

EN EN

EN

EN EN

COMMISSION DECISION

of 2008

on a Multi-annual Indicative Planning Document (MIPD) 2008-2010 for Turkey

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an
Instrument for Pre-Accession Assistance (IPA)1, and in particular Article 14 (2) (a) thereof,

Whereas:

(1) Regulation (EC) No 1085/2006 creates a coherent framework for Community
assistance for candidate countries and potential candidate countries. Article 6 (1) of
that Regulation requires that the assistance shall be provided on the basis of
multi-annual indicative planning documents established by country in close
consultation with the national authorities. The Commission adopted on 30 April 2007
the MIDP 2007–2009 for Turkey2

(2) Article 6 (5) of Regulation (EC) No 1085/2006 requires that Multi-annual Indicative
Planning Documents, which are established following a three-year perspective, shall
be reviewed annually.

(3) In accordance with Article 6 (2) of Regulation (EC) No 1085/2006 assistance for
countries listed in Annex I to that Regulation shall be based on the European
Partnerships and cover the priorities and overall strategy resulting from a regular
analysis of the situation in the country and on which preparation for further integration
into the European Union must concentrate.

(4) Turkey is listed in Annex I to Regulation (EC) No 1085/2006.

(5) The Council adopted on 28 January 2008 the Accession Partnership with Turkey3.

(6) This Decision is in accordance with the opinion of the IPA Committee set up under
Article 14 of Regulation (EC) No 1085/2006.

HAS DECIDED AS FOLLOWS:

Sole article

The Multi-annual Indicative Planning Document (MIPD) for the years 2008-2010 for Turkey
attached to the present Decision is hereby adopted.

1 OJ L 210, 31.7.2006, p.82
2 SEC/2007/578
3 Council Decision 5815/08, 13.12.2008

EN EN

Done at Brussels,

 For the Commission

 Member of the Commission

EN

EN 2 EN

Instrument for Pre-accession Assistance (IPA)

MULTI-ANNUAL INDICATIVE PLANNING DOCUMENT
(MIPD)

2008-2010

TURKEY

EN 3 EN

Executive Summary

Turkey will benefit from all five components of the Instrument for Pre-Accession
Assistance (IPA)4 including: (IPA-I) the Transition Assistance and Institution Building
component; (IPA-II) the Cross-Border Cooperation component which applies to border
regions between beneficiaries from candidate and potential candidate countries and between
them and EU Member States; (IPA III, IV and V) the Regional, Human Resources and Rural
Development components.

Within the Institution Building component the focus of assistance in the area of the political
criteria will be on the institutions that are directly concerned by the reforms: the judiciary and
the law enforcement services. A second priority will be support for the continued
development of civil society organisations. Among the issues to be addressed, priority will be
given to human rights and fundamental freedoms; gender issues; and the fight against
corruption. As concerns the adoption and implementation of the acquis, the main areas of
activity, reflecting the volume of legislation to be transposed and implemented as well as the
investments required, will be: agriculture and food safety; justice, freedom and security
(particularly border management; migration and visa policy; and international cooperation
among law enforcement agencies); and environment. The promotion of the Civil Society
Dialogue will be implemented through grants supporting cooperation between EU and
Turkish civil society organisations and by the co-financing of Turkey's participation in
Community Programmes, notably the education and youth programmes.

The preparation towards the Territorial Cooperation objective of the EU structural funds will
be addressed by the Cross-border Cooperation component. Budgetary allocations will be
divided between bilateral cross-border programmes with Member States and participation of
Turkey in the ENPI Black Sea basins programme.

EU assistance shall also help to prepare the beneficiary country for participation in
Community's cohesion policy and rural development instruments from day one of accession.
This objective will be implemented under the three IPA components: regional development,
human resources development and rural development. In view of the limited funds available,
sectoral and geographical concentration of funds will be sought.

The Regional Development and the Human Resources Development components will pursue
the objectives of the revised Lisbon Strategy, while bearing in mind the state of Turkey's
economic development. This will necessitate focusing interventions on the provision of the
more fundamental physical, business and human infrastructure, before actions concerned with
the technological frontier can be addressed.

– The Regional Development component will support three Operational Programmes:
environment, transport, and regional competitiveness. Within the environment OP,
the main priorities will be in the water, waste water and solid waste management
sectors. Within the transport OP, priority will be given to rail, links with TEN and
multi-modal transport. Finally, within the Regional Competitiveness OP the priorities
will be to support business investment, to enhance SMEs competitiveness and to
upgrade their technological basis.

– The Human Resources Development component will support a single OP addressing
three major areas of intervention: employment, education and social inclusion, which

4 Council Regulation (EC) No 1085/2006 of 17 July 2006, Official Journal L210, page 82.

EN 4 EN

will be implemented by four priority axes: attract and retain more people in
employment, enhance investment in human capital, increase adaptability of workers
and promote an inclusive labour market.

The Rural Development component sets out three priority axes: adaptation of the agricultural
sector and implementing of Community standards, preparatory actions for agri-environment
measures and Leader and development of the rural economy. While the IPARD Programme
will start to implement axis 1 and 3 priorities from the start, the implementation of
preparatory actions for agri-environment and Leader type measure will first require an
intensive capacity-building process to be followed by implementation as of 2010.

The present MIPD for 2008-2010 is based on an indicative financial envelope of € 1758.8
million.

EN 5 EN

Section 1

Assessment of past and on-going assistance

1.1 INTRODUCTION
IPA assistance in the period 2008-2010 will build on assistance provided under IPA in 2007,
the Turkey pre-accession instrument (2002-2006), the MEDA programme (1996-2001), as
well as the lessons learnt from programming and implementing programmes under the MIPD
2007-2009, as they become available. In particular, IPA will also make use of the institutions,
the strategies, and the pipeline of infrastructure projects prepared in conformity with EU
standards that have been developed and supported under preceding programmes. The
experience acquired regarding Turkish institutions operating within the Decentralised
Implementation System, their strengths and weaknesses in the implementation of EU
assistance programmes will be an essential guide for the design of future programmes. Turkey
has been implementing EU financial assistance since 2003 under the Decentralised
Implementation System (accredited in October 2003) with the EC Delegation performing an
ex-ante control function on tendering and contracting.

The revised MIPD takes the recommendations of the 2007 progress report into account and is
consistent with the revised 2008 Accession Partnership.

1.2 OVERVIEW OF PAST AND ONGOING ASSISTANCE (EU AND OTHER ASSISTANCE)
INCLUDING LESSONS LEARNED

1.2.1 Overview of EU past and on-going assistance
As of 01.09.2007, some €1.62 billion out of a total of € 2.04 billion of EU grant financing is
being managed in Turkey for projects committed between 1996 and 2006 inclusive, of which
some € 1.16 billion through Decentralised Implementation System (DIS) structures. The
budgets of open programmes allocated to Turkey are 62.1% contracted and 48.6% disbursed
(69.4% contracted and 57.1% disbursed if one includes the closed programmes), reflecting
still considerable delays in implementation. Although considerable progress was made in this
context, the Commission considers that further measures should be taken to strengthen DIS
institutions and procedures and to move to the full decentralisation of the programmes, with
the waiver of ex-ante controls by the Commission services, as soon as possible.

Assistance under the MEDA programme (1996-2001), under the Turkey pre-accession
assistance instrument (2002-2006) and under IPA component I in 2007 has covered most
areas relevant for Institution Building. The promotion of human rights and the rule of law
has been addressed through a number of projects aimed at the police and gendarmerie
services, the armed forces (Turkish General Staff), the judiciary, and civil society. Assistance
has been provided for alignment with and implementation of the acquis in the sectors
indicated in the table in Annex 2. Satisfactory alignment has been achieved in a limited
number of areas related to the internal market acquis, other sectors, especially those requiring
important administrative capacity or substantial investments (such as agriculture,
environment, border management), are still in very early stages of harmonisation. The
development of strategies for alignment in key intervention sectors (environment, transport,
agriculture, border management, migration) has been advanced. Although Civil Society
Dialogue has not been a sector of intervention for the pre-accession programmes until 2005,
support to civil society, because of its close links to the fulfilment of the Copenhagen political

EN 6 EN

criteria, has been a priority of pre-accession assistance since the late 90's. Exchanges on a
significant scale with the EU have been supported through Turkey's participation in
Community Programmes such as Socrates, Leonardo da Vinci and Youth, and through grants
such as the Jean Monnet scholarships. Therefore, actions to be financed under IPA in this area
will be building on rather well established foundations. Turkey has also actively participated
in the Fifth and Sixth Community Research Framework programmes. Connecting research
results to uses in society remains a challenge, not only in Turkey.

Under the Turkey-Bulgaria 2004-06 cross-border cooperation (CBC) programme, a Joint
Programming Document has been adopted and joint structures established. The Programme’s
budget (EU contribution) on the Turkish side is 15 Million Euros for the 2004-2006 period,
matched by an equivalent amount of Phare CBC funds on the Bulgarian side. A first multi-
annual Bulgaria-Turkey CBC programme under IPA 2007-2009 was adopted on 20.12.2007.
The objective of the Turkish-Bulgarian IPA CBC Programme is to help the border region
between Turkey and Bulgaria to overcome development problems resulting from its relative
isolation and to support the development of co-operative networks on both sides of the border.

Reflecting the relatively better developed state of transport infrastructure in Turkey, EU
support for infrastructural investments has focussed almost exclusively on environmental
infrastructure. Regional development activities, focussing on less developed regions of
Turkey, have been supported through a number of programmes. These have been successful
in mobilizing capacity building efforts, but they have been hindered by a rather centralised
and non-participatory approach to regional development in Turkey, and lack of administrative
capacity at local level. Furthermore, the utilisation of grant schemes, without sufficient
strategic focus, has also been unfavourable to the sustainability of the interventions. As
concerns support to SMEs, a number of successful instruments have been developed,
including the establishment of a number of Business Centres and the establishment of loan
instruments catering to small enterprises. Three Operational Programmes (Environment,
Transport and Regional Development) for the period 2007-2009 under IPA have been adopted
on 30.11.07 and 7.12.07.

In the area of employment, a large-scale programme of grants in support of an Active Labour
Market Strategy, managed by the Turkish Employment Service (ISKUR), has established a
good basis for further interventions. Support has been made available to provide policy advice
and to strengthen the public employment services. As concerns education, substantial support
(165 million €) has been provided under EU programmes in the area of basic education and
vocational education and training. This assistance has included policy advice, curriculum
development, as well as equipment and infrastructure investments. Sustainability has been put
at risk at some stage by institutional weaknesses and coordination difficulties, however this
situation has improved. Support is also available for promoting human resources development
in secondary and higher VET education, strengthening the vocational qualifications system as
well as for institution building support to the Ministry of National Education. In the field of
social exclusion, the focus of EU assistance has been efforts for the eradication of child
labour. Support is also provided for strengthening the Social Security Institution, for women's
entrepreneurship and for the solution of economic and social integration problems of cities
with large inward migration. An Operational Programme (Human resources Development) for
the period 2007-2009 under IPA has been adopted on 7.12.07.

Pre-accession assistance in the agriculture sector primarily focuses up to now on alignment
with the acquis, development of administrative capacity, and notably the eradication of
endemic animal diseases, rather than economic support to agricultural holdings or to the food
processing industry. The regional development programmes have also provided support for

EN 7 EN

the economic development of rural areas. Several projects are currently running to support the
building up of structures and administrative capacity for the implementation of component V.
Additionally, the agricultural sector analysis mainly financed under the pre-accession
assistance has provided an excellent statistical and content basis for a focus on the most
pressing needs with regard to modernisation and Community standard implementation under
the IPARD Programme. A Rural Development Programme for the period 2007-2013 under
IPA has been endorsed by the Rural Development Committee on the 19.12.2007 and adopted
by the Commission on 25.2.2008.

Country summary evaluation reports of Turkey have shown that EU financial assistance has
become more effective over time even though the level of effectiveness has been undermined
by late contracting and weaknesses in implementation. The overall impact of the EU financial
assistance is improving but remains limited in certain areas due to the nature of assistance.
The reader is referred to the Annual Country Evaluation Summary Reports for further
information about the performance of EU assistance to Turkey.

1.2.2 Overview of relevant IFI, multilateral and bilateral past and ongoing assistance
In areas such as the Copenhagen political criteria, social policy, or migration and asylum, the
EU pre-accession programme has established a fruitful cooperation with a number of UN
Agencies (UN Population Fund, UN High Commission for Refugees, UNDP, UNFPA,
UNICEF, ILO), as well as with the Council of Europe. It is foreseen to continue this
cooperation under IPA 2008-2010, particularly in those areas where Turkey does not currently
have sufficiently developed structures to absorb more standard forms of Institution Building
assistance such as twinning.

Collaboration with IFIs and bilateral donors has focussed on (1) support to the private sector,
(2) infrastructure investments and (3) support for sectoral restructuring.

As concerns support for the private sector, a Small Enterprise Loan Fund (I and II) has been
established with the participation of the Council of Europe Development Bank and KfW, and
has laid a solid basis on which to develop further interventions in the sector. The SME
Finance Facility has also been implemented in Turkey through KfW and the European
Investment Bank.

Regarding the financing of infrastructural investments, there has been extensive cooperation
with the European Investment Bank. On one hand, the Commission has financed technical
assistance in support of EIB operations in Turkey through the FEMIP facility, and on the
other it has co-financed a number of infrastructure projects, particularly in the environment
(water) sector. Since 2005 AFD is active both in the SME and the municipal sectors, and in
the latter is not constrained by requirements of sovereign guarantees. KFW has been
supporting projects in the field of environmental infrastructure.

In the area of sectoral restructuring, technical assistance financed from EU pre-accession
funds for the restructuring of the Turkish railways has been coordinated with a World Bank
loan in the sector. Similarly, integrated rural development programmes co-financed by
national and international funds (EU-MEDA, WB, OPEC, IFAD, UNDP, FAO, IDB and
JICA, etc.) have been implemented in Turkey since 1970s at provincial or regional level.
Recently the cooperation with the World Bank and the FAO has been intensified in the area of
rural development, notably in the frame of the WB Agriculture Reform Implementation
Project and the FAO's milk sector study that has helped to target support under component V
of IPA. Similar synergies between loan and grant financing for sectoral restructuring may be
considered in the social security and education sectors. The WB lending programme also
includes a number of Policy Loans (Public Sector Development, Employment Generation

EN 8 EN

Development) that are complementary to IPA interventions. In 2007, Turkey received from
the World Bank a “Competitiveness and Employment Development Policy Loan”, amounting
to € 367 million. The loan will be used to improve the investment conditions, reform of the
labour market, strengthening credit and financial markets, innovation, technology, education
and improving the skills of the labour force.

Bilateral cooperation in the field of social policy and employment between Turkey and the
Member States, such as the projects for increasing the employability of the people with
disabilities, strengthening the labour inspection system and women's participation in the
labour market, supported by the Netherlands, continued.

In general cooperation with IFIs has functioned well and assistance is complementary. In the
private sector there is a strong demand for loan financing of projects. In the public sector
demand has been kept in check by restrictions on borrowing resulting from the economic
recovery plan agreed with the IMF. In future, attention should be given to establishing
procedures to facilitate the joint financing of projects. In view of the large costs of alignment
in certain sectors, notably the environment, developing a coherent programming to make
optimal use of the available sources of loan financing and to ensure their effective
coordination with IPA grant financing will constitute a major challenge in the referenced
period.

1.2.3 Lessons learned
The interim evaluations (Phare 1999-2002) and ex-post evaluation (Phare 1999-2001) of EU
pre-accession assistance have highlighted a number of lessons that may be drawn for future
assistance. The evaluations of EU pre-accession assistance to Turkey (2003-2006) lead to
similar conclusions, and in particular risks associated with:

– absence of adequate planning documents and sectoral strategies resulting in
weaknesses in needs analysis;

– insufficient attention to horizontal public administration reforms in the support
for the development of administrative and judicial capacity; and

– weaknesses in programme management resulting from understaffing and instability
of the DIS institutions

Planning documents and sectoral strategies
The structure itself of the IPA programmes, including the present MIPD and the strategic
planning (namely the Strategic Coherence Framework for components III and IV covering the
period 2007-2013 and the 2007-2009 multi-annual programmes, all prepared by the national
authorities and agreed by the Commission as well as the National Rural Development
Strategy and the agricultural sector analyses for component V) and multi-annual programming
developed for components III-V as well as sectoral strategies (e.g. environment), partly
answer to the need for improved strategic planning. While a considerable effort financed
under the Turkey pre-accession instrument 2002-2006 and IPA 2007 (see section 1.2.1 above)
was made, strategic planning in Turkey needs to be improved in a number of sectors.
Consequently, further IPA resources will be allocated for the development of sectoral
analyses and strategies, needs assessments and investment plans as appropriate. The
establishment of such a strategic framework will be a precondition for IPA financing.

Horizontal public administration reforms
The sustainability of many institution building activities may be imperilled by the inconsistent
implementation of horizontal reforms. Lack of progress on public administration reforms and

EN 9 EN

those related to reforms of governance runs the risk of undermining the achievements on
economic reforms and on the acquis. In Turkey, this issue is particularly relevant, as the
country is in the process of implementing potentially far-reaching reforms of the public
administration, including the decentralisation of some state structures and the introduction of
increased local democracy and public participation. Consequently, institution building
projects will not be programmed if their successful implementation is highly dependent on an
on-going reform of the public administration.

Programme Management
The experience in Turkey, as in many other candidate countries, has been that sufficient
attention has not been devoted to the structures needed for Decentralised Implementation.
While considerable efforts have been made lately in establishing solid DIS implementation
structures in view of the conferral of management under IPA, agreement on successive annual
IPA programmes will depend on the Turkish authorities’ commitment to the continued
forceful implementation of the pre-accession strategy, giving attention to the establishment of
adequate administrative structures for programme implementation, in order that EU financial
supports are used in the most effective manner. In addition, the Phare Interim Evaluation
recommends the introduction of a better coordination of delivery mechanisms (the IPA
framework regulation is a response to this) and rigorous enforcement of conditionalities. A
limited number of pre-conditions will be formulated concerning the financing of certain
elements of IPA, in order to ensure that the framework necessary for the effective and
sustainable implementation of EU assistance is established. These generally concern the
preparation and adoption of legislation or investment strategies, sector analyses or the
establishment and accreditation of appropriate institutions.

EN 10 EN

Section 2

Pre-accession assistance strategy for the period 2008-2010

2.1 INTRODUCTION
Further to the conclusions of the European Council of December 17, 2004, the EU follows a
pre-accession strategy in relation to Turkey that is based on three elements: continued
monitoring of Turkey's progress in relation to the Copenhagen political criteria, a rigorous
conduct of the accession negotiations, and the promotion of an EU-Turkey Civil Society
Dialogue. The Accession Partnership of 2006 further revised in 2008 takes these elements
into account. This will now serve as the basis for programming in the referenced period.

The accession negotiations were opened with Turkey on October 3, 2005. A screening of the
33 chapters of EU legislation that begun shortly thereafter has been completed for the
majority of chapters. The screening process, through its identification of gaps between
Turkish legislation and the acquis communautaire, and subsequently the negotiation of
specific chapters, including any benchmarks for their opening, will inform the programming
of pre-accession assistance in the area of legislative harmonisation and development of
administrative capacity.

In June 2005, the Commission adopted a Communication on the civil society dialogue
between the EU and Candidate Countries. This should help to promote dialogue between civil
society, in a broad sense, in the EU and Turkey, in order to address issues and concerns
relating to enlargement. IPA will finance a number of actions to promote this dialogue,
particularly within Turkey.

The present document builds on experience with the preparation and implementation of the
MIPD 2007-2009 (namely through components III, IV and V multi-annual programming) and
programming under IPA in 2007. A draft of the revised MIPD 2008-2010 was communicated
to the Turkish authorities on 14.11.2007, a meeting was held in Ankara on 21.11.2007 and
further additional written comments were received on 9.1.2008. In addition, the draft revised
MIPD was consulted with the embassies of Member States in Ankara, with IFIs, bilateral and
international organisations and with Turkish NGOs active in a variety of areas in December
2007.

These consultations revealed a broad level of support for the priorities of the MIPD and the
comments received provided useful inputs for adapting specific aspects of the document.

2.2 STRATEGIC OBJECTIVES AND CHOICES FOR IPA ASSISTANCE OVER THE PERIOD
2008-2010

2.2.1 Strategic objectives for IPA assistance over the period 2008-2010

The aim of IPA assistance is to support Turkey in its preparation for EU membership. In this
regard, Turkey has made considerable progress in recent years, as set out in the Commission's
successive Progress Reports. Despite these positive developments, however, much remains to
be done. The pace of the political reforms has slowed in the last years and implementation of
the reforms remains uneven. In relation to the economic criteria, the Progress Report
recommends that Turkey take further decisive steps towards structural reforms. As regards the
ability to adopt and implement the EU legal order, the acquis communautaire, considerable
further efforts are needed to align legislation in many areas. This will require strengthening of
administrative and judicial capacity, and, in a number of sectors, meeting EU norms will also

EN 11 EN

require considerable investments. Concerning the Civil Society Dialogue, the state of mutual
knowledge is particularly weak with regard to Turkey and misconceptions and concerns more
widespread than in the case of other candidate countries.

Regarding economic and social development, the objectives Turkey intends to pursue are set
out in the 9th Development Plan (2007-2013): increasing competitiveness; increasing
employment; strengthening human development and social solidarity; ensuring regional
development; and increasing the quality and effectiveness of public services. Although the
scope of actions foreseen is much broader than that which can be addressed by EU assistance,
these objectives are well aligned with EU policies, notably structural and rural development
policies.

From both EU and Turkish policy documents, it is clear that, in preparing for accession to the
EU, but even independently of its accession bid, Turkey needs to manage a number of
complex and inter-related processes. Some of these processes, such as the consolidation of
macro-economic stability, do not present a need for EU assistance. However, for a number of
others, actions undertaken in the frame of IPA can assist Turkey in advancing them during the
pre-accession phase.

Strategic objectives can be grouped under 6 axes:

Axis 1 – Political criteria: support to institutions that are directly concerned with political
reforms; and supporting the further development of civil society to enable its increased
participation in political, cultural and economic development;

Axis 2 – Ability to assume the obligations of Membership: support to the adoption and
implementation of the acquis communautaire in priority in areas with voluminous legislative
alignment and high investment needs;

Axis 3 – Civil Society Dialogue: counteracting the negative perceptions of Turkish
membership of the EU in certain segments of EU public opinion and reciprocally negative
perceptions of the EU in certain segments of Turkish public opinion; strengthening of ties
with neighbouring countries, especially EU Member States;

Axis 4 – Socio-economic development: increasing the competitiveness of the Turkish
economy and convergence with the economy of the EU; reduction of glaring regional socio-
economic disparities; improvement of living conditions (water, waste, transport); increasing
employment, and particularly female employment; enhancing investment in human capital
and lifelong learning strategies; improving social inclusion; modernisation and restructuring
of the agricultural sector, leading to the attainment of a sustainable share of the population
deriving its livelihood from agriculture, while simultaneously mitigating the effects of rapid
urbanisation; and improving the protection of the environment.

Axis 5 – Cross-border cooperation: co-operation among neighbouring regions to enhance
economic and social development;

Axis 6 – Supporting activities: project preparation and implementation, as well as reinforcing
institutional capacity for the management of IPA and EU structural and rural development
funds.

Within the objectives listed above, priority will be given to those that are most directly linked
to the accession process. In particular, the pursuit of the socio-economic development
objectives must be closely linked to specific EU policies, namely the introduction into the
Turkish national framework of EU cohesion and rural development instruments.

EN 12 EN

Addressing issues connected with human resources and the movement of persons (education
reform, employment policy, labour market flexibility, mutual recognition of diplomas,
research cooperation, visa and migration policy, Civil Society Dialogue on migration-related
issues), represent a particularly acute need due to their sensitivity in EU-Turkish relations.

A number of cross cutting themes will be integrated into all components of the IPA
programme in Turkey. These are: (1) equal opportunities for men and women, (2)
environmental protection, (3) participation of civil society, (4) geographic and sectoral
concentration, (5) concerns of minority and vulnerable persons, and (6) good governance.
These are discussed further in Annex 4.

2.2.2 Strategic choices for IPA assistance over the period 2008-2010
In translating the objectives set out in section 2.1 into specific strategic choices for assistance
within the 3-year horizon of this document, a number of elements need to be taken into
consideration. These include sequencing, programme maturity, absorption capacity,
alternative sources of financing, and the synergies that may be developed with the activities of
other donors. In many cases, these issues can only be assessed at the programming stage.
Nevertheless some general choices can already be identified. In view of the scarcity of IPA
funds in relation to Turkey's economic development needs, particular attention is paid in this
section to the choices guiding interventions in this area.

Given the relatively long, and at present unspecified time-scale for Turkey's accession (not
before 2014), assistance in the 2008-2010 period will give priority to sectors where: (1) the
volume of legislation to be harmonised is particularly large – and, within these sectors, on the
introduction of the requisite framework legislation – (2) harmonisation requires costly
investments, that must be spread over many years, and (3) a track record of implementation
will be required prior to accession.

By contrast, institution building related to policies in which Turkey will not participate before
accession, may be deferred to a later programming period. Similarly, institution building in
sectors where (1) substantial evolution of the acquis may be expected, (2) Turkish public
administration reform may lead to institutional or staffing instability and imperil sustainability
will be deferred. The latter issue is particularly relevant in the case of Turkey, as the country
is in the process of implementing potentially far-reaching reforms of the public
administration, including the decentralisation of some state structures and the introduction of
increased local democracy and public participation.

Turkey is a beneficiary of IPA multi-country programmes, and, where this is justified by
economies of scale, interventions will be planned under the corresponding MIPD. Two areas
where this is of particular relevance are the finance and energy facilities, addressed to SME
and municipalities and helping these to gain access to capital and the nuclear safety
programme.

On the basis of the above considerations and the lessons learned from previous and on-going
assistance, the following strategic choices can be identified:

Progress towards fully meeting the Copenhagen political criteria
Assistance will be provided to consolidate the reforms that have been adopted and to improve
their implementation on the ground. Priority will therefore be given to supporting the
institutions -- within the judiciary, the law enforcement services and key parts of the public
administration -- that are directly concerned by the reforms. A second priority will be support
for the continued development of civil society organisations in their role as motor for, and
guarantors of, the reforms.

EN 13 EN

Adoption and implementation of the acquis communautaire
The priority areas for support will be agriculture (particularly meeting veterinary and
phytosanitary norms); environment; justice, freedom and security; and obligations stemming
from the Customs Union agreement.

Of particular importance within the Institution Building component will be activities needed
to support and accompany the implementation of components II, III, IV, and V. Technical
assistance directly linked to the development and implementation of projects and the
management of programmes that should be financed under each of these components will be
financed under the same component. However, other assistance and capacity building
provided to the institutions involved in the implementation of components II, III, IV, and V
will be covered under component I, providing it is acquis-related and reflects Accession
Partnership priorities. As regards Rural Development, this implies that all support to public
institutions (inspectorates, agencies, laboratories etc) whose functioning is necessary for the
correct implementation of measures under component V will be covered under component I.
Support for improvement of the investment climate under component I will complement
actions supporting SMEs under component III.

Promotion of an EU-Turkey Civil Society Dialogue
The promotion of the Civil Society Dialogue will target groups and organisations that are
interested and influential in the process of Turkey's integration. This includes media, youth,
academic institutions, local authorities, professional organisations, social partners, and NGOs.
Continuing a well-established form of assistance, a second priority within this objective will
be support for Turkey's participation in Community programmes and agencies. It is expected
that the contacts that will be facilitated under IPA will help counteract the negative
perceptions of the Turkish EU-accession process that exists in certain segments of public
opinion.

Introduction of EU structural and rural development instruments
Within the overall objective of adoption and implementation of the acquis, a specific priority
is the introduction into the Turkish national framework of EU cohesion and rural development
instruments. The introduction of EU territorial cooperation policy will be addressed by
component II and will aim to strengthen ties with neighbouring countries, especially EU
Member States. The introduction of EU regional, human resources and rural development
instruments will be supported under components III, IV, and V, with the aim of assisting
Turkey to address the needs of its economic development, such as increasing competitiveness;
convergence with the EU; reduction of regional disparities; improvement of living conditions
(water, waste, transport), increasing employment; improving social inclusion; and
restructuring of agriculture as well as fostering the sustainable development of rural areas.

The volume of funds available under the IPA budget for Turkey is not sufficient to have a
direct macro-economic impact on Turkey's development. It is essential therefore to ensure a
strong sectoral and geographical concentration of IPA, in order to achieve impact in the areas
of intervention. However, even with a high degree of concentration, the direct impact of IPA
will be limited. In analogy with the criteria utilised in the definition of Convergence regions
within the EU, the 2007-2009 MIPD foresaw that the elements of IPA which follow an
intervention logic based on cohesion considerations should be concentrated on the NUTS II
regions5 having a per capita income below 75% of the Turkish national average6. This

5 The current classification of NUTS type regions is considered provisional and may require review in

future.

EN 14 EN

concentration criterion concerns the Regional Competitiveness OP under Component III and
the Human Resources Development OP under Component IV. Considering that the priorities
and objectives set out in the 2008 Accession Partnership regarding the areas covered by IPA
Regional Development and Human Resources Development components consolidate and
expand the priorities set out in the previous period, assistance under the MIPD 2008-2010 will
in principle continue with this approach However, in the period 2010-2013, depending on the
Community priorities set out in the accession partnership for the relevant period and
lessons learnt from the implementation of the 2007 - 2009 operational programmes, initiating
the extension of support to regions that fall above the 75% threshold may be
considered, notably in the areas of innovation, R&D and information society.

Taking account Turkey's specific economic situation where rural development needs to be
considered in the framework of Turkey's overall economic development policy, the synergy
between structural, employment and rural development policies needs to be encouraged. In
this context, Turkey should ensure complementarity and coherence between actions to be
financed by components III, IV, and V on a given territory and in a given field of activity. The
monitoring of IPA- funded actions should be established in a manner that will permit regular
and precise reporting on the geographical concentration of funds.

During a transition period which should be as short as possible, components III and IV will be
implemented under decentralised management with ex-ante controls, the nature of which will
be specified in the Commission decision on the conferral of management powers. The Turkish
authorities should aim to achieve the necessary standards of functioning of the management
and control systems, in accordance with the relevant Community and national rules, with a
view to achieve decentralisation without ex-ant controls.

Component V and the related IPA Rural Development Programme will be implemented by
the Beneficiary Country in the framework of a fully decentralised implementation system
from the start. Subsequent to a national accreditation process, management of Component V
funds will be conferred to the Beneficiary country by Commission decision.

Promoting cross-border cooperation
Closely linked to the introduction of structural instruments, the promotion of cross-border
cooperation includes enhancing bilateral or transnational/multilateral co-operation among
local/regional authorities, associations, NGOs and enterprises from neighbouring regions to
enhance economic and social development of eligible border regions.

Monitoring and evaluation arrangements will be established in line with provisions of the IPA
Implementing Regulation.

2.3 MULTI-ANNUAL PLANNING BY COMPONENT
The indicative budgets, by year and programme component, in million € (current prices) are
given below. Because the Rural Development component will be implemented in the
framework of a fully decentralised system that will take some time to be set up and
accredited, the financial allocations for component V will follow a phasing-in approach.

The structures and modalities for the implementation, monitoring and evaluation of the
programmes are set out in the IPA Implementing Regulation.

6 Based on the latest available Eurostat regional statistics for Turkey.

EN 15 EN

Table 2: The Turkey Multi-Annual Indicative Financial Framework*

Component 2008 2009 2010 Total

I – Institution Building 250,2 233,2 211,3 694,7**

II – Cross-border cooperation 8,8 9,4 9,6 27,8

III – Regional Development 173,8 182,7 238,1 594,6

IV – Human Resources Development 52,9 55,6 63,4 171,9

V – Rural Development 53 85,5 131,3 269,8

Total 538,7 566,4 653,7 1758,8

* Figures are in current prices, million €

** includes allocations towards the Multi-Beneficiary Nuclear Safety programme, described in the Multi-Beneficiary MIPD

EN 16 EN

Component I

Transition Assistance and Institution Building

1. OBJECTIVES AND CHOICES
Since interventions in the area of Institution Building often require mainly technical
assistance (that is less costly investments and for which there is limited absorption capacity
within a given recipient institution) the number of intervention areas identified in this section
is commensurate with the indicative budget, and it is comparable with the scope of
interventions programmed in the 2002-2007 period. Considering the current situation
described in the Progress Report, taking account of the revised Accession Partnership and
depending on project maturity and on the outcome of projects under on-going programmes,
the objectives and priorities for assistance under the Institution Building component will be:

Addressing the Copenhagen political criteria by supporting those institutions directly
concerned by political reforms:
– Judiciary: Comprehensive training for the consistent interpretation of legal

provisions related to human rights and fundamental freedoms; Strengthening the
independence, impartiality and efficiency of the judiciary; Implementation of the
Istanbul Protocol throughout the country; Training of judges in judicial cooperation
on civil matters; Enhancement of opportunities for effective defence such as access
to legal aid and qualified interpretation services; Strengthening of legal and judicial
protection of religious freedoms; as well as of minorities and vulnerable groups, in
view of addressing all types of discrimination;

– Law enforcement services: Training of law enforcement agencies on human rights
issues; Implementation of measures adopted in the context of the “zero tolerance”
policy against torture and ill-treatment; Strengthening of the system for independent
monitoring of detention facilities; monitoring of law enforcement services towards
ensuring greater accountability; actions towards greater effectiveness of the law
enforcement services in particular with a view to support the functioning of the
judicial system; training on combating violence against women;

– Public administration: Reform of the civil service, especially implementation of
legislation on decentralisation; Support for the fight against corruption and protection
of EU financial interests; Implementation of the Regulation on Principles of Ethical
Behaviour for Civil Servants; Promotion of civilian control of the military in line
with practice in EU Member States; Support to an independent National Human
Rights Institution; Support for the establishment of an Ombudsman system and
office; Support to the Gender Equality Body; Establishment of shelters for women at
risk of violence;

– Civil society: Facilitation of the domestic development of civil society and its
involvement in the shaping of public policies; Reinforcement of social dialogue and
trade union rights; Measures contributing to stabilisation of the situation in the
Southeast; Promotion of cultural diversity and minority rights; Support for the social
inclusion of the vulnerable persons, including the Roma

EN 17 EN

Transposition and implementation of the acquis notably in priority areas with
voluminous legislative alignment and high investments needs:
– Agriculture (including notably veterinary and phytosanitary issues, rural

development, as well as the fisheries sector): Administrative structures to operate
Common Agricultural Policy, particularly in the area of rural development, and
Common Fisheries Policy instruments; Animal identification and registration;
Eradication of main animal diseases, continuing on-going programmes related to the
eradication of rabies, FMD and the control of avian influenza; Implementation of EU
health and food safety related standards in food production and food-processing
establishments, in particular targeting sectors and sub-sectors identified under
component V; Implementation of residues and zoonosis control programmes;
Veterinary and phytosanitary border controls;

– Environment: Adoption of a revised programme for transposition and
implementation of the acquis; Transposition of framework legislation, international
environmental conventions, and legislation on nature protection, water quality, air
quality, Industrial Pollution Control and waste management, environmental impact
and strategic impact assessment, chemicals and GMOs, climate change,
strengthening of the relevant institutions;

– Justice, freedom and security: Border management; Visa policy and practice;
Migration and asylum policy; Fight against organised crime, drugs; Protection of
personal data, including in particular the set up of an independent data protection
supervisory authority;

– Obligations stemming from the Customs Union agreement: State aid monitoring;
Steel sector restructuring; Implementation of the customs code, Administrative
capacity of the customs administration, Development of IT systems for the exchange
of data with the EU and its Member States, Protection of intellectual and industrial
property rights;

In addition to the above priorities, Institution Building support may also be provided in the
following areas of the acquis, with more modest budgetary allocations: Free Movement of
Goods (support for quality assurance at testing and calibration laboratories); Freedom of
establishment and freedom to provide services (mutual recognition of professional
qualifications, postal services); Free movement of capital (money laundering); free movement
of persons (including initiatives enhancing the possibility for Turkish job seekers to find
information on job opportunities available in the EU MSs, and to acquire the required skills
level); Public procurement; Company law; Banking supervision; prudential and supervisory
standards in the non-bank financial sector; Information society and media (electronic
communications, Audiovisual Media Services Directive); Transport policy (all modes);
Energy (independence of regulatory authorities, third party access, cross border trade,
promotion of energy efficiency and renewable energies, particular attention is given to
supporting nuclear safety and radioactive waste management in line with European
standards); Taxation (alignment in excise duties and VAT, anti-avoidance and anti-evasion
measures, exchange of electronic data with the EU and its Member States); Statistics (in
particular national accounts, macro-economic, demographic, labour market, regional,
agricultural and business statistics); Social policy and employment (social dialogue, child
labour, public health); Health Policy; Regional policy (legislative and administrative
framework to absorb EU pre-accession funds).

EN 18 EN

Promotion of the EU-Turkey Civil Society Dialogue
As set out in its Communication, the Commission does not intend to define the issues that
may be addressed in the frame of the Civil Society Dialogue. Therefore this priority is less
amenable to detailed programming.

– Cooperation and contacts among media, youth, academic institutions, local
authorities, professional organisations, social partners, and NGOs
Activities may address a broad range of issues such as human rights, including
freedom of religion, gender issues, the fight against all types of discrimination, as
well as cultural and historical heritage, and intercultural dialogue. The support
provided also seeks to contribute to the strengthening of civil society in Turkey to
ensure that it becomes a strong and active partner in the dialogue. Where pertinent,
scholarships, awards and prizes may also receive financial support.

– Support for Turkey's participation in Community programmes and agencies
Turkey currently participates in the majority of Community Programmes and Agencies, and it
is expected that this trend will continue in the next programming period. Of particular
relevance for the Civil Society Dialogue are the Education and Youth programmes, which
enjoy a high rate of absorption.Supporting activities

This will include a facility to support project preparation and implementation, as well as
reinforcing institutional capacity for the management of IPA and EU structural funds.

2. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE
INDICATORS

Given the complexity of the needs to be addressed, often requiring extensive and intensive
training programmes presenting absorption challenges for the recipient institutions, one
cannot expect that they will all have been fully addressed by the 2008 – 2010 annual
programmes, nor that they will have been resolved by the close of the 2010 programme.
Nevertheless, many of them are short term priorities of the Accession partnership, it is
expected that Turkey will have made considerable progress within this time frame. In
particular,

– Implementation of human rights reforms will have advanced significantly for
instance in such areas as respect of freedom of expression, torture and ill treatment,
freedom of religion, and enjoyment of cultural and minority rights;

– The judiciary will function more effectively and access to justice will be facilitated;

– Public administration reforms, notably related to decentralisation, will be well
advanced, reducing significantly the risks to the sustainability of further assistance in
relevant acquis areas;

– A comprehensive strategy and an integrated set of measures for fighting corruption
will be in place and progressively implemented at central and decentralised levels;

– Progress will be achieved in protecting women from domestic violence;

– Procedures will be in place for a more effective consultation of civil society in the
preparation and implementation of legislation;

– Transposition of the acquis will be largely completed in the area of the Internal
Market, and be well advanced in other major areas of EU legislation such as
Agriculture and Environment. Implementation of the Border Management strategy

EN 19 EN

and a (revised) Action Plan on Asylum and Migration will be under way. Turkey will
also be able to start establishing a credible track record of implementation in the
areas of the acquis prioritised above, particularly as concerns state aids;

– The EU-Turkey Civil Society Dialogue should be well established among all the
target groups and have acquired a measure of visibility in Turkish public opinion.

The principal means for assessing the achievement of these results will be the annual Progress
Reports that are themselves based on a wide consultation of sources and organisations. No
exhaustive/complete list of indicators can be provided here; examples of basic indicators as
used in the Progress Reports include: cases of HR violations; access to justice; efficiency of
the judiciary; adoption and implementation of legislation as mentioned in the Accession
Partnership; number of staff hired/trained.

3. FINANCIAL INDICATIONS

Political Criteria 15-25%

Acquis Implementation 45-65%

Civil Society Dialogue 20-30%

Supporting programmes 3-5%

When adopting annual programmes, due account shall be taken of the progress made in
implementation of programmes of preceding years. In particular, failure to meet contracting
targets for projects related to the political criteria which is not attributable to unforeseeable
events may result in a decrease of the overall allocation.

EN 20 EN

Component II

Cross Border Co–operation

1. CURRENT IPA PROGRAMMES

1.1 Bulgaria – Turkey cross- border co-operation programme
Under the leadership of the Bulgarian Ministry of Regional Development and Public Works,
which is to become the Managing Authority of the programme, Bulgaria and Turkey prepared
in 2007 a bilateral cross-border cooperation programme for the period 2007-2009. This
Operational Programme, which was adopted by Commission Decision on 20.12.2007 is an
evolution of the strategy underpinning the Joint Programming Document Bulgaria – Turkey
2004-2006. The overall strategic goal of the CBC Programme is to achieve balanced
sustainable development build upon the key strengths of the Bulgaria-Turkey cross-border co-
operation area in contribution to stronger European co-operation and integrity.

1.2 Participation of Turkey in the ENPI Black Sea basin programme
Under the leadership of the Romanian Ministry for Development, Public Works and Housing,
which is to become the Managing Authority of the programme, the ten7 Black Sea basin
countries have prepared in 2007 a sea basin cooperation programme under the ENPI
programme for the period 2007-2013. The Commission decision on IPA funding for the
participation of Turkey in this ENPI Black Sea basin programme was adopted on 20.12.2007.

No other IPA CBC programmes have been prepared so far involving Turkey. IPA funds are
also available for bilateral cross-border cooperation with Greece and Cyprus and, in addition,
to support the participation of Turkey in the ENPI Mediterranean Sea Basin programme and
the ERDF trans-national programmes where Turkey is eligible (South–East European Space
programme and Mediterranean Space programme).

The Multi-Annual Financial Framework establishes an indicative allocation of funds for
cross–border co–operation at borders with current and prospective Member States. Existing
cooperation should be continued, and new cooperation developed on all eligible borders, in
line with the objective of fostering good relations and promoting economic integration. In
view of the restricted budgets, particular attention should be given to the concentration of
resources.

2. OBJECTIVES AND PRIORITIES, EXPECTED RESULTS PER PROGRAMME BY THE END
OF THE COVERED PERIOD AND MEASURABLE INDICATORS

2.1 Bulgaria – Turkey cross- border co-operation programme

The specific objectives of this programme are:

– Boost sustainable economic development in the co-operation area based on
comparative advantages

– Improve social development and promote social cohesion among people and
communities

7 Armenia, Azerbaijan, R. Moldova and Georgia (whole territory), Bulgaria, Greece, Romania, Russia,

Turkey and Ukraine (regions closest to the basin)

EN 21 EN

– Improve the quality of life by the efficient use of common natural resources as well
as protection of natural, cultural and historical heritage

In order to achieve its specific and global objectives, the programme proposes to operate
along two main thematic priority axes, with a further priority axis dedicated to supporting the
implementation of the programme (technical assistance priority).

Priority Axis 1 – Sustainable social and economic development
This priority aims to increase the overall competitiveness of the cross border economy and to
improve social development and social cohesion. Areas of intervention are social
development and social cohesion (human resource development), increasing competitiveness
of the economy (business development and entrepreneurship) and improving the small-scale
infrastructure.

Priority Axis 2 – Improvement of the quality of life
This second priority will be targeted at cooperation for protection of nature and specific fields
of environment, protection of historical and cultural heritage as well as provision of assistance
in emergency cases. Activities supported inter alia include development of small-scale
infrastructure and restoration of historical buildings, as well as capacity building for
sustainable use of natural resources, cultural and historical heritage.

2.2 Participation of Turkey in the ENPI Black Sea basin programme
The overall objective of the programme is to achieve stronger regional partnerships and
cooperation.

In doing so, the programme aims to contribute to its key wider objective: “a stronger and
sustainable economic and social development of the regions of the Black Sea Basin”.

The programme’s three specific objectives are:

(1) Promoting economic and social development in the border areas

(2) Working together to address common challenges

(3) Promoting local, people-to-people cooperation

These three specific objectives will be pursued by means of three priorities, which together
form the programme’s approach to achieve these objectives:

(1) Cross border support to partnership for economic development based on common
resources

(2) Networking resources and competencies for environmental protection and
conservation

(3) Cultural and educational initiatives for the establishment of a common cultural
environment in the basin

3. EXPECTED RESULTS
The expected results for component II are as follows:

– The projects related to economic and social development are expected to support the
economic contacts of the neighbouring regions by encouraging initiatives for
entrepreneurship and cooperation between the institutions of the partner countries, to
improve infrastructure on a small-scale and to support education and vocational
training;

EN 22 EN

– Environment problems of the neighbouring regions, including issues such as river
basin management, flood protection and fire prevention, are expected to be
addressed;

– Cultural resources of the border region are expected to be protected and promoted;

– Cooperation networks and people to people contacts will be established.

A series of indicators, applicable to each of the programmes and programme priorities, has
been developed by the participating countries and will allow progress to be evaluated in the
course of programme implementation. It is expected that concrete results will be measured in
terms of cross-border movement of people and goods, new social networks, new tourist
destinations, pollution levels, etc.

4. INDICATIVE FINANCIAL ALLOCATION PER PROGRAMME
The IPA funds to be allocated to CBC programmes are as follow:

CBC programmes IPA funds 2008 IPA funds 2009 IPA funds 2010

Turkey – Bulgaria 1.875 2.049 2.090

Turkey – Greece 3.130 3.422 3.490

Turkey – Cyprus 0.311 0.340 0.347

(million €, current prices)

As regards cross-border cooperation with Member States, the rules governing the financial
contributions of the ERDF and IPA shall be the relevant provisions of Article 21 of the
Regulation laying down general provisions on the European Regional Development Fund, the
European Social Fund and the Cohesion Fund.

For the participation of Turkey in the ENPI Black Sea Basin programme and its possible
participation in the ENPI Mediterranean Sea Basin programme and the relevant ERDF trans-
national programmes (South–East European Space programme and Mediterranean Space
programme), the following indicative amount of funds have been earmarked:

2008 3.518 million Euro

2009 3.588 million Euro

2010 3.660 million Euro

In 2007, € 1 million has been allocated for the participation of Turkey in the ENPI Black Sea
Basin programme. Similar amounts should be foreseen on an annual basis for the period
2008-2010. The remaining amounts should be split to support the participation of Turkey in
the other ENPI and ERDF programmes, as appropriate, according to objective criteria.

EN 23 EN

Component III

Regional Development

1. OBJECTIVES AND CHOICES
Assistance under the Regional Development Component should contribute to the introduction
of EU Cohesion Policy instruments into Turkish national policy framework, namely by
supporting the development and implementation of policies aiming to achieve a stronger
internal social and economic cohesion and a progressive convergence with the Cohesion
Policy objectives, established in the "Community strategic guidelines on economic, social and
territorial cohesion, 2007-2013"8.

The Guidelines identify a number of preconditions for sustainable economic growth and job
creation, namely the availability of the necessary infrastructure (e.g. transport, environment,
energy) to improve the performance of enterprises and the economic and social attractiveness
of regions, and the strengthening of the economy with the necessary tools to withstand
international competition. Regarding the former, the Guidelines identify key areas where
structural interventions may be necessary, namely to create a favourable business climate
which promotes entrepreneurship, facilitates the creation and development of new firms and
promotes the use and dissemination of new technologies by enterprises.

Turkey's GDP per capita (PPS) represents 29% of EU27 average9. However, Turkey has to
contend with regional disparities that are much more marked than in any country of the EU. In
200110 per capita income in the five poorest NUTS II regions was between 33% and 53% of
national average, whereas income in the five richest regions was 127% to 190% of the same
average. In total, 12 regions had an income per capita11 below 75% of Turkish national
average.

Other social and economic indicators - life expectancy, literacy rates, education, access to
health services, sanitation, industrial activity, FDI fluxes and employment - also underline the
development gap among Turkish regions. These factors lead to mass migration of skilled
people from the eastern regions to the more dynamic western regions, placing significant
pressures on urban centres and further contributing to the accentuation of regional disparities.

The Global Competitiveness Report 2007-2008 places Turkey no. 53/131 in the Global
Competitiveness Index, a slight improvement from its 58/122 position in 2006-2007. The
report identifies as the main problematic factors for business development: inefficient
government bureaucracy, tax regulations, policy instability, tax rates, access to financing,
inadequate supply of infrastructure and inadequately educated workforce.

Regarding environment, infrastructure are insufficient in water, urban water waste treatment
plans and controlled landfills. Regarding transport and in particular rail infrastructure" the
share of rail transport will decrease to 2.2% in 2020 from 3.3% (2004 statistics), if high speed
train investment is not made12".

8 Official Journal of the European Union, L291/11 of 21.10.2006
9 Eurostat news release 90/2007 – 28 June 2007
10 Latest available Eurostat regional statistics for Turkey
11 Ağri, Van, Mardin, Erzurum, Şanliurfa, Gaziantep, Kayseri, Malatya, Trabzon, Kastamonu, Samsun,

Hatay
12 TINA Turkey study, draft final report, p. 28

EN 24 EN

In order to converge with the EU and to narrow inter-regional disparities to achieve
sustainable and balanced development, Turkey needs, inter alia, to improve infrastructure,
especially in transport and environment, and to develop and expand economic and business
activity and to improve its participation in international markets in high/mid-high technology
sectors, namely through increased business stock creation and improved capacity to innovate
and to use existing know-how and new technologies more efficiently.

In view of the foregoing considerations, IPA assistance under the Regional Development
Component should contribute to policy development, strategic planning and mobilisation of
resources which can form the basis for a genuine cohesion policy, to promote the
approximation with the EU, improve living conditions and reduce regional disparities. To this
end IPA assistance under the Regional Development Component should support investments
in basic transport and environment infrastructure and contribute to improve the
competitiveness of Turkish regions, with particular emphasis on the less developed regions.

Given the limited resources available, IPA interventions will only contribute to these
objectives if they are accompanied by firm national policy and budgetary measures. At the
same time, active strategies need to be pursued to make best use of available resources by
using delivery mechanisms with strong multiplier effects which respect market dynamics,
mobilise private investment capacity and stimulate the development of a strong and
independent business oriented investment culture.

On the other hand, resources will need to concentrate in a limited number of geographic areas
and sectors where its impact to achieve the foregoing objectives will be the highest.
Moreover, implementing IPA will be a valuable "learning by doing" exercise for managing
the Community's Cohesion Policy instruments. Performance in delivery of IPA assistance
(particularly in contracting and disbursement) will be a key factor of success.

2. PROGRAMMES TO BE IMPLEMENTED IN PURSUIT OF THESE AREAS OF
INTERVENTION

The priorities for assistance under IPA Regional Development Component identified in the
MIPD 2007-2009, together with the priorities identified in the Strategic Coherence
Framework 2007-2013 agreed between the Turkish authorities and the Commission, have
been translated into three operational programmes: "Environment", "Transport" and
"Regional Competitiveness".

These programmes, developed by the Turkish authorities in close consultation with the
Commission, have been agreed by the Member States (through the Coordination Committee
of the Funds) and were adopted by the Commission in November and December 2007.
However, the implementation of the programmes will start only after the conferral of
decentralised management, expected to take place during the first half of 2008.

In broad terms the priorities and objectives set out in the 2008 Accession Partnership
regarding the areas covered by IPA Regional Development Component consolidate and
expand the priorities set out in the previous period. Accordingly, the priorities for assistance
under the MIPD 2008-2010 should be expressed as the normal continuation and extension of
the priorities under the 2007-2009 programmes, to be delivered through:

– one Environment programme with focus on the water, waste water and solid waste
sectors, where the impact on the population are the widest and the self-financing
capability is the least;

EN 25 EN

– one Transport programme covering, in principle, the whole territory but focusing on
the trans-European network and infrastructure to promote growth and

– one Regional Competitiveness programme covering the NUTS II regions whose
GDP per capita falls below 75% of Turkish national average GDP per capita (PPS)
on the basis of latest available Eurostat statistics (2001).

Large projects will make part and be predominant in the two operational programmes
"Environment" and "Transport".

The investments implemented through these two operational programmes must comply with
sustainable development principles and meet relevant environmental norms, in particular
directives on EIA (85/337/EEC, as amended), as well as Habitats and Birds (92/43/EC and
79/409/EEC) in order to avoid negative impacts on potential Natura 2000 sites, and the
relevant environmental acquis.

Environment
The EU environmental legislation belongs to one of the most difficult in terms of
transposition, implementation, enforcement and heavy investments. Turkey's needs for
compliance with the environmental acquis are estimated at around 70 billion Euro. The
implementation of projects necessitates an overall sustainable environmental investment
strategic and integrated approach (including river basin management plans in the water sector)
as well as environmental plans in the waste water and solid waste sectors. The respect of
general principles of environmental policy and conventions, the polluter pays principle and
financial sustainability will be taken into account.

The main areas of intervention are as follows:

– Water sector (water supply and urban waste water treatment)
Planning and prioritisation of investments in this sector should take into account the
river basin approach in accordance with the Water Framework Directive and other
water related legislation. Investments must meet the project related standards set out
in the other relevant directives, in particular the directives on urban waste water
treatment, nitrates, sewage sludge and dangerous substances.

– Waste sector (waste management, including the rehabilitation of contaminated
sites and land)
The identification of priorities in this sector is based on the relevant acquis and in
particular they need to fit in the waste plans that in accordance with provisions of the
Waste Framework Directive (75/442/EEC). Measures should aim at reducing the
amount of waste to be sent for landfill by introducing recycling and segregation
systems, they will include the construction of new landfills, the closure of non-
compliant landfills, and the rehabilitation of contaminated sites.

Strategic and integrated approach needs to be taken in each region by concentrating
initially on measures that provide the maximum environmental improvement for the
limited available funds, and on projects that are mature. Where possible,
consideration will be given to the use of renewable energy (methane production) in
waste management projects. Investments will be accompanied by TA measures to
enhance institutional capacity. Complementarity with components I, IV and V will
be considered, particularly in institutional building. Complementarity with other
sources of funding (EIB, IFI's) should be introduced.

EN 26 EN

Transport
– Transport legislation aims at improving the functioning of market by promoting safe,

efficient, environment sound and user friendly transport services, focusing in particular on
achieving proximity with EU neighbours. Given the existing unbalance between road
transport and rail in Turkey and the needs for environmental friendly projects as well as
efficiency, the main areas of intervention will concentrate on:

– Trans border and national interconnection projects, deriving from the TINA process,
and concerning in particular (a) rail connection in the West with EU Member States,
(b) interoperability and (c) multi- modality;

– Motorways of the Sea (port facilities where there is a link to economic development);

– Intelligent transport systems (ITS) where needed for the above infrastructure;

– Support to relevant key studies and necessary related services in principle related
with the above projects.

The TINA study, to be approved in March 2008, defines the possible future trans-European
transport network within Turkey (see EU Guidelines for the Development of the TENs -
Council Decision 1692/96/EC).

Complementarity with components I and IV will be considered, particularly in institutional
building. Cofinancing with international financial institutions and the EIB will be pursued.

Regional competitiveness
Turkey's progress towards a higher level of convergence with the EU can only be achieved
through a more harmonious internal development which provides for a higher level of social
and economic cohesion between regions. To achieve this goal the economic output of the
Turkish regions must be stimulated through high employment and productivity growth,
namely by improving the volume and quality of employment and business stock, particularly
in the regions where stock is low. SMEs have an important role in establishing market
competitiveness, increasing employment, and improving income distribution. Dynamic and
competitive SMEs are fundamental therefore to increase the competitiveness of Turkish
regions, to reduce disparities and to achieve a higher rate of convergence with the EU.

Taking account of the relatively low level of competitiveness of the Turkish economy and of
the main problematic factors for business development, Turkey needs to pursue consistent
strategies which give high priority to strengthening the overall business environment in which
SMEs operate, encourage and support new business, support innovation and adoption of new
technologies to upgrade the technological level of the business sector, enhance SMEs access
to the export market, particularly in the medium/high technology sectors and strengthen
SMEs’ capacity to use information and communications technology.

Turkey is endowed with diversity in natural resources, historical heritage and favourable
climate for tourism. However, insufficiencies at the level of infrastructure, service quality and
image do not allow for the full exploitation of the potential of this sector. The development of
environmentally sound tourism is therefore of crucial importance for the development of the
regional economy, particularly in the regions where alternative sources of economic
development are scarce.

IPA support under the regional competitiveness theme should contribute therefore to improve
the competitive stance of Turkish regions to attract and maintain sustainable economic
activity which create wealth and employment. To achieve these goals the specific areas of
intervention covered under the regional competitiveness programme will include:

EN 27 EN

– provision of basic services, infrastructure and technology which contribute to SME
development, strengthening and upgrading;

– stimulating innovation, entrepreneurship, technology transfer, namely through
development of business networks and clusters, and public-private partnerships;

– facilitate SMEs access to finance, namely through the provision of revolving finance
(e.g. loans, equity and guarantees) at affordable costs and avoiding market
distortions;

– promote SMEs participation in information society, including development of local
content, services and applications;

– assistance and services to SMEs to adopt and effectively use information and
communication technologies;

– provision of infrastructure and services which contribute to the creation of suitable
environment for tourism development.

Given the limited resources available the regional competitiveness programme will
concentrate in a limited number of geographic areas and sectors where its impact will be the
highest. NUTS II regions having a per capita income below 75% of Turkish national
average13 will be primarily concerned, with priority given to integrated regional development
actions, with a focus on regional poles of growth and development.

In order to achieve concrete results in SME development and strengthening in the lesser
developed regions, particularly in those areas aiming to improve their international
competitiveness, opportunities for inter-regional cooperation and networking with businesses,
research centres and universities located within the country and abroad shall be taken into
account. This may imply the financing of actions outside the regions which are the main focus
of the regional competitiveness programme.

3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE
INDICATORS

Environment
– reduction of the pollution of recipient water bodies,

– introduction of waste collection systems meeting EC requirements,

– closure of non-compliant landfills, opening of ecological landfills,

– capacity to prepare, implement and manage large-scale infrastructure projects in the
environmental sector, in particular at beneficiary level,

– creation of new jobs and improvement of public health,

– energy efficiency and use of renewable energy sources can be advanced.

Transport

– New efficient and environmentally friendly links with the European Union; Some
national deadlocks will be relieved and deficiencies repaired;

– Efficiency and sustainability;

13 Based on latest available Eurostat regional statistics for Turkey

EN 28 EN

– Creation of new jobs;

– External and internal trade will be facilitated;

– User friendly and secure transportation will be secured;

Regional Competitiveness
– New business will be created in the manufacturing and services sectors and existing

business will be reinforced

– New jobs will be created and the quality of existing jobs will be upgraded

– SME turnover generated by manufactured goods and services will be improved

– Turkish exports of medium and high technology manufactured goods and services
will be increased

4. FINANCIAL INDICATIONS
The percentages indicated in the 2007-2009 MIPD regarding the financial allocations between
the three thematic sectors financed under the Regional Competitiveness Component will be
maintained in the 2008-2010 period, namely:

Environment 35-40%

Transport 30-35%

Regional Competitiveness 25-35%

EN 29 EN

Component IV

Human Resources Development

1. OBJECTIVES AND CHOICES
IPA assistance under the Human Resource Development (HRD) component IV should
support Turkey in its policy development as well as in their preparation for the
implementation and management of the Community cohesion policy, in particular the
European Social Fund.

Major areas of intervention for Component IV in Turkey have been proposed following the
Community Strategic Guidelines on Cohesion, 2007 – 2013 as well as the draft Joint
Assessment Paper (JAP) and Joint Inclusion Memorandum (JIM) in the fields of employment
and social inclusion respectively, which provide a first diagnosis of the situation and
challenges in these broad policy fields:

– Employment

– Education and training

– Social Inclusion

The limited level of assistance under Component IV makes necessary a high degree of
concentration in the implementation of Community support. The four priorities chosen render
more operational each of the main areas of intervention. These priorities also adapt the draft
ESF regulation's priorities to the particular needs and challenges of Turkey:

(1) Priority axis 1: Attract and retain more people in employment, particularly by
increasing labour force participation of women, and decrease unemployment rates,
especially for young people.

(2) Priority axis 2: Enhance investment in human capital by increasing the quality of
education, improving the linkage between education and the labour market, and
raising enrolment rates at all levels of education, especially for girls.

(3) Priority axis 3: Increase adaptability of workers, enterprises and entrepreneurs, in
particular by promoting lifelong learning and encouraging investment in human
resources by enterprises and workers.

(4) Priority axis 4: Promote an inclusive labour market with opportunities for
disadvantaged people, with a view to their sustainable integration into the labour
force and combat all forms of discrimination in the labour market.

These priorities for assistance, identified in the MIPD 2007-2009, have been translated into
the HRD Operational Programme and are maintained for the MIPD 2008-2010.

The MIPD proposes six cross-cutting themes which should be integrated in all of IPA's five
components. For Component IV, the theme of equal opportunities for men and women will be
accorded a particular attention in the implementation of its four main priorities. Increasing
participation of Turkish women into the labour market, upgrading their human capital and
providing them with more opportunities for social integration will be keys to the success of
the HRD Component.

A focused approach will be necessary in order to ensure effectiveness. Past experience in the
European Social Fund implementation shows that focus can be achieved through assistance to

EN 30 EN

systems interventions having a multiplier dimension and through a precise targeting of the
most disadvantaged groups for assistance to persons.

Based on the Community priorities and on the national priorities, the Turkish authorities have
established a Strategic Coherence Framework (SCF). The SCF provides the strategic
framework for the programming of IPA assistance under the Regional Development and
Human Resources Development components. Following bi-lateral discussions between the
Turkish authorities and the Commission, it was agreed by the Commission on 28 June 2007.

Special attention should be given to increasing the administrative capacity of institutions
involved in the HRD Operational Programme implementation, in particular in the regions
which will be focused by the programme. In addition, governance of the programme
management should also be given priority, especially through continued consultation of the
relevant stakeholders.

2. OPERATIONAL PROGRAMME
Assistance under Component IV will be implemented through a single operational programme
for Human Resources Development (HRD OP), which will consist of the four main priorities
mentioned above and a set of appropriate measures under each priority.

The HRD OP has been drafted by the national authorities in close consultation with the
Commission. A High Level HRD Committee and a Technical HRD Committee, under the
chairmanship of the Ministry of Labour and Social Security, were set up. In the programming
process, relevant stakeholders at both national and sub-national level comprising economic
and social partners as well as sector-specific non-governmental institutions have also been
consulted. These consultations served in particular as an opportunity to raise awareness about
IPA and to ensure consensus on the aims and the content of the programme. The HRD OP has
been endorsed by the Member States (through the Coordination Committee of the Funds and
the ESF Committee). However, the implementation of the programmes will start only after the
conferral of decentralised management.

The HRD OP should support the transition to a knowledge-based economy capable of
sustainable economic growth with more and better jobs and greater social cohesion. More
immediately, it aims to attract and retain more people in employment, increasing human
capital investment through education and training, promoting adaptability of enterprises and
workers and reinforcing social inclusion of disadvantaged people, particularly into the labour
market.

The socio-economic analysis indicates a number of strengths and weaknesses in Turkey in the
fields of employment, education and training as well as social inclusion. To this end, the HRD
OP aims to address these weaknesses by directing assistance into areas which are eligible
under component IV while, at the same time, seeking to strengthen Turkey's capacity to
effectively manage and implement future ESF assistance.

In line with the Community strategy outlined above, the overall objective of the HRD OP is to
serve as a 'pre-cursor' towards future ESF both in terms of strengthening employment and
HRD policy development as well as building institutional and administrative capacity. The
programme will implement the four operational priority axes identified by the MIPD in the
domains referred to above. In order to provide the necessary foundations for developing
appropriate measures, technical assistance will be used for programme capacity building
purposes. The following measures will be implemented under each priority axis:

EN 31 EN

Priority axis 1: To attract and retain more people in employment
– Measure 1.1: To promote women's participation into the labour market, and increase

female employment, including those formerly employed in agriculture.

– Measure 1.2: To increase employment of young people.

– Measure 1.3: To promote registered employment.

– Measure 1.4: To improve the quality of public employment services.

Priority Axis 2: To enhance investment in human capital
– Measure 2.1: To increase enrolment rates for girls with a view to developing female

human resources and access to labour market:

– Measure 2.2: To improve the content and quality of vocational and technical
education:

Priority Axis 3: Increase adaptability
– Measure 3.1: To promote the development and implementation of coherent and

comprehensive strategies for lifelong learning.

– Measure 3.2: To increase adaptability of employees and employers by investing
more in human capital.

Priority Axis 4: Promote an inclusive labour market with opportunities for
disadvantaged people
– Measure 4.1: To increase the employability of disadvantaged persons, facilitate their

access to labour market, and eliminate barriers for their entrance into the labour
market.

– Measure 4.2: Better functioning and coordination among the institutions and
mechanisms in the field of labour market and social protection particularly in order
to facilitate the integration of disadvantaged persons into the labour market.

Priority axis 5: Technical Assistance
– Measure 5.1: Support for Management, Implementation, Monitoring, Control,

Evaluation and Dissemination Activities.

– Measure 5.2: Support for Development of Absorption Capacity of Final
Beneficiaries.

– Measure 5.3: Information and Publicity Activities.

The HRD OP will be administered by the national authorities, under the main responsibility of
the Ministry of Labour and Social Security. It will take mainly the form of assistance to
persons in order to develop human resources and facilitate their integration into the labour
market, through education and vocational training, actions to promote employability on the
labour market, continuing training, employment aids and aids for self-employment and the
development of new forms of employment.

The OP may also support the structures and systems for the delivery of public policies for
employment, education and training and social integration, through actions for developing the
education and training system, modernise employment services and strengthen public service
provision in the framework of employment/education activities. Training activities for the
urban but also for the rural population will be covered under Component IV in line with the
description of the measures under the HRD OP.

EN 32 EN

The six cross cutting themes for IPA support have been transversally incorporated in the
drafting of the Operational Programme. They will also be taken into account in the
implementation of the OP and be reported upon through the monitoring and evaluation
systems. In particular, and in accordance with the geographical concentration principle set out
in the MIPD, the HRD OP will concentrate resources on the NUTS II Regions having a per
capita income below 75% of Turkish national average14. This concentration shall not preclude
the implementation of measures supporting national policies and institutions, or projects with
regional dimensions which would benefit also the less developed regions. In accordance with
the SCF, regionally concentrated support will be focused on 15 Growth Centres within the
NUTS II regions. These are selected cities with a higher potential for growth, which will have
a pivotal role in promoting developmental synergies in the rest of the NUTS II Regions.

3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE
INDICATORS

IPA component IV has as main goal to prepare the country for effective implementation of
ESF. In addition, assistance under component IV should bring Turkey closer to the EU
policies and parameters of the revised Lisbon strategy. Future national HRD policies should
take inspiration on EU-Lisbon guidelines and use IPA assistance as a tool towards their
implementation.

Taking into account the limitations implied by the level of funding to be provided by IPA
component IV, assistance provided through the HRD OP should contribute to the following
results by 2014:

At the system level of the employment, education and social services:
– Modernisation and strengthening of public employment services able to effectively

implement quality and widespread active labour market policies throughout the
country.

– Improvement of the quality of education, particularly through the adaptation of
education and training to the needs of the labour market; increase of the
attractiveness of VET as an option for studies.

– Strengthening of policies for the social integration through employment and further
training of women of vulnerable persons.

– Improvement of the coordination and effectiveness of social services providing
education, training and employment opportunities to particularly disadvantaged
people, including day-care for children and the elderly, in order to facilitate women
participation in employment.

– Strategic approach to regional disparities in the fields of labour market, education
and training and social inclusion policies.

– Improvement of lifelong learning opportunities through the development and
implementation of coherent and comprehensive strategies for lifelong learning.

At the level of the final beneficiaries:
– Increase of participation rates in employment, particularly for women

– Reduction of the level of undeclared employment.

14 Based on latest available Eurostat regional statistics for Turkey.

EN 33 EN

– Reduction of unemployment rates, particularly for young people.

– Increase of enrolment rates, and decrease of dropouts, particularly of girls in
secondary/VET education.

– More equal access to education services.

– More alternative pathways of studies for graduates of secondary education.

– Better access to training and active labour market initiatives in both rural areas and
those urban areas with more needs (gecekondu), particularly for unskilled labour
force migrated from rural to urban areas.

– Increase of adaptability of employers and employees by raising skills and
competencies.

Progress towards the above results can be measured in most cases by comparing the initial
situation for each indicator with progress achieved at the end of 2010. The results achieved
under Component IV will be monitored and evaluated mainly in the framework of the HRD
OP. The OP contains, for each measure, a large number of output and results indicators, as
well as specific targets up to 2009. They will be the basis to ensure the follow-up of the
programme implementation. The sectoral HRD Monitoring Committee will check progress
against the detailed targets indicators identified at measure level.

4. FINANCIAL INDICATIONS
For each major area of intervention, indicative percentages are provided which are in line with
the shares accorded, for the years 2007-2009, to the corresponding priority axis under the
HRD OP:

Employment (priority axis 1) 45%

Education (priority axis 2 and 3) 30%

Social Inclusion (priority axis 4) 20%

Technical assistance (priority axis 5) will be allocated, according to IPA IR and HRD OP, a
maximum of 6% of the total financial share of the component.

EN 34 EN

Component V

Rural Development

1. OBJECTIVES AND CHOICES

1.1 Major areas of intervention
Following the related conclusions of the Enlargement Package identifying the modernisation
of agricultural sector and the creation of alternative employment in rural areas as the two main
future concerns and the necessity of approximation to MS rules, assistance under Component
V will target the following three main priorities to be addressed under the IPA Rural
Development Programme (IPARD):

Priority axis 1: Interventions under this priority have to contribute to the sustainable
adaptation of the agricultural and fisheries sectors and the implementation of Community
standards concerning the common agricultural policy and related policy areas like food safety,
veterinary and phytosanitary matters.

Priority axis 2: Interventions under this priority have to take the form of preparatory actions
for the implementation of agri-environmental measures and Leader.

Priority axis 3: Interventions under this priority have to contribute to the sustainable
development of rural areas while supporting the development of the rural economy.

The selection of these three priority axis has also taken account of the provisions of the
Turkish preliminary National Development Plan (pNDP) and the National Rural Development
Strategy (NRDS) adopted in 2006. A National Rural Development Plan (NRDP), which is
currently being prepared by the Ministry of Agriculture and Rural Affairs (MARA), is
furthermore expected to provide additional information about the complete set of national,
international and EU funded rural development activities while at the same time highlighting
strategic choices for the different funding sources and areas of activity as well as pointing out
synergies between them.

1.2 Main priorities and objectives

Under priority axis 1 the potential key issues to be addressed in Turkey should be:

(I) The modernisation of the farm sector in the light of EU accession and the upgrading
of the sector to EU standards through targeted investments

(II) The setting up of producer groups with a view to adapting their production to the
market requirements and enabling them to jointly place goods on the market.

(III) The modernisation of the processing and marketing of agriculture and fishery
products in the light of EU accession and their upgrading to EU standards through
targeted investments.

Under priority axis 2 the potential key issues to be addressed in Turkey should be:

(I) The preparation for the implementation of actions designed to protect the
environment and maintain the country side.

(II) The preparation of rural communities to conceive and implement local and integrated
rural development strategies through local private-public partnerships.

EN 35 EN

Under priority axis 3 the potential key issues to be addressed in Turkey should be:

(I) The diversification and development of rural economic activities.

(II) The improvement of training.

As stated in the Enlargement Package, Turkey's main focus with regard to agriculture and
rural development should in the short to medium term be on priority axis 1 and 3 and on the
restructuring and the modernisation of the agricultural sector in particular through the
upgrading to Community standards and the creation of alternative employment opportunities
in rural areas. With regard to the veterinary, phytosanitary and food sectors Turkey should
pay special attention to reinforce and upgrade the control system (to be addressed under
Component I) and food production and processing establishments should be improved with
regard to technical and hygienic conditions (to be addressed under Component V).

From the above follows that under priority axis 1, Turkey should in the short to medium term
focus on the modernisation of the farm, food processing and marketing sectors in its IPARD
Programme. The modernisation and restructuring of these sectors should first and foremost be
achieved through the upgrading to EU environmental, hygiene, food safety and animal
welfare standards. Support granted towards the achievement of these objectives should mainly
be concentrated on sectors where the related acquis communautaire to implement is
particularly comprehensive and demanding and where structural shortcomings can be detected
like in the dairy and meat sectors and to a somewhat lesser extent in the fishery sector and
where an in-depth analysis has been carried out involving independent expertise as required
by the IPA legal framework. Another priority, although less acquis and Community standards
related, could be addressing post-harvest losses in the fruit and vegetable sector. As fruit and
vegetable producers can however currently not market their fresh fruit and vegetable
production directly, this priority can only be addressed for producers under the IPARD once
the legal framework has been changed to allow for direct marketing.

It is an essential precondition for the granting of assistance under Component V that the laws
and regulations of the Turkish government which are in conformity with the related EU
acquis targeting the above sectors, e.g. the quality related provisions, should be fully
implemented and controlled. The implementation of the IPARD Programme furthermore
requires well functioning inspection services (in the field of environmental protection, public
health, animal and plant health, animal welfare and occupational safety). Such services must
be able to issue supporting documents required for the application of support and control the
respect of Community standards of projects under IPARD. As stipulated in the Accession
Partnership the administrative capacity has to be strengthened (sufficient employees, training
of staff, necessary equipment). Moreover, the services have to be sufficiently functional when
the implementation of IPARD starts. Support concerning institution-building for
implementation and control should be addressed under Component I.

Moreover, investments should mainly target holdings and small and medium size enterprises
with a priority given to upgrading of the whole establishment of the latter to Community
standards. They should as a general rule focus on the weakest links in the production,
processing and marketing chain of each sector chosen according to acquis relevance. With
regard to the production sector, investments will also be specifically focussed on achieving
the respect of Community standards in regard to manure handling and storage as well as the
production of quality raw milk. During the pre-accession phase, Turkey should also set-up a
national plan for upgrading of establishments. As a preparation Turkey should in the short-
term carry out an assessment of all food establishments and present to the Commission their
classification by category with a view to their upgrading to Community standards. Once
finalised investments under priority axis 1 of Component V should be directly linked to this

EN 36 EN

assessment and classification. Establishments already certified for EU markets will not be
eligible for support under IPARD.

Following the recommendations from the Enlargement Package, Turkey should under priority
axis 3 in the short to medium term mainly target the diversification and development of rural
economies with the overall aim to concentrate on the sustainable development of rural areas
under IPARD. Special attention should be given to the creation of alternative employment in
rural areas in order to facilitate the modernisation of the agricultural sector and to contribute
to the offsetting of the depopulation trend.

While the improvement and development of rural infrastructure will certainly also contribute
to the sustainable development of rural areas in Turkey, support for this area should mainly be
granted under Component III, national and the related international (e.g. World Bank)
schemes. This would allow for a concentration of the limited resources available under
Component V on the modernisation and upgrading of the agricultural sector to EU standards,
the diversification of rural economic activities as well as on preparatory actions for the
implementation of agri-environmental measures and Leader to achieve the greatest possible
impact.

As training activities for the urban but also the rural population will generally be covered
under Component IV, support for training should only be granted in relation to limited and
specific rural issues identified in a related national training strategy (as required by the IPA
legal framework) and where there is clear evidence that these issues can be better addressed
under Component V.

Of crucial importance for the successful implementation of the IPARD programme are area-
wide acting and high quality extension/advisory service. The responsible national authorities
should ensure that such a service is sufficiently supported, trained and prepared to provide the
necessary information and advice to potential beneficiary to enable them to apply for support
under the IPARD programme.

The preparation of rural communities to conceive and implement rural development strategies
through local private-public partnerships under priority axis 2 will in the medium term greatly
contribute to the development of rural areas. This will mainly be done by means of
reinforcing the participation of the local population through a bottom-up approach and
providing local rural development strategies as a basis for investment projects in particular
under priority axis 3. As the capacity building for the preparation of the implementation of
agri-environment measures will take considerable time, Turkey should only in the medium to
long term be in a position to carry out preparatory actions regarding their implementation.
Whereas a substantial financial allocation to preparatory actions should as a consequence only
be envisaged at a later stage, capacity building for these two areas e.g. under Technical
Assistance support of IPARD and component I should start as soon as possible.

IPARD should therefore in the short and medium term mainly concentrate on measures
targeting investments in farms and in processing and marketing of agriculture and fishery
products to restructure and upgrade to EU standards as well as on setting up of producer
groups. Dairy and livestock should be the main sectors addressed under these measures.
Capacity building under IPARD and through additional sources for priority axis 2 shall be
reinforced to ensure that implementation of the related actions can start as soon as possible
and at the latest as of 2010. The Programme should furthermore concentrate on the
development and diversification of rural economic activities.

With regard to regional focus and sectoral and geographic concentration, the Programme
should as a priority target those provinces which are less developed and show a significant

EN 37 EN

tendency of rural-out migration but which have a specific potential for the development and
restructuring of agricultural production in given sectors selected according to agricultural,
food safety, veterinary and phytosanitary acquis relevance but where the related production,
processing and marketing chains clearly show substantial weaknesses.

2. PROGRAMME
IPA funds under Component V will be implemented through a single multi-annual
Programme covering the entire period of 2007 – 2013. In order to implement the IPA cross-
cutting theme regarding geographic and sectoral concentration for Turkey and to maximise
the impact of IPARD support, 42 out of 81 provinces have been selected for IPARD
implementation during 2007 – 2013 according to the above mentioned criteria. Out of the 42
selected provinces, only 20 will be targeted for support during the first phase15 of the
implementation of the IPARD Programme (2007-2009), as a way to build up experience and
capacity in a progressive way. In the second phase (2010-2013), a further 22 provinces will be
added16.

The Programme adopted by the Commission will address the appropriate main priority areas
and a selected set of measures/sub-measures under each of those areas. Following the
Commission's strategic guidance provided by the MIPD the IPARD Programme will address
priority axis 1 with 3 measures and 6 sub-measures:

– Investments in agricultural holdings to restructure and upgrade to Community
standards (sub-measures: milk, meat),

– investments in processing and marketing of agriculture and fishery products to
restructure and upgrade to Community standards (sub-measures: milk, meat, fruit
and vegetable, fishery) and

– support for the setting up of producer groups.

Priority axis 2 will be addressed by 2 measures to be implemented as of 2010 of which the
current Programme text only holds an outline to be further detailed subsequent to a capacity-
building process during 2007 – 2009:

– Actions to improve the environment and the countryside and

– preparation and implementation of local rural development strategies.

Priority axis 3 will be addressed by one measure and 4 sub-measures: diversification and
development of rural economic activities (sub-measures: diversification and development of
on-farm activities, local products and micro enterprise development, rural tourism and
aquaculture).

During the programming process several programming negotiations were held between
Turkey and the Commission, Turkey submitted several draft IPARD Programmes on which
comments were provided from all relevant Commission services. The sector analyses required
by Regulation (EC) No 718/2007 provided an excellent statistical and analytical basis on
which to build and well target the programming exercise for the agricultural sectors.
Moreover, several stakeholder consultations involving the social, economic, environmental

15 1st implementation phase provinces: Afyon, Amasya, Balıkesir, Çorum, Diyarbakır, Erzurum, Hatay, Isparta,

Kahramanmaraş, Kars, Konya, Malatya, Ordu, Samsun, Şanlıurfa, Sivas, Tokat, Trabzon, Van, Yozgat
16 Provinces added for the second Programme implementation phase: Ağrı, Aksaray, Ankara, Ardahan, Aydın,

Burdur, Bursa, Çanakkale, Çankırı, Denizli, Elazığ, Erzincan, Giresun, Karaman, Kastamonu, Kütahya, Manisa,
Mardin, Mersin, Muş, Nevşehir, Uşak.

EN 38 EN

partners as well as the local and regional authorities have been held. The final Programme text
takes account of the comments provided during this process. The stakeholder consultations
will be formalised through the IPARD Sectoral Monitoring Committee during the Programme
implementation phase.

It is expected that a large number of applications will be generated under Component V which
will require sound management of a substantial number of projects. As under all rural
development programmes, such projects are generally relatively small because of the size of
the beneficiaries. Consequently, the IPARD Programme will be implemented by the
Beneficiary Country in the framework of a fully decentralised implementation system. In
view of the time necessary to set up the decentralised implementation system and based on
related positive SAPARD experience, the financial allocations for Component V will follow a
phasing-in approach with a back loading of IPA Rural Development funds. Funding for the
first four years of the implementation period, 2007, 2008, 2009 and 2010 therefore represent a
lower percentage of the full Component V allocation which is due to increase considerably in
the following years.

Assistance will mainly be granted in the form of support for private investments undertaken
by natural or legal persons like farmers, food processing and marketing enterprises, producer
groups etc.

3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE
INDICATORS

Component V has the main goal to facilitate the preparation of the Beneficiary Country for
the participation in the Common Agricultural Policy (CAP) and related policies respecting the
related Community standards while at the same time assisting the Beneficiary Country with
getting ready to effectively implement EU rural development programmes upon accession.
Taking account of the limited amount of funding available for Component V of the IPA, the
assistance provided under Component V to be implemented through a multi-annual
programme covering the entire period 2007 - 2013 should contribute to the following results
by 2014:

Priority axis 1:
– Improved income of the beneficiary farmers and members of newly set up producer

groups

– Improved production conditions in terms of compliance with EU standards

– Increased added value of agricultural and fishery products through improved and
rationalised processing and marketing of products

– Increased number of agricultural and fishery food processing establishments
respecting the relevant Community standards

– Improved processing and/or marketing of quality agricultural products as well as
better preparation of the implementation of CMOs in the beneficiary sectors through
the setting up of producer groups

EN 39 EN

Priority axis 2 (As measures under this priority axis are only scheduled to be
implemented as of 2010, the below results are therefore to be achieved between 2010-
2013):
– Better protection of natural resources in the beneficiary areas

– Development of practical experience with regard to the implementation of
agricultural production methods designed to protect the environment and maintain
the country side

– Improved participation of local actors in the development and implementation of
rural development strategies

Priority axis 3:
– Improved competitiveness of beneficiary rural areas

– Increased income of the beneficiary rural population through the development and
diversification of on-farm and/or off-farm activities

– Creation of new employment opportunities through the development and
diversification of on-farm and/or off-farm activities

A large number of indicators to measure the output, results and impact achieved under
Component V during the monitoring and evaluation process as well as targets have been
developed as part of the IPARD programming exercise and the related ex-ante evaluation of
the IPARD Programme for each measure/sub-measure. They constitute the basis for the
monitoring and evaluation process during the implementation of the Programme. The sectoral
IPARD Monitoring Committee will check progress against the detailed indicators identified at
measure/sub-measure level and the targets set.

4. FINANCIAL INDICATIONS
Priority axis 1: A minimum of 50% of the overall allocation for Turkey under the rural
development component will be allocated to the sustainable adaptation of the agricultural
sector and the related implementation of the acquis communautaire.

Priority axis 2: Depending on the pace and success of the related capacity-building process
up to 3% of the overall allocation for Turkey under the rural development component will be
allocated to preparatory actions for the implementation of agri-environmental measures and
Leader.

Priority axis 3: A minimum of 20% of the overall allocation for Turkey under the rural
development component will be allocated to the sustainable development of rural areas.

EN 40 EN

Annex 1

Indicative allocations to main areas of intervention for the period
2008-2010

Turkey

Component I (Transition Assistance and Institution Building)

Political Criteria 15-25%

Acquis Implementation 45-65%

Civil Society Dialogue 20-30%

Supporting programmes 3-5%

Component II (Cross-Border Co-operation)

Turkey – Bulgaria 21-22%

Turkey – Greece 35-36%

Turkey – Cyprus 3-4%

ENPI Black Sea multilateral Sea Basin prog. 10-11%

other ENPI and ERDF programmes 27-29%

Component III (Regional Development)

Environment: 35-40 %

Transport: 30-35 %

Regional Competitiveness: 25-35 %

Component IV (Human Resources Development)

Employment 45 %

Education 30 %

Social Inclusion 20 %

TA <6 %

Component V (Rural Development)

Adaptation of the agricultural sector and
implementing Community standards

> 50 %

Preparatory actions for agri-environmental
measures and LEADER

< 3 %

Development of rural economy > 20 %

EN 41 EN

Annex 2

Overview of EU Assistance to Turkey 2000-2007 in €

Cumulated EU
assistance over

the period
2000-2006*

IPA 2007* TOTAL*

Political criteria 115.432.505 21.648.000 137.080.505

Energy 11.404.000 2.500.000 13.904.000

Telecommunications 3.460.000 0 3.460.000

Social Policy 36.931.075 6.827.000 43.758.075

Transport 12.603.000 5.950.000 18.553.000

Environment 45.350.000 14.608.750 59.958.750

Internal market 28.920.295 19.540.000 48.460.295

Agriculture 119.427.100 3.305.000 122.732.100

JLS 30.904.750 79.821.750 110.726.500

Economic Social Cohesion 461.969.274 240.499.000 702.468.274

Community Programmes &
CSD

218.161.722 77.192.770 295.354.492

Public administration 33.594.325 4.000.000 37.594.325

Customs 44.490.954 4.959.300 49.450.254

Others 72.871.000 15.850.150 88.721.150

TOTAL ALLOCATIONS 1.235.520.000 496.701.720 1.732.221.720

* all figures in €

EN 42 EN

Annex 3

Commitment, Contracting and Disbursement Rates of
Programmes under DIS in Turkey (at the end of 2007)

100 100 100 100 100

20

85828489

15

31

68
76

83

0%

20%

40%

60%

80%

100%

120%

2002 2003 2004 2005 2006

Appropriations Contracted Paid

EN 43 EN

Annex 4

Cross cutting issues

A number of cross cutting themes will be integrated into all components of the IPA
programme in Turkey. The programming documents will identify the measures that will
address these issues, and the monitoring of the programme will report on the results achieved.
The horizontal issues concerned are: (1) equal opportunities for men and women, (2)
environmental protection, (3) participation of civil society, (4) geographic and sectoral
concentration, (5) concerns of minority and vulnerable persons, and (6) good governance.

Equal opportunities for men and women
The status of women in Turkish society is matter of continuing concern for the European
institutions. Despite formal equality before the law and the commitment of state institutions to
egalitarian principles, the empowerment of Turkish women and their participation in
economic life remains deficient. Domestic violence is prevalent, and includes its most brutal
manifestations such as “honour killings”. Potential measures to address gender issues include:
under Component I, harmonisation of the Turkish legal framework with the gender equality
acquis and support to state institutions and NGO dealing with gender issues; facilitate access
to education; under Component III, support to women entrepreneurs; under Component IV,
vocational training for women and promotion of female employment; under Component V,
improvement of employment conditions for women in agriculture, through modernisation of
farms and enterprises, and creation of alternative employment opportunities, which will in
particular be beneficial for women, through diversification of the rural economy.

Environmental protection
Meeting environmental norms will constitute one of the most expensive aspects of Turkey’s
EU integration effort. Legal and institutional harmonization with the environmental acquis
and the activities of environmental NGOs will be supported under Component I; the
development of the approximation strategy for the sector, which could involve IFI and the
private sector could also be supported under Component I; Components II and III will co-
finance environmental investment projects; environmental protection requirements will be
duly reflected in all IPA financed activities in coherence with the European Principles for the
Environment. In particular environmental impact assessment is required for any projects
likely to have a significant impact on the environment (as per the EU Directive on EIA).
Environmental authorities and NGOs will be involved in programme development and
monitoring.

Civil Society involvement
Civil Society is understood to include employer's organisations, trade unions, associations of
local administrations, the media, academic institutions as well as non-governmental
organisations. Civil society will have an important role to play in the implementation of
projects related to the Copenhagen political criteria. It is also an essential element of the EU-
Turkey Civil Society Dialogue. Finally, the promotion of the principle of partnership under
Components II-V will necessitate an active involvement of Civil Society (chambers of
commerce, NGOs, etc), notably at the stage of programme design. Civil Society will also be
supported by the European Initiative for Human Rights and Democracy

EN 44 EN

Geographic and sectoral concentration
Although the logic of certain IPA measures will not be amenable to a uniform approach in
this regard, IPA as whole will seek to concentrate resources on a limited number of the
Turkish regions and sectors where the programmes’ impact and contribution to IPA objectives
will be the highest. Ensuring appropriate geographic and sectoral concentration will allow the
impact of IPA to be maximised. Geographic concentration will also facilitate the exploitation
of synergies among programme components. It will also encourage the development of a
coherent Turkish policy addressing regional disparities, one of the principal challenges to
Turkey's socio-economic development. This issue is discussed further in section 2.3, under
"Approach to the introduction of EU structural instruments".

Concerns of minority and vulnerable persons
Concerns of minority and vulnerable persons will be reflected in all activities programmed
under IPA, in particular when it concerns public services, legislative matters and socio-
economic development, in view of fighting against all types of discrimination.

Good governance
Specific actions promoting good governance, with particular attention to the fight against
corruption, will be incorporated on a horizontal basis.

	1.1 INTRODUCTION
	1.2 OVERVIEW OF PAST AND ONGOING ASSISTANCE (EU AND OTHER ASSISTANCE) INCLUDING LESSONS LEARNED
	1.2.1 Overview of EU past and on-going assistance
	1.2.2 Overview of relevant IFI, multilateral and bilateral past and ongoing assistance
	1.2.3 Lessons learned

	Planning documents and sectoral strategies
	Horizontal public administration reforms
	Programme Management
	2.1 INTRODUCTION
	2.2 STRATEGIC OBJECTIVES AND CHOICES FOR IPA ASSISTANCE OVER THE PERIOD 2008-2010
	2.2.1 Strategic objectives for IPA assistance over the period 2008-2010
	2.2.2 Strategic choices for IPA assistance over the period 2008-2010

	2.3 MULTI-ANNUAL PLANNING BY COMPONENT
	Table 2: The Turkey Multi-Annual Indicative Financial Framework*
	1. OBJECTIVES AND CHOICES
	Addressing the Copenhagen political criteria by supporting those institutions directly concerned by political reforms:
	Promotion of the EU-Turkey Civil Society Dialogue
	2. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE INDICATORS
	3. FINANCIAL INDICATIONS
	1. CURRENT IPA PROGRAMMES
	1.1 Bulgaria – Turkey cross- border co-operation programme
	1.2 Participation of Turkey in the ENPI Black Sea basin programme

	2. OBJECTIVES AND PRIORITIES, EXPECTED RESULTS PER PROGRAMME BY THE END OF THE COVERED PERIOD AND MEASURABLE INDICATORS
	2.1 Bulgaria – Turkey cross- border co-operation programme
	Priority Axis 1 – Sustainable social and economic development
	Priority Axis 2 – Improvement of the quality of life
	2.2 Participation of Turkey in the ENPI Black Sea basin programme

	3. EXPECTED RESULTS
	4. INDICATIVE FINANCIAL ALLOCATION PER PROGRAMME
	1. OBJECTIVES AND CHOICES
	2. PROGRAMMES TO BE IMPLEMENTED IN PURSUIT OF THESE AREAS OF INTERVENTION
	Environment
	Transport
	Regional competitiveness

	3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE INDICATORS
	Environment
	Transport
	Regional Competitiveness

	4. FINANCIAL INDICATIONS
	The percentages indicated in the 2007-2009 MIPD regarding the financial allocations between the three thematic sectors finance
	1. OBJECTIVES AND CHOICES
	IPA assistance under the Human Resource Development (HRD) component IV should support Turkey in its policy development as well
	Major areas of intervention for Component IV in Turkey have been proposed following the Community Strategic Guidelines on Cohe
	The limited level of assistance under Component IV makes necessary a high degree of concentration in the implementation of Com
	These priorities for assistance, identified in the MIPD 2007-2009, have been translated into the HRD Operational Programme and
	The MIPD proposes six cross-cutting themes which should be integrated in all of IPA's five components. For Component IV, the t
	A focused approach will be necessary in order to ensure effectiveness. Past experience in the European Social Fund implementat
	Based on the Community priorities and on the national priorities, the Turkish authorities have established a Strategic Coheren
	Special attention should be given to increasing the administrative capacity of institutions involved in the HRD Operational Pr
	2. OPERATIONAL PROGRAMME
	The HRD OP should support the transition to a knowledge-based economy capable of sustainable economic growth with more and bet
	The socio-economic analysis indicates a number of strengths and weaknesses in Turkey in the fields of employment, education an
	In line with the Community strategy outlined above, the overall objective of the HRD OP is to serve as a 'pre-cursor' towards
	Priority axis 1: To attract and retain more people in employment
	Priority Axis 2: To enhance investment in human capital
	Priority Axis 3: Increase adaptability
	Priority Axis 4: Promote an inclusive labour market with opportunities for disadvantaged people
	Priority axis 5: Technical Assistance
	The HRD OP will be administered by the national authorities, under the main responsibility of the Ministry of Labour and Socia
	The OP may also support the structures and systems for the delivery of public policies for employment, education and training
	The six cross cutting themes for IPA support have been transversally incorporated in the drafting of the Operational Programme
	3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE INDICATORS
	IPA component IV has as main goal to prepare the country for effective implementation of ESF. In addition, assistance under co
	Taking into account the limitations implied by the level of funding to be provided by IPA component IV, assistance provided th
	At the system level of the employment, education and social services:
	At the level of the final beneficiaries:
	Progress towards the above results can be measured in most cases by comparing the initial situation for each indicator with pr
	4. FINANCIAL INDICATIONS
	For each major area of intervention, indicative percentages are provided which are in line with the shares accorded, for the y
	Technical assistance (priority axis 5) will be allocated, according to IPA IR and HRD OP, a maximum of 6% of the total financi
	1. OBJECTIVES AND CHOICES
	1.1 Major areas of intervention
	1.2 Main priorities and objectives

	2. PROGRAMME
	3. EXPECTED RESULTS BY THE END OF THE COVERED PERIOD AND MEASURABLE INDICATORS
	4. FINANCIAL INDICATIONS
	Political Criteria
	15-25%
	Environment:
	35-40 %

