
2013-2015
SÜRDÜRÜLEBİLİR EKONOMİYE

GEÇİŞ PROGRAMI

2013 - 2014 - 2015

•	 2013-2015 Sürdürülebilir Ekonomiye Geçiş Programı
•	 2013-2015 Dönemi Ekonomik ve Mali İşbirliği Protokolü
•	 2014 Mali Yılı T.C Kaynaklarından K.K.T.C’ye Sağlanan
 Kredi ve Hibelerin Kullanımına İlişkin Protokol

1

•	 2013-2015 Sürdürülebilir Ekonomiye Geçiş Programı
•	 2013-2015 Dönemi Ekonomik ve Mali İşbirliği Protokolü
•	 2013 Mali Yılı T.C Kaynaklarından K.K.T.C’ye Sağlanan
	 Kredi ve Hibelerin Kullanımına İlişkin Protokol

SÜRDÜRÜLEBİLİR EKONOMİYE
GEÇİŞ PROGRAMI
2013-2015

2

32

İÇİNDEKİLER

1. PROGRAMIN AMACI VE TEMEL HEDEFLER

2. MAKROEKONOMİK GELİŞMELER, HEDEFLER VE POLİTİKALAR

 2.1. Büyüme ve İstihdam

 2.2. Enflasyon

 2.3. Ödemeler Dengesi

3. KAMUMALİYESİ

 3.1. Bütçe

 3.2. Borçlanma

 3.3. Kamu Kurum ve Şirketleri

 3.4. Sosyal Güvenlik

4. PROGRAM DÖNEMİ GELİŞME EKSENLERİ

 4.1. İnsan Kaynaklarının Planlanması

 4.2. Rekabet Gücünün Artırılması

 4.3. Kamuda İyi Yönetişim

5. SEKTÖREL POLİTİKALAR

 5.1. Mali Sektör

 5.2. Reel Sektör

 5.2.1. Turizm

 5.2.2. Yükseköğrenim, Bilim ve Teknoloji

 5.2.3. Tarım

 5.2.4. Ulaştırma ve Haberleşme

 5.2.5. Enerji

 5.2.6. İmalat Sanayi ve Ticaret

5

5

5

9

10

12

12

17

19

19

20

20

20

21

22

22

24

24

25

26

27

28

30

4

5
3

1. PROGRAMIN AMACI VE TEMEL HEDEFLER

2013-2015 dönemini kapsayan bu programın temel amacı; Kuzey Kıbrıs Türk Cumhuriyeti

halkının refah seviyesinin artırılması doğrultusunda sürdürülebilir ve rekabet edebilir bir

ekonomik yapının istikrarlı büyümesini sağlamak, istihdamı artırmak, sağlanan mali disiplini

sürdürülebilir kılmak ve dışa bağımlılığı azaltmak, yurt içi tasarrufları artırmak, tasarrufların

yatırıma dönüşmesini sağlamak ve böylece makroekonomik istikrarı güçlendirmektir.

Program döneminde; kamu hizmetinin kalitesinin artırılması, insan kaynaklarının etkin

kullanılması, yatırım ortamının iyileştirilmesi, girdi maliyetlerinin düşürülmesi ve katma

değeri yüksek ihracat odaklı mal ve hizmet üretimin geliştirilmesi, AR-GE ve yenilikçiliğin

geliştirilmesine yönelik programların hazırlanarak etkin bir biçimde uygulanması, enerjide arz

güvenliğinin sağlanması ve kayıt dışı ekonomi ile etkin bir şekilde mücadele edilmesi

hedeflenmiştir.

Kamu sektörünün çeşitli alanlarda özel sektör ile rekabet eder durumu ortadan kaldırılarak,

devletin düzenleme, denetim ve gözetim fonksiyonları yaygınlaştırılmak suretiyle, iki

sektörün birbirini tamamlayıcı rol üstlenmesi sağlanacaktır. Özel sektörün rekabet gücünü,

kamu yönetiminde etkinliği ve verimliliği artıran yapısal dönüşüm politikaları uygulamaya

konacaktır.

2. MAKROEKONOMİK GELİŞMELER, HEDEFLER VE POLİTİKALAR

2.1. Büyüme ve İstihdam

2.1.1. Gelişmeler

KKTC ekonomisi, bütün dünya ülkeleri yanında KKTC’yi de etkisi altına alan küresel

ekonomik krizin de etkileri ile 2008 yılında durgunluk sürecine girmiştir (Grafik 1). Gayri

Safi Yurtiçi Hasıla’da (GSYİH) reel bazda 2007 yılında %2.8 olarak gerçekleşen büyüme,

2008 ve 2009 yıllarında sırasıyla %-2.9 ve %-5.5 olarak gerçekleşmiştir. Alınan ekonomik

tedbirler sonucunda KKTC ekonomisi 2010 yılında iyileşme sürecine girmiş, GSYİH’da reel

olarak %3.7 büyüme gerçekleşmiştir. Alınan ilave tedbirlerin de etkisiyle 2011 yılında

GSYİH’nin reel bazda %3.3 olarak büyüme kaydettiği tahmin edilmektedir. Euro

bölgesindeki bazı ülkelerin kamu borçlarının sürdürülebilirliğine ilişkin endişelerinin giderek

derinleşmesi, 2012 yılında küresel ekonomide büyüme tahminlerinin aşağıya çekilmesine

neden olmuştur. Buna bağlı olarak GSYİH’nın 2012 yılında %2.8 büyüyeceği tahmin

edilmektedir. (Tablo-1).

6

4

-7.5

-5.0

-2.5

0.0

2.5

5.0

7.5

10.0

12.5

15.0

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15

GSYİH (%) TAHMİN

GSYİH (%)

Kişi başına GSMH 2009 yılında 13,930 dolar düzeyinden 2010 yılında 14,703 dolar’a

yükselmiştir. 2012 yılında ise ekonominin büyümüş olmasına rağmen dolar kurundaki

yükselme nedeniyle bu rakamın 14,487 dolar olarak gerçekleşeceği tahmin edilmektedir.

GRAFİK-1: YILLIK BÜYÜME ORANI GELİŞİMİ

Sektörler itibarıyla reel gelişmeler incelendiğinde; 2010 yılında en yüksek artış gösteren

sektörleri sırasıyla, ticaret-turizm, tarım, konut sahipliği, inşaat, kamu hizmetleri ve mali

müesseseler oluştururken diğer sektörlerde daralma görülmüştür. Üretim sektörleri içerisinde

büyük paya sahip olan tarım sektörünün, uygun iklim koşulları ve üretim teknolojilerindeki

gelişmeler nedeniyle oluşan verim artışından dolayı 2011 yılında reel olarak %8, sanayi

sektörünün ise %2.7 büyüyeceği öngörülmektedir. Hizmetler sektöründe ise; otel ve

lokantacılık, toptan ve perakende ticaret ile mali müesseseler sektörlerinde yaşanan olumlu

gelişmeler neticesinde %3.2 oranında büyüme kaydedilmesi beklenmektedir (Tablo-1).

7

5

2007 2008 2009 2010 2011 2012 2013 2014 2015

 1. TARIM 288.2 259.2 300.6 330.3 374.6 414.9 448.8 483.1 520.0
 2. SANAYİ 430.8 542.8 516.7 552.8 603.1 656.1 725.8 792.8 863.8
 2.1. Taşocakçılığı 48.7 42.3 35.5 35.6 36.3 37.4 38.8 39.9 41.0
 2.2. İmalat sanayi 204.3 202.7 171.8 130.9 144.9 155.9 171.9 187.7 205.5
 2.3. Elektrik-Su 177.8 297.7 309.4 386.3 421.9 462.8 515.1 565.2 617.2
 3. İNŞAAT 364.4 362.2 346.4 312.1 345.0 372.9 402.4 431.0 461.7
4. HİZMETLER SEKTÖRÜ 3,114.3 3,499.2 3,765.0 3,882.6 4,417.1 4,931.8 5,427.4 5,918.9 6,456.1
 4.1. TİCARET 630.3 721.7 766.3 900.0 1,033.1 1,176.4 1,297.6 1,432.2 1,589.2
 4.1.1 Toptan Perakende Tic. 435.5 491.9 484.1 598.0 677.6 746.4 819.0 899.5 996.4
 4.1.2. Otel.-Lokanta 194.8 229.8 282.2 302.0 355.5 430.0 478.6 532.7 592.8
 4.2. ULAŞT.-HABERLEŞME 533.4 614.5 597.3 525.2 625.1 704.8 769.5 837.9 906.8
 4.3. MALİ MÜESSESELER 309.4 357.8 388.4 404.4 445.8 482.2 524.0 572.2 624.2
 4.4. KONUT GELİRLERİ 144.2 175.9 202.5 220.6 249.9 283.2 320.8 347.0 375.2
 4.5. SERBEST MES. VE HİZ. 493.5 525.2 609.3 652.3 739.1 806.9 881.2 974.3 1,079.2
 4.6. KAMU HİZMETLERİ 1,003.5 1,104.0 1,201.2 1,180.1 1,324.0 1,478.3 1,634.2 1,755.4 1,881.4
 5. BRÜT KATMA DEĞER (1…4) 4,197.6 4,663.3 4,928.7 5,077.8 5,739.8 6,375.7 7,004.3 7,625.7 8,301.5
 6. İTHALAT VERGİLERİ 406.7 416.6 447.6 536.3 341.7 432.2 503.0 580.1 683.3
 7. GSYİH (1…..6) 4,604.3 5,079.9 5,376.3 5,614.1 6,081.4 6,808.0 7,507.3 8,205.8 8,984.7
 8. NDAFG 67.0 48.4 39.0 35.4 50.1 60.9 61.3 62.2 63.9
 9. GSMH (7+8) 4,671.3 5,128.3 5,415.3 5,649.5 6,131.5 6,868.8 7,568.6 8,268.0 9,048.7

2007 2008 2009 2010 2011 2012 2013 2014 2015

 1. TARIM 0.4 -18.2 8.2 10.0 8.0 5.5 4.0 4.0 4.0
 2. SANAYİ -0.9 -10.3 -9.1 -0.2 2.7 1.9 4.1 4.5 4.6
 2.1. Taşocakçılığı 1.1 -9.3 -15.5 0.0 0.0 0.0 0.7 0.2 0.3
 2.2. İmalat sanayi -2.9 -13.4 -10.7 -1.6 2.5 1.5 4.0 4.5 4.8
 2.3. Elektrik-Su 9.2 3.4 -2.0 4.7 4.0 3.5 5.0 5.0 4.5
 3. İNŞAAT 4.2 -8.0 -18.5 3.8 0.5 1.0 1.8 2.5 2.5
4. HİZMETLER SEKTÖRÜ 2.0 1.5 -3.1 1.0 3.2 2.8 3.3 4.0 4.2
 4.1. TİCARET -2.7 -2.1 -8.7 18.3 3.8 3.7 4.8 5.4 6.1
 4.1.1 Toptan Perakende Tic. -4.2 -3.5 -11.4 21.5 3.0 2.0 4.5 5.1 6.0
 4.1.2. Otel.-Lokanta 7.1 5.8 5.4 4.2 8.0 12.0 6.0 6.5 6.5
 4.2. ULAŞT.-HABERLEŞME -3.6 2.2 -2.8 -20.0 3.5 2.5 3.0 3.7 3.1
 4.3. MALİ MÜESSESELER 6.3 9.6 1.7 0.3 5.0 3.0 3.5 4.0 3.9
 4.4. KONUT GELİRLERİ 4.6 2.7 3.8 4.0 3.0 3.0 3.0 3.0 3.0
 4.5. SERBEST MES. VE HİZ. 6.6 4.3 3.4 -5.3 3.0 3.0 4.0 5.3 5.5
 4.6. KAMU HİZMETLERİ 8.2 1.2 -5.0 0.4 2.0 1.5 0.5 1.3 1.1
 5. BRÜT KATMA DEĞER (1…4) 1.9 -3.1 -5.3 2.0 3.2 2.7 3.2 3.9 4.0
 6. İTHALAT VERGİLERİ 12.3 -0.8 -7.1 18.6 4.0 3.0 6.5 7.0 9.0
 7. GSYİH (1…..6) 2.8 -2.9 -5.5 3.7 3.3 2.8 3.6 4.2 4.6
 8. NDAFG -197.3 -79.8 -39.3 -9.9 31.8 14.1 -7.4 -4.1 -2.2
 9. GSMH (7+8) 1.5 -3.4 -5.7 3.6 3.5 2.8 3.5 4.2 4.6
Kaynak: Devlet Planlama Örgütü

TAHMİNGERÇEKLEŞME

GSYİH BÜYÜMESİ, %
(1977 YILI FİYATLARIYLA)

GSYİH BÜYÜMESİ, %
(1977 YILI FİYATLARIYLA)

TABLO-1 GAYRİSAFİ YURTİÇİ HASILA VE GAYRİ SAFİ MİLLİ HASILA

GERÇEKLEŞME TAHMİN

CARİ FİYATLARIYLA (MİLYON TL)CARİ FİYATLARIYLA (MİLYON TL)

8
6

2007 2008 2009 2010 2011 2012 2013 2014 2015

15 ve Daha Yukarı Yaştaki
Kurumsal Olmayan Sivil Nüfus

197,660 201,796 209,310 213,795 215,721 221,193 223,201 225,408 227,822

İşgücü 99,149 101,104 104,490 106,117 107,514 108,929 110,363 111,816 113,288
 İstihdam 89,787 91,223 91,550 93,498 97,103 99,117 101,181 103,297 105,468
 İşsiz 9,361 9,881 12,941 12,619 10,411 10,784 10,705 10,734 10,762
İşgücüne Katılma Oranı (%) 50.2 50.1 49.9 49.6 49.8 49.2 49.4 49.6 49.7
İstihdam Oranı (%) 45.4 45.2 43.7 43.7 45.0 44.8 45.3 45.8 46.3
İşsizlik Oranı (%) 9.4 9.8 12.4 11.9 9.7 9.9 9.7 9.6 9.5
Kaynak: Devlet Planlama Örgütü

TAHMİN

TABLO-2 HANEHALKI İŞGÜCÜ ANKETİ TEMEL GÖSTERGELERİ

GERÇEKLEŞME

Hanehalkı İşgücü Anketi sonuçlarına göre 2011 yılında 15 ve daha yukarı yaştaki kurumsal

olmayan sivil nüfus (çalışma çağındaki nüfus) 215,721 kişi olarak saptanırken, istihdam

edilen kişi sayısı ise 97,103’e ulaşmıştır. 2010 yılında istihdam edilen nüfusun çalışma

çağındaki nüfusa oranı %43.7 olarak gerçekleşirken bu oran 2011 yılında %45.0 seviyesine

ulaşmıştır. Tablo-2’de görüldüğü üzere 2009-2011 döneminde çalışma çağındaki nüfus

artarken, aynı dönemde işsizlik oranında kayda değer bir düşüş yaşanmıştır.

2.1.2. Hedef Göstergeler

Program döneminde büyümenin; 2013 yılında %3.6, 2014 yılında %4.2, 2015 yılında %4.6

olmak üzere, ortalama büyümenin %4.2 düzeyine ulaşması hedeflenmektedir. Buna göre kişi

başına düşen GSYİH’nın program dönemi sonunda 17,033 dolar olarak gerçekleşmesi

beklenmektedir.

2011 yılında 3,817 milyon TL olarak hesaplanan özel tüketim harcamalarının 2012 yılında

4,307 milyon TL ve program döneminde, yıllık ortalama olarak reel bazda %4.4 artarak

dönem sonunda 5,720 milyon TL, özel sabit sermaye yatırımlarının ise yıllık ortalama %6.0

artarak 976 milyon TL’den 1,358 milyon TL düzeyine ulaşması hedeflenirken kamu tüketim

harcamalarının program döneminde, yıllık ortalama olarak reel bazda %1.0 artarak program

dönemi sonunda 1,756 milyon TL’den 2,112 milyon TL’ye, kamu sabit sermaye

yatırımlarının ise yıllık ortalama %3.5 artış göstererek 266 milyon TL’den 345 milyon TL

seviyelerine ulaşması öngörülmektedir.

Program dönemi sonunda istihdam sayısının 105,468 kişiye ulaşarak çalışma çağındaki

nüfus dikkate alındığında istihdam oranının %46.3, işsizlik oranının ise %9.5 düzeyinde

gerçekleşmesi hedeflenmektedir.

9
7

2.1.3. Politikalar

2.1.3.1. Ekonomik büyüme ve istihdam artışının özel sektör eliyle

gerçekleştirilmesi esastır. Kamu sektörü, kurumsal ve fiziki altyapıyı

hazırlayarak birimler arası koordinasyonu sağlamak suretiyle özel sektöre

destek olacaktır.

2.1.3.2. Ekonomik büyümeyi sürdürülebilir kılmak amacıyla

makroekonomik istikrarın devamı sağlanacaktır.

2.1.3.3. Ekonominin rekabet gücünü artıracak tedbirler alınacaktır.

2.1.3.4. Yatırım ortamını iyileştirmeye yönelik çalışmalara devam

edilecektir.

2.2. Enflasyon

2.2.1. Gelişmeler

KKTC, küçük bir ada ekonomisi olması nedeniyle, dışa bağımlı bir ekonomik yapıya sahip

olup özellikle döviz kurları ve dünya petrol fiyatlarında oluşabilecek dalgalanmalar enflasyon

üzerinde önemli bir rol oynamaktadır.

Döviz kurlarında 2011 yılında yaşanan yüksek artış, enflasyonun artmasına sebep olmuştur.

Döviz kurlarında yaşanan artışlar özellikle ithalat fiyatlarını yükseltmiş, bunun sonucunda da

ithal ürünlerin piyasa fiyatlarını artırmıştır. 2011 yılı sonu ve 2012’nin ilk 9 ayındaki

gerçekleşme verilerine göre döviz kurlarındaki düşüşün de etkisiyle enflasyon önceki yıla

oranla daha düşük seyretmektedir. Petrol fiyatlarındaki değişimin enflasyon üzerindeki etkisi,

döviz kurlarındaki değişimin enflasyon üzerindeki etkisi ile benzerlik göstermektedir.

YILLIK
ORTALAMA

DEĞİŞİM

BİR ÖNCEKİ YILIN
ARALIK AYINA
GÖRE DEĞİŞİM

İLK 6 AYLIK
DEĞİŞİM

2007 14.2 9.4 2.1
2008 13.9 14.5 8.5
2009 5.8 5.7 0.6
2010 4.2 3.3 0.3
2011 9.7 14.7 5.9
2012 1 9.3 4.0 0.7
2013 1 6.2 5.4 2.9
2014 1 5.4 5.4 3.5
2015 1 5.2 5.0 3.3

1 Tahmin
Kaynak: Devlet Planlama Örgütü

TABLO-3 TÜKETİCİ FİYATLARI ENDEKSİ

%

7

2.1.3. Politikalar

2.1.3.1. Ekonomik büyüme ve istihdam artışının özel sektör eliyle

gerçekleştirilmesi esastır. Kamu sektörü, kurumsal ve fiziki altyapıyı

hazırlayarak birimler arası koordinasyonu sağlamak suretiyle özel sektöre

destek olacaktır.

2.1.3.2. Ekonomik büyümeyi sürdürülebilir kılmak amacıyla

makroekonomik istikrarın devamı sağlanacaktır.

2.1.3.3. Ekonominin rekabet gücünü artıracak tedbirler alınacaktır.

2.1.3.4. Yatırım ortamını iyileştirmeye yönelik çalışmalara devam

edilecektir.

2.2. Enflasyon

2.2.1. Gelişmeler

KKTC, küçük bir ada ekonomisi olması nedeniyle, dışa bağımlı bir ekonomik yapıya sahip

olup özellikle döviz kurları ve dünya petrol fiyatlarında oluşabilecek dalgalanmalar enflasyon

üzerinde önemli bir rol oynamaktadır.

Döviz kurlarında 2011 yılında yaşanan yüksek artış, enflasyonun artmasına sebep olmuştur.

Döviz kurlarında yaşanan artışlar özellikle ithalat fiyatlarını yükseltmiş, bunun sonucunda da

ithal ürünlerin piyasa fiyatlarını artırmıştır. 2011 yılı sonu ve 2012’nin ilk 9 ayındaki

gerçekleşme verilerine göre döviz kurlarındaki düşüşün de etkisiyle enflasyon önceki yıla

oranla daha düşük seyretmektedir. Petrol fiyatlarındaki değişimin enflasyon üzerindeki etkisi,

döviz kurlarındaki değişimin enflasyon üzerindeki etkisi ile benzerlik göstermektedir.

YILLIK
ORTALAMA

DEĞİŞİM

BİR ÖNCEKİ YILIN
ARALIK AYINA
GÖRE DEĞİŞİM

İLK 6 AYLIK
DEĞİŞİM

2007 14.2 9.4 2.1
2008 13.9 14.5 8.5
2009 5.8 5.7 0.6
2010 4.2 3.3 0.3
2011 9.7 14.7 5.9
2012 1 9.3 4.0 0.7
2013 1 6.2 5.4 2.9
2014 1 5.4 5.4 3.5
2015 1 5.2 5.0 3.3

1 Tahmin
Kaynak: Devlet Planlama Örgütü

TABLO-3 TÜKETİCİ FİYATLARI ENDEKSİ

%

10
8

2.2.2. Hedef Göstergeler

Program döneminde petrol fiyatlarında ve döviz kurlarında önemli bir artış olmayacağı

teknik varsayımı kullanılarak hesaplanan TÜFE’nin yıllık artış hızının tek haneli düzeylerde

kalarak ortalama %4.9 seviyesinde gerçekleşeceği tahmin edilmektedir.

2.2.3. Politikalar

Ekonomide fiyat istikrarını sağlamak ve bunu sürekli kılmak temel amaçtır.

2.3. Ödemeler Dengesi

2.3.1. Gelişmeler

2009 yılında 71.1 milyon dolar olan ihracat, 2010 yılında %35.6 oranında artarak 96.4

milyon dolara, 2011 yılında da 2010 yılına göre %24.4 oranında artarak ve ilk kez 100 milyon

doları aşarak 119.9 milyon dolara ulaşmıştır. 2009 yılında 1,326.2 milyon dolar olan ithalatın

ise 2010 yılında %21 artarak 1,604.1 milyon dolara, 2011 yılında da %8.8 oranında artarak

1,745.4 milyon dolara ulaştığı görülmektedir. Bu gelişmeler sonucunda 2009 yılında 1,255.1

milyon dolar olan dış ticaret açığı 2010 yılında 1,507.7 milyon dolara, 2011 yılında ise

1,625.5 milyon dolara çıkmıştır. Diğer taraftan, 2009 yılında 1,397.3 milyon dolar olan dış

ticaret hacmi, 2010 yılında 1,700.5 milyon dolara, 2011 yılında da 1,865.3 milyon dolara

ulaşmıştır. Ayrıca ihracatın ithalatı karşılama oranının ise 2009 da %5.4, 2010 da %6, 2011 de

ise % 6.9’a yükseldiği görülmektedir. (Tablo-4).

Görünmeyen işlemlerin temel belirleyicisi olan net turizm gelirleri kalemi, 2009 yılında

390.7 milyon dolardan 2010 yılında %3.9 artarak 405.8 milyon dolara, 2011 yılında da %13.2

oranında artarak 459.4 milyon dolara yükselmiştir. Diğer görünmeyenler kalemi ise, 2009

yılında 799 milyon dolarken, 2010 yılında %3.4 artarak 826.2 milyon dolara, 2011 yılında da

%12 artarak 927.3 milyon dolara ulaşmıştır. Ayrıca Diğer Görünmeyen (net) İşlemler

kaleminin 2009 yılında 344 milyon dolar, 2010 yılında 331 milyon dolar ve 2011 yılında da

341 milyon dolarlık kısmı yüksek öğrenimden kaynaklanmaktadır. Bunun yanında 2009

yılında 175.9 milyon dolar, 2010 yılında 201.4 milyon dolar ve 2011 yılında da 197.5 milyon

dolar tutarındaki T.C. yardımları da görünmeyen işlemler içerisinde bulunmaktadır. Bu

gelişmeler sonucunda 2009 yılında 1,189.7 milyon dolar, 2010 yılında 1,232 milyon dolar

olan görünmeyen işlemler dengesi 2011 yılında 1,386.7 milyon dolar olarak gerçekleşmiştir

(Tablo-4).

Dış ticaret ve görünmeyen işlemler dengesinde gerçekleşen gelişmeler sonucunda cari

işlemler açığı 2009 yılında 65.4 milyon dolar iken, 2010 yılında 275.7 milyon dolara

11
9

yükselmiş, 2011 yılında ise 238.8 milyon dolara gerilemiştir. 2012 yılında ise 177.6 milyon

dolar olarak gerçekleşeceği tahmin edilmektedir. (Tablo-4).

TABLO-4 ÖDEMELER DENGESİ
 GERÇEKLEŞME TAHMİN

2007 2008 2009 2010 2011 2012 2013 2014 2015
1.Cari İşlemler
1.1. Dış Ticaret
1.1.1. Dışsatım 83,7 83,7 71,1 96,4 119,9 112,6 117,6 122,1 127,2

1.1.2. Dışalım 1.538,9
1.680

,7
1.326

,2
1.604

,1
1.745

,4 1.711,3
1.826

,2
1.903

,4
1.993

,6
 Dış Ticaret

Dengesi
-

1.455,2
-

1.597,0
-

1.255,1
-

1.507,7
-

1.625,5
-

1.598,6
-

1.708,5
-

1.781,3
-

1.866,4
GSYİH'daki Payı

(%) -41,0 -40,4 -36,1 -40,5 -44,9 -42,3 -42,3 -41,5 -40,9
1.2. Görünmeyen

İşlemler
1.2.1. Turizm (Net) 381,0 383,7 390,7 405,8 459,4 543,7 602,3 639,2 679,5
1.2.2. Diğer

Görünmeyenler (Net) 824,1 823,0 799,0 826,2 927,3 840,9 903,0 947,9 997,7
 Görünmeyen

İşlemler Dengesi 1.205,1
1.206

,7
1.189

,7
1.232

,0
1.386

,7 1.384,6
1.505

,3
1.587

,1
1.677

,2
 Cari İşlemler

Dengesi -250,1
-

390,3 -65,4
-

275,7
-

238,8 -214,0
-

203,2
-

194,2
-

189,2
GSYİH'daki Payı

(%) -7,1 -9,9 -1,9 -7,4 -6,6 -5,7 -5,0 -4,5 -4,1
2. Sermaye

Hareketleri
2.1. TC Kredileri 209,1 337,1 425,3 363,9 268,2 221,9 250,4 235,3 223,4
2.2. Diğer Sermaye

Hareketleri(Net) 125,9 73,4 69,7 74,6 78,5 108,0 102,8 109,8 118,0
 Sermaye

Hareketleri Dengesi 335,0 410,5 495,0 438,5 346,7 329,9 353,2 345,1 341,4
 Genel Denge 84,9 20,2 429,6 162,8 107,9 115,9 150,0 150,9 152,2
GSYİH'daki Payı

(%) 2,4 0,5 12,4 4,4 3,0 3,1 3,7 3,5 3,3
3. Rezerv

Hareketleri (- Artış, +
Azalış) -41,2 269,5

-
172,1 -94,4 -47,3 -75,9

-
107,3

-
106,4

-
105,5

4. Net Hata ve
Noksan -43,7

-
289,7

-
257,5 -68,4 -60,6 -40,0 -42,7 -44,5 -46,7

Ortalama ABD $
Kuru (1$=TL) 1,2980 1,2835 1,5461 1,5063 1,6782 1,8026 1,8567 1,9124 1,9697

Not: 2011 yılı GSYİH
değeri tahmindir.

 Kaynak: Devlet
Planlama Örgütü

 2009 yılında 425.3 milyon dolar olarak gerçekleşen T.C. kredileri, bütçe açığında yaşanan

iyileşmeler nedeniyle, 2010 yılında %14.4 oranında azalarak 363.9 milyon dolara, 2011

yılında ise %26.3 oranında azalarak 268.2 milyon dolara gerilemiştir. Sermaye hareketleri

içerisinde yer alan diğer sermaye hareketleri 2009 yılında 69.7 milyon dolar iken, 2010

yılında %7 artarak 74.6 milyon dolara, 2011 yılında da %5.2 oranında artarak 78.5 milyon

dolara çıkmıştır. Bu gelişmeler sonucunda Sermaye Hareketleri Dengesi 2009 yılında 495

milyon dolar iken 2010 yılında %11.4 azalarak 438.5 milyon dolar, 2011 yılında da %20.9

oranında azalarak 346.7 milyon dolar olarak gerçekleşmiştir. Cari işlemler dengesi ve
9

yükselmiş, 2011 yılında ise 238.8 milyon dolara gerilemiştir. 2012 yılında ise 177.6 milyon

dolar olarak gerçekleşeceği tahmin edilmektedir. (Tablo-4).

TABLO-4 ÖDEMELER DENGESİ
 GERÇEKLEŞME TAHMİN

2007 2008 2009 2010 2011 2012 2013 2014 2015
1.Cari İşlemler
1.1. Dış Ticaret
1.1.1. Dışsatım 83,7 83,7 71,1 96,4 119,9 112,6 117,6 122,1 127,2

1.1.2. Dışalım 1.538,9
1.680

,7
1.326

,2
1.604

,1
1.745

,4 1.711,3
1.826

,2
1.903

,4
1.993

,6
 Dış Ticaret

Dengesi
-

1.455,2
-

1.597,0
-

1.255,1
-

1.507,7
-

1.625,5
-

1.598,6
-

1.708,5
-

1.781,3
-

1.866,4
GSYİH'daki Payı

(%) -41,0 -40,4 -36,1 -40,5 -44,9 -42,3 -42,3 -41,5 -40,9
1.2. Görünmeyen

İşlemler
1.2.1. Turizm (Net) 381,0 383,7 390,7 405,8 459,4 543,7 602,3 639,2 679,5
1.2.2. Diğer

Görünmeyenler (Net) 824,1 823,0 799,0 826,2 927,3 840,9 903,0 947,9 997,7
 Görünmeyen

İşlemler Dengesi 1.205,1
1.206

,7
1.189

,7
1.232

,0
1.386

,7 1.384,6
1.505

,3
1.587

,1
1.677

,2
 Cari İşlemler

Dengesi -250,1
-

390,3 -65,4
-

275,7
-

238,8 -214,0
-

203,2
-

194,2
-

189,2
GSYİH'daki Payı

(%) -7,1 -9,9 -1,9 -7,4 -6,6 -5,7 -5,0 -4,5 -4,1
2. Sermaye

Hareketleri
2.1. TC Kredileri 209,1 337,1 425,3 363,9 268,2 221,9 250,4 235,3 223,4
2.2. Diğer Sermaye

Hareketleri(Net) 125,9 73,4 69,7 74,6 78,5 108,0 102,8 109,8 118,0
 Sermaye

Hareketleri Dengesi 335,0 410,5 495,0 438,5 346,7 329,9 353,2 345,1 341,4
 Genel Denge 84,9 20,2 429,6 162,8 107,9 115,9 150,0 150,9 152,2
GSYİH'daki Payı

(%) 2,4 0,5 12,4 4,4 3,0 3,1 3,7 3,5 3,3
3. Rezerv

Hareketleri (- Artış, +
Azalış) -41,2 269,5

-
172,1 -94,4 -47,3 -75,9

-
107,3

-
106,4

-
105,5

4. Net Hata ve
Noksan -43,7

-
289,7

-
257,5 -68,4 -60,6 -40,0 -42,7 -44,5 -46,7

Ortalama ABD $
Kuru (1$=TL) 1,2980 1,2835 1,5461 1,5063 1,6782 1,8026 1,8567 1,9124 1,9697

Not: 2011 yılı GSYİH
değeri tahmindir.

 Kaynak: Devlet
Planlama Örgütü

 2009 yılında 425.3 milyon dolar olarak gerçekleşen T.C. kredileri, bütçe açığında yaşanan

iyileşmeler nedeniyle, 2010 yılında %14.4 oranında azalarak 363.9 milyon dolara, 2011

yılında ise %26.3 oranında azalarak 268.2 milyon dolara gerilemiştir. Sermaye hareketleri

içerisinde yer alan diğer sermaye hareketleri 2009 yılında 69.7 milyon dolar iken, 2010

yılında %7 artarak 74.6 milyon dolara, 2011 yılında da %5.2 oranında artarak 78.5 milyon

dolara çıkmıştır. Bu gelişmeler sonucunda Sermaye Hareketleri Dengesi 2009 yılında 495

milyon dolar iken 2010 yılında %11.4 azalarak 438.5 milyon dolar, 2011 yılında da %20.9

oranında azalarak 346.7 milyon dolar olarak gerçekleşmiştir. Cari işlemler dengesi ve 9

yükselmiş, 2011 yılında ise 238.8 milyon dolara gerilemiştir. 2012 yılında ise 177.6 milyon

dolar olarak gerçekleşeceği tahmin edilmektedir. (Tablo-4).

TABLO-4 ÖDEMELER DENGESİ
 GERÇEKLEŞME TAHMİN

2007 2008 2009 2010 2011 2012 2013 2014 2015
1.Cari İşlemler
1.1. Dış Ticaret
1.1.1. Dışsatım 83,7 83,7 71,1 96,4 119,9 112,6 117,6 122,1 127,2

1.1.2. Dışalım 1.538,9
1.680

,7
1.326

,2
1.604

,1
1.745

,4 1.711,3
1.826

,2
1.903

,4
1.993

,6
 Dış Ticaret

Dengesi
-

1.455,2
-

1.597,0
-

1.255,1
-

1.507,7
-

1.625,5
-

1.598,6
-

1.708,5
-

1.781,3
-

1.866,4
GSYİH'daki Payı

(%) -41,0 -40,4 -36,1 -40,5 -44,9 -42,3 -42,3 -41,5 -40,9
1.2. Görünmeyen

İşlemler
1.2.1. Turizm (Net) 381,0 383,7 390,7 405,8 459,4 543,7 602,3 639,2 679,5
1.2.2. Diğer

Görünmeyenler (Net) 824,1 823,0 799,0 826,2 927,3 840,9 903,0 947,9 997,7
 Görünmeyen

İşlemler Dengesi 1.205,1
1.206

,7
1.189

,7
1.232

,0
1.386

,7 1.384,6
1.505

,3
1.587

,1
1.677

,2
 Cari İşlemler

Dengesi -250,1
-

390,3 -65,4
-

275,7
-

238,8 -214,0
-

203,2
-

194,2
-

189,2
GSYİH'daki Payı

(%) -7,1 -9,9 -1,9 -7,4 -6,6 -5,7 -5,0 -4,5 -4,1
2. Sermaye

Hareketleri
2.1. TC Kredileri 209,1 337,1 425,3 363,9 268,2 221,9 250,4 235,3 223,4
2.2. Diğer Sermaye

Hareketleri(Net) 125,9 73,4 69,7 74,6 78,5 108,0 102,8 109,8 118,0
 Sermaye

Hareketleri Dengesi 335,0 410,5 495,0 438,5 346,7 329,9 353,2 345,1 341,4
 Genel Denge 84,9 20,2 429,6 162,8 107,9 115,9 150,0 150,9 152,2
GSYİH'daki Payı

(%) 2,4 0,5 12,4 4,4 3,0 3,1 3,7 3,5 3,3
3. Rezerv

Hareketleri (- Artış, +
Azalış) -41,2 269,5

-
172,1 -94,4 -47,3 -75,9

-
107,3

-
106,4

-
105,5

4. Net Hata ve
Noksan -43,7

-
289,7

-
257,5 -68,4 -60,6 -40,0 -42,7 -44,5 -46,7

Ortalama ABD $
Kuru (1$=TL) 1,2980 1,2835 1,5461 1,5063 1,6782 1,8026 1,8567 1,9124 1,9697

Not: 2011 yılı GSYİH
değeri tahmindir.

 Kaynak: Devlet
Planlama Örgütü

 2009 yılında 425.3 milyon dolar olarak gerçekleşen T.C. kredileri, bütçe açığında yaşanan

iyileşmeler nedeniyle, 2010 yılında %14.4 oranında azalarak 363.9 milyon dolara, 2011

yılında ise %26.3 oranında azalarak 268.2 milyon dolara gerilemiştir. Sermaye hareketleri

içerisinde yer alan diğer sermaye hareketleri 2009 yılında 69.7 milyon dolar iken, 2010

yılında %7 artarak 74.6 milyon dolara, 2011 yılında da %5.2 oranında artarak 78.5 milyon

dolara çıkmıştır. Bu gelişmeler sonucunda Sermaye Hareketleri Dengesi 2009 yılında 495

milyon dolar iken 2010 yılında %11.4 azalarak 438.5 milyon dolar, 2011 yılında da %20.9

oranında azalarak 346.7 milyon dolar olarak gerçekleşmiştir. Cari işlemler dengesi ve

12 10

sermaye hareketleri dengesindeki bu gelişmelere bağlı olarak genel denge 2009 yılında 429.6

milyon dolar, 2010 yılında 162.8 milyon dolar ve 2011 yılında da 107.9 milyon dolar olarak

gerçekleşmiştir (Tablo-4).

2009 yılında 172.1 milyon dolar ve 2010 yılında 94.4 milyon dolar olarak gerçekleşen

döviz rezerv artışına karşın 2011 yılında 47.3 milyon dolar döviz rezerv artışı görülmektedir

(Tablo-4).

2.3.2. Hedef Göstergeler

KKTC ekonomisinin ithalata olan yüksek bağımlılığından dolayı program dönemi sonunda

ithalatın cari fiyatlarla yıllık ortalama %5.4 artarak 1,993.6 milyon dolar, ihracatın ise cari

fiyatlarla yıllık ortalama %4.1 artarak 127 milyon dolar seviyesine ulaşması beklenmektedir.

Yıllar itibariyle ihracat artışının seyri incelendiğinde, 2011 yılı ihracatında arızi nedenlerle

meydana gelen yüksek orandaki artış dolaysıyla %6.9’a kadar çıkan ihracatın ithalatı

karşılama oranının, ihracatın sürdürülebilir bir yapıya kavuşturulması hedefine uygun olarak

program dönemi sonunda %6.4 olarak gerçekleşmesi beklenmektedir.

2011 yılında 459.4 milyon dolar olarak gerçekleşmesi beklenen net turizm gelirlerinin

program dönemi boyunca artış göstererek 2015 yılı sonunda 680 milyon dolara ulaşması ve

GSYİH içindeki payının program dönemi boyunca ortalama %14.9 seviyesinde olması

hedeflenmektedir.

2011 yılı sonunda %7.6 olarak gerçekleşmesi beklenen cari işlemler açığının GSYİH’ye

oranının program dönemi sonunda %7.5 olarak gerçekleşmesi hedeflenmektedir.

2.3.3. Politikalar

2.3.3.1. İhracatın önündeki engeller tespit edilerek kaldırılacaktır.

2.3.3.2. Ödemeler dengesi üzerinde olumlu etkisi olan turizm ve

yükseköğrenim sektörleri program döneminde de öncelikli sektör olmaya

devam edecektir.

2.3.3.3. Üretimde ve ihracatta, başta akreditasyon ve standartlaşma olmak

üzere çalışmalar hızlandırılacaktır.

3. KAMU MALİYESİ

3.1. Bütçe

3.1.1. Gelişmeler

2009 yılında yerel bütçe gideri 2,200 milyon TL olarak gerçekleşirken, 2010 yılında %3.9

oranında bir artışla 2,285 milyon TL, 2011 yılında ise %5.0 artış göstererek 2,399 milyon TL

13
11

olarak gerçekleşmiştir. Yerel bütçe giderleri 2009-2011 yılları arasında artış göstermiş

olmasına rağmen, aynı dönem içerisinde GSYİH içerisindeki payı 2009 yılında %41.0 iken

2011 yılında ise %39.5’e düşmüştür. 2012 yılsonunda yerel bütçe giderlerinin 2.516 milyon

TL olarak gerçekleşeceği ve GSYİH içerisindeki payının %37’ye düşeceği tahmin

edilmektedir.

Yerel bütçe gelirleri ise 2009 yılında 1,578 milyon TL olarak gerçekleşirken, 2010 yılında

%13.5 oranında bir artışla 1,791 milyon TL, 2011 yılında ise %9.0 artış göstererek 1,952

milyon TL olarak gerçekleşmiştir. Yerel bütçe gelirlerinin GSYİH içerisindeki payı 2009

yılında %29.4 iken 2011 yılında %32.1’e yükselmiştir. 2012 yılsonunda yerel bütçe

gelirlerinin 2.156 milyon TL olarak gerçekleşeceği ve GSYİH içerisindeki payının %31,4’e

düşeceği tahmin edilmektedir.

Bu gerçekleşmelere göre yerel bütçe açığı 2009 yılında 622 milyon TL, 2010 yılında 494

milyon TL, 2011 yılında ise 447 milyon TL olarak gerçekleşmiştir. Bütçe açığının 2009

yılında GSYİH oranı %11.5 iken, bu oran 2011 yılında %7.3’e düşmüştür. 2012 yılsonu

gerçekleşme tahminlerine göre yerel bütçe açığının 360 milyon TL olarak gerçekleşeceği,

bütçe açığının GSYİH’ye oranının ise %5.2’ye düşeceği tahmin edilmektedir.

T.C. yardımlarından bütçe açığının finansmanında kullanılan kısım; 2009 yılında 557

milyon TL iken, 2010 yılında 475 milyon TL’ye, 2011 yılında ise 395 milyon TL’ye

düşmüştür. 2012 yılında ise bu rakamın 340 milyon TL olarak gerçekleşmesi

öngörülmektedir. Yardımlardan sonra bütçe açığı 2009 yılında 66 milyon TL, 2010 yılında 18

milyon TL, 2011 yılında ise 52 milyon TL olarak gerçekleşmiştir. Ayrıca, 2011 yılında bütçe

geliriyle ilişkilendirilmeksizin, K-PET’in hisse satışından net 41 milyon TL gelir elde

edilmiştir. 2012 yılında ise yerel bütçe açığının 20 milyon TL olarak gerçekleşeceği tahmin

edilmektedir.

Geçmiş dönemlerde kamu borç stokundan kaynaklanan faiz ödemeleri yapılamamıştır. Bu

nedenle kamu borç stoku sürekli yükselmiştir. Kamu borç stokundan kaynaklanan yıllık

yaklaşık 200 milyon TL faiz yükü oluşmaktadır.

3.1.2. Hedef Göstergeler

2010-2012 döneminde mali disiplinde elde edilen başarının devamını sağlamak amacıyla

oluşturan 2013-2015 program döneminde; yerel bütçe giderlerinin 2013 yılında 2,834 milyon

TL, 2014 yılında 2,973 milyon TL, 2015 yılında ise 3,092 milyon TL olarak gerçekleşeceği

öngörülmüştür. Program döneminde ödenmesi hedeflenen yıllık 150 milyon TL faiz gideri de

bu tutarlara dahil edilmiştir.

14
12

Yerel bütçe gelirlerinin ise, 2012 yılında bir defaya mahsus elde edilen vergi gelirlerinin

ortadan kalkması ve vergi dışı gelirlerdeki azalmanın etkisiyle 2013 yılında düşük oranda

artarak 2,211 milyon TL’ye ulaşması beklenmekte olup, bu rakamın, 2014 yılında 2,410

milyon TL, 2015 yılında 2,627 milyon TL olarak gerçekleşeceği öngörülmüştür. Bu tahminler

çerçevesinde faiz dahil yerel bütçe açığının, 2013 yılında 623 milyon TL, 2014 yılında 563

milyon TL, 2015 yılında 465 milyon TL olarak gerçekleşmesi öngörülmektedir.

2012 yılı gerçekleşme tahminlerine göre, 2013-2015 döneminde faiz dahil yerel bütçe

açığındaki artış; faiz ödemelerine yer verilmesi ile yukarıda açıklandığı üzere 2013 yılı

gelirlerinde öngörülen kayıplar sebebiyle, gelirlerdeki artış oranının giderlerdeki artış oranının

altında kalmasından kaynaklanmaktadır.

GRAFİK-2: YEREL BÜTÇE AÇIĞININ GSMH’YA ORANINDAKİ GELİŞİM

2010-2012 yılında uygulanan ekonomik program döneminde 2009 yılında GSMH’ın yüzde

11,5’i düzeyinde olan yerel açık, mali disiplinde sağlanan başarı ile ekonomide yakalanan

büyüme performansı neticesinde GSMH’ın yüzde 5,2’sine kadar düşmüştür. 2013 yılında

yerel açık/GSMH oranının yüzde 8,2 olması beklenmekte ve program dönemi boyunca bu

oranın tedricen azalarak program dönemi sonunda yüzde 5,1’e düşmesi hedeflenmektedir.

Faiz hariç yerel açık/GSMH oranının ise, 2013 yılında %6,2 olması, program dönemi sonunda

%3,5 olarak gerçekleşmesi öngörülmüştür.

15
13

TABLO 5:BÜTÇE BÜYÜKLÜKLERİ

 2012

TAHMİN

2013 2014 2015

YEREL GİDERLER TOPLAMI 2,516 2,834 2,973 3,092

MAHALLİ GİDERLER 2,386 2,694 2,822 2,934

Personel Gid. 968 1,038 1,084 1,125

Sos. Güv. Kur. 38 41 43 45

Mal ve Hiz. Al. 171 172 181 188

Faiz Giderleri 10 150 150 150

Cari Transferler 1,158 1,214 1,281 1,340

Mahalli Yatırım 40 36 38 39

Borç Verme 1 1 1 1

Yedek Ödenek 0 42 44 46
FON-DÖN. SERM. GİDERL. 130 140 151 158

YEREL GELİRLER TOPLAMI 2,156 2,211 2,410 2,627

MAHALLİ GELİRLER 1,706 1,673 1,824 1,988

Vergi Gelirleri 1,548 1,584 1,727 1,882

Vergi Dışı Gelirler 188 120 131 143

Red ve İadeler (-) -30 -31 -34 -37

FON-DÖN SERM. GELİRLERİ 450 538 586 639

YEREL AÇIK -360 -623 -563 -465

FAİZ HARİÇ YEREL AÇIK -350 -473 -413 -315

T.C. BÜTÇE AÇIĞINA KATKI 325 300 285 250

KATKI SONRASI YEREL AÇIK -35 -323 -278 -215

KATKI SONRASI FAİZ HARİÇ YEREL AÇIK -25 -173 -128 -65

T.C. REFORM DES. ÖDE. BÜTÇE AÇIĞINA KATKI 15 55 65 45

KATKI SONRASI YEREL AÇIK -20 -268 -213 -170

KATKI SONRASI FAİZ HARİÇ YEREL AÇIK -10 -118 -63 -20

TEDBİR 0 118 63 20

GSMH 6,869 7,569 8,268 9,047

YEREL AÇIK / GSMH 5.2 8.2 6.8 5.1

FAİZ HARİÇ YEREL AÇIK/GSMH 5.1 6.2 5.0 3.5
 Not: Faizden kaynaklanan açık için ayrıca tedbir alınacaktır.

16
14

Söz konusu bütçe açıkları için program döneminde T.C.’den 2013 yılında 355 milyon TL,

2014 yılında 350 milyon TL, 2015 yılında 295 milyon TL yardım alınması öngörülmektedir.

Bu yardımlardan sonra kalan 2013 yılında 118 milyon TL, 2014 yılında 63 milyon TL, 2015

yılında 20 milyon TL faiz hariç bütçe açığı, ilgili yıllar içerisinde yapılacak gelir artırıcı

önlemler ve tasarruf tedbirleriyle kapatılacaktır.

3.1.3. Politikalar

3.1.3.1. Kamu Harcama Politikası

3.1.3.1.1. Kamu kurumları, yıllık bütçede tahsis edilen ödenekleri,

belirlenen politika ve öncelikler doğrultusunda, etkili ve verimli bir

şekilde kullanarak mali disiplin prensibiyle hareket edeceklerdir.

3.1.3.1.2. Kamunun tamamını kapsayacak ve bütçenin kapsamını

genişletecek, uluslararası bütçe, muhasebe ve denetim standartlarına

uygun bir kamu mali yönetim sistemi oluşturulacak ve uygulamaya

konacaktır.

3.1.3.1.3. Kamu personel rejimi, tüm kamu idarelerini kapsayacak

şekilde gözden geçirilerek yeniden düzenlenecek (nitelikli personel

alımı, sayısı, nakil, sınav usulleri vb.) ve personel giderlerinin bütçe

içindeki payı program dönemi içerisinde azaltılarak bütçenin esnekliği

artırılacaktır.

3.1.3.1.4. Yerel yönetimler, tahsis edilen kaynakların daha etkili ve

verimli kullanılmasını sağlamak amacıyla idari ve mali yönden

yeniden yapılandırılacaktır.

3.1.3.1.5. Sağlık hizmetlerinde kalite, etkinlik ve verimliliği

sağlamak, kişilerin hizmete erişimini kolaylaştırmak amacıyla sağlıkta

dönüşüm programı uygulamaya konulacaktır.

3.1.3.1.6. Verimliliği ve sosyal politikaları dikkate alan bir strateji

belgesi hazırlanarak tarımsal destekler için bütçeden ayrılan pay bu

belge çerçevesinde dağıtılacaktır.

3.1.3.1.7. Sosyal harcamalar azami faydayı sağlayacak şekilde

sosyal hedef ve önceliklere göre yeniden düzenlenecektir.

3.1.3.2. Kamu Yatırım Politikası

3.1.3.2.1. Kamu yatırım politikasının temel amacı, öncelikle

kamunun hizmet kalitesini artıracak, toplumun genel ihtiyaçlarını

1715

karşılayacak ve özel sektörün mal ve hizmet üretimini destekleyecek

nitelikteki altyapıyı geliştirmektir.

3.1.3.2.2. Kamu yatırımları, mevcut sermaye stoku etkin

kullanılarak belirlenen öncelikler doğrultusunda geciktirilmeden

gerçekleştirilecektir.

3.1.3.2.3. Kamu altyapı yatırımlarında özel sektörün katılımını

sağlayan (yap işlet devret, kamu özel işbirliği, süreli işletme lisansı

devri gibi) modeller geliştirilecektir.

3.1.3.3. Kamu Gelir Politikası

3.1.3.3.1. Kamu gelir politikası; istihdamı ve yatırımları teşvik

edecek, yurtiçi tasarrufları artıracak, ekonomiye rekabet gücü

kazandıracak şekilde düzenlenecek ve yürütülecektir.

3.1.3.3.2. Kayıt dışı ekonomi ile mücadele bir “devlet politikası”

olarak ele alınacak ve “toplumsal mutabakat” içinde çözülecektir.

3.1.3.3.3. Vergi politikalarının uygulanmasında; adalet, etkinlik,

istikrar, öngörülebilirlik, vergiye uyum ve vergi tabanının

genişletilmesi esas olacaktır.

3.1.3.3.4. Gelir politikalarının sosyal ve ekonomik etkilerinin daha

sağlıklı bir şekilde analiz edilebilmesi amacıyla istisna, muafiyet ve

indirimler ile ayrılan paylar teşvik sistemi içerisinde değerlendirilerek

vergi sistemi sadeleştirilecektir.

3.1.3.3.5. Vergi idaresinin hukuki, fiziki ve teknolojik alt yapısının

tamamlanması ve nitelikli insan kaynağı ihtiyacının karşılanması

suretiyle idari kapasitesi güçlendirilecektir.

3.1.3.3.6. Yerel yönetimlerin öz gelirlerinin tahsilâtının

hızlandırılmasına yönelik çalışmalar yapılacaktır.

3.1.3.3.7. Kamu taşınmazlarının yönetiminde etkinlik ve verimlilik

esas alınacaktır.

3.2. Borçlanma

3.2.1. Gelişmeler

Yıllar itibariyle gerçekleşen toplam kamu borç stoku incelendiğinde, 2009 yılında 5,623.4

milyon TL’den 2010 yılında 6,437.9 milyon TL’ye ulaştığı görülmektedir. Dolar cinsinden ise

toplam borç stoku, aynı dönemde 3,734.7 milyon dolar’dan 4,164.2 milyon dolar seviyesine

18
16

yükselmiştir. GSYİH içindeki payına bakıldığında ise, 2009 yılında %104.6, 2010 yılında

%114.7 ve 2011 yılında ise %121.8’e ulaştığı görülmektedir. 2010-2012 program döneminde

merkezi yönetim tarafından yeni borçlanma yapılmamış ve borç stoku, iç borç stokunun faiz

yükü ile dış borçlanmadan dolayı artmıştır. (Tablo-6).

TABLO-6 KAMU BORÇ STOKU
 2007 2008 2009 2010 2011

 Milyon TL
İç Borç Stoku1 1.519,0 1.726,1 2.417,6 2.691,0 3.179,2
Merkez Bankası 150,0 148,9 137,1 118,0 102,6
Ticari Bankalar 825,5 916,7 1.292,9 1.541,8 1.866,2
İhtiyat Sandığı 543,5 660,4 987,6 1.031,2 1.210,4
İç Borç Stoku3 ($) 1.304,2 1.141,4 1.605,6 1.740,6 1.683,1
GSYİH'daki Payı (%) 33,0 34,0 45,0 47,9 52,3
Dış Borç Stoku2
Milyon TL 2.070,9 2.506,2 3.205,8 3.746,8 4.227,6
Milyon $3 1.778,1 1.657,2 2.129,1 2.423,6 2.238,1
GSYİH'daki Payı (%) 45,0 49,3 59,6 66,7 69,5
Toplam Borç Stoku
Milyon TL 3.590,0 4.232,3 5.623,4 6.437,9 7.406,8
Milyon $3 3.082,3 2.798,6 3.734,7 4.164,2 3.921,2
GSYİH'daki Payı (%) 78,0 83,3 104,6 114,7 121,8

1 Hazine ve diğer Kamu kurumlarının (belediyeler hariç) Merkez Bankası, Ticari Bankalar ve İhtiyat Sandığına olan
borçlarını ifade eder.

 2 Hazinenin dış kaynaklı borcunu ifade eder.
 331 Aralık resmi alış kurları kullanılmıştır.
 Kaynak: KKTC Maliye Bakanlığı, Merkez Bankası, İhtiyat Sandığı ve Devlet Planlama Örgütü.

Tablo-6’da görüleceği üzere iç borç stoku, 2010 yılında 2,691 milyon TL’den 2011 yılında

3,179 milyon TL’ye yükselmiştir. Toplam iç borç stokunun GSYİH içindeki payı 2010

yılında %47.9 seviyesinden 2011 yılında %52.3’e yükselmiştir. Kamunun ticari bankalara ve

İhtiyat Sandığına olan borç stokunda artış görülürken, Merkez Bankasına olan borç stokunun

gerilediği görülmektedir.

Kamunun dış borçlanması ise, 2010 yılında 3,746.8 milyon TL’ye 2011 yılında 4,227.6

milyon TL’ye yükselmiştir. Dış borç stokunun GSYİH içindeki payına bakıldığında ise, 2010

yılında %66.7’den, 2011 yılında %69.5 düzeyine yükseldiği görülmektedir (Tablo-6).

3.2.2. Politikalar

3.2.2.1. Kamu borç yönetiminin temel hedefi, finansman ihtiyacının orta

ve uzun vadede mümkün olan en uygun maliyetle karşılanmasıdır.

3.2.2.2. Borç yönetimi şeffaflık, güven ve istikrar ilkeleri korunarak ve

makroekonomik dengeler gözetilerek yürütülecektir.

19
17

3.2.2.3. İç borçlanma ve faiz yükünü sürdürülebilir kılmak amacıyla

bütçede faiz dışı fazla yaratılması ve bütçenin faiz ödeyecek bir yapıya

kavuşturulması hedeflenecektir.

3.3. Kamu Kurum ve Şirketleri

Ekonomik faaliyette bulunan kamu kurum ve kuruluşları ile sermayesinde kamu payı olan

şirketler; mali, ekonomik ve teknolojik yapıları yetersiz olan, yarattıkları zararları, mali

yükleri, sermaye ve zorunlu yatırım ihtiyaçları dikkate alınarak Özelleştirme Yasası

kapsamında değerlendirilecektir.

3.4. Sosyal Güvenlik

3.4.1. Gelişmeler

2008 yılında sosyal güvenlik sistemiyle ilgili yasal düzenlemeler yapılmıştır. Söz konusu

yasal düzenlemelerin yürürlük tarihinden sonra işe girenler tek çatı altında birleştirilmiştir.

2011 yılı başında çalışmalarına başlanılan ve Şubat 2012 tarihi itibariyle yürürlüğe giren

2/2012 sayılı Yasayla; 16/1976 sayılı Sosyal Sigortalar Yasası ve 73/2007 sayılı Sosyal

Güvenlik Yasasında yapılan değişikliklerle yaş, prim oranı, işsizlik sigortası ve aylık bağlama

hesaplamasında düzenlemeye gidilmiştir. Yapılan değişikliklerle 73/2007 sayılı yasaya uyum

sağlanması amaçlanmıştır.

Sosyal güvenlik sistemi aktiflerden aldığı prim ile pasiflerin ödemesini

karşılayamamaktadır. Erken emeklilik, prim oranlarının düşük tutulması ve prim karşılığı

olmayan ödemeler, sistemin kendi kaynakları ile idare edilebilme olanağını ortadan

kaldırmıştır.

Sosyal Sigortalar Dairesinin toplam geliri 2011 yılında 548 milyon TL, giderler ise 614

milyon TL olup, oluşan açık 66 milyon TL’dir. Kurumun açığı halen büyüme eğilimindedir.

Sistemin kendi kendine yetebilmesi için topladığı prim ve Yasada yer alan devletin prim

katkısının giderleri karşılayabilmesi gerekmektedir.

Alınan tüm primler 2006 yılında giderlerin %84.6'sını karşılamaktayken 2011 yılında

%74.2’sini karşılayabilmektedir.

Sosyal Sigortalar Dairesi sistemin finansmanını sağlayabilmek için bütçeden aktarılan

transfer haricinde bankacılık sisteminden de borçlanmaktadır. 2006 yılında 9,7 milyon TL

olan borçlanma gereği 2010 yılında 53,6 milyon TL’ ye ulaşmış, 2011 yılında ise bu rakam 66

20 18

milyon TL’ye ulaşmıştır. Alınan tedbirler sonucunda 2012 yılında açığın 52 milyon TL

seviyesinde kalacağı tahmin edilmektedir.

3.4.2. Hedef Göstergeler

Sosyal güvenlik açığının program dönemi boyunca azaltılarak uzun vadede aktüeryal

dengenin kurulması hedeflenmektedir.

3.4.3. Politikalar

3.4.3.1. Sosyal güvenlik sistemi; mali yönden sürdürülebilir, uzun

dönemde aktüeryal dengelerin sağlandığı ve mali açığının milli gelire

oranının azaldığı bir yapıya kavuşturulacaktır.

3.4.3.2. Kayıt dışı işgücünün kayıt altına alınması yönünde başlatılan

çalışmalar sürdürülerek, sosyal güvenlik fonlarının gelir kayıpları

önlenecektir.

3.4.3.3. Sosyal yardımlar, sosyal güvenlik sistemini bütünleyen etkin bir

yapıya kavuşturulacaktır.

4. PROGRAM DÖNEMİ GELİŞME EKSENLERİ

4.1. İnsan Kaynaklarının Planlanması

4.1.1. Kamu istihdamında uzmanlık ve kariyer esas alınacaktır.

4.1.2. Kamuda personel tahsis sistemi yeniden düzenlenerek, norm kadro

esasına göre birimlerde hizmetin gerektirdiği kadar personel istihdam edilecek,

ihtiyaç fazlası personel ihtiyaç olan birimlerde değerlendirilecektir.

4.1.3. Kamu çalışanlarının niteliğini artırmak için etkin ve planlı hizmet içi

eğitim programları artırılacaktır.

4.1.4. Mevcut insan kaynağına işletmelerin ihtiyaç duyduğu yeni beceriler

kazandırılmasına yönelik programlar düzenlenecek ve desteklenecektir.

4.1.5. Özel sektörün nitelikli iş gücü ihtiyacını karşılamak amacıyla eğitim ile

iş gücü piyasası arasındaki işbirliği güçlendirilecektir.

4.2. Rekabet Gücünün Artırılması

4.2.1. İstihdamı ve ihracatı artıran, AR – GE ile yenilikçilik içeriği yüksek

yatırımları destekleyen bütüncül bir teşvik sistemi hazırlanacaktır.

2119

4.2.2. İş hayatının gelişimine yönelik olarak bürokrasinin azaltılması ve

işlemlerin hızlandırılması çalışmalarına devam edilecek ve hızla

sonuçlandırılacaktır.

4.2.3. İşletmelere yönelik fiziki, teknolojik ve bilişim alt yapısı geliştirilecektir.

4.2.4. İşletmelerin finansmana erişimi kolaylaştırılacaktır.

4.3. Kamuda İyi Yönetişim

4.3.1. Ekonomi ile ilgili gelişmeleri izlemek ve değerlendirmek, ekonomi

yönetimi arasında koordinasyonu sağlamak üzere bir “Ekonomi Koordinasyon

Kurulu” oluşturulacaktır.

4.3.2. Kamuda iç ve dış tüm denetim birimleri; görevleri, yapıları ve

kapasiteleri itibariyle yeniden değerlendirilecek ve denetim sistemi

güçlendirilecektir.

4.3.3. Bakanlıkların ve kurumların merkezi yapılarının ve personelinin politika

oluşturma, karar alma ve uygulama kapasitesi artırılacaktır.

4.3.4. Kamuda, özel sektörde ve çalışma hayatında sosyal diyalog

mekanizmaları geliştirilecektir.

4.3.5. Saydamlık, hesap verebilirlik, öngörülebilirlik ve kamuoyunun

bilgilendirilmesine yönelik olarak kamunun istatistik kapasitesi

güçlendirilecektir.

4.3.6. Kamu yönetiminde saydamlık artırılarak yolsuzlukla etkin mücadele

sağlanacaktır.

4.3.7. Vatandaş odaklı kamu hizmeti anlayışı benimsenerek, kamu hizmetinin

kalitesi artırılacaktır.

4.3.8. E-Devlet oluşumu tamamlanacak ve kamu hizmetlerinin e-Devlet

üzerinden yürütülmesine başlanacaktır.

4.3.9. Kurum içi ve kurumlar arası görev ve yetki çakışmaları belirlenerek,

bunları giderecek düzenlemeler yapılacaktır.

4.3.10. Kamu kurum ve kuruluşlarının iş ve işlem süreçleri analiz edilerek,

gereksiz işlem ve süreçler kaldırılarak iş akışı hızlandırılacaktır.

4.3.11. Yerel yönetimler dâhil kamu kurumlarının hizmet envanterleri

çıkarılacak ve hizmet standartları oluşturulacaktır.

22
20

5. SEKTÖREL POLİTİKALAR

5.1. Mali Sektör

5.1.1. Gelişmeler

KKTC Merkez Bankası verilerine göre bankacılık sektörü konsolide bilançosu 2010 yılında

%8.6 oranında büyüyerek 7,782.6 milyon TL’den 8,416.8 milyon TL’ye ulaşırken, 2011

yılında 2010 yılına göre %17.8 oranında büyüyerek 9,917.8 milyon TL’ye ulaşmıştır.

Sektörün performans rasyolarından risklere karşı bir güven göstergesi olarak kabul edilen

sermaye yeterliliği standart rasyosunun %8 olan yasal oranı Temmuz 2010 itibarı ile %10

olarak değiştirilmiştir. Sermaye yeterliliği standart rasyosunun (SYSR) önceki yıllarda olduğu

gibi 2010 ve 2011 yıllarında da yasal oranın üzerinde seyretmeye devam ettiği görülmektedir.

Aralık 2010 için konsolide SYSR Aralık 2009 değerinin 0,05 puan gerisinde, %20.8 olarak

gerçekleşirken, 2011 yılında da yasal oranın üzerinde seyretmeye devam ederek Aralık 2010

değerinin 0,24 puan üzerinde, %20.6 olarak gerçekleşmiştir. 2010 yılında brüt kredilerin

aktifler içerisindeki payı %51.09’dan %55.02’ye yükselirken 2011 yılında bu oran %59.17’ye

yükselmiştir. Mevduatın krediye dönüşüm oranını gösteren kredi/mevduat oranı ise 2010

yılında %61.13’den %65.53’e, 2011 yılında ise %69.84’e yükselmiştir.

Sektörün temel fon kaynağı konumunda olan toplam mevduatlar 2010 yılında %7,63

oranında artış göstererek 6,505 milyon TL’den 7,066.9 milyon TL’ye, 2011 yılında ise

%18.91 oranında artış göstererek 8,403 milyon TL’ye ulaşmıştır.

Bankacılık sektörü toplam mevduat hacminin vadelerine göre dağılımı incelendiğinde, en

büyük payın geçmiş yıllarda olduğu gibi bir ay vadeli mevduata ait olduğu görülmektedir. Bir

ay vadeli mevduatın payı 2011 yılında 2010 yılsonuna göre 8,81 puan azalarak %59.66’ya

gerilemiştir. Bir ay vadeli mevduatı sırasıyla; vadesiz, üç ay, bir yıl ve altı ay vadeli

mevduatlar izlemektedir. Mevduatın türlerine göre dağılımını incelediğimizde ise en büyük

payın, önceki yıllarda olduğu gibi, %75.38’lik oranla tasarruf mevduatına ait olduğunu

görülmektedir.

Türk Lirası mevduatlar 2010 yılında bir önceki yıla göre %10.7 oranında artarak cari

fiyatlarla 3,951.0 milyon TL’den 4,372.0 milyon TL’ye ulaşmıştır. 2011 yılında ise bir önceki

yıla göre %19.6 oranında artarak cari fiyatlarla 5,228.9 milyon TL’ye ulaşmıştır.

2009-2010 döneminde Türk Lirası mevduatlar içerisinde, vadesiz mevduatlar %27.9, vadeli

mevduatlar ise %8.3 oranında artış göstermiş, 2010-2011 döneminde ise bu oranlar sırasıyla

%30.0 ve %17.9 olarak gerçekleşmiştir. 2011 yıl sonu itibari ile Türk Lirası mevduatın

%15.2’ lik oranı vadesiz, %84.8’ lik oranı ise vadeli mevduatta toplanmıştır. (Tablo 13).

23
21

2009 2010 2011 2009 2010 2011

1. TL Mevduat 3,951.0 4,372.0 5,228.9 100.0 100.0 100.0
 1.1. Vadesiz 478.4 611.7 795.5 12.1 14.0 15.2
 1.2. Vadeli 3,472.7 3,760.3 4,433.4 87.9 86.0 84.8
2. Döviz Mevduat 2,554.0 2,694.9 3,174.0 100.0 100.0 100.0
 2.1. Vadesiz 389.7 525.0 653.0 15.3 19.5 20.6
 2.2. Vadeli 2,164.4 2,169.9 2,521.1 84.7 80.5 79.4
Toplam Mevduat 6,505.1 7,066.9 8,403.0 - - -

2009 2010 2011 2009 2010 20111

1. TL Mevduat 24.1 10.7 19.6 60.7 61.9 62.2
 1.1. Vadesiz 62.3 27.9 30.0 7.4 8.7 9.5
 1.2. Vadeli 20.2 8.3 17.9 53.4 53.2 52.8
2. Döviz Mevduat 7.3 5.5 17.8 39.3 38.1 37.8
 2.1. Vadesiz 11.7 34.7 24.4 6.0 7.4 7.8
 2.2. Vadeli 6.6 0.3 16.2 33.3 30.7 30.0
Toplam Mevduat 16.9 8.6 18.9 100.0 100.0 100.0

Not: TMSF bankalarına ait rakamlar dahil değildir.
Kaynak: KKTC Merkez Bankası

TABLO-13 MEVDUAT GELİŞMELERİ

Milyon TL Mevduat Türleri İçindeki Pay (%)

Değişim (%) Toplam Mevduat İçindeki Pay (%)

Toplam döviz mevduatları, 2010 yılında bir önceki yıla göre %5.5 oranında artarak cari

fiyatlarla 2,554.0 milyon TL’den, 2,694.9 milyon TL’ye, 2011 yılında ise %17.8 oranında

artarak cari fiyatlarla 3,174.0 milyon TL’ye ulaşmıştır. 2010 yılında vadesiz döviz

mevduatları %34.7, vadeli döviz mevduatları ise %0.3 oranında artış göstermiş, 2011 yılında

bu oranlar sırasıyla %24.4 ve %16.2 olarak gerçekleşmiştir (Tablo 7).

5.1.2. Politikalar

5.1.2.1. Finans sektörünün ekonomik kalkınmaya gerekli katkıyı

sunabilmesi için etkin olarak çalışan ve düşük finansman maliyetiyle

kaynak sunan bir yapıya getirilmesi yönündeki çalışmalara devam

edilecektir.

5.1.2.2. Kamu borç stokunun artması engellenerek kamunun dışlama

etkisi azaltılacak, bankaların finansal yapısı güçlendirilecektir.

TABLO 7: MEVDUAT GELİŞMELERİ

2009 2010 2011 2009 2010 2011

1. TL Mevduat 3,951.0 4,372.0 5,228.9 100.0 100.0 100.0
 1.1. Vadesiz 478.4 611.7 795.5 12.1 14.0 15.2
 1.2. Vadeli 3,472.7 3,760.3 4,433.4 87.9 86.0 84.8
2. Döviz Mevduat 2,554.0 2,694.9 3,174.0 100.0 100.0 100.0
 2.1. Vadesiz 389.7 525.0 653.0 15.3 19.5 20.6
 2.2. Vadeli 2,164.4 2,169.9 2,521.1 84.7 80.5 79.4
Toplam Mevduat 6,505.1 7,066.9 8,403.0 - - -

2009 2010 2011 2009 2010 20111

1. TL Mevduat 24.1 10.7 19.6 60.7 61.9 62.2
 1.1. Vadesiz 62.3 27.9 30.0 7.4 8.7 9.5
 1.2. Vadeli 20.2 8.3 17.9 53.4 53.2 52.8
2. Döviz Mevduat 7.3 5.5 17.8 39.3 38.1 37.8
 2.1. Vadesiz 11.7 34.7 24.4 6.0 7.4 7.8
 2.2. Vadeli 6.6 0.3 16.2 33.3 30.7 30.0
Toplam Mevduat 16.9 8.6 18.9 100.0 100.0 100.0

Not: TMSF bankalarına ait rakamlar dahil değildir.
Kaynak: KKTC Merkez Bankası

TABLO-13 MEVDUAT GELİŞMELERİ

Milyon TL Mevduat Türleri İçindeki Pay (%)

Değişim (%) Toplam Mevduat İçindeki Pay (%)

TABLO 7: MEVDUAT GELİŞMELERİ

24
22

5.1.2.3. Bankacılık sistemi geliştirilerek günümüz koşullarına uyarlanması

sağlanacaktır

5.2. Reel Sektör

5.2.1. Turizm

5.2.1.1. Gelişmeler

Turizm sektörünün, GSMH içindeki büyüklüğü 2011 yılında %4.9 olmuştur. 2010 yılında

%4.2 oranında büyüyen sektör 2011 yılında %8 oranında büyüyerek 322 milyon TL’lik bir

büyüklüğe ulaşmıştır.

Turizm alanlarının geliştirilmesi kapsamında Bafra Turizm bölgesi oluşturulmuş, büyük

kapasiteli tesislerin kurulması amacıyla uluslararası yatırımcıların bölgeye çekilmesi

amaçlanmıştır. 2008-2011 döneminde yatak kapasitesi %28 oranında artmış ve 19.162 yatağa

ulaşmıştır. Ayrıca yarım kalmış tesislerin kredilendirilerek tamamlanması, mevcut tesislerin

hizmet kalitesini artırmak ve modernize etmek amacıyla faiz destekli kredi ve hibe imkanları

hayata geçirilmiştir.

GRAFİK-3:YATAK SAYISI

Kaynak: KKTC Turizm Bakanlığı

KKTC'de yıllık doluluk oranı; gazinolu standardı yüksek pazarlanabilir tesislerde %70,

standardı düşük ve küçük tesislerde %40, ortalamada ise %41.2 olarak gerçekleşmiştir. 2011

yılında; doluluk oranı %13, konaklama oranı ise %25 artmıştır. Geceleme sayısı 2011 yılında

1,816.970’den 2,275.856’ya yükselmiştir.

25
23

Yatırım teşvikleri yanında turist getirmeye yönelik teşviklerde de 2009 yılından itibaren

değişiklikler yapılarak, Türkiye ve İngiltere dışından da turist getirilmesine uygun ortam

oluşturulmuştur. Özellikle charter seferleri ile yeni destinasyonlardaki yabancı turist artışı

2011 yılında %44 seviyelerine ulaşmış, Türkiye’den gelen turist sayısında %16 artış

sağlanmış, toplam turist sayısında 2010 yılına göre %19 artış sağlanmıştır.

5.2.1.2. Politikalar

Uluslararası standartlarda kurumsallaşmış, doğa ve kültürel varlıklara duyarlı şekilde

planlanmış, markalaşmanın sağlandığı, özel ilgi turizmi ve yerel ürünleri öne çıkaran karma

bir turizm modeli oluşturmak temel amaçtır.

5.2.1.2.1. Yatak kapasitesindeki artışı sağlamak üzere, öncelikle,

ilan edilmiş turizm bölgelerindeki yatırımların tamamlanması

sağlanacaktır.

5.2.1.2.2. Turizmin çeşitlendirilmesi desteklenerek, turistlerin,

KKTC’nin tarihi ve doğal güzelliklerini tanıyabilmelerini sağlayacak

politikalar oluşturulacaktır.

5.2.1.2.3. Turizmde hizmet kalitesi yükseltilecek, tanıtım ve

pazarlama faaliyetleri desteklenerek turist sayısının ve turizm gelirinin

artırılması sağlanacaktır.

5.2.2. Yükseköğrenim, Bilim ve Teknoloji

5.2.2.1. Gelişmeler

KKTC’de yükseköğrenime devam eden öğrencilerin sayısındaki artış, gerek yükseköğrenim

sektörünün sürdürülebilirliğini sağlamak, gerekse sektörün ülke ekonomisine yaptığı katkıyı

artırmak için önem arz etmektedir. KKTC’de eğitim alan üniversite öğrencilerinin sayısındaki

artış yıllar itibariyle incelendiğinde, 2009-2010 döneminde Türkiye’den gelen öğrenci

sayısındaki azalmaya bağlı olarak %10.6 oranında düşüş olduğu görülmektedir. 2010-2011

döneminde de Türkiye’den gelen öğrenci sayısı düşmüş, buna karşın üniversitelerin

3.ülkelerdeki tanıtım çalışmalarının artmasına bağlı olarak bu ülkelerden gelen öğrencilerin

sayısında bir miktar artış yaşanmıştır. 2011-2012 öğrenim yılı verileri incelendiğindeyse

toplam öğrenci sayısındaki düşüşün 3.ülkelerden gelen öğrencilerin %46.6 oranında

artmasıyla büyük ölçüde telafi edildiği görülmektedir. 2012-2013 Güz dönemi itibariyle sekiz

üniversitede yaklaşık toplam 55,494 öğrenci öğrenim görmekte olup, bir önceki öğretim yılına

göre bu rakam %17.9 oranında artış anlamına gelmektedir.

26
24

5.2.2.2. Politikalar

Öğretim kalitesini artıran, uluslararası alanda akreditasyona sahip, teknoloji geliştirmede

sektörlerle işbirliği içerisinde olan, öğrenci memnuniyetini esas alan, markalaşmanın

sağlandığı rekabetçi ve gelişen bir yükseköğrenim sektörünün oluşturulması temel amaçtır.

Bu temel amaca ulaşmak üzere bir eylem planı hazırlanacak ve uygulamaya konulacaktır.

5.2.3. Tarım

5.2.3.1. Gelişmeler

Tarım sektörü ekonomi içerisinde önemli bir yere sahip olmasına rağmen bu alandaki

darboğazlar, sektörün ekonomik gelişmedeki yerini almasını ve hızlı bir gelişmenin

gerçekleşmesini sınırlamaktadır. Tarımsal alanda faaliyet gösteren kesimlerin sürdürülebilir

ekonomik kazanımlar elde edebilmeleri için teknolojiye, desteğe ve pazar imkânlarını

geliştirmeye ihtiyacı vardır.

Tarım sektörünün GSMH içindeki payı 2010 yılındaki %5.9 oranından 2011 yılında %6.2

oranına yükselmiştir. 2014 yılında Türkiye’den Kuzey Kıbrıs’a su getirilecektir. Adaya suyun

gelmesi ile birlikte Kuzey Kıbrıs’ta tarım ve hayvancılığın potansiyelinin artacağı, buna bağlı

olarak da tarıma dayalı ekonomide olumlu gelişmeler olacağı kuşkusuzdur.

Çalışan nüfusun 2008 yılında %3.5, 2009 yılında %4.8 ve 2010 yılında %5.7’si tarım

alanındadır. Bunun yanı sıra tarımı ikinci iş olarak yapan veya kırsal kesimde tarıma hizmet

vererek ekonomiye katkı sağlayan nüfus da bulunmaktadır. Ayrıca kırsal alanın sosyo-

ekonomik kalkınma problemlerinin çözümünde rol oynayan tarım ve hayvancılık sektorü aynı

zamanda yeni istihdam yaratma, sanayi ve hizmetler sektörüne girdi sağlama, bölgeler ve

sosyal kesimler arası gelişme farklılıklarını giderme, milli geliri artırma ve kalkınmanın

istikrarlı gerçekleşmesini sağlamak gibi önemli ekonomik fonksiyonlar üstlenmiş

bulunmaktadır.

2010 yılında dışsatımın yapısına bakıldığı zaman %40.8 ile işlenmiş tarım ve gıda

ürünlerinin ilk sırayı aldığı görülmektedir. İkinci sırada ise %28.2 ile narenciye yer

almaktadır.

5.2.3.2. Politikalar

Üretimde etkin ve verimli tarım uygulamalarına sahip, pazar imkânlarını geliştiren,

rekabetçi, gıda güvenirliğini artıran izlenebilir bir yapı ile kayıtlılığı esas alan etkin bir

destekleme sisteminin oluşturulması temel amaçtır.

2725

Bu temel amaçla birlikte Türkiye’den boru ile getirilecek olan suyun etkin kullanımını da

sağlamak üzere bir strateji belgesi ve master planı hazırlanacak ve uygulamaya konacaktır.

5.2.4. Ulaştırma ve Haberleşme

5.2.4.1. Gelişmeler

Karayolları çalışmaları çerçevesinde önemli ilerlemeler kaydedilmiştir. Yol güvenlik

standardının en üst düzeye çıkarılması, yol güvenliğinin arttırılması ve trafik kazalarının en

aza indirilmesi hedeflenerek KKTC’de Trafik Eylem Planı çalışmaları başlatılmıştır.

Hava ulaştırma sektörü ile ilgili olarak; Aletli İniş Sistemi (ILS) Projesi başarılı bir şekilde

Ağustos 2012’de hayata geçirilmiştir. Yeni Ağırdağ Radar İstasyonu Ercan Havaalanının

kaplama alanını genişletmiş ve güvenliğini artırmıştır. Ercan Havaalanının işletme haklarının

devredilmesine ilişkin ihaleye çıkılmış ve %47.80 ciro paylaşım oranı ile ihale sonuçlanmıştır.

Denizyolu ulaştırma sektöründe; gemi seferlerinde %10 oranında, yolcu sayısında %18,

yükte ise %4 oranlarında bir düşüş gözlemlenmiştir.

Telekomünikasyon hizmetlerinin halkımıza kesintisiz bir şekilde ve sürdürülebilirlik

ilkesine bağlı olarak verilebilmesi için çalışmalarını sürdürmektedir. Türkiye ile var olan fiber

optik kablodan sonra KKTC’de kesintisiz ve kapasitesi artırılmış iletişimin sağlanması için

Hatay/Samandağ ile İskele/KKTC arasına deniz altından ikinci bir fiber optik kablo

döşenmiştir. AB ile başlatılmış olan telekomünikasyon liberalleşme çalışmaları devam

etmektedir. Ocak 2012’de yasalaşan Elektronik Haberleşme Yasası ile telekomünikasyon

sektörü, Mayıs 2012’de kurulan bağımsız Bilgi Teknolojileri ve Haberleşme Kurumu

tarafından denetlenmeye başlanmıştır.

5.2.4.2. Politikalar

Gelişen ekonomik ve sosyal ihtiyaçlara karşılık verebilen, çağdaş teknoloji ve uluslararası

kurallarla uyumlu, çevreye duyarlı, ekonomik ve güvenli ulaşımı sağlayabilecek bir yapının

oluşturulması, bilgi toplumuna dönüşüm sürecinin hızlandırılması ve bunu sağlayacak etkin

iletişim altyapısının kurulması temel amaçtır. Bu çerçevede;

5.2.4.2.1. Deniz ulaşımında etkinliği sağlamak üzere mevcut ve

planlanacak limanlar işletme hakkı devri suretiyle yeniden

yapılandırılacaktır.

5.2.4.2.2. Program dönemi boyunca Karayolları Master Planı

çerçevesinde belirlenen altyapı çalışmaları tamamlanacak, şehir içi ve

28
26

şehirlerarasında toplu taşımacılığı geliştirecek ve yolcu güvenliğini

artıracak düzenlemeler uygulamaya konulacaktır.

5.2.4.2.3. Telekomünikasyon alanında AB müktesebatına uygun,

işletme hakkı devrini esas alan yasal düzenlemeler yapılacak,

iletişimde yeni teknolojilerin kullanımı, geliştirilmesi,

yaygınlaştırılması ve yönetimi uluslararası standartlara

kavuşturulacaktır.

5.2.4.2.4. Bilgi toplumuna dönüşüm sürecinin hızlandırılması

amacıyla, bilgi ve iletişim teknolojilerinin altyapısı geliştirilecek ve

internet kullanımı yaygınlaştırılacaktır.

5.2.5. Enerji

5.2.5.1. Gelişmeler

Ülkemiz enerji üretimi açısından dışa bağlıdır. Elektrik enerjisi ihtiyacını karşılamak üzere

Devlete ait Teknecik ve Dikmen santrallerine ilave olarak yap işlet modeliyle kurulan

Kalecikteki santral ile üç bölgede üretim yapılırken, son dönemde Serhatköy’de güneş

enerjisinden elektrik üreten bir tesis devreye konmuştur.

Mevcut elektrik santrallerinin üretim değerleri aşağıdaki tabloda görülmektedir. Üretilen

toplam enerji 2007 yılında 1,186.836 MWh iken, 2010 yılında 1,252.267 MWh ve 2011

yılında 1,418.361 MWh yükselmiştir. Ülkemizde 2011 yılında üretilen elektrik enerjisi 2007

yılına göre %19.5 ve 2010 yılına göre ise 13.3 artış göstermiştir. 2011 yılında enerji

ihtiyacımızın %41.6’sı Kalecik’teki Yap-İşlet Mobil Santralinde, %41.5’i Teknecik Buhar

Türbinlerinde, %16.8’i Teknecik Dizel Jeneratöründe üretilmektedir. Üretilen toplam

enerjisinin 2007 yılında %37.3’ü, 2008 yılında %27.4’ü, 2009 yılında %36.2’si, 2010 yılında

%42.9’u ve 2011 yılında %41.6’sı Kalecik’teki Yap-İşlet- Mobil Santralinden elde

edilmektedir.

29

27

Mevcut Elektrik Santrallerinin Üretim Değerleri
ÜRETİM

SANTRALLERİ 2007 2008 2009 2010 2011

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Teknecik Buhar
T.

645.5
93

54,
4%

690.6
74

56,
3%

647.3
71

54,
2%

592.8
38

47,
3%

588.7
84

41,
5%

Teknecik
DizelJen

94.22
1

7,9
%

196.6
84

16,
0%

113.7
08

9,5
%

122.4
08

9,8
%

238.5
11

16,
8%

Teknecik Gaz T. 1.570
0,1
%

566

0,0
%

10

0,0
%

5

0,0
%

0

0,0
%

Dikmen Gaz T. 2.451
0,2
%

1.535

0,1
%

138

0,0
%

0

0,0
%

0

0,0
%

Kalecik DG
443.0

01
37,
3%

336.3
16

27,
4%

432.1
21

36,
2%

537.0
16

42,
9%

590.4
66

41,
6%

Serhatköy 0
0,0
%

0

0,0
%

0

0,0
%

0

0,0
%

600 …

Toplam Üretim

1.186.
836

100,
0%

1.225.
775

100,
0%

1.193.
348

100,
0%

1.252.
267

100,
0%

1.418.
316

100,
0%

Güneyden
Beslenen K 5.442

5.080

5.170

5.399

6.253

GENEL
TOPLAM

1.192.
278

1.230.
855

1.198.
518

1.257.
666

1.424.
614

Kaynak: KKTC Elektrik Kurumu

KKTC’de elektriğin maliyeti 63 kuruş/kws civarında olup, Devletin dolaylı

sübvansiyonundan sonra konut tarifesi (250kws-751kws üzeri) 38-65 kuruş/kws arasında

satılmaktadır. Sanayi tarifesi Türkiye’de 18 kuruş/kws, GKRY’de 38 kuruş/kws, KKTC’de

ise 38-40 kuruş/kws’dir. KKTC’de elektrik enerjisi fiyatlarının, maliyetinin çok altında

satılmasına rağmen, Türkiye ve Güney Kıbrıs’a göre yüksek olması mal ve hizmet üretim

maliyetlerini artırmakta ve tüm sektörlerin rekabet edebilirliğini olumsuz yönde

etkilemektedir.

5.2.5.2. Politikalar

Ülkenin enerji ihtiyacının; arz güvenliğini sağlayan, enerji verimliliğini esas alan, oluşacak

rekabetçi bir serbest piyasa ortamında sürekli, kaliteli ve güvenli bir şekilde asgari maliyetten

karşılanması temel amaçtır. Elektrik enerjisini daha ucuza mal edebilmek için KIB-TEK’in

yeniden yapılandırılarak özelleştirilmeye hazırlanması, kayıp kaçağın azaltılması, tahsilatın

artırılması, rüzgar enerjisi gibi daha ucuz yöntemlerle elektrik üretilmesi, enerji verimliliğinin

27

Mevcut Elektrik Santrallerinin Üretim Değerleri
ÜRETİM

SANTRALLERİ 2007 2008 2009 2010 2011

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Üretil
en Enerji
(MWh)

Ora
n

Teknecik Buhar
T.

645.5
93

54,
4%

690.6
74

56,
3%

647.3
71

54,
2%

592.8
38

47,
3%

588.7
84

41,
5%

Teknecik
DizelJen

94.22
1

7,9
%

196.6
84

16,
0%

113.7
08

9,5
%

122.4
08

9,8
%

238.5
11

16,
8%

Teknecik Gaz T. 1.570
0,1
%

566

0,0
%

10

0,0
%

5

0,0
%

0

0,0
%

Dikmen Gaz T. 2.451
0,2
%

1.535

0,1
%

138

0,0
%

0

0,0
%

0

0,0
%

Kalecik DG
443.0

01
37,
3%

336.3
16

27,
4%

432.1
21

36,
2%

537.0
16

42,
9%

590.4
66

41,
6%

Serhatköy 0
0,0
%

0

0,0
%

0

0,0
%

0

0,0
%

600 …

Toplam Üretim

1.186.
836

100,
0%

1.225.
775

100,
0%

1.193.
348

100,
0%

1.252.
267

100,
0%

1.418.
316

100,
0%

Güneyden
Beslenen K 5.442

5.080

5.170

5.399

6.253

GENEL
TOPLAM

1.192.
278

1.230.
855

1.198.
518

1.257.
666

1.424.
614

Kaynak: KKTC Elektrik Kurumu

KKTC’de elektriğin maliyeti 63 kuruş/kws civarında olup, Devletin dolaylı

sübvansiyonundan sonra konut tarifesi (250kws-751kws üzeri) 38-65 kuruş/kws arasında

satılmaktadır. Sanayi tarifesi Türkiye’de 18 kuruş/kws, GKRY’de 38 kuruş/kws, KKTC’de

ise 38-40 kuruş/kws’dir. KKTC’de elektrik enerjisi fiyatlarının, maliyetinin çok altında

satılmasına rağmen, Türkiye ve Güney Kıbrıs’a göre yüksek olması mal ve hizmet üretim

maliyetlerini artırmakta ve tüm sektörlerin rekabet edebilirliğini olumsuz yönde

etkilemektedir.

5.2.5.2. Politikalar

Ülkenin enerji ihtiyacının; arz güvenliğini sağlayan, enerji verimliliğini esas alan, oluşacak

rekabetçi bir serbest piyasa ortamında sürekli, kaliteli ve güvenli bir şekilde asgari maliyetten

karşılanması temel amaçtır. Elektrik enerjisini daha ucuza mal edebilmek için KIB-TEK’in

yeniden yapılandırılarak özelleştirilmeye hazırlanması, kayıp kaçağın azaltılması, tahsilatın

artırılması, rüzgar enerjisi gibi daha ucuz yöntemlerle elektrik üretilmesi, enerji verimliliğinin

28

sağlanması gibi yollara başvurulmalıdır. Elektriğin maliyetinin aşağıya çekilmesi için

Türkiye’den kablo ile elektrik getirilmesi projesine ağırlık verilecektir.

5.2.5.2.1. Elektrik üretim, iletim ve dağıtım faaliyetleri optimum

hizmet kalitesi ve maliyeti sağlayacak şekilde ayrıştırılacaktır.

5.2.5.2.2. Hizmet kalitesinin yükseltilmesi, kayıp kaçağın azaltılması

ve tahsilatın artırılması amacıyla elektrik dağıtım sisteminin işletme

hakkı devrilecektir.

5.2.5.2.3. Bakanlar Kurulu kararı ile yürürlüğe giren Enerji Stratejisi

Belgesi son gelişmeler de dikkate alınarak gözden geçirilecek ve

uygulanacaktır.

5.2.5.2.4. Elektrik şebekesi Türkiye enterkonnekte sistemine

bağlanacaktır.

5.2.5.2.5. Enerji verimliliğinin sağlanmasına yönelik olarak gerekli

tedbirler alınacaktır.

5.2.5.2.6. Elektrik arzında sağlıklı bir kaynak çeşitliliği yaratmak ve

arz güvenliğini artırmak amacıyla alternatif enerji kaynaklarının

üretime dahil edilmesi yönünde çalışmalar hızlandırılacaktır.

5.2.6. İmalat Sanayi ve Ticaret

5.2.6.1. Gelişmeler

Sanayi sektörünün GSYİH içerisindeki payına bakıldığı zaman yıllar itibarıyla %9.7

dolaylarında gerçekleştiği görülmektedir. Sanayi sektörü içinde yaklaşık %7’lik payla

elektrik-su alt sektörü birinci sırada yer almaktadır. Ülkemizin küçük bir ada ülkesi olması,

doğal kaynakların sınırlılığı, iç piyasanın darlığı, rekabet edebilirlik düzeyinin düşüklüğü gibi

olumsuz etkilerden dolayı imalat sektörü arzulanan düzeye ulaşamamış ve GSYİH

içerisindeki payı %3.5 düzeyinde kalmıştır. 2008 ve 2009 yıllarında ekonomide yaşanan

daralmadan sanayi sektörü de olumsuz etkilenmiş, sonraki yıllarda ise yakalanan büyüme

trendinin de etkisiyle sektörde yeniden büyüme eğilimi yakalanmıştır.

Ticaret sektörü, yarattığı katma değer, istihdam ve diğer sektörlerle olan ilişkilerinden

dolayı ülkemiz ekonomisinde önemli bir yer tutmaktadır. Genel ekonomi içinde ihtiyaç

duyulan kaynakların sağlanabilmesi ancak yüksek bir ithalatın yaratılması ile mümkün

olmaktadır. 2008 ve 2009 yıllarında genel ekonomiye paralel olarak ticaret sektöründe de

30

28

sağlanması gibi yollara başvurulmalıdır. Elektriğin maliyetinin aşağıya çekilmesi için

Türkiye’den kablo ile elektrik getirilmesi projesine ağırlık verilecektir.

5.2.5.2.1. Elektrik üretim, iletim ve dağıtım faaliyetleri optimum

hizmet kalitesi ve maliyeti sağlayacak şekilde ayrıştırılacaktır.

5.2.5.2.2. Hizmet kalitesinin yükseltilmesi, kayıp kaçağın azaltılması

ve tahsilatın artırılması amacıyla elektrik dağıtım sisteminin işletme

hakkı devrilecektir.

5.2.5.2.3. Bakanlar Kurulu kararı ile yürürlüğe giren Enerji Stratejisi

Belgesi son gelişmeler de dikkate alınarak gözden geçirilecek ve

uygulanacaktır.

5.2.5.2.4. Elektrik şebekesi Türkiye enterkonnekte sistemine

bağlanacaktır.

5.2.5.2.5. Enerji verimliliğinin sağlanmasına yönelik olarak gerekli

tedbirler alınacaktır.

5.2.5.2.6. Elektrik arzında sağlıklı bir kaynak çeşitliliği yaratmak ve

arz güvenliğini artırmak amacıyla alternatif enerji kaynaklarının

üretime dahil edilmesi yönünde çalışmalar hızlandırılacaktır.

5.2.6. İmalat Sanayi ve Ticaret

5.2.6.1. Gelişmeler

Sanayi sektörünün GSYİH içerisindeki payına bakıldığı zaman yıllar itibarıyla %9.7

dolaylarında gerçekleştiği görülmektedir. Sanayi sektörü içinde yaklaşık %7’lik payla

elektrik-su alt sektörü birinci sırada yer almaktadır. Ülkemizin küçük bir ada ülkesi olması,

doğal kaynakların sınırlılığı, iç piyasanın darlığı, rekabet edebilirlik düzeyinin düşüklüğü gibi

olumsuz etkilerden dolayı imalat sektörü arzulanan düzeye ulaşamamış ve GSYİH

içerisindeki payı %3.5 düzeyinde kalmıştır. 2008 ve 2009 yıllarında ekonomide yaşanan

daralmadan sanayi sektörü de olumsuz etkilenmiş, sonraki yıllarda ise yakalanan büyüme

trendinin de etkisiyle sektörde yeniden büyüme eğilimi yakalanmıştır.

Ticaret sektörü, yarattığı katma değer, istihdam ve diğer sektörlerle olan ilişkilerinden

dolayı ülkemiz ekonomisinde önemli bir yer tutmaktadır. Genel ekonomi içinde ihtiyaç

duyulan kaynakların sağlanabilmesi ancak yüksek bir ithalatın yaratılması ile mümkün

olmaktadır. 2008 ve 2009 yıllarında genel ekonomiye paralel olarak ticaret sektöründe de

29

daralma yaşanmış, 2010 yılından itibaren yaşanan toparlanma süreciyle birlikte sektör

yeniden büyüme trendini yakalamıştır.

5.2.6.2. Politikalar

Uluslararası standartlara uygun, kalite ve fiyat açısından rekabet edebilen, katma değeri

yüksek ürünler üreten, tüketici güvenliğinin esas alındığı, yeni teknolojilerin kullanıldığı,

turizmin ihtiyaç duyduğu girdi üretimini ve tarımsal ihracatı desteklemeye yönelik, çevreye

duyarlı bir imalat sanayi sektörü ile ticaret sektörünün oluşturulması temel amaçtır. Bu

çerçevede:

5.2.6.2.1. Faaliyet konusu, kapasite ve istihdam konularını içeren

işyeri sayımları yapılarak sayım sonuçlarını içeren işyeri envanter

çıkarılacaktır.

5.2.6.2.2. Sanayi sektörünün ürün ve işletme kalitesini artırıcı,

pazarlama anlayışını geliştiren ve yatırımları planlı bir şekilde

yönlendirecek KOBİ stratejisi en kısa sürede oluşturulacaktır.

5.2.6.2.3. Organize sanayi bölgelerinin kapasiteleri artırılacak ve

sanayi kuruluşları bu bölgelerde toplanacaktır.

31

29

daralma yaşanmış, 2010 yılından itibaren yaşanan toparlanma süreciyle birlikte sektör

yeniden büyüme trendini yakalamıştır.

5.2.6.2. Politikalar

Uluslararası standartlara uygun, kalite ve fiyat açısından rekabet edebilen, katma değeri

yüksek ürünler üreten, tüketici güvenliğinin esas alındığı, yeni teknolojilerin kullanıldığı,

turizmin ihtiyaç duyduğu girdi üretimini ve tarımsal ihracatı desteklemeye yönelik, çevreye

duyarlı bir imalat sanayi sektörü ile ticaret sektörünün oluşturulması temel amaçtır. Bu

çerçevede:

5.2.6.2.1. Faaliyet konusu, kapasite ve istihdam konularını içeren

işyeri sayımları yapılarak sayım sonuçlarını içeren işyeri envanter

çıkarılacaktır.

5.2.6.2.2. Sanayi sektörünün ürün ve işletme kalitesini artırıcı,

pazarlama anlayışını geliştiren ve yatırımları planlı bir şekilde

yönlendirecek KOBİ stratejisi en kısa sürede oluşturulacaktır.

5.2.6.2.3. Organize sanayi bölgelerinin kapasiteleri artırılacak ve

sanayi kuruluşları bu bölgelerde toplanacaktır.

32
30

PROGRAMIN EKLERİ

Ek 1 : Program Döneminde Yapılacak Büyük Projeler:

1. Türkiye’den Boruyla Su Getirme Projesi.
2. KKTC Elektrik Şebekesinin Türkiye Enterkonnekte Sistemine Bağlanması Projesi.
3. Bafra İskele Turizm Bölgesinin Tamamlanması Projesi.
4. E-Devlet Projesi.
5. Lefkoşa Mesleki Teknik Okullar Kampüs Projesi.
6. Karayolları Projeleri

 İskele - Ercan Bölünmüş Yolu

 Girne - Çatalköy Bölünmüş Yolu

 Değirmenlik - Girne (Dağyolu) Bölünmüş Yolu

 Dörtyol - Türkmenköy Bölünmüş Yolu

 13 Adet Alt ve Üst Geçit Yapımı

33

EK 2:
SÜRDÜRÜLEBİLİR EKONOMİYE
GEÇİŞ PROGRAMI MATRİSİ

34

32

K

A
M

U
 S

EK
TÖ

R
Ü

 A

M
A

Ç
: 1

- K
am

u
Se

kt
ör

ün
ün

 E
tk

in
lik

 v
e

V
er

im
lil

iğ
in

in
 A

rt
ır

ılm
as

ı
H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
: 1

.1
.

K
am

un
un

 y
ön

et
se

l e
tk

in
lik

ve

 v
er

im
lil

iğ
in

in
 a

rt
ır

ılm
as

ı

1.
1.

1.
 D

ev
le

tte
 K

ur
um

sa
l

ve
 F

on
ks

iy
on

el
 G

öz
de

n
G

eç
irm

e
Ra

po
ru

 ç
er

çe
ve

sin
de

 u
lu

sla
ra

ra
sı

iy
i u

yg
ul

am
a

ör
ne

kl
er

i i
le

 iy
i

yö
ne

tiş
im

i
di

kk
at

e
al

an
 e

tk
in

 b
ir

ka
m

u
yö

ne
tim

i
ol

uş
tu

rm
ak

am

ac
ıy

la
 K

am
u

Y
ön

et
im

i
Re

fo
rm

u
Ey

le
m

 P
la

nı
 h

az
ırl

an
ac

ak

ve
 u

yg
ul

an
ac

ak
tır

.
 1.

1.
2.

 H
iz

m
et

in
 g

er
eğ

i
ol

an
 i

ht
iy

ac
ı

es
as

 a
la

ra
k

na
ki

lle
rd

e
es

ne
kl

iğ
i

sa
ğl

ay
an

,
üç

lü
 k

ar
ar

na
m

e
ile

 a
ta

m
al

ar
ı

kı
sıt

la
ya

n,

ve
rim

lil
iğ

i a
rtı

ra
n

ye
ni

 k
am

u
gö

re
vl

ile
ri

ya
sa

sı
çı

ka
rıl

ac
ak

tır
.

 1.
1.

3.
 K

am
ud

a
ça

lış
m

a
sa

at
le

ri
ve

rim
lil

ik
 e

sa
s

ol
ac

ak
 ş

ek
ild

e
dü

ze
nl

en
ec

ek
tir

.
 1.

1.
4.

 E
ko

no
m

i
ile

 i
lg

ili
 k

ar
ar

la
rd

a
ve

 u
yg

ul
am

al
ar

da
 b

iri
m

le
r

ar
as

ı
ko

or
di

na
sy

on
u

sa
ğl

am
ak

 ü
ze

re
 “

Ek
on

om
i

K
oo

rd
in

as
yo

n
K

ur
ul

u”
 y

en
id

en
 y

ap
ıla

nd
ırı

la
ca

kt
ır.

 1.

1.
5.

Y

er
el

yö

ne
tim

le
r,

id
ar

i,
m

al
i

ve

de
ne

tim

yö
nü

nd
en

ye

ni
de

n
ya

pı
la

nd
ırı

la
ca

kt
ır.

 1.

1.
6.

 Ö
ze

l y
as

a
ile

 k
ur

ul
m

uş
 k

am
u

ku
ru

lu
şla

rın
ın

 h
es

ap
la

rın
ın

de

ne
tim

de
n

ge
çi

ril
m

es
i s

ağ
la

na
ca

kt
ır

 1.
1.

7.
 S

ağ
lık

 h
iz

m
et

le
rin

in
 k

al
ite

sin
in

 a
rtı

rıl
m

as
ın

ı,
m

ev
cu

t
ek

ip
m

an

ile

pe
rs

on
el

ka

yn
ak

la
rın

ın

et
ki

n
ku

lla
nı

lm
as

ın
ı,

he
rk

es
in

 e
şit

 ş
ek

ild
e

sa
ğl

ık
 h

iz
m

et
le

rin
de

n
ya

ra
rla

nm
as

ın
ı

ve

sa
ğl

ık
 g

id
er

le
rin

in
 f

in
an

sm
an

ın
ı

sa
ğl

am
ak

 a
m

ac
ıy

la
 s

ağ
lık

ta

M
ar

t 2
01

4

M
ar

t 2
01

4

A
ra

lık
 2

01
3

Şu
ba

t 2
01

3

M
ar

t 2
01

4

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

A

ra
lık

 2
01

4

Ba
şb

ak
an

lık

Ba
şb

ak
an

lık
 P

er
so

ne
l

D
ai

re
si

 Ba

şb
ak

an
lık

 P
er

so
ne

l
D

ai
re

si

Ba

şb
ak

an
lık

İç
işl

er
i B

ak
an

lığ
ı

Ba

şb
ak

an
lık

Sa
ğl

ık
 B

ak
an

lığ
ı

35

33

dö
nü

şü
m

 e
yl

em
 p

la
nı

 h
az

ırl
an

ar
ak

 u
yg

ul
an

ac
ak

 v
e

ge
ne

l s
ağ

lık

sig
or

ta
sın

a
ge

çi
le

ce
kt

ir.

 1.

1.
8.

 K
am

u
hi

zm
et

in
in

 e
tk

in
 b

ir
şe

ki
ld

e
yü

rü
tü

lm
es

in
i t

em
in

en

yü
rü

tü
le

n
e-

D
ev

le
t p

ro
je

si
 b

iti
ril

ec
ek

tir
.

 1.
1.

9.
 T

am
 g

ün
 e

ği
tim

e
ge

çi
le

bi
lm

es
i i

çi
n

ge
re

kl
i y

as
al

 v
e

fiz
ik

i
al

ty
ap

ı ç
al

ışm
al

ar
ı t

am
am

la
nı

p,
 ta

m
 g

ün
 e

ği
tim

e
ge

çi
le

ce
kt

ir.

 1.
1.

10
.

K
am

u
pe

rs
on

el
in

in
 p

ol
iti

ka
 o

lu
ştu

rm
a,

 k
ar

ar
 a

lm
a

ve

uy
gu

la
m

a
ka

pa
si

te
si

ni
 a

rtı
rm

ay
a

yö
ne

lik
 e

tk
in

 v
e

pl
an

lı
hi

zm
et

iç

i e
ği

tim
 p

ro
gr

am
la

rı
dü

ze
nl

en
ec

ek
tir

.

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Ba

şb
ak

an
lık

M
ill

i E
ği

tim
 B

ak
an

lığ
ı

 Ba

şb
ak

an
lık

 P
er

so
ne

l
D

ai
re

si

H
ed

ef
: 1

.2
.

K
am

ud
a

pe
rs

on
el

ist

ih
da

m
ın

da
 a

za
m

i
ta

sa
rr

uf
un

 sa
ğl

an
m

as
ı

1.
2.

1.
 Ö

ze
lle

şti
rm

e
Y

as
as

ı k
ap

sa
m

ın
da

 a
lın

ac
ak

la
r h

ar
iç

 o
lm

ak

üz
er

e
ka

m
ud

a
bi

r
yı

l
iç

in
de

 y
en

i
ist

ih
da

m
 e

di
le

ce
k

to
pl

am

pe
rs

on
el

 s
ay

ısı
 (

ge
çi

ci
 p

er
so

ne
l

da
hi

l);
 p

ro
gr

am
 d

ön
em

in
de

ki

he
r

yı
l i

çi
n

m
er

ke
zi

 id
ar

el
er

de
 2

01
0-

20
12

 P
ro

gr
am

 d
ön

em
in

de

em
ek

li
ol

an
la

rın
 %

25
’in

i
aş

m
ay

ac
ak

 ş
ek

ild
e

ilg
ili

 y
ıl

Bü
tç

e
Y

as
as

ı’n
da

 d
üz

en
le

ne
ce

kt
ir.

 B
ak

an
lık

la
rın

 v
e

id
ar

el
er

in
 (v

er
gi

,
bü

tç
e

ve

gü
m

rü
k

da
ire

si
vb

.)
ni

te
lik

li
(u

zm
an

)
pe

rs
on

el

ih
tiy

aç
la

rı
ön

ce
lik

le
 k

ar
şıl

an
ac

ak
tır

.

Pr
og

ra
m

 d
ön

em
in

de
 i

sti
hd

am
 e

di
le

ce
k

pe
rs

on
el

 s
ay

ısı
 e

n
ge

ç
20

13
 y

ılı
 O

ca
k

ay
ın

ın
 so

nu
na

 k
ad

ar
 ta

ra
fla

rc
a

m
üş

te
re

ke
n

te
sp

it
ed

ile
ce

k,
 iz

le
m

e
ve

 g
öz

de
n

ge
çi

rm
el

er
 te

sp
it

ed
ile

n
bu

 s
ay

ıla
r

üz
er

in
de

n
ya

pı
la

ca
kt

ır.

1.
2.

2.
 T

üm
 k

am
u

ku
ru

m
la

rın
da

 is
tih

da
m

 e
di

le
n

pe
rs

on
el

 il
e

he
r

ne
 a

d
al

tın
da

 o
lu

rs
a

ol
su

n
ya

pı
la

n
dü

ze
nl

i ö
de

m
el

er
e

(e
m

ek
li,

so

sy
al

ya

rd
ım

,
bu

rs
,

öz
ür

lü

vb
)

ili
şk

in

ki
şi

sa
yı

sın
da

ki

ge
liş

m
el

er
 a

yl
ık

 o
la

ra
k

iz
le

ne
ce

kt
ir.

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Ba
şb

ak
an

lık

M
al

iy
e

Ba
ka

nl
ığ

ı

Ba
şb

ak
an

lık

M
al

iy
e

Ba
ka

nl
ığ

ı
Ça

lış
m

a
ve

 S
os

ya
l

G
üv

en
lik

 B
ak

an
lığ

ı

36

34

 H
ed

ef
: 1

.3
.

So
sy

al
 g

üv
en

lik
 si

st
em

in
in

ak

tü
er

ya
l d

en
ge

sin
in

sa

ğl
an

m
as

ı v
e

de
ng

el
i b

ir

pr
im

 y
ük

üm
lü

lü
ğü

 si
st

em
i

ol
uş

tu
ru

lm
as

ı

1.
3.

1.
 K

ay
ıt

dı
şı

işg
üc

ü
ile

 m
üc

ad
el

ey
e

de
va

m
 e

di
le

ce
k,

 s
os

ya
l

gü
ve

nl
ik

 fo
nl

ar
ın

ın
 ü

ze
rin

de
ki

 y
ük

le
r d

isi
pl

in
 a

ltı
na

 a
lın

ac
ak

 v
e

bö
yl

ec
e

so
sy

al

gü
ve

nl
ik

fo

nl
ar

ın
ın

uz

un

dö
ne

m

ak
tü

er
ya

l
de

ng
es

i s
ağ

la
na

ca
kt

ır.

 1.
3.

2.
 K

am
u

ku
ru

m
 v

e
şir

ke
tle

ri
ile

 y
ön

et
im

i
ka

m
u

el
iy

le

yü
rü

tü
le

n
ba

nk
al

ar
da

kı

de
m

 t
az

m
in

at
ı

ka
ld

ırı
la

ca
k,

m

ev
cu

t
ve

ya
 d

on
du

ru
lm

uş
 k

ıd
em

 ta
zm

in
at

la
rı

bi
r p

ro
gr

am
 ç

er
çe

ve
sin

de

öd
en

ip
 k

ap
at

ıla
ca

kt
ır.

 1.

3.
3.

 K
am

u
ku

ru
m

 v
e

şir
ke

tle
rin

de
 t

op
lu

 i
ş

sö
zl

eş
m

el
er

i
ile

ka

m
ud

an
 y

ük
se

k
ol

ar
ak

 b
el

irl
en

en
 i

ht
iy

at
 s

an
dı

ğı
 k

es
in

til
er

i
ka

m
u

ile
 e

şit
le

ne
ce

kt
ir.

H
az

ira
n

20
14

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Ça
lış

m
a

ve
 S

os
ya

l
G

üv
en

lik
 B

ak
an

lığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

/Ç
al

ışm
a

ve
 S

os
ya

l
G

üv
en

lik
 B

ak
an

lığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

/Ç
al

ışm
a

ve
 S

os
ya

l
G

üv
en

lik
 B

ak
an

lığ
ı

H

ed
ef

: 1
.4

.
So

sy
al

 y
ar

dı
m

 v
e

hi
zm

et
le

ri
n

he
de

f v
e

ön
ce

lik
le

re
 g

ör
e

ye
ni

de
n

ya
pı

la
nd

ır
ılm

as
ı.

1.
4.

1.

So
sy

al

hi
zm

et

ve
re

n
ku

ru
m

ve

ku

ru
lu

şla
r

gö
zd

en

ge
çi

ril
ec

ek
 y

ek
ne

sa
kl

ık
 v

e
ka

pa
sit

e
ge

liş
tir

m
el

er
i s

ağ
la

na
ca

kt
ır.

 1.

4.
2.

 S
os

ya
l y

ar
dı

m
la

r g
öz

de
n

ge
çi

ril
er

ek
 a

da
le

tli
, k

ap
sa

yı
cı

 v
e

so
sy

al

gü
ve

nl
ik

sis

te
m

i
ile

bü

tü
nl

eş
en

et

ki
n

bi
r

ya
pı

ya

ka
vu

ştu
ru

la
ca

kt
ır.

 1.

4.
3.

Ço

cu
k,

ya

şlı
,

öz
ür

lü

ve

di
ğe

r
ha

ss
as

gr

up
la

rın

de
ste

kl
en

m
es

in
e

yö
ne

lik
 p

ro
je

le
r h

ay
at

a
ge

çi
ril

ec
ek

tir
.

M
ar

t 2
01

4

M
ar

t 2
01

4

H
az

ira
n

20
14

Ça
lış

m
a

ve
 S

os
ya

l
G

üv
en

lik
 B

ak
an

lığ
ı

Ça

lış
m

a
ve

 S
os

ya
l

G
üv

en
lik

 B
ak

an
lığ

ı/
M

al
iy

e
Ba

ka
nl

ığ
ı

Ça

lış
m

a
ve

 S
os

ya
l

G
üv

en
lik

 B
ak

an
lığ

ı

 A
M

A
Ç

: 2
- M

al
i D

isi
pl

in
in

 S
ür

dü
rü

lm
es

i
H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
: 2

.1
.

K
am

u
m

al
i y

ön
et

im

sis
te

m
in

in
 g

üç
le

nd
ir

ilm
es

i

2.
1.

1.

Tü
m

 k
am

uy
u

ka
ps

ay
an

,
m

al
i

di
si

pl
in

e
hi

zm
et

ed

en
,

şe
ffa

flı
k

ve
 h

es
ap

 v
er

ile
bi

lir
lik

 i
lk

el
er

in
i

sa
ğl

ay
an

,
ul

us
la

ra
ra

sı

st
an

da
rtl

ar
a

uy
gu

n,
 K

am
u

M
al

i Y
ön

et
im

i Y
as

as
ı ç

ık
ar

ıla
ca

kt
ır.

M
ar

t 2
01

4

M
al

iy
e

Ba
ka

nl
ığ

ı

37

35

2.
1.

2.
 S

ay
ışt

ay
 d

en
et

im
in

in
 g

üç
le

nd
iri

lm
es

i
am

ac
ıy

la
 g

er
ek

li
ya

sa
l

dü
ze

nl
em

el
er

 y
ap

ıla
ra

k,
 S

ay
ışt

ay
 d

en
et

im
i

ul
us

la
ra

ra
sı

st

an
da

rtl
ar

a
uy

gu
n

ha
le

 g
et

iri
le

ce
kt

ir.

 2.
1.

3.

Fo
nl

ar
ın

ge

lir
le

ri
bü

tç
e

ge
lir

i
ya

pı
la

ra
k,

ve

rm
ek

te

ol
du

kl
ar

ı
hi

zm
et

le
rin

bü

tç
e

öd
en

ek
le

riy
le

ge

rç
ek

le
şti

ril
m

es
i

sa
ğl

an
m

ak
 su

re
tiy

le
 fo

nl
ar

 ta
sf

iy
e

ed
ile

ce
kt

ir.

 2.
1.

4.
 M

er
ke

zi
 y

ön
et

im
, k

am
u

ku
ru

m
la

rı
ve

 y
er

el
 y

ön
et

im
le

rin

ih
al

e
uy

gu
la

m
al

ar
ın

da
 A

B
kr

ite
rle

rin
e

uy
um

 v
e

ye
kn

es
ak

lığ
ın

sa

ğl
an

m
as

ı a
m

ac
ıy

la
 y

en
i b

ir
ih

al
e

ya
sa

sı
çı

ka
rıl

ac
ak

tır
.

 2.
1.

5.
 B

üt
çe

 k
an

un
la

rıy
la

 v
er

ile
n

öd
en

ek
 m

ik
ta

rla
rın

a
uy

ul
ac

ak
,

öd
en

ek
siz

 a
va

ns
 v

e
im

pr
es

t
ve

ril
m

ey
ec

ek
,

öd
en

ek
siz

 g
ör

ev

za
ra

rı
ve

ril
m

em
es

i
es

as
 o

lu
p,

 ö
de

ne
ği

 o
lm

ad
ığ

ı
du

ru
m

la
rd

a
ka

m
u

ku
ru

lu
şla

rı
ve

şir

ke
tle

rin
e

za
ra

r
do

ğu
ra

ca
k

gö
re

v
ve

ril
m

ey
ec

ek
tir

.
 2.

1.
6.

 S
aa

t b
aş

ı ü
cr

et
le

rin
 h

es
ap

la
nm

a
ba

zı
 v

e
to

pl
am

 e
k

m
es

ai

sü
re

si
gi

bi
 h

us
us

la
rd

a
ge

re
kl

i
dü

ze
nl

em
el

er
 y

ap
ıla

ra
k

ek
 m

es
ai

öd

em
el

er
in

in

bü
tç

e
üz

er
in

de
ki

yü

kü
nü

az

al
ta

ca
k

te
db

irl
er

al

ın
ac

ak
tır

.

M
ar

t 2
01

4

A
ra

lık
 2

01
3

M

ar
t 2

01
4

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

M
ar

t 2
01

4

Sa
yı

şt
ay

 B
aş

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

H
ed

ef
: 2

.2
.

A
di

l,
et

ki
n,

 ö
ng

ör
ül

eb
ili

r,

ist
ih

da
m

ı v
e

ya
tır

ım
la

rı

te
şv

ik
 e

de
ce

k,
 y

ur
tiç

i
ta

sa
rr

uf
la

rı
 a

rt
ır

ac
ak

,
ek

on
om

iy
e

re
ka

be
t g

üc
ü

ka
za

nd
ır

ac
ak

 b
ir

 k
am

u
ge

lir
le

ri
 si

st
em

in
in

ol

uş
tu

ru
lm

as
ı

2.
2.

1.
 V

er
gi

 K
an

un
la

rın
da

 y
er

 a
la

n
ist

isn
a,

 m
ua

fiy
et

 v
e

in
di

rim

gi
bi

hu

su
sla

r,
so

sy
al

ve

ek

on
om

ik

po
lit

ik
al

ar

çe
rç

ev
es

in
de

ek

on
om

iy
e

re
ka

be
t

gü
cü

ka

za
nd

ıra
ca

k
bi

r
bü

tü
nc

ül

te
şv

ik

sis
te

m
i i

çi
nd

e
de

ğe
rle

nd
iri

le
re

k
bi

r
te

şv
ik

 y
as

as
ı

çı
ka

rıl
ac

ak
 v

e
ve

rg
i y

as
al

ar
ı s

ad
el

eş
tir

ile
ce

kt
ir.

 2.

2.
2.

K

am
u

ku
ru

m
la

rın
ın

bi

rb
irl

er
in

de
n

ol
an

al

ac
ak

ve

bo

rç
la

rın
ın

 m
ah

su
bu

na
 v

e
ka

la
n

kı
sım

la
rın

 y
ap

ıla
nd

ırı
lm

as
ın

a
im

kâ
n

ve
re

n
ya

sa
l d

üz
en

le
m

el
er

 y
ap

ıla
ca

kt
ır.

M
ar

t 2
01

4

M
ar

t 2
01

4

M
al

iy
e

Ba
ka

nl
ığ

 ı/

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

 K
ül

tü
r v

e
Sp

or

Ba
ka

nl
ığ

ı

M

al
iy

e
Ba

ka
nl

ığ
ı

38

36

2.

2.
3.

 K
am

u
al

ac
ak

la
rın

ın
 (

ve
rg

i,
so

sy
al

 g
üv

en
lik

 p
rim

i
vb

.)
za

m
an

ın
da

ta

ha
kk

uk

ve

ta
hs

ili
ni

n
sa

ğl
an

ab
ilm

es
i,

te
ci

l
ve

ta

ks
itl

en
di

rm
e

işl
em

le
rin

e
fa

iz

yü
rü

tü
le

bi
lm

es
i,

al
ac

ak
la

rın
ın

m

ah
su

p
ed

ile
bi

lm
es

in
e

yö
ne

lik

ge
re

kl
i

ya
sa

l
dü

ze
nl

em
e

ya
pı

la
ca

kt
ır.

 2.
2.

4.

Be
le

di
ye

le
rin

ve

bü

tç
ed

en

ka
tk

ı
al

an

ku
ru

m

ve

ku
ru

lu
şla

rın
 b

iri
km

iş
ve

 c
ar

i
dö

ne
m

 v
er

gi
 v

e
pr

im
 b

or
çl

ar
ın

ın

ge
ci

km
ed

en
 ta

hs
ili

 a
m

ac
ıy

la
, b

üt
çe

de
n

al
dı

ğı
 k

at
kı

da
n

Ba
ka

nl
ar

K

ur
ul

u
ta

ra
fın

da
n

ka
ra

rla
ştı

rıl
ac

ak

or
an

da

ka
yn

ak
ta

ke

sin
ti

si
st

em
in

i i
çe

re
ce

k
ya

sa
l d

üz
en

le
m

e
ya

pı
la

ca
kt

ır.

 2.
2.

5.

U
lu

sl
ar

ar
as

ı
m

uh
as

eb
e

ve

de
ne

tim

sta
nd

ar
tla

rın
ın

uy

gu
la

nm
as

ın
a

im
ka

n
ve

re
ce

k
ya

sa
l d

üz
en

le
m

el
er

 y
ap

ıla
ca

k
ve

ay

rıc
a

m
uh

as
eb

e
ve

 d
en

et
im

 m
es

le
k

ya
sa

sı
çı

ka
rıl

ac
ak

tır
.

 2.
2.

6.
 K

ay
ıt

dı
şı

ek
on

om
in

in
 m

üm
kü

n
ol

an
 e

n
az

 s
ev

iy
ey

e
in

di
ril

m
es

i i
çi

n
K

ay
ıt

D
ış

ı
Ek

on
om

i
ile

 M
üc

ad
el

e
Ey

le
m

 P
la

nı

ha
zı

rla
na

ca
k

ve
 u

yg
ul

am
ay

a
ko

nu
la

ca
kt

ır.

 2.
2.

7.
 O

pt
im

al
 v

er
gi

le
nd

irm
e

se
vi

ye
sin

e
ul

aş
m

ay
a,

 v
er

gi
 k

ay
ıp

ve

 k
aç

ağ
ın

ı
ön

le
m

ey
e

yö
ne

lik

ya
sa

l
ve

 i
da

ri
dü

ze
nl

em
el

er

ya
pı

la
ca

kt
ır.

 2.

2.
8.

 V
er

gi
 id

ar
es

in
in

 h
uk

uk
i,

fiz
ik

i v
e

te
kn

ol
oj

ik
 a

lt
ya

pı
sın

ın

ta
m

am
la

nm
as

ı v
e

ni
te

lik
li

in
sa

n
ka

yn
ağ

ı i
ht

iy
ac

ın
ın

 k
ar

şıl
an

m
as

ı
su

re
tiy

le
 id

ar
i k

ap
as

ite
si

gü
çl

en
di

ril
ec

ek
tir

.

M
ar

t 2
01

4

M
ar

t 2
01

4

M

ar
t 2

01
4

H
az

ira
n

20
13

 Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

M
al

iy
e

Ba
ka

nl
ığ

ı

M
al

iy
e

Ba
ka

nl
ığ

ı

M
al

iy
e

Ba
ka

nl
ığ

ı

M

al
iy

e
Ba

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

39

37

 M

A
Lİ

 S
EK

TÖ
R

 A

M
A

Ç
: 3

. F
in

an
s S

ek
tö

rü
nü

n
Ek

on
om

ik
 K

al
kı

nm
ay

a
G

er
ek

li
K

at
kı

yı
 S

un
ab

ile
ce

k
Bi

r
Y

ap
ıy

a
G

et
ir

ilm
es

i
H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
: 3

.1
.

Ba
nk

ac
ılı

k
sis

te
m

in
in

ya

pı
sa

l s
or

un
la

rı
nı

n
gi

de
ri

le
re

k
gü

nü
m

üz

ko
şu

lla
rı

na
 u

ya
rl

an
m

as
ı

3.
1.

1.
 Ö

z
ka

yn
ak

 tu
ta

rın
ın

 A
B

no
rm

la
rın

a
yü

ks
el

til
m

es
i,

ka
tıl

ım

Ba
nk

ac
ılı

ğı
na

 o
la

na
k

sa
ğl

an
m

as
ı

vb
.

hu
su

sl
ar

a
im

kâ
n

ve
re

ce
k

şe
ki

ld
e

Ba
nk

al
ar

 Y
as

as
ın

da
 g

er
ek

li
dü

ze
nl

em
el

er
 y

ap
ıla

ca
kt

ır.

 3.
1.

2.

Y
ön

et
im

i
ka

m
u

el
iy

le

yü
rü

tü
le

n
ba

nk
al

ar
ın

ye

ni
de

n
ya

pı
la

nd
ırı

lm
as

ı v
e

ba
nk

ac
ılı

k
dı

şı
fa

al
iy

et
le

rin
 e

ld
en

 ç
ık

ar
ılm

as
ı

iç
in

 g
er

ek
li

ön
le

m
le

r a
lın

ac
ak

tır
.

 3.
1.

3.
 M

ev
du

at
 g

ar
an

tis
in

in
 k

ap
sa

m
ın

ın
 b

ir
ge

rç
ek

 k
işi

ni
n

bi
r

ba
nk

ad
a

sa
hi

p
ol

du
ğu

 t
üm

 h
es

ap
la

rı
üz

er
in

de
n

be
lir

le
ne

ce
k

lim
ite

 g
ör

e
ye

ni
de

n
dü

ze
nl

en
m

es
in

e
ili

şk
in

 h
az

ırl
an

an

ya
sa

de

ği
şik

liğ
i g

er
çe

kl
eş

tir
ile

ce
kt

ir.

A
ra

lık
 2

01
3

H

az
ira

n
20

14

A

ra
lık

 2
01

3

Ba
şb

ak
an

lık
/M

er
ke

z
Ba

nk
as

ı

Ba

şb
ak

an
lık

Ba
şb

ak
an

lık
/M

er
ke

z
Ba

nk
as

ı

H
ed

ef
: 3

.2
.

Ba
nk

al
ar

 Y
as

as
ı d

ışı
nd

a
fa

al
iy

et
 g

ös
te

re
n

m
al

i
ku

ru
lu

şla
rı

n,
 d

en
et

im
 v

e
gö

ze
tim

 si
st

em
le

ri
ni

n
gü

çl
en

di
ri

lm
es

i

3.
2.

1.

Ba
nk

al
ar

Y

as
as

ı
dı

şın
da

fa

al
iy

et

gö
ste

re
n

m
al

i
ku

ru
lu

şla
rın

 d
en

et
im

 v
e

iz
le

m
e

sis
te

m
le

rin
in

 g
üç

le
nd

iri
lm

es
in

i
sa

ğl
ay

ac
ak

 y
as

al
 d

üz
en

le
m

e
ya

pı
la

ca
kt

ır.

 3.
2.

2.
 M

ev
du

at
 to

pl
ay

an
 v

e
kr

ed
i v

er
en

 k
oo

pe
ra

tif
le

rin
 m

al
i y

ap
ı

ve

işl
em

le
rin

in

de
ne

tim

ve

gö
ze

tim
le

rin
in

bi

r
sis

te
m

e
ka

vu
ştu

ru
lm

as
ı v

e
gü

çl
en

di
ril

m
es

i s
ağ

la
na

ca
kt

ır.

 3.
2.

3.

Ta
sf

iy
e

ha
lin

de
ki

ba

nk
al

ar
ın

al

ac
ak

la
rın

ın

ta
hs

ilâ
tın

ı
hı

zl
an

dı
ra

ca
k

ve
 T

M
SF

İF
’y

e
te

m
lik

in
e

im
kâ

n
ve

re
ce

k
ya

sa
l

dü
ze

nl
em

e
ya

pı
la

ca
kt

ır.

 3.
2.

4.
 B

or
ç

ili
şk

ile
rin

de
 u

yg
ul

an
ac

ak
 k

ur
al

la
rı

dü
ze

nl
ey

en
 y

as
a

çı
ka

rıl
ac

ak
tır

.

A
ra

lık
 2

01
3

M

ar
t 2

01
4

A

ra
lık

 2
01

3

A
ra

lık
 2

01
3

M
er

ke
z B

an
ka

sı

M

er
ke

z B
an

ka
sı

-K
oo

pe
ra

tif

Şi
rk

et
le

r M
uk

ay
yi

tli
ği

M
er

ke
z B

an
ka

sı
-B

aş
ba

ka
n

Yr
d.

 E
ko

no
m

i,
Tu

riz
m

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

M

al
iy

e
Ba

ka
nl

ığ
ı

40

38

 R
EE

L
SE

K
TÖ

R

Tu
ri

zm
 S

ek
tö

rü

 A
M

A
Ç

:
4-

 U
lu

sla
ra

ra
sı

 S
ta

nd
ar

tla
rd

a
K

ur
um

sa
lla

şm
ış

M
ar

ka
la

şm
an

ın
 S

ağ
la

nd
ığ

ı K
ar

m
a

Bi
r

Tu
ri

zm
 M

od
el

i O
lu

şt
ur

m
ak

H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
: 4

.1
.

 T
ur

iz
m

 p
ot

an
si

ye
lin

in

de
ğe

rl
en

di
ri

lm
es

i,
ko

na
kl

am
a

te
si

sl
er

in
in

ka

pa
si

te
 v

e
ka

lit
el

er
in

in

ge
liş

tir
ilm

es
i

4.
1.

1.

Ba
fr

a-
İs

ke
le

tu

riz
m

bö

lg
es

in
de

ar

az
i

ta
hs

is

ed
ile

n
ya

tır
ım

la
rın

 t
am

am
la

na
ra

k
hi

zm
et

 v
er

m
ey

e
ba

şl
am

al
ar

ı
iç

in

ge
re

kl
i t

ed
bi

rle
r a

lın
ac

ak
tır

.
 4.

1.
2.

 Y
ar

ım
 k

al
m

ış
ot

el
le

rin
 t

am
am

la
nm

as
ı

ve
 k

üç
ük

,
or

ta

öl
çe

kl
i

ot
el

le
rin

iy

ile
şt

iri
lm

es
i

de
st

ek
le

ne
re

k
ek

on
om

iy
e

ka
za

nd
ırı

lm
as

ı s
ağ

la
na

ca
kt

ır.

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

Ba
şb

ak
an

 y
rd

. E
ko

no
m

i,
Tu

ri
zm

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

Ba

şb
ak

an
 y

rd
. E

ko
no

m
i,

Tu
ri

zm
,

Kü
ltü

r v
e

Sp
or

 B
ak

an
lığ

ı

H
ed

ef
: 4

.2

Tu
ri

zm
in

 ç
eş

itl
en

di
ri

le
re

k
de

st
ek

le
nm

es
i

4.
2.

1.
 L

ef
ke

 S
lo

w
 T

ur
iz

m
 v

e
K

ar
pa

z
Ec

o
Tu

riz
m

 g
ib

i d
oğ

a
ve

kü

ltü
re

l v
ar

lık
la

ra
 d

uy
ar

lı
ye

re
l ü

rü
nl

er
i ö

ne
 ç

ık
ar

an
 m

od
el

le
r

de
st

ek
le

ne
ce

kt
ir.

 4.

2.
2.

 Y
en

i
de

sti
na

sy
on

la
rın

 a
çı

lm
as

ı
yö

nü
nd

ek
i

ça
lış

m
al

ar

de
st

ek
le

ne
ce

k,
 c

ha
rte

r
se

fe
rle

rin
e

yö
ne

lik
 d

es
te

kl
er

 i
se

 d
ah

a
et

ki
n

ve

ve
rim

li
ol

ac
ak

şe

ki
ld

e
gö

zd
en

ge

çi
ril

er
ek

sü

rd
ür

ül
ec

ek
tir

.
 4.

2.
3.

Tu

riz
m

in

ar
a

el
em

an

aç
ığ

ın
ı

ka
pa

tm
ak

am

ac
ıy

la

Ü
ni

ve
rs

ite
le

rle
 o

rta
k

ça
lış

m
al

ar
 y

ap
ıla

ca
k

ve
 O

TE
M

 d
ah

a
et

ki
n

ol
ar

ak
 k

ul
la

nı
la

ca
kt

ır.

 4.
2.

4.

N
or

th

C
yp

ru
s

m
ar

ka
sın

ın

öz
el

lik
le

he

de
f

de
st

in
as

yo
nl

ar
da

 t
an

ın
m

as
ı

iç
in

 t
an

ıtı
m

 f
aa

liy
et

le
rin

e
ağ

ırl
ık

ve

ril
ec

ek
tir

.

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

A
ra

lık
 2

01
3

Pr

og
ra

m

D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m

D
ön

em
i

Bo
yu

nc
a

Ba
şb

ak
an

 y
rd

. E
ko

no
m

i,
Tu

ri
zm

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

 Ba
şb

ak
an

 y
rd

. E
ko

no
m

i,
Tu

ri
zm

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

 Ba
şb

ak
an

 y
rd

. E
ko

no
m

i,
Tu

ri
zm

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

Ba
şb

ak
an

 y
rd

. E
ko

no
m

i,
Tu

ri
zm

,
Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

41

39

 Y
ük

se
kö

ğr
en

im
, B

ili
m

 v
e

Te
kn

ol
oj

i S
ek

tö
rü

 A

M
A

Ç
:

5.
 Y

ük
se

kö
ğr

et
im

 S
ek

tö
rü

ne
,

U
lu

sla
ra

ra
sı

St
an

da
rt

la
ra

 U
yg

un
lu

k
ve

 R
ek

ab
et

 G
üc

ün
ü

K
az

an
dı

ra
ra

k
Ö

ğr
en

ci
 S

ay
ısı

nı

A
rt

ır
m

ak

H
ed

ef

Y
ap

ıla
ca

k
İş

le
m

Sü

re

So
ru

m
lu

 K
ur

ul
uş

H

ed
ef

: 5
.1

.
Eğ

iti
m

 k
al

ite
sin

in

ul
us

la
ra

ra
sı

dü
ze

yd
e

re
ka

be
t

ed
eb

ili
r

se
vi

ye
ye

 g
et

ir
ilm

es
i

5.
1.

1.

K
K

TC

Y
ük

se
kö

ğr
en

im

St
ra

te
ji

ve

Ey
le

m

Pl
an

ı
R

ap
or

un
da

 y
er

 a
la

n
hu

su
sla

r
da

 d
eğ

er
le

nd
iri

lm
ek

 s
ur

et
iy

le

Y
ük

se
kö

ğr
et

im

St
ra

te
ji

Be
lg

es
i

ha
zı

rla
na

ra
k

uy
gu

la
m

ay
a

ko
nu

la
ca

kt
ır.

 5.

1.
2.

Y

ük
se

kö
ğr

et
im

po

lit
ik

al
ar

ın
ı

ür
et

m
ey

e
ka

tk
ı

sa
ğl

ay
ac

ak
 o

rta
k

ve
ri

ta
ba

nı
 o

lu
ştu

ru
la

ca
kt

ır.

 5.
1.

3.
 Y

ük
se

kö
ğr

et
im

de
 a

kr
ed

ita
sy

on
, t

an
ıtı

m
, ü

re
tim

e
ka

tk
ı

ve
 k

al
ite

yi
 a

rtı
rm

ay
a

yö
ne

lik
 ç

al
ışm

al
ar

 d
es

te
kl

en
ec

ek
tir

.

M
ar

t 2
01

4

M
ar

t 2
01

4

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

M
ill

i E
ği

tim
 B

ak
an

lığ
ı /

YÖ

D
AK

M

ill
i E

ği
tim

 B
ak

an
lığ

ı/

YÖ
D

AK

M

ill
i E

ği
tim

 B
ak

an
lığ

ı/

YÖ
D

AK

 Ta

rı
m

 S
ek

tö
rü

 A

M
A

Ç
:

6.
 Ü

lk
e

İh
tiy

aç
la

rı
nı

 K
ar

şıl
am

ay
a

Y
ön

el
ik

, İ
hr

ac
at

 İ
m

ka
nı

na
 S

ah
ip

, İ
zl

en
eb

ili
r

Ü
rü

nl
er

 Ü
re

te
n,

 K
ır

sa
l K

al
kı

nm
a

O
da

kl
ı B

ir

Ta
rı

m
 S

ek
tö

rü
 O

lu
şt

ur
m

ak

H
ed

ef

Y
ap

ıla
ca

k
İş

le
m

Sü

re

So
ru

m
lu

 K
ur

ul
uş

H

ed
ef

: 6
.1

.
K

ısa
 v

e
or

ta
 v

ad
el

i t
ar

ım
sa

l
ür

et
im

, d
es

te
k

ve
 p

az
ar

la
m

a
po

lit
ik

al
ar

ın
ın

 g
el

işt
ir

ilm
es

i

6.
1.

1.
 Ü

re
tim

de
 e

tk
in

 v
e

ve
rim

li
ta

rım
 u

yg
ul

am
al

ar
ın

a
sa

hi
p,

pa

za
r

im
kâ

nl
ar

ın
ı

ge
liş

tir
en

,
re

ka
be

tç
i,

gı
da

gü

ve
ni

lir
liğ

in
i

ar
tır

an
,

ka
yı

tlı
lığ

ı
es

as
 a

la
n,

 e
ko

no
m

ik
 v

e
so

sy
al

po

lit
ik

al
ar

ı
di

kk
at

e
al

an
,

de
st

ek
le

m
e

si
st

em
in

i
et

ki
nl

eş
tir

en
 b

ir
“T

ar
ım

 S
tra

te
ji

Be
lg

es
i”

 y
ay

ın
la

na
ca

kt
ır.

 6.

1.
2.

 “
Ta

rım
 M

as
te

r
Pl

an
ı”

 h
az

ırl
an

ac
ak

 v
e

uy
gu

la
m

ay
a

ko
nu

la
ca

kt
ır.

M
ar

t 2
01

4

M

ar
t 2

01
4

G
ıd

a,
 T

ar
ım

 v
e

E
ne

rj
i

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

42

40

 6.
1.

3.
 T

ar
ım

 d
es

te
k

po
lit

ik
al

ar
ı

bü
tü

nc
ül

 b
ir

ya
kl

aş
ım

la

ha
zı

rla
na

ra
k

ön
ce

de
n

ila
n

ed
ile

ce
kt

ir.

 6.
1.

4.
 Ç

ift
çi

 k
ay

ıt,
 h

ay
va

n
ka

yı
t

ve
 b

al
ık

çı
lık

 k
ay

ıt
gi

bi

ta
rım

 b
ilg

i s
ist

em
le

ri
ol

uş
tu

ru
la

ca
kt

ır.

 6.
1.

5.
 S

er
tif

ik
al

ı
to

hu
m

 ü
re

tim
i

iç
in

 T
oh

um
cu

lu
k

Y
as

as
ı

çı
ka

rtı
la

ca
kt

ır.

 6.
1.

6.
 K

K
TC

 i
le

 T
.C

.
si

st
em

le
rin

in
 e

nt
eg

re
 o

la
bi

le
ce

ği

Sı
nı

r K
on

tro
l s

is
te

m
i o

lu
ştu

ru
la

ca
kt

ır.

 6.
1.

7.

H
ay

va
nc

ılı
kt

a
da

m
ız

lık

işl
et

m
el

er
in

in

ku
ru

lu
p

ge
liş

tir
ilm

es
i s

ağ
la

na
ca

kt
ır.

 6.

1.
8.

Sü

t
de

ste
ği

,
sü

t
fiy

at
ın

da
n

ba
ğı

m
sız

ol

ar
ak

be

lir
le

ne
ce

k
ve

 te
dr

ic
en

 a
za

ltı
la

ca
kt

ır.

 6.
1.

9.

O
rta

öl

çe
kl

i
işl

et
m

el
er

in

re
ka

be
t

ed
eb

ili
rli

liğ
in

i
ar

tır
ab

ilm
ek

m

ak
sa

dı

ile

al
ty

ap
ı

m
od

er
ni

za
sy

on
u

sa
ğl

an
ac

ak
tır

.
 6.

1.
10

.
Ta

rım
sa

l
ür

ün
le

rin

pa
za

rla
nm

as
ın

da

ür
et

ic
i

kü
m

el
en

m
el

er
i d

es
te

kl
en

ec
ek

tir
.

 6.
1.

11
.

Ba
lık

çı
 b

ar
ın

ak
la

rı
ge

liş
tir

ile
ce

k
ve

 b
al

ık
çı

 k
ay

ıt
sis

te
m

in
e

ka
yı

tlı

ol
an

ba

lık
çı

la
rın

or

ta
k

gi
riş

im
le

ri
de

st
ek

le
ne

ce
kt

ir.

 6.
1.

12
.

G
ıd

a
sta

nd
ar

di
za

sy
on

u
ve

de

ne
tim

i
et

ki
nl

eş
tir

ile
ce

k,
 g

ıd
a

gü
ve

nl
iğ

in
i s

ağ
la

m
ak

 a
m

ac
ıy

la
 G

ıd
a

Y
as

as
ı ç

ık
ar

ıla
ca

kt
ır.

M

ar
t 2

01
3-

14
-1

5

H
az

ira
n

20
14

M
ar

t 2
01

4

M
ar

t 2
01

4

H
az

ira
n

20
14

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

Pr

og
ra

m
 D

ön
em

i
Bo

yu
nc

a

M
ar

t 2
01

4

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
B

ak
an

lığ
ı

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

43

41

H

ed
ef

: 6
.2

.
Su

 k
ay

na
kl

ar
ın

ın
 d

ah
a

et
ki

n
ku

lla
nı

lm
as

ın
a

yö
ne

lik
 b

ir

yö
ne

tim
 si

st
em

in
in

ol

uş
tu

ru
lm

as
ı

6.
2.

1.

Tü
rk

iy
e'd

en

bo
ru

ile

su

ge

tir
ilm

es
i

pr
oj

es
i

ka
ps

am
ın

da
 o

lu
şa

ca
k

ye
ni

 s
u

ka
yn

ağ
ın

ın
 d

ağ
ıtı

lm
as

ın
a

yö
ne

lik
 y

en
i

or
ga

ni
za

sy
on

 y
ap

ıla
rı

ku
ru

la
ca

k
ve

 d
ağ

ıtı
m

şe

be
ke

le
ri,

 a
tık

su
 t

op
la

m
a

ve
 a

rıt
m

a
sis

te
m

le
ri,

 u
yg

un

fin
an

sm
an

 m
od

el
le

ri
(Y

İD
,

Y
İ,

işl
et

m
e

ha
kk

ı
de

vr
i

vb
.)

ku
lla

nı
la

ra
k

ha
ya

ta
 g

eç
iri

le
ce

kt
ir.

M
ar

t 2
01

4

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

 U
la

şt
ır

m
a

ve
 H

ab
er

le
şm

e
Se

kt
ör

ü
 A

M
A

Ç
:

7
U

la
şım

da
, G

el
işe

n
Ek

on
om

ik
 v

e
So

sy
al

 İ
ht

iy
aç

la
rı

 K
ar

şıl
ay

ab
ile

n
G

üv
en

li
ve

 E
ko

no
m

ik
 B

ir
 Y

ap
ın

ın
 O

lu
şt

ur
ul

m
as

ı,
Bi

lg
i

To
pl

um
un

a
D

ön
üş

üm
 S

ür
ec

in
in

 H
ız

la
nd

ır
ılm

as
ı

H
ed

ef

Y
ap

ıla
ca

k
İş

le
m

Sü

re

So
ru

m
lu

 K
ur

ul
uş

H

ed
ef

: 7
.1

.
D

en
iz

 u
la

şım
ın

da
 e

tk
in

liğ
in

ve

 v
er

im
lil

iğ
in

 sa
ğl

an
m

as
ı

7.
1.

1.

D
en

iz
yo

lu

ul
aş

ım
ın

da

lim
an

ot

or
ite

si

ile

lim
an

hi

zm
et

le
rin

in

bi
rb

iri
nd

en

ay
rıl

m
as

ı
iç

in

ya
sa

l
dü

ze
nl

em
e

ya
pı

la
ca

kt
ır.

 7.

1.
2.

 M
ev

cu
t v

e
ya

pı
lm

as
ı p

la
nl

an
an

 d
en

iz
 li

m
an

la
rı

işl
et

m
e

ha
kl

ar
ı d

ev
re

di
lm

ek
 su

re
tiy

le
 y

en
id

en
 y

ap
ıla

nd
ırı

la
ca

kt
ır.

 7.

1.
3.

 Y
at

 li
m

an
la

rı
ya

sa
sı

ha
zı

rla
na

ca
k

ve
 iş

le
tm

e
ha

kl
ar

ın
ın

de

vr
ed

ilm
es

i i
çi

n
ge

re
kl

i ç
al

ışm
al

ar
 y

ap
ıla

ca
kt

ır.

M
ar

t 2
01

4

H
az

ira
n

20
15

H
az

ira
n

20
14

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

H
ed

ef
: 7

.2
.

K
ar

ay
ol

la
rı

 M
as

te
r

Pl
an

ın
ın

 u
yg

ul
an

m
as

ı,
yo

l
gü

ve
nl

iğ
i v

e
tr

af
ik

hi

zm
et

le
ri

ni
n

et
ki

nl
ik

 v
e

ve
ri

m
lil

iğ
in

in
 a

rt
ır

ılm
as

ı

7.
2.

1.
 U

la
şım

 v
e

tra
fik

 h
iz

m
et

le
ri

ile
 i

lg
ili

 b
üt

ün
 y

et
ki

 v
e

so
ru

m
lu

lu
ğu

n
bi

r
ku

ru
m

da

to
pl

an
m

as
ı

iç
in

ge

re
kl

i
ya

sa
l

dü
ze

nl
em

e
ya

pı
la

ca
kt

ır.

 7.
2.

2.
 Ş

eh
ir

iç
i

ve
 ş

eh
irl

er
ar

as
ı

to
pl

u
ta

şım
ac

ılı
k

hi
zm

et
le

ri
ge

liş
tir

ile
re

k
ya

yg
ın

la
ştı

rıl
ac

ak
tır

.

 P
ro

gr
am

D

ön
em

i
Bo

yu
nc

a

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı/İ
çi

şl
er

i B
ak

an
lığ

ı

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı/
İç

işl
er

i B
ak

an
lığ

ı

44

42

 H
ed

ef
: 7

.3
.

B
ilg

i t
op

lu
m

un
a

dö
nü

şü
m

sü

re
ci

nd
e

te
le

ko
m

ün
ik

as
yo

n
al

ty
ap

ısı
nı

n
ve

hi

zm
et

le
ri

ni
n

ge
liş

tir
ilm

es
i

7.
3.

1.

Te
le

ko
m

ün
ik

as
yo

n
al

ty
ap

ıs
ı

ve

hi
zm

et
le

ri;

işl
et

m
e

ha
kk

ı
de

vr
i,

Y
İD

ve

hi

ss
e

de
vr

i
yö

nt
em

le
rin

de
n

bi
ri

ku
lla

nı
lm

ak
 s

ur
et

iy
le

 u
lu

sla
ra

ra
sı

sta
nd

ar
tla

ra
 u

yg
un

 o
la

ra
k

ye
ni

de
n

ya
pı

la
nd

ırı
la

ca
kt

ır.

 7.
3.

2.

Te
le

ko
m

ün
ik

as
yo

n
D

ai
re

sin
in

 f
on

ks
iy

on
la

rı
gö

zd
en

ge

çi
ril

er
ek

 y
en

id
en

 y
ap

ıla
nd

ırı
lm

as
ı

iç
in

 y
as

al
 d

üz
en

le
m

e
ya

pı
la

ca
kt

ır.

 7.
3.

3.
 B

ili
şim

 s
ek

tö
rü

 i
çi

n
ge

re
kl

i
hu

ku
ki

 a
lty

ap
ıy

a
ili

şk
in

ya

sa
l

m
ev

zu
at

(B

ili
şim

Su

çl
ar

ı
Y

as
as

ı,
K

işi
se

l
V

er
ile

rin

K
or

un
m

as
ı

Y
as

as
ı,

A
r-G

e
Y

as
as

ı,
Te

lif

H
ak

la
rı

Y
as

as
ı,

Te
kn

op
ar

k
Y

as
as

ı,
E-

tic
ar

et
 y

as
as

ı
vb

.)
ta

m
am

la
na

ca
k

ve

uy
gu

la
m

ay
a

ge
çi

le
ce

kt
ir.

H
az

ira
n

20
14

M
ar

t 2
01

4

A
ra

lık
 2

01
4

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

Ba
yı

nd
ırl

ık
 v

e
U

la
ştı

rm
a

Ba
ka

nl
ığ

ı

 En
er

ji
Se

kt
ör

ü
 A

M
A

Ç
: 8

. E
ne

rj
i M

al
iy

et
in

in
 D

üş
ür

ül
m

es
i,

 A
rz

 G
üv

en
liğ

i v
e

En
er

ji
V

er
im

lil
iğ

in
in

 S
ağ

la
nm

as
ı

H
ed

ef

Y
ap

ıla
ca

k
İş

le
m

Sü

re

So
ru

m
lu

 K
ur

ul
uş

H

ed
ef

: 8
.1

.
M

ev
cu

t e
le

kt
ri

k
si

st
em

le
ri

ni
n

ve
ri

m
lil

iğ
in

in

ar
tır

ılm
as

ı v
e

al
te

rn
at

if
en

er
ji

ar
zı

 im
kâ

nl
ar

ın
ın

ge

liş
tir

ilm
es

i s
ur

et
iy

le
 e

ne
rj

i
m

al
iy

et
in

in
 d

üş
ür

ül
m

es
i v

e
ar

z
gü

ve
nl

iğ
in

in
 sa

ğl
an

m
as

ı

8.
1.

1.
 E

ne
rji

 se
kt

ör
ün

ün
 d

üz
en

le
nm

es
i v

e
de

ne
tle

nm
es

i i
çi

n
bi

r y
as

a
çı

ka
rıl

ac
ak

tır
.

 8.
1.

2.
 K

IB
-T

EK
 ü

re
tim

, i
le

tim
 v

e
da

ğı
tım

 f
on

ks
iy

on
la

rın
a

gö
re

 a
yr

ışt
ırı

la
ca

kt
ır.

 8.

1.
3.

H

iz
m

et

ka
lit

es
in

in

yü
ks

el
til

m
es

i,
ka

yı
p

ka
ça

ğı
n

az
al

tıl
m

as
ı

ve

ta
hs

ila
tın

ar

tır
ılm

as
ı

am
ac

ıy
la

el

ek
tri

k
da

ğı
tım

 si
ste

m
in

in
 iş

le
tm

e
ha

kk
ı d

ev
ril

ec
ek

tir
.

 8.
1.

4.
 T

.C
. i

le
 K

K
TC

 a
ra

sın
da

 d
en

iz
al

tın
da

n
el

ek
tri

k
ile

tim

pr
oj

es
i g

er
çe

kl
eş

tir
ile

ce
kt

ir.

M
ar

t 2
01

4

Ey
lü

l 2
01

4

M
ay

ıs
20

15
*

Ey

lü
l 2

01
4

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

G

ıd
a,

 T
ar

ım
 v

e
E

ne
rj

i
Ba

ka
nl

ığ
ı

45

43

 İm
al

at
 S

an
ay

i v
e

T
ic

ar
et

 S
ek

tö
rü

 A

M
A

Ç
:

9
U

lu
sla

ra
ra

sı
 S

ta
nd

ar
tla

ra
 U

yg
un

,
K

al
ite

 v
e

Fi
ya

t
A

çı
sın

da
n

R
ek

ab
et

 E
de

bi
le

n
Ü

rü
nl

er
 Ü

re
te

n
ve

 P
az

ar
la

ya
n

Bi
r

Se
kt

ör

O
lu

şt
ur

m
ak

 H
ed

ef

Y
ap

ıla
ca

k
İş

le
m

Sü

re

So
ru

m
lu

 K
ur

ul
uş

H

ed
ef

: 9
.1

.
U

lu
sla

ra
ra

sı
st

an
da

rt
la

ra
 v

e
re

ka
be

t e
de

bi
lir

 m
al

iy
et

le
re

ul

aş
ılm

as
ı,

pa
za

rl
am

a
ve

ih

ra
ca

tta
ki

 k
ısı

tla
rı

n
aş

ılm
as

ı

9.
1.

1.

K
am

u
ge

lir
-g

id
er

de

ng
el

er
i

gö
z

ön
ün

de

bu
lu

nd
ur

ul
ar

ak

m
al

ve

hi

zm
et

m

al
iy

et
le

rin
in

dü

şü
rü

lm
es

i s
ağ

la
na

ca
kt

ır.

 9.
1.

2.
 Ü

rü
nl

er
in

 u
lu

sla
ra

ra
sı

sta
nd

ar
tla

rı
ka

rş
ıla

ya
bi

lm
es

i
ve

ür

ün

gü
ve

nl
iğ

in
in

sa

ğl
an

m
as

ı
am

ac
ıy

la

ya
sa

l
dü

ze
nl

em
e

ya
pı

la
ca

kt
ır.

 9.

1.
3.

 İ
hr

ac
at

ı
ge

liş
tir

m
ey

e
yö

ne
lik

 i
hr

ac
at

çı
la

r
m

ec
lis

i
ku

ru
la

ca
kt

ır.

 9.
1.

4.

K
K

TC
’n

in

sın
ır

öt
es

i
tic

ar
et

te

av
an

ta
jlı

ül

ke

ko
nu

m
un

a
ge

lm
es

in
i

sa
ğl

am
ak

 a
m

ac
ıy

la
 “

K
uz

ey
 i

le

G
ün

ey
 A

ra
sın

da
ki

 T
ic

ar
et

 K
ay

m
as

ın
ın

 A
na

liz
i v

e
K

uz
ey

İç

in
 P

ol
iti

ka
 Ö

ne
ril

er
i”

 a
ra

ştı
rm

a
ra

po
ru

 d
a

di
kk

at
e

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

M
ar

t 2
01

4

A
ra

lık
 2

01
3

M

ar
t 2

01
4

M
al

iy
e

Ba
ka

nl
ığ

ı

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

 K
ül

tü
r v

e
Sp

or

Ba
ka

nl
ığ

ı

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

 K
ül

tü
r v

e
Sp

or

Ba
ka

nl
ığ

ı
Ba

şb
ak

an
 Y

rd
. E

ko
no

m
i,

Tu
ri

zm
 K

ül
tü

r v
e

Sp
or

Ba

ka
nl

ığ
ı

 8.
1.

5.
 E

ne
rji

 i
ht

iy
ac

ın
ın

 b
el

irl
i

bi
r

kı
sm

ın
ın

 y
en

ile
ne

bi
lir

en

er
ji

ka
yn

ak
la

rın
da

n
ka

rş
ıla

nm
as

ı s
ağ

la
na

ca
kt

ır.

 8.
1.

6.

En
er

ji
er

im
lil

iğ
in

in

sa
ğl

an
m

as
ın

a
yö

ne
lik

ol

ar
ak

ge

re
kl

i
te

db
irl

er
 a

lın
ar

ak
 E

ne
rji

 V
er

im
lil

iğ
i

Ey
le

m
 P

la
nı

çı

ka
rtı

la
ca

kt
ır.

 Pr
og

ra
m

 D
ön

em
i

Bo
yu

nc
a

M

ar
t 2

01
4

G

ıd
a,

 T
ar

ım
 v

e
En

er
ji

Ba
ka

nl
ığ

ı

G
ıd

a,
 T

ar
ım

 v
e

En
er

ji
Ba

ka
nl

ığ
ı

(*

)
 K

IB
-T

EK
’in

 ü
re

tim
 v

e
da

ğı
tım

 m
al

iy
et

le
rin

in
 d

üş
ür

ül
m

es
i

ve
 g

en
el

 o
la

ra
k

m
al

i
du

ru
m

un
un

 d
üz

el
til

m
es

i
iç

in
 K

K
TC

 t
ar

af
ın

ın
 a

ld
ığ

ı
te

db
irl

er
in

 so
nu

çl
ar

ı 2
01

4
A

ra
lık

 a
yı

na
 k

ad
ar

 b
ek

le
ne

ce
kt

ir.

46

44

al
ın

m
ak

 su
re

tiy
le

 “
Sı

nı
r

Ö
te

si
Ti

ca
re

t S
tr

at
ej

isi
 E

yl
em

Pl

an
ı”

 h
az

ırl
an

ac
ak

 v
e

uy
gu

la
m

ay
a

ko
nu

la
ca

kt
ır.

H
ed

ef
: 9

.2
.

İş
le

tm
el

er
in

 fi
zi

ki
, t

ek
no

lo
jik

ve

 ü
re

tim
 a

lt
ya

pı
la

rı
nı

n
ge

liş
tir

ilm
es

i

9.
2.

1.
 F

aa
liy

et
,

ka
pa

sit
e

ve
 i

sti
hd

am
 k

on
ul

ar
ın

ı
iç

er
en

iş

ye
ri

sa
yı

m
la

rı
ya

pı
la

ra
k

sa
yı

m

so
nu

çl
ar

ın
ı

iç
er

en

“i
şy

er
i e

nv
an

te
ri”

 ç
ık

ar
ıla

ca
kt

ır.

 9.
2.

2.

Ü
rü

n
ve

 i
şle

tm
e

ka
lit

es
in

i
ar

tır
ıc

ı,
pa

za
rla

m
a

an
la

yı
şın

ı
ge

liş
tir

en
 v

e
ya

tır
ım

la
rı

pl
an

lı
bi

r
şe

ki
ld

e
yö

nl
en

di
re

ce
k

K
O

Bİ
 st

ra
te

jis
i o

lu
ştu

ru
la

ca
kt

ır.

 9.
2.

3.

O
rg

an
iz

e
sa

na
yi

bö

lg
el

er
in

in

ka
pa

sit
el

er
i

ar
tır

ıla
ca

k
ve

sa

na
yi

ku

ru
lu

şla
rı

bu

bö
lg

el
er

de

to
pl

an
ac

ak
tır

.

M
ar

t 2
01

4

A
ra

lık
 2

01
3

H

az
ira

n
20

14

D
PÖ

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

 K
ül

tü
r v

e
Sp

or

Ba
ka

nl
ığ

ı

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

 K
ül

tü
r v

e
Sp

or

Ba
ka

nl
ığ

ı

A

M
A

Ç
: 1

0.
 Ü

lk
ed

e
Y

at
ır

ım
 O

rt
am

ın
ın

 İy
ile

şt
ir

ilm
es

i v
e

İş
le

tm
el

er
e

R
ek

ab
et

 G
üc

ü
K

az
an

dı
rı

lm
as

ı
H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
: 1

0.
1.

Te

şv
ik

 si
st

em
in

in
 e

ko
no

m
ik

 v
e

so
sy

al
 g

el
işm

el
er

e
gö

re

ye
ni

de
n

dü
ze

nl
en

er
ek

işl

et
m

el
er

e
re

ka
be

t g
üc

ü
ka

za
nd

ır
ılm

as
ı

10
.1

.1
.

Ü
lk

en
in

 s
ın

ırl
ı

ka
yn

ak
la

rı
da

 d
ik

ka
te

 a
lın

ar
ak

,
ek

on
om

iy
e

re
ka

be
t

gü
cü

 k
az

an
dı

ra
ca

k,
 b

üt
ün

cü
l

bi
r

te
şv

ik
 si

st
em

i i
çi

n
ya

sa
l d

üz
en

le
m

e
ya

pı
la

ca
kt

ır.

 10
.1

.2
.

Se
kt

ör
el

 k
or

um
ac

ılı
k

iç
er

en
 y

as
a

ve
 t

üz
ük

le
rin

ta

m
am

ı
gö

zd
en

ge

çi
ril

er
ek

ra

sy
on

el

ol
m

ay
an

kı

sıt
la

m
al

ar
 k

al
dı

rıl
ac

ak
tır

.

M
ar

t 2
01

4

H
az

ira
n

20
14

Ba
şb

ak
an

lık
 /

D
PÖ

 /
M

al
iy

e
Ba

ka
nl

ığ
ı

Ba
şb

ak
an

lık
/ B

aş
ba

ka
n

Yr
d.

E

ko
no

m
i,

Tu
riz

m
 K

ül
tü

r v
e

Sp
or

Ba

ka
nl

ığ
ı

H

ed
ef

: 1
0.

2
İş

 v
e

ya
tır

ım
 o

rt
am

ın
ın

iy

ile
şt

ir
ilm

es
i

10
.2

.1
. K

K
TC

 Y
at

ırı
m

 D
an

ışm
a

K
on

se
yi

 d
ah

a
et

ki
n

bi
r

ya
pı

ya

ka
vu

ştu
ru

la
ca

k
ve

K

on
se

y’
in

ön

er
ile

ri
do

ğr
ul

tu
su

nd
a

ça
lış

m
al

ar
ı

iz
le

m
ek

 v
e

ko
or

di
ne

 e
tm

ek

üz
er

e
Y

O
İK

K

“Y
at

ırı
m

O

rta
m

ın
ı

İy
ile

şti
rm

e
K

oo
rd

in
as

yo
n

K
ur

ul
u”

 k
ur

ul
ac

ak
tır

.

M
ar

t 2
01

3

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,T
ur

izm

Kü
ltü

r v
e

Sp
or

 B
ak

an
lığ

ı

47

45

10
.2

.2
.

Re
el

se

kt
ör

ün

ge
liş

tir
ilm

es
i,

pr
oj

el
er

in

ve

gi
riş

im
ci

liğ
in

 d
es

te
kl

en
m

es
i

gi
bi

 k
on

ul
ar

da
 ç

al
ışm

al
ar

ya

pm
ak

üz

er
e

“R
ee

l
Se

kt
ör

D

an
ışm

a
K

ur
ul

u”

ol
uş

tu
ru

la
ca

kt
ır.

 10

.2
.2

.
İş

ha

ya
tın

ın

ge
liş

im
in

e
yö

ne
lik

ol

ar
ak

bü

ro
kr

as
in

in

az
al

tıl
m

as
ın

a,

ge
re

ks
iz

iş

ve

işl
em

le
r

ka
ld

ırı
la

ra
k

iş
ak

ışı
nı

n
hı

zl
an

dı
rıl

m
as

ın
a

ça
lış

m
al

ar
ın

a
de

va
m

 e
di

le
ce

k
ve

 h
ız

la
 so

nu
çl

an
dı

rıl
ac

ak
tır

.

M
ar

t 2
01

3

Pr
og

ra
m

D

ön
em

i
Bo

yu
nc

a

Ba
şb

ak
an

 Y
rd

. E
ko

no
m

i,
Tu

ri
zm

Kü

ltü
r v

e
Sp

or
 B

ak
an

lığ
ı

Ba

şb
ak

an
lık

 A
M

A
Ç

: 1
1

İş
gü

cü
 A

rz
ı İ

le
 İş

gü
cü

 T
al

eb
in

in
 U

yu
m

su
zl

uğ
un

un
 G

id
er

ilm
es

i
H

ed
ef

Y

ap
ıla

ca
k

İş
le

m

Sü
re

So

ru
m

lu
 K

ur
ul

uş

H
ed

ef
 :1

1.
1.

İş

gü
cü

 p
iy

as
as

ın
ın

et

ki
nl

eş
tir

ilm
es

i.

11
.1

.1
.

M
ev

cu
t

in
sa

n
ka

yn
ağ

ın
a

yö
ne

lik

ve

işl
et

m
el

er
in

ih

tiy
aç

du

yd
uğ

u
“y

en
i

be
ce

ril
er

ka

za
nd

ırm
a”

ve

kı

sa

sü
re

li
“m

es
le

k
ed

in
di

rm
e”

pr

og
ra

m
la

rı
gi

bi

ak
tif

işg

üc
ü

pi
ya

sa
sı

po
lit

ik
al

ar
ı

ol
uş

tu
ru

la
ra

k,

al
tı

ay
lık

sü

re
le

rle

bu

po
lit

ik
al

ar
ın

iz

le
m

e
ve

 d
eğ

er
le

nd
irm

e
ra

po
ru

 y
ay

ın
la

na
ca

kt
ır.

 11

.1
.2

.
İş

gü
cü

pi

ya
sa

la
rın

ı
dü

ze
nl

ey
en

ya

sa
la

rın

ta
m

am
ı A

B
no

rm
la

rın
a

gö
re

 g
öz

de
n

ge
çi

ril
er

ek
 u

yu
m

u
sa

ğl
an

ac
ak

tır
.

 11
.1

.3
.

İL
O

ve

A

B
sta

nd
ar

tla
rın

a
uy

gu
n

ol
ar

ak

se
nd

ik
al

 h
ak

la
r v

e
ku

ru
m

la
r g

öz
de

n
ge

çi
ril

er
ek

 g
er

ek
li

uy
um

 sa
ğl

an
ac

ak
tır

.
 11

.1
.4

.
Ö

ze
l

se
kt

ör
ün

ni

te
lik

li
iş

gü
cü

ih

tiy
ac

ın
ı

ka
rş

ıla
m

ak

am
ac

ıy
la

;
“i

şg
üc

ü
pi

ya
sa

sı
ih

tiy
aç

an

al
iz

le
ri”

ya

pı
la

ca
k

ve

el
de

ed

ile
n

ve
ril

er

do
ğr

ul
tu

su
nd

a
“u

lu
sa

l
m

es
le

k
sta

nd
ar

tla
rı”

A
ra

lık
 2

01
3

M

ar
t 2

01
4

H

az
ira

n
20

14

Ey

lü
l 2

01
4

Ça
lış

m
a

ve
 S

os
ya

l G
üv

en
lik

Ba

ka
nl

ığ
ı

Ça

lış
m

a
ve

 S
os

ya
l G

üv
en

lik

Ba
ka

nl
ığ

ı

Ça
lış

m
a

ve
 S

os
ya

l G
üv

en
lik

Ba

ka
nl

ığ
ı

Ça

lış
m

a
ve

 S
os

ya
l G

üv
en

lik

Ba
ka

nl
ığ

ı /
 M

ill
i E

ği
tim

Ba

ka
nl

ığ
ı

48

46

ha
zı

rla
na

ca
k,

 b
u

çe
rç

ev
ed

e
eğ

iti
m

 il
e

iş
gü

cü
 p

iy
as

as
ı

ar
as

ın
da

ki
 iş

bi
rli

ği
 g

üç
le

nd
iri

le
ce

kt
ir.

 11

.1
.5

.
“K

K
TC

’d
e

İş
gü

cü

Pi
ya

sa
sı

A
na

liz
i-S

tra
te

ji
Ra

po
ru

nd
a”

ye

r
al

an

ön
er

ile
r

de

de
ğe

rle
nd

iri
lm

ek

su
re

tiy
le

 “
K

K
TC

İs

tih
da

m
 S

tra
te

jis
i

Ey
le

m
 P

la
nı

”
ha

zı
rla

na
ca

k
ve

 u
yg

ul
am

ay
a

ko
nu

la
ca

kt
ır.

.

M
ar

t 2
01

4

Ça
lış

m
a

ve
 S

os
ya

l G
üv

en
lik

Ba

ka
nl

ığ
ı

49

TÜRKİYE CUMHURİYETİ
HÜKÜMETİ İLE KUZEY KIBRIS
TÜRK CUMHURİYETİ HÜKÜMETİ
ARASINDA EKONOMİK VE MALİ
İŞBİRLİĞİ PROTOKOLÜ

50

51

TÜRKİYE CUMHURİYETİ HÜKÜMETİ İLE

KUZEY KIBRIS TÜRK CUMHURİYETİ HÜKÜMETİ
ARASINDA EKONOMİK VE MALİ İŞBİRLİĞİ PROTOKOLÜ

Türkiye Cumhuriyeti Hükümeti ile Kuzey Kıbrıs Türk Cumhuriyeti
Hükümeti aralarındaki ekonomik ve mali işbirliğinin 2013, 2014 ve 2015 yıllarında
aşağıdaki koşullarda sürdürülmesi hususunda anlaşmışlardır.

I- Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti;

2013, 2014 ve 2015 yıllarında işbu Protokol’ün eki “Sürdürülebilir

Ekonomiye Geçiş Programı”nı reformları hayata geçirerek ve mali disiplin
çerçevesinde faiz hariç cari bütçe açığını Program sonunda 315 milyon TL’ye
indirerek uygulamayı,

II- Türkiye Cumhuriyeti Hükümeti;

1. Kamu Maliyesinin Desteklenmesi, Reel Sektörün Desteklenmesi, Altyapı

Yatırımları, Savunma, Teşvik Kredileri ve Reformları Desteklemek için
kullanılmak amacıyla 2013, 2014, 2015 yıllarında Türkiye’den su ve elektrik
teminine yönelik projeler hariç toplam 3 milyar TL’ye kadar olmak üzere Türk
Lirası cinsinden hibe ile Türk Lirası veya ABD Doları cinsinden kredi
yardımında bulunmayı,

2. Kullanım şartları Türkiye Cumhuriyeti ve Kuzey Kıbrıs Türk Cumhuriyeti

Teknik Heyetleri arasında mutabakatla belirlenmek üzere, Kuzey Kıbrıs Türk
Cumhuriyeti’nde borç yönetiminin faaliyete geçirilmesi ve kamu bankalarının
reforme edilmesi amacıyla, 300 milyon TL’ye kadar ilave kredi yardımı
yapmayı,

3. Türkiye Cumhuriyeti Bakanlar Kurulu Kararı ile Kuzey Kıbrıs Türk

Cumhuriyeti’nde öncelikle turizm olmak üzere belirlenecek alanlardaki
yatırımlara, tespit edilecek esas ve usuller çerçevesinde, Türkiye Kalkınma
Bankası ve diğer bankalar aracılığıyla uygun koşullarda kredi kullandırılmasını
sağlamayı,

4. Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti’nin ihtiyaç duyacağı her alanda

teknik yardım sağlamayı, kamu görevlilerini ve diğer uzmanlarını gerektiği
sürece Kuzey Kıbrıs Türk Cumhuriyeti’nde geçici olarak görevlendirmeyi,

taahhüt etmişlerdir.

52

III- Diğer Hususlar

1. Türkiye Cumhuriyeti tarafından taahhüt edilen kredi ve hibe tutarlarının yıllık
dilimi ve tertipler arasındaki dağılımı her yıl Türkiye Cumhuriyeti Merkezi
Yönetim Bütçe Kanunları ile belirlenecektir. Merkezi Yönetim Bütçe
Kanunu’nda yer alan ödeneklerin kullanım alanlarına göre dağılımı Türkiye
Cumhuriyeti Teknik Heyetinin teklifi üzerine Kıbrıs İşlerinden Sorumlu
Başbakan Yardımcısı’nın onayı ile tespit edilecektir.

2. Protokolün II-3’üncü maddesinde belirtilen krediler hariç diğer yardımlar,

Türkiye Cumhuriyeti Hükümeti ve Kuzey Kıbrıs Türk Cumhuriyeti Hükümeti
arasında koşulları ve karşılıklı mükellefiyetleri belirlenecek anlaşmalar
imzalanmak suretiyle yapılacaktır.

3. Kuzey Kıbrıs Türk Cumhuriyeti Teknik Heyeti, her ay Aylık Program İzleme

Raporu, her üç ayda bir kapsamlı Uygulama Sonuç Raporu hazırlayacaktır. Bu
raporlar Türkiye Cumhuriyeti Teknik Heyetince aylık olarak yapılacak
toplantılarda değerlendirilecektir. Değerlendirme neticesinde belirlenen kredi ve
hibeler Türkiye Cumhuriyeti Teknik Heyeti kararına istinaden Kıbrıs İşlerinden
Sorumlu Başbakan Yardımcısı’nın onayı üzerine Hazine Müsteşarlığınca Kuzey
Kıbrıs Türk Cumhuriyeti’ne aktarılacaktır.

4. Reel Sektörün Desteklenmesi Ödeneğinin projelendirilmesinde, KKTC’de

oluşturulacak Reel Sektör Danışma Kurulunun değerlendirmeleri de dikkate
alınacaktır.

5. Kuzey Kıbrıs Türk Cumhuriyeti ekonomisinin gidişatı ve Programın

uygulamaları Türkiye Cumhuriyeti ve Kuzey Kıbrıs Türk Cumhuriyeti Teknik
Heyetlerinin altı ayda bir yapacakları gözden geçirme toplantılarında
değerlendirilecektir.

6. Her yıl ayrılacak kaynakların harcama esas ve usulleri, bu Protokol’ün diğer

maddelerine aykırı olmamak üzere imzalanacak yıllık protokoller ile tespit
edilecektir.

7. Reformları desteklemek için ayrılan kaynak, reformların finansmanında veya

reformların tamamlanması şartına bağlı olarak bütçe açığı için kullanılacaktır.

53

8. İşbu Protokol, tarafların kendi mevzuatları uyarınca yasal işlemleri tamamladıklarını
belirten son bildirim tarihinden itibaren yürürlüğe girecektir.

İşbu Protokol 04/12/2012 tarihinde iki asıl nüsha olarak Ankara’da imzalanmıştır.

KUZEY KIBRIS TÜRK CUMHURİYETİ TÜRKİYE CUMHURİYETİ

HÜKÜMETİ ADINA HÜKÜMETİ ADINA

İrsen KÜÇÜK Beşir ATALAY
Başbakan Başbakan Yardımcısı

54

55

2014 YILI TÜRKİYE CUMHURİYETİ
KAYNAKLARINDAN KUZEY
KIBRIS TÜRK CUMHURİYETİ’NE
SAĞLANAN KREDİNİN
KULLANIMINA İLİŞKİN
PROTOKOL

56

57

2014 YILI TÜRKİYE CUMHURİYETİ KAYNAKLARINDAN
KUZEY KIBRIS TÜRK CUMHURİYETİ’NE SAĞLANAN KREDİNİN

KULLANIMINA İLİŞKİN PROTOKOL

 Türkiye Cumhuriyeti (T.C.) ile Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) arasında
04/12/2012 tarihinde imzalanan 2013-2015 Dönemi Ekonomik ve Mali İşbirliği Protokolü’nün
III. maddesi 6. fıkrasında “Her yıl ayrılacak kaynakların harcama esas ve usulleri, bu
protokolün diğer maddelerine aykırı olmamak üzere imzalanacak yıllık protokoller ile tespit
edilecektir” ifadesi yer almaktadır. Ayrıca T.C. 2014 Yılı Merkezi Yönetim Bütçe Kanununa
ekli “E” işaretli cetvelin 5 inci maddesinde “Kuzey Kıbrıs Türk Cumhuriyeti’nde sermaye
giderleri, transfer giderleri ve diğer amaçlarla kullanılmak üzere Türkiye Cumhuriyeti Lefkoşa
Büyükelçiliği emrine gönderilen ödeneklerin kullanım amaç, yöntem ve şartları Türkiye
Cumhuriyeti ile Kuzey Kıbrıs Türk Cumhuriyeti arasında yapılacak protokol ile tespit olunur”
hükmü bulunmaktadır.

Bu çerçevede 2014 yılında T.C. tarafından ayrılan kredi nitelikli kaynakların dağılımı
ve kullanımı aşağıdaki esas ve usullere göre yapılır:

1. 2013 yılında T.C. kaynaklarından KKTC’ye sağlanacak olan toplam kredi Ek-1
sayılı tabloda, yalnızca bütçe ödeneklerinden sağlanacak kredi ise Ek-2 sayılı tabloda
gösterilmiştir. KKTC’ye kredi olarak verilmek üzere tefrik edilmiş olan ödenekler KKTC
makamları ile iştişare etmek suretiyle T.C. Teknik Heyeti kararına istinaden hibe ödenekleri
tertibine aktarılabilir.

2. Söz konusu kredi, T.C. Teknik Heyeti kararına istinaden T.C. Hazine
Müsteşarlığınca, KKTC Maliye Bakanlığının KKTC Merkez Bankasındaki hesabına nakit
olarak aktarılır.

3. Kamu Sektörü (cari bütçe açığına katkı) için 2014 yılında 285.000.000 TL tahsis
edilmiş olup, bu kaynak Sürdürülebilir Ekonomiye Geçiş Programı’nın uygulanma durumu ve
KKTC Hazinesinin nakit durumu dikkate alınarak aylık olarak kullandırılır.

Sürdürülebilir Ekonomiye Geçiş Programı alt bileşeni olan cari bütçenin takibinde
aşağıdaki hususlar da dikkate alınır:

a- Ekonomik ve Mali İşbirliği Protokolü’nün III/3 maddesi uyarınca her ay
hazırlanacak raporlarda; Program eki matrisin 1.2.1. ve 1.2.2. maddeleri gereği tüm
kamu kurumlarında (Merkezi Yönetim, KİT, Fon, Döner Sermaye, Belediye vb.
dahil) 2014 yılında mevcut çalışan, işe alınan ve işten ayrılan personel sayıları ile her
ne ad altında olursa olsun yapılan düzenli ödemelere (emekli, sosyal yardım, burs,
özürlü vb) ilişkin gelişmelere ayrıntılı olarak yer verilir. Ayrıca yeni personel
istihdamı için KKTC Maliye Bakanlığınca verilen izinler de rapora dahil edilir.

58

b- Ay sonu bütçe gerçekleşmeleri ile cari ayın bütçe gelir-gider tahmin özeti her ayın
beşine kadar Yardım Heyeti Başkanlığına iletilecektir.

4. Kamu Sektörü (Diğer) için;

- 2014 yılında tahsis edilen 50.000.000 TL,

- 2013 yılından devreden 2.428.204.73 TL,

olmak üzere toplam 52.428.204,73 TL kaynak ayrılmıştır.

5. Reform Destekleme Ödeneği olarak;

- 2014 yılında tahsis edilen 115.000.000 TL,

- 2013 yılından devreden 2.375.000 TL,

olmak üzere toplam 117.375.000 TL kaynak ayrılmıştır.

Reformları desteklemek için ayrılan bu kaynak, reformların finansmanında,
özelleştirme uygulamalarında veya reformların tamamlanması şartına bağlı olarak bütçe açığı
için kullanılır.

Kamu kurumlarında yapılacak reformlar kapsamında Reform Destekleme Ödeneği
kredi teminatı olarak kullanılabilir. Uygulamaya ilişkin usul T.C. Teknik Heyeti tarafından
belirlenir.

 İşbu Protokol 30/01/2014 tarihinde 2 (iki) asıl nüsha olarak Ankara’da imzalanmıştır.

Özkan YORGANCIOĞLU Beşir ATALAY

Kuzey Kıbrıs Türk Cumhuriyeti
Başbakanı

 Türkiye Cumhuriyeti
Başbakan Yardımcısı

59

TL

Tü
rk

iy
e'

de
ki

AÇ
IK

 A
VA

N
S

N
AK

İT
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ /

EM

AN
ET

İ

H
İB

E
98

4.
98

3,
85

22
.4

98
.5

47
,2

6
27

3.
87

1.
56

7,
57

29
7.

35
5.

09
8,

68
57

5.
00

0.
00

0,
00

11
.4

82
.1

72
,3

1
88

3.
83

7.
27

0,
99

S
av

un
m

a
Ö

de
ne

kl
er

i
11

.4
98

.0
44

,2
9

0,
00

11
.4
98

.0
44

,2
9

23
7.
00

0.
00

0,
00

24
8.

49
8.

04
4,

29
A

lty
ap

ı P
ro

je
le

ri
97

3.
12

0,
45

49
4.
53

8,
68

23
1.
87

1.
56

7,
57

23
3.
33

9.
22

6,
70

18
8.
00

0.
00

0,
00

42
1.

33
9.

22
6,

70
R

ee
l S

ek
tö

r *
11

.8
63

,4
0

10
.5
05

.9
64

,2
9

40
.0
00

.0
00

,0
0

50
.5
17

.8
27

,6
9

14
0.
00

0.
00

0,
00

11
.4
82

.1
72

,3
1

20
2.

00
0.

00
0,

00
Te

şv
ik

 K
re

di
le

ri
2.
00

0.
00

0,
00

2.
00

0.
00

0,
00

10
.0
00

.0
00

,0
0

12
.0

00
.0

00
,0

0
K

R
ED

İ
0,

00
4.

80
3.

20
4,

73
0,

00
4.

80
3.

20
4,

73
45

0.
00

0.
00

0,
00

0,
00

45
4.

80
3.

20
4,

73
K

am
u

S
ek

tö
rü

 (C
ar

i B
üt

çe
 A

çı
ğı

na
 K

at
kı

)
0,
00

0,
00

0,
00

0,
00

28
5.
00

0.
00

0,
00

28
5.

00
0.

00
0,

00
K

am
u

S
ek

tö
rü

 (D
iğ

er
)

0,
00

2.
42

8.
20

4,
73

0,
00

2.
42

8.
20

4,
73

50
.0
00

.0
00

,0
0

52
.4

28
.2

04
,7

3
R

ef
or

m
 D

es
te

kl
em

e
Ö

de
ne

ği
0,
00

2.
37

5.
00

0,
00

0,
00

2.
37

5.
00

0,
00

11
5.
00

0.
00

0,
00

11
7.

37
5.

00
0,

00

TO
PL

AM
98

4.
98

3,
85

27
.3

01
.7

51
,9

9
27

3.
87

1.
56

7,
57

30
2.

15
8.

30
3,

41
1.

02
5.

00
0.

00
0,

00
11

.4
82

.1
72

,3
1

1.
33

8.
64

0.
47

5,
72

B
EK

LE
N

EN
 G

ER
İ

D
Ö

N
Ü

Ş

(*
) G

er
i D

ön
üş

 H
es

ap
la

rın
da

n
20

13
 y

ılı
nd

an
 d

ev
re

de
n

tu
ta

rla
r "

N
ak

it"
 v

er
is

in
e

da
hi

l o
lu

p,
 1

 A
B

D
 D

ol
ar

ı=
2,

13
43

 T
L

, 1
 İn

gi
liz

 S
te

rli
ni

=
3,

51
14

 T
L

ku
ru

yl
a

he
sa

pl
an

ar
ak

 to
pl

am
a

da
hi

l e
di

lm
iş

tir
.

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ'N

C
E

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

YA
PI

LM
AS

I P
LA

N
LA

N
AN

 Y
AR

D
IM

LA
R

(G

EN
EL

 İC
M

AL
)

AÇ
IK

LA
M

AL
AR

20
13

 Y
IL

IN
D

AN
 D

EV
R

ED
EN

20
14

TO
PL

AM
K
K
TC

'd
ek

i

TO
PL

AM
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ

60

EK
-1 TL

(T
ür

ki
ye

'd
ek

i)

A
Ç

IK
 A

VA
N

S
N

A
K

İT
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ/

EM
A

N
ET

İ

K
am

u
S

ek
tö

rü
 (C

ar
i B

üt
çe

 A
çı

ğı
na

 K
at

kı
)

0,
00

0,
00

0,
00

0,
00

28
5.
00

0.
00

0,
00

0,
00

28
5.

00
0.

00
0,

00
K

am
u

S
ek

tö
rü

 (D
iğ

er
)

0,
00

2.
42

8.
20

4,
73

0,
00

2.
42

8.
20

4,
73

50
.0
00

.0
00

,0
0

0,
00

52
.4

28
.2

04
,7

3
R

ef
or

m
 D

es
te

kl
em

e
Ö

de
ne

ği
0,
00

2.
37

5.
00

0,
00

0,
00

2.
37

5.
00

0,
00

11
5.
00

0.
00

0,
00

0,
00

11
7.

37
5.

00
0,

00
TO

PL
A

M
0,

00
4.

80
3.

20
4,

73
0,

00
4.

80
3.

20
4,

73
45

0.
00

0.
00

0,
00

0,
00

45
4.

80
3.

20
4,

73

B
EK

LE
N

EN
 G

ER
İ

D
Ö

N
Ü

Ş

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ'N

C
E

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

VE
R

İL
M

ES
İ P

LA
N

LA
N

AN
 K

R
ED

İL
ER

AÇ
IK

LA
M

AL
AR

20
13

 Y
IL

IN
D

A
N

 D
EV

R
ED

EN
20

14

TO
PL

A
M

K
K
TC

'd
ek

i
TO

PL
A

M
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ

61

EK
:2 TL

Yu
rt

D
ış

ı B
or

ç
V

er
m

e
(K

re
di

)*
45

0.
00

0.
00

0,
00

Yu
rt

D
ış

ı B
or

ç
V

er
m

e
(K

re
di

)
(2

01
3

yı
lı

D
ev

ir)
0,
00

TO
PL

AM
45

0.
00

0.
00

0,
00

#R
E
F!

07
.8
2.
32

.0
0-
01

.1
.2
.0
0-
1-
08

.2

N
O

T:
 2

01
3

yı
lın

da
n

na
ki

t o
la

ra
k

K
K

TC
'n

de
 d

ev
re

de
n

ve
 ta

hs
is

 e
di

ld
ik

le
ri

ta
ah

hü
tle

r i
çi

n
ku

lla
nı

la
ca

k
ol

an
 tu

ta
rla

r d
ah

il
ed

ilm
em

iş
tir

.

YA
PI

LA
C

AK
 Y

AR
D

IM
LA

R

B
Ü

TÇ
E

TE
R

Tİ
B

İ K
O

D
U

B
Ü

TÇ
E

TE
R

Tİ
B

İ A
D

I
TO

PL
AM

 Ö
D

EN
EK

TU

TA
R

I

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ B

Ü
TÇ

ES
İN

D
EN

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

62

63

2014 YILI TÜRKİYE CUMHURİYETİ
KAYNAKLARINDAN
KUZEY KIBRIS TÜRK
CUMHURİYETİ’NE SAĞLANAN
HİBELERİN KULLANIMINA
İLİŞKİN PROTOKOL

64

65

2014 YILI TÜRKİYE CUMHURİYETİ KAYNAKLARINDAN

KUZEY KIBRIS TÜRK CUMHURİYETİ’NE SAĞLANAN HİBELERİN
KULLANIMINA İLİŞKİN PROTOKOL

 Türkiye Cumhuriyeti (T.C.) ile Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) arasında
04/12/2012 tarihinde imzalanan 2013-2015 Dönemi Ekonomik ve Mali İşbirliği Protokolü’nün
III. maddesi 6. fıkrasında “Her yıl ayrılacak kaynakların harcama esas ve usulleri, bu
protokolün diğer maddelerine aykırı olmamak üzere imzalanacak yıllık protokoller ile tespit
edilecektir” ifadesi yer almaktadır. Ayrıca T.C. 2014 Yılı Merkezi Yönetim Bütçe Kanununa
ekli “E” işaretli cetvelin 5 inci maddesinde “Kuzey Kıbrıs Türk Cumhuriyeti’nde sermaye
giderleri, transfer giderleri ve diğer amaçlarla kullanılmak üzere Türkiye Cumhuriyeti Lefkoşa
Büyükelçiliği emrine gönderilen ödeneklerin kullanım amaç, yöntem ve şartları Türkiye
Cumhuriyeti ile Kuzey Kıbrıs Türk Cumhuriyeti arasında yapılacak protokol ile tespit olunur”
hükmü bulunmaktadır.

Bu çerçevede, 2014 yılında T.C. tarafından ayrılan hibe nitelikli kaynakların dağılımı
ve kullanımı aşağıdaki esas ve usullere göre yapılır:

1. 2014 yılında T.C. kaynaklarından KKTC’ye sağlanacak olan toplam hibe Ek-1 sayılı
tabloda, yalnızca bütçe ödeneklerinden sağlanacak olan hibeler ise Ek-2 sayılı tabloda
gösterilmiştir. KKTC’ye hibe edilmek üzere tefrik edilmiş olan ödenekler KKTC makamları ile
istişare etmek suretiyle T.C. Teknik Heyeti kararına istinaden kredi ödenekleri tertibine
aktarılabilir.

2. KKTC’de kullanılacak olan hibeler, T.C. Teknik Heyeti kararına istinaden T.C.
Hazine Müsteşarlığınca T.C. Lefkoşa Büyükelçiliği hesabına nakit olarak aktarılır. Yardım
Heyeti Başkanlığı nakit yönetimini sağlamak amacıyla ve T.C. Teknik Heyetinin bir sonraki
kararında gerekli tedbirlerin alınmasını sağlamak kaydıyla alt hesaplar arasında aktarma
yapabilir.

3. Yatırımlara ilişkin olarak;

- 2014 yılında tahsis edilen 188.000.000 TL,

- 2013 yılından devreden 233.339.226,70 TL,

olmak üzere toplam 421.339.226,70 TL kaynak ayrılmış olup, bu kaynağın
projelere dağılımı Ek-3 sayılı listede gösterilmiştir.

Ankara kaynaklı projeler için tahsis edilen kaynaklar, T.C. 2014 yılı Merkezi Yönetim
Bütçe Kanununa bağlı “E” işaretli cetvelin 5 inci maddesi çerçevesinde; projeyi
gerçekleştirecek idarenin genel bütçe kapsamındaki kamu idaresi olması halinde T.C. Maliye
Bakanlığınca ödenek aktarması suretiyle, bunların dışında bir idare olması halinde Türkiye’de
T.C. Hazine Müsteşarlığınca, KKTC’de T.C. Lefkoşa Büyükelçiliği Yardım Heyeti

66

Başkanlığınca nakit aktarımı suretiyle yapılır. T.C. Lefkoşa Büyükelçiliğine harcama yetkisi
verilen Ankara kaynaklı projelerin ödemeleri Yardım Heyeti Başkanlığı tarafından yapılır.

Ankara kaynaklı olarak gösterilen projelerden T.C. kurumlarınca gerçekleştirilecek
olanların ihalesi ve ödemeleri Türkiye’de yapılacak olup, ihalelerde ve ödemelerde T.C.
mevzuatı geçerlidir. Projeleri gerçekleştirecek kurumlarca gerek görülürse bu projelerin
ihaleleri KKTC’de yapılabilir. Ankara kaynaklı olarak gösterilen projelerin ihalelerine T.C.
mevzuatının izin verdiği durumlarda KKTC’li müteahhitlerin de katılmasına imkân tanınır.

Lefkoşa kaynaklı olarak gösterilen projeler, KKTC tarafından kendi mevzuatına göre
yürütülür. Proje teknik ve idari şartnameleri ile finansmanı hakkında Yardım Heyeti
Başkanlığının değerlendirmesini müteakip Yardım Heyeti Başkanlığından bloke talebinde
bulunulur. Yardım Heyeti Başkanlığınca uygun görülen ödenek blokeleri, ilgili idarelere
KKTC Maliye Bakanlığınca verilir.

Projeler gerçekleştikçe KKTC makamlarınca düzenlenecek harcama belgesi (hak ediş)
Yardım Heyeti Başkanlığı tarafından incelendikten sonra, uygun görülenler KKTC Maliye
Bakanlığına, uygun görülmeyenler yazıyla ilgili idareye iade edilir. Yapılacak ödemelerin
karşılanabilmesi için T.C. Ziraat Bankasındaki T.C.-KKTC Yatırım Hesabından aynı
Bankadaki KKTC Maliye Bakanlığı Hazine ve Muhasebe Dairesi Yatırım Harcamaları
Hesabına yeteri kadar ödenek belli periyotlar dahilinde aktarılır. Uygun görülerek KKTC
Maliye Bakanlığına gönderilen harcama belgeleri KKTC Hazine ve Muhasebe Dairesi
tarafından en geç 15 gün içerisinde incelenerek Ödeme Listesi oluşturulur. Yardım Heyeti
Başkanlığının onayını alan söz konusu Ödeme Listesindeki tutarlar KKTC Maliye Bakanlığı
Hazine ve Muhasebe Dairesi Yatırım Harcamaları Hesabından ödenir. İş avansı verilmesini
gerektiren durumlarda da süreç aynı şekilde işletilir.

Diğer yardım tertiplerinden T.C. Teknik Heyeti kararıyla belirlenen kaynakların mevcut
veya yeni açılacak yatırım projelerine tahsisi, Ankara kaynaklı projeler arasında yapılacak
ödenek aktarmaları, Ankara kaynaklı projeler ile Lefkoşa kaynaklı projeler arasında yapılacak
ödenek aktarmaları ve Ankara kaynaklı veya Lefkoşa kaynaklı projelerden yeni açılacak
projelere yapılacak ödenek aktarmaları; KKTC makamları ile istişare edilerek Yardım Heyeti
Başkanlığının teklifi ve Kıbrıs ile ilgili koordinasyon işlerinden sorumlu T.C. Başbakan
Yardımcısının onayı ile gerçekleştirilir. Lefkoşa kaynaklı projeler arasında yılı içinde ihtiyaç
duyulacak ödenek aktarmalarına ilişkin işlemler ise Yardım Heyeti Başkanlığınca
sonuçlandırılır.

Yatırım projeleri detay programı Ek-4 sayılı listede gösterilmiş olup, söz konusu detay
programda yer alan alt projeler arasında ödenek aktarmaya ve yeni alt proje eklemeye KKTC
makamları ile istişare etmek suretiyle Yardım Heyeti Başkanlığı yetkilidir.

4. Reel sektör projelerine ilişkin olarak;

- 2014 yılında tahsis edilen 140.000.000 TL,

- 2013 yılından devreden 50.517.827,69 TL,

67

- 2014 yılında beklenen geri dönüş, iade, faiz vb. tutarı 11.482.172,31 TL

olmak üzere toplam 202.000.000 TL kaynak (Ek-5) ayrılmış olup, projelere
dağılımı Ek-6 sayılı listede gösterilmiştir.

Yapılacak ödemelerin karşılanabilmesi için yeterli kaynak T.C. Ziraat Bankasındaki
T.C.-KKTC Reel Sektör Hesabından aynı Bankadaki KKTC Maliye Bakanlığı Hazine ve
Muhasebe Dairesi Reel Sektör Hesabına Büyükelçilik onayıyla aktarılır. Reel sektör
projelerinin ödenek, aktarma, avans ve harcama işlemleri bu Protokol’ün 3 üncü maddesinde
yatırım projeleri için belirlenmiş usule göre yapılır.

Finansman kaynağına bakılmaksızın KKTC bütçesinden reel sektörün desteklenmesi
amacıyla oluşturulan program kredi ve hibeleri için Yardım Heyeti uygun görüşü alınır.

T.C. tarafından önceki yıllarda Reel Sektörün Desteklenmesi veya Altyapı Projeleri için
kullanılan kredi veya hibe tutarlarından geri dönen taksit, iade, faiz vb. KKTC Merkez
Bankasındaki Reel Sektörün Desteklenmesi geri dönüş hesaplarında toplanır ve Reel Sektörün
Desteklenmesi kullanım alanına tahsis edilen kaynaklara eklenerek bu maddeye göre kullanılır.

Reel sektör projeleri detay programı Ek-7 sayılı listede gösterilmiş olup, söz konusu
detay programda yer alan alt projeler arasında ödenek aktarmaya ve yeni alt proje eklemeye
KKTC makamları ile istişare edilerek Yardım Heyeti Başkanlığı yetkilidir.

5. Savunma ödeneklerine ilişkin olarak;

- 2014 yılında tahsis edilen 237.000.000 TL,

- 2013 yılından devreden 11.498.044,29 TL,

olmak üzere toplam 248.498.044,29 TL kaynak ayrılmıştır.

Savunma ödemelerinin karşılanabilmesi için T.C. Ziraat Bankasındaki T.C.-KKTC
Savunma Hesabından aynı Bankadaki KKTC Maliye Bakanlığı Hazine ve Muhasebe Dairesi
Savunma Harcamaları Hesabına belirli zamanlarda yeteri kadar ödenek aktarılır ve ödemeler
bu hesaptan yapılır. İş avansı verilmesini gerektiren durumlarda da süreç aynı şekilde işletilir.

Savunma ödeneklerinin alt kalemleri arasında yapılacak aktarmalar Yardım Heyeti
Başkanlığınca sonuçlandırılır. Ödenekler serbest bırakılırken 2013-2015 Program eki matrisin
1.2.1 maddesine uygunluk dikkate alınır.

6. Teşvik ödeneklerine ilişkin olarak;

- 2014 yılında tahsis edilen 10.000.000 TL,

- 2013 yılından devreden 2.000.000 TL,

olmak üzere toplam 12.000.000 TL kaynak ayrılmıştır.

68

Bu kaynak, kullanımını düzenleyen Kararname hükümleri doğrultusunda kullandırılır.

7. T.C. tarafından önceki yıllarda Mali Sektörün Desteklenmesi amacıyla sağlanan ve
KKTC Hazinesi üzerinden bankaların ve PEYAK’ın tasfiyesi için kullanılan kaynaklardan,
tasfiyeyi sağlayan idarelerce KKTC Hazinesine geri ödenen tutarlar, KKTC Merkez
Bankasındaki “Mali Sektör Geri Dönüş” hesabında toplanır. Bu hesapta toplanan tutarlar
KKTC Hazinesinin KKTC Merkez Bankasından ve bankalardan 31/12/2001 tarihine kadar
almış olduğu borçlarının (Hazine garantili KİT Borçları dahil) geri ödemelerinde, reformların
finansmanında ve faaliyette olduğu dönemde KTHY personelinin ödenmeyen yasal haklarının
karşılanmasında, KKTC Merkez Bankasının teklifi, T.C. Teknik Heyeti’nin kararıyla ve
Yardım Heyeti Başkanlığınca serbest bırakılmak suretiyle kullanılır.

8. KKTC Hükümetinin veya Yardım Heyeti Başkanlığının lüzum görmesi üzerine
KKTC’de geçici olarak görevlendirilen T.C. kamu kurum ve kuruluşları personeline ödenecek
geçici görev yolluğu, kira tazminatı, koordinatörlük tazminatı, ek ders ücreti gibi ek
ödemelerin oran ve tutarları ile ödeme usul ve esasları Kıbrıs ile ilgili koordinasyon işlerinden
sorumlu T.C. Başbakan Yardımcısının onayı ile belirlenir ve Lefkoşa kaynaklı ilgili
projelerden ödenir.

9. T.C. kamu kurum ve kuruluşlarının iki ülke arasında imzalanan protokoller gereği
KKTC’de proje yapmasının öngörülmesi halinde, ilgili kurum ve kuruluşun projesini bu
Protokol’ün 3 üncü maddesinde yatırım projeleri için belirlenmiş olan uygulamalardan birine
göre gerçekleştirmesini teminen, kurumun talebine istinaden kullanılacak kaynak T.C. Maliye
Bakanlığı tarafından T.C. Hazine Müsteşarlığının KKTC’ye yapılan yardımlarla ilgili tertibine
aktarılır veya eklenir.

10. T.C. tarafından hibe amaçlı ayrılan kaynakların KKTC’ye aktarılmasını müteakip
T.C. Lefkoşa Büyükelçiliği banka hesabında oluşan faiz gelirleri Reel Sektör Geri Dönüş
Hesabına aktarılır. KKTC Hazinesinin harcaması amacıyla hazır tutulan kaynaklar için
oluşturulan ihtiyat hesaplarında oluşacak faiz gelirleri ise Kıbrıs ile ilgili koordinasyon
işlerinden sorumlu T.C. Başbakan Yardımcısının onayı ile belirlenen usul ve esaslar
çerçevesinde yardımların yönetim giderlerinde kullanılmaya devam edilir.

 İşbu Protokol 30/01/2014 tarihinde 2 (iki) asıl nüsha olarak Ankara’da imzalanmıştır.

Beşir ATALAY Özkan YORGANCIOĞLU

 Türkiye Cumhuriyeti
Başbakan Yardımcısı

 Kuzey Kıbrıs Türk Cumhuriyeti
Başbakanı

69

TL

Tü
rk

iy
e'

de
ki

AÇ
IK

 A
VA

N
S

N
AK

İT
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ /

EM

AN
ET

İ

H
İB

E
98

4.
98

3,
85

22
.4

98
.5

47
,2

6
27

3.
87

1.
56

7,
57

29
7.

35
5.

09
8,

68
57

5.
00

0.
00

0,
00

11
.4

82
.1

72
,3

1
88

3.
83

7.
27

0,
99

S
av

un
m

a
Ö

de
ne

kl
er

i
11

.4
98

.0
44

,2
9

0,
00

11
.4
98

.0
44

,2
9

23
7.
00

0.
00

0,
00

24
8.

49
8.

04
4,

29
A

lty
ap

ı P
ro

je
le

ri
97

3.
12

0,
45

49
4.
53

8,
68

23
1.
87

1.
56

7,
57

23
3.
33

9.
22

6,
70

18
8.
00

0.
00

0,
00

42
1.

33
9.

22
6,

70
R

ee
l S

ek
tö

r *
11

.8
63

,4
0

10
.5
05

.9
64

,2
9

40
.0
00

.0
00

,0
0

50
.5
17

.8
27

,6
9

14
0.
00

0.
00

0,
00

11
.4
82

.1
72

,3
1

20
2.

00
0.

00
0,

00
Te

şv
ik

 K
re

di
le

ri
2.
00

0.
00

0,
00

2.
00

0.
00

0,
00

10
.0
00

.0
00

,0
0

12
.0

00
.0

00
,0

0
K

R
ED

İ
0,

00
4.

80
3.

20
4,

73
0,

00
4.

80
3.

20
4,

73
45

0.
00

0.
00

0,
00

0,
00

45
4.

80
3.

20
4,

73
K

am
u

S
ek

tö
rü

 (C
ar

i B
üt

çe
 A

çı
ğı

na
 K

at
kı

)
0,
00

0,
00

0,
00

0,
00

28
5.
00

0.
00

0,
00

28
5.

00
0.

00
0,

00
K

am
u

S
ek

tö
rü

 (D
iğ

er
)

0,
00

2.
42

8.
20

4,
73

0,
00

2.
42

8.
20

4,
73

50
.0
00

.0
00

,0
0

52
.4

28
.2

04
,7

3
R

ef
or

m
 D

es
te

kl
em

e
Ö

de
ne

ği
0,
00

2.
37

5.
00

0,
00

0,
00

2.
37

5.
00

0,
00

11
5.
00

0.
00

0,
00

11
7.

37
5.

00
0,

00

TO
PL

AM
98

4.
98

3,
85

27
.3

01
.7

51
,9

9
27

3.
87

1.
56

7,
57

30
2.

15
8.

30
3,

41
1.

02
5.

00
0.

00
0,

00
11

.4
82

.1
72

,3
1

1.
33

8.
64

0.
47

5,
72

B
EK

LE
N

EN
 G

ER
İ

D
Ö

N
Ü

Ş

(*
) G

er
i D

ön
üş

 H
es

ap
la

rın
da

n
20

13
 y

ılı
nd

an
 d

ev
re

de
n

tu
ta

rla
r "

N
ak

it"
 v

er
is

in
e

da
hi

l o
lu

p,
 1

 A
B

D
 D

ol
ar

ı=
2,

13
43

 T
L

, 1
 İn

gi
liz

 S
te

rli
ni

=
3,

51
14

 T
L

ku
ru

yl
a

he
sa

pl
an

ar
ak

 to
pl

am
a

da
hi

l e
di

lm
iş

tir
.

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ'N

C
E

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

YA
PI

LM
AS

I P
LA

N
LA

N
AN

 Y
AR

D
IM

LA
R

(G

EN
EL

 İC
M

AL
)

AÇ
IK

LA
M

AL
AR

20
13

 Y
IL

IN
D

AN
 D

EV
R

ED
EN

20
14

TO
PL

AM
K
K
TC

'd
ek

i

TO
PL

AM
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ

70

EK
-1 TL

(T
ür

ki
ye

'd
ek

i)

AÇ
IK

 A
VA

N
S

N
AK

İT
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ

/ E
M

AN
ET

İ

S
av

un
m

a
Ö

de
ne

kl
er

i
0,
00

11
.4
98

.0
44

,2
9

0,
00

11
.4
98

.0
44

,2
9

23
7.
00

0.
00

0,
00

0,
00

24
8.

49
8.

04
4,

29
A

lty
ap

ı P
ro

je
le

ri
97

3.
12

0,
45

49
4.
53

8,
68

23
1.
87

1.
56

7,
57

23
3.
33

9.
22

6,
70

18
8.
00

0.
00

0,
00

0,
00

42
1.

33
9.

22
6,

70
R

ee
l S

ek
tö

r*
11

.8
63

,4
0

10
.5
05

.9
64

,2
9

40
.0
00

.0
00

,0
0

50
.5
17

.8
27

,6
9

14
0.
00

0.
00

0,
00

11
.4
82

.1
72

,3
1

20
2.

00
0.

00
0,

00
Te

şv
ik

 K
re

di
le

ri
0,
00

0,
00

2.
00

0.
00

0,
00

2.
00

0.
00

0,
00

10
.0
00

.0
00

,0
0

0,
00

12
.0

00
.0

00
,0

0
TO

PL
AM

98
4.

98
3,

85
22

.4
98

.5
47

,2
6

27
3.

87
1.

56
7,

57
29

7.
35

5.
09

8,
68

57
5.

00
0.

00
0,

00
11

.4
82

.1
72

,3
1

88
3.

83
7.

27
0,

99

B
EK

LE
N

EN

G
ER

İ D
Ö

N
Ü

Ş

(*
) G

er
i D

ön
üş

 H
es

ap
la

rın
da

n
20

13
 y

ılı
nd

an
 d

ev
re

de
n

tu
ta

rla
r "

N
ak

it"
 v

er
is

in
e

da
hi

l o
lu

p,
 1

 A
B

D
 D

ol
ar

ı=
2,

13
43

 T
L

, 1
 İn

gi
liz

 S
te

rli
ni

=
3,

51
14

 T
L

ku
ru

yl
a

he
sa

pl
an

ar
ak

 to
pl

am
a

da
hi

l e
di

lm
iş

tir
.

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ'N

C
E

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

YA
PI

LM
AS

I P
LA

N
LA

N
AN

 H
İB

E
YA

R
D

IM
LA

R

AÇ
IK

LA
M

AL
A

R

20
13

 Y
IL

IN
D

AN
 D

EV
R

ED
EN

20
14

TO
PL

AM
K
K
TC

'd
ek

i

TO
PL

AM
B

Ü
TÇ

E
Ö

D
EN

EĞ
İ

71

N
ak

it
E

m
an

et
i

#R
E

F!
EK
:2 TL

Yu
rt

D
ış

ın
a

Ya
pı

la
n

Tr
an

sf
er

le
r (

G
üv

. K
uv

. K
om

.,
S

iv
. S

av
. B

aş
.g

id
er

le
ri

iç
in

)
23

7.
00

0.
00

0,
00

Yu
rt

D
ış

ın
a

Ya
pı

la
n

Tr
an

sf
er

le
r (

G
üv

. K
uv

. K
om

.,
S

iv
. S

av
. B

aş
.g

id
er

le
ri

iç
in

) (
20

13
 Y

ılı
 D

ev
ir)

0,
00

Yu
rt

D
ış

ı S
er

m
ay

e
Tr

an
sf

er
le

ri
(A

lt
Ya

pı
 Y

at
ırı

m
la

rı
iç

in
)

18
8.

00
0.

00
0,

00

Yu
rt

D
ış

ı S
er

m
ay

e
Tr

an
sf

er
le

ri
(A

lt
Ya

pı
 Y

at
ırı

m
la

rı
iç

in
) (

20
13

 Y
ılı

 D
ev

ir)
23

1.
87

1.
56

7,
57

Yu
rt

D
ış

ı S
er

m
ay

e
Tr

an
sf

er
le

ri
(R

ee
l S

ek
tö

r)
14

0.
00

0.
00

0,
00

Yu
rt

D
ış

ı S
er

m
ay

e
Tr

an
sf

er
le

ri
(R

ee
l S

ek
tö

r)
 (

20
13

 Y
ılı

 D
ev

ir)
40

.0
00

.0
00

,0
0

Yu
rt

D
ış

ı B
or

ç
V

er
m

e
(T

eş
vi

k
kr

ed
ile

ri)
10

.0
00

.0
00

,0
0

Yu
rt

D
ış

ı B
or

ç
V

er
m

e
(T

eş
vi

k
kr

ed
ile

ri)
 (2

01
3

Yı
lı

D
ev

ir)
2.

00
0.

00
0,

00
TO
PL
AM

84
8.
87
1.
56
7,
57

#R
E

F!

N
O

T:
 2

01
3

yı
lın

da
n

na
ki

t o
la

ra
k

K
K

TC
'n

de
 d

ev
re

de
n

ve
 ta

hs
is

 e
di

ld
ik

le
ri

ta
ah

hü
tle

r i
çi

n
ku

lla
nı

la
ca

k
ol

an
 tu

ta
rla

r d
ah

il
ed

ilm
em

iş
tir

.

07
.8

2.
32

.0
0-

04
.1

.1
.0

0-
1-

05
.6

07
.8

2.
32

.0
0-

04
.1

.1
.0

0-
1-

07
.2

28
.0

1.
34

.0
0-

01
.1

.2
.0

0-
1-

08
.2

07
.8

2.
32

.0
0-

04
.1

.1
.0

0-
1-

07
.2

TÜ
R

K
İY

E
C

U
M

H
U

R
İY

ET
İ B

Ü
TÇ

ES
İN

D
EN

 2
01

4
YI

LI
N

D
A

K
U

ZE
Y

K
IB

R
IS

 T
Ü

R
K

 C
U

M
H

U
R

İY
ET

İ'N
E

YA
PI

LA
C

AK
 H

İB
E

YA
R

D
IM

LA
R

B
Ü

TÇ
E

TE
R

Tİ
B

İ K
O

D
U

B
Ü

TÇ
E

TE
R

Tİ
B

İ A
D

I
TO

PL
AM

 Ö
D

EN
EK

TU
TA
R
I

72

EK: 3

TL

2013 2014 2014
DEVİR ÖDENEĞİ BÜTÇE ÖDENEĞİ TOPLAM

233.339.226,70 188.000.000,00 421.339.226,70

ANKARA KAYNAKLI PROJELER TOPLAMI 63.150.000 62.950.000 126.100.000

ULAŞTIRMA SEKTÖRÜ 30.200.000 42.100.000 72.300.000
KKTC Karayolları Master Plan Uygulama Projesi 21.500.000 29.100.000 50.600.000
Ercan Havaalanı Geliştirme Projesi 8.700.000 13.000.000 21.700.000

KÜLTÜR SEKTÖRÜ 0 500.000 500.000
Vakıflar İdaresi Bilgi Yönetimi Projesi 0 500.000 500.000

ÇEVRE SEKTÖRÜ 1.000.000 350.000 1.350.000
Yeni Baraj, Ana İsale Hatları, Diğer Su Etüt Proje ve Yatırımları Projesi 1.000.000 350.000 1.350.000

SAVUNMA GÜVENLİK SEKTÖRÜ 3.000.000 0 3.000.000
Yeni Cezaevi Yapımı Projesi 3.000.000 0 3.000.000

HABERLEŞME SEKTÖRÜ 1.000.000 4.000.000 5.000.000
TRT-BRT Ortak Stüdyo Yapımı Projesi 1.000.000 4.000.000 5.000.000

DİĞER KAMU HİZMETLERİ SEKTÖRÜ 27.950.000 16.000.000 43.950.000
Müşavirlik Hizmetleri Projesi 50.000 1.000.000 1.050.000
KKTC'de Nirengi Ağı Oluşturulması Projesi 900.000 12.000.000 12.900.000
E-Devlet Projesi 27.000.000 3.000.000 30.000.000

LEFKOŞA KAYNAKLI PROJELER TOPLAMI 170.189.226,70 125.050.000 295.239.226,70

TARIM SEKTÖRÜ 5.550.000 19.650.000 25.200.000
Bitki Koruma ve Bitkisel Üretimi Geliştirme Projesi 100.000 1.000.000 1.100.000
Organik Tarımın Geliştirilmesi Projesi 0 300.000 300.000
Modern Sulama Sistemlerinin Geliştirilmesi Projesi 50.000 500.000 550.000
Hayvancılığın ve Organize Hayvan Barınaklarının Geliştirilmesi Projesi 400.000 2.000.000 2.400.000
Hayvan Islahı, Hayvansal Hastalık ve Zararlılarla Mücadele Projesi 250.000 3.500.000 3.750.000
Balıkçı Barınaklarının İyileştirilmesi ve Geliştirilmesi Projesi 1.000.000 2.500.000 3.500.000
Tarımsal Araştırma ve Geliştirme Projesi 450.000 2.000.000 2.450.000
Ormancılık Sektörünü Geliştirme Projesi 2.000.000 5.500.000 7.500.000
Meteoroloji Hizmetlerinin Geliştirilmesi Projesi 0 150.000 150.000
Sınır Kontrol Noktası Oluşturma Projesi 1.300.000 700.000 2.000.000
Merkezi Bitki Sağlığı ve Karantina Laboratuvarının Kurulması Projesi 0 500.000 500.000
TC'den Gelecek Sulama Suyunun Dağıtım Bağlantı ve Altyapı Projesi 1.300.000 0 1.000.000 1.000.000

SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 4.000.000 3.000.000 7.000.000
Organize Sanayi Bölgeleri Altyapı İnşaatına Katkı Projesi 1.000.000 3.000.000 4.000.000
Lefkoşa Sanayi Bölgesi Dahili Gümrükleme Platform ve Çevre Düzenleme Projesi 3.000.000 0 3.000.000

ENERJİ SEKTÖRÜ 150.000 1.250.000 1.400.000
UCT Standartlarına Uyum Projesi 0 1.250.000 1.250.000
Akaryakıt Birimi Laboratuvarının Geliştirilmesi Projesi 150.000 0 150.000

ULAŞTIRMA SEKTÖRÜ 23.000.000 14.250.000 37.250.000
Yol Yapım ve Bakım Projesi 23.000.000 12.000.000 35.000.000
Lefkoşa Şehiriçi Ana Yolları Açma ve Bölünmüş Yolları Tamamlama Projesi 0 1.000.000 1.000.000
Limanların ve Diğer Kıyı Yapılarının Geliştirilmesi Projesi 0 250.000 250.000
Romörkör Gemisi Tamir Bakım Giderleri 0 1.000.000 1.000.000

HABERLEŞME SEKTÖRÜ 515.000 1.085.000 1.600.000
BRT Altyapı Yatırımlarına Katkı 500.000 1.000.000 1.500.000
Posta Hizmetlerinin Geliştirilmesi Projesi 15.000 85.000 100.000

EĞİTİM SEKTÖRÜ 2.230.000 15.000.000 17.230.000
Eğitim ve Öğretim Hizmetlerinin Geliştirilmesi ve Katkı Projesi 1.000.000 8.550.000 9.550.000
Meslek Liseleri Altyapı Modernizasyon Projesi 0 2.150.000 2.150.000
Gençlere Yönelik Etkinliklerin Desteklenmesi Projesi 30.000 300.000 330.000
Sportif Faaliyetlere ve Spor Tesislerine Katkı Projesi 100.000 500.000 600.000
Eğitim Programı Geliştirme Projesi 950.000 1.500.000 2.450.000
Tam Gün Eğitim Projesi 150.000 2.000.000 2.150.000

KÜLTÜR SEKTÖRÜ 12.928.000 11.250.000 24.178.000
Din Hizmetlerinin Geliştirilmesi Projesi 6.650.000 2.500.000 9.150.000
Tanıtma, Enformasyon ve Tören Giderlerine Katkı Projesi 1.200.000 4.000.000 5.200.000
Anıtlar, Şehitlikler ve Müzeler Yapım ve Onarımı ile Katkı Projesi 0 1.000.000 1.000.000
T.C.-KKTC Kültür ve Sanat İşbirliği Projesi 150.000 1.000.000 1.150.000
Salamis Antik Kenti Kazısına Katkı Projesi 50.000 250.000 300.000
Arkeolojik Kazı Çalışmalarına Katkı Projesi 0 500.000 500.000
Eski Eserlerin Restorasyonu Projesi 4.000.000 2.000.000 6.000.000
Lefkoşa Belediyesi Tiyatro Binası Yapımına Katkı Projesi 878.000 0 878.000

SAĞLIK VE SOSYAL HİZMET SEKTÖRÜ 3.500.000 13.390.000 16.890.000
Sağlık Hizmetlerinin Geliştirilmesi Projesi 0 600.000 600.000
Devlet Laboratuvarına Teçhizat Alımı ve Akreditasyon Projesi 0 1.000.000 1.000.000
Tıbbi Teçhizat ve Ambulans Alımı 3.500.000 6.000.000 9.500.000
Onkoloji Hastanesi Yapım Projesi 0 4.000.000 4.000.000
Sosyal Hizmet Projesi 0 790.000 790.000
Yenierenköy Sağlık Merkezi Projesi 0 1.000.000 1.000.000

ÇEVRE SEKTÖRÜ 13.525.000 9.000.000 22.525.000
Atık Su Arıtma Hizmetlerinin Geliştirilmesi ve Katkı Projesi 125.000 1.000.000 1.125.000
İçme Suları, İsale Hatları, Türbin Yenileme ve Dere Islahı Katkı Projesi 7.000.000 6.000.000 13.000.000
Su Sondajları Projesi 0 500.000 500.000
Ülkesel Fiziki Plan Projesi 1.000.000 0 1.000.000
Su Deposu İnşaatları Projesi 450.000 500.000 950.000
Dalgıç Pompa ve Aksamları Projesi 200.000 500.000 700.000
Türkiye'den Boruyla Su Getirme Projesi KKTC Dağıtım Kısmı 4.750.000 500.000 5.250.000

SAVUNMA, GÜVENLİK VE ADALET SEKTÖRÜ 3.450.000 4.250.000 7.700.000
Cezaevinin Geliştirilmesi Projesi 0 250.000 250.000
Polis Teşkilatını Güçlendirme Projesi 200.000 250.000 450.000
Demirhan Karakol Projesi 750.000 250.000 1.000.000
Polis Okulu Binası 2.500.000 3.500.000 6.000.000

DİĞER KAMU HİZMETLERİ SEKTÖRÜ 101.341.226,70 32.925.000,00 134.266.226,70
Otomasyon Projelerine Katkı Projesi 100.000 500.000 600.000
Maliye İdaresini Geliştirme Projesi 100.000 400.000 500.000
Rekabet Kurumunu Geliştirme Projesi 150.000 0 150.000
T.C.'den Görevli Olarak Gelen Kamu Görevlileri ve Uzmanların Ücretleri Projesi 250.000 2.750.000 3.000.000
Hizmet Binası Yapım, Onarım ve Donanım Projesi 4.700.000 2.920.000 7.620.000
Belediye ve Köylerin Altyapı Yatırımlarına Katkı Projesi* 89.000.000 10.000.000 99.000.000

200.000 2.000.000 2.200.000
KKTC'de Nirengi Ağı Oluşturma Projesi 1.000.000 3.000.000 4.000.000
Lefkoşa Surlariçi Bölgesi Renevasyon Projesi 0 250.000 250.000
Tamamlama Projesi 5.841.226,70 11.105.000 16.946.226,70

(*)2013 yılından artan ödenekler Belediye ve Köylerin Altyapılarına Katkı Projesine ilave edilmiş olup , söz konusu projenin 2014 yılı toplam yeni ödeneği 50.000.000 TL'dir.

Dernek, Birlik, Kulüp, Sendika, Vakıf, Kurum vb. STK'lara Katkı Projesi

2013 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
FİNANSE EDİLECEK ALT YAPI PROJELERİ

ALT YAPI PROJELERİ

GENEL TOPLAM

73

EK: 3

TL

2013 2014 2014
DEVİR ÖDENEĞİ BÜTÇE ÖDENEĞİ TOPLAM

233.339.226,70 188.000.000,00 421.339.226,70

ANKARA KAYNAKLI PROJELER TOPLAMI 63.150.000 62.950.000 126.100.000

ULAŞTIRMA SEKTÖRÜ 30.200.000 42.100.000 72.300.000
KKTC Karayolları Master Plan Uygulama Projesi 21.500.000 29.100.000 50.600.000
Ercan Havaalanı Geliştirme Projesi 8.700.000 13.000.000 21.700.000

KÜLTÜR SEKTÖRÜ 0 500.000 500.000
Vakıflar İdaresi Bilgi Yönetimi Projesi 0 500.000 500.000

ÇEVRE SEKTÖRÜ 1.000.000 350.000 1.350.000
Yeni Baraj, Ana İsale Hatları, Diğer Su Etüt Proje ve Yatırımları Projesi 1.000.000 350.000 1.350.000

SAVUNMA GÜVENLİK SEKTÖRÜ 3.000.000 0 3.000.000
Yeni Cezaevi Yapımı Projesi 3.000.000 0 3.000.000

HABERLEŞME SEKTÖRÜ 1.000.000 4.000.000 5.000.000
TRT-BRT Ortak Stüdyo Yapımı Projesi 1.000.000 4.000.000 5.000.000

DİĞER KAMU HİZMETLERİ SEKTÖRÜ 27.950.000 16.000.000 43.950.000
Müşavirlik Hizmetleri Projesi 50.000 1.000.000 1.050.000
KKTC'de Nirengi Ağı Oluşturulması Projesi 900.000 12.000.000 12.900.000
E-Devlet Projesi 27.000.000 3.000.000 30.000.000

LEFKOŞA KAYNAKLI PROJELER TOPLAMI 170.189.226,70 125.050.000 295.239.226,70

TARIM SEKTÖRÜ 5.550.000 19.650.000 25.200.000
Bitki Koruma ve Bitkisel Üretimi Geliştirme Projesi 100.000 1.000.000 1.100.000
Organik Tarımın Geliştirilmesi Projesi 0 300.000 300.000
Modern Sulama Sistemlerinin Geliştirilmesi Projesi 50.000 500.000 550.000
Hayvancılığın ve Organize Hayvan Barınaklarının Geliştirilmesi Projesi 400.000 2.000.000 2.400.000
Hayvan Islahı, Hayvansal Hastalık ve Zararlılarla Mücadele Projesi 250.000 3.500.000 3.750.000
Balıkçı Barınaklarının İyileştirilmesi ve Geliştirilmesi Projesi 1.000.000 2.500.000 3.500.000
Tarımsal Araştırma ve Geliştirme Projesi 450.000 2.000.000 2.450.000
Ormancılık Sektörünü Geliştirme Projesi 2.000.000 5.500.000 7.500.000
Meteoroloji Hizmetlerinin Geliştirilmesi Projesi 0 150.000 150.000
Sınır Kontrol Noktası Oluşturma Projesi 1.300.000 700.000 2.000.000
Merkezi Bitki Sağlığı ve Karantina Laboratuvarının Kurulması Projesi 0 500.000 500.000
TC'den Gelecek Sulama Suyunun Dağıtım Bağlantı ve Altyapı Projesi 1.300.000 0 1.000.000 1.000.000

SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 4.000.000 3.000.000 7.000.000
Organize Sanayi Bölgeleri Altyapı İnşaatına Katkı Projesi 1.000.000 3.000.000 4.000.000
Lefkoşa Sanayi Bölgesi Dahili Gümrükleme Platform ve Çevre Düzenleme Projesi 3.000.000 0 3.000.000

ENERJİ SEKTÖRÜ 150.000 1.250.000 1.400.000
UCT Standartlarına Uyum Projesi 0 1.250.000 1.250.000
Akaryakıt Birimi Laboratuvarının Geliştirilmesi Projesi 150.000 0 150.000

ULAŞTIRMA SEKTÖRÜ 23.000.000 14.250.000 37.250.000
Yol Yapım ve Bakım Projesi 23.000.000 12.000.000 35.000.000
Lefkoşa Şehiriçi Ana Yolları Açma ve Bölünmüş Yolları Tamamlama Projesi 0 1.000.000 1.000.000
Limanların ve Diğer Kıyı Yapılarının Geliştirilmesi Projesi 0 250.000 250.000
Romörkör Gemisi Tamir Bakım Giderleri 0 1.000.000 1.000.000

HABERLEŞME SEKTÖRÜ 515.000 1.085.000 1.600.000
BRT Altyapı Yatırımlarına Katkı 500.000 1.000.000 1.500.000
Posta Hizmetlerinin Geliştirilmesi Projesi 15.000 85.000 100.000

EĞİTİM SEKTÖRÜ 2.230.000 15.000.000 17.230.000
Eğitim ve Öğretim Hizmetlerinin Geliştirilmesi ve Katkı Projesi 1.000.000 8.550.000 9.550.000
Meslek Liseleri Altyapı Modernizasyon Projesi 0 2.150.000 2.150.000
Gençlere Yönelik Etkinliklerin Desteklenmesi Projesi 30.000 300.000 330.000
Sportif Faaliyetlere ve Spor Tesislerine Katkı Projesi 100.000 500.000 600.000
Eğitim Programı Geliştirme Projesi 950.000 1.500.000 2.450.000
Tam Gün Eğitim Projesi 150.000 2.000.000 2.150.000

KÜLTÜR SEKTÖRÜ 12.928.000 11.250.000 24.178.000
Din Hizmetlerinin Geliştirilmesi Projesi 6.650.000 2.500.000 9.150.000
Tanıtma, Enformasyon ve Tören Giderlerine Katkı Projesi 1.200.000 4.000.000 5.200.000
Anıtlar, Şehitlikler ve Müzeler Yapım ve Onarımı ile Katkı Projesi 0 1.000.000 1.000.000
T.C.-KKTC Kültür ve Sanat İşbirliği Projesi 150.000 1.000.000 1.150.000
Salamis Antik Kenti Kazısına Katkı Projesi 50.000 250.000 300.000
Arkeolojik Kazı Çalışmalarına Katkı Projesi 0 500.000 500.000
Eski Eserlerin Restorasyonu Projesi 4.000.000 2.000.000 6.000.000
Lefkoşa Belediyesi Tiyatro Binası Yapımına Katkı Projesi 878.000 0 878.000

SAĞLIK VE SOSYAL HİZMET SEKTÖRÜ 3.500.000 13.390.000 16.890.000
Sağlık Hizmetlerinin Geliştirilmesi Projesi 0 600.000 600.000
Devlet Laboratuvarına Teçhizat Alımı ve Akreditasyon Projesi 0 1.000.000 1.000.000
Tıbbi Teçhizat ve Ambulans Alımı 3.500.000 6.000.000 9.500.000
Onkoloji Hastanesi Yapım Projesi 0 4.000.000 4.000.000
Sosyal Hizmet Projesi 0 790.000 790.000
Yenierenköy Sağlık Merkezi Projesi 0 1.000.000 1.000.000

ÇEVRE SEKTÖRÜ 13.525.000 9.000.000 22.525.000
Atık Su Arıtma Hizmetlerinin Geliştirilmesi ve Katkı Projesi 125.000 1.000.000 1.125.000
İçme Suları, İsale Hatları, Türbin Yenileme ve Dere Islahı Katkı Projesi 7.000.000 6.000.000 13.000.000
Su Sondajları Projesi 0 500.000 500.000
Ülkesel Fiziki Plan Projesi 1.000.000 0 1.000.000
Su Deposu İnşaatları Projesi 450.000 500.000 950.000
Dalgıç Pompa ve Aksamları Projesi 200.000 500.000 700.000
Türkiye'den Boruyla Su Getirme Projesi KKTC Dağıtım Kısmı 4.750.000 500.000 5.250.000

SAVUNMA, GÜVENLİK VE ADALET SEKTÖRÜ 3.450.000 4.250.000 7.700.000
Cezaevinin Geliştirilmesi Projesi 0 250.000 250.000
Polis Teşkilatını Güçlendirme Projesi 200.000 250.000 450.000
Demirhan Karakol Projesi 750.000 250.000 1.000.000
Polis Okulu Binası 2.500.000 3.500.000 6.000.000

DİĞER KAMU HİZMETLERİ SEKTÖRÜ 101.341.226,70 32.925.000,00 134.266.226,70
Otomasyon Projelerine Katkı Projesi 100.000 500.000 600.000
Maliye İdaresini Geliştirme Projesi 100.000 400.000 500.000
Rekabet Kurumunu Geliştirme Projesi 150.000 0 150.000
T.C.'den Görevli Olarak Gelen Kamu Görevlileri ve Uzmanların Ücretleri Projesi 250.000 2.750.000 3.000.000
Hizmet Binası Yapım, Onarım ve Donanım Projesi 4.700.000 2.920.000 7.620.000
Belediye ve Köylerin Altyapı Yatırımlarına Katkı Projesi* 89.000.000 10.000.000 99.000.000

200.000 2.000.000 2.200.000
KKTC'de Nirengi Ağı Oluşturma Projesi 1.000.000 3.000.000 4.000.000
Lefkoşa Surlariçi Bölgesi Renevasyon Projesi 0 250.000 250.000
Tamamlama Projesi 5.841.226,70 11.105.000 16.946.226,70

(*)2013 yılından artan ödenekler Belediye ve Köylerin Altyapılarına Katkı Projesine ilave edilmiş olup , söz konusu projenin 2014 yılı toplam yeni ödeneği 50.000.000 TL'dir.

Dernek, Birlik, Kulüp, Sendika, Vakıf, Kurum vb. STK'lara Katkı Projesi

2013 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
FİNANSE EDİLECEK ALT YAPI PROJELERİ

ALT YAPI PROJELERİ

GENEL TOPLAM

74

EK: 4

TL

2013 2014 2014
DEVİR ÖDENEĞİ BÜTÇE ÖDENEĞİ TOPLAM

233.339.226,70 188.000.000 421.339.226,70

ANKARA KAYNAKLI PROJELER TOPLAMI 63.150.000 62.950.000 126.100.000
ULAŞTIRMA SEKTÖRÜ 30.200.000 42.100.000 72.300.000

KKTC Karayolları Master Plan Uygulama Projesi 21.500.000 29.100.000 50.600.000
Lefkoşa Çevre Yolu, Güzelyurt-Lefke Yolu, Girne-Lapta Yolu, İskele-Çayırova,
Balalan-Yenierenköy Yolu, Girne Doğu Çevreyolu Yapım İşleri
Alt-Üst Geçit ve Kavşak Düzenleme İşleri
Trafik İşaretleme ve Levha İşleri
Karayolu Master Plan Kapsamında İhale Edilecek ve Devam Eden Yol Etüt Projesi

Ercan Havaalanı Geliştirme Projesi 8.700.000 13.000.000 21.700.000
Ercan Havaalanı Geliştirme Projesi

KÜLTÜR SEKTÖRÜ 0 500.000 500.000
Vakıflar İdaresi Bilgi Yönetimi Projesi 0 500.000 500.000

Vakıflar İdaresi Bilgi Yönetimi Projesi
ÇEVRE SEKTÖRÜ 1.000.000 350.000 1.350.000

Yeni Baraj, Ana İsale Hatları, Diğer Su Etüt Proje ve Yatırımları Projesi 1.000.000 350.000 1.350.000
Etüt ve Proje Çalışmaları

SAVUNMA GÜVENLİK SEKTÖRÜ 3.000.000 0 3.000.000
Yeni Cezaevi Yapımı Projesi 3.000.000 0 3.000.000

Yeni Cezaevi Yapımı Projesi
HABERLEŞME SEKTÖRÜ 1.000.000 4.000.000 5.000.000

TRT-BRT Ortak Stüdyo Yapımı Projesi 1.000.000 4.000.000 5.000.000
TRT-BRT Ortak Stüdyo Yapımı Projesi

DİĞER KAMU HİZMETLERİ SEKTÖRÜ 27.950.000 16.000.000 43.950.000
Müşavirlik Hizmetleri Projesi 50.000 1.000.000 1.050.000

Müşavirlik Hizmetleri Projesi (T.C. Lefkoşa Büyükelçiliğince belirlenecek usul ve
esaslara göre kullanılacaktır)
Ekonomik Programlar Kapsamında Yapılacak Araştırma Projesi Giderleri (T.C.
Lefkoşa Büyükelçiliğince belirlenecek usul ve esaslara göre kullanılacaktır)

KKTC'de Nirengi Ağı Oluşturulması Projesi 900.000 12.000.000 12.900.000
KKTC'de Nirengi Ağı Oluşturulması Projesi

E-Devlet Projesi 27.000.000 3.000.000 30.000.000
E-Devlet Projesi

LEFKOŞA KAYNAKLI PROJELER TOPLAMI 170.189.226,70 125.050.000 295.239.226,70

TARIM SEKTÖRÜ 5.550.000 19.650.000 25.200.000
Bitki Koruma ve Bitkisel Üretimi Geliştirme Projesi 100.000 1.000.000 1.100.000

Entegre Fare Mücadele Projesi
Tarım Alanlarında Yabancı Otlarla Mücadele Projesi
Bitki Sağlığı ve Karantina Laboratuvarı Projesi
Çiftçi Eğitim ve Yayın Projesi
Risk Altındaki Tarımsal Alanların Belirlenmesi Projesi

Organik Tarımın Geliştirilmesi Projesi 0 300.000 300.000
Organik Tarımın Geliştirilmesi Projesi

Modern Sulama Sistemlerinin Geliştirilmesi Projesi 50.000 500.000 550.000
Modern Sulama Sistemlerinin Geliştirilmesi Projesi

Hayvancılığın ve Organize Hayvan Barınaklarının Geliştirilmesi Projesi 400.000 2.000.000 2.400.000
Organize Hayvan Barınaklarına Katkı Projesi

Hayvan Islahı, Hayvansal Hastalık ve Zararlılarla Mücadele Projesi 250.000 3.500.000 3.750.000
Laboratuvarların Akreditasyonu Projesi
Pedigrili İşletmeler Oluşturma Projesi
Hayvan Islahı, Hayvansal Hastalık ve Zararlılarla Mücadele Diğer Projeleri

Balıkçı Barınaklarının İyileştirilmesi ve Geliştirilmesi Projesi 1.000.000 2.500.000 3.500.000
Balıkçı Barınaklarının İyileştirilmesi ve Geliştirilmesi Projesi

Tarımsal Araştırma ve Geliştirme Projesi 450.000 2.000.000 2.450.000
TAGEP Projesi
İşbirliği Araştırma Projesi
Diğer Araştırma Projeleri

Ormancılık Sektörünü Geliştirme Projesi 2.000.000 5.500.000 7.500.000
Ağaçlandırma Faaliyetleri
Amelajman Eğitim ve Araştırma Projesi
Koruma Faydalanma ve Mekanizasyon Projesi
Ormancılık Sektörünü Geliştirmeye Yönelik Diğer Projeler

Meteoroloji Hizmetlerinin Geliştirilmesi Projesi 0 150.000 150.000
Meteoroloji Hizmetlerinin Geliştirilmsi Projesi

Sınır Kontrol Noktası Oluşturma Projesi 1.300.000 700.000 2.000.000
Sınır Kontrol Noktası Oluşturma Projesi

Merkezi Bitki Sağlığı ve Karantina Laboratuvarının Kurulması Projesi 0 500.000 500.000
Merkezi Bitki Sağlığı ve Karantina Laboratuvarının Kurulması Projesi

TC'den Gelecek Sulama Suyunun Dağıtım Bağlantı ve Altyapı Projesi 0 1.000.000 1.000.000
TC'den Gelecek Sulama Suyunun Dağıtım Bağlantı ve Altyapı Projesi

GENEL TOPLAM

2014 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
FİNANSE EDİLECEK ALT YAPI PROJELERİ DETAY LİSTESİ

ALT YAPI PROJELERİ

75

2013 2014 2014
DEVİR ÖDENEĞİ BÜTÇE ÖDENEĞİ TOPLAMALT YAPI PROJELERİ

SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 4.000.000 3.000.000 7.000.000
Organize Sanayi Bölgeleri Altyapı İnşaatına Katkı Projesi 1.000.000 3.000.000 4.000.000

Organize Sanayi Bölgeleri Altyapı İnşaatına Katkı Projesi
Lefkoşa Sanayi Bölgesi Dahili Gümrükleme Platform ve Çevre Düzenleme Projesi 3.000.000 0 3.000.000

Lefkoşa Sanayi Bölgesi Dahili Gümrükleme Platform ve Çevre Düzenleme Projesi
ENERJİ SEKTÖRÜ 150.000 1.250.000 1.400.000

UCT Standartlarına Uyum Projesi 0 1.250.000 1.250.000
UCT Standartlarına Uyum Projesi

Akaryakıt Birimi Laboratuvarının Geliştirilmesi Projesi 150.000 0 150.000
Akaryakıt Birimi Laboratuvarının Geliştirilmesi Projesi

ULAŞTIRMA SEKTÖRÜ 23.000.000 14.250.000 37.250.000
Yol Yapım ve Bakım Projesi 23.000.000 12.000.000 35.000.000

Kantara-Mersinlik Kuzey Çevre Yolu Bağlantısı Projesi
Pınarlı-Ulukışla Yol Yapım Projesi
İskele-Ardahan Yol Yapım Projesi
Dipkarpaz-Yenierenköy II Etap Yol Yapım Projesi
Metehan-Güzelyurt Yolu Bağlantısı Projesi
Gazi Mağusa-İskele Yolu Hastane Çevre Yolu Projesi
Yol Bakım ve Onarım Projesi
Etüt-Proje İşleri
Mersinlik II Etap Yol Projesi
Bitüm Alımı
Akdenizköyü-Tepebaşı Yol Yapım Projesi
Çamlıbel-Özhan Yol Onarım Projesi

Lefkoşa Şehiriçi Ana Yolları Açma ve Bölünmüş Yolları Tamamlama Projesi 0 1.000.000 1.000.000
Şehit Ecvet Yusuf Caddesi Bakanlıklar Yolu Projesi

Limanların ve Diğer Kıyı Yapılarının Geliştirilmesi Projesi 0 250.000 250.000
Limanların ve Diğer Kıyı Yapılarının Geliştirilmesi Projesi

Romörkör Gemisi Tamir Bakım Giderleri 0 1.000.000 1.000.000
Romörkör Gemisi Tamir Bakım Giderleri

HABERLEŞME SEKTÖRÜ 515.000 1.085.000 1.600.000
BRT Altyapı Yatırımlarına Katkı 500.000 1.000.000 1.500.000

Verici İstasyonlarının Güçlendirilmesi
Posta Hizmetlerinin Geliştirilmesi Projesi 15.000 85.000 100.000

Posta Hizmetlerinin Geliştirilmesi Projesi
EĞİTİM SEKTÖRÜ 2.230.000 15.000.000 17.230.000

Eğitim ve Öğretim Hizmetlerinin Geliştirilmesi ve Katkı Projesi 1.000.000 8.550.000 9.550.000
Derslik Yapımı ve Okul Onarımı Projesi
Öğretmen ve Yöneticilerin Hizmetiçi Eğitim Projesi
Öğrenci Değişim Gezileri ve Kültürel Etkinlikler Projesi
Okulların Teknolojik ve Diğer Donanım Projesi

Meslek Liseleri Altyapı Modernizasyon Projesi 0 2.150.000 2.150.000
Meslek Liseleri Altyapı Modernizasyon Projesi

Gençlere Yönelik Etkinliklerin Desteklenmesi Projesi 30.000 300.000 330.000
Gençlere Yönelik Etkinlikler Projesi

Sportif Faaliyetlere ve Spor Tesislerine Katkı Projesi 100.000 500.000 600.000
Sportif Faaliyetlere ve Spor Tesislerine Katkı Projesi

Eğitim Programı Geliştirme Projesi 950.000 1.500.000 2.450.000
Eğitim Programı Geliştirme Projesi

Tam Gün Eğitim Projesi 150.000 2.000.000 2.150.000
Tam Gün Eğitim Projesi

KÜLTÜR SEKTÖRÜ 12.928.000 11.250.000 24.178.000
Din Hizmetlerinin Geliştirilmesi Projesi 6.650.000 2.500.000 9.150.000
Tanıtma, Enformasyon ve Tören Giderlerine Katkı Projesi 1.200.000 4.000.000 5.200.000

Tanıtma, Enformasyon ve Tören Giderlerine Katkı Projesi (Tanıtma ve tören
giderleri, 20 Temmuz, 15 Kasım, 29 Ekim, 30 Ağustos ve diğer törenlerin giderleri,
KKTC üniversitelerinde okuyan üçüncü ülke uyruklu öğrencilere burs verilmesi,
tanıtma amaçlı kitap, dergi ve yayın alımı, bayrak ve afiş vb. tanıtım malzemeleri
alımı, tanıtma amacıyla yurt dışındaki toplantı, festival, spor müsabakalarına
katılacak ekip ve heyetlerin giderleri, tanıtma amacıyla yurt dışından KKTC'ye
gelecek gazeteci, bilim adamı, siyaset adamı ve diğer heyetlerin giderleri, KKTC'de
gerçekleştirilecek uluslararası sanat festival giderleri, temsilcilik binası yapımı, yeni
açılan temsilciliklerin giderleri, Yurtdışı toplantılara katılacak STK giderleri)

Anıtlar, Şehitlikler ve Müzeler Yapım ve Onarımı ile Katkı Projesi 0 1.000.000 1.000.000
Anıtlar, Şehitlikler ve Müzeler Yapım ve Onarımı ile Katkı Projesi

T.C.-KKTC Kültür ve Sanat İşbirliği Projesi 150.000 1.000.000 1.150.000
Türksoy Etkinliklerine Katkı Projesi
Kültürel Yayınların Desteklenmesi Projesi
Kitap Fuarı ve Kültürel Etkinlik Projesi
Kültür Evleri Bina Tadilatları Projesi

Salamis Antik Kenti Kazısına Katkı Projesi 50.000 250.000 300.000
Salamis Antik Kenti Kazısına Katkı Projesi

Arkeolojik Kazı Çalışmalarına Katkı Projesi 0 500.000 500.000
Arkeolojik Kazı Çalışmalarına Katkı Projesi

Eski Eserlerin Restorasyonu Projesi 4.000.000 2.000.000 6.000.000
Hz. Ömer Türbesi Çevre Düzenleme Projesi
Tarihi Osmanlı Çeşmelerinin Restorasyonu Projesi
Tarihi Beşparmak Camii Restorasyonu Projesi
Derviş Paşa Konağı Restorasyonu Projesi

Lefkoşa Belediyesi Tiyatro Binası Yapımına Katkı Projesi 878.000 0 878.000
Lefkoşa Belediyesi Tiyatro Binası Yapımına Katkı Projesi

SAĞLIK VE SOSYAL HİZMET SEKTÖRÜ 3.500.000 13.390.000 16.890.000

76

2013 2014 2014
DEVİR ÖDENEĞİ BÜTÇE ÖDENEĞİ TOPLAMALT YAPI PROJELERİ

Sağlık Hizmetlerinin Geliştirilmesi Projesi 0 600.000 600.000
Sağlık Otomasyonu Projesi

Devlet Laboratuvarına Teçhizat Alımı ve Akreditasyon Projesi 0 1.000.000 1.000.000
Devlet Laboratuvarına Teçhizat Alımı ve Akreditasyon Projesi

Tıbbi Teçhizat ve Ambulans Alımı 3.500.000 6.000.000 9.500.000
Tıbbi Teçhizat ve Ambulans Alımı

Onkoloji Hastanesi Yapım Projesi 0 4.000.000 4.000.000
Onkoloji Hastanesi Yapım Projesi

Sosyal Hizmet Projesi 0 790.000 790.000
Sosyal Hizmet Projesi

Yenierenköy Sağlık Merkezi Projesi 0 1.000.000 1.000.000
Yenierenköy Sağlık Merkezi Projesi

ÇEVRE SEKTÖRÜ 13.525.000 9.000.000 22.525.000
Atık Su Arıtma Hizmetlerinin Geliştirilmesi ve Katkı Projesi 125.000 1.000.000 1.125.000

Doğal Arıtma Projesi
Çevre Koruma Geliştirme ve Kirliliği Önleme Projesi

İçme Suları, İsale Hatları, Türbin Yenileme ve Dere Islahı Katkı Projesi 7.000.000 6.000.000 13.000.000
İçmesuyu, Pompaj Hatları ve Depolar Arasına Yapılacak İsale Hatları Projesi
Göletler ve Derevasyon Kanal Bakım Onarımı ve Temizlik İşleri Projesi

Su Sondajları Projesi 0 500.000 500.000
Sondaj ve Etüd Projeleri
T.C. MTA ile İşbirliği Projesi

Ülkesel Fiziki Plan Projesi 1.000.000 0 1.000.000
Ülkesel Fiziki Plan Projesi

Su Deposu İnşaatları Projesi 450.000 500.000 950.000
Su Deposu İnşaatları Projesi

Dalgıç Pompa ve Aksamları Projesi 200.000 500.000 700.000
Dalgıç Pompa ve Aksamları Projesi

Türkiye'den Boruyla Su Getirme Projesi KKTC Dağıtım Kısmı 4.750.000 500.000 5.250.000
Türkiye'den Boruyla Su Getirme Projesi KKTC Dağıtım Kısmı

SAVUNMA, GÜVENLİK VE ADALET SEKTÖRÜ 3.450.000 4.250.000 7.700.000
Cezaevinin Geliştirilmesi Projesi 0 250.000 250.000

Cezaevinin Geliştirilmesi Projesi
Polis Teşkilatını Güçlendirme Projesi 200.000 250.000 450.000

Polis Teşkilatını Güçlendirme Projesi
Demirhan Karakol Projesi 750.000 250.000 1.000.000

Demirhan Karakol Projesi
Polis Okulu Binası 2.500.000 3.500.000 6.000.000

Polis Okulu Binası
DİĞER KAMU HİZMETLERİ SEKTÖRÜ 101.341.226,70 32.925.000,00 134.266.226,70

Otomasyon Projelerine Katkı Projesi 100.000 500.000 600.000
Otomasyon Projelerine Katkı Projesi

Maliye İdaresini Geliştirme Projesi 100.000 400.000 500.000
Maliye İdaresini Geliştirme Projesi

Rekabet Kurumunu Geliştirme Projesi 150.000 0 150.000
Rekabet Kurumu Geliştirme Projesi

T.C.'den Görevli Olarak Gelen Kamu Görevlileri ve Uzmanların Ücretleri Projesi 250.000 2.750.000 3.000.000
T.C.'den Görevli Olarak Gelen Kamu Görevlileri ve Uzmanların Ücretleri Projesi
(T.C. Kurumlarınca KKTC'de geçici görevlendirilen personelin harcırah, yol gideri,
ek çalışma karşılıkları, ek ders ile kira tazminatı ve diğer giderleri için
harcanacaktır.)

Hizmet Binası Yapım, Onarım ve Donanım Projesi 4.700.000 2.920.000 7.620.000
Lefkoşa Vergi , Emlak ve Malzeme Daireleri Binası Yapım Projesi
İskele Kaymakamlık-Mahkeme ve Savcılık Binası Yapım Projesi
Su İşleri Kapalı Ambar Yapım Projesi
Huzurevi Binası Etüd Projesi
İskele İtfaye Binası Yapım Projesi
Posta Dairesi Binalarının Restorasyonu Projesi
Lefkoşa İtfaiye Binası Yapım Projesi
Diğer Bina Yapım, Onarım ve Donanım Projesi

Belediye ve Köylerin Altyapı Yatırımlarına Katkı Projesi* 89.000.000 10.000.000 99.000.000
2013 Yılı Belediye ve Köylerin Altyapı Yatırımlarına Katkı Projesi
2014 Yılı Belediye ve Köylerin Altyapı Yatırımlarına Katkı Projesi

200.000 2.000.000 2.200.000
Dernek, Birlik, Kulüp, Sendika, Vakıf, Kurum vb. STK'lara Katkı (T.C. Lefkoşa
Büyükelçiliğince uygun görülen STK'lara harcama karşılığı veya katkı şeklinde
kullandırılacaktır.)

KKTC'de Nirengi Ağı Oluşturma Projesi 1.000.000 3.000.000 4.000.000
KKTC'de Nirengi Ağı Oluşturma Projesi

Lefkoşa Surlariçi Bölgesi Renevasyon Projesi 0 250.000 250.000
Lefkoşa Surlariçi Bölgesi Renevasyon Projesi

Tamamlama Projesi 5.841.226,70 11.105.000 16.946.226,70
Tamamlama Projesi

(*)2013 yılından artan ödenekler Belediye ve Köylerin Altyapılarına Katkı Projesine ilave edilmiş olup , söz konusu projenin 2014 yılı toplam yeni ödeneği 50.000.000 TL'dir.

Dernek, Birlik, Kulüp, Sendika, Vakıf, Kurum vb. STK'lara Katkı Projesi

77

EK: 5

456.881,71 456.881,71

KOOPERATİF MERKEZ BANKASI (Zirai Krediler) 130.699,68 130.699,68

KKTC KALKINMA BANKASI 64.441,18 64.441,18

VAKIFLAR BANKASI 261.740,85 261.740,85

696.405,36 1.486.337,96

K. VAKIFLAR BANKASI 746,36 1.592,96

İKTİSAT BANKASI 0,00 0,00

KKTC KALKINMA BANKASI 695.659,00 1.484.745,00

STG 620.292,39 3,5114 2.178.094,70

4.121.314,37

DEVREDEN KREDİ GERİ DÖNÜŞLERİ (A+B+C) 4.121.314,37
DEVREDEN AÇIK AVANS (KKTC Hazine) 11.863,40

DEVREDEN NAKİT (TC Ziraat Bankası) 6.384.649,92
DEVREDEN EMANET (TC Hazine) 40.000.000,00
T.C. BÜTÇE ÖDENEĞİ 140.000.000,00
BEKLENEN KREDİ GERİ DÖNÜŞLERİ 11.482.172,31

202.000.000,00

2013

GENEL TOPLAM

TL 1,0000

2,1343USD

2014

REEL SEKTÖRÜN DESTEKLENMESİ PROJESİ 2014 YILI KAYNAK DURUMU

C- KREDİ GERİ DÖNÜŞÜ-NAKİT DEVİR (STG)

KREDİ GERİ DÖNÜŞLERİ GENEL TOPLAMI (A+B+C)

PARA
CİNSİ

A- KREDİ GERİ DÖNÜŞÜ-NAKİT DEVİR

B- KREDİ GERİ DÖNÜŞÜ-NAKİT DEVİR (USD)

2013'dan
DEVREDEN

TUTAR

DEVİR
KURU

2014 TOPLAM
KAYNAK

(TL)

78

EK: 6

TL
2013 2014 2014

DEVİR ÖDENEĞİ BÜTÇE TOPLAM

GENEL TOPLAM 50.517.827,69 151.482.172,31 202.000.000,00

ANKARA KAYNAKLI PROJELER 12.000.000 40.000.000 52.000.000

YÜKSEKÖĞRETİM SEKTÖRÜ 12.000.000 40.000.000 52.000.000
ODTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 0 10.000.000 10.000.000
İTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 12.000.000 30.000.000 42.000.000

LEFKOŞA KAYNAKLI PROJELER 38.517.827,69 111.482.172,31 150.000.000,00
TARIM SEKTÖRÜ 3.200.000 10.200.000 13.400.000

Tarım Sektörünün Geliştirilmesi Projesi 200.000 0 200.000
Proje Destekli Tarımsal Kısmi Hibe Programı 3.000.000 4.000.000 7.000.000
Faiz Destekli Zirai Kredi Programı 0 5.000.000 5.000.000
Tarımsal Hibe Programı 0 1.000.000 1.000.000
Damızlık Sığır İşletmeciliğinin Geliştirilmesi Projesi 0 200.000 200.000

SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 7.250.000 13.502.000 20.752.000
Sanayici ve KEZ'e Yönelik Proje Destekli Kısmi Hibe Programı 6.500.000 4.000.000 10.500.000
Sanayici ve KEZ'e Yönelik Faiz Destekli Kredi Programı 0 1.000 1.000
Lefkoşa-Arasta Esnafına Renevasyon Amaçlı Faiz Destekli Kredi Programı 0 1.000.000 1.000.000
Kalite Belgesi, Fuar, Pazarlama ve Navlun Hibe Destek Programı 750.000 3.500.000 4.250.000
Esnafa ve Hizmet Sektörüne Yönelik Faiz Destekli Kredi Programı 0 4.000.000 4.000.000
Faiz Destekli KOBİ Yatırım Kredi Programı 0 1.000 1.000
Kefalet Sandıklarına Katkı Projesi 0 1.000.000 1.000.000

TURİZM SEKTÖRÜ 5.325.000 41.750.000 47.075.000
Yarım Kalmış Otellerin Tamam. ve Mevcut Otel ve Rest. Gel. Kredi Projesi 125.000 0 125.000
Turizm Yatırımlarına Faiz Destekli Kredi Programı 0 1.000.000 1.000.000
Turizm Projelerine Kısmi Hibe Programı 3.000.000 3.000.000 6.000.000
Eko Turizmi ve Pansiyonculuğu Geliştirme Projesi 500.000 0 500.000
Turizm Tanıtım ve Ara Eleman Yetiştirme Projesi 0 2.000.000 2.000.000
Turizm Teşvik Programı 200.000 35.000.000 35.200.000
Turizm Bölgeleri Alt Yapılarına Katkı ve Turizm Çeşitlendirme Projesi 1.500.000 750.000 2.250.000

YÜKSEK ÖĞRETİM SEKTÖRÜ 8.450.000 24.700.000 33.150.000
Üniversitelerin Ortak Tanıtımına Katkı Projesi 0 2.500.000 2.500.000
Lefke Avrupa Üniversitesinin Geliştirilmesine Katkı Projesi 300.000 4.200.000 4.500.000
DAÜ Yatırım Giderlerine Katkı Projesi 4.000.000 10.500.000 14.500.000
Üniversitelerin Bilimsel ve Teknolojik Araştırma Pr. Destekleme Projesi 1.200.000 1.500.000 2.700.000
Üniversitelerin Uluslararası Akreditasyonu ve Bologna Sürecine Hazırlanması Projesi 1.400.000 2.500.000 3.900.000
Öğretim Üyesi Yetiştirme Programı 50.000 1.000.000 1.050.000
Yükseköğretim Kurumları Laboratuvar Geliştirme Projesi 1.500.000 2.500.000 4.000.000

DİĞER KAMU SEKTÖRÜ 14.292.828 21.330.172 35.623.000
Kırsal Kalkınma Projesi 0 5.000.000 5.000.000
Tamamlama Projesi 14.292.828 16.330.172 30.623.000

 2014 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
 FİNANSE EDİLECEK REEL SEKTÖR PROJELERİ

REEL SEKTÖR PROJELERİ

79

EK: 7

TL
2013 2014 2014

DEVİR ÖDENEĞİ BÜTÇE TOPLAM

GENEL TOPLAM 50.517.827,69 151.482.172,31 202.000.000,00
ANKARA KAYNAKLI PROJELER 12.000.000 40.000.000 52.000.000
YÜKSEKÖĞRETİM SEKTÖRÜ 12.000.000 40.000.000 52.000.000

ODTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 0 10.000.000 10.000.000
ODTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi*

İTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 12.000.000 30.000.000 42.000.000
İTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi*

LEFKOŞA KAYNAKLI PROJELER 38.517.827,69 111.482.172,31 150.000.000,00

TARIM SEKTÖRÜ 3.200.000 10.200.000 13.400.000
Tarım Sektörünün Geliştirilmesi Projesi 200.000 0 200.000

Tarım Sektörünün Geliştirilmesi Projesi
Proje Destekli Tarımsal Kısmi Hibe Programı 3.000.000 4.000.000 7.000.000

Proje Destekli Tarımsal Kısmi Hibe Programı
Faiz Destekli Zirai Kredi Programı 0 5.000.000 5.000.000

Faiz Destekli Zirai Kredi Programı
Tarımsal Hibe Programı 0 1.000.000 1.000.000

Tarımsal Hibe Programı
Damızlık Sığır İşletmeciliğinin Geliştirilmesi Projesi 0 200.000 200.000

Damızlık Sığır İşletmeciliğinin Geliştirilmesi Projesi
SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 7.250.000 13.502.000 20.752.000

Sanayici ve KEZ'e Yönelik Proje Destekli Kısmi Hibe Programı 6.500.000 4.000.000 10.500.000
Sanayici ve KEZ'e Yönelik Proje Destekli Kısmi Hibe Programı

Sanayici ve KEZ'e Yönelik Faiz Destekli Kredi Programı 0 1.000 1.000
Sanayici ve KEZ'e Yönelik Faiz Destekli Kredi Programı

Lefkoşa-Arasta Esnafına Renevasyon Amaçlı Faiz Destekli Kredi Programı 0 1.000.000 1.000.000
Lefkoşa-Arasta Esnafına Renevasyon Amaçlı Faiz Destekli Kredi Programı

Kalite Belgesi, Fuar, Pazarlama ve Navlun Hibe Destek Programı 750.000 3.500.000 4.250.000
Kalite Belgesi, Fuar, Pazarlama ve Navlun Hibe Destek Programı

Esnafa ve Hizmet Sektörüne Yönelik Faiz Destekli Kredi Programı 0 4.000.000 4.000.000
Esnafa ve Hizmet Sektörüne Yönelik Faiz Destekli Kredi Programı

Faiz Destekli KOBİ Yatırım Kredi Programı 0 1.000 1.000
Faiz Destekli KOBİ Yatırım Kredi Programı

Kefalet Sandıklarına Katkı Projesi 0 1.000.000 1.000.000
Kefalet Sandıklarına Katkı Projesi

TURİZM SEKTÖRÜ 5.325.000 41.750.000 47.075.000
Yarım Kalmış Otellerin Tamam. ve Mevcut Otel ve Rest. Gel. Kredi Projesi 125.000 0 125.000

Yarım Kalmış Otellere ve Ters Ozmoz Tesislerine Kredi Projesi
Turizm Yatırımlarına Faiz Destekli Kredi Programı 0 1.000.000 1.000.000

Turizm Yatırımlarına Faiz Destekli Kredi Programı
Turizm Projelerine Kısmi Hibe Programı 3.000.000 3.000.000 6.000.000

Turizm Projelerine Kısmi Hibe Programı
Eko Turizmi ve Pansiyonculuğu Geliştirme Projesi 500.000 0 500.000

Eko Turizmi ve Pansiyonculuğu Geliştirme Projesi
Turizm Tanıtım ve Ara Eleman Yetiştirme Projesi 0 2.000.000 2.000.000

Reklam ve Tanıtım Giderlerine Katkı Projesi
Turizm Sektörüne Ara Eleman Yetiştirilmesi Projesi

Turizm Teşvik Programı 200.000 35.000.000,00 35.200.000
Charter Seferleri Destek Programı
Türkiye'den Gelecek Turistlere Destek Programı
Türkiye Harici Ülkelerden Gelecek Turistlere Destek Programı
Özel İlgi ve Seminer Gruplarına Destek Programı

Turizm Bölgeleri Alt Yapılarına Katkı ve Turizm Çeşitlendirme Projesi 1.500.000 750.000 2.250.000
Turizm Bölgeleri Alt Yapılarına Katkı ve Turizm Çeşitlendirme Projesi
Ay Philon Turizm Projesi
Halk Plajlarının Standartlarının Yükseltilmesi
Bafra Turizm Yatırım Bölgesi Altyapı Hizmetleri Projesi
Yürüyüş Yolları Projesi

YÜKSEK ÖĞRETİM SEKTÖRÜ 8.450.000 24.700.000 33.150.000
Üniversitelerin Ortak Tanıtımına Katkı Projesi 0 2.500.000 2.500.000

Üniversitelerin Ortak Tanıtımı İçin Uluslararası Fuarlara Katılım Katkısı Pr.
Üniversitelerin Ortak Tanıtımı İçin Yapılan Diğer Faaliyetlere Katkı Projesi
Tanıtıma Yönelik Eğitim ve Sosyal Faaliyetlere Katkı Projesi
Üniversite Öğrencilerine Yönelik Etkinliklere Katkı Projesi

Lefke Avrupa Üniversitesinin Geliştirilmesine Katkı Projesi 300.000 4.200.000 4.500.000
Otobüs Alım Projesi
Sağlık ve Rehabilitasyon Merkezi Bina, Mefruşat ve Techizat Projesi
Diğer Yatırım Giderlerine Katkı Projesi
LAÜ Merkezi Derslik Projesi

DAÜ Yatırım Giderlerine Katkı Projesi 4.000.000 10.500.000 14.500.000
Rektörlük Binası ve İdari Bina Yapım ve Mefruşat Projesi
Tıp Fakültesi Laboratuvar Projesi
Eczacılık Fakültesi Laboratuvar Projesi
Sağlık Bilimleri Fakültesi Laboratuvar Projesi
Eğitim Bilimleri Fakültesi Onarım Projesi
Derslik Modernizasyonu Projesi
Güney Kampus Merkezi Derslik Projesi

Üniversitelerin Bilimsel ve Teknolojik Araştırma Pr. Destekleme Projesi 1.200.000 1.500.000 2.700.000
TUBİTAK İşbirliği ile Yürütülecek Bilimsel Araştırma Projeleri (İki ülke
arasında imzalanan İşbirliği Protokolü ile belirlenen veya belirlenecek esaslar
çerçevesinde T.C. Büyükelçiliği Yardım Heyeti Başkanlığınca ilgili
üniversitelere nakit aktarmak suretiyle kullandırılacaktır)

Üniversitelerin Uluslararası Akreditasyonu ve Bologna Sürecine Hazırlanması Projesi 1.400.000 2.500.000 3.900.000
Üniv. Uluslararası Akr. ve Bologna Sürecine Hazırlanması Projesi

Öğretim Üyesi Yetiştirme Programı 50.000 1.000.000 1.050.000
KKTC Üniversitelerine Öğretim Üyesi Yetiştirilme Projesi (KKTC
Üniversitelerine doktoralı öğretim üyesi yetiştirilmesi amacıyla ODTÜ -
Ankara- ve Hacettepe Üniversitelerinde eğitim görecek öğrencilere ödenecek
aylık, seyehat gideri, araştırma-tez projesi katkısı)

Yükseköğretim Kurumları Laboratuvar Geliştirme Projesi 1.500.000 2.500.000 4.000.000
Yükseköğretim Kurumları Laboratuvar Geliştirme Projesi

DİĞER KAMU SEKTÖRÜ 14.292.827,69 21.330.172,31 35.623.000
Kırsal Kalkınma Projesi 0 5.000.000 5.000.000

Kırsal Kalkınma Projesi (T.C. Lefkoşa Büyükelçiliğince belirlenecek usül ve
esaslar dahilinde, hibe, kredi veya alt yapı desteği şeklinde kullandırılacaktır)

Tamamlama Projesi 14.292.827,69 16.330.172,31 30.623.000
Tamamlama Projesi

(*) Yardım Heyeti Başkanlığı tarafından kullandırılacaktır.

 2014 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
 FİNANSE EDİLECEK REEL SEKTÖR PROJELERİ DETAY LİSTESİ

REEL SEKTÖR PROJELERİ

80

EK: 7

TL
2013 2014 2014

DEVİR ÖDENEĞİ BÜTÇE TOPLAM

GENEL TOPLAM 50.517.827,69 151.482.172,31 202.000.000,00
ANKARA KAYNAKLI PROJELER 12.000.000 40.000.000 52.000.000
YÜKSEKÖĞRETİM SEKTÖRÜ 12.000.000 40.000.000 52.000.000

ODTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 0 10.000.000 10.000.000
ODTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi*

İTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi 12.000.000 30.000.000 42.000.000
İTÜ Kuzey Kıbrıs Kampüsü Giderlerine Katkı Projesi*

LEFKOŞA KAYNAKLI PROJELER 38.517.827,69 111.482.172,31 150.000.000,00

TARIM SEKTÖRÜ 3.200.000 10.200.000 13.400.000
Tarım Sektörünün Geliştirilmesi Projesi 200.000 0 200.000

Tarım Sektörünün Geliştirilmesi Projesi
Proje Destekli Tarımsal Kısmi Hibe Programı 3.000.000 4.000.000 7.000.000

Proje Destekli Tarımsal Kısmi Hibe Programı
Faiz Destekli Zirai Kredi Programı 0 5.000.000 5.000.000

Faiz Destekli Zirai Kredi Programı
Tarımsal Hibe Programı 0 1.000.000 1.000.000

Tarımsal Hibe Programı
Damızlık Sığır İşletmeciliğinin Geliştirilmesi Projesi 0 200.000 200.000

Damızlık Sığır İşletmeciliğinin Geliştirilmesi Projesi
SANAYİ, TİCARET VE MADENCİLİK SEKTÖRÜ 7.250.000 13.502.000 20.752.000

Sanayici ve KEZ'e Yönelik Proje Destekli Kısmi Hibe Programı 6.500.000 4.000.000 10.500.000
Sanayici ve KEZ'e Yönelik Proje Destekli Kısmi Hibe Programı

Sanayici ve KEZ'e Yönelik Faiz Destekli Kredi Programı 0 1.000 1.000
Sanayici ve KEZ'e Yönelik Faiz Destekli Kredi Programı

Lefkoşa-Arasta Esnafına Renevasyon Amaçlı Faiz Destekli Kredi Programı 0 1.000.000 1.000.000
Lefkoşa-Arasta Esnafına Renevasyon Amaçlı Faiz Destekli Kredi Programı

Kalite Belgesi, Fuar, Pazarlama ve Navlun Hibe Destek Programı 750.000 3.500.000 4.250.000
Kalite Belgesi, Fuar, Pazarlama ve Navlun Hibe Destek Programı

Esnafa ve Hizmet Sektörüne Yönelik Faiz Destekli Kredi Programı 0 4.000.000 4.000.000
Esnafa ve Hizmet Sektörüne Yönelik Faiz Destekli Kredi Programı

Faiz Destekli KOBİ Yatırım Kredi Programı 0 1.000 1.000
Faiz Destekli KOBİ Yatırım Kredi Programı

Kefalet Sandıklarına Katkı Projesi 0 1.000.000 1.000.000
Kefalet Sandıklarına Katkı Projesi

TURİZM SEKTÖRÜ 5.325.000 41.750.000 47.075.000
Yarım Kalmış Otellerin Tamam. ve Mevcut Otel ve Rest. Gel. Kredi Projesi 125.000 0 125.000

Yarım Kalmış Otellere ve Ters Ozmoz Tesislerine Kredi Projesi
Turizm Yatırımlarına Faiz Destekli Kredi Programı 0 1.000.000 1.000.000

Turizm Yatırımlarına Faiz Destekli Kredi Programı
Turizm Projelerine Kısmi Hibe Programı 3.000.000 3.000.000 6.000.000

Turizm Projelerine Kısmi Hibe Programı
Eko Turizmi ve Pansiyonculuğu Geliştirme Projesi 500.000 0 500.000

Eko Turizmi ve Pansiyonculuğu Geliştirme Projesi
Turizm Tanıtım ve Ara Eleman Yetiştirme Projesi 0 2.000.000 2.000.000

Reklam ve Tanıtım Giderlerine Katkı Projesi
Turizm Sektörüne Ara Eleman Yetiştirilmesi Projesi

Turizm Teşvik Programı 200.000 35.000.000,00 35.200.000
Charter Seferleri Destek Programı
Türkiye'den Gelecek Turistlere Destek Programı
Türkiye Harici Ülkelerden Gelecek Turistlere Destek Programı
Özel İlgi ve Seminer Gruplarına Destek Programı

Turizm Bölgeleri Alt Yapılarına Katkı ve Turizm Çeşitlendirme Projesi 1.500.000 750.000 2.250.000
Turizm Bölgeleri Alt Yapılarına Katkı ve Turizm Çeşitlendirme Projesi
Ay Philon Turizm Projesi
Halk Plajlarının Standartlarının Yükseltilmesi
Bafra Turizm Yatırım Bölgesi Altyapı Hizmetleri Projesi
Yürüyüş Yolları Projesi

YÜKSEK ÖĞRETİM SEKTÖRÜ 8.450.000 24.700.000 33.150.000
Üniversitelerin Ortak Tanıtımına Katkı Projesi 0 2.500.000 2.500.000

Üniversitelerin Ortak Tanıtımı İçin Uluslararası Fuarlara Katılım Katkısı Pr.
Üniversitelerin Ortak Tanıtımı İçin Yapılan Diğer Faaliyetlere Katkı Projesi
Tanıtıma Yönelik Eğitim ve Sosyal Faaliyetlere Katkı Projesi
Üniversite Öğrencilerine Yönelik Etkinliklere Katkı Projesi

Lefke Avrupa Üniversitesinin Geliştirilmesine Katkı Projesi 300.000 4.200.000 4.500.000
Otobüs Alım Projesi
Sağlık ve Rehabilitasyon Merkezi Bina, Mefruşat ve Techizat Projesi
Diğer Yatırım Giderlerine Katkı Projesi
LAÜ Merkezi Derslik Projesi

DAÜ Yatırım Giderlerine Katkı Projesi 4.000.000 10.500.000 14.500.000
Rektörlük Binası ve İdari Bina Yapım ve Mefruşat Projesi
Tıp Fakültesi Laboratuvar Projesi
Eczacılık Fakültesi Laboratuvar Projesi
Sağlık Bilimleri Fakültesi Laboratuvar Projesi
Eğitim Bilimleri Fakültesi Onarım Projesi
Derslik Modernizasyonu Projesi
Güney Kampus Merkezi Derslik Projesi

Üniversitelerin Bilimsel ve Teknolojik Araştırma Pr. Destekleme Projesi 1.200.000 1.500.000 2.700.000
TUBİTAK İşbirliği ile Yürütülecek Bilimsel Araştırma Projeleri (İki ülke
arasında imzalanan İşbirliği Protokolü ile belirlenen veya belirlenecek esaslar
çerçevesinde T.C. Büyükelçiliği Yardım Heyeti Başkanlığınca ilgili
üniversitelere nakit aktarmak suretiyle kullandırılacaktır)

Üniversitelerin Uluslararası Akreditasyonu ve Bologna Sürecine Hazırlanması Projesi 1.400.000 2.500.000 3.900.000
Üniv. Uluslararası Akr. ve Bologna Sürecine Hazırlanması Projesi

Öğretim Üyesi Yetiştirme Programı 50.000 1.000.000 1.050.000
KKTC Üniversitelerine Öğretim Üyesi Yetiştirilme Projesi (KKTC
Üniversitelerine doktoralı öğretim üyesi yetiştirilmesi amacıyla ODTÜ -
Ankara- ve Hacettepe Üniversitelerinde eğitim görecek öğrencilere ödenecek
aylık, seyehat gideri, araştırma-tez projesi katkısı)

Yükseköğretim Kurumları Laboratuvar Geliştirme Projesi 1.500.000 2.500.000 4.000.000
Yükseköğretim Kurumları Laboratuvar Geliştirme Projesi

DİĞER KAMU SEKTÖRÜ 14.292.827,69 21.330.172,31 35.623.000
Kırsal Kalkınma Projesi 0 5.000.000 5.000.000

Kırsal Kalkınma Projesi (T.C. Lefkoşa Büyükelçiliğince belirlenecek usül ve
esaslar dahilinde, hibe, kredi veya alt yapı desteği şeklinde kullandırılacaktır)

Tamamlama Projesi 14.292.827,69 16.330.172,31 30.623.000
Tamamlama Projesi

(*) Yardım Heyeti Başkanlığı tarafından kullandırılacaktır.

 2014 YILINDA TÜRKİYE CUMHURİYETİ YARDIMLARIYLA
 FİNANSE EDİLECEK REEL SEKTÖR PROJELERİ DETAY LİSTESİ

REEL SEKTÖR PROJELERİ

