

2013 YILI PERFORMANS PROGRAMI

BAKAN SUNUŞU

Günümüz dünyasında yaşanan hızlı ekonomik, toplumsal ve kurumsal değişim Türk Kamu Yönetimi'nin yeniden yapılandırılmasını kaçınılmaz kılmış, yeni ihtiyaçlara cevap verebilmek ve Türk Kamu Yönetimi'ni yeniden yapılandırmak adına 2003 yılında 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu hayata geçirilmiştir.

5018 sayılı Kanun'la kamu yönetimimiz yeni kavramlarla tanışmış olup, bunlardan birisi de performans programıdır. Kanun, kamu kurumlarına kaynakların rasyonel alanlarda, etkin ve verimli kullanılması, saydamlık ve hesap verilebilirlik sağlanması bakımından stratejik önceliklerini içeren planlar ve performans programları hazırlama yükümlülüğü getirmektedir.

Böylelikle kamu yönetiminin çağdaş, hesap verilebilir, şeffaf bir yönetime kavuşturulması, özel sektöre öncülük edebilmesi, kaynakların etkin ve verimli kullanılması, vatandaşlarımızın hak ettiği hizmetlerin daha kaliteli, hızlı ve doğru bir biçimde ifa edilebilmesinin önü açılmıştır.

Ekonomi Bakanlığımız, ekonominin itici güçleri olan yatırım, üretim ve ihracatı bir bütün olarak görmekte, bu bağlamda, Bakanlığımız, bir yandan kısa vadede yüksek katma değerli sektörlerde yatırım ve üretimi destekleyici politika araçlarını etkin şekilde kullanırken, diğer yandan, ekonomideki yapısal sıkıntıları ortadan kaldırmaya yönelik uzun dönemli tedbir ve projeleri de yürütmektedir. Bu tedbir ve projelerin ana amacı ihracatı ithalata bağlı bir yapıdan kurtarmak ve üretimde rekabet gücü ve katma değeri yüksek ürünlerde uzmanlaşmayı sağlamaktır. Diğer taraftan, ihracatçılarımızın dünya pazarlarında karşılaştıkları pazara giriş engellerini bertaraf etmek ve ihracatçılarımıza yeni pazarlara açılmalarında rehber olmak adına neredeyse Dünya'da adım atmadık ülke bırakılmamıştır.

Bu çerçevede belirlenen performans hedefleri 2013 Yılı Performans Programı'nın dinamik yapısını temsil etmekte olup, Program'ın ilgili tüm taraflar için yararlı ve yönlendirici olması temennisi ile hazırlık sürecinde emeği geçen tüm çalışanlarımıza teşekkür ederim.

Zafer ÇAĞLAYAN
BAKAN

ÜST YÖNETİCİ SUNUŞU

Ülkemizin ekonomiye yön veren kurumlarının en temel görevi, yarının dünyasını anlamak ve o dünyaya en iyi şekilde hazırlanmaktır. Günümüz dünyasında sosyal, ekonomik, bilimsel ve teknolojik alanlarda baş döndürücü bir değişime ve gelişime şahit olunmaktadır. Ülkemiz ekonomisinin bu dünya şartlarına hazırlanmasında önemli bir rol üstlenmiş olan Bakanlığımızın 2013 yılı Performans Programı bu bilinçle hazırlanmıştır.

2023 hedeflerine ulaşma yönünde, Ülkemizin doğal, beşeri ve iktisadi, her türlü kaynaklarını ve imkânlarını tespit ederek, sürdürülebilir kalkınmayı ve gelişmeyi sağlamak amacıyla, takip edilecek ekonomik, sosyal ve kültürel politikaların belirlenmesi, sabır ve özveriyle uygulanması için birçok çalışma başlatılmıştır.

Bu çalışmalara Bakanlığımız da kendi görev alanı itibariyle gerekli katkıyı sağlamaktadır. Ülkemizde gerekli yapısal dönüşümü sağlayarak rekabet gücü ve teknoloji düzeyi yüksek ürünlerin üretiminin ve ihracatının geliştirilmesi öncelikli hedeflerimiz arasında yer almaktadır. Buna yönelik birçok tedbir ve program uygulamaya konulmuştur ve bunlar yenileri ile desteklenerek sürdürülecektir.

Diğer taraftan, gelişmiş ülkelerde bir finans krizi olarak başlayan ve diğer ülkelerle birlikte ülkemizi de etkileyen küresel ekonomik krizin menfi etkilerinin azaltılmasına yönelik faaliyetler Bakanlığımızın önemli gündem maddelerinden birisidir. Bunun için, bir yandan, iç ve dış ekonomik dengelerin korunmasına katkıda bulunacak kalıcı tedbirler üzerinde çalışılırken, diğer yandan da, ihraç pazarlarımızdaki daralmadan dolayı uğradığımız kayıpların kısa vadede telafi edilmesine ve ülkemiz ürünlerine alternatif pazarlar bulunmasına yönelik faaliyetler yoğunlaştırılarak sürdürülmektedir.

Küresel ekonomik çalkantıların neden olduğu böylesi çetin zamanlarda, kısıtlı kaynakların etkin ve amaca yönelik kullanılması esastır. Bu bağlamda, 2013 yılı Performans Programı hazırlanırken Bakanlığımıza tevdi edilen görevlerin ifa edilmesini teminen performans hedeflerinin belirlenmesi sürecinde, plan-bütçe ilişkisi içinde ve sonuç odaklı bir bütçeleme anlayışı benimsenmiş ve böylece kaynakların verimli ve rasyonel kullanılması amaçlanmıştır. Gelecek dönemde en büyük gayemiz, kaynaklarını etkin kullanan, verimliliği yüksek projelere imza atan ve üstün nitelikli kadrolarla donanmış kurumsal yapımızı bir adım daha ileri taşımaktır.

Bu Program'ın, Bakanlık ve ilgili diğer taraflar için yol gösterici olmasını temenni eder, hazırlanmasında emeği geçen tüm çalışanlarımıza teşekkür ederim.

Ahmet YAKICI
MÜSTEŞAR

İÇİNDEKİLER

BAKAN SUNUŞU.....	i
ÜST YÖNETİCİ SUNUŞU.....	ii
İÇİNDEKİLER.....	iii
KISALTMALAR.....	iv
TARİHÇE.....	1
MİSYON VE VİZYONUMUZ.....	3
I - GENEL BİLGİLER.....	4
A - TEŞKİLAT YAPISI.....	4
B – YETKİ, GÖREV VE SORUMLULUKLAR.....	8
C – FİZİKSEL KAYNAKLAR.....	9
D – İNSAN KAYNAKLARI.....	9
II – PERFORMANS BİLGİLERİ.....	11
A – TEMEL POLİTİKA VE ÖNCELİKLER.....	11
B – TEMEL STRATEJİLER.....	13
C – AMAÇLAR VE HEDEFLER.....	20
D – PERFORMANS HEDEF VE GÖSTERGELERİ İLE FAALİYETLER.....	22
TABLO 1: PERFORMANS HEDEFLERİ VE FAALİYETLER TABLOSU.....	23
TABLO 2: FAALİYET MALİYETLERİ TABLOSU.....	59
TABLO 3 - İDARE PERFORMANS TABLOSU.....	92
TABLO 4- TOPLAM KAYNAK İHTİYACI TABLOSU.....	103
TABLO 5 - FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİ TABLOSU.....	104

KISALTMALAR

KISALTMA	BİRİM ADI
ÖKM	ÖZEL KALEM MÜDÜRLÜĞÜ
DEN	DENETİM HİZMETLERİ BAŞKANLIĞI
DES	DESTEK HİZMETLERİ DAİRESİ BAŞKANLIĞI
PER	PERSONEL DAİRESİ BAŞKANLIĞI
BİM	BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI
SGD	STRATEJİ GELİŞTİRME DAİRESİ BAŞKANLIĞI
HUK	HUKUK MÜŞAVİRLİĞİ
BHİ	BASIN VE HALKLA İLİŞKİLER MÜŞAVİRLİĞİ
YDT	YURTDIŞI TEŞKİLATI
İHR	İHRACAT GENEL MÜDÜRLÜĞÜ
İTH	İTHALAT GENEL MÜDÜRLÜĞÜ
ANL	ANLAŞMALAR GENEL MÜDÜRLÜĞÜ
AB	AVRUPA BİRLİĞİ GENEL MÜDÜRLÜĞÜ
TUYS	TEŞVİK UYGULAMA VE YABANCI SERMAYE GENEL MÜDÜRLÜĞÜ
SBYYH	SERBEST BÖLGELER, YURTDIŞI YATIRIM VE HİZMETLER GENEL MÜDÜRLÜĞÜ
ÜGD	ÜRÜN GÜVENLİĞİ VE DENETİMİ GENEL MÜDÜRLÜĞÜ
EAD	EKONOMİK ARAŞTIRMALAR VE DEĞERLENDİRME GENEL MÜDÜRLÜĞÜ

TARİHÇE

Osmanlı İmparatorluğu döneminde ticaret genelde kapitülasyonlar sistemi çerçevesinde yürütülmüş olup, neredeyse bugünkü anlamda bir dış ticaret politikasından bahsetme imkânı yoktur. Bu dönemde dış ticaret politikası daha ziyade gümrük politikası aracılığı ile yürütülmüş ve ayrıca bir dış ticaret politikasına ve örgütüne gerek duyulmamıştır.

Türkiye Büyük Millet Meclisi tarafından 2 Mayıs 1920 tarihinde kabul edilen 3 sayılı Kanunla, ilk olarak, 11 kişilik Bakanlar Kurulu'nda, Ticaret, Sanayi, Maden, Ziraat ve Orman işlerini yürütmek üzere İktisat Bakanlığı'na yer verilmiştir. Sonradan Ziraat ve Orman işleri ayrılarak ayrı bir Bakanlık oluşturulmuştur.

10 Ağustos 1925 tarihli Resmi Gazete'de yayımlanan yönetmelikle, yurtdışında önemli ticaret merkezlerinde Ticaret Temsilcilikleri kurulması sağlanmış ve böylece ilk kez yabancı ülkelere gönderilecek Ticaret Temsilcilerinin nitelikleri ve görevleri belirlenmiştir.

27 Mayıs 1934 tarihinde kabul edilen 2450 sayılı Kanun ile kurulan İktisat Bakanlığı'nın görevleri kara ticareti, deniz ticareti, sanayi ve maden işlerini kapsayacak şekilde genişletilmiştir. Bu meyanda dış ticaret konuları ile ilgili birimler ilk kez Dış Ticaret Reisliği (Türk Ofis) ismi altında toplanmıştır.

27 Mayıs 1939 tarihinde 3416 sayılı Kanunla, Ticaret Bakanlığı ismi ile yeniden kurulan Bakanlık bünyesinde yer alan ve yeni ismi Dış Ticaret Dairesi Reisliği olan Dış Ticaret Örgütü'nün görevleri: "Dış Ticaret münasebetlerinin tanzimine ve ticaret mukavele ve anlaşmaları akdine ait esasları tespit ve bu mukavele ve anlaşmaların tatbikini ve dış ticaret münasebetlerinin inkişafını temine yarayacak tedbirleri ibraz ve tatbik eylemek ve umumiyetle sergi ve fuarların teşvik, himaye ve bunlara iştirak işleriyle meşgul ve ecnebi memleketlerdeki Türk Ticaret Odaları faaliyetleriyle alakadar olmak" şeklinde belirlenmiştir.

Dış Ticaret Dairesi Reisliği olarak 32 yıl görev yapan bu kuruluş, 26 Mart 1971 tarihinde Ticaret Bakanlığı'ndan ayrılarak müstakil bir Dış Ekonomik İlişkiler Bakanlığı haline gelmiş ise de, ömrü kısa sürmüş ve 11 Aralık 1971 tarihinde eski Ticaret Bakanlığı'nın yeniden teşkili ile birlikte bu yeni Bakanlık içerisinde Dış Ticaret Genel Sekreterliği ismi ile fonksiyonunu devam ettirmeye başlamıştır. Genel Sekreterlik şu ana hizmet birimlerinden oluşmaktaydı: İhracat Genel Müdürlüğü, İthalat Genel Müdürlüğü, Anlaşmalar Genel Müdürlüğü, Avrupa Ekonomik Topluluğu (A.E.T.) İşleri Genel Müdürlüğü, Değerlendirme Genel Müdürlüğü, Teşvik ve Uygulama Genel Müdürlüğü (bu birim sonradan Devlet Planlama Teşkilatı'na bağlanmıştır).

13 Aralık 1983 tarihli ve 188 sayılı Kanun Hükmünde Kararname ile, bir taraftan Ticaret Bakanlığı bünyesindeki Dış Ticaret Genel Sekreterliği ile Standardizasyon Dairesi öte taraftan Maliye Bakanlığı bünyesindeki Hazine Genel Müdürlüğü ve Milletlerarası İktisadi İşbirliği Teşkilatı Genel Sekreterliği bir araya getirilmek suretiyle Başbakanlığa bağlı Hazine ve Dış Ticaret Müsteşarlığı kurulmuştur.

14 Ağustos 1991 tarihli ve 436 sayılı Kanun Hükmünde Kararname ile DPT bünyesinde bulunan Teşvik ve Uygulama (İhracat ve Yatırım), Yabancı Sermaye ve Serbest Bölgeler Başkanlıkları, Genel Müdürlük haline dönüştürülerek Hazine ve Dış Ticaret Müsteşarlığı'na bağlanmıştır.

Hazine ve Dış Ticaret Müsteşarlığı 11 yıl hizmet gördükten sonra 9 Aralık 1994 tarihinde kabul edilen ve 20 Aralık 1994 tarih ve 22147 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 4059 sayılı Kanunla Başbakanlığa bağlı Hazine Müsteşarlığı ve Dış Ticaret Müsteşarlığı isimleri ile iki ayrı kuruluş haline getirilmiştir.

Söz konusu Kanun'a göre, dış ticaret politikalarının tespitine yardımcı olmak, tespit olunan bu politikalar çerçevesinde ihracat, ihracatı teşvik, ithalat, yurtdışı müteahhitlik hizmetleri ve ikili ve çok taraflı ticari ve ekonomik ilişkileri düzenlemek, uygulamak, uygulamaları izlemek ve geliştirmek görevlerini üstlenen ve İhracat, İthalat, Anlaşmalar, Avrupa Birliği, Serbest Bölgeler, Dış Ticarete Standardizasyon, Ekonomik Araştırmalar ve Değerlendirme Genel Müdürlüklerinden oluşan Dış Ticaret Müsteşarlığı 2011 yılına kadar 17 yıl görevini sürdürmüştür.

Dünyada ekonomik bütünleşme süreçlerinin derinleştiği, küresel ölçekte pazara giriş stratejilerinin yoğun şekilde uygulandığı ve ihracat pazarlarında rakip ülkelerin aktif stratejiler geliştirerek pazar paylarını artırmaya çalıştığı bir dönemden geçilirken, ekonomi ve dış ticaret politikalarımızın yeni bir anlayış ve yapıyla yürütülmesi zorunluluğu ortaya çıkmıştır. Bu kapsamda, ihracata dayalı büyüme modeli çerçevesinde, mal ve hizmet sektörlerinde yatırım-üretim-ihracat zincirine ilişkin politikaların bir bütün olarak ele alınmasını sağlayacak bir kurumsal yapılanmaya duyulan ihtiyaç ve ülkemizin 2023 vizyonu dikkate alınarak, 8 Haziran 2011 tarihli 637 Sayılı Kanun Hükmünde Kararname ile Dış Ticaret Müsteşarlığı'nın tüm hizmet birimleri ile İhracatı Geliştirme Etüd Merkezi (İGEME) ve Hazine Müsteşarlığı'nın Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlükleri birleştirilerek Ekonomi Bakanlığı kurulmuştur.

MİSYON VE VİZYONUMUZ

MİSYONUMUZ

“Ülkemiz ekonomisinin gelişimine ve sosyal refaha katkı sağlamak amacıyla, dış ticaret ve yatırımlara ilişkin politikaları geliştirmek ve uygulamak”

VİZYONUMUZ

“Ülkemizin ekonomik ve ticari alanda dünyada lider ülkeler arasında yer almasına öncülük eden kurum olmak”

I - GENEL BİLGİLER

A - TEŞKİLAT YAPISI

1. Yasal Çerçeve

637 sayılı Ekonomi Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname'ye göre, Bakanlığın en üst amiri Bakan olup, Bakanlık icraatından ve emri altındaki faaliyetler ve işlemlerden Başbakan'a karşı sorumludur.

Bakanlık Merkez, Taşra ve Yurtdışı teşkilatından oluşmaktadır.

2. Organizasyon

a) Merkez Teşkilatı

Merkez Teşkilatı; ana hizmet birimleri, danışma ve denetim birimleri ile yardımcı birimlerden oluşmaktadır.

Ana Hizmet Birimleri: İhracat, İthalat, Anlaşmalar, Avrupa Birliği, Teşvik Uygulama ve Yabancı Sermaye, Serbest Bölgeler Yurtdışı Yatırım ve Hizmetler, Ürün Güvenliği ve Denetimi ile Ekonomik Araştırmalar ve Değerlendirme Genel Müdürlükleri

Danışma ve Denetim Birimleri: Denetim Hizmetleri Başkanlığı, İç Denetim Birimi Başkanlığı, Hukuk Müşavirliği, Strateji Geliştirme Dairesi Başkanlığı, Basın ve Halkla İlişkiler Müşavirliği ile Özel Kalem Müdürlüğü

Yardımcı Birimler: Personel Dairesi Başkanlığı, Destek Hizmetleri Dairesi Başkanlığı, Bilgi İşlem Dairesi Başkanlığı

b) Taşra Teşkilatı

Bölge veya ilin dış ticaret potansiyeli dikkate alınarak kurulan, Bölge Müdürlükleri ve Bölge Müdürlüklerine bağlı Ürün Denetmenleri Grup Başkanlıkları, Laboratuvarları ile doğrudan merkeze bağlı Serbest Bölge Müdürlükleri taşra teşkilatını oluşturmaktadır.

İstanbul'da Marmara, İzmir'de Batı Anadolu, Mersin'de Güney Anadolu, Samsun'da Batı Karadeniz, Trabzon'da Doğu Karadeniz, Gaziantep'de Güney Doğu Anadolu, Ankara'da İç Anadolu ve Erzurum'da Doğu Anadolu olmak üzere toplam 8 Bölge Müdürlüğü; Bölge Müdürlüklerine bağlı 36 Ürün Denetmenleri Grup Başkanlığı ile 7 ilde Laboratuvar Müdürlüğü (İzmir, Trabzon, Adana, Mersin, Malatya, Şanlıurfa ve İstanbul) mevcuttur.

Adana/Yumurtalık, Antalya, Avrupa, Bursa, Denizli, Ege, Gaziantep, İstanbul/Atatürk Hava Limanı, İstanbul/Deri ve Endüstri ve Ticaret, Trakya, İzmir/Menemen Deri, Kayseri, Kocaeli, Mardin, Mersin, Rize, Samsun, Trabzon ve TÜBİTAK MAM Teknoloji Serbest Bölgesi olmak üzere toplam 19 adet Serbest Bölge Müdürlüğü faaliyettedir.

c) Yurtdışı Teşkilatı

İhracatın geliştirilmesi, ürünlerimizin yurtdışında tanıtımı, yabancı sermayenin ülkemize çekilmesi, serbest bölgelerin tanıtımı, işadamlarımızın yurtdışındaki ekonomik ve ticari faaliyetlerine yardımcı olunması, Bakanlığın görev alanına giren diğer konularda buldukları ülkelerdeki resmi ve özel kuruluşlar nezdinde girişim ve faaliyette bulunulması amacına yönelik olarak hizmet vermekte olan 103 adet Ticaret Müşavirliğimiz ve 48 adet Ticaret Ataşeliğimiz bulunmaktadır. Ayrıca, uluslararası kuruluşlar nezdindeki 3 Daimi Temsilciliğimizde de (OECD/Paris, DTÖ/Cenevre ve AB/Brüksel) ticaret müşavirlerimiz görev yapmaktadır.

d) Döner Sermaye İşletmesi

09/01/2009 tarihli ve 27105 sayılı Resmi Gazete’de yayımlanan “Dış Ticaret Müsteşarlığı Döner Sermaye İşletmesi Yönetmeliği” ile oluşturulan Döner Sermaye İşletmesi Ekonomi Bakanlığı’nın ihdası ile Bakanlık bünyesine geçmiştir. Yönetmelik’te Döner Sermaye İşletmesi’nin faaliyetleri aşağıdaki gibi sayılmaktadır:

- a) Dış ticarete ürün denetimleriyle ilgili faaliyetlerin iyileştirilmesini sağlamak,
- b) Dış ticarete ürün denetimlerine yönelik uygunluk değerlendirme faaliyetlerini desteklemek,
- c) Ürün denetimlerinde ihtiyaç duyulan laboratuvarları kurmak ve mevcutları geliştirmek,
- d) Dış ticaret denetimleri kapsamında alınan ve firmalarca belli süreler dahilinde geri alınmayan numunelerin satışını yapmak,
- e) Dış ticaretin geliştirilmesine ilişkin kurs, konferans, toplantı, seminer, envanter, projelendirme, uygulama, araştırma, geliştirme, yayın, rehberlik, danışmanlık, yönetim, işletme ve benzeri hizmetleri yapmak, yaptırmak veya bunlara katılmak.

T.C. EKONOMİ BAKANLIĞI ORGANİZASYON ŞEMASI

EKONOMİ BAKANLIĞI BÖLGE MÜDÜRLÜKLERİ

BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ	BÖLGE MÜDÜRLÜĞÜ
MARMARA BÖLGE MÜDÜRLÜĞÜ	İSTANBUL Lab. Md.	İSTANBUL-AVRUPA YAKASI Ürün Den. Grp. Bşk.	İSTANBUL ANADOLU YAKASI Ürün Den. Grp. Bşk.	BURSA Ürün Den. Grp. Bşk.	EDİRNE Ürün Den. Grp. Bşk.	ADAPAZARI Ürün Den. Grp. Bşk.	AKÇAĞOCA Ürün Den. Grp. Bşk.
BATI ANADOLU BÖLGE MÜDÜRLÜĞÜ	İZMİR Lab. Md.	İZMİR Ürün Den. Grp. Bşk.	AYDIN Ürün Den. Grp. Bşk.	ANTALYA Ürün Den. Grp. Bşk.	BALIKESİR Ürün Den. Grp. Bşk.	DENİZLİ Ürün Den. Grp. Bşk.	MANİSA Ürün Den. Grp. Bşk.
GÜNEY ANADOLU BÖLGE MÜDÜRLÜĞÜ	MERSİN Lab. Md.	ADANA Lab. Md.	MERSİN Ürün Den. Grp. Bşk.	ADANA Ürün Den. Grp. Bşk.	ANTAKYA Ürün Den. Grp. Bşk.	ISKENDERUN Ürün Den. Grp. Bşk.	
İÇ ANADOLU BÖLGE MÜDÜRLÜĞÜ	ANKARA Ürün Den. Grp. Bşk.	KONYA Ürün Den. Grp. Bşk.	NİĞDE Ürün Den. Grp. Bşk.				
BATI KARADENİZ BÖLGE MÜDÜRLÜĞÜ	SAMSUN Ürün Den. Grp. Bşk.						
DOĞU KARADENİZ BÖLGE MÜDÜRLÜĞÜ	TRABZON Lab. Md.	TRABZON Ürün Den. Grp. Bşk.	ORDU Ürün Den. Grp. Bşk.	GİRESUN Ürün Den. Grp. Bşk.	RİZE Ürün Den. Grp. Bşk.		
GÜNEYDOĞU AND. BÖLGE MÜDÜRLÜĞÜ	İMALATYA Lab. Md.	ŞANLIURFA Lab. Md.	GAZİANTEP Ürün Den. Grp. Bşk.	DIYARBAKIR Ürün Den. Grp. Bşk.	KAHRAMANMARAŞ Ürün Den. Grp. Bşk.	ŞANLIURFA Ürün Den. Grp. Bşk.	İMALATYA Ürün Den. Grp. Bşk.
DOĞU ANADOLU BÖLGE MÜDÜRLÜĞÜ	İĞDIR Ürün Den. Grp. Bşk.						

B – YETKİ, GÖREV VE SORUMLULUKLAR

637 Sayılı Kanun Hükmünde Kararname'nin 2'nci maddesi gereğince Ekonomi Bakanlığı'nın görev ve yetkileri şunlardır:

a) Dış ticaret hizmetlerine ilişkin ana hedef ve politikaların belirlenmesine yardımcı olmak ve belirlenen dış ticaret politikasını geliştirmek ve yürütmek.

b) Ekonomik faaliyetlerin dış ticarete dönük yapılandırılması için gerekli tedbirleri almak, uygulamak ve bu tedbirlerin ilgili kamu ve özel kurum ve kuruluşlarca uygulanmasının ve koordinasyonunun sağlanması konusunda çalışmalar yürütmek.

c) Dış ticaretin ülke ekonomisi yararına yapılması amacıyla ürün ve yurtdışı müteahhitlik dâhil uluslararası hizmet ticaretine ilişkin gerekli her türlü tedbiri almak.

ç) Kamu kurum ve kuruluşlarına çeşitli mevzuatla verilmiş yetki ve görevlerin kullanımında dış ticarete dair politikaların uygulanmasına ilişkin esasları düzenlemek ve koordine etmek.

d) Dünya ticaretinden alman payın artırılmasını ve sürdürülebilir ihracat artışını sağlamak üzere ihracatın pazar ve ürün çeşitliliğini genişletmeye yönelik gerekli tedbirleri almak ve buna yönelik destek yöntemlerini geliştirmek ve uygulamak.

e) ithalatın ülke ekonomisinin yararına gerçekleştirilmesi ve yerli sanayiinin korunması ile ilgili gerekli tedbirleri almak ve ticaret politikası savunma araçlarını uygulamak.

f) Diğer kurum ve kuruluşların dış ticaret politikasını etkileyen faaliyet, temas ve düzenlemelerinin, genel dış ticaret politikasına uygunluğunu sağlamak, ilgili kurum ve kuruluşlar ile işbirliği halinde söz konusu faaliyet, temas ve düzenlemelerin koordinasyonunu ve yürütülmesini temin etmek.

g) Türkiye Cumhuriyetinin yabancı devletler ve uluslararası kuruluşlarla olan ikili, bölgesel ve çok taraflı ticari ve ekonomik ilişkilerini düzenlemek, yürütmek ve bu konularda ilgili mevzuatı çerçevesinde anlaşmalar yapmak, uluslararası kuruluşların Bakanlığın yetki ve görev alanına giren konulardaki çalışmalarını takip etmek ve bu konularda görüş oluşturmak.

ğ) Ülke kalkınmasında yabancı sermayeden beklenen katkıları sağlamak ve yönlendirmek amacıyla gerekli tedbirleri almak.

h) Yatırım teşviklerinin ülke ekonomisi yararına etkin bir şekilde düzenlenmesini temin amacıyla ihtiyaç duyulan mevzuatı hazırlamak, uygulamak, uygulamayı takip etmek, değerlendirmek ve gerekli tedbirleri almak.

ı) Dış ticarete konu ürünlerin güvenli, mevzuata ve standartlara uygun olmasını sağlamak, bu amaçla ithalatta ve ihracatta denetim yapmak ve yaptırmak, ticarete teknik engellerin önlenmesine ilişkin çalışmalar yürütmek, ürün güvenliği, teknik düzenlemeler ve denetimlere dair mevzuat, politika ve uygulamaları koordine etmek.

i) Dış ticarete dair konularda Avrupa Birliği ile ilişkileri ve uyum çalışmalarını yürütmek.

j) Türkiye İhracatçılar Meclisi ve İhracatçı Birliklerine ilişkin çalışmaları yürütmek.

k) Mevzuatla Bakanlığa verilen diğer görev ve hizmetleri yapmak.

C – FİZİKSEL KAYNAKLAR

Bakanlık merkez teşkilatı, Hazine Müsteşarlığı ile ortak kullandığı ve toplam 67.068 m² kapalı alana sahip olan hizmet binasının % 46'sında faaliyetini sürdürmektedir. Ayrıca 2 adet ek hizmet binası bulunmaktadır.

Bakanlığın taşra teşkilatı olan 8 Bölge Müdürlüğü, bu Bölge Müdürlüklerine bağlı 36 Ürün Denetmenleri Grup Başkanlığı ve 7 ildeki laboratuvar müdürlükleri ile faaliyette olan 19 adet Serbest Bölge Müdürlüğünün bazıları hizmet binası olarak kendi binalarını bazıları ise buldukları ildeki valilik binası veya ihracatçı birlikleri binası gibi başka kurumların imkânlarını kullanmaktadırlar.

Yurtdışı teşkilatında, 103 Ticaret Müşavirliği, 3 Daimi Temsilcilik ve 48 Ticaret Ataşeliğinden 59'u, Büyükelçilik hizmet binası dışında kiralanmış hizmet binalarında faaliyet göstermektedir.

Bakanlık merkez teşkilatında 108 adedi sıra tahsisli, 30 adedi ise görev tahsisli olmak üzere toplam 138 adet, taşra teşkilatında ise 40 adet lojman bulunmaktadır.

D – İNSAN KAYNAKLARI

2012 Ekim sonu itibariyle Bakanlık Merkez, Taşra ve Yurtdışı teşkilatında görevli personelin kadro statülerine ve cinsiyetine göre dağılım aşağıdaki tabloda gösterilmektedir.

	Statü	Kadın	Erkek	Toplam
MERKEZ	3274/33 (A) Kadro Karşılığı	348	457	805
	3274/33 (A Son Fıkra) B.O Sig.	27	15	42
	506 Sözleşmeli Personel	3	6	9
	657 kadrolu	314	420	734
Merkez Toplam		701	914	1615
TAŞRA	3274/33 (A) Kadro Karşılığı	18	71	89
	3274/33 (A Son Fıkra) B.O Sig.	3	4	7
	657 kadrolu	141	311	452
Taşra Toplam		161	387	552
YURTDIŞI	657 kadrolu	50	184	234
GENEL TOPLAM		916	1485	2401

Bakanlık personelinin cinsiyete göre dağılımı aşağıdaki grafikte gösterilmektedir:

Bakanlık personelinin eğitim durumunu gösterir grafik aşağıda yer almaktadır:

II – PERFORMANS BİLGİLERİ

A – TEMEL POLİTİKA VE ÖNCELİKLER

61. Hükümet Programı'nda aşağıdaki ifadeler yer verilmektedir:

“Sektörlerin uluslararası rekabet gücünün ve ülkemizin dünya ölçeğinde Pazar payının artırılması, dış ticaret dengesi ve cari dengenin makul seviyelerde tutulması amacıyla etkin şekilde dış ticaret politikaları uygulanacaktır. Bu bağlamda, öngörülen hedefleri gerçekleştirmek amacıyla Ekonomi Bakanlığı kurulmuştur.

İhracatta firmaların küresel rekabet gücünü artırmak amacıyla yenilikçiliğe ve Ar-Ge'ye dayalı katma değeri yüksek markalı ürün ve hizmetlerin üretim ve pazarlama süreçleri desteklenecektir.

2023 ihracat hedefine ulaşmak için bu dönemde üretim stratejimizi ihracat odaklı bir eksene oturtacağız. Bu kapsamda; orta-yüksek teknolojili sektörlerde üretim artışını gerçekleştirecek, özellikle yüksek teknolojili sektörlerde yeni yatırımların artırılmasının yolunu açacağız.

Oluşturduğumuz “**Girdi Tedarik Stratejisi**” ile girdi tedarikinin güvenliğini ve sürekliliğini sağlayacağız, hizmet ihracatını artıracamız ve ihracat odaklı yabancı yatırımları destekleyeceğiz. Bu kapsamda ihracat odaklı üretimde daha rekabetçi bir yapı oluşumu için ulaştırma ve lojistik başta olmak üzere gerekli altyapılar geliştirilecektir. Üretim ve ihracatın ithalata olan bağımlılığını azaltmak amacıyla ara malı ve yatırım mallarında yurtiçi üretim kapasitesini artırıcı politikalar ve destekler sürdürülecektir.

2023 yılında 500 milyar dolar ihracat hedefimiz doğrultusunda 2015 yılı itibarıyla 200 milyar dolar mertebelerine çıkacağımızı tahmin ettiğimiz ihracat düzeyimiz, ekonomik performansımızı artırmamıza önemli bir katkı sağlayacaktır. Önümüzdeki dönemde dünya ticaret hacmindeki payımızın yüzde 1'e yükselmesini bekliyoruz.

Sadece mal ticareti ile değil, giderek büyüyen hizmet ticareti ile de dış ticaret dengemizi iyileştireceğiz.

Önümüzdeki dönemde başta makine ve otomotiv olmak üzere, demir-çelik, tekstil, hazır giyim ve konfeksiyon, elektrik ve elektronik ile kimyevi maddeler ihracat stratejimizin lokomotif sektörleri olmaya devam edecektir. Bununla birlikte, yeni rafineri inşaatı, elektrikli otomobil imalatı, ileri teknoloji içeren hava taşıtı motorları ve parçalarının üretimi konularında teşvik sistemi güçlendirilerek yurtiçi üretim kapasitesi artırılabilecektir.”

2013-2015 Orta Vadeli Program'ın Temel Amaç başlığı altında;

- 2013-2015 dönemini kapsayan Orta Vadeli Programın temel amacı, küresel ekonomide devam eden sorunlara rağmen, büyümeyi potansiyel seviyesine çıkarmak, istihdamı artırmak, kamu dengelerini iyileştirmek, enflasyonla mücadeleye devam etmek, cari işlemler açığındaki düşüş eğilimini sürdürmek, yurtiçi tasarrufları artırmak ve bunların sonucunda makroekonomik istikrarı güçlendirmektir.

- Makro tedbirlerin yanı sıra cari açığın orta-uzun vadede kalıcı olarak düşürülmesi için yapısal reformlara ve sektörel bazda tedbirlerin alınmasına devam edilecektir.

denilmektedir.

Yine, 2013-2015 Orta Vadeli Program'ın Makro Ekonomik Politikalar başlığı altında;

- Rekabet gücünün artırılması için daha verimli, Ar-Ge tabanlı ve yenilikçi üretim yapısına geçiş desteklenecektir.
- Büyümenin sürdürülebilirliğini sağlamak ve yeni istihdam olanakları yaratmak için ihracatı artıracak ve ithalata bağımlılığı azaltacak yerli ve uluslararası yatırımlar desteklenmeye devam edilecektir.
- KOBİ'lerin rekabet gücünü artırmaya yönelik politikalara devam edilecektir.
- Enerjide yerli ve yenilenebilir kaynakların payı artırılacak, enerji verimliliğini sağlayıcı çalışmalar desteklenerek ithalata olan bağımlılık azaltılacaktır.
- Firmaların küresel rekabet gücünü artırmak amacıyla yenilikçiliğe dayalı, markalı, katma değeri yüksek ürün ve hizmetlerin üretim ve pazarlama süreçlerinin desteklenmesine devam edilecektir.
- Girdi Tedarik Stratejisi (GİTES) kapsamında; ihracata dönük üretimde daha etkin ve düşük maliyetli girdi tedarikine, üretim ve ihracatın ara malı ithalatına bağımlılığının azaltılmasına ve bu suretle ihracatta sürdürülebilir rekabet gücüne katkı sağlanmasına yönelik eylemlerin hayata geçirilmesine başlanacaktır.
- Yurtiçinde üretim yapan uluslararası firmaların tedarik zincirlerinde yurtiçi üretimin payının artırılmasına yönelik politikalar geliştirilecektir.
- Dahilde işleme rejimi, yurtiçi üretim, ihracat ve dış ticaret dengesine etkisi açısından bütüncül bir şekilde değerlendirilerek gerekli düzenlemeler yapılacaktır.
- Yurtiçi katma değer oranı yüksek malları kullanma bilincinin geliştirilmesine yönelik olarak etiketleme başta olmak üzere özendirici tedbirler alınacaktır.
- İthalatta piyasa gözetimi ve denetimi sisteminin etkinliği artırılacaktır.
- İhracatta pazar çeşitliliğinin artırılması ve pazara girişin kolaylaştırılması desteklenmeye devam edilecektir.
- İhracata yönelik kredi ve garanti destek imkânlarının iyileştirilmesine devam edilecektir. Ayrıca, ihracatçılara yönelik finansman programlarının farkındalığı artırılacak ve yeni finansman araçları oluşturulmasına yönelik çalışmalar yapılacaktır.
- Ülkemizin ikili ve çok taraflı işbirlikleri kapsamında, ihracatın artırılmasına katkı sağlamak amacıyla küresel ölçekte ve bölgesinde etkinliği güçlendirilecek, ihtiyaç duyan ülkelere teknik destek sağlanacaktır.

ifadelerine yer verilmiştir.

Ekonomi Bakanlığı, 2013 Performans Programı dönemindeki temel politikalarını bu önceliklerle uyumlu olarak belirlemiştir.

B – TEMEL STRATEJİLER

2000’li yılların başından itibaren uygulamaya konulan bölgesel stratejilerin, son yıllarda ihracatımızda yaşanan artışta önemli bir rolü bulunmaktadır. Söz konusu stratejiler, ülke, bölge ve dünya konjonktüründe yaşanan ekonomik ve ticari gelişmeler dikkate alınarak, Türkiye’nin bölge ve dünya ticaretinden aldığı payın artırılması amacıyla özenle seçilerek uygulamaya konulmuştur.

Diğer taraftan küresel krizin dünya ekonomisi ve ticaretini hızla geriletmediği bu dönemde söz konusu stratejiler, dış pazarlarımızdaki daralmanın etkisini hafifletici bir rol oynamakta, son zamanlardaki iyileşmelerde önemli bir pay sahibi olmaktadır. Dış Ticaret Müsteşarlığı döneminde yürürlüğe konulan bu stratejiler daha geliştirilerek uygulanmaya devam edilecektir. Ayrıca, pazara giriş çalışmaları, belirlenen “Hedef Ülkeler” ve “Öncelikli Ülkeler” bazında yoğunlaştırılmaktadır.

Diğer taraftan, Yurtdışı Müteahhitlik ve Teknik Müşavirlik Hizmetleri Stratejisi gibi sektörel stratejiler ile İhracata Dönük Üretim Stratejisi ve Girdi Tedarik Stratejisi (GİTES) yapısal dönüşüme yönelik stratejiler de uygulanmaya devam edecektir.

1. Komşu ve Çevre Ülkeler Stratejisi

“Komşu ve Çevre Ülkeler ile Ticaretin Geliştirilmesi Stratejisi” 2000 yılında uygulamaya konulmuştur. “Komşu Ülkeler” kavramı Türkiye ile sınırları olan ülkeleri içerirken, “Çevre Ülkeler” kavramı Türkiye ile yakın tarihi, kültürel ve coğrafi bağları olan ülkeleri kapsamaktadır. Bu çerçevede, Strateji kapsamına Ortadoğu, Güneydoğu Avrupa, Karadeniz, Kafkaslar ve Orta Asya bölgeleri girmektedir. Strateji kapsamında yer alan 52 ülke aşağıdaki tabloda gösterilmektedir.

Komşu ve Çevre Ülkeler Stratejisi’nin Yönelik Olduğu Ülkeler

AFGANİSTAN	BULGARİSTAN	HIRVATİSTAN	KOSOVA	MOĞOLİSTAN	SOMALİ	UMMAN
ARNAVUTLUK	CEZAYİR	IRAK	KUVEYT	MOLDOVA	SUDAN	ÜRDÜN
AZERBAYCAN	CİBUTİ	İRAN	KKTC	ÖZBEKİSTAN	SURİYE	YEMEN
BAHREYN	ERİTRE	İSRAİL	LİBYA	PAKİSTAN	S. ARABİSTAN	YUNANİSTAN
BANGLADEŞ	ETİYOPYA	KARADAĞ	LÜBNAN	ROMANYA	TACİKİSTAN	
BEYAZ RUSYA	FAS	TATARİSTAN	MACARİSTAN	RUSYA FED.	TUNUS	
BAE	FİLİSTİN-GAZZE	KAZAKİSTAN	MAKEDONYA	SİRBİSTAN	TÜRKMENİSTAN	
BOSNA-HERSEK	GÜRCİSTAN	KIRGIZİSTAN	MISIR	SLOVENYA	UKRAYNA	

Strateji kapsamında, Karma Ekonomik Komisyon (KEK) mekanizmaları geliştirmek, Serbest Ticaret Anlaşmaları imzalamak, yasal çerçeve anlaşmaları imzalamak, lojistik hizmetlerini geliştirmek ve bölge ülkelerine yönelik ihracatımızda alternatif güzergahlar tespit etmek, teknolojik altyapıyı geliştirmek ve gümrük kapılarını iyileştirmek, bankacılık ilişkilerini geliştirmek, iş konseylerini teşvik etmek ve desteklemek ile özel sektör sorunlarını çözmek için hakemlik mekanizmaları geliştirmek gibi hususlar bulunmaktadır.

2. Afrika ile Ekonomik İlişkileri Geliştirme Stratejisi

Afrika pazarları, ucuz hammadde temini ve ihraç ürünlerimizin pazarlanması bakımından ülkemiz sanayisi ile tamamlayıcı nitelik arzettiğinden, önemli bir hedef pazar teşkil etmektedir. Ayrıca, bazı Afrika ülkeleri gelişme potansiyeli arz eden pazarların başında gelmektedir. Bu çerçevede, 2003 yılında “Afrika ile Ekonomik İlişkilerin Geliştirilmesi Stratejisi” yürürlüğe konulmuş, Strateji 2010 yılında, 7 yıl boyunca gerçekleştirilen çalışmalar ve geçen süre zarfında bölgede ve Türkiye’deki yeni fırsat ve ihtiyaçlar dikkate alınarak “Afrika ile Ticari ve Ekonomik İlişkilerin Geliştirilmesi Stratejisi” olarak değiştirilmiştir. Bu kapsamda, Kuzey Afrika ve Sahra-altı Afrika’ya yönelik eylem planları belirlenmiştir.

Stratejinin uygulamaya konulmasından bu yana, Afrika ülkeleri ile ekonomik ve ticari ilişkilerimizin sağlıklı bir şekilde gelişmesini sağlamak amacıyla, ülkemiz ve Afrika ülkeleri arasında hukuki altyapının tamamlanmasına yönelik olarak 13 ülke (Kenya, Tanzania, Güney Afrika Cumhuriyeti, Moritanya, Fildişi Sahili, Madagaskar, Burkina Faso, Malavi, Ekvator Ginesi, Komorlar, Angola, Botsvana ve Zambiya) ile Ticaret ve Ekonomik İşbirliği Anlaşmaları imzalanmıştır. Mozambik, Namibya, Morityus, Orta Afrika Cumhuriyeti, Liberya, Sierra Leone ve Madagaskar gibi diğer bölge ülkeleri ile ülkemiz arasında ekonomik ve ticari hukuksal altyapı anlaşmalarını tamamlamak amacıyla üst düzey temaslar kurulmuş ve ön müzakereleri yapılmış olup, bu ülkelerle önümüzdeki dönemde ticaret ve ekonomik işbirliği anlaşmaları imzalanması beklenmektedir.

Afrika ülkeleri ile Serbest Ticaret Anlaşması (STA) müzakerelerine başlanması yönünde 2004 yılından beri sürdürülen girişimlerimiz kapsamında Morityus ile 2011 yılın Eylül ayında imzalanan STA’nın 2013 yılı içerisinde yürürlüğe girmesi öngörülmektedir. Ayrıca, Kamerun, Kongo Demokratik Cumhuriyeti ve Seyşeller ile yürütülen STA müzakerelerine ek olarak 2012 yılı içerisinde Gana ile de STA müzakerelerine başlanmıştır. 2013 yılında anılan ülkeler ile müzakerelerin yürütülmesi ve diğer bölge ülkeleri ile de STA müzakerelerinin başlatılmasına yönelik girişimlerimiz devam edecektir.

Önümüzdeki dönemde, Afrika ülkeleri ile ekonomik ve ticari hukuksal altyapı anlaşmalarının tamamlanması, bu ülkelere yönelik ticaret, alım ve müteahhitlik alanlarında heyet ziyaretleri yapılması, Türk İhraç Ürünleri Fuarları düzenlenmesi ve teknik yardım programları hazırlanması gibi faaliyetlerin sürdürülmesi planlanmaktadır.

Bölgeye yönelik temsilcilik sayımızda da son yıllarda önemli artışlar olmuştur. Son olarak 2012 yılında Antananarivo (Madagaskar), Bamako (Mali), Nuakşot (Moritanya), Kinşasa (Kongo), Lusaka (Zambia), Younde (Kamerun), Luanda (Angola), Juba (Güney Sudan), Maputo (Mozambik) ve Kampala (Uganda)’da temsilciliklerimiz açılmış ve ticaret müşavirlerimiz atanmıştır.

3. Asya – Pasifik Ülkeleri ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi

2005 yılında Asya-Pasifik Ülkeleri ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi uygulamaya konulmuştur.

Asya-Pasifik bölgesi, dünya nüfusunun yarısından fazlasını barındırmakta ve dünyanın en hızlı büyüyen ekonomik alanını teşkil etmektedir. Son dönemlerde yaşanan gelişmelerle küresel ekonomik ağırlık merkezi Asya-Pasifik Bölgesi’ne doğru kaymaya başlamıştır. Bu bölge “cazibe merkezi” haline gelmiş bulunmakta ve küresel ticaret hareketlerinin yaklaşık %30’luk bir bölümü bu bölge ülkeleri üzerinden yapılmaktadır.

AB içi ticaret hariç tutulduğunda, dünya ticaret liginde ilk 10 sırada yer alan ülkelerden 5'i (Çin, Japonya, G.Kore, Singapur, Hong Kong) bu bölgede bulunmaktadır.

2030 yılı itibarıyla dünya ticaretinin ilk iki sırasında Asya-Pasifik ülkelerinin yer alacağı ve toplam dünya ticaretinin yaklaşık yarısının bu bölgede yoğunlaşacağı öngörülmektedir.

Birçok strateji kuruluşunca önümüzdeki dönemde dünya ekonomisinin lider ülkeleri olacağı belirtilen BRICs (Brezilya, Rusya, Hindistan, Çin) ülkelerinden ikisi de bu bölgede yer almaktadır. Ayrıca, dünya ekonomisinin diğer önemli aktörleri arasında gösterilen “Next

Eleven” (N-11; Türkiye, Vietnam, Bangladeş, Nijerya, G.Kore, Meksika, İran, Endonezya, Mısır, Pakistan ve Filipinler) içerisindeki 6 ülke bu bölgede yer almaktadır.

Öte yandan, bölge içerisinde çok farklı gelişmişlik düzeylerinde bulunan ülkeler de bulunmaktadır. OECD üyesi ülkeler olan Avustralya, Yeni Zelanda ve Japonya, BRICs ülkelerinden olan Çin ve Hindistan, ASEAN'ın önde gelen ülkelerinden olan Malezya, Endonezya, Tayland ve Singapur gibi ülkelerin yanı sıra, dünyanın en az gelişmişlik oranına sahip Afganistan, Bangladeş ve Moğolistan gibi ülkeler bu bölgede bulunmaktadır. Bu durum, pazar erişimi açısından ilk etapta dezavantaj olarak görülse de, esasında önemli bir avantaj sağlamaktadır. Her türlü ürünün farklı kalite ve ölçeklerde üretildiği söz konusu bölge, 3 milyarın üzerinde tüketicisi ile büyük bir pazar niteliği taşımaktadır.

Asya-Pasifik Bölgesi, ticaretin yanı sıra, yatırım açısından da önemli bir coğrafya olma yolundadır. Bölge, büyük miktarlarda yatırım çeken ülkeleri bünyesinde barındırmasının yanı sıra, yatırım ihraç eden ülkeleri de (Çin, Japonya, Avustralya, Malezya, Singapur ve G. Kore) içerisinde bulundurmaktadır. Bu kapsamda, bölge ülkelerinin ülkemizi bir yatırım ve dağıtım üssü olarak görmelerinin sağlanması için Bakanlığımızca çalışmalar yürütülmekte, Asya-Pasifik ülkeleri tarafından yapılan yatırımlar ile bu ülkelere verdiğimiz büyük dış ticaret açığının kapatılması hedeflenmektedir.

1 Ağustos 2012 tarihinde imzalanan Güney Kore Serbest Ticaret Anlaşması ile anılan ülke Uzakdoğu'daki ilk STA ortağımız olmuştur. Hindistan ile olası bir STA'nın kapsamını belirlemek amacıyla kurulan Ortak Çalışma Grubu çalışmalarını 2011 yılında tamamlamış olup, Japonya ile benzer nitelikteki çalışmalar devam etmektedir.

Ayrıca, ülkemizce ekonomik büyüklük açısından öne çıkan ASEAN ülkelerinden Singapur, Malezya, Endonezya, Tayland, Vietnam ve Filipinler'e 2009 yılı içerisinde (STA) müzakerelerine başlama teklifinde bulunulmuştur. Anılan ülkelere Malezya ile müzakereler devam etmektedir. Vietnam ile istikşafî nitelikte iki toplantı gerçekleştirilmiş olup, Endonezya ile olası bir STA'nın kapsamını belirlemek amacıyla kurulan Ortak Çalışma Grubu ise çalışmalarını 2011 yılında tamamlamıştır.

Bu çerçevede, Asya-Pasifik ülkeleri ile ticaret ve yatırım ilişkilerinin geliştirilmesine yönelik olarak gerek yasal altyapının tamamlanması gerekse ülkemiz yatırımcı ve ihracatçıların karşılaştığı sıkıntıların çözümüne yönelik tedbirlerin uygulanmasına bu Performans Programı döneminde de devam edilecektir.

Diğer taraftan, 2012 yılında Wellington (Yeni Zelanda) ve Dakka (Bangladeş)'da temsilciliklerimiz açılmış ve ticaret müşavirlerimiz atanmıştır.

4. ABD ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi

ABD'nin, büyük ve orta-uzun vadeli politikalara ihtiyaç duyulan ve çetin rekabet koşulları bulunan bir pazar olması, ülkenin coğrafi büyüklüğü, eyaletlerin kendine has yapısı, pazara giriş açısından bölgesel yaklaşımların benimsenmesini zorunlu kılmaktadır. Bu nedenle, ABD ekonomisi ve ticaret yapısı eyaletler bazında incelenmiş; Teksas, New York, Florida, Illinois, Kaliforniya ve Georgia hedef eyaletler olarak belirlenmiştir.

ABD ile Ticaret ve Yatırım İlişkilerini Geliştirme Stratejisi kapsamında, ABD'de yerleşik Türk kuruluşlarına stratejimizi tanıtmak ve onların sağlayabileceği desteği tespit etmek üzere, New York, Chicago, Los Angeles gibi şehirlerde Türk dernekleri ve fahri konsoloslar ile görüşülerek strateji hakkında işbirliği modelleri oluşturulmuştur.

Bu çerçevede iki farklı alanda tanıtım faaliyetleri yapılmıştır: Birinci grup faaliyetler, uzun vadeli ve Türkiye'nin ve Türk malının imajının güçlendirilmesine yöneliktir. Örneğin, Turquality projesi kapsamındaki çalışmalarda, ayrıca fındık, deri, seramik tanıtım gruplarının faaliyetlerinde Türk malı imajının güçlendirilmesi ve kalite unsurunun ön plana çıkarılması amacı güdülmektedir.

Ayrıca, Strateji kapsamında doğrudan Türk firmalarını dağıtım kanalları ile tanıştıracak girişimleri ön plana çıkaran kısa vadeli ikinci grup faaliyetler de yürütülmektedir. Hedef eyaletlere yönelik ticaret ve butik ticaret heyet programları, DEİK ile ATC tarafından gerçekleştirilen konferanslar, Federation of Turkish-American Associations-FTAA tarafından her yıl Mayıs ayında New York'ta düzenlenen geleneksel Türk-Amerikan Günleri kapsamındaki, Türk ihraç sektörleri, Türk serbest bölgeleri ve Türkiye'de yatırım imkânları hakkında bilgilendirici seminerler ve ABD'nin çeşitli eyaletlerindeki fuarlara katılım bu faaliyetlerden bazılarıdır.

Diğer taraftan, ABD'ye yönelik ihracatımızın ve sözkonusu pazardaki rekabet gücümüzün artırılması amacıyla, ABD'nin belirli eyaletlerinde, Türk ürünlerinin toplanabileceği, depolanabileceği ve buradan dağıtımının yapılabileceği lojistik merkezlerin kurulması da Strateji kapsamındaki önemli faaliyetlerdendir. Bunların yanı sıra sağlık turizmi, bilişim, film ve eğitim sektörlerinde ticaretin artırılmasına yönelik pazara giriş ve tanıtım faaliyetlerinin desteklenmesine devam edilecektir.

Hükümetler arasında gerçekleştirilen üst düzey temaslar neticesinde, iki ülke arasındaki ticari ve ekonomik ilişkilerin model ortaklık seviyesine yükseltilmesini teminen "Türkiye-ABD Ekonomik ve Ticari İşbirliği Stratejik Çerçevesi" oluşturulmuştur. Sözkonusu yeni işbirliği mekanizmasının amacı; iki ülke arasındaki ekonomik ve ticari faaliyetlerinin artırılmasının yanı sıra karşılıklı yatırımların artırılması ve üçüncü ülkelerde ortak projelerin hayata geçirilmesi suretiyle ticari ve ekonomik ilişkilerin geliştirilmesidir.

Sözkonusu Çerçeve kapsamında ayrıca özel sektörler arasındaki ilişkileri geliştirmek ve ticaret ve yatırımlara yönelik engellerin tespit edilerek iki ülke hükümetine görüş sunmak üzere, eşbaşkanlığını Türkiye tarafında Ekonomi Bakanlığı Müsteşarı'nın yürüttüğü "Türkiye-ABD İş Konseyi" kurulmuş olup, faaliyetlerini sürdürmektedir.

Türk firmalarının aradığı bilgi ve lojistik desteğini sağlayabilmek amacıyla, bölgedeki Ticaret Müşavirliklerimiz / Ataşeliklerimiz sayısını da artırılmaktadır. Geçmiş yıllarda yeni açılanlara ilaveten 2012 yılında Boston'da temsilciğimiz açılmış olup, Ticaret Ataşesi atanmıştır.

5. Latin Amerika ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi

Latin Amerika'nın dünya ekonomisindeki artan önemi gözönüne alınarak ticari ilişkilerimizin geliştirilmesi, bölgeye yönelik ihracatımızın çeşitlendirilmesi ve artırılması amacıyla ilgili

kamu ve özel sektör kuruluşları ile işbirliği içinde hazırlanan Latin Amerika Ülkeleri ile Ticari ve Ekonomik İlişkilerin Geliştirilmesi Stratejisi 2006 yılında uygulamaya konulmuştur.

Söz konusu stratejinin temel amaçları, Latin Amerika ülkeleri ile ilişkilerimize dinamik bir yapı kazandırmak, işbirliği olanakları hakkında ülkemizde ve Latin Amerika ülkelerinde ortak bir bilinç oluşturmak, ülkemizin Latin Amerika'da tanınmasını sağlamak, ticareti çeşitlendirmek ve ticari ve ekonomik bağları ilişkilerimizin itici gücü haline getirmektir.

Bu strateji çerçevesinde;

- Latin Amerika ülkeleri ile ticari ilişkilerimizin yasal altyapısını düzenleyecek temel anlaşmaların en kısa zamanda imzalanması,
- Söz konusu ülkelere hâlihazırda Karma Ekonomik Komisyon (KEK) mekanizmasına sahip olunmayanlar ile de KEK veya üst düzey ekonomik istişare ve karar mekanizmaları oluşturularak, düzenli diyalogun başlatılması,
- Türkiye'nin AB ve diğer uluslararası yükümlülükleri de gözönüne alınarak, bu ülkelerle Serbest Ticaret Anlaşmaları akdedilmesi,
- Bölgede düzenlenen uluslararası fuarlara firmalarımızın katılımının desteklenmesi,
- Alım ve ticaret heyetleri gibi tanıtım faaliyetleri düzenlenmesi için uygun koşulların oluşturulması,
- Bölgedeki Ticaret Müşavirliklerinin sayısının artırılması

faaliyetleri yürütülmektedir.

Geçtiğimiz yıllarda ülkemizin bölgedeki en önemli eksikliklerinden birisi, düzenli bilgi temin edilebilecek ve işadamlarının doğrudan başvurabilecekleri kaynakların yetersiz olması idi. Bu eksikliği gidermeye yönelik olarak Latin Amerika ülkelerindeki temsilcilerimizin sayısı artırılmıştır. Buenos Aires (Arjantin), Santiago (Şili), Meksiko (Meksika) ve Karakas (Venezuela) ve Sao Paulo'daki (Brezilya) temsilciliklerimize ilave olarak 2012 yılında Lima (Peru), Havana (Küba) ve Bogota (Kolombiya)'da temsilciliklerimiz açılmış ve ticaret müşavirlerimiz atanmıştır.

6. Yurtdışı Müteahhitlik ve Teknik Müşavirlik Hizmetleri Stratejisi

Yurtdışı Müteahhitlik ve Teknik Müşavirlik Hizmetleri Stratejisi'nin Vizyonu “yurtdışı müteahhitlik” ve “teknik müşavirlik” hizmetleri sektörlerinin, kurumsal bir yapıya kavuşturularak, uluslararası rekabet gücünün artırılması ve istikrarlı büyümesinin sağlanmasıdır.

Strateji'nin Misyonu ise, “yurtdışı müteahhitlik” ve “teknik müşavirlik” hizmetleri sektörlerini uluslararası hizmet ticaretinin gereklerine uygun destekleyici ve geliştirici kısa,

orta ve uzun vadeli stratejik plan ve programlar oluşturularak gerekli düzenlemelerin yapılması ve uygulamaların gerçekleştirilmesidir.

Bu çerçevede, yeni kredi, sigorta, garanti programı ile finansman modelleri çeşitlendirilerek ve mevcut programlar genişletilerek sektörün finansman gücünün artırılması hedeflenmektedir. Yine, sektörün yurtdışında tanıtılmasına yönelik faaliyetlerin artırılarak sürdürülmesi ve sektör ile yakın bir temas içerisinde bulunularak sektörün yaşadığı her türlü sorunun hızlı bir şekilde çözülmesi öngörülmüştür.

Öte yandan, teknik müşavirlik firmalarının yabancı ülkelerde artan ölçüde iş almalarına yönelik devlet yardımları ile desteklenmesi, projelerin planlama aşamasında yer alınmak suretiyle müteahhitlik işlerinin alınmasına, ayrıca fizibilite ve/veya projesi yapılan işlerde kullanılacak malzemelerin Türkiye’den ihracatının artırılmasına zemin hazırlayacaktır. Sektörün devlet yardımları ile desteklenmesi önemli bir politika aracı olup, bu kapsamda, “2012/3 Sayılı Teknik Müşavirlik Hizmetlerine Sağlanacak Devlet Yardımları Hakkında Tebliğ” 25/06/2012 tarihinde Resmi Gazete’de yayımlanmıştır. Tebliğ ile birlikte teknik müşavirlik şirketlerinin yurtdışı faaliyetlerinin desteklenmesi için yürütülen devlet yardımı programının kapsamı genişletilmiş ve başvurular daha kolay hale getirilmiştir.

1972 yılında Libya ile başlayan Türk müteahhitlik sektörünün yurt dışına açılım hamlesi 1980’li yıllarda sadece birkaç Ortadoğu ülkesinde özellikle konut projeleriyle sınırlı olarak devam etmiş, bu dönemden sonra Türk ekonomisinin daha liberal bir yapıya kavuşmasıyla birlikte dış pazarların Türk müteahhitlerince keşif süreci başlamıştır.

1980’lerin sonunda Sovyetler Birliği ve Doğu Avrupa’da yaşanan değişim, Türk firmalarına bu bölgelerde yeni iş imkânları yaratmıştır. Ortadoğu ülkeleri ve Libya’da 1990’lı yıllardan itibaren yaşanan ekonomik sıkıntı ve siyasi belirsizlik ortamı Türk müteahhitlik firmalarını Bağımsız Devletler Topluluğu (BDT) coğrafyasına daha fazla ağırlık vermeye zorlamıştır.

2001 yılında Türkiye’de yaşanan ağır ekonomik kriz Türk firmalarını dışa açılmaya zorlarken kriz sonrası Türk ekonomisinin hızlı bir toparlanma sürecine girmesi söz konusu yatırımlara ivme kazandırmıştır.

Türk müteahhitlik sektörü ülkemiz ihracatı içinde müstesna bir yere sahip bulunmaktadır. Sektör sahip olduğu yetişmiş insan gücü, teknik birikim ve teknolojiye adaptasyon kabiliyeti, iş deneyimi ve disiplini ülkemizin coğrafi konumu ve bölge ülkeleri ile siyasi ve kültürel yakınlığının sağladığı avantaj ile birleştirilerek, 1972’den 2012 Aralık ayı başına kadar olan dönemde 97 ülkede toplam 229 milyar dolar değerinde 6.724 proje üstlenmiştir. Müteahhitlik sektöründe çalışan firmalarımızın 33 adedi ENR Dergisi tarafından belirlenen dünyanın en büyük 225 firması arasında yer alarak Çin’den sonra ikinci sıraya oturmuştur. Bu gelişmeler çerçevesinde, üstlendiğimiz yıllık toplam proje bedeli 20 milyar dolar seviyesini aşmakta olup, hedefimiz 2023 yılı itibariyle bu rakamı 100 milyar dolara yükseltmektir.

7. İhracata Dönük Üretim Stratejisi

İhracat; büyümeyi ve istihdamı artıran, üretimi yönlendiren önemli bir itici güçtür. Bu nedenle, ihracat, üretim süreçlerinden ve sürdürülebilir girdi tedarik ihtiyacından bağımsız olarak düşünülemez. Bu noktadan hareketle, ülkemiz imalat sanayii ve hizmet üretim potansiyeli ile girdi tedarik ihtiyacının ihracat odaklı olarak değerlendirilmesi ve yönlendirilmesi ihtiyacı ortaya çıkmaktadır.

Dış ticaretimizde Cumhuriyetimizin 100'üncü kuruluş yıldönümü olan 2023'e yönelik stratejik hedefimiz dünya mal ticaretinden aldığımız payın artırılması, ihracatımızın 500 milyar dolara çıkarılmasıdır. Dış ticarete konu sektörlerde geliştirilecek politikalar yoluyla, sürdürülebilir ihracatta ve ihracatçının rekabet gücünde artışın sağlanması, dış ticarete konu sektörlerde yurt içinde yaratılan katma değer artırılması yakın gelecekte ulaşılması gereken hedefler olarak belirlenmiştir.

Bu hedeflere ulaşabilmek için, ilgili tüm politika araçlarının birbiriyle etkileşimli olarak, bütünsel bir yaklaşımla kullanılması gerekmektedir. 12 Mayıs 2010 tarihli ve 27579 sayılı Resmi Gazete' de yayımlanan 2010/12 sayılı Başbakanlık Genelgesi ile kurulan "İhracata Dönük Üretim Stratejisi Değerlendirme Kurulu" bu anlamda önemli bir görev üstlenmiştir. Kurul'un amacı; belirlenen hedeflerin gerçekleştirilebilmesi için üretimle ihracatın birlikte ele alındığı bir "İhracata Dönük Üretim Stratejisi" geliştirmek; bu çerçevede, konuyla ilgili kurum ve kuruluşların bir plan dâhilinde aktif olarak çalışmalara katılmasını, sorunlara somut öneriler getirilmesini, sonuçların karar mekanizmalarına taşınmasını, bu çalışmaların sürekli hale getirilmesini ve sonuçların izlenmesini sağlamaktır.

Kurul, Ekonomi Bakanı başkanlığında toplanmakta, Kurul'da ilgili bakanlıklar, kurum ve kuruluşlar en üst seviyedeki yetkilileri düzeyinde temsil edilmektedir. İhtiyaç halinde, ilgili diğer kamu kurum ve kuruluşları ile sivil toplum ve meslek kuruluşlarının üst düzey yetkililerinin Kurul çalışmalarına katılımı, Kurul Başkanı tarafından değerlendirilmektedir.

8. Girdi Tedarik Stratejisi (GİTES)

Ekonomi Bakanlığı'nca 2010 yılında başlatılan Girdi Tedarik Stratejisi (GİTES) ve Eylem Planı (2013-2015) hazırlık çalışması tamamlanmış, Yüksek Planlama Kurulu'nun 21/12/2012 tarihli ve 2012/32 Sayılı Kararı ile kabul edilmiş ve 25 Aralık 2012 tarihli ve 28508 Sayılı Resmî Gazete'de yayımlanmıştır. Böylece, "yatırım-üretim-istihdam-ihracat" zincirini etkileyen politikaların birbirini destekleyecek şekilde etkileşimli olarak kullanılması ve imalat sanayii üretim potansiyelinin ihracat odaklı değerlendirilmesi ihtiyacından hareketle oluşturulan GİTES ve Eylem Planı dinamik bir strateji belgesi olarak resmiyet kazanmış bulunmaktadır.

GİTES ve Eylem Planı; Türkiye'de, önde gelen sektörlerin ithal girdi bağımlılığı ile işletmelerin çeşitli nedenlere bağlı olarak ortaya çıkan girdi tedariki konusundaki yetersizliklerini bertaraf etmeyi, üretim için en önemli unsurların başında yer alan girdilerin tedarikinde, kamu ve özel sektörde ortak bir anlayış ve bakış açısı geliştirmeyi hedeflemiştir.

Bu hedef ve Cumhuriyetimizin 100. Kuruluş yıldönümü olan 2023'e yönelik ortaya konan temel stratejiler çerçevesinde GİTES ve Eylem Planı'nın vizyonu; "Girdi tedarikini güvence altına almış, ara malı üretiminde yetkinliğini artırmış bir ekonomi" olarak belirlenmiştir.

Bu vizyon çerçevesinde, GİTES'in genel amacı; sanayinin ihtiyaç duyduğu ve yeni ürün üretimi ile teknolojik gelişmenin gerektireceği girdilerin tedarikinde süreklilik ve güvenliğin sağlanması, etkinliğin ve verimliliğin artırılması, ihracatta sürdürülebilir küresel rekabet gücü artışının temini, daha fazla katma değer Türkiye'de bırakılması ve ara malı ithalat bağımlılığının azaltılmasıdır.

2010 yılından bu yana sürdürülen çalışmalar çerçevesinde, 6 sektörde, 100'ün üzerinde firma ile detaylı görüşmeler yapılmıştır. Ortaya çıkan sorunlar ve çözüm önerileri üzerine, ilgili sektörlerde tüm tarafların katıldığı bir dizi çalıştay ve toplantı düzenlenmiştir. Sektörel çalışmalarda, sektör dernekleri başta olmak üzere, sivil toplum ve meslek kuruluşlarının bilgi ve deneyimlerinden önemli ölçüde faydalanılmış ve kamu/özel tüm paydaşların sürece etkin katılımı sağlanmıştır.

GİTES ve Eylem Planı'na ilişkin çalışmalar; diğer kurum ve kuruluşlar ile etkileşimli olarak ve diğer ulusal strateji çalışmaları ile bütünlük ve eşgüdüm içerisinde yürütülmüştür. Bunun sonucunda, henüz Eylem Planı oluşturulmasına yönelik çalışmalar devam ederken yol alınabilmesi mümkün olmuştur. Bunun en önemli örneği, Eylem Planı taslak aşamasında iken; ara malı ithalat bağımlılığını azaltacak ve teknoloji transferi sağlayacak, ekonominin ihtiyacı olan yatırımların yapılmasını hedefleyen “Stratejik Yatırımlar” tanımının yeni teşvik mevzuatına yansıtılmasıdır.

GİTES Eylem Planı, toplam 37 hedef ve bu hedeflere dönük 91 eylem içermektedir. Eylemlerin tamamı ara malı ithalat bağımlılığını azaltmaya ve ihracatta sürdürülebilir rekabet gücünü sağlamaya dönük somut sonuç yaratıcı nitelik taşımaktadır.

2013 yılında, Strateji Belgesi'nde yer verilen eylemlerin hayata geçirilmesi çalışmaları üzerinde yoğunlaşılacaktır.

C – AMAÇLAR VE HEDEFLER

1. Stratejik Amaçlar

1. Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını artırmak
2. Ülkemizin yatırım potansiyelini geliştirmek ve yatırım ortamını iyileştirmek
3. İthalattan kaynaklanan zarar ve tehditleri önleyecek tedbirleri almak
4. Kaliteli ve güvenli ürün arzını sağlamak
5. İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek
6. Ülke genelinde dış ticaret ve yatırımlar konusunda bilgi ve bilinci artırmak
7. Kurumsal gelişimi sürdürmek

2. Stratejik Hedefler

1.1 Yenilikçi fikirlere ve Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin yatırım, üretim ve ihracat içindeki payı arttırılacaktır.

1.2 Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücü arttırılacak ve istikrarlı şekilde büyümesi sağlanacaktır.

1.3 İhracatçılarımızın dünya pazarlarında rekabet gücünün ve ihrac ürünlerimizin dünya pazarlarındaki payının artırılması sağlanacaktır.

1.4 Ara malı ithalatı bağımlılığı azaltılacak, sanayinin girdi tedarikinde etkinlik, güvenlik ve süreklilik sağlanacaktır.

1.5 İhracatçılarımızın karşılaştıkları pazara giriş engelleri çözüme kavuşturulacak ve muhatabımız ülkelerin DTÖ mal ve hizmet ticaretine ilişkin düzenlemelere uyumu izlenecektir.

2.1 Yatırımların teşvikine ve uluslararası doğrudan yatırımların artırılmasına yönelik destek mekanizmaları geliştirilecek; uygulamaya ilişkin kapasite ve koordinasyon güçlendirilecek; uluslararası doğrudan yatırımların ülkemiz ihtiyacının en belirgin olduğu alanlara yönlendirilmesi sağlanacaktır.

2.2 Yeni nesil serbest bölge anlayışı ile serbest bölgelerdeki altyapı ve faaliyet alanlarının geliştirilmesi dahil, gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik imkanları oluşturulacaktır.

2.3 Yatırım ortamının iyileştirilmesine yönelik faaliyetler, öngörülen program çerçevesinde yürütülecektir.

3.1 İthalattan kaynaklanan zarar ve tehditlere karşı ülkenin üretim dallarının, uluslararası yükümlülüklerimiz çerçevesinde etkin bir şekilde korunması sağlanacaktır.

4.1 Piyasaya güvenli ürün arzının sağlanmasına yönelik yatay teknik mevzuat, uluslararası yükümlülüklerimiz gözönünde bulundurularak geliştirilecek ve uygulanacaktır.

4.2 Piyasa gözetimi ve denetiminde (PGD) etkin koordinasyon sağlanacaktır.

4.3 İthal edilen ürünlerin teknik mevzuatına uygunluğu ve güvenliği ile ihracat ve ithalata konu ürünlerin ticari kalite yönünden uygunluğunun tespitine yönelik hukuki, teknik ve idari altyapı geliştirilecektir.

4.4 Güvenli ve kaliteli ürün arzına yönelik ikili ve çoklu platformlarda uluslararası gelişmeler ve ülkemiz hakları takip edilecek; ülkemiz uygulamalarının tanıtılması ve kabulü sağlanacaktır.

5.1 İkili, bölgesel ve çok taraflı stratejilerimizin oluşturulmasında nicel ve nitel analiz yöntemlerinin etkin kullanımı sağlanacaktır.

5.2 İkili ve çok taraflı platformlarda mal ve hizmet ticaretine ilişkin konularda ülkemiz çıkarları etkin şekilde takip edilecektir.

5.3 Avrupa Birliği ile ticari ve ekonomik ilişkilerde ülkemizin çıkarları etkin bir şekilde savunulacaktır.

5.4 Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında mevzuat uyumunun koordinasyonu etkin bir şekilde sürdürülecektir.

5.5 Gelişmekte olan ülkelerin çok taraflı ticaret sistemine entegrasyonu desteklenecektir.

5.6 Türkiye ile diğer ülkeler arasında ekonomik ve ticari konularda üst düzey ikili mekanizmalar oluşturulacaktır.

5.7 Türkiye'nin yatırımlar alanındaki ikili ve çok taraflı ilişkileri geliştirilecektir.

6.1 Dış ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması sağlanacaktır.

6.2 Dış pazarlardaki ticari ve ekonomik gelişmeler ve fırsatlar takip edilerek, ihracatçılarımızın dış pazarlar hakkında bilgilendirilmesi ve bilinçlendirilmesi sağlanacaktır.

7.1 Genel kabul gören standartlarda bilgi güvenliği uygulamaları hayata geçirilecektir.

7.2 E-devlet uygulamaları geliştirilecektir.

7.3 İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerileri geliştirilecektir.

7.4 Fiziksel çalışma ortamı iyileştirilecektir.

7.5 Bakanlık'ta iç kontrol uygulamaları geliştirilecektir.

D – PERFORMANS HEDEF VE GÖSTERGELERİ İLE FAALİYETLER

Bakanlığımızın 2013-2017 Stratejik Planı'nda yer alan stratejik amaç ve stratejik hedeflere göre belirlediği performans hedef ve göstergeleri, faaliyetleri ve faaliyet maliyetleri ile sorumlu birimleri Tablo 1, 2, 3, 4 ve 5'te yer almaktadır.

TABLO 1: PERFORMANS HEDEFLERİ VE FAALİYETLER TABLOSU

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (İHR)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.1	Yenilikçi fikirlere ve Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin yatırım, üretim ve ihracat içindeki payı arttırılacaktır.				
PERFORMANS HEDEFİ 1.1.1	Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek ürünlerin üretilmesi ve ihraç edilmesine yönelik olarak Turquality ve Marka Destek Programları kapsamında ihracatçılar desteklenecektir.				
AÇIKLAMALAR: Turquality ve Marka Destek Programları ile ihracatçıların yüksek katma değerli ürün ihraç etmeleri amaçlanmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Turquality Programı kapsamında desteklenen marka sayısı	Adet	87	97	104
2	Marka Destek Programı kapsamında desteklenen marka sayısı	Adet	32	37	38
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Turquality Programı	130.000.000		130.000.000	
2	Marka Programı	52.000.000		52.000.000	
3	Toplantı, eğitim vb.	1.200.000		1.200.000	
GENEL TOPLAM		183.200.000		183.200.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (SBYYH)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.1	Yenilikçi fikirlere ve Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin yatırım, üretim ve ihracat içindeki payı arttırılacaktır.				
PERFORMANS HEDEFİ 1.1.2	Mevcut serbest bölgeler ve yeni nesil serbest bölgelerde Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin payı arttırılacaktır.				
AÇIKLAMALAR: Ülkemiz üretimi ve ihracatı içinde katma değeri yüksek, Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetleri önem ve öncelik taşımaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Mevcut serbest bölgeler ve bunların dönüştürüleceği yeni nesil serbest bölgelerde düzenlenecek faaliyet ruhsatları içerisinde, Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetlerinin payı	Yüzde			25
2	Mevcut serbest bölgeler ve bunların dönüştürüleceği yeni nesil serbest bölgelerin tanıtımına yönelik faaliyet sayısı	Adet			4
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetlerine ilişkin projeler geliştirilmesi	3.490.000		3.490.000	
2	Mevcut serbest bölgeler ve yeni nesil serbest bölgelere bölgelerine hedefe yönelik yatırımcı çekilmesi amacıyla yurtiçi ve yurtdışında tanıtım faaliyetlerinin gerçekleştirilmesi	3.290.000		3.290.000	
GENEL TOPLAM		6.780.000		6.780.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (SBYYH)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.1	Yenilikçi fikirlere ve Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin yatırım, üretim ve ihracat içindeki payı arttırılacaktır.				
PERFORMANS HEDEFİ 1.1.3	Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik yasal altyapı tamamlanacak ve destek mekanizmaları uygulamaya konulacaktır.				
AÇIKLAMALAR: Döviz kazandırıcı hizmetlerin son yıllarda uluslararası ticaret içinde payı artma eğiliminde olduğundan ülkemizin avantajlı olduğu hizmetlerin ihracatımız içindeki payının artırılması önem taşımaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik hazırlanacak mevzuat sayısı	Adet			3
2	Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik desteklerden yararlanacak firma sayısı	Adet			250
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik mevzuat hazırlanması ve firmaların desteklenmesi	62.000.000		62.000.000	
2	Diğer hizmetlere sağlanacak devlet yardımları	14.000.000		14.000.000	
GENEL TOPLAM		76.000.000		76.000.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (SBYYH)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1. 2	Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücü artırılacak ve istikrarlı şekilde büyümesi sağlanacaktır.				
PERFORMANS HEDEFİ 1.2.1	Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücünün artırılması ve istikrarlı şekilde büyümesine yönelik tanıtım ve destek mekanizmaları uygulanacaktır.				
AÇIKLAMALAR: Türk müteahhitlik sektörü sahip olduğu yetişmiş insan gücü, teknik birikim ve teknolojiye adaptasyon kabiliyeti, iş deneyimi ve disiplini, ülkemizin coğrafi konumu ve bölge ülkeleri ile siyasi ve kültürel yakınlığının sağladığı avantajlarla dünyada önemli bir pay sahibi olmuştur. Mevcut durumun devamı ve daha da ileriye götürülmesi için yapılacak çalışmalar son derece önem arz etmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Yurtdışına yönelik olarak düzenlenecek müteahhitlik ve teknik müşavirlik heyetleri sayısı	Adet	13		7
2	Türk müteahhitlik sektörünün dünyanın önde gelen müteahhitlik ve finans kuruluşlarıyla üçüncü ülke pazarlarında ortaklıklar kurmasına yönelik düzenlenecek forum ve seminer sayısı	Adet			2
3	Yurtdışı müteahhitlik ve teknik müşavirlik hizmetlerine yönelik desteklerden yararlanacak firma sayısı	Adet	5		20
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Geniş kapsamlı Ticaret ve Yurtdışı Müteahhitlik ve Teknik Müşavirlik Heyetleri ile üçüncü ülke pazarlarında ortaklıklar kurulmasına yönelik forum ve seminerler düzenlenmesi	2.793.000		2.793.000	
2	Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri veren firmaların desteklenmesi	27.000.000		27.000.000	
GENEL TOPLAM		29.793.000		29.793.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (İHR)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.3	İhracatçılarımızın dünya pazarlarında rekabet gücünün ve ihracat ürünlerimizin dünya pazarındaki payının artırılması sağlanacaktır.				
PERFORMANS HEDEFİ 1.3.1	İhracatçıların yurtdışı pazar paylarını arttırmaya yönelik tanıtım ve destek mekanizmaları uygulanacaktır.				
AÇIKLAMALAR: Ülkemiz ihracat ürünlerinin dünya pazarlarındaki rekabet gücü ve pazar payını arttırmak üzere sektörel ticaret heyetleri ve alım heyetleri düzenlenmekte, yurtdışı fuar organizasyonlarına katılımlar desteklenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Sektörel ticaret heyeti sayısı	Adet	25	51	30
2	Alım heyeti sayısı	Adet	73	78	81
3	İhracatçıların katılımının desteklediği milli ve bireysel katılımlı uluslararası fuar sayısı	Adet	2.997	3.774	3.300
4	Uluslararası Rekabetçiliğin Desteklenmesi Hakkında Tebliğ kapsamında desteklenen proje sayısı	Adet	90	105	125
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Milli ve Bireysel katılımlı uluslararası fuar organizasyonlarının desteklenmesi	373.270.000		373.270.000	
2	Alım Heyeti organizasyonlarının desteklenmesi	15.053.000		15.053.000	
3	Sektörel Ticaret Heyeti organizasyonlarının desteklenmesi	15.053.000		15.053.000	
4	Uluslararası Rekabetçiliğin Desteklenmesi Hakkında Tebliğ kapsamında proje destekleri	30.160.000		30.160.000	
5	Toplantı ve eğitim	1.250.000		1.250.000	
GENEL TOPLAM		434.786.000		434.786.000	

PERFORMANS HEDEFİ TABLOSU

İDARE ADI		EKONOMİ BAKANLIĞI (AB)			
STRATEJİK AMAÇ 1		Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak			
STRATEJİK HEDEF 1.3		İhracatçılarımızın dünya pazarlarında rekabet gücünün ve ihracat ürünlerimizin dünya pazarındaki payının artırılması sağlanacaktır.			
PERFORMANS HEDEFİ 1.3.2		Serbest Ticaret Anlaşmaları (STA) yoluyla yeni pazara giriş imkanları sağlanması, mevcut STA'lar ile temin edilen pazara giriş koşullarının geliştirilmesi/iyileştirilmesi hedeflenmektedir.			
AÇIKLAMALAR: Türkiye ile AB arasında Gümrük Birliği'ni tesis eden 1/95 sayılı Ortaklık Konseyi Kararı gereğince AB'nin Ortak Ticaret Politikası'na uyum yükümlülüğü ve Bakanlığımızca belirlenen "Latin Amerika ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi, Afrika ile Ekonomik İlişkileri Geliştirme Stratejisi, Asya Pasifik Ülkeleri ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi ile Komşu ve Çevre Ülkeler Stratejisi" kapsamında ilgili kurum ve kuruluşların katılımıyla Serbest Ticaret Anlaşması müzakereleri gerçekleştirilmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Mevcut Serbest Ticaret Anlaşmalarındaki pazara giriş koşullarının geliştirilmesi amacıyla başlatılacak/yürütülecek müzakere sayısı	Adet	2	11	10
2	Yeni Serbest Ticaret Anlaşmaları akdedilmesi amacıyla başlatılacak müzakere sayısı	Adet	3	4	5
3	Akdedilecek Serbest Ticaret Anlaşmaları sayısı	Adet	1	1	3
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	STA müzakerelerinin başlatılmasına yönelik istikşafi görüşmeler	200.000		200.000	
2	STA müzakere turları	417.000		417.000	
3	STA bünyesinde gerçekleştirilen Ortak Komite/ortaklık Konseyi toplantıları	80.000		80.000	
4	STA sürecinde karşılaşılan güçlüklerin aşılması amacıyla Avrupa Komisyonu nezdinde yapılan temas ve girişimler	80.000		80.000	
GENEL TOPLAM		777.000		777.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ANL)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.3	İhracatçılarımızın dünya pazarlarında rekabet gücünün ve ihracat ürünlerimizin dünya pazarındaki payının artırılması sağlanacaktır.				
PERFORMANS HEDEFİ 1.3.3	Ticaret ortağımız ülkeler ile ülkemiz arasındaki ticari ve ekonomik ilişkilerin hukuki altyapısını tesis etmek ve güçlendirmek				
AÇIKLAMALAR: İkili bazda ve ülkemizin üyesi bulunduğu bölgesel kuruluşlar çatısı altında ticari ve ekonomik ilişkilerimizin hukuki çerçevesini oluşturmak amacıyla Tercihli Ticaret Anlaşmaları ile Ticaret ve Ekonomik İşbirliği Anlaşmaları akdedilmektedir. Diğer taraftan, daha önce akdedilen tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik çabaların sürdürülmesi de önem arz etmektedir.					
PERFORMANS GÖSTERGELERİ					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	İİT (İslam İşbirliği Teşkilatı), EİT (Ekonomik İşbirliği Teşkilatı), D-8 (Gelişen Sekiz Ülke) bağlamındaki tercihli ticaret düzenlemelerinin uygulamaya konulma sayısı	Adet			2
2	İkili bazda akdedilecek Tercihli Ticaret Anlaşmaları sayısı	Adet		1	2
3	Akdedilecek Ticaret ve Ekonomik İşbirliği Anlaşmalarının sayısı	Adet	3		6
FAALİYETLER					
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Ticaret ve Ekonomik İşbirliği Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler	40.000		40.000	
2	Tercihli Ticaret Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler	30.000		30.000	
3	İİT, EİT ve D8 bağlamındaki tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik yurtiçi ve yurtdışında yapılacak toplantı ve girişimler	30.000		30.000	
GENEL TOPLAM		100.000		100.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI		EKONOMİ BAKANLIĞI (EAD)			
STRATEJİK AMAÇ 1		Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak			
STRATEJİK HEDEF 1.4		Ara malı ithalatı bağımlılığı azaltılacak, sanayinin girdi tedarikinde etkinlik, güvenlik ve süreklilik sağlanacaktır.			
PERFORMANS HEDEFİ 1.4.1		Girdi Tedarik Stratejisi (GİTES) kapsamında eylem planları hazırlanacak ve uygulanacaktır.			
AÇIKLAMALAR: Ülkemiz ekonomisinin en önemli yapısal sorunlarından birisi ithal ara malı ve girdi bağımlılığı olup, bu yapının değiştirilmesi öncelikli gündem konuları arasında yer almaktadır. Bu kapsamda yürürlüğe konulan "Girdi Tedarik Stratejisi (GİTES)" ile sanayinin ihtiyaç duyduğu girdilerin tedarikinde sürekliliğin sağlanması ve verimliliğin artırılması, ihracatta rekabet gücünün iyileştirilmesi amaçlanmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Girdi Tedarik Stratejisi (GİTES) eylem planlarının uygulamaya geçirilme oranı (kümülatif)	Yüzde			30
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Fizibilite çalışmalarının yapılması	40.000	80.000	120.000	
GENEL TOPLAM		40.000	80.000	120.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ANL, AB)				
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak				
STRATEJİK HEDEF 1.5	İhracatçılarımızın karşılaştıkları pazara giriş engelleri çözüme kavuşturulacak ve muhatabımız ülkelerin DTÖ mal ve hizmet ticaretine ilişkin düzenlemelere uyumu izlenecektir.				
PERFORMANS HEDEFİ 1.5.1	Tespit edilen uluslararası düzenlemelere uyumsuzlukların giderilmesinde ve pazara giriş sorunlarının çözümünde ülkemiz lehine sonuç alınması sağlanacaktır.				
AÇIKLAMALAR: Gerek AB pazarında gerekse diğer ülke pazarlarında ülkemiz ihracatçılarının karşılaştığı pazara giriş sorunlarının çözümü ve ticaret ortaklarımızın uluslararası düzenlemelere uyumsuzluklarının giderilmesi için ilgili ikili ve çoklu platformlarda gerekli girişimler yapılmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Tespit edilen uyumsuzlukların giderilmesinde ülkemiz lehine sonuç alma oranı (ANL)	Yüzde	23		40
2	Avrupa Birliği ile ilişkilerde tespit edilen sorunların ülkemiz lehine sonuçlanması oranı (AB)	Yüzde	20	20	40
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Tespit edilen uyumsuzluk ve pazara giriş engellerinin ortadan kaldırılması için ikili ve çoklu platformlarda gerçekleştirilecek girişimler	200.000		200.000	
2	Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak istişareler ve girişimler	350.000		350.000	
3	Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler	300.000		300.000	
GENEL TOPLAM		850.000		850.000	

PERFORMANS HEDEFİ TABLOSU

İDARE ADI	EKONOMİ BAKANLIĞI (AB, İHR, ÜGD)
STRATEJİK AMAÇ 1	Mal ve hizmet üretimi ve ihracatının geliştirilmesini sağlamak; sürdürülebilir ihracat artışını desteklemek amacıyla katma değeri ve rekabet gücü yüksek ürünlerin ihracatını arttırmak
STRATEJİK HEDEF 1.5	İhracatçılarımızın karşılaştıkları pazara giriş engelleri çözüme kavuşturulacak ve muhatabımız ülkelerin DTÖ mal ve hizmet ticaretine ilişkin düzenlemelere uyumu izlenecektir.
PERFORMANS HEDEFİ 1.5.2	Pazara giriş engellerinin azaltılması amacıyla bilgilendirme ve bildirim mekanizmaları uygulanacaktır.

AÇIKLAMALAR:

Pazara giriş engellerinin asgariye indirilmesi amacıyla gerek AB gerekse DTÖ bağlamında başka ülkelerce hazırlanan mevzuatın ülkemizde ilgili taraflara bildirim yapılmaktadır. Bu bildirimlerde hız ve etkinlik önem arz etmektedir. Diğer taraftan, pazara giriş koşullarını etkileyen hususlarda iç ve dış paydaşlara bilgilendirme faaliyetleri yapılması gerekmektedir.

PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	AB ve diğer ihracat pazarlarımızdaki teknik mevzuat değişikliklerinin ilgili taraflara bildirim sayısı (ÜGD)	Adet	AB 670 DTÖ 1769	AB 510 DTÖ 1687	AB 700 DTÖ 2000
2	Ülkemiz teknik düzenlemelerine ilişkin dış paydaşlara yönelik bilgilendirme faaliyeti sayısı (ÜGD)	Adet	5	5	10
3	www.teknikengel.gov.tr sitesine üye ihracatçı firmalarımızın sayısındaki artış oranı (ÜGD)	Yüzde		1600*	20
4	Ticaret politikası önlemleri hakkında bilgilendirme semineri sayısı (İHR)	Adet	4	6	10
* 2012 Eylül itibariyle kayıtlı firma sayısıdır.					

FAALİYETLER		KAYNAK İHTİYACI (TL)		
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM
1	Teknik düzenlemelerle ilgili bildirim ve bilgilendirme faaliyetleri	266.000		266.000
2	Eğitim, seminer vb. organizasyonlar	65.000		65.000
3	Ticaret politikası önlemleri bilgilendirme seminerleri	250.000		250.000
GENEL TOPLAM		581.000		581.000

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (TUYS, EAD)				
STRATEJİK AMAÇ 2	Ülkemizin yatırım potansiyelini geliştirmek ve yatırım ortamını iyileştirmek				
STRATEJİK HEDEF 2.1	Yatırımların teşvikine ve uluslararası doğrudan yatırımların artırılmasına yönelik destek mekanizmaları geliştirilecek; uygulamaya ilişkin kapasite ve koordinasyon güçlendirilecek; uluslararası doğrudan yatırımların ülkemiz ihtiyaçlarının en belirgin olduğu alanlara yönlendirilmesi sağlanacaktır.				
PERFORMANS HEDEFİ 2.1.1	Yeni teşvik sistemi ulusal ve uluslararası yatırımcıların ihtiyaçlarına cevap verir şekilde gözden geçirilecek, tanıtılacak ve teşvik sistemi kapsamında öngörülen teşvik uygulamaları hayata geçirilecektir.				
AÇIKLAMALAR: Katma değeri yüksek üretim yapısına geçişin sağlanması hedefiyle oluşturulan yeni teşvik sisteminin ulusal ve uluslararası yatırımcılara tanıtımının sağlanması amacıyla yurt içi ve yurt dışında tanıtım toplantıları düzenlenmesi planlanmaktadır. Diğer taraftan, ilgili mevzuatta öngörülen teşvik ödemeleri yapılacaktır. Yine, Girdi Tedarik Stratejisi (GİTES) kapsamında ön plana çıkan ara malı üretimine yönelik ve teknoloji transferini mümkün kılacak uluslararası doğrudan yatırımların ülkemize çekilmesi için ürün bazlı projeler uygulanacaktır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Destek mekanizmalarının geliştirilmesine yönelik olarak çıkartılacak mevzuat sayısı (TUYS)	Adet	3	2	1
2	Uluslararası doğrudan yatırımların artış oranı (TUYS)	Yüzde	76	-9,7	15
3	Yatırım teşvik belgeleri kapsamındaki toplam sabit yatırım tutarındaki artış oranı (TUYS)	Yüzde	-17,5	10	10
4	GİTES kapsamında ön plana çıkan ara maların üretimine dönük ve/veya teknoloji transferi sağlayacak uluslararası doğrudan yatırımların ülkemize çekilmesine ilişkin oluşturulan ürün bazlı özel proje sayısı (EAD)	Adet			2
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Teşvik sisteminin yurt içi ve yurt dışında tanıtımına yönelik toplantılar	100.000	430.000	530.000	
2	Yatırım teşvik belgeleri kapsamında desteklenen yatırımlara destek sağlanması	420.150.000		420.150.000	
3	Yatırım Destek Ajansı ile gerçekleştirilecek projeler	70.000		70.000	
GENEL TOPLAM		420.320.000	430.000	420.750.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI		EKONOMİ BAKANLIĞI (SBYYH)			
STRATEJİK AMAÇ 2		Ülkemizin yatırım potansiyelini geliştirmek ve yatırım ortamını iyileştirmek			
STRATEJİK HEDEF 2.2		Yeni nesil serbest bölge anlayışı ile serbest bölgelerdeki altyapı ve faaliyet alanlarının geliştirilmesi dahil, gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik imkanları oluşturulacaktır.			
PERFORMANS HEDEFİ 2.2.1		Gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulmasına yönelik yasal çerçeve geliştirilecektir.			
AÇIKLAMALAR: Yeni serbest bölgelere geçiş anlayışıyla, gelişmiş altyapıya sahip yatırım alanları ve stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulması ve mevcutların iyileştirilmesini sağlayacak politikaların oluşturulması ile bu alandaki ulusal ve uluslararası uygulamaların izlenmesi hedeflenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Kanun hazırlanması	Adet			1
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Kanun'un hedeflere yönelik olarak tasarlanması ve ikincil mevzuatın hedeflerin gerçekleştirilmesini kolaylaştıracak şekilde kurgulanması	300.000		300.000	
GENEL TOPLAM		300.000		300.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (TUYS)				
STRATEJİK AMAÇ 2	Ülkemizin yatırım potansiyelini geliştirmek ve yatırım ortamını iyileştirmek				
STRATEJİK HEDEF 2.3	Yatırım ortamının iyileştirilmesine yönelik faaliyetler, öngörülen program çerçevesinde yürütülecektir.				
PERFORMANS HEDEFİ 2.3.1	Yıllık eylem planları kapsamında yürütülen yatırım ortamını iyileştirme çalışmalarının tamamlanma oranının artırılması hedeflenmektedir.				
AÇIKLAMALAR: Yatırım ortamının iyileştirilmesi, ülkemizin cazip bir yatırım yeri haline getirilmesi ve yatırımların artırılması açısından kritik öneme sahiptir. Bu amaç doğrultusundaki politikaların tasarlanması ve uygulamaya konulmasına yönelik çalışmalar, 2001 yılından bu yana Yatırım Ortamını İyileştirme Koordinasyon Kurulunun (YOİKK) bünyesinde yürütülmektedir. Kamu-özel sektör işbirliğinin başarılı bir örneği olan YOİKK, çalışmalarını yıllık olarak oluşturulan Teknik Komite Eylem Planları aracılığıyla sürdürmektedir. Yatırımcıların sorunlarının çözümü amacıyla oluşturulan eylem planlarının tamamlanması, Türkiye'nin yatırım potansiyelinin geliştirilmesi açısından önem taşımaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Yatırım Ortamının İyileştirme Koordinasyon Kurulu (YOİKK) eylem planlarının gerçekleştirme oranı	Yüzde	24	8	60
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	YOİKK Teknik Komite Eylem Planları çalışmalarının takibi amacıyla gerçekleştirilecek YOİKK ve Yönlendirme Komitesi toplantıları	1.000	5.000	6.000	
2	Dünya Bankası uzmanlarıyla YOİKK paydaşlarının katılımıyla gerçekleştirilecek çalıştaylar	11.000	6.000	17.000	
3	Dünya Bankası uzmanları ve YOİKK paydaşlarının katılımıyla yatırım ortamının iyileştirilmesine yönelik gerçekleştirilecek projeler (yerel iş yapma kolaylığı raporu, yatırım yeri temini)	50.000	30.000	80.000	
GENEL TOPLAM		62.000	41.000	103.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (İTH)				
STRATEJİK AMAÇ 3	İthalattan kaynaklanan zarar ve tehditleri önleyecek tedbirleri almak				
STRATEJİK HEDEF 3.1	İthalattan kaynaklanan zarar ve tehditlere karşı ülkenin üretim dallarının, uluslararası yükümlülüklerimiz çerçevesinde etkin bir şekilde korunması sağlanacaktır.				
PERFORMANS HEDEFİ 3.1.1	Ürün, sektör ve ülke bazında incelemeler yapılacaktır.				
AÇIKLAMALAR:					
İthalattan kaynaklanan zarar ve tehditlere karşı firma bazlı araştırmalar ve incelemeler ile firmalarımızın karşılaştığı sorunlar çerçevesinde çözüm yollarının etkin bir şekilde hayata geçirilmesi için gerekli düzenlemeler ve çalışmalar yapılacaktır.					
PERFORMANS GÖSTERGELERİ					
	ÖLÇÜ BİRİMİ	2011	2012	2013	
1	İthalatın ülke yararına gerçekleştirilmesini sağlamak amacıyla ürün, sektör ve ülke bazında yapılacak inceleme sayısı	Adet	18	42	45
FAALİYETLER					
		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	İnceleme ve araştırma faaliyetleri	1.560.000		1.560.000	
GENEL TOPLAM		1.560.000		1.560.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ÜGD)				
STRATEJİK AMAÇ 4	Kaliteli ve Güvenli Ürün Arzını Sağlamak				
STRATEJİK HEDEF 4.1	Piyasaya güvenli ürün arzının sağlanmasına yönelik yatay teknik mevzuat, uluslararası yükümlülüklerimiz gözönünde bulundurularak geliştirilecek ve uygulanacaktır.				
PERFORMANS HEDEFİ 4.1.1	AB'nin yatay teknik mevzuatına uyum için mevzuat güncellemesi yapılacaktır.				
AÇIKLAMALAR: Ürün güvenliği, pazara girişte teknik engellerin bertarafı ve tüketicilerin güvenliği bakımından önem arz etmektedir. Ürün güvenliğine ve teknik düzenlemelere ilişkin kavramlar ilk olarak Avrupa Birliği'nin ilgili yatay mevzuatı esas alınarak hazırlanan 2001 tarihli ve 4703 sayılı Kanun ile milli mevzuatımıza aktarılmıştır. Ancak, Avrupa Birliği'nin 2010 yılında yürürlüğe koyduğu üç yeni yatay mevzuat (764/2008/EC ve 765/2008/EC sayılı Tüzükler ile 768/2008/EC sayılı Karar), CE işareti, onaylanmış kuruluşlar, akreditasyon, piyasa gözetimi ve denetimi, üçüncü ülkelerden gelen ürünlerin gümrükte denetimi ve düzenlenmemiş alanda malların serbest dolaşımı kurallarında önemli ölçüde değişiklikler getirmiş ve bu nedenle milli mevzuatımızın güncellenmesi ihtiyacı ortaya çıkmıştır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	AB'nin yatay teknik mevzuata uyum için güncellenecek mevzuat sayısı	Adet	0	3	1
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Mevzuat güncelleme çalışmaları	212.000		212.000	
GENEL TOPLAM		212.000		212.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ÜGD)				
STRATEJİK AMAÇ 4	Kaliteli ve Güvenli Ürün Arzını Sağlamak				
STRATEJİK HEDEF 4.2	Piyasa gözetimi ve denetiminde etkin koordinasyon sağlanacaktır.				
PERFORMANS HEDEFİ 4.2.1	Ulusal piyasa gözetimi ve denetimi programları ve yıllık piyasa gözetimi ve denetimi raporları hazırlanması ile uygulamalara ilişkin koordinasyon ve bilgilendirme hedeflenmektedir.				
AÇIKLAMALAR: Teknik mevzuatına uygun ve güvenli ürün arzını sağlayacak şekilde ilgili mevzuatın uygulanması ve takibi gerekli olup; bu amaca yönelik piyasa gözetimi ve denetimi faaliyetlerinin yetkili kamu kurumları arasında koordineli ve etkin şekilde yürütülmesi önem arz etmektedir. Bu itibarla, programlar ve faaliyet raporları hazırlanması ve gerekli koordinasyon ve bilgilendirmelerin yapılması hedeflenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Hazırlanacak ulusal PGD programları ve yıllık PGD raporları sayısı	Adet	2	2	2
2	PGD uygulamalarında karşılaşılan problemlerin giderilmesi ve farklılıkların ortadan kaldırılması amacıyla koordinasyon ve bilgilendirme faaliyetlerinin sayısı	Adet	14	20	15
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Ulusal PGD programları ve yıllık PGD raporlarının hazırlanması ile koordinasyon ve bilgilendirilmeye yönelik toplantı ve seminer faaliyetleri	150.000		150.000	
GENEL TOPLAM		150.000		150.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ÜGD)				
STRATEJİK AMAÇ 4	Kaliteli ve Güvenli Ürün Arzını Sağlamak				
STRATEJİK HEDEF 4.3	İthal edilen ürünlerin teknik mevzuatına uygunluğu ve güvenliği ile ihracat ve ithalata konu ürünlerin ticari kalite yönünden uygunluğunun tesbitine yönelik hukuki, teknik ve idari altyapı geliştirilecektir.				
PERFORMANS HEDEFİ 4.3.1	Sektörel ihtiyaçlar çerçevesinde ihracatta ve ithalatta ticari kalite ve güvenlik denetimine dair mevzuatın güncellenmesi ve uygulayıcı denetim elemanlarının eğitimi hedeflenmektedir.				
AÇIKLAMALAR: İhracatta ve ithalatta ticari kalite ve güvenlik denetimlerinde etkinliğin sağlanması ve ilgili mevzuatın hem takibi hem de güncellenmesi önem arz etmektedir. Bu çalışmalar ihrac pazarlarında ülke imajına önemli bir katkıda bulunmakta ve ülkemize ithal edilen ürünlerde güvenliğin teminini sağlamaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Sektörel ihtiyaçlar çerçevesinde güncellenen mevzuat sayısı	Adet	0	0	20
2	İthalatta ve ihracatta kalite ve güvenlik denetimi yapan personelin eğitime yönelik faaliyet sayısı	Adet	0	0	10
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Mevzuatın güncellenmesi ve güncel mevzuat hakkında denetim elemanlarına yönelik eğitim, seminer vb. organizasyonların yapılması	524.000		524.000	
GENEL TOPLAM		524.000		524.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ÜGD)				
STRATEJİK AMAÇ 4	Kaliteli ve Güvenli Ürün Arzını Sağlamak				
STRATEJİK HEDEF 4.4	Güvenli ve kaliteli ürün arzına yönelik ikili ve çoklu platformlarda uluslararası gelişmeler ve ülkemiz hakları takip edilecek, ülkemiz uygulamalarının tanıtılması ve kabulü sağlanacaktır.				
PERFORMANS HEDEFİ 4.4.1	Ürün güvenliği ve teknik mevzuat konusunda uluslararası platformlarda ülkemiz uygulamalarının kabulü ve DTÖ platformunda ülkemiz uygulamalarına yönelik yapılan değerlendirmelerin takibi ve ülkemiz lehine sonuçlandırılması hedeflenmektedir.				
AÇIKLAMALAR: Birleşmiş Milletler Avrupa Ekonomik Komisyonu ve OECD gibi uluslararası platformlar ülkemiz uygulamalarının tanıtım ve kabulü için önem arz etmektedir. Diğer taraftan, DTÖ platformunda ülkemiz uygulamalarına karşı başka ülkeler tarafından gündeme getirilen değerlendirme ve eleştirilerin takibi ve ülkemiz lehine sonuçlandırılması Bakanlığımız ticaret diplomasisi faaliyetlerinin önemli bir bölümünü oluşturmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Uluslararası platformlarda ülkemiz uygulamaların kabulünün sağlanması sayısı	Adet			5
2	DTÖ platformunda ürün güvenliği ve teknik mevzuat konusunda ülkemiz uygulamalarına yönelik olarak yapılan değerlendirmelerin takibi ve sonuçlandırılma sayısı	Adet	4	5	5
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Uluslararası platformlarda ülkemiz uygulamalarının kabulünün sağlanmasına yönelik eğitim, seminer, uluslararası toplantılara katılımın sağlanması	252.000		252.000	
GENEL TOPLAM		252.000		252.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (EAD)				
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek.				
STRATEJİK HEDEF 5.1	İkili, bölgesel ve çok taraflı stratejilerimizin oluşturulmasında nicel ve nitel analiz yöntemlerinin etkin kullanımı sağlanacaktır.				
PERFORMANS HEDEFİ 5.1.1	Ekonomimizde ve dış ticaretimizde kaydedilen gelişmeler nicel ve nitel analiz yöntemleri ile değerlendirilecektir.				
AÇIKLAMALAR: Küresel ekonomik bütünleşme sürecinin gittikçe derinleştiği günümüzde, ekonomimizde ve dış ticaretimizde kaydedilen gelişmelerin nicel ve nitel analiz yöntemleri ile değerlendirilmesi son derece önem arz etmektedir. Bu analizlerle, başta Serbest Ticaret Anlaşmaları olmak üzere imzalanması planlanan ticaret anlaşmalarının ülkemiz ekonomisi, üretim yapısı ve dış ticaretine muhtemel etkileri değerlendirilecektir. Etki değerlendirmesi çalışmalarının yanı sıra, dış ticarete modelleme çalışmaları, dış ticaret projeksiyonları (ihracat, ithalat ve cari açık tahminleri) ile rekabet gücü endeksleri ve hedef pazar endeks çalışmalarının da etkin şekilde kullanılması hedeflenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Rekabet gücü endeks çalışmaları sayısı	Adet	10		7
2	Pazara giriş analizleri (hedef, alternatif pazar endeks çalışması) sayısı	Adet	3		3
3	Ticaret ve ekonomik işbirliğine ilişkin yapılması planlanan anlaşmaların etki analizi çalışması sayısı	Adet	5		5
4	Ekonomi ve dış ticaret konusunda modelleme çalışmaları sayısı	Adet	1		1
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Rekabet gücü endeks çalışmaları	10.000		10.000	
2	Pazara giriş analizleri (hedef, alternatif pazar endeks çalışması)	20.000		20.000	
3	Ticaret ve ekonomik işbirliğine ilişkin yapılması planlanan anlaşmaların etki analizi	50.000		50.000	
4	Ekonomi ve dış ticaret konusunda modelleme çalışması (Hesaplanabilir Genel Denge Çalışması-Dünya Bankası ile birlikte)		100.000	100.000	
GENEL TOPLAM		80.000	100.000	180.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ANL)				
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek				
STRATEJİK HEDEF 5.2	İkili ve çok taraflı platformlarda mal ve hizmet ticaretine ilişkin konularda ülkemiz çıkarları etkin şekilde takip edilecektir.				
PERFORMANS HEDEFİ 5.2.1	Uluslararası örgütler bünyesinde ülkemiz çıkarlarının savunulmasına yönelik olarak pozisyon belgeleri sunulacak ve gerekli müdahaleler yapılacaktır.				
AÇIKLAMALAR: Çok taraflı platformlarda ülkemiz çıkarlarının savunulması ve uluslararası örgütler nezdinde gündeme gelen ticaretle bağlantılı tüm konuların etkin bir şekilde takibi önem arz etmektedir. Diğer taraftan, ticaret müzakerelerinde savunulacak ülke pozisyonu tüm kamu, özel sektör ve sivil toplum kuruluşlarının etkin katılımı ile ülke çıkarları ve hassasiyetleri göz önüne alınarak oluşturulmakta ve gerekli müdahaleler yapılmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	DTÖ bünyesinde ülkemiz pozisyonuna ilişkin sunulan belge sayısı	Adet	10		10
2	Uluslararası örgütler bünyesinde gerçekleştirilen müzakere ve toplantılarda ülkemizce yapılan müdahalelerin sayısı	Adet	66		125
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	DTÖ toplantılarına katılım ve pozisyon belgesi sunma	150.000		150.000	
2	Uluslararası örgütler bünyesindeki müzakerelere katılım ve müdahalelerde bulunma	200.000		200.000	
GENEL TOPLAM		350.000		350.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI		EKONOMİ BAKANLIĞI (EAD)			
STRATEJİK AMAÇ 5		İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek			
STRATEJİK HEDEF 5.2		İkili ve çok taraflı platformlarda mal ve hizmet ticaretine ilişkin konularda ülkemiz çıkarları etkin şekilde takip edilecektir.			
PERFORMANS HEDEFİ 5.2.2		Ülkemizin yapacağı ticaret ve ekonomi işbirliği anlaşmalarının olası etkileri analiz edilerek anlaşma metnine yansıtılması sağlanacaktır.			
AÇIKLAMALAR: İkili ve çok taraflı bazda ticaret ve işbirliğine yönelik anlaşmalar imza edilmeden önce gerekli analizlerin yapılması ve bunlara göre ülke pozisyonu belirlenmesi önem arz etmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Bakanlıkça yürütülen stratejik projeler çerçevesindeki tespitlerin ticaret ve ekonomik işbirliğine ilişkin anlaşmalara yansıtılma sayısı	Adet			5
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Müzakerelere katılım	50.000		50.000	
2	Etki analizleri	40.000		40.000	
GENEL TOPLAM		90.000		90.000	

PERFORMANS HEDEFİ TABLOSU

İDARE ADI	EKONOMİ BAKANLIĞI (AB)
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek
STRATEJİK HEDEF 5.3	Avrupa Birliği ile ticari ve ekonomik ilişkilerde ülkemizin çıkarları etkin bir şekilde savunulacaktır.
PERFORMANS HEDEFİ 5.3.1	Ülkemiz ihracatçılarının AB pazarında karşılaşılan sorunlarının çözümü için Ortaklık ilişkimiz çerçevesinde AB nezdinde gerekli girişimlerde bulunulacaktır.

AÇIKLAMA:

1/95 sayılı Gümrük Birliği Kararı, tarım ürünlerinde tercihli ticareti düzenleyen 1/98 sayılı Ortaklık Konseyi Kararı ve Türkiye-AB AKÇT Anlaşması kapsamında ülkemiz ihracatçılarının karşılaştıkları sorunların çözümünü teminen, başta Avrupa Komisyonu olmak üzere, AB nezdinde ilgili ilgili kurum ve kuruluşlar ile eşgüdüm halinde gerekli girişimlerde bulunulacaktır.

PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	AB pazarına girişte karşılaşılan sorunların çözümüne yönelik olarak gerçekleştirilen faaliyet sayısı	Adet	10		12
2	İkili ticari sorunlar kapsamında ülkemiz görüş ve taleplerinin aktarılabilmesini teminen Avrupa Birliği Komisyonu nezdinde gerçekleştirilen girişim sayısı	Adet	18		20

FAALİYETLER		KAYNAK İHTİYACI (TL)		
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM
1	Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak toplantı ve istişareler	800.000		800.000
2	Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler	740.000		740.000
3	Sorunlu konularla ilgili olarak ülke içinde bilgilendirme ve eşgüdümün sağlanmasına yönelik toplantı, vb. faaliyetler	400.000		400.000
GENEL TOPLAM		1.940.000		1.940.000

PERFORMANS HEDEFİ TABLOSU

İDARE ADI	EKONOMİ BAKANLIĞI (AB)
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek
STRATEJİK HEDEF 5.4	Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında mevzuat uyumunun koordinasyonu etkin bir şekilde sürdürülecektir.
PERFORMANS HEDEFİ 5.4.1	Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında ülkemizin uyum durumunun artırılması ve bu konuda ilgili kuruluşlara bilgilendirme yapılması hedeflenmektedir.

AÇIKLAMALAR:

Ülkemizin Gümrük Birliği kapsamında uyum sağlaması gereken AB mevzuatı ve AB'ye katılım müzakereleri kapsamında Bakanlığımız görev ve sorumluluk alanında bulunan fasıllarda mevzuat uyumunun sağlanması önem arz etmekte olup, bu kapsamda gerekli uyum ve eşgüdüm çalışmaları etkin bir şekilde yürütülecektir.

PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Avrupa Komisyonu'na görüş için gönderilen mevzuat sayısı	Adet	2		7
2	Uyum sağlanması gereken AB mevzuatı ile ilgili olarak yapılan bilgilendirme sayısı	Adet	7		10
3	Müzakere fasılları itibarıyla mevzuat uyumunun sağlanması ve açılış kapanış kriterlerinin karşılanması amacıyla gerçekleştirilen/katılım sağlanan faaliyet sayısı	Adet	3		15

FAALİYETLER		KAYNAK İHTİYACI (TL)		
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM
1	Avrupa Komisyonu bünyesinde faaliyet gösteren teknik komitelere katılımın sağlanmasına yönelik girişimler	320.000		320.000
2	Gümrük Birliği ve katılım müzakereleri kapsamında mevzuat uyumunun sağlanması amacıyla kurum içi ve kurumlar arası yapılan bilgilendirme ve eşgüdüm faaliyetleri	320.000		320.000
GENEL TOPLAM		640.000		640.000

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ANL, PER)				
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek				
STRATEJİK HEDEF 5.5	Gelişmekte olan ülkelerin çok taraflı ticaret sistemine entegrasyonu desteklenecektir.				
PERFORMANS HEDEFİ 5.5.1	Gelişme yolundaki ülkelerin çok taraflı ticaret sisteminden daha fazla faydalanmasına ve söz konusu ülkelerin gelişimlerine katkıda bulunmak hedeflenmektedir.				
AÇIKLAMALAR: Ülkemizin gelişmekte olan ve en az gelişmiş ülkelerin çok taraflı ticaret sistemine entegrasyonunun sağlanmasına yönelik desteği, bu ülkelerle ekonomik ve siyasi ilişkilerimizin geliştirilmesi ve ticaretin kolaylaştırılması bakımından önem arz etmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	İkili ve bölgesel düzeyde ülkemizde sağlanan teknik yardım ve eğitim programlarının sayısı (ANL) (PER)	Adet	4	4	3
2	DTÖ'ye katılım aşamasındaki gelişmekte olan ülkelerle imzalanacak katılım protokolü sayısı (ANL)	Adet		1	1
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	DTÖ ve benzeri örgütlerce düzenlenecek eğitimlere destek ve katılım sağlanması	90.000		90.000	
2	Teknik yardım ve eğitim programlarına ev sahipliği yapılması	365.000		365.000	
3	Afganistan ile DTÖ'ye katılım hususunda katılım protokolü imzalanması	30.000		30.000	
GENEL TOPLAM		485.000		485.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ANL)				
STRATEJİK AMAÇ 5	İkili, bölgesel ve çok taraflı ticaret ve yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek				
STRATEJİK HEDEF 5.6	Türkiye ile diğer ülkeler arasında ekonomik ve ticari konularda üst düzey ikili mekanizmalar oluşturulacaktır.				
PERFORMANS HEDEFİ 5.6.1	Üst düzey ikili ticari ve ekonomik mekanizma sayısı artırılabacaktır.				
AÇIKLAMALAR: Ülkemizin ihracatının artırılması, ticaret ve yatırım konularında karşılaşılan sorunlara çözüm bulunması, ticari ve ekonomik konularda ikili ilişkilerin geliştirilmesi ve ikili işbirliği ağlarının zenginleştirilmesi ve Türk ekonomisine doğrudan ve dolaylı katkılarının artırılmasına yönelik olarak, ülkemiz ile diğer ülkeler arasında üst düzey ikili mekanizmalar oluşturulmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Kurulacak Üst Düzey İkili Ticari ve Ekonomik Mekanizma sayısı	Adet	1		1
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Ekonomik ve Ticari Ortaklık Komisyonu (JETCO) Protokolü imzalanmasına yönelik müzakerelerin yürütülmesi	77.000		77.000	
GENEL TOPLAM		77.000		77.000	

PERFORMANS HEDEFİ TABLOSU

İDARE ADI	EKONOMİ BAKANLIĞI (TUYS)
STRATEJİK AMAÇ 5	İkili, Bölgesel ve Çok Taraflı Ticaret ve Yatırım ilişkilerini ülkemizin çıkarları doğrultusunda yürütmek
STRATEJİK HEDEF 5.7	Türkiye'nin yatırımlar alanındaki ikili ve çok taraflı ilişkileri geliştirilecektir.
PERFORMANS HEDEFİ 5.7.1	Yatırımlar konusunda uluslararası ilişkilerin geliştirilmesine yönelik olarak, yasal altyapı oluşturulacak ve uluslararası işbirliği, tanıtım ve tecrübe paylaşım programları gerçekleştirilecektir.

AÇIKLAMALAR:

Karşılıklılık esasına dayanan ve Türk yatırımcılarına önemli avantajlar sağlayan Yatırımların Karşılıklı Teşviki ve Korunması (YKTK) Anlaşmalarının sürekli gözden geçirilerek güncellenmesi ve yeni YKTK anlaşmaları akdedilmesi önem taşımaktadır. Diğer taraftan, Türkiye’de yatırım ortamının iyileştirilmesine yönelik olarak 2001 yılından itibaren yürütülen çalışmalar neticesinde, kurumsal anlamda edinilen bilgi birikiminin ihtiyaç duyan ülkelerle paylaşılması amacıyla 2008 yılında “Tecrübe Paylaşım Programı” geliştirilmiştir. Ülkeler arası ikili ilişkilerimize katkı sağlayabilecek bir politika aracı olarak tasarlanan Program ile Türkiye’nin yatırım ortamının iyileştirilmesi alanında sağladığı ilerleme hakkında uluslararası bir farkındalık yaratılmasının yanı sıra, her geçen gün artış gösteren yurtdışındaki Türk yatırımcılarımızın sorunlarına yönelik duyarlılığın da güçlendirilmesi hedeflenmektedir.

PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	İmzalanacak Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması sayısı	Adet	3	5	2
2	Uluslararası işbirliği ve tanıtım programları sayısı	Adet	3	3	2

FAALİYETLER		KAYNAK İHTİYACI (TL)		
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM
1	Yurtdışında düzenlenecek YKTK Anlaşması müzakeresi (Toplam 2 müzakere)	50.000		50.000
2	Biri yurt içinde biri yurt dışında olmak üzere uluslararası uzmanların katılacağı Tecrübe Paylaşım Programlarının organize edilmesi	35.000	15.000	50.000
GENEL TOPLAM		85.000	15.000	100.000

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (İHR,ANL, AB, TUYS, ÜGD, EAD)				
STRATEJİK AMAÇ 6	Ülke genelinde dış ticaret ve yatırımlar konusunda bilgi ve bilinci arttırmak				
STRATEJİK HEDEF 6.1	Dış ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması sağlanacaktır.				
PERFORMANS HEDEFİ 6.1.1	Bilgilendirme faaliyeti, görsel materyal basımı, internet portalı kurulması gibi değişik araçlar yoluyla iş ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması hedeflenmektedir.				
AÇIKLAMALAR: Günümüz koşullarında bilgiye zamanında ulaşabilmek ve yeni gelişmelere hızlı şekilde uyum sağlamak bilgi çağının bir gereğidir. Bu itibarla, gerek dünya ekonomisinde ve uluslararası platformlardaki gelişmeler gerekse Bakanlık düzenlemelerindeki değişikliklerin üretici ve ihracatçılarımız başta olmak üzere paydaşlarımıza zamanında ve eksiksiz iletilmesi önemli bir hedefimizdir. Diğer taraftan, üretici ve ihracatçılar nezdinde rekabet ve kalite bilincinin yerleşmesinin temini de Bakanlık olarak önemli hedeflerimizdendir. Ayrıca, bu plan döneminde, kadınların sosyo-ekonomik konumlarının güçlendirilmesine katkı sağlayacak faaliyetlere de yer verilecektir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Bilgilendirme faaliyeti (eğitim, seminer, vb.) sayısı (ANL, AB, TUYS)	Adet	30		32
2	Kadın girişimciliğin özendirilmesi ve geliştirilmesine yönelik faaliyet (eğitim, seminer, vb.) sayısı (EAD)	Adet			4
3	Tarımsal ürün ihracatçılarımızın yeterli kalite seviyesine ulaşması ve kalite denetimi sistemi hakkında bilgilendirilmesine yönelik faaliyet (eğitim, seminer vb.) sayısı (ÜGD)	Adet			3
4	Üniversiteler ve Sivil Toplum Kuruluşları ile işbirliğini geliştirmeye yönelik düzenlenen program sayısı (EAD)	Adet	1		1
5	STA'lar konusunda hazırlanacak tanıtıcı broşür sayısı (AB)	Adet			3
6	Tanıtım materyali sayısı (İHR)	Adet	20		120
7	Türkçe ve İngilizce bültenlerin abone sayısı (İHR)	Adet	15.000		17.350
8	GATS Portalının kurulması (ANL)	Yüzde			100
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Bilgilendirme faaliyetleri (eğitim, seminer, vb.)	490.000		490.000	

2	Kadın girişimcilik konusunda seminer düzenlenmesi	20.000		20.000
3	Tarımsal ürünlerde ihracatçılarımızın bilgilendirilmesine yönelik eğitim, seminerler	99.000		99.000
4	Üniversite ve sivil toplum kuruluşları ile işbirliği halinde düzenlenecek program	40.000		40.000
5	STA konusunda tanıtıcı broşür basımı	30.000		30.000
6	İhracata yönelik tanıtım materyali basımı	19.000	85.000	104.000
7	GATS portalının kurulması	40.000		40.000
GENEL TOPLAM		778.000	85.000	863.000

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI		EKONOMİ BAKANLIĞI (İHR)			
STRATEJİK AMAÇ 6		Ülke genelinde dış ticaret ve yatırımlar konusunda bilgi ve bilinci arttırmak			
STRATEJİK HEDEF 6.2		Dış pazarlardaki ticari ve ekonomik gelişmeler ve fırsatlar takip edilerek, ihracatçılarımızın dış pazarlar hakkında bilgilendirilmesi ve bilinçlendirilmesi sağlanacaktır.			
PERFORMANS HEDEFİ 6.2.1		Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılmasını sağlamak amacıyla, yazılı yayın hazırlanacak, bilgilendirme seminerleri düzenlenecek ve yerinde pazar araştırmaları yapılacaktır.			
AÇIKLAMALAR: Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılması, onların bu pazarlardaki ekonomik gelişmeler ve fırsatlar hakkında güncel ve doğru bilgi sahibi olmaları halinde mümkündür. Bu amaçla, Bakanlık merkez ve yurtdışı teşkilatı tarafından ihracatçılarımızın bilgilendirilmesi ve bilinçlendirilmesine yönelik ülke ve sektörel pazar araştırma raporları hazırlanması, seminerler düzenlenmesi ve ticaret ve alım heyetlerine yönelik bilgilendirme toplantıları yapılması söz konusu olmaktadır.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Ülke raporlarının tüm dünya ülkelerini kapsama oranı	Yüzde	89	89	90
2	Pazara giriş ve hedef ülke semineri sayısı	Adet	76	22	80
3	Yerinde Pazar araştırması sayısı	Adet		13	10
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Ülke raporları hazırlanması	30.000		30.000	
2	Pazara giriş ve hedef ülke seminerleri düzenlenmesi	52.000		52.000	
3	Yerinde pazar araştırmaları	148.000		148.000	
GENEL TOPLAM		230.000		230.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI:	EKONOMİ BAKANLIĞI (BİM)				
STRATEJİK AMAÇ: 7	Kurumsal gelişimi sürdürmek				
STRATEJİK HEDEF: 7.1	Genel kabul gören standartlarda bilgi güvenliği uygulamaları hayata geçirilecektir.				
PERFORMANS HEDEFİ: 7.1.1	Bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilecektir.				
AÇIKLAMALAR: Kurumların elektronik ortamda vermiş olduğu hizmetler arttıkça, bilginin çok yönlü tehditlerden gizliliğinin, bütünlüğünün ve kullanılabilirliğinin korunması önem kazanmıştır. Bu nedenle mevcut bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilmelidir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Bilgi sistemlerinin sürekliliğini ve güvenilirliğini sağlayacak kontrollerin sayısı	Adet			12
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Bilgi sistemleri kontrolleri	120.000		120.000	
GENEL TOPLAM		120.000		120.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (İHR, TUYS, SBYH, ÜGD, BİM)				
STRATEJİK AMAÇ 7	Kurumsal gelişimi sürdürmek				
STRATEJİK HEDEF 7.2	E-devlet uygulamaları geliştirilecektir.				
PERFORMANS HEDEFİ 7.2.1	Bakanlık bünyesindeki çeşitli hizmetlerin elektronik ortama taşınması hedeflenmektedir.				
AÇIKLAMA: E-devlet uygulamalarının geliştirilmesi Dokuzuncu Kalkınma Planı'nın önemli unsurlarından birisi olup, Plan, "Kamu Hizmetlerinde Kalite ve Etkinliğin Artırılması" ekseninde e-devlet uygulamalarının yaygınlaştırılması ve etkinleştirilmesini öngörmektedir. Bu kapsamda, önceki yıllarda eylem planı ve tedbirler yürürlüğe konulmuştur. Bu yöndeki çalışmalar Bakanlığımız tarafından da geçmişte dikkatle takip edilmiş ve gerekli katılım sağlanmıştır. Birçok iş ve işlemin elektronik ortama taşınması ile işlemlerde hız ve etkinlik sağlanmıştır. Bu yöndeki çabaların kurumsal gelişimin bir parçası olarak sürdürülmesi hedeflenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Teşvik belgesi müracaatlarının elektronik ortama aktarılması oranı (kümülatif) - Teşvik Uygulama ve Yabancı Sermaye Bilgi Sistemi ve E-Belge Projesi (kümülatif) (TUYS)	Yüzde		10	30
2	Ekonomi Bakanlığı portalının oluşturulması oranı (kümülatif) (BİM)	Yüzde			40
3	Doküman Yönetim Sisteminin kurulması oranı (kümülatif) (BİM)	Yüzde			30
4	Yurt Dışı Müteahhitlik Hizmetleri (YDMH) kapsamındaki geçici ve kesin ihracat ile kesin ithalat izinlerinin elektronik ortama aktarılması oranı (SBYYH)	Yüzde			100
5	Ürün güvenliği denetim faaliyetlerinin elektronik ortama taşınması oranı (kümülatif) (ÜGD)	Yüzde			25
6	Dahilde ve Hariçte İşleme Rejimi Otomasyon Sisteminin iyileştirilmesi oranı (kümülatif) (İHR)	Yüzde		50	70
7	Devlet Destekleri Otomasyon Sisteminin kurulması oranı (kümülatif) (İHR)	Yüzde			50
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Teşvik Uygulama ve Yabancı Sermaye Bilgi Sistemi ve E-Belge Projesi	173.000		173.000	

2	Ekonomi Bakanlığı portalının oluşturulması	285.000		285.000
3	Doküman Yönetim Sisteminin kurulması	600.000		600.000
4	Yurt Dışı Müteahhitlik Hizmetleri (YDMH) için mevcut sitenin yenilenmesi ve 2008/1 sayılı Tebliğ kapsamında işlemlerin elektronik ortama aktarılması	373.000		373.000
5	Ürün güvenliği denetim faaliyetlerinin elektronik ortama taşınması	242.000		242.000
6	Dahilde ve Hariçte İşleme Rejimi Otomasyon Sisteminin iyileştirilmesi ile Devlet Destekleri Otomasyon Sisteminin Kurulması Projesi	587.000		587.000
GENEL TOPLAM		2.260.000		2.260.000

PERFORMANS HEDEFİ TABLOSU

İDARE ADI	EKONOMİ BAKANLIĞI (PER)
STRATEJİK AMAÇ 7	Kurumsal gelişimi sürdürmek
STRATEJİK HEDEF 7.3	İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerileri geliştirilecektir.
PERFORMANS HEDEFİ 7.3.1	İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerilerinin geliştirilmesine yönelik politika belgeleri, eğitim planları, eğitim programları, internet portalı, e-devlet uygulamaları ve performans değerlendirme sistemleri geliştirilecek ve uygulanacaktır.

AÇIKLAMALAR:

İnsan kaynakları yönetimi Bakanlığımızda kurumsal gelişimin önemli bir unsuru olarak kabul edilmektedir. İnsan kaynakları yönetiminde etkinliğin artırılmasını teminen halihazırda yürütülmekte olan hizmet içi eğitim faaliyetlerinin geliştirilerek, bir plan ve sistematığe bağlanması ve buna matuf çalışmaların online bir portal ile desteklenmesi hedeflenmektedir. Diğer taraftan, Bakanlık geniş bir yurtdışı teşkilatına sahip bulunmaktadır. Dünyanın bir çok bölgesinde görev yapan yurt dışı temsilciliklerimizin çalışma koşulları buldukları bölgeye göre oldukça farklılık arz edebilmektedir. Özellikle yurt dışı temsilciliklerimizin sayısının son yıllarda artırılması sebebiyle, farklılık arzeden bu görev bölgelerindeki birimlerin çalışmalarının izlenmesi, değerlendirilmesi ve geliştirilmesine yönelik bir sistem kurulması ihtiyacı hasıl olmuştur. Ayrıca, İnsan Kaynakları Yönetiminde güncel teknolojilerden yararlanmak ve kurum içi iletişimi çağın imkanları çerçevesinde geliştirmek de etkinliğin sağlanmasında diğer önemli bir hedefimizdir.

PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Hizmet İçi Eğitim Politika Belgesinin hazırlanması ve her yıl güncellenmesi	Yüzde			100
2	Yıllık hizmet içi eğitim planının hazırlanması	Adet			1
3	Yıllık hizmetiçi eğitim planının uygulanması	Yüzde			100
4	Eğitim faaliyetlerine yönelik online bir portal oluşturulması	Yüzde			100
5	Yurt Dışı Teşkilatı Performans Değerlendirme Sisteminin, online bir altyapı kullanılarak hayata geçirilmesi (kümülatif)	Yüzde			50
6	Personel Dairesi Başkanlığınca kullanılmak üzere "İnsan Kaynakları Yönetim Sistemi" yazılımının hayata geçirilmesi	Yüzde			100

7	Kurum personelinin birbirlerinin irtibat ve çalıştığı birim bilgilerine kolay erişimlerini sağlayacak bir yazılımın uygulamaya konulması	Yüzde			100
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Eğitim Politika Belgelerinin hazırlanması ve uygulanması	10.000		10.000	
2	Eğitim portalının oluşturulması	400.000		400.000	
3	Yurt Dışı Teşkilatı Performans Değerlendirme Sisteminin hazırlanması ve uygulamaya konulması	100.000		100.000	
4	"İnsan Kaynakları Yönetim Sistemi" yazılımının hayata geçirilmesi	440.000		440.000	
5	Personel Bilgi Sisteminin oluşturulması	150.000		150.000	
GENEL TOPLAM		1.100.000		1.100.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI	EKONOMİ BAKANLIĞI (ÜGD, DES)				
STRATEJİK AMAÇ 7	Kurumsal Gelişimi Sürdürmek				
STRATEJİK HEDEF 7.4	Fiziksel çalışma ortamı iyileştirilecektir.				
PERFORMANS HEDEFİ 7.4.1	Çalışma ortamının iyileştirilmesine yönelik olarak Bakanlık merkez, yurtdışı ve taşra teşkilatına ait binaların onarım ve tefriş işleri gerçekleştirilecek, ihtiyaç duyulan yerlerde yeni bina temin edilecektir.				
AÇIKLAMALAR: Bakanlık merkez teşkilatı, Hazine Müsteşarlığı ile ortak kullandığı merkez binası ile 2 adet ek binada hizmetlerini yürütmektedir. Diğer taraftan, Bölge Müdürlükleri ve Ürün Denetmenleri Grup Başkanlıklarının faaliyet gösterdiği ofisler mümkün olduğunca Valiliklerde ya da Maliye Bakanlığı Millî Emlak Genel Müdürlüğü tarafından tahsis edilen binalarda olmakla beraber, bir kısmı da İhracatçı Birlikleri, Ticaret Odaları gibi kuruluşların binalarında ya da şahsa ait kiralık binalarda bulunmaktadır. Gerek merkezdeki personel artışı, gerekse taşra teşkilatında son dönemdeki yapılanma ve Ürün Denetmenlerinin sayısındaki artış gibi unsurlar dikkate alındığında, fiziksel çalışma ortamının iyileştirilmesi ihtiyacı ortaya çıkmıştır. Bu kapsamda, ilave bina temininin yanısıra merkez, yurtdışı ve taşra teşkilatının kullanımında olan bazı mevcut binaların da tefriş ihtiyaçları değerlendirilecektir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	Bakanlık merkez ve yurtdışı teşkilatı için yeni temin edilecek ve büyük onarım yaptırılacak bina sayısı (DES)	Adet			Merkez 1 (temin) %30 Yurtdışı 6 (temin) Merkez Lojman 1 (onarım)
2	Bakanlık merkez ve yurtdışı teşkilatı için tefriş edilecek hizmet binası sayısı (DES)	Adet			Merkez 1 Yurtdışı 10
3	Taşra teşkilatı birimlerinin mevcut yerlerinin gözden geçirilmesi ve fiziksel çalışma ortamı ve ihtiyaçlarına ilişkin değerlendirme/değerlendirme yapılan birimlerin toplam içindeki oranı (kümülatif) (ÜGD)	Yüzde			20
FAALİYETLER		KAYNAK İHTİYACI (TL)			
		BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM	
1	Hizmet binası temini ve büyük onarım	1.520.000	3.464.000	4.984.000	
2	Hizmet binası tefriş	338.000		338.000	
3	Taşra Teşkilatı binalarının çalışma ortamının gözden geçirilmesi ve iyileştirilmesi	496.000	1.004.000	1.500.000	
GENEL TOPLAM		2.354.000	4.468.000	6.822.000	

PERFORMANS HEDEFİ TABLOSU					
İDARE ADI		EKONOMİ BAKANLIĞI (SGD koordinasyonunda Tüm Merkez Birimleri)			
STRATEJİK AMAÇ 7		Kurumsal Gelişimi Sürdürmek			
STRATEJİK HEDEF 7.5		Bakanlıkta iç kontrol uygulamaları geliştirilecektir.			
PERFORMANS HEDEFİ 7.5.1		Bakanlık merkez birimlerinde iç kontrol uygulamaları gözden geçirilecek ve geliştirilecektir.			
AÇILAMALAR: Kamu idarelerinde iç kontrol sistemlerinin kurulması ve işletilmesi yasal bir zorunluluk olmanın yanısıra çağdaş yönetim anlayışının da bir gereği olarak Bakanlık kurumsal gelişiminde önemli bir unsurdur. Bakanlık Merkez teşkilatındaki iç kontrol uygulamalarının “Kamu İç Kontrol Standartları Tebliği”nde yer alan 18 iç kontrol standardı ve bunların altındaki 79 genel şart çerçevesinde gözden geçirilmesi, sistematize edilmesi ve geliştirilmesi hedeflenmektedir.					
PERFORMANS GÖSTERGELERİ		ÖLÇÜ BİRİMİ	2011	2012	2013
1	İç kontrol uygulamalarının İç Kontrol Standartlarına uyumlaştırılması oranı	Yüzde			50
FAALİYETLER			KAYNAK İHTİYACI (TL)		
			BÜTÇE İÇİ	BÜTÇE DIŞI	TOPLAM
1	Eğitim ve danışmanlık alınması		150.000		150.000
2	İç kontrol eylem planı hazırlanması ve Bakanlık merkez birimlerinde uygulanması		50.000		50.000
GENEL TOPLAM			200.000		200.000

TABLO 2: FAALİYET MALİYETLERİ TABLOSU

FAALİYET MALİYETLERİ TABLOSU	
İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.1.1	Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek ürünlerin üretilmesi ve ihraç edilmesine yönelik olarak Turquality ve Marka Destek Programları kapsamında ihracatçılar desteklenecektir.
Faaliyet Adı	1-Turquality Programı 2-Marka Destek Programı 3-Toplantı, eğitim, vb.
Sorumlu Harcama Birimi veya Birimleri	İhracat Genel Müdürlüğü
Açıklama: Turquality ve Marka Destek Programları ile ihracatçıların yüksek katma değerli ürün ihraç etmeleri amaçlanmaktadır.	

Ekonomik Kod		Ödenek
		Merkez
01	Personel Giderleri	700.000
02	SGK Devlet Primi Giderleri	150.000
03	Mal ve Hizmet Alım Giderleri	350.000
04	Faiz Giderleri	
05	Cari Transferler	182.000.000
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		183.200.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		183.200.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.1.2	Mevcut serbest bölgeler ve yeni nesil serbest bölgelerde Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin payı artırılabacaktır.
Faaliyet Adı	1-Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetlerine ilişkin projeler geliştirilmesi 2-Mevcut serbest bölgeler ve yeni nesil serbest bölgelere yatırımcı çekilmesi amacıyla yurtiçi ve yurtdışında tanıtım faaliyetlerinin gerçekleştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Müdürlüğü
Açıklama: Ülkemiz üretimi ve ihracatı içinde katma değeri yüksek, Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetleri önem ve öncelik taşımaktadır.	

Ekonomik Kod		Ödenek		
		Merkez	Taşra	Toplam
01	Personel Giderleri	1.800.000	3.419.000	5.219.000
02	SGK Devlet Primi Giderleri	241.000	480.000	721.000
03	Mal ve Hizmet Alım Giderleri	190.000	650.000	840.000
04	Faiz Giderleri			
05	Cari Transferler			
06	Sermaye Giderleri			
07	Sermaye Transferleri			
08	Borç verme			
Toplam Bütçe Kaynak İhtiyacı		2.231.000	4.549.000	6.780.000
Bütçe Dışı Kaynak	Döner Sermaye			
	Diğer Yurt İçi			
	Yurt Dışı			
Toplam Bütçe Dışı Kaynak İhtiyacı				
Toplam Kaynak İhtiyacı		2.231.000	4.549.000	6.780.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.1.3	Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik yasal altyapı tamamlanacak ve destek mekanizmaları uygulamaya konulacaktır.
Faaliyet Adı	1-Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik mevzuat hazırlanması ve firmaların desteklenmesi 2-Diğer hizmetlere sağlanacak devlet yardımları
Sorumlu Harcama Birimi veya Birimleri	Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Müdürlüğü
Açıklama: Döviz kazandırıcı hizmetlerin son yıllarda uluslararası ticaret içinde payı artma eğiliminde olduğundan ülkemizin avantajlı olduğu hizmetlerin ihracatımız içindeki payının artırılması önem taşımaktadır.	

Ekonomik Kod		Ödenek		
		Merkez	Taşra	Toplam
01	Personel Giderleri	800.000	1.500.000	2.300.000
02	SGK Devlet Primi Giderleri	130.000	220.000	350.000
03	Mal ve Hizmet Alım Giderleri	150.000	200.000	350.000
04	Faiz Giderleri			
05	Cari Transferler	73.000.000		73.000.000
06	Sermaye Giderleri			
07	Sermaye Transferleri			
08	Borç verme			
Toplam Bütçe Kaynak İhtiyacı		74.080.000	1.920.000	76.000.000
Bütçe Dışı Kaynak	Döner Sermaye			
	Diğer Yurt İçi			
	Yurt Dışı			
Toplam Bütçe Dışı Kaynak İhtiyacı				
Toplam Kaynak İhtiyacı		74.080.000	1.920.000	76.000.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.2.1	Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücünün artırılması ve istikrarlı şekilde büyümesine yönelik tanıtım ve destek mekanizmaları uygulanacaktır.
Faaliyet Adı	1-Geniş kapsamlı Ticaret ve Yurtdışı Müteahhitlik ve Teknik Müşavirlik Heyetleri ile üçüncü ülke pazarlarında ortaklıklar kurulmasına yönelik forum ve seminerler düzenlenmesi 2-Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri veren firmaların desteklenmesi
Sorumlu Harcama Birimi veya Birimleri	Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Müdürlüğü
Açıklamalar: Türk müteahhitlik sektörü sahip olduğu yetişmiş insan gücü, teknik birikim ve teknolojiye adaptasyon kabiliyeti, iş deneyimi ve disiplini, ülkemizin coğrafi konumu ve bölge ülkeleri ile siyasi ve kültürel yakınlığının sağladığı avantajlarla dünyada önemli bir pay sahibi olmuştur. Mevcut durumun devamı ve daha da ileriye götürülmesi için yapılacak çalışmalar son derece önem arz etmektedir.	

Ekonomik Kod		Ödenek		
		Merkez	Taşra	Toplam
01	Personel Giderleri	2.124.000		2.124.000
02	SGK Devlet Primi Giderleri	295.000		295.000
03	Mal ve Hizmet Alım Giderleri	374.000		374.000
04	Faiz Giderleri			
05	Cari Transferler	27.000.000		27.000.000
06	Sermaye Giderleri			
07	Sermaye Transferleri			
08	Borç verme			
Toplam Bütçe Kaynak İhtiyacı		29.793.000		29.793.000
Bütçe Dışı Kaynak	Döner Sermaye			
	Diğer Yurt İçi			
	Yurt Dışı			
Toplam Bütçe Dışı Kaynak İhtiyacı				
Toplam Kaynak İhtiyacı		29.793.000		29.793.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.3.1	İhracatçıların yurtdışı pazar paylarını artırmaya yönelik tanıtım ve destek mekanizmaları uygulanacaktır.
Faaliyet Adı	1-Milli ve bireysel katılımlı uluslararası fuar organizasyonlarının desteklenmesi 2-Alım Heyeti organizasyonlarının desteklenmesi 3-Sektörel Ticaret Heyeti organizasyonlarının desteklenmesi 4-Uluslararası Rekabetçiliğin Desteklenmesi Hakkında Tebliğ kapsamında proje destekleri 5-Toplantı ve eğitim
Sorumlu Harcama Birimi veya Birimleri	İhracat Genel Müdürlüğü
Açıklama: Ülkemiz ihraç ürünlerinin dünya pazarlarındaki rekabet gücü ve pazar payını arttırmak üzere sektörel ticaret heyetleri ve alım heyetleri düzenlenmekte, yurtdışı fuar organizasyonlarına katılımlar desteklenmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	937.500
02	SGK Devlet Primi Giderleri	187.500
03	Mal ve Hizmet Alım Giderleri	125.000
04	Faiz Giderleri	
05	Cari Transferler	433.536.000
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		434.786.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		434.786.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.3.2	Serbest Ticaret Anlaşmaları (STA) yoluyla yeni pazara giriş imkanları sağlanması, mevcut STA'lar ile temin edilen pazara giriş koşullarının geliştirilmesi/iyileştirilmesi hedeflenmektedir.
Faaliyet Adı	1-STA müzakerelerinin başlatılmasına yönelik istikşafi görüşmeler 2-STA müzakere turları 3-STA bünyesinde gerçekleştirilen Ortak Komite/ortaklık Konseyi toplantıları 4-STA sürecinde karşılaşılan güçlüklerin aşılması amacıyla Avrupa Komisyonu nezdinde yapılan temas ve girişimler
Sorumlu Harcama Birimi veya Birimleri	Avrupa Birliği Genel Müdürlüğü
Açıklama: Türkiye ile AB arasında Gümrük Birliği'ni tesis eden 1/95 sayılı Ortaklık Konseyi Kararı gereğince AB'nin Ortak Ticaret Politikası'na uyum yükümlülüğü ve Bakanlığımızca belirlenen "Latin Amerika ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi, Afrika ile Ekonomik İlişkileri Geliştirme Stratejisi, Asya Pasifik Ülkeleri ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi ile Komşu ve Çevre Ülkeler Stratejisi" kapsamında ilgili kurum ve kuruluşların katılımıyla Serbest Ticaret Anlaşması müzakereleri gerçekleştirilmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	634.000
02	SGK Devlet Primi Giderleri	47.000
03	Mal ve Hizmet Alım Giderleri	96.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		777.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		777.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.3.3	Ticaret ortağımız ülkeler ile ülkemiz arasındaki ticari ve ekonomik ilişkilerin hukuki altyapısını tesis etmek ve güçlendirmek
Faaliyet Adı	1-Ticaret ve Ekonomik İşbirliği Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 2-Tercihli Ticaret Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 3-İİT, EİT ve D8 bağlamındaki tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik yurtiçi ve yurtdışında yapılacak toplantı ve girişimler
Sorumlu Harcama Birimi veya Birimleri	Anlaşmalar Genel Müdürlüğü
Açıklama: İkili bazda ve ülkemizin üyesi bulunduğu bölgesel kuruluşlar çatısı altında ticari ve ekonomik ilişkilerimizin hukuki çerçevesini oluşturmak amacıyla Tercihli Ticaret Anlaşmaları ile Ticaret ve Ekonomik İşbirliği Anlaşmaları akdedilmektedir. Diğer taraftan, daha önce akdedilen tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik çabaların sürdürülmesi de önem arz etmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	73.000
02	SGK Devlet Primi Giderleri	12.000
03	Mal ve Hizmet Alım Giderleri	15.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		100.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		100.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.4.1	Girdi Tedarik Stratejisi (GİTES) kapsamında eylem planları hazırlanacak ve uygulanacaktır.
Faaliyet Adı	Fizibilite çalışmalarının yapılması
Sorumlu Harcama Birimi veya Birimleri	EAD Genel Müdürlüğü
Açıklama: Ülkemiz ekonomisinin en önemli yapısal sorunlarından birisi ithal ara malı ve girdi bağımlılığı olup, bu yapının değiştirilmesi öncelikli gündem konuları arasında yer almaktadır. Bu kapsamda yürürlüğe konulan “Girdi Tedarik Stratejisi (GİTES)” ile sanayinin ihtiyaç duyduğu girdilerin tedarikinde sürekliliğin sağlanması ve verimliliğin artırılması, ihracatta rekabet gücünün iyileştirilmesi amaçlanmaktadır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	20.000
02	SGK Devlet Primi Giderleri	5.000
03	Mal ve Hizmet Alım Giderleri	15.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		40.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	80.000
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		80.000
Toplam Kaynak İhtiyacı		120.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.5.1	Tespit edilen uluslararası düzenlemelere uyumsuzlukların giderilmesinde ve pazara giriş sorunlarının çözümünde ülkemiz lehine sonuç alınması sağlanacaktır.
Faaliyet Adı	1-Tespit edilen uyumsuzluk ve pazara giriş engellerinin ortadan kaldırılması için ikili ve çoklu platformlarda gerçekleştirilecek girişimler 2-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak istişareler ve girişimler 3-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler
Sorumlu Harcama Birimi veya Birimleri	Anlaşmalar Genel Müdürlüğü, Avrupa Birliği Genel Müdürlüğü

Açıklama: Gerek AB pazarında gerekse diğer ülke pazarlarında ülkemiz ihracatçılarının karşılaştığı pazara giriş sorunlarının çözümü ve ticaret ortaklarımızın uluslararası düzenlemelere uyumsuzluklarının giderilmesi için ilgili ikili ve çoklu platformlarda gerekli girişimler yapılmaktadır.

Ekonomik Kod		Ödenek
01	Personel Giderleri	510.000
02	SGK Devlet Primi Giderleri	65.000
03	Mal ve Hizmet Alım Giderleri	275.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		850.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		850.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 1.5.2	Pazara giriş engellerinin azaltılması amacıyla bilgilendirme ve bildirim mekanizmaları uygulanacaktır.
Faaliyet Adı	1-Teknik düzenlemelerle ilgili bildirim ve bilgilendirme faaliyetleri 2-Eğitim, seminer vb. organizasyonlar 3-Ticaret politikası önlemleri bilgilendirme seminerleri
Sorumlu Harcama Birimi veya Birimleri	Avrupa Birliği Genel Müdürlüğü, Ürün Güvenliği ve Denetimi Genel Müdürlüğü, İhracat Genel Müdürlüğü

Açıklama: Pazara giriş engellerinin asgariye indirilmesi amacıyla gerek AB gerekse DTÖ bağlamında başka ülkelerce hazırlanan mevzuatın ülkemizde ilgili taraflara bildirim yapılmaktadır. Bu bildirimlerde hız ve etkinlik önem arz etmektedir. Diğer taraftan, pazara giriş koşullarını etkileyen hususlarda iç ve dış paydaşlara bilgilendirme faaliyetleri yapılması gerekmektedir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	436.000
02	SGK Devlet Primi Giderleri	87.000
03	Mal ve Hizmet Alım Giderleri	58.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		581.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		581.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 2.1.1	Yeni teşvik sistemi ulusal ve uluslararası yatırımcıların ihtiyaçlarına cevap verir şekilde gözden geçirilecek, tanıtılacak ve teşvik sistemi kapsamında öngörülen teşvik uygulamaları hayata geçirilecektir.
Faaliyet Adı	1-Teşvik sisteminin yurt içi ve yurt dışında tanıtımına yönelik toplantılar 2-Yatırım teşvik belgeleri kapsamında desteklenen yatırımlara destek sağlanması 3-Yatırım Destek Ajansı ile gerçekleştirilecek projeler
Sorumlu Harcama Birimi veya Birimleri	Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü, EAD Genel Müdürlüğü

Açıklama: Katma değeri yüksek üretim yapısına geçişin sağlanması hedefiyle oluşturulan yeni teşvik sisteminin ulusal ve uluslararası yatırımcılara tanıtımının sağlanması amacıyla yurt içi ve yurt dışında tanıtım toplantıları düzenlenmesi planlanmaktadır. Diğer taraftan, ilgili mevzuatta öngörülen teşvik ödemeleri yapılacaktır. Yine, Girdi Tedarik Stratejisi (GİTES) kapsamında ön plana çıkan ara malı üretimine yönelik ve teknoloji transferini mümkün kılacak uluslararası doğrudan yatırımların ülkemize çekilmesi için ürün bazlı projeler uygulanacaktır.

Ekonomik Kod		Ödenek
01	Personel Giderleri	216.000
02	SGK Devlet Primi Giderleri	54.000
03	Mal ve Hizmet Alım Giderleri	50.000
04	Faiz Giderleri	
05	Cari Transferler	420.000.000
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		420.320.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	430.000
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		430.000
Toplam Kaynak İhtiyacı		420.750.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 2.2.1	Gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulmasına yönelik yasal çerçeve geliştirilecektir.
Faaliyet Adı	Kanun'un hedeflere yönelik olarak tasarlanması ve ikincil mevzuatın hedeflerin gerçekleştirilmesini kolaylaştıracak şekilde kurgulanması
Sorumlu Harcama Birimi veya Birimleri	Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Müdürlüğü
Açıklama: Yeni serbest bölgelere geçiş anlayışıyla, gelişmiş altyapıya sahip yatırım alanları ve stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulması ve mevcutların iyileştirilmesini sağlayacak politikaların oluşturulması ile bu alandaki ulusal ve uluslararası uygulamaların izlenmesi hedeflenmektedir.	

Ekonomik Kod		Ödenek		
		Merkez	Taşra	Toplam
01	Personel Giderleri	210.000		210.000
02	SGK Devlet Primi Giderleri	40.000		40.000
03	Mal ve Hizmet Alım Giderleri	50.000		50.000
04	Faiz Giderleri			
05	Cari Transferler			
06	Sermaye Giderleri			
07	Sermaye Transferleri			
08	Borç verme			
Toplam Bütçe Kaynak İhtiyacı		300.000		300.000
Bütçe Dışı Kaynak	Döner Sermaye			
	Diğer Yurt İçi			
	Yurt Dışı			
Toplam Bütçe Dışı Kaynak İhtiyacı				
Toplam Kaynak İhtiyacı		300.000		300.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 2.3.1	Yıllık eylem planları kapsamında yürütülen yatırım ortamını iyileştirme çalışmalarının tamamlanma oranının artırılması hedeflenmektedir.
Faaliyet Adı	1-YOİKK Teknik Komite Eylem Planları çalışmalarının takibi amacıyla gerçekleştirilecek YOİKK ve Yönlendirme Komitesi top. 2-Dünya Bankası uzmanlarıyla YOİKK paydaşlarının katılımıyla gerçekleştirilecek çalıştaylar 3-Dünya Bankası uzmanları ve YOİKK paydaşlarının katılımıyla yatırım ortamının iyileştirilmesine yönelik gerçekleştirilecek projeler (yerel iş yapma kolaylığı raporu, yatırım yeri temini)
Sorumlu Harcama Birimi veya Birimleri	Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü
Açıklama: Yatırım ortamının iyileştirilmesi, ülkemizin cazip bir yatırım yeri haline getirilmesi ve yatırımların artırılması açısından kritik öneme sahiptir. Bu amaç doğrultusundaki politikaların tasarlanması ve uygulamaya konulmasına yönelik çalışmalar, 2001 yılından bu yana Yatırım Ortamını İyileştirme Koordinasyon Kurulunun (YOİKK) bünyesinde yürütülmektedir. Kamu-özel sektör işbirliğinin başarılı bir örneği olan YOİKK, çalışmalarını yıllık olarak oluşturulan Teknik Komite Eylem Planları aracılığıyla sürdürmektedir. Yatırımcıların sorunlarının çözümü amacıyla oluşturulan eylem planlarının tamamlanması, Türkiye'nin yatırım potansiyelinin geliştirilmesi açısından önem taşımaktadır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	40.000
02	SGK Devlet Primi Giderleri	6.000
03	Mal ve Hizmet Alım Giderleri	16.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		62.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	41.000
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		41.000
Toplam Kaynak İhtiyacı		103.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 3.1.1	Ürün, sektör ve ülke bazında incelemeler yapılacaktır.
Faaliyet Adı	İnceleme ve araştırma faaliyetleri
Sorumlu Harcama Birimi veya Birimleri	İthalat Genel Müdürlüğü
Açıklama: İthalattan kaynaklanan zarar ve tehditlere karşı firma bazlı araştırmalar ve incelemeler ile firmalarımızın karşılaştığı sorunlar çerçevesinde çözüm yollarının etkin bir şekilde hayata geçirilmesi için gerekli düzenlemeler ve çalışmalar yapılacaktır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	1.278.000
02	SGK Devlet Primi Giderleri	154.000
03	Mal ve Hizmet Alım Giderleri	128.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		1.560.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		1.560.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 4.1.1	AB'nin yatay teknik mevzuatına uyum için mevzuat güncellemesi yapılacaktır.
Faaliyet Adı	Mevzuat güncelleme çalışmaları
Sorumlu Harcama Birimi veya Birimleri	Ürün Güvenliği ve Denetimi Genel Müdürlüğü (Merkez)
Açıklama: Ürün güvenliği, pazara girişte teknik engellerin bertarafı ve tüketicilerin güvenliği bakımından önem arz etmektedir. Ürün güvenliğine ve teknik düzenlemelere ilişkin kavramlar ilk olarak Avrupa Birliği'nin ilgili yatay mevzuatı esas alınarak hazırlanan 2001 tarihli ve 4703 sayılı Kanun ile milli mevzuatımıza aktarılmıştır. Ancak, Avrupa Birliği'nin 2010 yılında yürürlüğe koyduğu üç yeni yatay mevzuat (764/2008/EC ve 765/2008/EC sayılı Tüzükler ile 768/2008/EC sayılı Karar), CE işareti, onaylanmış kuruluşlar, akreditasyon, piyasa gözetimi ve denetimi, üçüncü ülkelerden gelen ürünlerin gümrükte denetimi ve düzenlenmemiş alanda malların serbest dolaşımı kurallarında önemli ölçüde değişiklikler getirmiş ve bu nedenle milli mevzuatımızın güncellenmesi ihtiyacı ortaya çıkmıştır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	176.000
02	SGK Devlet Primi Giderleri	16.000
03	Mal ve Hizmet Alım Giderleri	20.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		212.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		212.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 4.2.1	Ulusal piyasa gözetimi ve denetimi programları ve yıllık piyasa gözetimi ve denetimi raporları hazırlanması ile uygulamalara ilişkin koordinasyon ve bilgilendirme hedeflenmektedir.
Faaliyet Adı	Ulusal PGD programları ve yıllık PGD raporlarının hazırlanması ile koordinasyon ve bilgilendirilmeye yönelik toplantı ve seminer faaliyetleri
Sorumlu Harcama Birimi veya Birimleri	Ürün Güvenliği ve Denetimi Genel Müdürlüğü
Açıklama: Teknik mevzuatına uygun ve güvenli ürün arzını sağlayacak şekilde ilgili mevzuatın uygulanması ve takibi gerekli olup; bu amaca yönelik piyasa gözetimi ve denetimi faaliyetlerinin yetkili kamu kurumları arasında koordineli ve etkin şekilde yürütülmesi önem arz etmektedir. Bu itibarla, programlar ve faaliyet raporları hazırlanması ve gerekli koordinasyon ve bilgilendirmelerin yapılması hedeflenmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	128.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	7.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		150.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		150.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 4.3.1	Sektörel ihtiyaçlar çerçevesinde ihracatta ve ithalatta ticari kalite ve güvenlik denetimine dair mevzuatın güncellenmesi ve uygulayıcı denetim elemanlarının eğitimi hedeflenmektedir.
Faaliyet Adı	Mevzuatın güncellenmesi ve güncel mevzuat hakkında denetim elemanlarına yönelik eğitim, seminer vb. organizasyonların yapılması
Sorumlu Harcama Birimi veya Birimleri	Ürün Güvenliği ve Denetimi Genel Müdürlüğü

Açıklama: İhracatta ve ithalatta ticari kalite ve güvenlik denetimlerinde etkinliğin sağlanması ve ilgili mevzuatın hem takibi hem de güncellenmesi önem arz etmektedir. Bu çalışmalar ihrac pazarlarında ülke imajına önemli bir katkıda bulunmakta ve ülkemize ithal edilen ürünlerde güvenliğin teminini sağlamaktadır.

Ekonomik Kod		Ödenek
01	Personel Giderleri	352.000
02	SGK Devlet Primi Giderleri	32.000
03	Mal ve Hizmet Alım Giderleri	140.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		524.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		524.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 4.4.1	Ürün güvenliği ve teknik mevzuat konusunda uluslararası platformlarda ülkemiz uygulamalarının kabulü ve DTÖ platformunda ülkemiz uygulamalarına yönelik yapılan değerlendirmelerin takibi ve ülkemiz lehine sonuçlandırılması hedeflenmektedir.
Faaliyet Adı	Uluslararası platformalarda ülkemiz uygulamaların kabulünün sağlanmasına yönelik eğitim, seminer, uluslararası toplantılara katılımın sağlanması
Sorumlu Harcama Birimi veya Birimleri	Ürün Güvenliği ve Denetimi Genel Müdürlüğü
Açıklama: Birleşmiş Milletler Avrupa Ekonomik Komisyonu ve OECD gibi uluslararası platformlar ülkemiz uygulamalarının tanıtım ve kabulü için önem arz etmektedir. Diğer taraftan, DTÖ platformunda ülkemiz uygulamalarına karşı başka ülkeler tarafından gündeme getirilen değerlendirme ve eleştirilerin takibi ve ülkemiz lehine sonuçlandırılması Bakanlığımız ticaret diplomasisi faaliyetlerinin önemli bir bölümünü oluşturmaktadır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	203.000
02	SGK Devlet Primi Giderleri	18.000
03	Mal ve Hizmet Alım Giderleri	31.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		252.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		252.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.1.1	Ekonomimizde ve dış ticaretimizde kaydedilen gelişmeler nicel ve nitel analiz yöntemleri ile değerlendirilecektir.
Faaliyet Adı	1-Rekabet gücü endeks çalışmaları 2-Pazara giriş analizleri (hedef, alternatif pazar endeks çalışması) 3-Ticaret ve ekonomik işbirliğine ilişkin yapılması planlanan anlaşmaların etki analizi 4-Ekonomi ve dış ticaret konusunda modelleme çalışması (Hesaplanabilir Genel Denge Çalışması-Dünya Bankası ile birlikte)
Sorumlu Harcama Birimi veya Birimleri	EAD Genel Müdürlüğü
Açıklama: Küresel ekonomik bütünleşme sürecinin gittikçe derinleştiği günümüzde, ekonomimizde ve dış ticaretimizde kaydedilen gelişmelerin nicel ve nitel analiz yöntemleri ile değerlendirilmesi son derece önem arz etmektedir. Bu analizlerle, başta Serbest Ticaret Anlaşmaları olmak üzere imzalanması planlanan ticaret anlaşmalarının ülkemiz ekonomisi, üretim yapısı ve dış ticaretine muhtemel etkileri değerlendirilecektir. Etki değerlendirmesi çalışmalarının yanı sıra, dış ticarete modelleme çalışmaları, dış ticaret projeksiyonları (ihracat, ithalat ve cari açık tahminleri) ile rekabet gücü endeksleri ve hedef pazar endeks çalışmalarının da etkin şekilde kullanılması hedeflenmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	50.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	15.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		80.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	100.000
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		100.000
Toplam Kaynak İhtiyacı		180.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.2.1	Uluslararası örgütler bünyesinde ülkemiz çıkarlarının savunulmasına yönelik olarak pozisyon belgeleri sunulacak ve gerekli müdahaleler yapılacaktır.
Faaliyet Adı	1-DTÖ toplantılarına katılım ve pozisyon belgesi sunma 2-Uluslararası örgütler bünyesindeki müzakerelere katılım ve müdahalelerde bulunma
Sorumlu Harcama Birimi veya Birimleri	Anlaşmalar Genel Müdürlüğü
Açıklama: Çok taraflı platformlarda ülkemiz çıkarlarının savunulması ve uluslararası örgütler nezdinde gündeme gelen ticaretle bağlantılı tüm konuların etkin bir şekilde takibi önem arz etmektedir. Diğer taraftan, ticaret müzakerelerinde savunulacak ülke pozisyonu tüm kamu, özel sektör ve sivil toplum kuruluşlarının etkin katılımı ile ülke çıkarları ve hassasiyetleri göz önüne alınarak oluşturulmakta ve gerekli müdahaleler yapılmaktadır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	240.000
02	SGK Devlet Primi Giderleri	60.000
03	Mal ve Hizmet Alım Giderleri	50.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		350.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		350.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.2.2	Ülkemizin yapacağı ticaret ve ekonomi işbirliği anlaşmalarının olası etkileri analiz edilerek anlaşma metnine yansıtılması sağlanacaktır.
Faaliyet Adı	1-Müzakerelere katılım 2-Etki analizleri
Sorumlu Harcama Birimi veya Birimleri	Ekonomik Araştırmalar ve Değerlendirme Genel Müdürlüğü

Açıklama: İkili ve çok taraflı bazda ticaret ve işbirliğine yönelik anlaşmalar imza edilmeden önce gerekli analizlerin yapılması ve bunlara göre ülke pozisyonu belirlenmesi önem arz etmektedir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	56.000
02	SGK Devlet Primi Giderleri	14.000
03	Mal ve Hizmet Alım Giderleri	20.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		90.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		90.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.3.1	Ülkemiz ihracatçılarının AB pazarında karşılaşılan sorunlarının çözümü için Ortaklık ilişkimiz çerçevesinde AB nezdinde gerekli girişimlerde bulunulacaktır.
Faaliyet Adı	1-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak toplantı ve istişareler 2-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler 3-Sorunlu konularla ilgili olarak ülke içinde bilgilendirme ve eşgüdümün sağlanmasına yönelik toplantı, vb. faaliyetler.
Sorumlu Harcama Birimi veya Birimleri	Avrupa Birliği Genel Müdürlüğü
Açıklama: 1/95 sayılı Gümrük Birliği Kararı, tarım ürünlerinde tercihli ticareti düzenleyen 1/98 sayılı Ortaklık Konseyi Kararı ve Türkiye-AB AKÇT Anlaşması kapsamında ülkemiz ihracatçılarının karşılaştıkları sorunların çözümünü teminen, başta Avrupa Komisyonu olmak üzere, AB nezdinde ilgili ilgili kurum ve kuruluşlar ile eşgüdüm halinde gerekli girişimlerde bulunulacaktır.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	1.455.000
02	SGK Devlet Primi Giderleri	215.000
03	Mal ve Hizmet Alım Giderleri	270.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		1.940.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		1.940.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.4.1	Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında ülkemizin uyum durumunun artırılması ve bu konuda ilgili kuruluşlara bilgilendirme yapılması hedeflenmektedir.
Faaliyet Adı	1-Avrupa Komisyonu bünyesinde faaliyet gösteren teknik komitelere katılımın sağlanmasına yönelik girişimler 2-Gümrük Birliği ve katılım müzakereleri kapsamında mevzuat uyumunun sağlanması amacıyla kurum içi ve kurumlar arası yapılan bilgilendirme ve eşgüdüm faaliyetleri
Sorumlu Harcama Birimi veya Birimleri	Avrupa Birliği Genel Müdürlüğü

Açıklama: Ülkemizin Gümrük Birliği kapsamında uyum sağlaması gereken AB mevzuatı ve AB'ye katılım müzakereleri kapsamında Bakanlığımız görev ve sorumluluk alanında bulunan fasıllarda mevzuat uyumunun sağlanması önem arz etmekte olup, bu kapsamda gerekli uyum ve eşgüdüm çalışmaları etkin bir şekilde yürütülecektir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	480.000
02	SGK Devlet Primi Giderleri	96.000
03	Mal ve Hizmet Alım Giderleri	64.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		640.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		640.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.5.1	Gelişme yolundaki ülkelerin çok taraflı ticaret sisteminden daha fazla faydalanmasına ve söz konusu ülkelerin gelişimlerine katkıda bulunmak hedeflenmektedir.
Faaliyet Adı	1-DTÖ ve benzeri örgütlerce düzenlenecek eğitimlere destek ve katılım sağlanması 2- Teknik yardım ve eğitim programlarına ev sahipliği yapılması 3-Afganistan ile DTÖ'ye katılım hususunda katılım protokolü imzalanması
Sorumlu Harcama Birimi veya Birimleri	Anlaşmalar Genel Müdürlüğü
Açıklama: Ülkemizin gelişmekte olan ve en az gelişmiş ülkelerin çok taraflı ticaret sistemine entegrasyonunun sağlanmasına yönelik desteği, bu ülkelerle ekonomik ve siyasi ilişkilerimizin geliştirilmesi ve ticaretin kolaylaştırılması bakımından önem arz etmektedir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	364.000
02	SGK Devlet Primi Giderleri	73.000
03	Mal ve Hizmet Alım Giderleri	48.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		485.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		485.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.6.1	Üst düzey ikili ticari ve ekonomik mekanizma sayısı artırılabacaktır.
Faaliyet Adı	Ekonomik ve Ticari Ortaklık Komisyonu (JETCO) Protokolü imzalanmasına yönelik müzakerelerin yürütülmesi
Sorumlu Harcama Birimi veya Birimleri	Anlaşmalar Genel Müdürlüğü

Açıklama: Ülkemizin ihracatının artırılması, ticaret ve yatırım konularında karşılaşılan sorunlara çözüm bulunması, ticari ve ekonomik konularda ikili ilişkilerin geliştirilmesi ve ikili işbirliği ağlarının zenginleştirilmesi ve Türk ekonomisine doğrudan ve dolaylı katkılarının artırılmasına yönelik olarak, ülkemiz ile diğer ülkeler arasında üst düzey ikili mekanizmalar oluşturulmaktadır.

Ekonomik Kod		Ödenek
01	Personel Giderleri	45.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	17.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		77.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		77.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 5.7.1	Yatırımlar konusunda uluslararası ilişkilerin geliştirilmesine yönelik olarak, yasal altyapı oluşturulacak ve uluslararası işbirliği, tanıtım ve tecrübe paylaşım programları gerçekleştirilecektir.
Faaliyet Adı	1-Yurtdışında düzenlenecek YKTK Anlaşması müzakeresi (Toplam 2 müzakere) 2-Biri yurt içinde biri yurt dışında olmak üzere uluslararası uzmanların katılacağı Tecrübe Paylaşım Programlarının organize edilmesi
Sorumlu Harcama Birimi veya Birimleri	Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü

Açıklama: Karşılıklı esasına dayanan ve Türk yatırımcılarına önemli avantajlar sağlayan Yatırımların Karşılıklı Teşviki ve Korunması (YKTK) Anlaşmalarının sürekli gözden geçirilerek güncellenmesi ve yeni YKTK anlaşmaları akdedilmesi önem taşımaktadır. Diğer taraftan, Türkiye’de yatırım ortamının iyileştirilmesine yönelik olarak 2001 yılından itibaren yürütülen çalışmalar neticesinde, kurumsal anlamda edinilen bilgi birikiminin ihtiyaç duyan ülkelerle paylaşılması amacıyla 2008 yılında “Tecrübe Paylaşım Programı” geliştirilmiştir. Ülkeler arası ikili ilişkilerimize katkı sağlayabilecek bir politika aracı olarak tasarlanan Program ile Türkiye’nin yatırım ortamının iyileştirilmesi alanında sağladığı ilerleme hakkında uluslararası bir farkındalık yaratılmasının yanı sıra, her geçen gün artış gösteren yurtdışındaki Türk yatırımcılarımızın sorunlarına yönelik duyarlılığın da güçlendirilmesi hedeflenmektedir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	45.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	25.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		85.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	15.000
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		15.000
Toplam Kaynak İhtiyacı		100.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 6.1.1	Bilgilendirme faaliyeti, görsel materyal basımı, internet portalı kurulması gibi değişik araçlar yoluyla iş ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması hedeflenmektedir.
Faaliyet Adı	1-Bilgilendirme faaliyetleri (eğitim, seminer, vb.) 2-Kadın girişimcilik konusunda seminer düzenlenmesi 3-Tarımsal ürünlerde ihracatçılarımızın bilgilendirilmesine yönelik eğitim, seminerler 4-Üniversite ve sivil toplum kuruluşları ile işbirliği halinde düzenlenecek program 5-STA konusunda tanıtıcı broşür basımı 6-İhracata yönelik tanıtım materyali basımı 7-GATS portalının kurulması
Sorumlu Harcama Birimi veya Birimleri	İhracat Genel Müdürlüğü, Anlaşmalar Genel Müdürlüğü, AB Genel Müdürlüğü, Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü, Ürün Güvenliği ve Denetimi Genel Müdürlüğü, EAD Genel Müdürlüğü
Açıklama: Günümüz koşullarında bilgiye zamanında ulaşabilmek ve yeni gelişmelere hızlı şekilde uyum sağlamak bilgi çağının bir gereğidir. Bu itibarla, gerek dünya ekonomisinde ve uluslararası platformlardaki gelişmeler gerekse Bakanlık düzenlemelerindeki değişikliklerin üretici ve ihracatçılarımız başta olmak üzere paydaşlarımıza zamanında ve eksiksiz iletilmesi önemli bir hedefimizdir. Diğer taraftan, üretici ve ihracatçılar nezdinde rekabet ve kalite bilincinin yerleşmesinin temini de Bakanlık olarak önemli hedeflerimizdendir. Ayrıca, bu plan döneminde, kadınların sosyo-ekonomik konumlarının güçlendirilmesine katkı sağlayacak faaliyetlere de yer verilecektir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	400.000
02	SGK Devlet Primi Giderleri	78.000
03	Mal ve Hizmet Alım Giderleri	300.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		778.000
Bütçe Dışı Kaynak	Döner Sermaye	85.000
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		85.000
Toplam Kaynak İhtiyacı		863.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 6.2.1	Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılmasını sağlamak amacıyla, yazılı yayın hazırlanacak, bilgilendirme seminerleri düzenlenecek ve yerinde pazar araştırmaları yapılacaktır.
Faaliyet Adı	1-Ülke raporları hazırlanması 2-Pazara giriş ve hedef ülke seminerleri düzenlenmesi 3-Yerinde pazar araştırmaları
Sorumlu Harcama Birimi veya Birimleri	İhracat Genel Müdürlüğü

Açıklama: Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılması, onların bu pazarlardaki ekonomik gelişmeler ve fırsatlar hakkında güncel ve doğru bilgi sahibi olmaları halinde mümkündür. Bu amaçla, Bakanlık merkez ve yurtdışı teşkilatı tarafından ihracatçılarımızın bilgilendirilmesi ve bilinçlendirilmesine yönelik ülke ve sektörel pazar araştırma raporları hazırlanması, seminerler düzenlenmesi ve ticaret ve alım heyetlerine yönelik bilgilendirme toplantıları yapılması söz konusu olmaktadır.

Ekonomik Kod		Ödenek
01	Personel Giderleri	145.000
02	SGK Devlet Primi Giderleri	17.000
03	Mal ve Hizmet Alım Giderleri	68.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		230.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		230.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 7.1.1	Bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilecektir.
Faaliyet Adı	Bilgi sistemleri kontrolleri
Sorumlu Harcama Birimi veya Birimleri	Bilgi İşlem Dairesi Başkanlığı
Açıklama: Kurumların elektronik ortamda vermiş olduğu hizmetler arttıkça, bilginin çok yönlü tehditlerden gizliliğinin, bütünlüğünün ve kullanılabilirliğinin korunması önem kazanmıştır. Bu nedenle mevcut bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilmelidir.	

Ekonomik Kod		Ödenek
01	Personel Giderleri	40.000
02	SGK Devlet Primi Giderleri	10.000
03	Mal ve Hizmet Alım Giderleri	
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	70.000
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		120.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		120.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 7.2.1	Bakanlık bünyesindeki çeşitli hizmetlerin elektronik ortama taşınması hedeflenmektedir.
Faaliyet Adı	1-Teşvik Uygulama ve Yabancı Sermaye Bilgi Sistemi ve E-Belge Projesi 2-Ekonomi Bakanlığı portalının oluşturulması 3-Doküman Yönetim Sisteminin kurulması 4-Yurt Dışı Müteahhitlik Hizmetleri (YDMH) için mevcut sitenin yenilenmesi ve 2008/1 sayılı Tebliğ kapsamında işlemlerin elektronik ortama aktarılması 5-Ürün güvenliği denetim faaliyetlerinin elektronik ortama taşınması 6-Dahilde ve Hariçte İşleme Rejimi Otomasyon Sisteminin iyileştirilmesi ile Devlet Destekleri Otomasyon Sisteminin Kurulması Projesi
Sorumlu Harcama Birimi veya Birimleri	İhracat Genel Müdürlüğü, Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü, Serbest Bölgeler, Yurtdışı Yatırım ve Hizmetler Genel Müdürlüğü, Ürün Güvenliği ve Denetimi Genel Müdürlüğü, Bilgi İşlem Dairesi Başkanlığı

Açıklama: E-devlet uygulamalarının geliştirilmesi Dokuzuncu Kalkınma Planı'nın önemli unsurlarından birisi olup, Plan, "Kamu Hizmetlerinde Kalite ve Etkinliğin Artırılması" ekseninde e-devlet uygulamalarının yaygınlaştırılması ve etkinleştirilmesini öngörmektedir. Bu kapsamda, önceki yıllarda eylem planı ve tedbirler yürürlüğe konulmuştur. Bu yöndeki çalışmalar Bakanlığımız tarafından da geçmişte dikkatle takip edilmiş ve gerekli katılım sağlanmıştır. Birçok iş ve işlemin elektronik ortama taşınması ile işlemlerde hız ve etkinlik sağlanmıştır. Bu yöndeki çabaların kurumsal gelişimin bir parçası olarak sürdürülmesi hedeflenmektedir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	45.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	2.200.000
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		2.260.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		2.260.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 7.3.1	İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerilerinin geliştirilmesine yönelik politika belgeleri, eğitim planları, eğitim programları, internet portalı, e-devlet uygulamaları ve performans değerlendirme sistemleri geliştirilecek ve uygulanacaktır.
Faaliyet Adı	1-Eğitim Politika Belgelerinin hazırlanması ve uygulanması 2-Eğitim portalının oluşturulması 3-Yurt Dışı Teşkilatı Performans Değerlendirme Sisteminin hazırlanması ve uygulamaya konulması 4-"İnsan Kaynakları Yönetim Sistemi" yazılımının hayata geçirilmesi 5-Personel Bilgi Sisteminin oluşturulması
Sorumlu Harcama Birimi veya Birimleri	Personel Dairesi Başkanlığı

Açıklama: İnsan kaynakları yönetimi Bakanlığımızda kurumsal gelişimin önemli bir unsuru olarak kabul edilmektedir. İnsan kaynakları yönetiminde etkinliğin artırılmasını teminen halihazırda yürütülmekte olan hizmet içi eğitim faaliyetlerinin geliştirilerek, bir plan ve sistematığe bağlanması ve buna matuf çalışmaların online bir portal ile desteklenmesi hedeflenmektedir. Diğer taraftan, Bakanlık geniş bir yurtdışı teşkilatına sahip bulunmaktadır. Dünyanın bir çok bölgesinde görev yapan yurt dışı temsilciliklerimizin çalışma koşulları buldukları bölgeye göre oldukça farklılık arz edebilmektedir. Özellikle yurt dışı temsilciliklerimizin sayısının son yıllarda artırılması sebebiyle, farklılık arzeden bu görev bölgelerindeki birimlerin çalışmalarının izlenmesi, değerlendirilmesi ve geliştirilmesine yönelik bir sistem kurulması ihtiyacı hasıl olmuştur. Ayrıca, İnsan Kaynakları Yönetiminde güncel teknolojilerden yararlanmak ve kurum içi iletişimi çağın imkanları çerçevesinde geliştirmek de etkinliğin sağlanmasında diğer önemli bir hedefimizdir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	700.000
02	SGK Devlet Primi Giderleri	230.000
03	Mal ve Hizmet Alım Giderleri	170.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		1.100.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		1.100.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 7.4.1	Çalışma ortamının iyileştirilmesine yönelik olarak Bakanlık merkez, yurtdışı ve taşra teşkilatına ait binaların onarım ve tefriş işleri gerçekleştirilecek, ihtiyaç duyulan yerlerde yeni bina temin edilecektir.
Faaliyet Adı	1-Hizmet binası temini ve büyük onarım 2- Hizmet binası tefrişi 3-Taşra Teşkilatı binalarının çalışma ortamının gözden geçirilmesi ve iyileştirilmesi
Sorumlu Harcama Birimi veya Birimleri	Destek Hizmetleri Dairesi Başkanlığı ve Ürün Güvenliği ve Denetimi Genel Müdürlüğü

Açıklama: Bakanlık merkez teşkilatı, Hazine Müsteşarlığı ile ortak kullandığı merkez binası ile 2 adet ek binada hizmetlerini yürütmektedir. Diğer taraftan, Bölge Müdürlükleri ve Ürün Denetmenleri Grup Başkanlıklarının faaliyet gösterdiği ofisler mümkün olduğunca Valiliklerde ya da Maliye Bakanlığı Milli Emlak Genel Müdürlüğü tarafından tahsis edilen binalarda olmakla beraber, bir kısmı da ihracatçı Birlikleri, Ticaret Odaları gibi kuruluşların binalarında ya da şahsa ait kiralık binalarda bulunmaktadır. Gerek merkezdeki personel artışı, gerekse taşra teşkilatında son dönemdeki yapılanma ve Ürün Denetmenlerinin sayısındaki artış gibi unsurlar dikkate alındığında, fiziksel çalışma ortamının iyileştirilmesi ihtiyacı ortaya çıkmıştır. Bu kapsamda, ilave bina temininin yanısıra merkez, yurtdışı ve taşra teşkilatının kullanımında olan bazı mevcut binaların da tefriş ihtiyaçları değerlendirilecektir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	80.000
02	SGK Devlet Primi Giderleri	15.000
03	Mal ve Hizmet Alım Giderleri	1.228.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	1.031.000
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		2.354.000
Bütçe Dışı Kaynak	Döner Sermaye	4.468.000
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		4.468.000
Toplam Kaynak İhtiyacı		6.822.000

FAALİYET MALİYETLERİ TABLOSU

İdare Adı	EKONOMİ BAKANLIĞI
Performans Hedefi 7.5.1	Bakanlık merkez birimlerinde iç kontrol uygulamaları gözden geçirilecek ve geliştirilecektir.
Faaliyet Adı	1-Eğitim ve danışmanlık alınması 2-İç kontrol eylem planı hazırlanması ve Bakanlık merkez birimlerinde uygulanması
Sorumlu Harcama Birimi veya Birimleri	Bakanlığımız tüm merkez harcama birimleri (SGD koordinasyonunda)

Açıklama: Kamu idarelerinde iç kontrol sistemlerinin kurulması ve işletilmesi yasal bir zorunluluk olmanın yanısıra çağdaş yönetim anlayışının da bir gereği olarak Bakanlık kurumsal gelişiminde önemli bir unsurdur. Bakanlık Merkez teşkilatındaki iç kontrol uygulamalarının "Kamu İç Kontrol Standartları Tebliği"nde yer alan 18 iç kontrol standardı ve bunların altındaki 79 genel şart çerçevesinde gözden geçirilmesi, sistematize edilmesi ve geliştirilmesi hedeflenmektedir.

Ekonomik Kod		Ödenek
01	Personel Giderleri	40.000
02	SGK Devlet Primi Giderleri	10.000
03	Mal ve Hizmet Alım Giderleri	150.000
04	Faiz Giderleri	
05	Cari Transferler	
06	Sermaye Giderleri	
07	Sermaye Transferleri	
08	Borç verme	
Toplam Bütçe Kaynak İhtiyacı		200.000
Bütçe Dışı Kaynak	Döner Sermaye	
	Diğer Yurt İçi	
	Yurt Dışı	
Toplam Bütçe Dışı Kaynak İhtiyacı		
Toplam Kaynak İhtiyacı		200.000

TABLO 3 - İDARE PERFORMANS TABLOSU

İdare Adı	28 - EKONOMİ BAKANLIĞI
-----------	------------------------

PERFORMANS HEDEFİ	FAALİYET	Açıklama	2013					
			Bütçe İçi		Bütçe Dışı		Toplam	
			(TL)	PAY (%)	(TL)	PAY (%)	(TL)	PAY (%)
1		(SA 1/SH 1.1/PH 1.1.1) Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek ürünlerin üretilmesi ve ihraç edilmesine yönelik olarak Turquality ve Marka Destek Programları kapsamında ihracatçılar desteklenecektir.	183.200.000	13,36	0,00	0,00	183.200.000	13,31
	1	1-Turquality Programı 2-Marka Programı 3-Toplantı, eğitim	183.200.000	13,36	0,00	0,00	183.200.000	13,31
2		(SA 1/SH 1.1/PH 1.1.2) Mevcut serbest bölgeler ve yeni nesil serbest bölgelerde AR-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin payı artırılacaktır.	6.780.000	0,49	0,00	0,00	6.780.000	0,49
	2	1-Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetlerine ilişkin projeler geliştirilmesi 2-Mevcut serbest bölgeler ve yeni nesil serbest bölgelere yatırımcı çekilmesi amacıyla yurtiçi ve yurtdışında tanıtım faaliyetlerinin gerçekleştirilmesi	6.780.000	0,49	0,00	0,00	6.780.000	0,49
3		(SA 1/SH1.1/PH 1.1.3) Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik yasal altyapı tamamlanacak ve destek mekanizmaları uygulamaya konulacaktır.	76.000.000	5,54	0,00	0,00	76.000.000	5,52
	3	1-Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik mevzuat hazırlanması ve firmaların desteklenmesi	76.000.000	5,54	0,00	0,00	76.000.000	5,52

		2-Diğer hizmetlere sağlanacak devlet yardımları							
4		(SA 1/SH1.2/PH 1.2.1) Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücünün artırılması ve istikrarlı şekilde büyümesine yönelik tanıtım ve destek mekanizmaları uygulanacaktır.	29.793.000	2,17	0,00	0,00	29.793.000	2,16	
	4	1-Geniş kapsamlı Ticaret ve Yurtdışı Müteahhitlik ve Teknik Müşavirlik Heyetleri ile üçüncü ülke pazarlarında ortaklıklar kurulmasına yönelik forum ve seminerler düzenlenmesi 2-Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri veren firmaların desteklenmesi	29.793.000	2,17	0,00	0,00	29.793.000	2,16	
5		(SA 1/SH1.3/PH 1.3.1) İhracatçıların yurtdışı pazar paylarını artırmaya yönelik tanıtım ve destek mekanizmaları uygulanacaktır.	434.786.000	31,70	0,00	0,00	434.786.000	31,59	
	5	1-Milli ve bireysel katılımlı uluslararası fuar organizasyonlarının desteklenmesi 2-Alım Heyeti organizasyonlarının desteklenmesi 3-Sektörel Ticaret Heyeti organizasyonlarının desteklenmesi 4-Uluslararası Rekabetçiliğin Desteklenmesi Hakkında Tebliğ kapsamında proje destekleri 5-Toplantı ve eğitim	434.786.000	31,70	0,00	0,00	434.786.000	31,59	
6		(SA 1/SH 1.3/PH 1.3.2) Serbest Ticaret Anlaşmaları (STA) yoluyla yeni pazara giriş imkanları sağlanması, mevcut STA'lar ile temin edilen pazara giriş koşullarının geliştirilmesi/iyileştirilmesi hedeflenmektedir.	777.000	0,06	0,00	0,00	777.000	0,06	

6	1-STA müzakerelerinin başlatılmasına yönelik istikşafi görüşmeler 2-STA müzakere turları 3-STA bünyesinde gerçekleştirilen Ortak Komite/ortaklık Konseyi toplantıları 4-STA sürecinde karşılaşılan güçlüklerin aşılması amacıyla Avrupa Komisyonu nezdinde yapılan temas ve girişimler	777.000	0,06	0,00	0,00	777.000	0,06
7	(SA 1/SH 1.3/PH 1.3.3) Ticaret ortağımız ülkeler ile ülkemiz arasındaki ticari ve ekonomik ilişkilerin hukuki altyapısını tesis etmek ve güçlendirmek	100.000	0,01	0,00	0,00	100.000	0,01
7	1-Ticaret ve Ekonomik İşbirliği Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 2-Tercihli Ticaret Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 3-İİT, EİT ve D8 bağlamındaki tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik yurtiçi ve yurtdışında yapılacak toplantı ve girişimler	100.000	0,01	0,00	0,00	100.000	0,01
8	(SA 1/SH1.4/PH 1.4.1) Girdi Tedarik Stratejisi (GİTES) kapsamında eylem planları hazırlanacak ve uygulanacaktır.	40.000	0,00	80.000	1,67	120.000	0,01
8	Fizibilite çalışmalarının yapılması	40.000	0,00	80.000	1,67	120.000	0,01
9	(SA 1/SH 1.5/PH 1.5.1) Tespit edilen uluslararası düzenlemelere uyumsuzlukların giderilmesinde ve pazara giriş sorunlarının çözümünde ülkemiz lehine sonuç alınması sağlanacaktır.	850.000	0,06	0,00	0,00	850.000	0,06
9	1-Tespit edilen uyumsuzluk ve pazara giriş engellerinin ortadan kaldırılması için ikili ve çoklu platformlarda gerçekleştirilecek girişimler	850.000	0,06	0,00	0,00	850.000	0,06

		2-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak istişareler ve girişimler 3-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler						
10		(SA 1/SH 1.5/PH 1.5.2) Pazara giriş engellerinin azaltılması amacıyla bilgilendirme ve bildirim mekanizmaları uygulanacaktır.	581.000	0,04	0,00	0,00	581.000	0,04
	10	1-Teknik düzenlemelerle ilgili bildirim ve bilgilendirme faaliyetleri 2-Eğitim, seminer vb. organizasyonlar 3-Ticaret politikası önlemleri bilgilendirme seminerleri	581.000	0,04	0,00	0,00	581.000	0,04
11		(SA 2/SH2.1/PH 2.1.1) Yeni teşvik sistemi ulusal ve uluslararası yatırımcıların ihtiyaçlarına cevap verir şekilde gözden geçirilecek, tanıtılacak ve teşvik sistemi kapsamında öngörülen teşvik uygulamaları hayata geçirilecektir.	420.320.000	30,64	0,00	0,00	420.320.000	30,54
	11	1-Teşvik sisteminin yurt içi ve yurt dışında tanıtımına yönelik toplantılar 2-Yatırım teşvik belgeleri kapsamında desteklenen yatırımlara destek sağlanması 3-Yatırım Destek Ajansı ile gerçekleştirilecek projeler	420.320.000	30,64	0,00	0,00	420.320.000	30,54
12		(SA 2/SH 2.2/PH2.2.1) Gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulmasına yönelik yasal çerçeve geliştirilecektir.	300.000	0,02	0,00	0,00	300.000	0,02
	12	Kanun'un hedeflere yönelik olarak tasarlanması ve ikincil mevzuatın hedeflerin gerçekleştirilmesini kolaylaştıracak şekilde kurgulanması	300.000	0,02	0,00	0,00	300.000	0,02

13		(SA 2/SH2.3/PH 2.3.1) Yıllık eylem planları kapsamında yürütülen yatırım ortamını iyileştirme çalışmalarının tamamlanma oranının artırılması hedeflenmektedir.	62.000	0,00	41.000	0,86	103.000	0,01
13		1-YOİKK Teknik Komite Eylem Planları çalışmalarının takibi amacıyla gerçekleştirilecek YOİKK ve Yönlendirme Komitesi toplantıları 2-Dünya Bankası uzmanlarıyla YOİKK paydaşlarının katılımıyla gerçekleştirilecek çalıştaylar 3-Dünya Bankası uzmanları ve YOİKK paydaşlarının katılımıyla yatırım ortamının iyileştirilmesine yönelik gerçekleştirilecek projeler (yerel iş yapma kolaylığı raporu, yatırım yeri temini)	62.000	0,00	41.000	0,86	103.000	0,01
14		(SA 3/SH3.1/PH 3.1.1) Ürün, sektör ve ülke bazında incelemeler yapılacaktır.	1.560.000	0,11	0,00	0,00	1.560.000	0,11
14		İnceleme ve araştırma faaliyetleri	1.560.000	0,11	0,00	0,00	1.560.000	0,11
15		(SA 4/SH 4.1/PH 4.1.1) AB'nin yatay teknik mevzuatına uyum için mevzuat güncellemesi yapılacaktır.	212.000	0,02	0,00	0,00	212.000	0,02
15		Mevzuat güncelleme çalışmaları	212.000	0,02	0,00	0,00	212.000	0,02
16		(SA 4/SH 4.2/PH 4.2.1) Ulusal piyasa gözetimi ve denetimi programları ve yıllık piyasa gözetimi ve denetimi raporları hazırlanması ile uygulamalara ilişkin koordinasyon ve bilgilendirme hedeflenmektedir.	150.000	0,01	0,00	0,00	150.000	0,01
16		Ulusal PGD programları ve yıllık PGD raporlarının hazırlanması ile koordinasyon ve bilgilendirilmeye yönelik toplantı ve seminer faaliyetleri	150.000	0,01	0,00	0,00	150.000	0,01

17	(SA 4/SH 4.3/PH 4.3.1) Sektörel ihtiyaçlar çerçevesinde ihracatta ve ithalatta ticari kalite ve güvenlik denetimine dair mevzuatın güncellenmesi ve uygulayıcı denetim elemanlarının eğitimi hedeflenmektedir.	524.000	0,04	0,00	0,00	524.000	0,04
17	Mevzuatın güncellenmesi ve güncel mevzuat hakkında denetim elemanlarına yönelik eğitim, seminer vb. organizasyonların yapılması	524.000	0,04	0,00	0,00	524.000	0,04
18	(SA 4/SH 4.4/PH 4.4.1) Ürün güvenliği ve teknik mevzuat konusunda uluslararası platformlarda ülkemiz uygulamalarının kabulü ve DTÖ platformunda ülkemiz uygulamalarına yönelik yapılan değerlendirmelerin takibi ve ülkemiz lehine sonuçlandırılması hedeflenmektedir.	252.000	0,02	0,00	0,00	252.000	0,02
18	Uluslararası platformlarda ülkemiz uygulamalarının kabulünün sağlanmasına yönelik eğitim, seminer, uluslararası toplantılara katılımın sağlanması	252.000	0,02	0,00	0,00	252.000	0,02
19	(SA 5/SH 5.1/PH 5.1.1) Ekonomimizde ve dış ticaretimizde kaydedilen gelişmeler nicel ve nitel analiz yöntemleri ile değerlendirilecektir.	80.000	0,01	100.000	2,09	180.000	0,01
19	1-Rekabet gücü endeks çalışmaları 2-Pazara giriş analizleri (hedef, alternatif pazar endeks çalışması) 3-Ticaret ve ekonomik işbirliğine ilişkin yapılması planlanan anlaşmaların etki analizi 4-Ekonomi ve dış ticaret konusunda modelleme çalışması (Hesaplanabilir Genel Denge Çalışması-Dünya Bankası ile birlikte)	80.000	0,01	100.000	2,09	180.000	0,01

20	(SA 5/SH 5.2/PH 5.2.1) Uluslararası örgütler bünyesinde ülkemiz çıkarlarının savunulmasına yönelik olarak pozisyon belgeleri sunulacak ve gerekli müdahaleler yapılacaktır.	350.000	0,03	0,00	0,00	350.000	0,03
20	1-DTÖ toplantılarına katılım ve pozisyon belgesi sunma 2-Uluslararası örgütler bünyesindeki müzakerelere katılım ve müdahalelerde bulunma	350.000	0,03	0,00	0,00	350.000	0,03
21	(SA 5/SH5.2/PH 5.2.2) Ülkemizin yapacağı ticaret ve ekonomi işbirliği anlaşmalarının olası etkileri analiz edilerek anlaşma metnine yansıtılması sağlanacaktır.	90.000	0,01	0,00	0,00	90.000	0,01
21	1-Müzakerelere katılım 2-Etki analizleri	90.000	0,01	0,00	0,00	90.000	0,01
22	(SA 5/SH 5.3/PH 5.3.1) Ülkemiz ihracatçılarının AB pazarında karşılaşılan sorunlarının çözümü için Ortaklık ilişkimiz çerçevesinde AB nezdinde gerekli girişimlerde bulunulacaktır.	1.940.000	0,14	0,00	0,00	1.940.000	0,14
22	1-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak toplantı ve istişareler 2-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler 3-Sorunlu konularla ilgili olarak ülke içinde bilgilendirme ve eşgüdümün sağlanmasına yönelik toplantı, vb faaliyetler	1.940.000	0,14	0,00	0,00	1.940.000	0,14
23	(SA 5/SH 5.4/PH 5.4.1) Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında ülkemizin uyum durumunun artırılması ve bu konuda ilgili kuruluşlara bilgilendirme yapılması hedeflenmektedir.	640.000	0,05	0,00	0,00	640.000	0,05

23	1-Avrupa Komisyonu bünyesinde faaliyet gösteren teknik komitelere katılımın sağlanmasına yönelik girişimler 2-Gümrük Birliği ve katılım müzakereleri kapsamında mevzuat uyumunun sağlanması amacıyla kurum içi ve kurumlar arası yapılan bilgilendirme ve eşgüdüm faaliyetleri	640.000	0,05	0,00	0,00	640.000	0,05
24	(SA 5/SH 5.5/PH 5.5.1) Gelişme yolundaki ülkelerin çok taraflı ticaret sisteminden daha fazla faydalanmasına ve söz konusu ülkelerin gelişmelerine katkıda bulunmak hedeflenmektedir.	485.000	0,04	0,00	0,00	485.000	0,04
24	1-DTÖ ve benzeri örgütlerce düzenlenecek eğitimlere destek ve katılım sağlanması 2- Teknik yardım ve eğitim programlarına ev sahipliği yapılması 3-Afganistan ile DTÖ'ye katılım hususunda katılım protokolü imzalanması	485.000	0,04	0,00	0,00	485.000	0,04
25	(SA 5/SH 5.6/PH 5.6.1) Üst düzey ikili ticari ve ekonomik mekanizma sayısı artırılabilecektir.	77.000	0,01	0,00	0,00	77.000	0,01
25	Ekonomik ve Ticari Ortaklık Komisyonu (JETCO) Protokolü imzalanmasına yönelik müzakerelerin yürütülmesi	77.000	0,01	0,00	0,00	77.000	0,01
26	(SA 5/SH 5.7/PH 5.7.1) Yatırımlar konusunda uluslararası ilişkilerin geliştirilmesine yönelik olarak, yasal altyapı oluşturulacak ve uluslararası işbirliği, tanıtım ve tecrübe paylaşım programları gerçekleştirilecektir.	85.000	0,01	15.000	0,31	100.000	0,01
26	1-Yurtdışında düzenlenecek YKTK Anlaşması müzakeresi (Toplam 2 müzakere) 2-Biri yurt içinde biri yurt dışında olmak üzere uluslararası uzmanların katılacağı Tecrübe Paylaşım Programlarının organize edilmesi	85.000	0,01	15.000	0,31	100.000	0,01

27	(SA 6/SH 6.1/PH 6.1.1) Bilgilendirme faaliyeti, görsel materyal basımı, internet portalı kurulması gibi değişik araçlar yoluyla iş ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması hedeflenmektedir.	778.000	0,06	85.000	1,77	863.000	0,06
27	1-Bilgilendirme faaliyetleri (eğitim, seminer, vb.) 2-Kadın girişimcilik konusunda seminer düzenlenmesi 3-Tarımsal ürünlerde ihracatçılarımızın bilgilendirilmesine yönelik eğitim, seminerler 4-Üniversite ve sivil toplum kuruluşları ile işbirliği halinde düzenlenecek program 5-STA konusunda tanıtıcı broşür basımı 6-İhracata yönelik tanıtım materyali basımı 7-GATS portalının kurulması	778.000	0,06	85.000	1,77	863.000	0,06
28	(SA 6/SH 6.2 /PH 6.2.1) Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılmasını sağlamak amacıyla, yazılı yayın hazırlanacak, bilgilendirme seminerleri düzenlenecek ve yerinde pazar araştırmaları yapılacaktır.	230.000	0,02	0,00	0,00	230.000	0,02
28	1-Ülke raporları hazırlanması 2-Pazara giriş ve hedef ülke seminerleri düzenlenmesi 3-Yerinde pazar araştırmaları	230.000	0,02	0,00	0,00	230.000	0,02
29	(SA 7/SH 7.1/PH 7.1.1) Bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilecektir.	120.000	0,01	0,00	0,00	120.000	0,01
29	Bilgi sistemleri kontrolleri	120.000	0,01	0,00	0,00	120.000	0,01
30	(SA 7/SA 7.2/PH 7.2.1) Bakanlık bünyesindeki çeşitli hizmetlerin elektronik ortama taşınması hedeflenmektedir.	2.260.000	0,16	0,00	0,00	2.260.000	0,16

30	1-Teşvik Uygulama ve Yabancı Sermaye (TUYS) Bilgi Sistemi ve E-Belge Projesi 2-Ekonomi Bakanlığı portalının oluşturulması 3-Doküman Yönetim Sisteminin kurulması 4-Yurtdışı Müteahhitlik Hizmetleri (YDMH) için mevcut sitenin yenilenmesi ve 2008/1 sayılı Tebliğ kapsamında işlemlerin elektronik ortama aktarılması 5-ÜGD denetim faaliyetlerinin elektronik ortama taşınması 6-Dahilde ve Hariçte İşleme Rejimi Otomasyon Sisteminin iyileştirilmesi ile Devlet Destekleri Otomasyon Sisteminin Kurulması Projesi	2.260.000	0,16	0,00	0,00	2.260.000	0,16
31	(SA 7/SH 7.3/PH 7.3.1) İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerilerinin geliştirilmesine yönelik politika belgeleri, eğitim planları, eğitim programları, internet portalı, e-devlet uygulamaları ve performans değerlendirme sistemleri geliştirilecek ve uygulanacaktır.	1.100.000	0,08	0,00	0,00	1.100.000	0,08
31	1-Eğitim Politika Belgelerinin hazırlanması ve uygulanması 2-Eğitim portalının oluşturulması 3-Yurt Dışı Teşkilatı Performans Değerlendirme Sisteminin hazırlanması ve uygulamaya konulması 4-"İnsan Kaynakları Yönetim Sistemi" yazılımının hayata geçirilmesi 5-Personel Bilgi Sisteminin oluşturulması	1.100.000	0,08	0,00	0,00	1.100.000	0,08
32	(SA 7/SH 7.4/PH 7.4.1) Çalışma ortamının iyileştirilmesine yönelik olarak Bakanlık merkez, yurtdışı ve taşra teşkilatına ait binaların onarım ve tefriş işleri gerçekleştirilecek, ihtiyaç duyulan yerlerde yeni bina temin edilecektir.	2.354.000	0,17	4.468.000	93,30	6.822.000	0,50

	32	1-Hizmet binası temini ve büyük onarım 2- Hizmet binası tefrişi 3-Taşra Teşkilatı binalarının çalışma ortamının gözden geçirilmesi ve iyileştirilmesi	2.354.000	0,17	4.468.000	93,30	6.822.000	0,50
33		(SA 7/SH 7.5/PH 7.5.1) Bakanlık merkez birimlerinde iç kontrol uygulamaları gözden geçirilecek ve geliştirilecektir.	200.000	0,01	0,00	0,00	200.000	0,01
	33	1-Eğitim ve danışmanlık alınması 2-İç kontrol eylem planı hazırlanması ve Bakanlık merkez birimlerinde uygulanması	200.000	0,01	0,00	0,00	200.000	0,01
Performans Hedefleri Maliyetleri Toplamı			1.167.076.000	85,09	4.789.000	100	1.171.865.000	85,14
Genel Yönetim Giderleri			204.514.000	14,91			204.514.000	14,86
Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı								
GENEL TOPLAM			1.371.590.000	100	4.789.000	100	1.376.379.000	100

TABLO 4 - TOPLAM KAYNAK İHTİYACI TABLOSU

İdare Adı		28 - EKONOMİ BAKANLIĞI				
BÜTÇE KAYNAK İHTİYACI	Ekonomik Kodlar (I.Düzye)		FALİYET TOPLAMI	GENEL YÖNETİM GİDERLERİ TOPLAMI	DİĞER İDARELERE TRANSFER EDİLECEK KAYNAKLAR TOPLAMI	GENEL TOPLAM
	01	Personel Giderleri	19.741.500	139.362.500	0	159.104.000
02	SGK Devlet Primi Giderleri	3.132.500	13.541.500	0	16.674.000	
03	Mal ve Hizmet Alım Giderleri	5.365.000	35.280.000	0	40.645.000	
04	Faiz Giderleri	0	0	0	0	
05	Cari Transferler	1.135.536.000	3.281.000	0	1.138.817.000	
06	Sermaye Giderleri	3.301.000	12.049.000	0	15.350.000	
07	Sermaye Transferleri	0	0	0	0	
08	Borç verme	0	1.000.000	0	1.000.000	
09	Yedek Ödenek	0	0	0	0	
Bütçe Ödeneği Toplamı		1.167.076.000	204.514.000	0	1.371.590.000	
BÜTÇE DIŞI KAYNAK	Döner Sermaye		4.553.000	0	0	4.553.000
	Diğer Yurt İçi Kaynaklar		236.000	0	0	236.000
	Yurt Dışı Kaynaklar		0	0	0	0
	Toplam Bütçe Dışı Kaynak İhtiyacı		4.789.000	0	0	4.789.000
Toplam Kaynak İhtiyacı		1.171.865.000	204.514.000	0	1.376.379.000	

**TABLO 5 - FAALİYETLERDEN SORUMLU HARCAMA BİRİMLERİ
TABLOSU**

İdare Adı	28 - EKONOMİ BAKANLIĞI	
PERFORMANS HEDEFİ	FAALİYETLER	SORUMLU BİRİMLER
(SA 1/SH 1.1/PH 1.1.1) Ar-Ge'ye dayalı, katma değeri ve rekabet gücü yüksek ürünlerin üretilmesi ve ihraç edilmesine yönelik olarak Turquality ve Marka Destek Programları kapsamında ihracatçılar desteklenecektir.	1-Turquality Programı 2-Marka Programı 3-Toplantı, eğitim	İHR
(SA 1/SH 1.1/PH 1.1.2) Mevcut serbest bölgeler ve yeni nesil serbest bölgelerde AR-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek, markalı ürün ve hizmetlerin payı artırılacaktır.	1-Ar-Ge ve yenilikçiliğe dayalı, katma değeri ve rekabet gücü yüksek üretim ve hizmet faaliyetlerine ilişkin projeler geliştirilmesi 2-Mevcut serbest bölgeler ve yeni nesil serbest bölgelere yatırımcı çekilmesi amacıyla yurtiçi ve yurtdışında tanıtım faaliyetlerinin gerçekleştirilmesi.	SBYYH (MERKEZ) SBYYH (TAŞRA)
(SA 1/SH 1.1/PH 1.1.3) Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik yasal altyapı tamamlanacak ve destek mekanizmaları uygulamaya konulacaktır.	1-Döviz kazandırıcı hizmet ihracatının geliştirilmesine yönelik mevzuat hazırlanması ve firmaların desteklenmesi 2-Diğer hizmetlere sağlanacak devlet yardımları	SBYYH (MERKEZ) SBYYH (TAŞRA)
(SA 1/SH 1.2/PH 1.2.1) Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörlerinin uluslararası rekabet gücünün artırılması ve istikrarlı şekilde büyümesine yönelik tanıtım ve destek mekanizmaları uygulanacaktır.	1-Geniş kapsamlı Ticaret ve Yurtdışı Müteahhitlik ve Teknik Müşavirlik Heyetleri ile üçüncü ülke pazarlarında ortaklıklar kurulmasına yönelik forum ve seminerler düzenlenmesi 2-Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri veren firmaların desteklenmesi	SBYYH (MERKEZ)

(SA 1/SH 1.3/PH 1.3.1) İhracatçıların yurtdışı pazar paylarını artırmaya yönelik tanıtım ve destek mekanizmaları uygulanacaktır.	1-Milli ve bireysel katılımlı uluslararası fuar organizasyonlarının desteklenmesi 2-Alım Heyeti organizasyonlarının desteklenmesi 3-Sektörel Ticaret Heyeti organizasyonlarının desteklenmesi 4-Uluslararası Rekabetçiliğin Desteklenmesi Hakkında Tebliğ kapsamında proje destekleri 5-Toplantı ve eğitim	İHR
(SA 1/SH 1.3/PH 1.3.2) Serbest Ticaret Anlaşmaları (STA) yoluyla yeni pazara giriş imkanları sağlanması, mevcut STA'lar ile temin edilen pazara giriş koşullarının geliştirilmesi/iyileştirilmesi hedeflenmektedir.	1-STA müzakerelerinin başlatılmasına yönelik istikşafi görüşmeler 2-STA müzakere turları 3-STA bünyesinde gerçekleştirilen Ortak Komite/ortaklık Konseyi toplantıları 4-STA sürecinde karşılaşılan güçlüklerin aşılması amacıyla Avrupa Komisyonu nezdinde yapılan temas ve girişimler	AB
(SA1/ SH 1.3/PH 1.3.3) Ticaret ortağımız ülkeler ile ülkemiz arasındaki ticari ve ekonomik ilişkilerin hukuki altyapısını tesis etmek ve güçlendirmek	1-Ticaret ve Ekonomik İşbirliği Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 2-Tercihli Ticaret Anlaşması müzakereleri çerçevesinde yurtiçi ve yurtdışında yapılacak toplantı ve girişimler 3-İİT, EİT ve D8 bağlamındaki tercihli ticaret düzenlemelerinin uygulamaya konulmasına yönelik yurtiçi ve yurtdışında yapılacak toplantı ve girişimler	ANL
(SA 1/SH 1.4/PH 1.4.1) Girdi Tedarik Stratejisi (GİTES) kapsamında eylem planları hazırlanacak ve uygulanacaktır.	1-Fizibilite çalışmalarının yapılması	EAD
(SA 1/SH 1.5/PH 1.5.1) Tespit edilen uluslararası düzenlemelere uyumsuzlukların giderilmesinde ve pazara giriş sorunlarının çözümünde ülkemiz lehine sonuç alınması sağlanacaktır.	1-Tespit edilen uyumsuzluk ve pazara giriş engellerinin ortadan kaldırılması için ikili ve çoklu platformlarda gerçekleştirilecek girişimler 2-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak istişareler ve girişimler 3-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler	ANL, AB

(SA 1/SH 1.5/PH 1.5.2) Pazara giriş engellerinin azaltılması amacıyla bilgilendirme ve bildirim mekanizmaları uygulanacaktır.	1-Teknik düzenlemelerle ilgili bildirim ve bilgilendirme faaliyetleri 2-Eğitim, seminer vb. organizasyonlar 3-Ticaret politikası önlemleri bilgilendirme seminerleri	AB, İHR, ÜGD (MERKEZ)
(SA 2/SH 2.1/PH 2.1.1) Yeni teşvik sistemi ulusal ve uluslararası yatırımcıların ihtiyaçlarına cevap verir şekilde gözden geçirilecek, tanıtılacak ve teşvik sistemi kapsamında öngörülen teşvik uygulamaları hayata geçirilecektir.	1-Teşvik sisteminin yurt içi ve yurt dışında tanıtımına yönelik toplantılar 2-Yatırım teşvik belgeleri kapsamında desteklenen yatırımlara destek sağlanması 3-Yatırım Destek Ajansı ile gerçekleştirilecek projeler	TUYS, EAD
(SA 2/SH 2.2/PH 2.2.1) Gelişmiş altyapıya sahip yatırım alanları ile stratejik öneme ve gelişmiş altyapıya sahip lojistik yapıların kurulmasına yönelik yasal çerçeve geliştirilecektir.	1-Kanun'un hedeflere yönelik olarak tasarlanması ve ikincil mevzuatın hedeflerin gerçekleştirilmesini kolaylaştıracak şekilde kurgulanması	SBYYH (MERKEZ)
(SA 2/SH 2.3/PH 2.3.1) Yıllık eylem planları kapsamında yürütülen yatırım ortamını iyileştirme çalışmalarının tamamlanma oranının artırılması hedeflenmektedir.	1-YOİKK Teknik Komite Eylem Planları çalışmalarının takibi amacıyla gerçekleştirilecek YOİKK ve Yönlendirme Komitesi toplantıları 2-Dünya Bankası uzmanlarıyla YOİKK paydaşlarının katılımıyla gerçekleştirilecek çalıştaylar 3-Dünya Bankası uzmanları ve YOİKK paydaşlarının katılımıyla yatırım ortamının iyileştirilmesine yönelik gerçekleştirilecek projeler (yerel iş yapma kolaylığı raporu, yatırım yeri temini)	TUYS
(SA 3/SH 3.1/PH 3.1.1) Ürün, sektör ve ülke bazında incelemeler yapılacaktır.	1-İnceleme ve araştırma faaliyetleri	İTH
(SA 4/SH 4.1/PH 4.1.1) AB'nin yatay teknik mevzuatına uyum için mevzuat güncellemesi yapılacaktır.	1-Mevzuat güncelleme çalışmaları	ÜGD (MERKEZ)
(SA 4/SH 4.2/PH 4.2.1) Ulusal piyasa gözetimi ve denetimi programları ve yıllık piyasa gözetimi ve denetimi raporları hazırlanması ile uygulamalara ilişkin koordinasyon ve bilgilendirme hedeflenmektedir.	1-Ulusal PGD programları ve yıllık PGD raporlarının hazırlanması ile koordinasyon ve bilgilendirilmeye yönelik toplantı ve seminer faaliyetleri	ÜGD (MERKEZ)

(SA 4/SH 4.3/PH 4.3.1) Sektörel ihtiyaçlar çerçevesinde ihracatta ve ithalatta ticari kalite ve güvenlik denetimine dair mevzuatın güncellenmesi ve uygulayıcı denetim elemanlarının eğitimi hedeflenmektedir.	1-Mevzuatın güncellenmesi ve güncel mevzuat hakkında denetim elemanlarına yönelik eğitim, seminer vb. organizasyonların yapılması	ÜGD (MERKEZ)
(SA 4/SH 4.4/PH 4.4.1) Ürün güvenliği ve teknik mevzuat konusunda uluslararası platformlarda ülkemiz uygulamalarının kabulü ve DTÖ platformunda ülkemiz uygulamalarına yönelik yapılan değerlendirmelerin takibi ve ülkemiz lehine sonuçlandırılması hedeflenmektedir.	1-Uluslararası platformlarda ülkemiz uygulamaların kabulünün sağlanmasına yönelik eğitim, seminer, uluslararası toplantılara katılımın sağlanması	ÜGD (MERKEZ)
(SA 5/SH 5.1/PH 5.1.1) Ekonomimizde ve dış ticaretimizde kaydedilen gelişmeler nicel ve nitel analiz yöntemleri ile değerlendirilecektir.	1-Rekabet gücü endeks çalışmaları 2-Pazara giriş analizleri (hedef, alternatif pazar endeks çalışması) 3-Ticaret ve ekonomik işbirliğine ilişkin yapılması planlanan anlaşmaların etki analizi 4-Ekonomi ve dış ticaret konusunda modelleme çalışması (Hesaplanabilir Genel Denge Çalışması-Dünya Bankası ile birlikte)	EAD
(SA5 /SH 5.2/PH 5.2.1) Uluslararası örgütler bünyesinde ülkemiz çıkarlarının savunulmasına yönelik olarak pozisyon belgeleri sunulacak ve gerekli müdahaleler yapılacaktır.	1-DTÖ toplantılarına katılım ve pozisyon belgesi sunma 2-Uluslararası örgütler bünyesindeki müzakerelere katılım ve müdahalelerde bulunma	ANL
(SA 5/SH 5.2/PH 5.2.2) Ülkemizin yapacağı ticaret ve ekonomi işbirliği anlaşmalarının olası etkileri analiz edilerek anlaşma metnine yansıtılması sağlanacaktır.	1-Müzakerelere katılım 2-Etki analizleri	EAD
(SA 5/SH 5.3/PH 5.3.1) Ülkemiz ihracatçılarının AB pazarında karşılaşılan sorunlarının çözümü için Ortaklık ilişkimiz çerçevesinde AB nezdinde gerekli girişimlerde bulunulacaktır.	1-Gümrük Birliği Ortak Komitesi başta olmak üzere Türkiye-AB Ortaklık organları bünyesinde yapılacak toplantı ve istişareler 2-Avrupa Komisyonu nezdinde gerçekleştirilecek muhtelif temas ve girişimler 3-Sorunlu konularla ilgili olarak ülke içinde bilgilendirme ve eşgüdümün sağlanmasına yönelik toplantı, vb. faaliyetler	AB

(SA 5/SH 5.4/PH 5.4.1) Gümrük Birliği ve Avrupa Birliği'ne katılım müzakereleri kapsamında ülkemizin uyum durumunun artırılması ve bu konuda ilgili kuruluşlara bilgilendirme yapılması hedeflenmektedir.	1-Avrupa Komisyonu bünyesinde faaliyet gösteren teknik komitelere katılımın sağlanmasına yönelik girişimler 2-Gümrük Birliği ve katılım müzakereleri kapsamında mevzuat uyumunun sağlanması amacıyla kurum içi ve kurumlar arası yapılan bilgilendirme ve eşgüdüm faaliyetleri	AB
(SA 5/SH 5.5/PH 5.5.1) Gelişme yolundaki ülkelerin çok taraflı ticaret sisteminden daha fazla faydalanmasına ve söz konusu ülkelerin gelişimlerine katkıda bulunmak hedeflenmektedir.	1-DTÖ ve benzeri örgütlerce düzenlenecek eğitimlere destek ve katılım sağlanması 2- Teknik yardım ve eğitim programlarına ev sahipliği yapılması 3-Afganistan ile DTÖ'ye katılım hususunda katılım protokolü imzalanması	ANL
(SA 5/SH 5.6/PH 5.6.1) Üst düzey ikili ticari ve ekonomik mekanizma sayısı artırılabacaktır.	1-Ekonomik ve Ticari Ortaklık Komisyonu (JETCO) Protokolü imzalanmasına yönelik müzakerelerin yürütülmesi	ANL
(SA 5/SH 5.7/PH 5.7.1) Yatırımlar konusunda uluslararası ilişkilerin geliştirilmesine yönelik olarak, yasal altyapı oluşturulacak ve uluslararası işbirliği, tanıtım ve tecrübe paylaşım programları gerçekleştirilecektir.	1-Yurtdışında düzenlenecek YKTK Anlaşması müzakeresi (Toplam 2 müzakere) 2-Biri yurt içinde biri yurt dışında olmak üzere uluslararası uzmanların katılacağı Tecrübe Paylaşım Programlarının organize edilmesi	TUYS
(SA 6/SH 6.1/PH 6.1.1) Bilgilendirme faaliyeti, görsel materyal basımı, internet portalı kurulması gibi değişik araçlar yoluyla iş ticaret ve yatırımlara ilişkin paydaşlar nezdinde bilgi ve bilincin artırılması hedeflenmektedir.	1-Bilgilendirme faaliyetleri (eğitim, seminer, vb.) 2-Kadın girişimcilik konusunda seminer düzenlenmesi 3-Tarımsal ürünlerde ihracatçılarımızın bilgilendirilmesine yönelik eğitim, seminerler 4-Üniversite ve sivil toplum kuruluşları ile işbirliği halinde düzenlenecek program 5-STA konusunda tanıtıcı broşür basımı 6-İhracata yönelik tanıtım materyali basımı 7-GATS portalının kurulması	İHR, ANL, AB, TUYS, ÜGD (MERKEZ), EAD
(SA 6/SH 6.2/PH 6.2.1) Dış pazarlardaki ekonomik ve ticari fırsatların ihracatçılarımız tarafından etkin bir şekilde kullanılmasını sağlamak amacıyla, yazılı yayın hazırlanacak, bilgilendirme seminerleri düzenlenecek ve yerinde pazar araştırmaları yapılacaktır.	1-Ülke raporları hazırlanması 2-Pazara giriş ve hedef ülke seminerleri düzenlenmesi 3-Yerinde pazar araştırmaları	İHR

(SA 7/SH 7.1/PH 7.1.1) Bilgi sistemlerinin sürekliliği ve güvenilirliği kontrol edilecektir.	1-Bilgi sistemleri kontrolleri	BİM
(SA 7/SA 7.2/PH 7.2.1) Bakanlık bünyesindeki çeşitli hizmetlerin elektronik ortama taşınması hedeflenmektedir.	1-TUYS Bilgi Sistemi ve E-Belge Projesi 2-Bakanlık portalının oluşturulması 3-Doküman Yönetim Sisteminin kurulması 4-(YDMH) için mevcut sitenin yenilenmesi ve 2008/1 sayılı Tebliğ kapsamında işlemlerin elektronik ortama aktarılması 5-ÜGD denetim faaliyetlerinin elektronik ortama taşınması 6-Dahilde ve Hariçte İşleme Rejimi Otomasyon Sisteminin iyileştirilmesi ile Devlet Destekleri Otomasyon Sisteminin Kurulması Projesi	BİM, İHR, TUYS, SBYH (MERKEZ), ÜGD(MERKEZ)
(SA 7/SH 7.3/PH 7.3.1) İnsan kaynakları yönetimi süreçleri ile personelin bilgi ve becerilerinin geliştirilmesine yönelik politika belgeleri, eğitim planları, eğitim programları, internet portalı, e-devlet uygulamaları ve performans değerlendirme sistemleri geliştirilecek ve uygulanacaktır.	1-Eğitim Politika Belgelerinin hazırlanması ve uygulanması 2-Eğitim portalının oluşturulması 3-Yurt Dışı Teşkilatı Performans Değerlendirme Sisteminin hazırlanması ve uygulamaya konulması 4-"İnsan Kaynakları Yönetim Sistemi" yazılımının hayata geçirilmesi 5-Personel Bilgi Sisteminin oluşturulması	PER
(SA 7/SH 7.4/PH 7.4.1) Çalışma ortamının iyileştirilmesine yönelik olarak Bakanlık merkez, yurtdışı ve taşra teşkilatına ait binaların onarım ve tefriş işleri gerçekleştirilecek, ihtiyaç duyulan yerlerde yeni bina temin edilecektir.	1-Hizmet binası temini ve büyük onarım 2- Hizmet binası tefrişi 3-Taşra Teşkilatı binalarının çalışma ortamının gözden geçirilmesi ve iyileştirilmesi	DES ÜGD (MERKEZ)
(SA 7/SH 7.5/PH 7.5.1) Bakanlık merkez birimlerinde iç kontrol uygulamaları gözden geçirilecek ve geliştirilecektir.	1-Eğitim ve danışmanlık alınması 2-İç kontrol eylem planı hazırlanması ve Bakanlık merkez birimlerinde uygulanması	SGD, TÜM MERKEZ BİRİMLERİ