


Kabul Edilen Metinler
Geçici basım

P8_TA-PROV(2016)0133

2015 Türkiye Raporu

2015 Türkiye Raporuna (2015/2898(RSP)) ilişkin 14 Nisan 2016 tarihli Avrupa Parlamentosu Kararı

Avrupa Parlamentosu,

- 2015 Komisyon Türkiye raporunu (SWD(2015)0216) göz önünde bulundurarak,
- genişleme ve istikrar ile üyelik sürecine dair 15 Ekim 2015 tarihli Konsey kararlarını ve önceki ilgili Konsey ve Avrupa Konseyi kararlarını göz önünde bulundurarak,
- Avrupa Parlamentosu, Konsey, Avrupa Ekonomik ve Sosyal Komitesi ve AB Genişleme Stratejisine Dair Bölgeler Komitesine hitaben 11 Kasım 2015 tarihli Komisyon genelgesini (COM(2015)0611) göz önünde bulundurarak,
- Türkiye Cumhuriyeti ile Katılım Ortaklığında ("Katılım Ortaklığı") yer verilmiş olan esaslar, öncelikler ve şartlara dair 2008 / 157 / EC Sayılı ve 18 Şubat 2008 tarihli Konsey Kararını ve Üyelik Ortaklığına ilişkin 2001, 2003 ve 2006 tarihli önceki Konsey kararlarını göz önünde bulundurarak,
- 29 Kasım 2015 tarihli AB - Türkiye Zirvesinin ardından ortak beyanı ve AB - Türkiye Eylem Planını göz önünde bulundurarak,
- Ermeni Soykırımının Yüzüncü Yıldönümüne dair 15 Nisan 2015 tarihli kararını göz önünde bulundurarak¹,
- Kapsamında ekonomik ve parasal politikaya ilişkin 17. faslın açılmış olduğu 14 Aralık 2015 tarihli hükümetler arası konferansı göz önünde bulundurarak,
- özellikle başta 2009 Türkiye İlerleme Raporuna ilişkin 10 Şubat 2010 tarihli², Türkiye 2010 İlerleme Raporuna ilişkin 9 Mart 2011 tarihli¹, 2011 Türkiye İlerleme Raporuna ilişkin 29 Mart

¹ Kabul edilen metinler, P8_TA(2015)0094.

² RG C 341 E, 16.12.2010, s. 59.

2012 tarihli², 2012 Türkiye İlerleme Raporuna ilişkin 18 Nisan 2013 tarihli³, Türkiye'deki duruma ilişkin 13 Haziran 2013 tarihli⁴, 2013 Türkiye İlerleme Raporuna ilişkin 12 Mart 2014 tarihli⁵, Kıbrıs münhasır ekonomik bölgesinde gerilim yaratan Türkiye eylemlerine ilişkin 13 Kasım 2014 tarihli⁶, Türkiye'de ifade özgürlüğüne dair 15 Ocak 2015 tarihli⁷ ve 2014 Türkiye Komisyon İlerleme Raporuna ilişkin 10 Haziran 2015 tarihli⁸ kararlar başta olmak üzere, Türkiye'ye ilişkin önceki kararlarını göz önünde bulundurarak,

- 2014 Türkiye Komisyon İlerleme Raporuna dair kararındaki müzakerelerin şu ana kadar yapılaş biçiminin ve AB - Türkiye ilişkileri ve işbirliğinin nasıl iyileştirilebileceğinin ve yoğunlaştırılabileceğinin yeniden değerlendirilmesine yönelik Komisyona çağrısını göz önünde bulundurarak,

- 3 Ekim 2005 tarihli Türkiye'ye ilişkin Müzakere Etme Çerçevesini göz önünde bulundurarak,

- tüm Üye Devletlerin tanınmasının müzakerelerin gerekli bir bileşeni olduğuna dair hüküm de dahil olmak üzere, 21 Eylül 2005 tarihinde Avrupa Topluluğu ve Üye Devletleri tarafından yayınlanmış olan deklarasyonu ve Türkiye'nin, önyargısız ve ayırıcılık olmadan malların serbest dolaşımının önündeki tüm engelleri kaldırarak Ankara Anlaşmasının Ek Protokolünü eksiksiz olarak uygulaması gerekliliğini göz önünde bulundurarak,

- Aralık 2006 tarihli Avrupa Konseyi toplantısı sonuçlarına uygun olarak, Türkiye'nin AB'ye katılımının Kopenhag kriterlerine tamamen uyulmasına ve AB'nin entegrasyon kapasitesine bağlı olduğu hususunu göz önünde bulundurarak,

- Avrupa İnsan Hakları Sözleşmesi (ECHR) nin, akit tarafların, taraf oldukları Avrupa İnsan Hakları Avrupa Mahkemesi (ECtHR) kesin hükümlerine her halükarda uymayı taahhüt ettiklerinin belirtildiği Madde 46'yı göz önünde bulundurarak,

- Avrupa Birliği Temel Haklar Şartını göz önünde bulundurarak,

- Suriye'deki krizi, ateşkes ve barışçıl bir çözüme yönelik çabalar ve Türkiye'nin, BM Sözleşmesi ile AB'nin kuruluşunda esas alınmış olan değerler ve esaslara uygun olarak kara ve deniz sınırları ve hava sahasına ilişkin komşu ülkeler ile mevcut iki taraflı sorunlarını, ihtilaflarını ve anlaşmazlıklarını çözmek için yoğun çabayla istikrarı iyileştirme ve iyi komşuluk ilişkilerini teşvik etme yükümlülüklerini göz önünde bulundurarak,

- özellikle başta güçler ayrılığı, demokrasi, İfade Özgürlüğü, insan hakları, azınlıkların hakları ve dini özgürlük başta olmak üzere, hukukun üstünlüğüne saygının, müzakere sürecinin özü olduğu hususunu göz önünde bulundurarak,

- Türkiye'deki mülteci krizinin yönetimi için, 1 milyar EUR AB Bütçesinden ve geri kalanı ise Üye Devletlerden olmak üzere, 3 milyar EUR'un onaylanmasını göz önünde bulundurarak,

- Avrupa Parlamentosu Dış İlişkiler Komitesi Türkiye Daimi Raportörü Kati Piri'nin çalışmasını göz önünde bulundurarak,

¹ RG C 199 E, 7.7.2012, s. 98.

² RG C 257 E, 6.9.2013, s. 38.

³ RG C 45, 5.2.2016, p. 48.

⁴ RG C 65, 19.2.2016, p. 117.

⁵ Kabul Edilen Metinler, P7_TA(2014)0235.

⁶ Kabul Edilen Metinler, P8_TA(2014)0052.

⁷ Kabul Edilen Metinler, P8_TA(2015)0014.

⁸ Kabul Edilen Metinler, P8_TA(2015)0228.

- Usul Kuralları Kural 123 (2)'yi göz önünde bulundurarak,

Giriş:

- A. Türkiye ile katılım müzakereleri, 3 Ekim 2005 tarihinde açılmıştır ve söz konusu müzakerelerin açılması, adil ve güçlü koşulluluk ve reform taahhüdüne dayalı olan uzun süreli ve ucu açık bir süreç için başlangıç noktası olmaktadır.
- B. AB'nin, katılım müzakerelerinin dönüştürücü gücü ve büyüme süreci göz önünde bulundurulduğunda, Türkiye'deki reformlara yönelik çapa işlevi devam etmelidir.
- C. Aralık 2006 tarihli Avrupa Konseyi toplantısına uygun olarak, Kopenhag kriterleri ve AB entegrasyon kapasitesine tam uyum olmalıdır ve Türkiye, Kopenhag kriterlerini, yeterli ve etkin reformları ve AB Müktesebatı ile tedrici uyumu gerçekleştirmeyi taahhüt etmiştir ve bu çabalar, kurumlarını güçlendirmesi ve demokratikleşme ve modernleşme sürecini sürdürmesi yolunda Türkiye için bir fırsat olarak görülmelidir.
- D. özellikle başta güçlerin ayrılığı, ifade ve basın özgürlüğü, insan hakları ve demokrasi, yolsuzluk ve organize suçlarla mücadele, iyi komşuluk ilişkileri, din özgürlüğü, örgütlenme ve barışçıl protesto özgürlüğü, azınlık hakları, Romenler, özürülüler ile lezbiyen, gey, biseksüel, transeksüel ve interseks - er dışı (LGBTI) kişiler gibi hassas gruplara karşı ayrımcılıkla mücadele başta olmak üzere, hukukun üstünlüğüne saygı, müzakere sürecinin özünü oluşturmaktadır.
- E. Siyasi kriterler hususunda, reform hızı yavaşlamıştır ve İfade Özgürlüğü ile toplantı özgürlüğü alanlarında önemli ölçüde geriye gidilmiştir.
- F. Türkiye, hala dünyada cezaevinde olan en yüksek sayıda gazeteciye sahip bulunmaktadır.
- G. Freedom House tarafından basın ve medya özgürlüğü konusunda yapılan sıralamaya göre, Türkiye hala özgür basını olmayan ve İnternet özgürlüğü ise sadece kısmen özgür olan ülke sıralamasında bulunmaktadır.
- H. Türkiye'deki güvenlik durumu hem içte hem de dışta hızla bozulmaktadır.
- I. Türkiye, toplam 150 masum kişinin hayatını kaybettiği Diyarbakır, Suruç, Ankara ve İstanbul'da Irak ve Şam İslam Devleti (İŞİD / DAESH) adlı gruba atfedilen birden fazla terör saldırısına maruz kalmıştır.
- J. Rusya'nın Suriye'de Halep ve diğer bölgeleri bombalaması, Türkiye'ye korunma için gelen yüksek sığınmacı sayılarında ek artışlara yol açmaktadır.
- K. AB ve Türkiye, müzakere sürecini yeniden canlandırmayı ve göç hususunda işbirliği yapmayı kararlaştırmışlardır.
- L. Türk halkı, ülkede yaşayan çok sayıda mülteciye mükemmel bir misafirperverlik göstermiştir; UNCHR'ye göre Türkiye, Suriye, Irak ve Afganistanlı yaklaşık 2.7 milyon kayıtlı mülteci ile, dünyada en fazla mülteci nüfusuna ev sahipliği yapmaktadır.
- M. Türk makamları, Heybeliada Ortodoks Okulunun yeniden açılmasını kabul etmemişlerdir.

I. AB - Türkiye ilişkilerinin durumu

1. Türkiye içinde demokrasi ve hukukun üstünlüğüne saygıdaki geriye gidişinin ışığı altında, Türkiye'deki genel reform hızının son yıllarda ciddi biçimde yavaşlamış olmasından ve yargının bağımsızlığı, toplantı özgürlüğü, İfade Özgürlüğü, insan haklarına ve hukukun üstünlüğüne saygı gibi belli kilit alanlarda, aday ülkelerin uymasının zorunlu olduğu Kopenhag kriterlerinin sağlanmasından gittikçe artan bir şekilde uzaklaşma olarak bir gerilemenin olmasından derin endişe duymaktadır.
2. Türkiye'nin AB için kilit bir stratejik ortak olduğunu ve aktif ve güvenilir müzakerelerin AB - Türkiye ilişkilerinin tam potansiyelinden yararlanılmasına ilişkin uygun bir çerçeve sağlayacağını vurgular; müzakere sürecinin AB tarafından canlandırılmasını kayda almaktadır ve fasılların açılmasının somut ilerlemeye yol açmasını ümit etmektedir; bu bağlamda Türkiye tarafında somut ilerleme ve samimi bir taahhüt çağrısında bulunmaktadır; Komisyona, müzakerelerin şu ana kadar yapılmış biçimini ve AB - Türkiye ilişkilerinin ve işbirliğinin nasıl iyileştirilip yoğunlaştırılabileceği yollarını yeniden değerlendirme çağrısında bulunur; göç, terörle mücadele, enerji, ekonomi ve ticaret gibi ortak menfaate hitap eden kilit tematik hususlarda, yapılandırılmış, daha sık ve açık yüksek seviyede siyasi diyalogu destekler
3. Komisyonun 2015 İlerleme Raporunun Türkiye'deki Kasım 2015 seçimlerinden sonraya ertelenmesinin yanlış bir karar olduğuna inanır çünkü bu, AB'nin, Türk Hükümetinin mülteciler konusunda işbirliği karşılığında temel hakların ihlalleri karşısında sessiz kalmaya istekli olduğu izlenimi yaratmıştır; Komisyondan belli ve sabit bir programa uygun olarak yıllık İlerleme Raporlarını yayınlama taahhüdünde bulunmasını talep etmektedir; hem Komisyon ve hem de Konseye Kopenhag kriterlerinde öngörüldüğü şekilde ve başka herhangi bir menfaat göz önünde tutulmaksızın, Türkiye'deki iç gelişmelere göz yumma ve Türkiye'de hukukun üstünlüğü ve temel haklara saygıyı açık bir şekilde savunma çağrısında bulunur
4. 1 Kasım 2015 tarihinde yapılan meclis seçimleri ve yeni hükümetin kurulmasını kaydeder; % 10 seçim barajının indirilmesine yönelik çağrısını tekrar eder ve siyasi partilerin ve seçim kampanyalarının finansmanında şeffaflık çağrısında bulunur; seçimler sırasında gönüllü sivil toplum örgütlerinin aktif katılımını ve yüksek seçime katılım oranını takdir eder; ancak, özellikle başta Halkın Demokrasi Partisi (HDP) büroları başta olmak üzere, muhalefet partisi bürolarına ve bağımsız adaylara yönelik saldırılarla zirve yapmış olan şiddet ve yıldırma ortamı, seçim öncesi yayıncılık açısından muhalefet partilerine karşı ayrımcılık ve medyanın yıldırılması ve taciz edilmesini kınar; Türkiye Büyük Millet Meclisinin, son iki seçim sonucu ve % 10 seçim barajına rağmen Türkiye'deki azınlık grupları için daha kapsayıcı olmasını memnuniyetle karşılar
5. Tarımsal ürünler, hizmetler ve kamu ihaleleri de dahil olmak üzere, yeni sektörleri de kapsayacak şekilde Gümrük Birliğinin güncelleştirilmesi ve kapsamının genişletilmesi çağrısında bulunur; buna ilişkin müzakerelerin 2016 yılının ikinci yarısında başlayacağını kaydeder; Gümrük Birliğinin ancak Türkiye'nin Ek Protokolü tüm Üye Devletlere yönelik olarak eksiksiz olarak uygulaması halinde tam potansiyeline ulaşabileceğini hatırlatır;

Türkiye'nin menfaatinin, özellikle, AB - ABD Transatlantik Ticaret ve Yatırım Ortaklığı (TTIP) müzakereleri durumunda, AB tarafından üçüncü taraflarla imzalanan ilerideki serbest ticaret anlaşmalarında göz önünde tutulabileceği görüşündedir; insanların serbest dolaşımının iyileştirilmesi ve kültürler arası paylaşımların artırılması çağrısında bulunur

6. 2015 yılında, dış işleri ve güvenlik politikası alanında AB ve Türkiye arasındaki yoğunlaşan siyasi diyalogu ve Türkiye'nin AB deklarasyonları ve Konsey kararları ile uyumunun artmasını olumlu olarak kaydeder; kısıtlayıcı önlemler de dahil olmak üzere, Kırım'ın Rusya Federasyonu tarafından gayri meşru ilhak edilmesi ve Doğru Ukrayna'daki olayları takiben Konsey kararına uyum göstermemiş olmamasını üzüntüyle karşılar
7. Türkiye'nin, Müzakere Etme Çerçevesi *hükümlerine* uygun olarak kendi dış politikasını AB politikası ile daha da uyumlu hale getirmesinin gerekliliğini tekrar eder; dış politika konularında bilgi paylaşımının artırılmasını elzem kabul eder ve Türkiye Cumhuriyeti Dışişleri Bakanlığını ilgisine göre Dışişleri Konseyi toplantılarına katılmaya davet eder; kilit bir geçiş ülkesi olarak AB'nin enerji güvenliğine ilişkin Türkiye'nin stratejik önemini hatırlatır; enerji işbirliğinin hızla geliştirilmesini ve Türkiye üzerinden enerji geçiş koridorunun genişletilmesini elzem bulur
8. Müzakere Etme Çerçevesinin temel bir parçasını ve genişleme sürecinin hayati bir unsurunu oluşturan iyi komşuluk ilişkilerinin güçlendirilmesi ihtiyacını tekrar eder; bu bağlamda, Türkiye'ye, kara ve deniz sınırları ile hava sahası hususunda yakın komşuları ile olan ve henüz çözüme kavuşturulmayan yasal yükümlülükler ve ihtilaflar da dahil olmak üzere, mevcut iki taraflı sorunları BM Sözleşmesi ve uluslararası hukuk *hükümlerine* uygun olarak çözmeye yönelik çabalarını hızlandırması için çağrıda bulunur; Türk Hükümetine Birleşmiş Milletler Deniz Hukuku Sözleşmesini (UNCLOS) imzalama ve onaylama çağrısında bulunur; Yunan adaları üzerinde Türk askeri uçaklarının uçurulması uygulaması da dahil olmak üzere, Türk Hükümetinden Yunan hava sahası ve karasal sularını sürekli olarak ihlaline son vermeyi talep eder; Türkiye Büyük Millet Meclisi tarafından Yunanistan'a karşı ilan edilmiş olan casus belli tehdidinin henüz geri çekilmemiş olmasından dolayı üzüntüsünü ifade eder; Türkiye ve Ermenistan'a ön şartsız olarak diplomatik ilişki kurarak ilişkilerini normalleştirme davetinde bulunur ve sınır ötesi işbirliği ve ekonomik entegrasyona özel atıfla, Türk - Ermenistan sınırının açılması çağrısında bulunur

II. Hukukun üstünlüğü, demokrasi, insan hakları ve temel haklara saygı

9. AB'nin hukukun üstünlüğü ve temel haklara yönelik taahhüde uyulmasında, yargı ve temel haklar ve adalet, özgürlük ve güvenlik alanlarındaki reformlara Türkiye'de acilen ihtiyaç olduğu görüşündedir; AB Konseyine, Üye Devletlerin konularına halel getirmeden, resmi açış kriterleri sağlandıktan sonra, Fasıla 23 (yargı ve temel haklar) ve 24 (adalet, özgürlük ve güvenlik) ün açılmasını teklif etme ve Türkiye'deki reform sürecinin AB değerleri ve standartlarına dayalı olarak şekillenmesini sağlama çağrısında bulunur; Türkiye'ye, yargı reformu alanlarında Avrupa Konseyi ve Venedik Komisyonu ile eksiksiz olarak işbirliği yapma çağrısında bulunur
10. Son Sınır Tanımayan Gazeteciler Dünya Basın Özgürlüğü Endeksine göre 180 ülke arasında 149. sırada bulunan Türkiye'de gerek çevrim içi ve gerekse de çevrim dışı (Internet ortamı içi ve dışında) ortamlarda son iki yıl içinde konuşma, ifade ve görüş özgürlüğü konusundaki

ciddi geriye gidişi kınar; Türk makamlarının kendi rakamlarına göre, Türkiye'nin, cezaevinde yatan en fazla gazeteci sayısında rekor sahibi olan ülke durumunda olmasını hatırlatır; bağımsız medya dahil olmak üzere, fikir, ifade ve konuşma özgürlüğünün çekirdek Avrupa değerleri olduğu hususunu tekrar eder; Anayasa Mahkemesinin Can Dündar ve Erdem Gül'ün haklarının ihlal edilmiş olduğuna dair verdiği kararı memnuniyetle karşılar; bu kişilerin yargılanmalarının yine de devam ettiğini ve savcıların bu kişiler için birkaç kez ömür boyu hapis isteminde bulunduğunu hatırlatır, tüm yargılama sürecinin halka kapalı tutulması kararına ilişkin endişesini ifade eder ve Gazetecinin Suriye'ye silah nakline ilişkin iddialarına yönelik kapsamlı ve objektif bir araştırma yapılması çağrısında bulunur; Türkiye Cumhuriyeti Cumhurbaşkanı'nın yakın tarihlerdeki Anayasa Mahkemesi lehine beyanlarını kınar; cezaevlerindeki tüm gazetecilerin derhal serbest bırakılması çağrısında bulunur ve Avrupalı diplomatları gazetecilere karşı yöneltilen tüm ceza davalarını yakından izlemeyi sürdürmeye teşvik eder; önde gelen hükümet yetkililerinin gazeteciler ve muhaliflere karşı kişisel saldırılarını ve Türkiye'deki iktidarın gittikçe artan otoriter eğilimlerini kınar; Türkiye'yi, özellikle gazetecilere karşı tüm fiziksel saldırı ve tehditleri soruşturarak ve medyaya karşı saldırıları aktif bir şekilde önleyerek ve keza aynı zamanda medyada ve İnternet'te konuşma özgürlüğünü kısıtlayıcı bir ortam yaratan gergin siyasi havayı bertaraf ederek, ne şekilde olursa olsun gazetecilerin yıldırılmasına karşı çıkmaya davet eder

11. 27 Ocak 2016 tarihinde Uluslararası Şeffaflık Örgütü tarafından yayınlanmış olan, geçtiğimiz yıl içinde Türkiye'deki yolsuzlukta artış olduğunu gösteren ve Türkiye'yi 66. sıralamaya koyan 2015 Yolsuzluk Algıları Endeksine kayda alır; Türk Hükümetinin tüm iktidar kademelerinde yolsuzlukla mücadelede ciddi niyetinin olduğuna ilişkin açık ve tutarlı mesaj vermesi ihtiyacının altını çizer
12. Yolsuzlukla mücadelenin Türkiye'nin önceliklerinden birisi olması gerektiğini hatırlatır; bu nedenle de, yolsuzlukla mücadele stratejisini ve eylem planını güncellemesi, bağımsız bir yolsuzlukla mücadele kurumunu kurması ve yüksek seviyedeki davalar da dahil olmak üzere, araştırma, soruşturma ve mahkumiyetleri kapsayan güvenilir bir sicil merkezini kurması için Türkiye'ye çağrıda bulunur
13. Koza İpek Grubu ve Feza medya grubunun bağımsızlığının tekrar sağlanması, tüm hükümet temsilcilerinin yönetim kurullarından çıkarılması, hükümetin el koymasına karşı memnuniyetsizliklerini ifade eden ve bu yüzden de işlerine son verilen onlarca çalışanın tekrar görevlerine iade edilmesi ve terör suçlamalarının geri çekilmesi çağrısında bulunur
14. En yakın tarihlerde Zaman da dahil olmak üzere, Türkiye'deki bazı gazetelere şiddet içerici ve kanunsuz bir şekilde el konulmasını kınar ve Digitürk'ün ileri sürüldüğü şekilde, diğer hususların yanı sıra, siyasi gerekçelerle televizyon kanallarının iletilmesini durdurma kararı hususundaki endişesini ifade eder; Türk Hükümetine bağımsız medya üzerindeki siyasi ve ekonomik baskıyı durdurma çağrısında bulunur; gazetecilere karşı sözlü ve fiziksel saldırıları ve karalama ve terörle mücadele mevzuatının gittikçe artan bir şekilde kullanılmasını şiddetle kınar; makamları eleştirmelerinin misillemeleri daha da artıracığından korkan gazeteciler arasında oto sansüre yol açan, özellikle başta sosyal medya ağları da başta olmak üzere, web sitesi kapatma uygulaması da dahil olmak üzere, çevrim içi ve çevrim dışı haberciliğe yönelik içerik yasaklarını kaydeder; on binlerce web sitesine erişimin engellenmesi, 'İnternet Medyası Düzenleme Kanunu'nda Mart 2015'de

kabul edilen deęişiklikler ve Telekomünikasyon Müdürlüğünün (TİB) bazı müphem nedenlerle dört saat içinde web sitelerine erişimi engelleme yetkisi hususunda çok endişelidir; Türk uydu sağlayıcısı Türksat'ın, kanalın bir 'terörist' grubu destekleyip desteklemedięi hususunu araştıran Ankara'daki bir savcının talebi üzerine 26 Şubat 2016 tarihinde IMC TV yayını durdurması hususunda endişelidir; medya kuruluşlarına kesilen çok yüksek vergi cezaları hususunda endişesini ifade eder; İnternet'te konuşma özgürlüğü ve mahremiyet ve kişisel hakların korunması için elverişli bir ortamın desteklenmesi için İnternet'e ilişkin kanunda düzenlenme yapılması çağrısında bulunur; Türk resmi makamlarının bazı uluslararası gazetecileri yıldırma ve bazı durumlarda da sınır dışı etme girişimlerini kınar; Suriye hakkındaki "Rakka sessiz bir şekilde katlediliyor" adlı blogta yazan gazeteciler Naji Jerf ve İbrahim Abdel Qader ile Fares Hammadi'nin Türk topraklarında öldürülmelerine yönelik bağımsız bir araştırma yapılması çağrısında bulunur; Ayrıca, Ceza Kanunu Madde 299'a dayalı olarak cumhurbaşkanına hakaret iddiasıyla açılan soruşturmalar, yapılan tutuklamalar, verilen hapis ve para cezalarını da kınar; uluslararası standartlar doğrultusunda çoğulculuğun korunması amacı ile bu konuların acilen ve öncelikle ele alınması hususunda Türk Hükümetine çağrısında bulunur; açık bir kamuoyu tartışmasının her hangi bir sağlıklı demokrasinin kilit bir unsuru olduğunu kabul eder

15. Verimli ve etkin uluslararası polis ve yargı işbirliğine ve bilgi paylaşımına yönelik ve aynı zamanda da vize muafiyetine ilişkin kriterlerin yerine getirilmesine katkıda bulunan gerekli şartları yaratarak, Avrupa standartları doğrultusunda sağlıklı bir veri koruma kanunu çıkarması ve bağımsız bir veri koruma kurumunu kurması için Türkiye'ye çağrıda bulunur; kanunun kapsamına, özellikle başta sağlıkla ilgili verilerin işlenmesine ilişkin istisnaları açık bir şekilde tanımlamaları ve veri koruma kurumunun üyelerinin bağımsızlığını garanti eden bir seçim prosedürünü uygulamaya koymaları için Türk makamlarına çağrıda bulunur
16. Terörle Mücadele Kanunu ve özellikle başta söz konusu suçların tam mahiyetinin tespit edilmesini açıkça imkansız hale getiren bunun geniş ve aşırı müphem terör tanımı, organize suçlar ve propaganda hususundaki endişesini ifade eder; ceza ve terörle mücadele mevzuatının, Türkiye tarafından tamamen uyulması ve uygulanması gereken ECtHR içtihatı ile uyumlu olması gerektiğini ısrar eder; yargının, ülke içi muhalefetin bastırılmasında bir araç olmaması için, keza aynı zamanda uygulamada da görevlerini bağımsız ve tarafsız bir şekilde yapmasına imkan veren siyasi ve hukuki bir ortamı yaratması için Türkiye'ye çağrıda bulunur; Avrupa Mahkemelerinin tüm hükümlerini uygulaması için Türkiye'ye çağrıda bulunur; uygun süreç ve güçler ayrılığı ilkesi de dahil olmak üzere, yargının bağımsızlığı, tarafsızlığı ve verimliliğini tehlikeye sokan hakim ve savcılarının defalarca yeniden görevlendirilmesi, rızaları olmadan tayin edilmeleri ve görevlerine son verilmeleri hususundaki endişesini ifade eder; yargının tam bağımsızlığını temin etmek için güçler ayrılığının acilen yeniden tesis edilmesi ve anlamlı adımlar atılması hususunda çağrısında bulunur; 2013 yılı yolsuzluk skandalı sonrasında Türkiye'de yaygın hale gelen, adalettaki belli politikacıların menfaatine olacak şekilde sapmaları kınar; Hakimler ve Savcılar Yüksek Kurulundaki yürütme gücünün sınırlandırılması gerektiği ve hakimlerin rızaları dışında tayinlerine karşı yeterli güvencelere ihtiyaç olduğu hususunun altını çizer
17. Türkiye'nin son on yıl içindeki olağanüstü ekonomik büyümesinin, ekseriya çevre ve koruma endişeleri çığnenerak konut ve altyapıda eşi görülmemiş bir patlamaya yol açtığını hatırlatır; ülkedeki muhtelif mega projeler hususundaki endişesini ifade eder ve çevre ve kentleşme,

mekan tüketimi ve çevre bozulmasının uzun vadedeki olumsuz etkilerinden mümkün ölçüde kaçınılması için sosyal etki değerlendirme kuruluşları ile birlikte çalışması ve yerel halkın proje tasarımına katılımlarını sağlaması için hükümete acil çağrıda bulunur

18. Anayasa reformu sürecinin, laik, çoğulcu, kapsayıcı ve hoşgörülü bir toplum olarak oluşturulması gerektiği görüşünü ifade eder; yeni bir Anayasanın, kültürel ya da dini kökenleri göz önünde tutulmaksızın, azınlık haklarına tam saygı ile, bu şekilde, temel özgürlükler ve hukukun üstünlüğüne yönelik sağlam bir temel yaratılarak, tüm siyasi yelpaze ve genel olarak da toplumdaki geniş görüş birliğine dayalı olması gerektiğinin altını çizer; Türkiye'yi özellikle başta dini ve etnik azlıkların özgürlüğü olmak üzere, hukukun üstünlüğü ve temel hak ve özgürlüklere tamamen saygı göstermeye davet eder; etnik köken, din, cinsel tercih, cinsiyet ya da cinsiyet kimliği gerekçeleriyle ayrımcılık ve nefret konuşmalarının yasaklanması da dahil olmak üzere, kapsamlı bir ayrımcılıkla mücadele mevzuatının çıkarılması ve söz konusu ayrımcılığın yasaklanmasına yeni bir Anayasada yer verilmesi ihtiyacını vurgular; bunun, Türkiye'nin, aidiyetlerini muhafaza edebilmeleri için etnik köken, din ya da dil bazında vatandaşlara belli hakları vermesini engellememesi gerektiğinin altını çizer; bu bağlamda, özellikle başta eğitim ve mal - mülk hakları olmak üzere, Rum azınlığın fertlerinin karşılaştığı sorunları ele almak üzere ek eyleme ihtiyaç olduğunu belirtir; Türk makamlarını, hükümetin "2013 Demokratikleşme Paketi"nde beyan edildiği şekilde, her tür nefret suçunun işlenmesinden sorumlu olan kişiler ve kuruluşlara karşı yargısal önlemleri almaya davet eder; Türk Hükümetinin, sosyal medyada Hıristiyanlar ve bunların din adamlarına karşı yürütülen ciddi tehditlere karşı pasif tavrını kınar; Türk Hükümetinden, dini inancına karşı her hangi bir önyargı olmadan her Türk vatandaşına muamele göstermesini bekler; Türkiye'nin dünyadaki en yüksek Romen nüfusuna sahip olduğu göz önünde bulundurularak, Romenler için Türk toplumunda fiilen eşit hakların yaratılması için somut ve etkin önlemler uygulamaları ve Romen çocukların durumuna ve Romen kadınların topluma kazandırılması hususuna özel dikkat gösterilerek, Romenlerin durumlarını iyileştirmeleri için Türk makamlarına çağrıda bulunur
19. AB Müktesebatı ile uyum sağlamak üzere, hazırlanmakta olan yeni mevzuat hususunda ve keza mevcut kanunların uygulanması hususunda Komisyon'la yakından çalışması için Türkiye'ye çağrıda bulunur
20. İnanca dayalı olanlar da dahil olmak üzere, aralarında laik biçimlerin de bulunduğu değişik yaşam biçimleri hakkına Avrupa değerleri doğrultusunda tamamen saygı gösterilmesi ve devlet ve dinin birbirlerinden ayrılmasının sürdürülmesi ihtiyacının altını çizer
21. Dini toplulukların tüzel kişilik kazanmalarına imkan vererek, din adamlarının eğitimi, tayini ve terfisi hususunda tüm kısıtlamaları ortadan kaldırarak, ECtHR'ın ilgili hükümleri ve Venedik Komisyonunun önerilerine uyarak ve dine dayalı her tür ayrımcılık ya da engelleri ortadan kaldırarak düşünce, vicdan ve din özgürlüğü alanında reform sürecinin sürdürülmesinin önemini vurgular; Ekümenik Patrikliğinin ayırt edici karakter ve önemine saygı duyması ve tüzel kişiliğini tanıması için Türkiye'ye çağrıda bulunur; Halkalı Ruhban Okulunun yeniden açılmasına izin verilmesi ve burasının doğru bir şekilde çalışmasına yönelik tüm engellerin kaldırılması ve keza aynı zamanda Ekümenik Patriğin dini unvanının kamuoyunda kullanılmasına izin verilmesi ihtiyacını tekrar eder

22. Akkuyu Nükleer Santralının yapımına ilişkin planları durdurması için Türk Hükümetine çağrıda bulunur; öngörülen sahanın şiddetli depremlere maruz olan bir bölgede olduğuna ve böylece Sadece Türkiye için değil keza aynı zamanda tüm Akdeniz bölgesi için önemli bir tehdit oluşturduğuna işaret eder; buna göre, Türk Hükümetinden kapsamında, akit tarafların, önemli bir sınır ötesi çevre etkisi yaratması muhtemel olan ve yapımı devam eden önemli projeler hususunda birbirlerine bildirimde ve istişarede bulunmayı taahhüt ettikleri Espoo Sözleşmesine katılmasını talep eder; Türk Hükümetinden, Akkuyu projesindeki her tür yeni gelişmeler sırasında, Yunanistan ve Kıbrıs gibi komşu ülkelerin hükümetlerine de yer vermesini ya da en azından bu hükümetlerle istişarede bulunmasını talep eder
23. Kadınlara karşı uygulanan yüksek seviyelerdeki şiddet ve Kadınlara karşı şiddeti önlemek ve kadınları şiddetten korumak için ulusal hukukun uygulama eksikliği hususundaki endişesini ifade eder; Ayrıca, cinsiyete dayalı şiddetin eksik bildirilmesi hususu ele alınarak, gerek kırsal ve gerekse de kentsel bölgelerde yaygın bir sorun olan, kadına karşı şiddet ve aile içi suiistimal hususunda, makamların etkin bir şekilde mevcut kanunları uygulamalarında, söz konusu şiddetin mağdurlarına destek hizmetleri ve sığınacak yer temin etmelerinde ve sosyal bilinçliliği artırarak cinsiyete dayalı şiddetin toplumda kabulüne karşı mücadele etmelerinde ısrar eder; hükümetin, siyasi, ekonomik, sosyal, kültürel ya da diğer her tür alanda cinsiyet eşitliğini teşvik etmesini şiddetle önerir
24. LGBTI topluluğunun haklarını korumak üzere ciddi çaba göstermesi için Türkiye'ye çağrıda bulunur; şiddet eylemlerine karşı LGBTI kişilerine karşı her hangi bir koruma sağlanmaması hususundaki derin endişesini ifade eder; bu bağlamda, cinsel tercih ve cinsel aidiyet gerekçesiyle nefret suçlarına karşı korumanın Nefret Suçları Kanun Tasarına dahil edilmemesi karşısındaki hayal kırıklığını vurgular; LGBTI kişilerine karşı nefret suçlarının ekseriya cezazsız kalmasını ya da suçluların cezalarında mağdurun iddia edilen "haksız tahriki" gerekçesiyle indirim uygulanmasını üzüntüyle karşılar

III. Kürt barış süreci ve Güneydoğu Türkiye'deki durum

25. Türkiye'nin güneydoğusundaki bozulan duruma yönelik derin endişesini ifade eder; Türk Hükümetinin, kültürel ya da dini kökenlerini göz önünde tutmaksızın sınırları içinde yaşayan herkesi koruma sorumluluğunun bulunduğunu hatırlatır; Türkiye'nin uluslararası hukuk çerçevesinde terörle mücadeleye yönelik meşru hakkını tasdik eder; Ancak, güvenlik önlemlerinin, hukukun üstünlüğüne ve insan haklarına saygı gösterilerek yürütülmesi gerektiğini vurgular; güvenlik kuvvetleri tarafından yürütülen tüm hareketlerin, orantılı olması gerektiği ve toplu cezalandırma şeklini almaması gerektiği hususunun altını çizer; özel güvenlik kuvvetlerinin gayrimeşru hareketlerini kınar ve suçluların adalet önüne çıkarılması çağrısında bulunur; tüm mağdurların hak sahibi oldukları bakım ve dikkati görebilmeleri için insani hukukun uygulanması hususunda çağrıda bulunur
26. AB terör örgütleri listesinde bulunan PKK'nın tekrar şiddete dönmesini kınar ve şiddete dönmesini haklı bulmaz; Kürt sorununa şiddet yoluyla çözüm bulunamayacağını vurgular ve Türk Hükümetini Kürt sorununa kapsamlı ve sürdürülebilir bir çözüm bulunması amacıyla müzakerelerin tekrar başlatılmasında sorumluluk almaya davet eder; PKK'ya silahlarını bırakması, terörist taktiklerden vazgeçmesi ve beklentilerini dile getirmek için barışçıl ve meşru yolları kullanması çağrısında bulunur; güvenlik güçleri ve sivillere karşı saldırıları

şiddetle kınar; bu bağlamda, YDG-H militanlarının sokaklarda barikat kurmaları ve hendek kazmaları hususunda ciddi endişesini ifade eder

27. Türkiye Cumhuriyeti Anayasasını ihlal ederek uygulanmakta olan sokağa çıkma yasaklarını derhal kaldırmaları için Türk makamlarına çağrıda bulunur; özellikle Cizre ve Sur / Diyarbakır'daki durum karşısında ciddi uyarı ifade eder ve sivillerin öldürülmesini, yaralanmasını ve su, yiyecek ve tıbbi bakımdan mahrum bırakılmalarını kınar; Cizre ve Diyarbakır'daki insani krizi hafifletmek üzere Uluslararası Kızıl Haça izin vermesi için Türkiye'ye çağrıda bulunur; ECHR ara önlemlerine uyararak, yaralıların hastaneye sevk edilmesine izin vermesi ve sokağa çıkma yasağının uygulandığı şehirlerde siviller için güvenli bir çıkış yolunu temin etmesi için hükümete çağrıda bulunur; kapsamlı bir şekilde soruşturulması gereken, sivil ölü ve yaralıların artan sayısı ve yaklaşık 400 000 kişinin ülke içinde yerlerinden edildikleri hususunda derin endişe duymaktadır; bir insan onuru meselesi olarak, ailelere sokaklardaki ölüleri alma ve gömmelerine izin verilmesi gerektiği hususunun altını çizer; Türk Hükümetinin, Türkiye'de çatışmadan etkilenen ve nüfusunun büyük ölçüde Kürt olduğu bölgelerinde tüm sivil nüfusa insan haklarının sağlanması ve mal ve hizmetler için güvenlik ve erişim temin edilmesindeki sorumluluğunun altını çizer; Türk Hükümetinden, evlerini terk etmek zorunda kalan, işlerini ve geçim kaynaklarını kaybeden kişiler için acil yardım ve tazminata yönelik resmi bir mekanizmayı uygulamaya sokmasını talep eder; kültür varlıklarının yok edilmesini üzüntüyle karşılar
28. Türk Hükümeti tarafından yakın tarihlerde açıklanan, çatışmadan etkilenen bölgelerde kentsel dönüşüm ve taşınma projelerini endişeyle kaydeder ve belediyeye ait olan mallar ve keza aynı zamanda, dini azınlıkların haklarının da bir ihlali olacak kilise mallarının da kamulaştırılması da dahil olmak üzere, Diyarbakır'ın Sur ilçesindeki yaygın kamulaştırmaya ilişkin kararı üzüntüyle karşılar; dinin kültürel ayırt edilebilirliğine saygı duyması ve bölgedeki merkezi yerel hükümet yapısının daha fazla güçlendirilmesinden imtina etmesi için Türk Hükümetine çağrıda bulunur; ilçe ve büyük şehir belediyeleri ile diyalog ve işbirliğine girerek ve mukimlerin ve mal sahiplerinin haklarına saygı göstererek kamulaştırma kararı ve imar planlarında düzenleme yapılması çağrısında bulunur
29. "Esedullah Timleri" olarak bilinen, Güneydoğu Türkiye'de sivillerin kasıtlı öldürülmeleri de dahil olmak üzere, ciddi insan hakları ihlallerinden sorumlu olduğu düşünülen özel hareket polis güçlerinin eylemleri karşısında büyük hayal kırıklığı yaşamaktadır; "Esedullah Timleri"nin eylemleri hususunda Türk makamlarının kapsamlı soruşturma yapmalarını ve insan hakları ihlallerinden suçlu olanların ise eksiksiz hesap vermelerini ve cezalandırılmalarını talep eder
30. Kürt sorununa müzakere yoluyla bir çözümün bulunması için derhal ateşkes ve barış sürecinin tekrar başlaması çağrısında bulunur; demokratikleşme ve uzlaşmaya yönelik ilerleme sağlanması önceliğinin altını çizer; adalet duygusunu tekrar yerleştirerek ve siyasi suiistimale hassas olan travmaları iyileştirilerek kalıcı bir barışa katkıda bulunmak için, Kürt sorunun çözümü konusunda Türkiye Büyük Millet Meclisinde özel bir komisyon kurulması çağrısında bulunur; AB'yi gecikmeden barış sürecinde aktif bir rol almaya davet eder; Kürt kökenli insanların sosyal, kültürel ve siyasi hakları ve eşit muamelesine öncelik verilmesinin önemini altını çizer; Türkiye'ye her hususta eksiksiz uygulanmasını sağlamak amacıyla Avrupa Yerel Özerklik Şartına yönelik çekincelerini kaldırmaya ilişkin çağrısını tekrar eder

31. Barış çağrısında bulunan bir dilekçeyi imzalayan 1 000'in üzerinde akademisyenin yıldırılmasını ve haklarında takibat başlatılmasını şiddetle kınar; imza sahiplerinden dördünün cezaevine konulması da dahil olmak üzere, bunlardan yaklaşık 50'sinin görevlerine son verilmelerini ya da görevlerinin askıya alınmasını kınar; ömrünü barış ve insan haklarına adayan Avukat Tahir Elçi'nin öldürülmesinden sorumlu olan kişilerin adalet önüne çıkarılması gerektiğinin altını çizer; 25 eş belediye başkanı da dahil olmak üzere, yerel belediye başkanlarının halen cezaevinde olmaları ve görevlerinden uzaklaştırılmaları da dahil, başlıca HDP üyelerini hedef alan yargı soruşturmaları ve çok sayıda Kürt politikacı üzerindeki tehditler hususunda ciddi endişe ifade eder
32. Diyarbakır, Suruç, Ankara ve İstanbul'da IŞİD / DAESH'e atfedilen terör saldırılarını şiddetle kınar; mağdurlar ve bunların aileleri ile ve aşırıcılığa karşı savaşta ön cephedeki Türkiye vatandaşları ile dayanışmasını ifade eder; 13 Mart 2016'da Ankara'daki saldırı da dahil olmak üzere, militan grubu TAK'ın (Kürdistan Özgürlük Şahinleri) sorumluluk üstlendiği 17 Şubat 2016'daki Ankara'daki bomba patlamalarını aynı derecede şiddetle kınar; ve mağdurların aileleri ile yakınlarını kaybedenlere baş sağlığı diler; faillerinin adalet önüne çıkarılması amacıyla bu saldırılara yönelik kapsamlı soruşturmanın yapılmasının önemini vurgular; Europol ve Türk infaz kurumları arasında daha kuvvetli işbirliğinin, terörle etkin bir şekilde mücadelede kilit öneme haiz olduğuna inanır
33. Türkiye'nin IŞİD'la Mücadele Küresel Koalisyonuna katılmasını ve üslerini *Amerika Birleşik Devletleri* ve koalisyon güçlerine açmasını memnuniyetle karşılar; Türkiye'yi Batılı müteffikleri ile gerekli kısıtlama ile ve tam işbirliği içinde hareket etmeye davet eder
34. Türkiye'yi, toprakları üzerinden yabancı savaşçılar, para ve teçhizatın IŞİD / DAESH ve diğer aşırı gruplara ulaşmasını engelleme çabalarını artırmayı sürdürmeye davet eder; Türk makamlarının, özellikle Türk sınırlarından gayri meşru petrol ticareti başta olmak üzere, IŞİD / DAESH faaliyetlerini durdurmak için mümkün olan tüm önlemleri almamış olabileceğinden endişe duyar; AB'den, kaçakçılık şebekeleri ile mücadeleye ek destek vermek için, bu konuda Türk makamları ile bilgi paylaşımı ve yakın işbirliği kapasitesini artırmasını talep eder; yabancı savaşçıların tutuklanmasındaki ve keza aynı zamanda Irak ve Suriye ile olan sınırların kontrol edilmesindeki eksiklikleri not eder
35. Suriye'deki çatışmaları sona erdirmek ve ihtiyaç sahibi kişilere insani yardım sağlanması için büyük güçler arasında varılan anlaşmaya yönelik Türkiye'nin destek ve katkısını memnuniyetle karşılar; bunu Suriye krizinin çözümüne doğru önemli adım olarak görür; çatışmaların durdurulmasının, UNSC tarafından terör örgütleri olarak belirlenmiş olan gruplar dışındaki çatışma halindeki tüm taraflar için geçerli olması gerektiğini kaydeder; tüm taraflara bu taahhütleri eksiksiz olarak hızla uygulamaları çağrısında bulunur; Suriye ihtilafına yönelik her hangi bir askeri çözüm olamayacağı yönündeki inancını hatırlatır ve siyasi bir çözüme ulaşılması ihtiyacında ısrar eder; Türkiye'nin kuzey Suriye'deki Kürt güçlerine karşı, IŞİD / DAESH'e karşı savaşı tehlikeye sokan ve barış ve güvenlik çabalarını da aynı şekilde tehlikeye atan askeri müdahalesini kınar

IV. Mülteci / göç krizinde AB - Türkiye işbirliği

36. Özellikle başta mülteci ve göç krizi olmak üzere, jeo - politik sorunlar hususunda AB ve Türkiye arasında yeni bir siyasi taahhüdü destekler; Türkiye'nin, dünyadaki en fazla mülteci

nüfusun barındırılmasındaki büyük insani katkısını tasdik eder; büyük göçmen akınından kaçınmak için, AB ve Türkiye'yi mülteci kamplarında insan onuruna yakışır yaşam koşulları ve temel kapasitelerin iyileştirilmesinde ve temin edilmesinde güç birliği yapmaya ve Birleşmiş Milletler Mülteciler Teşkilatının (UNHCR) çalışmasını kolaylaştırmaya davet eder; AB'yi, göçmenlere ilişkin doğru dokümantasyon temin edilmesi için Türk hükümeti yetkilileri ile çalışmasını sürdürmeye davet eder; Türkiye'nin, sadece Suriye değil, keza aynı zamanda diğer çok sayıda ülkeden AB'ye giden göçmenler ve mülteciler için kilit geçiş ülkelerden biri olduğunu hatırlatır; mülteci krizinin yönetilmesi ve denizde can kayıplarının önlenmesinde Türkiye ile işbirliği yapılmasının önemini vurgular; Ege Denizindeki NATO İzleme misyonunu memnuniyetle karşılar

37. Sorumluluk paylaşımı, karşılıklı taahhütler ve ifaya dayalı olan kapsamlı bir işbirliği gündemi kapsamında, mülteciler ve göç yönetimine dair AB - Türkiye Müşterek Eylem Planının 29 Kasım 2015 tarihinde yürürlüğe konulmasını memnuniyetle karşılar ve bunun derhal uygulanması ihtiyacında ısrar eder; göçe dair AB - Türkiye işbirliğinin, müzakere sürecinin takvimi, içeriği ve şartıyla irtibatlandırılmaması gerektiğini vurgular; mülteci krizinin Türkiye'ye yüklenmesinin, sorun için uzun vadede güvenilir bir çözüm olmadığına inanır; yük ve sorumluluk paylaşım ruhu içinde yerleşmek üzere mültecileri kabul edecek ülkelerin sayısını artırmak üzere AB Üye Devletlerine dayanışma çağrısında bulunur
38. Türkiye'deki Mültecilere yönelik Mülteci Tesislerine yönelik 3 milyar EUR ve ek finansmanın, acil gıda, sağlık bakımı, sanitasyon ve eğitim ihtiyaçlarını karşılayan projelerin uygulanması vasıtasıyla mülteciler ile bunları barındıran yerel topluluklara hızlı ve doğrudan fayda sağlayacak biçimde uygun bir şekilde kullanılmasının gerekli olacağını vurgular; bir ortak kanun yapıcı ve bütçe makamı olarak karar verme sürecinde Parlamentonun eksiksiz bir şekilde görev alması çağrısında bulunur; taahhüt edilmiş olan fonların daha hızlı bir şekilde ödenmesini talep eder; fonların, bu amaçla doğru bir şekilde kullanılmasını kontrol etmek için Türkiye ile işbirliği içinde bir mekanizmanın devreye sokulmasını, bu mekanizmanın da yakından takip edilmesini ve Avrupa Parlamentosunun Komisyon tarafından fonların kullanımı hususunda düzenli olarak bilgilendirilmesini sağlamaları için Komisyon ve Üye Devletlere çağrıda bulunur; özellikle başta yetimler ve Hıristiyan ve Yezidiler gibi dini azınlıklar olmak üzere, kadınlar ve çocuklar gibi hassas gruplara özel ilgi gösterilmesi gerekliliğinin altını çizer; Türkiye'yi geçişte kullanılan göçmen güzergahlarında cinsiyete dayalı şiddet ve kadınların suiistimalinin ele alınmasına yönelik acil gerekliliği vurgular
39. Türk Hükümetinin Suriyeli mültecilerin ülkede çalıştırılmasına izin yakın tarihli kararını takdir eder; 700 000 Suriyeli çocuğun eğitim görmesini temin etmek üzere daha acil eylemde bulunulmasını teşvik eder; Suriyeli mültecilere ücretsiz sağlık hizmetleri ve eğitim vermesinden dolayı Türk Hükümetini över; UNCHR'ın finansman artırılmasına yönelik çağrısının karşılanmamasını ve Dünya Gıda Programının da azalan fonlar nedeniyle gıda yardımını % 80'e indirmek zorunda kalmasını kınar; Türkiye'yi tek taraflı olarak bu finansman açığını karşılamasından dolayı över ve Üye Devletler ve AB'ye BM kuruluşları ve Türkiye'deki ortaklık ilişkilerinin bulunduğu STÖ'lere (Sivil Toplum Örgütleri) sağlanan finansmanı artırmaları çağrısında bulunur

40. Türkiye'nin yakın tarihe kadar Suriyeli mülteciler için açık sınır politikası sürdürmüş olmasını takdir eder; Türk vize rejimi kapsamında halihazırda düzensiz sınır geçişlerinde keskin bir azalmaya yol açmış olan yeni kuralların yürürlüğe girmesini över; Ancak, uluslararası koruma ihtiyacı olan göçmenlerin Türkiye üzerinden Avrupa'ya akışını azaltmak için, önemli bir yasa dışı göç kaynağını temsil eden ülkelere karşı AB vize politikası doğrultusunda çok daha sıkı bir vize politikasının uygulanması gerektiğini vurgular; Türkiye'nin, sınır güvenliğini sıkılaştırmasında ve insan tacirlerine karşı mücadelesini hızlandırmasında çok fazla yardıma ihtiyacı bulunduğu altını çizer; Türkiye'ye, AB içinde ciddi insani, siyasi, sosyal ve güvenlik sorunlarına yol açan insan tacirlerini ve Yunan adalarına mülteci akımını durdurmak için sıfır tolerans gösterme ve etkin önlemler alma çağrısında bulunur; Ege Denizinde arama ve kurtarma faaliyetleri alanında Türkiye, Bulgaristan ve Yunanistan arasında daha fazla işbirliğini teşvik eder ve Frontex'e, Türk Sahil Güvenlik Komutanlığına yardım teklifinde bulunma ve bilgi paylaşımını artırma çağrısında bulunur; insan kaçakçılığına karşı önlemlerin, ancak Avrupa Birliğine girmeleri için mülteciler ve sığınmacılara yönelik güvenli ve meşru güzergahların devreye sokulması ile birlikte etkin olabileceği hususunu tasdik eder
41. AB'ye göçün azaltılmasının, mültecilerin yüzüstü bırakılmaları ya da bunların kanunsuz olarak göz altında tutulmalarına yol açmaması gerektiğinin altını çizer; Komisyona, AB - Türkiye Ortak Eylem Planı hususunda, Uluslararası Af Örgütü'nün 1 Nisan 2016 tarihli raporunda Türkiye'nin Suriyeli mültecileri zorunlu dönüğe zorladığı yönündeki iddialarını araştırma çağrısında bulunur; Yunanistan'dan Türkiye'ye tüm zorla dönüş prosedürlerinin, tamamen sığınma hakkı verilmesi ve uluslararası korumaya ilişkin uluslararası ve AB hukuku ve prosedüre dayalı güvenceler doğrultusunda olması gerektiğini ısrar eder; bu hususunda, Komisyona, Türk makamlarının anlaşmayı uygulama biçimlerini ve Türkiye'ye iade edilen kişiler söz konusu olduğunda, geri göndermeme ilkesine uyulup uyulmadığını yakından takip etme çağrısında bulunur; Türk Hükümetine, 1951 Tarihli Cenevre Sözleşmesine yönelik coğrafi çekincesini kaldırma çağrısında bulunur; mülteciler için güvenli ve meşru güzergahların devreye sokulması için Türk Hükümetine daha önce yapmış olduğu çağrışı tekrar eder ve Üye Devletleri yeniden yerleştirme çabalarını ciddi biçimde artırmaya davet eder; Suriye krizine siyasi bir çözümün bulunmasının zorunlu olduğu görüşündedir; Türkiye'yi, siyasi bir çözüm bulunmasına yönelik çabalarını ciddi biçimde artırmaya, yani Kürtlerin Cenevre'deki barış görüşmelerine katılmasına karşı çekincelerini kaldırmaya davet eder
42. Türk makamları ve Türkiye'deki UNHCHR'nin mültecilerin tek bir kayıt sistemine kaydedilmesi için kendi veri tabanlarını uyumlu hale getirmelerini memnuniyetle karşılar; bu veri tabanının, Avrupa'daki sığınma başvurusunda bulunan kişilerin kaydı için kullanılan Eurodac veri tabanı ile karşılıklı işlemesi ve bu veri tabanına uygun olmasını sağlayacak teknik yöntemlerin incelenmesini acil olarak niteler; keza aynı zamanda, mülteciler Avrupa'ya gitmek üzere Türkiye'den ayrıldıktan sonra, bunların Türk veri tabanından silinmelerinin önemli olduğunu vurgular
43. Geri kabul anlaşmasının tüm Üye Devletlerde uygulanmasının, bunun, uluslararası koruma ihtiyacında olan göçmenlere ilişkin daha etkin bir iade politikasına yönelik imkan sağlamasından dolayı, AB için hayati önemde olduğunu vurgular; AB - Türkiye geri kabul anlaşmasının Haziran 2016'dan itibaren tamamen geçerli olması için iki tarafça 29 Kasım

2015 tarihinde AB - Türkiye Zirvesinde varılan siyasi anlaşmayı memnuniyetle karşılar; tüm taraflara, mevcut iki taraflı geri kabul anlaşmalarını eksiksiz bir şekilde ve etkin olarak uygulamaları ve iade edilen göçmenlerin temel haklarına tamamen uymaları çağrısında bulunur

44. Hükümeti, vize muafiyeti yol haritasında tespit edilmiş olan kriterleri tüm Üye Devletlere karşı eksiksiz bir şekilde ve ayrımcı olmayan bir biçimde yerine getirmeye teşvik eder; Vize muafiyetinin, gerekli şartların yerine getirilmesine dayalı bir süreç olduğunu ve sadece standartların sağlanması halinde vizesiz seyahatin Türk vatandaşları için mümkün olacağını hatırlatır; Komisyondan, vize muafiyeti yol haritası şartlarının yerine getirilmesinde daha fazla teknik yardım sağlamasını talep eder

V. Kıbrıs birleşme görüşmeleri

45. BM himayesinde Kıbrıs birleşme görüşmelerinde sağlanmış olan ciddi ilerlemeyi över; iki liderin 11 Şubat 2014 Tarihli ortak deklarasyonunu çözüm için bir temel olarak memnuniyetle karşılar; varılacak nihai anlaşma üzerinde peşin hüküm kurmaksızın ve ilgili BM Güvenlik Konseyi kararları ve uluslararası hukuk doğrultusunda, Kıbrıs Cumhuriyeti'nin iki toplumlu, iki bölge, tek bir egemenliği, tek bir uluslararası hüviyeti ve iki topluluk arasında siyasi eşitliğe sahip tek vatandaşlık ve tüm vatandaşlar için eşit imkanların olduğu bir federasyona dönüştürülmesini destekler; adadaki gerek Kıbrıs Rum kesimi ve gerekse de Kıbrıs Türk Kesiminin liderlerinin yapıcı yaklaşımlarını ve mümkün olan en kısa süre içinde adil ve kalıcı bir çözüme ulaşmak için gösterdikleri azim ve yorulmak bilmeyen çabalarını över; on yıllardır süre gelen Kıbrıs sorununun çözümünün tüm bölge, Avrupa / Avrupa Birliği için önemini altını çizer; bu nedenle de, birleşme konusunda yeni bir referandum olasılığını memnuniyetle karşılar ve tüm taraflara olumlu bir sonuca katkıda bulunmaları çağrısında bulunur

46. Kıbrıs sorununun çözülememesinin, AB - Türkiye ilişkilerinin gelişmesini etkilediğini vurgular ve ilgili tüm taraflara sorunun çözümü için çaba göstermeleri çağrısında bulunur

47. Türkiye'ye, AB - Türkiye Ortalık Anlaşması Ek Protokolünü, Kıbrıs Cumhuriyeti de dahil olmak üzere ki bunun yerine getirilmesi müzakere sürecine önemli bir ivme kazandırabilecektir, tüm Üye Devletlere karşı eksiksiz bir şekilde, ayırım yapmaksızın uygulama yükümlülüğünü yerine getirmesi çağrısında bulunur

48. Türkiye'nin gayri meşru biçimde nüfus yerleştirme politikasını kınar ve Cenevre Sözleşmesi ile uluslararası hukuk ilkelerine aykırı olan, Kıbrıs'ta işgal altındaki bölgelere daha fazla Türk vatandaşı yerleştirmeden imtina etmesi çağrısında bulunur; Türkiye'yi, adada demografik dengeyi değiştiren ve böylece ileride çözümü engelleyen tüm eylemlere son vermeye davet eder

49. Türkiye'ye, Kıbrıs münhasır ekonomik bölgesinde (EEZ), çok hassas bir bölgede sürtüşme ve krize yol açabilecek ve kabul edilemez mevcut iki seçenekli statükoyu sona erdirecek demokratik bir çözüme yönelik müzakereler üzerinde olumsuz etkiler yaratabilecek her tür eylemden imtina etmesi çağrısında bulunur; kendi Üye Devletlerinin, sahip oldukları EEZ

dahilindeki kaynaklarını kullanmak üzere kendi hükümler hakları bağlamında iki taraflı ve diğer tür anlaşmalar imzalama hakkını tanıır

50. İki liderin, iki yeni geçiş noktası ve elektrik şebekelerinin birbirlerine bağlanmasına ilişkin olanlar da dahil, bazı güven oluşturma önlemlerine ilişkin anlaşmasını memnuniyetle karşılar; Ancak, cep telefonu şebekelerinin karşılıklı çalışabilirlikleri hususunda az ya da hiç ilerleme kaydedilmediği hususunu da kaydeder; bu nedenle de, her iki tarafa da, mutabık kalınmış olan tüm önlemleri gecikmeksizin uygulamaları çağrısında bulunur; AB'ye, gerek siyasi ve gerekse de mali olarak çözümü eksiksiz bir şekilde destekleme çağrısında bulunur; Türkiye'ye, müzakere süreci ve olumlu bir sonucu aktif bir şekilde destekleme çağrısında bulunur; Türkiye'ye, askerlerini Kıbrıs'tan çekmeye başlama ve Gazi Magosa'nın kapalı kısmının 550 (1984) Sayılı BM Güvenlik Konseyi kararına uygun olarak BM'ye devretme çağrısında bulunur; (Kayıp olan hem Kıbrıslı Türkler ve hem de Kıbrıslı Rumlara bakan) Kayıp Kişiler Komitesine, askeri bölgeler de dahil olmak üzere ilgili tüm yerlere erişim hakkının verilmesini memnuniyetle karşılar; Ancak, Türkiye'yi, komitenin etkinliğini azami seviyeye çıkaracak olan ilgili arşivlere erişim hakkı vermeye davet eder

51. Kıbrıs Cumhuriyeti Cumhurbaşkanı Bay Nicos Anastasiades'in Türkçe'yi AB'nin resmi lisani haline getirme girişimini memnuniyetle karşılar ve taraflara bu süreci hızlandırmaları çağrısında bulunur; çözüm anlaşmasının yürürlüğe girmesinden sonra AB Müktesebatının ilerideki Kıbrıs Türk kurucu devletinde uygulanmasının önceden iyi bir şekilde hazırlanmasının gerektiğini kaydeder; bu bağlamda, AB hazırlığına dair iki toplum bir geçici komitenin kurulmasını memnuniyetle karşılar; hem Avrupa Parlamentosu ve hem de Komisyonu, AB'ye eksiksiz bir şekilde entegre olması için yapılan hazırlıklarda Kıbrıslı Türklerle işbirliği yapma çabalarını yoğunlaştırmaya teşvik eder; Avrupa Parlamentosu Başkanını, bir çözüm halinde gerekli adımları atmaya teşvik eder

o

o o

52. Başkanına, işbu kararı, Konsey, Komisyon, Komisyon Başkan Yardımcısı / Dış İlişkiler ve Güvenlik Politikası Birlik Yüksek Temsilcisi, Avrupa Konseyi Genel Sekreteri, Avrupa İnsan Hakları Mahkemesi Başkanı, Üye Devletlerin hükümetleri ve parlamentoları ile Türkiye Cumhuriyeti hükümeti ve parlamentosuna iletme talimatı verir.