

T.C. BAŞBAKANLIK
YURTDIŞI TÜRKLER
VE AKRABA TOPLULUKLAR BAŞKANLIĞI

2014 Faaliyet

R a p o r u
B g b o l n

FAALİYET

BAŞBAKAN YARDIMCISI SUNUŞU

Kamu diplomasisinin tamamlayıcı bir unsuru olarak kurulan ve Türkiye'nin yumuşak gücünü temsil eden Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı gibi kurumlarımızın çalışmaları ve izlenen politikalarla Türkiye, bir taraftan yurtdışında yaşayan vatandaşları ile diğer taraftan Ortadoğu, Balkanlar ve Afrika'ya yaptığı açılımlarla soydaş ve akraba toplulukları ile diplomatik, kültürel, ekonomik ve sosyal ilişkilerini güçlendirmektedir.

1960'lı yıllarda Almanya'ya işçi göçü ile başlayan ve devam eden süreç sonunda bugün yurtdışında 6 milyonu aşkın vatandaşımız yaşamaktadır. Bu vatandaşlarımız yabancı düşmanlığından, İslamofobia'ya, Gençlik Daireleri tarafından ellerinden alınan çocuklarımızdan aile birleşimindeki sıkıntılara ve eğitim sorunlarına kadar çeşitli sorunlarla ve en önemlisi eşit katılım sorunu ile karşı karşıya kalmaktadır. Başkanlık, öncelikle vatandaşlarımızın yaşadıkları ülkelerdeki varlıklarını teminat altına alarak, buldukları toplumlarda sosyal, ekonomik ve kültürel gelişmelerine katkı sağlamak amacıyla çalışmalar yürütmektedir.

Diğer taraftan, sosyal, kültürel ve tarihi bağlarla birbirine bağlı; Balkanlar'dan Uzak Doğu'ya uzanan medeniyet havzamızda yer alan soydaş ve akraba topluluklarla ülkemiz arasındaki ekonomik, kültürel ve sosyal bağların geliştirilmesi ve güçlendirilmesine de Başkanlık tarafından büyük önem verilmektedir. Bu kapsamda kültürel değişim programları, mesleki eğitim projeleri, tarihi mirasın korunması gibi çalışmalar yürütülmektedir.

Uluslararası öğrenciler ülkemizin sahip olduğu yumuşak güç unsurları arasında yer almaktadır. Ülkemizin bu öğrenciler için bir eğitim merkezi olması, nitelikli öğrenciler için çekim merkezi haline gelmesi ve bu öğrencilerin ülkeleri ile Türkiye arasında köprü olmaları amaçlarıyla oluşturulan "Türkiye Bursları" kapsamında ülkemizde yaklaşık 15.000 uluslararası öğrenci öğrenim görmektedir. İnanıyoruz ki; bu öğrenciler eğitimlerini başarı ile tamamlayarak ülkelerine döndüklerinde Türkiye ile ülkeleri arasında gönüllü kültür elçileri olacaklardır.

Bugüne kadar sorumluluklarının bilincinde olarak faaliyetlerini yürüten Başkanlığın, şeffaflık ve hesap verilebilirlik ilkeleri gereğince hazırlanan 2014 Yılı Faaliyet Raporunun kamuoyunun bilgilendirilmesinde faydalı olacağını mülahaza ediyor ve bu raporun hazırlanmasında emeği geçen herkese teşekkür ediyorum.

Prof. Dr. Numan KURTULMUŞ
Başbakan Yardımcısı

ÜST YÖNETİCİ SUNUŞU

Küreselleşmenin getirmiş olduğu rekabetle birlikte ülkemizde uygulanan çok boyutlu dış politika, gerek yurtdışındaki vatandaşlarımız gerek soydaş ve akrabalarımız gerekse uluslararası öğrencilerimize yönelik yürütülen çalışmaların daha etkin ve proaktif bir yaklaşımla yürütülmesini zorunlu kılmaktadır.

Bugün yurtdışında altı milyonu aşkın insanımız yaşamakta ve buldukları ülkelere sosyal, ekonomik ve kültürel olarak katılımları her geçen gün daha da artmaktadır. Yurtdışında yaşayan vatandaşlarımızın buldukları ülkelerin ekonomik, kültürel ve sosyal hayatına aktif katılımları, yeni yetişen nesillerin başarıları ile mümkündür. Bu bakımdan gençlerin sosyal, kültürel ve mesleki olarak iyi yetişmeleri amacıyla Yurtdışı Vatandaşlar Bursları, Yurtdışı Genç Liderler Programı ve Gençlik Köprüleri gibi faaliyetler düzenlenmektedir. Böylece, bu tür faaliyetlerle gençlerimizin yaşadıkları toplumlarda daha aktif olmalarına katkı sağlanacaktır.

Başkanlıkça, soydaş ve akraba topluluklarımızla ortak tarih ve kültür birlikteliğini geliştirmek amacıyla Balkanlar'dan Orta Doğu'ya Orta Asya'dan Afrika'ya kadar sivil toplum kuruluşları, kamu kurumu temsilcileri, meslek kuruluşları ve akademisyenlerle işbirliği içerisinde çalışmalar yürütülmektedir. Başkanlıkça, Balkanlardaki soydaşlarımızın kültürel değerlerini korumaları, Türkiye'yle bağlarını güçlendirmeleri amacıyla 2000'e yakın gencimizin katıldığı Türkçe, tarih ve sanat eğitimlerini içeren programlar düzenlenmiştir. Yine tarihi ve kültürel mirasımızın tespiti ve korunması amacıyla saha araştırmaları ve yayın destekleri de Başkanlığımız koordinasyonunda yürütülmektedir.

“Türkiye Bursları” markası çerçevesinde yürütülen çalışmalar sonucunda 2014 yılında 176 ülkeden yaklaşık 82 bin başvuru alınmıştır. Türkiye Bursları kapsamında eğitim gören öğrencilerimize burs yardımı, barınma imkânı, akademik ve sosyal rehberlik ile sağlık hizmetinden yararlanma gibi alanlarda geniş imkânlar sunulmaktadır. Düzenlenen öğrenci akademileri, öğrenci buluşmaları, mezuniyet törenleri ve yaz okulları gibi programlar yoluyla öğrenciler bir araya getirilmektedir.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu çerçevesinde Başkanlığımızın gerçekleştirdiği faaliyetler ve sonuçlarını göstermek üzere hazırlanan 2014 Yılı Faaliyet Raporunun kamuoyuna faydalı olmasını diler, raporun hazırlanmasında emeği geçen Başkanlık çalışanlarına teşekkür ederim.

Doç. Dr. Kudret BÜLBÜL
Başkan

İÇİNDEKİLER

BAŞBAKAN YARDIMCISI SUNUŞU	i
ÜST YÖNETİCİ SUNUŞU	ii
İÇİNDEKİLER	1
TABLO VE GRAFİKLER DİZİNİ	2
TABLolar	2
GRAfİKLER	3
I - GENEL BİLGİLER	4
A - VİZYON VE MİSYON	4
B - YETKİ, GÖREV VE SORUMLULUKLAR	4
C - İDAREYE İLİŞKİN BİLGİLER	4
1 - Fiziksel Yapı	4
2 - Örgüt Yapısı	5
3 - Bilgi ve Teknolojik Kaynaklar	7
4 - İnsan Kaynakları	9
5 - Başkanlık Tarafından Sunulan Hizmetler	14
6 - Yönetim ve İç Kontrol Sistemi	63
II - AMAÇ VE HEDEFLER	63
A - İdarenin Amaç ve Hedefleri	63
B - Temel Politikalar ve Öncelikler	64
III - FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER	64
A - MALİ BİLGİLER	64
1 - Bütçe Uygulama Sonuçları	64
2 - Temel Mali Tablolara İlişkin Açıklamalar	65
3 - Mali Denetim Sonuçları	67
B - PERFORMANS BİLGİLERİ	67
1 - Faaliyet ve Proje Bilgileri	67
2 - Performans Sonuçları Tablosu	68
3 - Performans Sonuçlarının Değerlendirilmesi	68
4 - Performans Bilgi Sisteminin Değerlendirilmesi	68
IV - KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	68
A - Üstünlükler	68
B - Zayıflıklar	69
V - ÖNERİ VE TEDBİRLER	69
İÇ KONTROL GÜVENCE BEYANI	70
MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI	71

TABLO VE GRAFİKLER DİZİNİ

TABLULAR

<i>Tablo-1 Bilgi ve Teknolojik Kaynakların Dağılımı</i>	<i>7</i>
<i>Tablo-2 Dolu-Boş Kadroların Unvanlara Göre Dağılımı.....</i>	<i>10</i>
<i>Tablo-3 Yurtdışı Vatandaşlar Danışma Kurulu Üyelerinin Dağılımı.....</i>	<i>15</i>
<i>Tablo-4 Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulu Üyelerinin Dağılımı</i>	<i>17</i>
<i>Tablo-5 Uluslararası Öğrenci Değerlendirme Kurulu Üyelerinin Dağılımı</i>	<i>18</i>
<i>Tablo-6 2011-2014 Burs Miktarları</i>	<i>38</i>
<i>Tablo-7 2014 Yılı STK Kapasite Geliştirme Eğitimleri.....</i>	<i>46</i>
<i>Tablo-8 2014 Yılı Hizmet İçi Eğitim Verileri.....</i>	<i>58</i>
<i>Tablo-9 Ekonomik Kod İtibariyle Ödenek ve Harcama Dağılımı (TL).....</i>	<i>66</i>
<i>Tablo-10 Fonksiyonel Kod İtibariyle Ödenek ve Harcama Dağılımı (TL).....</i>	<i>67</i>

GRAFİKLER

<i>Grafik-1 Organizasyon Şeması</i>	<i>6</i>
<i>Grafik-2 Dolu Boş Kadroların Unvanlara Göre Dağılımı</i>	<i>11</i>
<i>Grafik-3 Başkanlık Personelinin Cinsiyete Göre Dağılımı</i>	<i>11</i>
<i>Grafik-4 Başkanlık Personelin Birimler Bazında Dağılımı</i>	<i>12</i>
<i>Grafik-5 Başkanlık Personelinin Hizmet Yılına Göre Dağılımı.....</i>	<i>12</i>
<i>Grafik-6 Başkanlık Personelinin Eğitim Durumuna Göre Dağılımı</i>	<i>13</i>
<i>Grafik-7 Başkanlık Personelinin Yaş Gruplarına Göre Dağılımı</i>	<i>13</i>
<i>Grafik-8 Bilgi Edinme Başvurularının Birimler Bazında Dağılımı.....</i>	<i>62</i>
<i>Grafik-9 BİMER Başvurularının Birimler Bazında Dağılımı</i>	<i>62</i>
<i>Grafik-10 Başlangıç Ödeneklerinin Ekonomik Kod İtibariyle Dağılımı.....</i>	<i>65</i>
<i>Grafik-11 Toplam Harcamaların Ekonomik Kod İtibariyle Dağılımı</i>	<i>65</i>

I - GENEL BİLGİLER

A - VİZYON VE MİSYON

Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı'nın stratejik plan çalışmaları devam ettiğinden bu bölümde vizyon ve misyona yer verilmemiştir.

B - YETKİ, GÖREV VE SORUMLULUKLAR

06.04.2010 tarihli ve 27544 sayılı Resmi Gazetede yayımlanan 5978 sayılı “Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri Hakkında Kanun” da Başkanlığımızın kuruluş amacı;

- Yurtdışında yaşayan vatandaşlarımızla ilgili çalışmalar yapmak ve sorunlarına çözüm üretmek,
- Soydaş ve akraba topluluklar ile sosyal, kültürel ve ekonomik ilişkilerin geliştirilmesi amacıyla bu topluluklara yönelik faaliyetler yürütmek,
- Avrupa Birliği çerçevesinde yürütülen projeler ile Yükseköğretim Kurulu ve üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca ülkemizde eğitim görmesi uygun görülenlerle, uluslararası anlaşmalar çerçevesinde ülkemize gelen öğrencilerin, ülkemizdeki eğitim süreçlerinin başarılı bir şekilde sonuçlandırılması için her türlü esası belirleyerek, ilgili kurumlar arasındaki koordinasyonu sağlamak,

olarak belirtilmiştir.

C - İDAREYE İLİŞKİN BİLGİLER

1 - Fiziksel Yapı

Başkanlığımız, “Oğuzlar Mahallesi, Mevlana Bulvarı, No:145 Balgat/Çankaya/Ankara” adresinde bulunan, 16.500 metrekare toplam kapalı alana sahip, 15 katlı binasında hizmet vermektedir. Başkanlığımızda 25, 45 ve 170 kişi kapasiteli 3 adet konferans salonu ile 6 adet toplantı salonu ve bir kütüphane bulunmaktadır.

Ayrıca, 2012 yılında İzmir’de Fevzi Paşa Bulvarı No:2, 35250 Konak / İZMİR adresinde koordinasyon ofisimiz hizmete geçmiştir. 2013 yılında ise Edirne Valiliği tarafından Başkanlığımıza tahsis edilen “Paşa Kapısı Kuzey Köşkü” binasında tarihi doku

korunmak suretiyle gerekli tadilat çalışması yapılmış ve “Trakya Bölge Koordinatörlüğü” olarak Çavuşbey Mahallesi Hükümet Caddesi No:19/A 22000 Merkez/EDİRNE adresinde Ekim 2013 tarihinden itibaren hizmet vermeye başlamıştır.

Başkanlığımızda 17 adet araç bulunmaktadır ve taşıt ihtiyacı kiralama yoluyla karşılanmaktadır.

2 - Örgüt Yapısı

5978 sayılı Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri Hakkında Kanun’a göre; Başkanlığımız kamu tüzel kişiliğini haiz, özel bütçeli ve Başbakanlığa bağlı kurulmuş olup, Başbakan Başkanlık ile ilgili yetkilerini bir Bakan aracılığı ile kullanabilir. Kurum Başkanı Başkanlığın en üst amiri olup, Başbakana veya görevlendireceği Bakana karşı sorumludur. Başkana yardımcı olmak üzere, üç başkan yardımcısı atanabilir.

Başkanlığın görev alanına giren konulardaki politikaların belirlenmesine yardımcı olmak üzere;

- a) Yurtdışı Vatandaşlar Danışma Kurulu,
- b) Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulu,
- c) Uluslararası Öğrenci Değerlendirme Kurulu

oluşturulmuştur ve bu kurulların kararları, kamu kurum ve kuruluşlarınca öncelikli olarak değerlendirilir.

Bunun yanı sıra Başkanlık, görevleri ve süresi belirtilmek kaydıyla Başkanın teklifi ve Başbakanın onayı ile özel ihtisas ve araştırma komisyonları kurabilir, Başbakan oluruyla Başkanlık bünyesinde görev alanı ile ilgili ülke ve bölge masaları oluşturulabilir.

Başkanlık bünyesinde; Yurtdışı Vatandaşlar Daire Başkanlığı, Kültürel ve Sosyal İlişkiler Daire Başkanlığı, Kurumsal İlişkiler ve İletişim Daire Başkanlığı, Uluslararası Öğrenciler Daire Başkanlığı, Strateji Geliştirme Daire Başkanlığı, İnsan Kaynakları ve Eğitim Daire Başkanlığı, Destek Hizmetleri Daire Başkanlığı ve Bilgi İşlem Daire Başkanlığı olmak üzere 8 daire başkanlığı ve Hukuk Müşavirliği bulunmaktadır.

Başkanlığımızın teşkilat yapısı aşağıdaki şemada gösterilmiştir.

YURTDIŐI TÜRKLER VE AKRABA TOPLULUKLAR BAŐKANLIĐI
TEŐKİLAT ŐEMASI

Grafik 1 – YurtdiŐi Türkler ve Akraba Topluluklar BaŐkanlıĐı Organizasyon Őeması

3 - Bilgi ve Teknolojik Kaynaklar

Başkanlık görevlerinin ifası sırasında, teknolojik kaynaklardan etkin bir şekilde faydalanmaktadır. İnternet sitesi, e-posta, virüs koruması, güvenlik duvarı, ağ yazıcıları, ağ yönetimi, yedekleme, uygulama yazılımları, turnike sistemi vb. faaliyetleri; 2 adet güvenlik duvarı, 1 adet log kayıt cihazı, 11 adet sunucu, 1 adet tape ünitesi, 3 adet disk ünitesi, 16 adet kenar anahtar, 2 adet fiber kanal anahtar (SAN Switch), 25 adet erişim noktasından (Access Point) oluşan teknik altyapı ile gerçekleştirilmektedir. Başkanlık www.ytb.gov.tr web adresinde yapmış olduğu faaliyetleri kamuoyu ile paylaşmakta olup ayrıca www.ytat.gov.tr intranet sitesi ile de kurum içi bilgi akışını sağlamaktadır.

Envanterde kayıtlı teknolojik kaynaklar aşağıdaki tabloda gösterilmiştir.

DEMİRBAŞ ADI	ADET
Masaüstü Bilgisayar (Kasa)	255
Masaüstü Bilgisayar Monitörü	252
Dizüstü Bilgisayar	215
Tablet Bilgisayar	12
Sabit IP Telefon	247
Analog Telefon(Masa + Telsiz)	47
Sayısal Telefon	44
Cep Telefonu	14
Siyah-Beyaz Yazıcı	26
Fotokopi Makinesi (Yazıcı)	1
Fotokopi Makinesi (Tarayıcı+Yazıcı)	10
All in One Faks Cihazı (Faks+Tarayıcı+Yazıcı)	17
Tarayıcı	9
Renkli Yazıcı	4
Plotter	1
Telefon Santral Ünitesi	3
Projektör	13
Kâğıt İmha Makinesi	16
Güvenlik Kamera sistemi	5
Güvenlik Analog Kamera	61

Tablo 1 - Bilgi ve Teknolojik Kaynakların Dağılımı

Başkanlığımızda yürütülen çalışmalara katkı sağlamak, ulusal ve uluslararası alanda bilgi birikimi, paylaşımı ve kullanımına destek olmak amacıyla 2011 yılında kurulan Başkanlığımız kütüphanesi 2014 yılında da faaliyetlerine devam etmiştir. Başkanlık kütüphanesi;

- ✓ Başkanlığımızın eğitim ve araştırma çalışmalarına katkıda bulunma
- ✓ Uzmanlarımızın tez, makale ve diğer çalışmalarında yararlanabilecekleri bilgi ve belgeleri sağlama
- ✓ Ulusal ve uluslararası alanda bilgi birikimi, paylaşımı ve kullanımına destek olma
- ✓ Aylık kitap bülteni hazırlayarak başkanlığımızın çalışma alanındaki konularda yayınlanan yeni kitaplardan haberdar etme
- ✓ Kitap ve süreli yayınların yanı sıra uzmanlık tezleri ve Resmi Gazete arşivini koruma

konularında hizmet sunmaktadır.

Kütüphanemizde; uluslararası ilişkiler, dış politika, Türkiye'nin soydaş ve akraba toplulukları ile ilişkileri, kamu yönetimi, tarih, göç, diaspora, dünyadaki Türk toplulukları, sivil toplum ve uluslararası öğrenciler üzerine yapılmış araştırmalar, çeşitli ülkelerdeki Osmanlı izleri, uluslararası hukuk, sosyoloji, din vb. alanlardaki disiplinlere ait bilgi kaynakları bulunmaktadır.

Başkanlığımızca yayınlanan veya yayın desteği verilen eserlerin envanter kaydının tutulması ve başka kurumlara gönderilmesi görevi de Başkanlığımız kütüphanesine verilmiştir. Bu kapsamda aşağıda adı yazılı kaynaklar üniversite kütüphaneleri ile çeşitli özel ve kamu kurum ve kuruluşlar ve vakıfların kütüphanelerine gönderilmiştir:

- ✓ “Ottoman Bulgaria”
- ✓ “Osmanlı Arşiv Kayıtlarında Gürcistan ve Gürcüler”
- ✓ “Almanya ve Göç: 50. Yılında Almanya’da Türkler Sempozyumu”
- ✓ “Fotoğraflarla Almanya ve Göç: 50. Yılında Almanya’da Türkler Sempozyumu 2011”
- ✓ “Türkiye to Australia”
- ✓ “Yurt Dışında Yaşayan Türk Çocuklarına Türkçe Öğretimi”
- ✓ “Balkan Türkoloji Tarihçesi ve Balkan Türkologları”
- ✓ “Balkanlarda Osmanlı Vakıfları ve Eserleri Uluslararası Sempozyumu Kitabı

4 - İnsan Kaynakları

Başkanlığımızda; 102 kadrolu, 47 sözleşmeli, 167 firma personeli ve 8 geçici görevli personel olmak üzere, İzmir Koordinasyon Ofisi ve Trakya Bölge Koordinatörlüğü dâhil toplam 324 personel görev yapmaktadır. Başkanlığımızda toplam 186 kadro mevcut olup, 102 kadro dolu, 84 kadro boştur. Başkanlığımızda görev yapan personelin cinsiyet durumuna göre dağılımı ise 223’i erkek ve 101 bayandır.

Başkanlığımızda görev yapan personelimizin unvanlarına göre dağılımı aşağıdaki tablo ve grafiklerde gösterilmiştir.

Unvanı	Kadro Adedi	Dolu	Boş	Erkek	Kadın
Başkan	1	1	-	1	-
Başkan Yardımcısı	3	3	-	3	-
Başkanlık Müşaviri	4	3	1	3	-
Daire Başkanı	8	8	-	7	1
1.Hukuk Müşaviri	1	1	-	1	-
Hukuk Müşaviri	5	3	2	1	2
Basın Müşaviri	1	-	1	-	-
Özel Kalem Müdürü	1	1	-	1	-
İç Denetçi	5	1	4	1	-
YTB Uzmanı	76	46	30	39	7
Uzman	11	9	2	6	3
YTB Uzman Yardımcısı	35	10	25	7	3
Mali Hizmetler Uzmanı	3	1	2	1	-
Mali Hizmetler Uzman Yardımcısı	2	1	1	-	1
Araştırmacı	2	2	-	2	-
Veri Hazırlama ve Kontrol İşletmeni	13	11	2	5	6
Mühendis	2	-	2	-	-
Hizmetli (Ş)	1	1	-	1	-
Mühendis (Ö)	3	-	3	-	-
Tekniker (Ö)	3	-	3	-	-
Teknisyen (Ö)	3	-	3	-	-
Veri Hazırlama ve Kontrol İşletmeni (Ö)	3	-	3	-	-
TOPLAM	186	102	84	79	23
Sözleşmeli Uzman	59	47	12	36	11
Geçici Görevli Personel*	-	-	-	8	-
GENEL TOPLAM	245	149	96	123	34

* Toplam kadroya dâhil edilmemiştir.

** (31.12.2014 tarihi itibarıyla)

Tablo 2 - Dolu-Boş Kadroların Unvanlara Göre Dağılımı

Grafik 2 - Dolu-Boş Kadroların Unvanlara Göre Dağılımı

Başkanlığımızda görev yapan kadrolu ve sözleşmeli personelin cinsiyete göre dağılımı aşağıdaki grafikte yer almaktadır.

Grafik 3 – Başkanlık Personelinin Cinsiyete Göre Dağılımı

Başkanlığımızda görev yapan kadrolu ve sözleşmeli personelin birimlere göre dağılımı aşağıdaki grafikte yer almaktadır.

Grafik 4 – Başkanlık Personelinin Birimler Bazında Dağılımı

Kurumumuzda görev yapan kadrolu ve sözleşmeli personelin hizmet yılına göre dağılımı aşağıdaki şekildedir.

Grafik 5 - Başkanlık Personelinin Hizmet Yılına Göre Dağılımı

Başkanlığımızda uzman, sözleşmeli uzman, uzman yardımcısı, araştırmacı, iç denetçi ve VHKİ olarak 149 personel görev yapmakta olup, personelin eğitim durumuna göre dağılımı aşağıdaki grafikte gösterilmiştir.

Grafik 6 - Başkanlık Personelinin Eğitim Durumuna Göre Dağılımı

Başkanlığımızda görev yapan kadrolu ve sözleşmeli personelin yaş gruplarına göre dağılımı aşağıda gösterilmiştir.

Grafik 7 – Başkanlık Personelinin Yaş Gruplarına Göre Dağılımı

5 - Başkanlık Tarafından Sunulan Hizmetler

Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı, Ankara’da bulunan merkez teşkilatı, İzmir’de faaliyet gösteren koordinasyon ofisi ve Edirne’de bulunan bölge koordinatörlüğü ile hizmet sunmaktadır. Yurtdışında yaşayan vatandaşlarımızla ilgili çalışmalar yapmak ve sorunlarına çözüm üretmek, soydaş ve akraba topluluklar ile sosyal, kültürel ve ekonomik ilişkilerin geliştirilmesi amacıyla bu topluluklara yönelik faaliyetler yürütmek, Avrupa Birliği çerçevesinde yürütülen projeler ile Yükseköğretim Kurulu ve üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca ülkemizde eğitim görmesi uygun görülenlerle, uluslararası anlaşmalar çerçevesinde ülkemize gelen öğrencilerin, ülkemizdeki eğitim süreçlerinin başarılı bir şekilde sonuçlandırılması için her türlü esası belirleyerek, ilgili kurumlar arasındaki koordinasyonu sağlamak üzere kurulmuş olan Başkanlığımız, hizmetlerini Daire Başkanlıkları ve Hukuk Müşavirliği ile koordinasyon ofisleri vasıtasıyla yerine getirmektedir. Ayrıca, Yurtdışı Vatandaşlar Danışma Kurulu, Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulu ve Uluslararası Öğrenci Değerlendirme Kurulu’nun sekretarya hizmetleri de Başkanlığımızca ifa edilmektedir.

5.1- Sürekli Kurullar

5.1.1- Yurtdışı Vatandaşlar Danışma Kurulu

Yurtdışı Vatandaşlar Danışma Kurulunun Çalışma Usul ve Esasları Hakkında Yönetmelik 24.12.2010 tarihli ve 27795 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Kurul Başbakanın veya ilgili Başbakan Yardımcısının başkanlığında toplanır. Kurulda; Yurtdışı Türkler ve Akraba Topluluklar Başkanı ile yurtdışında yaşayan vatandaşlarımızın yoğun olarak buldukları yerlerin Başkonsolosluklarına veya Başkanlığa, yönetmelikte belirtilen şartları haiz Türkiye Cumhuriyeti vatandaşları veya kaybettirme halleri dışında vatandaşlıktan çıkanlar tarafından yapılan başvurular arasından Başkanın teklifi ve Başbakan veya ilgili Başbakan yardımcısı oluruyla beş yıllığına seçilecek kişilerin yanı sıra aşağıda belirtilen kurum ve kuruluşların temsilcileri yer alır.

Ayrıca bu Kurula; Başbakan veya ilgili Başbakan Yardımcısı tarafından uygun bulunan kamu kurum ve kuruluşları ile mesleki yapılanmalar ve sivil toplum kuruluşları

temsilcileri de davet edilebilir. Başbakan veya ilgili Başbakan Yardımcısı, Kurul üyeleri veya temsilcilerinin katılımı ile ihtisas kurulları ve çalışma grupları oluşturabilir.

En Az Genel Müdür Düzeyinde Temsilci ile Katılım Sağlayan Kurumlar
<ul style="list-style-type: none">• Adalet Bakanlığı• Aile ve Sosyal Politikalar Bakanlığı• Avrupa Birliği Bakanlığı• Çalışma ve Sosyal Güvenlik Bakanlığı• Dışişleri Bakanlığı• Ekonomi Bakanlığı• Gümrük ve Ticaret Bakanlığı• İçişleri Bakanlığı• Kültür ve Turizm Bakanlığı• Maliye Bakanlığı• Milli Eğitim Bakanlığı• Milli Savunma Bakanlığı• Ulaştırma, Denizcilik ve Haberleşme Bakanlığı• Diyanet İşleri Başkanlığı• Sosyal Güvenlik Kurumu Başkanlığı
Diğer Kurum Temsilcileri
<ul style="list-style-type: none">• Sermaye Piyasası Kurulu Başkanı• Türkiye Radyo - Televizyon Kurumu Genel Müdürü• Basın-Yayın ve Enformasyon Genel Müdürü• Türkiye Odalar ve Borsalar Birliği Temsilcisi

Tablo 3 - Yurtdışı Vatandaşlar Danışma Kurulu Üyelerinin Dağılımı

Yurtdışı Vatandaşlar Danışma Kurulunun Çalışma Usul ve Esasları Hakkında Yönetmeliğe göre Kurulun görev ve yetkileri şunlardır:

a) Yurtdışında yaşayan Türk vatandaşlarının ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların sorunlarının tespiti ve yapılacak çalışmaların koordinasyonu ile ilgili olarak tavsiyelerde bulunmak.

b) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların buldukları ülkelerin sosyal ve ekonomik yaşamlarına eşit katılımlarını sağlayacak öneriler geliştirmek.

c) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların Türkiye Cumhuriyeti tarafından karşılanması gereken ihtiyaçlarını belirlemek, bu çerçevede yapılması gerekli kanunî ve idarî düzenlemeleri tespit etmek.

ç) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların yabancı düşmanlığı, ırkçılık ve ayrımcılık gibi akımlara duyarlılıklarını artırarak uluslararası kamuoyunda yapılması gereken etkinlik önerilerini görüşmek.

d) Kurulun görev alanına giren konularla ilgili toplantı, çalıştay, konferans ve benzeri etkinlikler düzenlemek, yurtiçi ve yurtdışındaki diğer kurum ve kuruluşlarca düzenlenen etkinliklere katılım sağlamak.

e) Yurtdışında yaşayan Türk vatandaşlarına ve kaybettirme halleri dışında vatandaşlıktan çıkmış olanlara sunulan kamu hizmetlerinin standartları ile ilgili görüş ve tavsiyelerde bulunmak.

5.1.2- Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulu

Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulunun Çalışma Usul ve Esasları Hakkında Yönetmelik 26.02.2011 tarihli ve 27858 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Kurulun çalışmasına ilişkin usul ve esaslar Kuruluş Kanununun 18. maddesinde belirtilmiştir. Kurul, Başbakanın veya ilgili Başbakan Yardımcısı başkanlığında toplanır. Yurtdışı Türkler ve Akraba Topluluklar Başkanı ile birlikte Kurulda yer alan diğer kurum temsilcileri aşağıda gösterilmiştir.

En Az Genel Müdür Düzeyinde Temsilci ile Katılım Sağlayan Kurumlar
<ul style="list-style-type: none"> • Adalet Bakanlığı • İçişleri Bakanlığı • Dışişleri Bakanlığı • Ekonomi Bakanlığı • Milli Eğitim Bakanlığı • Ulaştırma, Denizcilik ve Haberleşme Bakanlığı • Enerji ve Tabii Kaynaklar Bakanlığı • Kültür ve Turizm Bakanlığı • Diyanet İşleri Başkanlığı
Diğer Kurum Temsilcileri
<ul style="list-style-type: none"> • Türk İşbirliği ve Koordinasyon Ajansı Başkanı • Türkiye Radyo - Televizyon Kurumu Genel Müdürü • Vakıflar Genel Müdürü
Diğer Temsilciler
<ul style="list-style-type: none"> • Konu hakkında çalışma yapan dernekler, üniversiteler, araştırma merkezleri ve düşünce kuruluşlarından, Başkanlığın teklifi ve Başbakan veya ilgili Başbakan Yardımcısının oluru ile seçilecek konu uzmanı en fazla beş üye • Başbakan veya ilgili Başbakan Yardımcısı tarafından uygun görülen diğer yetkililer

Tablo 4 - Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulu Üyelerinin Dağılımı

Ayrıca Başbakan veya ilgili Başbakan Yardımcısı, Kurul üyeleri veya temsilcilerinin katılımı ile ihtisas kurulları ve çalışma grupları oluşturabilir. Kurul kararları kamu kurum ve kuruluşlarınca öncelikle değerlendirilir.

Kuruluş Kanununa göre Kurulun görevleri şunlardır:

a) Soydaş ve akraba topluluklarla sosyal, kültürel, iktisadî ve diğer alanlarda ilişkilerin korunup geliştirilmesi ile ilgili esasları hazırlamak.

b) Görev alanında ilgili kurum ve kuruluşların yapacağı çalışmaların ortak stratejisini belirlemek.

c) Soydaş ve akraba topluluklara sunulan kamu hizmetlerinin standartları ile ilgili görüş ve tavsiyelerde bulunmak.

5.1.3- Uluslararası Öğrenciler Değerlendirme Kurulu

Uluslararası Öğrenciler Değerlendirme Kurulu, Avrupa Birliği çerçevesinde yürütülen projeler ile Yükseköğretim Kurulu ve üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca ülkemizde eğitim görmesi uygun görülenlerle, uluslararası anlaşmalar çerçevesinde ülkemize gelen öğrencilerin, ülkemizdeki eğitim süreçlerinin başarılı bir şekilde sonuçlandırılması için her türlü esası belirleyerek, ilgili kurumlar arasında koordinasyonu sağlamak amacı ile kurulmuştur.

Kurul, Başbakanın veya ilgili Başbakan Yardımcısının başkanlığında ve Yurtdışı Türkler ve Akraba Topluluklar Başkanının katılımı ile toplanır. Kurulda yer alan diğer kurum temsilcileri aşağıdaki gösterilmiştir.

En Az Genel Müdür Düzeyinde Temsilci ile Katılım Sağlayan Kurumlar
<ul style="list-style-type: none">• Maliye Bakanlığı• İçişleri Bakanlığı• Dışişleri Bakanlığı• Milli Eğitim Bakanlığı• Diyanet İşleri Başkanlığı
Diğer Kurum Temsilcileri
<ul style="list-style-type: none">• Türk İşbirliği ve Koordinasyon Ajansı Başkanı• Kredi ve Yurtlar Kurumu Genel Müdürü• Yüksek Öğretim Kurulu Başkanlığı tarafından gönderilecek iki üye
Diğer Temsilciler
<ul style="list-style-type: none">• Konu ile ilgili çalışmalar yapan sivil toplum kuruluşu veya kamu kurumu niteliğindeki meslek kuruluşu temsilcilerinden her yıl Başbakan veya ilgili Başbakan Yardımcısı tarafından seçilen kişiler• Başbakan veya ilgili Başbakan Yardımcısı tarafından uygun görülecek diğer yetkililer

Tablo 5 - Uluslararası Öğrenci Değerlendirme Kurulu Üyelerinin Dağılımı

Kurul tarafından alınan kararlar ilgili birimler için bağlayıcı niteliktedir. Kamu kurum ve kuruluşları, Kurul üyesi temsilcilerinin isimlerini her yılın Temmuz ayı içerisinde Başkanlığa bildirirler. Başbakan veya ilgili Başbakan Yardımcısı, Kurul üyeleri veya temsilcilerinin katılımı ile ihtisas kurulları ve çalışma grupları oluşturabilir.

Kuruluş Kanununun 19. maddesinde belirtilen Kurulun görevleri aşağıdaki şekilde sıralanmıştır:

a) Yükseköğretim Kurulu ve üniversiteler aracılığıyla öğrenim görmek üzere getirilen yabancı öğrenciler hariç olmak kaydıyla, kamu kurum ve kuruluşlarınca temel eğitim giderleri karşılanmak suretiyle öğrenim görmek üzere Türkiye'ye gelecek olan ve Türkiye'de öğrenim gören öğrencilere ilişkin genel politikaları belirlemek.

b) Uluslararası öğrenci stratejisini ülkemiz menfaatleri çerçevesinde belirlemek.

c) Türkiye'de öğrenim gören öğrenciler için sağlanacak eğitim, öğretim ve sosyal amaçlı rehberlik hizmetlerinin ilkelerini belirlemek.

ç) Yükseköğretim Kurulunun önerilerini dikkate alarak Yükseköğretim Kurulu ve üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca temel eğitim giderleri karşılanmak suretiyle yükseköğretim kurumlarına alınacak öğrenci kontenjanlarını ve seçim esaslarına ilişkin ilkeleri belirlemek.

d) Türkçe öğrenmek için kurslara katılmak üzere Türkiye'ye gelecek öğrencilere ilişkin esasları belirlemek.

e) Öğrencilere ilişkin uygulamaları değerlendirerek ilgili kamu kurum ve kuruluşlarını bilgilendirmek.

f) Kamu kurum ve kuruluşlarına ait yurtdışındaki eğitim-öğretim kuruluşlarının faaliyetlerinin hedeflenen başarıya ulaşabilmesi için yaşadıkları sorunları kurumlar nezdinde takip etmek ve çalışma sonuçlarını analiz ederek değerlendirmek.

g) Ulusal ve uluslararası şartlara göre burs verilecek öğrenci sayısını, burs miktarını, barınma, iaa ve diğr ödemeler ile ülkemizdeki genel uygulamalar dikkate alınarak tedavi giderlerine ilişkin esasları belirlemek.

5.2– Hizmet Birimleri

5.2.1- Yurtdışı Vatandaşlar Daire Başkanlığı

5978 sayılı Kanununun 8. maddesine göre Yurtdışı Vatandaşlar Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) Yurtdışında yaşayan Türkiye Cumhuriyeti vatandaşlarının, kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların ve 29.05.2009 tarihli ve 5901 sayılı Türk Vatandaşlığı Kanununun 28. maddesi gereği Türk vatandaşlarına tanınan haklardan aynen yararlananların, ülkemizle sosyal, kültürel ve ekonomik bağlarını muhafaza etmeleri ve geliştirmeleri için gerekli çalışmaların ilgili kurumlarla eşgüdüm içinde yapılmasını sağlamak.

b) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların, her türlü sorunları ile ilgili çalışmalar yapmak, sorunlarına çözüm üretmek, hayat standartlarının yükseltilmesi için ticarî ve meslekî kuruluşlarla birlikte çalışmalar yapmak, ilgili kurumlar nezdinde bunları takip ederek uygulanmasını sağlamak.

c) Yurtdışında yaşayan vatandaşlar ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanlarla ilgili, yetkili kamu kurum ve kuruluşlarınca yapılacak çalışmaların koordinasyonunun bir plan dâhilinde yapılmasını sağlamak.

ç) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların, öz kültürlerini kaybetmeden toplumsal hayata katılmaları için bilinçlendirme faaliyetlerini yaparak veya yaptırarak, yaşadıkları ülkelerle uyumlu bir hâlde varlıklarını sürdürmelerini teminen, gereken her türlü çalışmaların ilgili birimler, meslekî yapılanmalar ve sivil toplum kuruluşlarıyla birlikte yapılmasını sağlamak.

d) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların, buldukları toplumda kanunî haklardan tam olarak yararlanabilmeleri için gerekli çalışmaları yapmak; ayrımcılık, asimilasyon, yabancı düşmanlığına karşı korunmaları için faaliyette bulunmak ve aynı amaç için çalışan kişi ve kuruluşlarla iş birliği yapmak.

e) Yurtdışında yaşayan vatandaşlarımızın bulunduğu ülkelerle ekonomik, sosyal, kültürel ve ticari bağları geliştirmek üzere, girişimciler ve profesyonellerin güçlerinin birleştirilmesi yoluyla yurtdışındaki Türkiye imajının güçlendirilerek, ülkemizin uluslararası düzeyde tanınması ve tanıtılması için yurtiçinde veya yurtdışında kurulmuş sivil toplum

örgütleri, meslekî yapılanmalar, tüzel kişilikler ve ticari örgütlerle ortak planlı çalışmalar yapmak veya yapılan çalışmalara idarî ve malî destekte bulunmak.

f) Görev alanına giren konularda hizmetlerin etkililiğini ve yararlanıcı memnuniyetini analiz ederek araştırmak ve bunların sonuçlarını ilgili kurumlarla paylaşarak gereken çalışmaların başlatılmasını sağlamak.

g) Görev alanına giren konularla ilgili her türlü veri ve bilgiyi toplamak ve değerlendirmek.

ğ) Yurtdışında yaşayan vatandaşlar ve kaybettirme halleri dışında vatandaşlıktan çıkmış olanlar ve çocukları için yurtiçinde ve yurtdışında eğitim, burs ve barınma desteği sağlamak.

h) Yurtdışı Vatandaşlar Danışma Kurulunun sekretarya işlerini yürütmek.

ı) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.2- Kültürel ve Sosyal İlişkiler Daire Başkanlığı

5978 sayılı Kanununun 9. maddesine göre Kültürel ve Sosyal İlişkiler Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) Soydaş ve akraba topluluklarla ekonomik, sosyal ve kültürel bağların geliştirilmesi için, ilgili kişi, kurum, sivil toplum kuruluşu ve meslekî yapılanmalarla birlikte yapılacak çalışmalara destek olmak ve bu faaliyetlerin bir plan dâhilinde koordine edilmesini sağlamak.

b) Kamu kurum ve kuruluşlarınca soydaş ve akraba topluluklarla ilgili hizmet ve faaliyetlere yönelik olarak, ilgili kuruluşlarla birlikte hedefleri belirleyerek, bir plan dâhilinde koordine edilmesini sağlamak.

c) Görev alanına giren konularda hizmetlerin etkililiğini ve yararlanıcı memnuniyetini analiz ederek araştırmak ve bunların sonuçlarını ilgili kurumlarla paylaşarak gereken çalışmaların başlatılmasını sağlamak.

ç) Kültürel ve Sosyal İlişkiler Eşgüdüm Değerlendirme Kurulunun sekretarya işlerini yürütmek.

d) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.3- Kurumsal İlişkiler ve İletişim Daire Başkanlığı

5978 sayılı Kanununun 10. maddesine göre Kurumsal İlişkiler ve İletişim Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) Yurtdışında yaşayan vatandaşların ve kaybettirme hâlleri dışında vatandaşlıktan çıkmış olanların kurdukları sivil toplum kuruluşları ile bu kanunda belirtilen konularda faaliyette bulunan sivil toplum kuruluşlarının başarılı çalışmalar yapabilmeleri için kapasite geliştirme program ve projeleri geliştirmek, uygulamak ve benzeri çalışmalara ve projelere idarî ve malî destekte bulunmak.

b) Bu kanunda belirtilen amaçların gerçekleştirilmesine yönelik olarak, kişi ve kuruluşlarca yurtiçinde ve yurtdışında planlanan faaliyetleri idari, mali veya hibe esaslı olarak desteklemek.

c) Başkanlığın görev alanı ile ilgili, süreli ve süresiz yayınları planlayıp yayınlamak veya yayınlamak.

ç) Görev alanı ile ilgili konularda panel, konferans ve sempozyumlar düzenlemek veya düzenletmek.

d) Başkanlığın basın ve halkla iletişim çalışmalarını yürütmek.

e) Hedef kitleye yönelik olarak yapılacak desteklerin esaslarını belirlemek.

f) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.4 - Uluslararası Öğrenciler Daire Başkanlığı

5978 sayılı Kanununun 11. maddesine göre Uluslararası Öğrenciler Daire Başkanlığının görevleri şunlardır:

a) Uluslararası Öğrenciler Değerlendirme Kurulunun sekretarya işlerini yürütmek.

b) Öğrencilerin, öğrenimleri süresinde ve sonrasında, ülkemizi daha iyi tanımalarını ve ilişkilerin sürekliliğini sağlayıcı yurtiçinde ve yurtdışında çalışmalar yapmak veya benzeri çalışmalar yapan kamu kurum ve kuruluşları, özel kuruluş ile sivil toplum kuruluşlarının çalışmalarına katkıda bulunmak.

c) Öğrencilere yönelik olarak Kurul tarafından alınan kararların uygulanmasını ve sonuçlarını takip etmek.

ç) Kurula, kurum ve kuruluşların yaptıkları çalışmalarla ilgili değerlendirmeler ve analizler yapmak.

d) Öğrencilerin mezuniyet sonrasında yaşadıkları ülkelerde ilişkilerimizin devamını sağlamak.

e) Görev alanına giren konularda hizmetlerin etkililiğini ve yararlanıcı memnuniyetini analiz ederek araştırmak ve sonuçlarını ilgili kurumlarla paylaşarak gereken çalışmaların başlatılmasını sağlamak.

f) İlgili kurum ve kuruluşların çalışmalarının değerlendirilebilmesi amacıyla veri bankası oluşturmak.

g) Türkiye'ye çeşitli alanlarda eğitim, öğretim, seminer, kurs ve benzeri faaliyetler için gelecek yabancı uyruklu öğrencilere ihtiyaçları doğrultusunda destek vermek.

ğ) Yurtdışından öğrenim görmek amacıyla ülkemize gelen öğrencilere burs, barınma, iaae, sigorta, tedavi ve diđer giderlere ilişkin destek sağlamak.

h) Başkan tarafından verilecek diđer görevleri yerine getirmek.

5.2.5- Strateji Geliştirme Daire Başkanlığı

Kuruluş Kanununun 12. maddesinde Strateji Geliştirme Daire Başkanlığının görevleri 10.12.2003 tarihli ve 5018 sayılı Kamu Malı Yönetimi ve Kontrol Kanunu, 22.12.2005 tarihli ve 5436 sayılı Kamu Malı Yönetimi ve Kontrol Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanunun 15. maddesi ve diđer mevzuatla strateji geliştirme ve malı hizmetler birimlerine verilen görevleri yapmak olarak belirtilmiştir.

Bu çerçevede, Strateji Geliştirme Daire Başkanlığı tarafından yürütölen görevler aşığıda sıralanmıştır:

a) Ulusal kalkınma strateji ve politikaları, yıllık program ve hükümet programı çerçevesinde idarenin orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere gerekli çalışmaları yapmak.

b) İdarenin görev alanına giren konularda performans ve kalite ölçütleri geliştirmek ve bu kapsamda verilecek diđer görevleri yerine getirmek.

c) İdarenin yönetimi ile hizmetlerin geliştirilmesi ve performansla ilgili bilgi ve verileri toplamak, analiz etmek ve yorumlamak.

ç) İdarenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek, kurum içi kapasite araştırması yapmak, hizmetlerin etkililiğini ve tatmin düzeyini analiz etmek ve genel araştırmalar yapmak.

d) Yönetim bilgi sistemlerine ilişkin hizmetleri yerine getirmek.

e) İdarede kurulmuşsa Strateji Geliştirme Kurulunun sekretarya hizmetlerini yürütmek.

f) İdarenin stratejik plan ve performans programının hazırlanmasını koordine etmek ve sonuçlarının konsolide edilmesi çalışmalarını yürütmek.

g) İzleyen iki yılın bütçe tahminlerini de içeren idare bütçesini, stratejik plan ve yıllık performans programına uygun olarak hazırlamak ve idare faaliyetlerinin bunlara uygunluğunu izlemek ve değerlendirmek.

ğ) Mevzuatı uyarınca belirlenecek bütçe ilke ve esasları çerçevesinde, ayrıntılı harcama programı hazırlamak ve hizmet gereksinimleri dikkate alınarak ödeneğin ilgili birimlere gönderilmesini sağlamak.

h) Bütçe kayıtlarını tutmak, bütçe uygulama sonuçlarına ilişkin verileri toplamak, değerlendirmek ve bütçe kesin hesabı ile malî istatistikleri hazırlamak.

ı) İlgili mevzuatı çerçevesinde idare gelirlerini tahakkuk ettirmek, gelir ve alacakların takip ve tahsil işlemlerini yürütmek.

i) Genel bütçe kapsamı dışında kalan idarelerde muhasebe hizmetlerini yürütmek.

j) Harcama birimleri tarafından hazırlanan birim faaliyet raporlarını da esas alarak idarenin faaliyet raporunu hazırlamak.

k) İdarenin mülkiyetinde veya kullanımında bulunan taşınır ve taşınmazlara ilişkin icmal cetvellerini düzenlemek.

l) İdarenin yatırım programının hazırlanmasını koordine etmek, uygulama sonuçlarını izlemek ve yıllık yatırım değerlendirme raporunu hazırlamak.

m) İdarenin, diğer idareler nezdinde takibi gereken malî iş ve işlemlerini yürütmek ve sonuçlandırmak.

n) Malî kanunlarla ilgili diğer mevzuatın uygulanması konusunda üst yöneticiye ve harcama yetkililerine gerekli bilgileri sağlamak ve danışmanlık yapmak.

o) Ön malî kontrol faaliyetini yürütmek.

ö) İç kontrol sisteminin kurulması, standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapmak; üst yönetimin iç denetime yönelik işlevinin etkililiğini ve verimliliğini artırmak için gerekli hazırlıkları yapmak.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ve ilgili mevzuat çerçevesinde; kalkınma planları ve programlarda yer alan politika ve hedefler doğrultusunda kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılması, hesap verilebilirliği ve mali saydamlığı sağlamak üzere, kamu mali yönetiminin yapısını ve işleyişini kamu bütçelerinin hazırlanması, uygulanması, tüm mali işlemlerin muhasebeleştirilmesi, raporlanması ve mali kontrolü için Strateji Geliştirme Daire Başkanlığı bünyesinde Stratejik Yönetim ve Planlama, Bütçe ve Performans, Muhasebe ve Kesin Hesap, İç Kontrol ve Ön Mali Kontrol birimleri oluşturulmuştur.

5.2.6- Hukuk Müşavirliği

5978 sayılı Kanununun 13. maddesine göre Hukuk Müşavirliğinin görevleri aşağıda sıralanmıştır:

a) Başkanlık birimleri tarafından sorulan hukukî konular ile malî ve cezaî sonuçlar doğuracak işlemler hakkında görüş bildirmek.

b) Başkanlığın menfaatlerini koruyan anlaşmazlıkları önleyici hukukî tedbirleri zamanında almak, uyuşmazlıkların sulh yoluyla çözümünü konusunda mütalaa vermek, anlaşma ve sözleşmelerin bu esaslara uygun olarak yapılmasına yardımcı olmak.

c) Adli ve idari davalarda gerekli olacak belgeleri hazırlamak, taraf olduğu davalarda ve icra takiplerinde Başkanlığı temsil etmek veya Başkanlığın hizmet satın alma yoluyla temsil edildiği davaları, icra takiplerini ve tahkim ile ilgili işlemleri takip ve koordine etmek.

ç) Başkanlığın faaliyet ve sorumluluk alanları ile ilgili hukukî çalışmalar yapmak.

d) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.7 - İnsan Kaynakları ve Eğitim Daire Başkanlığı

5978 sayılı Kanununun 14. maddesine göre İnsan Kaynakları ve Eğitim Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) Başkanlığın insan gücü planlaması ve personel politikasıyla ilgili çalışmaları yapmak, personel sisteminin geliştirilmesi ve performans ölçütlerinin oluşturulması ile ilgili tekliflerde bulunmak.

b) Başkanlık personelinin atama, özlük, emeklilik ve sağlık işleriyle ilgili işleri yapmak.

c) Başkanlığın eğitim planını hazırlamak, hizmet öncesi ve hizmet içi eğitim programlarını düzenlemek ve uygulamak.

ç) Başkanlık kütüphane hizmetlerini yürütmek.

d) Başkanlığın görev alanı ile ilgili diğer kamu kurumları ve kişilere yönelik sürekli eğitim merkezi bünyesinde ilgili daire başkanlıkları ile koordineli olarak eğitim programları düzenlemek.

e) Eğitim materyalleri hazırlamak veya hazırlatmak.

f) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.8. Destek Hizmetleri Daire Başkanlığı

5978 sayılı Kanununun 14/A maddesine göre Destek Hizmetleri Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu çerçevesinde, kiralama ve satın alma işlerini yürütmek, temizlik, aydınlatma, ısıtma, onarım, taşıma ve benzeri hizmetleri yapmak veya yaptırmak.

b) Genel evrak faaliyetlerini düzenlemek ve yürütmek.

c) Başkanlık arşiv hizmetlerini yürütmek.

ç) Başkanlık sivil savunma ve seferberlik hizmetlerini planlamak ve yürütmek.

d) Başkan tarafından verilecek diğer görevleri yerine getirmek.

5.2.9. Bilgi İşlem Daire Başkanlığı

5978 sayılı Kanununun 14/B maddesine göre Bilgi İşlem Daire Başkanlığının görevleri aşağıda sıralanmıştır:

a) Başkanlık projelerinin Başkanlık bilişim altyapısına uygun olarak tasarlanmasını ve uygulanmasını sağlamak, teknolojik gelişmeleri takip etmek ve Başkanlık otomasyon stratejilerini belirlemek, bilgi güvenliği ve güvenilirliği konusunun gerektirdiği önlemleri almak, politikaları ve ilkeleri belirlemek, kamu bilişim standartlarına uygun çözümler üretmek.

b) Başkanlığın bilgi işlem hizmetlerini yürütmek.

c) Başkanlığın internet sayfaları, elektronik imza ve elektronik belge uygulamaları ile ilgili teknik çalışmaları yapmak.

ç) Başkanlık görev alanıyla ilgili bilgi bankalarının oluşturulmasına yönelik teknik çalışmaları yürütmek ve ortaya çıkan sistemi yönetmek.

d) Başkanlık hizmetleriyle ilgili bilgileri toplamak ve veri tabanları oluşturmak.

e) Başkanlığın mevcut bilişim altyapısının kurulumu, bakımı, ikmali, geliştirilmesi ve güncellenmesi ile ilgili işleri yürütmek, haberleşme güvenliğini sağlamak ve bu konularda görev üstlenen personelin bilgi teknolojilerindeki gelişmelere paralel olarak düzenli şekilde hizmet içi eğitim almalarını sağlamak.

f) Başkan tarafından verilen diğer görevleri yapmak.

5.3– Başkanlığın 2014 Yılı Faaliyetleri

06.04.2010 tarihli ve 27544 sayılı Resmi Gazete’de yayımlanan 5978 sayılı “Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri Hakkında Kanun” da belirtilen görevler kapsamında 2014 yılı içerisinde aşağıda belirtilen çalışmalar gerçekleştirmiştir.

5.3.1- Yurtdışı Genç Liderler Programı

Başkanlığımız tarafından ilki 2013 yılında başlatılan, yurtdışında doğup büyüyen ve üniversitede eğitim alan gençlerin öz kültürlerine bağlı kalarak buldukları toplumlarda başarılı bireyler olarak yetişmelerini hedefleyen Yurtdışı Genç Liderler Programı’nın üçüncüsü 14-21 Nisan 2014 tarihleri arasında Ankara’da düzenlenmiştir. Programa 8 ülkeden 41 başarılı üniversite öğrencisi katılmıştır.

Yurtdışı Genç Liderler Programı'nın dördüncüsü ise 24-31 Ağustos 2014 tarihleri arasında İstanbul'da gerçekleştirilmiştir. Nisan ayında Ankara'da düzenlenen üçüncü programa katılan 41 gencin yanı sıra Almanya'da liseyi başarıyla bitirerek Başkonsolosluklarımızdan ödül alan gençlerimiz ile birlikte toplam 50 gencimiz katılmıştır.

Almanya, Belçika, Fransa, Norveç, Kanada, İngiltere, İsveç ve İsviçre olmak üzere 8 farklı ülkeden gelen genç liderler, alanlarında uzman eğitmenlerle bir araya gelerek çeşitli konularda eğitim alma imkânı bulmuş, düzenlenen kültür turlarıyla İstanbul, Bursa ve Konya'nın tarihi ve önemli yerlerini gezme fırsatı bulmuştur.

5.3.2- Avusturya'ya Göçün 50. Yıl Programı

İlki Almanya'ya göçün 50. yılı dolayısıyla 2011'de Almanya'da gerçekleştirilen göç etkinliklerinin üçüncüsü, Başkanlığımız, Yunus Emre Vakfı ve Viyana Büyükelçiliği'nin katkılarıyla gerçekleşmiştir. Avusturya'ya Göçün 50. Yıl Programı, 7

Kasım 2014 tarihinde Başbakan Yardımcısı Sayın Prof. Dr. Numan Kurtulmuş'un ikili görüşmeleriyle başlamıştır. Türkiye'den Parlamentolar Arası Dostluk Grubu, yurtdışında yaşayan vatandaşlarımıza hizmet veren kamu kurumlarından üst düzey yöneticileri ve Avusturya'da yerleşik Türk STK'ların katılımlarıyla gerçekleşen program, çeşitli etkinlik ve sergilerle devam etmiştir.

Program kapsamında 8 Kasım 2014 tarihinde Başbakan Yardımcısı Sayın Prof. Dr. Numan Kurtulmuş, T.C. Viyana Büyükelçisi Mehmet Hasan Göğüş, YTB Başkanı Doç. Dr. Kudret Bülbül ve Yunus Emre Enstitüsü Başkanı Prof. Dr. Hayati Develi'nin de katıldığı bir vatandaş buluşması gerçekleştirilmiştir.

5.3.3- Gençlik Köprüleri Programı

Başkanlığımız, 2014 yılında yurtdışında yaşayan genç vatandaşlarımızın Türkiye ile bağlarını güçlendirmek, kendi öz kültürlerini yerinde tanımaları ve Türkiye'nin tarihi ve kültürel mekânlarını yerinde görmelerini sağlayacak Türkiye ve Türkçe temalı kültürel Türkiye Gezileri projelerine destek vermek amacıyla 'Gençlik Köprüleri' isimli bir program başlatmıştır.

Program, 16-22 yaş arasındaki yurt dışında yaşayan vatandaşlarımızın çocuklarını kapsamaktadır. Bu program ile gençlerimizin Türkiye'yi ve Türk kültürünü, eğitim seminerleri ve kültürel gezileri içeren programlarla yerinde ve aktif biçimde tanımaları hedeflenmektedir.

Bu bağlamda, 2014 yılında 10 ülkeden toplam 30 adet proje desteklenmiştir. 2014 Gençlik Köprüleri programı aracılığıyla 1200

Türkiye kökenli gencimizin, Türkiye'de kültürel ve tarihi mirasıyla ön plana çıkan illerimizi ziyaret etmeleri hedeflenmektedir.

5.3.4- Yurtdışı Vatandaşlar Bursları

5978 sayılı Kuruluş Kanununda Başkanlığımıza verilen görevler doğrultusunda, Başkanlığımız tarafından Yurtdışı Vatandaşlar Bursları (YVB) programı oluşturulmuştur. Yurtdışı Vatandaşlar Bursları, yurtdışında yaşayan toplumumuzun buldukları ülkelerin eğitim, kültür ve akademik hayatlarına katılımlarını ve başarılarını desteklemek üzere hayata geçirilmiştir. Yurtdışı Vatandaşlar Bursları temel olarak aşağıdaki hususları hedeflemektedir:

- Yurtdışında yaşayan Türkiye kökenli göçmenler üzerine yapılan akademik araştırmaları desteklemek, niteliğini arttırmak ve koordinesini gerçekleştirmek,
- Yurtdışında yaşayan Türk toplumunun akademik başarılarını desteklemek,
- Türk toplumunun buldukları ülkelerdeki akademik ve entelektüel hayata katılımlarını desteklemek,
- Yurtdışında uzun vadeli olarak toplumumuzun ihtiyaç duyduğu sahalarda yönlendirici rol model insanların yetişmesini sağlamak,
- Muhatap ülkelerle akademik ilişkileri geliştirmek ve araştırmaları paylaşmak.

Yüksek lisans, doktora ve doktora sonrası düzeyde verilmesi planlanan araştırma bursları kapsamında 7 Kasım-24 Aralık 2014 tarihleri arasında başvurular alınarak değerlendirmeler yapılmış ve şartlara uygun bursiyer adayları mülakata çağırılmıştır.

Almanya, Fransa, İngiltere, Hollanda, Avusturya, Belçika, İtalya, İsviçre, Lüksemburg, Malta, Lihtenştayn, Malta, İspanya, Portekiz, İrlanda, İsveç, Norveç, Finlandiya, Danimarka, Kanada, ABD, Avustralya'dan başvurular kabul edilmiştir.

Burs programı kapsamında, aşağıda yer alan konu başlıkları doğrultusunda hazırlanan araştırmalar desteklenecektir:

- Kimlik, Kültür ve Aidiyet Araştırmaları
- Eğitim Araştırmaları
- Ayrımcılık ve Hak İhlalleri
- Göç Araştırmaları
- Katılım Araştırmaları

- Hukuk Arařtırmaları
- Akademik ve Entelektüel Durum
- Sanat ve Edebiyat Arařtırmaları
- Üstün Başarı Destekleri

5.3.5- Kadınlara Yönelik Eğitim Programları

➤ Hollanda'da Yaşayan Türk Kadınlara Yönelik Eğitim Programı:

Aile ve Sosyal Politikalar Bakanlığı ile Başkanlığımız işbirliğinde başlatılan Hollanda ve Fransa'da yaşayan Türk kadınlara yönelik hazırlanan eğitim seminerleri dizisinin

ilki Hollanda'da gerçekleştirilmiştir. 17-21 Eylül 2014 tarihleri arasında Hollanda'nın Amsterdam, Arnhem, Utrecht, Lahey ve Rotterdam şehirlerinde düzenlenen seminerler kapsamında, katılımcıların aile, çocuk, göçmenlik hakları ile sosyal ve siyasal haklar konularında bilgilendirilmeleri amaçlanmıştır.

➤ Fransa'da Yaşayan Kadınlara Yönelik Materyal Geliştirme ve Eğitim Programı:

Aile ve Sosyal Politikalar Bakanlığı ile Başkanlığımız işbirliğinde başlatılan "Fransa'da Yaşayan Kadınlara Yönelik Materyal Geliştirme ve Eğitim Projesi" kapsamında

22-28 Eylül 2014 tarihleri arasında eğitim toplantıları gerçekleştirilmiştir.

Strazburg, Lyon, Marsilya, Bordo, Nant ve Paris'te gerçekleştirilen

toplantılarda vatandaşlarımızın Fransa'daki hukuki haklarına yönelik ve çift dilli olarak hazırlanan kitapçığın tanıtımı yapılmıştır.

5.3.6- Avrupalı Hukukçular Eğitim Programları

➤ VI. Uluslararası Hukuk Eğitim Programı:

Başkanlığımızca, yurtdışında yaşayan genç hukukçuların deneyimlerinin artırılmasına yönelik olarak 2012 yılında başlatılan eğitim programlarının devamı niteliğinde 14-20 Eylül 2014 tarihleri

arasında

Uluslararası Hukuk

Eğitimi

Programlarının

altıncısı

düzenlenmiştir. Söz

konusu programa

Avrupa'dan ve ABD'den 65 genç hukukçu vatandaşımız katılım sağlamıştır. Ankara'da başlayan ve ardından İstanbul'da devam eden programda genç hukukçular, aile hukuku alanında seminerler almış ve Anayasa Mahkemesi, TBMM ve Başkanlığımızı ziyaret ederek çalışmalar hakkında bilgi almıştır.

5.3.7- Ortak Akıl Platformu Çalıştayları

➤ Fransa Ortak Akıl Platformu Çalıştayı:

Başkanlığımız tarafından Fransa'da bulunan vatandaşlarımıza yönelik olarak yapılan

Yurtdışı Vatandaşlar

Ortak Akıl Çalıştayı 18

Ocak 2014 tarihinde

Paris'te

gerçekleştirilmiştir.

Fransa'da bulunan sivil

toplum kuruluşu

temsilcileri,

akademisyenler, medya mensupları, uzmanlar ve kamu kurumu temsilcileri çalışmaya katılmıştır.

Eğitim, siyasal hayata katılım, sivil toplum, ekonomi ve istihdam, kültürel hayat ve medya alanlarında vatandaşlarımızın sorunları analiz edilmiş ve çözüm önerileri geliştirilmiştir.

➤ Avrupalı Türk Demokratlar Birliği (UETD) Ortak Akıl Çalıştayı:

Başkanlığımız görev alanında yer alan sivil toplum kuruluşları ile verimli bir işbirliği geliştirilmesi ve bu STK'lar ile 2015 yılı başta olmak üzere gelecek dönemde yapılacak çalışmaların belirlenmesi amacıyla Ortak Akıl Çalıştayı başlatılmıştır. Bu çalışmaların ilki, UETD ile

28-30 Kasım 2014 tarihleri arasında İstanbul'da gerçekleştirilmiştir. Çalıştayı açılışı Başbakan Yardımcısı Sayın Prof. Dr. Numan Kurtulmuş tarafından yapılmıştır.

5.3.8- Kültürel - Sosyal İşbirliğinin Geliştirilmesi ve Tarihi Mirasın Korunması Çalışmaları

Başkanlığımız soydaş ve akraba topluluklarla sosyal, kültürel ve ekonomik ilişkilerin bir plan dâhilinde geliştirilmesi, buldukları ülkelerde azınlık durumunda olan soydaş ve akraba toplulukların kültürel kimliklerinin korunması ile kültürel ve sosyal haklarının güçlendirilmesi yönündeki çalışmalara destek olmaktadır. Bu kapsamda, 2014 yılında gerçekleştirilen faaliyetler aşağıda yer almaktadır:

- YTB Başkanı Doç. Dr. Kudret BÜLBÜL ve beraberindeki Başkanlığımız heyeti, 9-11 Eylül 2014 tarihleri arasında Kırgızistan'a bir çalışma ziyareti düzenlemiştir. Ziyaret kapsamında başta Kırgızistan-Türkiye Manas Üniversitesi olmak üzere çeşitli üniversitelerden akademisyenler, Gençlik, Göç ve Çalışma Bakanı, Kırgızistan Cumhurbaşkanlığı Dış İlişkiler Başkanı ve Eski Cumhurbaşkanı Roza Otunbayeva ile çeşitli görüşmeler gerçekleştirmiştir. Ayrıca, Cumhurbaşkanı Almazbek Atambayev'in

ev sahipliğini yaptığı 1. Dünya Göçebe Oyunları'nın açılış programına katılım sağlanmıştır.

- YTB Başkanı Doç. Dr. Kudret BÜLBÜL ve beraberindeki Başkanlığımız heyeti tarafından 3-6 Kasım 2014 tarihleri arasında Azerbaycan'a bir çalışma ziyareti gerçekleştirilmiştir. Ziyaret kapsamında, Azerbaycan Stratejik Araştırmalar Merkezi, Tahsil Nazırlığı, Azerbaycan Eğitim Bakanlığı, Diaspora Bakanlığı, Azerbaycan Yazıcılar Birliği ve Azerbaycan-Türkiye İşadamları Derneği ile çeşitli görüşmeler gerçekleştirilmiştir. Ayrıca, Türkiye'de devlet ve hükümet bursları kapsamında yükseköğretim görmüş ve farklı meslek alanlarında çalışan Türkiye mezunlarıyla da bir araya gelinmiştir.
- Başkanlığımız koordinatörlüğünde ülkemizde ve Kırım'da bulunan akademisyenler ve Vakıflar Genel Müdürlüğü uzmanlarının işbirliği ile 2012 yılında başlatılan "Kırım Tarihi ve Kültürel Miras Projesi" kapsamında saha çalışmaları tamamlanmıştır. 2014 yılında arşiv inceleme ve bilgi çalışmaları tamamlanarak elde edilen veriler bir kitap haline getirilmiştir. Hâlihazırda kitabın tasarım ve basım süreci devam etmektedir. Türkçe basımının gerçekleştirilmesinin ardından eserin diğer dillere de tercüme edilmesi öngörülmektedir.
- Başkanlığımızın desteğiyle 2013 yılında başlatılan "1944 Kırım Tatar Sürgünü Sözlü Tarih Çalışması" projesi ile 18 Mayıs 1944 yılında yaşanan Kırım Tatar Sürgünü'nün halen hayatta olan mağdurları ile görüntülü röportajlar gerçekleştirilmiş ve görsel bir arşiv elde edilmesi için kayıtlar oluşturulmuştur. Söz konusu arşivlerle ilgili çalışmaların tamamlanmasının ardından gerçekleştirilen röportajların kitaplaştırılması ve diğer dillere tercüme edilmesi hedeflenmektedir.
- Devlet üniversitelerinde eğitim alan Suriyeli öğrencilerin öğrenim harçları ilgili Bakanlar Kurulu kararı çerçevesinde Başkanlığımız tarafından karşılanmaktadır. Bu kapsamda, 2013-2014 akademik yılında 806 Suriye uyruklu öğrenciye Başkanlığımızca eğitim katkısı sağlanmıştır.
- Türkçe eğitim, bir taraftan Suriyeli öğrencilerin topluma uyum süreçlerini hızlandırırken, özellikle yükseköğretime geçiş yapacak başarılı öğrencilerin seçimini kolaylaştıran bir unsur ve bu öğrenciler için hazırlık eğitimi mahiyetinde olmaktadır. Bu kapsamda, Gaziantep Üniversitesi Türkçe Öğretimi Uygulama ve Araştırma Merkezinin akademik koordinatörlüğünde, Suriyeli misafirlerin ikamet etmekte olduğu merkezlerde, UNICEF ve AFAD'ın desteğiyle Türkçe kursları düzenlenmektedir.

- 2013-2014 akademik yılında barınma merkezlerinde ikamet etmekte olan Suriyeli misafir öğrenciler için yükseköğrenime yönelik Türkçe eğitim programı 2.046 lise mezunu öğrenci ile gerçekleştirilmiştir. Aralık 2013'te başlayan program, Haziran 2014'te yapılan diploma sınavı ile tamamlanmıştır.
- 1944 yılında SSCB tarafından bugünkü Gürcistan sınırlarındaki yurtlarından sürülen Ahıskalı soydaşlarımızın kimlik ve aidiyetin korunmasına yönelik olarak Ahıska Türkleri Sürgün Tanıkları Arşivi oluşturulması çalışmalarına başlanmıştır.
- Basın Yayın ve Enformasyon Genel Müdürlüğü tarafından KKTC'de düzenlenen ve Orta Asya, Kafkasya, Rusya, Balkanlar ve Orta Doğu'dan medya temsilcilerinin katıldığı "Türk Dildeş Ülkeler ve Topluluklar 4. Medya Forumu"na Başkanlığımızca katılım sağlanmıştır.
- Türk Konseyi Diaspora Temas Grubu çalışmaları kapsamında 24 Aralık 2014 tarihinde Kiev'de gerçekleştirilen Bölgesel Merkez açılışına iştirak edilmiştir.

5.3.9- Sosyal, Kültürel ve Bilimsel Çalışmaların Desteklenmesi

- Kırgızistan-Türkiye Manas Üniversitesi 3-4 Nisan 2014 tarihleri arasında Kırgızistan'ın başkenti Bişkek'te "Türklerde Devlet Yönetimi Geleneği" konulu uluslararası bir kongre düzenlemiştir. Başkanlığımızca destek verilen kongre, Kırgızistan'da 2014 yılının "Devleti Pekiştirme Yılı" olarak ilan edilmesi münasebetiyle Kırgızistan Cumhuriyeti Cumhurbaşkanı Almazbek ATAMBAYEV'in himayelerinde gerçekleştirilmiştir.
- Kafkas Araştırma Kültür Dayanışma Vakfı (KAFDAV) ile Kafkas Dernekleri Federasyonu (KAFFED) tarafından düzenlenen "Anavatanlarından Sürülüşlerinin 150.Yılında Çerkezler" konulu uluslararası konferans, 27 Eylül 2014 ve 17 Ekim 2014 tarihlerinde Ankara'da düzenlenmiştir. Başkanlığımızca da desteklenen konferansta sunulan tüm tebliğler, KAFDAV tarafından orijinal dillerinde ve Türkçe tercümelemleri ile birlikte yayımlanması planlanmaktadır.
- Ahıska sürgününün 70. yılında sürgünün anılması ve günümüzdeki sorunlara akademik bir bakış açısı getirilmesi amacıyla, Hitit Üniversitesinde Sürgünün 70. Yılında Ahıska Türkleri Sempozyumu gerçekleştirilmiştir. Başkanlığımız söz konusu sempozyuma destek sağlamıştır.

- “Asya'nın Yıldızlarını Türkiye'de Yetiştirme Projesi” kapsamında Orta Asya ve Rusya'dan çoğunluğunu üniversite mezunlarının oluşturduğu toplam 386 öğrenci, Türkiye'de 1 yıl süre ile çeşitli eğitimlere tabi tutulmuştur. Başkanlığımızca desteklenen proje çerçevesinde öğrencilere 3 aylık Türkçe kursu da verilmiştir.
- Kırgızistan-Türkiye Manas Üniversitesi tarafından düzenlenen “Kırgızistan'da Toplumsal Barışın Sağlanması İçin Barış Eğitimi Projesi” düzenlenmiştir. Farklı etnik gruplar arasında birlikte yaşamın önündeki engelleri ortadan kaldırmaya yardımcı olmayı hedefleyen projeye Başkanlığımızca destekte bulunulmuştur.
- Gagavuzlar ile kültürel ilişkilerin geliştirilmesine yönelik çalışmalar yürütülmektedir. Bu kapsamda, Başkanlığımızın desteği ile 2013 yılı sonunda Ukrayna Gagavuzlarının sosyal, kültürel hayatı ve tarihine ilişkin başlatılan projenin alan araştırması süreci tamamlanmış, elde edilen veriler bir kitap haline getirilmiştir. Hâlihazırda, eserin Türkçe ve Rusça metinlerinin tashihi yapılmaktadır. Tashih sürecinin tamamlanmasını takiben iki dilde basılması öngörülmektedir. Bunun yanı sıra Gagavuzca sözlük hazırlanması çalışması da devam etmektedir.
- Dünyanın en büyük geleneksel kültür festivallerinden biri olan ve Macaristan'da yapılan “Bugaç Ovası Şenlikleri-Dünya Türk Macar Kurultayı”na Başkanlığımız da destek sağlamıştır. Bu yıl dördüncüsü yapılan ve iki yılda bir düzenlenen kurultaya 27 ülkeden katılım sağlanmıştır.
- Azerbaycan'ın muhtelif bölgelerinde Türkiye'den, Türki Cumhuriyetlerden ve diğer akraba topluluklardan gelerek Bakü'de üniversite eğitimi alan öğrencilerin burs ve barınma problemlerinin çözülmesi ve kaliteli eğitim görebilmeleri amacıyla akademik, sosyal ve kültürel destek sağlanmıştır.

5.3.10- Türkiye Bursları Kapsamında Yapılan Çalışmalar

Türkiye Bursları, dünya çapında yükseköğretime gösterilen talebin tarihin en yüksek seviyesinde olduğu ve buna yönelik uluslararası öğrenci hareketliliğinin de ülkeler arasında daha çetin bir rekabet alanı hâline geldiği bir zaman diliminde hayata geçirilmiştir. Türkiye Bursları sayesinde ülkemiz, bir yandan dünyadaki genç nüfusun yarısından fazlasını barındıran bölgelerden gelen yoğun eğitim talebini benzersiz imkânlar sunarak karşılamaya çalışmakta, diğer yandan da yükseköğretim alanında önde gelen ülkelerin uluslararası öğrenci hareketliliğinden sağladıkları bilimsel ve kültürel faydalardan pay almaktadır. Türkiye Bursları kapsamında 2014 yılında gerçekleştirilen faaliyetler aşağıda sıralanmıştır:

- Uluslararası Öğrenciler Değerlendirme Kurulu'nun 7. toplantısı Başbakan Yardımcısı Sayın Prof. Dr. Numan Kurtulmuş'un başkanlığında 27 Kasım 2014 tarihinde gerçekleştirilmiştir.
- 2014-2015 eğitim dönemi Türkiye Bursları uygulamasına esas olmak üzere planlama çalışmaları gerçekleştirilmiştir. Bu kapsamda, çoğunluğu yurtdışına yönelik faaliyet gösteren 50'ye yakın kurum ve kuruluşun görüşleri alınmıştır.
- YÖK Başkanlığı ile birlikte üniversitelerdeki lisans ve lisansüstü düzeylerdeki mevcut bölüm ve programlar incelenmiş ve 2000'in üzerinde bölüm ve programın öğrenci tercihinin sunulmasına karar verilmiştir.
- Türkiye Bursları başvuru, değerlendirme ve seçim süreçlerinin daha nitelikli hale getirilebilmesi amacıyla Türkiye Bursları mülakatlarında görev almış 24 akademisyen ve ilgili kamu kurumları temsilcileriyle 24-25 Ekim 2014 tarihleri arasında İstanbul'da Türkiye Bursları Burslandırma Süreci I. İstişare Toplantısı gerçekleştirilmiştir.
- Türkiye Burslarının tanıtımı ve farkındalık oluşturma çalışmaları kapsamında;

- İngilizce ve Türkçe olmak üzere 2 farklı dilde yayınlanan Türkiye Bursları web sitesi güncellenmiş ve başvuru süreci, güncel duyurular, sıkça sorulan sorular ve Türkiye’de eğitim hakkında birçok faydalı bilgi sunulmuştur.
- Başvuru sistemi üzerinden Türkçe, Arapça, İngilizce, Fransızca, Farsça, Rusça, Arnavutça ve Boşnakça olmak üzere 8 farklı dilde online başvuru alınmıştır.
- Türkiye Burslarının **94 ülke** merkezli ve **60 uluslararası** yayın yapan web sitelerinde **20** farklı dilde, **228** lisansüstü, **181** lisans düzeyinde olmak üzere toplam **409** adet ilanı yayınlanmıştır.
- Sosyal medya aracılığıyla Türkiye Bursları başvuru sistemi ve güncel duyurular hakkında detaylı bilgilendirmeler yapılmıştır.
- Görsel medya görünürlüğü artırmak amacıyla çeşitli TV kanallarına ve haber ajanslarına mülakat ve demeçler verilmiştir. Ayrıca, Ugandalı Jamil Mwanja’nın hikayesinin kısa filmi çekilmiştir.
- Burs programlarının tanıtıldığı 11 çeşit afiş, broşür vb. tanıtım materyalleri hazırlanmıştır.
- 2014 yılı yerinde tanıtım çalışmaları kapsamında Arnavutluk, Bahreyn, Çin, Çeçenistan, Kazakistan, Kırgızistan, KKTC, Tayvan ve Türkmenistan olmak üzere 9 ülkedeki ilgili resmi kurumlara ziyaret gerçekleştirilmiş ve eğitim fuarlarına katılım sağlanmıştır.
- YÖK tarafından organize edilen ve 30 Eylül 2014 tarihinde İstanbul’da ve 10 Kasım 2014 tarihinde Erzurum’da düzenlenen “Bölgesel Uluslararasılaşma” toplantılarına katılım sağlanmıştır.
- Uluslararası kuruluşlarla irtibatın artırılmasına yönelik British Council, Fullbright ve DAAD’nin Ankara temsilcilikleri ile görüşmeler gerçekleştirilmiştir.

- 16-20 Ekim 2014 tarihleri arasında İstanbul’da gerçekleştirilen ve British Council tarafından organize edilen “İngiltere’de Eğitim Günleri 2014” programına katılım sağlanmış ve bilgilendirme yapılmıştır.
- Uluslararası öğrencilerimize yönelik rehberlik hizmeti veren çeşitli STK ve üniversitelerle İzmir’de toplantı düzenlenmiştir.

DÜZEY	2011 (TL)	2012 (TL)	2013 (TL)	2014 (TL)
Lisans	325	500	500	550
Yüksek Lisans	450	750	750	800
Doktora	550	1.000	1.000	1.100
Araştırma	-	1.000	2.000	2.500

Tablo 6 - 2011 – 2014 Burs Miktarları

- Online Başvuru Sistemi Başkanlığımızın değerlendirme kriterleri esas alınarak yeniden dizayn edilmiştir.
- Uluslararası öğrencilere aşağıda belirtilen miktarlarda aylık burs ödemeleri yapılmaya devam edilmiştir.

Tüm bu faaliyetler sonucunda;

- 2014 Türkiye Bursları lisans programlarında 166 ülkeden 45.581 ve lisansüstü programlarında 176 ülkeden 36.164 başvuru olmak üzere toplam **176 farklı ülkeden yaklaşık 82 bin** başvuru gerçekleşmiştir.
- Geçtiğimiz yıl Türkiye Bursları lisans programları için başvuru yapanların sayısı 31.026 olarak gerçekleşirken 2014 yılında ise bu rakam 14.555 kişi artarak % 47’lik bir artışla yaklaşık 1,5 katına ulaşmıştır.
- 82.000 başvuru incelenmiş ve uzman değerlendirilmesi neticesinde yaklaşık 10.000 aday mülakata davet edilmiştir. 100’e yakın ülke ve merkezde yüz yüze mülakat gerçekleştirilmiştir.
- Mülakat yapılamayan ülkelerdeki öğrencilerin seçimi telefon ve online mülakat şeklinde gerçekleştirilmiştir.
- 2014 Türkiye Bursları lisans mülakatları sonucunda 1.563 öğrenci ve lisansüstü mülakatları sonucunda 1.961 öğrenci olmak üzere toplam **3.524 öğrenci** burslandırılmıştır.

- Yükseköğrenim almak isteyen başarılı Suriyeli öğrencilere yönelik yeni bir proje geliştirilmiştir. Proje çerçevesinde 2014 yılında “Proje Bursları” adı altında Türkiye Bursları kapsamında Suriye uyruklu 1.026 uluslararası öğrenci burslandırılmıştır.
- Başarı ve Destek Bursu programları için toplam 3.325 başvuru alınmış olup 40 adaya burs tahsis edilmiştir.

- Yunus Emre Enstitüsü ile ortaklaşa gerçekleştirilen Türkçe Yaz Okulu 2014 Burs Programına 3.437 başvuru gerçekleştirilmiş olup 315 uluslararası öğrenciye Türkçe Yaz Kursu programı düzenlenmiştir.
- Bu yıl ilk defa başlatılan akademisyen ve bürokratlara yönelik Türkçe Dil Bursuna 36 başvuru yapılmış olup 15 adaya burs tahsis edilmiştir.
- 2014 yılında burslandırılan uluslararası öğrencilere yönelik karşılama ve oryantasyon programları yapılmıştır. KYK'ya bağlı yurtlara yerleştirilemeyen öğrencilere, yapılan çalışmalar sonucunda 23 farklı şehirde diğer yurtlara yerleşmeleri konusunda rehberlik desteği verilmiştir.
- Edirne-Trakya ve İzmir-Ege Bölgesindeki üniversitelere yerleşen Türkiye Burslusu uluslararası öğrencilerin karşılanması, yurtlara yerleşimlerinin sağlanması ve eğitim süreçleriyle ilgili diğer işlemlerinin gerçekleştirilmesi amacıyla Bölge Koordinasyon Ofisleri sürekli çalışmalar yürütmüştür.
- 2014 yılında burslandırılan öğrencilerin tercihleri doğrultusunda şehir, üniversite, bölüm ve program yerleştirmeleri YÖK işbirliğinde gerçekleştirilmiştir.

- Türkiye Bursları kapsamında eğitim alacak öğrencilerin yükseköğretim öncesi Türkçe dil eğitimlerinin başarılı bir şekilde tamamlanması amacıyla;
 - 16-18 Mayıs 2014 tarihleri arasında İstanbul'da Milli Eğitim Bakanlığı, YÖK Başkanlığı ve Yunus Emre Enstitüsü ile birlikte 38 Türkçe Öğretim Merkezi temsilcilerinin katılımıyla Uluslararası Öğrencilere Türkçe Öğretimi Çalıştayı
 - Uluslararası öğrencilerin eğitimlerini yerinde değerlendirmek, karşılaşılmış oldukları sorunlarına çözüm bulmak, Türkçe eğitimlerinde dikkat etmeleri gereken hususların ve uymaları gereken kuralların neler olduğuyla ilgili bilgilendirmede bulunmak amaçlarına yönelik olarak Türkçe öğretim merkezlerine ziyaretler gerçekleştirilmiştir.

5.3.11- Uluslararası Öğrencilere Yönelik Sosyal-Kültürel Faaliyetler ile Akademik ve Mesleki Rehberlik Faaliyetleri

Uluslararası öğrencilere yönelik sosyal-kültürel faaliyetler ile Türkiye Bursları kapsamında eğitim gören uluslararası öğrencilerin uyum sağlama süreçlerinin kolaylaştırılması, öğrencilere yönelik çeşitli programlar düzenlenmesi ve sosyal hayatlarının iyileştirilmesi amaçlanmaktadır.

Akademik ve mesleki rehberlik faaliyetleri ile Türkiye Burslusu öğrencilerin akademik gelişimlerini destekleyici çalışmalar yapılması ve uluslararası öğrencilere çalışmalarıyla ilgili akademik yayın desteği sunulması amaçlanmaktadır. Tamamlayıcı kültürel sosyal ve eğitim

programlarıyla öğrencilerin gelişimlerine her türlü katkının sağlanması ve kişisel gelişimlerini arttırabilecek imkânlar sunulması hedeflenmektedir. Bu kapsamda, uluslararası öğrencilere yönelik sunulan sosyal ve kültürel faaliyetler ile akademik ve mesleki rehberlik faaliyetlerine aşağıda yer verilmiştir:

- Ülkemizde Türkiye Burslusu veya kendi imkânlarıyla öğrenim görmekte olan öğrencilerin Başkanlığımızda veya başka mekânlarda bir araya gelmelerine yönelik etkinlikler düzenlenmiştir:
 - Gine Bissaulu Öğrenciler Birliği Toplantısı
 - Azerbaycanlı Öğrenciler Tanışma Toplantısı
 - Ankara’da eğitim gören Bosna Hersekli Öğrenciler Toplantısı
 - Başkanlığımız, Edirne Valiliği ve Trakya Üniversitesi’nin ortaklaşa düzenlemiş olduğu uluslararası öğrencilere yönelik “Türkiye’ye Hoş Geldiniz” programı.
- Türkiye’de öğrenim görmekte olan uluslararası öğrencilere yönelik gerçekleştirilen projelere destek verilmiş ve katılım sağlanmıştır:

Edirne Gençlik ve Spor İl Müdürlüğü işbirliğiyle Trakya Üniversitesi’nde düzenlenen uluslararası öğrenciler tanışma toplantısı

7 Şubat 2014 tarihinde TRT Genel Müdürlüğü’nün davetlisi olarak “TRT 50. Yıl Özel Konseri”

- 21 Mart 2014 tarihinde Trakya Üniversitesi’nde ve 22 Mart 2014 tarihinde İzmir Kazak

Vadisi'nde düzenlenen Nevruz programları 28 Nisan-13 Mayıs 2014 tarihleri arasında düzenlenen 21 ülkeden 12 takım ve 120 öğrencinin katıldığı "Uluslararası Öğrenciler Futbol Turnuvası"

- 30 Mayıs 2014 tarihinde Afrika Milli Bayramı kapsamında İzmir Cumhuriyet meydanından Gündoğdu meydanına kadar yapılan yürüyüş programı
- Türkiye'nin farklı üniversitelerinde eğitim gören 50 uluslararası öğrencinin katıldığı "Avrasya Halk Yürüyüşü"
- Uluslararası öğrencilere yönelik Edirne gezi programı
- Ankara'da öğrenim gören Afrikalı öğrenciler için 14 Haziran 2014 tarihinde öğrenci buluşması programı
- 18 Temmuz 2014 tarihinde Geleneksel "3. Uluslararası Öğrenciler İftar Programı"
- 20 Ağustos-13 Eylül 2014 tarihleri arasında düzenlenen "Uluslararası Öğrenciler Yaz Kampı"
- İstanbul'da Okuyan Uluslararası Öğrenciler İçin Mesleki Gelişim Projesi
- 3-7 Aralık 2014 tarihleri arasında İstanbul'da "II. Uluslararası Türkiye Sağlık Mezunları Kurultayı"

- Ülkemizde yükseköğrenim gören uluslararası öğrencilere yönelik 10-12 Mayıs 2014 tarihleri arasında Başkanlığımızın desteğiyle 20 farklı ilde "7. Uluslararası Öğrenci Buluşması" gerçekleştirilmiştir.

Program kapsamında 120 farklı ülkeden binlerce uluslararası öğrenci kendi ülkeleri ve kültürlerini, kurdukları ülke stantlarıyla ülkemiz insanına tanıtma fırsatını elde etme fırsatı bulmuşlardır.

- Uluslararası Öğrenciler Akademisi'nin 2014 yılı çalışmalarını ve gelecek dönemle ilgili gerçekleştirilecek faaliyetlerini değerlendirmek amacıyla 18 Eylül 2014 tarihinde Bolu'da çeşitli STK ve TÖMER temsilcileri ile akademisyenlerin katılımıyla Uluslararası Öğrenciler Akademisi İstişare Toplantısı gerçekleştirilmiştir.
- Hacettepe Üniversitesi'nde lisansüstü eğitim gören uluslararası öğrenciler Başkanlığımızda bir araya gelmiştir.
- Türkiye Burslusu lisansüstü öğrencilerin tez süreçlerinin yönetimi ile ilgili olarak 4 Kasım 2014 tarihinde sosyal bilimler alanındaki doktora yapan öğrencilerle toplantı yapılmıştır.

- Devlet Arşivleri Genel Müdürlüğü ile Türkiye'de eğitim gören uluslararası öğrencilere yönelik arşivcilik ve Osmanlı arşivleri konusunda uygulamalı eğitim verilmesi hususunda protokol

imzalanmıştır. Eğitim programlarıyla ilgili olarak ortak toplantılar yapılmıştır.

- 2014 yılında 13 farklı ülkede (Azerbaycan, Bosna-Hersek, Cibuti, Rusya Federasyonu (Çeçenistan), Demokratik Kongo Cumhuriyeti, Etiyopya, Gürcistan, Kamerun, Lübnan, Makedonya, Pakistan, Sudan, Tayvan) mezun buluşması gerçekleştirilmiştir.
- 18 Haziran 2014 tarihinde ülkemizde öğrenim görerek 2013-2014 akademik yılında mezun olan yaklaşık 1.000

uluslararası öğrencinin katılımıyla Ankara'da "3. Uluslararası Öğrenciler Mezuniyet Töreni" gerçekleştirilmiştir.

- Ülkemizde eğitim gören Türkiye Burslusu uluslararası öğrencilerimize daha iyi hizmet sunabilmek için üniversitelerde Türkiye Bursları Koordinasyon Ofisi

kurulmasına ilişkin 11 Nisan 2014 tarihinde Başkanlığımız ve YÖK arasında protokol imzalanmıştır. Açılması planlanan koordinasyon ofislerinde uluslararası öğrencilerin sorunlarına daha kısa sürede çözümler üretilmesi, buldukları

şehirlerdeki sosyal çevreleri ile iletişiminin güçlendirilmesi ve her türlü ihtiyaçlarının daha kolay karşılanması amaçlanmaktadır. Türkiye Bursları Koordinasyon Ofislerinin kurulmasına ilişkin 13 farklı üniversite ile görüşmelerde bulunmuştur.

Başkanlığımız, ülkemizdeki uluslararası öğrencilerin akademik, sosyal ve kültürel donanımlarının güçlendirilmesi; buldukları üniversiteye, şehre, ülkemize, toplumumuza ve kültürümüze yakınlık sağlamaları; Türk kültür ve medeniyeti ile Türkiye'nin küresel vizyonu hakkında bilgilendirilmeleri ve öğrencilerin mezuniyet sonrasında kendilerinden beklenen sosyal sorumluluk bilinciyle donatılmaları amacıyla "Uluslararası Öğrenciler Akademisi" programları geliştirilmiştir.

2014 yılında 11 ilde yürütülen Uluslararası Öğrenciler Akademisi programlarına yaklaşık 2300 uluslararası öğrenci katılım sağlamıştır. Söz konusu illerdeki üniversiteler, sivil toplum kuruluşları ve araştırma merkezlerinin de katılım sağladığı programlarda çeşitli tematik konularda eğitimler verilmiş ve kültürel geziler düzenlenmiştir.

Eğitimlerini 11 ilde farklı üniversitelerde sürdüren uluslararası öğrencilerin kendi dillerinden şiir başta olmak üzere öykü, deneme ürünlerini dilimize kazandırmalarına olanak sağlanmış, her ilde çeşitli dergiler ve kitaplar yayımlanmıştır. Program uluslararası öğrencilerin yoğun olduğu Ankara, İstanbul, Bursa, İzmir, Sakarya Eskişehir, Konya, Edirne, Kocaeli, Trabzon ve Kayseri illerinde düzenlenmiştir.

5.3.12- Sivil Toplum Kuruluşlarına Yönelik Faaliyetler

Yurtdışında yaşayan vatandaşlarımızın ikamet ettikleri ülkelerde ve soydaş ve akraba topluluklara ilişkin olarak faaliyet gösteren sivil toplum kuruluşları ile uluslararası öğrencilere

yönelik kurulmuş olan STK'larla ilgili 2014 yılında gerçekleştirilen faaliyetler aşağıda sıralanmıştır.

5.3.12.1- STK Kapasite Geliştirme Eğitimleri

STK Kapasite Geliştirme Eğitim Programları, 2014 yılı ile birlikte yurtdışı vatandaşlarımızın kurmuş oldukları STK'ların yerleşik bulunduğu Almanya, Avusturya, Fransa, Hollanda, Belçika ve İsviçre'de gerçekleştirilmiştir. Ayrıca Türkiye'deki soydaş ve akraba toplulukların kurmuş oldukları STK'lara yönelik olarak İzmir ve Edirne'de de eğitimler yapılmıştır.

ÜLKE	ŞEHİR	TARİH
Almanya	Berlin	4-5 Ocak 2014
	Stuttgart	18-19 Ocak 2014
Avusturya	Viyana	1-2 Şubat 2014
	Salzburg	15-16 Şubat 2014
Hollanda	Amsterdam	1-2 Mart 2014
Fransa	Strazburg	15-16 Mart 2014
Belçika	Brüksel	12-13 Nisan 2014
İsviçre	Zürih	26-27 Nisan 2014
Türkiye	İzmir	30 Nisan-1 Mayıs 2014
	Edirne	7-8 Mayıs 2014

Tablo 7 - 2014 Yılı STK Kapasite Geliştirme Eğitimleri

Gerçekleştirilen bu 10 program vasıtasıyla 2014 yılında toplam 642 STK temsilcisine eğitim verilmiştir. Verilen bu eğitimlerle;

- STK'ların, yerel ve uluslararası düzlemde başvurabilecekleri mali destek programlarına yönelik proje hazırlama konusundaki becerilerinin artırılması yoluyla finansal, teknik ve kurumsal kapasitelerinin geliştirilmesi,

- STK'ların proje geliřtirmek için kullanabilecekleri yöntem ve yaklařımları, çeřitli fon kaynaklarından etkin řekilde yararlanabilmeleri için kaliteli ve etkili proje teklifleri hazırlayabilme becerilerini kazanmaları amaçlanmıřtır.

5.3.13- İdari ve Mali Destekler

5978 Sayılı Kanun'un 10. maddesinin (e) bendi ile verilmiř "Hedef kitleye yönelik olarak yapılacak desteklerin esaslarını belirlemek" görevine istinaden hazırlanan "Yurtdıřı Türkler ve Akraba Topluluklar Bařkanlıđınca Verilecek İdari ve Mali Destekler Hakkında Yönetmelik", 30.11.2011 tarih ve 28128 sayılı Resmi Gazetede yayımlanarak yürürlüđe girmiřtir. Söz konusu yönetmelik kapsamında Bařkanlıđımızca gerçekteřtirilen idari ve mali destekler ařađıda sıralanmıřtır:

- 2014 yılı içerisinde Bařkanlıđımızca doğrudan proje desteđi "2014 Yılı Mali Destek Programı", "Uluslararası Öğrencilere Mesleki ve Akademik Rehberlik Doğrudan Proje Mali Destek Programı" ve "Gençlik Köprüleri 2014 Yılı Doğrudan Proje Mali Destek Programı" olmak üzere toplam üç mali destek programı ilan edilmiřtir.
- Bu bağlamda, doğrudan proje desteđi 2014 Yılı Mali Destek Programı kapsamında 572, Uluslararası Öğrencilere Mesleki ve Akademik Rehberlik Doğrudan Proje Mali Destek Programı kapsamında 27, Gençlik Köprüleri 2014 Yılı Doğrudan Proje Mali Destek Programı kapsamında 61 olmak üzere toplam 660 bařvuru alınmıřtır.
- 2014 yılında yapılan 660 bařvurudan 193'üne toplam 19.280.545 TL tutarında mali destek sađlanmıřtır. En çok destek sađlanan beř ülke; Almanya, Avusturya, Fransa, Bosna Hersek ve Hollanda olarak sıralanmıřtır.
- Bařkanlıđımızca destek sađlanan projeler, hedef bölgenin ihtiyaçları doğrultusunda farklı temalarda gerçekteřmiřtir. Destek sađlanan projelerin temaları; eğitim, kültürel etkinlik, aile danıřmanlıđı, arařtırma, lobicilik, rehberlik, sempozyum, konferans, sosyal etkinlik ve yayın desteđi alanlarında yoğunluk kazanmıřtır. Sađlanan desteklerin yaklařık olarak % 65'i eğitim ve kültürel etkinlik temalı projelere yönelik olmuřtur.
- 2015 yılı için mali destek yönetim sürecinde yapılması gereken deđiřikliklere iliřkin ise öncelikle mali destek sađlayan diđer kamu kurumları ile görüřmeler gerçekteřtirilmiřtir. Bu kapsamda Ulusal Ajans, Kalkınma Bakanlıđı, Merkezi Finans

ve İhale Birimi ve Avrupa Birliđi Bakanlıđı ile toplantılar dzenlenmiřtir. Elde edilen gdrüşme çıktıları neticesinde en önemli ihtiyaçlardan birinin Mali Destek Bilgi Sistemi olduđu tespit edilmiş ve bu dođrultuda hazırlanan ihtiyaç analizi çerçevesinde bir yazılım programı için gerekli ön hazırlıklar tamamlanmıştır.

- Mali Destek Bilgi Sistemi ile programlara özel hızlı ve etkin bir başvuru kaydı ile anlaşılır ve kolay bir deđerlendirme ve uygulama süreci mümkün hale gelecektir. Bilgi sisteminin kurulmasıyla, STK'lar ve diđer kurum ve kuruluşlara ait bilgilerin temin edilmesi, mali destek başvurularının sistem üzerinden alınması ve otomatik kayıt süreci, başvuruların deđerlendirmesinin sistem üzerinden yapılması, proje uygulama süreçlerinin sistem üzerinden gerçekleştirilmesi, proje ve program bazında istatistiklerin oluşturulması, bilgi ve çıktıların raporlanması sağlanmış olacaktır.
- 2014 yılında program bazlı başvuru ve uygulama sürecine geçilmiştir. Bu kapsamda, 2015 yılında sağlanacak mali destekler, Daire Başkanlıklarının görev alanları ve stratejik önceliklerine göre özelleştirilmiş ve bu dođrultuda sonuç odaklı programlar temel alınmış olacaktır. Her bir program özelinde belirlenecek hedefler ve uygulama kriterlerine uygun olarak başvuru yapılması sağlanacak ve bu sayede; sahadaki çalışmalar yönlendirilecek ve başvuruların niteliđi artırılabacaktır.
- Başkanlığımızca mali destek sağlanan projelerin yerinde izlenmesi amacıyla ülke ziyaretleri yapılmaktadır. Bu çerçevede, başta Almanya olmak üzere Danimarka, Avusturya, İsviçre, Hollanda ve Belçika gibi ülkelerde aile eğitimi, çift dilli eğitim, okul derslerine yardım, STK kapasite geliştirme, anadil ve kültür eğitimi, Gençlik Daireleri vb. konularda sağlanan proje destekleri yerinde ziyaret edilerek incelenmiştir.

5.3.14 - Kurumsal Kimlik ve İletişim Çalışmaları

Başkanlığımızca yürütülecek faaliyetlere yönelik “Kurumsal Kimlik ve İletişim” çalışmaları kapsamında gerçekleştirilen faaliyetler aşağıda sıralanmıştır:

- Kurumumuzun çalışma alanıyla ilgili olarak tespit edilen ihtiyaçlar doğrultusunda toplam 11 adet film çalışması gerçekleştirilmiş, bunlardan 8 tanesi tamamlanarak yayınlanmıştır. 3 adet filmin hazırlıkları da devam etmektedir.
 - Belçika'ya İşgücü Göçü'nün 50. Yılı Belgeseli
 - Ugandalı Cemil'in Hikâyesi
 - Türkiye Bursları Tanıtım Filmi 2014
 - Türkçe Yaz Okulu 2014 Filmi
 - 2014 Cumhurbaşkanlığı Seçimleri Yurtdışında Oy Kullanma Spot Filmi
 - 2014 Cumhurbaşkanlığı Seçimleri Yurtdışında Oy Kullanma Belgeseli
 - Avusturya'ya Göçün 50. Yılı Belgesel Filmi
 - 2014 Yılı YTB Faaliyetleri Filmi
- Kurumumuzun ana web sayfası etkin şekilde yönetilerek, güncel haber, program ve faaliyetlerin web sayfasında yayınlanması gerçekleştirilmiştir. Web Sayfasında 1639 adet haber, duyuru ve içerik yayınlanmıştır.
- Sosyal medya hesaplarının yönetimi sağlanmıştır. 2014 yılı içinde Facebook takipçi sayısı bir önceki yıla göre 4 katından fazla artarak 80.000'e ulaşmış, Twitter takipçi sayısı da yaklaşık 2 katına çıkarak 26.000 düzeyini geçmiştir. Facebook'da 441, Twitter'da 1.058 haber, duyuru ve içerik yayınlanmıştır.
- Başkanlığımızın çalışma alanlarıyla ilgili önemli gelişmelerin, ülke ve bölge masalarından gelen haber ve analizlerin yer aldığı “YTB Gündem” haftalık olarak yayımlanmaktadır.
- 2014 yılı içinde Başkanlığımızca, kurumsal yayınların koordinasyonu devam etmiştir.
 - Yeni Kurum Tanıtım Kitapçığı
 - İngilizce Kurum Tanıtım Kitapçığı
 - Arapça Kurum Tanıtım Kitapçığı
 - Türkiye Bursları 2014 Kataloğu
 - Uluslararası Öğrenci Akademisi Rehberi
 - Uluslararası Öğrenci Kitapçığı
 - Suriye Tanıtım Kitapçığı
 - Azerbaycan Tanıtım Kitapçığı

- Türkiye Bursları Kitapçığı
- Türkiye Bursları Afişleri
- Yeni Gelen Öğrenci Rehberi

başlıklı basım-yayım çalışmaları gerçekleştirilmiştir.

- Gençlik Köprüleri programı katılımcılarına hediye edilmek üzere Gençlik Köprüleri kitap seti hazırlanmıştır.
- Görsel-dijital envanter çalışmaları gerçekleştirilmiştir. Başkanlığımızın görsel-dijital hafızasının oluşturulması, gerektiğinde Başkanlık çalışanlarının çalışma alanlarına dair görsel temin edebilmesi ve diğer kurum ve kuruluşlarla gerçekleştirilen ortak çalışmalarda kolaylık sağlaması amacıyla dijital arşiv oluşturulması konusunda çalışmalar sürdürülmüştür.
- Başkanlığımızın iletişim ve tanıtım faaliyetlerinde gerektiğinde kullanılmak üzere görsel temin edilmesi çerçevesinde Anadolu Ajansı Fotoğraf Arşivi üyelik sistemine dâhil olunmuştur.
- Gerektiğinde Başkanlık çalışmalarında da kullanılmak üzere uluslararası öğrencilerin Türkiye'deki yaşamlarıyla ilgili görsel envanter oluşturulması amacıyla fotoğraf çekimleri yaptırılması yönünde bir çalışma başlatılmıştır. İzmir, İstanbul başta olmak üzere gerçekleştirilecek çekimlerin İzmir kısmı tamamlanmıştır.
- Kurumsal organizasyon ve faaliyetlerde Başkanlığımızın kurumsal görünürlüğünün sağlanması doğrultusunda Belçika 50. Yıl Faaliyetleri, Avusturya 50. Yıl Faaliyetleri ve yurtdışı oy kullanma tanıtım çalışmalarına katkı sağlanmıştır.
- 2014 yılında YTB Buluşmaları başlıklı bir konferans dizisi başlatılmıştır. YTB buluşmaları; yurtiçi ve yurtdışında öne çıkmış toplum önderleri, yazar, akademisyen, sanatçı ve sivil toplum temsilcilerinin Başkanlığımızda konferanslar vererek bilgi ve tecrübelerini aktarmalarını amaçlamaktadır.
- Kurumsal yayınların bir bölümünün hazırlandığı grafik bölümünde toplam 1.150.000 adet baskı yapılmıştır.

5.3.15- Toplantılar, Organizasyonlar ve Vatandaşlarla Buluşma Programları

2014 yılında Başkanlığımızca gerçekleştirilen resmi ziyaretler, yapılan heyetler arası görüşmeler, toplantılar, vatandaşlarla buluşma programları, katılım ve/veya destek sağlanan organizasyonlar ile Başkanlığımızda düzenlenen çalıştay, konferans ve toplantılara ilişkin bilgiler aşağıda sıralanmıştır:

- 1-5 Şubat 2014 tarihleri arasında Başbakan Yardımcısı Sayın Prof. Dr. Emrullah İşler'in Almanya Programı çerçevesinde, yerleşik STK'larla görüşmeler ve AFC Uyumdan Sorumlu Devlet Bakanı Türk kökenli Aydan Özoguz'a ziyaret gerçekleştirilmiştir.

- 20-24 Mart 2014 tarihleri arasında Başkanlık heyetince Almanya'ya gerçekleştirilen çalışma ziyareti kapsamında, Dış Ekonomik İlişkiler Kurulu (DEİK) tarafından

düzenlenen Avrupa'da Yerleşik Türk Girişimciler toplantısına katılım; Berlin Büyükelçisi Sayın Hüseyin Avni Karşlıoğlu, Berlin Süryani Cemaati, Türk akademisyenler ve çeşitli Türk Sivil Toplum Kuruluşları ile görüşmeler gerçekleştirilmiştir.

- 21-22 Ekim 2014 tarihleri arasında Küresel Göç ve Kalkınma Forumu (GFMD) Türkiye Dönem Başkanlığı Hazırlık Toplantısına katılım sağlanmıştır.

- 04 Kasım 2014 tarihinde İçişleri Bakanlığı Göç İdaresi Genel Müdürlüğü tarafından düzenlenen AB-Türkiye Geri Kabul Anlaşmasının Uygulanmasına Yönelik İnsan Hakları Temelli Çerçevenin Oluşturulmasına İlişkin İstişare Çalıştayı'na katılım sağlanmıştır.

- 14-15 Mayıs 2014 tarihlerinde YTB Başkanı Doç. Dr. Kudret Bülbül ve beraberindeki heyet Avusturya'ya çalışma ziyareti gerçekleştirmiştir. Ziyaret kapsamında Viyana Uluslararası Öğrenci İşlerini Destekleme Derneği (WONDER), Viyana İslam Lisesi,

Avusturya Türk Federasyonu, UETD Avusturya, Viyana İslam Federasyonu, Atatürkçü Düşünce Derneği, Avusturya İslam Kültür Merkezler Birliği, Avrupa Türk-İslam Birliği (ATİB), Avusturya İslam Cemaati ve Avusturya Alevi İslam İnanç Toplumu ziyaret edilmiştir. Çalışma ziyaretinde ayrıca Avusturya'nın Avrupa, Uyum ve Dışişleri Bakanlığı Uyum Bölüm Başkanı ile görüşme yapılmıştır.

- 22-25 Mayıs 2014 tarihleri arasında Başbakan Yardımcısı Sn. Prof. Dr. Emrullah İşler, Başbakan Sn. Recep Tayyip Erdoğan'ın Köln'de iştirak edeceği "UETD 10. Kuruluş Yıldönümü Programı" öncesinde ziyaretlerde bulunmuştur. Başbakan Yardımcımız ile birlikte Başkanlığımız heyeti, UETD Genel Merkezi ve Duisburg-Marxloh Camii'ni ziyaret ederek yetkililerle görüşmüş, Solingen yangınında çocuklarını kaybeden Mevlide Genç ile Ren nehrinde çocukları kurtarmak üzere hayatını kaybeden Ali Kurt'un ailesini de ziyaret etmiştir. Heyet daha sonra Başbakan Sn. Recep Tayyip Erdoğan'ın konuşmacı olarak yer aldığı UETD'nin 10. Kuruluş Yıldönümü Programı'na katılmıştır.
- 19 Haziran 2014 tarihinde Avusturya'nın başkenti Viyana'da, UETD 10. Kuruluş Yıl Dönümü etkinlikleri kapsamında düzenlenen ve Başbakan Sn. Recep Tayyip Erdoğan'ın da iştirak ettiği "Viyana Buluşması" adlı programa Başbakan Yardımcısı Sn. Prof. Dr. Emrullah İşler, YTB Başkanı Doç. Dr. Kudret Bülbül ve Başkanlığımız heyeti ile çok sayıda milletvekili ve bürokrat katılmıştır.
- 26 Haziran 2014 tarihinde "Gençliğe Yönelik Politikalarda İşbirliği Hakkında Protokol" ün 20. yıldönümü vesilesiyle Almanya Federal Aile, Yaşlılar, Kadınlar ve Gençlik Bakanlığı tarafından Almanya'nın Bonn kentinde düzenlenen programa Başkanlığımız katılım sağlamıştır.
- 29 Haziran 2014 tarihinde MÜSİAD Hannover tarafından düzenlenmiş olan iftar programına Başbakan Yardımcısı Sn. Prof. Dr. Emrullah İşler ve beraberindeki Başkanlığımız heyeti katılmıştır. Program kapsamında Hannover'de faaliyet gösteren Türk sivil toplum kuruluşları ile bir araya gelinmiştir.
- Oy kullanma süreci olarak belirlenen 31 Temmuz 2014 – 03 Ağustos 2014 tarihleri arasında yeni yasal düzenlemenin ilk uygulaması olan 2014 Cumhurbaşkanlığı

seçimlerini yerinde gözlemlemek, kurumsal görsel arşiv oluşturmak ve vatandaşlarımızın görüş ve fikirlerini dinlemek amacıyla yurtdışı seçmen sayımızın en fazla olduğu ilk dört ülkede altı Başkonsolosluk ziyaret edilmiştir.

- 24-27 Ağustos 2014 tarihleri arasında Almanya'da meydana gelen cami kundaklamaları ve saldırılarına ilişkin Berlin ve Bielefeld şehirlerinde TBMM İnsan Haklarını İnceleme Komisyonu Başkanı Ayhan Sefer ÜSTÜN, siyasi partilerin komisyon temsilcileri, YTB Başkanı Doç. Dr. Kudret Bülbül'den oluşan heyet görüşme ve incelemelerde bulunmuştur. İncelemeler kapsamında, Berlin Büyükelçiliği, Mevlana Camii, Berlin İslam Federasyonu, Federal Meclis İnsan Hakları ve İnsani Yardım Komisyonu Başkan Yardımcısı, Federal Dışişleri Bakanlığı, Devlet Bakanı Prof. Dr. Maria Böhmer, Federal Almanya İçişleri Bakanlığı Müsteşarı, Moabit Cezaevi, CHP Berlin Birliği, Süleymaniye Camii, Semerkand Camii ziyaret edilmiştir.

- Başkanlığımızın desteğiyle Polonya'nın Varşova şehrinde her yıl gerçekleştirilen AGİT İnsani Boyut Uygulama Toplantısı çerçevesinde 29 Eylül 2014 tarihinde "İslamaphobia-Fact or Fiction" adı altında düzenlenen sempozyuma katılım sağlanmıştır.

- 16-18 Mayıs 2014 tarihleri arasında YTB Başkanı Doç. Dr. Kudret Bülbül ve beraberindeki heyet, Fransa'ya çalışma ziyareti gerçekleştirmiştir. Program

kapsamında Paris ve Strazburg Başkonsolosları ile yapılan görüşmelerin yanı sıra STK ziyaretleri ve vatandaş buluşmaları gerçekleştirilmiştir.

- 20–22 Haziran 2014 tarihleri arasında Başkanlığımızca, Başbakan Sayın Recep Tayyip Erdoğan'ın Fransa'ya yapacağı ziyaretler kapsamında, Başbakan Yardımcısı Sayın Prof. Dr. Emrullah İşler ve beraberindeki heyet ile çalışma ziyareti gerçekleştirilmiştir. 21 Haziran 2014 tarihinde gerçekleştirilen Lyon Vatandaş Buluşmasında Başbakan Yardımcımız Sayın Prof. Dr. Emrullah İŞLER vatandaşlarımıza bir konuşma yapmıştır.

- Başbakan Yardımcısı Sn. Prof. Dr. Emrullah İşler ve Başkanlığımız heyeti, 20–22 Ocak 2014 tarihlerinde *Türkiye'den Belçika'ya İşgücü Göçü'nün 50. Yılı* münasebetiyle Brüksel'de düzenlenen sempozyuma ve resepsiyona katılmıştır. Başkanlığımız tarafından "Belçika Göç Belgeseli" hazırlanmış ve Sayın Başbakanımızın da katıldığı Belçika'ya İşgücü Göçü'nün 50.Yılı Sempozyumu'nda gösterilmiştir.

- 31 Ocak 2014 tarihinde Amerika'nın New York şehrinde gerçekleştirilen ve ABD'de faaliyet gösteren Türk STK'ların organize ettiği 1. Türk Amerikan Hukukçular Konferansı'na Başkanlığımızca destek ve katılım sağlanmıştır.
- Başta ABD olmak üzere her yıl dünyanın birçok ülkesine eğitim almak amacı ile giden vatandaşlarımıza danışmanlık hizmeti veren sektörün çatı derneği olan Yurtdışı Eğitim Danışmanlık Derneği (YEDAD) ile 6 Aralık 2014 tarihinde İstanbul'da bir toplantı gerçekleştirilmiştir. Başkanlığımız koordinasyonunda yurtdışı eğitim danışmanlığı

sektörüne ilişkin olarak ilgili kamu-özel sektör paydaşlarıyla birlikte yürütülen çalışma hakkında değerlendirme yapılmıştır.

- YTB Başkanı Doç. Dr. Kudret Bülbül ve beraberindeki Başkanlık

heyeti, 14-21 Aralık 2014 tarihleri arasında Avustralya'ya bir çalışma ziyareti gerçekleştirmiştir. Ziyaret kapsamında çeşitli STK, resmi kurum ve proje ziyaretleri, konferanslar ve radyo/medya programları düzenlenmiştir. Avustralya'daki Türk asıllı Bakan, milletvekili ve belediye başkanlarına ziyaretler yapılmış, Avustralya Türk Enstitüsü ve YTB'nin ortaklaşa gerçekleştirdiği "Gençlik Çalıştayı" programına katılım sağlanmıştır.

- Başkanlığımız heyeti 27-30 Kasım 2014 tarihleri arasında İngiltere'nin Londra şehrine bir çalışma ziyareti gerçekleştirmiştir. Ziyaret kapsamında İngiltere'deki üniversite öğrencisi vatandaşlarımız tarafından

kurulan Birleşik Krallık Türk Öğrenci Birliği'nin (TUSU) açılış programına ve dünya genelindeki Somali diasporasının çatı kuruluşu olan Global Somali Diaspora'nın (GSD) düzenlemiş olduğu Global Somali Diaspora Forumu'na katılım sağlanmıştır.

- Başkanlığımızdan bir heyet 13-14 Aralık 2014 tarihlerinde İsveç'e bir çalışma ziyareti gerçekleştirmiştir. 2015 yılında gerçekleştirilmesi planlanan İsveç'e Türk Göçünün 50. Yıl Etkinlikleri, Başkanlığımızın mali destek programları, Yurtdışı Vatandaşlar Burs Programı ve Başkanlığımızın diğer programları hakkında çeşitli STK temsilcileri ile görüşmeler yapılmıştır.
- Avrupa Birliği Hayat Boyu Öğrenim Programı kapsamında Ulusal Ajans tarafından desteklenen "Yurtdışında Yaşayan Vatandaşlara Yönelik Hukuk Rehberi Kitapçığı"

projesi kapsamında söz konusu kitapçığın hazırlanmasına ilişkin proje ortaklarıyla bir araya gelmesi amacıyla 9-13 Ekim 2014 tarihleri arasında Rotterdam'da düzenlenen toplantıya Başkanlığımızdan bir heyet katılım sağlamıştır.

5.3.16 - Başkanlığımıza Yapılan Ziyaretler

Çeşitli kurum ve kuruluş temsilcileri ile yabancı ülke devlet başkanları, bakanlar, büyükelçileri ve heyetlerinden Başkanlığımıza yapılan ziyaretlerle ilgili bilgiler aşağıda yer almaktadır:

- 25 Şubat 2014 tarihinde Gagavuzya Radyo Televizyon Müdürü,
- 3 Mart 2014 tarihinde Karadağ Diyanet İşleri Başkanı,
- 6 Mart 2014 tarihinde Arnavutluk öğrenci heyeti,
- 7 Mart 2014 tarihinde Afganistan Ankara Büyükelçisi,
- 11 Mart 2014 tarihinde Ürdün'ün önde gelen basın yayın kuruluşları,
- 26 Mart 2014 tarihinde Ahmet Yesevi Üniversitesi Mütevelli Heyeti Başkanı,
- 3 Nisan 2014 tarihinde Almanya Ankara Büyükelçisi,
- 11 Nisan 2014 tarihinde Ürdün Haşimi Krallığı Yükseköğretim ve Bilimsel Araştırmalar Bakanı,
- 21 Nisan 2014 tarihinde Azerbaycan Ankara Büyükelçiliği Eğitim Müşaviri,
- 30 Nisan 2014 tarihinde İslam Dünyası Sivil Toplum Kuruluşu I. Genel Sekreteri,
- 5 Mayıs 2014 tarihinde Belçika Ankara Büyükelçisi,
- 7 Mayıs 2014 tarihinde Rusya Federasyonu'na bağlı Çeçenistan Cumhuriyeti Başbakan Yardımcısı,
- 9 Haziran 2014 tarihinde Avusturya Ankara Büyükelçisi,
- 12 Haziran 2014 tarihinde Somali İçişleri Bakanı,
- 17 Haziran 2014 tarihinde Karadağ Ankara Büyükelçisi
- 19 Haziran 2014 tarihinde Belçikalı gazeteci heyeti,
- 19 Haziran 2014 tarihinde Hollanda Ankara Büyükelçisi ve beraberindeki heyet,

- 20 Haziran 2014 tarihinde Yemen Sana Üniversitesi Öğretim üyesi ve beraberindeki heyet,
- 10 Temmuz 2014 tarihinde Malezya Ankara Büyükelçisi,
- 11 Temmuz 2014 tarihinde Azerbaycan Eğitim Bakan Yardımcısı,
- 24 Temmuz 2014 tarihinde

Kolombiya Ankara Büyükelçisi,

- 8 Ağustos 2014 tarihinde Arnavutluk Ankara Büyükelçiliği Müsteşarı,
- 9 Ağustos 2014 tarihinde Kırgızistan Cumhurbaşkanlığı Dış İlişkiler Sekreteri,
- 13 Ağustos 2014 tarihinde Benin Ankara Büyükelçisi,
- 14 Ağustos 2014 tarihinde Bosna-Hersek Ankara Büyükelçisi,
- 15 Ağustos 2014 tarihinde Türkiye'ye gelen Rodoslu Türk öğrenciler,
- 18 Ağustos 2014 tarihinde Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim Bakanlığı Müsteşarı ve beraberindeki heyet,
- 27 Ağustos 2014 tarihinde Karadağ Başbakan Yardımcısı,
- 29 Ağustos 2014 tarihinde Somali Cumhurbaşkanı,
- 12 Eylül 2014 tarihinde İran Ankara Büyükelçisi,
- 22 Eylül 2014 tarihinde Gürcistan Diaspora Bakanı,
- 23 Eylül 2014 tarihinde Tacikistan Ankara Büyükelçisi,
- 25 Eylül 2014 tarihinde Fas Yüksek Öğretim ve Bilimsel Araştırmalar Bakanı,
- 14 Ekim 2014 tarihinde Almanya Kuzey Ren Vestfalya Eyalet Meclis Başkanı ile beraberindeki heyet,
- 15 Ekim 2014 tarihinde Meksika Ankara Büyükelçisi,
- 21 Ekim 2014 tarihinde Azerbaycan Stratejik Araştırma Merkezi Başkanı,
- 13 Kasım 2014 tarihinde Almanya Bavyera Eyaleti Devlet Bakanı ve beraberindeki heyet,
- 26 Kasım 2014 tarihinde Suriye Türkmen Meclisi İstişare Kurul Üyesi,
- 10 Aralık 2014 tarihinde Macaristan Ankara Büyükelçisi,
- 11 Aralık 2014 tarihinde Arnavutluk Ankara Büyükelçisi,
- 24 Aralık 2014 tarihinde Makedonya Anayasa Mahkemesi Üyesi,
- 25 ve 29 Aralık 2014 tarihlerinde Gençlik Köprüleri Projesi katılımcıları,

- 31 Aralık 2014 tarihinde Hırvatistan İslam Birliği Başkanı, Başkanlığımızı ziyaret etmişlerdir.

5.3.17- Hizmet İçi Eğitim Programları

Başkanlığımız personelinin hizmet içi eğitimine ilişkin olarak, hizmet içi eğitim modülünün tasarlanması ve eğitimlerin planlaması çalışmaları devam etmektedir. 2014 yılı içerisinde hizmetlerde etkinliğin, verimliliğin ve kalitenin sağlanması için sonuç odaklı yönetim anlayışı ile hareket etmek, personelin günün koşullarına uygun olarak yetişmelerini sağlamak, görevinin gerektirdiği bilgi, beceri ve davranışlara sahip tutum kazanmalarını sağlamak ve ilerideki görevlere hazırlanmalarını sağlamak amacıyla hizmet içi eğitim çalışmaları kapsamında gerçekleştirilen eğitimlerden bazıları aşağıda sıralanmıştır:

EĞİTİMİN ADI	KATILIMCI SAYISI
Destek Hizmetleri Eğitimi	188
Microsoft Office İleri Eğitim Programı	28
Kurum Kültürünü Geliştirme Semineri	18
Kamu Yönetiminde Etik Semineri	24
Protokol Kuralları Eğitimi	14
Müzakere Teknikleri Eğitimi	20
Etkili İletişim Beden Dili ve Ekip Çalışması Semineri	19
Organizasyon Yönetimi ve Liderlik Eğitimi	21
Not Tutma Raporlama ve Sunum Teknikleri Eğitimi	12
İşçi Sağlığı ve Güvenliği Eğitimi	305
Etkili Konuşma Teknikleri ve Diksiyon Eğitimi	16
Proje Hazırlama ve Süreç Yönetimi Eğitimi	188
Mülakat Teknikleri Eğitimi	86
Edirne Koordinasyon Ofisi Eğitimi	7

Tablo 8 - 2014 Yılı Hizmet İçi Eğitim Verileri

Diğer taraftan, Başkanlığımızda staj yapacaklara ilişkin hazırlanan Staj Yönergesi kapsamında 2014 yılında 32 kişi staj yapmıştır. Ayrıca, 2 Teknik Meslek Lisesi öğrencisi 8 ay süre ile haftada üç gün stajını Başkanlığımızda yapmıştır.

Başkanlığımızda görev yapan 32 uzman yardımcısının tez hazırlama ve uzmanlığa atanma süreçleri takip edilmiştir. Bu çerçevede, 2014 yılında 21 uzman yardımcısının tez ve yeterlik sınav süreçleri tamamlanmıştır. Geriye kalan uzman yardımcılarının tez süreçleri devam etmektedir.

5.3.18 – Mali İşlemler, Planlama ve Mevzuat Çalışmaları

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ve ilgili mevzuat çerçevesinde; kalkınma planları ve programlarda yer alan politika ve hedefler doğrultusunda kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılması, hesap verilebilirliği ve mali saydamlığı sağlamak üzere kamu mali yönetiminin yapısı ve işleyişi, kamu bütçelerinin hazırlanması, uygulanması, tüm mali işlemlerin muhasebeleştirilmesi, raporlaması ve ön mali kontrol çalışmaları çerçevesinde ifa edilen görevler aşağıda sıralanmıştır.

- 2013 Yılı Kamu Yatırımları İzleme ve Değerlendirme Raporu hazırlanmıştır.
- 2015 mali yılı bütçe çalışmaları ve yatırım programı çalışmaları tamamlanmıştır.
- 2014 Yılı Kurumsal Mali Durum ve Beklentiler Raporu hazırlanmıştır.
- Yürütülecek çalışmaların bir plan çerçevesinde düzenli olarak izlenmesi ve değerlendirilmesi amacıyla da her Daire Başkanlığı için 2014 Yılı İş Planı hazırlanmış ve faaliyetlerin bütçe açısından da takibi sağlanmıştır.
- 2013 Kesin Hesap ve Yıllık Program İzleme Raporu hazırlanmıştır.

5.3.19 - Bilgi İşlem Faaliyetleri

Hizmet götürmekle sorumlu olduğumuz hedef kitlenin yurtdışında yerleşik olduğundan hareketle Başkanlığımız, bilgi işlem alt yapısı çalışmalarına büyük önem vermekte olup, 2014 yılında bu kapsamda aşağıdaki faaliyetler gerçekleştirilmiştir:

- YÖK, TURKSAT, KYK, ÇSGB, GİGM, TÖMER, SGK ve EGM sistem entegrasyonu
- STK/Proje Başvuru ve Yönetim Sistemi analizi
- STK/Proje Başvuru ve Yönetim Sistemi
- Türkiye Bursları Online Kayıt Değerlendirme Sistemi ve DIŞNET entegrasyonu
- Türkiye Bursları Bilgi Sistemi İçerik Kaynakları
- Türkiye Bursları Bilgi Sistemi

- Türkiye Bursları Sistem Revizyonu
- Türkiye Bursları Online Kayıt Değerlendirme Sistemi
- Öğrenci Takip Modülü
- Türkiye Bursları Web Sitesi
- Türkiye Bursları e-posta sunucusunun kurulması
- Türkiye Bursları Bilgi Sistemi SMS Modülü Entegrasyonu
- Türkiye Bursları Bilgi Sistemi Yeni Bursiyer Bilgileri
- Başarı Destek Bursları Başvuru Sistemi
- Suriye Bursları Değerlendirme Sistemi
- Suriye Lisans Başvuru Değerlendirme Sistemi
- Sayısallaştırma ve Uluslararası Öğrenciler Daire Başkanlığı arşivi
- STK Kapasite Geliştirme Eğitimi Online Başvuru Sistemi
- Uluslararası Hukuk Eğitimi Online Başvuru Sistemi
- Hukuk Mukayese Eğitimi Online Başvuru Sistemi
- Genç Liderler Programı Online Başvuru Sistemi
- TRT Kış Okulu Programı Online Başvuru Sistemi
- Destekleyici Türkçe Programı 2014 Online Başvuru Sistemi
- Yurtdışı Vatandaşlar Başarı Bursları 2014 Başvuru Sistemi
- Bilgi işlem talep programı geliştirilmesi, SMS modülünün eklenmesi
- Kurumsal İlişkiler ve İletişim Dairesi kurumsal ilişkiler iletişim talepleri başvuruları
- YTB sistem odası modernizasyonu çalışması
- Kablosuz ağ demo çalışmaları
- APT (Gelişmiş Siber Casusluk Tehdit) cihazı alımı çalışmaları
- Bina ve çevresinin güvenliği çalışması
- X-RAY güvenlik sistemi kurulması
- Superonline DDOS hizmeti optimizasyonu
- BIT proje başvurusu
- Yazılım sistem değişiklikleri
- İnsan Kaynakları Yazılımı
- YTB.NET
- YTB.NET İtranet Zimmet Modülü
- Kayıtlı elektronik posta ile e-yazışma

- Başkanlığımız personeline elektronik imza temini
- EBYS Görev Dönüş Raporu Modülü
- Mobil EBYS
- Burslu öğrenci dilekçelerinin EBYS'den alınması
- Kamu.Net

5.3.20 - Personel İşlemleri ve İdari Hizmetler

- Personelin tüm özlük, atama, istifa, terfi, izin, hastalık raporu, askerlik, disiplin, pasaport işlemleri yürütülmeye devam edilmiştir.
- Yabancı uyruklu personelden çalışma izni ve ikamet izni süresini (1 yıl) dolduranların izinleri yeniden alınmıştır.
- 2014 yılında 10 adet YTB Uzman Yardımcısı alımı için hazırlıklar tamamlanıp ilan yayınlanmıştır.
- Başkanlığımız organizasyonlarının teknik şartnamelerinin hazırlanması, ihale süreçlerinin yürütülmesi ve organizasyon süresi boyunca operasyon işlerinin yürütülmesi işlemleri gerçekleştirilmiştir.
- Başkanlık hizmet binasında 2014 yılı boyunca gerekli tadilat işlemleri yapılmıştır.

4982 Sayılı Bilgi Edinme Hakkı Kanunu çerçevesinde, Başkanlığımıza toplam 155 başvuru gelmiştir. Bunların % 26'sı Yurtdışı Vatandaşlar Daire Başkanlığı'na, % 25'i Uluslararası Öğrenciler Daire Başkanlığı'na, % 7'si İnsan Kaynakları ve Eğitim Daire Başkanlığı'na ve % 9'u diğer birimlere sevk edilmiş olup, kalan % 33'ü ise kanun kapsamı dışında kaldığı için reddedilmiş veya diğer ilgili kurumlara sevk edilmiştir.

Grafik 8 – Bilgi Edinme Başvurularının Birimler Bazında Dağılımı

BİMER aracılığıyla Başkanlığımıza gelen 729 başvuru olmuştur. Bunların % 31'i Uluslararası Öğrenciler Daire Başkanlığı'na, % 29'u Kültürel ve Sosyal İlişkiler Daire Başkanlığı'na, % 24'ü Yurtdışı Vatandaşlar Daire Başkanlığı'na ve kalan % 16'sı diğer birimlere sevk edilmiştir.

Grafik 9 – BİMER Başvurularının Birimler Bazında Dağılımı

6 - Yönetim ve İç Kontrol Sistemi

Başkanlığımız, 5978 sayılı Kuruluş Kanunu çerçevesinde görevlerini ilgili kanun ve yönetmeliklere uygun olarak yerine getirmektedir.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun ilgili maddeleri ile 31.12.2005 tarihli ve 26040 sayılı Resmi Gazete’de yayımlanan İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslara uygun olarak iç kontrol ve ön mali kontrol süreci oluşturulma çalışmaları devam etmektedir.

Başkanlığımız iç kontrol sisteminin oluşturulması kapsamında Kamu İç Kontrol Standartlarına Uyum Eylem Planı oluşturabilmek amacıyla bir genelge yayımlanmıştır. Başkanlığımızın organizasyon yapısını, iş, yöntem ve süreçlerini inceleyerek iç kontrol çalışmalarını yönlendirecek bir Çalışma Grubu oluşturulmuş ve eylem planı hazırlıklarına başlanmıştır.

Başkanlığımız idari yönden Başbakanlık Teftiş Kurulu Başkanlığı denetimine tabi olup, mali yönden ise Sayıştay denetimine tabidir.

II - AMAÇ VE HEDEFLER

A - İdarenin Amaç ve Hedefleri

Başkanlığımız Kuruluş Kanununda da belirtildiği şekilde;

- Yurtdışında yaşayan vatandaşlarımızla ilgili çalışmalar yapmak ve sorunlarına çözüm üretmek,
- Soydaş ve akraba topluluklar ile sosyal, kültürel ve ekonomik ilişkilerin geliştirilmesi amacıyla bu topluluklara yönelik faaliyetler yürütmek,
- Avrupa Birliği çerçevesinde yürütülen projeler ile Yükseköğretim Kurulu ve üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca ülkemizde eğitim görmesi uygun görülenlerle, uluslararası anlaşmalar çerçevesinde ülkemize gelen öğrencilerin, ülkemizdeki eğitim süreçlerinin başarılı bir şekilde sonuçlandırılması için her türlü esası belirleyerek, ilgili kurumlar arasındaki koordinasyonu sağlamak, amaçlarıyla kurulmuştur.

Bu çerçevede, Başkanlığımızın stratejik planının oluşturulmasına ilişkin çalışmalar devam etmektedir.

B - Temel Politikalar ve Öncelikler

Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı'nın stratejik plan oluşturma çalışmaları devam ettiği için bu bölüme yer verilmemiştir.

III - FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A - MALİ BİLGİLER

Başkanlık bütçesinin 2014 yılına ait uygulama sonuçları ve temel mali tablolara ait açıklamalar aşağıda yer almaktadır.

1 - Bütçe Uygulama Sonuçları

2013 yılı sonunda çıkarılan 6512 Sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanunu ile Başkanlığımıza önceki yıla göre % 16 artışla 2014 yılı için 194.504.000 TL tutarında ödenek tahsis edilmiştir. Yıl içinde ise başlangıç ödeneğinin % 92'sine karşılık gelen 179.534.349 TL harcama yapılmıştır.

2014 yılında tahsis edilen ödeneklerin ve harcamaların yüzdeler halinde dağılımı aşağıda grafikler halinde gösterilmiştir. Başlangıç ödeneklerinin ve toplam harcamaların çoğunlukla mal ve hizmet alım giderleri ile cari transferlerde yoğunlaştığı görülmektedir.

Grafik 10 – Başlangıç Ödeneklerinin Ekonomik Kod İtibariyle Dağılımı

Grafik 11 – Toplam Harcamaların Ekonomik Kod İtibariyle Dağılımı

2 - Temel Mali Tablolara İlişkin Açıklamalar

Gider türleri itibariyle ekonomik kodlarına göre ödenek ve harcamaların dağılımı aşağıda tablo halinde gösterilmiştir.

EKONOMİK KOD	2014 BAŞLANGIÇ ÖDENEĞİ	2014 YILSONU HARCAMA	GERÇEKLEŞME (%)
PERSONEL GİDERLERİ	9.906.000	9.520.675	96,11
SGK DEVLET PRİMİ GİDERLERİ	1.638.000	1.452.035	88,65
MAL VE HİZMET ALIM GİDERLERİ*	16.480.000	21.074.328	127,88
CARİ TRANSFERLER	161.480.000	145.391.115	90,04
SERMAYE GİDERLERİ	5.000.000	2.096.196	41,92
TOPLAM	194.504.000	179.534.349	92,30

* 4.594.328 TL'lik fark 2013 yılından kalan likit karşılığı ödenekten karşılanmıştır.

Tablo 9 - Ekonomik Kod İtibariyle Ödenek ve Harcama Dağılımı (TL)

Personel Giderleri: Bu gider türünde yapılan harcamalar memur, kadro karşılığı sözleşmeli ve sözleşmeli personele ödenen maaş ödemelerini kapsamaktadır. 2014 yılı için Başkanlığımız bütçesine 9.906.000 TL ödenek tahsis edilmiştir. Bu ödeneğin 9.520.675 TL'si harcanmıştır. Harcamanın yılsonu ödeneğe oranı % 96,11 olmuştur.

Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri: Bu gider türünde yapılan harcamalar Başkanlığımızda çalışan memur, kadro karşılığı sözleşmeli ve sözleşmeli personel için sosyal güvenlik kurumlarına ödenen devlet primi ödemelerini kapsamaktadır. 2014 yılı için Başkanlığımız bütçesine 1.638.000 TL ödenek tahsis edilmiştir. Bu ödeneğin 1.452.035 TL'si harcanmıştır. Harcamanın yılsonu ödeneğe oranı ise % 88,65 olmuştur.

Mal ve Hizmet Alım Giderleri: Bu gider türünde yapılan harcamalar tüketime yönelik mal ve malzeme alımları, yolluklar, görev giderleri, hizmet alımları, temsil ve tanıtım giderleri ile menkul mal, gayri maddi hak alım, bakım ve onarım giderlerini kapsamaktadır. 2014 yılı için Başkanlığımız bütçesine 16.480.000 TL ödenek tahsis edilmiştir. Bu ödenekte ise 21.074.328 TL harcanmıştır. Bu tertipte oluşan 4.594.328 TL'lik harcama fazlası ise 2013 yılından kalan likit karşılığı ödenek kaydı yoluyla karşılanmıştır. Harcamanın yılsonu ödeneğe oranı % 127,88 olmuştur.

Cari Transferler: Bu gider türünde yapılan harcamalar; dernek ve vakıf gibi sivil toplum kuruluşlarına proje yardım talepleri doğrultusunda yapılan karşılıksız ödemeleri ve ayrıca ülkemize burslu olarak eğitim amacıyla gelen uluslararası öğrencilere karşılıksız şekilde yapılan aylık burs, uçak bileti, TÖMER ücreti vb. her türlü harcamaları

kapsamaktadır. 2014 yılı için Başkanlığımız bütçesine 161.480.000 TL ödenek tahsis edilmiştir. Bu ödenekten 145.391.115 TL harcama yapılmıştır. Projelerin tamamlanamaması ve öğrencilerle ilgili bazı ödemelerin 2015 yılına kalması nedeniyle harcamanın yılsonu ödeneğe oranı ise % 90,04 olmuştur.

Sermaye Giderleri: Bu gider türünde yapılan harcamalar Başkanlığımızın “Bilgi Sistemleri Altyapı Projesi” kapsamında yapmış olduğu menkul mal alımları ve gayri maddi hak alımlarından oluşmaktadır. 2014 yılı için Kalkınma Bakanlığı’nın da onayıyla Başkanlığımız bütçesine 5.000.000 TL ödenek tahsis edilmiştir. Projenin bazı işlerinin ve ödemelerinin 2015 yılına sarkması nedeniyle bu ödeneğin 2.096.196 TL’si harcanmıştır. Harcamanın yılsonu ödeneğe oranı % 41,92 olmuştur.

Yapılan tüm harcamalar incelendiğinde; 194.504.000 TL olan başlangıç ödeneğinin % 92’sine karşılık gelen 179.534.349 TL harcanmıştır. Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı bütçesinden yapılan harcamalar fonksiyonel olarak Genel Kamu Hizmetleri, Kamu Düzeni ve Güvenlik Hizmetleri ve Eğitim Hizmetleri amaçlarıyla kullanılmıştır.

FONKSİYONEL KOD	2014 BAŞLANGIÇ ÖDENEĞİ	2014 YILSONU HARCAMA	GERÇEKLEŞME (%)
GENEL KAMU HİZMETLERİ	54.154.000	55.184.324	101,90
KAMU DÜZENİ VE GÜVENLİK	350.000	459.991	131,43
EĞİTİM HİZMETLERİ	140.000.000	123.890.034	88,49
TOPLAM	194.504.000	179.534.349	92,30

Tablo 10 – Fonksiyonel Kod İtibarıyla Ödenek ve Harcama Dağılımı (TL)

3 - Mali Denetim Sonuçları

B - PERFORMANS BİLGİLERİ

1 - Faaliyet ve Proje Bilgileri

17.03.2006 tarihli ve 26111 sayılı Resmi Gazete’ de yayımlanan "Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik” in Geçici 2. maddesinde yer alan "Kamu idareleri ilk performans programlarını hazırladıkları yıla kadar, faaliyet raporlarının performans bilgileri bölümünde sadece faaliyet ve projelere ilişkin bilgilere yer verirler."

hükmü gereğince, Başkanlığımızın stratejik planı şu an hazırlanma aşamasında olduğu için bu bölüm hazırlanmamıştır.

2 - Performans Sonuçları Tablosu

17.03.2006 tarihli ve 26111 sayılı Resmi Gazete' de yayımlanan "Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik" in Geçici 2. maddesinde yer alan "Kamu idareleri ilk performans programlarını hazırladıkları yıla kadar, faaliyet raporlarının performans bilgileri bölümünde sadece faaliyet ve projelere ilişkin bilgilere yer verirler." hükmü gereğince, Başkanlığımızın stratejik planı şu an hazırlanma aşamasında olduğu için bu bölüm hazırlanmamıştır.

3 - Performans Sonuçlarının Değerlendirilmesi

17.03.2006 tarihli ve 26111 sayılı Resmi Gazete' de yayımlanan "Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik" in Geçici 2. maddesinde yer alan "Kamu idareleri ilk performans programlarını hazırladıkları yıla kadar, faaliyet raporlarının performans bilgileri bölümünde sadece faaliyet ve projelere ilişkin bilgilere yer verirler." hükmü gereğince, Başkanlığımızın stratejik planı şu an hazırlanma aşamasında olduğu için bu bölüm hazırlanmamıştır.

4 - Performans Bilgi Sisteminin Değerlendirilmesi

17.03.2006 tarihli ve 26111 sayılı Resmi Gazete' de yayımlanan "Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik" in Geçici 2. maddesinde yer alan "Kamu idareleri ilk performans programlarını hazırladıkları yıla kadar, faaliyet raporlarının performans bilgileri bölümünde sadece faaliyet ve projelere ilişkin bilgilere yer verirler." hükmü gereğince, Başkanlığımızın stratejik planı şu an hazırlanma aşamasında olduğu için bu bölüm hazırlanmamıştır.

IV - KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A - Üstünlükler

B - Zayıflıklar

V - ÖNERİ VE TEDBİRLER

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dâhilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerinin yasalılık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dâhilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. / /2015 ANKARA

Doç. Dr. Kudret BÜLBÜL
Yurtdışı Türkler ve Akraba Topluluklar Başkanı

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dâhilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini¹, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2014 yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. / /2015 ANKARA

Zahide ERDOĞAN
Strateji Geliştirme Daire Başkanı

¹ İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslara uygun olarak iç kontrol ve ön mali kontrol süreci oluşturulma çalışmaları devam etmektedir.

T. C. BAŞBAKANLIK
YURTDIŞI TÜRKLER
VE AKRABA TOPLULUKLAR BAŞKANLIĞI

**Yurtdışı Türkler ve Akraba
Topluluklar Başkanlığı**

Oğuzlar Mahallesi Mevlana Bulvarı
No: 145 06520 Balgat -
Çankaya ANKARA - TÜRKİYE
T: 00 90 (312) 218 4000
F: 00 90 (312) 218 4049
www.ytb.gov.tr • info@ytb.gov.tr

İzmir Koordinasyon Ofisi

Fevzi Paşa Bulvarı No:2
35250 Konak - İZMİR - TÜRKİYE
T: 00 90 232 402 5000
F: 00 90 232 484 4820

[facebook.com/yurtdisiturkler](https://www.facebook.com/yurtdisiturkler)
twitter.com/yurtdisiturkler

Edirne Koordinasyon Ofisi

Çavuşbey Mahallesi Hükümet Caddesi
No: 19/A 22000 Merkez /EDİRNE
T: 00 90 284 988 02 42
00 90 284 988 02 43
00 90 284 988 02 44
F: 00 90 284 213 82 01