
Dönem: 23 Yasama Yýlý: 2

TBMM (S. Sayýsý: 23)

Asya Karayolları Ağı Hükümetlerarası Anlaşmasına Katılmamızın
Uygun Bulunduğuna Dair Kanun Tasarısı ve Dışişleri Komisyonu

Raporu (1/293)

Not: Tasarı, Başkanlıkça; Bayındırlık, İmar, Ulaştırma ve Turizm ile Dışişleri komisyonlarına havale edilmiştir.
 T.C.
 Baþbakanlýk 27/9/2007
 Kanunlar ve Kararlar
 Genel Müdürlüðü
 Sayý: B.02.0.KKG/196-279/3739
 Konu: Yenileme

TÜRKÝYE BÜYÜK MÝLLET MECLÝSÝ BAÞKANLIÐINA
Önceki yasama döneminde hazırlanıp Başkanlığınıza sunulan ve İçtüzüğün 77 nci maddesi uyarınca

hükümsüz sayılan ilişik listede adları belirtilen kanun tasarılarının yenilenmesi Bakanlar Kurulunca
uygun görülmüştür.

Gereðini arz ederim.
 Cemil Çiçek
 Baþbakan V.

LÝSTE
Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/887 Ceza İnfaz Kurumları ve Tutukevleri İzleme Kurulları Kanununda Değişiklik Yapılmasına İlişkin

Kanun Tasarısı
1/903 Türkiye Cumhuriyeti Hükümeti ile Hindistan Cumhuriyeti Hükümeti Arasında Bilim ve Teknoloji

Alanlarında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı

1/906 Türkiye Cumhuriyeti ile İsveç Krallığı Arasında 30 Haziran 1978 Tarihinde İmzalanan Sosyal
Güvenlik Sözleşmesini Değiştiren Ek Sözleşmenin Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/922 Adalete Uluslararası Erişim Hakkında Sözleşmenin Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/931 Türkiye Cumhuriyeti Hükümeti ile Vietnam Sosyalist Cumhuriyeti Hükümeti Arasında Turizm
Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/934 Türkiye Cumhuriyeti Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı ile
Romanya Kobiler ve Kooperatifler Ulusal Kurumu Arasındaki Mutabakat ve İşbirliği Zaptının
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/936 Türkiye Cumhuriyeti Ulaştırma Bakanlığı ile Suriye Arap Cumhuriyeti Ulaştırma Bakanlığı
Arasında Yapılan Lokomotif, Vagon ve Diğer Ray Hizmetlerini de Kapsayan Demiryolu Araç ve
Gereçlerinin Yapımı, Geliştirilmesi, Yenilenmesi, Bakımı ve Onarımıyla İlgili Karşılıklı Anlaşma
Protokolünün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/939 Türkiye Cumhuriyeti ile Slovakya Cumhuriyeti Arasında Hukuki ve Ticari Konularda Adli İşbirliği

Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/941 Türkiye Cumhuriyeti ile Libya Arap Halk Sosyalist Büyük Cemahiriyesi Arasında Tarım Alanında

Teknik, Bilimsel ve Ekonomik İşbirliği Protokolünün Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/957 Türkiye Cumhuriyeti Sağlık Bakanlığı ve Dünya Sağlık Örgütü Avrupa Bölge Ofisi Arasında İki
Yıllık İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/958 Türkiye Cumhuriyeti Hükümeti ile Litvanya Cumhuriyeti Hükümeti Arasında Savunma Sanayii
İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/959 Türkiye Cumhuriyeti Hükümeti ile Rusya Federasyonu Hükümeti Arasında Denizlerde Karasuların
Ötesindeki Olayların Önlenmesine İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/962 Türkiye Cumhuriyeti Hükümeti ile Afganistan İslam Cumhuriyeti Hükümeti Arasında Tarım
Alanında Teknik, Bilimsel ve Ekonomik İşbirliği Protokolünün Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı

1/963 Türkiye Cumhuriyeti Hükümeti ile Sudan Cumhuriyeti Hükümeti Arasında Denizcilik Anlaşmasının
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/964 Türkiye Cumhuriyeti Adalet Bakanlığı ile Bosna-Hersek Adalet Bakanlığı Arasında İşbirliği
Konusunda Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/965 Türkiye Cumhuriyeti Hükümeti ile Rusya Federasyonu Hükümeti Arasında Savunma Sanayii
Alanında İkili İş Birliği Süresince Mübadele Edilen veya Oluşturulan Gizlilik Dereceli Bilgi ve
Malzemelerin Karşılıklı Korunması Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun
Tasarısı

1/970 Türkiye Cumhuriyeti Başbakanlık Türk İşbirliği ve Kalkınma İdaresi Başkanlığı ile Özbekistan
Cumhuriyeti Dış Ekonomik İlişkiler Ajansı Arasında İşbirliği Protokolünün Onaylanmasının Uygun
Bulunduğu Hakkında Kanun Tasarısı

1/973 Türkiye Cumhuriyeti Hükümeti ile Rusya Federasyonu Hükümeti Arasında İki Taraflı Askeri Teknik
İşbirliği Çerçevesinde Kullanılan ve Elde Edilen Fikrî ve Sınaî Mülkiyet Haklarının Karşılıklı
Korunmasına İlişkin Müşterek Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun
Tasarısı

1/982 Türkiye Cumhuriyeti Hükümeti ile Moğolistan Hükümeti Arasında Sağlık Alanında İşbirliğine Dair
Anlaşmanın Onaylanmasının Uygun Bulunduğu Hakkında Kanun Tasarýsı

1/983 Türkiye Cumhuriyeti ile Amerika Devletleri Örgütü Genel Sekreterliği Arasında Çerçeve İşbirliği
Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/986 Türkiye Cumhuriyeti Hükümeti ile Kore Cumhuriyeti Hükümeti Arasında İktisadî Kalkınma İşbirliği
Fonu Kredilerine İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/987 Türkiye Cumhuriyeti Hükümeti ile Bosna-Hersek Bakanlar Kurulu Arasında Turizm Alanında
İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1000 Türkiye Cumhuriyeti Hükümeti ile Moldova Cumhuriyeti Hükümeti Arasında Ekonomik İşbirliğine
Dair Mutabakat Zaptının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/1014 Karadeniz Ekonomik İşbirliği Parlamenter Asamblesinin Ayrıcalık ve Bağışıklıklarına Dair

Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1015 Türkiye Cumhuriyeti Hükümeti ile Bosna-Hersek Bakanlar Kurulu Arasında İşbirliği Protokolünün

Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1016 Asya Karayolları Ağı Hükümetlerarası Anlaşmasına Katılmamızın Uygun Bulunduğuna Dair

Kanun Tasarısı
1/1020 Türkiye Cumhuriyeti Hükümeti ile Sırbistan ve Karadağ Bakanlar Konseyi Arasında Askeri-Bilimsel

ve Askerî-Teknik İşbirliği Konusunda Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/1044 Uyuşturucu ve Psikotrop Maddelerin Kaçakçılığına Karşı Birleşmiş Milletler Sözleşmesinin 17 nci
Maddesinin Uygulanmasına İlişkin Deniz Yoluyla Yapılan Kaçakçılıkla Mücadele Anlaşmasının
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1045 Türkiye Cumhuriyeti Hükümeti ile Belarus Cumhuriyeti Hükümeti Arasında Veterinerlik Alanında
İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1046 Türkiye Cumhuriyeti Hükümeti ile Güney Afrika Cumhuriyeti Hükümeti Arasında Gümrük
İdarelerinin Karşılıklı Yardımlaşmasına İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı

1/1049 Türkiye Cumhuriyeti Hükümeti ile Bulgaristan Cumhuriyeti Hükümeti Arasında Bilimsel ve
Teknolojik İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1051 Türkiye Cumhuriyeti ile Arjantin Cumhuriyeti Arasında Veterinerlik Alanında İşbirliği
Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1058 Güneydoğu Avrupa Sivil-Asker Acil Durum Planlama Konseyi Kurulması Hakkında Anlaşmanın
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1059 Türkiye Cumhuriyeti Hükümeti ile Mısır Arap Cumhuriyeti Hükümeti Arasında Uluslararası
Karayolu Taşımacılığı Anlaşmasının Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı

1/1060 Türkiye Cumhuriyeti Hükümeti ile Afganistan İslam Cumhuriyeti Hükümeti Arasında Gümrük
Konularında İşbirliği ve Karşılıklı Yardımlaşma Anlaşmasının Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı

1/1063 Türkiye Cumhuriyeti ile Arjantin Cumhuriyeti Arasında Bitki Koruma Alanında İşbirliği
Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1071 Çocuklarla Kişisel İlişki Kurulmasına Dair Avrupa Sözleşmesinin Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı

1/1076 Türkiye Cumhuriyeti Hükümeti ile Fas Krallığı Hükümeti Arasında Bitki Karantina ve Bitki Koruma
Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1078 Türkiye Cumhuriyeti Jandarma Genel Komutanlığı ile Ukrayna İçişleri Bakanlığı İç Birlikler Ana
Departmanı Arasında Güvenlik Alanında Personel Eğitimi ve Öğretimi İşbirliği Protokolünün
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1079 Türkiye Cumhuriyeti Hükümeti ile Fas Krallığı Hükümeti Arasında Sağlık Alanında İş birliğine
Dair Anlaşmanın Onaylanmasının Uygun Bulunduğu Hakkında Kanun Tasarısı

Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/1080 Türkiye Cumhuriyeti Hükümeti ile Suudi Arabistan Krallığı Hükümeti Arasında Güvenlik,

Uyuşturucu ve Psikotrop Maddelerle Mücadele Alanında İşbirliği Anlaşmasının Onaylanmasının
Uygun Bulunduğuna Dair Kanun Tasarısı

1/1087 Türkiye Cumhuriyeti Hükümeti ile Kazakistan Cumhuriyeti Hükümeti Arasında Uluslararası
Terörizm, Organize Suçlar, Uyuşturucu ve Psikotrop Maddelerle Bunların Katkı Maddeleri ve
Benzerlerinin Kaçakçılığı ve Diğer Tiplerdeki Suçlarla Mücadelede İşbirliği Anlaşmasının
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1088 Türkiye Cumhuriyeti Devlet İstatistik Enstitüsü ile Kazakistan Cumhuriyeti İstatistik Ajansı
Arasında İstatistik İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1090 Uluslararası Karayolu Yolcu ve Eşya Taşımacılığına İlişkin Türkiye Cumhuriyeti ve Portekiz
Cumhuriyeti Arasında Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1091 Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Demiryolu Taşımacılığı
Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna İlişkin Kanun Tasarısı

1/1092 Türkiye Cumhuriyeti ile Bosna-Hersek Arasında Hukuki ve Ticari Konularda Adli İşbirliği
Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1095 Türkiye Cumhuriyeti Hükümeti ile Pakistan İslam Cumhuriyeti Hükümeti Arasında Tarım Alanında
Teknik-Bilimsel ve Ek Ekonomik İşbirliği Protokolünün Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/1101 Uluslararası Çocuk Kaçırmanın Hukuki Veçhelerine Dair Kanun Tasarısı
1/1107 Türkiye Cumhuriyeti ve Tayland Krallığı Arasında Yatırımların Karşılıklı Teşviki ve Korunmasına

İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1109 Türkiye Cumhuriyeti Hükümeti ve Ukrayna Hükümeti Arasında Enerji Alanında İşbirliğine İlişkin

Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1116 Türkiye Cumhuriyeti Dışişleri Bakanlığı ile Arap Devletleri Ligi Genel Sekreterliği Arasında

Mutabakat Muhtırasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1117 Müteaddit Defalar Değiştirilmiş Bulunan 13 Aralık 1960 Tarihli Eurocontrol Hava Seyrüsefer

Güvenliği İçin İşbirliği Uluslararası Sözleşmesi Birleştirme Protokolü Konusundaki Diplomatik
Konferansın Son Senedinin Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1118 Avrupa Topluluğunun, Müteaddit Defalar Değiştirilmiş ve 27 Haziran 1997 Tarihli Protokol ile
Birleştirilmiş Bulunan 13 Aralık 1960 Tarihli Eurocontrol Hava Seyrüsefer Güvenliği İçin İşbirliği
Uluslararası Sözleşmesine Katılmasına Dair Protokol Hakkındaki Diplomatik Konferansın Son
Senedinin Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1123 Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Kişilerin Geri Kabulüne
İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1124 Türkiye Cumhuriyeti ve Körfez Arap Ülkeleri İşbirliği Konseyi Üyesi Ülkeler Arasında Ekonomik
İşbirliğine İlişkin Çerçeve Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/1128 Türkiye Cumhuriyeti Hükümeti ile Azerbaycan Cumhuriyeti Hükümeti Arasında Haritacılık

Alanında Eğitim, Teknik ve Bilimsel İşbirliğine Dair Anlaşmanın Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı

1/1138 Türk Ticaret Kanunu Tasarısı
1/1140 Türkiye Cumhuriyeti Hükümeti ile Fas Krallığı Hükümeti Arasında Veterinerlik Alanında İşbirliği

Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun�Tasarısı
1/1141 Türkiye Cumhuriyeti Hükümeti ile Ukrayna Bakanlar Kurulu Arasında Bilimsel ve Teknolojik

İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1142 Hava Yoluyla Uluslararası Taşımacılığa İlişkin Belirli Kuralların Birleştirilmesine Dair Sözleşmenin

Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1143 Türkiye Cumhuriyeti Hükümeti, Mısır Arap Cumhuriyeti Hükümeti ve Suriye Arap Cumhuriyeti

Hükümeti Arasında Turizm Alanında İşbirliğine İlişkin Mutabakat Zaptının�Onaylanmasının Uygun
Bulunduğuna Dair Kanun Tasarısı

1/1144 Türkiye Cumhuriyeti ile Romanya Arasında Hukuki Konularda Adli Yardımlaşma Anlaşmasının
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1151 Türkiye Cumhuriyeti Devleti ile Azerbaycan Cumhuriyeti Devleti Arasında Telif Hakları ve İlgili
Diğer Fikri Haklar Alanında İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair
Kanun Tasarısı

1/1152 Türkiye Cumhuriyeti Hükümeti ile Yunanistan Cumhuriyeti Hükümeti Arasında Sağlık Alanında
İşbirliğine Dair Anlaşmanın Onaylanmasının Uygun Bulunduğu Hakkında Kanun Tasarısı

1/1159 Kat Mülkiyeti Kanununda Değişiklik Yapılmasına İlişkin Kanun Tasarısı
1/1163 Uluslararası Telekomünikasyon Birliği (ITU) 2003 Dünya Radyo Komünikasyon Konferansı Sonuç

Belgelerinin Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1174 Uluslararası Denizcilik Örgütü Sözleşmesinde Yapılan Değişikliklerin Onaylanmasının Uygun

Bulunduğuna Dair Kanun Tasarısı
1/1187 Temel Ceza Kanunlarına Uyum Amacıyla Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanun

Tasarısı
1/1203 Ekonomik İşbirliği Teşkilatı (EİT) Kaçakçılık ve Gümrük Suçları Veri Bankasının Kurulması ve

İşletilmesine Dair Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1231 Milletlerarası Özel Hukuk ve Usul Hukuku Hakkında Kanun Tasarısı
1/1238 Milletlerarası Mal Satımına İlişkin Sözleşmeler Hakkında Birleşmiş Milletler Antlaşmasına

Katılmamızın Uygun Bulunduğuna Dair Kanun Tasarısı
1/1253 Avrupa Konseyi Terörizmin Önlenmesi Sözleşmesinin Onaylanmasının Uygun Bulunduğuna Dair

Kanun Tasarısı
1/1256 Türkiye Cumhuriyeti Hükümeti ile Kolombiya Cumhuriyeti Hükümeti Arasında Ticaret İşbirliği

Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1275 Türkiye Cumhuriyeti Hükümeti ile Fildişi Sahili (Kotdivuar) Cumhuriyeti Hükümeti Arasında

Ticaret Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı
1/1276 Türkiye Cumhuriyeti Hükümeti ile Fildişi Sahili (Kotdivuar) Cumhuriyeti Hükümeti Arasında

Ekonomik ve Teknik İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun
Tasarısı

Esas No. Hükümsüz Sayýlan Kanun Tasarýsýnýn Adý :
1/1280 Türkiye Cumhuriyeti Hükümeti ile Slovenya Cumhuriyeti Hükümeti Arasında Gümrük Konularında

İşbirliği ve Karşılıklı Yardım Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun
Tasarısı

1/1281 Türkiye Cumhuriyeti Hükümeti ve Guyana Cumhuriyeti Hükümeti Arasında Ticaret ve Ekonomik
İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1289 Türkiye Cumhuriyeti Hükümeti ile Malavi Cumhuriyeti Hükümeti Arasında Ticaret, Ekonomik ve
Teknik İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna
Dair Kanun Tasarısı

1/1290 Tanık Koruma Kanunu Tasarısı

1/1296 Irak’a Komşu Devletler Hükümetleri ile Irak Cumhuriyeti Hükümeti Arasında Terörizm, Sınırlardan
Yasadışı Sızmalar ve Örgütlü Suçlarla Mücadele Konularında Güvenlik İşbirliğine İlişkin Protokolün
Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1302 Sporda Dopinge Karşı Uluslararası Sözleşmeye Katılmamızın Uygun Bulunduğuna
Dair Kanun Tasarısı

1/1334 Türkiye Cumhuriyeti Hükümeti ile Azerbaycan�Cumhuriyeti Hükümeti Arasında 17 Temmuz 1998
Tarihinde Ankara’da İmzalanan Sosyal�Güvenlik Sözleşmesinin Revizyonu ile İlgili Ek
Sözleşmenin Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

1/1349 İstanbul 2010 Avrupa Kültür Başkenti Hakkında Kanun Tasarısı

 T.C.
 Baþbakanlýk

 Kanunlar ve Kararlar 18/4/2005

 Genel Müdürlüðü

 Sayý : B.02.0.KKG.0.10/101-1085/1797

TÜRKÝYE BÜYÜK MÝLLET MECLÝSÝ BAÞKANLIÐINA
Dışişleri Bakanlığınca hazırlanan ve Başkanlığınıza arzı Bakanlar Kurulunca 01/04/2005 tarihinde

kararlaştırılan “Asya Karayolları Ağı Hükümetlerarası Anlaşmasına Katılmamızın Uygun Bulunduğuna
Dair Kanun Tasarısı” ile gerekçesi ilişikte gönderilmiştir.

Gereðini arz ederim.

 Recep Tayyip Erdoğan

 Başbakan

GEREKÇE

Türkiye, Birleþmiþ Milletler’in bölgesel komisyonlarýndan biri olan ve 1947 yýlýndan beri faaliyet gösteren
Asya-Pasifik Ekonomik ve Sosyal Komisyonu’na (UN ESCAP) 1996 yýlýnda üye olmuþtur. Türkiye dahil 62
üyesi bulunan Komisyon, bölgesinde, üyeleri arasýnda iþbirliðinin ve kalkýnma sürecinin BM çerçevesinde
güçlendirilmesine katkýda bulunmaktadýr. Bu amaçla, üye devletlerin öncelikli projelerine maddi ve teknik
yardým desteði saðlamaktadýr.

Türkiye hem Asya-Pasifik, hem de Avrupa’daki BM bölgesel kuruluþlarýna üye olan ender ülkelerden biri
olup, özellikle bu Komisyonlar bünyesinde yapýlan ulaþtýrmayla ilgili düzenlemeleri yakýndan izlemekte ve aktif
katýlým saðlamaktadýr.

Asya Karayollarý Aðý modeli, Türkiye’nin üye olduðu bir diðer BM Bölgesel Komisyonu olan Avrupa
Ekonomik Komisyonu (AEK) bünyesinde, 1975 yýlýnda tamamlanan ve bir bölümü ülkemizde bulunan “E
Karayollarý” Aðý modeline uygun olarak oluþturulacak “A Karayollarý” Aðýný öngörmektedir. “A
Karayollarý”nýn Asya baþkentleri arasýnda baðlantý kuran, baþlýca sanayi, tarým ve geliþme merkezlerini birbirine
baðlayan, özellikle belli baþlý deniz ve iç su limanlarý arasýnda irtibat saðlayan nitelikleri taþýmasý
planlanmaktadýr. Türkiye’deki “E Yollarý”nýn statüsünde deðiþikliðe yol açmamasý, müzakereler sýrasýnda
tarafýmýzdan gerekli garantilere baðlanmýþ olan Asya Karayollarý Aðý ile ilgili Anlaþmanýn 2005 yýlý sonuna
kadar imzaya açýk kalmasý, bu meyanda sekiz UN ESCAP üyesi ülkenin onay iþlemlerini tamamlamasý akabinde
90 gün içerisinde yürürlüðe girmesi beklenmektedir.

“Asya Karayollarý Aðý Hükümetlerarasý Anlaþmasý”, bir ana metin ve bu metni destekleyen üç adet teknik
ekten oluþmaktadýr. Birinci Ek, Asya Karayolu Aðýný oluþturan karayollarýnýn numaralama sistemini içermekte
ve mevcut durumda ESCAP’a üye tüm ülkelerin, Asya Karayolu olarak belirledikleri karayolu güzergahlarýný
kapsamaktadýr. Bu listede, ülkemiz tarafýndan tahsis olunacak Asya Karayollarý da yer almaktadýr. Ýkinci Ek,
Asya Karayolu Aðý Sýnýflandýrmasý ve Tasarým Standartlarýný içermektedir. Üçüncü Ek ise, Asya Karayollarýnýn
tanýmlanmasý ve iþaretlenmesi ile ilgilidir.

Anlaþmaya iliþkin çalýþmalar 1959 yýlýnda baþlamýþ olup, 32 ülkeyi kapsamaktadýr. Asya Karayollarý Aðýnýn
toplam uzunluðu 140.000 km’nin üzerindedir. Bu geniþ coðrafyada, karayollarýnýn, önemli baþkentlere, baþlýca
sanayi ve tarým merkezlerine, deniz, nehir ve hava limanlarýna, depo ve konteyner terminallerine ve tarihi ve
turistik açýdan ilgi çeken merkezlere ulaþýmý kolaylaþtýrmasý öngörülmüþtür. Asya ve Pasifik ülkelerinin
birbirleri arasýnda ve özellikle Avrupa ile uluslararasý baðlantýlarýnýn güçlendirilmesiyle, gelecekte, ticari
iliþkilerin artmasý, dýþ ticaretin canlanmasý, ulaþým masraflarýnýn azaltýlmasý ve bölgeye daha fazla yabancý
sermayenin cezbedilmesi hedeflenmektedir. Yeni iletiþim teknolojilerinin kullanýlmasý ve kalkýnma ve çevre
faktörünü gözeten uygun yatýrým türlerinin benimsenmesi ile bu proje kapsamlý bir kalkýnma modeli olarak
ortaya çýkmaktadýr.

Türkiye, uluslararasý ulaþtýrma düzenlemelerine önem vermekte ve özellikle batý-doðu eksenindeki
güzergahlarýn geliþtirilmesinin ekonomik ve siyasi çýkarlarýna hizmet edeceðine inanmaktadýr. Bu çerçevede,
Avrupa ve Asya arasýndaki ticari ve ekonomik baðlantýlarýn artmasýný hedefleyen “Asya Karayollarý Aðý”

ülkemizin taraf olmasý gereken bir oluþum olarak deðerlendirilmektedir. BM Avrupa Ekonomik Komisyonu
tarafýndan belirlenen “E” yollarý ile, BM Asya ve Pasifik Komisyonu tarafýndan bu Anlaþma ile saptanan “A”
yollarýnýn ülkemizden geçeceði gözönünde bulundurularak, “Asya Karayollarý Aðý Hükümetlerarasý
Anlaþmasý”na taraf olunmasýnda yarar görülmektedir.

22. Dönem Dýþiþleri Komisyonu Raporu
 Türkiye Büyük Millet Meclisi
 Dýþiþleri Komisyonu
 Esas No.: 1/1016 13 Haziran 2005
 Karar No.: 83

TÜRKÝYE BÜYÜK MÝLLET MECLÝSÝ BAÞKANLIÐINA
Asya Karayollarý Aðý Hükümetlerarasý Anlaþmasýna Katýlmamýzýn Uygun Bulunduðuna Dair Kanun

Tasarýsý, Komisyonumuzun 9 Haziran 2005 tarihli 20 nci toplantýsýnda Dýþiþleri Bakanlýðý ile Bayýndýrlýk ve
Ýskan Bakanlýðý temsilcilerinin katýlmalarýyla görüþülmüþtür.

Ülkemiz, hem Asya-Pasifik Ekonomik ve Sosyal Komisyonu'na hem de Avrupa'daki Birleþmiþ Milletlerin
bölgesel kuruluþlarýna üyedir. Türkiye özellikle bu komisyonlar aracýlýðýyla ulaþtýrmayla ilgili yapýlan
düzenlemeleri yakýndan izlemekte ve bu konuda aktif katýlým saðlamaktadýr.

Bu çerçevede söz konusu Tasarý ile Asya ve Pasifik ülkelerinin, birbirleri arasýnda ve özellikle Avrupa ile
uluslararasý baðlantýlarýnýn güçlendirilmesi, ticari iliþkilerin artýrýlmasý, dýþ ticaretin canlandýrýlmasý, ulaþým
masraflarýnýn azaltýlmasý ve bölgeye daha fazla yabancý sermayenin cezbedilmesi hedeflenmektedir.

Avrupa ve Asya arasýndaki ticari ve ekonomik baðlantýlarýn artmasýný hedefleyen ve BM Avrupa Ekonomik
Komisyonu ile BM Asya ve Pasifik Komisyonu tarafýndan belirlenen "E" ve "A" yollarýnýn ülkemizden geçeceði
de göz önünde bulundurularak hazýrlanan söz konusu Tasarý, Komisyonumuzca benimsenmiþ ve maddelerine
geçilmesine karar verilmiþtir. Tasarýnýn 1 inci, 2 nci ve 3 üncü maddeleri ile tümü aynen kabul edilmiþtir.

Raporumuz, Genel Kurulun onayýna sunulmak üzere Baþkanlýða saygý ile arz olunur.

 Baþkan Baþkanvekili Sözcü
 Mehmet Dülger Eyyüp Sanay Mustafa Dündar
 Antalya Ankara Bursa
 Kâtip Üye Üye
 Metin Yýlmaz Mahmut Koçak Ramazan Toprak
 Bolu Afyonkarahisar Aksaray
 Üye Üye Üye
 Ahmet Edip Uður V. Haþim Oral Aziz Akgül
 Balýkesir Denizli Diyarbakýr
 Üye Üye Üye
 Muzaffer Gülyurt Ýnal Batu Halil Akyüz
 Erzurum Hatay Ýstanbul
 Üye Üye Üye
Mehmet B. Denizolgun Þükrü Mustafa Elekdað Hüseyin Kansu
 Ýstanbul Ýstanbul Ýstanbul
 Üye Üye Üye
 Onur Öymen Ufuk Özkan Nihat Eri
 Ýstanbul Manisa Mardin
 Üye
 Abdullah Veli Seyda
 Þýrnak

Dışişleri Komisyonu Raporu

 Türkiye Büyük Millet Meclisi

 Dışişleri Komisyonu

 Esas No.: 1/293 3 Ekim 2007

 Karar No.: 23

TÜRKÝYE BÜYÜK MÝLLET MECLÝSÝ BAÞKANLIÐINA

Dışişleri Bakanlığı tarafından hazırlanarak Bakanlar Kurulunca 22. Dönemde 1/1016 Esas numarası ile
havale edilen “Asya Karayolları Ağı Hükümetlerarası Anlaşmasına Katılmamızın Uygun Bulunduğuna Dair
Kanun Tasarısı” Dışişleri Komisyonunca kabul edilmiş ve Komisyon raporu 937 Sıra Sayısı ile Genel Kurul
gündemine girmiştir.�Ancak, Dönemin sona ermesi nedeniyle hükümsüz kalan kanun tasarısı, Bakanlar Kurulu
tarafından 27/9/2007 tarihinde yenilenerek Başkanlık tarafından 1/10/2007 tarihinde tali komisyon olarak
Bayındırlık, İmar, Ulaştırma ve Turizm Komisyonuna esas komisyon olarak da Komisyonumuza yeniden havale
edilmiş ve Komisyonumuzun 2/10/2007 tarihli 3 üncü toplantısında Dışişleri Bakanlığı ile Ulaştırma Bakanlığı
temsilcilerinin de katılmalarıyla görüşülmüştür.

Ülkemiz, hem Asya-Pasifik Ekonomik ve Sosyal Komisyonuna hem de Avrupa’daki Birleşmiş Milletlerin
bölgesel kuruluşlarına üyedir. Türkiye özellikle bu komisyonlar aracılığıyla ulaştırmayla ilgili yapılan
düzenlemeleri yakından izlemekte ve bu konuda aktif katılım sağlamaktadır.

Bu çerçevede söz konusu Tasarı ile Asya ve Pasifik ülkelerinin, birbirleri arasında ve özellikle Avrupa ile
uluslararası bağlantılarının güçlendirilmesi, ticari ilişkilerin artırılması, dış ticaretin canlandırılması, ulaşım
masraflarının azaltılması ve bölgeye daha fazla yabancı sermayenin cezbedilmesi hedeflenmektedir.

Tasarının geneli üzerinde Komisyon tarafından yapılan görüşmeleri takiben İçtüzüğün 77. maddesi
gereğince 22. Dönemdeki 937 Sıra Sayısında yer alan Dışişleri Komisyonu raporu ve metninin benimsenmesi
hususunda verilen önerge kabul edilerek, 22. Dönem Komisyon raporu ve metni Komisyonumuzca aynen
benimsenmiştir.

Raporumuz, Genel Kurulun onayın sunulmak üzere Yüksek Baþkanlýða saygý ile arz olunur.

 Baþkan Üye Üye

 Mehmet Ceylan Ali Rıza Alaboyun Ahmet Deniz Bölükbaşı

 Karabük Aksaray Ankara

 Üye Üye Üye

 Zeynep Dağı Tunca Toskay Metin Yılmaz

 Ankara Antalya Bolu

 Üye Üye Üye

 Onur Öymen Fevzi Şanverdi Şükrü Mustafa Elekdağ

 Bursa Hatay Ýstanbul

 Üye Üye Üye

 Canan Kalsın İlhan Kesici Sebahat Tuncel

 İstanbul İstanbul İstanbul

 Üye Üye Üye

 Canan Arıtman Hüseyin Tuğcu Mehmet Şahin

 İzmir Kütahya Malatya

 Üye Üye Üye

 Mehmet Çerçi Gönül Bekin Şahkulubey Metin Ergun

 Manisa Mardin Muğla

 Üye Üye

 Mustafa Kuş Necip Taylan

 Şanlıurfa Tekirdağ

HÜKÜMETÝN TEKLÝF ETTÝÐÝ METÝN

ASYA KARAYOLLARI AÐI HÜKÜMET-LERARASI ANLAÞMASINA KATILMA-MIZIN UYGUN
BULUNDUÐUNA DAÝR

KANUN TASARISI
MADDE 1- Birleþmiþ Milletler Asya ve Pasifik Ekonomik ve Sosyal Komisyonu bünyesinde hazýrlanan ve

Türkiye Cumhuriyeti adýna 26 Nisan 2004 tarihinde Þanghay’da imzalanan “Asya Karayollarý Aðý
Hükümetlerarasý Anlaþmasý”na katýlmamýz uygun bulunmuþtur.

MADDE 2- Bu Kanun yayýmý tarihinde yürürlüðe girer.
MADDE 3- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

DIÞÝÞLERÝ KOMÝSYONUNUN
KABUL ETTÝÐÝ METÝN

ASYA KARAYOLLARI AÐI HÜKÜMET-LERARASI ANLAÞMASINA KATILMA-MIZIN UYGUN
BULUNDUÐUNA DAÝR

KANUN TASARISI
MADDE 1- Tasarýnýn 1 inci maddesi Komisyonumuzca aynen kabul edilmiþtir.
MADDE 2- Tasarýnýn 2 nci maddesi Komisyonumuzca aynen kabul edilmiþtir.
MADDE 3- Tasarýnýn 3 üncü maddesi Komisyonumuzca aynen kabul edilmiþtir.

 Recep Tayyip Erdoðan
 Baþbakan
 Dýþiþleri Bak. ve Baþb. Yrd. Devlet Bak. ve Baþb. Yrd. Devlet Bak. ve Baþb. Yrd.
 A. Gül A. Þener M. A. Þahin
 Devlet Bakaný Devlet Bakaný Devlet Bakaný
 B. Atalay A. Babacan M. Aydýn
 Devlet Bakaný Devlet Bakaný Adalet Bakaný
 G. Akþit K. Tüzmen C. Çiçek
 Millî Savunma Bakaný Ýçiþleri Bakaný Maliye Bakaný
 M. V. Gönül A. Aksu K. Unakýtan
 Millî Eðitim Bakaný Bayýndýrlýk ve Ýskân Bakaný Saðlýk Bakaný
 H. Çelik Z. Ergezen R. Akdað
 Ulaþtýrma Bakaný Tarým ve Köyiþleri Bakaný Çalýþma ve Sos. Güv. Bakaný V.
 B. Yýldýrým S. Güçlü M. Aydýn
 Sanayi ve Ticaret Bakaný En. ve Tab. Kay. Bakaný Kültür ve Turizm Bakaný
 A. Coþkun M. H. Güler A. Koç
 Çevre ve Orman Bakaný
 O. Pepe

ASYA KARAYOLLARI AĞI HÜKÜMETLERARASI ANLAŞMASI
BİRLEŞMİŞ MİLLETLER

2003
ASYA KARAYOLLARI AĞI HÜKÜMETLER ARASI ANLAŞMASI

ÂKİT TARAFLAR,
Asya kıtasında komşu bölgelerle birlikte uluslararası karayolu ulaşımını tesis etmek ve geliştirmek gereği

BİLİNCİYLE,
Asya Karayolu Ağı’nın oluşumu ve işlevsel hale getirilmesi sürecinde Birleşmiş Milletler Asya ve Pasifik

Ekonomik ve Sosyal Komisyonu üyeleri arasındaki işbirliğini HATIRDA TUTARAK,
Asya ve Pasifik Ekonomik ve Sosyal Komisyonu üyeleri arasında ilişkilerin güçlendirilmesi, uluslararası

ticaret ve turizmin geliştirilmesi amacıyla, etkin bir uluslararası ulaşımın başlatılması da gözönüne alınarak
uluslararası ulaştırma ve çevre koşullarına uygun bir Asya Karayolu ağının geliştirilmesinin gerekliliği
DÜŞÜNCESİYLE,

Asya kıtasında ve Asya ile komşusu bölgeler arasında uluslararası karayolu taşımacılığının geliştirilmesi,
iyileştirilmesi ve planlanması için işbirliği çabalarını SÜRDÜRÜRKEN,

Aşağıdakileri KABUL ETMİŞLERDİR:
Madde 1

Asya Karayolu Ağının Kabulü
Bundan böyle Taraflar olarak belirtilecek olan Âkit Taraflar, bu Anlaşmanın Ek I’inde tanımlanan ve

bundan böyle “Asya Karayolu ağı” olarak belirtilecek olan öneri karayolu ağını, ulusal programları çerçevesinde
üstlenmeyi amaçladıkları uluslararası öneme haiz karayolu güzergahlarının geliştirilmesi için ortak plan olarak
kabul etmişlerdir.

Madde 2
Asya Karayolu Ağının Tanımı

Ek I’de tanımlanan Asya Karayolu ağı, birden fazla alt bölgeyi önemli ölçüde kateden karayolu
güzergahlarını, alt bölgelerde bulunan karayolu güzergahlarını, komşu alt bölgelere ve üye Devletlerde bulunan
karayolu güzergahlarına bağlanan karayolu güzergahlarını kapsayan ve Asya’da bulunan uluslararası öneme haiz
karayolu güzergahlarından oluşmaktadır.

Madde 3
Asya Karayolu Ağının Geliştirilmesi

Asya Karayolu ağındaki güzergahlar bu Anlaşmanın Ek II’sinde belirlenen sınıflandırma ve projelendirme
standartları ile uyumlu hale getirilmelidir.

Madde 4
Asya Karayolu Ağının İşaretlenmesi

1. Asya Karayolu ağı güzergahları bu Anlaşmanın Ek III’ünde tanımlanan güzergah işareti ile
belirtilmelidir.

2. Bu Anlaşmanın Ek III’ünde tanımlanana uygun güzergah işaretleri tüm Asya Karayolu ağı üzerindeki
yollara, 6. Maddeye göre işbu Anlaşmanın İlgili Devlet için yürürlüğe girdiği tarihten itibaren beş (5) yıl
içerisinde yerleştirilmelidir.

Madde 5
Bu Anlaşmaya Taraf Olunması ve İmzalanmasına İlişkin Usuller

1. Bu Anlaşma 26-28 Nisan 2004 tarihleri arasında Şangay-Çin’de ve daha sonra 1 Mayıs 2004-31 Aralık
2005 tarihleri arasında New York’taki Birleşmiş Milletler Genel Merkezinde, Birleşmiş Milletler Asya ve
Pasifik Ekonomik ve Sosyal Komisyonu üyesi Devletlerin imzasına açık olacaktır.

2. Bu Devletler aşağıdaki hususlara göre bu Anlaşmaya Taraf olabileceklerdir:
(a) Kesin imza,
(b) Onay, kabul veya tasdike tabi imzayı takiben onay, kabul veya tasdik; veya
(c) Katılma.
3. Usulüne uygun olarak hazırlanan belgenin Birleşmiş Milletler Genel Sekreteri’ne tevdi edilmesiyle onay,

tasdik ya da katılma yürürlüğe girecektir.

Madde 6
Bu Anlaşmanın Yürürlüğe Girişi

1. Bu Anlaşma en az sekiz (8) Devletin Hükümetlerinin Anlaşmanın 5. Maddesi 2. paragrafına göre
Anlaşma ile bağlanma rızası verdiği günü takip eden doksanıncı gün yürürlüğe girecektir.

2. Yürürlüğe girmesine dair koşulların yerine getirilmesinden sonra işbu Anlaşmaya kesin imza koyan veya
onay, kabul, tasdik veya katılım belgesini tevdi eden her bir Devlet için, Anlaşma, kesin imza veya mezkur
belgenin tevdi tarihini izleyen doksanıncı (90) günde yürürlüğe girecektir.

Madde 7
Asya Karayolu Ağı Çalışma Grubu

1. Bu Anlaşmanın uygulanmasını ve tüm değişiklik tekliflerini mütalaa etmek amacıyla Birleşmiş Milletler,
Asya ve Pasifik Ekonomik ve Sosyal Komisyonu tarafından Asya Karayolu Çalışma Grubu kurulacaktır.
Birleşmiş Milletler Asya ve Pasifik Ekonomik ve Sosyal Komisyonu üyesi olan tüm Devletler Çalışma
Grubunun üyesi olacaktır.

2. Çalışma Grubu iki yılda bir toplanacaktır. Herhangi bir Taraf sekretarya’ya hitaben vereceği bir
bildirimle Çalışma Grubunun özel toplantı yapmasını isteyebilir. Sekretarya tüm çalışma grubu üyelerine bu
talebi duyuracak, sekretarya’nın bildirim tarihinden sonraki dört (4) aylık bir dönem içerisinde Tarafların üçte
birinden daha az olmayan kısmının bu talebe muvafakat vermesi halinde Çalışma Grubu özel bir oturum için
toplanacaktır.

Madde 8
Bu Anlaşmanın Ana Metninde Yapılacak Değişikliklere İlişkin Usuller

1. Bu anlaşmanın ana metni bu maddede belirtilen usullere göre değiştirilebilir.
2. Herhangi bir Taraf bu Anlaşma ile ilgili değişiklikleri önerebilir.
3. Herhangi bir değişiklik teklifinin metni Sekretarya tarafından değişikliğin kabulü için önerilen Çalışma

Grubu toplantısından en az kırk beş (45) gün önce bütün Asya Karayolu Çalışma Grubu üyelerine
ulaştırılacaktır.

4. Bir değişiklik, mevcut Tarafların oylarının üçte ikilik çoğunluğu ile Asya Karayolu Çalışma Grubu
tarafından kabul edilecektir. Kabul edilen değişiklik, sekretarya tarafından, değişikliği kabul için tüm Taraflara
iletecek olan Birleşmiş Milletler Genel Sekreteri’ne bildirecektir.

5. Bu maddenin 4. paragrafı uyarınca kabul edilen değişiklik, Tarafların üçte ikisince kabul edilmesinden on
iki (12) ay sonra yürürlüğe girecektir. Değişiklik bu değişikliği yürürlüğe girmeden önce onaylanmadığını
açıklayan Taraflar haricindeki bütün Taraflar için yürürlüğe girecektir. Değişikliği kabul etmediğini açıklayan
herhangi bir Taraf, bu paragraf uyarınca bundan sonraki herhangi bir zamanda bu değişikliği onayladığına dair
belgeyi Birleşmiş Milletler Genel Sekreteri’ne tevdi edebilir. Söz konusu belgenin tevdi tarihinden on iki (12) ay
sonra değişiklik o Devlet için yürürlüğe girecektir.

Madde 9
Bu Anlaşmanın EK I’inin Değiştirilmesine İlişkin Usul

1. Bu Anlaşmanın EK I’i bu maddede belirtilen usule göre değiştirilebilir.
2. Değişiklikler uluslararası sınır geçişlerinde tadilat yapmayan yerel güzergah ile ilgili değişiklik hariç

olmak üzere konuyla doğrudan ilgili komşu Devlet ile müzakere edilip uzlaşma sağlanmasından sonra herhangi
bir Tarafça teklif edilebilir.

3. Herhangi bir değişiklik teklifinin metni değişikliğin kabulu için önerilen Çalışma Grubu Toplantısından
en az kırk beş (45) gün önce sekretarya tarafından bütün Asya Karayolu Çalışma Grubu üyelerine
ulaştırılacaktır.

4. Bir değişiklik mevcut Tarafların çoğunluğunun oylarıyla Asya Karayolu Çalışma Grubu tarafından kabul
edilecektir. Kabul edilen değişiklik sekretarya tarafından bu değişikliği tüm taraflara iletecek olan Birleşmiş
Milletler Genel Sekreteri’ne bildirilecektir.

5. Bu maddenin 4. paragrafına göre kabul edilen bir değişiklik, değişikliğin bildirim tarihinden sonraki altı
(6) aylık bir dönemde doğrudan ilgili Taraflardan hiçbiri Birleşmiş Milletler Genel Sekreteri’ne değişiklik ile
ilgili itirazlarını bildirmediği takdirde kabul edilmiş sayılacaktır.

6. Bu maddenin 5. paragrafına göre kabul edilen değişiklik, bu maddenin 5. paragrafında belirtilen altı (6)
aylık dönemin bitmesinden üç (3) ay sonra tüm Taraflar için yürürlüğe girecektir.

7. Aşağıdakiler doğrudan ilgili Taraflarca dikkate alınacaktır:
(a) Herhangi bir Tarafın topraklarından geçen birden fazla alt bölgeyi önemli ölçüde kateden mevcut ya da

yeni bir Asya Karayolu güzergahında değişiklik olması halinde; ve
(b) Alt bölgelerde bulunan karayolu güzergahları, komşu alt bölgelerdeki ve üye Devletlerde yer alan

güzergahlara bağlantıları kapsayan yeni ya da mevcut Asya Karayolu güzergahında değişiklik olması halinde,
söz konusu güzergah ya da birden fazla alt bölgeyi önemli ölçüde kateden yeni ya da değişikliğe uğramış
güzergah, üzerinden geçtiği, değişiklik teklifinde bulunan Devlete hemhudut Devletin topraklarına bağlanır. İki
tarafın topraklarının bitme noktası Asya Karayolu güzergahı üzerinden deniz yoluyla ayrılıyorsa birden fazla alt
bölge veya yukarıda tanımlanan güzergahlardan ayrılıyorsa bu paragrafın amaçlarının yerine getirilmesi için
hemhudut olarak göz önüne alınacaktır.

8. Bu maddenin 5. paragrafına göre itirazlar için değişiklik metni ile birlikte, bu değişiklikle doğrudan ilgili
Tarafların listesini sekretarya Birleşmiş Milletler Genel Sekreteri’ne bildirilecektir.

Madde 10
Bu Anlaşma’nın Ek II ve Ek III’ünün Değiştirilmesine İlişkin Usul

1. Bu Anlaşmanın Ek II ve Ek III’ü bu maddede belirtilen usule göre değiştirilebilir.
2. Değişiklikleri herhangi bir Taraf önerebilir.
3. Herhangi bir değişiklik teklifinin metni değişikliğin kabulü için önerilen Çalışma Grubu toplantısından en

az kırk beş (45) gün önce Sekretarya tarafından Çalışma Grubunun bütün üyelerine iletilecektir.
4. Bir değişiklik mevcut Tarafların çoğunluğunun oylarıyla Asya Karayolu Çalışma Grubu tarafından kabul

edilecektir. Kabul edilen değişiklik, sekretarya tarafından bu değişikliği tüm Taraflara iletecek olan Birleşmiş
Milletler Genel Sekreteri’ne bildirilecektir.

5. Bu maddenin 4. paragrafına göre kabul edilen değişiklik bildirim tarihinden sonraki altı (6) aylık bir
dönemde Taraflardan üçte birinden azı Birleşmiş Milletler Genel Sekreteri’ne değişiklikle ilgili itirazlarını
bildirdiği takdirde kabul edilmiş sayılacaktır.

6. Bu maddenin 5. paragrafına göre kabul edilen değişiklik, bu maddenin 5. paragrafında belirtilen altı (6)
aylık dönemin bitmesinden üç (3) ay sonra tüm Taraflar için yürürlüğe girecektir.

Madde 11
Çekinceler

Bu Anlaşmanın hükümlerinden Madde 14’ün 5. paragrafı hariç olmak üzere hiçbirine çekince koyulamaz.
Madde 12

Bu Anlaşmadan Çekilme
Herhangi bir Taraf Birleşmiş Milletler Genel Sekreteri’ne hitaben yazılı bir bildirimle bu Anlaşmadan

çekilebilir. Çekilme bu tür bir bildirimin Genel Sekreterce alındığı tarihten itibaren bir (1) yıl sonra yürürlüğe
girecektir.

Madde 13
Bu Anlaşmanın Geçerliğinin Sonlandırılması

Bu Anlaşma ardıl herhangi bir on iki (12) aylık süre boyunca Tarafların sayısı sekiz (8) den az olduğu
takdirde yürürlükten kalkacaktır.

Madde 14
Uyuşmazlıkların Çözümü

1. Anlaşmanın yorumlanması veya uygulanmasına ilişkin olarak iki veya daha fazla Taraf arasında çıkan ve
uyuşmazlık Taraflarınca müzakere veya danışmalar yoluyla çözüme kavuşturulamayan herhangi bir uyuşmazlık
için, uyuşmazlık Taraflarından birinin talep etmesi halinde uzlaştırmaya başvurulacak ve bu amaçla uyuşmazlık
Taraflarının ortak kararı ile seçilecek bir ya da daha fazla uzlaştırmacıya sunulacaktır. Uzlaştırma talebinden
itibaren 3 ay içerisinde uyuşmazlık Tarafları uzlaştırmacı veya uzlaştırmacıların seçimi konusunda anlaşmaya
varamazsa uyuşmazlık Taraflarından herhangi biri, Birleşmiş Milletler Genel Sekreteri’nden uyuşmazlığın
sunulacağı tek bir uzlaştırmacı atamasını talep edebilir.

2. Bu maddenin 1. paragrafına göre tayin edilen uzlaştırmacı veya uzlaştırmacıların tavsiyeleri bağlayıcı
niteliğinde olmayıp uyuşmazlık Tarafları arasındaki uyuşmazlığın giderilmesine ilişkin olarak konunun yeniden
gözden geçirilmesine temel teşkil edecektir.

3. Uyuşmazlık Tarafları, ortak bir karar ile uzlaştırmacı veya uzlaştırmacıların tavsiyelerini bağlayıcı olarak
kabul edecekleri hususunda önceden anlaşmaya varabilirler.

4. Bu maddenin 1, 2 ve 3. paragrafları uyuşmazlık Taraflarının ortak karar verecekleri diğer çözüm
tedbirlerinin hariç tutulacağı şeklinde yorumlanmayacaktır.

5. Herhangi bir Devlet, herhangi bir zamanda bu Anlaşmanın kesin imzası, onay, kabul, tasdik veya katılma
belgelerinin sunulması sırasında uyuşmazlıkların giderilmesine ilişkin bu mevcut maddenin hükümlerine karşı
kendisini bağlı addetmediğini belirten bir çekince tevdi edebilir. Bu tür bir çekinceyi tevdi eden Taraf ile
uzlaştırmayı ilgilendiren bu mevcut maddenin hükümleri diğer Taraflar için de bağlayıcı olmayacaktır.

Madde 15
Bu Anlaşmanın Uygulama Sınırları

1. Bu Anlaşmada geçen hiçbir madde, Taraflardan birinin iç ya da dış güvenliği tehlikeye girdiğinde
durumun gereklerine ve Birleşmiş Milletler Kuruluş hükümlerine uygun olarak harekete geçmesini engelleyici
bir unsur teşkil ettiği şeklinde yorumlanmayacaktır.

2. Taraflar bütçesi ve diğer mali kaynaklarının elverişliliğine bağlı olarak, kendi kanun ve yönetmeliklerine
göre, bu Anlaşmaya uygun olarak Asya Karayolu ağını geliştirmek için ellerinden gelen her türlü çabayı
harcayacaktır.

3. Bu Anlaşmadaki hiçbir şey herhangi bir Tarafın kendi toprakları üzerinde yük ve yolcu taşımacılığına
izin verme zorunluluğunu kabul ettiği anlamında yorumlanmayacaktır.

Madde 16
Taraflara Bildirimler

Birleşmiş Milletler Genel Sekreteri, bu Anlaşmanın 7, 8, 9 ve 10. Maddesinde öngörülen bildirimlere ve 14.
Maddesinde öngörülen çekinceye ilaveten, Taraflara ve 5. Maddede atıf yapılan diğer Devletlere aşağıdakileri
bildirecektir:

(a) 5. Madde tahtında kesin imzaları, onayları, kabulleri, tasdikleri ve katılımları;
(b) Bu Anlaşmanın 6. Maddesine göre yürürlüğe giriş tarihleri;
(c) Bu Anlaşmanın 8. Maddesi 5. paragrafı, 9 Maddesi 6. paragrafı ve 10. Maddesi 6. paragraflarına göre

yapılan değişikliklerin yürürlüğe giriş tarihleri;
(d) 12. Maddeye göre çekilmeler;
(e) 13. Maddeye göre bu Anlaşmanın sonlandırılması.

Madde 17
Anlaşmanın Ekleri

Anlaşmanın EK I, II ve III’ü bu Anlaşmanın ayrılmaz parçasını oluşturur.
Madde 18

Anlaşmanın Sekretaryası
Birleşmiş Milletler Asya ve Pasifik Ekonomik ve Sosyal Komisyonu bu Anlaşmanın sekretaryası olacaktır.

Madde 19
Anlaşmanın Genel Sekreter’e Tevdi Edilmesi

Bu Anlaşmanın orijinali, bu Anlaşmanın 5. Maddesinde belirtilen bütün Devletlere onaylı kopyasını
gönderecek olan Birleşmiş Milletler Genel Sekreteri’ne tevdi edilecektir.

Yukarıdaki hususları tasdiken, aşağıda imzası bulunan tam yetkili kişiler işbu Anlaşmayı imzalamıştır.
Şangay-Çin’de yirmi altı Nisan iki bin dörtte tek nüsha halinde ve her üç metin aynı derecede geçerli olmak

üzere, Çince, İngilizce ve Rusça dillerinde imzaya açılmıştır.
EK I

ASYA KARAYOLU AĞI
1. Asya Karayolu ağı: Doğu ve Kuzeydoğu Asya, Güney ve Güneybatı Asya, Güneydoğu Asya ve Kuzey ve

Orta Asya gibi birden fazla alt bölgeyi önemli ölçüde kateden karayolu güzergahlarını da kapsayan, alt
bölgelerde bulunan ve komşu alt bölgelere bağlanan karayolu güzergahlarından, üye Devletlerde bulunan ve (a)
başkentlere; (b) başlıca sanayi ve tarım merkezlerine; (c) başlıca hava, deniz ve nehir limanlarına; (d) başlıca
konteynır terminalleri ve antrepolara; ve (e) başlıca turistik merkezlere erişim sağlayan karayolu
güzergahlarından, Asya’da bulunan uluslararası öneme haiz karayolu güzergahlarından oluşmaktadır.

2. Güzergah numaralı Asya Karayolu anlamına gelen “AH” ile başlayıp bir veya iki veya üç rakamla devam
eder.

3. 1 ila 9 arasındaki tek basamaklı güzergah numaraları birden fazla alt bölgeyi kateden Asya Karayolu
güzergahlarına tahsislidir.

4. İki veya üç basamaklı güzergah numaraları alt bölgelerde bulunan ve komşu alt bölgelere güzergahları ve
üye Devletlerde bulunan karayolu güzergahlarına bağlanan güzergahları aşağıdaki gibi belirlemek üzere tahsis
edilmektedir:

(a) 10-29 ve 100-299 arasındaki güzergah numaraları Brunei Darussalam, Kamboçya, Endonezya, Lao
Demokratik Halk Cumhuriyeti, Malezya, Maynamar, Filipinler, Singapur, Tayland ve Vietnam’ı kapsayan güney
doğu Asya alt bölgesine tahsislidir.

(b) 30-39 ve 300-399 arasındaki güzergah numaraları Çin, Kore Demokratik Halk Cumhuriyeti, Japonya,
Moğolistan, Kore Cumhuriyeti ve Rusya Federasyonu’nu1 (Uzak Doğu) kapsayan Doğu ve Kuzeydoğu Asya alt
bölgelerine tahsislidir.

(c) 40-59 ve 400-599 arasındaki güzergah numaraları Bangladeş, Butan, Hindistan, Nepal, Pakistan ve Sri
Lanka’yı kapsayan Güney Asya alt bölgesine tahsislidir.

(d) 60-89 ve 600-899 arasındaki güzergah numaraları Afganistan, Ermenistan, Azerbaycan, Gürcistan, İran
İslam Cumhuriyeti, Kazakistan, Kırgızistan, Rusya Federasyonu1, Tacikistan, Türkiye, Türkmenistan ve
Özbekistan’ı kapsayan Kuzey, Orta ve Güneybatı Asya alt bölgesine tahsislidir.

(1) Rusya federasyonu coğrafi büyüklüğünden dolayı güzergahların numaralandırılması amacıyla iki adet

alt bölgede yer almaktadır.

