

Avrupa Komisyonu
Türkiye Delegasyonu

Genişlemeyi Anlamak

Avrupa Birliği'nin genişleme politikası

*Olli Rehn
Genişlemeden Sorumlu
Avrupa Komisyonu Üyesi*

Yarım yüzyıl boyunca Avrupa Birliği, yeni üyeler kabul ederken gitgide derinleşen bir bütünleşmeyi de sürdürdü. Bu iki süreç, çoğunlukla birbirine paralel bir şekilde gerçekleşti. Sonuç olarak, 27 Üye Ülke ve 500 milyona yaklaşan nüfusuyla bugünün AB'si, 6 üyeli ve 200 milyonun altındaki nüfusuyla 50 yıl önceki ilk Avrupa Ekonomik Topluluğu'na kıyasla daha güvenli, daha refah içinde, daha güçlü ve daha fazla nüfuz sahibidir.

Artan üye sayısı, gelişiminin en başından itibaren Avrupa bütünleşmesinin bir parçası olmuştur. Genişleme tartışması AB'nin kendisi kadar eskidir. Her yeni üye kabulünde AB de değişmektedir. Ne olacağımızı düşünmek, bizi şu anda nerede olduğumuzu ve gelecekte nerede olmak istediğimizi de düşünmeye sevk etmektedir.

Akdeniz, Orta ve Doğu Avrupa ülkelerini kapsayan 2004 ve 2007 genişleme dalgaları, Avrupa'daki her türlü sosyal ve ekonomik sorunun günah keçisi olarak kullanılmasına rağmen, AB için büyük bir başarı olmuştur. Aslında bu son genişlemeler, Avrupa kıtası üzerindeki barış, istikrar ve demokrasi alanını genişletmiş; pazarı büyütürken, yeni iş fırsatları yaratarak ve hızlı büyüyen ekonomileri tek pazara ka-

tarak Avrupa ekonomisini daha da güçlendirmiştir. Günümüzde AB, dünyanın en büyük ekonomi alanıdır. Çünkü daha geniş bir iç pazar ve yeni ekonomik fırsatlar Avrupa'nın refahını ve rekabet gücünü artırmıştır.

Avrupa Konseyi'nde biraraya gelen AB Üyesi Ülkelerin demokratik yollarla seçilmiş hükümetleri, gelecekteki genişleme dalgalarının hâlihazırda AB üyeliği için çalışmalarını sürdüren ülkeleri kapsayacağı konusunda görüş birliği içindedir. Söz konusu ülkeler: Hırvatistan, Makedonya Eski Yugoslav Cumhuriyeti, Arnavutluk, Bosna-Hersek, Karadağ, (1244 sayılı BM Güvenlik Konseyi'nin kararı gereğince) Kosova dahil Sırbistan ve Türkiye'dir. Bu ülkelerin Birliğe üyelikleri ancak her birinin ilgili koşulları yerine getirmeleriyle gerçekleşecektir. Aşamalı ve dikkatle yönetilen bir genişleme süreci, tüm bu ülkeler ve Avrupa Birliği için kazançlı bir durum yaratmaktadır.

Bu kitapçığın amacı AB'nin genişleme politikasının ne olduğunu ve nasıl uygulandığını açık ve öz bir şekilde açıklamaktır. Kitapçık, okuyucuya, kuruluşundan itibaren AB'nin nasıl genişlediğini, 2004 ve 2007 yıllarında gerçekleşen en önemli genişleme dalgasının tamamlanmasının ardından Birliğin bugün nerede durduğunu ve gelecekte yeni üye kabul etmeye yönelik bakış açısının ne olduğunu genel hatlarıyla aktarmayı hedeflemektedir. Herşeyin ötesinde, bu yayında, "Kararları kimler alıyor?" ve "Adaylar nasıl üye olabilir?" gibi sıkça sorulan soruların yanıtları da bulunmaktadır.

Bu kitapçığı okumanın hem bilgilendirici hem de kolay olacağını ve böylece AB genişlemesiyle ilgili sorularınızın yanıtlarını bulacağınızı umuyorum.

Olli Rehn

Avrupa Komisyonu ve Komisyon adına hareket eden kişiler bu yayındaki bilgilerin kullanılmasından sorumlu tutulamaz.

Avrupa Birliđi'yle ilgili daha fazla bilgiye Avrupa Komisyonu Türkiye Delegasyonu internet sitesinden: (<http://www.avrupa.info.tr>) ve Avrupa sunucusundan ulařabilirsiniz: (<http://europa.eu/>)

Avrupa Birliđi geniřlemesi hakkındaki bilgilere ulařmak için ise Geniřleme Genel M¼d¼rl¼đ¼ web sayfasını ziyaret ediniz: (<http://ec.europa.eu/enlargement/>)

Katalog bilgileri bu yayının sonunda bulunabilir.

ISBN 978-92-79-11943-9

Avrupa Komisyonu, Geniřleme Genel M¼d¼rl¼đ¼, 2007

© Avrupa Toplulukları, 2009

Kaynađa atıfta bulunmak kořuluyla kopyalanabilir.

Avrupa Komisyonu Türkiye Delegasyonu ve ECOTEC ANADOLU Arařtırma ve Danıřmanlık tarafından y¼r¼t¼len Avrupa Birliđi Bilgi ve İletiřim Destek Programı kapsamında T¼rkçeye çevrilip T¼rkiye'de basılmıřtır.

6'dan 27 Üye Ülke'ye	4
Kimler katılabilir?	6
Kararları kimler alır?.....	8
Genişleme süreci nasıl çalışır: koşulları karşılamak	9
Üyeliğe hazırlanırken adaylara yardımcı olmak.....	14
Gelecek.....	16

6'dan 27 Üye Ülke'ye

25 Mart 1957'de savaşın yaralarını sarmaya çalışan altı ülkenin liderleri Roma'da biraraya gelerek bugünkü adıyla Avrupa Birliği'nin doğmasına neden olan Antlaşmaları resmen imzaladı. Hayli cesaret ve vizyon gerektiren bu adımın daha önce bir benzeri görülmemiştir. Böylece, yüzyıllardır birbiriyle savaşan ülkeler, ortak geleceklere ilgilendiren önemli konularda birlikte karar alma konusunda anlaşmışlardır. Bu ülkeler, aynı zamanda, güçlerinin bir kısmını, günümüzde Avrupa Birliği olarak adlandırılan yeni bir düzeye aktarma konusunda da karara vardılar.

AB tarihi bir başarıdır. AB, vatandaşları için aralıksız olarak devam eden en uzun barış dönemini kurmuş ve eşsiz benzeri olmayan bir refah düzeyi oluşturmuştur. 6 üyeli bir kulüp olarak başlayan birlik, bugün neredeyse 500 milyon kişinin yaşadığı 27 ülkeyi barındıran bir yuva haline gelmiştir.

Yeni üyelerle bütünleşmek AB'nin kuruluşundan itibaren planın bir parçasını oluşturuyordu. Dönemin kurucu liderleri de bu fikirlerine güveniyorlardı ve diğer Avrupa ülkelerinin katılabilmeleri için kapıyı açık bırakmışlardı. Avrupa'daki siyasi tablonun son elli yıl içerisindeki değişimine AB'nin yanıtı, üyeliği amaçlayan ülkelere destek olmak, ekonomik büyümeyi ve dayanışmayı teşvik etmek ve diktatörlükten kurtulan ülkelerin demokratik güçlerini geliştirmek olmuştur.

Avrupa Birliđi tüm Avrupalılara büyük yararlar sağlamıştır -istikrar, refah, demokrasi, insan hakları, temel özgürlükler ve hukukun üstünlüğü gibi. Yalnızca soyut ilkeler olmayan bu ilkeler milyonlarca insanın yaşam kalitesini geliřtirmiřtir. Tek pazarın AB içindeki tüketicilere sağladığı faydalar açıktır: ekonomik büyüme ve istihdam; daha güvenli ürünler; daha düşük fiyatlar; telekomünikasyon, bankacılık ve hava ulaşımı gibi önemli sektörlerde daha fazla seçenek sahibi olmak bunlardan bazılarıdır.

Ancak AB, sadece refah ve daha iyi yaşam koşullarından ibaret deđildir. AB, aynı zamanda, bir deđerler topluluğudur. AB; barış ve özgürlük, refah ve sosyal adalet hedefleriyle birlikte çalışma taahhüdünde bulunmuş, demokratik Avrupa ülkelerinden oluşan bir ailedir. AB, çeřitliliğe saygı duyarak ve onu koruyarak Avrupa halkları arasındaki işbirliğini pekiřtirmeyi amaçlar ve bu deđerleri savunur.

Birbirini izleyen genişlemeler

1957'de kurulan ve günümüzde Avrupa Birliđi olarak bilinen topluluk, başlangıçta altı üyeden oluşuyordu: Almanya, Belçika, Fransa, Hollanda, İtalya ve Lüksemburg.

1973'te, Birleşik Krallık, Danimarka ve İrlanda Üye Ülke oldu. 1981'de Yunanistan'ın katılımını, 1986'da İspanya ile Portekiz'in üyeliđi izledi. Avusturya, Finlandiya ve İsveç ise 1995 yılında Birliđe katıldılar.

2004 yılında AB'nin şimdiki kadar yaşanan en büyük genişleme sürecinde Çek Cumhuriyeti, Estonya, Macaristan, Malta, Kıbrıs, Letonya, Litvanya, Polonya, Slovakya ve Slovenya Üye Ülke statüsü kazandı.

Ocak 2007'de, Bulgaristan ve Romanya'nın Birliđe katılmaları ile AB Üye Ülke sayısı 27'ye ulařtı.

Kimler katılabilir?

AB'ye katılım koşulları; AB vatandaşları için süreci açık ve anlaşılır kılmak; katılmak isteyen ülkelere ise yol göstermek amacıyla AB genişlemeleri esnasında giderek artan bir duyarlılıkla ayrıntılı bir biçimde açıklanmıştır.

Avrupa Birliği Antlaşması'nın 49. Maddesine göre özgürlük, demokrasi, insan haklarına ve temel özgürlüklere saygı ve hukukun üstünlüğü ilkelerini gözetilen her Avrupa ülkesi Birliğe üyelik başvurusunda bulunabilir.

Bir ülke, ancak, Avrupa Konseyi tarafından ilk kez 1993'te Kopenhag'da tanımlanan ve daha sonra 1995'te pekiştirilen tüm katılım kriterlerini sağladığında üye olabilir. Bunlar:

1. *Siyasi kriter:* Demokrasi, hukukun üstünlüğü, insan hakları ve azınlıklara saygı ve azınlıkların korunmasını güvenceye alan istikrarlı kurumlar.
2. *Ekonomik kriter:* İşleyen bir pazar ekonomisi ve AB içindeki rekabet ve piyasa güçleriyle başedebilme kapasitesi.
3. Siyasi, ekonomik ve parasal birlik hedeflerine uyum dahil üyeliğin *yükümlülüklerini üstlenebilme kapasitesi.*
4. Uygun idari ve adli yapılar aracılığıyla *Avrupa mevzuatının tümünün* etkin biçimde uygulanabilmesini benimseme.

Bunlara ek olarak, AB, yeni üyeler ile bütünleşebilir. Başka bir deyişle AB, bütünleşme kapasitesine bağlı olarak yeni üyeleri kabul etmeye hazır olduğu zamanı tayin etme yetkisini saklı tutmaktadır.

Bazı Avrupalı ülkeler, sahip oldukları Avrupa perspektiflerini AB üyeliğine dönüştürme yönünde çalışmalarına devam etmekte. Hırvatistan, Türkiye ve Makedonya Eski Yugoslav Cumhuriyeti ise şu anda aday ülke statüsündedir. AB, bu ülkelerden Hırvatistan ve Türkiye ile üyelik müzakerelerini başlatmış durumdadır. Diğer Batı Balkan ülkeleri –Arnavutluk, Bosna Hersek, Karadağ ve (1244 sayılı BM Güvenlik Konseyi Kararı gereğince) Kosova dahil Sırbistan– ise süreçte ilerleyebilmek için gereklilikleri yerine getirmeye çalışmaktadır. Her ülkenin ilerleme hızı sadece, ortak amaçlarımıza doğru o ülkenin kaydettiği gelişmeye bağlıdır.

Avrupa Birliği Antlaşması'nın 6 (1). Maddesi

"Birlik, Üye Ülkelerinin ortak ilkeleri olan özgürlük, demokrasi, insan haklarına ve temel özgürlüklere saygı ve hukukun üstünlüğü ilkeleri üzerine kurulmuştur."

Avrupa Birliği Antlaşması'nın 49. Maddesi

"6 (1). Maddesinde belirtilen ilkelere uyan her Avrupa Ülkesi Birliğe üye olmak için başvurabilir."

Bugünkü durum nedir?

Türkiye ve Hırvatistan AB tarafından aday ülke olarak tanınmıştır. Her iki ülkeyle de katılım müzakereleri 3 Ekim 2005 tarihinde başlamıştır.

Makedonya Eski Yugoslavya Cumhuriyeti'nin aday ülke olarak kabulü ise 2005 yılı Aralık ayında gerçekleşmiştir.

AB Devlet ve Hükümet Başkanları 2003 yılında tüm Batı Balkan ülkelerinin üyelik perspektiflerini yeniden tasdikleyen "Selanik Gündemi"ni kabul etmiştir. Bu kararlar, sonuç olarak, Arnavutluk, Bosna-Hersek, Karadağ, (1244 sayılı Birleşmiş Milletler Güvenlik Konseyi Kararı gereğince) Kosova dahil Sırbistan potansiyel aday ülke olarak değerlendirilmektedir.

Aday ülkeler

- 1 Hırvatistan
- 2 Makedonya Eski Yugoslav Cumhuriyeti
- 3 Türkiye

Potansiyel aday ülkeler

- 4 Arnavutluk
- 5 Karadağ
- 6 Bosna-Hersek
- 7 Sırbistan
- 8 (1244 sayılı BM Güvenlik Konseyi Kararı gereği) Kosova

Kararları kimler alır?

Yeni üyeler, Bakanlar Konseyi'nde veya Avrupa Konseyi'nde biraraya gelen AB Üye Ülkelerinin demokratik olarak seçilmiş hükümetlerinin oybirliği ile üyeliğe kabul edilirler.

AB ve potansiyel aday ülke arasında katılım müzakereleri başlamadan çok daha önce yapılan tüm anlaşmalar, ancak AB Üyesi Ülkelerin onayı alındığı takdirde gerçekleşir. Buna örnek olarak Batı Balkan ülkeleriyle yapılan İstikrar ve Ortaklık Anlaşmaları veya Türkiye ile Gümrük Birliği'nin kurulması verilebilir.

Bir ülke AB'ye katılmak üzere başvuru yaptığında, Konsey'de temsil edilen Üye Ülke hükümetleri, Komisyon'un görüşünü aldıktan sonra, başvuruyu ve başvuran ülkeyi aday olarak kabul edip etmeyecekleri konusunda karar alırlar. Benzer şekilde, her bir politika alanına özel olarak adaylarla katılım müzakerelerinin ne zaman ve hangi koşullarla açılaca-

ğına ve kapanacağına yine Üye Ülkeler karar verir. Ve katılım müzakerelerinin ne zaman tatminkâr bir şekilde tamamlandığı konusunda da karara varan Üye Ülkelerdir.

Aday ülke katılım ülkesi olmadan önce, taslak Katılım Antlaşması her bir Üye Ülke ve de aday ülke tarafından kabul edilmeli ve imzalanmalıdır. Katılım Antlaşması daha sonra her Üye Ülke ve katılan ülke tarafından kendi anayasal usullerine göre onaylanmalıdır. Son olarak, doğrudan AB vatandaşları tarafından üyeleri seçilen Avrupa Parlamentosu'nun da onayı alınmalıdır.

Genişleme süreci nasıl çalışır: koşulları karşılamak

AB genişleme politikası, genişlemenin gerek AB gerekse katılan ülkelere karşılıklı yarar sağlaması için katılım sürecinin iyi yönetilmesini sağlar. Adaylar, üye olduklarında üzerlerine düşen görevleri yerine getirebileceklerini göstermelidir. Bu ise geniş bir vatandaş desteğinin yanı sıra AB standartlarına ve kurallarına gerek siyasi gerekse teknik anlamda uygunluk gerektirmektedir. Başvuru ve katılım arasındaki süreç boyunca, AB oldukça kapsamlı olan adım adım onaylama usulleri uygular.

AB'ye katılmak isteyen bir ülke, tüm Üye Ülke hükümetlerinin temsil edildiği Konsey'e üyelik başvurusu yapar. Konsey, Komisyon'dan başvuru sahibinin üyelik koşullarını karşılama yeteneğini değerlendirir. Komisyon olumlu görüş bildirirse, Konsey oybirliğiyle müzakere yetkisine karar verir ve aday ülke ile Üye Ülkeler arasında müzakereler resmen başlar.

Ülkelere, üyeliğe hazırlanmalarında yardımcı olmak için, bir katılım öncesi strateji belirlenir. Bu stratejinin kilit unsurları arasında hak ve yükümlülükleri tanımlayan anlaşmalar (örneğin Batı Balkan ülkeleriyle yapılan İstikrar ve Ortaklık Anlaşmaları) ve aday ile potansiyel aday ülkeler tarafından ulaştırılması gereken somut reform hedeflerini ortaya koyan Katılım Ortaklıkları veya Avrupa Ortaklıkları gibi özel işbirliği mekanizmaları bulunur. Katılım öncesi stratejilerin diğer önemli bir yönünü de AB mali desteği oluşturur.

Katılım müzakereleri

Öncelikle, "müzakere" teriminin yanıltıcı olabileceğini vurgulamak gerekir. Katılım müzakereleri, aday ülkenin yaklaşık 90,000 sayfadan oluşan AB kurallarını benimseme, uygulama ve tatbik etme koşulları ve zamanlamasına odaklanır. Fransızca'da "üzerinde anlaşılanlar" anlamına gelen ve "Müktesebat" olarak da bilinen bu kurallar, müzakereye açık değildir, müzakere edilemezler. Burada söz konusu olan, aday ülkelerin AB kural ve usullerini nasıl ve ne zaman kabul edip uygulayacakları üzerinde anlaşmaya varmaktır. AB için ise önemli olan her bir aday için kuralların uygulanma tarihi ve etkinliğinin güvenceye alınmasıdır.

Müzakereler her aday ülkeyle ayrı ayrı yürütülür ve bu sürecin hızı, her ülkenin gereklilikleri karşılama hızına bağlıdır. Sonuç olarak adaylar, gerekli reformları hızlı ve etkin bir şekilde uygulamak için teşvik edilir. Bu reformların bazıları, ülkenin siyasi ve ekonomik yapılarında zaman zaman zor olabilen önemli ölçüde dönüşümleri de gerektirmektedir. Bu nedenle, aday ülke hükümetlerinin söz konusu reformların nedenlerini kendi ülke vatandaşlarına açık ve ikna edici bir şekilde iletmesi oldukça önemlidir. Bu süreçte sivil toplumun desteği hayati öneme sahiptir.

Katılım müzakereleri, AB Üye Ülkeleri ve aday ülkeler arasında gerçekleşir. Müzakere oturumları bakanlar veya müsteşarlar düzeyinde yapılır. Bu oturumlara, örneğin, Üye Ülkelerin Daimi Temsilcileri ve aday ülkelerin Elçileri veya Baş Müzakerecileri katılırlar.

Müzakereleri kolaylaştırmak için AB hukukunun tümü her biri bir politika alanını kapsayacak şekilde "başlıklara (fasıl da denilir)" bölünmüştür. Müzakerelerin ilk adımı "tarama" sürecidir. Bu sürecin amacı, aday ülkenin mevzuatı, kurumları veya uygulamalarında AB ile uyumlaştırılması gereken alanları tespit etmektir.

Müktesebat başlıkları

1. Malların serbest dolaşımı
2. İşçilerin serbest dolaşımı
3. İş kurma hakkı ve hizmet sunumu serbestisi
4. Sermayenin serbest dolaşımı
5. Kamu alımları
6. Şirketler hukuku
7. Fikri mülkiyet hukuku
8. Rekabet politikası
9. Mali hizmetler
10. Bilgi toplumu ve medya
11. Tarım
12. Gıda güvenliği, veterinerlik ve bitki sağlığı politikası
13. Balıkçılık
14. Ulaştırma politikası
15. Enerji
16. Vergilendirme
17. Ekonomik ve parasal politika
18. İstatistik
19. Sosyal politika ve istihdam
20. İşletme ve sanayi politikası
21. Trans-Avrupa Ağları
22. Bölgesel politika ve yapısal araçların koordinasyonu
23. Yargı ve temel haklar
24. Adalet, özgürlük ve güvenlik
25. Bilim ve araştırma
26. Eğitim ve kültür
27. Çevre
28. Tüketicinin ve sağlığın korunması
29. Gümrük birliği
30. Dış ilişkiler
31. Dış, güvenlik ve savunma politikası
32. Mali kontrol
33. Mali ve bütçe konularına ilişkin hükümler
34. Kurumlar
35. Diğer konular

Komisyon, her bir başlık ve her aday ülke için, fiili ve teknik müzakere sürecini başlatmanın esasını oluşturan bir "tarama raporu" düzenler. Bu raporlar Konsey'e sunulur. Komisyon'un sorumluluğu belli bir başlığı açıp açmamaya veya başlığın açılabilmesi için önce hangi kıstasların (benchmark) yerine getirilmesi gerektiğine dair bir tavsiyede bulunmaktır.

Bunun üzerine aday ülke, bir *müzakere pozisyonu* sunar. Komisyon'un önerisine istinaden Konsey, müzakerelerin başlamasını mümkün kılan AB *ortak pozisyonunu* kabul eder.

Müktesebatın her bir başlığıyla ilgili olarak, AB kendi ortak pozisyonu konusunda anlaşmaya vardığın-

da ve de aday ülke AB ortak pozisyonunu kabul ettiğinde söz konusu başlığa ilişkin müzakereler geçici olarak kapatılır. AB katılım müzakereleri "her şey üzerinde anlaşılana kadar, hiçbir şey üzerinde anlaşmaya varılmamıştır" ilkesi üzerinden işler. Başka bir deyişle, başlıkların kesin olarak kapatılması ancak tüm müzakere sürecinin sonunda mümkündür.

Hırvatistan Tarama Raporu, 20. Başlık – İşletme ve sanayi politikası

"Uyumlaştırma düzeyinin ve uygulama kapasitesinin III. Değerlendirilmesi

Hırvatistan müktesebata uyum bakımından genel olarak tatmin edici bir düzeye ulaşmıştır. Sanayi stratejisini nihayettlendirmeli ve sanayinin rekabet gücünü değerlendirme kapasitesini ve politika tahlil ve tanımlama düzeyini iyileştirmelidir [...]."

Raporlama ve izleme

Komisyon, hazırladığı *yıllık strateji belgeleri* ve *bi-reysel ülke ilerleme raporları* aracılığıyla aday ülkenin ilerleme durumu hakkında Konsey'e ve Avrupa Parlamentosu'na güncel bilgiler sunar. Ayrıca, kıstas (benchmark) koşullarını karşılama ve taahhütleri uygulama konularında aday ülkenin ilerleme durumunu izler.

Türkiye 2006 Yılı İlerleme Raporu, 25. Başlık, "Bilim ve Araştırma"

"Türkiye'nin izlediği araştırma politikası sonucunda araştırma ve geliştirme bütçelerinde ciddi bir artış gerçekleşmiştir. Bu alanda, 2002 yılına kıyasla bütçede neredeyse beş kat artış söz konusudur. Ek olarak, 15 şehirde yeni üniversiteler açılmıştır. 6. Çerçeve Programı'na (FP6) kademeli şekilde daha başarılı katılım da dahil olmak üzere, Türkiye'nin bilim ve araştırma kapasitelerinde gelişme kaydedilmiştir. Türkiye, yüzde 17 ile FP6 kapsamında başarı oranını yükseltmiş olsa da, bu oran yüzde 20 civarında gerçekleşen AB ortalamasının altındadır. Fon aktarımı bakımından ise, Türkiye çoğunlukla küçük projeleri elde etme konusunda başarılı olmuştur. Ancak, AB fonları sahip oldukları potansiyele ulaşamamıştır.

Araştırmacıların hareketliliği, bilim ve toplum, Bilim ve Teknoloji Eylem Planı çerçevesindeki tedbirler için GSYH'nin yüzde 3'ünü ayırdığı faaliyetleri dikkate alındığında, Türkiye'nin şimdiden Avrupa Araştırma Sahası'yla iyi biçimde bütünleştiği düşünülmektedir."

İzleme katılıma kadar *devam eder*. Böylece aday ülkeler üyeliğin sorumluluklarını üstlenirken devamlı kılavuzluk yapılırken, mevcut Üye Ülkelere de yeni katılanların katılım koşullarını karşıladığına dair güvene sağlanır.

Katılım Antlaşması

Müktesebat başlıklarının tümü üzerindeki müzakereler her iki tarafı da tatmin edecek düzeyde sonuçlandırıldığında, söz konusu sonuçlar *Katılım Antlaşması taslağında* biraraya getirilir. Hazırlanan taslak; Komisyon, Konsey ve Avrupa Parlamentosu'nun da desteğini alırsa, Katılım Antlaşması aday ülke ve tüm AB Üye Ülkeleri tarafından imzalanır ve onaylanır.

Katılım Antlaşması'nı imzalamaktan katılıma

Katılım Antlaşması imzalandıktan sonra aday ülke "*Katılmakta olan Ülke*" olarak AB Üyesi Ülke statüsü kazanana kadar bazı geçici imtiyazları sahip olur. Buna göre katılmakta olan ülke olarak AB'nin taslak teklifleri, tebliğleri, tavsiye kararları veya girişimleriyle ilgili yorum yapabilir ve oylama hariç konuşma hakkının olduğu AB kurumları nezdinde "*etkin gözlemci statüsü*" elde eder. Onaylama süreci tamamlandığında Katılım Antlaşması öngörülen tarihte yürürlüğe girer ve katılmakta olan ülke artık Üye Ülke olur.

Üyeliğe hazırlanırken adaylara yardımcı olmak

A day ülkenin AB üyeliğine doğru ilerlemesi, söz konusu ülkenin katılım kriterlerini karşılamak için gereken reformları ne kadar iyi uyguladığına bağlıdır. AB, aday ülkelere AB'ye katılmak için yaptıkları hazırlıklarda yardımcı olmaktadır.

Aday ülkelerin AB ile resmi ilişkileri farklı anlaşmalar çerçevesinde düzenlenmektedir. Örneğin, Türkiye'nin AB ile resmi ilişkileri ilk kez 1963'te imzalanan ve o zamandan bu yana sürekli güncellenen Ankara Anlaşması ve 1995'te yürürlüğe giren Gümrük Birliği anlaşmasıyla düzenlenmektedir.

Batı Balkan ülkeleri için ise 2000 yılında *İstikrar ve Ortaklık Süreci (SAP)*, adında özel bir süreç oluşturulmuştur. SAP; istikrar ve piyasa ekonomisine hızlı geçiş, bölgesel işbirliğinin teşviki ve AB katılım perspektifi olmak üzere üç amaç izlemektedir. Ayrıca, bölge ülkelerine, Avrupa standartlarını kabul etme ve uygulama kapasitelerini geliştirmede de yardımcı olmaktadır. SAP çerçevesinde Birlik, Batı Balkan ülkelerine ticari imtiyazlar, sözleşme kapsamına alınan ilişkilerin yanı sıra ekonomik ve mali yardımlar sunmaktadır. 1991'den bu yana AB, Batı Balkanlar'a dünyanın kişi başına düşen en büyük yardımlarından biri olan 12 milyar Euro dolayında mali destek sağlamıştır.

Aday ülkeler ise, AB kurallarının sadece kabul edilmesini değil, aynı zamanda doğru şekilde uygulanmalarını da garanti etmek için önemli reformları gerçekleştirmek zorundadırlar. Örneğin, bağımsız bir rekabet kurumu veya gıda standartları kurumu gibi yeni kurumlar oluşturmaları gerekebilir. Aynı şe-

Hırvatistan

kilde, polisin askeri yetkilerden arındırılması (demilitarizasyon); çevresel ve nükleer güvenlik kurumlarının yenilenmesi veya yolsuzluğa karşı mücadelede savcılara daha fazla özerklik verilmesi gibi mevcut kurumları yeniden yapılandırma gereğini de sıklıkla duyabilirler.

Bu reformlar çoğu zaman teknik bilgi ve finansman alanlarında daha büyük yatırımların gerektiği anlamına gelmektedir. AB, bu reformların gerçekleştirilebilmesi için mali ve teknik yardımları da içeren geniş bir tamamlayıcı program ve mekanizmalar sunmaktadır. Reformların aday ülkelerin vatandaşları için zorluklar oluşturabileceğinin de farkında olan AB, aynı zamanda, katılım sürecinin vatandaşlar tarafından daha iyi anlaşılmasını; AB Üyesi Ülkeler ve aday ülke arasında sivil toplum, sendikalar, tüketici dernekleri ve diğer sivil toplum kuruluşları düzeyinde diyalog kurulmasını hedefleyen stratejileri de teşvik etmektedir.

AB desteğinin önemli bir başka yönünü, aday ülkede AB kurallarının uygulanmasından sorumlu olan yapıların güçlendirilmesini veya personel eğitimini amaçlayan kurumsal kapasitenin geliştirilmesi oluşturur. Müktesebatın uygulanmasıyla ilgili tavsiyeler ise AB Üyesi Ülkelerce görevlendirilen uzmanların bulunduğu "Eşleştirme" uygulamaları veya kısa süreli çalıştaylar aracılığıyla sağlanır.

Öte yandan, ülkelerin adaylığa hazırlanması altyapı güncellenmesi gibi yardımları da içerebilir. Bunlara, katı atık yok etme tesislerinin inşası veya ulaştırma ağlarının iyileştirilmesi örnek olarak verilebilir. Benzer şekilde, aday ülkeler örneğin halk sağlığı

Türkiye

ğı ve araştırma başlıklı AB programlarına katılabilir ve uluslararası finans kuruluşlarından hibe ve kredi alabilirler. Bu deneyim sayesinde aday ülkeler, katılımından sonra hak kazanacakları fonları nasıl kullanacaklarını öğrenerek AB politika ve araçlarına aşina olurlar.

AB, üye olma sürecindeki ülkelere yönelik mali yardımları finanse etmek için yeni bir finansman aracı yaratmanın yanı sıra AB parasının en iyi şekilde kullanılmasını sağlamak için bir dizi teşvik ve koşullar oluşturmuştur. 1 Ocak 2007'den beri yürürlükte olan yeni "Katılım Öncesi Mali Yardım Aracı" (IPA), AB'nin Phare, CARDS veya SAPARD gibi daha önceden yürürlükte olan bir dizi destek programının sadeleştirilmiş halidir.

IPA özellikle demokratik kurumları ve hukukun üstünlüğünü güçlendirecek, kamu idaresini reforme edecek, ekonomik reformlar gerçekleştirecek, insan ve azınlık haklarına ve toplumsal cinsiyet eşitli-

ğine saygıyı teşvik edecek, sivil toplumun gelişmesine destek verecek, bölgesel işbirliğini ilerletecek ve sürdürülebilir kalkınma ve yoksulluğun azaltılmasına katkı sağlayacaktır. Aday ülkeler açısından başka bir hedef ise üyelik koşullarının tam anlamıyla kabul edilmesi ve uygulanmasını sağlamaktır.

IPA ile 2007–2013 döneminde yıllık olarak belirlenecek kesin tahsisatlar ile yaklaşık olarak toplam 11,468 milyon Euro'luk destek sağlanacaktır.

Makedonya Eski Yugoslav Cumhuriyeti

2010 yılına kadar Katılım Öncesi Mali Yardım Aracının (IPA) Gösterge Niteliğindeki Mali Çerçevesi (milyon Euro)				
	2007	2008	2009	2010
Türkiye	497.2	538.7	566.4	653.7
Hırvatistan	138.5	146.0	151.2	154.2
Makedonya Eski Yugoslav Cumhuriyeti	58.5	70.2	81.8	92.3
Sırbistan	186.7	190.9	194.8	198.7
Karadağ	31.4	32.6	33.3	34.0
Kosova (1244 sayılı BMGK kararı gereği)	68.3	64.7	66.1	67.3
Bosna-Hersek	62.1	74.8	89.1	106.0
Arnavutluk	61.0	70.7	81.2	93.2
Toplam	1260.2	1383.3	1480.4	1621.7

Gelecek

Gelecekte yaşanacak genişlemeler güneydoğu Avrupa ülkelerini ilgilendirecektir. Batı Balkan ülkelerinde ve Türkiye’de demokratik dönüşümleri teşvik etmek ve istikrarı sağlamlaştırmak tüm Avrupa’nın yararına olacaktır.

Avrupa Konseyi, Aralık 2006’da genişleme üzerine olan uzlaşısını yenilemiştir. AB de, vatandaşlarının genişlemelerin hızına dair endişelerini ciddiye almıştır. Genişleme politikası *pekiştirmeye* dayalıdır. Bu, AB’nin hâlihazırda üyelik sürecinde olan ülkelere vermiş olduğu taahhütleri yerine getirme konusunda sadık ve kararlı, ancak yeni taahhütler verme konusunda da temkinli davrandığı anlamına gelmektedir. Titiz ve sıkı *koşulluluk* tüm aday ve potansiyel aday ülkelere uygulanmaktadır. Aday ülkelerin olası katılım tarihleri, siyasi ve ekonomik reformlar konusunda kaydettikleri ilerleme ve AB hukukuna uyumlarına bağlıdır. Müzakere sürecinde olan her ülke kendi liyakatıyla değerlendirilecektir.

Gerek AB Üyesi Ülkelerin gerekse aday ve potansiyel aday ülkelerin vatandaşlarının desteğinin alınması genişlemenin başarısı için hayati önem taşımaktadır. Kamu desteğini alabilmek ve birlikte büyümeyi ortak bir proje haline getirmek için genişlemenin başarılarını ve zorluklarını daha iyi anlatmak gerekir.

Bulgaristan ve Romanya’nın Ocak 2007’de katılımıyla, AB’nin 2004 yılında başlayan ve AB Üye Ülke sayısını 15’ten 27’ye çıkaran beşinci genişleme dalgası tamamlanmıştır. Yakın gelecekte benzer büyüklükte bir genişleme öngörülmektedir. AB; kendi vatandaşları ve üyelik koşullarının karşılanmasında aday ülkeler tarafından belirlenen ilerleme hızında büyümeye devam etmelidir.

Avrupa Birliği’nin doğası dinamiktir. Son yıllarda çok sayıda kazanım elde edilmiş olup yolculuk devam etmektedir. Birlik, müzakereleri rayında tutmaya ve yürütmeye kararlıdır. Yeni üyelerle bütünleşme sürecinde dayanışmayı iyileştirerek, hep birlikte refah ve güvenliği arttırmaya çalışacağız.

Gerek AB’nin gerekse tüm ilgili ülkelerin, AB’ye katılıma giden bu sürecin dönüştürücü gücünden faydalanma fırsatı vardır.

Geniřleme Sürecinin Tarihçesi

- 1957 Almanya, Belçika, Fransa, Hollanda, İtalya ve Lüksemburg Roma Antlaşması'nı imzalayarak Avrupa Ekonomik Topluluğu'nu (AET) kurdu.
- 1963 Türkiye ile Ankara Anlaşması imzalandı.
- 1973 Danimarka, İrlanda ve Birleşik Krallık Avrupa Toplulukları'na (AT) katıldı.
- 1981 Yunanistan AT'ye katıldı.
- 1986 İspanya ve Portekiz AT'ye katıldı.
- 1987 Türkiye AT'ye katılım başvurusunu yaptı.
- 1990 Doğu ve Batı Almanya'nın birleşmesi sonucunda, eski Demokratik Almanya Cumhuriyeti ile bütünleşme gerçekleşti.
- 1993 Avrupa Konseyi Kopenhag'da katılım kriterlerini kararlařtırdı.
- 1995 Avusturya, Finlandiya ve İsveç AB'ye katıldı.
Türkiye ile Gümrük Birlięi kararı kabul edildi.
- 1999 Avrupa Konseyi Helsinki'de Türkiye'nin adaylık statüsünü tanıdı.
- 2000 Zagreb Zirvesi'nde Batı Balkan ülkeleri İstikrar ve Ortaklık Sürecine tam taahhütlerini teyit etti.
- 2003 Hırvatistan AB'ye katılım başvurusunu yaptı.
Selanik Zirvesi'nde AB'nin Batı Balkan ülkelerini Birlikle bütünleşirme taahhüdü yenilendi.
- 2004 Çek Cumhuriyeti, Estonya, Kıbrıs, Letonya, Litvanya, Macaristan, Malta, Polonya, Slovakya ve Slovenya AB'ye katıldı.
Makedonya Eski Yugoslav Cumhuriyeti AB'ye katılım başvurusunu yaptı.
- 2005 Türkiye ve Hırvatistan ile katılım müzakereleri başlatıldı.
Türkiye ve Hırvatistan için tarama süreci başlatıldı.
- 2006 Türkiye ve Hırvatistan ile müzakerelerin birinci faslı açıldı ve geçici olarak kapatıldı.
- 2007 Ocak 2007'de Bulgaristan ve Romanya Birlięe katılarak AB Üye Ülkesi oldu.

Avrupa Birliđi Bilgi Ađı

Avrupa Komisyonu Trkiye Delegasyonu

Uđur Mumcu Cad. No: 88 Kat: 4
06700 Gaziosmanpařa, ANKARA
Tel : +90 312 459 87 00
Faks : +90 312 446 67 37
delegation-turkey@ec.europa.eu
www.avrupa.info.tr

AB Bilgi Merkezleri

ABBM-Ankara
Tunalı Hilmi Cad.
niversite Apt. No: 82/B-1
06700 Kavaklıdere, ANKARA
Tel : +90 312 468 90 70
Faks : +90 312 468 90 75
ankara@avrupa.info.tr

ABBM-İstanbul
Mete Cad.
Park Apt. No: 24-A
34437 Taksim, İSTANBUL
Tel : +90 212 244 89 29
Faks : +90 212 244 89 20
istanbul@avrupa.info.tr

AB Bilgi Broları

Adana Ticaret Odası
Abidinpařa Cad. No:52
01010 Seyhan, ADANA
Tel : (+90 322) 351 39 11
Faks : (+90 322) 352 32 35
eu-info@adana-to.org.tr
www.adana-to.org.tr

Antalya Ticaret ve Sanayi Odası
evre Yolu zeri
Gksu Mah. Gazi Bulvarı No: 531
07260 ANTALYA
Tel : (+90 242) 314 37 37
Faks : (+90 242) 314 37 38
euinfo@atso.org.tr
btopkaya@atso.org.tr
www.atso.org.tr

Bursa Ticaret ve Sanayi Odası
Organize Sanayi Blgesi
Mavi Cad. 2. Sok. No: 2
16159 Nilfer, BURSA
Tel : (+90 224) 243 15 00
Faks : (+90 224) 242 85 12
eicbursa@btso.org.tr
demir@btso.org.tr
abinfo@btso.org.tr
www.btso.org.tr

Denizli Sanayi Odası
Gazi Mustafa Kemal Bulvarı No:76/2-3
PK.:88 20100 DENİZLİ
Tel : (+90 258) 242 10 04
Faks : (+90 258) 263 81 25
ayda@dso.org.tr
info.ab@dso.org.tr
www.dso.org.tr

Diyarbakır Ticaret ve Sanayi Odası
Yusuf Azizođlu Cad.
Fiskaya, DİYARBAKIR
Tel : (+90 412) 228 17 18
Faks : (+90 412) 224 45 12
mngunes@yahoo.com
mngunes@dtso.org.tr
www.dtso.org.tr

Edirne Bilgi Brosu
Hkmet Cad. Pařakapısı
Gney Křk 22020 EDİRNE
Tel : (+90 284) 214 93 13
Faks : (+90 284) 214 22 13
fusunozerdem@edirne.gov.tr
www.edirneab.gov.tr

Gaziantep Ticaret Odası
İncilipınar Mah. 16 No.lu Sok.
27002 Şehitkmil, GAZİANTEP
Tel : (+90 342) 220 30 30
Faks : (+90 342) 231 10 41
senaycopur@gto.org.tr
www.gto.org.tr

İzmir, ESİAD
(Ege Sanayi ve İřadamları Derneđi)
Heris Tower, Şehit Fethi Bey Cad.
No:55, K:8 35210 Pasaport, İZMİR
Tel : (+90 232) 483 88 33
Faks : (+90 232) 483 35 25
burcukurcan@esiad.org.tr
www.esiad.org.tr

Kayseri Ticaret Odası
Tennuri Sok. No:6 KAYSERİ
Tel : (+90 352) 222 45 28
Faks : (+90 352) 232 84 12
kaytic@kayserito.org.tr
www.kayserito.org.tr

Konya Sanayi Odası
1. Organize Sanayi Blgesi
İstikamet Cad. No:2 42300
Seluklu, KONYA
Tel : (+90 332) 251 93 01
Faks : (+90 332) 251 93 02
abbb@kso.org.tr
www.kso.org.tr

Mersin Ticaret ve Sanayi Odası
ankaya Mah. Atatrk Cad.
MTSO Hizmet Binası, Kat:3
33070 MERSİN
Tel : (+90 324) 238 95 00
Faks : (+90 324) 238 98 02
mtso.abinfo@gmail.com
www.mtso.org.tr

Samsun Ticaret ve Sanayi Odası
Hanerli Mah. Abbasađa Sok.
No:8, 55020 SAMSUN
Tel : (+90 362) 432 36 26
Faks : (+90 362) 432 90 55
nalıc@samsuntso.org.tr
muberra@samsuntso.org.tr
www.samsuntso.org.tr

Trabzon Ticaret ve Sanayi Odası
Pazarkapı Mah. Sahil Cad.
No:103 TRABZON
Tel : (+90 462) 326 80 70
Faks : (+90 462) 321 88 77
ttso@ttso.org.tr
yakupkarbuz@gmail.com
www.ttso.org.tr

Van Ticaret ve Sanayi Odası
Alipařa Mahallesi, İskele Cad.
No:83 VAN
Tel : (+90 432) 210 00 55
(+90 432) 214 39 89
Faks : (+90 432) 216 44 88
keremoruc@vatso.org.tr
koruc65@hotmail.com
www.vatso.org.tr

Avrupa Birliđi

Avrupa Komisyonu – Geniřleme Genel M¼d¼rl¼ę¼

Geniřlemeyi Anlamak: Avrupa Birlięi'nin geniřleme politikası

L¼ksemburg: Avrupa Toplulukları Resmi Yayınlar Ofisi

2007 – 20 sayfa – 17,4 x 24,9 cm

ISBN: 978-92-79-11943-9

AB genişlemeleriyle ilgili daha fazla bilgi için
Avrupa Komisyonu Genişleme Genel Müdürlüğü web sayfasını
<http://ec.europa.eu/enlargement/>
ve Avrupa Komisyonu Türkiye Delegasyonu web sayfasını
<http://www.avrupa.info.tr> ziyaret ediniz:

JV-80-09-574-TR-C

Avrupa Komisyonu Türkiye Delegasyonu

Uğur Mumcu Cad. No: 88 Kat: 4
06700 Gaziosmanpaşa, ANKARA
Tel : +90 312 459 87 00
Faks : +90 312 446 67 37
delegation-turkey@ec.europa.eu

Avrupa Komisyonu
Türkiye Delegasyonu

www.avrupa.info.tr

ISBN 978-92-79-11943-9

9 789279 119439