

Avrupa Birliđi nasıl alıřır?

AB kurumları
iin rehberiniz

Bu kitapçığa ve AB hakkındaki diğer kısa ve net açıklamalara ec.europa.eu/publications internet adresinden erişebilirsiniz

Avrupa Komisyonu
Basım-Yayın ve İletişim Genel Müdürlüğü
B-1049 Brüksel

Metin, Temmuz 2007'de tamamlanmıştır.
Kapak Resimlemesi: Avrupa Komisyonu

Katalog bilgileri bu yayının sonunda bulunabilir.

Lüksemburg: Avrupa Toplulukları Resmi Yayınlar Ofisi, 2007

ISBN 92-79-01711-X

© Avrupa Toplulukları, 2009
Kopyalanabilir.

Avrupa Komisyonu Türkiye Delegasyonu tarafından yürütülen
Avrupa Birliği Bilgi ve İletişim Destek Programı
tarafından Türkçe'ye çevrilip Türkiye'de basılmıştır.

Avrupa Birliđi nasıl alıřır?

AB kurumları
iin rehberiniz

İçindekiler

Avrupa Birliđi'ni Sunuř	3
Antlařmalar	5
AB kararlarını nasıl alır?	7
Avrupa Parlamentosu: halkın sesi	11
Avrupa Birliđi Konseyi: üye ülkelerin sesi	15
Avrupa Komisyonu: ortak çıkarları arttırmak	21
Adalet Divanı: yasalara uyma	26
Avrupa Birliđi Sayıřtayı: paranızın karřılıđını almak	29
Avrupa Ekonomik ve Sosyal Komitesi: sivil toplumun sesi	31
Bölgeler Komitesi: bölgesel ve yerel yönetimlerin sesi	33
Avrupa Yatırım Bankası: ekonomik kalkınmanın finansmanı	35
Avrupa Merkez Bankası: Euro'nun yönetimi	37
Avrupa Ombudsmanı: řikâyetlerinizin soruřturulması	39
Avrupa Veri Koruma Denetmeni: mahremiyetiniz koruma altında	41
Ajanslar	43

Avrupa Birliği'ni sunuş

Avrupa Birliği (AB), demokratik Avrupa ülkelerinden oluşan, vatandaşlarının hayatlarını iyileştirmek ve daha iyi bir dünya yaratmak için beraber çalışan bir ailedir.

Aile içi olaylar ve ara sıra meydana gelen krizler haberlerin manşetlerini oluştursa da, aslında kameralardan uzakta, AB dikkate değer bir başarı hikâyesidir. AB, sadece yarım yüzyıllık ömründe, Avrupa'da barışı ve refahı sağladı; tek Avrupa para birimini (Euro) oluşturdu ve sermayenin, hizmetlerin ve malların serbest hareket ettiği sınırsız 'tek pazarı' meydana getirdi. Aynı zamanda AB, hem büyük bir ticari güç hem de çevre koruma ve kalkınma yardımları gibi alanlarda bir dünya lideri haline geldi. Bu yüzden Avrupa Birliği'nin altıdan yirmi yedi ülkeye kadar genişlemiş olmasına ve birçok ülkenin daha Birliğe katılmak istemesine şaşmamak gerekir.

Avrupa Birliği, başarısını alışılmadık bir şekilde işlemesine borçludur. Alışılmadık diyoruz çünkü AB'yi oluşturan ülkeler (AB 'üye ülkeleri') bağımsız ve egemen milletler olarak kalmakta ancak dünyada tek tek sahip olamayacakları gücü ve etkiyi kazanmak için egemenliklerini bir araya getirmektedirler. AB, Amerika Birleşik Devletleri gibi bir federasyon olmaktan uzaktır ancak, Birleşmiş Milletler gibi sadece hükümetler arasında işbirliği amacıyla oluşturulmuş bir kuruluşun çok fazlasıdır. AB aslında benzersizdir.

Egemenlikleri bir araya getirmek, pratikte, üye ülkelerin karar-alma yetkilerinin bir kısmını, ortak fayda içeren konulardaki kararların Avrupa düzeyinde demokratik olarak alınabilmesi için beraber oluşturdukları ortak kurumlara aktarmaları anlamına gelir.

Üç ana karar alma kurumu aşağıdakilerdir:

- Avrupa Parlamentosu (AP), AB vatandaşlarını temsil eder ve doğrudan onlar tarafından seçilir;
- Avrupa Birliği Konseyi, her bir üye ülkeyi temsil eder;
- Avrupa Komisyonu, bir bütün olarak Avrupa Birliği'nin çıkarlarını gözetir.

Bu 'kurumsal üçgen' AB'nin her yerinde uygulanan yasa ve politikaları oluşturur. Prensipite yeni yasaları öneren Komisyon'dur fakat bunları kabul eden Parlamento ve Konsey'dir. Daha sonra Komisyon ve üye ülkeler bu yasaları uygularlar ve Komisyon da yasaları yürürlüğe koyar.

Adalet Divanı, Avrupa Hukuku konusunda son tahkim merkezidir.

Sayıştay ise Birlik faaliyetlerinin finansmanını kontrol eder.

AB'nin işleyişinde anahtar rol oynayan birkaç kurum daha vardır:

- Avrupa Ekonomik ve Sosyal Komitesi, örgütlü sivil toplumun ekonomik ve sosyal unsurlarını temsil eder;
- Bölgeler Komitesi, bölgesel ve yerel yönetimleri temsil eder;
- Avrupa Yatırım Bankası, AB içindeki ve dışındaki ekonomik kalkınma projelerinin yatırımlarını finanse eder ve Avrupa Yatırım Fonu aracılığıyla küçük işletmelere yardımcı olur;

- Avrupa Merkez Bankası, Birliğin para politikalarından sorumludur;
- Avrupa Ombudsmanı, AB kurumları ve organları hakkında kötü yönetimle ilgili şikâyetleri soruşturur;
- Avrupa Veri Koruma Denetmeni ise kişisel verilerinizin mahremiyetini korur.

Ayrıca, çeşitli uzman kuruluşlar belli teknik, bilimsel veya idari görevleri yerine getirir.

AB kurumlarının hâkimiyet ve sorumlulukları, uymak zorunda oldukları kural ve prosedürler, AB'yi oluşturan antlaşmalarda yer almaktadır. Antlaşmalara tüm AB üye ülkelerinin cumhurbaşkanları ve başbakanlarınca karar verilmekte ve ardından bu antlaşmalar ülkelerin parlamen-toları tarafından onaylanmaktadır.

Kitapçığın bundan sonraki bölümleri Antlaşmaları, AB kurumlarını, diğer AB kurum ve ajanslarını tanıtmakta; her kurumun ne yaptığını açıklarken kurumların birbirleriyle olan ilişkilerini de anlatmaktadır.

1957'de altı ülkenin katıldığı Roma Antlaşması imza töreni.

Antlaşmalar

AB dört antlaşma üzerine kurulmuştur:

- 18 Nisan 1951'de Paris'te imzalanan Avrupa Kömür ve Çelik Topluluğu'nu (AKÇT) kuran antlaşma, 23 Temmuz 1952'de yürürlüğe girmiş ve 23 Temmuz 2002'de son bulmuştur.
- Avrupa Ekonomik Topluluğu'nu (AET) kuran antlaşma ise 25 Mart 1957'de Roma'da imzalanmış ve 1 Ocak 1958'de yürürlüğe girmiştir. Bu antlaşmaya çoğu kez 'Roma Antlaşması' olarak değinilmektedir.
- Avrupa Atom Enerjisi Topluluğu'nu (Euratom) kuran antlaşma, AET antlaşması ile beraber Roma'da imzalanmıştır.
- 7 Şubat 1992'de Maastricht'de imzalanan Avrupa Birliği Antlaşması (AB), 1 Kasım 1993'te yürürlüğe girmiştir. Bu antlaşma genellikle 'Maastricht Antlaşması' olarak bilinir.

Bu antlaşmalardan AKÇT, AET ve Euratom, kömürde, çelikte, nükleer güçte ve üye ülke ekonomilerinin diğer büyük sektörlerinde ortak karar alma sistemi olan üçlü 'Avrupa Topluluğu'nu oluşturdu. Bu sistemi yönetmek için kurulan ortak kurumlar, tek bir Komisyon ve tek bir Bakanlar Konseyi oluşturulacak şekilde 1967'de birleştirildiler.

AET, ekonomik rolüne ek olarak adım adım sosyal, çevresel ve bölgesel politikalar gibi geniş sorumlulukları da üstlendi. AET'nin yalnızca ekonomik bir topluluk olma özelliğini yitirmesinden dolayı dördüncü antlaşma (Maastricht), kurumu basitçe 'Avrupa Topluluğu' (AT) olarak tekrar isimlendirdi. AKÇT Antlaşması 2002'de geçerliliğinin sonuna

yaklaştığında kömür ve çelik ile ilgili sorumluluklar kademeli olarak diğer Antlaşmalara dâhil edildi.

Üye ülke hükümetleri, Maastricht Antlaşması'nda dış ilişkiler ve güvenlik politikası ve 'adalet ve içişleri' gibi alanlarda da beraber çalışmaya karar verdiler. Maastricht Antlaşması, var olan Topluluk sistemine bu hükümetler arası işbirliğini ekleyerek, ekonomik olduğu kadar politik de olan üç 'sütunlu' yeni bir yapı oluşturdu. Bu yapı, Avrupa Birliği'dir (AB).

Antlaşmalar, Avrupa Birliğinin yaptığı her şeyin temelidir. Antlaşmalar, her yeni üye katıldığında uyarlanmıştır. Zaman zaman, Avrupa Birliği'nin kurumlarını reform etmek ve yeni sorumluluk alanları oluşturmak için de antlaşmalarda değişiklikler yapılmıştır.

Avrupa Birliği, antlaşmalar üzerine kurulmuştur. Bu üç 'sütun', farklı karar alma sistemleri olan farklı politika alanlarını temsil eder.

Bu değişiklikler, tüm AB ulusal hükümetlerinin yer aldığı özel bir konferans ('hükümetler arası konferans' ya da HAK) tarafından yapılır. Önemli hükümetler arası konferanslar sonucunda aşağıdaki Antlaşmalar imzalanmıştır.

- Avrupa Tek Senedi, Şubat 1986'da imzalanmıştır ve 1 Temmuz 1987'de yürürlüğe girmiştir. AET sözleşmesini yenilemiştir ve tek pazarı tamamlamanın yolunu açmıştır.
- Amsterdam Antlaşması, 2 Ekim 1997'de imzalanmıştır ve 1 Mayıs 1999'da yürürlüğe girmiştir. Bu antlaşma ile ortak egemenlik alanları, vatandaşlar için daha fazla hak, sosyal ve istihdam politikalarında daha yakın etkileşim gibi diğer alanları kapsayacak şekilde genişletilmiştir.

- Nice Antlaşması, 26 Şubat 2001'de imzalanmış; 1 Şubat 2003'te yürürlüğe girmiştir. Bu antlaşma, AB'nin karar alma mekanizmalarının, 2004'te beklenen yeni genişlemeden sonra da verimli çalışabilmeleri için mevcut antlaşmaları değiştirmiştir.
- Ekim 2004'te üzerinde anlaşmaya varılan ve imzalanan taslak Anayasa Antlaşması, tüm AB ülkelerinin parlamentoları tarafından onaylanmadığı için yürürlüğe girmemiştir.
- 2007'de üzerinde anlaşmaya varılan Reform Antlaşması ise ancak tüm AB üye ülkeler tarafından onaylandıktan sonra yürürlüğe girecektir.

Temiz bir çevre, AB üye ülkelerinin, egemenliklerini birleştirmenin mantıklı olduğu konusunda uzlaştıkları birçok alandan birisidir.

AB kararlarını nasıl alır?

Avrupa Birliği düzeyinde kararların alınması çeşitli Avrupa kurumlarını içerir;

- Avrupa Parlamentosu (AP),
- Avrupa Birliği Konseyi,
- Avrupa Komisyonu,

Genel olarak, Avrupa Komisyonu yeni mevzuat önerisinde bulunur, fakat bunları kabul eden Konsey ve Parlamento'dur. Bazı durumlarda Konsey tek başına karar alabilir. Diğer kurumlar da belirli alanlarda rol oynar.

AB Yasası'nın temeli yönergeler ve yönetmeliklerdir. Yönergeler, tüm üye ülkeler için ortak bir amaç belirler ama bunun nasıl ve ne şekilde yerine getirileceğini ulusal makamlara bırakır. Normalde, üye ülkelere bir yönergeyi uygulamak için bir ila iki yıllık bir süre verilir. Yönetmelikler, üye ülke tarafından başka herhangi bir adım atılması gerekmez, AB'de yürürlüğe girdikleri andan itibaren doğrudan uygulanabilir.

AB karar alma mekanizmalarının kural ve süreçleri Antlaşmalarda belirtilmektedir. Her Avrupa yasası için yapılan teklif belli bir Antlaşma maddesine dayanmalıdır. Bu maddeye, teklifin 'kanuni dayanağı' denir. Bu dayanak hangi yasal sürecin izlenilmesi gerektiğini belirler. 'ortak karar alma', 'danışma' ve 'onay verme', üç ana prosedürü oluşturmaktadır.

1. Ortak Karar Alma

Ortak karar alma prosedürü şu anda AB kanunu yapılmasında en sık kullanılan yöntemdir. Ortak karar alma prosedüründe Parlamento ile Konsey yasama gücünü eşit şekilde paylaşır.

Konsey ve Parlamento önerilen bir yasa konusunda anlaşamazlarsa, yeni bir yasa çıkarılmaz. Bu prosedür çerçevesinde her bir kurumda iki ardışık 'okuma' gerçekleşir. Eğer bu okumalarda bir anlaşmaya varılırsa, yasa çıkarılabilir. Anlaşmaya varılmazsa bu öneri eşit sayıda Konsey ve Parlamento üyesinden oluşan bir uzlaştırma komitesi tarafından ele alınır. Bu Komite bir anlaşmaya varınca, üzerinde anlaşılan metin kanunlaştırılmak üzere tekrar Parlamento ve Konsey'e gönderilir. Bu uzlaştırma komitesi prosedürüne gittikçe daha az başvurulmaktadır. Ortak karar alma ile kabul edilen çoğu yasa, üç kurum arasındaki iyi işbirliği sonucunda ya ilk ya da ikinci okumada kabul edilmektedir.

Sayfa sekizdeki diyagram prosedürü daha detaylı olarak açıklamaktadır. Daha ayrıntılı bilgiye www.europa.eu/codecision adresinden ulaşabilirsiniz.

Ortak karar prosedürü

Üç 'Konsey': hangisi, hangisidir?

Avrupa Birliği'nde kurumları karıştırmak çok kolaydır. Özellikle de aşağıda isimleri bulunan üç 'konsey' gibi çok farklı kurumların çok benzer isimleri olunca.

Avrupa Konseyi

→ Bu kurum, AB ülkelerinin Hükümet ya da Devlet Başkanlarından ve Avrupa Komisyonu Başkanı'ndan oluşur. Konsey'de ülkeleri temsil edenin Cumhurbaşkanı mı yoksa Başbakan mı olacağı her ülkenin siyasi sistemine bağlıdır. Avrupa Konseyi ilkesel olarak yılda dört kere bütün AB politikalarını tartışmak ve gelişmeleri gözden geçirmek için toplanır. Avrupa Konseyi, Avrupa Birliği'nin en yüksek seviyeli siyasi kurumudur ve bu yüzden bu toplantılar yaygın şekilde 'zirve' olarak adlandırılır.

Avrupa Birliği Konseyi

→ Daha önce Bakanlar Konseyi olarak bilinen bu kurum, tüm AB ülkelerinin bakanlarından oluşur. Konsey detaylı kararları almak ve Avrupa yasalarını onaylamak için düzenli olarak toplanır. Bu kurumun işleyişi hakkında daha detaylı bilgiler bu kitapçığın diğer bölümlerinde verilmiştir.

Avrupa Konseyi

→ Avrupa Konseyi, bir AB Kurumu değildir. Avrupa Konseyi, başka konuların yanı sıra insan haklarını korumak, Avrupa'nın kültürel çeşitliliğini arttırmak ve ırklar konusunda önyargılar ve hoşgörüsüzlük gibi sosyal sorunlarla savaşmayı hedefleyen hükümetler arası bir kuruluştur. Avrupa Konseyi, 1949'da kurulmuştur ve önemli başarılarından biri Avrupa İnsan Hakları Sözleşmesi'ni hazırlamak olmuştur. Mağdur vatandaşların bu konvansiyon altında haklarını kullanabilmesi için Avrupa İnsan Hakları Mahkemesini de kurmuştur. Avrupa Konseyi, içinde 27 Avrupa Birliği ülkesinin de bulunduğu 47 üyeye sahiptir ve merkezi Fransa'nın Strazburg şehrinde Palais de l'Europe binasındadır.

2. Danışma

Danışma prosedürü; tarım, vergilendirme ve rekabet gibi alanlarda kullanılır. Komisyon'un verdiği teklif üzerine Konsey, Parlamento'ya, Avrupa Ekonomik ve Sosyal Komitesi'ne ve Bölgeler Komitesi'ne danışır.

Danışma prosedürü çerçevesinde Parlamento;

- Komisyon'un teklifini onaylayabilir,
- reddedebilir,
- veya değişiklik yapılmasını isteyebilir.

Parlamento değişiklik için talepte bulunursa Komisyon Parlamento'nun teklif ettiği bütün değişiklikleri göz önünde bulundurur. Eğer bu tekliflerin herhangi birini kabul ederse Konsey'e değiştirilmiş bir teklif gönderir.

Değiştirilmiş teklifi kabul etmek ya da bunu değiştirmek ile ilgili son karar Konsey'e aittir. Diğerlerinde olduğu gibi bu prosedürde de Konsey, Komisyon'un bir teklifinde değişiklik yaparsa bunu oybirliğiyle yapmak zorundadır.

Tercümanlar, AB'nin işleyişinde büyük öneme sahiptir.

3. Onay verme

Onay verme prosedürü, Konsey'in belirli çok önemli kararları almadan önce Avrupa Parlamentosu'nun onayını almak zorunda olması anlamına gelir. Bu prosedür danışma ile aynı şekilde işler ancak Parlamento teklifte herhangi bir değişiklik yapamaz: ya kabul edebilir ya da reddedebilir. Kabul ('onay') için tam bir oy çoğunluğu gerekmektedir.

Onay verme prosedürü, yeni ülkelerin AB'ye katılımına izin veren anlaşmalar da dâhil olmak üzere çoğunlukla diğer ülkelerle yapılan anlaşmalarda kullanılır.

AB kurumlarında kimler çalışmaktadır?

AB kurumları için çalışan memurlar tüm üye ülkelerden gelmektedirler. Bu kişiler politika üreticileri, işletmeciler, ekonomistler, mühendisler, avukatlar, dilbilimciler, sekreterler ve teknik destek elemanları gibi farklı beceri yelpazesinden olup geniş faaliyet alanını kapsarlar. Bu kişiler ana vatanlarından uzakta, çok kültürlü ve çok dilli bir ortamda çalışmak için istekli olmalıdırlar.

AB memuru olabilmek için, zor ve rekabetin çok olduğu bir sınav aşamasından geçilmelidir. Bu sınavlar, Avrupa Personel Seçme Ofisi tarafından merkezi olarak düzenlenmektedir.

Daha geniş bilgi için:

europa.eu/epso

Avrupa Parlamentosu: halkın sesi

TEMEL BİLGİLER

GÖREVİ //	AB'nin doğrudan seçilmiş yasama organı
GELECEK SEÇİM //	Haziran 2009
TOPLANTILAR //	Aylık Genel Kurullar Strazburg'da; komite toplantıları ve ek genel kurullar Brüksel'de; sekreterlik ise Lüksemburg'da.
ADRES //	Plateau du Kirchberg, BP 1601, L-2929 Lüksemburg
TEL. //	(352) 4300-1
İNTERNET //	europarl.europa.eu

Avrupa Parlamentosu (AP), Avrupa Birliği vatandaşları tarafından çıkarlarını temsil etmek için seçilir. Tarihi 1950'lere ve kurucu antlaşmalara dayanan AP'nin üyeleri 1979'dan beri doğrudan AB vatandaşları tarafından seçilmektedir.

Seçimler her beş yılda bir yapılmaktadır ve seçmen olarak kayıtlı her AB vatandaşı AB'nin neresinde oturuyor olursa olsun seçme ve seçilme hakkına sahiptir. Bu şekilde Parlamento, Birliğin aşağı yukarı 500 milyon vatandaşının demokratik isteklerini ifade etmekte ve diğer AB kurumlarıyla olan görüşmelerde onların çıkarlarını temsil etmektedir.

En son seçim Haziran 2004'te gerçekleştirilmiştir. Parlamento'da 27 AB ülkesinden 785 üye bulunmaktadır.

Avrupa Parlamentosu üyeleri, ulusal gruplar halinde değil, Avrupa genelinde var olan yedi siyasi grup halinde çalışırlar. Parlamenterler, federalist yapıyı savunanlardan, Avrupa şüphecilerine (Eurosceptics) kadar geniş bir yelpazede siyasi

konular ve Avrupa bütünleşmesi üzerine farklı tüm görüşleri temsil etmektedirler.

2007'de AP Başkanı olarak Hans-Gert Pöttering seçilmiştir ve 2009 seçimlerine kadar bu görevine devam edecektir.

Parlamento nerededir?

Avrupa Parlamentosu'nun üç çalışma yeri bulunmaktadır: Brüksel (Belçika), Lüksemburg ve Strazburg (Fransa).

Lüksemburg idari ofislere ('Genel Sekreterlik') ev sahipliği yapar. 'Genel Kurul' olarak bilinen bütün Parlamenterlerin katıldığı toplantılar Strazburg'da ve bazen de Brüksel'de yapılmaktadır. Komite toplantıları da Brüksel'de yapılır.

1 Eylül 2007 itibariyle siyasi grup başına düşen sandalye sayı

Ülke başına koltuk sayısı

Almanya	99	İtalya	78
Avusturya	18	Kıbrıs	6
Belçika	24	Letonya	9
Birleşik Krallık	78	Litvanya	13
Bulgaristan	18	Lüksemburg	6
Çek Cumhuriyeti	24	Macaristan	24
Danimarka	14	Malta	5
Estonya	6	Polonya	54
Finlandiya	14	Portekiz	24
Fransa	78	Romanya	35
Hollanda	27	Slovakya	14
İrlanda	13	Slovenya	7
İspanya	54	Yunanistan	24
İsveç	19	Toplam	785

Hans-Gert Pöttering,
Avrupa Parlamentosu Başkanı.

Parlamento ne yapar?

Parlamentonun üç ana rolü vardır:

1. Birçok politika alanında Konsey ile beraber Avrupa yasalarını onaylamak. AP'nin vatandaşlar tarafından doğrudan seçilmesi, Avrupa yasalarının demokratik meşruluğunu garantiler.
2. Parlamento diğer AB kurumları üzerinde, özellikle de Komisyon üzerinde demokratik gözetim uygular. Parlamento, Komisyon üyeliği adaylarını reddetme veya onaylama ve Komisyonu bir bütün olarak feshetme yetkisine sahiptir.
3. Paranın kuvveti - Parlamento, Konseyle beraber AB bütçesi üzerinde yetkiye sahiptir ve böylece AB harcamalarına etki edebilir. Bir bütün olarak bütçeyi kabul edebilir veya reddedebilir.

Bu üç ana rol aşağıda daha detaylı tanımlanmıştır.

1. Avrupa yasalarını onaylamak

AB yasalarının kabul edilmesinde (onaylanması) en çok kullanılan prosedür 'ortak karar alma'dır (bakınız s.7: AB kararlarını nasıl alır?). Bu prosedür, Avrupa Parlamentosu'nu ve Konsey'i eşit bir düzeye getirir ve birçok alandaki yasalara uygulanır.

Bazı alanlarda (örnek olarak tarım, ekonomi politikası, vizeler ve göç) Konsey tek başına yasa yapar fakat Parlamento'ya danışmak zorundadır. Ayrıca, AB'ye yeni ülkelerin katılması gibi bazı önemli konularda Parlamento'nun onayı gerekmektedir.

Parlamento ayrıca Komisyon'un yıllık programını inceler, hangi yeni yasaların uygun olacağını değerlendirir ve Komisyon'dan teklifler önermesini isteyerek yasama sürecine hız kazandırır.

2. Demokratik gözetim

Parlamento diğer Avrupa kurumları üzerinde demokratik gözetim uygular. Bunu bir kaç yolla yapar.

Yeni bir Komisyon göreve başladığında, üyeler AB üye ülkelerinin hükümetleri tarafından aday gösterilir fakat adaylar Parlamento'nun onayı olmadan atanamaz. Parlamento, Komisyon Başkan adayını dâhil olmak üzere her adayla tek tek görüşme yapar ve Komisyon'un tümünü kapsayarak oylama yapar.

Görev süresi boyunca Komisyon, toplu istifalarını gerektiren bir 'gensoru önergesi' verebilen Parlamento'ya karşı siyasi olarak sorumludur.

Daha genel olarak Parlamento, Komisyon tarafından gönderilen raporları (genel raporlar, bütçe uygulama raporları, v.b.) düzenli olarak inceleyerek kontrol altında tutar. Dahası Parlamento üyeleri, Komisyon Üyelerinin cevap vermekle yükümlü oldukları soruları düzenli olarak Komisyon'a yöneltirler.

Parlamento, Konsey'in de çalışmasını denetler; Parlamento üyeleri düzenli olarak Konsey'e sorular sorar ve Konsey Başkanı düzenli olarak Parlamento'nun genel oturumlarına katılır ve önemli tartışmalarda yer alır.

Parlamento ayrıca vatandaşlarından gelen dilekçeleri inceleyerek ve soruşturma komiteleri kurarak da demokratik kontrol uygular.

Son olarak, Parlamento her AB zirvesine (Avrupa Konseyi Toplantıları) katkı sağlar. Her bir zirvenin açılışına Avrupa Konseyi'nin gündemindeki madde ve konular hakkında Parlamento'nun görüş ve fikirlerini açıklaması amacıyla Parlamento Başkanı davet edilir.

3. Paranın kuvveti

AB'nin yıllık bütçesi Parlamento ve Konsey tarafından ortaklaşa kararlaştırılır. Parlamento bütçeyi ardi ardına iki oturumda tartışır ve bütçe, Parlamento Başkanı tarafından imzalanmadıkça yürürlüğe girmez.

Avrupa Parlamentosu Bütçe Kontrolü Komitesi bütçenin nasıl harcandığı kontrol eder. Ayrıca Parlamento her yıl, bir önceki mali yıl için Komisyonun bütçe idaresini onaylayıp onaylamayacağına karar verir. Bu onay işlemi teknik olarak 'ibra etmek' diye bilinir.

Parlamento'nun çalışmaları nasıl düzenlenir?

Parlamentonun işleri iki ana başlığa bölünmüştür:

→ **Genel Kurul için hazırlık.** Parlamento üyeleri AB faaliyetlerinin özel bazı alanlarında uzmanlaşmış komitelerinde Komisyon'un tekliflerini 'raportör' denen komite üyelerinden biri tarafından hazırlanan bir rapora göre müzakere eder. Bu rapor teklifin olumlu ve olumsuz yönlerini ortaya koyar. Tartışma konuları ayrıca politik gruplarda da görüşülür.

1979'da Lüksemburglulara Avrupa Parlamentosu'nun ilk doğrudan seçimlerinde oy verme çağrısı yapan bir poster.

→ **Genel Kurul.** Her yıl, Strazburg'da 12 tane dört-günlük, Brüksel'de ise altı tane iki -günlük genel kurul toplantısı yapılır. Bu kurullarda Parlamento sunulan yasayı inceler ve metin üzerinde bir bütün olarak karara varmadan önce değişiklikler oylanır.

Diğer gündem maddeleri, belli bir alanda Komisyon'un niyetini bildiren Komisyon tebliğleri ve Komisyon ya da Konsey'e yöneltilen AB ya da dünyada olup bitenlerle ilgili sorular olabilir.

Avrupa Birliđi Konseyi: üye ülkelerin sesi

TEMEL BİLGİLER

GÖREVİ //	AB'nin yasama koludur (bazı alanlarda da yürütme koludur); Üye ülkeleri temsil eder.
ÜYELERİ //	Her bir AB ülkesinden bir bakandan oluşur
BAŞKANLIK //	Her altı ayda bir dönüşümlüdür
TOPLANTILAR //	Nisan, Haziran ve Ekim ayları Lüksemburg'da, diğer tüm zamanlarda Brüksel'de.
ADRES //	Rue de la Loi/Wetstraat 175, B-1048 Brüksel
TEL. //	(32-2) 285 61 11
İNTERNET //	consilium.europa.eu

Konsey, Avrupa Birliđi'nin ana karar-alma mekanizmasıdır. Avrupa Parlamentosu gibi Konsey de kurucu antlaşmalar ile 1950'lerde kurulmuştur. Konsey, üye ülkeleri temsil eder ve toplantılarına her Avrupa Birliđi üyesi ulusal hükümetten bir bakan katılır.

Hangi bakanın hangi toplantıda hazır bulunacağı gündemdeki konulara bağlıdır. Örneğin Konsey çevre konularını tartışıyorsa toplantı her bir AB ülkesinin çevre bakanlarının katılımı ile yapılır ve 'Çevre Konseyi' olarak adlandırılır.

AB'nin dünyanın geri kalanı ile ilişkileri 'Genel İşler ve Dış İlişkiler Konseyi' tarafından yürütülür. Ancak bu Konsey yapılanma biçiminin de genel politika konularında geniş sorumlulukları vardır. Bu yüzden toplantılarına her bir hükümetin seçtiđi bir bakan ya da devlet sekreteri katılır.

Toplam dokuz farklı Konsey yapılanma biçimi vardır:

- Genel İşler ve Dış İlişkiler
- Ekonomik ve Finansal İlişkiler (Ecofin)
- Adalet ve İçişleri
- İstihdam, Sosyal Politika, Sağlık ve Tüketici İlişkileri
- Rekabetçilik
- Telekomünikasyon, Ulaşım ve Enerji
- Tarım ve Balıkçılık
- Çevre
- Eğitim, Gençlik ve Kültür.

Konsey'deki her bir Bakan hükümeti adına yetkilidir; başka bir deyişle bu bakanların imzası bütün hükümetin imzası demektir. Dahası Konsey'deki her bir Bakan, ulusal parlamentosuna ve parlamentosunun temsil ettiği vatandaşlarına karşı sorumludur. Avrupa Parlamentosu'nun da karar almaya sürecine

dâhil olması, Konsey kararlarının meşruiyetini sağlar.

Bir yıl içinde dört seferden fazla olmamak üzere, AB ülkelerinin cumhurbaşkanları ve/veya başbakanları Avrupa Komisyonu Başkanı ile birlikte Avrupa Konseyi adı altında bir araya gelirler. Bu zirve toplantıları, kapsayıcı şekilde AB politikalarını belirler ve daha düşük seviyede (örneğin normal Konsey toplantılarında bakanlar tarafından) çözümlenemeyen konular burada çözümlenir. Avrupa Konseyi'ndeki tartışmaların öneminden dolayı toplantılar pek çok kez gecenin geç saatlerine kadar devam eder ve medyadan yoğun ilgi görür.

Konsey ne yapar?

Konseyin altı ana sorumluluğu vardır:

1. Avrupa yasalarını onaylamak - birçok politika alanında Avrupa Parlamentosu'yla beraber çalışır.
2. Üye ülkelerin genel ekonomik ve sosyal politikalarını koordine etmek.
3. AB ile diğer ülkeler veya uluslararası örgütler arasında uluslararası anlaşmalar yapmak.
4. Avrupa Parlamentosu'yla beraber AB bütçesini onaylamak.
5. Avrupa Konseyi tarafından temelleri konmuş olan AB'nin ortak dış ve güvenlik politikasını tanımlamak ve uygulamak.
6. Suçla mücadele konularında ulusal mahkemeler ve polis güçleri arasındaki işbirliğini koordine etmek.

Yukarıdaki sorumlulukların çoğu Topluluk alanıyla ilgilidir. Topluluk alanı, üye ülkelerin egemenliklerini birleştirme kararı aldığı ve AB kurumlarına karar alma yetkisi verdiği alanlardan oluşur. Bu alan Avrupa Birliği'nin 'ilk sütunu'dur.

Bununla beraber yukarıdaki son iki sorumluluk, AB ülkelerinin güçlerini devretmediği, sadece beraber çalıştıkları alanlarla ilgilidir. Bu, hükümetler arası işbirliği diye adlandırılır ve AB'nin ikinci ve üçüncü sütunlarını kapsar.

Konsey'in işleyişi aşağıda daha detaylı anlatılmıştır.

1. Yasama

Konsey'in sorumlu olduğu işlerin büyük bir kısmını AB'de egemenliklerin bir araya getirildiği alanlarda mevzuatları yasalastırmak oluşturur. Bunun için en çok kullanılan prosedür 'ortak karar alma' yani, AB mevzuatının, Komisyon'un sunduğu teklif üzerine Konsey ve Parlamento tarafından ortak olarak kabul edildiği prosedürdür. Bazı alanlarda, Konsey son sözü söyler ancak bunu Komisyon'un teklifi üzerine ve Komisyon ve Parlamento'nun görüşlerini dikkate aldıktan sonra yapar. ('AB kararlarını nasıl alır? Bölümüne bakınız').

2. Üye ülkelerin politikalarını koordine etme

AB ülkeleri, ulusal ekonomik politikalarının sıkı koordinasyonuna dayanan genel bir ekonomik politika istediklerine karar vermişlerdir. Bu koordinasyon, Ekonomik ve Finansal İlişkiler Konseyi'ni (Ecofin) oluşturan ekonomi ve maliye bakanları tarafından yürütülür.

AB ülkeleri, daha fazla iş olanağı yaratmak ve eğitim, sağlık ve sosyal koruma sistemlerini geliştirmek istemektedirler. Her ne kadar her AB ülkesi, bu alanlarda kendi politikasından sorumlu olsa da, ortak hedefler belirleyip en iyi neyin işleyeceği konusunda birbirlerinden bilgi alabilirler. Bu süreç, 'Açık Koordinasyon Metodu' olarak adlandırılır ve Konsey'de uygulanır.

AB Dış Politika Sorumlusu Javier Solana, mültecilerle ilgili gerçekleri ilk elden öğreniyor.

3. Uluslararası anlaşmalar yapmak

Her yıl Konsey, AB ile AB harici ülkeler arasında olduğu kadar AB ile uluslararası organizasyonlar arasında da bir dizi anlaşmayı AB adına imzalayarak yapar. Bu anlaşmalar; ticaret, işbirliği ve kalkınma gibi geniş alanları kapsayabilir veya tekstil, balıkçılık, ulaşım, bilim ve teknoloji gibi belirli konularda olabilir.

Ayrıca Konsey, AB üye ülkeleri arasında vergilendirme, şirket hukuku veya konsolosluk korunması gibi alanlarda anlaşmalar yapabilir. Anlaşmalar, özgürlük, güvenlik ve adalet konularında işbirliği ile de ilgili olabilir (bakınız s.18).

4. AB bütçesini onaylama

AB'nin yıllık bütçesi Konsey ve Avrupa Parlamentosu tarafından beraber kararlaştırılır.

5. Ortak dış ve güvenlik politikası

AB ülkeleri, ortak bir dış ve güvenlik politikası (CFSP) geliştirmek için çalışıyorlar. Fakat dış politika, güvenlik ve savunma her ulusal hükümetin

bağımsız olarak yetki kullandığı konulardır. Bu alanlardaki ulusal egemenlikler bir araya toplanmadığından Parlamento ve Avrupa Komisyonu bu alanlarda sadece sınırlı bir rol oynamaktadır. Bununla beraber AB ülkeleri bu konularda beraber çalışmanın sağladığı avantajların farkına varmışlardır. Konsey bu 'hükümetler arası işbirliği'nin yürüttüğü ana forumdur.

Bu işbirliği yalnızca savunma konularını değil aynı zamanda insani konular, kurtarma operasyonları ve sorunlu bölgelerde barış gücü oluşturma ve barışı sağlamayı kapsayan kriz yönetimi görevlerini de içerir. AB ülkeleri, diplomatik ve ekonomik adımlar ile birlikte kullanmak amacıyla askeri ve polis kuvvetlerini seferber ve koordine etmeye çalışırlar. Bu mekanizmalar sayesinde, AB, Endonezya, Demokratik Kongo Cumhuriyeti gibi çok uzak ülkeler ve güney doğu Avrupa ülkelerinde barışı sağlamaya, demokrasiyi kurmaya ve ekonomik ilerlemeleri desteklemeye yardımcı olmuştur.

6. Özgürlük, güvenlik ve adalet

AB vatandaşları kendi seçtikleri herhangi bir AB ülkesinde yaşamakta ve çalışmakta özgürdürler. Dolayısı ile tüm vatandaşlar AB'nin her yerinde sivil adalete eşit şekilde erişim hakkına sahip olmalıdır. Ulusal mahkemeler, örneğin bir AB ülkesinde boşanma veya çocuk velayeti konusundaki bir dava kararının diğer AB ülkelerinde de tanınmasını sağlayabilmek için beraber çalışmalılar.

AB'de serbest dolaşım hakkı yasalara saygılı vatandaşlar için büyük yarar sağlar fakat bu hak aynı zamanda uluslararası suçlular ve teröristler tarafından istismar edilmektedir. Sınırlar ötesi suçun üstesinden gelmek için bütün AB ülkelerindeki ulusal mahkemelerin, polis güçlerinin, gümrük memurlarının ve göçmen konuları üzerine çalışan birimlerin sınır ötesi işbirliği yapması gerekir.

Bu birimlerin başarması gerekenler, örneğin, şunlardır:

- AB'nin dış sınırlarının güvenliğinin etkin olarak sağlanması;

- Şüpheli uyuşturucu tacirleri ve insan kaçakçılarının hareketleri hakkında gümrük memurları ve polis arasında bilgi alışverişinin sağlanması;
- Aynı kişilerin farklı ülkelere birden fazla başvuru yapmasının engellenebilmesi için sığınma hakkı arayan kişilerin AB'nin her yerinde aynı şekilde değerlendirilmesi ve aynı muameleye tabi tutulmasının sağlanması.

Bu tarz konular Adalet ve İçişleri Konseyi yani Adalet ve İçişleri bakanları tarafından ele alınmaktadır. Amaç, AB sınırları içinde tek bir 'özgürlük, güvenlik ve adalet alanı' yaratmaktır.

Konseyin çalışması nasıl düzenlenir?

Konsey Başkanlığı

Konsey Başkanlığı her altı ayda bir değişir. Başka bir deyişle, her AB ülkesi sırayla altı ay boyunca Konsey gündemini belirleyerek ve bütün toplantılara başkanlık ederek yasal ve politik kararları ön plana çıkarır ve üye ülkeler arasındaki uzlaşmalara aracı olur.

AB içinde insanların ve malların serbest dolaşımı, Avrupa'da seyahat ederken bu tür gümrük kontrollerini artık geçmişte kalan bir uygulama haline getirdi.

Genel Sekreterlik

Konsey Başkanlığı, bütün seviyelerde Konsey'in çalışmalarını hazırlayan ve sorunsuz işlemlerini sağlayan genel sekreterlik tarafından desteklenir.

2004'te Javier Solana Konsey Genel Sekreterliği'ne tekrar atandı. Kendisi, ayrıca Ortak Dış ve Güvenlik Politikası'nın (CFSP) Yüksek Temsilcisi olup, bu sıfatla AB'nin dünya sahnesindeki faaliyetini koordine eder.

Genel Sekreter, Genel Sekreterliği yönetme yetkisine sahip bir Genel Sekreter Yardımcısı tarafından desteklenir.

Daimi Temsilciler Meclisi (Coreper)

Her AB üyesi ülke, kendisini AB seviyesinde temsil edecek ve ulusal çıkarlarını koruyacak daimi bir grubu ('temsilcilik') Brüksel'de bulundurur. Her temsilciliğin başı, temsilci ülkenin AB büyükelçisidir.

'Daimi temsilci' diye adlandırılan bu büyükelçiler, Daimi Temsilciler Meclisi (Coreper) olarak her hafta toplanırlar. Bu meclisin rolü, Özel Tarım Komitesi'nin ilgilendiği tarımsal konular hariç Konsey'in çalışmalarını hazırlamaktır. Coreper ulusal yönetimlerden ya da temsilciliklerden gelen yetkililerin katıldığı çalışma grupları tarafından desteklenir.

Güvenlik ve Savunma

Güvenlik ve savunma konularında Konsey'e ayrı bir yapı yardımcı olur:

- Coreper'in diğer konulardaki kararlarda yaptığını, güvenlik ve savunma konularındaki işbirliğinde yapan Siyasi İşler ve Güvenlik Komitesi;
- Üye ülkelerin Genel Kurmay Başkanlarının oluşturduğu Avrupa Birliği Askeri Komitesi (ABAK);

→ Konsey Sekreterliği'ne üye ülkeler tarafından gönderilen askeri ve sivil uzmanlardan oluşan Avrupa Birliği Askeri Personeli (ABAP);

→ Kriz Yönetimi'nin Sivil Yönleri Komitesi.

Her ülkeye kaç oy düşüyor?

Konsey'de kararlar oylama ile alınır. Nüfusu daha çok olan ülkelerin daha çok oyu vardır. Fakat oyların ağırlığı, nüfusu az olan ülkelerin lehine olacak şekilde düzenlenmiştir.

Almanya, Birleşik Krallık, Fransa ve İtalya	29
İspanya ve Polonya	27
Romanya	14
Hollanda	13
Belçika, Çek Cumhuriyeti, Macaristan, Portekiz, Yunanistan	12
Avusturya, Bulgaristan ve İsveç	10
Danimarka, Finlandiya, İrlanda, Litvanya ve Slovakya	7
Estonya, Kıbrıs, Letonya, Lüksemburg ve Slovenya	4
Malta	3
Toplam	345

Oylamada nitelikli çoğunluk aranması

Ortak Dış ve Güvenlik Politikası, vergilendirme, sığınma ve göç politikaları gibi hassas alanlarda Konsey kararları oybirliği ile olmalıdır. Başka bir deyişle her üye ülkenin bu alanlarda veto hakkı bulunmaktadır.

Çoğu alanda Konsey, kararlarını 'Nitelikli Çoğunluk Oylaması' ile alır.

Nitelikli çoğunluğa aşağıdakilerle ulaşılmış olur:

- eğer üye ülkelerin çoğunluğu (bazı hallerde 2/3 oranında bir çoğunluk) onaylarsa ve
- eğer toplamın %73,9'u olan azami 255 oy kullanılırsa.

Ayrıca herhangi bir üye ülke, lehte kullanılan oyların Birliğin toplam nüfusunun en az %62'sini temsil ettiğinin teyidini talep edebilir. Eğer bu oran bulunamazsa karar kabul edilmeyecektir.

© European Union Police Mission

AB, iyi topluluk ilişkilerinin önemini vurgulayarak sorunlu bölgelerde polis kuvvetlerini kurmaya ve eğitmeye yardımcı olur.

Avrupa Komisyonu: ortak çıkarları arttırma

TEMEL BİLGİLER

GÖREVİ //	AB'nin yürütme kolu ve yasama tekliflerinin çıkış noktası
ÜYELERİ //	27: her üye ülkeden bir kişi
GÖREV SÜRESİ //	Beş yıl (2004 – 09)
ADRES //	B-1049 Brüksel
TEL. //	(32-2) 299 11 11
İNTERNET //	ec.europa.eu

Komisyon, ulusal hükümetlerden bağımsızdır. Görevi, bir bütün olarak AB'nin çıkarlarını temsil etmek ve desteklemektir. Yeni AB yasaları için öneriler tasarlar ve bunları Avrupa Parlamentosu'na (AP) ve Konsey'e sunar.

Komisyon, aynı zamanda AB'nin yürütme koludur yani Parlamento'nun ve Konsey'in kararlarının uygulanmasından sorumludur. Bu, politikaların uygulanması, programların yürütülmesi ve fonların harcanması gibi günlük işlerin idaresi demektir.

Parlamento ve Konsey gibi Avrupa Komisyonu da AB kurucu Antlaşmaları ile 1950'lerde kurulmuştur.

Komisyon nedir?

'Komisyon' terimi iki anlamda kullanılır. Birincisi, kadın ve erkeklerden (her AB ülkesinden bir üye olmak üzere) oluşan, kurumun işleyişini sağlayan ve kararlarını alan bir takımdır.

İkinci olarak 'Komisyon' terimi, kurumun kendisini ve çalışanlarını ifade eder.

Gayri resmi olarak, Komisyon üyeleri 'Komisyonerler' veya 'Komisyon Üyeleri' olarak bilinirler. Her biri kendi ülkelerinde siyasi görevlerde bulunmuş, birçoğu bakanlık yapmıştır. Ancak Komisyon Üyeleri olarak Birliğin ortak çıkarları için çalışmayı taahhüt ederler ve kendi hükümetlerinden talimat almazlar.

Her beş yılda bir, Avrupa Parlamentosu seçimlerinden sonra altı ay içinde olmak üzere yeni bir Komisyon atanır. Prosedür aşağıdaki gibidir:

- Üye ülke hükümetleri yeni Komisyon Başkanı olarak kimin aday gösterileceği üzerinde uzlaşmaya varırlar.
- Komisyon Başkanı adayı, daha sonra Parlamento tarafından onaylanır.

- Komisyon Başkanı adayı, üye ülkelerin hükümetleri ile görüşerek Komisyon'un diğer üyelerini seçer.
- Yeni Parlamento daha sonra her Komisyon üyesi adayı ile görüşür ve ardından bütün takım hakkında fikrini verir. Onaylama işlemi tamamlandıktan sonra yeni Komisyon resmi olarak çalışmaya başlayabilir.

Şu anki Komisyon'un çalışma dönemi 31 Ekim 2009'a kadardır. Başkanı ise Portekiz'den José Manuel Barroso'dur.

Komisyon, Parlamento'ya karşı siyasi sorumluluk taşır. Parlamento, gensoru önergesi vererek bütün Komisyon'u azledebilir. Komisyon üyeleri, Başkan'ın isteği durumunda diğer komisyon üyelerinin de onaylaması kaydı ile istifa etmek zorundadır.

Komisyon, politikalarını açıklamak ve savunmak için Parlamento'nun bütün toplantılarında temsil edilir. Ayrıca, Parlamento üyeleri tarafından yazılı ve sözlü olarak yöneltilen sorulara da düzenli olarak cevap verir.

Komisyon'un günlük işleri, idari memurlar, uzmanlar, tercümanlar, mütercimler ve sekreterya personeli tarafından yürütülür. Bu Avrupalı memurların sayısı yaklaşık olarak 23,000'dir. Bu size çok gelebilir ancak bu sayı Avrupa'daki orta ölçekli şehir meclislerinde çalışan personel sayısından daha azdır.

Komisyon nerede kurulmuştur?

Komisyon'un merkezi Belçika'nın Brüksel kentindedir. Ayrıca Lüksemburg'da ofisleri ve bütün AB ülkelerinde bulunan temsilciliklerinin yanı sıra dünyanın pek çok başkentinde de delegasyonları vardır.

Komisyon ne yapar?

Avrupa Komisyonu'nun dört ana görevi vardır:

1. Parlamento'ya ve Konsey'e yasa teklifinde bulunmak;
2. AB politikalarının ve bütçenin idaresi ve uygulanması;
3. AB yasalarını yürürlüğe koymak (Adalet Divanı ile beraber);
4. Uluslararası sahada AB'yi temsil etmek, örneğin AB ve diğer ülkeler arasındaki anlaşmaları müzakere etmek.

1. Yeni yasama teklifinde bulunma

Komisyonun 'inisiyatif hakkı' (süreci başlatma) vardır. Başka bir deyişle Komisyon, Parlamento'ya ve Konsey'e sunmak üzere yeni Avrupa yasama teklifleri hazırlamakla sorumludur. Bu teklifler, belli ülkelerin ve endüstrilerin değil Birliğin ve Birlik vatandaşlarının çıkarlarını savunmayı hedeflemelidir.

Her AB ülkesi için bir Komisyon Üyesi bulunur.

Teklifler oluşturulmadan önce Komisyon, Avrupa'da belirmekte olan yeni durum ve sorunların farkında olmalıdır ve AB mevzuatının bunlarla başa çıkmak için en iyi yol olup olmadığını değerlendirmelidir. Bu yüzden Komisyon, geniş bir yelpazedeki çıkar grupları ve iki danışma organı olan Avrupa Ekonomik ve Sosyal Komitesi ve Bölgeler Komitesi ile devamlı temas halindedir. Komisyon, ayrıca ulusal parlamento ve hükümetlerin de görüşünü alır.

Komisyon, bir sorunun ulusal, bölgesel ve yerel eylemlerle verimli bir şekilde çözülmediği durumlarda AB seviyesinde bir hareket teklif edecektir. Bu şekilde konuların mümkün olan en düşük seviyede ele alınması yaklaşımı 'Yetki İkamesi İlkesi' diye adlandırılır.

Bununla beraber Komisyon, Avrupa mevzuatına ihtiyaç olduğu kararına vardığı takdirde, soruna en etkili şekilde müdahale edebileceğine ve mümkün olduğu kadar çok çıkarı koruyacağına inandığı bir teklif tasarlar. Teknik detayları doğru bir şekilde dâhil edebilmek için Komisyon, çeşitli istişare komiteleri ve danışma grupları aracılığıyla uzmanlara danışır. Komisyon, sık sık, 'Yeşil' ve 'Beyaz' kitaplar yayınlar, oturumlar düzenler, sivil toplumdan ve komisyon uzman raporlarından görüşler alır ve büyük resmi mümkün olduğu kadar doğru yansıtabilmek için bir teklif oluşturmadan önce sıklıkla halka danışır.

2. AB politikalarını ve bütçeyi uygulama

Avrupa Birliği'nin yürütme organı olarak Komisyon, AB bütçesini yönetmek ve uygulamakla sorumludur. Fiili harcamaların çoğu ulusal ve yerel yetkililer tarafından yapılır ama Komisyon bunları Avrupa Sayıştay'ının denetimi altında gözetmekle sorumludur. Her iki kurum da iyi bir finansal yönetim sağlamayı hedeflemektedir. Parlamento, ancak Avrupa Sayıştay'ının yıllık raporunu tatmin edici bulursa bütçeyi uyguladığı için Komisyon'un sorumluluktan affını kabul eder.

AB, Birliğin daha az gelişmiş bölgelerindeki telekomünikasyon altyapısının iyileştirilmesi için mali kaynak sağlar.

Komisyon aynı zamanda ortak tarım politikası, balıkçılık, enerji, bölgesel kalkınma, çevre ya da gençlik, eğitim ve Erasmus gibi değişim programları gibi konularda Parlamento ve Konsey tarafından kabul edilen kararları uygulamakla yükümlüdür. Ayrıca, çeşitli işkollarının eşit bir seviyede çalışmasını sağlamak için rekabet politikasında önemli bir rol oynar. Komisyon, adil olmayan bir rekabet yaratacağını düşünüyorsa şirket birleşmelerini yasaklayabilir. Komisyon, ayrıca, AB ülkelerinin rekabete zarar verecek şekilde endüstrilerini sübvansenememelerini de sağlamak zorundadır.

3. Avrupa yasalarını yürürlüğe koyma

Komisyon, 'antlaşmaların koruyucusu' olarak faaliyet gösterir. Bu, Komisyon'un Adalet Divanı ile beraber, bütün üye ülkelerde AB yasalarının gerektiği gibi uygulanmasından sorumlu olduğu anlamına gelir.

Bir AB ülkesinin herhangi bir AB yasasını uygulamadığını ve böylece yasal yükümlülüklerini yerine getirmediğini tespit ederse, Komisyon 'ihlal prosedürü' adında yasal bir süreç başlatır. İlk önce söz konusu hükümete, Komisyon'un bu ülkeyi neden AB yasalarını ihlal eder olarak değerlendirdiğini anlatan ve Komisyon'a detaylı bir açıklama yapması için son günü belirten yasal bir mektup gönderilir.

Eğer üye ülke, tatmin edici bir açıklama yapamazsa ya da durumu düzeltmezse, Komisyon o zaman, AB yasalarının çiğnendiğini teyit eden ve bunun düzeltilmesi için son günü belirten ikinci bir resmi yazı gönderir. Eğer üye ülke halen gerekeni yapmıyorsa, Komisyon bu durumda konuyu, üzerinde karar vermesi için Adalet Divanı'na sevk eder. Divan'ın kararları, üye ülkeleri ve AB kurumlarını bağlayıcıdır. Üye ülkeler bir yargı kararına uymamaya devam ederse, Mahkeme onlara mali yaptırımlar uygulayabilir.

4. Uluslararası sahada AB'yi temsil etme

Avrupa Komisyonu, uluslararası sahada AB'nin önemli bir sözcüsüdür. Komisyon, Dünya Ticaret Örgütü gibi uluslararası forumlarda; uluslararası iklim değişikliği anlaşması Kyoto Protokolü ile ilgili müzakerelerde ve Cotonou Anlaşması olarak bilinen AB ile Afrika, Karayipler ve Pasifik'teki gelişmekte olan ülkeler arasındaki önemli yardım ve ticaret ortaklıklarında AB'nin sesi olur.

Komisyon ayrıca, üye ülkelerin egemenliklerini bir araya getirdikleri alanlarda AB adına konuşur ve müzakerelerde bulunur. Bunu, üye ülkelerle önceden yapılan anlaşmalar temelinde gerçekleştirir.

Komisyon'un çalışması nasıl düzenlenir?

Hangi Komisyon Üyesinin hangi politika alanlarından sorumlu olacağı ve Komisyon'un çalışmada dönemi boyunca (gerekli olduğunda) bu sorumlulukların yeniden düzenlenmesi Komisyon Başkanı'nın yetkisindedir.

Komisyon haftada bir defa çoğunlukla Çarşambaları olmak üzere genellikle Brüksel'de toplanır. Gündemdeki her konu o politika alanından sorumlu Komisyon Üyesi tarafından sunulur ve bütün takım bu konuda ortak bir karara varır.

Komisyon çalışanları 'Genel Müdürlük' (DGs) ve 'servisler' (Yasal Servis gibi) olarak bilinen bölümlere ayrılmıştır. Her genel müdürlük (DGs) belli bir politika alanından sorumludur ve bir Komisyon Üyesine karşı sorumlu bir Genel Müdür tarafından yönetilir. Genel koordinasyon, haftalık Komisyon toplantılarını da düzenleyen Genel sekreteryaya tarafından yapılır. Bu sekreteryanın başı, doğrudan Komisyon Başkanı'na karşı sorumlu olan Genel Sekreter'dir.

Komisyon'un yasama tekliflerini planlayan ve yasa taslaklarını hazırlayan Genel Müdürlüklerdir. Bu teklifler, ancak haftalık toplantılarında Komisyon tarafından 'onaylandığı' zaman resmi olurlar. Prosedür yaklaşık olarak aşağıdaki gibidir.

Örneğin, Komisyon'un Avrupa nehirlerindeki kirlenmeyi önleme amacı ile AB mevzuatında bir düzenlemeye gerek gördüğünü farz edin. Çevreden sorumlu Genel Müdürlük, Avrupa endüstrisine, AB ülkelerindeki çiftçilik ve çevre kuruluşlarına ve çevre bakanlarına danışarak kapsamlı bir teklif tasarlayacaktır. Teklif ayrıca Komisyon'un bu konuyla ilgili diğer bölümleri ile tartışılacak ve Yasal Servis ve Genel Sekreter tarafından kontrol edilecektir.

Avrupa Komisyonu Başkanı José Manuel Barroso, iklim değişikliğinin Grönland üzerindeki çarpıcı etkilerini gözlemliyor.

Teklif tam olarak hazır olduğunda bir sonraki Komisyon toplantısının gündemine konulacaktır. Eğer 27 komisyondan 14'ü teklifi onaylarsa, Komisyon teklifi 'onaylar' ve teklif bütün takımın koşulsuz desteğini alır. Dosya daha

sonra Konsey'e ve Avrupa Parlamentosu'na teklif üzerinde karar vermeleri için gönderilecektir. Komisyon bu iki kurumdan gelen yorumlar ışığında değişiklikler yapabilir ve daha sonra teklifi son onay için geri gönderebilir.

Adalet Divanı: yasalara uyma

TEMEL BİLGİLER

GÖREVİ //	Gelen dava dosyalarına yasal hükümler vermek
ADALET DİVANI //	Her bir AB ülkesinden bir yargıç; sekiz kanun sözcüsü
İLK DERECE MAHKEMESİ //	Her AB ülkesinden en az bir yargıçtan oluşur
AVRUPA BİRLİĞİ SİVİL SERVİS MAHKEMESİ //	Yedi yargıç
GÖREV SÜRESİ //	Her iki divanın üyeleri yenilenebilir. 6 yıllık dönemler için atanırlar
ADRES //	Boulevard Konrad Adenauer, L-2925 Lüksemburg
TEL. //	(352) 43 03-1
İNTERNET //	curia.europa.eu

Avrupa Toplulukları Adalet Divanı (kısaca 'Divan' denir) AB Antlaşmaları'nın ilki olan 1952 AKÇT Antlaşması ile kurulmuştur. Divan, Lüksemburg'da bulunmaktadır.

Adalet Divanı'nın görevi, AB mevzuatının her üye ülkede aynı şekilde yorumlanmasını ve uygulanmasını sağlamaktır. Böylece kanunlar herkes için eşit olacaktır. Divan, örneğin, ulusal mahkemelerin aynı konu üzerinde farklı kararlar vermemelerini sağlar.

Divan, aynı zamanda AB üye ülke ve kurumlarının yasaların gerektirdiklerini yapmalarını da sağlar. AB üye ülkeleri, kurumları, şirketler ve bireyler arasındaki yasal sorunları çözmeye yetkisi de Divan'a aittir.

Divan üye ülke başına bir yargıçtan oluşur. Böylece AB'nin 27 ulusal yasal sistemi de temsil edilmiş olur. Verimlilik sağlayabilmek için Divan nadiren tüm heyet olarak bir araya gelir. Çoğu zaman yalnız 13 yargıçtan oluşan 'Büyük Heyet' (Grand Chamber) olarak ya da beş ya da üç yargıçtan oluşan bir heyet olarak toplanırlar.

Divan, sekiz 'kanun sözcüsü' tarafından desteklenir. Rollerini, Divan'a getirilmiş olan davalarda gerekçeli fikirleri temsil etmektir. Kanun sözcüleri, bu görevlerini kamuya açık ve tarafsız olarak yerine getirmek zorundadırlar.

Yargıçlar ve kanun sözcülerinin tarafsızlıkları şüphe götürmez bir gerçektir. Her birinin kendi ülkelerinde en yüksek hukuki pozisyona atana- cık özellikleri ve yetenekleri bulunur. Adalet Divanı'na AB hükümetlerinin ortak kararıyla atanırlar. Hepsi yenilenebilir altı yıllık bir dönem için atanırlar.

Binlerce dosya ile Adalet Divanı'nın başa çıkmasına yardım etmek ve vatandaşlara daha iyi bir yasal koruma sunmak için 1988'de Avrupa Toplulukları İlk Derece Mahkemesi kurulmuştur. (Adalet Divanı'na bağlı olan) Bu mahkeme, özellikle gerçek kişiler, şirketler ve bazı kurumlar tarafından getirilen ve rekabet hukuku ile ilgili belli tip davalarda karar verme sorumluluğuna sahiptir. Bu mahkemede de her bir AB ülkesinden bir yargıç bulunur.

Avrupa Birliği ve memurları arasındaki anlaşmazlıkları çözmek için Avrupa Birliği Sivil Servis Mahkemesi adlı yeni bir yargı kurumu kurulmuştur. Bu kurum yedi yargıçtan oluşur ve İlk Derece Mahkemesi'ne bağlıdır.

Adalet Divanı, İlk Derece Mahkemesi ve Avrupa Birliği Sivil Servis Mahkemesi'nin yenilenebilir üç yıllık bir hizmet dönemi için meslektaş yargıçlar tarafından seçilmiş birer başkanları bulunur. Vassilios Skouris, 2003'te Adalet Divanı Bakanlığına seçilmiştir. İlk Derece Mahkemesi'nin Başkanlığı'na ise 2007 yılında Marc Jaeger getirilmiştir. Paul J. Mahoney de 2005'ten beri Sivil Servis Mahkemesi'nin Başkanlığı'nı yapmaktadır.

Divan ne yapar?

Divan, kendisine gelen davalarda hukuki kararlar verir. Yaygın beş tip dava şunlardır:

1. ön hukuki karar için başvuru;
2. bir zorunluluğu yerine getirmemekle ilgili eylemsizlik davaları;

3. fesih davaları;
4. eylemsizlik davaları.
5. tazminat davaları

Aşağıda her bir dava daha detaylı olarak tanımlanmıştır.

1. Ön hukuki karar

Her bir AB ülkesindeki ulusal mahkemeler, bu ülkelerde AB mevzuatlarının gerektiği gibi uygulanmasını sağlamakla sorumludurlar. Fakat farklı ülkelerdeki bu mahkemelerin, AB mevzuatını değişik şekillerde yorumlamaları riski vardır.

Bunun olmasını önlemek için bir 'ön hukuki karar prosedürü' vardır. Bu prosedür, eğer bir ulusal mahkemenin bir AB yasasının yorumu veya geçerliliği hakkında herhangi bir şüpheye sahip ise Adalet Divanı'ndan bilgi isteyebileceği ve bazı durumlarda da istemek zorunda olduğu anlamına gelir. Bu bilgi, 'hukuki ön karar' olarak verilir.

Havayolu hostesleri, Avrupa Adalet Divanı'nın eşit ücret ve eşit şartlar konusundaki kararlarından birçok kez faydalandılar.

2. Bir zorunluluğu yerine getirmemekle ilgili eylemsizlik davaları

Komisyon, bir üye ülkenin AB yasaları altındaki mecburiyetlerini yerine getirmediğini nedenleriyle tespit ediyorsa, bu süreci başlatabilir. Bu süreç, başka bir üye ülke tarafından da başlatılabilir.

Her iki durumda da Divan iddiaları soruşturur ve kararını verir. Söz konusu üye ülke gerçekten suçlu bulunursa bu hatalarını hemen düzeltmelidir. Eğer Divan, üye ülkenin kararına uymadığını tespit ederse bu ülkeye ceza uygulayabilir.

3. Fesih davaları

Eğer herhangi bir üye ülke, Konsey, Komisyon veya (belli şartlarda) Parlamento bir AB yasa-sının kanun dışı olduğuna inanıyorsa, Divan'a fesih için başvurabilir.

Bu 'fesih davaları', kendilerini doğrudan ve aleyhte etkileyen yasaların iptali için gerçek kişiler tarafından da açılabilir.

Divan ilgili yasanın anlaşmalara uygun olmadığını veya gerektiği gibi onaylanmadığını tespit ederse yasanın hükümsüz olduğunu açıklayabilir.

4. Eylemsizlik davaları

Antlaşma, Avrupa Parlamentosu'nun, Konsey'in ve Komisyon'un belli durumlarda gerekli kararları vermelerini gerektirir. Eğer bu gerek yerine getirilmezse üye ülkeler, diğer AB kurumları ve (belli şartlarda) bireyler veya şirketler bu ihlali resmen kayda geçirmek için Divan'a şikâyette bulunabilirler.

5. Tazminat davaları

Avrupa Birliği ya da Birlik personelinin herhangi bir eylemi ya da eylemsizliği nedeniyle bir zarara uğrayan herhangi bir kişi ya da şirket, tazminat talebiyle İlk Derece Mahkemesi'nde dava açabilir.

Divan'ın çalışmaları nasıl düzenlenir?

Dava dosyaları kayıt birimine sunulur ve her davaya özel bir yargıç ve avukat atanır.

Takip eden prosedür iki aşama halindedir; önce yazılı ve sonra sözlü safha.

İlk aşamada, ilgili bütün taraflar yazılı beyanlar sunarlar ve davaya atanan hâkim bu beyanların bir özetini ve davanın hukuki bağlamını içeren bir rapor hazırlar.

Daha sonra ikinci aşama gelir; açık duruşma. Davanın önemine ve zorluğuna göre duruşma üç, beş ya da onüç yargıçtan oluşan bir heyetin ya da bütün Divan'ın önünde gerçekleşebilir. Duruşmada tarafların avukatları savunmalarını yargıca ve onları sorgulama hakkında sahip kanun sözcüsüne sunarlar. Daha sonra kanun sözcüsü konuyla ilgili fikrini açıklar ve sonra yargıçlar kendi kararlarını verirler. Divan, kanun sözcüsünün fikrine bağlı kalmak zorunda değildir.

Divan'ın kararları oy çoğunluğu ile verilir ve bir genel duruşmada açıklanır. Muhalif fikirler açıklanmaz. Kararlar, alındığı gün açıklanır.

Birinci Derece Mahkemesi'ndeki prosedür de buna benzer ancak, burada kanun sözcüsünün görüşü alınmaz.

Avrupa Birliđi Sayıřtayı: paranızın karřılıđını almak

TEMEL BİLGİLER

GÖREVI //	AB fonlarının kullanımını denetlemek
ÜYELERİ //	Her bir AB ülkesinden bir üye
GÖREV SÜRESİ //	Üyeler yenilenebilir 6 yıllık dönemler için atanırlar
ADRES //	12 rue Alcide de Gasperi, L-1615 Lüksemburg
TEL. //	(352) 43 98-1
İNTERNET //	eca.europa.eu

Sayıřtay 1975'te kurulmuřtur. Lüksemburg'da bulunmaktadır. Sayıřtay'ın görevi, Birlik vatandaşlarının toplanan fonlardan en yüksek derecede yararlanması amacıyla AB mali kaynaklarının geređince yönetildiđini kontrol etmektir. Sayıřtay, AB fonlarını idare eden herhangi bir kiři ya da kuruluđu denetleme hakkına sahiptir.

Sayıřtay, her AB ülkesinden bir üyeye sahiptir. Bu üyeler, 6 yıllık yenilenebilir bir dönem için Konsey tarafından atanırlar. Üyeler, aralarından bir kiřiyi, 3 yıllık yenilenebilir bir dönem için başkan olarak seçerler. Avusturyalı Hubert Weber, Ocak 2005'ten beri Sayıřtay Başkanı'dır.

Sayıřtay ne yapar?

Sayıřtay'ın ana rolü AB bütçesinin dođru uygulandıđını kontrol etmektir. Bařka bir deyiřle, AB'nin gelir ve giderlerinin yasal bir řekilde elde edildiđi, harcandıđı ve kaydedildiđinden emin olmak ve sađlam bir mali yönetim sađlamaktır. Böylece Sayıřtay'ın çalıřmaları, AB

sisteminin verimli, ekonomik, etkili ve řeffaf iřlemesine yardım eder.

Görevlerini yerine getirmek için Sayıřtay, AB gelir veya giderleri ile ilgili çalıřan herhangi bir kurumun ya da kiřinin çalıřmalarını soruřturalabilir. Çođu zaman yerinde kontroller de yapar. Sayıřtay'ın bulguları, raporlar haline getirilir ve böylece herhangi bir sorun Komisyon'un ve AB üye ülke hükümetlerinin dikkatine sunulmuř olur.

Verimli çalıřabilmek için Sayıřtay'ın diđer kurumlardan tamamen bađımsız fakat aynı zamanda da onlarla yakın iliři içinde olması gereklidir.

Sayıřtay'ın ana iřlevlerinden biri, bir önceki yılın denetleme raporlarını her yıl düzenli olarak Avrupa Parlamentosu'na ve Konseyi'ne sunarak onlara yardım etmektir. Parlamento, Komisyon'un bütçeyi idare ediřini onaylayıp onaylamayacađına Sayıřtay'ın raporunu detaylı olarak inceledikten sonra karar verir.

Sayıştay uygulamayı tatmin edici bulduysa Konsey'e ve Parlamento'ya Avrupa vergi mükelleflerinin paralarının gereğince kullanıldığını bildiren bir beyan gönderir.

Son olarak Sayıştay, vatandaşların ilgilendikleri konularda, onları raporlar aracılığıyla çalışmalarının sonuçlarından haberdar eder.

Sayıştay'ın çalışmaları nasıl düzenlenir?

Sayıştay'ın, tercümanlar, idareciler ve denetmenlerden oluşan yaklaşık 800 personeli vardır. Denetmenler, 'denetleme gruplarına'

ayrılır ve bu gruplar Sayıştay'ın haklarında kararlar aldığı taslak raporları hazırlar.

Denetmenler, AB kurumlarına, üye ülkelere ve AB'den yardım alan ülkelere sık sık teftiş ziyaretleri yapar. Her ne kadar Sayıştay'ın işi Komisyon'un sorumlu olduğu parayla ilgili olsa da, pratikte AB harcamalarının % 80'inden fazlası ulusal merciler tarafından idare edilir.

Sayıştay'ın kendi başına yasal gücü yoktur. Eğer denetmenler bir yolsuzluk veya düzensizlik tespit ederlerse Avrupa Sahtekârlıkla Mücadele Bürosu'nu (OLAF) haberdar ederler. OLAF, Avrupa Komisyonu'nun tam özerkliğe ve özel bir statüye sahip olan bir bölümdür.

© Van Parys Media

İneklerde bulunan kulak künyeleri, AB denetmenlerinin AB parasının nereye harcandığını takip etmelerine yardımcı olur.

Avrupa Ekonomik ve Sosyal Komitesi: sivil toplumun sesi

TEMEL BİLGİLER

GÖREVİ //	Örgütlü sivil toplumu temsil eder
ÜYELERİ //	344
GÖREV SÜRESİ //	Dört yıl
TOPLANTILAR //	Brüksel'de, aylık yapılıır
ADRES //	Rue Belliard 99, B-1040 Brüksel
TEL. //	(32-2) 546 90 11
İNTERNET //	eesc.europa.eu

1957'de Roma Antlaşması ile kurulan Avrupa Ekonomik ve Sosyal Komitesi'nin (EESC), 344 üyesi bulunmaktadır. Her AB ülkesinden olan üye sayısı, nüfusu kabaca yansıtmaktadır. Ülke başına üye sayısı aşağıdaki gibidir:

Almanya, Birleşik Krallık, Fransa ve İtalya	24
İspanya ve Polonya	21
Romanya	15
Avusturya, Belçika, Bulgaristan, Çek Cumhuriyeti, Hollanda, İsveç, Macaristan, Portekiz ve Yunanistan	12
Danimarka, Finlandiya, İrlanda, Litvanya ve Slovakya	9
Estonya, Letonya ve Slovenya	7
Kıbrıs ve Lüksemburg	6
Malta	5
Toplam	344

Avrupa Ekonomik ve Sosyal Komitesi; Avrupalı işveren örgütleri ve sendikalar gibi çıkar gruplarının ve tüketici birlikleri gibi diğer 'örgütlü sivil toplum organlarının temsilcilerine AB'yle ilgili konularda fikirlerini ifade etmek için resmi bir platform sağlayan bir danışma organıdır.

Üyeler AB hükümetleri tarafından aday gösterilirler ama tam bir siyasi bağımsızlık içinde çalışırlar. Üyeler 4 yıllığına atanırlar ve tekrar atanabilirler.

Komite, genel kurul şeklinde toplanır ve tartışmaları her biri belli bir politik alanla ilgili olan ve 'bölüm' olarak bilinen altı alt komite tarafından hazırlanır. Başkan ve iki Başkan Yardımcısı iki yıllık bir dönem için seçimle belirlenir. Dimitris Dimitriadis Ekim 2006'da Avrupa Ekonomik ve Sosyal Komitesi'nin Başkanı olmuştur.

Avrupa Ekonomik ve Sosyal Komitesi ne yapar?

Avrupa Ekonomik ve Sosyal Komitesi'nin üç ana görevi vardır:

- Avrupa Parlamentosu'na, Avrupa Birliği Konseyi'ne ve Avrupa Komisyonu'na onların isteği üzerine veya kendi inisiyatifi ile tavsiyede bulunmak;
- sivil toplumu, AB politikalarını oluşturmada daha aktif olması için desteklemek;
- AB dışı ülkelerde sivil toplumun rolünü desteklemek ve danışma kurumları oluşturulmasına yardım etmek.

Ekonomik ve Sosyal Komite'nin görüşleri üst kurumlara -yani Konsey'e, Komisyon'a ve Avrupa Parlamentosu'na- gönderilir. Ekonomik, sosyal, bölgesel ve çevre politikaları ile ilgili kararlar alınmadan önce bu kuruma danışılması zorunludur. Böylece Birliğin karar alma sürecinde Komite'nin önemli bir rolü bulunur. Ayrıca, Avrupa Ekonomik ve Sosyal Komitesi, Birlik ve vatandaşları arasında daha katılımcı, daha kapsayıcı ve daha demokratik bir toplum oluşturmada köprü vazifesi de görür.

Avrupa Ekonomik ve Sosyal Komitesi üyeleri kimlerdir?

Genellikle kendi ülkelerinde çalışan Komite üyeleri, işverenleri, işçileri ve değişik ekonomik ve sosyal çıkarları temsil eden üç gruptan oluşur.

İşveren grubu; özel ve kamu endüstri sektörleri, küçük ve orta ölçekli işletmeler, ticaret odaları, perakende ve toptan ticaret, bankacılık ve sigortacılık, ulaşım ve tarım çevrelerinden gelen üyelerden oluşur.

Çalışanlar grubu; el işçilerinden idari kadrolara kadar bütün yelpazedeki çalışanları temsil eder. Üyeleri ulusal sendikal birlik organizasyonlardan gelir.

Çeşitli Çıkar Grupları ise hükümet-dışı örgütler olan sivil toplum kuruluşlarını (STK'lar); çiftçi örgütlerini; küçük işletmeleri; el sanatları birliklerini, kooperatifleri ve kâr amacı gütmeyen dernekleri, tüketici ve çevre örgütlerini, bilimsel ve akademik toplulukları ve aile ve engelli derneklerini temsil eder.

Bölgeler Komitesi: bölgesel ve yerel yönetimlerin sesi

TEMEL BİLGİLER

GÖREVI //	Yerel ve bölgesel mercileri temsil eder
ÜYELERİ //	344
GÖREV SÜRESİ //	Dört yıl
TOPLANTILAR //	Brüksel'de, yılda 5 kere genel kurul şeklinde gerçekleştirilir
ADRES //	Rue Belliard 101, B-1040 Brüksel
TEL. //	(32-2) 282 22 11
İNTERNET //	cor.europa.eu

1994'te Avrupa Birliği Antlaşması (Maastricht) ile kurulmuş Bölgeler Komitesi'nin (CoR), 344 üyesi vardır. Her üye ülkeden gelenlerin sayısı, söz konusu ülkenin nüfusunu takriben yansıtır.

Almanya, Birleşik Krallık, Fransa ve İtalya	24
İspanya ve Polonya	21
Romanya	15
Avusturya, Belçika, Bulgaristan, Çek Cumhuriyeti, Hollanda, İsveç, Macaristan, Portekiz ve Yunanistan	12
Danimarka, Finlandiya, İrlanda, Litvanya ve Slovakya	9
Estonya, Letonya ve Slovenya	7
Kıbrıs ve Lüksemburg	6
Malta	5
Toplam	344

Avrupa Birliği'nin bölgesel ve yerel mercilerinin temsilcilerinden oluşan bir danışma organıdır. Bölgesel politikalar, çevre, kültür, eğitim ve ulaşım alanı gibi yerel ve bölgesel hükümetleri ilgilendiren konularda AB çapında karar alınmadan önce Bölgeler Komitesi'ne danışılması zorunludur.

Komite üyeleri, kendi ülkelerinde yaşadıkları bölgenin bölgesel ya da belediye yönetimlerine seçilmiş üye ya da bu makamlarda önemli bir konuma sahip kişilerdir. Bu kişiler ulusal hükümetler tarafından Komite'ye aday gösterilirler. Avrupa Birliği Konseyi Komite üyelerini dört yıl için görevlendirir ve bu kişiler, aynı göreve yeniden atanabilirler. Her ülke, üyelerini kendi istediği şekilde seçer ancak Komite üyeleri toplamda siyasi ve coğrafi dengeleri yansıtmalıdır. Üyeler, kendi ülkelerinde seçim yetkilerini kaybederlerse o zaman, Komite'den de ayrılmaları gerekir.

Bölgeler Komitesi'nde dört siyasi grup bulunur: Avrupa Halkları Partisi, Avrupa Sosyalist Partisi, Avrupa için Liberaller ve Demokratlar İttifakı ve Uluslar Avrupası Birliği-Avrupa İttifakı.

Bölgeler Komitesi'nin Başkanı komite üyeleri arasından iki yıllık bir dönem için seçilir. Michel Delebarre, 2006 yılında Bölgeler Komitesi Başkanı olarak seçilmiştir.

Bölgeler Komitesi ne yapar?

Bölgeler Komitesi'nin rolü, AB mevzuatı konusunda yerel ve bölgesel bakış açılarını ortaya koymaktır. Bunu, Komisyon'un teklifleri hakkında 'görüş' oluşturarak ya da raporlar yayınlayarak yapar.

Komisyon ve Konsey, yerel ve bölgesel yönetimle ilgili konularda AB kararları alınmadan önce, Bölgeler Komitesi'ne danışmak zorundadır. Bunlar; istihdam politikası, çevre,

eğitim, kültür, mesleki eğitim ve gençlik, enerji, ulaştırma, telekomünikasyon ve halk sağlığı konuları olabilir.

Bu, geniş kapsamlı bir liste değildir. Komisyon, Konsey ve Avrupa Parlamentosu diğer konularda da Bölgeler Komitesi'ne danışmakta özgürdürler. Komite, kendi inisiyatifiyle birtakım görüşleri kabul edebilir ve bunları Komisyon'a, Konsey'e ve Parlamento'ya sunabilir.

Komitenin çalışmaları nasıl düzenlenir?

Bölgeler Komitesi, her yıl genel politikaların tanımlandığı ve görüşlerin kabul edildiği beş genel kurul toplantısı yapar.

Farklı politika alanlarını değerlendirme ve genel oturumlarda müzakere edilecek görüşleri hazırlama görevlerini yerine getirmek üzere altı 'komisyon' oluşturulmuştur.

Tüm Avrupa'da mesleki eğitim ve yaşam boyu öğrenmeye erişim, Bölgeler Komitesi'nin öncelik verdiği konulardan biridir.

Avrupa Yatırım Bankası: ekonomik kalkınmanın finansmanı

TEMEL BİLGİLER

GÖREVİ//	Ekonomik kalkınmayı finanse eder
ÜYELERİ //	AB üye ülkeleri Direktörler Kurulu 28; Yönetim Komitesi 9
ADRES //	100, Boulevard Konrad Adenauer, L-2950 Lüksemburg
TEL. //	(352) 43 79-1
İNTERNET //	www.eib.org

Avrupa Yatırım Bankası (EIB), 1958'de Roma Antlaşması ile kurulmuştur. Temel görevi; demiryolları ve karayolları ağları, havaalanları ya da çevre gibi Avrupa'nın çıkarlarını ilgilendiren projeler için para sağlamaktır. Ayrıca AB üye ülkelerindeki küçük işletme yatırımlarının yanı sıra aday ülkeler ve gelişmekte olan ülkelerin ekonomik kalkınması için de finansman sağlar.

1 Ocak 2000'de Belçikalı Philippe Maystadt Avrupa Yatırım Bankası'nın Başkanı olmuştur.

Banka ne yapar?

Kâr amacı gütmeyen ve kendi kendini finanse eden Avrupa Yatırım Bankası, AB bütçesinden bağımsız bir kurumdur. Banka, mali piyasalardan borçlanma yoluyla finanse edilir. Banka'nın hissedarları -AB üye ülkeleri- banka sermayesine ortaklaşa katılırlar ve her bir ülkenin sermayeye katkısı, ülkenin Birlik içindeki ekonomik ağırlığını yansıtacak şekilde gerçekleşir.

Üye ülkeler tarafından sağlanan bu destek Avrupa Yatırım Bankası'nın sermaye piyasalarında mümkün olan en yüksek kredi notunu (AAA) almasını sağlar. Böylece Banka, büyük miktarlarda parayı çok iyi şartlarla toplayabilir. Bu noktadan hareketle de EIB, aksi hallerde kaynak bulamayacak veya çok pahalı şartlarda kredi bulabilecek kamu yararına projelere yatırım yapma imkânı bulur.

Bankanın yatırım yaptığı projeler dikkatlice seçilir. EIB'nin AB'deki öncelikleri aşağıdakileri savunmaktır:

- uyum ve yakınsama (AB'nin nispeten daha fakir bölgelerinin daha gelişmiş bölgelerin seviyesine getirilmeye çalışılması)
- küçük ve orta ölçekli işletmeler
- çevresel sürdürülebilirlik
- yenilikçilik
- trans-Avrupa ulaşım ağlarının geliştirilmesi
- sürdürülebilir, rekabetçi ve güvenli enerji.

AB dışında EIB, AB'nin komşuluk politikası kapsamındaki aday ve aday olma potansiyeline sahip ülkeler; Akdeniz çevresindeki ülkeler; (Rusya dâhil) doğu Avrupa ülkelerinin yanı sıra Afrika, Karayip, Pasifik, Asya ve Latin Amerika'daki ülkelerde AB'nin kalkınma ve işbirliği politikalarını destekler. Bu ülkelere verilen krediler aşağıdaki alanlara odaklanmıştır:

- özel sektörün gelişimi,
- altyapı geliştirme,
- enerji kaynaklarının güvenliği ve
- çevresel sürdürülebilirlik.

Son olarak EIB, beraber 'EIB Grubu'nu oluşturdukları Avrupa Yatırım Fonu'nun en büyük hisse sahibidir. Bu fon, risk sermayesine yatırım yapar ve KOBİ'lere teminatlar verir. İşletmelere doğrudan borç vermez veya herhangi bir firmaya doğrudan yatırım yapmaz. Bunun yerine, bankalar ve diğer finansal araçlar ile çalışır ve onlara küçük işletmelere verdikleri borçları kapsayacak teminatlar verir.

Avrupa Yatırım Fonu, Avrupa Birliği üye ülkelerinde ve aday ülkelerde de etkinlik göstermektedir.

Avrupa Yatırım Bankası'nın çalışmaları nasıl düzenlenir?

EIB özerk bir kurumdur. Her bir projenin özelliklerine göre ve finansal piyasalardaki fırsatlara göre ödünç alma ve kredi verme kararlarını kendisi alır. EIB, her sene bütün aktivitelerini içeren bir rapor yayınlar.

EIB, AB kurumları ile işbirliği yapar. Örneğin bankanın temsilcileri Avrupa Parlamentosu komitelerinde yer alabilirler veya EIB Başkanı AB üye ülkelerinin Ekonomi ve Maliye Bakanları'nın toplandığı Konsey toplantılarında hazır bulunabilir.

Banka'nın kararları aşağıdaki organlar tarafından alınır:

- Banka Üst Yönetim Kurulu, bütün üye ülkelerin bakanlarından (genellikle maliye bakanları) oluşur. Bu kurul, bankanın genel kredi politikasını belirler, bütçe ve yıllık raporlarını onaylar, AB dışındaki projelere kaynak sağlamak için bankaya yetki verir ve sermaye artışlarına karar verir.
- Yönetim Kurulu, borç verme ve alma işlemlerini onaylar ve EIB'nin doğru yönetilmesini temin eder. Her AB üye devletince aday gösterilmiş birer üye ve Avrupa Komisyonu'nun bir adayı olmak üzere 28 direktörden oluşur.
- Yönetim Komitesi, bankanın tam zamanlı yöneticisidir. EIB'nin günlük işlerini idare eder ve dokuz üyesi vardır.

Avrupa Yatırım Bankası, Çek Cumhuriyeti'ne selden korunması için kredi sağlamıştır.

Avrupa Merkez Bankası: Euro'nun yönetimi

TEMEL BİLGİLER

GÖREVİ //	Euro bölgesinde fiyat istikrarını sürdürür ve para politikasını uygular
ÜYELERİ //	Yönetim Kurulu 19; Genel Konsey 29; İcra Kurulu 6
ADRES //	Kaiserstrasse 29, D-60311 Frankfurt am Main
TEL. //	(49) 691 34 40
İNTERNET //	www.ecb.eu

1998'de kurulan Avrupa Merkez Bankası (ECB), Almanya'nın Frankfurt şehrinde bulunmaktadır. Görevi, AB'nin ortak para birimi olan Euro'yu yönetmek ve AB vatandaşlarının Euro'yu kullanan üçte ikiden fazlası için fiyat istikrarını korumaktır. Avrupa Merkez Bankası, ayrıca Euro bölgesindeki para politikalarını düzenlemek ve yürütmekten de sorumludur.

Avrupa Merkez Bankası, bu görevleri yerine getirmek için 'Avrupa Merkez Bankaları Sistemi' (ESCB) ile çalışır. Şu ana kadar Euro'yu kabul etmiş ülkeler toplu olarak 'Euro bölgesini' oluştururlar. Bu ülkelerin merkez bankaları, Avrupa Merkez Bankası ile birlikte 'Eurosistem'i oluşturur.

Avrupa Merkez Bankası, tamamen bağımsız olarak çalışır. Ne Avrupa Merkez Bankası ve ESCB'nin ulusal Merkez Bankaları, ne de karar alma organlarının üyelerinden biri, herhangi bir başka kurumdan hiçbir zaman talimat almaz veya talimat vermez. AB kurumları ve üye ülke hükümetleri bu ilkeye saygı göstermeli

ve Avrupa Merkez Bankası'nı veya ulusal merkez bankalarını etkilemeye çalışmamalıdır.

Jean-Claude Trichet, Kasım 2003'te Avrupa Merkez Bankası'nın başkanı olmuştur.

Banka ne yapar?

Avrupa Merkez Bankası'nın temel görevlerinden biri Euro alanında fiyatların istikrarını koruyarak Euro'nun satın alma değerinin enflasyon yüzünden aşınmasını önlemektir. Avrupa Merkez Bankası, yıldan yıla tüketici fiyatlarındaki yükselişi, orta vadede %2'nin altında ama %2'ye yakın tutmayı hedefler.

Banka, bunu, ekonomik ve parasal gelişmelerin analizi temelinde karşılaştırma amaçlı faiz oranları belirleyerek yapar. Enflasyonu azaltmak isterse faiz oranlarını artırır, enflasyon riskinin sınırlı olduğunu düşünürse faiz oranlarını düşürür.

Banka'nın çalışmaları nasıl düzenlenir?

İcra Kurulu, Yönetim Kurulu tarafından (aşağıya bakınız) belirlenen para politikasını uygulamak ve ulusal merkez bankalarına talimat vermekle sorumludur. Ayrıca Yönetim Kurulu toplantılarını hazırlar ve Avrupa Merkez Bankası'nın günlük yönetiminden sorumludur.

Bu kurul, Euro bölgesi ülkelerinin başkanları veya başbakanlarının ortak kararları ile atanmış Avrupa Merkez Bankası Başkanı, Başkan Yardımcısı ve diğer dört üyeden oluşur. Kurul üyeleri 8 yıllık yenilenemez bir dönem için atanırlar.

Yönetim Kurulu, Avrupa Merkez Bankası'nın en yüksek karar alma organıdır. İcra Kurulu'nun altı üyesinden ve Euro bölgesindeki merkez bankalarının yöneticilerinden oluşur. Avrupa Merkez Bankası Başkanı, Yönetim Kurulu'na başkanlık eder. Yönetim Kurulu'nun öncelikli görevi, Euro bölgesinin para politikasını tayin etmek ve özellikle ticari bankaların ECB'den aldığı krediler için faiz oranlarını belirlemektir.

Genel Konsey, Avrupa Merkez Bankası Başkanı, Başkan Yardımcısı ve 27 üye ülkenin hepsinin ulusal merkez bankaları yöneticilerinden oluşur. Genel Konsey, Avrupa Merkez Bankası'nın danışmanlık ve koordinasyon çalışmalarına katkı sağlar ve Euro bölgesinin gelecekteki genişlemeye hazırlanmasına yardım eder.

- Ocak 2009 itibarıyla Euro kullanan AB Üyesi Ülkeler: Almanya, Avusturya, Belçika, Finlandiya, Fransa, Hollanda, İrlanda, İspanya, İtalya, Kıbrıs, Lüksemburg, Malta, Portekiz, Slovakya, Slovenya ve Yunanistan.
- Euro kullanmayan AB Üyesi Ülkeler: Birleşik Krallık, Bulgaristan, Çek Cumhuriyeti, Danimarka, Estonya, İsveç, Macaristan, Litvanya, Letonya, Polonya ve Romanya.

Avrupa Ombudsmanı: şikâyetlerinizin soruşturulması

TEMEL BİLGİLER

GÖREVİ //	Kötü idare uygulamalarını açığa çıkarır ve çözümler önerir
GÖREV SÜRESİ //	Yenilenebilir beş yıllık dönem
ADRES //	1, Avenue du Président Robert Schuman, B.P. 403 F-67001 Strazburg
TEL. //	(33) 388 17 23 13
İNTERNET //	ombudsman.europa.eu

Avrupa Ombudsmanı Kurumu Avrupa Birliği Antlaşması (Maastricht) ile 1992 yılında oluşturulmuştur. Ombudsman, AB mercileri ve vatandaşları arasında bir aracı olarak görev yapar. AB vatandaşlarından, işletme ve kurumlardan ve bir AB ülkesinde ikamet eden veya kayıtlı işyeri olan herkesten gelen şikâyetleri kabul etmeye ve soruşturmaya yetkilidir.

Ombudsman, Parlamento'nun yasama dönemine uygun olarak 5 yıllık yenilenebilir bir dönem için Avrupa Parlamentosu tarafından seçilir. Eski Yunan Ulusal Ombudsmanı Niki-foros Diamandouros, Nisan 2003'te Avrupa Ombudsmanı olmuş ve Ocak 2005'te beş yıllık ikinci dönem için yeniden seçilmiştir.

Ombudsman ne yapar?

Avrupa Birliği kurumları ve organlarındaki kötü idare uygulamalarını soruşturur. Kötü idare uygulamasının anlamı, zayıf veya başarısız idaredir. Başka bir deyişle, bir AB kurumunun yasalara uygun hareket etmemesi, iyi idare

kurallarını göz önünde bulundurmaması ya da insan haklarını ihlal etmesidir. Aşağıda birkaç kötü idare örneği verilmektedir:

- haksızlık,
- ayrımcılık,
- gücün kötüye kullanılması,
- bilgi eksikliği veya bilgi verilmesinin reddi,
- gereksiz gecikmeler,
- yanlış işlemler.

Ombudsman, bir şikâyet üzerine ya da kendi inisiyatifini ile soruşturmalar yürütebilir. Ombudsman, tamamen bağımsız ve tarafsız olarak görevini sürdürür. Herhangi bir hükümet veya kuruluştan talimat istemez ve kabul etmez.

Ombudsman'a nasıl şikâyetle bulunabilirim?

Bir AB Kurumu veya organının kötü idare uygulaması hakkında şikâyetle bulunmak istiyorsanız ilk yapacağınız iş bu kurum veya organla olağan idari kanallar aracılığı ile iletişim kurmak ve durumu düzeltmelerine çalışmaktır.

Eğer bu gerçekleşmezse Avrupa Ombudsman'ına şikâyetle bulunabilirsiniz.

Kötü idare uygulamasının farkına vardığınız tarihten itibaren iki yıl içinde Ombudsman'a şikâyetinizi iletmelisiniz. Şikâyetinizin gizli kalmasını talep etme hakkınız olmakla beraber kim olduğunuzu, hangi kurum ya da organı ve hangi sorunu şikâyet ettiğinizi açıkça belirtmelisiniz.

Şikâyetiniz konusunda pratik bir rehber için Ombudsman'ın web sitesini ziyaret ediniz: ombudsman.europa.eu

Nasıl bir sonuç bekleyebilirim?

Eğer Ombudsman, (örneğin uygulama daha önce zaten bir davaya konu olduğu için) şikâyetinizi ele alamıyorsa başka hangi organın size yardımcı olabileceği konusunda tavsiyede bulunmak için elinden geleni yapacaktır.

Sorununuzun çözmek için Ombudsman'ın sadece ilgili kurumu ya da organı haberdar etmesi yeterli olabilir. Eğer soruşturma sırasında sorun ortadan kalkmazsa Ombudsman, konuyu düzene koyacak ve sizi tatmin edecek dostça bir çözüm bulmaya çalışacaktır.

Eğer bu işe yaramazsa Ombudsman sorunu çözmek için tavsiyelerde bulunabilir. Eğer ilgili kurum tavsiyelerini kabul etmezse, Ombudsman, gerekli siyasi kararı alması için Avrupa Parlamentosu'na özel bir rapor hazırlayabilir.

Ombudsman her yıl, Avrupa Parlamentosu'na tüm faaliyetleri ile ilgili bir rapor sunar.

Avrupa Veri Koruma Denetmeni: mahremiyetiniz koruma altında

TEMEL BİLGİLER

GÖREVI //	AB kurumları tarafından işlenen kişisel verileri korur
GÖREV SÜRESİ //	Yenilenebilir beş yıllık dönem
ADRES //	Rue Wiertz 60, MO 63, B-1047 Brüksel
TEL. //	(32-2) 283 19 00
İNTERNET //	edps.europa.eu

Avrupa Veri Koruma Denetmeni (EDPS) kurumu, 2001 yılında oluşturulmuştur. Sorumluluğu, bütün AB kurum ve organlarının, kişisel verilerin işleme tabi tutulması sırasında, bireylerin mahremiyet haklarına saygı göstermelerini sağlamaktır.

Avrupa Veri Koruma Denetmeni ne yapar?

AB kurumları ya da organları teşhis edilebilir bir kişi hakkında kişisel verileri işlerken kişinin mahremiyet hakkına saygı göstermelidir. Avrupa Veri Koruma Denetmeni bunu sağlar ve kişisel verilerin işlenmesinin tüm yönleri konusunda tavsiyede bulunur.

'Veri işleme'; verilerin toplanması, kaydedilmesi, saklanması, danışma için gözden geçirilmesi, gönderilmesi, başkalarına sağlanması, bloke edilmesi, silinmesi veya yok edilmesi gibi faaliyetleri içerir.

Bu faaliyetleri kapsayan katı mahremiyet kuralları vardır. Örneğin AB kurumları ve organları,

EDPS, yasadışı göçmenler ve sığınmacıların parmak izlerinin alınması sırasında kişisel mahremiyet haklarının ihlal edilmemesini sağlamak amacıyla kontroller yapar.

ırk ya da etnik köken, politik düşünce, dini ya da felsefi inanç ya da sendika üyeliği konularını açıklayan kişisel veri işleme iznine sahip değildir.

Avrupa Veri Koruma Denetmeni, bütün AB kurumlarındaki ve organlarındaki veri koruma memurlarıyla beraber çalışarak bu kurumlarda veri koruma kurallarının uygulanmasını sağlar.

Avrupa Veri Koruma Denetmeni, kişisel verilerin işlenmesi ile ilgili tüm konularda – hem AB kurumları ve organlar tarafından yapılan veri işleme hem de yeni mevzuat teklifleri ile ilgili konularda tavsiyelerde bulunur. Ayrıca, AB ülkelerindeki ulusal koruma makamları ve bu alandaki diğer aktörlerle de işbirliği yapar.

2004'te Peter Johan Hustinx, Avrupa Veri Koruma Denetmeni olarak atanmıştır.

Avrupa Veri Koruma Denetmeni size nasıl yardım edebilir?

Mahremiyet hakkınızın bir AB Kurumu ya da organı tarafından ihlal edildiğine inanmak için nedenleriniz varsa, şikâyetinizi öncelikle, bilgi işlemeyen sorumlu kişilere yönelmelisiniz. Sonuçtan memnun kalmazsanız, o zaman ilgili veri koruma görevlisi ile temas kurmalısınız (bu kişilerin isimlerine EDPS web sitesinden erişebilirsiniz).

Ayrıca, şikâyetinizi araştırarak ve sonuçtan sizi en kısa zamanda haberdar edecek olan Avrupa Veri Koruma Denetmeni'ne de şikâyette bulunabilirsiniz. Denetmen, duruma göre, ilgili kurum ya da organın yasal olmayan bir şekilde işlenen kişisel verileri düzeltmesi, bloke etmesi, silmesi ya da imha etmesi talimatını verebilir.

Eğer Denetmenin kararına katılmıyorsanız, konuyu Adalet Divanı'na götürebilirsiniz.

Ajanslar

Ajanslar, AB kurumları olmayıp belli bir AB mevzuatı ile özel görevleri yerine getirmek için kurulmuş organlardır. Bütün ajansların isimlerinde “ajans” kelimesi geçmez. Bunun yerine ajanslar; örneğin Merkez, Vakıf, Enstitü, Ofis, vb olarak da adlandırılmış olabilirler.

Topluluk Balıkçılık Kontrol Ajansı (CFCA)

Merkezi: Vigo, İspanya
(Geçici merkez: Brüksel, Belçika)
ec.europa.eu/cfca/index_en.htm

Bu ajans, balık stoklarının korunması başta olmak üzere, ortak balıkçılık politikası kurallarının etkili ve tek tip uyumunu teşvik ve koordine eder.

Topluluk Bitki Çeşitliliği Ofisi (CPVO)

Merkezi: Angers, Fransa
www.cpvo.europa.eu

Topluluk Bitki Çeşitliliği Ofisi, yeni bitki çeşitleri için patent verilmesi anlamına gelen bitki çeşitliliği hakları sistemini uygular. Bitkinin türüne bağlı olarak bu bitkiler, 25 ya da 30 yıl korunurlar.

Eğitim, Görsel-İşitsel ve Kültür Yürütme Ajansı (EACEA)

Merkezi: Brüksel, Belçika
eacea.ec.europa.eu

Bu ajans; gençlik, öğrenci ve öğretmen programlarının yanı sıra kültür ve medya faaliyetleri için mali kaynak sağlayan AB programlarının yürütülmesinden sorumludur.

Eurojust

Merkezi: Lahey, Hollanda
eurojust.europa.eu

Eurojust, soruşturmacılar ve savcıların sınır ötesi suçlarla mücadelede AB'nin tümünde birlikte çalışmalarına yardımcı olur. Ayrıca, bilgi değişimi ve suçluların iadesi konusunda da kilit rol oynar.

AB Üye Ülkelerinin Sınırötesi Operasyonel İşbirliğinin Yönetimi için Avrupa Ajansı (Frontex)

Merkezi: Varşova, Polonya
frontex.europa.eu

Frontex, dış sınır kontrollerinde AB kurallarının tutarlı bir şekilde uygulanmasında ve yasadışı göçmenlerin kendi ülkelerine geri gönderilmesinde AB ülkelerine yardımcı olur.

Avrupa Yeniden Yapılandırma Ajansı (EAR)

Merkezi: Selanik, Yunanistan
ear.europa.eu

EAR, Balkanlar'da savaştan zarar görmüş ülkelere yeniden yapılanma, ekonomik ve sosyal kalkınma konularında yardım sağlayan AB programlarını yönetir.

Avrupa İş Sağlığı ve Güvenliği Ajansı (OSHA)

Merkezi: Bilbao, İspanya
osha.europa.eu

Bu ajans, etkili bir engelleyici önlemler kültürü yaratmaya vurgu yaparak, iş sağlığı ve güvenliği konusundaki bilgileri bir havuzda toplar ve bu bilgiler konusunda farkındalık artırma çalışması yapar.

Avrupa Havacılık Güvenliği Ajansı (EASA)

Merkezi: Köln, Almanya
easa.europa.eu

EASA, AB sivil havacılık alanında en yüksek güvenlik ve çevre koruma standartlarını teşvik eder; uçaklara ve uçak bileşenlerine sertifika verir.

Avrupa Mesleki Eğitim Geliştirme Merkezi (Cedefop)

Merkezi: Selanik, Yunanistan
cedefop.europa.eu

Bu merkez, mesleki eğitim ve öğretimin geliştirilmesini teşvik eder. Ayrıca, politika oluşturma ve bilginin yayılması için uzmanlık merkezi olarak çalışır.

Avrupa Hastalık Önleme ve Kontrol Merkezi (ECDC)

Merkezi: Stokholm, İsveç
ecdc.europa.eu

Avrupa Hastalık Önleme ve Kontrol Merkezi; grip, SARS, HIV/AIDS gibi bulaşıcı hastalıklarda insanlara yönelik mevcut ve ortaya çıkmakta olan tehditleri belirler, değerlendirir ve bunlar hakkında bilgi sağlar.

Avrupa Kimyasallar Ajansı (ECHA)

Merkezi: Helsinki, Finlandiya
ec.europa.eu/echa

Avrupa Kimyasallar Ajansı, AB kimyasallar kayıt sistemi olan REACH'in teknik, bilimsel ve idari yönlerini yönetir.

Avrupa Savunma Ajansı (EDA)

Merkezi: Brüksel, Belçika
eda.europa.eu

EDA; mühimmat, teçhizat ile araştırma ve operasyonları da içermek üzere, Avrupa'nın savunma ve güvenlik kabiliyetindeki parçaları yapı yerine uyumlu bir yapı sağlamayı hedefler.

Avrupa Çevre Ajansı (EEA)

Merkezi: Kopenhag, Danimarka
eea.europa.eu

EEA politika yapıcılara ve halka Avrupa'da çevre konularında sürdürülebilir kalkınma ve gelişmeyi teşvik etmeye yardımcı olmak amacıyla bilgi sağlar.

Avrupa Gıda Güvenliği Kurumu (EFSA)

Merkezi: Parma, İtalya
efsa.europa.eu

Bu kurum, Komisyon'a ve halka 'tarladan sofraya' kadar gıda zincirindeki gıda güvenliği ve riskleri konularında bağımsız bilimsel tavsiyelerde bulunur.

Avrupa Yaşam ve Çalışma Koşullarını İyileştirme Vakfı (Eurofound)

Merkezi: Dublin, İrlanda
eurofound.europa.eu

Bu vakıf, istihdam ve yaşam koşulları, sanayi ilişkileri, ortaklık ve sosyal uyum konuları da dâhil olmak üzere sosyal politika konularındaki bilgilerin toplandığı bir merkezdir.

Avrupa Küresel Yön Bulma Uydu Sistemi Denetleyici Kurumu (GSA)

Merkezi: Brüksel, Belçika (Geçici merkez)
ec.europa.eu/transport/gsa

Bu Ajans, Avrupa'nın navigasyon alanındaki kapasitesini oluşturan ve Avrupa'ya bu alandaki en son teknolojiyi sağlayan Avrupa uydu navigasyon programlarını (özellikle Galileo ve EGNOS) yönetir.

Avrupa Toplumsal Cinsiyet Eşitliği Enstitüsü

Merkezi: Vilnius, Litvanya

Bu yeni enstitü, toplumsal cinsiyet eşitliğini ve toplumsal cinsiyet eşitliğinin toplumun her alanına yayılmasını teşvik eder; ayrımcılığa karşı mücadeleyi destekler.

Avrupa Deniz Güvenliği Ajansı (EMSA)

Merkezi: Lizbon, Portekiz
emsa.europa.eu

EMSA, Komisyon'a ve AB ülkelerine deniz güvenliğinin nasıl geliştirilebileceği ve deniz kirliliğinin nasıl önenebileceği konularında teknik ve bilimsel tavsiyelerde bulunur.

Avrupa Tıbbi Ürünler Ajansı (EMA)

Merkezi: Londra, Birleşik Krallık
ema.europa.eu

Bu Ajans, Komisyon'a insan ve hayvanlara yönelik olarak geliştirilen ilaçların ne zaman AB piyasasına çıkmaya hazır olacağı konusunda görüş bildirir. Ayrıca, ilaçların yan etkilerini izler ve bu konuda da bilimsel tavsiyelerde bulunur.

Avrupa Uyuşturucu ve Uyuşturucu Bağımlılığını İzleme Merkezi (EMCDDA)

Merkezi: Lizbon, Portekiz
emcdda.europa.eu

Bu merkez, politika yapıcılara ortak sorunlar ve hedefler konusunda yardımcı olur. Uyuşturucu ve uyuşturucu bağımlılığı alanında nesnel, güvenilir ve karşılaştırılabilir bilgi sağlar.

Avrupa Ağı ve Bilgi Güvenliği Ajansı (ENISA)

Merkezi: Kandiya (Girit), Yunanistan
enisa.europa.eu

ENISA, bilgi toplayarak, riskleri analiz ederek, farkındalığı artırarak ve en iyi uygulamaları teşvik ederek bilgi ağlarının ve bu ağların taşıdığı verilerin güvenli olmasını sağlamaya yardımcı olur.

Avrupa Polis Koleji (CEPOL)

Merkezi: Bramshill, Birleşik Krallık
cepol.net

Avrupa Polis Koleji, üst düzey polis yetkililerine eğitim verir. Orta düzey polis yetkililerine yönelik olarak ise başta sınır-ötesi suçlarla mücadele olmak üzere eğitim programları hazırlar.

Avrupa Polis Ofisi (Europol)

Merkezi: Lahey, Hollanda
www.europol.europa.eu

Europol, AB ülkelerindeki kolluk kuvvetlerinin uluslararası organize suçla mücadelelerinde etkinliklerini arttırmayı ve aralarındaki işbirliğini iyileştirmeyi amaçlar.

Avrupa Demiryolu Ajansı (ERA)

Merkezi: Lille/Valenciennes, Fransa
www.era.europa.eu

Bu Ajans, tam olarak birleşmiş bir AB ağı kurarak demiryollarının birlikte işlerliğini sağlamak amacıyla ortak standartların ve demiryolu güvenliğine yönelik ortak yaklaşımların oluşturulması üzerinde çalışır.

Avrupa Eğitim Vakfı (ETF)

Merkezi: Turin, İtalya
etf.europa.eu

Avrupa Eğitim Vakfı, Akdeniz çevresi, Doğu Avrupa ve Rusya başta olmak üzere AB üyesi olmayan ülkelerde mesleki eğitimi iyileştirmeye yardımcı olur.

Avrupa Birliği Temel Haklar Ajansı (FRA)

Merkezi: Viyana, Avusturya
fra.europa.eu

Bu Ajans, temel haklarla ilgili konularda, objektif ve karşılaştırılabilir bilgileri toplar ve elde ettiği bilgileri yayınlar. Ayrıca, bu hakların nasıl teşvik edileceği konusunda tavsiyelerde bulunur. Bu tavsiyeler ırkçılık ya da yabancı düşmanlığı veya diğer temel haklara ilişkin olabilir.

Avrupa Birliği Güvenlik Çalışmaları Enstitüsü (EUISS)

Merkezi: Paris, Fransa
www.iss-eu.org

Bu enstitü; ortak bir Avrupa güvenlik kültürü yaratmaya, stratejik müzakereleri zenginleştirmeye ve Birliğin güvenlik çıkarlarını sistematik bir biçimde teşvik etmeye yardımcı olmayı amaçlar.

Avrupa Birliği Uydu Merkezi (EUSC)

Merkezi: Torrejón de Ardoz, İspanya
www.eusc.europa.eu

Bu merkez, AB'nin dış politika, güvenlik politikası öncelikleri ve insani faaliyetlerini desteklemek amacıyla dünya gözlemlene uydularından gelen veri ve görüntüleri toplar ve bunları analiz eder.

Halk Sağlığı Programı Yürütme Ajansı (PHEA)

Merkezi: Lüksemburg
ec.europa.eu/phea

PHEA, halk sağlığı projeleri için AB mali destek programlarının uygulamaya dönük yönlerini yönetir ve sonuçları halk sağlığı paydaşlarına ve politika yapıcılara iletir.

İç Pazar (Marka ve Tasarım) Uyumlaştırma Ofisi (OHIM)

Merkezi: Alicante, İspanya
www.oami.europa.eu

Bu ofis, marka ve tasarımların kayıt işlemlerini yerine getirir. Bunlar daha sonra tüm AB'de geçerli sayılır. AB ülkelerinin bireysel kayıt sistemlerinin yanı sıra bu sistem de mevcuttur.

Avrupa Birliği Organları için Çeviri Merkezi (CDT)

Merkezi: Lüksemburg
cdt.europa.eu

Bu Merkez AB'nin uzmanlaşmış kurumları için tercüme hizmetleri verir.

© Van Parys Media

Avrupa Havacılık Güvenliği Ajansı, uçuşları mümkün olan en güvenli ve çevresel olarak sürdürülebilir bir hale getirmek amacıyla çalışmalar yapar.

Avrupa Komisyonu

Avrupa Birliđi Nasıl alıřır? AB kurumları iin rehberiniz

Lüksemburg: Avrupa Topluluđu Resmi Yayınlar Ofisi

2007 – 46 sayfa – 16,2 x 22,9 cm

ISBN: 92-79-01711-X

Avrupa Birliđi (AB), benzersizdir. AB, Amerika Birleřik Devletleri gibi federal bir devlet deđildir ünkü üyesi olan lkeler bađımsız ve egemen milletler olarak kalmaya devam ederler. Öte yandan AB, Birleřmiř Milletler gibi yalnızca hükümetler arası bir kuruluş da deđildir ünkü AB üye lkeleri egemenliklerinin bir kısmını bir araya getirerek bireysel olarak sahip olacaklarından daha büyük bir güç ve etki kazanırlar.

AB üye lkeleri; AB vatandaşları tarafından seilen Avrupa Parlamentosu ve ulusal hükümetleri temsil eden AB Konseyi gibi ortak kuruluşlar aracılıđıyla ortak kararlar alarak egemenliklerini bir araya getirirler. AB'nin ıkarlarını temsil eden Avrupa Komisyonu'ndan gelen teklifler üzerinde karar verirler. Peki, bu kurumların her biri ne yapar? Nasıl bir arada alıřırlar? Hangisi neden sorumludur?

Bu kitapık, bu soruları açık ve basit bir dille yanıtlamaktadır. Ayrıca, Avrupa Birliđi'nin alıřmalarında yer alan ajanslar ve diđer organlar hakkında da kısa bir özet sunmaktadır. Bu kitapığın amacı AB karar alma mekanizması konusunda size faydalı bir rehber sunmaktır.

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

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
bttopkaya@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

Dişarbakır 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
nalic@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 nasıl alıřır?

AB kurumları iin rehberiniz

TR

Avrupa Birliđi (AB), benzersizdir. AB, Amerika Birleřik Devletleri gibi federal bir devlet deđildir ünkü üyesi olan lkeler bađımsız ve egemen milletler olarak kalmaya devam ederler. Öte yandan AB, Birleřmiř Milletler gibi yalnızca hükümetler arası bir kuruluş da deđildir ünkü AB üye lkeleri egemenliklerinin bir kısmını bir araya getirerek bireysel olarak sahip olacaklarından daha büyük bir güç ve etki kazanırlar.

AB üye lkeleri; AB vatandaşları tarafından seilen Avrupa Parlamentosu ve ulusal hükümetleri temsil eden AB Konseyi gibi ortak kuruluşlar aracılıđıyla ortak kararlar alarak egemenliklerini bir araya getirirler. AB'nin ıkarlarını temsil eden Avrupa Komisyonu'ndan gelen teklifler üzerinde karar verirler. Peki, bu kurumların her biri ne yapar? Nasıl bir arada alıřırlar? Hangisi neden sorumludur?

Bu kitapık, bu soruları açık ve basit bir dille yanıtlamaktadır. Ayrıca, Avrupa Birliđi'nin alıřmalarında yer alan ajanslar ve diđer organlar hakkında da kısa bir özet sunmaktadır. Bu kitapığın amacı AB karar alma mekanizması konusunda size faydalı bir rehber sunmaktır.