


Avrupa Birliđi
Türkiye Delegasyonu

AB – benim için ne
anlama geliyor?

Dört insan
Dört öykü

Önsöz


Avrupa Komisyonu'nun Genişlemeden Sorumlu Genel Müdürlüğü hakkında daha fazla bilgi için, lütfen şu siteyi ziyaret ediniz:
<http://ec.europa.eu/enlargement>

Europe Direct, Avrupa Birliği ile ilgili sorularınıza cevap bulmanıza yardımcı olan bir hizmettir
Ücretsiz telefon numarası (*):
00 800 6 7 8 9 10 11
(* Bazı cep telefonu operatörleri 00 800'lü numaraların aranmasına izin vermemektedir veya bu aramalar ücretli olabilmektedir)

Avrupa Birliği ile ilgili birçok ek bilgiyi internette bulabilirsiniz.
Europa sunucusunu kullanarak bu bilgilere ulaşabilirsiniz (<http://europa.eu>)
Kataloglama verilerini bu yayının sonunda bulabilirsiniz.
Lüksemburg: Avrupa Topluluklarının Resmi Yayın Ofisi, 2012
ISBN 978-92-79-23848-2
DOI 10.2794/51268

© Avrupa Birliği, 2013
Kaynak gösterilmesi şartıyla çoğaltılabilir.

Avrupa Birliği Türkiye Delegasyonu tarafından yürütülen Avrupa Birliği İletişim Destek Programı çerçevesinde, Türkçe'ye çevrilip, Türkiye'de basılmıştır. Avrupa Birliği'nin resmi görüşlerini temsil etmez.

Avrupa Birliği, ilk günlerinden bu yana; barış, dayanışma ve demokrasi olan temel değerlerini paylaşan yeni Üye Ülkeleri kabul etmektedir. Genişleme, AB'yi tanımlayan bir unsur olup onun DNA'sında vardır ve en başarılı AB politikalarından birini oluşturmaktadır. Herkese fayda sağlamakta ve herkesin stratejik menfaatine hitap etmektedir; bir araya gelerek, bölgesel ve küresel zorluklar karşısında daha güçlü olarak ayakta durabiliriz. Küresel mali kriz, enerji güvenliği ya da iklim değişikliği gibi herkesi etkileyen sorunlarla karşılaştığımız günümüzde bu birliklilik daha da önem kazanmıştır.

Tüm bu zorluklara rağmen - ya da tüm bu zorluklar nedeniyle demeliyim - AB, üye olmak isteyen ülkelere yönelik taahhütlerine bağlıdır. Hırvatistan örneğini ele alalım. On yıldan daha uzun bir süre önce üyelik başvurusu yaptığı zamana göre artık çok farklı bir ülke haline geldi. Bu ülkenin başarısı, AB perspektifinin devletlerin reform sürecine ve toplumların dönüşümüne nasıl yardımcı olabileceğini gösteriyor. Ayrıca AB'nin kapısının tüm aday ülkelere açık ve Avrupa bütünleşmesinin avantajlarının erişilebilir olduğunun sinyalini veriyor.

Ülkelerin AB üyeliğine hazırlanmak için gerçekleştirmeleri gereken değişiklikler, üyelikten sonra gündelik hayatın nasıl olacağına ilişkin soru ve endişelerin ortaya çıkmasına neden olabilir. Daha iyi olacak mı? Farklı olacak mı? Durumum daha iyi olacak mı? İşime devam edebilecek miyim? Bu anlaşılabilir bir durumdur çünkü AB'ye giriş süreci uzun, teknik ve zorlu bir süreçtir. Birçoğunuz bunun yalnızca siyasi çevrelerin menfaatiyle ilgili bir süreç olduğunu düşünebilirsiniz. Ancak AB üyeliği ile birlikte sizin gibi vatandaşlara da birçok fırsat sunulduğu için AB üyeliği siyasetten çok daha fazlası anlamına gelmektedir.

Bunu gösterebilmek için, son on yıl içerisinde Avrupa Birliği'ne katılan Üye Ülkelerin vatandaşlarıyla konuştuk. Özellikle aşağıda belirtilen en yaygın kaygılar açısından, onlara AB üyeliğinin hayatlarında neleri değiştirdiğini sorduk:

- İyi bir eğitim ve mesleki öğretim almak;
- İyi bir iş bulmak;
- Sağlık hizmetlerine erişmek;
- Ailenin ihtiyaçlarını karşılamak.

Onların anlattıklarının, sizlere AB üyeliğinin gerçekte ne anlama geldiği konusunda daha net bir fikir vereceğini umuyorum. Hepinizin Avrupa Birliği'nin aktif vatandaşları olmanızı, AB üyeliğiyle birlikte gelen heyecan verici fırsatlardan faydalanmanızı istiyorum.

Umarım okurken keyif alırsınız.

Stefan Füle
AB'nin Genişlemeden Sorumlu Komisyon Üyesi

AB fonları sayesinde küçük bir çiftlikten internet şirketine

Polonya 2004 yılında Avrupa Birliği'ne katıldığında, birçok vatandaş küçük ve orta ölçekli aile çiftliklerinin küresel rekabet altında ezileceğinden korkmuştu. Ancak, bu çiftlikler halen, ve muhtemelen, her zamankinden daha güçlü olarak, ayakta duruyor.

Tomasz Obszański'nin çiftliği 21 hektar büyüklüğünde ve Ukrayna sınırına yakın olan Tarnogród şehrinde. İyi bakılan bir çiftlik ve bir süre önce yenilendi ve geliştirildi.

Diğer Polonyalı çiftçiler gibi, Tomasz da çiftliğini modern, rekabetçi bir şirkete dönüştürmek için AB üyeliğinden faydalanmış.

Tomasz; üç çocuğu Bartłomiej, Szymon ve Emilia ile çiftliğinde dolaşmayı çok sevdiğini söylüyor. Polonya'nın AB üyesi olduğu tarihten bu yana geçirdiği yolculuğu anlatıyor.

"Aslında, gündelik hayatımı etkileyip etkilemeyeceğinden emin değildim," diyor. "Ancak birkaç ay sonra, özellikle


çiftliğimi geliştirmeme yardımcı olacak fonlardan yararlanabileceğimi öğrendikten sonra, Polonya'nın üyeliğinin benim için çok avantajlı olduğunu fark etmeye başladım."

Tomasz, çiftliğini verimli bir işletmeye dönüştürmek için bu fonları akıllıca kullanmış. Çiftliğindeki iki önemli değişim sayesinde, üretimi ve kazancı artmış. Tomasz, ilk olarak, meyve ve sebze üretimi için traktör, modern araçlar ve

makineler almasına imkan veren Çiftlik Modernizasyon Programına başvurmuş ve bu programdan faydalanmış.

Hırslı bir girişimci olan Tomasz, 2010 yılında Tarım Dışı Faaliyetlerde Çeşitlendirme programına katılarak çiftliğini daha da geliştirmiş ve organik tahıl yetiştirmek ve kaliteli organik yağlar üretmek için yeni bir şirket kurmuş. "Bu fon sayesinde, organik tarımla ilgili Avrupa standartları uyarınca

organik yağ üretmek için bir tahıl presi satın aldım," diyor. "Bu program beni güçlendirdi ve açık ekonominin zorluklarına hazırlanmamı sağladı,"

Satışları sürekli artan Tomasz, ürünlerini yerel organik gıda mağazalarından bölge fuarlarına, marketlere ve eczanelere kadar birçok müşteriye satıyor. Hatta internet üzerinden de satış yapıyor. Siparişleri yönetmek ve ürünleri perakendecilere teslim


etmek için bir kadrolu personel çalıştırmaktan da gurur duyuyor.

"Tüm bu olanlar, aileme daha iyi yaşam standartları sağlamama imkan verdi. Çiftlik gelişmeye ve yeni fikirler ve teknolojilerden faydalanmaya devam ederken, çocuklarımın çalışmaya devam edebilecekleri - ve çalışmak isteyecekleri - özel bir aile şirketi kurmak istiyorum," diyor.


Ailevi konular

Avrupa Birliği, ailevi konular açısından daha önce görülmemeyen zorluklarla karşı karşıya bulunuyor. Aile yapıları değişmekte, ebeveynler iş hayatı ve özel hayat arasında doğru dengeyi kurmakta zorlanmakta, cinsiyet eşitliği her zaman sağlanamamakta olup, çocuk yoksulluğu her geçen gün artmaktadır.

Avrupa Aile İttifakı (European Alliance for Families) 2007 yılında kurulmuştur; üyeleri çocuk ve yaşlı bakım kalitesini iyileştirmeyi, daha aile dostu iş düzenlemeleri yapmayı, cinsiyet eşitliğini artırmayı ve çocukların yetiştirilmesinde babaların daha fazla rol almasını amaçlamaktadır. Şimdiye kadar gerçekleştirilen bazı başarılı çalışmalara dair iyi uygulama örneklerini aşağıda bulabilirsiniz:

- Slovenya, 2007 yılında işverenleri iş yerinde aile dostu ilkeler uygulamaya teşvik etmek için Aile Dostu Şirket belgesini vermeye başladı. Bu belge, Slovenya'da esnek çalışma saatleri, şirketin sağladığı çocuk bakım hizmetleri, iş paylaşımı, evlat edinme izni ya da yarım gün çalışma gibi iş yeri ve aile yaşamını dengelemeye yönelik önlemlerden en az üç tanesini uygulayan şirketlere veriliyor.

- Almanya, aile dostu olmayı Alman ekonomisinin önemli bir özelliği haline getiren "Aile: Bir Başarı Faktörü (The Family: a Factor for Success)" programını uyguluyor. Bu program, işverenlere faaliyetlerini çalışanlarının aile ve iş yaşamlarını dengeleme imkanı verecek şekilde nasıl düzenleyebileceklerine dair tavsiyeler sunmaktadır.

- İtalya'nın Torino şehrindeki aileler; çocuklar ve yaşlılar için çok amaçlı bir sosyal ve kültürel merkez olan Günlük "Yaşam Evi", Avrupa Kent II fonunun finansal desteğiyle (7,3 milyar Euro) 2007 yılında inşa edilmiştir.

- Portekiz ve Romanya, Grundtvig tarafından finanse edilen ve "Avrupalı Yaşlıların Sesi (The Voice of European Seniors)" adı verilen değişim programını hayata geçirecek, 50 yaş ve üzerindeki yaşlı gönüllülere sosyal bakım kurumlarında üç hafta stajyerlik imkanı sunmuştur.

Ayrıca, Avrupa'daki Küçük ve Orta Büyüklükteki İşletmelerin %60'ını aile şirketleri oluşturmaktadır. Bu şirketler, Avrupa ekonomisinin güçlendirilmesi ve canlandırılması açısından ana oyuncularından biri olarak kabul edilmektedirler. Avrupa Komisyonu, Avrupa'daki aile şirketlerini desteklemektedir.


Üye Ülkeler, özellikle vergilendirme ve şirketler kanunu yoluyla aile şirketleri için daha avantajlı ortamlar yaratacak önlemler almaya teşvik edilmektedirler.

Aile şirketleri çiftlikleri de kapsamaktadır. Avrupa Birliği, faaliyetlerini modernize etmek ya da artırmak isteyen

çiftçilere sayısız fırsat sunmaktadır. Zirai harcamalar; çiftçilere doğrudan ödeme yaparak müdahale ve ihracat iadeleri gibi zirai pazarları düzenleyen önlemler alan Avrupa Tarım Garanti Fonu (European Agricultural Guarantee Fund) ve Üye Ülkelerin kırsal gelişim programlarını finanse eden Avrupa Kırsal Gelişim için Tarım Fonu (European Agricultural Fund for Rural Development) olmak üzere iki fon kapsamında desteklenmektedir.

Bunları biliyor muydunuz...?

- 2014, Uluslararası Aile Yılı'nın 20'inci yıldönümü olacaktır!
- AB'ye 2007 yılında katılan Bulgaristan ve Romanya'da, vatandaş başına sosyal koruma için yapılan ortalama harcama ülke AB'ye katıldıktan sonra %60 civarında artmıştır;
- AB'de çocuklu kadınların %67'si ve erkeklerin %90'ı çalışmaktadır; ancak ailelerin yalnızca %43'ünde her iki ebeveynin de tam zamanlı işleri vardır.
- 60-64 yaş arası kişilerin istihdam oranı, 2000 yılında %23'ten 2010 yılında %31'e çıkmıştır.
- 2008 yılında, AB'deki çocukların %74'ü evli ebeveynleriyle yaşarken, %14'ü tek ebeveynle ve %12'si aynı evi paylaşan ebeveynlerle yaşamıştır.


Orada birçok fırsat var


Peter, Kıbrıs'ta yaşayan 37 yaşında bir Bulgar vatandaşı. Kariyerini geliştirmek ve ülkenin lider iletişim şirketlerinden birinde çalışmak için 2008 yılında buraya taşınmış.

O sabah Lefkoşa'da yağan yağmura rağmen, Peter işine zamanında yetişebilmek için yürüyor. "Ciddi bir profesyonel, aynı zamanda ailesine bağlı bir eş ve baba olduğumu düşünmek hoşuma gidiyor ve birinci önceliğim her

zaman ailemi kollamak olmuştur," diyor. 2008 yılında, ekonomik kriz vurduğunda, Bulgaristan'daki Sliven kentinde ailesine uygun yaşam standartları sunmak çok zorlaşmıştı.

Peter, aslında işe girmesini sağlayabilecek birçok niteliğe sahip olmasına rağmen işsiz kaldığı, pek az iş fırsatının olduğu zor zamanları hatırlıyor.

AB üyeliğinden önce Bulgaristan'daki hayatı


olarak kayıtlı olmayan işler teklif ediliyordu; böyle bir durum benim için söz konusu bile olamazdı."

Ülke 2007 senesinde Avrupa Birliği'ne girdikten sonra, bu durum belirgin şekilde değişti. Bulgar vatandaşları, Peter'in bir Bulgar gazetesinde okuduğu EURES gibi çeşitli AB programlarından faydalanmaya başladılar.

Çoğu kişi ülkesinden ayrılmak istemese de, Peter ve ailesi farklı düşünüyordu. "Başka bir ülkeye taşınmayı düşünmek bize her zaman cazip gelmişti, ama iyi koşullarda yerleşmek istiyorduk," diyor. "Eşimin Kıbrıs'taki ailesi bize bu süreçte çok yardımcı olsa da, doğru fırsatı yakaladığımızda gereken adımı atacak kadar cesur olduğumuzu düşünüyorum."

Peter hemen EURES internet sitesine kayıt yaptırdı ve birkaç ay sonra, büyük bir reklam şirketiyle görüşme yapmak için Lefkoşa'ya davet edildi ve aynı şirket

ona iş teklif etti. Şirkette geçirdiği üç yılın ardından ve iş arkadaşlarının kendisine dil ve yeni işine alışması konusundaki yardımları sayesinde, artık kendini bir 'yabancı' gibi değil gerçek bir ekip üyesi gibi hissediyor.

"Peter uyum sağlamak için çok çaba sarf etti, dilimizi öğrendi ve ekibimize çok iyi uyum sağladı."

Günün ilerleyen saatlerinde, Peter eşi ve beş yaşındaki oğluyla plaja doğru yürürken, EURES'in neden Avrupa'daki iş arayanlar için paha biçilemez bir araç olduğunu anlatıyor.

"EURES sayesinde, yurtdışında iş aramak sanki yerel gazeteyi veya iş bulma kurumunu kullanarak kendi ülkenizde iş aramaya benziyor," diyor. "Ve Bulgaristan'dan Kıbrıs'a taşınmak, sanki başka bir kente taşınmak gibiydi."

Ayrıca, Lefkoşa'daki Bulgar topluluğu da oldukça büyük ve Peter ile eşi şimdiden pek çok

arkadaş edinmişler. Bu durum, buldukları yeni ortamda kendilerini evlerinde hissetmelerine yardımcı oluyor.

Peter "Birçok fırsatla karşılaşacakları için, Bulgaristan'daki çalışan ve çalışmayan kişilere başka bir Avrupa ülkesine taşınmayı, yeni şeyleri denemeyi ya da yeni diller öğrenmeyi düşünmelerini tavsiye ediyorum," diye sözlerini bitiriyor.

"Size olağanüstü destek veriyorlar ve eğer yurtdışında çalışmak istiyorsanız, kesinlikle iş bulursunuz. EURES yeni bir başlangıç yapmak için muhteşem bir yer! Lefkoşa'daki işim beni kişisel olarak tatmin ettiği ve aileme iyi bakabilmem için aradığım güvenceyi verdiği için kendimi çok şanslı hissediyorum."

İstihdam

Küreselleşen dünyamızda, istihdam pazarı giderek daha rekabetçi bir alana dönüştü. İşsizlik ve sosyal sorunlar artmakta olup, AB'de çalışanların ve işletmelerin yeni koşullara uyum sağlayabilmek için esnek davranmaları gerekmektedir.

Avrupa 2020 stratejisi uyarınca, Avrupa İstihdam Stratejisi, Avrupa Birliği'nde daha iyi ve daha çok sayıda iş yaratmayı amaçlamaktadır. Bu amaçlara ulaşabilmek için, 2020 yılına kadar üç ana hedefe ulaşılmasına yardımcı olacak bazı önlemleri teşvik etmektedir:

- 20-64 yaş arası kişilerin %75'inin çalışıyor olması;
- Okulu bırakma oranının %10'un altında olması ve 30-34 yaş arası kişilerin en az %40'ının üniversite eğitimini tamamlaması;
- Yoksulluk ve sosyal dışlanma riskiyle karşı karşıya kalan kişilerin en az 20 milyon azaltılması.

Nasıl?

İki önemli girişim, 2020 hedeflerine ulaşmayı sağlayacak somut eylemleri kapsamaktadır.

Yeni beceriler ve meslekler gündemi şunları hedeflemektedir:

- işgücü piyasasındaki esnekliği ve güvenliği artırmak için reformların hayata geçirilmesi;
- topluma bugünün ve yarının meslekleri için doğru becerilerin kazandırılması;
- işlerin niteliğinin iyileştirilmesi ve daha iyi çalışma koşullarının sağlanması;
- iş geliştirme koşullarının iyileştirilmesi

Youth on the Move, aşağıda belirtilen yollarla gençlerin istihdamını artırmayı amaçlayan kapsamlı bir girişim paketidir:

- eğitimin ve öğretimin gençlerin ihtiyaçlarına daha uygun hale getirilmesi;
- daha çok gencin başka bir ülkede eğitim ya da öğretim almak için AB desteklerinden yararlanmaya teşvik edilmesi;
- AB ülkelerinin eğitim hayatından iş hayatına geçişi kolaylaştıran önlemler almaya teşvik edilmesi.


Avrupa Sosyal Fonu

Avrupa Sosyal Fonu, Avrupa Birliği'nde ekonomik ve sosyal uyumun teşvik edilmesinin yanı sıra Üye Ülkelerde istihdamın desteklenmesini sağlayan ana finansal araçtır. 1957 yılından bu yana, Avrupa Sosyal Fonu (ESF) milyonlarca Avrupalının iş bulmasına, yeni beceriler edinmesine ve daha iyi işlere girmesine yardımcı olmaktadır. Şu anda, Birlik çapında milyonlarca kişinin hayatında farklılık yaratan on binlerce projeye finansman sağlamaktadır.

2007-2013 döneminde, iş arayanlara yeni beceriler edinmeleri ve niteliklerini artırmaları için eğitim verilmesi gibi faaliyetleri desteklemek amacıyla AB Üyesi Ülkelere ve bölgelere 75 milyar € dağıtılmış olacaktır.

Örneğin Polonya'da, ESF tarafından ortak finansman sağlanan bir proje 50 adet aktif olmayan veya çalışmayan işçinin kendi şirketini kurmasına yardımcı olmuş, Litvanya'da gerçekleştirilen inisiyatif ise 50.000'den fazla vatandaşın temel bilgisayar becerileri edinmesine imkan vermiştir.

ESF, ayrıca, Avrupa Birliği'nin 15-30 yaş arası 100 milyon vatandaşını hedefleyen bir dizi faaliyeti desteklemektedir. Eğitim ve öğretim hayatından işgücü piyasasına geçişi kolaylaştırmak ve iş fırsatlarını artırmak için, ESF gençlere yönelik eğitim sözleşmeleri ya da sübvansiyonlu geçici iş sözleşmelerinin yanı sıra staj programlarını da desteklemektedir.

EURES

AB'nin iş ve hareketlilik portalı EURES, iş arayanlara Avrupa çapındaki istihdam servisleri tarafından yayınlanan tüm iş ilanlarını birarada görme fırsatı vermektedir.

Portal, ayrıca, ulusal ve uluslararası seviyelerde hareketlilikle ilgili pratik, hukuki ve idari konularda iş arayanlara ücretsiz danışmanlık sağlayan 850'den fazla EURES danışmanının iletişim bilgilerini içermektedir.

EURES danışmanları, her Üye Ülkenin Kamu İstihdam Servisinde ya da EURES ağına diğer ortak organizasyonlarında çalışmaktadır.

Bunları biliyor muydunuz...?

- 2000 yılında, işlerin %22'si için yüksek düzeyde nitelikler aranırken, %29'u için düşük seviyeli nitelikler istenmiştir. 2010 yılında bu yüzdeler tersine dönmüştür. 2020 yılına dek işlerin %35'i için yüksek düzeyde nitelikler aranacaktır.
- 2010 yılında, 15 ila 64 yaş arası kişiler için AB-27 istihdam oranı %64,2 olarak gerçekleşmiştir.
- Eurostat'a göre, işgücü piyasasından ortalama çıkış yaşı 61,5'tir. Ancak, Avrupalıların %42'si 65 yaş ve sonrasında kadar mevcut işlerini yapabileceklerine inanmaktadır.


- 2010 yılında, Avrupa Birliği'ndeki 20 ila 24 yaş arası kadınların %81,8'i üst orta eğitimini tamamlarken, bu rakam erkeklerde %76,2 olarak hesaplanmıştır.
- AB'deki en 'genç' ülkeler, her birindeki genç nüfus Danimarka, Almanya ve İtalya'dakinden %24 daha fazla olan İrlanda, Kıbrıs, Slovakya ve Polonya olarak belirlenirken; genç nüfus, toplam nüfusun %18'inden daha azını oluşturmaktadır.

Proje örnekleri:

- Trebišov, Slovakya'da, 3.500 Roma topluluğu üyesi %100'e varan işsizlikten dolayı sıkıntı yaşıyor. "Sosyal saha çalışması" projesinde özel işçiler çalışıyor ve 600 Roma öğrencisi için yerel okulun tadilatı ve büyütülmesi üstlenilmiş.
- İspanya'daki "Yeşil İşler" programı, istihdamı destekleyen ve çevreyi koruyan bir girişimdir. 28.000'den fazla kişinin desteklenmesini ve ve 1.000 yeni ve yeşil KOBİ ve iş oluşturmayı amaçlamaktadır.
- Bulgaristan'daki "Yapabilirim" ('I Can') projesi, çalışanlara temel yeterlilikler kazanma eğitimi veya profesyonel nitelikler edinme kursu için giriş belgesine başvurma ve alma fırsatı sunmaktadır. "Yapabilirim" projesinin ilk iki aşamasına 140.000 çalışan katılırken, bunu izleyen "Daha İyisini Yapabilirim" ('I Can Do Better') projesinde 2013 sonuna kadar 81.000 katılımcının yer alması beklenmektedir.
- Danimarka'da, etnik azınlıklara mensup çok sayıda genç, yararlı nitelikleri edinmeden okulu bırakmaktadır. 2009 yılından bu yana, etnik azınlıklardan gelen gençlerin okulu ve eğitimi bırakma oranları %20'den %15'in altına düşmüştür. Bu rakamlar, eğitim ve öğretim süreçlerini destekleyen "Sıkı Tutun Karavanı" ("The Hold On Tight Caravan") projesiyle elde edilmiştir.
- ESF finansmanı ile gerçekleştirilen "QUALI-FORM-IDE" projesi kapsamında, Belçika kamu istihdam servisi *For-rem*, Wallonia ve Brüksel'in bazı bölümlerinde dokuz beceri merkezini ve üç 'açık' eğitim merkezini kapsayan bir ağı yönetmektedir. Bu merkezler, park bakımının yanı sıra lojistik, boyacılık, turizm ve yeme-içme gibi sektörlerdeki işçilere yerel işler sunmaktadır. 2009-2010 döneminde, bu merkezler 8.860 kişiye eğitim vermiştir.
- AB, Türkiye'de daha çok kişinin işgücü piyasasına katılmasını ve istihdamda kalmasını sağlamak için çok yönlü projelere destek vermektedir. İŞKUR ve Çalışma Sosyal Güvenlik Bakanlığı ile birlikte uygulanan geniş kapsamlı projelerin yanı sıra sivil toplumun yararlanıcı olduğu çeşitli istihdam amaçlı projeler sayesinde onbinlerce vatandaş beceri kazanma ve geliştirme eğitimlerinden yararlanmış ve başarıyla istihdam edilmiştir.

Genişlemeyi anlamak

Avrupa Birliği'nin genişleme politikası

Avrupa Birliği, başlangıcından itibaren, yeni üyeler alırken daha derin bir bütünleşme sağlamayı amaçlamıştır. Bu iki süreç paralel bir şekilde gerçekleştirilmiş ve böylelikle, katılımcı ülkelerde, ve bir bütün olarak Avrupa'da, eşit görülmemiş bir huzur ve istikrar döneminin açılması sağlanmıştır. Bu süreç İzlanda, Türkiye ve Batı Balkanlara açık olan AB üyelik perspektifiyle bugün de devam etmektedir.

Kimler katılabilir?

Avrupa Birliği Antlaşması, AB'nin demokratik değerlerine saygı duyması ve bunları desteklemeyi taahhüt etmesi kaydıyla tüm Avrupa ülkelerinin üyelik başvurusunda bulunabileceğini belirtmektedir.

Aday ülkelerin öncelikle üyelikle ilgili temel kriterleri karşılaması gerekmektedir. Bu kriterler, 1993 yılında Avrupa Konseyi tarafından Kopenhag'da tanımlanmış olmaları nedeniyle 'Kopenhag Kriterleri' olarak adlandırılır. Üye olmak isteyen ülkelerin:

- Demokrasiyi, hukukun üstünlüğünü, insan haklarını ve azınlıklara saygı gösterilmesini ve korunmasını güvence altına alan istikrarlı kurumlara;
- İşleyen bir piyasa ekonomisine ve Birlik içindeki rekabet ve pazar güçleriyle başa çıkabilme kapasitesine;
- Siyasi, ekonomik ve parasal birliğin hedeflerine bağlı kalmak dahil olmak üzere üyelik yükümlülüklerini üstlenme ve etkili bir şekilde hayata geçirme kapasitesine sahip olmaları gerekmektedir.

AB, aday ülkelerin üye olup olamayacaklarına dair karar hakkını saklı tutmaktadır. Ayrıca yeni üyeleri entegre edebilecek durumda olmalıdır.

Kim, ne zaman katıldı?

Başlangıçta, şu anda Avrupa Birliği olarak bilinen yapının Belçika, Fransa, Almanya, İtalya, Lüksemburg ve Hollanda olmak üzere altı üyesi vardı.

Daha sonra Danimarka, İrlanda ve Birleşik Krallık (İngiltere), 1973 yılında üye oldu. Yunanistan 1981 yılında katılırken, İspanya ve Portekiz 1986, Avusturya, Finlandiya ve İsveç de 1995 yılında üye oldu.

2004 yılında, AB'nin gelmiş geçmiş en büyük genişleminde Kıbrıs, Çek Cumhuriyeti, Estonya, Macaristan, Letonya, Litvanya, Malta, Polonya, Slovakya ve Slovenya üye olurken, 2007 yılının Ocak ayında, Bulgaristan ve Romanya'nın birliğe katılmalarıyla AB'nin üye sayısı 27'ye ulaştı.

Bu gelişmelerin sonucu olarak AB, yurttaşlarına ve iş dünyasına daha iyi fırsatlar sunan, dünyanın en büyük pazarı haline gelmiştir. Genişleme süreci kademeli olarak ve özenle yönetildiği için, ilgili tüm ülkeler için bir kazan - kazan fırsatı yaratmaktadır.


Sırada kim var?

AB Konseyi'nde bir araya gelen AB Üyesi Ülkelerin hükümetleri, AB perspektifini Kosova* ve Türkiye'nin yanı sıra Arnavutluk, Bosna-Hersek, eski Yugoslav Makedonya Cumhuriyeti, Karadağ ve Sırbistan'ı kapsayacak şekilde Güneydoğu Avrupa'daki ülkelere kadar genişletme kararı aldı. AB Konseyi, Aralık 2004'te eski Yugoslav Makedonya Cumhuriyeti'ne, Aralık 2010'da Karadağ'a ve Mart 2012'de Sırbistan'a adaylık statüsü verme kararı aldı. Üyelik müzakereleri; Türkiye ile Ekim 2005'te, İzlanda ile Temmuz 2010'da ve Karadağ ile Haziran 2012'de başladı. Hırvatistan ile katılım antlaşması imzalandı ve onay süreci tamamlandıktan sonra ülkenin 2013 yılında birliğe katılması bekleniyor.

* Bu ifade statüyle ilgili pozisyonları etkilememektedir ve 1244/99 sayılı UNSCR ve Kosova bağımsızlık bildirgesiyle ilgili ICJ Görüşüne uygundur.

Aday ülkelere AB desteği

Üyelikle ilgili zorlu koşulları karşılamalarına yardımcı olmak üzere, üye olmak isteyen ülkelere mali yardımda bulunulması, genişleme sürecinin bir parçası olagelmıştır. 2007 yılından bu yana, söz konusu finansman tek bir kanal olan Katılım Öncesi Yardım Aracı'ndan (IPA) gelmektedir. Bu araç kapsamında sağlanan toplam finansman, 2007- 2013 dönemi için halen 11,5 milyar € tutarındadır. Birkaç örnek vermek gerekirse, IPA finansmanı kamu idaresinin modernize edilmesi ve kapasitesinin artırılması, yargı reformlarına yardımcı olunması ve suç ve yolsuzlukla mücadelenin desteklenmesi, bölgesel işbirliğinin artırılması, altyapı yatırımları ve çevrenin korunması ile kırsal gelişimin desteklenmesi için kullanılmaktadır.

Daha fazlasını öğrenmek ister misiniz?

AB'nin genişleme politikası, üye olmak isteyen ülkelere sunulan AB finans desteği ve üyelikle ilgili ayrıntılı bilgileri internet sitemizde bulabilirsiniz:

<http://ec.europa.eu/enlargement>


Yurtdışında eğitim, insanın hayatını değiştiren bir deneyim

Piroska Beke 24 yaşında. Macaristan'da bir ilkokulda Almanca öğretiyor. Avrupa Birliği tarafından başlatılan ve finanse edilen, Macaristan, Çek Cumhuriyeti, Slovakya ve Avusturya olmak üzere dört ülke tarafından gerçekleştirilen EdTWIN programı kapsamında bir yıl boyunca Avusturya'da eğitim almış.

EdTWIN programı, farklı bir bakış açısıyla eğitim almasına imkan vermiş ve Macaristan'ın AB üyeliği bu süreci büyük ölçüde kolaylaştırmıştır.

Avusturya'daki kursların aynı zamanda stajı da kapsamaması, Piroska'nın teorik altyapısını güçlendirerek öğretme becerilerini pekiştirmiştir.

"Viyana Çokuluslu Okulunda 26 farklı ülkeden gelen çocuklara ders verdim ve oradaki eğitim yöntemleri Macaristan'dan tamamen farklıydı," diyor. "Macaristan'dayken yalnız

okuduğum yazılardan bilgi sahibi olduğum Montessori Yöntemi gibi farklı yöntemleri kullanıyorlar. Gözlem ve uygulama sayesinde, teorik bilgilerim rutine dönüştü."

Farklı kültürlerden gelen çocuklarla çalışmak, öğretmenlikle ilgili genel yaklaşımını değiştirmiş. *"Çocukların farklı ihtiyaçları ve becerileri*

vardır. Avusturya'daki deneyimim, bunu daha iyi anlamama imkan verdi," diyor gururla. "Bu program öğrencilerimi hızlı bir şekilde değerlendirmeyi ve ayırt etmeyi öğrettiği için, günlük işlerimde bana çok yardımcı oluyor. Çocukların dil öğrenimi açısından bana farklı bir yaklaşım kazandırdı ve Macaristan'da henüz uygulanmayan teknikleri öğretti!"

Artık günlük çalışmalarında takım çalışması, çok dillilik, yaratıcılık ve etkinlik gibi kavramları büyük bir başarıyla kullanıyor ve kararlarını öğrencilerinin isteklerine göre veriyor.

Piroska, okul içinde ve dışında kendine çok güveniyor ve bu özgüveni yurtdışında geçirdiği dönemde kazandığını kabul ediyor. *"Yabancı bir ortamda*

öğretmek ve öğrenmek, mesleki ve tabii ki kişisel açıdan birçok konuda çok faydalı oldu. Avusturya ve o ülkenin kültürü hakkında daha fazlasını öğrendim, ama her şeyden önemlisi, ortak ilgi alanlarını paylaştığım ve güvendiğim muhteşem arkadaşlar edindim."

Macaristan'ın AB üyesi olması, Piroska'nın mesleki

gelişiminde çok önemli bir rol oynamış. Becerilerini geliştirebilmek için daha fazla projeye ve programa katılma imkanı vermiş.

"Eğer Macaristan AB'de olmasaydı, muhtemelen Avusturya'da eğitim alamazdım ve orada öğrendiklerimi öğrenmem yıllar sürebilirdi. Ben de çok farklı biri olurdum," diyerek gülümsüyor.

Eğitim

Avrupa Birliği, eğitim alanında yurtdışında eğitim bursları, öğrenci değişimleri, stajlar, eğitim ziyaretleri ve araştırma programları gibi birçok fırsat sunmaktadır. Bu olanaklar yalnızca öğrencilere değil, aynı zamanda araştırmacılara ve akademik personele, stajyerlere ve öğretmenlere ya da kariyer fırsatlarını artırmak için bilgi ve becerilerini geliştirmek isteyen yetişkinlere de açıktır.

AB vatandaşları, hiçbir ek ücret ödemeksizin diğer bir üye ülkenin vatandaşlarıyla aynı koşullarda istedikleri üniversitede eğitim alabilmekte ve o ülkenin vatandaşlarıyla aynı yardımlardan faydalanabilmektedirler.

Eğitim ve öğretim alanında Avrupa Birliği'nin başlıca programlarına dair genel bilgileri aşağıda bulabilirsiniz:

- *Erasmus*, AB'nin en popüler eğitim programlarından biridir. Öğrencilere eğitimleri için AB yardımı alma ya da bir başka AB ülkesinde üç ila 12 ay arası staj yapma fırsatı sunmaktadır. 1987 yılındaki başlangıcından bu yana, yaklaşık 3 milyon öğrenci Erasmus programından faydalanmıştır. *Erasmus Mundus* programı, AB sınırlarında öğrenci değişimine katılmak isteyen öğrencilere burs sunmaktadır.

- AB, genç araştırmacılara büyük destek vermektedir. Araştırma projesi yapmak, araştırmacıların becerilerini artırmak veya Avrupa ve dünyanın diğer bölgeleri arasındaki araştırma işbirliğini geliştirmek için (*Marie Curie faaliyetleri kapsamında*) burslar sunulmaktadır. Ayrıca, araştırmacılar 38 Avrupa ülkesindeki iş imkanları ve burs programları hakkında bilgi sağlayan *EURAXESS* (www.euraxess.eu) internet portalından da yararlanabilmektedirler.

- AB, *Comenius* programı ile farklı ülkelerdeki ortak okullar arasında yapılan projeleri desteklemektedir. Bu programın amacı, eğitimi iyileştirmek ve gençlerin kişisel gelişim, gelecekteki istihdam ve etkin vatandaşlık için gereken temel yaşam becerilerini ve yeterliliklerini edinmelerine yardımcı olmaktır. Öğretmenler, öğretim becerilerini geliştirmek ve uluslararası bir bakış açısına sahip olmak için *Comenius* programı kapsamında destek alabilmektedirler. Her yıl 27.000'den fazla okul, 135.000 öğretmen ve 1,5 milyon öğrenci, *Comenius* programı kapsamında okuldaki günlük yaşamlarında Avrupa deneyimini yaşamaktadır.


- *Leonardo da Vinci* programı, çıraklık dahil olmak üzere mesleki eğitim öğrencilerine yurtdışında staj imkanları sunmaktadır. Gençlerin yabancı şirketlere yerleştirilmesi her geçen gün daha popüler bir uygulama haline gelmekte ve şirketlerin yanı sıra stajyerler için de büyük avantaj sağlamaktadır. 2012 yılında yaklaşık 90.000 öğrenci bu programdan faydalanacaktır.

2000 yılında, yaşam boyu öğrenme fırsatları oluşturmak için hazırlanmış bir yetişkin eğitim programı olan *Grundtvig* açılmıştır. Bu programın amaçlarından biri, 2013 yılına kadar her yıl en az 7.000 kişinin yurtdışında yetişkin eğitiminden faydalanmasına imkan vermektir.


Bunları biliyor muydunuz...?

- Avrupa'da yaklaşık 4.000 yüksek öğretim kurumu, 19 milyondan fazla öğrenci ve 1,5 milyon akademik personel bulunmaktadır.
- En popüler *Erasmus* noktaları İspanya, Fransa ve Almanya'dır; *Erasmus* programına katılan öğrencilerin %40'ı, bu üç ülkeden gelmektedir.
- 2007-2013 dönemi için *Comenius*, *Erasmus*, *Leonardo da Vinci* ve *Grundtvig*'in toplam bütçesi, 7 milyar Euro'dur.
- 160.000'den fazla öğretmen, sanal ortamda buluşabildikleri, fikirlerini ve uygulama örneklerini paylaşabildikleri, birlikte öğrenebildikleri ve 30'dan fazla Avrupa ülkesindeki ortak okullarla çevrimiçi projeler oluşturabildikleri Avrupa çevrimiçi okul topluluğu olan *eTwinning*'e katılmak için kayıt yaptırmıştır. <http://www.etwinning.net>.
- Türkiye, 2004 yılından itibaren AB Eğitim ve Gençlik Programlarına "tam üye"dir. Avrupa Birliği, 2004'den bu yana Türkiye'de 150.000'den fazla öğrenci, akademisyen ve araştırma görevlisinin bilgi ve deneyimlerini arttırdığı 5.000'den fazla projeye yaklaşık 300 milyon Avro'ya ulaşan bütçe ile destek vermiştir.


Tıbbi işbirliğiyle hayatlar kurtuluyor

Metka Srnc 54 yaşında. Slovenya'nın büyük hastanelerinden birinde hemşire olarak çalışıyor. 2011 yılının sonunda, İskandinav ülkelerindeki tıp uzmanları tarafından desteklenen bir Slovenya hükümeti inisiyatifi olan ülke çapındaki kanser taraması programında kendisine göğüs kanseri teşhisi konulmuş.

Doktoru, kendi iş arkadaşı olan Metka'ya elle hissedilemeyen, noninvaziv göğüs kanseri

teşhisi konulduğunu söylemek zorunda kaldığı zamanı hatırlıyor. "Bu zaten zor bir şey, ama Metka benim iş arkadaşım olduğu için bu kez daha da zordu, ama Avrupalı bilim insanlarının hazırladığı ülke çapındaki erken tarama programı sayesinde, hastalığı etkili bir şekilde tedavi edecek kadar erken teşhis edebildik," diye konuşuyor.

Metka, bunun kendisi için ne büyük bir şok olduğunu vardiyasının bitiminde şöyle dile getiriyor. "Her gün kanser hastalarını

tedavi ediyor ve onların acılarına tanıklık ediyorum. Ya ben bir gün kanser olsam ne yapardım diye düşünürdüm... Bu yüzden, Kasım 2011'de kanser teşhisi konulduğunda, bununla yüzleşmek benim için çok zor oldu. Neyse ki, erken teşhis sayesinde, bu korkunç hastalığı yenmeyi başardık," diyor. "Slovenya bu tarama programını gerçekleştirdiği için çok şanslıyız."

2004 yılındaki üyeliğinin ardından, Slovenya Avrupa Kanser ağına (ECN) ve bilgi ve bilinci

artırarak kanser alanındaki eşitsizliklerle mücadele etmeye odaklanan diğer araştırma programlarına katıldı. Ayrıca İskandinav tarama modelini benimsedi. İskandinav ülkelerindeki tıp uzmanları, uzmanlıklarını paylaşmak için Slovenya'ya geldiler.

"Beyin fırtınası oturumlarına katıldık, derslere ve kurslara gittik, hatta onlarla bire bir görüşmeler yaptık," diyor Metka. Sonuç olarak, Slovenya'daki erken tarama programı son on yıl içerisinde AB'ye katılan

diğer Üye Ülkelere göre çok daha gelişmiş bir durumda.

Hem Metka hem de doktoru, Üye Ülke olmanın Slovenya'daki kanser araştırmaları açısından bir dönüm noktası olduğunu söylüyor. Gerçekten de, erken teşhis sayesinde, Metka kanserli tümörün çıkarılacağı ameliyat için yalnızca bir ay beklemiş ve sadece üç hafta sonra işe dönecek kadar iyileşmiş. Doktoru gülümseyerek "Metka artık kanserden kurtuldu ve çok sağlıklı bir kadın," diyor. Slovenyalı

doktorlar, deneyimlerini paylaşmak ve ülkede hastalıkların teşhisini daha da geliştirmek için Avrupa çapındaki uzmanlarla halen temas halindedir. Bu mükemmeliyet arayışı, Metka'nın durumunda büyük güven vermiş.

Doktorunun da söylediği gibi, Metka şu anda çok mutlu bir kadın ve önünde parlak bir gelecek var: "Sağlığın değerini artık daha da iyi anlıyorum ve torunlarımla büyümesini izlemeyi dört gözle bekliyorum. Tüm bunlar, diğer Avrupa ülkeleri ve

Slovenya'daki doktorların işbirliği sayesinde oldu. Slovenya'nın AB üyesi olmasından çok memnunum... Bu üyeliğin kişisel faydalarını bizzat gördüm."

Sağlık

Avrupa ülkeleri, tıbbi araştırmalar konusunda daima en ön saflarda olmuşlardır. Bu ülkeler, Avrupa Birliği'ne katıldıktan sonra, sinerji oluşturmak üzere kolayca işbirliği yapabilmektedir. Yurttaşların sağlığının korunması, AB'nin en önemli önceliklerinden biridir. Örneğin, başka bir Üye Ülkede kaliteli bakım alması gereken hastalar için sınırlarını açmış, böylece kaliteli tıbbi bakıma erişimi demokratik hale getirmiştir.

AB, ayrıca, uzmanların işbirliğini ve bilgi alışverişini destekleyen programlar yoluyla tıp sektöründeki işbirliğini kolaylaştırmaktadır. Bireylere özen gösteren AB, yenilikçi ilaçların üretimine ve tıbbi araştırmalara önemli yatırımlar yapmıştır.

- 2004 senesinde, AB, Avrupa Sağlık Sigortası kartı adı verilen özel bir projeyi uygulamaya başlamıştır. Bu kart ücretsizdir ve kişilere geçici olarak ziyaret ettikleri üye ülkenin vatandaşlarına sunulan kamu sağlık hizmetlerine erişimlerini teminat altına almaktadır.

- Kendi anavatanında sağlık hizmetlerinden yararlanabilen AB vatandaşları başka bir Üye Ülkede tedavi olabilmekte ve söz konusu tedavi için ödediği masrafların iadesini, kendi sağlık sistemlerinde bu tedavi için belirlenmiş olan tutara kadar, alabilmektedirler. Belirli durumlarda (örn. özel uzmanlık gerektiren bakım), hastaların tedavi için seyahate çıkmadan önce izin almaları gerekebilmektedir. Ayrıca, AB vatandaşları kendi sağlık sistemleri tarafından kendi ülkelerinde olmayan tedaviler için başka Üye Ülkelere yönlendirilebilmektedir.

- AB, yenilikçi ilaçlar ve tıp teknolojilerinin üretimi ve geliştirilmesinin yanı sıra yeni tıbbi tedavilerin araştırılmasını desteklemek için her yıl 1 milyar Euro harcamaktadır.

- Son 25 yıldır, AB göğüs kanseri, rahim ağzı kanseri ve kolorektal kanser için nüfusa dayalı, ülke çapında, organize tarama programlarının uygulanması dahil olmak üzere kanseri önleme ve kontrol faaliyetlerini desteklemektedir. Bu faaliyetler, 2003 yılında yapılan bir çalışmaya göre kansere bağlı ölüm oranında %9 azalma sağlamıştır. Avrupa Kansere Karşı Eylem Ortaklığı olarak adlandırılan son inisiyatifin amacı, 2020 yılına dek yeni kanser vakalarında %15 azalma sağlamaktır.

- Çocuklar için sağlıklı yeme alışkanlıklarını teşvik etmeyi amaçlayan AB, okullarda daha fazla meyve, sebze ve süt ürünlerinin sunulmasını savunmaktadır. AB, Avrupa Okul Süt Programına 50 milyon Euro ve meyve ve sebze programına 90 milyon Euro sağlamaktadır.

Bunları biliyor muydunuz...?

- 2050 yılına dek, AB'de 65 yaş ve üzerindeki kişi sayısının %70 oranında ve 80 yaş üzerindeki kişi sayısının da %170 oranında artması beklenmektedir.
- Avrupa Sağlık Sigortası Kartları, 190 milyon kişiye ya da başka bir deyişle nüfusun %38'ine dağıtılmıştır.
- AB tarafından yenilikçi ilaçlar ve tıp teknolojilerinin üretimi ve geliştirilmesine harcanan tutar, Avrupa'da faaliyet gösteren tüm ilaç şirketlerinin toplam yatırımına eşittir.
- Bir eğitim yılında, Avrupa Okul Süt Programı kapsamında okullara yaklaşık 300.000 ton süt dağıtılmaktadır.
- Türkiye'de Sağlık Bakanlığı'nın yürüttüğü mevzuat uyum çalışmalarının yanı sıra özellikle halk sağlığına yönelik olarak bulaşıcı hastalıklar, kan ve kan ürünleri, kanser, doku ve hücre, ruh sağlığı ve sağlığın geliştirilmesi gibi pek çok konuda AB destekli projeler başarıyla uygulanmaktadır.


Avrupa Birliği Bilgi Ağı

AB ile ilgili tüm sorularınız ve bilgi ihtiyaçlarınız için bize ulaşabilirsiniz.

www.abbilgi.info.tr

AB Bilgi Merkezleri

Adana AB Bilgi Merkezi

Adana Ticaret Odası
Abidinpaşa Cad. No: 52
01010 Seyhan ADANA
T: (+90 322) 351 39 11-191
F: (+90 322) 352 32 35
Berna ÖVÜL
berna.ovul@adanato.org.tr
www.adanato.org.tr

Ankara AB Bilgi Merkezi

Türkiye Odalar Borsalar Birliği
Dumlupınar Bulvarı No: 252
(Eskişehir Yolu 9. km) Sosyal Tesisler
İçi (G4 kapısı) 06530 ANKARA
T: (+90 312) 218 23 98
F: (+90 312) 218 23 95
Sinem KAYA
sinem.kaya@tobb.org.tr
www.tobb.org.tr

Antalya AB Bilgi Merkezi

Antalya Ticaret ve Sanayi Odası
Göksu Mah. Gazi Blv. No: 531
07310 ANTALYA
T: (+90 242) 314 37 42-43
F: (+90 242) 314 37 38
Burcu TOPKAYA
btopkaya@atso.org.tr
www.atso.org.tr

Bursa AB Bilgi Merkezi

Bursa Ticaret ve Sanayi Odası
Organize Sanayi Bölgesi
Mavi Cadde 2. Sokak No: 2
16140 Nilüfer BURSA
T: (+90 224) 275 16 93
F: (+90 224) 275 16 99
Esin KAPLAYAN
ekaplayan@btso.org.tr
www.btso.org.tr

Denizli AB Bilgi Merkezi

Denizli Sanayi Odası
Gazi Mustafa Kemal Bulvarı
No: 76/2-3 PK: 88 20100 DENİZLİ
T: (+90 258) 242 10 04-124
F: (+90 258) 263 81 25
Cansun ÖZDÜLGER
cansun@dso.org.tr
www.dso.org.tr

Diyarbakır AB Bilgi Merkezi

Diyarbakır Ticaret ve Sanayi Odası
Yusuf Azizoğlu Cad. No: 2
Fiskaya DIYARBAKIR
T: (+90 412) 228 17 18-150
F: (+90 412) 224 45 12
Mehmet Nezir GÜNEŞ
mngunes@dtso.org.tr
www.dtso.org.tr

Edirne AB Bilgi Merkezi

Edirne Valiliği
Avrupa Birliği Eşgüdüm Merkezi
Mithatpaşa Mah. Orhaniye Cad.
No: 22 Kaleiçi EDİRNE
T: (+90 284) 213 18 53
F: (+90 284) 214 22 13
Fatih ETEŞ
fatihete@yahoo.com.tr
www.edirneabem.gov.tr

Erzurum AB Bilgi Merkezi

Erzurum Ticaret ve Sanayi Odası
Cemal Gürsel Cad. No: 1
Havuzbaşı ERZURUM
T: (+90 442) 233 33 89
F: (+90 442) 233 12 56
Elifnur TERZİOĞLU
elifnur.terzioglu@erzurumtso.tobb.org.tr
www.erzurumtso.tobb.org.tr

Eskişehir AB Bilgi Merkezi

Eskişehir Ticaret Odası
2 Eylül Cad. No: 28/5
26010 ESKİŞEHİR
T: (+90 222) 230 72 30-220
F: (+90 222) 230 72 33
Gökhan ÇOBANSOY
gokhancobansoy@etonet.org.tr
www.etonet.org.tr

Gaziantep AB Bilgi Merkezi

Gaziantep Ticaret Odası
İncilipınar Mah. 16 No.lu Sokak
27002 Şehitkâmil GAZİANTEP
T: (+90 342) 220 30 30
F: (+90 342) 231 04 31
Gözde YILMAZ
gozdekaraata@gto.org.tr
www.gto.org.tr

İstanbul Bahçeşehir Üniversitesi

AB Bilgi Merkezi
Bahçeşehir Üniversitesi
Çırağan Cad.
Osmanpaşa Mektebi Sok. No: 4-6
34353 Beşiktaş İSTANBUL
T: (+90 212) 381 59 85
F: (+90 212) 381 00 20
Aslıhan KARAHANLI
aslihan.karahanli@bahcesehir.edu.tr
www.bahcesehir.edu.tr

İstanbul Marmara Üniversitesi

AB Bilgi Merkezi
Marmara Üniversitesi
Göztepe Kampüsü, Enstitüler Binası,
AB Enstitüsü 34722
Göztepe İSTANBUL
T: (+90 216) 336 33 35-131
F: (+90 216) 347 45 43
Ayşe ALP
alpaysel13@gmail.com
http://avrupa.marmara.edu.tr

İzmir AB Bilgi Merkezi

ESİAD-Ege Sanayicileri ve
İşadamları Derneği
Heris Tower, Şehit Fethi Bey Cad.
No: 55, K: 8 35210 Pasaport İZMİR
T: (+90 232) 483 88 33
F: (+90 232) 483 35 25
Burcu KURCAN
burcukurcan@esiad.org.tr
www.esiad.org.tr

Kayseri AB Bilgi Merkezi

Kayseri Ticaret Odası
Cumhuriyet Mah. Millet Caddesi
Tekçe Apt. No: 34 Kat: 1
Melikgazi KAYSERİ
T: (+90 352) 222 42 60
F: (+90 352) 222 42 70
Alper BAKTİR
alperbaktir@hotmail.com
www.kaysesito.org.tr

Kocaeli AB Bilgi Merkezi

Kocaeli Sanayi Odası
Fuar içi 41040 İzmit KOCAELİ
T: (+90 262) 315 80 00
F: (+90 262) 321 90 70
Aynur HACİFETTAHOĞLU
aynur@kosano.org.tr
www.kosano.org.tr

Konya AB Bilgi Merkezi

Konya Sanayi Odası
1. Organize Sanayi Bölgesi
İstikamet Cad. No: 2
42300 Selçuklu KONYA
T: (+90 332) 251 06 70-137
F: (+90 332) 248 93 51
Yasemin TELLİ ÜÇLER
yasemintelli@kso.org.tr
www.kso.org.tr

Mersin AB Bilgi Merkezi

Mersin Ticaret ve Sanayi Odası
Çankaya Mah. Atatürk Cad.
MTSO Hizmet Binası, Kat: 3 MERSİN
T: (+90 324) 238 95 00-282
F: (+90 324) 231 96 97
Benin ERGENÇ
abinfo@mtso.org.tr
www.mtso.org.tr

Samsun AB Bilgi Merkezi

Samsun Ticaret ve Sanayi Odası
Hançerli Mah. Abbasağa Geçidi No: 8
55020 SAMSUN
T: (+90 362) 432 36 26-166
F: (+90 362) 432 90 55
Müberra GENÇ
ab@samsuntso.org.tr
www.samsuntso.org.tr

Sivas AB Bilgi Merkezi

Sivas Ticaret ve Sanayi Odası
Turgut Özal Bulvarı
58070 SIVAS
T: (+90 346) 223 19 58-1132
F: (+90 346) 221 22 37
Banu KONK
banu_konk@hotmail.com
www.sivastso.org

Şanlıurfa AB Bilgi Merkezi

Paşabağı Mah. Adalet Cad. No: 9
63100 ŞANLIURFA
T: (+90 414) 318 18 00
F: (+90 414) 318 18 11
Nimet INCE
bogazici03@gmail.com
www.sutso.org.tr

Trabzon AB Bilgi Merkezi

Trabzon Ticaret ve Sanayi Odası
Pazarkapı Mah. Sahil Cad.
No: 103 Kat: 3 TRABZON
T: (+90 462) 326 80 70-250
F: (+90 462) 321 88 77
Yakup KARBUZ
yakupkarbuz@gmail.com
www.ttso.org.tr

Van AB Bilgi Merkezi

Van Ticaret ve Sanayi Odası
Alipaşa Mah. Iskele Cad. No: 83 VAN
T: (+90 432) 210 00 55
F: (+90 432) 216 44 88
Kerem ORUÇ
koruc65@hotmail.com
www.vatso.org.tr

Daha fazla bilgi için:

Genişleme hakkında

<http://ec.europa.eu/dgs/enlargement/>

Sağlık hakkında

www.ec.europa.eu/dgs/health_consumer/

Aile hakkında

www.ec.europa.eu/social/

www.enrd.ec.europa.eu/

İstihdam hakkında

www.ec.europa.eu/social/

www.ec.europa.eu/eures/

Eğitim hakkında

www.ec.europa.eu/dgs/education_culture/

www.edtwin.eu


Avrupa Birliđi
Türkiye Delegasyonu

Avrupa Birliđi Türkiye Delegasyonu

Uđur Mumcu Cad. No: 88 Kat: 4

Gaziosmanpařa 06700 Ankara

Tel: (+90 312) 459 87 00

Faks: (+90 312) 446 67 37

delegation-turkey@eeas.europa.eu

www.avrupa.info.tr


www.facebook.com/EUinTurkey


twitter.com/eudelegationtur

ISBN 978-92-79-23848-2


9 789279 238482