

AB-Brüksel

Brüksel'de Bir Hafta

TUSİAD

2014 / 35

15 Eylül 2014

BU SAYIDA:

AB – TÜRKİYE
AB – ABD
AB – UKRAYNA – RUSYA
İSKOÇYA
AB KURUMLARI
SANAYİ
ULAŞIM
İSTİHDAM

TUSİAD BUSINESSEUROPE ÜYESİDİR

AVRUPA İŞ DÜNYASI KONFEDERASYONU

İSTANBUL	tusiad@tusiad.org
ANKARA	ankoffice@tusiad.org
BRUSSELS	bxloffice@tusiad.org
BERLIN	berlinoffice@tusiad.org
PARIS	parisoffice@tusiad.org
BEIJING	tusiad.china@tusiad.org
WASHINGTON DC	usoffice@tusiad.org

www.tusiad.org

13, AVENUE DES GAULOIS B-1040 BRUXELLES T: +32 2 736 4047

HAZIRLAYANLAR : Dilek İştar Ateş – Gamze Erdem Türkelli – Dilek Aydın

AB – Türkiye

- AB Türkiye Delegasyonu'nun Başkanı, Büyükelçi Stefano **Manservisi** AB Komisyonu'nun yeni döneminde Güvenlik ve Dışişleri Yüksek Temsilcisi ve AB Komisyonu Başkan Yardımcısı olarak görev yapacak olan Federica **Mogherini'nin** özel bürosunda büro şefliği görevine getirildi.

Manservisi, mevcut AB Komisyonu'nda Yüksek Temsilcilik görevini yürüten Catherine Ashton tarafından Şubat 2014'te AB Türkiye Delegasyonu Başkanı olarak atanmıştı.

Türkiye ile AB arasında imzalanan Geri Kabul Anlaşması ve vize serbestisi diyaloguna ilişkin süreçte AB Komisyonu adına müzakereleri yürüten Manservisi, 1995 - 2000 döneminde AB Komisyonu üyesi Mario Monti'nin kabinesinde Kabine Şefi Yardımcılığı ve 2001 - 2004 yılları arasında AB Komisyonu Başkanı Romano Prodi'nin kabinesinde Kabine Şefi görevlerini yerine getirmişti.

AB - ABD

- Ticaretten Sorumlu AB Komiseri Karel de Gucht AB'nin AB – ABD arasında Transatlantik Ticaret ve Yatırım Ortaklığı Anlaşması'na (TTIP) **enerji** başlığının eklenmesine yönelik talebini yineledi. Karel de Gucht müzakerelerin Eylül sonunda Washington'da gerçekleşecek oturumu öncesi ABD ticaret temsilcisi Mike Froman ile görüşmek üzere Washington'a ziyaret gerçekleştirdi. Reuters haberine göre De Gucht 9 Eylül'de gazetecilere yaptığı açıklamada son dönemdeki gelişmelere dikkat çekerek, TTIP kapsamında enerji konusunun ele alınmamasının büyük bir eksiklik teşkil edeceğini belirtti.

Enerji başlığının müzakerelere eklenmesi AB için görüşmelerin başından bu yana anahtar öncelikler arasında. Öte yandan son dönemde Rusya – Ukrayna krizi ve takip eden AB yaptırımları sonrasında AB'nin Rusya'ya olan **enerji bağımlılığına** alternatif oluşturulması isteği AB'nin bu yöndeki taleplerini artırdı. ABD temsilcileri ise enerji başlığına yönelik kesin bir görüş bildirmekten

kaçınıyorlar. İthalat kurallarının esnetilmesinin ABD'li tüketiciler için enerji fiyatlarını artıracak yönündeki endişeler konuya yönelik tereddütün kaynaklarından biri olarak gösteriliyor. [İnternet bağlantısı için](#)

AB – Ukrayna - Rusya

- AB – Ukrayna Ortaklık Anlaşması ve Derin ve Kapsamlı **Serbest Ticaret Anlaşması'nın** (AA/DCFTA) uygulamasına ilişkin konular üzerine AB, Ukrayna ve Rusya arasında Bakanlar düzeyinde bir toplantı gerçekleşti. Toplantı 11 Temmuz 2014'te Brüksel'de ve 26 Ağustos 2014'te Minsk'te en üst siyasi düzeyde gerçekleşen toplantıların takibi niteliğindeydi.

AB, Ticaretten sorumlu AB Komiseri Karel De Gucht tarafından; Ukrayna, Dışişleri Bakanı Klimkin tarafından, Rusya ise Ekonomik Kalkınma Bakanı tarafından temsil edildi. AB – Ukrayna arasındaki serbest ticaret anlaşmasının yürürlüğe girişinin **bir yıl ertelenmesi** toplantının en önemli kararları arasında bulunuyor. Toplantının ardından yayımlanan ortak açıklamada tüm taraflar Dünya Ticaret Örgütü bünyesindeki sorumluluklarıyla uyum içerisinde ticaretin serbestleşmesinin büyüme ve refah için önem taşıdığı görüşünü desteklediği vurgulandı.

Avrupa Parlamentosu ve Ukrayna Parlamentosu'nun Ortaklık Anlaşması'nı onaylaması durumunda, Ukrayna'da istikrarın yeniden sağlanmasını desteklemek amacıyla AB Komisyonu'nun uygulamaya yönelik konularda ek esneklik sağlamaya hazır olduğu belirtildi. Bu kapsamda DCFTA'nın yürürlüğe girmesi 31 Aralık 2015 tarihine kadar ertelenebilecek. Öte yandan bu süre içerisinde AB Ukrayna'nın lehine olan otonom ticaret tedbirlerini uygulamaya devam edecek. Bakanlar düzeyinde yürütülen üçlü toplantılar da Rusya tarafından dile getirilen endişelere istişareye dayalı çözüm üretilmesi amacıyla sürdürülecek. Ortak açıklamada istişare sürecinin devamlılığının Ukrayna'da kapsamlı bir **barış süreci** yürütülmesine ve Ukrayna'nın toprak bütünlüğüne saygı gösterilmesine bağlı olduğu da vurgulandı. Ayrıca

Rusya ve Ukrayna'nın Bağımsız Devletler Topluluğu Serbest Ticaret Anlaşması (CIS-FTA) kapsamında tercihli ticaret rejimini uygulamaya devam edecekleri teyit edildi. [Internet bağlantısı için](#)

- AB kurumları arasında geçtiğimiz haftalarda üzerinde anlaşmaya varılan Rusya'ya karşı **ek yaptırımlar** 12 Eylül Cuma günü yürürlüğe girdi. Rusya Federasyonu'na ait şirketlerin finansmanına ilişkin kısıtlamalar ve aralarında Rus siyasi liderlerinin de bulunduğu yeni isimlerin mal varlıklarının dondurulması söz konusu yaptırımlar arasında. Mal varlıkları dondurulan ve AB'ye seyahat yasağı getirilen kişiler listesine 24 yeni ismin eklenmesiyle birlikte listedeki toplam kişi sayısı 119'a ulaştı. Liste ayrıca **23 şirket** içeriyor. AB Komisyonu yeni yaptırımların kabul edilmesi veya mevcut yaptırımların kaldırılmasına yönelik önerilerini Eylül ayının sonunda AB liderlerine sunacak. [Internet bağlantısı için](#)

- AB Komisyonu Başkanı Barroso Kiev'i ziyaret ederek Cumhurbaşkanı Petro Poroshenko ile görüştü. Görüşmenin ardından basın açıklaması gerçekleştiren Barroso AB'nin Ukrayna'nın egemenliğini ve birliğini desteklediğini yineledi. Barroso Cumhurbaşkanı Poroshenko ile toplantılarında Ukrayna'daki durumun tüm boyutlarını ele aldıklarını dile getirdi.

Ukrayna'daki durumun hala çok hassas olduğuna dikkat çeken AB Komisyonu Başkanı, geçtiğimiz hafta Minsk'te imzalanan **ateşkes** anlaşmasının olumlu, ancak sürdürülebilir barış için yetersiz bir adım olduğuna dikkat çekti. Kalıcı çözüm için sınır güvenliği ve kontrolünün yanı sıra tüm yasadışı grupların silahsızlandırılması ve yabancı birliklerin tamamen geri çekilmesine ilişkin net güvencelerin olması gerektiği dile getirildi.

Barroso, **enerji** alanındaki sorunlara ilişkin olarak adil bir fiyat belirlenmesi, geçmiş döneme ait borçlar konusunda anlaşma sağlanması ve Ukrayna'ya istikrarlı tedarik güvencesi verilmesini içerecek şekilde çözüm getirilmesi için AB'nin arabuluculuk çalışmalarını sürdüreceği belirtildi. Ayrıca AB üye

ülkelerinin Ukrayna'nın enerji kaynaklarını çeşitlendirme yönündeki çalışmalarına ve gaz akışının geri çevrilerek Ukrayna'ya yönlendirilmesine ilişkin özellikle Polonya, Macaristan ve Slovakya tarafından verilen olumlu cevaba dikkat çekildi. Ayrıca AB ve Ukrayna vatandaşlarının birbirine yakınlaşması için çalışmaların sürdürüleceği ve bu yönde Cumhurbaşkanı Poroshenko ile gerçekleştirilen görüşmede **vize serbestisi** konusunun da ele alındığı belirtildi. [Internet bağlantısı için](#)

İskoçya

- İskoçya'da **bağımsızlık referandumu** 18 Eylül Çarşamba günü gerçekleşecek. Son anketlere göre seçmenlerin %51'i bağımsızlık fikrine karşı çıkarken %49'u destek veriyor. Referandum Katalonya gibi AB içerisinde bağımsızlık eğilimi içinde olan bölgeler için özel bir anlam taşıyor. Katalonya 9 Kasım'da bağımsızlık referandumu gerçekleştirmek istiyor. Ayrıca İskoç referandumundan bağımsızlık kararı çıkması durumunda ilk kez bir AB üye ülkesi AB'den ayrılmış olacak. İskoçya'nın bağımsızlığını ilan etmesi durumunda ülkenin yeniden **AB üyeliğine** alınıp alınmayacağı, müzakerelerin nasıl bir şekil ve takvimle yürütüleceği gibi pek çok yeni konu gündeme gelecek. İskoç yetkililer tarafından bağımsızlığa geçiş sürecinde AB üyelik müzakerelerinin 18 ay içerisinde tamamlanması görüşü ileri sürülmüştü. [Internet bağlantısı için](#)

AB Kurumları

- Yeni AB Komiseri adayları Avrupa Parlamentosu'na (AP) sunumlarını 29 Eylül – 7 Ekim arasında gerçekleştirecekler. 2014 – 2019 döneminde görev yapmak üzere seçilen AB Komisyonu Başkanı Jean-Claude Juncker'in sunduğu yeni **AB Komisyonu kompozisyonunun** ve AB Komiserleri adaylarının yetki alanlarının AP tarafından onaylanması gerekiyor.

Adayların sunumları öncesinde, 18 Eylül'de AP komiteleri adaylara yazılı sorularını iletecekler. Soruların 26 Eylül'e kadar yazılı olarak

cevaplandırılması gerekiyor. Bu kapsamda tüm adaylara AB kurumlarının genel yetki alanları, AB Komiserlerinin yetki alanları ve AP ile işbirliğine yönelik iki genel soru yöneltilecek. Ek olarak her adayın yetki alanlarına uygun konular üzerinde çalışan AP komiteleri tarafından üç özel soru iletilecek. Adayların yetki alanlarına bağlı olarak birden fazla AP Komitesinin adayın yetki alanına yönelik çalışma yürütüyor olması durumunda söz konusu komitelerin iki ek yazılı soru yöneltme ve adayların sunumlarına katılma hakkı olacak. Her sunum en az üç saat sürecek ve televizyondan ve İnternette canlı yayınlanacak. Adaylar sunumlarında başarılı olamaz veya yetki alanlarının değişmesine karar verilirse ek sunumlar gerçekleştirilecek.

AB Komiserleri adaylarının sunumlarının ardından AP siyasi grup liderleri 9 Ekim’de toplanarak adayların sunumlarını değerlendirecekler. **AP Genel Kurulu** yeni AB Komisyonu kompozisyonunu oylamak üzere 22 Ekim tarihinde toplanacak. Böylece yeni AB Komisyonu’nun **1 Kasım**’da göreve başlaması hedefleniyor. [İnternet bağlantısı için](#)

- Bölgesel Politikadan Sorumlu AB Komiseri Johannes Hahn AB Komisyonu yeni Başkanı Jean-Claude Juncker tarafından 2014 – 2019

döneminde **Komşu Ülkeler Politikası ve Genişleme Müzakerelerinden** Sorumlu AB Komiseri olarak görevlendirildi.

Johannes Hahn yönetimindeki genişleme politikası kapsamında AB’nin önümüzdeki beş yıllık dönem içinde yeni üye kabul etmeyeceği vurgulanıyor. Türkiye, Sırbistan ve Karadağ AB ile üyelik müzakerelerini sürdüren ülkeler, Makedonya ve Arnavutluk ise aday ülkeler arasında bulunuyor. İzlanda 2013 yılında AB ile üyelik müzakerelerini askıya alma kararı almıştı. Hahn’ın çalışmalarının odak noktasının genişleme müzakerelerine etkin bir şekilde devam edilmesi olduğu belirtiliyor.

Johannes Hahn Avusturya’da büyük koalisyon hükümetinin küçük ortağı merkez sağ Avusturya Halk Partisi (Österreichische Volkspartei - ÖVP) kökenli. Avrupa Parlamentosu’nda (AP) Avrupa Halk Partisi (EPP) Grubu’nun üyesi olan ÖVP kendini bir Avrupa partisi olarak konumlandırırken, Mayıs 2014’te gerçekleşen AP seçimleri için hazırlanan parti programında Avusturya için siyasi ve ekonomik olarak fayda sağlayacak bir AB genişleme politikasına destek olunacağı ifade edilmekteydi. ÖVP Batı Balkan ülkelerinin AB üyeliğine destek verirken, **Türkiye**’nin AB üyeliğine ise henüz üyeliğe hazır olmadığı gerekçesiyle tereddütlerle yaklaştığının işaretlerini vermektedir. Alternatif çözüm olarak “ayrıcılık ortaklık” formülü üzerinde çalışmaların yoğunlaştırılabileceği dile getirilmekteydi. Avusturya’da Koalisyon Hükümeti’nin büyük ortağı olan Avusturya Sosyal Demokrat Partisi (Sozialdemokratische Partei Österreichs - SPÖ) AP seçimleri için hazırlanan parti programında AB genişleme sürecine yer vermemişti. Yeşiller ise Türkiye ile müzakerelerin **saydam** ve **adil** yürütülmesi vurgusunda bulunmuştu.

Hahn’ın Komşu Ülkeler Politikası ve Genişleme Müzakerelerinden Sorumlu AB Komiseri olarak önerilmesinin ardından Avusturya Şansölyesi Werner Faymann (SPÖ) Johannes Hahn’a verilen görevin Avusturya için uygun bir görev olduğunu dile getirdi. Başbakan Yardımcısı Reinhold Mitterlehner (ÖVP) ise Hahn’ın yeni görevinin AB politikasının merkezi bir noktasını temsil ettiğine ve dolayısıyla Avusturya’nın yeni dönemde AB Komisyonu içerisinde ağırlıklı bir role sahip olduğuna dikkat çekti. Avusturya Dışişleri Bakanı Sebastian Kurz (ÖVP) ise Hahn’ın görevinin önemine vurgu yaparak, Avusturya için genişleme politikası önceliğinin net bir AB perspektifine ihtiyaç duyan **Batı Balkan** ülkeleri olduğunu dile getirdi.

Hem ulusal düzeyde hem AB düzeyinde yapılan açıklamalar Hahn’ın yetki alanında birincil önceliğin **Ukrayna – Rusya krizine** diplomatik çözüm oluşturmak olacağına işaret ediyor. Bu çerçevede AB – Ukrayna Ortaklık Anlaşması’nın AP ve Ukrayna

Parlamentosu tarafından onaylanması merkezi öneme sahip.

Yeni AB Komisyonu yetki alanlarında öngörülen bir diğer değişiklik ise Genişleme Genel Müdürlüğü bünyesinde bulunan **Kıbrıs Türk Toplumu** Görev Gücü'nün Bölgesel Politika Genel Müdürlüğü'ne kaydırılması oldu. Romanya'nın AB Komiseri adayı Corina Crețu Juncker'in yeni AB Komisyonu kompozisyonu önerisinde Bölgesel Politikadan Sorumlu AB Komiseri olarak belirlendi.

Hahn'ın görevine başlaması için önerilen AB Komisyonu kompozisyonunun AP tarafından onaylanması gerekiyor.

- AB Komisyonu yeni Başkanı Jean-Claude Juncker yeni dönemde Güvenlik ve Dışışleri Yüksek Temsilcisi ve AB Komisyonu Başkan Yardımcısı olarak görev yapacak olan Federica Mogherini'ye gelecek döneme dair planları içeren bir görev mektubu gönderdi. Mektupta **dış politika** faaliyetlerinin etkinliğinin artırılması için bazı teknik değişiklikler öngörülüyor. Bu değişiklikler şu şekilde:

- Yüksek Temsilci'nin ofisinin yeniden AB Komisyonu binasına taşınması, (Geçtiğimiz beş yılda Yüksek Temsilcilik görevini yürüten Catherine Ashton, kabinesinin AB Dış Eylemler Servisi'nin (EEAS) kurumsal kimliğinin ve EEAS yetkilileri arasında takım ruhunun güçlenmesi gerekçesiyle ayrı bir binada görev yapmasına karar vermişti. Mogherini ise AB Komisyonu çalışmalarıyla eşgüdümün artırılması için ofisin yeniden AB Komisyonu'na taşınması önerisinde bulunmuştu.)
- Yüksek Temsilci'nin ihtiyaçlarına uygun ve yaklaşık yarısı AB Komisyonu yetkililerinden oluşan bir kabine oluşturulması,
- Yüksek Temsilcinin yetki alanları dış politikaya ilişkin konular içeren AB Komiserlerinin dâhil edileceği gruba başkanlık etmesi ve grubun her ay en az bir kez toplanması. (Catherine Ashton döneminde de bu tip toplantılar düzenlenmesi hedeflenmişti. Ancak beş yıllık dönem içerisinde

grup Yüksek Temsilcinin katılımı olmadan sadece beş kez toplanabilmişti.)

Yüksek Temsilcinin başkanlık edeceği dış politika grubunda yetki alanlarında güçlü bir dış politika boyutu olması sebebiyle yer alması planlanan AB Komiserleri şu şekilde listelendi:

- Komşu Ülkeler ve Genişleme Müzakerelerinden Sorumlu AB Komiseri,
- Ticaretten Sorumlu AB Komiseri,
- Kalkınmadan Sorumlu AB Komiseri,
- İnsani Yardımdan Sorumlu AB Komiseri,
- Çevre ve Enerjiden Sorumlu AB Komiseri,
- Ulaşımdan Sorumlu AB Komiseri,
- Göçten Sorumlu AB Komiseri.

Juncker mektubunda gelecek dönemde AB dış ilişkilerine yönelik vizyon ve önceliklerini de listeledi. Bu bağlamda öne çıkan noktalar şu şekilde:

- Önümüzdeki beş yıl içerisinde yeni AB üyesi kabul edilmeyecek,
- Ukrayna'daki durum öncelikler arasında olacak,
- AB – ABD arasında müzakereleri devam eden serbest ticaret anlaşmasını tamamlamak Ticaretten Sorumlu AB Komiseri Cecilia Malmstrom'un öncelikli görevleri arasında olacak,
- AB sınırlarında yasadışı göçe son vermek için İnsani Yardımdan Sorumlu AB Komiseri Chrystos Stylianides ve Göçten Sorumlu AB Komiseri Dmitris Avramop etkin destek sağlayacak ve gerekli durumlarda AB göç dairesi Frontex bünyesinde görev yapan sınır kontrol yetkililerinin vakit kaybetmeden harekete geçmeleri sağlanacak,
- Çevre ve Enerjiden Sorumlu AB Komiseri Miguel Arias Canete kış aylarında Rusya'nın gaz akışını kesmesi riskini göz önünde bulundurarak enerji çeşitliliği ve enerji ithalatı rotalarının çeşitliliğini artırarak AB'nin enerji güvenliğini sağlamak için çalışmalar sürdürecektir. [Internet bağlantısı için](#)

Sanayi

- AB Komisyonu Avrupa sanayisinin küresel **rekabet gücünü** analiz eden iki rapor yayımladı. Raporlar Avrupa sanayisinin rekabet gücünün üye ülkeler dağılımında farklılık gösterdiğini ortaya koyuyor. İmalat sektörünün rekabet gücü açısından ekonominin büyümesine katkı sağlayacak önemli bir potansiyel barındırdığına dikkat çekilirken, büyümenin geciktirilmemesi için AB düzeyinde ve üye ülkeler düzeyinde yatırım, finansmana erişim, kamu idaresi, yabancı pazarlara erişim, yenilikçilik ve enerji fiyatları alanlarında bir an önce harekete geçilmesi gereğine vurgu yapılıyor. İmalat sektörünün rekabet gücünün vasıflı işçiler, ihraç edilen ürünlerde yerli içerik oranının yüksek oluşu ve karmaşık yapıya sahip ürünlerin yüksek kalitede üretilmesinden ileri geldiği belirtiliyor. Ayrıca üye ülkelerin 2008 yılından itibaren uygulamaya koyduğu politikaların da Avrupa'nın imalat alanında rekabet gücünü desteklediği belirtiliyor.

Üye ülkeler arasındaki farklılıklar incelendiğinde dört grup öne çıkıyor:

1. Rekabetçiliği yüksek düzeyde olan ve rekabet gücü artmakta olan üye ülkeler. Hollanda, Almanya, Danimarka ve İrlanda bu grupta yer alan üye ülkeler.
2. Rekabet gücü yüksek düzeyde olmakla birlikte giderek güç kaybına uğrayan üye ülkeler. Belçika, İngiltere, Avusturya, Fransa, İtalya, Lüksemburg, İsveç ve Finlandiya bu grupta yer alıyor.
3. Orta düzeyde rekabet gücüne sahip ve rekabetçiliğini geliştirmekte olan ülkelerin yer aldığı grupta ise Estonya, Litvanya, İspanya, Letonya, Çek Cumhuriyeti, Macaristan, Polonya, Portekiz, Romanya, Slovakya ve Yunanistan.
4. Orta düzeyde rekabetçiliği giderek kötüleşmekte olan üye ülkeler grubunda Slovenya, Bulgaristan, Hırvatistan, Malta ve G. Kıbrıs yer alıyor.

Komisyon'un hazırladığı raporlarda Avrupa rekabetçiliğinin daha ileri taşınması için şu alanlarda eyleme geçilmesi gerektiği vurgulanıyor:

- Avrupa sanayisinin rekabetçiliğini sürdürebilmesi için bütün sektörlerde ek yatırım ihtiyacı bulunmaktadır.
- Küçük ve yeni kurulmuş işletmeler mali performansları çok iyi olsa bile bankalardan kredi alma konusunda zorlanmaktadır.
- Rekabetçiliğin etkin bir yenilikçilik ve nitelikli işgücü ile desteklenmesi, ar-ge ürünlerine ticari değer katılması gereklidir.
- Maliyetlerin düşürülmesi ve kamu idaresi ile karşı karşıya kalan işletmeler açısından belirsizlik ortamının giderilmesi gereklidir. Kamu yönetiminin verimliliğinin artırılması sayesinde işletmelerin büyümesine katkı sağlayacaktır. Zaman alan vergi süreçleri, yolsuzluk, etkin olmayan adalet sistemi firmaların büyümesi önünde engel teşkil etmektedir.
- KOBİ'lerin uluslararası pazarlara açılması için yardım sağlanmalıdır.
- Elektrik ve gaz fiyatları rekabetçiliği olumsuz etkilemektedir.
- Enerji verimliliği ile ilgili gelişmeler fiyat artışından kaynaklanan olumsuzlukları tümüyle dengelemeye yetmemiştir. Enerji kaynaklarının çeşitlendirilmesi alanındaki çalışmaların elektrik fiyatlarına olumlu yönde yansımaları hedeflenmelidir.

Raporların sonuçları 25-26 Eylül tarihlerinde toplanacak olan Rekabetçilik Konseyi'nde AB Bakanlarının dikkatine sunulacaktır. Ortaya konulan bulguların AB ve üye ülkeler düzeyinde geliştirilecek politikalara dayanak oluşturması amaçlanmaktadır. Bunlara ek olarak, Avrupa Sömestri çerçevesinde AB Komisyonu'nun üye ülkelere yönelik mali ve yapısal reform önerileri hazırlarken raporda yer alan noktaları dikkate alması beklenmektedir.

[İnternet bağlantısı için](#)

Ulaşım

- AB Komisyonu üye ülkelere toplam 11,9 milyar €'luk bir kaynağı kullanmak üzere Avrupa ulaşım

ağını geliştirmeye yönelik projeler üretmeye çağrısında bulundu. Ulaşım altyapısı için tek kalemde ayrılmış olan en yüksek tutar olan 11,9 milyar €'luk kaynaktan yararlanabilmek için üye ülkelerin 26 Şubat 2015'e kadar projelerini iletmeleri gerekecek.

Ayrılan kaynak ile Avrupa ekonomisinin, Avrupa Tek Pazarı'nın üzerinde işlemekte olduğu dokuz ana ulaşım koridoru ile ilgili projeler için kullanılması hedeflenmektedir. Bu çerçevede aşağıda yer alan ulaşım koridorlarının her biri için özel çalışma planı oluşturularak, o hatlarda fiziki, teknik, operasyonel ve idari aksaklıkların ortadan kaldırılmasına dönük hedefler konulacaktır.

1. İskandinavya – Akdeniz Koridoru
2. Kuzey Denizi – Baltık Koridoru
3. Kuzey Denizi – Akdeniz Koridoru
4. Baltık – Adriyatik Koridoru
5. Doğu – Doğu Akdeniz Koridoru
6. Ren – Alp Koridoru
7. Atlantik Koridoru
8. Ren – Tuna Koridoru
9. Akdeniz koridoru

Üretilen projelerin ulaşım koridorlarındaki aksaklıkları ortadan kaldıracak çözümler içermesi, sınır ötesi bağlantı yolu eksikliklerini tamamlaması ve farklı ulaşım modları arasında bütünleşmeyi sağlaması beklenmektedir. Bu hedeflerin yanı sıra temel olarak temiz yakıt tüketiminin teşvik edilmesi, ulaşım alanında yenilikçi çözümlerin üretilmesi ve kullanılması, telematik uygulamaların geliştirilmesi, şehir bölgelerinin TEN-T'ye (Trans-Avrupa Ulaşım Ağı) bağlantılanması ve ulaşım güvenliğinin artırılması da hedeflenmektedir.

Projelere sağlanacak olan AB kaynağının yanı sıra üye ülkelerin de finansman katkısı koyması beklenmektedir. Önerilen projeler arasından seçilenlerin duyurusunun 2015 yaz aylarında yapılması beklenmektedir. [İnternet bağlantısı için](#)

İstihdam

- AB Komisyonu Uluslararası Çalışma Örgütü'nün (ILO) "zorunlu çalışma"nın (forced labour) engellenmesini amaçlayan Zorunlu Çalışma Sözleşmesi Protokolü'nün onaylanması için üye ülkelere yetki verilmesi önerisini yaptı. Kişilerin zorla çalıştırılmasını önlemeyi amaçlayan sözleşme Uluslararası Çalışma Örgütü'nün Haziran ayında gerçekleşen 103. konferansında kabul edilmişti. Sözleşmeye imza koyan ülkeler;

- Özellikle insan kaçakçılığı ile bağlantılı olarak kişilerin zorla çalıştırılmasını engelleyeceklerine;
- Kurbanların korunması ile ilgili düzenlemeleri güçlendireceklerine;
- Zorla çalıştırılan kişilerin maddi ve manevi zararlarının tazminine dair söz verdiklerini açık bir şekilde ortaya koymuş oluyor.

Sözleşme ayrıca zorunlu çalışma konusu ile ilgili olarak uluslararası işbirliğinin güçlendirilmesini amaçlıyor. Sözleşmeye imza koyan ülkelerin işveren ve işçi örgütleri ile ortak çalışmalar yürüterek konuyla ilgili bir ulusal politika geliştirmesi ve uygulama için de bir eylem planı benimsemesi gerekiyor. [İnternet bağlantısı için](#)

BRÜKSEL'DE GELECEK AY

AB Kurumları

- 15 – 18 Eylül, Avrupa Parlamentosu Genel Kurulu
- 25 Eylül, Rekabetçilik Konseyi
- 29 Eylül, AB Bakanları Konseyi
- 9-10 Ekim, İşçileri Bakanlar Konseyi

Konferanslar

- 18 Eylül, "Towards stronger EU-Asia cooperation on maritime security", EPC, www.epc.eu

- 19 Eylül, “TTIP: implications for the health sector”, EPC, www.epc.eu
 - 24 Eylül, “A holistic approach to Europe's social problems”, Friends of Europe, www.friendsofeurope.org
 - 30 Eylül, “Who holds the power in the new European Parliament and why?” CEPS, www.ceps.eu
 - 6 Ekim, “Can Georgia survive against the Russian bear?”, EPC, www.epc.eu
 - 7 Ekim, “Intra-EU labour mobility - Where do we stand and where do they go?” CEPS, www.ceps.eu
 - 9 Ekim, “State of Europe: A new action plan for Europe”, Friends of Europe, www.friendsofeurope.org
-