

TÜRK SANAYİCİLERİ VE İŞADAMLARI DERNEĞİ
AVRUPA BİRLİĞİ TEMSİLCİLİĞİ – BRÜKSEL

BRÜKSEL'DE BİR HAFTA 12 Mart 2007 2007 / 9

BU SAYIDA:

AB – TÜRKİYE
AB – KIBRIS
AB – NORVEÇ
AB LİDERLER ZİRVESİ
İLAÇ SANAYİ
SOSYAL İŞLER - İSTİHDAM
CİNSİYET EŞİTLİĞİ
EURO ALANI
EKONOMİ
AVRUPA YATIRIM BANKASI (AYB)

T Ü S İ A D B U S İ N E S S E U R O P E Ü Y E S İ D İ R

MERKEZ : 74 Meşrutiyet Caddesi Tepebaşı 80050 İstanbul Türkiye Tel : 90 212 249 11 02 Faks : 90 212 249 09 13
ANKARA : 39/4 İran Caddesi Gaziosmanpaşa 06700 Ankara Türkiye Tel: 90 312 468 10 11 Faks: 90 312 428 86 76
AVRUPA BİRLİĞİ : 13 Avenue des Gaulois 1040 Brüksel Belçika Tel : 32 2 736 40 47 Faks : 32 2 736 39 93
ALMANYA : 28 Märkisches Ufer 10179 Berlin Almanya Tel : 49 30 28 87 86 300 Faks : 49 30 28 87 86 399
FRANSA : 33 Rue de Galilée 75116 Paris Fransa Tel : 33 1 44 43 55 35 Faks : 33 1 44 43 55 46
A B D : 1250, 24th Street N.W. Suite#300 Washington DC 20037 USA Tel : 1 202 776 7770 Faks : 1 202 776 7771

HAZIRLAYANLAR : Meltem Çakır - Dilek İştar Ateş bxloffice@tusiad.org
www.tusiad.org

AB - Türkiye

- TÜSİAD ve KAGIDER Avrupa Parlamentosu (AP) üyesi Emine Bozkurt (Hollanda/Sosyalist Parti) işbirliğiyle Dünya **Kadınlar Günü** sebebiyle 7 Mart 2007 tarihinde Avrupa Parlamentosu'nda bir seminer düzenledi. Seminerde AB üyeliği yolunda Türkiye'de kadının ekonomik, sosyal ve siyasi alan da gelişimi ele alındı.

İstihdam ve sosyal işlerden sorumlu AB Komiseri Vladimir Spidla, AP üyesi Emine Bozkurt, AKP Genel Başkan Yardımcısı ve Sosyal İşler Başkanı Nükhet Hotar Göksel, TUSİAD Cinsiyet Eşitliği Komisyonu Başkanı ve Doğa Bitkisel Ürünler Şirketi Yönetim Kurulu Başkanı Feryal Menemenli, KAGIDER AB Komitesi Başkanı Gülseren Onanç, KA-MER Başkanı Nebahat Akkoç, Birleşmiş Milletler Programları Koordinatörü Meltem Ağduk ve Ankara Üniversitesi Öğretim Görevlisi ve Avrupa Kadın Lobisi Yönetim Kurulu üyesi Dr. Selma Acuner ve TUSIAD Brüksel Temsilcisi Bahadır Kaleağası seminere konuşmacı olarak katıldı.

Türk kadınlarının sorunlarının AB düzleminde tartışılmasına olanak sağlayan seminerde Türkiye'deki kadın haklarının bugünkü durumu, kadınların eğitimi, istihdamı, kadınların sorunları ve bu sorunların çözümüne yönelik öneriler AB ile müzakereler süreciyle ilişkilendirilerek ortaya kondu.

Konuşmacılar kadınların çalışma hayatına katılımlarının ve özellikle de Türkiye Büyük Millet Meclisi'nde daha fazla temsil edilmelerinin gerekliliğine değindiler. Kız çocuklarının ve kadınların eğitimine dikkat çeken konuşmacılar, eğitim seviyesi yükseltilmeden bilinçli ve haklarını bilen kadınlardan oluşan bir toplum yaratılamayacağı konusunda birleştiler.

Komiser Spidla ise konuşmasında AB ile bütünleşmenin uzun bir süreç olduğunu, yasalardaki uyumun sorunları çözmeye

yetmediğini, yasalarla birlikte kadınların toplum içindeki rolünün de güçlendirilmesi gerektiğini vurguladı.

- AB Komisyonu'nun Kurumsal İlişkiler ve İletişim Stratejisi'nden sorumlu Başkan Yardımcısı, **Margot Wallström**, 7-9 Mart tarihlerinde Ankara ve İstanbul'da temaslarda bulundu. Wallström ziyaretin ana hedefinin AB ve Türk toplumunda kurumlar ve sivil toplum arasında daha yakın ve daha iyi diyalog ihtiyacına dikkat çekmek olduğunu açıkladı..

Dünya Kadınlar Günü'ne denk gelen ziyareti öncesinde yaptığı açıklamada Wallström, Türkiye ve AB'nin karşılıklı olarak birbirini daha fazla anlamaya ihtiyacı olduğunu ifade etti. AB modern Türkiye'yi ve Türkiye de AB üyeliğinin tam olarak ne getireceğini daha iyi anlamalısının önemine dikkat çeken Wallström aksi halde iki taraf arasında bir bilgisizlik çatışmasıyla karşı karşıya kalılabileceğini vurguladı.

Wallström Ankara'da Başbakan Yardımcısı ve Dışişleri Bakanı. Abdullah Gül, Başbakan Yardımcısı. Abdüllatif Şener ve ekonomiden sorumlu Devlet Bakanı ve Başmüzakereci Ali Babacan ile toplantılara katıldı.

İstanbul'da TÜSİAD Başkanı Arzuhan Doğan Yalçındağ ve yönetim kurulu üyeleriyle toplantı yaparak görüş alışverişinde bulunan Wallström daha sonra Bilgi Üniversitesi'nde akademisyenlerle, öğrencilerle ve diğer sivil toplum kuruluşlarıyla biraraya geldi. Kadın hakları konulu bir seminere katılan Wallström Tarlabası'nda kadın ve çocuklara yönelik Toplum Merkezi'ni de ziyaret etti..

- Avrupa Yatırım Bankası (AYB) Şişecam'a üretim tesislerinin çağdaşlaştırılması ve kapasitesinin genişletilmesi için **55 milyon €** tutarında kredi veriyor. Şişecam'ın Bursa'daki cam kaplama ve düz cam üretim tesislerinin inşası ve işletilmesinde kullanılacak olan kredinin bir bölümü de Şişecam'ın Ar-Ge çalışmalarında kullanılacak.

Şişecam Grubu Türkiye’de toplam yaklaşık 13 bin kişiye istihdam sağlıyor.

AYB’nin Türkiye’yle ilgili çalışmalarından sorumlu Genel Müdür yardımcısı Matthias Kollatz-Ahnen AYB’nin Türkiye’deki özel sektörün gelişmesini desteklemeye devam edeceğini belirtti.

[İnternet bağlantısı için](#)

AB - Kıbrıs

- Kıbrıs Rum yönetimi 1,5 yıldır çeşitli bahanelerle yıkmadığı **Lokmacı Barikatı**’nın Rum tarafındaki duvarını 9 Mart’ta tamamen yıktı. Rum yönetimi lideri Tasos Papadopoulos, Rum haber ajansına yaptığı açıklamada duvarı yıkmaya kararını 15 gün önce BM yetkilileriyle yaptıkları görüşmede aldıklarını ileri sürdü. Rum yönetimi sözcüsü Hristodulos Paşardis bir iyi niyet girişimi olarak duvarın yıkılmaya başladığını, ancak bunun kapının karşılıklı geçişlere açılacağı anlamı taşımadığını söyledi. Duvarın yıkılmasının ardından bölgede gerekli düzenlemelerin yapılması, askerlerin karşılıklı olarak geri çekilmesi ve bölgedeki mayınların temizlenmesi yönündeki Rum tezlerini yineleyen Paşardis, ancak bunların gerçekleşmesi halinde Lokmacı kapısının karşılıklı olarak geçişlere açılabileceğini iddia etti. Duvarın yıkılışının sembolik bir girişim olduğunu söyleyen Cumhurbaşkanı Mehmet Ali Talat’ın sözcüsü Raşit Pertev, bu girişimin kapının tamamen açılmasını sağlayabileceğini belirtti. AB Komisyonu ise bu geçiş noktasının temizlenmesi çalışmalarının sürdürülebilmesi için 100bin € tutarında mali yardım sağlayabileceğini açıkladı.

[İnternet bağlantısı için](#)

AB - Norveç

- Norveç 8 Mart’ta AB’nin karbon ticareti sistemine katılmak üzere bu konuyla ilgili AB yönergeleri ve diğer kuralları benimseyeceğini açıkladı. Norveç’in emisyon ticareti planının 2008-2012 dönemi için hazır olması öngörülüyor. Norveç’in sisteminin AB’ninkinden daha katı kurallar içereceğini belirten Norveç Maliye Bakanı Kristin Halvorsen, Norveç’in

iklim değişikliğiyle mücadelede lider haline geleceğini duyurdu. Norveç sisteminin ülkenin sera gazı salınımlarının yaklaşık %40’ını kapsamı düşünülüyor. Ancak sanayiye izin verilecek olan kirlilik izni AB planı kapsamında sanayiye verilen izinin daha da altında olacak. Diğer taraftan halen bu ülkede uygulamada olan ve sanayi sektörüne uygulanan karbon vergisi kaldırılarak sanayi sektörü üzerindeki yükümlülük eşit hale getirilecek. Yeni sisteme dahil olacak sektörler arasında enerji üretimi, petrol rafine işlemleri, çelik, çimento ve seramik üretimi, balıkçılık, ağaç ve metal sanayi yer alıyor. Norveç’in planı 2008 yılında yürürlüğe konulacak olan yasa ile işlerliğini kazanacak.

[İnternet bağlantısı için](#)

AB liderler zirvesi

- 8-9 Mart tarihinde gerçekleşen AB Bahar Zirvesi’nde AB liderleri Lizbon hedefleri çerçevesinde AB’nin ekonomik durumunu tartıştılar. Brüksel’de gerçekleşen zirvesinin sonuç belgesinde liderler üye ülkeleri ve AB kurumlarını küreselleşme sonucunda ortaya çıkan güçlükleri aşmak için şu girişimlerde bulunmaya çağırdı:

- Yenilikçilik ve ar-ge yatırımları için uygun koşulları sağlamak üzere tek pazarın ve rekabetçiliğin güçlendirilmesi, toplumsal kapsamanın geliştirilmesi;
- Daha dinamik bir iş ortamı yaratmak için gereken iyileştirilmiş ve sadeleştirilmiş bir yasal çerçeve oluşturma çabalarının artırılması;
- Sürdürülebilir ve bütünleşmiş bir AB iklim ve enerji politikasının oluşturulması.

AB’nin ekonomik rekabet gücünün Lizbon Stratejisi çerçevesinde değerlendirildiği Bahar Zirvesi sonuç belgesinde değinilen konular ve alınan kararlar:

Lizbon Stratejisi: Liderler zirvede yenilikçilik, araştırma ve eğitimin Lizbon hedeflerine ulaşmadaki öneminin altını çizdi. Konsey Ar-Ge harcamalarının 2010 yılına kadar ülkelerin GSYİH’lerinin %3 oranına ulaşması hedefini bir

kere daha hatırlattı. Konsey taraflar arasında ortak çalışmaları ve programları göz önünde bulundurarak, AB Komisyonu'nu özellikle fikri mülkiyet hakları ve patent stratejileri alanlarında kamu sektörü ve sanayi arası işbirliğinin ve teknoloji transferinin geliştirilmesi için öneri sunmaya davet etti.

AB Konseyi'nde liderler Avrupa Parlamentosu ve AB Bakanlar Konseyi'ni AB Teknoloji Enstitüsü'ne ilişkin çalışmalarını Temmuz 2007'ye kadar tamamlamalarını istedi.

AB Konseyi AB Komisyonu'ndan 2008 yılında ilk aylarında ekolojik-yenilikçiliği destekleyecek bütünleştirilmiş bir strateji oluşturmaya yönelik öneriler sunmasını istedi.

Daha iyi yasal düzenleme: AB liderleri üye ülkelerinde uygulanan yasal düzenlemelerin daha az bürokratik olması konusunda anlaştılar. 2012 yılına kadar bürokratik işlemlerin %25 oranında azaltılmasına konusunda görüş birliği sağlandı. Bürokratik işlemlerin yoğunluğu açısından ülkelerin farklı başlangıç noktalarını dikkate alarak 2008 yılına kadar her üye ülkenin ulusal hedefini belirlemesi gerekmektedir.

İklim ve enerji politikası: AB Komisyonu'nun "Avrupa için Enerji Politikası" bildirgesi doğrultusunda Konsey 2007-2009 dönemine yönelik **Enerji Eylem Planı**'nı benimsedi. Eylem Planı'nda Avrupa Enerji Politikası'nın enerji kaynağının güvenliğini; AB ekonomisinin rekabet gücünü, uygun fiyatlı enerjiye erişimi ve sürdürülebilirliğin güvence altına alınmasının önemine değiniliyor. AB liderlerinin zirvede aldığı kararlar:

- İklim değişikliğiyle mücadele çerçevesinde, **karbon salımlarını**, 2020 yılına kadar 1990 yılındaki seviyenin **% 20** altına çekme konusunda anlaştı. Bu karar tüm üye ülkeler için bağlayıcı nitelikte. ABD gibi gelişmiş ülkelerin de karbon salımlarını azaltma taahhüdünde bulunmaları durumunda, AB'de

karbon gazı salım seviyesindeki azalmanın %30 oranına kadar çekilebileceği bildirildi.

- 2020 yılına kadar AB'de kullanılan enerjinin **%20'sinin yenilenebilir enerji** kaynaklarından olmasına karar verildi. Ayrıca biyo-yakıtların asgari %10 oranında kullanımı bağlayıcı bir karar olarak kabul edildi. Ancak bu hedefin bağlayıcılığı bio-yakıt üretimin sürdürülebilirliği ve ikinci kuşak biyo-yakıtların ticari kullanımının başlamasıyla ilişkilendirildi.
- Enerjinin daha etkin bir biçimde kullanılması hedefi doğrultusunda özellikler evlerde %20 oranında **enerji tasarrufu** yapılması.

[İnternet bağlantısı için](#)

- Avrupa özel sektör temsil kuruluşu **BUSINESSEUROPE** AB Zirvesi'nde alınan kararlara istinaden yaptığı açıklamada iklim değişimi ve enerji konularında belirlenen bu çok iddialı hedeflerin, ekonomik ve teknolojik gerçeklerle uyum içinde olup olmadığını kontrol edilmesi gerektiğini bildirdi. BUSINESSEUROPE iklim değişikliğiyle mücadele için küresel bir yaklaşımın gerektiğine dikkat çekti. AB'nin bu konudaki tek taraflı taahhütlerinin Avrupa özel sektörünün ekonomik rekabet gücünü olumsuz etkileyebileceği bildirildi.

[İnternet bağlantısı için](#)

- 8-9 Mart tarihlerinde gerçekleşen AB Bahar Zirvesi Avrupa Parlamentosu Başkanı **Hans-Gert Pöttering**'in yaptığı bir konuşmayla başladı. Pöttering konuşmasında iklim değişikliği, dış politikas ve AB'nin geleceği konularına değindi.

Pöttering iklim değişikliği ve küresel ısınma konusunda Avrupa Parlamentosu'nun karbon gazı salımına yönelik bağlayıcı AB hedefinin %30 olmasını ve enerji kullanımında ise yenilenebilir enerji kaynaklarının payının %25 olmasını istediğini vurguladı. Pöttering, AB'nin ABD, Hindistan ve Çin gibi ülkeleri de karbon gazı salımlarını azaltmaya ikna etmesi gerektiğini söyledi.

Dış Politika çerçevesinde Pöttering kültürler arası diyalogu kendi başkanlık döneminde Avrupa Parlamentosu'nun en önemli önceliği olarak belirlediğini açıkladı. Batı ve İslam dünyası arasında diyalog için AB'nin sıkı bir şekilde çalışması gerektiğini vurguladı. Ayrıca Rusya ile ilişkilerin önemine dikkat çekti

[İnternet bağlantısı için](#)

İlaç Sanayi

- AB üyesi ülkelerde yapılan kamuoyu araştırmasına göre AB ilaç güvenliği denetim sisteminin (pharmacovigilance) daha akılcı bir şekilde çalışması ve daha güçlü olması gerekiyor. Halihazırda mevcut hukuki yapı karmaşık ve bazı işlemlerin iki defa yapılmasını gerektiriyor. Bu nedenle sistemin basitleştirilmesine ve tarafların sorumluluğunun tam olarak belirlenmesine gerek bulunuyor. AB üyesi ülkelerde farklı hukuki uygulamalardaki farklılıklar, sektördeki oyuncuların farklı şekillerde raporlama yapmasını gerektiriyor ve bunun sonucunda da AB düzeyinde karar alıcıların karar verme süreçlerinde aksaklıklar meydana geliyor. AB Komisyonu Başkan Yardımcısı ve şirket işleri ve sanayiden sorumlu Komiser Günter Verheugen ilaç güvenliği denetim sisteminin güçlendirilmesi ve işleyişinin basitleştirilmesinin AB açısından son derece önemli olduğunu belirtti ve bu sistemin üzerine düşen görev ve sorumlulukların kesin bir şekilde belirlenmesi gerektiğinin altını çizdi. Sistemde yapılacak değişiklikler sayesinde halk sağlığının korunmasını ve halkın yeni ilaçları tehlikesiz bir şekilde kullanması güvence altına alınmış olacak.

AB pharmacovigilance sistemi yaklaşık kırk yıldır gelişimini sürdürerek bugünkü son halini aldı. Ancak bu sistemin genişlemiş haliyle AB'ye hizmet verebilmesi için güçlendirilmesine gerek bulunmaktadır. Geliştirilmiş haliyle bu sistemin tarafların beklentilerini, ihtiyaçlarını ve yeni bilgi teknolojileri ile araştırma yöntemlerinin yarattığı fırsatları yansıtmaması gerekiyor.

Önerilen değişiklikler sistemin daha etkin bir şekilde işleyişini sağlamayı amaçlamakla birlikte AB'de ilaç güvenliğini denetleyen sistemin yasal çerçevesinde de bazı değişiklikler öneriyor:

- İlaç güvenliği verilerinin, verilerin değerlendirilmesi sürecinin ve karar alma aşamalarının saydamlığının artırılması; çıkar gruplarının bu süreçlere katılımının sağlanması;
- Açık ve kolay anlaşılır standartlar oluşturulması;
- İlaçların pazara girmesine izin verildikten sonra da güvenlik incelemelerini yönlendirebilmek ve yeni araştırmalara fırsat tanımak için hukuki yükümlülüklerin açıkça belirlenmesi;
- İlaçların güvenliğiyle ilgili AB karar alma mekanizmasının hızlı ve doğru kararlar alabilmesini sağlamak için verimliliğinin artırılması;
- Çift işlemden kaçınılması için yetki ve sorumlulukların belirlenmesi.

[İnternet bağlantısı için](#)

Sosyal İşler- İstihdam

- AB Komisyonu Başkanı Barosso ile AB Konseyi Dönem Başkanı Almanya Başbakanı Merkel 8-9 Mart tarihinde gerçekleşen üçlü sosyal zirvede AB'de büyüme ve istihdamda kaydedilen ilerlemeleri tartışmak üzere işçi ve işveren temsilcileri (sosyal ortaklar) ile bir araya geldi. Almanya'dan sonra AB Dönem Başkanlığı'nı üstlenecek olan Portekiz ve Slovenya'nın devlet başkanları ile istihdam ve sosyal işlerden sorumlu AB Komiseri Spidla da görüşmeye katıldı. Toplantıda yapılan tartışmalar, bilgi ve yenilikçiliğin desteklenmesi, istihdam piyasasının "flexicurity (esnek ve güvenli iş piyasası)" sistemine uyum kabiliyetinin artırılması ve daha iyi bir yasal çerçeve konuları üzerine yoğunlaştı.

Barosso konuya ilişkin düşüncelerini açıklarken yükselen büyüme oranı ve azalan işsizliğin AB ekonomisinin iyileştiğini ortaya koyduğunu, Lizbon

Reformları'nın da olumlu etkilerinin göz ardı edilemeyeceğini vurguladı. İşverenler ve işçi sendikalarıyla işbirliği kurulmasının da kaydedilen ilerlemelere katkısı bulunduğunu belirten Barroso sosyal ortaklarla kurulan işbirliğinin özellikle "flexicurity" konusunda geliştirmesi gerektiğini belirtti.

Komiser Spidla ise flexicurity'nin sosyal ortakların yardımı olmadan hayata geçirilmesinin mümkün olmadığını, bunun ulusal düzeyde de geçerli olduğunu belirtti. İşçiler ve işverenlerin iş piyasasında gerçekleştirilen değişikliklerden en çok etkilenen kesim olduğunu söyleyen Spidla, bu nedenle AB Komisyonu olarak işçilerin ve işverenlerin sarf edilen çabalara ortak olacağından emin olmak istediklerini ileri sürdü.

Avrupa sosyal ortaklar zirvesinde makroekonomik politikalar, anlaşma düzenlemeleri, iş piyasasında uygulanması düşünülen yeni stratejiler ve yaşam boyu öğrenim gibi Avrupa istihdam pazarını yakından ilgilendiren önemli konular ve bu konularla ilgili analizler hakkında bilgilendirme yapılıyor. Flexicurity kavramı da zirvede paylaşılan konular içinde de yer alıyor. Sosyal ortaklar Komisyon'un Haziran 2007'de flexicurity konusunda yayınlayacağı rapora katkı sağlamak üzere Nisan 2007 tarihine kadar ortak bir bildiri hazırlaması öngörülüyor.

Avrupa İşçi Sendikaları Birliği (ETUC) zirvede yaptığı açıklamada iş güvencesi yasalarının sayısal ve içerik olarak azaltılmaması gerektiğine işaret etti ve sosyal refah sisteminin geliştirilmesi gerektiğini belirtti. Avrupa iş dünyasının sesi (Avrupa özel Sektör Konfederasyonu) BUSINESSEUROPE Başkanı Selliere zirvede yaptığı konuşmada flexicurity konusunda tek bir modelin bütün AB ülkelerine uymasının mümkün olmadığını, her ülkede farklı koşullar bulunduğunu, AB'nin ancak bazı temel ilkeler konusunda karar verebileceğini böylece ulusal seviyelerdeki uygulamaların oluşturulmasına kolaylık sağlayabileceğini vurguladı.

Sosyal zirve, sosyal ortaklar, AB Komisyonu, AB Konseyi'nin mevcut dönem başkanı ile gelecek dönem başkanı ülkelerin başbakanları ve çalışma bakanları arasında fikir alışverişine olanak veren üst düzey bir buluşma olarak her yıl bahar aylarında AB Konseyi tarafından düzenleniyor.

[Internet bağlantısı için](#)

Cinsiyet eşitliği

- AB Komisyonu kalkınmakta olan ülkelerle işbirliğinde cinsiyet eşitliğinin de dikkate alınmasını sağlamak üzere bir strateji belirledi. Kadın ve erkeğin kaynaklara erişiminin eşit bir şekilde olmasını güvence altına almak ve kalkınmakta olan ülkelerin kadın-erkek eşitliğini kalkınma politikalarının merkezine almasını sağlamak hedefiyle oluşturulan strateji yoksulluğun ortadan kaldırılmasına da yardımcı olmayı amaçlıyor.

Yönetişim, istihdam, eğitim, sağlık, aile içi şiddet ve cinsiyet eşitliğinin nasıl sağlanacağına ilişkin konularla ilgili 41 öneri içeren strateji belgesi cinsiyet eşitliğini sağlamak için ülkeler ve bölgeler özelinde de bazı öneriler getiriyor. Sivil toplum, hükümet, akademik çevreler ve uluslararası kuruluşlara da büyük sorumluluk yükleyen strateji kalkınmada işbirliği konusunda cinsiyet eşitliğinin önemini ortaya koyuyor. [Internet bağlantısı için](#)

Euro Alanı

- AB Komisyonu Bulgaristan, Romanya ve Letonya'nın ekonomik uyum programlarını inceledi ve Bulgaristan bütçesinin mevcut durumunu güvenilir buldu. Fakat Bulgaristan'a makroekonomik istikrarını güçlendirebilmesi ve ödemeler dengesizliklerini giderilebilmesi için 2007 yılında planlananın daha üzerinde bütçe fazlası vermesi ve gelecek senelerde de aynı performansı sürdürmesi önerildi. Komisyon, ekonomik büyüme oranı Bulgaristan'dan daha fazla olan ve dış açığı gittikçe artan Romanya'ya ise ekonominin kırılganlığını azaltacak %3 güvenlik marjına ulaşabilmesi için bütçesini, hedefleri daha açık bir

uyum politikası yardımıyla iyileştirmesini önerdi. Romanya'nın ayrıca artan kamu harcamalarını frenlemesi gerekiyor.

Komisyon Letonya'nın uygulamaya koymayı düşündüğü gevşek mali politikasının daha önceden yürürlüğe konan mali politika ile bağdaşır yanı olmadığını, Letonya'nın 2008 yılından itibaren önemli ilerlemeler kaydetmek zorunda olduğunu belirtti. Ancak mevcut ekonomik riskler nedeniyle bütçe hedeflerinin tutturulup tutturulamayacağı belirsizliğini koruyor.

Ekonomi ve mali işlerden sorumlu AB Komiseri Joaquin Almunia bu üç ülkenin 2007 mali politikalarını gevşetme eğiliminde olduklarını endişeyle izlediğini, bu eğilimin enflasyonun düşürülebilmesi, ödemeler bilançosunun dengeye getirilebilmesi gibi hedefleri içeren sıkı mali politika ile çeliştiğini belirtti. Bulgaristan'ın bütçesinin şu anki güvenilir durumunu sürdürmesi Romanya'nın daha hırslı bir çaba içinde olması gerektiğini söyleyen Almunia Letonya'nın uzun dönemde sürdürülebilir mali kaynaklara sahip olduğunu ancak, ekonomisindeki gittikçe artan dengesizlikleri engellemek için döngüsel mali politikadan kaçınması gerektiğini vurguladı.

5 Ocak 2007'de Bulgaristan 2006-2009 yılları arasında uygulayacağı ilk ekonomik uyum programını açıkladı. Bu program temel olarak makroekonomik göstergeleri olumlu yöne çevirmeyi hedefliyor. Bu nedenle program belirtilen zaman dilimi içerisinde GSMH'nin %0,8-1,5'i oranında bütçe fazlası vermeyi hedefliyor. Programın orta süreli bütçe hedefi ise, bütçenin dengeli bir yapıya kavuşturulmasını sağlamak.

Romanya 25 Ocak 2007 tarihinde ilk ekonomik uyum programını açıkladı. Program makro ekonomik göstergeleri olumluya çevirmeyi ve yapısal açıkları GSMH'nin %0,9'una düşürmeyi hedefliyor. Bu orta vadeli hedefe ancak 2011 yılında ulaşılabilmesi bekleniyor.

Letonya ise %11,5 büyüme oranı ile 2006 yılı içinde AB'nin en çok büyüyen ülkesi oldu. Letonya'nın yeni ekonomik programı, kamu finansmanı için öngörülen %1,3'lük açığı iyileştirmeyi ve 2010 yılında daha iyi bir bütçeye ulaşabilmeyi hedefliyor. Programın orta vadeli hedefi ise GSMH'nin %1'i oranında yapısal bir açık veren 2007 bütçesini 2008 yılına da aynı biçimde taşıyabilmek. [İnternet bağlantısı için](#)

Ekonomi

- 2006 yılının son çeyreğinde AB25'in toplam cari işlemler açığı 6,9milyar € olarak saptandı. Bu rakam 2006'nın üçüncü çeyreğinde 21,7 milyar €; 2005'in dördüncü çeyreğinde ise 26,3 milyar € olarak belirlenmişti.

2006'nın dördüncü çeyreğinde AB25'in hizmetler alanındaki dış ticareti 16,8 milyar € fazla verirken, 2005'in dördüncü çeyreğinde bu rakam 16,3 milyar € ve 2006'nın üçüncü çeyreğinde 16,6 milyar € olarak tespit edildi.

[İnternet bağlantısı için](#)

Avrupa Yatırım Bankası (AYB)

- AYB Şişecam'a üretim tesislerinin çağdaşlaştırılması ve kapasitesinin genişletilmesi için 55 milyon € tutarında kredi veriyor. Şişecam'ın Bursa'daki cam kaplama ve düz cam üretim tesislerinin inşası ve işletilmesinde kullanılacak olan kredinin bir bölümü de Şişecam'ın Ar-Ge çalışmalarında kullanılacak. Şişecam Grubu Türkiye'de toplam yaklaşık 13 bin kişiye istihdam sağlıyor.

AYB'nin Türkiye'yle ilgili çalışmalarından sorumlu Genel Müdür yardımcısı Matthias Kollatz-Ahnen AYB'nin Türkiye'deki özel sektörün gelişmesini desteklemeye devam edeceğini belirtti.

[İnternet bağlantısı için](#)

*

BRÜKSEL'DE GELECEK AY

AB Kurumları

- 27 Mart, Ekonomik Mali Konsey
- 30 Mart, Dış İşleri Bakanları gayri resmi toplantısı
- 19-20 Nisan, Adalet ve İç İşleri Konseyi
- 23-26 Nisan AP Genel Kurulu

Konferanslar-Seminerler

- 15-16 Mart, European Business Summit, <http://www.ebsummit.org/>
- 21 Mart, "Comment la culture peut-elle faire avancer l'Europe?", College of Europe, Bruge <http://www.coleurop.be/news/>
- 28 Mart, "Happy Birthday to the EU: 50th Anniversary of the Treaty of Rome", ALDE <http://www.alde.eu/index.php?id=96>
- 17 Nisan, "Is a pan-European Postal Market Now in Sight", Friends of Europe, <http://www.friendsofeurope.org/>
- 18 Nisan, "Seminar on consumer policy" ALDE <http://www.alde.eu/index.php?id=96>