


AVRUPA BİRLİĞİNİN TARİHÇESİ

Avrupa ülküsü, gerçek bir siyasi projeye dönüşüp AT üyesi ülkelerin hükümet politikalarında uzun vadeli bir hedef haline gelmeden önce, sadece filozoflarla önsüzli kimselerin düşüncelerinde yaşıyordu. Avrupa Birleşik Devletleri hümanist ve barışçı bir hayalin parçasıydı. Avrupa yüzyıllarca, sık sık yaşanan kanlı savaflara sahne oldu. 1870-1945 yılları arasında Fransa ve Almanya üç kez savaştılar.. Birçok insan yaşamını kaybetti. Bu felaketler üzerine bazı Avrupa ülkelerinin liderleri, barışın sürdürülebilmesinin tek yolunun, ülkelerinin ekonomik ve siyasi yönlerden birleşmesi olduğu fikrine vardılar. Avrupa'da ulusal uzlaşmazlıkların aşabilecek bir örgütlenmenin kuruluşu İkinci Dünya Savaşı sırasında totaliter yönetimlere karşı savaşılan direniş hareketlerinden kaynaklandı.

Avrupa'da bütünleşme sürecine ivme kazandıran, biri federasyon yanlısı diğeri işlevselci iki akımın başlıca savunucuları İtalyan federalist Altiero Spinelli ile 1951'de Avrupa Kömür ve Çelik Topluluğu'nun (AKÇT) kurulmasına yol açan Schuman Planı'nın ilham kaynağı Jean Monnet'dir. Federasyon yanlısı bu yaklaşım, yerel, bölgesel, ulusal ve Avrupa ölçeğindeki güç odakları arasında diyaloga ve tamamlayıcı bir ilişki kurulmasına dayanıyordu. İşlevselci yaklaşım ise egemenliğin ulusal düzeyden Topluluk düzeyine tedricen aktarılmasını savunuyordu. Bu iki görüş, günümüzde, tek pazar, para politikası, ekonomik ve sosyal kaynaşma, dış politika ve güvenlik gibi ortak eylemin devletlerin tek tek hareket etmelerinden daha etkili olduğu alanlarda, demokratik ve bağımsız Avrupa kurumlarına ulusal ve bölgesel makamlar kadar sorumluluk verilmesi gerektiği inancında iç içe geçmiştir. Sonuç olarak 1951 yılında Avrupa Kömür Çelik Topluluğu (AKÇT) Belçika, Batı Almanya, Lüksemburg, Fransa, İtalya ve Hollanda'dan oluşan 6 üye ile kuruldu. Bu ülkelerdeki kömür ve çelik sanayii ile ilgili alınan kararlar, bağımsız ve devletlerüstü bir kuruma (Yüksek Otorite) devredildi. Söz konusu kurumun ilk başkanı ise Jean Monnet oldu.

Avrupa Birliği 1995'te ilk öncülerinin anısına dikilmiş bir anıt gibidir; ekonomi, sanayi, siyaset, yurttaş hakları ve dış politika alanlarını kapsayan çok-sektörlü bütünleşmenin en ileri biçimidir. Avrupa Kömür ve Çelik Topluluğu'nu (AKÇT) kuran Paris Antlaşması (1951), Avrupa Ekonomik Topluluğu'nu (AET) ve Avrupa Atom Enerjisi Topluluğu'nu (Euratom) kuran Roma Antlaşmaları (1957), Avrupa Tek Senedi (1986) ve Maastricht Avrupa Birliği Antlaşması (1992), Üye devletleri egemen Devletler arasındaki geleneksel anlaşmalardan daha sıkı bir biçimde birbirine bağlayan AB'nin hukuki temellerini meydana getirir. Avrupa Birliği, doğrudan uygulanma imkanı olan bir mevzuat oluşturabilmekte ve yurttaşları lehine özel haklar ihdas edebilmektedir.

Topluluğun çalışmaları, başlangıçta altı kurucu üyesi (Almanya, Belçika, Fransa, Hollanda, İtalya ve Lüksemburg) arasında bir kömür ve çelik ortak pazar kurulmasıyla sınırlıydı. Savaş ertesindeki o günlerde savaşın galip ve mağluplarını, eşitler olarak işbirliğinde bulunabilecekleri bir kurumsal yapı içinde bir araya getiren Topluluk, temelde barış güvencesine altına alınmanın bir aracı olarak algılanıyordu. Altılar 1957'de, Fransız Ulusal Meclisi'nin Avrupa Savunma Topluluğu projesini reddetmesinden üç yıl sonra, işgücü ile mal ve hizmetlerin serbest dolaşımına dayanan bir ekonomik topluluk kurmaya karar verdiler. Mamul mallarda gümrük vergileri planlandığı gibi 1 Temmuz 1968'de kaldırıldı; özellikle tarım ve ticaret politikaları olmak üzere ortak politikalar 60'ların sonunda yerli yerine oturmuştu. Altılar'ın başarısı Birleşik Krallık, Danimarka ve İrlanda'yı Topluluk üyeliğine başvurmaya yöneltti. General "de Gaulle" yönetimindeki Fransa'nın 1961'de ve 1967'de iki kez veto yetkisini kullandığı çetin bir pazarlık dönemi takiben, bu üç ülke 1972 yılında üyeliğe kabul edildiler. Üye devlet sayısını altıdan dokuzaya yükselten ilk genişleme ile birlikte, Topluluk sosyal, bölgesel ve çevresel konularda üstlendiği sorumluluklarla yeni bir derinlik kazandı.

Amerika Birleşik Devletleri'nin 1970 başlarında doların konvertibilitesini askıya almasıyla ekonomik yakınlaşma ve parasal birlik gereksinimi açıkça kendini gösterdi. 1973 ve 1979'daki iki petrol kriziyle dünya çapında parasal istikrarsızlık daha da ağırlaştı. 1979 yılında Avrupa Para Sistemi'nin işlerlik kazanması döviz kurlarının sabitleşmesine yardımcı oldu ve Üye Devletlerin kararlı ekonomik politikalar izleyerek açık bir ekonomik alanın dayattığı disiplinden yararlanmalarını ve birbirlerine karşılıklı destek vermelerini sağladı. Topluluk 1981'de Yunanistan'ın, 1986'da da İspanya ve Portekiz'in katılmalarıyla güneye doğru genişledi. Bu genişlemeler, On ikiler'in, ekonomik gelişmeleri arasındaki farklılıkları azaltmaya yönelik yapısal programlar uygulamalarını kaçınılmaz kıldı. Bu dönemde Topluluk Güney Akdeniz ile Afrika,

Karayıpler ve Pasifik (AKP) ülkeleri ile yeni anlaşmalar imzalayarak uluslararası düzeyde daha önemli bir rol oynamaya başladı; AKP ülkeleri birbirini izleyen dört Lomé Sözleşmesi (1975, 1979, 1984 ve 1989) ile Toplulukla bağ kurdu. Tüm GATT üyeleri arasında 15 Nisan 1994'te Marakeş'te imzalanan bir anlaşma ile dünya ticaretinin gelişiminde yeni bir aşamaya girildi. Pazarlıkları bir blok olarak sürdüren Avrupa Birliği görüşmelere damgasını vurma ve çıkarlarının gözetilmesini sağlama konusunda çaba harcadı.

1 Ocak 1995'te Avrupa Birliği'ne üç yeni üye katıldı. Avusturya, Finlandiya ve İsveç kendilerine özgü katkılarıyla Birliği zenginleştirmekte, Orta ve Kuzey Avrupa'da yeni açılımlar sağlamaktadırlar. 2004 yılında ise on yeni ülke Avrupa Birliği'ne üye oldu. (Kıbrıs, Çek Cumhuriyeti, Estonya, Macaristan, Letonya, Litvanya, Malta, Polonya, Slovakya ve Slovenya). 1995 tarihinde üyelik başvuruları kabul edilen Bulgaristan ve Romanya ile 2000 yılında resmi müzakerelere başlandı ve 2007'de birlik üyesi olabilecekleri öngörülmektedir. 1987 yılında üyelik başvurusunda bulunmuş olan Türkiye ise 3 Ekim 2005'te müzakere çerçeve belgesinin kabulü ile resmen müzakere sürecine başlamaya hak kazanmıştır. Müzakerelerin ilk bölümü olan tarama sürecinin tamamlanma tarihinin Eylül 2006 olacağı öngörülmektedir. 2003'te adaylık başvurusunu yapmış olan Hırvatistan ile 2005'te müzakerelere başlanmıştır. 2004'te adaylık başvurusu yapan Makedonya ise Aralık 2005'te aday ülke statüsü kazanmıştır. Son olarak da Arnavutluk, Sırbistan-Karadağ, Bosna Hersek ve BM güvencesi altında korunan Kosova adaylık statüsü bekleyen ülkelerdir.

Birlik, Dünyanın en büyük ticaret gücü olmasına karşın, Birlik diplomatik etkinliğini arttıracak yapıları geliştirmekte ağır davranmıştır. Avrupa siyasi işbirliğinin amacı dışişleri ve güvenlik politikası alanlarında hükümetler arasında daha derinlemesine bir eşgüdümün sağlanmasıdır. Dünyadaki durgunluk ve mali yükün paylaşımı konusundaki iç çekişmeler 1980 başlarında bir "Avrupa karamsarlığı" havasının doğmasına neden oldu. Ama 1984'ten sonra bunun yerini Topluluğun canlandırılması konusunda daha umutlu beklentiler aldı. Jacques Delors başkanlığındaki Komisyonun 1984'te hazırladığı Beyaz Kitaba dayanarak Topluluk 1 Ocak 1993'e kadar tek pazar oluşturmayı kendisine hedef edindi. Avrupa Tek Senedi 17 ve 28 Şubat 1986'da imzalandı ve bu iddialı hedefle ilgili mevzuatın kabulü konusunda yeni usuller geliştirdi. Tek Senet 1 Temmuz 1987 tarihinde yürürlüğe girdi. Berlin Duvarı'nın yıkılmasının ardından 3 Kasım 1990'da iki Almanya'nın birleşmesi, Merkezi ve Doğu Avrupa ülkelerinin Sovyet denetiminden kurtulmaları ve demokratikleşmeleri, Aralık 1991'de de Sovyetler Birliği'nin çözülmesi Avrupa'nın siyasi yapısını baştan aşağı değiştirdi. Üye Devletler bağlarını güçlendirme kararlılığıyla, temel özellikleri 9-10 Aralık 1991'de Maastricht'te toplanan Avrupa Doruğu'nda kararlaştırılan yeni bir Antlaşmanın müzakerelerine başladılar. 1 Kasım 1993'te yürürlüğe giren Avrupa Birliği Antlaşması Üye Devletlerin önüne iddialı bir program koymaktadır: 1999'a kadar parasal birlik; yeni ortak politikalar, Avrupa yurttaşlığı; diplomatik işbirliği; ortak savunma ve iç güvenlik. Dünya ölçeğindeki rekabeti göğüsleyebilmek ve işsizliği azaltmak için Avrupa Zirvesi, Komisyon tarafından sunulan 'Büyüme, rekabet, istihdam' adlı Beyaz Kitaba dayanarak Temmuz 1994'te kıta ölçeğinde altyapı ve iletişim projelerini yürürlüğe koymaya karar verdi.

Artık AB'nin, bir yandan Üye Devletlerin kimliklerini korurken diğer yandan da karar verebilme ve uygulama yeteneği bulunan hem etkili hem de demokratik bir örgüt olma yolunda daha ileri gitmekten başka seçeneği yoktur. Yapısını güçlendirip karar mekanizmalarını rasyonalize edemezse, iyice gevşeme ya da kımıldayamaz hale gelme seçeneğiyle karşı karşıya kalacaktır. Atlas Okyanusu'ndan Urallar'a uzanan 'Büyük Avrupa' ancak tek sesle konuşup hareket eden istikrarlı bir çekirdek etrafında yapılabilsen örgütlü bir güç olarak gelişebilir. Birliğin hedefi 25 üyeli yapısının yeni görevleri göğüsleyebilecek şekilde uyarlanması ve kurucularının büyük siyasi projelerinin kaynakları göz ardı edilmeden ve kapsamı kısıtlanmadan tüm kıtaya istikrar sağlanması ve yeni üyelerin katılımına yardım ve teşvihtir. Yaklaşık yarım yüzyıldır Avrupa bütünlüşmesi, kıtanın gelişmesi ve halkının zihniyeti üzerinde önemli etkilerde bulunmuştur; aynı zamanda güçler dengesini de değiştirmiştir. Siyasi renklerinden bağımsız olarak tüm hükümetler mutlak ulusal egemenlik çağının artık geçtiğinin farkındadır. Ancak güçlerin birleştirilmesi ve AKÇT Antlaşması'nın ifadesiyle "gelecekteki kader birliği" için harcanacak çabalar sayesinde, Avrupa'nın eski ulusları ekonomik ve sosyal gelişmelerini sürdürebilir ve dünya ölçeğindeki etkinliklerini koruyabilirler. Ulusal ve ortak çıkarların sürekli dengelemesine, ulusal geleneklerin farklılığına saygı gösterilmesine ve farklı kimliklerin güçlendirilmesine dayalı Topluluk yaklaşımı her zaman olduğu gibi bugün de geçerlidir. Devletler arasındaki ilişkilere damgasını vuran köklü düşmanlıklar, üstünlük saplantılarını ve savaşçı eğilimleri açacak biçimde tasarlanan bu yaklaşım Soğuk Savaş yılları boyunca Avrupa'nın demokratik ülkelerinin özgürlüğe olan bağlılıkları çevresinde birleşmelerini

sağlamıştır. Doğu-Batı karşıtlığının ortadan kalkması ve kıtanın siyasi ve ekonomik bakımdan yeniden birleşmesi, Avrupalıların gelecekları için bugün her zamankinden daha fazla ihtiyaç duydukları Avrupa ruhunun zaferidir.

KAYNAK: <http://www.abgs.gov.tr/index.php?p=105&l=1#>