- 3 -

[image: image1.png]

European Economic and Social Committee

24th meeting of the EU-Turkey Joint Consultative Committee (JCC)
Istanbul, 10-11 April 2008
Opening speech by

Mr Dimitriadis
President of the European Economic and Social Committee

[image: image2.wmf]
(Mr President,)
Minister,

Ambassador,

Ladies and gentlemen,

I am very pleased and honoured to be here in Istanbul for this 24th meeting of the EU-Turkey Joint Consultative Committee (JCC) and to be among so many prominent guests, which shows the commitment of Turkey towards the European Union, but also the acknowledgement of the role of civil society and the JCC in the enlargement process.
The JCC is now holding its 24th meeting, which means that the Committee has met regularly for 12 years, even during periods when political relations between Turkey and the EU have been difficult. This shows how important the interaction between the economic and social actors of organised civil society in the EU and Turkey is, in keeping the dialogue between Turkey and the EU alive.
This dialogue is even more important today, in the framework of Turkey's accession negotiations. In my opinion, it is necessary to have an open dialogue between our societies in order to understand each other and to develop along the same path and towards the same future.
I am confident that Turkey will go hand in hand with the EU, and the opening of five more chapters in the accession negotiations during 2007, shows the commitment from both sides to progress. In this context, I urge the Slovenian and the French Presidencies to follow this path and open several other chapters during 2008.
2007 was a difficult year for Turkey from a political point of view, but I hope that the events of 2007 laid the foundations for re-launching reforms in 2008 and that blockages will be avoided in the future.
I know that Turkey is in the process of reforming its constitution. Numerous debates on a wide range of aspects have already taken place, involving many segments of Turkish society. In my point of view this reform is a window of opportunity to further align Turkish legislation in the fields of social rights, especially trade union rights and women's rights, with European and International Conventions. I also believe that the constitutional reform has to be done through an inclusive and transparent process in order to make sure that the constitution will have a broad basis in civil society.
At this point, I would like to express my full support for the reform process that is currently taking place in Turkey.

The reform process should be seen as a window of opportunity for Turkey and an occasion to correct the provisions that are causing problems for Turkey's democracy.

I would also like to underline the importance of searching for a broad consensus between the Turkish government and Turkish civil society on constitutional and institutional reforms.

The EESC welcomes the achievements so far and supports the approach to the accession negotiations taken by the European Commission and in particular by the Commissioner for Enlargement, Mr Olli REHN.

I also welcome the recent revision of the Accession Partnership with Turkey that underlines the importance to further strengthen the development of civil society and its involvement in the shaping of public policies in Turkey.
One of the short-term priorities is also to facilitate the cooperation between Turkish civil society and their European partners. These are very positive steps and I encourage all organisations present here today to make the agreed objectives a tangible reality.

The Accession Partnership covers a wide range of policy areas, among which some will be discussed here today.
Life-long learning in the framework of the Lisbon strategy is one of the policy areas where Turkey is supposed to align to EU standards.
Nevertheless, the need to adapt the qualification of workers to the need of the labour market is fundamental, in order to increase the opportunities of employment in all sectors of the economies. The aim should be to create an area of lifelong learning in the EU and the candidate countries, contributing significantly to the realisation of the Lisbon objectives.
It is also closely linked to another topic of outmost importance for the Turkish accession process and Turkey's path towards the European Union, namely youth employment.
We all know that Turkey has a very young population, which in my opinion should be seen as a great opportunity. Nevertheless, when the labour market cannot absorb these young people and give them work, we have a problem that could have severe political, economical and social effects on the society.
Investing in young people is essential to achieve higher growth and employment rates and to foster innovation and strong entrepreneurship. It is of outmost importance to integrate young people in society and working life, and make better use of their potential, as their participation in the labour market is fundamental for ensuring sustainable growth.

Youth unemployment is also a serious problem in the EU Member States and is therefore a fundamental part of the European employment strategy that aims to improve employability, develop entrepreneurship, equal opportunities and encourage adaptability of businesses and their employees to changing markets. Also here we have an example of an EU strategy, closely linked to the Lisbon strategy that could be followed by Turkey and the other candidate countries in order to improve their labour market situation.
Finally, talking about young people, but also employers, employees, academia, scientists, etc. you will during these days once again try to elucidate the reasons behind the difficulties for Turkish citizens to travel to Europe because of long, expensive and complicated visa procedures.
I fully understand your position and I hope that the Turkish government and the European Commission will be able to come to an agreement soon. Turkish citizens have to be able to take entire part in the EU-Turkey Civil Society Dialogue and Turkish businessmen have to be able to make business with the EU, without being disadvantaged because of long visa procedures.

I would like to end my speech by delivering to you the following message:

Keep walking…..

Keep walking ………….towards a '"strong" Turkey for a better Europe

Keep walking…..to meet the future you deserve.
Thank you very much for your attention.

EN

4 IF = 3

4 =1 + "" ".../..."

