[image:][image:]

	Roma, Ağustos 2014

Bulgaristan Cumhuriyeti
Bölgesel Kalkınma Bakanlığı - Bölgesel İşbirliği Yönetimi Genel Müdürlüğü
BULGARİSTAN – TÜRKİYE IPA SINIRÖTESİ İŞBİRLİĞİ PROGRAMI 2014-2020 ÖN DEĞERLENDİRME VE SÇD

Çevre raporu
	

[image:]
[image: Fronte rosso]

[image:]
İÇİNDEKİLER
1	TEKNİK OLMAYAN ÖZET	3
2	GİRİŞ	7
2.1	SÇD'NİN AMACI VE HEDEFLERİ	8
2.2	DEĞERLENDİRMEYE YÖNTEMSEL YAKLAŞIM	9
2.3	ÇEVRE DEĞERLENDİRME YÖNTEMİ	9
2.4	KAPSAM BELİRLEME RAPORU HAKKINDA İSTİŞARE	10
2.5	ÇEVRE RAPORU HAKKINDA İSTİŞARE	11
3	BULGARİSTAN-TÜRKİYE SÖİ 2014-2020 PROGRAMININ TANIMI	12
3.1	İLGİLİ COĞRAFİ BÖLGE	12
3.2	İLGİLİ DÖNEM	13
3.3	PROGRAMIN TEMEL İÇERİĞİ	13
3.3.1	Genel çerçeve ve Program içeriği	13
3.3.2	Programın kilit hedefleri ve öncelikleri	14
3.4	DİĞER PROGRAM VE STRATEJİLERLE BAĞLANTILAR	23
4	ÇEVRE POLİTİKASI ÇERÇEVESİ: PROGRAM VE SÇD HEDEFLERİNİN TANIMLANMASI İLE İLGİLİ PLANLAR, PROGRAMLAR VE ÇEVRE KORUMA HEDEFLERİ	24
5	ÇEVRENİN MEVCUT DURUMU VE PROGRAMIN UYGULANMAMASI HALİNDE OLASI GELİŞİMİ (zero-option SENARYOSU)	52
5.1	HAVA VE İKLİM	53
5.2	BİYOÇEŞİTLİLİK, HAYVAN VE BİTKİ VARLIĞI	59
5.3	SU		64
5.4	TOPRAK	73
5.5	KÜLTÜREL/DOĞAL MİRAS VE PEYZAJ	79
6	ÖNEMLİ DERECEDE ETKİLENMESİ MUHTEMEL BÖLGELERİN ÇEVRESEL ÖZELLİKLERİ	81
7	ÖZELLİKLE ÇEVRESEL ÖNEME SAHİP ALANLARDAKİ PROGRAMLA İLGİLİ FARKLI DÜZEYLERDE BELİRLENEN MEVCUT ÇEVRE SORUNLARI	81
8	PROGRAMIN UYGULANMASININ ÇEVRE ÜZERİNDEKİ OLASI ETKİLERİ VE ÖNEMLİ OLUMSUZ ETKİLERİN HAFİFLETİLMESİNE YÖNELİK ÖNERİLER	83
8.1	PLANLANAN FAALİYETLERİN ÇEVRE ÜZERİNDE ÖNGÖRÜLEN ETKİLERİ	83
8.1.1	Kümülatif etkiler	89
9	ALTERNATİF BELİRLEME NEDENLERİ	90
10	İZLEMEYE YÖNELİK ÖNGÖRÜLEN ÖNLEMLERİN TANIMI	90
11	SONUÇ VE ÖNERİLER	95
EK 1 - BAĞLANTILI KONULAR	96
Sınırötesi bölgenin enerji durumu hakkında genel değerlendirme	96
Hareketlilik ve ulaşım sisteminin mevcut durumu	98
Bulgaristan-Türkiye sınırötesi bölgesinde atık sistemlerinin durumu	100

[bookmark: _Toc396636778]Teknik olmayan özet
EU/2001/42 sayılı SÇD Direktifi uyarınca, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020 programlama prosedürünün bir parçası olarak bir Stratejik Çevre Değerlendirmesi gerçekleştirilmelidir. Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin Çevre Değerlendirmesi, “ön değerlendirmeye yönelik Kılavuz belgede (2014-2020)” tanımlanan Uyum Politikası dahilindeki tipik programlama aşamalarına karşılık gelen SÇD süreci adımlarını takip etmektedir. SÇD, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin çevre üzerindeki muhtemel etkilerini değerlendirmeyi amaçlamaktadır. SÇD'nin amacı, çevrenin üst düzeyde muhafaza edilmesini sağlamak ve sürdürülebilir gelişmenin desteklenmesi amacıyla çevre konularının plan ve programların hazırlanması ve kabul edilmesi sürecine dâhil edilmesine katkıda bulunmaktır.
1. taslak versiyon (Haziran 2014), Programın uygulanmasının çevre üzerindeki muhtemel etkilerinin değerlendirilmesine yönelik zemin teşkil etmektedir. Operasyonel Programın (OP) nihai şeklinin[footnoteRef:1] Çevre Raporunu güncellediği kabul edilmiştir. [1: Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020 Nihai Taslak versiyonu, 20 Ağustos 2014 tarihinde Sofya'da yapılan son Ortak Çalışma Toplantısında onaylanmıştır.]

Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin temel içeriği
Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020, Bulgaristan-Türkiye Sınır Ötesi işbirliği alanında sürdürülebilirliği (her alanda) ve yaşam kalitesini artırmak için çevrenin geliştirilmesini ve korunmasını (Öncelik Ekseni 1) ve doğal ve kültürel mirastan faydalanılarak turizm sektörünü güçlendirmeyi (Öncelik Ekseni 2) hedefleyen bir Avrupa işbirliği programıdır. Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin genel Stratejisi, AB'nin üst hedef ve stratejilerine ve özellikle de AB 2020 Stratejisine dahildir.
Belirlenen 2 tematik öncelik (IPA II tüzüğünün III. Ekinde tanımlanan liste içerisinden), program alanının durum analizinde belirlenen ihtiyaç ve zorlukları yansıtan iki Öncelik Ekseni (PA) içerisinde yapılandırılmıştır.
	TEMATIK ÖNCELIK
	ÖNCELİK EKSENİ
	SPESIFIK HEDEF (SH)

	2. Çevrenin korunması ve iklim değişikliğine uyumun teşvik edilmesi, risk önleme ve yönetim
	1. "Çevre"
	SH-1.1.
Sınırötesi bölgede doğal ve insan kaynaklı tehlike ve afetlerin önlenmesi ve bunların risk ve sonuçlarının hafifletilmesi
SH-1.2.
Sınırötesi İşbirliği (SÖİ) alanındaki ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması kapasitesinin artırılması

	4. Turizmin ve kültürel ve doğal mirasın teşvik edilmesi
	2. "Sürdürülebilir Turizm"
	SH-2.1
Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
 SH-2.2
Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması
SH-2.3
Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması

Çevrenin mevcut durumu
Tüm çevre konularının (Hava ve İklim, Su, Biyoçeşitlilik, hayvan ve bitki varlığı, Toprak ve Kültürel/Doğal miras ve peyzaj) mevcut durumuyla ilgili olarak yapılan değerlendirme, "Hava", "Toprak" veya "Hava ve İklim" gibi konuların, bu konular üzerinde olumsuz etkileri olabilecek çeşitli baskılara maruz kaldığını (örneğin, ulaşım veya atık yönetimi gibi nedenlerle) ortaya koymaktadır. SÖİ bölgesini çevreleyen hava koşulları nispeten iyidir. Hava kirliliğinin başlıca sebebi, sanayide ve evlerin ısıtmasında kullanılan yakıt emisyonları ve araçlarda kullanılan egzoz gazı emisyonlarıdır. Dağlık bölgede mükemmel hava kalitesinin bulunduğu yerlerin yanı sıra "sorunlu bölgeler" de kaydedilmiştir. Sınırötesi işbirliği alanı, orta yükseklikteki dağlardan Karadeniz kıyılarına kadar peyzaj tipolojilerinin çeşitliliği nedeniyle biyoçeşitlilik unsurlarının varlığı bakımından zengindir. Özellikle Karadeniz bölgesi ile ilgili olarak, kıyı ve denizdeki biyolojik çeşitliliği tehdit eden yabancı türlerin girişi, aşırı balık avlama, yasadışı balık avlama, kirlilik, doğal yaşam alanlarının yok edilmesi, turizm faaliyetleri ve su rejimine müdahale edilmesi gibi unsurların vurgulanması önem taşımaktadır. Su kalitesi bakımından yüzey sularını kirleten başlıca unsurlar, büyük yerleşim alanlarındaki şehir kanalizasyon sistemlerinden yayılan kullanım suları ve pis sular ve arıtılmadan nehirlere boşaltılan sanayi atık sularıdır. Toprakla ilgili başlıca sıkıntılar su ve rüzgar erozyonundan ve kirleticilerden kaynaklanmaktadır. SÖİ bölgesinin cazibesiyle ilgili olarak, başlıca turistik yerler Bulgaristan'ın Karadeniz kıyısında olsa dahi, son yıllarda SPA turizmi, kültür ve tarih turizmi, kırsal bölge turizmi ve spor turizmi gibi "dört mevsim turist çeken yerler/cazibe merkezleri" ortaya çıkmıştır.
Değerlendirme yöntemleri
Çevre değerlendirmesi, Programın uygulanmasından kaynaklanan muhtemel etkileri, bu etkilerin olasılık dereceleri, ölçekleri, sıklığı/süresi, tersine çevrilebilirliği, sınırötesi boyutları ve belirsizliği dikkate alınarak tanımlanmak suretiyle gerçekleştirilmiştir.
Çevre üzerindeki Programdan kaynaklanan olası etkilerin değerlendirilmesi, desteklenecek sınırötesi faaliyetler dikkate alınarak, Öncelik Ekseni ve ilgili Spesifik Hedef düzeyinde gerçekleştirilmiştir.
Çevre değerlendirmesi şu soru rehber alınarak yürütülmüştür: "Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'de tanımlanan Öncelik eksenlerine ilişkin spesifik hedeflerin (ve ilgili sınırötesi faaliyetlerin), Program alanındaki çevre konuları (hava ve iklim; biyoçeşitlilik, bitki ve hayvan varlığı; su; toprak; nüfus ve insan sağlığı; kültürel/doğal miras ve peyzaj - ve bunlarla bağlantılı konular) üzerinde önemli pozitif veya negatif etkileri var mı?” ve belirlenen SÇD Hedefleriyle takviye edilen kılavuz Değerlendirme Soruları ile desteklenmiştir.
Çevre Raporunda, Programın Spesifik Hedeflerinin ve faaliyetlerinin ilgili çevre konuları üzerindeki potansiyel pozitif veya negatif etkilerinin (doğrudan, dolaylı veya kümülatif) nitel açıdan bir açıklaması sunulmakta ("analiz bulguları”) ve Programın uygulanmasının çevre üzerindeki önemli olumsuz etkilerinin önlenmesine ve azaltılmasına ve mümkün olduğunca telafi edilmesine yönelik önerilerde bulunulmaktadır. Bu önerilerde ayrıca, çevresel etkileri bakımından uygunluk ve kalite kriterleri dâhil olmak üzere proje seçiminde kullanılacak kriterlere de atıfta bulunulmaktadır.
Programın olası çevresel etkileri
Program düzeyinde yapılan bir değerlendirme, olası çevre etkilerinin yalnızca genel hatlarını verebilir. Bunun sebebi, olası çevre etkileri hakkındaki daha detaylı bilgilerin projelerin uygulama aşamasında ortaya çıkmasıdır. Programın uygulanmasından kaynaklanan çevre üzerindeki olası önemli etkilerin hem dolaylı nitelikte (temelde "hafif tedbirler"le bağlantılı) hem de daha doğrudan nitelikte ("yatırım tedbirleri") olabileceğine dikkat edilmelidir. Bu tablo, Programdan kaynaklanan çevre üzerindeki olası etkiler hakkında genel bir bilgi sunmaktadır.

	
	Çevre konusu

	
	Hava ve İklim
	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	Su
	Toprak
	Nüfus ve İnsan Sağlığı
	Kültürel/Doğal Miras ve Peyzaj

	Öncelik Ekseni 1: "Çevre"

	SH 1.1. Doğal ve insan kaynaklı tehlike ve afetleri önlemek ve bunların risk ve sonuçlarını hafifletmek
	+
	+
	+
	+
	+
	+

	SH 1.2. Ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi
	+
	+
	+
	+
	+
	+

	Öncelik Ekseni 2: "Sürdürülebilir turizm"

	SH 2.1. Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
	+/-
	+/-
	+/-
	+/-
	0
	+/-

	SH 2.2 Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması
	0
	0
	0
	0
	0
	0

	SH 2.3 Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması
	+
	+
	+
	+
	+
	+

	Toplam etkiler
	+
	+
	+
	+
	+
	+

Yukarıda belirtilen çevre değerlendirmesi aşağıdaki 5 noktalı ölçek üzerinden yürütülmüştür
	ÖLÇEK
	AÇIKLAMA

	+
	Olası pozitif çevresel etkiler

	-
	Olası negatif çevresel etkiler

	+/-
	Hem pozitif hem de negatif çevresel etkiler

	0
	Önemli çevresel etki bulunmuyor

	/
	Değerlendirme yapılamaz (sınırlı bilgi bulunması sebebiyle)

Programın finanse ettiği faaliyetlerden önemli bir negatif kümülatif etki beklenmemektedir. Programın tamamı, temel aldığı tüm faaliyetlere ilişkin stratejik yaklaşım ve ayrıca Avrupa Birliği politikaları ve ulusal politikalar uyarınca çevrenin korunmasını ve verimli faaliyetlerin sürdürülebilir gelişimini taahhüt ettiğinden, değerlendirilen tüm çevre konularında pozitif kümülatif etkiler öngörülmektedir.
Kritik durumlarla (orman yangınları ve diğer doğal afetler) başa çıkma kapasitesinin iyileştirilmesi ve ayrıca Bölgenin doğal, kültürel ve tarihi mirasının yönetilmesinin/korunmasının önemi hakkında yerel makamları ve toplulukları hedef alan bilgilendirme ve eğitim faaliyetleri sayesinde, en önemli olumlu sonuçların proje alanındaki doğal kaynakların korunmasında alınması öngörülmektedir.
Su kaynaklarının korunması ve iyileştirilmesi de beklenmektedir. Turizm bölgesinin gelişimi, ancak mevcut su şebekesi ve kanalizasyon sistemlerinin iyileştirilmesiyle paralel olarak gerçekleştirilmesi ve ayrıca yerli nüfusun bu yapılardan faydalanmasıyla "sürdürülebilir" olarak nitelendirilebilir.
Çevre üzerindeki potansiyel riskler, temelde aynı konuyla, yani turizm bölgelerindeki kontrolsüz girişimlerin gelişimiyle bağlantılandırılabilir: su şebekesi ve arıtma için uygun altyapısı bulunmayan konaklama tesisleri, toplu ulaşımın bulunmaması, peyzaj üzerinde olumsuz etkileri bulunan yapıların çoğalması.
Önlemlerin izlenmesi
SÇD Direktifi Madde 10 uyarınca, öngörülemeyen olumsuz etkilerin gecikmeden saptanması ve Programın Yönetim Makamının uygun düzeltici faaliyetleri hayata geçirmesine imkan sağlanması için Programın uygulanmasının çevre üzerindeki olası önemli etkileri izlenecektir. Bu bağlamda Çevre Raporu, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin uygulanmasından kaynaklanan çevre üzerindeki olası önemli etkilerin saptanmasına ve izlenmesine katkıda bulunabilecek, hem program hem de proje düzeyinde çeşitli önlemler sunmaktadır.
Ayrıntılı bir şekilde açıklandığı gibi, SÇD mevzuatı uyarınca Program düzeyinde, Programın izleme ve değerlendirme çerçevesinde halihazırda tanımlanmış olan uygun çevresel göstergeler ("SÇD göstergeleri") kullanılacaktır[footnoteRef:2]. Proje düzeyinde, çevre konuları üzerindeki etkilere ilişkin bir ön değerlendirme, başvuranların kendisi tarafından gerçekleştirilen Çevre Değerlendirmeleri yoluyla yapılacaktır. [2: Çıktı ve sonuç göstergeleri.]

[bookmark: _Toc392264593][bookmark: _Toc396636779][bookmark: _Toc390773156]Giriş
2014-2020 dönemine ilişkin Düzenleyici çerçeve, Uyum Politikası gibi Avrupa politikalarını Avrupa 2020 Stratejisinin akıllı, sürdürülebilir ve kapsayıcı büyüme hedefine katkıda bulunmak üzere sonuç almaya yönlendirmektedir. Bu amaçla Ortak Tüzük Düzenlemesi (1303/2013), Avrupa ihtiyaçlarının ve ulusal ve bölgesel ihtiyaçların yanı sıra öngörülen sonuçları da dikkate alarak iyi tasarlanmış programların önemini artırmaktadır. Bu çerçevede, Operasyonel Programların mimarisinin tasarımında (daha açık olarak, müdahale mantığının düzenlenmesinde ve Avrupa 2020 stratejisine katkılarının tanımlanmasında) ve değerlendirme gerekliliklerinin karşılanması için uygun uygulama ve izleme araçlarının ana hatlarının belirlenmesinde programlama otoritelerini destekleyen önemli bir adım olarak ön değerlendirmenin rolü artmaktadır.
Uygun durumlarda ön değerlendirme, SÇD Direktifi olarak bilinen 2001/42/EC sayılı Avrupa Direktifi uyarınca belirli plan ve programların çevre üzerindeki etkilerini değerlendirmek üzere gerçekleştirilen Stratejik Çevre Değerlendirmesi (SÇD) ile birlikte yürütülecektir. Bu direktifin hedefi, çevre üzerinde önemli etkileri olması muhtemel belirli plan ve programlara ilişkin bir çevre değerlendirmesi yapılmasını güvence altına alarak, çevrenin üst düzeyde muhafaza edilmesini sağlamak ve sürdürülebilir gelişmenin desteklenmesi amacıyla çevre konularının plan ve programların hazırlanması ve kabul edilmesi sürecine dâhil edilmesine katkıda bulunmaktır.
Bu bağlamda, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin çevre üzerinde pozitif ve/veya negatif etkileri tetikleyebileceği ihtimali gözardı edilemeyeceğinden bir Stratejik Çevre Değerlendirmesi (SÇD) yapılması gerekmektedir.
Buna göre, mevcut Çevre Raporu – SÇD asıl belgesi – Programın Öncelik Eksenleri ve Spesifik Hedefleri ile ilgili olası çevresel etkileri değerlendirmekte ve çevre bakımından programın kalitesinin nasıl artırılacağına ilişkin önerilerde bulunmaktadır.
Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin Çevre Değerlendirmesi, “ön değerlendirmeye yönelik Kılavuz belgede (2014-2020)” tanımlanan Uyum Politikası dahilindeki tipik programlama aşamalarına karşılık gelen SÇD süreci adımlarını takip etmektedir.
Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin, Katılım Öncesi Mali Yardım Aracı (IPA) aracılığıyla sunduğu mali ve teknik yardımla "genişleme ülkeleri"ndeki reformları desteklemeyi hedefleyen bir Avrupa sınırötesi işbirliği programı olduğu göz önünde bulundurulmalıdır. IPA Programı, akıllı, sürdürülebilir ve kapsayıcı bir büyüme amacıyla, siyasi reformları ve ekonomik, toplumsal ve bölgesel gelişmeyi desteklemekte ve bölgesel entegrasyonu ve işbirliğini teşvik etmektedir. Bu, Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin, temelde SÇD sürecinde çevre üzerindeki doğrudan etkileri sınırlı olduğu düşünülen “yumuşak etkenleri”[footnoteRef:3] (kapasite geliştirme ve artırma ve katılımcı ülkeler arasında bilgi ve iyi uygulama paylaşımları gibi) teşvik ettiği anlamına gelmektedir[footnoteRef:4]. Bununla birlikte, "yumuşak etkenler"in teşvik edilmesi başka yatırım faaliyetleri için zemin teşkil etmektedir. [3: Program ayrıca, küçük ölçekli altyapılar için de destek vermektedir.] [4: Bu bağlamda, Programın küçük bütçeli sınırötesi işbirlikleri ve çevre konularına yönelik faaliyetler içeren "ağ oluşturma" projeleri için bir çerçeve belirlediği göz önünde bulundurulmalıdır. Bu, çevre üzerindeki önemli olumsuz doğrudan etkilerle bağlantılı değildir. Bu bağlamda esas olarak analiz edilen konu, Programın dolaylı ve uzun vadeli olumsuz etkilere ilişkin bir geliştirme çerçevesine katkıda bulunup bulunmadığıdır. Aynı zamanda uzun vadeli faydalar üzerinde de ayrıntılı olarak durulmuştur.]

SÇD Prosedürü ve Bulgaristan ve Türkiye Çevre Değerlendirme mevzuatı uyarınca, bu SÇD Raporu (Çevre Raporu) Programın Yönetim Makamı tarafından hazırlanır ve kamuoyuyla istişare sürecinin yürütülmesi için Operasyonel Program ile birlikte katılımcı ülkelerdeki ilgili makamlara ve kamuoyuna sunulmalıdır (bkz. paragraf 2.5).

[bookmark: _Toc392264594][bookmark: _Toc396636780]SÇD'nin amacı ve hedefleri
2001/42/EC sayılı Direktif ve Bulgaristan'ın ulusal düzenlemesi uyarınca[footnoteRef:5], SÇD, Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin uygulanmasının çevre üzerindeki olası etkilerini değerlendirmeyi hedeflemektedir. SÇD'nin amacı, çevrenin üst düzeyde muhafaza edilmesini sağlamak ve sürdürülebilir gelişmenin desteklenmesi amacıyla çevre konularının plan ve programların hazırlanması ve kabul edilmesi sürecine dâhil edilmesine katkıda bulunmaktır. SÇD, programın hazırlık aşamasında gerçekleştirilir ve programın Komisyona sunulmasından önce tamamlanacaktır. [5: Bulgaristan, 91/2002 No'lu Çevre Koruma Kanunu ve plan ve programlar hakkında ekolojik değerlendirme yapılmasına yönelik koşul ve talimatlara ilişkin Kararname ile SÇD Direktifini mevzuatına dahil etmiştir (24.06.2004 tarih ve 139 No'lu Bakanlar Konseyi Kararı ile kabul edilmiş ve 30.11.2012 tarihli SG 94 ile tadil edilmiştir).]

SÇD'nin ilk adımı olan kapsam belirleme süreci, Çevre Raporuna dahil edilecek konuların kapsamına ve ayrıntı düzeyine ilişkin karar vermek üzere gerçekleştirilmiştir. Buna mukabil olarak, bir Kapsamlaştırma Raporu hazırlanmış ve ilgili makamlarla istişare edilmiştir.
Program ve çevre arasındaki etkileşimin saptanmasını sağlamak üzere, bu SÇD Raporu, 5. Bölümde farklı bileşenleri konu edilen (biyoçeşitlilik, toprak, su, hava, vb.) çevrenin mevcut durumuna ilişkin bir değerlendirmeyi ve özellikle Müdahale Mantığı olmak üzere (genel hedef, tematik öncelikler, öncelik eksenleri, desteklenecek faaliyetler) Programın temel içeriğinin bir tanımını içermektedir.
Çevre Raporu, hedefleri ve kapsamlaştırma aşamasında mutabık kalınan coğrafi kapsamı dikkate alarak, diğer konuların yanı sıra, Öncelik eksenleri çerçevesindeki ikincil, kümülatif, kısa vadeli, uzun vadeli, olumlu ve olumsuz etkileri dahil olmak üzere Programın olası önemli etkilerinin bir değerlendirmesini sunmaktadır. Çevre Raporunun bir diğer önemli bölümü de, Programın çevresel etkilerinin nasıl geliştirileceğine ve olumsuz etkilerinin nasıl önleneceğine, azaltılacağına ve telafi edileceğine yönelik öneriler kısmıdır. Genel değerlendirme sürecinin "zemin"i olarak tanımlanan programın uygulanmaması (zero-option) senaryosu da dahil başka alternatifler de değerlendirilmektedir. Son olarak Çevre Raporu, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin uygulanmasından kaynaklanan çevre üzerindeki olası önemli etkilerin izlenmesine katkıda bulunabilecek çeşitli önlemler sunmaktadır.
Haziran 2014 tarihli Program taslağının 1. versiyonuna dayalı olarak hazırlanan Çevre Raporu, OP ile birlikte kamuoyunda yürütülecek istişarelere tâbidir. Çevre Raporunun nihai şekli, SÇD istişare sürecinin sonuçlarına ve Ağustos 2014'te onaylanan OP'nin nihai şekline göre güncellenmiştir.

[bookmark: _Toc392264595][bookmark: _Toc396636781]Değerlendirmeye metodolojik yaklaşım
Değerlendirme metodolojisine ilişkin olarak, Programın SÇD'si programlama sürecinin geçici sonuçlarına dayalı yinelemeli bir süreç içerisinde ve programlama ve ön değerlendirme ekipleriyle yakın bir işbirliği yapılarak yürütülmüştür. Değerlendirme öncelikle bir kalite yaklaşımına dayalıdır[footnoteRef:6]. [6: Kullanılan "araç kutusu", hem nitel (kontrol listeleri, matrisler, vb.) ve nicel (göstergeler, basit veya yapay endeksler) araçları hem de ara araçları içermektedir.
]

Daha açık olarak, çevre değerlendirmesinin yürütülmesinde ve bu Çevre Raporunun tamamlanmasında, özellikle aşağıda belirtilenler olmak üzere SÇD Direktifinin uygulanmasına ilişkin Komisyon kılavuz belgelerinde ve raporlarda listelenen yöntem ve teknikler kullanılmaktadır:
· Uyum Politikası 2007-2013 SÇD Kılavuzu (SÇD Kılavuzu) - Ocak 2006, "Yeşil/çevre dostu bölgesel geliştirme programları";
· Belirli plan ve programların çevresel etkilerinin değerlendirilmesi hakkındaki 2001/42 sayılı Direktifin Uygulanmasına yönelik kılavuz;
· İklim değişikliği ve biyoçeşitliliğin Stratejik Çevre Değerlendirmesine (EA 2013) dahil edilmesine yönelik kılavuz.
Bulgaristan ve Türkiye tarafından oluşturulan ulusal spesifik mevzuat, kitapçık ve kılavuzlar da dikkate alınmaktadır.

[bookmark: _Toc392264596][bookmark: _Toc396636782]Çevre değerlendirme yöntemi
Çevre değerlendirmesi, Programın uygulanmasından kaynaklanan muhtemel etkiler, bu etkilerin olasılık dereceleri, ölçekleri, sıklığı/süresi, tersine çevrilebilirliği, sınırötesi boyutları ve belirsizliği dikkate alınarak tanımlanmak suretiyle gerçekleştirilmiştir.
Programdan kaynaklanan çevre üzerindeki olası etkilerin değerlendirilmesi, desteklenecek sınırötesi faaliyetler dikkate alınarak, Öncelik Ekseni ve ilgili Spesifik Hedef düzeyinde gerçekleştirilmiştir.
Bu bağlamda, program düzeyinde yapılan bir değerlendirme, olası çevre etkilerinin yalnızca genel hatlarını verebilir. Bunun sebebi, olası çevre etkileri hakkındaki daha detaylı bilgilerin projelerin uygulama aşamasında ortaya çıkmasıdır.
Çevre değerlendirmesi şu soru rehber alınarak yürütülmüştür:
	
"Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'de tanımlanan Öncelik eksenlerine ilişkin spesifik hedeflerin (ve ilgili sınırötesi faaliyetlerin), Program alanındaki çevre konuları (hava ve iklim; biyoçeşitlilik, bitki ve hayvan varlığı; su; toprak; nüfus ve insan sağlığı; kültürel/doğal miras ve peyzaj - ve bunlarla bağlantılı konular) üzerinde önemli pozitif veya negatif etkileri var mı?”

Bu soruya cevap vermek üzere değerlendirme, belirlenen SÇD Hedefleriyle takviye edilen kılavuz Değerlendirme Soruları ile desteklenmiştir (bkz. § 4.7).
Çevre değerlendirmesi aşağıdaki 5 noktalı ölçek üzerinden yürütülmüştür.

	ÖLÇEK
	AÇIKLAMA

	+
	Olası pozitif çevresel etkiler

	-
	Olası negatif çevresel etkiler

	+/-
	Hem pozitif hem de negatif çevresel etkiler

	0
	Önemli çevresel etki bulunmuyor

	/
	Değerlendirme yapılamaz (sınırlı bilgi bulunması sebebiyle)

Analiz sonuçları bir çevre değerlendirme matrisi içerisinde verilmektedir. Bağlantılı konular, ilgili çevre konularına ilişkin değerlendirmeye dahil edilmiştir. Buna göre, "yenilenebilir enerji kaynaklarının kullanımı", "enerji verimliliği" ve ""hareketlilik ve ulaşım" konuları "hava ve iklim" konusuna; "risk yönetimi" konusu "nüfus ve insan sağlığı" "hava ve iklim", "toprak" ve "su" konularına; "doğal kaynakların sürdürülebilir kullanımı" konusu "su" ve "toprak" konularına; "atık yönetimi ve önleme" konusu "toprak" ve "nüfus ve insan sağlığı" konularına; "iklim değişikliğine uyum" konusu "hava ve iklim", "biyoçeşitlilik, bitki ve hayvan varlığı" ve "su" konularına; "sürdürülebilir turizm" konusu "biyoçeşitlilik, bitki ve hayvan varlığı", "su", "hava ve iklim", "toprak" ve "kültürel/doğal miras ve peyzaj" konularına dahil edilmiştir ve son olarak "çevre eğitimi ve çevre konularında farkındalık yaratma" konusu belirlenen tüm konulara ilişkin değerlendirmelere dahil edilmelidir.

Çevre değerlendirme matrisi bağlamında Çevre Raporunda, Programın Spesifik Hedeflerinin ve faaliyetlerinin ilgili çevre konuları üzerindeki potansiyel pozitif veya negatif etkilerinin (doğrudan, dolaylı veya kümülatif) nitel açıdan bir açıklaması sunulmakta ("analiz bulguları”) ve Programın uygulanmasının çevre üzerindeki önemli olumsuz etkilerinin önlenmesine ve azaltılmasına ve mümkün olduğunca telafi edilmesine yönelik önerilerde bulunulmaktadır. Bu önerilerde ayrıca, çevresel etkileri bakımından uygunluk ve kalite kriterleri dâhil olmak üzere proje seçiminde kullanılacak kriterlere de atıfta bulunulmaktadır.

[bookmark: _Toc392264634][bookmark: _Toc396636783]Kapsamlaştırma Raporuna ilişkin istişare
Plan ve programların Çevre Değerlendirmesine ilişkin kayıt ve şartlara ilişkin Bulgaristan SÇD Yönetmeliği uyarınca (EA Yönetmeliği, Madde 19a), kamuoyu ile Kapsamlaştırma Raporuna ilişkin bir istişare yapılması gerekmektedir.
Kapsamlaştırma Raporu, çevreyle ilgili spesifik sorumlulukları nedeniyle mesleki görüşlerini almak üzere, muhtemelen uygulanan plan ve programların çevre üzerindeki etkilerini göz önünde bulunduracak olan ilgili makamlara[footnoteRef:7] sunulmuştur. [7: Kapsamlaştırma Raporunda belirtildiği gibi.]

Katılımcı ülkelerin Kapsamlaştırma Raporu ile ilgili istişare yürütülen çevre makamlarına ve ilgili organlarına, görüş bildirmeleri için 14 gün süre verilmiştir. Bu süre içinde aşağıda belirtilen makamların görüşleri alınmıştır:
· Varna Karadeniz Bölgesi Su Yönetimi Havza Müdürlüğü;
· Bulgaristan Cumhuriyeti Çevre ve Su Bakanlığı;
· Bulgaristan Cumhuriyeti Sağlık Bakanlığı;
· Bulgaristan Kuşları/Kuş Hayatını Koruma Derneği

Bildirilen tüm görüşler, Programın çevre üzerindeki etkilerinin değerlendirilmesinde ve Çevre Raporunda dikkate alınmıştır.

[bookmark: _Toc392264635][bookmark: _Toc396636784]Çevre Raporuna ilişkin istişareler
SÇD Direktifi ve ulusal SÇD kanunları uyarınca, Çevre Raporu, bu raporun Teknik Olmayan Özeti ve Operasyonel Program (OP) taslağı, 30 gün sürecek istişareler için her iki ülkenin ilgili makamlarına ve kamuoyuna sunulacaktır.
SÇD Direktifi, Çevre Raporu istişarelerine ilişkin olarak aşağıdaki hususları zorunlu kılmaktadır:
· “2. Paragraf 3'te atıfta bulunulan makamlara ve Paragraf 4'te atıfta bulunulan kamuoyuna, plan veya program kabul edilmeden veya mevzuat prosedürüne sunulmadan önce taslak plan veya program ve ekli çevre raporu hakkındaki görüşlerini bildirmeleri için erken ve etkili bir fırsat verilecektir.
· 3. Çevreyle ilgili spesifik sorumlulukları nedeniyle uygulanan plan ve programların çevre üzerindeki etkilerini göz önünde bulundurması muhtemel istişare edilecek ilgili makamlar Üye Ülkeler tarafından belirlenecektir.
· 4. Üye Ülkeler, paragraf 2'nin amacı doğrultusunda, bu Direktife tâbi karardan etkilenen veya etkilenmesi muhtemel veya bu kararla ilgisi bulunan kamuoyu ve çevrenin korunmasını teşvik eden sivil toplum örgütleri ve ilgili diğer örgütler dâhil olmak üzere kamuoyunu tanımlayacaktır.
· 5. İlgili makamları ve kamuoyunu bilgilendirmeye ve yapılacak istişarelere ilişkin ayrıntılı düzenlemeler Üye Ülkeler tarafından belirlenecektir.
Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020 SÇD kamuoyu ile istişare sürecine en azından aşağıda belirtilen makamlar dâhil edilmelidir:
· yetkili makam ve diğer ilgili çevre makamları[footnoteRef:8]; [8: Kapsamlaştırma Raporunda belirtildiği gibi Çevre ve Su İşleri Bakanlığı; Sağlık Bakanlığı; Çevre ve Su Bölge Denetleme Kurulları (Stara Zagora, Burgaz ve Hasköy); "Karadeniz Bölgesi" Havza Müdürlüğü ve "Doğu Ege bölgesi". Türkiye'de Çevre ve Şehircilik Bakanlığı.
]

· elverişli Program alanının Bölge yetkilileri;
· Programın uygulanmasından etkilenebilecek kamuoyu ve üçüncü taraf temsilcileri;
· sivil toplum kuruluşları (STKlar);
· çevre kurumları, mesleki birlikler, işveren örgütleri, sendikalar, yerel yönetim kurumları, vakıflar, bağımsız araştırma kuruluşları, kâr amacı gütmeyen medya, vb.
İstişareler resmi ve (nihayet) gayriresmi olacaktır. Resmi istişareler, resmi yazılar (kağıt üzerinde veya e-posta ile), kitlesel medyadaki ve/veya Programın Yönetim Makamının ve yetkili makamların web sitesindeki yayınlar yoluyla; Programdan etkilenmesi muhtemel kamuoyu, ilgili makamlar ve üçüncü taraflarla istişareler basın ve internet üzerinden resmi yazılar ve yayınlar yoluyla yürütülecektir. Gayriresmi istişareler, SÇD uzmanları ile Yönetim Makamı temsilcileri, yetkili makamların temsilcileri ve ulusal otoriteler arasında yapılacak gayriresmi toplantılar aracılığıyla yürütülebilir.
İstişare süreci sona erdikten sonra, alınan tüm görüşler bir araya getirilecek ve Çevre Raporunun ve istişarelerden elde edilen görüşlerin Programın nihai şeklinde nasıl dikkate alındığı gösterilerek açıklanacaktır.

[bookmark: _Toc396636785]Bulgaristan-Türkiye SÖİ Programı 2014-2020'nin Tanımı
[bookmark: _Toc390773157][bookmark: _Toc396636786]İlgili coğrafi bölge
Bulgaristan ile Türkiye arasındaki IPA SÖİ Programının coğrafi olarak uygulanacağı alan Güneydoğu Avrupa'da bulunmakta ve Bulgaristan'da Burgaz, Yambol ve Hasköy bölgelerini, Türkiye'de ise Edirne ve Kırklareli illerini kapsamaktadır. Programa elverişli toplam alan yaklaşık 29.000 km2'dir ve bu rakam Bulgaristan topraklarının %14.99'unu ve toplam Türkiye topraklarının %1.58'ini temsil etmektedir. Program alanındaki toplam nüfus 1,5 milyondur (Bulgaristan bölgesinde 784.480 ve Türkiye bölgesinde 742.000) ve Yambol'da 39,7 kişi/km2 ve Edirne'de 64,7 kişi/km2 ile bölgenin nüfus yoğunluğu oldukça düşüktür. Programın temel alanı 2007-2013 dönemi ile aynıdır.

Elverişli Program alanı
[bookmark: _GoBack][image:]
Kaynak: http://www.ipacbc-bgtr.eu/page.php?c=35 SÖİ Program Bölgesi tanımı

[bookmark: _Toc390773158][bookmark: _Toc396636787]İlgili süre
Çevre eğilimleri ve Programın etkileri 2014-2020 programlama süresi boyunca programın uygulama süresinin sonuna kadar ve program etkileri uzun vadeli olarak nitelendirildiğinde daha uzun bir süre boyunca değerlendirilecektir (eğilim ve etki süreleri).

[bookmark: _Toc390773159][bookmark: _Toc396636788]Programın temel içeriği
[bookmark: _Toc390773160][bookmark: _Toc396636789]Genel çerçeve ve Program içeriği
Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020, Bulgaristan-Türkiye SÖİ alanında sürdürülebilirliği (her alanda) ve yaşam kalitesini artırmak için çevreyi geliştirmeyi ve korumayı (Öncelik Ekseni 1) ve doğal ve kültürel mirastan faydalanılarak turizm sektörünü güçlendirmeyi (Öncelik Ekseni 2) hedefleyen bir Avrupa işbirliği programıdır.
Programın stratejik oryantasyonu, hem AB politikalarını ve düzenleyici çerçeveyi hem de Program alanının özel durumunu ve ihtiyaçlarını göz önünde bulundurmaktadır[footnoteRef:9]. [9: Stratejik oryantasyon ayrıca potansiyel müdahalelerin SÖİ ile ilgisini yansıtmaktadır.]

AB stratejik ve düzenleyici dokümanları dikkate alındığında Programla en ilgili[footnoteRef:10] doküman: [10: Daha fazla doküman için paragraf 3.4'e bkz.]

· Avrupa 2020 Stratejisi[footnoteRef:11]; [11: Bu Birlik stratejisi birbirini destekleyen üç önceliği öne çıkarmaktadır:
Akıllı büyüme: bilgi ve inovasyona dayalı bir ekonominin geliştirilmesi;
Sürdürülebilir büyüme: kaynak verimliliği daha yüksek, daha yeşil ve rekabet gücü daha yüksek bir ekonominin teşvik edilmesi;
Kapsayıcı büyüme: toplumsal ve bölgesel bütünleşmeyi sağlayan istihdam oranı yüksek bir ekonominin desteklenmesi.]

· ETC girişimlerinin[footnoteRef:12] uygulanmasına yönelik Çerçeve düzenleme; [12: 17 Aralık 2013 tarih ve 1299/2013 sayılı AP ve Konsey Düzenlemesi (AB)]

· IPA II tüzüğü[footnoteRef:13]; [13: 11 Mart 2014 tarih ve 231/2014 sayılı AP ve Konsey Düzenlemesi (AB)]

· Komisyon Personeli Çalışma Belgesi "2014-2020 Ortak Strateji Çerçevesi Unsurları"[footnoteRef:14]; [14: Doküman, Ek II'de uluslararası ve sınırötesi işbirliğinin bir takım özelliklerinden bahsetmektedir. Özellikle sınırötesi işbirliğine ilişkin nitelikler şu şekilde özetlenebilir: genellikle çelişen çıkarlara sahip büyük oranda farklı geniş alanları kapsamaları; genellikle işbirliği girişimlerinin kapsamı ve hedefleriyle çelişen ve kapsam alanı, nüfus, zaman dilimi bakımından sınırlı bütçe; doğrudan yatırımın etkilerini gerçekleştirme kabiliyetlerinin sınırlı olması ve ana programlara yardımcı görevi görmeleri; temelde soyut neticeler elde edilmesi.]

· (taslak) EC Bulgaristan Cumhuriyeti Ortaklık Anlaşması[footnoteRef:15]; [15: Nisan 2014'te Avrupa Komisyonuna (EC) sunulan, 2014-2020 Dönemine ilişkin Avrupa Yapısal ve Yatırım Fonları Desteğinin genel hatları hakkında bilgi veren Bulgaristan Cumhuriyeti Ortaklık Anlaşması taslağı. Bulgaristan ile Avrupa Komisyonu (EC) arasındaki Ortaklık Anlaşmasında, istihdamın teşviki, işgücü hareketliliği ve fakirliğin azaltılması konularına vurgu yapılarak çevrenin korunması, doğal ve kültürel mirasın desteklenmesi ve geliştirilmesi, turizm, eğitim ve toplumsal altyapı konuları başlıca öncelikli işbirliği alanları olarak tanımlanmaktadır.]

· AB'nin Türkiye'ye yardımına ilişkin EC Ülke Strateji Belgesi 2014-2020[footnoteRef:16]; [16: Taslak belgeye şu adresten ulaşılabilir: www.ipa.gov.tr/.../document/IPA%20II%20CSP%...]

Bulgaristan-Türkiye IPA SÖİ Programı (2014-2020) ayrıca, demokrasi ve iyi yönetim, hareket yönetimi ve güvenliğin iyileştirilmesi, "donmuş" ihtilaflar, enerji, ulaşım, çevre, denizcilik politikası, balıkçılık, ticaret, araştırma ve eğitim ağları, bilim ve teknoloji, istihdam ve toplumsal ilişkiler ve bölgesel kalkınma dâhil 13 işbirliği alanına vurgu yapan Karadeniz Sinerjisi - Yeni Bir Bölgesel İşbirliği Girişiminde öngörülen faaliyetlere potansiyel olarak nasıl katkıda bulunacağını da değerlendirmektedir.[footnoteRef:17] [17: http://eeas.europa.eu/blacksea/index_en.htm]

Buna ek olarak, Programın stratejik oryantasyonuna yönelik olarak aşağıda yer alan yatay ilkeler dikkate alınmaktadır:
· Sürdürülebilir kalkınma;
· Eşit fırsatlar ve ayrımcılık yapmama ve
· Cinsiyet eşitliği.

[bookmark: _Toc390773161]Özellikle sürdürülebilir kalkınma, tamamen sürdürülebilir kalkınmaya odaklanan birkaç spesifik hedefi destekleyen Bulgaristan-Türkiye IPA SÖİ Programının (2014-2020) temel unsurlarından biridir.

[bookmark: _Toc396636790]Programın temel hedef ve öncelikleri
Program önceliklerinin tanımlanmasına ilişkin olarak yürütülen süreçte, Bölgesel Analizin detaylandırılması ve Program müdahale alanına ilişkin Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler (GZFT) ve İhtiyaçlar/Güçlükler Analizi öne çıkmaktadır.
Nihai analitik adımda, 2014-2020 dönemi bölgesel işbirliğinde destek olması için, öncelikle bölge sonuçları ve GZFT analizinin sonuçları ve ihtiyaç değerlendirmesi bir "önceliklendirme"ye ve IPA II Tüzüğü Ek III'te tanımlanan 8 Tematik Öncelikten 2'sinin yer aldığı bir listeye "dönüştürülmüştür":

· Tematik öncelik 2: Çevrenin korunması ve iklim değişikliğine uyumun teşvik edilmesi, risk önleme ve yönetim.
· Tematik öncelik 4: Turizmin ve kültürel ve doğal mirasın teşvik edilmesi.

Belirlenen 2 tematik öncelik, program alanının durum analizinde belirlenen ihtiyaç ve zorlukları yansıtan iki Öncelik Ekseni (PA) içerisinde yapılandırılmıştır.
Tablo 1 Belirlenen Öncelik Eksenleri
	TEMATIK ÖNCELIK
	ÖNCELİK EKSENİ

	2. Çevrenin korunması ve iklim değişikliğine uyumun teşvik edilmesi, risk önleme ve yönetim
	3. "Çevre"

	4. Turizmin ve kültürel ve doğal mirasın teşvik edilmesi
	4. "Sürdürülebilir Turizm"

Geçici Program bütçesi yaklaşık 25 Milyon Euro olarak belirlenmiştir (AB katkısı). Programlama ekibi, mevcut mali kaynakların 2 Öncelik Ekseni arasında aşağıdaki oranlarda dağıtılmasını teklif etmiştir:
Tablo 2 Programın mali kaynaklarının dağıtımı
	ÖNCELİK EKSENLERİ
	%[footnoteRef:18] [18: 	Toplam tutarın %10'u "Teknik Destek" için kullanılacaktır.]

	1. "Çevre"
	%45

	2. "Sürdürülebilir Turizm"
	%45

Teklif edilen Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin Müdahale Mantığı[footnoteRef:19] (aşağıdaki tablolara bakınız) her bir Öncelik Ekseni (PA) için Spesifik Hedefler (SH) içinde yapılandırılmaktadır; Programın ulaşılmak istenen sonuçları ve her bir spesifik hedef çerçevesinde desteklenecek belirleyici faaliyetler. [19: Haziran 2014 tarihli Taslak Operasyonel Program Sürüm 1.0'da sunulduğu gibi.]

Sınırötesi işbirliği programları çerçevesindeki operasyonlar Ortak İzleme Komitesi (JMC) tarafından seçilecektir[footnoteRef:20]. Operasyonların seçiminde aşağıdaki genel ilkeler rehber alınacaktır: [20: Katılım Öncesi Yardım Aracını (IPA II) düzenleyen 231 sayılı Avrupa Parlamentosu ve Konsey Uygulama Yönetmeliğine (AB) ilişkin özel kurallara yönelik 2 Mayıs 2014 tarih ve 447/214 sayılı Komisyon Uygulama Yönetmeliğinin (AB) Operasyon Seçimine ilişkin 39. Maddesine göre .]

a) SÖİ niteliği
· İki katılımcı ülkeden yararlanıcıların katılımı
· Operasyon tek bir ülkede uygulanıyorsa, sınırötesi yararın/etkinin açıkça tanımlanması
b) Ortaklık
· Müdahil proje ortaklarının programın kurallarına uygunluğu
· Müdahil proje ortaklarının proje yönetimi kapasitesine sahip olması
c) Bölgesel uygunluk
· Operasyonların SÖİ bölgesinin saptanan ihtiyaç ve zorluklarına uygunluğu
· Operasyonların ekonomik, bölgesel ve toplumsal uyuma katkıda bulunması (AB 2020 Stratejisine göre)
d) Stratejik uygunluk
· Operasyonların, öncelik eksenlerinin spesifik hedefleri ile bağdaşması
· Operasyonların bölgesel ve ulusal düzeyde strateji ve konsept ile tutarlı olması
e) Operasyonların kalitesi
· Operasyonların/projelerin net ve yapılandırılmış olması (müdahale mantığı)
· Operasyon harcamalarının etkili olması
· Projelerin sürdürülebilirlik kavramına dayalı olması
f) Yatay ilkeler
· Operasyonların cinsiyet eşitliğini dikkate alması
· Operasyonların ayrım yapmama ilkelerini göz önünde bulundurması
· Operasyonların sürdürülebilir kalkınma kavramını takip etmesi

Öncelik Ekseni 1 Müdahale Mantığı
Tematik Öncelik: "Çevrenin korunması ve iklim değişikliğine uyumun teşvik edilmesi, risk önleme ve yönetim"
	Öncelik Ekseni 1 "Çevre"

	Spesifik Hedef (SH)
	Sonuçlar
	Desteklenecek belirleyici eylemler

	SH-1.1.
Sınırötesi bölgede doğal ve insan kaynaklı tehlike ve afetleri önlemek ve bunların risk ve sonuçlarını hafifletmek
	S-1.1.1
Bölgede doğal ve insan kaynaklı tehlike ve afetlere hazırlıklı olma durumunda iyileşme

	Yatırım tedbirleri
· Erken uyarı ve afet yönetim sistemlerinin geliştirilmesi
· Afet direnciyle ilgili ekipman yatırımları: yangın öncesi, yangın esnasında ve yangın sonrası faaliyetlerde modern bilişim ve iletişim teknolojileri (BIT) çözümleri; özel yangınla mücadele ve arama ve kurtarma müdahale ekipmanlarının tedariği; yüzeyin havadan gözlenmesi ve gerçek zamanlı veri aktarımı için sistem tedariği ve diğerleri.
· Küçük ölçekli müdahale / yatırım desteği: nehir kıyılarının temizlenmesi ve yeniden ağaçlandırılması; sel korunma yapılarının inşası (setler, kanallar, vb.); geçici hassas alanların ağaçlandırılması; acil durumlar için döküntüler; sel baskınlarının önlenmesi için özel teçhizatın/ duran varlıkların tedariği ve diğerleri.
· Hafif tedbirler
· Risk yönetimi ile doğal ve insan kaynaklı afetlerin yönetimi için ortak
stratejiler / rehberler geliştirme (afetten koruma ve afet önleme politikaları ve mekanizmaları, yangın önleme ve yangın söndürme yönetimi, sellerin önlenmesi ve diğerleri)
· Etkili risk önleme ve yönetimi konusunda farkındalık kampanyaları
· Ortak teorik-taktiksel uygulamaların yürütülmesi ve acil durum yönetimi için alan eğitimleri
· Yeni yöntemlerin uygulanması dahil BIT teknolojilerinin kullanımına yönelik eğitimler
· Tecrübelerin ve iyi uygulamaların paylaşılması (çalışma ziyaretleri, yuvarlak masa görüşmeleri, konferanslar ve diğerleri)
· Su yönetimi alanında özellikle sel baskınlarının önlenmesi konusunda işbirliğinin artırılması
· Afet direnci için ortak eğitimler, kamu hizmetinde yer alan aktörlere, gençlere, gönüllülere ve nüfusun diğer gruplarına yönelik farkındalık kampanyaları
·

	
	S-1.1.2
Yangın, sel ve diğer acil durumlarda ortak etkileşim kapasitesinde artış
	

	SH-1.2.
Sınırötesi İşbirliği (SÖİ) alanındaki ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi
	S-1.2.1
Koruma altında bulunan doğal alanlardaki koşullarda iyileşme

	Yatırım tedbirleri
Çevre dostu küçük ölçekli yatırımlar:
· Koruma altındaki doğal alanlara erişilebilirliğin iyileştirilmesi için çevre dostu küçük ölçekli yatırımlar
· Çevre dostu küçük ölçekli yatırımlar (yeşil alan altyapısı, muhafaza, koruma ve diğerleri)
· Ekosistemlerin muhafazası/korunması/izlenmesi ve denizlerin/ nehirlerin kirliliğinin kontrolü için malzeme tedariği
Hafif tedbirler
Ortak girişimler ve işbirliği, tecrübe ve teknik bilgi paylaşımı, eğitimler ve kapasite geliştirme faaliyetleri:
· Koruma alanlarının etkin yönetimini hedefleyen ortak girişimler
· Karadeniz Bölgesi ve kıyı bölgelerinde doğayı korumaya yönelik ortak girişimler
· Kapasite geliştirme girişimleri, eğitimler, çevreyle ilgili konularda tecrübe ve teknik bilgi paylaşımı: doğal kaynakların kalitesinin geliştirilmesi ve korunması (hava, toprak, su); ekosistemlerin, nesli tükenmekte olan / koruma altında olan bitki ve hayvan türlerinin korunması ve iyileştirilmesi; doğal kaynakların sürdürülebilir
kullanımı ve geri dönüşüm; atık yönetimleri; diğer ilgili konular
· Çevre, doğayı koruma, güvenilir ve sürdürülebilir düşük karbonlu ekonomi alanında yerel yönetimler, STK’lar ve ilgili kuruluşlar, öğretim ve eğitim kurumları, üniversiteler ve bilimsel kurumlar arasında işbirliği girişimleri
· Yerel ürünlerde doğa uyumlu etiketleme de dahil olmak üzere çevre alanında & doğayı koruma konularında farkındalığın yaratılmasına yönelik ortak kampanyalarının geliştirilmesi ve uygulanması
·

	
	S-1.2.2
Sınırötesi İşbirliği (SÖİ) alanındaki ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması kapasitesinde artışı

	

Aşağıdaki tabloda, her bir Spesifik Hedefe (SH) ilişkin olarak, Öncelik Ekseni 1'de desteklenecek tanımlanmış belirleyici faaliyetin hedef grupları ve potansiyel yararlanıcıları gösterilmektedir.

Öncelik Ekseni 1 faaliyetlerinin hedef grupları ve potansiyel yararlanıcıları
	Öncelik Ekseni 1
	Spesifik Hedefler (SH)

	
	SH-1.1.
	SH-1.2.

	Hedef gruplar

	Tüm düzeylerdeki Yerel/Bölgesel otoriteler
	x
	x

	Yerel/Bölgesel otoritelerin ve diğer organizasyonların birimleri
	x
	x

	Merkezi hükümet kurumlarının/idarelerinin bölge büroları ve yapılanmaları
	x
	x

	Euro bölgesi ve diğer ortak sınırötesi yapılanma ve kurumlar
	x
	x

	Koruma alanlarının idareleri
	x
	x

	Gençler (29 yaşına kadar)
	x
	

	SÖİ bölgesindeki nüfus grupları
	x
	x

	Gençlik örgütleri
	
	x

	Eğitim ve öğretim kurum ve kuruluşları
	
	x

	Ticari destek kuruluşları ve örgütleri - Ticaret, sanayi ve meslek odaları
	
	x

	Üniversiteler ve bilimsel kurumlar
	
	x

	Potansiyel yararlanıcılar

	Tüm düzeylerdeki Yerel/Bölgesel otoriteler
	x
	x

	Yerel/Bölgesel otoritelerin ve diğer organizasyonların birimleri
	
	x

	Bölge ve sektör kalkınma daireleri
	x
	

	İlgili hükümet kurumlarının/idarelerinin merkezi ve bölge büroları ve yapılanmaları
	x
	x

	Koruma altındaki bölgelerin idareleri
	
	x

	Euro bölgesi ve diğer ortak sınırötesi yapılanma ve kurumlar
	
	x

	Eğitim ve öğretim kurum ve kuruluşları
	
	x

	Üniversiteler ve bilimsel kurumlar
	
	x

	Gençlik örgütleri
	
	x

	Ticari destek kuruluşları ve örgütleri - Ticaret, sanayi ve meslek odaları
	
	x

	STK'lar
	
	x

Öncelik Ekseni 2 Müdahale Mantığı
Tematik Öncelik: "Turizmin ve kültürel ve doğal mirasın teşvik edilmesi"
	Öncelik Ekseni 2 "Sürdürülebilir Turizm"

	Spesifik Hedef (SH)
	Sonuçlar
	Desteklenecek belirleyici eylemler

	SH-2.1
Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
	S-2.1.1
Sınırötesi bölgenin turistik cazibesinde artış

	Yatırım tedbirleri
Küçük ölçekli yatırımlar ve BIT olanaklarının oluşturulması:
· Bağlantı yollarının, bisiklet ve yürüyüş yollarının iyileştirilmesi dahil olmak üzere doğal, kültürel ve tarihi turistik alanlara erişimin iyileştirilmesi için küçük ölçekli yatırımlar
· Restorasyon, bakım, muhafaza, koruma dahil olmak üzere
doğal, kültürel ve tarihi turistik alanların durumlarının iyileştirilmesi ve engelli kişilerin turistik alanlara erişiminin sağlanmasına yönelik küçük ölçekli yatırımlar
· Doğal, kültürel ve tarihi turizm alanlarındaki kamu hizmetlerinin geliştirilmesi (elektrik, su ikmali, kanalizasyon vb.)
· Küçük turistik sınır kapıları ve ilgili tesisler
· Potansiyel ziyaretçilere rehberlik etmek üzere bilgi merkezleri ve/veya kiosklar da dahil olmak üzere çeşitli BIT turistik imkanlarının oluşturulması/geliştirilmesi/artırılması
Hafif tedbirler
BIT (bilişim ve iletişim teknolojileri) ve GIS (coğrafi bilgi sistemi) platformları, turistik ulaşım planları:
· Ortak GIS (coğrafi bilgi sistemi) platformlarının geliştirilmesi
· İnternet üzerinden rezervasyon, ödeme, vb. işlemler için ortak platformların geliştirilmesi
· Karadeniz kıyı bölgelerindeki turistik ulaşım planlarının ve ilgili faaliyetlerin geliştirilmesi
·

	SH-2.2
Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması
	S 2.2.1
SÖİ bölgesindeki sürdürülebilir turistik hizmet olanaklarında iyileşme
	Hafif tedbirler
· Sürdürülebilir turizm stratejileri/faaliyet planları, pazarlama ve tanıtım girişimleri ve araçları, eğitim ve danışmanlık:
· Sınır ötesi bölgenin doğal, tarihi ve kültürel mirasına dayalı ortak turistik yerlere dair sürdürülebilir turizm stratejileri/ faaliyet planlarının geliştirilmesi ve uygulanması
· Ortak turistik yerlerin pazarlanması ve tanıtımı, fuarların ve ilgili
kamu faaliyetlerinin organizasyonu ve bunlara katılım (mesela sergiler, konferanslar, seminerler, yuvarlak masa toplantıları, iyi uygulamaların paylaşımı) vb.
· Çok dilli platformların oluşturulması ve yerel marka /markaların görselleştirilmesi (3 boyutlu görüntüleme, mobil uygulamalar, sosyal ağlar, özel internet platformları) ve diğer yenilikçi araçlar
· Turistik kuruluşların ürünlerini, hizmetlerini, performanslarını ve çalışanlarının becerilerini geliştirmek için eğitim ve danışmanlık desteği
· Alternatif turizm şekillerinin geliştirilmesi ve tanıtılması, örneğin “gurme”, “çevre”, “SPA”, “kırsal” vb.
·

	SH-2.3
Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması
	S 2.3.1
Sürdürülebilir turizmle ilgili bölge aktörleri arasındaki işbirliğinde artış
	Hafif tedbirler
Ortak ağ oluşturma ve farkındalık yaratma etkinlikleri:
· Sürdürülebilir turizm alanında mevcut ortaklıkların güçlendirilmesi ve yeni ortaklıklarının oluşturulması için girişimler, eğitimler, iyi uygulamaların paylaşılması, turizm alanındaki yasal çerçeve üzerine
araştırmalar, çevrimiçi forumlar, konferanslar, seminerler, yuvarlak masa toplantıları, sunumlar, festivaller, sergiler, faaliyetler ve diğerlerini de kapsayan ağ oluşturma etkinliklerinin düzenlenmesi
· İlgili hedef grupları için sınırötesi kültürel, doğal ve tarihi miras hakkında farkındalık yaratılmasıyla ilgili kampanyalar ve yerel kalkınma girişimleri
·

Aşağıdaki tabloda, her bir Spesifik Hedefe (SH) ilişkin olarak, Öncelik Ekseni 2'de desteklenecek tanımlanmış belirleyici faaliyetin hedef grupları ve potansiyel yararlanıcıları gösterilmektedir.

Öncelik Ekseni 2 faaliyetlerinin hedef grupları ve potansiyel yararlanıcıları
	Öncelik Ekseni 2
	Spesifik Hedefler (SH)

	
	SH-2.1.
	SH-2.2.
	SH-3.2.

	Hedef gruplar

	Tüm düzeylerdeki yerel/bölgesel otoriteler
	x
	x
	x

	Yerel/Bölgesel otoritelerin ve diğer organizasyonların birimleri
	
	
	x

	İlgili hükümet kurumlarının/idarelerinin merkezi ve bölge büroları ve yapılanmaları
	
	x
	x

	Koruma altındaki bölgelerin idareleri
	x
	x
	x

	Turizm birlikleri ve dernekleri
	x
	
	

	Sınırötesi bölge sakinleri ve ziyaretçiler (turistler)
	x
	
	x

	Turizm alanında kayıtlı STK'lar	
	
	x
	x

	Ticari destek kuruluşları ve örgütleri - Ticaret, sanayi ve meslek odaları ve diğer odalar
	
	x
	x

	Turizm kurul ve dernekleri
	
	x
	x

	STK'lar
	
	
	

	Eğitim ve öğretim kurum ve kuruluşları
	
	
	x

	Sivil toplumun geliştirilmesi ve/veya eğitim, kültür ve sporun teşvik edilmesiyle ilgili toplumsal örgütler ve kurumlar
	
	
	x

	Gençlik örgütleri
	
	x
	x

	Potansiyel yararlanıcılar

	Tüm düzeylerdeki yerel/bölgesel otoriteler
	x
	x
	x

	Bölge ve sektör kalkınma daireleri
	x
	
	

	İlgili hükümet kurumlarının/idarelerinin merkezi ve bölge büroları ve yapılanmaları
	x
	x
	x

	Koruma altındaki bölgelerin idareleri
	
	x
	x

	Turizm alanında kayıtlı STK'lar
	
	x
	

	Kültürel kamu kurumları (müze, kütüphane, toplum merkezleri, vb.)
	x
	
	

	Kayıtlı bölgesel turizm birlikleri
	x
	
	

	Kayıtlı STK'lar
	
	
	x

	Ticari destek kuruluşları ve örgütleri - Ticaret, sanayi ve meslek odaları ve diğer odalar
	x
	x
	x

	Turizm kurul ve dernekleri
	
	x
	x

	STK'lar
	x
	
	

	Eğitim ve öğretim kurum ve kuruluşları
	x
	x
	x

	Sivil toplumun geliştirilmesi ve/veya eğitim, kültür ve sporun teşvik edilmesiyle ilgili toplumsal örgütler ve kurumlar
	
	
	x

	Üniversiteler ve bilimsel örgütler
	x
	x
	x

	Gençlik örgütleri
	
	
	x

	Kültürel kamu kurumları (müze, kütüphane, toplum merkezleri, vb.)
	
	x
	

Her iki Öncelik Ekseni çerçevesinde, Program hedeflerinin ve öncelikli spesifik hedeflerin gerçekleştirilmesi için teklif çağrıları haricinde stratejik projeler belirlenebilir. Stratejik projeler, Programın hedefleri bakımından gerçek ve güçlü sınırötesi etkiler ve uzun vadeli sonuçlar aracılığıyla daha büyük bir etkinin elde edilmesine katkıda bulunur. Stratejik projeler etkili olmalı ve Programda öngörülen bölge ihtiyaçlarına cevap verebilmeli ve Program alanının tamamında veya bir kısmında kayda değer ve uzun süreli bir değişim veya iyileşme ile sonuçlanmalıdır. Stratejik bir projenin uygunluğuna ilişkin temel ilkeler aşağıda verilmektedir:
· yalnızca sınırın her iki tarafındaki büyük ortaklıkların ve/veya kilit paydaşların katılımıyla gerçekleştirilebilecek temel spesifik hedeflere yönelik olması;
· hedeflerin ve sonuçların uygunluğuyla orantılı olarak mali bakımdan sıradan projelerden daha büyük olması;
· süregelen etkiler yaratması ve başka faaliyetleri harekete geçirmesi.

“Sürdürülebilir kalkınma”nın Program metnine dahil edilmesiyle ilgili olarak aşağıdakiler ifade edilmektedir:
Genel olarak, sürdürülebilirliğin ekolojik, ekonomik ve toplumsal olmak üzere tüm boyutları IPA BG-TR Programında dikkate alınacaktır; bu nedenle program Avrupa 2020 Stratejisinin akıllı, sürdürülebilir ve kapsayıcı büyüme bileşenlerine doğrudan katkıda bulunmaktadır.
Program stratejisinin tüm eksenleri dahilinde, sürdürülebilir kalkınma, üç temel unsurun (ekonomik, toplumsal ve çevresel) Programın iki öncelik ekseninde eşit şekilde temsil edildiği bağlantılı bir konu olarak görülmektedir. Özellikle sürdürülebilir büyümeye yönelik olarak doğal ve kültürel kaynaklarda işbirliğini hedefleyen Programın 1. Öncelik Ekseni, çevrenin korunması, kaynak verimliliği, iklim değişikliği (hem azaltılması hem de uyum sağlanması dâhil olmak üzere), doğal tehlikeler, afet ve risk direnci, önleme ve yönetim konularını dikkate almaktadır. Program, bu alanlarda temel olarak doğal kaynakların korunması ve sürdürülebilir kullanımı konusunda bilgi ve kapasite geliştirilmesine ve dağıtımına katkıda bulunmakta ve kaynak yönetimi konularını ele almaktadır. Sürdürülebilir turizmi hedefleyen 2. Öncelik Ekseni, sürdürülebilir turizm hizmetlerinin oluşturulmasında ve sürdürülebilir şekilde yönetilecek ve muhafaza edilecek mevcut doğal ve kültürel kaynaklardan faydalanılarak turizmin cazibesinin artırılmasında işbirliğini hedeflemektedir.
Sürdürülebilir kalkınmayı destekleyecek Program öncelikleri dahilindeki faaliyetlerin yanı sıra, belirlenen herhangi bir öncelik ekseni çerçevesinde sunulan projelerde uygulanabilecek birkaç faaliyet saptanmıştır.
IPA BG-TR Programının tüm projelerine ve müdahalelerine, faaliyetlerinin emisyon yükünü hafifletmek üzere aşağıda belirtilenler uygulanmak suretiyle önlemler entegre edilebilir:
· geniş kapsamlı çevre meselelerini aktif şekilde ele almak
· iklim değişikliğinin yanı sıra biyoçeşitlilik ve ekosistemlerin muhafaza edilmesi dâhil belirli çevre meselelerini aktif şekilde ele almak
· çevre yönetimi gerçekleştirmek (yapılandırılmış tecrübe paylaşımı, kapasite geliştirme, vb.)
· ekoloji, ekonomik ve toplumsal meseleler dâhil olmak üzere sürdürülebilirlik konularını aktif şekilde ele almak
· konferans ve etkinliklerin sürdürülebilir bir şekilde organizasyonuna ve gerçekleştirilmesine yönelik önlemleri kabul etmek
Buna ek olarak, Program tarafından finanse edilen tüm projeler:
· gözden geçirilen Avrupa Birliği Sürdürülebilir Kalkınma Stratejisinin (2009) uygulanmasına katkıda bulunmalıdır; bu katkı ilgili projenin başvuru sahibi tarafından, proje seçim kriteri olarak değerlendirilecek olan kapsayıcı ve şeffaf bir şekilde ispat edilecektir.
· "Avrupa'nın doğa koruma politikasının köşe taşı" (Avrupa Komisyonu, 2013:çevrimiçi[footnoteRef:21]) niteliğindeki Bitki-Hayvan-Doğal Yaşam Alanları direktifi ve Kuşlar direktifi gibi doğal mirasın ve biyoçeşitliliğin korunmasına ve iyileştirilmesine ilişkin Topluluk Politikası ilkelerini ve tadil edilmiş ilgili versiyonlarını dikkate almalıdır. [21: Bkz. EU COM (2013): Doğal Yaşam Alanları Direktifi. URL: http://ec.europa.eu/environment/nature/legislation/habitatsdirective/(June,2014)]

· yenilenebilir enerjinin daha fazla kullanılmasını dikkate almalıdır.

[bookmark: _Toc396636791]İlgili diğer program ve stratejilerle bağlantılar
Bulgaristan-Türkiye IPA SÖİ Programı (2014-2020), istihdam, demografik değişim ve eğitimin sınırötesi bağlamda ele alındığı Avrupa'nın akıllı, kapsayıcı ve sürdürülebilir büyüme stratejisi çerçevesinde ve 2014-2020 Ortak Strateji Çerçevesi dahilinde tasarlanmıştır. Buna ek olarak, sürdürülebilir kalkınma, iklim değişikliğinin azaltılması, doğal afetler (entegre sınırötesi doğal risk yönetiminin geliştirilmesi) ve biyoçeşitlilik ilgili konular olarak genel hatlarıyla ele alınmaktadır.
Program çerçevesi ayrıca, Avrupa Bölgesel İşbirliği (ETC)[footnoteRef:22] hedefi çerçevesinde “özellikle küçük ve orta ölçekli işletmeler olmak üzere, işletmeler arası işbirliğinin desteklenmesi ve BIT alanında sınırötesi bilgi paylaşımına yönelik sistemlerin kurulmasının teşvik edilmesi yoluyla bilgi, araştırma ve inovasyona dayalı bir ekonominin geliştirilmesi; sürdürülebilir sınırötesi hareketliliğin teşvik edilmesi yoluyla daha yeşil, kaynak verimliliği daha yüksek ve rekabet gücü daha yüksek bir ekonominin teşvik edilmesi; istihdam dostu büyümeyi hedefleyen bölgesel bir stratejinin parçası olarak, sürdürülebilir turizm, kültür ve doğal mirası destekleyen faaliyetler yoluyla toplumsal ve bölgesel bütünleşmeyi sağlayan yüksek istihdamın desteklenmesi ve idari kapasitenin geliştirilmesi tematik hedeflerine” katkıda bulunan Avrupa Bölgesel İşbirliği genel stratejisini -ve spesifik olarak Sınırötesi işbirliği stratejisini - içermektedir. [22: 1299/2013 yönetmeliğinde tanımlandığı gibi.]

Bu bağlamda, AB uyum politikasının uygulanmasına ilişkin bir araç olarak Katılım Öncesi Mali Yardım Aracı (IPA), Birliğin sınırları dışında sınırötesi işbirliğini desteklemektedir ve genel olarak “Birliğe üyelik amacıyla, Birlik değerlerine uyumun sağlanması ve Birliğin kural, standart, politika ve uygulamalarının tedricen benimsenmesi için gerekli siyasi, kurumsal, hukuki, idari, toplumsal ve ekonomik reformların kabul edilmesinde ve uygulanmasında [...] yararlanıcıları” desteklemeyi hedeflemektedir.
İşbirliği programları ve IPA SÖİ'nin stratejik dayanak noktasının genel konsepti, Avrupa 2020 Stratejisi hedeflerini destekleyen AB Uyum politikası çerçevesidir.

Bulgaristan-Türkiye IPA SÖİ Programı (2014-2020) ayrıca, Avrupa 2020 Stratejisini desteklemek üzere geliştirilen diğer AB politika belgeleriyle de doğrudan bağlantılıdır. Ön değerlendirme, Programın aşağıda belirtilen bu belgelere uygunluğunu (bkz. bölüm 2.2.1: Avrupa 2020 dahil dışsal uyum[footnoteRef:23]) değerlendirmektedir: [23: Bulgaristan-Türkiye IPA SÖİ Ön Değerlendirme Nihai Raporu-TASLAK, 30 Haziran 2014]

· Kıyı ve Deniz Turizminde daha fazla Büyüme ve İstihdama yönelik AB Stratejisi
· 2014-2020 dönemine ilişkin Çevre ve İklim Eylem Programı (LIFE Programı)
· Sivil Savunma Topluluk Mekanizması (CMCP);
· AB Karadeniz Bölgesi Stratejisi;
· Karadeniz'in Korunması ve Rehabilitasyonu Stratejik Eylem Planı;
· Karadeniz Sinerjisi - Yeni Bir Bölgesel İşbirliği Girişimi;
· AB Tuna Bölgesi Stratejisi (EUSDR).

Program ayrıca, her iki ülkenin ulusal ve bölgesel düzeydeki birkaç planlama stratejisi/programları ve belgeleriyle de bağlantılıdır. Ön değerlendirme, aşağıdaki belgelere dışsal uyumun değerlendirilmesinde de geçerlidir:
· Ulusal Kalkınma Programı (NDP): Bulgaristan 2020;
· Avrupa 2014-2020 stratejisinin uygulanmasına yönelik Bulgaristan Cumhuriyeti Ulusal Reform Programı;
· Bölgesel Kalkınmaya yönelik Bulgaristan Ulusal Stratejisi (NSRD) 2012-2022;
· (taslak) Bulgaristan Cumhuriyeti EC Ortaklık Anlaşması[footnoteRef:24]; [24: Nisan 2014'te Avrupa Komisyonuna (EC) sunulan, 2014-2020 Dönemine ilişkin Avrupa Yapısal ve Yatırım Fonları Desteğinin genel hatları hakkında bilgi veren Bulgaristan Cumhuriyeti Ortaklık Anlaşması taslağı.]

· Bulgaristan Görüş Belgesi (PP);
· Bulgaristan Çevre OP 2014-2020;
· Bulgaristan Bölgesel Kalkınma OP 2014-2020;
· Bulgaristan İnsan Kaynakları Geliştirme OP 2014-2020;
· Bulgaristan İdari Kapasite OP 2014-2020;
· Taslak AB Türkiye Strateji Belgesi 2014-2020;
· 10. Kalkınma Planı 2014-2018;
· Trakya Bölgesi 2014-2023 Taslak Bölge Planı;
· Türkiye Çevre OP;
· Türkiye Bölgesel Rekabet OP;
· Türkiye İnsan Kaynakları Geliştirme OP.

[bookmark: _Toc396636792]Çevre politikaları çerçevesi: Program ve SÇD Hedeflerinin tanımlanmasına ilişkin planlar, programlar ve Çevre koruma hedefleri

Açıklanan her bir çevre konusuna (1) hava ve iklim; 2) biyoçeşitlilik, bitki ve hayvan varlığı; 3) su; 4) toprak; 5) nüfus ve insan sağlığı; 6) kültürel/doğal miras ve peyzaj) ve bağlantılı diğer konulara[footnoteRef:25] yönelik olarak, raporun bu bölümü, IPA Bulgaristan-Türkiye SÖİ 2014-2020'nin uluslararası, AB, bölgesel ve ulusal çevre amaç ve hedefleriyle uyumluluğunu denetlemek üzere, tüm ilgili çevre koruma hedeflerinin tanımlanmasında dikkate alınan çevre politikaları çerçevesinin genel bir değerlendirmesini sunmaktadır. Çevre politikalarının seçiminde, bu politikaların hedeflerinin tanımlanan her bir çevre konusuyla ve bağlantılı temalarla ilişkili olması esas alınmaktadır. [25: "Yenilenebilir enerji kaynaklarının kullanılması", "enerji verimliliği", "iklim değişikliğine uyum sağlanması", "hareketlilik ve ulaşım", "atık yönetimi ve önleme", "risk yönetimi", "sürdürülebilir turizm", "doğal kaynakların sürdürülebilir kullanımı" ve "çevre eğitimi ve çevre konularında farkındalık yaratma" gibi konular.]

Tanımlanan her bir çevre konusuna yönelik spesifik politikaların yanı sıra, AB düzeyindeki ve bölgesel düzeydeki üst strateji ve programlar da dikkate alınacaktır. Örneğin:

· 2020 yılına kadar Avrupa çevre politikasına yön verecek olan 7. AB Çevre Eylem Programı (EAP) “Gezegenin sınırları içinde, daha iyi yaşamak“ ve bu programın kilit hedefleri:
· AB'nin doğal sermayesinin korunması, muhafaza edilmesi ve geliştirilmesi;
· AB ekonomisinin, verimli kaynak kullanan, etkili, yeşil ve rekabet gücü yüksek bir düşük karbon ekonomisine dönüştürülmesi;
· AB vatandaşlarının çevre kaynaklı sağlığa ve refaha yönelik baskı ve risklerden korunması;
· AB çevre mevzuatının faydalarının maksimize edilmesi;
· Çevre politikalarının kanıta dayalı olma niteliğinin iyileştirilmesi;
· Çevre ve iklim politikalarına yönelik yatırımların güvence altına alınması ve doğru fiyatların alınması;
· Çevre entegrasyon ve politikalarına uyumun iyileştirilmesi;
· AB şehirlerinin sürdürülebilirliğinin artırılması;
· Bölgesel ve küresel çevre ve iklim sorunlarının ele alınmasında AB'nin etkililiğinin artırılması.

· Üç önceliği bulunan Avrupa 2020 Stratejisi: akıllı büyüme: bilgi ve inovasyona dayalı bir ekonominin geliştirilmesi; sürdürülebilir büyüme: kaynak verimliliği daha yüksek, daha yeşil ve rekabet gücü daha yüksek bir ekonominin teşvik edilmesi; kapsayıcı büyüme: toplumsal ve bölgesel bütünleşmeyi sağlayan istihdam oranı yüksek bir ekonominin desteklenmesi.
· Destekleyici Kaynakları Verimli Kullanan Avrupa bayrak gemisi girişimi (düşük karbonlu ekonomiye geçiş, yenilenebilir kaynak kullanımının artırılması, ulaşım sektörünün modernleştirilmesi ve enerji verimliliğinin teşvik edilmesiyle kaynak kullanımının ekonomik büyümeden ayrıştırılmasına yardım etmek);

· Genel hedefi, AB'nin, kaynakları verimli bir şekilde yönetebilen ve kullanabilen, ekonominin ekolojik ve toplumsal inovasyon potansiyelinden faydalanabilen ve nihayetinde refahı, çevrenin korunmasını ve toplumsal birliği temin edebilen sürdürülebilir toplumların oluşturulması yoluyla yaşam kalitesinin uzun vadede devamlı surette iyileştirilmesi hedefine ulaşmasını sağlayacak eylemlerin geliştirilmesi olan AB Sürdürülebilir Kalkınma Stratejisi.

· Demokrasi ve iyi yönetim, hareket yönetimi ve güvenliğin iyileştirilmesi, "donmuş" ihtilaflar, enerji, ulaşım, çevre, denizcilik politikası, balıkçılık, ticaret, araştırma ve eğitim ağları, bilim ve teknoloji, istihdam ve toplumsal ilişkiler ve bölgesel kalkınma dâhil 13 işbirliği alanına odaklanan "Karadeniz Sinerjisi - Yeni Bir Bölgesel İşbirliği Girişimi" ve Karadeniz'in Korunması ve Rehabilitasyonu Stratejik Eylem Planı.

Ayrıca, ulusal düzeydeki üst strateji ve politikalar da çevre koruma hedeflerinin tanımlanmasıyla bağlantılı olabilir.
Bulgaristan için, dikkate alınan hukuki ve çevresel açıdan bağlantılı politika çerçevesi aşağıdakileri içermektedir:
· “Bulgaristan 2020” Ulusal Kalkınma Programı (Bakanlar Konseyi tarafından 19/12/2012 tarihinde kabul edilmiştir), ülkenin 2020 yılına kadar olan sürede kalkınmaya yönelik hedef ve politikalarını tanımlayan bir strateji ve programlama kılavuz belgesi. Temel amaç, uzun vadede kaliteli ve dengeli ekonomik büyümenin sağlanmasıdır. Üç hedef belirlenmiştir:
1. rekabete dayalı eğitim ve öğretim, kaliteli istihdam ve toplumsal katılım koşullarının yaratılması ve erişilebilir ve kaliteli sağlık hizmetlerinin temini yoluyla yaşam standartlarının yükseltilmesi.
2. altyapı ağlarının inşası, toplum için ekonominin, kaliteli ve sağlıklı bir çevrenin geliştirilmesine yönelik uygun koşulların temin edilmesi.
3. uygun ticaret ortamının temini, yatırımların teşvik edilmesi, inovatif çözümlerin uygulanması ve kaynak verimliliğinin iyileştirilmesiyle ekonominin rekabet gücünün artırılması.
· Ulusal ve Bölgesel Kalkınma Stratejisi (NRDS) 2012-2022, Avrupa'nın uyum politikası ve akıllı, sürdürülebilir ve kapsayıcı büyüme hedefi bağlamında, ülkenin bulunduğu bölgede dengeli ve sürdürülebilir kalkınmanın sağlanması ve bölge içindeki ve bölgeler arasındaki farklılıkların/uyumsuzlukların giderilmesine yönelik devlet politikasının stratejik çerçevesini tanımlayan esas belgedir. NRDS'nin temel stratejik hedefi, ekonomik, toplumsal ve bölgesel bakımdan yerel potansiyelden ve bölgeler arasındaki uyumdan faydalanılarak entegre sürdürülebilir bölgesel kalkınmanın gerçekleştirilmesidir.
· Bulgaristan Çevre ve Su Bakanlığı tarafından hazırlanan (01.03.2013 tarihinde Bakanlar Konseyi tarafından kabul edilen) 2014-2020 dönemi Çevre Politikası (EP) ve İklim Değişikliği Politikası (CCP) Kılavuzlarının Uyum Politikası, Ortak Tarım Politikası ve Ortak Balıkçılık Politikası Fonlarına Entegrasyonu;
Türkiye için, çevre strateji çerçevesi AB entegre çevre uyum stratejisi 2007-2023'ü esas almaktadır; bu stratejiye göre Türkiye, mevzuatını, kurumsal yapılarını ve çalışma uygulamalarını Avrupa Çevre mevzuatının gereklilikleriyle uyumlu hale getirmektedir (Topluluk müktesebatı Bölüm 27). Çerçeve aynı zamanda aşağıdakileri içermektedir:
· Türkiye Cumhuriyeti 10. Kalkınma Planı (2014-2018), diğer konuların yanı sıra yaşanabilir alanlar ve sürdürülebilir çevre ana hedefine odaklanmaktadır; temel hedefler arasında afet dirençli yaşama alanlarının inşası ve çevre dostu uygulamaların ve doğal kaynakların sürdürülebilir kullanımının artırılması da bulunmaktadır;

Takip eden bölümlerde, tanımlanan çevre konuları ve bağlantılı temalar, ilgili çevre mevzuatı ve politikaları ve bunların niteliksel çevre hedefleri ve çevre değerlendirmesi için geçerli bir araç olarak kullanılacak kılavuz sorular yer almaktadır (bölüm 8).

1.1 [bookmark: _Toc390773164]Hava ve iklim
Hava ve İklim konusuyla ilgili temel sorun hava kirliliğidir; iklim değişikliğiyle mücadeleyi kazanmak üzere, asitlenmenin, ötrofikasyonun ve zemin seviyesindeki ozon kirliliğinin önlenmesi için hava kirliliğinin azaltılması gerekmektedir. Uluslararası düzeyde iklim değişikliği, Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesinde (UNFCCC) ele alınmıştır. Uzun vadede hedef, atmosferdeki sera gazı birikimlerini, iklim sistemi üzerindeki tehlikeli insan kaynaklı etkiyi önleyecek bir düzeyde tutmaktır. Kyoto Protokolü sera gazı (GHG) emisyonları için uluslararası alanda bağlayıcı emisyon hedefleri getirmektedir. Birinci yükümlülük dönemi 2012 yılında sona ermiştir, takip eden Kyoto II protokolü 2013-2020 arasındaki ikinci yükümlülük dönemini tanımlamaktadır.
Ayrıca, enerji ve ulaşım sektörleri bu konuyla yakından bağlantılıdır ve birlikte analiz edilecektir. Hava ve İklim konusuna dahil edilen bağlantılı temalar şunlardır: "yenilenebilir enerji kaynaklarının kullanımı", "enerji verimliliği", "iklim değişikliğine uyumun sağlanması", "risk yönetimi", "çevre eğitimi ve çevre konularında farkındalık yaratılması" ve "hareketlilik ve ulaşım".
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:
	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevre Hedefleri
	Değerlendirme soruları

	AB Avrupa için Ortam Havası Kalitesi ve Daha Temiz Hava Direktifi (2008/50/EC)
Hava Kirliliği Hakkında Tematik Strateji (COM(2005) 446)
AB iklim ve enerji paketi 2020
AB Enerji Verimliliği Direktifi (2012/27/EU)
AB Yenilenebilir Enerji Direktifi (RED) (2009/28/EC)
AB iklim değişikliği uyum stratejisi (COM(2013) 216)
AB Ulaştırma Beyaz Kitabı (COM(2011)144)

	İklim değişikliğinin azaltılmasına ilişkin Kanun
Bulgaristan 2020 Eneri Stratejisi
Enerji Kanunu
Yenilenebilir enerji kaynakları ulusal eylem planı 2020
Yenilenebilir Kaynaklardan Enerji Elde Edilmesi Hakkında Kanun
İklim Değişikliği 3. Ulusal Eylem Planı 2013-2020
Temiz Ortam Havası Kanunu
Bulgaristan Cumhuriyeti ulaşım sisteminin 2020 yılına kadar geliştirilmesine ilişkin strateji
Ormancılığın Geliştirilmesine ilişkin Ulusal Strateji
	Hava Kalitesinin Değerlendirilmesi ve Yönetimi Hakkında Kanun
İklim Değişikliği Stratejisi 2010-2020
İklim Değişikliği EYLEM PLANI 2011-2023
Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı
2010-2014 Enerji ve Tabii Kaynaklar Bakanlığı Stratejik Planı
Elektrik Enerjisi Piyasası ve Arz Güvenliği Stratejisi Belgesi
Enerji Verimliliği Kanunu
Enerji Kaynaklarının ve Enerjinin Kullanılmasında Enerji Verimliliğinin Artırılmasına Dair Yönetmelik
Enerji Strateji Planı
	Hava kirliliğinin azaltılması
	Spesifik hedef, hava kirliliğinin azaltılmasında etkili olacak mı?

	
	
	
	Sera gazı (GHG) emisyonlarının azaltılması
	Spesifik hedef, GHG emisyonlarının azaltılmasında etkili olacak mı?

	
	
	
	Enerji verimliliğinin iyileştirilmesi ve yenilenebilir enerji kaynaklarının kullanımının artırılması
	Spesifik hedef, enerji verimliliğinin iyileştirilmesi ve yenilenebilir enerji kaynaklarının kullanımının artırılmasında etkili olacak mı?

	
	
	
	Doğa dostu araçların desteklenmesi
	Spesifik hedef, doğa dostu araçların desteklenmesinde etkili olacak mı?

	
	
	
	Yangınla mücadele yönetiminin ve önlemenin teşvik edilmesi
	Spesifik hedef, orman yangınlarıyla mücadelede ve önlemenin teşvik edilmesinde etkili olacak mı?

	
	
	
	İklim değişikliğine ve iklim kaynaklı afetlere direncin teşvik edilmesi
	Spesifik hedef, iklim değişikliğine ve iklim kaynaklı afetlere direncin teşvik edilmesinde etkili olacak mı?

	
	
	
	Halkın iklim değişikliği ile mücadeleye katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	Spesifik hedef, halkın iklim değişikliği ile mücadeleye dahil edilmesiyle kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

Hava ve iklimin korunması, AB düzeyinde çeşitli yönetmeliklere dahil edilmiştir. Öncelikle, Avrupa için Ortam Havası Kalitesi ve Daha Temiz Hava AB Direktifi (2008/50/EC), "insan sağlığı ve çevre üzerinde önemli olumsuz etkilere ve risklere sebep olmayacak hava kalitesi seyiyesi" hedefine ulaşmak üzere, hava kirliliği için uzun vadeli spesifik hedefler belirlemekte ve 2020'ye kadar bu hedeflere ulaşmak için önlemler önermektedir:
· Partiküler maddelere maruziyet neticesinde ortalama yaşam beklentisindeki düşüşün %47 azaltılması;
· Ozon maruziyetinden kaynaklanan akut mortalite oranının %10 azaltılması;
· Orman alanlarında ve yüzey tatlı sularında aşırı asit birikiminin sırasıyla %74 ve %39 oranlarında azaltılması;
· Ötrofikasyona maruz kalan alanların veya ekosistemlerin %43 azaltılması.
Buna ek olarak, AB Hava Kirliliğine İlişkin Tematik Strateji (COM(2005) 446) tebliği, belirli hava kirleticilerinin azaltılması için hedefler belirlemektedir (örn: SO2, NH3, VOC, NOx ve PM 2.5).

AB'ye Üye Ülkeler tarafından onaylanan Kyoto Protokolü ışığında, AB, Avrupa Birliği'nin iklim ve enerji hedeflerini 2020'ye kadar gerçekleştirmesini hedefleyen bir dizi bağlayıcı mevzuatı içeren 2020 iklim ve enerji paketini kabul etmiştir:
· AB Enerji Verimliliği Direktifi (2012/27/EU) ile bağlantılı temel hedefler olan AB sera gazı emisyonlarının 1990 seviyesine kıyasla %20 oranında azaltılması ve AB'nin enerji verimliliğinin %20 iyileştirilmesi;
· AB Yenilenebilir Enerji Direktifi (RED) (2009/28/EC) ile teşvik edilen AB'nin yenilenebilir kaynaklardan elde edilen enerji tüketiminin %20'ye yükseltilmesi;
Avrupa Komisyonu, iklim ve enerji politika çerçevesinde 2030 yılına kadar AB'nin 1990 seviyesine göre emisyonların %40 oranında azaltılmasını hedeflemesini önermektedir. Buna ek olarak, Avrupa Komisyonu 15 Aralık 2011 tarihinde "2050 Enerji Yol Haritası" Tebliğini kabul etmiştir. AB, tüm gelişmiş ülkelerde emisyonların azaltılması gerekliliği bağlamında, 2050 yılına kadar sera gazı emisyonlarının 1990 yılı seviyesine göre %80-95 oranında azaltılmasını hedeflemektedir.

İklim politikası bağlamında, AB iklim değişikliği uyum stratejisinin (COM(2013) 216) genel hedefi, iklim direnci daha yüksek bir AB'ye katkıda bulunmaktır. Bu, yerel, bölgesel, ulusal düzeyde ve AB düzeyinde iklim değişikliğinin etkilerine yanıt verme kapasitesinin artırılması ve tutarlı bir yaklaşım geliştirilerek koordinasyonun iyileştirilmesi anlamına gelmektedir.

Hareketlilik ve ulaşım, bağlantılı bir tema olarak değerlendirilmektedir ve iklim değişikliğine katkısının yüksek olması nedeniyle hava ve iklim konularıyla da bağlantılıdır. Ulaşım kaynaklı karbon emisyonları azaltılmalı ve Tek Avrupa Ulaştırma Sahası yol haritasına göre – rekabet gücü yüksek ve kaynak verimli ulaşım sistemine doğru (AB Ulaştırma Beyaz Kitabı (COM(2011)144) – sürdürülebilir hareketlilik teşvik edilmelidir. Gelecek 10 yıl için 40 somut girişimi içeren yol haritası, AB'nin ithal petrole bağımlılığının azaltılmasını ve ulaşım kaynaklı karbon emisyonlarının 2050 yılına kadar %60 oranında düşürülmesini önermektedir.

Bulgaristan:
Bulgaristan 2020 Enerji Stratejisinin temel öncelikleri şu beş istikamette özetlenebilir: enerji arzı güvenliğini garanti ermek; yenilenebilir enerji hedeflerini gerçekleştirmek; enerji verimliliğini artırmak; rekabet gücü yüksek bir enerji piyasası ve enerji ihtiyaçlarının karşılanmasına yönelik bir politika geliştirmek ve tüketicilerin menfaatlerini korumak.
Enerji Kanununun temel ilkeleri aşağıda belirtilenlere ilişkin şartları oluşturmaktır:
· halka yüksek kalitede ve güvenli elektrik, ısınma kaynağı ve doğal gaz sunulması
· enerji ve kaynakların etkili kullanımı yoluyla enerji gelişiminin ve güvenliğinin sağlanması
· elektrik, ısınma, doğal gaz, petrol ve petrol ürünleri üretimi, ithalatı, ihracatı, iletimi ve dağıtımının, vatandaşların yaşam ve sağlıklarının, malların, çevrenin ve arz güvenliğinin korunması garanti edilerek yürütülmesi.
 Yenilenebilir enerji kaynakları ulusal eylem planı 2020'nin hedefleri şunlardır:
· yenilenebilir ve alternatif enerji kaynaklarından, biyoyakıtlardan ve diğer yenilenebilir yakıtlardan enerji üretim ve tüketim teknolojilerinin geliştirilmesi ve kullanılmasının teşvik edilmesi;
· enerji ikmalinin çeşitlendirilmesi;
· yenilenebilir ve alternatif enerji kaynaklarından enerji üreten ve biyoyakıt ve yenilenebilir yakıt üreten küçük ve orta ölçekli üreticilerin kapasitesinin artırılması;
· çevrenin korunması;
· yerel ve bölgesel düzeyde sürdürülebilir kalkınma koşullarının oluşturulması.
Yenilenebilir Kaynaklardan Enerji Elde Edilmesine Dair Kanunun hedefleri arasında şunlar bulunmaktadır:
· yenilenebilir kaynaklardan enerji üretim ve tüketiminin teşvik edilmesi;
· sürdürülebilir ve rekabet gücü yüksek enerji politikalarının geliştirilmesi, inovasyon yoluyla büyüme ve yeni ürün ve teknolojilerin uygulanmasına yönelik koşulların oluşturulması;
· yerel ve bölgesel düzeyde sürdürülebilir kalkınma koşullarının oluşturulması;
· çevrenin korunması ve iklim değişikliğinin sınırlandırılması.

İklim Değişikliğinin Azaltılmasına Dair Kanun (Mart 2014'te yürürlüğe girmiştir), iklim değişikliğinin azaltılmasına ilişkin tüzüğün tamamını düzenlemekte ve iklim değişikliğine ilişkin Avrupa mevzuatını tam olarak içermektedir.
İklim Değişikliği 3. Ulusal Eylem Planı 2013-2020'nin temel stratejik hedefi, 2013-2020 döneminde iklim değişikliği ile mücadeleye ilişkin bir çerçeve oluşturmak ve ülkenin iklim değişikliğinin olumsuz etkilerinin azaltılmasına ve uluslararası ve Avrupa yükümlülüklerinin uygulanmasına yönelik çabalarını eyleme dönüştürmektir. Planın başlıca amacı, Bulgaristan'da sera gazı salınımlarını azaltmak ve iklim değişikliğine ilişkin mevcut AB mevzuatını uygulamaktır. Temiz Ortam Havası Kanununun (Çevre Koruma Kanunu ile takviye edilen) hedefi, insanların ve neslin sağlığını, bitki ve hayvan topluluklarını ve doğal yaşam alanlarını, doğal ve kültürel zenginlikleri zararlı etkilerden korumak ve çeşitli faaliyetler neticesinde hava kalitesinde meydana gelen değişikliklerden kaynaklanan tehlike ve zararları önlemektir.
Ormancılığın Geliştirilmesine Dair Ulusal Strateji 2013-2020'nin vizyonu, canlı, verimli ve çok işlevli ormanların ve sürdürülebilir, rekabet gücü yüksek ve inovatif bir ormancılığın geliştirilmesini ve orman alanlarındaki biyoçeşitliliğin ve su miktarı ve kalitesinin korunmasını temin etmektir. Sektör, iklim değişikliği etkilerinin azaltılmasına üst düzeyde katkıda bulunacak ve sağlıklı bir çevrenin muhafaza edilmesini sağlayacaktır. Stratejik hedeflerden biri, ormancılık sektörünün yeşil ekonomiye katkısını artırmaktır.
Hareketlilik ve ulaşım bağlantılı temalarıyla ilgili olarak, Bulgaristan Cumhuriyeti Ulaşım Sisteminin 2020 Yılına Kadar Geliştirilmesine İlişkin Stratejinin stratejik hedeflerinden biri, aşağıdakilerin gerçekleştirilmesi yoluyla sürdürülebilir bir ulaşım sektörünün geliştirilmesidir: Ulaşımın çevre ve iklim değişikliği üzerindeki olumsuz etkilerinin azaltılması; Bulgaristan ulaşım sisteminin Avrupa'ya entegrasyonu; ulaşım sistemlerinde yüksek düzeyde emniyet ve güvenliğin temin edilmesi.
Türkiye:
Hava Kalitesinin Değerlendirilmesi ve Yönetimi Hakkında Kanun, çerçeve direktifte ve kardeş direktiflerde tanımlanan 13 farklı kirleticiye ilişkin uygulama takvimini içermekte ve hava kalitesinin iyileştirilmesine yönelik temiz hava ve eylem planları gibi gerekli araçları kapsamaktadır ve hava kirliliğinin kontrolü ve hava kalitesi alanında izleme yapılmasını, yaptırım uygulanmasını ve kurumsal güçlendirmeyi hedeflemektedir.
İklim Değişikliği Stratejisi 2010-2020 ve İklim Değişikliği EYLEM PLANI 2011-2023. Strateji Belgesinde, temel ilkeler kapsamındaki Türkiye'nin Stratejik Hedefleri aşağıdaki gibi listelenmektedir:
· Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi’nin (UNFCCC) "ortak ancak farklılaşmış sorumluluklar" ilkesine ve özel şartlarına uygun olarak, iklim değişikliği ile mücadele ve uyum politikalarını ve önlemlerini ulusal kalkınma planlarına dâhil etmek,
· sera gazı emisyonlarının azaltılması gayesiyle geliştirilen küresel politikalar ve önlemlere kendi imkânları ölçüsünde, sürdürülebilir kalkınma ilkeleriyle uyumlaştırılmış kalkınma programını sekteye uğratmadan, sera gazı emisyon artış hızını sınırlayarak katkıda
bulunmak,
· küresel iklim değişikliğinin olumsuz etkilerini azaltma ve bu etkilere uyum sağlama doğrultusunda, ulusal hazırlık seviyesi ve kapasitesini artırmak; bu çabalarda elde edeceği tecrübe ve kazanımlarını bölge ülkeleri ile paylaşmak ve azaltım ve uyuma yönelik ikili ve çok taraflı ortak araştırma projeleri geliştirmek,
· azaltım, uyum, teknoloji transferi ve finansmana ilişkin küresel stratejik hedeflerin, tarafların sorumlulukları göz önünde bulundurulması suretiyle tasarlanması ve yürütülmesine uyum sağlamak ve uluslararası faaliyetlerde etkin rol oynamak,
· azaltım ve uyum faaliyetlerini yürütebilmek için ihtiyaç duyulan mali kaynaklara erişimi artırmak,
· mevcut teknoloji ve kalkınma düzeyimiz göz önüne alınarak temiz üretime yönelik Ar-Ge ve inovasyon kapasitesini geliştirmek, bu
alanda rekabet ve üretimin artırılmasını sağlayacak ulusal ve uluslararası finansman kaynaklarını ve teşvik mekanizmalarını oluşturmak,
· iklim değişikliği ile mücadele ve uyum kapsamındaki faaliyetleri, etkin ve sürekli koordinasyon ve şeffaf, katılımcı ve bilimsel çalışmalara dayanan karar alma süreçleri ile geliştirmek,
· kamu, özel sektör, üniversite, sivil toplum kuruluşları gibi tüm kesimlerin ortak çabaları ile tüketim kalıplarının iklim dostu olacak şekilde değiştirilebilmesi için kamuoyu bilincini artırmak,
· ulusal iklim değişikliği çalışmalarında, bilgi akışı ve paylaşımını artırmak amacıyla entegre bir bilgi yönetim sistemini oluşturmak.
Türkiye'nin Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı, beş önemli konuya odaklanmıştır: Su Kaynaklarının Yönetimi, Tarım Sektörü ve Gıda Güvenliği, Ekosistem Hizmetleri, Biyoçeşitlilik ve Ormancılık, Doğal Afet Risk Yönetimi ve Kamu Sağlığı.
Türkiye 2007'de, sanayide ve büyük binalarda enerji yönetimi, proje desteği, enerji verimliliği danışmanlık şirketleri, gönüllü anlaşmalar, vb. konularda düzenlemeler getiren Enerji Verimliliği Kanununu kabul etmiştir. 2009 yılında, Enerji Kaynaklarının ve Enerjinin Kullanılmasında Enerji Verimliliğinin Artırılmasına Dair Yönetmelik, gönüllü anlaşmalar yoluyla sanayide enerji verimliliği projelerinin desteklenmesine yönelik olarak üniversitelere, mühendislik kurumlarına ve enerji danışmanlık şirketlerine yetki ve belge verilmesini düzenlemektedir. Enerji Strateji Planı, 2023 yılına kadar birincil enerji yoğunluğunda 2008 yılına göre %20 azalma sağlanmasını hedeflemektedir.

1.2 [bookmark: _Toc390773165]Biyoçeşitlilik, bitki ve hayvan varlığı
Çevre politikasının Programın gözardı edemeyeceği alanlarından biri de biyoçeşitlilik, bitki ve hayvan varlığı konusudur.
Uluslararası düzeyde BM Biyolojik Çeşitlilik Sözleşmesi (CBD, 1992), ek yükümlülükleriyle birlikte (2010 Nagoya protokolü, 2000 Cartagena biyogüvenlik protokolü) biyolojik çeşitliliğin muhafaza edilmesini ve biyolojik çeşitliliğin bileşenlerinin sürdürülebilir kullanımını hedeflemektedir.
Bu çevre konusuna dâhil edilen bağlantılı temalar, "sürdürülebilir turizm" ve "çevre eğitimi ve çevre konularına ilişkin farkındalığın artırılması"dır
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:
	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevresel Hedefler
	Değerlendirme soruları

	AB 2020 Biyoçeşitlilik Stratejisi
AB Habitat Direktifi (92/43/EEC)
AB Kuşlar Direktifi (2009/147/EC)
AB Doğal kaynakların sürdürülebilir kullanımına ilişkin Tematik Strateji (COM(2005) 670)

	Çevre Koruma Kanunu
Sit Alanları Kanunu
Biyolojik Çeşitlilik Kanunu
Natura 2000 ulusal öncelikli eylemler çerçevesi
Bitki Koruma Kanunu
Ormancılığın Geliştirilmesine ilişkin Ulusal Strateji
2013-2020 Dönemi Ulusal Sulak Alanların Korunması Planı
Turizm Kanunu
	Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı
Sulak Alanların Korunmasına Dair Yönetmelik
Çevre Kanunu
	Biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunması
	Spesifik hedef, biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunmasında etkili olacak mı?

	
	
	
	Koruma alanlarında ve Natura 2000 alanlarında hayvan ve bitki varlığının ve doğal yaşam alanlarının doğal çeşitliliğinin korunması
	Spesifik hedef, koruma alanlarında ve Natura 2000 alanlarında hayvan ve bitki varlığının ve doğal yaşam alanlarının doğal çeşitliliğinin korunmasında etkili olacak mı?

	
	
	
	Nesli tükenmekte olan türlerin (bitki ve hayvanların) korunması
	Spesifik hedef, nesli tükenmekte olan türlerin (bitki ve hayvanların) korunmasında etkili olacak mı?

	
	
	
	Biyoçeşitlilik kaybının azaltılması
	Spesifik hedef, biyoçeşitlilik kaybının azaltılmasında etkili olacak mı?

	
	
	
	Halkın biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	Spesifik hedef, biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	
	
	
	Doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesi
	Spesifik hedef, doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesinde etkili olacak mı?

2012 yılında kabul edilen AB Biyoçeşitlilik Stratejisi “Hayat sigortamız, doğal sermayemiz: AB 2020 biyoçeşitlilik stratejisi", 2020 yılına kadar AB'de biyoçeşitlilik ve ekosistem hizmetleri kaybının durdurulması çağrısında bulunmaktadır. Avrupa'nın bu hedefine ulaşması için 6 ana hedef ve 20 eylem bulunmaktadır. Altı hedef aşağıdaki konuları kapsamaktadır:
· AB'nin biyoçeşitliliğin korunmasına ilişkin doğa mevzuatının tam olarak uygulanması;
· Ekosistemlerin daha iyi korunması ve yeşil altyapının daha fazla kullanılması;
· Daha sürdürülebilir tarım ve ormancılık;
· Balık rezervlerinin daha iyi yönetilmesi;
· İstilacı yabancı türlerin daha sıkı denetlenmesi;
· Küresel biyoçeşitlilik kaybının engellenmesinde AB'nin katkısının artırılması.

Bir başka hedef de nesli tükenmekte olan türlerin korunmasıdır. Bu konuyla ilgili olarak, türlerin koruma statüsünü ve tükenme riskini değerlendirmek üzere "tehdit altındaki türlerin kırmızı listesi"ni hazırlayan IUCN Küresel Türler Programına atıfta bulunmak yararlı olacaktır.
Biyoçeşitliliğin muhafaza edilmesi ve yabani kuşların ve doğal yaşam alanlarının korunması iki AB Direktifinin temelini oluşturmaktadır: Habitat ve Kuşlar Direktifleri. Özellikle Habitat Direktifi, tükenme tehdidi altındaki türlerin ve doğal yaşam alanlarının desteklenmesini ve uzun vadede korunmasını güvence altına almayı amaçlayan Natura 2000 koruma alanları ağını tesis etmektedir.
Bulgaristan:
Natura 2000 ulusal öncelikli eylem çerçevesi: Bulgaristan, 2014 - 2020 dönemi için NATURA 2000 koruma alanlarında uygulanacak spesifik stratejik koruma öncelikleri belirlemektedir. Bu stratejik öncelikler şunları kapsamaktadır: 1) NATURA 2000 koruma alanlarının yönetim planlaması; 2) NATURA 2000 koruma alanlarının sürdürülebilir yönetimi; 3) kamunun yüksek yararı için ekosistem hizmetlerinin sürdürülebilir kullanımı ve bölgelerin sosyoekonomik kalkınmasına ilişkin diğer etkenler; 4) Bulgaristan'da Natura 2000 ekolojik ağına yönelik ortak vizyonun ayrıntılandırılması, geliştirilmesi ve muhafaza edilmesi; 5) teknik destek.
Sit Alanları Kanununun amacı, sit alanlarının ulusal ve evrensel beşeri zenginlik ve varlık olarak ve Bulgaristan doğasının kültür ve bilimin ve kamu refahının geliştirilmesine olanak sağlayan özel bir muhafaza şekli olarak korunması ve muhafaza edilmesidir.
Biyolojik Çeşitlilik Kanununun amaçları aşağıdaki gibidir:
· Bulgaristan Cumhuriyeti'ni, Avrupa'yı ve Ulusal Ekoloji Ağı içindeki tükenme tehdidi altında olan, nadir ve endemik bitki ve hayvan türlerini temsil eden doğal yaşam alanı türlerinin muhafaza edilmesi;
· Bulgaristan Cumhuriyeti'nin hayvan ve bitki varlığı içinde yer alan koruma altındaki bitki ve hayvan türlerinin ve kullanıma ve ticarete tâbi türlerin muhafaza edilmesi;
· doğal çevre dışındaki bitki ve hayvan türlerinin genetik kaynaklarının ve çeşitliliğinin muhafaza edilmesi;
· yerli olmayan türlerin yaban hayatına eklenmesinin ve yerli bitki ve hayvan türlerinin yaban hayatına yeniden eklenmesinin düzenlenmesi;
· tükenme tehlikesi altındaki yabani bitki ve hayvan varlığı türleri örneklerine ilişkin ticaretin düzenlenmesi;
· yüzyıllık ve önemli ağaçların muhafaza edilmesi.
Ormancılığın Geliştirilmesine Dair Ulusal Stratejinin vizyonu, Bulgaristan'da 2020'ye kadar canlı, verimli ve çok işlevli ormanların ve sürdürülebilir, rekabet gücü yüksek ve inovatif bir ormancılığın geliştirilmesini ve orman alanlarındaki biyoçeşitliliğin ve su miktarı ve kalitesinin korunmasını temin etmektir. Sektör, ülkenin ekonomik kalkınmasına, iklim değişikliğinin etkilerinin azaltılmasına ve sağlıklı bir çevrenin muhafaza edilmesine katkıda bulunacaktır. Bu vizyonun hayata geçirilmesi, çevresel fonksiyonlar ile bunların uzun vadede somut fayda ve hizmetler sunma kabiliyeti arasında uygun bir denge kurularak ormancılık alanında sürdürülebilir kalkınmanın temin edilmesi suretiyle orta vadede stratejik hedeflere ulaşılmasıyla mümkün olacaktır
Türkiye:
Sulak Alanların Korunması Yönetmeliğinin amacı, sulak alanların ve habitatlarının korunmasına ve bu alanların idare ve yönetimine ilişkin ilke ve kuralları tanımlamaktır.
Çevre Kanununun amacı, bütün vatandaşların ortak varlığı olan çevrenin korunması, iyileştirilmesi; kırsal ve kentsel alanda arazinin ve doğal kaynakların en uygun şekilde kullanılması ve korunması; su, toprak ve hava kirliliğinin önlenmesi; ülkenin bitki ve hayvan varlığı ile doğal ve tarihsel zenginliklerinin korunarak, bugünkü ve gelecek kuşakların sağlık, uygarlık ve yasam düzeyinin geliştirilmesi ve güvence altına alınması için yapılacak düzenlemeleri ve alınacak önlemleri, ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak belirli hukuki ve teknik esaslara göre düzenlemektir.
1.3 [bookmark: _Toc390773166]Su
Bu konuyla ilgili genel hedef, farklı tüm su kaynağı türlerinin (yüzey, geçiş, kıyı suları ve yeraltı suları) korunmasıdır. "Su" konusuyla ilgili analizde şu bağlantılı temalar da dikkate alınmaktadır: “risk yönetimi”, “doğal kaynakların sürdürülebilir kullanımı”, “sürdürülebilir turizm” “çevre eğitimi ve çevre konularında farkındalığın artırılması” ve “iklim değişikliğine uyum”.
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:

	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevresel Hedefler
	Değerlendirme soruları

	AB Su Çerçevesi Direktifi (2000/60/EC)
AB Yeraltı Suları Direktifi (2006/118/EC)
AB Sel Direktifi (2007/60/EC)
AB Kentsel Atık Su Arıtma Direktifi (91/271/EEC)
AB Doğal kaynakların sürdürülebilir kullanımına ilişkin Tematik Strateji (COM(2005) 670)
AB Nitrat Direktifi (91/676/EEC)
AB Atıkların Düzenli Depolanması Direktifi (99/31/EC)
AB Atık Çerçeve Direktifi (2008/98/EC)
AB Deniz Stratejisi Çerçeve Direktifi (2008/75/EC)
Kıyı ve Deniz Turizminde daha fazla Büyüme ve İstihdama İkişkin AB Tematik Stratejisi
Karadeniz'in Kirliliğe Karşı Korunması Sözleşmesi
	Çevre Koruma Kanunu
Su Kanunu
Su Sektörünün Yönetimine ve Geliştirilmesine İlişkin Ulusal Strateji
Su rezervi ve kanalizasyon sisteminin korunmasına ve geliştirilmesine ilişkin strateji
2013-2020 Dönemi Ulusal Sulak Alanların Korunması Planı
Turizm Kanunu
Doğu Ege Nehir Havzası Yönetim Planı (2010-2015)
Karadeniz deniz sularında çevrenin korunmasına ilişkin strateji / Deniz Stratejisi / Bulgaristan Cumhuriyeti
Karadeniz Havzası Yönetim Planı (2010-2015)
2016-2021 Dönemi Nehir Havzalarının Yönetim Planları
Sel Riski Yönetim Planları
	Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı
Yüzey suyu kalitesinin yönetimine ilişkin yönetmelik
Çevre Kanunu
	Noktasal ve yayılı kaynaklardan ortaya çıkan su kirliliğinin azaltılması
	Spesifik hedef, noktasal ve yayılı kaynaklardan ortaya çıkan su kirliliğinin azaltılmasında etkili olacak mı?

	
	
	
	Ötrofikasyonun azaltılması
	Spesifik hedef, ötrofikasyonun azaltılmasında etkili olacak mı?

	
	
	
	Su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesi
	Spesifik hedef, su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesinde etkili olacak mı?

	
	
	
	Su kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
	Spesifik hedef, su kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?

	
	
	
	Sel riskinin azaltılması
	Spesifik hedef, sel riskinin azaltılmasında etkili olacak mı?

	
	
	
	Su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
	Spesifik hedef, su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?

	
	
	
	Halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	Spesifik hedef, halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	
	
	
	Deniz sularının çevresel açıdan iyi durumda olmasının teşvik edilmesi
	Spesifik hedef, deniz sularının çevresel açıdan iyi durumda olmasının teşvik edilmesinde etkili olacak mı?

	
	
	
	Yüzey sularının arızi kirliliğinin önlenmesi
	Spesifik hedef, yüzey sularının arızi kirliliğinin önlenmesinde etkili olacak mı?

	
	
	
	Su koruma alanlarının muhafaza edilmesi
	Spesifik hedef, su koruma alanlarının muhafaza edilmesinde etkili olacak mı?

"Su" konusuna ilişkin temel AB politikası, AB Su Çerçeve Direktifidir (WFD). Direktifin çeşitli hedefleri bulunmaktadır:
· 2015 yılına kadar niteliksel ve niceliksel açıdan iyi duruma getirilmesi hedefine ulaşmak üzere tüm su kütlelerinin ekolojik ve kimyasal durumlarının iyileştirilmesi;
· Su kirliliğinin önlenmesi ve azaltılması;
· Su kaynaklarının sürdürülebilir kullanımının teşvik edilmesi;
· Sel ve kuraklık etkilerinin azaltılmasına katkıda bulunulması.
İyi durum hedefine ulaşmak üzere, Üye Ülkelerin nehir havzası bölgelerine ilişkin yönetim planlarını kabul etmesi ve sürekli revize etmesi gerekmektedir.
Su Çerçeve Direktifine ek olarak, AB Yeraltı Suları Direktifi (2006/118/EC), yeraltı sularının kimyasal durumuna ilişkin kalite standartlarını içermekte ve kirleticilerin toprağa karışmasından kaynaklanan dolaylı kirlenmenin azaltılmasını ve önlenmesini hedeflemektedir.

Su sektörüyle bağlantılı başka AB Direktifleri de mevcuttur ve bu Direktifler yukarıda belirtilen bazı koruma hedeflerinin esasını oluşturmaktadır. AB Kentsel Atık Su Direktifi, yüzey sularının daha iyi yönetilmesini ve kentsel atık suların boşaltılmasının olumsuz etkilerini azaltılmasını hedeflemektedir. AB Nitrat Direktifi, özellikle tarım kaynaklı nitrat kirliliğine karşı suların korunmasını teşvik etmektedir.

AB Sel Direktifi (RL 2007/60/EG), sellerin ve insan sağlığı, çevre, kültürel miras, altyapı ve ekonomik faaliyetler üzerindeki olası risk ve olumsuz etkilerinin önlenmesini ve sınırlandırılmasını hedeflemektedir.
AB Atıkların Düzenli Depolanması Direktifi, atık ve atık depolamaya ilişkin katı teknik gereklilikler getirerek, atıkların depolanmasının yol açtığı çevre üzerindeki olası olumsuz etkilerin mümkün olduğunca önlenmesini ve azaltılmasını amaçlamaktadır. Direktif, atıkların depolanmasının çevre ve özellikle toprak, su ve insan sağlığı üzerindeki olumsuz etkilerini önlemeyi veya azaltmayı hedeflemektedir. Buna ek olarak AB Atık Çerçeve Direktifi, "Su" konusuyla ilgili olarak boşaltılan zararlı maddelerin (atıkların) su kaynaklarını ve toprağı kirletmesini ele almaktadır
Deniz Stratejisi Çerçeve Direktifi, 2020 yılına kadar AB deniz sularının İyi Çevresel Duruma getirilmesini ve deniz kaynaklı ekonomik ve toplumsal faaliyetlerin bağımlı olduğu kaynakların korunmasını hedeflemektedir.
Bulgaristan:
Su Kanununun amacı, toplum yararı, kamu sağlığının korunması ve ayrıca aşağıdakilere ilişkin şartların oluşturulması için entegre su yönetimini temin etmektir:
· sürdürülebilir, dengeli ve adil su kullanımı için yüzey ve yeraltı sularının yeterli arzının ve iyi kalitede olmasının sağlanması;
· su kirliliğinin azaltılması;
· yüzey ve yeraltı sularının ve Karadeniz'in sularının korunması;
· deniz çevresinin doğal veya sentetik maddelerle kirlenmesinin önüne geçilmesi;
· öncelikli tehlikeli madde boşaltımının, emisyonlarının ve zararlarının önüne geçilmesi;
· su kaynaklı zarar ve kayıpların insan hayatı ve sağlığı, çevre, kültür mirası ve ekonomik faaliyetler üzerindeki zararlı neticelerinin önlenmesi ve azaltılması.

Ülkenin su sektörüne ilişkin uzun vadedeki stratejik hedefi, nüfus, ekonomi ve sucul ekosistemlerin mevcut ve gelecekteki ihtiyaçlarına yönelik uygun düzeyin temin edilerek su kaynaklarının sürdürülebilir kullanımını sağlamaktır. Su Sektörünün Yönetimine ve Geliştirilmesine İlişkin Ulusal Stratejinin (2037 yılına kadar) başlıca hedefleri şunlardır: 1) Kuraklığa yol açan iklim değişikliği bakımından konut ve işyerlerine su temin edilmesini sağlamak; 2) Yüzey ve yeraltı sularının durumunun muhafazası ve iyileştirilmesi; 3) Ekonomik kaynak olarak entegre su yönetimi performansının iyileştirilmesi; 4) Sel kaynaklı zarar riskinin azaltılması.
Su rezervi ve kanalizasyon sisteminin korunmasına ve geliştirilmesine ilişkin stratejinin temel amacı, su ve atıksu sektörü yönetiminin iyileştirilmesi ve suyun ve kanalizasyon hizmetlerinin kalitesinin iyileştirilmesidir. Bu stratejinin dört hedefi bulunmaktadır: 1) Sektörün etkili yönetimi için etkili koşulların oluşturulması ve sorunların çözümü için entegre bir yaklaşımın geliştirilmesi; 2) Özel sektörün katılımı ve toplum yararı için koşulların oluşturulması; 3) Ölçek ekonomilerinin sağlanması için bölgesel planlamanın dikkate alınarak yapısal yönetim yaklaşımının uygulanması; 4) Suyun ve kanalizasyon hizmetlerinin kalitesinin iyileştirilmesi ve bu hizmetlerde Avrupa Birliği düzeylerine ve standartlarına erişilmesi.
Doğu Ege Nehir Havzası Yönetim Planının (2010-2015) temel amacı, havza düzeyinde entegre yaklaşım yoluyla su yönetiminin optimizasyonu, su kaynaklarının sürdürülebilir kullanımı ve tüm suların iyi duruma getirilmesinin sağlanmasıdır. Gerekli su miktarı ve kalitesinin ve çevre sağlığının korunması, ekosistemlerin ve peyzajların muhafaza edilmesi ve ekonomik zararların önlenmesi için tüm suların ve su kaynaklarının tükenmesinin, kirlenmesinin ve zarar görmesinin önüne geçilecektir.
Karadeniz Yönetim Planının (2010-2015) temel amacı, kıyı deniz suları dahil tüm suların ve bağlantılı ekosistemlerin 2015 yılına kadar "iyi durum"a getirilmesinin sağlanmasıdır. Planın spesifik hedefleri, su kalitesinin ve sucul ekosistemlerin iyileştirilmesi ve bozulmasının önlenmesi; sürdürülebilir su kullanımının sağlanması, kirliliğin azaltılması ve sellerin ve kuraklıkların etkilerinin hafifletilmesi ve iklim değişikliği konularını kapsamaktadır.
Karadeniz'in Korunması ve Rehabilitasyonu Stratejik Eylem Planı 2007 (SAPEPRBS) çevre yönetiminin üç temel ilkesini içermektedir. Bu ilkeler: Entegre Kıyı Bölgesi Yönetimi (ICZM); Ekosistem Yaklaşımı; ve Entegre Nehir Havzası Yönetimidir (IRBM).
Türkiye:
Yüzey suyu kalitesinin yönetimine ilişkin yönetmelik, yüzey, kıyı ve geçiş sularının biyolojik, kimyasal, fiziko-kimyasal ve hidromorfolojik kalitelerinin belirlenmesi ve sınıflandırılmasına yönelik usul ve esasları düzenlemektedir. Ayrıca su kalitesi ve miktarının izlenmesine ilişkin kural ve prosedürleri belirlemektedir. Yönetmelik ayrıca, suyun sürdürülebilir kullanımı ve iyi su durumuna ulaşılması için alınacak tedbirlere yönelik hükümleri düzenlemektedir.

Çevre Kanununun amacı, bütün vatandaşların ortak varlığı olan çevrenin korunması, iyileştirilmesi; kırsal ve kentsel alanda arazinin ve doğal kaynakların en uygun şekilde kullanılması ve korunması; su, toprak ve hava kirliliğinin önlenmesi; ülkenin bitki ve hayvan varlığı ile doğal ve tarihsel zenginliklerinin korunarak, bugünkü ve gelecek kuşakların sağlık, uygarlık ve yasam düzeyinin geliştirilmesi ve güvence altına alınması için yapılacak düzenlemeleri ve alınacak önlemleri, ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak belirli hukuki ve teknik esaslara göre düzenlemektir.

1.4 [bookmark: _Toc390773167]Toprak
7. Çevre Eylem Programı, toprak bozunumunu ciddi bir sorun olarak kabul etmektedir. Program, 2020 yılına kadar Avrupa Birliği içinde arazinin sürdürülebilir yönetimini, toprağın korunmasını ve kirlenmiş bölgelerin büyük ölçüde ıslahını öngörmekte ve AB'nin ve Üye Ülkelerin toprak erozyonunun azaltılması, toprağın organik madde içeriğinin artırılması ve kirlenmiş bölgelerin ıslahına yönelik çabalarını artıracağı taahhüdünde bulunmaktadır.
"Toprak" konusuyla ilgili analizde şu bağlantılı temalar da dikkate alınmaktadır: “risk yönetimi”, “doğal kaynakların sürdürülebilir kullanımı”, “atık yönetimi ve önleme” “çevre eğitimi ve çevre konularında farkındalığın artırılması” ve “sürdürülebilir turizm”.
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:
	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevresel Hedefler
	Değerlendirme soruları

	Toprağın Korunmasına Dair AB Tematik Stratejisi (COM(2006) 231)
AB Doğal kaynakların sürdürülebilir kullanımına ilişkin Tematik Strateji (COM(2005) 670)
AB Atıkların Düzenli Depolanması Direktifi (99/31/EC)
AB Atık Çerçeve Direktifi (2008/98/EC)

	Çevre Koruma Kanunu

Toprak Kanunu

Afetten Korunma Kanunu
Turizm Kanunu

Ulusal Atık Yönetim Planı
Atık Depolama için Doğada Çözünebilir Atıkların Azaltılmasına Dair Ulusal Plan

	Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı

Noktasal kaynaklı arazi kirliliğine ve toprak kirlenmesinin kontrolüne ilişkin yönetmelik

Çevre Kanunu
	Toprağın işlevselliğinin korunması
	Spesifik hedef, toprağın işlevselliğinin korunmasında etkili olacak mı?

	
	
	
	Toprak bozunmasının ve kirliliğinin azaltılması
	Spesifik hedef, toprak bozunmasının ve kirliliğinin azaltılmasında etkili olacak mı?

	
	
	
	Toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
	Spesifik hedef, toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?

	
	
	
	Atık oluşumunun önlenmesi ve azaltılması, atık geri dönüşümünün ve geri kazanımının artırılması
	Spesifik hedef, atık oluşumunun önlenmesi ve azaltılması, atık geri dönüşümünün ve geri kazanımının artırılmasında etkili olacak mı?

	
	
	
	Toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
	Spesifik hedef, toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?

	
	
	
	Risk ve tehlikelerin önlenmesine yönelik sürdürülebilir toprak yönetiminin teşvik edilmesi
	Spesifik hedef, risk ve tehlikelerin önlenmesine yönelik sürdürülebilir toprak yönetiminin teşvik edilmesinde etkili olacak mı?

	
	
	
	Toprağın korunmasına yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
	Spesifik hedef, toprağın korunmasına yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	
	
	
	Kıyı bölgelerinde daha iyi atık yönetiminin teşvik edilmesi
	Spesifik hedef, kıyı bölgelerinde daha iyi atık yönetiminin teşvik edilmesinde etkili olacak mı?

AB Toprağın Korunmasına İlişkin Tematik Stratejinin genel amacı, aşağıdaki kılavuz ilkeler çerçevesinde, işlevlerini yerine getirebilmesi için toprağın kapasitesinin korunması ve toprağın sürdürülebilir kullanımıdır:
(1) Toprağın daha fazla bozunmasının önlenmesi ve işlevlerinin korunması:
· toprağın kullanımı ve işlevlerinden faydalanılmasında, toprak kullanımına ve yönetim kalıplarına ilişkin önlem alınmalıdır, ve
· beşeri faaliyetlerin ve çevresel olayların etkileri toprağa nüfuz ettiğinde, toprak bu etkilerin ve olayların alıcısı görevi gördüğünde, kaynağında önlem alınmalıdır.
(2) En azından mevcut ve planlanan kullanımı için bozunan toprağın işlevlerini düzenli olarak yerine getireceği bir düzeyde ıslah edilmesi ve toprak ıslahının maliyetinin göz önünde bulundurulması.
Strateji, aynı zamanda teklif edilen Toprak Çerçeve Direktifinde de (COM(2006) 232) genel hatları verilen hedefler olan kirlenmenin ve çölleşme, erozyon veya geçirimsizlik gibi bozunma süreçlerinin önlenmesini ve azaltılmasını öngörmektedir.
Strateji ayrıca, uygulanmak üzere ulusal ve bölgesel eylem planlarının hazırlanmasıyla toprak bozunumunu önlemeyi ve azaltmayı amaçlayan BM Çölleşme İle Mücadele Sözleşmesinin (UNCCD, 1994) genel hükümleriyle uyumludur.
Tematik Stratejinin doğal kaynakların sürdürülebilir kullanımına ve doğal kaynakların kullanımının çevre üzerindeki olumsuz etkilerinin azaltılmasına ilişkin genel hedefleri, "Toprak" konusuna ilişkin çevre hedeflerinin belirlenmesinde dikkate alınmaktadır.
AB Atıkların Düzenli Depolanması Direktifi, atıkların depolanmasının çevre ve özellikle su ve insan sağlığı üzerindeki olası olumsuz etkilerinin mümkün olduğunca önlenmesini ve azaltılmasını amaçlamaktadır. Buna ek olarak AB Atık Çerçeve Direktifi, "Su" konusuyla ilgili olarak boşaltılan zararlı maddelerin (atıkların) su ve toprak kaynaklarını kirletmesini ele almaktadır.
Bulgaristan:
Toprak Kanununun amaçları:
· toprak bozunumunu ve toprağın fonksiyonlarının zarar görmesini önlemek;
· toprağın fonksiyonlarını uzun vadede muhafaza etmek;
· toprağın zarar gören fonksiyonlarını iyileştirmektir.
Aynı Kanunda, toprağın korunması, kullanımı ve ıslahında şu ilkelerin esas alındığı belirtilmektedir:
· ekosistem ve kapsamlı bir yaklaşım;
· toprağın sürdürülebilir kullanımı;
· toprak bozunumunu ve toprağın fonksiyonlarının zarar görmesini önlemek veya sınırlandırmak üzere önleyici kontrol önceliği;
· toprak kullanımında iyi uygulamaların uygulanması;
· kirleten zararı öder ilkesinin uygulanması;
· toprak bozunumunun önlenmesinin ve toprağın korunmasının çevresel ve ekonomik faydaları konusunda kamuoyunda farkındalığın artırılması.
2014-2020 programlama dönemine ilişkin Ulusal Atık Yönetim Planının temel amacı, ekonomik büyüme ile atıklar arasındaki bağlantıya son vermek, atık üretimini önlemek üzere ilk alt programı ve önlemleri geliştirerek atık yönetimi hiyerarşisini iyileştirmek, spesifik atık kollarının yeniden kullanımına, geri dönüştürülmesine ve diğer geri kazanım yöntemlerine ilişkin somut hedefler belirlemektir. Plan, atıkların önlenmesi ve azaltılması, geri dönüştürülen ve geri kazanılan atık miktarlarının artırılması, çevre dostu atık bertarafı ve diğerleri dahil olmak üzere 10 stratejik hedef öngörmektedir.
Türkiye:
Çevre Kanununun amacı, bütün vatandaşların ortak varlığı olan çevrenin korunması, iyileştirilmesi; kırsal ve kentsel alanda arazinin ve doğal kaynakların en uygun şekilde kullanılması ve korunması; su, toprak ve hava kirliliğinin önlenmesi; ülkenin bitki ve hayvan varlığı ile doğal ve tarihsel zenginliklerinin korunarak, bugünkü ve gelecek kuşakların sağlık, uygarlık ve yasam düzeyinin geliştirilmesi ve güvence altına alınması
için yapılacak düzenlemeleri ve alınacak önlemleri, ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak belirli hukuki ve teknik esaslara göre düzenlemektir.

1.5 [bookmark: _Toc390773168]Nüfus ve insan sağlığı
Çevre, insan sağlığının en önemli belirleyici etkenlerinden biridir ve çevrenin olumsuz etkilerinin önlenmesi ve azaltılması uluslararası ve AB düzeyinde temel hedef teşkil etmektedir. 2010 yılında imzalanan Çevre ve Sağlık Konulu Parma Bildirgesi (WHO, Dünya Sağlık Örgütü), çevre kaynaklı tehlikelerin sağlık üzerindeki olumsuz etkilerini azaltmayı taahhüt etmektedir. Avrupa'da çevre kaynaklı başlıca sağlık sorunları, iç ve dış ortamdaki hava kirliliği, yetersiz su kalitesi, yetersiz hijyen, atık yönetimi ve tehlikeli kimyasallar konularıyla bağlantılıdır. Bu bağlamda, konuyla ilgili bağlantılı temalar şunlardır: “risk yönetimi”, “çevre eğitimi ve çevre konularında farkındalığın artırılması” ve “ atık yönetimi ve önleme”.
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:
	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevresel Hedefler
	Değerlendirme soruları

	AB Sağlık Stratejisi "Sağlık İçin Hep Birlikte"
3. AB Sağlık Programı (2014-2020)
AB Çevresel Gürültü Direktifi (2002/49/EC)
AB Atık Çerçeve Direktifi (2008/98/EC)
AB Atıkların Düzenli Depolanması Direktifi (99/31/EC)
AB Sel Direktifi (2007/60/EC)
AB Kentsel Atık Su Arıtma Direktifi (91/271/EEC)
	Çevre Koruma Kanunu
Afetten Korunma Kanunu
Atık Yönetimi Kanunu
Ulusal Atık Yönetim Planı
Atık Depolama için Doğada Çözünebilir Atıkların Azaltılmasına Dair Ulusal Plan
Su Kanunu
	Ulusal İklim Değişikliği Uyum Stratejisi ve Eylem Planı

Çevre Kanunu

Çevresel Gürültünün Değerlendirilmesine ve Yönetilmesine İlişkin Yönetmelik
Atık Depolama Yönetmeliği
Katı Atık Kontrolü Kanunu
Ambalaj Atıklarının Kontrolü Yönetmeliği
	Çevre risklerinden kaynaklanan hastalıkların azaltılması
	Spesifik hedef, doğal tehlikelerden kaynaklanan hastalıkların azaltılmasında etkili olacak mı?

	
	
	
	Çevresel gürültü maruziyetinin azaltılması
	Spesifik hedef, çevresel gürültü maruziyetinin azaltılmasında etkili olacak mı?

	
	
	
	Çevreyle ilgili sağlık risklerine ve tehlikelerine yönelik kontrollerin teşvik edilmesi
	Spesifik hedef, çevreyle ilgili sağlık risklerine ve tehlikelerine yönelik kontrollerin teşvik edilmesinde etkili olacak mı?

	
	
	
	Doğal ve insan kaynaklı afet risklerinin önlenmesi ve yönetiminin teşvik edilmesi
	Spesifik hedef, doğal ve insan kaynaklı afet risklerinin önlenmesi ve yönetiminin teşvik edilmesinde etkili olacak mı?

	
	
	
	İnsan sağlığını korumak üzere sürdürülebilir atık yönetiminin teşvik edilmesi
	Spesifik hedef, insan sağlığını korumak üzere sürdürülebilir atık yönetiminin teşvik edilmesinde etkili olacak mı?

	
	
	
	Halkın çevre sorunlarının çözümüne katılması sağlanarak kamuoyunda çevre açısından sorumlu davranışın teşvik edilmesi
	Spesifik hedef, halkın çevre sorunlarının çözümüne katılması sağlanarak kamuoyunda çevre açısından sorumlu davranışın teşvik edilmesinde etkili olacak mı?

AB Sağlık Stratejisi "Sağlık İçin Hep Birlikte", toplum sağlığının ön şartı olarak Avrupa 2020 genel stratejisini desteklemektedir. AB Sağlık Stratejisinin başlıca üç hedefi:
· yaş ortalaması artan Avrupa'da iyi sağlığın desteklenmesi,
· halkın sağlık tehditlerinden korunması,
· dinamik bir sağlık sisteminin ve yeni teknolojilerin desteklenmesi,
ve beşeri sağlığı korumak üzere sağlık risklerinin ve çevre dahil belirleyici etkenlerin ele alınması gereğinin ifade edilmesi.
EC tarafından AB sağlık stratejisinin uygulanmasında kullanılan temel araç 3. AB Sağlık Programıdır (2014-2020)[footnoteRef:26]. Prıgramın 4 esas amacı bulunmaktadır. Bunlar: [26: 11 Mart 2014 tarih ve 282/2014 No'lu AB Tüzüğü ile kabul edilmiştir.]

1. 'Bütün politikalarda sağlığın öne çıkarılması' ilkesi dikkate alınarak, sağlığın teşviki, hastalıkların önlenmesi ve sağlıklı yaşam tarzlarını destekleyici çevrenin desteklenmesi,
2. Birlik vatandaşlarının ciddi sınırötesi sağlık tehditlerinden korunması,
3. İnovatif, etkili ve sürdürülebilir sağlık sistemlerine katkıda bulunulması,
4. Birlik vatandaşlarının daha iyi ve daha güvenli sağlık hizmetlerine erişiminin sağlanması.
7. Çevre Eylem Programı, beşeri sağlık ve refahın çevre etkilerinden korunması gerekliliğini kabul etmektedir. Bu bağlamda, pek çok AB Direktifinin (Gürültü Direktifi, Atık Sahaları Direktifi, Sel Direktifi, Atık Çerçeve Direktifi, vb.) temel hedefi beşeri sağlığın korunmasıdır.
Çevresel Gürültü Direktifi, çevresel gürültünün değerlendirilmesi ve yönetimini ele almaktadır. Gürültü kirliliğiyle mücadele çabasının bir parçası olarak, Avrupa Birliği, çevresel gürültünün insan sağlığı üzerindeki zararlı etkilerinden kaçınılmasına ve bu etkilerin önlenmesi ve azaltılmasına yönelik öncelik esasına dayalı ortak bir yaklaşım belirlemiştir.
AB Atık Çerçeve Direktifi, atık oluşumunu azaltmayı ve sürdürülebilir atık yönetimini teşvik etmeyi ve bu şekilde çevrenin ve insan sağlığının olumsuz etkilerden korunmasına katkıda bulunmayı amaçlamaktadır. Direktif, "kirleten öder" ve "genişletilmiş üretici sorumluluğu" ilkelerini ve 2020 yılına kadar ulaşılması planlanan iki yeni geri dönüşüm ve geri kazanım hedefini ortaya koymaktadır: Konut ve konut benzeri kaynaklardan gelen belirli atık malzemelerin %50'sinin tekrar kullanımının ve geri dönüşümünün sağlanması ve inşaat ve hafriyat atıklarının %70'inin tekrar kullanımının, geri dönüşümünün ve diğer yöntemlerle geri kazanımının temin edilmesi.
AB Sel Direktifi (RL 2007/60/EG), sellerin ve insan sağlığı, çevre, kültürel miras ve ekonomik faaliyetler üzerindeki olası risk ve olumsuz etkilerinin önlenmesini ve sınırlandırılmasını hedeflemektedir.
AB Atıkların Düzenli Depolanması Direktifi, atıkların depolanmasının çevre ve özellikle insan sağlığı, toprak ve su üzerindeki olası olumsuz etkilerinin mümkün olduğunca önlenmesini ve azaltılmasını amaçlamaktadır.

Bulgaristan:
Afetten Korunma Kanunu, insan yaşamı ve sağlığı, varlıklar, ekonomi ve çevre üzerinde olumsuz etkilere yol açan ve toplumun korunmasına ilişkin rutin faaliyetler sunan sistem kapasitesinin önlemekte, kontrol etmekte veya üstesinden gelmekte yetersiz kaldığı doğal afetlerin ve/veya beşeri faaliyetlerin yol açtığı felaket durumlarını düzenlemektedir.
Atık Yönetimi Kanunu, atıkların insan hayatı ve çevre üzerindeki olumsuz etkilerini önlemeye, azaltmaya veya sınırlandırmaya yönelik atık yönetimini teşvik ve temin etmektedir. 2014-2020 programlama dönemine ilişkin Ulusal Atık Yönetim Planının temel amacı, ekonomik büyüme ile atıklar arasındaki bağlantıya son vermek, atık üretimini önlemek üzere ilk alt programı ve önlemleri geliştirerek atık yönetimi hiyerarşisini iyileştirmek, spesifik atık kollarının yeniden kullanımına, geri dönüştürülmesine ve diğer geri kazanım yöntemlerine ilişkin somut hedefler belirlemektir. Plan, atıkların önlenmesi ve azaltılması, geri dönüştürülen ve geri kazanılan atık miktarlarının artırılması, çevre dostu atık bertarafı ve diğerleri dahil olmak üzere 10 stratejik hedef öngörmektedir. Ayrıca, Atık Depolama için Doğada Çözünebilir Atıkların Azaltılmasına Dair Ulusal Planın temel amacı, bertaraf edilecek doğada çözünebilir atık miktarını azaltmaktır.
Su Kanununun amacı, toplum yararı, kamu sağlığının korunması ve ayrıca aşağıdakilere ilişkin şartların oluşturulması için entegre su yönetimini temin etmektir:
· su kaynaklı zarar ve kayıpların insan hayatı ve sağlığı, çevre, kültür mirası ve ekonomik faaliyetler üzerindeki zararlı neticelerinin önlenmesi ve azaltılması.
Türkiye:
Çevresel Gürültünün Değerlendirilmesine ve Yönetilmesine İlişkin Yönetmelik, gürültü kirliliğinin toplumun huzur ve rahatı, beden ve ruh sağlığı üzerindeki olumsuz etkilerini önlemek üzere tedbirler getirmektedir. Yönetmelik ayrıca, çevresel gürültünün olumsuz etkileri hakkında toplumun bilgilendirilmesi, rapor ve gürültü haritaları esas alınarak gürültü maruziyeti seviyesinin belirlenmesi ve yüksek gürültü seviyelerini önlemeye ve azaltmaya yönelik eylem planlarının hazırlanması gibi konuları da içermektedir.
Ambalaj Atıklarının Kontrolü Yönetmeliğinin amacı, ambalaj atıklarının oluşumunun en aza indirilmesi, önlenemeyen ambalaj atıklarının geri dönüşüm oranının artırılmasıdır. Yönetmelik ayrıca, ambalaj atıklarının belirli bir sistem içinde kaynağında ayrı toplanması, taşınması ve ayrılmasına ilişkin ilke ve standartları da kapsamaktadır.

1.6 [bookmark: _Toc390773169]Kültürel/doğal miras ve peyzaj
Kültürel mirasın (alanlar, tarihi eserler ve yapı grupları) ve doğal mirasın (tabiat özellikleri, coğrafi ve fizyografik oluşumlar ve doğal alanlar) korunması ve muhafaza edilmesi, uluslararası düzeyde UNESCO Dünya Kültürel ve Doğal Miras Sözleşmesi 1972 ile temin edilmektedir. Sözleşme, birkaç somut ve soyut önemli alanın muhafaza edilmesini teşvik eden Dünya Mirası Programını başlatmıştır. Peyzajın korunması konusu da doğal ve kültürel mirasın korunması ile bağlantılıdır ve bu konuya dahildir. Bu konuya dâhil edilen bağlantılı temalar, "sürdürülebilir turizm" ve "çevre eğitimi ve çevre konularına ilişkin farkındalığın artırılması"dır
Aşağıdaki tabloda, çevre hedeflerinin ve ilgili değerlendirme sorularının esas alındığı ilgili AB ve ulusal kanun ve politika çerçevelerinin bir listesi yer almaktadır:
	İlgili AB mevzuatı ve politikaları
	İlgili Bulgaristan mevzuatı ve politikaları
	İlgili Türkiye mevzuatı ve politikaları
	Çevresel Hedefler
	Değerlendirme soruları

	AB Peyzaj Sözleşmesi 2000
2010 Turizm Politikası tebliği
AB Sel Direktifi (2007/60/EC)

	Çevre Koruma Kanunu
Biyolojik Çeşitlilik Kanunu
Su Kanunu
Sit Alanları Kanunu
Kültürel Turizmin Geliştirilmesine İlişkin Stratejik Plan
Turizm Kanunu

	Türkiye Turizm Stratejisi 2023
Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun
Kültürel ve Doğal Mirasın Korunmasına İlişkin Mevzuat
	Kültürel ve doğal mirasın korunması ve rehabilitasyonu
	Spesifik hedef, kültürel ve doğal mirasın korunması ve rehabilitasyonunda etkili olacak mı?

	
	
	
	Kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesi
	Spesifik hedef, kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesinde etkili olacak mı?

	
	
	
	Sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesi
	Spesifik hedef, sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?

	
	
	
	Kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
	Spesifik hedef, kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	
	
	
	Kıyı ve denizle ilgili kültürel peyzajların korunması
	Spesifik hedef, kıyı ve denizle ilgili kültürel peyzajların korunmasında etkili olacak mı?

Avrupa Peyzaj Sözleşmesinin amacı, doğal ve kültürel peyzajın korunmasını, yönetimini ve planlanmasını geliştirmek ve peyzaj konularında Avrupa işbirliğini düzenlemektir.
Sürdürülebilir ve rekabet gücü yüksek Avrupa Turizmine (2007) ilişkin Gündemin ardından “Avrupa, dünyanın 1 numaralı turizm destinasyonu – Avrupa turizmi için yeni bir politika çerçevesi” (COM(2010) 352) Tebliği dört öncelikli eylem tanımlamaktadır:
· Avrupa turizm sektöründe rekabeti canlandırmak
· sürdürülebilir, sorumlu ve yüksek kalitede turizmin geliştirilmesini teşvik etmek
· Avrupa'nın sürdürülebilir, yüksek kalitede turizm destinasyonları koleksiyonu imajını güçlendirmek
· sürdürülebilir turizme yönelik potansiyel AB mali politikalarını maksizimize etmek
Bu Avrupa eylem çerçevesi öncelikle Avrupa'da turizmin gelişimini hedeflemektedir, ancak aynı zamanda toplumsal meselelere, bölgesel birliğe ve doğal ve kültürel mirasın korunmasına ve bunlardan faydalanılmasına da yanıt vermelidir.
AB Sel Direktifi, sellerin ve insan sağlığı, çevre, kültürel miras ve ekonomik faaliyetler üzerindeki olası risk ve olumsuz etkilerinin önlenmesini ve sınırlandırılmasını hedeflemektedir.
Bulgaristan:
Su Kanununun amacı, toplum yararı, kamu sağlığının korunması ve ayrıca aşağıdakilere ilişkin şartların oluşturulması için entegre su yönetimini temin etmektir:
· su kaynaklı zarar ve kayıpların insan hayatı ve sağlığı, çevre, kültür mirası ve ekonomik faaliyetler üzerindeki zararlı neticelerinin önlenmesi ve azaltılması.
Biyolojik Çeşitlilik Kanunu, diğer hususların yanı sıra, "Kültürel/doğal miras ve peyzaj" konusuyla bağlantılı olabilecek şu amaçları kapsamaktadır:
· Bulgaristan Cumhuriyeti'ni ve Avrupa'yı temsil eden doğal habitat türlerinin muhafaza edilmesi;
· yüzyıllık ve önemli ağaçların muhafaza edilmesi.
Sit Alanları Kanununun amacı, sit alanlarını ulusal ve evrensel beşeri zenginlik ve varlık olarak korumak ve muhafaza etmektir. Koruma alanları, peyzaj özelliklerinin korunması ve turizm ve kamu yararına yönelik imkanların temini hedeflenerek yönetilecektir.
Kültürel Turizmin Geliştirilmesine İlişkin Stratejik Planın amacı, yeni yerlerin ve deneyimlerin peşinde olan, yerli halkla sosyal ilişkiler kurarak yerel ürün ve diğer özellikleri öğrenen Bulgar ve yabancı turistlerin ihtiyaçlarını karşılamak üzere sürdürülebilir bölgesel kalkınmaya yönelik bir plan oluşturmaktır. Buna ek olarak Turizm Kanunu, turizmde yönetim ve denetimin uygulanması, turizmle ilgili faaliyetlerin uygulanması konusunda Devlet ve yerel yönetimler arasındaki etkileşim sağlanması ve kâr amacı gütmeyen tüzel ve gerçek kişilerin bu faaliyetlere katılımıyla ilgili sosyal ilişkileri düzenlemektedir.

Türkiye:
Turizm Stratejisi 2023, ekonomik büyümeyi destekleyen, fiziksel olarak uygulanabilir, toplum odaklı ve sürdürülebilir turizm ilkesini yansıtan bir planlama yaklaşımı sunmaktadır.
Kültürel ve Doğal Mirasın Korunmasına İlişkin Mevzuatın amacı, korunacak taşınabilir ve taşınamaz kültürel ve doğal varlıkları tanımlamak, eylem ve faaliyetleri düzenlemek, bu alanda ilkeler belirleyip uygulama kararları alacak kurumun oluşturulmasını sağlamak ve görevlerini tanımlamaktır.

1.7 [bookmark: _Toc390773170]SÇD Hedefleri ve Değerlendirme Soruları
Tanımlanan tüm çevre konularına (ve bağlantılı temalara) ilişkin yukarıda belirtilen mevzuat ve politika çerçeveleri dikkate alınarak, niteliksel açıdan SÇD hedefleri bir araya getirilmiştir.
Tanımlanan SÇD Hedefleri kullanılarak, kılavuz Değerlendirme Soruları aşağıdaki rehber soru ile pekiştirilmiştir: "Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'de tanımlanan 3 Öncelik eksenine ilişkin spesifik hedeflerin (ve ilgili sınır ötesi faaliyetlerin), Program alanındaki çevre konuları (hava ve iklim; biyoçeşitlilik, bitki ve hayvan varlığı; su; toprak; nüfus ve insan sağlığı; kültürel/doğal miras ve peyzaj - ve bunlarla bağlantılı konular) üzerinde önemli pozitif veya negatif etkileri var mı?”.
	Çevre
Konusu
	SÇD Hedefleri
	Değerlendirme soruları

	Hava ve İklim
	1. Hava kirliliğinin azaltılması
2. Sera gazı (GHG) emisyonlarının azaltılması
3. Enerji verimliliğinin iyileştirilmesi ve yenilenebilir enerji kaynaklarının kullanımının artırılması
4. Doğa dostu araçların desteklenmesi
5. Yangınla mücadele yönetiminin ve önlemenin teşvik edilmesi
6. İklim değişikliğine ve iklim kaynaklı afetlere direncin teşvik edilmesi
7. Halkın iklim değişikliği ile mücadeleye katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	1. Spesifik hedef, hava kirliliğinin azaltılmasında etkili olacak mı?
2. Spesifik hedef, GHG emisyonlarının azaltılmasında etkili olacak mı?
3. Spesifik hedef, enerji verimliliğinin iyileştirilmesi ve yenilenebilir enerji kaynaklarının kullanımının artırılmasında etkili olacak mı?
4. Spesifik hedef, doğa dostu araçların desteklenmesinde etkili olacak mı?
5. Spesifik hedef, orman yangınlarıyla mücadelede ve önlemenin teşvik edilmesinde etkili olacak mı?
6. Spesifik hedef, iklim değişikliğine ve iklim kaynaklı afetlere direncin teşvik edilmesinde etkili olacak mı?
7. Spesifik hedef, halkın iklim değişikliği ile mücadeleye dahil edilmesiyle kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	1. Biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunması
2. Sit alanlarında ve Natura 2000 alanlarında hayvan ve bitki varlığının ve doğal yaşam alanlarının doğal çeşitliliğinin korunması
3. Nesli tükenmekte olan türlerin (bitki ve hayvanların) korunması
4. Biyoçeşitlilik kaybının azaltılması
5. Halkın biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
6. Doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesi
	1. Spesifik hedef, biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunmasında etkili olacak mı?
2. Spesifik hedef, sit alanlarında ve Natura 2000 alanlarında hayvan ve bitki varlığının ve doğal yaşam alanlarının doğal çeşitliliğinin korunmasında etkili olacak mı?
3. Spesifik hedef, nesli tükenmekte olan türlerin (bitki ve hayvanların) korunmasında etkili olacak mı?
4. Spesifik hedef, biyoçeşitlilik kaybının azaltılmasında etkili olacak mı?
5. Spesifik hedef, biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
6. Spesifik hedef, doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesinde etkili olacak mı?

	Su
	1. Noktasal ve yayılı kaynaklardan ortaya çıkan su kirliliğinin azaltılması
2. Ötrofikasyonun azaltılması
3. Su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesi
4. Su kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
5. Sel riskinin azaltılması
6. Su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
7. Halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
8. Deniz sularının çevresel açıdan iyi durumda olmasının teşvik edilmesi
9. Yüzey sularının arızi kirliliğinin önlenmesi
10. Su koruma alanlarının muhafaza edilmesi
	1. Spesifik hedef, noktasal ve yayılı kaynaklardan ortaya çıkan su kirliliğinin azaltılmasında etkili olacak mı?
2. Spesifik hedef, ötrofikasyonun azaltılmasında etkili olacak mı?
3. Spesifik hedef, su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesinde etkili olacak mı?
4. Spesifik hedef, su kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
5. Spesifik hedef, sel riskinin azaltılmasında etkili olacak mı?
6. Spesifik hedef, su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?
7. Spesifik hedef, halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
8. Spesifik hedef, deniz sularının çevresel açıdan iyi durumda olmasının teşvik edilmesinde etkili olacak mı?
9. Spesifik hedef, yüzey sularının arızi kirliliğinin önlenmesinde etkili olacak mı?
10. Spesifik hedef, su koruma alanlarının muhafaza edilmesinde etkili olacak mı?

	Toprak
	1. Toprağın işlevselliğinin korunması
2. Toprak bozunmasının ve kirliliğinin azaltılması
3. Toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
4. Atık oluşumunun önlenmesi ve azaltılması, atık geri dönüşümünün ve geri kazanımının artırılması. Toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
5. Risk ve tehlikelerin önlenmesine yönelik sürdürülebilir toprak yönetiminin teşvik edilmesi
6. Toprağın korunmasına yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
7. Kıyı bölgelerinde daha iyi atık yönetiminin teşvik edilmesi
	1. Spesifik hedef, toprağın işlevselliğinin korunmasında etkili olacak mı?
2. Spesifik hedef, toprak bozunmasının ve kirliliğinin azaltılmasında etkili olacak mı?
3. Spesifik hedef, toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
4. Spesifik hedef, atık oluşumunun önlenmesi ve azaltılması, atık geri dönüşümünün ve geri kazanımının artırılmasında etkili olacak mı?
5. Spesifik hedef, toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?
6. Spesifik hedef, risk ve tehlikelerin önlenmesine yönelik sürdürülebilir toprak yönetiminin teşvik edilmesinde etkili olacak mı?
7. Spesifik hedef, toprağın korunmasına yönelik farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
8. Spesifik hedef, kıyı bölgelerinde daha iyi atık yönetiminin teşvik edilmesinde etkili olacak mı?

	Nüfus ve İnsan Sağlığı
	1. Çevre risklerinden kaynaklanan hastalıkların azaltılması
2. Çevresel gürültü maruziyetinin azaltılması
3. Çevreyle ilgili sağlık risklerine ve tehlikelerine yönelik kontrollerin teşvik edilmesi
4. Doğal ve insan kaynaklı afet risklerinin önlenmesi ve yönetiminin teşvik edilmesi
5. İnsan sağlığını korumak üzere sürdürülebilir atık yönetiminin teşvik edilmesi
6. Halkın çevre sorunlarının çözümüne katılması sağlanarak kamuoyunda çevre açısından sorumlu davranışın teşvik edilmesi
	1. Spesifik hedef, doğal tehlikelerden kaynaklanan hastalıkların azaltılmasında etkili olacak mı?
2. Spesifik hedef, çevresel gürültü maruziyetinin azaltılmasında etkili olacak mı?
3. Spesifik hedef, çevreyle ilgili sağlık risklerine ve tehlikelerine yönelik kontrollerin teşvik edilmesinde etkili olacak mı?
4. Spesifik hedef, doğal ve insan kaynaklı afet risklerinin önlenmesi ve yönetiminin teşvik edilmesinde etkili olacak mı?
5. Spesifik hedef, insan sağlığını korumak üzere sürdürülebilir atık yönetiminin teşvik edilmesinde etkili olacak mı?
6. Spesifik hedef, halkın çevre sorunlarının çözümüne katılması sağlanarak kamuoyunda çevre açısından sorumlu davranışın teşvik edilmesinde etkili olacak mı?

	Kültürel/Doğal Miras ve Peyzaj
	1. Kültürel ve doğal mirasın korunması ve rehabilitasyonu
2. Kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesi
3. Sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesi
4. Kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
5. Kıyı ve denizle ilgili kültürel peyzajların korunması
	1. Spesifik hedef, kültürel ve doğal mirasın korunması ve rehabilitasyonunda etkili olacak mı?
2. Spesifik hedef, kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesinde etkili olacak mı?
3. Spesifik hedef, sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
4. Spesifik hedef, kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
5. Spesifik hedef, kıyı ve denizle ilgili kültürel peyzajların korunmasında etkili olacak mı?

	

Bulgaristan-Türkiye IPA SÖİ Programı 2014-2020'nin Öncelik Eksenlerinin ve Spesifik Hedeflerinin tanımlanan SÇD Hedeflerine uyumluluğuna ilişkin bir değerlendirme, çevre hedeflerinin Taslak OP'ye entegrasyonunu özetleyen bir matris ile gösterilmektedir (takip eden sayfada yer alan matrise bkz.). Bu uyum değerlendirmesi, aşağıdaki tabloda tanımlanan yaklaşım esas alınarak yürütülmüştür:

	Uyum düzeyi
	Kalite değerlendirmesi

	Yüksek
	

	Nötr
	

	Belirsiz
	

	Düşük
	

[image:][image:]

Sayfa 108 /108

	

	Öncelik Ekseni 1
"Çevre"
	Öncelik Ekseni 2
"Sürdürülebilir Turizm"

	SÇD Hedefleri
	SH 1.1
Sınırötesi İşbirliği (SÖİ) bölgesinde doğal ve insan kaynaklı tehlike ve afetlerin önlenmesi ve bunların risk ve sonuçlarının hafifletilmesi
	SH 1.2
Sınırötesi İşbirliği (SÖİ) bölgesindeki ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi
	SH 2.1
Doğal ve kültürel mirastan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
	SH 2.2
SÖİ bölgesindeki sürdürülebilir turizm hizmetlerinin iyileştirilmesi
	SH 2.3
Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturma

	Hava kirliliğinin azaltılması
	
	
	
	
	

	Sera gazı (GHG) emisyonlarının azaltılması
	
	
	
	
	

	Enerji verimliliğinin iyileştirilmesi ve yenilenebilir enerji kaynaklarının kullanımının artırılması
	
	
	
	
	

	Doğa dostu araçların desteklenmesi
	
	
	
	
	

	Yangınla mücadele yönetiminin ve önlemenin teşvik edilmesi
	
	
	
	
	

	İklim değişikliğine ve iklim kaynaklı afetlere direncin teşvik edilmesi
	
	
	
	
	

	Halkın iklim değişikliği ile mücadeleye katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunması
	
	
	
	
	

	Sit alanlarında ve Natura 2000 alanlarında hayvan ve bitki varlığının ve doğal yaşam alanlarının doğal çeşitliliğinin korunması
	
	
	
	
	

	Nesli tükenmekte olan türlerin (bitki ve hayvanların) korunması
	
	
	
	
	

	Biyoçeşitlilik kaybının azaltılması
	
	
	
	
	

	Halkın biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesi
	
	
	
	
	

	Noktasal ve yayılı kaynaklardan ortaya çıkan su kirliliğinin azaltılması
	
	
	
	
	

	Ötrofikasyonun azaltılması
	
	
	
	
	

	Su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesi
	
	
	
	
	

	Su kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
	
	
	
	
	

	Sel riskinin azaltılması
	
	
	
	
	

	Su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
	
	
	
	
	

	Halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Deniz sularının çevresel açıdan iyi durumda olmasının teşvik edilmesi
	
	
	
	
	

	Su koruma alanlarının muhafaza edilmesi
	
	
	
	
	

	Yüzey sularının arızi kirliliğinin önlenmesi
	
	
	
	
	

	Toprağın işlevselliğinin korunması
	
	
	
	
	

	Toprak bozunmasının ve kirliliğinin azaltılması
	
	
	
	
	

	Toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesi
	
	
	
	
	

	Atık oluşumunun önlenmesi ve azaltılması, atık geri dönüşümünün ve geri kazanımının artırılması
	
	
	
	
	

	Toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesi
	
	
	
	
	

	Risk ve tehlikelerin önlenmesine yönelik sürdürülebilir toprak yönetiminin teşvik edilmesi
	
	
	
	
	

	Toprağın korunmasına yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Kıyı bölgelerinde daha iyi atık yönetiminin teşvik edilmesi
	
	
	
	
	

	Çevre risklerinden kaynaklanan hastalıkların azaltılması
	
	
	
	
	

	Çevresel gürültü maruziyetinin azaltılması
	
	
	
	
	

	Çevreyle ilgili sağlık risklerine ve tehlikelerine yönelik kontrollerin teşvik edilmesi
	
	
	
	
	

	Doğal ve insan kaynaklı afet risklerinin önlenmesi ve yönetiminin teşvik edilmesi
	
	
	
	
	

	İnsan sağlığını korumak üzere sürdürülebilir atık yönetiminin teşvik edilmesi
	
	
	
	
	

	Halkın çevre sorunlarının çözümüne katılması sağlanarak kamuoyunda çevre açısından sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Kültürel ve doğal mirasın korunması ve rehabilitasyonu
	
	
	
	
	

	Kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesi
	
	
	
	
	

	Sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesi
	
	
	
	
	

	Kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik eğitim ve farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesi
	
	
	
	
	

	Kıyı ve denizle ilgili kültürel peyzajların korunması
	
	
	
		
	

[image:]

[bookmark: _Toc396636793]Çevrenin mevcut durumu ve Programın uygulanmaması halinde olası gelişimi (programdan vazgeçilmesi senaryosu)
Diğer veri kaynaklarının yanı sıra, Çevre Raporunda kullanılan veriler temelde istatistiki kaynaklara dayanmaktadır.
Sınır bölgesinde çevrenin mevcut durumunun ve Programın uygulanmaması halinde olası gelişiminin (programdan vazgeçilmesi senaryosu) [footnoteRef:27] tanımlanmasında kullanılan veriler, ikincil verilerin analizine dayanmaktadır. İlk duruma ve eğilimlere ilişkin değerlendirme, temelde ulusal düzeydeki verilere dayanmaktadır. Bununla birlikte, spesifik bölgesel çevre bilgilerine ve veritabanına erişim sağlandığında, değerlendirme bu düzeyde yapılmaktadır. Çevrenin mevcut durumuna ilişkin tanımlama, önemli ölçüde etkilenmesi muhtemel alanların çevresel özelliklerine ve bilhassa çevre açısından özel öneme sahip alanlarla (örneğin 2009/147/EC ve 92/43/EEC Direktifleri[footnoteRef:28] uyarınca belirlenen) ilgili sorunlar dahil olmak üzere Programla ilgili mevcut çevre sorunlarına genel bir bakışı da içermektedir. Program dahilinde çevrenin mevcut durumunu açıklamak için, çevre konularının mevcut durumu dikkate alınmıştır. İlgili açıklama, yalnızca ilgili olarak tanımlanan ve önemli derecede etkilenmesi muhtemel çevre konularını[footnoteRef:29] kapsamaktadır. Bu çevre konularının temel özellikleri, ilgili göstergeler kullanılarak açıklanmıştır. Açıklamada diğer kaynakların yanı sıra (örneğin: ESPON 2013 Veritabanı), Eurostat Yayınlarından temin edilen ve Avrupa Çevre Ajansı (EEA) tarafından yayımlanan veriler esas alınmıştır. Temel kaynak olarak, EEA tarafından yayımlanan “Avrupa'da Çevre - 2010 Durum ve Genel Görünüm” raporu kullanılarak sınırötesi bölgedeki çevrenin (ve eğilimlerin) durumuna ilişkin genel bir değerlendirme sunulmaktadır. Diğer durumlarda, aşağıdaki listede belirtilen ulusal veri kaynakları kullanılmıştır: [27: Programdan vazgeçilmesi senaryosu, gelecekte OP 2014-2020'nin uygulanmaması halinde Program alanındaki çevresel faktörlerde öngörülen gelişimi açıklamaktadır. Bu nedenle, Programın çevre üzerindeki potansiyel etkilerinin müteakip olarak değerlendirilmesi için bir zemin teşkil etmektedir. Çevrenin olası gelişimi, 2020 yılına kadar uygun bir kestirim dönemi sunan veri eğilimleri esas alınarak tahmin edilmiştir.] [28: Natura 2000 ekolojik ağına dahil koruma alanlarının muhafazası amacıyla Program dahilinde yürütülmesi gereken Uyumluluk Değerlendirmesi (CA) prosedürüyle bağlantılı (Bulgaristan mevzuatına göre: CA Kararnamesi).] [29: Bağlantılı temaların açıklaması, ilgili çevre konusunun açıklamasına dahil edilecektir.]

· İstatistik Referans Kitabı, 2010-2013, Bulgaristan Cumhuriyeti Ulusal İstatistik Kurumu (NSI);
· İstatistik Yıllığı, 2010-2012, Bulgaristan Cumhuriyeti Ulusal İstatistik Kurumu (NSI);
· Bulgaristan Bölgesel Kalkınma Stratejileri (2014-2020) – Vidin, Montana, Vratsa, Sofia, Pernik, Kyustendil.
· Türk İstatistik Enstitüsü
· Türkiye Ulaştırma Bakanlığı, Ulaştırma Operasyonel Programı, Ankara, Eylül 2007
Ayrıca, ayrıntılı ve sistematik literatür taraması esnasında ikincil kaynaklar da bir araya getirilmiştir.
Çevre üzerindeki olası önemli etkilere ilişkin değerlendirme, Program gelişiminin farklı aşamalarında elde edilen ilgili bilgilerle ayrıntılandırılmıştır. Bu da, SÖİ Programının optimize edilmiş versiyonunun hazırlanmasını sağlamıştır.

[bookmark: _Toc396636794]Hava ve iklim
SÖİ bölgesini çevreleyen dış ortam havası koşulları nispeten iyidir. Hava kirliliğinin başlıca sebebi, sanayide ve evlerin ısıtmasında kullanılan yakıt emisyonları ve araçlardan kaynaklanan egzoz gazı emisyonlarıdır. Dağlık bölgede mükemmel hava kalitesinin bulunduğu yerlerin yanı sıra "sorunlu bölgeler" de kaydedilmiştir (örneğin, Bulgaristan'ın Dimitrovgrad kasabasında üç önemli kirletici tespit edilmiştir: “Neochim” nitrojen tesisi, “Maritsa-3” termoelektrik santrali ve “Vulkan" çimento fabrikası). Her iki ülkenin ulusal mevzuatına göre, sanayi işletmelerinin pek çoğunda hava arıtım sistemlerinin olması zorunludur.
Genel olarak, geçen birkaç yıl içinde işbirliği alanının[footnoteRef:30] her iki tarafında da genel hava kirliliği indeksi düşüş göstermektedir. [30: Bkz. IPA Bulgaristan-Türkiye Sınırötesi Programı, s.19]

Bununla birlikte, başlıca hava kirleticileri sanayi ve konut ısıtma kaynaklı emisyonlar ve ulaşımdan kaynaklanan emisyonlardır. Bulgaristan'ın hava kalitesi görece iyidir; Türkiye'deki her iki bölgenin hava kalitesi ise tatmin edici olmamakla birlikte iyiye doğru gitmektedir.

Ulaşım kaynaklı hava kirliliği, temiz çevrenin korunmasına yönelik önlemler uygulanarak farkındalığın artırılması suretiyle sınır bölgesinde mücadele edilmesi gereken önemli bir çevre sorunu olmaya devam etmektedir[footnoteRef:31]. Aslında, hava kalitesini olumsuz etkileyen başlıca etkenler, büyük kentlerdeki ve ana bağlantı yollarındaki yoğun trafik ve özellikle Bulgaristan tarafındaki konutlarda yoğun şekilde kullanılan katı yakıtlardır (odun, kömür)[footnoteRef:32]. [31: Ibidem, p.18] [32: Bkz. Bölge tanımlaması BG_MK, p.15 -16]

Konsantrasyon seviyeleri; güneş ışığı, ozon öncüllerinin bitkiler tarafından emisyonu, küresel arkaplan ozon konsantrasyonlarındaki artış ve Avrupa dışındaki kaynak alanlardan ozonun ve ozon öncülü maddelerin taşınması gibi yıldan yıla değişiklik gösteren hava koşullarına bağlıdır. Katkıda bulunan tüm bu etkenler, Avrupa'da ozonun oluşumuna katkıda bulunan kirletici emisyon miktarlarındaki azalmanın, ozon konsantrasyonlarında eşdeğer bir azalmayla sonuçlanmayabileceği anlamına gelmektedir. Kirletici emisyonlar ısınmaya ve bunun neticesinde iklim değişikliğine yol açmaktadır.
İklim değişikliği, bölgeler için ciddi çevre ve sosyo-ekonomik neticelere yol açan ve ulusal varlıkları tehdit eden çok yönlü ve karmaşık bir sorundur ve iklim değişikliğinin potansiyel etkileri, gelecek kuşakların karşı karşıya olduğu en önemli sorunu temsil etmektedir.
Bulgaristan-Türkiye sınırötesi işbirliği alanı, Güneydoğu Avrupa'da, Balkan Yarımadası'nın güneydoğu kısmında yer almaktadır. Karadeniz'in ve Ege Denizi'nin ortak etkisi; Istranca, Sakar, Balkan Sıradağları ve Doğu Rodop Dağlarının yanı sıra, Meriç ve Tunca Nehirleri, işbirliği alanındaki iklim şartlarını belirlemektedir. İklim, karasal-geçiş ile karasal-Akdeniz arasında değişiklik göstermektedir.
Aşağıda verilen ülke profillerinde, Bulgaristan ve Türkiye'nin mevcut iklim sistemleri ve hava kirliliği durumuna ilişkin özellikler ve mevcut veriler incelenecektir.
Bulgaristan
Sınır bölgesinin iklim özellikleri, ılıman karasal, karasal-geçiş ve dağ iklimi şartlarından, akarsu vadileri boyunca Akdeniz iklimine kadar değişiklik göstermektedir.
Özellikle Bulgaristan, dört mevsimin yaşandığı Akdeniz iklimi (ülkenin güney kısımları) içerisinde subtropikal geçiş iklimi özelliği gösteren ılıman karasal iklime sahiptir.
Son yıllarda, aşırı hava koşulları ve iklim olaylarında artış kaydedilmiştir. 2012 yılında Bulgaristan'ın yıllık ortalama sıcaklığı 1,3 ± 0,3 º C olarak kaydedilmiştir, bu değer normal sıcaklık değerlerinin üzerindedir (1961-1990 dönemi yıllık ortalama sıcaklığı) ve son 5-6 yıl içerisinde sıcaklık ortalamalarındaki 1 º C artış eğilimini sürdürmektedir. Temel emisyon senaryoları esas alınarak gerçekleştirilen iklim değişikliği simulasyonlarına göre, 21. yüzyılın sonuna kadar Bulgaristan'da sıcaklık ortalamalarında 2 ila 5 derece artış öngörülmektedir.
Bulgaristan'da 2012 yılında yıllık hava sıcaklığı normlarındaki sapma (10,5 º C)
[image: T_anomaly_2012]
Kaynak: NIMH (Çevrenin durumuna ve korunmasına ilişkin ulusal rapor, 2014)
Sıcaklık artışının çevre ve sosyoekonomik sistemler üzerinde zararlı etkileri olacaktır. İklim değişiklik oranları ne kadar yüksek olursa, olumsuz etkiler de o kadar fazla olacaktır.
Bulgaristan'da olumsuz etkiler, kış turizmi, sel ve kuraklık olaylarındaki artış ve haşere ve hastalıkların yaygınlaşması ile bağlantılıdır. Tarım ve ormancılıkta verim artışının sağlanması ve ısıtma enerjisi ihtiyacının azalması halinde, olumlu etkiler görülmesi muhtemeldir. "Bulgaristan 5. İklim Değişikliği Ulusal Tebliği"ne göre, 2010 yılından itibaren ülkedeki ortalama sıcaklıklarda artış görülebilir. Fırtına, kuraklık ve şiddetli yağmur gibi aşırı hava olaylarında artış görülmesi olasıdır[footnoteRef:33]. [33: Bkz. EEA 2012, url. http://eea.government.bg/bg/output/unfccc/NIR-12-eng.pdf]

Hava kalitesi durumu
Kirletici emisyonları ile ilgili olarak, 10 yıllık süre içerisinde atmosferdeki azot dioksit konsantrasyonu %53, kükürt dioksit konsantrasyonu %65 (esasen kükürt arıtma tertibatının kurulması neticesinde Termik santral emisyonlarındaki azalma nedeniyle), amonyum konsantrasyonu %62 ve metan dışı uçucu organik bileşiklerin konsantrasyonu %85 oranında azalmıştır[footnoteRef:34]. [34: Bkz. EEA (Çevrenin durumuna ve korunmasına ilişkin ulusal rapor, 2014)]

Ulusal İstatistik Kurumu tarafından yayımlanan İstatistik Referans Kitabı 2013'e[footnoteRef:35] göre havadaki kirletici emisyonlar: [35:]

Havadaki kirletici emisyonlar (bin ton) 2012 – Bulgaristan

	
	Kükürt oksitler
	Azot oksitler
	Metan dışı uçucu organik bileşikler
	Metan
	Karbon oksit
	Karbondioksit
	Diazot oksit
	Amonyak

	Endüstriyel ısıtma süreçleri
	283
	54
	0
	1
	2
	34,740
	7
	0

	Endüstriyel süreçler
	36
	27
	17
	442
	25
	3,698
	0
	3

	Diğer kaynaklar
	10
	47
	272
	333
	419
	16,081
	39
	43

	Toplam
	329
	127
	290
	775
	446
	54,519
	47
	46

Kaynak: Ulusal İstatistik Kurumu tarafından yayımlanan İstatistik Referans Kitabı[footnoteRef:36] 2012 [36: Ulusal İstatistik Kurumu tarafından yayımlanan İstatistik Referans Kitabı 2013, s. 253]

2012 yılında toplam GHG emisyonları 61,045.63 Gg CO2-eq. veya baz yılı emisyonlarının %50.1'idir.

1988-2012 dönemi GHG emisyon trendleri - CO2, CH4 ve N2O ve toplam GHG emisyonları (HFCs, PFCs ve SF6 dahil), Gg CO2 - eq.
[image:]
Kaynak: EEA, 2012 yılı Ulusal GHG emisyonları raporu

Geçen yüzyıl boyunca, beşeri faaliyetler neticesinde atmosferdeki karbondioksit (CO2), metan (CH4), azot oksit (N2O) ve halojenli hidrokarbonlar yani sera gazları konsantrasyonlarında artış gözlenmiştir. Sera gazları, ısının atmosfer dışına çıkmasını engelleyerek sıcaklığın artmasına neden olur. Uluslararası İklim Değişikliği Paneli (IPCC 2007) 4. Değerlendirme Raporuna göre, sanayi öncesi döneme göre atmosferdeki CO2 konsantrasyonları %35, CH4 konsantrasyonları iki kat ve N2O konsantrasyonu %18 oranında artış göstermiştir[footnoteRef:37]. [37: Bkz. UNFCCC ve Kyoto Protokolü çerçevesinde sunulan 2012 Yılı Ulusal Sera Gazı Emisyonları Raporu, s. 25. url: http://eea.government.bg/bg/output/unfccc/NIR-12-eng.pdf]

Ulusal emisyonların %28.3'ünü teşkil eden azot oksit emisyonlarının temel kaynağı ulaşımdır. Ozon öncülü diğer maddelerin emisyonunda ulaşımın rolü daha azdır, karbonmonoksit emisyonları, ulusal emisyonların yalnızca %9.25'ini teşkil etmektedir.

Türkiye

Hava kalitesi durumu

Uluslararası İklim Değişikliği Paneli (IPCC) 4. Değerlendirme Raporuna göre, kişi başı sera gazı emisyonu ve birincil enerji tüketimi açısından en düşük değerler Türkiye'ye aittir.
Ekonomik ve demografik kalkınma durumu dikkate alındığında, Türkiye belirli bir başlangıç yılını temel alarak sera gazı emisyonlarında azalma taahhüdünde bulunamaz. Türkiye, sürdürülebilir kalkınma hedeflerini ve yoksullukla mücadele önceliklerini tehlikeye atmadan alacağı bir dizi önlemle sera gazı emisyonlarını sınırlandırmayı planlamaktadır.

2007 verilerine göre, Türkiye'nin kişi başı sera gazı emisyon oranı 5.3 ton CO2 eşdeğeri iken, Avrupa Birliği'ne üye 27 ülkenin ortalaması 10.2 ton CO2 eşdeğeridir[footnoteRef:38]. [38: Bkz. Türkiye Çevre ve Şehircilik Bakanlığı, Ulusal İklim Değişikliği Stratejisi 2013, url:http://iklim.cob.gov.tr/iklim/Files/Stratejiler/%C4%B0DES_ENG.pdf]

Türkiye'de, 2010 yılında toplam sera gazı emisyonu 401.9 milyon ton CO2 eşdeğerine yükseldi; bu miktarın 46.3 milyon ton CO2 eşdeğeri ulaştırma sektöründen kaynaklanmaktadır.[footnoteRef:39] [39: Bkz. Avrupa Komisyonu İstatistik El Kitabı 2013, rakamlarla AB'de ulaşım, 2013, url: http://ec.europa.eu/transport/facts-fundings/statistics/pocketbook-2013_en.htm]

2010 yılında Türkiye'de toplam CO2 emisyonları 326.5 milyon tona yükselmiştir ve bu miktarın 6 milyon tonu ulaşım kaynaklıdır.

Aşağıdaki bölümler temel hava kirleticilerin geçmişteki emisyon trendlerini daha belirgin olarak göstermektedir.

 Temel hava kirleticilerin emisyon trendleri (2011)
	[image:]

	[image:]

	[image:]

	[image:]

Kaynak: EEA , Hava kirliliği bilgi formu 2013[footnoteRef:40][footnoteRef:41] [40: Bkz. EEA , Hava kirliliği bilgi formu 2013] [41: Ibidem]

İklim değişikliği

Türkiye, iklim değişikliklerinin olumsuz etkilerine özellikle duyarlı olan Akdeniz Havzası'nda yer almaktadır.

2010 yılında Türkiye Yüksek Planlama Kurulu Konsey Kararı ile onaylanan Ulusal İklim Değişikliği Stratejisi 2010 – 2020'ye göre Türkiye, kendisi ile aynı kalkınma düzeyindeki ülkelerde mevcut finans ve teknoloji transferi imkanlarından yararlanarak emisyonların azaltılması ve uyum çabalarını desteklemeyi ve hızlandırmayı hedeflemektedir.

Ulusal strateji, acil olarak uygulanacak eylemleri tanımlamaktadır. Uygulanacak eylemler:
· 2010 taşkınların önlenmesi yılı bağlamında, taşkınların önlenmesine yönelik yapıların inşaatı;
· Bölgesel taşkın planlarının hazırlanarak il afet planlarına dahil edilmesi;
· iklim değişikliğinin olumsuz etkileri nedeniyle bozulan su kalitesinin iyileştirilmesi;
· iklim değişikliği kaynaklı hayvan hastalıkları ve bitki zararlıları ile mücadele kapasitesinin güçlendirilmesi;
· çölleşme ve erozyonla mücadele faaliyetlerinin geliştirilmesi ve yaygınlaştırılması,
· İklim değişikliği ile sektörler arasındaki etkileşim dikkate alınarak, doğal kaynakların sürdürülebilir kullanımına ilişkin bilimsel çalışmaların geliştirilmesine devam edilecektir.

Hidrolik ve rüzgar başta olmak üzere tüm yerli kaynaklardan, enerji arz güvenliği ve iklim değişikliği hedeflerimize paralel olarak, iç ve dış finansman imkanları çerçevesinde, temiz üretim teknolojileri ve en iyi teknikler kullanılarak üst düzeyde faydalanılacaktır.
Ayrıca, başta yenilenebilir enerji ve temiz kömür teknolojisi olmak üzere, nükleer enerji dâhil düşük ve sıfır emisyon teknolojilerinin kullanımı özendirilecek, temiz teknolojiler ve enerji kaynakları alanında Ar-Ge çalışmaları yapılacak ve bu alanlarda yerli sanayi desteklenecektir.
Programın uygulanmaması (zero-option) senaryosu:
Türkiye'nin 2007 yılında UNFCCC'ye sunulan İklim Değişikliği Birinci Ulusal Bildirimi'nde geçmiş ve öngörülen iklim eğilimlerine ilişkin çalışmalara değinilmektedir. Simülasyonlar, 2100 yılına kadar Türkiye'de 2-3 º C yıllık sıcaklık artışı öngörmektedir. Ülkenin batı kısmında yaz mevsimi sıcaklıklarının 6 º C yükselmesi beklenmektedir.

[bookmark: _Toc396636795]Biyoçeşitlilik, bitki ve hayvan varlığı
Sınırötesi işbirliği alanı, orta yükseklikteki dağlardan Karadeniz kıyılarına kadar peyzaj tipolojilerinin çeşitliliği nedeniyle biyoçeşitlilik unsurlarının varlığı bakımından zengindir. Özellikle Karadeniz bölgesi ile ilgili olarak, kıyı ve denizdeki biyolojik çeşitliliği tehdit eden yabancı türlerin girişi, aşırı balık avlama, yasadışı balık avlama, kirlilik, doğal yaşam alanlarının yok edilmesi, turizm faaliyetleri ve su rejimine müdahale edilmesi gibi unsurların vurgulanması önem taşımaktadır.

Karadeniz, dünyanın en geniş ve okyanuslardan en fazla izole olmuş kapalı denizidir Karadeniz’de 151 balık, 1619 mantar, alg ve yüksek su bitkileri, 1983 omurgasız türü bulunmaktadır. Karadeniz’de Mersin balığı gibi hem biyolojik çeşitlilik açısından hem de ekonomik değer açısından önemli balık türleri ve 4 adet deniz memeli türü yaşamaktadır. Kapladığı alanlar azalsa da 34 balık türünün yumurtlama alanı olan 6 adet deniz çayırı türü bulunmaktadır (Zostera marina, Z. Noltii, Potamogeton pectinatus, Ruppia maritima, R. Spiralis ve Zannichellia major).

Bulgaristan

Bulgaristan, sahip olduğu çok miktarda endemik türle biyolojik çeşitlilik bakımından Avrupa'nın en zengin ülkelerinden biridir (örn. toplam bitki varlığındaki bitki türlerinin %5'ine veya (böcekler hariç) omurgasız türlerinin yaklaşık %9'una sahiptir). Bulgaristan ayrıca, Avrupa'yı temsil eden başlıca doğal yaşam alanlarının neredeyse tamamını içermektedir. Bulgaristan, Avrupa'nın biyolojik çeşitliliği en zengin ülkelerinden biridir.

Çok çeşitli peyzaj, jeoloji ve mikroiklimin varlığı ve binlerce yıllık beşeri faaliyet zengin tür çeşitliliğine ve topluluklar ve doğal yaşam alanlarının oluşmasına yol açmıştır. Bulgaristan, üç biyocoğrafya bölgesine (Alpler, Karadeniz ve Avrupa Kıtası), çok çeşitli topluluk ve ekosistemlere ve Avrupa'nın temel habitat türlerinin neredeyse tamamına ev sahipliği yapmaktadır. Bulgaristan'ın genetik bitki ve hayvan kaynakları, ekonomik, kültürel ve biyolojik açıdan önemli bir role sahiptir. Bu kaynaklar, pek çoğu tükenme tehlikesi altında olan çok çeşitli tahılların yabani ve yarı-yabani akrabalarını, yerli tür ve cinsleri temsil etmektedir.

Bu varlıkları olumsuz etkileyecek önemli riskler ve Bulgaristan'daki biyoçeşitliliği tehdit eden insan kaynaklı faaliyetler hâlâ mevcuttur. Doğal habitatların ve ekosistemlerin bozulması ve yok olmasının yanı sıra hava, toprak ve su kirliliği, biyoçeşitliliği tehdit eden başlıca tehlike kaynaklarıdır. Bazı durumlarda ormancılık, sanayi, enerji, madencilik, tarım ve turizm gibi sektörlerin, özellikle yerel düzeyde biyoçeşitlilik üzerinde oldukça önemli olumsuz etkileri bulunmaktadır. Bu olumsuz etkiler, yenebilir mantarların ve tıbbi bitkilerin yasadışı toplanması, yılanlar, sürüngenler ve amfibiyanlar, büyük hayvanların ve kuşların spor amaçlı avlanması, vb. içermektedir. Özellikle çiftçilerin ve yerel makamların, koruma alanları içindeki ve dışındaki biyoçeşitliliğin muhafaza edilmesi gereği dikkate alınarak toprağın korunması ve ıslahı hakkında tam olarak bilgilendirilmediği ve uyarılmadığı durumlarda, toprak mülkiyetindeki değişiklikler de biyoçeşitliliği tehdit etmektedir. Yangınlar da biyoçeşitliliği önemli derecede olumsuz etkileyen mevcut tehditlerden biridir.
Geçmiş birkaç yıl içerisinde, çevrenin ve biyoçeşitliliğin korunması Bulgaristan'ın en önemli önceliklerinden bir haline gelmiştir. 2012 yılında, Bulgaristan'da tabiat koruma alanlarının miktarı 583.876 hektara yükselmiştir; bu rakam ülke yüzölçümünün %5.3'ünü temsil etmektedir ve 2011 yılına göre 1.754 hektar artış göstermiştir. 2012 yılı sonunda, Bulgaristan'da 973 tabiat koruma alanı bulunmaktadır ve bu rakam önceki yıla göre 19 fazladır.[footnoteRef:42] [42: Kaynak: Bulgaristan Cumhuriyeti- NSI, İstatistik Referans Kitabı 2013.]

2013 yılı Tabiat Koruma Alanları
	TABIAT KORUMA ALANLARI
	SAYI
	ALAN (HEKTAR)

	Toplam Doğal Alan
	1,009
	584.587,1

	Rezervler
	55
	77.044,1

	Doğal zenginlikler
	344
	16.844,2

	Sit alanları
	561
	79.353,4

	Ulusal parklar
	3
	150.362,3

	Tabiat parkları
	11
	256.455,7

	Korunan rezervler
	35
	4.518,0

Kaynak: Bulgaristan Cumhuriyeti- NSI, İstatistik Referans Kitabı 2014.
Bulgaristan'ın bitki ve hayvan varlığı çeşitliliği, biyolojik kaynak olarak önemli ekonomik boyutu nedeniyle Bulgaristan halkı ve ulusal ekonomisi için önem taşımaktadır. En önemli bitki ve hayvan varlığı kaynağı Bulgaristan'ın üçte birini kaplayan ormanlardır. Sundukları ekosistem hizmetlerine ilişkin henüz ekonomik bir değerlendirme bulunmamasına rağmen, ormanlar, oksijen ve su kaynağı, odun ve otlak, orman meyveleri ve şifalı otlar dahil odun dışı ürünler, bitki ve hayvan türleri habitatları, turizm, spor ve eğlence yeri dahil sunduğu ürün ve hizmetlerle çevre açısından hayati bir öneme sahiptir.[footnoteRef:43] [43: http://www.eea.europa.eu/soer/countries/bg/soertopic_view?topic=biodiversity]

Bulgaristan'da NATURA 2000 ağının uygulanması, biyoçeşitliliği korunmasına önemli derecede olumlu etki edecektir. Diğer taraftan, ülkenin ekonomik kalkınmasının koruma alanlarındaki biyoçeşitlilik üzerinde daha fazla baskıya sebep olması da muhtemeldir.
Aşağıdaki tablo, 2012 yılında Bulgaristan'da Natura 2000 ağına dahil alanların sayısını ve yüzölçümünü göstermektedir.
2012 yılı “Natura 2000” Koruma Alanları
	
	NUMARA
	ALAN (HEKTAR)
	KORUMA ALANLARININ TOPLAM ÜLKE YÜZÖLÇÜMÜNDEKI PAYI (%)

	
	
	TOPLAM
	KARA ALANI
	SU ALANI
	

	Kuşlar direktifi ile
	
	
	
	
	

	Bakanlar Kurulu Kararı ile onaylanan
	118
	2.566.588
	2.512.559
	54,029
	22,6

	Çevre ve su konulu Bakanlar Kurulu Kararnamesi ile ilan edilen
	114
	1.781.026
	1.729.192
	51,937
	15,7

	Habitatlar direktifi ile
	
	
	
	
	

	Bakanlar Kurulu Kararı ile onaylanan
	231
	3.391.225
	3.330.115
	61,110
	30,0

	Çevre ve su konulu Bakanlar Kurulu Kararnamesi ile ilan edilen
	-
	-
	-
	-
	-

	Her iki direktif toplamı
	
	
	
	
	

	Bakanlar Kurulu Kararı ile onaylanan
	336
	3.905.989
	3.808.430
	97,559
	34,3

	Çevre ve su konulu Bakanlar Kurulu Kararnamesi ile ilan edilen
	114
	1.781.026
	1.729.192
	51,937
	15,7

Kaynak: Bulgaristan Cumhuriyeti- NSI, İstatistik Referans Kitabı 2013.

Bulgaristan, 33 yarasa türü ile Avrupa'nın en çeşitli mağara faunasına sahiptir. Tarım alanlarındaki kuş indeksleriyle birlikte 2007 yılında yayımlanan 38 yaygın kuş türüne ilişkin ilk eğilim projeksiyonu, sürdürülebilir tarıma elverişli arazi yönetiminin önemli bir göstergesidir. 2005-2007 döneminde izlenen 38 türden toplam 17'si tarım kuşları olarak sınıflandırılmıştır. Aşağıdaki şekilde gösterilen FBI (tarım kuşları) indeksi, hazırlandığı ilk 8 yıllık süreye ilişkin tarım alanlarındaki kuş türlerinin azalması ve biyoçeşitlilik kaybı riskini vurgulamaktadır.

Bulgaristan tarım kuşları indeksi (17 tür), (%)
[image:]
Kaynak: Bulgaristan Kuş Hayatı – www.bsp.org\monitoring
Program kapsamındaki Sınır Bölgesi Alanı ile ilgili olarak, Burgaz Bölgesi coğrafyasının çeşitliliğini vurgulamak önem taşımaktadır: kuzey-güney yönlerinde Balkan dağlarının bir kısmı ve Arka Balkan çanakları (Karnobat çanağı), Burgaz ovaları, Orta Tunca ovası ve alçak engebeli arazi, Sakar-Istranca tepesi ve alçak dağlık araziler gibi farklı coğrafi şekiller bulunmaktadır. Doğu Balkanlar, Kamchiya ve Hadzhijska nehir vadileri ile dikey segmentlere ayrılmıştır. Bölgenin güney kısmı, sınır bölgesindeki tepelerle kaplıdır: Istranca, Dervent platoları ve Sakar. Bu bölge, biyolojik türler açısından en zengin bölgelerden biridir. Farklılık gösteren iklim, coğrafi, topografi ve hidro-jeolojik koşullar nedeniyle, bu bölgede 64 memeli türü, 298 kuş türü, 18 sürüngen türü, 9 amfibiyan türü, 190 Karadeniz ve tatlısu balığı türü, yaklaşık 2500 böcek ve diğer omurgasız türleri, 3000'den fazla yüksek ve 5000 alçak bitki ve mantar türü bulunmaktadır.
Bulgaristan'ın en büyük tabiat parkı olan Istranca, sınırları içerisinde 5 rezerv bulunan Burgaz İdari Bölgesi'nde yer almaktadır: Dünya Koruma Birliğine (IUCN) göre tamamı 1. dereceden “Uzunbucak", “Vitanovo”, “Sredoka”, “Tisovitsa” ve “Silkosiya” rezervleri; 43 koruma alanı ve 38 doğal zenginlik ve ulusal ve uluslararası öneme sahip 4 koruma alanı.
Yambol İdari Bölgesi, tabiat kaynakları ve değerli biyolojik türler bakımından görece zayıftır. Bu bölgede 3 rezerv, 6 koruma alanı ve 2 doğal zenginlik bulunmaktadır. Sık nehir ormanları Tunca Nehri boyunca muhafaza edilmektedir. Bu ağaçlık alanlardaki doğal zenginliklerin korunması için “Gorna Topchiya”, “Dolna Topchiya” ve “Balabana” bölgeleri rezerv ilan edilmiştir. Doğal yaşam alanları kalıcı veya geçici olarak bu bölgede bulunan ve avcılık açısından doğrudan veya dolaylı önem taşıyan fauna temsilcileri arasında alageyik, karaca ve yaban domuzu bulunmaktadır.
Hasköy İdari Bölgesi'nin kuzey ve orta kesimlerinde Yukarı Trakya Ovası yer almaktadır ve bölgenin karakteristik özellikleri, geniş nehir ovaları ve tarım alanlarında yoğun kullanım imkanı veren yüksek yeraltı suyu seviyeleridir. Bölgenin güneye doğru büyük bir kısmı Doğu Rodop Dağlarının alçak kesimleri ve Sakar Dağının batı yamacı ile kaplıdır. Bu dağlık alanların büyük kısmı zayıf iskelet toprakla kaplıdır ve orman örtüsü zayıflamıştır. Kararsız yapıya sahip volkanik kayaçlardan teşkil bu araziler, aşındırıcı yoğun süreçlerle karakterizedir.
Hasköy İdari Bölgesi'nde, 5,254.39 hektar üzerinde 47 tabiat koruma alanı, 28 doğal zenginlik ve koruma altındaki asırlık ve nadir ağaçlar, 18 koruma alanı ve iyi korunmuş bir rezerv alanı olan “Boraka” bulunmaktadır. İyi korunan “Boraka” rezervi, Doğu Rodop Dağlarındaki Pinus nigra Arn. (Anadolu Karaçamı) doğal rezervlerini muhafaza etmektedir. Diğer koruma alanları:
•	"Zlato pole” koruma alanı (IUCN'ye göre 4/5. derece)
•	"Chernata skala” koruma alanı (IUCN'ye göre 4/5. derece)
•	"Defileto” koruma alanı (IUCN'ye göre 4/5. derece)
Bu koruma alanları çeşitli habitat ve ekosistemleri muhafaza etmektedir. "Zlato pole” koruma alanı, Meriç Nehri yatağı boyunca uzanan en büyük doğal sulak alan özelliğine sahiptir. Harmanlı ilçesi civarında bulunan "Defileto” koruma alanı, bölgenin mükemmel peyzajının korunması amacıyla koruma alanı olarak ilan edilmiştir.
Karadeniz kıyısı boyunca, biyoçeşitliliğin muhafaza edilmesi açısından ulusal ve uluslararası öneme sahip sulak alanları da içeren çok sayıda koruma alanı bulunmaktadır. Bunlardan bazıları aşağıda yer almaktadır:
•	“Ropotamo” rezervi (IUCN'ye göre 1.derece)
•	İyi korunan “Atanasovsko ezero” rezervi (IUCN'ye göre 4.derece)
•	"Pomorijsko ezero” koruma alanı (IUCN'ye göre 4/5.derece)
•	İyi korunan “Vodnite lilii” rezervi (IUCN'ye göre 4.derece)
•	"Poda” koruma alanı (IUCN'ye göre 4/5.derece)
•	“Alepu” doğal zenginliği (IUCN'ye göre 3.derece)

Türkiye
Türkiye, Akdeniz ve Yakın Doğu gen merkezlerinin kesişme noktasında yer aldığından, Türkiye'nin genetik çeşitliliği, özellikle bitki genetik kaynakları bakımından önem taşımaktadır. Bu iki bölge tahılların ve bahçe bitkilerinin ortaya çıkışında kilit öneme sahiptir.
Milli Parklar, tabiat parkları, Ramsar alanları, vb. gibi bir dizi koruma alanı belirlenmiş ve son birkaç yıl içinde bu alanların sayısı artış göstermiştir. Türkiye'de 41 milli park (898.044 ha), 31 doğa koruma alanı (46.575 ha), 34 tabiat parkı (79.299 ha), 103 tabiat anıtı (5.541 ha), 14 özel koruma alanı (1.211.254 ha), 81 yaban hayatı sahası (1.201.285 ha) ve 13 Ramsar alanı (203762 ha) koruma alanı olarak ilan edilmiştir. 2000 yılından sonra çeşitli statüler çerçevesinde koruma altına alınan alanların ülke yüzölçümüne oranı %4'ten %6'ya yükselmiştir.
Kırklareli İlinde iki koruma alanı bulunmaktadır: karaçam (Pinus nigra Arn) ormanlarını barındıran Kastura Körfezi Doğal Koruma Alanı ve Saka Gölü Doğal Koruma Alanı.
Pontika/Kuzey Anadolu güzergahı Karadeniz kıyısı boyunca uzanmakta ve Kırklareli İlinden geçmektedir.
Gala Gölü milli parkı Edirne İli sınırları içinde bulunmaktadır. Bu park sulak alandır (IUCN'ye göre 1.derece) ve 2,369 hektarlık bir alanı kaplamaktadır. Parkta çoğu nadir ve tükenme tehlikesi altında olan 111 kuş türü barınmaktadır. Meriç Nehri deltası içindeki Gala Gölünde 6 bitki formasyonu bulunmaktadır. Bölgede 5 tabiat koruma alanı ormanı ve aynı statüde 5 sulak alan (IUCN'ye göre 1.derece) bulunmaktadır.
Gala Gölünün yanı sıra Gölbaba ve Eğribük Göllerini de kapsayan bu bölge yaklaşık 1500 hektar büyüklüğündedir ve 1. derece doğal sulak alan olarak belirlenmiştir (Kültür Bakanlığı Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 25.09.1997 tarih ve 4218 No'lu Kararı ile).
Bölgede "sulak alan" tanımına giren alanlar: Meriç Nehri deltası, Saros Körfezi ve Ergene Nehri nehir yatağı.

Programın uygulanmaması (Zero-option) senaryosu:
OP'nin Bulgaristan tarafı için, Genel Görünüm 2020, "koruma alanlarının kapladığı alanın, ağırlıklı olarak tabiat anıtları ve koruma alanı kategorileri pahasına, 2008-2018 döneminde kademeli olarak ülke yüzölçümünün %7'sine ulaşacağının altını çizmektedir. Planlarda ayrıca, 48 yeni koruma alanı yönetim planının kabul edilmesi ve şu anda uygulanmakta olan 30 planın güncellenmesi öngörülmektedir.[footnoteRef:44]” [44: Bkz. http://www.eea.europa.eu/soer/countries/bg/soertopic_view?topic=biodiversity]

OP'nin Türkiye tarafı için, ülkenin bitki genetik çeşitliliği dikkate alınarak, Türkiye Bitki Genetik Çeşitliliğinin Yerinde (in-situ) Korunması Ulusal Planının 1998 yılında kabul edildiği göz önünde bulundurulmalıdır. Plan, tarım, gıda, ekonomi ve kültür bakımından öneme sahip türlerin in-situ (doğal yaşam alanında) korunmasına ilişkin kanuni, kurumsal ve mali gereklilikleri düzenlemektedir (www.bcs.gov.tr). Bununla birlikte, mevzuattaki boşluklar ve yetersiz altyapı nedeniyle, tarımsal genetik çeşitliliğin yerinde korunmasına yönelik etkili bir sistem henüz geliştirilmemiştir. Doğal alanı dışında koruma için altyapının güçlendirilmesi gerekmektedir. Çok önemli bir ekonomik potansiyele sahip tarımsal genetik kaynakların ve diğer tıbbi ve aromatik bitki genetik kaynaklarının zenginliğine rağmen, Türkiye, yetersiz mali kaynakları ve koruma programındaki açıklar nedeniyle uygulama, yetiştirme ve üretim bakımından mevcut potansiyelini en düşük derecede kullanmaktadır. Konuyla ilgili bir başka husus da, diğer ülkelerin Türkiye'nin genetik kaynaklarından elde ettiği faydaların Türkiye'ye yeniden ihracını sağlayacak hukuki ve kurumsal mekanizmaların bulunmamasıdır.[footnoteRef:45] [45: Bkz. http://www.eea.europa.eu/soer/countries/tr/soertopic_view?topic=biodiversity]

[bookmark: _Toc396636796]Su
Meriç, Tunca ve Arda nehirlerinin suları Bulgaristan Cumhuriyeti ve Türkiye Cumhuriyeti topraklarından geçmektedir ve bu nehirler iki ülke arasındaki SÖİ OP çerçevesine dahildir. Yüzey sularını kirleten başlıca unsurlar, büyük yerleşim alanlarındaki şehir kanalizasyon sistemlerinden yayılan kullanım suları ve pis sular ve arıtılmadan nehirlere boşaltılan sanayi atık sularıdır.
Ayrıca Karadeniz havzası, Programın ortak su yönetim alanı kapsamındadır, ancak bu konu havza alanının yönetimine ilişkin daha ayrıntılı bir değerlendirmede dikkate alınacaktır.
Sınırötesi alandaki yüzey sularının durumuna değinilmesi de önem taşımaktadır; aşağıdaki harita 1992-2011 tarihleri arasında EIONET (Avrupa Çevre Bilgi Gözlem Ağı) nehir izleme istasyonlarında ölçülen BOD (Biyokimyasal oksijen ihtiyacı) konsantrasyonlarının yıllık ortalamasını göstermektedir. Tüm veriler yıllık ortalama verilerdir (SÖİ Program alanının Türk tarafına ilişkin veri bulunmamaktadır). Haritanın amacı, nehirlerdeki yıllık BOD konsantrasyonları hakkında genel bir bilgi vermektir. BOD (Biyolojik - veya biyokimyasal - Oksijen İhtiyacı), suda mevcut organik maddenin mikroorganizmalar tarafından parçalanması sırasında tüketilen oksijen miktarına işaret etmektedir. Suda çok miktarda organik madde bulunması (mikroplar ve çürüyen organik atıklar), sucul ekosistemler ve beşeri sağlık için potansiyel bir risk teşkil etmektedir. Organik maddenin parçalanması neticesinde sudaki oksijen miktarının azalması, oksijensizlik ve suyun ekolojik dengesinin bozulması nedeniyle sucul yaşamları tehlikeye atabilir. Ayrıca içme ve temizlik suyu olarak kullanılan suları da kirletebilir. BOD seviyesinin yüksek olması kirlilik miktarının yüksek olduğuna işaret eder.
Bulgaristan-Türkiye Sınırötesi Alanındaki nehirlere ilişkin WISE SoE (Avrupa Su Bilgi Sistemi - Çevre Durumu) BOD – 2011
[image:]
Kaynak: Avrupa Çevre Ajansı[footnoteRef:46] [46: Bkz. http://www.eea.europa.eu/data-and-maps/explore-interactive-maps/wise-soe-bod-in-rivers]

Su kirliliğinin temel nedeninin küçük belediyelerin çoğunda kanalizasyon sisteminin bulunmaması olduğunu göz önünde bulundurmak önem taşımaktadır. Yeraltı sularında ise fosfat veya nitrat kirliliği söz konusudur. Hasköy ve Yambol bölgelerinde, nüfusun yaklaşık %70'i genel kanalizasyon sistemlerinin olduğu bölgelerde yaşamaktadır ve bu oran ulusal ortalamaya yakındır; bununla birlikte, Burgaz bölgesinde nüfusun tamamına yakını genel kanalizasyon sistemlerinin olduğu bölgelerde yaşamaktadır (bkz. Bölgesel Profiller, 2014:çevrimiçi).
Türkiye'nin Edirne ve Kırklareli illerinde, nüfusun %100'üne su şebekesi hizmeti verilmektedir (2010). İçme suyu arıtma tesisi hizmeti verilen nüfusun oranı Edirne'de %41, Kırklareli'de ise %24'tür. Bu durum, su sağlama tesislerine yapılan fiili yatırımlara da yansımakla birlikte, Kırklareli ilinin, Edirne ilinden çok daha fazla harcama (210.000 TL'den fazla) yaptığı görülmektedir, bu miktar, Kırklareli'nin gelişmesi için gereken miktar (yaklaşık 6000 TL) ile benzerlik göstermektedir (bkz. Türk İstatistik Enstitüsü, 2010).
Bağlantılı bir başka konu da, şehir suyu şebeke hizmetlerine erişimdir; aşağıdaki tabloda SÖİ bölgesinde bu hizmetlerden yararlanan kişilerin yüzdesi gösterilmektedir. Suyun arıtılması haricinde Türkiye tarafındaki iki sınır alanı oldukça benzer özellikler göstermektedir.

SÖİ Parogram alanında su şebekesi hizmetlerinden yararlanan Nüfusun Yüzdesi
	
Bölge/İl
	Hizmetlerden yararlanan nüfus

	
	Su şebekesi ağı (%)
	Kanalizasyon sistemi (%)
	Atık Su Arıtma Tesisi (WWTP)
(%)

	Bulgaristan

	Burgaz
	99,6
	68,6
	52,7

	Yambol
	100
	63,8
	0,0

	Hasköy
	99,3
	69,0
	90

	Türkiye

	Kırklareli
	91
	85
	0

	Edirne
	93
	85
	0

Kaynak: SÇD BG TR 2007/2013

Bulgaristan
Bulgraistan Cumhuriyeti'nde su yönetimi, ulusal ve havza düzeyinde yürütülmektedir. Su yönetiminin havza düzeyinde yürütüldüğü bölgeler:
· Merkezi Plevne olan Tuna Nehri:
· Merkezi Varna olan Karadeniz;
· Merkezi Filibe olan Doğu Ege Bölgesi; ve
· Merkezi Yukarı Cuma olan Batı Ege Bölgesi.
SÖİ OP'nin belirleyici faaliyetlerinin, havza müdürlüklerinin yüzey su kütlelerini etkileme potansiyeli bulunmaktadır, bu müdürlükler:
· Merkezi Varna olan Karadeniz Havza Müdürlüğü (Burgaz, Yambol ve Hasköy idari bölgeleri ile bağlantılıdır)
· Filibe'de bulunan Doğu Ege Su Yönetimi Havza Müdürlüğü (Doğu Ege bölgesi Meriç, Arda ve Tunca nehir havzalarını da içermektedir. Bu üç nehir sınıraşan nehirlerdir ve Tunca ve Arda nehirleri Meriç nehrinin uluslararası nehir havzasının bir parçasıdır).
Yüzey suları iyi durumdadır. Nehirler, özellikle atıksu arıtım tesisi bulunmayan büyük yerleşim alanları civarındaki bölgelerde kirlenmiştir. Pazar ekonomisine geçiş ve sanayi ve tarım alanlarında üretimin düşmesi, esas kirleticiler (azot ve fosfor) dahil olmak üzere suya karışan kirletici miktarının ve azalmasına sebep olmuştur. Bunun neticesinde, ülkedeki nehir uzunluklarının %75'i iyi kalite standartlarını karşılamaktadır. Su kalitesindeki iyileşme 1998 yılında başlamıştır - 1998-2007 yılları arasındaki su kalitesine ilişkin bütün göstergeler açık bir sürdürülebilirlik eğilimine ve az miktarda iyileşmeye işaret etmektedir.

Temel gösterge konsantrasyonlarındaki değişim:
1990-2007 dönemi için NH4-N, NO3-N, DO, COD-Mn, BOD5, PO4 (1990 = %100)
[image:]
Kaynak: EEA- Avrupa'da Çevre - 2010 Durum ve Genel Görünüm[footnoteRef:47] [47: Bkz. http://www.eea.europa.eu/data-and-maps/data/waterbase-rivers-6]

Bununla birlikte, su kalitesiyle ilgili olarak, Programın uygulanacağı spesifik Bölgelerden geçen nehirlerin belirli bölümlerinin ekolojik durumunun bozulduğunu belirtmek önem taşımaktadır.
Aşağıdaki tablo doğal yüzey su kütlelerinin 2009 yılındaki ekolojik ve kimyasal durumunu ve 2015, 2021 ve 2027 yıllarında öngörülen ekolojik ve kimyasal durumlarını göstermektedir[footnoteRef:48]. Karadeniz havzası (kodu BG2000) ve Doğu Ege havzası (kodu BG3000). [48: 2009 ve 2015 yıllarına ilişkin veriler WISE'den (Avrupa Su Bilgi Sistemi) alınmıştır. 2021 ve 2027 yıllarına ilişkin veriler, Nehir Havzası Yönetim Planları (RBMP) uyum değerlendirmesi esnasında elde edilmiştir.]

[image:]
[image:]
Kaynak: WISE ve BG (2009 ve 2015 yıllarındaki duruma ve istisnalara ilişkin veriler) ve RBMPler (2021 ve 2027 yıllarına ilişkin veriler)

Yeraltı Suları
2007 yılı yeraltı sularına ilişkin kalite değerlendirmesi, yeraltı su kütleleri (GWBler) ve Nehir Havzası Bölgeleri yönetimleri tarafından Avrupa Su Çerçeve Direktifine uygun olarak yürütülmüştür.
Yeraltı sularının durumu, dört yıllık süre içerisinde tüm ülkedeki farklı yeraltı suyu izleme türlerine karşılık gelen Nitrat içeriği ortalama değerlerine göre tahmin edilmiştir. Ülkedeki yeraltı sularının temel kirleticileri Nitratlardır. Yeraltı suları, içeriğindeki ortalama nitrat konsantrasyonları dikkate alınarak dört kalite sınıfına ayrılmıştır.
İzleme istasyonları türleri tarafından yapılan eğilim analiz sonuçları, tip 0 serbest (sığ) yeraltı suyunda yaygın bir düşüş eğilimi; tip 1 derin serbest yeraltı suyunda ise tedrici artış eğilimi göstermektedir; düşüş eğilimleri yaygın olarak Sınırlanmış yeraltı sularında saptanmıştır. Artış eğilimleri %64,71 ile Tip 3 - Karstik yeraltı sularında yaygındır (Karst kaynakları dahil).[footnoteRef:49] [49: Bkz. EEA, Bulgaristan 2010 Durum ve Genel Görünüm, Tatlısu http://www.eea.europa.eu/soer/countries/bg/soertopic_view?topic=freshwater)]

2000-2003 ve 2004-2007 dönemlerine ilişkin geçmiş ve mevcut izleme dönemi arasındaki Nitrat eğilim sınıfları
[image:]
Kaynak: EEA- Avrupa'da Çevre - 2010 Durum ve Genel Görünüm[footnoteRef:50] [50: Bkz. http://eea.government.bg/eng]

Aşağıdaki tablolar, Karadeniz havzasında (kodu BG2000) ve Doğu Ege havzasında (kodu BG3000) doğal yüzey su kütlelerinin 2009 yılındaki ekolojik ve kimyasal durumunu ve 2015, 2021 ve 2027 yıllarında öngörülen ekolojik ve kimyasal durumlarını göstermektedir.[footnoteRef:51] [51: 2009 ve 2015 yıllarına ilişkin veriler WISE'den (Avrupa Su Bilgi Sistemi) alınmıştır. 2021 ve 2027 yıllarına ilişkin veriler, Nehir Havzası Yönetim Planları (RBMP) uyum değerlendirmesi esnasında elde edilmiştir.]

[image:]

Genel olarak, coğrafi konum, spesifik atmosfer dolaşımı ve peyzaj yapısı nedeniyle Bulgraistan'da su dengesinin elverişsiz olduğunu belirtmek mümkündür. Kişi başına düşen su kaynağı bakımından, Bulgaristan Balkan Yarımadasının en alt sıralarında yer almaktadır. Bulgaristan ayrıca, küresel iklim değişikliği nedeniyle ülkenin esasen kurak bir bölgede bulunuyor olması, bölgedeki su kaynaklarının eşit olmayan dağılımı, su şebekesi sistemlerinin büyük oranda eski olması ve kanalizasyon sistemlerinin yetersiz olması nedeniyle ciddi sorunlarla karşı karşıyadır. Uzun vadede, öncelikle sıcaklık artışının ve yağışlardaki azalmanın olumsuz etkilerinin azaltılması hedeflenmektedir. Kanalizasyon ve atıksu arıtma tesislerinin yapımı, su şebekesi sistemlerinin yapımına kıyasla geri kalmaktadır ve Bulgaristan'daki sucul ekosistemlerin çoğu hâlâ risk altındadır.

Su ikmali, su tedarikçileri tarafından ve halkın kendisi tarafından sağlanmaktadır. Temel su kullanıcıları, tarım, sanayi ve evsel (konutlar ve hizmetler) sektörlerdir.
Ülkenin su kullanım düzeyi, esasen soğutma sürecinde ciddi miktarda su hacmine ihtiyaç duyan enerji üretimindeki su kullanımına bağlıdır.
Kullanılan su, daha sonra şehir su şebekesi ağına ve su kütlelerine karışmaktadır. Burada iki kategori söz konusudur: atıksu ve soğutma sürecinden kaynaklanan su. Su kütlelerine karışan atıksu, şehir kanalizasyon sisteminden (noktasal olmayan kaynaklar dahil), ekonomik birimlerden ve konutlardan gelmektedir.

Atıksu arıtma işlemi, yerel olarak veya kentsel atıksu arıtma tesislerinde gerçekleştirilmektedir. Atıksu tahliye ve arıtma hizmetlerinden yararlanan kişilere ilişkin tahmin, suyun kentsel atıksu arıtma tesislerine (UWWTP) tahliyesini organize bir şekilde yürüten şehir suyu (PWS) operatörlerinden ve belediyelerden alınan bilgilere dayanmaktadır. Kanalizasyon ağları kısmen inşa edilmiş yerleşim birimleri nedeniyle bu oranın olduğundan fazla tahmin edilmiş olması muhtemeldir. Atıksuları tanklarla kanalizasyon sistemine veya kentsel atıksu arıtma tesislerine taşınan nüfus bu orana dahil değildir.

Su çıkarma, su kullanımı, atıksu (Milyon m3/yıl)
	
	2008
	2009
	2010
	2011
	2012

	Çıkarılan brüt tatlısu
	6,425
	6,121
	5,960
	6,385
	5,715

	Su kullanımı - toplam
	5,168
	4,911
	4,821
	5,178
	4,559

	Tarım, avlanma ve ormancılık (balıkçılık dahil)
	291
	326
	309
	348
	296

	Bu miktarın Sulama için kullanılan kısmı
	272
	296
	283
	322
	262

	Sanayi
	4,530
	4,245
	4,180
	4,497
	3,927

	Bu miktarın Enerji üretiminde soğutma için kullanılan kısmı
	3,848
	3,624
	3,560
	3,795
	3,284

	Diğer faaliyetler (hizmetler)
	76
	68
	68
	66
	66

	Konutlar
	271
	271
	264
	266
	271

	Su kütlelerine karışan atıksu - toplam
	793
	757
	811
	791
	787

	Su kütlelerine karışan soğutma suyu - toplam
	3,550
	3,308
	3,241
	3,560
	3,055

Kaynak: NSI İstatistik Referans Kitabı 2014, RoB, Sofya, 2014

Bulgaristan'ın su şebekesi sistemi oldukça gelişmiştir ve ülke nüfusunun %98.8'ine ulaşmaktadır. Bununla birlikte, su şebekesi ağındaki elverişsiz koşullar nedeniyle, Bulgaristan su dağıtımı esnasında ortalama %59.5'e varan oranlarda su kaybına uğramaktadır.
Su şebekesi kaynaklarının elverişliliği ve altyapı bakımından, her iki ülkedeki diğer pek çok bölge ve yöreyle kıyaslandığında sınır bölgesi daha iyi durumdadır. Bununla birlikte, çoğunlukla asbestli su boruları olmak üzere eskimiş teçhizat hem sağlık ve hijyen sorunlarına, hem de etkili operasyon yapılamamasına (su kayıpları, sık sık onarım gereği, vb.) yol açmaktadır. Operasyonel programlar içinde gerçekleştirilmesi planlanan faaliyetler dikkate alındığında, bu durumun ileriki yıllarda iyileştirilmesi gerekmektedir.
Bulgaristan nüfusunun yalnızca %69.2'si kanalizasyon sistemine bağlıdır. %70.5 ile ilçelerde kanalizasyon sistemine bağlı nüfus oranı daha yüksektir; köylerde ise bu oran ancak %2.1'e ulaşabilmektedir. Bulgaristan nüfusunun yalnızca %39.9'u atıksu arıtma sistemine bağlıdır.
Sınırötesi bölgede yalnızca büyük yerleşim bölgelerinde (büyük belediyeler) kanalizasyon sistemi bulunmaktadır. Bölgede üretilen atık suların büyük kısmı doğrudan nehirlere karışmakta ve zarara ve ciddi çevre sorunlarına yol açmaktadır. Bu konu su kalitesinin iyileştirilmesiyle çok yakından bağlantılı olduğundan önümüzdeki yıllarda ciddi bir iyileşme olması beklenebilir.

Nüfus ve su hizmetlerine ilişkin temel göstergeler (%)
[image:]
Kaynak: NSI İstatistik Referans Kitabı 2014, RoB, Sofya, 2014
Türkiye
Türkiye'de, su kaynaklarının etkili kullanımı ve korunması, nüfus artışı, hızlı kentleşme ve sanayileşme nedeniyle zorunlu duruma gelmiştir. Türkiye, su kaynakları bakımından zengin bir ülke değildir ve su kaynakları ülkede eşit şekilde dağıtılmamaktadır. 25 nehir havzası bulunmakta, ancak bunların yalnızca 4'ü yıllık yağış miktarının %37'sine denk gelmektedir; bu da, su kaynaklarına erişimin ihtiyaçların zamanında ve yerinde karşılanması için yeterli olmadığı anlamına gelmektedir. Türkiye topografik düzensizlikler nedeniyle su kaynaklarını kontrol edememektedir. Ayrıca, Türkiye coğrafi açıdan oldukça genç bir ülkedir ve nehirleri düzensiz akmaktadır. Havza yamaç eğimi ortalamalarının yüksek olması nedeniyle gerekli düzenlemeler yapılmadan suyun kullanılması mümkün değildir. Türkiye, su konusunda sorunlar yaşamamak için önlemler almalıdır. Suyun kalitesi ve su potansiyeli Türkiye için kritik önem taşımaktadır. Su kaynaklarının doğru kullanımı için, su miktarı ve kalitesi eşzamanlı olarak yönetilmelidir.
Türkiye'nin iklim koşulları nedeniyle, yağış-akış ilişkisi mevsimlere göre ciddi anlamda farklılık göstermekte ve su ihtiyacının maksimuma çıktığı yaz mevsiminde doğal su kaynakları minimum seviyelere düşmektedir. Ülkenin su kaynakları kuraklık koşullarına çok duyarlıdır ve her 15 yılda bir kuraklık görülmektedir. Düzensiz su rejiminin yanı sıra, taşkınlar da doğal hayatı tehdit etmekte ve ciddi sorunlara yol açmaktadır. Bu nedenle dönemsel kuraklıklar, bir yıl veya daha uzun süreyle istikrarlı su temini için barajlar inşa edilmesini gerektirmektedir.
Türkiye'nin su kalitesinin bozulmasının başlıca sebepleri, hızlı sanayileşme ve kentleşme, evsel, sanayi ve tarım faaliyetleri sonucunda doğal kaynakların aşırı kullanılmasıdır.
Türkiye'de göller ve barajlar, sanayi, tarım ve içme suyu tedariği için büyük önem taşımaktadır. Konut ve sanayi kaynaklı atık sular, gübre ve zirai ilaçlar, azot-fosfor dengesinin bozulmasına yol açarak göllerdeki su kalitesini olumsuz etkilemektedir.
Nehirler, içme suyu tedariği, sulama ve balıkçılık için önem taşımaktadır. Türkiye nehirlerini kirleten en önemli etken, konut, sanayi ve tarım kaynaklı atık suların nehirlere karışmasıdır. Türkiye'de hâlâ çok sayıda kirli ve bulanık görünümlü nehir bulunmaktadır. Nehirlerin kirlenmesinin bir başka sebebi de erozyondur. Toprak erozyonu neticesinde, fosfor içindeki katı maddeler tarımsal alanlardan yüzey sularına taşınmakta ve ötrofikasyona yol açmaktadır. Nüfus artışı, kentleşme, endüstriyel faaliyetler, zirai ilaç kullanımı ve aşırı gübre kullanımı, nehir kirliliğini artıran diğer etkenlerdir.
Gelecek yıllarda çevre sorunlarının ve yüzey sularındaki kirlenmenin artmasında, yeraltı sularının kalitesi ve miktarı önemli rol oynayacaktır. Yeraltı sularında kirlilik artışının sebepleri, evsel ve endüstriyel atıklar ve tarımsal kirleticilerdir.
Devlet Su İşleri Genel Müdürlüğü tarafından 2006 yılında yapılan bir çalışmada elde edilen verilerle hazırlanan Türkiye'nin su kalitesi haritası aşağıda yer almaktadır. 2006 yılında ağır metal konsantrasyonlarının ölçülen değerleri, aynı yılın sudaki organik madde konsantrasyonları değerlerinden daha düşüktür.
Türkiye'nin Su Kalitesi, 2006[image:]
Kaynak: Avrupa Çevre Ajansı[footnoteRef:52] [52: Bkz. http://www.eea.europa.eu/soer/countries/tr/soertopic_view?topic=freshwater]

SÖİ Programının uygulanacağı bölgelerdeki su kalitesi ile ilgili olarak, Türk tarafından alınan verilere göre ağır metallerle kirlenen nehirlere ilişkin veriler aşağıdaki gibidir:
· Meriç Nehrinin Türkiye'ye giriş noktasında yapılan nitrit, amonyak, demir, bakır, krom, kobalt, nikel ve kurşun analizlerinde, farklı günlerde nehirde II., III. ve IV. derece kirlilik düzeyleri saptanmıştır. Meriç Nehri Türk tarafından da kirliliğe maruz kalmaktadır, ancak bu bölgede Tunca ve Arda nehirleri ile birleştiğinden suyun debisi artmakta ve kirlilik oranında düşüş gözlenmektedir.
· Tunca Nehrinin Türkiye'ye giriş noktasında yapılan nitrit, bakır, krom, kobalt, nikel ve kurşun analizlerinde, nehirde II. ve III. derece kirlilik düzeyleri saptanmıştır.
· Arda Nehri, Türkiye'ye giriş noktasında 1. derece gerekliliklerini karşılamaktadır; ancak yapılan nitrit, kobalt, nikel ve kurşun analizlerinde nehirde II. ve III. derece kirlilik düzeyleri saptanmıştır.
Su şebekesi, kanalizasyon sistemi ve atıksu arıtma
Son olarak, SÖİ OP alanında yaşayan nüfusun su kullanım durumuna değinilmesi önem taşımaktadır. Aşağıda yer alan, yerli nüfusun suya erişimine ve su kullanımına ilişkin eğilimleri gösteren rakamlar, son yılda su kullanımında artış olduğunu kanıtlamakta ve ayrıca atıksu arıtma tesislerine erişimin artmasıyla bağlantılı olarak (özellikle Edirne ilinde) su kütlelerine karışan atıksu miktarında düşüş olduğunu göstermektedir.
	

	EDİRNE
	KIRKLARELİ

	
	2006
	2008
	2010
	2012
	2006
	2008
	2010
	2012

	Kullanılan su[footnoteRef:53] [53: Birim (1000 m3/yıl), yalnızca şehir şebekesinden dağıtılan suyun kullanımı dahil edilmiştir.]

	 10 141
	 10 333
	 11 077
	 12 177
	 9 031
	 8 959
	 9 850
	 10 063

	Tedarik edilen ve kullanılan su [footnoteRef:54] [54: Birim (1000 m3/yıl), yalnızca şehir şebekesinden dağıtılan su dahil edilmiştir.]

	 18 433
	 16 583
	 18 269
	 21 907
	 28 140
	 24 410
	 17 833
	 18 416

	Şehir su şebekesinden gelen ve konutlarda kullanılan su [footnoteRef:55] [55: Birim (1000 m3/yıl)]

	 7 118
	 7 743
	 8 367
	 9 332
	 7 472
	 7 531
	 8 332
	 8 517

	Su kütlelerine karışan atıksu ve soğutma suyu [footnoteRef:56] [56: Birim (1000 m3/yıl), yalnızca belediye kanalizasyon sisteminden çevreye karışan atıksu dahil edilmiştir.]

	12,656
	14,046
	13,372
	15,631
	11,132
	10,704
	11,471
	9,962

	Şehir suyu şebekesine, kanalizasyon sistemine ve atıksu arıtma tesislerine bağlı nüfus[footnoteRef:57] [57: Nüfus (şehir suyu şebekesi / kanalizasyon sistemi / atıksu arıtma tesisleri)]

	293,487 261,923 1,864
	293,443 270,576
2,164
	290,772 267,105
3,243
	304,724 286,369 8,575
	259.716 233.509 514
	259,511 248,916 1,029
	264,713 249,826 983
	275,385 268,424 696

Kaynak: Bulgaristan Sınır Ötesi Diyalogları, Bölgesel SÖİ Veri Merkezi
Programın uygulanmaması (zero-option) senaryosu:
SÖİ OP'nin Bulgaristan tarafı ile ilgili olarak, coğrafi konum, spesifik atmosfer dolaşımı ve peyzaj yapısı nedeniyle Bulgraistan'da su dengesinin elverişsiz olduğunu dikkate almak önem taşımaktadır. Kişi başına düşen su kaynağı bakımından, Bulgaristan Balkan Yarımadasının en alt sıralarında yer almaktadır. Bulgaristan ayrıca, küresel iklim değişikliği nedeniyle ülkenin esasen kurak bir bölgede bulunuyor olması, bölgedeki su kaynaklarının eşit olmayan dağılımı, su şebekesi sistemlerinin büyük oranda eski olması ve kanalizasyon sistemlerinin yetersiz olması nedeniyle ciddi sorunlarla karşı karşıyadır. Uzun vadede, öncelikle sıcaklık artışının ve yağışlardaki azalmanın olumsuz etkilerinin azaltılması hedeflenmektedir. Kanalizasyon ve atıksu arıtma tesislerinin yapımı, su şebekesi sistemlerinin yapımına kıyasla geri kalmaktadır ve Bulgaristan'daki sucul ekosistemlerin çoğu hâlâ risk altındadır.[footnoteRef:58] [58: Bkz. http://www.eea.europa.eu/soer/countries/bg/soertopic_view?topic=freshwater]

SÖİ Programının Türkiye tarafı ile ilgili olarak, geçmiş yıllarda Su Çerçeve Direktifi (WFD), Kentsel Atıksu Arıtma Direktifi ve Tehlikeli Maddeler Direktifi olmak üzere 3 AB su direktifine ilişkin AB destekli projenin uygulamaya konduğu belirtilmelidir. Projenin başlıca sonuçları, bu AB direktifleri ışığında kanun, direktif ve kurumların incelenmesi ve uygulama planlarının hazırlanması olmuştur. Buna ek olarak, su kalitesine ilişkin 14 direktif uyumlu hale getirilmiştir ve diğer direktifleri için de uyumlaştırma süreci devam etmektedir. Son olarak, 2007 yılında 70.6 milyon olarak belirlenen nüfus dikkate alındığında, kişi başına düşen su miktarı 1,586 m3'tür. Su kaynakları bakımından zengin olarak nitelendirilen ülkelerde yılda kişi başına düşen su miktarı 8-10 bin m3'tür. Türkiye'de kişi başına düşen su miktarı, su bakımından zengin ülkelerin 1/5'i kadardır. Uzmanlar, 2023 yılında kişi başına kullanılabilecek su miktarının yılda 1000 m3'ten az olmasını öngörmektedir.[footnoteRef:59] [59: Bkz. http://www.eea.europa.eu/soer/countries/tr/soertopic_view?topic=freshwater]

[bookmark: _Toc396636797]Toprak
Arazi kullanımı, arazi örtüsü ve organik tarım
2012 yılı verilerine göre Bulgaristan'ın 111 bin hektarlık yüzölçümünün:
· %32.2'si tarım alanı ve %16,8'i otlak,
· %42.5'i orman alanı,
· %1.01'i suyla kaplı ve sulak alanlar, ve
· %2.3'ü yapay arazidir.
Arazi örtüsüne genel bakış (%)
	ARAZİ
ÖRTÜSÜ
	Toplam
	Yapay arazi
	Tarım alanı
	Orman alanı
	Çalılık
	Otlak
	Kıraç arazi
	Su
	Sulak alan

	Bulgaristan
	100
	2,3
	32,2
	42,5
	4
	16,8
	1,1
	1
	0,1

Kaynak: Eurostat 2012
Bulgaristan'da çevrenin durumuna ve korunmasına ilişkin 2012 tarihli Ulusal rapora göre, 2007-2012 döneminde Bulgaristan'da arazi kullanımı farklılık göstermektedir. 2012 yılında kullanılan tarım alanı (UAA)[footnoteRef:60] ülke yüzölçümünün %46.2'sine denk gelmektedir; 2011 yılına göre bu rakam %0.7 artış göstermiştir. İşlenmemiş araziler[footnoteRef:61] ülkenin %3.2'sini kaplamaktadır ve önceki yıla göre %10.1 azalmıştır. 2012 boyunca, tarım amaçlı kullanılan alanların (AFSJ)[footnoteRef:62] toplamı 5,481,222 hektardır ve ülke yüzölçümünün yaklaşık %50'sini temsil etmektedir. İşlenen tarım alanı, 2011 yılına göre %2.1 artış göstererek 3,294,685 hektara ulaşmıştır ve kullanılan tarım alanının %64.3'ünü temsil etmektedir (aşağıdaki Tabloya bkz.). [60: Tarım alanı, işlenen tarım alanını, uzun ömürlü bitkiler alanını, kalıcı çayırları ve sera ve bostanları da kapsamaktadır.] [61: İşlenmeyen arazi: yıllık ekim nöbetine dahil olmayan ve iki yıldan fazla süreyle tarım üretiminde kullanılmayan arazi.] [62: Tarım amaçlı kullanılan alanlar, işlenen tarım alanları, uzun ömürlü bitki alanları, tarım amaçlı kullanılan kalıcı çayırlar (üretim potansiyeli düşük dağlık meralar ve otluklar dahil), aile bahçeleri ve üç yıldan fazla işlenmeyen ekilebilir arazilerden oluşmaktadır.]

Tarım istihdamı %
[image: http://eea.government.bg/bg/soer/2012/land-use/1.gif]
	
	Tarım alanı

	
	Kullanılan tarım alanı

Kaynak: MAF; Tarım Raporu 2012

2013 yılında Türkiye'de tarım alanlarının kapladığı alan 38.428 hektardır ve bu alanın yarısı aşağıdaki tabloda gösterildiği gibi kalıcı çayır ve meralardan oluşmaktadır.

Tarım Alanı Örtüsüne Genel Bakış (Bin Hektar)
	
	Toplam tarım alanı
Total utilized agricultural land
	Tahıllar ve diğer bitkisel ürünlerin alanı
Area of cereals and other crop products
	Sebze
bahçeleri
alanı
Area of
vegetable
gardens
	Süs bitkileri alanı
Area of ornamental plants
	Meyveler, içecek ve baharat
bitkileri alanı
Area of fruits, beverage and spice crops
	Çayır ve
mera arazisi
Land under
permanent
meadows and
pastures

	
	
	Ekilen alan
Sown area
	Nadas
Fallow land
	
	
	
	

	2001
	 40 967
	 17 917
	 4 914
	 909
	-
	 2 610
	 14 617

	2002
	 41 196
	 17 935
	 5 040
	 930
	-
	 2 674
	 14 617

	2003
	 40 644
	 17 408
	 4 991
	 911
	-
	 2 717
	 14 617

	2004
	 41 210
	 17 962
	 4 956
	 895
	-
	 2 780
	 14 617

	2005
	 41 223
	 18 005
	 4 876
	 894
	-
	 2 831
	 14 617

	2006
	 40 493
	 17 440
	 4 691
	 850
	-
	 2 895
	 14 617

	2007
	 39 505
	 16 945
	 4 219
	 815
	-
	 2 909
	 14 617

	2008
	 39 122
	 16 460
	 4 259
	 836
	-
	 2 950
	 14 617

	2009
	 38 911
	 16 217
	 4 323
	 811
	-
	 2 943
	 14 617

	2010
	 39 012
	 16 333
	 4 249
	 802
	-
	 3 011
	 14 617

	2011
	 38 231
	 15 692
	 4 017
	 810
	4
	 3 091
	 14 617

	2012
	 38 399
	 15 463
	 4 286
	 827
	5
	 3 201
	 14 617

	2013(*)
	 38 428
	 15 618
	 4 148
	 808
	5
	 3 232
	 14 617

	Kaynak: Çayır ve mera arazisi için 2001 Genel Tarım Sayımı, diğerleri için Gıda, Tarım ve Hayvancılık Bakanlığı
	Kaynak: For land under permanent meadows and pastures 2001 General Agricultural Censuses, for other Ministry of Food, Agriculture and Livestock

	Not. Rakamlar yuvarlamadan dolayı toplamı vermeyebilir.
	Not. Figures may not be equal to total due to rounding off.

	Avrupa Birliğinin faaliyetlere göre Ürünlerin İstatistiki Sınıflamasına (CPA 2002) göre gruplandırılmıştır.
	 Data are grouped according to Statistical Classification of Products By Activity in European Economic Community (CPA 2002).

	(*) Bilgiler geçicidir.
	
	
	(*) Data are provisional
	
	

	Bin Hektar
	
	Thousand Hectares
	
	

Türkiye'de organik bitkisel üretim yapılan toplam alan 2005 yılında 203. 811 hektardan 2013 yılında 769. 014 hektara çıkmıştır.
Organik bitkisel üretime genel bakış 2002-2013
	
	Ürün sayısı
	
	Çiftçi sayısı
	
	
	
	
	

	
	Number of crops
	
	Number of holdings
	Alan - Area(1)
	
	Üretim - Production

	
	(Adet - Number)
	
	(Adet - Number)
	(%)
	(Hektar - Hectares)
	 (%)
	
	(Ton - Ton)
	 (%)

	2002
	 150
	
	 12 428
	-
	 89 827
	-
	
	 310 125
	-

	2003
	 179
	
	 14 798
	19,1
	 113 621
	26,5
	
	 323 981
	4,5

	2004
	 174
	
	 12 751
	-13,8
	 209 573
	84,4
	
	 377 616
	16,6

	2005
	 205
	
	 14 401
	12,9
	 203 811
	-2,7
	
	 421 934
	11,7

	2006
	 203
	
	 14 256
	-1,0
	 192 789
	-5,4
	
	 458 095
	8,6

	2007
	 201
	
	 16 276
	14,2
	 174 283
	-9,6
	
	 568 128
	24,0

	2008
	 247
	
	 14 926
	-8,3
	 166 883
	-4,2
	
	 530 224
	-6,7

	2009
	 212
	
	 35 565
	138,3
	 501 641
	200,6
	
	 983 715
	85,5

	2010
	 216
	
	 42 097
	18,4
	 510 033
	1,7
	
	1 343 737
	36,6

	2011
	 225
	
	 42 460
	0,9
	 614 618
	20,5
	
	1 659 543
	23,5

	2012
	 204
	
	 54 635
	28,7
	 702 909
	14,4
	
	1 750 127
	5,5

	2013
	 213
	
	 60 797
	11,3
	 769 014
	9,4
	
	1 620 466
	-7,4

	Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı
	
	 Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı

	(1) Doğal toplama alanları dahildir.
	
	(1) Natural harvest areas are included.
	

Özellikle Programa elverişli iki bölgeye ilişkin olarak (Edirne ve Kırklareli), aşağıdaki tablo son 4 yıl içinde toplam işlenebilir arazideki düşüşü göstermektedir. Bölgesel düzeyde organik üretim verileri bulunmamaktadır.
	Yıl
	Bölge Kodu
	Bölge Adı
	Organik bitkisel üretimi (geçiş süreci dahil): Üretim alanı (Hektar)
	Kullanılan arazi: İşlenen toplam alan (Hektar)

	2010
	TR212
	Edirne
	*
	358207

	2011
	TR212
	Edirne
	*
	324606

	2012
	TR212
	Edirne
	*
	297761

	2013
	TR212
	Edirne
	*
	286228

	2010
	TR213
	Kırklareli
	94
	230587

	2011
	TR213
	Kırklareli
	*
	223081

	2012
	TR213
	Kırklareli
	*
	189300

	2013
	TR213
	Kırklareli
	*
	209515

Türkiye'de ormancılık sektörü, %52'si verimli 21 milyon hektarlık orman alanını kapsamaktadır (2010 verileri). Aşağıdaki tablo yıllar içinde orman arazisi dağılımını göstermektedir.
[image:]
Kaynak: Orman ve Su İşleri Bakanlığı, 2011 Ormancılık İstatistikleri, Resmi İstatistik Programı
Özellikle 2008-2011 döneminde, Türkiye'nin tamamında yaklaşık 40 bin hektar orman alanı ağaçlandırılmıştır. Aşağıdaki tabloda SÖİ Programı kapsamındaki iki bölgeye ilişkin veriler gösterilmektedir.
[image:]
Kaynak: Orman ve Su İşleri Bakanlığı, 2011 Ormancılık İstatistikleri, Resmi İstatistik Programı.
Aynı dönemde, Edirne ve Kırklareli dahil tüm Türkiye'deki bozuk orman alanlarında rehabilitasyon faaliyetleri yürütülmüştür.
[image:]
Kaynak: Orman ve Su İşleri Bakanlığı, 2011 Ormancılık İstatistikleri, Resmi İstatistik Programı
Türkiye, topografik yapısı, iklimi, kullanılan hatalı tarım yöntemleri, mera ve orman alanlarının yok olması ve arazinin çoğunun erozyona eğilimli olması sebepleriyle aşırı erozyona maruz kalan ülkelerden biridir. Bunun yanı sıra, Türkiye'nin önemli arazi sorunlarından biri olan eğim şartları da tarım faaliyetlerini zorlaştırmakta ve erozyonu hızlandırmaktadır. Hızlı nüfus artışı ve sanayileşme, kırsal alanlardan şehirlere göçü artırmış ve belirli bölgelerde verimli tarım alanlarına yerleşim bölgeleri kurulmasına yol açmıştır. Küçük tarım alanları, üreticilerin tarım üretimi için verimsiz alanları (otluk alanlar, meralar, orman alanları) kullanmasına sebep olmaktadır. Çevreye önem vermeyen turizm yatırımları, kıyı bölgelerde ve orman alanlarında geri dönülemez zararlara yol açabilir. Sulak alanlar üzerinde olumsuz etkileri olan beşeri faaliyetler, ekosistemlerin bozulmasına sebep olmaktadır.
[image:]
Kaynak: Orman ve Su İşleri Bakanlığı, 2011 Ormancılık İstatistikleri, Resmi İstatistik Programı

Toprağın mevcut durumu, toprağın bozulması ve erozyon süreçleri, toprak kirliliği
Toprak, atmosfer ve hidrosfer ile birlikte çevreyi oluşturan parçalardan biridir ve onsuz insan, hayvan ve bitki yaşamının mümkün olmayacağı en değerli doğal kaynağı temsil etmektedir. Toprağın, çevre ve aynı zamanda ekonomi ve toplumsal kalkınma için hayati öneme sahip çok sayıda ekolojik fonksiyonu bulunmaktadır. Beşeri faaliyetlerin toprak üzerindeki etkileri giderek artmaktadır. Bu durum, sürdürülemez düzeyde toprak erozyonuna, toprakta kimyasal kirlenmeye ve biyolojik bozunmaya yol açmaktadır. Buna ek olarak, kentleşmenin ve altyapı gelişiminin yayılması, kullanılan tarım toprağının kalitesini değiştirmiştir. Toprak bozunumunun önlenmesi büyük zorluklar arz etmektedir. Bunun için, toprağın korunması ve yönetimine ilişkin özel önlemler alınması ve toprağın korunmasına ilişkin konuların tarım, ormancılık, su yönetimi, ulaşım ve sair sektörlerin politikalarına dahil edilmesi gerekmektedir.

Bulgaristan topraklarının tamamında, yalnızca sanayi bölgelerinde ve ana ulaşım altyapısı civarındaki (Sofya-Thesaloniki demiryolu ve E-79 birinci sınıf yolu) topraklarda kirlenmiş noktalar bulunmaktadır[footnoteRef:63]. Bozulan alanlar hammadde çıkarılan (kömür, kaya, inert maddeler) yerlerde konumlanmaktadır. [63: Bulgaristan-Türkiye SÖİ bölgesi kapsamına dahil olmayan alanlar.]

Çevrenin durumu ve çevre koşulları hakkındaki Ulusal Rapora göre (2014 basımı), 2005-2012 döneminde ülke toprakları, besleyici öğeler/organik madde içeriği ve ağır metaller, metalsi elementler ve kalıcı organik kirleticilerle (Polisiklik aromatik hidrokarbonlar (PAH'lar), Poliklorlu bifeniller (PCB'ler) ve organoklorlu pestisitler) kirlenme bakımından ekolojik olarak iyi durumdadır. PCB'ler tespit sınırının altındadır ve PAH'ların %98.9'u maksimum kalıntı seviyelerinin (MRL'ler) altındadır.
2007-2012 döneminde, hem boyut dağılımı hem de yıllık ortalama toprak kaybı bakımından su erozyonunun önlenmesine yönelik bir eğilim gözlenmiştir. 2012 yılında 7,26 t/ha. olarak ölçülen tarım alanlarında su erozyonu yoğunluğu ortalamasında çok az değişiklik olmuştur; yıl içerisinde ortalama erozyon 53.8 milyon ton olarak tahmin edilmiştir, bu rakam erozyonun boyutlarını ve yoğunluğunu açıkça göstermektedir. Tarım alanlarında su erozyonu yoğunluğu ortalaması, arazi yönetimi yöntemlerine göre değişiklik göstermektedir: meralarda 6,25 t/ha/y; tarlalarda 6,77 t/ha/y; plantasyonlarda 20,40 t/ha/y ve diğer ürünlerin bulunduğu alanlarda 7,24 t/ha/y.
Rüzgar erozyonuna bağlı toprak kaybı kontrol altına alınmıştır, ancak orta ve yüksek riskli alanlara kıyasla düşük riskli alanlarda azalma olmuştur.
Türkiye'de, toprak kirliliği istatistiklerinin çıkarılmasına yönelik veri toplama ve envanter tutma işlemleri, Çevre ve Şehircilik Bakanlığı tarafından Noktasal Kaynaklı Arazi Kirliliğine Ve Toprak Kirlenmesinin Kontrolüne İlişkin Yönetmelik kapsamında yürütülecektir. Tadil edilen yönetmeliğe göre çalışmalar 2013 yılı Haziran ayında başlayacaktır. İlk veriler 2015 yılında yayımlanacaktır.
Programın uygulanmaması (zero-option) senaryosu:
Bulgaristan için bu tarihe kadar bir senaryo geliştirilmemiştir ve 2020 yılına kadar önemli bir değişiklik öngörülmemektedir; ayrıca, alanlara ve bunların uzun vadeli kullanımına ilişkin kayda değer bir değişiklik beklenmemektedir. Organik tarımın geliştirilmesi (organik tarım yapılan alanların Avrupa ortalamaları düzeyine çıkarılarak); çiftçilerin ilgisizliği nedeniyle nadasa bırakılan tarım alanlarının asgariye indirilmesi ve kıyı ve dağlık alanlardaki tatil tesislerinde plansız gelişmenin sınırlandırılması umulmaktadır. Arazi kullanımında baskı yaratan temel unsurlar, tarım ve ulaşım gibi ekonomi sektörleri ve hızlı kentleşmedir. Bu unsurların baskı düzeyi, ülkenin kısımlarına göre farklılık göstermektedir. Tarım alanlarının maruz kaldığı baskı şu şekilde sınıflandırılabilir:
· esasen arazi mülkiyetindeki değişiklikler nedeniyle arazinin terkedilmesi. Kooperatifler ve işletmeler tarafından özel mülkiyete devredilen arazilerin çok azında tarım yapılmaktadır.
· tarım desteğinin ve sübvansiyonlarının olmaması veya çok az olması. Bunun neticesinde bazı tarım işletmeleri kapanmakta ve yenileri kurulmamaktadır.
· .
Büyük şehirlerin etrafındaki yerleşim yerleri ve ticari alanlar giderek yayılmaktadır. Arazinin küçük bir kısmı, genellikle otoban yapımıyla bağlantılı olarak ulaşımda kalkınma için kullanılmaktadır.
Türkiye: Arazi kullanımı, hem gıda güvenliğinde hem de karbonun depolanmasında önemli rol oynamaktadır. Bölgesel ve ulusal arazi kullanım planları, çevre faktörleri dikkate alınarak uygulanmalıdır ve ve arazi kullanımına ilişkin değişiklik ve talepler dikkatle incelenmelidir. Finansal ve ekolojik kararlar, sürdürülebilir kalkınma çerçevesi dahilinde karşılıklı değerlendirilmelidir. Netice olarak, Toprak Koruma ve Arazi Kullanımı Kanunlarının işlevselliği ve uygulanabilirliği artırılmalıdır. Corine (Çevresel Bilginin Koordinasyonu) arazi örtüsü projesi ile, belirli aralıklarla arazi kullanımı ve arazi kullanımındaki değişiklikler tespit edilecektir. Bu ve diğer veriler, çevreye ve çevrenin izlenmesine, denetlenmesine ve raporlama yapısına ilişkin tutarlı ve bütüncül veri sistemlerinin oluşturulmasında kullanılacaktır. Bu veriler ve sistemler, doğru ve hızlı kararlar alınmasına ve daha sağlıklı bir çevrenin temin edilmesi için hızlı bir şekilde müdahale edilmesine imkan sağlayacaktır.

[bookmark: _Toc396636798]Kültürel/doğal miras ve peyzaj
Bulgaristan ve Türkiye arasında yıllardır – SÖİ'nin en başından, 2007-2013 Bulgaristan-Türkiye IPA SÖİ Programı'na kadar- güçlü ilişkiler bulunmaktadır.
Bölgenin kültür ve doğasının zengin, eşsiz ve çeşitli olmasının yanı sıra, geleneksel faaliyetlerin devamlılığı ve yeni müşterek turizm gelişme faaliyetlerinin organizasyonu açısından muhtemel dayanak niteliğindedir.
SÖİ bölgesinin önemli turistik yerleri Karadeniz Sahilinde bulunmasına rağmen, son yıllarda bazı yeni "dört mevsim turistik yer/cazibe merkezi" formları oluşmuştur; örn; SPA turizmi, kültür turizmi, tarih turizmi, kırsal turizm, spor turizmi, vb. Bir taraftan ulusal ve uluslararası düzeyde bölgenin kültürel mirasının önemi artmaktadır – örneğin, Edirne İli “2008 Avrupalı Seçkin Destinasyonlar Somut Olmayan Miras” ödülünü almış (bkz. EU COM, 2014: çevrimiçi) ve Sozopol, Nesebar ve Bulgaristan Güney Karadeniz Kıyısı (Sozopol'dan Türk sınırına kadar) ünlü Michelin Kılavuzunun “Dünya genelinde ziyaret edilmesi gereken ilk 100 yer” listesine dahil olmuştur[footnoteRef:64]. Diğer taraftan, son birkaç yıldır, Bulgaristan'ın Karadeniz kıyılarındaki otellerin "her şey dahil turist paketlerindeki" en cazip etkinlikler, SÖİ bölgesindeki doğal, kültürel ve tarihi yerlere düzenlenen bir veya iki günlük kısa ziyaretlerdir. SÖİ Programı 2007-2013 değerlendirmesine göre, SÖİ bölgesinin Türk tarafının turizm potansiyeli hâlâ keşfedilmemiştir (bkz. Bulgaristan-Türkiye IPA SÖİ Programı 2007-2013, 2011: 13); ancak bu arada Edirne İlinde 2011 – 2013 yılları arasında inşa edilen dört ve beş yıldızlı otellerin bölgenin turizm sektörünü geliştirmesi beklenmektedir. [64: http://travel.michelin.com/web/destination/Bulgaria/tourist-attractions]

Bulgaristan
Burgaz ve Yambol İdari Bölgelerinin yükseklikleri farklılık göstermektedir. Kuzey-güney yönünde uzanan Balkan dağlarının bir kısmı ve Arka Balkan çanakları (Karnobat çanağı), Burgaz ovaları, Orta Tunca ovası ve alçak engebeli arazi, Sakar-Istranca tepesi ve alçak dağlık araziler gibi farklı coğrafi şekiller bulunmaktadır. Doğu Balkanlar, Kamchiya ve Hadzhijska nehir vadileri ile dikey segmentlere ayrılmıştır. Bölgenin güney kısmı, sınır bölgesindeki tepelerle kaplıdır: Istranca, Dervent platoları ve Sakar.
Hasköy İdari Bölgesi'nin kuzey ve orta kesimlerinde Yukarı Trakya Ovası yer almaktadır ve bölgenin karakteristik özellikleri, geniş nehir ovaları ve tarım alanlarında yoğun kullanım imkanı veren yüksek yeraltı suyu seviyeleridir. Bölgenin güneye doğru büyük bir kısmı Doğu Rodop Dağlarının alçak kesimleri ve Sakar Dağının batı yamacı ile kaplıdır. Bu dağlık alanların büyük kısmı zayıf iskelet toprakla kaplıdır ve orman örtüsü zayıflamıştır. Kararsız yapıya sahip volkanik kayaçlardan teşkil bu araziler, aşındırıcı yoğun süreçlerle karakterizedir.
Burgaz İdari Bölgesi, özel değere sahip kültürel ve tarihi miras ve arkeolojik ve mimari alanlar bakımından zengindir. Bunların en önemlisi, UNESCO'nun koruması altında bulunan bir anıt-kent olan Nesebar kentidir. Burgaz İdari Bölgesinde, çok sayıda Trakya höyüğü ve tarih öncesi yerleşim alanları tescil edilmiştir. Bölgedeki arkeolojik alanlar: 85.3 hektarlık bir alana yayılan “Deultum – Debelt” ve 139.4 hektardan oluşan Pomorie kenti yakınındaki “Ulpia Anhialeion Paleokastro”. Bölgedeki kültür eserlerinin sayısı 1693'tür (2005 yılı verisi); bunlardan biri uluslararası, 70'i ise ulusal öneme sahiptir. Ayrıca 5 rezervasyon bulunmaktadır. Yambol İdari Bölgesinde 236 kültür eseri bulunmaktadır. Bunların en önemlileri, Kabile antik kenti, Yambol kent merkezindeki Roma hamamı kalıntıları (açık değil), Ortaçağdan kalma duvarlar ve kale, 15. yüzyıldan kalma ve Bulgaristan'daki en iyi akustiğe sahip, ülkenin en büyük üstü kapalı pazarı olan Bazaar. Bölgedeki kültür eserlerinin sayısı 496'dır (2005 yılı verisi); bunlardan 6'sı ulusal öneme sahiptir, biri ise rezervasyondur.
Hasköy İdari Bölgesi, tarihi ve arkeolojik öneme sahip alan bakımından en zengin bölgelerden biridir. Meriç Nehri boyunca cilalı taş, bakır ve bronz çağlarından izler tespit edilmiştir ve Sakar Nehrinde demir çağından izler bulunmuştur. Bu bölgede eski medeniyetlerin gelişimine ait izlere rastlanabilir. Bu bölgedeki en önemli kültür eserleri, Mineralni Bani köyündeki Roma kalesi; Hisarya bölgesindeki taş üzüm fidanlığı; Mezek köyündeki Trakya mezarı ve Bizans kalesi. Bölgedeki kültür eserlerinin sayısı 579'dur (2005 yılı verisi); bunların 47'si ulusal öneme sahiptir.
Türkiye

Bulgaristan'daki toplum merkezleri ile Türkiye'deki STK'lar arasında yaratıcı sektörler, tecrübe paylaşımı, iyi uygulamalar ve sair alanlarda ortak projeler geliştirilmesi potansiyeli mevcuttur. Program alanının Türk tarafında 1 tiyatro, 3 müze ve 23 kütüphane bulunmaktadır.
Kültür, iyi komşuluk ilişkilerinin geliştirilmesine katkıda bulunabilecek önemli bir potansiyel teşkil etmektedir. Diğer taraftan, kültür aynı zamanda diğer sektörlerle bağlantılı yeni ürünlerin geliştirilmesi ve istihdam olanaklarının ortaya çıkması bakımından da potansiyel olarak görülebilir.
Kırklareli İli hakkında bilgi mevcut değildir. Edirne İlinde camiler, medreseler (dini okullar), türbeler (mabetler), mescitler (ibadet yerleri), çarşılar (pazarlar), hamamlar, köprüler, kutsal emanet sandıkları, sarnıçlar, şehitlikler, vb. dahil olmak üzere 307 bina kompleksi/eser bulunmaktadır.

[bookmark: _Toc396636799]Önemli ölçüde etkilenmesi muhtemel alanların çevresel özellikleri
SÖİ Programı sınırötesi bölgenin tamamını kapsamaktadır. SÖİ Programı içinde planlanan önceliklerin ve faaliyetlerin (ve spesifik projelerin) bölgesel konumlarını tanımlamak mümkün olmadığı için (programın stratejik düzeyi bölge ölçeğindedir), 5. bölümde belirtilen özellik ve konuların çevresel analizi, ulusal kanun ve EC Direktifi uyarınca içeriğin özellikle bu maddesinin gereklerine uygundur ve yanıt vermektedir.
SÖİ OP çerçevesinde desteklenecek belirli projelerin yürütüleceği alanların çevresel özellikleri, uygun olması halinde ÇED prosedürü çerçevesinde değerlendirilecektir.

[bookmark: _Toc396636800]Özellikle çevresel öneme sahip alanlardaki Programla ilgili farklı düzeylerde belirlenen mevcut çevre sorunları
[bookmark: _Toc390423126][bookmark: _Toc384127937][bookmark: _Toc377635895][bookmark: _Toc377046958]Çevreyle ilgili olarak, iklim değişikliğine uyum ve etkilerinin hafifletilmesi & risk önleme ve yönetim alanlarında, Program aşağıda belirtilen sorun ve ihtiyaçları tespit etmiştir:
Sorunlar
· Bölge, doğal tehlikelere ve kıyı tehditlerine açık durumdadır ve bu durum sıklığı ve yoğunluğu artan doğal tehlikeler (sel, kuraklık, vb.) yoluyla kendini gösteren şiddetli iklim değişikliğinin etkileriyle olumsuz anlamda örtüşmektedir.
· Bölgenin enerji verimliliğinin düşük olması ve fosil yakıtlara yüksek oranda bağımlı olması, enerji arzında güvenli enerji sorunu yaratmaktadır.
· Şehirleşme, yoğun tarım ve ulaşım nedeniyle çevre üzerindeki artan baskı, farklı sektörlerdeki yerel çevre kirliliğinin mevcut olumsuz durumunu daha da kötüleştirmektedir.
· Karadeniz'in korunması için mevcut girişimlere rağmen, bölge, biyolojik kaynakların azalması, alan çeşitliliğinin azalması ve estetik değerlerde gerileme dâhil olmak üzere birkaç önemli sorunla karşı karşıya bulunmaktadır.
İhtiyaçlar
· Önemi ve sıklığı artacak olan doğal tehlikelerin ve iklim değişikliği risklerinin etkili yönetimi için, daha fazla bilgi paylaşımı dahil olmak üzere, daha fazla ve iyi önlemlerin yanı sıra, entegre ve koordine bölgesel yaklaşımlara ihtiyaç duyulmaktadır.
· Doğal kaynaklar üzerindeki mevcut (ekonomik) baskının azaltılması gerekmektedir, örn; ekonomik büyümenin, doğal kaynakların kullanımından ayrılması gerekmektedir; bu nedenle, tekstil, deri ve kimya gibi kirliliğe neden olan emek-yoğun sektörlerde düzenlemeye ihtiyaç duyulmaktadır.
· Bölgenin iyi çevresel koşullarının korunması ve geliştirilmesi, doğal parkların ve ekolojik alanların geliştirilmesi gerekmektedir.
· Bölgedeki doğal kaynakların daha etkin kullanımını sağlamak amacıyla, SÖİ bölgesindeki doğal kaynakların sürdürülebilir yönetimi ve korunması gerekmektedir.
· Koruma alanları mekansal gelişime daha iyi entegre edilmelidir.
· Karadeniz Bölgesindeki (kıyı bölgeleri dahil) çevresel durum ve koşulların iyileştirilmesine ve bölgedeki mevcut girişimlerin teşvik edilmesine ve desteklenmesine yönelik eylemler ve ortak yaklaşımlara ihtiyaç duyulmaktadır.
· Sürdürülebilirlik alanındaki tüm faaliyetlerde, doğal çevrenin iyiliği, toplum ve ekonomi - aynı zamanda karşılıklı yaklaşımlar- dikkate alınmalıdır.
[bookmark: _Toc390423128][bookmark: _Toc384127939][bookmark: _Toc377635897][bookmark: _Toc377046960]Bu analizle bağlantılı olarak, Turizm, kültür mirası ve doğal miras alanında aşağıda belirtilen sorun ve ihtiyaçlar saptanmıştır:
Sorunlar
· İklim değişikliği ve olumsuz bölgesel etkilerinin çeşitliliği, bölgede özellikle Karadeniz bölgesi (yazlıklar) için ana ekonomik faktör olan yaz turizmi açısından önemli tehditler arz etmektedir.
· Kitlesel turizm dahil olmak üzere, bölgedeki turizm faaliyetleri, yüksek değere sahip peyzaj, doğal habitatlar ve ekolojik koridorlar açısından büyük bir tehlike arz etmektedir; koruma alanlarının düzenlenmesi ve istismarının önlenmesi için yenilikçi turizm uygulamaları hayata geçirilmelidir.
İhtiyaçlar
· Kıyı bölgelerinin ve doğal alanların yanı sıra, koruma alanlarının çevresel ihtiyaçları dikkate alınarak, kültürel mirasın sürdürülebilir bir şekilde işbirliği içinde yönetilmesine ihtiyaç duyulmaktadır.
· Yeni ve daha iyi çeşitlendirilmiş turizm ürün ve hizmetlerine gereksinim duyulmaktadır.
Programın Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler (GZFT) analizinde saptanan çevre, iklim değişikliğine uyum ve etkilerinin hafifletilmesi, risk önleme ve yönetim konularına ilişkin Zayıf Yönler ve Tehditler aşağıda yer almaktadır:
	Zayıf yönler

	1
	Yerel çevre kirliliği ve yeraltı sularının fosfatlar veya nitratlarla kirlenmesi

	2
	Küçük belediyelerin çoğunda kanalizasyon sisteminin olmaması

	3
	Biyolojik kaynakların azalması, alan çeşitliliğinin azalması ve estetik değerlerde gerileme dâhil olmak üzere Karadeniz'in olumsuz çevresel durumu

	4
	Özellikle Bulgaristan'ın hassas bölgelerinde kuraklık, aşırı sıcaklık değerleri, orman yangınları ve seller gibi tehlikelerin birlikte sebep olduğu doğal tehlikeler

	5
	Özellikle Kırklareli ili olmak üzere erozyondan etkilenen büyük alanlar

	6
	İklim değişikliğine karşı hassasiyet ve uyum kapasitesinin ortalamanın altında olması

	7
	Doğal kaynakların yönetiminde işbirliğinin yetersiz olması ve çevre koruma amacına yönelik koordinasyonun yetersiz olması; koruma alanlarının bölgenin mekansal gelişimine yeterince entegre edilmemesi

	8
	Düşük enerji verimliliği ve fosil yakıtlara yüksek oranda bağımlılık

	9
	Enerji sorunlarının eksik yönetimi

	Tehditler

	1
	İklim değişikliğinin neticelerinden biri olarak doğal tehlikelerin sıklığının artması (sel, kuraklık, yangın, vb. dahil)

	2
	Yaz mevsimi yağış oranlarının düşmesi (kuraklık) ve sıcaklık değerlerinin yükselmesi

	3
	İklim koşullarının giderek değişmesi

	4
	Kısmen kirli nehirler, kirli ve sürekli azalan yeraltı suları

	5
	Şehirleşme, yoğun tarım, ulaşım, vb. nedenlerle çevre üzerindeki baskının artması

	6
	Karadeniz kıyı hattında aşırı yapılaşma

	7
	Su kaynakları yönetiminin ve selden korunmanın yetersiz olması

	8
	Su ve kıyı bölgelerinin (örn: Tuna, Marmara Denizi, Akdeniz) çeşitli kaynaklardan kirlenmesinin, bölge yetkililerinin denetiminin dışında olması

	9
	Kalkınma potansiyelini artırmak üzere elverişli doğal şartların ve kaynakların kullanımının ve yönetiminin yetersiz olması

[bookmark: _Toc396636801]Programın uygulanmasının çevre üzerindeki olası etkileri ve önemli olumsuz etkilerin hafifletilmesine yönelik öneriler
[bookmark: _Toc396636802]Planlanan faaliyetlerin çevre üzerinde öngörülen etkileri
Analiz sonuçları, tüm Spesifik Hedeflerin bir Öncelik Eksenine dahil edildiği bir çevre değerlendirme matrisi içinde verilmektedir. Matrisler (bkz. aşağıdaki tablolar), Programın ilgili çevre konuları üzerindeki olası etkilerine genel bir bakış sunmaktadır (bağlantılı konular, ilgili çevre konusunun değerlendirmesine dahil edilmiştir).
Programın uygulanmasından kaynaklanan çevre üzerindeki olası önemli etkilerin hem dolaylı nitelikte (temelde "hafif tedbirler"le bağlantılı) hem de daha doğrudan nitelikte ("yatırım tedbirleri") olabileceğine dikkat edilmelidir.
Yalnızca çevre üzerinde etkileri olabilecek faaliyetler, aşağıdaki tablonun "Öngörülen belirleyici faaliyetler" listesine dahil edilmiştir.
SH 1.1 Değerlendirme - Doğal ve insan kaynaklı tehlike ve afetlerin önlenmesi ve bunların risk ve sonuçlarının hafifletilmesi
	Öncelik Ekseni 1: "Çevre"

	SH 1.1 Doğal ve insan kaynaklı tehlike ve afetlerin önlenmesi ve bunların risk ve sonuçlarının hafifletilmesi

	Öngörülen belirleyici faaliyetler
	Yatırım tedbirleri
· Erken uyarı ve afet yönetim sisteminin geliştirilmesi
· Afet direncine ilişkin ekipmanlara yatırım yapılması
· Küçük ölçekli müdahalelerin/yatırımların desteklenmesi (nehir kıyılarının yeniden ağaçlandırılması, selden korunma, geçici hassas alanların ağaçlandırılması, acil durumlar için döküntüler, vb.)
Hafif tedbirler
· Risk yönetimi ile doğal ve insan kaynaklı afetlerin yönetimi için ortak
stratejiler / rehberler geliştirme (afetten koruma ve afet önleme politikaları ve mekanizmaları, yangın önleme ve yangın söndürme yönetimi, sellerin önlenmesi ve diğerleri)
· Etkili risk önleme ve yönetimi konusunda farkındalık kampanyaları
· Ortak teorik-taktiksel uygulamaların yürütülmesi ve acil durum yönetimi için alan eğitimleri
· Yeni yöntemlerin uygulanması dahil BIT teknolojilerinin kullanımına yönelik eğitimler
· Tecrübelerin ve iyi uygulamaların paylaşılması (çalışma ziyaretleri, yuvarlak masa görüşmeleri, konferanslar ve diğerleri)
· Su yönetimi alanında özellikle sel baskınlarının önlenmesi konusunda işbirliğinin artırılması
· Afet direnci için ortak eğitimler, kamu hizmetinde yer alan aktörlere, gençlere, gönüllülere ve nüfusun diğer gruplarına yönelik farkındalık kampanyaları

	İlgili çevre konusu
	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	Değerlendirme
	+

	
	Su
	
	+

	
	Toprak
	
	+

	
	Hava ve İklim
	
	+

	
	Nüfus ve İnsan Sağlığı
	
	+

	
	Kültürel/Doğal Miras ve Peyzaj
	
	+

	Çevre üzerindeki olası etkiler
	· Doğal afetlerin (orman yangınları, seller) peyzaj ve doğal miras üzerindeki olumsuz etkilerinden kaçınılabilir veya bu etkiler hafifletilebilir
· Yangın kaynaklı CO2 emisyonlarının önüne geçilebilir
· Ormanların CO2 tutma kapasitesi muhafaza edilebilir
· Doğal yaşam alanlarının yangın veya sellerle yok olmasının önüne geçilerek yerel biyoçeşitlilik, bitki ve hayvan varlığı korunabilir
· Orman örtüsü muhafaza edilerek toprağın kalitesi muhafaza edilebilir, yağmur kaynaklı erozyonların ve toprağın organik madde bakımından en zengin kısmı olan üst tabakasının kaybının önüne geçilebilir.
· Orman örtüsünün filtreleme özelliği sayesinde su kalitesi üzerinde de olumlu etki görülebilir

	Öneriler
	Koruma alanları ve tarihi eserler içinde veya yakınında faaliyetler gerçekleştirirken, yararlanıcılar, spesifik alanlar ve bölgelere ilişkin yönetim planları ve yönetmeliklerde kayıtlı uyum yöntemlerini ve kısıtlamaları izlemek ve raporlamakla yükümlüdür

SH 1.2 Değerlendirme - Ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi
	Öncelik Ekseni 1: "Çevre"

	SH 1.2 Ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi

	Öngörülen belirleyici faaliyetler
	Yatırım tedbirleri
· Koruma altındaki doğal alanlara erişilebilirliğin iyileştirilmesi için çevre dostu küçük ölçekli yatırımlar
· Çevre dostu küçük ölçekli yatırımlar (yeşil alan altyapısı, muhafaza, koruma ve diğerleri)
· Ekosistemlerin muhafazası/korunması/izlenmesi ve denizlerin/ nehirlerin kirliliğinin kontrolü için malzeme tedariği
Hafif tedbirler
· Koruma alanlarının etkin yönetimini hedefleyen ortak girişimler
· Karadeniz Bölgesi ve kıyı bölgelerinde doğayı korumaya yönelik ortak girişimler
· Kapasite geliştirme girişimleri, eğitimler, çevreyle ilgili konularda tecrübe ve teknik bilgi paylaşımı: doğal kaynakların kalitesinin geliştirilmesi ve korunması (hava, toprak, su); ekosistemlerin, nesli tükenmekte olan / koruma altında olan bitki ve hayvan türlerinin korunması ve iyileştirilmesi; doğal kaynakların sürdürülebilir
kullanımı ve geri dönüşüm; atık yönetimleri; diğer ilgili konular
· Çevre, doğayı koruma, güvenilir ve sürdürülebilir düşük karbonlu ekonomi alanında yerel yönetimler, STK’lar ve ilgili kuruluşlar, öğretim ve eğitim kurumları, üniversiteler ve bilimsel kurumlar arasında işbirliği girişimleri
· Yerel ürünlerde doğa uyumlu etiketleme de dahil olmak üzere çevre alanında & doğayı koruma konularında farkındalığın yaratılmasına yönelik ortak kampanyalarının geliştirilmesi ve uygulanması
·

	İlgili çevre konusu
	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	Değerlendirme
	+

	
	Su
	
	+

	
	Toprak
	
	+

	
	Hava ve İklim
	
	+

	
	Nüfus ve İnsan Sağlığı
	
	+

	
	Kültürel/Doğal Miras ve Peyzaj
	
	+

	Çevre üzerindeki olası etkiler
	· Doğal alanlarda Biyoçeşitlilik ve Bitki ve Hayvan Varlığı kalitesi yönünden iyileşme
· Alanın cazibesini artırmak üzere, zaruri şart olarak geleneksel peyzajın muhafazası (ayrıca Öncelik Ekseni 2'de belirtilen hedefler dikkate alınarak)
· İklim değişikliklerine direncin ve CO2 depolama kapasitesinin artması
· Toprak ve su kalitesi üzerinde pozitif etkiler
· Doğal alanların nüfus tarafından kullanılması insan sağlığına katkıda bulunabilir
· Yerel makamların "yeşil ekonomi"yi yönetme kapasitesinde artış
· Yerel makamların ve nüfusun çevreyle ilgili konularda farkındalıklarının artması

	Öneriler
	Koruma alanları ve tarihi eserler içinde veya yakınında faaliyetler gerçekleştirirken, yararlanıcılar, spesifik alanlar ve bölgelere ilişkin yönetim planları ve yönetmeliklerde kayıtlı uyum yöntemlerini ve kısıtlamaları izlemek ve raporlamakla yükümlüdür

SH 2.1. Değerlendirme Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
	Öncelik Ekseni 2: "Sürdürülebilir Turizm"

	SH 2.1. Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması

	Öngörülen belirleyici faaliyetler
	Yatırım tedbirleriKüçük ölçekli yatırımlar ve BIT olanaklarının oluşturulması:
· Bağlantı yollarının, bisiklet ve yürüyüş yollarının iyileştirilmesi dahil olmak üzere doğal, kültürel ve tarihi turistik alanlara erişimin iyileştirilmesi için küçük ölçekli yatırımlar
· Restorasyon, bakım, muhafaza, koruma dahil olmak üzere
doğal, kültürel ve tarihi turistik alanların durumlarının iyileştirilmesi ve engelli kişilerin turistik alanlara erişiminin sağlanmasına yönelik küçük ölçekli yatırımlar
· Doğal, kültürel ve tarihi turizm alanlarındaki kamu hizmetlerinin geliştirilmesi (elektrik, su ikmali, kanalizasyon vb.)
· Küçük turistik sınır kapıları ve ilgili tesisler
· Potansiyel ziyaretçilere rehberlik etmek üzere bilgi merkezleri ve/veya kiosklar da dahil olmak üzere çeşitli BIT turistik imkanlarının oluşturulması/geliştirilmesi/artırılması
Hafif tedbirler
· BIT (bilişim ve iletişim teknolojileri) ve GIS (coğrafi bilgi sistemi) platformları, turistik ulaşım planları:
· Ortak GIS (coğrafi bilgi sistemi) platformlarının geliştirilmesi
· İnternet üzerinden rezervasyon, ödeme, vb. işlemler için ortak platformların geliştirilmesi
· Karadeniz kıyı bölgelerindeki turistik ulaşım planlarının ve ilgili faaliyetlerin geliştirilmesi
·

	İlgili çevre konusu
	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	Değerlendirme
	+/-

	
	Su
	
	+/-

	
	Toprak
	
	+/-

	
	Hava ve İklim
	
	+/-

	
	Kültürel/Doğal Miras ve Peyzaj
	
	+/-

	Çevre üzerindeki olası etkiler
	Program girişimleri neticesinde turist sayısındaki artış (uygun şekilde yönetilmemesi halinde) Programın tüm bileşenlerinin uygulanması planlanıyorsa kaçınılması gereken çeşitli risklere sebep olabilir:
· trafiğin artışından kaynaklanan hava kirliliğindeki olumsuz etkiler, sürdürülebilir ulaşım sisteminin iyileştirilmesi ile telafi edilecektir
· mevcut yönetmelik kabul edilerek, bazı doğal yaşam alanlarındaki (özellikle sit alanları) biyoçeşitlilik ve bitki ve hayvan varlığına yönelik tehditlerin önüne geçilebilir
· su şebekesi ve kanalizasyon sistemlerinin iyileştirilmesi, su tüketimindeki artışı ve su kalitesi üzerindeki olumsuz etkileri telafi edecektir
Tarihi ve kültürel öneme sahip alanların restorasyonu/bakımı ve doğal ve kültürel mirasın muhafaza edilmesi/korunması geleneksel peyzajın korunmasına ve iyileştirilmesine imkan sağlayacaktır.

	Öneriler
	· Program faaliyetleri neticesinde konaklama kapasitesinde meydana gelebilecek yüksek artış, su şebekesi ve kanalizasyon sistemlerindeki iyileşme ile paralel olarak gerçekleştirilmelidir
· Spesifik korumaya ihtiyaç duyan doğal alanların kullanılmasına ilişkin kısıtlamalar katı bir şekilde uygulanmalıdır (mevcut kuralların uygulanması veya yeni kuralların getirilmesi)
· Yeni tesisler/turist konaklama yerleri/yapı izinlerine ilişkin spesifik bir mevzuat ve teknik şartnameler uygulanmalı ve bu tesis ve yapılar geleneksel peyzajla uyumlu olmalı, yerel malzemeler ve yapı teknikleri kullanılarak inşa edilmelidir.
· Çevre ve biyoçeşitlilik üzerinde önemli oranda zarara sebep olabileceği için, turist paketlerinin geliştirilmesinde "safari" ve "off-road" gibi etkinliklerin nadir ve nesli tükenmekte olan türlerin gözlendiği bölgelerde yapılamayacağına dikkat edilmelidir

SH 2.2. Değerlendirme Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması
	Öncelik Ekseni 2: "Sürdürülebilir Turizm"

	SH 2.2. Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması

	Öngörülen belirleyici faaliyetler
	Öngörülen faaliyetlerin hiçbirinin çevre üzerinde etkisi olması beklenmemektedir.

	İlgili çevre konusu

	Değerlendirme

	Çevre üzerindeki olası etkiler
	Bulunmuyor

	Öneriler
	 Bulunmuyor

SH 2.3 Değerlendirme - Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması
	Öncelik Ekseni 2: "Sürdürülebilir Turizm"

	SH 2.3 Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması

	Öngörülen belirleyici faaliyetler
	Hafif tedbirler
Sürdürülebilir turizmin teşvik edilmesine yönelik çeşitli faaliyetler (etkinlikler, eğitimler, farkındalık artırma kampanyaları, kapasite geliştirme faaliyetleri, vb.)

	İlgili çevre konusu
	Hepsi
	Değerlendirme
	+

	Çevre üzerindeki olası etkiler
	Beklenen etkiler dolaylı nitelikte olmasına rağmen, öngörülen tüm faaliyetlerin geliştirilecek turizm bölgesinin sürdürülebilirliği üzerinde olumlu etkisi olacaktır.

	Öneriler
	 Bulunmuyor

Aşağıdaki tablo, Programda öngörülen faaliyetlerin uygulanmasının çevre üzerindeki olası küresel etkilerine genel bir bakış sunmaktadır.

Programın çevresel etkilerine genel bakış
	
	Çevre konusu

	
	Hava ve İklim
	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	Su
	Toprak
	Nüfus ve İnsan Sağlığı
	Kültürel/Doğal Miras ve Peyzaj

	Öncelik Ekseni 1: "Çevre"

	SH 1.1. Doğal ve insan kaynaklı tehlike ve afetlerin önlenmesi ve bunların risk ve sonuçlarının hafifletilmesi
	+
	+
	+
	+
	+
	+

	SH 1.2. Ortak doğal kaynakların sürdürülebilir kullanımı ve doğanın korunması için kapasitenin geliştirilmesi
	+
	+
	+
	+
	+
	+

	Öncelik Ekseni 2: "Sürdürülebilir turizm"

	SH 2.1. Doğal, kültürel ve tarihi miras ve ilgili altyapıdan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması
	+/-
	+/-
	+/-
	+/-
	0
	+/-

	SH 2.2 Ortak güzergahların geliştirilmesiyle sınır ötesi turizm potansiyelinin artırılması
	0
	0
	0
	0
	0
	0

	SH 2.3 Turizm potansiyelinin sürdürülebilir gelişimi için ağ oluşturmanın artırılması
	+
	+
	+
	+
	+
	+

	Toplam etkiler
	+
	+
	+
	+
	+
	+

[bookmark: _Toc396636803]Kümülatif etkiler
Programın finanse ettiği faaliyetlerden önemli bir negatif kümülatif etki beklenmemektedir.
Programın tamamı, temel aldığı tüm faaliyetlere ilişkin stratejik yaklaşım ve ayrıca Avrupa Birliği politikaları ve ulusal politikalar uyarınca çevrenin korunmasını ve verimli faaliyetlerin sürdürülebilir gelişimini taahhüt ettiğinden, değerlendirilen tüm çevre konularında pozitif kümülatif etkiler öngörülmektedir.
Kritik durumlarla (orman yangınları ve diğer doğal afetler) başa çıkma kapasitesinin iyileştirilmesi ve ayrıca Bölgenin doğal, kültürel ve tarihi mirasının yönetilmesinin/korunmasının önemi hakkında yerel makamları ve toplulukları hedef alan bilgilendirme ve eğitim faaliyetleri sayesinde, en önemli olumlu sonuçların proje alanındaki doğal kaynakların korunmasında alınması öngörülmektedir. Biyolojik Çeşitlilik Kanununun (BDA) 31. Maddesinin gereklilikleriyle ilgili olarak Çevre ve Su İşleri Bakanlığı tarafından gerçekleştirilmiş olan spesifik analizde belirtildiği gibi, Program tarafından finanse edilen müdahalelerin uygulanmasının herhangi bir olumsuz etkisinin olması beklenmemektedir. Bu çalışmaya göre, “programın, doğal yaşam alanlarına, nüfusa ve Natura 2000 ağı kapsamındaki koruma alanlarında muhafaza edilmekte olan türlerin doğal yaşam alanlarına önemli bir olumsuz etki etme olasılığı bulunmamaktadır”.

Su kaynaklarının korunması ve iyileştirilmesi de beklenmektedir. Turizm bölgesinin gelişimi, ancak mevcut su şebekesi ve kanalizasyon sistemlerinin iyileştirilmesiyle paralel olarak gerçekleştirilmesi ve ayrıca yerli nüfusun bu yapılardan faydalanmasıyla "sürdürülebilir" olarak nitelendirilebilir.
Çevre üzerindeki potansiyel riskler, temelde aynı konuyla, yani turizm bölgelerindeki kontrolsüz girişimlerin gelişimiyle bağlantılandırılabilir: su şebekesi ve arıtma için uygun altyapısı bulunmayan konaklama tesisleri, toplu ulaşımın bulunmaması, peyzaj üzerinde olumsuz etkileri bulunan yapıların çoğalması.
Planlanan tesislerin inşaat aşamasında bazı ilave olumsuz etkiler beklenebilir, ancak bunlar geçici etkiler olarak değerlendirilebilir.

[bookmark: _Toc396636804]Alternatif belirleme sebepleri
SÇD mevzuatı ayrıca Program için makul alternatiflerin belirlenmesini şart koşmaktadır. Gerçekte, tematik önceliklerin ve öncelik hedeflerinin, ETC girişimlerinin uygulanmasına yönelik IPA II tüzüğüne ve Çerçeve yönetmeliğe atıfta bulunması gerektiğinden, Programın genel yapısının köklü şekilde değiştirilmesine yönelik bir alternatif bulunmamaktadır.
Önceki paragraflarda belirtildiği gibi, bu Programa bir alternatif belirlenmesini gerektiren önemli herhangi bir olumsuz etki beklenmemektedir. Önceki paragrafta müdahalenin sürdürülebilirliğini artırmaya yönelik bazı önerilerden bahsedilmiştir.

[bookmark: _Toc392264629][bookmark: _Toc396636805]İzlemeye yönelik öngörülen önlemlerin tanımı
SÇD Direktifi Madde 10 uyarınca, öngörülemeyen olumsuz etkilerin gecikmeden saptanması ve Programın Yönetim Makamının uygun düzeltici faaliyetleri hayata geçirmesine imkan sağlanması için Programın uygulanmasının çevre üzerindeki olası önemli etkileri izlenecektir. Bu bağlam doğrultusunda bu bölüm, Bulgaristan-Türkiye IPA Sınırötesi İşbirliği Programı 2014-2020'nin uygulanmasından kaynaklanan çevre üzerindeki olası önemli etkilerin saptanmasına ve izlenmesine katkıda bulunabilecek, hem program hem de proje düzeyinde çeşitli önlemler sunmaktadır.
Ayrıntılı bir şekilde açıklandığı gibi, SÇD mevzuatı uyarınca Program düzeyinde, Programın izleme ve değerlendirme çerçevesinde halihazırda tanımlanmış olan uygun çevresel göstergeler ("SÇD göstergeleri") kullanılacaktır[footnoteRef:65]. Proje düzeyinde, çevre konuları üzerindeki etkilere ilişkin bir ön değerlendirme, başvuranların kendisi tarafından gerçekleştirilen Çevre Değerlendirmeleri yoluyla yapılacaktır. [65: Çıktı ve sonuç göstergeleri.]

.

1.8 [bookmark: _Toc392264630]	SÇD göstergeleri
Teklif edilen izleme sistemi, 8. bölümde sunulan çevre değerlendirmesinde saptanan Programın uygulanmasından kaynaklanan olası önemli etkiler temel alınarak geliştirilmiştir. Operasyonel Programın Nihai Taslağında (2014) sunulan aşağıda yer alan müşterek ve programa özel çıktı göstergeleri kullanılacaktır.

Müşterek ve programa özel çıktı göstergeleri (ÇG)
	Gösterge No
	Gösterge
	Ölçüm birimi
	Hedef değer (2023)
	Veri kaynağı
	Raporlama sıklığı

	ÇG-1.1-1
	Doğal ve insan kaynaklı afet risklerinin önlenmesine ve yönetimine yönelik müdahalelerin sayısı
	Sayı
	3
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-1.1-2
	Tedarik edilen özel ekipman/duran varlık sayısı; doğal ve insan kaynaklı afet risklerinin önlenmesine ve yönetimine yönelik oluşturulan veya iyileştirilen ortak araç/hizmet sayısı
	Sayı
	3
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-1.1-3
	Doğal ve insan kaynaklı afet risklerinin önlenmesine ve yönetimine yönelik ortak strateji/kılavuz, eğitim, kamuoyunda farkındalığı artırma kampanyası, tecrübe paylaşımı sayısı
	Sayı
	6
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-1.2-1
	Müdahale edilen koruma altındaki doğal alanların sayısı
	Sayı
	5
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	[bookmark: _Hlk390619856]ÇG-1.2-2
	Doğa koruma girişimleri, eğitimler, tecrübe ve teknik bilgi paylaşımı, ortak farkındalık artırma kampanyaları, koruma altındaki alanlara yönelik yönetim planları sayısı
	Sayı
	28
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-2.1-1
	Yeniden yapılan veya yenilenen doğal, kültürel ve tarihi turizm bölgelerine ulaşım yollarının toplam uzunluğu
	Kilometre
	5
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-2.1-2
	Yeni inşa edilen yeniden yapılan veya yenilenen bisiklet/yürüme yollarının toplam uzunluğu
	Kilometre
	8
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-2.1-3
	Sınırötesi bölgedeki turizm alanları içinde / bu alanlara giden yol üzerinde yeni inşa edilen / yenilenen tesis sayısı
	Sayı
	10
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

	ÇG-2.1-4
	Sınırötesi bölgede yenilenen / restore edilen kültürel ve tarihi turizm alanlarının sayısı
	Sayı
	15
	İlerleme ve Yıllık Uygulama Raporları
	Yıllık

Programa özel sonuç göstergeleri (SG)
	Gösterge No
	Gösterge
	Ölçüm birimi
	Hedef değer (2023)
	Veri kaynağı
	Raporlama sıklığı

	SG-1.1-1
	Risk önleme ve yönetimine yönelik ortak müdahalelerde artış
	%
	Asgari %60 artış
	İlerleme ve Yıllık Uygulama Raporları
	2018
2023

	SG-1.1-2
	Risk önleme ve yönetimine yönelik ortak faaliyetlerde artış
	%
	Asgari %50 artış
	İlerleme ve Yıllık Uygulama Raporları
	2018
2023

	SG-1.2
	Ortak doğal kaynakların sürdürülebilir kullanımına yönelik kapasite geliştirme artışı
	Ölçek
	
belirlenecek
	Araştırma

	2018
2023

1.9 [bookmark: _Toc392264631]	Çevresel Öz Değerlendirme
Proje düzeyinde, çevre sorunlarına ilişkin bir ön etki değerlendirmesi yapılması önerilir: başvuru sahipleri, tanımlanan aşağıdaki Değerlendirme Soruları listesini bir skor tablosu olarak kullanarak teklif edilen projelerin çevreyle ilgili yönleri hakkında bir Çevresel Öz Değerlendirme yapabilir.
Öncelik Ekseni 2 çerçevesinde öngörülen olası belirleyici bir faaliyet esas alınarak bir Çevresel Öz Değerlendirme soru listesi örneği aşağıda verilmiştir: “Sürdürülebilir Turizm” – SH 2.1. Doğal ve kültürel mirastan daha iyi faydalanılarak sınır alanının turistik cazibesinin artırılması: Doğal, kültürel ve tarihi turizm bölgelerine ulaşım yollarının rehabilitasyonu.
Bu faaliyetin Biyoçeşitlilik, Bitki ve Hayvan Varlığı, Toprak, Hava ve İklim, Kültürel/Doğal Miras ve Peyzaj üzerinde hem olumlu hem de olumsuz etkileri olabilir (çevre değerlendirmesi için 8. bölüme bakınız).

Öz Değerlendirme soru listesi örneği
	Çevre
Konusu
	Değerlendirme soruları
	Ölçüm birimi

	Hava ve İklim
	8. Proje GHG emisyonlarının azaltılmasında etkili olacak mı?
9. Proje doğa dostu araçların desteklenmesinde etkili olacak mı?
10. Proje, orman yangınlarıyla mücadelede ve önlemenin teşvik edilmesinde etkili olacak mı?
11. Proje, halkın iklim değişikliği ile mücadeleye dahil edilmesiyle kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
	Sıralama ölçeği (örn: 1-10)

	Biyoçeşitlilik, Bitki ve Hayvan Varlığı
	7. Proje, biyoçeşitliliğin, doğal yaşam alanlarının ve ekosistemlerin ve hizmetlerinin korunmasında etkili olacak mı?
8. Proje, biyoçeşitlilik kaybının azaltılmasında etkili olacak mı?
9. Proje, biyoçeşitlilik ve doğal alanların korunmasına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
10. Proje, doğanın büyük oranda korunmasını güvence altına alan turizmin teşvik edilmesinde etkili olacak mı?
	Sıralama ölçeği (örn: 1-10)

	Su
	11. Proje, su kütlelerinin ekolojik ve kimyasal durumunun iyileştirilmesinde etkili olacak mı?
12. Proje, su kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
13. Proje, su kaynaklarının korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?
14. Proje, halkın sürdürülebilir su kullanımına katılması sağlanarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
	Sıralama ölçeği (örn: 1-10)

	Toprak
	1. Proje, toprağın işlevselliğinin korunmasında etkili olacak mı?
2. Proje, toprak kaynaklarının sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
3. Proje, toprağın korunmasına yönelik sürdürülebilir turizmin teşvik edilmesinde etkili olacak mı?
4. Proje, toprağın korunmasına yönelik farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
	Sıralama ölçeği (örn: 1-10)

	Kültürel/Doğal Miras ve Peyzaj
	6. Proje, kültürel ve doğal mirasın korunması ve rehabilitasyonunda etkili olacak mı?
7. Proje, kültürel ve doğal peyzajın sürdürülebilir yönetim ve planlamasının teşvik edilmesinde etkili olacak mı?
8. Proje, sürdürülebilir turizme yönelik doğal kaynakların sürdürülebilir kullanımının teşvik edilmesinde etkili olacak mı?
9. Proje, kültürel ve doğal mirasın ve peyzajın korunması ve muhafaza edilmesine yönelik farkındalığın artırılarak kamuoyunda sorumlu davranışın teşvik edilmesinde etkili olacak mı?
	Sıralama ölçeği (örn: 1-10)

[bookmark: _Toc396636806]Sonuç ve öneriler
BG-TR SÖİ 2014-2020 programına ilişkin çevre değerlendirmesinin ardından, Öncelik Eksenleri ve Programın Spesifik Hedefleri ile bağlantılı olası çevresel etkilerle ilgili olarak aşağıdaki müdahalelerin gerçekleştirilmesi önerilmektedir:
· Spesifik korumaya ihtiyaç duyan doğal alanların kullanılmasına ilişkin kısıtlamalar katı bir şekilde uygulanmalıdır (mevcut kuralların uygulanması veya yeni kuralların getirilmesi)
· Yeni tesisler/turist konaklama yerleri/yapı izinlerine ilişkin spesifik bir mevzuat ve teknik şartnameler uygulanmalı ve bu tesis ve yapılar geleneksel peyzajla uyumlu olmalı, yerel malzemeler ve yapı teknikleri kullanılarak inşa edilmelidir.
· Program girişimlerinin, turizm sektörüyle ilgili özel girişimlerin gelişimini teşvik etmesi beklenmektedir; ancak bu gelişme, ilgili altyapı (su ve kanalizasyon sistemleri, ulaşım imkanları, vb.) hizmetlerinin gelişimi ile paralel yürütülmelidir, aksi takdirde sistemin tamamının sürdürülebilirliği zayıflayabilir.
· Benzer şekilde, turizm tesislerinin kontrolsüz gelişimi, bölgenin ve bağlantılı yerel peyzajın doğal, tarihi ve geleneksel mirasının tükenmesine yol açabilir. Bu nedenle, yeni tesisler/turist konaklama yerleri/yapı izinlerine ilişkin spesifik bir mevzuat uygulanmalı ve bu tesis ve yapılar geleneksel peyzajla uyumlu olmalı, yerel malzemeler ve yapı teknikleri kullanılarak inşa edilmelidir.
· Özel korumaya ihtiyaç duyan doğal alanların kullanımıyla bağlantılı spesifik kısıtlamaların tanımlanmasına/uygulanmasına ilişkin şartlar, mümkün olması halinde önceden belirlenmelidir.

[bookmark: _Toc392688593][bookmark: _Toc396636807]Ek 1 - Bağlantılı konular
[bookmark: _Toc392688594][bookmark: _Toc396636808]Sınırötesi bölgede enerjiye genel bakış
Enerji verimliliği
Enerji verimliliği ve yenilenebilir enerji konularındaki sınırötesi işbirliği ve iyi uygulamaların paylaşımı, ilgili alanlardaki gelişmeleri destekleyebilir.
Karadeniz bölgesi enerji bakımından genişleyen bir pazar ve büyük bir gelişme potansiyeli olarak görünse de, Bulgaristan ve Türkiye'de enerji verimliliği seviyesi düşüktür ve fosil yakıtlara bağımlılık oranı yüksektir.
Özellikle Bulgaristan'da Enerji Verimliliğinin iyileştirilmesi, Bulgaristan hükümetinin ana önceliklerinden birini teşkil etmektedir. Ülke, Enerji Verimliliği önlemlerinin uygulanması bakımından büyük bir potansiyele sahiptir. Bulgaristan hükümetinin Enerji Verimliliğini iyileştirmek için aldığı önlemlerden biri de Enerji Verimliliği Kanunudur. Kanun, 2006/32/EC No'lu Direktifin gerekliliklerini uygulamaktadır. 2006/32/EC No'lu Direktif ve Enerji Verimliliği Kanunu esas alınarak Enerji Verimliliği Ulusal Eylem Planları geliştirilmektedir. Bulgaristan, bu planlarla 2016'ya kadar nihai enerji tüketiminde 9 yıl içinde en az %9 (yılda ortalama %1) oranında enerji tasarrufu yapılmasına yönelik belirleyici ulusal hedefleri kabul etmiştir.
2007 yılında Türkiye, sanayide ve büyük binalarda enerji yönetimi, proje desteği, enerji verimliliği danışmanlık şirketleri, gönüllü anlaşmalar, vb. konularda düzenlemeler getiren Enerji Verimliliği Kanununu kabul etmiştir. 2009 yılında, Enerji Kaynaklarının ve Enerjinin Kullanılmasında Enerji Verimliliğinin Artırılmasına Dair Yönetmelik, gönüllü anlaşmalar yoluyla sanayide enerji verimliliği projelerinin desteklenmesine yönelik olarak üniversitelere, mühendislik kurumlarına ve enerji danışmanlık şirketlerine yetki ve belge verilmesini düzenlemektedir. Enerji Strateji Planı, 2023 yılına kadar birincil enerji yoğunluğunda 2008 yılına göre %20 azalma sağlanmasını hedeflemektedir[footnoteRef:66]. [66: Bkz. EIA (Enerji Enformasyon İdaresi) - Ülke Analiz Raporu Genel Değerlendirmesi url: http://www.eia.gov/countries/country-data.cfm?fips=tu]

Enerji üretim ve tüketimi
Bulgaristan'ın en temel sorunlarından biri de yüksek enerji tüketimidir. Bu ülkede, 2012 yılında toplam nihai enerji tüketimi 9045 ktoe'dir. Sektör bazında tüketim dağılımı şu şekildedir: ulaşım - 31.7%, sanayi - 28.5%, konutlar - 26.5%, hizmet sektörü- 11.1% ve tarım sektörü - 2 2%[footnoteRef:67]. 2000 yılından bu yana, "Ulaşım" ve "Konutlar, toplumsal organizasyon ve diğerleri" kategorilerindeki artış ve "Sanayi" kategorisindeki düşüş neticesinde, toplam enerji tüketimi %5.6 oranında artış göstermiştir. 2013 yılında petrol üretimi miktarı günlük 3.38 bin varile ulaşmış, tüketim ise günlük 114.99 bin varil (tahmini) olarak gerçekleşmiştir. Kömür üretim miktarı 35.846 milyon kısa ton, tüketim miktarı ise 38.279 milyon kısa tondur. Toplam birincil enerji üretim miktarı 0.476 katrilyon btu'dur. Bulgaristan'ın karşı karşıya olduğu bir başka sorun da, büyük oranda dış enerji kaynaklarına bağımlı olmasıdır – enerji ihtiyacının yaklaşık %70'ini ithal etmektedir (AB ortalaması %40)[footnoteRef:68]. [67: Bkz. EEA - http://eea.government.bg/bg/soer/2012/energetics/index] [68: Bkz. EIA- ABD Enerji Enformasyon İdaresi, Bağımsız İstatistikler ve Analiz, Bölüm: Bulgaristan verileri genel değerlendirmesi. url: http://www.eia.gov/countries/country-data.cfm?fips=rb]

Aşağıdaki tablolarda sektör (1) ve enerji kaynağı türü (2) bazında Bulgaristan ve Türkiye'nin enerji üretim/tüketim miktarları verilmektedir.

Sektör bazında Nihai Enerji Tüketimi, 2011 (Mtoe-milyon ton petrol eşdeğeri)
	
	Sektör
	Ulaşım
	Konutlar, hizmetler, vb.

	Bulgaristan
	2,7
	2,9
	3,6

	Türkiye
	28,8
	16,0
	36,1

Kaynak: Avrupa Komisyonu[footnoteRef:69] [69: Bkz. Avrupa Komisyonu, “Rakamlarla AB'de ulaşım/İstatistik el kitabı 2013, s. 116]

BG ve MK'da enerji üretim ve tüketim miktarları (2013)
	Ülke
	Türü
	PETROL
(BEHER GÜN BIN VARIL)
	DOĞAL GAZ
(MILYAR KÜBIK FEET)
	KÖMÜR
(MILYON KISA TON)
	ELEKTRIK
(MILYAR KILOVAT SAAT)

	BG
	Üretim
	3,38
	3,53
	35,846
	46,65

	
	Tüketim
	114,99
	108,42
	38,279
	31,60

	MK
	Üretim
	58,14
	22,32
	76,622
	228,08

	
	Tüketim
	734,62
	1.598.15
	108,397
	187,13

Kaynak: EIA (2013)[footnoteRef:70] [70: Ibidem]

Türkiye'de kişi başı enerji tüketimi düşüktür ve 2011 yılında 1.6 toe (ton petrol eşdeğeri) olarak gerçekleşmiştir, yani dünya ortalamasının (1.9 toe) çok az altındadır ve Avrupa Birliği (AB) ortalamasının yarısına eşittir.
Nihai enerji tüketim miktarı 80.9 Mtoe, toplam birincil enerji üretim miktarı 1.379 katrilyon btu ve birincil enerji tüketim miktarı 0.130 katrilyon btu[footnoteRef:71] olarak gerçekleşmiştir. [71: Kaynak: EIA- ABD Enerji Enformasyon İdaresi, Bağımsız İstatistikler ve Analiz, Bölüm: Türkiye verileri genel değerlendirmesi. url: http://www.eia.gov/countries/country-data.cfm?fips=rb]

Türkiye'nin hem bölgesel enerji geçiş noktası hem de tüketici olarak dünya enerji piyasalarındaki önemi artmaktadır. Türkiye'nin enerji ihtiyacı son birkaç yıl içerisinde artış göstermiştir ve muhtemelen gelecekte de artmaya devam edecektir. Son on yıl içinde Türkiye'nin ekonomisi büyümüş ve petrol ve diğer sıvı yakıt tüketim miktarları artış göstermiştir. Hem petrol transit noktası hem de Orta Doğu ile Avrupa ihtiyaç merkezlerinin kesiştiği noktadaki stratejik konumu nedeniyle Türkiye'nin oynadığı rol giderek artmaktadır. Konutlardaki tüketimin artması nedeniyle, ülkenin doğalgaz ithalatına olan bağımlılığı her geçen yıl artış göstermektedir. Doğalgaz konutlarda ve ağırlıklı olarak elektrik enerjisi sektöründe kullanılmaktadır. Kömür santralleri Türkiye'nin elektrik üretiminde önemli rol oynamaktadır. Ülke, 2012 yılında toplam kömür arzının %23'ünü ithal etmiştir. Doğalgaz, ucuz ve çevre dostu bir enerji kaynağı olarak hem konutlarda hem de sanayide giderek daha iyi bir alternatif haline gelmektedir. Bölgenin büyük merkezlerinde gaz dağıtım ağlarının yapımı halen devam etmektedir. Kömürün elektrik üretimindeki önemi arttıkça, gelecek yıllarda ithal edilen kömür hacmi muhtemelen artacaktır.

Yenilenebilir Enerji Kaynakları (YEK)
Sınırötesi bölge, yenilenebilir ve alternatif enerji kaynakları bakımından zengindir ve bölgenin güneş enerjisi potansiyeli yüksektir.
Bulgaristan'daki YEK potansiyeli jeotermal enerji, rüzgâr ve güneş enerjisi olarak kullanılmaktadır.
Yenilenebilir kaynaklardan elde edilen enerjinin payı, toplam enerji üretiminin %16.3'ünü teşkil etmektedir. Özellikle, yenilenebilir enerjinin ulaşım sektöründeki payı %0,3, elektrik sektöründeki payı %17, ısıtma ve soğutmadaki payı ise %27,5'tir[footnoteRef:72]. 2005-2015 dönemine ilişkin olarak toplam elektrik üretimindeki hidroelektrik üretiminin tahmini payı (önemli oranda ilave çaba sarf etmeksizin) ortalama %5.5 civarındadır. Yaklaşık 116 GWh (10 ktoe) elektrik biyokütleden, daha spesifik olarak selüloz ve kağıt fabrikalarındaki küllü sudan (black lye) üretilmektedir[footnoteRef:73]. [72: Kaynak: EUROSTAT (2014) rl:http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=nrg_ind_335a&lang=en] [73: Bkz. Bulgaristan Cumhuriyeti, Ulusal Strateji Referans Çerçevesi, 2007 – 2013]

Türkiye'nin yenilenebilir enerji kaynağı potansiyeli oldukça yüksektir; ülke jeotermal enerji bakımından dünyada 7. sırada, Avrupa'da ise ilk sırada gelmektedir. Türkiye ayrıca, hidrolik, rüzgar ve güneş enerjisi kaynaklarının kullanımını artırmayı hedeflemektedir.
Özellikle hidroelektrik en büyük yenilenebilir elektrik enerjisi kaynağıdır, güneş enerjisinden elde edilen elektrik miktarı da hızlı bir şekilde artmaya devam etmektedir. Rüzgâr enerjisinden daha çok Türkiye'nin batısında yararlanılmaktadır. Yenilenebilir kaynaklardan elektrik üretimi kayda değer oranda artış göstermiştir (%99). Bununla birlikte, toplam elektrik üretimi hızlı bir şekilde artarken (%162), yenilenebilir kaynakların toplam elektrik üretimindeki payı %24 azalmıştır. Elektrik üretimindeki karbon yoğunluğu %11 oranında azalmıştır. 1998-2001 döneminde, yenilenebilir kaynakların toplam elektrik üretimindeki payı hızla düşerken, elektrik üretiminde karbon yoğunluğundaki artışın sınırlı kalması dikkate değerdir. Bu dönemde doğalgaz kullanımındaki artışın, bu sonucun elde edilmesindeki temel etken olduğu düşünülmektedir. Yenilenebilir enerji kaynaklarından elde edilen elektriğin kullanımındaki hızlı artış, 2001 yılından sonra elektrik üretimindeki karbon yoğunluğunda görülen düşüşün temel sebebidir[footnoteRef:74]. Bunun yanı sıra Türkiye, jeotermal enerji bakımından dünyada yedinci, Avrupa'da ise ilk sırada gelmektedir. [74: Bkz. Bulgaristan-Türkiye Sınırötesi İşbirliği Programı 2007 – 2013, Operasyonel Program Çevre Değerlendirmesi”, s.23]

[bookmark: _Toc392690561][bookmark: _Toc396636809][bookmark: _Toc392688595]Hareketlilik ve ulaşım sisteminin mevcut durumu
Ulaşım türü
Bulgaristan-Türkiye sınırötesi bölgesinde birkaç ulaşım altyapısı hizmeti verilmektedir, ayrıca bölgede üç sınır kapısı faaliyet göstermektedir: Kapitan–Andreevo/Kapıkule, Lesovo–Hamzabeyli ve Târnovo–Kırklareli.
Spesifik olarak, Türkiye ile yol bağlantılarının iyileştirilmesi gerekecektir.
Aslında, yol ağının kalitesi bakımından sınırın her iki tarafında farklılıklar bulunmaktadır. Bulgaristan'ın yolları, daha spesifik olarak ikinci ve üçüncü sınıf yolları oldukça kötü durumdadır ve ciddi bir rehabilitasyona ihtiyaç duyulmaktadır; Türkiye'de ise yolların durumu daha iyi olmakla birlikte, yol şartlarında iyileştirilme yapılması gereken birkaç kritik nokta bulunmaktadır.
Sınırın Bulgaristan tarafında, sınırötesi bölgeye Sofya-Burgaz arası A1 Trakya Otoyolundan geçilmektedir. Ayrıca, oldukça yeni bir otoyol olan A4 Meriç Otoyolu, Türkiye sınır bölgesinden geçerek, Hasköy ve Edirne illerini birbirine bağlamaktadır. Türkiye'deki O-3 Otoyolu ise, Edirne ve İstanbul illerini birbirine bağlamaktadır. Edirne ve Kırklareli'deki yollar açısından en büyük pay köy yollarına ait olup, Edirne'deki köy yolları yaklaşık 1,800 kilometre, Kırklareli'deki köy yolları ise yaklaşık 1,900 kilometredir[footnoteRef:75]. Her iki ilde de otoyolların payı çok azdır (Edirne'de 51 kilometre, Kırklareli'de ise 70 kilometre). [75: Bkz. Türk İstatistik Enstitüsü, 2012]

TEN-T (Trans Avrupa Ulaşım Ağları) ve çekirdek ağ alanında bölge Doğu/Doğu Akdeniz koridorunun bir parçasıdır. Doğu/Doğu Akdeniz koridoru, Kuzey Denizi, Baltık Denizi, Karadeniz ve Akdeniz deniz koridorlarını birbirine bağlamakta ve bağlantılı limanların ve ilgili Deniz Otoyollarının kullanımının optimizasyonunu sağlamaktadır. İç su yolu olarak Elbe dahil olmak üzere, Kuzey Almanya, Çek Cumhuriyeti, Pannonia bölgesi ve Güneydoğu Avrupa arasındaki multimodal bağlantılarda iyileşme sağlayacaktır. Deniz boyunca Yunanistan'dan Kıbrıs'a kadar uzanmaktadır.
Avrupa Komisyonuna göre[footnoteRef:76], Türk tarafının demiryolu ağı hariç olmak üzere, ulaşım sektörünün uyumlaştırılmasında bazı ilerlemeler kaydedilmiştir.
Sınırötesi bölgedeki demiryolu ağı, SÖİ bölgesinin Bulgaristan tarafında Bulgaristan Devlet Demiryolları (BDZ), Türkiye tarafında ise Türkiye Cumhuriyeti Devlet Demiryolları (TCDD) tarafından işletilmektedir. Demiryolları hizmetleri bakımından, Bulgaristan, Türkiye ve Yunanistan (Kapitan–Andreevo/Kapıkule) sınırında yalnızca bir sınırötesi bağlantısı (demiryolları için) bulunmaktadır. Edirne'de demiryolları uzunluğu 96 kilometre, Kırklareli'de ise 110 kilometredir. Diğer ulaşım yolları bakımından, işbirliği bölgesinde ayrıca demiryolu ulaşım altyapısı, bir operasyonel uluslararası havaalanı ve bir operasyonel uluslararası liman (Burgaz Kenti) hizmet vermektedir. İşbirliği alanının Türk tarafındaki en yakın havaalanı İstanbul Uluslararası Havaalanıdır. [76: Bkz. [COM(2011) 666 nihai – SEC(2011) 1201]

Bölgenin en büyük havaalanı Burgaz bölgesindedir. 2012 yılında 2,4 Milyon yolcuya hizmet veren Burgaz Havaalanı, Bulgaristan'ın ikinci en büyük havaalanıdır.
Türkiye deniz ulaşımı bakımından özellikle TEN ulaşım alanında olmak üzere Trans Avrupa Ağları bölgesinde gelişme kaydetmiştir. Özellikle Karadeniz limanlarının entegrasyonu ve bölgenin Kuzey-Güney bağlantısının geliştirilmesi, bu konuyla bağlantılı hususlardır.
Burgaz Limanı, Bulgaristan'daki ve SÖİ Bölgesindeki en büyük limandır. Edirne ve Kırklareli illerinin önemli bir limanı bulunmamaktadır.
Yolcu taşıma bakımından, Bulgaristan'da binek otomobillerin sayısı artmaktadır; 2011 yılında bu rakam 48,1 milyar pkm (yolcu-kilometre) iken otobüs kullanımı azalmaktadır (10,8 milyar pkm); tramway ve metro kullanımı 0,9 milyar pkm ve demiryolları 2.1 milyar pkm'dir[footnoteRef:77].
Türkiye'de kayıtlı binek otomobili sayısı oldukça yüksektir: 133.2 milyar pkm (2011); otobüs sayısı da bu rakama yakındır: 111.2 milyar pkm. [77: Rakamlarla AB'de Ulaşım – İstatistik El Kitabı, 2013, url: http://ec.europa.eu/transport/facts-fundings/statistics/doc/2013/pocketbook2013.pd]

2011 yılında elde edilen verilere göre, her iki ülkenin demiryolu yolcu taşıma performansı aşağıdaki gibidir: Türkiye'de 5.9 milyar pkm iken, Bulgaristan'da bu rakam 2.1 milyar pkm'dir[footnoteRef:78]. [78: Ibidem]

Çevre üzerindeki başlıca etkileri
Sera gazı emisyonları (GHG), yerel hava emisyonları ve gürültü bakımından ulaşımın çevre üzerinde önemli etkileri bulunmaktadır; bu nedenle gelecekte ulaşımda GHG yoğunluğunun azaltılması önemli bir sorun teşkil etmektedir.
2010 yılında Bulgaristan'da toplam sera gazı emisyonları 61,4 milyon ton CO2 eşdeğerine ulaşmıştır; bu rakamın 8.8 milyon tonu ulaşım sektöründen kaynaklanmaktadır ve toplam emisyonların %14,2'sini temsil etmektedir. Türkiye'de toplam sera gazı emisyonları 401.9 milyon ton CO2 eşdeğeridir.
Özellikle 1990-2002 döneminde, Türkiye'nin sera gazı (GHG) emisyonlarındaki mutlak ve nisbi artış, gelişmekte olan diğer ekonomilere kıyasla düşük seyretmiştir.
Aşağıdaki tabloda, her iki ülkenin ulaşım türlerine göre ulaşım kaynaklı GHG emisyon oranları verilmektedir.

Bulgaristan ve Türkiye'de ulaşım türü bazında GHG emisyon oranları - 2010
	ÜLKE
	BIRIM
	TOPLAM SIVIL HAVACILIK
	KARAYOLU TAŞIMACILIĞI
	DEMIRYOLU
	TOPLAM DENIZ ULAŞIMI
	DIĞER ULAŞIM ŞEKILLERI

	BG
	Pay (%)
	6,3
	85
	0,8
	4,3
	3,7

	
	Milyon ton CO2 eşdeğeri
	0,6
	7,5
	0,1
	0,4
	0,3

	TR
	Pay (%)
	11,5
	86,2
	1,0
	5,3
	-

	
	Milyon ton CO2 eşdeğeri
	3,5
	40,0
	0,5
	2,4
	-

Kaynak: Rakamlarla AB'de Ulaşım – İstatistik El Kitabı, 2013[footnoteRef:79] [79: Bkz. Rakamlarla AB'de Ulaşım – İstatistik El Kitabı, 2013: 124, 125]

Buna ek olarak, Türkiye'nin CO2 emisyonlarında yüksek oranda artış kaydedilmiştir: 1990'da 26.0 milyon ton olan bu rakam 2010 yılında 45.6 milyon ton olarak saptanmıştır; Bulgaristan'da ise 2009'dan 2010'a kadar ulaşım kaynaklı CO2 emisyonlarının miktarında düşüş kaydedilmiştir (9.2 milyon tondan 8.7 milyon tona)[footnoteRef:80]. [80: Ibidem, s.127]

Bulgaristan'da yakıt tüketimi ile ilgili olarak, ulaşım sektöründe toplam nihai petrol ve dizel tüketimi 2.089 ktoe'ye (2011) ulaşmış ve biyoyakıtlar için ise bu rakam 17 ktoe olarak gerçekleşmiştir; Türkiye'de 11.436 ktoe olan toplam nihai petrol ve dizel tüketimindeki Benzin/dizel yağı tüketim miktarı oldukça yüksektir (9535 ktoe), biyoyakıt kullanım oranları ise çok düşüktür: 16 ktoe[footnoteRef:81]. [81: Rakamlarla AB'de Ulaşım – İstatistik El Kitabı, 2013, s.118]

[bookmark: _Toc396636810]Bulgaristan-Türkiye sınırötesi bölgesinde atık sistemlerinin durumu
SÖİ atık yönetimi politikası AB atık önleme politikası hedeflerinin bir devamıdır ve kaynak kullanımının azaltılmasını ve atık hiyerarşisi uygulanmasını amaçlamaktadır
Bununla birlikte, ülke bütçelerindeki mali kaynaklar, sınır bölgesindeki çevre altyapısının ve bağlantılı iklim kaynaklı risklerin önlenmesi ve yönetiminin finansmanı için yetersizdir. Katı atıkların toplanması ve işlenmesi için hâlâ yatırım yapılması gerekmektedir.
Çevre altyapısı sektörünün kilit hedefi, halkın yaşam kalitesinin iyileştirilmesi ve çevrenin makul şekilde kullanılarak korunması için, mali bakımdan sürdürülebilir entegre su ve atık yönetim sistemlerinin oluşturulması suretiyle atık yönetim sistemini optimize etmektir. Aynı zamanda, Ortak Stratejik Çerçevenin (CSF) yönetiminden sorumlu kurumların idari kapasitesinin güçlendirilmesi ve kurumlar arası etkileşimin iyileştirilmesi ve bununla paralel olarak sürdürülebilir davranışların benimsenmesinde tüm vatandaşların eğilimlerinin değiştirilmesi hayati önem taşımaktadır.
Aşağıdaki ülke profillerinde, atık yönetimi konusuyla ilgili olarak çözüme kavuşturulması gereken temel sorunlar hakkında detaylı bilgi vermek üzere Bulgaristan ve Türkiye'deki atık sistemlerinin mevcut durumları tasvir edilmektedir (sera gazı emisyonlarının azaltılmasına yönelik sektörel strateji geliştirilmesi; atık oluşumunun önlenmesi; depolanan organik atık miktarının azaltılması hedefleriyle birlikte).

Bulgaristan
Avrupa Birliği tarafından 2012 yılında yayımlanan AB Üyesi Ülkelerde atık yönetimi performansına ilişkin değerlendirme raporuna göre, Bulgaristan, atık yönetimi uygulamasında en büyük açığa sahip ülkeler kategorisindedir.
Bulgaristan 2010 yılı için %0 geri dönüşüm bildirdiğinden, 2020 yılına kadar %50 MSW (kentsel katı atık) geri dönüşüm hedefine ulaşmak üzere, 2010'dan 2020'ye kadar geri dönüşüm oranlarında yılda ortalama yüzde beş artış gerçekleştirmesi gerekmektedir. 2000-2010 döneminde bu yıllık ortalama oranını gerçekleştiren bir Avrupa ülkesi bulunmuyor. Kentsel katı atıkların geri dönüşümüne ilişkin Eurostat raporuna ambalaj atıkları dahil edilse dahi, 2020 yılına kadar %50 hedefini gerçekleştirmesi için Bulgaristan'ın istisnai bir çaba göstermesi gerekecektir.

Bununla birlikte, Bulgaristan hükümeti tarafından 2010 yılından sonra atılması muhtemel bazı adımlar, ülkenin geri dönüşüm oranlarının iyileşmesine katkıda bulunacaktır.
Bulgaristan Cumhuriyeti'nin, 2011-2020 dönemi için inşaat ve yıkım atıklarının yönetimine ilişkin olarak uygulamaya koyduğu Ulusal strateji planının temel hedefleri şunlardır:
· CSF oluşumunun önlenmesi ve miktarının azaltılması;
· inşaat sahasında CSF'nin, ekonomik ve teknik yönden müteakip geri dönüşüm ve kullanımından maksimum fayda sağlanacak şekilde selektif bertarafı, ayrı toplanması ve depolanmasının temin edilmesi;
· inşaat yıkımı atıklarının geri dönüşümüne ve geri kazanımına ilişkin şartların oluşturulması ve 2008/98/EC sayılı yeni Atık Çerçeve Direktifi çerçevesinde ülke CSF geri dönüşüm oranının 2020'ye kadar %70'e çıkarılması.

Kamuoyunda atık konusuna ilişkin çevre sorunları bilinci yeterince gelişmemiştir.
Bu nedenle, Ulusal Atık Yönetimi Programının (2009- 2013) önceliklerinden biri de, çeşitli kampanyalar düzenlemek suretiyle tüm alanlarda atık yönetimine ilişkin halkın farkındalığının artırılmasına yönelik önlemlerin alınmasıdır[footnoteRef:82]. [82: Bkz. Avrupa Komisyonu, Bulgaristan Ülke Özeti (BG) 070307/2011/606502/SER/C2]

Aşağıda, Bulgaristan'daki atık sisteminin mevcut durumu gösterilmektedir.
İlk önce ulusal düzeyde ambalaj atıklarına ilişkin mevcut veriler sunulmakta, devam eden bölümde ise Bulgaristan'ın atık geri dönüşümünü konu alan kentsel atık sistemi hakkında bilgi verilmektedir.

Ambalaj atık sistemi verilerine ilişkin Genel Değerlendirme
Yakım tesisinde yakılan ambalaj atığı (ton)
[image:]
Kaynak: NSI 2012

Üretilen ambalaj atığı (ton)
[image:]
Kaynak: NSI 2012[footnoteRef:83] [83: Bkz. EEA, NSI url: http://www.nsi.bg/en/content/5177/generated-packaging-waste]

Kentsel katı atık (MSW)
Belediyeler (toplam 264) çevre politikalarının uygulanmasında önemli bir rol oynamaktadır. Belediyeler, bölgesel düzeyde ulusal atık yönetimi politikasını uygulamaktan sorumlu Bölgesel Belediye Birlikleri tarafından organize edilmektedir[footnoteRef:84]. [84: Ibidem]

Eurostat verilerine göre, 2001'den 2010'a kadar Bulgaristan'da kentsel malzeme veya organik atıkların geri dönüşümüne ilişkin hiçbir veri bildirilmemiştir. Buna ek olarak, Bulgaristan'ın ambalaj atıkları Eurostat'ın kentsel katı atıkların geri dönüşümüne ilişkin raporuna dahil edilmemiştir. Özellikle 2004-2010 yılları arasında ambalaj atıklarının geri dönüşümünde önemli bir artış görülmüştür. Geri dönüştürülen ambalaj atıklarının büyük bir kısmını kağıt ve karton oluşturmaktadır.

2004, 2006, 2008 ve 2010 yıllarında Bulgaristan'da geri dönüştürülen ambalaj atığı içeriği (Ton)
[image:]
Kaynak: Bulgaristan Ulusal İstatistik Kurumu, 2012[footnoteRef:85] [85: Bkz. EEA, Bulgaristan'da kentsel atık yönetimi, 2013, s.6]

Bulgaristan'da kentsel atığın çok büyük bir kısmı depolanmaktadır. Depolama alanlarında depolanan kentsel atık miktarı 2010 yılında 3 milyon tondur ve bu rakam toplam atık miktarının (3.1 milyon ton) %98'ini temsil etmektedir[footnoteRef:86]. [86: Ibidem]

Aşağıdaki tabloda, Bulgaristan'da kişi başı MSW üretiminin 2001-2010 arasındaki gelişimi gösterilmektedir. Bu dönemde kişi başı MSW üretiminde azalma görülmektedir.

Bulgaristan'da kişi başı MSW üretimi
[image:]
Kaynak: Eurostat 2012
Türkiye
Türkiye'de atık oluşumu ve yönetimi öncelik olarak kabul edilmiştir ve mevcut sorunların çözümüne yönelik politikalar geliştirilmektedir. Ülkedeki katı atıkların büyük kısmı hâlâ mevzuata uygun şekilde bertaraf edilmemektedir. Ayrıca, atık yönetim sistemi AB üyeliğine aday bir ülke olarak Türkiye için baskı yaratan noktalardan biridir.
Öncelikli olarak katı atık oluşum miktarı azaltılmalıdır. Buna ek olarak, atıkların kaynağında ayrılması ve toplamaya hazır hale getirilmesi için konutlarda farkındalığın artırılmasına ihtiyaç duyulmaktadır. Aynı bölgede pek çok yerel idari birimin mevcut olması, diğer altyapı hizmetlerinde olduğu gibi katı atık hizmetlerinde de işbirliği ve koordinasyonu zorunlu hale getirmektedir.
Ambalaj atıkları ile ilgili olarak, ülkedeki katı atıkların önemli bir kısmını oluşturan ambalaj atıklarının sebep olduğu çevre kirliliğini azaltmak ve bu atıkları ekonomik varlık olarak geri kazanmak üzere yasal ve teknik düzenlemelerin yapılması gerekmektedir.
Özellikle, ambalaj atıklarının nasıl, ne zaman ve ne şekilde toplanacağını tanımlayan ambalaj atığı yönetim planlarının geliştirilmesinden ve bu kapsamdaki faaliyetlerin yerine getirilmesinden Belediyeler sorumludur.

Kentsel Katı Atık (MSW)
Türkiye Çevre ve Şehircilik Bakanlığına göre, kentsel atıkların yönetiminden belediyeler sorumludur. 2003 yılından bu yana, belediyeler bölgedeki diğer belediyelerle işbirliği yaparak (belediyeler birliği aracılığıyla) kentsel atık yönetim projeleri gerçekleştirmektedir.
Planlama, proje tasarımı, çevresel altyapı hizmetlerinin uygulanması ve işletilmesi bakımından belediyelerin kapasitesi geliştirilecektir.Türkiye'de 3215 belediye bulunmaktadır (bunların 16'sı büyükşehir belediyesidir). Bu belediyeler, katı atıkların toplanması, taşınması, ayrılması, geri dönüştürülmesi, bertarafı ve depolanmasından veya bu hizmetleri sağlamak üzere üçüncü tarafları görevlendirmekten sorumludur (ETC/SCP, 2009).
Tüm belediyelerde gerçekleştirilen 2012 Kentsel Atık İstatistikleri Araştırmasına göre, 2950 belediyenin 2894'üne atık hizmetleri verilmektedir. Atık hizmetleri verilen belediyelerden toplanan atık miktarı, yaz mevsiminde 14.6 milyon ton ve kış mevsiminde ise 11.2 milyon ton olarak gerçekleşmiştir; yıllık toplam miktar 25.8 milyon tondur.
Belediyeler tarafından toplanan 25.8 milyon ton atığın %59.9'u düzenli atık depolama sahalarına , %37.8'i belediye çöp sahalarına, %0.6'sı kompost tesisine gönderilmiş, %1.7'si ise diğer yöntemlerle bertaraf edilmiştir.[footnoteRef:87] [87: Bkz.TurkStat, url: http://www.turkstat.gov.tr/PreHaberBultenleri.do?id=16170]

Aşağıdaki tabloda, 2002 – 2012 yılları arasındaki başlıca kentsel atık göstergeleri verilmektedir.

2002 - 2012 Kentsel atık göstergeleri
[image:]
Kaynak: TurkStat 2012

Aşağıdaki tabloda, 2001 yılında 454 kg/cap ile başlayıp, 2010 yılında 407 kg/cap olarak gerçekleşen ve hafif bir düşüş trendi gösteren görece istikrarlı atık oluşumu gösterilmektedir.

Türkiye'de kişi başı MSW üretimi
[image:]Kaynak: Eurostat 2012

Eurostat verilerine göre Türkiye'de MSW geri dönüşümü yapılmamıştır. Ancak, Türkiye Çevre ve Şehircilik Bakanlığı verilerine göre 2009 yılında geri dönüştürülen toplam ambalaj atığı miktarı 2.5 milyon tondur ve bu oranın bir kısmını geri dönüştürülen MSW kaynaklı ambalaj atıkları oluşturmaktadır, ancak toplam miktardaki payı bilinmemektedir.[footnoteRef:88].
 [88: Bkz. EEA, Türkiye'de kentsel atık yönetimi, 2013.
]

image4.png

image6.png

image7.emf
0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

1988198919901991199219931994199519961997199819992000200120022003200420052006200720082009201020112012

CO2 CH4 N2O Общи емисии на парникови газове (СО2 екв.,без ЗПЗГС)

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.png

image15.emf

image16.emf

image17.png

image18.emf

image19.emf

image20.png

image21.png
2012

2011

2010

2009

2008

2007

————— rr——
6.

46.1

B OGpaGoTBaema 3ems, % or niomra Ha H3II

O H3noa3Bana zeveaecka nrom (H3II), % 0T NJI0mTa HA cTPanaTa

image22.png
1.1 Orman alanlan dagihimi, 1973, 1999, 2005, 2009, 2010
Distribution of forest land, 1973, 1999, 2005, 2009, 2010

Not: Bu tablo 5 yilda bir giincellenecekir.

‘Note:This table will be updated every 5 years.

Toplam - Total Normal - Productive Bozuk - Degraded
©Orman formu - Forest form Hektar - Hectare % _ Hektar - Hectare % _Hektar - Hectare %
1973 20199296 100 8856457 44 11342839 56
Koru ormani - High forest 10 934 607 54 6176899 31 4757 708 23
Baltalik orman: - Coppice forest 9264689 46 2679558 13 6585131 33
1999 20763248 100 10027568 49 10735680 51
Koru ormani - High forest 14 418 340 69 8237753 40 6 180 587 29
Baltalik ormam: - Coppice forest 6344 908 31 1789 815 9 4 555093 22
2005 21188747 100 10621221 50 10 567 526 50
Koru ormani - High forest 15439595 73 8940215 42 6499380 31
Baltalik ormani - Coppice forest 5749 152 27 1681 006 8 4 068 146 19
2009 21389783 100 10972509 51 10417274 49
Koru ormani - High forest 16305210 76 9494322 44 6810888 32
Baltalik orman: - Coppice forest 5084573 24 1478187 7 3606386 17
2010 21537091 100 11202837 52 10334254 48
Koru ormani - High forest 16662379 77 9782513 45 6879866 32
Baltalik orman: - Coppice forest 4874712 23 1420 324 7 3 454 388 16

image23.png
4.3 Agaglandirma faaliyetleri, 1946-2011 (devam)
Afforestation activities, 1946-2011 (continued)

Hektar-Hectare]

18BS™ - 3. Duizey £ 2
SR - Lovel 3 2006 2007 2008 2009 2010 2011?
Tiirkiye 18228 39467 46872 41857 39964
istanbul - 439 346 366 667
Tekirdag 220 456 261 255 37

Edime 171 576 653 485 395
Kirklareli 200 267 170 298 364

image24.png
4.4 Bozuk orman alanlarinda gergeklestirilen rehabilitasyon faaliyetleri, 1992-2011 (devam)
Rehabilitation activities realised in degraded forest lands, 1992-2011 (continued)

(Hektar - Hectare)

iBBS™ - 3. Ditzey 2010 2011
SR(I) - Level 3
R Tiirkiye -Turkey 346 902 344570
TR100 istanbul

Tekirdag
TR212 Edirne
TR213 Kirklareli

image25.png
4.5 Erozyon kontrolii faaliyetleri, 1946-2011 (devam)
Erosion control activities, 1946-2011 (continued)

(Hektar-Hectare)
2005 2006 2007 2008 2010 2011
47493 60776 42984 917 61401 67088

1BBS" - 3. Diizey
SR™ - Level 3

TR211 Tekirdag
TR212 Edime
TR213 Kirklareli

image26.emf

image27.emf

image28.emf

image29.png
wqdes 1od swesboy

image30.emf

image31.png
gZ
AN

image1.png

image5.png

image2.jpeg

image3.png
* Ty

PARTNE= I}SHIP

