

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler: Türkiye'yi Neler Bekliyor?

Toplantı Sunumları ve Tartışmalar

28-29 Nisan 2005, Ankara

BÖLGESEL ÇEVRE MERKEZİ
REC Türkiye

Bu yayın Avrupa Komisyonu'nun finansal
desteği ile gerçekleştirilmiştir.

REC Türkiye Hakkında

Bölgesel Çevre Merkezi (REC), 1990 yılında Amerika Birleşik Devletleri, Avrupa Komisyonu ve Macaristan tarafından kurulmuş bağımsız uluslararası bir kuruluştur. Bugün, tarafsız ve kâr amacı gütmeyen bir kuruluş olarak çalışan REC'in hukuki temeli, 28 ülkenin hükümetleri ve Avrupa Komisyonu tarafından imzalanmış bir "Şart"a dayanmaktadır.

REC, sürdürülebilir kalkınmanın çeşitli alanlarında çalışarak, paydaşlara çevre politikaları, biyolojik çeşitlilik, iklim değişikliği, yenilenebilir enerji, çevresel bilgi ve atık yönetimi gibi konularda etkin çözümler üretmeleri için destek vermektedir.

REC'in en yeni ülke ofisi 2004 yılında Türkiye'de resmi olarak faaliyete geçmiştir. REC'in misyonuyla uyumlu olarak, REC Türkiye'nin misyonu, kamu kuruluşları, sivil toplum kuruluşları (STK'lar), iş dünyası ve diğer çevresel paydaşlar arasında işbirliğini destekleyerek ve çevresel bilgi paylaşımıyla karar alma süreçlerine halkın katılımını sağlayarak Türkiye'nin çevre sorunlarını çözmesine yardımcı olmaktır. REC Türkiye, ortak sorunları çözmelerini sağlamak amacıyla bütün paydaşları bir araya getirerek bir katalizör görevi üstlenmekte ve çevre konularında etkin işbirliklerini teşvik etmektedir. Avrupa Komisyonu tarafından sağlanan mevcut mali destek çerçevesinde ülke ofisinin genel amacı ise, Türkiye'nin çevre konusunda hukuki, kurumsal, teknik ve yatırım alanlarına yönelik kapasitesini güçlendirmek, böylelikle AB çevre müktesebatının etkili bir şekilde uygulanması sürecini hızlandırmaktır.

AB Çevre Müktesebatının Uyumlaştırılması İçin Stratejiler:
Türkiye'yi Neler Bekliyor?

Toplantı Tarihi: 28-29 Nisan 2005

Bu yayının bütün hakları saklıdır.

© 2006, Bölgesel Çevre Merkezi REC Türkiye

Bu yayının hiçbir kısmı herhangi bir formda izin alınmadan satılamaz ya da satılmak için çoğaltılamaz.

Bu kitabın basımı "REC'in Türkiye'ye Açılması" projesi kapsamında Avrupa Komisyonu'nun mali desteği ile gerçekleştirilmiştir. Ancak, raporun içeriği hiçbir şekilde Avrupa Komisyonu'nun resmi görüşlerini yansıtmıyor olarak algılanmamalıdır.

ISBN: 975-6180-17-X

Yayıncı:

Bölgesel Çevre Merkezi REC Türkiye

İlkbahar Mahallesi 15. Cadde 296. Sokak No:8 Yıldız-Ankara, Türkiye

Tel: +90 (312) 491 95 30 Faks: +90 (312) 491 95 40

E-posta: info@rec.org.tr Web sitesi: www.rec.org.tr

REC Türkiye Yayın Sorumlusu:
Yeşim Çağlayan

Deşifre ve Çeviri:
Lexicon Konferans Çevirmenleri

Editör:
Gülsima Baykal
SCB Eğitim ve Yazı Danışmanlığı

Tasarım:
İris İletişim Çözümleri

Baskı:
Elma Teknik Basım

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler: Türkiye'yi Neler Bekliyor?

Toplantı Sunumları ve Tartışmalar

İçindekiler	3
Önsöz	5
Açılış Oturumu	7
Prof. Dr. Hasan Z. Sarıkaya , Çevre ve Orman Bakanlığı Müsteşarı	9
Gürdoğar Sarıgül , Avrupa Komisyonu Türkiye Delegasyonu Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi,	11
Dr. Sibel Sezer Eralp , REC Türkiye Direktörü	13
Konferans Kapsamı ve Hedefleri	
Stephen Stec , REC Merkez Ofisi, Çevre Hukuku Programı Yöneticisi	15
REC Türkiye Kapasite Geliştirme Programı: Faaliyetler ve Son Gelişmeler	
Deniz Gümüsel , REC Türkiye Kapasite Geliştirme Programı, Proje Yöneticisi	17
OTURUM I: TÜRKİYE VE AVRUPA BİRLİĞİ UYUM SÜRECİ	21
Türkiye – AB İlişkileri ve Ulusal Mevzuat Reformları	
Mithat Rende , Dışişleri Bakanlığı, Enerji, Su ve Çevre İşleri Genel Müdürlüğü, Genel Müdür Yardımcısı	23
Avrupa Birliğine Uyum Sürecinde Çevre ve Orman Bakanlığı'nca Yapılan Çalışmalar	
Evren Sapmaz Veral , Çevre ve Orman Bakanlığı, Dışilişkiler ve AB Dairesi Başkanlığı, Çevre ve Orman Uzmanı	27
OTURUM II: ÇEVRE ALANINDA AVRUPA BİRLİĞİ UYUM SÜRECİ	37
AB Uyum Sürecine Genel Bir Bakış	
Dagmar Kaljariková , Avrupa Komisyonu, Çevre Genel Müdürlüğü, Türkiye Masası Sorumlusu	39
Türkiye'nin AB Uyum Süreci	
Gürdoğar Sarıgül , Avrupa Komisyonu Türkiye Delegasyonu, Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi	45
AB Çevre Müktesebatına Uyum	
Dana Carmen Romanescu , REC Merkez Ofisi, Çevre Hukuku Programı Proje Yöneticisi	55
OTURUM III: AB'YE YENİ ÜYE ÜLKELERİN ÇEVRE ALANINDA UYUM SÜRECİ DENEYİMLERİ	69
Çek Cumhuriyeti'nin Uyum Süreci Deneyimleri	
Jan Dusik , Çek Cumhuriyeti Çevre Bakanlığı, AB Entegrasyonu Dairesi Başkanı	71
Polonya'nın Uyum Süreci Deneyimleri	
Dr. Jerzy Jendroška , Jendroška Jerzmanski Çevre Hukukçuları, Polonya, Hukukçu	93
Bulgaristan'ın Uyum Süreci Deneyimleri	
Slavitz Dobрева , Bulgaristan Çevre ve Su Bakanlığı, AB Entegrasyonu Dairesi Başkanı	109
OTURUM IV: PANEL: ÇEVRE ALANINDA AB UYUM SÜRECİNE STRATEJİK YAKLAŞIM	121
Panel Sunumları ve Tartışmalar	123
Sonuç Bildirgesi: Türkiye için Öneriler	135
Ekler	137
EK 1: Konferans Gündemi	139
EK 2: Konferans Katılımcıları	141

KISALTMALAR

AB		Avrupa Birliđi
BAT	Best Available Techniques	Mevzut En İyi Teknikler
CITES	Convention on International Trade in Endangered Species of Wild Flora and Fauna	Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin Sözleşme
ÇED		Çevresel Etki Deđerlendirmesi
EPER	European Pollutant Emission Register	Avrupa Kirlenici Emisyon Kaydı
IPPC	Integrated Pollution Prevention and Control	Entegre Kirliliđin Önlenmesi ve Kontrolü
ISPA	Instrument for Structural Policies for Pre-Accession	Katılım Öncesi Yapısal Politikalar Aracı
LIFE Programı		AB Çevre için Finansal Aracı
MATRA Programı		Holland Dışışleri Bakanlığı Sosyal Dönüşüm Programı
MEDA Programı		Avrupa-Akdeniz Ortaklığı Mali Destek Programı
Natura 2000		Dođal yaşam alanları ve vahşi fauna ve floranın korunması için AB direktifi
NPAA	National Programme for Adoption of the Acquis	AB Müktesebatının Üstlenilmesine İlişkin Ulusal Program
REC	Regional Environmental Center	Bölgesel Çevre Merkezi
SÇD		Stratejik Çevresel Deđerlendirme
STK		Sivil toplum kuruluşları
UOB		Uçucu Organik Bileşikler
YEÇEP		Yerel çevre eylem planları

Önsöz

Türkiye'nin, 1999 yılı Helsinki Zirvesi kararları sonrası AB'ye tam üyelik hedefi doğrultusunda resmi adaylık statüsü alması, AB müktesebatı çerçevesinde yapılan uyum çalışmalarının devamına önemli bir hukuki dayanak ve meşruiyet sağlamıştır. AB müktesebatının en önemli başlıklarından birisi olan çevre, bugün mevzuat uyum çalışmalarının en zorlu bölümünü oluşturmaktadır. Çevrenin bu kadar zorlu bir müzakere başlığı olarak ortaya çıkması, gerek AB çevre müktesebatında çok fazla sayıda mevzuat düzenlemesinin bulunmasından gerekse bu düzenlemelere uyum amacıyla gerekli olan idari yapılanmanın zorluğu ve yatırımların gerçekleştirilmesi için ortaya çıkan finansman ihtiyacının oldukça yüksek olmasındandır.

AB, 1970'li yıllarda çevre koruma politikalarını çoğunlukla tarife dışı teknik engellerin ortadan kaldırılması ve iç pazarda tam rekabetin sağlanabilmesi yönelik geliştirmeye başlamış; ancak daha sonra ortaya çıkan küresel çevre sorunlarına (ozon, iklim değişikliği, vb.) çözüm üretmek amacı ile hem kendi sınırları içerisinde hem de uluslararası alanda bir çok inisiyatif başlatarak bu süreçlere öncülük etmiştir. Bu nedenle, çevre alanında geçmiş kırk yılda uygulamaya koyduğu çevre koruma politikalarından çok daha fazlasını özellikle 1990'lı yıllarda gerçekleştirmiştir. Dinamik bir yapı içerisinde sürekli gelişen AB çevre politikası, gerek üye ülkelerde gerekse üyelik sürecinde olan ülkelerde, devletin, yerel yönetimlerin, özel sektörün ve sivil toplum kuruluşlarının sürece paralel olarak uyum çalışmaları içerisinde yer almasını zorunlu kılmaktadır.

Türkiye'nin AB üyeliğine müzakereler ile daha da yaklaşması bu sürecin aynı hız ile ülkemizde de yaşanmasını beraberinde getirmektedir. Müzakere süreci içerisinde, AB çevre müktesebatı ile uyumlu yasa ve yönetmeliklerin ülkemizde uygulamaya sokulması kamu kuruluşlarının, yerel yönetimlerin ve özel sektörün ortak bir anlayış çerçevesinde bütüncül bir yaklaşım sağlayarak uyum sürecini planlı bir şekilde yürütmelerini gerekli kılmaktadır.

Türkiye'nin bugünkü durumunu incelediğimizde mevzuat uyum çalışmalarının çevresel sorunların giderilmesinde gerekli olan yasal dayanağı oluşturacağı etkin bir çevre yönetim sisteminin kurulmasına da imkan sağlayacaktır. Bugün, çevresel altyapı yetersizliği, plansız kentleşmenin çevre üzerine getirdiği baskılar, hızlı nüfus artışı, yetersiz finansal kaynaklar ve iç göç gibi daha birçok ekonomik ve sosyal sorun, aslında çevre kalitesini ve sağlığını doğrudan etkilemektedir. Ekonomik ve sosyal sorunların, çevresel konular ile bu kadar iç içe geçtiği günümüzde, çevre alanında gerçekleştirilecek mevzuat uyum çalışmalarının, diğer tüm alanlarda yapılacak olan yeni mevzuat düzenlemeleri ve politikaları ile uyumlu olması gerekmektedir. AB'de çevre koruma politikaları ilk kez 1987 yılında "Avrupa Tek Senedi" ile anlaşma metinlerinde yer almış olmasına rağmen, 1992 Avrupa Birliği ve 1997 Amsterdam Anlaşmaları ile çevre politikaları, sürdürülebilir kalkınma çerçevesinde daha güçlü bir şekilde hukuki güvence altına alınmıştır. Böylece çevre politikalarının diğer alanlarda geliştirilecek ortak politikalara entegre edilmesi öngörülmüştür.

Bu nedenle, artık AB çevre mevzuatının, diğer 35 ana başlık altında yürütülecek AB'ye üyelik müzakerelerinde öncelikli olarak değerlendirilmesini gerekli kılmakta ve çevre koruma politikalarının KOBİ'ler, sanayi, tüketicilerin korunması ve sağlık, enerji, ulaştırma, ortak tarım politikası gibi diğer müzakere alanlarında uyumlaştırılacak ulusal mevzuatlara entegre edilmesi beklenmektedir. AB çevre mevzuatının diğer tüm AB politikaları ile kesişen bir yapısı bulunduğu ve bu kapsamda çevrenin en öncelikli müzakere alanı olarak belirlenmesinin tüm müzakere sürecine önemli bir hız kazandıracığı çok açıktır.

AB çevre müktesebatına uyum süreci sadece hükümetlerin içinde olacağı bir süreç değildir. Özel sektörün, yerel yönetimlerin ve toplumsal desteğin sağlanabilmesi için Sivil Toplum Kuruluşları'nın da gerek mevzuat uyumuna katkı yapması gerekse uygulamada fiili olarak önemli görevler üstlenmeleri gerekmektedir.

AB çevre mevzuatı yaklaşık 300 yönerge ve yönetmelikten oluşmaktadır. Müzakerelere başlamış bir ülkede söz konusu hukuki mevzuatın iç hukuk sistemine geçirilmesi ile birlikte uygulamaya dönük tüm yatırımların da belirli bir süre içerisinde gerçekleştirilmesi gerekmektedir. Bu nedenle, AB çevre mevzuatının uygulanabilmesi için Türkiye'nin ulusal dinamiklerinin ve ekonomisinin dikkate alınarak kısa, orta ve uzun vadeye yayılan bir süreç içerisinde gerçekleştirilmesi beklenmelidir. Bugün, AB çevre mevzuatı makro düzeyde değerlendirilebilecek genel çevre koruma politikalarını kapsadığı gibi çok detaylı ölçümlerinin de yer aldığı teknik mevzuatları da içermektedir. Bu çerçevede, AB çevre mevzuatı, Türkiye'de üç aşamalı bir uyum sürecinden geçmesi gerekmektedir.

- **Mevzuat Uyumlaştırması:** AB çevre mevzuatının tüm şartları ulusal mevzuata uygun hale getirilmelidir. Bu süreçte dikkat edilmesi gereken en önemli nokta AB mevzuatının büyük çoğunluğunun yönergelerden oluşmasıdır. Böylece, Türkiye gerekli olan uyumlaştırma çalışmalarında hukuki, kurumsal ve idari yapılanmasına uygun olarak ilgili yönergenin nihai amacına ulaşmak kaydıyla her türlü uygulama yöntemini belirleyebilme hakkına sahiptir. Bu da Türkiye'nin doğrudan tercümeden çok her bir yönergenin ulusal yapıyı dikkate alarak uyumlaştırması imkanı tanımaktadır.
- **Mevzuatın Uygulanması:** Ulusal hukuka uyumlaştırılmış mevzuatın yetkili kurumlarca uygulanması uyum sürecinin en önemli aşamasıdır. Söz konusu mevzuatın uygulanabilmesi için ilgili kurumların kapasitesinin ve altyapısının geliştirilmesi, yeterli bir bütçenin tahsisi ve mevzuata uygun yönetmelik çıkarabilme yetkisi verilmelidir.
- **Yaptırım:** Mevzuatın uygulanmasına yönelik kontrollerin yapılması ve mevzuata uygun uygulamaların yapılmadığı zamanlarda cezaların verilmesi gerekmektedir.

Tüm bu gereklilikler ciddi bir kapasite geliştirme ihtiyacını da beraberinde getirmektedir. Bu ihtiyaçtan yola çıkarak, kurulduğumuz 2004 yılından beri Bölgesel Çevre Merkezi REC Türkiye olarak, devlet kurumlarının AB çevre mevzuatının üstlenilmesine yönelik stratejik bir yaklaşımın geliştirilmesi sürecinde ihtiyaç duyacakları kapasitenin artırılmasına yönelik bir dizi etkinlik düzenlemekteyiz. 28-29 Nisan 2005'te Ankara'da gerçekleştirilen "AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler – Türkiye'yi Neler Bekliyor?" başlıklı konferans bu dizinin en önemli etkinliklerinden biriydi. Katılım müzakerelerini tamamlamış yeni üye ve katılım sürecindeki ülkelerin yetkilileri ile Türk makamlarını bir araya getiren bu konferans, mevzuat uyumu çalışmalarıyla ilgili bilgi ve deneyim paylaşımı sağlayan çok verimli bir platform oluşturdu. Toplantıda Polonya, Çek Cumhuriyeti ve Bulgaristan Çevre Bakanlıkları'nın temsilcilerinin yanı sıra, Avrupa Komisyonu yetkilileri ile Türkiye'nin önündeki bu zorlu sürecin daha başarılı ve sorunsuz nasıl yönetilebileceğine dair tartışmalar ve görüş alışverişi yapıldı.

Okumakta olduğunuz yayın, bu konferanstaki sunumlar ve tartışmalardan oluşmaktadır. Bu yayınlara REC Türkiye olarak, konferansta paylaşılan bilgi ve deneyimler ile gerçekleştirilen tartışmaları ilgili tüm paydaşlara aktarmayı hedefliyoruz.

Bu konferansın ve yayının gerçekleşmesini mümkün kılan Avrupa Komisyonu'na özellikle teşekkürlerimizi dile getirmek istiyoruz. Bu çalışmaya katkı sağlayan Çevre ve Orman Bakanlığı başta olmak üzere tüm bakanlıklara, tüm konuşmacılara ve katılımcılara teşekkürlerimizi ayrıca iletme istiyoruz.

REC Türkiye olarak bu anlamlı yayının çıktılarını sizlerle paylaşmaktan mutluluk duyuyoruz.

Dr. Sibel Sezer Eralp
Bölgesel Çevre Merkezi
REC Türkiye Direktörü

Açılış Oturumu

Konferansın açılışı Çevre ve Orman Bakanlığı Müsteşarı ve REC Türkiye Direktörü tarafından yapıldı. Konuşmacılar, Türkiye'nin mevcut durumunu göz önünde bulundurarak yapılacak olan mevzuat uyum çalışmalarının getireceği önemli değişiklikleri aktardıkları konuşmalarında, uyum sürecinde kurumlar arası işbirliğinin ve toplumsal desteğin önemini vurguladılar.

Açılış Oturumu

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler - Türkiye'yi Neler Bekliyor?

Açılış Konuşması I

Prof. Dr. Hasan Z. SARIKAYA
Çevre ve Orman Bakanlığı Müsteşarı

Hayırlı sabahlar. “Avrupa Birliği Çevre Mevzuatı'nın Uyumlaştırılması için Stratejiler” konulu toplantıya hoş geldiniz.

Bildiğiniz gibi AB Konseyi'nin 17 Aralık 2004 tarihinde gerçekleştirdiği zirve toplantısında Türkiye ile müzakerelerin 3 Ekim 2005 tarihi itibarıyla başlaması kararlaştırıldı. Önümüzdeki bu süreç içinde, bizim de bu anlamda hazırlıklarımızı ikmal etmemiz gerekiyor. Bu yönüyle bu toplantıyı önemli görüyorum.

Ayrıca, Avrupa Birliği'yle (AB) müzakere edilmekte olan mevzuat içinde önemli bir yer işgal eden ve tabiatı itibarıyla da birçok bakanlığı, kurum ve kuruluşu ilgilendiren çevreyle ilgili mevzuatın uyumlaştırılmasıyla ilgili olarak ne tür stratejiler, ne tür hazırlıklar yapılması gerektiği konusunda diğer ülkelerin deneyimlerini paylaşmak imkanı kazanmak yönünden de bu toplantının tertip edilmesi yerinde olmuştur. Bölgesel Çevre Merkezi REC Türkiye Ofisi'ne teşekkür etmek istiyorum.

Prof. Dr. Hasan Z. Sarıkaya
Çevre ve Orman Bakanlığı

Türkiye, AB'den tarih almadan önce de, yani çok önceden çevre ile ilgili çalışmalarına başlamıştı. 1980'li yıllarda, yani 1982 Anayasası'nda ve 1983 tarihli Çevre Kanunu'nda, Türkiye insanının iyi bir çevreye layık olduğu, iyi bir çevrede yaşaması gerektiği düşüncesinden hareketle hukuki düzenlemeler yapıldı. Benim de bir kısmının içinde yer aldığım bu çalışmalarda muhakkak ki gelişmiş ülkeler örnek alındı ve bize yakınlığı itibarıyla de şu anki AB ülkelerinin - Almanya, İngiltere, Fransa gibi - uyguladıkları çevre standartları bir bakıma model olarak kullanıldı. Belki bunların aynen kopyalanması, bazı sıkıntılar da doğurdu; çünkü ülkemizin şartları biraz farklıydı. Ekonomik ve sosyal yapısı farklıydı. Belki kanunları veya yönetmelikleri transfer ettik, bazı kısımlarının uygulamasında çok da başarılı olamadık, ama bu bir süreçtir. 1980'li yıllarda başlatılan bu çalışmalar şu an belli bir noktaya geldi. Ancak, her ne kadar mevzuatta belli bir mesafe alınmış olsa da, uygulamadaki noksanlıklarımızı hepimiz biliyoruz. Muhakkak ki bunlar önümüze getirilecek. İşte, şimdiden, ülkemizin diğer ihtiyaçlarını da göz önünde bulundurarak, bu problemlerin üstesinden en iyi nasıl gelinir, onun çabası içindeyiz, onun uğraşısı içindeyiz.

Konuşmacıların, altyapılarının ve tecrübelerinin hakikaten bizim ihtiyaç duyduğumuz alanlar olduğunu gördüm. Onların bu konuda, bilhassa çevre hukuku konusunda, kazandıkları tecrübeleri bize aktarmalarının oldukça yararlı olacağını düşünüyorum.

Şimdi, ülkemizde hızlı bir şekilde AB Çevre Mevzuatı'nın yansıtılması, uyumlaştırılması ile ilgili çalışmaları başlattık. Bunlar yayımlandıkça, biz Çevre ve Orman Bakanlığı ve diğer bakanlıklar olarak, konu ile ilgili etkin kuruluşlar olarak bile, bazı güçlüklerle karşılaşılıyor. İnsanlar, alıştıkları uygulamaları kolay kolay bırakamıyorlar; yeni usul ve esaslar getirdiğiniz zaman, tepkiler oluyor. Bu tepkilerin yönü piyasada bazı dengeleri etkileyebiliyor; ama bu sorunlar tabii karşılıklı birbirini anlama ve anlaşmayla çözülecektir.

İşte olayın bu yönünde, ben, Bölgesel Çevre Merkezi ve Bölgesel Çevre Merkezi Türkiye Ofisi'nin de çalışmalarının çok yararlı olacağını düşünüyorum. Çünkü bu süreç, sadece kamuda yapılan çalışmalarla başarılabilir bir olay değil. Kamu olayın bir tarafında; fakat, diğer tarafta uygulayıcılar, özel sektör, sivil toplum örgütleri ve halkın kendisi var. Bu paydaşlar arasında aynı heyecanı, aynı duyguyu, aynı düşünceyi, aynı ortak yaklaşımı oluşturmak ve bu paydaşların bir araya getirilmelerini temin etmek açısından da Bölgesel Çevre Merkezi'nin ve faaliyetlerinin önemli olduğunu düşünüyorum. Bu yönüyle, bu toplantıyı böyle bir amacın gerçekleşmesine hizmet edecek bir araç olarak görüyorum.

Başlatmış olduğumuz, yürütmekte olduğumuz bir çok çalışma ve proje var. Bunların büyük bir kısmı AB fonlarından destekleniyor. Avrupa Komisyonu'nun, bu yönde çok büyük desteklerini, yardımlarını alıyoruz. Bu tabii, devam eden bir süreç olacak; ancak, uygulamaya geldiğimiz zaman muhakkak ki taşın altına kendi elimizi koymak durumundayız; bilhassa finansman yaratmak konusunda. Değişik rakamlar telaffuz ediliyor. Sadece yüksek maliyetli çevre direktiflerinin gerektirdiği yatırım miktarı 30 milyar Avro mertebesinde. Bu ölçüde bir yatırımı ülkenin kaldırabilmesi ve bu yatırım için gerekli finansmanı ayırması belli ölçüde fedakarlık gerektiriyor. Bu fedakarlığı yapabilmek için de insanların önce ikna edilmiş olması gerekiyor. İşte, o yönüyle de bu toplantıyı önemli görüyorum.

Bu vesileyle, bu toplantıya katkıda bulunan siz konuklarımıza, toplantıya ev sahipliği yapan Bölgesel Çevre Merkezi'nin Türkiye Ofisi'ne, Bölgesel Çevre Merkezi'nin Budapeşte Merkezi'nden gelen yetkililerine ve bizimle tecrübelerini paylaşan tüm konuşmacılara teşekkür etmek istiyorum.

Açılış Oturumu

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler - Türkiye'yi Neler Bekliyor?

Açılış Konuşması II

Gürdoğar SARIGÜL

*Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi,
Avrupa Komisyonu Türkiye Delegasyonu*

Değerli katılımcılar, değerli konuklarımız, günaydın.

Bu iki gün boyunca sıkça, çevreyle ilgili uyumlaştırma çalışmalarının ne kadar zahmetli, ne kadar zor, ne kadar pahalı olduğu gibi konulara değineceğiz. Bununla ilgili olarak nasıl hazırlık yapılması gerektiği konusunda fikirler alacağız; özellikle yabancı konuklarımızın deneyimlerini burada paylaşacağız.

Türkiye'nin çevre alanında katettiği yolun ve ulaştığı noktanın son derece kayda değer olduğuna inanıyorum.

Ulusal olarak yapılan AB'ye uyum sürecinde gerçekleştirilecek olan düzenlemelerin çok basit bir amacı var. Bu düzenlemeler sadece bizim araçlarımız. Yaptığımız işler, tamamıyla geleceğe yönelik, daha yaşanılabilir bir çevreyi nasıl yaratacağımızın, doğal kaynakları daha akılcı olarak nasıl kullanacağımızın araştırması, bunun bir şekilde deneysel olarak ortaya konması üzerine geliyor. Buradaki en büyük gayret, bence insanoğlunun kendi ortak geleceğini uzun vadede kurtarmaya çalışma gayreti.

Ben, yapılan tüm bu çalışmaları daha geniş perspektifte görüyorum; çünkü nihayetinde bugün çevre sorunları, tamamıyla gezegeni ilgilendiren sorunlar. Bugün dünyanın en ücra noktasında yaşayan canlıların kanında toksik maddeler bulmak artık çok olağan hale geldi; şu anda burada oturan herkesin kanında ortak olarak taşıdığımız toksik maddeler var. Yani artık her şey o kadar küçüldü ki; bu anlamda gerçekten yapılacak işler ve yapılması gerekenler belki bir çok konu için çok bile; ama biz, insanoğlu olarak, tüm bunların farkında olan canlı olarak, "bunu nasıl düzeltiriz?" diye gayret içindeyiz. Bütün bu çalışmalar, bence bu amaca yönelik yapılıyor, ve insanlar bir araya gelip, bu ortak amaç çerçevesinde gayret sarf ediyor bu bilinci paylaşıyor. Yani bu çalışmalar, bu ülkenin doğal kaynaklarını, bu ülkede bizden sonra yaşayacak insanlara, çocuklarımıza, nasıl daha iyi şartlarda bırakırız sorusunun cevabı.

Bence burada önemli olan, bu çalışmalara ortak katılım. Bu katılım, her kesimden olmak zorunda; çünkü bunun hangi kesimden olduğu ile ilişkisi yok, hangi ülkeden olduğuyla da ilişkisi yok, hangi coğrafyada olduğumuzla da ilişkisi yok. Bu konudaki faaliyetler, en küçük ölçekten en büyük ölçeğe doğru gerçek anlamda katılımcılığı içeren, insanların ortaklaşa bir araya gelerek şekillendirdiği bir yaklaşım içermek zorunda. Bu, sanırım, yavaş yavaş ülkemizde de gelişen, oturan bir yaklaşım. Bunu da genel olarak sivil toplum örgütlerinin gelişmesinden, çevre konularına etkin olarak katılmalarından, çevresel karar alma süreçlerinde daha etkin olarak yer almalarından anlıyoruz.

Güzel olan şeylerden biri de, ister bu toplantılar dahilinde, isterse de toplantı dışında olsun, REC Türkiye Ofisi'nin bu süreçlere olan katkılarının, çok kısa bir sürede de olsa, görülmeye başlanmasıdır. Çünkü bu toplantıya şu anda ev sahipliği yapan REC Türkiye Ofisi, aslında daha henüz 1 yaşını doldurmamış, Türkiye içinde halihazırda kendini

ispat etmeye çalışan bir kuruluş. Bu da gösteriyor ki kısa sürede çok güzel şeyler yapmak mümkün; yeter ki belli bir hedefiniz olsun, bu hedefe yönelik insan kaynağınız finansal kaynağınız olsun. Bunları biz bu şekilde bir araya getirmeye çalıştık ve bunun da faydalı olduğunu gördük. Şu anda burada olmamız da bu faydanın bir ispatı, bundan da son derece memnuniyet duyduğumu belirtmek isterim.

Bakanlığın da buradaki katkıları, bugüne kadar gelmekte gerçekten çok önemli rol oynadı. Umarım bu iki gün içinde çok güzel konulara değineceğiz, tartışacağız, nasıl bir yol çizmemiz gerektiği konusunda diğer tecrübelerden faydalanacağız. Ama bu yolda, kendi yolumuzu kendimiz çizeceğiz; çünkü Türkiye'nin, kendi coğrafyası içinde, hem sosyolojik hem ekonomik hem çevresel olarak çok büyük dinamikleri var, farklı yapıları var. Bunun nasıl düzenleneceği de aslında burada hep birlikte oturup, daha çok sizlerin şekillendireceği bir unsur. Önemli olan düzgün metodolojiler seçmek. Bizi sonuca götürecek keskin yaklaşımlarımızın olmasıdır; çünkü bizim hem çevre konusunda olsun hem de AB'ye üyelik sürecinde olsun sanırım çok fazla zamanımız yok. Bunu da çok iyi değerlendirmek için daha akılcı senaryolar üstünde hep beraber burada tartışacağız.

Bu iki günün herkese katkıda bulunması dileğiyle, tekrar bu toplantıyı hazırlayanlara teşekkür ediyorum.

Açılış Oturumu

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler - Türkiye'yi Neler Bekliyor?

Açılış Konuşması III

Dr. Sibel SEZER ERALP

Bölgesel Çevre Merkezi - REC Türkiye Direktörü

Değerli katılımcılar, değerli konuşmacılarımız, REC Türkiye'nin düzenlediği ilk AB uyum stratejileri toplantısına hoşgeldiniz.

Bölgesel Çevre Merkezi, tarafsız, bağımsız ve kâr amacı gütmeyen uluslararası bir kuruluştur. Biz sürekli bu üç kilit kavramı vurguluyoruz; bunlar bizim misyonumuzu gerçekleştirmemiz için gerekli kavramlardır.

Temel amacımız, çevreyle ilgili sorunların çözümüne destek sağlamaktır. Çok genel bir misyon gibi gözükse de, aslında belli bir hedefe yönelik çalışmalar yürütüyoruz. Bölgesel Çevre Merkezi'nin hukuki yapısı, 28 ülkenin ve Avrupa Komisyonu'nun imzaladığı bir Şart'a dayalıdır. Bu Şart'ı son ülke olarak Türkiye, Ekim 2002'de imzalamış, Ocak 2004'te Meclis'ten geçirmiştir.

Merkezi Macaristan'da olan Bölgesel Çevre Merkezi nasıl ayakta duruyor? Amerika Birleşik Devletleri, aslında REC'in kurulmasına ön ayak olan ilk büyük donördür. REC 1990 yılında, Amerika Birleşik Devletleri girişimi ile kurulmuş; fakat daha sonra, Avrupa Komisyonu, daha ciddi bir destek sağlamaya başlamıştır. Çünkü, AB'ye uyum sürecinde, Bölgesel Çevre Merkezi çok ciddi bir rol oynamıştır. Dolayısıyla, bugün en büyük donörlerinden bir tanesi Avrupa Komisyonu'dur. Tabii, Batı Avrupa ülkelerinin pek çoğu donördür. Özellikle son yıllarda, İtalya, İsveç ve Hollanda büyük katkılar sağlayan ülkeler arasındadır. Fakat, donörler sadece Batı Avrupa ile sınırlı değildir; Doğu ve Orta Avrupada REC ülke ofisleri bulunan pek çok ülke de REC'in faaliyetlerini gerçekleştirmesi için destek sağlayan ülkeler konumundadır.

REC, Türkiye'de çok ciddi bir süreçten geçerek kurulmuştur. Öncelikle, REC'in Türkiye'ye Açılması Projesi yapılmıştır. AB'den alınan maddi destekle bir fizibilite çalışması hazırlanmıştır. Bu, yaklaşık iki yıl sürmüştür ve bütün ülke gezilerek, farklı paydaşlar, yani bakanlıklar, yerel yönetimler, sivil toplum kuruluşları, özel sektör gibi pek çok farklı kurum ve kişilerle görüşülüp; "Türkiye'de REC gibi bir merkezin kurulmasına duyulan ihtiyacın ve talep edilen öncelikli hizmetlerin belirlendiği" bir çalışma yapılmıştır. Bu gereksinim çok önemli; çünkü REC, gerçekten paydaşların gereksinimleri doğrultusunda karar verilmiş ve oluşturulmuş bir kuruluştur.

Dr. Sibel SEZER ERALP

REC Türkiye

Bu çalışmalardan ortaya çıkan şu olmuştur: REC'in standart hizmetleri dediğimiz kapasite geliştirme, çevresel bilgi ve hibe programları öncelikli ihtiyaç duyulan alanlardır. Dolayısıyla, bu ihtiyaç analizi doğrultusunda, REC'in Türkiye'de öncelikle sunduğu program alanları bunlar olmuştur.

Bu programlara nasıl finansal destek sağlıyoruz? Şu anki bütün faaliyetlerimizi (bu toplantı da dahil olmak üzere), Avrupa Komisyonu'nun bize sağlamış olduğu 2,3 milyon Avro'luk hibe sayesinde gerçekleştiriyoruz. Biliyorsunuz, Avrupa Komisyonu'ndan hibe almak için bir proje dokümanı oluşturmak zorundayız. Bizim projemiz hazırlanırken de Avrupa Komisyonu, Çevre ve Orman Bakanlığı (o zamanlar Çevre Bakanlığı'ydı) ve REC bir arada masaya oturup, iki yıllık iş planını, yani Mart 2004-Nisan 2006 arası gerçekleştirilecek olan faaliyetleri ortak olarak belirlemişlerdir. Dolayısıyla bu, üç tarafın da müzakereler, uzlaşmalar ve ortak çalışmalar sonucu belirlediği bir süreç ve faaliyetler grubudur.

Bugün, finansal olarak Avrupa Komisyonu'nun hibesiyle ayakta durduğumuz doğrudur; fakat aynı zamanda da bir ikili anlaşmamız var. Bu ikili anlaşma, REC Merkez ile Türkiye Cumhuriyeti Hükümeti arasında Ocak 2004'te imzalanmış, Ağustos 2004'de Meclis'te onaylanmıştır. Dolayısıyla, REC, resmi olarak, ikili bir anlaşmayla kurulmuş bir kuruluştur.

REC'in tarafsız ve bağımsız kimliği neden önemlidir? Biz, özellikle çevre gibi bir konunun farklı paydaşları içerdiğinin bilincindeyiz. Çevre gibi bir konuyu, özel sektör, devlet, kamu kurum ve kuruluşları ya da yerel yönetimler ele aldıkları zaman, her birinin farklı öncelikleri, farklı bakış açıları ve farklı beklentileri vardır; çıkarları demiyorum, beklentileri vardır. Dolayısıyla, tarafsız ve bağımsız bir kurum olarak bizim görevimiz, bu farklı paydaşları bir araya getirerek uzlaşma sağlamaya destek olmak ve uygun ortamı sağlamaktır ki, en etkin şekilde çözüme ulaşalım.

Gerçekleştirdiğimiz bütün faaliyetlerin etkin sonuca ulaşması için elbette sürekliliği de çok önemlidir. AB sürecinde sürekli yapılan eğitimler; bizleri daha detaylı bir şekilde AB müzakerelerine hazırlayacaktır. Bizleri çok çetin bir dönem bekliyor. Bilgili ve hazırlıklı olmak, bizim elimizdeki en güçlü silahımız olacaktır. Bu sürece çok iyi bir şekilde hazırlanmamız için gerçekten ev ödevlerimizi çok iyi yapmamız, çok ciddi çalışmamız, gayret göstermemiz ve zaman harcamamız gerekiyor. O yüzden bu gibi eğitimlerin devamını getirmeyi umuyor ve hedefliyoruz.

Açılış Oturumu

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler - Türkiye'yi Neler Bekliyor?

Konferans Kapsamı ve Hedefleri

Stephen STEC

REC Merkez Ofisi, Çevre Hukuku Programı Yöneticisi

Bir çok kez Türkiye'ye geldim. Türk insanına, kültürüne, özellikle de Türk yemeklerine ve tabii ki Türkiye'nin gerçekten mükemmel olan doğal mirasına hayranım. İşte bu nedenle, Sibel'e buraya gelmeme vesile olduğu ve bu etkinliğin gerçekleşmesine yardımcı olduğu için teşekkür etmek isterim. Profesör Sarıkaya ve Sayın Sarıgül'ün sözlerini dikkatle dinledim; doğal olarak söylediklerine katılıyorum; ama siz dinleyiciler için de aklıma bir soru geldi: AB'ye katılım sürecinin Türkiye'nin doğal mirasını koruma hedefinin gerçekleştirilmesine yardımcı olacağına düşünüyor ya da buna inanıyor musunuz?

Ben Amerika'lıyım ve AB'nin büyük bir destekçisi olmadığımı düşünebilirsiniz; ama aslında öyleyim. Ve sanırım 13 yıldır Avrupa'da çalıştığım için, AB üyeliğini, Avrupa ülkelerinde çevrenin ve doğanın korunmasının önündeki karmaşık ve her gün değişen zorluklarla başa çıkmada ve doğal ortamı korumada başlıca itici güç olarak görüyorum. AB, belki de şu anda çevre mevzuatı konusunda yeni fikirlerin geliştirilmesi için en dinamik yer ve benim için sadece Orta ve Doğu Avrupa'daki geçiş ülkeleri bağlamında çalışmakla kalmayıp, aynı zamanda AB'nin nasıl geliştiğini izleyebilmek de mesleki anlamda bir kazanım.

Bu, önemli bir noktadır; AB çevre müktesebatı aynı zamanda dinamik ve sürekli değişen bir mevzuatlar dizisidir. Bu nedenle, Türkiye üye olduğunda, durum bugünkünden hayli farklı olacaktır. Ve umulan odur ki, Türkiye, diyalogu daha da ileriye götürme çabalarına katılabilecek konumda olacaktır.

Geçmişte yaptığımız ve bu konferansın da belli açılardan dayandığı diğer bazı etkinlikleri kısaca açıklamak istiyorum. Belli açılardan diyorum çünkü çok uzun ve yoğun bir şekilde düşündük ve Balkanlarda yapmış olduğumuz bir programı Türkiye'nin özel durumuna nasıl daha uygun hale getirebiliriz diye bir çok kişiye danıştık.

Birkaç yıl önce bu program çerçevesinde, şu anda Güneydoğu Avrupa'da çevreye yönelik yasal destek açısından efsane gibi olan Hırvatistan'ın Dubrovnik kentinde bir kaç ülkenin katıldığı bir çalıştay yaptık. Bu çalıştay, AB üyeliği açısından şu anda bir tür geçiş statüsünde olan (Hırvatistan şu anda aday ülke olsa da o zamanlar henüz değildi) ülkeler için AB mevzuatına yakınlaştırma amacıyla stratejiler geliştirilmesi ve stratejiler üzerinde tartışılmasına yönelik bir çalıştaydı.

Yakınlaştırmaya yönelik strateji belirleme amaçlı ilk bölgesel çalıştayın ardından, farklı direktifler ya da direktif grupları üzerine özel odaklı çalıştaylar düzenledik. Bu direktifler arasında Çevresel Etki Değerlendirmesi (ÇED), Entegre Kirlilik Önleme ve Kontrolü (IPPC) ve atık direktifleri ile Su Çerçeve Direktifi vardı. Sıradaki ise atık direktifidir.

Dubrovnik'te katılım süreci hakkında ve AB'ye katılmak isteyen ülkeler açısından bu sürecin ne anlama geldiği hakkında bir çok şey öğrendik. Dubrovnik'teki konferansta, bir kaç ülkeden, yakın zamanda katılım süreci üzerinde çalışmış olan insanlar vardı. Ayrıca katılım konusunda daha önce çalışmış olan kişiler de vardı. Örneğin, zamanında,

Avusturya, Finlandiya ve diğer ülkelerin AB'ye girdiği sıralarda bu süreçle yakından ilgilenmiş olan, Avrupa Komisyonu'ndan biri vardı; bu kişi katılım süreci konusunda çok uzun vadeli bir perspektife sahipti. Ayrıca Güneydoğu Avrupa'daki duruma çok benzer olan, o zamanlarda aday olan ülkeleri temsil eden kişiler vardı. Böyle bir karışım, konferansın çok dinamik geçmesini sağlamış ve birçok konunun tartışılmasına imkan vermiştir; umarım bu konferansta da böyle olur.

Size gündemden ve konuşmacılarımızdan bahsetmek istiyorum. "Türkiye ve AB Uyum Süreci" konulu oturumumuzdan sonra, AB çevre yasasına ve yakınlaştırma sürecine bir giriş yapacağız.

İlk sunumu Dagmar Kaljarikova yapacak. Dagmar, Çek Cumhuriyeti'nden geliyor ama kendisi aslında Slovak. Bayan Dagmar, Çek Cumhuriyeti'nde katılım süreci konusunda çalıştı. Şu anda Avrupa Komisyonu için çalışmakta ve Türkiye gibi birkaç ülkenin sorumlusudur.

Ayrıca, AB çevre müktesebatını ana hatlarıyla ele alacak olan Bayan Dana Romanescu olacak. Bayan Romanescu Romanya'lıdır; benimle birlikte Szentendre'de çalışıyor kendisi çok yetenekli bir avukattır. Ayrıca Brüksel'de Avrupa Komisyonu'nda ve bizlerle Güneydoğu Avrupa projesinde de çalışmıştır.

Bay Jan Dusik Çek Cumhuriyeti'ndendir ve Güneydoğu Avrupa projemizin katılımcılarından biridir. Dubrovnik çalıştayına katılmış ve ayrıca Avrupa Komisyonu'nda da çalışmıştır. Önce Çek Cumhuriyeti'nin katılımına yardım etmiş, daha sonra Komisyon'a gitmiştir; şimdi ise Çek Cumhuriyeti'ne geri dönmüş, tekrar çevre mevzuatı üzerinde çalışmaya başlamıştır.

Stephen STEC

REC Merkez Ofisi

Bay Jerzy Jendroška Polonya'dandır ve Polonya mevzuatı üzerine çalışmıştır. Hükümetler arası toplantılarda başkanlık yapmasının yanı sıra, kendisi bir profesördür. Şimdi Brüksel'de de çok fazla vakit geçirmekte, orada çeşitli müzakere süreçlerinde hükümetini temsil etmektedir.

Diğer bir konuşmacı, Slavitzta Dobрева, ise Bulgaristan Çevre Bakanlığı'nda AB Entegrasyon Dairesi Başkanı'dır. Türkiye gibi aday ülke statüsünde olan Bulgaristan'ın belki de Türkiye ile ortak konuları vardır. Bayan Slavitzta'nın görüşleri size farklı bir perspektif sunacaktır; çünkü diğer ülkeler zaten üye olmuşlardır. Bu üyeliği nasıl aldıklarını bugün size derin bir nefes alıp anlatabilirler; Slavitzta ise daha çok sürecin ortasında ve belki de Türkiye ile benzer bir durum içindedir.

Ardından, konuşmacılarımızın çoğunun katılacağı bir panel tartışmamız olacak; bu panelden sonra umarım hepimiz çok canlı ve aktif bir tartışma oluşturabileceğiz. Bu vesileyle, buradaki herkesi konuşmaya ve fikirlerini dilediğince sergilemeye davet ediyorum, bence en önemli şey soruları sorulduğu anda yanıtlamak, fikir alışverişi yapmak ve konular hakkında verimli ve derinlemesine tartışmalar yapmaktır.

Bu noktada hepinize geldiğiniz için tekrar teşekkür etmek istiyorum. Katılımcı sayısından gerçekten etkilendim; güzel bir tartışma oturumu gerçekleştirmek ve gelecekte daha başka çalışmalar yapma olasılıkları konusunda gerçekten çok heyecanlıyım. Ayrıca adımıza yaptıkları çabalar için Bakanlığa da teşekkür etmek istiyorum. Çok üretken bir konferans olmasını diliyorum.

Açılış Oturumu

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler - Türkiye'yi Neler Bekliyor?

REC Türkiye Kapasite Geliştirme Programı: Faaliyetler ve Son Gelişmeler

Deniz GÜMÜŞEL

REC Türkiye, Kapasite Geliştirme Programı, Proje Yöneticisi

Değerli konuklar, yoğun katılımınız için sizlere ve değerli konuşmacılara çok teşekkür ediyoruz. Sunumumda sizlere çok kısaca REC Türkiye'nin kurulduğundan beri geçen 9 aylık süre içinde neler yaptığını ve bundan sonraki günler için neler planladığını aktarmaya çalışacağım.

REC olarak, böyle kısa bir konuşma süresinde anlatmaya sığmayacak kadar, oldukça uzun bir yol katettik; çünkü üstümüze aldığımız sorumluluğun farkındaydık ve onun için çok çalıştık. Umuyorum ki, bundan sonra da sizlerin katkısıyla birlikte daha fazlasını başarma şansına sahip olacağız.

REC Türkiye ofisi, Temmuz 2004'te fiilen çalışmaya başladı. Tarafsız, bağımsız ve kâr amacı gütmeyen bir uluslararası kuruluş olan REC, çevreyle ilgili sorunların çözümünde, hem Türkiye'de hem de Orta ve Doğu Avrupa ülkelerinde tüm paydaşlara yardımcı olmak gibi bir misyonu üstlenmiş durumdadır.

Türkiye'deki kuruluş amacına gelirse; AB uyum sürecinde, çevresel paydaşların mevcut hukuki, idari ve teknik kapasitelerinin güçlendirilmesi, REC Türkiye'nin bu iki yıllık kuruluş aşamasındaki projesi çerçevesinde ana hedefdir. Elbette önümüzdeki günlerde de benzer bir misyonun, benzer bir amacın hayata geçirilmesi için çalışmalarımıza devam edeceğiz.

Hedef kitlemiz, birincil faydalanıcımız olan Çevre ve Orman Bakanlığı'nın yanı sıra, - özellikle AB uyum sürecinde aktif olarak görev alan - tüm devlet kurumlarıdır. Ayrıca, yerel yönetimler de bizim için önemli bir paydaş grubudur; onlara da önemli hizmetler vermeye çalışıyoruz. AB'ye katılım sürecinin önemli bileşenlerinden oldukları için sivil toplum kuruluşları ile iş ve sanayi dünyası, REC Türkiye'nin bu iki yıllık etkinliklerinin diğer hedef kitleleridir. Ama bunların ötesinde özellikle, medya gibi, akademi gibi, bundan sonra birlikte çalışacağımızı düşündüğümüz paydaşlara yönelik çalışmalarımız da başlamış durumda.

Bu iki yıllık proje çerçevesinde, öncelikli çalışma alanları, AB uyum süreci, çevre alanındaki sivil toplumun geliştirilmesi ve çevresel karar-alma mekanizmalarına toplumsal katılımın desteklenmesi ve güçlendirilmesidir. Bunu sağlamak için yapılacak olan temel iş de halkın, kamuoyunun bilinçlendirilmesi olarak belirlenmiş durumda.

Bu hizmetleri verebilmek için, REC Türkiye'nin yapısı dört ana program altında oluşturuldu. Kapasite Geliştirme Programı bugünkü toplantımızın çerçevesini sunan bir program. Çevresel Bilgi Programı, Hibeler Programı ve Özel Programlar da, biraz önce Sibel Hanım'ın çizmiş olduğu çerçevede, tüm paydaşlara hizmet vermek için kurulmuş program alanları. Ben, Kapasite Geliştirme Programı'nı sona bırakarak, çok kısa olarak diğer üç program hakkında sizleri bilgilendirmek istiyorum.

Çevresel Bilgi Programı, bizim çalışma alanımızın önemli bileşenlerinden bir tanesi çünkü yapılan fizibilite çalışması sırasında ortaya çıktı ki; Türkiye’de çevresel bilgiye ve bu bilginin taraflar arasında sağlıklı bir şekilde paylaşımına duyulan ihtiyaç çok büyük. REC Türkiye de bu boşluğun bir kısmını doldurabilmek amacıyla çalışmalarına Çevresel Bilgi Programı çerçevesinde devam ediyor. Neler yapıyoruz? İlk başta bir ihtiyaç analizi çalışması yaptık. Türkiye’de çevre sektöründe ne tür bilgiye ihtiyaç var? Bu bilgiler nereden elde edilebilir? Nasıl bir araya getirilebilir? Paydaşlara nasıl sunulabilir? Web sitemiz, sadece REC Türkiye’nin çalışmaları hakkında bilgi vermekle kalmıyor, oldukça sık güncelleniyor. Türkiye’de ve Avrupa’da, özellikle AB uyum süreci çerçevesinde yapılan çevreyle ilgili çalışmaları orada duyurmaya çalışıyoruz. Dolayısıyla bize ulaştırırsanız sizin yaptığınız çalışmalar da orada yer alabilir. Ayrıca, çok önemseydiğimiz bir dergimiz var. Adı, Yeşil Ufuklar. Basımı tamamlandı. İlgili tüm kurum ve kuruluşlara dağıtılacak. Bir de haftalık E-bültenimiz var. Arkadaşlarımız bu bülteni, büyük emek harcayarak, her hafta çıkartıyorlar ve e-mail adreslerinize postalanıyor. Yaptığımız çalışmalar bununla sınırlı değil. REC Merkez’in 15 yıllık deneyiminin aktarılması amacıyla, şu ana kadar REC Merkez tarafından üretilmiş tüm yayınlar, raporlar, inceleme çalışmaları, Türkiye’yi ilgilendirdiği sürece adım adım Türkçe’ye çevrilerek kullanıma sunuluyor. Halkla ve Medyayla İlişkiler de bilgi programımız çerçevesinde ele alınan konulardan bir tanesi.

Hibeler Programımız iki ana başlık altında toplanıyor. Küçük hibeler, sadece yerelde çalışan, taban örgütlü sivil toplum kuruluşlarına yönelik olarak verildi. Kasım 2004’te duyurulmuştu. İkinci ana başlık olan ulusal hibelerde ise iki bileşenimiz var: sivil toplum kuruluşlarına ve yerel yönetimlere yönelik olarak hibeleri veriyoruz. Yeni bir hibe duyurumuz yapıldı, yine sivil toplum kuruluşlarına yönelik olarak. Çevre alanında yapacakları, özellikle, bilginin paylaşımı, çevre ve sürdürülebilir kalkınma alanlarında lobi ve kampanya faaliyetleri, konferans, seminer gibi çalışmalar bu çerçevede 20.000 Avro’ya kadar karşılıksız finansman şansı bulabilecekler. Tabii ki bir değerlendirmeden sonra.

Özel Programlar, özel sektörle yaptığımız çalışmaları kapsıyor. Önümüzdeki günlerde, çok detaylı olarak iş dünyasıyla çok yakından çalışmak zorundayız çünkü çevreyle ilgili yapmaya çalıştığımız herhangi bir iyileştirmeyi sanayi dünyasını dışarıda tutarak gerçekleştirmemiz mümkün değil. Bu bilinçle REC Türkiye de farklı başlıklar altında özel sektörle çalışmalarına başlamış durumda. Hangi başlıklar altında neler yaptık şimdiye kadar? Birinci Sürdürülebilir Kalkınma Kongresi’nin düzenleyici ortaklarından bir tanesiydik. Çok başarılı bir etkinlik oldu. Umuyorum önümüzdeki yıllarda da bunu devam ettireceğiz. AB tarafından düzenlenen çevre ödüllерinin Türkiye temsilciliğini almış durumdayız. Türkiye’deki sanayi kuruluşlarını da 2005 itibarıyla yapmış oldukları çevreye dair iyi uygulamalarla, en iyi uygulamanın hangisi olduğuna karar vermek üzere yarışmaya davet edeceğiz. Türkiye’den kazanacak olan ilk üç şirket AB çevre ödülleri çerçevesinde yarışmak üzere Türkiye’yi temsilen Brüksel’e gidecek. Kurumsal sosyal sorumluluk bilincinin artırılmasına yönelik ve özellikle AB çevre müktesebatına uyumda sanayiye düşecek sorumluluklar hakkında özel sektörü aydınlatacak çalışma/diyalog gruplarının oluşturulması da bu program alanının önemli başlıklarından bir tanesi.

Kapasite Geliştirme Programı’nı iki ana başlık altında toplayabiliriz: yatay çalışmalar, yani ihtiyaç analizi çalışması ve planlama. Tüm bu çalışmalar ana çalışma alanlarımızı beslemek üzere yapılıyor. Bunlardan çıkan sonuçlara göre bilgilendirme toplantıları, konferanslar, seminerler ve eğitim programları hayata geçiyor.

Hangi başlıklar altında kapasite geliştirme programları geliştiriyoruz? Aslında, üç ana çalışma alanımız var.

Kurumsal kapasite gelişimi; AB’ye uyum süreci ve medya gibi diğer paydaşlara yönelik kapasite geliştirme programları tasarlamış durumdayız. Bizim için bugün en önemli kısım

kurumsal kapasite gelişimi; o yüzden bunun üzerinde durmak istiyorum. Kurumsal kapasite gelişimi etkinlikleri iki temel paydaş için geliştirildi. Birincisi, kamu kurumları. Bu çerçevede, kamu kurumlarına vereceğimiz eğitimler arasında, önümüzdeki günlerde ihtiyaç olacağını düşündüğümüz müzakere ve lobicilik eğitimleri var. Bu eğitimlerin, AB'ye uyum sürecinde, hem Türkiye içinde yapacağımız çalışmalara hem de Brüksel'de yürüteceğimiz çalışmalara bir altyapı oluşturacağını düşünüyoruz. Proje yönetim eğitimleri, devlet kurumlarının bizden en çok talep ettikleri eğitimler arasındaydı. Bununla bağlantılı olarak, uluslararası çevre fonlarıyla ilgili olarak da eğitimlerimiz olacak; çevre finansmanı mekanizmaları, önemli bir başka başlık. Çünkü önümüzdeki günlerde, Türkiye olarak yapacağımız tüm bu çalışmaların finansal sürdürülebilirliğini de sağlamamız gerekiyor. Bu eğitimlerle, devlet kurumlarında sürdürülebilirlikle ilgili kapasitenin geliştirilmesini hedefliyoruz.

Kurumsal kapasite geliştirme anlamında ikinci paydaş grubumuz olan sivil toplum kuruluşları için de burada görmüş olduğunuz 4 ana başlık altında eğitimlerimiz var. Heyecan verici olan, onların da AB'ye uyum sürecinde, Türkiye'nin çabalarına destek verme isteği içinde olmaları ve biz de kapasite geliştirme programı çerçevesinde onları bu anlamda daha güçlendirmek için elimizden geleni yapıyoruz.

Şu ana kadar yapmış olduğumuz toplantıların birincisi, AB çevre politikasının gelişimi ve mevzuatın oluşum mekanizmalarıydı. Bu, AB'nin çevre politikasına dair çok genel bir perspektif veriyordu, bir altyapı oluşturması için hazırlamıştık. Daha sonra, Büyük Millet Meclisi Çevre Komisyonu'nun üyeleri başta olmak üzere Sanayi, Ticaret ve Enerji Komisyonu, AB ile İlişkiler Komisyonu ve Dilekçe Komisyonu gibi diğer komisyonların üyelerinin de katıldığı bir bilgilendirme toplantısı yaptık; çünkü bu süreçte yasama organımızın da üzerine çok büyük sorumluluklar düşüyor. Bu anlamda onlarla güncel bilgileri paylaşma ve tartışma şansına sahip olduk. Bu etkinliğe, diğer komisyonlardan gelen talep üzerine devam edeceğiz. STK'ların süreçteki rolünden bahsetmiştik; bununla ilgili İstanbul'da ilk toplantıyı yaptık. Bu etkinliğe ulusal düzeyde çalışmalarını yürüten sivil toplum kuruluşları ile çevre alanında faaliyet gösteren STK platformlarını davet ettik. Böylece hükümetle yapacakları işbirliği ve yakın çalışmanın önümüzdeki günlerde AB müzakerelerinde işimizi kolaylaştırmasını hedefledik; sanıyorum bunu iki gün boyunca tartışacağız. STK'larla yapılan işbirliği de hükümet cephesinden bakıldığında oldukça büyük bir öneme sahip; bu Brüksel'in gerekliliklerinden bir tanesi olarak karşımıza çıkıyor.

Umuyorum Stephen'ın söylediği gibi AB müktesebatı için uyumlaştırma stratejileri konulu bu iki günlük konferansımız, bir seri eğitim ya da toplantıya dönüşme şansına sahip olur; çünkü daha uzun soluklu işler yapmamız gerekiyor. Daha sonra, özellikle güz aylarında, AB çevre direktifleri ile ilgili olarak, yatay mevzuata öncelik verecek şekilde, Türkiye'nin çalışması gereken öncelikli alanlarla ilgili tüm devlet kurumlarını bilgilendirecek toplantılar düzenleyeceğiz. Bu eğitimlerin başlıklarını Çevre ve Orman Bakanlığı'yla yaptığımız görüşmeler sonucunda tespit ediyoruz.

Kamu kurumlarının yanı sıra, yerel yönetimlere yönelik de kapasite geliştirme programları tasarladık. Bunlardan ilkinin, Nisan ayı içinde, iki hafta önce uluslararası bir eğitimle başlattık. Hem devlet kurumlarını hem de yerel yönetimleri, Yerel Çevre Eylem Planlarıyla (YEÇEP) ilgili bir eğitime davet ettik, çok katılımlı bir eğitim oldu. YEÇEP'ler, temel olarak, yerel düzeyde çevre yatırımlarının planlanması sürecine stratejik bir yaklaşım

Deniz GÜMÜŞEL
REC Türkiye

getiren çok önemli bir araç. Biz de bu aracı ilk etapta Türkiye'deki 81 il merkezinde bulunan belediyelerle paylaşmak istiyoruz. Yerel yönetimlere yönelik uluslararası fonlar da yine belediyelere vereceğimiz eğitimler arasında.

Son olarak diğer paydaşlar için kapasite geliştirme çalışmalarından bahsetmek istiyorum. Bu çerçevede medya bizim için ilk öncelikli paydaştı; bu ay sonunda ulusal medya mensuplarını davet edeceğimiz bir çevre gazeteciliği eğitimi vereceğiz. Çünkü aslında çok fazla iş yapıyoruz, hem kamu kurumları hem sivil toplum kuruluşları olarak ama bunu doğru bir şekilde halkla, kamuoyuyla paylaşamadığımızda, kendi sınırlarımız içinde kalıyor. Bu etkileşimi artırabilmek için de karşılıklı bir kapasite arttırımına ihtiyaç var diye düşündüğümüzden böyle bir eğitim programı hazırladık.

Bir buçuk yıl içinde vermeyi planladığımız 45 eğitimimiz var; toplamda 1200'ün üzerinde katılımcıya ulaşmayı hedefliyoruz; STK'lar ve devlet kurumları ağırlıklı olarak hizmetlerimizden yararlanıyor. Ama önümüzdeki dönemde tüm paydaşlara ulaşmak için çabalarımız sürecektir. Aşağıdaki şekilde eğitimlerin toplam katılımcı sayıları ile katılımcıların hedef kitlelere göre dağılımını gösteren genel figürleri görüyorsunuz;

Verimli bir etkinlik olmasını diliyorum. Teşekkür ederim.

Oturum I

Türkiye ve Avrupa Birliđi Uyum Süreci

Birinci oturumun konuşmacıları Dışışleri Bakanlığı ile Çevre ve Orman Bakanlığı idi. Dışışleri Bakanlığı yetkilisinin Türkiye - AB ilişkilerinin tarihsel gelişimini ele aldığı sunumunun ardından, Çevre ve Orman Bakanlığı temsilcisi řu ana kadar Türkiye'nin çevre alanında yapmış olduğu mevzuat uyum çalışmaları ve gelecek dönem hedefleri hakkında bilgi verdi.

Oturum I

Türkiye ve Avrupa Birliği Uyum Süreci

Türkiye – AB İlişkileri ve Ulusal Mevzuat Reformları

Mithat RENDE

Dışişleri Bakanlığı, Enerji, Su ve Çevre İşleri Genel Müdürlüğü, Genel Müdür Yardımcısı

AB ile ilişkiler, Türkiye'nin dış politikasının temel unsurlarından biridir ve belirleyici unsurdur. Türkiye bu konuda 1963'te başlayan sürece her zaman -şüphesiz ilişkilerimizde çok inişler çıkışlar olmuştur- özellikle de son dönemde çok önem vermiştir ve bunu dış politikasının temel unsuru olarak belirlemiş ve benimsemiştir.

1963, 12 Eylül'de; bir çoğunuzun doğumundan çok önce, böyle bir başlangıç yaptık. Heyecanlı bir başlangıçtı, içinizde hatırlayanlar olabilir. O zamanın altılı liderleri büyük bir heyecanla geldiler, Ankara'da mecliste bu anlaşmayı imzaladılar. Daha sonra, 1974 Protokolü; ardından ilişkilerde inişler çıkışlar; fakat 1987 önemli bir tarih. Hatırlarsınız, 1978-1979'larda, bazı AB üyesi ülkeler, dostlarımız, “gelin, başvurun, tam zamanıdır başvurmanın” demişti, ama o zaman bazı başbakanlarımızın duygusal nedenlerle, bazılarının ise Anadolu eşrafı ve bazı sanayicilerimizin baskılarıyla reddetmeleri sonucu, biz ancak 1987'de AB'ye başvurumuzu yapabildik. Kısacası, 1978 ve 1979'larda, şahsen, Türkiye tarihinde kaybedilmiş iki fırsat olduğunu düşünüyorum.

1987'de biz başvuruda bulunduk; fakat Komisyon 1989'a kadar bu başvuruyu inceledi ve bir sürü çekince koydu. 1989'da, önemli bir fark vardı. Aynı yıl, Fas da AB üyeliğine başvurmuştu. Ancak, Komisyon, Avrupa haritasının dışında olduğu için, Fas'ın başvurusunu hiç incelemeden reddetmişti. Bunu da belki aranızda hatırlayanlar olabilir. Fas'ın başvurusunu Avrupa ülkesi olmadığı için ve hiç incelemeye almadan reddeden AB Komisyonu, Türkiye'nin başvurusunu ciddi şekilde inceledi ve daha sonra Türkiye'nin başvurusunu esas itibarıyla kriterleri yerine getiremediği gerekçeleriyle reddetti.

1995 tarihi de, Türkiye-AB ilişkileri açısından önemli bir tarih. 1963'te başlayan süreçte kademeli olarak entegrasyon öngörülüyordu; buna göre de ilk hedef ticaretin serbestleştirilmesiydi. 1995'te bu hedefe ulaştık: Türkiye-Avrupa Gümrük Birliği; böylece Türkiye'nin ekonomik sahasına girdi, ticaret büyük ölçüde, serbestleştirilmiş oldu.

Ardından size hatırlatmak istediğim, bir çoğunuzun da hatırlamak istemediği Lüksemburg'taki 1997 Zirvesi var. Lüksemburg Zirvesi'nde Türkiye aleyhine bir karar çıktı ve daha sonra bu karar 1999 zirvesinde düzeltildi. AB, 1997'de Türkiye'yi dışlamakla stratejik bir hata yaptığı sonucuna vardı. 1999'da Helsinki'de Türkiye'nin adaylığı resmen onaylandı. Helsinki tabii çok önemli, tarihi bir karardı. Türkiye'nin diğer adaylarla eşit statüde olduğu ilk kez açıklandı, bildirildi.

Bu gelişmenin ardından, Avrupa Komisyonu'na görevler verildi. 2001'de Katılım Ortaklığı Belgesi hazırlandı, daha sonra 2003'te gözden geçirildi. Katılım Ortaklığı Belgesi'ne paralel olarak, Türkiye de bir Ulusal Program hazırladı. Bu Ulusal Program, 2003'te gözden geçirildi.

Türkiye, bu arada, insan hakları ve temel özgürlükler alanında çok önemli siyasi reformlar ve sekiz demokratikleşme paketi gerçekleştirdi. O zamanın hükümetinin koalisyon hükümeti olması nedeniyle, daha da güç oldu demokratikleşme paketlerinin çıkartılması ama Türkiye çok önemli reformlar gerçekleştirdi: Anayasa'yı değiştirdi. Sonuçta bugüne geldik.

6 Ekim 2004'te, AB Komisyonu, Türkiye'nin lehinde bir rapor hazırladı ve bu rapora dayanarak Sayın Başbakanımız'ın da katıldığı zirvede, 3 Ekim 2005 tarihinde Türkiye ile müzakerelerin başlatılması kararlaştırıldı. Bu karar, Türkiye'nin üzerinde ve özellikle çevre ve su alanındaki uyum çalışmalarında, bize oldukça heyecan verdi tabii ama büyük bir baskı altında olduğumuzu da hissettik.

Hepinizin takdir edeceği gibi, Türkiye, AB'ye katılım sürecinde, en çok çevre ve enerji konularında sıkıntı yaşayacaktır; çünkü, Türkiye gelişmişlik düzeyi itibarıyla, çevre ve su alanındaki yatırımlarını bugüne kadar sınırlı bir şekilde gerçekleştirmiştir. Türkiye'de 3000'i aşkın belediyemizin yatırım düzeyi, mali imkanları belli. Türkiye çok ciddi ekonomik krizler yaşadı, bu ekonomik krizler nedeniyle de, su alanında istediğimiz yatırımı gerçekleştiremedik. Gerek suyun kalitesi, gerek miktarı konusunda; sudan hidro-enerji için yararlanmak yönünde gerçekleştirmek istediğimiz projelerin bir çoğunu dondurmak zorunda kaldık, bir kısmını rafa kaldırdık, bir kısmını yavaşlattık. Dolayısıyla, Türkiye, çevre ve su müktesebatının uyumlaştırılması konusunda ciddi bir zorlukla karşı karşıyadır.

Sayın Çevre Bakanı'mızın belirttiği gibi bu amaçla 40 milyar Avro'ya yakın bir yatırım yapılması gerekir. Enerji ve Tabii Kaynaklar Bakanı Sayın Güler'in bir başka sayısı var; Türkiye'nin 2020 yılına kadar enerji ihtiyacını karşılamak için 54.000 MW yeni kapasite oluşturması gerekiyor. Türkiye'nin, bu 54.000 MW'lık kapasiteyi oluşturması için de 80 milyar Dolar harcaması gerekir. Yani, 15 yıl içinde, enerji için 80 milyar Dolar yatırım yapmamız lazım. Türkiye'nin bu sene IMF'nin izin verdiği yatırım bütçesi 7,5 milyar Dolar. Bu hesabı yaparsanız, Türkiye'nin ne kadar sınırlı bir yatırım imkanı olduğunu göreceksiniz. Bu durumda, tabii AB'nin yatırım çalışmalarımıza, çabalarımıza ve çevre müktesebatına uyum konusunda gerçekleştirmemiz gereken projelere, yani yüksek maliyetli yatırımlara katkısının neler olduğunu buradan göreceksiniz.

Mithat RENDE
Dışişleri Bakanlığı

Son olarak, 2003 tarihli Katılım Ortaklığı Belgesi'nin çevre başlığı üzerinde durmak istiyorum. AB mevzuatının üstlenilmesine ilişkin bu uyum programı ve karşılaştırmalı inceleme için projeler geliştirildi. Biri, MEDA'nın desteğiyle 2002'de tamamlanan, Türkiye çevre mevzuatının incelenmesi projesi. Bir de çevre alanında MATRA projemiz var. Bu, Avrupa Su Çerçeve Direktifi'nin belirli bir havzada uygulanmasına ilişkin, halen sürmekte olan bir proje; Hollanda MATRA Programı'nın desteğiyle yürütülüyor.

Bu konuda bir de Ulusal Program üzerinde duracak olursak, Ulusal Program'ımızın 22. bölümü su ve çevreyle ilgili. Yedinci bölümü tarım; dokuzuncu bölümü taşımacılık, özellikle de deniz taşımacılığı ve deniz kirliliğiyle ilgili, 21. bölümü ise bölgesel politikalar. Bunların hepsi esas itibarıyla Ulusal Programımızın çevreyle bağlantılı, çevreyi ilgilendiren kısımları.

Bir de Ulusal Program'da, AB Komisyonu'nun değerli mensuplarıyla ihtilafa düştüğümüz bir kaç husus var. Bizim Ulusal Program'ımızda, AB'nin taraf olduğu bazı

bölgesel sözleşmelere ve AB'nin bazı direktiflerinde yer alan taahhütlere tam üyelikle birlikte taraf olacağımıza ilişkin bir ifademiz var. Bu tam üyelik ne zaman olacak, onu bilmiyoruz; fakat, sıkıntı çektiğimiz bölgesel sözleşmeler var, o da bizim ulusal su politikamızın AB su politikasına nazaran farklı niteliklere sahip olmasından; bizim su politikamızın sınıraşan sular boyutundan kaynaklanıyor. Bu nedenlerle, hazırladığımız proje fişinde de, çerçeve su direktifinin sınıraşan boyutu ilgilendiren kısımlarını uygulama dışında tuttuk.

2003 yılında, Dışişleri Bakanlığı'na Başbakanlık tarafından sadece su konularında bir eşgüdüm görevi verildi. Bu konuda iki çalışma grubu oluşturduk. Birçoğumuz yine bu çalışma gruplarının faaliyetlerine katıldı. Çalışma gruplarından biri Türkiye'nin suya ilişkin bakanlık ve kurumlarının görev ve yetkilerinin yeniden gözden geçirilmesi; bir çeşit yeniden yapılandırmayı gerçekleştirecek. Avrupa Birliği Genel Sekreterliği'nin başkanlığını üstlendiği diğer çalışma grubu, AB müktesebatını ve tabii Türkiye'nin de gerçeklerini göz önünde bulunduran yeni bir su mevzuatı oluşturulmasını öngörüyor. Bu arada tekrar en azından su mevzuatı çalışma grubunun faaliyetlerini hızlandırmamız gerekir; çünkü Avrupa Komisyonu'ndan bu çalışmaları destekleyici nitelikte çabalar görüyoruz. İkili düzeyde görüştüğümüz, İngiltere ve Almanya gibi AB üyeleri, en son New York'ta Sürdürülebilir Kalkınma Komisyonu toplantısında görüştüğümüz Alman Çevre Bakanlığı'nın ilgili genel müdürleri de bu konuda bize destek vermeye hazır olduklarını, kendi mevzuatlarının İngilizce metinlerini bizimle paylaşmayı istediklerini dile getirdiler.

Dolayısıyla, bu konuda, elimizden geleni yapıyoruz fakat yine de maalesef çevre konusunda, AB Komisyonu'nun hızına erişmemiz mümkün değil. Onlar daha hızlı bir uyumlaştırma istiyorlar. Biz suyu, hem hidro-enerji potansiyelimizi kullanmak için, hem de enerji projelerimizi bir ölçüde gerçekleştirebilmek için; ayrıca da sürdürülebilir kalkınmanın motoru olarak gördüğümüz için, bu konuda AB Komisyonu ile daha bir süre görüşmeleri sürdürmemiz gerekir.

Sabrınız için teşekkür ederim.

Oturum I

Türkiye ve Avrupa Birliği Uyum Süreci

Avrupa Birliğine Uyum Sürecinde Çevre ve Orman Bakanlığı'nca Yapılan Çalışmalar

Evren SAPMAZ VERAL

Çevre ve Orman Bakanlığı, Dış İlişkiler Dairesi Başkanlığı, Çevre ve Orman Uzmanı

Bu sunumda sizlere, Çevre ve Orman Bakanlığı'nın AB uyum sürecinde yapmış olduğu çalışmaları aktaracağım. AB'ye tam üyelik için adaylığımızın 10-11 Aralık 1999 tarihinde Helsinki Zirvesi'nde kabulünden sonra, çalışmalarımız ivme kazanmıştır. Adaylıktan üyeliğe geçiş sürecindeki en önemli iki adımı da, Katılım Ortaklığı Belgesi ve AB'nin mevzuatının uygulanmasına ilişkin Ulusal Program'ımız oluşturmaktadır.

8 Kasım 2000 tarihinde AB Konseyi tarafından kabul edilen ve 2002 Yılı Düzenli İlerleme Raporu doğrultusunda 14 Nisan 2003 tarihinde revize edilen Katılım Ortaklığı Belgesi'nin "Çevre" başlığı altında kısa ve orta vadeli öncelikler tanımlanmıştır. Buna göre öncelikler ve hedefler şunlardır:

Kısa dönem:

- 2001 yılı sonuna kadar çevre müktesebatının üstlenilmesi için direktife dayalı ayrıntılı bir uyum programının benimsenmesi,
- ÇED Direktifi'nin uygulanması ve
- Çevre yatırımlarının finanse edilmesine yönelik direktife dayalı bir plan geliştirilmesi.

Orta dönem:

- AB çevre müktesebatının aşağıdaki konulara özel önem vererek uygulanması ve yürütülmesi:
 - ı Kurumsal, idari ve izleme kapasiteleri
 - ı Sektör mevzuatı
 - ı Çerçeve mevzuat
 - ı Yatay mevzuat
 - ı Doğal çevrenin korunması
 - ı Su kalitesi
 - ı Atık yönetimi
- Sürdürülebilir kalkınma ilkelerinin, tüm diğer sektörel politikalarla bütünleştirilmesi ve uygulanması,
- ÇED Direktifinin uygulanması ve yürütülmesi,
- İzleme ağları ve izin usulleri ile veri toplama dahil çevre kontrol sistemlerinin kurulması.

Kopenhag Zirvesi'nde, son dönemde çıkan uyum paketlerinde Katılım Ortaklığı Belgesi'nde belirtilen bir çok önceliğin yerine getirildiği belirtildi ve Ulusal Program'ın yenilenen Katılım Ortaklığı Belgesi temelinde yenilenmesi ve gerekli tedbirleri kabul ederek etkili bir şekilde uygulanmasının beklenildiği ifade edildi. İlk Ulusal Program 24 Mart 2001 tarihinde 24352 sayılı Resmi Gazete'de yayımlanarak, yürürlüğe girmişti. Daha sonra, revize edilen Katılım Ortaklığı Belgesi'ne paralel olarak, Ulusal Program da revize edilmiş ve 24 Temmuz 2003 tarihinde 25178 (mükerrer) sayılı Resmi Gazete'de yeniden yayımlanarak yürürlüğe girmiştir. Çevre alanındaki önceliklerin belirlendiği "AB Müktesebatının Uygulanmasına İlişkin Ulusal Program"ın ilk olarak Mart 2001'de kabul edilmesinin ardından, bakanlığı'mızca çalışmalara yoğun ve sistemli bir şekilde başlanmıştır.

Bu çerçevede, Ulusal Program'daki önceliklerimize bakarsak, kısa vadedeki önceliklerimiz, 2003-2004 yıllarını içermekte; orta vade olarak ifade edilen de 2005 yılı sonunu ifade etmektedir.

Kısa vadedeki öncelikler şunlardır:

- 1 AB çevre mevzuatının Türk mevzuatına aktarılmasına başlanacaktır. Bu çerçevede, Çevre Kanunu, Milli Parklar Kanunu ve Kara Avcılığı Kanunu'nda ve halen yürürlükte olan idari düzenlemelerde gereken değişikliklere ve ilave idari düzenlemelere yönelik çalışmalar sürdürülecektir. İdari kapasitenin güçlendirilmesine yönelik eğitim ve danışmalık hizmeti ve uygulamaya yönelik yatırım ihtiyacını belirlemeye yönelik projeler uygulamaya geçirilecektir. Bu çalışmalar, AB mevzuatının uygulanması için kamu ve özel sektör tarafından gerçekleştirilmesi gereken yatırımların belirlenmesine ve finansmanına yönelik bir planlama oluşturulmasına temel teşkil edecektir.
- 1 AB mevzuatına uyumlaştırılarak yayımlanan Çevresel Etki Değerlendirmesi Yönetmeliği'nin etkin uygulanmasının sağlanması amacıyla idari kapasite arttırılacaktır.
- 1 AB'nin taraf olduğu uluslararası sözleşmelerden özellikle sınıraşan konulara ve çevresel bilgiye erişime ilişkin olanlara taraf olunması üyeliyle birlikte değerlendirilebilecektir.

Ulusal Program'daki orta vadede öncelikler ise, şu şekilde sıralanabilir:

- 1 Çevre başlığı altında yer alan su ve hava kalitesinin iyileştirilmesi, atık yönetiminin etkinleştirilmesi, doğanın korunması, endüstriyel kirlilik ve risk yönetimi, stratejik çevresel değerlendirme (SÇD), kimyasallar, gürültü, genetiği değiştirilmiş organizmalar (GDO), nükleer güvenlik konularındaki AB mevzuatına uyum büyük ölçüde tamamlanacaktır. Uygulanması yüksek maliyetli, yatırım gerektiren ve/veya ciddi ölçüde teknik kapasitenin güçlendirilmesine ihtiyaç bulunan mevzuatın uyumlaştırılmasına dair takvim, mevzuat hazırlıkları sürecinde belirlenebilecektir. Bu düzenlemelere ilişkin uygulama açısından geçiş dönemi talep edilmesi söz konusu olacaktır.
- 1 Mevzuat uyumu çalışmaları kapsamında, mevcut idari düzenlemelerde değişiklik yapılması ve ilgili AB mevzuatına paralel olarak yeni mevzuat düzenlemelerinin de gerçekleştirilmesi gerekmektedir.

Bakanlığımızca 67 adet direktifin uyumlaştırma çalışmaları başlatılmıştır. Bunlarla ilgili yapılanlar konusunda detaylı bilgi vermek istiyorum:

- BM İklim Değişikliği Çerçeve Sözleşmesi'ne ülkemiz 24 Mayıs 2004 tarihinde taraf olmuştur.
- Tehlikeli Atıkların Sınırötesi Taşınımı ve Bertarafına İlişkin Basel Sözleşmesi'nde yapılan değişiklik 28 Temmuz 2004 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

- n Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği 18 Mart 2004 tarihli Resmi Gazete’de yayımlanmıştır.
- n Revize ÇED Yönetmeliği 16 Aralık 2003 tarihli Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.
- n Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliği 30 Temmuz 2004 tarihli Resmi Gazete’de yayımlanmıştır.
- n Isınma Kaynaklı Hava Kirliliği Yönetmeliği 13 Ocak 2005 tarihli Resmi Gazete’de yayımlanmıştır.
- n Su Kirliliği Kontrolü Yönetmeliği 31 Aralık 2004 tarih ve 25687 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.
- n Atık Yağların Kontrolü Yönetmeliği 21 Ocak 2004 tarihinde Resmi Gazete’de yayımlanmıştır.
- n Kara Avcılığı Kanunu revize edilerek Resmi Gazete’de yayımlanmıştır.
- n Hayvanları Koruma Kanunu, 1 Temmuz 2004 tarihinde Resmi Gazete’de yayımlanmıştır.
- n Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği 31 Ağustos 2004 tarihinde Resmi Gazete’de yayımlanmıştır.
- n Benzin ve Motorin Kalitesi Yönetmeliği 11 Haziran 2004 tarihinde Resmi Gazete’de yayımlanmıştır.
- n Tarımsal Kaynaklı Nitrat Kirliliğine Karşı Suların Korunması Yönetmeliği, 18 Şubat 2004 tarihinde Resmi Gazete’de yayımlanmıştır.
- n Endüstriyel Kaynaklı Hava Kirliliği Yönetmeliği 7 Ekim 2004 tarihinde Resmi Gazete’de yayımlanmıştır.

Ülkemiz, AB’ye aday ülkelerin çevre mevzuatlarının AB mevzuatı ile uyumlaştırılması sürecinde ilerlemenin izlenmesi amacıyla İlerlemenin İzlenmesi 4., 5. ve 6. Yıl Projelerine (Progress Monitoring Projects) 2001, 2002 ve 2003 yıllarında dahil olmuştur. Avrupa Komisyonu’nun desteği ile yürütülen bu “Aday Ülkeler (Romanya, Bulgaristan ve Türkiye) ve Hırvatistan için Katılım Sürecine Destek: İlerlemenin İzlenmesi Projesi”nin ilk aşamasında, çevre müktesebatı altındaki yataç, hava kalitesi, atık yönetimi, su kalitesi, doğa koruma, entegre kirlilik kontrolü, kimyasallar ve gürültü olmak üzere toplam sekiz sektör kapsamında yaklaşık 70 direktife ilişkin Uyumlaştırma Tabloları (TOC) ve Uygulama Soru Formları (IQ) soru formları doldurulacaktır. Bu aşamanın sonunda çıkan veriler COWI firmasının Avrupa Komisyonu Çevre Genel Müdürlüğü’nün “İlerlemenin İzlenmesi Veritabanı”na girilecek ve yansıtma ve uygulamaya dair firma tarafından genel bir değerlendirme yapıp, İlerlemenin İzlenmesi Raporu oluşturulacaktır. Söz konusu projeler çerçevesinde Türk mevzuatının AB Müktesebatı ile yasal düzenlemeler ve uygulama yönlerinden uyumluluk düzeyi ortaya konulacaktır. Projenin Ağustos ayında nihai halini alması beklenmektedir.

Bunun dışında, bakanlığımızın, AB fonlarından desteklenen, tamamlanmış ve yürütülmekte olan projeleri hakkında sizlere bilgi vermek istiyorum. Bunlardan ilk ikisi tamamlanan projelerdir:

1. “Türkiye’de Çevreyle ilgili Mevzuatın Analizi Projesi”: AB MEDA fonunca desteklenen proje, bakanlığımızın koordinasyonunda 2002 yılında tamamlanmıştır. Bu proje ile Türkiye ve AB mevzuatı arasındaki yasal farklılıkların analizi gerçekleştirilmiş ve yasal boşluklar ve mevcut uygulamalar ortaya konulmuştur. Proje sonuçları, AB yapısal reformları için ülkemizin çevre sektöründe ihtiyaç duyduğu öncelikli yüksek maliyetli yatırım gerektiren direktiflerine ilişkin mali boyutu ortaya koymaktadır. Proje sonucuna göre, ülkemizin, AB’nin çevre müktesebatıyla ilgili yüksek maliyetli yatırım gerektiren su kalitesi, hava, atık yönetimi, entegre kirlilik önleme, çevresel etki değerlendirme ve doğa koruma direktiflerine uyumu açısından tahmini maliyetler 2001 yılı fiyatları ile

yaklaşık toplam 27 milyar Avro olarak belirlenmiştir. AB çalışmasının sonuçlarına göre, çevre müktesebatının uygulanmasından Türkiye'nin elde edeceği kazanımların tahmini değeri, en düşük durum göz önünde bulundurulduğunda, belirlenmiş olan uyum maliyetlerinden yüksek, en yüksek durum düşünüldüğünde ise söz konusu maliyetlerin dört katıdır.

2. *“Türkiye için Çevre Alanında Entegre Uyumlaştırma Stratejisi”*: Ülkemizin AB üyeliğine adaylığı sürecinde yerine getirmesi gerekli olan yükümlülükler, Katılım Ortaklığı Belgesi ve Ulusal Program çerçevesinde ortaya konulmuş olup, Katılım Ortaklığı Belgesi'nde yer alan kısa dönem önceliklerinden birini de çevre alanında direktife dayalı bir uyumlaştırma stratejisi ve finansman planının geliştirilmesi oluşturmaktadır. Bu yükümlülüğün karşılanmasına yönelik olarak finansmanı AB İdari İşbirliği Fonu'ndan sağlanan proje 2003 Ocak ayında başlayıp 2004 Nisan ayı itibarı ile sonuçlanmıştır. Çevre uyum stratejisi, Türkiye Cumhuriyeti'nde yapılacak mevzuat değişiklikleri ve uygulamaların programını tanımlayarak 20 yıllık bir zaman dilimini kapsayacaktır. Uzun bir süreyi kapsamasının nedenlerinden biri, stratejide tüm uzun vadeli yatırım ihtiyaçlarının yer almasıdır. Strateji, çevre müktesebatında yer alan 9 sektörün hepsini içermektedir; hava, su, atık, endüstriyel kirlilik, doğa, gürültü, kimyasallar, nükleer güvenlik ve yatay sektörü.

Projenin sonuçlarına baktığımızda, düşük senaryo bazında, 1 milyar Avro yansıtma ve uygulamadaki personel, 1,550 milyar Avro teknik destek ve 19,287 milyar Avro yatırım maliyeti olmak üzere 2003'den 2032'e kadar olan dönem boyunca uyumun toplam maliyeti 21,837 milyar Avro olarak tahmin edilmiştir. Bu kişi başına 308 Avro'ya tekabül etmektedir. Yüksek senaryo bazında, Türkiye'nin uyum maliyeti kişi başı bazında diğer aday ülkelere (893 Avro) eşit olması durumunda bu maliyetin 63,314 milyar Avro olması beklenmektedir. Orta senaryoda ise toplam maliyet 45,576 milyon Avro'dur.

Tablo 1 : Uyum maliyetleri

Sektör	Toplam Personel Maliyeti (Yansıtma ve Uygulama)	Toplam Teknik Destek (Yansıtma ve Uygulama)	Toplam Yatırım Maliyeti	Toplam Maliyet (2003 Avro fiyatları)
	Milyon Avro	Milyon Avro	Milyon Avro	Milyon Avro
Yatay	4,9	37,8	-	42,62
Hava	46,3	12,0	891,0	949,3
Atık	342,9	22,0	7.910,0	8.274,9
Su	0,9	11,9	9.054,2	9.066,9
Doğa	420,5	1.314,6	0	1.735,1
Endüstri	30,8	16,9	1.480	1.527,7
Kimyasallar ve GDO'lar	140,9	11,2	0	152,2
Nükleer	1,8	8,1	0	9,9
Güvenlik				
Gürültü	29,1	5,4	44,1	78,5
Toplam	1.018,1	1.439,9	19.283,4	21.741,4

Katılım Öncesi Mali İşbirliği Programı'na gelince, 2002 yılı Mali İşbirliği Programı çerçevesinde, Türkiye için Çevre Alanında Kapasite Geliştirilmesi Projesi; 2003 Yılı Mali İşbirliği Programı kapsamında Hava Kalitesi ve Atık Yönetimi Alanında Türkiye'ye Destek Projesi ve 2004 Yılı Mali İşbirliği Programı kapsamında da Çevre

ve Orman Bakanlığı'nın Özel Atık Yönetimi ve Gürültü Yönetiminde Kapasitesinin Güçlendirilmesi Projesi önerilmiş ve kabul edilmiştir.

2002 Mali İşbirliği Programı kapsamında desteklenen kapasite geliştirilmesi projesi dört bileşenden oluşmaktadır. Bu proje, halen yürütülmektedir. 2003'te başlayıp 2005 yılı sonunda tamamlanacaktır. Bu dört bileşenin başlıkları; yüksek maliyetli çevresel yatırımların planlanması, iki bileşenden oluşan çok taraflı çevre programları, doğa koruma, kurumsal yapılandırma ve çevresel bilgiye erişimdir. Bu projeye, yasal, kurumsal, teknik ve yatırım alanında, Türkiye'de çevre alanında uyumlaştırma sürecinde kapasite geliştirilmesi ve çevre müktesebatinin etkin uygulanmasının sağlanması hedeflenmektedir.

Tablo 3, projelerin detaylarını sunmaktadır:

Tablo 2: 2002 Yılı Mali İşbirliği Programı kapsamında desteklenen kapasite geliştirme projesi bileşenleri			
	Bileşen Adı	Başlama Tarihi/Bütçe	Amaç
1	Yüksek Maliyetli Çevresel Yatırımların Planlanmasına Destek	10 Kasım, 2003 5,8 milyon €	Türkiye'nin yüksek maliyetli AB çevre direktifleriyle uyumunu ve yüksek seviyede çevre korumayı sağlamaktır.
2.1	AC-IMPEL Ağı ile Çevre Mevzuatının Uygulanması ve Yürütülmesinde Kapasitenin Geliştirilmesi	19 Ocak, 2004 750.000 €	Türkiye'de çevre müktesebatinin uygulanabilmesi ve izin, izleme, denetim ve yaptırım prosedürlerini hazırlama konusunda AB müktesebatına uyum konusunda kapasitenin geliştirilmesi hedeflenmektedir
2.2	Bölgesel Çevre Merkezi'nin (REC) Kurulması	1 Nisan, 2004 2,3 milyon €	STK, kamu kurumları, özel sektör ve çevreyle ilgili diğer paydaşlar arasında işbirliğini güçlendirerek Türkiye'nin çevresel problemlerini çözmesine yardımcı olmak hedeflenmektedir.
3	Kuş ve Habitat ve Direktifleri ile CITES Sözleşmesi'nin Uygulanması için Twinning Desteği	9 Mart, 2004 5,5 milyon €	AB Kuş ve Habitat Direktifleri'nin uygulanması için gerekli kapasitenin oluşturulması hedeflenmektedir.
4	Kurumsal Yapılanma ve Çevresel Bilgiye Erişim	1 Haziran, 2004 2,2 milyon €	AB Çevresel Bilgiye Erişim ve Raporlama Direktifleri ile tam uyumun sağlanması, söz konusu uyum için gerekli sistemin ve araçların oluşturulması ve Türkiye'de güvenilir ve güncellenmiş çevresel bilgiye erişim için gerekli kapasitenin ve altyapının kurulması hedeflenmektedir.

Yüksek Maliyetli Çevresel Yatırımların Planlanmasına Destek Projesi kapsamında yüksek maliyetli yatırım gerektiren direktiflere ilişkin detaylı bir uygulama planı hazırlanmaktadır. Öncelikle projeler belirlenmektedir. Aynı şekilde, Türkiye'de örnek olabilecek altı yatırım projesi, ÇED ve fizibilite raporlarıyla birlikte hazırlanacaktır. Bu altı yatırım projesi; Tokat-Atıksu, Nevşehir-Atıksu, Kuşadası Katı Atık Yönetimi

Çanakkale-Katı Atık Yönetimi, Karabük-Hava Kirliliği İzlenmesi Projesi ve Dilovası Endüstriyel Kirlilik Kontrolü projeleridir. 2005 Mali İşbirliği Programı kapsamında da, bunlardan dört proje, katı atık projeleri ve atık su yönetimi projeleri, bakanlığımızca önerilmiştir, değerlendirme aşamasındadır. Tablo 3'te ikinci maddede yer alan Çok Taraflı Çevre Programları'nın iki bileşenden oluştuğundan bahsetmiştim; bunlardan ilki, tabloda 2.1 olarak gördüğümüz, "AC-IMPEL Ağı ile Çevre Mevzuatının Uygulanması ve Yürütülmesinde Kapasitenin Geliştirilmesi Projesi"dir. Diğer bileşen de, bugün burada olma sebebimiz; Bölgesel Çevre Merkezi Türkiye Ofisi'nin kurulmasıdır. Doğa koruma bileşeni de, aynı şekilde iki alt bileşenden oluşmaktadır. Burada amaç, ilkinde, kuş ve habitat direktiflerinin, ikinci bileşende de CITES Sözleşmesi'ne bağlı yönetmeliklerin ve direktiflerin ülkemiz mevzuatına aktarılması ve etkin uygulanmasının sağlanmasıdır. 2004 yılında başlamış olan bir eşleştirme projesidir. Tablonun en sonundaki proje de, kurumsal yapılanma ve çevresel bilgiye erişim projesidir. Tüm bu projeler, 2005 yılı sonu itibarıyla tamamlanacaktır.

Sizlere, 2003 Yılı Mali İşbirliği Programlaması kapsamında kabul edilen projemiz olan hava kalitesi ve atık yönetimi konularında Türkiye'ye destek projelerinden bahsetmek istiyorum. Bu projeler, 2004-2006 yılları arasını kapsayacaktır. Bu bileşenlerde hem hava kalitesi hem de atık sektörü altında, AB direktiflerinin yansıtılması ve uygulanmasının sağlanması hedeflenmekte ve projeler eşleştirme (twinning) desteğiyle yürütülmektedir. Eşleştirme ortağı olarak Almanya Hükümeti seçilmiştir. Son olarak, Mali İşbirliği 2004 yılı Programı çerçevesinde desteklenen, özel atık yönetimi, gürültü yönetimi ve kimyasallar bileşenlerinden oluşan bir proje de, 2005-2007 yıllarını kapsamakta ve bu bileşenler için aynı şekilde eşleştirme mekanizmasından yararlanılmaktadır. Yalnız burada kimyasallar bileşeni için hizmet ihalesinden yararlanılacaktır. Bu özel atık ve gürültüyle ilgili direktiflerin uyumlaştırılması projenin genel hedeflerindedir.

2002 Mali İşbirliği programıyla beraber, doğa koruma bileşeni için, eşleştirme mekanizmasından yararlanılmıştı ve partner olarak Almanya seçilmişti. 2003 ve 2004 programları kapsamında, aynı şekilde, eşleştirme mekanizmasından yararlanılmaktadır. Bu eşleştirme projeleriyle, hava kirliliği, doğa koruma ve atık yönetimi ve gürültü kontrolü altında, yani 2003 ve 2004 Mali İşbirliği programları dahilinde sunduğumuz projeler kapsamında, toplam 14 adet direktif uyumlaştırması yapılacaktır. Bu 14 adet direktife, hizmet sözleşmesiyle, hizmet ihalesiyle yürütülecek olan kimyasallar sektörü altındaki direktifler de dahildir.

Bakanlığımız koordinasyonunda, ülkemizin faydalanıcı olduğu LIFE 3. Ülkeler Programı kapsamında da; 2001 yılında "Koku Emisyon ve İmisyonlarının Yönetim Politikaları Projesi," "Türkiye'de Çevre Kontrolünün Güçlendirilmesi ve Gölbaşı Ulusal Çevre Referans Laboratuvarlarının Yapılandırılması Projesi," "Türkiye'de Katı Atık Yönetim Kapasitesinin Oluşturulması Projesi" ve "İstanbul'da Entegre Sağlıklı Atık Yönetimi Projesi" olmak üzere dört adet proje kabul edilmiştir.

2002 yılında, "Ölüdeniz Lagünü'nün Deniz Çevresi Korunması Projesi," 2003 yılında bakanlığımızca önerilmiş olan "SEVESO II Direktifinin Yakınlaştırılması Projesi," Çukurova Üniversitesi tarafından önerilmiş olan "Türkiye'de Zirai Artıkların Kullanımı Projesi;" 2004 yılında da AB Tarım Mevzuatı konusunda KOBİ'ler için

Evren SAPMAZ VERAL
Çevre ve Orman Bakanlığı

bilgi sistemi oluşturulması ile ilgili bir proje, Hacettepe Üniversitesi tarafından önerilmiş ve kabul edilmiştir. REC tarafından önerilen "Türkiye'de Sürdürülebilir Kalkınma Etkinlikleri için Eğitimin Desteklenmesi Projesi - Yeşil Kutu Türkiye," LIFE 3.Ülkeler Programı kapsamında desteklenmektedir. Ülkemizin LIFE programı kapsamında proje sunma kapasitesinin arttığı ifade edilmektedir.

Son olarak, Hollanda hükümetiyle MATRA İkili İşbirliği kapsamında, bakanlığımızca sunulmuş, önerilmiş ve kabul edilmiş projelerden bahsetmek istiyorum. Bunların bütçesi, mali işbirliği programları kapsamında karşılaştırıldığında genel olarak daha düşüktür. 2002 MATRA Programı kapsamında, "Türkiye'de Su Çerçeve Direktifinin Uygulanması Projesi," 500.000 Avro'luk bir bütçeye sahipti. "ÇED Direktifinin Uyumlaştırılması ve Uygulanması Projesinin," 850.000 Gulden'lik bir bütçesi vardı. 400.000 Avro'luk "Türkiye'de Stratejik ÇED Direktifinin Üstlenilmesi ve Uygulanması Projesi" ve "Entegre Kirlilik Önleme ve Kontrol Direktifinin Üstlenilmesine İlişkin Kapasite Geliştirme Projesi" vardır. Bu dört proje, 2002 MATRA Programı kapsamında önerilmiş ve uygulanmıştır. 2003 MATRA Programı kapsamında, "Kullanılmış Piller ve Aküler ve Atık Elektrik/Elektronik Ekipmanlarının Yönetimi için bir Sistem Kurulması Projesi," 450.000 Avro'luk bir bütçeye sahiptir. "ÇED Eğitim ve Enformasyon Merkezi'nin Kurulması Projesi" ise - ÇED'in uygulanması için idari kapasitenin artırılması, 2003 tarihli Ulusal Program'ımızdaki önceliklerden biriydi- 450.000 Avro'luk bütçeye sahiptir. 2004 Programı kapsamında, "Kabuklu Deniz Ürünleri Suları için Deniz ve Kıyı Yönetimine Yönelik Kapasite Geliştirilmesi Projesi," daha düşük bütçeli, 200.000 Avro'luk; ve "Sulak Alan Eğitim Merkezi için Kapasitenin Oluşturulması, Gerekli Altyapı ve Mekanizmaların Tamamlanması Projesi" ise 650.000 Avro'luk projelerdir.

Projelerimizle ilgili son gelişmeleri takip etmek ve mevzuat uyum durumuna ilişkin bilgi almak isterseniz, bakanlığımızın web sayfasını (www.cevreorman.gov.tr) ziyaret edebilirsiniz.

Oturum I

Türkiye ve Avrupa Birliği Uyum Süreci

Sorular ve Yanıtlar

SORU 1, Bir katılımcı: Acaba AB uyum sürecinde Çevre ve Orman Bakanlığı'nca yürütülen çalışmalar kapsamında, ÇED işleriyle ilgili diğer kamu kuruluşlarının ÇED eğitimi de var mı? Yani başka kamu kuruluşlarına da bu eğitimi verecekler mi?

YANIT 1, Evren SAPMAZ VERAL: MATRA Projesi kapsamında "ÇED Eğitim Merkezi'nin Kurulması Projesi" kabul edilmişti. Bu merkezden öncelikle bakanlığımız faydalanacak, ancak biliyorsunuz ÇED sürecinde diğer kurum ve kuruluşlardan da komisyon üyeleri olduğu için elbette onları da içeriyor. Bununla ilgili olarak ilgili kurum ve kuruluşlarla da temasa geçilip, bu proje hakkında bilgi verilecektir.

SORU 2.1, Ganime GÜZEL, İller Bankası: Su Çerçeve Direktifi'nin uyumlaştırılması konusunda Çevre Bakanlığı'nın yürüttüğü 2002 Programı kapsamında bir proje var. Bunun dışında bizim de paydaş olduğumuz, "Yüksek Maliyetli Çevre Yatırımlarının Planlanmasına Destek Projesi kapsamında" bir direktif uyumlaştırma çalışmasını sürdürüyorlar. Dışişleri Bakanlığı'nın koordinasyonunda da su mevzuatı ve yapılanma konusunda bir çalışma yürütülüyor. Tüm bu farklı çalışmaları bir çatı altında nasıl toplayıp, nasıl birbirleriyle örtüşürecekler acaba?

(Oturum yöneticisi soruyu katılımcılar içinde bulunan Çevre ve Orman Bakanlığı Dışişlikiler ve AB Dairesi Başkanlığı AB Şube Müdürü Sayın Müjgan Kunt'a yönlendirir.)

YANIT 2.1, Müjgan KUNT, Çevre ve Orman Bakanlığı: Biliyorsunuz 2002 yılında yürütülen MATRA Projesi, Devlet Su İşleri Genel Müdürlüğü ile ortaklaşa gerçekleştirildi. Bunun sonuçları kapsamında zaten bir Başbakanlık genelgesiyle sizin bahsettiğiniz bu tek çerçeve, yani Türkiye Cumhuriyeti'nin hem idari anlamda nasıl yapılacağı hem de nelerin bundan sonra çalışılması gerektiği ABGS koordinasyonunda yürütülecek. Bu çalışmalara da başlandı. Çevre ve Orman Bakanlığı da bu çalışmaların içinde aktif rol alıyor.

SORU 2.2, Ganime GÜZEL: Bir yandan da bu "Yüksek Maliyetli Çevre Yatırımlarının Planlanmasına Destek Projesi" kapsamında çalışma grupları bazında bir takım direktif uyumlaştırmaları da devam ediyor. Sanıyorum, Çerçeve Direktif de bunun içinde. Biz İller Bankası olarak bu çalışma gruplarına elimizden geldiğince katılmaya çalışıyoruz ama sanki her birini bir başka kurum koordine ediyormuş gibi. Bunlar nasıl örtüşecek, nasıl bir araya gelecek? Endişemiz budur.

YANIT 2.2, Müjgan KUNT, Yapılan tüm bu çalışmaların ve "Yüksek Maliyetli Çevre Yatırımlarının Planlanmasına Destek Projesi"nin altında da bir çalışma grubu var ve bu çalışma grubunun içinde de yine Dışişleri Bakanlığı temsilcileri müdahil olarak bulunuyorlar. Bu çalışmaların sonucunda, 2005 Mali İşbirliği'ne Çevre ve Orman Bakanlığı

tarafından bir proje önerisi sunuldu. Dışişleri Bakanlığı'nın şu anda yürütücü pozisyonunda olduğu bir çalışma gerçekleştiriliyor. Belki bu soruların cevabı Mithat Bey'dedir; çünkü su konusu, ülkemizde teknik konuların dışında politik unsurları da içeriyor; bu nedenle cevabı Çevre ve Orman Bakanlığı'ndan ziyade, Dışişleri Bakanlığı'ndan alabilirsiniz diye düşünüyorum.

SORU 3, Bir katılımcı: Geçiş dönemi için daha spesifik planlarınız olup olmadığını öğrenmek istiyorum. 2032 yılına kadar finansman için bir stratejiniz olduğundan bahsettiniz ve hiç kuşkusuz geçiş dönemi için plan yapıyorsunuz. Hangi alanlarda olacağını biliyor musunuz?

YANIT 3, Evren SAPMAZ VERAL: Bunları belirlemek üzere geçiş süreci için devam eden çalışmalar var; "Entegre Çevresel Yakınlaştırma Stratejisi Projesi"nden alınan sonuçlar çerçevesinde, geçiş dönemleri için tahminler mevcuttur, fakat bu tahminler pek detaylı değildir. Aday ülkelerle ve yeni üye devletlerle halihazırda ikili ilişkilerimiz var; bu nedenle bu ülkelerin geçiş dönemi deneyimlerini öğrenmek istiyoruz. Bildiğimiz kadarıyla, geçiş dönemleri özellikle yüksek maliyetli çevre yatırımları direktifleri açısından çok zorlu dönemler. Uygulamanın toplam maliyeti çok yüksektir; bu nedenle geçiş dönemiyle ilgili olarak mümkün olduğunca uzun zamanımız olsun istiyoruz.

SORU 4, Süleyman BULUT, Enerji ve Tabii Kaynaklar Bakanlığı: Çevre ve Orman Bakanlığı'nda, özellikle Türkiye'deki çevre ile ilgili mevzuatın analizi projesiyle ilgili olarak, bu projenin sonuçlarını veya detaylı bilgilerini öğrenebileceğimiz, irtibat kurabileceğimiz bir temas noktası ya da kişi var mı? Çünkü, bildiği gibi, Türkiye'deki çevre mevzuatının farklı sektörlerle olacak etkisi konusunda büyük bir bilgi eksikliği var. Özellikle farklı sektörlerden; mesela madencilik sektöründen, çevre mevzuatının uyumlaştırılmasından kendilerinin nasıl etkileneceklerine dair ciddi sorular alıyoruz. Bu konuda bize daha detaylı yardımcı olabilecek, bir açılım sağlayacak şekilde bir temas noktası önerebilir misiniz?

YANIT 4, Evren SAPMAZ VERAL: "Çevre Mevzuatının İncelenmesi Projesi," sonuçlanmış bir proje olduğu için -2002 yılında tamamlandı- final raporu zaten web sitemizden temin edilebilir. Ancak sonuçlar 2001 Avro fiyatları ve maliyetleriyle verilmekte, o yüzden güncel değil. Onun dışında projeye ilgili daha geniş kapsamlı bilgiye erişmek isterseniz, bizim Dış İlişkiler ve Avrupa Birliği Dairesi Başkanlığı'ndaki AB ile İlişkiler Şubesi'nden herhangi biriyle temasa geçerseniz, istediğiniz bilgileri verebiliriz.

SORU 5, Jerzy JENDROŚKA, Jendrośka Jerzmanski Çevre Hukukçuları, Polonya: Sunumunuzdan idari yapıyı pek iyi anlayamadım. Sorum şu: bir çok ülkede müktesebattan kaynaklanan yükümlülüklerin bir kısmı en nihayetinde yerel otoriteler tarafından ele alınması gereken olan yükümlülüklerdir. Ben buradaki yapıyı bilmiyorum. Örneğin, atık su arıtma tesisleri diyelim. Ben sadece Türkiye'deki yapıyı öğrenmek istiyorum; yerel halkın atık su arıtma tesislerine sahip olmasını sağlamaya yönelik tüm sorumluluk merkezi kurumların mı? Yoksa bu yerel yönetimlerin sorumluluğu mudur? Bunların bütçeleri nedir? Eğer, bir çok ülkede olduğu gibi, bu yerel yönetimlerin sorumluluğu ise, bu yönetimlerin bundaki payını nasıl hesaplıyorsunuz? Çünkü açıktır ki, Avrupa Komisyonu'ndan gelen finansman her şeyi karşılayamaz, o zaman da elinizdeki yerel bütçeden finansman tahsis etmeniz gerekir. En azından Polonya'da bizim karşılaştığımız sorun bu.

YANIT 5.1, Evren SAPMAZ VERAL: Atıksularla ilgili çalışmalar zaten "Yüksek Maliyetli Çevresel Yatırımların Planlanması Projesi" kapsamında detaylı olarak yapılıyor ve bu projeye, hem merkezi hem de yerel yönetimdeki kapasitenin artırılması hedefleniyor. Atıksularla ilgili birinci sorumluluk, belediyelere ait; ama paydaş kuruluşlar da çok. Çevre ve Orman Bakanlığı, yatırımcı, uygulayıcı bir bakanlık değil ama genel olarak stratejiyi

belirleyebiliyor. Diğer ülkelerle karşılaştırıldığında bire bir sorumluluk daha farklı bizim ülkemizde. Bu konuda da zaten yerel kapasitenin artırılmasına yönelik çalışmalar da devam ediyor.

Ganime GÜZEL, İller Bankası, altyapı ihtiyaçlarının giderilmesi için belediyelerden talep geldiği takdirde, yatırımlarına yardımcı olabiliyor. İller Bankası'nın devreye girebilmesi için, öncelikle belediyelerin bu konuda gerek atıksu arıtma, gerek içme suyu gerekse katı atık konularında yatırıma gitmek için İller Bankası'na talepte bulunmaları şart.

Cihangir CİHANGİROĞLU, *Kültür ve Turizm Bakanlığı*: İller Bankası'ndakine benzer bir uygulama, Kültür ve Turizm Bakanlığı'nda da gerçekleştiriliyor. İlgili yerel yönetimlerin, valilik veya belediyelerin müracaatları üzerine belediye alanları içindeki atık su artıma tesisleri veya katı atık tesislerine bütçemiz imkanları dahilinde ödenek aktarıyoruz veya teknik elemanlarımızla proje desteği sağlıyoruz. Bunların dışında, Kültür ve Turizm Bakanlığı ana politikalarından biri de, kültür ve turizm koruma ve gelişim bölgelerindeki tüm altyapıların projelendirilmesi ve uygulaması çalışmaları. Bunların içinden bir tanesi de atıksu arıtma tesisi yapılması, projelendirilmesi ve desteklenmesi. Bunlara da teknik ve maddi destek, yine aynı şekilde bakanlığımız tarafından verilmektedir.

Hayati ÇETİN, *Enerji ve Tabii Kaynaklar Bakanlığı*: Ben de bu katı atıkların bertarafına enerji boyutuyla ilgili açıklık getirmek istiyorum. Katı atıklardan çıkan gazların, özellikle metan gazının enerjiye çevrilmesi için önemli bir talep var. Bu konuda da özellikle Enerji Piyasası Düzenleme Kurumu'ndan lisans alıp, bakanlığımıza yapılan müracaatlar gün geçtikçe artmaktadır. Bu kapsamda da, detaylarını tam olarak bilmediğim, Hazine Müsteşarlığı teşvikleri var. Böyle bir çalışma da bizim nezdimizde yürütülüyor ve kolaylıklar da sağlanıyor.

Sedat ÇAL, *Hazine Müsteşarlığı*: Ben de çevre yatırımları konusundaki yanıtlara bir ilavede bulunmak istiyorum. Çevre yatırımlarının Türkiye'deki toplam boyutu 60 milyar Avro'lara çıkacak büyüklüğe ulaştığı için, AB'den gelecek yardımların veya hibelerin miktarlarının göreceli olarak düşüklüğü dikkate alındığında, buna yönelik bir çalışma, gerek DPT Müsteşarlığı, gerek Hazine Müsteşarlığı ve gerek diğer ilgili kurumlar nezdinde halihazırda sürdürülmekte. Soru gayet açıktı aslında, eğer bu belediyenin sorumluluğu ise, o beldede yaşayanlar bunu gerçekleştirecek maddi olanağa sahip olabilecekler mi? Bunun bedelini ödeyebilecekler mi? Merkezi hükümet ne kadar buna destek sağlayabilecek? AB'den gelecek hibelerin bütün çevre yatırımlarını kapsayamayacağı açık; o nedenle, Türkiye çapında, bu hibeleri diğer kredi olanakları ve bütçe imkanlarıyla destekleyerek bir nevi harmanlama şeklinde en uygun çözümü bulmaya yönelik çalışmalar halihazırda yürütülmekte.

Hayati ÇETİN,
Enerji ve Tabii Kaynaklar Bakanlığı

Oturum II

Çevre Alanında Avrupa Birliđi Uyum Süreci

Konferansın ikinci oturumu, Avrupa Komisyonu yetkilileri ve REC Çevre Hukuku uzmanlarının katılımı ile gerçekleştirildi. AB çevre müktesebatı ve politikalarının detaylı biçimde incelendiđi sunumları takiben, Türkiye'nin mevcut uyum durumunun analizi eşliđinde ve AB'nin gelecek dönem stratejisi çerçevesinde Türkiye'nin nasıl bir yol alması gerektiđi tartışıldı.

Oturum II Çevre Alanında Avrupa Birliği Uyum Süreci

Avrupa Birliği Uyum Sürecine Genel Bir Bakış

Dagmar KALJARIKOVÁ

Avrupa Komisyonu, Çevre Genel Müdürlüğü, Türkiye Masası Sorumlusu

Avrupa Komisyonu Çevre Genel Müdürlüğü'nde Türkiye, Sivil Toplum Kuruluşları, Bölgesel Çevre Merkezi ve Avrupa Çevre Ajansı Masası Sorumlusu olarak görev yapıyorum. Türkiye Masası Sorumlusu, Türkiye'deki merkezi idare ve Brüksel'deki diğer komisyon birimleri için Çevre Genel Müdürlüğü'ndeki irtibat kişisi anlamına geliyor. Çevre konusunda müzakerelere başlar başlamaz, çevre alanında uyumlaştırma sürecinde yer alan tüm bu kurumlarla çok yakın bir ilişki içine gireceğiz. Bugünkü sunumumda sizlere bu sürece genel bir bakış sunacağım. Sunumda ana hatlarıyla terminoloji, uyumlaştırma süreci ve temel sonuçları, çevre müktesebatına uyumun yararları, yeni üye ülkelerin deneyimleri, müzakereler, AB-Türkiye ilişkilerinin mevcut durumundan bahsedeceğim ve önerilerimizi aktaracağım.

“Uyumlaştırma” ya da “uyumlaştırma süreci” terimlerini kullanırken ne demek istiyoruz? Bildiğiniz gibi, AB üye devletlerden oluşmaktadır ve AB'ye katılmak isteyen her ülke ulusal yasa çerçevesini, farklı kural ve prosedürlerini AB müktesebatı ile uyumlu hale getirmek zorundadır. AB müktesebatı dediğimizde, şu anda AB'de yürürlükte olan tüm mevzuatı kastediyoruz. Uyumlaştırma süreci devamlı bir süreçtir; yani, uyumlaştırma sürecini başlatan her aday ülke, bu sürecin AB'ye katılımı sona ermediğini anlamalıdır. Bu süreç devam eder ve tüm üye devletlerin AB'de kabul edilen yeni mevzuatları kendi ülke mevzuatlarına aktarması gerekir. Uyumlaştırma sürecinin anahtar parçaları aktarma, uygulama ve yürütmedir. Aktarma, yasaların ulusal düzeye getirilmesi, AB çevre mevzuatının ana ilkelerinin ulusal yasal çerçeveye dahil edilmesi anlamına gelir. Uygulama, daha çok benimsenen mevzuatın pratik uygulaması ile ilgilidir, bunun ne anlama geldiği konusuna daha sonra tekrar değineceğiz. Son olarak ise yürütme, kabul edilen mevzuatın doğru uygulanmasını sağlamak ve ayrıca çevre mevzuatına uyulmaması durumunda uygulanacak bazı cezaların getirilmesi demektir.

Çevre alanında uyumlaştırma büyük zorluklar içerir. Sadece aday ülkeler için değil, müzakere edilmiş ve bu nedenle de belli bir geçiş dönemine tabi olan belli konular üzerinde hâlâ çalışmak zorunda olan yeni üye devletler için de zorludur. Uyumlaştırma dediğimizde, başlıca üç zorluktan bahsedebiliriz:

1. Mevzuata ilişkin zorluklar: Çevre müktesebatı tüm düzeltmeler ve teknik uyarlamalar da dahil olmak üzere 500'ü aşkın mevzuat parçasından oluşmaktadır.

2. Kurumlar: Çevre mevzuatının uygulanması, her bir ülkede uygun bir kurumsal ortam gerektirmektedir. Bu ortam mevcut değilse, yaratılması gerekir; mevcutsa da güçlendirilmesi gerekir. Kurumsal yapı, merkezi idare, bölgesel ve yerel yönetimler ve çevre mevzuatının uygulanmasında yer alan farklı kurum ve kuruluşları kapsar. Ayrıca, iş çevrelerinde çevre yönetimine önem verilmesi gerekmektedir. Farklı kurumlar arasında iletişim, uyumlaştırma sürecinin çok önemli bir parçasıdır. Bu nedenle, ülkelerin, farklı

paydaşları sürece dahil edebilecekleri bazı mekanizmalar oluşturmaları gerekmektedir. Farklı paydaşlar derken sivil toplum kuruluşlarından, iş sektöründen ve diğer bir çok ortakdan bahsediyoruz.

3. Mali zorluklar: Türkiye’de, tam uyum için tahmin edilen maliyet yaklaşık 30 milyar Avro’dur; bu çok önemli bir zorluktur ve uyumlaştırma süreci için oluşturulacak olan stratejik yaklaşımda bunun uygun şekilde yansıtılması gerekmektedir.

Katılım stratejisi içinde uyumlaştırma sürecinde ana ilkeler konusu, temel olarak aday ülkelerle ilgilidir ve tüm AB mevzuatının aktarımının, katılıma kadar tamamlanması gerekmektedir. AB çevre mevzuatının pratik uygulamasının da, müzakerelere tabii geçiş sürelerine ya da AB’ye katılım için potansiyel tarihin sonrasına denk gelen belli tarihler AB çevre mevzuatında belirtilmemişse, katılıma kadar tamamlanması gerekmektedir. Uygulama süreci içinde bir çeşit önceliklendirme olmalıdır; uygulama için stratejik yaklaşımı hazırlarken de AB çevre mevzuatının bazı kısımlarının katılıma kadar tamamen uygulanması gerektiğinin altı çizilmelidir. Bu, sonraki tarihlere kaydırmaya yönelik müzakere olanağı olmadığı anlamına gelmektedir. Çevre mevzuatı parçaları, hava ve su sektörü ile atık, çevresel etki değerlendirme, bilgiye erişim ve doğa koruma mevzuatındaki çerçeve mevzuatlardır. Uluslararası sözleşmeler ve sınır-aşırı kirliliğin azaltılması ise potansiyel katılım tarihine kadar yerine getirilmesi gereken bir başka önceliklidir. Sanayi ve Tek Pazar’la ilgili mevzuat da çok önemlidir ve katılıma kadar yerine getirilmesi gerekmektedir. Yetersiz idari yapılarla ilgili müzakere olanağı yoktur.

AB mevzuatının uygulanması için gerekli olacak tüm kurumları oluşturma yönünde çok büyük bir ihtiyaç vardır. Uyumlaştırma sürecine ilişkin son ilke, 1998’de Konsey tarafından kabul edilen Katılım Stratejisi’nde yer alır: Buna göre, tüm yeni yatırımların AB çevre müktesebatına uyması gerekmektedir. Bu ilkenin özellikle AB finansmanı ile yürütülen yatırımlar için geçerli olduğunu da belirtmek gerekir. Konsey ve Komisyon tarafından, bu yatırımların özellikle ÇED direktifi ve ilgili sektörel mevzuatlarla uyum içinde olması gerektiği yönünde açık bir yönlendirme vardır.

Uyumlaştırma süreci için stratejik yaklaşımdan bahsederken ve uyumlaştırma için strateji hazırlanırken göz önüne alınması gereken belli politik ve kurumsal etkiler olduğunu da unutmamalıyız. Her şeyden önce, bir öncü kurumun belirlenmesi gerekmektedir. Çoğu zaman bu, çevre konularından sorumlu kurumdur, ancak uyumlaştırma sürecine kimin öncülük edeceğini kararlaştırmak ülkelerin kendilerine kalmıştır. Bir başka önemli kısım da uyumlaştırma sürecinde ana oyuncuların belirlenmesidir. Bu, merkezi düzeydeki diğer kurumlar, diğer bakanlıklar ve kuruluşlar, bölgesel ve yerel düzeydeki diğer otoriteler, özel sektör ve sivil toplum kuruluşları anlamına gelmektedir. Ayrıca, farklı ortaklar (uyumlaştırmadan sorumlu yetkili otorite ile diğer paydaşlar) arasında, uyumlaştırmayla ilgili bilgilerin paylaşımı ve dağıtımı için bir diyalog olması gerekmektedir.

Uyumlaştırma sürecinin mali etkilerine gelirsek, çevre alanının uyumlaştırma sürecinde büyük bir zorluk oluşturduğundan ve maliyet tahminlerinin ne kadar yüksek olduğundan bahsetmiştik. Farklı ülkelerde bu zorlukla karşılaşıyorsunuz; keza yeni üye devletlerde ve Türkiye’de de durum böyle olmuştur. Bu nedenle, çevre yatırımlarına yönelik bir strateji için hazırlıklara ihtiyaç vardır ve bu stratejide özelleştirmenin de göz önüne alınması gerekmektedir. Ayrıca, belli başlı direktiflerin katılıma kadar tamamen uygulanmaya başlanması ve müktesebatla uyumun da buna yansıtılması gerekmektedir. AB, çevre mevzuatına tam uyum sağlamak konusunda yardımcı olmak amacıyla Türkiye’ye mali katkıda bulunacaktır; ancak AB’den gelecek bu finansman kaynağı tam uyum için yeterli olmayacaktır. Bu nedenle, iç kaynaklardan ve uluslararası mali kuruluşlardan farklı mali kaynakları seferber etmek önem taşımaktadır. Buna ek olarak, farklı finansman kaynaklarının çok etkin bir şekilde kullanılabilmesi için, çevre yatırımlarına yönelik bir strateji oluşturulmasını şiddetle tavsiye ediyoruz.

Şimdiye kadar sadece AB çevre mevzuatında yer alan yükümlülüklerden bahsettim. Ancak AB çevre mevzuatına uygunluğu sağlamanın belli faydaları da vardır, ve bu farklı kurumlar ile kamu ve genel anlamda sivil toplum arasındaki diyalogun çok önemli bir parçasıdır. AB çevre mevzuatına uygunluk, Türkiye'ye ekonomi açısından da birçok yarar sağlayacaktır. Ayrıca, yalınlaştırılmış ve şeffaflaştırılmış prosedürler getirecektir; örneğin, IPPC Direktifi, sağlıklı ve güvenli ürünlerle birlikte modernize, verimli ve rekabetçi endüstriler, ekonominin yeni dalları olarak eko-hizmetlerin geliştirilmesi (temel olarak ambalaj ve geri dönüştürme sektörlerinde) ve etkin maliyetli ve sürdürülebilir bir çevre altyapısı gerektirmektedir.

Yeni üye devletlerde yaşanan deneyimler hakkında birkaç noktaya değinecek olursak, uyumlaştırma sürecinin başında ve ayrıca yeni üye devletlerle yapılan müzakerelerde, yeni üye devletlerin hemen hemen hepsinde çevre konularından sorumlu kurum, Çevre Bakanlığı olmuştur. Bakanlığın rolü başlarda çok güçlü değilken, uyumlaştırma sürecinin ve müzakerelerin tamamlanmasından sonra, sürecin Çevre Bakanlığı tarafından sahiplenilmesi için bir altyapı oluşturulmuştur. Böylece, tüm ülkelerde çevre bakanlıklarının rolleri şimdi çok daha iyidir.

Uyumlaştırma süreci ve çevre yatırımları için, yeni üye devletler tarafından stratejik bir yaklaşım geliştirilmiştir ve AB çevre mevzuatının aktarımı katılıma kadar tamamlanmıştır. Elbette bazı istisnalarla birlikte, uygulama büyük ölçüde tamamlanmıştır. AB mevzuatında ileride uygulamaya yönelik başka tarihler belirtilmiş olabilir. Bu eksikliklerin nasıl düzeltileceğine dair çözüm yolları bulmaya çalışılmaktadır.

Tarama uygulamasından sonra, Türkiye tarafından pozisyon belgeleri hazırlanacaktır. Uygulanmakta olduğu şekliyle, aday ülkenin çevre mevzuatına tam uyum için net bir zaman çizelgesi belirtmiş olduğu bir pozisyon belgesi hazırlaması gerekir. Pozisyon belgelerinin Komisyon tarafından alınmasının ardından, müzakere belgeleri denilen ortak pozisyon belgeleri komisyon tarafından hazırlanacaktır. Müzakere belgeleri, pozisyon belgelerini ve teknik istişareleri temel alacaktır. Bunlar fasillara göre hazırlanacaktır. Müzakerelerin bitişine ve katılıma kadar tüm müzakere süreci boyunca, Türkiye tarafındaki gelişmeler düzenli olarak izlenecek ve sonuçları düzenli aralıklarla yayınlanan Komisyon raporlarına dahil edilecektir.

Müzakerelerin ana oyuncusu, taramadan sonra pozisyon belgesini hazırlayan aday ülkedir. Aday ülke için, ana müzakere ortakları AB Üye Devletleridir. AB Üye Devletleri, Komisyon, Genişleme Genel Müdürlüğü ve Çevre Genel Müdürlüğü tarafından hazırlanan ortak pozisyonları onaylayacaklar ve belli yükümlülükler ile aday ülkeden gelen geçiş dönemi talepleri üzerinde oldukça ayrıntılı tartışmalar yapacaktır. Tüm süreç boyunca, Avrupa Parlamentosu'nun müzakere sonuçları hakkında bilgilendirilmesi gerekmektedir. Deneyimlerimize bakarak şunu söyleyebiliriz ki, Avrupa Parlamentosu çok aktiftir ve bize yanıtlanmamız gereken bir sürü soru gönderir; ayrıca farklı ülkelerde çeşitli alanlarda meydana gelen gelişmeler hakkında da çok fazla bilgi sahibidir. Bu durumda, müzakereler sırasında uygulanacak ana ilkelerin başında, çevre mevzuatından kaçış olmadığı gelir. Bu konuda müzakere olanağı yoktur, bu mevzuatın aktarılması ve uygulanması gerekmektedir. AB mevzuatında aksi belirtilmedikçe ya da müzakereye tabi geçiş dönemleri yoksa, katılıma kadar bunun tamamen aktarılması ve uygulanması gerekmektedir. Geçiş dönemlerine, sadece temel olarak su sektöründe ağır yatırım direktiflerinde ve atık su arıtma direktiflerinde izin verilmektedir. Geçiş dönemi taleplerinin aday ülke tarafından çok ayrıntılı bir uygulama planı eşliğinde sunulması gerekmektedir. Söz konusu plan, mevzuata tam uyum için orta vadede atılacak ara adımları da içermelidir. Ayrıca, tüm yeni yatırımların müktesebata uygun olması gerekmektedir.

Geçiş dönemleri hakkında biraz daha bilgi vermek gerekirse, geçiş dönemlerinin zaman ve kapsam açısından sınırlı olmaları, gerekçelendirilmeleri ve net bir şekilde

tanımlanmış uygulama aşamaları içeren bir uygulama planına sahip olmaları gerekir. Geçiş dönemlerinden bahsederken, örneğin IPPC Direktifinden, Komisyon tüm direktifin uygulaması için geçiş dönemlerini kabul etmeyeceği, ancak belli kuruluşlar için gecikmeli uygulamaya yönelik tartışmalar olacağı anlaşılmalıdır. Bu nedenle, aday ülke belli direktiflerdeki gereklere uyma konusunda sorun yaşayan tesisleri belirlemeye hazır olmalıdır. Çerçeve mevzuat, çevre etki değerlendirme, bilgiye erişim ve iç pazarın işleyişi ile ilgili mevzuatlar için geçiş dönemleri kabul edilmez.

Aşağıdaki tabloda (Tablo 1), AB tarafından tüm yeni üye devletler ve iki katılım ülkesi olan Bulgaristan ve Romanya için kabul tarihleri görülmektedir.

Tablo 1: AB Çevre Direktifleri için Yeni Üye ve Katılım Sürecindeki Ükelere Verilmiş Geçiş Dönemleri Kabul Tarihleri

Direktif	Kıbrıs	Çek Cum	Estonya	Macaristan	Litvanya	Letonya	Polonya	Slovenya	Slovakya	Malta	Bulgaristan	Romanya	
Hava	Uçucu Organik Bileşikler			2006		2007	2008	2005		2007	2004	2009	2009
	Benzin sülfür içeriği												
	2006												
	2011												
Atık	Yakma				2005					2006			2009
	Sevkiyat							2007				2009	
	Ambalaj Atıkları	2005	2005		2005	2006	2007	2007	2007	2007	2009	2011	2009
	Atık Depo Alanları			2009			2004	2012				2014	2016
	Asbest						2004						
Su	Kentsel Atıksu Arıtımı	2012	2010	2010	2015	2009	2015	2015	2015	2015	2007	2014	2021
	Nitratlar												2013
	Bazı tehlikeli maddelerin suya deşarjı							2007		2006	2007		2014
	İçme Suyu			2013			2015				2005		2021
Doğa	Kuşlar									2008			
Entegre Kirlilik Önleme	Büyük Yakma Tesisleri		2007		2004	2015		2017		2007	2005	2014	2011
	Entegre Kirlilik Önleme ve Kontrolü (IPPC)							2010	2010	2011	2011		2014
	Uçucu Organik Bileşikler, çözücüler												2014

Burada, Romanya için Kentsel Atıksu Arıtma Direktif'i'ne uygunluğu sağlamak için verilen en son tarih 2018'dir. AB-Türkiye ilişkilerindeki durumda, müzakereler bu yıl Ekim ayında başlayacaktır. Müzakerelerin başlamasından önce, Komisyon'un Konsey tarafından onaylanacak olan müzakere çerçevesini tamamlaması gerekmektedir. Başka bir deyişle, müzakere çerçevesinin bu yıl Haziran ayı sonuna kadar tamamlanması gerekmektedir. Müzakerelerin başlamasından kısa bir süre sonra, bazı fasılların müzakereye açılmasını ve çevre faslının da müzakere edilecek bu fasıllar arasında olmasını bekliyoruz. Henüz karar verilmiş olmamakla beraber, ancak bu çizgide hareket edebileceğimizi işaret eden bazı göstergeler vardır.

Son olarak, Türkiye'deki uyumlaştırma sürecine yönelik önerilerimize geçmek istiyorum. Burada her şeye baştan başlıyor olmadığımızı görmek gerçekten sevindirici; Türkiye'de şimdiye kadar çok şey yapılmıştır. Önemli gelişmeler vardır ve çevre sektörüne ilişkin uyumlaştırma stratejisinin şimdiden hazırlanmış olduğunu öğrenmek gerçekten sevindiricidir. Çevre yatırımları için bir strateji hazırlanmasına yönelik bazı çalışmalar

vardır. İnanıyoruz ki bu strateji de en kısa zamanda son şekline kavuşacaktır.

Türkiye’de uyumlaştırma sürecinin iyileştirilmesi için şunları önerebilirim: Bazı kurumlar arasındaki iletişimi ve sivil toplumla olan iletişimi iyileştirmek çok iyi olacaktır. Bu amaçla, genel olarak AB ilişkileri için ve ardından çevre ile ilgili olarak, müzakereler sırasında, üzerinde anlaşmaya varılan konular ve farklı ortakların uyumlaştırma sürecinde diğer ortaklardan neler beklediği konusunda farklı kurumları bilgilendirmek amacıyla bir bilgi alışverişi platformu oluşturulması faydalı olacaktır. Türkiye’de yatırım stratejisinin hazırlık çalışmaları hâlâ devam etmektedir ve inanıyoruz ki bu belge uluslararası mali kuruluşlardan, AB’den ve kendi iç kaynaklarınızdan temin edeceğiniz mali kaynakların etkin bir şekilde kullanılmasında yardımcı olacak ve gelecekteki katılım tarihine kadar tam uyumun sağlanmasının önünü açacaktır. Sivil topluma, özellikle de STK’lara ama aynı zamanda özel sektöre de destek verilmesini öneriyoruz, çünkü özel sektörle ilgili çok önemli olan gereklilikler ve yükümlülükler bulunmaktadır. Elbette, uyumlaştırma süreci ve müzakere için, Çevre ve Orman Bakanlığı’nın ve diğer ilgili kurumların kapasitesinin artırılması için gerekli hazırlıkların yapılması ve mümkün olan en kısa sürede uygulamaya konması gerekmektedir.

Avrupa Komisyonu ve AB, Türkiye’deki uyumlaştırma sürecini desteklemeye ve bu anlamda size teknik ve mali destek sağlamaya hazırdır.

Dagmar KALJARIKOVÁ
Avrupa Komisyonu, Çevre Genel
Müdürlüğü

**Avrupa Komisyonu
Çevre Genel
Müdürlüğü Türkiye
Masası Sorumlusu
Dagmar Kaljariková
AB uyum sürecinde
karşılaşılan
zorluklara değindi
ve Türkiye'nin uyum
sürecine yönelik
önerilerde bulundu.**

Oturum II

Çevre Alanında Avrupa Birliği Uyum Süreci

Türkiye'nin Çevre Alanında AB Uyum Süreci

Gürdoğar SARIGÜL

*Avrupa Komisyonu Türkiye Delegasyonu, Çevre ve Sürdürülebilir Kalkınma
Sektör Yöneticisi*

Türkiye'nin AB uyum sürecine, katılım hedefli yardımlardan başlayarak, bir göz atacağız. Bu yardımlar, aslında AB'nin üyelik sürecinde, 1997'den sonra ortaya çıkan bir yaklaşım. Daha önceki mali yardımlar daha çok talep giderici, talebe yönelik, belli bir hedefi olmayan mali yardımlardı. En nihayetinde bunlar bir hedefe yönelik yardımlar şekline dönüştürüldü. Bu da çoğunlukla bilinen adıyla PHARE (Poland and Hungary: Assistance for Restructuring their Economies) dediğimiz mali işbirliği yardım aracı sayesinde sağlandı.

Klasik olarak bu yardımları düzenleyen diğer dokümanlara ve yaklaşımlara baktığımız zaman, katılım öncesi, Katılım Ortaklığı Belgesi, Ulusal Program, düzenli ilerleme raporları ve ulusal öncelikleri görüyoruz; bütün bunların bir araya getirilip harmanlanmasından da mali işbirliği yardımları ortaya çıkıyor. Katılım Ortaklığı Belgesi'nin neler sağladığına değinmeyeceğim, sanırım yeterince bu konuda bilgi sahibiyiz.

Genel olarak baktığımız zaman, mali işbirliğinin içinde belli öncelikler söz konusu. Bu öncelikler, aslında iki temel noktada birbirinden ayrılıyor: Birincisi, gerekli kurumsal kapasitenin oluşturulması için verilen yardımlar; bunun içinde aday ülkelerin kanunları uygulayacak, bunları hayata geçirecek kurum ve kuruluşlarının idari kapasitelerinin arttırılması, bunların geliştirilmesi var. Aynı süreçler içinde demokratik mekanizmaların çalışması için yapılan teknik yardımlar diye bakabiliriz buna. Aslında REC de, bir proje olarak bunun bir parçası. Bununla birlikte diğer mali işbirliği altında Çevre ve Orman Bakanlığı ile veya diğer kuruluşlarla ortak yaptığımız projelerin çoğu bu türden projeler ve genel bir yaklaşım olarak, mali işbirliği paketinin %30'una denk gelecek şekilde planlanmaya çalışılıyor.

İkinci nokta, tüm bu gerekleri yerine getirebilmek için ihtiyaç duyulan gerçek yatırımları içermek durumunda olmaları. Aslında yatırımlar da kendi içlerinde ikiye ayrılıyor diyebiliriz. Bunlardan bir tanesi, kurum ve kuruluşların laboratuvar ekipmanları, araçlar, bilgisayarlar gibi bir takım teknik ihtiyaçlarının karşılandığı yatırımlar; bunlar daha çok kurumsal yapı geliştirme bileşeninin bir parçasıdır. Genellikle bizim teknik yardım projelerimizde, kapasite geliştirmeye bu tür programlar paket olarak yapılır. Bu tür yatırım içeren her türlü proje için de, aday ülkenin mali katkısı istenir. Bu, düşük maliyetli yatırımlarda %50'lik, ya da minimum %25'lik katkı anlamına gelir. Diğer daha kapsamlı yatırımlar ise, gerçekten fiziki yatırımlardır; altyapı yatırımları anlamında, çevre ya da ulaştırma alanında gerçekleştirilen fiziki yatırımları içerir. Bunlar da, şu andaki gelişim açısından baktığımızda bu yardımların %70'ine denk gelir. Bu tür gerçek altyapıyla ilgili yatırımlarda da Komisyon'un hibe oranları, yatırımın şekline,

niteliğine, yatırımın kendi iç dinamiklerine ve fizibilitesine göre değişir ama burada Komisyon'un hibesi maksimum %75'tir. Bu, yatırımın türüne göre de değişebilir ve genel olarak aşağıya doğru iner.

Burada çok önemli bir konu var: bunlara hazırlık yapmak zorundayız. Bu projeler gerçekten, anlatıldığı şekliyle bir planlama ve bir stratejik yaklaşım gerektirir. Katılım öncesinde, çevre alanında bizim diğer sektörlerden biraz daha şanslı olduğumuzu söylemek gerekir. Biz bu stratejik yaklaşımı, yaklaşık 2001 yılından beri kurmaya, oturtmaya çalışıyoruz. Burada aslında diğer hiçbir sektörde bugüne kadar görmediğimiz, çok da alışık olmadığımız bir sektörel yaklaşım mevcuttur. Bunun da en büyük sebebi aslında çevrenin çok kompleks olması ve bu karmaşık yapıyı çözebilmek için metodolojik bir yaklaşımın gerekli olmasıdır.

Şimdi bahsedeceğim konu da, aslında bizim yine AB fonlarıyla desteklenen ve iki aşamalı olarak hayata geçirdiğimiz; "uyumlaştırma stratejisi projesi" dediğimiz bir proje var. Onun sonuçlarından bahsedeceğim, ki bir parça bunun arkasında yatan mantığı biraz daha irdeleyelim. Bizim, Çevre ve Orman Bakanlığı ile ortak yaptığımız Entegre Uyumlaştırma Stratejisi Projesi, MEDA projeleri bütçesi altında destekleniyordu. Komisyon olarak sağladığımız tek destek, aslında bir metodolojinin rehberliğiydi. Bütün stratejik yaklaşımlar ve dokümanlar, Çevre ve Orman Bakanlığı ve beraberinde diğer kurum ve kuruluşların katkısıyla üretildi. O yüzden entegre olmasının veya entegre diye adlandırmamızın en büyük sebeplerinden biri de budur. Biz teknik yardım sağladık, kolaylaştırıcı rol oynadık ve stratejinin bir metodoloji üzerine kurulmasına destek verdik. Bunun en büyük amacı, bütün çevre mevzuatının uyumlaştırılmasını belli bir zamana ve belli bir bütçeye bağlayan ve bunun içinde de kurum ve kuruluşlara tüm bunları yaparken belli sorumlulukları veren, son derece operasyonel ve aktiviteye yönelik bir planlama şeklinin gerçekleştirilmesiydi. Bu, baktığımızda bize bütün resmi bir kerede görmemiz için imkan sağlayan bir yaklaşımdı. Bunun, Komisyon için en büyük faydası da, karşımızda ne gibi bir süreç olduğunu ve bunun mali zorluklarının neler olduğunu görmek ve hangi alanlara öncelik verilmelidir, hangi alanlar daha uzun sürecektir ve bununla ilgili finansal kaynaklar nasıl oluşturulacaktır gibi soruların cevabı bulmak olmuştur.

Tabii ki bu stratejinin boyutlarını, hem hukuki düzenlemelerin yapılması, hem kurumsal kapasitenin geliştirilmesi, hem de gerçekten gerekli fiziki yatırımların yapılması anlamında düşünmek gerekir: ihtiyaç duyulan konular, en başından, en sonuna uygulama ve uygulamanın sonucundaki izlemeye varana kadar bir zaman sürecini içermek durumundadır. O nedenle aslında resmi iyi ortaya koyması açısından da güzel bir yaklaşım olduğunu düşünüyoruz.

Strateji, genel olarak çevre ana başlığı altında 9 alt başlık üstünde yoğunlaştı. Bunlara, hava sektörü, atık, su sektörü gibi alt sektörler olarak baktığımızda, bunların da altında daha bir çok alt başlıklar olduğunu düşünmemiz lâzım. Bazı sektörlerde, her bir direktif üzerinde nasıl uyumlaştırılacağı konusunda daha detaylı çalışmalara kadar indiğini düşünün, gözünüzün önünde bir piramit canlandırın. Bu piramidin üstünden başlayıp, aşağıya doğru indiğimizde, en alta ulaştığımız yerde, her birinde direktif özelinde bütün aksiyonları gördüğümüz bir yaklaşım olduğunu varsayalım. Bunun arkasında da, bizi yukarı doğru taşıyacak bir mantık vardır.

İlk yapılan çalışmada maliyet analizleri anlamında bakıyoruz. Yapılacak bütün bu işlerin bir mali karşılığı vardır; hem kurumsal kapasitenin geliştirilmesi konusunda, hem de yatırım alanında maliyetler vardır. Çevre Bakanlığı'ndan Evren Hanım'ın sunumundaki tabloda, bu dokuz sektör anlamında bir değerlendirme bulunmaktadır. (Tablo 3, sayfa 31)

Buradaki rakamların çoğu şu anki koşullar altında belki gerçeği yansıtmaktan çok uzaktır. O zamanın şartları içinde mevcut olan veriye dayalı olarak yapılmıştır.

Tablo 1: Sektörlere Göre Toplam Uyumlaştırma Maliyeti

Sektör	Toplam Personel Maliyeti (milyon €)	Toplam Teknik Yardım Maliyeti (milyon €)	Toplam Yatırım Maliyeti (milyon €)	Toplam Maliyet (2003) (milyon €)	Şimdiki Değer (%10 indirim oranı) (milyon €)
Yatay	5.0	37.8	0.0	42.8 (%0)	20.1
Hava	46.3	101.6	801.4	949.3 (%4)	465.1
Atık	342.9	22.0	7,910.0	8,274.9 (%38)	2,822.4
Su	0.9	16.1	9,050.0	9,067.0 (%42)	2,252.6
Doğa	420.5	1,314.6	0.0	1,735.1 (%8)	606.2
Sanayi	30.8	16.9	1,480.0	1,527.7 (%7)	543.3
Kimyasallar ve GDO'lar	123.3	28.9	0.0	152.2 (%1)	48.1
Nükleer	1.8	8.1	0.0	9.9 (%0)	7.8
Gürültü	29.0	7.5	4.2	78.5 (%0)	21.3
Toplam	1,000.5	1,553.5	19,283.4	21,837.4 (%100)	6,786.9

Kaynak: T. C. için Çevre Alanında Entegre Uyumlaştırma Stratejisi Projesi, CarlBro

Böyle bir planlamaya kalkarken size aşağı yukarı ne gibi bir finansal perspektifte karşılaşacağınız konusunda bilgi verir. Mesela, toplam maliyetlerine baktığımız zaman, 21 milyar Avro'dan fazla bir maliyetten bahseder. Bu dokuz sektördeki uyumlaştırmanın tamamlanması için gerekli olan finansal ihtiyacın miktarıdır. Tüm yüksek maliyetli yatırımları düşünürseniz, yaklaşık olarak 20-25 yıllık bir süreçten bahsediyoruz. En sağdaki kolonda da “bugün yapmış olsaydık, değeri ne olurdu”yu veya enflasyonu göz önünde bulundurduğumuzda bugünkü şartlarda neye karşılık geldiğini görüyoruz.

Burada hesap edilen değerler, en iyimser olanlar. Hesaplar için düşük, orta ve üst düzey seviyesinde çalışmalar yapıldı. Bunlar, daha çok Türkiye gerçeklerinden yola çıkılarak yapılan hesaplamalar. Bir de bunun üst hesaplamaları var ki, bunlar AB'nin

Soldan sağa:

Nurşen NUMANOĞLU, Avrupa Birliği Genel Sektereliği

Dagmar KALJARIKOVÁ, Avrupa Komisyonu, Çevre Genel Müdürlüğü

Gürdoğan SARIGÜL, Avrupa Komisyonu Türkiye Delegasyonu

Ganime GÜZEL, İller Bankası

ortalamalarıyla çarpılıp ortaya çıkan sonuçlardır. Bu üst hesaplamalara göre, tüm bu çevresel yatırımların maliyeti, yaklaşık 60 milyar Avro'ya denk gelir. Ekonomistler bunun aşağı yukarı ortalamasını alıp, şu an konuştuğumuz rakamları hesaplıyorlar. Kimi 30 kimi 40 milyar Avro diyor. Bu gerçekten de karşımızda neyin durduğunu görmek açısından son derece önemli bir göstere. Üstelik, bunu uzun vadeli yatırım planları haline getirmek açısından da son derece önemli diye düşünmek lazım.

Tablo 2'de, 2003 rakamları ve ondan sonraki dönemlerdeki maliyetler, yine ekonomik bir senaryo üzerine kurulmuştur.

Tablo 2: Sektörlere Göre Toplam Yıllık Uyumlaştırma Maliyeti (2003-2010)

Sektör	2003	2004	2005	2006	2007	2008	2009	2010
	M€	M€	M€	M€	M€	M€	M€	M€
Yatay	0.2	1.2	2.4	6.2	4.9	2.8	5.3	3.2
Hava	0.4	38.0	79.0	84.1	80.7	78.6	81.0	81.3
Atık	0.6	2.1	219.2	434.5	428.8	424.0	424.0	424.0
Su	0.2	3.0	4.6	2.7	197.5	392.8	391.1	390.0
Doğa	2.4	3.1	46.4	91.4	91.4	91.2	90.9	90.9
Sanayi	0.6	1.2	2.6	5.5	46.5	103.8	121.5	120.8
Kimyasallar ve GDO'lar	0.0	0.6	1.8	8.2	15.7	11.1	4.9	4.9
Nükleer	0.0	4.9	5.0	0.0	0.0	0.0	0.0	0.0
Gürültü	0.0	0.1	0.7	1.3	1.1	1.3	3.3	4.7
Toplam Maliyet	4.5	54.2	361.7	634.0	866.8	1,105.6	1,122.0	1,119.8

Kaynak: T. C. için Çevre Alanında Entegre Uyumlaştırma Stratejisi Projesi, CarlBro

Bunu çok gerçekçi almak doğru değildir, ama eğer planlama anlamında bir işi belli bir süre içinde yapacaksak örneğin, 20 yılda yapacaksak, 20 yılın maliyetini bulup, böleriz 20'ye, aşağı yukarı bir maliyet çıkarırız; ama tabii buradaki hesaplamalar, mevcut finansal kaynaklar da göz önünde bulundurularak biraz daha uyarlanmıştır. Bu gözle baktığımız zaman, Türkiye'nin çevreyle ilgili yatırım stratejilerinin, birinci yıldan başlayarak, tüm yatırımların gerçekleşeceği son yıla kadar her yıla düşen yatırım miktarını ve bu yatırımların aşağı yukarı diğer alt sektörlerdeki dağılımını göstermesi gerekir diye düşünüyoruz. Böylece çok basit bir mantıkla, bu parayı nereden bulmamız gerektiği veya bu parayı bulabilecek miyiz, hangi kaynaklardan bulmamız gerektiği gibi bir takım farklı soruları da cevaplamamız gerekecektir. İşte, bu tür stratejinin operasyonel anlamda işe yarayan yaklaşımı, tahmini de olsa, önümüzdeki 5-10 yıl içinde yıllık ne kadar paraya ihtiyacımız olacağı konusunda bize gayet doğru bir hedef göstermesidir.

Tablo 3'te ise, 2005 ve 2010 yılları arası için yapılmış tahminleri görebilirsiniz.

Bu tahminler üzerinden, geriye doğru çalışarak AB fonlarından ne kadarının çevre ile ilgili konularda kullanılabileceği konusunda ufak bir çalışma yaptık. Bu tabloda alttaki rakamlara baktığımız zaman 2006'dan sonrası, tamamen uydurmadır, bunu lütfen

Tablo 3: Çevresel Yatırımlar için Tahmini Katılım Öncesi Yardımları (2005-2011)

Yıl	Katılım Öncesi Fonu (milyon €)	Yatırımın % 70'i	Yatırım Projeleri* Yatırımın %40'ı	Proje Sayısı	Fizibilite Çalışması Sayısı	Fizibilite Çalışmalarının Maliyeti** (milyon €)
2005	300 €	210 €	84 €	5	5	2 €
2006	500 €	350 €	140 €	9	15	6 €
2007	600 €	420 €	168 €	11	20	8 €
2008	800 €	560 €	224 €	15	20	8 €
2009	1.000 €	700 €	280 €	19	20	8 €
2010	1.200 €	840 €	336 €	22	20	8 €
2011	1.400 €	980 €	392 €	26	20	8 €
Toplam	5.800 €	4.060 €	1.624 €	108	120	48 €

* Bir yatırım projesinin ortalama maliyeti = 15 M€

** Bir fizibilite çalışmasının ortalama maliyeti=0,4 M€

ciddiye almayın. Ama bu kendi halinde bir senaryodur ve mantık açısından kendi içinde bir tutarlılığı vardır. Buradaki yaklaşımımıza göre, gelen mali işbirliği katkısının %70'i yatırım olacak. Bu yatırımların da yine iyimser bir tahminle %40'ı çevreye harcanacak diye tahmin ettik. Biz şu an sadece AB yardımlarıyla, kaç tane projeyi aşağı yukarı 2011 yılına kadar gerçekleştirebileceğimizi ortaya çıkarmaya çalıştık: yaklaşık 108 tane projeden bahsediyoruz. Bunları tamamlayabilmemiz için ne kadar fizibilite çalışması yapmaya ihtiyacımız var dedik. 120 tane fizibilite çalışması yaparsak, bunların belki 100 tanesi hayata geçer gibi kabaca bir mantık yürüttük. Arkasından da, bu çalışmaların bize maliyeti ne olur sorusuna cevap aradık. Yaklaşık 120 tane projenin maliyeti, 48-50 milyon Avro civarında bir rakama denk geliyor.

Bunu göstermemin sebebi, mali işbirliği sürecinde, artık bu şekilde planlamalar yapmak zorunda olduğumuz. Biraz sonra, konuşmamın sonunda değineceğim bu mali işbirliği ile ilgili yeni aracı, IPA (Katılım Öncesi Mali Yardım Aracı - Instrument for Pre-Accession) diye adlandırdığımız aracı anlatırken de bunu göreceğiz. Sektörel stratejilerin gelişmesi ile birlikte önümüzdeki yakın gelecek içinde, çevresel ya da diğer yatırımlar anlamında ne yapmamız gerektiğini bu şekilde tahmin etmemiz gerekiyor. Bu seneki programlamanın içine kaç tane fizibilite projesi koymamız gerekir ki, onu takip eden yıl içinde elimizde uygulamaya yönelik projelerimiz bulunsun? gibi bir yaklaşım içindeyiz. Bu çok önemli, zira şu an içinde bulunduğumuz durumda yatırımlara yönelik mevcut parayı kullanmada bir sıkıntı var, bu sıkıntıyı görüyoruz. Bunun da en büyük sebebi, olgun projelerin ve fizibilite çalışmalarının var olmayışı. Bunu aslında diğer aday ülkelerin hepsi yaşadı; bir çoğu sırf buna hazırlıklı olmadığı için AB fonlarından yeterince faydalanamadı bugüne kadar; ya da yapılan projeler yeteri kadar başarılı olmadı. Biz şu anda bunu ortadan kaldırmaya çalışıyoruz; yani Türkiye'nin önündeki 15-20 yıl içinde yüksek maliyetli yatırımlarını ya da çevresel yüksek maliyetli yatırımlarını bu şekilde planlayıp, bunu da projelerle destekleyebilirsek, böyle bir sıkıntının ortaya çıkmayacağını düşünüyoruz.

Genel olarak stratejik yaklaşımın nasıl işlediğinden de bahsetmek istiyorum. Aşağıda görülen Şekil 1, bunun mantıksal yaklaşımının akış şemasını göstermektedir.

Şimdi, çevre için bir uyumlaştırma stratejimiz var, bu strateji 2005-2025 yılları arasında içeriyor. Onun altında, bunu destekleyen, alt başlıklara yönelik sektörle ilgili ya da direktife yönelik uygulama stratejileri var. Onun yanı sıra bizim bir proje hattına ihtiyacımız var; yani bir yerden proje fikrinin gelmesi lâzım. Bu proje fikirleri nasıl oluşturuluyor? Mevcut kurum ve kuruluşların ellerindeki bugüne kadar var olan yatırım projeleri, belediyelerin yatırım projeleri; bunları hepsini bir araya getirip uzun bir liste oluşturmak mümkün ki bunu yaptık şu anki yürüyen projemizde. Bu projelerde bir şekilde bu hattın, bu havuzun, belli bir mantık silseli içinde önceliklendirilerek ortaya çıkması lâzım. Tabii yine bu stratejimizden yıllık yatırım stratejileri üretmek durumundayız. Bu da yine alt başlıklar altında ortaya çıkmak zorunda. Bunu yaparken de bu proje hatlarından gelen projelerle bir önceliklendirme süreci gerçekleştirmemiz gerekiyor. Burada bir proje desteklenecekse, desteklenmesinin sağlam gerekçeleri olmak zorunda. Bunlar, bir projenin çevre açısından, sosyal açıdan ve projenin kendi dinamikleri açısından teknik olarak varlığıdır. Daha teknik anlamda bakarsak, projenin toprağı var mı? Üstüne yapılacak yeri var mı? gibi bir çok sorunun cevaplarını bulup, sonra bu projelerden yukarıya doğru öncelik sırasını oluşturup, en üstteki projeleri almaya başlıyoruz. Bu hazırlanan projeler içinden seçilen projelerin fizibilite çalışmalarının gerçekleştirilmesi lâzım. Bir projenin AB normlarındaki fizibilitesi, bu projenin hem mali yapısının, hem de ekonomisinin, yani topluma faydasının ortaya konulması, bununla birlikte de çevresel etki değerlendirme süreçlerinin bitirilmiş olması anlamına geliyor. Bu bir anlamda fizibilitenin kendisi, ama diğer taraftan da bu tür projelerin ihale dokümanlarının da, çizimlerinin, tasarımlarının hazır olması gerekiyor ki bu projeler, bunu takip eden yıllar içinde ihaleye çıkararak hayata geçirilebilsin. Bu aşamayı geçmemiş, buraya ulaşamamış projelerin, yatırım planlarına alınması ya da AB mali işbirliği içinde gerçekleştirilmesi mümkün olamıyor. İşte bu nedenle, şu anda yaşadığımız en büyük sıkıntı; proje fikirlerimiz var, ama projeler uygulama aşamasına

gelmiş olgunlukta değiller. Sonra bu hazırlanan projeler, yıllık yatırım kapsamı içine alınıyor ve yukarıda da sektörel stratejilere bağlanıyor. Şöyle düşünün, bir çevre stratejisi var veya bir ulaştırma stratejisi, bir tarım stratejisi var ve elbette diğer stratejiler var; bütün bunları desteklemek için de paraya ihtiyacımız var. Bu para nereden gelecek diye baktığımızda çok fazla seçeneğimiz yok; bunlardan bir tanesi, ulusal kaynaklar, ki bunların çoğu vatandaşın vergilerinden gelen kaynaklar. Bir diğeri AB yardımları diye adlandırdığımız AB'de yaşayan insanların vergilerinden gelen kaynaklar var. Bir diğeri de uluslararası donör, yani parayı satan kuruluşların size kredi sağlamasıyla ulaşacağınız imkanlar var. İş buraya geldiği zaman, tabii biraz daha zorlaşıyor, çünkü bütün bu planları yaparken, bunu yıl bazında hayata geçirebilmeniz için, aşağı yukarı sizin hangi parayı, hangi kaynaktan temin edeceğiniz konusunda bir fikriniz olması lâzım. Bu stratejinin en önemli noktalarından bir tanesi de, bu kaynakları nasıl etkin olarak kullanabiliriz ki yatırımların verimliliğini arttıralım konusudur. Burada da en önemli nokta, AB'nin sağladığı ya da sağlayacağı hibeleri nasıl harmanlarız da daha çok proje üretiriz. Sonra bütün bunların hepsini kalkınma planlarına iliştiirmemiz gerekiyor, yani bu bakış açısı içinde, tüm bunlar aslında, bir ulusal kalkınma planının parçası olmak durumunda. Böyle olduğu sürece de bu planlar hangi zaman dilimini içeriyorsa, o zaman dilimi içinde bütün bu alttaki sektörlerin aşağıya, her direktif bazına inene kadarki uygulamalarını genel planlama içinde de yerine koymuş oluyoruz.

Şimdi de genel olarak çevre anlamında AB'nin Türkiye'ye yönelik yardımlarına kısaca bakalım. Katılım öncesi dönemde, MEDA dediğimiz programa ait projelere baktığımızda aslında çevre alanında çok fazla hedefe yönelik işler yapılmadığını, tamamıyla talep karşılama anlamında işler yapılmış olduğunu görüyoruz.

Bugüne kadar yapılan en elle tutulur proje, Urfâdaki içme suyu projesidir. Bu proje, halihazırda bitmeye yakın, devam eden bir yatırım projesidir. MEDA kapsamındaki ilk gerçek yatırım projesidir diyebilirim. Bunun haricinde, AB, Türkiye'deki bazı projelere ekipman ve laboratuvar cihazları almış ve bir takım yardımlarda bulunmuştur; bunların hepsi aşağı yukarı 23 milyon Avro gibi bir rakama gelmektedir.

2002 döneminden itibaren, katılım hedefli döneme başladığımızda, artık çok daha organize, çok daha hedefe doğru bir yapılanma ve planlamayı görüyoruz. Bu dönemde, şu anki 2005 yılı programı da dahil olmak üzere aşağı yukarı toplam 100 milyon Avro'dan bahsetmek mümkündür.

Bundan başka, Türkiye'nin destek gördüğü çok uluslu programlar vardır. Bunlardan en çok bilineni LIFE 3. Ülkeler Programı'dır. LIFE 3. Ülkeler Programı, her yıl Türkiye'ye aşağı yukarı 700 - 800 bin Avro gibi bir kaynağı kullanırmaktadır. Yine MEDA altında SMAP kısa adıyla adlandırılan bazı programlardan da aşağı yukarı 5 milyon Avro destek sağlanmıştır.

2002 ve 2003 projeleri anlatıldı, bu sebeple onları tekrarlamayacağım. Ama "twinning" yani eşleştirme projeleri, bu sürede, son derece etkin bir şekilde gündemimize girdi. Bu projelerin uygulanması, bir üye ülkenin benzer birimindeki uzmanının gelip, burada benzer bir pozisyonda çalışarak belli projeleri yerine getirmesi şeklinde oluyor. Bunun giderek artması bekleniyor. Eşleştirme projelerinin avantajları var, ama bunun yanında dezavantajları da olduğunu biliyoruz. Ama şu anda, özellikle diğer ülkelerin tecrübelerini kullanmak anlamında çok önemli bir araç olduğunu düşünüyoruz. Hem iki ülke arasındaki uzun süreli işbirliğini arttırma anlamında, hem de şu anki durumumuza baktığımızda, yeni üye olmuş ülkelerdeki kazanımların aktarılması anlamında bence önemli bir araç olarak karşımıza çıkacak. 2004 mali işbirliği programı altında yine bazı eşleştirme projeleri; özellikle gürültü yönetimi ve özel atıklarla ilgili olarak şu anda hazırlık aşamasında; kontratları hazırlanıyor. Burada da Alman Hükümeti'yle çalışılıyor. Şu anki çevre projeleri içinde Alman Hükümeti'ne ait 5 tane eşleştirme projesi var. Bir tane Avusturya ve bir tane de Fransa ile olacağına dair bir beklenti var.

Şu anda 2004 mali işbirliği kapsamı içinde ihale aşaması bitmek üzere olan projeler var. Bunlardan bir tanesi sonuçlandı: Avusturya Hükümeti'yle yapılacak olan biosidal ürünlerle ilgili bir proje. İçme ve kullanma sularının konu edildiği diğer bir proje de şu anda sonuçlanmak üzere. Fransız Hükümeti'yle bu konuda bir anlaşma olacak gibi bir izlenim var; ama sonucu henüz resmen açıklanmadı. 2004 yılında yine aynı kapsamda, sürdürülebilir kalkınmanın diğer sektörel stratejilere, ya da diğer sektörel politikalara entegre edilmesiyle ilgili bir projemiz var. Bu da doğrudan UNDP ile bir hibe sözleşmesi kapsamında gerçekleştirilecek. Devlet Planlama Teşkilatı da bu projede "faydalanıcı" durumunda. Bu, proje için de son derece önemli. Özellikle hem özel sektöre hem de sivil topluma yönelik hibe programları olacak ve 2006 Mayıs ayında başlayacağını tahmin ediyoruz.

Gelelim bu senenin programına: Bu senenin programının bir özelliği var; Bu yıl, ilk defa gerçekten fiziki yatırımların planlandığı ve projelendirildiği bir yıl oldu. Burada yatırım anlamında, ilk başta 5 proje vardı, sonra 4 projeye düştü. Bu projeler şunlar: Tokat atıksu arıtmasıyla ilgili proje; Nevşehir'de atıksu arıtmayla ilgili proje; Çanakkale ve Kuşadası'nda katı atıkların yönetimiyle ilgili projeler. Bunların en büyük özelliği, örnek proje teşkil etmeleri idi. Bu örnek projelerde, fizibilite çalışmaları ve bunlarla ilgili gerekli çevresel etki değerlendirmesi çalışmaları AB standart ve normlarında yapıldı. Örnek uygulama çalışmaları projesi diye üretildi. Şu anki program içine dahiller. Proje fişleri bitti.

Çok büyük bir ihtimalle hâlâ süren ÇED çalışmaları da Haziran ayının ilk başlarında tamamlanacak ve ilk defa 2006'nın başlarında, 2006 yılının ilk yarısında da bunların, ihale edilerek hayata geçirilmesi gündeme gelecek. Bu açıdan son derece önemli bir proje.

Diğer bir projemiz de su çerçeve direktifi ile ilgili hazırlanan eşleştirme projesi. Bu projemiz için de %95 bitmiş olan hazır bir proje diyebilirim. Bir projemiz de, son bir takım düzeltmeleri yaptığımız zaman 2005 programı içinde var olacak bir proje, bununla birlikte, sivil toplum örgütlerinin bu konudaki kapasitelerinin geliştirilmesi gerçekten çok önemli. Çevreyle ilgili sivil toplum aktivitelerini desteklemek için genel anlamda sivil toplum başlıklı büyük bir projende alt başlık olarak çevre sektörünü koyduk ve bununla da yaklaşık bir milyon Avro'luk ayrı bir kaynak sağlandı. Çevre alanında faaliyet gösteren STK'lar ile diğer kurum ve kuruluşların faaliyetleri de ayrıca desteklenecek. Tüm bu projeler için, hazırlık anlamında fizibilite çalışmaları yapılmak zorunda. Gene bu program içinde önümüzdeki yıllarda uygulanacak fizibilite çalışmalarını da öngörmeye çalıştık. Bu düzenli devam edecek, amacımız her yıl belli sayıda fizibilite çalışmasını gerçekleştirmek.

Diğer ülkelerin yaptığı çalışmalar içinde, Komisyon'un bir denetleme raporu var: "Bu güne kadar ne yapıldı?"; ya da "nasıl yapılmalıydı? eksiklikler neydi?" gibi konuların tespit edilmesi açısından. İnternet üzerinden de ulaşabileceğiniz, 2003 Temmuz tarihli bu raporda, ana başlıkları ile çevre alanındaki yatırım projelerinde diğer yeni üye olan ülkelerin neler yaşadığını, orada ne gibi bulgular olduğunu araştırmışlar. Burada en önemli mesajlardan bir tanesi, bir uyum stratejisinin ve bunu destekleyen finans stratejisinin en kısa sürede hazırlanması gerektiğini işaret ediyor. Bu, şu anda bizim de altını çizmeye çalıştığımız en önemli konulardan bir tanesidir. Kurumsal kapasitenin geliştirilmesi hâlâ liste başında, çok önemli. Kurumsal kapasitelerin geliştirilmesinin ne kadar büyük bir ihtiyaç olduğunu ve bunun da ne kadar zor olduğunu anlatıyor örnekleriyle. Bununla birlikte, bu kaynakları kullanabilecek kapasitenin olması da önemli; bu da aynı zamanda, Türkiye özeline baktığımızda, bu kaynakların etkin kullanılması için, bu kaynakları ihale edecek olan otoritenin ve mercilerin de geliştirilmesinin gereğini gösteriyor. Diğer bir konu da, gerçekten bu sınırlı kaynakların verimini arttırmak zorunda oluşumuz. Bunu da yaparken diğer finans kuruluşlarıyla ortaklaşa bir strateji saptayıp, en etkin şekilde bu kaynakları kullanmanın yolunu aramamız gerekiyor. Bu da önemli sonuçlardan bir tanesi diye değerlendirmek lâzım.

Şimdi, geleceğe bakalım, özellikle mali işbirliğinin gittiği yöne: Şu ana kadar Türkiye'nin mali işbirliği PHARE altındaki mekanizmalarla yürüyordu ama Türkiye'ye ait özel bir bütçe vardı. Şu anda Komisyon'un içinde bulunduğu yeni bir çalışma var. Buna kısaca IPA diyoruz; bu da katılım öncesi yardımlar için bir araç olan "Instrument for Pre-accession Assistance" ifadesinin kısaltılması olarak artık güncel hayatımıza girdi. Bu, katılım öncesi mali işbirliği kavramına yeni bir bakış açısı getiriyor. Kullanım şekliyle, kullanılacağı hedeflerle ve konular itibarıyla biraz daha farklılık gösteriyor. Bu uygulama, 2007'den itibaren geçerli olacak. Bunlar, içinde. Türkiye ve Hırvatistan, ve ileride de Arnavutluk ve Bosna Hersek gibi ülkelerin de bulunacağı ama bundan sonra tüm katılım öncesi mali işbirliğini bir potada toplayan, bir tek çerçeve çizen bir yaklaşım olarak tanımlanıyor. İşin açıkçası bunun bize anlatılması yaklaşık 2-3 aylık bir mevzudur. Bu araç, zaman dilimi olarak 2007 ile 2013 yılı arasını öngörüyor. Burada önemli konu başlıkları var; bunlar içinde yine "kurumsal kapasite geliştirme" önemli bir başlık olacak. "Bölgesel ve sınır ötesi işbirliği" başka bir önemli konu başlığı olarak duruyor. "Bölgesel kalkınma", "insan kaynaklarının geliştirilmesi" ve "kırsal kalkınma" gibi, yeni, diğeriyle benzer ama daha farklı organize edilmiş başlıklar görmekteyiz.

Bir takım gereklilikler var; bunların da acilen yerine getirilmesi gerekiyor. Bunlardan bir tanesi, sektörel stratejilerin oluşturulmasını öngörüyor; şu ana kadar biz çevreyle ilgili bir stratejiden bahsettik. Ama enerji sektörü, ulaştırma sektörü ya da sağlık sektörü gibi tüm sektörlerle ilgili stratejik yaklaşımlar öngörülüyor, ki bu gerçekten son derece zor olabilecek ve ciddi ön hazırlık gerektirecek bir çalışma. Bununla birlikte, her bir sektörel strateji için de bir proje hattı oluşturmanız lâzım; bir proje havuzunuz olması gerekecek. Buradan projeleri seçerken de, bu projelerin belli bir olgunluğa erişmiş olması gerekecek ki, bu ayrı bir konu. Yani başından sonuna kadar bir projeyi hayata geçirmek de yaklaşık iki üç yıl gibi bir hazırlık süreci demek. Bu, şu anda baktığımızda aslında karşımızda gerçekten ciddi bir iş yükünün olduğunu gösteriyor. Çünkü, şu anda stratejisi var olan tek sektör çevre diyebiliriz. Ulaştırma çok pahalı bir sektör, ama şu anda ulaştırmada bu anlamda bir strateji yok. Bununla birlikte, farklı bir uygulama da, bugüne kadar alışagelmiş olan Merkezi Finans ve İhale Birimi (CFCU) olarak bildiğimiz kuruluşun benzerlerinin olması gerekecek. Bu da şu anlama geliyor; bir konuda yetkili bir bakanlık varsa; örneğin çevre diyelim, çevre konusunda çevreyle ilgili yapılacak projelerin ihalelerini de bu bakanlığın içindeki bir ihale biriminin yapmasından bahsediyoruz. Bu yaklaşımda fayda sağlayıcı kurumun da bu ihale süreçlerine de bizzat katılıp, elini daha fazla taşın altına koyup, bu ihale süreçlerini yönetmesi ve projenin hayata geçirilmesi için gerekli küçük birimlerin oluşturulması gerekecek. Bu yönetim birimleri, akredite olduktan sonra bu tür işleri yapılabilir.

Bu noktada, karşımızda şöyle bir soru var: Böyle kaç tane yapıya ihtiyacımız var? Bunlar hangi kurumlarda olacak? Bu tür soruların cevabını vermek zorundayız ve bunu da gerçekten yapmak için çok az bir vakit var. Şu anki programlama sürecinde, özellikle bu konuda Türkiye Cumhuriyeti Hükümeti ile yapılan görüşmelerde, bu konuda ne yapabiliriz, ortak nasıl çözüm üretebiliriz gibi çok ciddi tartışmalar yaşanıyor. Görünen o ki şu anki mevcut imkanları bu yöne kanalize ederek, daha başarılı bir şekilde uygulamak için çalışmalar devam ediyor. Bunun da bilincinde olmak gerçekten önemli. Özellikle bölgesel kalkınma altında, IPA'da yeni bir takım fikirler var; bu da yatırımların daha bölgesel olarak gerçekleşmesi açısından yeni bir yaklaşım. Özellikle ulaştırma ve çevresel altyapı anlamında daha belirgin hedefler var. İlk defa enerjiye yönelik altyapı ile ilgili konular gündeme geliyor. Bu daha önce çok net değildi. Burada ağırlık daha çok yenilenebilir enerji kaynakları ve enerjinin daha etkin kullanımı gibi konularda olmakla birlikte; henüz içeriği çok net değil, ama bu yönde bir yaklaşım söz konusu. Eğitime yönelik yatırımlardan bahsediliyor. Bunun kapsamına baktığımızda, okullar ile ilgili olarak gerekli yatırımları kapsayan bir yaklaşımdan bahsediliyor diye düşünüyoruz. Sağlıkla ilgili altyapının geliştirilmesi, bunların modernleştirilmesi gibi bir alt başlık var. Diğer taraftan da küçük ve orta ölçekli işletmelerin geliştirilmesine yönelik, gene bölgesel anlamda bir destekten bahsetmek söz konusu. Tüm bunlar şu anda tartışılan,

Komisyon'un kendi içinde, hem üye ülkelerle hem bu konu ile ilgili servislerin kendi arasında tartıştığı bir süreç. Sürekli yeni bir şeyler gündeme geliyor ama IPA ile ilgili gelişmeler çok hızlı bir şekilde gerçekleşiyor. Bu gelişmeleri aşağıdaki web sitelerinden takip edebilirsiniz:

- http://europa.eu.int/comm/regional_policy/index_fr.htm
- http://europa.eu.int/comm/regional_policy/funds/ispa/enlarge_en.htm
- www.deltur.cec.eu.int
- <http://europa.eu.int/comm/environment/>

Oturum II Çevre Alanında Avrupa Birliği Uyum Süreci

AB Çevre Müktesebatına Uyum

Dana Carmen ROMANESCU

REC Merkez Ofisi, Çevre Hukuku Programı, Proje Yöneticisi

AB çevre müktesebatını çok genel bir bakış açısıyla ele alacağım. Amacım, müktesebatın yapısı ve karmaşıklık derecesi hakkında kısaca bilgi vermek ve önünüzde sizi bekleyen ne gibi görevler olduğunu daha iyi anlamanıza yardımcı olmaktır. Bu, çok karmaşık bir iştir; zira sadece müktesebatı kendi hukukunuza dahil etmekle kalmayacak, aynı zamanda onu uygulamak ve yürütmek zorunda kalacaksınız. Bahsedeceğim konular şunlardır:

- Avrupa Topluluğu çevre hukukunun gelişimi
- Çevre müktesebatının temel aldığı başlıca ilkeler
- Çevre müktesebatının kapsamı
- Çevre müktesebatının her bir sektörü hakkında kısa bilgi
- Entegrasyon gerekleri

Tarihte geriye bakacak olursak, Avrupa Ekonomik Topluluğu'nun ilk başlardaki anayasal antlaşmaları çevre konularıyla ilgili hiç bir hüküm içermiyordu:

- 1957 AET Anlaşması – çevre politikasına değinilmemiştir.
- 1972 Avrupa Konseyi – ekonomik genişleme, iyileştirilmiş yaşam kalitesi ve standartlarıyla beraber gerçekleşmeli, çevre politikasının önemi üzerinde durulmalıdır.

Daha sonra Avrupa Tek Senedi'nin kabulüyle (1987), çevre konuları hakkında özel bir bölüm eklendi. Yine de, o zamanlar çevre alanındaki tüm kararlar sadece oy birliğiyle alınıyordu. Bu gereklilikler, çevre yasasının gelişiminde bazı zorluklar yaşanmasını da tetiklemiştir; özellikle de nasıl bir seyir izleneceği konusunda tüm ülkelerin aynı fikirde olmadığı durumlarda. Daha sonra, Maastrich Antlaşması'yla (1992), çevre konularına ilişkin bu hükümler daha da güçlendirilmiş ve çevre başlığı altındaki bir çok alan için karar almada oybirliği şartı kaldırılarak, tüm karar alma süreci biraz olsun kolaylaştırılmıştır. Yine de, mali hükümler, kentsel ve ulusal planlama, su kaynaklarının yönetimi, toprak kullanımı ve enerji konuları gibi bazı alanlar için oybirliği şartı korunmuştur. Amsterdam Antlaşması (1999), bu hükümleri daha da iyileştirmiş ve ayrıca çevre kalitesinin “yüksek düzeyde korunması” hedefini ve sürdürülebilir kalkınma kavramını dahil etmiştir.

Önümüzde 2003 Avrupa Anayasası var ve halihazırda bu anayasanın üye devletlerce kabul edilmesiyle ilgili bir çok tartışma bulunuyor. Yine de, mevcut anayasa taslağındaki çevre konuları ile ilgili olarak elde edilecek katma değere kısaca değinmek istiyorum.

Hem çevre koruma hem de sürdürülebilir kalkınma hedefleri taslak anayasada muhafaza edilmiştir. Mevcut versiyona kıyasla, entegrasyon ilkesi biraz daha güçlendirilmiştir. Özellikle, belli başlı çevre hedeflerinin enerji politikasıyla ilgili bölüme dahil edileceği gözönüne alındığında, diyebiliriz ki sadece çevre konularında değil, AB düzeyindeki tüm karar alma sürecinin önü daha da açılacak, katılımcı demokrasiye ve şeffaflık yaklaşımlarına dayanan bir süreç halini alacaktır. Yeni bir öge ise, çevrenin korunmasıyla ilgili özel bir madde içeren temel haklar bölümünün eklenmesidir. Düzenleme şeklinin biraz farklı olmasına ve çevre korumanın açıkça temel insan hakları arasında yer almamasına rağmen, bu başlığın temel insan hakları bölümüne konmuş olması güzel bir gelişmedir.

AT Antlaşması'nın çevreyle ilgili başlıca hükümlerinin neler olduğunu hatırlatmak gerekirse; bunlar temel olarak 174 (1.) ve 174 (2.) maddeleridir. Madde 174 (1.), AB çevre politikasının hedeflerini belirlemektedir; bu hedefler ise çevre kalitesini muhafaza etmek ve iyileştirmek, insan sağlığını korumak, doğal kaynakların bilinçli ve makul bir şekilde kullanılması ve bölgesel ve dünya çapındaki çevre sorunlarının üstesinden gelmek için uluslararası düzeyde tedbirler alınmasını desteklemektir. Bu sonucunu gözönüne alınması gereken önemli bir konudur ve çevre sorunlarının sadece ülkeye ya da AB'ye özgü olmadığını, doğası gereği sınır aşan nitelikte olduğunu ve bu nedenle de AB'nin uluslararası bağlamda hareket etmesi gerektiğini bir kez daha vurgulamaktadır. Madde 174 (2.)'de ise AB düzeyindeki AB çevre hareketinin temel ilkeleri olan yüksek koruma ilkesi, tedbir alma, önleme, sorunların kaynağında düzeltilmesi ve kirlenen öder prensipidir; bunlara daha sonra tekrar değineceğim.

İlgili hükümlerden bir diğeri de esas itibarıyla iç pazarın iç işleyişini ele alan Madde 95'tir. Madde 95 ile madde 174 arasında fark olması çok önemlidir; zira belli bir direktif, çevre konusunu ele alıyorsa, yasal dayanağın seçimi çok önemli sonuçlar doğurmaktadır. Farklı yasal dayanakların yolaçtığı bu sonuçların neler olduğuna bakacak olursak, örneğin, madde 174 çerçevesinde kabul edilen bir tedbir olması durumunda, AT Antlaşması'nın diğer hükümleriyle çatışmadığı ve Avrupa Komisyonu'na bildirimde bulunduğu sürece Üye Devletlerin daha katı tedbirler alma imkânı olduğunu görüyoruz. Ancak, tedbirin Madde 95 çerçevesinde AB düzeyinde kabul edilmesi halinde durum farklıdır; zira Madde 95'in tüm amacı üye devletlerin mevzuatlarını uyumlaştırmaktır. Bu nedenle, daha sert tedbirler benimseme koşulları çok daha katıdır ve söz konusu sert tedbirlerin söz konusu özel AB yasasının kabulünden önce zaten var olan bir tedbir mi, yoksa geleceğe yönelik koşulları kapsayan ve bu nedenle de Avrupa Komisyonu tarafından özel olarak onaylanmadıkça benimsenmesi mümkün olmayan bir tedbir mi olduğuna bağlıdır. AT Antlaşması'nın diğer maddelerine ya da hükümlerine dayanarak da bazı çevre tedbirleri alınmıştır; bunlar esasen tarım sektörüyle, ulaştırma, ticaret gibi konularla ya da araştırma-geliştirmeyle ilgili tedbirlerdir.

Biraz daha ayrıntıya girerek, çevre konularında temel politika çerçevesinden bahsedelim. Yasal bağlayıcılığı olan bu mevzuatın kabulünden önce bile Avrupa Komisyonu, çevresel eylem programları adı verilen uygulamalara dayanarak temel politika hedeflerini belirliyordu. Bunların birincisi 1973 yılında kabul edilmiştir. 1973 ve 1993 yılları arasında bu türden beş program kabul edilmiştir; 6. Çevre Eylem Programı ise, 2001 ya da 2002'de, yasal olarak bağlayıcı bir karar biçiminde kabul edilmiştir. Bu program 2010'a kadarki tüm dönemi kapsadığından ve siz de şu anda mevzuat değiştirme, uygulama ve yürürlüğe koyma sürecinde olduğunuzdan, belki de benimseyeceğimiz mevzuat bu olacaktır. Eylem önceliklerinin neler olduğunun bilincinde olmamız önemlidir, çünkü Komisyonun sonraki mevzuat geliştirme çabalarını odaklayacağı referans bu olacaktır. Bu öncelikler esas olarak, iklim değişikliğinin önüne geçmek, doğa ve biyolojik çeşitlilik, çevre ve insan sağlığı arasındaki ilişki, doğal kaynakların sürdürülebilir bir şekilde kullanımı ve atık yönetimidir. Bu çevre eylem programları genel politika çerçevesini belirlemektedir. Komisyon, AB müktesebatının her bir sektörü için, özellikle de yasal olarak bağlayıcı belgelerin kabulünden önce, gerçekleştirilecek eylemler için ortamı

hazırlayan, “white paper” dediğimiz beyaz raporlar ya da tebliğatlar çıkarmaktadır.

Politikadan yasal olarak daha bağlayıcı olan belgelere geçtiğimizde, hatırlatmak isterim ki, tüzükler, normalde doğrudan bağlayıcıdır ve üye devletler tarafından iç hukuklarında kabul edilmeleri gerekmez; ama aday ülkelerin, katılım zamanı geldiğinde bu tüzüklerin doğrudan yürürlüğe konabilir olmasını sağlamak için AB'ye katılım öncesinde tüm ön adımları atması ve gerekli tedbirleri alması gerekir. Direktifler ise sadece üye devletler için bağlayıcıdır. Bunların uygulanması ve sonuçlarına ulaşılması gerekmektedir ve üye devletlere bu sonuçlara nasıl ulaşacaklarını seçme özgürlüğü verilmiştir. Kararlar da bağlayıcıdır ve farklı karar türleri olduğundan, sadece belli üye devletlere hitap eden ya da genel uygulanabilirliğe sahip kararlar olabilir; elbette bu kararlar kimlere hitaben hazırlandıysa sadece onlar için uygulanabilir niteliktedir. Ayrıca, Komisyon tarafından zaman zaman çıkarılan çok çeşitli politik belgeler, tavsiye kararları veya tebliğler vardır. Çoğu zaman Komisyon bunları yasal belge taslakları, eylem programları hazırlarken ya da Avrupa Konseyi veya Parlamento tarafından çıkarılan kararlar ve anlaşmalar için arkaplan/gereççe belgeleri olarak kullanır. Komisyonun paydaşlarla yaptığı ikili anlaşmalar yasal olarak bağlayıcı olmayan belgeler arasındadır ancak böyle bir anlaşma kendi başına bağlayıcı olmalıdır. Bir örnek vereceğim; otomobillerden çıkan CO₂ emisyonları için sınır getirip getirmeme konusunda AB düzeyinde büyük bir tartışma vardı. Sonunda, Avrupa Komisyonu araba üreticileri ve birlikleriyle müzakerelere başladı ve aralarında bir anlaşmaya vardılar; otomobil üreticileri zaman içinde söz konusu emisyon düzeylerini düşürmek için bu tedbirleri uygulamaya koyacak, AB ise bu alanda yasal olarak bağlayıcı bir tüzük çıkarmayacaktı.

Ana ilkelerden bahsedecek olursak; anlaşmanın çevre bölümünde düzenlenen dört ana ilke vardır. Bunlardan sonra ise genel ilkeler gelmektedir. Madde 5, yetki devri ikamesi ilkesidir ve bu ilke etrafında pek çok tartışma bulunmaktadır. Bu ilkenin temel amacı, üye devletler düzeyinde devletlerin tek başına aldığı tedbirlerden daha etkin olmadığı sürece, AB düzeyinde tedbir alınmayacağını söylemektedir. Özellikle çevre alanında olmak üzere, bazı tedbirlerin sadece üye devletler tarafından tek tek benimsenmesi yerine, AB düzeyinde benimsenmesinin daha etkin sonuçlar doğurup doğurmayacağı konusu bir çok tartışma yaratmıştır. Madde 6, bütünleşme konularını ele almaktadır; daha sonra üzerinde duracağım. Madde 174 (2.) ise, dört temel çevre ilkesi ile ilgilidir. İhtiyati ilkenin önleme ilkesine çok benzer olduğunu söyleyenler ve aynı zamanda bu konuda farklı görüşler de vardır. Ancak, en azından AT çevre mevzuatının babası kabul edilen Ludwig Krämer, bunların eşanlı kullanılabileceğini düşünmektedir. Bu ilkeye göre, belli bir eyleme yönelik olası etkiyle ilgili bilimsel kanıt yoksa ama yeterli kaygı varsa, devletler ya da AB belli şeyleri durdurmak için tedbir alma, örneğin belli kirleticileri sınırlamaya yetkilidir. Zararın kaynağında giderilmesi ise yine klasik ilkelerden biridir; bir zararın ortaya çıkmasını beklemeden, zarar oluşmasını önceden engellemenin daha önemli olduğunu belirtmektedir. Bu ilkeyle ilgili olarak da en iyi düzenleyici yaklaşımın ne olduğu konusunda bir çok tartışma ortaya çıkmıştır. Bunun sebebi, klasik olarak bu yaklaşımın anlaşılma biçimidir. Örneğin, çevreye kirletici salındı; bu durumda en iyi yaklaşım emisyon sınır değerleri koymaktır çünkü böylece zararı kaynağında önlemiş olursunuz. Daha çağdaş bir yaklaşım ise, burada kalite standartlarına da bakacaktır. Su Çerçeve Direktifi konusunda buna tekrar döneceğiz. Kirleten öder ilkesi de yine çok klasik bir ilkedir ama yine de çok fazla akıl karıştırmaktadır; özellikle de kirleten terimini tanımlamaya çalıştığımız zaman. Bazı durumlarda, farklı kirleticilerden oluşan bir kirleticiler zinciri vardır. Bu nedenle, nerede duracağınızı önceden belirlemek için stratejik bir karar almanız gerekir.

Bütünleşme ilkesine geri dönecek olursak, burada Madde 6'dan doğrudan bir alıntı yapabiliriz; çevrenin korunması, özellikle sürdürülebilir kalkınmanın desteklenmesi amacı göz önünde bulundurularak, topluluk politikalarının tanım ve uygulamalarına entegre edilmelidir. Bu çok önemlidir çünkü, AB düzeyinde bir ilkedir ancak yine de, ister üye, ister aday devlet olsun, her ülke için eşit derecede geçerlidir. Tarım, bölgesel

politika, ulaştırma, enerji gibi müktesebatın farklı sektörlerine yönelik pozisyon raporlarınızla ilgili müzakerelere oturduğunuzda, çevresel kaygıların ilgili diğer sektörlerle entegre edilmesi gerektiğini ilk evrelerden itibaren akılda tutmak gerekir. AB düzeyinde bu entegrasyon ilkesinin gerçek anlamda işleyip işlemediği konusunda bir çok tartışma vardır. Esasen, çevresel kaygılar açısından ters etki yaratan Ortak Tarım Politikası tartışmalar yaratmaktadır. Henüz net bir çözüm yoktur ama bu dikkate almamız gereken bir hedef olmalıdır.

Çevre müktesebatı, farklı sektörler şeklinde yapılanmaktadır. Müktesebat klasik yatay konulardan başlamakta ve hava kalitesi, su kalitesi, atık yönetimi, endüstriyel kirliliği önlemesi ve kontrolü, doğayı koruma ve biyolojik çeşitlilik, kimyasallar ve genetik olarak değiştirilmiş organizmaları (GDO) ele almaktadır. Son üç sektör benim alanıma pek girmeyen konular olduğundan çok ayrıntıya girmeyeceğim. Bunlar nükleer güvenlik, gürültü ve sivil savunmadır. Her bir ülkenin bu sektörleri ele alma konusunda kendine özgü bir yöntemi olduğunu akılda tutmak önemlidir. Tüm çevre müktesebatından sorumlu tek bir yetkili merci yoktur; uygulamada, tüm bu sektörler çeşitli bakanlıklar arasında dağılmıştır. Ancak, bir koordinasyon birimi olmalıdır.

Yatay mevzuat, çevreyle ilgili bilgilere erişim, halkın katılımı ve adalete erişim gibi klasik konuları kapsamaktadır. Şu anda adalete erişimle ilgili kabul edilmiş bir direktif yoktur; sadece bir öneri vardır ve gelecekte ne olacağını görmemiz gerekmektedir. Kamu katılımında, belli plan ve programlarda halkın katılımına yönelik olarak çok yakın zamanda kabul edilen bir direktif vardır. Bu direktif de daha ileri düzeydeki belli başlı kamu katılım hakları içinde çevre etki değerlendirme ve IPPC direktiflerinde değişiklik yapmaktadır. Ayrıca, kamuya ait farklı sektörel çevre direktifleri var; bunlarda kamu katılımı bileşeni mevcuttur. Burada sadece doğanın korunması ve atık mevzuatı ile SEVESO Direktifi'ni ele alacağım. Başka direktifler de vardır; örneğin farklı belli başlı direktifler için öngörülen rapor ve bildirim gereklerini koordine etmeye çalışan Rapor ve Bildirim Direktifi, Avrupa Çevre Ajansı gibi kurumlar kuran direktifler, ya da "LIFE" Programı gibi.

Hava kalitesinin AB düzeyinde çevre yasasında düzenlenen ilk sektörler arasındadır. Bunun ardındaki itici güç, 80'lerin başında asit yağmurlarından ve hava kirliliğinden dolayı ormanların iyice bozulmuş olması idi. Mevzuat, hava kalitesini izleme, değerlendirme, rapor etme, kirliliğin azaltılması için ulusal programlar geliştirme konularında genel çerçeveyi ve yükümlülükleri belirleyen bir çerçeve ya da direktif ile yapılanmıştır ve bu spesifik emisyon sınır değerlerini belirleyen kardeş direktiflerin kabulü için temel oluşturmaktadır. Bir dizi kardeş direktif kabul edilmiştir (Şekil 1). Bunlar, belli başlı kirleticiler için emisyon sınır değerlerini ve ayrıca bazı durumlarda uyarı eşiklerini belirlemede, izleme ve hava kalitesi değerlendirme gereklerini tanımlamaktadır. Ayrıca, ozon tabakasıyla ilgili konularda bir dizi yönetmelik vardır. Ek olarak, ulusal emisyon tavan değerleri ile ilgili bir direktif de mevcuttur; bu sonuncusu üye devletlerin belirli kirleticiler için (kardeş direktifler aracılığıyla düzenlenen kirleticilerin hepsi için değil) bir envanter hazırlamasını ve üye ülkelerin 2010 yılına kadar kirletici düzeyini düşürme ve sonrasında da bu düzeyi muhafaza etme taahhüdünde bulunmasını gerektirmektedir.

Hava kalitesi sektörü hayli karmaşıktır; genel emisyon sınırı tüzüklerinin yanı sıra mobil ve sabit kaynaklardan çıkan emisyonları sınırlamaya yönelik tüzükler ve ayrıca ürünlerle ilgili tüzükler de vardır. Hava kirliliği dendiğinde, hava kirliliğine katkıda bulunan faktörlerin neler olduğunu görebilmemiz gerekmektedir. Bu nedenle, taşıtlar ya da sabit kaynakları, atık yakma tesisleri ve ürünleri kontrol etmeniz gerekir. Yakıt kalitesiyle ilgili olarak AB düzeyinde hayli gelişmiş bir mevzuat vardır. Şekil 1'de, AB müktesebatının farklı türde bir temsili var; AB müktesebatının yakınlaştırılmasıyla ilgili rehberi esas almaktadır. Bu arada bazı direktiflerde değişiklik yapılmıştır.

Şekil 1: Hava Kalitesi Çerçeve Direktifi ve Kardeş Direktifleri

Su kalitesiyle ilgili tarihe bakacak olursak, suyla ilgili düzenlemelerin zaman içinde değişmiş olduğunu görüyoruz. Başlangıçta; yüzme suyu ya da içme suyu gibi belli su kullanımları için kalite standartları vardı. Daha sonra, bu bahsettiğimiz, kirliliği kaynağında önleme yaklaşımı geldi. Ardından, kentsel atık su arıtımı, nitrat kirliliği ve içme suyu ile ilgili direktifler benimsendi. Su konularıyla ilgili düzenlemelerin tepe noktası ise 2000 Su Çerçeve Direktifi'dir. Aşağıdaki şekil (Şekil 2), Su Çerçeve Direktifi'nin getirdiği değişiklikler hakkında genel bir bakış açısı sunmaktadır; bu şekil, çalıştaylarımızın birinde Avrupa Komisyonu'nun bir sunumundan alınmıştır. Görüldüğü üzere, su konularıyla ilgili çok çeşitli direktifler mevcuttur; bunlardan bazıları 2007, bazıları ise 2013 itibarıyla yürürlükten kalkacaktır. 2007'de yürürlükten kalkacak olanlar "z" ile, 2013'te yürürlükten kalkacak olanlar ise "x" ile gösterilmiştir.

Şekil 2 : AB Su Politikasının Esasları

Bunun nedenlerine baktığımızda, öncelikle Su Çerçeve Direktifi'nin hedeflerini hatırlamak gerekir. Bunlar, su ile ilgili ekosistemlerin daha fazla bozulmasını önlemek, sürdürülebilir su kullanımını sağlamak, deşarjların kademeli olarak azaltılmasını sağlamak ve/veya belli kirleticileri kademeli olarak kullanımdan kaldırmak, yeraltı sularının kirlenmesini kademeli olarak azaltmak ve sel ve kuraklığın etkilerini hafifletmektir. Su Çerçeve Direktifi'nin ana öğelerinde ise, odak, tüm sular üzerinde olacaktır. Yüzey ve yeraltı sularının farklı düzenlenmesi durumu ortadan kalkacaktır ve amaç, su üzerindeki tüm etkileri kapsam olacaktır. İşte bu nedenle, üye devletlerin bu etki değerlendirme çalışmasını yapması gerekecektir; bazı hallerde 2004 sonuna kadar bunların yapılması gerekiyordu. Direktif, 2015 yılına kadar iyi su kalitesine ulaşılmasına yönelik bir genel hedef belirlemekte ve bu da standart emisyon sınır değerleri karşısında alıcı ortam kalite standartları tartışmasını gündeme getirmektedir; çünkü direktif açısından bakıldığında, bu iki yaklaşım eşzamanlı olarak kullanılmaktadır. İyi su kalitesi hedefine ulaşıp ulaşılmadığını kontrol etmek için ülkelerin izleme programları oluşturmuş olması gerekmektedir. Tüm su yönetimi, havza yaklaşımını temel alacaktır. Ekonomik araçlar ve halkın katılım hakları bunda çok önemli bir rol oynayacaktır. Bu, benzer şekilde hava kirliliği için de geçerlidir. Genel olarak ele almak gerekirse, sadece su konusunda

Şekil 4 : Su Sektöründe Müktesebat Yapısının Farklı Bir Temsilidir.

tedbirler almak, diğer ilgili sektörler uygun şekilde düzenlenmedikçe aslen iyi bir su kalitesine ulaşılmasını sağlamayacaktır. Bu nedenle, IPPC Direktifi ya da Çevre Etki Değerlendirme Direktifleri, Habitat Direktifi, Doğa Koruma Direktifi ve Su Çerçeve Direktifi arasında güçlü ilişkiler olması gerekmektedir (Şekil 3).

Endüstriyel Risk Yönetimi ve Kontrolü de çok önemli bir sektördür. Bazı kitaplarda bu düzenlemelerin bir kısmının sektöre özel değil de yatay konular olarak kabul edildiğini görmek bazen ilginç olmaktadır. Bu sektör IPPC Direktifi'ni, Avrupa Kirlenici Emisyon Kaydı Kararını kapsamaktadır. Bir başka önemli direktif de başlıca kaza ve tehlikelerin kontrolüyle ilgilidir; bu direktif ekte sıralanan belli endüstriyel tesisler için farklı gerekler belirlemede ve dahili ve harici acil durum planlamasından, halkın katılım haklarına ve kaza hallerinde nasıl davranılması gerektiğine kadar tüm aşamaları tek tek ele almaktadır. Ayrıca, büyük yakma tesisleri, uçucu organik bileşikler, eko-etiketleme ve çevre yönetim ve denetim sistemi (EMAS) de vardır. Eko-etiketleme ve EMAS'lar gönüllülük esasına dayanan uygulamalar olduğunu belirtmek önemlidir ve bir çok katılım ülkesi bunları erken evrelerde benimsemeye büyük önem atfetmiştir.

Biyolojik çeşitlilik ve doğanın korunması da karmaşık ve en zorlu sektörlerden biridir ancak çok az direktifi vardır. En önemli iki direktif; Habitat Direktifi ve Kuşlar Direktifi'dir. Bu iki direktif de üye devletlerin özel koruma alanları belirlemesini ve bu alanlarda özel koruma tedbirleri almasını gerektirmektedir. Habitatlar üzerinde etkisi olabilecek plan ve projelerin değerlendirilmesinde çok katı gereklilikler getirilmiştir. Ayrıca, kapanlar ve vahşi hayvanların hayvanat bahçesinde tutulmasıyla ilgili iki direktif daha vardır.

Kimyasallar ve genetik olarak değiştirilmiş organizmalar da çok ama çok karmaşık bir bölüm oluşturmaktadır. Bunun en büyük sebebi, bazı kimyasalların, müktesebatın başka sektörleri altında yer almasıdır. Bu nedenle de çok iyi bir koordinasyon gerekmektedir;

tarım ve sağlık konuları ile çevresel kimyasallar örneğinde olduğu gibi. Burada önemle akıldan tutulması gereken şey, kimyasallar tüzüğü için temel olarak dört adım olduğudur. Bunlardan ilki, veri toplamadır. İkincisi, kimyasalların düzenlenmesi için önceliklerin belirlenmesidir. Piyasada çok ama çok fazla sayıda kimyasal vardır; komisyonun kullandığı yaklaşım, belli bir tarihe kadar mevcut olan maddelerle mevcut olmayanlar arasında fark yaratmaktır. Zaten mevcut olan maddeler için piyasaya sürme koşulları yeni maddelere göre daha yumuşaktır. Üçüncüsü, risk değerlendirme, sonuncusu da risk yönetimi adımlarıdır. Kimyasalların yönetimine ilişkin, sektörün tümünü yeniden yapılandırılacak olan kapsamlı teklif ile ilgili olarak şu anda gerçekten büyük bir tartışma vardır ve bunun nasıl yapılandırılıp kabul edileceğini henüz kimse bilmemektedir. Kimyasal sektöründeki başlıca yasalar şunlardır:

- 67/548 sayılı Direktif: yeni maddelerin kaydı, sınıflandırılması, etiketlenmesi ve ambalajlanması
- 793/93 sayılı Tüzük: mevcut maddelere dair veri toplanması ve bu maddelerin değerlendirilmesi
- 1999/45 sayılı Direktif: müstahzarların sınıflandırılması, etiketlenmesi ve ambalajlanması
- 76/769 sayılı Direktif: belirli madde ve müstahzarların pazarlanmasının kısıtlanması
- 304/2003 sayılı Tüzük: belirli kimyasalların ithalat ve ihracatının kısıtlanması
- Com (2003) 644: Kimyasalların Kaydı, Değerlendirilmesi ve İzne Tabii Tutulması (REACH) ile ilgili Tüzük teklifi.
- 91/414 sayılı Direktif: pestisid pazarlamasının izne tabii tutulması

- 98/8 sayılı Direktif: biyosidlerin pazarlanmasının izne tabi tutulması.

Görüldüğü üzere, maddeler ve preparatlar arasında fark vardır. Ayrıca başka sektörlerde pestisitlerin ya da biositlerin pazarlanmasıyla ilgili izinler vardır. Bu sektördeki dört ana düzenleme alanı ise tehlikeli maddelerin sınıflandırma, ambalajlama ve etiketlenmesi ve ayrıca hayvan deneyleriyle ilgili düzenlemeler vardır. Bunlara ek olarak, örnek laboratuvar uygulamaları ve tehlikeli kimyasalların ihracat ve ithalatıyla ilgili yasal hükümler vardır. Belli kimyasallar için belli kurallar olduğunu akılda tutmak önemlidir. Örneğin, bitki koruma, ürünler ve biositler için komple bir düzenleme seti vardır. Temel olarak, bu yasal hükümler piyasaya sürme izinlerinden, yasaklardan, belli türlerin pazara çıkartılmasından ve sınıflandırma, etiketlendirme ve ambalajlamadan söz etmektedir.

Genetik olarak değiştirilmiş organizmalar (GDO) ve genetik olarak değiştirilmiş mikroorganizmalar (GDM) için de, GDO'ların kasıtlı salınması ve GDM'lerin sürekli kullanımı ile ilgili bir direktif vardır. Bu en gelişmiş yasal araçlardan biridir ve çok tekniktir; bununla başa çıkmak zorundayız. Elbette, ülkelerin de bunu kendi hukuklarına dahil etmesi gerekmektedir. Ayrıca ozon tabakasını delen maddeler de vardır.

Nükleer güvenlikle ilgili olarak, odaklanmanız gereken birkaç temel yasa vardır. Bunlar temel güvenlik standartları olup, tıbben kabul edilebilir maruz kalma oranları, iş sağlığı ve güvenliği, radyoaktif atık sevkiyatları, maksimum yiyecek kirlilik düzeyleri gibi konular ile ilgilidir. Çernobil kazasından sonra tarım ürünleri ithalatıyla ilgili bir direktif bile çıkartılmıştır.

Gürültüyle ilgili, Türkiye'nin şimdiden bazı çalışmalar başlattığını görüyorum. Bu çalışmaların farklı araçlar açısından ne aşamaya kadar ilerlediğini bilmiyorum ama temel olarak, çevresel gürültü kirliliğinin değerlendirilmesi ve yönetimi ile ilgili genel bir direktif vardır. Bu direktif üye devletlerin gürültü haritası çıkarmasını ve daha sonra uygun tedbirleri almasını gerektirmektedir. Ayrıca, açık hava ekipmanları, ev aletleri ve motorlu araçlar ya da uçaklar gibi gürültü çıkaran belli ürün grupları için özel tüzükler vardır.

Sivil koruma alanında benimsenen çeşitli konsey kararları vardır.

Burada, konuyla ilgili birkaç web sitesini bilgilerinize sunuyorum. Teşekkürler.

Kaynaklar:

- http://www.europa.eu.int/comm/environment/policy_en.htm -
- http://www.europa.eu.int/eur-lex/en/lif/ind/en_analytical_index_15.html
- <http://www.europa.eu.int/comm/environment/impel/index.htm>
- <http://www.eea.eu.int/>
- <http://europa.eu.int/comm/biotechnology/>
- http://www.europa.eu.int/comm/environment/enlarg/index_en.htm
- http://www.europa.eu.int/comm/environment/emas/index_en.htm
- <http://www.eper.ccc.eu.int/eper/default.asp>
- <http://www.europa.eu.int/comm/environment/nature/home.htm>

Oturum II

Çevre Alanında Avrupa Birliği Uyum Süreci

Sorular ve Yanıtlar

SORU 1, Nurşen NUMANOĞLU, Avrupa Birliği Genel Sekreterliği: Benim sorum Dagmar Kaljariková'ya; bu soruyu iki farklı süreç açısından cevaplandırabilirse çok memnun olacağım. Bir, Komisyon'da çalışan biri olarak, diğeri de Çek Cumhuriyeti'nin müzakereler sürecindeki çevre ile ilgili çalışmalarını içinde yer alan bir kişi olarak. İşin mutfağında çalışırken, zaman içinde mutlaka deneme yanılmalar oldu hazırlıklar aşamasında; “bunu böyle yapsaydık daha iyi olurdu” dediğiniz hususlar olmuştur. Bu anlamda ipuçları olabilir mi? Mesela olmazsa olmaz gördüğünüz hususlar var mıydı? Ya da “bunu keşke daha önce yapsaydık” dediğiniz bir hazırlık süreci yaşadınız mı? Ya da böyle bir eksikliği hissettiniz mi ülkenizde? Bir de Komisyon olarak, olmazsa olmaz ne görülüyor? Yalnız, bunların cevabını zaten bildiğimiz klasik cevaplar olarak değil, daha pratik süreçle ilgili, olmazsa olmazlardan bahsedilmesini bekliyorum.

Bir diğer sorum da, müzakereler söz konusu olduğunda çok daha sık duymaya başladık, düzenleyici etki analizi (regulatory impact assesment) çalışmaları ile ilgili. Bu konuda farklı değerlendirmeler duyuyoruz. Hem Komisyon olarak, hem yeni üye ülkelerden biri olarak, düzenleyici etki analizlerinin katkısını gördüğünüz yerler var mıydı? Ya da bunların kullanılması ne kadar artı etki yaptı belli konular itibariyle? Somut örnekler olabilirse minnettar olacağım.

YANIT 1.1, Dagmar KALJARIKOVÁ: Sorunuzu öncelikle, bu pratik önerilerle ilgili olarak Komisyon adına yanıtlamak istiyorum. Çevre mevzuatını dikkatle inceleyip değerlendirmenizi öneririm. Sanırım Dana bu konuda çok iyi bir sunum yaptı. Ayrıca çok iyi bir stratejik yaklaşım oluşturmanızı öneririm. Bu, Komisyon'un başlıca önerisidir. Çevre mevzuatının uygulaması için stratejik yaklaşımdan bahsettiğimizde, şunu demek istiyoruz: örneğin su sektöründe, benimsenen Su Çerçeve Direktifi, su sektörüne yeni bir yaklaşım getirmektedir ve tabii kentsel atıksu arıtımı gibi diğer direktiflerle uğraşmaya ihtiyaç yoktur. Bu direktif yürürlükten kalkmayacak; ancak su çerçeve direktifiyle yürürlükten kalkacak olan diğer direktiflere sizin o kadar çok dikkat etmeniz gerekmemektedir. Bu nedenle, bu stratejik yaklaşım aslen çerçeve mevzuata odaklanacak ve çerçeve mevzuatın gereklerini yerine getirmeye, uygulamaya çalışacaktır. Bir başka pratik öneri ise, farklı kurumlar arasında ve kurumlarla sivil toplum arasında diyalog kurmak, şeffaf prosedürler oluşturmak ve sivil topluma gereklerin ne olduğunu ve AB çevre mevzuatına uymanın yararlarının ne olduğunu anlatmaktır.

Son soruya gelince; düzenleyici etki analizi derken, çevresel etki değerlendirmesinden mi bahsediyorsunuz? Bunu Çek Cumhuriyeti adına yanıtlayacağım. Bizim deneyimlerimize dayanarak neler önerilebilir? Yarın, Sayın Dusik Çek Cumhuriyeti'ndeki uyumlaştırma sürecinden bahsedecek; ancak, şimdi burada kısaca bahsedecek olursak; önceden de belirttiğim gibi, 1998'de müzakereler başladığında bizim bir uyumlaştırma stratejimiz yoktu. Böyle bir belgemiz yoktu, daha sonra oluşturuldu. Ayrıca, müzakereler sırasında,

bazı yeni şeyler de öğrendik. Örneğin, geçiş süreleriyle ilgili olarak müzakereler sırasında bizden çok ayrıntılı uygulama planları hazırlamamız istendi. Bu nedenle, benim izlenimim şu: Belki bazı alanlarda siz biraz daha ileridesiniz, çünkü bazı direktifler için sizin şimdiden hazırlanmış uygulama planlarınız var. Ayrıca, bizim başta bir çevre yatırım stratejimiz yoktu. Bu belgeyi hazırlamak için epey zaman harcadık. Ayrıca, AB'den sağlanan finansmanı kullanma kapasitesiyle ilgili sorunlar da vardı; sanırım bu, tüm yeni üye devletler için ve bazı aday ülkeler için ortak bir sorun. Düzenleyici etki analiziyle ilgili olarak meslektaşımın ekleyeceği bir şey var mı bilemiyorum.

YANIT 1.2, Stephen STEC: Jan Dusik'in benimle aynı fikirde olup olmayacağını bilmiyorum ama düzenleyici etki analizi, Kardif süreciyle getirilmiştir; Kardif Zirvesi'nin ardından Gothenburg'da gerçek anlamda ortaya konmuştur. Ancak, aslında bu Komisyon'un faaliyetlerini azaltmanın bir yolu idi. Amaç, çevrenin korunmasıydı, ama yaygın kaniya göre bu resmi bir şekilde değildi, yani, çevre konularında daha çok topluluk yasası çıkarmanın üye devlet ekonomileri üzerinde olumsuz bir etkisi olacağına kanaat getiren üye devletler, Komisyon'un faaliyetlerini sınırlamaya çalışmıştır. Kısacası, denilen odur ki, etki değerlendirme uygulamasının getirilmesinin ardındaki gizli neden budur, ama durum bu kadar basit değildir. İnanıyorum ki, bazı güzel yönleri de vardır, çünkü tüm topluluk kurumlarının yeni tedbirler almadan önce durup düşünmesine neden oluyor, çünkü alacakları tedbirin topluluk içindeki rekabet üzerinde ve diğer aktörlere karşı topluluk dışındaki rekabette sebep olacağı etkiyi hesaplamak zorunda kalmaktadırlar. Bu aktör, ister ABD ister Çin olsun, etkinin ne olacağını, tedbirlerin hangi yönlerden ne etkiler doğuracağını hesaplamak zorundadır. Komisyon, Dana Romanescu'nun da bahsettiği düzenleyici etki analizi önerisinin uygun hazırlanmadığı, bu yeni tüzüğün kimya endüstrisine getireceği maliyetlerin düşük hesaplandığı konusunda suçlanmaktadır. Sonra dediler ki, "Tamam, hesaplamaların uygun şekilde yapılabilmesi için başka bir düzenleyici etki değerlendirmesine ihtiyacınız olacak." Sorunuzu yanıtlayabildim mi bilemiyorum. Ama çevre sektöründe durum böyle görülmektedir, ama belki sanayi sektörü bunu farklı görüyordur.

YANIT 1.3, Jan DUSIK, Çek Cumhuriyeti Çevre Bakanlığı: Bir cümle eklemek istiyorum. Bu değerlendirme sorunu şudur: endüstri için ortaya çıkan maliyetleri daha iyi ölçebiliyorsunuz belki ama her zaman sorunlar oluyor. Çevre söz konusu olduğunda ise çevre ve insan sağlığı açısından yararları ölçmek her zaman için genel bir sorundur; çünkü doğayı nasıl değerlendirdiğiniz gibi konular, düzenleyici etki analizlerinde her iki taraf için aynı olmayabilmektedir.

SORU 2, Bir katılımcı: Ben sorumu Dana Romanescu'ya soracağım. Özellikle bu Stratejik Çevresel Değerlendirme ile (Strategic Environmental Assessment) ilgili olarak, son durum ve uygulamayla ilgili herhangi bir bilgi bize verebilir mi, biraz daha ayrıntılı bilgi? Benim öğrenmek istediğim, üye devletlerde gerçek durum nasıl? Ayrıca, uygulama için bir son tarih var mı? Aktarım ve uygulama açısından aday ülkelerin hangi gerekleri yerine getirmesi gerekecek? Gelecekte nasıl olacak? Diğer ülkelere AB mali yardımları için zorunlu olacaksa, bu söz konusu ülkeler üzerinde nasıl bir etki yaratacak?"

YANIT 2.1, Dana ROMANESCU, REC: Sanırım bu sorunun bir kısmını Dagmar yanıtlayabilir, çünkü bu yatay sektördedir ve bunun katılıma kadar tamamen aktarılması, uygulanması ve yürütülmesi gerekmektedir. Yani, bununla ilgili hiç bir derogasyona onay verilmeyecektir ve Komisyon sanırım bu dönem aktarım statüsü hakkında büyük bir gözden geçirme yapacaktır. Stratejik Çevresel Değerlendirme Direktifiyle ilgili olarak farklı ülkelerin statülerinin ne olduğu konusunda şahsen çok fazla bilgim yok. Birçok faaliyet olduğunu biliyorum; ama hangi devletin hangi düzeyde olduğunu resmi olarak nasıl değerlendirildiğini bilmiyorum. Mali yardım bağlantılarıyla ilgili kısmı belki Dagmar kaljarikova yanıtlayabilir.

YANIT 2.2, Dagmar KALJARIKOVA: Üye devletlerdeki uygulamayla ilgili olarak, Komisyon bir nevi değerlendirme yapmakta ve her bir üye devletteki durumu değerlendirmeye almaktadır. Stratejik çevresel değerlendirmenin mali yardıma uygulanmasıyla ilgili olarak bir rapor da hazırlanacaktır. Stratejik çevre değerlendirmeleri, örneğin yeni üye devletlerin yapısal fonlara ulaşmak üzere hazırlayacakları, operasyonel programlar için yapılmak zorundadır; bu nedenle, 1 Ocak 2007'de başlayacak yeni mali perspektifte aday ülkeler için de aynı şartın isteneceğini bekliyoruz. Şu an itibarıyla projeler için stratejik çevresel değerlendirme istenmemektedir; ancak 2007'de istenecektir.

SORU 3, Yunus ARIKAN, REC Türkiye, İklim Değişikliği Danışmanı: Benim ilk sorum Bayan Dagmar'a. Sunumunuzda müzakere edilemeyecek konular olarak bir liste verilmişti; bunlardan biri de uluslararası anlaşmalar olarak belirtilmişti. Ancak yine de, bir ülkenin hem bir anlaşmaya taraf olup, hem de koşullarını dikkate alarak kendi içinde nasıl uygulayacağını müzakere etme şansı olabilir mi? Somut örnek vereyim: Kyoto Protokolü'nde Macaristan ve Polonya, AB'nin %8 hedefi yerine %6'lık, kendilerine göre farklı limitler belirlediler; Kyoto Protokolü'nü onayladılar ama kendilerine göre farklı bir hedef belirlediler. Dolayısıyla sanki müzakere edilemeyecek tanımını biraz daha mı açmak gerek diye düşünüyorum.

İkinci sorum ise, Gürdoğar Bey'e. Türkiye şu anda, üyelik öncesi programlar dışında, çeşitli alanlarda sadece 25 üyeli AB'ne açık bazı programlara katılma iradesini gösterdi. Örneğin Leonardo, Sokrates, 6. Çerçeve Programı gibi. Bu tip programlara katılmak üyelik sürecini kolaylaştırır mı? Eğer böyleyse, özellikle çevre ve enerji alanında da müzakere sürecine katkı olması açısından birlik üyelerine birlik programlarına katılmayı tavsiye edebilir miyiz? Ya da yarınki öneriler veya stratejik hedefler başlığında böyle bir öneri getirebilir miyiz? Örneğin enerji alanında Türkiye "Intelligent Energy" projesine ya da programına katılmayı düşünürse, bu bizim, örneğin Kyoto'da önümüzdeki engelleri aşmayı kolaylaştırıcı bir yol olabilir mi?

YANIT 3.1, Dagmar KALJARIKOVÁ: Uluslararası sözleşmelere taraf olan her topluluk için son genişlemede uygulanan genel bir yaklaşım vardır. Müzakerelerin ya da uluslararası anlaşmaların bu kısımları müzakere edilemez. Uluslararası anlaşmalar için müzakere edilen geçiş süreleri yoktur. Tabii ki mevzuatta yer alan belli gerekler için de. Emisyonlarla ilgili olarak net bir yanıt veremiyorum, çünkü bu, müzakere çerçevesinde sonuçlandırılacaktır. Ama genel ilke, aday ülkenin topluluğunun taraf olduğu tüm uluslararası sözleşmelere taraf olmasıdır. İkinci soruyu Komisyon Delegasyonu'nun yanıtlamasını rica ediyorum.

YANIT 3.2, Gürdoğar SARIGÜL: Türkiye'nin halihazırda mevcut Birlik programlarına katılması, aslında iki farklı şekilde değerlendirilmesi gereken bir konu. Genel politika olarak, Avrupa Komisyonu, aday ülkelerin Birlik programlarına katılmasını destekliyor. Bunu hem finansal katkıda bulunarak, hem de topluluk içindeki programlardan bir şekilde faydalanabilmesi için yapıyor; çünkü bu programlar, katılan ülkeler tarafından ortak amaçlar doğrultusunda şekillendirilip, bunun karşılığında da o amaçlar doğrultusunda işbirliği ve projeler üretilerek bir sonuca ulaşmak için kullanılıyor. Ancak bu programlara katılabilmek için, ülkelerin kendi öz kaynaklarından da katkıda bulunmaları gerekiyor. Birçok programda katkı payının, özellikle ülkelerin nüfus ve büyüklükleri ile doğru orantılı olarak artmasından dolayı büyük meblağlara ulaştığı biliniyor ve burada, Türkiye özelinde baktığımızda, bu yüksek katılım ücreti tabii ki iki açıdan değerlendirilmek zorunda. Bu katkıyı sağlayıp bu programa dahil olarak ne kadar fayda sağlanabilir, bunun iyi değerlendirilmesi lüzum aday ülke tarafından. Ya da gene Türkiye özeline bakarsak, bunun en çarpıcı örneği 6. Çerçeve Programı'na Türkiye'nin katılımı; bu program kapsamında Türkiye çok ciddi miktarda bu programa maddi

katkıda bulunuyor, kendi büyüklüğü ölçüsünde. Hatta buna AB'nin mali işbirliğinden destek de alarak katılıyor. Ama yatırılan paranın geriye dönüşüne baktığımızda, yani Türkiye'ye ne kadarının proje olarak geri döndüğüne, bu son derece sınırlı kalmakta, yani on koyuyorsunuz sadece bir alıyorsunuz gibi düşünün bunu. Buradaki etkinliği ölçmekte fayda var ve bu da kapasite ile ilgili, yani bu kaynakları kullanma kapasitesinin gelişmesi ile ilgili bir şey. Tabii ki çok faydalı, özellikle etkin kullanılabildiği sürece bence bir çok alanda hızlı sonuç alabileceğiniz ya da bu çalışmalarını destekleyebileceğiniz araçlar. Benim kişisel görüşüm; şu ana kadarki topluluk programlarından Türkiye'nin çok etkin olarak faydalanamadığı. Özellikle mesela çevre alanında LIFE'ın doğa koruma ve çevreyle ilgili topluluk programlarına dahil olup olmamasının değerlendirilmesinin şu anki aşamada daha anlamlı olduğunu görüyoruz. Çünkü şu ana kadarki genel konjonktüre baktığımızda, yani LIFE Üçüncü Ülkeler Programı'nda Türkiye'nin teklif edip ve uygulamaya geçirdiği proje sayısını, bu topluluk programlarına katılarak büyük paralar ödeyip, sonucunda da daha az geriye dönüş elde etmesi açısından değerlendirdiğimizde, üçüncü ülkeler kapsamında kalması daha akıllıca gözüküyor şu anda. Ama bu tamamıyla kapasite ile ilgili bir durum. Ne zaman ki bu kapasite oluşur, o zaman gerçekten bunlara katılmak anlamlı olur. Çünkü karşınızda bir maliyet var ve bu maliyet Türkiye'nin nüfus ölçeğinde değerlendirildiği zaman, biz Avrupa'da yapılan çalışmaların bir çoğunu destekler hale geliyoruz; o gözle baktığınız zaman bence işin boyutu daha belirleyici bu konuda. Bu katılımların uyum sürecine etkisine gelince, tabii ki bu kaçınılmaz bir şey. Başta da söylediğim gibi bu, Komisyon tarafından da tavsiye edilen bir şey; çünkü uyum sürecinde bu kaynakları mobilize edip kullanıyor olmak, uyumla ilgili sorunları çözmek açısından son derece önemli diye düşünüyorum.

YANIT 3.3, Jerzy JENDROŠKA: Kyoto Protokolü'nde Polonya'dan bahsedildi. Türkiye'nin bizim yaptığımız hatayı tekrarlamaması önemli. Katılım Antlaşması'na bu konuda hiçbir özel hüküm koymadık. Siz aslında haklısınız, Kyoto Protokolü'nde farklı bir hedef belirlemeyi başardık ve bizler ve bizimle birlikte yeni katılım ülkeleri, eski 15 ülke arasındaki yük paylaşma anlaşmasının bir parçası değiliz. Demek istediğim, şu anda bunu başarmak için ana araç Emisyon Ticareti Direktifi'dir. Komisyon'a bu direktif çerçevesinde ulusal tahsis planlarını onaylama ya da onaylamama yetkisi verilmiştir. Polonya olarak bizim tahsis planımızda ise, Polonya, Kyoto Protokolü'ndeki yükümlülükleri yerine getirmenin kesinlikle yeterli olacağını savunuyor; Komisyon ise "evet, ama bu AB şartlarının yerine getirilmesini engelleyecektir" diyor. Maliyet ve benzeri nedenlerden dolayı. Ayrıntılara girmeyeceğim, ama demek istediğim, Katılım Antlaşması'nda bu konuyu gündeme getirmediğimiz için, şimdi sorunlarla karşılaşyoruz ve Polonya ile Komisyon arasında devam eden bu ihtilaf yüzünden ulusal tahsis planımız onaylanmadı. Bu da programın hiçbir kısmının işler durumda olmadığı anlamına geliyor. Yani, bir çatışma söz konusu ve bu hukuki bir çatışma; çünkü biz böyle bir çatışma olacağını önceden düşünmedik. Belki burada Türkiye'nin çıkarabileceği bir ders vardır; yani her şeyi önceden düşünmeniz ve ne yapacağınızı çok iyi anlamanız gerekiyor. İkinci dönem için, ulusal tahsis planlarıyla ilgili olarak çok farklı bir yol izlenecek. Siz AB'ye girerken de bunlarda olmasa bile başka yaklaşımlarla ilgili sorunlarla karşılaşmanız mümkün.

SORU 4, Tülin YÜCEL, KfW Ankara Bürosu: Benim Gürdoğar Bey'in sunumuyla ilgili bir yorumum olacak. Çıkarılan tablolar çok anlamlı, oradaki sonuçları eğer yanlış yorumlamadıysam, Türkiye'nin bu çevre yatırımları ile ilgili olarak 2003-2010 döneminde yapacağı yatırım tutarı Avrupa Komisyonu tarafından temin edilecek desteğin çok üzerinde. Bundan önceki toplantılardan birinde donörlerin katkıları konuşulurken, Avrupa'nın diğer ülkelerinde Avrupa Komisyonu'nun sağladığı katkının dışında yatırımlar için ihtiyaç duyulan kısmın, yatırımın üçte biri olduğunu anlatmışlardı. Dolayısıyla, anlaşılın o ki, Türkiye için daha az bir Avrupa Komisyonu katkısı, karşılığında da daha fazla yerel katkı ve belki donör katkısı gerekecek gibi

gözüküyor. Bu çerçevede Türkiye’de başlatılan programların devamında, bölgesel açıdan bu IPA programının kapsamadığı illerin bir an önce belirlenmesi ve donör gruplarına hangi koşullarda ne şekilde ihtiyaç duyulduğunun ortaya konulması bizlerin çalışması için de çok önemli. Biz sadece KfW olarak çalışmıyoruz; Avrupa Yatırım Bankası, ki diğer ülkelerde de çeşitli katkıları var finansmanda, ile de bir programımız var ve bu belirsizliklerin kısa zamanda halliyle bu programların geliştirilmesinin mümkün olduğunu düşünüyoruz. Teşekkür ediyorum.

YANIT 4, Gürdoğar SARIGÜL: Sunuşumda aslında dikkati çekmek istediğimiz konu şuydu; AB’den gelen kaynaklara karşılaştırmalı olarak baktığımız zaman, yani diğer aday ülkelerde geçmişte yapılanlarla şu anda yapılanları birlikte düşünerek baktığımız zaman, Türkiye ölçeğinde aralarında çok ciddi farklılıklar olduğunu görüyoruz. Bu aslında şundan kaynaklanıyor: Türkiye açısından, şu andaki gelişen yapıda ya da ilk genişleme ile ilgili süreçteki hesaplanan bütçe ayarlamaları ile oradaki ülkelerin ortalama ihtiyaçları ve katkının bu süreci nasıl hızlandıracağı konusunda yapılan hesaplara aslında çok da fazla uymadığını görüyoruz. Yani Türkiye’nin ihtiyacı olan finansal yatırımlar çok fazla ve bu hem Türkiye’de bu yatırımların bugüne kadar az olmasından, hem de büyüklüğünden kaynaklanıyor. Şimdi burada çok ciddi bir açık var ve bu açık gerçekten şu anki mevcut araçlarla, AB’nin araçlarıyla, kapanabilecek bir açık değil; hatta bu düzeyin artabileceğini de düşünebiliyoruz. Bu çok dile getirilen bir tahmin. 2010, 2011 yıllarında 1.4 milyar Avro gibi bir paradan bahsediliyor. Bu miktar bile aslında son derece küçük, her şeyi ile baktığımız zaman ihtiyaca. Burada gerçekten çok önemli konu, “bu gelen kaynağı nasıl daha etkin hale getirebiliriz?” sorusu. Dışarıdan gelecek kredinin iyi bir şekilde planlanıp, hangi projelere hangi düzeyde kredi gerekliliği olduğunun planlamasını yapmak zorundayız. Kredisiz yapılamayacak projeler var; bir de bir krediyi birazcık yumuşatarak yapacağınız bir çok orta ölçekli proje var. Bunları çok iyi hesaplayarak, ulusal yatırım stratejisi içinde de bu kaynakları nasıl kullanırsınız da bunları bu sürede yaparsınız sorusunun bir cevabını aramak zorundayız. Bu kaçınılmaz bir gerçek.

Şu anda aslında yapmaya çalıştığımız da, bunu çok sesli bir şekilde tartışmaya açarak, Türk makamlarının da bu konuyu ciddi olarak gündeme alıp, ‘uzun vadeli yatırım planlarında bunu nasıl kullanırsınız?’, ‘bunun kuralları ne olur?’, ‘burada uluslararası donörler nasıl bir havuzda toplanır ya da nasıl idare edilir ki, biz bundan azami sonucu alırız, en etkin sonuca ulaşırsınız?’ konularını dikkate almalarını sağlamak. O nedenle dediklerinize katılıyorum ve sanırım önümüzdeki dönemler içinde de buna bir çözüm üretmek zorunda kalacağız. Zira çözüm üretmezsek, zaten bu yatırımların ne zaman yapılacağı, ya da verilen sürede yapılabilirliği gibi konularla karşı karşıya kalırız. Bunu şimdiden düşünmemiz lâzım ve biz aslında konuyu uzun zamandan beri tartışmaya açtık; ama donörlerle Türkiye Cumhuriyeti Hükümeti’nin ilgili mercilerinin bir araya gelerek, bunun şeklinin ve kurallarının daha net tanımlanması gerekir diye düşünüyorum.

Oturum III

Orta ve Doęu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Konferansın üçüncü oturumu, AB'ye yeni üye ve katılım sürecindeki ülkelerin süreçle ilgili deneyimlerini paylaştıkları bir platform sundu. Çek Cumhuriyeti, Polonya ve Bulgaristan çevre bakanlıklarının temsilcileri, müktesebatın uyumlaştırılması ve AB ile müzakerelere yönelik geliştirdikleri yeniden yapılanma ve iletişim ve koordinasyon stratejilerini, süreçte yaşadıkları zorlukları ve bu zorluklardan çıkarılan dersleri aktardılar.

Oturum III Orta ve Doğu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Çek Cumhuriyeti'nin Uyum Süreci Deneyimleri

Jan DUSIK

Çek Cumhuriyeti Çevre Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Jan Dusik, Prag'daki Charles Üniversitesi'nde ve Oxford Üniversitesi'nde eğitim gördü. 1998'den bu yana çoğunlukla Çek Cumhuriyeti Çevre Bakanlığı'nda uluslararası ilişkiler ve çevresel entegrasyon alanında çalıştı. Katılım sürecinde Çek Cumhuriyeti adına çevre faslına görüşülmesinde Müzakereci Yardımcısıydı. 2003-2004 yılları arasında Brüksel'de Çevre Genel Müdürlüğü yasal biriminde bir yıldan fazla kaldı. Burada özellikle Birleşik Krallık ve aynı zamanda yeni üye olan ülkeler tarafından yapılan ihlaleler üzerinde çalıştı. Çevre Bakanlığı'nda çalışmadan önce, Çek Cumhuriyeti'nde hem ulusal hem uluslararası düzeydeki bazı sivil toplum örgütlerinde, çalıştı. Ayrıca Çek Cumhuriyeti'ndeki su sektörünün uyumlaştırılması ve çeşitli uyum tabloları konularındaki pek çok çalışmada da bağımsız danışman olarak yer aldı.

Bu çalışmaya beni davet ettiği için REC'e teşekkür etmek istiyorum, bence çok güzel bir fikir bu. Çek Cumhuriyeti katılım sürecine hazırlanırken bizim AB'ye yeni giren ülkelerle durumumuzu karşılaştırmak gibi bir avantajımız yoktu; çünkü bizden önceki en son genişleme dönemi 1995'te idi ve o zaman AB'ye katılan ülkeler bizim içinde olduğumuz durumdan çok farklı bir konumdaydı. O nedenle bunun harika bir fırsat olduğunu düşünüyorum ve REC'in bu anlamda pek çok çalışma gerçekleştirdiğini biliyorum ve umarım bunlardan faydalanacaksınız.

Jan DUSIK

Çek Cumhuriyeti Çevre Bakanlığı

Tablo 1: Müzakereler için zaman çizelgesi									
1998		1999		2000		2001		2002	
Oca		Oca	tarama	Oca		Oca		Oca	
Şub		Şub		Şub		Şub	AI II	Şub	
Mar	İlk durum raporları	Mar		Mar		Mar		Mar	
Nis		Nis		Nis		Nis		Nis	
May		May		May		May	AI II, Ortak Pozisyon, III	May	
Haz		Haz	Pozisyon Belgesi	Haz		Haz	Çevre müzakerelerinin sonlandırılması	Haz	
Tem		Tem		Tem	Durum raporu II (+ Ek Bilgi)	Tem		Tem	
Ağu		Ağu		Ağu		Ağu		Ağu	
Eyl		Eyl		Eyl		Eyl		Eyl	
Eki	„mini-tarama	Eki		Eki		Eki		Eki	Yeni müktesebatın yerleştirilmesi
Kas		Kas		Kas		Kas		Kas	CP IV
Ara		Ara	CP I müzakerelerin başlaması	Ara	CP II	Ara		Ara	Tüm müzakerelerin sonlandırılması

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

Şimdi sizlere üç zaman çizelgesi sunacağım ve sunumum boyunca, burada belirtilen tüm ana hatların, aşamaların üzerinden geçeceğiz. İlk olarak müzakere takvimini açıklamakla başlayayım. (Tablo 1)

Tablo 2: Uyumlaştırma planlaması için zaman çizelgesi									
1998		1999		2000		2001		2002	
Oca		Oca		Oca		Oca		Oca	
Şub		Şub		Şub		Şub		Şub	
Mar	Müktesebatın Kabulüne ilişkin Ulusal Program NPAA	Mar		Mar		Mar		Mar	
Nis		Nis		Nis		Nis		Nis	
May		May	Müktesebatın Kabulüne ilişkin Ulusal Program NPAA	May	Müktesebatın Kabulüne ilişkin Ulusal Program NPAA	May	Müktesebatın Kabulüne ilişkin Ulusal Program NPAA	May	Görevler listesi
Haz		Haz	Uyum Stratejisi 1999	Haz		Haz		Haz	
Tem		Tem		Tem	IP 2000	Tem		Tem	
Ağu		Ağu		Ağu		Ağu		Ağu	
Eyl		Eyl		Eyl		Eyl		Eyl	
Eki		Eki		Eki		Eki		Eki	
Kas		Kas		Kas		Kas	Uygulama Planı 2001	Kas	
Ara		Ara		Ara		Ara		Ara	IP 2002

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

Tablo 1'e baktığınızda, 1998'den 2002'ye kadar bir süreç olduğunu görüyorsunuz ve temel olarak 1998'de Çek Cumhuriyeti tarafından ilk Pozisyon Belgeleri sunuldu. Asıl olay, Avrupa Komisyonu'yla tarama toplantılarının yapıldığı 1999 Ocak ve Şubat aylarında gerçekleşti. Taramadan sonra Haziran ayında ilk Pozisyon Belgemizi sunduk, bunun ardından Aralık ayında Komisyon'dan ya da AB'den yanıt geldi, yani arada altı aylık bir süre vardı. Daha sonra Temmuz 2000'de ikinci bir Pozisyon Belgesi sunuldu, altı ay sonra Aralıkta ikinci Ortak Pozisyon ortaya kondu. Sonra biz bir takım ek bilgiler sunduk ve bir başka ek bilgi sunumunun ardından AB'nin üçüncü Ortak Pozisyon bildirimini geldi. 2001 yılında da Çek Cumhuriyeti ile çevre bölümü müzakereleri sona erdi. Yani Ocak 1999 ile Haziran 2001 arasında asıl süreç gerçekleşti. Son olarak Aralık 2002'de Çek Cumhuriyeti ile tüm müzakereler sona erdi ve Katılım Anlaşması'na karar verildi. Haziran ile Aralık 2002 arasında bizim tepki vermek durumunda olduğumuz yeni bir mevzuat gündeme geldi. O nedenle müzakereleri tamamlamış olsanız bile karşılık vermeniz gereken yeni mevzuatların olabileceğini görmek önemli ve söz konusu mevzuatlar için geçiş dönemi taleplerinde bulunmak mümkün.

Tablo 2, yine 1998 ile 2002 yılları arasındaki uyumlaştırma planlaması ile ilgili.

Her yıl müktesebatın kabul edilmesine yönelik bir Ulusal Programımız oluyor, anladığım kadarıyla bu Türkiye'de de var. Bu program güncelleniyor ve Avrupa Komisyonu'ndan yorumlar geliyor. Bu ulusal programın yanında başka dokümanlarımız da oluyordu. Haziran 1999'da kabul edilen ve aynı zamanda içinde geçiş dönemi listesinin de yer aldığı durum raporu: "Uyumlaştırma Stratejisi" birlikte yürüdü. Sonra Temmuz 2000'de, belki de en önemli doküman olan "Çevre için Uygulama Planı" oluşturuldu. Bu plan, bizim için tüm uyumlaştırma adımlarına rehberlik eden, bir anlamda "kutsal kitab"ımız gibiydi ve önce Kasım 2001'de, sonra da Aralık 2002'de, yapılanlara karşılık vermek ve yeni mevzuatı ve diğerlerini yansıtmak amacıyla söz konusu planda değişiklikler yapıldı.

Son olarak üzerinde duracağım takvim, finansal planlamaya yönelik; tabii ki yapacaklarınızı, parayı nereden alacağınıza ilişkin bir planlamayla desteklemeniz önemli.

1998	1999	2000	2001	2002
Oca	Oca	Oca	Oca	Oca
Şub	Şub	Şub	Şub	Şub
Mar	Mar	Mar	Mar	Mar
Nis	Nis	Nis	Nis	Nis
May	May	May	May	May
Haz	Haz	Haz	Haz	Haz
Tem	Tem	Tem	Tem	Tem
Ağu	Ağu	Ağu	Ağu	Ağu
Eyl	Eyl	Eyl	Eyl	Eyl
Eki	Eki	Eki	Eki	Eki
Kas	Kas	Kas	Kas	Kas
Ara	Ara	Ara	Dec	Ara

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

Tablo 3, bu zamanlamayı gösteriyor.

Yine müktesebatın kabul edilmesine yönelik ulusal programlar içinde bu finans konusu da yer aldı, fakat uyumlaştırma stratejisinde bir maliyet tahmini yer alıyordu. Burada yine uygulama planlarını görüyorsunuz. 1 Kasım 1999'da kabul edilen bir yatırım stratejimiz vardı ve geçiş dönemi talebinde bulunduğumuz direktifler için belirli stratejiler vardı; örneğin Ekim 2004 Kentsel Atıksu Artıma Direktifi gibi. Bu direktif daha sonra iki kez değiştirildi. Başlangıçta geçiş dönemi talep ettiğimiz direktiflerden bir diğeri ise nitratlarla ilgili olandı ve bir diğeri de Ambalaj Atıkları Direktifi idi, yani başlıca ağır yatırım gerektiren direktifler diyebiliriz. Sonuç olarak, gördüğünüz gibi esas olarak her şey, bizim için ilk adım olan taramada, 1999'un başında başladı ve bunun bizim için katılıma yönelik ciddi bir hazırlığın başlangıç noktası olduğunu söyleyebilirim.

Müzakereler – önemli noktalar

Müzakerelerin kilit noktalarından başlayacak olursak, geçiş süreleri ile ilgili olarak; dün Dagmar Kaljariková'nın gösterdiği bir tablo vardı, Çek Cumhuriyeti tüm yeni üye olan devletler arasında çevre alanında en az geçiş dönemine sahip ülkelerden biri. Bence bu geçiş dönemlerimizin olmaması her şeyden önce çevre açısından iyi bir şey ve umuyorum ki bunlara gerek olmadığını kanıtlayabileceğiz ve aynı zamanda umarım en uzun geçiş dönemi olarak alınan 2010 yılında kadar olan kentsel atık arıtımına yönelik süre, ihtiyaçların karşılanması için yeterli olur ve bunun için yeterli kaynağımız olur.

1999'da yedi tane geçiş dönemi talebiyle yola çıktık; bunlar, kentsek atık su arıtımı, ambalaj atıkları, Entegre Kirliliğin Önlenmesi ve Kontrolü (IPPC), içme suyu, nitrat, tehlikeli maddelerin "alıcı ortamlara deşarjı" ve son olarak kuşlar ve habitatlara yönelik Natura 2000 direktifleridir. Müzakereler sırasında tabii ki Çek Cumhuriyeti ile AB arasındaki temel alışverişler, ortak görüş bildirimleri ve durum raporları; geçiş dönemi ihtiyaçlarının açıklığa kavuşturulması, bu taleplerden bazılarının ortadan kaldırılması ve tüm taleplerin gerekçelerinin açıklanmış olduğunun ve aynı zamanda sadece geçiş süreçleri açısından değil olmamak üzere diğer yükümlülükleri yerine getirebileceğimiz ve diğer mevzuat kısımları için geçiş dönemlerine ihtiyacımızın olmadığını kanıtlanmasına yönelikti. Sonunda, sıraladığım ilk üç direktif için geçiş dönemi alabildik; Kentsel Atıksu Arıtımı Direktifi için 2010'a kadar, Ambalaj ve Ambalaj Atıkları Direktifi için 2005'e kadar ve üçüncüsü de IPPC idi; ancak bu Büyük Yakma Tesisleri Direktifi başlığı altındaydı ve 2007'ye kadar geçiş dönemi alındı. Gördüğünüz gibi, bu geçiş dönemlerinin sonu giderek yaklaşıyor ve bunları zamanında yapabilecek miyiz, göreceğiz ama şimdiye kadar ben oldukça iyimserim.

Geçiş dönemlerine yönelik diğer taleplere gelecek olursak, bu taleplerde neden geri adım attığımızın nedenlerinden bahsetmek belki faydalı olur. Natura 2000'le başlayacağım. Dün Dagmar Kaljariková'nın dikkatlice dinlediyseniz, Natura 2000'de geçiş dönemlerinin mümkün olmadığından bahsettiğini hatırlarsanız. Komisyon, Natura 2000'in katılımın birinci gününden itibaren uygulanması konusunda ısrarcı. Ancak bir istisna var, Malta Kuşlar Direktifi için geçiş dönemi almıştır. Bunun nedeni Malta'ya özgü geleneksel kuş avcılığı ve özel kuş avlama yöntemlerinden kaynaklanıyor. Bu sürecin sanıyorum 2007'ye kadar uzatılmasını müzakere ettiler, ancak bu Malta kültürünün çok spesifik bir özelliği ve bunun Natura 2000'in ve Natura 2000 alanlarının korunması yükümlülüğünün oluşturulmasıyla hiçbir ilgisi yok. Yani neredeyse başından beri Komisyon bize gelip şöyle dedi, "bu geçiş dönemi talebinizi kabul etmemizi beklemeyin". Bizim öne sürdüğümüz iddia, ülkedeki bölgelerin haritasının çıkarılması için oldukça fazla zamana ihtiyacımız olduğuydu; sebep de Çek Cumhuriyeti'ndeki biyoçeşitlilikti; Danimarka'yla kıyaslayacak olursanız, Çek Cumhuriyeti'ndeki biyoçeşitliliğin haritalandırılması açısından yapılacak daha fazla şey olduğunu ve daha fazla uzmana ihtiyacımız olduğunu görürsünüz. Bu işi yapacak çok fazla uzman yok ve gerçekten haritaların çıkarılması ve bir ulusal sistemden, farklı bir şekilde temellendirilmiş olan,

ekosistem bütüncül yaklaşımından ziyade türlerin varlığını esas alan AB sistemine geçilmesi yıllar alır. Ancak sonunda bu talebimizden vazgeçmek zorunda kaldık ve haritalama faaliyetlerini hızlandırmak ve Natura 2000'i birinci günden itibaren uygulamayı kabul etmek durumundaydık.

Açıkça söylemeliyim, zamanında bitiremedik. Şimdiyse katılımın ardından bir yıl geçti ve biz Natura 2000 listesini Komisyon'a ancak bu yıl Şubat ayında verebildik, çünkü öne sürülen sahalarda konusunda Çek Hükümeti'nde uzun süren tartışmalar oldu. O nedenle haritalama çalışmaları geçen yaz tamamlandı, fakat bunun hükümetten ve Ulaştırma Bakanlığı ve Sanayi Bakanlığı gibi kurumların muhalefenden geçmesi neredeyse altı ayı buldu. Hızlanmanın itici gücü, AB fonlarından gelen paranın neredeyse kesilmesi oldu ve esas olarak Komisyon'dan şöyle bir koşul öne sürüldü; Çek Hükümeti belirli bir tarihe kadar Natura 2000 alanlarını kabul etme yönünde taahhütte bulunmadıkça herhangi bir fon verilmeyecekti. Böylece bu koşul işlerin yürütmesine yardımcı olacaktı. Çok spesifik olarak Natura 2000 için durum böyleydi.

Sizin, Türkiye'nin de bu alanda bir geçiş dönemi alma şansınızın olduğunu sanmıyorum. Komisyon bu konuda çok katı. Bence Komisyon'un böyle bir talepte bulunması, eski üye devletlerle olan kötü deneyimlerden kaynaklanıyor. En sonunda umuyoruz ki şu anda eski üye devletlerde tamamlanmış olan bir Natura 2000 ağı olacak ve aslında işlemeye başlayacak ama ciddi bir gecikme yaşandı bu anlamda ve Komisyon da her yeni gelen ülkelerle bu gecikmeyi tekrarlamak istemiyor.

Vazgeçtiğimiz ikinci geçiş dönemi talebimiz nitratlarla ilgili oldu. Suyun nitratlara karşı korunmasıyla ilgiliydi ve burada aslında ilgili direktifin getirdiği yükümlülüklerin bizim tarafımızdan yanlış anlaşılması söz konusuydu, çünkü direktifte eylem programlarını kabul etmenizi ve kabulün ardından dört yıl içinde bunları uygulamanızı talep ediliyor. Biz bunu, katılım tarihinde bu programları uygulamak zorunda olduğumuz şeklinde algıladık, ancak Komisyon'la bu konuşuldu ve katılım tarihinde programları benimsemiş olmamızın yeterli olduğunu, uygulama içinse dört yıllık bir zamanımızın olduğunu anladık, ki bu süre yeterliydi ve geçiş dönemi talebimizi sürdürmek zorunda değildik.

Bir sonraki talebimiz, suya deşarj edilen tehlikeli maddelerle ilgiliydi. Burada yine yeni edindiğimiz bir bilgiden dolayı geçiş dönemi talebimizden vazgeçebildik, çünkü durumu yerinde haritalandırdık ve tahliyelerin o kadar da kötü olmadığını gördük. Kirlilik başlangıçta düşündüğümüz kadar ciddi boyutlarda değildi ve sorunları olan sadece birkaç tesis vardı; sanıyorum sadece altı ya da yedi taneydi. İmkânları değerlendirdik ve bu sorunu katılım tarihine kadar çözebileceğimizi, bu geçiş döneminden vazgeçebileceğimizi söyledik.

Son olarak içme suyu hakkında istediğimiz geçiş döneminden de vazgeçtik ve burada yine bazı sorunlarımız vardı ve hâlâ kamu kullanımında olan bazı kuyularda ya da bazı durumlarda su tedarik sistemlerinde bir takım sorunlar yaşıyoruz. Ancak direktifte üye devletlerin derogasyon talep etme imkânları var ve bize sürekli söylenen bir şey vardı, bunu burada dile getirmek muhtemelen faydalı olacaktır; derogasyonlar genelde katılım sürecinde olan ülkeler için geçerli değil, geçiş dönemi talep etmelisiniz. Derogasyonlar üye devletler için. Fakat çok spesifik olan bu durumda katılım sürecinde derogasyon talebinde bulunmak mümkün. Derogasyonda bir sınırınız oluyor, çünkü aksi takdirde direktifi, yeni ülkeler için yeni tarihlere uydurmak amacıyla değiştirmeniz gerekir. Ancak bu mümkündü ve müzakereler sırasında sanıyorum Macaristan'la birlikte Komisyon'u, aynı derogasyonları uygulayabileceğimizi ve geçiş dönemine ihtiyacımız olmadığı konusunda ikna edebildik.

IPPC Direktifi hakkında biraz daha ayrıntılı konuşmam gerekiyor. Başlangıçta bütün eski tesisler adına direktifin tamamı için bir geçiş süreci talebinde bulduk ve yine Komisyon geldi ve bize, "hayır, bu mümkün değil, hangi tesisler için olduğunu, hangi

20 yıllık bir geçiş dönemi almış olsanız, ilk 15 yılında hiçbir şey yapmak zorunda değilsiniz anlamına gelmiyor, yükümlülüklerin yerine getirilmesi için atılması gereken ara adımlar olacaktır.

parametreler için olduğunu, hangi tarihe kadar olduğunu belirtmeniz gerek ve her bir tesis için yükümlülükleri nasıl yerine getirmeyi amaçladığınıza yönelik bir plan sunmanız gerek” dedi. O zaman biz Çek Cumhuriyeti’nde yaklaşık 1000 tesis belirledik; ve IPPC Direktifi’nin ne olduğu, neleri gerektirdiği, mevcut en iyi tekniklerle buna nasıl uyum sağlayacaklarını anlatmak ve bir geçiş dönemi talebinde bulunmak isteyip istemediklerini sormak ve bu konuları tartışmak için söz konusu tesislerin hepsiyle bir çalışma yapmak durumundaydık. Tesislerin hepsiyle büyük bir konferans düzenledik ve geçiş dönemi talep edenlerin hepsiyle tek tek konuştuk. Başlangıçta geçiş dönemi talep eden yaklaşık 150 fabrika vardı, daha sonra en sonunda bir Cumartesi gecesi Çek Cumhuriyeti’nin baş müzakerecisinin de katılımıyla noktalanmış bir tartışma sürecine girdik. Baş müzakereci, kalan yedi sanayi kuruluşunu taleplerini tartışmak üzere davet etti; onlara aslında piyasada nispi bir dezavantajlarının olacağını açıkladı, bu geçiş dönemini alırlarsa yüzlerinde kara bir leke olacağını ve bunun kendileri için zor olacağını belirtti. Sonuç olarak geçiş dönemine ihtiyaç duyan 1000 tesisten ikisi kaldı, diğerleri buna uyacaklarını ve iç piyasaya girmek açısından da herhangi bir sıkıntı yaşamayacaklarını hissettiklerini dile getirdiler. Bu geçiş dönemi de daha sonra IPPC’den, Büyük Yakma Tesisleri Direktifi olan sektörel mevzuata kaydırıldı.

Dün Dagmar Kaljariková tarafından da dile getirilen iki husustan bahsetmekte fayda var; birisi, bütün mevzuat için geçiş dönemi alamazsınız. Bu bizim başından beri bilmediğimiz bir şeydi, daha sonra bunun sınırsız bir geçiş dönemi olmadığını öğrendik. Direktifin hangi gerekliliği için olduğunu belirlemek zorundasınız; örneğin kentsel atıksu arıtımında, kanalizasyon sistemlerinin inşası için 2005 yılına kadar bir geçiş dönemine ihtiyacınız var, şu sayıda tesisi ilgilendiriyor ve şu ve şu tarihlerde yapılacak olan işler şunlardır diye belirtilmesi gerekiyor. Yani çok spesifik olması gerek ve bu faydalı da oluyor; geçiş dönemini düşündüğünüzde halihazırda bunların özellikleri hakkında da düşünmüş oluyorsunuz. İkinci husus ise şu: Geçiş dönemini muhtemelen bir kerde söz konusu dönemin sonuna kadar almayacaksınız. Komisyon bir takım ara adımlar atmanızı isteyecektir. Örneğin şimdi bizim kentsel atık su arıtımı için 2010’a kadar bir geçiş dönemimiz varsa, 2002’nin sonuna kadar ve 2006’nın sonuna kadar olan ara hedefler var. Komisyon’a bu ara hedeflerin yerine getirildiğini ispatlamak durumundayız, bu Katılım Anlaşması’nda yazıyor. Bu Katılım Anlaşması’yla değiştirildiği için direktifin bir parçasıdır ve eğer bu ara hedefleri yerine getirmezsek başımız derde girer. Yani şimdi 20 yıllık bir geçiş dönemi almış olsanız, ilk 15 yılında hiçbir şey yapmak zorunda değilsiniz anlamına gelmiyor, yükümlülüklerin yerine getirilmesi için atılması gereken ara adımlar olacaktır. Ek bilgi olarak pek çok bilgi ve uygulama planları da dahil olmak üzere durum raporları hazırladık. Bunlar bizim Komisyon’a, analiz etmeleri için, neler yapmayı planladığımızı, bunun güvenilir olduğu ve yapılabilir olduğu gibi konularda Komisyon’u ikna etmek için gönderdiğimiz yüzlerce sayfalık dokümanlardı ve bu bilgilerin tutarlılığının sağlanması önemliydi, taramada söylediklerimizi, bir önceki durum raporunda söylediklerimizi, çeşitli teknik istişarelerde söylediklerimizi takip etmemiz gerekiyordu. Komisyon’la özel toplantılar yapılıyordu, örneğin havaalanları konusunda diyelim, bir gün boyunca bütün mevzuatın üzerinden geçilerek tartışmalar yapılıyordu. Verdiğiniz tüm bilgilerin birbiriyle tutarlı olmasından, her defasında aynı şeyleri söylediğinizden emin olmalısınız.

Tüm uygulamayı ve özellikle de geçiş dönemini nasıl finanse etmeyi düşündüğümüzü açıklamak durumundaydık ve bunun için uygulamaya yönelik olarak üç strateji kullandık;

Mali strateji

Bunu hükümete onaylattık ve tabii ki bu yaşayan bir doküman; bütçeler oluştuğunda, gerçekte neler yapıldığını gördükçe bunu güncellemeniz gerek. Eski üye devletlerden çevresel damping kapsamında sanayilerinin sadece ucuz işgücü değil aynı zamanda daha

yumuşak çevresel şartları olan yeni üye devletlere kayması yönündeki bazı korkularla yüzleşmek zorunda kaldık. O nedenle, örneğin atık yönetimi için, aynı kuralları uygulayacağımızı, istediklerinin aynısını uygulayacağımızı, Çek Cumhuriyeti'nde atıkların yakma işlemine, örneğin Almanya'da olduğundan daha kötü koşullar altında alınmayacağı, bu yönde bir tehlike olmadığını açıkladık. Çevresel damping konusu, özellikle IPPC konusundaki tartışmalarımızda önem arz ediyordu. Çek Cumhuriyeti'nde yalnızca işgücü anlamında daha düşük maliyete sahip olan değil aynı zamanda çevre için yatırım yapmak zorunda olmayan fabrikaların olmasından, o nedenle de Avrupa piyasasında haksız bir rekabetin doğmasından korkuyorlardı. Aslında şirketlerin pek çoğunun geçiş dönemi talep etmemeye karar vermesindeki itici güçlerden biri de bu olmuştur; çünkü bu şirketler hemen çevresel dampingle suçlanacaklardı.

Sizinle Komisyon arasında "Katılım Konseyi" gibi çeşitli kurumlar var ve çeşitli ilerleme toplantıları düzenleniyor. Anladığım kadarıyla Türkiye'nin de taraf olduğu ilerlemenin izlenmesi ve uyumlaştırma konusunda bir proje var ve yine burada bilgilerin tutarlı olmasını temin etmelisiniz. Resmî olarak konuşacak olursak, müzakereler uyumlaştırmadan itibaren iki farklı aşamaya bölünmüştür. Uyumlaştırmayı takip ediyorsanız, neler yaptığınızı rapor eder ve bundan ayrı olarak müzakereleri yaparsınız. Geçiş süreçlerini müzakere edersiniz ama yine neler yaptığınızı, nasıl ilerlediğinizi, herhangi bir sorunla karşılaşp karşılaşmadığınızı gibi konularda bir bakış açısına sahip olmalısınız. Yani bu süreç bölünmüştür, ama pek çok bağlantı da mevcuttur ve yine tutarlı olduğunuzdan emin olmalısınız.

Tarama

Şimdi de bizim için Ocak ve Şubat 1999'da gerçekleşen tarama çalışmasına gelelim. Bunlar, temel olarak Komisyon'la yapılan ikili toplantılardır. Size müktesebat mevzuatını sunarlar ve sonra sizden mevzuatınızı buna nasıl uyumlu hâle getirmeyi amaçladığınızı, tabii ki sadece mevzuat düzeyinde değil, uygulama düzeyinde de açıklamanızı beklenir. Bu tarama çalışmasına, mini-tarama dediğimiz çalışmalar aracılığıyla hazırlanmaya çalıştık. Müzakereci ve ekibiyle ayrı ayrı bölümler üzerine oturumlar düzenledik; bunu nasıl yapmayı planladıklarını tartıştık ve mümkün olduğu kadar Komisyon'dan gelecek soruları tahmin ederek, önceden yanıtlarını hazırladık. Ancak kabul etmeliyim ki bu, Brüksel'deki tarama sürecinde olandan çok farklıydı, çünkü her bir direktiften sorumlu olan kişiler vardı ve direktifin nasıl işlediği, eski üye devletlerdeki sorunların ne olduğu konusunda somut deneyimleri vardı ve sorunlu alanlarla ilgili çok özelve ayrıntılı sorular sordular. Bizim de bu sorunlarla nasıl yüzleşeceğimize yönelik doğrudan yanıt vermemiz bekleniyordu. Tabii ki, ilgili bilgileri toplantıdan sonra yazılı olarak sağlayabileceğimizi söyleyebilirdik, ancak bunu tüm durumlar için söyleyemezsiniz. Oldukça zorlu bir çalışma olduğunu söylemeliyim. Bunların temelini, birazdan göstereceğim tarama listeleri oluşturuyordu ve bunlarda tüm Avrupa Komisyonu mevzuatı sıralanıyordu ve bizden de Çek mevzuatını doldurmamız ve söz konusu mevzuatın kabul edilmesi için hangi tarihleri öngördüğümüzü belirtmemiz bekleniyordu, bunları birazdan göreceğiz.

Mini-tarama çalışmalarından bahsettim. Taramaya yönelik, işleyişin nasıl olduğu ve Çek Cumhuriyeti'nin duruşunun nasıl sunulması gerektiğini anlatan bir takım kılavuz ilkeler vardı. Bu, Dışişleri Bakanlığı'nın koordinasyonunda hazırlandı ve tarama delegasyonu yaklaşık 10-15 kişiden oluşuyordu; uzmanlar, müzakereci ve onun ekibi. Aslında iki kısımdan oluşuyordu, çok taraflı kısmına, katılım sürecinde olan tüm ülkeler katılıyordu ve bu kısımda Komisyon, mevzuatı açıklıyordu. İki taraflı kısımda ise bizden bunu nasıl gerçekleştireceğimizi söylememiz bekleniyordu. Yani bu zaten iki taraflıydı, adayların birbirlerine ne kadar iyi hazırlanmış olduklarını göstermeleri için birbiriyle yüzleştirilmesi gibi bir amaç yoktu. Daha sonra biz yapılan tavsiyeleri ve belirlenen boşlukları görmek amacıyla kendimiz için tarama sürecinin ayrıntılı tutanaklarını hazırladık ve Komisyon da tarama sürecinden elde edilen sonuçları hazırladı.

Resmî olarak konuşacak olursak, müzakereler uyumlaştırmadan itibaren iki farklı aşamaya bölünmüştür. Uyumlaştırmayı takip ediyorsanız, neler yaptığınızı rapor eder ve bundan ayrı olarak müzakereleri yaparsınız.

Daha sonra yeni mevzuatın da taramaları oldu, bunlar tabii ki daha kısa sürdü ve yine çok taraflı ve iki taraflı olarak yapıldı. Ancak bunlar daha çok neyin kabul edildiğine ilişkin, sadece bunları bildiğimizden emin olmak için Komisyon tarafından yapılan açıklamalar şeklindeydi. Fakat aslında biz zaten gelişmeleri takip ediyorduk ve bu sadece, sorunlu konular hakkında sorular sorabileceğimiz ek bir açıklama oldu ve faydalı oldu.

Size bir tarama listesi göstereceğimi söylemiştim, işte bu Tablo 4.

Tablo 4: Tarama listesi örneği						
A. Yatay Mevzuat						
No.	AB Referansı	Ulusal Referans	Kabul tarihi	Yürürlüğe giriş tarihi	İdari yapının ismi	Beklenen yürürlüğe giriş tarihi
1	385L0337 / OJ L 175 05.07.85 p.40 / 85/337/EEC: Belirli kamusal ve özel projelerin çevresel etkilerinin değerlendirilmesine dair 27 Haziran 1985 tarihli Konsey Direktifi 294A0103(70) (OJ L 001 03.01.94 p.494) ile dahil edilmiştir. 397L0011 (OJ L 073 14.03.97 p.5) ile değiştirilmiştir.	Yasa No. 244/1992: Çevresel etki değerlendirme hakkındaki mevzuat Yasa No. 50/1976: Arazi planlaması ve inşaat düzenlemeleri mevzuatı (İnşaat Yasası) Kararname No. 499/1992: çevre etki değerlendirmesi için uzman beceriler ve değerlendirmenin kamuoyuna sunulmasının şekli ve usulü hakkındaki Çevre Bakanlığı mevzuatı. Kısmi uyum; Tam uyum, ÇED hakkında yeni bir yasa çıkarılarak sağlanacaktır.	15/04/1992 05/12/1991 27/04/1976 01/10/1992	01/07/1992 16/01/1992 01/10/1976 29/10/1992	Çevre Bakanlığı	2000
2	390L0313 / OJ L 158 23.06.90 p.56 / 90/313/EEC: Çevresel bilgiye erişim hakkı hakkında 7 Haziran 1990 tarihli Konsey Direktifi 294A0103(70) (OJ L 001 03.01.94 p.494) ile dahil edilmiştir.	Yasa No. 123/1998: çevre konusunda bilgiye ulaşma hakkı ile ilgili mevzuat Yasa No. 17/1992: Daha sonraki değişikliklerin lafzı Yasa No. 71/1967: idari prosedür yasası Yasa No. 90/1963: Hukuk muhakemeleri usulü kanunu Tam uyum; Katılım tarihine kadar sadece ufak değişiklikler yapılması gereklidir.	13/05/1998 05/12/1991 1967 1963	01/07/1998 16/01/1992 1967 1963	Çevre Bakanlığı	Katılım tarihi

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

İlk kolonda Avrupa mevzuatı var, ikinci kolonda da hangi mevzuatın halihazırda olduğunu ve bunun uygun olup olmadığını, uygun değilse tam uyum sağlanması için neyin amaçlandığını açıklayan ulusal referans var. Örneğin burada çevresel etki değerlendirmesinde 1992'den gelen mevzuat, listede yer alıyor. Kısmi uyum ve tam uyum, ÇED hakkında yeni bir kanunun yürürlüğe girmesiyle 2000 yılında sağlanacak. Beşinci kolonda bundan sorumlu olan kurumun yani idari altyapının ismi var. Zannediyorum ki tarama listesinde bunun gibi yaklaşık 170 madde vardı. Elbette bu tabloları ilk aldığımızda çok korkunç gözüküyor ve bunu doldurmanız gerekiyor, ama ilk 20'sini yaptıktan sonra daha iyi gitmeye başlıyor.

Uyumlaştırma Stratejisi

Bu, neden geçiş dönemi talebinde bulunduğumuz ya da diğer durumlar için neden böyle bir talepte bulunmadığımızın bir gerekçesinin olması amacıyla, Çek Cumhuriyeti'nin

durum raporunu desteklemek istediğimiz dokümandı. Böylece, ışığı altında devam edebileceğimiz güvenilir bir programımız olmuştu ve teklif ettiğimiz şekilde zamanında yapabilecektik. Bu tabii ki taramada alınan kararları esas alıyordu ve Şubat -'1999'da taramadan hemen sonra başladık ve çok fazla ayrıntılı olmayan stratejinin tamamını Haziran- '1999'da tamamladık ve sonra da bu, hükümet tarafından kabul edildi.

Mevzuatı gruplara ayırdık, çünkü çok büyük bir mevzuat yükü, değişiklikler vesaire vardı. Biz bunları yaklaşık 50 maddeye ayırdık, örneğin, içme suyu ve suya deşarj edilen tehlikeli maddeler bir maddeyi oluşturuyordu, ama aslında bu yedi tane direktifi ilgilendiriyordu. Bunları gruplamak ve aynı anda ilgilenmek mantıklıydı. Durum raporunun dayanağı, Haziran 1999'da hükümet tarafından onaylandı. Hükümetin bu kilit niteliğindeki dokümanları onaylamasını oldukça önemli buluyorduk, çünkü bunlar sadece Çevre Bakanlığı'nın bir isteği olarak kalsa, çok fazla yardımcı olmayacaktı, özellikle de Maliye Bakanlığı'ndan para almak istiyorsanız ve diğer bakanlıkların işbirliğini sağlamayı istiyorsanız, ki bu çok önemli.

Bu uyumlaştırma stratejisinin yapısı; özet tablolarla başladı. Bu tablolarda kabul edilecek ana mevzuat yer almaktaydı, ilgili olan mevzuat, kabul edilmesi gerekenin sadece, örneğin Çevresel Etki Değerlendirme Kanunu'nun olmadığına bilinmesi önemli, bu aynı zamanda örneğin bununla ilişkilendirilmesi açısından değiştirilmesi gereken İnşaat Kanunu'na da göndermede bulunuyor. Sonuç olarak benimsememiz gereken çekirdek bir mevzuat grubu var, ancak buna karşılık verecek ve belki de Çevre Bakanlığı'nın yetkisi altında olmayan başka bir mevzuat grubu daha var.

Sonra kurumsal güçlendirme ile ilgili bir tablomuz vardı; yükümlülükleri yerine getirmek için kurumların nasıl güncellenmesi gerektiği ve hem kamu hem de özel sektördeki mali gerekliliklerle ilgili. Bazı durumlarda bunu oldukça iyi bir şekilde tahmin edebiliyorduk, ancak bazı durumlarda ise, IPPC'de olduğu gibi, bunun ne kadar tutabileceği, belki 50 milyar kron tutup tutmayacağı konusu kapalı bir kutu gibiydi. Ancak zaman ilerledikçe bunu daha iyi belirleyebiliyorduk.

Özet tablolardan sonra 15 maddenin her biri için müktesebatin ve taramadan elde edilen sonuçların sıralandığı ayrı bir tablo vardı. Bu tablolarda ayrıca tavsiyelerin ne olduğu, nasıl ilerleneceği yazılıydı. Bir "Gestor", (mevzuatın belli bir kısmından sorumlu kişi anlamına geliyor) her zaman yetkili olan bir kişinin olmasını istedik. Süreçte işbirliği yapan kuruluşların hangileri olduğu yazılıydı. Burada yine Ulaştırma, Tarım Bakanlığı ve diğerlerini sıralamanız gerek. Daha sonra da mevzuat tablosu ve özet tablolar olarak benzer bir yapı geliyor. Bu uyumlaştırma stratejisi daha sonra esas olarak Avrupa Komisyonu'nun talebi üzerine ayrıntılı bir uygulama planıyla değiştirildi. Söz konusu plan yaklaşık 1500 sayfadan oluşuyordu ve belki de görmüş olabileceğiniz bir uygulama el kitabını esas alıyordu. Bu sadece katılım sürecinde olan ülkeler için değildi, herkese yönelik bir el kitabıydı; mevzuatı nasıl uygulamanız gerektiği, söz konusu mevzuatın sorunlu kısımlarının hangileri olduğu, bunun nasıl bir finansman gerektirdiği vs. üzerineydi. Biz de bu el kitabını aldık, uygulama planının neye benzemesi gerektiği konusunda bir yapı oluşturduk ve sonra uygulama planının hazırlanmasını uzmanlara bıraktık. Bu aynı zamanda geçiş süreci hakkındaki tartışmalarla da ilişkiliydi. Çünkü sadece direktifi bir bütün olarak ele almak değil, aynı zamanda farklı yükümlülükleri değerlendirmek ve bütün yükümlülüklerin yerine getirilmiş olmasını temin etmek önemliydi, yani örneğin atık su artıma tesisi inşa edilmesi gibi bir takım ana yükümlülükleriniz olabilir ama, direktifin uygulanması ve izin veren kurumların oluşturulması gibi işleri yapmanızı gerektiren bir dizi küçük çaplı yükümlülükleriniz de var. O nedenle söz konusu yükümlülüklerin her biri için; kimin yapması gerektiği, ne zaman yapılması gerektiği, kiminle işbirliğine girilmesi gerektiği ve bunlar için ne gibi insan ve para kaynağına ihtiyaç duyulduğunu planladık. Uyumlaştırma stratejisi ve taramanın aksine, çok daha fazla uygulama ve icra üzerinde odaklanıldı.

Sonuç olarak benimsememiz gereken çekirdek bir mevzuat grubu var, ancak buna karşılık verecek ve belki de Çevre Bakanlığı'nın yetkisi altında olmayan başka bir mevzuat grubu daha var.

AB'nin çevre mevzuatının bir özelliği, bir kanunun mevzuatınızda kabul edilmesinin yeterli olmamasıdır. Mevzuatın uygulanması ve yürürlüğe girmesi için çok fazla şey yapmanız gerekir. Bu mevzuat, örneğin patent kanunundan ya da bankacılık kanunundan farklıdır. Bu sefer üç düzeyde bulunan ayrıntılar söz konusuydu. Maddeler, her bir direktif ya da direktif grubu için geçerliydi. Daha sonra su kalitesi gibi alt başlıklar vardı, burada alanın tümüne bütüncül diyebileceğimiz bir yaklaşım getiriliyordu ve diyelim ki kentsel atık su arıtma ile yüzme suyu arasında ne gibi bağlantıların olduğu açıklanıyordu.

Daha sonra da mevzuat ile ilgili, kurumsal ve mali yönleri özetleyen tabloların olduğu bir özet başlığı vardı. Bunun hazırlanması altı ayı aldı ve en sonunda hükümet Temmuz 2000'de bunu kabul etti. Başbakanla, ki kendisinin büyük bir çevreci olmadığını söylemeliyim, gurur duymuştuk; uygulama planı hakkında yorumda bulunurken, plan hükümetteyken, bir değerlendirme hazırlamaları için bunu uzmanlarına verdiğini söyledi ve sonra söz konusu planın hazırlanması hakkında çok güçlü şeyler hissettiğini ve karşı çıkabileceği pek fazla bir şeyin olmadığını ve bunun kabul edilmesini desteklediğini ifade etti. Kendisi, Sanayi ve Ulaştırma Bakanlıklarının tarafında olduğu için bu açıklamasıyla başlangıçtaki baskının bir kısmını ortadan kaldırmış oldu ve yasama teklifi açısından gözden çıkarılmayacak olan uygulama planı nispeten kolay bir şekilde kabul edildi.

Tablo 5: Uygulama planı

Madde	TAIEX No. – list A	CELEX No.	Madde başlığı	Yetkili makam	Aktarıma katılım	Uygulamaya katılım
D1	44-45	391L0271, 393D0481	Kentsel atıksuyun arıtımı	Tarım Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı, Kırsal Kalkınma Bkn.lığı
D2	46	391L0676	Tarımda kullanılan nitrattan kaynaklı su kirliliği	Tarım Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı
D3	47-54	376L0464, 382L0176, 383L0513, 384L0156, 384L0491, 386L0280, 388L0347, 390L0415	Tehlikeli maddelerin sulara deşarjı	Çevre Bkn.lığı	Çevre Bkn.lığı, Tarım Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı, Sanayi ve Ticaret Bkn.lığı
D4	55	376L0160	Yüzme suyu kalitesi	Sağlık Bkn.lığı	Sağlık Bkn.lığı, Çevre Bkn.lığı	Sağlık Bkn.lığı, Çevre Bkn.lığı, Tarım Bkn.lığı
D5	56-56A	380L0778, 398L0083	İçme ve kullanım suyu kalitesi	Sağlık Bkn.lığı	Sağlık Bkn.lığı, Tarım Bkn.lığı	Sağlık Bkn.lığı, Tarım Bkn.lığı
D6	57, 59	375L0440, 379L0869	İçme suyu eldesinde kullanılan yüzey suyunun kalitesi	Tarım Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı	Tarım Bkn.lığı, Çevre Bkn.lığı
	58	377D0795	Bilgi paylaşımı	Çevre Bkn.lığı	Gerekli değil	Çevre Bkn.lığı

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

Çeşitli bakanlıkların ve diğer kurumların, hazırlıkların bir parçası olmasını temin edebiliriz. Her zaman için planın hazırlanmasından sorumlu olan bir kişi, ya da bir bölüm vardı. Fakat uzman grupları da vardı, o nedenle bu uzman gruplarına kişilerin görevlendirilmesi için bakanlık düzeyinde talepte bulunduk, o zaman onlar işbirliği yapmaya ve planı birlikte hazırlamaya mecbur kaldılar. Bu planın sadece Çevre Bakanlığının planı olmasını istemedik; sürece katılan tüm bakanlıklar tarafından onaylanmış bir plan olmasını istedik, Bu çok önemli bir husus, çünkü örneğin Çek Cumhuriyeti'ndeki su yönetimi yaklaşık yedi tane bakanlık arasında paylaşılmıştır; başta Çevre ve Tarım Bakanlıkları gelir ama diğerleri de vardır. O nedenle bunların hepsinin ne yapmaları gerektiğini, ne zaman yapmaları gerektiğini bilmelerini ve bu konuda uzlaşmalarını temin etmelisiniz. Bu, Çek Cumhuriyeti'nde bu kadar kapsamlı bir planın olduğu ilk bölümdü. Sonra bu uygulama planı, takip etmeleri için diğer bakanlıklara örnek olarak gönderildi ve sanıyorum esas olarak Tarım Bakanlığı, planını, bizim planımızı esas alarak hazırladı.

Tablo 5 türünde bir gösterge, yetkinlikleri ve mevzuatın uygulamaya yansıtılması konularında çalışırken kimin neden sorumlu olduğunu anlamamıza yardımcı oldu. Ayrıca her zaman için direktifin tamamından sorumlu olan biri vardır. Bunu işte bu şekilde yapılandırdık.

Aktarımın planlanması

Mevzuatın yansıtılmasına ilişkin planlanma ve bazı engellerle ilgili olarak, yaklaşık her yıl kabul edilen ve güncellenen yasama işlerine ilişkin bir hükümet planımız vardı; hükümete sunmak istediğiniz tüm mevzuatın, tüm taslak kanunların burada sıralandığından emin olmanız gerek. Bunu ilişkilendirmelisiniz, bu teklifle ilişkili olan Avrupa mevzuat kısımlarının hangileri olduğunu belirtmelisiniz ve bu temel olarak hükümetin mevzuata ilişkin operasyonel planını oluşturur. Ayrıca hâlâ mevcut bulunan, ayrıntılı bir veri tabanı var, bu yasal uyumlaştırmaya yönelik bir bilgi sistemi. Bu, tüm Avrupa mevzuatının bir veri tabanı ve sizden bunların her birine ulusal mevzuatı eklememiz ve söz konusu alanda tam uyum olup olmadığı ya da nelerin yapılması gerektiği ve benzeri konularda yorumda bulunmanız beklenir. Bu çalışma hükümet birimi tarafından yönetilir ve tüm bakanlıklar kendi bölümlerinden sorumludur.

Bu işler için tabii ki çok sayıda çevre hukukçusuna talep vardır. Bu hukukçular aslında nesli tehlikede olan bir hukukçu türüdür diyebiliriz, çok fazla çevre hukukçusu yok, çok iyi çevre hukukçuları yok. Ayrıca bu alan, ticari açıdan da çok ilgi çekici bir hukuk alanı değil ve tabii ki İngilizce biliyor olsalar bile ana dilleri olmayan bir dilde yazılmış olan direktifler üzerinde çalışacak çevre hukukçularını bulmak daha da zordur. Aynı zamanda bakanlıktaki maaş da örneğin, tabii ki herkese hitap etmiyor. O nedenle orada kalanlara değer vermeniz gerek. İyi olan şey, çevrenin gerçekten çok tatmin edici bir alan olmasından dolayı bu konuda çalışacak pek çok hevesli insan buluyorsunuz ve bu kişilerin birincil amacı bundan büyük paralar kazanmak olmuyor.

Uyum tabloları oluşturmak zorundaydık ve bu tablolar iki türde oluyor; bir tanesinde, uyumlaştırma sürecinin izlenmesi aşamasında buna aşına olabilirsiniz, sol tarafta Avrupa mevzuatı, sağ tarafta ise sizin ulusal mevzuatınız yer alıyor (Tablo 5). Sizden, mevzuatınızın Avrupa mevzuatına karşılık geldiğini ve bunu tam olarak yansıttığını göstermeniz beklenir. Ancak bizim, kendi hükümetimiz ve meclisimiz için başka tür bir tablo daha oluşturmamız gerekiyordu ve Avrupa mevzuatının ötesine geçmediğimizi göstermemiz gerekiyordu. O nedenle ulusal taslaklarda direktiflerden gelen metinlerin altını çizmemiz gerekiyordu ve direktiflerin yansıtılması için gerekli olan kısımlar ile ekstra olan yerleri tam olarak göstermemiz gerekiyordu. Genellikle sonuç şöyle oluyordu; milletvekilleri bunlara bakıp, "tamam, buna AB için ihtiyacınız var, bu tamam; buna ihtiyacınız yok, bunu çıkaracağız" diyorlardı. İşte uyum tablolarının bir diğer faydası da buydu. Ve bu hâlâ bu şekilde işliyor.

"Çeviri çok önemli bir konu. AB mevzuatının sizin dilinize çevrilmesini, katılım tarihine kadar tamamlamanız gerekiyor ve ideal olan da katılım öncesindeki süreçte bunun üzerinde çalışabiliyor olmanız."

"AB'ye girdiğinizde, bu sürecin daha da zor olduğunu göreceksiniz, çünkü taslakların tartışılmasına katılmak durumundasınız ve taslaklar mevzuat haline geldiğinde bunu hemen yansıtmaya başlıyorsunuz, çünkü size verilen süre o kadar da uzun olmuyor. O nedenle gelişmeleri takip etmek zorundasınız."

Çeviri çok önemli bir konu. Bu hem AB mevzuatının sizin dilinize çevrilmesi, bunu katılım tarihine kadar yapmanız gerekiyor ve ideal olan da katılım öncesindeki süreçte bunun üzerinde çalışabiliyor olmanız. Ancak aynı zamanda sizin mevzuatınızın İngilizceye çevrilmesi de faydalı olacaktır, böylece Komisyondakiler bunu okuyup size yardımcı olabilirler ya da bunu onlarla tartışabilirsiniz. Eğer ellerinde mevzuat olmazsa, sizin dilinizi anlamazlarsa, onlar için bunu anlamak çok zor olacaktır. AB'ye çeşitli araçlar yardımıyla rapor veriyoruz, pek çok veri tabanı olduğunu, çeşitli raporlama dönemleri olduğunu göreceksiniz, yani bir şeyi yaklaşık beş kez rapor edeceksiniz ama buna alışmanız gerek.

Avrupa mevzuatı dinamik bir hedef. Sürekli geliyor, işinizin bittiğini söyleyemezsiniz. AB'ye girdiğinizde, bunun daha da zor olduğunu göreceksiniz, çünkü taslakların tartışılmasına katılmak durumundasınız ve taslaklar mevzuat haline geldiğinde bunu hemen yansıtmaya başlıyorsunuz, çünkü size verilen süre o kadar da uzun olmuyor. O nedenle gelişmeleri takip etmek zorundasınız. Bugün internet kullanımıyla, harika imkânlarla bu konuda çok fazla bilgiye sahip oluyorsunuz ve Konsey'de ve benzeri birimlerde neler olup bittiğini izlemek faydalı oluyor.

Direktiflerdeki tanımları biliyor olmalısınız. Bunlar çok önemli, bir şeyleri tanımlama şekliniz direktifi uygulayabilip uygulayamayacağınızı belirleyecek. Aynı tanımları takip etmeniz gerek, örneğin tesis için ya da izin veren kurum ve benzeri için aynı anlama sahip olmanız gerek. O nedenle yapılacak en iyi şey, tanımları direktiften almak ve bunları ulusal mevzuatınıza kopyalamaktır. %100 işe yarayabilir ama mümkün olan durumlarda bunu yapmalısınız, bu şekilde gelecekte karşılaşacağınız sorunlardan kaçınmış olursunuz.

Meclisin aslında bir şekilde AB mevzuatını benimsemeye zorlandığından bahsetmiştim, ancak bunun dışında çevre için başka hiçbir şey yapmak istemediler, o nedenle de minimalist bir yaklaşım benimsemek istediler. Ve genellikle de teklifleri çok fazla kısıtlamaya çalıştılar, biz de sadece ortaya çıkan bazı boşluklara tepkide bulunmak amacıyla söz konusu mevzuatta değişiklik yapılmasını teklif etmek zorunda kaldık. Tabii ki milletvekilleri çok zeki insanlar ve işlerini biliyorlar, ancak bazen AB konusunda yapılması gerekenlerin bazı kısımlarını kaçırabiliyorlar. Yani bu süreci izlemeniz ve bunu uygulamaya çalışmanız gerekiyor.

Çek Cumhuriyeti'ndeki çevre mevzuatını üç grupta özetleyebiliriz. İlki 1990'da, rejimin değişmesinden hemen sonra başladı ve bu en acı veren çevre sorunlarına çözüm üretmek amacıyla yapılmıştı. Yurtdışından bazı örnekler aldık, ancak bu yaptığımız, AB mevzuatı, Amerikan örnekleri ve benzerlerinin bir kombinasyonuydu. O nedenle AB'nin gerektirdikleriyle gerçekten uyumlu değildi. Sonra 1992 ve 1997 nispeten sakin bir süreçti; ormanlar, atık gibi konularda bir takım mevzuatlar vardı, ama bu daha çok diğer alanları tamamlayıcı nitelikteydi ve yine pek de AB'den değildi. Üçüncü dönem ise tüm Avrupa mevzuatını yansıtmak amacıyla açık bir şekilde AB'yi esas alan bir süreçti ve bu süreç 1998'de başladı ve 2003'te sona erdiğini söyleyebiliriz, ancak hâlâ devam ediyor ve AB yeni mevzuatları benimsedikçe de devam edecek.

Çevresel Etki Değerlendirmesi, milletvekilleri için çok hassas bir mevzuattı, çünkü STK'ların baskılarından korkuyorlardı, STK'ların çok fazla gücü var. Bu aynı zamanda Avusturya sınırının yakınında bulunan, kapatmak zorunda olduğumuz nükleer santralle ilişkili siyasi bir konuydu ve Avusturyalıların bu konuda ve nükleer santrallerdeki değişiklikler konusunda yorumda bulunmalarına fırsat verilmesi söz konusuydu; o nedenle ÇED mevzuatının benimsenmesini uzun bir süre geciktirmeye çalıştılar. Bu konu, en sonunda kabul edilene kadar bir yıldan uzun bir süre boyunca mecliste bekledi. Tabii ki dün bunun Komisyon için en önemli mevzuat kısımlarından biri olduğunu duyduunuz. Bu bir çerçeve mevzuat, AB'den para alabilmek için bu gerekli, o nedenle bu mevzuata neden hâlâ ihtiyaç duyduğumuzu mecliste açıklamada ne kadar

çok sorun yaşadığımızı tahmin edebilirsiniz. Aynı zamanda mevzuatı entegre etmeye ve bunu tek bir mevzuat haline ve hepsi için esas teşkil edecek tek bir Çevre Kanunu haline getirmeye çalıştık. Bunu hâlâ başaramadık, paralel giden bir süreçti ve şimdi ise hepsinin üstünde bir çatı niteliğinde olacak ve altında spesifik mevzuat kısımlarının yer alacağı bu Çevre Kanunu'nu hükümete sunmak üzereyiz.

Kurumsal planlama

Ben önce Avrupa Entegrasyon Birimi'nin bir üyesiydim, sonra bu birimin başkanı oldum. Belirli masalardan sorumlu görevlilerimiz vardı, bunlardan her biri mevzuatın belirli bir alanı üzerine odaklanıyordu; su uzmanı, hava uzmanı gibi. Böylece ilgili sektörde neler olup bittiğini izleyebiliyor ve bunun hakkında yorumda bulunabiliyorlardı. Birim, sonunda 12-13 kişilik bir gruba ev sahipliği yaptı; başlangıçta yaklaşık 6 kişi vardı, ama bence gerçekçi olan rakam 12-13 kişinin olmasıydı. Avrupa entegrasyonundan sorumlu olan kişilere her zaman, herkesin düşmanı olduklarını söylüyorum. Kendi bakanlıkları için düşmanlar, çünkü çok fazla iş yapılmasını gerektiriyorlar ve kendileri hiçbir iş yapmıyor, temel olarak bir taraftan bir tarafa yazı gönderiyorlar ve bir sürü sorun yaratıyorlar. Bu, yüzleşmeniz gereken bir algılayış biçimi ve bununla yaşamak zorundasınız. Ancak diğer tarafın bakış açısından bakacak olursanız, Komisyon'un ulaştığı ilk temas noktasını oluşturuyorlar, o nedenle de Avrupa Birimi'nde Komisyon'dan gelen bütün eleştirileri onlar alıyor, sizin de bunları uzmanlara iletmeniz gerekiyor ve yine ikinci bir eleştiri yağmuruna tutuluyorsunuz; bakanlık tarafından ağır bir sırt çantası yükleniyor sırtınıza. Sonuç olarak pek de talihli bir konum değil, ama yine de çok ilginç bir iş.

Başlıca amacı ekonomik etkileri değerlendirmek, finansmanı planlamak, stratejiler hazırlamak ve projeler hazırlamak olan bir entegre finansman birimimiz vardı. Bu birim 1990'da 7 kişiyle işe başladı. Şimdiyse yaklaşık 30 kişi var çalışan ve tüm uyum ve yapısal fon projelerini bu birim hazırlıyor.

Yasama Birimi de çok önemli bir birim. Burada çalışanlar mevzuatın taslağını oluşturanlardır, onlarla yakın temas halindeydik. Ve bu uyum tablolarını ve diğer raporları hazırlayan özel bir uyumlaştırma birimleri de var. Bu üç birim birbiriyle ilişkili olanlar. Ayrıca bölgesel yapılardan ya da bölgesel yapıların koordine edilmesinden sorumlu olan kamu idari birimleri vardı, bu yine merkezle bölgeler arasında çok önemli bir bağ oluşturuyordu.

Mevzuat açısından kütüphaneler çok önemli, mevzuatları topluyorlar ya da belirli konular üzerinde sizin için araştırma da yapıyorlar, bu da çok işe yarayıyordu.

Uluslararası sözleşmelerden sorumlu Küresel İlişkiler Birimi vardı. Uluslararası sözleşmelerin, AB'ye karşı olan yükümlülüklerinizin önemli bir kısmını oluşturduğu dün konuşulmuştu. Bakanlıklar arasında oldukça fazla koordinasyonumuz vardı, bütün bakanlıklarla düzenli bir şekilde toplanıp "açık konular" gibi hususların neler olduğunu tartıştığımız bir çalışma grubumuz vardı. Ve mümkün olduğu kadar ortaklarla, STK'larla, iş çevreleriyle iletişim kurmaya çalıştık. "İstişare forumu" adını verdiğimiz forumlar düzenledik, bunlara herkesi davet ettik, neler yaptığımızı sunduk ve onlardan, geri bildirimler aldık. Elbette ki, hem STK'ları hem de iş çevrelerini memnun edemezsiniz, ikisinin arasında bir yerde olmak durumundasınız, fakat onlarla iletişim kurmanız şart. Onların görüşlerini dinliyorsunuz, bazen ihtiyaç değerlendirmelerinde çok faydalı bilgiler ediniyorsunuz, yani bu çok önemli.

Kütüphaneler çeşitli veri tabanları için mevzuatları toplayabilir ya da belirli konular üzerinde sizin için araştırma yapabilirler.

Engeller

Engeller neydi? Yeterli finansmanımız yoktu, sanırım bu herkes için geçerli, her Çevre Bakanlığı için. Yeterli finansmanı olan bir Çevre Bakanlığı olduğunu duymadım,

o yüzden üzülmeysin. Hükümetten para talep ettik ve kaç tane insana ihtiyacımızın olduğunu, çalışmalar için ne kadar paraya, ne kadar yatırıma ihtiyacımızın olduğunu listeleyen stratejiler hazırladık fakat hükümet istediğimiz parayı bize vermedi. O yüzden müzakereler sırasında belli bir noktada biz hükümete gittik ve şöyle dedik, “Bakın, ya yükümlülüklerimizi yerine getiririz ve bize para vermeniz gerekir ya da çerçeve mevzuat için her halükârda alamayacağımız geçiş dönemleri talebinde bulunmak durumunda kalırsınız. Yani seçme şansımız yok, AB’ye üyeliği tehlikeye atabiliriz, müzakereleri erteleyebiliriz, yani para almaktan başka bir seçeneğimiz yok.” Bu bir dereceye kadar işe yaradı ve tabii ki para hesaplamaları her zamanki gibi oldu; daha fazlasını istersiniz ve sonunda bir miktar alırsınız ve bununla yaşayabilirsiniz. Devlet bütçesi bu şekilde oluşturulur; herkes iki katını talep eder ve yarısını alır ve mutlu olurlar. Bu düşünme biçimini değiştiremezsiniz. Yani ideali, tabii ki herkesin tam olarak ne kadar ihtiyacı varsa onu talep etmesi ve buna karşılık gelen miktarı almasıdır ama işler böyle yürümüyor.

Personele gelince; başlangıçta Avrupa meseleleriyle ilgilenen kişilerin sayısı ve yetenekleri mükemmel değildi, dil engeliyle baş etmek zorundaydık ve boş zamanlarında AB işlerini yapmaları ve çalışma saatlerinde de iç işleri ile ilgilenmeleri gerektiği yönünde bir ifade vardı, bu büyük bir hata. Meslektaşlarınıza, bunu canlarının istediği zaman yapabilecekleri bir hobi olmadığını anlatmaya çalışmalısınız. Bu işlerinin bir parçası, ulusal işleriyle ve ulusal mevzuatlarıyla ilişkili. Geriye dönüp baktığımda bugün çevre konusunda sahip olduklarımızın %80 ya da 90’ı AB mevzuatından geliyor, yani bu itici güç haline gelecek.

Yeterli finansman konusunda bir şey daha söyleyeyim; ihtiyaçların neler olduğunu dikkatli bir şekilde değerlendirmelisiniz, ilk gelen alır şeklinde parayı vermemelisiniz. Yani, bu yıl öncelik verilecek projeler bunlardır diyen bir stratejinizin olması gerek ve bugün hazır olan projelere para vermeyi değil, öncelikli projelerin hazır olmasını temin etmeyi ve onlara para vermeyi amaç edinmelisiniz.

Stratejik yaklaşımdan dün bahsedilmişti. Resmi iç işlemlerde engellerle karşılaşıyorduk. Bakanlığa geldiğim zaman, başka bir birime yazı göndermek, bilgi talebinde bulunmak istediğimizde, bunun için bir yazı göndermemiz gerekiyordu, bu yazı birimimizden bakan yardımcımıza gidiyor, oradan da başka bir bakan yardımcısına gidiyor ve sonra tekrar birime geliyor ve aynı yolu tekrar geri gidiyordu. Buna yanıt yazılması ise, diğer birimin üzerinde çalışması gerektiği süre hariç iki haftayı buluyordu. O nedenle taramaya hazırlık, durum raporlarının hazırlanması gibi konularda bu yöntem işe yaramadı. Zaman içinde bunu iyileştirmeyi başardık ve sanıyorum ki en büyük ilerleme ancak katılımdan sonra olabildi; bir çalışma grubu toplantısından diğerine hükümetinizin durum raporunu hazırlıyorsanız, toplamda üç gününüz var; yani bir günde raporu yazmanız, durum raporunu ikinci günde hazırlamanız ve üçüncü günde de onaylatmanız gerekiyor. O nedenle bu resmi prosedürleri kullanma ihtimaliniz yok. Yani, mümkün olduğu kadar sadeleştirilmiş prosedürlerinizin olmasına gayret gösterin. Ancak diğer taraftan, onaylanması için bakana gitmesi gereken şeyler var; yine onaylanması için meclise ya da hükümete gitmesi gereken şeyler var, yani bir dengenin kurulması gerekiyor. Tabii ki bilgi ve veri eksikliklerimiz vardı. Daha önce bahsetmiştim, IPPC gibi pek çok konuda en iyi tahminlerimizi yapmaya çalışıyorduk, ancak başka konular da vardı. O nedenle sahip olduğunuz bilgi ihtiyacınızın ne olduğu konusunda sistematik bir şekilde çalışmalı ve bir çalışma ya da veri toplanması talebinde bulunmaya, izleme sistemini değiştirmeye çalışmalısınız ki böylece ihtiyaç duyduğunuz verileri elde edesiniz. Sadece yıllardır toplanan verileri değil; ihtiyacınız olan bilgiyi mevcut bilgiyle eşleştirmeye çalışın. Bu şekilde, hükümetten isteyeceğiniz paradan tasarruf edebilirsiniz.

Bunda çok başarılı olduğumuzu söylemiyorum. Tabii ki Çevre Bakanlığı hükümette çok güçlü bir konuma sahip değil. Bu yetersiz finansmanla âlâkalı, ancak şunu söylemeliyim, bizim durumumuzda AB, Çevre Bakanlığı’nın öneminin artmasına yardımcı oldu. Komisyon Üyesi Walster’ın gelmesi ve Başbakan Yardımcısı ile yaptığı görüşmede

İhtiyaçların neler olduğu dikkatli bir şekilde değerlendirilmelidir. Öncelik verilecek projelere yönelik bir stratejinin olması gereklidir.

çevresel uyumlaştırma konusunda ilerlemediğimiz takdirde neler olabileceği hakkında kara bir tablo çizmesi gibi olaylar yardımcı oldu.

Ayrıca bakanlıklar ve bölgeler arasında yetkilendirmelerle ilgili sorunlarımız oldu. Süreçte çok fazla bakanlıklar arası koordinasyon var ve bazen işbirliği yapma konusunda insanlar arasında kişisel güçlükler çıkıyor. O nedenle sadece mevzuata ve uygulamaya odaklanmanız yetmiyor; aynı zamanda bu tür kişisel anlaşmazlıkların ve bu gibi şeylerin de üstesinden gelmeniz gerekiyor, hayat böyle.

"Temelin Nükleer Santrali" gibi bir takım hassas alanlar da vardı; çünkü bir noktada Avusturyalılar, Çek Cumhuriyeti'nin çevre ve enerji bölümündeki müzakerelerini durdurdu, çünkü nükleer santrali sevmiyorlardı. Bunun müktesebatla, Avrupa Komisyonu mevzuatıyla hiçbir ilgisi yok, ancak bu müzakerelerin durdurulmasına ilişkin öne sürülen gerekçe, Çek Cumhuriyeti'ni, Avusturya'yla daha fazla işbirliği yapmaya itmede kullanılan bir araçtı. Sonuçta uzmanlık gerektiren bir konu ama bu tür hassas ya da siyasi etkilerle de baş etmeniz gerekiyor.

Avantajlar

Engellerden bahsettikten sonra avantajlara da değinmeliyim. Genç, esnek ve kendini bu işe adanmış bir AB koordinasyon ekibimiz vardı. Diğer taraftan eski Çevre Bakanı olan ve muhteşem bir çevre kapasitesine sahip Profesör Moldan da ekibimizdeydi. Profesör Moldan'ın sadece bakanlık içinde değil diğer ortaklar arasında da bir otoritesi vardı ve bir şey söylediğinde, bunu söyleyenin ben ya da o zamanki meslektaşlarımdan birinin olmasından çok daha fazla güven yaratıyordu insanlar üzerinde.

Biz Dışişleri Bakanlığı'ndan çok destek gördük ve muhtemelen siz de göreceksiniz. Onların başlıca ilgi noktası müzakerelerin ilerlemesi ve herhangi bir sorun yaşanmaması. Herhangi bir konuda bir sorun yaşadığınızı belirtirseniz, ideal olarak size yardımcı olmalı ya da söz konusu sorunun çözülmesinde sizi desteklemeliler. İş finansal tartışmalara, bütçeye geldiğinde ise sizi çok fazla desteklemiyorlar, çünkü zaten kendi sorunları var bu anlamda ama sizi diğer bakanlık çalışmalarına yönlendirebiliyorlar.

Bir sürü mevcut projeniz var ve bu projelerin birbirini tekrar etmesinden kaçınmalısınız. Çok fazla paranız yok ve bu parayı bir şeyi defalarca yaptırarak ve bir danışmanlık şirketine aynı sonucu üç kere üretmesi için para vererek harcamamaya dikkat etmelisiniz. O nedenle çeşitli projelerde neyi başarmak istediğinizi planlamalı ve bunların arasında tutarlılığı sağlamalısınız.

Komisyon'la resmi olmayan temaslar kurmaya çalışmalısınız. Buna inanmayabilirsiniz ama Komisyon her şeyin ötesinde sizin dostunuz. Ne kadar çok temasınız olursa, onlarla ne kadar çok konuşursanız o kadar iyi, yani onları öğlen yemeğine davet etmek belki de iyi bir fikir. Dagmar Kaljariková bugün burada yok, o yüzden karşı çıkamaz ama, bence hem resmi hem de resmi olmayan temaslar çok faydalı.

Üye devletlerle temasa geçmelisiniz. Biz bunu yaptık, AB koordinatörleri düzeyinde ya da bakan düzeyinde üye devletleri ziyaret ettik. Onlarla uyumlaştırma sürecinde karşılaştığımız sorunları, neden geçiş dönemlerine ihtiyaç duyduğumuzu, mevzuatta nasıl ilerlediğimizi konuştuk; çünkü durum raporlarını onaylayacak olan onlar. Komisyon hazırlayacak, üye devletler ise onaylayacak. Bu ülkeleri sorunlarınız hakkında bilgilendirmelisiniz, çünkü Komisyon farklı bir tablo çizebilir. Diğer aday ülkelerle işbirliği yaptık. Vishigrad 4 ülkeleriyle (Çek Cumhuriyeti, Slovakya, Polonya ve Macaristan) toplantılarımız oldu. Burada sorunları tartıştık, tüm grubun müzakerecileri ile sahip olduğumuz stratejileri ve benzer konuları tartıştığımız toplantılar yaptık.

Zaman hem bir avantaj hem de dezavantaj olabiliyor, benim durumumda biraz dezavantaj olmaya başladı. Bu aslında yaparak öğrendiğiniz bir süreç, işleri yaptıkça neyi

Komisyon'la resmi olmayan temaslar kurmaya çalışmalısınız. Ne kadar çok temasınız olursa, onlarla ne kadar çok konuşursanız müzakere sürecinde o kadar avantajlı olursunuz.

daha iyi yapabileceğinizi ya da hâlâ bir takım boşluklar olup olmadığını göreceksiniz, yani bu doğal olarak gelişecek.

Kendinizi tanıtın!

Kendinize yardımcı olun; şeffaf olmanız ve gerçekten yaptığınız şeyi rapor etmeniz önemli. Komisyon'u meşgul etmelisiniz, bilgiler sunmalısınız, yoksa Komisyon sizi meşgul eder, sizden bilgi ister. O nedenle ne yaptığınızı sizin söylemeniz daha iyi, ama söylediklerinizin doğru olması gerek, çünkü doğru olmadığında Komisyon'un bunu bulmak için araçları var.

Tutarlı olmak durumundasınız, her defasında aynı şeyleri söylemelisiniz ve bunların ilgili olması gerek. Konuyla hiç ilgisi olmayan bir şeyi onlara göndermenizin hiçbir anlamı yok. Yani, denge konusunda dikkatli olun.

Brüksel'de Komisyon, Avrupa Parlamentosu, paydaşlar ve üye devlet temsilcilikleri için bazı sunumlar organize ettik. Nasıl düşündüğünüzü açıklamak da faydalı oluyor. Daha önce de belirttiğim gibi üye devletlere ikili ziyaretler düzenledik ve Komisyon ile Çevre Genel Müdürü'nü, tartışmak ve ne kadar iyi olduğumuzu göstermek üzere Çek Cumhuriyeti'ne davet ettik.

Ayrıca, bir bülten yayımladık. Bu bültende başlıca gelişmeleri rapor ettik. Burada

Tablo 6: Uygulama planı

Başlık	Hukuki Niyet					Öneri				Onay			Yürürlüğe giriş
	İlk taslak	İç yorumlama	Bakanlıklar arası yorumlama	Son taslak	Hükümet	İlk taslak	İç yorumlama	Bakanlıklar arası yorumlama	Son taslak	Hükümet	Parlamento-Temsilciler Meclisi	Parlamento - Senato	
Çevresel etki değerlendirmesine dair 100/2001 Sayılı Yasa													01.01.02
Stratejik Çevresel Değerlendirmesi Yasası													
86/2002 Sayılı Temiz Hava Yasası													01.06.02
Trafikteki Araçların İşletim Koşullarına Dair 56/2001 Sayılı Yasa													01.07.01
Atığa Dair 185/2001 Sayılı Yasa													01.01.02
Ambalajlama ve Ambalaj Atığına Dair 477/2001 Sayılı Yasa													01.01.02
Sulara Dair 254/2001 Sayılı Yasa													01.01.02
Su Boru Hatları ve Kamuya Yönelik Kanalizasyon Sistemlerine Dair 274/2001 Sayılı Yasa													01.01.02
Genel Sağlıkın Korunmasına Dair 258/2000, 258/2000, 258/2000 ve 258/2000 Sayılı Yasa'lar													01.01.01
Doğa ve Peyzaja Dair 114/1992 Sayılı Yasa'ya Ek													
Nesli Tehlike Altındaki Türlerin İthalat ve İhracat Koşullarına Dair 16/1997 Sayılı Yasa'ya Ek													
Hayvanat Bahçeleri Yasası													
IPPC ve Entegre Kirlilik Kaydına Dair 76/2002 Sayılı Yasa													01.01.03
Ciddi Endüstriyel Kazaların Önlenmesine Dair 353/1999 Sayılı Yasa													29.01.00
Kimyasal Maddeler ve Kimyasal Preparatlara Dair 157/1998 Sayılı Yasa													01.01.99

Kaynak: Jan Dusik / Çek Cumhuriyeti Çevre Bakanlığı

AB Çevre Genel Müdürlüğü'ndeki yetkilimiz için çok meşhur hale gelen bir tablo göstermişim; bu tabloyu (Tablo 6) duvarına asmıştı ve her ay ulusal mevzuatın bölümlerinin kabul edilmesi sürecini hazırlıyorduk.

Burada çeşitli yasama aşamaları var ve kaydedilen ilerlemeler var, buradaki açık gri alanı ilerletiyorduk, yani tablo ne kadar açık griyse bizim yetkili görevlimiz o kadar mutlu oluyordu. Bütün bunların, ortaklarınızla yaptığınız tartışmalarınızda faydası oluyor.

Uyumun yararları

Bugünkü Cumhurbaşkanımızın söylediği meşhur bir cümleyi iletmek istiyorum: “Ekoloji, pastanın üzerindeki krema gibidir, kremayı koymak için de önce pastanın olması gerekir, o yüzden çevresel korumayı gerçekleştirmek için önce yeteri kadar para kazanmalıyız”. Kendisi hâlâ bu hissiyata sahip ama, artık onu ikna etmenin bir anlamı olduğunu sanmıyorum.

İktisatçıları ikna etmelisiniz, o nedenle de ekonomik gerekçelere ihtiyacınız var. Çevre konusunu ele almazsanız neler olacağını açıklamalısınız, icra maliyetlerini, ihlal maliyetlerini, AB'den gelen finansmanın durmasının yaratacağı maliyetleri açıklamalısınız. Bunlar insanlar üzerinde işe yarıyor ve söylediklerinizi daha dikkatle dinliyorlar.

Çevre bölümü, daha büyük bir blok olan yaşam kalitesinin bir parçasıdır ve buradaki yaklaşımınız yine, bunu sadece çiçekler ve böcekler için yapmadığınız, insanların yaşamları ve sağlıkları için yaptığınızdır. Bu durumda Sağlık Bakanlığı doğal ortağınız oluyor.

Çevre korumasını kendiniz için yapıyorsunuz, bu sadece Brüksel için değil ve bu yine, diğer uyum alanlarıyla kıyasladığınızda çevre bölümünün nispeten bir avantajı; aslında yaptığınız şeyi çevrenizi iyileştirmek için ve aynı zamanda Brüksel için yapıyorsunuz, ama bunun sadece Brüksel için olmadığı yönünde iyi bir duygu da besleyebilirsiniz.

Bu süreç aynı zamanda sanayiye modernizasyon getirir, önlemleri aldıkça kendilerini modernize ederler. Bunu teknolojilerin yaşam döngüsüyle ilişkilendirmek en iyisi, teknolojileri değiştirdikçe, çevresel önlemleri uygulayabilirler. Yani geçiş dönemlerindeki zamanınızı ya da katılıma kadar olan zamanınızı, üretim süreçleri ile modernizasyonu, çevre alanında yapmanız gerekenlerle ilişkilendirmek için kullanın.

Ayrıca daha önce bahsettiğim rekabet gücü, piyasalara erişim, çevresel damping söylemlerini de kullanmalısınız ve örnek olması gereken yabancı yatırımları da bu anlamda kullanabilirsiniz; Çek Cumhuriyeti'ndeki IKEA mağazaları ya da yeni gelen su şirketleri gibi. Bunlar çevreyle ilgili çalışmalarını gerektiğini, bu çevresel imajı da satmaları gerektiğini daha iyi anlıyorlar. Bunları Çek tarafındaki muhatapları ikna etmek için kullanabilirsiniz; “Bakın modern bir kuruluşun böyle görünmesi gerekiyor, çevreyle uyumlu olması gerekiyor ve Avrupa'nın bir parçası olmak istiyorsanız, siz de aynı şekilde davranmalısınız”.

Bu süreçte size iyi şanslar diliyorum, ama kolay bir süreç değil, uzun zaman alıyor, ama her şeyin ötesinde eğlenceli. Hatta AB'ye girdikten sonra daha da eğlenceli hâle geliyor, çünkü bu sadece bir alıştırma; sonra muhtemelen daha talepkâr olan uygulama süreci geliyor ve biz şu anda bunu yaşıyoruz.

Çevre bölümü, daha büyük bir hedef olan yaşam kalitesinin bir parçasıdır ve buradaki argümanınız yine, bunu sadece çiçekler ve böcekler için yapmadığınız, insanların yaşamları ve sağlıkları için yaptığınızdır.

Oturum III Orta ve Doğu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Sorular - Yanıtlar - Yorumlar

SORU 1, Stephen STEC: Şimdi oturumu sorulara açmak istiyorum. Eğer sakıncası yoksa ben başlayacağım, oturum başkanının ayrıcalığına dayanarak. Bütün bu sürecin çok önemli bir parçası olduğunu düşündüğüm mali planlamadan bahsettin ve bunun hükümet tarafından onaylandığını söyledin. Bu süreç hakkında, bunun nasıl işlediği ve mali planın konumu hakkında acaba biraz daha bilgi verebilir misin?

YANIT 1, Jan DUSIK: Biz uyumlaştırma stratejisine maliyetlerin hesaplanması ile başladık, yani gerçekte ne kadar ihtiyaç duyduğunuzun ortaya konması ilk adımdı. Bunun bir kısmının kapalı bir kutu olduğunu söylemiştim, fakat bir şekilde zaman

içinde o kadar da çok değişmeyen bir rakam elde ettik, o yüzden belki şanslıydık ya da tahmin gücümüz yüksekti. Bundan sonra atılan adım ise mali kaynakların belirlenmesi oldu. Ülkede geçmişte yapılan, son on yılda diyelim, çevre harcamalarını esas aldık. Oldukça da şanslıydık, çünkü Komisyon'un gözünde iyi olan bir söylem vardı, o da 1990'lardaki çevre harcamaları GSYH'nin %2 ya da %2.5'i civarındaydı, yani oldukça yüksekti, eski üye devletlerinkinden daha yüksek. Diğer taraftan, bu rakam düşüşe geçti ve şimdi yaklaşık %1 oranındayız. O zaman lehimize olan söylem, artık çok da yararlı değildi, ancak biz bunu, sanayinin çevreye ne kadarlık bir katkıda bulunacağını, devletin, devlet bütçesi aracılığıyla, devlet çevre fonu aracılığıyla çevreye ne kadar katkıda bulunacağını, AB'nden ve ortaklardan ne kadarlık bir beklentimizin olabileceğinin ve çevre harçları açısından çevre fonunun ne kadar toplayabileceğinin hesaplanmasında esas aldık. Hâlâ çevre vergisi reformundan bahsediyoruz; yani bunların hepsi bir araya getirildi ve 2010'a kadar ne kadarlık bir beklentimizin olabileceği, ne kadar paranın mevcut bulunabileceğine ilişkin bir tahmin yapıldı. Bunu yine geçiş dönemi taleplerimize yansıtık. Kentsel atıksu arıtımı gibi konularda çok önemli bir kaynak olan belediyeleri söylemeyi unuttum. Sonuç olarak biz bunları geçiş dönemi taleplerimizle ilişkilendirdik ve uyum maliyetleri, mevcut kaynaklarla ya da bizim mevcut olacağını düşündüğümüz kaynaklarla uyumla ve bu düzenli bir şekilde güncellendi.

SORU 2, Süleyman BULUT, *Enerji ve Tabii Kaynaklar Bakanlığı*: Eksikliklerden bahsederken personelden de bahsetmişsiniz; diğer taraftan Çek Cumhuriyeti özelinde veya diğer yeni üye olan ülkelerde de bir rejim değişikliğinden sonra bu uyum süreci gerçekleştiğinden dolayı mevcut kemikleşmiş bir bürokratik kadronun varlığı veya onların işte belli bir seviyede olmaları, karar alıcı mekanizmalarda bulunmaları gibi hususlar belki söz konusuydu. Siz böyle bir değişimi nasıl hayata geçirdiniz? Veya bu etkin personel istihdamını nasıl sağladınız? Belki bir kurumsal dönüşüm gerektiriyor, bir kurum kültürü değişikliği gerekiyor. Bu değişimi nasıl gerçekleştirdiniz?

YANIT 2, Jan DUSIK: Bu çok iyi bir soru. Burada ana kuruluş olan Çevre Bakanlığı'nın avantajı 1990'da kurulmuş olmasıydı ve ben buraya ilk geldiğimde yaklaşık 350 kişilik bir personeli vardı, bugün ise yaklaşık 650 personeli var. Yani personelin birçoğu yeni geldi. Ayrıca insanların doğal bir döngüsü de var; emekli oluyorlar ve yeni insanlar geliyor. Bakanlığa gelen pek çok kişi var. Bazıları kalıyor, bazıları kalmıyor. Ama en azından çalışmaya istekli ya da çoğu dil bilen, üniversiteden yeni çıkmış çalışanlarımız oluyor, yani bu kişiler iki, üç veya beş yıl kalsalar bile yine de faydalı oluyorlar. Ayrıca bir de çekirdek kadromuz var. Ben geldiğimde bakanlıkta çalışanların hepsinin AB uyumu konularında yararlı olduklarını söylemiyorum, onlar hâlâ orada. Bazıları AB ile yaşamak zorunda olduklarını, uygulamaları değiştirmeleri gerektiğini, bir bakan yardımcısından diğerine resmi yazılar yazmada ısrar edemeyeceğini ve daha esnek olmaları gerektiğini anladı; bazıları ise anlamadı. İyi olan şey, bakanın destekleyici olmasıydı, en azından görev süresinin önemli bir kısmında faaliyetlerimizi destekleyici bir yaklaşımı vardı. Önerilerimizi kabul etti. O nedenle, ne zaman dahili bir sorunumuz olsa, bakana gittik, bakanlar kurulu toplantısına gittik ve şöyle dedik, "bakın, şunlar ve şunlar yapısal sorunlar, bunları çözmek zorundayız aksi takdirde..." Bunu, her zaman için müzakerelerde sorun çıkacağı yönünde bir tehdit olarak kullanabilirsiniz, ki bu bakanın da sorun yaşayacağı anlamına gelir. Yani, gerekli gördüğünüz önlemlerin kabul edilmesini sağlamak için elinizde bir takım araçlar var. Kendinizi çok baskın göstermeden, bunu dikkatli bir şekilde yapmalısınız. Daima bunu neden yaptığınızı ve bunun niçin gerekli olduğunu açıklamaya çalışın. Bakanlığımızın yapısının ve çalışanlarının adanmışlığının mükemmel olduğunu söylemiyorum ama tüm bu süreç sayesinde büyük bir adım atılmış olduğunu düşünüyorum.

SORU 3, Şenol KADER, *Çevre ve Orman Bakanlığı*: İki sorum olacak. İlk sorum uygulamalar konusunda. Denetimler, Komisyon tarafından mı yapılmakta, yoksa sadece beyana mı inanılmakta? İkinci sorum da, çevre yatırımları konusunda sanayicilerinizi

ikna etmek kolay oldu mu, özellikle rekabet konusunda Çin ve Hindistan gibi Uzakdoğu ülkeleri ele alındığında?

YANIT 3, Jan DUSIK: Birinci soruyla ilgili olarak; Komisyon katılımından önce ve katılımından sonra uygulamayı kontrol eder. Katılımdan önce ilerleme izleme raporları gibi uygulamalar var, buralardaki pek çok bilgiyi çeşitli raporlarda onlara sunmuş olduğunuz bilgilerle karşılaştıracaklardır. Katılımdan hemen önce, bundan bahsetmemiştim, emsal tarama adını verdiğimiz etkinlik yapıldı. Bu etkinlikte Komisyon, üye devletlerin uzmanlarından oluşan bir ekiple Çek Cumhuriyeti'ne geldi ve sahaya indiler, bölgeye gittiler, denetim yapan bölge yetkilileriyle görüştüler, işleri nasıl yaptıklarını sordular ve ardından, bir takım tavsiyelerle, karşılık vermek durumunda olduğumuz bir rapor yazdılar. Komisyon'la iletişimde bulunan STK'lar var ve Komisyon da STK'larla iletişim kuruyor, onlarla toplantılar düzenliyorlar ve gündeme getirdikleri çevresel sorunları dinliyorlar ve daha sonra size gelip, "Peki, biz böyle böyle sorunlar olduğuna duyduk, bize her şeyin yolunda gittiğini söylemişsiniz, bunu nasıl açıklıyorsunuz?" diyorlar. Yani ellerinde çeşitli araçlar var. Katılımdan sonra ise uygulama hakkında raporlar alıyorlar ve yine, söz konusu raporlar sizin tarafınızdan yazılmış olsa bile, bu raporlardan, ne yaptığınızı kontrol etmek üzere kullanabilecekleri pek çok bilgi elde ediyorlar.

İkinci soruya gelince, iş çevrelerinin ikna edilmesi konusu. Bizim zamanımızda Çin ve Hindistan konusu bu kadar gündemde değildi, sorunlar daha çok, Almanya, Fransa, Amerika gibi ülkelerle bunlardan gelen mallarla ilgiliydi. Bunun büyük bir kısmı da özelleştirmeye ilgiliydi. Örneğin, IPPC görüşmeleriyle bir takım bağlantılar vardı; çevresel önlemleri almazsanız, satmaya çalıştığınız şirketinizin değerini düşürmüş oluyordunuz. O nedenle beklenen yatırımların ne olduğunu, sizden ne yapmanızı beklediklerini bilmek ve bu anlamda proaktif olmak daha iyiydi. Bu tabii ki çok pembe bir tablo değil, sanayiyle sürekli bir mücadeleimiz var. 1990'larda her şeyi yaptıklarını söylüyorlar, daha ne istediğimizi soruyorlar ve artık kâr elde etmek istiyoruz, bize yükleniyorsunuz diyorlar. Diğer taraftan biz, sunumumun sonunda bahsettiğim ekonomik söylemleri kullanıyoruz, bu rekabet açısından bir avantaj. Örneğin bugün Çin'i ele aldığınızda, Avrupa mallarının avantajı iyi kalitede olmaları, bu ürünlerin üretiminde çevreyi kirletmemenizdir. O nedenle bu iddianın üzerinden oynamalısınız ve bunun kendilerinin yararına olduğunu açıklamalısınız. Ancak bu bir süre giden bir savaş.

SORU 4, Evren SAPMAZ VERAL, Çevre ve Orman Bakanlığı: Ekim'de müzakerelere başlayacağız ve yeni aday olmuş ülkelerin bu şekilde tecrübelerinden faydalanmak bizim için çok yararlı, sunumunuz için teşekkür ediyorum. Benim sorum çevre sektöründeki toplam uyum maliyetleriyle ilgili olacak. Komisyon'un bir raporuna göre galiba Çek Cumhuriyeti'nin uyum maliyeti 9 milyar Avro'ya yakın bir rakam bu sektörde ve IPPC direktifi ile kentsel atıksu arıtma direktifi uyum konusunda başı çeken sektörlerden. Ben burada uluslararası finans kuruluşlarının rolünü merak ediyorum, çünkü finansman gerçekten önemli. Geçiş dönemlerini de etkiliyor. Onların rolünü öğrenebilir miyim?

YANIT 4, Jan DUSIK: Evet, tabii ki AB finansmanının, yapısal uyum fonlarının ve krediler açısından da Avrupa Yatırım Bankası'nın büyük bir rolü var. Ancak örneğin, Dünya Bankası'nın artık o kadar da büyük bir rolü yok. Dünya Bankası 1990'larda çok büyük bir oyuncuydu; şimdiyse ekonomi ilerledikçe, diğer ülkelere kayma eğiliminde; yani bu finansman türü için artık hedef bir ülke değiliz. Aynı şey iki taraflı yardım için de geçerli. Örneğin Hollanda, Danimarka, Birleşik Krallık, Almanya gibi çok fazla yatırımda bulunmuş olan ülkeler Çek Cumhuriyeti'nden doğuda bulunan diğer ülkelere doğru gitme eğilimindedir ve artık bunlardan daha az para geliyor. Yani şu anda yabancı finansmandan bahsettiğimizde, bu esas olarak AB oluyor.

SORU 5, Nurşen NUMANOĞLU, Avrupa Birliği Genel Sekreterliği: Belediyeler ve diğer iş kuruluşları, diyelim şirketler, büyük sanayi şirketleri, bunlar müzakere

prosedüründe taraf mı? Çünkü geçiş dönemleri taleplerinde bulunuyorlar ve onların fikirlerini almak durumundalar. STK'lar ve üniversiteler, resmi açıdan onlar nerede? Onlarla temasa geçmenin ve ülkenizin durum raporlarının hazırlanmasında onların görüşlerinin yansıtılmasının herhangi resmi bir mekanizması var mı?

YANIT 5, Jan DUSIK: Güzel soru. AB mevzuatı açısından STK'lara ya da bilimsel kurullara başvurmanız yönünde bir yükümlülük yok, ancak mümkün olduğu kadar çok bilgi toplamalısınız ve sonra da tabloyu kendiniz oluşturmalısınız. Diyelim ki tek taraflı olarak sanayiye esas alan bir tablo çizdiğinizde “bu bizi öldürür ve bu şu anlamlara gelir, şu kadar yatırım gerektirir ve biz bunu 30 yılda yapamayız” dersiniz. Bilim adamlarından gelen örneğin araştırma sonuçları gibi bilginin öbür yüzüne de ihtiyacınız var.

Bizde, Bakanlıkta Uluslararası İlişkiler Bölümü oluşturuldu, çünkü gündemin yoğunluğu çok fazlaydı. Bu bölümde yeni bir Avrupa Entegrasyon Birimi ile daha sonra kurulan Finansman Entegrasyonu ve Küresel İlişkiler Birimi de vardı. Ayrıca teknik birimlerin her birinde küçük AB koordinasyon birimi oluyordu, böylece bu teknik birimlerde bizim birimimizin doğrudan temasa geçebileceği insanlar vardı. Yasama biriminin de uyumlaştırmayı koordine etmek üzere özel bir birimi vardı. Bakanlığın üst düzey yönetimini sürece dahil etmek çok fazla işe yaramadı ve bence bu çok önemli bir husus. Bakan yardımcılarının nelerin yapılması gerektiğini anlamadılar ya da bunu onaylamadılar ve benim sorumlu olduğum Avrupa Entegrasyon Birimi'nin, diğer birimlerdeki insanlara ne yapmaları gerektiğini söylemelerinin nasıl mümkün olduğunu anlamadılar. Ara sıra gerginlikler oluyordu; ancak dediğim gibi, bakanın desteğini aldığımız için şanslıydık, yapılması gereken şeyler vardı ve eğer bunlar yapılmazsa Brüksel'de bakanın başı derde girecekti.

Kamu yönetim sistemi, toplam kamu yönetimi reformu kapsamında da değişti. 78 il iptal edildi ve yerine 14 bölge getirildi ve yetkinlikler açısından büyük kaymalar oldu. Bunun işlere çok yararı dokunup dokunmadığından emin değilim, çünkü biz aynı zamanda mevzuatı da değiştiriyorduk, o nedenle de bunu yeni oluşturulan yapıya oturtmamız gerekiyordu ve insanlar illerden, Bakanlığa ya da bölgelere doğru kayıyordu ya da bırakıp gidiyorlardı ve genellikle işlerinde iyi insanlar bu idari reform sonucunda devlet yönetimini bıraktılar. Sonuç olarak böyle bir reform gerçekleştirdiğinizde bunun ne tür etkilerinin olabileceği ve AB'ye uyum süreciyle nasıl ilişkilendirilebileceği çok dikkatli bir şekilde düşünülmeli.

Oturum III

Orta ve Doğu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Polonya'nın Uyum Süreci Deneyimleri

Dr. Jerzy JENDROŚKA

Jendrośka Jerzmański Çevre Hukukçuları, Polonya, Hukukçu

Jerzy Jendrośka, çevre hukuku üzerine uzmanlaşmış Jendrośka Jerzmański Bar & Partners adındaki hukuk şirketinin yönetici ortağı. Opole Üniversitesi'nde Avrupa Hukuku Kürsüsü'nün başkanı. Ayrıca Lahey'deki Daimi Tahkim Mahkemesi'nde hakem. Kendisi 2001 yılında Polonya'da AB entegrasyonu konusunda Çevre Bakanı'nın danışmanlığını yaptı ve 1990'da başlayan uyumlaştırma sürecinin öncesinden beri ve aynı zamanda Polonya'daki uyumlaştırma süreci boyunca mevzuat oluşturma çalışmalarına katıldı. Polonya dışında pek çok ülkede de yeni çevre kanunlarının taslaklarının hazırlanmasına katılmış olan Jendrośka, uluslararası süreçlerde Polonya Hükümeti'ni sıklıkla temsil etmektedir.

Ben bağımsız bir avukatım. Hükümet için çalışıyorum ama hükümetin içinde değilim, ancak özellikle uyumlaştırma süreci ile ilgili olarak hükümet için pek çok iş yapıyordum ve müzakerelerin en sıcak olduğu zamanlarda Çevre Bakanlığı'nın danışmanıydım. Jan Dusik kadar olmasa da, bu sürecin oldukça içindeydim.

Benim sunumum bu açıdan biraz farklı olacak. Yani ben bu konuya dışarıdan bakıyorum. Ancak kültürel açıdan da farklılar göreceksiniz; ne ben, ne de Polonyalılar, Çek Cumhuriyeti kadar sistematik değiliz, o nedenle de bütün bu sürece olan yaklaşımımız Çek yaklaşımı kadar sistematik değildi. Ben size o kadar çok bilgi de vermeyeceğim, çünkü pek çok konunun birbirine çok benzer olduğunu düşündüm, sunumumda farklı olan ya da Jan Dusik tarafından değinilmeyen konular üzerinde duracağım.

İlk olarak Türkiye'yi de ilgilendireceğine inandığım, müzakerelerin geçmişini özetleyerek başlamak istiyorum. Çevre hukukunda ve çevre hukukuna olan yaklaşımlarda farklı gelenekler vardır. Polonya'da çevre mevzuatına yönelik, geleneksel olarak çok bütüncül bir yaklaşım benimsenmiştir. Bu da bizim çevreyi olduğu gibi kompleks olarak ele almaya çalıştığımız anlamına geliyor. Oysa ki, AB mevzuatı geleneksel olarak çok sektörel bir şekilde gelişmiştir; yani çok spesifik konulara, spesifik direktiflerde sektör bazında değinmişlerdir ve hatta su gibi sektörlerde, örneğin yüzmeye için ayrı bir mevzuat, içme suyu için özel bir mevzuat olmuştur. Sonuç olarak arada bir fark vardır ve daha sonra göreceğiniz gibi bu fark idari yapıda da ortadadır ve hepsinin de müzakere süreci üzerinde doğurduğu bir takım sonuçlar vardır.

Bahsedeceğim ikinci konu ise yine bizim daha çok, hüsnükuruntulu bir mevzuatımızın olduğu geleneksel yaklaşımımız ile ilgili. Mevzuatımız, genel olarak çevrenin iyi olması gerektiği ve herkesin çevresel hedeflere uyması gerektiğini ifade eden sözlere dayalıydı ve bu yeterliydi. Halbuki AB çok daha pragmatikti ve mevzuatın altında eski üye devletlerdeki yaklaşımı yansıtmaya çalışıyorlardı. Ulaşılmaması çok güç hedefler koymaya çalışmıyorlar, ama mevzuatta bir hedef belirlenmişse, bu ulaşılması gerektiğini düşündükleri pragmatik

bir hedef oluyor. Yani yaklaşım biraz farklı ve bunun da müzakereler üzerinde yarattığı bir sonuç var. Çünkü şöyle diyorlar: “eğer bir hedefi kendiniz koyduysanız, bu, o konuyu çok iyi düşündüğünüz ve bu hedefe ulaşabileceğinizden emin olduğunuz anlamına gelir ve biz de bu hedefe ulaşmanızı isteriz”. Bu bizim anlamak zorunda olduğumuz bir farktı. Ayrıca bizim mevzuatımız çok daha fazla doğa bilimini esas alıyordu ve çevre özelliklerini doğa bilimi açısından ele alıyordu. Oysa ki, standartlara ve diğer unsurlara bakarsanız, AB mevzuatı daha çok teknolojiye dayalı ve bu da bazı sorunlar yaratıyor. Ancak AB şu anda bu kompleks yaklaşımı giderek geliştiriyor, çerçeve direktifler, yatay mevzuat yavaş yavaş başarıyor. Bu bir anlamda teknolojik yaklaşımdan, standartları ve ortam kalitesini esas alan bir yaklaşıma doğru geri çekilme.

Yaklaşımlarda olan bu geleneksel farklılıkların müzakere süreci üzerinde önemli bir etkisi olmuştur. Bizim uyumlaştırmaya olan yaklaşımımızın iki temeli vardı. Birincisi, geleneksel kurumlarımızı korumak istiyorduk. Uyumlaştırma sürecine başlamadan önce oldukça özenli bir şekilde geliştirilmiş bir çevre mevzuatımız vardı; bizim kendi geleneklerimize ve çevre alanında işleri yürütme tarzımıza çok uygun olduğunu düşündüğümüz bir takım kurumlar oluşturmuştuk ve bunu korumak istiyorduk. Bu, kirlilik harçları ya da çevrenin korunmasına yönelik ekonomik teşvikler sistemi; bildiğiniz gibi AB mevzuatı bu ekonomik teşviklere çok fazla yer vermiyor. Çevre vergileriyle ilgili konu hararetle bir şekilde tartışılıyor ama hâlâ ortada yok. Bizim sistemimizde ekonomik teşvikler geleneksel olarak çok önemli bir rol oynamıştır ve biz bunu korumak istedik. Biz ayrıca ekolojik fon dediğimiz fonları tanzim etmenin özel bir yolunu geliştirdik; bunlar çevresel harcamalar için önemli bir gelir kaynağıdır. Bu, yaklaşık her yıl sanayiden gelen, ya da sadece sanayi değil, çevre kullanıcıları olarak adlandırdığımız kullanıcılardan alınan kirlilik harçlarından elde edilen birkaç milyar Avro civarındadır. Bunlar daha sonra bu bağımsız ekolojik fonlara yöneltilir ve yine özel şirketlerin, belediyelerin çevresel harcamaları için kredi ve hibelere dönüştürülür. Bu ekolojik fonlar ayrıca çevresel konular için AB finansmanının kanalize edilmesinde başlıca kurum olmuştur. Yani bir altyapıları var, kalifiye personeli var, çevreyle ilgili olarak AB fonlarından para talebi için yapılan yüzlerce başvuruları var.

Bizim mevzuat yansıtma çalışmalarına yönelik ilk olarak başlattığımız yaklaşımımızda mevzuatımızı uyarlamak istedik, direktifleri kopya etmek değil. Sizin de bilebileceğiniz gibi, bazı üye devletlerde şöyle bir gelenek var; ne zaman yeni bir direktif çıksa, sadece bu direktifi kopyalıyorlar ve sadece bu direktifi kopyalama ve çevirme işlemiyle yeni bir mevzuat kısmı yaratmış oluyorlar. Bizim yaklaşımımız farklıydı, biz bu direktifleri uyarlamak istedik ve içinde pek çok direktifin aynı mevzuat kapsamında entegre bir biçimde yer aldığı kapsamlı bir mevzuat dizisi oluşturmak istedik; ama bu her zaman işe yaramadı. Tanımlarda özel bir durum söz konusuydu; Jan Dusik tanımların bire bir çevrilmesi ihtiyacından bahsetmişti. Biz bununla ilgili sorunlar yaşadık, çünkü kopyalamadan ziyade uyarlamayı esas alan her zamanki yaklaşımımızda, direktiflerden gelen tanımları biraz değiştirmeye başladık ve bu işe yaramadı. Şu anki yaklaşımımızın, daha çok tanımları bire bir kopyalama eğiliminde olduğunu söyleyebilirim. Ancak yine de kendi yeniliklerimizi yaratmaya yönelik bir takım çabalar var ve benim fikrimce bu işe yaramıyor. Yani çıkarılan ders aslında şu; tanımlarla ilgili çok fazla bir şey yapamıyorsanız, bunları bire bir çevirmek durumundasınız.

Polonya'nın Birliğe katılımındaki önemli tarihlere bakacak olursak, Avrupa Anlaşması denilen belgeyi 1991'de imzaladık. Macaristan'la birlikte katılım müzakerelerini resmi olarak başlatan ilk ülkeler olduk. 1991'de Avrupa Anlaşması'nın imzalanmasıyla birlikte, çevre mevzuatı dahil olmak üzere Polonya'nın gelecekteki kalkınma deneyimleri açtı; bizim ve Çek Cumhuriyeti'nin daha önce denemiş olduğu gibi Amerikan deneyimleri, Japon deneyimleri ya da herhangi başka bir deneyim olmayacaktı. Bunun AB mevzuatı olması, AB mevzuatına yakınlaştırma olması gerekiyordu. O nedenle yaptığımız ilk işlerden biri şu oldu: Tüm yasal kanun taslaklarının müktesebata uyumu açısından değerlendirilmesine yönelik özel bir yöntem oluşturduk. Yani bu, yalnızca özel olarak

AB'ye yakınlaştırma ya da AB mevzuat parçasının yansıtılmasını hedef alan taslaklar için değildi. Tüm yeni mevzuat kısımları, müktesebata uyum açısından bir incelemeye tabi tutuluyordu. Bu prosedür başlangıçta kanunlar için başlatıldı. Sonra yavaş yavaş daha sonra üzerinde duracağım özel AB Entegrasyon Birimimiz tarafından yürütülen çok komplike bir prosedür haline getirildi. Ancak 90'ların sonunda milletvekillerimizin kanun taslaklarına değişiklikler getirdiği ya da kendi kanunlarını hazırladıkları ortaya çıktı. O nedenle mecliste de, tüm mevzuat parçalarının AB ile uyumu açısından kontrolü için benzer bir prosedür oluşturmak durumunda kaldık. Jan Dusik yansıtılması gereken ilk mevzuattan bahsetmişti; fakat AB kapsamında olmayan yapım ya da inşaat kanunu gibi pek çok mevzuat var. İnşaat kanunu AB müktesebatının konusu değildir, ancak inşaat kanunundaki bazı hükümlerin, müktesebatı yansıtma ya da özellikle uygulama yönteminiz üzerinde önemli bir etkisi olabilir. Sonuç olarak diğer tüm kanunları da, AB mevzuatının herhangi bir kısmının yansıtılmasına ilişkin herhangi bir hükmü olabileceği açısından ele almalısınız. Böylece, bir taraftan AB mevzuatını yansıtmaya çalışırken, diğer taraftan başka bir kanunla, sadece şans eseri olarak, bilmeden, tam tersi bir hükümlerle bu çabaları mahvetmediğinizden emin olursunuz.

Çevre korumaya yönelik önceliklerin yer aldığı bir ulusal program vardı. AB'nin 5. Çevre Eylem Programı'na uyum konusu vardı; bildiğiniz gibi şu anda 6. Eylem Programı var. Asıl amacımızın, politika hedeflerimizi topluluk için ne 5. ne de 6. Eylem Programı'na uyumlaştırmamız olduğu, birinci amacımızın iklim değişikliği olması gerektiği yönünde Komisyon tarafından suçlandık ve bu konuda küçük bir tartışma yaşadık. Polonya için iklim değişikliği öncelikler listesinin çok alt sıralarında yer alıyordu. Açıkça Komisyon bundan pek hoşnut değildi ve tam olarak aynı öncelikleri listemize koymamız gerektiği konusunda ısrar ettiler. Su kalitesi gereklilikleri, atıkların yakılması, kalitesinin korunması, Natura 2000 ve ormanlarla ilgili konular bizim öncelikli olarak belirlediğimiz alanlardı; ama bunların hepsi de tam olarak AB'nin öncelikleri değildi. Aslında en çok Natura 2000, su kalitesi ve atık konusu AB'nin öncelikleri arasında. Yansıtma çalışmaları ile ilgili olarak bizim öncelikleri belirlememiz gerekiyordu ve bunların Dagmar Kaljarikova'nın da belirttiği gibi tamı tamına aynı olması gerekiyordu; Komisyon tarafından ortaya konan bir husustu bu. Öncelikle yatay direktifler; her şeyden önce ÇED direktifi, ardından bilgiye erişim; sonra da çerçeve direktifler ve Natura 2000. Natura 2000 ve ÇED özellikle dikkat etmeniz gereken en önemli ve hayati hususlardan biri olabilir. Ayrıca AB'nin taraf olduğu tüm uluslararası anlaşmalara taraf olmamızın ve bunları onaylamamızın sağlanması gerekiyordu. Bu, daha sonra bahsedeceğim bir takım teknik, yasal sorunlara neden oldu.

Uyumlaştırma Süreci

Uyumlaştırma sürecimizle ilgili olarak farklı aşamalardan bahsedebiliriz. Çek Cumhuriyeti örneğinden çevre hukuku yollarını hatırlarsınız, Polonya için tarihler biraz farklı. Öncelikle 1991-97 yılları arasında çalışmalar vardı. 1991'de kendimizi AB'ye yakınlaştırma taahhüdünde bulunmuştuk; ancak o zaman bizden tam bir yansıtma yapmamız beklenmiyordu; sadece müktesebatla uyum sağlamamız gerekiyordu. Bu da genel anlamda çevre kanunumuzun ya da herhangi bir kanunun genel ilkelere uygun olması gerektiği anlamına geliyordu, fakat tek tek her ayrıntıyı yansıtmak zorunda değildik. Böylelikle, bunu kendi önceliklerimiz doğrultusunda yapacağımızı söyleyerek kademe kademe bir yaklaşımı benimsedik. İkinci olarak; *primum non nocere* (önce zarar verme) ilkesine dikkat ettik. Her şeyden önce biz ileride çevre mevzuatını tam olarak yansıtmamıza engel olacak herhangi bir şey yapmadığımızdan emin olmalıyız dedik. O nedenle, henüz tam olarak yansıtıyor olmasak da, mevzuatımızda AB'nin bir şeyin yapılmasını istediği yönetime açıkça karşı olan herhangi bir unsur olmadığından emin olmak için bu yöntemi kullanıyorduk. Sonra ileri uyum yaklaşımımız vardı; ne zaman yeni bir mevzuat kısmı oluştursak, AB'de yasama sürecinin en son aşamasında halihazırda bir direktif ya da mevzuat kısmı olduğunu biliyorduk. Bunu mevzuatımıza

geçirmeye çalışıyorduk ve bu da bizim bir yerlerde sürece dahil olmamızı ya da AB’de olup bitenleri takip etmemizi gerektiriyordu.

1997’den 2000’e kadar, yansıtma yönelik çok yoğun yasama çalışmaları yapıldı ve bu çalışmaların tüm yansıtma kapsaması ve sağlaması gerekiyordu. 2001’den sonra da uyumlaştırma süreci, yansıtma, uygulama ve icra süreçleri gerçekleşti. Başlıca yansıtma çalışmaları 2000 ve 2001 yıllarında yapıldı. Geleneksel yaklaşımımızı esas alsak da, tamamen yeni bir sistem oluşturduk. Ancak çok büyük bir dizi yeni mevzuat, bir sürü yeni tüzük ve teknik verileri kapsayan yaklaşık 200 tane idari yönetmelik vardı; çok büyük bir yasama çalışması söz konusuydu.

2000 yılında, çalışmalara başlamadan önce çevresel etki değerlendirmesi ile bilgiye erişim hakkında kısa bir kanun oluşturduk. Neden? Çünkü Komisyon, ISPA’dan AB fonu kullanmanın ön koşulunun, halihazırda bir çevresel etki değerlendirme prosedürümüzün olması ve bunun AB gerekliliklerine uygun olması gerektiğini belirtmişti. Bizim yıllar öncesinden bir ÇED sistemimiz vardı, ancak bu sistem, AB ÇED Direktifi’nin bütün gerekliliklerini karşılamıyordu. O nedenle biz tamamen yeni bir dizi mevzuatla hazır olmamızdan sadece birkaç ay önce geçici bir kanun oluşturduk; ÇED Kanunu. Bu sayede 2001 yılının en başından itibaren bir ÇED prosedürüne sahiptik ve böylece söz konusu finansmandan yararlanabiliyorduk. Bu konunun Türkiye için de hayati önemde bir konu olabileceğini düşünüyorum. Böylece dediğim gibi 2001’de kanunlar ve parlamento kanunları açısından yansıtmanın büyük bir kısmı gerçekleştirilmişti; çok büyük bir çaba sarf edildi.

2001-2003 yılları çoğunlukla hataların düzeltilmesi ile geçti. Bitirme konusunda, bütün mevzuatı yansıtma konusunda çok büyük bir baskı altında çalışıyorduk; çünkü Komisyon bir şekilde bu bölümü kapatmamızı istiyordu ve bazı son tarihleri yakalamamız gerekiyordu. Pek çok hata yaptık ve bu hatalar kısa sürede ortaya çıktı. O nedenle de tüm bu mevzuatta değişiklik yaparak, küçük konuları açıklığa kavuşturarak bunu düzeltmemiz gerekiyordu. Aynı zamanda da yaklaşık 200 tane idari yönetmeliğin çıkartılması sürecindeydik ve bunu başarmak için de gerçekten çok büyük çabalar gerekiyordu.

AB Üyeliğinin Ardından: 2004’den beri Yaklaştırma

2004 sonrası dönem bizim AB’ye girmemizden sonraki dönemdir. Bizim çevre mevzuatımızın çekirdeği, Çevre Koruma Kanunu’dur. Bu çok büyük bir mevzuat parçası; 440 madde ve yaklaşık 100 sayfadan oluşur. Genel ilkeleri, tanımları, tüm yatay konuları, IPPC’yi, hava kalitesinin korunması ve gürültü ile ilgili neredeyse tüm konuları içerir; yani bütün çevre mevzuatı için bu çerçeve olması hedeflenen çok temel bir mevzuat parçasıdır. Sonra, şemsiye konumundaki bir kanunla birlikte bir dizi sektörel kanun oluşturduk. Örneğin Atık Kanunu atık sektörünün önde gelen kanunudur. Spesifik direktiflerle ilgili spesifik konulara değindik, örneğin ambalaj konusu ayrı bir kanunla ele alınıyor. Ancak Atık Kanunu atık sektörü için temel kanun; bunun içinde Atık Kanunu’nun tanımlarını ya da ilkelerini bulabilirsiniz. Ayrıca bu kanun, genel Çevre Koruma Kanunu’na karşılık gelecek şekilde yapılmıştır, bunların hepsi bir arada çevre korumanın çerçeve kanununu oluşturur. Sonuç olarak çok kısa bir sürede bu kadar çok kanun oluşturmak, sistemimizde bu kadar çok değişiklik yapmak zorunda kaldığımız için, yalnızca AB geçiş dönemleri açısından değil, aynı zamanda dahili olarak tüm geçiş dönemlerini ele alan özel bir kanun oluşturmak zorunda kaldık. O kadar çok kanun değiştirdiğimiz için ve halihazırda yürürlükte olan o kadar çok prosedür olduğu için, eski ve yeni kanunların birbirleriyle ilişkisini insanlara anlatmak durumundaydık. Ayrıca, Komisyon’la müzakere edilen geçiş dönemleri uyarınca da pek çok yeni yükümlülük ile direktiflerin bir çeşit derogasyon sürecine izin verdiği diğer durumlar bu özel kanuna konmuştu. Sonuç olarak, buradaki ilginç olan nokta, sadece sanayide değil aynı zamanda idarede de hangi tarihten itibaren, hangi yükümlülüğün yürürlükte olduğudur.

2000 yılından sonra yansıtma çalışmalarımıza devam ettik, çünkü yeni direktifler oluşturuluyordu ve bu yeni direktifleri yansıtmanız gerekiyordu. Sonra yansıtma kapsamında doldurmamız gereken çok sayıda boşluk vardı. Bir de AB yönetmeliklerinin özel bir durumu vardı. Daha önce de belirttiğim gibi, AB bir dizi uluslararası anlaşmaya tabi ya da taraftır ve Birliğe katılan ülke de bu uluslararası anlaşmaların bir üyesi haline gelir. AB'de uluslararası anlaşmaların çoğunun yansıtılması yönetmelikler aracılığıyla gerçekleştiriliyordu, örneğin Basel Sözleşmesi ve Atıkların Taşınması ile ilgili düzenlemeler gibi. Bu yansıtma, yönetmelikler açısından bakılınca sadece yasal bir kanun şeklinde değil; herhangi bir iç mevzuatı gerektirmiyor, aslında herhangi bir iç mevzuat kısmına izin vermiyor. Diğer taraftan, yönetmelikleri sadece katılım tarihinden itibaren yasal sisteminize sokabilirsiniz. O nedenle önceden bir yasal çerçevenizin olması beklenir ve katılım tarihinden itibaren de ilgili konuda herhangi bir yasal çerçevenizin olmaması gerek, fakat söz konusu yönetmeliklerin işlenmesine imkan verecek başka bir şey getirmeniz gerekir. O nedenle bu bizim için çok zor bir işlemdi, çünkü daha önce doğrudan Polonya'da uygulanacak yabancı bir yasal sistemimiz hiç olmamıştı ve bu yönetmelikler konusunda ise olan buydu. Resmi Gazetede bunu yayımlıyorsunuz, o zamanlar başlangıçta bunların Lehçe'ye çevirisi bile yoktu ve bunu günlük hayatınızda kullanmanız gerekiyordu, tüm görevlilerin bu yönetmeliği bilmesi ve kullanması gerekiyordu. Bunun nasıl yapılacağı konusunda büyük bir sıkıntı vardı.

Sonunda yıllar önce onaylamış olduğumuz Basel Sözleşmesi gibi bütün kanunlardan kurtulmayı büyük ölçüde başardık ve atıkların sınır ötesi taşınmasına yönelik özel bir çerçevemiz vardı. Bu kanunu feshetmek ve AB yönetmeliğinin bu konuda düzgün bir şekilde işlenmesine imkan verecek yeni bir kanun getirmek zorunda kaldık. Uygulamada pek çok sorun yaşadık; sorunlardan ilki, tüm kamu yönetimimizin söz konusu yükümlülüklerden haberdar olması gerektiği idi. Ayrıca Jan Dusik'in Çek Cumhuriyeti örneğinde bahsettiğine benzer sorunlar yaşadık. Bu sırada, neredeyse aynı zamanda, ülkede çok önemli bir idari reform sürecinden geçiyorduk ve 16 tane yeni bölge oluşturulması söz konusuydu. Bunlar oldukça büyük bölgeler, her biri yaklaşık 2-3 milyon, yani neredeyse bir ülke kadar. Diğer pek çok katılım ülkesinde olduğu gibi Polonya'da da ayrı bölgelerimiz var ve sistem çok yerleşti. Bunların tümü, kamu idareleri açısından, bu yeni sistemde nasıl çalışacaklarını öğrenmeleri yönünde pek çok çaba gerektiriyor. İcra, bizim durumumuzda en güçlü nokta olarak görülüyor, ancak kanunumuzda belirli yükümlülükler açısından oldukça sert bir bakış getirdik, hatta bazen sanayimiz üzerine çok fazla yük bindirdiğimizi düşünüyoruz.

Çevre Müktesebatının Çevirisi

Önemli konulardan biri de çeviri. Çünkü müktesebatı düzgün bir şekilde uygulamak için müktesebatı bilmek durumundasınız. İngilizce ya da başka bir dil olsun, mevzuatın yazılmış olduğu dili herkesin bildiğini varsaymanın kesinlikle bir hata olduğunu gördük. O nedenle elinizde müktesebatın çevirisi olmalı. Çevre müktesebatının çevirisi için üç girişimde bulduk. Daha sonra bahsedeceğim ilk çeviri seti vardı, 90'ların ortalarında; oldukça iyi olan yedi ciltlik bir çeviri mevcuttu. Sonra yansıtmanın büyük bir kısmı gerçekleştirildi; farklı kurumlar tarafından yapılan geçici bir çevirimiz vardı. Sonra da müktesebatın tümünün Lehçesine sahip olmamız bekleniyordu, bu resmi AB mevzuatının bir parçası haline geldi; şu anda Lehçe AB'nin resmi bir dili. Bütün bunlar için farklı düzenlemeler vardı ve farklı düzenlemeler olduğu için de, farklı sonuçlar elde edildi.

Çevirilerin ilk kısmı çok iyi düşünülmüş bir çalışmanın ürünüydü. Bu kısmın sadece ilgili yönetmelikleri ve seçilen kararları içermesi öngörülmüştü, o nedenle o zamanki tüm mevzuatı kapsamıyordu, ancak sadece 1993'ün sonuna kadar olan mevzuatı içeriyordu ve her bir cilt aşamalı olarak 1994'ten 1997'ye kadar yapılmıştı. Çok iyi hazırlanmış bir süreçti; her bir mevzuat kısmı yalnızca profesyonel çevirmenler tarafından çevrilmiyor, aynı zamanda ilgili alandaki teknik ve yasal uzmanlar tarafından da izleniyordu. Yani

örneğin su konularında, su ile ilgili teknik konularda uzmanların seçilmesi ve suyla ilgili hukuk alanında uzmanların seçilmesine yönelik başarılı bir süreç söz konusuydu ve bu her sektör için aynıydı, yani çevirinin doğruluğunu denetleyen bir dizi uzman vardı. Bu, birinci kısımdı. Kabaca Yeşil Kitap'a denk gelen -belki de bazıları hatırlayacaktır, 1990'ların başlarında Komisyon Yeşil Kitap'ı yayımladı- çevre müktesebatı yerine buna Yeşil Seri adı veriliyordu.

Sonra 1997'den 2002'ye kadar olan sürece girdik. Milletvekillerimiz, her bir mevzuat kısmını yansıtmak için kanunlar getirmek amacıyla, bunun ilgili mevzuat kısmına, Leh dilindeki ilgili direktifin eklenmesi gerektiğini öne sürdüler. Bu nedenle Çevre Bakanlığı'nın çeşitli birimleri tarafından ya da eşleştirme projeleri kapsamında, geçici çeviriler yapıldı. Biraz parası olan ve herhangi bir direktife ilişkili herhangi bir projesi olan herkes çeviriyi yaptı. Sonuç ise şu oldu; yeterli kalite kontrolü yoktu, birbirine uyumlu terminoloji kullanılmamıştı çünkü farklı çevirmen grupları tarafından, farklı gruplar tarafından farklı amaçlarla yapılmıştı, o nedenle hiç kimse uyumlu bir terminolojinin kullanılmasını dert etmiyordu. Hepsinin de çeviri kalitesi çok düşüktü.

Sonra tüm bu müzakere süreci sona erdiğinde ve biz katılım için hazırlanırken müktesebatın tamamının Lehçe'ye çevrilmesi ihtiyacı doğdu. Bunun Mayıs 2004'e kadar resmi müktesebatın bir parçası olarak hazır olması ve Resmi Gazetede yayımlanması gerekiyordu. Söz konusu müktesebat, bakanlık yetkinliklerine göre bölündü, yani Çevre Bakanlığı çevre müktesebatının çevrilmesinden sorumluydu. İhale çok kötüydü, çünkü kamu ihale prosedürlerinin pek çoğunda olduğu gibi, göz önünde tutulan ilk kriter fiyattı. Bu da, en iyi çeviri şirketlerinin ihaleyi alamayacağı anlamına geliyordu, çünkü iyi bir çeviri olsun istiyorsanız, iyi çevirmenlerinizin olması gerek. Ayrıca uzmanları, ilgili alandaki yasal uzmanları, teknik uzmanları bu sürece dahil etmek isteyenlerin, onların da bu hizmetinin karşılığını vermesi gerekiyordu, dolayısıyla teklifleri en ucuz teklif değildi. Sonuç olarak ihaleyi alan konsorsiyum en ucuz olandı, ama ortaya koydukları ürünün kalitesi düşüktü ve çok büyük sorunlar yaşadık. Bunun bir kısmını Komisyon'a ve Resmi Gazeteye gönderdik ve çok zor bir süreç olan resmi incelemeye girdik. Yasal olarak kullanımda olan ve yalnızca kötü çevrilmiş değil, aynı zamanda bazı yerlerde tamamen farklı bir anlamın olduğu bir belge vardı elimizde. Örneğin bir ürün hakkında bir direktif vardı; direktifte üreticinin sorumluluğu olduğu söyleniyordu, fakat bu ürünle ilgili olarak üreticinin herhangi bir sorumluluğu olmadığına dair oldukça farklı bir anlam verilmişti, bu belirli bir direktifteydi, çevreyle ilgili değil. Yani iş bu boyutlardaydı ve bu kötü hazırlanan sürecin bir sonucuydu. Sanıyorum ki birinci çeviri serisinde süreci dikkatli bir şekilde hazırlamıştık ve iyi bir sonuç elde etmek için yeterli zaman ve para ayırmıştık, diğerinin ise kalitesi çok düşüktü. Sizi bu konuda uyararak istiyorum, çünkü bu uygulamada ciddi sorunlara yol açıyor.

Katılım Süreci Aktörleri

Sürece dahil olan aktörlerle ilgili birkaç konudan da bahsetmek istiyorum. Farklı birimlerimiz var, Başbakanlık Ofisi, Çevre Bakanlığı, diğer bakanlıklar, Meclis gibi. Burada şunu söylemek faydalı olacaktır, özel bir AB Daimi Komitesi oluşturduk. Yansıtma çalışmalarına başladığımızda, normal geleneksel komitelerin, mevzuatı yansıtacak kanunlarla da ilgileneceği yönünde bir varsayım vardı. Yani çevre komitesi müktesebatı yansıtacak olan yeni kanunları, taslak kanunları ele alacaktı. Fakat bu iyi işlemedi, çünkü burada çalışanlar ister çevre hukuku olsun, ister AB çevre hukuku ve bütün olarak Avrupa hukuku olsun, bu konularda çok fazla şey bilmiyordu. Diğer taraftansa taslak kanunları değiştirme yönünde eğilimleri vardı ve bu her zaman AB'yle uyumu dikkate almıyordu. Ayrıca her şeyi tartışma eğilimindeydiler, bizimse zamanımız yoktu, çünkü belirli bir tarihe kadar bir sonuç elde etmek durumundaydık. Bu nedenle özel bir AB Daimi Komitesi oluşturduk. Söz konusu Komite, AB müktesebatının yansıtılması için gerekli olduğu belirtilen tüm kanunları topluyordu ve süreç çok çok

hızlıydı, aslında tartışma yapılmıyordu ve bu da şöyle bir sonuç doğurdu; sonunda taslak kanunda bir takım eksiklikler varsa, kesinlikle bu eksiklikler giderilecekti ve o zamandan kalma eksikliklerle hâlâ uğraşıyoruz. Ama en azından çok hızlı bir süreci ve birkaç ay içinde yeni bir kanunun kabul edilmesini sağlayabiliyordunuz ve bildiğiniz gibi, müzakerelerin sonunda en önemli konu zamandı.

Ayrıca, AB Komisyonu Daimi Temsilciliği'yle de temaslarımız ve eşleştirme projeleri vardı, bunlar tüm bu yakınlaştırma sürecinde oldukça önemli bir rol oynadı. Biz bunu, Jan Dusik'in önerdiği gibi, çakışmaların olmamasını sağlayacak şekilde, o kadar iyi bir biçimde yönetemedik. Eşleştirme projelerinde sarf edilen çabalar açısından hâlâ çakışmalar, tekrarlar var. Jan Dusik bundan kaçınmamız gerektiğini söyledi ama bunu başarmak gerçekten de zor.

Başbakanlık Ofisi, özel olarak Avrupa Entegrasyon Komitesi adında bir komite oluşturdu, çevre sektörü de dahil olmak üzere burada sekiz bakanlık yer alıyordu ve bu komite doğrudan Başbakan'a karşı sorumluydu. Ancak komitenin başkanı, şu anda AB Komisyonu'nda bölgelerin mali politikalarından sorumlu Komisyon üyesi olan Bayan Hibner'di. Kendisi, resmi olarak komitenin başkanı olan Başbakan'ın altında, komite başkanıydı. Farklı konularla ilgilenen çok bilgili idari görevlileri var ve farklı bakanlıklar tarafından sarf edilen çabaları koordine etme rolünü oynuyorlar. Ayrıca daha önce bahsettiğim bu taslak kanunların AB ile uyumunun kontrol edilmesi prosedüründen sorumlular. Anladığım kadarıyla bu, şu anda Türkiye'de sahip olduğunuz yapıya biraz benziyor, AB Genel Sekreterliği'ne. Ayrıca çoğunlukla müzakerelerde yer alan ilgili bakanlıkların bakan yardımcılarında oluşan, 70 üyesi olan AB Müzakere Ekibi vardı, yine Başbakan'ın altında tüm yeni kanun taslaklarına nihai onayı veren bir hükümet yasama merkezi vardı. Çevre Bakanlığı'nda özel bir Bakan Yardımcısı vardı; AB Müzakere Ekibi'nin ve AB Müzakereleri Çalışma Grubu'nun da üyesiydi. Bu grup, her bir sektörel birim tarafından belirlenen kişilerin ve benim gibi bakana danışmanlık yapan kişilerin oluşturduğu bir gruptu. Su Birimi, Politika Birimi gibi birimlerin görevlerini belirlemek üzere haftada en az bir kere, düzenli olarak toplanıyorduk. Daha çok fonksiyonel bir yapımız vardı, çok sektörel bir yapı değildi. Ancak her durumda ve her şekilde burada tüm birimlerin, müzakere süreciyle ilgili her türlü görevden doğrudan sorumlu olan bir temsilcisi vardı. Bunun üzerinde, yansıtmadan sorumlu bir başka ekip daha vardı. Bu ekibin başında, başlıca görevi yansıtma olan, yasama çalışmalarından sorumlu Bakan Yardımcısı vardı. Bakan Yardımcısının bir yasama görev gücü ya da farklı kanunlara yönelik görev güçleri mevcuttu. Bunlar yine farklı birimlerden olan bir grup görevliydi ve rolleri taslak kanun hazırlamaktı. O nedenle müzakere ekibi, yansıtmadan ayrıydı, fakat birbirlerine çok yakın çalışıyorlardı. Bunun üzerinde de özel bir AB birimimiz vardı. Yani, yapımız şu şekilde; bir bakanlığımız var ve bakanlıklar birimlere ayrılmış ve birimler de bölümlere ayrılmıştır. Bu, bölümlerin daha üst düzeyde olduğu Çek Cumhuriyeti'nden farklı bir yapıdır. Bizim yapımızda birimler, bakanlığın içindeki en üst düzeydir.

Tablo 1: Katılım Sürecinde Polonya'daki Ulusal Aktörler**A) Başbakanlık Kapsamındaki Yapılanma**

- Avrupa Entegrasyon Komitesi:
 - Başbakan'a doğrudan bağlı 8 Bakan ve başkan
 - Çevre Birimi
- AB Müzakere Ekibi
 - 17 üye (Bakan Yardımcıları)
- Hükümet Mevzuat Merkezi

B) Çevre Bakanlığı Yapılanması

- Bakan Yardımcısı
 - AB Müzakere Ekibi Üyesi
 - AB Müzakereleri Çalışma Grubu
- Bakan Yardımcısı
 - yansıtmadan sorumlu
 - Mevzuat Çalışma Grubu
- AB Departmanı
- AB Yaklaştırma Birimi
- Ulusal Çevre Fonu

C) Diğer Paydaşlar

- Yerel yönetimler
- Danışmanlar
- Sosyal taraflar
 - STK'lar
 - İş örgütleri
 - Sendikalar

AB ile Temaslar

Biz ilk başta farklı direktiflerde, sahip olduğumuz aynı yaklaşımı içeren giriş ifadelerini uygulamayı denedik ve sonra da spesifik direktiflerle ilgili spesifik konulara odaklandık. Sonra, spesifik direktiflerle ilgili olan bu kısmı ilgili direktiften sorumlu kişiye gönderecektik ve bu görevli de bize "Bunlar direktifin başında olan şeyler. Bu görevliler aptal, basit sorulara bile cevap veremiyorlar" diyecekti. Bu da bizim yetkililerimize geri gelecek ve onlar da "Bu Komisyondakiler aptal mı? Biz bunu ilk sayfada yazdık, birçok direktifi ilgilendiren ilk yorumlar olarak yazdık, o nedenle bunu her bir direktif için tekrarlamayacağız, çünkü bu konuya giriş sayfasında değindik" diyeceklerdi. Sonuç olarak bunların hepsi yanlış anlamadan kaynaklanıyordu; ne Komisyon o kadar aptaldı, ne de bizim yetkililerimiz; sadece yapılar farklıydı. Çok basit bir yaklaşım, genel kısmın hızını kesmek ve ayrı direktiflerle ilgili ayrı konulara eklemektir. Böylece Komisyon'da belirli bir direktif üzerinde çalışan belirli bir görevlinin elinde tam bir tablo olacaktır. Bu bir müddet işe yaradı ama başlangıçta pek çok sorun yarattı, her iki tarafta da kötü duyguların beslenmesine neden oldu. Çünkü her iki taraf da ya hile yapmakla ya da aptal olmakla ya da başka bir şeyle suçlanıyordu. Ama bunların hepsi yanlış anlamadan dolayıydı. Sonunda uzun bir sürecin ardından bir çeşit ortak bir anlaşmaya vardık; onlar bizim ve biz de onların sistemini anlamaya başladık. İnanıyorum ki eğer başlangıçta bu bilgiye sahip olsaydık, müzakereler çok daha kolay ve hızlı olurdu.

Engeller

Süreçteki engelleri şöyle özetleyebiliriz:

- İdarenin yerelleştirilmesi: İdarenin yerelleştirilmesinde çok büyük bir sorun yaşadığımızdan bahsetmiştim; kanunları yansıtırken aynı zamanda bunun yapıya uygun olmasını sağlamak zorundaydık. Bütün idarenin yapısı ve sistem değişiyordu. Ayrıca diğer kanunlar da AB ile uyumlu olmalarını sağlamak üzere değiştiriliyordu, o nedenle her şeye bakılıyordu ve Çevre Koruma Kanunu'na ve yine değişim sürecinde olan diğer kanunlara göndermede bulunmak zorunda kalıyordunuz. O nedenle birçok sorunla karşı karşıyaydık.
- Yetersiz insan kaynakları: Yeterli insan yoktu, olanların yeterli dil becerileri yoktu.
- Yetersiz veri toplama sistemi: Geçiş dönemlerine yönelik yapılacak her türlü tartışmada, savınıza ilişkin iyi bir delilinizin olması gerekir; yani duruşunuzun haklı bir gerekçesi olduğunu kanıtlamak ya da doğrulamak durumundasınız. O nedenle de pek çok veritabanı bilgisine sahip olmalısınız ve bütün bu verilere sahip olmak çok güç. Çünkü her şeyden önce Polonya'da yerleştirme durumu söz konusuydu. İkinci olarak ise izleme sistemlerinin maliyeti yüksekti, bizim hâlâ böyle iyi bir sistemimiz yok. İzlemenin maliyeti çok yüksek ve bazen ham veriye sahip olamıyorsunuz. O nedenle savınızı desteklemek üzere size teknik veri sunacak, izleme verileri ve raporlama üzerine değil, diğer hesaplamalar üzerine değerlendirmeler yapan bir çeşit danışmanlar grubu hazırlamanız gerekiyor. Ancak bunun, müzakerelere başlamadan çok önce yapılması gerekiyor. Çünkü daha önce de söylediğim gibi müzakereler yapılırken, birkaç gün içinde tepki vermeniz gerekiyor ve ham veri toplamak için zamanınız olmuyor. Bu verileri çok önceden hazırlamış olmanız gerekiyor.

Polonya Deneyiminden Öğrenilenler

İyi hazırlık, veritabanı sistemleri, uzmanlar ve mali kaynaklardan zaten bahsettik. Esnekliğe ihtiyaç var; geçiş dönemlerinden bahsetmiştim, daha uzun geçiş dönemi talep etmekte haksız olduğumuzu kabul etmeye hazırlanmıştık. Çevirinin iyi olmasının öneminden de bahsettik. AB'de proje hattında neler olduğunun bilinmesi ve AB yasama çalışmalarının takip edilmesi, daha uzun bir geçiş dönemine çok yardımcı oluyor. Örneğin, yeni bir direktifle, değiştirilmek üzere olan bir direktifi yansıtmak için çaba sarf etmiyorsunuz. O halde neler olup bittiğini bilmek ve bu yönde çalıştığınızdan emin olmak durumundasınız.

Ancak katılımımızdan sonra ortaya çıkan tamamen yeni bir konu vardı; o da AB ile ilgili olarak genel prosedürlerdeki iş yükü. Bu sürece katılmak ve AB'nin gelecekteki kararlarına, yasal kanunlarına etkiye bulunmak için, tüm bu prosedürlere dahil olmak durumundasınız. Belirli konulara dahil olmayı son derece büyük ve beklenmeyen bir iş yükü olarak görüyorum. Ancak aslında birimlerin her birinde sadece Brüksel'de ne olup bittiğini bilmekten sorumlu en azından bir kişiye ihtiyacınız olacak. Bu kişilerin hiçbir dahili işi, başka hiçbir görevi olmayacak, sadece Brüksel'e gidecek, bakanlığınız için raporlar yazacak ve bunları ülkenin ortak duruşu olarak bir araya getirecekler. Bu her gün değişiyor ve bazen diğer başkanlıklardan gelen yeni tekliflere bir iki gün içinde karşılık vermek durumunda kalıyorsunuz. Gerçekten büyük bir iş yükü söz konusu ve idaremizin buna hazır olmadığına inanıyorum.

Şimdi dün bana sorulan ve cevaplayacağıma söz verdiğim birkaç soruya dönmek istiyorum. İlk olarak, hangi direktifleri en önemli direktifler olarak gördüğüm sorulmuştu. Bunu söylemek çok güç. Esas olarak üç grup direktiften bahsedebiliriz. Birincisi, çok fazla yatırım gerektirenler; örneğin Kentsel Atıksu Arıtma Direktifi. Yükümlülük nispeten kolay ve doğrudandır, sadece iyi bir veritabanı bilgisine ihtiyacınız vardır. Ne kadar

tutacağını iyi bir şekilde hesaplıyorsunuz ve sonra makul bir geçiş dönemi için makul bir başvuruda bulunursunuz ve Komisyon da bunu kabul etmeye hazırdır. Bazı konuların zaman ve para gerektirdiğini anlıyorlar ve para vermeye ve biraz zaman tanımaya da istekliler, ancak iyi hazırlanmış olmalısınız. Bu nispeten kolay.

İkinci konu, IPPC ya da Su Çerçeve Direktifi gibi direktifler. AB'nin kendi içinde bile bunun bütünlüğü açısından kolay bir anlayış mevcut değil, ancak potansiyel olarak pek çok konu bu sürece dahil. Diğer taraftan ise bazı alanlarda bu kadar da çok konu olmayabiliyor. Ancak asıl mevzu açık ve net olmaması; bir durumun değerlendirilmesi çok güç olabiliyor. Örneğin Mevcut En İyi Tekniklerde (BAT): Bunu çok büyüttük, herkes IPPC'den ve uygulanacak BAT'lardan korkmuştu, sanayimizi korkuttular; entegre bir iznin alınmasının yaklaşık bir yıl sürdüğünü söylediler. Bunun üzerine farklı ülkelerde şubeleri olan şirketlerin başkanları bize geldi ve "Çek Cumhuriyeti'nde entegre bir izin almak yaklaşık altı hafta ile iki ay sürüyor, Polonya'da ise bir yıla ihtiyacınız olduğunu söylüyorsunuz, neden?" diye sordular. Ben buna gerçekten ihtiyaç olduğunu sanmıyorum. Sadece bütün bu BAT fikrinden o kadar korkmuşlardı ki, yeterli bilgi almadılar. Daha sonra yine üzerinde duracağımızı düşündüğüm bir başka konu da düzgün idari yapı konusu. Bizim yaptığımız hatanın aynısını yapmamanızı tavsiye ederim, çünkü sorunun bir kısmı bu.

Önemli olduğunu düşündüğüm üçüncü direktif grubu ise ÇED Direktifi ile Natura 2000. Komisyon bu direktifleri, herhangi bir finansmanın kullanılmasında ön koşul olarak sunuyor ve finansman oldukça önemli bir konu. ISPA projeleri hakkında da bana bir soru yöneltilmişti. ISPA projeleri, bütün katılım ülkelerine yönelik olarak birkaç yıl için yaklaşık bir milyar; bunun yarısından fazlası Polonya'ya tahsis edilmişti. ISPA bildiğiniz gibi iki sektörle ilgili; ulaştırma ve çevre. Fakat ISPA, çok daha büyük olan, gerçekten büyük paraların olduğu uyum fonlarının kullanılmasına yönelik bir geçiş gibiydi. Bizim de bu parayı kullanma imkanımız vardı, ancak sorun, gerekliliklerin çok daha sıkı olmasıydı. ÇED Direktifi ile Natura 2000 Direktifi'nden doğan yükümlülüklerin tam olarak yerine getirilmemesinden dolayı Komisyon tarafından askıya alınan yaklaşık 1,5 milyar Avro'luk projelerimiz var. Neden peki? Natura'da, ÇED Direktifinde çok iyi iş çıkardığımızı düşünmüştük. Her şeyden önce Ek 1 ve Ek 2 projeleri için bir imar izninizin olmasından emin olmanız gerek. Kanununuzda imar izni gerekliliği varsa da bunun Delena Wells davasında Avrupa Adalet Divanı'nın yorumlamasıyla tanımlanan bir takım özellikleri karşılaması gerekiyor.

Bir başka husus da, müktesebatin sadece yazılı bir kanun olmadığını aklınızdan çıkarmamalısınız. Bu aynı zamanda Avrupa Adalet Divanı'nın kararlarıdır ve bunları takip etmelisiniz. Çünkü bütün direktifler, Komisyon tarafından Avrupa Adalet Divanı'nın kararları ışığında yorumlanır. O nedenle bunu bilmeniz gerekiyor. Bu çok zor. En azından biz Polonya'da çok büyük güçlüklerle karşılaştık ve bu yüzden parayı hazmetmekle ilgili sorunlar yaşıyoruz. Peki sorunlar tam olarak neydi? Altyapı ve ulaştırma projelerinin bir kısmına bakacak olursak, yolların modernizasyonu için para var. Bir yolu modernize etmek için, imar iznine ilişkin bir ÇED prosedürünüzün olması gerek. İki yıl önce inşaat kanununda bazı değişiklikler yapıldı ve bu gözden kaçtı, bir şekilde bunu fark etmediler, yolun modernizasyonu için imar izni istemediler, sadece bildirimde bulunulmasını istediler. Avrupa Adalet Divanı'nın Delena Wells davası bağlamında, bildirim bir imar izni olarak kabul edilmiyor. Bu şu anlama geliyor; uyum fonunun uygulanmasına bakacak olursanız, belirli bir tarihte verilen bir imar iznine ve hangi kurum tarafından verildiğine yönelik bir referans vermeniz gerektiği söylenmektedir. Bizim yol idaremi böyle bir referansı veremedi, çünkü imar izni gerekliliği yok. Bunu Komisyona gönderdiler ve Komisyon, "hayır, burada bu ifade eksik, tarih nerede?" diye sordu, bu da "imar izni alana kadar para alamazsınız" demek oluyordu.

Bütün projeleri kapsamlı olarak planlamanız gerek. Kanalizasyon sistemi belirtilmemiş

olabilir ama Komisyon bunu kentsel gelişim projesinin bir parçası olarak yorumluyor ve kanalizasyon sistemi çalışmaları için ÇED'de bir imar izni prosedürünüzün olması gerekiyor. Yani uyum fonunun bir kısmına, çevre kısmına başvuracak olursanız, bu kanalizasyon sistemi çalışmasını gerektiriyor. İmar iznine yönelik bir prosedürünüzün ve bunun yanında düzgün bir ÇED sisteminizin olduğundan emin olmalısınız. Bu noktada sınır ötesi prosedürünü yürütmeniz gerek, çünkü uyum fonu uygulamasında özel bir durum var; sınır ötesi etkiyi dikkate aldığınızı kanıtlamanız gereken özel bir kısım var. Yani mevzuatınızda buna yer vermelisiniz.

Halkın katılımı başka bir mevzu. Halka düzgün bir şekilde bildirimde bulunulduğuna dair delil sunmanız, bunu ispatlamanız gerekiyor ve bu bildirim kaç gün önce yapıldığını, nasıl yapıldığını bildirmeniz gerekiyor ve her şey için delile sahip olmanız gerekiyor. Ayrıca, halka bütün ÇED raporunun sunulduğunu ve insanların ÇED raporuna bakma imkânlarının olduğunu ispatlamanız gerek. Bununla ilgili de sorun yaşadık, çünkü yetkili birimlerimiz bilgiye erişim hükümlerini çok iyi anlamadılar ve ÇED'in telif haklarına maruz olduğunu ve bu nedenle de bunun halka sunulamayacağını söylediler. Yine, büyük sorunlar yaşandı. O yüzden benim tavsiyem, yansıtma çalışmalarınızı yaparken, tüm bu mevcut malzemeleri kullanın, Komisyonun kılavuz notlarını örneğin, ICA kılavuzu, Natura 2000 kılavuzunu inceleyin.

Yeni kararlar bağlamında, Valencia kararı bağlamında, Natura 2000'den bahsetmek gerekirse; bu, geçen yıl Eylül ayında alınan bir mahkeme kararı ve Natura 2000'in anlayış tarzını tamamen değiştirdi. Bu habitat değerlendirmesini şimdi IPPC'ye eklemeniz gerekiyor ve bundan da çok az ülke haberdar. Sonuç olarak, Avrupa Adalet Divanını, kararlarını takip etmelisiniz, Komisyonun sağladığı kılavuzu takip etmelisiniz. Ancak bir yandan da bunların bazen eski olduğunu göz önünde bulundurmalısınız, çünkü yeni mahkeme kararları yeni yorumlar getiriyor ve Adalet Divanı'nın bütün bu yorumlarını takip etmeniz gerek.

Olaya, Uyum fonları gibi pratik uygulama açısından bakın, çünkü bütün bu uygulamalar nelerin gerekeceğine dair çok iyi bir anlayış getiriyor. Kanununuz, ilgili kişinin uyum fonuna başvururken gerekecek tüm bilgilere ulaşabileceği şekilde tasarlamalısınız. Aksi takdirde, ülkeniz için tahsis edilen parayı almanızı riske atarsınız, çünkü yükümlülükler uymamış olursunuz.

Son bir husus da, tüm görevlilerinizin ve idarenizin kanunu bildiğinden emin olmalısınız, çünkü sorunların büyük bir kısmı belediyelerdeki görevlilerimizin anlayış eksikliğinden kaynaklanıyor. Biz, çevre fonumuzun sponsor olduğu, çevre direktiflerini ve ilgili Polonya kanunlarını anlatan bir kitapçık hazırladık. Bu sayede her bir görevli, özellikle küçük bir belediyede çalışan, İngilizce ya da başka bir dil bilmeyen görevliler buna göz atabiliyor ve hem AB hem de Polonya mevzuatının gerektirdiklerini anlayabiliyorlar. Bu kalın bir kitap, oldukça cesaret kırıcı. Ancak bu kanunu uygulayabilmeleri için hepsinin böyle bir referans kitapçığına sahip olması gerek. Evet, sanırım hepsi bu kadar.

Oturum III

Orta ve Doğu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Sorular - Yanıtlar - Yorumlar

SORU 1, Kadriye ADAY, Güneydoğu Anadolu Projesi, Bölge Kalkınma İdaresi Başkanlığı: İki tane sorum olacak; bir tanesi, siz bu aktarım sürecinde anayasada ne gibi değişiklikler yaptınız, ya da yaptınız mı? Nasıl yansıdı? Çünkü şu anda bizim anayasamızda da çevreye ilişkin iki, üç tane madde var, açıkçası onlar etkilenecek mi bu aktarım ve uyum sürecinde diye merak ediyorum. İkincisi, geçiş dönemleri ve aktarım süreçleri ya da entegrasyon süreci dediğimiz süreçlerin, yasal olmayan uygulamalar için en iyi zamanlar olduğunu düşünüyorum ben. Onu nasıl aştınız? Yani bu kanunlar değişirken, yeni direktifler çıkıyor ama öte yandan örneğin büyük sanayiciler, ya da çok güzel bir koyda otel yapmak isteyen müteahhitler için en iyi zamanlar diye düşünüyorum. Bu tür sorunları nasıl aştınız bu süreçlerde?

YANIT 1, Jerzy JENDROŚKA: Anayasayla ilgili olarak şunu söyleyebilirim; bizim Anayasamız 1997 yılından itibaren, konunun pek çok açısı göz önünde bulundurularak, AB'ye katılım yönünde bir bakış açısıyla hazırlanmıştı. Ancak tüm Avrupa'da Anayasa için geçerli olan bir şey var; o da, Topluluk hukukunun Anayasal düzenden üstün olması. Avukatlar bunu bilir, Solange denilen Alman Mahkemesi'nin bazı kararları var, ama bunlar sorunu çözmiyor. Ülkemizde Anlaşma'nın gerçekten anayasal hukukumuzla bir köprü oluşturacak şekilde olup olmayacağı konusunda bir tartışma var, ancak bu kesin değil. Çevre konusunda anayasal hükümlere bakacak olursak, bunlar Anlaşmadaki ilkelerle oldukça uyum içinde, o nedenle de bizim bununla ilgili herhangi bir sorunumuz yok. Bir sistemden diğerine geçiş süreci ile ilgili olarak ise, yasadışı yeni gelişimler açısından çok sorun yaşamadık, imar izni için yetersiz bir yasal programımızın olmasından dolayı bildirimde bulunmayan pek çok yeni oluşumla karşılaştık, bu özellikle de domuz çiftliklerinde yaşandı. Bunun Türkiye için geçerli bir şey olduğunu sanmıyorum, ama Polonya'da bu son derece ilgili bir durum. Son derece yüklü miktarlarda atık üreten büyük domuz çiftlikleri kuran Amerikalı ve Danimarkalı çiftliklerimiz var, ancak bu çiftlikler bunları kurmak için herhangi bir izne ihtiyaç duymuyorlar, çünkü kanunumuzda sadece yeni inşaatlar için izne gereksinim var. Yani mevcut bir yapının içinde bir çiftlik kurduğunuzda herhangi bir izne ihtiyacınız olmuyor ve bu yine açıkça AB hukukuna karşı olan bir durum. Ancak bunun geçiş süreciyle bir ilgisi yok, bu sadece bizim mevzuatımızdaki bir boşluk. Sonuç olarak, AB'ye katılımından dolayı geçiş süreçlerinde herhangi bir sorun yaşamadık. Başka pek çok yasal sorunumuz var ama bunların yapısı farklı.

SORU 2, Evren SAPMAZ VERAL, Çevre ve Orman Bakanlığı: Benim iki tane sorum olacak. İlki, Polonya'nın galiba kentsel atıksu arıtma direktifi için 13,5 milyarlık büyük bir uyum maliyeti olmuş. Dün de bana sorulan bir soru vardı; yüksek maliyetli

yatırımlar, bu hizmetleri vermekten sorumlu olan belediyelerce kullanıcı ücretlerine nasıl yansıyor? Devlet tarafından sübvans ediliyor mu? Polonya'daki durumu merak ediyorum. İkinci sorum da, çevre bakanlığınız içindeki Avrupa Birliği Departmanı ve Avrupa Birliğiyle – galiba - Uyumlaştırma Birimiydi; ikisinin görev farkını ve görev tanımını öğrenebilir miyim?

YANIT 2, Jerzy JENDROŠKA: Öncelikle ikinci soru, oldukça direkt bir soru. AB Birimi sanıyorum 2000 yılında kuruldu ve hâlâ çalışıyor, hatta büyüyor, çok büyük bir birim. AB Uyumlaştırma Birimi ise şu anda var olmayan özel bir birimdi, çoğunlukla uyumlaştırmayı gerçekleştirmek amacı için oluşturulmuştu, başlangıçta sanıyorum PHARE projesi tarafından finanse ediliyordu. İşin yapılması için üç avukat tutulmuştu, bunlar bakanlık çalışanları olarak görülmüyordu. Bakanlığın içinde, dış kaynaklardan para oldukça, sınırlı bir süre için Bakanlığa yardımcı oluyorlardı. Yani rolleri taslak hazırlama sürecini kolaylaştırmaktı, hepsi bu. AB Birimi düzenli olarak AB ile olan temaslardan ve bu temaların yönlendirilmesinden sorumluydu. Ve bunun üstünde de, AB dışında tüm dış ilişkilerden sorumlu Dış İlişkiler Birimimiz var.

İkinci soru geçiş dönemi ile ilgiliydi, kentsel atıksu arıtma tesisi ile ilgili. Bunun için oldukça uzun bir geçiş dönemi aldık, bildiğiniz gibi buna ihtiyacınızın olup olmadığı konusunda çok uzun bir tartışma yapıldı. Bu da mevzunun ne kadar zor bir mevzu olduğunu kanıtıyor aslında. Komisyon ile AB, uyum fonundan sağlanacak finansmanla bu konuda bize yardımcı olacağına dair söz verdi ve aslında bu para mevcut, ama bütün bu kriterlere uyduğunuzu ispatlamanız gerekiyor ve söylediğim gibi, şu anda bu dondurulmuş uyum fonu projeleri yaklaşık 1,5 milyar Avro tutarında, bunu söylemiş olmalıyım, en azından yaklaşık 200-300 milyon Avro'luk projeler belediye atıksu arıtma tesisleri ile ilgili. Paketler sistemi adını verdiğimiz bir sistem oluşturduk. Böylece içinde bir AB kısmının olduğu bir proje paketiniz oluyor. Bu en büyük kısım değil, söz konusu kısım diğer paraları tetikliyor, bu parayı oldukça maliyetli olan proje hazırlanmasında da kullanabilirsiniz. Ayrıca bir takım diğer ticari bankalar ve hâlâ Dünya Bankası var. Çek Cumhuriyeti'nin aksine Polonya'da Dünya Bankası hâlâ aktif, eskiden olduğu kadar değil ama yine de bir olasılık. Paranın önemli bir kısmı ise çevresel fonlardan geliyor, eş finansman sunuyorlar, AB için eş finansmana ilişkin özel kurallar var, yani fonların eşleştirilmesi söz konusu ve bunun nasıl yapılacağına dair prosedürler mevcut, bunların da çok iyi işlediği varsayılıyor. Ayrıca, herhangi bir belediyeden gelen kendi paranız var, ve bunun bir kısmı gerçekten kullanıcıların üzerinde, çünkü uyum fonu kapsamında üstlendiğiniz bir yükümlülük uyarınca kirleten öder ilkesinin uygulandığını kanıtlamak durumundasınız, bu AB'nin temel prensiplerinden bir tanesi. Uygulamada bu çok karmaşık programların, mali programların nasıl uygulanacağına ilişkin özel bir bölüm var, özel bir tebliğ yayımlandı.

Jan DUSIK: Çek Cumhuriyeti'nde yaşadığımız bir durumu, uygulama açısından belki de bir uyarı niteliğinde iletmek istiyorum; su şirketlerinin büyük uluslararası şirketler şeklinde özelleştirilmesi konusu. Bu, kentsel atıksu arıtma kapsamında sahip olacağınız yükümlülüklerle ilişkili. Öncelikle insanlara yansıtacak maliyetin çok yüksek olmamasının, maliyetleri yükseltmemelerinin sağlanması çok güç. Aynı zamanda AB fonlarına yapılan başvurular açısından da bunun özel taraflara gitmeyeceğini, altyapının işletilmesinin ekipmandan ayrı tutulduğunu ve AB parasının özel şirketlerin yatırımlarına gitmeyeceğini ispatlamak çok zor. Yani bu çok çetrefilli bir konu, ayrıntılarına girmek istemiyorum ama bunu bir düşünün, aynı durum burada da olabilir.

SORU 3, Nurşen NUMANOĞLU, Avrupa Birliği Genel Sekreterliği: AB direktiflerinin bazılarının altında ekonomik araçlar ve cezalar gibi konularda, biraz daha ülkelere bırakılan düzenlemelere rastlıyoruz. Bu anlamda AB genelinde adli ve idari cezalar şöyle olacak, şu ekonomik araçlar kullanılacak ya da miktarları bu olacak şeklinde somut bir düzenleme yok. Tabii bütün bu unsurlar, direktifi uyumlaştırmaya başladığımız anda içeride de bir dizi tartışmayı beraberinde getiriyor. AB için bunların kullanılması ve

mesela ekonomik araçların kullanılması yoluna gidilmesi, ya da belli cezaların yaptırımı güçlendirmesi amacıyla kullanılması söz konusu olacak. Ancak bunların belirlenmesinde ciddi tartışmalar var, ciddi reaksiyonlar da var belli taraflardan. Bunu nasıl çözdünüz? Ya da bu anlamda bizimle paylaşabileceğiniz bazı ipuçları olabilir mi?

YANIT 3, Jerzy JENDROŚKA: Evet, her şeyden önce ekonomik araçlar ile yaptırımlar arasında bir ayırım yapmalısınız, çünkü bunların farklı işlevleri var. Ekonomik araçlar, düzenleyici yaklaşıma bir çeşit alternatiftir ve pek çok direktif farklı araçlar kullanmanıza imkan verir. Yani illa ki bir izin sistemine ya da standart oluşturulmasına ihtiyacınız yok, ekonomik harçları kullanabilirsiniz; örneğin, kirlilik için. Polonya'nın bunun oluşturulmasında uzun zamandır uyguladığı bir geleneği var. 70'li yıllarda bu sistem halihazırda mevcuttu. Fransa ve Hollanda'dan sonra dünyada suyun, havanın kirletilmesi, atıkların depolanması ve diğer pek çok konuda, yani çevrenin kullanılması denilen durumlarda bu kirlilik harçlarının uygulandığı ikinci ya da üçüncü ülke olmamız gerek. Bunlar değer açısından da oldukça önemli. Böylece şirketler için bir teşvik unsuru olmaları bekleniyor, çünkü bu esas olarak şirketleri kapsıyor, belli oranda bireysel kullanıcılar da var ama çoğunlukla şirketleri ya daha az kaynak kullanmaya ya da daha az kirletmeye teşvik ediyor. Çünkü bu su tüketimi ile ilgili, sızıntı sularının boşaltılması ile ilgili. O nedenle eğer çok fazla ödemeniz gerekiyorsa, o zaman atık suyunuzu azaltacak bir teknolojiye sahip olacağınız bir sistem getirmenize değer. O nedenle bununla ilgili herhangi bir sorun yaşamadık, çünkü geleneksel olarak bu sistem Polonya'da 20 yıldır vardı, büyük bir sorun olmadı. Yaptırımlara gelince, idari yaptırımlara ilişkin bir sistemimiz var. Bu Polonya'da en sık kullanılan icra yolu, ama çevresel koşullara riayet edilmemesinden dolayı insanları nadiren hapse atıyoruz, bu zaten dünyanın her yerinde nadiren yapılan bir uygulama. Ancak Çin'de, sanıyorum son zamanlarda oldukça büyük kirleticiler var, onların kafasını kesiyorlar. O halde bu en büyük teşvik, yani en büyük yaptırım. Şimdiye kadar çoğu direktifte üye devletlerin sorumluluğu olduğunun belirtilmesi konusunda haklısınız. Ancak diğer taraftan Komisyon uyumlaştırmayı bu etki açısından ele alıyor ve yapılan hazırlık çalışmalarından bir tanesinde benim hukuk firmam, bizzat ben değil ama meslektaşlarım şöyle bir çalışma yaptı: Bir ihale prosedürü vardı ve bunun üye devletlerde nasıl organize edildiği, idari cezalar ve para cezaları ile ilgili bir karşılaştırma çalışması yapmak istedik. Bu çalışma, üye devletlerdeki farklılıkların neler olduğunu görmek ve belki de uyumlaştırmayı ele almak ya da bir direktif oluşturmak için yapılan bir taban oldu. Bildiğim kadarıyla üye devletler bunu uyumlaştırmaktan pek hoşnut olmuyorlar. Sonuç olarak Komisyon genelde bunu uyumlaştırmak istiyor, üye devletlerse istemiyor. Ancak çalışmalar mevcut, yani bütün üye devletlerde bunun nasıl organize edildiğini öğrenmek istiyorsanız, ilgili çalışmalar sanıyorum Komisyon'un internet sayfasında var. Yaptırımlarla ilgili olarak söyleyeceklerim bunlar.

SORU 4, Hanife KUTLU, Doğa Koruma ve Milli Parklar Genel Müdürlüğü: Benim doğa korumayla ilgili olarak kısa ve spesifik bir sorum olacak. En önemli direktiflerden biri olarak tanımladığınız Natura 2000 alanlarına yönelik olarak, Natura 2000 ve bununla ilgili Kuş ve Habitat Direktifleri'nin uygulanmasına yönelik nasıl bir süreçten geçtiğinizi soracaktım. Bununla ilgili yeni bir mevzuat düzenlemesi yapıldı mı ya da mevcut mevzuatlar üzerinden mi gidildi?

YANIT 4, Jerzy JENDROŚKA: Evet, gerçekten, bu en zor olanı, bunu söylemişim. Natura 2000'in uygulanması iki açıdan zor. Birincisi; bu direktif, özel korumaya tabi alanların belirlenmesi ile ilgili. Bu uzun ve sancılı bir süreç. Eski üye devletlerde de durum aynıydı, yeni üye devletlerde de aynı. Bunun nedeni, söz konusu alanların sıkı koruma statüsü ve bu alanların belirlenmesinde kamuda çok fazla gerginlik yaşanması; insanlar söz konusu alanlarda ve komşu alanlardaki ekonomik faaliyetlerinin ciddi anlamda kısıtlanacağını biliyorlar. O nedenle, bu uzun bir süreç ve bu konuda pek çok sorun yaşadık. Bu bizim Doğa Koruma Kanunu'muzun bir parçası, ancak her iki

direktifin de uygulanmasına yönelik getirilen çok özel hükümler vardı. Uygulama, benim fikrime göre, bu sonuçlara ulaşmıyor. İkinci husus ise değerlendirme konusu; Habitat Direktifleri'nin 6.3 ile 6.4 sayılı maddeleri. Bu, Natura 2000 sahası üzerinde etkisi olabilecek tüm plan ve projelerle ilgili olarak yapmak zorunda olduğunuz bir değerlendirme. Yalnızca Natura 2000 sahası üzerindeki plan ya da projelerle sınırlı değil, etkisi olabilecek tüm alanlarla ilgili. Yani Natura 2000 sahasının 80 km ötesindeki bir proje ile de ilgili değerlendirme yapmanız gerekebilir. Uygulanması gereken yöntemle ilgili olarak yakın geçmişte bir mahkeme kararı alındı, çok zor bir karar; söz konusu kararda mahkeme konuyu, önleyici bir ilke ışığında yorumladı ve çok kapsamlı bir değerlendirme olması gerektiğini bildirdi. Bu çok zor bir iş, çünkü bunu neredeyse tüm projelerin, her zaman için, nerede olursa olsun her türlü onayına eklemeniz gerekiyor. Sonuç olarak bunun daha ne kadar süre bu şekilde yorumlanacağını göreceğiz. Bundan daha önce alınan başka bir kararda İtalya, söz konusu değerlendirmeyi sadece ÇED projeleri ile sınırlandırdığı için suçlu bulunmuştu. Bu da şu anlama geliyor; mevzuatınızda Natura 2000 değerlendirmesini, Habitat Direktifleri'nin 6.3 ya da 6.4 sayılı maddeleri kapsamında sadece ÇED'e tabi tutulan projelerle sınırlayamazsınız. Diğer taraftan şunu aklınızda bulundurmalısınız; AB fonlarından gelecek her türlü finansmanda, Natura 2000 üzerindeki etkileri göz önünde bulundurduğunuz ispatlamak durumundasınız. Elinizde kanıt olması gerek ve şu an üzerinde durmayacağım bir takım ayrıntılı gereklilikler var, bunların gerçekten dikkate alındığını kanıtlamalısınız. Bu bizim kendi ülkemizde pek çok sorun yaratıyor, çünkü izinden sorumlu görevliler, yerel yetkililer bütün bunların nasıl işlediği yönünde çok fazla bir anlayışa sahip değiller.

Sibel SEZER ERALP, REC Türkiye Direktörü: Biz özellikle Çevre ve Orman Bakanlığı'yla çevre finansmanı, çevre fonları ve yatırımlar gibi konuları konuştuk, bu konuda kapasite geliştirmeye ihtiyaç olduğunu da düşünüyoruz. Büyük bir olasılıkla Avrupa'daki çevre finansman mekanizmaları hakkında benzer bir eğitim daha vereceğiz. Bir de ekonomik araç ve çevre fonları gibi konularda eğitimlerimiz olacak; çünkü şimdi benim de aklıma pek çok soru geliyor; mesela bizim gibi ekonomilerde, piyasa ekonomilerinde aslında çevre fonlarına pek imkân tanınmıyor, dolayısıyla sizin gibi ülkelerde, yani geçiş dönemi ekonomilerinde şu an çevre fonları çok ciddi bir yatırım fırsatı ve aracı olarak kullanılıyor ama bu ne kadar sürecek? Çünkü bu çevre fonları aslında geçici bir çözüm. Bu gibi soruları tartışmak üzere farklı eğitim programları düzenlemeyi düşünüyoruz. Bunları da Çevre ve Orman Bakanlığı'yla birlikte planlıyoruz. Web sitemizi (www.rec.org.tr) sık sık ziyaret ederek bu programları takip edebilirsiniz.

Oturum III

Orta ve Doğu Avrupa Ülkelerinin Çevre Alanında Uyum Süreci Deneyimleri

Bulgaristan'ın Uyum Süreci Deneyimleri

Slavizta DOBREVA

Bulgaristan Çevre ve Su Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Slavizta DOBREVA 1998'den bu yana Bulgaristan Çevre ve Su Bakanlığı'nda çalışıyor ve 2001'den beri AB Entegrasyon Dairesi'nin Başkanlığı'nı üstlenmiş durumda. AB nezdinde Bulgaristan'ın çevre konusundaki Baş Müzakereci Yardımcısı. Kendisi yüksek lisansını iktisat üzerine yapmış bir avukat. Ayrıca çevre alanında eşleştirme projelerinin lideri olmuş ve Bulgaristan'ın ulusal koordinatörü görevini üstlenmiştir.

Sunumunda Bulgaristan Çevre ve Su Bakanlığı'nın yapılanmasından, müzakerelerle ilgili olarak nasıl çalıştığından ve halen neler yapmaları gerektiğini aktarmaktadır.

Bulgaristan ve Romanya ile birlikte, müzakereler sürecinde üstlendiğimiz taahhütleri yerine getirebildiğimiz takdirde, 1 Ocak 2007 tarihinde AB'ye girmek üzere Katılım Anlaşması'nı imzalayacağız. Bulgaristan'da çevre konusu, hükümetin bir önceliği olarak görülmekte ve çok önemli üç dokümanda yer almaktadır. Bunun, AB ile tam üyeliğe yönelik müzakerelere başarılı bir şekilde başlamak için atılması gereken ilk adımlardan biri olduğunu söyleyebiliriz. Çevre faslı, 2001 yılında ortaya konan hükümet politikasında özel bir yere sahiptir. AB'nin gerektirdiği ekonomik standartlara ulaşmak için taslağı hazırlanan ve kabul edilen Ulusal Ekonomik Kalkınma Planı da çevre mevzuatının uygulanması ve yürürlüğe konmasında önemli bir rol oynamaktadır. 2002 yılında hükümet, AB ile müzakerelerimizi hızlandırma stratejisini benimsedi. Bu strateji içindeki başlıca konulardan biri çevreydi ve belli bir noktada hükümet programın biraz gerisinde kaldığımızı düşünüyordu; müzakereleri ve faslı kapatmak üzere tüm gerekli dokümanları hazırlamamız ve AB'ye sunmamız yönünde büyük bir baskı altına girmiştik.

Çevresel Önceliklerin Belirlenmesi (Çevre alanında farklı sektörel projeleri belirlemek için hazırlanan dokümanlar):

- 2000 – 2006 (2005-2014) dönemi için Ulusal Çevre Stratejisi ve 2000 – 2006 (2005-2009) Eylem Planı
- Ulusal Atık Yönetimi Programı
- Öncelikli Kentsel Atıksu Arıtma Tesislerinin Kurulması için Ulusal Program
- Biyolojik Çeşitliliğin Korunması Ulusal Stratejisi
- Kurşunlu Benzin Üretimi ve Kullanımının Aşamalı Olarak Sona Erdirilmesi Ulusal Programı
- Ulusal İklim Değişikliği Eylem Planı

- Ulusal ISPA (Instrument for Structural Policies for Pre-Accession - Katılım Öncesi Yapısal Politikalar Aracı) Stratejisi

Çevre sektörü için genel öncelik dokümanı olan ve yakın bir geçmişte güncellenerek, bakanlar konseyi tarafından kabul edilen ulusal çevre stratejisi bunların ilkidir. Son versiyonu, 2007'nin başında AB'ye tam üye olabilmek için çevre mevzuatının tam olarak uygulanması ve yürürlüğe konması amacıyla atılması gereken tüm adımları ortaya koymaktır. Farklı sektörlerin hedeflerini takip eden bazı ulusal programlar vardır ve AB'ye sunulan gerekli dokümanlardan oluşan yukarıdaki liste, bu programlar esas alınarak hazırlanmıştır. Bulgaristan hâlâ bir katılım öncesi aracı olan Ulusal ISPA'dan yararlanıyor ve katılım tarihine kadar da yararlanacak. Ayrıca tam üyelik tarihi itibarıyla alacağımız uyum fonu için de gerekli hazırlıklara yeni başladık.

Çevre Alanında Yetkili Makamlar:

Çevre ve Su Bakanlığı (ÇSB): Çevre koruma politikalarından sorumlu merkezi devlet kurumu; başlıca sorumlulukları şunlardır:

- ulusal çevre politikasının (su yönetimi, kapalı ortam hava kalitesi ve atık yönetimi, doğa koruma, kimyasallar, gürültü, kaza sonucunda çevreye deşarjlar ve endüstriyel vakaların risk yönetimi, yatay mevzuat) geliştirilmesi ve uygulanması;
- devlet mülkü olan koruma alanlarının yönetimi ve su kaynaklarının dağıtımı;
- doğal ve mineral kaynakların kullanımına yönelik izinler çıkarılması ve ulusal öneme haiz büyük tesislerin ve etkinliklerin çevresel etki bildirimleri hakkında kararlar alınması;
- uluslararası çevre etkinliklerine verilen ulusal katkıların koordinasyonu;
- finansal kaynakların geliştirilmesi ve koordinasyonu.

Çevre İcra Dairesi (ÇİD): ÇSB'nin aşağıdaki konularda ihtisaslaşmış sorumlu birimidir:

- İzleme ve analitik laboratuvar etkinliklerinin yürütülmesi;
- Bölge Müfettişlikleri için, ölçümler ve analizler hakkında yöntemsel yol gösterici rehberlerin hazırlanması;
- Çevrenin durumu hakkında bilgi toplanması ve işlenen bilgilerin yer aldığı bilgi bültenleri çıkarılması;
- "Bulgaristan'da Çevre'nin Durumu" hakkında yıllık rapor hazırlanması ve yayınlanması;
- "Ulusal Çevre İzleme Sistemi"nin (National System for Environmental Monitoring - NASEM) yönetimi;
- Kalite kontrolü ve kalite güvencesi;
- Çevre bileşenleri için veritabanları yönetimi;
- Avrupa Çevre Ajansı Ulusal Referans Merkezi

Çevre ve Su Bölge Müfettişlikleri (ÇSBM): 15 tane Bölge Müfettişliği, ÇSB ve ÇİD'ye devlet alt birimi düzeyinde destek verir.

- Çevre sektöründe mevzuatın gözlemlenmesinin ve uygulanmasının kontrol edilmesi;
- Çevre koruması ile ilgili yerel politikanın hazırlanmasında ve gerçekleştirilmesinde belediyelere destek verilmesi;

- Çevrenin durumu hakkında halkın bilgilendirilmesi;
- Bölgesel öneme haiz alanlar ve etkinlikler için çevresel etki değerlendirmeleri hakkında kararlar ve atık arıtımına yönelik etkinlikler ve işletmeler için izinler çıkarılması;
- İlgili bölgelerden Ulusal İzleme Sistemi için veri sağlanması.

Bulgaristan'ın üç Milli Park Müdürlüğü'nün: sorumlulukları ise şunlardır:

- Rila, Pirin ve Orta Balkan Milli Parkları'nın yönetimi ve gözetimi;
- Milli parkların Yönetim Planları'nda belirtilen etkinliklerin uygulanmasının koordinasyonu ve kontrolü.

Ayrıca, Blagoevgrad, Varna, Plovdiv ve Pleven nehir havzalarında, havza prensibine göre su yönetimi için dört Nehir Havzası Müdürlüğü vardır. 2002 yılında, Su Çerçeve Direktifi'nin gereklilikleri uyarınca, nehir havzası yönetimi için oluşturulmuşlardır.

Çevre mevzuatının uygulanması ve yürürlüğe konması sürecinde yalnız değiliz; uygulama ile ilgili olarak farklı işlevleri olan pek çok kuruluşumuz var. Bunlar, İçme Suyu ve Yüzme Suyu Direktifleri'nin başlıca sorumlusu olan Sağlık Bakanlığı, Nitrat Direktifi'nin uygulanmasından ve ormanların korunmasından sorumlu olan Tarım ve Orman Bakanlığı ve ülkedeki su tedarik ve kanalizasyon sistemlerinin yapılmasından sorumlu olan Bölgesel Kalkınma ve Bayındırlık Bakanlıkları'dır. Bunlara ek olarak, Ulaştırma Bakanlığı, özellikle zararlı emisyonlar için farklı sınır değerlerinin hazırlanması açısından çevre koruma ile ilgili olarak ülkenin ulaştırma politikasından sorumludur. Enerji ve Tabii Kaynaklar Bakanlığı ülkenin enerji politikası ile ilgili (özellikle bazıları hâlâ devlet malı olan büyük yakma tesislerine yönelik farklı çevresel gerekliliklerin uygulanması konusunda) kilit oyuncudur. Nükleer Enerji Düzenleme Kurumu radyasyon koruma sektöründeki çevre mevzuatının yansıtılması, uygulanması ve icrasından sorumlu kurumdur. Enerji Etkinliği Kurumu enerjinin etkin ve mantıklı bir şekilde kullanılmasına ilişkin politikadan sorumludur. Üzerinde durduğumuz son kurum olan belediyeler de en az diğerleri kadar önemlidir ve özellikle atık yönetiminde, çevre mevzuatının uygulanması açısından başlıca oyunculardandır. Bunun sebebi, ülkemizde her bölgede, atık yönetimi politikasının organizasyonu ve uygulanmasından, ilgili belediyenin sorumlu olmasıdır.

Müzakere Sürecinde Kaydedilen Gelişmeler

Hem bir takım ülke içi siyasi düzenlemelerden, hem de AB entegrasyon süreciyle ilgili, devlet idaresinde çok iyi organize olmayan yapılardan dolayı, geçen yıl AB'ye katılan ilk ülkelerin biraz gerisinde kaldık. 1998 yılında, Çevre Bakanlığı için çalışmaya başladım. Bakanlığa girdiğimde, çevre mevzuatı ile ilgili konuların bütün yansıtılma ve uygulama işlerinden sadece birim başkanı ve ben sorumluyduk. Yapılması talep edilen bütün işleri yapabilmemiz için ek personele ihtiyacımız olduğu konusunda bakanlığın üst yönetimini ikna etmemiz yaklaşık altı ayı aldı. Çevre faslı için asıl müzakere işleri 2000 yılında başladı. Sanıyorum ki, çevre konusundaki durum raporunu sunmada oldukça geç kalmamız, hükümetimiz adına bir hataydı çünkü hükümetimiz o zaman enerji, çevre ve tarım gibi en ağır fasılların biraz daha sonraya bırakılması gerektiğini düşünüyordu. O nedenle, durum raporumuzu 2000 yılının sonunda hazırladık ve bazı iç prosedürleri takip ettikten sonra rapor Bakanlar Kurulu'na sunduk. Bakanlar Kurulu tarafından onaylandıktan sonra, rapor nihayet AB'ye sunuldu. Resmi olarak müzakereler 27 Temmuz 2001'de açıldı. O dönemde, Bulgaristan biraz şanssızdı; Komisyon, Bulgaristan ve Romanya'dan çok daha fazla ilerleme kaydetmiş olan on ülkeyle meşguldü. Çevre faslı, bir anlamda üvey evlat gibiydi ve biraz geride bırakılmıştı. Müzakere durum raporumuzu sunduğumuzda, karşılıklı olarak AB'nin durum raporunu aldık. Müzakere sürecine devam

edebilmemiz için dört tane koşul belirlenmişti. Bunlardan ilki, en geç katılım tarihinde, mevzuatın yasal olarak yansıtılmasının tamamlanmış olmasıydı; bu elbette 1999 yılının sonunda kabul edilmiş olan mevzuat için geçerliydi. İkinci olarak, geçiş dönemleri talep ettiğimiz direktifler için, direktife özgü uygulama planları hazırlayarak AB'ye sunmamız gerekiyordu. Üçüncüsü, çevre koruma ilkesinin ulaştırma, tarım ve turizm gibi diğer sektörel politikalara entegre edilmesinin uygulanması gereği idi. Sonuncusu ise idari kapasite ile ilgiliydi; çevre mevzuatının tam olarak uygulanması ve yürürlüğe konmasını başarmak için genel bir idari güçlendirme planı sunmamız isteniyordu.

Türkiye, de çevre faslında müzakere durum raporunu sunduğunda, büyük ihtimalle benzer koşullarla karşılaşacaktı; özellikle de, geçiş dönemleri, idari kapasitenin güçlendirilmesi ve çevresel endişelerin diğer sektörel politikalara entegrasyonu konularında. İlk ek bilgiyi sağlama konusunda oldukça hızlıydık; bu bilgilerde bazı çok pratik olan konulara hemen yanıt verdik. Ancak, gerekli uygulama planlarını, o kadar kısa bir sürede hazırlayamadık; neredeyse bir buçuk yıla ihtiyacımız vardı. Bunun en önemli sebebi, sekiz farklı direktif için sekiz geçiş dönemi talebinde bulunmuş olmamızdı (bu sayı Çek Cumhuriyeti ile karşılaştıracak olursak oldukça fazladır). Belirli mevzuat kısımları için, bir takım gereklilikleri uygulaması gereken sanayi ve diğer kuruluşlarla çok uzun ve yoğun tartışmalara girdik. Uygulama programlarını 2002 yılının sonunda tamamladık ve daha sonra bunların içerikleri ve geçiş dönemlerinden hangilerinin kabul edileceği, hangilerinin edilmeyeceği hakkında, Avrupa Komisyonu'yla resmi istişarelere başladık. Nihayet, Komisyon'dan aldığımız tüm yorumları ekledikten sonra ve aynı zamanda sanayinin dile getirdiği koşullara da saygı göstererek, Nisan 2003'te ikinci ek bilgilerimizi tamamladık ve AB'ye sunduk. Daha sonra, Haziran 2003'te çevre konusundaki müzakereler geçici olarak kapatıldı. Ancak tabii ki bu sırada AB yeni mevzuat üretmeyi durdurmamıştı ve biz de garip bir durumda kaldık; özellikle yayınlanan ve o sırada fiilen yürürlüğe giren yeni çevre direktifleri hakkında ne yapacağımızı bilmiyorduk. Bunun yaşanarak öğrenilen bir süreç olduğunu söylemeliyim. Komisyon da Bulgaristan'la nasıl ilerleyeceğini tam olarak bilmiyordu çünkü on üye devletle olan müzakereler halihazırda tamamlanmıştı ve Haziran 2003 ile, Bulgaristan'la müzakerelerin fiilen tamamlandığı 2004 yılının sonu arasında oldukça uzun bir süre vardı. En sonunda, geçiş dönemi talebinde bulunmak durumunda olduğumuz iki tane yeni direktif olduğunu fark ettik ve 2004'ün ikinci yarısında yapılan 22. Fasıllık için müzakereleri yeniden açmak zorunda kaldık. Yine uygulama planları sunmamız ve Çevre Faslı'nın kapatılmasına ilişkin halihazırda kabul edilen Avrupa durum raporunda bir takım değişiklikler yapmamız gerekiyordu.

Başlangıç olarak talep edilen geçiş dönemleri şunlardı:

- Belirli akaryakıtlardaki sülfür içeriği (Direktif 1999/32/EC) - 8 yıl – 1.01.2015'e kadar.
- Benzin depolarından ve benzinin terminallerden benzin istasyonlarına taşınmasından kaynaklanan Uçucu Organik Bileşikler (UOB) emisyonu (Direktif 94/63/EC) - 3 yıl – 1.01.2010'a kadar.
- Ambalajlama ve Ambalaj Atıkları (Direktif 94/62/EC) - 5 yıl – 1.01.2012'ye kadar.
- Atık deponlama alanları (Direktif 1999/31/EC) - 5 ½ yıl– 1.01.2015'e kadar.
- Kentsel atıksu arıtımı (Direktif 91/271/EEC) – 8 yıl – 1.01.2015'e kadar.
- Tehlikeli maddelerin yüzey suyuna deşarjı (Direktif 76/464/EEC) – 4 yıl – 1.01.2015'e kadar.
- Entegre Kirlilik Önleme ve Kontrolü Direktifi (Direktif 96/61/EC) – 4 yıl – 1.01.2012'ye kadar.
- Belirli etkinliklerde ve işletmelerde organik çözücülerin kullanılmasından

kaynaklanan Uçucu Organik Bileşiklerin emisyonları (Direktif 1999/13/EC) – 5 yıl– 1.01.2012'ye kadar.

Bulgaristan'ın bu belirli mevzuat kısımlarında geçiş dönemi talep eden diğer ülkelerden çok da farklı bir durumda olmadığını belirtmem gerek. Bunun nedeni, söz konusu direktiflerin Avrupa müktesebatının en ağır ve en pahalı kısımları olması, ayrıca bu direktiflerden, kükürt muhtevası ve çözücülerden kaynaklanan Uçucu Organik Bileşikler (UOB; Volatile Organic Compounds - VOC) gibi yeni kabul edilmiş olanları açısından Bulgaristan'ın, direktifte öngörülen son tarihler uyarınca ilgili gereklilikleri tam olarak uygulayabilip uygulayamayacağı ya da geçici önlemler talep etmek zorunda kalıp kalmayacağı konusunda yeterli ön bilgiye sahip olmamasıdır. Bundan dolayı, biz bir çeşit garanti oluşturmak istedik ve daha sonra geri çekilen geçiş dönemi taleplerinde bulunduk.

Daha önce de belirtmiş olduğum üzere, müzakerelerin başlaması ile kapanması arasında zaman zaman yeni müktesebat kısımları ortaya çıkıyordu ve yeni kabul edilen direktiflerden bazıları oldukça önemliydi. Hurda Taşıtlar Direktifi'nde, ne Komisyon ne de ülkemiz direktifin ne kadar eski taşıtlar için geçerli olacağı konusunda bir fikir sahibi değildi. O nedenle, yine kendimizi garanti altına almak için geçici bir önlem istedik. Yeni Ambalaj ve Ambalaj Atıkları Direktifi oldukça yüksek olan yeni genel hedefler getiriyordu, bunların yanı sıra karşılamayacağımızın ortaya çıktığı belirli ambalaj malzemelerine yönelik hedefler ortaya koyuyordu. Ek olarak, mevzuatın tamamen yeni bir bölümü olan elektronik ve elektrikli atıklar ve hangi tesisler için geçiş dönemleri talep ettiğimizi belirlemek üzere, Enerji Bakanlığı ile çok sıkı bir şekilde müzakere etmek durumunda kaldığımız Büyük Yakma Tesisleri Direktifi vardır.

Yukarıda belirtilen tüm direktifler için uygulama programları hazırlanması gerekiyordu. Bu programlar, tam uygulama sağlanması için takvim ve mihenk taşlarına ilişkin bilgileri, finansman stratejileri ve altyapı ile teknoloji için kamu ve özel yatırımları garanti altına almaya yönelik planları, proje dizininde olan tüm kabul edilen mevzuat hakkında ve idari kapasite hakkında bilgileri içeriyordu. Bu son derece ağır bir iş yüküydü, eminim ki bugün sunum yapmış olan tüm diğer ülkeler ile şu anda burada olmayan diğerleri de bunun müzakere sürecinin, çok talepkâr bir kısmı olduğu görüşünü paylaşacaklardır. Bazı geçiş dönemlerini elde etmek istiyorsanız, bu programları/planları sunmak zorundasınız; aksi takdirde Komisyon, geçiş dönemi talebinizi, sadece talepte bulunduğunuz için kabul etmeyecektir. Bu uygulama programlarını esas alarak, Komisyon'a yaptığımız taleplerin gerekçelerini kendimiz de değerlendiriyor ve geçiş dönemlerine yönelik bazı talepleri azaltabiliyor ya da geri çekebiliyorduk.

Uygulama programlarından sonra geçiş dönemlerine ihtiyacımızın olmadığını ortaya çıktığı üç tane direktif örneği vardır:

- Belirli etkinliklerde ve işletmelerde organik çözücülerin kullanımından kaynaklanan UOB emisyonu (Direktif 1999/13/EC)
- Tehlikeli maddelerin yüzey suyuna deşarjı (Direktif 76/464/EEC)
- Hurda taşıtlar (Direktif 2000/53/EC)

UOB emisyonları, sizin için Çözücüler Direktifi, tam uygulama için sunduğu araçlar açısından çok esnekler. Bulgaristan'da bu direktifin kapsamına giren çok fazla tesis olmadığı ortaya çıktı. Tehlikeli Maddelerin Deşarjı Direktifi'nde geçiş dönemi talep ettiğimizde, sulara ne tür tehlikeli maddelerin, ne miktarlarda tahliye edildiğinden, gerekli yatırımları sağlayıp sağlayamayacağımızdan çok emin değildik; ancak uygulama programını bitirdikten ve tüm gerekli verileri topladıktan sonra, Bulgaristan'da sadece tek bir tehlikeli maddeyi, çok küçük miktarlarda tahliye ettiğimiz ve bu miktarın da direktifin sınırları dahilinde olduğu ortaya çıktı. Hurda Taşıtlar Direktifi'yle ilgili olarak ise, uygulama programının hazırlanması sırasında, direktifin yürürlüğe konmasından sonra üretilen hurda taşıtlar için direktifin geçerli olduğunu fark ettik; ülkede halihazırda

üretmiş olanlar için değil. Bulgaristan'daki ömrünü tamamlamış araç sayısını göz önünde bulundurduğumuzda, söz konusu direktifin hedeflerine ulaşabileceğimiz konusunda kendimizden emindik.

Azaltılan geçiş dönemleri genel olarak, geçiş önlemi talep ettiğimiz tarihe bağlıdır. Başlangıçta 1 Ocak tarihini de sayarak geçiş önlemlerini talep etmiştik. Ancak, tamamen teknik bir nedenden dolayı, geçiş dönemlerini bir önceki yılın sonuna kadar talep etmemiz gerektiği ortaya çıktı. IPPC Direktifi içinse, Çek Cumhuriyeti'nin oynadığı oyunu oynamaya çalıştık ve direktif gerekliliklerinin mevcut tesislere, ülkede mevcut bulunan eski tesislere uygulanması için geçiş önlemi talebinde bulunduk, ama bu tabii ki Komisyon tarafından kabul edilmedi. O zaman birazcık hile yapmaya çalıştık, belirli sayıda tesisler için, belirli faaliyetler için geçiş önlemleri talep ettik, bu da Komisyon tarafından kabul edilmedi. En sonunda tek tek isimlerini yazdığımız tam bir tesis listesini sunmak durumunda kaldık ve 242 tesisten IPPC kapsamına giren 41 tesis için geçiş önlemi aldık. Eminim ki, Türkiye de muhtemelen IPPC Direktifi için geçiş önlemi talep edecektir. Aynı oyunu oynamayı deneyebilirsiniz fakat sadece deneyimlerime dayanarak söylüyorum; eninde sonunda geçiş önlemine ihtiyaç duyduğunuz tesisleri belirlemenizi isteyeceklerinden emin olun.

Bütün bu uzun müzakere süreci boyunca başlıca aktörler kimlerdi? Tabii ki biz, Çevre ve Su Bakanlığı baş aktördük. Benim çalıştığım birim olan AB Entegrasyon Dairesi, müzakerelerin genel koordinasyonundan sorumlu birimdi. Biz hâlâ mevzuatın taslak çalışmalarından sorumluyuz, yani bu bizim başlıca görevlerimizden biri. Ayrıca, Çevre ve Su Bakanlığı sisteminin idari açıdan güçlendirilmesinin genel koordinasyonundan da biz sorumluyuz ve bakanlığımızdaki personel genişletme çalışmalarını yakından izliyoruz. Elbette bakanlığımızda yalnız değiliz; farklı sektörlerden sorumlu olan sektörel birimlerimiz var. Her sektörel birimde, AB ile entegrasyon konuları üzerinde çalışmaya yönelik ayrılmış, gerekli bilgileri almak ya da bizim bakanımız, başka kuruluşlar ya da Komisyon tarafından talep edilenleri hazırlamak için her gün temasa geçtiğimiz en az bir uzmanımız var. Bunların da, yine bir takım acil konularda temasa geçebilecekleri en azından bir temsilcileri var. Şunu söylemeliyim ki, bazı bakanlıklarla koordinasyon çok kolay, diğer bazılarıyla ise çok mükemmel düzeyde değil. Ancak sanıyorum özellikle tarım ya da enerji gibi büyük bakanlıklardan biraz dirençle karşılaşacağınızın farkında olmalısınız ve mümkün olan en erken zamandan itibaren bunları müzakere sürecine dahil etmelisiniz.

İş dünyası kuruluşları biraz çetrefilli. Biz onları uygulama programlarının hazırlanmasına dahil ediyoruz ve bunun oldukça faydalı olduğunu söylemeliyim. Özellikle, Büyük Yakma Tesisleri ve IPPC Direktifleri için bunun çok faydalı olduğunu gördük. Zira sanayi hâlâ ülkemizin müzakere ettiği geçiş önlemlerinden memnun değil ve asla olmayacaktır da. Eğer sadece sanayiye soracak olursanız, size “tamam, çevresel gereklilikleri belki 50 yıl sonra yerine getirebiliriz ya da 100 yıl sonra bile bu yeterli olmayacak” diyeceklerdir. Ama uygulama programları taslaklarının hazırlanması sürecine onları dahil etmek ve hatta bu uygulama programlarından belirli bir kısmını onlara vermek çok iyi bir yaklaşım olacaktır. O zaman müzakerelerden sonra karşılaşacağınız, “Daha iyisini alabilir miydik? Neden mevzuatın diğer kısımları için de geçiş önlemleri talep etmedik?” gibi diyalogların önüne geçmiş olacaksınız.

STK'lar özellikle doğa koruma ile ilgili konularda olmak üzere müzakere sürecine katıldılar. Bulgaristan'da doğa koruma alanında aktif olan oldukça fazla sayıda STK'mız var ve bazı koşulları iyi bir şekilde yerine getirmemekten dolayı Çevre Bakanlığı'nı suçlamak için özellikle Avrupa Parlamentosu'yla iyi ilişkilerini her zaman kullanıyorlar.

Tüm bu kuruluşlarda, az önce bahsettiğim Çevre Bakanlığı birimlerimizde, fasıl numaralarına göre “Çalışma Grubu 22” olarak adlandırılan, Bakanlar Konseyi tarafından

oluşturulan, çok özel bir forum içerisinde çalışıyorduk ve hâlâ çalışıyoruz. Bu çalışma grubunun başlıca işlevi bütün uygulama planları ile AB'ye sunulan bilgileri hazırlamak ve gözden geçirmektir. Bu grup hâlâ bizim Çevre ve Su Bakanlığı'nda taslak çalışmasını yaptığımız her mevzuat parçasının gözden geçirilmesinden ve kabulü için Bakanlar Kurulu'na ya da Ulusal Meclis'e sunulmasından sorumludur. Farklı materyallerin hazırlanması için bunun çok iyi bir araç olduğunu söylemem gerek, çünkü bu forumda farklı görüşleri alma, ek bilgiye sahip olma ve yardım isteme şansınız var. Enerji, ulaştırma, tarım, telekomünikasyon gibi zor fasıllar için de benzer çalışma grupları kurduk. Bunlardan bazıları hâlâ işliyor ve sanıyorum ileride AB'nin farklı çalışma gruplarına tam katılım için yapılacak hazırlıklarda da bakanlığımız bu aracı kullanmaya devam edecek.

Çok kısaca sizlere son yedi sekiz yıldır yaptığımız kanunların miktarından bahsetmek istiyorum. Şekil 1'de sadece çevre faslındaki Avrupa müktesebatını yansıtmak amacıyla Bulgaristan'da kabul edilen başlıca çerçeve kanunlarının bir listesini görebilirsiniz:

Şekil 1: Çevre faslında kabul edilen başlıca yasalar

Mevzuatın Uyumlaştırılması

Mevcut çevre mevzuatının %99'u, AB çevre mevzuatına uyumludur.

YENİ MEVZUAT:

- Çevre Koruma Yasası (2002)
- Temiz Hava Yasası (1996)
- Atık Yönetimi Yasası (2003)
- Su Yasası (1999)
- Kimyasal Maddelerin ve İlaçların Zararlı Etkisinden Korunma Yasası
- Biyolojik Çeşitlilik Yasası (2002)
- Koruma Alanları Yasası (1998)
- Doğal Yeraltı Kaynakları Yasası (1999)
- Genetiği Değiştirilmiş Organizmalar Yasası (15.03.2005 tarihinde Parlamento tarafından onaylanmıştır)

Ve farklı sektörlerde 80'den fazla yönetmelik!

Bu sektörel kanun ya da çerçeve kanun ile ilgili olarak, kabul edilen yaklaşık 5-10 kadar idari kanun ya da yönetmeliğimiz var. Burada bütün metodolojileri ve kılavuz ilkeleri ya da uygulama ve icrayla ilgili bazı spesifik kılavuz ilkeler sunmak amacıyla Çevre ve Su Bakanlığı tarafından yayımlananlar ilkeleri saymıyorum. En son mevzuat, Genetiği Değiştirilmiş Organizmalar Kanunu bir ay önce kabul edildi. Bu kanunu 2003 yıl sonu itibarıyla kabul edeceğimiz yönünde AB'ye verdiğimiz taahhüdü yerine getiremedik ve çevre mevzuatının bu çok hassas alanının uygulanması için yasama anlamında bir temel oluşturamadığımız için AB'den çok fazla eleştiri aldık. O nedenle benim size tavsiyem, bir mevzuatın kabulü ile ilgili bir taahhütte bulunduğunuzda, bunu yerine getirmeye ve söz konusu mevzuatın kabulünü tam tarihinde gerçekleştirmeye çalışın, çünkü aksi takdirde bir takım taahhütleri yerine getirememekle suçlanırsınız.

Hâlâ taslağını hazırlamamız ya da kabul etmemiz gereken bazı mevzuat kısımları var.

Çevre mevzuatının tam olarak yansıtılması için, müzakereler sürecince ÇED Direktifi'ni tam olarak yansıtmadığımız ortaya çıktı, o nedenle halihazırda mecliste olan ve kabul tarihini zaten geçirmiş olduğumuz Çevre Koruma Çerçeve Kanunu'muzu değiştirmek zorunda kaldık. Bu konuda AB'den oldukça yoğun bir eleştiri gelmesini bekliyorum. Yeni Su Kanunu halihazırda mecliste ve Su Çerçeve Direktifi'nin tam olarak yansıtılması amacıyla kabul edilmeyi bekliyor. Ulusal meclisimizin genel kurulundan onay bekleyen son mevzuat kısmı ise, çok yeni olan Çevresel Gürültü Yönetimine İlişkin Avrupa Direktifi'ni yansıtan Gürültü Kanunu'dur. Bu üçünden sadece Su Kanunu'nun kabulüne hâlâ birkaç ay var. Diğer ikisi için, Gürültü ve Çevre Koruma Kanunu'na yapılacak değişiklikler için, kendi koyduğumuz son tarihleri zaten kaçırdık. Bulgaristan ve Romanya AB tarafından çok sıkı bir izleme altında olduğu için, bu Ekim ayında yayınlanacak ilerleme raporumuzda pek çok olumsuz yorum olmasını bekliyoruz.

İdari kapasite ile mevzuatın yansıtılması ve uygulanmasından sorumlu personelin idari açıdan güçlendirilmesi konusuna da biraz değinmek istiyorum. Bu konu bizim yıllar boyunca Komisyon tarafından oldukça yoğun bir şekilde eleştirildiğimiz bir konuydu. Temel olarak personelimizin yetersiz olduğunu, personelin ek eğitime ihtiyacı olduğunu, özellikle bölgesel otoritelerin, uygulama ve icra ile ilgili sorumluluklarını düzgün bir şekilde yerine getirmediklerini söylüyorlardı. Tüm bu eleştirilere cevap vermek için, aslında katılıma kadar olan süreyi kapsayan, kurumsal kalkınma ve idari güçlendirmeye yönelik bir ulusal plan hazırladık. Bu planı yavaş yavaş uygulamaya başlayarak Çevre ve Su Bakanlığı'nda çalışan personelin sayısını neredeyse iki katına çıkardık (Tablo 1).

2002 yılı sonunda bakanlık 1000 kişiyken, 2005 yılının sonunda neredeyse iki katına çıkacak ve bu AB tarafından oldukça iyi karşılanan bir durum. Bu, aynı zamanda çevre mevzuatının uygulanması ve icrası ile ilgili olarak ulusal hükümetin idari güçlendirmeye önem verdiğini de gösteriyor. Benzer bir plan hazırlamanız durumunda sizin de, personelinizi nasıl güçlendirmeniz gerektiğini ve müzakereler boyunca önümüzdeki yıllarda ne tür eğitimler alacağınızı görmeniz çok kolay olacaktır.

Tablo 1: Bulgaristan Çevre ve Su Bakanlığı İnsan Kaynakları				
	2002	2003	2004	2005
Çevre ve Su Bakanlığı	215	268 (+53)	292 (+24)	332 (+40)
Devlet Çevre Ajansı	-	42	56 (+14)	-
Avrupa Çevre Ajansı (EEA)	115	162 (+47)	356 (+5)	488 (+132)
Çevre ve Su Bölge Müfettişliği	502	682 (+180)	534 (+36)	690 (+156)
Havza Müdürlükleri	20	242 (+222)	237	-
Milli Parklar Müdürlükleri	175	175	191 (+16)	200 (+9)
TOPLAM	1027	1571 (+544)	1666 (+95)	2003(+337)

Tabii ki müzakereler süresince kabul edilen bir takım kilit niteliğindeki ulusal dokümanları takip ettik. Öncelikle bu müzakerelerin hızlandırılmasına yönelik stratejiye bakalım. 2001 yılının sonunda Bulgaristan, ilk katılan ülkeler arasında olmayacağını ve AB'ye girmek için biraz beklemek zorunda kalacağını duyduğunda, büyük bir hayal kırıklığına uğramıştı. Hükümet müzakerelerin sonlandırılmasına yönelik net bir takvim oluşturmayı gerçekten istiyordu ve özellikle çevre gibi sektörlerde oldukça faydalı olan bu stratejiyi benimsedi. Sonra, yıllar boyunca, müktesebatın kabulüne yönelik ulusal programımız oldu, bunun Türkiye'de zaten olduğunu duydum. Bulgaristan'da da yıllardır bu böyleydi ve artık mevzuatın yansıtılması kısmını aşağı yukarı geçince, son iki yıldır müktesebatın kabulüne yönelik bir ulusal program benimsemedik. 2000 yılında özellikle çevre mevzuatının yansıtılması ve uygulanması için sözde bir ulusal program benimsedik. Söz konusu program AB Müktesebatı'nın Kabulüne Yönelik Ulusal Program'a (National Programme for the Adaptation of the Acquis - NPAA) benzer bir programdı, fakat belirli mevzuat kısımlarındaki belirli gereklilikler için bazı spesifik son tarihler öngörüyordu.

Burada, benim ülkemde çevre müzakerelerinde karşılaştığımız iki sorunu ele aldım. Birincisi, belirli fasıllarda müzakereleri ne zaman açacağımıza dair net bir takvim yoktu, parça parça ilerleyen bir yaklaşım benimsenmişti. Müzakerelerin bir gün içinde açılıp kapanabileceği çok kolay fasıllarla başladık, çevre ve tarım gibi çok yoğun olan fasıllar ise gerçekten sona bırakıldı. Farklı sektörler altındaki farklı mevzuat kısımlarının yansıtılması, kanun haline getirilmesi ve kabulüne yönelik takvimler arasında uyum yoktu. Bu bizim bakanlığımız için bir sorun teşkil ediyordu, çünkü biz sadece çevre mevzuatının yansıtılmasından değil, aynı zamanda malların serbest dolaşımı, tarım ve benzeri gibi alanlardaki bazı mevzuat kısımlarından da sorumluyuz. Ayrıca diğer bakanlıklar sadece AB'ye yansıtma çalışmalarına yönelik bir takım son tarihler sunarken; biz sonradan, çok kısa bir süre içinde bir takım mevzuat kısımları hazırlamak durumunda olduğumuzu öğrendik. O nedenle, Jan'ın gösterdiği gibi genel bir tablonuz varsa bu, kimin neyi ne zaman yaptığını bilmek konusunda çok iyi bir yaklaşım olacaktır.

Daha ne yapmamız gerekiyordu? Planların uygulanmasının izlenmesi için bir izleme sistemi oluşturduk ve Çek Cumhuriyeti örneğini takiben, düzenli olarak bu uygulama planlarını güncelliyor ve gözden geçiriyoruz. Zira, bazı adımlar için daha uzun ya da daha kısa dönemler öngördüğümüz açık veya uygulama planlarına dahil ettiğimiz mali araçlar yoktu ya da etkin değildi.

Buna ek olarak, söz konusu uygulama planlarının uygulanması için gerekli mali kaynakların sağlanması konusuna hâlâ çok dikkat etmemiz gerekiyor; özellikle de IPPC, Büyük Yakma Tesisleri ve Kentsel Atıksu Artıma Tesisi Direktifi için. Ayrıca uygulama planlarında öngörülen tüm önlemlerin tam olarak uygulanmasına yönelik pek çok yardıma ihtiyacımız var. 2007 itibarıyla, en azından uygulama planlarında öngörülen önlemleri katılım tarihine kadar yerine getirmiş olmayı umuyoruz.

Karşılaştığımız başlıca güçlükler neydi ya da Bulgaristan'daki sorunlu konular neydi? İlk olarak, ulusal mevzuatın tam olarak uyumu; daha önce de belirttiğim gibi bazı mevzuat kısımlarımız eksik, bu da Avrupa müktesebatına tam olarak uyum göstermediğimiz anlamına geliyor. O nedenle de ISPA finansmanını ve daha sonraki uyum fonlarını tehlikeye atmış oluyoruz. Meşhur Natura 2000 ağını oluşturmak zorundayız ve katılım tarihi itibarıyla Natura 2000'e hazır olacağımız taahhüdünde bulunduk, ki bunu zamanında yapamayacağımıza dair biraz endişeliyim, çünkü yapılacak saha çalışmalarının miktarını hafife aldık. Söz konusu çalışmalar bütün yıl boyunca yapılamıyor; yalnızca belirli mevsimlerde yapılabildiğinden, yeni üye olan on ülkeden bazılarında olduğu gibi ülkemiz için de bir sorun teşkil edebilir.

Yerel düzeyde, özellikle belediye düzeyinde, idari güçlendirme çok büyük bir mesele. Ülkemizin dahili yapılanması göz önünde tutulduğunda, belediyeler merkezi

kurumlardan tamamen bağımsız. Bazen çok büyük belediyelerde bile kurumsal yapıyı güçlendirmek için personel sayısını arttırmak ve birçok eğitim gerçekleştirmek gerekiyor.

Kamuda bilinç oluşturma da, Çevre Bakanlığı dahil olmak üzere pek çok kurum tarafından dikkat edilmesi gereken başka bir konu. Müzakerelerin kapanmasının ardından geçtiğimiz bir buçuk yıl içinde, Bulgaristan'ın müzakereler boyunca üstlendiği tüm gerekli taahhütleri, herkesin dikkat etmesi gerektiği tüm gerekli koşulları, duyurmak üzere pek çok çalışmalar yaptık. Özellikle Anlaşma'nın imzalanmasından önceki son iki ya da üç haftada, hâlâ gazetelerde, televizyonda bir sürü olumsuz söylemler duyuyorduk. Bunlar özellikle iş çevrelerinden, STK'lardan gelen, müzakere sürecinde sözde milli çıkarlarımızı korumak adına çok daha fazla şey yapmamız gerektiği yönünde yükselen seslerdi. Karşılaştığımız oldukça ilginç bir durumdu; Pazartesi günü anlaşmayı imzaladık, Cuma günü muhalefetten bazı insanlar Bulgar Hükümeti'nin anlaşmayı imzalamamasını, çünkü hâlâ nükleer santralimizi savunabileceğimizi, katılım tarihinde bazı bloklarının kapatılmamasını talep ediyorlardı.

Bir başka güçlük ise yıllar sürecek olan, on yılları alacak olan, çevresel gerekliliklerin diğer sektörel politikalara ve sadece Bulgaristan için değil, aynı zamanda AB için de Lizbon Strateji Hedefleri'ne ulaşma açısından çok önemli bir mesele olan sürdürülebilir kalkınma ilkelerine tam entegrasyonudur.

Son olarak, pratik konularla ilgili sizlere sunmak istediğim bir öneriler listesi hazırladım:

- **Her zaman daha fazlasını talep edin:** Bu her şey için geçerli; geçiş dönemleri, AB'den yardım talepleri, vs. Jan Dusik'in de söylediği gibi, Komisyon'u meşgul edin, yoksa Komisyon sizi meşgul edecektir. O nedenle Komisyon'un önüne bir sürü konuyu getirip yardımlarını istemek ya da bunlar üzerinde işbirliği yapmak size kalmış.
- **Her zaman açık ve samimi olun:** Her zaman dürüst ve açık olun. Asla hile yapmaya ya da bilgileri olmadıkları şekilde göstermeye çalışmayın, çünkü Komisyon'un bu bilgileri kontrol edecek araçları var ve bir şeyler saklamaya çalıştığınızda bu, ilgili ülke ile Avrupa'lı ortaklar arasındaki işbirliğini ilerletmiyor.
- **Kilit paydaşları (iş dünyası, STK'lar ve diğer kurumlar) olabildiğince erken dahil edin:** Kilit konumundaki paydaşları özellikle müzakere sürecine mümkün olduğu kadar erkenden dahil edin. Daha önce dediğim gibi, biz özellikle iş çevrelerinin uygulama programlarının hazırlanması sürecine dahil edilmesi konusunda, oldukça iyiydik ve iş çevrelerinden gelen bazı eleştirileri önlemede o kadar başarılı olmasak da, onlara sadece "hadi ama beyler, uygulama planlarının bir kısmını da siz hazırladınız" demek, müzakerelerin kapanmasının ardından yapılan tartışmalarda öne sürülecek oldukça iyi bir argümandır.
- **Ciddi uzmanlık isteyen konularda, politik baskılardan uzak durmaya çalışın:** Burada bir konuyu gündeme getirmek istedim, umarım doğru anlaşılırım; kesinlikle uzmanlık gerektiren konularda her türlü siyasi etkiden kaçınmaya çalışın. Biz müzakerelere başladığımızda geçiş dönemi talep edebileceğimiz birkaç direktif daha belirlemiştik ve sadece siyasi nedenlerden dolayı bize, "hayır, sadece sekiz tane geçiş dönemi talebinde bulunmalıyız, on bir olmaz" dendi örneğin ve bu Çevre ve Su Bakanlığı'nın uzman görüşü uyarınca söylenen bir şey değildi. Yani tüm gereken uzman beyanlarına sahip olduğunuzda, üst yönetimden gelecek her türlü siyasi baskıdan daima kaçınmaya çalışın.
- **Ağır baskı altında olmaya hazırlıklı olun:** Gerçekten ağır baskı altında çalışmaya hazır olun. Bazen AB'ye sunulacak tüm gerekli kağıt yığınlarını hazırlamak bir kabus olabiliyor, sıkı çalışma gerektiriyor, ama bu çok zorlu ve teşvik edici bir iş, yapmaya geliyor.

- **Brüksel'e gidin ve kendinizi gösterin:** Brüksel'e gidin ve kendinizi tanıttın. Biz bunu en başında yapmadık, ki bu tamamen bir hataydı. Bakanlığımız ancak geçen sene bir temsilcisini Brüksel'deki Daimi Temsilcilik'e gönderdi, bu bence tamamen bir hataydı. Yani sadece para tasarrufu yapmak adına Brüksel'deki Daimi Temsilcilik'i nize o zamana kadar kimseyi göndermemiş olmak bir hataydı. Yerinde sizi temsil edecek ve çıkarlarınızı koruyacak birinin olması her zaman için iyidir.
- **Üye Ülkeleri ve Komisyon'u Türkiye'yi ziyarete çağırın:** Bunu eminim ki yapacaksınız, üye devletleri ve Komisyon'u cezbetmeye çalışın. Türkiye çok güzel bir ülke ve ülkenizin doğal güzelliklerini kullanarak AB'nin yanı sıra üye devletlerden gelen pek çok yetkiliyi cezbetmek konusunda gerçekten başarılı olacağınızdan eminim. Komisyon gerçekten sizin düşmanınız değil, aslında onlar Konsey'de sizi savunuyorlar. Müzakereler Türkiye ile şu anda 25, gelecekte muhtemelen 27 üye devlet arasında olacak ve Komisyon gerçekten sizin tarafınızda, yalnızca sizi meşgul etmek istedikleri için başınıza bir sürü iş çıkarmıyorlar. Aslında Konsey'de sizin çıkarlarınızı savunabilmek için mümkün olduğu kadar çok bilgi almaya çalışıyorlar ve asıl zorlu kurum Konsey.
- **AB entegrasyon takımınıza genç ve kendini bu konuya adanmış insanları dahil edin:** Belki bu, Türkiye ile çok ilgili değil, çünkü Ankara'dayken bu salonda birçok genç insan gördüm ve bence idarelerinizde, Türkiye'nin Avrupa'ya entegrasyonu sürecine, Türkiye'nin AB'ye girmesine gerçekten kendini adanmış olan genç insanlara sahip olmanız çok yararlı. Tabii ki, her zaman için şöyle diyen bazı meslektaşları görebilirsiniz, benim durumumda şöyle demişlerdi, "evet, biraz gençler". Bir keresinde meslektaşlarımdan bir tanesi, bakanlığımızın hangi biriminden olduğunu söylemeyeceğim, şu şekilde karşı çıkmaya çalıştı, "o bir kadın, genç ve avukat, bu da onun aptal olduğu anlamına geliyor". Yani bundan kaçınmaya çalışın, bu aslında bir kuşak meselesi, ama bunu iyi bir şekilde idare edeceğinizden eminim.
- **Bizim yaptığımız hatalardan ders çıkarın:** Son olarak ama en az diğerleri kadar önemli olan bir konu da şu; şu anda büyük bir avantajınız var, on tane yeni üye devlet ile halihazırda müzakereleri tamamlamış olan iki tane ülke var, sizlerle paylaşmaya hazır olduğumuz deneyimlerimiz var. AB için hazırladığımız tüm gerekli bilgileri size sunabiliriz ve tabii ki sizler her zaman bizim hatalarımızdan dersler çıkarabilir, bunları tekrarlamayabilirsiniz ya da her zaman için yeni şeyler de yapabilirsiniz. Gerçekten yapılacak çok fazla ve özveri isteyen iş var.

Oturum IV

PANEL: Çevre Alanında AB Uyum Sürecine Stratejik Yaklaşım

İki günlük konferansın son oturumu Türkiye'nin çevre alanında AB'ye uyumuna yönelik geliştirmesi gereken stratejinin tartışıldığı bir panelden oluşuyordu. Panelde, Türkiye'ye yönelik öneriler getiren Avrupa Komisyonu yetkilileri ve yakın zamanda benzer süreçlerden geçmiş Orta ve Doğu Avrupa ülkelerinin temsilcileri ile Türk yetkililer stratejinin sac ayaklarını birlikte değerlendirme fırsatı buldular.

Jan DUSIK,
Çek Cumhuriyeti Çevre Bakanlığı,
AB Entegrasyonu Daire Başkanı

Prof. Hasan Z. SARIKAYA, Çevre ve
Orman Bakanlığı Müsteşarı,
REC Türkiye adına Sibel **SEZER ERALP**
ve **Deniz GÜMÜŞEL** tartışmaya
katılanlar arasındaydı.

Oturum IV Çevre Alanında Avrupa Birliği Uyum Sürecine Stratejik Yaklaşım

Oturum Başkanı: **Stephen STEC**, REC Merkez Ofisi, Çevre Hukuku Programı Yöneticisi

Panel Katılımcıları:

Erol SANER, T.C. Başbakanlık Avrupa Birliği Genel Sekreterliği

Gürdoğar SARIGÜL, Avrupa Komisyonu Türkiye Delegasyonu Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi

Dagmar KALJARIKOVÁ, Avrupa Komisyonu Çevre Genel Müdürlüğü, Türkiye Sorumlusu

Slavtza DOBREVA, Bulgaristan Çevre ve Su Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Jan DUSIK, Çek Cumhuriyeti Çevre Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Dr. Jerzy JENDROŚKA, Jendrośka Jerzmański Çevre Hukukçuları, Polonya, Hukukçu

S. STEC: Konuşmacıları hiçbir şekilde sınırlandırmak istemiyorum, ama sorularda tekrarlanan birkaç konudan bahsetmek istiyorum. Bunlardan biri idari yapıları değiştirme ihtiyacıydı. Bu çok önemli bir konu gibi duruyor ve birçok soruda gündeme getirildi. Bütün konuşmacılar da yaptıkları tartışmalarda bunun önemli bir konu olduğunun altını çizdiler. İkincisi ise geçiş dönemleri ile geçiş dönemlerine ilişkin ilk durum bildirimine yönelik farklı müzakereler, bazı yanlış anlamalar belki, bazı taleplerden geri çekilmeler ve yine çok zorlu bir mesele gibi görünen geçiş dönemlerinin bazı nihai sonuçları. Üçüncüsü ise kamu üyelerinin rolü; yalnızca STK'lar değil, aynı zamanda iş çevrelerinin rolü. Yalnızca katılım sürecinin tamamında değil, aynı zamanda uyumlaştırma stratejisindeki ve nihai üyelik için gerekliliklerin yerine getirilmesi amacıyla kanunların geliştirilmesinde oynadıkları roller.

Sözü önce masanın sonundaki iki konuşmacıya vermek istiyorum, Erol SANER ve Gürdoğar SARIGÜL'e. Buyurun, söz sizin.

E. SANER: Teşekkür ederim, Sayın Başkan. Aslında şu iki gündür dünden beri burada konuşulanlar ve yapılan sunumlardan oldukça önemli bilgiler aldığımız için çok memnunum bireysel olarak. Sanıyorum bütün katılımcılar da aynı biçimde çok yararlandılar. Elbette diğer ülkelerin bizden önce kazandıkları bu tecrübe mutlaka bizlere önemli ölçüde gelecek dönemi planlamakta destek olacak. Fakat ben aslında aynı hataları tekrarlamayacağımıza çok inanmıyorum. Çünkü bu, kişilerde olduğu gibi ülkelerde de öğrenme sürecinin bir parçası. Bütün dinlediklerimiz iyi bir planlama için çok yararlıydı. Ne tarafa yöneleceğimizi bilmek açısından, bizi neler beklediğini görmek açısından çok güzel tecrübeler öğrendik, ama ben yine de bazı hataları aynen tekrarlayacağımızı düşünüyorum.

Öte yandan temel konu bir uyum stratejisinin hazırlanmasıydı. O konuda da en azından Türkiye'nin nerede olduğu konusunda çok kısa bir bilgi vermeye çalışacağım. Biliyorsunuz, Türkiye de "Entegre Uyumlaştırma Stratejisi" adı altında çevre konusunda,

bir uyumlaştırma stratejisi hazırladı. Şu an strateji ortaya çıktı ancak bu strateji herhangi bir mekanizmayla yasal süreci içine sokulmuş değil. Bundan sonraki aşama, bu stratejinin ülke içinde yasal bir süreçle uygulanabilir ve bütün kurumların benimsemesi gereken bir doküman haline getirilmesi. Bu çalışma yeni başlıyor.

Ancak burada bazı zorluklarımızın olacağını da düşünüyorum; önemli bir zorluk, bu strateji dokümanının içeriği. Dokümanın içeriğinin hazırlanışı sırasında taraflardan olabildiğince çok bilgi toplanmaya ve katkıları alınmaya çalışıldı. Ancak elde edilen veriler çok sağlıklı değildi. Bunu dün sabah Gürdoğar Bey de sunumunda söyledi. Birçok ülkede olduğu gibi bizde de veri toplama sorunu var, maalesef sağlıklı veri toplayamıyoruz. Bu da birçok şeye; tahminlerimize, değerlendirmelerimize yansıtıyor. Strateji raporunda da, en azından belirli kurumlarımızın görüşüne göre, bu anlamda sayısal değerler oldukça gerçekten uzak olarak nitelendiriliyor. Aslında hem stratejiyi hazırlayan ekip hem de proje ekibi bu tür büyük sapmaların olabileceğini, çünkü eldeki verilerle hazırladıklarını belirttiler. Bu bize neyi getiriyor? Bu stratejinin aslında özellikle bu sayılar ve tahminler açısından ciddi bir biçimde tekrar tekrar revize edilmesi gerektiği gerçeğini ortaya koyuyor. Bu da, bu stratejiyi yasal bir süreç içine çektiğimizde, bir yasal doküman haline getirdiğimizde, revize edilebilir formda bir doküman olmasını sağlamayı gerektiriyor, ki bunun çok kolay olacağını zannetmiyorum. Yani bir çevre stratejimiz var ama henüz sadece doküman olarak var, uygulanabilirliği anlamında prosedürlere girmiş değil henüz. Bundan sonraki aşamada da bunu çalışmaya başlayacağız. Sanıyorum önümüzdeki dönemde, en azından kabaca da olsa bize yol göstermek anlamında oldukça yararlı olacak. Türkiye'nin bu anlamdaki genel durumu iki günlük konuşmalarımızın ışığındaki genel durumunu böyle değerlendiriyorum.

G. SARIGÜL: Teşekkür ederim, Sayın Başkan. Bu toplantının aslında çok önemli bir katkısı bence şu oldu: ilk defa gerçekte diğer aday ülkelerde bu işin nasıl yapılmaya çalışıldığını, orada nelerin karşısına zorluk olarak çıktığını birinci ağızdan dinleme fırsatı bulduk. Bu güzeldi. Diğer bir konu da Erol Saner'in bahsettiği gibi, hata yapmamak mümkün değil ama hataları mümkünse biraz azaltmamız. Bence buradan bizim çıkaracağımız bir fayda olabilir. Biz 2002 programını hazırlarken, yaklaşık bundan 3 yıl önceydi, diğer aday ülkelerin nasıl bir yoldan, süreçten geçtiğine baktık. Aslında şu anki geldiğimiz nokta bir ölçüde bu tecrübelerin hayata geçirilmesi olarak algılanabilir; özellikle yüksek maliyetli çevresel yatırımların planlanması başlığı altında yaptığımız proje tamamıyla bu amaca yönelikti ve geleceği görerek, diğer ülkelerin yapamadığı şeyleri önceden öngörerek yapma amacıyla geliştirdiğimiz bir projeydi. Çevre sektörünün de bu konuda daha planlı ve programlı gitmesinin bir nedeni, bu geçmiş tecrübelerin bir şekilde aktarılabildiği olmasıdır. Bunun meyvelerini şu anda görüyoruz. Bunun en belirgin sonucu da böyle bir ulusal stratejinin, taslak da olsa, içindeki verileri çok gerçeği yansıtmaya bile, çok geniş aralıklarda bize bir hedef göstermesidir.

Ancak bunun çalışılabilir yasal bir doküman haline gelme süreci çok önemli. Bu süreç aslında başladı. Özellikle dün de bahsettiğim IPA başlığı altındaki katılım öncesi araç kullanılmaya başlamadan önce sektörel stratejilerin oluşturulması artık bir zorunluluk haline geliyor. O nedenle ileriki yatırımları şimdiden programlayabilmemiz ve uyumu gerçekleştirebilmemiz için, bu stratejik dokümanları bir ulusal doküman haline getirip, hem ulusal programın ekine hem de ulusal kalkınma planlarının ekine koymak durumundayız. Bu çalışmalar içinde bulunduğumuz süreçte devam etmektedir ve umut ediyoruz ki bu yıl içinde biz çevreyle ilgili böyle bir stratejik sonuca ulaşalım; bu da bizim kendimize koyduğumuz bir hedef. O nedenle, bundan sonraki aşamalarda böyle bir dokümanı kullanılabilir doküman haline getirebilmemiz için bunun esnek olması, statik olmaması, yaşayan bir doküman olması ve sürekli gelişmesi lâzım. Bununla ilgili yasal düzenleme yapılırken de bu özelliği göz önünde bulundurularak yapılırsa sanırım Erol Bey'in duyduğu kaygı da bir parça giderilebilir. Ama kesinlikle ve kesinlikle olaya

bu gözle bakmak zorundayız. Çünkü tüm sektörlerden ziyade çevre sektörü son derece karmaşık, son derece zor, içinde bütün kesimlerin belli ölçüde aktif olduğu bir süreç. O nedenle stratejik yaklaşmazsak sonuca ulaşmanın mümkün olacağını hiç sanmıyorum.

Bunun yanı sıra stratejinin hayata geçirilmesiyle ilgili bence en önemli unsur bununla ilgili finans kaynaklarının tespit edilmesi. Bu finans kaynakları ne olacak? Bu kaynaklar nereden gelecek? Arkasında ne tür bir mekanizma olacak? Ulusal ve uluslararası kaynaklar nasıl koordine edilecek? Bunlar da bu stratejinin yanında belirlenmesi ve çok net bir şekilde tanımlanması gereken konular.

Finansı da oraya koyduğumuz zaman, garanti altına almamız gereken diğer bir konu da, elimizde bir proje hattı olması lâzım; projelerle ilgili bir havuzumuz olması ve bu projeleri stratejinin önceliklerine göre de hayata geçirecek bir mekanizmayı kurmuş olmamız lâzım. Tüm bunlar bir araya geldiği zaman gerçekten uygulama anlamında bir süreçten bahsetmek mümkün olabilir. Herhangi bir şekilde bu bahsettiklerimizden birinin olmadığı bir yerde, özellikle uyum sürecinde bence çok ciddi sorunlar yaşamak mümkün.

Burada toplantı sürecinde sürekli altı çizilen uygulamalardaki sorunlarda, yeterli hukuki düzenlemelerin yapılmamış olması ya da eksik yapılmış olması, farklı yorumlanması gibi bir takım sorunlar vardı; bu aslında bütün bu sürecin kağıt üstündeki kısmı, kurallarını koyma şekline baktığımız zaman. Ama bu da gösteriyor ki, tüm koşullarınız sağlanmış olsa bile hukuki düzenlemeleriniz yeterince AB'nin direktiflerini yansıtamamışsa gene uygulamada sorunumuz var demektir. Sanırım bu iki gün içinde burada bunları çok net görebildik bu ve şu anda Türkiye'de uygulanan metodoloji genel olarak doğru bir metodoloji, doğru bir yaklaşım. Bence halihazırda bu geçmiş tecrübeleri de birazcık yansıtıyor. Benim temel olarak söyleyeceklerim bunlar.

Bir de bir ricam olacak Sayın Başkan'dan, bu toplantının sonucunda aslında çok temel, çok önemli olan konuları alt alta koyup, bunları konuştuk ve bunlar bizim toplantının ya da bu iki günlük konferansın sonucu diye elimize alabileceğimiz, yarın öbür gün bakıp neydi bu önemli sonuçlar diye elimizde bulunabilecek bir tavsiyeler listesinin yapılmasına ben önem veriyorum. Çünkü bu aynı zamanda hem buradaki katılımcıların bu konudaki görüşlerini yansıtmış olacak, hem de buraya katılamayan diğer kurum ve kuruluşlara gönderilip onların da bu konuda bilgi edinmesini sağlamıza yardımcı olacak bir doküman olur diye düşünüyorum.

S. STEC: Katkılarınız, bizi tekrar Türkiye'deki durumu hatırlatmada çok yardımcı oldu. Tavsiyeler konusu ile ilgili olarak, ben tavsiyelerle ilgili bir gündem talebinde bulunuyorum; sizin tavsiyelerinizi almak isterim ve mümkün olduğu kadar da farklı sunumlarda değinilen tavsiyelerle bu panel tartışması sırasında, sizin gözlemlerinizi ve somut tavsiyelerinizle birlikte ortaya çıkacak önerileri bir araya getirelim. Sonra da tüm katılımcılara bir taslak dağıtalım ve bu sırada yorumlarınızı ekleme fırsatınız olsun, ayrıca bu konferansın nihai sonuçları da eklensin. Böylece bir dizi tavsiyeye sahip olmuş oluruz. Eğer bunda mutabıksak, bu şekilde ilerleyebiliriz.

İlk konuşmalarını yapmak üzere sözü sırayla diğer panelistlerimize vermek istiyorum.

D. KALJARIKOVÁ: Çok kısaca Komisyon'un bakış açısına değineceğim. Bu konferans çok faydalı oldu ve hepimiz için büyük katkılar sağlayacak. Uyumlaştırma sürecinin ve müzakere sürecinin yasal, kurumsal ve mali güçlükleri Türkiye de dahil olmak üzere tüm aday ülkeler için ortaktır, bu anlamda Türkiye bir istisna değildir. O nedenle Komisyon'un sizden uyumlaştırma ve müzakere sürecinde mükemmel bir performans beklemesi konusunda endişelenmeyin. Diğer ülkeler tarafından yapılmış olan hatalardan kaçınmaya çalışacaksınız, ancak tabii ki yüzde yüz oranında kaçınamazsınız.

Müzakere sürecine gelindiğinde başlıca ortaklar, üye devletler ile müzakere sürecindeki aday ülkelerdir. Komisyon burada kolaylaştırıcılık rolünü üstlenir, yani size yardımcı ve destek olmaya çalışırız ve Komisyon her zaman için tartışmaya açıktır, herhangi bir sorunuz olduğunda ya da herhangi bir açıklamaya ihtiyaç duyduğunuzda bize geri dönebilirsiniz. Slavitzta Dobрева'nın da dediği gibi, bazen sizi meşgul eden ve sizden çok fazla bilgi isteyen bir kurum durumunda oluyoruz, fakat Konsey'de oturup üye devletlerle fasılların kapatılmasını müzakere eden bizleriz. Bu çok zor bir süreç, o nedenle bir geçiş dönemi talebinin gerçekten gerekli olduğuna dair tarafınızdan çok güçlü argümanlara ihtiyacımız var.

J. DUSIK: Kısa konuşacağım; Bulgaristan, Çek Cumhuriyeti ve Polonya bakış açılarından öğrendiklerimiz çok faydalı oldu. Bir şeyleri yapmanın farklı yollarının ve farklı yaklaşımların olduğunu gördük ve sizler ülkenize özgü durumlara karşılık vermek durumundasınız, ancak geçiş dönemi sayılarının azaltılmasına yönelik bir takım modelleri ve Komisyon'un müzakerelere yaklaşım tarzını görmüş oldunuz. Ancak her şeyin ötesinde, bugünden katılım gününe kendinizi nasıl götüreceğiniz yönünde gerçekten bir stratejinizin olmasına yönelik olarak kendinizi organize etmeye odaklanmalısınız. Söz konusu strateji sizin tarafınızdan her gün güncellenecek canlı bir strateji olmalıdır ve yeni sorunlarla karşılaşacaksınız. Yeni, beklenmedik sorunlar için çözümler düşünmek zorunda kalacaksınız ve bunların üstesinden gelmeye, ilerlemeye çalışacaksınız.

Şu anda sahip olduğum deneyimle bugün ne yapılması gerektiğini planlayacak olsaydım, sunumumda çok fazla bahsetmediğim eksiklikler üzerinde odaklanırdım. Kesinlikle işin ekonomik yönü hafife alınmıştı ve bizim yeterli finansal uzmanlığımız yoktu; Çevre Bakanlığı'nda hâlâ bu uzmanlığa sahip değiliz. Bu, hem maliyet hem de proje açısından ve bunların birbirine uyumu açısından önemli. Bunu büyük bir sorun olarak tartıştık, fakat sunumumda buna o kadar çok değinemedim.

Ayrıca en başından itibaren kendinizi satmaya dikkat edin; Komisyon'u, üye devletleri ve kamuyu çalışmalarınızın nasıl gittiği, nelerle karşılaştığınız vesaire hakkında sistematik bir şekilde bilgilendirin. Yani, bu sadece müzakerelerin son aşamalarında olmamalı. Bence eğer düzenli bir sistem oluşturursanız, bizim sanırım 2000 ya da 2001'de başlattığımız bülten yayınlanması gibi, bu faydalı olabilir; bunu her zaman referans olarak alabilirsiniz.

Personelin arttırılması da önemli bir konu. Bakanlığınız ya da kurumlarınızın daha fazla personele sahip olması çok güzel bir şey. Daha büyük oluyorsunuz, ancak Çek örneğinde olan şey, sanırım bu diğer ülke örneklerinde de oldu, personelin yarısının AB işleriyle tamamen alakasız yerlerde olduğunu fark ediyorsunuz. Her kurum yetersiz sayıda personelinin olduğunu söyler, sonra birden bire, diyelim ki elli tane ek kadro gelir, sonra herkes sesini çıkarmaya başlar ve bakana giderler ve daha fazla çalışanlarının olması için yalvarırlar. Sonunda, üç tane daha şoförünüz ve muhasebeyle ilgilenen iki çalışınız daha olur ve belki de, eğer şanslıysanız bunların yarısı AB işleriyle ilgilidir. AB ile ilgili uzmanların yanına destek personeline ihtiyacınız yok demiyorum. Kimin nereye gideceğini kontrol edebilirsiniz, destek personelinin varlığı çok verimli olacaktır. Biz başlangıçta kontrolü sağlamıştık, ama sonra bir şekilde bunu kaybettik. Bir anda bakanlıkta kaç tane AB uzmanını istihdam ettiğinize şaşırırsınız.

Siyasi konulardan da bahsedildi. Uyumlaştırma ve geçiş dönemlerini planlarken bunlarla karşılaşacaksınız ve farklı yerlerden gelen sorulara cevap vermek durumunda kalacaksınız. AB mevzuatının sağlanmasına odaklanmalı ve bütün sürece zararı dokunabilecek her türlü dış etkiyi sınırlandırmalısınız. Süreci hızlandırmak için Başbakan'ın siyasi konuşmalarından uzak durun ve bunları dikkate almayın.

Zaman açısından da bir stratejiniz olsun, buna bağlı kalın ve hedefinizden sapmayın. Komisyon'dan gelecek eleştirilerle karşılaşacaksınız. Daha önce de belirtildiği gibi Komisyon, sizi aynı zamanda eleştiren bir dostunuzdur. Onlar işlerini yapar ve genişleme için temeli hazırlarlar. Konsey ve Parlamento tarafından sorgulanabilirler. Uyumun mümkün olan en iyi şekilde ve mümkün olan en kısa zamanda sağlanmasına yardımcı olmaya çalışırlar. O nedenle Komisyon'un ilerleme raporlarında belirtilen zayıf noktalar üzerinde mutabık olmalısınız. Bu eleştirileri ülkenizde kullanabilirsiniz, örneğin meclise gidebilirsiniz ve Komisyon'u tatmin etmek için gereklilikleri yerine getirmeleri yönünde meclisi zorlayabilirsiniz.

S. DOBREVA: Ülkenizin AB entegrasyon sürecinde çalışmak çok büyük bir deneyim. Bu gerçekten yaşayarak öğreniliyor. Kendi hatalarınızdan da dersler çıkarmalısınız tabii ki. Ancak, müzakerelerde başarılı olmuş diğer ülkelerin deneyimlerinden de faydalanabilirsiniz. Onların deneyimlerini sizlerle paylaşmaktan mutluluk duyacağım.

J. JENDROŠKA: Beş konu üzerinde kısaca duracağım. Şimdiye kadar söylenenlere katılıyorum. Birliğe üyelik her şeyin sonu değil. Yansıtma sürecinde yapılan hataların bedeli tarafımızdan ve diğer pek çokları tarafından hâlâ ödeniyor. Katılım için onayı alsanız bile, yansıtma çalışmalarınızı çok iyi bir şekilde yapmış olduğunuzdan emin olun, çünkü er ya da geç bu ortaya çıkacaktır. Bunu kontrol etmenin ve bir şekilde buna yaptırım uygulamanın yolları mevcut. İlk tavsiyem bu.

İkincisi; Türkiye, Polonya gibi, o kadar büyük ki, Komisyon ve Topluluk Kuruluşları minimize etme ilkesini uygulamayacaktır. Yani, Komisyon küçük aday ülkelere, her şey müktesebata uygun olmasa da, bazı ufak tefek konularda tolerans gösterebilir. Ancak bu ilke büyük ülkeler için geçerli değildir. Polonya bununla ilgili pek çok sorun yaşadı ve Türkiye'nin de, Polonya'nın iki katı büyüklüğündeki bir ülke olarak benzer bir durumla karşılaşacağına inanıyorum.

Üçüncüsü; katılımı ilgili nihai karar üye devletlere bağlıdır. Komisyonu ikna etmek ilk iştir ama daha sonra üye devletleri ikna etmeniz gerek. Eğer her fasılla ilgili üye devletlerdeki meslektaşlarınız, ki bu durumda bu çevre faslı oluyor, Türkiye'nin elinden gelenin en iyisini yaptığı konusunda ikna olurlarsa, o zaman ikna konusunda Komisyon'a güvenmeye ihtiyacınız kalmayacak, çünkü son oylama yapılırken tüm üye devletler de sizin tarafınızda olacak. Ayrıca bu ülkeler kendi deneyimleriyle de size çok yardımcı olabilirler. O nedenle sadece Komisyon değil, aynı zamanda üye devletler de bu çalışmada büyük bir rol oynayabilir.

Personel ise başka bir konu. Müktesebatın çevre konusundaki gerekliliklerine yönelik eğitim sadece AB birimi ile ilgili olmamalıdır. Her bakanlıktaki birimlerden en az bir kişi iyi bir şekilde eğitilmiş olmalı ve müktesebatın ilgili kısımlarını takip etmelidir. Bütün kaynakları tek bir AB birimine koyup, diğerlerinin hepsini saf dışı bırakmak bir hatadır. Çünkü sonuçta yansıtma ve uygulamadan sorumlu olacak olan bu teknik birimdir ve her biri bunun farkında olmalıdır.

Son olarak; sadece devlet uzmanlarına güvenemezsiniz. Teknik uzmanların, avukatların, iktisatçıların yardımı olmadan bu kadar zor bir görevin üstesinden gelemezsiniz. O kadar kısa bir sürede o kadar çok insanı eğitmek imkansızdır. Bağımsız olsalar bile, hatta bazen çok fazla bağımsız olsalar da, dış uzmanlara güvenmelisiniz. Tüm yapılar, söz konusu uzmanları sürece dahil edecek şekilde oluşturulmalıdır, böylece bu kişilerin uzmanlık geçmişleri ülke yararına katkıda bulunabilir.

S. STEC: Katılarınız için teşekkür ederiz. Şimdi oturumu siz katılımcılara açmak istiyorum. Her türlü konudaki tüm sorularınızı istediğiniz kişiye ya da tüm panelistlere yöneltebilirsiniz.

SORU 1, Burcu ALTINORDU, Avrupa Birliği Genel Sekreterliği: Benim üç sorum olacak. İki tanesi müzakere pozisyonlarıyla ilgili. Müzakereler ilk açıldığında giriş için tarihler belli değildi. Müzakere pozisyonlarına hazırlanırken geçiş süreleri katılım tarihinden sonra dört yıl ya da beş yıla ihtiyaç var şeklinde mi, yoksa gelecek yıldan itibaren ben bunu ancak sekiz yılda yaparım şeklinde mi ele alındı? Birinci sorum bu.

İkincisi, müzakere pozisyonu iletildikten sonra ilave bilgiler gönderiliyor ülkeler tarafından. Ben bunların yapısını merak ediyorum, yani ek bilgiler derken, uygulama planları artı müzakere pozisyonlarının tadil edilmesi şeklinde mi? Yoksa, farklılıkları var mıdır? Yani yapısal olarak müzakere pozisyonlarıyla ilave bilgilerin yapısını merak ediyorum.

Üçüncü sorum ise geçiş süreleri ve Katılım Anlaşması'na giren ara hedeflerle ilgili. Sanıyorum hem geçiş süreleri hem de ara hedeflerin belirlenmesindeki temel dokümanlar uygulama planları. Peki, bu uygulama planları ve yatırım stratejileri hazırlanırken etki analizi gibi çalışmaların yapılmasına fırsat bulabildi mi acaba aday ülkeler? Ve bu etki analizlerini kendi idari yapıları içinde mi yaptılar, yoksa teknik yardım aldılar mı?

S. STEC: Teşekkürler. Düzenleyici etki analizlerini kast ediyorsunuz, tamam. Kim başlamak ister? Slavitz Dobрева, buyurun.

YANIT 1.1, S. DOBREVA: Geçiş döneminin nasıl hesaplandığı hakkındaki ilk sorunuzla ilgili olarak, AB'ye giriş için bir tarihin belirlenmesi Türkiye'ye bağlı. Biz Bulgaristan'da aynısını yaptık. Birliğe 1 Ocak 2007 tarihinde girmeyi hesaplayan Bulgaristan'dı. Sonra da geçiş dönemini katılım tarihinden itibaren hesaplıyorsunuz. Yani örneğin büyük yakma tesisleri için geçiş dönemi talebinde bulundunuz. Direktif, mevcut tesisler için 2008'de yürürlüğe giriyor, siz de geçiş dönemini Direktif'i'n mevcut üye ülkelerde yürürlüğe girdiği tarihten itibaren hesaplamak durumundasınız. Bu da, 2008'den itibaren hesaplamaya başladığımız anlamına geliyor. IPPC, mevcut tesisler için Ekim 2007'de yürürlüğe giriyor, o nedenle belirli tesisler için ihtiyaç duyacağınız geçiş önlemlerini, direktifin mevcut tesisler için yürürlüğe girdiği tarihten itibaren hesaplamak zorundasınız. Yeni tesisler içinse, geçiş önlemi talebinde bulunmak gibi bir şansınız yok. Türkiye'nin Birliğe katılmasından önce yürürlüğe girmiş olan daha eski direktifler için, planlarınızda uygulamaya yönelik idari kapasiteyle ilgili Direktifin tam olarak yansıtılması yer alıyor ve eğer gerekiyorsa geçiş dönemi talepleri de burada yer alır. Bu, uygulama planlarının hazırlanması için ne kadar zamana ihtiyaç duyacağınıza ya da ülkenizin başlangıçtaki durum raporunun sunulması ile ek bilgilerin sunulması arasındaki sürenin ne kadar olduğuna bağlı. AB tarafından halihazırda kabul edilen yeni bir mevzuat varsa, aynı bilgileri söz konusu mevzuat için de sunmalısınız. Eğer bir takım mevzuat kısımları kabul etmişseniz ya da ülke içinde idari yeniden yapılanma gerçekleştirdiyseniz, daha sonra sunacağınız ek bilgiler içerisinde bunlara da yer verirsiniz ve uygulama planlarında her spesifik Direktif için aşağı yukarı aynı bilgiler tekrar edilecektir, çünkü mevzuatı, idari yapıyı, uygulama ve icra kapasitesini, mali planları vesaireyi bir kez daha sunmanız gerekir. Müzakereleri tamamlayan ülkelerin de aynı modeli takip ettiklerini düşünüyorum, söz konusu bilgiler çok fazla değişmiyor.

YANIT 1.2, J. DUSIK: Bizim katılım tarihi için referansımız aldığımız gün 1 Ocak 2003 idi, ilk 6 ülkeden oluşan grup için de bu tarih aynıydı. Yani her şey bu tarihe bağlıydı, ancak işler belirli bir tarihe kadar yürüyor. Yani asıl katılım tarihi farklı olsa bile, geçiş dönemi için, asıl katılımdan sonra beş sene denmeyecek mesela, bu yılın sonuna kadar denecek. Ek bilgi sunma yapısının nasıl işlediği ile ilgili olarak ise her şeyden önce, tüm direktifleri sıraladığınız bir durum raporu sunarsınız, bunları nasıl uygulayacağınızı söylersiniz ve herhangi bir geçiş dönemine ihtiyaç duyup duymadığınızı belirtirsiniz. Komisyon da temel olarak bir dizi sorunun ve sunulan bilgilerin analizinin yer aldığı ilk

ortak görüş raporunu sunar, burada ayrıca Çek Cumhuriyeti'nin örneğin finansmanı nasıl sağlayacağını açıklamasını istediği bir dizi soru sorar. Sonra ek bilgilerde bu sorulara cevap verilir ve her şey açıklığa kavuşup, fasıl kapanana kadar bu işlemler tekrar tekrar yapılır. Ara hedeflerle ilgili olan üçüncü soruya gelince, bahsettiğim finansman stratejilerimizde daha uzun ve daha kısa geçiş dönemlerine yönelik çeşitli alternatiflerimiz vardı. Ara hedeflerle ilgili tartışma müzakerelerin çok geç bir aşamasında yapılmıştır. Üçüncü Direktif için belirli bir tarihe kadar bir geçiş dönemi olabileceği ya da olacağı yönündeki bir prensip anlaşmasının yapılması son aşamada olmuştur. Ayrıca, müzakerelerin daha ileri bir aşamasında gerçekleştirilebilecek olan, sürecin izlenmesi çalışmasının nasıl yapılandırılacağı konusu da tartışılmıştır.

YANIT 1.3, D. KALJARIKOVÁ: Verilen bu iki yanıtı tamamlayıcı nitelikte bir şey söylemek istiyorum. Dün de bahsettiğim gibi, Türkiye ile müzakerelerde sadece bir tane yeni unsur olacak. Komisyon belirli direktifler için kıyaslama açısından bazı nirengi noktaları belirleyecektir ve bu noktalar müzakere çerçevesinde tamamlanacaktır ve bunlar tarama sürecinde ve müzakere sürecinde gözden geçirilebilir.

SORU 2, Evren SAPMAZ VERAL, Çevre ve Orman Bakanlığı: Benim Polonya, Çek Cumhuriyeti ve Bulgaristan'ın çevresel bilgi veri tabanlarıyla ilgili sistemlerine ilişkin bir sorum olacak. Sabahki sunumda da belirtilmişti, Komisyon'a karşı bu geçiş dönemlerinde ikna edici olmak için tutarlı bir bilgi sağlamak gerekiyor, bilginin tutarlı olması gerekiyor daha doğrusu ve bunun için de güçlü bir veri tabanı gerekiyor bilgiyle ilgili. Yalnız çevre sektöründe sadece çevre bakanlıkları değil, diğer ilgili kurum, kuruluşlar da var ve bunların arasında güçlü bir koordinasyonun da sağlanması gerekiyor ve bu veri tabanına bu kurum, kuruluşlar tarafından da bilginin aktarılması gerekiyor. Bununla ilgili ülkelerdeki sistem nasıl kuruldu, nasıl işliyor? Bununla ilgili bilgi alabilir miyim?

YANIT 2.1, J. JENDROŠKA: Daha önce de söylediğim gibi, tüm bu veri tabanlarına ulaşmakta sorunlar yaşadık. Sorun yasal bir sorun değildi, mali yapıdan kaynaklanıyordu. Sizin sorunuz genel anlamda kurumsal çerçeve ile ilgili. Bizim kanunumuzda yaklaşık 3-4 yıl boyunca, belki daha uzun bir süredir, Çevre Koruma için merkezi bir kurum olan Çevre Müfettişliği'nin, çevre izleme sisteminden sorumlu olmasını öngören bir hüküm yer almıştır. Söz konusu izleme sistemi, genelde elektronik bir şekilde işleyen bir dizi birbirine bağlı veri tabanından oluşan bir sistemdir. Çevre ile ilgili herhangi bir veriye sahip olan tüm kamu kuruluşları, tüm hükümet kurumları ellerindeki bu verileri bedava olarak bu sisteme sunmaya yasal açıdan yükümlüdürler ve yasal açıdan olaya bakacak olursak bu iyi işliyor. Ancak asıl sorun yeterli izleme kapasitenizin ve güvenilir bilgi akışını temin edecek istasyonlarınızın ve şirketlerin kendi kendilerine rapor etme ve kayıt tutma yükümlülüklerinin olması ve tüm bunları bir araya getirecek bir sistemin olması gerekliliğidir. Biz bunu başaramadık. Meselelerden biri de Avrupa Kirlenici Emisyon Kaydı (European Pollutant Emission Registration EPER) idi. Bu sisteme girmeye yönelik hazırlıklarımızı ciddi anlamda geciktirdik ve bu güvenebileceğimiz en önemli veri kaynaklarından birisi, ama maliyeti çok yüksek.

YANIT 2.2, S. DOBREVA: İlginç bir soru ve sorunun cevabı Bulgaristan açısından kolay değil. Ülkemizde Yönetici Çevre Ajansı, çevrenin bütün bileşenleri ve faktörleri dahil olmak üzere çevrenin durumu hakkındaki bilgilerin toplanması ve işlenmesinden sorumludur. Ancak atık gibi belirli konularla ilgili olarak önemli bilgileri kendimiz toplamıyoruz, çünkü bu konu ülke içindeki Ulusal İstatistik Enstitüsü adındaki başka bir kuruma bağlı. Sanıyorum ki kurumlar arasındaki koordinasyonla ilgili yaptığınız gönderme düzgün bilginin toplanması, bunun zamanında sunulması açısından gerçekten önemli. Ayrıca yayınlanan ya da herkesin çevre hakkında bilgiye erişim hakkı olduğundan tüm vatandaşlar tarafından ulaşılabilen farklı sistemlerde saklanacak

gerekli özetlerin hazırlanması açısından da bu son derece önemli. Diğer taraftan, ben de az önce söylenene göndermede bulunmak istiyorum; farklı veri akışlarını sistematik hale getirmeye yönelik Avrupa düzeyindeki girişimler. Bazı açılardan, örneğin suyun izlenmesinde oldukça ilerideyiz, ancak hava kirliliğinin izlenmesi gibi diğer bazı konularda programın oldukça gerisindeyiz. Hâlâ üzerinde çalışılması gereken konular var.

YANIT 2.3, J. DUSIK: Elimizde çevreyle ilgili çok fazla veri vardı ama bunlardan sadece bazıları faydalıydı. 1990'ların başlarında hem çevrenin durumu, hem de kirliliğe yönelik oluşturulmuş oldukça fazla raporlama ve veri toplama sistemlerimiz mevcuttu. Şirketlerin kirlilik hakkında rapor bildirmeleri yönünde yükümlülükleri var. Çevre Bakanlığı ya da Hidrolojik Ölçüm Enstitüsü ile İstatistik Ofisi tarafından birlikte yapılmış olan kapsamlı bir durum izleme sistemi var. Her yıl çevre hakkında kalın bir istatistik kitabı yayınlanıyor. Burada pek çok bilgi var, ancak bunları AB'den kaynaklanan yükümlülüklerle ilişkilendirmek bazen güç oluyor. Tüm bu bilgilerin nasıl Meta bilgisine ilişkilendirilebileceği ile ilgili 2 ya da 3 tane eşleştirme projemiz vardı ve şu anda bunların oldukça iyi gittiğini düşünüyorum. Bilgiyi temel alan bir coğrafi bilgi sistemimiz var ve müzakereler sırasında da, yine çok önemli bir görev olan, IPPC tesislerinin veritabanını oluşturduk. Hatırlatmak istediğim bir şey de şu; muhtemelen Türkiye'nin AB'ye girmesinden önce, çevre ile ilgili verilerin toplanması ve değiş tokuşuna yönelik bir sistem olan Inspire adındaki yeni ve kapsamlı bir Avrupa sistemi benimsenmiş olacak. Çeşitli veri kategorilerinin yavaş yavaş uygulanması söz konusu, o nedenle bu sizi belirli bir mevcut veri dizisine sahip olmaya daha da teşvik edecektir.

SORU 3, Arzu ÖZBAY, Devlet Planlama Teşkilatı: Bildiğiniz gibi bütün bu işleri yaparken hazırladığımız strateji kağıtları ve uygulama planları bir takım verilere dayalı; ancak ekonomik olarak bunların bize getireceği yükleri hesaplayabiliyoruz ve sınırlı veri nedeniyle de çok değişen oranlarda, farklı sayılar karşımıza çıkabiliyor. Ülkeler bu rakamları sunarken, bu farklılığı yüksek ya da düşük sunmanın ülkelere getirdiği fayda ya da zarar, ya da Komisyon'la müzakerelerde bunun nasıl karşınıza çıktığı konusunda bir değerlendirme yapar mısınız?

YANIT 3.1, S. DOBREVA: Bence bu çok zor bir soru. Komisyon'un, sunduğunuz bilgileri değerlendirebilecek uzmanları var. Verdiğiniz bilgilere güveniyoruz, ancak teknik uzmanların bunları yüksek bulması durumunda, bunu tartışırız ve doğru sayılar üzerinde bir fikir birliği sağlamaya çalışırız.

YANIT 3.2, J. DUSIK: Ben de bir şey ekleyebilirim. Bazen belirli bir teknik bilgi verdiğinizde, aynı zamanda söz konusu bilginin belirlenmesinde kullandığınız metodolojiyi de sunmanız gerekir. Farklı kaynaklardan, farklı bilgi dizileriniz varsa, o zaman farklı metodolojiler de söz konusu olabilir. Komisyon ya da başka bir kuruma değerlendirme için metodolojiyi verirsiniz, onlar da başka bir metodolojiyi talep edebilirler.

YANIT 3.3, D. KALJARIKOVÁ: Avrupa Çevre Ajansı da veri toplayıp, Komisyon'a bazı veriler sunuyor. Türkiye de buna üye. OECD'ye sunduğunuz veriler de bilgi için kullanılabilir.

YANIT 3.4, J. JENDROŠKA: İki kısa yorumda bulunacağım. İlk olarak; farklı nedenlerle, farklı yükümlülükler altında, farklı kurumlara sunulan bir dizi veri mevcut. Farklı amaçlarla hazırlanmış olan, farklı kaynaklardan alınan aynı bilgiler arasındaki uyum kontrol edilebilir. İkinci olarak; eşleştirme projelerini kabul ederek ülkenizde farklı

projeler yapan yüzlerce uzmanla tanışıyoruz. Aynı zamanda ülkenizdeki sistemin nasıl işlediğini bilen bir sürü insan oluyor ve bunlar sizin dışınızda olan insanlar. Komisyonun, verilerin güvenilir olup olmadığıyla ilgili herhangi bir şüphesi olduğunda, güvenilebileceği bir uzmanlık havuzu var. Biz Polonya’da buna benzer bir durum yaşadık; yeterli bir metodolojik yaklaşıma pek dayanmayan bir takım veriler sunmuştuk ve eşleştirme projelerinin birinde çalışan ve söz konusu alandaki kapasitemizi tamı tamına bilen uzmanlardan bazıları, o kadar kesin veriler üretemeyeceğimizi biliyordu. O nedenle bu verilere hiç sahip olmamanız, sadece, “bilmiyoruz, metodolojimiz yok, bunların toplamaya yönelik yeterli aracımız yok” demek, çok kesin veriler varmış gibi davranmaktan daha iyi.

SORU 4, Sedat SEVERCAN, Türkiye Atom Enerjisi Kurumu: Biliyorsunuz nükleer güvenlik ve radyasyona karşı çevre ve insan sahalalarının korunması üzerine AB'nin bir takım düzenlemeleri var. Bunlarla ilgili olarak müzakereler esnasında ne gibi zorluklarla karşılaştınız ve nasıl üstesinden geldiniz? Uygulaması ve geçiş periyodu istediniz mi? Bunun hakkında malumat istiyorum.

S. STEC: Bunun sorun olduğu iki ülke vardı: Bulgaristan ve Çek Cumhuriyeti. Bulgaristan’la başlayabiliriz. Evet, Slavitz Dobrev.

YANIT 4.1, S. DOBREVA: Öncelikle, nükleer santraller çerçevesinde nükleer güvenlik konusunda herhangi bir AB mevzuatı yok. Biz bu konudaki 4 faslı planlanandan önce kapattık. Bu konunun bağlı olduğu enerji sektörü üzerine uzman değilim. Ancak Bulgar tarafından siyasi bir taahhüt alınmıştı. Kozloduy Nükleer Santrali’nin 4 biriminin faaliyetine son verilecekti. Bunlardan iki tanesi geçen yılın sonunda işletmeden alındı, diğer ikisinin ise 2006 yılının sonunda faaliyetlerine son verilecek. Bu çok büyük bir siyasi meseleydi. AB’nin bu konuda çok sıkı gereklilikleri yok. Bunu ülke içinde savunmak çok güç, ancak bu nükleer enerji santrallerinin faaliyetlerine son verilmesi genel bir AB politikası.

YANIT 4.2, J. DUSIK: Bizim zamanımızda bu konu çevre faslı kapsamındaydı ama artık değil. Buradaki mevzuat o kadar sıkı değil. Esas olarak halkı radyasyondan korumayı amaçlıyor. Biz bu konuda güçlük çekmedik. Uzmanlarımız, Uluslararası Atom Enerjisi Kurumu standartlarını takip ettiler. Karşılaştığımız tek güçlük, Temelin Nükleer Enerji Santralimizin Avusturya ile olan siyasi bağlantılarından kaynaklandı, ancak bu konu doğrudan AB ile ilgili değil, Avusturya’nın o zamanki siyasi atmosferiyle alakalıydı. Bence teminat altına alınması gereken, bu meseleden ziyade, ne kadar enerji kaynağınızın olduğudur.

YANIT 4.3, S. DOBREVA: Bir eklemede bulunmak istiyorum; bizim nükleer enerji santrallerimizde Sovyet tipi nükleer reaktörlerimiz vardı. Bulgaristan ikinci nükleer enerji santralini yapımına başladı, bu da AB’nin güvenli nükleer santrallere karşı olmadığını gösteriyor. Bununla ilgili herhangi bir siyasi baskı yok. İhale süreci başladı ve belki de bu sefer başka bir tip kullanılacak. Eğer bu Fransa olursa, AB’nin söyleyecek bir sözü olmaz.

YANIT 4.4, D. KALJARIKOVÁ: Nükleer enerji santrallerinin yapılması üye devletler tarafından takip edilen hassas bir konu. Çevresel etki değerlendirmesi yapılmalı. Nükleer enerji santralini yapılışındaki gerekliliklerden bir tanesi sınır ötesi istişaredir. Bu konuda bilgi almak isteyen pek çok üye devlet var.

SORU 5, Ayşegül SABUKTAY, Türkiye ve Orta Doğu Amme İdaresi: Yapılan sunuşlardan anladığımız kadarıyla en sorunlu alanlarından birisi finans alanında ortaya çıkacak, yani yasal süreçlerin uygulamaya konması sürecinin, finansmanında ortaya çıkacak. Türkiye’nin koşullarını dikkate aldığımızda, iki kriz geçirmiş, ekonomik açıdan

ciddi yoksulluk sınırında yaşayan bir nüfusu olan bir ülke. Bu altyapı yatırımlarının finansının mevcut kullanıcılara yansıtılmasının nasıl sorunlara yol açabileceği sorusu aklıma geldi ve örneğin altyapı yatırımlarının finansının, kullanıcıların tükettiği su fiyatlarına ciddi biçimde yansıyor yansımadığını öğrenmek istiyorum.

YANIT 5.1, J. DUSIK: Mevzuatın uygulanmasına yönelik olarak yalnızca belirli bir kapasitenin olduğu yönündeki argüman oldukça ilgili bu durumda; bu nedenle geçiş dönemleri alınıyor. İnsanların ek maliyetleri karşılamaya hazır olmadıklarını göstermek suretiyle geçiş dönemi taleplerinde bulunabilirsiniz. AB fonları ya da diğer uluslararası fonları talep edin. Maliyeti insanlara yüklemek mecburi değil. Su Çerçeve Direktifinde bir tavsiye yer alır; kirlilik ücretlerinin tüketici ya da üretici tarafından ödenmesini öneren bir ilke vardır. Ancak tabii ki, gerçeklerle yüzleşmeli ve insanlara ne kadar yüklenebileceğinizi planlamalısınız ve karşılanamayacak olanlar için de bir takım geçiş dönemlerine ihtiyaç duyarsınız.

YANIT 5.2, J. JENDROŠKA: Bu siyasi temelli ilke her finansmanın altında yatar. Kirlenler için cezaları hesaplama yönteminiz önemlidir. Burada komisyonun Tebliği yer alır. Uyum fonu bu açıdan bir örnektir. Komisyon, bunun nasıl hesaplanacağını gösteren bir dizi kılavuz ilke sunmuştur. Mevcut gelirlerin belirlenmesi vs. için bir takım yöntemler vardır. Bu anlamda, bunun nasıl hesaplanacağı ile ilgili bir takım kılavuzlar sunan bir ikincil mevzuat da mevcuttur.

YANIT 5.3, S. DOBREVA: Her bir spesifik direktifle belirlenmiş olan son tarihlere uymak için, genelde mali konulardan dolayı geçiş dönemi talebinde bulunursunuz. Yapılması gereken tüm yatırımları kapsayan bir uygulama planı hazırlamalısınız. İnsanlar tarafından ödenecek ücretlere bunun nasıl yansıtılacağı, Avrupa Çevre Mevzuatı'nın ilkelerinin kullanılmasıyla belirlenir ve söz konusu ilke, kirlenler öder ilkesidir. Su Çerçeve Direktifi'nde su ücretinin, gereken kalitenin sağlanması için ihtiyaç duyulan tüm gerekli fonları içermesi gerektiği belirtilmiştir. Atık yönetiminde, devletin ve belediyelerin düzenli depolama sahaları inşa edebilmelerini sağlamak için ödememiz gereken vergiler vardır. Ambalaj direktifinde ise, belirli kuruluşlar, bu kuruluşlara üye olan şirketler için, gerekli hedefleri yakalayabilmeleri amacıyla fiyatları belirleyebilir.

YANIT 5.4, S. STEC: Su Çerçeve Direktifi kapsamındaki kirlenler öder ilkesinin altında yatan pratik neden hakkında kısa bir yorumda bulunmak istiyorum. Başlıca ilke, sübvansiyonlardan mümkün olduğunca kaçınmaktır, çünkü bu aşırı tüketimi arttırır. Gerçekçi bir ücretlendirme sisteminiz olduğu takdirde, insanlar daha mantıklı şekilde davranabilir; ancak bu, paranız yoksa suyunuz da yok anlamına gelmiyor. Bu sadece, sübvansiyon sağlama yönteminizi su tüketimi için genel bir sübvansiyondan, su alamayanlara yönelik bireysel bir sübvansiyona kaydırmanız anlamına geliyor. Kullandığınız suyu ödeyecek yeterli paranızın olması için bir çeşit devlet yardımının olması gerek.

SORU 6, Teoman SANALAN, Çevre ve Orman Bakanlığı: Dendi ki, bugüne kadar yapılan müzakerelerde diğer ülkelerin edindiği deneyimlerden Türkiye yararlanacak ve daha şanslı bir şekilde müzakerelere başlayabilecek. Ben de hatırlatmak istiyorum, diğer ülkelerle müzakerelerden Komisyon da oldukça deneyim kazandı, dolayısıyla karşımızda daha deneyimli müzakereciler var. Çeşitli ülkelerde çevre bakanlıklarında AB çalışmalarından dolayı gerçekleşen personel artışları ve önem artışlarına değinildi, ancak genel bütçedeki pay artışı ya da çevre bakanlıklarına verilen pay ve AB çalışmalarından dolayı bunlardaki değişikliğe değinilmedi. Ben bu konuda bilgi edinmek istiyorum.

YANIT 6.1, J. DUSIK: Bu konuda herhangi bir değişiklik yapılmışsa, o da azalma yönünde olmuştur. Bakanlığın bütçesinde herhangi bir artış olmadı. Diğer bakanlıklarla kıyaslandığında düzeyler aynı kaldı.

YANIT 6.2, S. DOBREVA: Bakanlığın genel bütçesi arttı ama diğer bakanlıkların bütçeleri de aynı oranda arttı. Maliye Bakanlığı bu konuda çok katı. Maliye Bakanlığı ile sorunlar yaşadık. Bizim kendi ulusal fonumuz olduğu için ve bazı vergiler doğrudan bize ödendiği için, bizim devlet bütçesinden para talep etmememiz gerektiğini düşündüler. Ancak, sizin ülkenizde de olduğu gibi, personelin istihdamı devlet bütçesinden karşılanacak.

S. STEC: Teşekkür ederim. Panelistleri kapanış konuşmalarını yapmaya davet etmek istiyorum. Ayrıca organizasyondan sorumlu olanlardan, Dışişleri Bakanlığı ile Çevre Bakanlığı'ndan ve diğer bakanlıklardan gelenlerin de kapanış konuşmalarını alabiliriz. Bayanlar ve Komisyon önce gelir, o nedenle Dagmar Kaljariková'yla başlayabiliriz. Buyurun.

D. KALJARIKOVÁ: Sadece adayların değil, aynı zamanda üyelerin de bu deneyimlerden faydalandığı yönündeki yoruma katılıyorum. Komisyon da çok şey öğreniyor, bu sürecin adayların lehine iyileştirilmesi yönünde. Müzakereler çok ilginç olacak ve katkı sağlayacak. Hem üye devletler hem de Türkiye için faydalı olacak bir görüş birliğine varmaya çalışacağız.

S. DOBREVA: Deneyimleri paylaşmak açısından mükemmel bir fırsattı. Ekim ayında müzakerelere başlıyorsunuz. Yeterli zamanınızın olacağını düşünmeyin, çünkü asla yeterli zamanınız olmayacak. Tüm gerekli bilgilerin, yapıların vesairenin hazırlanması için zaman sınırlı olacak. Diğer taraftan, müzakere sürecine yönelik hazırlıklarınızı mümkün olduğu kadar hızlı bir şekilde yapmanızı tavsiye ederim.

J. JENDROŠKA: Katılım ve müzakereler bir son değil, sadece bir aşama. Burada sonraki aşamalara odaklanmadık ve sadece katılım hakkında konuştuk. Uygulamaya öncelik verilmeli. Çevre mevzuatının yetkin makamlar tarafından uygulanması konusunda dikkatli olun. Sadece çevre bakanlığının personeline odaklanmayın. Yetkin kurumlardaki insanlar da belirli görevler için eğitilmelidir. Biz IPPC ile ilgili olarak bazı hatalar yaptık. Bu görevi daha düşük düzeydeki bir ilçe yönetimine verdik; o nedenle de eğitim için çok fazla zaman ve para harcamak zorunda kaldık. Sorumlulukları, gereken makamlara vermelisiniz. Eğitim ve finansmanın yapısının belirlenmesinde dikkatli olun.

J.DUSIK: Teşekkür ederim. Son sözlerimi söylemeden önce 3 tane strateji özelliğini hatırlatmak istiyorum. Birincisi; ÇED, IPPC gibi çeşitli prosedürlere uyum üzerinde düşünmeniz, bunları mevcut karar alma sistemlerine nasıl ilişkilendireceğiniz önemli. Bunu, mevzuat taslağını hazırlamadan önce yapmalısınız. İkincisi; hükümetiniz, ulaştırma ve enerji gibi bakanlıklar tarafından benimsenen diğer kanun tekliflerini ve stratejileri de izlemelisiniz. Bazı sorunların erken aşamalarda belirlenmesinde onlarla işbirliği içinde olmalısınız. Üçüncüsü de; son tarihler adını verdiğimiz özel bir meselemiz var. Bunlar, direktiflerde belirtilen, eski ve yeni tesisleri birbirinden ayıran tarihlere. Bu tarihler size göre değişmez. IPPC'nin yeni bir tesisi varsa, bu sizin katılım tarihinizden itibaren değil, 1999 yılından itibaren yeni olabilir. Bu son tarihler sabittir; siz onlara göre hareket etmek durumundasınız. Çevre korumanızı Brüksel için olduğu kadar kendiniz için de yaptığınızı söyleyerek sözlerime son vermek istiyorum. Birliğe girseniz de, girmeseniz de, hâlâ çevre koruma politikalarınız var ve çevrenin iyileştirilmesi için AB'den gelen baskıyı kullanabilirsiniz. Bu her halükarda iyi sonuçlar verecektir.

S. STEC: Panelistlere bir kez daha teşekkür ediyoruz. Komisyonun sizin dostunuz olduğu defalarca tekrarlandı. Üye olmalarından sonra bile, ülkeler Komisyon için böyle bir duygu beslemiyor. Ancak Komisyon, Avrupa projesinin Avrupa çapında dahi uygulanmasını temin etmek zorunda. Zor bir görevi var. Siz de onlarla çalışacaksınız ve birliğe girdikten sonra bile işin asla bitmeyeceğini göreceksiniz. Şimdi sözü Profesör

Sarıkaya'ya ve REC Türkiye Ofisi'nden Sibel Hanıma bırakmak istiyorum. Bizi burada bir araya getirdiği için REC Türkiye Ofisi'ne teşekkür etmek istiyorum. Güneydoğu Avrupa'da olduğu gibi, bu bir başlangıç olacak. Su, atık, IPPC, ÇED direktifleri gibi belirli direktifler üzerine pek çok çalıştay düzenledik ve aynı çalışmayı burada Türkiye'de, Türk ortaklarla yapmak isteriz. Şimdi sözü Prof. Sarıkaya'ya bırakıyorum.

Prof. Dr. Hasan Zuhuri SARIKAYA, Çevre ve Orman Bakanlığı Müsteşarı:

Öncelikle konuk konuşmacılara, misafirlerimize iki günlerini bizle paylaştıkları için, zaman ayırdıkları için ve tecrübelerini bize aktardıkları için teşekkür etmek istiyorum. Ayrıca Avrupa Komisyon'u ve REC Türkiye Ofisi'ne böyle bir toplantıyı tertipledikleri için teşekkürlerimi tekrar sunmak istiyorum. Doğal olarak, önümüzde oldukça güçlü ve zor bir süreç var. Bunu en kolay şekilde geçebilmek için başkalarının tecrübelerini kullanmak en doğrusu. Yalnız şöyle bir yanlış da yapmamak lâzım. Ben üniversiteden geliyorum. Yayın yapmak üniversitelerde çok önemlidir.

Müzakereler, müzakere süreci vesaire ile meşgul olurken, bu işi uygulayacak kaynak ve insan kalmazsa geride, biz kendimizi gereksiz bir egzersizin içinde de bulabiliriz. O bakımdan böyle bir hata, böyle bir yanlış da olmaması lâzım. Bunun için netice olarak bir taraftan bir şeyi tüketirken, yerken onu hazmetmek de lâzım. Bu işin hazmı bence yönetmeliklerin ve benzerlerinin bunları uygulaması. Uyguladıkça bazı sorunlar çıkıyor ve sorunlar muhakkak ki ülkeden ülkeye değişiklikler gösteriyor. Biz şu son bir senede 15 kadar yönetmelik çıkarttık, her gün kapımızda bu yönetmeliklerden menfi veya müspet etkilenen insanlarla uğraşyoruz.

Bunun kolay bir süreç olmadığını bilmek bile bence problemi yarı yarıya çözmek olur. Eminim bunun üstesinden geleceğiz. Bu kapasite var, bu yeni de değil ülkemiz için. Ancak diğer ülkelerde olduğu gibi, çevre biraz gündemin hep gerisinde kalmış idi, biraz içeriden olan baskılar, biraz dışarıdan olan baskılar bunu gündemde hak ettiği yere, hak ettiği seviyeye getirecek ve bu başarılacak. Belki burada gündeme geldi veya gelmedi, belki konularımız biliyor veya bilmiyor, aslında güçlü bir insan potansiyeli var Türkiye'de. 20 kadar çevre mühendisliği bölümü var, fakat bunların çoğu işsiz. Niye işsiz? Çünkü uygulamada zayıfız. Dört senelik çevre mühendisliği eğitimi almış ve şu an iş bekleyen önemli sayıda çevre mühendisi var. Hatta bir kısmı yüksek lisans yapmış arkadaşlarımız var. Bu Türkiye'nin pozitif bir yönü. Çünkü bunu üretmek, bunu oluşturmak da belli bir zaman alır. Umarım bunların üstesinden geleceğiz.

Sibel SEZER ERALP, REC Türkiye Direktörü:

Kapanış konuşmanız için çok teşekkür ederiz. Sizin bu süreçteki Çevre ve Orman Bakanlığı olarak rolünüz gerçekten çok büyük ve aslında ürktücü bir rol, çünkü çok yapılması gereken iş var ve umuyoruz ki Bölgesel Çevre Merkezi REC Türkiye olarak bu süreçte birlikte pek çok çalışma yapabiliriz.

Bu bizim Bölgesel Çevre Merkezi olarak AB sürecinde yaptığımız ilk büyük toplantıydı. Bu konuyu Çevre ve Orman Bakanlığı'yla birlikte belirledik, çünkü bu konu sürecin başında ele alınması gereken öncelikli konuların başında geliyor. Dolayısıyla, bundan sonra da birlikte başka hangi konuların öncelikli olarak tartışılması ve işlenmesi gerektiğine karar verdikten sonra belirlediğimiz konularda eğitimler, bazen küçük çaplı çalıştaylar, bazen daha büyük konferanslar düzenlemeyi planlıyoruz. Bugünkü öncelikli konuları da derleyip bunun bir özetini çıkaracağız ve Çevre ve Orman Bakanlığı'yla masaya oturacağız ki önümüzdeki AB sürecinde ülkemize faydalı eğitimler vermeye devam edelim. Katılımınız için hepimize çok teşekkür ediyorum.

AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler Konferansı

28-29 Nisan 2005, Ankara, Türkiye

Sonuç Bildirgesi: Türkiye için Öneriler

28-29 Nisan 2005 tarihinde AB çevre mevzuatının uyumlaştırılmasına yönelik strateji üzerine Ankara, Türkiye’de bir konferans gerçekleştirilmiştir. Konu hakkında bilgilerini sunmak üzere beş uzman bu konferansa katıldı. Bölgesel Çevre Merkezi’nden Dana Carmen Romanescu, AB çevre hukuku ve politikaları hakkında genel bir değerlendirme sundu: Avrupa Komisyonu, Çevre Genel Müdürlüğü’nden Dagmar Kaljariková uyumlaştırma sürecini yasal ve siyasi açıdan tanıttı ve bunu AB hukukunu etkili kılmak için ulusal yasal çerçeve, kural ve prosedürlerin birbirine uyumlu hale getirilmesi olarak tanımladı. Diğer üç konuşmacı ise (Bulgaristan Çevre ve Su İşleri Bakanlığı’ndan Slavitzta Dobрева, Çek Cumhuriyeti Çevre Bakanlığı’ndan Jan Dusík ve Polonya’dan çevre hukukçusu Jerzy Jendroška) AB çevre hukukuna uyum açısından yakın bir geçmişte çalışmalarını tamamlayan üç ülkenin, Bulgaristan, Çek Cumhuriyeti ve Polonya’nın katılım sürecini sundular.

Söz konusu üç ülkenin deneyimleri ışığında uzmanlar uyumlaştırma sürecinde Türkiye tarafından takip edilebilecek ilginç önerilerde bulundular; bunlardan en faydalısı, çok basit bir şekilde kendi ülkesinin yaptığı hatalardan ders alınmasını öneren Slavitzta Dobрева’ninkiydi. Bu, çok basit bir öneri gibi görünebilir ancak çok etkilidir ve genellikle uygulamada göz ardı edilir.

Her üç sunumda da bulunan iki ortak öneri vardı: birincisi iletişimle ilgiliydi ve Avrupa Komisyonu’yla, Üye Devletlerle (birliğe üyelik hakkındaki kararın alınmasına da katılan devletler) ve birliğe katılacak diğer adaylar ya da yakın geçmişte üye olan ülkelerle (onların geçmiş deneyimlerinden ve hatalarından faydalı dersler çıkarmak için) sık ve resmi olmayan temaslar sürdürülmesi önerildi. Ayrıca, Komisyon Çevre Genel Müdürlüğü’nden Sn. Dagmar Kaljarikova, Komisyon’un bir düşman olarak değil birlikte çalışılacak bir dost olarak görülmesi gerektiğini belirtmiştir.

Diğer öneri esneklik ve kendini bu işe adanmış kişilerden oluşan genç bir AB ekibinin oluşturulması ihtiyacı ile ilgiliydi. Ancak bu, Dr. Jerzy Jendroška’nın vurguladığı gibi; “her bakanlığın birimlerinden en az bir kişinin AB ile ilgili konularda eğitilmesi gerektiği” esasına dayalı olarak AB biriminde kapalı bir elit AB uzmanları grubu oluşturulmaktan kaçınılması gerekmektedir. Ayrıca, bağımsız danışmanlık konusunda avukatlar ve iktisatçılar gibi dış teknik uzmanlara da güvenilmelidir.

Yine iletişimle ilgili olarak, sürece STK ve diğer kurumlar gibi kilit ortakların dahil edilmesi, uzman görüşlerinin alınması ve kamunun dikkatinin çekilmesi açısından faydalı olacaktır; ancak diğer taraftan Bulgar uzman tarafından tavsiye edildiği üzere, ciddi uzmanlık gerektiren konular üzerinde siyasi etki yaratılmasından kaçınmaya özen gösterilmelidir.

Önemli bir başlangıç noktası, karşıtlık içeren konuların çözülebilmesi ve ağır baskıyla yüzleşilebilmesi için AB mevzuatı ve politikalarına iyi bir şekilde hazırlanmaktadır: T.C. Başbakanlık Avrupa Birliği Genel Sekreterliği'nden Sn. Erol Saner tarafından da kaydedildiği gibi, yasal hazırlığın olmayışı aslında Türkiye için çok zayıf bir noktadır. Bunun da ötesinde bir ülkenin, (Sn. Jan Dusik tarafından vurgulandı gibi) beklenmedik sorunlara uyum sağlayabilecek kadar esnek olması gereken “bir stratejiye” gerçekten ihtiyacı vardır. Mali kaynakların toplanmasından (Sn. Erol Saner'in belirttiği üzere, örneğin Türkiye'de olduğu gibi, ekonomik güçlükler çeken bazı ülkelerde oldukça pahalı yatırımlara ihtiyaç duyulmasından dolayı çevreye gereken önem verilmediği için bu husus ana sorunu teşkil etmektedir) ve bir proje havuzunun oluşturulmasından sonra ikinci adım, hazırlanan yasal dokümanların etkili önlemlere dönüştürülmesinin bir yolunun bulunması, diğer bir deyişle, uygulamadır.

Bazen geçiş dönemleri, yeni ülkelerin ulusal mevzuatlarını zorlu AB hukukuna uyarlamaları ve bunun uygulanması amacıyla mali kaynakları bulmaları için bu ülkelere zaman verilmesine yönelik gerekli unsurlar olarak görülmektedir: Ancak böyle bir süre uzatımı talep eden ülkelerin Komisyon'un önünde söz konusu taleplerini destekleyecek güçlü argümanlar öne sürmeleri gerektiği unutulmamalıdır.

Süreç sırasında söz konusu ülkeler tarafından karşılaşılan engeller ortaktır: çevre bakanlıklarının zayıf duruşu ile birlikte genellikle direktiflerin uygulanması için yetersiz finansman ve bu nedenle de verilerin toplanması, yönetmeliklerin çevrilmesi ve halkın sürece dahil edilmesi kapasitesinde güçlükler çıkarabilecek insan kaynakları eksikliği. Bir başka zayıf nokta ise yönetimin yerleştirilmesi ve yetkilerin bakanlık ve yerel yönetimler arasında bölünmesidir; her ne kadar Bulgar uzman kendi ülkesinde yönetimin yerel düzeyinin daha etkin bir şekilde güçlendirilmesi talebinde bulunuyor olsa da, belki de söz konusu ülkenin kendine özgü özelliklerinden dolayı, ilgili konularda daha güçlü yerel yönetimlerin olması faydalıdır; Çek Cumhuriyeti ve Polonya'da aynı özellikler zayıflık olarak görülmektedir. O nedenle, bu konunun ele alınmasında en iyi çözüme karar verirken ülkenin idari yapısına dikkat etmek gerekmektedir.

Avrupa Komisyonu'nun Çevre Genel Müdürlüğü'nden gelen uzman tarafından yapılan sunumda, incelenen üç ülkenin deneyimlerinden çıkarılan bir takım önemli tavsiyeler öne sürülmüştür. Örneğin bir AB platformunun ve çevre platformunun oluşturulması; Üye Devletler arasındaki iletişime, çevre ve ilgili sektörlerle yönelik yatırım stratejisinin oluşturulmasına ve ülkelere yapılan mali yardımın etkin bir şekilde kullanılmasına yardımcı olabilir. Uyumlaştırma sürecinin getireceği güçlüklerle yüzleşebilecek kadar güçlü olmak amacıyla daha etkin bir kapasite oluşturma çalışmasının çevre bakanlıkları ile bölgesel ve yerel yönetimler tarafından ortak gerçekleştirilmesi beklenmektedir.

EKLER

AB ÇEVRE MÜKTESEBATININ UYUMLAŞTIRILMASI İÇİN STRATEJİLER – TÜRKİYE'Yİ NELER BEKLİYOR? 28-29 Nisan 2005, ANKARA

1. GÜN:

AÇILIŞ OTURUMU

- 10:00 - 10:45 **Açılış Konuşması**
Prof. Dr. Hasan Z. Sarıkaya, Çevre ve Orman Bakanlığı Müsteşarı
Gürdoğar Sarıgül, Avrupa Komisyonu Türkiye Delegasyonu, Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi
Dr. Sibel Sezer Eralp, REC Türkiye Direktörü
- 10:30 - 11:00 **Toplantı Hedefleri ve Kapsamı**
Stephen Stec, REC Merkez Ofisi, Çevre Hukuku Programı Yöneticisi
REC Türkiye Kapasite Geliştirme Programı Faaliyetleri
Deniz Gümüşel, REC Türkiye, Kapasite Geliştirme Programı, Proje Yöneticisi

OTURUM I: TÜRKİYE VE AVRUPA BİRLİĞİ UYUM SÜRECİ

- Oturum Başkanı: Dr. Sibel Sezer Eralp
- 11:00 - 11:15 **Türkiye – AB İlişkileri ve Ulusal Mevzuat Reformları**
Mithat Rende, Dışişleri Bakanlığı Enerji, Su ve Çevre İşleri Genel Müdürlüğü Genel Müdür Yardımcısı
- 11:15 - 11:45 Kahve Arası
- 11:45 - 12:30 **Avrupa Birliğine Uyum Sürecinde Çevre ve Orman Bakanlığı'nca Yapılan Çalışmalar**
Evren Sapmaz Veral, Çevre ve Orman Bakanlığı, Dışilişkiler ve AB Dairesi Başkanlığı, Çevre ve Orman Uzmanı
- 12:30 - 12:45 Tartışma
- 12:45 - 14:15 Öğlen yemeği

OTURUM II: ÇEVRE ALANINDA AVRUPA BİRLİĞİ UYUM SÜRECİ

- 14:15 - 15:00 **AB Uyum Sürecine Genel Bir Bakış**
Dagmar Kaljariková, Avrupa Komisyonu, Çevre Genel Müdürlüğü, Türkiye Masası Sorumlusu
- 15:00 - 15:45 **Türkiye'nin AB Uyum Süreci**
Gürdoğar Sarıgül, Avrupa Komisyonu Türkiye Delegasyonu, Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi
- 15:45 - 16:30 **AB Çevre Müktesebatına Uyum**
Dana Carmen Romanescu, REC Merkez Ofisi, Çevre Hukuku Programı, Proje Yöneticisi
- 16:30 - 17:00 Tartışma
- 18:00 - 20:00 **Çevre ve Orman Bakanlığı Resepsiyonu – Dedeman Oteli**

**AB ÇEVRE MÜKTESEBATININ UYUMLAŞTIRILMASI İÇİN STRATEJİLER –
TÜRKİYE'Yİ NELER BEKLİYOR?
28-29 Nisan 2005, ANKARA**

2. GÜN:

OTURUM III: AB'YE YENİ ÜYE ÜLKELERİN ÇEVRE ALANINDA UYUM SÜRECİ DENEYİMLERİ

Oturum Başkanı: Stephen Stec, REC Merkez Ofisi

09:00 - 10:30 Çek Cumhuriyeti'nin Uyum Süreci Deneyimleri

Jan Dusik, Çek Cumhuriyeti Çevre Bakanlığı, AB Entegrasyonu Dairesi Başkanı

10:30-10:45 Tartışma

10:45 - 11:00 Kahve Arası

11:00 - 11:45 Polonya'nın Uyum Süreci Deneyimleri

Dr. Jerzy Jendroška, Jendroška Jerzanski Çevre Hukukçuları, Polonya, Hukukçu

11:45 - 12:00 Tartışma

12:00 - 13:30 Öğlen Yemeği

13:30 - 14:15 Bulgaristan'ın Uyum Süreci Tecrübeleri

Slavtza Dobrova, Bulgaristan Çevre ve Su Bakanlığı, AB Entegrasyonu Dairesi Başkanı

14:15 - 14:30 Tartışma

OTURUM IV: PANEL: ÇEVRE ALANINDA AB UYUM SÜRECİNE STRATEJİK YAKLAŞIM

14:30 - 15:30 **Panel Başkanı:** Stephen Stec , REC Merkez Ofisi

Panel Katılımcıları:

Erol Saner, T.C. Başbakanlık Avrupa Birliği Genel Sekreterliği

Gürdoğar Sangül, Avrupa Komisyonu Türkiye Delegasyonu, Çevre ve Sürdürülebilir Kalkınma Sektör Yöneticisi

Dagmar Kaljariková, Avrupa Komisyonu, Çevre Genel Müdürlüğü, Türkiye Sorumlusu

Slavtza Dobrova, Bulgaristan Çevre ve Su Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Jan Dusik, Çek Cumhuriyeti Çevre Bakanlığı, AB Entegrasyonu Dairesi Başkanı

Dr. Jerzy Jendroška, Jendroška Jerzanski Çevre Hukukçuları, Polonya, Hukukçu

15:30 - 16:00 Kahve Arası

16:30 - 17:30 Değerlendirme ve Kapanış: Türkiye'de AB Çevre Müktesebatının Uyumlaştırılması için Stratejiler

Prof. Dr. Hasan Z. Sarıkaya, Çevre ve Orman Bakanlığı Müsteşarı

Dr. Sibel Sezer Eralp, REC Türkiye Direktörü

NOT: Toplantı sunumlarının tümüne REC Türkiye web sitesinden ulaşılabilir.

EK 2: TOPLANTI KATILIMCILARI

Sivil Toplum Kuruluşu Temsilcileri

Sedat Severcan
Atom Enerjisi kurumu

Nurşen Numanoğlu
Avrupa Birliği Genel Sekreterliği

Erol Saner
Avrupa Birliği Genel Sekreterliği

Burcu Altınordu
Avrupa Birliği Genel Sekreterliği

Gülran Durukan
Bayındırlık ve İskan Bakanlığı

İlkem İ. Gül
Çevre ve Orman Bakanlığı

Müjgan Kunt
Çevre ve Orman Bakanlığı

Sedat Kadioğlu
Çevre ve Orman Bakanlığı

Evren Sapmaz Veral
Çevre ve Orman Bakanlığı

Hasan Sarıkaya
Çevre ve Orman Bakanlığı

Zeynep Erben
Çevre ve Orman Bakanlığı

Rezzan Katırcıoğlu
Çevre ve Orman Bakanlığı

Veysel Aslan
Çevre ve Orman Bakanlığı

Cem Ferda Tunçer
Çevre ve Orman Bakanlığı

Şenol Kader
Çevre ve Orman Bakanlığı

Beyza Özcan
Çevre ve Orman Bakanlığı

Sadullah Sinanoğlu
Çevre ve Orman Bakanlığı

Erdal Şallı
Çevre ve Orman Bakanlığı

Mustafa Soylu
Çevre ve Orman Bakanlığı

Hakan Baykal
Çevre ve Orman Bakanlığı

Sevgi Safak
Çevre ve Orman Bakanlığı

Hanife Kutlu Erdemli
Çevre ve Orman Bakanlığı

Erdal Özüdoğru
Çevre ve Orman Bakanlığı

Şule Ataman
Çevre ve Orman Bakanlığı

Nihan Sümer
Çevre ve Orman Bakanlığı

Sibel Özsayın
Çevre ve Orman Bakanlığı

Teoman Sanalan
Çevre ve Orman Bakanlığı

Hale Ertoran
Çevre ve Orman Bakanlığı

Zakir Turan
Çevre ve Orman Bakanlığı

Gevher Kuranel
Denizcilik Müsteşarlığı

Hayrettin Beyhan
Denizcilik Müsteşarlığı

Hayrettin Beyhan
Denizcilik Müsteşarlığı

Ali Can
Devlet İstatistik Enstitüsü

Tarkan Eren
Devlet İstatistik Enstitüsü

Özgül Yüksel
Devlet Planlama Teşkilatı Müsteşarlığı

Arzu Özbay
Devlet Planlama Teşkilatı Müsteşarlığı

Şule Özkaya
Dışişleri Bakanlığı

Ayhan Kandemir
Enerji ve Tabii Kaynaklar Bakanlığı

Handan Dönmez
Enerji ve Tabii Kaynaklar Bakanlığı

Cengiz Çelebi
Enerji ve Tabii Kaynaklar Bakanlığı

Mustafa Kaya
Enerji ve Tabii Kaynaklar Bakanlığı

Savaş Küçük
Enerji ve Tabii Kaynaklar Bakanlığı

Hayati Çetin
Enerji ve Tabii Kaynaklar Bakanlığı

Süleyman Mümin Bulut
Enerji ve Tabii Kaynaklar Bakanlığı

Nuray Geyik
Enerji ve Tabii Kaynaklar Bakanlığı

Sibel Berrin Güçlü
Eti Maden İşleri Genel Müdürlüğü

Melek E. Altınoklu
Eti Maden İşleri Genel Müdürlüğü

Kadriye Aday
GAP İdaresi Başkanlığı

Oktay Çakırlar
Genel Kurmay Başkanlığı

Halim Vural Uzun
Hazine Müsteşarlığı

Ganime Güzel
İller Bankası

A. Turan Söylemez
İller Bankası

Serap Çatalpınar
Karayolları Genel Müdürlüğü

Gaye Turgut
Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı

İbrahim Belen
Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı

Ali Aycı
Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı

Cihangir Cihangirođlu
Kültür ve Turizm Bakanlığı

Ebru Turhan
Kültür ve Turizm Bakanlığı

Alev Yılmaz
Kültür ve Turizm Bakanlığı

Betül Işık
Kültür ve Turizm Bakanlığı

Murat Demircin
Maden Tetkik Arama Genel Müdürlüğü

Ziya Yediyıldız
Milli Eğitim Bakanlığı

Beyhan Sazer
Milli Eğitim Bakanlığı

Özlem Durmuş
Milli Produktivite Merkezi

Selin Akyol
Milli Produktivite Merkezi

Nergiz Dicle Yılmaz
Milli Produktivite Merkezi

Tuğba Altınışik
Milli Produktivite Merkezi

Levent Keskin
Özel Çevre Koruma Kurumu

Ümit Turan
Özel Çevre Koruma Kurumu

Erol Biçkici
Sağlık Bakanlığı

Yüksel Söyleriz
Sağlık Bakanlığı

Ayşe Esin Başkan
Sahil Güvenlik Komutanlığı

Fusun Gencer
Sahil Güvenlik Komutanlığı

Muhittin Yıldırım
Sanayi ve Ticaret Bakanlığı

Esmâ Meriç Meriçli Taşan
Sanayi ve Ticaret Bakanlığı

Hakan Özbaran
Sayıştay Başkanlığı

Ömer Faruk Mutlu
Tarım ve Köyişleri Bakanlığı

Elvan Tural
Toplu Konut İdaresi Başkanlığı

Ayşegül Sabuktay
**Türkiye ve Orta Doğu Amme İdaresi
Enstitüsü**

Ertuğrul Demirci
Ulaştırma Bakanlığı

Uluslararası Kuruluşlar ve Projeler

Elif Ceyda Torcu
Avrupa Komisyonu Türkiye Delegasyonu

Ali Bekin
**Japon Uluslararası İşbirliği Ajansı - JICA
Türkiye Ofisi**

Tülin Yücel
**Alman Kalkınma Bankası - KfW Ankara
Ofisi**

Gülün Egeli
**AC-IMPEL Ağı ile Çevre Mevzuatının
Uygulanması ve Yürütülmesinde
Kapasitenin Geliştirilmesi Projesi**

Konuşmacılar (Konuşma sırasına göre)

Prof. Dr. Hasan Z. Sarıkaya
Çevre ve Orman Bakanlığı Müsteşarı

Gürdoğar Sarıgül
**Avrupa Komisyonu Türkiye Delegasyonu,
Çevre ve Sürdürülebilir Kalkınma Sektör
Yöneticisi**

Dr. Sibel Sezer Eralp
**Bölgesel Çevre Merkezi – REC Türkiye
Direktörü**

Stephen Stec
**Bölgesel Çevre Merkezi – REC Merkez
Ofisi (Macaristan), Çevre Hukuku
Programı Yöneticisi**

Deniz Gümüşel
**Bölgesel Çevre Merkezi – REC Türkiye,
Kapasite Geliştirme Programı, Proje
Yöneticisi**

Mithat Rende
**Dışişleri Bakanlığı Genel Müdür
Yardımcısı, Enerji, Su ve Çevre İşleri
Genel Müdürlüğü**

Evren Sapmaz Veral
**Çevre ve Orman Bakanlığı, Dış İlişkiler
ve AB Dairesi Başkanlığı, Çevre ve
Orman Uzmanı**

Dagmar Kaljariková
**Avrupa Komisyonu, Çevre Genel
Müdürlüğü, Türkiye Masası Sorumlusu**

Dana Carmen Romanescu
**REC Merkez Ofisi (Macaristan), Çevre
Hukuku Programı, Proje Yöneticisi**

Jan Dusik
**Çek Cumhuriyeti, Çevre Bakanlığı, AB
Entegrasyonu Dairesi Başkanı**

Dr. Jerzy Jendroška
**Jendroška Jerzmanski Çevre Hukukçuları
Şirketi, Polonya**

Slavitza Dobрева
**Bulgaristan Çevre ve Su Bakanlığı, AB
Entegrasyonu Dairesi Başkanı**

Erol Saner
**T.C. Başbakanlık Avrupa Birliği Genel
Sekreterliği**

