


**T.C.
ORMAN VE SU İŐLERİ BAKANLIĐI**

ULUSAL HAVZA YÖNETİM STRATEJİSİ

(2014-2023)

2014

ÖNSÖZ

Ulusal Havza Yönetim Stratejisi'nin (UHYS) amacı, ülkemiz su havzalarının ve onların doğal kaynaklarının korunması, geliştirilmesi ve sürdürülebilir kullanımı ile ilgili orta ve uzun vadeli kararlara ve yatırım programlarına rehberlik sağlamak, toplumumuzun havzaların ekolojik, ekonomik, sosyal ve kültürel fayda ve hizmetleri ile ilgili ihtiyaç ve beklentilerinin yeterli düzeyde ve sürdürülebilir olarak karşılanması için yapılacak çalışmalara ortak bir yol göstermektir.

UHYS, ülke ihtiyaçlarını önceliklendiren, AB çevre ve su yönetim standartları ile tutarlı ve Türkiye'nin sürdürülebilir yaşam öncelikli kalkınma gündemini destekleyen güçlü bir entegre doğal kaynak yönetim politika çerçevesinin ve stratejisinin önemli bir bileşenini oluşturacaktır.

Strateji, Hükümetin öncelikli yatırımları ve kurumsal düzenlemeleri belirlemesine, kamu yatırımlarının sosyal, ekonomik ve çevresel faydalarının en üst düzeye çıkarılmasına, kilit paydaşlar arasında kapasite oluşturacak düzenleme, ekonomik teşvik ve katılımçılık önlemlerini gerçekleştirmeye katkı sağlayacak, yatırım maliyetlerinin düşürülmesi ve program planlama, uygulama ve izleme fonksiyonlarının etkinleştirilmesi amacıyla farklı kurumların rollerinin ve sorumluluklarının değerlendirilmesi ve geliştirilmesi için bir fırsat oluşturacaktır.

UHYS'nin temel önceliği; ülkemiz su toplama havzalarında yıllardır süregelen doğal kaynak ve çevresel bozunum sürecini durdurmak, toprak, yeraltı ve yerüstü su kaynaklarının verimliliğini ve kalitesini korumak ve geliştirmek, havzadaki fauna ve floranın korunmasını ve durumlarının iyileştirilmesini sağlamak, alt havzalardaki kullanıcılara sunulan havza hizmetlerini havzanın ekosistem bütünlüğüne zarar vermeyecek biçimde azami düzeye çıkarmak ve havzada yaşayan düşük gelirli kırsal nüfusun refah düzeyinin yükseltilmesine katkı sağlamaktır.

Strateji belgesini oluşturan vizyon, amaçlar ve stratejik hedeflerin belirlenmesinin ilgili kurum, kuruluş ve paydaşların katılımı ile gerçekleştirilmiş olması, havza yönetiminden beklentilere cevap verebilme yanında, stratejinin sahiplenilmesi ve uygulanmasını da kolaylaştıracaktır.

Belgede, havzalarımızın yönetiminin geliştirilmesine yönelik olarak izlenecek ana stratejiler arasında: (i) su havzası yönetiminde eşgüdüm ve katılımçılığın güçlendirilmesine yönelik kurumsal ve yasal düzenlemeler; (ii) farklı kurum ve kuruluşlarca su havzalarında yürütülen havza yönetim planlaması ve uygulamaları için mevcut 25 nehir havzası ile bunların alt havzaları ile mikro havzalarından oluşan hidrolojik temelli havza tanımlamasının kullanılması konusunda uzlaşa sağlanması; (iii) havza alanları ve yatırımlarının uygun bilimsel kriter ve yöntemlere dayalı olarak önceliklendirilmesi; (iv) havza bilgi tabanının, izleme ve değerlendirme kapasitelerinin güçlendirilmesi ve havza yönetimi için ortak bir izleme ve değerlendirme sisteminin oluşturulması; (v) alternatif projeler ve uygulamaların ekolojik, ekonomik ve sosyal maliyetlerinin ve faydalarının (içsel ve dışsal etkilerin) değerlendirilmesi yer almaktadır.

Belgede, stratejinin uygulanmasının izlenmesi, deęerlendirmesi ve desteklenmesi kapsamında kurumsal rol ve sorumluluklar ile belirlenen hedeflerin gerekleřtirilmesine ynelik eylemler iin neriler 2014-2015 ve 2016-2023 dnemleri itibariyle verilmiřtir. Belirlenen sorumluluklar erevesinde her kurum kendisi ile ilgili hedefler iin ayrıntılı eylem planını en kısa srede hazırlayacak ve uygulamaya koyacaktır.

Bu belge bařta Orman ve Su İřleri Bakanlıęı, evre ve řehircilik Bakanlıęı, Gıda Tarım ve Hayvancılık Bakanlıęı, Kalkınma Bakanlıęı, Bařbakanlık Hazine Msteřarlıęı, Bařbakanlık Afet ve Acil Durum Ynetimi Bařkanlıęı, Yerel Ynetimler, Arařtırma ve Eęitim Kurumları ve Sivil Toplum rgtleri olmak zere ilgili tm kamu kurum ve kuruluřları ve dięer paydařların katkıları ile katılımcı anlayıř n planda tutularak hazırlanmıřtır.

Ulusal Havza Ynetim Stratejisi'nin uygulanması, izlenmesi ve deęerlendirmelerinin ilgili kurum, kuruluř ve paydařların eřgdml ve katılımcı alıřmaları ile gerekleřtirilmesi lkemizin 2015 kalkınma hedeflerine ve 2023 vizyonu ve hedeflerine ulařmasında nemli katkılar saęlayacaktır.

KISALTMALAR

AB	Avrupa Birliđi
AFAD	Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı
ASHRP	Anadolu Su Havzası Rehabilitasyon Projesi
ARGE	Araştırma, Geliştirme
ARGE-KR	Araştırma Kurumları
BİD	Bilgi İşlem Dairesi Başkanlığı
BSGM	Balıkçılık ve Su Ürünleri Genel Müdürlüğü
BÜGEM	Bitkisel Üretim Genel Müdürlüğü
CBS	Coğrafi Bilgi Sistemi
CBS-EYBS	CBS Tabanlı Entegre Yönetim Bilgi Sistemi
ÇDP	Çevre Düzeni Planı
ÇEM	Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü
ÇEDGM	Çevresel Etki Değerlendirmesi, İzin ve Denetim Genel Müdürlüğü
ÇMUEP	Çölleşme ile Mücadele Ulusal Eylem Planı
ÇŞB	Çevre ve Şehircilik Bakanlığı
ÇYGM	Çevre Yönetimi Genel Müdürlüğü
DSHRP	Doğru Anadolu Havza Rehabilitasyon Projesi
DB	Dünya Bankası
DKMP	Doğa Koruma ve Milli Parklar Genel Müdürlüğü
DSİ	Devlet Su İşleri Genel Müdürlüğü
EPDK	Enerji Piyasası Düzenleme Kurulu
GSMH	Gayri Safi Milli Hasıla
GTHB	Gıda, Tarım ve Hayvancılık Bakanlığı
GZFT	Güçlü-Zayıf Yönler, Fırsatlar-Tehditler
HYK	Havza Yönetim Kurulu
HB	Havza Birlikleri
HES	Hidroelektrik Santral
HKEP	Havza Koruma Eylem Planı
İAADM	İl Afet ve Acil Durum Müdürlükleri
İD	İklim Değişikliği
İDUEP	İklim Değişikliği Ulusal Eylem Planı
İÖİ	İl Özel İdaresi

KB	Kalkınma Bakanlığı
MEUS	Meteorolojik Erken Uyarı Sistemi
MGM	Meteoroloji Genel Müdürlüğü
MİGEM	İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü
MPGM	Mekansal Planlama Genel Müdürlüğü
NHYP	Nehir Havzası Yönetim Planı
OECD	Ekonomik İşbirliği ve Kalkınma Teşkilatı
OGI	Otomatik Gözlem İstasyonu (Meteorolojik)
OGM	Orman Genel Müdürlüğü
ORKOOP	Türkiye Ormancılık Kooperatifleri Merkez Birliği
OSİB	Orman ve Su İşleri Bakanlığı
ÖİKR	Kalkınma Planı Özel İhtisas Komisyonu Raporu
SB	Sulama Birlikleri
SGB	Strateji Geliştirme Başkanlığı
STK	Sivil Toplum Kuruluşları
SUEN	Türkiye Su Enstitüsü
SYGM	Su Yönetimi Genel Müdürlüğü
SYKK	Su Yönetimi Koordinasyon Kurulu
TAGEM	Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü
TAYH	Tarımsal Altyapı Hizmetleri
TRGM	Tarım Reformu Genel Müdürlüğü
TÜBİTAK	Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
TÜİK	Türkiye İstatistik Kurumu
TVKGM	Tabiat Varlıklarını Koruma Genel Müdürlüğü
UÇEP	Ulusal Çevre Eylem Planı
UHYKK	Ulusal Havza Yönetimi Koordinasyon Kurulu
UHYS	Ulusal Havza Yönetim Stratejisi
UHYS-EP	Ulusal Havza Yönetim Stratejisi Eylem Planı
UHYS-TK	Ulusal Havza Yönetim Stratejisi Teknik Komitesi
UHYS-YK	Ulusal Havza Yönetim Stratejisi Yönlendirme Komitesi
UBSEP	Ulusal Biyolojik Çeşitlilik Stratejisi ve Eylem Planı
YY	Yerel Yönetimler

TANIMLAR

Alt Havza: Havzanın sularını denize boşaltan ana akarsuya baęlı, daha küçük akarsular veya göller için su toplama alanıdır.

Aşğı Havza: Akarsu havzasında ana nehrin deniz veya göle döküldüğü alt bölümüdür.

Ekosistem Hizmetleri: Ekosistemler tarafından gerçekleştirilen ve yerkürede çevrenin dengeli ve kararlı bir durumda devam etmesinde, tedarik edici (gıda, su, vb.), düzenleyici (iklimin, hava kalitesinin, su akışının düzenlenmesi, suyun temizlenmesi, toprak kalitesinin korunması, hastalıkların önlenmesi, vb.), destekleyici (besin ve su zincirleri, bitkilerin tozlaşması,vb.) ve kültürel (rekreasyon, estetik, eğitsel değerler, vb.) faydalar ve hizmetler sağlayan etkinlikler ve süreçlerdir.

Havza: Doğal sınırları içinde, iklim, jeoloji, topoğrafya, toprak, flora ve faunanın sular ile etkileşim içinde olduęu, suyun ayırım çizgisinden denize aktığı noktaya, kapalı havzalarda ise suyun toplandıęı nihai noktaya göre suyun toplanma alanıdır.

Havza Islahı: Havzada, bozulan toprak, su, bitki örtüsü koşullarının iyileştirilmesine ve doğal dengeyi sağlamaya yönelik teknik, kültürel ve idari tedbirlerin alınması ile havzada yaşayan halkın sosyo-kültürel ve ekonomik kalkınmalarının sağlanması için yapılan çalışmalardır.

Havza Koruma Eylem Planı: Su kaynakları potansiyelinin her türlü kullanım amacıyla korunması, kullanımının sağlanması, kirlenmesinin önlenmesi ve kirlenmiş olan su kaynaklarının su kalitesinin iyileştirilmesi maksadıyla hazırlanan plandır.

Havza Master Planı (DSİ): Havza su potansiyeli ve kalitesi, toprak kaynakları, su kullanımları ve ihtiyaçlarının etüt edilmesi, belirlenen potansiyelin değerlendirilme öncelikleri ile olabilecek su ihtiyacının tespiti, ihtiyacın karşılanma yöntemleri ile proje formülasyonları ve bunların teknik, ekonomik ve çevresel yapılabilirliğinin incelenmesini içeren planlardır.

Havza Yönetimi: Havzaların sağladığı hidrolojik işlevlerin ve hizmetlerin muhafaza edilmesi, toprak, su, biyolojik çeşitlilik ve diğer doğal kaynaklarının ve varlıklarının toplam yararına sürdürülebilir olarak yararlanılmasıdır.

Havza Yönetim Kurulu: Havza düzeyinde önemli havza yönetim kararlarının ortaklaşa alınması, uygulama sonuçlarının izlenmesi, değerlendirilmesi ve eşgüdümün sağlanması ile ilgili çalışmaları gerçekleştirmek üzere, havza yöresindeki ilgili kamu kurumları ile diğer paydaşlardan (STK'lar, bilim kuruluşları, yerel yönetimler, vb.) oluşan kuruldur.

Havza Yönetim Planı: Bir havzadaki su, toprak ve biyolojik çeşitlilik kaynaklarının, varlıklarının ve canlı yaşamının korunmasını ve geliştirilmesini sağlamak üzere koruma-kullanma dengesi gözetilerek hazırlanan entegre plandır.

Kapalı ve Açık Havza: Kapalı havzalar sularını denizlere kadar ulaştıramayıp kuruyan veya göle dökülüp kalan akarsuların bulunduğu alanlardır. Kapalı havzalar genellikle iç kesimlerde, kurak iklim bölgelerinde görülür.

Açık havzalar, sularını denize ulaştırabilen havzalardır. Açık havzalar kıyı kesimlerde ve nemli iklim bölgelerinde görülür.

Korunan Alan: Hedeflenen koruma amaçlarını gerçekleştirmek için belirlenen veya düzenlenen ve yönetilen; bölgesel, ulusal ya da uluslararası düzeyde önemli doğal, kültürel tarihi, arkeolojik, biyolojik çeşitlilik ve peyzaj kaynak değerlerinin korunması, geliştirilmesi ve uzun dönemde devamlılığının sağlanması için yasal, teknik, idari, sosyal ve ekonomik önlemlerin uygulandığı, coğrafi olarak tanımlanan ve resmi statü ile ilan edilen alanlardır.

Mikrohavza: Yüzey veya yüzey-altı akışlarla belirli bir drenaj sistemini (ırmak, nehir, veya göl) besleyen en küçük hidrolojik birimdir.

Rehabilitasyon (İyileştirme): Mevcut ekosistemlerinin çeşitlilik, fonksiyon ve dinamiğinde, gerek insanlar tarafından verilen hasarlar ve gerekse doğal etkenler nedeniyle ortaya çıkan olumsuzlukların çözümü açısından alana özgü türlerin ve doğaya uygun yöntemlerin kullanılması ile yapılan iyileştirme çalışmalarıdır.

Sektörel Su Tahsisi: Bir veya birden çok havzadaki su kaynaklarının içme-kullanma, doğal hayatı koruma, zirai sulama, enerji, sanayi, ticaret, turizm, taşıma, ulaşım, rekreasyon, projeye dayalı su ürünleri yetiştiriciliği ve avcılığı, su yapılarını koruma maksatlarına göre dağıtımındır.

Su Ayrım Çizgisi (Hattı): İki komşu havzayı birbirinden ayıran çizgiye su ayrım çizgisi (hattı) denir. Bu çizgi dağların en yüksek kesiminden geçer. Genellikle doruk hattı ile aynı gibidir, ancak su ayrım çizgisi doruklar arasındaki çukurları da katettiği için bu iki kavram birbirinden ayrıdır.

Sürdürülebilir Kalkınma: Yaşam kalitesinin, çevredeki yaşamı destekleyici doğal sistemlerin taşıma kapasitesi içersinde kalacak şekilde iyileştirilmesidir.

Tarım Havzası: Tarımsal faaliyet için, bir veya birkaç il sınırı veya bölge sınırları içinde aynı ekolojik şartları taşıyan ve birbirinin devamı niteliğindeki tarım alanlarıdır.

Yukarı Havza: Yukarı Havza bir akarsu havzasının üst bölümü ve su toplama alanıdır.

İÇİNDEKİLER

	<u>Sayfa</u>
Önsöz	i
Kısaltmalar	iii
Tanımlar	v
1. GİRİŞ	1
1.1. Ulusal Havza Yönetim Stratejisi'nin Amacı ve Kapsamı	1
1.2. Ulusal Havza Yönetim Stratejisi'nin Dayanakları	1
1.3. Ulusal Havza Yönetim Stratejisi'nin Hazırlanması Süreci	2
2. HAVZA YÖNETİMİNİN MEVCUT DURUMU	3
2.1. Türkiye Havzalarının Mevcut Durumu	3
2.2. Havza Yönetimi ile İlgili Paydaşlar	8
2.3. Havza Yönetiminin Güçlü, Zayıf Yönleri, Fırsatları, Tehditleri	10
3. VİZYON, İLKELER, AMAÇLAR, HEDEFLER	13
3.1. Vizyon	13
3.2. İlkeler	13
3.3. Amaçlar	14
3.4. Hedefler ve Hedeflere Ulaşmak için Uygulanacak Stratejiler	15
4. ULUSAL HAVZA YÖNETİM STRATEJİSİ UYGULAMASININ KOORDİNASYONU, İZLENMESİ VE DEĞERLENDİRİLMESİ	28
4.1. Strateji Uygulamasının İzlenmesi ve Değerlendirilmesi	28
4.2. Kurumsal Düzenlemeler ve Sorumluluklar	28
4.3. Performans Göstergeleri	29
4.4. Ulusal Havza Yönetim Stratejisi Eylem Planı'nın Hazırlanması	29
EKLER	
<u>EK 1</u> Tablo 2: Ulusal Havza Yönetim Stratejisi Özet Tablosu	30
<u>EK 2</u> Tablo 3: Ulusal Havza Yönetim Stratejisi Hedefleri için Performans Göstergeleri ve Kurumsal Sorumluluklar	31
<u>EK 3</u> Tablo 4: Havza Önceliklendirme Kriterleri	42

1. GİRİŞ

1.1. Ulusal Havza Yönetim Stratejisi'nin Amacı ve Kapsamı

25 nehir havzamız ve onun alt havzalarından oluşan havzalar sisteminin sürdürülebilir yönetimi ülkemizin sürdürülebilir kalkınmasının önemli bileşenlerinden birini oluşturmaktadır. Havza yönetimi, coğrafi olarak ayrı bir drenaj alanındaki hidrolojik hizmetlerin sürdürülebilirliğini, toprağın, bitki örtüsünün, su ve diğer doğal kaynakların ve varlıkların havza alanlarında yaşayanların yararına entegre korunması, geliştirilmesi ve yararlanılması ve bu suretle ülkemizin sürdürülebilir kalkınmasına katkı sağlamayı amaçlamaktadır. Sürdürülebilir havza yönetiminin temelini; mevcut arazi ve su kullanımı, bu kullanımın ekoloji ve biyoçeşitliliğe nasıl bir tesiri olduğu, sosyo ekonomik ve çevresel etkiler ve bu etkilerdeki değişimin nasıl sonuçlar doğurabileceğinin anlaşılması oluşturmaktadır. Havza yönetimi genel anlamda nehir havzası, alt havza ya da mikrohavza seviyesinde bir yönetim anlamına gelebilmektedir.

Kazanılan deneyimler ışığında havza yönetimi açısından ülkemizde gelişen ve benimsenen yaklaşım, havza bazında tüm doğal kaynakların “bütüncül (entegre)” biçimde, ilgili kurumların eşgüdümlü çalışmaları ve paydaşların katılımıyla yönetimidir. Enerji, tarım, sağlık ve çevre gibi sosyo-ekonomik kalkınmanın başlıca sektörleri için itici güç olan su kaynaklarının, çevreyle uyumlu, entegre yönetimi sürdürülebilir kalkınmanın temel bileşenlerinden biridir. Su kaynaklarının verimli kullanılabilmesi kadar, doğal yenilenme süreci temel alınarak gelecek nesillerin ihtiyacının da dikkate alınması büyük önem taşımaktadır. Özellikle havza bazında koruma planları yapılırken tüm gelişmelere ve kullanımlara kontrollü bir şekilde yön verilmesi gerekmektedir.

Bu strateji belgesi ile yukarıda yapılan değerlendirmeler ışığında, ülkemiz havzalarının sürdürülebilir yönetimi için, sonuç odaklı ve somut hedeflerle desteklenmiş bir politika seti belirlenmesi ve amaçlara ulaşmak için hedeflerin, sorumlu kuruluşlarla birlikte tanımlanması; kamu kesimi, özel sektör, sivil toplum kuruluşları ve bilim kuruluşlarının eşgüdümlü ve katılımcı bir yaklaşımla hareket etmesinin teşviki ve desteklenmesi amaçlanmıştır.

1.2. Ulusal Havza Yönetim Stratejisi'nin Dayanakları

- ✓ 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu, Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik.
- ✓ Havza yönetimini ilgilendiren mevzuat.
- ✓ Ulusal Kalkınma Planı, ilgili özel ihtisas komisyonu raporları (ÖİKR) (8. Beş Yıllık Kalkınma Planı Su Havzaları Kullanımı ve Yönetimi ÖİKR, 9. Kalkınma Planı Toprak ve Su Kaynaklarının Kullanımı ÖİKR, Tarım ÖİKR, Ormanlık ÖİKR, Çevre ÖİKR, İklim Değişikliği ÖİKR, vb).
- ✓ Diğer sektörlerdeki ulusal strateji ve eylem planları (İklim Değişikliği Ulusal Stratejisi ve Eylem Planı, Ulusal Kırsal Kalkınma Stratejisi, Ulusal Biyolojik Çeşitlilik Stratejisi ve

Eylem Planı, Çölleşme ile Mücadele Eylem Planı, Dağlık Alan Yönetim Stratejisi, Tarım Strateji Belgesi, Kuraklıkla Mücadele Stratejisi ve Eylem Planı, vb.).

- ✓ İlgili kamu kurum ve kuruluşlarının stratejik planları (Mülga Çevre ve Orman Bakanlığı, Orman Genel Müdürlüğü, Devlet Su İşleri Genel Müdürlüğü, Gıda, Tarım ve Hayvancılık Bakanlığı Stratejik Planları, Ağaçlandırma Ulusal Eylem Planı, vb.).
- ✓ Havza Koruma Eylem Planları çıktıları (Marmara, Susurluk, Kuzey Ege, Küçük Menderes, Büyük Menderes, Burdur, Konya, Ceyhan, Seyhan, Kızılırmak, Yeşilirmak).
- ✓ Büyük Menderes Nehir Havza Yönetim Planı proje dokümanları.
- ✓ İçmesuyu Havzaları Özel Hüküm belirleme çalışmaları dokümanları.
- ✓ Doğu Anadolu Su Havzaları Rehabilitasyon Projesi, Anadolu Su Havzaları Rehabilitasyon Projesi, Çoruh Nehri Havzası Rehabilitasyon Projesi dokümanları.
- ✓ UHYS taslak belgeleri üzerinde ilgili çok sayıda kurum, kuruluş ve paydaştan alınan değerlendirmeler, görüş ve öneriler.

1.3. Ulusal Havza Yönetim Stratejisi'nin Hazırlanması Süreci

UHYS belgesinin hazırlanması aşağıdaki süreç çerçevesinde gerçekleştirilmiştir.

Sürecin koordinasyonu ve sekretarya görevi Orman ve Su İşleri Bakanlığı (OSİB) Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü'nce (ÇEM) yürütülmüştür.

UHYS belgesinin yazımı ilgili kurum ve kuruluşlarının seçkin uzman elemanlarından oluşan Teknik Komite (UHYS-TK) tarafından şu kaynaklardan yararlanarak gerçekleştirilmiştir: (i) havza yönetimi ile alakalı mevcut önemli raporlar ve dokümanlar; süreç çerçevesinde düzenlenen dört çalıştay; (ii) kurum ve kuruluş ziyaretleri ve toplantıları; (iii) çok sayıda paydaş kurum ve kuruluş (kamu kuruluşları, STK'lar, meslek kuruluşları, üniversiteler, valilikler, belediyeler, özel sektör, vb.) tarafından (taslak belgenin Web sayfasında yayınlanması ve yaklaşık 180 civarında kuruluşa yazı yazmak suretiyle) elde edilen görüşler ve öneriler.

Belgenin geliştirilmesi ile ilgili üst düzeyde değerlendirmeler ve kritik konularda kararlar ilgili kuruluşların üst düzey yöneticilerinden oluşan Yönlendirme Kurulu (UHYS-YK) tarafından alınmıştır.

2. HAVZA YÖNETİMİNİN MEVCUT DURUMU

2.1. Türkiye’de Havzaların Mevcut Durumu

Türkiye 25 hidrolojik havzaya bölünmüş olup (Tablo 1, Şekil 1) bu havzalardan toplam ortalama yıllık akış 186 milyar m³’tür. DSİ verilerine göre bunun yaklaşık üçte biri, ülkenin doğusunda yer alan Fırat-Dicle havzasına aittir. Alansal büyüklük olarak bunu Kızılırmak ve Sakarya havzaları izlerken, ortalama yıllık akış miktarı olarak Fırat-Dicle havzasından sonra Doğu Karadeniz, Doğu Akdeniz ve Antalya Havzaları gelmektedir.

Havzaların ekolojik, sosyal, demografik koşulları ve havza kaynaklarının kullanımı bulunduğu bölgeye göre ve havza alanlarının yatay ve dikey dağılımına bağlı olarak farklı havza yörelerinde önemli farklılıklar gösterebilmektedir.

Yukarı havzalarda ve Doğu bölgelerinde nüfus oranı genel olarak düşükken aşağı havzalarda ve batı bölgelerindeki havza alanlarında nüfus yoğunluğu yükselmektedir. Kırsal yoksulluk ve geçim için doğal kaynaklara bağımlılık yukarı havza yöreleri ile doğu ve güneydoğu bölgelerinde, aşağı havza alanlarına ve diğer bölgelere göre daha yaygındır. Yukarı havzalar daha çok hayvancılık, küçük ölçekli tarım ve ormancılık amaçlı kullanılırken, aşağı havzalarda geniş alanlarda tarımsal faaliyetler uygulanmaktadır.

Tarımda aşırı kimyasal gübre ve ilaç kullanımından kaynaklanan toprak ve su kirlenmesi aşağı havzalarda ve batı ve güneydeki havza yörelerinde giderek artmakta, buna karşın yukarı havza yörelerinde tarım çoğunlukla organik tarıma yakın koşullarda sürdürülmektedir. Mera alanlarının önemli bölümü aşırı ve düzensiz otlatmalar, orman alanlarının yarıya yakın kısmı ise geçmiş yıllardaki düzensiz yararlanmalar nedeniyle bozuk durumda olup birçok alanda ekosistemlerin parçalanması görülmektedir. Eğime uygun olmayan şekilde yol inşaatları da bozulmuş ve erozyona neden olmaktadır.

Ülkemizin Batı bölgelerinde ve aşağı havzalarda kentsel nüfus ve sanayi kuruluşları yoğunlaşmış olup, buna bağlı olarak yerleşim alanları, su ve enerji talepleri artmıştır. Bu bağlamda çevre kirliliği ile çarpık kentleşme ve plansız sanayileşme verimli toprak, su, orman ve mera gibi doğal kaynakları ve varlıkları her geçen gün daha fazla tehdit etmektedir. Batı bölgelerinde ve kentsel yörelerdeki havza alanlarında sanayi ve hizmet sektörleri ana istihdam ve geçim kaynaklarını oluşturmakta, tarıma bağımlılık ve istihdam azalmaktadır.

Mevcut 112 milyar m³ kullanılabilir su kaynağından halen yararlanma oranı % 36 civarında olup, 32 milyar m³’ü sulamada, 7 milyar m³’ü içme ve kullanmada, 5 milyar m³’ü sanayide kullanılmaktadır. Bu durumda ülkemiz su kaynaklarının yaklaşık % 74’ü sulama, % 11’i sanayi, % 15’i kentsel tüketim için kullanılmakta iken sırasıyla bu oranlar Dünyada % 70, % 22, % 8, Avrupa’da ise % 33, % 51 ve % 16’dır.

Son yıllarda bilim kurumları ve STK’ların da katkısı ile toplumda havzaların doğal kaynaklarının ve varlıklarının sürdürülebilir yönetiminin sağladığı değerlerin (toprak muhafaza, su miktarı ve kalitesi, karbon tutumu, biyolojik çeşitliliğin korunması, vb.) önemi hakkında

farkındalık ve destek artmış olup, buna paralel olarak bozuk alanların rehabilitasyonu, ağaçlandırma, toprak muhafaza ve biyolojik çeşitliliğin korunmasına yönelik programlar ve uygulamalarda ciddi artışlar sağlanmıştır. Havzalarımızda yer alan orman ve mera alanlarının önemli bölümünün hala bozuk durumda olması, tarım alanlarından kaynaklanan toprak ve su kayıplarının boyutu, sedimentasyon ve doğal afet tehditlerinin yarattığı zararların büyüklüğü dikkate alındığında havzalarımızda toprak muhafaza, doğal kaynakların rehabilitasyonu ve doğal afet sahalarında uygun önlemlerin alınması çalışmalarının boyut ve etkinliğinin geliştirilmesi konusunun UHYS içinde özel yere sahip olması gerekliliği açıkça görülmektedir.

Tablo 1: Türkiye Nehir Havzaları Hakkında Genel Bilgi

Nehir Havzası Adı	Yağış alanı		Yıllık ortalama akış		Ortalama yıllık verim (l/s/km ²)
	(km ²)	%	(km ³)	(%)	
(01) Meriç-Ergene Havzası	14,560	1.9	1.33	0.7	2.9
(02) Marmara Havzası	24,100	3.1	8.33	4.5	11.0
(03) Susurluk Havzası	22,399	2.9	5.43	2.9	7.2
(04) Kuzey Ege Havzası	10,003	1.3	2.09	1.1	7.4
(05) Gediz Havzası	18,000	2.3	1.95	1.1	3.6
(06) Küçük Menderes Havzası	6,907	0.9	1.19	0.6	5.3
(07) Büyük Menderes Havzası	24,976	3.2	3.03	1.6	3.9
(08) Batı Akdeniz Havzası	20,953	2.7	8.93	4.8	12.4
(09) Antalya Havzası	19,577	2.5	11.06	5.9	24.2
(10) Burdur Gölü Havzası	6,374	0.8	0.50	0.3	1.8
(11) Akarçay Havzası	7,605	1.0	0.49	0.3	1.9
(12) Sakarya Havzası	58,160	7.5	6.40	3.4	3.6
(13) Batı Karadeniz Havzası	29,598	3.8	9.93	5.3	10.6
(14) Yeşilırmak Havzası	36,114	4.6	5.80	3.1	5.1
(15) Kızılırmak Havzası	78,180	10.0	6.48	3.5	2.6
(16) Konya Kapalı Havzası	53,850	6.9	4.52	2.4	2.5
(17) Doğu Akdeniz Havzası	22,048	2.8	11.07	6.0	15.6
(18) Seyhan Havzası	20,450	2.6	8.01	4.3	12.3
(19) Asi Havzası	7,796	1.0	1.17	0.6	3.4
(20) Ceyhan Havzası	21,982	2.8	7.18	3.9	10.7
(21) Fırat-Dicle Havzası	184,918	23.7	52.94	28.5	8.3
(22) Doğu Karadeniz Havzası	24,077	3.1	14.90	8.0	19.5
(23) Çoruh Havzası	19,872	2.6	6.30	3.4	10.1
(24) Aras Havzası	27,548	3.5	4.63	2.5	5.3
(25) Van Gölü Havzası	19,405	2.5	2.39	1.3	5.0
TOPLAM	779,452	100.0	186.05	100.0	

Kaynak: Orman ve Su İşleri Bakanlığı, Bilgi İşlem Dairesi Başkanlığı (2012)

Sekil 1: Türkiye Nehir Havzaları Haritası


Kaynak: DSİ, 2012

Havzalara temel teşkil eden suyun, ne kadar hayati ve toplumsal öneme sahip bir kaynak olduğu artık çok daha yüksek sesle dile getirilen bir gerçektir. Su açısından dünyanın yarı-kurak bir bölgesinde bulunan Türkiye'nin yağış rejimi, mevsimlere ve bölgelere göre büyük farklılıklar göstermektedir. Bazı akarsu havzalarında su ihtiyaçlarının, kaynakların potansiyelini aşmış durumda olduğu görülmektedir. Kantitatif dağılımın yanı sıra, su kalitesinde de ülke genelinde büyük farklılıklar gözlenmektedir.

Hızlı nüfus artışına bağlı olarak artan su ihtiyacına karşın, uygun kaynak varlığının azlığı ve gün geçtikçe gelişen sanayi ve tarımsal faaliyetlere paralel olarak ortaya çıkan aşırı kullanım, yer altı su rezervlerindeki düşüşler ve kirlilik oluşumu nedenleriyle yaşanan sorunlar, havza bazında su kaynakları yönetiminin önemini bir kat daha arttırmıştır.

Buna paralel olarak sürdürülebilir kalkınmanın sağlanabilmesi için sosyo-ekonomik gelişmeyle birlikte suyun yönetimine yönelik çalışmalarda kayda değer mesafeler alınmıştır. Avrupa Birliği'ne aday bir ülke olarak Türkiye, kendi mevzuatını Avrupa Birliği mevzuatı ile uyumlaştırma çalışmalarına başlamıştır. Su kaynakları üzerindeki baskı unsurlarının çeşitlenerek artması, nehir havzalarının entegre bir yaklaşımla yönetilmesini gerekli kılmıştır. Geçmişte nerede, ne kadar su bulunduğu sorusuna cevap aranırken, günümüzde suyun miktarı ve su kalitesinin ortak ele alınması gerekliliği ortaya çıkmıştır. Bu iki unsura etki eden tüm faktörlerin birlikte değerlendirilmesi zorunluluğu ortaya çıkmıştır.

Bu hususları göz önünde bulundurarak, Türkiye, kendi ihtiyaçları ve uluslararası standartları da dikkate alarak su yönetim politikasını yeniden geliştirmektedir. Yaşam için elzem olan su kaynakları her geçen gün azaldığından ve kirlilik tehlikesiyle karşı karşıya olduğundan dolayı, sürdürülebilir kalkınmanın gerçekleştirilmesinde su kaynaklarının etkin yönetimi esastır. Su kaynaklarının farklı özelliklere sahip birçok etkeni kapsamaması nedeniyle, sadece yerel düzeyde gösterilen çabalar bu kaynakların korunması için yeterli olmayacaktır. Su kaynaklarının değerlendirilmesi ve ancak havza bazında yönetimleri gerçekleştirildiği takdirde etkili bir şekilde korunabildikleri bilimsel olarak kanıtlanmıştır. Bu kapsamda Su Çerçeve Direktifi'ne uygun olarak Nehir Havza Yönetim Planları'nın hazırlanmasına 2014 yılından itibaren başlanacak olup hazırlanan planlar uygulamaya geçirilecektir.

Uluslararası standartlara göre, şu andaki teknik ve ekonomik kullanılabilir yenilenebilir su miktarı kişi başına yıllık 1.500-1.700 m³ ile Türkiye "su stresi" yaşayan bir ülke olarak değerlendirilmektedir. Türkiye topraklarının büyük bir bölümü yarı kurak iklim kuşağında yer almakta, bazı bölgelerde yağış yılda beş veya altı ay ile sınırlı kalmaktadır. İklim değişikliğinin de etkisiyle, su yönetimi Türkiye için büyük önem taşıyan bir konudur.

Ülkemizde su toplama havzaları üzerinde son 55 yıl içerisinde, sadece DSİ tarafından 706 adet baraj ve gölet inşası, 3,2 milyon hektar tarım alanının sulanması, 1,4 milyon hektar araziyi taşkından koruyan 5.930 taşkın koruma tesis inşası ve 3,31 milyar m³ içme, kullanma ve sanayi suyunu temin hizmetleri gerçekleştirilmiştir.

1970'lerde 2,3 milyon hektar olan brüt sulanan alan 40 yıllık bir dönemde 2,4 kat artışla 2011 yılı sonu itibariyle 5,5 milyon hektar'a ulaşmıştır. DSİ verilerine göre toplam 8,5 milyon hektarlık bir arazi teknik ve ekonomik açıdan sulanabilir olup, 2011 sonuna kadar bu alanın yaklaşık % 65'i sulamaya açılmıştır. Genel olarak, sulamanın % 85'i yüzey sularından ve bunun da yaklaşık yarısı çok amaçlı barajlardan sağlanmaktadır. Ayrıca, cazibeli kanal sulaması hala hakim teknoloji olmakla birlikte, su tasarrufu sağlayan basınçlı yağmurlama ve damla sulama sistemleri de hızla uygulamaya konulmaktadır.

Tarımsal iklim koşulları (kuraklık ve sınırlı yağış), birçok havza alanında geleneksel tarım (toprak işleme, sulama, hasat, vb.) uygulamalarının devam etmesi ve tarımsal kimyasalların aşırı kullanımı, tarımsal üretim planlamasının sınırlı su kaynakları dikkate alınarak yapılması gerekliliği, orman kaynaklarının yönetim amaçlarının ve ormancılık tekniklerinin seçiminde hidrolojik etki ve ihtiyaçlara verilen önemin artırılması, havzalarda özel öneme sahip ve/veya tehdit altındaki sahalarda korunan alanların tesisi, arazi kullanım planlarında sanayi bölgelerinin ve yerleşim alanlarının belirlenmesinde su kaynaklarını da dikkate alan bir stratejinin izlenmesi havza yönetiminin odaklanması gereken alanlar arasında yer almaktadır.

Hidroelektrik santraller (HES) son yıllarda hızla büyüyen özel sektör yatırım bileşeni ile enerji potansiyelinin değerlendirilmesine ciddi katkılar (290 HES'ten yılda 61 milyar kilovat saat elektrik üretimi) sağlamaktadır. Bazı yörelerde HES'lerin yarattığı olumsuz ekolojik ve sosyal etkiler ve bilgilendirmedeki eksikler nedeniyle yaşanmakta olan sorunların ve ihtilafların giderilmesi için kümülatif etkilerin değerlendirilmesi ile ilgili standartların ve kurumsal kapasitelerin geliştirilmesi yanında şeffaflık ve katılımcılığın geliştirilmesi de önem taşımaktadır.

Bir havzanın su potansiyelinin öncelikle havzası içerisinde değerlendirilmesi esastır. Ancak, ülkemizde yağış miktarı ve zamanı bölgelere göre farklılık göstermekte, Doğu Karadeniz Bölgemize yılda 2.500 mm yağış düşerken, İç Anadolu Bölgemize özellikle de Konya civarına yılda 320 mm yağış düşmektedir. Yağışın az olması ve beraberinde ortaya çıkan kuraklık, hemen hemen her sektörü etkilemekte; bölgesel büyümede yavaşlama, çiftçi gelirlerinde azalma, temel besin maddelerinin temininde sıkıntı yaşanması, tarımsal üretimin direkt bağlı olduğu endüstrilerde ciddi kayıpların meydana gelmesi, üretim azalması sebebiyle beraber işsizlik gibi neticelerin ortaya çıkmasına sebep olmaktadır. Bu gibi istenmeyen neticelerin ortadan kaldırılması su kaynaklarına yatırımı, var olan kaynakların dikkatli kullanımını ve ancak zorunlu durumlarda havzalar arası su transferini gerekli kılmaktadır. Başka havzalardan su transferi kararından önce mutlaka o havzada: (i) su talebinin azaltılması; (ii) atık suyun geri dönüştürülmesi; (iii) su arzının yerelden karşılanması yönünde alternatiflerinin değerlendirilmesi gerekmektedir. Havzalar arası su transferi yapılırken havza yönetim planları dikkate alınır.

Ülkemizde su havzalarının ve kaynaklarının korunması ve kullanılmasında çok sayıda kuruluş görev ve sorumluluk yüklenmiş olup havzalarda kendi ilgi ve sorumluluk alanlarında çalışmalarını gerçekleştirmektedir. Ancak farklı kurumlarca havzaların farklı alanlarında (yukarı ve aşağı havzalarda) ve konularında uygulanan programlar, projeler ve yürütülen çalışmalar (ormanların rehabilitasyonu, ağaçlandırma, toprak muhafaza, mera ıslahı, baraj ve gölet yapımı, tarımsal sulama, enerji üretimi, içme, kullanma, sanayi su ihtiyaçlarının karşılanması, biyolojik çeşitlilik kaynaklarının korunması ve ıslahı, kırsal kalkınma, vb.) arasında eşgüdüm ve bütünsellik ile

paydaşların katılımı ve sahiplenmesi yetersiz olup bu durum kaynak israfı yanında yatırımların tamamlayıcılık, etkinlik ve sürdürülebilirliğini olumsuz etkileyebilmektedir. Ancak havza yönetiminin geliştirilmesi için eşgüdüm, bütünleşiklik ve katılımcılığın geliştirilmesinin en öncelikli ihtiyaç olduğu konusunda genel uzlaşa sağlanmış olup bu amaçla kurumsal ve mevzuat düzenlemeleri, bütünleşik projeler ve uygulamalarının güçlendirilmesine yönelik çalışmalar yürütülmektedir.

Su kaynaklarının bütüncül havza yönetimi anlayışı çerçevesinde korunması için gereken tedbirleri belirlemek, etkili bir su yönetimi için sektörler arası koordinasyonu, işbirliğini ve su yatırımlarının hızlandırılmasını sağlamak amacıyla son dönemde Su Yönetimi Koordinasyon Kurulu (SYKK) ve Türkiye Su Enstitüsü'nün (SUEN) kurulması dâhil bazı yeni kurumsal düzenlemeler gerçekleştirilmiştir.

Havzaların ve havza kaynaklarının yönetimi ile doğrudan ilişkili temel planlar arasında “havza koruma eylem planları”, “havza yönetim planları”, “havza master planları” yer alırken, “çevre düzeni planları”, “arazi kullanım planları”, “korunan alan planları” da havza yönetimi ve özellikle havzalarda hatalı arazi kullanımlarını önleme açısından önem taşıyan planlardır.

Arazi kullanımındaki değişiklikler ve arazi bozunumu aynı zamanda sera gazı emisyonlarını arttırmakta ve yerel iklim koşullarını etkilemektedir. Türkiye'nin arazi kullanımından ve arazi kullanımı değişikliğinden kaynaklanan net emisyonlar çok büyük olmamasına karşın, arazi kullanımı değişiklikleri toprak üstü ve toprak karbonunu azaltmakta, organik maddedeki bu azalma, toprak verimliliğini, biyolojik çeşitliliği ve ekolojik fonksiyonları olumsuz etkileyen fiziksel, kimyasal ve biyolojik etkilere yol açmaktadır. İklim değişikliğinin havzalardaki söz konusu olumsuz etkileri yanında olası olumlu etkilerinin de değerlendirilmesi gerekmektedir.

Havza yönetimi küresel olarak iklim değişikliğine uyum için çok önemli “her koşulda uygulamaya değer” bir yaklaşım olarak kabul edilmektedir. Havza yönetimi hidrolojik rejim üzerindeki potansiyel iklim değişikliği etkileri ile kaynakların çeşitli kullanımları arasında bir bağlantı kurarak, planlayıcıların ve karar vericilerin yatırımları olası iklim etkilerine dayanıklı hale gelecek şekilde belirlemelerine yardımcı olacaktır.

2.2. Havza Yönetimi ile İlgili Paydaşlar

Ülkemiz havzalarının yönetimi ile ilgili başlıca kamu kuruluşları (bakanlıklar ve bunların havza ile ilgili öncelikli birimleri) ile diğer ana paydaşlar hakkında özet bilgi aşağıda verilmiştir.

Kamu Kurum ve Kuruluşları

Orman ve Su İşleri Bakanlığı (OSİB): Çölleşme ve Erozyonla Mücadele Genel Müdürlüğü (ÇEM); Orman Genel Müdürlüğü (OGM); Devlet Su İşleri Genel Müdürlüğü (DSİ); Su Yönetimi Genel Müdürlüğü (SYGM); Doğa Koruma ve Milli Parklar Genel Müdürlüğü (DKMP); Meteoroloji Genel Müdürlüğü (MGM); Bilgi İşlem Dairesi Başkanlığı (BİD); Strateji Geliştirme Başkanlığı (SGB); Türkiye Su Enstitüsü (SUEN).

Gıda, Tarım ve Hayvancılık Bakanlığı: Tarım Reformu Genel Müdürlüğü (TRGM); Bitkisel

Üretim Genel Müdürlüğü (BÜGEM); Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü (TAGEM) ve Balıkçılık ve Su Ürünleri Genel Müdürlüğü (BSGM), Eğitim Yayım ve Yayınlar Dairesi Başkanlığı, CBS Daire Başkanlığı.

Çevre ve Şehircilik Bakanlığı: *(Mekansal Planlama Genel Müdürlüğü; Çevresel Etki Değerlendirmesi İzin ve Denetim Genel Müdürlüğü; Çevre Yönetimi Genel Müdürlüğü; Tabiat Varlıklarını Koruma Genel Müdürlüğü, İller Bankası Genel Müdürlüğü), Altyapı Hizmetleri Genel Müdürlüğü.*

Enerji ve Tabii Kaynaklar Bakanlığı: *Maden İşletmeleri Genel Müdürlüğü (MİGEM)*

Kültür ve Turizm, İçişleri, Milli Eğitim ve Sağlık Bakanlıkları

Başbakanlık: *(Hazine Müsteşarlığı; Afet ve Acil Durum Yönetimi Başkanlığı)*

Kalkınma Bakanlığı

İçişleri Bakanlığı: *(Mahalli İdareler Genel Müdürlüğü)*

Yerel İdareler: *(Valilikler, Kaymakamlıklar, İl Özel İdareleri, Belediyeler, diğer birimler)*

Bölge Kalkınma İdareleri

Kalkınma Ajansları

Diğer Paydaşlar:

Sivil Toplum Kuruluşları (toprak ve su kaynakları, biyolojik çeşitlilikle ve kırsal kalkınma ile ilgili STK'lar, dernekler vb.);

Meslek Kuruluşları, odalar;

Havza Birlikleri (HB);

Havzalarda yaşayan kırsal topluluklar;

Kentsel topluluklar;

Bilim, ve eğitim kuruluşları (TÜBİTAK, Üniversiteler, Araştırma Enstitüleri, vb.);

İlgili özel sektör kurum ve kuruluşları.

Havzaların ekonomik, ekolojik sosyal ve kültürel çok yönlü ürün ve hizmetlerinden farklı paydaşların beklentileri ve bununla ilişkili olarak havza yönetiminden talepleri arasında ve bunların önceliklerinde önemli farklılıklar vardır (enerji üretimi, içme, kullanma, tarımsal sulama, sanayi su ihtiyacının karşılanması, orman ve meralardan faydalanma, tarım alanlarında verimliliğin artırılması, havza kaynaklarından gelir ve geçim temini, biyolojik çeşitliliğin korunması, hava kirliliğinin önlenmesi, rekreasyon, doğal peyzaj, ekoturizm, avcılık, havza yörelerinin kültürünün korunması, milli gelir ve kurum bütçelerine gelir sağlama, özel sektörün kazanç sağlaması, vb.).

Ayrıca hızla kentleşmekte ve demografik değişimler göstermekte olan toplumumuzun havzalardan ve havza yönetiminden olan beklentilerinde zaman içinde de önemli değişiklikler meydana gelmektedir. UHYS sürecinde tüm bu hususlar göz önünde bulundurulmuştur.

2.3. Havza Yönetiminin Güçlü, Zayıf Yönleri, Fırsatları, Tehditleri

UHYS sürecinde ilgili kuruluşlar ve paydaşlar tarafından havza yönetimi ile ilgili başlıca Güçlü, Zayıf Yönler, Fırsatlar ve Tehditler aşağıdaki şekilde belirlenmiştir.

Güçlü Yönler:

- a) Kurumların havza projeleri ve uygulamaları konusunda kazandıkları deneyimler, son dönemde havza bütünlüğünü esas alan yatırımlara ve planlamalara yönelmesi.
- b) Havza koruma eylem planları ve nehir havzası yönetim planlarının hazırlanmakta olması.
- c) Havza yatırımlarına devletçe sağlanan finansmanda son yıllarda artış.
- d) Toprak muhafaza ve havza rehabilitasyon uygulamalarının artması.
- e) Kamu kuruluşları dışındaki paydaşların (STK'lar, bilim kuruluşları, vb.) bütünsel havza yönetimi projelerine ilişkin bilgi ve deneyimleri.
- f) Korunan alan sayısında ciddi artış (son 5 yıl içerisinde % 62) sağlanması.
- g) Biyolojik Çeşitlilik İzleme Birimi'nin ve Veri Tabanı (Nuhun Gemisi)'nin olması.

Zayıf Yönler:

- a) Havza yönetimi ile ilgili politika ve stratejilerdeki yetersizlikler ve havza bazlı sektörel yatırım politikaları arasında eşgüdümün sağlanamaması.
- b) Kurumlar arası eşgüdüm ve işbirliği yetersizliği, kurumların görev-yetkileri ve mevzuatları ile ilgili çakışmalar, boşluklar, belirsizlikler.
- c) Paydaşların katılımının ve yerel sahiplenmenin sağlanmasındaki yetersizlikler.
- d) Yürütülen projeler ve çalışmalar hakkında bilgilendirme, şeffaflık eksikliği.
- e) Modern bilgi teknolojilerini kullanan izleme ve değerlendirme teknikleri ve yöntemleri konusunda yetersizlikler.
- f) Havza ulusal veri tabanı eksikliği.
- g) Havza projeleri ve faaliyetlerini önceliklendirme ölçüt ve yöntemlerindeki yetersizlikler.
- h) Havza çalışmalarının eşgüdümlü yürütülmesine temel oluşturacak üst düzey planların tamamlanması ve güncellenmesindeki yetersizlikler.
- i) Havzalarda yürütülen projelerin ve uygulamaların ekolojik ve sosyal etkilerinin ölçülmesi ve değerlendirilmesine ait yöntem, veri ve kurumsal kapasite yetersizlikleri.
- j) Havza projeleri ve yatırımlarının fayda ve maliyetlerinin hesaplanmasında ve bunlardan etkilenen ve yararlanan paydaşlar arasında paylaşımdaki yetersizlikler.

- k) Havzalar ile ilgili bilimsel yaklaşım ve ARGE eksikliği, araştırmacılar ile uygulamacılar arasında diyalog ve işbirliği yetersizliği.
- l) Havza kuruluşlarındaki eleman eksiklikleri.
- m) Havza bütününde ekosistem planlaması yaklaşımının, orman, çayır, sulak alan, turbalık vb. gibi farklı ekosistemlerde rehabilitasyon ve koruma çalışmalarının yetersiz olması.

Fırsatlar:

- a) Yukarı havzalarda göç nedeniyle insan kaynaklı baskıların azalması.
- b) Bilgiye erişim ve gelişen bilgi teknolojilerinden faydalanma olanağı (CBS, vb.).
- c) Havza doğal kaynak ve varlıkları çeşitliliği ve potansiyeli.
- d) Toplumda doğal kaynaklar ve çevrenin korunması ile ilgili farkındalığın artması.
- e) Sivil toplum kuruluşlarının katkı ve etkinliklerinin artması.
- f) Politik ilgi ve desteğin artması.
- g) Kurumlarda katılımcı yaklaşımın gelişmekte olması.
- h) Havza ıslahı çalışmalarında yerel halka istihdam sağlanması.
- i) AB uyum sürecinde su havzaları yönetiminin yeri ve önemi.
- j) Su havzaları yönetiminin öneminin küresel ölçekte önem kazanması.
- k) Bilimsel araştırma ve geliştirme kapasitelerindeki artış.

Tehditler:

- a) Sınırlı doğal kaynakların hızlı bozulma ve yok olma süreci.
- b) Aşağı ve yukarı havzalar arasındaki nüfus dengesinin bozulması.
- c) Hızlı nüfus artışı doğrultusunda havza alanlarının ürün ve hizmetlerine (su, enerji, tarımsal üretim, vb.) olan talep ve beklentilerdeki artış.
- d) Özellikle yukarı havzalarda, dağlık alanlarda yaşayan halkın gelir düzeyinin çok düşük olması (kırsal fakirlik).
- e) Göç nedeni ile kırsal alanlarda iş gücü sağlayacak genç nüfusun azalması.
- f) Toplumda havza kaynaklarının değeri, havzalarda süregelen tahribatın boyutları ve doğurduğu sonuçlar ile ilgili duyarlılıkta ve eğitimde gözlemlenen yetersizlikler.
- g) Mülkiyet ve kullanım hakkı problemleri.
- h) Artan sanayi kaynaklı kirlilik.
- i) Tarımda kimyasal ilaç ve gübre kullanımının artması.
- j) Biyolojik çeşitlilik üzerindeki baskılar.
- k) Uygulamalara yönelik gerekli yaptırımların yetersiz kalması.

- l) İklim deęişiklięinin olumsuz etkileri.
- m) Havzalarda artan sanayi
- n) Havzalarda artan olumsuz madencilik uygulamaları.

3. VİZYON, İLKELER, AMAÇLAR, HEDEFLER

3.1. Vizyon

Ulusal Havza Yönetim Stratejisi'nin vizyonu “Ülkemiz havzalarının eşgüdümlü, katılımcı ve ekosistem odaklı yönetimi ile havza kaynaklarını ve biyolojik çeşitliliğini korumak, geliştirmek, havzaların çevresel, ekonomik, sosyo-kültürel hizmet ve faydalarını sürdürülebilir olarak temin etmek suretiyle yaşam kalitesinin ve refah düzeyinin artırılmasına, ülkenin kalkınmasına gerekli katkıları sağlamak” tır.

3.2. İlkeler

- **Sürdürülebilirlik:** *Bugünün ve geleceğin yaşamını ve kalkınmasını insan ile doğa arasında denge kurarak, doğal kaynakları ve varlıkları tüketmeden ve kalkınmanın sosyal, ekolojik, ekonomik, kültürel ve mekansal boyutlarını dikkate alarak sağlama.*
- **Katılımcılık:** *Karar alma, uygulama, yararlanma ve sorumlulukta paydaşların katılımı.*
- **Eşgüdüm:** *İlgili kurumların politika ve stratejileri, plan, proje, uygulama, izleme ve değerlendirme faaliyetleri arasında eşgüdüm sağlanması.*
- **Verimlilik:** *Kaynakları en iyi biçimde değerlendirerek üretmek.*
- **Etkinlik:** *Amaçlanan hedefe istenen düzeyde ulaşma.*
- **Çevreye duyarlılık:** *Doğal çevreye zarar verici uygulamalardan kaçınmaya gerekli özen.*
- **Şeffaflık:** *Tüm faaliyetlerin süreç ve sonuç aşamalarında kamuoyunun bilgisine sunma.*
- **Hesap verebilirlik:** *Tüm faaliyetlerinin sonuçlarından sorumluluk duyma.*
- **Bilimsellik:** *Karar verme, uygulama ve değerlendirmelerin bilimsel ölçütlere ve yöntemlere dayalı olması.*
- **Kalite:** *Mal veya hizmetlerden yararlananların veya ilgililerin beklentilerinin karşılanmasında ulaşılan düzey.*
- **Ulaşılabilirlik:** *Yurttaşların hizmet ve faydalara ulaşılabilirliğini etkin olarak sağlama.*
- **Ulusal kalkınma politikaları ve diğer ulusal strateji belgeleri ile uyum**
- **Uluslararası sözleşmelerden doğan yükümlülükleri yerine getirme**
- **Maliyet ve faydaların adil paylaşımı.**

3.3. Amaçlar

Amaç 1: Havzaların sürdürülebilir yönetimi için yasal ve kurumsal kapasitelerin güçlendirilmesi, kurumlar ve paydaşlar arasında eşgüdüm ve işbirliğinin sağlanması.

Amaç 2: Havzaların su kaynaklarının sürdürülebilir olarak yönetimi ve kullanımı.

Alt Amaç 2.1: Su kaynaklarının korunması, geliştirilmesi ve sürdürülebilir kullanımı kapsamında, havza bazında çalışmalara ortak temel oluşturacak yasal düzenleme, plan, program ve stratejilerin tamamlanması ve uygulamaya konması.

Alt Amaç 2.2: Su kullanım verimliliğinin ve tasarrufunun artırılması.

Alt Amaç 2.3: Kentsel ve kırsal yerleşim yerlerinin içme, kullanma ve sanayi suyu ihtiyaçlarının yeterli miktar ve kalitede karşılanması.

Alt Amaç 2.4: Tarımsal sulama alanlarının havzanın iklim, toprak ve su koşullarına uygun şekilde genişletilmesi, sulama sistemleri ve sulama verimliliğinin geliştirilmesi.

Alt Amaç 2.5: Havzalardaki hidroelektrik enerji potansiyelinden yararlanmanın geliştirilmesi, HES yatırımlarının çevresel, sosyal ve ekonomik etkilerinin (havza içinde ve dışında) uygun değerlendirmelere dayalı olarak gerçekleştirilmesi.

Amaç 3: Havza alanlarında ve doğal kaynaklarında tahribatın ve erozyonun önlenmesi, bozuk havza alanlarının ıslahı ve sürdürülebilir kullanımı.

Alt Amaç 3.1: Tarım alanlarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.

Alt Amaç 3.2: Mera alanlarının korunması, ıslahı, sürdürülebilir kullanımı.

Alt Amaç 3.3: Orman alanları ve kaynaklarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.

Alt Amaç 3.4: Kentsel alanlar ve yerleşim yerleri çevresindeki havzalarda yoğun ve düzensiz yapılaşmanın ve bunun neden olduğu toprak, bitki örtüsü, su kaynakları ve doğal denge bozulmasının önlenmesi.

Amaç 4: Havzaların biyolojik çeşitliliğinin, doğal ve kültürel peyzaj kaynak değerlerinin korunması ve yönetimi ile ekosistem hizmetlerinin sürdürülebilirliğinin sağlanması.

Amaç 5: Havzalarda yaşayan halkın bilinçlendirilmesi, yaşam kalitesinin ve refah düzeyinin yükseltilmesi ve doğal kaynaklar üzerine baskılarının azaltılması.

Amaç 6: Havza yönetiminde doğal afetler ve zararlarına karşı önlem ve mücadele mekanizmalarının entegrasyonu, geliştirilmesi ve etkinleştirilmesi.

Amaç 7: Havza yönetimine iklim değişikliğinin muhtemel etkilerinin ve bu etkilere uyumun dahil edilmesi, uyum ve mücadele mekanizmalarının geliştirilmesi.

3.4 . Hedefler (Amaçlar ve Alt Amaçlar İtibariyle) ve Hedeflere Ulaşmak için Uygulanacak Stratejiler

Aşağıda amaç ve alt-amaçlar itibariyle verilen hedefler için göstergeler Ek.2 Tablo 3'te yer almaktadır.

Amaç 1: Havzaların sürdürülebilir yönetimi için yasal ve kurumsal kapasitelerin güçlendirilmesi, kurumlar ve paydaşlar arasında eşgüdüm ve işbirliğinin sağlanması.

H-1.1 Havza çalışmalarına temel teşkil edecek, havza, alt havza ve mikrohavza sınırları ve alanlarını gösteren ve ilgili kurumların üzerinde uzlaştıkları, bir ulusal havza sınıflama sistemini geliştirmek (2014).

Hedef 1.1'e ulaşmak için izlenecek stratejiler

S-1.1.1 Orman ve Su İşleri Bakanlığı Bilgi İşlem Dairesi tarafından halen geliştirilmiş olan havza, alt havza, mikrohavza sınıflandırma sistemini ilgili kurumların uzmanlarından oluşturulacak bir komisyonca değerlendirmek ve geliştirmek.

H-1.2 Havzaların yönetimi ile ilgili politika kararlarının alınmasının, uygulama sonuçlarının üst düzeyde izlenmesi ve değerlendirmesinin ilgili kurumların ve paydaşların yetkili temsilcilerinin katılımıyla eşgüdümlü olarak gerçekleştirilmesini sağlayacak ulusal ve havza düzeyinde kurumsal düzenlemeleri (merkezde havza yönetimi üst kurulu, yerelde 25 havza yönetim kurulu) geliştirmek (2014).

Hedef 1.2'ye ulaşmak için izlenecek stratejiler

S-1.2.1 Havzalarda faaliyet gösteren başlıca kamu kuruluşları ile diğer paydaşların (STK'lar, bilim kuruluşları, vb.) temsilcilerinden oluşmak üzere merkezde Havza Yönetimi Üst Kurulu'nun, taşrada 25 nehir havzası bazında havza yönetim kurullarının (HYK) kurulmasını sağlamak.

H-1.3 İlgili kurum ve kuruluşlar tarafından yürütülen havza yatırımları ve faaliyetlerinin uygun önceliklere göre gerçekleştirilebilmesi için havzaları gelişme ihtiyaç ve potansiyelleri itibariyle önceliklendirmek (2014).

Hedef 1.3'e ulaşmak için izlenecek stratejiler

S-1.3.1 Önceliklendirme kriterleri ve yöntemlerini ilgili kurumların uzmanlarından oluşturulacak bir ekip tarafından geliştirmek¹. Bu ekip tarafından gerekli bilgi ve verilerin toplanması ve öncelikle havza bazında daha sonra alt-havza bazında

¹UHYS hazırlanması sırasında ilgili kurumların uzman elemanlarından oluşan Teknik Komite tarafından bu amaçla gerçekleştirilen ön çalışma sonucu hazırlanan "Havzaların Önceliklendirme Kriterleri" Ek 3 Tablo 4'te yer almaktadır.

önceliklendirmelerinin yapılması (2014). Büyük ölçekli entegre havza proje tekliflerinde, önerilen proje havzasının diğer havzalara nazaran önceliğini bu kriterlere dayalı olarak ortaya koymak).

H-1.4 Havza yatırımları ve uygulamalarının etkilerinin ve sonuçlarının izlenmesi ve değerlendirmesini etkinleştirecek coğrafi bilgi sistemi tabanlı “Ulusal Havza Entegre Yönetim Bilgi Sistemi”ni oluşturmak (2015).

S-1.4.1 Havzalarda çalışan farklı kurumların veri tabanları ve izleme-değerlendirme sistemleri arasındaki bağlantıların ve entegrasyonun geliştirilmesi suretiyle havza düzeyinde konumsal ve konumsal olmayan tüm verilerin barındırılacağı/entegre edileceği, mekansal ve coğrafi analiz ve karar destek sistemlerinin bulunduğu CBS-EYBS’ni tesis etmek. Hazırlanacak veri setlerinin standardizasyonunu, verilerin güncelliğini, üretilen veri setleri arasında uyumu sağlamak. Bu amaçla bütün kurumları bu konuda yönlendirecek ve eşgüdüm sağlayacak bir komite oluşturmak.

S-1.4.2 Bu yapının sürdürülebilir ve etkin olmasını bir mevzuat düzenlenmesi ile desteklemek, bu yönetmelik ekinde sistemin kuruluşunun, verilerin toplanma kurallarının da yer almasını sağlamak. Böyle bir yeni CBS-EYBS sisteminde, tek bir merkezi konumlu veri tabanı yerine, ilgili tüm kurumların erişimini ve kullanımını sağlayan dağıtılmış (eşgüdümlü ve bağlantılı) bir sistem ile iyi bir başlangıç zemini sağlamak. Bu amaçla, her bir kurumun kendi ihtiyaçlarını karşılamaya yönelik veri ve bilgi sistemlerini uygulamaya devam etmesini ve aynı zamanda bu sistemlerin birbirleri ile bilgi ve veri değişimini mümkün kılacak bağlantıları sağlamak. Bu çalışmalarda ihtiyaç duyulan durumlarda uzmanlık hizmeti satın almak.

Amaç 2: Havzaların su kaynaklarının sürdürülebilir olarak yönetimi ve kullanımı.

Alt Amaç 2.1: Su kaynaklarının korunması, geliştirilmesi ve sürdürülebilir kullanımı kapsamında, havza bazında çalışmalara ortak temel oluşturacak yasal düzenlemelerin, plan, program ve stratejilerin tamamlanması ve uygulamaya konması.

H-2.1.1 Ulusal Su Planını Hazırlamak (2015).

Hedef 2.1.1’e ulaşmak için izlenecek stratejiler

S-2.1.1.1 Su havzaları bazında mevcut durumu, gelecekteki planlamaları yatırımlarla birlikte değerlendirecek stratejileri geliştirmek.

S-2.1.1.2 Su yönetimine ilişkin ulusal ve uluslararası gelişmeleri takip ederek mevzuata yansıtılmak, mevcut mevzuattaki uyumsuzluklar, eksiklikler ve belirsizlikleri gidererek; kurumların görev, yetki ve sorumluluklarını netleştirmek.

S-2.1.1.3 Suyun etkin ve verimli yönetimi için; her türlü proje ve AR-GE ihtiyaçlarını 2015 yılı sonuna kadar belirlemek.

S-2.1.1.4 Entegre su yönetimini sağlamak amacıyla kurumsal ve teknik kapasiteye yönelik temel ihtiyaçları belirlemek ve güçlendirmek.

S-2.1.1.5 Yaptırım ve denetim mekanizmalarının etkin işletilmesini sağlamak.

S-2.1.1.6 Su ile ilgili bilimsel çalışma, ulusal ve uluslararası proje, çalıştay, kongre, konferans, sempozyum, panel, seminer, eğitim, fuar ve toplantı etkinliklerini sürdürmek.

H-2.1.2 Tüm (25) nehir havzalarının Koruma Eylem Planlarını tamamlamak (2014).

H-2.1.3 2015 yılına kadar 4 Nehir Havza Yönetim Planını, 2020 yılına kadar ise tüm (25) nehir havzaları için Havza Yönetim Planlarını hazırlamak ve uygulamaya koymak.

H-2.1.4 Havza master planlarını 2014 yılına kadar 10 havzada, 2020 yılına kadar tüm (25) nehir havzalarında güncellemek.

S-2.1.4.1 Havzaların jeolojisi, hidrojeolojisi, arazi kullanımı, ekonomik, sosyo-ekonomik boyutu, su bütçesi, kalitesi, baskı ve etkileri, izleme verileri ve yerleri, meteorolojik durumu, korunan alanları, su kütleleri gibi konularının ele alındığı karakterizasyon raporlarını hazırlamak.

S-2.1.4.2 Havza temel planlarını (nehir havzaları koruma eylem planları, nehir havzası yönetim planları, havza master planları) öncelikli havzalardan başlayarak tamamlamak ve güncellemek, havzanın bütün bileşenlerini dikkate almak bu planların uygulanmasını 2023 yılı sonuna kadar sürekli takip etmek.

S-2.1.4.3 Kullanıcı-Kirleten öder ilkesi ve tam maliyet esaslarının uygulanması yönünde ekonomik araçları geliştirmek.

S-2.1.4.4 Sanayi kuruluşlarının “temiz üretim” teknolojileri kullanarak su kullanımını azaltmalarını; kullanılmış suların geri kazanımlarını; atıksu tesislerinden enerji eldesi yapılmasını sağlamak.

H-2.1.5 Havza bazında sektörel su tahsisleri planlamasını tamamlamak (2020).

Hedef 2.1.5'e ulaşmak için izlenecek stratejiler

S-2.1.5.1 Sektörel su tahsislerine ilişkin verileri oluşturmak ve Tahsis Komisyonu'nu kurmak,

H-2.1.6 Havza Koruma Eylem Planları tamamlanan havzalar için kısa vadeli tedbir strateji belgesini UHYS eylem planı olarak hazırlamak. (2014).

Hedef 2.1.6'ya ulaşmak için izlenecek stratejiler

S-2.1.6.1 Havza koruma eylem planları tamamlanan havzalar esas alınarak bütünleşik eylem takviminin oluşturulması ve takip esaslarının ortaya konulmasını ve buna göre havzada acil alınması gereken önlemlerin Havza Koruma Eylem Planları Tedbir Strateji Belgesi esasında alınmasını sağlamak.

H-2.1.7 Su kütlelerinin kalitesini korumak ve iyileştirmek, bu maksatla alınması gereken tedbirleri belirlemek ve uygulamaların takibini yapmak ile Su Kalite Yönetimi Strateji Belgesi ve Eylem Planını hazırlamak ve uygulamaya koymak.

Hedef 2.1.7'ye ulaşmak için izlenecek stratejiler

S-2.1.7.1 Tüm su kütlelerinin çevresel kalite standartlarını ve hedeflerini, eşik değerlerini 2022 yılı sonuna kadar belirlemek.

S-2.1.7.2 Su kaynaklarının kalite sınıflarını 2022 yılı sonuna kadar belirlemek.

S-2.1.7.3 Kirlilik azaltım programlarını hazırlamak, alıcı ortam kalitesine uygun deşarj kriterlerini 2017 yılı sonuna kadar belirlemek.

S-2.1.7.4 Su kaynaklarını, doğrudan veya dolaylı olarak etkileyen kirletici kaynakları belirleyerek; kirliliğin önlenmesine yönelik teşvik uygulamalarını yaygınlaştırmak.

S-2.1.7.5 Mevcut ulusal izleme ağıları ve veri tabanlarını gözden geçirerek veri kalite temin/kalite kontrol ve veri değerlendirme/onay sistemlerinin geliştirilmesini ve bu sistemlerin faydalanıcılar tarafından etkin bir şekilde kullanımını 2017 yılı sonuna kadar sağlamak. Bu çerçevede mevcut su veri tabanını 2014 sonuna kadar kullanılabilir hale getirmek, Su Kütleleri için İzleme Sistemini ve Atıksu İzleme Sistemini 2015, Yeraltı Suları İzleme Sistemini 2017 yılı sonuna kadar kurmak.

Alt Amaç 2.2: Su kullanım verimliliğinin ve tasarrufunun artırılması.

H-2.2.1 Su kaynaklarının korunması ve geliştirilmesine yönelik çalışmalar sürdürülerek, su potansiyelinin etkin kullanımını artırmak.

H-2.2.2 Havza bazında yeraltı suyu işletme rezervini esas alan beslenme-boşaltım dengesine 2023 yılında ulaşmak.

Hedef 2.2.2'ye ulaşmak için izlenecek stratejiler

S-2.2.2.1 Su depolama tesislerinin kapasitenin yükseltilmesini sağlamak, tüm havzalarda bundan sonra yapılacak yer altı, yer üstü ve su depolama tesisleri projelerini İl Çevre Düzeni Planı ile havza yapısına uyumlu bir şekilde yürütmek.

H-2.2.3 Havzada suyun ekolojik bütünlüğü destekleyecek şekilde verimli kullanımına yönelik tedbirleri geliştirmek (2015).

Hedef 2.2.3'e ulaşmak için izlenecek stratejiler

S-2.2.3.1 Su ayak izinin hesaplanması ve azaltımına yönelik tedbirlerin alınmasını sağlayarak ve takibini yapmak.

S-2.2.3.2 Su kayıp kaçaklarında azaltımı sağlamak, bu amaçla uygun teşvikleri uygulamak.

S-2.2.3.3 Yağış azlığı yaşanan bölgelerde o bölgenin yapısına uygun tarım yöntemlerinin tercih edilmesini sağlamak.

Alt Amaç 2.3: Kentsel ve kırsal yerleşim yerlerinin içme, kullanma ve sanayi suyu ihtiyaçlarının yeterli miktar ve kalitede karşılanması.

H-2.3.1 Yerleşim yerlerinin içme ve kullanma suyu ihtiyaçlarını sağlamak (2023).

H-2.3.2 Ülke genelindeki tüm yerleşimler için atık su toplama ve arıtma sistemlerinin kurulmasını ve standartları sağlayacak şekilde çalıştırılmasını sağlamak (2023).

H-2.3.3 Mevzuat çalışmaları çerçevesinde korunmasına rağmen su kalitesi bozulan yüzeysel sular için 2015 yılına kadar 20, 2023 yılı sonuna kadar 35 adet Özel Hüküm Belirleme çalışmasını tamamlamak.

Hedef 2.3.3'e ulaşmak için izlenecek stratejiler

S-2.3.3.1 İçmesuyu havzalarında alınması gerekli eylemlerin takibini yaparak bu eylemlerin uygulanmasını sağlamak ve ilgili planlara yansımalarını sağlamak.

H-2.3.4 Mevzuat çalışmaları çerçevesinde korunmasına rağmen su kalitesi bozulan yer altı suları için 2015 yılına kadar 1, 2023 yılı sonuna kadar toplam 5 adet Özel Planlama çalışmasını tamamlamak.

Alt Amaç 2.4: Tarımsal sulama alanlarının havzanın iklim, toprak ve su koşullarına uygun şekilde genişletilmesi, sulama sistemleri ve sulama verimliliğinin geliştirilmesi.

H-2.4.1 2011 sonu itibariyle sulamaya açılan 5,6 milyon hektar alanı artırarak teknik ve ekonomik olarak sulanabilir alanı 2023 yılında 8,5 milyon ha'a çıkarmak.

Hedef 2.4.1'e ulaşmak için izlenecek stratejiler

S-2.4.1.1 Ürün bazında gerekli olan sulama suyu hesabıyla ekilen ürün oranı kurularak kullanılan sulama suyu hesabına gitmek.

H-2.4.2 Modern sulama yöntemlerinin (yağmurlama, damla) kullanılabileceği potansiyel tarım arazilerini belirlemek (2015) ve modern sulama yöntemine uygun mevcut sulama tesislerinin teknik ve ekonomik imkanlar çerçevesinde dönüşümünü sağlamak.

Hedef 2.4.2'ye ulaşmak için izlenecek stratejiler

S-2.4.2.1 Modern sulama sistemini (yağmurlama, damla) yaygınlaştırmak.

H-2.4.3 Arıtılmış atık suyun tarımsal sulamada kullanımını sağlamak (2023).

Alt Amaç 2.5: Havzalardaki hidroelektrik enerji potansiyelinden yararlanmanın geliştirilmesi, HES yatırımlarının çevresel, sosyal ve ekonomik etkilerinin (havza içinde ve dışında) uygun değerlendirmelere dayalı olarak gerçekleştirilmesi.

H-2.5.1 Sürdürülebilir hidroelektrik potansiyelinden 2023 yılına kadar tam olarak yararlanmak.

Hedef 2.5.1'e ulaşmak için izlenecek stratejiler

S-2.5.1.1 Havza yatırımlarının kümülatif etki değerlendirmeleri yöntemlerini, kılavuzları ve mevzuat düzenlemelerini geliştirmek, bu konuda kurumsal kapasiteleri güçlendirmek.

S-2.5.1.2 HES projeleri ile ilgili değerlendirmelerde ve kararlarda yöre halkının ve paydaşlarının yeterli şekilde bilgilendirilmelerini ve değerlendirmelere katılım ve katkılarına sağlamaya gerekli özeni göstermek.

H-2.5.2 HES projelerinin kümülatif etkilerinin (ekonomik, sosyal ve çevresel etkilerinin, maliyetlerinin, faydalarının) belirlenmesi ve değerlendirilmesi ile ilgili yöntemleri ve mevzuatı geliştirmek, kurumsal kapasiteleri güçlendirmek.

Amaç 3: Havza alanlarında ve doğal kaynaklarında tahribatın ve erozyonun önlenmesi, bozuk havza alanlarının ıslahı ve sürdürülebilir kullanımı.

Alt Amaç 3.1: Tarım alanlarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.

H-3.1.1 Arazi toplulaştırma çalışmalarını 2023 yılına kadar tamamlamak.

Hedef 3.1.1'e ulaşmak için izlenecek stratejiler

S-3.1.1.1 Arazi toplulaştırma çalışmalarını strateji dönemini de kapsayacak şekilde yıllar itibariyle planlamak ve bu plan dahilinde uygulamak.

H-3.1.2 Tarım arazilerinin yanlış kullanımlara tahsisinin, toprak ve su kirlenmesinin önlenmesi, iyi tarım uygulamalarının yaygınlaştırılması.

Hedef 3.1.2'e ulaşmak için izlenecek stratejiler

S-3.1.2.1 Havza alanlarının ve doğal kaynakların sürdürülebilir kullanımı için gerekli eğitim, yayım ve bilinçlendirme çalışmalarını gerçekleştirmek.

S-3.1.2.2 Organik ve iyi tarım uygulamalarını teknik ve finansal desteklerle teşvik etmek.

S-3.1.2.3 Temel toprak haritalarını güncellemek ve havzalar itibariyle ıslaha muhtaç drenaj bozukluğu, tuzluluk, alkalilik sorunu olan alanları belirlemek.

Alt Amaç 3.2: Mera alanlarının korunması, ıslahı, sürdürülebilir kullanımı.

H-3.2.1 2015 yılına kadar 105.000 ha, 2023 yılına kadar 385.000 ha bozuk mera alanlarında ıslah ve erozyon önleme tedbirlerinin alınmasını sağlamak.

Hedef 3.2.1'e ulaşmak için izlenecek stratejiler

S-3.2.1.1 Çayır ve meraların otlatma amenajmanına uygun olarak kullanımını, eğitim ve yayım yanında finansal araçlarla teşvik etmek.

Alt Amaç 3.3: Orman alanları ve kaynaklarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.

H-3.3.1 2023 yılına kadar 1.620.000 ha alanda erozyon kontrolü, ağaçlandırma ve orman içi mera ıslahı çalışmaları ve tedbirlerini gerçekleştirmek.

Hedef 3.3.1'e ulaşmak için izlenecek stratejiler

S-3.3.1.1 Ağaçlandırma çalışmalarında doğal türleri kullanmak, biyolojik çeşitliliğin korunmasına, uygun sahalarda çok amaçlı ağaç türlerinin dikimine, bakım çalışmalarının titizlikle yapılmasına özen göstermek.

S-3.3.1.2 Uygun alanlarda yerel halk ve özel sektör tarafından yapılan ağaçlandırma çalışmalarını teşvik etmek ve desteklemek.

S-3.3.1.3 Erozyon kontrolü çalışmalarında tedbirleri üst, orta ve alt havza sahalarını kapsayacak şekilde bütünlük olarak planlamak ve uygulamak, uygun sahaların sadece koruma tedbirlerinin alınması suretiyle doğal yolla rehabilitasyonuna özen göstermek, doğal kaynak bozulumu ve doğal afet tehdit ve zararlarının yoğun olduğu bölgelere öncelik vermek.

S-3.3.1.4 Erozyon risk haritalarının oluşturulmasını sağlamak.

S-3.3.1.5 OGM'nin mera ıslahı konusundaki birim ve eleman kapasitelerini güçlendirmek. Orman içi mera ıslahı çalışmalarında kontrollü otlatmanın yöre halkı tarafından benimsenmesi ve uygulamalarını teşvik etmek, ıslah çalışmalarında doğal türleri kullanmak, biyolojik çeşitliliğin korunmasına, yöre halkının ihtiyaçlarının dikkate alınmasına özen göstermek, meralar üzerinde baskıların azaltılması için yem bitkileri üretimini teşvik etmek.

H-3.3.2 Bozuk orman alanlarında gerçekleştirilecek rehabilitasyon ve ağaçlandırma çalışmaları ile havzalardaki ormanların halen % 50'sini oluşturan normal/verimli orman alanlarını 2023 yılında % 75'e çıkarmak.

Hedef 3.3.2'ye ulaşmak için izlenecek stratejiler

S-3.3.2.1 Rehabilitasyon çalışmalarında saha koşulları ve başarı şansının iyi olduğu sahalara öncelik vermek, maliyet etken yöntemlerini kullanmak, ekosistem yapısı ve biyolojik çeşitliliğin muhafazasına özen göstermek.

H-3.3.3 Gerçekleştirilecek erozyon kontrolü çalışmaları ile halen yılda 250 milyon ton olan erozyonla taşınan rusubat miktarının 2023 yılında 150 milyon tona indirilmesini sağlamak.

Hedef 3.3.3'e ulaşmak için izlenecek stratejiler

S-3.3.3.1 Erozyon ile taşınan toprak ve rusubat miktarlarının havza ve alt havza alanları itibariyle dağılım durumunu değerlendirmek ve bu sorunun yoğun olduğu sahalarda erozyon kontrolü çalışmalarına öncelik vermek. Rusubat ölçme ve izleme sistemlerini ve toplanan verilerin değerlendirilmesini geliştirmek, bu alanlarda kurumsal kapasiteleri güçlendirmek.

Alt Amaç 3.4: Kentsel alanlar ve yerleşim yerleri çevresindeki havzalarda yoğun ve düzensiz yapılaşmanın ve bunun neden olduğu toprak, bitki örtüsü, su kaynakları ve doğal denge bozulmasının önlenmesi.

H-3.4.1 Çevre Düzeni Planlarının (ÇDP) ve 5403 sayılı Kanun çerçevesinde Arazi Kullanım Planlarının tamamlanmasını ve uygulamalarının etkinleştirilmesini sağlamak.

Hedef 3.4.1'e ulaşmak için izlenecek stratejiler

S-3.4.1.1 Tamamlanan Çevre Düzeni Planlarının (ÇDP) ve Arazi Kullanım Planlarının uygulamalarının etkinleştirilmesine yönelik olarak paydaşların ve havzalarda çalışan kurumların bilgilendirilmesini, havzalar bazında yapılaşma-iskan takipleri ve denetim mekanizmalarını güçlendirmek.

S-3.4.1.2 Kentsel Dönüşüm çalışmalarında dereleri doğal yapısı ile korumak ve bu amaçla dere koruma havzalarını belirlemek.

S-3.4.1.3 Büyükşehirlerdeki derelerin su kalitesinin daha düşük seviyede olması sebebiyle rehabilitasyon çalışmalarında bu derelere öncelik vermek.

H-3.4.2 Havzalarda yaşanan katı atık, tehlikeli atık, vb. çevresel kirliliğin önlenmesi için gerekli tesislerin tamamlanmasını sağlamak (2023).

Amaç 4: Havzaların biyolojik çeşitliliğinin, doğal ve kültürel peyzaj kaynak değerlerinin korunması ve yönetimi ile ekosistem hizmetlerinin sürdürülebilirliğinin sağlanması.

H-4.1 Havzadaki kendine özgü, tüm hassas ekosistemleri, sulak alanları, önemli biyolojik çeşitlilik sahaları, doğal ve kültürel peyzaj değerleri açısından önem taşıyan alanlar ve korunan alanları havzalar itibariyle belirlemek, veri tabanını hazırlayarak havzalarda faaliyet gösteren kurum ve kuruluşların yararlanmasına sunmak (2015).

Hedef 4.1'e ulaşmak için izlenecek stratejiler

S-4.1.1 Biyolojik Çeşitlilik açısından önemli alanlar ile korunan alanları belirlemek, kayıt altına almak ve haritalamak.

S-4.1.2 Biyolojik Çeşitlilik ile ilgili veri tabanları arasında bağlantıları kurarak Biyolojik Çeşitlilik Bilgi Yönetim Sistemini geliştirmek ve bilgi güvenliğini sağlamak.

H-4.2 Havzalardaki korunan ve hassas alanların sürdürülebilir yönetimini sağlamak (2023).

Hedef 4.2'ye ulaşmak için izlenecek stratejiler

S-4.2.1 Korunan alanların Uzun Devreli Gelişme Planlarını/Yönetim planlarını tamamlamak.

S-4.2.2 Doğa koruma konusunda başta yöre halkı olmak üzere toplumun bilinç düzeyini arttırmak, korunan alanlarda olumsuz faaliyetleri önlemek için başta yöre halkı olmak üzere tüm paydaşlarla katılımçılık ve işbirliği geliştirmek.

S-4.2.3 Havza kapsamında yapılması planlanan ve doğal ekosistemlerin bozulmasına neden olabilecek yapılaşmaların nehir havzası üzerindeki tüm etkilerini belirleyerek doğa koruma mekanizmalarını geliştirmek.

S-4.2.4 Korunan alan içerisinde müdahalelerden dolayı ekolojik yapısı bozulmuş sahaların rehabilitasyon çalışmaları sonucunda doğal haline dönüştürülerek devamlılığının sağlamak.

H-4.3 Havzada ekosistemlerde, türlerde ve genetik çeşitlilikte ortaya çıkan değişiklikleri belirlemek ve izlemek amacıyla araştırma, envanter-izleme yöntem ve programlarının geliştirilmesini ve uygulanmasını sağlamak (2023).

Hedef 4.3'e ulaşmak için izlenecek stratejiler

S-4.3.1 Biyolojik çeşitlilik envanter yöntemlerini ve uygulanabilir biyolojik çeşitlilik göstergelerini belirlemek, ekosistem bazlı izleme programını geliştirmek kullanılmasını sağlamak.

S-4.3.2 Bilimsel veri ve bilgilerin etkin biçimde paylaşılmasını sağlamak.

H-4.4 Ekosistem hizmetlerini belirlemek (2023).

Hedef 4.4'e ulaşmak için izlenecek stratejiler

S-4.4.1 Ekosistem mal ve hizmetleri ile bu hizmetlerden sağlanan yararları, işlevleri ve bileşenleri tespit etmek.

S-4.4.2 Ekosistem Hizmetlerinin raporlanması ve veri tabanına aktarılmasını sağlamak.

Amaç 5: Havzalarda yaşayan halkın bilinçlendirilmesi, yaşam kalitesinin ve refah düzeyinin yükseltilmesi ve doğal kaynaklar üzerine baskılarının azaltılması.

H-5.1 Havza koruma ve rehabilitasyon çalışmalarının doğal kaynaklar üzerinde baskı oluşturan düşük gelirli halkın yaşam ve gelir koşullarının iyileştirilmesi faaliyetleri ile beraber yürütülmesine yönelik büyük ölçekli entegre ve katılımcı havza rehabilitasyon projelerini uygun havzalarda hazırlamak ve uygulamak (2015 yılına kadar en az 2, 2023 yılına kadar en az 5 proje).

Hedef 5.1'e ulaşmak için izlenecek stratejiler

S-5.1.1 Doğal kaynakların bozulumu ile yöre halkının yoksulluğu arasında etkileşiminin yüksek olduğu ve acil tedbirlere ihtiyaç duyulan öncelikli havzaları belirlemek ve bu havzalar için arazi ve doğal kaynak ıslah faaliyetlerinin kırsal kalkınma faaliyetleri ile entegre ve katılımcı olarak yürütülmesine yönelik büyük ölçekli projeleri ilgili kurumların ortak çalışması ile hazırlamak ve uygulamak.

S-5.1.2 Havzalarda doğal bitki örtüsü olarak yetişebilen tıbbi ve aromatik bitkilerin yetiştirilmesi, organik tarım uygulamaları, arıcılık, ipek böcekçiliği, su ürünleri yetiştiriciliği, ekoturizm gibi alternatif gelir yaratıcı faaliyetlerin geliştirilmesini ve bunlarla ilgili olarak yerel halkın pazarlama kapasitelerinin güçlendirilmesini desteklemek.

H-5.2 Odun dışı orman ürünlerinden yararlanmayı geliştirmek, üretilen ve pazarlanan ürün miktarını ve yerel köylülerin bu ürünlerden elde ettikleri gelirleri en az % 15 artırmak (2015).

Hedef 5.2'ye ulaşmak için izlenecek stratejiler

S-5.2.1 Yerel köylülerin odun dışı orman ürünlerinin yetiştirilmesi, hasatı, pazarlanması konularında eğitimi, bu alanda projelere sağlanan destekleri artırmak.

Amaç 6: Havza yönetiminde doğal afetler ve zararlarına karşı önlem ve mücadele mekanizmalarının entegrasyonu, geliştirilmesi ve etkinleştirilmesi.

H-6.1 Doğal ve insan kaynaklı afetler için havzalar itibariyle bütünlük afet tehlike ve risk haritalarını tamamlamak (2023).

H-6.2 Havza bazlı "Taşkın Risk Haritaları ve Yönetim Planları"nın ilgili kurum ve kuruluşlarla birlikte tamamlamak (2023).

H-6.3 Havzalarda afet (sel, taşkın, çığ) tahmin ve erken uyarı sistemlerini kurmak (2023).

Hedef 6.1, 6.2, 6.3'e ulaşmak için izlenecek stratejiler

S-6.1.1, S-6.2.1, S-6.3.1 Havzalar itibariyle bütünleşik afet tehlike ve risk haritalarının, taşkın risk haritaları ve yönetim planlarının, hazırlanması, afet tahmin ve erken uyarı sistemlerinin kurulması çalışmaları ile ilgili kurumlar arasında diyalog ve işbirliğini güçlendirmek, bu çalışmaların sonuçları ve çıktılarını paylaşmak ve yararlanmak. Yöre halkının doğal afetler konusunda bilinçlendirilmesine yönelik programları ve faaliyetleri güçlendirmek.

H-6.4 Havzalarda derelerin ıslahı, taşkınların önlenmesi ve düzenlenmesi için gerekli ve uygun su yapılarını tesis etmek (2023).

Hedef 6.4'e ulaşmak için izlenecek stratejiler

S-6.4.1 Havzalarda dere ıslahı, taşkın koruma tesisleri ve benzeri taşkın önleyici ve düzenleyici su yapılarının planlanması ve yapımı çalışmalarının üst havza alanlarında koruma ve ıslah tedbirleriyle (toprak muhafaza, ağaçlandırma, mera ıslahı, vb.) bütünleşik olarak planlanması ve yürütülmesine gerekli özeni göstermek, bu amaçla diğer kurumlarla gerekli temasları, ortak çalışma protokolleri ve projelerinin hazırlanmasını ve uygulanmasını sağlamak.

H-6.5 Yukarı havza alanlarında doğal afetlere karşı havza ıslahı, sel, çığ ve heyalan projelerini hazırlamak ve uygulamak (2023).

Amaç 7: Havza yönetimine iklim değişikliğinin muhtemel etkilerinin ve bu etkilere uyumun dahil edilmesi, uyum ve mücadele mekanizmalarının geliştirilmesi.

H-7.1 Bilimsel araştırmalar ve modelleme çalışmalarıyla havzalar için iklim değişikliği projeksiyonları geliştirmek ve iklim değişikliğine karşı en hassas havza alanlarını belirlemek.

Hedef 7.1'e ulaşmak için izlenecek stratejiler

S-7.1.1: İklim değişikliği ile ilgili model çalışmalarında üniversiteler ve araştırma kurumlarından destek almak ve ilgili kurumların işbirliği ve katkısını sağlamak.

H-7.2 İklim değişikliğinin havzaların su, tarım, mera, orman, korunan alan ve diğer havza alanları ve faaliyetleri üzerindeki olası etkilerini bilimsel araştırmalar ve değerlendirme çalışmaları ile belirlemek, uyum ve mücadele stratejilerini geliştirmek ve uygulamaya koymak (2015).

Hedef 7.2'ye ulaşmak için izlenecek stratejiler

S-7.2.1: İklim etkilerinin değerlendirilmesi ve uyum stratejilerinin geliştirilmesini bilimsel çalışmalara ve değerlendirmelere dayalı olarak gerçekleştirmek, bu amaçla üniversiteler ve araştırma kurumları ile işbirliği yapmak.

- S-7.2.2** İklim değişikliği senaryoları dikkate alınarak; iklim değişikliğinin su kaynakları ve korunan alanlar üzerindeki potansiyel etkilerini sürekli değerlendirmek.
- S-7.2.3** Kuraklık strateji belgesini hazırlamak
- S-7.2.4** Kuraklık İzleme Sistemi'ni kurmak, bu sistem içerisinde yer alacak kurumlar arasında eşgüdümü, elde edilecek bilgi ve verilerin paylaşımını güçlendirmek.
- H-7.3** Havzalardaki orman alanlarındaki yutak kapasitesini artırmak (halen yılda 15,5 milyon ton olan karbon yutak miktarını 2015 yılında 16,7 milyon ton'a, 2023 yılında 20 milyon ton'a çıkarmak).

Hedef 7.3'e ulaşmak için izlenecek stratejiler

- S-7.3.1** Yapılacak ağaçlandırma ve bozuk orman rehabilitasyonu çalışmaları ile orman alanlarında ağaç servetini, toprak üstü ve toprak altı biokütleyi artırmak, ormancılık planları ve projelerinin değerlendirilmesinde karbon tutumuna katkı değerinin dikkate alınmasını, bu amaçla karbon tutumunun ekonomik değerlendirmesi ile ilgili yöntemleri geliştirmek, bu konuda eğitimler gerçekleştirmek.

Hedeflere ulaşmak için ortak stratejiler

Hedeflerin tümü veya büyük bölümü için ortak olan aşağıdaki ortak stratejiler izlenecektir.

1. Mevcut mevzuatı, havza yönetim uygulamalarının eşgüdümlü, bütünlük ve katılımcı olarak yürütülmesini ve taraf olduğumuz uluslararası sözleşmelere ve AB mevzuatına uyumu destekleyecek şekilde geliştirmek. Bu amaçla:
 - 1.1 *Havzalarda çalışan kurum ve kuruluşların görev ve yetkileri arasındaki örtüşmeleri, boşluklar ve yetersizlikleri gidermeye, bütüncül ve katılımcı havza yönetim uygulamalarını desteklemeye yönelik mevzuat geliştirme ihtiyaçlarını belirlemek ve uygun mevzuat düzenlemelerini yapmak.*
 - 1.2 *Taraf olduğumuz uluslararası sözleşmeler ve AB mevzuatına uyumu desteklemeye yönelik mevzuat geliştirme ihtiyaçlarını belirlemek, uygun mevzuat düzenlemelerini yapmak.*
 - 1.3 *Su Kanununu ve ilgili yönetmeliklerini çıkarmak.*
 - 1.4 *Tarım alanlarının amaç dışı kullanımlarının önlenmesi için mevcut mevzuatlarda gerekli iyileştirmeleri yapmak, denetim tedbirleri ve kapasitelerini güçlendirmek.*
 - 1.5 *Doğal afetlerle ilgili mevzuatı gözden geçirmek ve geliştirmek.*
 - 1.6 *Havzalarda yürütülen yatırım ve faaliyetlerin üst ve alt havzalarda yarattığı ekonomik, sosyal ve ekolojik maliyetlerinin ve faydalarının adil paylaşımını, kullanan öder ilkesini ve havza kalkınma programlarının finansmanını desteklemeye yönelik mevzuat düzenlemelerini yapmak ve uygulamaya koymak.*
2. Havzaların bütüncül ve katılımcı yaklaşımla sürdürülebilir yönetimi için kurumsal kapasiteleri güçlendirmek, ulusal, bölgesel ve havza bazlarında plan ve stratejilere dayalı eşgüdüm mekanizmalarını tesis etmek.

3. Sivil toplum kuruluşları, bilim kuruluşları ve diğer paydaşların havza yönetimi ve ıslahı çalışmalarına ulusal ve yerel düzeylerde katılım ve katkılarına desteklemek.
4. Havzalarda yaşayan yerel halk arasında doğal kaynakların tahribatı ve erozyonun önlenmesi ile ilgili gerekli bilinç düzeyini oluşturmaya yönelik çiftçi eğitimi ve yayım faaliyetlerini güçlendirmek, kapasite geliştirme programları uygulamak.
5. Havza Koruma ve yönetim planlarında Havza bazında koruma ve kullanmaya yönelik tedbirler programını alt havza üst havza entegrasyonu esas alarak oluşturmak.
6. Planlama, izleme ve değerlendirme çalışmalarında bilgi teknolojilerinden yararlanmak.
7. Havza alanlarının, müdahalelerin ve yatırımların bilimsel kriter ve yöntemlerin kullanımı ile belirlenecek önceliklendirmeye göre yürütmek.
8. Havza sorunlarının çözümü ve havza yönetiminin geliştirilmesine yönelik olarak üniversiteler ve bilimsel araştırma kurumları ile diyalog ve işbirliğini güçlendirmek.

4. ULUSAL HAVZA YÖNETİM STRATEJİSİ UYGULAMASININ KOORDİNASYONU, İZLENMESİ VE DEĞERLENDİRİLMESİ

İzleme, Strateji Belgesi uygulamasının sistematik olarak takip edilmesi ve raporlanmasını, değerlendirme ise, uygulama sonuçlarının amaç ve hedeflere kıyasla ölçülmesi ve söz konusu amaç ve hedeflerin tutarlılık ve uygunluğunun analizini kapsayacaktır.

4.1. Strateji Uygulamasının İzlenmesi ve Değerlendirilmesi

Amaç, alt amaç ve hedeflerin gerçekleştirilmesine ilişkin uygulama sonuçları ve gelişmelerin belirli bir sıklıkla raporlanması, ilgili taraflar ile kurum içi ve kurum dışı mercilerin süreci izleme ve değerlendirmesine katkı sağlayacaktır. Performans göstergelerine dayalı olarak hazırlanacak raporlama, izleme faaliyetinin temel aracı olup objektif olarak hazırlanmalıdır. Raporlama sistemi ilgili kurumların gelişme ve değerlendirme raporları yanında üniversitelerin ve araştırma enstitülerinin araştırma bulgularına dayalı görüş ve değerlendirme raporlarını da kapsayacaktır. Tüm bu raporların bir sentezi olarak her yıl bir “*Ulusal Havza Yönetimi Gelişme ve Değerlendirme Raporu*”nun hazırlanması, ilgili kuruluşların ve kamuoyunun bilgisine sunulması (havza bazlı resmi internet siteleri kullanılarak) sağlanacaktır. Raporlama sistemi ile ilgili ayrıntılar Orman ve Su İşleri Bakanlığı koordinatörlüğünde belirlenecektir.

4.2. Kurumsal Düzenlemeler ve Sorumluluklar

Hazırlanan UHYS'nin onaylanmasını ve yürürlüğe girmesini takiben uygulanması ile ilgili çalışmaların izlenmesi ve koordinasyonu görevi Orman ve Su İşleri Bakanlığı Su Yönetimi Genel Müdürlüğüne (SYGM) yürütülecektir. Bu çalışmaların üst düzeyde yönlendirilmesi ve desteklenmesi görevinin ise ilgili kamu kuruluşlarının ve diğer paydaşların (STKlar, bilim kuruluşları, vb.) üst düzey temsilcilerinden oluşan “Havza Yönetimi Üst Kurulu” tarafından gerçekleştirilmesi sağlanacaktır.

İlgili kilit kuruluşlarda ise izleme, değerlendirme, kurum dışı ve içi gelişimlerle ilgili temas ve bilgi değişimini koordine etmek amacıyla bir birim ve bir üst düzey uzman eleman görevlendirilecektir. Bu elemanlardan oluşacak Teknik Komite Strateji Belgesi uygulama çalışmalarının uzmanlar düzeyinde takibi ve desteklenmesinden sorumlu olacaktır. Bu komiteye üniversiteler, araştırma kurumları, sivil toplum kuruluşları ve özel sektörden uzman elemanların davet edilmesi ve katılması sağlanacaktır. Bu amaçla ayrıca çalıştaylar düzenlenebilecektir.

Havza düzeyinde izleme ve değerlendirme çalışmaları ise, ilgili kurum, kuruluş ve diğer paydaş temsilcilerinden oluşacak her bir su havzası için ayrı ayrı kurulacak Havza Yönetim Kurulları tarafından gerçekleştirilecektir. Bu kurulların merkezleri ve çalışmalarının koordinasyonu Havza Yönetimi Üst Kurulu tarafından yapılacaktır.

Strateji belgesinde belirlenen hedeflerin gerekleřtirilmesinin izlenmesi, koordinasyonu ve desteklenmesinden birincil derecede sorumlu kuruluřlar ve birimler ile iřbirlięi yapılacak kurumlar ařaęıda Ek 2 Tablo 3'te gsterilmiřtir.

4.3. Performans Gstergeleri

Ulusal Havza Ynetim Stratejisi'nde belirlenen hedefler iin performans gstergeleri Ek 2 Tablo 3'te yer almaktadır. Bu gstergelerin Eylem Planı'nın hazırlanması sırasında gzden geirilmesi ve geliřtirilmesi saęlanacaktır.

4.4. Ayrıntılı Eylem Planı'nın Hazırlanması

UHYS'nin amalarına ulařmak zere belirlenen hedeflerin (stratejik hedeflerin) gerekleřtirilmesi iin her kurum kendisinin sorumlu olduęu hedefler iin ayrıntılı bir eylem planını en kısa srede hazırlayacak ve uygulamaya koyacaktır. Havzalarda alıřan farklı kurumlar tarafından hazırlanacak bu eylem planları OSİB koordinatrlęnde bir araya getirilerek Ulusal Havza Ynetim Stratejisi Ayrıntılı Eylem Planı oluřturulacaktır. nerilen eylemler iin fayda-maliyet analizi yapılmasına ve bu analizlerden sonra uygulanabilir bulunan eylemlerin eylem planına alınmasına zen gsterilecektir.

EK 1**Tablo 2: Ulusal Havza Yönetim Stratejisi Özet Tablosu**

Tanım		Hedef Sayısı
Vizyon	Ülkemiz havzalarının eşgüdümlü, katılımcı ve ekosistem odaklı yönetimi ile havza kaynaklarını ve biyolojik çeşitliliğini korumak, geliştirmek, havzaların çevresel, ekonomik ve sosyo-kültürel hizmet ve faydalarını sürdürülebilir olarak temin etmek suretiyle yaşam kalitesinin ve refah düzeyinin artırılmasına ve ülkenin kalkınmasına gerekli katkıları sağlamak'tır.	
İlkeler	(i) Sürdürülebilirlik; (ii) Katılımcılık; (iii) Eşgüdüm; (iv) Verimlilik; (v) Etkinlik; (vi) Çevreye duyarlılık; (vii) Şeffaflık; (viii) Hesap verebilirlik; (ix) Bilimsellik; (x) Kalite; (xi) Ulaşılabilirlik; (xii) Ulusal kalkınma politikaları ve diğer ulusal strateji belgeleri ile uyum; (xiii) Uluslararası sözleşmelerden doğan yükümlülükleri yerine getirme; (xiv) Maliyet ve faydaların adil paylaşımı.	
Amaçlar, alt amaçlar (7 amaç, 9 alt amaç)		45
Amaç 1	Havzaların sürdürülebilir yönetimi için yasal ve kurumsal kapasitelerin güçlendirilmesi, kurumlar ve paydaşlar arasında eşgüdüm ve işbirliğinin sağlanması.	4
Amaç 2	Havza su kaynaklarının sürdürülebilir olarak yönetimi ve kullanımı.	19
<i>Alt Amaç 2.1</i>	<i>Su kaynaklarının korunması, geliştirilmesi ve sürdürülebilir kullanımı kapsamında, havza bazında çalışmalara ortak temel oluşturacak yasal düzenlemelerin, plan ve program ve stratejilerin tamamlanması ve uygulamaya konması.</i>	7
<i>Alt Amaç 2.2</i>	<i>Su kullanım verimliliğinin ve tasarrufunun artırılması.</i>	3
<i>Alt Amaç 2.3</i>	<i>Kentsel ve kırsal yerleşim yerlerinin içme, kullanma ve sanayi suyu ihtiyaçlarının yeterli miktar ve kalitede karşılanması.</i>	4
<i>Alt Amaç 2.4</i>	<i>Tarımsal sulama alanlarının havzanın iklim, toprak ve su koşullarına uygun şekilde genişletilmesi, sulama sistemleri ve sulama verimliliğinin geliştirilmesi.</i>	3
<i>Alt Amaç 2.5</i>	<i>Havzalardaki hidroenerji potansiyelinden yararlanmanın geliştirilmesi, HES yatırımlarının çevresel, sosyal ve ekonomik etkilerinin uygun değerlendirmelere dayalı olarak gerçekleştirilmesi.</i>	2
Amaç 3	Havza alanlarında ve doğal kaynaklarında tahribatın ve erozyonun önlenmesi, bozuk havza alanlarının ıslahı ve sürdürülebilir kullanımı.	8
<i>Alt Amaç 3.1</i>	<i>Tarım alanlarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.</i>	2
<i>Alt Amaç 3.2</i>	<i>Mera alanlarının korunması, ıslahı, sürdürülebilir kullanımı.</i>	1
<i>Alt Amaç 3.3</i>	<i>Orman alanları ve kaynaklarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.</i>	3
<i>Alt Amaç 3.4</i>	<i>Kentsel alanlar ve yerleşim yerleri çevresindeki havzalarda yoğun ve düzensiz yapılaşmanın ve bunun neden olduğu toprak, bitki örtüsü, su kaynakları ve doğal denge bozulmasının önlenmesi.</i>	2
Amaç 4	Havzaların biyolojik çeşitliliğinin, doğal ve kültürel peyzaj kaynak değerlerinin korunması ve yönetimi ile ekosistem hizmetlerinin sürdürülebilirliğinin sağlanması.	4
Amaç 5	Havzalarda yaşayan halkın bilinçlendirilmesi, yaşam kalitesinin ve refah düzeyinin yükseltilmesi ve doğal kaynaklar üzerine baskılarının azaltılması.	2
Amaç 6	Havza yönetiminde doğal afetler ve zararlarına karşı önlem ve mücadele mekanizmalarının entegrasyonu, geliştirilmesi ve etkinleştirilmesi.	5
Amaç 7	Havza yönetimine iklim değişikliğinin muhtemel etkilerinin ve bu etkilere uyumun dâhil edilmesi, uyum ve mücadele mekanizmalarının geliştirilmesi.	3

EK 2**Tablo 3: Ulusal Havza Yönetim Stratejisi Hedefleri için Performans Göstergeleri ve Kurumsal Sorumluluklar**

Amaç	Alt-amaç	Hedef (H)	Performans Göstergesi (G)	Amaç, Alt-amaç, Hedef, Gösterge tanımları	Gösterge Birimi, Yılı, Değeri					Kurumsal Sorumluluklar		
					Birim	2014-2015 Kısa Vadeli Hedefleri		2016-2023 Uzun Vadeli Hedefleri		2023 yılı sonunda ulaşılabilecek değer (miktar)	Birincil derecede sorumlu kurum	İşbirliği yapacak ve katkı sağlayacak kurumlar, paydaşlar
						Yılı	Miktarı	Yılı	Miktarı			
1.	HAVZALARIN SÜRDÜRÜLEBİLİR YÖNETİMİ İÇİN YASAL VE KURUMSAL KAPASİTELERİN GÜÇLENDİRİLMESİ, KURUMLAR VE PAYDAŞLAR ARASINDA EŞGÜDÜM VE İŞBİRLİĞİNİN SAĞLANMASI.											
	H-1.1	Havza çalışmalarına temel teşkil edecek, havza, alt havza ve mikrohavza sınırları ve alanlarını gösteren ve ilgili kurumların üzerinde uzlaştıkları, bir ulusal havza sınıflama sistemini geliştirmek.								BİD	DSİ, SYGM, ÇEM, OGM, DKMP, MGM, ÇŞB, GTHB, diğer bakanlıklar, Üniversiteler, AR-GE-KR, STK'lar, ilgili dernekler, İÖİ, YY,	
		G-1.1.1	Havza, alt havza ve mikrohavza sınırlarını ve alanlarını gösteren ve kurumların üzerinde uzlaştıkları havza sistemi haritası.			Adet	2014	1				
	H-1.2	Havzaların yönetimi ile ilgili politika kararlarının alınmasının, uygulama sonuçlarının üst düzeyde izlenmesi ve değerlendirmesinin ilgili kurumların ve paydaşların yetkili temsilcilerinin katılımıyla eşgüdümlü olarak gerçekleştirilmesini sağlayacak ulusal ve havza düzeyinde kurumsal düzenlemeleri gerçekleştirmek.								SYGM	DSİ, OGM, ÇEM,, DKMP, MGM, BİD, ÇŞB,KB, GTHB,diğer bakanlıklar, STK'lar, YY, üniversiteler	
		G-1.2.1	Ulusal Su Yönetimi Yönlendirme Koordinasyon Kurulunun oluşum, yetki ve görevlerinin havza yönetimi çalışmalarının ulusal bazda koordinasyonunu da kapsayacak şekilde geliştirilmesi için düzenleme.			Adet	2014	1				
		G-1.2.2	Havzalar düzeyinde kurulmuş olan HYK sayısı.			Adet	2014	25				
	H-1.3	İlgili kurum ve kuruluşlar tarafından yürütülen havza yatırımları ve faaliyetlerinin uygun önceliklere göre gerçekleştirilebilmesi için havzaları gelişme ihtiyaç ve potansiyelleri itibariyle önceliklendirmek.								SYGM	DSİ, ÇEM, OGM, DKMP, MGM, BİD, ÇŞB, GTHB, KB, YY, AR-GE-KR, STK, Üniversiteler, MİGEM	
		G-1.3.1	Önceliklendirmesi tamamlanmış nehir havzası sayısı.			Adet	2014	25				

H-1.4	Havza yatırımları ve uygulamalarının etkilerinin ve sonuçlarının izlenmesi ve değerlendirmesini etkinleştirecek coğrafi bilgi sistemi tabanlı "Ulusal Entegre Havza Yönetim Bilgi Sistemi"ni (UHYBS) oluşturmak.									
	G-1.4.1	UHYBS bağlantılı Su Bilgi Sistemi.	Adet	2014	1				SYGM	DSİ
	G-1.4.2	UHYBS bağlantılı Orman Bilgi Sistemi.	Adet	2014	1				OGM	
	G-1.4.3	UHYBS bağlantılı Tarım Bilgi Sistemi.	Adet	2015	1				GTHB	
	G-1.4.4	UHYBS bağlantılı Çevre Bilgi Sistemi.	Adet	2015	1				ÇŞB	
	G-1.4.5	UHYBS bağlantılı Doğal Afetler Veri Tabanı ve İzleme Sistemi.	Adet	2015	1				AFAD	MGM, ÇEM, DSİ
	G-1.4.6	UHYBS bağlantılı Arazi Örtüsü Veri Tabanı ve İzleme Sistemi.	Adet	2014	1				BİD	OGM, GTHB
	G-1.4.7	UHYBS bağlantılı Erozyon-Çölleşmeyle Mücadele İzleme Sistemi.	Adet	2014	1				ÇEM	GTHB, OGM
	G-1.4.8	UHYBS bağlantılı Korunan Alanlar Veri Tabanı (Biyolojik Çeşitlilik Veri Tabanı destekli) ve İzleme Sistemi.	Adet	2015	1				DKMP	ÇŞB
	G-1.4.9	Havzalar bazında demografi, sosyal ve ekonomik veri tabanı.	Adet	2015	1				ÇEM	BİD, GTHB
	G-1.4.10	UHYBS bağlantılı Meteoroloji Bilgi Sistemi.	Adet	2014	1				MGM	
	G-1.4.11	Havzalarda tesis edilecek meteoroloji otomatik gözlem ve izleme istasyonu sayısı (halen 519 adet)	Adet	2015	1500				MGM	
	G-1.4.12	UHYBS bağlantılı Ulusal Toprak Veri Tabanı.	Adet	2015	1				GTHB	BİD
	G-1.4.13	UHYBS bağlantılı Kuraklık İzleme Sistemi.	Adet	2015	1				GTHB	ÇEM, BİD
	G-1.4.14	UHYBS bağlantılı Çevre Düzeni Planları Bilgi Sistemi.	Adet	2015	1				ÇŞB	BİD
G-1.4.15	UHYBS bağlantılı Arazi Kullanım Planları Bilgi Sistemi.	Adet	2015	1				GTHB	BİD	

2	HAVZA SU KAYNAKLARININ SÜRDÜRÜLEBİLİR OLARAK YÖNETİMİ VE KULLANIMI.																		
	2.1	Su kaynaklarının korunması, geliştirilmesi ve sürdürülebilir kullanımı kapsamında, havza bazında çalışmalara ortak temel oluşturacak yasal düzenlemelerin, plan, program ve stratejilerin tamamlanması ve uygulamaya konması.																	
	H-2.1.1	Ulusal Su Planını Hazırlamak																	
		G-2.1.1.1	Hazırlanan Plan sayısı				Adet	2015	1										DSİ, ÇEM, OGM, DKMP, AFAD, ÇŞB, HB, GTHB, Belediyeler, Bilim Sanayi Tek Bak., İÖİ, Sağlık Bak., TÜİK, Üniversiteler, ARGE-KR
																			SYGM
H-2.1.2	Tüm (25) nehir havzalarının Koruma Eylem Planlarını tamamlamak.																		
	G-2.1.2.1	Hazırlanan HKEP sayısı. *2014yılı Ocak ayında tamamlandı				Adet	2014*	25											DSİ, ÇEM, OGM, DKMP, AFAD, ÇŞB, HB, GTHB, MİGEM, Belediyeler, Bilim Sanayi ve Teknoloji Bak., İÖİ, Sağlık Bak, TÜİK, Üniversiteler, ARGE-KR
																			SYGM
H-2.1.3	2015 yılına kadar 4 Nehir Havza Yönetim Planını , 2020 yılına kadar ise tüm (25) nehir havzaları için Havza Yönetim Planlarını hazırlamak ve uygulamaya koymak.																		
	G-2.1.3.1	Tamamlanan NHYP sayısı.				Adet	2015	4	2020	21	25								DSİ, ÇEM, OGM, DKMP, AFAD, ÇŞB, HB, GTHB, Belediyeler, Bilim Sanayi ve Teknoloji Bak., İÖİ, Sağlık Bak., TÜİK, Üniversiteler, ARGE-KR
																			SYGM
H-2.1.4	Havza master planlarını güncellemek																		DSİ
																			SYGM, ÇEM,

	G-2.1.4.1	Yenilenen havza master planı sayısı.	Adet	2014	10	2020	15	25		OGM, DKMP, BID, MGM, GTHB, ÇŞB, STK, Üniversiteler, ARGE-KR
H-2.1.5	Havza bazında sektörel su tahsislerinin planlamasını tamamlamak.								SYGM	DSİ, Bilim Sanayi ve Teknoloji Bak., GTHB, Belediyeler
	G-2.1.5.1	Su tahsisleri tamamlanmış havza sayısı.	Adet	2015	5	2020	20	25		
H-2.1.6	Havza Koruma Eylem Planları tamamlanan havzalar için kısa vadeli tedbir strateji belgesini UHYS eylem planı olarak hazırlamak.								SYGM	DSİ, ÇEM, ÇŞB, OGM, DKMP, GTHB, İÖİ Belediyeler, Bilim Sanayi ve Teknoloji Bak., Sağlık Bak., TÜİK, KB
	G-2.1.6.1	Tamamlanan strateji belgesi	Adet	2014	2					
H-2.1.7	Su kütlelerinin kalitesini korumak ve iyileştirmek, bu maksatla alınması gereken tedbirleri belirlemek ve uygulamaların takibini yapmak ile Su Kalite Yönetimi Strateji Belgesi ve Eylem Planını hazırlamak ve uygulamaya koymak								SYGM	DSİ, ÇEM, ÇŞB, OGM, GTHB, Belediyeler, Bilim Sanayi ve Teknoloji Bak., İÖİ, Sağlık Bak., TÜİK, KB, Üniversiteler, ARGE-KR
	G-2.1.7.1	Hazırlanan Strateji belgesi	Adet	2014	1					
2.2	Su kullanım verimliliğinin ve tasarrufunun artırılması.									
H-2.2.1	Su kaynaklarının korunması ve geliştirilmesine yönelik çalışmalar sürdürülerek, su potansiyelinin etkin kullanımını artırmak.								DSİ	ÇŞB, Belediyeler
	G-2.2.1.1	Kullanılan toplam su miktarı.	Milyar m ³	2015		2023		112		
H-2.2.2	Havza bazında yeraltı suyu işletme rezervini esas alan beslenme-boşaltım dengesine 2023 yılında ulaşmak.								DSİ	
	G-2.2.2.1	Yeraltı suyu işletme rezervini esas alan beslenme-boşaltım dengesine ulaşma oranı.	%	2015	-	2023	100	100		

	H-2.2.3	Havzada suyun ekolojik bütünlüğü destekleyecek şekilde verimli kullanımına yönelik tedbirleri gerçekleştirmek									SYGM	GTHB, Bilim Sanayi ve Teknoloji Bak., ÇŞB, DSİ, MGM, MİGEM, STKlar Belediyeler, ARGE-KR, Üniversiteler
	G-2.2.3.1	Hazırlanan ve uygulamaya konan Su Tasarrufu Eylem Planı.			Adet	2015	1					
	G-2.2.3.2	Teknik ve ekonomik uygulanabilirlik dikkate alınarak halihazırda % 60 olan su kayıp kaçak oranının düşürülmesi.			%	2015	50	2023		40		
2.3	Kentsel ve kırsal yerleşim yerlerinin içme, kullanma ve sanayi suyu ihtiyaçlarının yeterli miktar ve kalitede karşılanması.											
	H-2.3.1	Yerleşim yerlerinin içme ve kullanma suyu ihtiyaçlarının tamamını sağlamak.									DSİ ÇŞB İÖİ	İller Bankası, Belediyeler, Bilim Sanayi ve Teknoloji Bak.
	G-2.3.1.1	Su ihtiyacı karşılanan nüfusun ülke nüfusuna oranı.			%	2015		2023		100		
	H-2.3.2	Ülke genelindeki tüm yerleşimler için atık su toplama ve arıtma sistemlerinin kurulmasını ve standartları sağlayacak şekilde çalıştırılmasını sağlamak.									ÇŞB	DSİ, Belediyeler, Üniversiteler, ARGE-KR, İller Bankası
	G-2.3.2.1	Atıksu arıtma tesisi ile hizmet verilen belediye nüfusunun ülke nüfusuna oranı.			%	2015	80	2023		100		
	H-2.3.3	Mevzuat çalışmaları çerçevesinde korunmasına rağmen su kalitesi bozulan yüzeysel sular için Özel Hüküm Belirleme çalışmalarını yapmak.									SYGM	OSİB, Belediyeler, ÇŞB, İÖİ, GTHB, Sağlık Bak.
	G-2.3.3.1	Tamamlanan Özel hüküm belirleme çalışması sayısı.			Adet	2015	20	2023	15	35		
H-2.3.4	Mevzuat çalışmaları çerçevesinde korunmasına rağmen su kalitesi bozulan yeraltı suları için Özel Planlama çalışmalarını yapmak.									DSİ SYGM	OSİB, Belediyeler, ÇŞB, İÖİ, GTHB, Sağlık Bak.	
G-2.3.4.1	Tamamlanan Özel Planlama çalışması sayısı.			Adet	2015	1	2023	4	5			
2.4	Tarımsal sulama alanlarının havzanın iklim, toprak ve su koşullarına uygun şekilde genişletilmesi, sulama sistemleri ve sulama verimliliğinin geliştirilmesi.											
	H-2.4.1	2011 sonu itibarıyla sulamaya açılan 5,6 milyon ha alanı artırarak, teknik ve ekonomik olarak sulanabilir alanını 2023 yılında 8,5 milyon ha' a ulaştırmak.									DSİ	GTHB, SB, İÖİ

	G-2.4.1.1	Sulanan toplam tarım alanı.	Milyon Ha	2015		2023		8,5		
	H-2.4.2	Modern sulama yöntemlerinin (yağmurlama, damla) kullanılabilmesi potansiyel tarım arazilerini belirlemek ve modern sulama yöntemine uygun mevcut sulama tesislerinin teknik ve ekonomik imkânlar çerçevesinde dönüşümünü sağlamak.							DSİ GTHB	SB, İÖİ
	G-2.4.2.1	Yağmurlama ve damla sulama potansiyel alanları belirlenmiş havza alanları yüzdesi.	%	2015	100					
	G-2.4.2.2	Yağmurlama ve damla sulama tesisleri kurulan alan.	Milyon Ha	2015		2023		2		
	H-2.4.3	Arıtılmış atık suyun tarımsal sulamada kullanımını sağlamak.							SYGM DSİ ÇŞB	GTHB, Belediyeler, Üniversiteler
	G-2.4.3.1	Tarımsal sulamada kullanılan arıtılmış atık suyun oluşan atık suya oranı.	%	2015	5	2023	25	30		
2.5	Havzalardaki hidroelektrik enerji potansiyelinden yararlanmanın geliştirilmesi, HES yatırımlarının çevresel, sosyal ve ekonomik etkilerinin uygun değerlendirmelere dayalı olarak gerçekleştirilmesi.									
	H-2.5.1	Sürdürülebilir hidroelektrik potansiyelinden 2023 yılına kadar tam olarak yararlanmak.							DSİ	Enerji ve Tabii Kaynaklar Bak., EPDK
	G2.5.1.1	Kamu ve özel sektör tarafından geliştirilen hidroelektrik kurulu gücü	MW	2015		2023		47.000		
	H-2.5.2	HES projelerinin kümülatif etkilerinin (ekonomik, sosyal ve çevresel etkilerinin, maliyetlerinin, faydalarının) belirlenmesi ve değerlendirilmesi ile ilgili yöntemleri ve mevzuatı geliştirmek, kurumsal kapasiteleri güçlendirmek.							ÇŞB	DSİ, SYGM, DKMP, ARGE-KR Üniversiteler
	G-2.5.2.1	Geliştirilen kümülatif etki değerlendirmesi kılavuzu sayısı.	Adet	2015	1					
3.	HAVZA ALANLARINDA VE DOĞAL KAYNAKLARINDA TAHRİBATIN VE EROZYONUN ÖNLENMESİ, BOZUK HAVZA ALANLARININ ISLAHI VE SÜRDÜRÜLEBİLİR KULLANIMI.									
3.1	Tarım alanlarının ve kaynaklarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.									

H-3.1.1	Arazi toplulaştırma çalışmalarını tamamlamak.								GTHB (TRGM)	DSİ, İÖİ, yerel halk.	
	G-3.1.1.1	Toplulaştırılması tamamlanan tarım alanı . (2011 sonuna kadar toplulaştırılmış alan=1.741.000 ha)		Milyon Ha	2015		2023				14
H-3.1.2	Tarım arazilerinin yanlış kullanımlara tahsisinin, toprak ve su kirlenmesinin önlenmesi, iyi tarım uygulamalarının yaygınlaştırılmasını sağlamak.								GTHB	OSİB, yerel halk	
	G-3.1.2.1	İyi tarım uygulamaları gerçekleştiren üretici sayısı (Kişi)		Adet	2015	4.450	2023	5.120			9.570
3.2	Mera ve otlak alanlarının korunması, ıslahı, sürdürülebilir kullanımı.										
H-3.2.1	2015 yılına kadar 105.000 ha, 2023 yılına kadar 385.000 ha bozuk mera alanlarında ıslah ve erozyon önleme tedbirlerinin alınmasını sağlamak.								GTHB	OGM, yerel halk, STK'lar	
	G-3.2.1.1	Islah çalışmaları gerçekleştirilen mera alanı.		Bin Ha	2015	105	2023	280			385
3.3	Orman alanları ve kaynaklarının korunması, ıslahı, geliştirilmesi, sürdürülebilir kullanımı.										
H-3.3.1	2023 yılına kadar 1.620.000 ha alanda erozyon kontrolü, ağaçlandırma ve orman içi mera ıslahı çalışmaları ve tedbirlerini gerçekleştirmek.								OGM	ÇEM, DSİ, STK'lar, YY	
	G-3.3.1.1	Erozyon kontrolü tedbirleri alınan alan.		Bin Ha	2015		2023				1.000
	G-3.3.1.2	Ağaçlandırma alanı.		Bin Ha	2015		2023				500
	G-3.3.1.3	Islah edilen orman içi mera alanı.		Bin Ha	2015		2023				120
H-3.3.2	Bozuk orman alanlarında gerçekleştirilecek rehabilitasyon ve ağaçlandırma çalışmaları ile havzalardaki ormanların halen %50'sini oluşturan normal/verimli orman alanlarını 2023 yılında % 75'e çıkarmak.								OGM	ÇEM, DSİ, STK'lar, YY	
	G-3.3.2.1	Normal/verimli ormanların toplam orman alanı içindeki oranı.		%	2015	-	2023	-			75

	H-3.3.3	Gerçekleştirilecek erozyon kontrolü tedbirleri ile halen yılda 250 milyon ton olan erozyonla taşınan rusubat miktarını 2023 yılında 150 milyon tona indirmek.								OGM	ÇEM, DSİ, GTHB, STK'lar, YY
	G-3.3.3.1	Erozyonla taşınan rusubat miktarı (halen 250 milyon ton/yıl).	milyon Ton/Yıl	2015	-	2023	-	150			
3.4	Kentsel alanlar ve yerleşim yerleri çevresindeki havzalarda yoğun ve düzensiz yapılaşmanın ve bunun neden olduğu toprak, bitki örtüsü, su kaynakları ve doğal denge bozulmasının önlenmesi.										
	H-3.4.1	Çevre Düzeni Planlarının (ÇDP) ve 5403 sayılı Kanun çerçevesinde Arazi Kullanım Planlarının tamamlanmasını ve uygulamalarının etkinleştirilmesini sağlamak.								ÇŞB GTHB	OSİB, diğer ilgili bakanlıklar, YY, MİGEM, STK'lar.
	G-3.4.1.1	Çevre Düzeni Planları tamamlanan alanların oranı.	%	2014	100						
	G-3.4.1.2	Arazi Kullanma Planları tamamlanan alanların oranı.	%	2015	100						
	H-3.4.2	Havzalarda yaşanan katı atık, tehlikeli atık, vb. çevresel kirliliğin önlenmesi için gerekli tesislerin tamamlanmasını sağlamak (2023).								ÇŞB	Belediyeler
	G-3.4.2.1	Belediyeler ve belediye birlikleri tarafından yapılacak katı atık düzenli depolama tesisi sayısı.	Adet	2015	100	2023	30	130			
4.	HAVZALARIN BİYOLOJİK ÇEŞİTLİLİĞİNİN, DOĞAL VE KÜLTÜREL PEYZAJ KAYNAK DEĞERLERİNİN KORUNMASI VE YÖNETİMİ İLE EKOSİSTEM HİZMETLERİNİN SÜRDÜRÜLEBİLİRLİĞİNİN SAĞLANMASI.										
	H-4.1	Havzadaki kendine özgü, tüm hassas ekosistemlerini, sulak alanları, önemli biyolojik çeşitlilik sahalarını, doğal ve kültürel peyzaj değerleri açısından önem taşıyan alanlar ve korunan alanları havzalar itibarıyla belirlemek, veri tabanını hazırlayarak havzalarda faaliyet gösteren kurum ve kuruluşların yararlanmasına sunmak.								DKMP	ÇŞB, GTHB, BİD, Harita Genel Komutanlığı, DSİ, SYGM, OGM, MGM, TUIK, YY, ÇEM, ARGE-KR, Üniversiteler
	G-4.1.1	Önemli biyolojik çeşitlilik sahaları ve korunan alanları belirlenmiş ve veri tabanı tamamlanmış havza sayısı.	Adet	2015	25						
	G-4.1.2	Doğal ve kültürel peyzaj elemanları açısından önemli alanları belirlenmiş ve bununla ilgili veri tabanı tamamlanmış havza sayısı.	Adet	2015	25						

		G-4.1.3	Havzalarda çalışan değişik kurumlarca projelerin hazırlanması ve uygulamaları sırasında biyolojik çeşitlilik ve peyzaj üzerindeki etkilerin değerlendirilmesi ile ilgili kılavuzlar.	Adet	2015	1						
		G-4.1.4	Biyolojik çeşitlilik açısından hassas alanlar ile korunan alanları belirlemeye yönelik geliştirilen doküman, form, sistem sayısı.	Adet	2015	8						
	H-4.2	Havzalardaki korunan ve hassas alanların sürdürülebilir yönetimini sağlamak.										
		G-4.2.1	Korunan alanlar için hazırlanan plan sayısı.	Adet	2015	100	2023	200	300			
		G-4.2.2	Biyolojik çeşitliliğin korunması ve sürdürülebilir kullanımını destekleyen etkinliklerin (ekoturizm ve alan kılavuzluğu uygulamaları vb.) sayısı.	Adet	2015	10	2023	10	20			
		G-4.2.3	Korunan alanlarda yapılan peyzaj restorasyon oranı.	%	2015	1	2023		5			
	H-4.3	Havzada ekosistemlerde, türlerde ve genetik çeşitlilikte ortaya çıkan değişiklikleri belirlemek ve izlemek amacıyla araştırma, envanter-izleme yöntem ve programlarının geliştirilmesini ve uygulanmasını sağlamak (2023).										
		G-4.3.1	Biyolojik çeşitlilik ve biyolojik kaynakların sürdürülebilir kullanımı hakkında yapılacak araştırma raporu sayısı.	Adet	2015	7	2023	16	23			
		G-4.3.2	Ekosistem bazlı biyolojik çeşitlilik izleme programı.	Adet	2015	1						
	H-4.4	Havzalarda ekosistem hizmetlerini belirlemek.										
		G-4.4.1	Ekosistem hizmetleri çalışması yapılan alan sayısı.	Adet	2015	10	2023	40	50			
5.	HAVZALARDA YAŞAYAN HALKIN BİLİNÇLENDİRİLMESİ, YAŞAM KALİTESİNİN VE REFAH DÜZEYİNİN YÜKSELTİLMESİ VE DOĞAL KAYNAKLAR ÜZERİNE BASKILARIN AZALTILMASI											
	H-5.1	Havza koruma ve rehabilitasyon çalışmalarının doğal kaynaklar üzerinde baskı oluşturan düşük gelirli halkın yaşam ve gelir koşullarının iyileştirilmesi faaliyetleri ile beraber yürütülmesine yönelik büyük ölçekli entegre ve katılımcı havza rehabilitasyon projelerini uygun havzalarda hazırlamak ve uygulamak.										
		G-5.1.1	Hazırlanan ve uygulanan büyük ölçekli entegre-katılımcı havza rehabilitasyon projesi sayısı.	Adet	2015	2	2023	3	5			
	H-5.2	Odun dışı orman ürünlerinden yararlanmayı geliştirmek, üretilen ve pazarlanan ürün miktarını ve yerel köylülerin bu ürünlerden gelirlerini en az % 25 artırmak.										

		G-5.2.1	Odun dışı ürünlerin üretiminde ve gelirlerinde artış oranı.	%	2015	15	2023		25			
6.	HAVZA YÖNETİMİNDE DOĞAL AFETLER VE ZARARLARINA KARŞI ÖNLEM VE MÜCADELE MEKANİZMALARININ ENTEGRASYONU, GELİŞTİRİLMESİ VE ETKİNLEŞTİRMESİ.											
	H-6.1	Doğal ve insan kaynaklı afetler için havzalar itibariyle bütünleşik afet tehlike ve risk haritalarını tamamlamak.								AFAD	DSİ, ÇEM, OGM, SYGM, MGM, YY, MİGEM, HB, STK, ARGE-KR, Üniversiteler, Belediyeler	
		G-6.1.1	Afet tehlike ve risk haritaları için hazırlanan broşür sayısı.		Adet	2015	10					
		G-6.1.2	Dönem sonunda afet tehlike ve risk haritaları tamamlanan il sayısı		Adet	2015	-	2023	81			81
	H-6.2	Havza bazlı "Taşkın Risk haritaları ve Yönetim Planları"nı ilgili kurum ve kuruluşlar işbirliği ile tamamlamak.								SYGM AFAD	DSİ, ÇEM, OGM, SYGM, MGM, ARGE-KR, YY, Üniversiteler, Belediyeler	
		G-6.2.1	Taşkın risk haritaları ve yönetim planları tamamlanmış havza sayısı.		Adet	2015	3	2023	22			25
	H-6.3	Havzalarda afet (sel, taşkın, çığ, vb.) tahmin ve erken uyarı sistemlerinin kurulması ve güçlendirilmesini sağlamak.								AFAD MGM DSİ	SYGM, ÇEM, OGM, YY, HB, STK, Üniversiteler, ARGE-KR	
		G-6.3.1	Afet uyarı sistemi kurulmuş havza sayısı.		Adet	2015	16	2023	9			25
	H-6.4	Havzalarda derelerin ıslahı, taşkınların önlenmesi ve düzenlenmesi için gerekli ve uygun su yapılarını tesis etmek.								DSİ	OGM, ÇEM, MGM, AFAD, YY, HB, Belediyeleri	
		G-6.4.1	Toplam taşkın koruma tesisleri sayısı.		Adet	2015	7.100	2023	2.900			10.000
	H-6.5	Yukarı havza alanlarında doğal afetlere karşı havza ıslahı, sel, çığ ve heyelan projelerini hazırlamak ve uygulamak.								ÇEM OGM	DSİ, SYGM, MGM, ARGE-KR, YY, Üniversiteler, Belediyeler	
		G-6.5.1	Havza ıslah proje sayısı		Adet	2015	6	2023	18			24
		G-6.5.2	Sel proje sayısı		Adet	2015	24	2023	63			87
		G-6.5.3	Heyelan proje sayısı		Adet	2015	9	2023	24			33
		G-6.5.3	Çığ proje sayısı		Adet	2015	7	2023	15			22

7.		HAVZA YÖNETİMİNE İKLİM DEĞİŞİKLİĞİNİN MUHTEMEL ETKİLERİNİN VE BU ETKİLERE UYUMUN DÂHİL EDİLMESİ, UYUM VE MÜCADELE MEKANİZMALARININ GELİŞTİRİLMESİ.										
H-7.1	Bilimsel araştırmalar ve modelleme çalışmalarıyla havzalar için iklim değişikliği projeksiyonları geliştirmek ve iklim değişikliğine karşı en hassas havza alanlarını belirlemek.									ÇŞB MGM	Üniversiteler, ARGE-KR, GTHB, DSİ, OGM, ÇEM, SYGM, AFAD, HB,	
	G-7.1.1	Model çalışması yapılan havza sayısı.		Adet	2015	7	2023	18	25			
H-7.2	İklim değişikliğinin havzaların su, tarım, mera, orman ve diğer havza alanları ve faaliyetleri üzerindeki olası etkilerini bilimsel araştırmalar ve değerlendirme çalışmaları ile belirlemek, uyum stratejilerini geliştirmek ve uygulamaya koymak.									ÇŞB	MGM, DSİ, Üniversiteler, ARGE-KR, ÇEM, DKMP, GTHB, OGM, SYGM, AFAD, HB	
	G-7.2.1	Uyum stratejisi hazırlanan havza sayısı.		Adet	2015	1						
H-7.3	Havzaların orman sahalarında halen yılda 15,5 milyon ton olan yıllık karbon yutak kapasitesini 2023 yılında 20 milyon ton'a çıkarmak.									OGM	ÇEM, ÇŞB, Üniversiteler, ARGE-KR	
	G-7.3.1	Orman alanlarında ulaşılabilecek yıllık karbon yutak miktarı.		Milyon Ton/ Yıl	2015	16,7	2023	3,3	20			

Ek 3

Tablo 4. : Havzaların Önceliklendirme Kriterleri

No.	Kriter	Değerlendirme göstergesi	Birimi		Bilginin/verinin temin edileceği kurum, kaynak	
			Miktar	Oran		
1	DOĞAL KAYNAKLARIN DURUMU VE BOZULUMU İLE İLGİLİ KRİTERLER					
1.1	Havza büyüklüğü	1.1.1	Havza alanı ve havzaların toplam alanı içinde oranı	Ha	%	DSİ, BİD
		1.1.2	Baraj ve baraj havzaları alanı	Ha	%	DSİ
1.2	Havza alanının mevcut kullanım durumu	1.2.1	Tarım alanı ve havza alanına oranı	Ha	%	GTHB, AK Planları, ÇDP'ları
		1.2.2	Orman alanı ve havza alanına oranı	Ha	%	OGM, BİD
		1.2.3	Mera alanı ve havza alanına oranı	Ha	%	GTHB, AK Planları
		1.2.4	Kentsel alanlar ve havza alanına oranı	Ha	%	AK Planları
		1.2.5	Su alanları	Ha	%	DSİ, SYGM
		1.2.6	Diğer alanlar	Ha	%	BİD
1.3	Havzada yer alan tarım havzaları	1.3.1	<i>Havzada yer alan tarım havzası no. ve alanı</i>	Ha	%	GTHB, AK Planları
			<i>Tarım Havzası No: ...</i>	Ha	%	
			<i>Tarım Havzası No: ...</i>	Ha	%	
			<i>Tarım Havzası No: ...</i>	Ha	%	
			<i>Tarım Havzası No: ...</i>	Ha	%	
1.4	Erozyon derecesi ve riski durumu	1.4.1	Havza alanlarının erozyon şiddetine göre dağılımı			BİD erozyon riski veri tabanı. ÇEM, OGM
			<i>Çok şiddetli > 400.1</i>	Ha	%	
			<i>Şiddetli 200.1 - 400</i>	Ha	%	
			<i>Güçlü 100.1 – 200</i>	Ha	%	
			<i>Orta 50.1 – 100</i>	Ha	%	
			<i>Hafif 10.1 - 50</i>	Ha	%	
			<i>Çok hafif 0 - 10</i>	Ha	%	

		1.4.2	Havzada taşınan toprak miktarı (ortalama)	Ton/Yıl		BİD, ÇEM
		1.4.3	Birim alanda taşınan ortalama toprak miktarı	Ton/Ha/Yıl		
1.5	Havzalar itibariyle Yıllık Ortalama Sediment Miktarları	1.5.1	Toplam sediment miktarı (ortalama)	Ton/Yıl		BİD, ÇEM, DSİ
1.6	Afetler (doğal ve insan kaynaklı) tehdidi/riski ve zararları (sel, taşkın, çığ, deprem, heyelan, yangın, vb.)	1.6.1	Ortalama maddi kayıp değeri.	TL/yıl		AFAD, DSİ, Valilikler İAADM 1 Afet ve Acil Durum Müdürlükleri
		1.6.2	Ortalama can kayıpları, vb.	Kişi/yıl		AFAD, DSİ, Valilikler (İAADM)
		1.6.3	Etkilenen yapı ve altyapı değeri.	TL/yıl		AFAD, DSİ, Valilikler (İAADM)
		1.6.4	Etkilenen alanın büyüklüğü	Ha		AFAD
1.7	Bozuk ve ıslahı gereken tarım, mera ve orman alanları	1.7.1	Islah edilmesi gereken tarım alanı miktarı ve oranı	Ha	%	GTHB
		1.7.2	Islah edilmesi gereken mera alanı miktarı ve oranı	Ha	%	GTHB
		1.7.3	Islah edilmesi gereken orman alanı miktarı ve oranı	Ha	%	OGM
2	SU KAYNAKLARI İLE İLGİLİ KRİTERLER					
2.1	Havzanın su kaynakları potansiyeli	2.1.1	Yıllık ortalama akış	km ³	%	DSİ, SYGM
		2.1.2	Ortalama yıllık verim (su verimi)	l/s/km ²		
		2.1.3	Havza yeraltı toplam su potansiyeli	l/s/km ²		
		2.1.3	Havza yerüstü toplam su potansiyeli	milyon m ³		
2.2	İklim durumu	2.2.1	Havzada ortalama yağış	Mm		MGM
		2.2.2	Havzada ortalama sıcaklık	°C		MGM
		2.2.3	Buharlaştırma	Mm		MGM
		2.2.4	Havzanın karla örtülü gün sayısı	Gün/Ay		MGM, DSİ, OGM
		2.2.5	Havzanın aylık ortalama kar yoğunluğu	Kg/m ³		MGM, DSİ, OGM
2.3	Havzada su kullanımının dağılımı	2.3.1	İçme ve kullanma suyu miktarı ve oranı	milyon m ³	%	DSİ, İÖİ, İller Bankası
		2.3.2	Tarımsal sulamada kullanılan su miktarı ve oranı	milyon m ³	%	DSİ, İÖİ, GTHB-TRGM
		2.3.3	Sanayide kullanılan su miktarı ve oranı	milyon m ³	%	DSİ

2.4	İçme, kullanma ve sanayi suyu durumu	2.4.1	İçme kullanma suyu ihtiyacı karşılanan nüfus oranı	-	%	DSİ, İÖİ, İller Bankası
2.5	Tarım sulama alanı	2.5.1	Mevcut sulanan tarım alanı	Ha		GTHB, DSİ, İÖİ
		2.5.2	Potansiyel sulamalı tarım alanı	Ha		
2.6	Hidro-elekrik enerji üretim durumu ve potansiyeli	2.6.1	Havzanın toplam hidroelektrik enerji kurulu gücü	MW		DSİ
2.7	Su kaynakları kalite durumu	2.7.1	Su kalite sınıflarına dağılım:		%	SYGM, DSİ
			1. kalite sınıfı		%	
			2. kalite sınıfı		%	
			3. kalite sınıfı		%	
			4. kalite sınıfı		%	
2.8	Su kaynakları kirlenme derecesi ve tehdi	2.8.1	Evsel nitelikli atık su miktarı	m ³		SYGM, ÇŞB
		2.8.2	Endüstriyel nitelikli atık su miktarı	m ³		SYGM, ÇŞB
		2.8.3	Tarımsal kaynaklı kirlenme		GTHB, OSİB
3	SOSYO-EKONOMİK KRİTERLER					
3.1	Havzadaki nüfus durumu	3.1.1	Havza toplam nüfusunun ülke nüfusuna oranı	1000 kişi	%	TUIK,
		2.1.2	Kırsal nüfus ve havza nüfusuna oranı	1000 kişi	%	TUIK, GTHB, OGM
		3.1.3	Kadın nüfusu ve havza nüfusuna oranı	1000 kişi	%	TUIK,
3.2	Havza illerinin kalkınmışlık durumu	3.2.1	İl kalkınmışlık kategorisi/sırası	Sıra no.	sayı	OSİB, KB
4	HAVZA BİYOLOJİK ÇEŞİTLİLİK VE KORUNAN ALANLAR KRİTERLERİ					
4.1	Havzadaki sulak alanlar ve diğer korunan alanlar	4.1.1	Sulak alanlar alanı	Ha		DKMP, DSİ
		4.1.2	Doğa koruma alanları sahası ve havza alanına oranı	Ha	%	
		4.1.3	Korunan alanlar içinde bozuk ve rehabilite edilmesi gereken sahalar ve toplam korunan alanına oranı	Ha	%	
		4.1.4	Tarihi ve kültürel koruma alanları	Ha	Adet	TVKGM