[image: image1.png]

MINISTRY OF REGIONAL DEVELOPMENT

 AND PUBLIC WORKS

[image: image47.png]

[image: image48.png]

[image: image58.emf][image: image2.png]

CONTENTS

1.
Introduction
1
1.1.
NRDS as part of the new European Planning Framework
1
1.2.
Structure and objectives of the NRDS
7
2.
ANALYSIS OF THE SOCIOECONOMIC AND TERRITORIAL DEVELOPMENT
9
2.1.
The regions of Bulgaria: common characteristics, issues and potential
9
2.2.
Regional differences and disparities
41
2.3.
SWOT analysis
82
3.
concept for spatial development of bulgaria's regions

85
3.1.
The European context
85
3.2.
The Spatial Structure Concept
87
4.
THE STRATEGIC PART
97
4.1 Assessment of the Implementation of the National Regional Development Strategy of the Republic of Bulgaria for the 2005-2015 Period and of the Updated Document on the Implementation of NRDS (2011-2015)
97
4.2. Strategic Platform and Framework
99
4.3. Vision, goals and priorities of NRDS for the period 2012-2022
106
5.
GENERAL ESTIMATE OF THE RESOURCES NECESSARY FOR ATTAINING THE GOALS OF THE STRATEGY
134
6.
ASSESSMENT CRITERIA FOR THE IMPLEMENTATION OF NRDS AND PERFORMANCE INDICATORS FOR THE GOALS AND PRIORITIES

149
6.1.
NRDS monitoring system
149
6.2.
NRDS assessment system
150
7.
STRATEGIC GUIDELINES FOR elaboration of THE REGIONAL DEVELOPMENT PLANS FOR THE 2014-2020 PERIOD
158
7.1.
General guidelines for elaboration the Regional Development Plans for the level 2 regions
159
7.2.
Specific guidelines for elaboration the Regional Development Plans for the level 2 regions
160
8.
MECHANISMS FOR APPLYING THE PARTNERSHIP PRINCIPLE AND ENSURING AWARENESS AND TRANSPARENCY
182
8.1.
Forms of interaction for pursuing partnerships and ensuring transparency.
182
8.2.
Responsible structures and target groups
183
8.3.
Mechanisms for applying the partnership principle and ensuring awareness.
187
LIST OF TABLES IN THE TEXT:

Table 1: Background data of level 1 regions
10
Table 2: General characteristics of level 2 regions
12
Table 3: Structure of Gross Value Added (GVA) and Gross Domestic Product (GDP), 2009
50
Table 4: Cultural institutions by region, 2010
64
Table 5: Investment priorities of the structural funds for 2014-2020
104
Table 6: General estimate of the resources necessary for attaining the goals of the NRDS 2012-2022 by priority and source of funding (million leva)
136
Table 7: Share distribution of the resources needed by priority areas of NRDS 2012-2022
(in percent)
138
Table 8: Indicative distribution of the necessary resources by level 2 regions and priority areas of NRDS 2012-2022 (million leva)
141
Table 9a: Extent of absorption of resources for regional development as share of the total amount of funds for the period 2014-2020 ...143
Table 9b: Indicative compound distribution by year and priority of the resources needed for attaining the goals of NRDS 2012-2022 (million leva)
144
Table 9c: Indicative annual distribution of allocations from EU funds and the national budget, incl. central budget and local budgets (million leva).
145
Table 10: Performance indicators for the attainment of goals and priorities of NRDS
153
Table 11: NRDS performance indicators for the Northwestern Region
167
Table 12: NRDS performance indicators for the North Central Region
170
Table 13: NRDS performance indicators for the Northeastern Region
173
Table 14: NRDS performance indicators for the Southeastern Region
175
Table 15: NRDS performance indicators for the South Central Region
178
Table 16: NRDS performance indicators for the Southwestern Region
181
LIST OF MAPS IN THE TEXT:

Map 1: Regions, districts and municipalities in the Republic of Bulgaria
10
Map 2: Population density, 2011 Census
42
Map 3: Population density al level 3, Europe, 2008
43
Map 4: Structure of the network of populated areas
46
Map 5: Level of gross domestic product (GDP) per capita by region and district, as compared with national average
48
Map 6: Gross domestic product (GDP) per capita as compared with level 2 parity purchasing power (PPP), Europe, 2008 vs. 2000
49
Map 7: Gross domestic product (GDP) per capita as compared with level 2 parity purchasing power (PPP), Europe, 2008
49
Map 8: R&D expenditures by region, 2009
51
Map 9: Research and development (R&D) in Europe, 2008
52
Map 10: Distribution and volume of foreign direct investments, 2010
53
Map 11: Employment coefficient of persons aged 20-64, 2010
54
Map 12: Unemployment rate, 2010
55
Map 13: Unemployment rates in level 3 regions, Europe, 2009
56
Map 14: Comparative starting positions of level 2 regions for attaining the goals of the Europe 2020 Strategy – Regional Development Index
57
Map 15: Educational structure by region and district, 2011 Census
60
Map 16: Schools of higher learning and colleges in Bulgaria
61
Map 17: Relative share of persons aged 30-34 having a college or university degree………………
62
Map 18: Relative share of school dropouts, 2010
63
Map 19: Educational status al level 2, Europe, 2009
63
Map 20: Road grid and transport corridors
66
Map 21: Gas pipeline network
69
Map 22: Protected areas under Bulgarian national law
74
Map 23: Protected areas of the NATURA 2000 Network
75
Map 24: Municipalities eligible under 5 or more criteria for targeted support
79
Map 25: Scarcely populated municipalities without a clear urban center
81
Map 26: Gradation of urban centers
88
Map 27: Development poles and axes
91
Map 28: Spatial structure
94
Map 29: Spatial structure of the Northwestern Region
165
Map 30: Spatial structure of the North Central Region
168
Map 31: Spatial structure of the Northeastern Region
171
Map 32: Spatial structure of the Southeastern Region
174
Map 33: Spatial structure of the South Central Region
177
Map 34: Spatial structure of the Southwestern Region
180
LIST OF FIGURES IN THE TEXT:
Fig. 1: Contribution of level 2 regions to national GDP
48
Fig. 2: GVA structure by sectors of the economy and by region, 2009
50
Fig. 3: Tourism development by region
59
Fig. 4: Road grid density
67
Fig. 5: Relative share of RES power sold, 2010
68
Fig. 6: Relative share of households with access to Internet and broadband connectivity
70
Fig. 7: Relative share of households with access to Internet and broadband connectivity
71
Fig. 8: Protected areas under PAA by region
75
Fig. 9: NATURA 2000 protected areas by region
76
Fig. 10: Actions for ensuring awareness and transparency of the regional planning process 2012-2022
189
	List of abbreviations and acronyms used in the text

	ESF
	European Social Fund

	ERDF
	European Regional Development Fund

	ESPON
	European Spatial Planning and Observation Network

	FUA
	Functional urban area

	MEGA
	Major metropolitan area (agglomeration) of all-European significance as per the ESPON categorization

	PPP
	Parity purchasing power

	MW
	Motorway

	GDP
	Gross domestic product

	GVA
	Gross value added

	RES
	Renewable energy sources;

	SHLs
	Schools of higher learning

	BCP
	Border crossing point

	EUROSTAT
	The European Commission Statistical Office

	EC
	European Commission

	ESDP
	European Spatial Development Perspective

	EU
	European Union

	EU-25
	European Union prior to the accession of Bulgaria and Romania

	EU-27
	European Union following the accession of Bulgaria and Romania

	ETC
	European transport corridor

	LATDRB
	Law on Administrative-territorial Division of the Republic of Bulgaria

	RDA
	Regional Development Act

	INTERACT
	The EU European Territorial Cooperation Programme

	INTERREG
	Initiative (Programme) for Stimulating Development and Cooperation between Regions of the EU

	IPURD
	Integrated Plan for Urban Regeneration and Development

	ICZM
	Integrated coastal zone management

	CF
	Cohesion Fund

	SMEs
	Small and Medium Enterprises

	E-XXX
	The numbering system for roads of the European Road Grid

	MOEW
	Ministry of the Environment and Water

	MRDPW
	Ministry of Regional Development and Public Works

	NEN
	National Ecology Network

	R&D
	Research and development

	ICH
	Intangible cultural heritage

	NSDC
	National Spatial Development Concept

	NSI
	National Statistical Institute

	NRDC
	National Regional Development Concept

	OP
	Operational Programme

	OPE
	Operational Programme Environment

	OPAC
	Operational Programme Administrative Capacity

	OPRD
	Operational Programme Regional Development

	OPHRD
	Operational Programme Human Resources Development

	NP
	Nature Park

	RDP
	Rural Development Programme

	WWTP
	Waste water treatment plants

	PPP
	Public private partnership

	NRG
	National road grid

	RPS
	Regional planning scheme

	NWR
	Northwestern Region

	NER
	Northeastern Region

	NCR
	North Central Region

	SHW
	Solid household waste

	TEN-T
	Trans-European Transport Network

	TRACECA
	Transport Corridor Europe-Causasus-Asia

	URBACT
	Grants Programme for Improving the Exchange of Experience between European Towns and Cities

	SWR
	Southwestern Region

	SER
	Southeastern Region

	SCR
	South Central Region

1. Introduction

1.1. NRDS as part of the new European Planning Framework

The National Regional Development Strategy (NRDS) for the period 2012-2022 is the fundamental document defining the strategic framework of the government policy for attaining balanced and sustainable development of the country’s regions and for overcoming the intra- and interregional differences/disparities
 in the context of the all-European policy of cohesion and achieving smart, sustainable and inclusive growth.

The NRDS sets the long-term goals and priorities of the regional development policy, which is integral in nature, enables coordination of the sectoral policies in the relevant territory and supports the synchronicity between them.

The NRDS plays an important role for achieving compliance and synergy between the goals and priorities of the regional development policy and the sectoral policies and strategies, which contribute to the balanced development of the regions.

The currently applicable document of NRDS for the period 2005-2015 was adopted by the Government of Bulgaria in 2005 and played a pivotal role in directing the national policy of regional development during its term of validity, which included the pre-accession period 2005-2006 and the first programming period 2007-2013. The NRDS provided the starting point and framework for the development of the Operational Programme for Regional Development (OPRD), of the regional development documents at regional, district and municipal level
, as well as the documents drafted in relation to the implementation of the cohesion policy of Bulgaria for the current programming period 2007-2013. This country has built good organizational and expert capacity in municipalities and districts, as well as in its level 2 regions, which is a solid foundation for the implementation of the regional development policy.

In the process of implementation of the NRDS, some serious changes occurred and Bulgaria was faced with new realities. Since the beginning of 2007, this country is as member of the European Union (EU). In connection with the changes in the European cohesion policy and the full membership of Bulgaria in the EU, the need arose for an update of the NRDS 2005-2015 and for amendments to the national legislative framework relevant to regional development. The new Regional Development Act (RDA) was drafted and adopted in 2008. It is in harmony with the direct binding force of the European acquis for Bulgaria as a Member State of the European Union and aims to interlink the national statutory framework regarding spatial development with the Acquis Communautaire. RDA provides a good statutory framework for Bulgaria’s regional development, in unison with the principles of the regional development and cohesion policy of the EU. The Act regulates the paperwork, the resources and actions of the competent authorities aimed at attaining the goals of the regional development policy, namely:

· Reducing inter- and intra-regional disparities in the extent of economic, social and spatial development;

· Ensuring conditions for accelerated economic growth and a high level of employment;

· Development of territorial co-operation

This combination of national and European legislation also introduces a new territorial scope for level 1 and level 2 regions for Bulgaria, compliant with the provisions of Regulation 176/2008 amending Regulation 1059/2003 on the establishment of a common classification of territorial units for statistics (NUTS).

The changes in the European and national policies, in the regulatory and institutional environment of regional development necessitated the drafting of an Updated Document of the Strategy to reflect the new realities and provide a solid foundation for the development of the NRDS 2012-2022. An interim assessment of NRDS was conducted in 2010, resulting in a report on the results of the implementation of the Strategy containing recommendations and guidelines for the drafting of a new regional development strategy for the period following 2013. These recommendations were taken on board in the current draft for a NRDS for the period 2012-2022.

The NRDS targets the 11-year period between 2012 and 2022. This is a period during which major changes are expected on both a global and a European scale, a period of fresh trials and challenges facing the European Community and the European nations, related to overcoming the impact of the debt financial crisis and the further successful implementation of the policy of cohesion while preserving the national and regional identity and cultural diversity in the process of development. At the present stage of development, the biggest challenges for Europe and the European nations are: globalization, demographics, climate change and the cost of energy resources (energy independence). The EU development policy up until 2020 will be oriented in such a way as to help regions be prepared to meet these trials and challenges, in order for each and every region to find individual solutions for dealing with the difficulties facing it. The preparation for this process started with the promulgation of the EU’s Europe 2020 Strategy and with identifying the national goals to be pursued by the member states by means of prescribing programmes and measures set forth in the National Reform Programmes.

In October 2008, the EC promulgated the Green Paper on Territorial Cohesion, which raised questions about the relevant goals and opportunities of territorial cooperation, of how people use the spaces they live in, the utilization of the potential of borderline areas, the territorial dimensions of sectoral policies, the interrelation between cooperation and competitiveness. The Paper underlined the need to devote more attention to territorial and cultural diversity and the delineation of functioning economic areas, to improve coordination between policies of the EU, and the understanding of territorial processes. More strategically oriented and flexible territorial cooperation is expected to emerge, that will be oriented towards the attainment of goals set at macroregional level.

The Lisbon Treaty (2009) added to the goals of economic and social cohesion also the goal of territorial cohesion. The new Operational Programmes applied in connection with the cohesion policy should emphasize the role of urban areas; they should take into account the functional differentiation in a geographic context, the areas of specific geographic or demographic problems and the macroregional strategies. In was in this context that the EU Strategy for the Danube Region was developed, placing an emphasis on an integrated approach, oriented towards utilizing local development potentials, aimed at intensifying the process of socioeconomic development and raising competitiveness, improving environmental management and attaining the kind of growth that is based on the efficient use of resources.

The new EU Strategy 2020, adopted in 2010, calls for improvement of the coordination and interrelation between different policies and national strategies, including the policies and strategies of balanced and sustainable regional development within the EU, aimed at attaining smart, sustainable and inclusive economic growth that would respond to the present-day global challenges facing the development of countries and regions. The Strategy links smart growth with the introduction of new technologies and innovations, as well as with well-educated and competitive human resources in the labor market.

The NRDS takes into account the new points of the European cohesion policy of the Europe 2020 Strategy for smart, sustainable and inclusive growth, whose foundation is the knowledge- and innovation-based economy. The European cohesion policy is the main pillar in the process of European integration. This is a policy of economic and social development attuned to the specific needs of seriously disparate countries, regions and local communities, based upon the principle of subsidiarity. The Europe 2020 Strategy requires the interlinkage of all national policies and strategies, as well as the policy of balanced and sustainable regional development, for building a smarter, more competitive economy, for reducing the disparities between highly-advanced regions generating knowledge, information and new technologies, and underdeveloped peripheral regions in the European continent.

The Europe 2020 Strategy sets before the European Union 5 main goals until 2020. The national goals in fulfilment of the Europe 2020 Strategy were defined and endorsed in the National Reform Programme of the Republic of Bulgaria (2012-2020).

· To achieve 75 % employment for women and men from ages 20 to 64, up from the current level of 69%, including through increased involvement of women, older workers and improved integration of migrants; (national goal for Bulgaria: 76 percent)
· To uphold the goal of investing 3 percent of GDP into R&D while measuring the intensity of R&D and innovation; (national goal for Bulgaria: 1.5 percent)
· To cut carbon dioxide emissions by at least 20 percent from the 1990s levels; to increase the share of renewable energy sources in end consumption to 20 percent (national goal for Bulgaria: 16 percent), and to improve energy efficiency by 20 percent.

· To reduce the percentage of school dropouts to 10 percent as against the current 15 percent (national goal for Bulgaria: 16 percent) while at the same time increase the percentage of men and women aged 30-34 having a degree of higher education from 34 to at least 40 percent (national goal for Bulgaria: 36 percent).
· To reduce the share of European citizens living below the national poverty line by 25 percent (national goal for Bulgaria: 16 percent of the number of people living in poverty for 2008, or 260,000 persons).

During 2011, the line ministers responsible for territorial development adopted an important document titled ‘Territorial Agenda of the European Union 2020’, which builds upon a similar document dating from 2007. The Territorial Agenda of the European Union 2020 places an emphasis on the territorial dimension of the European cohesion policy and the Europe 2020 Strategy while defining the main goal: the attainment of ‘territorial cohesion for more harmonized and balanced conditions in Europe’ against a backdrop of growing threats and challenges:
· Increasing globalization: Structural changes following the global economic crisis;

· Changes involving the integration of the European Union and the growing interregional dependencies;

· The demographic situation in different territories, the social challenges and the isolation of vulnerable social groups;

· Climate change and environmental risks: their impact in different geographic areas;

· The energy challenges that increase and pose a threat to regional competitiveness;

· The loss of biodiversity, species on the verge of extinction, risks to the landscape and cultural heritage.

The following territorial priorities are highlighted:

· Support for a polycentric and balanced territorial development;
· Promoting integrated development in the urban, rural and specific areas;

· Territorial integration in cross-border and trans-national functional regions;

· Ensuring competitiveness of the regions in the global market through strong local economies;

· Improving territorial connectivity between individuals, communities and businesses;

· Management and linking of the environmental, landscape and cultural assets of the regions.

It is recommended to: strengthen territorial cohesion at all-European level, support territorial cohesion, whether cross-border or trans-national, interregional in a given country or intra-regional within a given region.

An emphasis is placed on the introduction of the principles of territorial cohesion into the national integrated development policies and the spatial planning mechanisms.

In November 2011, the EC issued its Fifth Report on the Economic, Social and Territorial Cohesion, which outlines the priorities and sets the framework for the cohesion policy after 2013, requiring said cohesion policy to become the standard bearer of the Europe 2020 Strategy for attaining smart, inclusive and sustainable growth. The Report underscores that it is necessary to concentrate the European and national resources into a small number of priorities. A result-oriented approach is recommended, which implies the definition of clear and measurable goals and performance indicators. The Report also sets the requirement for developing an ambitious program for the urban areas, which would identify more clearly the financial resources for dealing with urban problems.

In response to the requirements posed by the Europe 2020 Strategy, Bulgaria developed a National Reform Programme of the Republic of Bulgaria, a long-term framework document that defines the vision and the general goals of the country’s development policies for a 10-year period for all sectors of government, including their territorial implications. In addition, a National Development Programme was developed: Bulgaria 2020 (NDP: Bulgaria 2020) in accordance with the General Concept for Programming Development of the Republic of Bulgaria (June 2010) and Decree No. 110/03.06.2010 of the Council of Ministers on the establishment of a Development Council (DC) under the Council of Ministers, assigned the key task of coordinating the development and drafting of NDP Bulgaria 2020. The aim is to develop a long-term national programme that would provide the framework for the Republic of Bulgaria’s development, ensuring sustainability and mutual complementarity of interventions and the attainment of lasting results fitting within an interlinked system of documents that define the direction of, and actions for, national development.

In view of the requirements of these fundamental European and national strategic planning documents, the NRDS for the period 2012-2022 defines the goals, priorities and objectives that contribute to the attainment of the targets of the Europe 2020 Strategy, in keeping with the guidelines of the EU Territorial Agenda 2020, as well as those of the National Reform Programme of the Republic of Bulgaria (2012-2020) and the National Development Programme Bulgaria 2020 – the key strategic documents defining the goals and priorities for our national development until the year 2020.

With a view to the spatial coordination of processes taking place in Bulgaria’s national territory and the provision of a spatial development basis for regional planning and the individual sectoral planning processes aimed at the attainment of comprehensive, integrated planning, the draft NRDS comprises an additional section that deals with issues of the spatial and urban development of Bulgaria and its regions. This takes on board the Methodological Guidelines for the development of a National Spatial Development Concept (NSDC) of the Republic of Bulgaria for the period up until 2025, and the results of strategic spatial documents at macro level. A draft for the NSDC for territorial development is to be completed by the end of 2012.

It was in this context that the drafters reviewed and utilized the results of their work on the ‘Common Spatial Development Document of the V4 Countries’, Bulgaria and Romania’ for identifying the urban centers that would functions as growth poles, and the axes of development.

The NRDS was developed pursuant to the provisions of RDA and the Rules and Regulations on RDA Implementation, which set the long-term goals and priorities of the government policy of regional development and its compliance with other structural policies.

The drafters of the NRDS took on board the ‘Methodological Guidelines for Development of the National Strategy for Regional Development of the Republic of Bulgaria (2012-2022), for Regional Plans for the Development of Level 2 Regions (2014-2020), for District Development Strategies (2014-2020), and for Municipal Development Strategies (2014-2020)’, as well as the assessments of the application of all preceding strategic and planning documents relevant to regional development, as reflected in the Interim Assessment and Interim Reports on the implementation of the NRDS 2005-2015 and the regional plans for level 2 regions for the period 2007-2010. Also considered were the recommendations and guidelines contained in these documents regarding the development of NRDS for the post-2013 period.

Also noted was the fact that, during the 11-year period in question, as a result of the emerging trends and challenges to the all-European and national development, substantial changes may be expected in the economic, social, as well as the statutory environment, that would also necessitate changes in the policy of regional and spatial development. The NRDS is flexible and capable of accommodating the expected challenges and changes. It is a strategy of regional development that defines the government policy of sustainable and balanced development of the six level 2 regions for the period up until 2022, while providing the guideline for balanced development of the smaller territorial units: districts and municipalities.

1.2. Structure and objectives of the NRDS

The NRDS is structured in compliance with the provisions of RDA, containing the following parts:

· socioeconomic analysis of the regions;

· the goals and priorities of regional development that must be attained over a period of time;

· general estimate of the resources necessary for attaining the goals of the strategy;

· performance criteria for the implementation of the Strategy;

· strategic guidelines for elaboration of the regional development plans for a pre-defined period or periods;

· description of the actions necessary for applying the partnership principle and ensuring awareness and transparency.

At the same time, the dynamic of European and national realities, as well as the evolution of the cohesion policy and the European documents in support thereof, will inevitably result in new requirements and objectives arising for the NRDS in the period 2012-2022, such requirements and objectives being largely oriented towards reflecting the territorial dimension of the regional policy, the role of urban centers, and towards emphasizing territorial cohesion within individual regions.

In this context, the objectives for the NRDS during the period 2012-2022 are interpreted in the following manner:

· To prepare an all-round, comprehensive analysis of the state of the regions in a social, economic, environmental and spatial aspect;

· To formulate the strategic goals and priority areas of Bulgaria’s regional development during the period 2012-2022, synchronized with the priorities of the Europe 2020 and Territorial Agenda of the European Union 2020 strategies; the National Reform Programme of the Republic of Bulgaria (2012-2020) and the Bulgaria 2020 National Development Programme;

· To define the requirements for the territorial focus of sectoral policies of regional impact and provide the territorial basis for their effective coordination in the regions;

· To establish a clear strategic framework for the development of the planning and programming documents for regional development at the other territorial levels;

· To coordinate the regional development and spatial planning policies with a view to achieving a balanced territorial development;

· To enlist all stakeholders as partners in the implementation of the policies defined in the NRDS.

2. Analysis of the socioeconomic and territorial development.
2.1. The regions of Bulgaria: Common characteristics. Issues and potential

For the new 2012-2022 period, the NRDS reflects the modified scope of Level 2 regions versus their scope factored into the 2005-2015 strategy. This change was introduced by the provision of RDA Article 4 (2008), which defines three levels of territorial units corresponding to the classification of territorial units for statistics (NUTS 1, 2, and 3), which EUROSTAT applies for the purposes of European and national statistics in compliance with the requirements of Regulation (EC) No. 1059/2003 and Regulation No. 176/2008. The regions’ new territorial scope is used as the foundation for implementing the government's regional development policy.

Level 1 (NUTS 1) regions are:

Northern and South Eastern Bulgaria Region comprising the Northwestern Region, the North Central Region, the Northeastern Region, and the Southeastern Region;

South Western and South Central Bulgaria comprising the Southwestern Region and the South Central Region;

Level 2 (NUTS 2) regions are:

The Northwestern Region comprising the districts of Lovech, Montana, Pleven, Vidin, and Vratsa;

The North Central Region comprising the districts of Gabrovo, Razgrad, Rousse, Silistra, and Veliko Tarnovo;

The Northeastern Region comprising the districts of Dobrich, Shoumen, Targovishte, and Varna;

The Southeastern Region comprising the districts of Bourgas, Sliven, Stara Zagora, and Yambol;

The Southwestern Region comprising the districts of Blagoevgrad, Greater Sofia metropolitan area, Kiustendil, Pernik, and Sofia;

The South Central Region comprising the districts of Haskovo, Kardzhaly, Pazardzhik, Plovdiv, and Smolyan;

Level 3 (NUTS 3) is assigned to districts as administrative territorial units. There are 28 of them per the LATDRB.

Map 1: Regions, districts and municipalities in the Republic of Bulgaria

[image: image3.jpg]Con
HS:;

Paiionu, o6nacru, o6wnHN

0 % s 100100
[S

Level 1 regions (NUTS 1)

Table 1: Background data of level 1 regions

	Region
	Area
	Population in 2011
	Density
	Urban population
	Population in cities above 20,000 inhabitants
	Districts and municipalities

	
	in square kilometres
	number
	inhabitants per km2
	number/%
	%
	number

	Northern and South Eastern Bulgaria
	68,330
	3,752,349
	54.9
	2,579,712

68.70%
	50.90%
	18/155

	South Western and South Central Bulgaria
	42,671
	3,612,221
	84.6
	2,759,289

76.40%
	60.00%
	10/109

	Bulgaria
	111,001
	7,364,570
	66.3
	72.50%
	55.53%
	28/264

Source: NSI, 2011

The Northern and South Eastern Bulgaria Region

This region comprises the Northwestern, the North Central, the Northeastern and the Southeastern level 2 regions.

As of February 1st, 2011, there were 3,752,349 inhabitants in the region, i.e. 50.95% of the population of the country. The area of the region is 68,330 km², i.e. 61.6% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 66.0% of the territory, while forests and urban areas account for 25.7% and 5.4% respectively.

Protected natural territories, including Natura 2000 areas, account for a total of 27.51%.

Population density is 54.9 inhabitants/km².

The degree of urbanization (the share of the urban population) is 68.70%.

The share of the urban population living in cities above 20,000 inhabitants is 50.90%.

The South Western and South Central Bulgaria Region

This region comprises the South Central and the Southwestern level 2 regions.

As of February 1st, 2011, there were 3,612,221 inhabitants in the region, i.e. 49.05% of the population of the country. The area of the region is 42,671 km², i.e. 38.4% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 47.1 % of the territory, while forests and urban areas account for 46.1% and 4.3% respectively.

Protected natural territories, including Natura 2000 areas, account for a total of 39.93%.

Population density is 84.6 inhabitants/km².

The degree of urbanization (the share of the urban population) is 76.40%.

The share of the urban population living in cities above 20,000 inhabitants is 60.00%.

Level 2 regions (NUTS 2)

Table 2: General characteristics of level 2 regions

	Regions
	Area
	Population
	Population density
	GDP per capita in PPS. EU27 = 100%. 2009.
	Unemployment rate
	Employment coefficient
	Urban population
	Population in cities above 20,000 inhabitants
	Districts and municipalities in this region

	
	in square kilometers
	number
	inhabitants per km2
	%
	%
	%
	%
	%
	number

	Northwestern
	19,070
	847,138
	44.42
	27.0
	12.5
	38.9
	63.2
	40.11
	5/51

	North Central
	14,974
	861,112
	57.50
	29.0
	12.9
	41.5
	66.5
	50.11
	5/36

	Northeastern
	14,487
	966,097
	66.68
	36.0
	15.5
	44.6
	72.7
	56.35
	4/35

	South

eastern
	19,798
	1,078,002
	54.45
	36.0
	11.6
	44.1
	71.3
	55.12
	4/33

	South Central
	22,365
	1,479,373
	66.14
	31.0
	12.7
	43.6
	66.7
	43.63
	5/57

	South

western
	20,306
	2,132,848
	105.03
	75.0
	7.3
	52.6
	83.1
	71.95
	5/52

	Bulgaria
	111,001
	7,364,570
	66.34
	44.0
	11.2
	45.6
	72.5
	52.88
	28/264

Source: NSI, 2011

THE NORTHWESTERN REGION

Background information and existing issues

The Northwestern level 2 region comprises the districts of Lovech, Montana, Pleven, Vidin, and Vratsa, as well as 51 municipalities.

This region covers the western parts of the Danubian Plain between the Balkan Range and the Danube river. It has borders with the Republic of Romania and the Republic of Serbia.

This region’s area is 19,070 km². It accounts for 17% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 70.6% of the territory, while forests and urban areas account for 21.2% and 5.2% respectively. Protected natural territories, including Natura 2000 areas, account for a total of 31.3% of the region’s area and are located mostly in wooded mountains. This region has a large portion of the Central Balkan National Park together with the nature reserves of Tsarichina, Boatin, Steneto, Northern Dzhendem, etc. and some of the most remarkable natural formations, such as the Belogradchic Rocks and the Magura cave.

The population of the region in 2011 was 847,138 and its population density was 44.42 inhabitants/km², which is significantly lower than the national average of 65.7% (2011, NSI). Those are the lowest values compared with all the other regions. This region is sparsely populated and some portions of it have been deserted. The population has decreased by 190,000 people, i.e. by 18.3%, for the 2001–2011 period. This is the largest negative population growth both in absolute and in relative terms compared with all the other regions.

The degree of urbanization (i.e. the share of the urban population) is 63.2%, which is also the lowest compared with all the other regions of the country, although the value for urban areas in this region (5.2%) is close to the national average (5.0%). There are a total of 45 cities in this region; seven have more than 20,000 inhabitants, which represent 40.1% of the region’s population. Here is a list of medium-sized cities (having between 30,000 and 100,000 inhabitants), which also function as administrative centres for the districts: Lovech, 36,600 inhabitants; Montana, 43,781 inhabitants; Vidin, 48,071 inhabitants; and Vratsa, 60,692 inhabitants. There is also one larger city: Pleven, with 107,000 inhabitants. All of those are characterized by negative population growth for the 2001–2011 period. (2011, NSI).

The primary urban development axes are the transport routes connecting Vidin, Montana, Vratsa, Mezdra, and Sofia, on the one hand, and Sofia, Mezdra, Pleven, and Rousse, on the other. The secondary development axes run along the routes connecting Nikopol, Pleven, Lovech, Troyan/Kozloduy, Vratsa/ Lom, and Montana.

More than half of the 51 municipalities in the region (40 of them) are scarcely populated and lack a clear urban centre, therefore, they belong to the highest category of areas that need targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. Those municipalities cover large areas in this region. All municipalities in mountainous areas on the border and many rural municipalities in the Danubian Plain fall within that category.

The economic situation of the region is relatively poor. In 2009, the Northwestern region had the lowest gross domestic product (GDP) compared with the other level 2 regions: BGN 5,070,226 thousand, i.e. 7.42% of the country's GDP. In addition, it had the lowest GDP per capita, which was 27% of the EU27 average compared with the country’s total of 44% in 2009. In terms of GVA, the Northwestern region had the lowest value compared with all the other level 2 regions with its contribution of 7.42%. Services and industries are the predominant economic sectors. Energy generation by the Kozloduy NPP is of primary importance.

In 2010, there were 28,621 non-financial enterprises operating in the NWR, i.e. 7.8% of the total number for Bulgaria. 98.5% of them or 28,210 enterprises were small, with up to 50 employees. There were 49 large companies (above 250 employees each). In 2010, non-financial enterprises generated revenue to the tune of BGN 9,763,512 thousand, i.e. 4.7% of the country total, and accounted for 5.3% of the total fixed assets owned by similar enterprises in the country.

The Northwestern region ranked last in terms of foreign direct investments compared with the rest of the country with a relative share of 2.3% of all foreign direct investments in Bulgaria for 2010.

The average unemployment rate as of December 31st, 2011, was 12.5%, which is higher than the national average (11.2%). With the exception of Belene, Lovech, Mezdra, Montana, Pleven, Troyan, Vidin, and Vratsa, the unemployment rate in all other municipalities in the NWR is higher than the national average. The average employment coefficient at the end of 2011 was 38.9%, which is lower than the national average (45.6%).

The Northwestern region has a relatively well developed network of hospitals with its 24 general hospitals, including the General and Military Hospital in Pleven, six specialized clinics, one psychiatric clinic, one dermatological and venereal diseases clinic, one oncology clinic, two state-owned psychiatric hospitals, one health restoration clinic, three post treatment and continuing care hospitals, five emergency wards and 32 emergency care branches. Those hospitals and clinics can accommodate 5,441 inpatients, meaning that the capacity is 613.48 beds per 100,000 people, which is close to the national average of 611/100,000 people.

The educational system is deficient in terms of universities and equivalent schools of higher learning. There is only one higher learning school in Pleven. With as little as 0.6%, this region has the lowest share of university students among the six level 2 regions. This is an indication that the growth of education-related services fluctuates and the availability of highly professional and specialized education does not match the needs of a more competitive regional economy. Unlike the situation with higher learning schools, secondary vocational schools have a relatively well developed network.

There are 3,883 items of immovable cultural heritage in the region. The more prominent ones are: the Baba Vida and Belogradchik fortresses, the Kurtpashov tower and the Meshchii tower in Vratsa, the Hissaria medieval fortress and the Varosha Revival Period neighbourhood in Lovech, Revival Period houses in Teteven, Troyan and elsewhere, the monasteries of Klissura, Lopusha, Chiprovo, Cherepish, Troyan, Glozhen, Novo Selo, etc.

This region has 25 museums, of which 5 are regional and 11 municipal. Good examples are the Krastata Kazarma (the Cross-shaped Barracks) museum in Vidin and the following museums in Pleven: the Skobelev Memorial Park, the Pleven Epopee 1877, a.k.a. the Pleven Panorama, the Saint George Chapel museum. Some traditional crafts were preserved, such as the Chiprovo rug weaving, the Troyan pottery making, etc. There are 9 art galleries in the NWR.

Some of the cultural events organized in the region have international significance. Some cases in point are the International Folklore Festival Dances Along the Danube, the International Festival of Bulgarian and Romanian Folklore Wallachian Song-and-Dance Festival in Vidin; the International Painting Plein-Air event in Lom; the National Art and Craft Fair in the village of Oreshak; the Lilac Music Festival in Lovech; the National Varosha Painting Plein-Air in Lovech, the Katia Popova International Music Festival and the Celebrations dedicated to Bulgarian and Russian Culture in Pleven.

The share of nationally and internationally significant roads, i.e. motorways and major (class one) roads is 0.2% and 11.4% respectively, which is lower than the national average. It is the regional road network that is used predominantly and its relative share (88.4%) is higher than the national average (82.5%) and highest of all regions. Maintaining it in good shape is key to ensuring adequate transport services and improving the accessibility of development hubs on different territorial levels.

Pan-European transport corridor 4 crosses the region, while transport corridor 7, the river Danube, runs along the region’s northern border. The section of transport corridor 4 running across the region is not well developed nor is it in good technical shape. Efforts should be made to improve its condition in view of the completion of the Danube bridge in the Vidin area. Railroads are somewhat less significant than roads in terms of ensuring transportation access and services for the local population. The existing operational railways in the region run for a total of 644 km representing 15.7% of the railroad network of the country. If railroad services were well organized in combination with road and water transport, they would contribute significantly to increasing the competitiveness of the region’s economy. The region's development will benefit a lot from boosting water transport but also from upgrading the rail tracks between Vidin, Mezdra and Sofia as an integral component of the infrastructure of Pan-European transport corridor 4.

Water transport using transport corridor 7, the river Danube, is handled in the ports of Vidin, Lom, and Oryahovo but its potential to have a significant impact on the region's economy has not been fully leveraged yet. The port of Lom is the second largest Bulgarian port on the river Danube and the existing infrastructure provides the shortest direct road connection from Lom to Thessaloniki. The port of Vidin operates four terminals, including the RORO vessel connecting the cities of Vidin and Calafat. Both ports are pieces of infrastructure that are assigned a level of priority in terms of developing international combined transport in Bulgaria. Serious efforts are required to make good use of the potential of those ports, including future projects that will help implement the EU Strategy for the Danube Region. Upgrading the railroad connecting Vidin, Mezdra, and Sofia, building a speedway connecting Vidin and Sofia and developing ports into multimodal logistics hubs will facilitate multimodal shipments going through the Northwestern region and having a positive effect on its future economic development.

Telecommunication networks and systems are underdeveloped and the region lags behind other Bulgarian regions in that respect. Deploying ICT networks beyond big cities will create possibilities for a broader access to services and information for the local communities and businesses in the periphery of the region.

Populated areas are lacking in public works and utilities. At the end of 2010, the region had the lowest share of population covered by sewerage mains (53.1%) compared with the national average of 70.6%. 99.4% of the population is covered by the water supply system compared with the national average of 99.1%.

Medium-term projections for 2020 for European regions place the Northwestern region among the most vulnerable European regions facing the challenges of globalization, demographic, climate and environmental changes. Climate change risks are related to the potential acceleration of erosion caused by water and wind, floods, droughts, and the possible exacerbation of landslides that are typical for the region. The ecological condition of local rivers is the best in the country.

Development potentials:
· The favourable location, the well preserved natural environment and cultural and historical heritage make it possible to develop tourism and increase the potential for the tourist industry.

· The quality of the environment and clean nature make this region more attractive for residential, business or touristic purposes.

· The transport infrastructure, including Pan-European transport corridors 4 and 7 (the river Danube), the ports and RORO terminals, multimodal transport and the completion of a second bridge over the Danube connecting Vidin and Calafat and a third one connecting Oryahovo and Bechet represent development potentials for businesses and tourism as well as for efficient cross-border cooperation.

· The region will benefit from the completion of the Hemus motorway as planned and the improvement of meridional connections to the north reaching the river Danube and to the South reaching the Balkan Range.

· The region has the potential for territorial cohesion in terms of the development of the urban areas of Vidin and Calafat.

· The river Danube has solid potential for transportation and energy generation and is an important aquatic resource for the economic development of the region.

THE NORTH CENTRAL REGION

Background information and existing issues
The North Central region comprises five districts: Gabrovo, Razgrad, Rousse, Silistra, and Veliko Tarnovo. It has 36 municipalities.

This region has a border with Romania. Four of the five districts belong to the Danube cross-border region. Those are Razgrad, Rousse, Silistra, and Veliko Tarnovo.

The territory of the region covers the central and the eastern part of the Danubian Plain and the northern foothills of the Balkan Range, the northern central part of the Balkan Range, and the western part of Dobrudzha.

This region’s area is 14,974 km². It accounts for 13.5% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 68.1% of the region’s territory, while forests and urban areas account for 23.82% and 5.8% respectively. Protected natural territories, including Natura 2000 areas, account for a total of 22.3% of the region’s area and are located mostly in the central and western parts of the region. The eastern part of the Central Balkan National Park, the Roussenski Lom Nature Park, and the biosphere reserve of the Srebarna lake belong to this region.

The population of the region in 2011 was 861,112 and the density was 57.50 inhabitants/km², which is significantly lower than the national average of 66.34%. Since 2001, the population has decreased by 137,000 people, or 13.7%. The North Central region has the second smallest relative share of the country’s population after the Northwestern region and the highest negative population growth.

The degree of urbanization (i.e. the share of urban population) of 66.5% is towards the bottom of the scale and is much below the national average of 72.5%. There are a total of 39 cities and towns in this region; eight have more than 20,000 inhabitants, representing 50.11% of the region’s population. There is one big city, Rousse, with 149,642 inhabitants. There are four medium-sized cities, which are also district centres, with more than 30,000 inhabitants: Veliko Tarnovo with 68,783 inhabitants, Gabrovo with 58,950 inhabitants, Razgrad with 33,880 inhabitants, and Silistra with 35,607 inhabitants. There are two more cities above 30,000 inhabitants: Gorna Oryahovitsa (31,863 inhabitants) and Svishtov (30,157 inhabitants), and one city above 20,000 inhabitants: Sevlievo with (22,676 inhabitants), which complement and counterbalance district centres. With the exception of Veliko Tarnovo and Svishtov, the population in all cities decreased in the 2001–2011 period.

The primary urbanization axes are the parallel ones connecting Pleven and Rousse and Pleven and Veliko Tarnovo, as well as the meridional one connecting Rousse, Veliko Tarnovo, Gabrovo, Kazanlak, Stara Zagora, Haskovo, Kardzhaly, and Makaza. If this axis is projected to the north, it will connect Rousse with the Romanian cities of Giurgiu and Bucharest and will acquire transnational significance.

More than half of the 36 municipalities in the region (25 of them) are scarcely populated and lack a clear urban centre, therefore, they belong to the highest category of areas eligible for targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. The combined area of those municipalities forms an uninterrupted swath of lans within the region’s structure starting from the Balkan Range through to the river Danube.

The economic situation of the region is relatively poor. Services and industry are the key economic sectors that create the larger chunk of GVA. The region has significant potential to develop agriculture.

The total contribution of the North Central region to the country’s cumulative GDP for 2009 was 8.37%, which is merely 0.51% higher than the Northwestern region’s GDP (7.86%) and is significantly lower than the national average (16.67%). The total GDP per capita measured by the purchasing power standard (PPS) for 2009 was 29% of the average for EU27. The North Central region has a modest contribution of 7.99% to the country’s total GVA, just a notch above the Northwestern region.

In 2008, there were 34,888 non-financial enterprises operating in the NCR, i.e. 9.5% of the total number for Bulgaria. Their net revenue from sales is about BGN 14,161 million. 98.3% of those enterprises or 34,286 enterprises were small, with up to 50 employees. There were 86 large companies (above 250 employees each).

There has been no dramatic increase in foreign direct investments in the North Central region in recent years and the relatively low share of those investments in the total FDI figure for Bulgaria was preserved at about 3.7% in 2010.

The average unemployment rate for 2011 was 12.9%, which is higher than the average for Bulgaria (11.2%), while the average employment coefficient was 41.5%, which is lower than the national average (45.6%).

The healthcare system in the North Central region is relatively well developed. The region has 17 general hospitals, 8 specialized clinics, two psychiatric clinics, two dermatological and venereal diseases clinics, two oncology clinics, three state-owned psychiatric hospitals, two health restoration clinics, two post treatment and continuing care hospitals, five emergency wards and 23 emergency care branches. The capacity of those establishments is 578.68 beds per 100,000 people, which is below the national average of 611/100,000 people.

The educational system and the network of educational establishments located in the North Central region are fairly developed. In 2008, there were 352 educational establishments, which brings the region closer to the national average in terms of availability of educational services. This region has five universities and specialized schools of higher learning. The region has enough secondary vocational schools and colleges, which help produce highly qualified workforce for the industrial and services sector and for an up-to-date agricultural sector.

There are 5,480 pieces of immovable cultural heritage in the region. The more prominent ones are included on the UNESCO’s World Heritage List such as the Ivanovo Rock-hewn Churches and the Thracian Tomb of Sveshtari, the cluster of 15 monasteries in the Sveta Gora area of Veliko Tarnovo, the historical settlement of Arbanasi, the Abritus archaeological reserve, the Durostorum-Drustar-Silistra archaeological reserve.

There are 31 museums in the region concentrated primarily in the Veliko Tarnovo and Gabrovo districts with 12 and 9 museums respectively. There are 5 regional and 16 municipal museums as well as one that is associated with an institution. There are 9 art galleries in the NCR. This region hosts a series of cultural events such as the March Music Days International Festival and the Theatre Harbour on the Big River Festival in Rousse, the International Festival of Humour with an annual carnival and the International Comedy Festival in Gabrovo, etc.

All kinds of transport are developed in the region: roads, railroads, water and air transport. Pan-European transport corridor 7 (the waterway connecting the rivers Rhine, Main and Danube starting at Rotterdam and ending in Sulina) and corridor 9 connecting Northern, Central and Southern Europe to the Aegean Sea run across this region. There are no motorways running across the region. The relative share of major (class one) roads is 15.6% and is very close to the national average. Motorways and speedways need to be built on a tighter schedule, particularly as part of international routes, which will play a key role in integrating the region with neighbouring countries and the other Bulgarian regions. The density of local (class two or three) roads (0.167 km/km²) is higher than the national average (0.144 km/km²) and is the highest compared with the other regions.

Railroads are well developed. The existing operational railways in the region run for a total of 631 km, representing 15.40% of the railroad network of the country.

Water transport is represented by the international port of Rousse and the ports of Svishtov, Tutrakan, and Silistra. The Danube Strategy identifies the upgrade of the Rousse port with a brand new intermodal terminal and further development of Bulgaria’s biggest passenger terminal on a river as a priority for the country.

Air transport is represented by the Gorna Oryahovitsa International Airport and the airport of Shtraklevo in the vicinity of Rousse. Future plans for the airport at Shtraklevo are to upgrade it to a national civilian airport. An influential factor for the air transport of the North Central Region will be the airport that is to be built about 30 kilometers from Giurgiu.

Although the relative share of individuals who have never used the Internet is small, the telecommunication infrastructure in the NCR is amongst the least developed in Bulgaria.

The coverage of the water supply network in the NCR is one of the best in the country with 99.7% of the population covered by the network in 2010 compared with the national average of 99.1%. However, the relative share of the population who are subjected to scheduled water supply interruptions (3.9%) is the highest of all regions (the national average is 1%). Building sewerage systems in NCR is severely lagging behind the rest of Bulgaria. With sewerage available to a mere 61.2% of the population towards the end of 2010, the region places last-but-one nationwide according to this indicator. This is also the region with the lowest share of the population having access to WWTP services (27.5%) compared with the national average of 47.6%.

The medium-term perspective of 2020 for European regions places the North Central region among the most vulnerable regions facing the challenges of globalization, demographic, climate and environmental changes.

There are areas in the NCR, particularly in the municipalities of Veliko Tarnovo and Gorna Oryahovitsa, which have serious environmental problems as a result of air, water, and soil pollution above the set ceilings. Erosion and landslides can be observed on the banks of the river Danube.

Development potentials:

· The strategic central location of the region and its good transport accessibility define it as an important transport junction in Bulgaria. Two major Pan-European transport corridors, 7 and 9, intersect in this region, complemented by the TRACECA corridor connecting Europe, the Caucasus, and Asia.

· It is possible to develop intermodal air, water and land (road and railroad) transport because all types are sufficiently in place.

· The region could benefit from the potential completion of the Hemus motorway as planned.

· The only bridge over the Bulgarian section of the Danube river is located in this region, connecting Bulgaria with neighbouring Romania, the CIS countries, the Middle and Far East, and Asia as a whole.

· Rousse has the potential for cooperation with Giurgiu within the relevant European region with major transnational implications.

· The great number of individual and clustered immovable cultural assets and natural assets create the potential for cultural, environmental, agricultural, adventure, wine, and religion-related tourism.

· The river Danube has solid potential for transportation and energy generation and is an important aquatic resource for the economic development of the region.

The Northeastern Region

Background information and existing issues

The Northeastern level 2 region comprises the districts of Dobrich, Shoumen, Targovishte, and Varna, and 35 municipalities.

The northern part of the Bulgarian Black Sea coast is located in this region, as are the eastern part of the Balkan Range and part of the Ludogorie and Dobrudzha areas.

This region’s area is 14,487 km². It accounts for 13.05% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 68.8% of the territory, while forests and urban areas account for 23.3% and 5.9% respectively. Protected natural territories, including Natura 2000 areas, account for a total of 22.3% of the region’s territory. There are 3 reserves, 8 maintained reserves, 2 nature parks, 50 protected areas, 79 protected natural territories, and 16 natural sights.

According to the February 2011 census, the population of the region was 966,097 people or 13.12% of the population of the country. Population density is 66.68 inhabitants/km2, which is higher than the national average, the highest being in the Varna district. Population distribution per district indicates significant differences: the Varna district has the highest number of inhabitants (465,100), while the Targovishte district has the lowest (127,832). Demographic data show that the number of inhabitants declines in all districts with the exception of Varna. The natural population growth is negative (– 3206 persons in 2010) but the decline is slower compared with the rest of the regions. The age distribution may be defined as favourable against the backdrop of the nationwide picture.

The degree of urbanization (the share of the urban population) is 72.7%. The Northeastern region has 30 urban centres. There is one big city, Varna, with 330,001 inhabitants (the third largest city in Bulgaria) and two cities above 100,000 inhabitants: Dobrich, with 92,031 inhabitants, and Shoumen, with 80,855 inhabitants (2011), as well as one medium-sized city, Targovishte, with 37,611 inhabitants. There are no other cities above 20,000 inhabitants, which might complement and counterbalance district centres.

The major urban development axes coincide with the transport routes connecting Targovishte, Shoumen, and Varna and the coastal axis connecting Shabla, Kavarna, Balchik, Varna, and Bourgas.

The region has 35 municipalities, 22 of which are scarcely populated with no clear urban centre. Those may belong to the category of areas that need targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. With very few exceptions, those areas belong to one of two portions of the region: the Balkan Range portion and the Ludogorie portion.

The economic situation of the Northeastern region is fairly good. In 2009, GDP per capita generated in this region was BGN 7,313. This is 81.1% of the national average but it is also the third highest value after the Southwestern and the Southeastern regions. The total GDP per capita (in PPS) is 36.0% of the average for the EU 27 regions. This region has a well developed services sector, more specifically public services, business services, financial and insurance services, transport and tourism. Industry and agriculture are somewhat stalling. The Northeastern region contributes 10.6% of the country’s GVA.

In 2010, there were 50,454 non-financial enterprises operating in the Northeastern region. Their net revenue from sales is about BGN 22,294 million. The Northeastern region is a leader in tourism compared with the other regions of the country with a 30.4% share of the total revenue from tourism for 2011 and a 29.2% share of the country’s occupancy capacity. Maritime transport is another leading sector of this region thanks to the Port of Varna. In terms of the volume of foreign direct investments for 2010, the NE region had the third largest volume in the country with its 9.5%.

The average unemployment rate as of December 31st, 2011, was 15.5%, which is higher than the national average (11.2%). The average employment coefficient at the end of 2011 was 44.6%, which is lower than the national average (45.6%).

The healthcare system in the Northeastern region is fairly well developed. The region has 18 general hospitals (including the General and Military Hospital in Varna, 13 specialized clinics, one psychiatric clinic, no dermatological and venereal diseases clinics because the one in Shoumen is now being wound up, one oncology clinic, two state-owned psychiatric hospitals, two health restoration clinics, one post treatment and continuing care hospital (including the Varna branch of the Ministry of the Interior’s Medical Institute), four emergency wards and 25 emergency care branches. Hospital capacity is 4,643 inpatients, standing at 472.54 beds per 100,000 people, which is below the national average of 611/100,000 people.

In terms of educational services, this region has the second largest number of inhabitants holding a university degree after the Southwestern region, and is a leader in terms of its network of educational establishments. It has six universities (five in Varna and one in Shoumen) and two colleges (in Varna and Dobrich), which provide the necessary setup to develop research centres.

There are 3,180 immovable cultural assets in the region, including the Madara Rider on UNESCO’s World Heritage List. The ancient Bulgarian capitals of Pliska and Preslav located in this region have been transformed into national archaeological reserves. There are also ethnographic theme parks. The biggest mosque, Tombul Mosque, in Bulgaria is located in Shoumen.

The region has 22 museums: 4 are regional, 10 are municipal and one is private. There are also 7 art galleries. Varna hosts about 15 international festivals, such as the International Varna Summer Festival, the International Ballet Competition, the International Jazz Festival, the International Folklore Festival, etc. The Palace of Culture and Sports in Varna is fit for sports and cultural events.

In 2010, the share of roads of national and international significance (motorways and major roads) was 21.3%, which is higher than the national average (17.5%), and the density of roads is 0.039 km/km², which is the highest compared with all the other regions (the national average is 0.031 km/km²). There are several pieces of road infrastructure which play a major role in integrating this region with the national and Pan-European road networks: the Е-772 class one road (connecting Yablanitsa, Veliko Tarnovo, and Shoumen), the І-7 (connecting Silistra, Shoumen, Yambol, and Elhovo), the Е-70 (connecting Rousse and Varna), and the Е-87 (connecting Durankulak, Varna, Bourgas, Sozopol, and Malko Tarnovo). There are plans to transform those roads into motorways and speedways. The density of local (class two and three) roads matches the national average. Those roads complement the network of major roads, one of the most important routes being the connection between Silistra, Dobrich, and Varna. Four border checkpoints operate on the territory of this region. Two of them are land checkpoints on the border with Romania; the other two are sea checkpoints located in the Port of Varna plus the RORO terminal and the Port of Balchik.

Railroad transport is represented by three major routes accommodating both passenger and freight trains. In 2010, the existing operational railways in the region represented 11.8% of the railroad network of the country.

Maritime transport is well developed. The international Port of Varna is an important hub for Bulgaria’s transport system, which handles a large portion of the country’s imports and exports. The port plays an important role in the overall development of the region’s economy and in its capacity as a hub for traffic coming through Pan-European transport corridors 7, 8 and 9, it greatly facilitates the transit of cargoes between Europe and the Middle and Far East. The Port of Balchik is customized to the export of grain, while the Deep Water Port of Silistra on the river Danube, scheduled for an upgrade, will complement the Port of Rousse.

Air transport is represented by the Varna Airport (shareholder company), which has the status of an international airport. Almost 99% of the passenger flow happens during the four months of summer when tourists come in.

The coverage of the water supply network in the Northeastern region is the best in the country. 99.9% of the population are covered by the network (compared with the national average of 99.1% in 2010). In terms of coverage of the sewerage system and WWTP (72.1% and 63.3% of the population respectively), the region is the second best after the SWR with its values exceeding the national average.
The extent of telecommunications coverage in the Northeastern region varies between districts. Access to the Internet is problematic in the villages where computer penetration in households and businesses is very low.

The environment of the region is fairly well preserved. There are landslides in the area of Varna and Balchik, there is also erosion by the wind and abrasion by the sea. The industrial complex located between Varna and Devnya is a threat to air quality. The levels of pollution of the sea water in the Varna Bay and close to the mouth of the Kamchia River are among the highest along the Bulgarian coast.

Development potentials:
· This region is attractive for businesses and for growing foreign investments because of its strategic location and the high availability of transport infrastructure, such as Pan-European transport corridors, roads and railroads, an international port, and an international airport.

· There is potential to develop combined river and sea transport (the Danube and the Black Sea) or sea and road/railroad transport of cargoes, which could become an important sector for the economy of the region.

· This region has the potential to develop as an eastern gateway of the EU and may use crossborder and transnational cooperation to create better conditions for communication between the countries of Central and Western Europe and Asia.

· Varna is the major urban hub of the region. It has national/transnational importance according to the European classification of Functional Urban Areas (FUAs) and plays the role of an European gateway. It has the potential to grow into a Metropolitan European Growth Area (MEGA).

· Nature is well preserved and very beautiful with lots of protected areas, great biodiversity and rich cultural heritage. It all helps develop a strong tourist sector including seaside holidaymaking, yachting, or cultural, nature or rural tourism. It is also good for the development of fisheries and aquaculture.

· This region has significant potential to expand the use of renewables. Conditions are excellent for wind power generation because coastal areas belong to the so called Large-scale Wind Power zone. The location is also good for photovoltaic power generation and it is possible to deploy solar and PV installations. Geothermal energy is yet another option for the Northeastern region.

The Southeastern Region

Background information and existing issues

The Southeastern level 2 region comprises the districts of Bourgas, Sliven, Stara Zagora, and Yambol, and 33 municipalities.

This region has the middle and eastern part of the Balkan range on its northern border, the Black Sea on its eastern border, and the Strandzha Mountain, the Derventski Heights and the Sakar Mountain on its southern border. This region covers the eastern part of the Upper Thracian Lowlands, part of the valleys along the southern foothill of the Balkan Range, the Bourgas Lowlands and part of the Sredna Gora Mountain (more specifically, Sarnena Gora).

Its area is 19,799 km², accounting for 17.8% of the territory of the country.

The structure of the territory is as follows: Agricultural land makes up 53% of the territory, while forests and urban areas account for 42% and 4.9% respectively. Protected natural territories, including Natura 2000 areas, account for a total of 32.2% of the region’s area (a notch below the national average) and are located mostly in wooded mountains and in forests along the sea coast and river banks.

In 2011, the region had 1,078,002 inhabitants, i.e. 14.64% of the country’s population. Population density is 54.45 inhabitants/km², which is significantly below the national average of 66.34 inhabitants/km². Only the Northwestern region is less populated. In terms of demographic dynamics and structure, the Southeastern region is in a better position than the rest.

The share of the urban population, i.e. the degree of urbanization, is 71.33%, which is close to the value for the Northeastern region. The only region having a higher value is the Southwestern region. The big cities in the region (above 100,000 inhabitants) are Bourgas, with 200,271 inhabitants, and Stara Zagora with, 138,272 inhabitants; the medium-sized cities (between 30,000 and 100,000 inhabitants) are: Sliven, with 91,620 inhabitants, Yambol with 74,132 inhabitants, and Kazanlak, with 47,325 inhabitants. There are two other cities above 20,000 inhabitants, which complement and counterbalance district centres: Nova Zagora (22,507 inhabitants) and Aytos (20,016 inhabitants).

The primary urbanization axis is along the transport route connecting Bourgas and Stara Zagora. There are meridional axes connecting Nessebar, Pomorie, Bourgas, Sozopol/Sliven, and Yambol and Kazanlak, Stara Zagora, Radnevo, and Galabovo.

The region has 33 municipalities, 20 of which are scarcely populated with no clear urban centre. Those may belong to the category of areas eligible for targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. Those municipalities are located primarily in the Balkan Range and in the border areas of the Strandzha and Sakar mountains where they form a consolidated area of their own.

In terms of economic sectors in the Southeastern region, the services sector contributes the most with its 51.04% of GVA versus 63.82% on average for Bulgaria. Industry is the second largest contributor to the local economy with its 43.14% compared with the national average of 31.34%. Agriculture has a share of 5.82% in the region’s GVA compared with the national average of 4.84%. Tourism is key to the local economy thanks to the favourable natural environment, the availability of hospitality venues and infrastructure and the well established practices of providing tourist services in the summer season.

In 2009, GDP per capita for the Southeastern region was the second largest (the Southwestern region coming in first), with BGN 7,424 compared with the national average of BGN 9,007. However, this is just 36% of the average GDP for all European regions. GDP generated by the Southeastern region in 2009 based on current prices was BGN 8,100,019 thousand, which represents 12.2% of Bulgaria’s GDP. The Southeastern region contributes 11.85% of the country’s GVA.

In 2010, there were 52,186 non-financial enterprises operating in the SER, i.e. 14.2% of the total number for Bulgaria. The total revenue generated by those enterprises in 2010 was BGN 27,268,802 thousand.

According to NSI data, the total foreign direct investments in Bulgarian non-financial enterprises as of December 31st, 2010, amounted to EUR 22,114,446.3 thousand, of which EUR 2,728,916.2 thousand in the SER, meaning this region ranked second after the Southwestern region.

The unemployment rate in the Southeastern region in 2011 was 11.6% compared with the national average of 11.2%. The average employment coefficient at the end of 2011 was 44.1%, which is close to the national average (45.6%).

The system of healthcare services in the Southeastern region develops in a sustainable way and provides good availability. Here is a list of the available hospitals and clinics in the SER: 23 general hospitals, 11 specialized clinics, two psychiatric clinics, three dermatological and venereal diseases clinics, two oncology clinics, one state-owned psychiatric hospital, six health restoration clinics, three post treatment and continuing care hospitals, four emergency wards and 30 emergency care branches. Hospital capacity is for 6,634 inpatients, with 599.58 beds per 100,000 people, which is close to the national average of 611/100,000 people.

The education system is represented by three universities and specialized schools of higher learning (in Bourgas and Stara Zagora) and 61 vocational schools whose graduates acquire levels 2 and 3 professional qualifications. There are 16,056 students in universities and specialized schools of higher learning in the Southeastern region, representing 6.3% of the entire student population in Bulgaria.

There are 4,270 pieces of immovable cultural heritage, some of them are on UNESCO’s World Heritage List, such as the Thracian Tomb of Kazanlak and the Old Town of Nessebar. There are many archaeological reserves: the archaeological reserve of Kabile, Augusta Traiana-Verea in Stara Zagora; Deltum in Debelt; several period towns such as Zheravna, Kotel, Katunishte, Brashlian; the tombs and mounds near the city of Kazanlak known as the Valley of the Thracian Kings.

There are 29 museums in this region. Four of them are regional, 14 municipal, one is national and one private. There are 9 art galleries in the region. Theatre houses in Bourgas and the Opera House in Stara Zagora are of great significance. There are many cultural events. Bourgas is famous for being the city of festivals. It hosts the Bourgas and the Sea Song Festival, an international folklore festival, a beer festival, the Rock Explosion music festival, a Blues festival, the By the Sea theatre festival, the Autumn Festival of Literature and Music, etc. The Sea Garden park hosts the Flora-Bourgas International Flower Exhibition. The town of Sozopol is the host of the Apollonia festival of arts. The folklore of the Strandzha area has many traditional customs and rituals. The town of Kazanlak is the host of the annual Festival of Roses. Yambol is the host of the national festival of masks. There are many other events in the region.

The SER (together with the SWR) has the lowest density of local roads compared with the other regions. Although the density of major roads (0.035 km/km²) is higher than the national average (0.032 km/km²), the density of local (class two and three) roads is 0.125 km/km², which is the lowest value compared with all the other regions. The integration of the Southeastern region in the national and Pan-European network will benefit the most from the completion of the Trakia motorway, road І-7 (connecting Silistra, Shoumen, Yambol, and Elhovo), and road Е-87 (connecting Durankulak, Varna, Bourgas, Sozopol, and Malko Tarnovo), which are scheduled to be upgraded into speedways or motorways. The section of road Е-87 between Bourgas and Varna is part of Pan-European transport corridor 8 connecting the Adriatic Sea with the Black Sea, and plays a key role for the integration of, and provision of transport services to, the coastal regions. The network of local roads needs to be developed further to facilitate intraregional communications especially in the southern periphery.

The density of the existing railroad network in the Southeastern region is 35.7 km/1,000 km² and is lower compared with the national average of 38.9 km/1,000 km² and the EU25 average regional density of 50 km/1,000 km². However, the railroad connecting Plovdiv, Zimnitsa, Karnobat, and Bourgas is included in the European Agreement on Important International Combined Transport Lines and Related Installations (AGTC). The terminals in Bourgas and Stara Zagora will also be part of this combined transport route. Therefore, the SE region has the potential to improve the competitiveness of its economy by upgrading its railroad infrastructure in line with the important priority of the European Transport Policy to increase the share of railroad transport in the traffic mix.

Maritime transport is well developed in the Southeastern region. The International Port of Bourgas is an important transport hub handling 59% of Bulgaria’s imports and exports. It has a leading role to play in the overall development of the national and local economy.

Air transport is represented by the international airport of Bourgas and the small aircraft airfield in Primorsko, used for tourism purposes. The Airport of Bourgas is strategically located on the border between Europe and Asia. One of its greatest benefits is that intermodal air, sea and land transport is made possible.

Outranked only by the SWR, the SER has the second highest relative share of households which have access to the Internet, matching the national average of 33%. The same applies to the relative share of individuals who have never used the Internet.
This region had a very high water supply saturation at the end of 2010, with 99.7% of the population covered by water supply mains, compared with the national average of 99.1%. However, the levels of population coverage by sewerage systems and WWTP are 67.6% and 39.1% respectively, lower than the national average (70.6% and 47.65%). This is a high risk region in terms of climate change. This region emits the most greenhouse gases and sulphur dioxide in the country. The air is polluted in the area of Bourgas, Stara Zagora, and the Maritza East power plant. These are the areas most affected by coal extraction operations. Sea water is cleaner compared with the Northeastern region but the western part of the Bay of Bourgas is highly polluted.

Development potentials:
· The strategic location of the region and the highly available transport infrastructure (roads, railroads, the International Port of Bourgas and the six smaller ports, the International Airport of Bourgas and several smaller airfields) create possibilities for businesses settling in and for coastal tourism growing bigger. Building the Black Sea motorway will improve service delivery to the Black Sea coast. It will also connect our country with neighbouring littoral countries and will create an adequate environment for developing combined transport through the international ports of Bourgas and Rousse, i.e. using Pan-European transport corridors 7 and 8. The completion of the Trakia and Black Sea motorways will help tap into the local development potential more fully and efficiently. There are possibilities for intermodal air, sea and land transport.

· This region has the potential to develop crossborder, interregional, and transnational cooperation and to create better conditions to communicate with the countries in Central and Western Europe and Asia. Further development of Pan-European transport corridor 8 and its extension to the east where it transitions into TRACECA (the transport corridor connecting Europe, the Caucasus, and Asia) creates possibilities to penetrate emerging markets on the east coast.

· Nature is well preserved and very beautiful with lots of protected areas, large biodiversity and rich cultural heritage. It all helps develop a strong tourist sector including traditional seaside holidaymaking, yachting, as well as cultural, nature or rural tourism. The region possesses unique features and resources, such as the Strandzha Nature Park, underwater archaeology, winemaking and traditional agriculture, fisheries and aquaculture, sea water and mineral water, sea salt, lye and curative mud, that may help go beyond recreational seaside holidaymaking in the high season and ensure all-year-long occupancy of hospitality venues.

· This region has a fairly good demographic potential. It is in a favourable position compared with the other level 2 regions in terms of demographic development and structure.

· Being the urban hub of the region, Bourgas has the potential to become an important commercial, economic and administrative centre. Bourgas has national/transnational importance according to the European classification of Functional Urban Areas (FUAs). Alongside Varna, it plays a counterbalancing role in relation to Sofia and gives weight to the eastern part of the country.

THE SOUTH CENTRAL REGION

Background information and existing issues

The South Central level 2 region comprises the districts of Haskovo, Kardzhaly, Pazardzhik, Plovdiv, and Smolyan, and 57 municipalities.

It covers the western part of the Upper Thracian Lowlands, the southern slopes of the central part of the Balkan Range, part of the Sredna Gora Mountain, the plains along the southern foothill of the Balkan Range, and a big chunk of the Rhodope Mountain.

This region’s area is 22,365.1 km². It accounts for 20.1% of the territory of the country.

The structure of the territory is as follows: Agricultural land and forests make up 48.1% and 45.1% of the territory respectively, while urban areas account for 3.9% only. The South Central region is one of the leading regions in the country in terms of biodiversity. Large portions of the Central Balkan National Park and parts of the Rila National Park as well as the entire Rhodope Mountains belong to this region. The region has 11 nature reserves, 9 maintained reserves, 155 protected areas and 98 natural sights. The largest number of Natura 2000 sites (44.5% of all sites in Bulgaria) are located in this region.

According to the February 2011 census, the population of this region was 1,479,373 people, which corresponds to 20.08% of the population of the country. This is the second largest region in Bulgaria, the SW region being the largest. The district of Plovdiv with 683,027 inhabitants is the biggest in this region, while the district of Smolyan, with 121,752 inhabitants, is the smallest. Population density is 66.1 inhabitants/km², which a notch below the national average of 66.34%. The district of Plovdiv has the highest population density of 114.4 inhabitants/km², which exceeds by far the national average. In terms of overall demographic development, the South Central region is close to the national average and trends are moderately negative.

The degree of urbanization (the share of the urban population) is 66.7% compared with the national average of 72.5%, meaning that this region is less urban than others. This region has 54 urban centres (the highest number of all the regions) but only 9 of them have more than 20,000 inhabitants.

Plovdiv is the biggest city in the region (and the second biggest in the country) with its 338,153 inhabitants. There are four medium-sized cities above 30,000 inhabitants, which are also district centres: Haskovo with 76,397 inhabitants, Pazardzhik with 71,979 inhabitants, Kardzhaly with 43,880 inhabitants, and Smolyan with 30,642 inhabitants. There are four cities above 20,000 inhabitants, which complement and counterbalance district centres: Assenovgrad (50,846 inhabitants), Dimitrovgrad (38,738 inhabitants), Karlovo (23,075 inhabitants), and Velingrad (22,602 inhabitants).

During the 2000-2010 period, the population of all cities (with the exception of Dzhebel) declined.

This region has clearly defined urban development axes of importance to Bulgaria along Pan-European transport corridor 4 (connecting Sofia, Plovdiv, Haskovo, and Svilengrad) and Pan-European transport corridor 9 (connecting Rousse, Veliko Tarnovo, Stara Zagora, Haskovo, and Kardzhaly).

The region has 57 municipalities, 22 of which are scarcely populated with no clear urban centre. Those may belong to the category of areas eligible for targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. Those areas are located primarily along the border and in mountainous sections of the region in the Rhodope Mountains.

The economic development of the South Central region is fairly stable. Contributions come primarily from the services sector with its 54.51% share in the region’s GVA, which is 10 percentage points less than the national average of 64.50%. Industry has a key role and contributes greatly to the regional (and national) economy with its 38% share compared with the national average of 30.66%. Agriculture contributes 7.47% of the region’s GVA, which is significantly higher than the national average of 4.83%. Tourism in this region is on the upswing and its importance for the local economy and employment grows.

In 2009, the average GDP per capita was BGN 6,217 compared with the national average of BGN 9,007. However, this is just 31.0% of the average GDP for EU 27 regions. The South Central region contributes 13.95% of the country's GVA. There are 65,666 enterprises in the SCR. In 2010, there were 120 big companies (above 250 employees each) and the revenue they generated accounted for 9.11% of the total for the country.

In 2010, the FDI share was 7.5% of the total FDIs for Bulgaria.

In 2011, the average unemployment rate in the region was 12.7%, which is higher than the national average (11.2%). For 2011, the average employment coefficient for people above the age of 15 was 43.6%, which is below the national average (45.6%).

The healthcare system in the South Central region is fairly developed and meets the local population’s needs for health care in keeping with national standards. The region has 40 general hospitals complemented by two institutional hospitals in Plovdiv (the Military Hospital and the General Transport Hospital), 11 specialized clinics, three psychiatric clinics, two dermatological and venereal diseases clinics, one oncology clinic, two state-owned psychiatric hospitals, five health restoration clinics, six post treatment and continuing care hospitals, five emergency wards and 47 emergency care branches. Hospital capacity is for 9,840 inpatients, with 650.14 beds per 100,000 people, which is higher than the national average of 611/100,000 people.

The level of educational services and availability of highly professional and specialized education for the needs of the local economy is close to the national average. The region has five universities (in Plovdiv) and three colleges (also in Plovdiv).

There are 5,275 pieces of immovable cultural heritage, the most prominent being the monasteries of Bachkovo, Sopot, Kalofer, the Krastova Gora cluster of monasteries Holy Trinity (the Bulgarian Jerusalem) as a pilgrimage site, the Thracian cult temples in Starosel, Perperikon, Ancient Plovdiv and Hissaria archaeological reserves, the Thracian tomb close to the village of Alexandrovo, the Thracian tomb and Byzantine fort in the village of Mezek, the Ancient Theatre in Plovdiv, etc.

There are 35 museums in this region. Eight of them are regional, 18 municipal, and one national. There are also 8 art galleries. Here are some prominent cultural events: in Plovdiv one can choose between the International Chamber Music Festival, the Verdi Festival, an international theatre festival, an international puppet theatre festival, an international graphic arts plein-air, the international Ancient Plovdiv painting plein-air, the Golden Chest International Television Festival, an international folklore festival, etc. Haskovo is the host of the National Violin Competition involving international participants as well, an international jazz festival, a festival of Christmas carols and customs. Dimitrovgrad is the host of the Peyo Yavorov national poetry days among others.

The South Central region is well integrated in Europe’s transport network. The region is bisected by Pan-European transport corridors 4, 8, and 9 and the TRACECA corridor connecting to the Caucasus and Central Asia. There are several pieces of road infrastructure that play a major role in integrating the South Central region with the national and Pan-European road networks: the Maritza and Trakia motorways, road Е-80, which is part of Pan-European transport corridor 4, road Е 773, which is part of Pan-European transport corridor 8, and road І-5, which is part of the road infrastructure of corridor 9.

The density of local roads (0.18 km/km²) is a notch higher than the national average (0.17 km/km²). However, the South Central region experiences problems with the availability of major (class one) roads because their relative share is the lowest compared with all the other regions and they are primarily located in the northern part of the region. Although there are motorways, the density of major (class one) roads is towards the bottom of the scale with its value of 0.029 km/km², the lowest value belonging to the NWR. The South Central region uses mainly smaller (class two and three) local roads and the quality of roads is poor. The completion of the so-called Southern Parallel is key. It is also very important to improve crossborder connections to the country’s interior, which is one of the priorities for Bulgaria 2020 in terms of road infrastructure.
In 2010, the existing operational railways in the region represent 18.9% of the railroad network of the country. In view of the lesser impact of railroad transport on the environment compared with road transport, the adequate scheduling and packaging of transport services and the promotion of railway transport would contribute significantly to an increased volume of passengers and cargo and would make the local economy more competitive.

Air transport is represented by the Plovdiv Airport (shareholder company), which has the status of an international airport. There are good transport connections to the capital and the airport is close to a train station on the route connecting Sofia, Plovdiv, Bourgas/Svilengrad.

The SCR has the highest relative share of people who have never used the Internet and the relative share of households having access to the Internet is one of the lowest. At the same time, the SCR ranks second in terms of access to broadband Internet, outranked only by the SWR. This is an indication of severe disparities between the different areas within the region in terms of the level of development of the telecommunications infrastructure.

The South Central region has the worst coverage in terms of water supply mains compared with the rest of the country, with just 97.7% of the population being covered by the mains in 2010 versus the national average of 99.1%. However, the share of the population who are subjected to scheduled water supply interruptions is only 0.1%, which is the lowest of all regions. In terms of sewerage systems, the discrepancy is smaller compared with the other regions. In 2010, 66.8% of the population had access to sewerage systems and 31.9% used the services of WWTP compared with the national average of 70.6% and 47.6%.

The environment in the region was qualified as the most polluted in terms of air, water and soil quality. This is due to the large areas affected by environmental problems in Plovdiv, Kardzhaly, Dimitrovgrad and Assenovgrad. Pollution is primarily caused by sulfur dioxides, nitrogen dioxides and fine dust particles. The main pollutants are the Lead and Zink operation in Kardzhaly, the Non-Ferrous Metals operation in Plovdiv, the Vulcan Cement company and the Maritsa 3 TPP in Dimitrovgrad.

Development potentials:
· The relatively well developed transport infrastructure represented by Pan-European transport corridors 4, 8, and 9, railroads, and the international airport in Plovdiv, gives access to the region and makes it attractive for businesses, foreign investors and tourists.

· One of the priorities for Bulgaria 2020 in terms of road infrastructure is to build the so-called Southern Parallel connecting Petrich and Bourgas, which will have a tangible positive impact on local development potentials. It will boost the local economy and will improve the access for tourists. Motorways and roads that are part of Pan-European transport corridors play a key role to ensuring the region’s integration in the Pan-European road network and access to international goods and raw materials markets. Many towns and villages located close to motorways under construction will become more attractive for economic operators and new manufacturing and logistics centres are expected to move in as a result.

· This region has a border with Greece and Turkey enabling active crossborder cooperation. The availability of border checkpoints enables the physical link between neighbouring countries. The opening of the Makaza border checkpoint and the planned opening of the Eledzhe border checkpoint are associated with prospects for future growth. This helps the region develop as a gateway to the Southern Balkans and Asia.

· Plovdiv has national/transnational importance according to the European classification of Functional Urban Areas (FUAs) and has the potential to develop actively in the future thanks to the rich cultural heritage.

· Biodiversity is preserved and the largest number of Natura 2000 areas are located in this region, such as a large portion of the Central Balkan National Park, part of the Rila National Park and the Rhodope mountains in their entirety. There are also 11 reserves, 9 maintained reserves, 155 protected areas and 98 natural sights. All of the above create potential for the development of tourism (seasonal and other, such as spa, environmental, sports, rural, hunting, congress tourism among others). The rich cultural and historical heritage in this region and more specifically in the city of Plovdiv is another possibility to develop cultural tourism.

· This region has significant potential to expand the use of renewables. The location is also good for photovoltaic power generation and it is possible to deploy solar and PV installations.

THE SOUTHWESTERN REGION
Background information and existing issues

The Southwestern level 2 region comprises the districts of Blagoevgrad, Greater Sofia Metropolitan Area, Kiustendil, Pernik, and Sofia and 52 municipalities.

This region’s area is 20,306.4 km². It accounts for 18.3% of the territory of the country. The region is dominated by mountains. Mineral water with good healing properties is in abundance and presents a good opportunity for the region to develop. Iskar, Struma and Mesta are the major rivers in the region.

The structure of the territory is as follows: Agricultural land and forests make up 46.0% and 47.2% of the territory respectively, while urban areas account for 4.9% only. There are 3 reserves, 8 maintained reserves, 2 nature parks, 50 protected areas, 79 protected natural territories, and 16 natural sights. Natura 2000 sites account for a total of 33.88% of the region’s area. The Pirin and Rila National Parks are entirely subsumed within this region. It also contains part of the Central Balkan National Park. The Southwestern region also subsumes two out of ten nature parks in Bulgaria in their entirety (the Vitosha Nature Park and the Rila Monastery Nature Park) in addition to many protected areas and natural sights.

According to the February 2011 census, the population of the region was 2,132,848 people or 28.96% of the population of the country. Population density is 105.3 inhabitants/km², which is significantly higher compared with the national average (66.3 inhabitants/km²). This is primarily due to the capital city where the density is 960.29 inhabitants/km².

The natural population growth in the Southwestern region in 2010 follows the general trend for the country and remains negative (-5,262 inhabitants or -2.5‰ versus -34,652 inhabitants or -4,6 ‰ for Bulgaria). As a result of internal migration, the population of the region grew by 6,298 people (3.0‰) in 2010, while for the Greater Sofia metropolitan area this figure was 9,618 people (7.4‰). This value was negative for the other districts of the region: Blagoevgrad, Kiustendil, Pernik, and Sofia. In terms of age distribution, population ageing is still a fact.

The degree of urbanization (the share of the urban population) is 83.1% and is the highest in the country. There are 48 urban centres in the region. There are 48 cities and towns and 904 villages (a total of 952 populated areas).

The biggest city in the region is the capital, Sofia, with 1,291,591 inhabitants. There are three medium-sized cities: Pernik (80,855 inhabitants), Blagoevgrad (70,881 inhabitants), and Kiustendil (44,538 inhabitants). There are five cities above 20,000 inhabitants, which complement and counterbalance district centres: Dupnitsa (33,519 inhabitants), Petrich (28,902 inhabitants), Sandansky (26,255 inhabitants), Samokov (26,589 inhabitants), and Botevgrad (20,345 inhabitants).

The city of Sofia is categorized as a MEGA (Metropolitan European Growth Area), although it belongs to the lowest category 4. Blagoevgrad is a natural double for Sofia in the region because of its location and its historical role as a hub for the area around the Struma valley.

The main urban development axes run along the transport routes connecting Dragoman, Sofia, and Plovdiv and Sofia, Blagoevgrad, and Kulata. The secondary development axes run along the routes connecting Pernik and Kiustendil and Simitly, Razlog, Gotse Delchev, and Ilinden.

The economic situation of the region is good compared with the other level 2 regions in Bulgaria. The Southwestern region is the most developed and is comparable to the average level for European regions. In 2009, the total GDP generated by this region was BGN 32,995,498 thousand or 48.2% of the total GDP for Bulgaria. Again in 2009, GDP per capita (in PPS) for the region reached 75% of the EU27 average compared with 44% for all Bulgarian regions cumulatively. In 2009, the average GDP per capita in the region was BGN 15,610 versus the national average of BGN 9,007. The Southwestern region contributes the most to the GVA of the country with its 48.29%. However, there are indications of internal disparities in terms of economic development.

The Southwestern region is a leader in the services sector with a 55% share of Bulgaria’s GDP. GDP generated by industry in this region is more than twice as high as that of the other five level 2 regions. Tourism in the mountains, winter sports and spa tourism are very strongly developed in this region.

In 2010, there were 135,114 non-financial enterprises in the Southwestern region, representing 36.8% of all such enterprises in Bulgaria.

The Southwestern region is the leader among level 2 regions in terms of foreign direct investments for 2010, with a relative share of 64.6% of all foreign direct investments in Bulgaria.

Of the 52 municipalities in the region 23 are scarcely populated and lack a clear urban centre, therefore, they belong to the highest category of areas eligible for targeted support. They meet at least five of the eight criteria specified in RDA Article 6, which helps identify target regions for support. Those municipalities are located primarily along the western border and in the areas that belong to the Sredna Gora Mountain or the Balkan Range.

The average unemployment rate as of December 31st, 2011, was 7.3%, which is lower than the national average (11.2%). For 2011, the average employment coefficient for people above the age of 15 was 52.6%, which is above the national average (45.6%).

This region has the most developed healthcare system in the country. The SWR has 38 general hospitals, 41 specialized clinics (the Eureka specialized clinic in Pernik does not exist anymore but has not been officially wound up), three psychiatric clinics, two dermatological and venereal diseases clinics, no oncology clinics, two state-owned psychiatric hospitals, nine health restoration clinics, seven post treatment and continuing care hospitals, five emergency wards and 33 emergency care branches. Hospital capacity is for 14,107 inpatients, with 667.45 beds per 100,000 people, which is above the national average of 611/100,000 people.

In terms of education, in 2010, this was the region with the highest number of inhabitants holding a university degree, accounting for 41% of the entire population of the region versus the national average of 27.7%. The region has 24 universities (2 in the district of Blagoevgrad, 1 in the district of Pernik, 1 in the district of Sofia (in the town of Botevgrad) and 20 in the Greater Sofia Metropolitan Area) and five colleges (1 in the district of Blagoevgrad and 4 in the Greater Sofia Metropolitan Area). The majority of Bulgaria’s research and development community is located in this region and more specifically in Sofia.

There are 7,348 pieces of immovable cultural heritage in the region. Some of them are on UNESCO’s World Heritage List, such as the Boyana Church and the Rila Monastery. This region has in its territory the archaeological reserves of Pautalia-Velbazhd in Kiustendil, Serdika-Sredets in Sofia, Melnik, several period towns and villages such as Koprivshtitsa, Bansko, Kovachevitsa, Dolen, lots of monasteries representing different periods in history, such as the Rila Monastery, an epitome of Bulgaria’s ancient culture, the Rozhen Monastery, the Seven Thrones Monastery, the Samokov Nunnery, the Etropole Monastery, the Zemen Monastery, the cluster of monasteries in Sofia Sveta Gora among others.

There are 44 museums in the region. Eight of them are national, three are regional, 16 are municipal and 11 are associated with an institution. There are 8 art galleries. Here is a list of national institutions of culture: the Ivan Vazov National Theatre, the National Opera House, the National Palace of Culture. Some very popular events are the Pirin Pee (Pirin Sings) Folklore Festival, the Festivals of Macedonian Songs in Blagoevgrad, Pirin Folk in Sandansky, the Bansko Jazz Fest, the Mummers’ Festival in Pernik, etc.

The Southwestern region has the second longest road network in the country. Major (first class) roads are unevenly distributed across the region. The average density of major roads and motorways is 0.036 km/km² and is higher than the national average (0.032 km/km²). The network of local (class two and three) roads is insufficiently developed with a density of 0.125 km/km², which is the lowest and comparable only to the one in the SER. It is important to further develop and maintain this network, especially in the areas of the region located in mountains and close to the borders.

Sections of the Hemus, Trakia and Struma motorways cross the Southwestern region. Three Pan-European transport corridors 4, 8, and 10 bisect the Greater Sofia Metropolitan Area transforming it into a key transport hub of the Balkans.

The existing operational railways in the region run for a total of 899 km (2010 data), representing 21.9% of the railroad network of the country. The railway line electrification rate is the highest in the Southwestern region, while it occupies the fourth place in terms of the length of double track railway lines. Railway transport is unevenly distributed in the region. The existing infrastructure is located primarily in the northern and southwestern parts of the region.

The Southwestern region provided the best air transport services among all level 2 regions. Sofia Airport is the biggest in Bulgaria. In terms of access to flights, this region belongs to the cluster of European regions giving access to up to 250 flights per day.

99.0% of the population are covered by the water supply system, which is close to the national average (99.1%) for 2010.

In terms of sewerage systems, this region has the best coverage. In 2010, 85.8% of the population in the Southwestern region had access to sewerage services, exceeding by far the national average of 70.6%. In addition, this region has the highest relative share of inhabitants to whom WWTP services are available:71.4%; the national average being 47.6%.

The Southwestern region has the highest penetration of telecommunications among level 2 regions in the country. However, there are disparities between districts and municipalities in terms of development.

The Southwestern region has the potential to develop the renewables sector and generate power from water, wind and solar energy.

The region borders on three neighbouring countries: Greece, Macedonia, and Serbia. This would help develop active crossborder cooperation. The region communicates with the neighbouring countries through eight border checkpoints.

The Southwestern region is highly susceptible to climate change. The air is polluted in some areas of Sofia, Pernik, Zlatitsa, and Pirdop. After the decommissioning of the Kremikovtsi steel mill, heavy metal pollution of the soil in Sofia was contained. The quality of surface water is poor. There are heavily polluted sections of the Struma and Iskar rivers.

Development potentials:

· There is potential for crossborder, interregional, and transnational cooperation owing to the strategic and key location of the region along the routes of Pan-European transport corridors, its borders with three countries and the well developed regional and local transport infrastructure.

· The completion of the Struma motorway is important to improve the region’s connectivity and boost the economic significance of the region’s southern part in particular. The connection through Kiustendil in the direction of Macedonia will play a similar role.

· The development of businesses, commerce and tourism is supported by the highly available railway transport (densely positioned railway stations and stops and the availability of two border checkpoints), highly dense network of major roads and motorways, and the international Sofia Airport.

· Economic and cultural relations and cooperation are encouraged by the fact that Sofia, the capital of Bulgaria, belongs to this region and plays the role of a national and European administrative, economic and cultural hub.

· The easily available social and technical infrastructure and the concentration of schools of higher learning and research centres present some untapped opportunities for the region’s economy.

· This region provides a conducive environment for innovations and business owing to the concentration of financial, material, and human resources (positive trends in terms of population growth) in the region and in the capital and the availability of highly qualified professionals in different sectors of the economy.

· Diversity in climatic, geological and aquatic conditions, unique flora and fauna, lots of different species, populations and natural habitats and the fact that this region has major national and nature parks on its territory are all precious assets in terms of developing tourism and preserving the large biodiversity that is valuable to all Europe.

2.2. Regional differences and disparities

The analysis of regional development needs attempts to:

· reflect the status, issues and opportunities for development of the regions;

· take into account the territorial dimension of development;

· and factor in the goals of Europe’s cohesion policy and the policy of smart, sustainable, inclusive and environmentally friendly growth.

Therefore, the analysis steers away from the traditional sectoral approach and attempts to look at regions as territories and networks of populated areas which are the local expression of sectoral effects.

The level of development of the regions is affected by population distribution and the setup of urban webs.

The population of Bulgarian regions is in constant decline; during the 2001–2011 period population grew by a tiny percentage solely in the Southwestern region, owing to Sofia. The number of inhabitants goes down in almost all populated areas, not just in rural areas but in urban areas too, including the big cities. A dramatic increase in the number of inhabitants can only be seen in Sofia and, to a lesser extent, in Varna and Bourgas. The population of the rest of the big cities is dwindling. With respect to smaller cities and towns, some growth can be seen in those along the Black Sea coast and those in close proximity to Sofia. This is an indication for a general quantitative and qualitative decline in urban development.

The economic crisis exacerbated demographic issues and disparities in terms of population’s territorial distribution. The sustainable development of Bulgarian regions is made more difficult due to people’s tendency to crowd more attractive regions and cities, such as the capital, Sofia, and to abandon the less developed ones.

Negative population growth is irreversible but it could be slowed down until 2020 in order to stabilize it on a later stage. Bulgarian regions need to cope with this serious challenge and find ways to develop at the backdrop of this negative population growth.

Map 2: Population density, 2011 Census

[image: image4.jpg]B

G Teprosmue WYHEN

Fasposo

Cmz
hcros o o s 4, o 0L,

Dl vere Bl more Blovsion B s B HGPP
[<s0a [s000a. [T 110 [112130 [060 P 2022

Map 3: Population density at level 3, Europe, 2008

[image: image5.jpg]

There are disparities between level 2 regions in terms of population distribution. Clusters of municipalities with negative demographic structure and processes have formed mostly in the Northwestern region and the North Central region. The demographic structure seems more positive in Sofia, the municipalities in the southern parts of the Southwestern and South Central regions, and in certain parts of the Northeastern and Southeastern regions.

The number of inhabitants is an important indicator of the level of development of regions, municipalities and cities. The larger the population, the better the prospects for a higher level of social and economic development. Uneven population distribution results from uneven distribution of big and medium-sized cities, which in turn causes disparities between the regions in terms of development.

The level of regional development is contingent upon the presence/absence and the level of development of big and medium-sized cities in Bulgaria. Sofia and the six major Bulgarian cities contribute the most to the gross value added and the gross domestic product of the country. The human capital for research and development in Bulgaria is clustered in universities and specialized schools of higher learning located primarily in Sofia and the six big cities. The Southwestern region has the biggest share of highly educated people. In the last decade, the processes of economic and social restructuring and development of the country took place mostly in big and medium-sized cities. This resulted in a specific form of workforce mobility conditioned by workers’ participation on the labour market. For most working people the habitual place of residence differs from where they work.
 Daily commuting is an important and flexible tool to boost employment. It affects the quantity and professional quality of the workforce in big industrial centres and in small populated areas, which do not have adequately educated or qualified cadre. It improves the balance and helps streamline the use of the workforce. It also helps small populated areas and urban peripheries retain their inhabitants and even boost their local demographic potential. Socially, commuting helps spread contemporary lifestyles and culture, combine employment with living in a better natural environment, and avoid the crowds in the big city, among others. This is the reason why thousands of people commute, which sometimes means travelling long distances and long hours.

The immediate effects of daily employment migration, i.e. commuting, as a tool to achieve flexibility and security in the labour market will be to increase the employment rate among communities which do not have sufficient opportunities in their place of residence and to reduce the structural shortage of workforce on a national scale. Setting up the physical environment in a way to facilitate practicable daily commuting means giving the flexibility that solves many of the employment issues on the local labour market in addition to limiting negative internal migration towards urban centres, some of which already have high population density. Ultimately, this could have a positive effect in terms of containing emigration flows to other countries and slowing down internal migration towards big cities and the capital in particular.

At the same time, it should be noted that daily commuting has a negative side too. Working time takes up more of the time of the individual. People get tired when they need to spend long hours going to work and then back and sometimes having to do it when it is inconvenient for them or having to use inconvenient means of transport. Daily travel expenses grow and may affect household and individual commuters’ budgets negatively. In addition, commuting needs to be optimized by spending more public and company money so that road conditions are better, the mass transit or corporate fleet vehicles are in good repair, and personal cars are made eligible, among others.

Measurements in terms of commuting distance and time in the country show that the largest percentage of commuters (36%) spend 15 to 30 minutes to get to work. The second largest group of commuters (23.9%) spend 30 to 45 minutes and the third largest group (14.5%) travel less than 15 minutes. Different countries have different tolerance levels for the time taken up by commuting before it causes fatigue. Some studies conclude that the optimal commuting time for Bulgaria is 30 to 45 minutes. Assuming that this is the reference time, anyone who has to travel more than 45 minutes to work will feel tired. There are big groups of commuters who spend between 45 and 60minutes (13.1%) or between 1 and 2 hours (8.0%) on the road. If we add those who spend two to three hours (1.7%) or more than three hours (1.1%) on the road daily, we get to a significant share of 24% of people to whom commuting is a tiring experience.

The web of big cities playing the role of key urban hubs and generators of growth and development is not equally developed across the country. This creates problems between the centre and the periphery and causes inter- and intra-regional disparities. In the 2001–2011 period, disparities between the capital and the rest of the big cities, which were supposed to counterbalance the capital, grew stronger. Plovdiv, Varna and Bourgas manage to maintain a fairly good level of development and were categorized as cities of national/transnational significance within the European Network of Cities ESPON. However, the other big cities do not have the necessary strength to play a balancing role. Solutions should be sought to strengthen the role of the other big cities as balancing centres. In the periphery, in the absence of large cities, medium-sized cities and towns should be encouraged through a targeted government policy to help them compensate for the absence of large cities through their own accelerated development.

Map 4: Structure of the network of populated areas

[image: image6.jpg]Crpyiypa Hawpemaa o wacanew wocra

Cm
HCPP
[

The network of small and medium-sized cities is evenly developed across the country, which is a plus in terms of services provided to the rural areas around them. The decreasing population and the difficulties that those cities experience in terms of their economic, social and cultural functions are of great concern and strong efforts should be made to stabilize them. The close proximity of small cities to the neighbouring villages, however, is a factor which should be taken advantage of in the future because it helps improve connections between urban and rural areas and transform small cities into support centres that provide services to the neighbouring villages with an emphasis on public services.

With the exception of the SW region, Bulgarian regions have a lot of catching up to do in order to compare with the European average.

In the 2005–2008 period, the Bulgarian economy experienced a boom with an annual growth in excess of 6%. As a result, the big gap between Bulgaria and the EU average shrunk and in 2008 GDP per capita reached 43% of the EU average. The Southwestern region reached 73% of the EU average but all the other regions still gravitate around 30%. The Northwestern region has the poorest score of 28%, which places it at the bottom of the list in the whole of the EU. After 2008, the values keep going down for Bulgaria in general and for all of its regions with the exception of the Southwestern region, which experiences an increase.

In 2009, the breakdown of contributions in Bulgaria’s gross domestic product per region were as follows: the NW region with 7.4% (the lowest), the NC region with 8.0%, the NE region with 10.5%, the SE region with 11.9%, the SC region with 14.0%, and the SW region with 48.3%. The share of the Southwestern region in the country’s GDP (48.3%) almost equals the combined share of all the other regions. It should be noted that the value of this indicator and the number of inhabitants in the regions correlate.

The breakdown of contributions to the gross value added (GVA) per region in descending order is as follows: the SW region with 46.27% (the biggest), the SC region with 14.11%,the SE region with 12.18%, the NE region with 11.21%, the NC region with 8.37%, and the NW region with 7.85%.

The breakdown of GVA per sector is as follows: the services sector with 63% is the leader in all level 2 regions of Bulgaria, followed by the industries with 30% and agriculture with the smallest share of 7%. The GVA breakdown for the Southwestern region is as follows: the services sector with 71.2%, followed by the industries with 26.5% and agriculture with a tiny share of 2.3%. This is typical for economically developed EU regions, which brings the potential of the SWR to the front.

Bulgaria depends strongly on sectors that process natural resources. Those operations have the largest GVA share (26.2%) and are the third most important employer in the industrial sector (20.8%). However, our country is much more dependent on those operations than ЕU27 (with 15.5% and 15.8% respectively). In the long term, production and export of raw materials cannot be the driver of higher living standards.

Map 5: Level of gross domestic product (GDP) per capita by region and district, as compared with national average

[image: image7.jpg]PasaLe ua BB CHpAHO chenA 32 TPaNATA, N0 06RBCTH 33 2009 .

[<e0% [svn s [l sns0% [co0 [l > 200

Vo HOH

Fig. 1: Contribution of level 2 regions to national GDP

[image: image8.jpg]Cesepozananes

Ceszpen uenpane

Cosepousosen

orovTes

1O ewTpanes

forosanagen

Tpwrioc or paiiomTe oT HABO NUTS 2 icom BBI Ha crpanara

Source: NSI, 2009

Map 6: Level 2 gross domestic product (GDP) per capita expressed in purchasing power standards (PPS), EU, 2008 versus 2000

[image: image9.jpg]

Map 7: Level 2 gross domestic product (GDP) per capita expressed in purchasing power standards (PPS), EU, 2008

[image: image10.jpg]

Fig. 2: GVA structure by sectors of the economy and by region, 2009

[image: image11.jpg]B/IC 10 MKOHOMMHECKI CEKTODU B XIAT. TIB., 2009 T. HO!

CeseposanareH
Cesepent uenTpanen
CeseponsToser
forousToUeH

HOXeH LeHTpanen

forosanae

0 5000 10000 15000 20000

W Cencko 1 r0pCKo CTONaHCTED W VIMAYCTDUS M Yenyru

25000

30000

. e,

Table 3: Structure of Gross Value Added (GVA) and Gross Domestic Product (GDP), 2009

	Regions/sectors of the economy
	GVA by sectors of the economy
	GVA
	GDP
	GDP per capita

	
	Agriculture
	Industry
	Services
	
	
	

	
	%
	%
	%
	In thousand BGN
	In thousand BGN

% of the national average
	BGN

% of the national average

	BULGARIA
	4.8%
	30.7%
	64.5%
	58,695,489
	68,321,610
	9,007

	The Northwestern Region
	11.9%
	31.1%
	57.0%
	4,355,860
	5,070,226

7.4%
	5,576

61.9%

	The North Central Region
	9.2%
	33.8%
	57.0%
	4,694,042
	5,463,870

8.0%
	5,942

66.0%

	The Northeastern Region
	7.4%
	28.1%
	64.5%
	6,151,168
	7,159,964

10.5%
	7,231

80.3%

	The Southeastern Region
	5.8%
	42.6%
	51.6%
	6,958,771
	8,100,019

11.9%
	7,238

80.4%

	The South Central Region
	7.5%
	38.0%
	54.5%
	8,189,024
	9,532,033

14.0%
	6,217

69.0%

	The Southwestern Region
	1.5%
	25.6%
	73.0%
	28,346,624
	32,995,498

48.3%
	15,610

173.3%

Source: NSI, 2009
In 2009, R&D expenditure accounted for 0.53% of GDP which is lower that the value for Romania (0.58%), the Czech Republic (1.5%) and others in Europe. Although the target of 1.5% of GDP by 2020 as formulated in the National Reform Program is lower that the Europe 2020 target of 3%, it will nevertheless require a lot of effort to attain. In 2009, 79.8% of all R&D expenditure were incurred in the Southwestern region and mainly in the capital. R&D expenditure as a share of GDP varies from 0.87% in the Southwestern region to 0.13% in the North Central region. The biggest share of R&D professionals is located in the Southwestern region (41.3%), while for the rest of the regions the values vary between 22% and 26%.

Map 8: R&D expenditures by region, 2009

[image: image12.jpg][——
[<o1s% M o6020 % M o203 % M > 080%

1 w pa3woiina aefnocT 8 % o7 BB, no palown 33 2009 .

Vo HOH

ngFﬁ
ke

Map 9: Research and development (R&D) in the EU, 2008

[image: image13.jpg]

Improving the competitiveness of the regions though knowledge-based economy and the introduction of high-tech manufacturing processes depends on the interaction between the education system, research institutes, and the business sector with its needs. It is worth having such a goal in the NRDS and in the policies implemented by the regions.

Innovative sectors are the main driver of economic growth and higher living standards in developed countries. The share of those sectors in Bulgaria’s gross value added (25.5%) and in job creation (23.1%) is bartely half of the EU average (with 46.2% and 40.7% respectively). However, the role of those sectors seems to be growing.

Bulgaria was defined as a “catching-up country” in terms of innovation in the studies on innovation done by the European Commission. The deficiencies of economic development experienced by the regions need to be tackled by means of more diverse and larger-scale priority axes in more operational programs, which aim to create and support the development of innovation clusters and structures in the regions.

Map 10: Distribution and volume of foreign direct investments, 2010

[image: image14.jpg]S ——
] <0 [20 500 [s-000 100500 I 002000 [l 2000

The cumulative shares (in %) of foreign direct investments (FDI) for the period 2004-2010 demonstrate severe disparities among level 2 regions: the NW region with 2.32%, the NC region with 3.69%, the NE region with 9.51%, the SE region with 12.34%, the SC region with 7.50%, and the SW region with 64.64%. The Northwestern region and the North Central region fall significantly behind the other regions. The Northeastern region and the Southeastern region are doing fairly well but the Southwestern region has almost double the amount of FDI compared with the cumulative share of the others.

Up until 2008, the employment coefficient for people between the age of 20 and 64 grew from 58.0% in 2003 to 70.7% in 2008. After 2008, there has been a major decline in employment rates especially in comparison with the EU average at the backdrop of countries having debt problems (Greece, Ireland and Spain). In 2009, this coefficient plunged to 68.8%, while in 2011 it was 63.9% versus the EU27 average of 68.6%. The values of the coefficient for 2011 ranged between 58.5% for the Northwestern region and 62.9% for the Southeastern region, while the Southwestern region had the highest value of 71.2%, which brings this region closer to achieving the 76% target of employed persons between the age of 20 and 64 by 2020 set in the Europe 2020 strategy and in the National Reform Program of Bulgaria.

Map 11: Employment coefficient of persons aged 20-64, 2011
[image: image15.jpg]uentpanen
paiion

61.2%

Cesepen 61%
uentpanen Ceseponstouen
paiion paiion
Horonstouen
paiion
62.9%

J

‘OmMoCHTenEn A8 Ka 326TOTO Hacenenwe Ha B3paCT 20-64 T, o paiown 33 20117

[J<so% Mere M >70%

Can
HCPP

Varounu: HO

In 2003, the unemployment rate in the country was 13.7%. In 2005, it went down to 10.1% and in 2008 it shrank to 5.6%. From that moment on, however, unemployment started growing back and in 2009 was 6.8%, while in 2011 it reached 11.2%, which is close to the EU27 average of 10.0%. The 2011 breakdown by region is as follows: the NW region with 12.5%, the NC region with 12.9%, the NE region with 15.5%, the SE region with 11.6%, the SC region with 12.7%, and the SW region with 7.3%. As expected, the Southwestern region had the lowest unemployment rate, while the other regions had higher rates similar to one another with the highest being recorded in the NE region. Disparities between districts are yet more prominent. The unemployment rate is high in Shoumen with 28.8%, Razgrad with 22.6%, and Smolyan with 19.2%. The unemployment rate is much less than the average in Blagoevgrad with 5.8%, the Greater Sofia Metropolitan Area with 6.6%, and Stara Zagora with 6.7%.

Map 12: Unemployment rate, 2011
[image: image16.jpg]Ceseposananen
paiion 125%

P L
i o i S 3, S G
e B o B oo Bl o Moo HGPP

o hon | S22

Map 13: Unemployment rates in level 3 regions, EU, 2009

[image: image17.jpg]e Gt e TS 3 08 1

Although the overall development level of Bulgarian regions is poor compared with Europe, their domestic ranking demonstrates how advanced the Southwestern region is compared with the others. Level 2 regions were assessed in an integrated manner in terms of six indicators: employment coefficient of people aged 20-64 years, R&D spending as percentage of GDP, power generated from renewable energy sources, share of university graduates aged 30–34 years, dropout rate (18–24 year-olds), GDP per capita in 2009. Each indicator was assessed in comparison with its national average (assigned the value of 1.00). The SW region is the only one exceeding the national average for all indicators, while all the others are below average. The integrated score is the sum total of the scores for the individual indicators with the tentative name of development index of regions.

Indicators were selected in a way to overlap almost fully with the ones used in the Europe 2020 Strategy. They form this customized development index of regions to demonstrate the starting level of Bulgarian regions in terms of the level of attainment of Europe 2020 goals. The ranking of Bulgarian regions in terms of their development index is as follows: the NW region with a score of 2.0, the NC region with a score of 2.0, the NE region with a score of 2.4, the SE region with a score of 2.2, the SC region with a score of 2.2, and the SW region with a score of 5.5. This ranking correlates with the rankings according to the number of inhabitants, population density, size of urban centres, and gross domestic product.

Map 14: Comparative starting positions of level 2 regions for attaining the goals of the Europe 2020 Strategy – Regional Development Index

[image: image18.jpg]Ceneposananen
paifon

0 3 % 10010
[

CpasnTena waxoma o w2 palowTe 32 ocTAraNe Wa UeAWTe wa CrpaTarus "Egpona 2020°

MRCKE Ha paonno paseHTHE"
[Cl2M22 Mee W ss

Mo Npoyisanin va HUTP

G
HCPP
o

During the 2001–2011 period, the gap between the Southwestern region and the rest grew bigger. The Northwestern region had the lowest score and maintained it throughout.

The new scope of level 1 and 2 regions introduced in 2008 did not have a major effect on the picture in terms of interregional disparities. The analysis ascertains the lower development level of Northern Bulgaria compared with Southern Bulgaria. Northern Bulgaria is smaller, less populated and has fewer major urban centres. The combined effect of several factors led to those disparities, which may not be as dramatic as the ones between Northern and Southern Italy or western and eastern German provinces but are still a fact and create the need to improve the links between Northern and Southern Bulgaria. Differences are somewhat milder but still visible when the two level 1 regions are compared: North and South East Bulgaria versus South West and South Central Bulgaria. North and South East Bulgaria (NUTS 1) generates 37.75% of the country’s GDP or BGN 6,550 per capita. South West and South Central Bulgaria (NUTS 1) generates 62.25% of the country’s GDP or BGN 11,661 per capita.

Demographic, economic, social and infrastructure analyses all demonstrate that the Southwestern region stands out compared with the rest of the regions and that this divide has continued to grow throughout the last decade. This region is close to the average level of European regions and has the potential to become a region in transition with GDP per capita above 75% of the EU average. There is no doubt that disparities between the Southwestern region and the other level 2 regions exist owing to Sofia. The capital city agglomeration dominates the national arena much more strongly than in the past and exacerbates the centre versus periphery problem in the country.

The districts of Pleven and Lovech joined the Northwestern region but it did not help the region move up the scale where it occupied the last position for almost all major indicators. The rest of the regions and the North Central region in particular are closer to the development level of the Northwestern region than to that of the Southwestern region, which is far ahead of them. Translated into disparities between urban centres, this means that the capital, Sofia, dominates in a very powerful way, while the differences between the other urban centres are smaller but they are very far away from catching up with Sofia.

There is still room to develop tourism because the great potential of some regions remains untapped.
The levels of development in terms of tourism are clearly different, although almost all regions have what it takes to develop it. Those disparities are mostly due to the distribution of natural and recreational resources (on the seaside and in the mountains). Another reason is that tourist sights and many of the hotels are located in the big cities. The coastal districts of Varna, Bourgas, and Dobrich have 65% of the accommodation capacity in the country; together with the Greater Sofia Metropolitan Area and Plovdiv that percentage is as high as 80% of the capacity and the occupancy rate and 87% of the revenue generated from the hospitality industry. Bridging the gaps in terms of tourism between the Black Sea coastal regions and those in the interior of the country should become a strategic goal, which will be attained by creating more choice of tourist offers and types of tourism in order to benefit from the rich natural and man-made recreational resources that are available in regions of the interior.

Fig. 3: Tourism development by region

[image: image19.jpg]s000%
2500%
20006
1500%
1000

s00%

TYpHCTIeGKo passuTIe 10 palion

)
- k —

a“" pf

Bulgaria’s impressive nature, abundant mineral water resources and rich cultural and historical heritage can be found in all regions, which are unique and attractive in their own way. Those advantages should be taken into account when regions formulate their development policies. That potential needs to be linked to the local economy and tourism should be developed as a driver for auxiliary economic activities and services.

The disparities between regions are also mirrored in the level of the education system.

There is a trend of improving the educational level of Bulgarians, which is manifested in a growing share of people with secondary and higher education. However, that trend is expressed differently in each region. The Southwestern region has the biggest share of graduates from schools of higher learning (27.7%), owing to the capital. The Northeastern region with 18.6% and the North Central region with 17.0% have also achieved fairly good results. The Northwestern region with 14.8% and the South Central region with 15.7% have the lowest share. People with higher education degrees live primarily in district centres.

Map 15: Educational structure by region and district, 2011 Census

[image: image20.jpg]

In response to the Europe 2020 Strategy, Bulgaria committed to increase the share of 30 to 34 year olds with a higher education degree to 36% and to reduce dropout rates to 11%.

Map 16: Schools of higher learning and colleges in Bulgaria

[image: image21.jpg]Bucun yueum 3asemonus 4 konewn 8 rpanara 3a 20101

[mp——

Vo Hon

Cmonz
HEPP

In 2009, the list of schools of higher learning offering BA and MA programs was very long but the distribution between regions is uneven. There is only one school of higher learning in the NW region in Pleven. There are five schools of higher learning in the NC region: one in Rousse, one in Gabrovo, one in Svishtov, two in Veliko Tarnovo. There are six schools of higher learning in the NE region: five in Varna and one in Shoumen. There are three schools of higher learning in the SE region: two in Bourgas and one in Stara Zagora. There are five schools of higher learning in the SC region in Plovdiv. There are 24 schools of higher learning in the SW region: 20 in Sofia, two in Blagoevgrad, one in Pernik, and one in Botevgrad. The distribution of schools of higher learning is yet another confirmation that the Northwestern and the Southwestern regions are the two extremes with one and 24 schools of higher learning respectively, but it also demonstrates that the other regions are very similar to one another and yet very much behind the Southwestern region. This is an indication that there is a need to set up a new school of higher learning in the NW region that may be located in the remote city of Vidin, for example. Although many schools of higher learning specialize in concrete fields, matching higher education with the needs of the business community and highly specialized types of industrial production is still an issue, which translates on the regional level as well. However, it is not good from a demographic and economic standpoint nor is it cost effective to change the territorial model of schools of higher learning and R&D centres.

Map 17: Relative share of persons aged 30-34 having a college or university degree,
2011 Census

[image: image22.jpg]e / ‘
i i
e o

\'\\(v/\,«\w\ / i —
Ceseposanagen e }
paiion 29 ot 4 —.
uentpanen CesepowsTouen
paiion paiion {
4 |
l\ tOrosananen tOroustouen ,{J
iioH i
ot paiioH 1g.go, &
1Oxen
uentpanen “
PAHOM 10,20,
4~-fWM\/
0 s om0
iy
Can
Oiocranen 3 wa KacamoHETS b 3034 T, o 338V Bl 0SpASCRSAS, 0 PARoNN 38 2010
HCPP
<20% [0z [2830 B 40
e i e s | 2

Map 18: Relative share of school dropouts, 2010

[image: image23.jpg]OrHocHTeneH AR Ha paHOHaRYCHAMTE OBpe3DsaHHE Ha BR3poCT 15-24 T, o paionH 38 2010

[la% D1 Wres W vos

Vo HOA

Map 19: Educational status at level 2, EU, 2009

[image: image24.jpg]

In the cultural sphere, the NW region is again lagging behind, while the SW region is much ahead of the others.
Culture has an undisputed role to play in improving the quality of life and achieving sustainable regional development. Bulgarian regions have richly diverse culture exemplified by immovable and movable cultural assets, by present day art and culture, and by the products of contemporary creative industries.

There are 3,507 community centres (known by the Bulgarian word chitalishte), whish is the traditional form of cultural centres, which also educate and enlighten the local populace and organize them into amateur groups practicing different arts. In terms of the number of community centres per 100,000 inhabitants, there are no severe disparities between level 2 and 3 regions because the distribution of community centres is fairly even across the country, even in the smallest towns and villages.

In 2010, Bulgaria had 47 big libraries with 34,781 thousand volumes of books. The country has a total of 2,919 libraries: 27 of them are regional, 17 are municipal, and 2,875 are part of community centres. Bulgaria has 10 national museums, 13 museums associated with an institution, 29 regional and 91 municipal museums and 40 municipal galleries. There are 43 national theatres, 11 municipal and over 100 private theatre companies. Music and dancing arts are represented by 15 national institutes of music and culture, 1 municipal opera house, 4 municipal philharmonic orchestras, 7 chamber orchestras, municipal choirs, about 24 brass bands and 20 folklore ensembles. There are 23 art schools providing specialized artistic training.

Severe regional disparities emerge in culture as well. The Goethe Institute Observatory of Cultural Economics studied the effect of art, cultural heritage and cultural and creative industries on the sustainability of regional development. The study established the following breakdown of cultural institutions by region for 2010:

Table 4: Cultural institutions by region, 2010

	
	Theatres
	Big

libraries
	Museums
	Movie theatres
	Radio stations
	TV stations

	NW region
	7
	6
	25
	2
	9
	5

	NC region
	9
	8
	31
	6
	12
	6

	NE region
	9
	6
	22
	6
	7
	9

	SE region
	11
	7
	29
	6
	9
	15

	SC region
	8
	8
	35
	8
	8
	15

	SW region
	29
	12
	46
	14
	41
	50

Source: Survey by the Goethe Institute Observatory of Cultural Economics

The survey was conducted in the form of a questionnaire. It was mostly respondents from the NW region who said they had limited exposure to theatre performances, movies in cinemas, opera, concerts and other cultural events.

Results from the analysis of the engineering infrastructure corroborate the general statement about disparities between regions.

The Northeastern, Southwestern and Southeastern regions are more accessible by land transport, requiring less travel time compared with the other regions thanks to their high relative share of operational motorways and major (class one) roads.
Map 20: Road grid and transport corridors

[image: image25.jpg]MbTHa Mpexxa

H§PP

Watounuk: AW, MTUTC & B E—

The level of development depends largely on the availability of operational transport infrastructure in the regions. The average road density in Bulgaria (0.37 km/km²) is lower than the EU average (0.51 km/km²). The Northwestern and Southeastern regions have always had the lowest density of roads. Motorways and major roads account for a small percentage of the national road grid, which discourages transit traffic and intraregional travel.

Analyzing the structure and functions of the road grid in each region helps identify custom measures that need to be put into place in order to reduce those barriers.
Fig. 4: Road grid density

[image: image26.jpg]05
045

04
038

03
025
02
015
01
005

F5CTOTa Ha NBTHATA MpeXa B KMKE.KM, 2010T.

c3 cu o on ol 103

@AM uikn ol k. ullkn ©06wa recTora
Al ulKn 32 CTpaaTa - Ilkn. Il kn. 38 CTpaKATA = Obwa rucrora 3 CTgaHaTa

Source: NSI, the Road Infrastructure Agency

The NW region has a problem with insufficiently developed major roads, while in the SE region local roads are in short supply. Major roads are equally available in the SE and SW regions but the SW region benefits from a well developed network of municipal roads in addition to the major ones, despite the insufficiently developed regional road infrastructure. The SC region is easily accessible again due to well developed municipal roads having in mind the very low share of major roads in this region.

The NC region and, even more, the NE region have a balanced mix of roads closer to the national averages. Major roads are more available in the NE region, while the NC region has a better developed network of regional roads.

Building motorways and speedways mostly in Northern Bulgaria until 2020 is a priority that will significantly improve the level of transport services for the regions there, while in Southern Bulgaria the emphasis will be on regional roads and completion of motorways.

Power generation and supply infrastructure is adequate in level 2 regions and there is no need for additional support. Electricity is available everywhere and there are no issues with power supply in the regions. All level 2 regions have the potential to generate power from renewable energy sources but the Northeastern, South Central and Southwestern regions provide the best setup.

Fig. 5: Relative share of RES power sold, 2010

[image: image27.jpg]OTHOOITeneH AN Ha NpogaAeHaTa en. enepris o BEV oT 06uioTo 38
ctpanara, 2010 r. HO

CeseposanazieH paiioH
Cesepent uexTpanen paiior
CeseponsTosen paiior
10rowsTOeH paion

10eH uexTpanen paiion
f0rozananen paiion

Local energy resources should be used more efficiently and RES should be more prominent in the national and regional energy mix in order for Bulgaria to be less dependent on imported energy resources and reduce the harmful effect of power generation on the environment and climate change.

The network of gas pipelines is very well developed to meet the needs of large industrial operations and neighbouring countries (through transit). However, we are still at the initial stage of building gas distribution grids and supplying households with gas in order to benefit fully from natural gas and its direct applications. In this respect, Bulgaria is very much behind EU countries.

Map 21: Gas pipeline network

[image: image28.jpg]Fasonpenocua mpexa

Only 15% of the municipalities and 3% of the households have gas supply in Bulgaria compared with over 80% of the municipalities and more than 50% of the households in European countries. It will be appropriate to supply gas to households in towns and villages as well, in order to reduce greenhouse gas emissions.

Telecommunications networks and systems do not have sufficient coverage. ICT penetration should be improved in sparsely populated and rural areas to ensure broader access to services and information for people and businesses in the periphery.

The highest percentages of individuals who have never used a computer live in the Northwestern region (59%) and the South Central region (58%). The Southwestern region with 38% has the best score. In 2010, the EU average was 26%. Sweden, the Netherlands, Luxembourg, and Denmark scored best, while the bottom three were Romania with 57%, Greece with 52% and Bulgaria with 51%. ICT penetration, online services to individuals and businesses and e-government will, therefore, be limited.

Broadband Internet access can help improve economic and social well-being and can facilitate cohesion. In 2009, the EU27 average broadband penetration was 23.9%. Bulgaria has the poorest showing with 11.9%, which is half the EU27 average. Bulgarian rural areas have virtually no broadband access. This prevents farmers and SMEs in rural areas from using ICT.
The 2011 survey of households’ and individuals’ usage of information and communication technology (ICT) showed a 11.9% increase of Bulgarian households with Internet access at home versus the previous year. The number of households having high speed and reliable broadband connection, which is an important indicator to the European Commission, grew quickly by 13.8% versus the previous year.

Fig. 6: Relative share of households with access to Internet and broadband connectivity

[image: image29.jpg]OTHOCHTENIeH A5 Ha [IOMAKWHCTBATa C 1OCTB /10 WHTEPHET 1
WMPOKONEHTOBa BPB3Ka 3a CTpaHaTa

as.0% |
201

= focrun o

2010 ureprer

= Wiporonentosa
spene
2008

oo% 100% 200% 300% 200% 500%

Source: NSI, 2011

The number of households with Internet access broken down by region shows that Internet is used the most in the Southwestern region. The capital, which belongs to this region, accounts for 38% of the total number of households with access to the worldwide web in Bulgaria. The second place belongs to the South Central region, whose share is also significantly higher than the rest (18%), while the lowest levels of Internet access were recorded for the Northwestern region (9%).

Fig. 7: Relative share of households with access to Internet and broadband connectivity

[image: image30.jpg]OTHOCHTENEH AN Ha AOMAKWHCTBATA C AOCTB A0 HHTEPHET H
LIMPOKONIEHTORa BPL3Ka MO Paiion

Ceseposananen E
Cesepen uenrpanes 1%
Ceseponsroue 1%
ronsruen a5
1oxen uenTpanes 8%

forozanazen

o% s 0% 5% 20% 25% 0% 5%

Source: NSI, 2011

EUROSTAT reported that the average ICT spending as percentage of GDP for EU27 in 2009 was 2.5%. Bulgaria’s ICT spending in 2009 was 1.1% of GDP, which is less than the spending of other Eastern European countries. Bulgarian regions run the risk of falling victim to the digital divide, which will place them in isolation and will prevent them from doing business and socializing with the rest of Europe. ICT penetration should be improved beyond big cities to ensure broader access to, and development of, state-of-the-art e-services and information for people and businesses in the periphery.

In 2010, 1.0% of the Bulgarian population were subjected to scheduled interruptions of the water supply. The North Central region had the worst score of 3.9%. The Southwestern region has the best sewerage system coverage with 85.8% of the population having access to it, while the sewerage system in the Northwestern region has the poorest coverage (53.1%). The coverage varies between 61% and 72% in the rest of the regions. The sewerage system of Sofia’s agglomeration area is the most extensive, with 93.5% coverage. The values for big and medium-sized cities are 80.5% and 72.9% respectively. The highest percentage of the population having access to Waste Water Treatment Plant services (WWTP) live in the Southwestern region (71.4%), while the North Central region has the lowest (27.5%) compared with the national average of 47.6%. Therefore, ground and surface water is in danger of being polluted.

The environmental situation in Bulgarian regions is getting better.

For the last 20 years, there have been sustained improvements in the quality of the environment in Bulgarian regions. The total quantity of air pollutants continues to decline. A problem that hasn’t gone away yet is the exceeding level of aerosols in the air of all regions in the country. Although the last decade saw a 60% decrease in the amount of aerosols, the levels by region still exceed by far the European average. The southern regions (SWR, SER, and SCR) comprise most of the areas which pose a higher health risk due to air pollution.

During the period between 2006 and 2009, less water was used and the quality of surface water improved. The NWR is in best shape among Bulgaria’s regions in terms of river water quality. The NCR follows closely. The third and fourth place are taken by the SWR and the SER. The NER and the SCR experience the most severe problems.

The quality of water along the Black Sea coast has been improving from north to south. In 2010, there were sea water bodies which did not follow the general trend and their quality was poor. These are the Bay of Varna and the inner area of the Bay of Bourgas as well as the water close to the mouth of the Kamchia river.

Soil in Bulgarian regions is in good condition in terms of its content of biogenic elements and the level of pollution with heavy metals and metalloids. There are health risks due to polluted soil in two regions of Southern Bulgaria: the Southwestern and the South Central region.

The Northwestern region has the biggest number of landslides, while the Southeastern and the South Central regions are least affected.

Disposal of household waste remains an issue.
In recent years, the total amount of waste generated has been going down. Since 1999, the average amount of household waste per capita in Bulgaria has been lower than the EU average. Organized household waste collection and transportation services are available to more and more people. Organized waste collection is least available in Eastern Bulgaria and the NER in particular: only 87.8% of households benefit from the service. The poorest availability rates are recorded in several districts of the NER: Targovishte (62.7%) and Dobrich (78.7%). Availability is not very much higher in the district of Yambol with 80.2% in the Southeastern region, nor in the district of Vidin with 83.2% in the Northwestern region.

Of all EU Member States, Bulgarian regions have the highest disposed waste to collected waste ratio (100%). Building state-of-the-art regional waste management installations in Bulgaria and replacing the existing non-compliant landfills is behind schedule. In 2011, 27 regional landfills out of the 57 originally planned were completed and commissioned in compliance with Council Directive 1999/31/EC.
Risk of negative climate change impact.

Bulgaria is one of the countries that are expected to be affected the most by climate change. A special climate change vulnerability index was devised to assess the cumulative impact of climate change on level 2 regions in the EU. According to this index the Northwestern region belongs to group six of most vulnerable regions, the South Central region and the North Central region belong to group five, and the Southwestern, Southeastern and Northeastern regions belong to group four.

Greenhouse gases are the primary cause of global warming and climate change. Bulgaria as a whole and each region individually meet the EU requirements of reducing greenhouse gas emissions by 20% compared with 1990, although Bulgaria was not bound by a country-specific target of this sort. The Southeastern region emits the most greenhouse gases compared with the other regions due to the operation of big TPPs. The rest of the regions emit much less greenhouse gases. The Northwestern region has the lowest level of emissions.

There is great biodiversity in Bulgarian regions.
Bulgaria is one of the European countries with the biggest biodiversity. The National Ecology Network (NEN) is comprised of protected natural territories accounting for 5.2% and Natura 2000 areas accounting for 35% of Bulgaria's territory. The share of Natura 2000 sites in Bulgaria (18%) is about twice as large as the European average.

NEN is well developed in Southern Bulgaria. The highest relative share of protected natural territories are located in the Southwestern region: 8.98%. The smallest share of such territories are located in the Northeastern region with 1.11% and the North Central region with 2.02%. Natura 2000 areas are located mostly in the South Central region with 44.5% and the Southwestern region with 39.5%. The Southeastern region with 32.2% and the Northwestern region with 31.3% have similar shares, while the Northeastern region with 26.5% and the North Central region with 21.5% have the lowest shares. It should be noted that protected areas in Southern Bulgaria cover a larger territory compared with the ones in Northern Bulgaria. The reason may be that ecosystems are better preserved and biodiversity is greater.

Map 22: Protected areas under Bulgarian national law

[image: image31.jpg]o e
Ronpian pesprar
Mo mtenernemicr
Peepuer

o i
o
HEPP |3atumreny Teputopun —— Foman pron

0 x5 100
Gioz | Msrounn: 337 o

Fig. 8: Protected areas under PAA by region

[image: image32.jpg]Ceseposanaen
Cenepen uenTpaneH
CeseporaTouen
ororeTuen

1OxeH uenTpaneH

10rosanagen

3auwmrenn TepTopun cropen 33T no paiionn

o0%

10% 20% 0% 40% 50% 60% 7.0%

Source: MOEW, the Executive Environment Agency, Register of Protected Areas

Map 23: Protected areas of the NATURA 2000 Network

[image: image33.jpg]o
HEPP
o

3aumrenm s0um Hatypa 2000 Mecta

Viarousnc: Mpoexr
"Uarpaaane e Mpexara ot saunTen 30 Harypa 2000 & Bunrapust

9522 Sauaresse o v rware
I seusnenn 3o

i mecroomavara
—— oo o
0 o5 m 10
[——)

Fig. 9: NATURA 2000 protected areas by region

[image: image34.jpg]3auwmTenm eputopun cnopen Hatypa 2000 no paiionm

Ceseposananes

Cesepen uentpanes

Ceseponsroue

fOrousTues
10XceH LieHTpane 45.4%

fOrosanagen

00% 100% 200% 300% 200% 50.0%

Source: MOEW, the Executive Environment Agency, the Project on the Preparation of the Bulgarian Natura 2000 Network of Protected Areas
There is a high projected probability that Bulgarian regions will be greatly affected by the new globalisation challenges, demographic change, climate change, and energy dependence.
Until 2020, EU regions are expected to overcome the severe effects of the financial and economic crisis, to move on with the implementation of the cohesion policy and to bridge economic, social and territorial gaps in compliance with the objectives of the Europe 2020 Strategy. European regions are faced with four major challenges, which occasionally become real threats. These are globalization, demographic change, climate change, and the energy challenge. According to 2008 European projections
 about how dependent regions will be from those challenges in 2020, Bulgarian level 2 regions will be severely affected. Five of the regions belong to the very vulnerable group in terms of all four challenges. The Southwestern region is the only one that belongs to this group in terms of just two of the four challenges. These are climate change and energy dependence. The Northwestern region will be the most severely affected region in terms of demographic changes compared with all the other EU regions. Those five regions have low scores in terms of the other challenges as well.

The projected effects for Bulgarian regions compared with European regions in 2020 are cause for concern and possibilities should be sought to mitigate them. European policies will help regions tackle those challenges but each region is supposed to find custom solutions to deal with its own unique combination of challenges.

The Territorial Agenda of the European Union 2020 complements those four threats with the threat of biodiversity loss, endangered species, and loss of landscape and cultural heritage. It should be noted that the situation of Bulgarian regions is not that worrying. This is confirmed by the scope of Natura 2000 sites in Bulgaria, which is broader than the European average.

There are significant internal disparities in the regions of Bulgaria.

Intraregional disparities (between districts and municipalities within a region) that we identified earlier are more serious and clearly visible. They are a major problem to sustainable regional development. Tensions between centre and periphery are characteristic of almost all regions and districts.

Medium-sized cities are in a better socioeconomic shape. This applies primarily to district centres and the adjacent urban areas that enable entrepreneurship and business activities and provide a better social environment.

Smaller cities and municipalities they belong to are short of financial and human resources. Economic operations are, therefore, severely constrained and include services and trade only. Rural municipalities both in border regions (external periphery) and in inner areas (internal periphery) are particularly vulnerable.

Bridging intraregional gaps has had very little progress so far. Therefore, the NRDS gives special attention to the issue and defines its objectives around it seeking to mitigate those disparities. Problems like negative population growth, high child mortality, migration, ageing, and low employment rates need to be solved urgently. In order to balance out development processes within regions, we should set up a financial and advisory facility to support municipalities, which cannot keep up with the rest.

Target regions (municipalities) for support are at the core of Bulgaria's regional policy.

Intraregional disparities are primarily due to the presence of municipalities whose potential is constrained. These are scarcely populated municipalities with no clear urban centres, which is the reason why they are underdeveloped in many other respects. If a region has several of those municipalities, it is only natural for the situation to deteriorate in that region. Those target regions (or municipalities) for support are defined by the Regional Development Act. The act specifies eight criteria that regions need to meet in order to be classified as target regions. If a municipality meets more of those criteria it is more severely affected. According to 2007 NSI data, there were 227 municipalities which met at least four of the criteria. 2009 NSI data showed that the number dropped to 177, which means 50 municipalities less. In 2007, there were 191 municipalities, which met at least five of the criteria, while in 2009 the number dropped to 124 or 67 less. In 2009, there were no municipalities that met seven or eight of the criteria, while in 2007 there were 93 municipalities that did. 2009 data show certain improvements compared with 2007, which is clearly the result of positive economic developments until 2009. The situation is expected to deteriorate afterwards due to the economic crisis.

Based on 2009 data, municipalities meeting at least five criteria are distributed as follows: 38 in the Northwestern region; 16 in the North Central region; 15 in the Northeastern region; 13 in the Southeastern region; 25 in the South Central region; and 17 in the Southwestern region; or a total of 124 municipalities.

Map 24: Municipalities eligible under 5 or more criteria for targeted support

[image: image35.jpg]%

-
2K

55

7o
i
28

ol
%
<

e

-

Conz

HCPP
2022

PaiioHM 3a ueneHaco4eHa noakpena, 2009 r.
[—d

OGuymnn
3a uenewacouena noakpena
R0 un. 6 o7 3PP

oTroBapaK Ha:

[y —

06ui0 - 124 6p. oBuMHM

0 3 s 100100

[S——

Peripheral municipalities (in the internal or external periphery or close to borders) are typically affected by poor conditions. Most municipalities of this type form an area of their own within districts and level 2 regions. Those areas are located mostly close to borders, in mountains or in plain rural areas.

Those municipalities pull the entire region back and, therefore, affect the overall situation in the region. You can find such municipalities in the most developed Southwestern region primarily in its western periphery. However, they cannot have a major negative effect on the region thanks to the influence of Sofia. This conceals the real situation at the level of the region but it does not mean that there are no problems. Therefore, regional policies should focus on dealing with those manifestations.

It is, therefore, necessary to apply customized approaches to regional policy-making according to the specifics of the area and to implement special measures to support handicapped municipalities (target regions for support).

The other set of indicators, i.e. number of inhabitants (below 15,000) and availability of a stable urban centre (below 10,000 inhabitants) in municipalities, is equally indicative of the poor situation. According to those two criteria, there are 152 handicapped municipalities. These municipalities have the features of peripheral rural areas which are scarcely populated and lack a clear urban centre. As a result, economic development staggers, while public services and exposure to cultural activities do not meet the expectations of local communities. If those municipalities are neighbours with big urban centres they have the chance to mitigate the negative effects because local people find jobs in the big city and benefit from the services that are delivered within a practicable distance from their place of living. In this case, those municipalities do not qualify as peripheral areas. The peripheral nature of areas is most strongly manifested when they are far away from major urban centres.

Map 25: Scarcely populated municipalities without a clear urban centre

[image: image36.jpg]2012

HCPP
Cuz

O6UMHK C ManKo Hacenenne n
6e3 W3nBEH rPACK UeHTBp, 2011 .
arouni: Mpoysaen o HUTP

T —
63 vimsen rpagcin uewmap

T Osun

Caneen rpancin uewTsp
—— Tpanua va paiion

0 2% 50 100km
[S——)

The urban environment has difficulties adapting to the challenges of integrated development.

As the cities are the principal hubs of growth and competitiveness, urban areas deserve special attention in the dynamic of their development. Cities do not only generate growth and prosperity for their inhabitants: they also create zones of high unemployment, social stratification, underdeveloped infrastructure, urban neglect, environmental problems and backwardness. The ability of the urban environment to adapt to change and meet challenges while continuing to provide proper living and working conditions for its inhabitants is frustrated by the continuing shortage of investments in key spheres: environmental, social, educational, health care, cultural, industrial, transport, communication and infrastructural.

The integrated plans for urban regeneration and development will play an important role in improving urban planning and the urban environment in 36 selected cities during the 2014-2020 period. However, these are confined strictly to the city limits and have no impact on the adjacent territories and the agglomeration areas where a lot of serious problems have been accumulating. It is important that these zones of active impact around the urban areas are also targeted for development, albeit at a later period of time. The scope of such agglomeration nuclei or ‘functional urban areas’ (FUAs) is determined on the basis of relevant criteria and methods. The general zoning plans developed for major cities such as Sofia, Plovdiv, Varna, Stara Zagora, Bourgas and Rousse identify the relevant FUAs with considerable precision, making them useful for future strategic planning. The NRDS places a strong emphasis on those agglomeration nuclei or zones of active impact, with a view to making them the target of future development and zoning policies in view of their impact on neighbouring or more distant peripheral territories and municipalities.

2.3. SWOT analysis

A SWOT analysis of regional development provides the basis for formulating and structuring the goals and priorities of the National Regional Development Strategy for the 2012-2022 period.

Strengths

· Macroeconomic stability of Bulgaria taken into consideration;

· Well educated, properly qualified workforce available;

· Existence of a wide network of protected areas of biological diversity; rich natural and cultural heritage and preserved regional identity;

· Relatively even development of the network of population centres in the regions;

· Broad network of schools of higher learning and vocational colleges;

· Abundant energy sources and favourable natural and climatic conditions for use of RES;

· A crossing point of five pan-European transport corridors with the potential to elevate transport into a key sector of the regional economies;

· Well-preserved, fertile agricultural land good for organic farming;

· Abundance of excellent natural and man-made recreational and tourism resources;

· Existing capacity and accumulated experience in regional development planning at national, regional, district and local level;

· Participation in European programmes for regional cooperation.

Weaknesses

· The regions of Bulgaria, with the exception of the Southwestern, belong to the group of underdeveloped European regions, strongly affected by the new challenges;

· Negative demographic trends, high neonatal mortality rate;

· Uneven distribution of the network of major cities in the regions;

· Considerable differences/disparities in the socioeconomic development of municipalities within the same region; pronounced marginalization;

· High structural unemployment rate in certain parts of the regions;

· Obsolete, energy- and resource-intensive industries, non-competitive in the European market; a growing lag in the technological renewal of the regions;

· Declining foreign direct investments in the regions;

· Incomplete and inefficient business infrastructure;

· Mismatch between higher educational output and the needs of the private sector;

· Low income of the population stultifying the development of the local market;

· Low quality of public services and mass transit;

· Poor operational condition of transport facilities, worn and unevenly distributed technical infrastructure in the regions;

· Insufficient and mismanaged environmental infrastructure;

· Slowdown of structural reform in the public sector.

Opportunities

· Extensive participation in European programmes for regional cooperation.

· Accelerated construction of European transport corridors and improved connectivity with the regional transport network;

· Broader access of the general public and the private sector, especially in peripheral areas, to European infrastructural networks and modern e-services and information;

· Improving the environmental, social and business infrastructure of the regions;

· Creation and support of the development of innovation clusters and structures in the regions;

· Valorisation of the rich cultural and natural heritage of the regions and promotion of diverse forms of tourism;

· Integrated development of the urban centres and agglomeration areas and their inclusion in networks of European cities;

· Raising the competitiveness of Bulgarian businesses in the regions;

· Development of information society and e-government;

· Incentivizing more foreign direct investments

· Achieving dynamic, faster-than-average growth on the basis of integration and cross-border cooperation along the internal and external borders of the EU and overcoming the effect of marginalization.

Threats

· Continuous negative impact of the global economic and financial crisis: economic recession, decline in foreign direct investments, increased unemployment, diminishing income of the population;

· Political instability in Southeast Europe, which diminishes the attractiveness of the region for foreign investors;

· Increased pressure of foreign competition on the regional economies;

· Continuing gap between the level of development of Bulgarian regions, especially the NW and NC, and the European average;

· Continuing negative demographic processes and emigration of young people leading to de-population of certain areas in the regions;

· Negative impact of globalization, climate change, energy dependence, and demographic decline;

· Threats to biodiversity, the landscape and cultural heritage.

3. Concept for spatial development of Bulgaria's regions
3.1. The European context

A number of European documents draw considerable attention to the territorial dimension of the cohesion policy and the significance of urban centers for spatial development. In the conditions of today’s united Europe, these documents propose a concept known from the previous century: that of the polycentric development of cities as growth poles. Such polycentrism is relied upon to help improve the overall picture of spatial development while balancing the development of regions.

In the ESPON projects, polycentric development is represented through a network of functioning urban areas (FUA) within the European space. For Bulgaria, the following levels of functioning urban areas have been identified:

· only a single urban area constituting a city of European significance: Sofia, and even that is classified as the lowest, Category 4 metropolitan economic growth area (MEGA);

· three urban areas constituting cities of trans-national/national significance (Plovdiv, Varna and Bourgas);

· 27 urban areas constituting cities and towns of regional/local significance (mostly medium-sized cities and district centers).

We must aspire to have other major Bulgarian cities-centers , such as Rousse, Stara Zagora or Pleven, listed in the same group with Plovdiv, Varna and Bourgas in that European classification, to be jointed eventually by Blagoevgrad, Veliko Tarnovo and Vidin, the latter being an essential urban center for the western periphery of Bulgaria. Given a suitable and proper urban development policy, the number (27) of urban areas of regional/local significance may eventually be increased by another 8 cities and towns which, without being district centers, will play the role of territorial hubs in the regions.

The Common Spatial Development Document of the V4 Countries, Bulgaria and Romania makes a note of the fact that such polycentric development creates the necessary expectations for reducing the existing regional disparities while ensuring equal opportunities for common economic and social development and for fuller utilization of the local potential. The document identifies the growth poles and axes of significance for the V4+2 countries. The growth poles include the metropolitan nuclei or agglomerations that provide an impetus to, and influence favourably, their entire zone of impact. The ‘development axes’ are strips within the territories that link individual growth poles with the existing transport or other infrastructure. According to the Common Document, for Bulgaria the key growth poles and development axes are formed by:

1. The Sofia metropolitan area (category 0);

· 9 key growth poles of trans-national significance: Plovdiv, Bourgas, Varna, Stara Zagora, Rousse, Pleven, Vidin, Blagoevgrad, Veliko Tarnovo (category 1);

· The key development axes (category 1) are formed on the basis of the corridors of the Trans-European Transport Network TEN-T and other transport infrastructure of European significance.

2. The secondary growth poles and development axes are formed by:

· 10 secondary development centers of national significance: Vratza, Gabrovo, Silistra, Dobrich, Shoumen, Sliven, Haskovo, Kurdjali, Smolyan, Kyustendil (category 2);

· Secondary development axes (category 2) based upon other transport infrastructure of European significance.

The document underscores the important role of connectivity between Bulgaria’s population centers and urban areas and closely located ones in neighboring countries. This process is expected to be especially pronounced between the pairs of cities located along the Bulgarian-Romanian border on the river Danube.

The ‘Territorial Agenda of the European Union 2020’ (2011) emphasizes the following priorities with relevance to urban development:

· Supporting a polycentric and balanced territorial development – by promoting innovative networks between cities that would compete at European and global level; Emphasis on polycentric development at national and regional level; A significant role is assigned to towns and medium-sized cities at regional level;

· Promotion of integrated development in urban, rural and specific areas – by applying an integrated approach at many levels in the regeneration and development of urban areas. It is also recommended to transcend the administrative boundaries and focus on a long-term basis on the functional urban areas (FUAs), i.e. on urban agglomeration nuclei and areas. In rural development, the focus is on the unique characteristics of the regions and on sustainable land use. Special attention should also be given to the peripheral and underdeveloped rural areas;

· Strengthening of the ties between urban and rural areas at all levels, through improved accessibility and job opportunities; It is emphasized that the major metropolitan areas bear the brunt of responsibility for the development of the periphery;

· Territorial integration in border areas and trans-national FUAs; An important factor for strengthening the all-round competitiveness of a territory is its integration by way of territorial cooperation. Attention is also due to the EU’s external borders.

The approaches of European territorial cohesion are required to be translated into national, regional and local development strategies. Such requirements are in concert with the principles of polycentric development of a system of urban centers while stimulating the formation of towns in rural areas, and of promotion of the integrated regeneration and development of the urban areas themselves, which form the backbone of the Spatial Structure Concept of Bulgaria.

3.2. The Spatial Structure Concept

On the basis of the guiding principles and proposals contained in the European documents referred to above, and of the Bulgarian experience in spatial planning, and in view of the specific Bulgarian conditions and realities, the Strategy puts forward a Concept for the Attainment of a Future Spatial Structure.

Important conditions precedent for the implementation of the Spatial Concept are the following:

· proper positioning of Bulgarian cities within the European network of cities;

· effective integration of Bulgarian cities and urban agglomeration areas into the European space through promotion of transport corridors and development axes;

· provision of suitable spatial conditions for improved urban development in accordance with the European sustainability parameters;

· utilization of the specific territorial potential of the evenly developed network of cities in Bulgaria.

It is advisable for the Bulgarian model of a spatial structure at national and regional level to include a combination of three key elements:

· an hierarchical system of urban centers, extending their influence on territorial areas of different size;

· primary and secondary urban axes of development organized along the transport corridors of the trans-European transport network and other transport networks of European and national significance;

· the spatial structure of the three major types of areas (non-urbanized nature areas, peripheral poorly urbanized areas and central heavily urbanized areas);

Map 26: Hierarchical levels of urban centers

[image: image37.jpg]Vepapxuuna cuctema ot rpanose - ueHTpose
Viarousuac: Mpoysanus wa HLITP

. lspso wneo - cronmsen rpaa

B10p0 10 - ronem rpanose

Toero ueo - cpeni rpanose
Yerawpro a0 - Han rpanose|
lero wneo -

1HOrO wankn rpanose cena
—— Tparua va paiion

003 s 0

[w—]

The hierarchical system of urban centers is divided into five levels:

· Level 1: the capital city, an urban center of European significance within the national territory;

· Level 2: the major cities, urban centers of national significance within the territories of the regions, a total of 9 (6+3): Plovdiv, Varna, Bourgas, Rousse, Pleven, Stara Zagora + Vidin, Veliko Tarnovo, Blagoevgrad;

· Level 3: medium-sized cities, urban centers of regional significance within the territories of the districts, a total of 25 (17 district centers + 8): Montana, Vratza, Lovech, Gabrovo, Targovishte, Razgrad, Silistra, Shoumen, Dobrich, Sliven, Yambol, Haskovo, Kurdjali, Smolyan, Pazardjik, Kyustendil, Pernik + Svishtov, Gorna Oryahovitza, Assenovgrad, Dimitrovgrad, Kazanlak, Karlovo, Dupnitza, Petrich;

· Level 4: towns of microregional significance, within the territories of groups of municipalities, 95 in all, as follows:

Northwestern Region: Belogradchik, Berkovitza, Lom, Byala Slatina, Kozloduy, Mezdra, Oryahovo, Belene, Dolna Mitropoliya, Knezha, Levski, Cherven Bryag, Nikopol, Lukovit, Teteven, Troyan;

North Central Region: Dryanovo, Sevlievo, Tryavna, Elena, Lyaskovetz, Pavlikeni, Byala, Isperikh, Kubrat, Dulovo, Tutrakan;

Northeastern Region: Balckik, General Toshevo, Kavarna, Devnya, Provadiya, Veliki Preslav, Novi Pazar, Omurtag, Popovo;

Southeastern Region: Aitos, Karnobat, Nessebar, Pomorie, Primorsko, Rouen, Sozopol, Sredetz, Tzarevo, Malko Tarnovo, Elhovo, Kotel, Nova Zagora, Tvarditza, Galabovo, Radnevo, Chirpan;

South Central Region: Parvomai, Rakovski, Sopot, Stamboliyski, Hissarya, Svilengrad, Harmanli, Topolovgrad, Krumovgrad, Momchilgrad, Devin, Zlatograd, Rudozem, Chepelare, Velingrad, Panagyurishte, Peshtera, Rakitovo, Septemvry;

Southwestern Region: Svoge, Botevgrad, Elin Pelin, Etropole, Ikhtiman, Kostinbrod, Pirdop, Samokov, Zlatitza, Kostenetz, Pravetz, Slivnitza, Breznik, Radomir, Sapareva Banya, Bansko, Razlog, Sandanski.

· Level 5: a multitude of small towns and villages that are municipal centers, 133 in number.

The role of the capital city as the hub of the entire national territory is supported by the major cities, with their counterbalancing functions. Those are, above all, the cities of Plovdiv, Varna and Bourgas, which demonstrate a steady development and are listed in the European network of cities of national significance. With a view to the more even saturation of the country’s territory with category 1 urban centers, these should be joined by other major cities such as Rousse and Pleven, which also play a major role as urban centers in their respective regions, and by Stara Zagora, as an urban center that acts as double for Bourgas in the Southeastern Region. But even in that scheme of cities of national significance, there still remain peripheral territories within the regions that are far removed from any major urban center. Therefore, it is advisable to promote as urban centers of national significance also the cities of Vidin, in the Northwestern Region, Blagoevgrad in the Southwestern, and Veliko Tarnovo with neighboring Gorna Oryahovitza in the North Central Region. This forms the second level, which numbers 9 urban centers of national significance within the territories of the level 2 regions.

Within the territories of individual districts (NUTS3), the district centers play the role of urban centers of regional significance, but that role can be supplemented by some steadily developing cities and towns in the relevant districts. Such are Petrich, Dupnitza, Dimitrovgrad, Kazanlak, Karlovo, Svishtov, and Gorna Oryahovitza. This forms the third level, numbering a total of 25 urban centers of regional significance within the territories of the Bulgarian districts.

Within groups of municipalities, some towns traditionally play the role of hubs. These are, above all, former subdistrict centers showing a relatively steady development, such as Troyan, Cherven Bryag, Sevlievo, Mezdra, Lom, Sandanski, Gotze Delchev, Tryavna, Panagyurishte, etc. These perform a major supportive function for neighboring smaller municipalities. This forms the fourth level, numbering a total of 95 population centers of microregional significance within the territories of groups of municipalities.

Within individual municipalities, a multitude of small towns and villages act as administrative, economic, and support centers for the population of their own municipality. These form the fifth level of a total of 133 population centers of municipal significance.

The primary and secondary urban axes of development are formed along the transport corridors of the trans-European transport network and other transport networks of European and national significance in Bulgarian territory. They link urban centers within the Bulgarian national territory, while also providing connections with other European urban centers. Their role in stimulating urban development is obvious, therefore they can safely be termed urban development axes.

Map 27: Growth poles and development axes

[image: image38.jpg]

Within the national territory of Bulgaria, two parallel and three meridional axes have gained prominence: One parallel axis is in Southern Bulgaria: Dragoman-Sofia-Plovdiv-Svilengrad; this is a traditional European axis, whereas its branch linking Plovdiv, via Stara Zagora, with Bourgas is a major national one. The other parallel axis is in Northern Bulgaria: Sofia-Pleven-Rousse, with a branch liking Pleven via Veliko Tarnovo and Shoumen with Varna. The western meridional axis is Vidin-Vratza-Sofia-Blagoevgrad-Kulata. The central meriodional axis is Rousse-Veliko Tarnovo-Gabrovo-Stara Zagora-Haskovo-Kurdjai-Makaza. The eastern meridional axis runs along the Black Sea coast.

There are also secondary development axes, which are essentially branches off the main axes or serve as links between them. Examples include: Lom-Montana; Kozloduy-Vratza; Nikopol-Pleven-Lovech-Troyan; Svishtov-Veliko Tarnovo; Rousse-Razgrad-Shoumen; Silistra-Dobrich-Varna; Sliven-Yambol-Elhovo; Karlovo-Plovdiv-Smolyan-Rudozem; Simitli-Razlog-Bansko-Gotze Delchev-Ilinden; Kuystendil-Dupnitza-Samokov-Ihtiman.

All three types of territories (central, highly urbanized; peripheral, poorly urbanized, and non-urbanized nature areas) are present within the regions. The central, highly organized territories are defined as areas that generate growth. All municipalities with municipal centers down to level three, as well as some with level four centers, belong to the central territories category. The peripheral, poorly urbanized territories – rural, mountainous, or border areas – are regarded as underdeveloped regions eligible for targeted support. Municipalities with level 4 and level 5 municipal centers are classified as peripheral territories eligible for targeted support. Non-urbanized nature territories are identified as either protected areas under the Protected Areas Act (PAA) or areas of special conservation under NATURA 2000; to those should also be added areas under preventive spatial planning protection, such as those above the treeline in the mountains, the Black Sea coastal strip and some characteristic riverside, forest and flatland landscapes.

The spatial models at national and regional level can contribute substantially towards guiding the policy of regional development. The role of urban centers for implementation of the measures of the regional development policy becomes ever more important, including in the context of the proposed new priorities for socioeconomic cohesion of the EU: convergence, competitiveness and territorial cooperation, which requires compatibility and synergy of the interventions conducted on their territory in the framework of the regional policy and spatial planning policy implemented there.

Ensuring sustainability of the network of population centers within the national territory and building a high-quality urban environment ensuring a favorable socioeconomic and environmental development is a priority task for the integrated policies of regional development and spatial planning and the target of the model-to-be of the spatial structure of the country as a whole and of the level 2 areas. This model determines actions with regard to:

· regions and urban centers best suited for concentrated active socio-economic measures aimed at generating growth at national level;

· regions and populated areas where measures to bridge the gap in socioeconomic development and living standards are needed;

· areas where serious efforts are needed to preserve and maintain the balance of nature and biodiversity.

Map 28: Spatial structure

[image: image39.jpg]

With respect to the first category, it is necessary to select carefully urban areas for concentration of socioeconomic activities in accordance with objectively defined mechanisms of the market economy. In this context, it is necessary to support the development of Sofia’s European functions as an urban nucleus (MEGA) of European significance with a view to its promotion to a higher category than the current 4th. Support is also necessary for the development of the major cities as urban centers of national and regional significance generating growth and a high level of social and cultural functions. Activities will be focused on modernization of the basic infrastructure and putting in place of the infrastructure of the information society, development and transfer of technologies and innovations, applied science and R&D, higher education, development of high-growth generating sectors, protection of the environment and the cultural heritage, development of cultural institutions, improvement of public works in the cities and the quality of the urban environment, so that these centers would become attractive to investors and would participate actively in the competitive environment and the cultural and economic exchange among cities within the European Union. One of the important developmental objectives in these cities is to take advantage of their capacity to provide an impetus for development across the entire area of the respective regions through integration of the surrounding territory and attainment of economic, social, and spatial cohesion. Those are the cities and their functional urban areas (FUAs) included in the European network of cities of national/trans-national functions. The Strategy aims to expand that network by the inclusion of our major cities of Rousse, Stara Zagora and Pleven. There is a clear need to stimulate the emergence of a major urban center in the periphery of the underdeveloped Northwestern Region. Such a city is Vidin, which has an important stabilizing role to play in view of its specific geographic location at the crossing point of two major transport corridors of the Trans-European Transport Network. It is also worthwhile considering, at a later stage, the inclusion of Blagoevgrad and Veliko Tarnovo in this category. Blagoevgrad is a traditionally strong urban center in the southwestern part of Bulgaria, whose important stabilizing and organizing role should be supported and developed further. With its history, tradition and present-day development Veliko Tarnovo gives every indication that it, too, deserves to be treated as an urban center belonging to the first category that, with its location in the North Central Region, it can serve as double for the urban center of Rousse. Thus, within the level 2 regions, one can identify pairs of urban centers and their doubles: in the Northwestern region those are Pleven and Vidin; in the North Central Region, Rousse and Veliko Tarnovo; in the Northeastern Region, Varna and Shoumen; in the Southeastern Region, Bourgas and Stara Zagora; in the South Central Region, Plovdiv and Haskovo; and in the Southwestern Region, Sofia and Blagoevgrad.
With regard to the second category, efforts should be directed towards stimulating the accelerated development of medium-sized cities in the peripheral areas of the regions, where no major cities are in existence. These cities will play the role of engines of regional development, will influence favorably the surrounding underdeveloped rural areas and will thus compensate for the absence of large cities. The measures aimed to support the development of these cities include building a modern economic base on the principles of a competitive industrial sector, promotion of entrepreneurships, development and modernization of the infrastructure, sustainable job creation, technological advancement, setting up of business parks, setting up and development of innovation centers and new industrial zones, and the utilization of the specific local potentials. The development of these cities should be stimulated by different means: preferential treatment, exemptions, incorporation in international networks, specific programmes, etc. The existing European network of cities of regional/local importance incorporates 27 Bulgarian cities (mostly district centers). In the future such functions will also be given to towns like Petrich, Sandanski, Harmanli, Tsarevo, Kavarna, Svishtov and Lom, situated in underdeveloped border areas, and to some other towns and smaller cities situated in the inland peripheral areas, like Dupnitsa, Kazanlak and Karlovo.

In rural areas with a more or less remote location vis-a-vis the major cities it is necessary to stimulate the development of smaller towns, which are sufficiently even-spaced in such territories. The policies for development of rural areas and the towns in them should be oriented towards diversification of the structure of rural employment and building new links between town and country. It will be appropriate to encourage towns to provide services to their agricultural countryside and to create SMEs related to agricultural production. The proximity of towns to villages is a factor which should be taken advantage of in the future, since it creates opportunities for improvement of the ‘town-country’ relationship and for transformation of small cities and towns into core centers of the population network serving the rural area. Town-country interactions are of strategic importance for increasing the competitiveness of rural areas. (This is very much in synch with the European policy of sustainable development and the spatial development policies of the European continent, which devote special attention to small towns in rural areas and to strengthening the ties between rural areas and urban centers. One should consider, however, the great diversity of regional situations which depends on the actual phase reached in the urbanization cycle in any given nation, as well as on many other factors and local peculiarities.) It is also advisable to encourage the setting up of small and medium-sized enterprises in rural areas. By incentivizing non-agricultural businesses in rural areas, the government will contribute to the diversity of their economies, which are currently heavily dependent on agriculture, and will increase their competitiveness and job-creating potential. In the current programming period, we are witnessing a heightened interest in RDP Measure 312: ‘Support for the setting up and development of microenterprises’, which targets microenterprises engaged in non-agricultural activities.

With regard to the third category, in nature areas it is necessary to implement an active strategy for conservation of the natural heritage and expanding the territorial scope of protected areas. This can be combined successfully with the NATURA 2000 special conservation areas. The protected areas need to be supplemented with certain territories under preventive spatial planning protection, such as those above the treeline in the mountains, the Black Sea coastal strip and some characteristic riverside, forest and flatland landscapes. The connection into networks of the environmental, landscape and cultural assets of the regions is supported by the European policy of ‘Territorial Agenda of the European Union 2020’.

The creation of models of spatial development at national and regional level that deal with the gross spatial structure of the three basic types of territory (nature non-urbanized, peripheral poorly urbanized and central highly urbanized) will help establish optimum interaction between them, and will focus the policies regarding their spatial planning, conservation and development. On the other hand, the spatial planning models at national and regional level will contribute towards improving the interrelations between the central heavily urbanized areas (regions of growth) and the peripheral poorly urbanized areas (underdeveloped areas). The spatial planning models are linked to the network of populated areas and its polycentric hierarchical structure. Within this spatial planning structure, a balanced system of cities can contribute to stronger partnership between the major cities in the heavily urbanized areas and the smaller cities/towns and villages in the underdeveloped rural areas.

4. The Strategic Part
4.1 Assessment of the Implementation of the National Regional Development Strategy of the Republic of Bulgaria for the 2005-2015 Period and of the Updated Document on the Implementation of NRDS (2011-2015)

Bulgaria has amassed considerable experience in the drafting of various programming documents on regional and local development. The National Regional Development Strategy 2005-2015, the Regional Development Plans 2007-2013, the National Strategic Reference Framework 2007-2013, the Operational Programmes 2007-2013, the programmes under Goal 3: ‘European Territorial Cooperation’ reflecting the principles, objectives and mechanisms of the European Cohesion Policy.

The National Regional Development Strategy 2005-2015 is the first document defining this country’s regional development policy in respect of which an interim performance assessment was made for the period 2005-2010. The results of this interim assessment show that the key vision and goal of NRDS remain very much relevant. The framework of strategic goals and priorities, as a whole, is in tune with the problems and needs of level 2 regions.

In summary, a performance indicators analysis of the attainment of the NRDS’s strategic goals shows that:

· Strategic Goal 1: ‘Achieving a breakthrough in the development of Bulgaria’s level 2 regions through investment in physical and human capital and approximation of the average levels of the EU regions’ can be seen as having been attained in terms of the macroeconomic indicators defined for it. At the same time, no bridging of the gap between Bulgarian level 2 regions and the average indicators for the EU 27 has been observed.

· The modifying of the performance indicators for Strategic Goal 2: ‘Bridging the inter-regional and intra-regional disparities by means of developing the domestic potential at regional and local level’ at the time of the interim assessment shows that inter-regional disparities continue to grow with respect to the share of each of the level 2 regions in the national GDP. While the Southwestern Region continues to increase its share in the national GDP, all other regions’ shares continue to shrink.

Intra-regional disparities with respect to the share of individual districts in generating GDP in level 2 regions continue to grow, too. Intra-regional differences in employment levels continue to increase in the North Central, South Central and Southwestern regions. Some positive trends have been observed in reducing the unemployment rates, with respect to which the structural specificities as well as the impact of labour migration and other related factors should be taken into account. There are growing disparities between the levels of employment compensation in individual districts in the level 2 regions.

· The performance indicators for Strategic Goal 3: ‘Promoting territorial cooperation for attaining territorial cohesion with the EU and strengthening neighbourliness and partnership’ at the time of the interim assessment show that, despite a slowdown in the implementation of cross-border cooperation programmes under Goal 3: ‘European Territorial Cooperation’, the number of contracts in place at the time, as well as the forthcoming, in the near future, closure of procedures under a large part of these programmes, on the whole show that the delays will be made up for and the planned resources have every chance of being fully utilized during the programming period on the basis of the positive experience accumulated in the implementation of the PHARE-CBC Programme in the pre-accession period.

The general progress made in the fulfillment of the NRDP priorities can be described as limited yet having a high potential for the implementation of the key activities, specifically those under Priority 2: ‘Development and modernization of infrastructure creating conditions for growth and employment’; Priority 4: ‘Integrated urban development and improvement of the urban environment’, and Priority 5: ‘Promotion of cooperation with the European regions’. More significant positive changes are observed in areas covered by Priorities 2 & 4 with regard to the development and modernization of elements of the regional and local transport infrastructure; the building and amelioration of environmental infrastructure; reconstruction and regeneration of urban zones; strengthening the link between town and region (reconstruction and gentrification of populated areas and of infrastructure in urban areas); promotion of environment-friendly mass transit systems. Despite the delay in the implementation of the programmes under Goal 3: ‘European Territorial Cooperation’ covered under Priority 5, it is safe to expect that these will be implemented in the time remaining until 2013 since the volume of financial allocations is relatively small, allowing for the delay to be effectively compensated.

The review of the already ongoing measures related to the NRDS Priority 1: ‘Increasing regional competitiveness on the basis of a knowledge-based economy’ shows that these fail to cover the entire spectrum of objectives in that priority area. To improve the chances of the objectives under Priority 1 being fulfilled, it is necessary to dramatically step up the efforts to incentivize the business community for preparing high-quality, economically feasible projects while streamlining project management procedures.

There is marked progress in the implementation of Priority 6: ‘Strengthening the institutional capacity at regional and local level’; this comes mostly from the provision of technical assistance for the preparation of development projects in the environmental sphere (water supply and sewerage mains and waste management systems) under OP Environment, as well as measures under OP Administrative Capacity for improving the provision of services by the regional and local administration and support for building regional and local development partnerships.

In conclusion the analysis made of the implementation of the NRDS shows that the framework for the regional development policy defined in it is, on the whole, complied with through the tools of the cohesion policy and the relevant national co-financing. At the same time, there is a clear need for future measures to be more specifically addressed to the actual economic and social problems of the level 2 regions, in the context of the common structural challenges facing their development. The remainder of the implementation period of the NRDS must see the launch of a mechanism of supporting local initiatives and concrete projects for development of the regions, a mechanism of targeted support based on the principle of concentration of resources, funded from the national budget.

4.2. Strategic Platform and Framework

The formulation of the strategic package of goals of the NRDS for the 2012-2022 period is based upon two groups of reasons.

The first group of reasons arise from internal problems and needs identified by the updated analysis of regional development, which enables the following conclusions to be made:

· Despite the implementation, in the course of 6 years now, of regional development plans and the absorption of grants provided from the EU structural funds through the package of operational programs for Bulgaria implemented between 2007 and 2013, differences/disparities between and within individual regions increase;

· The Southwestern Region stands out among the regions of Bulgaria with its brisker rates of social and economic development and its ability to attract a significant share of the investments made in third country. Such disparity has only increased in the past ten years. The SW Region approximates the average European level of development, showing a capability to move into the category of transitional regions in Europe, with per capita GDP exceeding 75 percent of the EU average.

· The Northwesterm Region stands at the other extreme, squarely ranking in last place in almost every key performance indicator. The remaining regions, and especially the North Central, are closer to the Northwestern than to the Southwestern in their performance indicators.

· According to a comprehensive assessment
 made on a range of performance indicators more or less overlapping with those of the Europe 2020 Strategy, the regions of Bulgaria rank as follows in their ‘development index’: NW Region: 2.0; NC Region: 2.0; NE Region: 2.4; SE Region: 2.2; SC Region: 2.2; SW Region: 5.5.

· The differences/disparities found previously within individual regions (between municipalities or districts) are becoming more pronounced. This finding makes it incumbent to pay serious attention to that issue and to make it very much the focus of the NRDS goals, if these disparities are to be mitigated.

· The state and development of the regions are in direct dependence on the state and development of the network of major and medium-sized cities in Bulgaria; which prompts the regional development strategy and policy to consider to a larger extent the adopted long-term model of spatial development.

· It is necessary to also consider the role of towns in rural areas where a town is the only urban center in which public services and the administrative support for the private sector are concentrated.

· The significance of the capital city as the national engine of economic growth is increasing. Sofia also remains the national hub for the public administration, commerce, specialized services, sports and cultural infrastructure. It performs an important function as an international administrative, transport, cultural, tourism, educational and industrial center in South-East Europe and the Balkans, which inevitably has its impact on the all-round development of the Southwestern Region, especially its transport system.

· The key role of the major cities: Plovdiv, Bourgas and especially Varna, the pre-eminent Black Sea port and eastern border of the EU, as a counterbalance to the capital must be made the most of in pursuit of the regional development policy.

· The importance of other cities and towns as growth centers in the six regions will increase through their being linked together in a network and through the provision of fresh impetuses for an integrated approach to urban development and regeneration.

· The relatively even distribution of medium-sized cities and smaller towns across Bulgaria is a good opportunity for utilizing as well as strengthening their potential in view of their role as hubs in peripheral underdeveloped territories and the provision of effective support to municipalities in critical condition (targeted support areas).

· The informal regions, with their specific characteristics, problems and potentials: the Danube region, the Black Sea coastal region, the border and mountainous areas along the external and internal borders of the EU, pose a serious challenge; therefore the international projects in the field of territorial cooperation and cohesion targeted at those areas are an opportunity for accelerating the processes of regional development and cohesion.

· The projected vulnerability of Bulgarian regions to the identified key challenges
 reconfirms once again the need for a targeted policy for prevention of the expected negative impacts.
The second group of reasons arise out of the current framework package of strategic EU and Bulgarian documents. Of greater importance for determining the direction and philosophy of the NRDS for the 2012-2022 period are:

1. The Europe 2020 Strategy: a fundamental framework document setting the current goals of the European cohesion policy with respect to employment, innovation, as well as the global threats of climate change and energy dependence, education and poverty. For each of the identified five problem areas, the Strategy sets clear and quantifiable ‘target-results'. The priorities of economic development are focused in three logically supported areas of desirability:

· smart growth: an economy based on knowledge and innovation;

· sustainable growth: low-carbon economy, RES, competitiveness through efficient use of resources, a good business environment for SMEs and active entrepreneurship;

· inclusive growth: parallel development of a traditional, labour-intensive economy insuring high employment of an unqualified workforce, serving as a buffer against poverty, and a means of social and territorial cohesion.

This strategic package of measures is already officially adopted in Bulgaria, in the National Reform Programme 2022-2015 and its updated version for 2012, and the National Development Programme Bulgaria 2020. The task of the NRDS is to integrate the goals of the Europe 2020 Strategy and of the National Development Programme Bulgaria 2020 into the country’s regional development policy, in full view of the specific characteristics and growth potentials of the country’s regions and with respect to their different capabilities for contributing to the attainment of the national goals.

2. The Territorial Agenda of the EU 2020 is a statement of political accord with the Europe 2020 Strategy, which builds upon the latter by providing the terms and conditions of its implementation. It is necessary to consider the territorial dimensions and specific potentials of the regions. To achieve that goal, the Agenda formulates six key priorities for development in a territorial aspect:

· Polycentric and balanced territorial development (networks of innovation between urban areas);

· Integrated development: in urban, rural and specific/informal areas (transcending the boundaries of urban areas with their active impact zones’; attention to rural areas with their unique features, the peripheral areas; efficient utilization of resources; land conservation; strengthening the links between town and country);

· Territorial integration in border and trans-national regions (cross-border cooperation, especially along the external borders of the EU);

· Regional competitiveness through strong local economies (local products and markets, an attractive business environment, robust communities);

· Improved connectivity among individuals, communities and enterprises (de-centralization, low-carbon local economy, improved access from the urban centers to the periphery);

· Stewardship of, and interconnectivity between, the natural and cultural assets of the regions (protected areas, green infrastructural networks at all levels, management of the cultural and natural heritage).

3. The National Reform Programme 2012-2015 is a strategic document developed within the framework of the European Semester in fulfilment of the goals, integrated guidelines and leading initiatives of the Europe 2020 Strategy. The Programme reflects the policies of the Bulgarian government adopted in response to the recommendations and opinion of the Council, as well as those geared at fulfilling the country’s commitments under the Euro Plus Pact for raising competitiveness, increasing employment and the sustainability of public finance. The priority areas contributing the most towards raising the standard of living, as defined in the Programme, are as follows: better infrastructure, competitive youth, an improved business environment and more confidence in the institutions of government. The measures of the National Reform Programme (2012-2020) are aimed at overcoming the existing challenges to growth and attaining the national goals of smart, sustainable and inclusive growth. The National Reform Program (2012-2015), representing Bulgaria’s commitment to the Europe 2020 Strategy, sets the following national goals, to be attained by 2020:

· Goal No. 1: ‘To achieve 76 percent employment among people aged 20-64.’

· Goal No. 2: ‘To raise the share of budget expenditure on Research and Development to 1.5 percent of GDP.’

· Goal No. 3: ‘To achieve a 16-percent share of renewable energy sources in the gross end energy consumption and to raise energy efficiency by 25 percent.’

· Goal No. 4: ‘To reduce the dropout rate in the education system to 11 percent and to increase the share of 30-34 year-olds with a college or university degree to 36 percent.’

· Goal No. 5: ‘To reduce by 260,000 (16 percent) the number of persons living in poverty.’

The NRDS sets the target values of the goals for each of the level 2 regions by taking into account their specific territorial characteristics.

4. The National Development Programme Bulgaria 2020 is the national strategic document of the highest order formulating the goals and priorities for Bulgaria’s development in all sectors with relevance to the attainment of the Europe 2020 goals. The package of goals set therein contains: three key goals and eight priorities:

· To improve access to, and to raise the quality of, education and training, as well as the qualitative characteristics of the workforce;

· To reduce poverty and promote social inclusion;

· To achieve sustainable integrated regional development and utilization of local potential;

· To develop agriculture in order to guarantee nutritional security while turning out products of high added value in combination with sustainable management of the natural resources;

· To support the development of a high-productivity industrial base and modern, innovative infrastructure; to stimulate innovation and scientific research;

· To strengthen the institutional environment for greater efficiency of public services to the general population and the private sector;

· To build an adequate energy infrastructure, to support raising the energy efficiency and reducing energy dependency;

· To improve transport connectivity and access to markets.

Priority No. 3: ‘To achieve sustainable integrated regional development and utilization of local potential’ is directly linked to the implementation of the policy of regional development, resp. the National Regional Development Strategy, which corresponds to it. This Strategy, which applies both to the development of urban areas and to the territories of rural areas, is based upon an integrated approach.
Priority No. 3 aims at the fulfillment of the full potential of Bulgarian regions and making them attractive places to live and do business in, with a well-preserved natural environment and unique cultural monuments and traditions. The priority activities envision raising the competitiveness of the regional economy, protection and conservation of the environment, improvement of transport connectivity, building of the technical infrastructure in the water sector, development of broadband infrastructure in the population centers, including rural areas, promotion of sustainable forms of tourism and awareness of our cultural and natural assets, enhancement of the capacity of regional and local authorities for strategic planning and improvement of regional governance. The emphasis in on utilizing local potential, as well as on promoting European territorial cooperation as an opportunity for raising the quality of life while dealing with the issues facing the peripheral and underdeveloped regions of the country.

5. Draft regulations concerning the Structural Funds and the Cohesion Fund: albeit with somewhat changed focus and size, the three principal EU funds retain their basic philosophy and field of application. Their investment priorities for the period 2014-2020 are as follows:

Table Investment priorities for the Structural Funds 2014-2020

	Investment priorities for the structural funds 2014-2020
	ERDF
	ESF
	CF

	1
	Employment
	
	
	

	2
	Education and training
	
	
	

	3
	Social isolation and poverty
	
	
	

	4
	R&D, innovation and technology
	
	
	

	5
	Access to, and development of, ICT
	
	
	

	6
	Competitiveness of SMEs
	
	
	

	7
	Low-carbon economy: RES and energy efficiency
	
	
	

	8
	Climate change adaptation and risk management
	
	
	

	9
	Natural environment and resources: conservation and efficient use
	
	
	

	10
	Workforce mobility
	
	
	

	11
	Institutional capacity
	
	
	

	12
	Integrated urban development
	
	
	

	13
	Trans-European transport networks TEN-T
	
	
	

Source: Draft Regulations of the EU for the 2014-2020 programming period
On the basis of the conclusions of the updated regional analysis and the provisions of the framework strategic documents, one can determine the nature, essence and content of the NRDS for the period 2012-2022:

· The NRDS should be regarded not as a sectoral strategy but as an integrated development strategy which takes into due consideration the territorial aspects: specificities and development potentials of the Bulgarian regions, thereby giving a territorial focus to the sectoral strategies and policies. The national development goals, as defined in the National Development Programme Bulgaria 2020, are to be realized through the sectoral strategies and the National Regional Development Strategy, which provides the strategic platform for the implementation of priority No. 3: ‘To achieve sustainable integrated regional development and utilization of local potential.’

· The NRDS should evolve as a strategy that considers the prospects for spatial development of Bulgaria and its regions, as defined by the strategic documents for spatial development at national and regional level;

· In the process of strategic planning at regional and local level, the NRDS integrates the goals and priorities of the Europe 2020 Strategy for smart, sustainable and inclusive growth and is oriented towards meeting the key new challenges; the NRDS develops at a national level the key provisions of the Territorial Agenda of the EU 2020: achieving polycentric and balanced territorial development: promoting integrated urban development, support of rural and specific areas, territorial integration in the border and cross-border regions, ensuring regional competitiveness through strong local economies, improving territorial connectivity and paying attention to the environmental, landscape and cultural assets of the regions;

· The NRDS emphasizes and focuses on utilizing the potential of highly urbanized areas for generating growth and employment, and for stimulating the development of the adjacent territories, whereby ‘cities support their impact zones’;

· The NRDS aims to achieve the kind of development that strengthens the internal cohesion while reducing imbalances and disparities in an economic, social and territorial context;

· The NRDS aims at the development and consolidation of a polycentric model of spatial development that would contribute towards a balanced and sustainable socioeconomic development;

· The NRDS should provide for a more even territorial distribution of the potential for creating, disseminating and introducing innovations and R&D;

· The NRDS must be complemented by the sectoral strategies for ensuring adequate transport and IC infrastructure in support of the competitiveness and balanced development of the regions;

· The NRDS aims to promote the upgrading and/or completion of infrastructural networks with a view to overcoming the existing problems in the provision of relevant public services in level 2 regions;

· The NRDS helps increase the efficiency of measures for environmental protection and rational use of natural resources and the rich cultural heritage of the regions, which would contribute to their regional development while becoming their emblematic feature and symbol.

· The NRDS is oriented towards the implementation of realistic, interconnected actions in response to the risks posed by climate change;

· The NRDS aims to analyze the problems and formulate objectives for increasing the institutional capacity to manage development at national, regional and local level.

The NRDS defines the strategic framework of the state’s regional policy while setting territorially relevant goals and the mechanisms for their attainment.

The NRDS will place an emphasis on activating the level 2 regions’ own potential for development. However, focusing on internal development potentials does not rule out enlisting external help. The existing barriers to the development of Bulgaria’s regions could not be overcome without significant foreign assistance and investment. Such support should be aimed at strengthening the internal potential and development factors. With outside support, those potentials should become competitive advantages and areas of autonomous development processes of strategic dimensions.

The NRDS remains poised to support competitiveness in all regions, the underdeveloped ones as well as the leading Southwestern Region. A widely used tool is the dissemination of ‘development energy’, generated in the major urban centers, throughout their impact zones and the underdeveloped rural areas. Additional resources will be channelled into those communities that are most in need of targeted support, in order to create the necessary prerequisites for ironing out the existing disproportions in their development.

 The NRDS also devotes attention to the functional links and relationships between the development poles and the adjacent, or surrounding, territories, as well as to the integrated application of development tools.

4.1. Vision, goals and priorities of the NRDS for the period 2012-2022

The vision, goals and priorities of Bulgaria’s National Regional Development Strategy2012-2022 were formulated on the basis of:

· the results of the analysis and the reported changes in the all-round development of the regions: sociocultural, economic, infrastructural and environmental, during the elapsed period 2005-2011;

· the requirements of the Bulgarian legislation regarding regional development;
· the sectoral strategies and policies;

· the Operational Programmes co-financed from EU funds and the relevant EU legislation regarding the cohesion policy;
· the requirements for the strategy to be realistic and implementable, which come as condition precedent for the allocation of resources;
· the goals of the European Cohesion Policy and the priorities for the EU regions’ development as determined by the Europe 2020 Strategy and other European documents relevant to the cohesion policy, namely:
· the EU Territorial Agenda 2020 (2011);
· the Green Paper on Territorial Cohesion (2008);
· the EU Strategy for the Danube Region (2010);
· the Leipzig Charter on Sustainable European Cities (2007);
· the CEMAT Guiding Principles for Sustainable Spatial Development of the European Continent (2002);
· the European Spatial Development Perspective (ESDP) (1999).
The vision and goals of the NRDS for the period 2012-2022 were formulated in the context of the following fundamental and goal-setting provisions of the papers and documents referred to above:

· Making the regions more attractive places to live and work in, by improving their transport connectivity, raising employment, the level and quality of education and the administrative services, and preserving their natural balance and cultural identity;

· Combining economic development goals with preserving the quality of the environment;

· Connecting the environmental, landscape and cultural assets of the regions and regarding them as the added value of development;
· Clarifying the degree of vulnerability of the regions to the challenges of globalization, changing demographics, climate change, energy dependence;

· Encouragement and support for the development of a knowledge- and innovation-based economy;

· Strengthening the territorial dimension of development strategies;

· Maintaining a balanced polycentric network of urban centers and improving their interaction with the surrounding rural areas, as well as with the peripheral and border areas;

· Achieving better connectivity of the regions by improving the transport and other infrastructures that ensure access to health care, education, high-speed internet and the energy grids;

· Taking advantage of cross-border, trans-national, inter-regional cooperation as a powerful tool for dealing with a wide range of problems at regional and local level: from commuting issues to the environment, by applying specific pilot practices;

· Implementing policies for integrated development of urban areas.

In 2008, the global economic crisis interrupted the positive trends in almost all spheres of human activity, prompting the need to revisit and reconsider the big and very real challenges that, to countries like Bulgaria economically underdeveloped and peripheral to the EU, become threats: globalization, demographic decline, climate change, energy dependency; possible loss of biodiversity and natural and cultural heritage.

Irrespective of the new realities, challenges and threats on a national, European and global scale in the past years of crisis, the common idea of a desirable future development and state of the Bulgarian regions remains characterized by positive expectations for: ‘dynamic development’, ‘sustainable development’, ‘high rates of economic growth and employment’, ‘improved quality of life’, ‘well-preserved natural and cultural heritage’. It is in that context that the vision for the country’s regional development during the 2012-2022 period has been formulated:

The regions of Bulgaria: attractive to live in, making the most of their potential for sustainable growth, job creation, business and tourism, with well-preserved natural and cultural heritage.

Underlying that vision is the forecast that, as a result of the implementation of the NRDS, the rate and level of Bulgaria’s economic development will increase significantly, the quality of life will improve, while disparities between regions, on a national as well as European scale, will decrease. The expected positive impact on the social and economic processes of regional development is considered to be realistic, since the strategy focuses on the utilization of local potential for dealing with the relevant problems of development. Such potentials exist already, yet for the time being they are underrated and not utilized efficiently in the context of the new strategic goals pertinent to the implementation of the Europe 2020 Strategy.

Underlying the vision for the development of Bulgarian regions by the 2020 time horizon is this country’s desire to achieve the average level of socioeconomic development in the EU by attaining the kind of growth that is smart, sustainable, inclusive and gentle on the environment and natural resources. In addition, the vision underscores the aspiration of Bulgaria to preserve and emphasize the identity of its regions and their cultural wealth and diversity, which would make them popular and would build a positive image for them in a European and global context. At the same time, the identified potentials are there, they exist and all they need is to be mobilized and put to good economic use. This is very much in unison with the new direction of the European policy of preservation and development of the internal potential, diversity, national and regional traditions and identity in the context of the global economy and the new realities and challenged in this world. This vision is also aligned with the direction of the European cohesion policy towards new partnership for cohesion, cooperation and development.

The desired result will be attained through multi-faceted actions with a common focus: cohesion. Cohesion is seen as a tool for reducing disparities (economic and social) and for better connectivity and integration (functional and spatial). Cohesion implies reducing social and economic inequalities, while preserving the cultural diversity and identity of regions and countries, where these are seen as their competitive advantages.

Cohesion has three aspects to it: economic cohesion, social cohesion and territorial cohesion. Cohesion also takes place at three levels: European, with EU regions; national, between regions of Bulgaria; and intra-regional, between municipalities within the same region.

The first aspect: economic cohesion, implies reducing the disparities between the key economic development indicators at all three levels; European (disparities between the average level for Bulgaria and the EU average); national (disparities between individual regions in Bulgaria and the national average); and intra-regional (disparities between individual municipalities and the average level of development for any given region). The main engines of economic development are: competitiveness, knowledge-based economy and innovations in the SME sector, which has an exceptional contribution to make to the development of the local economy and job creation.

The second aspect: social cohesion, is the direct outcome of economic cohesion and amounts to a general increase in living standards (employment, income, consumption) and the quality of human resources (education, health care, social services, culture). Here, too, the drive is towards reducing disparities in the social sphere and the quality of life at all three levels of cohesion: European, national and regional.

The third aspect: territorial cohesion, presupposes all possible forms and scales of cooperation; cross-border, inter-regional and trans-national, generating mutual benefits for the regions and countries involved. This also includes integrated urban development and the linking of urban areas into networks of cooperation, while preserving their identity and their natural and cultural heritage. Territorial cohesion also implies the building of linear infrastructure of all kinds as the physical element of closer spatial connectivity.

The National Regional Development Strategy sets the ‘triad’ of goals: economic, social and territorial cohesion at European, national and regional level, as the focus of Bulgaria’s regional development policy for the 2014-2020 period.

The key strategic goal of NRDS is:

‘To achieve sustainable integrated regional development based on the utilization of local potential and cohesion between the regions in an economic, social and territorial aspect.’

In view of the huge deficiencies in a national, European and global context, the attainment of this key strategic goal requires the efficient utilization of specific regional and local potentials, strengthening their competitive advantages and removing the obstacles to their development. At the same time, economic development goes in parallel with protection and amelioration of the environment, conservation of the natural and cultural heritage and its integration in regional tourism products as a means of promoting the specific cultural identity of Bulgaria’s regions.

The key strategic goal is thus disaggregated into several hierarchical levels: strategic goals, priorities and specific objectives, which are interlinked among themselves and mutually complementary.

The strategic goals encompass the key aspects of cohesion: economic, social and territorial. Each of these goals applies to all three levels of cohesion: Bulgaria-EU; inter-regional and intra-regional.

Goal No. 1: Economic cohesion in a European, national and intra-regional context through development of the regions’ own potential and environmental protection.
Goal No. 2: Social cohesion and reduction of regional disparities in the social sphere through opportunities for development and realization of human capital.

Goal No. 3: Territorial cohesion and development of cross-border, inter-regional and trans-national cooperation.

Goal No. 4: Balanced territorial development through strengthening the network of urban centers, improving connectivity in the regions and the quality of the urban environment in populated areas.
Goal No. 1:
Economic cohesion in a European, national and intra-regional context through development of the regions’ own potential and environmental protection.

Strategic Goal No. 1 is focused on generating additional energy and development through mobilizing the regions’own resources while preserving their own regional specificities. This goal is in unison with the new philosophy of the regional policy: ‘development geared to bridge gaps not merely through re-distribution of resources from the stronger to the weaker, but also through mobilizing their specificities and potential.’ Among the under-utilized resources that are rich in local and regional specificities and growth potential are the natural resources and cultural heritage, as well as some traditional economic activities. It is necessary to apply measures for the efficient utilization and valorization of such specific potentials in both the urban centers and peripheral rural areas.

In parallel with that, the strategy offers support to SMEs, which make the biggest contribution to the development of the regional economies, by improving access to industrial zones and their infrastructure, as well as to the development of novel business models and innovations.

PRIORITY 1.1. Jump-starting the specific potential of regional and local economies by providing support for increasing the competitiveness of small and medium businesses.
The specific potential of the local economies can be revived and invigorated through skilful support for SMEs, which make the greatest contribution to the development of the regional economy and are capable of generating economic growth and development on the basis of traditional as well as of innovative, high-tech industries. This priority focuses on providing support to SMEs in the regions, including targeted support areas, for the promotion of traditional economic activities, and support for entrepreneurship that is well developed.
The tools used to support regional development will be oriented towards such economic activities in the regions that stimulate the development and utilization of local potential, which in turn will contribute to the diversification of the economic structure of the regions and will create, in the long run, new jobs that would be attractive and suitable for young people’s occupational fulfilment. This priority will be realized through measures for improving transport connectivity and the saturation of the industrial zones in underdeveloped areas with technical infrastructure, water supply, sewerage and internet access, in order to create a more conducive business environment. In parallel with that, economic development will be supported in line with the principles of sustainable development and will aim to reduce the consumption of raw materials and energy while ensuring the technological upgrade of, and the development of green economic activities, by the SMEs. Special attention will be given to the underdeveloped Northwestern and North Central Regions, which are among the least developed in the European Union. Mechanisms will be developed to provide assistance to the least developed areas of targeted support.
Economic development will be supported in keeping with the principle of sustainable development with the aim of reducing the consumption of energy and raw materials, while ensuring a technological upgrade and the development of green economic activities.
Objective No. 1: Stimulating economic development of the level 2 regions by improving their access to industrial zones and the relevant infrastructure.

The activities to be performed are oriented towards improving access to infrastructural networks in the territories of designated industrial areas in the regions, such as water supply and sewerage mains, waste water treatment plants, the internal street/road grid within the industrial area, power and natural gas supply, internet access, access to logistics and warehousing services, connectivity of the zone with the national road grid and railway network, where necessary and economically feasible. Special attention will be given to ensuring access to broadband internet, which will support the introduction of new technology by enterprises within the zone and will boost innovation and the development of new products.

This objective will focus on industrial zones within urban areas as well as on those located in rural areas.

It will cover towns of level IV, as per the classification of the Spatial Structure Concept presented in the NRDS. Support and assistance will be provided to industrial zones in the 26 towns and cities not covered by the Integrated Urban Regeneration and Development Plans (IURDP).

Objective No. 2: Support for traditional economic activities in the regions and municipalities.
The preservation of regional identity necessitates the promotion of traditional economic activities: local crafts, pottery, carpet weaving, glass blowing, stone carving etc., which are encountering temporary difficulties but have development potential, high added value and can help increase regional competitiveness. The revival of specific ecologically sound methods of manufacture of specific products is part of such regional identity and will be eligible for support.

The production of regionally specific foods and beverages will be supported and publicized as part of the regional spirit and identity, with a view to diversifying the regional tourism product and establishing its uniqueness.

Objective No. 3: Raising the competitiveness of the regions through development of new business models for SMEs, introduction of new technologies and innovations in SMEs in underdeveloped, rural and targeted support areas.
The introduction of new technologies and the application of technological innovations is the surest way to raise the competitiveness of the regions. Public interventions of this type are of proven sustainability and capable of attracting much needed investments, thus enabling job creation, the retention of human capital and generation of regional growth.

Within the scope of the objective are SMEs in rural areas and in the least developed level 2 regions: the Northwestern and the North Central.

Support for economic restructuring and development of new business models raising the competitiveness of small and medium enterprises will contribute to regional economic growth and job creation. Also eligible for such support will be new start-up businesses based on novel ideas and innovation.

SMEs are a key link in the economy of each of the level 2 regions, since these not only generate much of the regional GDP but also create jobs, thus contributing to social and financial stability in times of a financial crisis. Support for SMEs will also amount to steering them towards more competitive industries as well as to their restructuring with a view to filling market niches in a broader context. Raising regional competitiveness also involves providing support to the private sector for technological re-equipment of the industrial sphere and the promotion of ‘green’ businesses in the SME sector. For the purpose of modernization and raising the competitiveness of regional economies, it is necessary to provide access for SMEs to innovations and R&D activities in specially established technology centers in level 2 regions. At the same time, there will be continued support for improving the management of SMEs and the business infrastructure in industrial zones. The phasing in of energy-efficient technologies and RES is a key aspect of competitiveness and an eligible support target, as is cooperation among businesses and their linking together in clusters.

Enterprises in regions that lag behind in their development must be supported in the efforts to modernize, to raise the capacity of their employees through new vocational skills and in the development of marketing strategies for the purpose of job retention and creation. This will help counteract the processes of migration and de-population of the regions.

The scope of activities will include SMEs in municipalities with medium unemployment rates of 105 percent of the national average or over during the past 3 years.

Municipalities or regions receiving targeted support in the meaning as per RDA deserve special attention on the part of Bulgaria’s regional policy. Irrespective of the fact that they may be targeted for intervention under many of the objectives of economic and social cohesion referred to herein, their deteriorating condition requires that they are also provided with targeted support. To revitalize such communities, it is necessary to apply integrated programmes containing a set of measures for supporting small businesses, including restructuring and expansion of production activities in micro-, small and medium enterprises.

SMEs in targeted support regions (or municipalities) may also be given a boost through future operational programmes financed from the ERDF. Those programmes should focus on building local capacity and integrated development planning, including in concert with several neighboring municipalities faced with similar problems of their economic development. What needs to be changed is the focus: from social assistance generating low-paying jobs towards support for the development of self-reliant, sustainable and competitive business.

Objective No. 4: Stimulating business activity in regions lagging behind in their development, and achieving long-term sustainability through encouraging individual and collective entrepreneurship.
Activities to be supported include starting up of own businesses and development of the relevant public services in economically underdeveloped regions, including geographically underprivileged locations, by providing the necessary business infrastructure.

Targeted for support will be unemployed individuals from municipalities with average employment rate under 65 percent for the 20-64 age group.

PRIORITY 1.2. Development of sustainable forms of tourism and promotion of the cultural and creative industries in the regions.
The specific natural givens of Bulgaria’s regions are conducive to the development of sustainable forms of tourism: natural, cultural, environmental, etc. Tourism has the capacity to integrate and mobilize the private sector and to develop as a serious economic activity, diversifying the economies of the regions while at the same time creating attractive jobs for young people. In recent years, tourism has established itself as a thriving business area, which has a significant share in the regional economies and generates employment. At the same time, tourism is an activity that can provide a good foundation for the development of innovations, thus contributing to the positive image of the regions. There still remains a considerable local potential: immovable cultural assets, natural resources and landmarks, suitable climatic conditions, landscapes – while all of that remains underutilized, especially in areas remote from the Black Sea coast and the major winter mountain resorts of Bulgaria.

Objective No. 1: Promoting individualized types of tourism for every region, based on their natural, landscape and cultural assets and events.
The rich natural and man-made tourism and recreational resources of the regions, especially those of the interior of the country, remain underrated. They constitute potential for future tourism development that needs to be utilized efficiently. The orientation should be towards original forms of tourism, specific for every region, based on the local cultural and natural assets. Special attention should be devoted to averting the risks of resource degradation and loss of identity.

The activities to be carried out to that end involve conservation, restoration and integration of immovable cultural assets, including religious ones, in the present-day environment (including through the construction of auxiliary technical infrastructure); the introduction of modern forms of showcasing immovable cultural assets, overhaul and renovation of the existing museums, the creation of specific tourism products; giving municipalities control over the management of immovable cultural assets, development of tourism infrastructure and tourist attractions in the regions, suitable for rural, spa, adventure, sports and other types of tourism.

Tourism infrastructure will be developed in protected areas. This activity will encompass 100 monuments of culture, 3 national and 11 nature parks.

Objective No. 2: Preservation, valorization, digitization and showcasing of immovable, movable and intangible cultural values.
The activities under this objective will contribute towards preparing cultural heritage of all kinds for inclusion in regional tourism products and for worldwide publicity. The digitization of the cultural heritage will help attract tourists as well as scholars to this country, which will, albeit indirectly, stimulate the local economy.

Objective No. 3: Development, regional marketing and advertising of regional tourism products based on the local potential.
The activities here are aimed at generating regional tourism products, conducting market surveys in support of the creation of such products, development of branding strategies for the country’s regions that would reflect their cultural specificities, customs and traditions, and at organizing periodic cultural events: festivals, thematic days (of music, drama, poetry), etc. The integration into a regional cultural product of well-known immovable cultural assets, natural sites, local customs and traditions, all showcased as tourist attractions and cultural events, will provoke tourist interest in the regions of Bulgaria and will give them a positive image and popularity. Of considerable importance for attaining this objective is the proper advertising of the new tourism products thus created. This objective should focus on the successful and original presentation of specific regional qualities and the uniqueness of the relevant cultural and natural values.

Objective No. 4: Support of the cultural and creative industries in the regions.
The cultural and creative industries are directly linked not just to the development of tourism but to the all-round cultural advancement of local and regional communities, the revival and promotion of traditional cultural industries and events in the arts, crafts and culture in general. The attainment of this objective is of paramount importance for increasing the local and regional potential, level of culture and quality of life.

Activities will include support for the visual arts and publicizing modern, innovative forms of artistic expression; mobility of visual, stage and audiovisual works, their authors and performers; support for Bulgarian participation in cultural events and initiatives of international significance. Support for festivals being organized in the regions to showcase their cultural identity while promoting them as a European tourist destination.

Also eligible for support will be SMEs active in the field of fashion and design, in order to help shape up a Bulgarian brand of high-quality garments, shoes, furniture and accessories for the home and office.

Objective No. 5: National tourism marketing.
Activities under this objective will supplement regional marketing and will include public awareness campaigns in internal and target markets, multinational campaigns with the participation of TV channels and other media outlets; production of advertising videos and short promotional films, multimedia and other innovative promotional materials; completion of the national internet portal and the creation of an information network involving regional and local tourist information centers; market studies and promotion of national tourism products.

PRIORITY 1.3. Development of environmental protection infrastructure

The future economic development of the regions must necessarily be oriented towards mitigating the negative impacts on the environment and the more efficient use of resources in the context of the Europe 2020 Strategy. An analysis of this sphere is bound to show some deficiencies, which makes it necessary to devote, during the next programming period, more attention to the completion and modernization of the environmental protection infrastructure, including water supply and sewerage mains, waste water treatment and improving the household waste management system, as well as measures for raising energy efficiency.

Objective No. 1: Improving the quality and efficiency of water supply to businesses and the general population in the regions and approximation of the European standards in that field.
 Activities envision technical and technological interventions in accordance with the Strategy for Water and Sewerage Infrastructure, for construction of new and reconstruction of existing water supply mains, technical overhaul of the pipeline systems, construction of treatment plants for potable water, rehabilitation of existing and construction of new water reservoirs, especially in regions with scheduled interruptions of the water supply. As a result of these actions, the quality of the living environment in the regions will improve, making them more attractive for business and tourism.

Objective No. 2: Sustainable water resource management in the regions through construction and modernizations of sewerage systems and waste water treatment.

The Objective relates directly to the goals of the Europe 2020 Strategy for improving the quality of the water cycle as a whole, and in particular, for carrying out technical and technological interventions in accordance with the Strategy for Water and Sewerage Infrastructure for the purpose of building sewerage systems and waste water treatment plants in populated areas with over 2,000 equivalent inhabitants. Activities will also include building biostep processors at waste water treatment plants for urban agglomerations with over 2,000 equivalent inhabitants and a step for elimination of nutrients (nitrogen and phosphorus) at waste water treatment plants for agglomerations with over 10,000 equivalent inhabitants discharging treated waters in sensitive areas. Also envisioned is the construction of regional centers for treatment/composting of sediments from waste water treatment plants. The above activities directly relate to the fulfilment of our national commitments for applying EU legislation in the environmental sphere.

Objective No. 3: Efficient utilization of resources in the regions by streamlining solid waste disposal and introduction of modern technologies for separate collection, composting of biodegradable waste, recycling and environmentally sound waste disposal, in fulfilment of the Road Map for a Resource-Efficient Europe till the year 2020.
Activities are aimed at dealing with the waste issues in a comprehensive manner. The aim is to curb the harmful impact of waste on human health and the environment while effecting a gradual transition towards re-use of available resources, thereby reducing primary resources consumption. Also envisioned is the development of programmes for a drastic reduction in the all-round quantity of solid waste. Household and construction waste will be separated, recycled and re-used. The specific objectives are to reduce the quantity of biodegradable waste to 50 percent of current levels in 2013 and to 35 percent by 2020.

Composting plants for biodegradable waste, as well as waste separators, are envisioned to be built on site at the regional household waste disposal depots; while waste depots on the grounds of existing landfills that fail to meet modern technical standards are to be closed down.

Better waste management and reducing the all-round quantity of waste generated will help reduce green gas emissions in the regions.

Objective No. 4: Conservation, maintenance and restoration of biodiversity as part of the natural potential for sustainable development of the regions.
Activities here will include developing updated management plans for protected areas and implementation of measures arising therefrom, as well as development of management plans for areas of special conservation under NATURA 2000 and implementation of the relevant measures. An important element of the all-round effort is the mapping of natural habitats and wildlife species subject to conservation in the NATURA 2000 areas, including the territorial waters if the Black Sea; maintenance of natural habitats in proper conservation status; monitoring and detection of changes for purposes of initiating additional conservation measures.

Also important is the development of action plans in respect of endangered wildlife (animal and plant) species, as well as the conservation, maintenance and restoration of species and habitats.

Biodiversity is more than a natural asset; it constitutes potential for future development. The conservation of rare animal and plant species closely correlates with the development of sustainable, nature-friendly forms of tourism. Protected species will receive publicity as emblems of the respective region, boosting tourist interest in it. The provision of suitable conditions for limited numbers of visitors or scientists to observe rare and endangered species will generate livelihood for the local population in the protected areas while cultivating a positive attitude towards the conservation and proper management of protected areas. In this context, the measures arising from the management plans should be seen as part of the regional development strategy and coordinated with the entire package of activities pertinent to its implementation.

Objective No. 5: Prevention of natural risks.
Natural disasters: floods, earthquakes, landslides, torrential rains and heavy snows – are becoming increasingly frequent in recent years. One of the root causes for these phenomena are considered to be the emerging changes in the global climate. To ensure the long-term economic and social stability and development of the Bulgarian regions, it is necessary to plan such activities as facilitate their adaptation to climate change while reducing natural risks to acceptable levels.

The activities scheduled for implementation aim at the setting up of early warning systems for emerging threats of floods, forest fires, and landslides; at cleaning river beds, building flood barriers, etc.

Objective No. 6: Raising the quality of atmospheric air throughout the territory of Bulgaria, including urban centers.
Activities are aimed at reducing the annual emissions into the atmosphere of sulfur dioxide, nitrogen oxides, volatile organic compounds and ammonia, in accordance with the provisions of the European Directive regarding industrial emissions; implementation of the measures arising from the terms of the integrated permits of enterprises and the municipal programmes for managing the quality of atmospheric air in areas of worsened air quality.

As a whole, activities under this objective will result in improving the quality of the environment, making it healthier for humans who live and work in areas of worsened air quality

Goal No. 2:

Social cohesion and reduction of regional disparities in the social sphere through opportunities for development and realization of human capital.
Goal No. 2 aims to provide suitable conditions for the development and fulfilment of human resources with a view to mitigating the negative demographic and migration processes and improving the quality of life in populated areas. The priority activities under this Goal are oriented towards improving the quality of life and the living environment in the regions by ensuring access to educational, health, social and cultural services, by modernization and construction of educational, cultural and sports infrastructure, by encouraging the employment mobility of local inhabitants without changing their domicile. The focus is also on building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development as a key factor for growth in the regions, districts and municipalities, including for better absorption of EU funding.
PRIORITY 2.1. Improving access to educational, health, social and cultural services and developing sports infrastructure in the regions.
An analysis of international trends in regional development, as well as of the specific features of the culture and arts sector in Bulgaria, discloses as yet untapped opportunities for development through investing in cultural infrastructure and products. Improving the educational, cultural and sports infrastructure as both a physical environment of facilities and as an organization of service providers is of particular importance for the all-round development of regions and municipalities, especially the less developed ones. The preservation and enrichment of local cultural traditions and their manifestations in present-day life is the proper approach for maintaining the regional identity.

Objective No. 1: Modernizing the educational infrastructure of arts and culture colleges.
Specialized vocational training in the arts field is delivered in Bulgaria in 21 schools of the arts; another 2 schools provide profiled training in the area of culture. The measures and activities designed for attaining that objective envision support for the building or reconstruction of the physical environment and technical facilities of schools in that sphere and supply of teaching aids and equipment. Also slated for upgrading are the auxiliary facilities, such as student dormitories, associated with these schools. This will help raise the quality of teaching and vocational training of students.

Schools of the arts and culture could very well become part of the regional tourism product that is to be developed, and be closely related to the promotion of cultural tourism in the territory of the relevant region.

Objective No. 2: Improving the state and municipal cultural infrastructure.

The measures and activities envisioned under this objective are aimed at providing access to the cultural and historical heritage by building or reconstruction of the infrastructure of cultural institutions: movie, opera and drama theatres, concert halls, museums and art galleries; replenishment of expositions; overhaul of facilities for ensuring access to the cultural content for persons with disabilities; refurbishing public libraries into modern information, social and cultural centers and using their human and technical resources for ensuring sustainable development of the community; overhaul, reconstruction and refurbishment of community centers into modern multifunctional institutions of culture, education and social functions, constituting local potential for sustainable development of the community, as well as the proper environment for conservation and transmission of the intangible cultural heritage.

Objective No. 3: Providing access to educational, health, social and cultural facilities in the regions.
This objective supplements and takes a step further the scope of impact of Priority 2.1, by proposing measures for comprehensive spatial and physical integration of the educational, health, social and cultural infrastructure in the population centers. Activities include public works on the grounds surrounding such institutions: landscaping, pedestrianized areas, street lighting, stops of the mass transit system, building access infrastructure for people with disabilities (ramps, elevators, designated parking spaces, etc.).
The implementation of this objective will stimulate the all-round development of the urban environment, which will impact favourably the economic, social and environmental development at regional and local level.

Objective No. 4: Building and reconstruction of sports infrastructure for professional and leisure sports activities.

The measures and activities identified here envision renovation and modernisation of the existing and building of new sports infrastructure facilities for professional as well as leisure sports activities in the regions, in accordance with the government policy of providing conditions for an improved regimen of physical exercise for the population, which will help improve its health status while supporting the local economy by creating new jobs in the relevant population centers.

New sports facilities are envisioned to be built, or existing ones renovated, in some 200 municipalities across the country.

PRIORITY 2.2. Supporting employment mobility in the regions.

Improving living standards in population centers by providing alternative ways of spending leisure time while creating opportunities for employment mobility of the population is an important pre-condition for balanced and sustainable regional development and reduction of the migration influx to the capital and the major cities. Priority 2.2 supports the provision of proper conditions for promoting employment mobility of the workforce by focusing on improvement of the transport infrastructure and streamlining mass transit along major commuting routes.

Objective No. 1: Promoting workforce mobility as a way of reducing migration processes in the regions.

The priority measures and activities are aimed at creating conditions and mechanisms for promotion of employment mobility of the workforce, through improving transport connectivity and supporting the development of mass transit systems along the busiest commuting routes around the major urban centers, which will facilitate the mobility of human resources while helping people retain their domicile, thus mitigating the detrimental tendencies of migration towards the capital city and other major urban areas.

PRIORITY 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development.
On account of the complexity and dynamic of the governance of regional development, strengthening the capacity of government authorities at all levels of planning and coordination among them has direct impact on the effectiveness and efficiency of implementation of the goals and priorities of the regional development policy. The analysis highlights the need for permanent efforts for raising the institutional and expert capacity in the field of regional and local development. Better governance is closely related with the provision of adequate conditions and resources for sustainable and harmonious territorial development, including by drafting strategic documents for regional and local development, production of digital cadastral maps, zoning plans, etc.

Objective No. 1: Applying the principles and practices of strategic planning and programming of regional development.
This objective will be realized through measures and activities aimed at streamlining the planning and programming processes while achieving effective coordination between regional development support tools, ensuring synchronicity between regional development strategies and plans developed in accordance with RDA and the strategic spatial development documents required under the Spatial Development Act; strengthening the institutional and expert capacity of the authorities responsible for regional development, including regional development councils in level 2 regions and district development councils in level 3 regions. Efforts will be made to streamline the public administration at district, regional and national level, which will pave the way for introducing a broader form of government decentralization after 2020.

Measures are also envisioned for boosting public awareness of, engagement in, and attention to, the issues of sustainable integrated regional development, as well as for improved regional and inter-regional partnerships for mobilizing the potential and attaining the goals and priorities of the regional development strategy.

Objective No. 2: Production of digital cadastral maps.
The production, on a priority basis, of digital cadastral maps for territories where strategic infrastructural projects are forthcoming, is of exceptional importance for incentivizing investor interest in the relevant territories, as well as for integration of data about the Bulgarian territory within the European area. Efforts are also necessary for implementing the concept of cadastral maps operating in close coordination with the property register, which would increase data security for guaranteeing the inviolability of real property, and for preparing the relevant statutory framework.

Objective No. 3: Ensuring sustainable and harmonious development of the territory.
The realization of this objective presupposes the implementation of measures and actions for sustainable and harmonious spatial planning and provision of more favorable investment opportunities, by updating the existing and developing new spatial and zoning plans that would ensure the comprehensive, integrated and sustainable development of population centers, by promoting a polycentric and balanced territorial development, public works in an urban environment, integrated development of urban, rural and other specific areas, territorial integration in cross-border and trans-national functional areas, management and interlinking of environmental, landscape and cultural assets in the regions.

These activities will also cover the development or updating of new spatial and zoning plans. Special attention will be given to integrated urban planning.

Goal No. 3:

Territorial cohesion and development of cross-border, inter-regional and trans-national cooperation.

Goal No. 3 focuses on territorial cooperation as a key element of the EU cohesion policy. This tool will continue to be used for building present-day models of integrated territorial cohesion and development for all regions of Bulgaria, both in the context of cross-border cooperation and within the scope of programmes supporting inter-regional and trans-national cooperation.

PRIORITY3.1. Developing cross-border cooperation and mobilizing the potential of peripheral border areas.

Cross-border cooperation has genuine potential to help eliminate specific problems and minimize the impact of factors causing slowdown and decline in peripheral areas. As a means for promoting investments, developing business and tourism, environmental conservation and cooperation between border areas, cross-border cooperation contributes to making them more attractive for people to live and work in, while provoking the interest of strategic investors in those regions.
Objective No. 1: Promoting cross-border contacts and broadening cooperation for integrated economic, social and territorial development of neighboring border regions.
The fields of impact and the measures envisioned may involve developing and implementing joint projects and initiatives between peripheral border regions, aimed at improving the quality of life and the working environment, access to basic public services, creating new opportunities for higher regional competitiveness and sustainable development. In addition, more significant investment undertakings may focus on the improvement of key infrastructural connections, development of joint tourism and cultural initiatives, joint risk management and environmental protection. The effective implementation of such measures presupposes the development of integrated strategic planning documents for the governance and development of border areas, as well as effective mechanisms of regional coordination.

During the 2014-2020 period, interventions within the framework of this priority will continue to be supported by the ERDF in the context of the EU territorial cooperation goals, by means of the expected new programme package for cross-border cooperation. It is necessary to re-orient part of the current CBC activities between Bulgaria and Serbia and between Bulgaria and Romania towards attaining the goals and priorities of the EU Danube Strategy.

PRIORITY 3.2. Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level.

The inter-regional and trans-national cooperation at European level facilitates the transfer of experience and good practices between public institutions, business and non-governmental organizations, through implementation of projects of common interest and the establishment of trans-national networks in the environment, transport, communications, and IT spheres. The main goal is to achieve economic growth and sustainability by promoting economic, cultural and social exchange. Inter-regional and trans-national cooperation are also encouraged through the implementation of macroregional strategies within the framework of the EU Danube Strategy, the Black Sea Territorial Cooperation and the National Integrated Maritime Policy.

Objective No. 1: Expanding inter-regional cooperation.
For the regions of Bulgaria, this objective involves the exchange of experience on thematic areas between partners in the territory of the EU for the purpose of identifying, transferring and disseminating good practices in the sphere of sustainable development of urban and rural areas, encouraging cross-border mobility, analysis of trends in regional development in the context of the goals of territorial cohesion and harmonious development throughout the EU by means of surveys, data gathering and other measures.

Objective No. 2: Broadening inter-regional cooperation.
Trans-national cooperation aims to achieve impacts addressing developmental issues and goals in the context of large trans-national territories in the EU with the participation of national, regional and local bodies, including marine cross-border cooperation, with a view to achieving a higher degree of territorial integration in the relevant territories, contributing to territorial cohesion within the entire territory of the EU.

Other possibilities for unleashing the potential of the regions bordering on the river Danube are provided through their active involvement in the implementation of the EU Danube Strategy, while for regions bordering on the Black Sea, through participation in the Integrated Maritime Policy for the European Union.

Objective No. 3: Strengthening ties between universities, research centers and the regional business communities in the Danube macro-region.
 The objective involves measures for facilitating better cooperation between existing research and educational institutions and training centers, on the one hand, and local businesses, on the other, whereby a special emphasis is placed on the needs for structural adaptation and development of the underprivileged, underdeveloped regions of the Danube macro-region. In Bulgaria, the Northwestern and North Central Regions are in need of such measures to be developed and applied as would enable on-the-job training and acquisition of practical skills facilitating the transition from the classroom to the labor market. The economic backwardness of these regions makes it necessary to seek ways to bridge the gap, retain young people at their place of domicile and enable their professional and occupational fulfilment.

In the following planning period, too, activities will be financed from the ERDF through programmes similar to the present ones (OP Regional Development, OP Human Resources, the SEE Programme, the Black Sea JOP, through the European Neighborhood and Partnership Instrument ENPI, as well as special multinational cooperation programmes such as INTERREG, INTERACT, ESPON, URBACT, etc.).

Goal No. 4:

Balanced territorial development through strengthening the network of urban centers, improving connectivity in the regions and the quality of the urban environment in populated areas.

Goal No. 4 involves concentration of efforts and resources for sustainable integrated urban development, for polycentric development of a hierarchical system of urban centers spreading their influence over peripheral rural areas, and for ensuring transport and communication connectivity of regions and urban areas in a national and international context. This Goal reflects the aspiration for broader territorial coverage of the relevant areas with jobs, high living standards and high competitiveness.

PRIORITY 4.1. Integrated sustainable urban development and strengthening of the polycentric network of urban centers.
This priority targets cities and towns at first, second, third and fourth level within the national network of population centers, defined by the Spatial Structure Concept of Bulgaria and the Common Document of the V4+Bulgaria and Romania as growth poles:

level one: the Sofia metropolitan area, a MEGA city of European significance;

level two: the six major cities acting as growth poles of national significance: Plovdiv, Varna, Bourgas, Rousse, Stara Zagora, and Pleven + Vidin, Blagoevgrad and Veliko Tarnovo, in view of their strategic location;

level three – 26 cities of medium size acting as development centers of regional significance: Montana, Vratza, Lovech, Gabrovo, Targovishte, Razgrad, Silistra, Shoumen, Dobrich, Sliven, Yambol, Haskovo, Kurdjali, Smolyan, Pazardjik, Kyustendil, Pernik + Svishtov, Gorna Oryahovitza, Assenovgrad, Dimitrovgrad, Kazanlak, Karlovo, Dupnitza, Petrich;

level four – 95 smaller cities and towns of micro-regional significance for the territory of groups of municipalities that impact the development of the rural areas within the regions.

These cities and towns will form the base network of population centers that will generate growth and provide an adequate level of services for the territories gravitating towards them.

Objective No. 1: Integrated regeneration and development of urban areas and improving the quality of the urban environment.
This objective uses the tools of integrated planning at the level of urban center in the name of its sustainable development: support for the creation of new zones with development potential; rehabilitation of old industrial zones; betterment of the housing environment; gentrification of public spaces (through regeneration of parks, green areas, children’s playgrounds, bicycle trails, street lighting, etc.); improved access to public services (education, health care, social services), including by people with disabilities; energy efficiency measures, power generation from RES in an urban environment, development of integrated environment-friendly mass transit; gasification; improving the purity of atmospheric air in the major cities, etc. Such publicly initiated interventions, supported by PPPs, will ensure the contribution of each of the targeted urban centers to the national commitments under the Europe 2020 Strategy. This objective is specifically addressed to the 36 cities covered by the current OPRD 2007-2013. Future projects identified on the basis of the IURDP are to be implemented during the 2014-2020 period. Activities for integrated urban development are to be supported by the financial engineering instrument Jessica and the EDRF.

The combination of the above cited instruments will ensure a balanced intervention, based upon which a polycentric network of urban centers: large, medium, and small, is to consolidate, covering evenly the territories of the relevant regions while generating impetuses for development.

Objective No. 2: Improvement of public works, the transport and communication connectivity in major urban agglomerations.
The implementation of this objective will help major urban areas radiate energy towards their impact zones (the agglomeration areas) through further development of the infrastructural networks and outsourcing of functions from the administrative center to the secondary nuclei of the urban agglomeration area, thus curbing extensive ‘urban sprawl’ into the surrounding countryside. In addition to the above effects, this will help attain one of the global developmental goals: conservation and efficient use of non-renewable resources, such as arable land. On account of the low level of the existing infrastructure and poor quality of the lower-class road links, the major metropolitan areas concentrate functions in the urban center, rather than help relieve it of such functions and help improve the living standards and environmental condition there.

This objective focuses on coordinated actions for amelioration and completion of infrastructural networks and the provision of public services in the territory of urban centers, including their agglomeration areas. Special attention will be given to the development and improvement of mass transit services. Improving the living standards in such areas will make them more attractive for people to live in, while promoting economic activities pertinent to the public services. As a result of such activities, in addition to improved public services provided by the engineering networks, one could also expect less migration from the agglomeration area to the urban center, which would help increase the demographic stability of the population.

Objective No. 3: Promoting the role of towns in rural areas in the provision of services and in job creation.
The role of towns in rural areas is reflected in the European policy for balanced territorial development (the European Spatial Development Perspective, the CEMAT Guiding Principles from Hanover 2000, the EU Territorial Agenda 2020, etc.). In Bulgaria, the network of towns is evenly distributed throughout the territory of the country, enabling them to perform their organizing role with respect to the surrounding urban areas. The focus here is mostly on towns which have historically established themselves as administrative centers with experience and tradition in serving the surrounding rural areas, and have achieved successful urban development and an urban appearance. The village population in the rural areas will find in such towns jobs as well as services of a periodic nature, in spheres like health care, education, culture, as well as in retail trade, household repairs, etc.
According to the concept that serves as the model of spatial development, such towns, about 95 in number, form the 4th hierarchical level of urban centers.

PRIORITY 4.2. Improving the connectivity of regions in a national and international context, including with major urban centers in neighboring countries.

Transport connectivity enables economic growth, sustainability and access to basic services in the regions. The connectivity of regions in both a national and international context, as well as between major Bulgarian cities and major cities and the capitals of the neighboring countries, improves access to the market of goods and services, enables the movement of people and the mobility of the workforce. Connectivity between growth poles in a national and international context enables the mobilization of local potential in the territories concerned, and directly impacts their economic development and competitiveness.

Improving connectivity between regions and, above all, their links with major European urban centers, is a matter of the development and improvement of communication and transport links by way of the European transport corridors and other transport and telecommunication links of European and national significance. The connectivity of regions and major urban areas inside the country also involves an upgrade of the network of motorways and class 1 roads and the development of broadband infrastructure.

Objective No. 1: Improving the connectivity of regions in an international context, with major urban centers in neighboring countries.
Improving the connectivity of regions in a national and European context depends directly on the improvement of the network of corridors of the Trans-European Transport Network (TEN-T) and the other transport infrastructure of European and national significance. This is of particular importance for major urban centers of levels 1 and 2 and their connectivity with the European network of cities. Of paramount importance is their connectivity with the capitals and other major urban centers in neighboring countries in Southeastern Europe and the V4 Group. Instrumental for achieving better connectivity with major urban areas in neighboring countries are Strouma MW (to Thessaloniki and Athens); Sofia-Kalotina MW and Maritza ME (to Belgrade and Istanbul respectively), the Sofia-Vidin speedway (to Budapest), Hemus MW and the Veliko Tarnovo-Rousse speedway (to Bucharest) and the Pernik-Kyustendil-Gyueshevo speedway (to Skopje).

Objective No. 2: Improving transport connectivity in a national context, through developing the road infrastructure of regional importance.
Class 2 and class 3 roads are of exceptional significance for ensuring connectivity between and inside the regions, enabling the proper operation of businesses and enterprises, their access to the markets of goods, raw materials and services. At the same time, 2nd and 3rd class roads give the population of the relevant regions access to the district centers, where higher-quality administrative, health, cultural, commercial and other services are available.

Essentially, this objective attempts to re-arrange the priorities of the sectoral transport programme towards achieving better connectivity between, and within, regions while improving the 2nd and 3rd class road grid, especially in the Southeastern and the Southwestern regions. In that, it is supported by Goal No. 3 of the Strategy for Development of the Transport System of the Republic of Bulgaria by 2020: ‘Improving regional and social development and connectivity’. Transport and communication connectivity is a sine qua non for the functioning of the regions and urban areas and for national and European cohesion.

Special attention is to be given to class 2 roads running parallel to the banks of the Danube and connecting municipalities along the river, as well as to class 2 and 3 roads running parallel to Bulgaria’s southern border and connecting municipalities of the border area. The road connections referred to herein play an important role in broadening cooperation between municipalities in the two informal territorial communities, on the basis of dealing with similar issues and utilizing the potential of the border area for development and cooperation.

Objective No. 3: Promotion of links between city and region and improving access to cultural values, logistical centers, places for recreation and tourism, the industrial areas and business parks in the cities.
Links between the urban center and the surrounding territory under its direct impact often transcend the boundaries of the urban area or municipality, extending far into the remote impact zone. Actually, the impact zone is a zone of interdependence. On the one hand, the beneficial impact of the urban center on lesser towns and villages in the rural areas manifests itself in the provision of periodic or incidental services in the spheres of education, health care, culture and others, while, on the other, such interdependence applies to the urban center in the availability of locations for building industrial zones and logistical centers, places for recreation and tourism, possibilities for visiting immovable cultural assets, events, etc. Such interdependence requires improved transport accessibility of the main transport axes and thence of the urban center from the small towns and villages in the periphery. Such improved accessibility is a must especially in border and mountainous areas.
Activities under this objective involve reconstruction and building of municipal road grids that would ensure better access to places where public services are provided.

Objective No. 4: Development of broadband infrastructure and bridging the ‘digital divide’ between sparsely populated and peripheral areas and the rest of the country.
In rural areas with medium or low population density, the poor penetration of broadband access places the population at a disadvantage in terms of learning opportunities, access to information and e-services, thereby preventing local businesses from achieving competitiveness on equal terms with similar businesses in the major cities. To bridge these gaps, it is advisable to provide broadband connectivity for government offices and public institutions such as town halls, schools, community centers etc., to set up free wireless access zones around public buildings and recreation areas, and to build local communication hubs connected by high-speed lines to the national support networks, etc. In urban centers and in rural areas it is also appropriate to set up public-access computer clubs, each with its free wi-fi zone. The activities under this objective include building high-speed internet connections in all population centers, including in rural areas; undertaking joint measures for integrating the efforts of the utility services (electricity, gas and water supply, etc.); setting up a joint database and producing a digital map.

PRIORITY 4.3. Improving the quality of life in rural areas.
The integrated approach for attaining balanced and sustainable regional development requires that the scope of the strategy would include measures and activities for improving the quality of life in the rural areas while encouraging diversification of the rural economies. It is necessary to provide conditions for promoting entrepreneurship and improving the competitiveness of the local economy, in order to free it from its dependence on the agrarian sector.
Within the context of this priority, support will be directed towards the completion and, where necessary, modernization of the local technical infrastructure, public works, provision of basic public services, conservation of the cultural and natural heritage in the population centers. An emphasis is also placed on the involvement of a broader range of stakeholders in the process of regional and local development through fuller utilization of the potential of public-private partnership in the implementation of local development strategies.

Objective No. 1: Providing incentives for the construction of local infrastructure, regeneration of villages, provision of basic local services and conservation of the cultural and natural heritage.
This objective focuses on the construction of local infrastructure for access to, and of the engineering networks necessary for the provision of, basic utility services; the regeneration and gentrification of villages; as well as the conservation and valorization of the cultural and historical heritage and the landscapes of the rural areas. These are important pre-conditions for their sustainable development. The promotion of such activities will support social inclusion while curbing the trends of social and economic decline and de-population of these areas; the quality of life in rural areas will also increase.

Objective No. 2: Incentivizing public-private partnerships for the implementation of local development strategies.
Local development strategies pool the efforts of stakeholders in rural areas for efficient use of the local development potential. They serve as the basis for identifying projects eligible for implementation as public-private partnership. Priority activities involve supporting and facilitating the implementation of integrated local development strategies proposed by local groups of applicants.

5. General Estimate of the Resources Necessary for Attaining the Goals of the Strategy

The goals of the National Regional Development Strategy can be achieved on the basis of a realistic multiannual financial framework, covering the total amount of financial resources required. This framework is indicative in terms of the amount of the funds allocated for the entire period of operation of the strategy until 2022, but slated for disbursement in the 2014‑2020 planning and programming period, during which they will be mobilised on the principle of co-financing of public resources from national and European sources in the area of regional development. The funds are allocated mainly by priorities and sources of financing, by level 2 regions and by years for the period 2014‑2020. The indicative values show only the levels of financing required for achieving the strategic goals and implementing the priorities of the strategy, without being directly related to the actual allocation of the resources in the field of regional policy by operational programmes and funds, including European ones, during the next programming period. The general estimate of the resources necessary for the implementation of the NRDS is related to the financing of Priority 3 of the National Development Programme: Bulgaria 2020 – ‘Achieving sustainable integrated regional development and utilising the local potential’, and reflects the resources mainly under this priority as part of the overall financial framework for achieving the objectives of the programme during the period until 2020.

The total expert estimate of the resources for achieving, on a national scale, the regional development objectives set in the NRDS covers the main sources of public financing for regional development:

· national financing (executive budget, municipal budgets as well as financial resources from other sources: public funds, state and municipal enterprises, foundations, associations, companies, etc.);

· financing from EU Funds;

· funds from international financial institutions.

The main pool of financial resources is formed from the first two main sources: national public financing and disbursements from EU Funds. The funds from international financial institutions, mainly in the form of loans, are provided in addition to the first two sources.

The financial estimates are prepared in a manner ensuring that the funds from the central budget and the other public funds are within the parameters set in the annual State Budget Act for the corresponding year and the expenditure ceilings under the three-year budget forecast, set by a Council of Ministers Decision.

Table 6: General estimate of the resources necessary for attaining the goals of NRDS 2012-2022 by priority and source of funding (BGN million)

	Priority / financial instrument[image: image49.png]

	General estimate
	Public sector
	Other financial instruments

	
	
	Contribution of the European Union
	National public contribution
	

	
	
	Total
	ERDF
	Contribution of other EU Funds
	Total
	Central budget
	Local budgets
	Other public funds and enterprises (FLAG, EMEPA)
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	P 1.1 Jump-starting the specific potential of regional and local economies

	962
	765
	765
	
	197
	135
	27
	35
	

	P 1.2 Development of sustainable forms of tourism
	615
	493
	493
	
	122
	87
	17
	18
	

	P 1.3 Development of environmental protection infrastructure
	5,328
	3,800
	1,250
	2,550

	1,528
	700
	78
	750

	

	P 2.1 Improving access to educational, healthcare, social and cultural services, and developing sports infrastructure
	1,008
	803
	803
	
	205
	142
	28
	35
	

	P 2.2 Supporting employment mobility
	51.5
	42.5
	42.5
	
	9
	7.5
	1.5
	
	

	P 2.3 Capacity building
	408
	337
	337
	
	71
	59
	12
	
	

	P 3.1 Developing cross-border cooperation
	412
	340
	340
	
	72
	60
	12
	
	

	P 3.1 Promotion of inter-regional and trans-national cooperation
	160
	136
	136
	
	24
	24
	
	
	

	P 4.1 Integrated sustainable urban development
	3,060
	2,422.5
	2,295
	127.5

	637.5
	427.5
	86
	124
	

	P 4.2 Improving the connectivity of regions
	3,746
	3,145
	1,045.5
	2,099.5

	601
	565
	
	36
	

	P 4.3 Improving the quality of life in rural areas
	661
	510
	
	510

	151
	90
	51
	10
	

	Total ESF
	164
	139
	
	139
	25
	25
	
	
	

	Total EMFF
	280
	210
	
	210
	70
	70
	
	
	

	Total EIB, EBRD, financial engineering instruments

(along the lines of JESSICA, JEREMIE, JASPERS)
	942
	
	
	
	
	
	
	
	942

	TOTAL
	17,797.5
	13,143
	7,507
	5,636
	3,712.5
	2,392
	312.5
	1,008
	942

When calculating the indicative resources for attaining the goals of the NRDS, the overall estimated financial framework of BGN 20.1 billion for Bulgaria under the EU Cohesion Policy for the new programming period 2014-2020 was used as a basis. The financial framework of the funds from the general budget of the EU under the Cohesion Policy for Bulgaria will be specified and adopted at a later stage in accordance with the relevant procedure. The calculations related to the financing from EU Funds and the central budget were made on the basis of the levels of co‑financing included in the proposals of the European Commission for new regulations on the EU structural instruments (October 2011). Co-financing by municipalities is estimated on the basis of information about capital expenditure in the municipal budgets for 2011 and 2012 (Source: Ministry of Finance). Funds from other national public funds and enterprises (along the lines of FLAG and EMEPA) are presented using their former experience in the provision of funds for direct investments in development projects or in the form of short-term loans and bridge financing. A similar approach was also used for estimating the resources which might be provided by international financial institutions (EIB, EBRD) in the medium to long term, including via specialised financial engineering instruments within the EU along the lines of JASPERS, JEREMIE, and JESSICA.

The next step in the financial calculations is presenting a weighted estimate, or a relative share distribution of the resources necessary by NRDS priorities in percentages
(, with a view to clarifying the subject concentration of resources by strategic goals and strategy priorities.

Table 7: Share distribution of the resources needed by priority areas of NRDS

(in percentages)

	STRATEGIC GOALS
	Priorities
	Relative share

	G1 ECONOMIC COHESION
	P 1.1. Jump-starting the specific potential of regional and local economies by providing supporting for increasing the competitiveness of small and mediumsizedbusiness
	6%

	
	P 1.2. Development of sustainable forms of tourism and promotion of the cultural and artistic industries in the regions
	4%

	
	P 1.3. Development of environmental protection infrastructure
	32%

	G2 SOCIAL COHESION
	P 2.1. Improving access to educational, healthcare, social and cultural services and developing sports infrastructure in the regions
	6%

	
	P 2.2. Supporting employment mobility in the regions
	0.5%

	
	P 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development
	1.5%

	G3 TERRITORIAL COHESION
	P 3.1 Developing cross-border cooperation and mobilising the potential of peripheral border areas
	3%

	
	P 3.2 Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level
	1%

	G4 BALANCED DEVELOPMENT
	P 4.1. Integrated sustainable urban development and strengthening the polycentric network of urban centers
	19%

	
	P 4.2. Improving the connectivity of regions in a national and international context, including with major urban centres in neighbouring countries
	23%

	
	P 4.3 Improving the quality of life in rural areas
	4%

The largest amount of funds will be concentrated for the strategic goal of achieving balanced spatial development, connectivity and strengthening the network of urban centres: 46%, followed by economic cohesion: 42% of the funds, social cohesion: 8% and territorial cooperation: 4%.

The allocation of resources necessary for attaining the NRDS goals and priorities by level 2 regions for the period until 2020 is based on the objective approach, taking into account the size of the population in the territory of the relevant region (based on 2011 data). This approach is complemented by the principle of solidarity and the concentration of funds in the least favoured regions, whereby more funds shall be allocated for the regions facing serious difficulties in restructuring the regional economies, in adapting to changes and in overcoming the consequences of the global financial and economic crisis. As was already stated in the analysis, considerable disparities are observed between the level 2 regions in Bulgaria. For example, based on the indicator GDP per capita (NSI, 2009), three of the regions: Northwestern, North Central, and South Central, lag considerably behind the remaining regions, with their relative shares in accordance with that indicator being 61.9, 66 and 69 percent respectively of the national average. The Southwestern Region has the highest relative share of GDP per capita – 173.3 percent the national average, followed by the Southeastern Region (80.4 percent) and Northeastern Region (80.3 percent). In line with the criterion used in the EU for supporting the least developed regions, defined by a relative threshold of 75% of the average GDP per capita, it can be assumed that three of the regions in Bulgaria are currently below this threshold: NWR, NCR and SCR. Therefore the prevailing part of the resources for regional development will be allocated for supporting these regions.

The table below presents the distribution of resources for regional development until 2020, whereby 53.5 percent of all envisaged funds are targeted for the three least developed regions, which is by 10% more than the funds for the remaining relatively better developed regions.

Table 8: Indicative distribution of the necessary resources by level 2 regions and priority areas of NRDS (BGN million)
	
	NRDS – COHESION
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	G1 ECONOMIC
	P 1.1. Jump-starting the specific potential of regional and local economies by providing supporting for increasing the competitiveness of small and medium-sized business
	137
	139
	104
	115
	239
	228

	
	P 1.2. Development of sustainable forms of tourism and promotion of the cultural and artistic industries in the regions
	87
	89
	66
	74
	153
	146

	
	P 1.3. Development of environmental protection infrastructure
	758
	770
	573
	639
	1,323
	1,265

	G2 SOCIAL
	P 2.1. Improving access to educational, healthcare, social and cultural services and developing sports infrastructure in the regions
	143
	146
	108
	121
	251
	239

	
	P 2.2. Supporting employment mobility in the regions
	7.3
	7.5
	5.5
	6.1
	12.9
	12.2

	
	P 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development
	58
	59
	44
	49
	101
	97

	G3 TERRITORIAL
	P 3.1 Developing cross-border cooperation and mobilising the potential of peripheral border areas
	59
	60
	44
	49
	102
	98

	
	P 3.2 Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level
	23
	23
	17
	19
	40
	38

	G4 BALANCED DEVELOPMENT
	P 4.1. Integrated sustainable urban development and strengthening the polycentric network of urban centers
	435
	442
	329
	367
	760
	727

	
	P 4.2. Improving the connectivity of regions in a national and international context, including with major urban centres in neighbouring countries
	533
	541
	403
	450
	930
	889

	
	P 4.3 Improving the quality of life in rural areas
	94
	96
	71
	79
	164
	157

	
	TOTAL BY PRIORITY
	2,334.3
	2,372.5
	1,764.5
	1,968.1
	4,075.9
	3,896.2

	
	Total ESF
	164
	-
	-
	-
	-
	-

	
	Total EMFF
	280
	-
	-
	-
	-
	-

	
	Total EIB, EBRD, financial engineering instruments

(along the lines of JESSICA, JEREMIE, JASPERS)
	942
	-
	-
	-
	-
	-

	
	TOTAL
	17,797.5
	
	
	
	
	

In the course of allocation of the necessary resources for regional development within NRDS by year for the period 2014-2020, the experience in the absorption of funds under the currently implemented operational programmes for Bulgaria, co-financed from EU Funds, as well as the best practices in other regions and countries in the absorption of national and European funds for integrated development have been used. The estimated compound financial resources for each year of that period are presented to include the cumulative funds used during previous years and reflect the extent of absorption of resources for regional development as a share of the total amount of funds for the entire period, as follows:

Table 9.a Extent of absorption of resources for regional development as a share of the total amount of funds for the period 2014-2020

	2014
	2015
	2016
	2017
	2018
	2019
	2020

	10%
	20%
	35%
	55%
	75%
	90%
	100%

Table 9.b: Indicative compound distribution by year and priority of the resources needed for attaining the goals of NRDS (BGN million)
	
	NRDS – COHESION
	TOTAL
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	G1 ECONOMIC COHESION
	P 1.1. Jump-starting the specific potential of regional and local economies by providing supporting for increasing the competitiveness of small and medium-sized business
	962
	96.2
	192.4
	336.7
	529.1
	721.5
	865.8
	962

	
	P 1.2. Development of sustainable forms of tourism and promotion of the cultural and artistic industries in the regions
	615
	61.5
	123
	215.25
	338.25
	461.25
	553.5
	615

	
	P 1.3. Development of environmental protection infrastructure
	5,328
	532.8
	1,065.6
	1,864.8
	2,930.4
	3,996
	4,795.2
	5,328

	G2 SOCIAL COHESION
	P 2.1. Improving access to educational, healthcare, social and cultural services and developing sports infrastructure in the regions
	1,008
	100.8
	201.6
	352.8
	554.4
	756
	907.2
	1,008

	
	P 2.2. Supporting employment mobility in the regions
	51.5
	5.15
	10.3
	18.025
	28.325
	38.625
	46.35
	51.5

	
	P 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development
	408
	40.8
	81.6
	142.8
	224.4
	306
	367.2
	408

	G3 TERRITORIAL COHESION
	P 3.1 Developing cross-border cooperation and mobilising the potential of peripheral border areas
	412
	41.2
	82.4
	144.2
	226.6
	309
	370.8
	412

	
	P 3.2 Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level
	160
	16
	32
	56
	88
	120
	144
	160

	G4 BALANCED DEVELOPMENT
	P 4.1. Integrated sustainable urban development and strengthening the polycentric network of urban centers
	3,060
	306
	612
	1,071
	1,683
	2,295
	2,754
	3,060

	
	P 4.2. Improving the connectivity of regions in a national and international context, including with major urban centres in neighbouring countries
	3,746
	374.6
	749.2
	1,311.1
	2,060.3
	2,809.5
	3,371.4
	3,746

	
	P 4.3 Improving the quality of life in rural areas
	661
	66.1
	132.2
	231.35
	363.55
	495.75
	594.9
	661

	
	TOTAL BY PRIORITY
	16,411.5
	1,641.15
	3,282.3
	5,744.02
	9,026.32
	12,308.63
	14,770.35
	16,411.5

	
	
	
	
	
	
	
	
	
	

	
	Total ESF
	164
	
	
	
	
	
	
	

	
	Total EMFF
	280
	
	
	
	
	
	
	

	
	Total EIB, EBRD, financial engineering instruments

(along the lines of JESSICA, JEREMIE, JASPERS)
	942
	
	
	
	
	
	
	

	
	TOTAL
	17,797.5
	
	
	
	
	
	
	

The basis for calculation of the indicative values for the distribution by years of the funds, planned to be allocated by the main sources of financing of the regional development – the EU Funds and the state budget, including the central budget and the local budgets, is formed by taking into account the required extent of absorption of resources for regional development as a share of the total amount of funds for the entire period 2014-2020, presented in Table 9a.

Table 9.c: Indicative annual distribution of allocations from EU funds and the national budget, incl. central budget and local budgets
(BGN million)
	GOAL
	PRIORITY / SOURCE OF FINANCING
	TOTAL
	2014
	2015
	2016
	2017
	2018
	2019
	2020

	G1 ECONOMIC COHESION
	P 1.1. Jump-starting the specific potential of regional and local economies by providing supporting for increasing the competitiveness of small and medium-sized business
	927
	92.7
	92.7
	139.05
	185.4
	185.4
	139.05
	92.7

	
	EU contribution
	765
	76.5
	76.5
	114.75
	153
	153
	114.75
	76.5

	
	Central budget
	135
	13.5
	13.5
	20.25
	27
	27
	20.25
	13.5

	
	Local budgets
	27
	2.7
	2.7
	4.05
	5.4
	5.4
	4.05
	2.7

	
	P 1.2. Development of sustainable forms of tourism and promotion of the cultural and artistic industries in the regions
	597
	59.7
	59.7
	89.55
	119.4
	119.4
	89.55
	59.7

	
	EU contribution
	493
	49.3
	49.3
	73.95
	98.6
	98.6
	73.95
	49.3

	
	Central budget
	87
	8.7
	8.7
	13.05
	17.4
	17.4
	13.05
	8.7

	
	Local budgets
	17
	1.7
	1.7
	2.55
	3.4
	3.4
	2.55
	1.7

	
	P 1.3. Development of environmental protection infrastructure
	4,578
	457.8
	457.8
	686.7
	915.6
	915.6
	686.7
	457.8

	
	EU contribution
	3,800
	380
	380
	570
	760
	760
	570
	380

	
	Central budget
	700
	70
	70
	105
	140
	140
	105
	70

	
	Local budgets
	78
	7.8
	7.8
	11.7
	15.6
	15.6
	11.7
	7.8

	G2 SOCIAL COHESION
	P 2.1. Improving access to educational, healthcare, social and cultural services and developing sports infrastructure in the regions
	973
	97.3
	97.3
	145.95
	194.6
	194.6
	145.95
	97.3

	
	EU contribution
	803
	80.3
	80.3
	120.45
	160.6
	160.6
	120.45
	80.3

	
	Central budget
	142
	14.2
	14.2
	21.3
	28.4
	28.4
	21.3
	14.2

	
	Local budgets
	28
	2.8
	2.8
	4.2
	5.6
	5.6
	4.2
	2.8

	
	P 2.2. Supporting employment mobility in the regions
	51.5
	5.15
	5.15
	7.725
	10.3
	10.3
	7.725
	5.15

	
	EU contribution
	42.5
	4.25
	4.25
	6.375
	8.5
	8.5
	6.375
	4.25

	
	Central budget
	7.5
	0.75
	0.75
	1.125
	1.5
	1.5
	1.125
	0.75

	
	Local budgets
	1.5
	0.15
	0.15
	0.225
	0.3
	0.3
	0.225
	0.15

	
	P 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development
	408
	40.8
	40.8
	61.2
	81.6
	81.6
	61.2
	40.8

	
	EU contribution
	337
	33.7
	33.7
	50.55
	67.4
	67.4
	50.55
	33.7

	
	Central budget
	59
	5.9
	5.9
	8.85
	11.8
	11.8
	8.85
	5.9

	
	Local budgets
	12
	1.2
	1.2
	1.8
	2.4
	2.4
	1.8
	1.2

	G3 TERRITORIAL COHESION
	P 3.1 Developing cross-border cooperation and mobilising the potential of peripheral border areas
	412
	41.2
	41.2
	61.8
	82.4
	82.4
	61.8
	41.2

	
	EU contribution
	340
	34
	34
	51
	68
	68
	51
	34

	
	Central budget
	60
	6
	6
	9
	12
	12
	9
	6

	
	Local budgets
	12
	1.2
	1.2
	1.8
	2.4
	2.4
	1.8
	1.2

	
	P 3.2 Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level
	160
	16
	16
	24
	32
	32
	24
	16

	
	EU contribution
	136
	13.6
	13.6
	20.4
	27.2
	27.2
	20.4
	13.6

	
	Central budget
	24
	2.4
	2.4
	3.6
	4.8
	4.8
	3.6
	2.4

	
	Local budgets
	0
	0
	0
	0
	0
	0
	0
	0

	
	P 4.1. Integrated sustainable urban development and strengthening the polycentric network of urban centers
	2,936
	293.6
	293.6
	440.4
	587.2
	587.2
	440.4
	293.6

	G4 BALANCED DEVELOPMENT
	EU contribution
	2,422.5
	242.25
	242.25
	363.375
	484.5
	484.5
	363.375
	242.25

	
	Central budget
	427.5
	42.75
	42.75
	64.125
	85.5
	85.5
	64.125
	42.75

	
	Local budgets
	86
	8.6
	8.6
	12.9
	17.2
	17.2
	12.9
	8.6

	
	P 4.2. Improving the connectivity of regions in a national and international context, including with major urban centres in neighbouring countries
	3,710
	371
	371
	556.5
	742
	742
	556.5
	371

	
	EU contribution
	3,145
	314.5
	314.5
	471.75
	629
	629
	471.75
	314.5

	
	Central budget
	565
	56.5
	56.5
	84.75
	113
	113
	84.75
	56.5

	
	Local budgets
	0
	0
	0
	0
	0
	0
	0
	0

	
	P 4.3 Improving the quality of life in rural areas
	651
	65.1
	65.1
	97.65
	130.2
	130.2
	97.65
	65.1

	
	EU contribution
	510
	51
	51
	76.5
	102
	102
	76.5
	51

	
	Central budget
	90
	9
	9
	13.5
	18
	18
	13.5
	9

	
	Local budgets
	51
	5.1
	5.1
	7.65
	10.2
	10.2
	7.65
	5.1

	
	Total ESF
	139
	-
	-
	-
	-
	-
	-
	-

	
	Central budget
	25
	-
	-
	-
	-
	-
	-
	

	
	Total EMFF
	210
	-
	-
	-
	-
	-
	-
	-

	
	Central budget
	70
	-
	-
	-
	-
	-
	-
	-

	
	 TOTAL BY PRIORITIES
	15,847.5
	1,540.35
	1,540.35
	2,310.525
	3,080.7
	3,080.7
	2,310.525
	1,540.35

	
	Other public funds and enterprises (FLAG, EMEPA)
	1,008
	
	
	
	
	
	
	

	
	Total EIB, EBRD, financial engineering instruments

(along the lines of JESSICA, JEREMIE, JASPERS)
	942
	
	
	
	
	
	
	

	
	TOTAL
	17,797.5
	
	
	
	
	
	
	

The increase in financing and co-financing from the national budget is determined by the envisaged rate of increase of the funds allocated for regional development (see Table 9a); during the period 2016-2019 the capacity for contracting and absorption of these funds is expected to increase compared to the beginning of the planning period.

5. Assessment Criteria for the Implementation of NRDS and Performance Indicators for the Goals and Priorities

The monitoring and evaluation of the NRDS are key stages of the overall process of regional planning with a view to the timely undertaking of actions for overcoming difficulties arising in its implementation and, where necessary, undertaking actions for updating it. In this sense, monitoring and evaluation are orientated mainly towards achieving sustainability, efficiency, effectiveness and compliance in the implementation of the NRDS.

5.1. The NRDS Monitoring System

Subject to the monitoring is the implementation of the goals and priorities set in the NRDS, as well as the actions of the administrative structures and organisations involved in its implementation and, thus, the strategic plans, documents and operational programmes related to it.

Functions related to the monitoring of NRDS include:

· monitoring of the implementation of the strategic goals linked to the goals set in the Europe 2020 Strategy on the basis of defined qualitative criteria and quantitative indicators;

· monitoring of the implementation of the priorities and the specific objectives set in the NRDS on the basis of defined qualitative criteria and quantitative indicators;

· monitoring of the implementation of the RDPs on the basis of the physical and financial indicators set in them for the achievement of the regional development objectives, priorities and measures in the corresponding level 2 regions, including the areas of targeted support;

· coordination of the activities related to monitoring the NRDS with the central and local executive authorities, the regional development boards, stakeholders, organisations, natural persons and legal entities;

· discussion and approval of interim and final reports on the implementation of the NRDS, reporting respectively on the results from the interim and ex-post evaluation of the strategy implementation;

· consideration of proposals and making of decisions for enhancing the effectiveness of the monitoring process and, in the event of establishing problems and omissions, issuing of specific guidelines for overcoming them;

· identifying and implementing measures for ensuring public awareness of the results achieved by the monitoring for the purpose of ensuring transparency in the implementation of the NRDS.

The implementation of the NRDS is monitored on the basis of the results from the monitoring and evaluation of the regional development plans of the level 2 regions. These results are contained in the annual reports on the implementation of the corresponding regional development plan, developed on the basis of an established monitoring system.

5.2. The NRDS Assessment System

The following qualitative criteria regarding the norms and standards characterising the quality of achievement of the goals and priorities within the subject frameworks of economic, social, political and ecological conditions and requirements, were used for assessing the NRDS:

· Mobilising the competitive advantages of regions and effective use of their own development potential for the purpose of achieving economic cohesion;

· Reducing regional disparities in the social area by developing and realisation of the human capital for the purpose of achieving social cohesion;

· Transnational and interregional cooperation and cooperation between municipalities for the purpose of achieving territorial cohesion;

· Strengthening the network of urban centres, improving connectivity in the regions and the quality of the urban environment for the purpose of achieving balanced spatial development;

· Political commitment and administrative capacity of institutions at regional and local level and partners to implement the regional policy and manage the processes of planning, programming, information provision, control and coordination;

· Integrating the global environmental goals in the process of regional and urban planning.

The criteria thus formulated are related to the reporting of general quantitative indicators (the indicators to the Europe 2020 Strategy and a synthesised set of macroeconomic criteria), on which the monitoring and assessment system in the field of regional policy and the development of the EU regions will be based during the next planning and programming period and which reflect the attainment of the goals of the Europe 2020 Strategy. Baseline and target values are set for these indicators, with the help of which the attainment of the goals will be monitored and measured. They shall be adapted in an appropriate manner for the purposes of strategic planning of the regional and local development at the different levels:

Macroeconomic package – baseline values for Bulgaria and by level 2 regions:

· GDP per capita – 2009;

· Share of the GDP per capita in the EU-27 average – 2008;

· Unemployment – 2010;

Contribution to the Europe 2020 Strategy – target values for Bulgaria and by level 2 regions:

· Employment rate for the 20-64 age group;

· Investment in research and development (R&D) as a percentage of GDP;

· Share of RES in final energy consumption;

· Improving energy efficiency;

· Reducing the energy intensity of GDP (country specific commitment);

· Reduced school dropout rate;

· Increased share of people aged 30-34 with higher education;

· Reducing the number of people living below the poverty line;

Global environmental indicators:

· Relative share of territories under high anthropogenic impact (infrastructure, populated areas, industrial sites) – %;

· Percentage ratio of forest, agricultural and urbanised territories - %/ %/ %;

· Greenhouse gas emissions (tons CO2 equivalent) per capita – t/person/year;

· Expenditure on FTA for environmental purposes – BGN million;

· Expenditure on FTA for environmental purposes per capita;

· Share of the territory exposed to a high risk of erosion – %;

· Expenditure on energy efficiency and RES – BGN million per annum;

In the strategic section of the document some other specific quantitative indicators are set forth for monitoring the implementation of specific objectives of the NRDS.

The formulated framework qualitative criteria, as well as the general and specific quantitative monitoring indicators can be used in the course of interim and ex-post evaluations. The interim evaluation for the period until 2018 will report on the progress achieved in the implementation of the regional development goals and priorities, the results from the monitoring and evaluation of the implementation of the regional development plans, the resources used; if necessary, it will contain proposals for updating the NRDS. The ex-post evaluation will be carried out after the end of the 2014-2022 planning period and, in addition to making an assessment of the achievements, will draw conclusions and recommendations in connection with the implementation of the long-term goals and priorities of the government regional development policy, including an update of the NRDS. The results from the evaluations will be reported in the interim and the final report on the implementation of the NRDS.

Information provision of NRDS

For the purposes of the information provision of NRDS, information was collected, analysed and summarised on different planning parameters, financial and statistical indicators and other results from the regional policy at national, regional and local level. Data from the NSI, official registers and reports of ministries and government agencies, as well as the results from the monitoring and evaluation of the regional development plans of the level 2 regions were used.

Where information was not available on some indicative values, approximation and interpolation methods, as well as GIS assisted methods for geo-spatial analysis, were used. A similar approach was also used for the calculation of derivative indicators and estimates of indicators. For the comparative analysis of the condition of the regions compared to European levels, official EUROSTAT data, as well as officially published documents of the EU, research of the UN, the World Bank and other institutions were used.

Table 10: Performance indicators for the attainment of goals and priorities of NRDS

	
	INDICATORS
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	
	KEY INDICATORS – BASELINE VALUES
	
	
	
	
	
	
	

	1
	GDP per capita (BGN)
	9,007
	5,576
	5,942
	7,231
	7,238
	6,217
	15,610

	2
	Share of the GDP per capita in the EU-27 average (2008)
	43%
	28%
	30%
	37%
	36%
	30%
	73%

	3
	Unemployment (2010)
	10.3%
	11.1%
	11.5%
	14.6%
	10.7%
	11.5%
	6.8%

	4.
	Economic activity rate of the population aged 15+ (2011)
	51.3%
	41.4%
	47.7%
	52.8%
	49.9%
	50.0%
	56.8%

	5.
	Total average income per household member in BGN (2009)
	3,693
	3,557
	3,216
	3,381
	3,695
	3,507
	4,297

	
	 EUROPE 2020 STRATEGY – BASELINE VALUES AS OF 2009/2010
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1
	Employment of the population aged 20-64 (%)
	66.8%
	63.1%
	62.9%
	63.9%
	64.4%
	65.4%
	73.4%

	2
	Investments in research and development (R&D) (% of GDP, 2009)
	0.5%
	0.2%
	0.1%
	0.3%
	0.2%
	0.2%
	0.9%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	
	
	
	
	

	
	- CO2 emissions reduction
	
	
	
	
	
	
	

	
	- share of RES in final energy consumption
	
	
	
	
	
	
	

	
	- improving energy efficiency
	
	
	
	
	
	
	

	4
	Droput rate (%, 2010)
	13.9%
	17.2%
	17.9%
	18.7%
	18.5%
	16.5%
	4.3%

	
	Share of people aged 30-34 with higher education (%, 2010)
	27.7%
	22.0%
	20.9%
	26.6%
	19.9%
	19.2%
	41.0%

	5
	People living below the poverty line (number/% of total)
	
	
	
	
	
	
	

	
	EUROPE 2020 STRATEGY – TARGET VALUES FOR 2020
	
	
	
	
	
	
	

	1
	Employment of the population aged 20-64
	76.0%
	72.0%
	72.0%
	74.0%
	75.0%
	77.0%
	80.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.5%
	0.8%
	2.0%
	1.5%
	1.8%
	2.5%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	
	
	
	
	

	
	- CO2 emissions reduction
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	
	- share of RES in final energy consumption
	16.0%
	16%
	11%
	18%
	16%
	21%
	17%

	
	- improving energy efficiency
	25.0%
	25.0%
	20.0%
	27.0%
	25.0%
	30.0%
	26.0%

	
	- reducing the energy intensity of GDP
	50.0%
	43.0%
	45.0%
	54.0%
	49.0%
	53.0%
	56.0%

	4
	Reducing the dropout rate:
	11.0%
	12.0%
	12.0%
	14.0%
	14.0%
	10.5%
	3.5%

	
	Increasing the share of people aged 30-34 with higher education
	36.0%
	35.0%
	34.0%
	36.0%
	32.0%
	29.0%
	50.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	11.0%
	14.0%
	17.0%
	16.0%
	18.0%
	20.0%

	Priority 1.1. Jump-starting the specific potential of regional and local economies by providing supporting for increasing the competitiveness of small and medium business

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES FOR 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Income from the operations of SMEs in BGN millions /2010/
	141,680
	7,392
	10,766
	16,572
	17,265
	19,048
	7,0637
	220,000
	20,000
	20,000
	30,000
	30,000
	30,000
	90,000

	2. Relative share of people employed in SMEs in the country total, % /2010/
	100.0%
	7.9%
	10.3%
	12.3%
	13.2%
	18.4%
	37.9%
	100.0%
	8.2%
	10.5%
	12.5%
	13.0%
	18.2%
	37.6%

	4. Growth in investments /%/
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	40%
	40%
	40%
	30%
	30%
	40%
	50%

	5. Number of targeted support municipalities under Article 7 of RDA /2009/
	152
	40
	25
	22
	20
	22
	23
	66
	20
	10
	10
	8
	8
	10

	Priority 1.2. Development of sustainable forms of tourism and promotion of the cultural and artistic industries in the regions

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Revenues from overnights in lodging and accommodation facilities in BGN million /2011/
	733
	16
	23
	223
	266
	64
	142
	827
	20
	30
	245
	293
	83
	156

	2. Tourist attractions created / improved (number)
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	62
	10
	14
	12
	10
	10
	6

	3. Cultural destinations based on cultural and historical heritage established and promoted (number)
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	30
	2
	6
	7
	8
	4
	3

	Priority 1.3. Development of environmental protection infrastructure

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Quantity of electricity from RES sold in GWh /2010/
	3,990
	258
	44
	1,169
	160
	1,448
	910
	11,970
	774
	132
	3,507
	480
	4,344
	2,730

	2. Relative share of the population served by UWWTPs in % /2010/
	48%
	28%
	63%
	37%
	39%
	32%
	71%
	66%
	60%
	70%
	65%
	65%
	60%
	75%

	3. Extended and reconstructed WSS network, 2010 (km)
	284
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	2,730
	420
	520
	430
	460
	400
	500

	4. Early warning systems built for hazards of floods, fires, landslids (number)
	10
	2
	1
	1
	1
	4
	1
	18
	3
	4
	3
	3
	1
	4

	Priority 2.1. Improving access to educational, healthcare, social and cultural services and developing sports infrastructure in the regions

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Refurbished arts and culture schools (number)
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	23
	3
	2
	1
	5
	5
	7

	2. Modernised and refurbished cultural buildings and sites (number)
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	100
	18
	13
	10
	18
	18
	23

	3. Newly-built or refurbished objects of the professional and leisure sports infrastructure (number)

	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	33
	5
	7
	4
	4
	8
	5

	Priority 2.2. Supporting employment mobility in the regions

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Number of to-and-from-work commuters reported in the census (2011)
	400,323
	42,613
	46,704
	45,596
	67,489
	95,976
	101,945
	25%

	25%
	25%
	25%
	25%
	25%
	25%

	Priority 2.3. Building the capacity of national, regional and local authorities for strategic planning and improving the governance of regional development

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Number of seminars, training events and information campaigns held on regional development issues
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	12
	2
	2
	2
	2
	2
	2

	2. Officials who have completed training for development of project management skills, financial control and implementation of integrated development systems
, 2010, (number, %)
	227
	16
	37
	44
	22
	35
	73
	10%
	10%
	10%
	10%
	10%
	10%
	10%

	Priority P 3.1 Developing cross-border cooperation and mobilising the potential of peripheral border areas

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Number of projects / initiatives for cross-border cooperation (contracts concluded as of 2011)
	463
	81
	67
	38
	48
	70
	159
	10%
	10%
	10%
	10%
	10%
	10%
	10%

	2. Number of integrated strategic planning documents for management and development of border territories
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	10
	2
	2
	1
	1
	2
	2

	Priority 3.2 Promotion of inter-regional and trans-national cooperation, including as a means of fulfilling the strategic priorities at macro-regional level

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Number of projects for expanding cooperation and promoting the economic, social and cultural exchange between the regions in Bulgaria and Europe
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	152
	28
	26
	22
	24
	25
	27

	Priority 4.1. Integrated sustainable urban development and strengthening the polycentric network of urban centers

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Population living in territories with implemented plans for integrated urban development /number/
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	3,924,514
	318,605
	377,019
	544,366
	551,620
	624,312
	1,508,592

	3. Developed / renovated urban green areas /% of the green areas/
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	17%
	13%
	15%
	15%
	20%
	20%
	20%

	4. Number of projects for improving the quality of the environment and life in rural areas
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	600
	100
	100
	100
	100
	100
	100

	Priority 4.2. Improving the connectivity of regions in a national and international context, including with major urban centres in neighbouring countries

	KEY INDICATORS MONITORED
	BASELINE VALUES
	TARGET VALUES AS AT 2020

	
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR
	BG
	NWR
	NCR
	NER
	SER
	SCR
	SWR

	1. Length of MW and class 1 road grid in km /2010/
	3,407
	394
	462
	567
	684
	567
	733
	4,134
	494
	542
	660
	821
	624
	993

	2. Population with improved transport access (%)
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	155%
	30%
	25%
	20%
	25%
	20%
	35%

	3. Rehabilitated / reconstructed road network in km
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	n/а
	2,950
	300
	450
	400
	500
	700
	600

	4. Relative share of households with internet access, including broadband, in the country total in % /2011/
	26%
	24%
	23%
	23%
	24%
	24%
	38%
	74%
	65%
	70%
	75%
	75%
	75%
	85%

6. Strategic Guidelines for Elaboration of the Regional Development Plans for the 2014–2020 Period

Regional development plans are an essential element of the hierarchic system of strategic documents for planning and programming of regional development, provided for under the Regional Development Act (Promulgated in SG, issue 50 of 2008). They are elaborated in pursuance of Article 11 for the level 2 (NUTS 2) regions and determine “the medium-term goals and priorities for sustainable integrated regional and local development within the territory of the respective region”. Regional development plans are elaborated in accordance with both the projections of this National Regional Development Strategy 2012 – 2022 and the remaining policies and sectoral strategies of structural importance, the updated documents on the implementation and the assessment of the regional plans of the level 2 regions, and the district strategies.

The strategic guidelines aim at supporting the identification of the guidelines of the EU cohesion policy and at “fitting” more successfully the development of Bulgarian regions within the EU strategic goals for the period 2014–2020. The “identity, comparative advantages, specific profile and development potential of the Bulgarian level 2 regions, the impact of the European Union funds supporting the development, as well as the integrating of the global environmental issues in the process of regional and local planning of the development”
 will be a focus in the elaboration of the plans for their development .

In addition to the main EU documents, such as the Europe 2020 Strategy, the Regional Policy contributing to smart growth in Europe 2020, the Fifth Report on Economic, Social and Territorial Cohesion and others, the elaboration of the regional development plans shall also take into account the recommendations of other important political and strategic international and Community documents, such as the Territorial Agenda of the European Union 2020, Regions 2020: An Assessment of Future Challenges for EU Regions (2008), the Leipzig Charter on Sustainable European Cities (2007) and others.

The new regional development plans of the level 2 regions will be developed on the basis of established priorities for the country, translating the main concepts of these important EU documents into the National Reform Programme 2012–2020 and the National Development Programme Bulgaria 2020, which, as a key strategic document, integrates the priorities of the different sectoral strategies and identifies the guidelines for attaining the goals and priorities set for the development of this country until 2020.

A guiding principle in the process of elaboration of the regional development plans (2014–2020) will be the new role of the cohesion policy, the orientation towards the attainment of the goals of the Europe 2020 Strategy with the more active participation of the regions and, at the same time, a stronger focus on territorial cooperation and the approach requiring results and added value. The economic, social and territorial cohesion are regarded as equal, complementary and mutually reinforcing components of an integrated concept of regional development, which excludes sectoral fragmentation.

6.1. General Guidelines for Elaboration of the Regional Development Plans for the Level 2 Regions

The general strategic guidelines for elaboration of the regional development plans of the level 2 regions reflect the EU strategic framework for the period 2014–2020, which defines the priorities of financing during the next programming period.

The key words in the reviewed package, defining the main principles of work and financing during the next programming period, are concentration, coordination, cooperation, and cohesion (the 4 Cs).

Concentration will have spatial, time-related and resource-related dimensions. This will mean fewer but more precisely formulated priorities in the field of energy efficiency, renewable energy sources, innovations and improving the competitiveness of SMЕs in the regions with suitable conditions and resources.

Better coordination in the EU will be achieved by including all partnership agreements in a common strategic framework, which would mean not only better coordination among countries and regions, but also between national and common European priorities, and between regional policies, players and tools and the national ones. In this way better results are expected from the policies implemented at European, as well as at national and regional level through targeting the financial instruments in the same priority areas. Coordinated actions of the financial policies with the dynamically changing economic conditions in the world and in Europe will be the other dimension of coordination.

The goals of Europe 2020 will be also achieved by better cooperation among regions, by dissemination of innovative practices and, for the regions in Bulgaria, also by continuing work for strengthening the institutional, administrative and expert capacity in the field of regional and spatial development.

Territorial cohesion will be based on a more flexible policy and will focus on sustainable urban development, integration of projects and programmes, territorial, human, time, information and financial resources. The most significant role for the competitiveness of the regions is attributed to the major cities and metropolises, which have been identified in the National Regional Development Strategy 2012–2022 as major growth poles. A chance is also given to settlements in the more remote and sparsely populated areas, where the impact of the large urban centres is expected to spread, if their specific features, natural and cultural assets and traditions are successfully highlighted and if innovative and original ideas for regional development are developed using an integrated approach.

Bulgarian level 2 regions will be able to benefit from the envisaged new facility for developing links within the EU, which aims at priority development of the connecting transport, energy and information infrastructure and is managed directly by the Commission. This corresponds to the objective set for overcoming the bottlenecks in the processes of integration and developing the severed economic, social and spatial links between regions.

6.2. Specific Guidelines for Elaboration of Regional Development Plans for the Level 2 Regions

The specific guidelines for elaboration of the regional development plans of the level 2 regions are related to the new thematic objectives developed in the Europe 2020 Strategy. In addition, it will be necessary to improve coordination for more efficient use of the European funds and increasing the added value. When fisheries, agriculture and rural areas are included, this means that almost all Bulgarian planning regions will be able to benefit from the opportunities for financing projects, provided that they implement the integrated approach and overcome the sectoral isolation.

The changes in the urban development policy will give a chance to many Bulgarian towns, which remained outside the scope of the grant for elaboration of Integrated Plans for Urban Regeneration and Development under Operational Programme Regional Development, to implement projects in the field of sustainable urban development, based on innovative ideas in urban spaces. The use of the URBACT urban platform through transfer of best practices will contribute to strengthening the capacity of local authorities in the field of urban management.

The opening of European territorial cooperation groups for other regions, which are not part of the EU, will create conditions for realising initiatives with the neighbouring countries in the SER, NWR and SWR, where the lack of financing has limited the opportunities for valorisation of interesting ideas, which can be implemented only on the basis of cooperation.

The greater precision and focus in defining the investment priorities in the development of the level 2 regions, the accurate formulation of thematic objectives and the monitoring, control and performance indicators should make easier the tasks of the Bulgarian government until 2013, when for the purpose of signing the envisaged partnership agreement it will have to specify the needs of the country, define the national priorities, propose a national reform programme , and specify clearly the attainment of the national goals related to the Europe 2020 Strategy. These agreements will need to define, in addition to the thematic priorities and the investment goals, also the conditions under which financing from the Structural Funds and the Cohesion Fund will be effected based on uniform financial rules.

All this suggests that the regional development plans of the level 2 regions will also have the much more important and demanding task to supply the information necessary for this document, translating the priorities of the Europe 2020 Strategy, through the National Reform Programme 2012–2020, the National Programme Bulgaria 2020 and the National Regional Development Strategy, to the agreement with the EU.
National context

Within the national context, the regional development plans of the level 2 regions take into account the priorities set in several important documents, which will have a significant impact on the development of the regions.

The National Development Programme: Bulgaria 2020 is a framework document, which “defines the vision and the general long-term objectives of the national policies for a period of 10 years for all sectors of general governance, including their territorial dimensions”
. It sends clear messages to the regions, namely: creating conditions for balanced regional development and support for the economic growth poles – large district centers, on the basis of an integrated approach.

The National Reform Programme 2012–2020 is a strategic document which defines the priority areas contributing the most to raising the standard of living as an ultimate objective of the economic policy, namely: better infrastructure, competitive youth, better business environment and higher confidence in government institutions. These areas are complemented by targeted actions for improving the efficiency of public expenditure in support of growth, provision of institutional and financial support for enterprises and decreasing unemployment among the most vulnerable groups (young people, people with low qualifications and discouraged people, and the elderly).

The National Regional Development Strategy of the Republic of Bulgaria for the period 2012 – 2022 declares a change in the existing sectoral approach and focus on the potential and resources of the regions, which can be used properly and smartly for overcoming the differences / disparities between the regions in the EU and Bulgaria, in inter- and intraregional plan, in order to achieve the goals of the social, economic and territorial cohesion.

In the NRDS of the Republic of Bulgaria for the period 2012 – 2022, special attention is paid to the informal regions, the most important of which are the Danube and the Black Sea coast. This is necessary due to the orientation of the EU to a policy of integrated management of coastal areas and river basins, which, what with the global climate change, it is becoming increasingly urgent to implement in all countries sharing common water basins and currents. The drafters of the plans of the four level 2 regions, bordering on the Danube and the Black Sea, will take into account the most important concepts of the most important political declarations and conventions signed, of the Programme for Environmental Protection of the Black Sea Coast of the World Bank, UNDP and UNEP (2003), of the EU Strategy for the Danube Region, and of the EU Maritime Policy, as well as of the documents developed and adopted at local level by the MRDPW, the MEW, the basin directorates, the local authorities and local associations.

The focus on the Danube space will be achieved in certain zones on both banks of the river, among which Vidin – Calafat, Kozloduy – Oryahovo – Bechet, Svishtov – Nikopol – Turnu Magurele, Razgrad – Ruse – Giurgiu – Bucharest, but it shall be done by an equal treatment of the spatial cohesion and the economic and social aspects of the cohesion.

The integrated management of the Black Sea coast, which is regarded as a bridge with the regions along the Danube, will be based on sectoral partnership, which is a priority of the Organization of the Black Sea Economic Cooperation. It consolidates activities on land and in the territorial waters, initiatives for sustainable development of the energy industry, tourism, science and technology, transport and defence within the PHARE Project of Coastal Zone Management.

As an interim planning document of a higher rank, regional development plans need to establish the link among the series of documents on regional development and those developed in pursuance of the environmental legislation, and spatial planning. Such an approach is necessary both for the horizontal links between the investment priorities in the different sectoral programmes and for the linking of the latter with the national and the regional space.

The developed “Common Document on the Spatial Development of the Visegrad Four Countries + Bulgaria and Romania” will also define some of the strategic directions of the development of the NW, NS, NE and SE planning regions based on the defined development axes and poles.
The National Housing Policy of the Republic of Bulgaria
 focuses on the fact that housing plays an important role in the development of society and is essential for social, economic and cultural progress. This corresponds directly with the priorities set in the NRDS 2012 – 2022, since a balanced, proportionally developing housing system is a factor for, and indicator of, sustainable development of the country and of the level 2 regions. Regional development plans need to combine the strategic goals for social cohesion through improved standard of living with the contemporary requirements for integrated urban regeneration and development, for effective use of the land resources and the opportunities for creating new jobs in the renovation and retro-fitting of urban dwellings. On the other hand, regional development plans identify the routes for solving the housing problems of the vulnerable social groups in the regions where they have significant preponderance.

The National Strategy for Development of Infrastructure of the Republic of Bulgaria and the Action Plan for the period 2006 – 2015 develop further the objectives of OP Transport by transposing the main requirements for energy efficiency, environmental protection, safety and security of transport, intermodality and intelligent mobility from a number of EU documents into the national documents. In the regional plans priorities will be oriented towards the attainment of similar objectives while seeking to establish links with other sectors in order to improve accessibility and the intra- and interregional connectivity, which is of great importance for realising the ideas of polycentricity, access to services, development of tourism, free movement of information, knowledge, commuters and freight.

The goals for economic cohesion through smart growth, science and innovations, increased competitiveness, entrepreneurship, SMEs and cluster development will be achieved at regional level by interpreting the guidelines embedded in several important documents. This group of updated strategic documents includes the National Strategy for Scientific Research 2020, the National Strategy of Supporting Small and Medium-sized Enterprises in Bulgaria (2007 – 2013), the National Plan for Development of Organic Farming in Bulgaria, the National Programme for Fisheries and Aquaculture (2007 – 2013), the National Energy Strategy 2020. In Bulgaria, cluster structures in different sectors of the economy have formalised their coordination units and have declared that innovations, transfer of technologies and know-how are among their main tasks. Innovation strategies based on interregional and cross-border cooperation are also a fact and are in line with the priorities of the National Strategy for Promoting Cluster Development for the period 2007 – 2013.

The National Strategy for Sustainable Development of Tourism (2009 – 2013) gives priority to showcasing individual regions, which will allow Bulgaria to be advertised both as a whole and as an aggregate of tourist regions, each of which has its own specificity and image, characteristic resources and opportunities for different types of tourism. Thus each region will be branded as something unique, with its characteristic features. One of the conditions is that the regions need to be sufficiently large and take account of the administrative division of Bulgaria, so that they can be presented in the international market as an independent and recognisable tourist product. The combining of the tourist resources of Bulgaria: favourable climate, picturesque coastal and river areas, mineral waters, natural landmarks, and its rich cultural heritage; improving the links among regions, will create greater opportunities for utilising the overall regional potential for economic growth.

Regional context

The specific guidelines for elaboration of regional development plans for the period 2014 – 2020 are systematised in a regional context. Pursuant to the Regional Development Act, level 2 regions are not administrative and territorial units; they are territories with specific conditions and development potentials.

Northwestern Region

Currently the Northwestern Region is the least developed level 2 region in Bulgaria. It is in the European group of regions most affected by the threats of demographic decline (ranking last in the EU), globalisation, climate change and energy dependency. Due to its low development baseline, regardless of the projected absolute growth, the estimated values of the development indicators remain below the country average. The forecast by 2020 envisages that the employment coefficient of the population aged 20-64 will reach 72%, compared with the national average of 76%, and investments in research and development will reach 0.5% of GDP, compared with the national average of 1.5%. The number of people living below the poverty line will decrease by 11%, compared with the national average of 16%.

Map 29: Spatial structure of the Northwestern Region

[image: image40.jpg]

In order to offset the negative processes and bridge the gap between the region and the rest of Bulgaria, priority public interventions are envisaged in the following areas, also taking into account the priorities of the Danube Strategy and the region’s own development potentials:

· Transport infrastructure –Upgrading the infrastructure, which is a component of Pan‑European Transport Corridor No. 4. Completion of the bridge over the Danube at Vidin – Calafat and constructing a third bridge at Oryahovo – Bechet, as well as construction of a bridge Nikopol – Turnu Magurele. Improving the existing ports and ferryboat complexes in Vidin, Lom, Oryahovo, Somovit and Nikopol. Developing of multimodal transport systems and combined means of transport. Making full use of the water resources of the Danube, as well as its transportation and energy potential, which are of vital importance for the economic development of the region and the country. Improving access to the main transport thoroughfares by reconstruction and upgrading of second and third class roads and roads in the municipal road network and achieving considerable reduction in travel time. This, in turn, will expand the scope of action of regional centres offering services of certain quality.

· Environmental protection – Reducing the risk of pollution and improving the environmental infrastructure. Improving the water supply and sewerage systems, including construction of new and expanding of existing water treatment facilities. Disposal, neutralization and recycling of household and industrial waste and recultivation of polluted territories. Conservation of biodiversity and protected areas.

· Business infrastructure – modernisation, development and technological renewal. Development of innovation and adapted “clusters”, business networks and industrial / business zones. Promotion of investments and encouraging public-private partnership as an opportunity for implementing development projects. Investments in industries and services with higher added value.

· Higher and specialised secondary education – establishing a school of higher learning and/or a specialised vocational school in the northwestern part, more specifically in Vidin, to help keep young people in the region and ensure their professional realisation.

· Natural and cultural heritage, including biodiversity and tourism – Improving the tourism supply chain and development of diverse tourism products and services. Making use of the unique assets and resources of the region, such as the Belogradchik rocks, the Magura cave, the Central Balkan National Park, the antique town Ulpia Eskus close to the village of Gigen, Gulyantsi Municipality; archaeological sites, mineral water springs, winemaking and other recreational resources to develop cultural, environmental, rural, hunting tourism, etc. Accessibility of the immovable cultural monuments and adjacent infrastructure, which would allow the immovable cultural assets to be socialised and included in tourist activities.

· Development of the cultural sphere – Implementation of measures for upgrading the cultural infrastructure: – renovation of physical structure and improving the energy efficiency of theatres, cinemas, opera houses, museums, galleries, concert halls, libraries; ; development of community centres into incubators for of local business and innovative practices.

· Spatial development and cohesion – Expanding cross-border, interregional and transnational cooperation. Establishing better conditions for communication with the Central and Western European countries. Using the cohesion potential in the development of the urban area of Vidin and Calafat. Integrating the regional economy into the European market. Promoting the urban centre of regional importance, the town of Pleven, into the category of urban centres of national significance (FUAs) like Plovdiv, Varna, Bourgas, Rousse and Stara Zagora, as well as a counterbalancing urban centre for Pleven: the town of Vidin, in view of its peripheral location and possibilities for cross-border cohesion along corridor No. 4.

· Human resources and public services – improving the human resources through investment in human capital. Strengthening the capacity of institutions and organisations in the region to improve the provision of public services.

· Information and communication technologies. Introducing broadband access in public institutions, companies and households, including in small towns.

Table 11: NRDS performance indicators for the Northwestern Region
	
	KEY INDICATORS – BASELINE VALUES
	BG
	NWR
	

	1
	GDP/capita (BGN)
	9,007
	5,576
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	28%
	

	3
	Unemployment – 2010
	10.3%
	11.1%
	

	
	CONTRIBUTION TO THE EUROPE 2020 STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG
	NWR 2009/2010
	NWR 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	63.1%
	72.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.2%
	0.5%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	16%

	
	- improving energy efficiency
	25.0%
	
	25.0%

	4
	Reducing dropout rate to:
	11.0%
	17.2%
	12.0%

	
	Increasing the share of people aged 30-34 with higher education:
	36.0%
	22.0%
	35.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	11.0%

North Central Region

The North Central Region is the region coming next after the NWR in terms of the key indicators of social and economic development. Just like the NWR, the medium-term outlook of the regions in Europe until 2020 places it those regions strongly vulnerable to the challenges of globalisation, demographic, climate and environmental changes.

Map 30: Spatial structure of the North Central Region

[image: image41.jpg]

The target values of the indicators related to the priorities of the Europe 2020 Strategy for the end of the period are estimated to be close to these in the NWR. The employment rate of the population of active age is forecast to reach 72%, compared with the national average of 76%; dropout rate is expected to decrease to 12%, compared with the national average of 11%; the share of people with higher education is expected to increase to 34%, compared with the national average of 36%. The priorities for the region will also be similar in nature and subject matter. They will be related to the Danube Strategy, taking into account the development potentials, whereby priority public interventions are envisaged in the following areas:
· Transport infrastructure – Development of the potential for making transport a key sector in the region’s economy. Development of Pan-European Transport Corridors No. 7 and No. 9 and the TRACECA corridor as part of the European transport network. Construction of an intermodal terminal in Rousse. Improving the port infrastructure in Svishtov, Tutrakan and Silistra, developing the two freight ports in Rousse so that they can handle international freights. Reconstruction and modernisation of the existing bridge Ruse – Giurgiu, construction of a fourth bridge over the Danube at Silistra – Calarasi. Construction of the Ruse – Veliko Turnovo – Makaza speedway and a tunnel under the Shipka pass the Rousse – Razgrad – Shoumen speedway and Hemus Motorway; reconstruction and modernisation of class 1 road Silistra – Shoumen. Development of the Gorna Oryahovitsa international airport and strengthening its leading role for the social and economic development of the region. Development of Shtraklevo Airport as a national civil aviation airport. Development of railway transport. Adequate realisation of the opportunities for intermodal transport by air, water and land.

· Gasification and RES – expanding the existing and construction of new gas transmission networks and utilising the potential of the region for constructing installations for production of energy from renewable energy sources. Construction of the Rousse – Giurgiu gas pipeline.

· Knowledge-based economy – increasing the pace and sustainability of the economic development of the region, achieving a high quality of the economic dynamics, making the region more attractive for investments. Developing a suitable business infrastructure for promoting investments and technological renewal, development and revitalization of growth zones (business, industrial, transport and logistics centres and incubators) and development of cluster forms. Development of innovation centres in Rousse, Veliko Tarnovo and Gabrovo.

· Living environment – reconstruction, rehabilitation and improvement of the physical and technical facilities of educational, social, healthcare and cultural institutions, ensuring appropriate conditions for mobility and access of people with disabilities, implementing measures for energy efficiency and improving the mass transit system. Introducing broadband access in public institutions, companies and households.

· Social capital – Adapting the education, training and employment policies and systems to the labour market. Interlinking science, education and the private sector.

· Territorial development and cohesion – Expanding cross-border, interregional and transnational cooperation: enabling communication with Central and Western European countries and integrating the regional economy into the European market. Utilising the potential of Rousse for cross-border cooperation in European region Rousse – Giurgiu.

· Environmental protection – Sewerage systems and waste water treatment plants, new water catchments and modernisation and rehabilitation of the water supply network and the existing potable water treatment facilities. Streamlining of the waste collection system and construction of facilities for treatment of solid construction, industrial and household waste and construction of regional landfills for waste disposal, complying with the current requirements. Reinforcement of landslide-prone sections along the bank of the Danube and flood protection in the Rousse, Veliko Tarnovo and Silistra Districts.

· Natural and cultural heritage, tourism – Valorization of the rich natural and cultural heritage and tapping into the rich natural and man-made tourist resources in individual districts in the region: Veliko Turnovo, Gabrovo, Rousse, Razgrad, Silistra. Connecting the recreational and tourist zones and landscapes through cultural and tourist routes.

Table 12: NRDS performance indicators for the North Central Region

	
	KEY INDICATORS – BASELINE VALUES
	BG
	NCR
	

	1
	GDP/capita (BGN)
	9,007
	5,942
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	30%
	

	3
	Unemployment (2010)
	10.3%
	11.5%
	

	
	
	
	
	

	
	CONTRIBUTION TO THE EUROPE 2020STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG 2020
	NCR 2009/2010
	NCR 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	62.9%
	72.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.1%
	0.8%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	11%

	
	- improving energy efficiency
	25.0%
	
	20.0%

	4
	Reducing dropout rate to:
	11.0%
	17.9%
	12.0%

	
	Increasing the share of people aged 30-34 with higher education
	36.0%
	20.9%
	34.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	14.0%

Northeastern Region
The Northeastern Region has a good potential for future social and economic development. What is characteristic is that it accounts for the largest relative share in the attainment of the goals of the Europe 2020 Strategy with regard to the RES share in final energy consumption (18%) and decreasing the energy intensity of GDP by 54% compared with a national average of 50%. The priorities for attaining the regional development goals will be linked with the integrated maritime policy and the consolidated priorities of the Black Sea region programme. They are orientated towards utilising the development potential in the following areas:

Map 31: Spatial structure of the Northeastern Region

[image: image42.jpg]TepuTopmanHo-ypGamHCTIIHA CTPYKTYPa CenepowsTONEH paiion

o o T

· Transport infrastructure – Development of the road and railway infrastructure of the European transport corridors and creating appropriate conditions for the successful inclusion of the Port of Varna in the increasing freight turnover in the Black Sea and making it as a main logistics and distribution centre connecting Pan-European Transport Corridors VII, VIII, ІХ and TRACECA. Construction of the Black Sea Motorway and diverting transit vehicle traffic away from the sensitive coastal area, the resorts and hotel complexes along the coast. Construction and reconstruction of regional roads, guaranteeing future development, as well as curbing depopulation and the decline in employment by creating of new sources of income and employment.

· RES – Utilising the potential of the region for construction of installations for production of energy from renewable energy sources, especially of wind generators in coastal territories. Achieving a more environmentally friendly economy should not mean only developing more innovative industries, but also achieving higher productivity by limiting the depletion of resources, encouraging and reorientating the regional economy towards energy-efficient products and systems.

· Innovations and development of science and technology – Introduction of quality management systems, encouraging environmentally clean and energy saving industries, promotion of product and technological innovations. Creating an attractive business environment by developing a suitable business infrastructure, establishing and development of clusters and investment marketing. Introducing broadband access in public institutions, companies and households.

· Natural and cultural heritage, tourism – Raising tourist interest and developing diverse tourism products and services which are not only seasonal in their nature: marine, boating, cultural, environmental, agrarian, adventure, rural, hunting and religious tourism, spa, etc. Overcoming the seasonal nature of the seaside recreational tourism and ensuring year-round use of the hospitality infrastructure as a result of marketing the unique cultural and historical monuments, historic and architectural complexes and natural assets. Development of tourism within the region. Development of fisheries and aquaculture. Enhancing the coordination and quality of the management of risk prevention, aiming at environmental protection and protecting the human life and health and at development of tourism and marketing of destinations within a sustainable and safe environment.
· Territorial development and cohesion – Expanding cross-border, interregional and transnational cooperation. Creating better conditions for communication with the Central and Western European and Asian countries and integrating the regional economy into the European market. The region has potential to develop as an eastern gateway to the EU, connected via the Black Sea Motorway. Varna is a city of national / transnational importance according to the European Classification of functional Urban Areas (FUA) and will play the role of a European gateway. Varna has the potential of joining in the future the category of cities of European importance (MEGA);
· Quality of life – Improving access to education and training of new quality and promotion of employment. Enhancing human resources development through investments in human capital, modernisation of the physical and technical facilities and increasing the flexibility of the labour market. Utilising the high degree of development of the social infrastructure and the concentration of higher schools as an innovation potential for the regional economy – interlinking science, education and the private sector.

· Development of information and communication technologies – Introducing broadband access in public institutions, companies and households.

· Environmental protection – Overgauling the mass transit system, ensuring higher safety, reducing the noise pollution and improving the air quality in the urban areas. Construction and extension of waste and potable water treatment facilities, sewerage and water supply mains. Disposal, neutralization and recycling of domestic and industrial waste and recultivation of pollutes lands. Protection from erosion and landslide processes, protection from floods and monitoring systems for environmental protection, implementation of the principles of integrated coastal area management (ICAM).

Table 13: NRDS performance indicators for the Northeastern Region

	
	KEY INDICATORS – BASELINE VALUES
	BG
	NER
	

	1
	GDP/capita (BGN)
	9,007
	7,231
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	37%
	

	3
	Unemployment (2010)
	10.3%
	14.6%
	

	
	
	
	
	

	
	CONTRIBUTION TO THE EUROPE 2020 STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG 2020
	NER 2009/2010
	NER 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	63.9%
	74.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.3%
	2.0%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	18%

	
	- improving energy efficiency
	25.0%
	
	27.0%

	4
	Reducing dropout rate to:
	11.0%
	18.7%
	14.0%

	
	Increasing the share of people aged 30-34 with higher education:
	36.0%
	26.6%
	36.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	17.0%

Southeastern Region

The Southeastern Region has a better development potential as evidenced by 2020 projections. It is estimated that the employment coefficient of the population aged 20-64 will increase to 75%, investments in R&D will reach 1.5%, and the dropout rate will decrease to 14%. The priorities for attaining the regional development goals are similar to these for the NER and will be linked with the integrated maritime policy and the consolidated priorities of the Black Sea Region Programme, taking into account the development potential in the following areas:

Map 32: Spatial structure of the Southeastern Region

[image: image43.jpg]

· Transport infrastructure – Development of the European Transport Corridors, road and railway infrastructure, the Bourgas international port with all modern facilities: specialised terminals, logistics centres, etc. Construction of the Black Sea Motorway and enabling intermodal transport by air, water and land, which will stimulate business and maritime tourism. Construction of sections of the two motorways, Trakia and Black Sea, which will enable better and more efficient utilisation of the local development potential. Reconstruction of the roads in the southern part of the region.

· Environmental protection – overcoming the consequences of the chaotic overdevelopment of the Black Sea coast – improving the technical condition of the water supply and sewerage infrastructure, reinforcement the landslide-prone areas and protection of the Black Sea coast from abrasion. Effective waste management system, recultivation of contaminated sites, renewal of the urban environment and implementing measures for energy efficiency and use of RES.

· Natural and cultural heritage, including biodiversity and tourism – Overcoming the seasonal nature of the seaside recreational tourism and ensuring year-round use of the hospitality infrastructure throughout the year, creating favourable conditions for diversification of the tourism supply chain through socialisation and valorisation of immovable cultural assets and natural sites and the unique assets and resources such as Strandzha Natural Park , the archaeological heritage, winemaking and traditions in agriculture, fisheries and aquaculture, sea and mineral water, sea salt, curative mud, etc. Forming a regional tourist product and its national and international promotion.

· Development of the cultural sphere – Implementation of measures to upgrade the cultural infrastructure: renovation of buildings and improving the energy efficiency of theatres, cinemas, opera houses, museums, galleries, concert halls, libraries; development of community centres into incubators for local business and innovative practices.

· Territorial development and cohesion – Expanding the cross-border, interregional and transnational cooperation by enabling communication with the Central and Western European and Asian countries. The region has a potential to develop as an eastern gateway to the EU – the development of Pan-European Transport Corridor No. 8 and its eastward extension, where it continues as TRACECA (Transport Corridor Europe-Caucasus-Asia), is an opportunity for entering the emerging markets on the eastern Black Sea coast.

· Economic environment – Developing a diversified economy, capable of improving the flexibility and adaptiveness of the local economies to the processes in the global economy. Promotion and development of SMEs, clusters and business networks, which will have an impact on competitiveness by increasing the productivity of the local companies, the rate of technical re-equipment and innovation will increase and the starting up of new businesses will be encouraged.

· Social environment – Increasing the quality, scope and accessibility of social, cultural and educational services. Renovating the physical and technical facilities and modernising the equipment of educational, social, healthcare and cultural institutions; enhancing the professional qualification and adaptiveness of personnel; improving the access and integration of vulnerable groups;

· Potential for development of RES – Development of wind energy and utilising the possibilities for use of solar energy for power generation.

· Development of information and communication technologies – Introducing broadband access in public institutions, companies and households.

Table 14: NRDS performance indicators for the Southeastern Region

	
	KEY INDICATORS – BASELINE VALUES
	BG
	SER
	

	1
	GDP/capita (BGN)
	9,007
	7,238
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	36%
	

	3
	Unemployment (2010)
	10.3%
	10.7%
	

	
	
	
	
	

	
	CONTRIBUTION TO THE EUROPE 2020STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG 2020
	SER 2009/2010
	SER 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	64.4%
	75.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.2%
	1.5%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	16%

	
	- improving energy efficiency
	25.0%
	
	25.0%

	4
	Reducing the dropout rate to:
	11.0%
	18.5%
	14.0%

	
	Increasing the share of people aged 30-34 with higher education:
	36.0%
	19.9%
	32.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	16.0%

South Central Region

The South Central Region is unique in its location as a crossroads of important transport corridors connecting Europe and Asia. The region is characterised by a balanced distribution of resources: fertile agricultural land, areas rich in immovable cultural monuments, important bio-corridors connecting the NATURA 2000 areas of special conservation, abundant woodlands and mountain areas with potential for development of winter sports and recreation, foothill areas with traditional land use – orchards and vineyards, a variety of settlements in terms of size, character, production profile, cultural traditions and values, including such of global importance.

This potential is confirmed by the projected estimates for 2020. Investments in research and development in the region are envisaged at 1.8% of GDP, compared with the national average of 1.5%. The region will also have a significant contribution with regard to the use of RES and increasing energy efficiency. The employed population aged 20-64 will be 77%, which is above the national average.
In order to achieve these results, taking into account the development potential and the potential for reducing the negative processes, priority public interventions are envisaged in the following areas:

Map 33: Spatial structure of the South Central Region

[image: image44.jpg]

· Economy – Development of clusters and development and introduction of innovations and technical renewal of industrical facilities. Development and implementation of innovations and wide introduction of information and communication technologies both in industry and in the public sector. Enhancing access to, and development of, regional and local infrastructure: construction of new or expanding the existing business, industrial and technological parks in the large industrial centres: Plovdiv, Dimitrovgrad, Kardzhali, Pazardzhik, Panagyurishte, Haskovo, Rakovski and others.

· Natural and cultural heritage, including biodiversity and tourism – The extraordinary abundance and diversity of natural attractions, immovable cultural assets, mineral waters, the territories of Central Balkan National Park, the Rhodope mountains, the Perperikon archaeological complex and the Thracian sanctuaries near the villages of Tatul, Starosel, Kalofer, Hissar and others, define the rich contents of the tourism product of the region;

· Transport infrastructure – Development of Pan-European Transport Corridors No. 4, No. 8 and No. 9 as part of the European transport network. Further development of Maritsa MW and Trakia MW. Construction of the so called “Southern parallel” along the route Petrich – Burgas via the Rhodope mountains. Development of the railway infrastructure and use of Plovdiv international airport. These measures will make the region accessible and attractive for locating businesses, for growth in foreign investments and for development of tourism.

· Territorial development and cohesion – Expanding cross-border cooperation with Greece and Turkey, as well as transnational cooperation by creating better conditions for communication with the Central and Western European and Asian countries. The area has a potential to develop as a gateway to the Southern Balkans and Asia. Construction of industrial and business zones.

· Social infrastructure – Developing facilities for higher education and R&D, programmes for work placement of young people with professional qualifications. Interlinking science, higher education and the private sector. Adequate use of systems for vocational training and qualification. Implementation of measures related to impact on cultural infrastructure – renovation of buildings and improving the energy efficiency of theatres, cinemas, opera houses, museums, galleries, concert halls, libraries; development of community centres into incubators for local business and innovative practices. Development of information and communication technologies – introducing broadband access in public institutions, companies and households.

· Environmental protection – Improving the environmental infrastructure – the low degree of purification of water (waste and potable), the obsolete and degraded water supply system and the problems with water supply and waste treatment are a characteristic impediment to the provision of a quality living environment and a major deterrent for investors in the region. Prevention of natural risks: floods, landslide processes, forest fires, including cross-border ones. Rational utilising of the potential of the region with regard to the renewable energy sources.

Table 15: NRDS performance indicators for the South Central Region

	
	KEY INDICATORS – BASELINE VALUES
	BG
	SCR
	

	1
	GDP/capita (BGN)
	9,007
	6,217
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	30%
	

	3
	Unemployment (2010)
	10.3%
	11.5%
	

	
	
	
	
	

	
	CONTRIBUTION TO THE EUROPE 2020STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG 2020
	SCR 2009/2010
	SCR 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	65.4%
	77.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.2%
	1.8%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	21%

	
	- improving energy efficiency
	25.0%
	
	30.0%

	4
	Reducing dropout rate to:
	11.0%
	16.5%
	10.5%

	
	Increasing the share of people aged 30-34 with higher education:
	36.0%
	19.2%
	29.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	18.0%

Southwestern Region

The Southwestern Region is the most developed Bulgarian level 2 region and remains the one with the highest performance indicators with respect to the goals of the Europe 2020 Strategy. The employment coefficient of the population in active age here is estimated to be the highest: 80%, compared with the national average of 76%, the share of people with higher education will increase to 50% by 2020 compared with the national average of 36%, the number of people living below the poverty line will decrease by 20% compared with the national average of 16%.

In order to achieve these results, taking into account the development potential and the potential for mitigating the negative processes, priority public interventions are envisaged in the following areas:

· Transport infrastructure – Development of European Transport Corridors No. 4, No. 8 and No. 10, which define the region as a key transport centre on the Balkans. Development of railway and road transport to compensate for their uneven density throughout the region and using Sofia Airport for the active development of tourism.

· Natural and cultural heritage, including biodiversity and tourism – Raising the interest of tourists and development of the tourism sector (cultural, mountain, balneological, spa, ecological, sports, agrarian, hunting, congress tourism) owing to the unique potential of the preserved and attractive natural environment with many protected territories, rich bio-diversity and a very rich cultural heritage.

Map 34: Spatial structure of the Southwestern Region

[image: image45.jpg]

· Development of the cultural sphere – Implementation of measures for upgrading the cultural infrastructure: renovation of the buildings and improving the energy efficiency of theatres, cinemas, opera houses, museums, galleries, concert halls, libraries; development of community centres as incubators for local business and innovative practices.

· Territorial development and cohesion – Improving the cross-border, transnational and interregional contacts for the development of joint initiatives and projects. Utilising the potential of the capital city as the most important administrative, educational, cultural, health care and sports centre of Bulgaria.

· Development of the basis for higher education and R&D, the programmes for work placement of young qualified people – Making use of the high degree of completion of the social infrastructure and the concentration of schools of higher learning and research centres as innovation potential for the regional economy – interlinking science, higher education and the private sector.

· RES – Development of wind energy and utilising the possibilities for use of hydro- and solar energy for power generation.

· Development of information and communication technologies – Introducing broadband access in public institutions, companies and households.

· Environmental protection – Conservation of biodiversity and protected areas, improving the quality of atmospheric air and waters. Solving the problem with the lack of installations and facilities for waste recycling.

Table 16: NRDS performance indicators for the Southwestern Region

	
	KEY INDICATORS – BASELINE VALUES
	BG
	SWR
	

	1
	GDP/capita (BGN)
	9,007
	15,610
	

	2
	Share of the GDP per capita in the EU-27 average (2008)
	44%
	73%
	

	3
	Unemployment (2010)
	10.3%
	6.8%
	

	
	
	
	
	

	
	CONTRIBUTION TO THE EUROPE 2020 STRATEGY – TARGET VALUES FOR 2020, BASELINE VALUES 2009/2010
	BG 2020
	SWR 2009/2010
	SWR 2020

	1
	Employment coefficient of the population aged 20-64
	76.0%
	73.4%
	80.0%

	2
	Investments in research and development (R&D) (% of GDP)
	1.5%
	0.9%
	2.5%

	3
	“20/20/20” objectives with regard to climate / energy:
	
	
	

	
	- CO2 emissions reduction
	 -
	
	 -

	
	- share of RES in final energy consumption
	16.0%
	
	17%

	
	- improving energy efficiency
	25.0%
	
	26.0%

	4
	Reducing dropout rate to:
	11.0%
	4.3%
	3.5%

	
	Increasing the share of people aged 30-34 with higher education:
	36.0%
	41.0%
	50.0%

	5
	Reducing the number of people living below the poverty line by:
	16.0%
	
	20.0%

The regional development plans of the six level 2 regions will be elaborated during the period 2012–2013 and adopted by the Council of Ministers one year before the beginning of the period of their implementation. They will integrate the projections of the sectoral policies by looking for their most favourable territorial dimensions. Their contents, set out in the RDA, will be expanded by analyses, forecasts and projections about the territorial and urban development in response to the principles and approaches enshrined in the new European documents, requiring strengthening of the territorial dimensions of cohesion. The assessment of the social and economic impact and the results from the environmental assessment will be integrated in the preliminary assessment. Throughout the entire process of their elaboration, coordination, updating and implementation, regional plans will be accompanied both by public discussions and by expert consultations, and publicity and transparency of the actions will be ensured.

7. Mechanisms for Applying the Partnership Principle and Ensuring Awareness and Transparency
Effective partnership, achieved with the active participation of the administration of the (central and territorial) public authorities, the economic and social partners and civil society, and the provision of information to, and communication with, the stakeholders with regard to the objectives, possible benefits and results from the implementation of the regional development plans and programmes are one of the main principles for implementing the regional policy and for supporting regional development.

With regard to the NRDS, partnership is understood as an active participation of all defined target groups in the process of planning, programming, financing, monitoring and assessment of the NRDS, as well as joint decision making and shared responsibility in the development of policies and achieving their objectives. The implementation of the partnership principle is in itself a mechanism for raising the sustainability of the decisions made and the effectiveness of their implementation. The ensured publicity and transparency of the processes guarantees the success of the strategy and broad public support.

7.1. Forms of Interaction for Pursuing Partnerships and Ensuring Transparency

Information – developing information and providing it to all stakeholders. This will be achieved through official documents, reports and evaluations prepared (preliminary, induction, regular, on certain subjects, interim, final); holding of press conferences and using the traditional communication channels (television programmes, radio stations, daily and weekly newspapers, magazines, external advertising (billboards, posters), information brochures (leaflets, flyers), and others.

Consultation and coordination – the target groups engage in continuous exchange of information, consultations and coordination, and the consultations include working discussions, expert councils, collecting of feedback: surveys, interviews, reports, focus groups, conferences, round tables, public forums with the wide participation of partners, etc.

Involvement or active participation – relationship based on the partnership among all target groups, in which all participants will take an active part in the process of developing and implementing the specific activities and policies within the NRDS. Each participant will contribute to the process by proposing alternatives, ideas and solutions, so that the responsibility for the final decision or the formulating of a given policy will be shared.

7.2. Responsible Structures and Target Groups

The main responsibility for the implementation of the partnership principle and ensuring information and publicity with regard to the NRDS lies with the Ministry of Regional Development and Public Works. However, in the process of preparation, financing, monitoring, evaluation and implementation of the NRDS all groups of partners will take part and responsibilities will be divided among all of them: administrative structures (central, territorial) of the executive, economic and social partners, NGOs, civil society associations, the wider public, and, depending on the stage of implementation, the level of joint participation will differ. All three forms of interaction between the target groups will be used: information, consultation and coordination, and involvement and active participation.

A key moment in the implementation of the partnership principle are the clearly defined target groups and their specific responsibilities and tasks. They are as follows:

Central administration of the Executive The actions are orientated mainly at achieving horizontal coordination among the administrative structures: ministries, public advisory committees, boards, agencies (state, executive) and other departments, which play a role in the achieving of the goals and priorities of the NRDS.

Council of Ministers

· Adopts the NRDS after discussions and coordination with the partners within the National Expert Council on Territory Structure and Regional Policy with the MRDPW.

· Manages and coordinates the activities of various departments in the field of regional development.

· Coordinates the assistance from the Structural Funds through the Central Coordination Unit at the administration of the CM.

Ministry of Regional Development and Public Works

· Organises the elaboration of the NRDS.

· Ensures public awareness of the NRDS.

· Monitors and controls the implementation of the NRDS.

· Coordinates and interacts the implementation of the NRDS with the district councils and regional boards and other stakeholders.

· Initiates activities related to the governance of the Strategy implementation and its updating.

· Sees to the compliance of the goals and priorities of the regional development plans of the planning regions and OPRD with the NRDS.

· Analyses the regional policy processes and proposes amendments to the legislative framework of regional development.

· Performs activities related to strengthening of the institutional capacity of regional and local authorities in the process of programming, management and effective utilization of the funding from the EU funds.

· Pursues a policy of integrated development of the regions in Bulgaria (supported by OP Regional Development).

· Proposes amendments to the objectives and priorities of the regional policy on the basis of follow-up assessments of the implementation of regional development plans.

Ministry of Finance

· Defines the budgetary and tax policy at national and local level.

· Undertakes actions for strengthening the administrative capacity (under OP Administrative Capacity).

Ministry of Economy, Energy and Tourism
· Performs and coordinates activities at national level related to the attainment of the goals of the NRDS in the field of investment promotion, the use of RES and increasing the energy efficiency, the innovations policy, the development of industry and tourism, the restructuring of the economy.

Ministry of Labour and Social policy

· Performs and coordinates activities at national level, related to the attainment of the goals of NRDS in the field of employment and fight against unemployment, increasing the adaptivity of the labour force, promotion of entrepreneurship, integration of territorial communities and all social groups in the labour market.

Ministry of Environment and Water

· Performs and coordinates activities at national level, related to the protection, improvement and ensuring of healthy environment.

Ministry of Agriculture and Foods

· Participates in the implementation of the NRDS objectives in the field of development of agriculture and rural areas.

Ministry of Education, Youth and Science
· Participates in the attainment of the NRDS objectives in the field of education and training, introducing of information technologies in education, scientific research and innovations.

National Statistical Institute

· Procures the necessary information for monitoring and evaluation of the implementation of the NRDS.

In accordance with their competencies, other structures within the central administration of the executive can also take part in the process of drafting and implementation of the NRDS: the Ministry of Health (for activities in the Healthcare sector), the Ministry of Transport (for activities in the Transport sector) and the Ministry of Culture (for activities in the Culture sector), and others.

Territorial administration of the Executive

District and municipal administrations and territorial units of the central executive are key participants in the process of formation and implementation of regional policy. Their functions in the governance, monitoring, evaluation and control of regional development are set forth in the Regional Development Act. They support the implementation of the regional policy by developing strategic planning documents for the corresponding levels and by participating in the development of the OPRD. They are members of the bodies established by virtue of the RDA for the purposes of management and monitoring of regional development – regional development boards and district development boards.

Regional development boards are authorities for implementing the government policy for regional development in the corresponding NUTS 2 region.

· They ensure broad and effective participation of all partners in the process of planning and financing.

· They discuss and approve the draft regional development plan and perform the functions of supervisory bodies with respect to its implementation.

· They report on the attainment of the goals and priorities of the NRDS based on the annual reports on the implementation of the RDPs.

· They coordinate among themselves their projections underlying the district development strategies for the respective level 2 planning region.

District development councils are authorities responsible for implementing the government policy for regional development in the territory of the district (NUTS 3).

· They ensure broad and effective participation of all partners in the process of planning and financing for NUTS 3 level.

· They discuss and adopt the district development strategies.

· They assist in the provision of information on the implementation and assessment of the district development strategies.

· They adopt decisions for entering into cooperation and partnership agreements for carrying out joint activities in the field of regional development and territorial cooperation.

· They discuss and approve the interim and final report in the implementation of the district development strategy based on a proposal by the District Governor.

The district administration participates in the implementation of the goals and priorities of the NRDS by:

· Developing, organising public hearings on, and implementing the District Development Strategy.

· Participation in forming regional and local partnerships in the course of the preparation, financing and implementation of projects realising the planning documents at regional and local level.

· Support for the drafting and implementation of municipal development plans.

The municipal administration participates in the implementation of the goals and priorities of the NRDS by:

· Participating in the development and implementation of municipal development plans and assisting the Municipal Council, which adopts the municipal development plan and the programme for its implementation.

· Mobilising local financial resources, including these of the private and non-governmental sector, for the implementation of the measures in the adopted development plans and programmes and for carrying out local initiatives.

· Ensuring public awareness of the actions related to local development.

· Absorbing allocations from EU Funds as a specific project contractor or as a beneficiary.

The social and economic partners are the nationally representative organisations of employers and the nationally representative organisations of workers and employees (NAMRB, trade unions, industrial chambers and organisations) and are the main partner of the central and territorial administration in the process of formulation and implementation of the regional policy.

· They support decision making by wider public consensus and introduce ideas based on their practical experience.

· They help the implementation of the NRDS by absorbing resources from EU Funds, and by being a beneficiary of the policies and actions related to regional development.

· They support the implementation of the NRDS with information, training and qualification, and by financial, intermediary and other means.

· They participate in partnerships at local and regional level for the purpose of the NRDS implementation.

Non-governmental organisations, wider public, civil society. Their awareness and participation is a factor for the successful implementation of the NRDS, acting as watchdogs and troubleshooters with regard to the development and implementation of regional policy. They can take part in partnerships at local and regional level and support the implementation of the NRDS with information, training and qualification, and by intermediary and other means.
7.3. Mechanism for Applying the Partnership Principle and Ensuring Awareness

Stage of development of the NRDS prior to its adoption by the Council of Ministers.

The period of development of the NRDS includes informing all target groups, while having defined in advance their responsibilities and tasks. An effective process of consultations and coordination is organised, its task being to consider all opinions and the experience of all stakeholders, as well as to take into account all extant policies.

This process of consultations and coordination has two aspects:

Institutional. The NRDS is discussed at expert level within the National Expert Council on Territory Structure and Regional Policy with the relevant line ministries and departments, partners in the regional development boards, district development boards, local authorities, the nationally representative organisations of employers and of workers and employees, and with representatives of non-profit legal entities active in the field of regional development. Control of the process of drafting the NRDS lies with the Minister of Regional Development and Public Works. The Council of Ministers adopts the NRDS upon a proposal by the Minister of Regional Development and Public Works. The Council of Ministers Decision becomes public by its promulgation in the State Gazette and by the NRDS being posted on the web site of the MRDPW.

Informal. This aspect of the process of consultations related to the development includes organising of meetings, discussion forums, etc. with the participation of the wider public, civil society and all stakeholders. In this way the public is informed in a timely and appropriate manner of the nature and essence of the NRDS, of the need for, and potential benefits from, its adoption and implementation, as well as of the results achieved. Publicity and transparency of the process, as well as feedback of the opinion of the wider public are ensured at each key stage of the development of the NRDS.

Stage of monitoring and implementation of the NRDS.

In the course of the NRDS implementation, the main tools for ensuring public awareness are the interim and the final report. Their drafting is organised by the Minister of Regional Development and Public Works. They are discussed and coordinated with the National Expert Council on Territory Structure and Regional Policy and are approved by the Council of Ministers.

The interim report and the final report on the implementation of the NRDS are prepared by taking into account the results from the interim and ex-post evaluation of its implementation. The reports, together with the results from the corresponding evaluations, are published on the web site of the MRDPW.

The interim report contains information about:

· progress achieved in the attainment of the goals and priorities for regional development during the elapsed period;

· the results from the interim evaluation based on the assessment criteria for the implementation of the NRDS;

· the results from the monitoring and evaluation of the implementation of regional development plans;

· the resources used during the period for attaining the goals of the NRDS;

· the problems which have occurred and the actions undertaken by competent authorities to overcomе them;

· forecast of the expected attainment of the goals and priorities of the NRDS until the end of the implementation period;

· proposals for updating the NRDS.

With regard to the overall implementation of the NRDS, a final report is prepared, containing information about:

· the effectiveness of the attainment of the regional development goals and priorities during the implementation period of the NRDS;

· the results from the ex-post evaluation based on the assessment criteria for the implementation of the NRDS;

· the results from the ex-post evaluation of the implementation of regional development plans;

· the effectiveness of the resources used during the implementation period for attaining the goals of the NRDS;

· conclusions and proposals with regard to the attainment of the long-term goals and priorities of the government regional development policy, including for updating the NRDS.

To insure the involvement and full cooperation of the partners in crucial periods or in case of special events and circumstances, ad hoc evaluations, public forums on specific subjects and others will be assigned and carried out.

The interim and the final report on the implementation of the NRDS will be drafted and discussed in line and in compliance with the main forms of interaction for pursuing partnerships and ensuring publicity: information, consultation and coordination, and active participation of all stakeholders.

The diagram below displays the actions, documents and information used for ensuring public awareness in the process of monitoring and evaluation of regional and local development based on the partnership principle.

Fig. 10: Actions for ensuring awareness and transparency of the process of strategic planning of regional development 2012-2022

[image: image46.jpg]o ¢

2011 [zom | 203 | 2014 | 2015 | 2016 | 2017 | 2088 | 2019 | 2020 | Zoai | o2z
Foadpa by | baafday | Eu | Babdra|ben|Bas(aan|tui
HCPP § "¢ o
I $ O S f L B
ocee § [30 [])
I]

e (o |o [|e eo

one_§e 0 o |
T ——

® Orowssreren soxsan n wiawewnero @
T e nspas |
® Tosuuen sowian 0 raozemero
[Rresnrssum——"

Mexaunnn onems
j——

[——
Eanompeneno s a HCPP s

3 nepuoun 2012-2022 1. AT va HCPP

ey rseslsc gt

[T e TP ——
6630 RARUPAR Ha PerHONATHO H CTHO POSITIE

T Bpesen o s pexon oy s crpssens
00 MR Ha RO A A PITS

[Bpesem o6 s ocacmas poeyer s ciparen
o ——————

INFORMATION SOURCES

1. Updated document on the implementation of NRDS 2005 – 2015, MRDPW, 2011

2. Updated document on the implementation of the regional development plans 2011 – 2013 of the six level 2 regions, 2011

3. Analysis of the summary results from the survey of the capacity and perspectives of the regional development boards in the level 2 regions and the district development boards in the level 3 regions, MRDPW, 2011

4. Analysis of the summary results from the survey among the members of the Regional development boards carried out in connection with the development of the new National Regional Development Strategy, MRDPW, 2011

5. Budget for Europe 2020, Brussels, 2011

6. Europe 2020. A Strategy for Smart, Sustainable and Inclusive Growth Brussels, 3.3.2010 COM(2010) 2020, final

7. European Spatial Development Perspective (ESDP), 1999

8. European Regions 2020. An assessment of Future Challenges for EU Regions, 2008

9. EUROSTAT Regional Yearbook 2011, EUROSTAT Statistical Books

10. Energy Strategy of the Republic of Bulgaria until 2010, Promulgated, SG, issue 43/2011.

11. Regional Development Act, Promulgated, SG, issue 50 of 30 may 2008

12. Green Paper on Territorial Cohesion – Turning territorial diversity into strength, European Commission, Brussels, 2008

13. Arts, Cultural Heritage, Cultural and Art Industries and Cultural Tourism – factor for sustainable regional development, Observatory for Economics of Culture, Goethe Institute, Sofia, 2011

14. Concept paper on the programming of the development of the Republic of Bulgaria, Development Council to the Council of Ministers, 2010

15. Leipzig Charter on Sustainable European Cities, 2007
16. Interim Report on the implementation of the National Regional Development Strategy, MRDPW, 2010

17. Interim Evaluation of the National Regional Development Strategy of the Republic of Bulgaria 2005 – 2015, STRATEGMA Agency Ltd., 2010

18. Interim evaluations and reports on the results from the interim evaluations of the implementation of the Regional Development Plans of the level 2 regions during the period 2007-2010

19. Methodological guidelines for the development of a National Concept Paper for spatial development of the Republic of Bulgaria in the period up to 2020, NCTD, 2010

20. Methodological guidelines for the development of a National Regional Development Strategy of the Republic of Bulgaria (2012-2022), Regional Development Plans of the level 2 regions (2014-2020), District Development Strategies (2014-2020)

21. National Reform Programme 2011 – 2015 In implementation of “Europe 2020” Strategy, 2011

22. National Programme for Fisheries and Aquaculture (2007-2013), adopted in 2006

23. National Strategy for Small and Medium-sized Enterprises in Bulgaria (2007-2013), adopted in 2007

24. National Strategy for Promoting Cluster Development for the period 2007-2013
25. National Strategy for Development of Scientific Research 2020

26. National Strategy for Development of Tourism, 2008

27. District development strategies 2007-2013

28. Municipal development plans 2007-2013

29. Fifth (cohesion) report on economic, social and territorial cohesion, European Commission, Brussels, 2010

30. Regulation on the implementation of the Regional Development Act adopted with CMD No. 216 of 02.09.2008, Promulgated, SG, issue 80 of 12 September 2008

31. Council Recommendation on the National Reform Programme 2011 of Bulgaria and delivering a Council opinion on the updated Convergence Programme of Bulgaria, 2011-2014

32. Regional Policy contributing to smart growth in Europe 2020, European Commission, Brussels, 2010

33. Regional Policy contributing to sustainable growth in Europe 2020, European Commission, Brussels, 2011

34. Programme for implementation of activities in regions for targeted support 2010 – 2013 (draft), MRDPW, 2009

35. Draft “Rio Conventions” – joint initiative of the MRDPW and the UN Development Programme, publications, www.rioconventions.org, 2010

36. Draft Strategy for Sustainable Development of the Republic of Bulgaria, 2007

37. Working papers in connection with the development of National Development Programme: Bulgaria 2020, 2011

38. Framework position of Bulgaria on the conditions for utilisation of the EU Structural Funds and the Cohesion Fund during the programming period 2014-2020, 2011

39. Regional development plans 2007-2013

40. Guiding Principles for Sustainable Spatial Development of the European Continent, CEMAT, 2000

41. Sectoral development strategies, covering fully or partially the period 2014-2020 (in the field of transport, environment, energy, economy, development of telecommunication networks, labour market, innovations and introduction of new technologies)

42. Medium-term evaluation of Operational Programme “Regional Development” 2007-2013 г., KPMG, February 2011

43. European Union Strategy for the Danube Region, European Commission, Brussels, 2010

44. Joint Paper on the Spatial Development of the Vishegrad Four Countries plus Bulgaria and Romania, 2010

45. Territorial Agenda of the European Union 2020, agreed at the informal meeting of the Ministers of regional development and territorial development held on 19 May 2011 in Giodiolo, Hungary

46. Evaluation Report of the Territorial Agenda of the European Union, 2011.
47. National Strategy of Regional Development 2010–2020: Regions, Cities, Rural Areas, Poland, Ministry of Regional Development, 2010.

48. Regions 2020 – An Assessment of future challenges for EU Regions, Commission of the European Communities, Brussels, 2008.

49. Territorial agenda of the European Union 2020, 2011.

50. Territory matters to make Europe 2020 a success, 2010.

Publications in the Internet in the following sites:

1. http://europe.bg/htmls/page.php?category=5&id=27654
2. http://www.europe.bg/upload/docs/NPRA.pdf
3. http://www.government.bg/cgi-bin/e-cms/vis/vis.pl?g=&n=9&p=0211&s=001
4. http://www.mrrb.government.bg/index.php?do=law&id=220&lang=bg&type=4
5. http://www.strategy.bg/StrategicDocuments/List.aspx?lang=bg-BG&categoryId=1
6. http: //www.eufunds.bg/document/8

7. http://chm.moew.government.bg/nnps/upload/Bulgarian/RPUTREK.pdf
8. http://ec.europa.eu/regional_policy/sources/docoffic/official/reports/pdf/sum_en.pdf
9. http://ec.europa.eu/regional_policy/sources/docoffic/working/regions2020/pdf/regions2020_en.pdf

National Regional

Development Strategy (NRDS)

of the Republic of Bulgaria

for the period 2012-2022

For the period 2012-2022

Sofia

2012

� Instead of the term ‘differences’ that has gained popularity, it is hereby proposed to use the more accurate term ‘disparity’. Differences are desirable characteristics of the regions containing their specific growth potentials. Disparities, however, are undesirable, indicating the backwardness of certain regions as compared with others.

� Regional development plans for 2007-2013; district development strategies for 2005-2015; municipal development plans 2007-2013.

� A study carried out by the Confederation of Independent Trade Unions in Bulgaria, Daily Commuting as a Tool to Achieve Flexibility, Security and Efficiency on the Labour Market

� Regions 2020, an assessment of future challenges for EU regions, Commission of the European Communities, Brussels, 2008

� Said comprehensive assessment is described in detail in Part 2 of the NRDS: Analysis of the Socioeconomic and Territorial Development.

� Globalization, demographic decline, climate change, energy dependency, loss of biodiversity, natural and cultural heritage – all according to the ‘Territorial Agenda of the EU 2020’ (2011).

� Cohesion Fund

� Under the FLAG Fund – BGN 106 million; EMEPA – BGN 644 million

� EAFRD

� Cohesion Fund

� EAFRD

(The relative share is presented in percentages rounded to the first decimal place.

� Constructed and refurbished sports infrastructure facilities: multifunctional sports halls, outdoor sports grounds, tennis courts, indoor swimming pools

� The increase in the number of to-and-from-work commuters is envisaged in comparison with the census year. The baseline value is reported based on the 2011 census.

� Based on data from the Institute of Public Administration

� Methodological Guidelines on the Elaboration of a National Regional Development Strategy of the Republic of Bulgaria (2012–2022), Regional Development Plans for the Level 2 Regions (2014–2020), District Development Strategies (2014–2020) and Municipal Development Plans (2014–2020), September 2011, approved with Order No. РД-02-14-2402/22.11.2011 of the Minister of Regional Development and Public Works.

� http://www.government.bg/cgi-bin/e-cms/vis/vis.pl?g=&n=9&p=0211&s=001

� http://www.mrrb.government.bg/index.php?do=law&id=220&lang=bg&type=4

PAGE
Ministry of regional development and public works

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

