

SOMALİ'DE BİTMEYEN SİYASİ KRİZ

UNENDING POLITICAL CRISIS IN SOMALI

الأزمة السياسية التي لا تنتهي في الصومال

ORTADOĞU STRATEJİK ARAŞTIRMALAR MERKEZİ
CENTER FOR MIDDLE EASTERN STRATEGIC STUDIES

مركز الشرق الأوسط للدراسات الاستراتيجية

SOMALİ'DE BİTMİYEN SİYASİ KRİZ

UNENDING POLITICAL CRISIS IN SOMALI

الأزمة السياسية التي لا تنتهي في الصومال

ORSAM Rapor No: 163

Temmuz 2013

ISBN: 978-605-4615-60-5

Ankara - TÜRKİYE ORSAM © 2013

Bu raporun içeriğinin telif hakları ORSAM'a ait olup, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu uyarınca kaynak gösterilerek kısmen yapılacak makul alıntılar ve yararlanma dışında, hiçbir şekilde önceden izin alınmaksızın kullanılamaz, yeniden yayımlanamaz. Bu raporda yer alan değerlendirmeler yazarına aittir; ORSAM'ın kurumsal görüşünü yansıtmamaktadır.

ORTADOĞU STRATEJİK ARAŞTIRMALAR MERKEZİ

Tarihçe

Türkiye’de eksikliği hissedilmeye başlayan Ortadoğu araştırmaları konusunda kamuoyunun ve dış politika çevrelerinin ihtiyaçlarına yanıt verebilmek amacıyla, 1 Ocak 2009 tarihinde Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM) kurulmuştur. Kısa sürede yapılanan kurum, çalışmalarını Ortadoğu özelinde yoğunlaştırmıştır.

Ortadoğu’ya Bakış

Ortadoğu’nun iç içe geçmiş birçok sorunu barındırdığı bir gerçektir. Ancak, ne Ortadoğu ne de halkları, olumsuzluklarla özdeşleştirilmiş bir imaja mahkum edilmemelidir. Ortadoğu ülkeleri, halklarından aldıkları güçle ve iç dinamiklerini seferber ederek barışçıl bir kalkınma seferberliği başlatacak potansiyele sahiptir. Bölge halklarının bir arada yaşama iradesine, devletlerin egemenlik halklarına, bireylerin temel hak ve hürriyetlerine saygı, gerek ülkeler arasında gerek ulusal ölçekte kalıcı barışın ve huzurun temin edilmesinin ön şartıdır. Ortadoğu’daki sorunların kavranmasında adil ve gerçekçi çözümler üzerinde durulması, uzlaşmacı inisiyatifleri cesaretlendirecektir. Sözkonusu çerçevede, Türkiye, yakın çevresinde bölgesel istikrar ve refahın kök salması için yapıcı katkılarını sürdürmelidir. Cepheleşen eksenlere dâhil olmadan, taraflar arasında diyalogun tesisini kolaylaştırmaya devam etmesi, tutarlı ve uzlaştırıcı politikalarıyla sağladığı uluslararası desteği en etkili biçimde değerlendirebilmesi bölge devletlerinin ve halklarının ortak menfaatidir.

Bir Düşünce Kuruluşu Olarak ORSAM’ın Çalışmaları

ORSAM, Ortadoğu algımasına uygun olarak, uluslararası politika konularının daha sağlıklı kavranması ve uygun pozisyonların alınabilmesi amacıyla, kamuoyunu ve karar alma mekanizmalarına aydınlatıcı bilgiler sunar. Farklı hareket seçenekleri içeren fikirler üretir. Etkin çözüm önerileri oluşturabilmek için farklı disiplinlerden gelen, alanında yetkin araştırmacıların ve entelektüellerin nitelikli çalışmalarını teşvik eder. ORSAM; bölgesel gelişmeleri ve trendleri titizlikle irdeleyerek ilgililere ulaştırabilen güçlü bir yayım kapasitesine sahiptir. ORSAM, web sitesiyle, aylık Ortadoğu Analiz ve altı aylık Ortadoğu Etütleri dergileriyle, analizleriyle, raporlarıyla ve kitaplarıyla, ulusal ve uluslararası ölçekte Ortadoğu literatürünün gelişimini desteklemektedir. Bölge ülkelerinden devlet adamlarının, bürokratların, akademisyenlerin, stratejistlerin, gazetecilerin, işadamlarının ve STK temsilcilerinin Türkiye’de konuk edilmesini kolaylaştırarak bilgi ve düşüncelerin gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını sağlamaktadır.

Dr. Tuğba Evrim Maden

Tuğba Evrim Maden Lisans eğitimini Hacettepe Üniversitesi, Hidrojeoloji Mühendisliği bölümünde, yüksek lisans eğitimini Hacettepe Üniversitesi Hidropolitik ve Stratejik Araştırmalar Merkezinde tamamlamıştır. Doktora derecesini “ AB Su Çerçeve Direktifi ve Meriç Nehri” başlıklı tezi ile 2010 yılında Ankara Üniversitesi, Sosyal Bilimler Enstitüsünden almıştır. 1 Aralık 2010 tarihinden itibaren Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM) Su Araştırmaları Programı’nda “Hidropolitik Uzmanı” olarak görev yapmaktadır. Tuğba Evrim Maden, ISA (International Studies Association) ve IWA (International Water Association), International Association of Hydrological Sciences (IAHS) ve UİK (Uluslararası İlişkiler Konseyi) üyesidir.

TAKDİM

1991 yılından itibaren Somali, işlevsel bir devletten yoksun durumdadır. Diktatör Siyad Barre'nin devrilmesinden sonra birbirleriyle de rekabet halindeki hiçbir grup ülkeyi kontrol edecek güce sahip olamamıştır. Son 20 yıldır Somali'de devam eden istikrarsızlığın bir an önce yeniden istikrara dönüştürülebilmesi, bölge güvenliği ve uluslararası barışa katkısı açısından büyük önem teşkil etmektedir.

Bu doğrultuda Somali'nin tekrar barış ve istikrar kazanabilmesi için 2004 yılında Geçici Federal Hükümet kurulmuştur. Geçiş süreci beş yıl olara planlanmış ve süreç tamamlandığında 2009 yılında yapılacak seçimlerle kalıcı hükümet kurulması planlanmıştır. Geçici Federal Hükümet'in süresi 2011 yılına kadar uzatılmış, Devamında 9 Haziran 2011 tarihinde Uganda Cumhurbaşkanı ve BM'nin Somali Temsilcisi Augustine Mahiga arasında Kampala anlaşması imzalanmıştır. Bu anlaşmaya ilişkin olarak Başbakan Muhammed Abdullahi Muhammed görevden alınmış, Somali'de Geçici Federal Hükümet ve kurumların süresi Ağustos 2012'ye kadar uzatılmıştır. 10 Eylül 2012 tarihinde yapılan seçimler ile Barış ve Kalkınma Partisi Genel Başkanı, Hasan Şeyh Mahmud'un Cumhurbaşkanı seçilmiş ve bu seçimler ile geçiş yönetimi sona ermiştir.

Türkiye, Somali ile Osmanlı İmparatorluğu döneminden bugüne yakın ilişkilerde bulunmuştur. Somali'nin son 20 yıllık sürecini yakından takip eden Türkiye, Somali'nin gerek geçiş dönemi gerekse geçiş dönemi sonrasında, desteğine devam etmektedir. Yeni bir döneme başlayan Somali'de yeni yönetim ile devlet kurumlarının yapılandırılması, temel kamu hizmetlerinin ülkenin her bölgesine ulaştırılacağı inancı ile Türkiye, Somali'de iç barış ve istikrarın sağlanabilmesi için her türlü yardımda bulunacağını dile getirmiştir.

Bu raporda Somali'nin son 20 yıllık süreci, bu süreç içerisinde etkili olan aktörler ve kuraklığın da etkisiyle yaşanan büyük bir insani krizin değerlendirilmesi yapılmıştır. Bu rapor ile son günlerde tekrar gündeme oturan Somali'yle ilgili bu raporun katkı sunması dileğiyle kamuoyunun ilgisine sunuyor ve emeği geçen herkese teşekkürlerimizi sunuyoruz

Hasan Kanbolat
ORSAM Başkanı

İçindekiler

Takdim.....	4
Özet	7
Giriş	8
Somali'nin Coğrafi Yapısı	9
Nüfus ve Sosyal Yapısı.....	9
Somali'nin Kısa Tarihi	10
Geçici Federal Hükümet Süreci ve Sonrası	13
Somali'nin İstikrarsızlığında Rol Alan Ana Aktörler	15
Somali'de bir diğer sorun: Kıtık-Kaynak Sorunu	17
Sonuç	18

Hazırlayan: Dr. Tuğba Evrim Maden
ORSAM Su Araştırmaları Programı Uzmanı

SOMALİ'DE BİTMİYEN SİYASİ KRİZ

Özet

Son 20 yıldır Somali'de süren iç savaş nedeniyle ülkede siyasi bir istikrarsızlık söz konusudur. 23 Ocak 1992 tarihinde BM Güvenlik Konseyi, Somali'ye silah, askeri malzemenin yasaklanmasını sağlayan ve ateşkes ve insani yardım sağlanması çağrısını yapan 733 nolu kararı almıştır ve BM Somali Operasyonları gerçekleştirmiştir. 1995 yılında da BM barış gücü insani yardım faaliyetlerinde başarılı olsa da ülkede birliği sağlama görevinde başarısız olup, ülkeden ayrılmıştır. 1991-2004 yılları arasında, Somali'de yaklaşık 14 merkezi hükümet kurulmuştur, bu yönetimler uluslararası aktörlerin ve İslami gruplar ve etnik aşiretlerin güç ve etki için rekabetlerinin yarattığı denge bozucu baskı nedeniyle düşürülmüştür. 2004 yılında Geçici Federal Hükümetin kurulduğu Somali'de, 2012 yılı Eylül ayında, yeni Cumhurbaşkanı Hasan Şeyh Mahmud seçilmiş ve geçiş yönetimi sona ermiştir. Türkiye, gerek Geçici Federal Hükümet sürecinde gerekse sonrasında Somali'ye siyasi, insani ve teknik anlamda destekte bulunmuştur. Kaynak ve kuraklık sorununun yaşandığı Somali'de istikrarsızlığın nedenleri ülkenin sosyal yapısının temel taşı olan Kabileler, El-Şabab örgütü, diğer terör örgütleri ve korsanlık olarak sıralanabilmektedir. 27 Temmuz 2013 tarihinde, Somali'nin başkenti Mogadişu'da bulunan Türk Büyükelçiliği'ne bombalı bir araçla intihar saldırısı gerçekleşmiştir. Büyükelçiğin ek binasının önünde meydana gelen saldırıda görevli üç Türk polisi yaralanmış ve görevli bir Türk polisi şehit olmuştur. Saldırıyı El-Şabab örgütü üstlenmiştir. Somali'nin istikrarsızlığında rol alan ana aktörlerden biri olarak kabul edilen El-Şabab örgütü, sosyal medya organı twitter'da bulunan hesabından Türkiye'yi "mürtet rejime destek veren ve şeriat düzenini yok etmeye çalışan ülkelerden biri" olmakla suçlamış ve gerçekleştirilen saldırı da Türk diplomatların hedeflendiğini belirtmiştir.

“Somali’de gıdadan çok silah var. Bu silahlar Somalililer tarafından üretilmedi. Onlara dış güçler tarafından dış güçlerin çıkarlarına hizmet etmeleri için verildi. Bu silahları tedarik edenler bugün işlenen suçların da ortaklarıdır.” (BM eski Genel Sekreteri Boutros Ghali/1993)

Giriş

Somali, 1991 yılından itibaren işlevsel bir devletten yoksun durumdadır. Diktatör Siyad Barre’nin devrilmesinden sonra birbirleriyle rekabet eden ülke içinde yer alan hiçbir grup ülkeyi kontrol edecek güce sahip olmamıştır. Son 20 yıldır Somali’de devam eden istikrarsızlığın bir an önce yeniden istikrara dönüştürülebilmesi, bölge güvenliği ve uluslararası barışa katkısı açısından büyük önem teşkil etmektedir.

Somali Uluslararası Temas Grubu’nun Aralık 2009’da Cidde’de düzenlenen toplantısında alınan karar doğrultusunda, Cibuti Barış Süreci çerçevesinde, 21-23 Mayıs 2010 tarihinde BM himayesi altında İstanbul’da Somali Konferansı düzenlenmiştir. Somali’nin yeniden yapılanmasını ve kalkınmasını amaçlayan konferans Somali’de kalıcı barışın sağlanması için önemli bir adım olarak belleklerde yer almıştır. Konferans sonucu yayımlanan deklarasyonda, risklere rağmen Birleşmiş Milletler ve uluslararası toplumun Somali’nin tek başına mücadelesine seyirci kalmayacağı ve bazı sorunlara hemen el atılmazsa, yani karadaki korsanlığa el atılmazsa, denizlerdeki korsanlığa da mani olunamayacağı yönündeki iki madde ön plana çıkmıştır.¹

23 Şubat 2012 tarihinde, BM himayesinde Londra’da mülteciler, kıtlık, korsanlık, terörizm ve Somali’de istikrarsızlığın nedenlerini ortaya koyan bir toplantı gerçekleştirilmiştir. Toplantı sonucunda, AMISOM güçlendirilecek, Somali’nin kendi güvenlik güçlerini

oluşturmada destek verilecek, korsan ve teröristlerle mücadele edilecek ve “Geçici Federal Hükümet’in” yetkisine Ağustos 2012’de son verilmesine karar verilmiştir.

Devamında, II. İstanbul Somali Konferansı “Somali’nin Geleceğine Hazırlık: 2015 için Hedefler” temasıyla, Birleşmiş Milletlerin şemsiyesi altında, 31 Mayıs -1 Haziran 2012 tarihleri arasında İstanbul’da düzenlenmiştir. Konferansa 54 ülkenin Cumhurbaşkanı, Başbakan veya Bakan düzeyinde üst düzey yetkilileri ile birlikte BM Genel Sekreteri, Afrika Birliği Komisyonu Başkanı, İslam İşbirliği Teşkilatı Genel Sekreteri ve uluslararası ve bölgesel örgütlerin temsilcileri katılmıştır.

Toplantı sonucunda yayımlanan deklarasyonda Somali’nin bağımsızlığına, toprak bütünlüğüne ve birliğine saygı duyulduğu tekrar onaylanmıştır. Konferans’ta ülkede siyasi çözüm kurulması sorumluluğunun Somalililere ait olduğu belirtilirken, Addis Ababa tebliğinin sona ereceği Ağustos 2012’nin tüm Somaliler için barışa katkı ve seslerini duyurmak amacıyla önemli bir dönem olduğu ifade edilmiştir.

İstanbul konferansı sonrası, Somali Temas Grubu (International Contact Group -ICG), 2-3 Temmuz 2012 tarihinde Roma’da toplanmıştır. Bu toplantının Somali’de bir hukuk devleti, parlamenter sistemin kurulması, insan hakları ve azınlık haklarının korunması açısından önemi dile getirilmiş ve Somali için gerçekleştirilen güvenlik ve ekonomik faaliyetlerin olumlu bir şekilde ilerlediği de belirtilmiştir. Geçici Federal hükümetin görev süresi 20 Ağustos 2012 tarihinde son bulmuştur.

Somali’de geçiş döneminin kapanması ile Yeni Cumhurbaşkanı Hasan Şeyh Mahmud gerek Türkiye gerekse birçok ülkede görüşmeler gerçekleştirmiştir. Özellikle Türkiye, Somali ve Somaliland arasındaki diyalogun tekrar

başlatılması için toplantı zincirleri gerçekleştirme başlamıştır.

Türkiye'nin Somali'de yürüttüğü gerek politik destek içeren gerek ülkede yaşanan kaynak kıtlık sorunun giderilmesi için gerçekleştirdiği ekonomik ve teknik yardımlar, ülkenin istikrarsızlığında rol oynayan önemli aktörlerden El-Şabab terör örgütünü rahatsız etmektedir. Bu doğrultuda Türkiye ile ilgili olarak konvoylara, kişilere saldırılar düzenleyen El-Şabab örgütü, en son 27 Temmuz 2013 tarihinde Türkiye Somali Büyükelçiliği ek binası önünde bir intihar saldırısı gerçekleştirmiştir. El-Şabab örgütünün üstlendiği bu olayda Büyükelçilikte görevli bir polisimiz şehit olurken, üç görevli polisimiz de yaralanmıştır. Ayrıca, saldırı da büyükelçilikte görev yapan Türk vatandaşları dışında, 2 kişi daha hayatını kaybetmiş, 6 kişi de yaralanmıştır.²

Saldırıyı El-Şabab örgütü üstlenmiştir. Somali'nin istikrarsızlığında rol alan ana aktörlerden biri olarak kabul edilen El-Şabab örgütü, sosyal medya organı Twitter'da bulunan hesabından Türkiye'yi «mürtet rejime destek veren ve şeriat düzenini yok etmeye çalışan ülkelerden biri» olmakla suçlamış³ ve gerçekleştirilen saldırı da Türk diplomatların hedeflendiğini belirtmiştir. Bu saldırı, El-Şabab'ın Türkiye'yi hedef alan ilk saldırısı değildir. Bu yıl Nisan ayında Kızılay yardım konvoyuna yapılan saldırı sonucu konvoyda görev alan üç Türk görevli yaralanmış, 3 Somalili yardım görevlisi hayatını kaybetmiştir, bu saldırıda 30 kişinin öldüğü, 20 kişinin de yaralandığı belirtilmiştir.

Somali'nin Coğrafi Yapısı

637, 657 km²'lik yüzölçümü ile Somali, Afrika Boynuzu olarak adlandırılan bölgede yer almaktadır. Afrika'da en uzun kıyı şeridine sahip olan Somali yaklaşık bu rakam 2680 km'dir, kuzeyde Aden Körfezi ve doğuda ise

Hint Okyanusu ile çevrelenmiştir. Kara sınırında ise ekvatorun kuzeyinde yer alan Somali, batıda Etiyopya, kuzey-batıda Cibuti ve güneyde Kenya ile komşudur. Cibuti ile 58 km, Kenya ile 682 km ve Etiyopya ile 1600 km'lik sınıra sahiptir.⁴

Ülkenin yaklaşık yüzde 2'si su, yüzde 2'si tarım alanı, yüzde 72'si otlak alan ve yüzde 12'si ormanlık alandır. Uranyum ve demir cevheri açısından zengin olan ülkede, ayrıca doğal gaz, tuz ve petrol de bulunmaktadır.⁵

Ülke, FAO çalışmalarında fizyo-coğrafi olarak beş farklı bölgeye bölünmektedir. Bu bölgeler sırasıyla Kuzey kıyı ovası, kuzeyde Gol is Sıradağları, merkez kıyı ovası, merkez ve güney Somali'yi kaplayan kireçtaşı- kumtaşı platosu, güneyde Juba ve Şebelle nehirlerinin oluşturduğu ve tarım faaliyetleri için uygun alan oluşturan taşkın ovalarıdır.⁶ Dağlık yapılar ülkenin kuzeyinde limanların dar alanlara sahip olmasına neden olmaktadır. Ülkenin sahip olduğu limanların en önemlileri ayrıca ülkenin önemli kentleri olan Mogadişu, Berbera, Merk ve Kismayu'dur.⁷

Somali konumu ile uluslararası ticari önem taşıyan Aden Körfezi, Akdeniz ve Arap Denizi arasında bağlantı kurulması sağlayabilmektedir ve bu nedenle stratejik öneme sahiptir.

Nüfus ve Sosyal Yapı

2013 yılı tahminlerine göre 10 milyon 250 bin olduğu belirtilen Somali'de, nüfusun genel özelliği göçebedir. Nüfus artış oranı 2013 yılı tahminlerine göre 1,67'dir. Bu rakam ile dünyada 72'nci sırada bulunmaktadır. Nüfusun göçebe olmasının nedenlerinin en önemlisi 1991 yılından beri ülkede süregelen iç savaştır fakat kuraklık ve su ve otlığın hakim olduğu yerlerin mevsimlere göre değişimi de bir diğer nedeni oluşturmaktadır. Ülkenin büyük bir bölümü Sünni müslümandır. Ülkede kul-

lanılan resmi dil Somali dilidir. Geçiş dönemi ile birlikte Arapça da resmi dil olarak kullanılmaktadır. 1972 yılına kadar sadece sözlü bir dil olan Somalice, bu yıldan itibaren yapılan çalışmalar ile yazılı bir dile dönüştürülmüştür.⁸

Somalililer için kimlik olgusu tamamen hangi kabileye ait olmalarıyla ilgilidir. Somali’de dört önemli kabile yer almaktadır. Bu kabileler Dir, Darood, Hawiye, Isaq, Digil ve Rahaweyn kabileleridir. Tüm kabileler farklılıkları sonucu Sab ve Samaaleler olarak ikiye ayrılmış ve bu iki ana grubun altında yer almaktadır. Dir, Isaq, Darood, Hawiye kabileleri Samaaleler, digil ve Rahaweyn ise Sab grubuna dahildir. Dir kabilesi, Somali Cumhuriyeti’nin kuzeydoğusunda, Isaq kabilesi, Somali’nin kuzeyinde, Daroodlar, ülke içinde geniş bir alana yayılmıştır. Hawiye kabilesi güneyde yer alırken, Digil ve Rahaweyn kabileleri Juba ve Şebelli nehirleri arasında yer almaktadır. Söz konusu iki grup arasında kültürel, ekonomik ve siyasi farklılıklar kabileler arasında ilişkilerini, çatışma veya işbirliği olarak etkilemektedir. Dağınık, geniş ve hantal yapıya sahip olan kabileler bu özellikleri nedeniyle siyasi birlik olarak hareket edemezken, modern dönemde ise siyasi partilerin üstünlüğünü etkileyen önemli bir konuma sahip olmuştur.⁹ 1991 yılında Siad Barre, kabileleri feshetmek yaptığı ilk icraatlardan biri olmuştur.¹⁰

Somali’nin Kısa Tarihi

Somali’nin sömürge tarihi 1839’da başlamıştır. Süveyş kanalının 1869 yılında açılmasıyla Kızıldeniz kıyıları önem kazanmış ve Avrupa ülkeleri Kızıldeniz’e kıyısı olan ülkelerle yoğun bir şekilde ilgilenmeye başlamışlardır. Somali’yi ise büyük devletler o dönemde aralarında rekabette kendi çıkarları için silahlandırmaya ve sömürgeleştirmeye başlamışlardır.¹¹ Önce İngilizler, devamında Fransızlar ve İtalyanlar, Hindistan rotasında burada kömür ve gıda kaynağı kurmuşlardır. 1889 yılında

Etiyopya kontrol etme çabası içine girmiştir. 26 Haziran 1960 tarihinde, İngiliz yönetimi altındaki Somaliland Protektorası bağımsızlığını kazanmıştır. İtalya kontrolü altında, BM vesayeti altındaki İtalyan Somaliland, 1 Temmuz 1960 tarihinde bağımsızlığını kazanmış ve bu iki bölge 1 Temmuz 1960 tarihinde “Somali Cumhuriyeti” adı altında birleşmiştir.¹²

1969’dan sonra General Muhammed Siad Barre, Başkan Abdirashid Ali Shermarke’nin bir suikast sonucu öldürülmesini takiben kabilesi Marehan ve SSCB’nin de desteğini alarak askeri darbe ile yönetimi ele geçirmiştir. Barre, sosyalizmi ülkenin ulusal rejimi olarak kabul etmiş, kabilesi yasaklamış, ulusu kendi vizyon doğrultusunda eğitime girişiminde bulunmuştur. Çin ve Sovyetler Birliği’ni izlediği dış politikada müttefik olarak kabul etmiştir. Barre’nin 21 yıl süren hükümü, tarih kayıtlarında insan hakları açısından kötü bir dönem olarak yer almıştır.

1988 yılında, Somali Ulusal Hareketi, Birleşik Somali Kongresi ve Ogaden Somali Vatanserverler Hareketi bir araya gelmiş ve Barre hükümetine karşı silahlı mücadeleye başlamıştır.¹³

1991 yılında olağanüstü hal ilan eden Somali hükümeti, başkent Mogadişu ve ülkenin kuzeybatı bölgesinde kontrolü yitirmiştir. Aynı yılın Ocak ayında, Barre, diktatör Mohamed Farrah Aidid liderliğinde kabile temelli milis kuvvetlerince devrilmiştir. Barre hükümetinin düşmesinden sonra ülkede yaşanan yönetim boşluğu Somali’yi anarşik bir ortama sürüklemiş ve ülke Somaliland ve Pundtland olarak iki özerk yönetim altında yönetilmeye başlanmıştır. 23 Ocak 1992 tarihinde BM Güvenlik Konseyi, Somali’ye silah, askeri malzemenin yasaklanmasını sağlayan ve ateşkes ve insani yardım sağlanması çağrısını yapan 733 nolu kararı almıştır. Aynı yıl, ilk BM Somali Operasyonu (UNOSOM-I) gerçekleştirilmiştir.

Ayrıca 1992 yılında Mogadishu yakınlarında yer alan ABD Deniz Kuvvetlerine, BM düzen sağlanması ve yardım malzemelerini korumak için kuvvet göndermiştir. 1993 yılında, BM'nin UNOSOM II operasyonu gerçekleştirilmiştir. Devamında, 1993 yılında iki Amerikan helikopteri Somalili milisler tarafından düşürülmüştür. "Black Hawk Down" olarak anılan bu olay sonrası Mart 1994 tarihinde ABD misyonu ülkeye terk etmiştir. 1995 yılında da BM barış gücü insani yardım faaliyetlerinde başarılı olsa da ülkede birliği sağlama görevinde başarısız olup, ülkeden ayrılmıştır.¹⁴ 1996 yılında Birleşik Somali Kongresi lideri Mohamed Farah Aideed hayatını kaybetmiş ve yerine oğlu Hüseyin geçmiştir. 1998 yılında Puntland özerkliğini ilan etmiştir.

1991 yılından bu güne Somali, hukukun ve gerçek, merkezi bir yönetimin var olmadığı bir ülke haline gelmiştir. 2000 yılı Ağustos ayında klan liderleri ve ileri gelenler Cibuti'de yapılan bir toplantı sonrası Abdulkassim Salat Hassan'ı Somali'nin başkanı olarak seçmişlerdir. 1991-2004 yılları arasında, Somali'de yaklaşık 14 merkezi hükümet kurulmuştur, bu yönetimler uluslararası aktörlerin ve İslami gruplar ve etnik aşiretlerin güç ve etki için rekabetlerinin yarattığı denge bozucu baskı nedeniyle düşürülmüştür.

Somali 18 bölgeden oluşan bir ülkedir ve sağlık, adalet, eğitim ve güvenlik sağlayan İslam Mahkemeleri 2006 yılında birleşerek bir komite kurmuşlardır. 2006 yılının Haziran ayında İslam Mahkemeleri Birliği (İMB), ülkenin büyük bir bölümünü yönetir duruma gelmiştir. Bu süreçte bu durumdan memnun olmayan kabile liderleri ortak çıkarları doğrultusunda ABD'nin de desteği ile "Barışın Yeniden İnşası ve Terörle Mücadele/ Alliance for the Restoration of Peace and Counter Terrorism (ARCT)" çatısı altında bir araya gelmişler ve İMB'ye karşı mücadele vermeye başlamışlardır.¹⁵ 2006 yılının Ekim ayında yaklaşık 35.000

Somalili kuraklık, sert İslam kuralları ve savaş ihtimali nedeniyle kaçmıştır.¹⁶ ABD'nin 2006 ve 2007 yılları arasında Somali'nin güney kısmında izlediği politikalarda tutumunu değiştirmiştir, bu durum İslamcı hareketlerinin şiddetini arttırmıştır. Bu dönemde deniz haydutluğunun da artması merkezi hükümetin yetersizliğini gözler önüne sermiştir.¹⁷ Ülke içerisinde süren kaos o dönemin başbakanı Nur Hasan Hüseyin, ülkesine uluslararası barış gücü gönderilmesini talep etmiştir. Barış gücü ülkeye gelene kadar 2006 yılından beri ülkede bulunan Etiyopya askerlerinin ülkeden çıkmamasını istemiştir. 2008 yılında imzalanan Cibuti Anlaşması gereği Etiyopya askerlerini 2009 yılında ülkeden çıkarmıştır. Bunun üzerine Afrika Birliği, barış operasyonu gerçekleştireceğini bildirmiştir.

İslam Mahkemeleri ile yakın bir ilişkiye sahip olan El-Şabab, dış müdahaleye ve laik Geçici Federal Hükümete (Transitional Federal Government- TFG) karşı savaşına devam etmiştir. Şubat 2010'da El-Şabab, El Kaide'yi desteklediğini açıklamıştır.¹⁸

El-Şabab grubu, Geçici Federal Hükümet ve Afrika Birliği Somali Misyonu'na göre daha fazla alanı kontrol altında tutmaya devam etmektedirler. Ayrıca, Ahlu Sunna Wal Jama başkent Mogadishu çevresinde ve Kenya ve Etiyopya sınırları boyunca yeni alanların kontrolünü kazanmıştır. 6 Ağustos 2011 tarihinde taktik sebepleri nedeniyle El-Şabab Mogadishu'dan çekilirken, başkente saldırıya devam etmiştir.

El-Şabab, kontrol ettiği bölgelerde idam, dayak ve işkenceyi içeren, keyfi yargıları yürütmeye devam etmektedir. Geçici Federal Hükümet (GFH) ve taraftarı milisler, sivillere karşı ihlallere devam etmektedir. Geçici Federal Hükümet (GFH), kontrolü altındaki bölgelerde temel insan hakları korumada başarısız

olmaktadır. 2011'in ortalarından itibaren, insani buhran ve kıtlık Somali'yi derinden etkilemiştir.

2011 yılı baharında Somali ve Afrika Boynuzu'nda son 60 yılın en kötü kuraklığı yaşanmıştır. Temmuz ayında güney Bakool ve aşağı Shabelle bölgeleri BM tarafından kıtlık bölgeleri olarak ilan edilmiştir. Ağustos 2011 itibari ile Somali nüfusunun yarısının gıda ihtiyacı söz konusu olmuştur. İnsani yardımlara El-Şabab engeli bu duruma rağmen devam etmiştir. El-Şabab aynı zamanda vergi kisvesi altında kontrol ettiği nüfustan para ve çiftlik hayvanları alıp halk için ciddi sıkıntılara sebebiyet vermiştir. Aynı zamanda ülke içi hareketliliği engelleyerek başta genç erkekler olmak üzere Kenya'ya geçişleri engellemiştir. Büyük ölçüde ürün kaybı yaşanırken, bununla birlikte El-Şabab kontrolündeki güney ve merkez Somali'de güvenlik sorunları gıda fiyatlarını iki katına çıkarmıştır. Eylül 2011'de BM, altı bölgede kuraklık ilan etmiştir. Bu kıtlık binlerce Somalilinin Etiyopya, Cibuti ve Kenya'daki gergin durumdaki göçmen kamplarına gitmesini zorunlu kılmıştır. El-Şabab, en çok etkilenen toplulukların uluslararası yardım almasını etkilemiştir. Mogadishu'da insani yardımın engellenmesi ve Geçici Federal Hükümet kuvvetleri ve müttefiklerinin dağıtım sırasında şiddete başvurması yardıma muhtaç olanlara daha da çok zarar vermiştir. AB, BM, Türkiye ve uluslararası yardım kuruluşları Somali'de benzer durumları durdurmak için daha kalıcı bir çözüm yolu bulabilmek için yardımda bulunmuştur. ABD, Somali'ye 211 milyon ABD Doları insani yardımda bulunmuştur. İnsani yardımlar ve yağışlı bir dönem sonrası Şubat 2012'de BM'ler Somali'de kıtlığın son bulduğunu belirtmiştir. Buna karşın ülkede insani durum kötüdür ve 2,34 milyon insan kriz içindedir.¹⁹

2011 yılı içinde de iç savaş devam ederken, çatışan grupların sivillere saldırıları ve haklarının gaspı da bu süreçte gözlemlenmiştir. El-

Şabab halen Güney ve Orta Somali'de en fazla bölge hâkimiyetine sahip olan gruptur ve Geçici Federal Hükümet, Mogadishu ve Kenya-Etiyopya sınırında bölgeleri ele geçirmiştir.

El-Şabab kontrolünde olan bölgelerde kendi keyfi adaletini idam ve işkence olarak devam ettirmiştir. Geçici Federal Hükümet ve müttefiki kuvvetler de sivillerin haklarını suiistimal etmeye devam etmektedir. Savaş 2011 ortasında başlayan kıtlığı daha kötü hale getirmiştir.

İki cephe tarafından da hedef ayrımı gözetmeksizin saldırılar yapılmaya devam edilmiştir. El-Şabab nüfusun yoğun olduğu yerlere havan saldırılarında bulunmuş ve çatışmalar sonucu Ocak-Eylül ayları arasında 8430 kişi silah yaralanmaları nedeniyle hastaneye sevk edilmiştir. Yaralıların büyük bir kısmını kadın ve çocuklar oluşturmuştur. Geçici Federal Hükümet Müttefiki gruplar tarafından da sivillere yönelik hak ihlalleri yapıldığı rapor edilmektedir.

Mogadishu'dan taktik sebepler sebebiyle geri çekildiğini öne süren El-Şabab şehirde düzenli olarak intihar saldırıları düzenlemiştir. Ekim ayında Eğitim Bakanlığına yapılan saldırıda çoğunluğu öğrenci 100'e yakın insan ölmüştür.

Geçici Federal Hükümet Kuvvetleri ve direnişçileri arasındaki çatışmalarda ve "güvenlik operasyon"larında birçok sivil hayatını kaybetmiştir. Geçici Federal Hükümet Kuvvetleri ve müttefikleri ülke içinde yer değiştirmek zorunda kalan halkın haklarını birçok farklı şekilde ihlal etmiştir. Mogadishu bölgesinde gıda yardımlarına el koymalar, keyfi tutuklama ve alıkoymalar, tecavüzler görülürken, Geçici Federal Hükümetin kamuoyuna yaptığı idam cezası karşısı demeçlerine rağmen askeri mahkemeler Geçici Federal Hükümet askerlerini ve sivilleri idam etmiştir.

El-Şabab ise kontrol ettiği bölgelerde çok sert bir Şeriat kanunu uygulamaktadır. Kadınlar ve kız çocukları özellikle bu durumdan zarar görmüştür. Somali kültüründe eskiden kadınların yaşadıkları özgürlükler, erkekler ile bir araya gelmemeleri amacıyla kısılmıştır. Kırbaçlama, yargısız infaz ve boyun vurma gibi sert hükümler yaygınlaşmıştır. Bu tür cezalar fezlekeler aracılığıyla verilmiştir.

El-Şabab'ın çatışma harekâtlarında okulların çok büyük önemi söz konusudur. TFG ve müttefik kuvvetlerine okullardan, öğrenci ve öğretmenlerin hayatını tehlikeye atarak, ateş açmanın yanı sıra bazı vakalarda direkt olarak okullara, öğrencilere ve öğretmenlere saldırmıştır. Bu durumun sonucu olarak öğretmenler okulların tamamıyla kapatılmadığı bölgelerden kaçmış, öğrenciler ise büyük sayılar halinde okulu bırakmıştır. El-Şabab tarafından genç yetişkinler ve çocukların zorla silahlandırılması devam etmektedir. Geçici Federal Hükümet ve müttefikleri de çocuk askerler kullanmaktadır.

Batı devletleri, BM, AU ve Eritre hariç komşu ülkelerin hepsi Geçici Federal Hükümeti ülkenin asıl yöneticisi olarak görmek ve desteklemektedir. . Geçici Federal Hükümete olan destek politik iç çekişmelere, Cibuti anlaşmasının temel önceliklerinde ilerleme kaydedilmemesine, anayasa yazılamamış olmasına, parlamentonun yenilenmemesine ve yozlaşmaya cevap verilmemesine rağmen artmaktadır. Eritre, Somali'yi Etiyopya'ya karşı aracılıklı savaşında kullanmaktadır. BM, Somali ve Eritre'de El-Şabab'a Eritre desteği olduğunu bildirmiştir.

Kenya 2007'de Somali sınırını kapayıp, zorunlu olarak kendi ülkesindeki Somalili mültecileri çıkarmış ve Somalilere kendi ülkelerinde yardım edilmesini istemiştir. Fakat bu duruma rağmen her gün 1000'e yakın mülteci Kenya'ya geçmektedir.

Kenya ve Etiyopya başta Raskamboni ve Ehli Sünnet Cemaati olmak üzere Geçici Federal Hükümet yanlısı milis grupları eğitip silahlandırmıştır. Bölgeden alınan haberler ise Etiyopyalı ve Kenyalı güvenlik güçlerinin Somali'ye girdiğini doğrulamaktadır.

BM güvenlik konseyi Afrika Birliği'nden 12.000 kişilik bir barış gücü kurulması yetkisini vermesine rağmen şu ana kadar sadece 9.000 Uganda ve Burundili asker görevlendirilmiştir.

Bağımsız BM Somali uzmanı ve diğer birkaç önemli uluslararası kişi Somali'de Siad Barre rejimi ve sonrası sırasındaki hak ihlallerinin sorumluluğunun alınması halinde kalıcı barışın sağlanabileceğini söylemektedir.

Ekim 2011 tarihinde, Avrupalı turistlerin kaçırılması ve öldürülmesini de içeren hadiselerin sonucu güvenlik ve ekonomik tehdit oluşturması nedeniyle Kenya, Somali'ye El-Şabab örgütünü geriye püskürtmek için askeri kuvvet göndermiştir. Devamında Aralık 2011'de, Etiyopya askeri kuvvetleri El-Şabab'ın ele geçirdiği Beledweyne kentine girmişlerdir. Etiyopya, Mart 2012 tarihinde AMISOM'da başkent Mogadishu'nun büyük bir kısmını kontrol ederken, eskiden El-Şabab güçlü kale si olan Baidoa'yı ele geçirmiştir.²⁰

Geçici Federal Hükümet Süreci ve Sonrası

ABD, 1993 yılı "Black Hawk Down" kazasına kadar Somali'nin durumunu göz ardı etmiştir. 1998 yılında Kenya ve Tanzanya'da büyükelçiliklere yapılan bombalı saldırı, 11 Eylül ve El-Kaide'nin Somali'ye yerleşme ihtimali nedeniyle ABD, Somali'ye müdahale etme kararı almıştır. 2004 yılından günümüze, ABD'nin terör endişesi ve uluslararası çaba ile merkezi hükümet tekrar inşa edilmeye çalışılmıştır. Bu

çalışmalara karşı yerel direnç, cihat gruplarının tekrar oluşmasına ve yükselişe geçmesine yol açmıştır. 2004 yılında kurulan, Geçici Federal Hükümet, ilk iki yılında Nairobi ve Somali'nin kentinde sürgünde kalmıştır. 2004 yılında kurulan Geçici Federal Hükümeti içerisinde dört büyük klan 61, küçük klanlar ise 31 sandalyeye sahiptir.²¹

2004 yılında kurulan Geçici Federal Hükümet, beş yıllık geçici süresini kalıcı hükümet kurulması için 2009 yılında yapılan seçimlere kadar sürdürmesi planlanmıştır. Bu dönemde 2004 yılında Cumhurbaşkanı olan Abdullah Yusuf, Aralık 2008'de hükümet ile anlaşmazlığa düşümü ve istifa etmiştir. Ardından, GFH ilk Başbakanı Ali Muhammed Gedi ve Somali'nin Yeniden Kurtuluşu için İttifak'ın lideri Şeyh Şerif Ahmed cumhurbaşkanlığına adaylıklarını koymuşlardır. 31 Ocak 2009 tarihinde Somali Meclisi yeni Cumhurbaşkanı olarak Şeyh Şerif Ahmed'i seçilmiştir. Geçici Federal Hükümet'in süresi 2011 yılına kadar uzatılmış ve 200 kişilik milletvekili sayısı 550'ye yükseltilmiştir.²² Geçici Federal Hükümet'in 2011 Ağustos ayında görev süresinin bitmesine Cumhurbaşkanı Şeyh Şerif Ahmed istifa etmeyeceğini belirterek reddetmiştir. Devamında 9 Haziran 2011 tarihinde Uganda Cumhurbaşkanı ve BM'nin Somali Temsilcisi Augustine Mahiga Kampala anlaşması imzalamıştır. Bu anlaşmaya ilişkin olarak Başbakan Muhammed Abdullahi Muhammed görevden alınmış, Somali'de Geçici Federal Hükümet ve kurumların süresi ağustos 2012'ye kadar uzatılmıştır. Görevden ayrılan Başbakan Muhammed Abdullahi Muhammed yerine Abdiweli Muhammed Ali geçmiştir.²³ 20 Ağustos 2012 tarihinde gerçekleştirilmesi planlanan seçimler uluslararası baskı sonucu ertelenmiş ve 10 Eylül 2012 tarihinde seçimler gerçekleşmiştir. Barış ve Kalkınma Partisi Genel Başkanı, Hasan Şeyh

Mahmud'un Cumhurbaşkanı seçildiği bu seçimler ile geçiş yönetimi sona ermiştir. Yeni yönetimin başbakanı Abdi Farah Shirdon Saaid'dir.

Türkiye'nin çağrısı ile birlikte Federal Cumhuriyeti Cumhurbaşkanı Hasan Şeyh Mahmud ve Somaliland Cumhurbaşkanı Ahmet Muhammed Silany, Ankara'da 13 Nisan 2013 tarihinde "Ankara Bildirisi" imzalanmıştır. Kabul edilen bildiri ile birlikte, Somali'de liderlik değişikliğinin ardından diyalogun yeniden başlatılması ve devam ettirilmesi de kabul edilmiştir. Bu bildiri ile birlikte, iki ülke arasında 21 Haziran 2012'de mutabık kalınan Chevening House Deklarasyonu²⁴ ve 28 Haziran 2012'de imzalanan Dubai Bildirisi'nin²⁵ içeriği de onaylanmıştır. Ayrıca, terörizm, aşırılıkçılık, korsancılık, yasa dışı balıkçılık, zehirli atık, deniz suçları ve ağır suçlarla mücadelede istihbarat paylaşımı, güvenlik sektörüne ilişkin işbirliği konularında da Ankara Bildirisi ile mutabakata varan iki ülke, tarihi daha sonra kararlaştırılmak üzere 90 gün içinde İstanbul'da tekrar bir araya gelmesi önerilmiştir. İki ülke tekrar 7- 9 Temmuz 2013 tarihinde İstanbul'da bir araya gelmiştir. Ortaklaşa hazırlanan bir bildirinin kabul edildiği ikinci görüşmelerde, Somali ve Somaliland hava sahasını ortaklaşa kontrol edecek kuruluşun Hargeysa'da kurulmasına ve görüşmelerin devam edileceği, 120 gün sonra tekrar Türkiye'de görüşülmesi kararına varılmıştır.²⁶ Türkiye'de gerçekleştirilen iki toplantı arasında 7 Mayıs 2013 tarihinde Londra'da da bir Somali konferansı düzenlemiştir. Bu konferansta yeni Somali yönetimi ve 20 yıldır güvensiz bir ülkede yaşayan Somali halkının geleceği tartışılmıştır. Bu konferansta 20 yıldır ilk kez Somali'de kurulan bir hükümetin ABD, IMF ve diğer kuruluşlarca tanındığı da belirtilmiştir. Bu toplantıda Somali'den ayrılma Somaliland ve yarı özerk Puntland bölgesi konferansı boykot ederek katılmamıştır.²⁷

Somali'nin İstikrarsızlığında Rol Alan Ana Aktörler

Kabileler

Somali'de beş ana kabile ve onların altında da onlarca alt kabile yer almaktadır. Hawiye kabilesi, radikal İslamcılara en yakın kabiledir ve nüfusun yüzde 25'in temsil etmektedir. Gelecekte olarak, yerleşim yerleri Mogadishu'nun kuzeyinden başlar ve Puntland'ın hemen altında bitmektedir. Somaliland'ın kuzeybatısı ve Etiyopya'nın doğusu, Isaaq kabilesinin yaşadığı bölgedir. Isaaq kabilesi, Somali halkının yüzde 22'sini temsil etmektedir. Darod kabilesi ise geniş bir network dağılımına sahiptir ve Somali halkının yüzde 20'sini temsil etmektedir. Bu kabile, Puntland'ı tamamen kaplarken, güneyde de Kenya sınırına dayanmaktadır. Bir diğer Kabile ise, karışık gruplardan oluşan ve Somali halkının yüzde 17'sini temsil eden Rahanweyn kabilesidir. Güneyde Etiyopya sınırının altında yer alan kabile, geniş bir yayılımına sahiptir. Somali halkının yüzde 7'sini temsil eden Dir kabilesi, Somaliland'de yer almaktadır. Ayrıca, Kismayo'nun kuzeyinde ve Mogadishu'nun güneyinde küçük bir bölgede de yer almaktadır.²⁸

Babadan oğla geçen bu kabile yapısı Somali'de sosyal ve siyasi hayata hükmetmektedir fakat istikrarı sağlamak ve ulus bütünlüğü sağlayabilmek için yeterli değildiler. Geçmişte bu kabileler doğal kaynaklar ve toprak için birbirleriyle mücadele etmişlerdir. Bir kabileye veya bir alt kabileye sadık olmak diğer bağlılıkların değerlerin üstünde yer almaktaydı fakat isyancı gruplar kasabalarda kendi coğrafik ve dini otoritelerini kurmaya başlamıştır. El-Şabab gibi baskın direnişçi gruplar, kendi kabileleri kompozisyonu içinde biraz farklıdır ve belirli bir kabileyi kontrol etmezler. Ocak 2009'da bazı kabile militanları ve papazlar, Al Şabab'a karşı hareket etmeye başladılar ve

Somali'nin merkezinde Galgadud'tan bir grubu da kovmuşlardır. Bu arada, Sufi papazlar kendi aşiretleri içinde bireyleri hükümeti desteklemek ve ulusu tekrar kurma konusunda cesaretlendirmişlerdir.²⁹

El-Şabab

Geçici Federal Hükümete karşı Somali'de en önemli aktör El-Şabab'tır. El-Şabab, hükümette ve Etiyopyalı destekçilere karşı savaşmayı varlığın bir sebebi sayarken, tüm ülkede şeriat hukukunu yaymaya da çalışmaktadır. El-Kaide ile birlikte hareket eden El-Şabab, batıya ve herhangi bir yabancı desteğe karşı cihat yürütmektedir. Savaşçılar hem Somali'nin hem de Somali'nin dışından işe alınmıştır. Bu hareket 3000-7000 arası savaşçı ihtiva etmektedir, üst limit diğer gruplardan teknik olarak destek verenlerden oluşmaktadır. Asıl rakam ortalama 4000 civarındadır. El-Şabab grubu, Somali nüfusunun yüzde 25'ini temsil eden Hawiye kabilesine yakındır. El-Şabab, Somali'de Bay ve Bookol bölgesini, Somali'nin merkezinin güneyini, Mogadishu, Puntlab ve Somaliland'ın bir bölümünü kontrol etmektedir. Ayrıca, Hiran bölgesini, Aşağı ve Yukarı Juba'yı, Gedo ve Aşağı ve Yukarı Şabella bölgesini de kontrolü altında tutmaktadır. En önemlisi, Marka ve Kismayo gibi büyük limanlar da radikal İslamcılarının ve sempatanlarının kontrolindedir. El-Şabab için Kenya sınırı kritik bir bölgedir. Bu bölge, ticaret, El-Kaide ile ilişkisini yürütmede ve komşu bölgelere saldırmak için kullanılmaktadır. Ayrıca, 2006 yılı Ağustos ve Eylül aylarında, Lübnan'da El-Şabab üyelerinin Hizbullah'tan eğitim aldığı da ve bu iki grubun ilişkisi olduğu da belirtmektedir. El-Şabab gibi uzun yıllardır varlığını sürdüren terör örgütü finans kaynakları ise korsanlık, fidye, diğer terörist gruplar, Somali diasporası, bağışlar, haraçlar ve diğer ülkelerin desteğidir. Söz konusu bu ülkelerin Suudi Arabistan, Katar, Yemen, Suriye, İran ve Eritre olduğu belirtilmektedir.³⁰

Hizbul İslam

Hizbul İslam ve El-Şabab, ikisi de İslami Mahkemelerde büyümüş ve Somali için aynı sonu isteyen iki rakip gruptur. Hizbul İslam, dört İslami grubun birleşmesinden oluşmuştur ve Marehan ve Darod kabilelerince yönetilmektedir. Hizbul İslam sıkça, toprak kontrolü, limanların kontrolü için savaşıırken, uluslararası organizasyonlara karşı da El-Şabab'a katılmaktadır. Mu'askar Ras Kamboni, Hizbul İslam tarafındayken şimdi El-Şabab içerisinde bir parça olarak yer almaktadır. Hizbul İslam'ın üye sayısı net olarak bilinmemektedir ama El-Şabab'a saldırıya geçecek ve sınırlarını koruyacak bir güce sahip olduğu bilinmektedir.³¹

El-Kaide

El-Kaide'nin Somali'ye ilgisi 1990'larda ABD varlığına karşı Somalileri eğitmesi ile başlamıştır. Ama Şubat 2010'a kadar Somali ve El-Kaide arasında resmi bir ilişki yoktu. 2012 yılı itibarıyla, El-Şabab'ın, El Kaide ilişkisi ile El-Kaide, Somali kutsal savaşının annesi rolüne sahip olmuştur.

Resmi açıklama öncesi, El-Şabab ve El-Kaide'ye ait sayısız propaganda ve destek videoları, üyelerinin birlikte savaşması ve aynı sebep uğruna ölmeleri ilişkisi göz önüne sermiştir. El-Şabab ve El-Kaide'nin dijital ürünleri aynı stil ve kaliteye sahipken, El-Şabab videoları, El-Kaide forum sitelerinde yer almaktadır. El-Kaide'nin ikinci adamı, Ayman al-Zawahiri, Ocak 2007'de Somalileri, gerilla taktiği, intihar saldırısı ve Etiyopya taburlarına bombalama konularında çağrıda bulunmuştur.

Korsanlar

Korsanların çoğu, uzun yıllar boyunca balıkçılıkla uğraşmış fakat iç savaş ile parçalanan Somali ve kıyılarda diğer ülkelere ait özellikle

İspanya gemilerinin trolle balık avlaması nedeniyle asıl işlerini yapamaz hale gelmişlerdir. Bu iki durum Somali kıyılarında korsanlık olaylarının başlamasına neden oluşturmuştur. Deniz ticaretine yönelik olarak 2011 yılında toplam 439 saldırı gerçekleştirilmiştir.³²

Korsanlar, Somali çatışmasında önemli bir stratejik role sahiptir. Normalde korsanlar denge bozan bir kuvvet olarak kabul edilirken, ironik olarak El-Şabab'ın aşırı eylemlerini belli bir seviyede tutmaktadır. Bu nedenle El-Şabab korsanların çok olduğu bölgelerde gücünü ve kontrolünü yaymaya çalışmaktadır. Aynı zamanda El-Şabab, genç erkekleri korsan olarak yetiştirip, korsan gruplarının elde ettiği ganimetlerden ve fidyelerden daha fazla pay elde etmeye çalışmaktadır. Bölge sakinleri El-Şabab'ın korsanlara ganimet karşılığı, silah, eğitim ve güvenlik sağladığı da bilinmektedir. Buna rağmen, korsanlar El-Şabab'ın bir kısım isteklerini reddetmektedir. Örneğin, 2008 yılında korsanlar ele geçirdiği Ukrayna gemisindeki silahları El-Şabab'a teslim etmeyi reddetmişlerdir. Buna karşın, korsanların El-Şabab'ı askeri anlamda yenebilmek için yeterli silah ve adamı yoktur.

Diğer İlgili Gruplar

Ehli Sünnet wal Jama'a, milis kuvvetleri ve Somali Geçici Federal hükümeti ile 2010 yılı Mart ayında bir anlaşma imzalamışlardır. Bu sayede üst düzey askeri pozisyonları ve bakanlık kadroları karşılığında isyancı kuvvetlere El-Şabab'la mücadele de yardımcı olacaktır. Bu anlaşma ulusal yeniden yapılanma amacıyla birçok militan gruba önerilen anlaşmaların bir parçasıdır. Ehli Sünnet Wal Jama'a'nın küçük bir fraksiyonu anlaşmayı tanımayıp, grubun birliğine ihanet edecek ve grubu parçalayacak düşüncesi ile reddetmiştir. Somali hükümeti karşıtı diğer gruplar ise sırasıyla: Somali'yi Yeniden Özgürleştirme İttifakı (Alliance to Re-liberate Somalia -ARS), İslami İt-

tihat (Ittihad al-Islami -AIAI), El-Kaide, İslami Cephe (Jabhat al-Islamiye), Rsa Kamboni Medresesi (Mu'askar Ras Kamboni) ve Anole Medresesi (Mu'askar Anole)'dir. Etiyopya'nın uzun süredir düşmanı olan Eritre, ABD tarafından El-Şabab üyelerine silah ve yardım desteğinde bulunduğu iddiasıyla suçlanmıştır. Eritre, uluslararası camia tarafından da çatışmayı alevlendirme iddiası ile kınanmıştır.³³

Somali'de bir diğer sorun: Kıtlık-Kaynak Sorunu

637.660 kilometrekare yüzölçümüne sahip olan Somali, Afrika'nın kuzeydoğusunda yer almaktadır. Somali son yıllarda dünyanın en büyük insani felaketini yaşamaktadır. Ülkede yüz binlerce insan, çatışma nedeniyle yerleşim yerlerini terk etmek zorunda kalmıştır. Bu sorunun yanında yaşanan kuraklık sorunu da insanların yaşama şartlarını daha zor bir duruma getirmiştir. Bugüne kadar 1,4 milyondan fazla Somalili yer değiştirmek zorunda kalmıştır.

Kurak-yarı kurak iklime sahip Somali'de yıllık ortalama yağış değeri ise 282 mm'dir. Yağış oranları kuzey dağlık bölgelerde 500 mm, iç platoda 150 mm, güney batıda 300-350 mm, kuzey sahil şeridinde ise 50 mm olarak gözlenmektedir.³⁴ Somali yıllar arasında en değişken yağış oranlarına sahip ülkelerden biridir ve dalgalanmalar ülkede tarımcılık ve besicilik gibi faaliyetleri doğrudan etkilemektedir. Yağış sistemi bimodlu (iki şekilli) dağılım özelliğine sahiptir. Yağış döneminin başladığı ve Gu olarak adlandırılan dönem Nisan-Haziran aylarını kapsar ve en yoğun yağışta Temmuz ve Eylül aylarını kapsayan Deyr dönemidir. En kuru dönemler ise Aralık-Mart aylarını kapsayan Jilal dönemi ve Temmuz-Eylül aylarını kapsayan Hagaa dönemidir. Yıllık potansiyel evapotransprasyon oranı ise güney kıyılarda 1500 mm ve kuzey kıyılarda 2900 mm arasında değişmektedir. Ülke, her dört yılda bir orta

derecede ve 7-9 yıl arasında ağır derecede kuraklık yaşamaktadır.³⁵

Dünya Bankasının verilerine 2011 yılında ülkenin nüfusu 9.557 milyondur ve ülkenin gayri safi milli hasılası ise FAO rakamlarına göre 806 milyon ABD Dolarıdır. O dönemki verilere göre gayri safi milli hasılasının sektör dağılımı sırasıyla yüzde 60 oranında tarım, yüzde 10 oranında sanayi ve yüzde 30 oranından hizmetlerden oluşmaktadır.³⁶

Kırsal alanda geliştirilmiş su kaynağına ulaşan nüfus oranı Dünya bankasının 2010 yılı verilerine göre yüzde yedi gibi düşük bir rakamdır.³⁷

Ülkenin iki önemli nehirleri Juba ve kolu Şabelle nehirleridir. Juba-Şabelle havzası sularının yüzde 90'ı Etiyopya yükseltilerinden kaynaklanırken, 810.427 kilometrekare büyüklüğündeki havzanın üçte biri Etiyopya'da, diğer üçte biri Kenya'da, geri kalan üçte biri ise Somali'de bulunmaktadır. Etiyopya-Somali sınırında Juba nehrinin debisi 5,9 km³ iken, Şabelle nehrinin debisi 2,3 km³'dür. Sızıntılar, buharlaşma, düşük kapasiteli kanallar yüzünden gerçekleşen su taşmaları ve suyun pompa ve arklar sayesinde çekilmesi nedeniyle Şabelle nehrinin debisi azalmakta ve yeterli suyun sulak alanlara ulaşamamasına neden olmaktadır. 1900'lü yıllardan itibaren ve özellikle 1946, 1961, 1981 ve 1997/1998 yıllarında Juba ve Şabelle nehri, Etiyopya'da gerçekleşen yoğun yağış dönemlerinde yıkıcı taşkınlara da sebep olmuştur. Söz konusu iki nehir üzerinde baraj bulunmamaktadır. Savaş öncesi inşa edilen taşkın önleme yapıları ise tamir edilemez ölçüde tahrip edilmiştir. Somali'de yenilenebilir su miktarı 14,2 milyar metreküptür. FAO'dan alınan 2003 yılı verilerine göre toplam çekilebilen su miktarı, 3,298 milyar metreküptür. Çekilen suyun yüzde 99,5'i sulama ve hayvancılık amacıyla geri kalan çok az su miktarı içme ve endüstri amacıyla kullanılmıştır. Normal şartlarda yüzey suyu kullanımı

yüzde 96'ı oranında, yeraltı suyu kullanımı ise yüzde 4 oranındadır. Fakat kurak dönemlerde suya erişim yeraltı sularından sağlanmaktadır ve bu durum yeraltı su tablasında aşırı düşümlere neden olmaktadır.

Hayvancılık ve tarım, Somali halkının geleceksel sosyo-ekonomik faaliyetidir. Özellikle ülkenin güneyinde daha fazla hissedilen kuraklık, su kaynaklarında azalma ve kurumaya neden olurken, bazı toplulukların suya erişimi imkânsızlaşmaktadır. Beslediği hayvanları da kaybeden halk, geçim sıkıntısı da çekmektedir. Suyun olmadığı noktalara su kamyonlarla taşınarak geçici bir çözüm oluşturmaktadır. Bu yöntem dışında kuyular açarak içme suyu temin etmek bölgede diğer bir su sağlama yöntemidir. Fakat ülkede suyun miktar olarak kıtlığının yanında suya erişimi sağlayacak teknik imkanlar açısından da bir kıtlık yaşanmaktadır. Geçen yıl, BM Somali'de kıtlık sorununun üstesinde geldiğini belirtse de geçen hafta Somali'nin tekrar kıtlık ve açlık ile karşı karşıya kaldığı belirden haberler basında yer almıştır.

Somali'de su kaynaklarına erişim için kuyular açılması gerekmektedir. Bu doğrultuda para yardımıyla da bulunan Türkiye, 2011 yılında Türk İşbirliği ve Kalkınma Ajansının (TİKA) "Somali Temiz İçme Suyuna Ulaşım" projesini, DSİ'nin de verdiği teknik destekle hayata geçirmek için adım atmıştır.

Somali'de, DSİ içme suyu temin projelerini Eylül 2011'de başlatmıştır. Büyük açlık sorununun yaşandığı ülkede ayrıca içme suyunun kalitesine ilişkin ciddi sorunlar söz konusudur. Özellikle okyanusa yakın bölgelerde açılan kuyularda suyun elektrik iletkenliği çok yüksektir. İç savaş öncesi içme suyu sistemine sahip olan Başkent Mogadişu kentinin sisteminin tekrar yenilenmesi gerekmektedir. DSİ, bu doğrultuda önce Erzurum, daha sonra Eskişehir ekipleriyle çalışmaya başlamıştır.

Tuzlu olmayan ve yeterli miktarda içme suyu bulabilmek için DSİ jeofizik yöntemler kullanılarak su aramalarını yapmıştır. Türkiye'den getirilen bir sondaj makinesi ve ekipmanlarıyla çalışmalarına başlayan DSİ ekibi, başkent Mogadişu'ya savaş nedeniyle göç eden insanların yaşadığı çadır kentlerde ve daha sonra Sağlık Bakanlığı ekibi ile geniş yerleşim yerlerinin bulunduğu bölgelerde kuyular açmıştır.

Bu güne kadar açılan kuyular ile su sıkıntısı çeken ve su erişimi problemi olan insanların su ihtiyaçları karşılanmış ve su kirliliği veya yokluğundan ortaya çıkan hastalıklarda azalma meydana gelmiştir. Toplam 126.000 kişinin su ihtiyacı karşılanmıştır. Ayrıca, açılan bu kuyular ile hastane, okul ve yeni yerleşim alanlarının da su ihtiyacı sağlanacaktır. TİKA ve DSİ destekli bu proje bölgede çalışmalarına devam etmektedir.

Sonuç

"Failed State" – "Başarısız ülke", olarak tanımlanmış ülkeler toprakları üzerinde otorite sağlayamaz ve vatandaşlarına en temel hizmetleri bile sunamaz hale gelmektedir. Somali'de 9,5 milyonluk nüfus ile Muhammed Barre'nin 1991 yılında devrilmesi ile birlikte fakir ve güvenlikten yoksun bir yaşam sürmektedir. Fakirlik ve güvensizlik Somali ile yıllardır özdeşleşmiş bir durumdur. Somali halkının yüzde 40'dan azı okur-yazarken, her on çocuktan biri beş yaşına gelmeden yaşamını yitirmektedir. Somali'de bugün dünyaya gelen hiç kimse elli yıl yaşayabileceği güvencesine sahip değildir. Somali gibi başarısız ülke olarak da tanımlanan ülkeler terörizm, uyuşturucu kaçakçılığı ve sınırlarının da ötesine taşacak problemler için uygun bir zemin olabilmektedir. Somali'nin durumu sadece Somaliler için değil, ayrıca komşu ülkeler ve diğer ülkeler içinde sorun teşkil etmektedir. Somali'de El Kaide'nin barınması ve ülke kıyı şeridinde, uluslararası gemi rotalarında, kor-

sanlık yapılması endişe verici bir hal almıştır. Somali son yirmi yıldır merkezi hükümsüz olarak ve devamında gelişen iç savaşla birlikte geriye kalan yönetim birimleri de zarar görmüş ve Somali, kabilelerin yönettiği bir sisteme dönüşmüştür.

1993 yılında Türkiye'nin içinde olduğu uluslararası operasyonda ABD askerilerin hayatını

kaybetmesi, BM'nin Somali'deki iç savaşı durdurmak için kurulan askeri gücün başarısız olması gibi nedenler artık bu ülkeye uluslararası bir operasyon yapılmasının güç olacağı düşünülmektedir. 2010 yılı itibarıyla devam eden Somali'nin yeniden yapılandırma sürecinde devletler arabulucu bir görev alarak, iç savaşın bitirilmesi için çalışmalar yapmaktadır.

DİPNOTLAR

- 1 <http://bultenler.ankara.edu.tr/dergiler/47/878/sayi878.pdf>
- 2 “Al Shabaab claim attack on Turkish mission in Somalia, three dead”, http://www.reuters.com/article/2013/07/27/us-somalia-conflict-idUSBRE96Q0A420130727?feedType=RSS&feedName=topNews&utm_source=dlvr.it&utm_medium=twitter&dlvr.it=992637, Erişim tarihi: 27/07/2013
- 3 “Somali’de Türk elçilik çalışanlarına bombalı saldırı”, http://www.radikal.com.tr/dunya/turk_bu-yukelcilik_calisanlarina_bombali_saldiri-1143708, Erişim tarihi: 27/07/2013
- 4 The World Factbook, Somalia, online at: <https://www.cia.gov/library/publications/the-world-factbook/geos/so.html>, 22/02/2013.
- 5 a.g.e.
- 6 FAO, Irrigation in Africa in Figures, 2005, Rome, FAO, s.505.
- 7 Bilge Şahin, Somali Cumhuriyeti, Ankara Üniversitesi, Afrika Çalışmaları Araştırma ve Uygulama Merkezi, Afrika Ülke Profilleri, Ankara, 2011, s. 4.
- 8 Bilge Şahin, s.6.
- 9 Bilge Şahin, s.8.
- 10 Tarkan Deniz, Afrika Boynuzunda Bir Ülke: Somali, Rapor no: 2013/1, AFASAM (Afro-Avrasya Stratejik Araştırmaları Merkezi), s.3.
- 11 A.g.e., s.2.
- 12 <http://www.state.gov/r/pa/ei/bgn/2863.htm#history>
- 13 Birleşik Somali Kongresi -The Somali National Movement/SNM, Ogaden Somali Vatandaşlar Hareketi -TheOgadeni Somali Patriotic Movement/SPM
- 14 <http://www.bbc.co.uk/news/world-africa-14094632>
- 15 K. H. Floyd, “Somalia’s Stability and Security Situation in Review”, International Center for Political Violence and Terrorism Research, July 2010, s.1; Mehmet Öztürk, “Somali: Bir Ulusun Yok Oluşu ve Türkiye’nin İnsani Yardım Girişimi”, ORSAM Rapor no: 67, Ağustos 2011, s.12.
- 16 <http://www.bbc.co.uk/news/world-africa-14094632>
- 17 Mehmet Öztürk, s.12.
- 18 K. H. Floyd, s.1.
- 19 <http://www.state.gov/r/pa/ei/bgn/2863.htm#history>
- 20 a.g.e.
- 21 Mehmet Öztürk, “Somali: Bir Ulusun Yok Oluşu ve Türkiye’nin İnsani Yardım Girişimi”, ORSAM Rapor no: 67, Ağustos 2011, s.6.
- 22 <http://www.state.gov/r/pa/ei/bgn/2863.htm#history>
- 23 Mehmet Öztürk, s. 7.
- 24 20- 21 Haziran 2012, Somali ve Somaliland görüşmeleri Londra’da gerçekleştirilmiştir. Toplantı sonucunda Chevening House Deklarasyonu kabul edilmiştir. Detaylar için bkz. <http://www.somalilandsun.com/index.php/politics/959-somaliland--somalia-talks-chevening-house-declaration>
- 25 28 Haziran 2013 tarihinde BAE’de bir araya gelen iki devletin cumhurbaşkanları bu toplantıda Chevening House Deklarasyonuna binaen görüşmüşlerdir. Detaylar için bkz. <http://somalilandsun.com/index.php/politics/1002>
- 26 “No: 197, 10 Temmuz 2013, Somali ve Somaliland Arasındaki Görüşmelerin İkinci Turu Hk.”, http://www.mfa.gov.tr/no_197_10-temmuz-2013_-somali-ve-somaliland-arasindaki-gorusmelerin-ikinci-turu-hk_.tr.mfa; “Dışişleri Bakanı Davutoğlu “Somali ve Somaliland arasındaki kardeşliğin pekişmesi konusunda atılması gereken adımları atacağız.””, <http://www.mfa.gov.tr/disisleri-bakani-davutoglu-somali-ve-somaliland-arasindaki-kardesligin-pekismesi-konusunda-atilmasi-gereken-adimlari-atacagiz.tr.mfa>
- 27 <http://www.guardian.co.uk/commentisfree/2013/may/07/london-somalia-conference-somaliland>
- 28 K. H. Floyd, s.2.
- 29 K. H. Floyd, s.2.
- 30 J. Masters, Al-Shabaab, Council on Foreign Relations, <http://www.cfr.org/somalia/al-shabaab/p18650#p7>, Erişim tarihi: 22/07/2013
- 31 K. H. Floyd, s.3.
- 32 T. Deniz, s. 5.
- 33 K.H. Floyd, s.5.
- 34 http://www.fao.org/nr/water/aquastat/countries_regions/somalia/index.stm
- 35 FAO, 2010, s.1.
- 36 <http://data.worldbank.org/country/somalia>; FAO Aquastat, 2012, http://www.fao.org/nr/water/aquastat/countries_regions/SOM/index.stm
- 37 <http://data.worldbank.org/country/somalia>

ORSAM RAPORLARI

<p>ORSAM Rapor No: 1 Mart 2009 Deniz Haydutluğu ile Mücadele ve Türkiye'nin Konumu: Somali Örneği (Tr - Eng)</p>	<p>ORSAM Rapor No: 12 BLACK SEA INTERNATIONAL Rapor No: 2 Şubat 2010 Rusya Federasyonu'nun Bakışı: Irak Faktörünün Türkiye'nin Ortadoğu Politikasına Etkisi (1990-2008) (Tr - Rus)</p>	<p>ORSAM Rapor No: 21 Kasım 2010 Irak'tan İrağa: 2003 Sonrası Irak'tan Komşu Ülkelere ve Türkiye'ye Yönelik Göçler (Tr)</p>	<p>ORSAM Rapor No: 30 Şubat 2011 Kerkük'te Mülk Anlaşmazlıkları: Saha Araştırmasına Dayalı Bir Çalışma (Tr)</p>
<p>ORSAM Rapor No: 2 Nisan 2009 60. Yılında Nato ve Türkiye (Tr - Eng)</p>	<p>ORSAM Rapor No: 13 Şubat 2010 7 Mart 2010 Irak Seçimleri Öncesi Şii Kökenli Parti ve Seçmenlerin Politik Davranışlarının Analizi (Tr)</p>	<p>ORSAM Rapor No: 22 Ocak 2011 Türkiye-Yemen İlişkileri ve Yemen'deki Türkiye Algısı (Tr - Eng - Ar)</p>	<p>ORSAM Rapor No: 31 BLACK SEA INTERNATIONAL Rapor No: 7 Mart 2011 Afganistan ve Pakistan'da Yaşanan Gelişmeler ve Uluslararası Güvenliğe Etkileri (Tr)</p>
<p>ORSAM Rapor No: 3 Mayıs 2009 Irak'ın Kilit Noktası: Telafer (Tr - Eng)</p>	<p>ORSAM Rapor No: 14 Şubat 2010 Seçim Öncesi Irak'ta Siyasal Durum ve Seçime İlişkin Beklentiler (Tr)</p>	<p>ORSAM Rapor No: 23 Ocak 2011 Katar-Irak-Türkiye-Avrupa Doğal Gaz Boru Hattı Projesi Mümkün mü? (Tr - Eng)</p>	<p>ORSAM Rapor No: 32 Mart 2011 Suudi Arabistan'da Şii Muhalefet Sorunu ve Etkileri (Tr)</p>
<p>ORSAM Rapor No: 4 Temmuz 2009 2009 Lübnan Seçimleri: Kazananlar, Kaybedenler ve Türkiye (Tr)</p>	<p>ORSAM Rapor No: 15 Mart 2010 Orsam Heyetinin 7 Mart 2010 Irak Seçimlerine İlişkin Gözlem Raporu (Tr)</p>	<p>ORSAM Rapor No: 24 Ocak 2011 Kuveyt Emirliği: Savaş ve Barış Arasındaki El Sabah İktidarı ve Türkiye ile İlişkiler (Tr)</p>	<p>ORSAM Rapor No: 33 Mart 2011 Irak'ta Türkmen Varlığı (Tr)</p>
<p>ORSAM Rapor No: 5 Ağustos 2009 Türkiye-Lübnan İlişkileri: Lübnanlı Dinsel ve Mezhepsel Grupların Türkiye Algılaması (Tr - Eng)</p>	<p>ORSAM Rapor No: 16 Nisan 2010 Oman Sultanlığı: Arap Yarımadasında Geleneksel ile Modernite Arasında Bir Üлке (Tr)</p>	<p>ORSAM Rapor No: 25 Ocak 2011 Hukuki ve Siyasi Yönleriyle Güvenlik Konseyi'nin İran Ambargosu (Tr)</p>	<p>ORSAM Rapor No: 34 Mart 2011 Irak'ta Türkmen Basını (Tr - Ar)</p>
<p>ORSAM Rapor No: 6 Kasım 2009 Tuzhurmatu Türkmenleri: Bir Başarı Hikayesi (Tr - Eng - Ar)</p>	<p>ORSAM Rapor No: 17 Nisan 2010 7 Mart 2010 Irak Parlamento Seçim Sonuçlarının ve Yeni Siyasal Denklemin Değerlendirilmesi (Tr)</p>	<p>ORSAM Rapor No: 26 BLACK SEA INTERNATIONAL Rapor No: 5 Şubat 2011 Kırgızistan'da Son Gelişmeler: Dün, Bugün, Yarın (Tr - Rus)</p>	<p>ORSAM Rapor No: 35 Mart 2011 Irak'ta Mevcut Siyasal Durum ve Önemli Siyasal Gelişmeler (Tr)</p>
<p>ORSAM Rapor No: 7 Kasım 2009 Unutulmuş Türkmen Diyarı: Diyala (Tr - Eng - Ar)</p>	<p>ORSAM Rapor No: 18 BLACK SEA INTERNATIONAL Rapor No: 3 Mayıs 2010 Komşuluktan Stratejik İşbirliğine: Türk-Rus İlişkileri (Tr - Rus)</p>	<p>ORSAM Rapor No: 27 Şubat 2011 Mısır Devriminin Ayak Sesleri: Bir Devrin Sonu mu? (Tr)</p>	<p>ORSAM Rapor No: 36 ORSAM Su Araştırmaları Programı Rapor No: 1 Mart 2011 Eu's Water Framework Directive Implementation in Turkey: The Draft National Implementation Plan (Eng)</p>
<p>ORSAM Rapor No: 8 BLACK SEA INTERNATIONAL Rapor No: 1 Aralık 2009 Karadeniz'in Bütünleşmesi İçin Abhazya (Tr - Eng)</p>	<p>ORSAM Rapor No: 19 Eylül 2010 Türkiye'ye Yönelik Türkmen Göçü ve Türkiye'deki Türkmen Varlığı (Tr)</p>	<p>ORSAM Rapor No: 28 BLACK SEA INTERNATIONAL Rapor No: 6 Şubat 2011 Uluslararası Deniz Hukukunda Kıyı Devletlerinin Gemilere El Koyma Yetkisinin Sınırları: Gürcistan'ın Karadeniz'de Seyreden Gemilere El Koyması (Tr)</p>	<p>ORSAM Rapor No: 37 Mart 2011 Tunus Halk Devrimi ve Sonrası (Tr)</p>
<p>ORSAM Rapor No: 9 Ocak 2010 Yemen Sorunu: Bölgesel Savaş Doğru mu? (Tr - Eng)</p>	<p>ORSAM Rapor No: 20 BLACK SEA INTERNATIONAL Rapor No: 4 Ekim 2010 Kırgızistan'da Mevcut Durum, İktidar Değişiminin Nedenleri ve Kısa Vadeli Öngörüler (Tr)</p>	<p>ORSAM Rapor No: 29 Şubat 2011 Tunus Halk Devrimi ve Türkiye Deneyimi (Tr)</p>	<p>ORSAM Rapor No: 38 Mart 2011 Libya Savaşı, Uluslararası Müdahale ve Türkiye (Tr)</p>
<p>ORSAM Rapor No: 10 Yemen İç Savaşı: İktidar Mücadelesi, Bölgesel Etkiler ve Türkiye ile İlişkiler (Tr - Eng)</p>	<p>ORSAM Rapor No: 11 Şubat 2010 Unutulan Türkler: Lübnan'da Türk Varlığı (Tr - Eng - Ar)</p>		<p>ORSAM Rapor No: 39 Mart 2011 Tarihten Günümüze Libya (Tr)</p>

ORSAM Rapor No: 40 ORSAM Su Araştırmaları Programı Rapor No: 2 Mart 2011 İklim Değişiminin Güvenlik Boyutu ve Ortadoğu'ya Etkileri (Tr)	ORSAM Rapor No: 49 Mayıs 2011 Orsam Söyleşileri - 2 Irak Türkmenleri-1 (Tr)	ORSAM Rapor No: 58 Temmuz 2011 Karikatürlerin Dilinden 12 Haziran 2011 Türkiye Genel Seçimlerinin Ortadoğu'daki Yansımaları (Tr)	ORSAM Rapor No: 68 Eylül 2011 Karikatürlerde Usame Bin Ladin Operasyonu ve Yankıları (Tr)
ORSAM Rapor No: 41 Mart 2011 Karikatürlerin Dilinden Irak'ı Anlamak-1 (Tr)	ORSAM Rapor No: 50 Mayıs 2011 Orsam Söyleşileri - 3 Iraklı Kürt Yetkililer, Akademisyenler ve Gazeteciler-1 (Tr)	ORSAM Rapor No: 59 Temmuz 2011 Karikatürlerin Dilinden Irak'ı Anlamak - 2 (Tr)	ORSAM Rapor No: 69 Eylül 2011 Karikatürlerin Dilinden Irak'ı Anlamak - 4 (Tr)
ORSAM Rapor No: 42 ORSAM Su Araştırmaları Programı Rapor No: 3 Nisan 2011 Nil Nehri Havzasının Hidropolitik Tarihi ve Son Gelişmeler (Tr)	ORSAM Rapor No: 51 BLACK SEA INTERNATIONAL Rapor No: 8 Mayıs 2011 75. Yılında Montrö Boğazlar Sözleşmesi Karadeniz'in Değişen Jeopolitiği Çerçevesinde (Tr)	ORSAM Rapor No: 60 ORSAM Su Araştırmaları Programı Rapor No: 6 Temmuz 2011 Mekong Nehri Suları Üzerinde İşbirliği ve İhtilaf (Tr-Eng)	ORSAM Rapor No: 70 BLACK SEA INTERNATIONAL Rapor No: 10 Eylül 2011 XXI. Yüzyılda Rusya ve Türkiye'nin İran Politikaları (Tr - Rus)
ORSAM Rapor No: 43 Nisan 2011 Kuzey Irak'ın Sosyal-Siyasal Yapısı ve Kürt Bölgesel Yönetimi'nin Türkiye ile İlişkileri (Tr)	ORSAM Rapor No: 52 BLACK SEA INTERNATIONAL Rapor No: 9 Mayıs 2011 Afganistan ve Bölgesel Güvenlik (Ortadoğu, Orta ve Güney Asya, Rusya Federasyonu) (Tr - Rus)	ORSAM Rapor No: 61 Temmuz 2011 Antalya'da 1-2 Haziran 2011 Tarihlerinde Gerçekleşen "Suriye'de Değişim Konferansı" nın Tam Deşifresi (Tr - Eng)	ORSAM Rapor No: 71 Eylül 2011 Gazze Sorunu: İsrail Ablukası, Uluslararası Hukuk, Palmer Raporu ve Türkiye'nin Yaklaşımı (Tr)
ORSAM Rapor No: 44 ORSAM Su Araştırmaları Programı Rapor No: 4 Nisan 2011 Meriç Nehri Havzası Su Yönetimi'nde "Uluslararası İşbirliği" Zorunluluğu (Tr)	ORSAM Rapor No: 53 Mayıs 2011 Madagaskar: Bağımsızlığın 50. Yılında Kazanımlar, Kaçan Fırsatlar ve Türkiye ile İlişkiler (Tr)	ORSAM Rapor No: 62 Ağustos 2011 Karikatürlerin Dilinden Irak'ı Anlamak - 3 (Tr)	ORSAM Rapor No: 72 Eylül 2011 Ortadoğu Ülkelerine Dair İstatistikler (Tr)
ORSAM Rapor No: 45 Nisan 2011 Suriye'de Demokrasi mi İç Savaş mı? : Toplumsal-Siyasal Yapı, Değişim Senaryoları ve Sürecin Türkiye'ye Etkisi (Tr)	ORSAM Rapor No: 54 Mayıs 2011 Iraklı Grupların Temel Siyasi Sorunlara Bakışı ve Türkiye İle İlişkiler: Saha Araştırmasına Dayalı Bir Çalışma (Tr)	ORSAM Rapor No: 63 ORSAM Su Araştırmaları Programı Rapor No: 7 Ağustos 2011 Görünmez Stratejik Kaynak: Sınıraşan Yeraltı Suları (Tr)	ORSAM Rapor No: 73 BLACK SEA INTERNATIONAL Rapor No: 11 Ekim 2011 Anadolu Etki Alanı (Tr-Eng)
ORSAM Rapor No: 46 Mayıs 2011 Suriye'de İktidar Mücadelesi, Uluslararası Toplumun Tepkisi ve Türkiye'nin Konumu (Tr)	ORSAM Rapor No: 55 Haziran 2011 Suriye Muhalefeti'nin Antalya Toplantısı: Sonuçlar, Temel Sorunlara Bakış ve Türkiye'den Beklentiler (Tr)	ORSAM Rapor No: 64 Ağustos 2011 AK Parti'nin 12 Haziran 2011 Genel Seçimindeki Zaferi (Tr - Ar)	ORSAM Rapor No: 74 BLACK SEA INTERNATIONAL Rapor No: 12 Ekim 2011 Ukraine in Regress: The Tymoshenko Trial (Eng)
ORSAM Rapor No: 47 ORSAM Su Araştırmaları Programı Rapor No: 5 Mayıs 2011 Türkiye-Suriye İlişkileri: Sınıraşan Sularda Örnek İşbirliği Olarak Asi Dostluk Barajı (Tr)	ORSAM Rapor No: 56 Haziran 2011 Türkiye-Suriye İlişkileri: Sınıraşan Sularda Örnek İşbirliği Olarak Asi Dostluk Barajı (Tr - Ar)	ORSAM Rapor No: 65 Ağustos 2011 Karikatürlerin Dilinden Arap Baharı - 1 (Tr)	ORSAM Rapor No: 75 BLACK SEA INTERNATIONAL Rapor No: 13 Ekim 2011 Kazaklar ve Kazakistanlılar (Tr)
ORSAM Rapor No: 48 Mayıs 2011 Orsam Söyleşileri - 2 Iraklı Araplar, Azınlıklar ve Akademisyenler-1 (Tr)	ORSAM Rapor No: 57 Haziran 2011 12 Haziran 2011 Türkiye Genel Seçimlerinin Ortadoğu Ülkelerindeki Yansımaları (Tr - Eng)	ORSAM Rapor No: 66 Ağustos 2011 Karikatürlerin Dilinden Libya İç Savaşı ve Uluslararası Müdahale - 1 (Tr)	ORSAM Rapor No: 76 BLACK SEA INTERNATIONAL Rapor No: 14 Ekim 2011 İtalya'da Unutulmuş Türk Varlığı: Moena Türkleri (Tr - İt)
		ORSAM Rapor No: 67 Ağustos 2011 Somali: Bir Ulusun Yok Oluşu ve Türkiye'nin İnsani Yardım Girişimi (Tr)	ORSAM Rapor No: 77 Ekim 2011 ABD'nin Çekilmesinin Ardından Irak Politikasının Bölgesel, Küresel Etkileri ve Türkiye'ye Yansımaları (Tr)

- ORSAM Rapor No: 78
ORSAM Su Araştırmaları Programı Rapor No: 8
Ekim 2011
Türkiye'de ve İsrail'de Yapay Sulak Alanlar ile Atıksu Artımı ve Atıksuyun Sulama Amaçlı Olarak Tekrar Kullanımı
(Tr)
- ORSAM Rapor No: 79
Ekim 2011
Yaklaşan Seçim Öncesi Tunus'ta Siyasal Denklemler
(Tr)
- ORSAM Rapor No: 80
Ekim 2011
Karikatürlerin Dilinden Irak'ı Anlamak - 5
(Tr)
- ORSAM Rapor No: 81
BLACK SEA INTERNATIONAL Rapor No: 15
Ekim 2011
Büyük Güçlerin Afganistan Politikaları
(Tr-Eng)
- ORSAM Rapor No: 82
BLACK SEA INTERNATIONAL Rapor No: 16
Ekim 2011
Bölge Devletlerinin Perspektifinden Afganistan
(Tr-Eng)
- ORSAM Rapor No: 83
Kasım 2011
Suriye'de Değişimin Ortaya Çıkardığı Toplum: Suriye Türkmenleri
(Tr)
- ORSAM Rapor No: 84
ORSAM Su Araştırmaları Programı Rapor No: 9
Kasım 2011
Somali'nin Açık Felaketi: "Siyasi Kuraklık" mı Yoksa Doğal Afet mi?
(Tr-Eng)
- ORSAM Rapor No: 85
Kasım 2011
Suriye Politik Kültüründe Tarihsel Pragmatizm, Beşar Esad Dönemi Suriye Dış Politikası ve Türkiye-Suriye İlişkileri
(Tr)
- ORSAM Rapor No: 86
Kasım 2011
Geçmişten Günümüze Irak Türkmen Cephesi'nin Yapısı ve İdari Durumu
(Tr)
- ORSAM Report No: 87
Kasım 2011
Turkmen in Iraq and Their Flight: A Demographic Question?
(Eng)
- ORSAM Rapor No: 88
Kasım 2011
Irak'ta Bektaşılık (Türkmenler – Şebekler – Kakailer)
(Tr)
- ORSAM Rapor No: 89
Kasım 2011
Değişim Sürecindeki Fas Monarşisi: Evrim mi? Devrim mi?
(Tr)
- ORSAM Rapor No: 90
Kasım 2011
Arap Dünyasının İstisnai Krallığı: Yerel Aktörler ve Arap-İsrail Uyuşmazlığı Çerçevesinde Ürdün Krallığı'nın Demokratikleşme Deneyimleri
(Tr-Eng)
- ORSAM Rapor No: 91
Aralık 2011
Türkiye ve Arap Birliği'nin Suriye'ye Yaptırım Kararları ve Olası Sonuçları
(Tr)
- ORSAM Rapor No: 92
Aralık 2011
Irak'ta İhtilafı Bölgelerin Durumu
(Tr)
- ORSAM Report No: 93
ORSAM Water Research Programme Report: 10
December 2011
Turkey and Wfd Harmonization: A Silent, But Significant Process
(Eng)
- ORSAM Rapor: 94
Aralık 2011
Türkiye-Fransa Krizinde Algının Rolü: Fransızların Türkiye Algısı
(Tr)
- ORSAM Rapor No: 95
Aralık 2012
Karikatürlerle Arap Baharı – 2
(Tr)
- ORSAM Rapor No: 96
Aralık 2011
Karikatürlerin Dilinden Irak'ı Anlamak – 6
(Tr)
- ORSAM Rapor No: 97
Ocak 2012
Karikatürlerin Dilinden Irak'ı Anlamak – 7
(Tr)
- ORSAM Rapor No: 98
BLACK SEA INTERNATIONAL Rapor No: 17
Ocak 2012
Kırgızistan'da Cumhurbaşkanlığı Seçimi ve Türkiye ile İlişkilerine Etkisi
(Tr)
- ORSAM Rapor No: 99
Ocak 2012
Türk Siyasal Partilerinin Hatay'daki Suriyeli Sığınmacılar Konusundaki Açıklamaları ve Hatay'daki Siyasi Parti Temsilcileri ile Hareketlerin Suriye Olaylarına Yaklaşımları (Mart-Aralık 2011)
(Tr)
- ORSAM Rapor No: 100
Ocak 2012
Irak İstatistikleri
(Tr)
- ORSAM Rapor No: 101
ORSAM Su Araştırmaları Programı Rapor No: 11
Ocak 2012
Emniyetli İçme Suyu ve Sanitasyon Hakkı
(Tr)
- ORSAM Rapor No: 102
Ocak 2012
Irak Hangi Şartlarda, Nasıl Parçalanabilir?: En Kötüye Hazırlıklı Olmak
(Tr – Eng)
- ORSAM Rapor No: 103
Ocak 2012
Irak'ta Petrol Mücadelesi: Çok Uluslu Şirketler, Uluslararası Anlaşmalar ve Anayasal Tartışmaların Işığında Bir Analiz
(Tr)
- ORSAM Rapor No: 104
ORSAM Su Araştırmaları Programı Rapor No: 12
Şubat 2012
Sınırtaşan Akiferler Hukuku Taslak Maddeleri Üzerine Bir Değerlendirme
(Tr – Eng)
- ORSAM Rapor No: 105
Şubat 2012
Irak Hukuk Mevzuatında Azınlıkların Siyasal Hakları
(Tr)
- ORSAM Rapor No: 106
Şubat 2012
Irak Hukuk Mevzuatında Azınlıkların Siyasal Hakları
(Tr)
- ORSAM Rapor No: 107
Şubat 2012
Uluslararası Hukuk ve Irak Anayasası Açısından Azınlıkların İnsan Hakları
(Tr)
- ORSAM Rapor No: 108
Şubat 2012
Ekonomik İşbirliği Teşkilatı'nın (EİT) Geleceği
(Tr - Eng)
- ORSAM Rapor No: 109
Şubat 2012
Türkiye'nin Yükselişi ve "Bric" Bölgesi
(It)
- ORSAM Rapor No: 110
ORSAM Su Araştırmaları Programı Rapor No: 13
Mart 2012
İran'da Su Kaynakları ve Yönetimi
(Tr)
- ORSAM Rapor No: 111
Mart 2012
Suriye Kürt Muhalefetine Eleştirel Bir Bakış
(Tr)
- ORSAM Rapor No: 112
Mart 2012
İran İslam Cumhuriyetinde Anayasal Sistem ve Siyasal Partiler
(Tr)
- ORSAM Rapor No: 113
BLACK SEA INTERNATIONAL Rapor No: 18
Nisan 2012
Mongolia: A Developing Democracy and a Magnet for Mining
(Eng)
- ORSAM Rapor No: 114
Nisan 2012
Karikatürlerle Suriye Sorununu Anlamak - 8
(Tr)
- ORSAM Rapor No: 115
Nisan 2012
Suriye'de Güvenli Bölge Tartışmaları: Türkiye Açısından Riskler, Fırsatlar ve Senaryolar
(Tr - Eng)
- ORSAM Rapor No: 116
ORSAM Su Araştırmaları Programı Rapor No: 14
Nisan 2012
Fayda Paylaşımı Kavramı, Teorik Altyapısı ve Pratik Yansımaları
(Tr - Eng) ORSAM

Rapor No: 117 Nisan 2012 Musul'a Yatırım Geleceği Yatırım Demektir (Tr - Eng)	ORSAM Rapor No: 126 ORSAM Su Araştırmaları Programı Rapor No: 16 Temmuz 2012 Yeni Çerçeve Su Kanunu'na Doğru: Su Kanunu Taslağı Üzerine Notlar (Tr)	ORSAM Rapor No: 136 BLACK SEA INTERNATIONAL Rapor No: 28 Kasım 2012 Türk-Ukrayna İlişkilerinde Entegrasyon Faktörü Olarak Türk-Kırım Münasebetleri (Tr - Rus)	Rapor No: 146 BLACK SEA INTERNATIONAL Rapor No: 30 Ocak 2013 2013 Yılında Avrasya: Siyasi ve Ekonomik Analiz (Eng)
ORSAM Rapor No: 118 BLACK SEA INTERNATIONAL Rapor No: 19 Mayıs 2012 Ukrayna - Türkiye Ticari - Ekonomik Münasebetlerinin Analizi (Tr - Rus)	ORSAM Rapor No: 127 Ağustos 2012 Suriye'de Kürt Hareketleri (Tr)	ORSAM Rapor No: 137 BLACK SEA INTERNATIONAL Rapor No: 29 Aralık 2012 Belarus'un Enerji Politikası ve Belarus'un Rusya ve AB ile Enerji Alanında Geliştirdiği İşbirliği (1992-2011) (Tr - Rus)	ORSAM Rapor No: 147 BLACK SEA INTERNATIONAL Rapor No: 31 Ocak 2013 Kültürler Arası Diyalog: İdil Ural Bölgesinden Büyük Litvanya Knezliğine Belarus-Litvanya Tatarları (Tr - Rus)
ORSAM Rapor No: 119 BLACK SEA INTERNATIONAL Rapor No: 20 Mayıs 2012 Bölgesel Gelişimin Trend ve Senaryolarının Araştırılmasındaki Araç: Jeopolitik Dinamikler (Tr - Rus)	ORSAM Rapor No: 128 BLACK SEA INTERNATIONAL Rapor No: 24 Eylül 2012 Günümüz Şartlarında Türkiye - Belarus Ekonomik Münasebetlerinin Gelişimi (Tr - Rus - Eng)	ORSAM Rapor No: 138 Aralık 2012 Birlik mi, PYD'nin Güç Gösterisi mi? Erbil Anlaşmasından Sonra Suriye Kürt Dinamikleri (Tr)	ORSAM Rapor No: 148 Ocak 2013 Uluslararası Politika ve Uygarıklar (Uygarıklar Çatışması ve Diyalog) (Tr - Eng)
ORSAM Rapor No: 120 BLACK SEA INTERNATIONAL Rapor No: 21 Mayıs 2012 Kazakistan Siyasi Sisteminin Gelişimi: 2012 Parlamento Seçimleri (Tr)	ORSAM Rapor No: 129 BLACK SEA INTERNATIONAL Rapor No: 25 Eylül 2012 Belarus-Türkiye: Devletlerarası İşbirliğinin Pozitif Dinamikleri (Tr - Rus - Eng)	ORSAM Rapor No: 139 Aralık 2012 Suriye'de Kürtler Arası Dengeler, Rejim Muhafızları ve Türkiye: Çatışma-İstikrar Ayrımındaki İlişkiler Örüntüsü (Tr - Eng)	ORSAM Rapor No: 149 Şubat 2013 David Cameron ve AB: Dönüşü Olmayan Karar (Eng)
ORSAM Rapor No: 121 Mayıs 2012 Musul'da Yerel Siyaset ve Irak Siyasetinde Yeni Dinamikler (Saha Çalışması) (Tr - Eng - Ger)	ORSAM Rapor No: 130 Kasım 2012 Suriye Çerkesleri (Tr - Eng)	ORSAM Rapor No: 140 Aralık 2012 Kuzey Irak'ta İç Siyasal Dengeler ve Stratejik İttifak'ın Geleceği (Tr - Eng)	ORSAM Rapor No: 150 Mart 2013 Suriye Türkmenleri: Siyasal Hareketler ve Askeri Yapılanma (Tr - Eng)
ORSAM Rapor No: 122 ORSAM Su Araştırmaları Programı Rapor No: 15 Mayıs 2012 Irak'ta Su Kaynakları Yönetimi (Tr - Eng)	ORSAM Rapor No: 131 Kasım 2012 BLACK SEA INTERNATIONAL Rapor No: 26 "Üçüncü Dalga": Postmodernizmin Jeopolitiği (Tr - Eng)	ORSAM Rapor No: 141 Aralık 2012 Irak'ta Türkmen Eğitiminin Durumu (Tr)	ORSAM Rapor No: 151 Nisan 2013 Irak Kürdistan Bölgesi'nde Demokrasi Süreci ve Sorunları (Tr - Eng)
ORSAM Rapor No: 123 BLACK SEA INTERNATIONAL Rapor No: 22 Haziran 2012 Küresel Göç ve Avrupa Birliği ile Türkiye'nin Göç Politikalarının Gelişimi (Tr)	ORSAM Rapor No: 132 Kasım 2012 Dışişleri Bakanı Ahmet Davutoğlu'nun Kerkük Ziyareti (Tr)	ORSAM Rapor No: 142 Ocak 2013 President Obama's Second Term: Domestic and Foreign Challenges (Eng)	ORSAM Rapor No: 152 Nisan 2013 Irak'ta 2013 Yerel Seçimlerine İlişkin Temel Veriler (Tr)
ORSAM Rapor No: 124 Temmuz 2012 Türkiye Afrika'da: Eylem Planının Uygulanması ve Değerlendirme On Beş Yıl Sonra (Tr - Eng - Fr)	ORSAM Rapor No: 133 Kasım 2012 Irak Kürdistan Bölgesi'nde Muhalefetin Doğuşu ve Geleceği (Tr)	ORSAM Rapor No: 143 Ocak 2013 2012 Irak Değerlendirmesi ve Irak Kronolojisi (Tr)	ORSAM Rapor No: 153 Nisan 2013 Irak'ta Seçim Yasaları (Tr)
ORSAM Rapor No: 125 BLACK SEA INTERNATIONAL Rapor No: 23 Temmuz 2012 Rusya'nın Ortadoğu Politikası (Tr)	ORSAM Rapor No: 134 Kasım 2012 Irak Çerkesleri (Tr - Eng)	ORSAM Rapor No: 144 ORSAM Su Araştırmaları Programı Rapor No: 17 Ocak 2013 ORSAM Su Söyleşileri 2011 (Tr - Eng)	ORSAM Rapor No: 154 Mayıs 2013 Programı Rapor No: 19 Avrupa Birliği Su Çerçeve Direktifi Kapsamında Sınırtaşan Sular (Tr)
	ORSAM Rapor No: 135 BLACK SEA INTERNATIONAL Rapor No: 27 Kasım 2012 Türkiye'nin Eski Sovyet Cumhuriyetleriyle Münasebetlerinin Özellikleri (Tr - Rus - Eng)	ORSAM Rapor No: 145 ORSAM Su Araştırmaları Programı Rapor No: 18 Ocak 2013 ORSAM Su Söyleşileri 2012 (Tr - Eng)	ORSAM Rapor No: 155 BLACK SEA INTERNATIONAL Rapor No: 32 Mayıs 2013 Montreux Boğazlar Konferansı Tutanaklarından Tarihe Düşen Notlar ve Kanal İstanbul (Tr)

ORSAM Rapor No: 156
ORSAM Reyhanlı Raporu
(Tr - Eng)

ORSAM Rapor No: 157
Mayıs 2013
Reyhanlı'da Suriyeliler ile
Söyleşiler - I
(Tr - Eng)

ORSAM Rapor No: 158
Mayıs 2013
Reyhanlı'da Suriyeliler ile
Söyleşiler - II
(Tr - Eng)

ORSAM Rapor No: 159
Mayıs 2013
Reyhanlı'da Suriyeli Kadınlar ile
Söyleşiler - III
(Tr - Eng)

ORSAM Rapor No: 160
Mayıs 2013
Reyhanlı'da Suriyeliler ile
Söyleşiler (Reyhanlı Saldırısı
Sonrası) - IV
(Tr - Eng)

ORSAM Rapor No: 161
Haziran 2013
Musul ve Anbar Yerel Seçimleri:
Seçim Öncesi Siyasi Durum ve
Seçime İlişkin Temel Veriler (Tr)

ORSAM Rapor No: 162
BLACK SEA INTERNATIONAL
Rapor No: 33
Kabotaj, Münhasır Ekonomik
Bölge, Petrol ve Doğal Gaz
Haklarımız
(Tr)

ORSAM Rapor No: 163
Temmuz 2013
Somali'de Bitmeyen Siyasi Kriz
(Tr)

AKADEMİK KADRO

Hasan Kanbolat	ORSAM Başkanı
Prof. Dr. Meliha Benli Altunışık	ORSAM Danışmanı, ODTÜ Sosyal Bilimler Enstitüsü Müdürü
Doç. Dr. Hasan Ali Karasar	ORSAM Danışmanı, The Black Sea International Koordinatörü - Bilkent Üniversitesi
Prof. Dr. Tank Oğuzlu	ORSAM Danışmanı, Uluslararası Antalya Üniversitesi
Doç. Dr. Harun Öztürkler	ORSAM Danışmanı, Afyon Kocatepe Üniversitesi
Doç. Dr. Mehmet Şahin	ORSAM Danışmanı, Gazi Üniversitesi
Doç. Dr. Özlem Tür	ORSAM Danışmanı, ODTÜ Uluslararası İlişkiler
Doç. Dr. İlyas Kemaloğlu (Kamalov)	ORSAM Danışmanı, Mimar Sinan Güzel Sanatlar Üniversitesi, Tarih Bölümü
Habib Hümmüzlü	ORSAM Danışmanı
Yrd. Doç. Dr. Serhat Erkmen	ORSAM Danışmanı, Ahi Evran Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
Yrd. Doç. Dr. Canat Mominkulov	ORSAM Danışmanı, Al Farabi Kazak Ulusal Üniversitesi
Yrd. Doç. Dr. Didem Danış	ORSAM Danışmanı, Galatasaray Üniversitesi
Yrd. Doç. Dr. Bayram Sinkaya	ORSAM Danışmanı, Yıldırım Beyazıt Üniversitesi
Dr. Jale Nur Ece	ORSAM Danışmanı, Deniz Emniyeti ve Güvenliği
Doç. Dr. Yaşar Sarı	ORSAM Danışmanı, Kırgızistan-Türkiye Manas Üniv. Öğretim Üyesi
Dr. Süreyya Yiğit	ORSAM Danışmanı, Avrasya
Arif Keskin	ORSAM Danışmanı
Çiğdem Tunç	ORSAM Danışmanı
Av. Aslıhan Erbaş Açıklı	ORSAM Danışmanı, Enerji-Deniz Hukuku
Pınar Arkan Sinkaya	ORSAM Danışmanı, Ortadoğu - ODTÜ Uluslararası İlişkiler Bölümü
Volkan Çakır	ORSAM Danışmanı, Afrika
Dr. Göknil Erbaş	ORSAM, Karadeniz
Tamer Koparan	ORSAM Yönetici Editörü
Bilgay Duman	ORSAM Uzmanı, Ortadoğu
Oytun Orhan	ORSAM Uzmanı, Ortadoğu
Fazıl Ahmet Burget	ORSAM Uzmanı, Ortadoğu, Afganistan
Seval Kök	ORSAM Uzman Yardımcısı, Ortadoğu
Nebahat Tanrıverdi	ORSAM Uzman Yardımcısı, Ortadoğu
Shalaw Fatah	ORSAM Uzman Yardımcısı, Ortadoğu
Aytekin Enver	ORSAM Uzman Yardımcısı, Ortadoğu
Tuğçe Kayıtmaz	Mütercim Tercüman
Uğur Çil	ORSAM, Ortadoğu

ORSAM Su Araştırmaları Programı

Dr. Tuğba Evrim Maden	ORSAM Su Araştırmaları Programı Hidropolitik Uzmanı
Dr. Seyfi Kılıç	ORSAM Su Araştırmaları Programı Hidropolitik Uzmanı

ORSAM DANIŞMA KURULU

Dr. İsmet Abdülmecid	Irak Danıştay Eski Başkanı
Av. Aslıhan Erbaş Açıklı	ORSAM Danışmanı, Enerji-Deniz Hukuku
Hasan Alsancak	İhlas Holding, Gn.Md.Yrd., Statejik İş Geliştirme ve Dış İlişkiler
Prof. Dr. Meliha Benli Altunışık	ORSAM Ortadoğu Danışmanı, ODTÜ Sosyal Bilimler Enstitüsü Müdürü
Prof. Dr. Ahat Andıcan	Devlet Eski Bakanı, İstanbul Üniversitesi
Prof. Dr. Tayyar Arı	Uludağ Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
Prof. Dr. Ali Arslan	İstanbul Üniversitesi, Tarih Bölümü
Başar Ay	Türkiye Tekstil Sanayii İşveren Sendikası Genel Sekreteri
Prof. Dr. Mustafa Aydın	Kadir Has Üniversitesi Rektörü
Doç. Dr. Ersel Aydınlı	Bilkent Üniversitesi Rektör Yardımcısı & Fulbright Genel Sekreteri
Dr. Serdar Aziz	ORSAM Danışma Kurulu Üyesi
Prof. Dr. Hüseyin Bağcı	ODTÜ, Uluslararası İlişkiler Bölüm Başkanı
Prof. Dr. İdris Bal	TBMM 24. Dönem Milletvekili
Doç. Dr. Ersan Başar	Karadeniz Teknik Üniversitesi, Deniz Ulaştırma İşletme Mühendisliği Bölüm Başkanı
Kemal Beyatlı	Irak Türkmen Basın Konseyi Başkanı
Barbaros Binicioğlu	Ortadoğu Danışmanı
Prof. Dr. Ali Birinci	Polis Akademisi
Doç. Dr. Mustafa Budak	Başbakanlık Devlet Arşivleri Genel Müdür Yardımcısı
Doç. Dr. Hasan Canpolat	Vali, Milli Savunma Bakan Danışmanı
E. Hava Orgeral Ergin Celasin	23. Hava Kuvvetleri Komutanı
Doç. Dr. Mitat Çelikkpala	Kadir Has Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
Prof. Dr. Gökhan Çetinsaya	YÖK Başkanı
Prof. Dr. Ramazan Daurov	Rusya Bilimler Akademisi Doğu Çalışmaları Enstitüsü, Direktör Yardımcısı
Prof. Dr. Volkan Ediger	İzmir Ekonomi Üniversitesi, Ekonomi Bölümü
Prof. Dr. Cezmi Eraslan	Başbakanlık Atatürk Araştırma Merkezi Başkanı
Prof. Dr. Çağrı Erhan	Ankara Üniversitesi, Avrupa Toplulukları Araştırma ve Uygulama Merkezi Müdürü
Dr. Amer Hasan Fayyadh	Bağdat Üniversitesi, Siyaset Bilimi Fakültesi Dekanı
Mete Göknel	BOTAŞ Eski Genel Müdürü
Osman Göksel	BTC ve NABUCCO Koordinatörü
Timur Göksel	Beyrut Amerikan Üniversitesi Öğretim Üyesi

Av. Niyazi Güney
 Noyan Gürel
 Prof. Dr. Muhamad Al Hamdani
 Numan Hazar
 Doç. Dr. Pinar İpek
 Doç. Dr. Doğrul İsmail
 Doç. Dr. Şenol Kantarcı
 Doç. Dr. Nilüfer Karacasulu
 Selçuk Karaçay
 Prof. Dr. M. Lütfullah Karaman
 Doç. Dr. Şaban Kardeş
 Arslan Kaya
 Dr. Hicran Kazancı
 İzzettin Kerküklü
 Prof. Dr. Ahmet Kesik
 Doç. Dr. Elif Hatun Kılıçbeyli
 Prof. Dr. Mustafa Kibaroglu
 Prof. Dr. Aleksandr Knyazev
 Prof. Dr. Alexandr Kolesnikov
 Prof. Dr. Erol Kurubaş
 Prof. Dr. Talip Küçükcan
 Daniele Lazzeri
 Hediye Levent
 Dr. Max Georg Meier
 Prof. Dr. Mosa Aziz Al Mosawa
 Büyükelçi Shaban Murati
 Dr. Sami Al Taqi
 Prof. Dr. Mahir Nakip
 Prof. Dr. Vitally Naumkin
 Dr. Farhan Ahmad Nizami
 Prof. Dr. Dorayd A. Noori
 Muhammed Nurettin
 Murat Özçelik
 Prof. Dr. Çınar Özen
 Doç. Dr. Harun Öztürkler
 Prof. Dr. Victor Panin
 Prof. Aftab Kamal Pasha
 Dr. Bahadır Pehlivanterik
 Doç. Dr. Firat Purtaş
 Prof. Dr. Suphi Saatçi
 Safarov Sayfullo Sadullaevich
 Ersan Sankaya
 Patrick Seale
 Dr. Bayram Sinkaya
 Doç. Dr. İbrahim Sirkeci
 Dr. Aleksandr Sotnichenko
 Zaher Sultan
 Dr. Irina Svistunova
 Prof. Dr. Türel Yılmaz Şahin
 Mehmet Şüküroğlu
 İlhan Tanır
 Doç. Dr. Oktay Tanrısever
 Prof. Dr. Erol Taymaz
 Prof. Dr. Sabri Tekir
 Dr. Gönül Tol
 Doç. Dr. Umut Uzer
 Prof. Dr. Ermanno Visintainer
 M. Ragıp Vural
 Prof. Dr. Vatanyar Yagya
 Yaşar Yakış
 Semir Yorulmaz

Prens Group Yönetim Kurulu Başkan Yardımcısı
 ORSAM Danışmanı, SUNEL Ticaret Türk A.Ş. İcra Kurulu Başkanı
 Irak'ın Ankara Büyükelçiliği Kültür Müsteşarı
 Emekli Büyükelçi
 Bilkent Üniversitesi, Uluslararası İlişkiler Bölümü
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 Kırıkkale Üniversitesi, Uluslararası İlişkiler Bölümü
 Dokuz Eylül Üniversitesi, Uluslararası İlişkiler Bölümü
 Vodofone Genel Müdür Yardımcısı
 İstanbul Medeniyet Üniversitesi - (SBF) Uluslararası İlişkiler Bölümü
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 KPMG ,Yeminli Mali Müşavir
 Irak Türkmen Cephesi Türkiye Temsilcisi
 Kerkük Vakfı Başkanı
 Kalkınma Bakanlığı Yönetim Hizmetleri Genel Müdürü
 Çukurova Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 Okan Üniversitesi Uluslararası İlişkiler Bölüm Başkanı
 Rus-Slav Üniversitesi (Bişkek)
 Diplomat
 Kırıkkale Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 Marmara Üniversitesi, Ortadoğu Araştırmaları Enstitüsü Müdürü
 Chairman "Il Nodo di Gordio"
 Gazeteci (Suriye)
 Hanns Seidel Vakfı Proje Müdürü (Bişkek)
 Bağdat Üniversitesi Rektörü
 Arnavutluk Uluslararası Çalışmalar Enstitüsü
 Orient Research Center Başkanı
 Erciyes Üniversitesi İİBF Öğretim Üyesi
 Rusya Bilimler Akademisi Doğu Çalışmaları Enstitüsü Direktörü
 Oxford Üniversitesi İslami Çalışmalar Merkezi Yöneticisi
 Irak'ın Ankara Büyükelçiliği Kültür Müsteşarı Yardımcısı
 Beyrut Stratejik Araştırmalar Merkezi Başkanı
 Emekli Büyükelçi
 Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü
 ORSAM Ortadoğu Danışmanı, Afyon Kocatepe Üniversitesi
 Pyatigorsk Üniversitesi (Pyatigorsk, Rusya Federasyonu)
 Hindistan Batı Asya Araştırmaları Merkezi Başkanı
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 Gazi Üniversitesi Uluslararası İlişkiler Bölümü, TÜRKSOY Genel Sekreter Yardımcısı
 Kerkük Vakfı Genel Sekreteri
 Tacikistan Cumhurbaşkanlığı Stratejik Araştırmalar Merkezi Başkan Yardımcısı
 Türkmeneli TV (Kerkük, Irak)
 Ortadoğu ve Suriye Uzmanı
 ORSAM Ortadoğu Danışmanı, Yıldırım Beyazıt Üniversitesi Uluslararası İlişkiler Bölümü
 Regent's College (Londra, Birleşik Krallık)
 St. Petersburg Üniversitesi (Rusya Federasyonu)
 Lübnan Türk Cemiyeti Başkanı
 Rusya Strateji Araştırmaları Merkezi, Türkiye-Ortadoğu Araştırmaları Masası Uzmanı
 Gazi Üniversitesi, Uluslararası İlişkiler Bölümü
 Enerji Uzmanı
 ORSAM Danışma Kurulu Üyesi, Vatan Gazetesi Washington Temsilcisi
 ODTÜ, Uluslararası İlişkiler Bölümü
 ODTÜ, Kuzey Kıbrıs Kampüsü Rektör Yardımcısı
 İzmir Üniversitesi, İktisadi İdari Bilimler Fakültesi Dekanı
 Middle East Institute Türkiye Çalışmaları Direktörü
 İstanbul Teknik Üniversitesi, İnsan ve Toplum Bilimleri
 Vox Populi Direktörü (Roma, İtalya)
 2023 Dergisi Yayın Koordinatörü
 St. Petersburg Şehir Parlamentosu Milletvekili, St. Petersburg Üniversitesi (Rusya Federasyonu)
 Büyükelçi, Dışişleri Eski Bakanı
 (Gazeteci, Mısır)

ORTADOĞU ETÜTLERİ YAYIN KURULU

Meliha Benli Altunışık
 Bülent Aras
 Tayyar An
 İlker Aytürk
 Recep Boztemur
 Katerina Dalacoura
 F. Gregory Gause
 Fawaz Gerges
 Ahmet K. Han
 Raymond Hinnebusch

ODTÜ
 Dışişleri Bakanlığı Stratejik Araştırmalar Merkezi Başkanı
 Uludağ Üniversitesi
 Bilkent Üniversitesi
 ODTÜ
 Londra Ekonomi Üniversitesi (Birleşik Krallık)
 Vermont Üniversitesi (ABD)
 Londra Ekonomi Üniversitesi (Birleşik Krallık)
 Kadir Has Üniversitesi
 St. Andrews Üniversitesi (Birleşik Krallık)

Rosemary Hollis
Bahgat Korany
Peter Mandaville
Emma Murphy

City Üniversitesi (Birleşik Krallık)
Durham Üniversitesi (Birleşik Krallık)
George Mason Üniversitesi (ABD)
Durham Üniversitesi (Birleşik Krallık)

ORTADOĞU ANALİZ YAYIN KURULU

Prof. Dr. Meliha Benli Altunışık
Hasan Kanbolat
Doç. Dr. Hasan Canpolat
Doç. Dr. Hasan Ali Karasar
Yrd. Doç. Dr. Serhat Erkmen

ODTÜ Sosyal Bilimler Enstitüsü Müdürü
ORSAM Başkanı
Vali, Milli Savunma Bakan Danışmanı
ORSAM Danışmanı, The Black Sea International Koordinatörü - Bilkent Üniversitesi
ORSAM Danışmanı, Ahi Evran Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı

Süleyman Nazif Sokak No: 12-B Kat: 3-4 Çankaya / Ankara
Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48
www.orsam.org.tr, orsam@orsam.org.tr