

ORSAM BÖLGESEL GELİŞMELER DEĞERLENDİRMESİ

No.72, HAZİRAN 2018

TÜRKİYE-IRAK İLİŞKİLERİNDE SU MESELESİ VE GELECEĞE DÖNÜK ÖNERİLER

Dr. Seyfi Kılıç

Seyfi Kılıç lisans eğitimini Gazi Üniversitesi Uluslararası İlişkiler bölümünde; Yüksek Lisans eğitimini ise Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Hidropolitik Anabilim dalında 2003 yılında tamamlamıştır. Doktora derecesini Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Sosyal Çevre Bilimleri Anabilim Dalından 2010 yılında almaya hak kazanmıştır. Halen Iğdır Üniversitesi'nde Dr. Öğretim üyesi olarak çalışmaktadır.

Türkiye ile Irak arasında uzun yıllardır devam eden sınıraşan sulara ilişkin sorunun çözümü için yapılacak değerlendirmelerde sorunun çıkış sürecindeki uluslararası gelişmeler büyük rol oynamaktadır. Çünkü söz konusu sorun, iki ülke arasındaki siyasi gelişmelerden etkilendiği kadar, uluslararası alandaki siyasi ekonomik ve teknolojik gelişmelerden de doğrudan etkilenerek süreç içinde değişim göstermektedir. Bu çalışmada sınıraşan sular meselesinin başlangıcından bugüne geçirdiği evrimin nedenleri ortaya konarak geleceğe dönük çıkarımlarda bulunulacaktır.

Türkiye ile Irak arasında uzun yıllardır devam eden sınıraşan sulara ilişkin sorunun çözümü için yapılacak değerlendirmelerde sorunun çıkış sürecindeki uluslararası gelişmeler büyük rol oynamaktadır. Çünkü söz konusu sorun, iki ülke arasındaki siyasi gelişmelerden etkilendiği kadar, uluslararası alandaki siyasi ekonomik ve teknolojik gelişmelerden de doğrudan etkilenecek süreç içinde değişim göstermektedir. Bu çalışmada sınıraşan sular meselesinin başlangıcından bugüne geçirdiği evrimin nedenleri ortaya konarak geleceğe dönük çıkarımlarda bulunulacaktır.

1. Tarihsel Köken ve Dönüşüm

Genel olarak Türkiye ile komşuları arasındaki su meselesinin ortaya çıkışı ile ilgili olarak 1965 yılında Fırat nehri üstündeki Keban Barajı inşaatının başlaması dile getirilmektedir. Bu yaklaşımın çok da yanlış olmadığını belirtmekte fayda bulunmakla birlikte, sorunun ortaya çıkmasından önce su konusunun kıyıdaş ülkeler

arasında hangi çerçevede ele alındığını ikili düzenlemeler çerçevesinde incelemek daha sonraki değişimi anlamak açısından faydalı olacaktır.

Halep şehrinin su ihtiyacının karşılanması amacıyla Türkiye ile Suriye arasındaki düzenleme, konu dışı gibi değerlendirilebilse de Fırat-Dicle Havzasının bütününe ele almak daha faydalı bir yaklaşım olacaktır.

1921 yılında Suriye'nin mandater devleti olan Fransa ile yapılmış olan Ankara Andlaşması Türk Kurtuluş Savaşı açısından taşıdığı önemin yanı sıra, Türkiye ile komşuları arasında sınıraşan sulardan faydalanmaya ilişkin ilk örnek olması açısından da önem arz etmektedir. Ankara Andlaşması'nın 12. maddesi Halep kentinin su ihtiyacının karşılanması amacıyla hakkaniyet ilkesine vurgu yaparak, kendi yapacağı harcamalarla Fırat nehrinden su alabileceğini belirtmektedir.¹ Andlaşmadaki bu madde iki taraf arasında, sınıraşan sular konusunda 1921 gibi erken bir tarihte bile hakkaniyet ilkesinin öne çıkarıldığını

göstermesi açısından önemlidir. Çünkü daha sonraki dönemlerde gerek Türkiye ile komşuları arasında gerekse de uluslararası hukuktaki gelişmelerde hakkaniyet ilkesi, içeriği tartışmalı olsa da gündeme gelmeye devam edecektir.

Türkiye ile güney komşuları arasında, henüz büyük çaplı baraj inşaatı döneminin başlamadığı yıllarda yapılan sınıraşan sulara ilişkin ikinci düzenleme ise Türkiye ile Irak arasında Mart 1946'da yapılan Andlaşma ve buna bağlı Birinci Ek Protokol olarak karşımıza çıkmaktadır.² Metin incelendiğinde bugünkü anlayıştan oldukça farklı bir yaklaşımın Irak tarafında hakim olduğu görülmektedir ki, oldukça anlaşılabilir bir durum olarak değerlendirilmesi gereklidir.

Protokol Türk ve Irak tarafının özellikle taşkın önleme konusundaki çabalarını yansıtan bir içeriğe sahiptir. Henüz o yıllarda büyük baraj ve hidroelektrik santrali yapma teknolojisine sahip olmayan söz konusu iki devletin esas kaygısının, taşkınları önleme ve bu amaçla gözlem istasyonları kurarak

ortak hareket etme arzusunu olması dikkat çekicidir.

Dünyadaki bilimsel ve mühendisliğe ait gelişmelere ve sosyo-ekonomik sorunlara bağlı olarak, 1930'larda ABD'nin Keynesyen ekonomik politikalarının sonucunda ortaya çıkan ve Hoover barajı ile temsil edilen büyük baraj inşa etme teknolojisi İkinci Dünya Savaşı'ndan sonra dünyaya yayılmaya başlamıştır. 1950'ler ve 1960'larda büyük baraj yapma teknolojisine ulaşacak olan Türkiye'nin, Fırat ve Dicle nehirlerinden hidroelektrik enerjisi elde etme planlarına o yıllarda da sahip olduğu açık şekilde anlaşılmaktadır. Protokolde gözlem yapılarının yapılmasına ilişkin çalışmaların ve bu yapılardan elde edilecek bilginin Irak tarafına iletilmesinin maliyetinin Irak tarafından karşılanacağı da hükme bağlanmıştır. Protokoldeki işbirliğine dönük bu anlayış maalesef daha sonraki dönemde devam ettirilememiştir.

Bu anlayışın devam ettirilemeyişinin altında birkaç nedenin yattığını söylemek yanlış olmayacaktır. Bunlardan ilki

Türkiye ile komşuları arasındaki su meselesinin ortaya çıkışı ile ilgili olarak 1965 yılında Fırat nehri üstündeki Keban Barajı inşaatının başlaması dile getirilmektedir.

siyasi sebepler olarak genel bir çerçeve içine alınabilir. 1946 yılında henüz İkinci Dünya Savaşı bitmiş ve Soğuk Savaş döneminin erken sancıları yaşanmaktaydı. Gerek Türkiye gerek Irak safını, ABD öncülüğündeki batı bloku olarak seçmiş ve Sovyet etkisine karşı hareket etme yoluna girmişlerdi. Daha sonra 1958 yılına gelindiğinde Irak'ta ortaya çıkacak olan siyasi huzursuzluklar ve sonucunda General Kasım'ın darbesine kadar Irak, Batı bloku içinde değerlendirilecektir. Hiçbir zaman tam bir Sovyet uydusu olarak değerlendirilemese de, 1968 yılında başlayan ve 2003'te ABD işgaline kadar süren BAAS dönemi boyunca Irak, Batı ile çok da uyumlu olmayan bir görüntü

sergilemiştir. Sovyetlere karşı Batı ittifakının önemli bir ülkesi olan Türkiye ise Soğuk Savaş süresince kısa dönemli gerginlikler dışında Batı ülkeleri ile önemli bir sorun yaşamamıştır. Türkiye her ne kadar Irak'ın İran ile 1980 ile 1988 yılları arasında sekiz yıl süren savaşında tarafsızlığını korumaya özen gösterse de, bu dönemde Irak ile ilişkilerini özellikle ekonomik alanda geliştirmeyi başarmıştır. Ancak Irak'ın Kuveyt'i 1990 Ağustosunda işgali ve Sovyetler Birliği'nin tarih sahnesinden silinişi ile birlikte Soğuk Savaş'ın sona ermesi, Irak-Türkiye ilişkilerinde farklı bir sürecin de başlangıcı sayılmalıdır. Bu dönemde Türkiye'nin batılı müttefikleri ile ilişkisinde gerilimli yılların

başladığı söylenebilir. Özellikle PKK'nın yarattığı güvenlik sorunu ve buna bağlı olarak Türkiye'nin almış olduğu gerek yurtiçi gerek sınır ötesindeki tedbirler, Türkiye ile Avrupalı ülkeler arasında gerilimli bir ilişki yaratmıştır. Aynı dönemde Irak'ın da Türkiye'nin konumunu sadece Batı ittifakı ile ilişkilendirmesi ve Türkiye'nin yalnız kaldığını düşünerek hareket ettiği görülmektedir.³ Bu dönemde hız kazanan GAP barajları Saddam rejiminin hedefine oturmuş ve söylemsel düzeyde, Türkiye'nin Irak ve Suriye'nin suyunu kestiğine dair rahatsızlıklarını dile getirmiştir.

1946 gibi erken bir dönemde Irak ve Türkiye arasında ortaya çıkan işbirliği anlayışının daha sonraki dönemlerde devam ettirilemeyeşinin altında yatan bir diğer neden de mühendislik ve teknoloji alanındaki ilerlemelerin ABD'den çıkarak tüm dünyaya yayılma eğilimi göstermesidir. Asıl adı Uluslararası İmar ve Kalkınma Bankası (International Bank for Reconstruction and Development) olan ve kısaca Dünya Bankası olarak bilinen yapı,

İkinci Dünya Savaşı'ndan sonra özellikle Avrupa'nın yeniden imarı amacıyla kurulmuştur. İkinci Dünya Savaşı'na giden yolda ekonomik sıkıntıların yol açtığı bunalımların etkili olduğu inancı ve talep yetersizliğinin ekonomilerdeki temel sorun olduğu yaklaşımı, dünyanın tekrar aynı duruma düşmesini engelleyici bir kurum olarak IMF ile kardeş olarak kurulmuş bu kuruluşun önceliği olmuştur.

Dünya Bankası'nın uluslararası finansmanı kolaylaştırıcı bu etkisi, büyük boyutlu altyapı projelerinin daha kolay hayata geçmesinin yolunu açmıştır. Kendi sermaye birikimi ve teknolojik düzeyi yeterli olan ve savaş sonrasında yaralarını kitlesel üretim ve tüketimi kolaylaştırıcı Fordist üretim tarzıyla hızla kapatan Batı Avrupa ülkeleri, Dünya Bankası'nın vereceği kredilere ve sağlayacağı kolaylıklara ihtiyaç duymayacak bir hale gelmiştir. Dünya Bankası'nın bu dönemden sonra faaliyetlerini yoğunlaştırdığı ülkeler, batı ittifakına yakın duran ve aynı zamanda uluslararası alanda az gelişmiş olarak tanımlanan ülkeler olmuştur.

1946 gibi erken bir dönemde Irak ve Türkiye arasında ortaya çıkan işbirliği anlayışının daha sonraki dönemlerde devam ettirilemeyeşinin altında yatan bir diğer neden de mühendislik ve teknoloji alanındaki ilerlemelerin ABD'den çıkarak tüm dünyaya yayılma eğilimi göstermesidir.

Bu çerçevede Dünya Bankası Hindistan ile Pakistan arasında 1947 yılındaki bağımsızlık sonrası ortaya çıkan bölünme ile İndus sulama sisteminin yeniden düzenlenmesi meselesinde ciddi bir arabuluculuk rolü üstlenmiştir. Bu kapsamda Dünya Bankası İndus nehir havzasında o dönemde yapılacak olan baraj, kanal ve saptırma yapılarının inşa edilebilmesi için mali ve teknik yardımda bulunmuştur.⁴ Aynı dönemde Türkiye'nin de Fırat nehri üzerindeki ilk barajı olan Keban Barajı inşaatı başlamıştır. 1965 yılında başlayan inşaat ile beraber Türkiye ile aşağı kıyıdaş ülkeler olan Suriye ve

Irak arasında sınıraşan sulara dair uyuşmazlığın başladığı genel olarak kabul edilir. Bu dönemden sonra ortaya çıkan sınıraşan sulara ilişkin krizler incelendiğinde, krizlerin daha çok Türkiye sınırları içinde yeni baraj inşaatının başladığı ve su tutulmaya başlandığı dönemlerde ortaya çıktığı görülmektedir.

Türkiye'nin Keban Barajı'nı inşa etme kararından sonra Fırat-Dicle Havzası'nda yeni bir dönem açılmıştır. Keban barajı Fırat sularını düzenleyerek, Suriye ve Irak depolama yapıları üzerinde çok olumlu bir etkiye sahiptir. Ancak Irak, Keban Barajı'nın dolumu

sırasında Türkiye'nin saniyede 350 metreküp su bırakmayı garanti etmesi konusunda ısrar etmiştir. Keban Barajı'nın finansmanını sağlayan kurumlar da Türkiye'ye bu yönde baskı yapmışlar ve Türkiye Ankara'da 1966 yılında imzalanan bir anlaşma ile saniyede 350 metreküp suyun mansaba bırakılması konusunda tüm önlemleri alacağını belirtmiştir. Türkiye Keban Barajı'nın mansabında yer alan Karakaya Barajı'nı inşa etme kararı aldığı anda, finansmanı sağlayan yeni kuruluş olarak Dünya Bankası da, rezervuarın dolumu ve işletilmesi sırasında mansaba miktarı garanti altına alınmış su bırakılması konusunda ısrar etmiştir.⁵ Türkiye'nin bu iki deneyimi, konuya üçüncü tarafların dahil olması konusunda olumsuz bir yaklaşıma sahip olmasına neden olmuştur. Finansmanı sağlayanların müdahalesi, hem yukarı kıyıdaş hem de aşağı kıyıdaşların haklarını savunan dengeli bir yaklaşım olarak değil, sadece aşağı kıyıdaş ülkelerin haklarını savunan bir tavır olarak algılanmıştır. Kıyıdaşların ilk toplantısı Keban Barajı'nın dolumu sırasında nehrin

akımı konusunda karar vermek üzere 22-27 Haziran 1964 tarihinde yapılmıştır. Irak sabit bir miktar üzerinde ısrarcı olurken, Türkiye tek bir formülle ulaşmanın imkansız olduğunu belirtmiştir. Irak, bir anlaşma ve bu anlaşmanın uygulanması konusunda OTK'nın denetim yetkisi olmasını önermiştir. Suriye, Türkiye ile paralel şekilde öneriyi reddetmiş ve bir karşı öneri olarak OTK'nın Dicle Nehri'nden Fırat Nehri'ne su transferi ihtimalini araştırması gerektiğini ileri sürmüştür. Ancak Irak, bu öneriyi reddetmiş ve tartışmanın her iki nehir üzerinde değil sadece Fırat Nehri üzerinde olduğu konusunda ısrarcı olmuştur. Ancak Suriye bu tavrını 1980'lerde değiştirmiş ve bu değişim Türkiye'ye karşı ortak Arap duruşu olarak algılanmıştır.

Irak ülkede yaşanan su sıkıntısının kaynağı olarak genellikle komşu ülkeleri ve özellikle Türkiye'yi görmektedir. Türkiye'nin, uygulamaya koyduğu çok yönlü bir kalkınma projesi olan ve kökleri 1930'lara dayanan Güneydoğu Anadolu Projesi (GAP) nedeniyle ülkeye

Türkiye'nin Keban Barajı'nı inşa etme kararından sonra Fırat-Dicle Havzası'nda yeni bir dönem açılmıştır. Keban barajı Fırat sularını düzenleyerek, Suriye ve Irak depolama yapıları üzerinde çok olumlu bir etkiye sahiptir.

giren Fırat ve Dicle nehirlerinin sularında bir azalma meydana geldiğini ve Irak'ta su sıkıntısının baş gösterdiğini iddia etmektedir. Bu iddia kabul edilebilir olmaktan uzaktır. Özellikle Irak'ın ana su kaynağı durumunda olan Dicle nehrinde henüz su tüketen bir proje uygulamaya girmemiştir. Üzerinde oldukça fazla spekülasyon bulunan Ilısu barajı ise su tüketme faaliyetinin olmadığı, yani sulama amacı bulunmayan ve sadece elektrik üretmeye dönük bir barajdır. Dicle nehri, bölgedeki diğer nehirler gibi yıl içerisinde akımın oldukça değişkenlik gösterdiği bir nehirdir. Sularını Türkiye İran ve Irak'ın yükseltilerindeki kar yağışından alan bu nehir suları Nisan-Mayıs aylarında en yüksek seviyesine çıkarken, Ağustos-Eylül aylarında en alt seviyeye inmektedir. Nehrin bu akım özelliği dolayısıyla Türkiye'de bulunan barajlar akımın çok olduğu aylarda suyu depolayarak, tarımsal sulama dolayısıyla suya en çok ihtiyacın olduğu Temmuz-Ağustos aylarında düzenli akım sağlayarak, esasen Irak için de faydalı olacak yapılardır. Dicle nehrinin akım miktarı dikkate

alındığında ise, toplam akımın %60'tan fazlasının Irak toprakları içinde Dicle nehrine katıldığı bilinmektedir. Uluslararası kuruluşların verileri dikkate alındığında Irak komşu ülkelere göre oldukça yüksek kişi başına düşen su miktarına sahiptir. Irak'ta kişi başına düşen su miktarı yıllık 2461 metreküptür. ⁶Bu miktar çevre ülkeler ile karşılaştırıldığında yüksek bir miktardır. Kişi başına düşen yıllık su miktarı, Türkiye'de 1652 metreküp, Suriye'de 837 metreküp, İran'da 1880 metreküp, Ürdün'de 155,5 metreküp, Suudi Arabistan'da ise 89.52 metreküptür.

Irak çevresindeki ülkelerle kıyaslandığında kişi başına düşen su miktarının yüksek olmasına rağmen suya ilişkin yoğun bir sıkıntı yaşamaktadır. Irak'ın başkenti Bağdat'ın %25'i su şebekesine sahip değildir ve burada yaşayan nüfus, arz güvenliği olmayan ve pahalı kaynaklara dayanmak zorundadırlar. Bağdat dışındaki diğer şehirlerde de nüfusun %30'u su hizmetlerine ulaşma imkanından yoksundur. Bu oran kırsal kesimler dikkate alındığında çok daha yüksektir.

2. Irak'ın Su Yönetimindeki İç Meseleleri

Türkiye ile Irak arasında sınıraşan sulara ilişkin uyuşmazlıkta, iki taraf arasındaki siyasi ve ekonomik meselelerden ayrı olmak üzere, özellikle Irak taraftaki iç siyasi ve su yönetimine dair gelişmelerin büyük rol oynayacağını söylemek yanlış olmayacaktır.

Irak Anayasasından ve merkezi yönetimden kaynaklanan sorunlar ile Irak'ta yaşanan iç çatışmalar ve su kaynaklarına etkisi iki önemli sorun alanı olarak karşımıza çıkmaktadır.

2.1 Irak Anayasası ve Su Yönetimine İlişkin Sorunlar

ABD öncülüğündeki koalisyon güçlerinin 2003 yılında Irak'ı işgali ve Saddam Hüseyin'i iktidardan uzaklaştırması ile birlikte, yeni Irak yönetiminin nasıl şekilleneceği tartışılmaya başlanmıştır. Bu dönemde etnik ve dini çekişmeler su yüzeyine çıkmış ve iç savaş boyutunda olumsuz gelişmeler yaşanmıştır. Yeni yönetim şeklinin federalizmi temel alacağı Birleşmiş Milletler Güvenlik

Konseyi'nin 1546 sayılı kararı ile ortaya çıkmıştır. Söz konusu kararda federal, demokratik, çoğulcu ve birleşik bir Irak'tan söz edilerek, Irak'ın geleceği çizilmiştir. Daha sonra kurulan Geçici Yönetim Konseyi ile birlikte Geçiş Dönemi İdari Yasası hazırlanmış ve 2005 tarihli Irak Anayasası'nın temeli oluşturulmuştur.

15 Ekim 2005 tarihinde kabul edilen Irak Anayasası 1. maddesine göre Irak parlamenter, demokratik federal bir cumhuriyettir.⁷ Ayrıca 2006 Ekim ayında çıkan federalizm yasası ile federal bölgelerin kurulması ve düzenlenmesi öngörülmüş ancak yasa gerek merkezi yönetim ile Bölgesel Kürt yönetimi; gerek etnik, dini ve mezhepsel gruplar arasındaki gerilimler nedeniyle yürürlüğe girememiştir.

Irak'ta oluşan federal yapı etnik ve dini kimliklerden ayrı olarak düşünülmemelidir. Bu nedenle de birleştirici olması beklenen yapı ayrıştırıcı bir niteliğe bürünmüş görünmektedir. Siyasi partilerin de etnik ve mezhepsel temelde örgütlenmiş olması, Irak'ta demokrasi için

Irak çevresindeki ülkelerle kıyaslandığında kişi başına düşen su miktarının yüksek olmasına rağmen suya ilişkin yoğun bir sıkıntı yaşamaktadır.

hala uzun bir yol olduğu düşüncesini kuvvetlendiren temel argüman durumundadır. Irak'ta her etnik, dini ve politik grup federalizme doğal olarak farklı bakmaktadır. Özellikle Bölgesel Kürt Yönetimi federalizmi, merkezi yönetimin Kürt bölgeleri üzerindeki etkisini kısıtıcı ve Bölgesel Yönetimin etkisini artırıcı bir mekanizma olarak değerlendirmektedir. Geçmişte yaşanan acı olaylar da bu yöndeki kararlılıkları konusunda daha kıskanç davranmalarına neden olmaktadır. Şii gruplar arasında ise federalizme karşı olan gruplar olduğu gibi dokuz vilayeti kapsayan bir Şii bölgesinin kurulmasını isteyen gruplar da bulunmaktadır. Sünni gruplar ise Irak'ın federal bir yapıya dönüşmesi ile birlikte

bütünlüğünü koruyamayacağı endişesi taşımaktadırlar.⁸

Irak Anayasası 111. maddede petrol ve doğal gaz kaynaklarının tüm Iraklılara ait olduğunu vurgulamaktadır. Ancak hemen arkasından gelen 112. maddede federal hükümetin petrol ve doğal gaz kaynaklarını üretici durumundaki vilayetler ve bölgelerle birlikte yöneteceği ve Irak halkına eşit bir biçimde dağıtacağı belirtilmiştir. Bu maddede aynı zamanda eski rejim tarafından yoksun bırakılan bölgelere öncelik tanınacağı da ifade edilmiştir.⁹ Bu ifadeler petrol ve doğal gazdan elde edilecek gelirlerin yönetimi ve dağıtımına ilişkin olarak ortaya çıkacak ihtilaflarda, tüm taraflara yeterli argümanı sağlamakta

ve belirsiz bir düzenleme getirmektedir.

Su kaynakları konusuna gelindiğinde ise aynı belirsizlik yeniden ortaya çıkmaktadır. Anayasa su kaynaklarını Irak dışından gelen kaynaklar ve Irak içindeki kaynaklar olarak ikiye ayırmakta ve Irak dışından gelen su kaynaklarına ilişkin federal hükümete açık yetki vermektedir. Ancak bir bölge olarak örgütlenmemiş bulunan vilayetlerin su kaynaklarının geliştirilmesi konusunda kendilerine ait bir yetkileri bulunmamaktadır. Irak'ın bu karmaşık su yönetimi yapısı aynı zamanda ülkedeki etnik ve mezhepsel gerginlik ve çekişmenin de bir çeşit göstergesi durumundadır.

Anayasanın 110. maddesi federal hükümetin münhasır yetkilerini düzenlemektedir. Maddenin 8. paragrafına göre “Uluslararası hukuk ve sözleşmelere uygun bir şekilde, Irak dışından gelen su kaynakları ile ilgili planlama politikaları ve Irak’a akan suların miktarını garanti altına almak ve Irak içinde adil bir şekilde dağıtımını sağlamak” Irak Federal Hükümeti'nin yetkisi dahilindedir.

Anayasanın 114. maddesi ise federal yönetim ile bölgesel yönetimler tarafından ortaklaşa kullanılacak yetkileri düzenlemektedir. Söz konusu maddenin 7. paragrafında, “federal ve bölgesel hükümetlerin, dahili su kaynaklarının adil dağıtımını garanti altına alan su politikasını düzenleme yetkilerinin” paylaştırıldığı belirtilmektedir. Bunun bir kanun vasıtasıyla olacağı da ayrıca hüküm altına alınmıştır.

Federal ve bölgesel hükümetlerin birbiri ile çatışan su kaynakları geliştirme politikası takip etmeleri durumunda ise bölgesel hükümetlerin politikalarının önceliğe sahip olduğu anayasanın 115. maddesinde açık bir şekilde ifade edilmektedir. Ayrıca 121. maddede de federal hükümetin münhasır yetkisi içinde olmayan konularda, federal hükümetin kullanacağı yasama yetkisinin bölgesel yasama yetkisi ile çatışması durumunda, bölgesel yönetimin ulusal düzeydeki düzenlemeyi bölgesel düzeyde değiştirmeye yetkisi olduğuna işaret edilmektedir.

Anayasa su kaynaklarını Irak dışından gelen kaynaklar ve Irak içindeki kaynaklar olarak ikiye ayırmakta ve Irak dışından gelen su kaynaklarına ilişkin federal hükümete açık yetki vermektedir.

Irak Anayasasına göre, Bağdat ve geçici olarak Kerkük hariç olmak üzere diğer vilayetler kendi aralarında birleşerek bölge oluşturabilirler. Ancak şu ana kadar ülkenin kuzeyindeki Bölgesel Kürt Yönetimi'nden başka bölge oluşturulmamıştır. Bu yönde zaman zaman istek oluşsa da şimdilik bu fikirlere karşı olanların baskın geldiği düşünülebilir. Bölgesel Kürt Yönetimi Dohuk, Süleymaniye ve Erbil vilayetlerinden oluşmaktadır. Irak'ın kuzeyindeki dağlık alanı kapsayan bu bölge Irak'ın diğer bölgeleri dikkate alındığında su kaynakları açısından oldukça zengindir. Dicle nehrinin birçok kolu bu bölgede bulunmaktadır. Ayrıca ülkedeki önemli hidroelektrik santrallerinden olan Dokan ve Darbandikhan hidroelektrik santralleri de Bölgesel Kürt Yönetimi sınırları içinde bulunmaktadır. Ülkenin en büyük barajı ve hidroelektrik santrali olan ve Dicle nehri ana kolu üzerinde bulunan Musul Barajı da her ne kadar Bölgesel Kürt Yönetimi'nin sınırları içinde bulunmasa da fiilen, KDP ve KYB'nin ortak kontrolü altında kalmış ancak 2017 yılında Irak

merkezi hükümetinin hızlı bir operasyonu sonucunda tekrar Bağdat'ın doğrudan yönetimine geçmiştir.

Bölgesel Kürt Yönetimi ile merkezi hükümetin su kaynaklarının geliştirilmesine dair politikalar konusunda ihtilafa düşmeleri durumunda, Irak yeni bir sorun ile karşı karşıya kalacaktır. Mevcut anayasa ise bu konuda çözüme dair fazla bir umut vermemektedir. Bölgesel Kürt Yönetimi'nin 1992 yılından bu yana içselleştirmiş görüldüğü bölgesel yönetim deneyimi ve mevcut anayasa tarafından verilmiş hakları konusunda geçmişte yaşadığı tecrübeleri de öne sürerek kısıkanç davranacağı açıktır. Ancak su yönetiminde havza bazında yönetimin öneminin anlaşıldığı günümüzde, parçalı bir su yönetiminin sorun yaratacağı da tüm taraflarca dikkate alınmalıdır.

Irak Anayasası'nda su yönetimine ilişkin ikinci bir sorun noktası bulunmaktadır. Anayasa, su yönetimi konusunda bölgesel ve federal hükümetler arasında görev ve yetki paylaşımına giderken bir konu açık

değildir. Ülke dışından gelen sulara ilişkin federal hükümet yetkili iken buradan kastedilenin Fırat ve Dicle nehirlerinin ana kolları olduğu anlaşılmaktadır. Fırat nehrine Irak'ta hiçbir kol katılmamaktadır ve Irak anayasası açısından bir sorun bulunmamaktadır. Sorun Dicle nehrine ilişkin olarak değerlendirilmelidir. Dicle nehri ana kolunun Türkiye topraklarını terk etmeden hemen önce Cizre ölçüm istasyonunda yıllık ortalama akımının sadece 16 milyar metreküp olduğu unutulmamalıdır. Nehrin yıllık ortalama akımı ise 50 milyar metreküp civarındadır. Bu iki rakam arasında kalan miktarın bir kısmı Irak'ın kuzeyinden kaynaklanmakla birlikte, önemli bir miktarı da Türkiye'den kaynaklanan Habur suyu, Büyük Zap gibi yan kollar ile İran'da Zagros dağlarından kaynaklanan Küçük Zap gibi yan kollardan sağlanmaktadır. Irak Anayasası'nda ülke dışından gelen sular ve ülke içinden kaynaklanan sular üzerindeki yönetim hakkı konusunda ayrıma gidilmesinden dolayı hangi suların hangi kapsama girdiğinin belirlenmesi gerekmektedir. Eğer, Dicle

nehrine başka ülkelerde doğup Irak içinde katılan kollar, federal hükümetin yetki alanı içinde kabul edilirse, Bölgesel Kürt Yönetimi'nin su yönetimine ilişkin faaliyet alanı oldukça daralacaktır. Fakat söz konusu suların ülke içindeki su kaynakları şeklinde değerlendirilmesi durumunda da hidrolojik bir gerçeklik inkar edilmiş olacak ve Irak'ta su yönetimine ilişkin sorunlara başka bir boyut daha eklenecektir. Bu sorunun ortadan kalkması için yasal bir düzenleme ile konunun açıklığa kavuşturulması gerekmektedir.

2005 yılında kabul edilen Irak Anayasası diğer konularda olduğu gibi su yönetimi konusunda da bütün etnik ve mezhepsel grupların çıkar çatışmasının ürünü olarak ortaya çıkmıştır. Modern su yönetiminin havzayı temel aldığı günümüzde, bir-biri ile çatışan her çıkar grubu ya da idari yapıya su yönetimi konusunda münhasır yetkiler vererek su yönetimini içinden çıkılmaz hale getirmek, Irak'ta ciddi sorunlara neden olacaktır. Ülkenin tümünü temel alan bir su yönetimini hayata geçirmek, Irak Anayasası'nda da sıklıkla

Bölgesel Kürt Yönetimi ile merkezi hükümetin su kaynaklarının geliştirilmesine dair politikalar konusunda ihtilafa düşmeleri durumunda, Irak yeni bir sorun ile karşı karşıya kalacaktır. Mevcut anayasa ise bu konuda çözüme dair fazla bir umut vermemektedir.

atıfta bulunulan suyun adil dağıtımını sağlayacak tek yol olarak görünmektedir.

2.2 Irak'ta Yaşanan İç Çatışmaların Su Kaynaklarına Etkisi

Irak'ta yakın zamanlarda yine iç ihtilaflarda suyun bir silah olarak kullanıldığı görülmüştür. Merkezi hükümet ile IKBY arasındaki ihtilafta da IKBY'nin Dicle nehrinin kollarındaki barajlardan sulama amacıyla suları bırakmayacağına dair haberler çıkmıştır. Ekonomik ve insani açıdan son derece önemli bir madde olan suyun iç siyasette bir araç haline gelmesi Irak'ın tümü için sıkıntı yaratan bir konudur.

Dicle nehri Irak'ta devam eden siyasi çalkantıların aracı haline gelmekten kurtulamamıştır. Irak'ta merkezi yönetim ile Irak Kürt Bölgesel Yönetimi arasında güç gösterisinin bir unsuru olarak kullanılmaya başlanan su meselesi ülkede yaşayan Türkmen topluluğu da etkilemeye başladığı gözlenmektedir. Bağdat'ta bulunan

merkezi yönetim ile Irak Kürt Bölgesel Yönetimi arasında özellikle Kürt bölgesinden çıkarılan petrolün ihracı konusu nedeniyle başlayan gerilim ile birlikte, Kerkük başta olmak üzere tartışmalı bölgelere düzenlenen operasyon öncesinde, IKBY'nin kontrolü altında tuttuğu baraj ve rezervuarlardan aşağı su bırakmayı kestiği görülmüştür. Oluşan tepki üzerine bir miktar suyun bırakılışı söylene de miktarın yeterli olmadığı da dile getirilmiştir.

Diğer yandan IŞİD'in Irak topraklarında etkin olduğu dönemlerde gerek Musul barajı gerekse de Anbar vilayetindeki bölgelerde su yapılarını Irak merkezi yönetimine karşı kullandığı da görülmüştür. Bu yapıların askeri amaçla kullanılması hassas olan su altyapısının ciddi bir biçimde hasar görmesine yol açmış ve 2003 yılındaki Amerikan işgalinin oluşturduğu tahribatın henüz yaraları sarılmamışken ek bir sorun yaratmıştır. Bu sorunların üstesinden gelmek için ciddi miktarda mali kaynağın yanı sıra kararlı bir siyasi irade gerekmektedir.

3. Irak İle Müzakereleri Etkileyebilecek Etkenler

3.1 İklim Değişikliği

Dünya’da 250’den fazla sınıraşan su havzası bulunmakta ve yaklaşık 145 ülkenin toprakları sınıraşan bir su havzasını kapsamaktadır. Su talebinin gerek nüfus artışına gerek ekonomik gelişmeye bağlı olarak arttığı da genel kabul gören bir gerçektir. Dünyanın birçok yöresinde ise halen temiz ve ulaşılabilir içme ve kullanma suyuna erişim kısıtlı durumdadır. Aşırı kullanıma bağlı olarak da bir diğer su kaynağı olan yeraltı suyu tablası hızla düşmekte ve özellikle kurak ve yarı kurak iklimlere sahip olan bölgelerde su talebi karşılanamaz hale gelmektedir.

İklim değişikliği konusu tüm dünyayı olduğu gibi Türkiye’nin de içinde yer aldığı Ortadoğu coğrafyasını etkileyecektir. Özellikle Fırat-Dicle havzasında yağışların düşme eğiliminde olması ve bunun sonucunda da, gerek akıma geçen su miktarının düşmesi gerekse buharlaşma kayıplarının artması beklenmektedir. Bu çerçevede değerlendirildiğinde Türkiye’nin 1987 protokolü

ile Suriye sınırından bırakmayı taahhüt ettiği 500 m³/sn suyun, iklim değişikliği projeksiyonlarının gerçekleşmesi durumunda bırakılamayacağı artık ciddi bir biçimde dikkate alınmalıdır. Her ne kadar Türkiye’de hektar başına sulamada kullanılan su miktarının, gelişen teknoloji ile düştüğü görülse de, bu havzanın diğer ülkeleri için içinde buldukları siyasi ve ekonomik koşullar dikkate alındığında yakın ve orta vadede düşmesi beklenmemelidir. Ancak bu gerçeğin özellikle ikili müzakerelerde ve uluslararası ortamda vurgulanmasında büyük önem bulunmaktadır. Uluslararası alanda etkin su kullanımına ilişkin verilerin karşılaştırılması olarak kullanılması, Türkiye’nin bu konudaki haklılığını kanıtlamada önemli bir rol oynayacaktır.

3.2 Yeni Teorik Gelişmeler

Uluslararası alanda su ile ilgili meselelerde etkin katılımı sağlamak Türkiye’nin tezlerini anlatmak açısından önemlidir. Ancak burada dikkat edilmesi gereken bir diğer nokta bu amaç doğrultusunda harekete

Irak’ta yakın zamanlarda yine iç ihtilaflarda suyun bir silah olarak kullanıldığı görülmüştür. Merkezi hükümet ile IKBY arasındaki ihtilafta da IKBY’nin Dicle nehrinin kollarındaki barajlardan sulama amacıyla suları bırakmayacağına dair haberler çıkmıştır.

geçerken uluslararası alandaki teorik gelişmelerin kullanılmasının nereye varacağıın önceden kestirilmesidir. Çünkü dönem dönem ortaya su yönetimine ilişkin yeni kavramlar ortaya atılmakta ve tartışmalar o kavram çerçevesinde gelişmektedir. Bunun en önemli örneği “Su Güvenliği” kavramıdır. Su güvenliği kavramının önümüzdeki yıllarda uluslararası gündemde daha çok yer alacağı tahmin edilmektedir. Konunun Birleşmiş Milletler Güvenlik Konseyi ya da Genel Kurul gündemine alınması çabaları sonucunda, suya ilişkin tüm konuların “su güvenliği” kavramı ile açıklanacağı bir döneme yol açacağı muhtemel görünmektedir.

“Güvenlik” kavramı anlam olarak içerdiği önem nedeniyle belli bir konuda dikkati çekmek ya da olağanüstü önlemler alabilmek amacıyla sıklıkla kullanılmaktadır. Su güvenliği kavramı da bu kapsamda gündeme geldiği 1990’lı yılların sonundan bu yana birçok defa tanımlanmıştır. Birçok akademisyen, uluslararası kuruluş, örgüt ve devlet bu kavramı şu an için kabul etmiş ve söylemlerinde

kullanır olmuşlar ve kavram tüm su sorunlarının çözümünde adeta bir sihirli değnek muamelesi görmeye başlamıştır.

Su güvenliği kavramına ilişkin birçok kavram yapılmış olmasına rağmen henüz tüm kurum kuruluş ya da devletler tarafından kabul edilmiş bir tanım üzerinde anlaşılammıştır. Bu nedenle de özellikle devletler kavramı belli bir tarafından ele alarak, sınıraşan sular konusundaki görüşlerine bir taban oluşturma çabası içine girmişlerdir.

İçinde yer aldığımız Orta-doğu coğrafyasında “güvenlik” ana sorunlardan biri olduğundan su konusu da güvenlik kavramı içinde kendine yer bulmuş, devletler de suyu bu çerçevede değerlendirme yolunu seçmişlerdir.

Su güvenliği kavramı, devletler arası bir rekabetten çok işbirliğini ve tüm toplum kesimlerinin ihtiyacının karşılanmasını ve katılımının sağlanmasını öngören bir çerçevede geliştirilmiştir. Birleşmiş Milletler yapısının dışında da su güvenliği tanımlanarak ya da tanımlanmadan bir kavram olarak kullanılmaktadır. Birleşmiş

Milletler'in kurumları ve organları arasında su konusunda işbirliğini sağlamak amacıyla bir platform işlevi görecektir şekilde kurulmuş olan UN Water, su güvenliği kavramının üye devletler ve işbirliği içindeki diğer kuruluşlar tarafından ortak bir şekilde anlaşılması amacıyla bir tanım oluşturmuştur.¹⁰ Söz konusu tanım tamamen kolektif bir güvenlik anlayışı ile ortaya çıkmış bir kavramdır. Su güvenliği kavramının uluslararası alanda daha sık kullanılmaya başlanması bu anlamda Arap dünyasının tarihsel olarak takındığı tutuma destek sağlayacak bir araca dönüşmüş durumdadır. Bu çerçevede Su güvenliği kavramının kullanıldığı platformlarda kavramın uluslararası alanda anlaşıldığı şekliyle kullanılmasına ve klasik "güvenlik" anlayışına yol açacak kullanımlara karşı çıkmakta büyük fayda vardır.

3.3 Havzada İran etkisi

Havzanın kıyıdaşları arasındaki sorun denilince ilk olarak Türkiye, Suriye ve Irak arasındaki sorun akla gelmektedir. Ancak

İran'da doğan birtakım Dicle nehri kolları bulunmaktadır. İran bu kollar üzerinde yapmış olduğu barajlar yoluyla zaman zaman bu kollardaki akışı kesmekte ve Irak'ta ciddi kayıplara neden olmaktadır. Bu da Irak'ta su sorunlarının gündemi daha çok meşgul etmesine yol açmaktadır. Özellikle Saddam rejimi döneminde kurutulan Basra bataklıklarından kaynaklanan kum fırtınalarının neden olduğu sorunlar gündeme geldiğinde ise, sorumluluğu Türkiye'nin inşa etmiş olduğu barajlara atmakta ve en üst ağızdan Türkiye'yi suçlamaktan çekinmemektedir. Bunun son örneği 2017 yazında yaşanmıştır. İran Cumhurbaşkanı Ruhani Türkiye'yi hedef alarak Türkiye'nin inşa ettiği barajların Fırat ve Dicle nehirlerini olumsuz etkilediğini belirtmiş ve oluşan kum fırtınalarının sorumlusunun Türkiye olduğunu ileri sürmüştür.¹¹ Bu iddianın geçerliliği olmamakla birlikte sıklıkla ve Türkiye'nin olmadığı ortamlarda dile getirilmesi bir algı oluşturmakta ve uluslararası alanda Türkiye'yi sıkıntıya sokmaktadır.

Su güvenliği kavramı, devletler arası bir rekabetten çok işbirliğini ve tüm toplum kesimlerinin ihtiyacının karşılanmasını ve katılımının sağlanmasını öngören bir çerçevede geliştirilmiştir.

Sonuç ve Değerlendirme

Gelişen teknoloji ve farklılaşan üretim biçimleri her dönemde ülkelerin dış politikasını etkilemektedir. Bu çerçevede 20. yüzyılın başında dünya gündeminde olamayan sınıraşan sular konusu büyük baraj yapma tekniklerinin gelişmesiyle dünya siyasetinde yer almaya başlamıştır. 1960larda Fırat-Dicle havzasında kıyıdaş ülkeler arasında başlayan sorun gittikçe uluslararası alanda daha fazla dile getirilmeye başlanmış ve Türkiye'nin aslında aşağı kıyıdaşlara düzenli su sağlayan barajlarının sorun kaynağı olduğu algısı oluşturulmuştur. Bu algının ortadan kaldırılması için tüm kurumların eşgüdümünde çalışmaya ve özellikle teknik veriler üzerinden konuyu açıklamak zorunluluğu bulunmaktadır.

Sınıraşan sular konusunda yaklaşık her on yılda yeni bir kavram sihirli bir değnek gibi ortaya atılmaktadır. Son olarak "Su güvenliği" kavramı uluslararası gündemi şekillendirmeye başlamıştır. Ancak aşağı kıyıdaş ülkeler her çıkan yeni kavramı eski iddialarını güncellemek ve yeniden ileri sürmek

amacıyla kullanmanın yollarını bulmaktadırlar. Bu çerçevede "su güvenliği" kavramına temkinli yaklaşmakta fayda vardır.

Su sorununu uluslararasılaştırma çabaları bazı havzalarda olumlu sonuç vermiştir. Ancak Türkiye'nin Fırat-Dicle havzasındaki soruna ilişkin tutumu uzun yıllardan bu yana değişmemiştir. Türkiye soruna üçüncü tarafların müdahalesine karşı çıktığını her fırsatta dile getirmiştir. Türkiye'nin bu konudaki tutumu da tutarlı ve süreklidir. Fırat-Dicle havzasında sorunun ortaya çıktığı 1960'lardan bu yana Türkiye başka konuların su sorununa bağlanmasına da daima karşı çıkmıştır. Bu tutum özellikle Suriye'nin güvenlik-su ilişkisini kurmaya çalıştığı 1980'lerde kendini göstermiş ve Türkiye bu şekilde bir bağlantıyı kabul etmemiştir.

Ilısu Barajı gibi su tüketmeyen yani sulama amacı olmayan bir barajın inşa edilmesi sırasında dahi uluslararası kamuoyunu birçok yönden etkilemeyi başaran Irak'ın, sulama amacı da bulunan ve Ilısu Barajı'nın manşabında bulunan Cizre Barajı'nın faaliyete geçmesi ile daha çok ses çıkaracağı göz önüne

alınmalıdır. Burada önemli olan ise Dicle nehri anakolu üzerinde yer alacak bu barajdan Türkiye'nin 6 milyar metreküp su tüketmeyi planladığının dile getirilmesidir. Cizre ölçüm istasyonunda yıllık ortalama 16 milyar metreküp akıma sahip olan Dicle anakolunun Bağdat'ta 50 milyar metreküpe ulaştığının dikkate alınması gerekmektedir. Yani 50 milyar metreküplük bir akımdan sadece 6 milyar metreküpünü kullanmayı planlayan Türkiye'nin bu faydalanmasının uluslararası hukuka uygun olduğunun her fırsatta dile getirilmesinde büyük fayda olacağı değerlendirilmektedir. Ayrıca gelişen teknoloji ile birlikte bu rakamın daha da aşağı çekilmesi de muhtemeldir.

Savaş, işgal, iç savaş döngüsünü kırmayı başaramayan Irak'ın, su altyapısının uğradığı zararları gidermesi uzun zaman alacaktır. Ancak petrol ve doğalgaz kaynaklarını uluslararası piyasaya tam olarak çıkarmaya başladıktan sonra elde edeceği gelir ile hızla su altyapısını yenileyebilecek olan Irak'ın merkezi bir şekilde yönetilen bir su yönetimine sahip olması gerekmektedir. Anayasasında

nehirleri, merkezi yönetime bırakılan ana kollar ve bölgesel yönetime bırakılan yan kollar olarak ayıran Irak, öncelikle Bölgesel Kürt Yönetimi ile merkezi yönetim arasındaki uyumsuzluğu ortadan kaldırmalıdır. Ancak oldukça hassas dengeler üzerine kurulmuş olan Irak Anayasası üzerinde değişiklik yapılması durumunda Irak'ın yeni bir kargaşa içine düşmesi kaçınılmazdır.

Topraklarından kaynaklanan ve daha sonra başka ülkelerin topraklarında akan suların faydalanmalara dair sorunların devam etmesine rağmen Türkiye yeni dönemde suyun bir işbirliği aracı olarak kullanılabilirliğini göstermektedir. Bu anlayışın Türkiye'nin taraf olduğu Fırat-Dicle havzasına ilişkin sorunda, diğer kıyıdaşlar olan Suriye ve Irak tarafından da kabul edilmesi durumunda, ülkeler arasında uzun zamandan bu yana devam eden sorunun kolaylıkla çözülebileceği kabul edilmelidir. Türkiye de bu konuda özellikle teknik yardım konusunda daha aktif rol alarak sorunun çözümüne katkıda bulunmalıdır.

Savaş, işgal, iç savaş döngüsünü kırmayı başaramayan Irak'ın, su altyapısının uğradığı zararları gidermesi uzun zaman alacaktır. Ancak petrol ve doğalgaz kaynaklarını uluslararası piyasaya tam olarak çıkarmaya başladıktan sonra elde edeceği gelir ile hızla su altyapısını yenileyebilecek olan Irak'ın merkezi bir şekilde yönetilen bir su yönetimine sahip olması gerekmektedir

Son Notlar

- 1 <http://www.ttk.gov.tr/wp-content/uploads/2016/11/5-Trk-Frnz-Itilafname.pdf>
- 2 http://www.ttk.gov.tr/wp-content/uploads/2016/11/1-Turkiye_Irak.pdf
- 3 <http://www.hurriyet.com.tr/gundem/simdi-sizin-haliniz-ne-olacak-127627>
- 4 BİSWAS, Asit K. “ Indus Water Treaty: The Negotiating Process.” *Water International*, XVII, No: 4, 1992:201-209
- 5 Kibaroğlu, Ayşegül, **Building a Regime for the Waters of the Euphrates-Tigris River Basin**, Kluwer Law International, London, The Hague, New York, 2002, s.223
- 6 <http://www.unesco.org/new/en/iraq-office/natural-sciences/water-sciences/water-in-iraq/>
- 7 http://www.uniraq.org/documents/iraqi_constitution.pdf
- 8 Duman, Fatma Ceren Türkmen, http://www.orsam.org.tr/tr/trUploads/Yazilar/Dosyalar/20111021_inceleme3.pdf
- 9 http://www.uniraq.org/documents/iraqi_constitution.pdf
- 10 UNWater, Water Security and the Global Water Agenda, s.2. <http://www.unwater.org/publications/water-security-global-water-agenda/>
- 11 <https://tr.sputniknews.com/dunya/201707041029128025-ruhani-turkiye-baraj-elistiri/>

ORSAM, Ortadoğu konusunda faaliyet gösteren tarafsız bir düşünce kuruluşudur. ORSAM Ortadoğu ile ilgili bilgi kaynaklarını çeşitlendirmeyi ve bölge uzmanlarının düşüncelerini Türk akademik ve siyasi çevrelerine doğrudan yansıtabilmeyi hedeflemektedir. Bu amaçlar doğrultusunda ORSAM, Ortadoğu ülkelerindeki devlet adamlarının, bürokratların, akademisyenlerin, stratejistlerin, gazetecilerin, işadamlarının ve sivil toplum kuruluşları temsilcilerinin Türkiye’de konuk edilmesini kolaylaştırarak, yerel perspektiflerin güçlü yayın yelpazesıyla gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını sağlamaktadır. ORSAM yayın yelpazesi içinde kitap, rapor, bülten, politika notu, konferans tutanağı ve ORSAM dergileri *Ortadoğu Analiz* ve *Ortadoğu Etütleri* bulunmaktadır.

© Bu metnin 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 Stratejik Araştırmalar Merkezi (ORSAM)

Süleyman Nazif Sokak No: 12-B Çankaya / Ankara

Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48

www.orsam.org.tr