

ORTADOĐU SU SORUNU ve TÜRKİYE

*Murat ÇINAR**

Su, yüzyıllar boyunca uygarlıkların kaderini belirleyen etken olmuştur. Bugün susuzluk tehlikesiyle karşı karşıya olan Ortadođu, tarihin en eski uygarlıklarına ev sahipliđi etmişti. Mezopotamya'da ve Nil kıyısında kurulan bu tarım uygarlıkları, toprakların tuzlanması ve çölleşme sonrasında tarihe karışmıştır.

Klasik büyüme teorilerinde dünyamızdaki diđer doğal kaynaklar gibi su da sonsuz olarak kabul edilmekteydi. Ancak bugün doğanın eşik deđerleri aşılmaya başlandıđı için artık doğal kaynakların kirlenme/tükenme tehlikesiyle karşı karşıya kalınmış ve izlenen üretim ve tüketim politikalarının sürdürülebilirliđi de tartışılmaya başlanmıştır.

Günümüzde sürekli büyüyen nüfus ve artan su kullanımı nedeniyle, özellikle su bakımından yoksul ülkeler açısından tehlike çanları çalmaktadır. Su artık stratejik bir kıt

* *Elektronik Mühendisi ve İktisat Uzm.*

AYDINLANMA 1923

kaynak olarak petrolün yerini almaya hazırlanmaktadır. Bu yazıda Ortadoğu ve Türkiye özelinde su tüketimi ve talebi incelenecektir.

Ortadoğu'yu incelemeye başlamadan önce dünyadaki su kaynaklarını kısaca gözden geçirelim: Dünyadaki su stoğu 1386 milyar km^3 olarak hesaplanmıştır. Bunun büyük çoğunluğu deniz suyu olarak bulunuyor (yaklaşık 1338 milyar km^3). Geri kalan büyük bir kütle de kutuplarda buz olarak ve yer kabuğunun derinliklerinde aktif olmayan akiferlerde yer alıyor. Yeryüzündeki tatlı su kaynağı olarak ırmaklar ve yeraltı suları bulunuyor. Yeraltı suları, yağmur sularıyla yenilenebilen aktif akiferler ve yer katmanları arasında sıkışıp kalmış bulunan ve yenilenmeyen fosil akiferler şeklinde iki grupta inceleniyor. Irmaklar aracılığıyla denizlere taşınan sular yağmurlar aracılığıyla karaya geri dönüyor, böylece su döngüsü devam ediyor.

1.ORTADOĞU'DAKİ SU KAYNAKLARI

Dünya genelinde, bir bölge ya da ülkenin su bakımından zenginliğinin ölçütü olarak kişi başına düşen yıllık su miktarı kullanılmaktadır. Bu ölçüte göre su zengini olarak kabul edilen ülkelerde kişi başına düşen yıllık su miktarı 8-10 bin m^3 civarındadır (mfa.gov.tr).

Hidrologlar, su sıkıntısıyla karşı karşıya olan ülkeleri ise kişi başına düşen yıllık su miktarı 1000 m^3 ile 2000 m^3 arasında olan ülkeler olarak tanımlarlar. Bu rakam 1000 m^3 'ün altına düştüğü zaman, o ülkeler suyu kıt ülkeler sınıfında yer alırlar (Postel, 12). Bu ölçütler ışığında Ortadoğu'da kişi başına düşen yıllık su miktarlarına baktığımızda bölgede ciddi bir su kıtlığının bulunduğunu görebiliriz. Bu miktarlar Tablo 1'de verilmiştir.

Tablodan da izlenebileceği gibi Ortadoğu'daki 14 ülkeden dokuzu su kıtlığı yaşamaktadır. Bu da yöreyi dünyanın en yoğun susuzluk çeken bölgesi haline getirmektedir (Postel, 1999:14).

Tablo 1 Ortadoğu'da kişi başına düşen su kaynağı

Ülke	1997 tahmini nüfusu (milyon)	Toplam Potansiyel Su Kaynakları (milyon m^3)	Adam Başına yenilenir Su kaynağı ($\text{m}^3/\text{yıl}$)
Suriye	16.0	20000	1200
Ürdün	4.6	1250	270
Irak	23.0	46500	2020
Lübnan	3.0	3900	1300
İsrail	5.0	1440	290
Filistin	2.5	600	240
Suudi Arabistan	18.0	4200	230
Katar	0.5	50	100
BAE	1.8	800	440
Kuveyt	1.5	200	130
Bahreyn	0.5	100	200
Umman	2.2	2100	950
Yemen	16.0	4600	290
Mısır	64.0	59500	930

AYDINLANMA 1923

Türkiye	60	110000	1830
----------------	----	--------	------

Kaynak: (Uluatam, 1998:114 – mfa.gov.tr)

Ortadoğu'nun önemli bölümü çöl ya da bozkır kuraklığında yaşamaktadır. Bölgede bol yağış alan yöreler esas olarak, Ortadoğu'nun kuzey-kuzeybatısında yer alan Akdeniz kıyısındaki şerittir. Bu şerit İsrail'den kuzeye, Lübnan, Suriye ve Türkiye'ye doğru uzanır (Uluatam, 1998:84).

Bölgeyi yaşanabilir kılan temel su kaynakları olan nehirler ise, kuzeyde Fırat ve Dicle, onların biraz güneybatısında Ürdün (Şeria), Litani ve Asi (Orontos), daha güneybatıda da Nil'dir. Bunlardan dünya standartlarında büyük sayılabilecek üç tanesi de (Fırat, Dicle, Nil) bölge dışından kaynaklanmaktadır. Bu nehirlerin karakteristikleri arasında yapılan bir karşılaştırma tablo 2'de görülebilir.

Tablo 2: Ortadoğu'da yer alan ırmakların karakteristikleri

	<i>Uzunluk Km</i>	<i>Drenaj Alanı Km²</i>	<i>Su Miktarı Milyar m³/yıl</i>
Nil	6825	3000000	85
Fırat	2935	444004	35,58
Dicle	1900	330000	48,67
Ürdün	340	11500	1,5
Asi	248	-	1,2
Litani	170	2290	0,7

Kaynak: (Akmandor, Pazarcı, Köni,1994: 20, 22, 26, 28)

Bu ırmaklardan Türkiye'nin de kıyıdaş olduğu Fırat, Dicle ve Asi'nin karakteristiklerini daha yakından ele alalım.

A. Fırat

Fırat ırmağı Doğu Anadolu ve Toroslar kaynaklı Karasu ve Murat suyu tarafından doğurulmakta, daha sonra Anadolu'dan Peri suyu, Pülümür çayı, Eskiköprü çayı, Tohma çayı ve Munzur ile desteklenmektedir. Suriye'den Fırat'a katılan Balık ve Habur ırmaklarının da Türkiye'den doğduğu göz önüne alınırsa Fırat'ın %98 oranında Türkiye kaynaklı olduğu söylenebilir.

Fırat Basra Körfezi'ne dökülmeden 110 kilometre önce Dicle ile birleşerek Şatt-ül Arap su yolunu oluşturuyor. Fırat yıl boyunca oldukça düzensiz akan bir ırmaktır. Baharda artan suları yazın ve sonbaharda cılızlaşmaktadır.

B. Dicle

Dicle'nin Fırat'tan farkı Dicle'ye Anadolu'dan sonra İran ve Irak'tan önemli ırmakların katılmasıdır. Dicle'yi oluşturan kollar, Berkilin çayı, Batman çayı, Bitlis çayı, Ilisu, Botan çayı, Garzan çayı olarak sayılabilir. Dicle'nin akışında da Fırat gibi mevsimsel düzensizlikler gözlenmektedir.

C. Asi

Asi nehri Lübnan'da Bekaa vadisinden doğmakta, Suriye'yi geçtikten sonra Hatay'dan denize dökülmektedir. Sularının büyük çoğunluğu Suriye tarafından kullanılan Asi nehrinden Türkiye ancak %2'lik kendi topraklarından kaynaklanan oran kadar yararlanmaktadır.

Bölgedeki diğer ırmakları da gözden geçirirsek:

Ürdün nehri havzası İsrail-Suriye-Ürdün arasındaki sınır bölgesinde yer almaktadır.

Ürdün nehri Fırat ve Dicle ile karşılaştırıldığında oldukça küçük kalmakla birlikte, doğduğu ve aktığı yol boyunca siyasi tansiyonun yüksek olduğu bölgelerden geçtiği için sularının kontrolü konusu yakın tarihe kadar çeşitli silahlı çatışmalara neden olmuştur.

Nil ırmağı kollarıyla birlikte dünyanın en uzun ırmağı durumundadır. Afrika kıtası boyunca tam dokuz ülkeye yayılmıştır. Sudan, Etiyopya, Uganda, Tanzanya, Mısır gibi ülkelerden geçen Nil havzasındaki en büyük sulanabilir topraklara sahip olan ülke, ırmağa hiçbir katkısı olmayan Mısır'dır. Mısır kendisi için tarih boyunca yaşamsal öneme sahip olan Nil sularının regülasyonu için ırmak üzerine Asuvan barajını inşa etmiştir (Akmandor, Pazarıcı, Köni, 1994:29).

Şekil-1 Dicle ve Fırat Havzası

AYDINLANMA 1923

Litani ırmağı ise uluslararası nehir statüsünde değildir, Lübnan topraklarında doğup gene aynı ülkenin İsrail sınırı yakınlarında denize dökülmektedir. Buna karşın yüksek sayılabilecek su potansiyeli ile İsrail tarafından bölgedeki su sıkıntısına çözüm olarak gündeme getirilmektedir. İsrail 1982'deki Güney Lübnan işgalinden sonra nehrin aşağı kısmını kontrolü altına almıştır (Denk, 1997:12).

Ortadoğu'nun yeraltı suyu kaynaklarını gözden geçirecek olursak, bölgede hem yenilenen hem de fosil nitelikteki akiferler bulunmaktadır. Yenilenen akiferler bol yağış alan veya büyük ırmakların çevresinde yer alan bölgelerde oluşmuştur. Büyük hacimli fosil akiferler ise Arabistan Yarımadasının altında (2175 milyar m³) ve Mısır'ın altında (40 milyar m³) yer almaktadır (Uluatam, 1998:99).

Yukarıdaki ele alınan doğal su kaynaklarının yetersizliği nedeniyle Suudi Arabistan, Kuveyt, Umman gibi ülkeler deniz suyunu aratarak kullanma yoluna gitmişlerdir. Bu pahalı yöntemle elde edilen suların metre-küp fiyatı 2 dolar düzeyindedir (Akmandor, Pazarıcı, Köni, 1994:13).

2. SU SORUNUNUN KAYNAĞI : ARTAN TALEP, SABİT DOĞAL KAYNAKLAR

Önceki bölümlerde ele alındığı üzere, Ortadoğu bölgesi su kaynakları açısından yoksul bir bölgedir. Bölgedeki su kaynakları sabit kalırken çeşitli nedenlerle ülkelerin su talebindeki artış ve artış beklentisi zaten kıt olan kaynakların paylaşımı konusunda ciddi sıkıntılar yaratmaktadır.

Su talebinin artışındaki ana nedenler olarak nüfus artışı, endüstrileşme ve tarımsal sulama gereksiniminin artışı sayılabilir. Bunlar arasında en önemlisi bölgedeki yüksek nüfus artış oranıdır. Ortadoğu ülkelerinde İkinci Dünya Savaşı'ndan sonra bir nüfus patlaması gerçekleşmiştir denilebilir. Savaş sonrasında 40 milyon olan nüfus 1970 yılında 70 milyonu bulmuştur, 2000 yılında 160 milyon, 2025'te ise 290 milyonu aşması beklenmektedir (Uluatam, 1998:105).

Su talebini artıran bir başka etken de bölgede tarımın giderek yaygınlaşmasıdır. Geleneksel yöntemlerle yapılan tarım evsel ve endüstriyel kullanımdan çok daha fazla su tüketimine neden olmaktadır. Bölgede Suriye, Irak, Ürdün, Mısır, Yemen gibi tarım kesiminin ağırlıklı olduğu ülkelere ek olarak tarih boyunca topraklarında tarım yapılmamış bulunan Suudi Arabistan gibi ülkeler de yüksek maliyetlere rağmen devletin petrol gelirlerinden kaynaklanan teşvikiyle sulu tarıma yönelmektedirler.

Suudi Arabistan'da hükümetin desteğiyle başlanan buğday tarımı sonrasında 1984 yılında kendi kendine yeterli hale gelmiş, hatta buğday ihracatına başlamıştır. Kral Fahd, dünya pazarından dörtte bir fiyatına alabileceği 1991 yılı ürünü 4 milyon ton buğday için, 2,1 milyon dolar ödenmesi emrini vermişti (Postel, 1999:15).

Ortadoğu ülkeleri petrol gelirlerini tarım desteğinin yanı sıra sanayileşmeye de yönlendirmekte, bölgede büyüyen sanayi su talebindeki artışı da beraberinde getirmektedir.

Bunların yanı sıra gene petrol üreten ülkelerdeki yükselen gelir düzeyi, büyüyen kentlerde Batı standartlarında bir yaşayışı ve dolayısıyla su kullanımını gündeme getirmektedir. Su kaynaklarının kritik düzeylerde bulunduğu bölgede bu tür bir uygulamanın sürdürülebilir olmadığı ortadadır. Tablo 3'te Ortadoğu ülkelerinin bugünkü su kullanımları ve gelecekteki su talepleri verilmiştir.

AYDINLANMA 1923

Tablo 3 Ortadoğu’da artan su talebi (milyon m³/yıl)

Ülke	Kullanım 1990	Talep 2000	Talep 2025
Suriye	9000	16500	29000
Ürdün	920	1500	1900
Irak	40000	51000	70000
Lübnan	1000	1400	2700
İsrail	1900	2500	3500
Filistin	*	500	800
Suudi Arabistan	16000	13000	22000
Katar	190	300	500
B.A.E	1900	2200	3200
Kuveyt	330	670	970
Bahreyn	300	400	500
Umman	1100	1200	2000
Yemen	2900	3900	4800
Mısır	60000	69000	84000
Toplam	135540	164070	225870

(Kaynak: Uluatam,1998:110)

3. SU SAVAŞLARI VE ULUSLARARASI HUKUK

Ortadoğu’da sürekli artan su talebi ve su kaynaklarının yetersizliği, zaten paylaşımı konusunda sorunlar bulunan sınır aşan sular konusunda bu ırmaklara kıyıdaş olan ülkeler arasında gelecekteki olası çatışmaları gündeme getirmektedir. Konu ile ilgili araştırmacılar tarafından yakın gelecekte bölge için suyun petrolden daha değerli hale geleceği ve ‘Su savaşlarının’ kapıda olduğu ifade edilmektedir (Bulloch, Darwish,1994:18,19), (Postel, 1999:58, 60).

Tabii ki savaşın alternatifi de sorunun karşılıklı görüşmeler ve uluslararası hukuk kuralları ve ilkeleri çerçevesinde çözüme kavuşturulmasıdır. Uluslararası hukuk alanında sınır aşan suların kullanım hakkı konusundaki yaklaşımları kısaca ele alacak olursak:

i-) Herman (ya da mutlak egemenlik hakkı) yaklaşımı:

Bu yaklaşıma göre ülkelerin, sınır aşan su yollarının kendi toprakları üzerinde kalan kısımları üzerinde sınırsız kullanım hakkı bulunmaktadır. Herman yaklaşımında sınır aşan sular konusunda uluslararası hukuk kuralları göz önüne alınmamaktadır.

ii-) Sınırlı egemenlik hakkı yaklaşımı:

Sınırlı egemenlik hakkı yaklaşımı, bir ülkenin sınırları içindeki sulardan yararlanma ve doğal akışta değişiklik yapma hakkını kabul eder, ancak bu yararlanmaların ve değişikliklerin alt kıyıdaş ülkelere ciddi zarar vermemesi gerektiğini ileri sürer. Çağdaş hukukçular tarafından ağırlıklı olarak bu görüş benimsenmektedir.

iii-) Ortak Havza yaklaşımı:

Bu yaklaşım bir nehrin havzasını paylaşan bütün ülkelerin bu havzanın ve su yolunun ortak sahipleri olduklarını ileri sürmekte ve yapılacak düzenlemelerin bu anlayışla

AYDINLANMA 1923

gerçekleştirilmesi gerektiğini belirtmektedir. Ortak havza yaklaşımı siyasal sınırlamaları dikkate almadığı için uygulanabilir olmaktan uzaktır.

iv-) Komşu ülke kaynaklarının etkilenmemesi yaklaşımı:

Mutlak egemenlik yaklaşımının zıt kutbu olan bu görüş, her devletin bir başka devletten kendi topraklarına akan suların doğal akışı değiştirilmeden ve bozulmadan aktarılmasını isteme hakkı bulunduğunu ileri sürmektedir. Doğal olarak, bu hakka sahip devlet de kendi topraklarından geçen suları gene doğal akışını değiştirilmeden, bozmadan alt kıyıdaş devlete aktarma yükümlülüğünü taşıyacaktır. Bu görüş uygulanırsa bir ırmağın sularından en alt kıyıdaş ülke dışındaki ülkelerin yararlanması pratik olarak olanaksızdır (Uluatam, 1998:163).

Sınır aşan ve sınır oluşturan sular konusunda uluslararası kuruluşlar tarafından yetersiz de olsa birtakım düzenlemeler yapılmıştır. Bu düzenlemeleri iki grupta inceleyebiliriz:

A- Uluslararası hukuk derneğinin (ILA) çalışmaları:

Derneğin 1966 yılındaki Helsinki toplantısında bazı tavsiye niteliğinde kararlar alınmıştır. Helsinki kuralları olarak da isimlendirilen bu kararlar, kıyıdaş ülkeler arasında sudan ortak yararlanmada hakça ve makul kullanım kavramını ortaya koymuştur. Bu kavram aşağı ve yukarı kıyıdaş ülkelerin sınır aşan sulardan makul ve hakça ölçüler içinde yararlanabileceklerini vurgulamaktadır. Ancak burada hakça kullanım ilkesi sudan eşit faydalanma anlamına gelmemektedir (Akbaba, 2001: 38).

B- BM Uluslararası Hukuk Komisyonu'nun çalışmaları

Birleşmiş Milletler Uluslararası Hukuk Komisyonu 1970 yılından beri uluslararası suların kullanımıyla ilgili çok sayıda rapor hazırlamıştır. En son 1991'de hazırlanan ve 22 Temmuz 1994'te ikinci okuması tamamlanan 33 maddelik bir taslak metin bulunmaktadır. Ancak bu taslak tüm ülkeler tarafından onaylanmamıştır.

UHK taslağındaki önemli noktalara değinecek olursak, taslakta sınır aşan ve sınır oluşturan sular ayrımı yapılmadan uluslararası sular kavramı kullanılmaktadır. Türkiye bu bütünsel ele alışı karşı çıkmakta ve sınır aşan suların statüsünün sınır oluşturan sulardan farklı olması gerektiğini vurgulamaktadır (www.mfa.gov.tr).

Taslağın en önemli hükümleri 5. ve 7. maddelerinde yer almaktadır. Bu maddelerde kıyıdaş ülkelerin 'adil ve makul ölçüler içinde' sulardan yararlanma hakları teyit edilirken bu yararlanma sırasında diğer kıyıdaş ülkelere 'kayda değer bir zarar vermemeye özen göstermeleri' ilkesi ortaya konmaktadır (Uluatam, 1998:167). Buradaki 'kayda değer zarar' kavramının tanımı açık değildir.

Taslağın 6. maddesinde ise hakça ve akılcı bir şekilde optimum bir kullanımın nasıl ve hangi usullerle gerçekleştirilebileceği kaydedilmiştir. Bu maddede, yalnız bu kriterlerle sınırlı olmamakla beraber; bölgenin nüfusu, iklimi, alternatif su olanakları, gelişmişlik düzeyi, teknolojik durumu, hidrolojik özellikleri ve akarsuyu kullanan ülkelerin ekonomik ve sosyal gereksinmelerinin suyun havza ülkeleri arasında paylaşımında dikkate alınması öngörülmektedir (Akmandor, Pazarcı, Köni, 1994:18).

4. TÜRKİYE- SURIYE- IRAK ANLAŞMAZLIĞI

Tarih boyunca havzalarında birçok uygarlığa ev sahipliği yapmış bulunan Fırat ve Dicle ırmaklarının sularının paylaşımı konusu, bugün bu ırmaklara kıyıdaş olan Türkiye Suriye ve Irak arasında ciddi anlaşmazlıklara neden olmaktadır.

Sorunun tarihçesi Türkiye'nin Fırat üzerine yaptığı ilk baraj olan Keban'ın inşasına kadar uzanmaktadır. Bu tarihe kadar Türkiye'nin Fırat ve Dicle üzerine yapılmış herhangi bir tesisi yoktur. Keban'dan sonra Türkiye'de Fırat ve Dicle üzerinde toplam 21 baraj ve 19

AYDINLANMA 1923

hidroelektrik santralini kapsayan GAP (Güneydoğu Anadolu Projesi) gündeme geldi. Irak ve Suriye suyun miktarının azalacağı ve sulama sularının drenajı nedeniyle kalitesinin düşeceği gerekçesiyle projeye karşı çıktılar ve sorunu Arap Birliği Zirvesi gibi uluslararası platformlara taşıdılar (Uluatam,1998:68). Bunun yanı sıra Suriye 90'lı yıllar boyunca PKK'ya fiilen destek vererek GAP'ın inşasına engel olmaya çalıştı.

Fırat ve Dicle sularının kullanımı konusunda taraf ülkeler arasında bugüne kadar iki adet protokol imzalanmıştır. Bunlardan ilki 1946'da Irak'la imzalanan 'Dicle ve Fırat kolları sularının düzene konması' protokolüdür. Burada amaç ırmakların su akışını düzenlemek ve su baskınlarını engellemek için işbirliği yapmaktır (Denk, 1997:35). Fırat üzerine Türk barajları inşa edilmeden önce su baskınları Irak'a büyük zararlar vermektedir.

İkinci protokol ise 1987'de Atatürk barajı doldurulmaya başlanmadan önce Suriye ile imzalanmıştır. Bu protokole göre Türkiye Atatürk Barajı rezervuarının doldurulması sırasında ve Fırat suları konusundaki nihai tahsise kadar Suriye sınırından yıllık ortalama 500 m³/sn su bırakmayı taahhüt etmiştir. Türkiye bugüne kadar bu protokole uymuştur. Ancak Irak ve Suriye kullanılan 'nihai tahsise kadar' ifadesine dayanarak protokolün artık geçerliliğini yitirdiğini savunmakta ve 700 m³/sn üzerinden bir nihai anlaşma yapılmasını talep etmektedirler (age :40).

Bu arada Türkiye 1990 Ocak'ında Atatürk Baraj gölünü doldurmak amacıyla Fırat'ın sularını 1 ay süreyle tamamen keseceğini duyurdu. Bu kesinti bazı yorumculara göre PKK'ya destek veren Suriye ve Irak'a bir gözdağı anlamını da taşıyordu. Kesintinin başlamasından sonra beklenmedik bir şekilde yıllardır düşman olan Suriye ve Irak Türkiye'ye karşı birleşti. Ortak kınama açıklamaları yapıldı, hatta Türk baskısının artması durumunda yapılabilecekler için gizli askeri görüşmelerde bulundular (Bulloch, Darwish, 1994:61).

Suriye, Irak ve Türkiye'nin bugün Fırat ve Dicle üzerindeki su taleplerinin toplamı bu ırmaklarının mevcut kapasitesinden fazla tutmaktadır ve bu haliyle herkesin talebini karşılayacak bir paylaşım mümkün gözükmemektedir. Talep edilen bu değerler Tablo 4 ve 5'te görülmektedir.

Tablo 4 Fırat ırmağı potansiyel/talep karşılaştırması

	Türkiye	Suriye	Irak	Toplam
Fırat su potansiyeli (milyar m³/yıl)	32.58	4.00	0	35.58
	(%88.7)	(%11.3)	(%0)	(%100)
Fırat tüketim talepleri (milyar m³/yıl)	18.42	11.50	23.00	52.92
	(%51.8)	(%32.3)	(%64.4)	(%148.5)

Tablo 5 Dicle ırmağı potansiyel/talep karşılaştırması

	Türkiye	Suriye	Irak	Toplam
Dicle su potansiyeli (milyar m³/yıl)	25.24	0	23.43	48.67
	(%51.8)	(%0)	(%48.2)	(%100)
Dicle tüketim talepleri (milyar m³/yıl)	6.87	2.60	45.0	54.47
	(%14.2)	(%5.3)	(%92.5)	(%112)

(Kaynak: Denk, 1997:53)

Bu üç ülkenin paylaşım konusunda ileri sürdükleri tezleri ele alacak olursak:

a) Suriye'nin tezleri

Suriye, Dicle ve Fırat'ın sınır aşan değil uluslararası sular kategorisinde bulunduğu ve bu nedenle kıyıdaşlar arasında paylaşılması gerektiğini öne sürmektedir. Burada bir matematiksel formüle dayanarak payların hesaplanmasını önermektedir.

Ayrıca Türkiye'nin suyu siyasal baskı amacıyla kullanmak istediğini savlamakta ve sorunun uluslararası kuruluşlar hakemliğinde çözülmesini talep etmektedir.

Suriye ayrıca GAP'ın Fırat'ın sularında kirlenme ve tuzlanmaya yol açarak suyun kalitesini düşürdüğünü savunmaktadır (Denk, 48).

b) Irak'ın tezleri

Irak'ın öne sürdüğü en önemli tez kazanılmış tarihsel haklar üzerinedir. Irak, yüzyıllardır Mezopotamya bölgesi insanı tarafından kullanılan Fırat ve Dicle sularının kullanımının artık kazanılmış bir hak olduğunu ve Türkiye tarafından kısıtlanamayacağını öne sürmektedir.

Irak ayrıca Suriye gibi 1987 protokolünün geçerliliğini yitirdiğini ve Türkiye'nin Fırat'tan bıraktığı su miktarının yeniden saptanması gerektiğini savunmaktadır (age:49).

c) Türkiye'nin tezleri

Türkiye'nin su sorununun çözümü amacıyla yaptığı öneriler şöyle sıralanabilir:

-Sorunun uluslararası platforma taşınmak yerine üç ülke arasındaki görüşmelerle çözülmesi.

-Ülkeler arasındaki görüşmelere Asi nehri de dahil olmak üzere bölgedeki bütün su kaynaklarının dahil edilmesi.

-Dicle ve Fırat'ın tek bir havza gibi ele alınması, gerektiğinde bu iki nehir arasında su nakli olasılığının göz önünde tutulması.

-Kurulacak bir ortak teknik komitenin 'Üç aşamalı plan' dahilinde çalışmaya başlaması.

Türkiye'nin üç aşamalı planı şu şekildedir: İlk aşamada Fırat ve Dicle havzasındaki su kaynaklarının bilimsel yöntemlerle envanteri çıkartılmalı. Daha sonra ilgili ülkelerde toprak sınıflandırması yapıp su gereksinimleri saptanmalı. Son aşamada ise bu bilgiler ışığında su tahsisi yeniden düzenlenmelidir (Uluatam,1998:69).

Türkiye'nin bu önerileri çeşitli gerekçelerle Suriye ve Irak tarafından reddedilmiştir. Bugün tamamen farklı tezler öne süren ülkeler arasındaki anlaşmazlık sürmektedir.

Suriye özellikle Asi nehrini tartışmanın tamamen dışında bırakmaya özen göstermektedir. Çünkü Suriye Asi'nin Türkiye'ye geçtiği Hatay'ı hala Türk toprağı olarak tanımamakta ve kendine ait olarak kabul etmektedir (Bulloch, Darwish,1994:63).

5.GAP VE BÖLGE SULARININ EKONOMİK POTANSİYELİ

GAP Güneydoğu Anadolu bölgesinin kalkınmasında büyük önem taşımaktadır. GAP'ın ekonomik potansiyeline değinecek olursak, toplam 22 baraj, 19 hidroelektrik santrali ve 1,7 milyon ha'lık alanda sulama sistemleri yapımı öngörülmektedir. Proje tamamlandığında yılda 27 milyar kW saatlik elektrik enerjisi üretilecek, toplam sulama alanının Türkiye'deki ekonomik olarak sulanabilir alanın %20' sine, elektrik enerjisi üretiminin de ekonomik olarak gerçekleştirilebilir elektrik enerjisi potansiyelinin %22'sine eşit olması bekleniyor. Sulanan alanlardaki genişlemeye bağlı olarak buğday üretiminde %90, arpa üretiminde %43, pamuk üretiminde %600, domates üretiminde %700, sebze üretiminde ise %167 oranında artış sağlanacak (Akbaba, 2001:53).

AYDINLANMA 1923

Ancak ürün seçiminde ve sulamada yapılan yanlışlıklar bu hedeflere ulaşılmasını güçleştirmektedir. Aşırı ve bilinçsiz sulama nedeniyle taban suyu yükselmesi ve tuzlanma sorunları bölgede baş göstermiştir. Bölgede teknik yatırımı destekleyecek eğitim yatırımı da mutlaka gerekiyor.

Türkiye, Ortadoğu ülkelerindeki su sıkıntısına çözüm önerisi olarak 1986'da Barış suyu adında bir işbirliği projesi ortaya atmıştır. Bu projeye göre Seyhan ve Ceyhan nehirlerindeki ihtiyaç fazlası suların yapılacak iki boru hattı aracılığıyla Arap yarımadasına aktarılması planlanmaktaydı. Bunlardan Batı hattı Ürdün ve İsrail'e su vererek Suudi Arabistan'a kadar uzanacak, Körfez hattı ise Bahreyn'den sonra bir yandan Kuveyt'e, diğer yandan da Katar ve B.A.E'yle Umman'a kullanma suyu götürecekti. Yapılan tahminlere göre Batı hattında su maliyeti 0,84 dolar/m³, Körfez hattında ise 1,07 dolar/m³ olacaktı. Ancak proje Arap ülkelerinden beklenen ilgiyi görememiş ve şimdilik rafa kalkmıştır (Uluatam, 1998:208).

Gene su sıkıntısı çeken Ortadoğu ülkelerine yönelik bir başka proje de Manavgat nehrinin sularının dev torbalar aracılığıyla denizden taşınarak gereksinim duyan ülkelere içme suyu olarak satılmasıdır. Bu amaçla Manavgat'a bir dolun tesisi yapılmıştır. İlk aşamada İsrail'e su satışı yapılacak olan tesisin kapasitesi günde 750000 m³ tür.

SONUÇ

Ortadoğu bölgesindeki potansiyel su krizlerini ve su sıkıntısını aşmanın yolu eldeki kaynakların daha verimli olarak değerlendirilmesinden geçmektedir. Bu amaçla yapılabilecekler arasında tarım alanında çağdaş ve az su harcayan sulama yöntemlerine geçilmesi, kurak yörelerde sulu tarım yapılmaktan kaçınılması, halkı bilinçlendirerek ve kullanma suyunu fiyatlandırarak kentsel su kullanımının azaltılması sayılabilir.

Ayrıca su kaynaklarına kıyıdaş ülkelerin mutlaka işbirliğine giderek gereksinimlerini ve kaynaklarını belirlemeleri ve buna göre paylaşım yoluna gitmeleri gerekmektedir. Bu konuda Türkiye'nin önerdiği 'Üç aşamalı plan' bir örnek oluşturabilir.

Ülkemizin Ortadoğu için kurgulanan su savaşı senaryolarının dışında kalabilmesinin yolu, komşu ülkelerle suyun paylaşımı konusunda ulusal çıkarlara zarar vermeyecek optimum bir uzlaşma noktası bulunabilmesinden geçmektedir. Geleneksel Kemalist dış politika öğelerinden birisi olan bölgesel işbirliklerine önem verilmesi ve bunların güçlendirilmesi çalışmalarının; sağlayacağı uzlaşma platformuyla, su sorunun çözümüne de önemli katkı yapılacağı açıktır.

KAYNAKLAR:

- 1.Akmandor N., Pazarcı H., Köni H., 1994, Ortadoğu Ülkelerinde Su Sorunu, Tesav Yay.
- 2.Uluatam Ö., 1998, Damlaya Damlaya, Ortadoğu'nun Su Sorunu, T.İş Bank Yay.
- 3.Bulloch J, Darwish A., 1994, Su savaşları, Altın Kitaplar
- 4.Denk B. E.,1997, Ortadoğu'da Su Sorunu Bağlamında Dicle ve Fırat, Serajans
- 5.Postel S.,1999, Son Vaha, Su Sıkıntısıyla Karşı Karşıya, TUBİTAK-TEMA yay.
- 6.Akbaba G.,2001, Işıyla Gölgesiyle GAP, TÜBİTAK Bilim Teknik sayı 401
- 7.Sehsuvaroğlu L, 1997, Su Barışı, Gümüşmotif Yay.
8. Zehir C.,1998, Türkiye ve Ortadoğu Su Meseleleri, Marifet Yay.
- 9- <http://www.mfa.gov.tr/grupa/ad/adg/default.htm>