Irak’ın Siyasal Yapılanmasının Hidropolitik Değerlendirilmesi

Özden Bilen(
Amerika Birleşik Devletleri ve İngiltere’nin Irak’a karşı düzenlediği askeri operasyonun en önemli sonuçlarından birisi de, Irak’ın üniter devlet yapısının yerine fedaratif bir yapının ortaya çıkacak olmasıdır. ABD’nin ve İngiltere’nin empoze edeceği ve yönlendireceği kesin olan yeni Federatif Irak Cumhuriyeti’nin anayasasında Merkezi Hükümet (Federal Hükümet) ile eyaletlerin yetki ve sorumluluklarının tespit ve koordinasyonunda su kaynaklarının yönetimine ilişkin hükümlerin ne şekilde yer alacağı bilinmemektedir.

Bugüne kadar yapılan değerlendirmeler ve senaryoların ışığında; Kuzey Irak’ta Kürtlerden, Orta Irak’ta Sünnilerden, Güney Irak’ta ise Şii Arablardan oluşacak üçlü bir eyalet sisteminin oluşturulacağı tahmin edilmektedir. Böyle bir yapılanma içinde Türkmenlerin konumu ise maalesef bir açıklık taşımamaktadır. Yeni siyasi yapılanmada Türkiye’nin etkinliğinin ne olacağı da belirsizlikler içermektedir.

Etnik ve meshep temellerine dayalı zayıf bir federasyon, diğer çeşitli siyasal problemler yanında, orta ve uzun vadede Fırat ve Dicle nehirlerinin kullanımına ilişkin Irak sınırları içinde ciddi ihtilaflar yaratma potansiyeli taşımaktadır. Bu sorunların Türkiye üzerinde de kaçınılmaz yansımaları olacaktır. Belirtilen hususa değinmeden önce, dünyada kısaca federal devlet yapıları ve su yönetimine ilişkin bazı tespitler de bulunmamız gerekmektedir.

Federal Devlet Yapısı ve Su Yönetimi

Her federal devlet yapısı kendine özgü ve birbirinden farklı nitelikler taşımaktadır. Federal hükümetlerin su yönetimindeki yasal gücünü bir ölçüt olarak ele alırsak Venezuela, Brezilya, Meksika gibi bazı devletlerde merkezi hükümetlerin su yönetiminde çok etkin bir rolü vardır. Konfederal bir yapıya sahip olan İsviçre’de kantonlar çok geniş yetkilerle donatıldığı halde, 1975 yılında anayasada yapılan değişikle konfederal hükümet su yönetiminde geniş yetkilerle teçhiz edilmiştir. Bu değişiklik sonucunda merkezi otoritenin su yönetimindeki etkinliği bazı üniter devletlere örneğin; İtalya’ya göre artırılmıştır.1

İkinci bir kategoriyi oluşturan Kanada, Avusturalya ve Hindistan’da ise merkezi yönetim ve eyaletler arasında büyük ölçüde eşit otoriteye dayalı iki odaklı bir su yönetimi kurulmuştur. Bu durumda eyaletler veya eyaletlerle federal hükümet arasında suların kullanımına ilişkin problemler, federal anayasada ön görüldüğü şekilde, yargı yoluyla çözülmektedir. ABD ise, kurak bir iklimin hüküm sürdüğü Batı bölgelerindeki eyaletlerin su kaynaklarını gelişi güzel bir şekilde geliştirmeleri sonucunda ortaya çıkan ihtilafları ve kaosu önlemek, entegre bir planlama anlayışı ile konuları ele alma gereğinden hareketle, 1902 yılında Federal Hükümete bağlı Bureau of Reclamation kurulmuştur. Bureau of Reclamatin 632 000 km2’lik bir beslenme alanına sahip (ABD’nin 1/12’si), yedi eyaletten geçerek California körfezine boşalan Colorado nehrini öncelikle ele almıştır. Federal hükümetin girişimleri ve uzun müzakereler sonucunda, 1922 yılında yapılan bir sözleşme ile mansap ülkesi Meksika’nın ihtiyaçları dikkate alınmadan, Colorado nehri suları yedi eyalet arasında yıllık bazda ve farklı miktarlarda tahsis edilmiştir.2

Belirtilen anlaşmanın uygulanmasında eyaletler arasında çeşitli sorunlarla karşılaşılmıştır. Colorado nehri üzerinde çok tartışılan ve yargı organlarında sayısız dava açılan bir nehir hüviyeti taşımaktadır.

Federal hükümetler, anayasaları gereği veya politik olarak uygun görüldüğü için, diğer devletlerle yapılan su tahsisine ilişkin görüşme sürecine ilgili eyaletlerin temsilcilerinin de katılmasını ister. Böylece içsel sorunların sık sık uluslararası platforma taşındığı görülür ve fedaralism üniter devlet yapısına göre uluslararası işbirliği ortamı yaratılmasında daha büyük zorluklarla karşılaşır. Özellikle Ortadoğu gibi son derece karmaşık bir siyasi, sosyal ve ekonomik coğrafyada içsel sorunların dışsallaşması riski çok yüksetir. Aynı kültürel ve demokratik değerleri paylaşan dünyanın en zengin iki ülkesi ABD ve Kanada arasında Columbia nehrinin kullanılmasına ilişkin anlaşmalar 60 yıllık bir süreç sonunda 1961 yılında Kanada Hükümeti ile ABD arasında imzalanmışsa da, Kanada’nın bir eyaleti olan British Columbia’sının itirazları nedeniyle anlaşmanın onaylanması üç buçuk yıl gecikmiştir. Benzer bir durum Meksika ile ABD arasında Colorado Nehri sularının bu iki ülke arasında tahsisinde de yaşanmıştır. Colorado Nehri havzasında, membada yer alan 7 Amerikan eyaleti 1938 yılında oluşturdukları bir komite aracılığıyla Federal hükümet üzerinde büyük bir baskı oluşturarak onaylanma sürecini sekiz yıl geciktirmiştir.3

Federalizm ve Su Kaynaklarının Irak İçinde Kullanımına İlişkin Muhtemel Sorunlar

Federal devlet yapısına ilişkin olarak Irak’ın doğal kaynaklarının tüm Irak ulusuna ait olacağı sık sık dile getirilmektedir. Ancak Irak’taki gelişmelerin bu aşamasında doğal kaynak olarak petrol öne çıkmaktadır. Diğer bir doğal kaynak olan suyun orta ve uzun vadede kullanımına ilişkin bazı sorunların da dikkatle değerlendirilmesi gerekmektedir.

Dicle nehrinin Şattül-Arab yakınlarında Fıratla birleşmeden önce yıllık ortalama su potansiyeli 53 milyar m3 olup bu miktarın 21 milyar m3’ü Türkiye sınırlarından Irak’a intikal etmekte 32 milyar m3’ü ise tamamen Irak sınırları içinde oluşmaktadır. Suriye’nin ise Dicle sularına hiç bir katkısı bulunmamaktadır. Dicle nehrinin en çok su taşıyan kolu Büyük Zap’ın su toplama alanının çok büyük bir bölümü Kuzeydoğu Irak sınırları içindedir. Türk-Irak sınırını çizen Hezil suyu, Irak’ın doğusundaki Zagros dağlarından doğan Küçük Zap, Adhaim ve Diyala nehirleri de Barzani, Talabani ve diğer Kürt aşiretlerinin denetimi altındaki bölgelerden beslenmektedir. Diğer bir ifadeyle Kürtlerin denetimi altındaki yörelerden yaklaşık Fırat nehrinin taşıdığı suya eşdeğer bir su Dicle’ye katılmaktadır.4

Bu nehirler üzerinde Saddam rejimi ve öncesinde çeşitli barajlar tesis edilmiş, bir kısmının ise planlamaları yapılmıştır. Söz konusu nehirler, gerçekleştirilen veya planlanan barajlar harita üzerinde şematik olarak gösterilmiştir.

[image: image1.jpg]SAUDI ARABIA

Irak’ın üniter devlet yapısının bozulması ve zayıf bir federatif yapılanma halinde, Irak’ın orta ve güney kesimlerindeki Arab eyaletleri ile Kürtler arasında, Kürt aşiretlerinin savaşta ABD ve İngiltere’nin yanında yer almış olmasının açtığı çok derin yaralar da dikkate alındığında, Irak içinde su kaynaklarının kullanımına ilişkin olarak orta vadede ciddi sorunların ortaya çıkması ihtimali bulunmaktadır. Belirtilen nedenle de etnik temellere dayandırılacak bir federasyon Irak’ta istikrarsızlıkları artıracaktır.

Irak’taki Yapılanmanın Türkiye Üzerinde Hidropolitik Etkileri

İngiltere Dışişleri Bakanı Robin Cook, Irak savaşı başlamadan dört yıl önce, Aralık 1999 tarihinde yapılan Avrupa Birliği (AB) Helsinki Zirvesi’nin hemen akabinde, İngiliz Express gazetesine verdiği demeçte, Dicle nehri üzerinde yapımı planlanan Ilısu Barajı konusunda şu açıklamada bulunmuştu5: Bu baraj Kürt uygarlığını yok edecektir. Türkiye, Ortadoğu ülkelerini su vermemekle tehdit edecek ve Ortadoğu’da su savaşları başlayacaktır. Baraj inşaatı, Kürt otonomisinin önünde bir engel oluşturacaktır. Cook’un bu açıklamasından sonra İngiltere Ticaret ve Sanayi Bakanı Stephen Byers ve Başbakan Yardımcısı John Presscott da baraj inşaatının engellenmesi gerektiğini vurgulamışlardır.

Ayrıca konu; barajın yapımına talip olan firma grubu içinde yer alan İngiliz Balfour Betty firmasının 200 milyon sterlin değerinde kredi için İngiltere Ticaret Bakanlığı’na bağlı İhracaat Kredileri Garanti Kurumu’na (ECGD) müracaatı üzerine, İngiliz Avam Kamarası’nda 15 Şubat 2000 tarihinde görüşülmüştür. Yukarda belirtilen söylemlerin benzerleri bu görüşme esnasında da çeşitli parlementerler tarafından dile getirilmiştir. Proje’nin Türkiye’nin hidrolik enerji üretimine önemli katkısı dikkate alınmayarak (yılda yaklaşık 4 milyar kWh) başta İngiliz basın ve yayın organları olmak üzere yoğun bir etnik ayrımcılık ve tahrik kampanyası yürütülmüye başlanmıştır. Bu yöndeki girişimler devam etmektedir. Belirtilen olay Türkiye’nin gelecek yıllarda da Güneydoğu Anadolu’nun kalkındırılmasına yönelik çabalarının hangi mecralara çekileceğini ve sergilenecek politik oyunları açık bir şekilde göstermektedir.

Savaş sonrası Irak’ta federatif bir devlet yapısının oluşturulması ve bunu takip edecek diğer gelişmeler, Güneydoğu Anadolu’da Türkiye’nin su kaynaklarını develope etme ve kalkınma çabalarını önleme teşebbüslerini çok büyük ölçüde artıracaktır. Bu girişimlerde baş aktörler İngiltere, Amerika, Almanya ve Fransa olacaktır. Belirtilen aktörler Fırat-Dicle havzası sularını tüm Ortadoğu’nun su sorunlarını çözecek bir kaynak olarak görmektedir. Bu çerçevede (merkez ve çevre- core and periphery6) konsepti geliştirilmiştir. Bu konsepte göre, Ortadoğu’da Türkiye ve İran su kaynakları yönünden zengin ülkeler yani merkez (core), Kuzey’den Güneye doğru Irak ve Suriye geçiş zonu (zone of transition) Arab Yarımadası, İsrail, Filistin, Ürdün çok kurak ülkeler (periphery) olarak nitelendirilmektedir.

Yukarıdaki tespite ilişkin alt yapının oluşturulması çalışmaları çeşitli platformlarda Irak-Kuveyt körfez savaşını ve Sovyetler Birliği’nin çöküşünü takiben yoğunlaşmıştır. Madrit’te 30 Ekim 1991 tarihinde yapılan toplantıda İsrail-Filistin, İsrail-Ürdün ve İsrail-Suriye arasındaki ikili barış görüşmelerine paralel olarak, tüm Ortadoğu ülkeleri arasında bölgesel su sorunlarının tartışılması kararı da alınmıştır.

Bu kararlar çerçevesinde kurulan çalışma komisyonlarından “Su Kaynakları Çalışma Grubu” ilk toplantısını Mayıs 1992 tarihinde Viyana’da yapmış ve bunu takiben altı toplantı daha gerçekleştirilmiştir. İkili görüşmelere paralel olarak yürütülen ABD ve İsrail’in aktif rol aldığı, başta lider AB ülkeleri olmak üzere Ortadoğu ülkelerinin, Rusya ve Japonya’nın da katıldığı siyasi nitelik taşımayan teknik düzeydeki görüşmelere Türkiye gözlemci olarak iştirak etmiştir. Yukarıda özetlenen konsepti hayata geçirmek isteyen öneriler kapsamında Fırat ve Dicle nehirleri sık sık gündeme getirilmiş ve Ortadoğu’daki su kaynaklarının bir bütün olarak ele alınması gerektiği görüşleri ortaya atılmıştır. Örneğin; Atatürk Barajı’ndan bir kanalla alınacak suyun Golan tepelerine getirilmesi, buradan Yarmuk nehrine su verilmesi veya bu önerinin bir alternatifi olarak Türkiye’nin 1987 protokolüne göre Türkiye-Suriye sınırından verdiği aylık ortalama 500 m3/sn suyun miktarında, Suriye’nin Yarmuk’tan kullandığı suya eşdeğer miktarda bir artış yaparak, Yarmuk sularının sadece İsrail ve Ürdün arasında paylaşılması şeklinde spekülatif ve teknik yönden gerçekçi olmayan görüşler ortaya atılmıştır. Teknik nitelikli çok taraflı görüşmeler Umman’nın Muskat şehrinde 1994 yılı içinde yapılan altıncı toplantıyı takiben sona ermiştir. Belirtilen toplantılar Ortadoğu su sorunlarına ABD, İsrael, Avrupa Birliği ve Arab ülkelerinin teknik yönden bakışını sergilemekten öteye somut bir sonuç vermemiştir. Diğer taraftan 1991 yılında başlayan İsrail-Filistin ve İsrail-Suriye ikili barış görüşmeleri süreci başarısızlıkla sonuçlanmıştır. Bu olgunun temel nedeni ise, İsrail tarafından 1967 savaşını takiben işgal edilen topraklara ilişkin sorunların çözülememesi yatmaktadır.

Fırat ve Dicle nehirleri Türkiye, Suriye ve Irak’ın ihtiyaçlarını ancak karşılayabilecek düzeydedir. Bu gerçekten hareketle, belirtilen nehirlerin kıyıdaş ülkeler dışında, Ortadoğu’nun su sıkıntısı çekilen bölgelerinin ihtiyacını karşılayan bir kaynak olarak düşünülmesi uluslararası hukuk yönünden mümkün değildir. Buna rağmen Ortadoğu’nun yeni siyasal yapılandırılmasında, petrol ve diğer unsurlar dışında böyle bir yaklaşım planlanmakta ise, buna ‘evet’ diyecek ülke, örneğin yeni Federal Irak Cumhuriyeti’nin, kendi kullanımından diğer ülkelere tahsis edeceği su miktarını düşmesi gerekeceğini de bilmelidir.

Sonuç

Ortadoğu coğrafyasında su, diğer doğal kaynaklardan farklı olarak, ekonomik değeri yanında sosyal, kültürel ve dini motifler de içermektedir. Bu özelliği ile teknik verilerden soyutlanarak politik amaçlar için kullanılmaya çok uygun bir ortam yaratmaktadır. Irak’ın ulusal sınırları içersinde Kürtler ve Arablar arasında muhtemel su kullanım ihtilaflarını önleyebilmek için, merkezi hükümetin su kaynaklarının geliştirilmesi ve yönetiminde geniş yetkiler ile teçhiz edilmesi gerekmektedir. Bu saptama ayrıca coğrafi temele dayalı federatif bir yapılanmayı da zorunlu kılmaktadır.

Dicle-Fırat havzası suları Türkiye, Suriye ve Irak’ın ihtiyaçlarını ancak karşılayabilecek düzeydedir. Üç kıyıdaş ülkenin ihtiyaçları dışında İsrail-Suriye, İsrail-Filistin ve İsrail-Ürdün arasındaki hidropolitik sorunların çözümü için bir araç olarak kullanılması havzanın su dengesi yönünden mümkün değildir.

Kaynakça

1- Alheritiere, Dominique: International Cooperation and Inland Waters: The Influence of Federalism, Water in a Developing World, Utton E.A. & Teclaff L. ed., Westview Press/Boulder, Colorado, pp.166-184.

2- Bilen, Özden: Ortadoğu Su Sorunları ve Türkiye, II. Baskı, TESAV Yayınları, Ankara, 2000

3- Ibid. 1

4- Ibid. 2

5- Aydoğan, Metin: Bitmeyen Oyun ve Türkiye’yi Bekleyen Tehlikeler, Otopsi Yayınevi, 2001,s.295

6- Biswas, Kolars, Murakimi, Waterbury, Wolf: Core and Periphery (A Comprehensive Approach to Middle Eastern Water), Oxford University Press, 1997, pp.5–6.

Habbaniye Doğal Çukuru ve Çevirme Yapıları

8

Tartar Doğal Çukuru ve Çevirme Yapıları

7

Hadita Barajı

6

Darbandikan Barajı

5

Adhaim Barajları (3 baraj, inşa edilmedi) Tamamlanamadı)

4

Dokan Barajı

3

Musul Barajı

2

Bekme Barajı (İnşaatı Tamamlanamadı)

1

300

320

340

360

Adhaim

Habbaniye

Necef

KERKUK

Erbil

8

7

6

5

3

4

2

1

�

(DSİ Eski Genel Müdürü

PAGE
5

