
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

HAZAR HAVZASI ENERJİ KAYNAKLARI

ve

BÖLGESEL POLİTİKALAR

1991–2004

Yüksek Lisans Tezi

KAZBEK ZHAISSENBAYEV

ANKARA 2004

 ii

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

HAZAR HAVZASI ENERJİ KAYNAKLARI

ve

BÖLGESEL POLİTİKALAR

1991–2004

Yüksek Lisans Tezi

KAZBEK ZHAISSENBAYEV

Tez Danışmanı

Doç. Dr. MUSTAFA AYDIN

ANKARA 2004

 iii

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER

ANABİLİM DALI

HAZAR HAVZASI ENERJİ KAYNAKLARI

ve

BÖLGESEL POLİTİKALAR

1991–2004

Yüksek Lisans Tezi

KAZBEK ZHAISSENBAYEV

Tez Danışmanı

Doç. Dr. MUSTAFA AYDIN

Tez Jürisi İmza

Doç. Dr. Mustafa Aydın …………………..

Doç. Dr. Nesrin Algan …………………..

Yrd. Doç. Dr. Erel Tellal …………………..

Sınav Tarihi - 24.12.2004

 iv

İÇİNDEKİLER
 Sayfa

GİRİŞ: HAZAR ENERJİ KAYNAKLARI - TARİHİ ve GELİŞİMİ…………………..1

BÖLÜM I: HAZAR ENERJİ KAYNAKLARI ve ÜRETİM PROJELERİ…………….8

1. Hazar Enerji Kaynaklarının Önemi…………………………………………..8

2. Üretim Projeleri………………………………………………………………12

2.1. Azerbaycan…………………………………………………………12
2.2. Kazakistan………………………………………………………….16
2.3. Türkmenistan……………………………………………………….20

BÖLÜM II: HAZAR’DA STATÜ ve İSİMLENDİRME SORUNU…………………...26

1. Hazar’ın Statüsü…………………………………….………………………..26

1.1. SSCB’nin Dağılmasına Kadarki Dönem………………………......26
1.2. SSCB’nin Dağılmasından Sonraki Dönem………………………...29

1.2.1. Rusya Federasyonu………………………………………32
1.2.2. İran……………………………………………………….36
1.2.3. Kazakistan……………………………………………….39
1.2.4. Azerbaycan………………………………………………41
1.2.5. Türkmenistan…………………………………………….43

2. İsimlendirme Sorunu…………………………………………………………48
2.1. Azerbaycan-Türkmenistan Gerginliği……………………..49
2.2. Azerbaycan-İran Gerginliği………………………………..53

BÖLÜM III: HAZAR ENERJİ KAYNAKLARIN ULUSLARARASI PİYASALARA
ULAŞTIRILMASI……………………………….……………………………………...59

1. Bakü-Novorosiisk……………………….……………………………………61
2. Bakü-Supsa …………………….………………………………………........63
3. CPC (Caspian Pipeline Consortium) Projesi………….……………………..63

 4. Bakü-Tiflis-Ceyhan Projesi……………………………..……………………65
 5. Bakü-Tiflis-Erzurum Doğal Gaz Hattı Projesi…...………..…………………71
 6. Diğer Hatlar………………………………..………………………………....72

BÖLÜM IV: GÜVENLİK ve ÇEVRE SORUNLARI………………………………….75

1. Güvenlik………………………………………………………………...........75
2. Çevresel Sorunlar…………………………………………………………….81
 3. Hazar Enerji Kaynakları ve Yeni Bağımsız Ülke Ekonomilerine Katkısı…...86

 v

BÖLÜM V: HAZAR HAVZASI’NDA ULUSLARARASI REKABET……………...91

 1. ABD…………………………………………………………………………91
 2. Rusya Federasyonu …………………………………………………………94
 3. İran…………………………………………………………………………..99

4. Avrupa Birliği……………………………………………………………...103
 5. Çin………………………………………………………………………….105
 6. Türkiye……………………………………………………………………..107

SONUÇ……………………………………………………………………………….111

ÖZET ………………………………………………………………………………..116

ABSTRACT………………………………………………………………………….117

BİBLİYOGRAFYA………………………………………………………………….118

 vi

KISALTMALAR

AIOC: Azerbaijan International Operating Company

ATC: Air Traffic Control

BTC: Bakü-Tiflis-Ceyhan

BTE: Bakü-Tiflis-Erzurum

CPC: Caspian Pipeline Consortium

INOGATE: Interstate Oil and Transmission to Europe

KCS: KazakistanCaspiShelf

KTM: KAZAKTÜRKMUNAY

PSA: Production Sharing Agreement

PSG: Pipeline Solution Group

TACIS: Technical Assistance to Commonwealth of Independent States

TRACECA: Transport Coridor Europe, Caucasus, Asia

EKLER: Haritalar s. 19, 30, 34, 40, 46, 61, 66, 71.

 vii

GİRİŞ

HAZAR ENERJİ KAYNAKLARI - TARİHİ ve GELİŞİMİ

Her devlet varlığını sürdürmek için çeşitli dış politika araçları kullanır. Bu hedef,

çoğu zaman devletlerin birbirleriyle çatışma halinde olan dış politika amaçları

arasından bir seçim yapmalarını gerektirir. Bunlar arasında, ekonomik çıkarlar

devletlerin dış politikalarında giderek daha önemli bir yer tutmaktadır.1 Çok uluslu

şirketlerin yoğun olarak faaliyet gösterdiği günümüzün küreselleşen dünyasında,

ülke çıkarları artık sadece yakın çevrenin değil, bu çıkarın elde edilebileceği

bölgenin de kontrolünü gerektirmektedir. Bu da, ekonomik açıdan güçlü stratejileri

ve iyi tasarlanmış politik hedefleri gerekli kılmaktadır. Bu hedeflere ulaşmak güç

kavramıyla alakalıdır ve devletler için savaşta ve barışta güçlü olmak kuşkusuz

hammadde kaynaklarına sahip olmakla doğrudan ilintilidir.

Strateji, güç ve politika, petrol ve doğal gaz dünyasında ekonominin diğer

alanlarından daha fazla etkinlik göstermektedir.2 Petrolün önemini, enerji

kaynaklarının dünya enerji paylarında açıkça görmek mümkündür: 1950'lerin

başında dünyadaki toplam enerji tüketiminin % 28,9’u petrolden sağlanırken, bu

oran 2000’de % 39’a yükselmiştir. Doğal gaz ise 1970’lerde % 18, 2000’de % 22’e

yükselmiştir.3

Günümüzde bilinen kaynaklarıyla petrol ve doğal gaz dünyaya dengeli

1 Mehmet Gönlübol, Uluslararası Politika, Ankara, Siyasal Kitabevi, 1985, s. 91–94.
2 Filiz Önertürk, Petrol ve Ekonomisi Üzerine, Ankara, Maliye Bakanlığı Tetkik Kurulu Yayını,
No:1983–259, 1983, s. 20.
3 Tayfur Atmaca, “Hazar’da Fırtına”, <http://www.anadolugenclik.com.tr/ekim01/kapak/kapak
06.htm.> (01.10. 2001).

 viii

biçimde dağılmamıştır. Genel olarak petrol üretim alanları Kuzey ve Orta Amerika,

Orta Doğu ve eski Sovyetler Birliği’dir. Doğal gazın üretim alanları da Rusya’daki

Batı Sibirya, Türkmenistan, İran ve Arap Yarımadası’dır.4 Sovyetler Birliği’nin

dağılmasıyla birlikte uluslararası politikada yaşanan değişiklikler, petrol ve doğal

gaz kaynaklarına sahip Avrasya bölgesinde önemli gelişmelere yol açmıştır. Uzun

yıllar Sovyetler Birliği ekonomisinin belkemiğini oluşturan Kafkasya ve Orta Asya

Cumhuriyetleri'nin, mevcut kaynaklarıyla birlikte bağımsızlıklarını kazanmaları

sonucunda, bölge 1991’den itibaren enerji kontrolü ve yeni dünya sisteminin güç

mücadelelerine sahne olmuştur. Avrasya petrol ve doğal gazının uluslararası

piyasaya taşınması için yapılacak boru hatları güzergâhları konusunda yaşanan

mücadelenin özünde bölgedeki kaynakların geliştirilmesi ve 21. yüzyıl'da Batı'nın

Körfez petrolüne bağımlılığının azaltılması yatmaktadır. Ayrıca, Avrasya’da enerji

transferi güvenliğini sağlamak için Rusya'nın enerji üzerindeki tekelini kırma amacı

da vardır. Bu çerçevede Batı için Ortadoğu petrol güvenliğinin geliştirilmesinin yanı

sıra, Avrasya petrollerinin güvence altına alınması da giderek önem kazanmıştır.

Hazar Havzası’nda petrolün varlığı 8. yüzyıldan beri bilinmektedir ve 15.

yüzyıldan bu yana da Bakü’de petrol çıkarılmaktadır. Önceleri sadece gaz lambaları

için sığ kuyulardan elde edilen petrol, 19. yüzyılın başından itibaren ticari önem

kazanmaya başlamış, 1872’de Çarlık Rusya’sının yasal düzenlemesini takiben

Bakü, kısa süre içinde dünyanın önde gelen petrol üretim merkezlerinden biri haline

gelmiştir. 1825’de 120 olan kuyu sayısı, 1840’larda 133’e, 1860’lı yıllara

gelindiğinde ise 2272’ye ulaşmıştır. 1873’te ilk kez buharlı makineler Bakü’deki

petrol sahalarında kullanılmaya başlanmış, 1901’e gelindiğinde buharlı makinelerin

4 Sinan Oğan, “Mavi Akım Projesi: Bir Enerji Stratejisi ve Stratejisizliği Örneği”
<http://www.stradigma.com> Sayı 7, Ağustos 2003.

 ix

sayısı 2769’a ulaşmıştır.5 1900’lerin başlarında Bakü çevresinde yer alan yaklaşık

3000 kuyudan 2000'i endüstriyel düzeyde üretim yapıyordu.6

Nobel kardeşlerin Bakü petrollerinde ayrı bir önemi vardır. Ludwig ve

Robert Nobel Kardeşlerin 1873'te Bakü'de kurdukları Nobel Kardeşler Petrol Üretim

Ortaklığı Hazar'a ilk tankeri getiren ve daha sonra da bir tanker filosu inşasına

girişen ilk grup olmuştur. Taşımacılıkta demir yolu tankerlerini de ilk kez Nobel

kardeşler faaliyete geçirmişlerdir. Boru hattı ve depolama gibi işleri de geliştiren

modernizasyon, kısa sürede Nobel kardeşleri bu alanda lider yapmıştır. 1800’lerin

sonunda Rothschild ve Shell şirketlerinin de faaliyete geçmeleriyle ticari üretimin

%75'ini bu üç şirket elinde bulundurmaya başlamıştır. 1897–1907 yılları arasında

Bakü'den Batum'a 833 km’lik dünyanın en uzun boru hattı yapıldı ve 1883'te

Bakü'den Tiflis'e inşa edilen demiryolu ile taşımacılık daha da kolaylaştırdı.7

1914’de bölgenin petrol ticareti küçüklü-büyüklü 300 firmanın elindeydi ve

yabancı şirketler toplam ürünün % 54’ünü çıkarmaktaydı. 1917’ye gelindiğinde

Rusya, savaşa rağmen dünyanın en büyük petrol üreticisiydi ve bu petrolün % 97’si

Bakü’de üretilmekteydi.8 1917 Devrimi Rusya’daki petrol sanayinin gelişmesinde

yeni bir sayfa açtı. Haziran 1918’de petrol sahaları millileştirilince petrol üretiminde

ani bir düşüş yaşandı. Fakat SSCB’nin 1921–1928 döneminde uyguladığı Yeni

Ekonomi Politikası ile Azerbaycan’daki petrol üretimi yeniden yükseldi ve 1927’de

on yıl önceki üretim miktarını yakalayarak 6 milyon 809 bin tona ulaştı. Yeni

Ekonomi Politikası’nın 1928’de sona ermesine ve yabancı petrol şirketlerinin pek

5 Rasul Gouliev, Oil and Politics, New York, Liberty Publishing House, 1997, s. 27.
6 Natik Aliyev, "The History of Oil in Azerbaijan", Azebaijan International Magazine, Cilt 2, No
2, Yaz 1994 <http://www.azer.com>.
7 Idem.
8 Gouliev, Oil and Politics, s. 29.

 x

çoğunun imtiyazlarına son verilmesine rağmen Bakü’de 1941’de bugüne kadar bir

daha erişilemeyen yıllık 23 milyon 481 bin ton üretim seviyesine çıkıldı.9

Bu arada, Bakü’de başlayan petrol üretimi başka bölgelere de kaydı. 1913’te

Kazakistan ve diğer Orta Asya Cumhuriyetleri’nde üretilen petrol miktarı 3 milyon

ton iken, bu rakam 1975’te 10.4 milyona ulaştı.10 Fakat zamanla Hazar Havzası

dünya petrol üretimindeki yerini Ortadoğu bölgesine, SSCB içindeyse Sibirya’da

yeni bulunan zengin petrol yataklarına kaptırdı. Sovyet yatırımları 1960-1970’li

yıllarda ekonomik nedenlerle giderek artan bir hızla Batı Sibirya’daki Samotlorsky

ve Beloozernoye yataklarına yöneldi.11 Sovyet sisteminin ekonomik hantallığı ve

1980’li yıllarda yaşanan petrol fiyatlarındaki düşüşler nedeniyle Hazar Havzası’na

gereken yatırımlar yapılamadı.

Dünya’da çıkarılan doğal gaz kaynaklarının yaklaşık % 80’i 10 ülkede

bulunmakta (Rusya Federasyonu, İran, Katar, B. A. E., Suudi Arabistan, ABD,

Cezayir, Venezüella, İrak, Türkmenistan) ve bu rezervlerin % 37.5 eski SSCB

ülkelerinde yer almaktadır.12 Sovyet döneminde, (Rusya Federasyonu, Kazakistan,

Azerbaycan, Özbekistan, Türkmenistan) toplam doğal gaz üretimi 1980’de 435

milyar m3, 1985’te 630 milyar m3, 1991’de 810 milyar m3’tu. Eski Sovyet

Cumhuriyetleri arasındaki doğal gaz ticareti barter (değiş-tokuş) sistemine

dayanmaktaydı.13

9 Ibid., s. 26-30. Örneğin, 1993’te Azerbaycan’ın yıllık üretimi 10.5 milyon ton civarındaydı.
10 Ibid., s. 35-51.
11 Bu bölgeden 1969–79 döneminde yaklaşık bir milyar ton petrol çıkartılmıştır. Ibid., s. 43.
12 “Dünya Doğal Gaz Rezervleri, Tüketimi ve Muhtemel Gelişmeler”, T.C. Başbakanlık Dış Ticaret
Müsteşarlığı, http://www.foreigntrade.gov.tr/ead/ekonomi/sayi4/dogalgaz.htm.
13 Http://www.eia.doe.gov/emeu/iea.htm.

 xi

SSCB’yi oluşturan Cumhuriyetlerin ekonomileri ve dolayısıyla enerji üretimi

birbirlerine bağlı olduğundan, Sovyetler Birliği çöktüğünde, bu bağların kopması

nedeniyle tüm eski Sovyet coğrafyasında enerji üretiminde ciddi sıkıntılar yaşandı.

Örneğin, 1997’nin sonunda Azerbaycan’ın yıllık petrol üretimi 9 milyon tona

düşmüştü. Bakü’deki 22 milyon ton yıllık toplam petrol işleme imkânına sahip

Azerneftyag ve Azerneftyajag rafinerileri üretimlerini % 40 kapasiteyle

sürdürmekteydiler. SSCB’yi oluşturan cumhuriyetler arasında ikinci büyük petrol

üreticisi olan Kazakistan’da ekonomik dengelerin bozulduğu 1992–1994 yıllarında

petrol üretimi 21.9 milyon tondan 18.5 milyon tona düşmüş, fakat Batılı şirketlerin

bölgeye yaptıkları yatırımlar sayesinde üretim 1996’da 22.8 milyon tona, 1997’de

ise 25.7 milyon tona çıkmıştır.14 Günümüzde bu sıkıntılar Batı teknolojisinin

kullanılması ve Batı sermayesinin katılımıyla aşılmaya çalışmaktadır.

Bu çalışmada Hazar Havzası’nın enerji kaynaklarının tarihçesi, Hazar’ın

sahip olduğu büyük enerji kaynaklarının yanı sıra dünya petrol rezervlerin azalması

dolayısıyla fiyatların artması ve hızlı gelişen ülkelerin enerji kaynaklarına talebinin

artması nedeniyle Hazar’ın ne kadar önemli bir bölge olduğu anlatılmaya

çalışacaktır. SSCB’nin dağılması sonucunda Hazar’a kıyıdaş ülkelerin artması,

enerji kaynaklarının ülkelere eşit dağılmaması, ayrıca ortaya çıkan hukuki statüsü

sorununun arkasında gelen petrol ve doğal gaz yatakların isim sorunları ile enerji

kaynaklarına ilişkin üretim ve işletim anlaşmaları ve bölge ülkelerin birbiriyle

yapılan mücadeleleri de ele alınacaktır.

Ayrıca, Rusya Federasyonun (RF) bölgede egemenliğini pekiştirmek için

yürüttüğü “yakın çevre politikası” ile buna karşılık Batılı devletlerin özellikle

14 International Energy Agency, Caspian Oil and Gas: The Supply Potential of Central Asia and
Transcaucasia, Paris, OECD Publications, 1998, s. 204.

 xii

ABD’nin, bölgede gördüğü otorite boşluğunu doldurmak için attıkları adımlar

anlatılacaktır. Aynı zamanda Hazar Bölgesinin sahip olduğu zengin enerji

kaynaklarının uluslararası piyasalara taşınması için yapılacak boru hatları

güzergâhları bağlamında bölge ve uluslararası güçlerin verdikleri mücadeleler de ele

alınacaktır. Diğer taraftan Azerbaycan, Kazakistan ve Türkmenistan RF’nin

politikalarına karşı Batılı güçlerin kendi topraklarına yerleşmesine ve yatırım

yapmasına teşvik etmektedirler. Bu ülkeler Batılı güçlerin bölgeye yerleşmesiyle

RF’nin baskıcı politikalarına karşı bir denge unsuru oluşturmak istemektedirler.

Bunun yanında Azerbaycan, İran ve Türkmenistan’ın aralarında enerji kaynakların

paylaşım sorunu, NATO’nun doğuya doğru genişlemesi, 11 Eylül sonrası ABD’nin

askeri olarak bölgeye yerleşmesi kıyıdaş ülkelerin özellikle Rusya ve İran’ın

Hazar’da “haklarını korumak” için silahlanmaya başlamalarıyla sonuçlanmıştır. Bu

bağlamda tezde Hazar’da güvenlik konusu da ele alınacaktır. Son olarak Hazar’da

petrol arama, taşıma ve çıkama faaliyetlerin sonucunda ortaya çıkan çevre sorunları

da anlatılmaya çalışacaktır.

Tez beş bölümden oluşmaktadır. Tezin giriş bölümünde Hazar’ın enerji

kaynakları, tarihi ve günümüze kadar gelişimini ele alınacaktır. Birinci bölümde,

Hazar Havzası’nın Dünya’daki önemi ve Hazar’a kıyıdaş olan Azerbaycan,

Kazakistan ve Türkmenistan cumhuriyetlerinin uluslararası şirketlerle imzaladıkları

üretim projeleri ve diğer arama-pazarlama anlaşmalarından söz edilecektir. Bu

bölümde İran ve RF’nun ele alınmamasının sebebi, ABD’nin İran’a uyguladığı

D’Amato yasası (Hidrokarbon kaynaklarına 25 milyon doların üzerinde yatırım

yapılmasını yasaklayan İran-Libya Yaptırımlar Yasası) ve Rusya’nın Hazar

Havzası’nda dikkate değer bir enerji kaynağına sahip olmamasıdır. İkinci bölümde

 xiii

Hazar’a kıyıdaş ülkeler arasında Hazar’ın statüsü sorunu ve bundan doğan

isimlendirme sorunu ele alınacaktır. Üçüncü bölümde Hazar enerji kaynaklarının

uluslararası piyasalara ulaştırılması ve ülkelerin tercih ettikleri güzergâhlardan

bahsedilecektir. Dördüncü bölümde Hazar’daki güvenlik ve çevre sorunları ile yeni

bağımsız devletlerin ekonomik kalkınma sorunlarından söz edilecektir. Son

bölümde ise uluslararası güçlerin Hazar bölgesinde enerji alanında birbiriyle olan

mücadeleleri anlatılacaktır.

Sonuç bölümünde tezin bir değerlendirmesi yapılacaktır. SSCB’nin

dağılmasından sonra Hazar Bölgesi’nde yeni bağımsız devletlerin ortaya çıkması,

bölgede statü, enerji kaynaklarının paylaşımı, güvenlik ve çevre gibi sorunları da

beraberinde getirmesi, ayrıca bölgenin sahip olduğu zengin enerji kaynakları

dolayısıyla uluslararası güçlerin buraya akın etmesine sebep olmuştur. Bu nedenle

bölgede, uluslararası güçlerin ve bölge devletlerinin kendi politika ve stratejileri

doğrultusunda verdikleri mücadeleler özetlenip, Hazar’ın önemi ortaya koyulmaya

çalışılacaktır.

 xiv

BÖLÜM I

HAZAR ENERJİ KAYNAKLARI ve ÜRETİM PROJELERİ

1. Hazar Enerji Kaynaklarının Önemi

Hazar Denizi, 424.300 km2’lik alanıyla, deniz ve okyanuslarla nehir-kanal şebekesi

dışında herhangi bir doğal bağlantısı bulunmayan tuzlu su kütlesi niteliği ile

dünyanın en büyük iç su havzasıdır. Hazar’ın ortalama derinliği 184 metre, su hacmi

76.700 km3 ve en derin kısmı ise 1098 metredir. Volga ve Don nehirlerinin kollarına

eklenen kanallar aracılığıyla Karadeniz ve Baltık Denizi’ne bağlanmış olup,

kıyılarının kuzeyden güneye uzunluğu yaklaşık 1.200 km, doğudan batıya genişliği

de 210–490 km arasındadır.15 Sahillerinin toplam uzunluğu 7.010 km olup,

Kazakistan’ın 2.340 km, Rusya Federasyonu’nun 1.193 km, Türkmenistan’ın 1.200

km, Azerbaycan’ın 800 km ve İran’ın 740 km Hazar’a kıyısı bulunmaktadır.16

Hazar Havzası’nı Volga, Kura, Terek, Ural, Emba, Atrek ve Gurgan nehirleri

başta olmak üzere irili ufaklı 130 kadar nehir ve akarsu beslemektedir. Hazar

düzlüğü doğu Hazar’dan Batı Kazakistan’a ulaşmakta ve Rusya’nın petrol ve doğal

gaz yataklarının bulunduğu bölgeleri de içine almaktadır. Diğer tarafta Azerbaycan

ve Türkmenistan sahalarını içine alarak, Aral gölüne kadar genişleyip kuzey

Kafkasya’da Mangyshlak bölgesinde ikiye ayrılmaktadır.17 Uygun coğrafi konumu,

zengin biyolojik rezervleri, zengin petrol ve doğalgazıyla Hazar’ın ekonomik,

15 Selçuk Çolakoğlu, “Uluslararası Hukukta Hazar’ın Statüsü Sorunu”, Ankara Üniversitesi Siyasal
Bilgiler Fakültesi Dergisi, Cilt 53, No:1–4, Ocak-Aralık 1998, s. 107.
16 Z. N. Eminov, Azerbaycan’ın Fiziki ve İktisadi Coğrafysası, 2000 <http://www.grida.no/enrin/
htmls/turkmen/soe2/russian/backgr/general.htm>.
17 Mehmet Öğütçü, “Avrasya Enerji Kaynaklarına Bakış: Uzun Vadeli bir Batı Stratejisi İhtiyacı”,
Avrasya Etütleri, Cilt 1, Sayı 3, Sonbahar 1994, s. 68.

 xv

stratejik, sosyal ve ekolojik önemi Soğuk Savaş sonrasında hızla artmıştır. Özellikle

stratejik açıdan önemli petrol ve doğal gaz sahaları ile balık stoklarını bünyesinde

bulundurmasının yanı sıra, kıyı devletleri için hayati önemdeki petrol ve doğal gaz

boru hatları da Hazar bölgesinden geçmektedir.18 Hazar Havzası doğal kaynaklar

açısından oldukça zengindir, örneğin balıkçılık önemli bir gelir kaynağıdır ve bölge

dünya havyar ihtiyacının yüzde 90’ını karşılamaktadır.19

Harita 1: Hazar Havzası

1991’den sonra ABD, AB ülkeleri (özellikle İngiltere, Fransa ve Almanya)

Rusya ve hatta Çin’e kadar pek çok ülke için bir cazibe merkezi haline gelen Hazar

Havzası’nın önemi, Ortadoğu ve Sibirya-Kuzey Kutbu bölgelerinden sonra

dünyanın üçüncü büyük petrol ve doğalgaz rezervlerini barındırması ve taşımacılık

açısından da stratejik bir konuma sahip olmasından kaynaklanmaktadır.20

18 Osman Nuri Aras, Azerbaycan’ın Hazar Ekonomisi ve Stratejisi, İstanbul, Der Yayınları, 2001,
s. 42.
19 Çolakoğlu, “Uluslararası Hukukta Hazar’ın Statüsü Sorunu”, s. 108.
20 Http://www.deik.org.tr/duyuruayrinti_arsiv.asp?newsId=39&news_status=1 (Erişim Tarihi: 5.06.
2003).

 xvi

Bölgenin toplam petrol rezervinin 200 milyar varil, doğal gazın rezervinin

ise 18 trilyon m3 düzeyinde olduğu tahmin edilmektedir.21 Hazar Havzası’nın yeni

bir Orta Doğu olmadığı, ancak yakın gelecekte rezervlerini tüketmesi beklenen ve

stratejik açıdan Batının elindeki en önemli petrol sahası konumundaki Kuzey

Denizi’nin yerini almaya aday olduğu bilinmektedir. Mevcut durumda, Hazar

Havzası’nın belirlenen petrol ve doğal gaz rezervleri, Kuzey Denizi petrol rezervleri

ve Kuzey Amerika gaz rezervleri ile mukayese edebilecek durumdadır. Bu rakamlar

Körfez petrolüne alternatif arayan Batı ülkeleri için bölgenin giderek artan önemini

açıklamak için yeterli görünmektedir. Bu nedenle, yüzyılı aşkın bir süredir bölgede

petrolün varlığı bilinmekle beraber, 1990’lardan sonra dünya enerji sektörünün

bölgeye erişimi ve dolayısıyla verdiği önem son derece artmıştır.22

Azerbaycan’ın doğalgaz ve petrol yataklarının büyük bir kısmı ile

Kazakistan ve Türkmenistan’ın petrol ve doğalgaz varlıklarının %30- %40’lık bir

kısmı açık denizdedir.23 Bölgedeki tahmini petrol rezervi ise bölgeyi Ortadoğu’nun

dörtte biri civarında petrol kapasitesine sahip bir bölge haline getirmektedir. Ayrıca,

Hazar'ın zenginliği beş kıyıdaş ülke arasında eşit dağılmamıştır. Aşağıdaki tablonun

verdiği bilgilere göre petrolde en büyük paya 10 milyar varil ispatlanmış ve 95

milyar varil de olası petrol rezervi ile Kazakistan sahiptir. Gazda ise 98 trilyon feet

küp ispatlanmış gaz kaynaklarıyla Türkmenistan başta gelmektedir.

21 Aras, Azerbaycan’ın Hazar Ekonomisi, s. 5.
22 Energy Information Administration, Caspian Sea Region: Reserves and Pipeline Tables, New
York: United Nations, 2002 <http://www.eia.doe.gov>.
23 Idem.

 xvii

Tablo 1. Hazar Havzası Ülkelerinin Petrol ve Doğal Gaz Rezervleri

Ülke İspatlanmış Petrol Toplam Petrol İspatlanmış Doğal Toplam Doğal
 Varlığı Rezervi Gaz Varlığı Gaz Varlığı

 (milyar varil) (milyar varil) (milyar m3) (milyar m3)

Azerbaycan 3,6–12,5 31–40 311 1.300
İran* 0,1 12 0 311
Kazakistan 10–17,6 95–103 1.500–2.350 3.980–4.830
Rusya* 0,3 5 ? ?
Türkmenistan 1,7 34 2.773-4.386 7.270-8.880
Özbekistan 0,3 1 2.09–2.490 3.090–3.480

Toplam 16–32,5 179–195 6.674–9.537 15.951–18.801

(*) İran ve Rusya’nın sadece Hazar çevresindeki rezervleri dahil edilmiştir.

Kaynak: BP-Statistical Review of World Energy, Temmuz 2001, s. 14.

Hazar Havzası'ndaki Azeri petrol yataklarında bilinen 3.6 milyar varil, olası

31 milyar varil civarında rezerv vardır. Bilinen petrol rezervi 1.7 milyar varil olan

Türkmenistan’ın toplam potansiyelinin ise 34 milyar varil olduğunu tahmin

edilmektedir. Rusya ile İran'ın Hazar’daki toplam petrol payları da sırasıyla 12 ve 5

milyar varil olarak öngörülmektedir.24

Uluslararası Enerji Ajansı “iyimser senaryosuna” göre, 2001’de 70 milyon

ton olan Hazar Havzası toplam ham petrol üretimin, 2010’da 194 milyon ton ve

2020’de ise 308 milyon ton’a çıkacağını tahmin etmektedir. 2001’de 118 milyar m3

civarında olan doğal gaz toplam üretiminin ise 2010’da 200 milyar m3’e yükseleceği

tahmin edilmektedir.25 Bu rakamlar bize Hazar Bölgesi’nin enerji konusunda ne

kadar önemli bir yere sahip olduğunu göstermektedir.

24 Http://www.arastirma.org/index.php/article/view/78/1/8 (Erişim Tarihi: 4.06.2003).
25 BP-Statistical Review of World Energy, Londra, Haziran 2002.

 xviii

2. Üretim Projeleri

Hazar Havzası ülkelerinden Kazakistan ve Azerbaycan büyük petrol

potansiyellerini, Türkmenistan ise doğal gaz zenginliğini ekonomilerinde değişimi

gerçekleştirmek için gerekli kaynakları sağlamak ve geçiş döneminin sıkıntıları

hafifletmek amacıyla bir an önce kullanma ihtiyacı duymaktadırlar. Bu nedenle

Batılı petrol şirketleriyle enerji kaynaklarını kullanmak için bir dizi üretim ve

işletme anlaşmaları imzalamışlardır. Bunların belli başlıları aşağıda özetlenmiştir.

2.1. Azerbaycan

Azerbaycan petrol ve doğal gaz yataklarının işletilmesi için yabancı petrol

şirketleriyle bugüne kadar 16 Üretim Paylaşım Anlaşması (Production Sharing

Agreement) imzalamıştır. Bunların arasında petrol boru hatlarının güzergâhı

açısından en önemlisi 20 Eylül 1994’te imzalanan anlaşma ile başlayan Çırak, Azeri

ve Derin Güneşli petrol yataklarının işletilmesini aralarında TPAO’nun da

bulunduğu Azerbaycan Uluslararası İşletme Şirketi (Azerbaijan International

Operating Company, AIOC) konsorsiyumuna devreden projedir. 8 milyar dolarlık

bir yatırımla bu sahalarda yapılan üretimin 2004’de günde 300 bin varile, 2010’da

ise 700 bin varile ulaşması beklenmektedir. Bu sahalardan 30 yıl içinde üretilmesi

planlanan toplam petrol miktar 3.7 milyar varildir. Elde edilen karın %70’i

Azerbaycan’a kalacaktır. Azerbaycan Parlamentosu’nun onayı sağlandıktan sonra

konsorsiyum, 54 yıllık geliştirme programına başlamıştır. İlk aşamada mevcut

 xix

Çırak–1 platformundan 240 milyon varillik beş yıl sürecek “erken” üretim yapılması

planlanmıştır.26

 Bu projenin hayata geçirilmesi maceralı olmuştur. 1991’de başlayan

görüşmelerin Haziran 1993’te sonuçlanacağı düşünülürken, Azerbaycan

Cumhurbaşkanı Ebulfeyiz Elçibey arkasında Rusya Federasyonu’nun desteği

bulunduğuna inanılan bir darbeyle yerinden uzaklandırmış ve görüşmelere Haydar

Aliyev iktidara geldikten sonra yeniden başlanmıştır.27 Ekim 1993’te imzalanan ilk

protokolde Güneşli sahası anlaşma kapsamı dışında bırakılmış, fakat 1995’te varılan

uzlaşmayla bu sorun aşılmıştır. Bu arada Azerbaycan’ın ulusal petrol şirketi

SOCAR, konsorsiyuma dahil olan diğer şirketlere Nisan 1994’te %30 olan kendi

hissesinden %10’unu Rusya’nın önde gelen petrol şirketlerinden Lukoil’e

devrettiğini resmen bildirdi.28 SOCAR, daha sonra da üstüne düşen mali

sorumluluklarını yerine getirmeyince %10’luk ek hissesini de TPAO ve Exxon

arasında paylaştırdı. AIOC’da hissedar olmak için büyük çaba harcayan İran ise tüm

gayretlerine ve Azerbaycan hükümetinin desteğine rağmen Amerikan yönetimi ile

uluslararası şirketlerin karşı çıkışı yüzünden SOCAR’ın hisselerine sahip olamadı.

“Asrın Anlaşması” olarak adlandıran bu projeden başka Azerbaycan’ın

petrol şirketleriyle imzaladığı belli başlı projeler arasında Karabağ, Şah Deniz, Dan

Ulduzu ve Aşrafi, Lenkoran Deniz ve Taliş Deniz, Yalama, Oğuz, Apşeron,

Nahcivan, İnam, Kurdaşı offshore yatakları ile Bibi-Eybat, Tagiyev, Kuzey

Karabağ, Kergez, Kızıltepe, Umbaki, Kalamadin, Kyurovdag gibi on-shore yatakları

26 Mensur Akgün ve Turan Aydın, “Türkiye Rusya İlişkilerindeki Yapısal Sorunlar ve Çözüm
Önerileri”, TÜSİAD Dış İşleri Komisyonu, Haziran 1998, s. 68.
27 Thomas Golz, “Letter from Euroasia: the Hidden Russian Hand”, Foreign Policy, Sayı 92, 1993, s.
70.
28 Akgün ve Aydın, “Türkiye Rusya İlişkilerindeki Yapısal Sorunlar”, s. 70.

 xx

vardır. Bunlar dışında pek çok yatak için de ön anlaşmalar imzalanmış ya da

görüşmeler devam etmektedir.

68–150 milyon ton rezerve sahip olduğu tahmin edilen 427m2’lik Karabağ

yatağının 25 yıl süre ile işletilmesi için 10 Kasım 1995’te SOCAR ile Lukoil (RF),

Pennzoil (ABD) ve Agip (İtalya) arasında imzalanan anlaşma Milli Meclis’te

onaylandıktan sonra 23 Şubat 1996’da yürürlüğe girdi. Fakat yaklaşık 120 milyon

dolar yatırımla yapılan aramaların sonucunda yatırım yapmaya yetecek kadar petrol

bulunmadığı gerekçesiyle bu şirketlerin bir araya gelerek kurmuş oldukları Hazar

Uluslararası Petrol Şirketi (CIPCO) 21 Ocak 1999’da kendini feshetme kararı aldı.

Aramalar başarılı olsaydı bu bölgeden 5–6 yıl içinde 200 bin varil/gün civarında

petrol çıkartılması beklenmekteydi.29

Akıbeti Karabağ yatağına benzeyen bir başka proje de rezervlerinin 150

milyon ton petrol ve 60 milyar metreküp doğal gaza yakın olduğu tahmin edilen BP-

Amoco (ABD), Unocal (ABD), Delta (SA), Itochu (Jap.) ve SOCAR’ın işleteceği

Dan Ulduzu Eşrefli yataklarıdır. AIOC’un işlettiği yatakların sadece 20 km

kuzeydoğusunda bulunan bu sahalarda petrol 4000 metre derinliktedir. Aralık

1996’da imzalanan ve 1997’de Azerbaycan Parlamentosunun onayını alan üretim

paylaşım anlaşmasına göre konsorsiyum üç yıl boyunca araştırma faaliyetlerini

sürdürecekti. Eğer ticari açıdan cazip miktarda petrol bulunursa, bir üretim planı

hazırlanacak ve planın SOCAR tarafından kabulünden sonraki 24 ay içinde üretime

başlanacaktı. Üretime 2003’te geçileceği ve 2007’de günde 140 bin varil petrol

çıkartılacağı hesaplanan proje, Dan Ulduzu yatağında açılan kuyularda yatırım

29 New Europe, Ocak 31-Şubat 5, 1999.

 xxi

yapılmasına yetecek miktarda petrol ve gaz bulunmadığı için 3 Mart 1999’da

durduruldu.30

4 Temmuz 1996’da imzalanan ve %51 hissesi BP (UK)-STATOIL

(Norveç)’e ait olan Şahdenizi yatağındaki 100-200 milyon ton petrol ile 400 milyar

m3 doğal gazın işletilmesine İran’ın OIEC şirketi ile birlikte Elf-Acquantine

(Fransa), Lukoil (Rusya), BP, Statoil ve TPAO katılmıştır. Yine İran’ın katıldığı bir

başka ortaklık ise, 422 km2’lik Lenkaran-Taliş Deniz yataklarının işletilmesini

kapsayan 13 Ocak 1997’de Fransa’da imzalanan anlaşmadır. Bakü’nün 100–120 km

güneyinde kalan bu yataklar kıyıdan yaklaşık 50 km uzakta olup, petrolün 4000–

4500 metre derinlikte bulunduğu tahmin edilmektedir. 1,5 ile 2 milyar dolar

harcanması öngörülen projenin ticari üretime 2004’te başlaması ve 30 yıl boyunca

üretim yapması öngörülmektedir. En yüksek düzeye ulaştığında üretim günde 300

bin varil seviyesinde olacaktır. Üretimin büyük bir kısmının İran’ın Tebriz ve

Tahran rafinerilerine gönderilmesi için şimdiden çalışma yapılmaktadır.31

Ayrıca daha mütevazı petrol rezervlerine sahip yatakların üretime geçirilmesi

için de çabalar sürmektedir. Haydar Aliyev, 1 Ağustos 1997’de ABD Başkan

Yardımcısı Al Gore’un katıldığı bir törende Apşeron, Nahcivan, Oğuz ve İnam

yataklarının geliştirilmesi ve işletilmesi için Amoco, Chevron ve Exxon-Mobil ile

toplam yatırım miktarı 8–10 milyar doları bulması beklenen dört yeni anlaşma

imzaladı.32

30 New Europe, Mart 15-21, 1999.
31 Akgün ve Aydın, “Türkiye Rusya İlişkilerindeki Yapısal Sorunlar”, s. 71.
32 New Europe, Ağustos 10–13, 1997.

 xxii

2.2. Kazakistan

Kazakistan’ın Tengiz alanlarının işletmesine ilişkin projeler daha önce Sovyet

hükümeti ve Chevron şirketi arasında San Francisco’da başlamıştı. Bağımsızlığın

kazanılmasından sonra, Aralık 1993’ten itibaren, Kazakistan devlet başkanlığı

öncülüğünde devam eden görüşmeler sonrasında Tengizchevroil adıyla bir ortak

şirket kuruldu. Chevron'un ilk başlangıç harcaması 1.1 milyar dolardı. Kazakistan

ise önce hissesinin %10'unu Rusya'ya, daha sonra da %25’sini Virginia merkezli

Mobil şirketine aktardı. Bu durumda paylar Chevron %50, Mobil %25, Rusya %10

ve Kazakistan %15 oldu. 1996'da öngörülen üretim 92 bin varil/gün idi. Bu rakamın

2010’da 700 bin varil/gün’e ulaşacağı tahmin edilmektedir.33

Kazak petrollerini nakletme görevi Caspian Pipeline Consortium (CPC)'a

aittir. 1992'de Rus, Kazak ve Umman tarafından ortak katılımla oluşturulmuştu. 27

Nisan 1996'da yenilenen CPC anlaşmasına göre bu üç ülkenin katılımı %50 olarak

kaldı ve diğer %50 bölümü için Chevron %15, Mobil %7.5, Lukoil %12.25, Rosneft

%7.5, British Gas %2, Agip %2, Oryx %1.75 ve Kazakmunaigas %1.75 şeklinde

dağıtım yapıldı.34

Kazakistan’daki bir başka zengin petrol yatağı da Karacaganak’tır. 4-6

milyar varil arasında bir rezerve sahip olduğu tahmin edilen sahanın işletilmesi

Haziran 1992’de British Gas ve Agip’e öncelikli olarak gaz yataklarının işletilmesi

amacıyla verilmişti. 10 Şubat 1995’te kendi şirketi dahil olmadığı taktirde bu

sahadan çıkan gaza dünya fiyatlarının % 15’inden fazlasını ödememe şartını koşan

Rusya’nın baskısıyla Gasprom’un da projeye dahil olmasıyla birlikte 2 Mart 1995’te

33 Gerge Lenczowski, "The Caspian Oil And Gas Basin A New Source of Wealth?", Middle East
Policy, Cilt 5, Sayı 1, Ocak 1997, s. 116.
34 Ibid., s. 116.

 xxiii

British Gas, Agip ve Gazprom ile Kazakistan hükümeti arasında üretim paylaşım

anlaşması imzalandı. Ruslar Karacaganak’ın geliştirilmesi için zamanında Sovyet

teknolojisi kullandığını, onun için de kârın daha fazlasını almaya hakları olduğunu

öne sürmüşlerse de, nihai ürün paylaşım anlaşması (PSA) Kasım 1997’de

Washington’da imzalandı. 40 yıl içinde projeye 10 milyar dolar yatırım yapılması

gerekmektedir. Saha’dan 1996’da 4 milyon ton petrol çıkartılmış bu miktar 2001’de

9 milyon tona ulaşmıştır. Üretim 2005’te en üst düzeye çıktığında ise 13 milyon

tona ulaşması beklenmektedir. Petrol dışında 2003’te Karacaganak yataklarındaki

üretim sayesinde Kazakistan’ın toplam gaz üretimi 14 milyar m3’ü aşmıştır.35

KAZAKTÜRKMUNAY (KTM) Ltd. Ortak Şirketi Kazakistan’da petrol ve

gaz yataklarını aramak, geliştirmek ve üretmek üzere, Kazakistan Cumhuriyeti

Jeoloji ve Yeraltı Kaynaklarını Koruma Bakanlığı (yeni adıyla Kazakistan Enerji ve

Tabii Kaynaklar Bakanlığı) ile Kazzarubejgeologia Cumhuriyet Devlet İşletmesi

Ortaklığı arasında kurulmuştur. Ortak Şirket’in kuruluş ve faaliyetlerini belirleyen

sözleşme 9 Ocak 1993’te imzalanmıştır. Buna göre KTM şirketinin kuruluş amacı,

Kazakistan’ı iç ve dış ilişkilerinde enerji projelerinde temsil etmektir. Ayrıca,

Kazakistan’daki petrol ve doğal gaz tesislerin kurulması, enerji kaynakların

depolanması ve nakledilmesi, petrol ve doğal gaz alanına yapılan yatırımlardan

sorumludur. KTM Ltd.’deki hisse dağılımı %51’i Kazakistan’ın, %49’u ise

TPAO’nundur.36

31 Mayıs 1994’te Kazakistan Hükümetiyle TPAO arasında “Petrol Arama,

Geliştirme, Üretim ve Pazarlama” Sözleşmesi imzalanmıştır. Buna göre sözleşmede

35 Ibid., s. 116., Deik, “Kazakistan Ekonomisi ve Türkiye ile İlişkileri”, 2003; http://www.deik.org.tr/
bultenler/2003521155436kazakistan-2003.pdf, s. 13.
36 Http://www.tpao.gov.tr, 2003, http://www.kazmunaygas.kz, 2004.

 xxiv

katılım payları %49 TPAO, %26 Kazzarubejgeologia ve %25 Munaygaz olarak

belirlenmiştir. Fakat Kazzarubejgeologia, tüm hisselerini 20 Ocak 1995’te

Kazakistan Jeolojik Etütler Bilimsel Araştırma Enstitüsü’ne (KAZNIGRI)

devretmiştir. Mart 1997 içerisinde Kazakistan’da gerçekleşen yeniden yapılanma ile

de Kazak tarafına ait %51’lik hisse Kazakistan Milli Petrol Şirketi KAZAKOIL’e

devredilmiştir. KTM, 1999’dan itibaren sürekli üretimde olan Batı Yelemez ve

Doğu Saztübe Sahaları’nda 2002 sonu itibariyle 3.000 varil, Laktibay Sahası’nda ise

1.550 varil günlük üretime ulaşmıştır. 2002 yılı sonu itibariyle, KTM Ltd.’in

kümülatif üretimi, yukarıda anılan 3 saha ve ayrıca diğer tüm test üretimi yapılan

kuyuların üretimleri de dahil, 1.023.324 tona (7.680.058 varil’e) ulaşmıştır.37

Kazakistan, Hazar’daki off-shore sahaların geliştirilmesi amacıyla Agip,

BP/Statoil, British Gas, Mobil, Royal Dutch/Sheel, Total ile

KazakistanCaspiShelf’den (KSC) oluşan şirketlerle Aralık 1993’te sismik

araştırmalar için anlaşmıştı. Eylül 1994’te çalışmalarına başlayan konsorsiyum,

Aralık 1996’da 100.000 km2’lik bir alanın taramasını bitirdi. Kazak hükümetine

göre, muhtemel petrol rezervi 10 milyar varil olması beklenen kıta sahanlığı, daha

sonra 500 km2’lik 200 arama sahasına bölündü. 12 arama sahası, sismik

araştırmaları yapan konsorsiyum tarafından Kasım 1997’de Washington’da

imzalanan PSA sonrasında işletilmeye başlandı. Konsorsiyum aramalar sonucunda

2000’de Kaşagan petrol yatağını keşfetti. Uluslararası Enerji Ajansı raporlarına göre

37 Idem.

 xxv

Kaşagan’ın petrol rezervi en az 7 milyar varildir. Batılı şirketlerin Kaşagan

sahasındaki petrol üretimini 2005’te başlatacağı beklenmektedir.38

Bir başka önemli gelişme de, 9 Eylül 1997’de Çin Ulusal Petrol Şirketi

(CNPC) ile Uzen sahasının rehabilitasyonu için yapılan 4.3 milyar dolarlık

anlaşmadır. Bu anlaşma prensipte CNPC’ye Kazak petrolünü Çin’e taşıyacak boru

hattı inşa etme hakkını da tanımıştı, fakat bu proje 1999 Eylül’ünden beri askıdadır.

Bu arada, Ağustos 2002’de, Rusya ve Çin Doğu Sibirya’dan Kuzeydoğu Çin’e

uzanacak 1.7 milyar dolarlık bir ham petrol boru hattının fizibilite çalışmasını 2003

yılının ilk altı ay içinde sonuçlandırmak üzere anlaşmaya vardılar.39 İki ülke, hattın

tanımlanmasıyla dış ticaret hacimlerini 35 milyar dolara çıkarmayı

hedeflemekteydiler. Böylece, Çin’in aklında hiçbir zaman Kazakistan-Çin ham

petrol boru hattını gerçekleştirmek gibi bir hedef bulunmadığını, Çin’in bu anlaşma

ile Rusya’ya mesaj gönderdiğini düşünen Kazak hükümeti de haklı çıkmıştır. İşte bu

nedenle, bu hattın Çin kesiminde hiçbir ciddi hazırlık yapılmadığını da saptayan

Kazakistan, önümüzdeki 10 yıl içinde Çin’e hiçbir petrol taahhüdünde

bulunmamıştır.40

 Bunlardan başka Kazakistan’da Shell ile Veba’nın (Almanya) ortaklaşa

yürüttükleri Tamir projesi, Aktubinsk bölgesinde Japonların 30 yıl içinde 3.87

milyar dolar yatırım yapması beklenen proje de dahil olmak üzere pek çok arama

çıkartma faaliyeti ile ilgili yeni projeler için pazarlıklar ve ihaleler sürmektedir.41

38International Energy Agency, Caspian Oil and Gas, s 232; İvan Shyshkin, “Voprosı
Neftegazovogo Kompleksa Kazakstana” (Kazakistan Petrol ve Doğal Gaz Tesislerin Sorunları),
Evraaziyskiy Vestnik: Analiticheskie Materialı, Mayıs 2003 <http://e-journal.ru.bzarub-st1-
24.html>.
39 Reuters, 21 Ağustos 2002.
40 International Energy Agency, Caspian Oil and Gas, s. 232.
41 Ibid., s 233.

 xxvi

2.3. Türkmenistan

Hazar’a kıyıdaş devletler arasında Türkmenistan, uluslararası piyasalara açılma

bakımından en kötü konumda bulunan ülkedir. Türkmenistan’dan yapılması

planlanan ihracat, gelecekte Azerbaycan ve Kazakistan ihracatının bir parçası

olacakmış gibi görünse de, çeşitli sorunlar ve yeni dengeler nedeniyle Türkmenistan

kendi petrol ve doğal gazına ayrı bir ihraç güzergâhı bulmak için çaba

harcamaktadır. Türkmenistan’da ilk defa Bridas Petrol Şirketi 1991’de Türkmen

petrol ve doğal gaz rezervlerini Afganistan-Pakistan’a ve daha sonra olursa

Hindistan’a pazarlamayı hedeflemekteydi. Ocak 1992’de Türkmenistan

Cumhurbaşkanı Saparmurat Niyazov, Türkmenistan’ın doğusundaki Afganistan

sınırına yakın olan Yaşlar ve Devletabad bölgesindeki petrol ve doğal gaz

rezervlerini ve Şubat 1993’te ülkenin batısındaki Hazar kıyısında yer alan Keymir

yataklarını arama ve işletme hakkını Bridas şirketine verdi.42 Bu çerçevede Yaşlar

bölgesinde doğal gazdan elde edilecek kârı %50-%50 paylaşacak, Keymir

bölgesindeki kârdan ise Bridas %75, Türkmenistan %25 kâr alacaklardı. Anlaşma

gereği Trans-Afgan boru hattının döşeme işlerini bir konsorsiyum üstlenecekti. Bu

bağlamda Bridas şirketi, ABD’nin Unocal, Suudi Arabistan’ın Delta Oil Company,

Rusya’nın Gazprom ile İran’ın da ortağı olduğu Avustralya BHP şirketini bu proje

için ikna etmeyi başardı. Fakat 1995’te, Türkmen hükümet yetkilileri ile Unocal

yöneticileri görüştükten sonra, Türkmenistan Cumhurbaşkanı S. Niyazov Bridas

şirketiyle yapılan çalışmaları durdurdu ve 21 Ekim 1995’te Bridas’ı devre dışı

bırakarak Unocal şirketiyle yeni bir anlaşma imzaladı. Aynı yıl içerisinde, Unocal’ın

42 Ahmet Raşid, Taliban: İslamiyet, Petrol ve Orta Asya’da Yeni Oyun, Çeviren Osman Akınhay,
İstanbul, Mozaik Yayınları, 2001, s. 276.

 xxvii

öncülüğünde CentGas konsorsiyumu kuruldu ve hisselerin %70’ini Unocal, %15’ini

Delta Oil Company, %10’ini Gasprom ve %5’ini Türkmenistan aldı.43

SSCB’nin dağılışından sonra Afganistan bir iç savaşa girdi, bu nedenle

istikrarsızlık ve güvensizlik ortamında çalışmak Batılı petrol şirketleri açısından bir

intihar olacaktı. Bu nedenle Trans-Afgan boru hattı projesi istikrarlı bir rejim

kurulmasına kadar askıya alındı.44 1998’de Afganistan iç savaşında Taliban örgütü

toprakların büyük bir bölümünü ele geçirdiğinde ABD Taliban’a yönelik politikasını

değiştirince, Unocal petrol şirketi Afganistan ve Pakistan’daki temsilciliklerini

kapattı ve Aralık 1998’de CentGas konsorsiyumundan çekildiğini açıkladı.45 11

Eylül gelişmelerinin ardından Bush yönetiminin “uluslararası terörle mücadele”

kapsamında, 7 Ekim 2001’de El-Kaide’nin üssü haline gelen Afganistan’a yönelik

yaptığı operasyon sonucunda ABD bu ülkeye yerleşti. Bu bağlamda Trans-Afgan

boru hattı projesi yeniden konuşulmaya başlandı. Unocal şirketinin Bush

yönetimindeki potansiyel destekçileri dikkate alınırsa, 1997’de kurulan CentGas

konsorsiyumunun projeyi yeniden gündeme gelebileceğini söyleyebiliriz.46 Bu

çerçevede 13 Mayıs 2002’de İslamabad’da, 9 Temmuz’da Aşkabat’ta ve 16

Eylül’de Kabil’de ön görüşmeler yapıldı. Bu görüşmelerden sonra 26 Aralık

2002’de Aşkabat’ta toplanan Türkmenistan, Afganistan ve Pakistan liderleri,

projenin finansörlerinden biri olan Asya Kalkınma Bankası yetkilileri ve adları

açıklanmayan petrol şirketlerinin belli bir anlaşmaya vardıkları bilinmektedir.47 Son

olarak, 3 Ocak 2003’te Aşkabat’ta üç ülkenin liderleri tarafından Trans-Afgan boru

43 Mutlu Çölgeçen, Şüphe: Sorular ve Sorunlar, Ankara, Kim Yayınları, 2002, s. 46.
44 Raşid, Taliban, s. 261.
45 Ibid., s. 282.
46 Ibid., s. 288.
47 Http://www.bbc.co.uk/persian/regional/020916_he-pipelinel.shtml, 16 Eylül 2002.

 xxviii

hattı projesi ile ilgili bir anlaşma imzalandı. Bu anlaşma çerçevesinde,

Türkmenistan’ın güneyindeki Devletabad bölgesinden başlayarak Afganistan’ın

kuzeyindeki Şıbırgan bölgesi ile batıdaki Herat ve güneyindeki Kandahar

bölgelerinden geçerek Pakistan’ın Multan kentine kadar uzaması planlanan Trans-

Afgan boru hattı, 1400 km uzunluğunda olup, bunun 750 km’lik bir bölümünün

Afganistan sınırlarından geçmesi bekleniyor. Diğer taraftan kısa vadede Pakistan’a

kadar götürülmesi beklenen Türkmenistan doğal gazından, geçiş ücreti olarak

Afganistan’a yıllık 300 milyon dolar ödenmesi planlanırken, bunun yanında

güzergâh üzerindeki Afganistan kentlerine de doğal gaz ikmali yapılacağı

açıklandı.48 Altyapı çalışmaları için çıkarılan üç milyon dolar masrafı Asya

Kalkınma Bankası’nın karşılayacağı ifade edilen bu projenin toplam maliyetinin 2

milyar dolar olacağı tahmin edilmektedir. Ayrıca Dünya Bankası ile Avrupa

Kalkınma ve Geliştirmesi Bankası da bu projeye finansal destek sağlayacaklarını

açıkladılar.49

Türkmenistan, gazını sadece Rusya’ya satabilmesi nedeniyle İran aracılığıyla

dışa açılabileceğini düşünüyordu. İran'la yapılan swap (ikame yoluyla satış) yaklaşık

20 bin varil/gün (1 milyon ton/yıl) ham petrol ihracatı ve 13 Mayıs 1996'da açılan ve

İran'ın Bender Abbas limanından geçen Serahs–Meşhed–Tecen demiryolu hattı

nakliyat için yetersiz kalıyordu. 12 Ağustos 1996’da İran-Türkiye-Türkmenistan

arasında Avrupa’ya ulaşacak gaz için bir anlaşma imzalanmıştır. Anlaşmaya göre

Türkiye İran'dan 22 yıl süre ile doğal gaz alacaktı, bu alım 3 milyar m3/yıl

düzeyinden başlayıp, 10 milyar m3/yıl düzeyine çıkacaktı. Proje ile ilgili olarak

48 Fazıl Burget, “Hayalden Gerçeğe Trans-Afgan Boru Hattı Projesi: Boru Hattı Gölgesinde Devam
Eden Bir Savaşın Anatomisi”, Avrasya Dosyası, Enerji Özel, Cilt 9, Sayı 1, Bahar 2003, s. 207.
49 Ibid., s. 206.

 xxix

seçilen güzergâh’ın (Tebriz-Doğubeyazıt-Erzurum-Erzincan-Sivas-Kayseri-Ankara)

toplam uzunluğu (İran 172 km, Türkiye 1705 km) 1877 km’dir. Güzergâhın yapım

sözleşmesi 29 Nisan 1997 tarihinde imzalanmıştır. 31 Aralık 1999'da anlaşma gereği

teslim saati geldiğinde İran, Tebriz-Doğubeyazıt'a ulaşan boru hattı kısmını

tamamlamıştı. Anlaşmada yer alan bu tarihte “al ya da öde” maddesi Türkiye'yi zor

duruma düşürmüştü. ABD baskıları sonucu projenin Türkiye bölümünün yapım

ihalesini kazanan şirketler kredi bulamamıştı. BOTAŞ'ın kaynaklarınca yapılan

Doğubeyazıt–Erzurum hattı yetişmesine karşın, kompresör istasyonu işinin verildiği

ABD'li firma parası ödenen kompresörleri altı ay geçmesine rağmen göndermedi.

Ankara ikilem arasında kalmıştı. Nihayetinde BOTAŞ, kompresör işini Almanlara

verdi. 30 Temmuz 2001'de İran'dan gaz alınması kesinleşti. Türkmenistan gazının

İran üzerinden Türkiye'ye transfer edilmesine karşı çıkan İsrail, ABD'nin İran'a

ambargoyu öngören D'Amato yasasını kullanarak 1998'de Trans–Hazar projesini

ortaya attı. Bunun üzerine, daha önce Türkmenistan ve İran'la anlaşma imzalayan

Türkiye de Trans–Hazar'a yöneldi. Fakat, ABD tarafından desteklenen bu proje

Türkmenistan ile Azerbaycan arasındaki anlaşmazlık, Hazar'ın statüsü ve Rusya

faktörünün ağır basması sonucu geri plana bırakıldı.50 Bu hat halen askıdadır. Fakat,

28 Temmuz 2004’te Başbakan Erdoğan’ın İran’ı ziyareti sırasında projenin yeniden

gündeme alınabileceği gündeme gelmiştir.51

Bu arada, Türkmenistan gaz sektörüne ilişkin Trans-Hazar projesini Türkiye

ile Ekim 1998’de imzaladı. Anlaşmaya göre, doğal gaz alımı en erken 2002, en geç

2004 yılında başlayacak, 30 yıl sürecek, 5 milyar m3 ile başlayacak, 9–10 yıl içinde

50 Faruk Arslan, “Türkmen gazı nasıl uçtu?” <http://www.zaman.com.tr 07.06.2000>; TÜSİAD, “21.
Yüzyıla Girerken Türkiye’nin Enerji Stratejisinin Değerlendirilmesi”, TÜSİAD
<http://www.tusiad.org/turkish/rapor/enerji/Bolum10.html>.
51 Zaman, 29 Temmuz 2004.

 xxx

16 milyar m3’e çıkacak ve gaz Türkiye-Gürcistan sınırında Türk tarafına teslim

edilecekti. Bu amaçla Türkmenistan bir ihale açmış ve bu ihaleyi PSG

Konsorsiyumu (Pipeline Solution Group; Bechtel ve General Electric ortaklığı)

kazanmıştı. Ancak Konsorsiyum ile Türkmenbaşı arasında başta gelirlerin dağılımı

ve ön ödeme olmak üzere çeşitli anlaşmazlıklar süregelmiş, buna Türkmen gazının

geçeceği güzergâhta yer alan Azerbaycan’ın hattın içinden geçecek gaz miktarında

kendi gazının da yer alması hususundaki ısrarı ve Azeri gazının toplam içindeki

miktarının ne olacağı tartışmaları da eklenince, projede ciddi sorunlar yaşanmıştır.

Bu sorunlara, Türkiye’nin Mavi Akım’a öncelik veren uygulamaları ile Putin

sonrası Rusya Federasyonu’nun Orta Asya ve Kafkaslar’a yönelik aktif ve baskıcı

siyaseti de katılınca, Trans-Hazar projesi askıya alındı, Mavi Akım projesi ise

tamamlandı.

Türkmenistan doğal gazının ihracatı için halen Rusya üzerinden geçen boru

hattı kullanılmaktadır. Bağımsızlıktan 1999’a kadar, Rusya’nın ihracatını

engellemesiyle gaz üretimi 100 milyar m3’lerden, 15 milyar m3’e gerileyen

Türkmenistan, Rusya’nın Orta Asya’ya yönelik “yakın çevre” politikası izlemesi

sonucunda Türkmenistan’la yeniden ilişkiler kurup, 1999’da 22,9 milyar m3 gaz

üretmeyi başarmıştır. Nitekim Aralık 1998’de Türkmenistan ve Ukrayna,

Ukrayna’ya yıllık 20 milyar m3 Türkmen doğal gaz ihracatı için anlaşmıştır. Fakat

yıllık 720 milyon dolar ihracat geliri sağlayacak bu anlaşma, Nisan 1999’da

Ukrayna’nın ilk doğalgaz sevkıyatlarının parasını ödememesi sonucu aksamış,

Türkmenistan sevkıyatı durdurmuştur. Aralık 1999’da Türkmenistan ve Rusya 1000

m3’ü 38 dolara, toplam 20 milyar m3 Türkmen doğal gazının Rusya’ya ihracı

konusunda anlaştılar. 19 Şubat 2000’de Gazprom yönetimi Türkmenistan’dan

 xxxi

alacağı doğal gaz miktarını 50 milyar m3’e çıkarmak için Türkmenistan’la prensip

anlaşmasına vardı.52

Türkmenistan’ın Rusya’ya 2000’de 23 milyar m3 civarında verdiği doğal

gazı 50 milyar m3’e çıkarması halinde, Türkiye’ye Trans-Hazar Hattı’ndan vermeyi

vaat ettiği 30 milyar m3 doğal gazı sağlamasına imkân kalmıyor. Rusya Federasyonu

S. Niyazov’a bu konuda tam destek verdi. Çünkü Niyazov bu kadar çok gaz vaat

etmekle, Rusya’ya hem ABD ve Türkiye’nin Kafkasya’daki etkilerinin

azaltılmasına kapıyı aralamış oluyor, hem de Mavi Akım Doğal Gaz Boru Hattı

Projesi’ni güçlendirmiş oluyordu. Moskova böylece, “swap” yöntemiyle bir yandan

Türkmen doğal gazını ithal ederken, diğer yandan Türkiye’ye vaat ettiği doğal

gazını rahatlıkla ihraç etme şansını yakalamış oldu.53 Aynı zamanda

Türkmenbaşı’nın olası pazarını elinden almakla pazar sıkıntısı yaşayan Türkmenleri

doğal gazlarını ucuz fiyatla Rusya’ya satmak zorunda bırakmıştır.

52 Http://www.aygazete.com, 19.06.2004.
53 Aras, Azerbaycan’ın Hazar Ekonomisi, s. 126.

 xxxii

BÖLÜM II

HAZAR’DA STATÜ ve İSİMLENDİRME SORUNLARI

SSCB sonrası ortaya çıkan sorunların en önemlilerinden birisi de Hazar Havzası’nın

paylaşımıdır. Zengin hidrokarbon yataklarına sahip Hazar Havzası’nın statüsü

SSCB ile İran arasında imzalanan 1921 ve 1940 anlaşmalarıyla belirlenmişti. Fakat

1991’den sonra kıyıdaş ülkelerin ikiden beşe yükselmesi bu anlaşmaları tartışmalı

hâle getirmiş ve hukuki problem ortaya çıkmıştır. Taraf ülkelerin savundukları

tezler farklı olmaları nedeniyle statü sorunu günümüze kadar gelmiştir. Bu sorun,

Hazar’daki enerji kaynaklarının isimlendirme sorununa da vesile olmuştur.

1. Hazar’ın Statüsü

1.1. SSCB’nin Dağılmasına Kadarki Dönem

7–10 yüzyıllar arasında Hazar’ın tek bir gücün denetiminde bulunması ve belli bir

düzenin olması, Hazar’a kıyıdaş bölgelerde şehirleşmenin hızla gelişmesine yol

açmıştır. Bu dönemde, bölgedeki ulaştırmanın hızla gelişmesi Orta Asya, İran,

Yakın Doğu ve Doğu Avrupa arasında ticari ilişkilerin büyümesini sağlamıştır. 13.

yüzyılın başlarında Hazar havzasında radikal gelişmeler yaşanmış. Cengiz Han

Hazar’ın doğu kıyısını imparatorluğunun batı sınırı haline getirmiştir. Cengiz

Han’dan sonra oğulları Hazar’ı imparatorluğun iç gölü haline getirmiş, Hazar bir

ortak politik ve kültürel yapı içinde yer almıştır. 16. yüzyıla kadar Hazar Müslüman-

Moğol gölü olmuş Avrupa, Orta Asya, Çin ve Hindistan arasındaki ticari ilişkilerde

önemli rol oynamıştır. 16. yüzyıldan 17–18. yüzyıllara kadar Hazar’ın güneyine

 xxxiii

hâkim olan Safevilerle kuzeyine hâkim olan Rusya arasında mücadeleler

sürmüştür.54

Günümüze kadar Hazar’ın hukuki statüsü konusuna doğrudan açıklama

getiren bir belge yoktur. Fakat bu konuyu aydınlatma açısından yardımcı olabilecek

önceleri Çarlık Rusya’sı ve İran, daha sonra SSCB ve İran arasında imzalanan çeşitli

antlaşmalar vardır. Bu antlaşmalarda daha çok gemiciliğin serbestliği ve çeşitli

denizcilik faaliyetleri düzenlenmiştir. SSCB ile İran arasında işbirliğini öngören bu

antlaşmalara rağmen, Rusya her zaman Hazar’da hem denizcilik, hem de askeri

konularda egemen durumda olmuştur. Bu antlaşmalarda Hazar’ın statüsü ve mineral

zenginliklerin kullanımı konusunda düzenlemeler yoktur.

1812’de İran’la Rusya arasında yaşanan savaşta İran yenilgiye uğradı ve

barış yapılmasını istedi. Barış antlaşması 12 Ekim 1813’te Gülistan Sarayında

yapıldı. Her iki taraf bu antlaşma ile barış ve dostluk vaadinde bulundu ve aralarında

sınır saptandı. Antlaşmada Hazar’a ilişkin olarak serbest gemicilik hakkı tanınarak,

Rusya için Hazar’da askeri güç bulundurma hakkı getirilmişti. Rusya ile İran

arasında imzalanan Gülistan Antlaşmasının 5. maddesine göre, İran, Hazar’da

gemicilik haklarına sahip olabilecek, fakat askeri gemi bulunduramayacaktı.55

Sonraki yıllarda Rusya’nın sınırlarını güneye doğru genişletme girişimleri

sonucunda İran’la yeniden masaya oturma ihtiyacı doğdu ve yeni koşullara uygun

düzenleme 22 Şubat 1828’de Türkmençay Antlaşması ile yapıldı. Bu antlaşma ile

Rusya Kafkasya’da ve Hazar’da tek egemen güç haline geldi. Türkmençay

Antlaşmasının 8. maddesine göre, Rus bölgesi de dahil olmak üzere İran ticari

54 Wıtt Raczka, “A Sea or a Lake? The Caspian’s Long Odyssey”, Central Asian Survey, Cilt 19,
No: 2, 2000, s. 199–201.
55 Ibid., s. 202.

 xxxiv

gemileri Hazar’da serbestçe dolaşabilecek, askeri gemiler açısından ise bu hak

yalnızca Rusya’ya ait olacaktı. Ardından, 28 Şubat 1921’de Sovyet Rusya ile İran

arasında egemen eşitliği esas alan Dostluk Paktı yapıldı. 1813 ve 1828

Antlaşmalarını yeniden düzenleyen bu belge ile İran’a Hazar’da yeni haklar tanındı.

Paktın 11. maddesi her iki taraf için kendi bayrakları altında eşit gemicilik hakkı

kabul etmesine56 ve çeşitli biçimsel değişikliklere rağmen, balıkçılık, gemicilik,

doğal kaynakların kullanımı ve askeri güç bulundurulması konularında SSCB her

zaman dominant rol oynamış,57 bu durum II. Dünya Savaşından sonra da devam

etmiştir.

Hazar’la ilgili SSCB ve İran arasında imzalanmış antlaşmalarda Hazar’da

sınır tespitine ilişkin düzenleme görülmemektedir. Böyle bir sınır çizgisi hakkında

bilgiye ilk defa 1964’te İran ve SSCB arasındaki hava sahasında FIR hattının (uçuş

bilgilenme bölgesi) tespitine ilişkin anlaşmada rastlıyoruz. Bu sınır, Hazar’ın

karşılıklı iki yakasında yer alan Astara ve Hasangulu limanları arasında çizilen çizgi

boyunca uzanmaktaydı. Ardından, 1970’te SSCB Petrol ve Sanayi Bakanlığı, petrol

işletmeciliği ve jeolojik araştırmalar konusuyla ilgili olarak Hazar’ın SSCB kısmının

Rusya SSC, Kazakistan SSC, Türkmenistan SSC ve Azerbaycan SSC arasında

sektörlere bölünmesi projesini onayladı.58 Bölüşüm yapılırken uluslararası alanda

uygulanmakta olan esaslar dikkate alınmış, Hazar’ın ortasından çizilen hat ile adı

56 Rüstem Memmedov, Mezhdunarodno-Pravovoy Status Kaspiyskogo Mora: Vchera, Segodna,
Zavtra (Hazar Denizinin Uluslararası Hukuk Açısından Statüsü: Dün, Bugün, Yarın), Bakü, Orta
Asya ve Kafkasya Bilgi–Analiz Merkezi, 2000 <http://www.co-c.org/journal/cac
09_2000/19.Mamedov.shtml>.
57 Raczka, “A Sea or a Lake”, s. 204.
58 Memmed Ahmedov, “Hazar’ın Statüsü Probleminin Tarihi–Siyasi Yorumu”, Azadlıq, Bakü, 14
Şubat 1998.

 xxxv

geçen cumhuriyetlerin sınırlarını birleştiren noktalardan uzatılan hatların içinde

kalan alanlar federe cumhuriyetlerin alanı olarak değerlendirilmişti.59

Hazar’da çeşitli alanlarda girişimleri düzenlemek amacıyla yukarıda

adıgeçen genel antlaşmaların dışında 1924, 1925, 1927, 1957, 1963, 1972, 1980’de

çeşitli spesifik antlaşmalar da imzalanmıştı. Fakat tüm bu antlaşmalar SSCB’nin

dağılmasından sonra Orta Asya ve Kafkasya’da bağımsız cumhuriyetlerin

doğmasıyla Hazar’ın statüsünün bir sorun olarak ortaya çıkmasını engelleyemedi.

1.2. SSCB’nin Dağılmasından Sonraki Dönem

SSCB’nin dağılmasından sonra, Hazar’a kıyıdaş ülkelerin sayısı ikiden beşe

yükselince, SSCB-İran arasında Hazar’a ilişkin yapılmış düzenlemeler tartışılır

duruma geldi. Yeni kıyıdaş ülkeler Azerbaycan, Kazakistan ve Türkmenistan’ın

ortaya çıkmasıyla Hazar’ın statüsü konusunda yapılması istenen değişikliklere

ilişkin çeşitli yeni öneriler de belirdi ve Hazar fiiliyatta bir Sovyet gölü olmaktan

çıkarak, çok devletli denize dönüştü.

1992–1993 arasında kıyıdaş devletler Astrahan (Rusya Federasyonu) ve

Tahran’da biraraya gelerek Hazar’da sınırların belirlenmesi, bölgesel kalkınma,

balıkçılık ve çevre sorunları gibi konuları ele aldılar. Bu görüşmelerde Kazakistan,

SSCB döneminde Rusya SSC, Azerbaycan SSC, Türkmenistan SSC ve Kazakistan

SSC arasında çizilmiş sınırların esas alınarak bölüşüm yapılmasını önerdi (Harita 2).

Fakat Rusya Federasyonu bu öneriye karşı çıktı.60

59Orta Asya-Hazar-Ceyhan Boru Hattı, İstanbul, Harp Akademileri Komutanlığı Yayınları, 1999,
s. 72.
60 Ibid., s. 74.

 xxxvi

Harita 2: Hazar’ın Ulusal Sektörlere Göre Paylaşımı

Kaynak: Burhan Metin, “İran ve Rusya’nın Askeri İşbirliği”
<http://derinanadolu.com>, 03.03.2001.

Şubat 1992’de bölgesel işbirliği amacıyla Tahran’da yapılan bölge ülkeleri

toplantısında, İran Hazar’a kıyıdaş devletler arasında çok taraflı işbirliği önerisinde

bulundu. Bu amaçla Hazar’ın statüsü konusunda incelemede bulunmak üzere bir

komisyon oluşturulmasına rağmen taraflar arasında ciddi görüş farklılıkları

nedeniyle hiçbir sonuç alınamadı.61 Bu dönemde, Rusya’nın tutumu Hazar’ın

kıyıdaş ülkelerin ortak mülkiyeti olarak değerlendirilmesi şeklindeydi. Rusya,

iddiasını ekolojik sebeplere dayandırmıştı. Hazar’ın kıyıdaş ülkeler tarafından

ekonomik amaçlarla kullanılmasının, kısa vadede ekonomik katkı getireceğini, fakat

Hazar’ın hassas ekolojik dengesinin uzun vadede telafisi mümkün olmayan

zararlarla karşı karşıya kalabileceğini iddia ediyordu.62

61 Raczka, “A Sea or a Lake”, s. 206.
62 Russian International Affairs, FBIS-SOV–95–188-S, 28 Eylül 1995, s. 10–12.

 xxxvii

12 Ekim 1994’te Rusya’nın önerisiyle Hazar Havzası ülkeleri arasında (İran

dahil) bir işbirliği örgütü kurulması amacıyla kapalı bir toplantı yapıldı. Görüşmede

Azerbaycan, Rusya’nın Hazar’daki enerji kaynaklarının kullanılmasına ilişkin bütün

kıyıdaş ülkelerin veto hakkını öngören teklifine katılmadı. Bu teklifin kıyıdaş

ülkeler arasında büyüklük farkı gözetmeden veto hakkı tanıması, her ne kadar ilk

bakışta Azerbaycan için avantaj olarak görülse de, Azerbaycan’ın teklifi

reddetmesindeki başlıca neden, Hazar’ın Azerbaycan’ın payına düşen petrol

açısından en zengin bölgesinde Rusya’yı engelleyici unsur olarak görmek

istememesiydi.63

Yine de Kasım 1994’te Hazar’da sınırların çizilmesi, balıkçılık hakları, deniz

taşımacılığı ve diğer konularda çalışmalar yapması için Hazar İşbirliği Komitesi

kuruldu. Bu komite Haziran 1995’te Tahran’da, Eylül 1995’te Almatı’da, Kasım

1996’da Aşkabat’ta toplandı, fakat ortak bir sonuca varılamadı.64 Ardından, Kasım

1996’da Türkmenistan’ın başkenti Aşkabat’ta Hazar’a kıyısı bulunan devletlerin

Dışişleri Bakanları biraraya gelerek Hazar’ın statüsü konusunda görüşlerini ortaya

koydular. Görüşmenin sonucunda üç farklı görüş ortaya çıktı. Azerbaycan Hazar’ın

ulusal sektörlere bölünmesi gerektiğini savunmaktaydı. Azerbaycan Dışişleri Bakanı

konuya ilişkin Azerbaycan’ın tutumunu açıklarken, Hazar’ın coğrafi olarak göl

olduğunu ve bu niteliğine uygun olarak, 1970’te SSCB dâhilindeki dört cumhuriyet

(Rusya SSC, Kazakistan SSC, Türkmenistan SSC ve Azerbaycan SSC) arasında

milli sektörlere bölündüğünü vurguladı. Kazakistan’ın tutumu, Hazar’da uluslararası

deniz hukuku normlarına bağlı kalınarak her kıyıdaş ülke için karasuları ve

63 Robert V. Barylski. “Russia, the West, and the Caspian Energy Hub”, Middle East Journal, Cilt
49, Sayı 2, Bahar 1995, s. 224.
64 Orta Asya-Hazar-Ceyhan Boru Hattı, s. 75.

 xxxviii

münhasır ekonomik bölge belirlenmesi, deniz ve dibinin kıyıdaş devletler arasında

paylaşılmasıydı. Statü konusunda Rusya’nın görüşünü dile getiren Dışişleri Bakanı

Primakov’a göre ise Hazar 40–50 millik milli sektörlere bölünmeli, geri kalan alan

da kıyıdaş ülkelerin ortak mülkiyeti olmalıydı. İran ve Türkmenistan prensip olarak,

Rusya’nın önerisini kabul etse de, toplantıda bütün tarafların üzerinde anlaşma

sağlayabileceği ortak karara ulaşılamadı.65

Böylece, bölge devletlerinin Hazar statüsünü belirlemede ortaya çıkan görüş

farklıkları bugüne kadar çözülemeden geldi. Her bir devletin kendi çıkarları

doğrultusunda savundukları tezler aşağıda özet olarak sunulmaktadır.

1.2.1. Rusya Federasyonu

SSCB’nin çöküşünün ardından başlayan Hazar’ın statüsü tartışmalarının en önemli

oyuncularından birisi olan Rusya’nın yaklaşımı, Hazar’ın bir iç deniz olduğu ve

sınır devletleri tarafından bölünemeyeceği yönündeydi. Rusya, diğer denizlerle

doğal bağlantısı olmadığından BM Deniz Hukuku Sözleşmesi’nin Hazar’a

uygulanamayacağını savunmakta ve Hazar’ın yasal rejimini belirleyen İran ile

yapılmış olan 1921 Dostluk Paktı ve 1940 Ticaret ve Gemicilik Anlaşmaları’nın

yürürlükte olduğunu vurgulamaktaydı.66

 Rusya’nın tepkileri genel olarak şu noktaları ihtiva etmekteydi; “Hazar’ın

kaynaklarına yönelik tek taraflı hareketler uluslararası hukuka aykırıdır ve bu su

65 Nesip Nesipli, Azerbaycan’ın Geopolitikası ve Neft Azerbaycan Jeopolitiği ve Petrol, Bakü,
Hazar Üniversitesi Yayını, 2000, s. 29–30.
66 Vladimir Babak, “Neft Kaspiya v Otnoşeniyah Kazahstana s Rosiyey”, Aziya i Kavkaz, Sayı 4,
1994, s. 125.

 xxxix

havzasının eko-sistemine zarar vermesi tehlikesini ortaya çıkarmaktadır. Hazar

Havzası ve onun kaynakları bütün kıyıdaş ülkelerin ortak kullanımında olmalıdır”.67

Rusya’nın ilk önerisine göre, Hazar bir deniz olarak değerlendirmekteydi.

Fakat bu öneri iyice araştırıldıktan sonra anlaşıldı ki, deniz statüsünün tanınması

durumunda iç sular, kara suları, münhasır ekonomik bölge, kıta sahanlığı gibi

unsurların biraraya gelmesinden sonra, Rusya’nın en çok istediği açık deniz alanına

yer kalmıyordu. Ayrıca, bu statünün tanınması durumunda Rusya, gemi taşımacılığı

için uluslararası hukuktan doğan sorumluluğu gereği, Hazar’dan Karadeniz ve

okyanuslara ulaşmada tek yol olan Volga ve Don nehirlerini birleştiren Volga–Don

kanalını kıyıdaş ülkelere açık tutmak zorunda kalacaktı. Hazar’ın göl olarak

değerlendirilmesi durumunda ise, konuya ilişkin düzenleme getiren uluslararası

hukuk prensipleri gereği, Hazar kıyıdaş ülkeler arasında tüm egemenlik haklarını

içerecek şekilde ulusal sektörlere bölünecekti. (Bkz.. Harita 2). Bu ise Rusya’nın

bölgeye yönelik politikaları ile hiçbir şekilde bağdaşmıyordu. Her iki tanımlamanın

Rusya’nın çıkarlarını yeterli ölçüde karşılayamaması nedeniyle Rusya “kapalı su

havzası” gibi yeni bir statü önerisinde bulundu.68

Bu çerçevede, Rusya Federasyonu’nun tutumu Hazar’ın “kapalı su havzası”

gibi tek bir ekosistem olarak bütün kıyıdaş devletlerin kullanımına açık olması

yönündedir. Hazar’ın “açık deniz” statüsüne tabii tutulması ve bu kapsamda “kıta

sahanlığı” ve “münhasır ekonomik bölge” uygulamalarına karşı çıktı. Başka bir

ifadeyle, Rusya Hazar’ın statüsü konusunda 1982 BM Deniz Hukuku

67 Fuad Hesenoğlu, “Neft Mügavilesinin Nece Mudafie Etmek Olar”, Azadlıg, Bakü, 29 Eylül 1994.
68 Gorhmaz Askerov, “Hazar’ın Statüsü”, Ayna, Bakü, 14 Eylül 1998.

 xl

Sözleşmesi’nin uygulanmasına karşıydı. Rusya ve İran, Hazar’ın statüsü konusunda

“kapalı su havzası” statüsünün uygulanması konusunda birleşmiş durumdadırlar.69

Harita 3: Hazar’ın Deniz Statüsüne Göre Paylaşımı

Kaynak: Burhan Metin, “İran ve Rusya’nın Askeri İşbirliği”
<http://derinanadolu.com>, 03.03.2001.

Başlangıçta Hazar’ın beş kıyıdaş ülke arasında bölüştürmesine karşı çıkan

Rusya, zaman içerisindeki gelişmelere göre yeni fikirler ortaya çıkarmıştır. Zira,

Kazakistan ve Azerbaycan’ın kendi sektörlerini belirleyerek büyük uluslararası

petrol şirketlerinin buralarda yatırım yapmaları ve Batı’nın desteğini sağladıklarını

gören Rusya, yeni bir strateji belirleyerek bu “de facto” oluşumun dışında kalmamak

için girişimlerde bulundu. Su yüzeyinin ortak kullanımı konusunda taviz alarak

Temmuz 1998’de Kazakistan ile kuzey kısmıyla ilgili olarak Havza’nın yatağı için

69 Idem.

 xli

ortay hat prensibini, su yüzeyi içinse ortak sahipliği içeren bir anlaşma imzaladı.

Bunu Azerbaycan ile 9 Ocak 2001’de yapılan benzer bir anlaşma izledi.70

Rusya ilk başlarda Hazar’ın “condominimum” (ortak kullanım) prensibi ile

12–24 millik bir sahil şeridinin kıyıdaş ülkelere bırakılmasıyla kalan alanın ortak

olarak kullanılması gerektiğini savunmaktaydı. Rusya’nın kendi savunduğu

fikirlerinden taviz vererek Hazar’ın dibinin sektörlere bölünmesine destek

vermesinde bu ülkenin ulusal sektöründe (Hvalınskaya yatağı) zengin petrol

yataklarının bulunması da etkili oldu.71

Rusya’nın Hazar Havzası’ndaki istekleri arasında, bölge dışı güçlerin

bölgeye yerleşmesine engel olma da vardı. Özellikle, ABD’nin bölgedeki

yatırımlarını koruma amacıyla ve NATO’nun genişleme süreci içinde herhangi bir

şekilde bölge ülkeleri ile askeri alanda işbirliğine gitmesi olasılığına karşı, Rusya

bölgede ağırlığını artırma çabasındaydı. Rusya’nın böyle bir rahatsızlık içinde

olması, Karadeniz’de bulunan Rus filosunun bazı unsurlarını Hazar’a taşıma

projesinden de anlaşılmaktadır. Rusya’nın bu girişimine başka türlü makul bir anlam

yüklemek zordur. Çünkü İran da dâhil olmak üzere, bölgede Rusya için tehlike

oluşturacak hiçbir askeri güç yoktur. Bu girişimi ancak bölgeye gelen yabancı

sermaye üzerinde oluşturulmak istenen caydırıcı bir girişim olarak değerlendirmek

mümkündür.72

70 Http://www.transcaspian.ru, 19 Eylül 2000.
71 Eldar İsmailzade, “Gazaxıstan Hezerin Dibinin Bölünmesine Razıdır”, Azadlıq, Bakü, 10 Nisan
1998.
72 Nureddin Memmedli, “Hazar Sulh ve Dostluk Denizi Olmalıdır”, Hürriyet, 17 Nisan 1997.

 xlii

1.2.2. İran

Hazar Havzası’nı bir sınır gölü olarak tarif eden İran’ın, Hazar konusunda geçerli ve

sürekli bir önermede bulunmadığını söyleyebiliriz. İran Hazar’ı %20 prensibi ile beş

eşit parçaya bölmeyi veya zaman zaman da ortak kullanmayı istemektedir.73

Görüşlerini bu iki eksen arasında belirleyen İran’ın, ön plana çıkarmaya çalıştığı

husus, Hazar’ın statüsü belirlenmeden burada yapılan petrol aramalarının kanun dışı

olduğu tezidir. İran, statü sorununu çözülünceye kadar 1921 ve 1940 Anlaşmaları’nı

esas olarak aldığını beyan etmektedir.74 Buna göre 1940 Anlaşması’na dayanarak

Hazar’ın statü sorunun İran ve Rusya arasında çözülebileceğini ve diğer kıyıdaş

ülkelerin bu kararlara uyması gerektiğini belirtmektedir. Hâlbuki 21 Aralık 1991’de

Almatı Deklarasyonu’nu imzalayan eski SSCB cumhuriyetleri SSCB’nin ortak

mirasçıları olduklarını beyan etmişlerdir. 75

Bölgede bir yandan Batı sermayesi artış gösterirken, diğer yandan ABD

ambargosu sebebiyle İran, Hazar pastasından gerekli payı alamadığını

düşünmektedir. Her ne kadar 1994’teki Asrın Anlaşması’ndan İran’a %5’lik bir pay

verilse de ABD’den gelen baskılar sebebiyle Azerbaycan bundan vazgeçmek

zorunda kalmıştır. Bu sebeple de İran, Hazar Havzası’nın statüsü konusunda

belirsizliği öne sürerek Nisan 1995’te bu anlaşmayı tanımadığını bildirmiş

Azerbaycan’ın oluşturduğu uluslararası konsorsiyumun kanun dışı olduğunu iddia

etmiş ve bu konuda Rusya ile işbirliğine girişmiştir.76

73 Nesip Nesipli, “İran Azerbaycan Görüşmeleri Gerçekleşecek mi?”, Yeni Musavat, Bakü, 30
Temmuz 2001.
74 R. Resulov, “İmzalanan Mügaviler Üzre İşlenecek Yatagların Yarıdan Çoxu Boş Çıxabilir”, Ayna,
Bakü, 27 Haziran 2001.
75 “Kaspii Budut Delit, a Baku-Djeyhan Ostavat Vez Nefti ” <http://www.smi.ru>, 15 Ocak 2001.
76 Http://www.caspian.ru, 6 Ağustos 2001.

 xliii

Azerbaycan hükümeti ise 14 Kasım 1994’te imzalanmış olan İran-

Azerbaycan protokolünü hatırlatarak başka petrol yataklarının kullanımı için İran’la

işbirliği yapabileceğini açıkladı. Daha sonra yapılan görüşmeler sonucunda İran

“Şahdeniz” doğal gaz yatağı ve “Lenkaran, Talış-Deniz” petrol yatağında %10’luk

paylara sahip olmuştur. İran, bu anlaşmaları imzalamakla, aslında Azerbaycan’ın

petrol politikasını ve Hazar Havzası’ndaki petrol yataklarını de facto tanımış oldu.77

Tahran, aynı şekilde 1998’de Rusya ve Kazakistan arasında “Hazar

Havzası’nın kuzey bölgesinin tabanının bölünmesi hakkındaki anlaşmayı” ve

2001’de Rusya ile Azerbaycan arasında imzalanan benzer içerikli anlaşmayı da

tanımadığını bildirmiştir. İran, Hazar Havzası’nın bugünkü statüsüne karşı olan iki

taraflı anlaşmaların geçerli olmayacağını, daha sonra beş sahil devletinin anlaşma

sağladığı takdirde her devletin beraber ve adaletli pay alması gerektiğini öne

sürmektedir.78

Hâlbuki 1992’de İran ve Azerbaycan Dışişleri bakanları ortak bir bildiri

kabul ederek 1921 ve 1940 Anlaşmaları ve Hazar’ın “orta hat” prensibine göre

bölünmesine her iki ülkenin olumlu yaklaşımını bildirmişlerdi. Bu ortak bildirinin

mevcudiyetine rağmen aradan geçen süre içerisinde İran tavır değişikliğine gitmiştir.

Bu değişikliği, sadece bölgedeki petrol kaynaklarından daha fazla pay alma

düşüncesi ile açıklamak mümkün değildir.79 İran’ın Hazar bölgesindeki tutum ve

davranışlarının sebebini sadece Azerbaycan ile sınırlandırmak da yetersiz kalacaktır.

Zira Hazar’ın güneyinde önemsiz bir bölüme sahip olan İran, kendine düşen

kısımdan (%12) memnun değildir (Bkz. Harita 1) ve kendi sınırlarını Hazar’ın

77 “Muharibe Edek, Yoxsa…!”, Bizim Esr, Bakü, 4 Ağustos 2001.
78 Zerkalo, Bakü, 11 Temmuz 1998.
79 Tevfik Zülfügarov, “Azerbaycan Hezeryanı Ölkelerle Meslehetleşme Aparmalıdı”, Yeni Musavat,
Bakü, 26 Haziran 2001.

 xliv

ortalarına doğru genişleterek Hazar’ın içlerine doğru “stratejik derinlik” elde etmek

istemektedir.

Mart 2001’de İran Cumhurbaşkanı Muhammet Hatemi’nin Moskova ziyareti

sırasında Rusya Devlet Başkanı Vladimir Putin ile yaptıkları görüşmede “Rusya ve

İran’ın statüsü resmi olarak belirlenmeden Hazar’da diğer kıyıdaş ülkeler tarafından

çizilmiş hiçbir sınırın tanınmayacağı”, statü sorunu çözülünceye kadar 1940

Anlaşması’nın geçerli olduğu ve çalışmalarına ancak beş ülkenin anlaşmasından

sonra başlanabileceği yönünde ortak bir açıklama yapmışlardır.80 Söz konusu

açıklamada, bugüne kadar yapılmış off-shore sözleşmelerinin de yasadışı olduğu

ifade edilmiştir. Rusya’nın bu açıklamanın ve İran’ın görüşlerinin aksine bir tutum

içerisinde olduğu görülmektedir.81

Hazar sorununda Batılı ülkelerin ve uluslararası petrol şirketlerinin konuyu

siyasallaştırdığını ileri süren İran, ısrarla Hazar’ı uluslararası aktörlerin dışında

tutmaya çalışmaktadır. İran, bir yandan bölgede Batı’lı ülkelerle mücadele ederken,

diğer yandan da Rusya ile de nüfuz mücadelesi içerisindedir.82

İran’ın %20’lik payda ısrar etmesi ve Hazar’da silahlanmaya başlaması

durumunda, bölgede önemli müttefik pozisyonunda bulunan İran ve Rusya’nın karşı

karşıya gelmesi kaçınılmaz olacaktır. Hazar’ın statüsü belirlenirken su yüzeyinin

ortak kullanımı prensibinin kabul edilmesi durumunda Rusya’nın deniz gücünün

rahatlıkla İran kıyılarına kadar gelerek bu ülkeyi tehdit eder konuma gelmesinden

80 Http://www.transcaspian .ru/cgi-bin/web.exe/rus/prn00016837.html
81 Http://www.derinanadolu.tripod.com, 30.03.2001.
82 “Caspian Sea’s Legal Regime, a Necessity”, Tehran Times, Tehran, 16 Temmuz 2000.

 xlv

Tahran’ın duyduğu rahatsızlık bilinmektedir.83 Zaten daha SSCB döneminde yapılan

anlaşmalarla Hazar’da sadece Rusya bir deniz donanması bulundurabiliyordu.

1.2.3. Kazakistan

Kazakistan sahil şeridinin geniş olması sebebiyle Hazar’da yaklaşık %29.6’lık bir

payla en çok alana sahiptir (Bkz. Harita 2). Temmuz 1994’te Kazakistan, Hazar

statüsü ile ilgili olarak; Hazar’ın BM 1982 Deniz Hukuku sözleşmesine tabi

olmasını, 12 millik ulusal karasularına sahip olunması gerektiğini, denizin ulusal

sektörlere bölünmesini, münhasır ekonomik bölgelerin belirlenmesini ve her kıyıdaş

ülkenin ulusal sektörü üzerinde egemenlik haklarını kullanabilmesi gerektiğini

belirten bir bildirge yayınlayarak kendi pozisyonunu ortaya koydu.84 (Harita 4).

Bundan önce 1993’te de ülkesinin görüşlerini açıklayan Kazakistan hükümeti,

kıyıdaş ülkelere Hazar’ın “ortay hat” prensibine göre “ulusal sektörlere” bölünmesi

hususunda bir anlaşma önerisinde bulunmuştu.

 23 Ocak 1998’de Rusya, bir açıklama yaparak Hazar’ın “ortak su yüzeyi” ve

“ulusal sektörler” prensibine göre bölünmesi konusunda görüş birliğine varıldığını

ve Kazakistan ile bu konuda ortak bir anlaşmanın yapılacağını bildirdi. Kazakistan

10 Mart 1998’te tek taraflı olarak yayınladığı bir bildiri ile Hazar’ın kendi ulusal

münhasır ekonomik bölgesini belirleyerek bu bölgeyi deniz gücü ile koruma altına

aldı.85 Rusya ile Kazakistan arasında “Hazar Havzası’nın kuzey kısmının dibinin

kaynaklarının kullanılması amacıyla egemenlik haklarına uyulması” isimli anlaşma

ise 6 Temmuz 1998’de imzalandı. Ayrıca 9 Ekim 2000’de iki ülke arasında Hazar

83 Fikret Ertan, “Hazar’da Güvenlik Problemi de Çıkıyor”, Zaman, 9 Haziran 2001.
84 Babak, “Neft Kaspia v Otnosheniyah”, s. 132.
85 A. Reşidoğlu, “Putin Türkmence Danışır”, Ayna, Bakü, 6 Temmuz 2001.

 xlvi

Havzası’nda işbirliği konusunda bir bildirge imzalandı. Buna göre Kazakistan ile

Rusya, Hazar’ın statüsünün belirlenmesinde “ortay hat” prensibini kabul etmekte,

Havza’nın dibi ulusal sektörle bölünürken, su yüzeyini ortak kullanıma açmayı

kabul etmektedirler. Sınır çizgisinde bulunan yataklar için ise iki ülke 50/50

prensibini benimsemektedirler.86

Harita 4: Hazar’ın Paylaşımı için Kazakistan’ın Önerisi

Kaynak: Ender Şenkaya, “Hazar: Paylaşılmayan Sular Isınıyor”
<http://www.yapiworld.com>, 26.08.2001.

 Her ne kadar kuzey Hazar’ın bu iki devleti arasında bir anlaşma

imzalanmışsa da kuzey bölgesinde 3 saha üzerinde (Hvalınskoye, Severnoye ve

Tsentralnoye) Rus Lukoil şirketinin yürüttüğü faaliyetler sebebiyle Kazakistan’dan

sürekli olarak Rusya’ya itiraz notaları verilmektedir.

86 Http://www.strana.ru, 09.01.2001.

 xlvii

 Hazar’ın statüsü ve paylaşım tartışmalarının mümkün olduğunca dışında

kalmaya çalışan Kazakistan, İran’ın önerdiği %20 paylaşım şartının kabul görmesi

durumunda bundan en çok zarar gören ülke olacaktır. Bu sebeple Kazakistan bu

tartışmalara katılmayıp, bu konuda İran’a en büyük direnci gösteren Azerbaycan’ı

arka planda aktif olarak desteklemektedir. İçerisinde barındırdığı önemli miktardaki

Rus asıllı nüfus sebebiyle Rusya’yı doğrudan karşısına alamayan Kazakistan’ın

konumu Türkmenistan ve Azerbaycan’ınkinden daha hassastır.87

1.2.4. Azerbaycan

Hazar’da en aktif kıyıdaş ülke olan Azerbaycan, SSCB’nin yıkılmasından sonra

Hazar Havzası’nın yeni belirmekte olan siyasi ve ekonomik merkezi konumuna

girmiştir. Azerbaycan özellikle Batı sermayesini bölgedeki enerji kaynaklarına

çekmesiyle ön plana çıkarken, aynı zamanda statü tartışmalarında Rusya ile beraber

ağırlıklı konumda olmuştur.88

Azerbaycan ilk zamanlar bu su havzasını “göl” olarak nitelendirmekteydi.

Hazar sorununun gündeme geldiği ilk günlerden itibaren Azerbaycan basınında

Hazar’ın “göl” olduğuna dair yazılar sıkça yayınlanmakta ve resmi kanallarca da bu

görüş savunulmaktaydı. Azerbaycan Hazar’ın uluslararası bir göl olduğunu

savunarak, onun tamamının kıyı devletleri arasında bölüştürülmesi gerektiğini iddia

etmekteydi89 (Bkz. Harita 2).

87 Gülnar Nugman, “Hazar Denizi’nin Hukuki Statüsü”, Avrasya Etütleri, Sayı 13, İlkbahar 1998, s.
87.
88 Magsudul Hasan Nuri, “Hazar Denizi Bölgesi: Sorunlar ve Belirtiler”, Avrasya Etütleri, Ankara,
Sayı 19, İlkbahar-Yaz 2001, s. 15.
89 Elnur Soltan, “Hazar’ın Hukuki Statüsü: Çizilmeyen Sınırlar”, Stratejik Analiz, Cilt 12, Sayı 13,
Mayıs 2001, s. 65.

 xlviii

İlk zamanlar Azerbaycan bu yönde bir politik argüman geliştirmekte iken,

Rusya ve İran’ın Hazar’daki kaynakların “ortak kullanımı” konusundaki ısrarları

Azerbaycan’ın politika değişikliği yapmasına neden olmuştur. Zira başlangıçta

Rusya ve İran’ın Hazar’ı göl olarak görmek istemesindeki temel amaç, bu su

havzasını Deniz Hukuku Sözleşmesi’nin etki alanı dışına çıkarmak ve daha sonra da

sonucun belirlemesinde 1921 ve 1940 Anlaşmaları’nın tek başvuru kaynağı olmasını

sağlamaktı. Hâlbuki Azerbaycan, Hazar’ın deniz olduğunu öne sürmekte ve 1982

tarihli BM Deniz Hukuku sözleşmesinin (122. madde kapalı deniz) uygulamasını

istemekteydi. İşte bu politika argümanı karşısında Azerbaycan, Hazar’ın bir deniz

olduğu ve deniz hukuku çerçevesinde her bir devletin münhasıran egemenliğini

kullanacağı ulusal sektörlere bölünmesi gerektiği yönünde yeni politikalar

oluşturmuştur.90

Azerbaycan’ın Hazar’ın ulusal sektörlere bölünmesi gerektiği tezinin

dayanak noktası, 1970’te Hazar Sovyet kesiminin dörde bölünmesi ile oluşan

“sektörel bölümlenmedir” ki, Azerbaycan bu durumun olduğu gibi kabulünü

istemektedir. Bu tez aynı zamanda hava sahasının da bölünmesini kapsamaktadır.

Ancak İran, SSCB’nin kendi içerisinde yapmış olduğu bu bölümlemeyi “hukuki

dayanağı olmadığı” gerekçesiyle kabul etmemektedir.91

Başlangıçta Rusya ve İran kendi kıyılarında önemli rezervler olmadığı için

kaynakların “ortak kullanımını” arzu ettiler. Türkmenistan da böyle bir pozisyonu

savunan tarafta yer almaktaydı. Ancak zamanla Rusya’nın kendi ulusal sektörü

90 Kenan Çelik, Cemalettin Kalaycı, “Azeri Petrolün Dünü ve Bugünü”, Avrasya Etütleri,
Sonbahar-Kış 1999, No 16, s. 111.
91 “Law, Basis of İran’s Action in Caspian Sea”, Tehran Times, Tahran, 14 Ağustos 2001.

 xlix

içerisinde zengin petrol kaynakları bulmasıyla birlikte Hazar’ın ulusal sektörlere

bölünmesi tezine yaklaşması, Azerbaycan’ın pozisyonunu güçlendirici etki yaptı.92

Rusya’nın zaman içerisinde tavizler vererek Kazakistan ve Azerbaycan’ın

savunduğu fikirlere yakınlaşması, bu ülkeleri de Rusya karşısında tavize zorladı. Bu

doğrultuda Rusya’nın 6 Temmuz 1998’de Kazakistan’la yaptığı anlaşmanın bir

benzeri, Putin’in 9–11 Ocak 2001’de Azerbaycan’ı ziyareti sırasında bu ülke ile de

imzalandı. Rusya ile yapılan bu anlaşma ile denizin dibi ulusal sektörlere

bölünürken, su yüzeyi kıyıdaş ülkelerin ortak kullanımında kaldı. Bu anlaşmayla

Hazar’daki beş kıyıdaş ülkeden üçü (Rusya, Kazakistan ve Azerbaycan) aynı

cephede yer aldılar.

Azerbaycan, bölgedeki diğer kıyıdaş ülkelere göre önemli sayılacak bir adım

artarak, kendi ulusal sektörünü anayasal güvence içerisine almıştır. 12 Kasım

1995’te kabul edilen Azerbaycan Anayasası’nın 11. maddesinde; “Azerbaycan

Cumhuriyeti’nin arazisi tek, dokunulmaz ve bölünmez bir bütündür. Azerbaycan

Cumhuriyeti’nin hava sahası Azerbaycan Cumhuriyeti’nin arazisi sayılır” denilerek,

Hazar’ın Azerbaycan’a ait ulusal sektörü anayasal teminat altına alınmış ve

Azerbaycan’ın toprak bütünlüğü içerisinde gösterilmiştir.93

1.2.5. Türkmenistan

Hazar’ın hukuki statüsü konusunda halen geçerli olan hukuki belgeler Rusya ve İran

arasında imzalanmış 26 Şubat 1921 tarihli Dostluk Paktı ve 25 Mart 1940 tarihli

Ticaret ve Gemicilik antlaşmalarıdır. Hazar bölgesinde ciddi değişmeler Hazar’ın

92 Http://www.strana.ru, 10.09.2000.
93 Mustafa Adıgüzel, Azerbaycan Mevzuatı, Ankara, T.C., Hazine Müsteşarlığı Yayını, 2002, s. 5.

 l

yasal statüsünün belirlenmesi konusunda yeni bir yaklaşımı gerekli kılmıştır.

Türkmenistan Dışişleri Bakan Yolbars A. Kepbanov yayınladığı bir makalede

ülkesinin konumunu şöyle ortaya koymuştur. Buna göre SSCB ve İran arasında

yapılmış düzenlemeler artık taraflardan birinin olmaması nedeniyle geçerliliğini

yitirmiştir ve yeni bağımsız devletlerin ortaya çıkması nedeniyle, bu devletlerin

menfaatlerini de dikkate alarak Hazar’ın hukuki statüsü konusunda yeni

düzenlemeye gidilmelidir. Kepbanov ayrıca, eski antlaşmalar (1921 ve 1940)

incelendiği zaman, bu antlaşmaların yalnızca ticaret, deniz ulaşımı ve balıkçılık

konularında düzenleme getirdiğini ve bu konuların dışında kalan deniz altının

işletilmesi, ekolojik rejim, hava sahasının kullanımı gibi konular, Hazarın statüsü

çerçevesinde düzenlenmesi gereken konular olarak bu antlaşmalarda yer almadığını

savunmaktadır. Bu bağlamda Hazar’da yeni düzenlemelere gidilmesini tavsiye

etmektedir.94

Her ne kadar, Türkmenistan tarafı Hazar’ın statükosu konusunda sabit bir

politika izlemese de, bu önerilerden anlaşılmaktadır ki, Azerbaycan ve

Kazakistan’ın kesin sınır çizgisinin belirlenmesine gösterdiği hassasiyeti

Türkmenistan da paylaşmaktadır. Devletler arasında kesin sınır çizgilerinin

belirlenmesi birçok açıdan zorunludur. Öncelikle, kesin sınır çizgisinin belirlenmiş

olmaması bölgesel çatışmalar için ortam oluşturmaktadır. İkinci gerekçe, devletler

arasında sınır çizgisinin belirlenmesinin bir devletin varlık ve egemenlik alanının

tespit edilmesi için kaçınılmaz şarttır.

94 Yolbars A. Kepbanov, “The New Legal Status of the Caspian Sea is the Basis of Regional Co-
operation and Stability”, Perceptions, Cilt 2, No: 4, Aralık 1997 – Şubat 1998, s. 9-10.

 li

Kepbanov makalesinde Hazar’ın yeni statüsü belirleninceye kadar,

Türkmenistan yasalarına göre, Türkmenistan’ın karasularının genişliğinin 12 mil

olacağını da ifade etmiştir95 (Bkz. Harita 4). Ayrıca Türkmenistan’ın Hazar’da,

SSCB ve İran arasında 1921 ve 1940 Antlaşmaları’na dayanarak şu anda

uygulanmakta olan rejime uyulmasından yana olduğunu ve bu hukuki çerçevenin

içine, SSCB zamanında kıyıdaş cumhuriyetler arasında geçerli olan idari paylaşımın

da dahil olduğunu ileri sürmüştür.96

Türkmenistan Hazar’ın statüsü tartışmalarının başlamasından sonra, bu

konuda sabit bir politika izlememiştir. Ekim 1996’da Türkmenistan’ın başkenti

Aşkabat’ta Hazar’a kıyıdaş devletlerin toplantısında Türkmenistan Cumhurbaşkanı

Saparmurat Türkmenbaşı, Türkmenistan’ın Hazar’ın statüsüne ilişkin tutumuna

açıklık getirerek, 45 millik milli sektörlerin belirlenmesi ve diğer kısımlarda kıyıdaş

devletler arasında ortak kullanımdan yana olduğunu ifade etmiştir. Bu yaklaşım

prensip itibariyle Rusya’nın tutumuna yakındı. Aradaki fark, o zamana kadar

Rusya’nın milli sektörleri 12 mille sınırlı olarak öngörmüş olmasıydı. Aynı gün,

Rusya da daha önce önerdiği 12 millik milli sektörlerin sınırının 45 mile kadar

artırılmasına karşı olmadığını açıkladı97 (Harita 5). Daha sonra Türkmenistan

Hazar’ın statüsü konusundaki pozisyonu açıklarken, “BM kararlarına uygun olarak

kıyıdaş ülkelerin her birinin 12 millik ulusal karasularının ve 35 millik münhasır

ekonomik bölgesinin olması ve geri kalan bölgenin ise bütün kıyıdaş ülkelerin ortak

kullanımında olacağı bir nitelikte paylaştırılması gerektiğini” ifade etmiştir.

95 Ibid., s. 12.
96 Ibid., s. 14.
97 Elhan Şahinoğlu, “Statü ve Marşurut Belası”, Yeni Müsavat, Bakü, 15 Kasım 1997.

 lii

Türkmenistan bu yaklaşımla Hazar’daki Rus donanmasını kendi sahillerinden uzak

tutmak istemektedir.98

Harita 5: Hazar’ın Paylaşımı İçin Türkmenistan Önerisi

Kaynak: Ender Şenkaya, “Hazar: Paylaşılmayan Sular Isınıyor”
<http://www.yapiworld.com>, 26.08.2001.

Türkmenistan, Hazar’ın statüsünün kesinleşmemesinden doğan sebeplerle

Azerbaycan ile bazı petrol kaynaklarının kullanımı konusunda anlaşmazlık

yaşamaktadır. Azerbaycan’ın “Azeri” ve “Çırak” yataklarının kullanımına ilişkin

Batılı şirketlerle imzaladığı antlaşma, Türkmenistan’ın itirazlarına yol açmıştır.

Uluslararası petrol şirketleri ile Azerbaycan Petrol Şirketi (SOCAR) arasında 20

Eylül 1994’te Mega Proje çerçevesinde imzalanan “Geliştirme ve Üretim Paylaşım

Antlaşması” (PSA), Azerbaycan Parlamentosu tarafından onaylandıktan sonra, 12

98 Sinan Oğan, “Hazar’da Tehlikeli Oyunlar: Statü Sorunu, Paylaşılmayan Kaynaklar ve Silahlanma
Yarışı”, Avrasya Dosyası, Türkmenistan Özel, Cilt 7, Sayı 2, Yaz 2001, s. 162.

 liii

Aralık 1994’te yürürlüğe girmiştir. Bu antlaşmanın kapsamına “Güneşli”, “Çırak”

ve “Azeri” petrol yatakları da dâhildi.99 SSCB döneminde Hazar’daki petrol

kaynaklarının kullanımı daha çok Hazar’ın Azerbaycan’a ait sektöründe olmuştu.

Kullanılan yatakların keşfi Azerbaycan Petrol Şirketi tarafından yapılmaktaydı. Söz

konusu petrol yataklarından “Azeri” ve “Çırak” da SSCB döneminde aynı şirket

tarafından bulunmuş ve işletilmişti. Türkmenistan’ın itirazları bu yatakların kendi

kıyısına daha yakın olması nedeniyledir.

Türkmenistan Anayasası’nda, Türkmenistan Cumhuriyeti Türkmenistan

Sovyet Sosyalist Cumhuriyeti’nin hukuki ardılı olarak ifade edilmektedir.

Uluslararası hukuka göre, varis devlet varisi olduğu devletin hukuki sorumluluğunu

da taşımaktadır. Bu nedenle, Türkmenistan Hazar’ın statüsü konusunda, SSCB

dönemindeki Hazar’ın milli sektörlere bölünmesi konusundaki 1970 düzenlemesini

kabul etmelidir. 1970 düzenlemesinden sonra “Azeri” ve “Çırak” yatakları

konusunda ne Türkmenistan Sovyet Sosyalist Cumhuriyeti, ne de bağımsız

Türkmenistan Cumhuriyeti'nin 1997’e kadar hiçbir itirazı olmamıştır. Uluslararası

Antlaşmalar konusunda 1969 Viyana Antlaşması’nın 45. maddesi “estorrel” ilkesini

getirmiştir. Buna göre, devletler arası ilişkilerde taraflardan biri var olan fiili duruma

uzun bir süre itiraz etmezse, bu durum hukuki bağlayıcılık kazanacaktır. Bu

bakımdan da, Türkmenistan’ın bu yataklar konusundaki itiraz hakkının ortadan

kalktığı ileri sürülebilir.100

99 TİKA, Azerbaycan Ülke Raporu, Ankara, TİKA, 1996, s. 17–18.
100 Mirze Abdül, “Nüfus ve Petrol Kavgası”, Azadlıq, Bakü, 29 Ocak 1997.

 liv

2. İsimlendirme Sorunu

Hazar’da bir taraftan statü ile ilgili görüşmeler ve paylaşım kavgası devam ederken,

diğer taraftan da her ülke kendi “ulusal sektörü” içerisinde gördüğü yatağa kendi

“milli” ismini vermektedir. Bu tartışmalı yatakların başında Azerbaycan’ın “Kepez”,

Türkmenistan’ın ise “Serdar” olarak adlandırdığı zengin petrol yatakları

gelmektedir. Bu yatağın Sovyetler Birliği dönemindeki ismi “Promejutocnoe”

(Aradaki Olan) idi.101 Özellikle Kepez/Serdar yatağı üzerinde yoğunlaşan

tartışmalarda her iki taraf da farklı haritalar kullanarak bu bölgenin kendi ulusal

sektörleri içerisinde olduğunu iddia etmektedir.102

 Diğer tartışmalı sahalar ise “Azeri” ve “Çırag” yataklarıdır. Azerbaycan’ın

20 Eylül 1994’de dünyanın birçok büyük petrol şirketi ve ülkelerin katılımı ile

gerçekleştirdiği “Asrın Anlaşması” petrol ve doğal gaz anlaşması içerisinde bulunan

“Azeri” yatağını Türkmenistan “Hazar” ve Çırag yatağını ise “Osman” olarak

adlandırmaktadır.103 Bu yatakların SSCB dönemindeki adları “Kaveroçkin” ve “26

Bakü Komisari” idi.104 İran ve Azerbaycan arasında da gerginliğe sebep olan “Şerg-

Alov-Araz” yataklarına Türkmenistan “Altın Asır”,105 İran ise “Elbruz” ismini

vermektedir.

101 Ekaterina Tesemnikova, “Ostrye Grani Postsovetskogo Peredela”, Nezavisimaya Gazeta,
Moskova, 16 Ağsutos 2001.
102 “Hazar Deniz mi, Göl mü?”, Sabah, 14 Ağustos 2001.
103 “Kalso Vokrug Azerbaidjana Sjimaetsya”, Zerkalo, Bakü, 28 Haziran 2001.
104 Mihail Pereplesnin, Egor Yaşin, “Kaspii Nado Delit Spravedlivo”, Nezavisimaya Gazeta,
Moskova, 25 Temmuz 2000; Mihail Pereplesnin, Egor Yaşin, “İspitanie Morem Na Kaspii Delaet Ne
Tolko Neft, No i Politiçiskoe Vliyanie”, Nezavisimaya Gazeta, Moskova, 24 Ekim 2000.
105 Alçin Muraliev, Serdar Muradov, “Prikaspiskie Nedorazumeniya Azerbaydjan Prodoljaet Vesti
Spor o Mestorojdeniyah”, Gazeta SNG, Moskova, 7 Ağustos 2001.

 lv

Tablo 2: Hazar’da Tartışmalı Yatakların Ülkelerce Adlandırılması

Azerbaycan Türkmenistan İran SSCB
--
 Kepez Serdar - Promejutocnoe
Şerg-Alov-Araz Altın Asır Elbruz -
 Azeri Hazar - Kaveroçkin
 Çirag Osman - 26 Bakü Komisarı
--

2.1. Azerbaycan-Türkmenistan Gerginliği

Hazar Denizi’nin iki kıyıdaş ülkesi olan ve bazı kaynakların paylaşımı konusunda

anlaşamayan Azerbaycan ve Türkmenistan arasındaki en büyük sorun hangi

statünün kabul edileceğinden ziyade “nüfuz bölgelerinin” sınırlarının nasıl tespit

edileceğidir. Zira bu iki ülkenin anlaşamadığı nokta, sınırlar belirlenirken çizilecek

olan “orta hattın” hangi yöntemle belirleneceğidir. Ulusal sektörler konusunda ise

her iki ülke de aynı pozisyondan hareket etmektedir.

 Türkmenistan, Azerbaycan’ın kendi milli sektörü içerisinde gördüğü Kepez

yatağı üzerinde hak iddia etmekte ve bu yatağa Serdar ismini vererek onu

uluslararası işletime açmak istemektedir. Bununla ilgili 1996’dan beri Azerbaycan’a

itiraz notaları vermektedir. Azerbaycan ise Türkmenistan’ın bu iddialarına,

Türkmenistan’ın Serdar olarak adlandırdığı Kepez yatağını 31 Haziran 1997’de

Lukoil ve Rusneft ile bir anlaşma yaparak cevap verdi. Kepez, Türkmenistan’ın hak

iddia ettiği “Azeri ve Çırag” yataklarının daha da doğusunda bulunmaktadır.106

Fakat hem Türkmenistan’ın baskıları, hem de dönemin Rusya Federasyonu Devlet

Başkanı Boris Yeltsin’in Azerbaycan’a karşı takındığı olumsuz tavır nedeniyle,

Lukoil ve Rusneft şirketleri Kepez anlaşmasından vazgeçtiler. Bunu takiben

106 Aleksey Gribov, “Kypez ili Sardar?”, http://www.rusenergy.com , 11 Haziran 2001.

 lvi

1998’de, Türkmenistan’ın aynı yatak için anlaştığı Mobil şirketi de Azerbaycan’ın

baskılarına maruz kalarak Türkmenistan ile yaptığı anlaşmadan vazgeçti.

 Diğer yandan Mega Proje çerçevesinde Batılı şirketlerin milyarlarca dolar

yatırım yaptıkları Azeri/Hazar ve Çırag/Osman yatakları üzerinde de

Türkmenistan’ın iddiaları bulunmaktadır. Türkmenistan bu yataklardan Azeri/Hazar

petrol sahasının tamamını isterken, Çırag/Osman petrol sahasının ise yarısının kendi

ulusal sektörü içerisinde kaldığını iddia etmektedir.107

 Azerbaycan’ın 20 Eylül 1994’te Asrın Anlaşmasını imzalamasına rağmen

Türkmenistan’ın buna ilk tepkisi ancak iki yıl sonra, 3 Mayıs 1996’da gelmiştir.108

1997’den sonra gerilmeye başlayan Azerbaycan-Türkmenistan arasındaki sorunların

temelinde sadece Hazar’daki tartışmalı yataklar bulunmamaktadır. Türkiye’nin de

yüzde 10 payının bulunduğu Azerbaycan’ın “Şahdeniz” yatağında çok zengin doğal

gaz kaynaklarının bulunmasından sonra bölgenin en büyük doğal gaz üreticilerinden

olan ve ürettiği doğal gazı pazarlama sıkıntısı çeken Türkmenistan çok önem verdiği

Türkiye pazarı için Azerbaycan ile rekabete başlamıştır. Bu rekabet ortamında

gerçekleştirilmesi düşünülen ve Türkmenistan gazını Türkiye üzerinde Batı

pazarlarına ulaştıracak olan Trans-Hazar boru hattı için başlangıçta sadece “transit

ülke” konumunda olan Azerbaycan’ın, Şahdeniz yatağında zengin doğalgaz

kaynakları keşfetmesinden sonra istediği yüzde 50’lik payı Türkmenistan’ın fazla

bulması ile bir anlaşmaya varılamamış ve planlanan bu hat kısa sürede rafa

107 Oleg Banişevskii, “Politika Baku Utopila Transkaspii”, Nezavisimaya Gazeta, Moskova, 22 Mart
2000.
108 Azerbaycan ile Türkmenistan arasındaki ilişkiler 1994–1996 tarihleri arasında normal
sayılabilecek düzeydeydi ve hatta Türkmenbaşı Bakü’yü ziyaret bile etmişti. Ancak 1997’den
itibaren Kepez/Serdar sorununun ortaya çıkması ile ilişkiler bozulmaya başlamıştır.

 lvii

kaldırılmak durumunda kalınmıştır.109 Trans-Hazar boru hattının şimdilik devre dışı

kalması ile bunun yerine sadece Azeri gazını taşıyacak olan “Bakü-Tiflis-Erzurum”

boru hattı projesi devreye sokulmuştur.110 Bu durumu hazmedemeyen Türkmenistan

ise bir yandan Hazar’da askeri gücünü arttırmaya başlarken, diğer yandan da İran ile

Ermenistan arasında yapımı süren doğal gaz hattına destek vermeye başlamıştır.

 27 Haziran 2001’de Türkmenistan borç görüşmeleri için bu ülkede bulunan

Azerbaycan Başbakan Yardımcısı Abbas Abbasov’a bir nota vererek, tartışmalı

yataklarda Türkmenistan’ın defalarca tekrarladığı itirazları dikkate almadan

çalışmalarını sürdürmeye devam etmesi kınanmıştır. Notada dikkati çeken husus,

İran’ın kendi ulusal sektörü içerisinde görerek 23 Haziran’daki İran savaş

uçaklarının Azerbaycan araştırma gemilerini uzaklaştırdığı “Şerg” yatağını da

Türkmenistan “Altın Asır” olarak adlandırması ve bu bölgeyi de kendi ulusal

sınırları içerisinde görmesidir.111 Dolayısıyla, bu yataklar sadece Azerbaycan ile

İran arasında tartışmalı yataklar olmayıp, Türkmenistan ile de tartışmalı hale

gelmiştir.

 12 Aralık 1995’te BM’de “tarafsızlık” statüsü alarak bu argümanı dış

politikasının ana hedefi haline getiren Türkmenistan Devlet Başkanı Niyazov bir

açıklamasında “dış politikada sorunumuz olan yegâne ülke Azerbaycan’dır” demişti.

Bu durum iki ülke arasında mevcut olan ilişkilerin daha fazla gerilmesine sebep

109 “Türkmen Sefiri Gayıdacag”, Bizim Esr, Bakü, 7 Haziran 2001.
110 Bextiyar Tuncay, “Biz Geosiyasi Kataklizmlerden Doğan Müveggeti Rahatsızlıglara Dözmeyi
Bacarmalıyıg”, 525. Gazete, Bakü, 9 Haziran 2001.
111 “Aşgabad Nota Gönderibı”, Bizim Esr, Bakü, 28 Haziran 2001.

 lviii

olurken, diğer yandan da Türkmenistan’ın Azerbaycan ile olan sorunlarının bu ülke

için ne derece önemli olduğunu da ortaya koymaktadır.112

 Türkmenistan, 1999 Haziran ayı içerisinde “maddi yetersizlikler” ileri

sürerek iki yıl önce Bakü’de açtığı büyükelçiliğini kapatma kararı almıştır.113 Fakat

aynı günlerde Türkmenistan’da büyükelçiliği bulunmayan Azerbaycan, Dışişleri

Bakanlığı kanalı ile Aşkabat’ta büyükelçilik açmayı planladığını açıklamıştır.114

Petrol kaynaklarının ve doğalgaz boru hattının paylaşımı konularında anlaşamayan

Türkmenistan ile Azerbaycan, ilişkilerin gerginleştiği bu ortamda yeni bir

anlaşmazlıkla daha karşı karşıya gelmiştir. Bu anlaşmazlığın temelinde

Türkmenistan’ın Azerbaycan’dan alacaklarını istemesi ve ödenmemesi durumunda,

bu borcun üçüncü bir tarafa satılacağı konusunda bu ülkeye Mayıs 2001’de nota

vermesi yatmaktadır. Bu son nota ile zaten kötü durumda olan ilişkiler daha da

bozulmuştur.115

 Hazar’da Azeri-Türkmen gerginliği Türkmenistan’ı bir çıkmaza daha

sokmaktadır. Zira Türkmenistan 1996’dan beri Hazar’daki yataklarını işletecek

uluslararası şirketler bulmakta zorluklar yaşamaktadır.116 Bu sıkıntıyı Hazar’da, İran

ile de sorunları bulunan Azerbaycan’ın da zaman zaman yaşadığına şahit

olunmaktadır. Azerbaycan, ExxonMobil şirketi ile yaptığı “Savalan” yatağı

112 Rasim Musabeyov, “Bize Tezyıg Etmeye Çalışırlar”, Bizim Esr, Bakü, 7 Haziran 2001.
113 1999’dan itibaren Türkmenistan’ın Azerbaycan’da büyükelçiliğinin bulunmasına rağmen,
Azerbaycan’ın bu ülkede büyükelçiliği bulunmamaktadır.
114 Http://caspian.ru/cgi/lenta$2235, 6 Haziran 2001.
115 Türkmenistan’ın Mayıs ayında açıkladığı dış borç ülkeler listesinde Azerbaycan’ın bu ülkeye
borcu 52 milyon dolar olarak ifade edilmiştir. Azerbaycan 1992–1995 yılları arasında bu ülkeden
aldığı doğalgaz karşılığı olan borcunu ödediğini ve sadece 18.2 milyon dolar borç anaparası ve 4
milyon dolar da faizi olduğunu söylemektedir. Anlaşmada faiz yükümlülüğü olmadığını
bildirmektedir. Türkmenistan ise borcun anapara ve faiziyle birlikte 52 milyon dolar olduğunda ısrar
etmekte ve borcun üçüncü bir tarafa satılabileceği yönünde Temmuz ayında Azerbaycan’a bir nota
vererek bu ülkeyi uyarmaktadır. Azerbaycan borcunun bir kısmını “mal karşılığı” olarak ödemiştir.
Oğan, “Hazar’da Tehlikeli Oyunlar”, s. 173.
116 Gribov , “Kypez ili Serdar?, <http://www.rusenergy.com>.

 lix

anlaşmasını bu şirket, İran ile sorunların çözülmesi şartına bağlayarak anlaşmadan

vazgeçmiştir. Yine 23 Temmuz’da İran ile “Alov” yatağında yaşanan sorunlar

sebebiyle İngiliz BP şirketi büyük ekonomik kayıplara uğradığını belirtmiş ve

çalışmalarını sorunlar çözülünceye kadar durdurma kararı almıştır.117

Hazar’da en önemli sorunlardan birisi olan ve Azerbaycan ile Türkmenistan

arasında yaşanan paylaşım sorununa İran dışında, Rusya ve Kazakistan pek

karışmak istememekte ve bu sorunun ilgili taraflar arasında çözülmesi gerektiğini

vurgulamaktadırlar.

2.2. Azerbaycan-İran Gerginliği

14 Temmuz 2001’de Bakü’yü ziyaret eden İran İslam Cumhuriyeti Güvenlik

Konseyi Sekreteri Hasan Ruhani’nin Azerbaycan ziyaretini kısa keserek aniden

Tahran’a dönmesi muhtemel gerginliğin ilk işaretlerini vermişti. Zira 20

Temmuz’da sona eren ziyaretin hemen ardından, 21 Temmuz 2001’de Tahran

yönetimince Bakü’ye Hazar’daki “kime ait olduğu belirsiz” alanlarda petrol

aranmaması gerektiği konusunda basına yansıtılmayan bir nota verilmiş ve

Alov/Elbruz yatağında kanunsuz yürütülen çalışmalarının durdurulması

istenmişti.118 Fakat Azerbaycan’ın bunu kabul etmemesi üzerine İran, 23

Temmuz’da Hazar’ın Azerbaycan sektöründe bulunan “Alov”119 yatağında

117 F. Memmedov, “Azerbaycan Hezer’de Birinci Karşıdurmanı Uduzur”, Ayna, Bakü, 3 Ağustos
2001.
118 Senobar Şermatova, “Spor Mejdu Tegeranom, Aşhabadom i Baku izza Morskih Mestorojdeniy
Perehodit v Voennuyu Fazu”, Moskovskie Novosti, Moskova, 31 Temmuz 2001.
119 Başkent Bakü’den yaklaşık 150 km güneybatıda bulunan Alov, Şark ve Araz yatakları 1998’de
uluslararası işletime açılmış ve ARDNŞ % 40, BP % 15, Statoil % 15, ExxonMobile % 15, TPAO %
10 ve AEK % 5 pay almıştır. Ancak bu yataklarda daha üretime geçilememiş ve keşif çalışmaları
sürdürülmektedir.

 lx

araştırmalar yapan Azeri-İngiliz Geofizik-3 araştırma gemisinin Bakü'ye hemen geri

dönmesini istedi.120

 Bakü, Tahran’ın bu adımı karşısında ilişkileri gerginleştirmemek için BP

şirketine ait gemisini geri çağırdı, fakat aynı gece Azerbaycan Başbakanı Artur

Rasizade İran’ın Bakü Büyükelçisi Ahad Gazai’yi çağırarak hükümetin itirazını

bildiren bir nota verdi. Büyükelçi bu notadan sonra ülkeyi terk ederek danışmalarda

bulunmak üzere İran’a gitti ve 1 Ağustos 2001’de tekrar Bakü’ye döndü.121 Bütün

bu gelişmeler üzerine 24 Temmuz’da açıklama yapan İran sözcüsü Hamid Rıza

Assefi, Tahran’ın meşru haklarını korumak için aldığı önlemler karşısında Bakü’nün

şikâyet etmesini hayretle izlediklerini açıkladı.

İlişkilerin bu denli gerginleşmesi üzerine İran’ın eski Devrim Muhafızları

Komutanı Muhsin Rızai de bu olaylarla ilgili bir açıklama yaparak, “…bizi

Azerbaycan’ı geri almak zorunda bırakmasınlar… Azerbaycan 180 yıl önce, Rusya

tarafından işgal edilene kadar İran’ın eyaletlerinden biridir ve merkezi hükümetin

korumaması yüzünden İran’dan ayrılmak zorunda kalmıştır” şeklinde yaptığı

açıklama,122 her ne kadar resmi bir nitelik taşımasa da İran’ın politik yaşamında

önemli bir ağırlığı olan bir şahıstan bu nitelikli bir açıklamanın gelmiş olması

Azerbaycan’da İran’dan gelen bir tehdit olarak algılanmıştır.

Tahran’ın Bakü’ye askeri-politik baskı uygulayarak Hazar’da gerginliği

yükseltmesinin birçok amacı bulunmaktadır. Bu amaçlar boru hatları stratejisinden

İran’ın iç dengelerine kadar ele alınabilecek geniş bir çerçevede bulunmaktadır.

Tahran yönetiminin fikrince bölgede stratejik üstünlük elde edebilmenin önemli

120 “Caspian Oil Hopes Down But not Out”, Agence France Presse, 31 Temmuz 2001.
121“Azerbaydjan i İran Ne Mogut Dogovoritsa o Kaspii” <http://www.utro.ru/news>.
122 Oğan, “Hazar’da Tehlikeli Oyunlar”, s. 175.

 lxi

araçlarından birisi Hazar’da askeri-politik baskı uygulamaktır. İran’ın bu hareketi

ciddi olarak bir toprak iddiasından ziyade Azerbaycan’a yönelik bir “gözdağı”

olarak değerlendirilebilir. İran’ın bu adımı İran-Azerbaycan ilişkilerinde yaşanan en

ciddi sorun olmuştur.123

İran ilk olarak Hazar’ın statüsünün belirlenmesi sürecinde önemli bir rol

oynamak istemektedir ve bunun için de askeri imkânlarından faydalanarak bu yönde

Azerbaycan üzerinde baskı kurmaya çalışmaktadır.124 Diğer yandan Ermenistan ile

iyi ilişkiler içerisinde olan İran, Dağlık Karabağ sorununun çözüm sürecinde de

etkin bir rol oynamak istemektedir. Ayrıca, İran Batı’nın bölgeye olan ilgisinden

rahatsızdır ve bölgedeki bu türden askeri güç gösterileriyle Batılı şirketlerin bölgeyi

terk etmesi amacına da ulaşmak istemektedir.125

İran’ın Azerbaycan’a olan bu yöndeki askeri-politik baskıları Tahran’ın

amaçlarına kısmen ulaşmasını sağlamıştır. Zira tartışmalı “Alov” yatağında

araştırma yapan İngiliz British Petroleum şirketinden sonra “Savalan” yatağında

çalışmalarını sürdüren Amerikan ExxonMobil şirketi de çalışmalarını durdurduğunu

açıklamıştır.126 Aslında bu yataklar Astara (Azerbaycan-İran sınırı) ve Hasan Kulu

(Türkmenistan-İran sınırı) arasındaki hattın (ki SSCB İran sınırını da bu hat

oluşturmaktaydı) yaklaşık 50–80 km kuzeyinde bulunmaktadır.

İran ile Azerbaycan arasında yaşanan bu sorunlar üzerine, 25 Temmuz’da

ABD Hazar Denizi’nde enerji kaynakları araştırması yapan iki Azeri gemisine karşı

123 “V Şage Ot Voynı Na Kaspii?”, Exo, Bakü, 24 Haziran 2001.
124 “İran-Rusya Garşıdurması”, Şerg, Bakü, 26 Haziran 2001.
125 Hazar’da ortaya çıkan bu sorun ile beraber BP, önemli miktarda ekonomik zarara uğradığını iddia
etmiş ve çalışmalarını askıya almıştır. Azerbaycan ise, buna anlam veremediğini, BP’nin anlaşmadan
doğan tüm yükümlülüklerini yerine getirmesi gerektiğini savunmuştur.
126 Sergey Gribov, “İran Nagnetaet Napryajennost Na Kaspii, Çtobi Povernut Kaspiiskuyu Neft k
Persidskomu Zalivu” <http://www.rusenergy.com/caspianregion/a16082001.htm> (16.08.2001).

 lxii

İran’ın askeri müdahale tehdidinde bulunmasını onaylamadığını açıkladı.127 ABD

ayrıca, 15 Ağustos’ta ikinci bir açıklama daha yaparak İran’ı bölgede provokatörlük

yapmakla suçladı. Rusya Dışişleri Bakanlığı da bir açılama yaparak, İran ve

Azerbaycan arasında gerçekleşen ve Azerbaycan karasularının İran savaş gemisi

tarafından ihlal edildiği iddia edilen olayda “tarafları daha sakin olmaya” davet

etti.128

 Hazar’da İran ve Azerbaycan arasında çıkan sorunla ilgili olarak Rusya’nın

Azerbaycan’ı açık bir şekilde desteklemesi, Hazar’da askeri bir güç olarak giderek

aktifleşen İran’a karşı bu bölgeyi kendi egemenlik bölgesi sayan Rusya’nın İran’a

ciddi bir tepkisi olarak değerlendirilebilir. Aynı zamanda Azerbaycan eski Devlet

Başkanı Haydar Aliyev’in açıkladığı “burası daha önce SSCB-İran sınırı idi, şimdi

SSCB yok ama biz hepimiz beraber BDT’yiz”129 sözleriyle BDT’nin ortak savunma

şemsiyesi altına girebileceğinin sinyallerini vermesi Rusya’nın Azerbaycan’ın

pozisyonunu desteklemesini getirmiştir.

İran’ın, TPAO’nun da %10’luk bir hisseye sahip olduğu bu sahalara130

yönelik tacizleri sebebiyle Türkiye Cumhuriyeti Dışişleri Bakanlığı bu husustaki ilk

resmi açıklamasını olaydan ancak iki hafta sonra 8 Ağustos’ta yaparak, İran ve

Azerbaycan arasındaki tansiyonun düşürülmesi çağrısında bulunmuş ve meselenin

diyalog yolu ile çözülmesi gerektiğini belirtmiştir. Ardından 13 Ağustos’ta İran’ın

Ankara Büyükelçisi, Bakanlığa çağırılarak kendisine Türkiye’nin rahatsızlığı

127 “ABD’den İran’a Hazar Uyarısı” <http://www.ntvmsnbc.com> (27 Temmuz 2001).
128“Russian Urges Azerbaijan, Iran Agreement” <http://www.russiajournal.com/news/index.shtm>;
Rusya Dışişleri Bakanlığı web sayfası <http://www.mid.ru> (27 Temmuz 2001).
129 İbragim Mamedov, “İgrı Bez Galstukov: İtogom Geopolitiçeskogo Pasyansa, Razlojennogo Na
Kaspii, Budet Formalnaya Vstreça Presidentov”, Exo, Bakü, 7 Ağustos 2001.
130Mehmed Binay, “Hazar’da Paylaşım Kavgası” <http://www.ntvmsnbc.com/news/96416.asp> (27
Temmuz 2001).

 lxiii

iletilmiştir. Bunun yanı sıra, krizin hemen arkasından Genelkurmay Başkanı

Orgeneral Kıvrıkoğlu, Azerbaycan-İran geriliminde Türkiye’nin Bakü’ye desteğini

göstermek için Bakü’ye gitti. Bakü hava sahasında Türk Hava Kuvvetleri'nin on F–5

savaş uçağından oluşan Türk Yıldızları takımı gösteri yaparak İran’a gereken

mesajını iletmişti. Fakat Türkiye’nin bu rahatsızlığı, İran basını tarafından Hazar’a

kıyıdaş ülkeler arasındaki ihtilaflara üçüncü bir ülkenin müdahalesi olarak

değerlendirmiştir.131

 23 Haziran’daki olayla ilgili olarak Hazar’a kıyısı bulunan ve “ortay hat”

bölümlenmesine göre en çok paya sahip olan Kazakistan 27 Temmuz’da Dışişleri

kanalıyla yapmış olduğu açıklamada bu olayı “BM normlarının ve Hazar’a kıyıdaş

olan ülkelerin yapmış oldukları anlaşmaların bozulması olarak değerlendirmiş ve

Hazar’da güç kullanılmasına teşebbüsün kabul edilemez olduğunu ifade etmiştir.132

Kazakistan yaptığı bu açıklamayla Azerbaycan’a açık bir destek vermiştir.

 İran’ın Cumhurbaşkanı Hatemi, 18 Nisan 2001’de yaptığı bir açıklamayla

“ülkesinin Hazar’daki ulusal çıkarlarını korumak için gerekirse silahlı kuvvetlerini

kullanabileceğini ve İran ordusunun her an savaşa hazır olduğunu” ifade ederek bu

olaya yeni bir boyut kazandırmıştır. İran Dışişleri Bakanlığı ise “İran’ın, Hazar’daki

ulusal sektörü içerisindeki zengin petrol yataklarını koruyabilecek güçte olduklarını”

açıklamıştır.133 Aslında İran, 1994’den beri Azerbaycan’ın yürüttüğü petrol

siyasetinden rahatsızlığını çeşitli politik ve diplomatik yollarla dile getirmekteydi.

131 “Türkiye Hazar Denizine Karışmak Yerine İç Krizleri Çözsün”, Entehab, Tahran, 16 Ağustos
2001; http://www.milliyet.com.tr, 26 Ağustos 2001.
132“Gazaxıstan Azerbaycan’a Destek Verdi”, Kaspiy, Bakü, 28–30 Haziran 2001.
133“İran Zayavlayet o Gotovnosti Zaşitit Svoi İnteresı Na Kaspii”, <http://www.caspian.ru/
lenta.cgi#3805> (7 Ağustos 2001).

 lxiv

Fakat Tahran, Hazar bölgesinde ortaya çıkan sorunlara ilk defa bu denli (askeri) bir

reaksiyon vermiştir.

Gelecek on yılda Hazar bölgesi büyük bir enerji tedarikçisi olacağından, bazı

sorunlar daha çıkabilir. Pek çok şey bölgedeki siyasî istikrara bağlıdır. Yukarıda

bahsedilen konular dostane şekilde çözülmedikçe ya da en azından sağduyulu bir

şekilde ele alınmadıkça, ekonomik kalkınma önünde önemli engeller olacaktır.

Ancak en önemlisi, rejim istikrarından daha çok siyasî istikrar, bu toplumları görece

eşitlikçi bir düzene dönüştürecek olan güçlü ekonomilere bağlı olacaktır. Hazar’a

ilişkin anlaşmazlığın diplomatik bir çıkmaz olarak kalması, bölge ülkeleri arasında

kaçınılmaz gerginliklere neden olabilecek ve hem ekonomik hem de siyasi istikrarı

derinden etkileyebilecektir.

 lxv

BÖLÜM III

HAZAR ENERFİ KAYNAKLARININ ULUSLARARASI

PİYASALARA ULAŞTIRILMASI

Sovyet Döneminde, Hazar’da petrol üretimi Batıya kapalıydı. Fakat 1991’de

Bağımsız Devletler Topluluğu’nun kuruluşuyla birlikte, Batılı yatırımcıların

Hazar’daki en önemli petrol yataklarında arama ve üretim yapması teşvik edilmeye

başlandı. Büyük petrol şirketlerini bölgeye çeken en önemli faktör Hazar’ın

güneyindeki daha derin sularda büyük yeni petrol yatakları bulunmasıydı. Bu

bölgede o ana dek bulunan petrol yatakları ile aynı çizgide giden jeolojik boşluklar

olduğu zaten bilinmekteydi. Sovyetlerin teknolojik imkânsızlıkları ve bu bölgede

yapılması gereken yatırımları geciktirmiş olmaları, Batılılara düşük riskli petrol

arama imkânı sunmaktaydı. Güney Hazar’da (Azerbaycan ve Batı Türkmenistan)

halihazırda 17.5 milyon varil kapasiteli çıkarılabilir bir petrol rezervi bulunmuş ve

20 milyon varillik başka bir yatağın bulunması için gereken tekrar gözden geçirilen

bir jeolojik projeksiyonun tüm safhaları maliyetleri ve tarihleri ile

programlanmıştır.134

Boru hatları konusuna gelince, Hazar bölgesindeki petrol ve gaz boru

hatlarının büyük bölümü Sovyetler Birliği döneminde inşa edildiğinden ve Rusya

içlerine dağıtım yapmak amacıyla planlanmış olduğundan, bu hatlar ihracat amaçlı

kullanımı kısıtlamaktadır. Doğal gazda Rusya'nın asıl hedefi ucuz Türkmen gazını

134 Http://www.ceps.be/Pubs/2000/wd/stabpactturk.htm (6 Haziran 2003.)

 lxvi

kendisi alıp, "boru hattı işletim maliyetleri" karşılığında dünyaya kendisinin ihraç

etmesidir.135

Hazar-Kafkas-Karadeniz bölgesindeki petrol ve doğal gaz yatırımlarının

koşullarını şekillendiren, doğal olarak sağlayıcıların ve alıcıların çıkarlarıdır. Bir

yanda, Hazar’a kıyısı olan devletlerin (Rusya, Azerbaycan, Kazakistan,

Türkmenistan, İran) oluşturduğu üreticiler ve ihracatçılar grubu, diğer yanda

yakınlık açısından diğerlerinden önde gelen Gürcistan, Ermenistan ve Türkiye, daha

sonra da genişlemekte olan Avrupa Birliği, özellikle de Güney Avrupa’nın ortası ve

doğusu. Ek olarak, ABD ve AB büyük uluslararası petrol şirketlerinin üretim ve

pazarlama çıkarları tarafından temsil edilmektedir. Arz ve talep arasında doğal çıkar

farklılıkları vardır fakat belirli bir noktada da buluşmaları gerekmektedir.136 Bu

kaynaklara sahip olan ülkeler bu kaynakların stratejik önemini, ekonomik yararını

ve teknik olarak karmaşıklığına dikkat etmek zorundalar.

Hazar Havzası’nda Rusya Federasyonu dışında üç aktif enerji bölgesi vardır:

Azerbaycan ve Kazakistan petrol sahaları ile Türkmenistan doğal gaz sahası. Bu

doğal kaynakların uluslararası pazara nakli konusunda ise farklı açılımlar

geliştirilmektedir. Önerilen ya da düşünülen bir kaç boru hattı vardır. Rusya

Federasyonu’nun ana boru hattı olarak Bakü-Novorosiisk ve buna bağlı Hazar

Konsorsiyumu (CPC) hatları önermektedir. ABD, Azerbaycan ve Türkiye batıya

doğru, RF ve İran’dan geçmeyecek şekilde Bakü-Supsa, Bakü-Tiflis-Ceyhan, Bakü-

Tiflis-Erzurum, boru hatları önermektedir. Kazakistan ve Türkmenistan kendilerine

kâr sağlayacak her boru hattını (desteklemek zorunda kalmaktadırlar)

135 Http://www.yapiworld.com/ozel/hazar.htm (6 Haziran 2003).
136 Http://www.ceps.be/Pubs/2000/wd/stabpactturk.htm (6 Haziran 2003).

 lxvii

desteklemektedirler. Bunlar CPC, Bakü-Tiflis-Ceyhan, Bakü-Tiflis-Erzurum,

Türkmenistan-Afganistan, ayrıca Çin ve İran’a doğru olan petrol ve doğal gaz boru

hatlar dâhidir. Çin ve İran kendi topraklarından geçmesi planlanan petrol ve doğal

boru hatlarını önermektedirler.

 Harita 6: Hazar’da Alternatif Boru Hatları

Kaynak: T.C. Başbakanlık Dış Ticaret Müsteşarlığı <http://www.dtm.gov.tr>,
2002.

1. Bakü-Novorosiisk Hattı

1997’de faaliyete geçen Bakü-Novorosiisk ya da Kuzey hattı, Tikhoretsk üstünden

Rusya’nın Novorosiisk limanına ulaşmaktadır (Bkz. Harita 6). Bu hat daha önceden

Rus ham petrolünü Azeri rafinerilerine taşımak için kullanılırken, tamir edilerek ters

yönde çalıştırılmıştır. 1411 km’si Rusya topraklarında kalan hattın, 153 km’si

 lxviii

Çeçenistan’dan geçmektedir.137 Çeçenistan’dan geçen hattın 78.4 km’lik kısmı

savaştan ve hırsızlıktan zarar görmüş ve Rusya Federasyonu tarafından tamir

edilmiştir.138 Hattın işletilmesinden Rus Transneft şirketi sorumludur ve Bakü’den

gönderilen petrolü Novorossisk’ten gemilere yüklemeyi üstlenmiştir. Buna karşılık

Transneft ton başına 15.67 dolar ücret almaktadır. Rusya Federasyonu hükümeti

Çeçenistan’ı aşmak amacıyla, Dağıstan üstünden geçen 283 km’lik bir Bakü-

Mohaçkale-Novorossisk hattı da inşaa etti.139 Bu hat, Hazar bölgesi kaynaklarının,

yalnızca Rusya üzerinden mümkün olan çıkışına alternatif yaratamayan ve

Rusya’nın hegemonyasını pekiştiren hattır. Bakü-Grozni-Novorossisk hattının,

mevcut anlaşmalar ve yapılan yatırımlara bağlı kapasitesi yılda 5 milyon tondur.

Bakü-Mohaçkale-Novorossisk hattının kapasitesi ise 6 milyon ton (demiryolu

katkısı ile 8 milyon ton), hedef kapasitesi ise 18 milyon tondur. Rusya, Hazar

petrolünün ihracında Karadeniz çıkışlı olmayan öneriler de getirmektedir. Bunlardan

biri, Rus boru hattı ağına alınacak petrolün, Dostluk Hattı kanalı ile ve Adria boru

hattına bağlanarak, Hırvatistan’ın Adriyatik kıyısındaki limanına (Omisalj)

ulaştırmaktır. Diğer bir öneri ise, gene Rusya boru hattı ağına alınacak Hazar

petrolünün, Baltık Boru hattı sistemi ile Baltık Denizi kıyısındaki limanlara

ulaştırılmasıdır. Rusya’nın, Hazar petrolünün ihracı için, boru hattı dışında da

(demiryolu, Hazar tankeri, gibi) çeşitli ihraç önerileri gündemdedir.

Bakü-Novorossisk hattı 12 Kasım 1997’de aralarında Başbakan Mesut

Yılmaz’ın da bulunduğu AIOC ortağı devletlerden gelen üst düzey davetlilerin

137 11 Temmuz 1997’de SOCAR, Çeçen petrol şirketi Yunko ile RF Yakıt ve Enerji Bakanlığı
tarafından imzalanan anlaşma ile Bakü-Novorosiisk hattının Çeçenya’da kalan kısmının devreye
sokulması kararlaştırılmıştır. Bkz. New Europe, Temmuz 20–26, 1998.
138 New Europe, Ekim 19–25, 1997.
139 A. Necdet Pamir, “Avrasya Boru Hatları, Enerji Güvenliği ve Türkiye”, Türkiye Maden
Mühendisliği Odalar Birliği, 10 Aralık 2001, s. 12.

 lxix

katıldığı bir törenle resmen açıldı ve hattan 1997’de 200.000 ton petrol Novorossisk

limanına sevk edildi.140

2. Bakü-Supsa Hattı

Bakü-Supsa petrol hattı, Azerbaycan Uluslararası İsletme Şirketi (AIOC)’nin

petrolünü, Rusya üzerinden olmayan bir güzergâhtan, uluslararası pazara taşıyabilen

tek boru hattı olarak stratejik değer taşımaktadır (Bkz. Harita 6). Hattın mevcut

sağlanan kapasitesi 7.2 milyon ton/yıldır. 920 km’lik Bakü-Supsa (Gürcistan) hattı

büyük ölçüde eski boruların tamir edilmesi, bazı bölümlerinin değiştirilmesi ve yeni

bölümlerin eklenmesiyle Nisan 1999’da faaliyete geçmiştir. Hattın toplam maliyeti

600 milyon dolar civarında olup, AIOC tarafından finanse edilmişti.141

 Supsa terminalinin 10 milyon ton/yıl kapasite ile inşa edilmesi, gerekirse 1.2-

1.5 milyar dolarlık bir yatırımla bu hattın 50-70 milyon tonluk kapasiteye

çıkartılarak ana ihraç hattına dönüştürülmesi düşünülmüştü. Hat üstünde 5

pompalama istasyonu vardır ve tankerler karadan 2.5 km uzaklıkta doldurma

yapmaktadır. Hiç bir mali külfet yüklenmeyen Gürcistan, geçişten varil başına 0.17

dolar (ton başına 1.24 dolar) ücret almaktadır.142

3. CPC (Caspian Pipeline Consortium) Hattı

Sovyetlerin dağılmasının ardından alternatif hatların ortaya çıkması, Rusya’yı

harekete geçirmiş ve Kazak petrolünün ihracı için, bu ülke tarafından yeni boru hattı

140 International Energy Agency, Caspian Oil and Gas, s. 163.
141 International Energy Agency, Caspian Sea Region <http://www.eia.doe.gov>.
142 Ibid.

 lxx

ve diğer taşıma alternatifleri geliştirilmiştir. Bu hattın yapımıyla ilgili çalışmalar

1992’de başlandı. 17 Haziran 1992’de Kazakistan ile Umman arasında bu amaçla

bir anlaşma imzalandı ve daha sonra Rusya’nın da katıldığı, Hazar Boru Hatları

Konsorsiyumu (CPC) kuruldu. Aralık 1996’da ortaklık anlaşması, 16 Mayıs

1997’de ise projenin teknik koşullarıyla ilgili anlaşma imzalandı.143

1440 km uzunluğunda olan CPC hattının, Tengiz’den Komsomolsk’a kadar

olan 725 km’lik kısmı eski hattın modernleştirilmesi, Komsomolsk-Kropotkin

arasındaki 480 km’lik bölüme 1020 mm çapında yeni hat döşenmesi, geri kalan 285

km’lik bölüme de 1000 mm’lik boruların yerleştirilmesi ile 2001’de faaliyete

geçmiştir (Bkz. Harita 6.) CPC hattı, ilk aşamada 26 milyon ton Kazak ve kısmen

Rus petrolünü Novorossisk’ten Karadeniz’e ulaştırmaktadır.144 Yeni pompalama

istasyonlarının ilavesiyle kapasite dört aşamada, 2012–2014 yıllarında, 67 milyon

ton/y’a çıkartılacaktır.145

Aşağıdaki tablodan da görülebileceği gibi hattın kapasite kotalarının

başlangıç aşamasında % 66’sı Kazakistan’da üretim yapan şirketlere, % 25’i Rus

şirketlerine, % 8’i Rusya, Kazakistan ve Umman Sultanlığı’nın kullanımına

ayrılmıştır.

Tablo 3: CPC Kotaları146
 2000 2014
Kazakoil (Hükümet hissesi dâhil) 2 mt/y 11.3 mt/y
RF 1 mt/y 4.8 mt/y
Umman 1 mt/y 1.4 mt/y
Kaz Pipeline Ventures (Kazakoil ve Amoco) 3 mt/y 3 mt/y

143 International Energy Agency, Caspian Oil and Gas, s. 163.
144 Pamir, “Avrasya Boru Hatları”, s. 13.
145 Caspian Investor, Mayıs 1998, s. 14.
146 International Energy Agency, Caspian Oil and Gas <http://www.eia.doe.gov>.

 lxxi

Lukoil 4 mt/y 10 mt/y
Rosneft (Shell ile) 3 mt/y 5 mt/y
Chevron 4 mt/y 15 mt/y
Mobil 2 mt/y 7.5 mt/y
Oryx 2.7 mt/y 3 mt/y
British Gaz 2.75 mt/y 3 mt/y
Agip 2.75 mt/y 3 mt/y

Toplam 24 mt/y 67 mt/y

4. Bakü-Tiflis-Ceyhan Projesi

1992’den bu yana Hazar Havzası petrolünü Ceyhan’a getirmek için yoğun çaba

harcayan Türkiye, yakın zamana kadar projenin maliyetinden çok stratejik önemi

üstünde durmuş, boru hattının muhtemel güzergâhlarını tartışmış, Ermenistan ve

Gürcistan geçişleri üstüne çeşitli senaryolar geliştirmiştir. Alman Ruhrgas şirketinin

bir alt kuruluşu olan PLE’e (Pipelines Engineering) 1998’de yaptırılan fizibilite

çalışması öncesinde TPAO ve BOTAŞ çabalarını daha çok tanıtım ve lobi

faaliyetleri üstünde yoğunlaştırmıştır.

Ağustos 1995’te oluşturulan Başbakanlığa bağlı koordinasyon kurulu başta

ABD Dışişleri, Ticaret ve Enerji Bakanlıkları olmak üzere ABD Milli Güvenlik

Konseyi, Azerbaycan, Gürcistan, Kazakistan Devlet Başkanlıkları, BP, AMOCO

gibi şirketler ve uluslararası finans kuruluşlarıyla pek çok görüşme

gerçekleştirmiştir. 1996’da Dünya Bankası ile yapılan bir görüşme neticesinde,

Bakü-Tiflis-Ceyhan boru hattının daha iyi tanıtılabilmesi için bu kurumdan 5 milyon

 lxxii

dolar kredi alınarak PLE şirketine 5.25 milyon dolarlık bir fizibilite çalışması

yaptırılmıştır.147

Harita 7: Bakü-Tiflis-Ceyhan Boru Hattı

Kaynak: Botaş Verileri <http:www.botas.gov.tr>, 2003.

Bu arada Bakü-Tiflis-Ceyhan’ın rakibi olarak görülen Bakü-Novorossisk

hattını devreden çıkartmak için Türkiye zamanla en ciddi rakibi haline gelen Bakü-

Supsa hattının gerçekleşmesine önemli katkıda bulunmuştur. 1994’de AIOC’u kuran

şirketlerle Azerbaycan yönetimi arasında imzalanan PSA, Azerbaycan

parlamentosundan geçtikten sonra erken petrolün taşınacağı güzergâhın, ana ihraç

boru hattının seçilmesinde de etkili olacağını gören Ankara, 1995’ten itibaren erken

petrol üstünde çalışmalarını yoğunlaştırılmıştı. Bu amaçla düzenlenen bir

değerlendirme toplantısında AIOC tarafından ortaya konulan 7 seçenekten 5 tanesi

Rusya veya İran üzerinden geçiyor olması nedeniyle elenmiş Bakü’de rafinaj ve

ürün satışı ise teknik olarak imkânsız bulunmuş, çıkacak petrolün Gürcistan

147 TPAO yetkilileriyle görüşme. Ayrıca bkz. Laura Anuradha Çağlar ve Christopher Lawrence, “The
Brigde of Pipelines”, Uzman Energy, Cilt 3, Sayı 3, Mayıs 1998, s. 48.

 lxxiii

üzerinden tren yolu ve boru hatları ile Batum’a getirilmesi seçeneğinin

desteklenmesi kararı alınmıştı.148

Bu kararın alınmasında toplantıya katılanların belirttiğine göre, Bakü-Tiflis-

Ceyhan’ın Gürcistan’dan geçecek olması, Kazakistan başta olmak üzere bölge

ülkelerinin Rusya geçişi dışındaki bir hatta sempatiyle bakmalarının sağlanması,

Batum limanının kapasitesinin en fazla 5 milyon tonla sınırlı bulunması gibi

etkenler rol oynamıştı.149 Daha sonra alınan karar siyasi otoriteye bildirilerek ve

ABD’den erken petrol için Gürcistan hattına destek istenmesi kararlaştırılmıştı.

Hemen ardından bir Türk heyeti Gürcistan’a giderek Batum projesinde işbirliği

yapmak ve mümkün olan en ucuz tarifeleri uygulatmak üzere 28 Şubat 1995’de bu

ülkeyle bir protokol imzaladı.

Fakat çok geçmeden Brown and Root adlı bir İngiliz/Amerikan mühendislik

firması tarafından hazırlanan proje Batum yerine, gelişme kapasitesi olan Supsa

limanını ön plana çıkartmış ve Dışişleri bürokrasisi ile BOTAŞ’ın direnmesine

karşın Amerikan yönetiminin devreye girmesiyle Türkiye, Batum gibi Supsa’yı da

desteklemeye başlamıştır.150 Türkiye, 26 Ağustos 1995’te AIOC'ye geçtiği fax

mesajıyla Gürcistan hattını, Rusya hattı olan Bakü-Novorossisk'e karşı,

destekleyeceğini resmen açıklamıştır.151

Böylesi bir kararın alınmasında erken petrolün her ne pahasına olursa olsun

Novorossisk’e gitmesinin önlenmesi kaygısının önemli rol oynadığı

148 Lale Sarıibrahimoğlu, Kurt Kapanında Kısır Siyaset, Ankara, İmge Kitabevi, 1997, s. 52.
149 Ibid., s. 52.
150 Mensur Akgün ve Turan Aydın, “Türkiye Rusya İlişkilerindeki Yapısal Sorunlar ve Çözüm
Önerileri”, TÜSİAD Dışişleri Komisyonu, Haziran 1998, s. 78.
151 Sarıibrahimoğlu, “Kurt Kapanında”, s. 61.

 lxxiv

bilinmektedir.152 Ayrıca, zamanın yetkililerinin kurulacak proje şirketi ve

sağlanacak finansman aracılığıyla kendileri dışında zaten gelişecek olan Supsa

projesini kontrol altında tutmayı hedeflediklerini de belirtmek gerekir.

Diğer yandan AIOC, Türkiye ve Amerika’nın tüm çabalarına karşın erken

petrolü Novorossisk üstünden satma eğilimindeydi. AIOC Başkanı Terry Adams 8

Ekim 1995’de Bakü’de Türk ekibine Novorossisk hattını istemelerinin gerekçesi

olarak Haydar Aliyev’in Ruslardan korkmasını göstermiş ve Aliyev’in bu hattı

desteklediğini söylemişti.153 Bunun üzerine Cumhurbaşkanı Demirel ve zamanın

Başbakan’ı Çiller, Aliyev’i arayarak ikna etmeye çalışmış, ardından ABD Başkanı

Clinton devreye girmiş ve Aliyev, iki hattın eş zamanlı olarak çalışmasına razı

olmuştur.154

 9 Şubat 1996’da Londra’da yapılan toplantıda Türkiye’nin öne sürdüğü

koşulları kabul edilemez bulan AIOC, Ankara’nın finansman teklifini reddetmiştir.

Türkiye finansman teklifini geri çektiğini 3 Mayıs 1996’da AIOC’a bir mektupla

bildirmiş, böylece Supsa projesiyle arasındaki bağı kopartmış, ağırlığını Ağustos

ayından başlayarak ana ihraç boru hattının kendi üstünden geçmesini sağlamak için

proje hazırlamaya başlamıştır.155

 Proje'nin resmiyet kazanmasına yönelik çerçeve anlaşması niteliğindeki

“Hükümetlerarası Anlaşma”, 18 Kasım 1999'da, İstanbul'da yapılan son AGİT

Zirvesi'nde biraraya gelen Azerbaycan, Gürcistan ve Türkiye Cumhurbaşkanları

tarafından, ABD Başkanı'nın da şahitliğinde imzalanmıştır. Ayrıca, “Ev Sahibi Ülke

152 Temel İskit, “Turkey: A New Actor in the Field of Energy Politics”, Perceptions, Cilt 1, No: 1,
Mart–Mayıs 1996, s. 59.
153 Sarıibrahimoğlu, “Kurt Kapanında”, s. 68.
154 John Roberts, Caspian Pipelines, Londra, Royal Institute of International Affairs, 1996, s. 80.
155 Sarıibrahimoğlu, “Kurt Kapanında”, s. 93.

 lxxv

Anlaşması”, “Anahtar Teslim Müteahhitlik Anlaşması” ve “Hükümet Garantisi

Anlaşması” da bu tarihte parafe edilmiştir.156

3 Ekim 2000'de Azerbaycan, BTC Projesi'ni desteklemek üzere bir "Sponsor

Grup" oluşturmuştur. 17 Ekim'de, AIOC üyesi 8 şirketten (SOCAR, BP, Unocal,

Statoil, TPAO, Itochu, Ramco ve Delta-Hess) oluşan bu yeni grubun üyeleri, bir

"Sponsor Grup Finansman ve İşbirliği Anlaşması" imzalayarak Ana İhraç Boru

Hattı Katılımcıları adını almıştır ve 17–18 Ekim 2000’de sırasıyla Azerbaycan ve

Gürcistan ile “Ev Sahibi Ülke Anlaşmaları”nı tamamlamış; 19 Ekim 2000’de ise

Türkiye Cumhuriyeti ile “Ev Sahibi Ülke Anlaşması” ve “Hükümet Garantisi

Anlaşması”nı, BOTAŞ ile de “Anahtar Teslim Müteahhitlik Anlaşması”nı

imzalamıştır. Böylece, artık bir "Dünya Projesi" haline de dönüşen bu önemli boru

hattı projesinin realize edilmesinin önündeki tüm engeller ortadan kalkmış ve BTC

hattı için onay alınmıştır.157

TotalFinalElf`in Haziran 2001`de, INPEX`in Eylül 2001`de, Conoco

Philips`in de Kasım 2001`de Bakü-Tiflis-Ceyhan projesine katılımıyla BTC Co.

içindeki ortaklık payları da BP % 30.1, SOCAR % 25, Unocal % 8.9, Statoil % 8.71,

TPAO % 6.53, Eni %5, TotalFinalElf % 5, Itochu % 3.4, INPEX % 2.5, Conoco

Philips %2.5 ve Amerada Hess %2.36 şeklinde kesinleşti.158 Buna göre 1730 km’lik

hattın 468 km’lik bölümü Azerbaycan’da, 225 km’lik bölümü Gürcistan’da, 1037

km’lik bölümü ise Türkiye sınırları içinde kalacaktır. Hattın toplam maliyetinin 2,95

156 Http://www.btc.com.tr/proje.html.
157 Idem.
158 Hürriyet, 18.09.2002.

 lxxvi

milyar dolar olacağı tahmin edilmektedir.159 Hat üstünde 9 ara pompalama

istasyonunun bulunması; 2 basınç düşürme istasyonunun kurulması; hat üstüne 90

blok vana konulması planlanmıştır. 45 milyon ton/yıl kapasite ile çalışması

planlanan hattın 11,5 milyon ton/yıllık bir kapasite ile devreye girmesi

beklenmektedir. 1613 km’sinin 42 inçlik, 114 km’sini 34 inçlik 3 km’sini de 48

inçlik borulardan oluşması kararlaştırıldı.

 18 Eylül 2002’de Azerbaycan’ın başkenti Bakü`ye 40 kilometre uzaklıktaki

Sengeçal Terminalinde Bakü-Tiflis-Ceyhan’ın başlangıcı kabul edilen boru hatları

inşaatının temeli, Cumhurbaşkanı Ahmet Necdet Sezer, Azerbaycan eski

Cumhurbaşkanı Haydar Aliyev ve Gürcistan eski Cumhurbaşkanı Eduard

Şevardnadze tarafından atıldı. Ayrıca, BTC inşaatı ve yapımından sorumlu olan ve

proje katılımcıları tarafından Ağustos 2002`de kurulan BTC şirketi aracılığıyla

projeye kaynak sağlamak amacıyla uluslararası finans kuruluşlarıyla görüşmeler de

2002’de başlatıldı.160

Mayıs 2004’te Bakü-Tiflis-Ceyhan Ham Boru Hattı Türkiye Bölümü MEP

Katılımcıları Temsilcisi Yaşar Latifov projenin % 65’nin tamamlanmış olduğunu ve

ilk petrolün Türkiye'nin Ceyhan Limanı'ndan Şubat-Mart 2005’te ihraç edileceğini

söyledi.161

159 Http://www.dunyagazetesi.com.tr/news_display.asp?upsale_id=174268 (11.05.2004.)
160 Hürriyet, 18.09.2002.
161 Idem.

 lxxvii

5. Bakü-Tiflis-Erzurum Doğal Gaz Hattı Projesi (Şah Deniz Projesi)

Hazar Denizi`nin Azerbaycan`a ait bölümündeki Şahdeniz yatağında, BP şirketi

tarafından yürütülen keşif çalışmaları sonucu Mayıs 1999`da yaklaşık bir trilyon

metreküp olduğu tahmin edilen doğalgaz rezervinin ortaya çıkartılmasından sonra,

BTC`ye paralel olarak BTE doğal gaz boru hattı kurulması gündeme geldi.

Harita 8: BTE Doğal Gaz Hattı Projesi ve Şah Deniz Projesi

Kaynak: Botaş Verileri <http:www.botas.gov.tr>, 2002.

Şahdeniz doğal gazının Türkiye`ye taşımasını öngören proje konusunda 12

Mart 2001’de en önemli gelişme, Şahdeniz konsorsiyumu ile transit ülkeler arasında

doğalgaz alım-satım anlaşmalarının imzalanması oldu. Azeri doğal gazının

Türkiye`ye ihracını öngören ilk anlaşma ise 2002 Ankara`da Cumhurbaşkanı Ahmet

Necdet Sezer ile Azerbaycan Cumhurbaşkanı Haydar Aliyev, dönemin Enerji ve

Tabii Kaynaklar Bakanı Cumhur Ersümer ile Azerbaycan Başbakan Yardımcısı

Abid Şerifov tarafından imzalandı. Türkiye`de Şahdeniz doğal gazının maliyeti

konusunda çeşitli tartışmalar da yapıldı. BP önderliğinde bir konsorsiyum tarafından

 lxxviii

yürütülen proje çerçevesinde 2004’te başlamak üzere 15 yıl boyunca 6.6 milyar m3

doğal gaz Türkiye’ye ulaştırılacaktı, fakat, proje takviminde yaşanan sorunlar

nedeniyle, ilk gaz teslim tarihi 2006 yılına kaymıştır. Doğal gazın taşınması için

Bakü’den başlayarak Tiflis üzerinden Türkiye-Gürcistan sınırına ulaşacak olan

doğal gaz boru hattı ile ilgili inşa çalışmalarına başlanmıştır. 980 kilometre

uzunluğunda olacak hattın 730 kilometresi Azerbaycan ve Gürcistan`da, 250

kilometrelik bölümü de Türkiye`den geçecek. Kullanılacak boru çapının 36 inç

olarak belirlendiği hattan günde 19 milyon metreküp doğalgaz gelmesi öngörülüyor.

Şahdenizi projesinde BP (%25,5), STATOIL (%25,5), SCA (SOCAR Commercial

Affiliate %10), TOTALFINAELF (%10), LUKAGİP (%10), OIEC (Oil Industries

Engineering and Construction, İran-%10) ve TPAO (%9) hisseleri bulunmaktadır.162

Toplam maliyeti yaklaşık 2.5 milyar dolar olması beklenen, 15 yıl süreli

proje çerçevesinde, Türkiye’nin alacağı doğalgaz miktarı 2007’den sonra yılda 6.6

milyar metreküpe yükseltilecek.

6. Diğer Hatlar

Kazakistan-Çin boru hattı projesi Kazak petrollerini yaklaşık 3000 km’lik boru hattı

ile Çin’e taşımayı amaçlayan bir projedir (Bkz. Harita 6). Hattın başlangıçta yılda 20

milyon ton petrol taşıması ve giderek 40 milyon tona çıkması hedeflenmektedir.

Fakat bu uzunluktaki bir hattın, 40 milyon ton petrol taşıyarak ekonomik olması

mümkün görünmemektedir. 1997’de Kazakistan hükümeti ile Çin Milli Petrol

Şirketi (CNPN) arasında Kazakistan-Çin petrol hattı projesi için bir anlaşma

162 Http://www.tpao.gov.tr, Mayıs 2003; Hürriyet, 18.09.2002.

 lxxix

imzalandı. Bu hattın gerçekleşme olasılığı, hem maliyeti yüksek olduğundan (3.9

milyar dolar) hem de BTC boru hattının yapımı dolayısıyla azalmaktadır. Nitekim

bu proje Eylül 1999’dan beri askıdadır. Ayrıca, Ağustos 2002’de Rusya ve Çin’in

Doğu Sibirya’dan Kuzeydoğu Çin’e uzanacak, 1.7 milyar dolarlık bir ham petrol

boru hattının fizibilite çalışmasını 2003’ün ilk altı ayı içinde sonuçlandırmak üzere

anlaşmaya varması, Kazak hükümetinin, Çin’in aklında hiçbir zaman Kazakistan-

Çin ham petrol boru hattını gerçekleştirmek gibi bir hedef bulunmadığı, Çin’in bu

anlaşma ile Rusya’ya mesaj gönderdiği düşüncesini haklı çıkmıştır. Bu nedenle,

hattın Çin kesiminde hiçbir ciddi hazırlık yapılmadığını da saptayan Kazakistan,

önümüzdeki 10 yıl için Çin’e hiçbir taahhütte bulunmamıştır.163

Tengiz-İran-Basra körfezi petrol boru hattı da bir diğer seçenektir (Bkz.

Harita 6). Bu boru hattı en ucuz ihraç yöntemi olmasına rağmen siyasi baskılar ve

ABD’nin Irak müdahalesi sonrasında İran’ın yeniden tanımlanacak durumu

nedeniyle askıya alınmıştır. Petrol şirketleri yetkilileri, İran üzerinden Basra

Körfezi’ne uzanacak petrol boru hattı maliyetinin 1 milyar doları aşmayacağını

belirtmektedirler. Washington yönetimi ise Kazakistan ve Türkmenistan’ı, boru

hatlarını Rusya ya da İran üzerinden geçirme tasarılarından vazgeçirmeye

çalışmaktadır.

ABD’den gelen baskılara rağmen Kazakistan, bu güzergâhlardan vazgeçmek

istememektedir. Bunu Kazakistan Devlet Başkanı Nursultan Nazarbayev’in şu

sözlerinden de anlamak mümkündür: “İran bizim için dış politikada her zaman ve

birçok nedenle, önemli bir stratejik ortağımızdır. Birincisi, Hazar Denizi

163 Cenk Pala, “21. Yüzyılın Dünya Enerji Dengesinde Petrol ve Doğal Gazın Yeri ve Önemi; Hazar
Boru Hatlarının Kesişme Noktası Türkiye”, Avrasya Dosyası, Enerji Özel, Cilt 9, Sayı 1, Bahar
2003, s. 27.

 lxxx

çevresindeki devletlerin, denizin ve deniz altındaki kaynakların kullanımı konusunda

İran’ın görüşü olmaksızın karar vermeleri olanaksızdır. İkincisi, İran güzergâhı bizim

ürünlerimizin dünya pazarına açılması için alternatif bir çıkış yolu ve dünyaya açılan

bir penceredir. Üçüncüsü, bu devlet (dünya politikasında) etkili olmuş ve halen etkili

olan bir devlettir; bölgede ve İslam dünyasında, ekonomik ve siyasi olgularda kilit

konumdadır”.164

164 Nursultan Nazarbayev, Na Poroge XXI Veka, Moskva, Oner, 1996, s. 240.

 lxxxi

BÖLÜM IV

HAZAR’DA GÜVENLİK ve ÇEVRE SORUNLARI

SSCB’nin dağılmasından sonra bölgede oluşan otorite boşluğunu doldurmak için

bölgede büyük devletlerin mücadelesine sahne olmaktadır. RF ve ABD’nin gibi

büyük güçlerin güç mücadeleleri ve Hazar Havzası’nda enerji kaynakların paylaşım

sorununu bölgede güvenlik sorununu yaratmıştır. Ayrıca yeni bağımsız ülkelerin

ekonomik kalkınma sürecinde uluslararası petrol şirketleriyle yapılan yatırımlar,

Hazar Havzası çevre sorununu da ortaya çıkarmıştır. Bu bölümde Hazar’da güvenlik

ve çevre sorununu yanısıra yeni bağımsız devletlerin petrol ve doğal gaz

kaynaklarının ekonomilerine ne gibi faydalar sağladıklarını anlatmaya çalışılacaktır.

1. Güvenlik

Soğuk Savaş’ın sonra ermesi ve SSCB’nin dağılması ile bir taraftan bölgede

bulunan büyük miktarda enerji kaynaklarının varlığından dolayı, diğer taraftan da

Sovyet otoritesinin boşalttığı alanda gündeme gelen etnik çatışmalar sonucu, Orta

Asya ve Kafkasya’da bağımsızlıklarını kazanan devletler, dünyanın ilgisini bir anda

bu bölgeye çekti. Bölgenin çatışma ve kaostan kaçınmayı başaran kısımlarında, bu

sefer de bölge dışı ülkelerin rekabeti ve çıkar çatışmaları yeni gerilimleri gündeme

getirdi. Bölge halklarına modern dönemde kendi sorunlarını ele alma ve çözme şansı

verilmemiş olması, dolayısıyla yönetim tecrübesinden yoksun kalmış olmaları da

durumun ciddiyetini arttırıyordu. Tüm bunlara ilaveten bir tarafta Rusya’nın güç ve

nüfuzunu giderek kaybetmesi, diğer tarafta bağımsızlıklarını yeni kazanan Orta

 lxxxii

Asya ve Kafkasya devletlerinin ulusal egemenliklerini güçlendirmek ve ekonomik-

siyasi bağlantılarını geliştirmek için farklı alternatifler peşinde koşmaları, bölgede

daha önce söz konusu olmayan uluslararası güvenlik ve siyaset sorunlarını gündeme

getirdi.165

 1991’de NATO; Baltık, Doğu Avrupa ve eski Sovyetler Birliği devletleriyle

ilişkilerini geliştirme kararı (Kuzey Atlantik İşbirliği Konseyi, BİO) almış, 2002’de

Doğu Avrupa ve Baltık ülkeleri NATO’ya üye olarak kabul edilmiştir. Bununla

beraber 11 Eylül sonrası, ABD Orta Asya’ya yerleşmiş, hatta bölgedeki varlığını

sadece askeri boyutla sınırlandırmayıp, aynı zamanda diplomatik ilişkilere de önem

vererek bölge devletleri üzerindeki siyasi ağırlığını arttırma girişimlerini

başlatmıştır. Bu bağlamda, ABD’li yetkililerin (Dışişleri Bakanı Colin Powel,

Savunma Bakanı Donald Rumsfeld, Senato Çoğunluk Lideri Tom Daschle ve

General Tommy Franks gibi) bölgeyi ziyaretleri, Orta Asyalı diplomat ve liderlerin

ABD ziyaretleri ve önemli miktarlardaki dış yardım sözleri ve verilenler bunu teyit

etmektedir.166 Ayrıca, batı yönünde döşenecek yeni petrol-doğal gaz boru hatları ve

yapılacak otoyollar nedeniyle Rusya’nın bölgesel taşıma ve iletişim hatları

üzerindeki tekelini kaybetmesi de bölgedeki zengin doğal kaynakları ve stratejik

minerallerine ulaşımını zorlaştıracaktı. Bu nedenle Rusya, 1991’de BDT’nin

kurulmasına, 1992 sonuna doğru da Orta Asya ve Kafkasya’da sahip olduğu

iktisadi, siyasi ve askeri kontrolünü yeniden tesis etmeye yönelik aktif politikalar

165Mustafa Aydın, “Avrasya’nın Değişen Jeopolitiği ve Güvenlik: 1989–2003”, Ertan Efegil, Pınar
Akçalı ve Elif Hatun Kılıçlıbeyli (der.), Yakın Dönem Güç Mücadeleleri Işığında Orta Asya
Gerçeği, İstanbul, Gündoğan Yayınları, s. 135–136.
166 J. Eric Duskin, “Orta Asya’da Kalıcı Üselnme”, Evrensel, (Çev.) Define Orhun
<http://www.evrensel.net/02/04/17/dunya.html> (19 Ağustos 2002).

 lxxxiii

izlemeye karar vermişti.167 Nitekim 1995’te Ermenistan ve Gürcistan Rusya ile

topraklarında askeri güç bulundurma anlaşmaları yapmışlardır.168 Bunun yanında

1991’den sonra Hazar Havzası’ndaki enerji kaynaklarının paylaşım ve hukuki

statüsü sorunlarının ortaya çıkması, bölgede yürütülen mücadeleye paralel olarak

yerini askeri çözümlere bırakma eğilimi göstermiştir. Bu da Hazar’da güvenlik

sorununu beraberinde getirmiştir. Kıyıdaş ülkeler her ne kadar sorunların

çözümünde diplomatik kanallara önem verilmesine ve Hazar’ın silahsızlandırılması

gerektiğine yönelik açıklamalar yapıyor olsalar da, Hazar’daki petrol ve doğalgaz

yataklarını olası bir komşu tecavüzüne karşı korumak için de mevcut deniz

kuvvetlerini güçlendirmek maksadıyla yoğun bir çaba içerisine girmişlerdir. Bu çaba

özellikle İran silahlı kuvvetlerinin 23 Haziran 2001’de Azeri gemilerini taciz

etmesiyle başlayan olaylardan sonra daha da hız kazanmıştır.

 Sovyetler Birliği askeri mirasından en büyük payı alan ve buna ek olarak

Karadeniz’deki askeri varlığının bir kısmını da bu bölgeye kaydırarak Hazar

bölgesinin en büyük askeri gücü konumuna gelen Rusya, yine de mevcut silahlı

gücü ile yetinmek istememektedir. Hızlı bir silahlanma çabası içerisine giren Rusya,

bölgede kendi çıkarlarını korumak için oluşturduğu 17 gemilik yeni deniz filosunu

son derece modern silahlarla donatmıştır. Diğer yandan Rusya, Hazar’ın kıyısında

bulunan Kaspiskiy, Heşterhan ve Mahaçkale’deki üslerinin altyapısının

yenileneceğini de açıklamıştır.169

 Rusya, Hazar’daki askeri gücünü “uluslararası terörizmle mücadele” için

yenilediğini açıklamıştır fakat bu açıklamanın inandırıcılığı konusunda ciddi

167 Gregory Gleason, The Central Asian States: Discovering Independence, Boulder: Westview,
1999, s. 139.
168 Cohen, "The New Great Game” <http://ourworld.compuserve.com>.
169 “Rusya Hezer’deki Herbi Gücünü Artırır”, 525. Gazete, Bakü, 29 Temmuz 2001.

 lxxxiv

şüpheler bulunmaktadır. Zira Hazar’da başlayan silahlanma yarışının statü ve

kaynak paylaşımı konularından kaynaklandığı ve bölgede devam eden jeopolitik

üstünlük sağlama yolundaki mücadelenin bir sonucu olduğu bilinmektedir.170 Hazar

Havzası’nda en güçlü donanmaya sahip olan Rusya’nın, Hazar dibinin ulusal

sektörlere bölünmesi ve yüzeyinin ise ortak kullanılması yönünde, Kazakistan ve

Azerbaycan ile anlaşmaları vardır. Bu anlaşmalar, aslında Hazar’da hiçbir engelle

karşılaşmadan askeri gücünü bütün bu coğrafyada kullanabilme imkânını elde etmek

istemesinden kaynaklanmaktadır.171

 İran’ın bölgede silahlanma nedenleri Rusya’nın nedenlerine benzemektedir.

İki ülkenin temel politikalarından biri ABD’nin Hazar bölgesine (Orta Asya ve

Kafkasya) yerleşmesine engel olmaktır. Bu nedenle, son dönemde Hazar’da politik

çözümler yerine askeri çözümlere ağırlık veren İran’ın Hazar kıyısında 4 ayrı deniz

üssü bulunmaktadır. Hazar’ın güneydoğu ve güneybatı uçlarında yer alan üslerden

ilki Enzeli’dedir. Bu üste makinalı tüfeklerle donatılmış 12 devriye gemisi, 25 sürat

teknesi ve 11 hücumbot görev yapmaktadır. İkinci üs Noushehr kentinde kuruludur.

400 personelin görev yaptığı bu üste 4 devriye gemisi ile hafif makinalı tüfeklerle

donatılmış 12 tekne bulunmaktadır. İran’ın Hazar kıyısındaki üçüncü üssü olan

Bender-Gez’de 280 asker, 12 devriye gemisi ve 30 tekne ve dördüncü üssü olan

Bender Humeyni’de ise 10 devriye gemisi ve 25 tekne görev yapmaktadır. İran’ın

hava kuvvetleri de Azerbaycan’a yönelik ciddi bir tehdit oluşturmaktadır. İran’ın

Azerbaycan’a en yakın hava üssü Sardar kentindedir. Bu üste 17’şer uçaklık 2 F–5

filosu ve Amerikan yapımı helikopterler bulunmaktadır. Bunun yanı sıra İran’ın

Azerbaycan’la olası bir savaşta kullanabileceği 4 hava üssü daha bulunmaktadır.

170 “Hezer’de Muharibe Tehlülesi Yoxdur”, Bizim Esr, Bakü, 6 Haziran 2001.
171 Mirza Çetinkaya, “Hazar’da Silahlanma Yarışı”, Zaman, 21 Haziran 2001.

 lxxxv

Tahran, Hamadan, Dizful ve İsfahan’daki bu üslerde 50 adet F–4 ve F–5, 48 adet F–

14 savaş uçağı vardır.172

 1992’de paylaştırılan SSCB’nin Hazar’daki askeri mirasından en çok pay

alan ikinci ülke Azerbaycan’dır. Zira Sovyet mirası dörde bölünmüş ve

Azerbaycan’a yüzde 25’lik bir pay düşmüştür. Böylece Azerbaycan, Hazar’daki bu

mirastan 60 civarında savaş gemisi almıştır. Bununla Azerbaycan, Rusya ve

İran’dan sonra Hazar’daki üçüncü büyük güç konumuna ulaşmıştır.173 Diğer yandan,

Azerbaycan’ın Bakü ve Mingeçevir şehrinde hava savunma sistemleri de

bulunmaktadır. Bu sistemler içerisinde 49 adet SU ve MİG tipi savaş uçağı

mevcuttur.174 Gebele bölgesinde bulunan ve Rusya’nın kullanımında olan, bölgenin

en büyük dinleme istasyonu “Gebele”, Azerbaycan Hava Savunma sistemlerine

önemli katkılar sağlayabilecek kapasitededir. Ayrıca, İran’ın sık sık hava ihlaline

maruz kalan Azerbaycan, bu nedenle Patriot ve SS–300 füzeleri alarak hava

savunmasını kuvvetlendirmek istemektedir.175

 12 Aralık 1995’te BM tarafından kabul edilen “sürekli tarafsızlık” statüsü

nedeniyle Türkmenistan ancak sınırlı sayıda ordu ve askeri donanım sahip

olabileceğinden, yüzde 25’lik hakkını Rusya lehine feragat edip, bu mirastan bir pay

almadı. Krizlerden sonra Hazar’daki askeri donanmasını sıfırdan kurmaya başlayan

Türkmenistan, özellikle Ukrayna ve Rusya’dan alacağı silah ve hücumbotlarla

Hazar’daki deniz gücünü ve hava kuvvetlerini güçlendirmeye çalışmaktadır. Bu

amaçla Ukrayna ile silah alım anlaşmaları imzalayan Türkmenistan, bu

hücumbotları Hazar’daki Türkmen petrol ve gaz yataklarının korunmasında

172 “İran, Hazar’a asker yağıyor”, Sabah, 15Ağustos 2001.
173 Yeni Musavat, Bakü, 11 Eylül 2001.
174 N. Aliyev, “Oceradnoy Ultimatum”, Exo, Bakü, 28 Temmuz 2001.
175 “İran Müharibe Hazırlaşır”, Yeni Musavat, Bakü, 3 Ağustos 2001.

 lxxxvi

kullanacağını açıklamıştır. Ukrayna’dan 20 adet Sahil Muhafaza gemisi (10 adet 40

tonluk ve 10 adet 8 tonluk gemiler) almak isteyen176 Türkmenistan diğer yandan

hava gücünü de güçlendirmek kararındadır. Bu amaçla 30 adet SU 25 tipi savaş

uçağını Gürcistan’da modernize etme çalışmalarını sürdürmektedir.177

 Hazar’da coğrafi olarak en büyük paya sahip olan Kazakistan, Hazar’daki

Sovyet askeri mirasından kendi rızasıyla feragat etmesi sebebiyle fazla askeri güce

sahip değildir, fakat 1998’de, Hazar’da ortamın gerginleşmesi sebebiyle “Bars”

ismini verdiği özel bir deniz muhafız birliği kurdu. Kazakistan’ın Aktau ve Atırau

limanlarında 10 adet hücumbot, 3 adet MI 8 ve 6 adet MI 2 helikopter ile 3 bin asker

bulunmaktadır.178 Kazakistan ayrıca 1996’da Rusya’dan 5 adet sahil güvenlik

gemisi almıştır.179

 1991’den sonra Rusya’nın baskıcı politikalarına karşı Orta Asya ve Kafkasya

ülkeleri Batılı güçlerin kendi topraklarına yerleşmesini sağlamıştır. Böylece Orta

Asya ve Kafkasya ülkeleri Batı’yı Rusya’ya karşı bir denge unsuru olarak

kullanmaktadırlar. Buna karşı Rusya ve İran “kendi haklarını korumak” amacıyla

Hazar bölgesinde silahlanma yoluna gitmiştir. Bu da diğer kıyıdaş ülkeleri

silahlanmaya itmiştir. Bunun yanında Hazar Havzası’nın hukuki statüsü sorununun

çözülememesinden dolayı meydana gelen enerji kaynaklarının paylaşım ve Hazar

dibinden döşenecek boru hatları sorunları, bölgedeki ülkeleri silahlanmaya teşvik

etmektedir. Yanlış anlamalar ve çıkar çatışmaları sonucu, ülkeler arasındaki

gerginliklerin sıcak çarpışmaya dönüşmemesi için Hazar’ın hukuki statüsünün ve

176 “Devatıy Val Protivodtoyaniya”, Nezavisimaya Gazeta, Moskova, 21 Ağustos 2001.
177 N. Aliyev, “Voyennıye Provokasii Na Kaspii Vpolne Veroyatnı”, Exo, Bakü, 3 Temmuz 2001.
178 Agenstvo Kazakh Press, 28 Ağustos 2001.
179 Vladimir Muhin, “Kazahstan Formiruet Voenno-Morskie Silı”, Nezavisimaya Gazeta, Moskova,
7 Ağustos 2001.

 lxxxvii

kaynaklarının kıyıdaş devletler arasında nasıl paylaşılacağının bir an önce

belirlenmesi gerekmektedir. Kıyıdaş devletlerin Hazar’da askeri bir yapı oluşturmak

için harcama yapmaya başlamaları tehlikeli bir gidişata işaret etmektedir. Askeri

çatışma ihtimali bir yana, devam edip giden hukuki tartışmalar ve hukuki statünün

belirsizliği, Hazar Havzası’nda ciddi bir işbirliği gerektiren çevresel kirlenme ve

diğer ekolojik sorunlarla mücadeleye de engel olmaktadır.180

2. Çevresel Sorunlar

Hazar’da hukuki statü ve kaynakların paylaşımı gibi sürekli gündemde olan

sorunlardan başka, bir diğer sorun da Hazar’ın çevre sorunudur. Dünyanın en eski su

havzalarından birisi olan Hazar Havzası flora ve fauna kaynakları açısından özgün

bir yapıya sahiptir. Kıyısında bulunan tüm ülkelerin ekolojik yaşamı için çok

önemlidir. 400 endemik tür ve ayrıca 115 değişik balık türü ile çok önemli bir

biyolojik zenginlik kaynağı olan Hazar’da tutulan balık miktarı 500.000 ton/yıl olup,

bu kapalı Havza, dünyanın en büyük mersin balığı popülâsyonu ve siyah havyar

rezervine sahiptir. Dünya genelinde mersin balığı stoklarının % 80’ine sahip olan

Hazar, çevresel tahribat ve aşırı avlanma sonucu bu kaynağını kaybetme tehlikesiyle

karşı karşıyadır. 1985’te 30 bin ton mersin balığı tutulmasına karşın bu rakam

1995’te sadece 5.672 ton olabilmiştir. 19. yüzyıldan itibaren bölgede geliştirilen

sanayi, tarım ve enerji projeleri sonucu Hazar’da ciddi çevresel tahribatlar

görülmeye başlamıştır. Hazar’ın kıyısındaki en önemli kara kökenli kirleticiler,

petrol ve petrol ürünlerinden kaynaklanmakta olup, Kazakistan’daki Gurevskaya

180 Aydın, “Avrasya’nın Değişen Jeopolitiği ve Güvenlik: 1989–2003, s. 175–176.

 lxxxviii

nükleer santralinin radyoaktif katı ve sıvı atıkları da ciddi kirleticiler olarak deniz

ortamının bozulmasına yol açmaktadır.181

 Bakü’deki petrol faaliyetleri, kuzeydeki nehirlerin üzerinde, özellikle de

Volga’da kurulan hidroelektrik santralleri ve yine kuzeyde eski Sovyet devletlerinin

tarımsal ürünlerinin beşte birinin üretilmesinde kullanılan teknikler Havza’nın

ekolojik yapısını önemli ölçüde tahrip etmiştir. Bir zamanlar Hazar’a tatlı su girdisi

sağlayan nehirlerin çoğu günümüzde büyük ölçüde tehlikeli atık taşıyan kaynaklara

dönüşmüş, bu nehirlerin üzerinde kurulan barajlar ve santraller Hazar’ın tuzluluk, ısı

ve oksijen dengesini değiştirmiştir. Volga-Don kanalının Hazar’a taşınan kirlilikte

olduğu kadar, bu Havza’nın canlı varlıklarının değişmesinde de etkili olduğu

bilinmektedir. Halen balıkçı ve yolcu gemileri ile diğer deniz araçları Hazar’dan

Karadeniz veya Baltık Denizine Volga-Don kanalıyla ulaşmaktadır. Bu da,

gemilerin balast sularıyla taşındığı bilinen kimi egzotik türlerin Hazar’a

nakledilmesi sonucu Havza’nın çevresel bütünlüğünü bozabilecek en önemli

tehlikelerden birisini oluşturmaktadır. Örneğin 1987’den itibaren gemi safralarıyla

Amerika’dan Karadeniz’e taşınan Mnemiopsis deniz anası cinsi, balık stokları için

yeni ve çok ciddi bir tehlike yaratmaya başlamıştır. Bu deniz anası bütün balık

larvalarını dahil olmak üzere hemen her planktonik organizmayı tükettiği için

Karadeniz’de çok ciddi bir ekolojik tahribata yol açmıştır. Deniz taşımacılığının

özellikle de petrol trafiğinin artması benzer bir tehlikenin Hazar Havzası için de

gündeme gelebileceği endişesini yaratmaktadır.182

181 Nesrin Algan, Mustafa Aydın (Der.), “Çevre Sorununun Uluslar arası Boyutu: Aral ve Hazar”,
Küresel Politikada Orta Asya, Ankara, Stradigma, (yayında).
182 NATO/CCMS, Review of the Environmental Projects of the Caspian Sea for the Planning of
Future Activities, Report No:239 prepared at the Institute of Marine Sciences, Ankara, Middle East
Technical University, Kasım 1999, s. 10.

 lxxxix

 Sadece 1989’de Hazar’a boşaltılan kirli atık su miktarı 40 milyon tondur.

Petro-kimya fabrikalarından Hazar’a bırakılan yıllık atık miktarının 67.000 ton

olduğu belirlenmiştir.183 Bütün bu olumsuz etkenlerle birlikte iklim değişikliği de

Hazar ekosisteminin ve kaynaklarının ciddi biçimde değişmesine yol açmıştır. 16

Mart 1995’te kuzey-batıdaki Kalmykia’da Hazar suyu seviyesinin 3 metre

yükselmesi sonucu, yaklaşık 200.000 hektar alanı su basmış, insanların da öldüğü bu

felakette 520 ev yıkılmış, 3200 kişi evsiz kalmıştır.184 Azerbaycan Yeşiller Hareketi

Başkanı Dr. Farida Hüseinova’ya göre;

…1995 yılının sonlarında biraz istikrara kavuşur gibi olmasına rağmen
Hazar’ın suları süratle yükselmekte ve Hazar ülkelerinin sahil kesimleri sular
altında kalmaktadır. …Bu tahminlerin temelinde Avrasya kıtasında 50
Kuzey enlemin güneyinde yağışların artacağı yatmaktadır. Son yıllarda
Hazar’daki yağışlarda % 25 artış gözlenmektedir. Ayrıca kirlenme yüzünden
de buharlaşma azalmaktadır. Petrol çıkarılan yerlerde suyun yüzeyinde
oluşan petrol tabakası, suyun normal olarak buharlaşmasına engel olmakta,
su Hazar’da kalmakta ve dolayısıyla da su seviyesi yükselmektedir.185

Hazar Havzası’nın karşı karşıya bulunduğu çevresel tehditler içinde en

önemlilerini petrol ve doğal gazın taşımacılığı oluşturmaktadır. Hazar’ın kara ile

kuşatılmış olması, işletebilecek petrol miktarı oldukça fazla olan Hazar

Havzası’ndaki Azerbaycan ve Kazakistan’ın petrol işletim alanlarının doğrudan

denize çıkışını engellemektedir. Bu bakımından üretilecek ham petrolün dış

pazarlara taşınması zorunlu olarak petrol boru hatları ve tankerlere bağımlı

olacaktır. Tanker taşımacılığı bizzat balast suları ile risklere yol açabilmektedir.

Gemi kazaları ile yaşanan çevresel riskler daha da büyüktür. Günümüzün boru hattı

183 Ibid., s. 4-5.
184 Genady N. Golubev, “Environmental Policy Making for Sustainable Developmnent of the Caspian
Sea Are”, Central Eurasian Water Crisis, Caspian, Aral and Dead Seas, Tokyo, New York,
Paris, United Nations University Press, 1999, s. 92.
185 Ferida Huseinova, “Hazar Denizi’nin Sorunları”, Ankara, Türkiye Çevre Vakfı, Avrasya Çevre
Konferansı, 14–16 Ekim 1997, 1998, s. 134.

 xc

teknolojisi, özellikle çevresel etkiler söz konusu olduğunda dünyanın en güvenilir

petrol taşıma teknolojilerden biri olmasına rağmen, çevre için belli bir risk unsuru

taşımaktadır. Boru hattından geçen petrolün içinden geçtiği alıcı ortama akması

ihtimali de mevcuttur. Böyle bir durum birkaç değişik sebeple ortaya

çıkabilmektedir. Bu nedenler, mekanik kusur % 39, üçüncü kişilerin verdiği hasar %

31, korozyon % 17, doğal tehlike % 10 ve işletme hatası % 3 olarak sıralanabilir.186

Bu nedenle Hazar Havzası çevresinin korunması konusundaki uluslararası işbirliği

gereksinimi, SSCB’nin yıkılmasından sonra 1991’den başlayarak bugüne kadar

gündeme gelmiştir. Bu tarihten itibaren Hazar’ın korunması için kıyı ülkelerinin

bölgesel düzeyde sürdürdükleri çalışmaların genel başlıkları Hazar’ın Biyolojik

Kaynaklarının Kullanımı ve Korunması Taslak Sözleşmesi, Bakü Kararı (Mayıs

1991), Tahran Bildirisi (Ekim 1992), Astrakhan Bildirisi (Ekim 1993), Hazar’da

Çevresel İşbirliğine İlişkin Almaty Bildirgesi (Mayıs 1994), Hazar Havzası’nda

Çevrenin Korunması Programları Toplantısı Protokolü (Almaty 1994), Hazar Çevre

Programı (CEP) Geçici Yönlendirme Komitesi Toplantısı Kararları (Ramsar 1998),

Hazar Çevre Programı (CEP) Yönlendirme Komitesi Toplantısı Kararları (Bakü

1999)’dır.187

Bölgenin temel çevre sorunlarının bütünsel bir yaklaşımla çözümü için

geliştirilmiş olan Hazar Çevre Programı (CEP), bölge halklarının uzun dönemli

yararları, halk sağlığı, ekolojik bütünlüğü ve gelecek kuşaklar için, su kalitesi ve

canlı kaynaklar dahil olmak üzere, Hazar çevresinin sürdürülebilir kalkınması ve

yönetimi amacıyla geliştirilmiştir. Hazar’a kıyısı olan tüm devletler ile Küresel

186 Deniz Kutluk, Hazar-Kafkas Petrolleri, Türk Boğazları, Çevresel Tehdit, İstanbul, Tüdav
Yayınları No:16, 2003, s. 8–13.
187 Algan, “Çevre Sorununun Uluslararası Boyutu”, (yayında).

 xci

Çevre Fonu, Dünya Bankası, Avrupa Birliği TACIS Programı, Birleşmiş Milletler

Çevre Programı ile Birleşmiş Milletler Kalkınma Programı tarafından ortaklaşa

yürütülen ve 20 yıllık bir dönemi kapsayan bu Program, 1995’te kabul edilmiş,

1998’de ise resmi olarak başlatılmıştır. Programın bölgesel düzeydeki eşgüdümü

için, Azerbaycan’da kirlilik kontrolü, Rusya’da tüzel ve ekonomik araçlar, yine

Rusya’da balıkçılık ve ticari biyolojik kaynaklar, Kazakistan’da su düzeyi

değişimleri ile biyolojik çeşitliliğin korunması, Türkmenistan’da çölleşmeyle

mücadele ile sürdürülebilir kalkınma ve halk sağlığı, İran’da tümleşik kıyı alanı

planlaması ve yönetimi, kirletici düzeylerinin bölgesel irdelemesi ile acil müdahale

konularından sorumlu olan Bölgesel Hazar Tematik Merkezleri kurulmuştur.

Programın genel eşgüdümü ise Bakü’de bulunan Program Eşgüdüm Birimi

tarafından yürütülmektedir. Hazar Çevre Programının bileşenlerini oluşturan

çalışmaların Ocak 1999’dan Aralık 2002’ye dek olan dönemi için Küresel Çevre

Fonu’ndan ayrılan bütçe 7.989.123 (US) dolardır.188

Hazar Havzası daha uzun bir süre petrol ve doğal gaz kaynakları açısından

uluslararası ilişkilerdeki önemini sürdürecektir. Küresel güç üstünlüğü çekişmesinde

stratejik bir önemi olan bu enerji kaynaklarının işletilmesi ve taşınması

tartışmalarının, bu süreçlerde ortaya çıkan ve çıkabilecek olan çevresel risk ve

tehditlerin önüne geçmiş olması, Hazar Havzası’nın geleceği açısından endişe

yaratmaktadır. Kıyı ülkelerinin ekonomik, toplumsal ve siyasi açıdan karşı karşıya

bulundukları sıkıntı ve sorunlar yörede yaşayanların çevresel güvenlik talep ve

beklentilerinin karşılanmasını geciktirici bir etki yapmamalıdır. Aral Denizi’nin yok

olma sürecinin ne denli hızlı gerçekleştiği ve bu denizin artık etrafında yaşayan

188 Idem.

 xcii

insanlar için bir yaşam kaynağı olmaktan çıkarak bir felaket bölgesine dönüştüğü

gerçeği Hazar Havzası için en önemli uyarı olarak algılanmalıdır.189

Rusya Federasyonu ve İran, Azerbaycan’ı Hazar’ın kaynaklarının

kullanılmasında hassas ekolojik dengeleri gözetmemekle suçlamaktadır.190 Fakat bu

ülkeler “ekoloji” sorunlarını sadece Batı çıkışlı petrol ve doğalgaz boru hatlarını

engellemek için bir “sebep” olarak hatırlamaktadırlar. Rusya, Trans-Hazar gibi

içinde “Batı çıkışlı” petrol ve doğal gaz boru hatları gündeme geldiğinde “Hazar’ın

ekolojik sistemi” ve bölgenin “sismik aktifliği” gibi tezler ileri sürerek bu projeleri

engellemeye çalışmaktadır.191

Aral’ın “beyaz altın”ı olan pamuk üretiminin yol açtığı sonuçların, Hazar’ın “kara

altını” olan petrol üretiminde de tekrarlanmaması için, başta kıyı devletleri olmak

üzere, bölgeden ekonomik çıkar sağlamaya çalışan çok uluslu şirketler ile ev sahibi

ülkelerin çevresel kaynak tabanının korunması amacını, gerekli mali araçlarla

desteklenecek bir politika öncelliği olarak benimsemeleri şarttır.192

3. Hazar Enerji Kaynakları ve Yeni Bağımsız Ülke Ekonomilerine Katkısı

Hazar Havzası sahip olduğu petrol ve doğal gaz rezervleri ile dünya enerji

kaynaklarının önemli bir kısmının merkezi durumundadır. Söz konusu petrol ve

doğal gaz rezervleri Hazar Havzası’na kıyısı bulunan Azerbaycan, Kazakistan ve

Türkmenistan açısından ekonomik ve toplumsal gelişimleri ve içinde bulundukları

çıkmazdan kurtulabilmeleri bağlamında ilk aşamada can kurtarıcı bir unsur olarak

189 Idem.
190 “Four Cacpian States Sing Accord for Partial Division”, New Europe, 17–23 Kasım 1996.
191 Oğan, “Hazar’da Tehlikeli Oyunlar”, s. 178.
192 Algan, “Çevre Sorununun Uluslararası Boyutu”, (yayında).

 xciii

değerlendirmektedir.193 Söz konusu cumhuriyetlerin bağımsızlıklarını sağlayacak

ekonomi politikalarını uyulabilmeleri için gerekli olan sermaye birikimi sadece ilgili

ülkelerdeki petrol ve doğal gaz kaynaklarının değerlendirmesi ile sağlanabilecektir.

Yani petrol ve doğal gaz ihracatı ekonomik bağımsızlığın temininde hayati bir rol

oynayan döviz girişi sağlayabilmenin ön koşulu oluşturmaktadır.194

Ekonomileri enerji kaynaklarına dayalı olan Türk Cumhuriyetleri sahip

oldukları bu kaynakları gerek kalkınmalarının temininde gerekse dünya ile

entegrasyonunda bir araç olarak görmektedirler. Enerji kaynaklarının geliştirilmesi

ekonomilerin yeniden inşası, iç ve dış istikrarın sağlanması açısından önem arz

etmektedir. Özellikle kaynakların amaçları doğrultusunda geliştirilebilmesi için

yabancı sermayeye ihtiyaç duyulmaktadır. Bu nedenle Batılı petrol şirketleri

bölgede yatırım yapmaya ve enerji çıkarmaya davet ettiler195 ve 1991’den sonra dev

petrol şirketlerin nerdeyse tamamı bu bölgede yatırım yapmak üzere girişimde

bulundular. Bu şirketlerin (Exxon, Amoco, Unocal, Mobil, Chevron, BP, Lukoil,

Gazprom vs.) güçleri dünyanın petrol açısından önem arzeden tüm bölgelerinde ve

kontrollerinde tuttukları rezervlerle ve yatırımlarından elde ettikleri milyarlarca

dolarlık kârlarla ölçülmektedir.196 Her bir petrol kuruluşun amacı, mümkün olan en

az yatırımla üretilecek petrol ve doğal gazı uluslararası pazarlara en çok kâr edilecek

koşullarda satabilmek olarak özetleyebiliriz.

193 A. Necdet Pamir, “Orta Asya Kafkaslarda Enerji Kaynaklarının Stratejik Önemi ve Petrol
Politikaları”, Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri, Emine Gürsoy Naskali ve
Erdal Şahin (der.), Türkistan ve Azerbaycan Araştırma Merkezi Yayınları, 2002, s. 481.
194 Kuru, “Uluslararası Ortam ve Bölgesel Entegrasyon Teorileri Işığında Türk Birliği”, s. 166.
195 Bayram Güngör ve Suat Şentürk, “Hazar Enerji Kaynakları ve Bölge Ekonomileri Açısından
Önemi”, Efegil, Akçalı ve Kılıçlıbeyli (der.), Yakın Dönem Güç Mücadeleleri Işığında Orta Asya
Gerçeği, s. 77.
196 Algan, “Çevre Sorununun Uluslararası Boyutu”, (yayında).

 xciv

Bunun sonucunda Azerbaycan 1994’de Asrın Anlaşmasını 1995 ve

1996’larında uluslararası konsorsiyumla sonuçlandırdığı üç anlaşmayla devam

etmiştir. Bu anlaşmalarda toplam 8 milyar dolarlık bir yatırım öngörmektedir.

Bugüne kadar Hazar petrol ve doğal gazının çıkarılmasına ve işlenmesine ilişkin

olarak uluslararası konsorsiyumlarla yapılan anlaşmaların ekonomik değeri

Azerbaycan açısından 60 milyar doların üzerindedir.197

Benzer şekilde Kazakistan da Hazar enerji kaynaklarının çıkartılması ve

pazarlanmasına ilişkin olarak uluslararası şirketler ile anlaşmalar yapmıştır.

Kazakistan’ın en önemli projesi ABD’li Chevron’un başı çektiği Tengiz Projesi’dir.

Yaklaşık 7 milyar varil üretilebilir petrol ve 283 milyar m3 doğal gaz rezervi ile bu

proje dünyanın sayılı projelerindendir. Kazakistan’ın yapmış olduğu anlaşmalar ise

yaklaşık 40 miyar doları değerindedir.198

Türkmenistan’ın enerji kaynakları olarak daha çok doğal gaza sahip olması,

Türkmenlerin yabancı şirketleriyle en çok bu alanda anlaşma yapılmıştır.

Türkmenistan Gazprom’la 2000’de yapılan prensip anlaşması ile Rusya’ya 50

milyar m3 doğal gazı verecektir. Türkmenistan’ın yapmış olduğu anlaşmalar

yaklaşık 10 milyar dolar değerindedir.199

Rusya’nın Hazar bölgesinde dikkate değer bir enerji kaynaklarına sahip

olmaması, İran’ın ise ABD’nin bu ülkeye yapılan yaptırımlar nedenlerden dolayı bu

iki ülke kaleme alınmamıştır.

Doğrudan yabancı sermaye söz konusu ülkelerin ekonomik gelişmeleri

açısından çok hayati bir rol oynamaktadır. Teknolojik alanda geri kalmış olan bu

197 Aras, Azerbaycan’ın Hazar Ekonomisi ve Stratejisi, s. 138.
198 Http://www.eia.doe.gov/emeu/cabs/kazak.html.
199 Http://www.aygazete.com 19.06.2004.

 xcv

ülkelere teknoloji transferine de olanak sağlamaktadır. Yine bu sayede ticarette

etkinlik sağlamakta, bankacılık, sigortacılık ve telekomünikasyon sektörlerin

gelişimi de kolaylaşmaktadır.200

Hazar’a kıyıdaş ülkelerin uluslararası petrol şirketleriyle Hazar enerji

kaynaklarının işletmesine yönelik işbirliği her iki tarafa da kazanç sağlamaktadır.

Petrol şirketleri parasal kâr elde ederken, ilgili devletler ise modern teknoloji

transferini sağlayarak eski teknolojiyi yenileyip petrol ve doğal gaz sanayilerini

yeniletmektedirler. Ayrıca yabancı şirketler sağlamış oldukları gelirleri için bu

devletlere vergi mükellefi olmaktadırlar. Gerçekleştirilecek yatırımlar sonucunda

söz konusu ülkelerde yeni iş sahaları açılacaktır. Bu durum paralelinde istihdam

artışını getirecektir. Gerçekleştirilen yatırımlar sonucu üretilen petrol ve doğal gaz

satışından gelirler sağlanacaktır.201

Her ne kadar doğrudan yabancı sermayelerin enerji alanlarına yatırım

yapması, ülke ekonomiler için olumlu gelişmeler sağlamakta olsalar da bunun

negatif gelişmeler de söz konusudur. Sadece enerji alanlarına yatırım yapması

nedeniyle diğer sektörler göz ardı edilmektedir. Bu da ülke ekonomilerinde

dengesizlik söz konusu, dolayısıyla halkın gelir seviyesi dengeli bir biçimde

dağılmamaktadır. Bu nedenle halkın refah sorununu da ortaya çıkmaktadır. İlgili

devletlerin sahip oldukları enerji kaynaklarından sağladıkları gelirleri, ülkedeki

diğer sektörlere dengeli bir biçimde dağıtılması sonucunda yukarıda sözü edilen

negatif gelişmeleri aşabilme söz konusu olabilecektir.

Uluslararası petrol şirketleri ve konsorsiyumlarla yapılan bu anlaşmalar

sonucunda ülkelerin ekonomik bağımsızlıkları ve gelişmeleri için ihtiyaç duydukları

200 Http://www.unescap.org.
201 Güngör ve Şentürk, “Hazar Enerji Kaynakları ve Bölge Ekonomileri Açısından Önemi”, s. 78.

 xcvi

yabancı sermaye ülkeye çekilmiş olmaktadır. Ülke sanayilerinin yaklaşık yarısı

enerji sektörüne dayanmaktadır. En önemlisi ülkelerin en büyük ihracat kalemleri

enerji kaynaklarıdır. (Tablo 3.)

Tablo 3: Ülke İhracatları İçerisinde Petrol ve Doğal Gazın Payı (2001)202

Ülkeler Toplam İhracat Petrol ve Doğal
 (Milyar $) Gaz İhracatı Payı

Azerbaycan 2 90
Kazakistan 10.5 52.8
Türkmenistan 2.7 63

Ülke ekonomileri açısından bu kadar önemli olan enerji kaynaklarının büyük oranda

Hazar Havza’sından sağlandığı dikkate alındığında Hazar’ın ne kadar önemi bir

bölge olduğunu bir daha anlaşılmaktadır.203

202 Http://www.bartleby.com, 30.06.2003
203 Güngör ve Şentürk, “Hazar Enerji Kaynakları ve Bölge Ekonomileri Açısından Önemi”, s. 79.

 xcvii

BÖLÜM V

HAZAR HAVZA’SINDA ULUSLARARASI REKABET

Hazar Bölgesinin çok önemli konuma sahip olması ayrıca zengin enerji kaynakların

varlığı, bölgenin önemini artırmaktadır. SSCB’nin dağılmasından sonra bölgede

otorite boşluğu meydana gelmesi sonucunda uluslararası güçleri harekete geçirmiştir.

Bu nedenle bölgede çok yüksek bir rekabet söz konusudur. Bölgede denetimini ele

geçirmek için bölge devletler ile uluslararası güçler de birbirileriyle mücadele

etmektedirler. Bunu daha iyi anlayabilmek için bölge devletler ve uluslararası

güçlerin bölgeye bakış açılarına bakmakta yarar vardır.

1. ABD

II. Dünya savaşından sonra ABD, öncelikle Japonya ve K. Kore'den başlamak üzere

Avrasya'dan Doğu Avrupa'ya bir çevreleme bölgesi inşa etmişti. Ortadoğu

petrollerinin önem kazanmasıyla birlikte, bölge ABD için stratejik alanlardan biri

haline geldi.204

Eski Sovyet Cumhuriyetleri, bağımsızlıklarını kazandıkları andan itibaren,

kendi petrol kaynaklarının yalnızca bölgesel değil, global olarak da önem taşıdığını,

böylece Amerikan dış politika ve ticaret stratejisinin odak noktası haline geldiklerini

fark etmişlerdir. Odak noktasını oluşturan bu çıkarlar ise hızlı ve kesintisiz Hazar

petrolünün gelişimi sağlanarak, Batı’nın Basra Körfezi kaynaklarına olan

bağımlılıklarının azaltılmasıdır. Bu amaçla, Amerikanın ve sanayileşmiş Batılı

204 Jane's Intelligence Review, Şubat 1996, s.75.

 xcviii

müttefiklerinin ekonomisine zarar vermeyecek şekilde ve istikrarlı fiyatlarla

petrolün dünya pazarlarına kesintisiz akımını güvenceye almak en temel hedef

olmuştur.205

Amerikanın enerji ihtiyacının % 40'ı petrolle karşılanmaktadır. Bunun

yarısına yakın miktarı, başlıca dünya petrol yataklarının % 65'ini elinde bulunduran

Basra Körfezi bölgesinden ithal edilmektedir. 1980'lerde yeni petrol alanlarının keşfi

ile bölgeye olan bağımlılık azalsa da, Batının yeni enerji kaynaklarına olan ilgisi ve

ihtiyacı hiçbir zaman azalmayacaktır.206

ABD, Kafkaslar ve Orta Asya petrol alanlarına, ilgili tüm taraflar için serbest

ve uygun yolu garanti etmek ihtiyacı hissetmektedir. Batı dünyasının başarısı için,

21. yüzyılın ilk yarısında bu kaynakları garanti etmek hayati olacaktır. Avrasya

enerji kaynaklarına açılan yol, Basra körfezi petrolüne olan bağımlılığı azaltabilecek

daha düşük petrol ve gaz fiyatlarını gelecek yıllarda sağlayabilecektir. Bu gelir

kaynakları, ABD açısından yeni devletlerin Rusya'dan bağımsızlıklarını

güçlendirmelerinde etkin olacaktır. Örneğin Azerbaycan 2 milyar dolarlık ek gelir

elde ederken, Gürcistan'ın geçiş tarifelerinden 500 milyon dolarlık bir geliri

olabilecektir. Yeni oluşan petrol zenginliği ile yeni bağımsız devletler, Rusya'ya

ekonomik ve askeri açıdan daha az bağımlı olacaklardır. Kendi kendine yeterli

devletler, etkin bir şekilde, Rusya'yı reddetmekle, eski Sovyet İmparatorluğu

kurulması yaklaşımlarını da engelleyeceklerdir.207

Bölge ülkelerinden Kazakistan, ABD'li firmalar için, bölgedeki en önemli ve

205 William E. Odom, "USA Policy Toward Central Asia And South Caucasus", Caspian Crossroad,
Cilt 3, Sayı 1, Yaz 1997 <http://ourworld.compuserve.com/homepages/usazerb/ 697.htm>.
206 Baskın Oran, Kalkık Horoz, Ankara, Bilgi Yayınevi, 1996, s. 20.
207 Ariel Cohen, "The New Great Game; Pipeline Politics In Eurasia", Caspian Crossroad, Cilt 2,
Sayı 1, Bahar-Yaz 1996 <http://ourworld.compuserve.com/homepages/usazerb/casp.htm>.

 xcix

en büyük rezervlere sahip olan ülkedir. Kazakistan, ABD'li şirketlerin öncülük

ettiği, Tengiz bölgesindeki katılım ortaklığı ile büyük petrol ve gaz yatırımına sahip

olan bir ülkedir.208

Azerbaycan da Hazar bölgesinde 30–200 milyar varil tahmin edilen

hidrokarbon kaynaklarının paylaşımında ABD için kilit rol oynamaktadır.

Azerbaycan'da imzalanan petrol ihraç projeleri anlaşmaları günlük 2 milyon varil

üretim öngörmektedir ve bu ABD'nin OPEC üyesi Arap devletlerinden yaptığı

ithalata eşittir.209

ABD’nin Hazar Bölgesine yönelik temel politikaları vardır. Buna göre ABD

bölgede hızlı ve kesintisiz petrol akışının sağlanması, İran’ın bölgeye yönelik

stratejilerinin kontrolü, ihracat olanakları ve yatırımlarının oluşturulması, bölge

devletlerine Batı tipi demokratik ve piyasa ekonomisini oluşturmada öncülük

etmesi, bölgesel çatışmaların, barışçı yollarla çözüme kavuşturulması ve bölge

devletlerinin önce kendi aralarında daha sonra da diğer devletler ile entegrasyonu

sağlanması, Hazar enerji kaynaklarının güvenliğinin sağlanmasını, ayrıca Hazar

Havzası enerji kaynaklarının, Rus kontrolü olmaksızın farklı güzergâhlardan dünya

piyasalarına serbestçe sunulmasının garanti altına alınmasını amaçlanmaktadır.210

Bu politikaların arkasında, Hazar Havzası kaynakları üzerinde mümkün

olduğunca söz sahibi olmak, Bölge devletlerinde siyasi istikrarın ve demokratik

reformların geliştirmesi ve bölgede yeni bir güç dengesi oluşturulması hedefleri

bulunmaktadır. Ayrıca, ekonomik ve insan kaynaklarının gelişmesi, radikal, dinci

208 Patrick Crow, "Caspian Dreams", Oil and Gas Journal, Cilt 96, Sayı 43, Ekim 1998, s. 32.
209 S. Rob Sobhani, "The Great Game In Play In Azerbaijan", Azebaijan International Magazine,
Cilt 5, Sayı 1, Bahar 1997 <http://www.azer.com>.
210 Ertan Efegil, “Hazar Havzası Politikası ve Türkiye”, Avrasya Dosyası, Cilt 6, Sayı 2, Yaz 2000,
s. 187–202.

 c

hareketlerin önüne geçilmesi ve bölgedeki çatışmaların engellemesi de ayrı bir

yaklaşım içerisindedir.211

ABD, Rusya'nın bölgeden çekilmesi ile bölgenin eşit bir gücü olmaya

çalışmaktadır. ABD yönetiminin hem ekonomik hem de askeri alanlarda küresel

boyutta Amerikan hegemonyasını sağlamlaştırmak amacıyla gerçekleştirdiği son

operasyonlar, Avrasya bölgesindeki hassas güç dengeleri bozup, tehlikeli ve yıkıcı

yeni çatışmaları da getirme potansiyelini taşıyarak, bölge ve dünya istikrarına ciddi

darbeler vurmuştur. Aynı zamanda bölgenin siyasi çerçevesini değiştirecek bir süreç

başlatmıştır. Hiç kuşkusuz ABD, Kafkaslar ve Orta Asya’yı birlikte değerlendiren

politikalara öncelik vererek, bir bütün Avrasya politikası izleyecektir. Orta Asya ve

Hazar Havzası enerji kaynaklarının doğusunu, Kafkasya ile de batısını kontrol altına

almaya çalışacaktır. Bu bağlamda, ilk etapta büyük bir olasılıkla her iki bölgede

bölgesel güvenlik örgütlerinin (Kuzey Atlantik İşbirliği Konseyi, BIO gibi)

kurulmasını teşvik edecek ve daha sonra da bu iki birleşmesini sağlayarak bölgedeki

etkinliği ve enerji kaynakları ve boru hatları üzerindeki kontrolünü artırmayı

deneyecektir.212

2. Rusya Federasyonu

Sovyetler Birliği'nin dağılması sonrası, Rusya bir geçiş süreci yaşamaktadır.

Totaliter bir rejimden demokrasiye geçiş, merkezi planlı ekonomiden pazar

ekonomisine ile birlikte bunların iç ve dış tehlikelerini yaşamaktadır. Sosyo-

211 Paul Goble, "From Myths to Maps; American Interests In The Countries of Central Asia and
Caucasus", Caspian Crossroad, Cilt 3, Sayı 1, Yaz 1997 <http://ourworld.compuserve.com/
homepages/usazerb/315.htm>.
212 Mehmet Seyfettin Erol, “Avrasya Jeopolitiğinde Orta Aya ve 11 Eylül”, Efegil, Akçalı ve
Kılıçlıbeyli (der.), Yakın Dönem Güç Mücadeleleri Işığında Orta Asya Gerçeği, s. 228.

 ci

ekonomik, politik ve ideolojik gelişmelerin sonucu olarak, SSCB'nin 1991'de

dağılması, tüm yakıt enerjisinin ve kısmen de bir zamanlar büyük olan bir ülkenin

petrol sektörünün zaafiyetine yol açmıştır.

Rusya'nın eski Sovyetler bölgesinden çekilmesi iki aşamada olmuştur. İlk

dönem dağılmayı izleyen dönemdir ki, bu dönemde Rusya, Orta Asya'dan geri

çekilmiş, ilişkilerini en alt düzeyde tutmuştur. İkinci dönem Rusya'nın bölge ile

ilişkilerini daha sert biçimde tanımlamaya başladığı ekonomik ve siyasi çıkarlarını

bölge ülkelerine dayatmaya başladığı 1993 sonrasıdır. Bu sertleşmenin başlıca

nedenlerinden birisi, bu ülkelerde kalan Rusça konuşan azınlığın Rusya'ya göç

etmesiyle başlayan Rus ekonomisinin sıkıntılarıdır ve Çeçenistan'da patlak veren

ayrılıkçı harekettir. 1993’ten itibaren Rusya bir yandan BDT içerisinde yeniden

birleşme çabaları verirken, diğer yandan, etnik savaşların olduğu bölgelere kendi

güçlerini göndermeye başlamış ve Hazar petrolleri anlaşmalarına taraf olmak için

Azeri, Kazak ve Türkmen hükümetlerinin petrol ve doğal gazının taşınmasında

kendi boru hatlarının kullanımını kısıtlamıştır.213

Rusya, Hazar petrolünü uluslararası piyasalara taşıyacak hattın

belirlenmesinde en önemli devletlerden biridir. SSCB’nin dağılışından sonra, Hazar

petrollerini uluslararası piyasalara taşımak için Rusya ilk iş olarak Bakü-

Novorosiisk hattındaki sorunları çözdü.214 Rusya için Hazar petrollerini taşınması,

ekonomik olmaktan ziyade, bölgedeki ülkeler üzerinde siyasi gücünü elinde tutma

hedefi açısından önemlidir. Ayrıca Rusya, boru hattının başında duracak ülkenin,

Kafkasya ve Orta Asya’yı denetimi altında tutacağını bilmektedir. Bakü-Supsa ve

213 Cengiz Sürücü, " Orta Asya Büyük Güçlerin Gölgesinde", Zaman, 6 Nisan 1999.
214 Türkiye’nin Enerji İhtiyacı Açısından Hazar Bölgesi Petrol ve Doğalgaz Kaynaklarının
Değerlendirilmesi, İstanbul, SİSAV Yayınları, Nisan 1998, s. 28.

 cii

yapılmakta olan BTC ve BTE petrol ve doğal gaz boru hatları Rusya’nın ekonomik

açıdan kayba uğramasının yanında, tüm Kafkas bölgesindeki kontrolünü kaybetmesi

ihtimalinde gündeme getirmektedir. Bu nedenle, Kafkas devletleri üzerindeki

kontrolünü kaybetmemek için bazen bölgedeki etnik grupları kışkırtarak askeri ve

siyasi etkisini kullanmaktadır.215

Rusya'nın dış politikasında sertleşmesi dönemiyle birlikte, Avrasya

petrolünün dengeli gelişimine en önemli tehdit, Rusya'nın Tahran'la de facto bir

ortaklığa girerek bölgede etkinliğini artırma girişimidir. Rusya Hazar bölgesinde tek

kalmamak için İran ile yakın ilişkiler kurmaya başladı. Nitekim Mart 1996’da Ali

Ekber Velayeti'nin Moskova ziyareti ardından, Velayeti, İran-Rusya ilişkilerinin 500

yıldır hiç bu kadar iyi olmadığını ifade etmiştir. 1995'teki bir röportajında Haşimi

Rafsancani de, "Rusya ve İran ilişkilerinin gelişmesi, Orta Asya ve Orta Doğu'da

bölgesel çatışmaların önlenmesinde etkili olacaktır'' ifadeleriyle bu yakınlaşmayı

doğrulamıştır.216

Bölgedeki devletlerin ekonomik bağımsızlıklarını geliştirmesini ve petrol

ihracını önemli ölçüde engelleyen Rusya'nın, Kafkasların istikrarsızlığından

faydalandığı da görülmektedir. Rusya, ayrıca, bölgede gelecekteki tüm petrol

hatlarının kontrolünde Moskova'nın yer alması için Kafkaslarda askeri güç

bulundurmaya çalışmaktadır. 1995'te Ermenistan ve Gürcistan Rusya ile

topraklarında askeri güç bulundurma anlaşmaları yapmışlardır. Gürcistan dört üs,

Ermenistan üç üs vermeyi kabul etmiştir. Azerbaycan, üs istekleri konusunda

215 Rasim Musabekov, “Nezavismıy Azerbaycan: Neft I Politika”, Tsentralnaya Aziya I Kavkaz,
<http://ca-c.org/journal/cac01_1998/st09_musabekov.shtml>.
216 Svante E. Cornell, "Iran and The Caucasus", Middle East Policy, Cilt 5, Sayı 4, Ocak 1998, s.
59–60.

 ciii

Moskova'nın baskılarıyla karşılaşmış, fakat bu isteği reddetmiştir.217

Rusya'nın yakın çevre politikası oluşturmadaki temel amaçlarını şöyle ele

alabiliriz. Buna göre Rusya, Avrasya jeopolitiğini askeri ve siyasi alanda kontrolü

altında bulundurmak ve gerektiğinde kendi yayılma alanları ve savunma çevresini

belirlemek. Ayrıca yakın çevrede gelişebilecek, etnik ve siyasi bütünlüğünü

bozabilecek akımların etkisini kırmak ve eski Sovyet Cumhuriyetlerinde kalan Rus

azınlığın hak ve çıkarlarını kurumak, bu gerekçeyle mümkün olduğu ölçüde onları

ilgili yönetimlerde söz sahibi kılmak. Bunun yanısıra sanayi ve ekonominin temel

girdisi olan petrolün ve doğal gazın çıkarılması, taşınması ve pazarlanmasında

kontrol noktalarını elde tutma amaçları vardır. 218

Bu gerekçelerin bölge ülkeleri üzerinde ve enerji ulaşım yolları

politikalarında farklı yansımaları olmaktadır. Bazı Rus yetkililer bu ülkelerin

petrolünün ihracını engelleyerek ve Rusya'ya bağımlı bırakarak, en iyi çıkarı elde

edeceklerine inanmaktadırlar.219

ABD'nin İran'ı dışlamak amacıyla uluslararası ambargo girişimi için çalıştığı

dönemde, Rusya İran ilişkileri devam etmiştir. Haziran 1995’te İran meclis sözcüsü,

Duma Başkanı Aleksander Yengerovsky'i ziyaretinde şunları söylemiştir, ''Stratejik

iki devlet İran ve Rusya, bölgedeki ABD hegemonyasının genişlemesini

sınırlandırabilirler." Rusya’nın, İran kartını Körfez’e inmek için kullanmak istediği

öne sürebilir. Rusya, aynı zamanda Orta Asya ve İran'daki Rusya aleyhtarı grupları

denetim altında tutmak istemektedir.220 Ayrıca, Rusya’nın İran’a nükleer reaktör

217 Cohen, "The New Great Game” <http://ourworld.compuserve.com>.
218 Faruk Sönmezoğlu, Değişen Dünya ve Türkiye, İstanbul, Bağlam Yayıncılık, 1995, s. 161–162.
219 Goble, "From Myths to Maps” <http://ourworld.compuserve.com>.
220 Adam Tarock, "Iran's Policy in Central Asia", Central Asian Survey, Cilt 16, Sayı 2, 1997, s.

 civ

satması da ABD yönetimini rahatsız etmektedir. Buna rağmen Rusya ile İran 2

nükleer reaktör için Eylül 1995’te, 2 milyar dolarlık bir anlaşma imzalamışlardır.

Rusya, silahları İran'a satmakla Hazar Havzası’nda stratejik durumunu

güçlendirmek istemektedir.221

Bir taraftan, Şubat 2001’de Bush ile Putin arasında yapılan görüşmelerden

sonra iki ülke arasında ciddi bir yakınlaşma yaşanmaya başlanmıştır. İlişkilerin

temelinde Rusya Federasyonu’nda gerçekleştirilecek ekonomik reformlara yönelik

Amerika’nın vereceği parasal destek yatmaktadır. Bunun yanında Orta Asya ve

Kafkaslar’da askeri işbirliği olanakları yer almaktadır. Diğer tarafta 11 Eylül sonrası

Rusya-ABD ilişkilerinde yaşanan gelişmeler çok dikkat çekici olmuştur. ABD ile

ters düşmeme, Taliban sonrası Afgan yönetimler ile iyi ilişkiler ve yakınlaşma, Orta

Asya ve Kafkasya ülkeleri üzerindeki etkisini sürdürme, Bağımsız Devletler

Topluluğu sınırlarını daha iyi kontrol etme, Çeçenistan sorunu dolayısıyla maruz

kaldığı iç ve dış baskıyı azaltma, NATO ile yeni perspektifler oluşturma gibi

nedenler, Rus yönetimini ABD’ye yardıma ve işbirliğine itmiştir. Ve nitekim V.

Putin, saldırıdan yaklaşık on gün sonra ABD’ye uluslararası terörle mücadelede

olacağını açıklanmıştır.222 Böylece ABD Orta Asya ve Kafkaslar bölgesine

yerleşerek, Rusya’nın bu bölge üzerindeki etkisini azaltarak, ticarete dayalı real

politika izlemeden yana olduğunu göstermektedir.

Hiç kuşkusuz, Rusya için emperyalist arzularından vazgeçmek, jeopolitik

anlamda daha da fazla bölünme riski demektir. Dolayısıyla, Rusya bölgedeki

varlığını sürdürmek zorundadır. Fakat iç güç mücadelelerinden ortaya çıkan ciddi

208.
221 Ibid, s. 208.
222 Mirza Çetinkaya, “Rusya’dan Etkili Strateji”, Zaman, 26 Eylül 2001.

 cv

ekonomik problemleri ve siyasi zayıflıkları Rusya’nın hegemonyasını devam ettirme

çabalarına engel olmaktadır. Rusya, yakın gelecekte buraya yönelik ilgisini ortaya

daha net koyacaktır, bunun için de ABD ile sürtüşme ortamına girmeyerek, hem

zaman hem de ekonomik güç kazanmak istemektedir.223

3. İran

SSCB’nin dağılmasından sonra İran, bölge devletlerini gecikmeksizin tanıdı,

ekonomik ve ticari ilişkiler kurmaya başladı. Bunun yanı sıra İran, yeni ekonomik

ve ticari fırsatlar bulduğu gibi, güvenliğine ilişkin yeni tehditler de algılamaya

başladı. İran'ın, Rusya, ABD, Çin ve Türkiye ile ekonomik rekabeti göz önünde

bulundurulduğu zaman, Orta Asya ve Kafkaslarda çok önemli başarılar elde

edemeyeceği açıktır.224

 Bölgede İran ile en çok sorunu olan devlet Azerbaycan’dır. İran ile

Azerbaycan arasındaki ilişkilere gerginlik yaratan nedenlerin arasında Hazar’ın

hukuki statüsü sorunu diğeri ise, petrol boru hattı sorunudur. Bunların başında

Azerbaycan’ın, birçok batılı petrol şirketin desteklemesine rağmen, İran üzerinden

inşa edilmesi planlanan petrol boru hattı projesini desteklememesi gelmektedir.225

 Ayrıca İran, Azerbaycan’ın İran’da yaşamakta olan Azeri diasporasını kendi

tarafına çekmesinde İsrail’in kışkırtıcı bir rol oynadığından dolayı şikâyet

etmektedir. İran’lıların %25’i Azeri kökenlidir ve bunların çoğu, yerli halk gibi,

gittikçe kötüye giden ülke ekonomisinden ve yönetim tarafından sözü verilen siyasi

223 Erol, “Avrasya Jeopolitiğinde Orta Aya ve 11 Eylül”, s. 199.
224 Tarock, “Iran's Policy In Central Asia”, s. 185.
225 Afşin Molavi, “Borba Za Resursı Kaspiya Nabirayet Oborotı” (Hazar Kaynakları İçin Verilen
Mücadele Gittikçe Hız Kazanmaktadır), 26 Mart 2001, <www.eurasianet.org>.

 cvi

reformların oldukça yavaş hayata geçirilmesinden dolayı hayal kırıklığına uğramış

durumdadırlar. Bunun dışında, her iki ülke arasında karşılıklı güven ortamı

oluşturulamamıştır, bu da ilişkilerin ilerlemesini engellemektedir.226 Yine de

ilişkilerin çok sıkıntısız olmamasına rağmen İran ve Azerbaycan birbirlerinin ana

ticari otakları durumundadırlar.227 Bu bağlamda, Azerbaycan 1994'de batılı

şirketlerle “Asrın Anlaşması” olarak ifade edilen sözleşmeyi imzaladığında, ilk

olarak %5 hisse İran'a verilmişti. Fakat Nisan 1995’te ABD’nin İran'ın dışarıda

tutulması yönündeki isteğiyle bu hisse İran'dan alındı. İran'ın buna tepkisi, borçların

ödenmediği gerekçesiyle Nahçıvan'a verilen elektriğin kesilmesi olmuştur. İran'ın

konsorsiyumdan çıkarılışıyla Azerbaycan ile ilişkiler birden gerginleşmişti. Haydar

Aliyev ilişkileri koruma zorunluluğu hissederek İran'a 1995'in sonunda, Şahdenizi

alanlarının işletilmesine ilişkin projede %10 hisse önermişti. İran ilk başta bu öneriyi

hoş karşılamamış olsa da, Mayıs 1996’da teklifi kabul etmiştir.228

İran Uluslararası Konsorsiyumdan çıkarılışı sonrası ilgi alanını diğer

bölgelerdeki çalışmalara yönlendirmiştir. Hazar Havzası’ndaki devletlerden petrol

ithal etmek üzere bir strateji üzerinde çalışmaya başlamıştı. İran'ın Hazar

Havzası’nda limanı olan Bandar-e Anzali'yi İran taşıma ağına bağlayacak 100

km’lik bir boru hattı gerekmektedir. Bununla Tahran, Tebriz, Arak ve İsfahan'daki

rafinerilerine doğu-batı boru hattı ile petrol besleyebilecektir. Bu bölgelere petrol

aslında Basra Körfezinden arz edilmektedir. Bu petrolleri Hazar'daki ihracatçılar

adına satacaktır.229

226İdem.
227 İhsan Çolak, “Değişen Stratejiler Işığında İran-Türk İlişkilerinde Yeni Gelişmeler”, Avrasya
Dosyası, Cilt 5, Sayı 3, Sonbahar 1999, s. 215–216.
228 Cornell, "Iran and The Caucasus", s. 58–59.
229 Tarock, “Iran's Policy In Central Asia”, s. 194–195.

 cvii

İran, büyük miktarlarda petrol ve gaz üretmektedir, fakat İran'ın büyük

şehirleri Tahran, Tebriz ve Meşhed Basra körfezinden 700 km. uzakta, daha çok

Hazar Havzası’na yakındırlar. Hazar Havzası petrol ve gazını ele geçirmek, İran için

Basra üretiminden daha çok ihracat olanağı sağlayacaktır.230

 İran 1997’de, Kazakistan'la bir ticari protokol imzalamıştı. Bu protokol

Hazar'ın Aktau Limanından Kazakistan’ın Tengiz petrol alanlarına uzanacak bir boru

hattının inşasını ve İran'ın kuzeyine 2 milyon ton petrolün taşınması

öngörülmektedir. Bu şekilde İran, Hazar Havzası’ndan elde ettiği petrole eşit, Basra

körfezinden ihracat miktarını artırmak yoluyla bir değiş tokuş öngörüyor. İran değiş

tokuş düzenlemeleriyle geçiş ücreti elde edebilir. Bu varil başına 1 dolar ya da

metreküp doğal gaz başına 0.1 dolar olacaktır. Bu yıllık teorik olarak 1.5 milyar

dolardır. Günlük 3 milyon varil petrolden 1 milyar dolar, 50 milyon metreküp gaz

için de 500 milyon dolar elde edecektir. Fakat bu boru hattı, ABD’nin İran’a

uyguladığı politikalar nedeniyle gerçekleşmedi.231 Bakü-Ceyhan petrol boru hattı söz

konusu olduğunda, İran bu projeye karşıdır. İran ayrıca Türkmenistan’dan

Türkiye’ye doğal gaz taşıyacak boru hattı projesine de (Trans Hazar Boru Hattı)

karşıdır. İran bölge ülkelerinden İran ve Rusya’nın dışlanarak bu tarz projelerin

hayata geçirilmesinin bölgedeki rekabeti ve istikrarsızlığı artıracağını ileri

sürmektedir.232

Günümüzde özellikle İngiltere ile İran arasındaki siyasi yumuşama süreci

dikkate alındığında, pek fazla telaffuz edilmese de, ABD dahil Batı’nın İran’a

230 Patrick Clawson, "Iran And Caspian Oil And Gas", Perception, Cilt 2, No: 4, Aralık 1997-Şubat
1998, s. 18.
231 Ibid., s. 18.
232 İran Cumhurbaşkanı Birinci Yardımcısı Hasan Habibi’nin, Almatı’daki World Economic Forum
Summit’te yapmış olduğu açılamalarından, Daily News, 28 Nisan 2000.

 cviii

yönelik tutumunda yakın bir gelecekte önemli değişiklikler beklemek hiç de yanlış

olmayacaktır. Bu ise, Hazar petrolleri için her an yeni bir güzergâhla karşı karşıya

kalabileceğimiz anlamına gelmektedir. İngiliz BP şirketi, Amerikan Amoco şirketini

47 milyar dolara satın almış; böylece İngilizler’in AIOC’deki payı (%34 ile en

büyük pay), dolayısıyla Bakü petrollerinin geleceğinin belirlenmesindeki ağırlığı

artmıştır. BP Amoco şirketi, Nisan 1999’da bu kez Arco’yu 26.8 milyar dolara satın

almış ve böylece önemli üretici devletler bir yana bırakılırsa, “dünyanın en büyük

petrol üreticisi şirketi” unvanını almıştır. Bu birleşmeden önce BP’nin, 1998’in

başında, Tahran’da yıllar sonra bir ofis açarak, buraya eleman gönderdiği de

bilinmektedir. Bunun anlamı, dünyanın en güçlü şirketlerinden birisinin, İran’ı

yatırım yapılacak güvenli bir ülke olarak gördüğüdür. Bu mesajı alan diğer Kız

Kardeşler’in (dünyanın en büyük petrol şirketleri) de, BP Amoco’yu izlemeleri

mümkündür. Örneğin, kız kardeşlerden biri olan İngiliz/Hollanda ortaklığı Shell ile

İran arasında, 1999’un ortalarında İran’daki petrol sahalarının geliştirilmesine

yönelik yaklaşık 1 milyar dolarlık bir anlaşma imzalanmıştır.233

Bir taraftan İran Hazar bölgesindeki etkisini arttırmak için çeşitli işbirliği

örgütleri kurma çabası içerisine girmiş ve çok taraflı (daha çok ikili ve üçlü işbirliği

şeklinde) ticaret konusunda öncü bir rol üstenmeyi hedeflemiştir. Nitekim “Hazar

Denizi Ekonomik İşbirliği Örgütü” (İran, Rusya, Türkmenistan, Kazakistan,

Azerbaycan) İran’ın bu çabaların göstergesidir. Ayrıca, Türkmen, İran ve Ermeni

Dışişleri Bakanlarının Aşkabat’ta bir araya gelerek aralarında üçlü bir ticaret ve

ekonomik işbirliği anlaşması imzalaması da çok taraflı ticari işbirliği çabalarına

verebilecek bir başka örnektir. Diğer taraftan, İran’ın ABD’yle ilişkilerinin gergin

233İbid. s. 51.

 cix

olması nedeniyle Orta Asya ve Kafkas devletleri, İran’la ilişkilerinin ABD’yle olan

ilişkilerine zarar vermesinden endişe duymaktadır.234

Hiç kuşkusuz, 11 Eylül sonrası ABD’nin bölgeye yerleşmesi ve Rus dış

politikasında ibrenin ABD’ye doğru kaymasıyla birlikte yeni bir tehdit algılamasının

içerisine girmiştir. Bu bağlamda, İran’ın Hazar bölgesine yönelik stratejileri şöyle

ele alabiliriz. Buna göre bölge ülkeleriyle ilişkiler kurarak, ABD’nin çevreleme

politikasından ve uluslararası siyasal yalnızlıktan kurtulmak. Aynı zamanda

komşularının istikrarı açısından da ehemmiyet arz eden kendi sınırlarının

güvenliğini korumak, özellikle Türkmenistan ve Kazakistan’la ticari ve ekonomik

ilişkilere dayanan, olumlu siyasi ilişkiler geliştirmek. Ayrıca Rusya ve Türkiye ile

ilişkilerini seviyeli bir şekilde geliştirerek devam ettirmek ve kendi ekonomik

etkisini ve gelişimini engelleyici ABD politikalarını aşmak. Uluslararası işbirliğini

arttırmak için AB, Çin ve Japonya’yla ilişkilerini güçlendirmek olarak

özetleyebiliriz.235

4. Avrupa Birliği

Avrupa Birliği’nin Yeni Bağımsız Devletlere yönelik politikaları 1990’lı yılların

başında “Avrupa Enerji Haritası” adıyla kendini tanıtmıştır. Ana hatları itibarı ile

234 Ahmet Kuru, “Uluslararası Ortam ve Bölgesel Entegrasyon Teorileri Işığında Türk Birliği
Meselesi”, Mim Kemal Öke (der.), Geçiş Sürecinde Orta Asya Cumhuriyetleri, Alfa Yayınları,
İstanbul, 1999, s. 180–181.
235 Erol, “Avrasya Jeopolitiğinde Orta Aya ve 11 Eylül”, s. 204–207.

 cx

Avrupa’nın enerji politikası üç temel hususa dayandırılmaktadır. Bunlar; rekabetin

arttırılması, çevre kirliliğinin önlenmesi ve arz güvenliğidir.236

AB, Bakü-Tiflis-Ceyhan ve diğer boru hatları güzergâhı konusunda ısrarla

stratejik bir tercih belirtmemiştir. AB ilk başta ekonomik yayılmacılığa önem

vermektedir. TACIS (Technical Assistance to Commonwealth Independent States)

programı çerçevesinde, Yeni Bağımsız Devletler ve Moğolistan için, Avrupa Birliği

ve bu devletler arasında uyumlu ve başarılı ekonomik ve politik bağlantıların

geliştirilmesi öngörülmüştür.237

Uygulamanın ilk 6 yılında (1991–1996) 2250’den fazla projeyi hayata

geçirmek için 2.807 milyon ECU tahsis edilmiştir. TACIS projesi bünyesinde

TRACECA (Transport Coridor to Europe-Caucasus-Asia), INOGATE (Interstate

Oil and Transmission to Europe) programlar yürütülmektedir. TRACECA programı,

5 Orta Asya ve 3 Kafkas Cumhuriyetinin ticaret ve ulaştırma bakanlarını bir araya

getiren, Mayıs 1993’te Brüksel’deki konferansla başlamıştır. Bu konferansta,

Avrupa Birliği’nin oluşturduğu Teknik Yardım kapsamında bulunan, Avrupa’dan

Karadeniz boyunca, Kafkaslardan ve Hazar Denizinden geçerek Orta Asya’ya

uzanan doğu-batı ekseninde bir ulaşım koridorunu geliştirmek amacıyla bir araya

gelinmiştir. Konferansta, TRACECA programı için proje amaçları haline gelen

bölgedeki ticaret ve ulaşım sistemlerindeki eksiklikler ve problemler tespit

edilmiştir.238

236 A. Necdet Pamir, “Avrupa’nın ve Türkiye’nin Kafkasya, Orta Asya ve Orta Doğu’da Ortak İlgi
Alanları” Uluslararası Sempozyumu, Ankara, 13–14 Kasım 2000
<http://www.yusufsen.sitemynet.com/analizmain.htm>.
237 Elif Hatun Kılıçbeyli, “Hazar Bölgesinde Enerji Kaynaklarının Paylaşım Sorunları”
<http://www.ir.metu.edu.tr/conf/papers/kilicbeyli.pdf>, s. 23.
238 Idem.

 cxi

Başlangıçta bölgedeki ticaret ve ulaşımı geliştirmek amacıyla oluşturulmuş

projeleri tamamlamak için 15 milyon EURO tahsis edilmiştir. Bu projeler,

geleneksel Moskova merkezli ticaret ve ulaştırma akışlarının çeşitlendirilmesi için

ve Batıya ticaret güzergâhlarını açmak için önemli sayılmıştır. İştirakçi ülkelere

daha sonra Arnavutluk, Belarus, Bulgaristan (Phare), Makedonya, Moldavya,

Moğolistan, Romanya (Phare), Rusya Federasyonu, Türkiye ve Ukrayna da

katılmışlardır. Avrupa Birliği bu programı, diğer güzergâhları tamamlayacak bir ek

güzergâh programı olarak sunmaktadır. Günümüze kadar TRACECA programı 25

Teknik Yardım projesini (35 milyon EURO) ve altyapının rehabilitasyonu için 11

yatırım projesini (47 Milyon EURO) finanse etmiştir. TRACECA resmi kayıtlara

göre İran ve Rusya’yı saf dışı bırakırken, Türkiye’nin önemini ortaya koyuyor. Bu

açıdan, ABD’nin şartsız destek verdiği proje, politik ve stratejik bir boyut

kazanmıştır. TRACECA ulaşım alanında oluşturulan tek proje değildir. Hazırlıkları

sürdürülen iki proje daha vardır. Air Traffic Control (ATC), hava koridoru açılması

için ve INOGATE, mevcut petrol ve gaz boru hatlarının yenilenmesi ve alternatif

hatlar için oluşturulan projelerdir. INOGATE programı, Yeni Bağımsız devletler

için ekonomik işbirliğinin TACIS yardım programı içinde sürdürülen büyük bir

bölgesel projedir. Son yıllarda bu program, Phare programı gibi bazı programlara

üye olan Merkezi ve Doğu Avrupa ülkelerine kadar genişlemiştir.239

5. Çin

Çin, ABD ve Japonya’dan sonra dünyanın en büyük petrol tüketicisidir ve hızla

büyüyen ekonomisi enerji darboğazı ile karşı karşıyadır. Ülkenin ihtiyaç duyduğu

239 Idem.

 cxii

petrolün önemli bir kısmı ithal edilmektedir. Ayrıca, üç Orta Asya ülkesi

(Kazakistan, Kırgızistan ve Tacikistan) ile 3000 km’lik sınırı olan önemli

devletlerden biridir. Enerji konusunda amacı, Orta Asya ülkeleri ile karşılıklı güvene

dayalı ilişkiler geliştirmektir. Artan enerji gereksinimi nedeniyle zengin enerji

rezervli bölgelerle ilgilenmekte ve bu ihtiyacını, yakınında bulunan Hazar

bölgesinden karşılamak istemektedir.240

Çin ve Rusya'nın bölgede tehdit olarak algıladıkları konular hemen hemen

birbirinin aynıdır. Batılı devletlerin Hazar Havzası’nda büyük paylara sahip olması

her iki tarafı da endişelendirmektedir. Bu nedenle Çin de bölgeye bir oyuncu olarak

girmek istemektedir. Çin Milli Petrol Şirketi, Kazak petrolünü ve Türkmen gazını

kullanmak üzere Kazakistan ve Türkmenistan ile 1997’de bir anlaşma imzalayarak,

Batı Kazakistan ve Doğu Türkmenistan'dan geçecek boru hatlarının inşasını kabul

etmiştir. Fakat yapılan bu anlaşma, Çin Milli Petrol Şirketi ile Kazakistan hükümeti

tarafından 1999’da bozulmuştur. Buna rağmen Çin, Hazar Denizi hidrokarbon

kaynaklarıyla ciddi bir şekilde ilgilenmektedir.241 Orta Asya ülkeleri de Çin'in

kendileri için öneminin farkındadırlar ve bu nedenle bölgesel işbirliği ve ticaret için

Orta Asya devletleri ve Çin arasında temaslar gelişmektedir. Çin'in ucuz ve göreceli

olarak kaliteli mallarına da Orta Asya pazarı talep halindedir. Çin'in bu

faaliyetlerinin etkileri uzun vadede Rusya'nın bölgedeki konumunu zayıflatmaktadır

ve "Büyük Oyun" içinde bir ölçüde Rusya'nın geri çekilmesine yol açacaktır.242

Çin'in Orta Asya ve Hazar Bölgesindeki öncelikleri ele alırsak ortaya şöyle bir tablo

240 Guangcheng Xing, “The Vision of Chinese-Central Asian Relations”, Washington, D.C.
Brookings Institution Press, 2001.
241 Osman Nuri Aras, “Yaşanan Yeni Süreçte Avrasya Enerji Kaynaklarının Yeri ve Önemi”, Bakü,
Qafqaz Üniversitesi <http://www.osmannuriaras.8m.com>.
242Niklas Swanstrom, China Conquers Central Asia Through Trade, 11 Nisan 2001
<http://www.cacianalyst.org/ April_11_2001/ CHINA_CENTRAL_ASIA_11_april_2001.htm>.

 cxiii

ortaya çıkmaktadır. Çin herhangi bir istikrarsızlığı önlemek, mevcut enerji

kaynaklarına güvenlik sağlamak, ekonomik işbirliğini genişletmek istemektedir.

Ayrıca bölgede diğer batılı güçlerin etkinlik kazanmasını önlemek, güvenlik ve

istikrar sağlayacak örgütler kurmak, olarak sıralayabiliriz. 243

6. Türkiye

Türkiye, üzerinde ve yakın çevresinde dünya güç dengesini etkileyecek düzeyde

sürekli ve çok yönlü çıkar ve çatışmalara sahne olan çok hassas bir coğrafi konuma

sahiptir. Dünya güç merkezlerinin menfaatleri doğrultusunda, her türlü çatışmada

kullanacakları eksenler Türkiye'den geçmektedir. Türkiye'nin tüm kara, deniz ve

hava sahası, Avrupa ve Asya'dan Orta Doğu'ya, Basra Körfezi'ne ve Afrika'ya

yapılacak kuvvet intikali için gerekli bir bölge olduğu gibi, tüm çevresini kontrol

altında bulundurabilme özelliğine de sahiptir. NATO’nun, dünyada sorunlu bölge

olarak tespit ettiği 16 yerin, 13'ünün Türkiye'nin çevresinde olması da, Türkiye'nin

stratejik önemini göstermektedir. Bütün bu özellikleriyle Türkiye'ye, dünya güç

merkezleri için mutlak kontrol ve elde bulundurulması gerekli bir merkez olma

niteliği kazandırmıştır.244

Türkiye, petrol gereksinimini büyük oranda, S. Arabistan, İran ve Libya gibi

ülkelerden karşılamakta ve yılda yaklaşık 23 milyon ton petrol ithal etmektedir.

Sovyetler Birliği’nin dağılmasından sonra Türkiye açısından Hazar petrol ve doğal

gazı, kaynak çeşitliliği, ucuzluk, arama ve üretimde kendi ulusal şirketi TPAO’nun

olması gibi çok sayıda nedenle yaşamsal değer taşımaktadır. Bunların ötesinde,

243 Idem.
244 Aras, “Yaşanan Yeni Süreçte Avrasya Enerji”, <http://www.osmannuriaras.8m.com>.

 cxiv

Rusya’ya bağlı olmayan güzergâhlardan ihraç olanağına kavuşacak Azerbaycan,

Kazakistan ve Türkmenistan gibi ülkelerin gerek kesintisiz ihraç olanağına

kavuşmaları ve gerekse bu ihracatı uluslararası piyasa fiyatları ile yapabilmeleri,

ekonomilerinin hızla gelişmesine ve bağımsızlıklarının güçlenmesine olanak

sağlayacaktır. Bu da bölgede istikrarı arttırırken, bu ülkelere çeşitli nedenlerle yakın

olan Türkiye’nin petrol ve gaz ticaretini ve yatırım olanaklarını arttırabilmesine

imkân sağlayacaktır. 245

Bakü-Tiflis-Ceyhan Petrol Boru Hattı Projesi, yıllardır Türkiye’nin

gündemindeki en önemli konu başlıkları arasında yer almaktadır. Bu bağlamda

Türkiye, BTC Petrol Boru ve BTE Doğal Gaz hattı gibi kendi topraklarından geçme

ihtimali olan projeleri yaşama geçirmek için yoğun çaba göstermiştir. Bir yanda,

sadece BTC boru hattı, Türkiye’ye yılda yaklaşık 100–150 milyon dolar gelir

getirecek bir yatırım, diğer yanda stratejik ve uzun dönemli ekonomik yararları,

yaşamsal boyutta olan bir projedir. Buna paralel olarak Türkiye, Türkmenistan-

Türkiye ve BTE doğal gaz boru hattı projeleri ile “Doğu-Batı Koridoru” olarak

adlandırılan entegre bir stratejiyi yaşama geçirebilmek için çaba harcamaktadır.

Hazar petrollerinin batı ve kuzey rota seçenekleriyle Karadeniz limanlarına

ulaştırılması ve oradan tankerlerle uluslararası pazarlara ulaştırılması olasılığı

güçlendikçe Türkiye'nin kaygıları artmaktadır. Çünkü 1938'den günümüze kadar

gemi sayısı % 318 artmıştır. Geçen gemilerin hacmi %993 artmıştır. Türk

boğazlarından bugünlerde günde 12 tanker geçmektedir. Ayrıca boyu 250–300

metre uzunluğunda birçok tanker geçmektedir. Toplam olarak, günde 139, yılda ise

40–50 bin gemi geçmektedir. Boğazlarda meydana gelen kazaların %75’i (444'ten

245 Pamir, “Avrasya Boru Hatları”, s. 17.

 cxv

332'si) İstanbul boğazında meydana gelmiştir.246 BTC hattın Türkiye içinde kalan

bölümünün yaklaşık bedeli olan 1.7 milyar dolarlık yatırım ve Ceyhan limanında

yılda 50 milyon tonluk yeni bir petrol pazarının oluşumu BTC projesinin yaşamsal

önemini arttıran etkenlerdir. BTC petrol boru hattının gerçekleşmesiyle

Boğazlardaki yoğun gemi/tanker trafiği azalacaktır. Bunlara ek olarak, TPAO’nun

Azerbaycan’da halen yürümekte olan ortak projeler arasında en büyüğü olan Mega

Proje’de %6.75’lık payının olması ve Azerbaycan’daki diğer projelerdeki ve

özellikle Şahdeniz gaz sahasındaki hissedar (% 9) konumu da, gene bu hattın

yaşama geçirilmesinin gerekliliğine ve Türkiye için yararına işaret etmektedir.

Bakü-Tiflis-Ceyhan, Türkiye’nin 2000’li yıllarda giderek artacağı anlaşılan

petrol ithalatı için de, kendi ulusal kuruluşunun da petrolün üretiminden hattın

inşasına, işletmesinde pay ve kontrol sahibi olduğu güvenilir bir kaynak çeşitliliğine

ulaşmasını sağlayabilecektir. Ayrıca bu hattın yapılmasıyla, Türkiye, Doğu-Batı

arasında bir köprü niteliğinde olmak istemektedir. Dahası, Hazar-Türkiye-

Yunanistan-Avrupa güzergâhının ilk ayağını oluşturması öngörülmektedir.247

Özetle, Türkiye, SSCB’nin dağılmasından sonra, bağımsızlığını kazanan

Orta Asya ve Kafkasya devletlerinde (Hazar bölgesinde) dil, din ve etnik nedenlerle,

Rusya, ABD, İran ve Çin gibi büyük devletlerin arasında etkin rol almaya

çalışmaktadır. Özellikle günümüzün dünyasında, Türkiye’nin de petrol ve gaz

talebinin artması, Hazar’da büyük enerji kaynakların bulunması ve bu bölgenin

jeopolitik haritasında önemli bir yeri olması, Hazar bölgesini daha da önemli

kılmaktadır. Hazar petrollerin “Doğu-Batı Koridoru”ndan geçmesi planlanan BTC

246 Petrogas, Ekim-Kasım-Aralık 1997.
247 Http://www.caspiandevelopmentandexport.com.

 cxvi

ve diğer boru hatları, Türkiye’ye ekonomik çıkarlardan çok stratejik ve siyasi çıkar

sağlayacaktır.

 cxvii

SONUÇ

Avrupa Birliği, ABD, Çin ve Japonya gibi ekonomik devlerin enerji kaynaklarına

olan ihtiyacı gün gittikçe daha da artmaktadır. Bu açıdan, SSCB’nin dağılmasından

sonra Hazar bölgesindeki petrol kaynaklarının dünya piyasalarına açılması bu

ekonomik devlerin dikkatlerini bölgeye çekmiştir. Özellikle Azerbaycan, Kazakistan

ve Türkmenistan, petrol ve doğal gaz rezervleriyle dikkat çekmekte olup, dünya

petrol devleri bu ülkelere akın etmişlerdir. Bu nedenle Batılı şirketler bölge

devletleriyle (Azerbaycan, Kazakistan ve Türkmenistan) bu enerji kaynaklarını

keşfetme, geliştirme, üretim ve pazarlama anlaşmaları imzalamaktadırlar.

Türkmenistan, konumu itibariyle enerji kaynakları ihracatında Rusya’ya ait

olan boru hatlarını kullanmaktadır. Bu nedenle Batılı petrol şirketlerinden çok

Rusya ile işbirliğine gitmek zorunda kalmaktadır. Bunun aksine Azerbaycan ve

Kazakistan, Batılı petrol şirketleriyle çok kapsamlı ve çok sayıda üretim ve

pazarlama anlaşması imzalamıştır. Bu iki ülkenin yabancı şirketlerle enerji

kaynakları konusunda işbirliğine gitmesi nedeniyle, Rusya bölgede etkinliğini az da

olsa kaybetmiştir. Bu nedenle Azerbaycan ve Kazakistan, Türkmenistan’a göre

daha rahat hareket etmektedir. Azerbaycan’a nazaran Kazakistan, ülkesindeki Rus

nüfusu yoğunluğu ve ekonomik olarak Rusya’ya daha bağımlı olması nedeniyle çok

daha hassas durumundadır.

SSCB’nin dağılmasından sonra hem Hazar’a kıyıdaş ülkelerin sayısının

ikiden beşe yükselmesi, hem de Hazar enerji kaynaklarının eşit oranda dağılmaması

nedeniyle kıyıdaş ülkeler arasında Hazar’ın hukuki statüsü sorunu çıkmıştır. Bu

sorun, kıyıdaş ülkelerin savundukları tezlerin farklı olması nedeniyle henüz bir

 cxviii

çözüme kavuşamamıştır. Fakat, özellikle Rusya Federasyonu bu konuda ikili

anlaşmalar yaparak Kazakistan ve Azerbaycan’la ortak bir görüşe (ulusal sektörler,

ortak su yüzeyi) ulaşmıştır. 1991’den bu yana Hazar’ın statüsü sorununun

çözülememesinden kaynaklanan sorunlardan biri Hazar’da bulunan petrol

yataklarının isimlendirme sorunudur. Hazar’da kesin sınırların olmaması nedeniyle,

Hazar’ın dibinde tahmin edilen enerji kaynaklarının kıyıdaş ülkelerce keşfedilmesi,

ülkeleri deniz ve hava güçlerini güçlendirmeye teşvik etmektedir. Ayrıca,

Havza’daki mevcut petrol arama, taşıma faaliyetleri ve Hazar dibinden geçmesi

planlanan boru hatları çevre sorunu yaratmaktadır. Statü sorunu çözülse bile diğer

sorunlara tam bir çözüm olacak gibi gözükmemektedir.

Bölgedeki petrol ve doğal gaz rezervlerinin uluslararası piyasalara taşınması

sorunu ve güzergâh seçimi konusunun hem ekonomik, hem de siyasi bir nitelik

taşıması, bölgede çok fazla sayıda ülkenin çıkarlarının bulunması ve bunların

birbiriyle rekabet etmesi, sorunun çözümünü daha da güçlendirmektedir.

Bölgenin en güçlü ülkesi olan Rusya, Orta Asya ve Kafkasya devletlerini

kendi arka bahçesi olarak görmekte, bu nedenle diğer güçlerin bölgeye yerleşmesine

olumlu bakmamaktadır. Fakat Rusya ekonomik açıdan zayıf olduğundan, ABD ve

AB gibi büyük oyuncuların bölgede rahat hareket etmesine göz yummak zorunda

kalmaktadır. Bundan dolayı, Rusya askeri ve siyasi kuruluşu BDT’de etkisini

artırmak ve kontrolü sağlamak için ayrıca ikili ilişkiler kurarak da çaba

harcamaktadır. Ayrıca Orta Asya ve Transkafkasya’da kontrolü ele geçirme

isteğiyle, coğrafi olarak kendisine yakın ve Batı’ya karşı olan İran ile işbirliğine

gitmektedir.

 cxix

Bölge devletlerinin kullandıkları teknoloji ve donanımlar eski Rus yapımı

olduklarından petrol ve gaz rezervlerinin işletmesinde Batılı petrol şirketlerine ait

teknolojilere yönelmek zorundadırlar. Bu ise, bölgedeki Rus tekelini kırmakta ve

aynı zamanda Orta Asya ve Kafkasya devletlerine, Rusya’ya karşı dengeli bir

politika izlemeleri için zemin oluşturmaktadır. Bölge devletleri, petrolden elde

ettikleri kazançlarla, ekonomilerini kalkındırma ve bağımsızlıklarını güçlendirme

fırsatını elde edebilmektedirler.

Türkiye çok yönlü bir politika izleyerek, diğer büyük oyuncular gibi bölgede

etkin olabilme çabasındadır. Türkiye Bakü-Tiflis-Ceyhan boru hattını bitirmekle,

Bakü-Novorosiisk ve Bakü-Supsa hatlarından boğazlara gelen petrol akımını

azaltmaya çalışmaktadır. Ayrıca ABD’nin de desteklediği Bakü-Tiflis-Ceyhan

petrol hattı projesi ile Kazakistan ve Azerbaycan petrol kaynaklarını Akdeniz’e

ulaştırma yolunda önemli mesafeler kat etmiş durumdadır. Türkiye’nin bölge ile

ilgili izleyeceği ekonomik, ticari, siyasi ve askeri politikalarda kendi çıkarlarını

gözetmesinde fayda olmakla birlikte, aynı zamanda bölgedeki tüm dengeler ve

siyasal istikrara da önem veren, ekonomik refahı bölge ülkeleri ile paylaşacak

politikalar belirlemesi ve hayata geçirmesi de yararlı olacaktır.

ABD, bağımsızlığa kavuşan Orta Asya ve Kafkas ülkelerinin Rusya’ya

bağımlılıklarının azalması ve bölge ülkelerinin ekonomilerinin güçlenmesi için

bölgeye yatırım ve “yardım” yapmaktadır. Bununla ABD bölgede kendi etkinliğini

artırma, bölge enerji kaynaklarını dünya piyasalarına sevkini garanti altına alma,

İran’ın bölgedeki etkinliğini azaltma ve Rusya’nın monopol bir hâkimiyetine engel

olma amacı vardır. Ayrıca petrol ve doğal gazı batıya taşımak için, Rusya ve İran

üzerinden geçen boru hattı projeleri hariç bütün güzergâhları desteklemektedir.

 cxx

ABD, AB, Çin gibi büyük devletler, bölgede Rusya’nın tek başına hâkimiyet kurma

girişimlerine karşı çıkmaktadır. Bakü-Tiflis-Ceyhan projesinin 2005’te bitimiyle

Bakü-Novorosiisk’e en büyük rakip olması beklenmektedir.

Bölgede, ekonomisi gittikçe daha da büyümekte olan Çin de önemli bir

potansiyel olarak karşımıza çıkmaktadır. Çin’e göre Orta Asya, Çin’in jeo-

ekonomik yaşam sahası içindedir. Rusya, ABD, İran ve Türkiye’nin bölgede yoğun

bir mevcudiyet sergilemesi Çin’i rahatsız etmektedir. 1997’de Kazak hükümeti ile

Çin Milli Petrol Şirketi arasında imzalanan Kazakistan-Çin petrol boru hattı projesi

1999’dan beri askıda olsa da, son dönemde bu projenin hayata geçirilmesi için

yeniden çalışmalar yapılmaktadır.

11 Eylül sonrasında Rusya’nın ABD ile yakınlaşması sonucu İran ile

ilişkilerinin soğumuş olmasına rağmen, İran Rusya’yla olan iyi ilişkilerini

sürdürmektedir. Bu iki ülke Hazar’ın hukuki statüsü sorununda ve Hazar dibinden

geçmesi planlanan boru hattı projelerinde çevre sorununu ileri sürerek diğer kıyıdaş

devletlere karşı çıkmaktadır. Çevre sorunu, aslında önemli olmakla birlikte, Rusya

ve İran için başka hedeflere yönelik bir bahane olarak kullanılmaktadır.

Bölge devletleri olan Azerbaycan, Kazakistan ve Türkmenistan orta

büyüklükte devletler olmaları sebebiyle, bölgede uluslararası güçleri kendi lehlerine

kullanarak, koşullara göre sahip oldukları enerji kaynaklarını en iyi şekilde

değerlendirip, ekonomik ve siyasi açıdan tam bağımsızlığa kavuşmak

istemektedirler.

Uluslararası petrol şirketlerinin bölgede muazzam yatırım yapmasının amacı

her ticari kuruluş gibi kâr etmektir. Bunun yanında bu şirketler daha çok batı

 cxxi

merkezli olmaları nedeniyle, kendi ülkelerinin dış politika ve stratejilerine yardımcı

olmaktadırlar.

Hazar Havzası’nın temel sorunları olan statü ve çevre sorunlarından

kaynaklanan enerji kaynaklarının paylaşım, üretim ve pazarlama problemleri ortaya

çıkmıştır. Bunun yanında Sovyet Birliği’nin dağılması ve 11 Eylül sonrası, Batı’nın

-özellikle ABD’nin- doğuya doğru genişlemesi ile Rusya ve İran’ın buna olumlu

bakmaması bölgede güvenlik sorununu da meydana getirmiştir. Ayrıca günümüzün

dünyasında petrol fiyatlarının artması, Hazar Bölgesi’nde dikkate değer petrol ve

doğal gazın olması ve bölgede birçok uluslararası gücün bulunması rekabet havasını

daha da artırmaktadır. Bu da bize Hazar Bölgesi’nin ne kadar önemli bir bölge

olduğunu göstermektedir. Yukarıda sözü edilen sorunların çözülmesi bile, bölgede

birçok oyuncunun varlığının ve onların birbirinden farklı yürüttükleri

politikalar/stratejiler nedeniyle, bölgede istikrarın sağlanmasının zor olduğunu

söyleyebiliriz.

 cxxii

ÖZET

Dünya enerji talebinin artması, Orta Asya ve Kafkas petrol ve doğal gaz

rezervlerinin uluslararası piyasalara taşınmasını zorunlu kılmıştır. Bundan dolayı,

bölge enerji kaynaklarının hangi boru hatlarıyla dünya piyasalarına açılacakları

konusu yanında, boru hattı güzergâhlarının kimin kontrolünde olacağı da önemli bir

sorun olmuştur. Bu nedenle bölge devletleri ve uluslararası güçler arasında stratejik

çıkar çatışmaları ve işbirlikleri yaşanmaktadır.

Bu çalışma beş bölümden oluşmaktadır. Birinci bölümde Hazar Havzası’nın

petrol ve doğal gaz kaynaklarının tarihi ve bölge devletleri olan Azerbaycan,

Kazakistan ve Türkmenistan’ın Batılı şirketlerle petrol kaynaklarıyla ilgili yaptıkları

anlaşmalar ve üretim projeleri üzerinde durulmuştur. İkinci bölümde SSCB’nin

dağılmasına kadar olan dönemden günümüze kadar Hazar’ın hukuki statüsü ve

enerji kaynakların isimlendirilme sorunları ele alınmıştır. Üçüncü bölümde Hazar

petrol ve doğal gaz kaynaklarının uluslararası piyasalara taşınması için enerji boru

hatların üzerinde durulmuştur. Dördüncü bölümde de Hazar Havzası’nda

uluslararası şirketler ve yeni bağımsız devletlerin ekonomik kalkınma, güvenlik ve

çevre sorunları ele alınmıştır. Son bölümde ise uluslararası güçlerin Hazar

Havzası’na yönelik farklı politikalar ve yaklaşımlar incelenmiştir.

Sonuçta genel değerlendirme yapıldı ve Hazar Havza’sı enerji kaynaklarının

bölge devlet ve uluslararası güçler için hem ekonomik hem de stratejik önem

taşıdığını ve bölgedeki güç mücadelesinin yakın bir tarihte bitmeyeceği sonucuna

varıldı.

 cxxiii

ABSTRACT

As the world’s energy demand has increased, the transportation of the petroleum

and natural gas resources of the Central Asia and Caucasus to the international

markets became an urgent necessity. Therefore, the question of choosing the

transportation route of the Caspian energy supplies and the question of route control

has been point under consideration for international powers. For this reason, the

international powers and regional states have been competing and also cooperating

with each other, since 1991.

This study composed of five chapters. In the first chapter, the history of the

Caucasian petroleum and natural gas resources, agreements between Azerbaijan,

Kazakhstan, Turkmenistan and Western Petroleum Companies and production

projects are explored. In the second chapter, the Caspian related such as problems

like the legal status of the Sea and the naming problem of the Caspian bed resources

among neighboring countries are considered. In the third chapter, the transporting

pipelines of the Caucasian petroleum and natural gas resources to international

markets are examined. In the fourth chapter, the economical development problem

of the new independent countries, also the security and environmental problems

around the basin are studied. In the last chapter, the different politicies and

approaches of the international powers on the Caspian Sea are examined.

In the conclusion, main points of the study were evaluated and concluded

that the energy resources of the Caspian Sea are important to regional and non-

regional states both in economical and strategical means and the competition among

them to control these resources will not end soon.

 cxxiv

BİBLİYOGRAFYA

KİTAP

Adıgüzel, Mustafa, Azerbaycan Mevzuatı, Ankara, T.C., Hazine Müsteşarlığı
Yayını, 2002.

Akgün, Mensur ve Aydın, Turan, “Türkiye Rusya İlişkilerindeki Yapısal Sorunlar
ve Çözüm Önerileri”, TÜSİAD Dışişleri Komisyonu, Haziran 1998.

Algan, Nesrin, Aydın, Mustafa (Der.), “Çevre Sorununun Uluslar arası Boyutu: Aral
ve Hazar”, Küresel Politikada Orta Asya, Ankara, Stradigma, (yayında).

Aras, Osman Nuri, Azerbaycan’ın Hazar Ekonomisi ve Stratejisi, İstanbul, Der
Yayınları, 2001.

Azerbaycan Ülke Raporu, Ankara, TİKA, 1996.

Çölgeçen, Mutlu, Şüphe: Sorular ve Sorunlar, Ankara, Kim Yayınları, 2002.

Deniz Kutluk, Hazar-Kafkas Petrolleri, Türk Boğazları, Çevresel Tehdit,
İstanbul, Tüdav Yayınları, 2003.

Gleason, Gregory, The Central Asian States: Discovering Independence,
Boulder: Westview, 1999.

Gouliev, Rasul, Oil and Politics, New York, Liberty Publishing House, 1997.

Gönlübol, Mehmet, Uluslararası Politika, Ankara, Siyasal Kitabevi, 1985.

International Energy Agency, Caspian Oil and Gas: The Supply Potential of
Central Asia and Transcaucasia, Paris, OECD Publications, 1998.

Nazarbayev, Nursultan, Na Poroge XXI Veka, Moskva, Oner, 1996.

Nesipli, Nesip, Azerbaycan’ın Geopolitikası ve Neft Azerbaycan Jeopolitiği ve
Petrol, Bakü, Hazar Üniversitesi Yayını, 2000.

Oran, Baskın, Kalkık Horoz, Ankara, Bilgi Yayınevi, 1996.

Orta Asya-Hazar-Ceyhan Boru Hattı, İstanbul, Harp Akademileri Komutanlığı
Yayınları, 1999.

Önertürk, Filiz, Petrol ve Ekonomisi Üzerine, Ankara, Maliye Bakanlığı Tetkik
Kurulu Yayını, No:1983–259, 1983.

Raşid, Ahmet, Taliban: İslamiyet, Petrol ve Orta Asya’da Yeni Oyun, Çeviren
Osman Akınhay, İstanbul, Mozaik Yayınları, 2001.

 cxxv

Roberts, John, Caspian Pipelines, Londra, Royal Institute of International Affairs,
1996.

Sarıibrahimoğlu, Lale, Kurt Kapanında Kısır Siyaset, Ankara, İmge Kitabevi,
1997.

Sönmezoğlu, Faruk (der.), Değişen Dünya ve Türkiye, İstanbul, Bağlam
Yayıncılık, 1995.

Türkiye’nin Enerji İhtiyacı Açısından Hazar Bölgesi Petrol ve Doğalgaz
Kaynaklarının Değerlendirilmesi, İstanbul, SİSAV Yayınları, Nisan 1998.

MAKALE

“Dünya Doğal Gaz Rezervleri, Tüketimi ve Muhtemel Gelişmeler”, T.C.
Başbakanlık Dış Ticaret Müsteşarlığı, <http://www.foreigntrade.gov.tr/
ead/ekonomi/ sayi4/dogalgaz.htm> (Erişim Tarihi: 13.08.2003).

“Russian Defence Chief Seeks to Develop Caspian Navy”, BBC Monitoring, 10
Eylül 2001 “Glava Minabaronı Otpravilsya v Rabocuyu Poyezdku Na Kaspii i
Sevirnıy Kavkaz”, <http://www.strana.ru/moskow/news/#57602> (Erişim Tarihi:
10.09.2001.)

Aliyev, Natik, "The History of Oil in Azerbaijan", Azebaijan International
Magazine, Cilt 2, No 2, Yaz 1994, <http://www.azer.com>.

Aras, Osman Nuri, “Yaşanan Yeni Süreçte Avrasya Enerji Kaynaklarının Yeri ve
Önemi”, Qafqaz Üniversitesi, Bakü <http://www.osmannuriaras.8m.com>.

Arslan, Faruk, “Türkmen gazı nasıl uçtu?” <http://www.zaman.com.tr>, 07.06.2000.

Aydın, Mustafa, “Avrasya’nın Değişen Jeopolitiği ve Güvenlik: 1989–2003”, Ertan
Efegil, Pınar Akçalı ve Elif Hatun Kılıçlıbeyli (der.), Yakın Dönem Güç
Mücadeleleri Işığında Orta Asya Gerçeği, İstanbul, Gündoğan Yayınları, 2004, s.
135-180.

Babak, Vladimir, “Neft Kaspiya v Otnoşeniyah Kazahstana s Rosiyey”, Aziya I
Kavkaz, Sayı 4, 1994, s. 125-132.

Barylski, Robert, “Russia, the West, and the Caspian Energy Hub”, Middle East
Journal, Cilt 49, Sayı 2, Bahar 1995, s. 224.

Clawson, Patrick, "Iran And Caspian Oil And Gas", Perception, Aralık 1997-Şubat
1998, s. 18.

Cohen, Ariel, "The New Great Game; Pipeline Politics In Eurasia", Caspian
Crossroad, Cilt 2, Sayı 1, Bahar-Yaz 1996, <http://ourworld.compuserve.com/

http://www.foreigntrade.gov.tr/ ead/
http://www.foreigntrade.gov.tr/ ead/
http://www.strana.ru/moskow/news/#57602
http://www.azer.com/
http://www.osmannuriaras.8m.com/
http://www.zaman.com.tr/

 cxxvi

homepages/usazerb/casp.htm>.

Cornell, Svante E., "Iran and The Caucasus", Middle East Policy, Cilt 5, Sayı 4,
Ocak 1998, s. 58–60.

Crow, Patrick, "Caspian Dreams", Oil and Gas Journal, Cilt 96, Sayı 43, Ekim
1998, s. 32.

Çelik, Kenan ve Kalaycı, Cemalettin, “Azeri Petrolün Dünü ve Bugünü”, Avrasya
Etütleri, Sonbahar-Kış 1999, Sayı16, s. 111.

Çetinkaya, Mirza, “Rusya’dan Etkili Strateji”, Zaman, 26.09.2001.

Çolakoğlu, Selçuk, “Uluslararası Hukukta Hazar’ın Statüsü Sorunu”, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt 53, Ocak-Aralık 1998, No:1–
4, <http://www.scolakoglu. homestead.com/files/hazarm.htm>.

Duskin, J. Eric, “Orta Asya’da Kalıcı Üselnme”, Evrensel, (Çev.) Define Orhun,
<http://www.evrensel.net/02/04/17/dunya.html> (19.08.2002).

Efegil, Ertan, “Hazar Havzası Politikası ve Türkiye”, Avrasya Dosyası, Cilt 6, Sayı
2, Yaz 2000, Ankara, 187–202.

Eminov Z. N., Azerbaycan’ın Fiziki ve İktisadi Coğrafysası, 2000
<http://www.grida.no/enrin/htmls/turkmen/soe2/russian/backgr/general.htm>.

Energy Information Administration, Caspian Sea Region: Reserves and Pipeline
Tables, New York, United Nations, 2002, <http://www.eia.doe.gov> (Erişim Tarihi:
15.06.2003).

Erol, Mehmet Seyfettin, “Avrasya Jeopolitiğinde Orta Aya ve 11 Eylül”, Ertan
Efegil, Pınar Akçalı ve Elif Hatun Kılıçlıbeyli (der), Yakın Dönem Güç
Mücadeleleri Işığında Orta Asya Gerçeği, İstanbul, Gündoğan Yayınları, 2004, s.
220-228.

Fazıl, Burget, “Hayalden Gerçeğe Trans-Afgan Boru Hattı Projesi: Boru Hattı
Gölgesinde Devam Eden Bir Savaşın Anatomisi”, Avrasya Dosyası 21. Yüzyılın
Dünyası, Enerji Özel, Cilt 9, Sayı 1, Bahar 2003, s. 206-207.

Goble, Paul, "From Myths to Maps; American Interests In The Countries of Central
Asia and Caucasus", Caspian Crossroad, Cilt 3, Sayı 1, Yaz 1997,
<http://ourworld.compuserve.com/homepages/usazerb/315.htm>.

Golubev, Genady, “Environmental Policy Making for Sustainable Developmnent of
the Caspian Sea Are”, Central Eurasian Water Crisis, Caspian, Aral and Dead
Seas, Tokyo, New York, Paris, United Nations University Press, 1999, s. 92.

Golz, Thomas, “Letter from Euroasia: the Hidden Russian Hand”, Foreign Policy,
1993, Sayı 92, s. 70.

http://ourworld.compuserve.com/ homepages/usazerb/casp.htm
http://ourworld.compuserve.com/ homepages/usazerb/casp.htm
http://ourworld.compuserve.com/ homepages/usazerb/casp.htm
http://www.scolakoglu/
http://www.evrensel.net/02/04/17/dunya.html
http://www.grida.no/
http://ourworld.compuserve.com/

 cxxvii

Gribov, Sergei, “İran Nagnetaet Napriyajennost Na Kaspii, Ştobı Povernut
Kaspiskuyu Neft k Persidskomu Zalivu”, <http://www.rusenergy.com/
caspianregion/ a16082001.htm>, (16.08.2001).

Güngör, Bayram ve Şentürk, Suat, “Hazar Enerji Kaynakları ve Bölge Ekonomileri
Açısından Önemi”, Ertan Efegil, Pınar Akçalı ve Elif Hatun Kılıçlıbeyli (der.),
Yakın Dönem Güç Mücadeleleri Işığında Orta Asya Gerçeği, İstanbul,
Gündoğan Yayınları, 2004, s.74–77.

Huseinova, Ferida, “Hazar Denizi’nin Sorunları”, Ankara, Türkiye Çevre Vakfı,
Avrasya Çevre Konferansı, 14–16 Ekim 1997, 1998, s. 134.

İskit, Temel, “Turkey: A New Actor in the Field of Energy Politics”, Perceptions,
Cilt 1, No: 1, Mart–Mayıs 1996, s. 59.

Kepbanov, Yolbars A., “The New Legal Status of the Caspian Sea is the Basis of
Regional Co-operation and Stability”, Perceptions, Aralık 1997 – Şubat 1998, s. 9-
14.

Kılıçbeyli, Elif Hatun, “Hazar Bölgesinde Enerji Kaynaklarının Paylaşım
Sorunları”, <http://www.ir.metu.edu.tr/conf/papers/kilicbeyli.pdf> (Erişim Tarihi:
12.11.2003).

Kuru, Ahmet, “Uluslararası Ortam ve Bölgesel Entegrasyon Teorileri Işığında Türk
Birliği”, Geçiş Sürecinde Orta Asya Türk Cumhuriyetleri, Kemal Öke (der.),
Alfa Yayınları, 1999, s. 180-181.

Laura Anuradha Çağlar ve Christopher Lawrence, “The Brigde of Pipelines”,
Uzman Energy, Cilt 3, Sayı 3, Mayıs 1998, s. 48.

Lenczowski, George, "The Caspian Oil And Gas Basin A New Source of Wealth?",
Middle East Policy, Cilt 5, Sayı 1, Ocak 1997, s. 116.

Mehmed Binay, “Hazar’da Paylaşım Kavgası”, <http://www.ntvmsnbc.com/news/
96416.asp> (27.07.2001).

Memmedov, Rüstem, Mezhdunarodno-Pravovoy Status Kaspiyskogo Mora:
Vchera, Segodna, Zavtra, (Hazar Denizinin Uluslararası Hukuk Açısından Statüsü:
Dün, Bugün, Yarın), Bakü, Orta Asya ve Kafkasya Bilgi–Analiz Merkezi, 2000,
<http://www.co-c.org/journal/cac09_2000/19.Mamedov.shtml> (03.02.2001).

Molavi, Afşin, “Borba Za Resursı Kaspiya Nabirayet Oborotı” (Hazar Kaynakları
İçin Verilen Mücadele Gittikçe Hız Kazanmaktadır), <www.eurasianet.org> (Erişim
Tarihi: 26.03.2001).

Muhin, Vladimir, “Kazahstan Formiruet Voenno-Morskie Silı”, Nezavisimaya
Gazeta, Moskova, 7 Ağustos 2001.

http://www.rusenergy.com/caspianregion/a16082001.htm
http://www.rusenergy.com/caspianregion/a16082001.htm
http://www.ntvmsnbc.com/news/ 96416.asp
http://www.ntvmsnbc.com/news/ 96416.asp
http://www.co-c.org/journal/cac09_2000/19.Mamedov.shtml

 cxxviii

Musabekov, Rasim, “Nezavismıy Azerbaycan: Neft I Politika”, Tsentralnaya
Aziya I Kavkaz, <http://ca-c.org/journal/cac01_1998/st09_musabekov.shtml>.

NATO/CCMS, Review of the Environmental Projects of the Caspian Sea for the
Planning of Future Activities, Report No:239 prepared at the Institute of Marine
Sciences, Middle East Technical University, Kasım 1999, s. 4-10.

Nugman, Gülnar, “Hazar Denizi’nin Hukuki Statüsü”, Avrasya Etütleri, Sayı 13,
İlkbahar 1998, s. 87.

Nuri, Magsudul Hasan, “Hazar Denizi Bölgesi: Sorunlar ve Belirtiler”, Avrasya
Etütleri, Ankara, Sayı 19, İlkbahar-Yaz 2001, s. 15.

Odom, William E., "USA Policy Toward Central Asia And South Caucasus",
Caspian Crossroad, Cilt 3, Sayı 1, Yaz 1997, <http://ourworld.compuserve.com
/homepages/usazerb/ 697.htm>.

Oğan, Sinan, “Hazar’da Tehlikeli Oyunlar”, Avrasya Dosyası, Türkmenistan Özel,
Cilt 7, Sayı 2, Yaz 2001, s. 162–178.

Oğan, Sinan, “Mavi Akım Projesi: Bir Enerji Stratejisi ve Stratejisizliği Örneği”,
<http://www.stradigma.com> Sayı 7, Ağustos 2003.

Öğütçü, Mehmet, “Avrasya Enerji Kaynaklarına Bakış: Uzun Vadeli bir Batı
Stratejisi İhtiyacı”, Avrasya Etütleri, Cilt 1, Sayı 3, Sonbahar 1994, s. 68.

Pala, Cenk, “21. Yüzyılın Dünya Enerji Dengesinde Petrol ve Doğal Gazın Yeri ve
Önemi; Hazar Boru Hatlarının Kesişme Noktası Türkiye”, Avrasya Dosyası, Enerji
Özel, Bahar 2003, Cilt 9, Sayı 1, s. 27.

Pamir, A.Necdet, “Avrasya Boru Hatları, Enerji Güvenliği ve Türkiye”, Türkiye
Maden Mühendisliği Odalar Birliği, 10 Aralık 2001.

Pamir, Necdet, “Avrupa’nın ve Türkiye’nin Kafkasya, Orta Asya ve Orta Doğu’da
Ortak İlgi Alanları” Uluslararası Sempozyumu, Ankara, 13–14 Kasım 2000
<http://www.yusufsen.sitemynet.com/analizmain.htm> (Erişim Tarihi: 12.01.2001).

Pamir, Necdet, “Orta Asya Kafkaslarda Enerji Kaynaklarının Stratejik Önemi ve
Petrol Politikaları”, Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri, Emine
Gürsoy Naskali ve Erdal Şahin (der.), Türkistan ve Azerbaycan Araştırma Merkezi
Yayınları, 2002, s. 481.

Raczka, Wıtt, “A Sea or a Lake? The Caspian’s Long Odyssey”, Central Asian
Survey, 2000, 19 (2), 199–206.

Shyshkin, İvan, “Voprosı Neftegazovogo Kompleksa Kazakstana” (Kazakistan
Petrol ve Doğal Gaz Tesislerin Sorunları), Evraaziyskiy Vestnik: Analiticheskie
Materialı, Mayıs 2003 <http://e-journal.ru.bzarub-st1–24.html>.

http://ourworld.compuserve.com/homepages/usazerb/ 697.htm
http://ourworld.compuserve.com/homepages/usazerb/ 697.htm
http://www.stradigma.com/
http://www.yusufsen.sitemynet.com/

 cxxix

Sobhani, S.Rob, "The Great Game In Play In Azerbaijan", Azebaijan International
Magazine, Cilt 5, Sayı 1, Bahar 1997, <http://www.azer.com> (Erişim Tarihi:
12.12.1999).

Soltan, Elnur, “Hazar’ın Hukuki Statüsü: Çizilmeyen Sınırlar”, Stratejik Analiz,
Cilt 12, Sayı 13, Mayıs 2001, s. 65.

Sürücü, Cengiz, " Orta Asya Büyük Güçlerin Gölgesinde", Zaman, 6 Nisan 1999.

Swanstrom, Niklas, “China Conquers Central Asia Through Trade.”, 11 Nisan 2001.
<http://www.cacianalyst.org/April_11_2001/CHINA_CENTRAL_ASIA_11_april_
2001.htm>.

Tarock, Adam, "Iran's Policy in Central Asia", Central Asian Survey, Cilt 16, Sayı
2, 1997, s. 185–208.

Xing, Guangcheng, “The Vision of Chinese-Central Asian Relations”, Washington,
D.C.Brookings Institution Pres, 2001.

Yusufzade, Khosbakht, "Azerbaijan and Iran Oil Industry Cooperation", Azebaijan
International Magazine, Cilt 6, Sayı 1, Bahar 1998 <http://www.azer.com>.

SÜRELİ YAYINLAR

525. Gazete (Bakü), 29.07.2001, 09.06.2001.

Agence France Presse, 31.07.2001.

Agenstvo Kazakh Press, 28.08.2001.

Ayna (Bakü), 14.09.1998, 27.06.2001, 06.07.2001, 03.08.2001.

Azadlıg (Bakü), 29.09.1994, 29.01.1997, 14.02.1998, 10.04.1998.

Bizim Esr (Bakü), 06.06.2001, 07.06.2001, 28.06.2001, 04.08.2004.

BP-Statistical Revew of World Energy, Londra, 01.06.2002.

Caspian Investor, 01.05.1998.

Energy Information Administration, 06.06.2003.

Entehab (Tahran), 16.08.2001.

Exo (Bakü), 24.06.2001, 28.07.2001, 03.08.2001.

http://www.azer.com/
http://www.cacianalyst.org/April_11_2001/CHINA_CENTRAL_ASIA_11_april_2001.htm
http://www.cacianalyst.org/April_11_2001/CHINA_CENTRAL_ASIA_11_april_2001.htm
http://www.azer.com/aiweb/categories/magazine/

 cxxx

Gazeta SNG (Moskova), 07.08.2001.

Hürriyet (İstanbul), 17.04.1997, 18.09.2002.

IRA Caspian Oil and Gas, 07.07.2001.

Jane's Intelligence Review, 01.02.1996.

Kaspiy (Bakü), 28–30.06.2001

Komersant (Moskova), 29.09.2000.

Moskovskie Novosti (Moskova), 31.07.2001.

New Europe, 17-23.11.1996, 10-13.08.1997, 19-25.10.1997, 26.07.1998,

01.08.1998, 31.01.1999, 05.02.1999, 15-21.03.1999,

Nezavisimaya Gazeta (Moskova), 22.03.2000, 25.07.2000, 24.10.2000,

07.08.2001, 16.08.2001, 21.08.2001.

Reuters, 21.08.2002.

Russian International Affairs, FBIS-SOV–95–188-S, 28.05.1995.

Sabah (İstanbul), 14–15.08.2001.

Şerg (Bakü), 26.06.2001.

Tehran Times (Tahran), 16.07.2000, 04.08.2001.

Türkmenistan Haber Ajansı, 30.10.2003.

Yeni Musavat (Bakü), 15.11.1997, 26.06.2001, 30.07.2001, 03.08.2001.

Zaman (İstanbul), 06.04.1999, 09.06.2001, 21.06.2001.

Zerkalo (Bakü), 11.07.1998, 28.06.2001, 23.09.2001.

INTERNET

Http://www.bbc.co.uk/persian/regional/020916_he-pipelinel.shtml, 16.09.2002

(Erişim Tarihi: 12.05.2003).

Http://www.ceps.be/pubs/2000/wd/stabpactturk.htm (Erişim Tarihi: 06.06.2003).

http://www.bbc.co.uk/persian/regional/020916_he-pipelinel.shtml

 cxxxi

Http://www.deik.org.tr/duyuruayrinti_arsiv.asp?newsıd=39&news_status=1 (Erişim

Tarihi: 05.06.2003)

Http://www.dunyagazetesi.com.tr/news_display.asp?upsale_id=174268 (Erişim

Tarihi: 11.05.2004).

Http://www.transcaspian.ru/cgi-bin/web.exe/rus/prn00016837.html (Erişim Tarihi:

25.03.2002).

Http://www.turkishpilots.org.tr/cevre/denız_kırlılıgı_f_yonsel.html (Erişim Tarihi:

30.05.2003).

Http://www.yapiworld.com/ozel/hazar.htm (Erişim Tarihi: 06.06.2003).

Http://Www.Arastirma.Org/İndex.Php/Article/View/78/1/8 (Erişim Tarihi:

04.06.2003).

Http://www.strana.ru (Erişim Tarihi: 10.09.2000).

Http://www.derinanadolu.tripod.com (Erişim Tarihi: 30.03.2001).

Http://caspian.ru/cgi/lenta$2235 (Erişim Tarihi: 06.06.2001).

Http://www.rusenergy.com (Erişim Tarihi: 11.06.2001).

Http://www.neftegaz.ru (Erişim Tarihi: 01.07.2001).

Http://www.mid.ru (Erişim Tarihi: 27.07.2001).

Http://www.ntvmsnbc.com (Erişim Tarihi: 27.07.2001).

Http://www.caspian.ru (Erişim Tarihi: 06.08.2001).

Http://www.caspian.ru/ lenta.cgi#3805 (Erişim Tarihi: 07.08.2001).

Http://www.milliyet.com.tr (Erişim Tarihi: 26.08.2001).

Http://www.zaman.com.tr (Erişim Tarihi: 09.10.2001).

Http://www.eia.doe.gov/emeu/iea.htm (Erişim Tarihi: 05.05.2002).

Http://e-journal.ru.bzarub-st1-24.html (Erişim Tarihi: 02.07.2002).

Http://www.tpao.gov.tr (Erişim Tarihi: 01.05.2003).

Http://www.stradigma.com (Erişim Tarihi: 01.09.2003).

http://www.deik.org.tr/duyuruayrinti_arsiv.asp?news�d=39&news_status=1 (Eri�im Tarihi
http://www.deik.org.tr/duyuruayrinti_arsiv.asp?news�d=39&news_status=1 (Eri�im Tarihi
http://www.dunyagazetesi.com.tr/news_display.asp?upsale_id=174268
http://www.turkishpilots.org.tr/cevre/den�z_k�rl�l�g�_f_yonsel.html
http://www.strana.ru/
http://www.derinanadolu.tripod.com/
http://caspian.ru/cgi/lenta$2235
http://www.rusenergy.com/
http://www.neftegaz.ru/
http://www.mid.ru/
http://www.ntvmsnbc.com/
http://www.caspian.ru/
http://www.caspian.ru/lenta.cgi#3805
http://www.milliyet.com.tr/
http://www.zaman.com.tr/
http://www.eia.doe.gov/emeu/iea.htm
http://e-journal.ru.bzarub-st1-24.html/
http://www.tpao.gov.tr/
http://www.stradigma.com/

 cxxxii

Http://www.aygazete.com (Erişim Tarihi: 19.06.2004).

Http://www.caspiandevelopmentandexport.com (Erişim Tarihi: 13.07.2000).

Http://www.transcaspian.ru (Erişim Tarihi: 19.09 2000).

Http://www.anadolugenclik.com.tr/ekim01/kapak/kapak06.htm (Erişim Tarihi:

01.10.2001).

http://www.caspiandevelopmentandexport.com/
http://www.transcaspian.ru/
http://www.anadolugenclik.com.tr/ekim01/kapak/kapak06.htm

	1.1. SSCB’nin Dağılmasına Kadarki Dönem
	1.2. SSCB’nin Dağılmasından Sonraki Dönem
	1.2.3. Kazakistan
	1.2.5. Türkmenistan

