
 T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYAL ÇEVRE BİLİMLERİ

ANABİLİM DALI

SİLAHLANMA VE ÇEVRESEL GÜVENLİK

Doktora Tezi

Evren TANRIVERDİ

Ankara-2010

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYAL ÇEVRE BİLİMLERİ

ANABİLİM DALI

SİLAHLANMA VE ÇEVRESEL GÜVENLİK

Doktora Tezi

Evren TANRIVERDİ

Tez Danışmanı

Prof.Dr. Nesrin ALGAN

Ankara-2010

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYAL ÇEVRE BİLİMLERİ

ANABİLİM DALI

SİLAHLANMA VE ÇEVRESEL GÜVENLİK

Doktora Tezi

Tez Danışmanı: Prof. Dr. Nesrin ALGAN

Tez Jürisi Üyeleri
Adı ve Soyadı İmzası

……………………………………….. ……………………………………

……………………………………….. ……………………………………

……………………………………….. …………………………………....

……………………………………….. ……………………………………

……………………………………….. ……………………………………

……………………………………….. ……………………………………

 Tez Sınav Tarihi: 19 Mart 2010

 I

İÇİNDEKİLER

İÇİNDEKİLER…………………………………………………………………………… I

TABLOLAR………………………………………………………………….................... V

GRAFİKLER……………………………………………………………........................... VII

KISALTMALAR………………………………………………………………………… VIII

GİRİŞ

1. Çalışmanın Konusu ve Önemi………………………………………………………… 2

2. Çalışmanın Amacı…………………………………………………………………….. 3

3. Kapsam ve Sınırlılıklar………………………………………………………………... 3

4.Temel Varsayımlar…………………………………………………………………….. 4

5. Yöntem…………………………………………………………………………………. 5

BİRİNCİ BÖLÜM: KURAMSAL VE KAVRAMSAL ÇERÇEVE

1. Güvenlik ve Ulusal Güvenlik Kavramları…………………………………………….. 6

 1.1.Çevresel Güvenlik Kavramı…………………………………………………. 11

 1.2.Çevresel Güvenlik ve Silahlanma…………………………………………… 22

2. Uluslararası İlişkiler Disiplinin Temel Tartışması: İdealizm ve Realizm……………... 26

 2.1. İdealizm……………………………………………………………………... 26

 2.2. Realizm……………………………………………………………………… 29

 2.2.1. Realizmin Temel Unsurları………………………………………... 29

 2.2.2. Realist Anlayışın Kökeni………………………………………… 31

 2.2.3. Realizm’de Güç ve Güç Dengesi Kavramları……………………... 41

 II

 2.2.4. Neo-Realizm………………………………………………………. 44

İKİNCİ BÖLÜM: SİLAHLANMANIN ÇEVRE ÜZERİNDEKİ ETKİLERİ VE

SİLAHLARIN DENETİMİNE YÖNELİK ANDLAŞMALAR

1.Çevrenin Düşmanca Amaçlarla Kullanılması…………………………………………. 48

2.Kitle İmha Silahlarının Çevre Üzerindeki Etkileri…………………………………….. 53

2.1. Kitle İmha Silahlarının Tanımı……………………………………………………… 53

 2.1.1. Nükleer Silahlar…………………………………………………… 53

 2.1.1.1. Nükleer Silahların İnsan ve Çevre Üzerindeki Etkisi…… 55

 2.1.1.2. Nükleer Kış Teorisi……………………………………….. 57

 2.1.2. Kimyasal Silahlar…………………………………………………. 58

 2.1.3. Biyolojik Silahlar………………………………………………….. 62

3. Konvansiyonel Silahların Çevre Üzerindeki Etkileri…………………………………. 70

4. Çevrenin Düşmanca Amaçlarla Kullanılmasına İlişkin Tekniklerin Yasaklanması …... 73

5. Çeşitli Silahların Kullanımının Yasaklanması ya da Sınırlandırılması………………. 77

 5.1. Kitle İmha Silahlarının Kullanımına Yönelik Andlaşmalar………………… 77

 5.1.1 Nükleer Silahların Kullanımına Yönelik Andlaşmalar …………… 79

 5.1.1.1. Nükleer Silahların Yayılmasının Önlenmesi Andlaşması… 83

 5.1.1.2 Nükleer Denemelerin Kapsamlı Yasaklanması Andlaşması… 88

 5.1.1.3 Atmosferde, Dış Uzayda ve Su Altında Nükleer Denemeleri

Yasaklayan Andlaşma (Kısmi Deneme Yasağı Andlaşması)……………………………

90

 5.1.2. Kimyasal Silahların Kullanımına Yönelik Andlaşmalar…………… 92

 5.1.2.1. Boğucu, Zehirleyici veya Diğer Gazların ve Bakteriyolojik

Araçların Savaşta Kullanılmasının Yasaklanmasına İlişkin Cenevre Protokolü………..

93

 III

 5.1.2.2. Kimyasal Silahların Geliştirilmesi, Üretimi, Stoklanması ve

Kullanımının Yasaklanmasına İlişkin Sözleşme…………………………………………

95

 5.1.3. Biyolojik Silahların Kullanımına Yönelik Andlaşmalar…………… 98

 5.1.3.1. Boğucu, Zehirleyici veya Diğer Gazların ve Bakteriyolojik

Araçların Savaşta Kullanılmasının Yasaklanmasına İlişkin Cenevre Protokolü………….

98

 5.1.3.2. Bakteriyolojik (Biyolojik) ve Zehirleyici Silahların

Geliştirilmesi, Üretimi ve Depolanmasının Yasaklanması ve Bunların İmhasına İlişkin

Sözleşme………………………………………………………………………………….

100

 5.2. Konvansiyonel Silahların Kullanımına Yönelik Andlaşmalar ……………… 105

 5.2.1. Aşırı Ölçüde Zarar Verici ya da Ayrım Gözetmeden Zarar Veren Bazı

Konvansiyonel Silahların Kullanımının Yasaklanması ya da Sınırlandırılmasına İlişkin

Sözleşme…………………………………………………………………………………..

108

 5.2.2. Anti Personel Mayınların Kullanımının, Depolanmasının, Üretiminin

ve Devredilmesinin Yasaklanması ve Bunların İmhası ile İlgili Sözleşme……………….

108

6. Silahlı Çatışma Sırasında Kültürel Varlıkların Korunmasına İlişkin Lahey

Sözleşmesi…………………………………………………………………………………

109

ÜÇÜNCÜ BÖLÜM: DÜNYADA VE TÜRKİYE’DE SAVUNMA VE ÇEVRE

HARCAMALARI

1. Savunma ve Savunma Harcamalarının Tanımı ve Sınıflandırılması………………….. 113

2. Dünyada Savunma Harcamaları………………………………………………………. 118

3. Silah Ticareti………………………………………………………………………….. 128

3.1. Silah Üretimi………………………………………………………………………… 137

 IV

4. Silahlanma ve Çevre Harcamalarının Karşılaştırılması……………………………….. 141

 4.1. Çevre Koruma Harcamaları…………………………………………………. 143

5. Türkiye’de Savunma Harcamaları…………………………………………………….. 153

 5.1.Türkiye’de Savunma Harcamalarının Planlanması……... 155

 5.2. Türkiye’de Savunma Harcamalarının Finansman Kaynakları……………………. 156

 5.2.1. Milli Savunma Bakanlığı Bütçesi ……………………………………........ 158

 5.2.2. Savunma Sanayi Destekleme Fonu (SSDF) ……………….......................... 160

 5.2.3. Türk Silahlı Kuvvetlerini Güçlendirme Vakfı (TSKGV)………….............. 162

 5.3. Türkiye’de Bütçe Sistemine Göre Harcamaların Sınıflandırılması…………......... 163

 5.4.Türkiye’de Silahlanma ve Çevre Harcamalarının Karşılaştırılması………………. 166

 5.5. Türkiye’nin Çevre Alanında AB’ye Uyum Maliyeti……………………………… 169

SONUÇ VE DEĞERLENDİRMELER………………………………………………... 173

KAYNAKÇA……………………………………………………………………………. 179

ÖZET

SUMMARY

 V

TABLOLAR

Tablo 1: Çevreyi Değişime Uğratan Teknikler …………………………………............... 51

Tablo 2: Bazı Biyolojik Ajanların Özellikleri ……………………………………………. 66

Tablo 3: NATO, IMF ve Birleşmiş Milletler (BM)’in, Savunma Harcamalarına İlişkin

Tanımları)…………………………………………………………………………………

116

Tablo 4: Bölgesel ve Toplam Savunma Harcamaları 1998-2008 (2005 yılı sabit

fiyatlarıyla Milyar ABD Doları)………………………………………………………..

121

Tablo 5: 2008 Yılında En Fazla Harcama Yapan 15 Ülke (2005 yılı sabit fiyatlarıyla

Milyar ABD Doları)……………………………………………………………………….

127

Tablo 6: 2004-2008 Yılları Arasında Başlıca Konvansiyonel Silah İhracatçısı Ülkeler ... 132

Tablo 7: 1999-2003 Yılları Arasında Başlıca Konvansiyonel Silah İhracatçısı Ülkeler…. 133

Tablo 8: 2004-2008 Yılları Arasında Başlıca Konvansiyonel Silah İthalatçısı Ülkeler …. 135

Tablo 9: 1999-2003 Yılları Arasında Başlıca Konvansiyonel Silah İthalatçısı Ülkeler …. 136

Tablo 10: 1998-2007 Yılları Arasında Başlıca Silah Ticareti Yapan Ülkelerin Silah

Satışları ve Dünya Toplamı (2007 yılı sabit değerleriyle Milyon ABD Doları)………….

137

Tablo 11: 2007 Yılında Dünyanın En Büyük 100 Silah Üreticisi Şirketin Yaptığı Silah

Satışları (Milyon ABD Doları)……………………………………………………….

138

Tablo 12: 2007 Yılında Dünyada Silah Üretimi Yapan En Büyük Şirketler ve Silah

Satışları (Milyar ABD Doları)……………………………………………………………

139

Tablo 13: Savunma Harcamalarının GSYİH İçindeki Oranı (%)………………………… 142

Tablo 14: Kamu Sektöründe Çevresel Harcamaların GSYİH İçindeki Oranı (%) …………… 148

Tablo 15: Kamu Sektörü Çevresel Yatırım Harcamalarının GSYİH İçindeki Oranı (%)... 149

Tablo 16: Kamu Sektörü Cari Harcamaların GSYİH İçindeki Oranı (%) ………………. 150

 VI

Tablo 17: Türkiye’de Savunma Harcamaları 1988-2008 (2005 yılı sabit fiyatlarıyla

Milyon ABD Doları)………...……………………………………………………………

154

Tablo 18: 1995-2008 Yılları Arasında MSB, JGK, SGK ve Çevre ve Orman Bakanlığı

Harcamaları (Milyar TL)………………………………………………………………….

158

Tablo 19: Fonksiyonel ve ekonomik sınıflandırma düzeyinde bütçe gerçekleşmesi

(Milyar TL)……………………………………………………………………………...

165

Tablo 20: Türkiye’de Kamu Sektörünün Çevresel Harcamaları (TL)………………… 168

Tablo 21: 2007-2023 Yılları Arasında Çevre Yatırımlarının Yıllık Toplam Finansman

İhtiyacı (Milyon TL)………………………………………………………………………

170

Tablo 22: Finansman Kaynaklarına Göre Yıllık Çevre Yatırımları (Milyon TL)………... 171

 VII

GRAFİKLER

Grafik 1: Dünyada Savunma Harcamaları 1988-2008, (2005 Yılı Sabit

Fiyatlarıyla Milyar ABD Doları)………………………………………………

120

Grafik 2: 1999-2008 Yılları Arasında Uluslararası Silah Ticaretinin Değişimi

(Milyar ABD Doları)……………………………………………………………

130

 VIII

KISALTMALAR

AB: Avrupa Birliği

ABD: Amerika Birleşik Devletleri

ACA: Arms Control Association (Silah Kontrol Derneği)

AGİK: Avrupa Güvenlik ve İşbirliği Konferansı

AGİT: Avrupa Güvenlik ve İşbirliği Teşkilatı

a.g.k.: Adı Geçen Kaynak

Ar-Ge: Araştırma-Geliştirme

a.y.: Aynı Yerde

BAE: Birleşik Arap Emirlikleri

BİO: Barış İçin Ortaklık

BM: Birleşmiş Milletler

Çev: Çeviren

CNS: James Martin Center for Nonproliferation Studies

CTBTO: Comprehensive Nuclear Test Ban Treaty Organization (Nükleer

Denemelerin Kapsamlı Yasaklanması Örgütü)

CEPA: Classification of Environmental Protection Activities and Expenditure

(Çevre Koruma Faaliyetleri ve Harcamaları Sınıflaması)

CWC: Chemical Weapons Convention (Kimyasal Silahlar Konvansiyonu)

Der: Derleyen

DM: Deutsche Mark (Alman Markı)

DPT: Devlet Planlama Teşkilatı

Ed.: Editör

 IX

Eds.: Editörler

ENMOD: The Convention on the Prohibition of Military or Any Other Hostile

Use of Environmental Modification Techniques (Askeri Amaçlarla ya

da Daha Başka Düşmanca Amaçlarla Çevrenin Değiştirilmesi

Tekniklerinin Kullanılmasına İlişkin Sözleşme)

EUROSTAT: Statistical Office of the European Commission (Avrupa İstatistik

Ofisi)

GSMH: Gayri Safi Milli Hasıla

GSYİH: Gayri Safi Yurt İçi Hasıla

ICRC: International Committee of the Red Cross (Uluslararası Kızılhaç

Komitesi)

ICSU: International Council for Science (Uluslararası Bilim Konseyi)

IMF: International Monetary Fund (Uluslararası Para Fonu)

JGK: Jandarma Genel Komutanlığı

KİS: Kitle İmha Silahları

KİT: Kamu İktisadi Teşebbüsleri

LTBT: Limited Test Ban Treaty (Sınırlı Deneme Yasağı Andlaşması)

MLF: Multi Lateral Force (Çok Taraflı Güç)

MSB: Milli Savunma Bakanlığı

NATO: North Atlantic Treaty Organization (Kuzey Atlantik Andlaşması

Örgütü)

NPT: Treaty on the Non-Proliferation of Nuclear Weapons (Nükleer

Silahların Yayılmasının Önlenmesi Andlaşması)

NPTREC: NPT Gözden Geçirme ve Uzatma Konferansı

 X

OECD: Organisation for Economic Co-operation and Development

 (Ekonomik İşbirliği ve Gelişme Örgütü)

OPCW: Organisation for The Prohibition of Chemical Weapons (Kimyasal

Silahların Yasaklanması Örgütü)

PPBS: Planlama, Programlama ve Bütçeleme Sistemi

PTBT: Partial Test Ban Treaty (Kısmi Deneme Yasağı Andlaşması)

s: Sayfa

SCOPE: Scientific Committee on Problems of the Environment (Çevre

Sorunları Bilimsel Komitesi)

SGK: Sahil Güvenlik Komutanlığı

SSCB: Sovyet Sosyalist Cumhuriyetler Birliği

SSDF: Savunma Sanayi Destekleme Fonu

SSM: Savunma Sanayi Müsteşarlığı

TAEK: Türkiye Atom Enerjisi Kurumu

TL: Türk Lirası

TSK: Türk Silahlı Kuvvetleri

TSKGV: Türk Silahlı Kuvvetleri Güçlendirme Vakfı

UAEA: International Atomic Energy Agency (Uluslararası Atom Enerjisi

Ajansı)

UÇES: Avrupa Birliği Entegre Çevre Uyum Stratejisi

UN: United Nations (Birleşmiş Milletler)

UNDP: United Nation Development Programme (Birleşmiş Milletler Gelişme

 Programı)

 XI

UN-ECE: United Nations Economic Commission for Europa (Birleşmiş

Milletler Avrupa Ekonomik Komisyonu)

UNEP: United Nation Environment Programme (Birleşmiş Milletler Çevre

 Programı)

UNESCO: United Nations, Educational, Scientific and Cultural Organization

(Birleşmiş Milletler, Eğitim, Bilim ve Kültür Teşkilatı)

US-ACDA: Arms Control and Disarmament Agency (ABD Silah Denetimi ve

Silahsızlanma Ajansı)

US-EPA: United States Environmental Protection Agency (ABD Çevre Koruma

Ajansı)

vb: Ve benzerleri

vd: Ve diğerleri

VEREX : Verification Experts (Denetim Uzmanları)

 1

GİRİŞ

 Silahlanma ve silah ticareti, önemli bir çevresel güvenlik sorunu olarak

karşımıza çıkmakta, insan yaşamına ve çevreye zarar vererek geri dönüşü olmayan

sorunların oluşmasına neden olmaktadır. Kitle imha silahları ve konvansiyonel

silahların üretimi, depolanması, taşınması ve kullanılması insan sağlığını ve çevreyi

tehdit etmektedir.

Yalnızca gelişmiş olan ülkeler değil gelişmekte olan ülkeler de itibar ve güç

mücadelesinde kendilerine etkili bir yer edinmek için silahlanmakta ve savunmaya

büyük oranda harcamalar yapmaya devam etmektedirler. Bu durum ise ülkelerin

borçlanmalarına ya da çevre gibi başka alanlara yapılacak harcamaların kısılmasına

yol açmaktadır. Sonuçta da çevre korumaya yeterli pay ayrılamamakta ve bu konu

sürdürülebilir kalkınmanın önünde engel olarak durmaya devam etmektedir. Devleti

temel aktör olarak kabul eden realist anlayışa göre de askeri ve güvenlik konuları

birincil öneme sahipken, çevre konusu aynı anlayışa göre ikincil öneme sahiptir.

 Çevresel güvenlik ve silahlanma arasındaki ilişkinin ortaya konduğu ve

silahlanmanın çevreyi nasıl etkilediğinin ele alındığı bu çalışma üç bölümden

oluşmaktadır. Kuramsal ve kavramsal çerçevenin oluşturulduğu ilk bölümde,

güvenlik, ulusal güvenlik ve çevresel güvenlik kavramları açıklandıktan sonra

çevresel güvenlik ve silahlanma arasındaki ilişki üzerinde durulmuş, idealist ve

realist anlayışın silahlanmaya ve çevreye bakış açısı araştırılmıştır.

 2

 İkinci bölümde ise, çevrenin düşmanca amaçlarla bir silah olarak nasıl

kullanıldığı ve kullanılabileceği ve kitle imha silahları (nükleer, kimyasal, biyolojik)

ile konvansiyonel silahların kullanımının çevreye verdiği zararlar açıklanmıştır. Bu

silahların kontrol altına alınabilmesi için atılan somut adımlara bakmak açısından bu

silahların kullanımına yönelik andlaşmalar incelenmiş ve hukuksal durum ortaya

konmaya çalışılmıştır.

 Üçüncü bölümde, savunma ve savunma harcamalarının tanımı ve

sınıflandırılması yapılarak, silahlanmaya harcanan paralar, savunma

harcamalarındaki artışın nedenleri, silah ticaretinin boyutları ve bu silah ticaretinin

başlıca ithalat ve ihracatçıları üzerinde durularak silahlanmaya ayrılan bütçeler

araştırılmış ve dünyada savunma harcamalarına ilişkin durum ortaya konduktan

sonra çevre harcamaları ile karşılaştırılarak incelenmiştir. Türkiye’de ise aynı şekilde

savunma bütçesi araştırılmış ve yine savunma harcamaları ile çevre harcamaları

tablolar üzerinde incelenmiştir.

1.Çalışmanın Konusu ve Önemi

Silahlanma ve silah ticareti başlı başına birer çevresel güvenlik sorunudur.

Çevre sadece barış zamanındaki faaliyetlerden değil savaş ya da silahlı çatışma

faaliyetlerinden de etkilenir. Kitle imha silahlarının (nükleer, kimyasal, biyolojik) ve

konvansiyonel silahların kullanımı çevreye ciddi bir biçimde tehdit oluşturmaktadır.

Bu silahların kullanım aşamalarının dışında üretilmeleri, depolanmaları ve

taşınmaları esnasında da çevreye ciddi zararlar verilebilmektedir.

 3

Stockholm Uluslararası Barış Araştırmaları Enstitüsü’nün (SIPRI) 2009

yılında yayınlanan yıllık raporuna göre askeri harcamalar için 2008’de 1 trilyon 464

milyar ABD Doları kullanılması da durumun ciddiyetini açıkça ortaya koymaktadır.

Savunma harcamalarına ayrılan pay artarken, çevre koruma ile ilgili olarak kaynak

sorunu yaşanmaktadır.

2. Çalışmanın Amacı

Silahlanma yarışı ve silahlı çatışmalar çevresel güvenliği tehdit ederek

sürdürülebilir kalkınmanın önüne büyük engeller çıkarmaktadır. Silah almak,

üretmek ya da borçların faizini ödemek için harcanan paralar ülkelerin kalkınmaya

yönelik programlarına daha az mali kaynak ayırmaları anlamına gelmektedir.

Çevrenin bir silah olarak kullanılması, konvansiyonel çatışmaların yayılması, kitle

imha silahlarını ellerinde bulunduran ülke sayısının arttığına yönelik iddialar ve bu

silahların çevreye verebileceği muhtemel zararlar ile bu zararların küresel niteliği

göz önüne alındığında gelecek kuşakların varlığını da güvence altına alabilmek için

sorun ortaya konarak çözüm önerileri getirmek amaçlanmıştır.

3. Kapsam ve Sınırlılıklar

Bu çalışma, dünyadaki ve Türkiye’deki savunma harcamaları ile Avrupa

İstatistik Ofisi-EUROSTAT’da yer alan ülkelerin çevre harcamaları ile aynı ülkelerin

savunma harcamalarının karşılaştırılmasını kapsamaktadır. Birleşmiş Milletler

Avrupa Ekonomik Komisyonu ve EUROSTAT tarafından kabul edilen ortak

 4

sınıflama çerçevesinde çevre koruma faaliyetleri, dış ortam havasının ve iklimin

korunması, atık su yönetimi, atık yönetimi, toprak ve yeraltısuyu ve yüzeysularının

korunması, iyileştirilmesi, gürültü ve vibrasyonun azaltılması, biyolojik çeşitliliğin

ve peyzajın korunması, radyasyona karşı korunma, araştırma ve geliştirme, diğer

çevre koruma faaliyetleri olmak üzere bu dokuz konu için yapılan yapılan harcamalar

ile sınırlandırılmıştır.

Çalışma, gerek silahlanma gerekse realist anlayışa göre, temel aktör devlet

olduğu için kamu sektöründe çevresel harcamalar ile sınırlandırılmıştır. 1980,

1990’lar ve 2000’li yılların başına kadar süren yüksek enflasyon nedeniyle

Türkiye’deki bütçe ve harcama rakamları anlamsızlaşmaktadır. Ancak bu sorunu

aşmak için GSYİH içindeki paylar verilerek anlamlı bir analizi kolaylaştırmak

hedeflenmiştir.

4.Temel Varsayımlar

 Küresel ve bölgesel çevre sorunlarının çözülememe nedenlerinin başında

silahlanma gelmektedir. Devletler, savunmaya yüksek oranda pay ayırmaya devam

ettikleri sürece, realist anlayış devletler arasındaki ilişkileri açıklamakta halihazırda

en etkili anlayış olarak kalacak ve çevre sorunlarında ise kaynak problemi

yaşanmaya devam edecektir.

 5

5. Yöntem

 Çalışmada tez konusu ile ilgili olarak geçmişte yaşanmış olaylara yönelik bir

inceleme ve değerlendirme yapılması açısından tarihsel yöntem, silahlanma

konusunda mevcut durumun ortaya konması ve çevresel güvenlik ile ilişkisinin

belirlenmesi açısından ise betimleme yöntemi kullanılmıştır.

Tarihsel yöntem; “Bir tarihi oluşumu herhangi bir disiplinle ilişkisi yönünden

ele alıp araştırmak ve problemlerin çözümüne esas olarak kanıtları geçmiş zaman

içinde aramaktır”.1

Betimleme yöntemi ise “Olayların, objelerin, varlıkların, kurumların,

grupların ve çeşitli alanların ‘ne’ olduğunu betimlemeye, açıklamaya çalışan

incelemelerdir. Mevcut durumları, koşulları ve özellikleri aynen ortaya koymaya

çalışır. Mevcut olayların daha önceki olay ve koşullarla ilişkilerini de dikkate alarak,

durumlar arasındaki etkisini açıklamaya çalışır.”2

 Çalışmada ayrıca üniversite kütüphaneleri ile Ulakbim, Tübitak, Çevre ve

Orman Bakanlığı, Türkiye İstatistik Kurumu gibi kuruluşların kütüphane ve

arşivlerinde literatür taramaları yapılmıştır. Türkiye Bibliyografyası ile Türkiye

Makaleler Bibliyografyası taranmıştır. İnternet üzerinden yapılan veri tabanları

taraması sonucunda da yurt içi ve yurt dışı makalelere ulaşılmaya çalışılmıştır.

Kuruluşlar ile bire bir görüşmeler yoluyla veriler toplanmış ve konu ile ilgili süreli

yayın, yazılı ve görsel basın takip edilmiştir.

1 Saim Kaptan, Bilimsel Araştırma Teknikleri, Tekışık Matbaası, Ankara, 1997, s.147.
2 a.g.e., s.129.

 6

 BİRİNCİ BÖLÜM: KURAMSAL VE KAVRAMSAL ÇERÇEVE

1.GÜVENLİK VE ULUSAL GÜVENLİK KAVRAMLARI

Dar anlamda güvenlik kavramı var olma amacı ile çok yakından ilişkili olup,

doğrudan anavatanın savunulmasına gerek bıraktırmayacak önlemlerin alınması

olarak anlaşılmaktadır. Genel olarak, bir ülkenin güvenlik amacı, sıfır toplamlı bir

oyun mantığı ile yani bir tarafın kazancının diğer taraf ya da tarafların aynı orandaki

kaybı anlamına gelen şu veya bu derecede bir başka ülkenin veya ülkelerinki ile

çatışma durumundadır.3 Genel olarak farklı tarihsel süreçlerde bütün devletler

bağımsızlıklarını ve bütünlüklerini korumak için ortak çıkarlara sahip olmuşlardır.

Güvenlik kavramı, devletlerin dış tehditlere karşı vatandaşlarının güvenliğini

sağlaması anlamına gelirken, silahlarla sağlanmış gerçek ya da “sanal güvenlikle”

bağlantılıdır.4

Arnold Wolfers’a göre güvenlik, bir ulusun az ya da çok sahip olduğu ve

daha büyük ya da az oranda sahip olmak istediği bir değerdir.5 Dawid Baldwin ise bu

tanımı genişletmekte ve güvenliği sahip olunan değerlere karşı bir zararın en düşük

olduğu hal olarak tanımlamaktadır.6

3 Faruk Sönmezoğlu, Uluslararası Politika ve Dış Politika Analizi, Filiz Kitabevi, İstanbul, 2000,
s.255-256.
4 Jyrki Kakönen, “The Concept of Security From Limited to Comprehensive”, Perspectives on
Environmental Conflict and International Politics içinde, Jyrki Kakönen (ed.), Pinter Publishers,
London, 1992, s.146.
5 Arnold Wolfers, “National Security as an Ambiguious Symbol”, Political Science Quarterly,
Vol:67, No:4, December 1952, s.484.
6 İrfan Kaya Ülger, “Avrupa Güvenlik ve Savunma Politikasının Arkaplanı, Oluşumu ve Temel
Anlaşmazlık Konuları”, Uluslararası Güvenlik Sorunları ve Türkiye içinde, Refet Yinanç, Hakan
Taşdemir (ed.), Seçkin Yayıncılık, Ankara 2002, s.85.

 7

 Uluslararası sistem bağlamında güvenlik, devletlerin ve toplumların

yaşamlarını ve kimliklerini bağımsızca sürdürebilme yeteneğidir. Güvenliğin

dinamikleri, devletlerin ve toplumların kimliklerini ve yaşamlarını sağlamak için

gerekli amaçlarını etkileyen tehditlerin ve savunmasızlıkların karşılıklı

etkileşiminden doğmaktadır.7 17. yüzyıldan itibaren, uluslararası güvenlik sadece

ulusal beka açısından tanımlanmıştır. Güvenlik, geleneksel anlamda, sınırlarıyla,

insanlarıyla, kurumlarıyla ve değerleriyle devletin dış saldırılardan korunması

anlamına gelmektedir. Birleşmiş Milletler’in ve diğer uluslararası kurumların toprak

bütünlüğünün ihlal edilmezliğini ve egemen devletlerin iç işlerine dıştan

müdahalenin yasak olduğunu vurgulaması bu nedenden kaynaklanmaktadır.8

Ulusal güvenlik, geleneksel olarak, diğer devletlerin askeri saldırılarından

devletin politik bağımsızlığı ve bölgesel bütünlüğünü korumak üzerine

odaklanmıştır. Bu genellikle olası düşmanları caydırmak ve gerektiğinde etkin güç

kullanmak için askeri varlıklara yatırım yapmayı kapsamaktadır.9 Soğuk Savaş

boyunca dahi, ulusal güvenlik teriminin kesin bir tanımı yapılamamıştır. Soğuk

Savaş sonrası dönemde dünyada, teorisyenler ve devlet adamları tarafından farklı

güvenlik kavramları geliştirilmiştir. Geleneksel anlamda ulusal güvenlik kavramı,

Soğuk Savaş dönemi boyunca devletler arasındaki güç rekabetinin başarılı bir

7 Barry Buzan, ve diğerleri, The European Security Order Recast: Scenarios fort he Post-Cold
War Era, Pinter Publishers, London and New York, 1990, s. 3-4.
8 Küresel Yönetim Komisyonu, Küresel Komşuluk, TÇV Yayını, Nisan 1996, s.78.
9 OECD, “Environment, Security and Development Cooperation”, February 2000, s.18,
<http://www.oecd.org/dataoecd/8/51/2446676.pdf>, (15.03.2008)

 8

fonksiyonu olarak görülmüştür.10 Ancak giderek karşılıklı bağımlılığın artmasıyla,

ulusal güvenlik kavramının da yeniden tanımlanması gerekmiştir.

Dünyada güvenliğe yönelik tehditler, askeri değil, ekonomik çöküş, politik

baskı, kıtlık, aşırı nüfus artışı, etnik ayrılıklar, doğanın tahribatı, terörizm, suç ve

hastalıklar gibi diğer sorunlardan kaynaklanmaktadır.11 Soğuk Savaş döneminin sona

ermesiyle, ulusal güvenlik kavramında küresel ölçekte değişiklikler olmuştur.

Kavramın kapsamında meydana gelen genişleme ise bu değişikliklerden en somut

olanı hatta en önemlisidir. Soğuk Savaş döneminde askeri parametreleri merkeze

alan ulusal güvenlik anlayışının 1990’lı yıllarla birlikte siyasal, ekonomik, sosyal,

çevre ve insan hakları gibi boyutları da içeren kapsamlı bir yapıya doğru yönelmesi

gerektiği anlaşılmıştır.12

Emma Rothschild’e göre güvenlik kavramı dört biçimde genişlemektedir. “İlk

olarak, kavram, ulusal güvenlikten, bireylerin ve grupların güvenliğine doğru yani

aşağıya doğru genişlemektedir. İkincisi, kavramın yukarıya doğru yani ulusal

güvenlikten uluslararası sistemin ya da ulusüstü fiziksel çevrenin güvenliğine doğru

genişlemesidir. Üçüncüsü, kavramın askeri güvenlikten siyasal, ekonomik, sosyal,

çevresel ya da insani güvenliği de kapsayacak şekilde yatay eksenli genişlemesidir.

Dördüncü süreç, güvenliği sağlamak için siyasal sorumluluğa sahip yapılarda yukarı

10 Gareth Porter, “Environmental Security as a National Security Issue”, Current History,
Volume:94, No: 592, May 1995, s.218.
11 Ken, Booth, “Güvenlik ve Özgürleştirme”, Avrasya Dosyası, Güvenlik Bilimleri Özel, Cilt:9,
Sayı:2, 2003, Ankara, s.59.
12 Burak Ülman, “Doksanlarda Türkiye’nin Ulusal Güvenlik Anlayışı: Bölücülük Tehdidi”,
<http://www.sbu.yildiz.edu.tr/Burakyayinlar/makale2.htm>,(15.03.2008).

 9

doğru ulus devletlerden uluslararası kuruluşlara, aşağı doğru bölgesel ya da yerel

yönetimlere ve yana doğru hükümet dışı örgütlere doğru genişlemektedir.”13

1990’lı yılların yeni prensibi, güvenlik kavramının kapsamındaki genişleme

olmuştur.14 Bu yıllarda, Soğuk Savaş sona ermiş, iki kutuplu sistem çözülmüş,

Sovyetler Birliği parçalanmış ve uluslararası ilişkilerde temel aktörler değişmeye

başlamıştır. Bu gelişmelerin doğal bir sonucu olarak, Soğuk Savaş döneminde

“ulusal güvenlik” anlayışının da değişim sürecine girdiği gözlenmektedir. Soğuk

Savaş sonrasında gözlenen ve “ulusal güvenlik” anlayışı üzerinde büyük etkisi olan

üç küresel gelişme önem taşımaktadır:

“1. Ulusal egemenliğin azalan önemi (devlet dışı aktörlerin öneminin artışı,

ulusların bölünmesi, ulusal ekonomide artan dışa bağımlılık, teknolojinin

yayılması)

2. Uluslararası bağımlılığın artışı (iki kutuplu sistemden çok kutuplu sisteme

geçiş, bölgeselciliğin yükselişi, savunma sistemlerinin standardizasyonu,

artan göç, demokrasinin ve kapitalist sistemin yayılması)

 3. Anarşik çatışmaların artması (geniş ölçekli savaşların azalması, düşük

yoğunlukta çatışmalarda artış, ideolojik ve bölgesel çatışmaların azalması,

caydırıcılığın başarısızlığı, ulusal ve uluslararası artan gerginlikler)”.

Konu ile ilgili çalışan araştırmacılara göre, bu gelişmelerin “ulusal güvenlik”

anlayışını nasıl etkilediği ülkeden ülkeye ve durumdan duruma farklılık göstermesine

13 Emma Rothschild, “What is Security?”, Daedalus, Cilt:124, Sayı:3, 1995, s.55
14 a.y.

 10

karşın, ortak bir etkileşim sürecinden bahsetmek de söz konusu olabilmektedir.15

Silahlanma, nükleer tehdit, çevre kirliliği, az gelişmişlik, uluslararası borç krizi, ulus-

aşan suç faaliyetleri (terör, mafya, organize suçlar, insan ve değerli madde

kaçakçılığı, biyolojik madde kaçakçılığı, AIDS, kara paranın aklanması, göç vb.) gibi

yeni tehdit kavramlarının ortaya çıkmasıyla güvenliğin küresel boyutu

şekillenmiştir.16

Güvenlik, askeri, politik, ekonomik, toplumsal ve çevresel olmak üzere

başlıca beş faktörden etkilenmektedir.17 Askeri güvenlik, devletlerin birbirlerinin

niyetlerini algılaması ve devletlerin saldırı ve savunma yeteneklerinin karşılıklı

etkileşimi ile ilgilidir. Siyasal güvenlik, devletlerin ve hükümet sistemlerinin örgütsel

kararlılığı ve bunlara meşruluk veren ideolojilerle ilgili güvenliktir. Ekonomik

güvenlik, devletlerin kabul edilebilir güç ve refah seviyelerini sürdürebilmeleri için

gerekli piyasaya, finansa ve kaynaklara erişim ile ilgili bir güvenlik şeklidir.

Toplumsal güvenlik, uygun evrimsel koşullar içinde din, kültür, dil, ulusal kimlik ve

geleneksel modellerin sürdürülebilirliği ile ilgilidir. Çevresel güvenlik ise insanlığın

bağımlı olduğu yaşam destek sistemleri olan yerel ve küresel çevrenin korunmasını

sağlamaya yönelik olan güvenlik şeklidir. Bu beş faktör birbirinden ayrı

düşünülmemelidir. Her birinin önceliklerinin sıralandığı bir yol ve odak noktası olsa

da hepsi güçlü bir ağla birbirlerine bağlanmışlardır.18

15 Burak Ülman, a.g.k.
16 Sait Yılmaz, Güç ve Politika, İstanbul, Alfa Yayınları, Mayıs 2008, s.97.
17 Barry Buzan, People, States and Fear: An Agenda for International Security Studies in the
Post-Cold War Era, New York, Harvester Wheatsheaf, 1991, s.19.
18 Barry Buzan ve diğerleri, a.g.k., s.4.

 11

Renner’e göre, insanlık, bugün üç güvenlik krizi ile yüz yüzedir. Bunlar;

çevresel bozulmaların etkileriyle mücadele, sosyal adaletsizliğin yarattığı gerginliğin

yansımaları ve Soğuk Savaş döneminden miras kalan silahlanmadaki artışın kontrol

edilememesinin ortaya çıkardığı tehlikelerdir. Soğuk Savaş günleri, tüm dünyada

sınırlarını yabancı ülkelerin olası saldırılarından korumak isteyen ülkelerin geniş

ordular kurdukları en karmaşık silahları geliştirdikleri uç bir ulusal güvenlik tanımına

sahne olmuştur.19

Uluslararası politikanın stratejik sorunlardan, “birinci derece politika” (high

politics) konularından meydana geldiği düşünüldüğünde, güvenlik kavramının

kapsamı değişikliğe uğramadan önceki dönemde kavram dar bir anlama sahip iken,

günümüzde, uluslararası politikanın zeminin genişleyerek, “ikinci derece politika”

(low politics) konuları olarak bilinen birçok konunun da bu alanın kapsamına dahil

olması gereği anlaşılmıştır. Bu bağlamda, sağlık, enerji, su kullanımı, çevre kirliliği

gibi sorunlar ulusal güvenliği tehdit eden faktörler olarak görülmeye başlanmıştır.

Sonuç olarak, güvenlik kavramı farklı boyutlar kazanmakta ve çevresel güvenlik

olgusu önem kazanmaktadır. 20

1.1. ÇEVRESEL GÜVENLİK KAVRAMI

1970’li yıllara kadar uluslararası politikanın gündemini ekonomi, serbest

ticaret ve askeri güvenlik konuları oluştururken, artık küresel çevre sorunları da

uluslararası politika konusu haline gelmiştir. Sınır aşan çevre kirlilikleri, küresel

19 Michael Renner, Fighting for Survival: Environmental Decline, Social Conflict, and the New
Age of Insecurity, Worldwatch Institute, New York, 1996, s.17-18.
20 Faruk Sönmezoğlu, a.g.k., s.257.

 12

iklim değişikliği, ozon tabakasının incelmesi, birden fazla ülke toprağından geçen

suların korunması gereği, çevre korumanın uluslararası rekabete etkileri nedeni de

eklenince çevre politikaları uluslararası duruma getirilmiştir.21 Soğuk Savaş

sonrasında ortaya çıkan çevresel tehditler ulusal ve uluslararası güvenliğin en gerekli

bileşenleridir.

Çevresel problemler, 1970’lerden sonra küresel hale gelmiş ve ulusal

güvenlik kavramı çevresel konuları da kapsamaya başlamıştır. 1971 yılında Richard

Falk’ın ‘Tehlike Altındaki Gezegen’ (This Endangered Planet) adlı çalışması çevre

ve güvenlik arasında bağlantı kurmuştur. Lester R. Brown’un 1977 yılında

yayınlanan “Ulusal Güvenliğin Yeniden Tanımlanması” (Redefining National

Security) adlı çalışması gezegenin temel yaşam-destek sistemlerinin bozulmasına

neden olacak güvenlik problemlerine karşı mücadele etmek için geleneksel güvenlik

kavramının genişletilmesini önermiştir.22 Çevresel güvenlik konusu ilk defa Lester R.

Brown’un “Doğal kaynak kıtlığı ve çevresel tahribat, uluslar için ulusal güvenliğin

tekrar tanımlanmasını gerektirecek kadar önemli bir tehdittir.” teziyle ortaya

atılmıştır.23

Çevre gerçeği bazı bilim adamları ve düşünürler tarafından ele alınmıştır.

1983 yılında Richard Ullman, “Güvenliğin Yeni Tanımı” (Redefining Security) adlı

çalışmasında ‘Bir ulusun vatandaşlarının yaşam kalitelerini kısa sürede tehdit

21 Ayşegül Mengi, Küresel Çevre Sorunları ve Politikaları, Mülkiyeliler Birliği Vakfı Yayınları:19,
Ankara, 1999, s.104
22 Nesrin Algan, “Environmental Security in the Aegean Sea”, Turkish-Greek Relations: The
Security Dilemma in the Aegean içinde, Mustafa Aydın, Kostas Ifantis (eds.), Routledge
Publications, London and New York, 2004, s.187.
23 Arthur H. Westing, Defining National Security: The Nonmilitary Aspects, New York, 1993
<http://www.findarticles.com/p/articles/mi_m1076...> (10.04.2008).

 13

edebilecek hale gelen doğal fenomenler ve hareketler ulusal güvenlik için tehdit

olarak ele alınmalıdır’ düşüncesine yer vermiştir.24

Norman Myers ise “Son Güvenlik” (Ultimate Security) adlı kitabında ‘Ulusal

güvenlik artık yalnızca askeri güçler ve silahlanma demek değildir, ulusal güvenlik,

sulak alanlar, tarım alanları, ormanlar, genetik kaynaklar ve iklimle de ilgilidir.

Bunlar ve diğer faktörler genellikle askeri ve politik liderlerce ele alınacak sorunlar

olmasalar da en az askeri saldırılar kadar önemlidir. Bu durum, ülkesinden bir metre

kare bile vermek istemeyen bir liderin, her yıl yüzlerce metre kare üst toprağı

erozyonla kaybetmeye göz yummasında da açıkça görülebilir.” ifadesine yer

vermiştir.25 Bu araştırmacıların geliştirdiği çevresel güvenlik kavramı esasen ekolojik

sistemin ve bu sistemin bir parçası olan bireyin varlığının güvence altına alınması

düşüncesine dayanmaktadır.26

Çevre ve güvenlik arasında ilişki kuran ilk dikkate değer belge 1987 yılında

yayınlanan Birleşmiş Milletler Çevre ve Gelişme Komisyonu, “Ortak Geleceğimiz”

raporudur. Rapor, sürdürülebilir gelişme kavramını hükümetlerin ve uluslararası

topluluğun gündemine sunmuştur.27 Raporda, çevre baskısı, siyasal gerilimin ve

askeri çatışmanın hem sebebi hem de sonucu olmaktadır ifadesine yer verilirken,

24 Nesrin Algan, Özlen Künçek, “Transboundary Population Movements: Refugees, Environment and
Politics”, The Turkish Yearbook of International Relations, Number:XXVIII,1998, Ankara, s.5.
<http://www.pap-medclearinghouse.org/pdf/trans.pdf.>, (10.04.2008).
25 Norman Myers, Ultimate Security: The Environmental Basis of Political Stability, Norton, New
York, 1994, s.21.
26 Nesrin Algan, “Kirlilikten Ulusal Güvenliğe”, Yeşil Ufuklar, Yıl:1, Sayı:1, Ocak, 2005, Ankara,
s.14.
27 N.Algan, a.g.k., 2004, s.189

 14

ulusal ve uluslararası güvenliğe doğru kapsamlı bir yaklaşım, mutlaka askeri güç ve

silahlanma yarışı gibi geleneksel vurguların ötesine geçmek zorundadır denmiştir.28

Birleşmiş Milletler Genel Kurulu tarafından 1987 yılında toplanan

“Silahsızlanma ve Kalkınma Arasındaki İlişki” konulu uluslararası konferansta da

güvenlik şu şekilde tanımlanmıştır: “Güvenlik tüm uluslar için başta gelen bir

önceliktir. Güvenlik aynı zamanda hem silahsızlanma hem de kalkınma için esastır.

Güvenliğin sadece askeri boyutu yoktur, güvenlik aynı zamanda siyasi, ekonomik,

sosyal, insani, insan hakları ve çevresel yönlere de sahiptir.”29

Çevresel güvenlik, Birleşmiş Milletler Üniversitesi Amerikan Konseyi

(American Council for United Nations University) tarafından yürütülen Milenyum

Projesi çalışmaları kapsamında, “doğa veya insan aktiviteleriyle, ihmal, kaza, yanlış

yönetim veya planlama sonucu ülke sınırlarının içinden veya dışından ortaya

çıkabilecek olası çevresel tehditlere karşı kamu güvenliğidir” şeklinde

tanımlanmıştır. Aynı çalışmada yer alan diğer bir tanım ise “kaynak yetmezliği,

çevre tahribi, biyolojik tehditler gibi sosyal düzensizliklere ve hatta savaşlara yol

açabilecek çevre sorunlarını iyileştirmek ve askeri hareketlerden dolayı zarar görmüş

doğanın restorasyonunu sağlamak gibi insan-çevre dinamiğini sağlayan konulardır”

şeklindedir.30

28 Dünya Çevre ve Kalkınma Komisyonu, Ortak Geleceğimiz, TÇSV Yayını, 1991, s.351
29 UN, “Peace Caucus Statement For Habitat II,”
< http://www.un.org/Conferences/habitat/eng-stat/11/cau11.txt. >, (10.05.2007).
30 American Council fort the University of United Nations (AC/UNU), Milennium Project,
“Environmental Security Studies”, <http://www.acunu.org/millennium/es-2def.html. >
(11.05.2007).

 15

Çevre sorunları güvenlik kapsamında ele alındığında sürdürülebilir gelişme

ve insani güvenlik kavramları özel önem kazanmaktadırlar. İnsani güvenlik kavramı,

yalnızca savaşlar ve benzer silahlı çatışmalara karşı kendini koruma yeteneği

anlamına gelmemekte, aynı zamanda temel insan haklarını korumak ve onlardan

yarar sağlama yeteneği anlamına da gelmektedir.31

Birleşmiş Milletler Kalkınma Programının 1993 İnsani Gelişme raporunda;

güvenlik kavramının, sadece ulusal güvenlik kavramı değil insani güvenlik

kavramına da vurgu yapması gerektiği belirtilmiştir. Güvenliğin, silahlarla sağlanan

güvenlikten insani gelişmeye, sınır güvenliğinden gıda, iş ve çevresel güvenliğine

doğru dönüşmesi gerektiği vurgulanmıştır.32 Birleşmiş Milletler Kalkınma

Programının 1994 İnsani Gelişme raporunda ise insani güvenliğin yeni boyutları

teması ele alınmıştır. Rapora göre, insani güvenlik evrensel bir kavramdır, bileşenleri

birbirine bağlıdır, en son müdahaledense erken önleme yolunu seçmek daha kolaydır

ve kavram insan merkezli bir yaklaşıma sahiptir. Bunlar insani güvenlik kavramının

odaklandığı temel özelliklerdir. Açlık, hastalık, baskı gibi kronik tehditlerden ve

günlük yaşam çizgisinin ani ve zararlı bir şekilde bozulmasından korunmak insani

güvenlik kavramının bileşenleridir. Kavramın silahlarla değil insan yaşamı ve insan

onuru ile ilgili olduğu da raporda belirtilmiştir.33 Birleşmiş Milletler Genel Sekreteri

de 1995 yılında yaptığı bir konuşmada, insanların evlerinde, işyerlerinde ve

31 Nesrin Algan, Özlen Künçek, a.g.k.,1998, s.83.
32 UNDP, “Human Development Report”, New York, Oxford University Press
<http:// hdr.undp.org/en/reports/global/hdr1993/chapters>,1993, (18.06.2007), s.2.
33 UNDP, “Human Development Report”, New York, Oxford University Pres,
<http://hdr.undp.org/en/media/hdr_1994_en_chap2.pdf > ,1994, (18.06.2007), s.22-24.

 16

toplumlarındaki güvenliğini korumak için ülke güvenliğinin ötesinde kavramsal bir

başarının gerekliliğini belirtmiştir.34

Gezegenin güvenliği, çevresel güvenlik ve insan güvenliği kavramları gittikçe

daha sıklıkla uluslararası ilişkilerde yerini almaya başlamıştır. Birleşmiş Milletler ve

bağlı kuruluşları, AGİT (Avrupa Güvenlik ve İşbirliği Teşkilatı) ve NATO (Kuzey

Atlantik Andlaşması Örgütü) gibi bu alanda etkinliklerde bulunan organizasyonların

sayısında artan bir eğilim vardır. Amerika Birleşik Devletleri (ABD), Rusya

Federasyonu ve Kanada ulusal güvenlik politika ve stratejilerini bu konuları dahil

ederek yeniden tanımlamışlardır. Türkiye de 1998 yılında Viyana’da, AGİT Askeri

Doktrinler Semineri’nde çevresel güvenliği ulusal güvenlik konularına dahil ettiğini

açıklamıştır.35

3 Temmuz 1996 tarihinde ABD Çevre Koruma Ajansı (US-EPA) ile Enerji ve

Savunma Bakanlıkları tarafından imzalanan “Çevresel Güvenlik Hakkında İşbirliği

Mutabakat Metni” de önem taşımaktadır. Metnin giriş bölümünde çevresel

güvenliğin sürdürülebilir gelişmeye katkı sağlayarak ve enerji üretimi, kullanımı ile

sağlanması da içeren çevresel güvenlik kavramının ABD’nin ulusal güvenlik

politikasının ayrılmaz bir parçası olduğuna yer verilmiştir. Ayrıca, küresel etkileri

olan çevresel bozulmaların ABD’nin çevre, sağlık ve güvenliğini tehdit ettiğini tehdit

ettiği de belirtilmiştir. Amaç kısmında ulusal güvenlik ve çevre arasındaki ilişkiyi

34 Emma Rothschild, a.g.k., s.56.
35 Nesrin Algan, Özlen Künçek a.g.k.,s.83-84.

 17

kabul ederek çevresel güvenliğin sağlanması için işbirliği yapılmasının önemi

vurgulanmıştır.36

Avrupa Güvenlik ve İşbirliği Konferansı (AGİK), 22 Kasım 1972 tarihinde

Helsinki’de hazırlık çalışmalarına başlamış, Avrupa (Arnavutluk hariç), Kanada ve

ABD’nin katılımıyla 35 ülke arasındaki danışma görüşmeleri 8 Haziran 1973

tarihindeki konferansla ilgili prosedür ve mali hususları içeren “Helsinki Danışmaları

Nihai Tavsiyeleri”nin benimsenmesiyle tamamlanmıştır. Daha sonra, 35 ülke devlet

ve hükümet başkanlarının katılımıyla düzenlenen 30 Temmuz - 1 Ağustos 1975

tarihleri arasındaki toplantıda Helsinki Nihai Senedi imzalanmıştır.37 Soğuk Savaş

döneminde Doğu ve Batı blokları arasında bir yumuşama belgesi olan Helsinki Nihai

Senedi, sınırların ihlal edilmezliği ve devletlerin toprak bütünlüklerine bağlı olarak,

Avrupa'da karşılıklı güven anlayışının güçlendirilmesine, barış ortamına uygun

koşulların gerçekleştirilmesine, demokrasi ve insan haklarının zemin kazanmasına

katkıda bulunmayı amaçlamıştır.38 Helsinki Nihai Senedinin kabulünün ardından

devlet ve hükümet başkanları düzeyinde 21 Kasım 1990 tarihinde yapılan Paris

Zirvesinin sonucunda Paris Şartı çıkmış ve Yeni Bir Avrupa İçin ilk adım niteliğini

kazanmıştır.39 Paris Şartı, bloklar arasındaki Soğuk Savaşı resmen sona erdirmesi,

uluslararası ilişkilerde yeni bir dönemi ve Avrupa’nın yeniden yapılanma sürecini

başlatması açısından tüm dünya için önemli bir dönüm noktasıdır.40

36 “Memorandum of Understanding Among The Environmental Protection Agency, The Department
of Energy and The Department of Defense, Concerning Cooperation in Environmental Security”,
<http://www.dod.gov/pubs/envvest_mou.html>, (15.03.2010).
37 BYEGM, Yeni Bir Avrupa İçin Paris Şartı, Avrupa Güvenlik ve İşbirliği Konferansı (AGİK),
TBMM Basımevi, 1992, Ankara, s.9.
38 TMOBB, “Avrupa Birliği-Türkiye İlişkileri ve TMMOB”, 2005, Ankara,
< http://www.tmmob.org.tr/resimler/ekler/8c88a0055f636e4_ek.pdf>, s.24, (20.07.2007).
39 a.g.k.,s.12.
40 a.g.k.,s.7.

 18

Yeni bir Avrupa İçin Paris Şartı’nda, güvenlik başlığı altında, tüm taraf

devletler arasında güvenlik alanında daha kapsamlı bir işbirliği oluşturulması ve

Helsinki İzleme Toplantısını takiben, tüm taraf devletler arasında güvenlik alanında

daha kapsamlı bir işbirliği oluşturulması ve Helsinki İzleme Toplantısını takiben

1992 yılına kadar bütün taraf devletlere açık yeni silahsızlanma ve güven ve güvenlik

artırıcı önlemler görüşmelerine başlanmasına yönelik olarak 34 taraf devlet arasında

görüşmelerde ve danışmalarda bulunmaları, Kimyasal silahların etkin bir şekilde

denetlenmesi, global ve kapsamlı olarak yasaklayacak bir sözleşmenin en kısa

zamanda akdedilmesi konuları yer almıştır. Çevre başlığı altında ise çevre

sorunlarının ivedilikle üstesinden gelinmesi gereği ve bu alanda bireysel ve birlikte

çaba gösterilmesinin önemi vurgulanmıştır.41

Avrupa Güvenlik ve İşbirliği Konferansı, 1994 yılındaki Budapeşte

Zirvesi'nde bugünkü statüsünü kazanarak, Avrupa Güvenlik ve İşbirliği Teşkilat’na

dönüşmüştür.42 Ardından 18-19 Kasım 1999 tarihleri arasında yüzyılın son zirvesi

olarak adlandırılan AGİT İstanbul Zirvesinde Avrupa Güvenlik Şartı imzalanmıştır.

Avrupa Güvenlik Şartı’nda, karşımızdaki ortak tehditler başlığı altında, “Paris Şartını

imzaladığımızdan bu yana güvenliğimize yönelik tehditlerin devletlerarası

anlaşmazlıklardan olduğu kadar toplumlar içi uyuşmazlıklardan da kaynaklandığı

açıkça görülmüştür” şeklinde bir değerlendirme yer almıştır. Silahlanmanın

güvenliğe yönelik bir tehdit olduğu da “Hafif ve küçük silahların aşırı ve istikrarı

bozucu bir şekilde artması ve kontrolsüzce yayılması da güvenliğimize ciddi bir

41 a.y.
42 BYEGM, “Avrupa Güvenlik ve İşbirliği Teşkilatı Lizbon Zirvesi”,
<http://www.byegm.gov.tr/YAYINLARIMIZ/ta%C5%9Finan-Turkhaber/84/T6.HTM>,
(21.07.2007).

 19

tehlike oluşturmaktadır. Söz konusu yeni risk ve tehditlere karşı savunmamızı

güçlendirmeye kararlıyız. Güçlü demokratik kurumlar ve hukukun üstünlüğü bu

savunmanın temelini oluşturur. Bu tehditleri göğüsleyebilmek için birbirimizle daha

etkin ve yakın işbirliği yapmaya da kararlıyız” tümcesiyle yer almıştır. Ayrıca, ağır

ekonomik sorunlar ve sağlıksız çevre koşullarının da güvenliğimize ciddi tehditler

yapabileceği belirtilmiştir. Şart da kapsamlı güvenlik kavramına da “Güvenliğin

siyasi ve askeri vecheleri üye ülkelerin çıkarları bakımından hayatidir. Bunlar

AGİT’in kapsamlı güvenlik kavramının temel unsurlarından birini oluştururlar”

şeklinde yer verilmiştir.43

II. Dünya Savaşı sonrasında uluslararası düzenin temel kurallarını belirleyen

ve Birleşmiş Milletler örgütünü kuran Birleşmiş Milletler Andlaşması 26 Haziran

1945 tarihinde San Fransisco’da imzalanmış ve 24 Ekim 1945 tarihinde yürürlüğe

girmiştir. Andlaşmanın önsözü ve Birleşmiş Milletler’in amaçlarını içeren birinci

maddesinde insan haklarının ve dünya barışının korunması üzerinde önemle

durulmuş ve barış ve güvenliğin korunması, halkların ekonomik ve sosyal

gelişimlerinin sağlanması yolunda devletlerin işbirliği yapması gerekliliği

öngörülmüştür.44

Birleşmiş Milletler Andlaşmasının imzalanmasının ardından 4 Nisan 1949

tarihinde on Batı Avrupa ülkesi ile Amerika Birleşik Devletleri (ABD) ve

Kanada’nın katılımı sonucu toplam on iki ülkenin imzaladıkları bir andlaşma ile

43 Avrupa Güvenlik Şartı, 4 Temmuz 2000,< http://www.belgenet.com/arsiv/avguvenlik.html>,
(17.03.2009).
44 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, Uluslararası İlişkiler Sözlüğü, F.Sönmezoğlu (der.), Der
Yayınları:184, İstanbul, 2000, s.158.

 20

askeri, siyasal nitelikli bir uluslararası örgütlenme olan NATO kurulmuştur. İkinci

Dünya Savaşı sonrasında Batılı ülkeler ile Sovyetler Birliği arasındaki

anlaşmazlıkların bir uzantısı olarak oluşturulan NATO daha çok savunma niteliğinde

bir örgüttür.45 NATO’nun kuruluş amacı Birleşmiş Milletler andlaşması çerçevesinde

üye ülkelerin güvenliklerini sağlamak ve istikrarın gelişmesine yardım etmektir.

Dünyadaki ekonomik ve siyasi gelişmeler sonucunda NATO’nun da savunma

kimliği değişim göstermiş ve bu değişimin somutlaştırılması 6-8 Kasım 1991

tarihinde Roma’da yapılan toplantıda gerçekleşmiştir. NATO Kuzey Atlantik

Konseyi “ittifakın yeni stratejik kavramı” başlıklı bir belge ile “kapsamlı güvenlik

kavramı stratejisinin” temel alınmasını sağlamıştır.46 NATO Konseyi, Müttefik

Stratejik Konseptini yeniden oluşturmuş ve ittifakın ortak güvenliği için en önemli

tehdidin; ekonomik, sosyal, çevre ve siyasal sorunlardan kaynaklanacağı

belirtilmiştir. Ayrıca, bu sorunların Avrupa istikrarını bozabileceği hatta silahlı

çatışmalara sebep olabileceği düşüncesine de yer verilmiştir. NATO, ülkelerin çok

yakın askeri temaslar kurmalarıyla oluşturulacak karşılıklı uyum, diyalog, güven ve

işbirliği ile stratejik konsept hedeflerine ulaşabileceklerine karar vermiştir.47

Soğuk Savaş döneminin bitmesinin ardından NATO’nun güvenlik kavramını

çevreyi de kapsayacak biçimde yeniden tanımlaması, çevresel güvenlik kavramının

uluslararası düzeyde benimsenmiş olduğunun en önemli göstergesi şeklinde

yorumlanabilir. NATO yeni güvenlik anlayışı çerçevesinde, ekonomik, sosyal,

45 a.g.k.,s.459.
46 a.g.k.,s.459-460.
47 Kent Hughes Butts, NATO’nun Avrupa Çevre Güvenliğine Katkıları, F.Hakgüden, M.H.Caşın
ve H.Akgül (çev.), Genelkurmay Basımevi, Ankara 1998, s.3.

 21

siyasal ve çevresel sorunları ortak güvenliğe yönelik en önemli tehditler olarak

belirlemiş ve bu sorunların silahlı çatışmalara neden olabileceğini kabul eden yeni bir

güvenlik anlayışını benimsemiştir.48 Soğuk Savaş sonrasında Avrupa’da ortaya çıkan

siyasal, askeri, sosyal, ekonomik ve ideolojik gelişmeler sonucunda, NATO İttifakı

tarafından Barış İçin Ortaklık (BİO) ülkelerini de kapsamına alan yeni güvenlik

stratejilerine bağlı olarak çevresel güvenliği tehdit eden kirlenme ve ekolojik

bozulmalar ile barış ve istikrarı bozan kriz ve çatışmaların önlenmesi temel prensip

olarak kabul edilmiştir.49

Küresel Yönetim Komisyonu tarafından 1995 yılında yayınlanan “Küresel

Komşuluk” isimli raporda, küresel güvenlik, geleneksel odağı olan ulusal güvenlik

kavramını genişleterek insanların ve gezegenin güvenliğini de kapsamına almak

zorundadır ifadesine yer vermiştir. Aynı raporda, Birleşmiş Milletler Ana

Sözleşmesinde öngörülmüş olan kollektif güvenlik, belli bir grubun üyelerinin kendi

aralarında kuvvet kullanmamayı ve üyelerden herhangi birine dış güçler tarafından

bir saldırı olması halinde o üyeyi korumayı üstlenme temeline dayanmakta olup

yapısı itibariyle askeri alana odaklanmıştır. Kapsamlı güvenlik ise askeri alana

odaklanan güvenlik kavramını değiştirmeyi vurgulamaktadır.50

Ortak güvenlik terimi ilk olarak, 1982 yılında başkanlığını Olaf Palme’nin

yaptığı “Silahsızlanma ve Güvenlik Bağımsız Komisyonu” tarafından kullanılmıştır.

Kavram, güvenliğin kalıcı olmasının bu güvenliğin herkes tarafından paylaşıldığı

48 Nesrin Algan, “Türk Boğazlarında Çevresel Güvenlik”, Mülkiye, Mülkiyeliler Birliği Dergisi,
Mayıs-Haziran, Cilt:XXVI, Sayı:234, Ankara, 2002, s.22
49 Kent Hughes Butts, a.g.k.,s.I.
50 Küresel Yönetim Komisyonu, Küresel Komşuluk, TÇV Yayını, Nisan 1996, s.77-79.

 22

zaman gerçekleşebileceğini, bunun da işbirliği, eşitlik, adalet ve karşılıklılık

ilkelerine dayalı olarak elde edilebileceğini kabul etmektedir.51

Çevresel güvenlik; bir ülkenin sınırları içinde ya da sınır ötesinde, ihmal,

bilgisizlik, yanlış yönetim, kasti hareketler sonucu ya da insan ve doğa hareketleriyle

ortaya çıkan tehditlerin ya da çıkabilecek tehditlerin insanların yaşam kalitesini alt-

üst etmesi ile o ekosistemin kendini yenileyemeyecek duruma gelmesini önlemeye

yönelik olan güvenliktir.

Çevresel güvenlik kavramının üç boyutu vardır. Çevresel güvenliğin ilk

boyutu, insanların ve diğer canlı varlıkların yaşamlarını tehdit eden çevresel krizdir.

İkinci boyutu ise, çevre sorunlarının ekonomik ve siyasal istikrarı tehdit eden

niteliğidir. Çevresel kaynakların kirletilmesi ve yok edilmesi, ekonomik gelişmenin

kaynaklarını da ortadan kaldırarak siyasi istikrarı ve hukuk düzenini tehdit etmekte

ve yeni çatışma ortamları yaratmaktadır. Bu boyut aynı zamanda barışın da çevresel

krizler yoluyla tehdit altında olduğu anlamına gelir. Çevresel güvenliğin son boyutu,

çevresel kaynakların paylaşılması ve çevresel sorunların ülkeler ve topluluklar

arasında çatışmalara neden olma riskidir.52

1.2. ÇEVRESEL GÜVENLİK VE SİLAHLANMA

Dünyayı bütün olarak ilgilendiren çevresel riskler, çevresel güvenliği tehdit

etmekle birlikte, yöresel nitelikli risklerin de çevresel güvenliğe tehdit olarak

51 a.g.k., s.78-79.
52 Ruşen Keleş, Birol Ertan, Çevre Hukukuna Giriş, İmge Kitabevi Yayınları, Ankara, 2002, s. 240-
241.

 23

algılanması gerekmektedir. Çevresel güvenlik risklerinden bir tanesi silahlanma

yarışıdır. Silahlanma yarışı, bölgesel ya da uluslararası çatışmalara neden olma

potansiyeli ile dünya barışını ve çevresel güvenliği tehdit eden en önemli öğelerden

biridir.53 Silahlanma ve silah ticareti birer çevresel güvenlik sorunudur.

Çevre, sadece barış zamanındaki faaliyetlerden değil savaş ya da silahlı

çatışma zamanındaki faaliyetlerden de etkilenmektedir. Çoğu zaman barış

zamanındaki endüstriyel ve tarımsal amaçlı faaliyetlerden ya da çeşitli kaza ve

ihmallerden kaynaklanan zararlardan çok daha fazlası gerçekleşebilmektedir. Bu

konu Ağustos 1990-Şubat 1991 tarihleri arasında geçen “Körfez Savaşı” sırasında

dünya kamuoyunun dikkatini çekmiştir.54 Körfez Savaşı sırasında gerek Irak’ın gerek

ABD’nin Kuveyt’in petrol kuyularını ateşe vermesinin ekonomik ve ekolojik

sonuçları olmuştur. Yalnızca petrol endüstrisi zarar görmekle kalmamış, bilinen ve

bilinmeyen bazı kimyasallar, petrol yangını ve patlayıcı maddeler nedeniyle ekolojik

sistem de etkilenmiştir.55

Devletlerin dış politikalarını izlerken şiddete başvurabilme, başka bir ifadeyle

askeri güç kullanabilme imkanına sahip olmaları da ülkeler arasında silahlı

çatışmalara ve savaşlara yol açmaktadır.56 Devletlerin bir dış politika aracı olarak

savaşa başvurabilmeleri için gerekli savaş araç ve gereçlerinin sağlanması silahlanma

53 a.g.k., s.238
54 Hüseyin Pazarcı, “Uluslararası Hukuka Göre Çevrenin Savaş Sırasında Korunması”, A.Ü.Siyasal
Bilgiler Fakültesi Dergisi, Ocak-Haziran 1992,s.103.
55 Melissa Krupa, “Environmental and Economic Repercussions of the Persian Gulf War on Kuwait”,
Trade and Environmental Database, May, 1997,
<http://www1.american.edu/TED/ice/kuwait.htm>, (05.04.2009).
56 Faruk Sönmezoğlu, a.g.k., s.379.

 24

olarak tanımlanmaktadır.57 Silahlanma yarışı ise birbirlerine askeri bakımdan avantaj

sağlamak isteyen karşı güçler arasında başvurulan temel araçlardan birisidir.

Silahlanma yarışı ise her zaman uluslararası ilişkilerin önemli bir gerçeği olmuştur.

Özellikle, teknolojik gelişmenin de etkisiyle silahlanma yarışı niceliksel olmaktan

çok niteliksel bir yarışa dönüşmüştür.

1947 yılında Soğuk Savaş ortaya çıkmış ve hızlı bir şekilde dünya gündemine

hakim olmuştur. Uluslararası kuruluşlar süper güçler arasındaki rekabet yüzünde

zorluk çekmişler, ekonomik açıklık askeri meselelerden dolayı kısıtlanmış, son

olarak da 1950 ve 1960’larda kurulan yeni devletler süper güçlerin çekişme alanı

olmuştur. Bu ortamda güvenlik, genellikle bölgesel bütünlüğe ve devletin politik

bağımsızlığına karşı yöneltilen tehditleri yok etmek olarak algılanmıştır. Buna

paralel olarak dev savunma harcamalarına, karşı tarafı agresif ve düşmanca tavırdan

vazgeçirmek amacıyla izin verilmiştir. Başarılı devlet modelleri arayışında olan yeni

devletler, gelişmiş devletler tarafından kendi askeri güçleri üzerine verilen önemin

farkında olmuşlardır.58

Soğuk Savaş sırasında gelişmekte olan ülkeler dünyanın büyük güçlerinden

birine sığınmak ve konumlarını güçlendirmek için parayla ya da yardım olarak

onlardan silah almışlar bu da silahlanma yarışını şiddetlendirmiştir. Yalnızca

gelişmiş ülkeler değil, Soğuk Savaş’ın doruk noktasına ulaştığı 1970’lerde ve

1980’lerde dünyanın en yoksul bölgeleri kendilerini bir silahlanma yarışına

kaptırmışlardır. Bu durum askeri bütçenin büyümesi ve kalkınmaya ayrılan bütçenin

57 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.616-617.
58 OECD, “Environment, Security and Development Cooperation”, February 2000, s.13,
<http://www.oecd.org/dataoecd/8/51/2446676.pdf>, (21.03.2009).

 25

küçülmesiyle sonuçlanmıştır. Bazen de ülkeler, silah alımlarını finanse edebilmek

için uluslararası kredi kuruluşlarından sağlam kurlar üzerinden kredi almak zorunda

kalmışlar ya da kendilerine silah veren ülkeye borçlanmışlardır. 59

Soğuk Savaş, ülkeler arasında anlaşma kuralları yaratılmasına ve ilişkilerin

bir düzen içinde gücün sınırlanarak sürdürülmesine olanak tanıyacak temel yöntem

olan diplomasinin, bloklar arasında hemen hemen ortadan kalktığı bir dönem

olmuştur. Karşıt blok üyeleri arasında diplomatik ilişkilerin var olmasına ve her iki

blok üyelerinin karşı tarafta diplomatları bulunmasına karşın, kuralları koyacak ve

uygulayacak diplomasi, yöntem olarak işlevini yitirerek yerini güç ilişkilerine

bırakmıştır.60 Bloklar arası dengenin ortadan kalkmasıyla, blok liderlerinin

kendileriyle aynı kutup içinde yer alan ya da yakın etkileri altında bulunan devletler

üzerindeki denetim mekanizması da ortadan kalkmıştır. Bunun sonucunda, Soğuk

Savaş yıllarında bazı bölgelerle sınırlı tutulabilen silahlanma, Soğuk Savaş'ın

bitişinin ardından dünya çapında yayılmaya başlamıştır. Yeni dönemin etnik-dinsel

nitelikli bölgesel çatışmaları ve siyasal parçalanmalardan doğan sınır ve toprak

anlaşmazlıkları sonucunda birbirlerinden tehdit algılayan ülkeler karşılıklı olarak

silahlanmaya başlamışlardır.61

59 Gideon Burrows, Silah Ticareti Kılavuzu, Metis Yayınları, 2003, s. 62-63.
60 Oral Sander, Siyasi Tarih: 1918-1994, İmge Kitabevi Yayınları, Ankara, 2001, s.224-225.
61 Çağrı Erhan, “Küreselleşme Döneminin Tehditleriyle Mücadele”, Strateji ve Analiz Dergisi,
Haziran 2003, sayı 5,< http://www.stradigma.com/turkce/haziran2003/makale_01.htm>,
(21.03.2009).

 26

2.ULUSLARARASI İLİŞKİLER DİSİPLİNİNİN TEMEL TARTIŞMASI:

İDEALİZM VE REALİZM

2.1.İDEALİZM

 İdealist paradigmanın kökeni, I.Dünya Savaşı’ndan elde edilen

deneyimlerden ve gelecekte böyle bir felaketten sakınılması inancından

kaynaklanmaktadır.62 I.Dünya Savaşının, o zamana kadar yaşanan en büyük savaş

olması nedeniyle savaşların önlenerek, barışın sağlanması için yeni yaklaşımlar

gerektiğini göstermesi açısından önemli bir dönüm noktası olmuştur. Savaştan sonra

böyle bir felaketin tekrar yaşanmaması için çıkarılan temel derslerde özellikle

savaşın çıkmasında ülkelerin baskıcı yönetimlerle idare edilmeleri ve liderlerinin

demokratik sorumluluklarının olmamasının yanında anlaşmazlıkların artmasını

önleyecek uluslararası mekanizmaların yetersizliğinin de önemli rol oynadığı

vurgulanmıştır. Bu sorunların çözümü için yapılan reform çalışmaları ise ulusal

alanda otoriter-mutlakıyetçi rejimler yerine demokrasinin yerleştirilmesi ve

uluslararası sistemde gizli diplomasinin yerine açık diplomasinin geliştirilmesi,

uluslararası hukukun güçlendirilmesi ve uluslararası kurumların kurulmasını

gündeme getirmiştir. Savaşın ardından gelişen bu düşünceler temellerini

Aydınlanmadan gelen ilerleme fikrinden ve aklın ilerlemeyi sağlamada en önemli

araç olduğu düşüncesinden almaktadır.63

62 John A.Vasquez, The Power of Power Politics, Cambridge University Press, United Kingdom,
1998, s.33.
63 Atilla Eralp, “Uluslararası İlişkiler Disiplininin Oluşumu: İdealizm-Realizm Tartışması”, Devlet,
Sistem ve Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar, Atilla Eralp (der.), İletişim
Yayınları, İstanbul, 1996, s.61-62.

 27

19. yüzyılda yaygınlaşan liberal düşünce İdealizmin insan doğasına ilişkin

bakış açısının şekillenmesinde etkili olmuştur. Bu düşünceye göre, bireyler temelde

rasyonel ve iyidirler, bu nedenle savaşlar, devletlerin varlığı ve mutlakıyetçi, otoriter

biçimde örgütlenmelerinden ileri gelmektedir. J.Locke, J.Bentham ve J.S.Mill’e ait

olan bu görüşler İdealizmin felsefi temellerini oluşturmuş, Grotiyan düşünceler ve

özellikle I.Kant’ın düşünceleri de İdealizmin şekillenmesine katkı sağlamıştır.

Kant’ın uluslararası ilişkileri devletlerarası ilişkilerin ötesinde algılayan bakış açısı,

politikayı ahlakla ilişkilendiren yaklaşımı ve genellikle misyoncu, ütopyacı tarzı

İdealist yaklaşımda da belirgin olarak görülmektedir. Ayrıca İdealizm’de,

Grotius’dan gelen uluslararası toplum fikri ve bu toplumun norm, gelenek ve hukuku

olduğu anlayışının izleri de görülmektedir.64

 İdealist paradigmanın arkasındaki en tanınmış entelektüel güç Woodrow

Wilson’dur. Wilson’un savaşın nedeni olarak diktatörlük ve barışın nedeni olarak

kendine özgü demokrasi teorisi paradigmanın merkezini oluşturmaktadır. Bu teoriye

göre kitlelerin savaştan çıkarları olmayacak ve demokrasinin yayılması yoluyla bu

çıkarlar önlenecektir. Wilson’un fikirleri, İngiltere ve ABD’de de yaygın olarak

paylaşılmış ve normatif hedefleri daha iyi geliştirmek için paradigmanın temel

ilkelerini bilinçli olarak araştıracak bilim insanları tarafından da benimsenmiştir.

İdealist paradigma, Alfred Zimmern, S.H.Bailey, Philip Noel-Baker, David Mitrany,

Kames T.Shotwell, Pitman Potter ve Parker T. Moon gibi bilim insanları tarafından

benimsenmiştir.65

64 a.g.k., s.62
65 John A. Vasquez, a.g.k., s.34.

 28

 İdealist paradigma çerçevesinde tarihsel ve yasal olmak üzere iki tür

kurumsal düzenleme vardır. Tarihsel düzenlemelerde, geçmişteki hatalardan bilgi

edinip tekrar aynı hataların yapılmasının engellenmesi vurgulanmıştır. Geçmişten

edinilecek bilgi barışın sağlanması sorununa cevabın yalnızca bir parçasını

oluşturmaktadır. Daha önce yaşanan negatif örnekler, uluslararası örgütlenmelerin

oluşturulmasına yönelik pozitif katkılar sağlamaktadır. İdealist paradigma, normatif

ve kuralcı analizler hakkında bilim insanlarına yol gösterdiği için bu konuda rol alan

uluslararası örgütlenmelerin çalışmaları barışın temini açısından önemlidir.66

İdealistler, barışa hukuk ve hukukun kurumsallaşmasını sağlayacak uluslararası

örgütler aracılığıyla ulaşılabileceğine inanmışlardır.67

 İdealistlerin en önemli varsayımları, devletler ve insan toplulukları arasında

kaçınılmaz bir çıkar çatışmasının olmadığı düşüncesi ile objektif bir adalet

anlayışının olabileceği inancıdır. Bu varsayımlara dayanarak İdealistler özellikle

silahsızlanma için öneriler geliştirmişlerdir. Savaşı insan doğasının veya çıkar

çatışmalarının değil yanlış anlamaların ve yanlış hesapların bir sonucu olarak gören

İdealistlere göre silahlanma yarışı savaşın asıl nedenlerinden birisidir. Uluslararası

barışı sağlamak ise daha az silahlanarak hatta çok taraflı silahsızlanma sürecine

başlayarak mümkün olabilir. İdealistler tarafından uluslararası hukukun adaleti

sağlayacağına ilişkin güvenin oluşması da silahlanmaya karşı bir alternatif olarak

görülmektedir.68

66 a.y.
67 İhsan D.Dağı, “Normatif Yaklaşımlar: Adalet, Eşitlik ve İnsan Hakları”, Devlet, Sistem ve Kimlik:
Uluslararası İlişkilerde Temel Yaklaşımlar, Atilla Eralp (der.), İletişim Yayınları, İstanbul, 1996,
s.195-197.
68 a.g.k., s.196-197.

 29

 Nükleer silahlara karşı ve ekolojik dengenin korunmasına yönelik olarak

ulusüstü sivil hareketler de “global var olma ve yaşamsal çıkar” gibi kavramlarda

idealizmin etkileri görülmektedir. Barış hareketleri ve barış incelemeleri, çevreci

hareketler ve Üçüncü Dünyacı oluşumlar idealizmin çağdaş biçimleridir.69

 Amacı, barışçıl bir dünya düzeninin oluşturulması olan İdealizm, 1930’larda

sorgulanmaya başlamıştır. İdealistlerin savunduğu uluslararası kurumsallaşmanın ve

en önemli projeleri Milletler Cemiyeti’nin de uluslararası sorunlara çözüm

getirmemesi İdealizmin sorgulanmasına hız kazandırmış ve Realizmin gelişmesine

uygun ortam yaratmıştır.70

2.2. REALİZM

2.2.1. REALİZMİN TEMEL UNSURLARI

 1929 yılındaki Büyük Buhran, bir taraftan ABD’den tüm dünyaya yayılarak,

uluslararası ekonomik sistemin çözülmesine neden olurken, diğer taraftan Almanya

ve Japonya gibi I. Dünya Savaşını kaybeden devletlerin artan milliyetçilik

duygularıyla uluslararası statükoyu değiştirme çabaları uluslararası ilişkilerde

gerilimin artmasına yol açmıştır. Bu ortamda I. Dünya Savaşının arkasından

gerçekleştirilmeye çalışılan düzen çözülmeye başlamıştır. Barışçıl bir dünya

düzeninin oluşturulmasını amaçlayan İdealizm, 1930’ların bu uluslararası ortamında

sorgulanmaya başlanmış ve Realizmin temelleri atılmıştır. Realist düşünürlerden

E.H. Carr’ın Yirmi Yıllık Kriz: 1919-1939 adlı kitabı kendisinin ütopyacılık olarak

nitelendirdiği İdealizmin en ciddi sorgulaması ve bu tartışma içinde Realizmin

69 a.g.k., s.198
70 Atilla Eralp, a.g.k., s.69-71.

 30

oluşturulmasının en iyi örneğidir. I. Dünya Savaşının ardından II. Dünya Savaşının

çıkması ve İdealistlerin savunduğu Milletler Cemiyeti’nin de başarısız olması

savaştan sonra güç ilişkilerini ön plana çıkarırken Realizmin gelişimine uygun ortam

yaratmıştır.71

II. Dünya Savaşı sonrası uluslararası ilişkiler disiplininde baskın paradigma

olan72 Realizm ekolünün öne sürdüğü temel varsayımlar;

a) “Uluslararası sistemde rol oynayan ana aktörler devletlerdir, sistem içi

ilişkiler onların davranışları ile şekillenmektedir.

b) Sistemin ana aktörleri olan devletler fayda ve çıkarlarını maksimum kılmak

amacı ile rasyonel davranmaktadırlar.

c) Uluslararası sistem, düzeni sağlayacak merkezi bir otorite bulunmadığından

anarşik kabul edilmektedir.

ç) Devletlerin davranışlarını belirleyen temel motif güç elde etme mücadelesi

olup bu yüzden uluslararası ilişkilerin anahtar kavramı güçtür”.73

Viotti and Kauppi’ye göre, realizmin dört temel varsayımı vardır. Bunlardan

ilki, “realizmde devletler başat ve en önemli aktördür. Devletler ister eski Yunan

şehir devletleri ya da modern ulus devletler olsun analiz birimini temsil ederler.

Devletler egemen aktörler olup devlet dışı aktörler daha az önemlidir.” İkincisi,

“devletin üniter aktör olarak görülmesidir”. Üçüncüsü, “devletler rasyonel

aktörlerdir”. Son varsayım ise, “uluslararası ilişkilerdeki konularda hiyerarşinin

varlığını kabul eden realistlere göre bu konuların başında ulusal güvenlik

71 a.g.e, s.68-70.
72 Torbjorn L.Knutsen, A History of International Relations Theory, Manchester University Press,
New York, 1997, s.257. Ayrıca, çalışmada aynen alıntılarda alıntı yapılan eserin orijinal dili olan
İngilizce’de kullanılan alfabeye sadık kalınmıştır.
73 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.585.

 31

gelmektedir. Askeri ve siyasi konular dünya politikalarına hakim durumdadır.

Realistler devletler arasındaki var olan ya da potansiyel çatışmalara odaklanarak

uluslararası istikrarın nasıl sağlanacağını ve sürdürüleceğini, nasıl bozulduğunu,

devletlerin toprak bütünlüklerine tecavüzün engellenmesi ve anlaşmazlıkların

çözümünde gücün kullanımı incelerler”.74

John Vasquez’e göre realizm üç temel varsayım üzerine kurulmuştur:

1. Uluslararası ilişkiler yaklaşımında en önemli aktörler ulus-devletlerdir.

 2. İç politika ve uluslararası politika arasında keskin bir ayrım vardır.

3. Uluslararası ilişkiler bir güç ve barış mücadelesidir.75

2.2.2. REALİST ANLAYIŞIN KÖKENİ

Entelektüel temeli 1930’lara kadar uzanan76, Uluslararası İlişkiler disiplinine

ilişkin temel yaklaşımlardan birisi olan realizm, kökenleri Thucydides’e kadar

uzanan ve sonrasında Niccola Machiavelli, Thomas Hobbes tarafından sürdürülen bir

fikir akımı olarak yüzyıllar boyu geçerliliğini sürdürmüştür. Ancak realizmin

uluslararası ilişkiler alanında ilk özgün kullanımı Hans J. Morgenthau ile başlamış ve

ulusal çıkar, güç ve uluslararası politika gibi kavramlar ise uluslararası sistemi

açıklamak için kullanılan temel terimler haline gelmiştir.77

74 Paul R.Viotti and Mark V.Kauppi, International Relations Theory:Realism, Pluralism,
Globalism, Macmillian Publishing Company, New York, 1993, s.5-7.
75 John A.Vasquez, The Power of Power Politics, Cambridge University Press, United Kingdom,
1998,s.37.
76 Clive Archer, International Organizations, Routledge, London, 1983, s.74-75.
77Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.585.

 32

Uluslararası ilişkiler disiplininin babası olarak bilinen Thucydides (M.Ö. 471-

400) realist ekolün ilk yazarlarındandır. M.Ö. 5. yüzyılda Atina ve Sparta arasında

geçen yirmi sekiz yıl süren savaşın yirmi bir yılının ele alındığı Peloponezya

Savaşının Tarihi adlı kitabı askeri ve politik güç mücadelesinin en iyi örneğidir.78

Kitapta yer alan Atinalılar ile Spartalılar arasında geçen Melian Diyaloğu79 realist

geleneğin en önemli metnidir. Melos adasını imparatorluklarına katmak isteyen

Atinalılar, Melian’lılara kuşatmadan görecekleri zararlar, vergi ve zamandan

kazanmaları amacıyla haklarından vazgeçerek teslim olmaları konusunda

cesaretlendirmek için bir elçi gönderir. Atinalılar, Melianlılara doğru ya da yanlış

sahte şeyler (iyi ifadeler, güzel ya da soylu isimler) hakkında konuşmayı bile

yasaklamışlar, Melos’un güvenliğini tartışmak yerine güç ve çıkar kavramlarına

önem vermişlerdir. Atinalıların ‘Güçlüler yapacaklarını yaparlar, zayıf olanlar da

katlanmaları gerekene katlanırlar’ sözlerini protesto eden Melianlılar bağımsızlıkları

için savaşa karar verir ancak yenilirler.80 Thucydides’e göre savaşın nedeni,

Atina’nın gücündeki artış ve bunun Sparta’da yarattığı korku idi.81 Böylece, savaşın

asıl nedeni güç dengesindeki bozulma ile korkunun birleşmesi olmuştur. Sparta,

Helen dünyasındaki egemen konumunu kaybetmekten korkmuş ve bu nedenle

ittifaklar oluşturmaya ve askeri gücünü takviye etmeye yönelik karşı önlemler almış

ancak Atinalılar da aynı şekilde karşılık vermiştir. Sonrasında, Thucydides tarafından

ifade edilen durum, olaylar ve politikalar; silahlanma yarışı, caydırma, güç dengesi,

78 Paul R.Viotti and Mark V.Kauppi, a.g.k.,s.37.
79 Atinalılar ile Sparta kolonisi olan Melianlılar arasındaki diyalog.
80 Jack Donnely, Realism and International Relations, Cambridge University Press, United
Kingdom, 2000, s.23-24.
81 Paul R. Viotti, “International Relations and the Defence Policies of Nations: International Anarchy
and the Common Problem of Security”, The Defence Policies of Nations içinde, Douglas J. Murray,
Paul R. Viotti (eds.), The Johns Hopkins University Press, London, 1994, s.3-17.

 33

ittifaklar, diplomasi, strateji, insanlık onuru, zayıflığın ve gücün idrakı gibi bilindik

kavramların karşılaştırılmasına yardım etmiştir.82

Thucydides realist ekolün ilk temsilcilerinden biri olarak anılsa da Eralp’e

göre, mesafeli ve soğuk anlatımı, savaşın sebeplerine ilişkin keskin ve çıplak

tahlilleri ve savaşan tarafların özellikle Atinalılar ile Melanlıların çarpıcı diyalogları

ile reelpolitiğin bir klasiğini sunmaktadır.83

Thucydides gibi Machiavelli de güç, güç dengesi, ittifaklar ve karşı

ittifakların oluşumu ve şehir-devletler arasındaki çatışmaların nedenlerine eserinde

yer vermiştir. Ulusal güvenliğe öncelik veren Machiavelli’ye göre devletin varlığını

sürdürebilmesi son derece önemlidir.84 Moral, ideolojik ve diğer tüm amaçlar bu

amaca göre ikinci derecededir.85 Prensin iktidarını sürdürebilmesi için içten ve dıştan

gelebilecek tehditlerle başa çıkabilmek için güce sahip olmalıdır. Machiavelli ünlü

eseri Prens’de, gücün nasıl kazanılacağı, korunacağı ve sürdürüleceği konuları

üzerinde durmuştur.86 Machiavelli, kendinden sonra gelen uluslararası ilişkiler

teorilerinin devletin ayrı bir moral güç olarak varlığı ve bir uluslararası yapının

varlığı olarak iki ana temelini ortaya koymuştur. Diğer bir ifadeyle uluslararası

ilişkiler karşılıklı bağımlılık ve mütekabiliyet esasına dayalı bir sistem olarak

tanımlanmıştır.87

82 Paul R.Viotti and Mark V.Kauppi, a.g.k., s.38.
83 A.Nuri Yurdusev “Uluslararası İlişkiler Öncesi”, Devlet, Sistem ve Kimlik: Uluslararası
İlişkilerde Temel Yaklaşımlar, Atilla Eralp (der.), İletişim Yayınları, İstanbul, 1996, s.33.
84 Paul R.Viotti and Mark V.Kauppi, a.g.k., s.39.
85 Forde, Steven, “Varieties of Realism:Thucydides and Machiavelli”, The Journal of Politics,
Vol:54, No:2, 1992, s.378.
86 Paul R.Viotti and Mark V.Kauppi, a.g.k.
87 A.Nuri Yurdusev, a.g.k., s.43.

 34

Machiavelli, belirgin bir uluslararası politika anlayışı geliştirmemesine karşın

kendi içerisinde tutarlı bir mantıkla bu alanda realizmin gelişiminde önemli rol

oynamıştır. Buna göre, devletlerin çıkarları siyasetin itici gücü olup bu alandaki

siyasetin gerekleri devletlerin kural tanımayan rekabetlerinden kaynaklanmaktadır.

Uluslararası politikada başarılı olmak için devleti korumak ve güçlendirmek

gereklidir. Bu bağlamda, Machiavelli, siyasetin kendi doğasında mevcut bazı

kurallarca açıklanabileceği perspektifi ile de ileride realist anlayış çerçevesinde

geliştirilen güç dengesi yaklaşımının oluşuma katkı sağlamıştır.88

Machiavelli’ye göre daha kapsamlı ve sistematik bir siyaset teorisi ortaya

koyan Hobbes, modern dönemin realist uluslararası ilişkiler anlayışını görmemiz

açısından önemlidir.89 Hobbes’un ünlü eseri Leviathan ilk genel siyaset teorisidir.

Machiavelli gibi Hobbes da insan doğasına olumsuz yaklaşır. Hobbes’a göre insanlar

toplum haline gelmeden önce herkesin herkesle savaştığı anarşik doğa durumunda

yaşıyordu.90 Bu savaş halinin nedeni ise insanın bencilliği, çıkarcılığı, hırsı, yaşamını

idame ettirme arzusu ve buna bağlı olarak güç ve iktidar hırsıdır. Doğa hali kavramı

Hobbes’un toplum ya da devletin oluşumunu açıklamak için geliştirdiği bir kavram

olup, insanların toplum halinde ortak bir otoriteye boyun eğmeden önce yaşadıkları

varsayılan durumu gösterir. Doğa halinde, hukuk, düzen, adalet olmadığı gibi insan

yaşamı her türlü sosyal, iktisadi ve kültürel üretimden yoksundur.91

Hobbes’a göre, fiziksel ve zihinsel olarak en zayıf olanın en kuvvetliyi

öldürebilmesi manasında bütün insanlar eşittir. İnsan doğasında, rekabet, duyarsızlık

88 Faruk Sönmezoğlu, a.g.k., s.100-101.
89 A.Nuri Yurdusev, a.g.k., s.44.
90. Paul R.Viotti and Mark V.Kauppi, a.g.k., s.40.
91 A.Nuri Yurdusev, a.g.k., s.44.

 35

ve şöhret arzusu gibi çatışmaya neden olan üç özellik vardır. İnsan doğasının bu

özelliği ve bütün insanların eşitliği göz önüne alındığında, bütün insanların iktidar

arzusu, her bireyin boyun eğeceği ortak bir otorite olmadığı sürece insanları, herkesin

herkesle savaştığı bir doğa durumuna götürecektir. Bu anarşik doğa durumundan

kurtuluşun tek çaresi, herkesin iktidarından yani kendini yönetme yetkisinden

vazgeçip bunu ortak bir güce yani devlet ya da topluma devretmesi ve toplum haline

geçmesidir.92

Kökleri bu kadar eskilere dayanan realizm akımı 1930’lu yıllarda idealizme

bir tepki olarak çıkmıştır. Akımın önde gelen temsilcilerinden birisi de Reinhold

Niebuhr’dur. Niebuhr’a göre devletler arasındaki ilişkilerde de güç mücadelesi temel

belirleyicidir. Bir grup ya da ulusun üyesi olan bireyin üzerindeki moral sınırlamalar

bir insan olarak bireyin üzerindekilerden daha az olduğundan bu düzeylerde şiddete

daha fazla başvurulması söz konusu olmaktadır.93

Edward H. Carr’ın Yirmi Yıllık Kriz: 1919-1939 adlı eseri uluslararası

ilişkiler alanındaki klasikler arasındadır.94 Bu eser Carr’ın ütopyacılık dediği

idealizmin en ciddi sorgulaması ve bu tartışma içinde realizmin oluşturulmasının en

iyi örneğidir. Carr, bilimlerin gelişiminde normatif bakışların ağırlıklı olduğu bir

emekleme dönemi yaşadıkları ve ardından da çözümlemenin önem kazandığı bir

olgunlaşma dönemine girdiklerini belirtir. Uluslararası ilişkilerin de böyle

süreçlerden geçtiğini ve emekleme döneminde ütopyacı bakışın egemen olduğu ve

olması gerekene ağırlık verildiğini savunmaktadır. Carr’a göre bilimler olgunlaşma

süreçlerinde olması gereken yerine olana eğilerek olanın çözümlemesine ağırlık

92 a.g.k., s.45-46.
93 Faruk Sönmezoğlu, a.g.k., s.101-102.
94 Paul R.Viotti and Mark V.Kauppi, a.g.k., s.42-43.

 36

vermek zorundadırlar. Realizm, Carr’a göre uluslararası ilişkileri emekleme

döneminden olgunlaşmaya götürecek ve normatif yaklaşımlar yerine çözümlemeye

ağırlık vermeyi sağlayacak bakış tarzıdır. Evrensel ahlakiyetçiliğe karşı çıkan Carr,

Machiavelli’den gelen realist geleneğe döner ve uluslararası ilişkilerde olanın

anlaşılmasının ancak güç ilişkilerine bakılarak mümkün olabileceğini belirtir.95

İkinci Dünya Savaşı sonrasında realizmin gelişmesinde ve uluslararası

ilişkiler disiplininin şekillenmesinde Hans J. Morgenthau’nun önemli rolü vardır.

1948 yılında yayınlanan “Uluslar Arasında Siyaset” adlı kitabının uzun zaman

uluslararası ilişkiler derslerinde temel kitap olarak okutulması da bunun

göstergesidir.96

İdealizme karşı olarak realizmin netleşme ve sistematikleştirilmesinde öncü

rolü oynayan Morgenthau, realist anlayışın başlıca ilkelerini ortaya koymuş ve bu

ilkeler dönemin diğer realistleri tarafından da kabul edilmiştir.97 Morgenthau’ya göre

uluslararası alanda geçerli olan tek gerçek güç unsurudur. Güçlü olan üstün duruma

geçer ve bundan dolayı uluslararası alanda sürekli olarak bir güç mücadelesi hüküm

sürer. Devletler durmadan kuvvet kazanmaya ve karşılarındakini güçsüz bırakmaya

çabalarlar. Bu çabaların sonucunda ortaya çıkan uluslararası barışı koruyacak tek

düzen güç dengesidir. Morgenthau, uluslararası hukuk, uluslararası ahlak gibi

öğeleri, ‘ulusal güç’ ve ‘ulusal çıkar’ kavramları karşısında ancak ikinci derecede

unsurlar olarak görür.98

95 Atilla Eralp, a.g.k., s.70.
96 a.g.k., s.72.
97 a.g.k., s.73.
98 H.J.Morgenthau, Uluslararası Politika: Güç ve Barış Mücadelesi, B. Oran ve Ü.Oskay (çev.),
Sevinç Matbaası, Ankara, 1970, s.XXXIII.

 37

Morgenthau’ya göre siyasal realizmin altı ilkesi vardır. Bu ilkelerden ilki,

genel olarak toplum gibi politikanın da, kökleri insan doğasında bulunan objektif

yasalarca yönetildiğine inanılmasıdır. Toplumu geliştirmek için öncelikle toplum

yaşamındaki yasaları anlamak gerektiği de bu ilke de belirtilmiştir.99

İkinci ilkeye göre Morgenthau’nun önem verdiği kavramlardan birisi de

ulusal çıkardır. Siyasi realizm açısından uluslararası politikayı anlamada en önemli

nokta güç şeklinde tanımlanan ‘ulusal çıkar’ kavramıdır. Uluslararası politikayı

kavrayıp anlamaya çalışan akıl ile anlaşılması gereken gerçekler arasında bağlantıyı

bu kavram sağlamaktadır. Ayrıca ulusal çıkar kavramı siyaseti, ekonomi, ahlak, etik,

din gibi konulardan ayrı bir anlayış alanı ve konusu olarak ele alır. Böyle bir kavram

olmadan bir siyaset teorisinin kurulması ve siyasi ve siyasi olmayan olguları

birbirinden ayırmak mümkün değildir.100

Üçüncü ilkeye göre, siyasal realizmin en temel kavramı olan güç şeklinde

tanımlanan ulusal çıkar kavramı hiç değişmeyen, sabit bir anlam ifade etmemektedir.

Ulusal çıkar kavramı politikanın özüdür, zaman ve mekana bağlı değildir. Güç

kavramı ise insanın insan üzerinde denetim kurmasını ve devam ettirmesini

sağlayacak olan her şeyi kapsayabilir. Güç ve ulusal çıkar kavramlarının her ikisinin

de içeriği ve kullanılış şekli siyasal ve kültürel çevre tarafından belirlenir.101 Başka

bir değişle, ulusal çıkar kısaca uluslararası güç ilişkilerinde tanımlanır ve bu

ilişkilerde, ulusal çıkar sabitliği ve devamlılığı belirlerken, güç, esnekliği ve

değişkenliği sağlamaktadır. Bu şekilde idealistlere karşıt olarak ulusal çıkarların

99 a.g.k., s.2-4.
100 a.g.k.,s.4-9.
101 a.g.k., s.9-11.

 38

ahlaki evrensel konular ve ütopyalar çerçevesinde değil, uluslararası gerçeklikler

etrafında tanımlanması savunulmaktadır. 102

Morgenthau, ulusal çıkarların güç ilişkilerine göre tanımlanması gerektiğini

belirtirken bunu sadece soyut bir nokta olarak savunmamakta, devlet adamlarının

kendi uluslarının çıkarlarını savunurken ülkelerinin güçlerini temel almalarını

düşünüyordu. Bu nedenle, Morgenthau’nun kuramında güç adeta temel ve nesnel bir

unsur haline gelmekte ve ulusların ancak güçleri ile uyumlu ulusal çıkarları

savunabilecekleri ortaya konmaya çalışılmaktadır. Bu rasyonalite anlayışıyla

Morgenthau devlet adamlarına da dış politikada uygulamaları gereken akılcı yolu

göstermiş oluyordu.103

Dördüncü ilkede Morgenthau, evrensel ahlak ilkelerinin devletlerin dış

politika eylemlerine uygulanamayacağı görüşündedir ve bu ilkelerin zaman ve yer

konusundaki somut şartlara göre ayıklanmasına gerektiğine inanır. Bireyler ve

devletler özgürlük gibi konularda siyasal eylemi evrensel moral ilkelerle düşünüp

değerlendirmek zorundadırlar. Ancak, bireyler böyle bir moral ilke uğruna

kendilerini feda etme hakkına sahip oldukları halde devletler geleceklerinden

sorumlu oldukları insanlar adına bu hakka sahip değildirler.104

Beşinci ilkeye göre ise siyasal realizm bir devletin ahlaki hareket edip

etmediğini anlamak için evrensel ahlak yasalarını ölçüt olarak almaz. Ancak bütün

devletler kendi politikalarının evrensel ahlak prensiplerine uygun olduğunu ileri

sürme eğilimindedirler. Siyasal realizme göre güç çerçevesi içinde tanımladığımız

102 Atilla Eralp, a.g.k., s.74.
103 a.g.k., s.74-75.
104 H.J.Morgenthau, a.g.k., s.11-12.

 39

çıkar kavramı bizi siyasal ve moral aşırılıklardan korumaya yarayacaktır. Bu şekilde

diğer ulusları kendi ulusumuz gibi yargılayabilir, diğer ulusların çıkarlarına saygı

gösteren politikalar izleme yeteneği kazanabilir ve kendi çıkarlarımızı da korumaya

ve geliştirmeye devam edebiliriz.105

Altıncı ilkede Morgenthau, iktisatçıların, hukukçuların ve ahlakçıların kendi

konularında yaptıkları gibi siyasal alanın kendi başına ve bağımsız bir alan olduğunu

savunmaktadır. Devletin politikaları ile ilgili olarak iktisatçılar bu politikaların

toplumun ya da toplumun bir kesiminin gönenci üzerinde nasıl etkileri olduğunu,

hukukçular bu politikaların hukuk kurallarına uygunluğu ve ahlakçılar ise ahlak

kurallarına uyup uymadığını düşünürken siyasal realistler güç şeklinde tanımlanan

ulusal çıkar açısından düşünmektedirler. Siyasal realistler, siyasal olmayan düşünce

standartlarının varlığından haberdarlardır ve bu standartları bir tarafa bırakmadan

siyasal olmayanları siyasal olanlara bağımlı kılmaktadırlar.106

Morgenthau’nun belirlediği ilkeler, temelde, insan doğası ile ilgili özcü bir

bakışa dayanmaktadır. Morgenthau, insan doğasının savaş haline yol açtığını

düşünmekte ve insanları özünde bencil, güç ve iktidar hırsıyla hareket eden ve kendi

çıkarları doğrultusunda hareket eden varlıklar olarak görmektedir. Morgenthau da

Hobbes’da olduğu gibi, bu savaş halinden kurtuluşun tek çaresini kişilerin kendini

yönetme yetkisinden vazgeçip bunu devlete devretmeleri gerektiğinde görmektedir.

İdealistler insanı özde iyi ve barışsever olarak nitelendirirken, Morgenthau ve

realistler insanı özde bencil ve çıkarcı olarak nitelendirmektedirler. Ulusal çıkar

105 a.g.k., s.12-13.
106 a.g.k., s.13-18.

 40

kavramını ön plana çıkaran Morgenthau, ulusların da bireyler gibi çıkarlar peşinde

koştuğunu savunmakta ve ulusal çıkar kavramına büyük önem vermektedir.107

Morgenthau, uluslararası politika anlayışını ortaya koyarken güç ve çıkar

ilişkileri dışında uluslararası düzen ve barış sorunu ile de ilgilenmektedir. Ona göre,

uluslararası alanda düzen ve barışın korunması açısından güç dengesi

mekanizmasının işlemesi ve diplomasi aracının devletlerce etkin olarak kullanılması,

soyut moral değerlerden daha önemlidir.108

 Morgenthau’dan esinlenen Realist yaklaşım, Soğuk Savaşın da etkisiyle

ekonomik faktörlerin çözümlemesini göz ardı etmiş ve siyasi/güvenlik konularına

ağırlık vermiştir.

 Realistlere göre ticari, mali ve sağlık ile ilgili konular ikinci derece politika

(low politics) yani daha sıradan konular olarak nitelendirilirken, devletin varlığını

sürdürmesine ilişkin konular birinci derece politika (high politics) olarak

nitelendirilmiştir. Ulusal güvenlik devletler için en öncelikli konu olup askeri ve

politik konular gündeme hakimdir ve devletler ulusal çıkarı en üst düzeye

çıkarabilmek için hareket ederler. Devletler, amaçlarına ulaşmak ve çıkarlarına

hizmet etmesi için gücü kullanırlar. Çoğu realiste göre uluslararası ilişkilerin özünü

devletler arasındaki güç mücadelesi oluşturmaktadır.109 Yani realizm, temel olarak

uluslararası ilişkileri, aktörlerin devletlerden ibaret olduğu, devletlerin rasyonel

davranarak çıkarlarını maksimize edecek politikalar izledikleri, bu ilişkilerin de

107 Atilla Eralp, a.g.k., s.73.
108 Faruk Sönmezoğlu, a.g.e., s.104.
109 Paul R.Viotti and Mark V.Kauppi, a.g.e, s.36.

 41

güçler arasında hiyerarşik yapılanmanın söz konusu olduğu bir güç dengesi içinde

gerçekleştiği varsayımına dayanmaktadır.110

2.2.3. REALİZM’DE GÜÇ VE GÜÇ DENGESİ KAVRAMLARI

 II. Dünya Savaşı sonrasında Batıda, özellikle Amerika Birleşik Devletlerinde,

uluslararası ilişkiler konularının ele alınmasında idealizimden realizme, yani

uluslararası hukuk ve uluslararası örgütlenmeden güç öğesine doğru bir dönüş

olmuştur. Savaş sonrasında idealistler bile uluslararası hukuk ile uluslararası ahlak ve

uluslararası kuruluşlara olan güvenlerini yitirmişler ve Realistlerin uluslararası

ilişkilerdeki en önemli öğe kabul ettiği güç ve çıkar kavramları önem kazanmıştır.

Toplum bilimlerinde ana kavramın güç olduğunu kabul eden realistlere göre,

ilişkileri ve güce dayalı davranış biçimleri ahlak ve hukuk deyimleri kullanılarak

gizlenmeye çalışılmaktadır.111

 Edward H.Carr ve Reinhold Niebuhr gibi düşünürler gücün önemini

vurgulamışlar ancak sadece Hans J.Morgenthau gücün doğası, kullanımı ve sınırları

üzerinde durmuştur.

 Morgenthau, uluslararası politikayı bir güç mücadelesi olarak görür.

Uluslararası politikanın son amacı ne olursa olsun güç her zaman bir ilk amaçtır. Ona

göre, devlet adamları ya da sıradan insanlar her zaman için özgürlük, güvenlik ve

özellikle güç sahibi olmak isterler ve bu amaçlarını dinsel, toplumsal, felsefi idealler

biçiminde tanımlarlar. Bu konuda umdukları, bu ideallerin kendi içsel güçleri ile

tanrısal güçlerin yardımı ile ya da insansal işlerin gelişmesi ile gerçekleşmesidir.

110 Sait Yılmaz, a.g.k., s.10.
111 Mehmet Gönlübol, Uluslararası Politika: İlkeler-Kavramlar-Kurumlar, Siyasal Kitabevi,
Ankara, 2000, s. 4.

 42

Bunlardan başka, diğer uluslarla ya da uluslararası diğer kuruluşlarla teknik

işbirliğinde bulunmak gibi siyasal olmayan araç ve yollarla da bu amaçlarının

gerçekleşmesini güçlendirmek isteyebilirler. Fakat her ne zaman bu amaçlarının

gerçekleşmesi için uluslararası politikayı bir araç olarak kullanırlarsa çabalarının

nedeni güç ve iktidar elde etmektir. 112

 Morgenthau’ya göre güç, insanın diğer insanların düşünce ve eylemleri

üzerindeki gücüdür. Siyasal güç ise kamusal otorite sahipleri arasındaki karşılıklı

kontrol ilişkileri ve bunlarla halk arasındaki kontrol ilişkileridir. Uluslararası

politikada silahlı güç tehdidinde bulunma konusundaki potansiyel güç bir ulusun

siyasal gücünü oluşturan en önemli faktördür. Silahlı güç kullanımı uluslararası

politikada savaş şekline dönüşürse siyasal güç yerine askeri güçten bahsedilmektedir.

Siyasal güç, uygulayanlar ile üzerinde uygulananlar arasındaki psikolojik bir ilişki

olup uygulayanlara diğerlerinin düşüncelerinde yarattığı etki sayesinde

uygulananların belli eylemleri üzerinde kontrol imkanı vermektedir. Morgenthau’ya

göre bu durum, çıkar sağlama isteği, kayba uğrama korkusu ve kişi ya da kurumlar

için saygı veya sevgi duymaktan kaynaklanmaktadır. Güç uygulanırken; emir, tehdit,

ikna, kişinin otoritesi ya da karizması birlikte veya ayrı ayrı birer araç olarak

kullanılır.113

 Morgenthau’ya göre güç kullanılabilir ya da kullanılamayan biçimlerde

olabildiği gibi meşru ya da gayrimeşru şekilde de olabilir. Mesela, nükleer güç, iç

savaşlara müdahalede kullanılamaz. Meşru güç kullanımı ahlaki ve hukuki

meşrulaştırma içermektedir. Bu da değerleri araçsal olarak görmeye ortam

112 H.J.Morgenthau, a.g.k., s.30-31.
113a.g.k., s.32-33.

 43

hazırlamıştır. Yani güç hem araç hem de kendi içinde bir amaç olarak kapalı bir

değer sistemidir.114

 Morgenthau, ulusal gücün öğelerini iki gruba ayırmaktadır. Coğrafya, doğal

kaynaklar, endüstriyel kapasite, askeri hazırlık derecesi ve nüfus niceliksel; ulusal

karakter, ulusal moral, diplomasinin ve hükümetin niteliği ise niteliksel öğelerdir. Bir

ulusun gücünü meydana getiren faktörler arasında en önemlisi diplomasinin

niteliğidir. Diplomasinin niteliği bütün öğeleri bir araya getirerek gerçek bir güç

haline sokması açısından önemlidir.115

 Realistler için uluslararası ilişkilerin temelin kendi ulusal çıkarlarını

maksimize etmeye çalışan devletler arasındaki güç mücadelesidir.116 Güç mücadelesi

ise her zaman bir güç dengesine yol açmaktadır. Çünkü, her koşulda bir güç

anlayışının mutlak hakimiyeti olamayacağından doğal olarak var olan güçler arasında

bir dengenin ortaya çıkmasına neden olmaktadır. Güç dengesi ilkesi egemen ulus

devletler topluluğunda istikrarın korunmasının bir ön koşulu olarak görülmüştür.117

 Çağdaş güç yaklaşımının ilk temsilcisi olan Morgenthau’ya göre bir devletin

rakip devlet ya da devletler karşısında gücünü artırabilmesinin belli başlı dört yolu

vardır. Bunlar, silahlanma, ittifaklar oluşturma, tazminat alma ve böl-yönet politikası

uygulamadır. Bu yollar ile güçlerini artırmaya çalışan devletlerin birbirlerine karşı

114 Oktay F.Tanrısever, “Güç”, Devlet ve Ötesi, Atilla Eralp (der.), İletişim Yayınları, İstanbul, 2005,
s.56.
115 H.J.Morgenthau, a.g.k., s.141-194.
116 Sait Yılmaz, a.g.k., s.10.
117 Oktay F.Tanrısever, a.g.k. s.57.

 44

izledikleri emperyalist, statükocu ve prestij sağlamaya yönelik politikaları da güce

dayanmaktadır.118

 Morgenthau, bir ulusun sahip olduğu güç aracılığı ile bir güç dengesi kurmak

ya da sürdürmek için kullanacağı en önemli çözüm yolunun silahlanma olduğunu

belirtmiştir. Silahlanma yarışı, istikrarsız ve dinamik bir güç dengesi için verilecek

tipik bir araç örneğidir. Silahlanma yarışının zorunlu sonucu askeri hazırlıkların

gerektirdiği masrafların sürekli artması ve ulusal bütçede giderek daha fazla yer

alması ve sonuçta büyük ve derin korkular, şüpheler ve güvensizlik nedenleriyle

karşılaşılmasıdır. Bu nedenle, devamlı bir barış sağlanmasa da rekabet eden uluslar

arasında aynı oranlarda silahsızlanmalarla istikrarlı bir güç dengesi kurmak için

girişimlerde bulunulmuştur.119

2.2.4. NEO-REALİZM

1989 yılından sonra uluslararası sistemde yaşanan değişimleri öngörme ve

inceleme konusunda Realizm yetersiz kalmıştır. Uluslararası sistem hızla değişim

gösterirken realist anlayışın sınırlı kalması, uluslararası ilişkiler disiplininin bu temel

paradigmasına yönelik eleştirilerin artmasına yol açmıştır.120

 Realizm, gerek devlet dışındaki aktörlerin varlığını reddederek, çağdaş

sistemin doğrularıyla çelişmesiyle gerekse devletin tek birim olarak ele alınmasıyla

devlet içerisinde yer alan siyasal farklılıkları göz ardı etmesi nedeniyle eleştirilmiştir.

118 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.326.
119 H.J.Morgenthau, a.g.k., s.234.
120 Atilla Eralp, a.g.k., s.85.

 45

Neo-realizm, realizmin çağdaş düzenlenişi olup Kenneth Waltz ve Robert Gilpin gibi

düşünürler tarafından savunulmaktadır.121

 Neorealizm devlet merkezci bir kuramdır. Devlet, ulusüstü ya da insani

çıkarlardan bağımsız olarak varlığı, sınırları, tanımlayıcı yapıları, çıkarları, kendine

ilişkin karar alabilme yeteneği ile sorunsuz bir birim olarak ele alınmaktadır.

Neorealist kuramın diğer özelliği de uluslararası sistem yaklaşımı açısından faydacı

bir bakış açısına sahip olmasıdır. Neorealistler için devletler uluslararası sisteme

önem veren rasyonel aktörledir.122 Neorealizmde devletler realizmde olduğu gibi baş

aktörlerdir. Devletler, kendi kendine yetme ilkesine göre hareket ederler ve

sürekliliği sağlamak için çaba gösterirler.123

 Uluslararası sistemin “yapısı” üzerine odaklanan Waltz’a göre merkezi

hükümetin olmadığı uluslararası sistem anarşiktir. Waltz, uluslararası sistemin

yapısını tanımlarken başlıca üç temel özellik üzerinde durmuştur. Birinci özellik

sistemin düzenleyici ilkeleridir. Anarşi ve hiyerarşi olmak üzere iki ilke vardır.

Uluslararası sistem anarşik olarak nitelendirilirken, iç politika hiyerarşik olarak

nitelendirilir.124 İkincisi, birimlerin özellikleridir. Birimleri oluşturan devletler

ideolojileri, hükümet yapıları, idari özellikleri ve diğer birçok yönden farklı

olmalarına karşın125 benzer işlevlere sahiptirler. Son özellik ise uluslararası sistemi

oluşturan birimler arasındaki kapasite dağılımıdır. Waltz’a göre devletler egemen

121 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.585.
122 Richard K. Ashley, “The Poverty of Neorealism”, International Organization, Cilt:38, Sayı:2,
Bahar, 1984,s.238-244.
123 Charles W.Kegley, Jr., World Politics:Trend and Transformation, University of South Carolina,
United States of America, 2007, s.34.
124 John M.Hobson, The State and International Relations, Cambridge University Press, United
Kingdom, 2000, s.20.
125 Kenneth N. Waltz, “Realist Thougth and Neorealist Theory” The Evolution of Theory in
International Relations içinde, Robert L. (ed.), Rothstein University of South Carolina Press, 1991,
s.36.

 46

siyasi varlığa sahip olma ve görevleri konusunda birbirlerine benzemelerine karşın

farklı kapasiteleri ile birbirlerinden ayrılırlar.126

 Aron, Morgenthau ve diğer realistler uluslararası alanda devletlerin karşılıklı

etkileşimi ve davranışlarını inceleyerek uluslararası sonuçları açıklamaya ve

anlamaya çalışmışlardır. Bundan dolayı, Waltz’a göre realist yaklaşım esasen

tümevarımcı, neorealist yaklaşım ise daha çok tümdengelimcidir.127

 Neorealistler, Morgenthau gibi gücü kendileri için bir amaç olmaktan çok bir

araç olarak görmektedirler. Zayıf devletlerin güçlü olanların saldırısına açık olduğu

gibi, aşırı güce sahip olmak da diğer devletleri, güçlerini birleştirmeye ve

silahlanmaya teşvik etmektedir. Yani güç, yararlı bir araçtır ve mantıklı devlet

adamları da uygun miktarda güce sahip olmak için çaba gösterirler. Kritik

durumlarda, devletlerin asıl endişesi güç değil güvenliktir. Bu da realist anlayışın

yugözden geçirilmesi açısından önem taşımaktadır.128 Neorealistlere göre devletin

amacı gücü maksimize etmeye çalışmak değil sistemin sürekliliğini sağlamaktadır.129

 İdealist ve realist anlayışlar bu şekilde açıklandıktan sonra, realist anlayışın

güç kavramını temel alan ve gücü devletler arasındaki mücadelenin en önemli öğesi

olarak gören bir yaklaşıma sahip olduğu açıktır. Ayrıca, realizm çevre gibi artık çok

önemli bir güvenlik sorunu haline gelen bir konuyu ikincil öneme sahip olarak

görürken, savunmayı birincil öneme sahip olarak görmektedir. Bu çerçevede,

126 Kenneth N. Waltz, Theory of International Politics, University of California, New York, 1979,
s.97-98.
127 a.g.k., s.33.
128 Kenneth N.Waltz, a.g.k., 1991, s.36.
129 Kenneth N.Waltz, a.g.k., 1979, s.126.

 47

silahlanmanın çevreyi nasıl etkilediği ve silahların denetimine yönelik andlaşmaların

durumu İkinci Bölüm’de incelenmiştir.

 48

İKİNCİ BÖLÜM: SİLAHLANMANIN ÇEVRE ÜZERİNDEKİ ETKİLERİ VE

SİLAHLARIN DENETİMİNE YÖNELİK ANDLAŞMALAR

Silahlanmanın çevre üzerindeki etkilerini ikiye ayırabiliriz. Bunlardan

birincisi, düşmanca amaçlarla çevrenin kasti olarak değişime uğratılması, diğeri ise

konvansiyonel ya da konvansiyonel olmayan modern silahların kullanılmasının çevre

üzerinde yarattığı etkilerdir.130

1.ÇEVRENİN DÜŞMANCA AMAÇLARLA KULLANILMASI

Çevrenin düşmanca amaçlarla bir savaş aracı olarak kullanılması doğa

üzerinde oynanarak mümkün olmaktadır. Diğer bir ifadeyle, çevreyi değişime

uğratan teknikler kullanılarak düşmanın hareketi engellenmekte ya da düşmana zarar

verilmektedir.131

Çevreyi değişime uğratan teknikler terimi okyanus akıntılarında, iklim

şekillerinde, iyonosfer ya da ozon tabakasının durumunda, hava koşullarında (bulut,

yağış, çeşitli tiplerde siklonlar, hortum fırtınaları) değişiklikler yapmak, bir bölgenin

ekolojik dengesinde bozulmalara neden olmak, tsunami ya da deprem gibi etkilere

yol açmak için dünyanın yapısında ya da biyota, hidrosfer, litosfer, atmosfer ve dış

uzayın yapısı, bileşimi ve dinamikleri üzerinde bilinçli olarak oynanmak suretiyle

130 Michael Bothe, “War and Environment”, Encyclopedia of Public International Law içinde,
Rudolf Bernhardt (ed.), Vol:4, Elseiver, Netherlands, 2000, s.1342-1343.
131 Hüseyin Pazarcı, “Uluslararası Hukuka Göre Çevrenin Savaş Sırasında Korunması”,Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt:47, Sayı:1-2, Ocak-Haziran 1992, s.104.

 49

yapılan değişiklikler olarak tanımlanabilir.132 Tablo 1’de çevreyi değişime uğratan

teknikler ve olası kullanım alanları verilmiştir.

Çevreyi değişime uğratan teknikleri, doğrudan ve dolaylı olarak çevreyi

etkileyen teknikler olarak ikiye ayırmak mümkündür. Doğrudan çevreyi etkileyen bu

tekniklere; yapay yollarla iklim koşullarının değiştirilmesi, bulutlardan yapay

yollarla yağmur elde edilmesi gibi yöntemler kullanılarak yağış koşullarının

değiştirilmesi, yapay yollarla depremlerin oluşturulması ve tsunami yaratılması, hava

koşullarının değiştirilerek kasırgaların yollarının saptırılması, şimşeklerin yaratılması

örnek olarak verilebilir. Çevreyi dolaylı yollardan etkileyen tekniklere ise, II. Dünya

Savaşında kısmi olarak kullanıldığı gibi barajlar ve su yollarının tahrip edilerek

sellere neden olunması ile düşmanın hareketini engellemek, Çinhindi savaşındaki

gibi ormanların ve bitki örtüsünün yakılması ile de düşmanı doğal alandan mahrum

bırakmak sayılabilmektedir.133 Hüseyin Pazarcı’ya göre bu tekniklere denize petrol

boşaltma ve yangın çıkartma yoluyla savaş gemilerinin ilerlemesine engel olmak ya

da bunları yakmak olasılığı da eklenmelidir.134

Vietnam savaşı sırasında yaprak döktüren ilaçların ve bitki öldürücülerin ilk

kez kullanılması ile biyosfere askeri amaçlı olarak sistematik olarak saldırılmıştır.

Aynı savaşta bulutlardan yapay yollarla yağmur yağdırılması düşmanca bir silah

olarak kullanılmıştır. Bulut tohumlaması da denilen bu yöntemde bulutların

132 Frank Barnaby, “Environmental Warfare”, Europe’s Nuclear Balance of Terror, The Bulletin of
the Atomic Scientists, Vol.32, No:5, May, 1975, s.36-44.
133 Michael Bothe, s.1343.
134 Hüseyin Pazarcı, 1992, s.104.

 50

davranışlarını değiştirmek için bulutlara çeşitli kimyasallar enjekte edilerek

tohumlanması sağlanmaktadır.

 51

TABLO 1: ÇEVREYİ DEĞİŞİME UĞRATAN TEKNİKLER

Tip Olası askeri kullanımı Uygunluk Barışçıl kullanımı Bir silah olarak değerlendirilmesi

Sis/Bulut dağıtmak
Hedef alanları görüş
mesafesine sokmak

Çok yoğun sis olduğunda görece
daha kolay

Hava alanı ve limanların
kullanımı için sis dağıtımı

Zaman ve yerle sınırlı bir taktik silahıdır

Sis/Bulut Meydana
Getirme

Saldırılardan hedef alanların
korunması

Ekipman ve materyallerin
kullanılabilirliğine bağlı

Isı kaybından ürünleri
korumak

Şartlar uygun ise etkili bir taktik silahıdır

Dolu meydana
getirme

İletişim kabloları, ağlar gibi
hassas ekipmanlara zarar

vermek

Dolu için bulutları kontrol altına
almak

Dolu bastırmak için yollar
bulmak

Savaş zamanı ve yeri sınırlı bir taktik silahı
olması olası

Tahrip edici
fırtınaları

yönlendirme ve
meydana getirme

Savaş meydanları, limanlar,
hava alanları ciddi şekilde

zarar verebilir

Yüksek enerji gerektirir ancak
bazen kasırga yayılımında

başarılı olur

Tehlikeli fırtınaların
yeniden yönlendirilmesi ve

dağıtımı

Sınırlı bölgelerde sınırlı potansiyele sahiptir-
stratejik

Yağmur ve kar
oluşturma

Hareketi önlemek, rotadan
saptırmak, iletişimi

engellemek

Çoğunlukla bulut sistemlerine
bağlıdır, kısa sürelidir

Kuraklık için su depolama
Uygulanabilirliği belirsiz, sınırlı bölgelerde

mümkündür, taktik

Şimşeklerin
kontrolü

Yangınlara neden olmak ve
iletişim antenlerini yok etmek

Kavramsal olarak mümkün
olabilir

-
Şartların uygun olduğu yerde uygulaması

sınırlıdır-taktik

İklimi değiştirme
Gıda üretimi ve ekoloji
üzerinde stratejik etkiler

Çok büyük enerji girdisi
Kullanılabilir ama

tehlikelidir
Muhtemelen uzun ve geriye dönülemez,

gelişigüzel etkileri sorgulanabilir
Atmosferi ya da

iyonosferi
değiştirmek

İnsan yaşamı üzerindeki olası
etkiler ile gıda üretimi

üzerindeki stratejik etkiler
Belirsiz Bilinmiyor Tartışmalı

Tsunami
yaratılması

Düşük kotlardaki yerleşim
yerleri ve filoların tahribatı

Belirsiz ve zor Bilinmiyor Tatrışmalı

Deprem yaratılması
Savaş alanları ve stratejik
binaların zarar görmesi

Mekanizması tam olarak
anlaşılmamış

-
Zaman ve mekan uygun olmalıdır. Bir silah

olarak değerlendirilmesi tartışmalıdır.

Bitki örtüsünü
yakmak

Genellikle tahrip edicidir
Hava koşullarına ve bitki

örtüsünün yanabilirliğine bağlı
olarak kolay başlatılabilir

Birçok yerel uygulamalar
mevcut

Mümkün fakat etkileri belirsiz

Çığ ve heyelan
yaratmak

İletişimin kesilmesi
Yalnızca dağlık bölgelerde ya da
gevşek zemine sahip bölgelerde

Kontrollü çığ kullanımı
Belirli bir zamanda ve yerde yalnızca oyalama

taktiği olarak kullanılabilir

 52

Don alanlarında
değişikler yapmak

Akarsu kaynağının
değiştirilmesi, yolların ve

demiryollarının altyapısında
tahribat

Yalıtıcı örtünün kaldırılması ile
nispeten kolay ancak erime

döneminde sınırlı etkiye sahiptir
Bilinmiyor

Akarsuların
yollarının

saptırılması

Sellere, nehir üzerindeki
köprülerde çökmeye ve su

kesintilerine yol açmak
Mühendislik çabası gerektirir Biliniyor ve kullanılıyor

Harcanan güç ve doğanın gelişigüzel kullanımı
nedeniyle tartışmalıdır

Volkanların
harekete

geçirilmesi

Volkanik küller ve gazlar
yağış çekirdeği olarak hareket
edebilir ve uzaktan algılama

ve iletişimi etkileyebilir

Belirsiz fakat sonuçlarını tahmin
etmek zordur

Bilinmiyor

Kaynak: Frank Barnaby, “Environmental Warfare”, Europe’s Nuclear Balance of Terror, The Bulletin of the Atomic Scientists, Vol.32, No:5, May, 1975, s.36-44.

 53

2. KİTLE İMHA SİLAHLARININ ÇEVRE ÜZERİNDEKİ ETKİLERİ

2.1. KİTLE İMHA SİLAHLARININ TANIMI

Kitle imha silahları (KİS) ya da nükleer, biyolojik ve kimyasal silahlar,

içerikleri, yapım araçları, kullanım yöntemleri ve etkileri bakımından birbirlerinden

oldukça farklı olmalarına karşın hepsi konvansiyonel olmayan silahlar olarak

tanımlanmaktadırlar. Konvansiyon kelimesi “üzerinde anlaşmaya varılmış”

anlamında kullanıldığından ve bu silahların “silah” olup olmadıkları konusunda

askeri literatürde ve genel ahlak kavramları çerçevesinde ortak bir anlayış olmaması

nedeniyle bunlar konvansiyonel olmayan silahlar olarak adlandırılmaktadır.135

2.1.1. NÜKLEER SİLAHLAR

Nükleer silahların kullanılması, yalnızca insan yaşamına zarar vermekle

kalmaz aynı zamanda geniş bir alan üzerindeki bitki ve hayvan yaşamını da

etkileyerek, büyük ekosistemlerin tahrip olmasına yol açmaktadır.136 23 Ekim 1954

Silahlanmanın Kontrolüne Dair Paris Andlaşması 3 Numaralı Protokolünün 2. ekinde

yer alan tanıma göre nükleer silahlar, nükleer yakıtın kontrolsüz nükleer

dönüşümüyle ya da patlamayla ya da nükleer yakıtın ya da radyoaktif izotopların

radyoaktifliği sonucunda zehirleyici, zarar verici etkileri olan kitle imha silahlarıdır.

İlk nükleer bomba, plütonyum 239 ya da uranyum 235’in parçalanması sonucunda

ortaya çıkan enerji ile elde edilen atom bombasıdır. Hidrojen bombası ise hidrojen

135 Mustafa Kibaroğlu, “Kitle İmha Silahları ile Terör: Kıyametin Yeni Eşiği mi?”, Avrasya Dosyası,
Cilt:12, Sayı:3, 2006, Ankara, s.119-139.
136 Michael Bothe, a.g.k., s.1342-1343.

 54

izotoplarının birleşmesiyle ya da lityumun helyuma katılmasıyla meydana gelen

enerji ile elde edilir. Hidrojen bombasının elde edilmesi için gereken birleşme çok

yüksek sıcaklık altında gerçekleşir ve ateşleyici olarak bir fizyon cihazının hareketi

ile ortaya çıktığından hidrojen bombasına aynı zamanda termonükleer bomba da

denir.137

Yıkım gücü açısından çok önemli etkileri olan nükleer silahlara karşı önlem

almak oldukça zordur. Devlet başkanları, yardımcıları, lojistik değeri olan insanlar

gibi belli kişileri koruyarak kısmen önlem almak mümkün olsa da tüm toplumu ve

coğrafyayı nükleer silahlara karşı korumak mümkün değildir.138 Plütonyumlu atom

bombası 16 Temmuz 1945 tarihinde Alamogorda’da denenmiş, ardından 6 Ağustos

1945 tarihinde ise uranyumlu ilk atom bombası Hiroşima’ya atılarak, kentin büyük

bölümünün tahrip olmasına ve 200.000’den fazla kişinin de ölümüne sebep olmuştur.

9 Ağustos 1945 tarihinde ise ikinci plütonyumlu atom bombası Nagazaki’ye atılmış

ve büyük çapta yıkıma yol açmıştır.139 1954 yılında Sovyetler Birliği’nin patlattığı

termonükleer bomba Hiroşima’ya atılandan 6500 kat daha güçlüdür. Dolayısıyla

nükleer silahlara karşı önlem almak mümkün görünmemektedir.140

Nükleer silahların olası hedefleri; hava üsleri ve limanlar, kritik alt-yapı

tesisleri, akaryakıt ve enerji merkezleri, su ve su elde etme, arıtma merkezleri,

137 Dietrich Rauschning, “Nuclear Warfare and Weapons”, Encyclopedia of Public International
Law (Ed. Rudolf Bernhardt), Vol:3, Elseiver, Netherlands, 1997, s.730.
138Mustafa Kibaroğlu, “Kitle İmha Silahlarının Gelişim Süreci, Yayılmasının Önlenmesine İlişkin
Yapılan Çalışmalar ve Geleceğin Güvenlik Tehditleri”, 2023 Dergisi, Kasım 2002
<http://www.stradigma.com/turkce/subat2003/makaleprint_9.htm>, (05.11.2009).
139 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.65.
140Mustafa Kibaroğlu, 2002, a.g.k.

 55

stratejik askeri hedefler, askeri komuta, kontrol, istihbarat merkezleri, lojistik

merkezler ile nüfusun yoğun olduğu bölgelerdir.141

2.1.1.1. NÜKLEER SİLAHLARIN İNSAN VE ÇEVRE ÜZERİNDEKİ ETKİSİ

Nükleer silahların çevre ve insanlar üzerinde yarattığı etkiler üç türlüdür. İlki,

çarpma/yıkma etkisidir. Bombanın patlamasının ardından oluşan basınç sistemleri

sonucunda hızları saatte yüzlerce kilometreye varan rüzgarlar oluşur ve doğal ve

insani çevrenin geniş ölçüde tahribine yol açarlar. İkincisi, termal radyasyon yani ısı

ya da yakma etkisidir. Patlamadan sonra yayılan ışınlardan bir bölümü kilometrelerce

uzaktaki insanlarda çeşitli derecelerde deri yanıkları ve görme bozukluklarına yol

açar. Bu arada, özellikle ormanlarda, enerji merkezlerinde çıkan yangınlarda hem

çevrenin hem de insanların zarar görme oranını azaltır. Üçüncüsü ise ani radyasyon

ve radyoaktif serpinti etkisidir. Bombanın patlaması sonucunda çevreye yayılan

radyasyon organizmaları iki şekilde etkilemektedir. İlki, maruz kalınan radyasyon

miktarı belli bir sınırın üzerinde çıktığında ölüme yol açmaktadır. Diğeri ise

radyoaktif parçacıkların rüzgarla taşınarak çok uzaktaki alanları da etkilemesi

sonucunda bu alanlardaki gıdalar, sular, hayvanlar ve bitkiler radyoaktif kirlenme

sonucu insan sağlığı için ciddi tehlike oluşturmaktadırlar.142

 Nükleer silahların kullanımının insan ve çevre üzerindeki etkisi; kullanılan

nükleer silahın türüne, patlamanın türüne, patlamanın meydana geldiği mevsim

141 Ruşen Özkan, Ve İnsanoğlu: Silahsızlanma Süreci, İnsani Yardım Vakfı Yayınları, Yayın No:4,
Ankara, 2003, s.278.
142 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.546.

 56

şartlarına143, nüfus yoğunluğuna, patlama zamanına, hava şartlarına, arazi durumuna

ve etkileme gücüne bağlı olarak değişir.144 Bu silahların kullanımının yaratacağı

zararlarla ilgili olarak ABD Başkanı John F. Kennedy 1961 yılında yaptığı bir

konuşma sırasında “insanlık savaşa bir son vermelidir ya da savaş insanlığa son

verecektir” demiştir. Nükleer savaş, ekosistemler için çok büyük bir tehdit

oluşturmaktadır. 1987 yılında Westing, nükleer savaşı, “doğaya karşı nihai hareket”

olarak tanımlamıştır.145

Nükleer silahların kullanımının çevre üzerinde yaratacağı muhtemel sonuçlar:

1. Nükleer silah kullanımı sonucunda çıkan dev yangınlar, büyük tarımsal

alanlar ve diğer arazilerde, bitki örtüsünün yanmasına yol açarak yüzeydeki

toprağın rüzgar ve su ile taşınmasına dolayısıyla erozyona uğramasına yol

açacaktır,

2. Kimyasal depolama tanklarının hasar görmesi ile ortaya çıkan sızıntılar geri

dönüşü olmayan yeraltısu kirliliği yaratacaktır,

3. Kimyasal sızıntılar ve kanalizasyon sistemlerinin tahribatı sonucunda yüzey

suları da kirliliğe maruz kalacaktır,

4. Bu kirlenme ile meralardan ve çiftliklerden erozyonla taşınan siltler146

birleşerek akarsulardaki yaşamın büyük ölçüde yok olmasına neden olacaktır,

143 Paul R.Ehrlich and Anne H. Ehrlich, “Ecology of Nuclear War: Population, Resources,
Environment”, Nuclear Weapons and the Future of Humanity: The Fundamantel Questions
içinde, Avner Cohen and Steven Lee (eds.) Rowman Published, United States, 1986, s.83-101.
144Robert W. Nelson, “Lowering the Threshold: Nuclear Bunker Busters and Mininukes”, Tactical
Nuclear Weapons: Emergent Threats in an Evolving Security Environment içinde, Brian
Alexander and Alistair Millar (eds.), Brassey’s published, United States, 2003, s.73.
145 Bill Freedman, Environmental Ecology: The Ecological Effects of Pollution, Disturbance and
Other Stresses, 1995, Academic Press, USA, s.401.
146 Zemin sınıfı ve dane büyüklüğüne göre organik olmayan, taneli ve ince malzeme.

 57

5. Kıyıya yakın okyanus suları da yoğun kimyasal kirlenmelere ve ağır

siltasyona maruz kalacak bu da okyanuslardaki balık yaşamını ciddi oranda

tehdit edecektir.147

2.1.1.2. NÜKLEER KIŞ TEORİSİ

Bilim insanları, küresel ölçekli iklim değişiklikleri, yüzeyde meydana gelen

patlamalar sonucu radyoaktif serpintilerin rüzgarla uzak bölgelere taşınması,

insanları zararlı ultraviyole ışınlarından koruyan ozon tabakasının incelmesi gibi

nükleer silahların çevre ve insanlar üzerindeki etkilerini tanımlamaya çalışmışlar ve

bu etkiler ile bunun sonucunda oluşacak yaşam ortamı “nükleer kış” olarak

tanımlanmıştır.148 1980’lerin başında kabul edilen nükleer kış kavramı ile de nükleer

silahların kullanımının çevresel etkileri konusundaki kaygılar artmış149 ve 1983

yılında Çevre Sorunları Bilimsel Komitesi (SCOPE) aracılığıyla Uluslararası Bilim

Konseyi (ICSU), nükleer silah kullanımının küresel ölçekte çevresel etkilerini

(ENUWAR) değerlendirmek için iki yıllık bir proje ile görevlendirilmiştir. Bu

çalışmaya 30’dan fazla ülkeden 300’ün üzerinde bilim insanı katılmış, dünya çapında

konferanslar düzenlenerek “Nükleer Savaşın Çevresel Etkileri” adında bir nükleer

savaşın ekolojik, tarımsal, atmosferik ve fiziksel etkilerini içeren iki ciltlik bir eser

ortaya çıkmıştır.150

147 Paul R.Ehrlich and Anne H. Ehrlich, a.g.k., s.97.
148 Mark A. Harwell and Christine C. Harwell, “Updating the Nuclear Winter Debate”, Bulletin of
The Atomic Scientists, Vol:43, No:8, October 1987, s.42-44.
149 David D. Kemp, The Environment Dictionary, Routledge, New York, 1998, s.127.
150 Mark A. Harwell and Christine C. Harwell, a.g.k., s.42.

 58

Bu çalışmanın genel sonuçları ise şu şekilde özetlenebilir:

1. Birden fazla nükleer patlama, bölgesel serpintiler, termal radyasyon ve yakma

gibi doğrudan önemli fiziksel etkilere neden olacaktır. Diğer önemli bir nokta

ise güçlü yüzeysel patlamalar sonucunda, bölgesel serpintilerin rüzgarla

yüzlerce kilometrelere uzağa taşınması ve radyasyonun öldürücü seviyeye

gelmesi ile sonuçlanabilecek olmasıdır.

2. Nükleer silahların kullanılması, günler, haftalar, aylar ya da daha uzun

sürecek büyük ölçekli iklimsel değişikliklere neden olarak, sıcaklık ve ışık

seviyesinde ciddi azalmalara yol açacaktır.

3. Tarımsal üretim ve dağıtım sistemleri ile tarımsal alt yapının zarar görmesi

sonucunda insanların gıda maddelerine erişimlerinin ciddi derecede

azalacaktır.

4. Bu silahların kullanımı sonucunda, tahrip edilen üretim tesislerinden çıkan

toksik maddeler, hava ve su kirliliğine neden olacaktır.151

2.1.2. KİMYASAL SİLAHLAR

 Silahlı çatışmalarda düşmana zarar veren kimyasal gazlar, kimyasal silah

olarak tanımlanmaktadır. Kimyasal silahlar, katı, sıvı, gaz halde olabilen kimyasal

maddelerden meydana gelen ve kullanılmaları durumunda insanlar, hayvanlar ve

bitkiler üzerinde doğrudan zehirleyici etkileri olabilen silahlardır. Birincil zarar

verici etkisi ısı ya da basınçtan kaynaklanan silahlar kimyasal silah olarak kabul

151 C.G. Weeramantary, Nuclear Weapons and Scientific Responsibility, Sarvodaya Vishva Lekha&
Kluwer Law International, Sri Lanka, 1999, s.33-34.

 59

edilmemektedir. Silahlı çatışmalarda zehirli gaz kullanımı oldukça eski bir yöntem

olup, modern kimyasal silahlar ilk olarak I. Dünya Savaşı sırasında kullanılmıştır.152

 Çoğunlukla gaz silahları olan kimyasal silahlar, yaralama ve öldürme gibi

başlıca iki amaç için kullanılırlar. İlk kategoride yer alan göz yaşartıcı gibi tahriş

edici gazlar deride kabarmaya onun dışında da kusmaya neden olurlar. İkinci

kategoride ise yakıcı, kan zehirleyici, boğucu ve sinir gazları yer almaktadır.153

1. Yakıcı Gazlar: Genellikle düşmanın hareketini yavaşlatmak için askeri

amaçlara yönelik olarak geliştirilmiş olan bu gazlar en çok göz, akciğer ve

deriyi etkilemektedir. I. Dünya Savaşı’nda yakıcı gaz olarak kendine has

kokusu ile bilinen hardal gazı kullanılmıştır. Modern sinir gazları ise

kokusuzdur. Sinir gazları, Hardal gazı, arsenikli gazlar, nitrojen-hardal

gazları, oksimler ve karışım olarak 5 kategoriye ayrılmıştır.

2. Kan Zehirleyici Gazlar: Bunlar solunum yoluyla vücuda girerler ve kişileri

hücre solunum sistemini engelleyerek etkilerler. Dokulara hızlı bir şekilde

zarar veren bu gazların siyonejen klorid, hidrojen siyanür ve karbonmonoksit

olmak üzere 3 türü vardır.

152 Michael Bothe, “Chemical Warfare”, Encyclopedia of Public International Law içinde, Rudolf
Bernhardt (ed.), Vol:1, Elseiver, North Holland, 1992, s.566-568.
153 David Weston, “Chemical and Biological Warfare”, A Dictionary of Military History içinde,
Andre Corvisier (ed.), Blackwell Publishers, USA, 1994, s. 133-136.

 60

3. Boğucu Gazlar: Solunum sistemi ile vücuda girerek, akciğerlerin sıvı ile

dolmasına ve oksijen yetersizliğinden ölüme neden olabilirler. Fosgen,

difosgen ve klor boğucu gazların başlıcalarıdır.154

4. Sinir Gazları: Bu gazlar merkezi sinir sisteminin fonksiyonlarını bozarak,

bulanık görme, şiddetli baş ağrısı, terleme ve kaslarda istemsiz hareketlere

neden olurlar. Solunum yoluyla ya da deriye nüfuz ederek vücuda girerler ve

öldürebilirler. Bazı önemli sinir gazları, tabun, sarin ve soman gazlarıdır.155

Kimyasal savaş gazlarının hedefe gönderimi/dağıtımı, elde taşınabilir

silahlardan, uçak, topçu mermisi ya da füzelerle fırlatma şeklinde çeşitli şekillerde

uygulanabilir. Bu yöntemlerden birini seçerken hedefin niteliği ve kullanıcının amacı

çok önemlidir. Kimyasal savaş gazları, düşmanlara karşı saldırılardan, ülke içi

meselelere kadar çok geniş bir kullanım alanına sahiptir.156

 Savaş sırasında zehirli duman kullanılması en eski yöntem olup modern

anlamda kimyasal silahlar büyük ölçekte, I. Dünya Savaşı sırasında kullanılmıştır. 157

Fransızlar, göz yaşartıcı gaz içeren el bombalarını kullanmışlardır. 1914 yılının

sonlarında Almanlar, Neuve Chapelle bölgesindeki İngiliz kuvvetlerine karşı tahriş

edici gaz kullanmıştır, ancak etkili olmamıştır. 1915 yılı Nisan ayında, Ypres

Savaşında, Almanlar tarafından Fransızlara karşı gaz tüpleri içerisinde salınan klor

154 Mark E.Byrnes, David E. King and Philip M.Tierno, Nuclear, Chemical and Biological
Terrorism: Emergency Response and Public Protection, Lewis Publishers, USA, 2003, s.45
155 Wladsyslaw Jan Kowalski, Immune Building System Technology, Mc-Graw-Hill Companies,
USA, 2003, s.63.
156 David Weston, a.g.k.,s.134.
157 Michael Bothe, a.g.k.,1992, s.566.

 61

ile ilk kimyasal saldırı gerçekleştirilmiştir. 1916 yılının Şubat ayında Fransızlar da

aynı bölgede fosgen gazını, daha sonra 1917 yılının Haziran ayında da yine Almanlar

Ypres bölgesinde düşmana karşı hardal gazını kullanmışlardır. Yakıcı gazlardan olan

hardal gazı yalnızca solunum yoluyla insanları etkilemez aynı zamanda gözleri

etkiler ve deride kabarmalara neden olur. 158

1936 yılında Alman bilim insanı Gerhard Schrader, insektisitler üzerinde

araştırma yaparken bir sinir gazı olan ve solunum yoluyla ya da deriden emilerek

vücuda girerek sinir sistemine zarar veren ve ölüme neden olan tabunu ardından da

sarin ve somanı keşfetmiştir.159 İtalya 1936 yılında Cenevre Protokolüne rağmen

Habeşistan’ı işgal ederken hardal gazı, 1963-1967 yılları arasında Mısır, Yemen’e

karşı fosgen ve hardal gazı, 1983 yılı Ağustos ayında İran-Irak savaşında, Irak,

hardal gazı kullanmıştır. Irak, 1984 yılında ilk kez İran’a karşı tabun kullanmıştır.

1987-1988 yılları arasında da Irak, Halepçe’de Kürtlere hidrojen siyanit ve hardal

gazı kullanarak saldırmıştır.160

 Göz yaşartıcı gaz ve bitki öldürücü şeklindeki kimyasal silahlar, ABD,

Avusturalya ve Güney Vietnam tarafından Vietnam savaşı boyunca kullanılmıştır.

Yine Sovyetler Birliği’nin Afganistan’da göz yaşartıcı gaz kullandığı da iddia

edilmiştir.161

158 a.y.
159 Judith Herbst, The History of Weapons, Lerner Publishing, 2006,s.34.
160 Mark Antonio Prelas, Michael S.Peck, Nonproliferation Issues for Weapons of Mass
Destruction, CRC Press, 2005, s.56.
161 Michael Bothe, a.g.k.,1992.

 62

 Kimyasal silahların kullanımının çok ciddi çevresel sonuçlara yola açacağı

açıktır. Bu tür gazların kimyasal savaş aracı olarak kullanımı, mevcut bitki örtüsünün

bozulmasına, ürünlerin yok olmasına, bitki ve hayvan topluluklarının zarar

görmesine ve büyük ölçüde ekosistemin tahrip olmasına yol açacaktır.

2.1.3. BİYOLOJİK SİLAHLAR

 Biyolojik silahlar, diğer canlılar üzerinde zararlı etkiler yaratmak amacıyla

kullanılan biyolojik gazlardır.162 Biyolojik gazlar, insanlar, hayvanlar ve bitkilerin

organizmalarında çoğalma yeteneğine sahip ve yine insan, bitki ve hayvanlarda

ölüme ya da hastalığa neden olabilecek bulaşıcı maddeler ve onların doğalarından

bağımsız yaşayan organizmalar olarak tanımlanır. Doğada zaten var olan bu gibi

gazların silah olarak etkinliği, patoloji ve hava biyolojisi gibi mikrobiyal genetik

alanındaki gelişmeler sonucunda mümkün olabilir. Askeri amaçlı gazlar olarak

bakterilerin kullanıldığı uzun zamandır bilinmektedir. Buna karşın, virüs ve

mantarlar da diğer gazlar arasında sayılmaktadır.163

 Askeri açıdan önem taşıyan biyolojik gazlar, bakteriler, virüsler, mantarlar,

toksinler ve riketsialar olarak sınıflandırılabilir.164 Bu gazların özelliklerini şu şekilde

açıklayabiliriz:

162 Ruşen Özkan, Ve İnsanoğlu: Silahsızlanma Süreci, İHH İnsani Yardım Vakfı Yayınları No:4,
İstanbul, 2003, s.201.
163 Elmar Rauch, “Biological Warfare”, Encyclopedia of Public International Law içinde, Rudolf
Bernhardt (ed.), Vol:1, Elseiver, North Holland, 1992, s.404-405.
164 Mustafa Kibaroğlu, “Future Form of Terrorism: Threat of Biological Weapons and Bio-
Terrorism”, Seminer, Ankara, 23-27 Ocak 2007.

 63

Bakteriler: Küçük serbest yaşayan organizmalardır ve çoğunlukla katı ya da sıvı

kültür ortamında üreyebilirler. İnsan vücudunun içinde ya da dışında yaşayan ve

basit bölünme ile üreyen bakterilerin, stoplazma, hücre zarı ve nükleer materyaller

içeren bir yapıya sahiptirler.165 Bakteriler, şarbon, veba ve tularemi gibi hastalıklara

yol açabilirler. Bakteriler kolaylıkla yapay ortamda üreyebilirler. Her ne kadar bazı

patojen bakteriler antibiyotikle tedaviye yatkın olsalar da, bazı türleri antibiyotiklere

karşı direnç gösterirler.166

Virüsler: Canlı bir hücre içerisinde çoğalırlar. Hastalık bulaştırmaları konak

hücrelerine bağlıdır. Genellikle antibiyotiklere cevap vermezler ancak sınırlı

kullanıma uygun ya da birkaç kullanımlık virüs önleyici bileşiklere cevap verebilen

hastalıklara yol açabilirler.167 Venezüela at ensefatili gibi hastalıklara neden

olurlar.168

Riketsialar: Bakteri ve virüslerin her ikisinin de özelliklerini taşıyan

mikroorganizmalardır. Bakteriler gibi metabolik enzimler ve hücre çeperine sahip

olup oksijen kullanırlar ve geniş spektrumlu antibiyotiklere karşı duyarlıdırlar.

Virüsler gibi canlı hücre içinde üremelerini gerçekleştirirler.

165 Barhate Rajendrakumar Suresh and others, “Nanotechnology for Protection From Chemical and
Biological Warfare Agents: Separation and Decontamination Aspects”, Bioterrorism: Prevention,
Preparedness and Protection, Nova Science Publishers, .J.V.Borelli (ed.), New York, 2007, s.83-
125.
166 Graham S.Pearson, “The Essentials of Biological Threat Assessment”, Biological
Warfare:Modern Offense and Defense içinde, Raymond A.Zilinskas (ed.), Lynne Rienner
Publkishers, U.S.A, s.55-117.
167 Barhate Rajendrakumar Suresh and others, a.g.k.
168 Graham S.Pearson, a.g.k.

 64

Mantarlar: Fotosentez yapamayan ve oksijensiz solunum yapabilme yeteneğine

sahip olabilen mantarlar beslenmelerini çürüyen bitkilerden sağlarlar. Çoğu mantar

sporları serbest olarak yaşarlar ve toprakta bulunurlar. Çeşitli mikrop öldürücülere

karşı tepki verebilirler.

Toksinler: Yaşayan bitkiler, hayvanlar ve mikroorganizmalardan elde edilen ve

üretilen zehirli maddelerdir. Bazı toksinler kimyasallara da dönüştürülebilirler.

Toksinlere, farmakolojik gazlar ve özel antiserumlar ile karşı koymak

mümkündür.169

 Bakteri, virüs, riketsia ve toksinlerin neden olduğu bazı hastalık türleri, bu

hastalığın süresi, kuluçka dönemi ve etkilerine ilişkin bilgiler ise Tablo 2’de

verilmiştir.

Bu silahlar büyük ölçekte ucuza üretilebilirler hatta teknolojik açıdan çok

gelişmemiş bir ülkenin bile bu silahları üretmesi mümkündür. Biyolojik silah olarak

kullanılan hastalık bulaştırılmış gazlar ya da zehirlerin çoğunlukla sahip olması

istenen özellikler;

a) Küçük miktarlarda uygulandığında öldürücü ya da etkisiz bıraktırıcı olmalı,

b) Depolandığında ya da yayıldığında etkisini koruyabilmeli,

c) Geleneksel bağışıklık yöntemleri ve basit sağlık tedbirleri ile önlenememeli,

ç) Biyolojik gazlar da neden olduğu hastalık da kolay teşhis edilebilir olamamalı,

169 Barhate Rajendrakumar Suresh and others, a.g.k.

 65

d) Antibiyotikler ya da geleneksel ilaçlar ile tedavi edilemeyecek hastalıklara

yol açabilmeli,170

e) Zehirleyici etkisi yüksek olmalı,

f) Hızlı hareket edebilmeli,

g) Son derece bulaşıcı olmalı,

ğ) Basit hava ve su arıtma yöntemleriyle yok edilebilir olmamalıdır.171

170 Statement of Fifth Pugwash Conference, “On Biological and Chemical Warfare”, E.K.Fedorov,
Jerome Spingern, Arnold Kramish (eds.), Bulletin of The Atomic Scientist, Vol:XV, No:8, October,
New York, 1959, s.337-340.
171 Victor A.Utgoff, “The Biotechnology Revolution and Its Potential Military Application”,
Biological Weapons: Weapons of the Future? içinde, Brad Roberts (ed.) The Center for Strategic
and International Studies, Volume: XV, No:1, Washington, 1993, s.29-34.

 66

TABLO 2: BAZI BİYOLOJİK GAZLARIN ÖZELLİKLERİ

Gaz türü Gazın ismi Kuluçka süresi Hastalık süresi Etkin Doz Semptomları ve Etkileri
Bakteri Şarbon 1 ila 6 gün 3 ila 5 gün 10 000 spor Ateş, bitkinlik ve ardından ani

solunum problemi, şok, zatürre ve 2,3
gün içinde ölüm

 Veba 2 ila 10 gün 1 ila 2 gün 100 ila 20 000 organizma Kırgınlık, yüksek ateş, kan kaybı,
dolaşım yetmezliği ve ölüm

 Malta Humması 1 ila 3 hafta Günlerce 1300 organizma Ateş, üşüme, baş ağrısı, iştahsızlık,
ruhsal depresyon

 Tularemi 3 ila 5 gün 30 gün içinde kurbanların
yarısı ölür

10 ila 50 organizma Ağrı, öksürük, genel hastalık hali

Virüsler Venezüela At
Ensefaliti

1 ila 5 gün Günlerle haftalar arası 25 bulaşıcı birim Ateş, üşüme, sindirim sisteminde
kanama, mide bulantısı, kusma
sonrası koma ve ölüm

Riketsialar Q Ateşi 10 ila 20 gün 2 gün ila 2 hafta 10 ya da daha az organizma Zatürre
Toksinler Saxitoksin Dakikalar ile

saatler arası
Soluduktan sonra öldürücü 150 mikrogram Baş dönmesi, felç ve ölüm

 Konserve zehiri Saatler ile günler 1 ila 3 gün 70 nanogram Baş dönmesi, boğaz kuruluğu,
bulanık görme ve ölüm

 Risin Saatler Günler 200 mikrogram Bulantı, kramp, kas ağrısı, ateş
Kaynak: Mustafa Kibaroğlu, a.g.e.

 67

Biyolojik silahların en dikkat çekici özellikleri; kolay üretilebilmeleri, yüksek

tesir gücüne sahip olmaları, saptanmalarının zor oluşu, kolay gizlenebilmeleri ve

kolay taşınabilmeleri ile ucuz olmalarıdır.172 Bir laboratuar ya da araştırma ortamında

dekontaminasyon yöntemleri, kişileri korumak için gerekli ekipmanlar, mikrobiyoloji

teknikleri ve iyi bir laboratuar kullanılarak olası tehlikeli biyolojik gazlara karşı

kişilerin korunabilmesi de mümkündür.173

Biyolojik gazların yayılımında kullanılan yöntemler:

Aerosol Yöntemi: Biyolojik gazların silah olarak kullanılmasında en etkili

yöntemlerden birisi biyolojik gazın aerosol bulutu olarak havaya atılarak yayılımının

sağlanmasıdır. Bu biyolojik aerosol saldırısının etkili olabilmesi ise biyolojik gaz

partiküllerinin boyutuna (0,1-5 mikrometre), biyolojik faktörlerin bir araya gelebilme

yeteneğine, çevre faktörleri üzerinde biyolojik faktörlerin direncine ve meteorolojik

şartların uygunluğuna bağlıdır. Bu aerosoller genellikle kokusuz, tatsız, renksiz ve

gözle görülemez olduklarından tespit edilebilmeleri oldukça zordur.

 Biyolojik gazların aerosol bulutu biçiminde havaya karıştırılmaları genellikle

uzun menzilli füzeler, stratejik bombalar, topçu mermileri ve helikopterler, gemiler,

botlar, araba ve kamyonlar gibi araçlar kullanılarak mümkün olabilmektedir. 174

172 Michal Bartoszcze, Marcin Niemciewicz, “Biological Threats”, , Technology for Combating
WMD Terrorism içinde, Peter J.Stopa, Zronko Orahovec (eds.)NATO Science Series, Kluwer
Academic Publishers, Netherlands, 2002, s.5-11.
173 Robert J. Hawley and Edward M.Eitzen Jr, “Biological Weapons:A Primer For Microbiologists”,
Annual Review of Microbiology, Vol:55, October 2001, s.235-253.
174 Michal Bartoszcze, a.g.k., s.6.

 68

Suların Kirletilmesi: Biyolojik gazların yayılımı suların kirletilmesi yöntemi ile de

gerçekleşebilir. Bu yöntem, suların içerisine zehirli madde ya da maddelerin enjekte

edilmesiyle mümkün olmaktadır.

Gıdaların Kirletilmesi: Bu yöntem genellikle çiğ ya da uygunsuz depolanmış gıdalara

uygulanabilir. Çünkü birçok patojen ve toksin kolaylıkla ısının etkisiyle yok

olabilmektedir. Bu nedenle gıda ya pişmemişken ya da piştikten sonra zehirli

maddenin katılabilir.

Doğrudan Uygulamalar: En güvenilir yöntemlerden birisi hastalığa neden olacak

organizmaların vücuda direk enjekte edilmesidir. Bu teknikle, biyolojik gazın

yayılması ile ilgili teknik problemlerin çoğuyla karşılaşılmamış olacaktır. Toksinler

kullanılarak bu teknik gerçekleştirilebilir.

Böcek Vektörler: Biyolojik gazların, hastalık bulaştırılmış böcekler ile de ortama

bırakılarak yayılımı sağlanabilir. En önemli özellikleri kontrol edilebilmelerinin zor

oluşudur.175

 Biyolojik silahların kullanımı yeni olmayıp, milyonlarca yıl öncesinde de

biyolojik gazlar insanlar, hayvanlar ve bitkilere zarar vermek için bir araç olarak

kullanılmıştır.176

175 W.Seth Carus, Bioterrorism and Biocrimes: The Illicit use of Biological Agents Since 1900,
Fredonia Boks, Netherlands, 2002, s.16-19.
176 Robert J. Hawley and Edward M.Eitzen Jr, a.g.k., s.235.

 69

 Biyolojik silahların kullanımına yönelik bilinen en eski örnek M.Ö.

Asurluların öldürücü bir mantar türü olan çavdar mahmuzunu su kuyularına atarak

düşmanlarını zehirlemesidir. Yüzyıllar sonra da Romalılar, ölü hayvanları su

kaynakları içerisine atarak öldürücü bakterilerin suya karışmasını sağlamış ve

düşmanlarını zehirlemişlerdir.177

 Diğer örnek ise 1346 yılında başlayan ve uzun süre Kafa’yı (şimdiki Ukrayna

sınırları içerisinde kalan Fedossia) kuşatan Tatarlar, kendi ordusu içerisinde vebaya

yakalanan askerlerin cesetlerini mancınıklarla şehrin surlarından içeriye atmışlardır.

Bunun sonucunda ortaya çıkan salgın şehrin Tatarlar’ın eline geçmesine neden

olmuştur. Bazı tarihçilere göre Avrupa’yı etkileyen “Kara Ölüm” denen veba salgını

bu şekilde başlamıştır. 15. yüzyılda İspanyol Pizarro, işgal amacıyla gittiği Güney

Amerika’da yerlilere çiçek virüsü bulaştırılmış battaniyeler vererek salgın çıkarmış

ve çoğu kişinin ölümüne neden olmuştur. 1754-1767 yılları arasında Fransızlar ile

Kızılderililer arasındaki savaş boyuca Kuzey Amerika’daki İngiliz kuvvetleri

komutanı Sir Jeffry Amherst çiçek virüsü bulaştırılmış battaniyeleri Kızılderililere

vererek çiçek salgınına ve çoğu kişinin de ölümüne yol açmıştır.178

 Alman bilim insanı Robert Koch’un çalışmaları ve mikrobiyoloji alanındaki

gelişmeler sonucunda belirli patojenlerin üretilmesi, depolanması ve izole edilmesi

ile biyolojik silahların üretilmesi konusunda bir gelişme sağlanmıştır. I.Dünya Savaşı

boyunca biyolojik silahlarla ilgili bir program geliştiren Almanya, müttefiklere ihraç

177 Allan B.Cobb, Biological and Chemical Weapons: The Debate Over Modern Warfare, The
Rosen publishing Group, New York, 2000, s.19.
178 George W.Christopher, Theodore J.Cieslak, Julie A.Pavlin and Edward M.Eitzen, “Biological
Warfare: A Historical Perspective”, Biological Weapons: Limiting The Threat içinde, Joshua
Lederberg (ed.) MIT Press, USA, s.17-37.

 70

edilecek hayvan yemlerine zehir karıştırmış ve hayvanlara da zehri enjekte etmiştir.

Yine şarbon ve glanders adlı biyolojik gazlar Rusya’ya ihraç edilecek koyunlara

bulaştırılmıştır. ABD de ihraç edeceği atlara zehir enjekte etmeye ve hayvan

yemlerine ise zehir karıştırmaya teşebbüs etmiştir. Alman sabotajcılar tarafından da

Mezopotamya’da 4500 katır ve Fransa’da Fransız Süvari atları glanders ile aşılandığı

iddia edilmiştir.179

 Japonya 1932 yılından II. Dünya Savaşı’nın sonuna kadar Mançurya

bölgesinde biyolojik silahlara ilişkin araştırmalar yapmıştır. Japonya’da biyolojik

silah gelişim programı merkezi olan Birim 731180, Çin’in Mançurya ve diğer bazı

bölgelerinde şarbon, menenjit, dizanteri, kolera, veba gibi patojenler gıda ve sulara

katılarak ya da uçaklarla yayılarak yapılan denemeler sonucunda 10 000’den fazla

mahkumun ölümüne neden olmuştur.181

 İngilizler ise II. Dünya Savaşı boyunca şarbon ile ilgili çalışmalara

başlamışlar, 1942-1943 yılları arasında İskoçya’nın kuzeybatısında yer alan Gruinard

adasında şarbonla denemeler yapmışlar ve şarbon sporlarının atmosfere yayılımına

yol açmışlardır.182 36 yıl boyunca şarbon sporları ile kirlenen adanın dekontamine

edilmesi 1979 ile 1987 yılları arasında devam etmiş ve 2000 ton deniz suyu ve 280

ton formaldehit kullanıldıktan sonra ada ancak temizlenebilmiştir.183 ABD, 1943

yılında başlattığı biyolojik silah programını 1972 yılına kadar sürdürmüştür. Şarbon,

179 a.y.
180 a.y.
181 Guatam Vikas, Shekkar Shashank, Arora D.R., Arora B, “Bioterrorism: Historical Perspective”,
International Journal of Biological Anthropology, Vol:1,No:2, 2007,
182 George W.Christopher, Theodore J.Cieslak, Julie A.Pavlin and Edward M.Eitzen, a.y.
183 Nancy Khardori, “Anthrax-Bacteriology, Clinical Presentations and Managements Bioterrorism
Preparedness içinde, ”, Nancy Khardori (ed.), Strauss GmbH, Germany, s. 123-147.

 71

botülizm, brusella, tularemi, Venezüela at ensefaliti, veba gibi hastalıklara neden

olan biyolojik gazları araştırmaya başlamıştır.

 1950’li yılların başında ABD, biyolojik bir silahı taklit amacıyla ve biyolojik

silah kullanımı durumunda meteorolojik şartların etkisini araştırmak için Serratia

marcescens isimli bir bakteriyi San Fransisco şehrine yaymıştır.

ABD, 1970’lerin başından 1980’lerin ortalarına kadar Sovyetler Birliği

tarafından Laos, Kamboçya ve Afganistan’da uçaklardan sarı yağmur olarak da

bilinen trikoten mikotoksinin salınımı sonucu birçok insan ve hayvanın ölümüne yol

açtığını iddia etmiştir. 1978 yılında da Bulgar muhalif George Markov’a karşı

şemsiye biçimindeki silahtan verilen risin gazı ile suikast sonucu zehirlenerek

öldürülmüştür. 1979 yılında da Sovyetler Birliği’nin Sverdlovsk şehrinde askeri bir

merkezde meydana gelen patlama sonucunda şarbon aerosolünün yayılması

sonucunda şarbon salgını meydana gelmiş, hükümet durumun şarbon bulaştırılmış

sığır etinden meydana geldiğini iddia etmiştir. 1992 yılında Cumhurbaşkanı Boris

Yeltsin, salgının biyolojik silah programındaki kaza sonucu şarbonun

salıverilmesiyle ortaya çıktığını söylemiştir. 1995 yılında Aum Shinrikyo,

Tokyo’daki metro istasyonundaki sarin gazı saldırısının ardından, sprey tankları ile

dolu uçak ile botilinium toksini ve şarbon yayılımını gerçekleştirdiği iddia

edilmiştir.184

184 Guatam Vikas, Shekkar Shashank, Arora D.R., Arora B, a.g.k.,s.

 72

 Sovyet döneminde, Aral denizindeki adalardan birisi olan Vozrozhdeniye

(Rönesans) adasında gizli biyolojik silah üretimi çalışmaları gerçekleştirilmiş ve

sonuçları Karakalpakistan başta olmak üzere bölge için ciddi tehlike oluşturmuştur.

Bu adanın, Aral denizinin çevresel tahribat nedeniyle küçülmesi sonucunda karaya

bağlanması durumunda şarbon, veba, çiçek gibi salgın hastalıkların yayılarak

bölgede yeni felaketlere neden olma ihtimali yüksektir.185

3. KONVANSİYONEL SİLAHLARIN ÇEVRE ÜZERİNDEKİ ETKİLERİ

 Konvansiyonel silahlar, küçük ve ağır silahlardan, bombalar ve ağır silahlara,

kara mayınlarına kadar değişebilen farklı türdeki silahlar ile yangın çıkartıcı ve

patlayıcılardan oluşmaktadır. Çatışmalarda yaygın olarak kullanılan bu silahların

kullanımının çevre üzerinde büyük bir olumsuz etkisi vardır. Örneğin 2. Dünya

Savaşı sırasında, Avrupa ve Japonya’da şehirlerin yoğun şekilde bombalanması

sadece ölüm ve yaralanmalara neden olmamış aynı zamanda da kentsel çevrenin de

yaygın bir şekilde tahrip olmasına yol açmıştır. Yine Vietnam savaşı sırasında

mangrov ormanlarının bombalanması, bu ormanların yok olmasına ve bombalama

sonucunda meydana gelen bomba çukurlarının yıllarca orada kalarak, sıtma ya da

diğer hastalık bulaştırıcı sineklerin üremelerine neden olan pis sularla dolmalarına

yol açmıştır.186 Konvansiyonel silahların nükleer, kimyasal ya da biyolojik maddeler

kullanılan tesislere karşı kullanılması da çevre üzerinde benzer olumsuz etkilere

neden olmaktadır.

185 Nesrin Algan, “Aral ve Hazarda Çevre Sorunlarının Uluslararası Boyutu”, Küresel Politikada
Orta Asya, M. Aydın (der.), Mayıs, 2005, Ankara, s.357-378.
186Victor W. Sidel, Barry S.Levy and Jonathan L.Slutzman, “Prevention of War and Its Environmental
Consequences”, Environmental Consequences of War and Aftermath içinde, Tarek A.Kassim,
Damia Barcelo (eds.) Springer, Germany, 2003, s.21-41.

 73

 Kara mayınları ise ilk olarak 1862 yılında Amerika İç Savaşında

kullanılmıştır. 1865 ile 1914 yılları arasında Prusya tarafından kullanılan kara

mayınları, 1870 yılında İngiltere’de birçok koloni savaşlarında ve 1904 yılında ise

Rusya tarafından kullanılmıştır. I. Dünya Savaşı’nda Almanlar tarafından İngiliz

tanklarına karşı kullanılmıştır.187

Kara mayınlarının ilk yaygın kullanımı 1939-1945 yılları arasında II. Dünya

Savaşı sırasında gerçekleşmiştir. Kara mayınları, II. Dünya Savaşının sonundan

itibaren askeri çatışmalarda kullanılmış ve 20. yy. boyunca da askeri tercih aracı

haline gelmiştir. Saptanması zor ve üretimi kolay olması nedeniyle kara mayınlarının

kullanımı, 1960, 1970 ve 1980’lerde önemli ölçüde geliştirilmiştir. Kara mayınları

kullanım amacına bağlı olarak, anti personel ve anti tank mayınları olarak iki şekilde

gruplandırılmıştır.188 Anti tank mayınları, zırhlı savaş araçlarını ya da muharebe

tanklarını etkisiz hale getirmek için tasarlanmış, yüksek miktarda patlayıcıya sahip

ve boyutları büyük mayınlardır. Anti personel mayınları ise insanları öldürmek ya da

yaralamak amacıyla tasarlanmıştır.189

Kara mayınları, 1975’den bu yana birçok kişinin ölümüne yol açarken

yaklaşık 100 milyon kadar anti personel mayın 60’dan fazla ülkede toprağa gömülü

halde bulunmaktadır. Birçoğu da kullanılmaya hazır halde depolanmaktadır. Maliyeti

oldukça düşük olan (yaklaşık 3 ABD doları) anti personel mayınların yerel uzmanlar

187 National Research Council, Alternative Technologies to Replace Antipersonnel Landmines,
National Academy Press, Washington, 2001, s.11.
188 Bryan Mc Donald, “The Global Landmine Crisis in the 1990s”, , Landmines and Human
Security: International Politics and War’s Hidden Legacy içinde, R.A. Matthew, B. McDonald
and K.R. Rutherford (eds.) State University of New York Press, USA, 2004, s.22-23.
189 Rae McGrath, Landmines: Legacy of Conflict, Oxfam Publication, 1994, Oxford, s.4.

 74

tarafından temizlenmesi ise çok maliyetlidir. (mayın başına 300-1000 ABD doları)

Yıllık olarak konuşlandırma hızı yaklaşık 1 milyon mayın iken aynı süre zarfında

100 000 adet mayın temizlenebilmektedir.190

 2003 yılındaki ABD’nin Irak’a operasyonun ardından savaş sırasında

kullanılan ve seyreltilmiş uranyum içeren askeri araç, tank hurdalarının karayoluyla

İskenderun limanına getirilmesi191 insan sağlığı ve çevre için ciddi tehdit

oluşturmuştur.

 Askeri üsler de çeşitli çevre sorunlarına yol açabilmektedir. Örneğin,

Japonya’nın Okinawa adasındaki ABD üssünde, savaş eğitimleri sırasındaki canlı

bombalama tatbikatları çevre tahribatına, seyreltilmiş uranyumlu mermilerin

kullanılması ise radyoaktif kirlenmeye neden olmaktadır. Savaş uçakları ve diğer

askeri araçların bakımı sırasında sızabilen yakıtlar, ağır metaller, boyasındaki

tehlikeli kimyasallar ve temizleyiciler toprak, hava ve yeraltısuyu kirliliğine, uçuş

eğitimleri ise gürültü kirliliğine yol açmaktadır.192

 İtalya’nın Maddalena adasındaki ABD’nin nükleer denizaltıları için

kullandığı deniz üssü de, bölge sularında denizaltı kalıntılarından kaynaklanabilecek

radyasyon seviyesinde artışa ve aynı zamanda sıcak iklimiyle meşhur adada turizme

engel olmuştur. 2003 yılında üs yakınında nükleer Hartford denizaltısının karaya

190 Küresel Yönetim Komisyonu, a.g.k., s.114-115.
191“İskenderun’da Savaş Artığı Hurdalar’da Radyasyon Tespit Edildi”,
<http://www.habervitrini.com/haber.asp?id=97874>, (25.01.2010).
192 Kaori Sunagawa, “Environmental Problems Caused by U.S. Military Bases”,
<http://www.jca.apc.org/wsf_support/2004doc/WSFJapUSBaseRepoFinalAll.html#Environmen
tal_Problems >, (25.01.2010).

 75

oturması sonucunda bir kaza meydana gelmiş193 ve 2008 yılında ise 35 yıllık

varlığına son verilerek üs kapatılmıştır. 194 Türkiye’de ise Adana’daki ABD İncirlik

üssünde, inşa edilen binaların çatı ve yer döşemelerinde 750 ton asbestin

bulunduğuna yönelik iddilar olmuş ve bunun sonucunda asbestli binalar

yıkılmıştır.195Ancak asbestlerin nasıl bertaraf edildiğine dair bir bilgi yoktur.

 Kitle imha silahları ile konvansiyonel silahların yalnızca kullanılmaları

halinde değil, üretilmeleri, denenmeleri ve depolanmaları da ciddi çevresel etkilere

yol açmaktadır. Bu silahların üretimi, depolanması ve denenmesi için ayrılan

alanlarda bitki örtüsü yok olmakta ve tarım alanları tahrip edilmekte, toprak, su ve

hava kirletilmekte ve ekosistem ciddi biçimde tehdit edilmektedir. Örneğin, nükleer

silahların üretimi ve denenmesi sırasında yayılan radyasyon insan ve çevre üzerinde

çok ciddi olumsuz etkiler bırakabilmekte ve bu etkiler yıllarca sürebilmektedir.

Yapılan tatbikatlar sırasında kullanılan tank vb. araçlar toprağa zarar vermekte, alan

kazanabilmek için ağaçlar kesilerek ormanlar tahrip edilmekte ve erozyona neden

olunmaktadır.

4. ÇEVRENİN DÜŞMANCA AMAÇLARLA KULLANILMASINA İLİŞKİN

TEKNİKLERİN YASAKLANMASI

 Çevrenin, düşmanca amaçlarla kullanımına ilişkin olarak çevreyi değişime

uğratan teknikler yoluyla bir silah olarak kullanılması Askeri Amaçlarla ya da Daha

193 “İtalya’daki ABD Deniz Üssü Kapatılıyor”, <http://www.tumgazeteler.com>, (26.01.2010).
194 Molly Little, “The Submarine Force Bids Farewell to NSA La Maddelena”,
<http://www.navy.mil/navydata/cno/n87/usw/fall_winter07/Farewell.html>, (26.01.2010).
195 “İncirlik’te Asbestli Lojmanlar Sökülüyor”
<http://www.zaman.com.tr/haber.do?haberno=436616>, (26.01.2010).

 76

Başka Düşmanca Amaçlarla Çevrenin Değiştirilmesi Tekniklerinin Kullanılmasına

İlişkin Sözleşme’nin içeriğini oluşturmaktadır.

 18 Mayıs 1977 tarihinde Cenevre’de imzaya açılan, Askeri Amaçlarla ya da

Daha Başka Düşmanca Amaçlarla Çevrenin Değiştirilmesi Tekniklerinin

Kullanılmasına İlişkin Sözleşme, İngilizce kısa adıyla ENMOD Sözleşmesi olarak da

anılmakta olup, 20 devletin onaylaması sonucunda 5 Ekim 1978 tarihinde yürürlüğe

girmiştir. Andlaşmanın depoziteri Birleşmiş Milletler Genel Sekreterliğidir.196

Türkiye, Sözleşmeyi 18 Mayıs 1977 tarihinde imzalamış ancak onaylamamıştır.197

 Sözleşmenin 1. maddesine göre sözleşmeye taraf olan her bir devlet, diğer

devletlere yaygın, uzun süreli ve yıkıcı çeşitli etkilere sahip, çevrenin askeri ya da

daha başka düşmanca amaçlarla değişime uğratılması tekniklerinin kullanmama ve

diğer devletleri, devlet gruplarını ve uluslararası örgütleri bu teknikleri kullanma

konusunda teşvik etmeme, cesaretlendirmeme ya da yardım etmeme yükmünü kabul

etmektedirler. Sözleşmenin 2. maddesinde ise çevreyi değişime uğratan teknikler

deyimiyle, sadece dış uzayı değil, biyosfer, litosfer, hidrosfer ve atmosferi de içeren

dünyanın yapısı, bileşimi ve dinamiği üzerinde doğal süreçlerin bilinçli olarak

değiştirilmesi anlaşılmaktadır ibaresi yer almaktadır. 198

196 United Nations, “Convention on The Prohibition of Military or Any Other Hostile Use of
Environment Modification Techniques” , <http://www.un-documents.net/enmod.htm>,
(10.07.2009).
197 Ragnhild Ferm, “Arms Control and Disarmament Agreements”,
<http://books.sipri.org/files/books/SIPRI01AnRo/SIPRI01AnRo30.pdf >, (26.01.2010).
198 a.y.

 77

Silahsızlanma Komitesi Konferansı tarafından ulaşılan yorumsal anlayışa

göre çevreyi değişime uğratan teknikler; depremler, sismik hareketlerle ya da

okyanus tabanındaki bozulmalar sonucunda tsunamiler yaratılması, bir bölgenin

ekolojik dengesinin bozulması, hava koşullarının değiştirilmesi, okyanus

akıntılarının değiştirilmesi ve ozon tabakasının ve iyonosferin durumunun

değiştirilmesini içermektedir denilmektedir.199 Bu teknikler sözleşme metninde yer

almamaktadır.

Sözleşmenin birinci maddesinde yasak kapsamına yalnızca bu tekniklerin

“yaygın, uzun süreli ve yıkıcı etkileri olan” çevre değiştirme tekniklerinin girmesinin

kabul edilmesiyle, tekniklerin sınırlı, az etkili ya da etkisini bilmeden kullanımları

yasaklanmamış olmaktadır.200 Yine Silahsızlanma Komitesi Konferansı uzman

danışma komitesi tarafından varılan bir diğer yorumsal anlayışa göre Sözleşmenin ilk

maddesinde yer alan yaygın terimiyle birbirinden farklı yüz kilometrekarelik alanlar

vurgulanmış, uzun süreli terimiyle bir aylık ya da yaklaşık olarak bir mevsimlik bir

zaman süreci anlatılmak istenmiş ve yıkıcı terimiyle ise doğal kaynaklar ve

ekonomik kaynaklar üzerinde meydana gelen bozulmalar ile insan yaşamının zarar

görmesi kastedilmiştir.201 Bu terimlerin açıklamaları Sözleşme metninde yer

almamıştır.

 Üçüncü maddede ise, sözleşmenin maddeleri, uygulanabilir uluslararası

hukuk kuralları ve genel olarak kabul edilmiş ilkelere zarar vermeden barışçıl

amaçlar için çevreyi değişime uğratma tekniklerinin kullanılmasına engel değildir

199 Michael Bothe, a.g.k., s.1343-1344.
200 Hüseyin Pazarcı, a.g.k.,1992, s.106.
201 Michael Bothe, a.g.k., s.1344.

 78

denmektedir. Üye devletler, gelişmekte olan bölgelerin ihtiyaçlarını dikkate alarak

çevrenin barışçıl kullanımı, iyileştirilmesi ve korunması için uluslararası ekonomik

ve bilimsel işbirliğine uluslararası organizasyonlar ve diğer devletlerle birlikte ya da

yalnız olarak katkıda bulunmalıdırlar ifadesi de yer almaktadır.202

Dördüncü maddeye göre, sözleşmeye taraf olan devletler, yargı yetkisi ya da

kontrolü altındaki herhangi bir yerde sözleşmenin hükümlerini ihlal edici herhangi

bir aktiviteyi engelleyici ya da yasaklayıcı anayasal süreçlere uygun önlemleri almak

zorundadırlar. Ancak, sözleşmenin beşinci maddesinde, taraf devletler aralarındaki

sorunları öncelikle danışma ve işbirliği yapmak yoluyla çözmekle yükümlüdürler

denmektedir. Bu amaçla sözleşme, Uzmanlar Danışma Komitesi adı altında bir

komite kurarak taraf devletlerin birbirleri ile ilgili şikayetleri olduğunda bu komiteye

başvurmalarını sağlamaktadır. Sözleşmeye taraf olan devletler, diğer taraf devletlerin

sözleşmenin hükümlerini ihlal ettiklerine inanırlarsa Birleşmiş Milletler Güvenlik

Konseyine şikayette bulunma hakkına sahiptirler.203

 Sözleşme, çeşitli silahların kullanımının çevre üzerindeki dolaylı olumsuz

etkilerini kapsam dışı bırakmıştır. Sözleşme, bu tekniklerin kullanımını sadece taraf

devletler arasında yasaklamak suretiyle sözleşmeye taraf olmayan diğer devletlere

karşı bu tekniklerin kullanımına bir yasak getirmemektedir. Sonuç olarak sözleşme,

tekniklerin kullanımını taraf devletler arasında yasakladığı ve en azından henüz çok

sayıda devleti bağlamadığı için bir yapılageliş değerine sahip görünmemektedir.204

202 United Nations, <http://www.un-documents.net/enmod.htm>, (11.08.2007)
203 a.y.
204 Hüseyin Pazarcı, 1992, a.g.k., s.106.

 79

5. ÇEŞİTLİ SİLAHLARIN KULLANIMININ YASAKLANMASI YA DA

SINIRLANDIRILMASI

5.1. KİTLE İMHA SİLAHLARININ KULLANIMINA YÖNELİK

ANDLAŞMALAR

Kitle imha silahları, etkileri zaman ya da mekanla sınırlı olmayan, savaş

bittikten sonra bile devam eden, savaşa katılmayan devletlerin halkına ve mallarına

zarar verebilen hatta kullanan tarafı dahi etkileyebilen ve sivil halkla savaşçılar

arasında fark gözetilmesini imkansız kılarak çeşitli uluslararası düzenlemelerle ve

temel prensiplerle kullanımı yasaklanmış olan silahlardır.205

Uluslararası insancıl hukuk, insanlığın savaş sırasında ve savaş yüzünden

ortaya çıkan acılarını azaltmak, hafifletmek ve onarmak amacıyla, hukuk alanında

oluşturulmuş kuralların bütünüdür.206 İnsancıl hukuk, uluslararası nitelik taşıyan ve

uluslararası nitelik taşımayan savaşta uyulması gereken kuralları içermektedir.

Bunun için de savaşın olabildiğince insancıl ve kurallara bağlanması gerekir. Bu

amaç yüzyıllarca süren bir çalışmanın ürünü olarak Cenevre Sözleşmeleri ek

protokollerinde somutlanmıştır. Savaşların getirdiği acı ve yıkım, insanlar, doğa ve

kültürel miras üzerinedir. İnsancıl hukukun en önemli kaynakları, Kızılhaç tarafından

hazırlanan ve Cenevre Sözleşmeleri olarak da bilinen sözleşmelerdir. Kızılhaç'ın

öncülüğünde sırasıyla, l864, l906, l929 ve l949 da olmak üzere dört Sözleşme

205 Meltem Sarıbeyoğlu, “Kitle İmha Silahlarının Kullanımının Yasaklanmasına İlişkin Uluslararası
Düzenlemeler”, İstanbul Ticaret Üniversitesi Dergisi,
<http://www.iticu.edu.tr/kutuphane/dergi/d5/M00064.pdf>, (21.08.2008).
206 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.712.

 80

benimsenmiş, l2 Ağustos l949 tarihinde de o tarihe kadar kabul edilmiş sözleşmeler

yeniden düzenlenmiş ve sistemleştirilerek dört ayrı metin Cenevre Sözleşmeleri

olarak kabul edilmiştir.207

Uluslararası insancıl hukuk, savaş ya da silahlı çatışma durumlarında savaşa

katılmamış ya da artık katılamayacak durumda olan kişilerin korunmasını ve savaş

yöntemleri ile araçlarının sınırlandırılmasını amaçlayan hukuk dalıdır.208 Bu durum

Cenevre Sözleşmelerine ek olarak, 08 Haziran 1977 tarihinde kabul edilen

“Uluslararası Silahlı Çatışmalarda Mağdurların Korunması” (1) No.’lu

Protokolü’nün 35. maddesinde de herhangi bir silahlı çatışmada, çatışma taraflarının

savaş yöntemleri ve savaş araçları seçme hakkının sınırsız olmadığı, haddinden fazla

yaralanmaya ve gereksiz acı çekilmesine yol açan niteliğe sahip silahların,

mermilerin, malzemenin ve savaş yöntemlerinin kullanılmasının yasak olduğu ve

doğal çevreye geniş alana yayılan, uzun vadeli ve ciddi hasar vermesi amaçlanan, ya

da vereceği tahmin edilen savaş yöntemlerini ve araçlarını kullanmanın yasak olduğu

şeklinde belirtilmiştir.209

Protokolün 36. maddesinde ise yeni bir silahın, savaş aracının ya da yönteminin

üzerinde çalışmalar yapılması, geliştirilmesi, elde edilmesi ya da benimsenmesi

durumunda, kullanımlarının, bazı durumlarda ya da her koşul altında bu Protokol ile

ya da akit devlet için geçerli olan başka bir uluslararası hukuk kuralı ile

yasaklanmasına ya da buna karar vermek akit devletin sorumluluğu altındadır görüşü

207 Hüsnü Öndül, “İnsancıl Hukuka Giriş”, İnsan Hakları Derneği, 1998,
<http://ihd.org.tr/index.php?option=com_content&view=article&id=940:insancil-hukuka-
g&catid=47:makaleler&Itemid=125>, (20.08.2008).
208 Ayşe Nur Tütüncü, İnsancıl Hukuka Giriş, Beta Basım A.Ş.,2006, İstanbul
209 12 Ağustos 1949 tarihli Cenevre Sözleşmelerine Ek Uluslararası Silahlı Çatışmaların
Kurbanlarının Korunmasına İlişkin (1) No.’lu Protokol ,
<http://www.msb.gov.tr/asad/default.php?page=SCH6>.

 81

yer almıştır. Yine aynı Protokolün 48. maddesinde, sivil halk ile savaşçıları, sivil

hedefler ile askeri hedeflerin birbirinden ayrılması ve buna uygun olarak

operasyonların sadece askeri hedeflere yöneltilmesi gereği temel kural olarak

belirtilmiştir.210

5.1.1. NÜKLEER SİLAHLARIN KULLANIMINA YÖNELİK

ANDLAŞMALAR

 Kitle imha silahlarının yayılması dikey ve yatay yayılma şeklinde iki aşamalı

olarak devam etmiştir. Dikey yayılma, 1945’de Amerika Birleşik Devletleri’nin

nükleer silahları geliştirmesinin ve 1949’da Sovyetler Birliği’nin ilk nükleer

denemeleri yapmasının ardından hızlı bir silahlanma yarışı başlamasıyla olmuştur.

ABD ve Sovyet Sosyalist Cumhuriyetler Birliği’nin (SSCB) nükleer silah stoklarını

kısa sürede hızla artırmalarıyla birlikte hem biyolojik hem de kimyasal silahların

üretiminde de bir yarış içine girmişlerdir. Yatay yayılma ise, ABD ve SSCB gibi BM

daimi üyesi olan İngiltere’nin 1952’de, Fransa’nın 1960’da, Çin Halk

Cumhuriyeti’nin 1964’de ilk nükleer denemeleri yapmaları ile başlamıştır. İngiltere

ve Fransa’nın yanı sıra özellikle Çin Halk Cumhuriyeti’nin nükleer denemeler

yapmaya başlamasının ardından bu durumun önüne geçilmesi gereği anlaşılmıştır.211

210 a.y.
211 Mustafa Kibaroğlu, <http://www.stradigma.com/turkce/subat2003/makaleprint_9.htm>.

 82

 Nükleer silahların kullanımını açıkça yasaklayan hiçbir andlaşma yoktur.212

Ancak, silahsızlanma konusuna ilişkin olarak yapılan andlaşmaların büyük kısmı

nükleer silahların kullanımı ile ilgili olup, deniz yatağı, okyanus tabanı (1971), uzay

(1967) ve Antartika (1959) gibi belirli yerlerde deneme yapılması yasaklanmıştır.213

Bazı yazarların ve devletlerin görüşlerine göre genel nitelikli silahlı

çatışmalara uygulanabilen uluslararası hukuk kurallarına göre nükleer silahların

kullanılması yasaklanmıştır. Bu yazarların bir kısmının görüşüne göre nükleer silah

kullanımını yasaklayan andlaşmalardan birisi daha çok kimyasal silah kullanımını

yasaklayıcı olarak değerlendirilen bir andlaşma maddesidir.214 18 Ekim 1907 tarihli

IV. Lahey Sözleşmesine ilişkin yönetmeliğin eki 23 (a) maddesi savaşta zehir ya da

zehirli silahların kullanılmasını yasaklamaktadır. Boğucu, zehirleyici veya diğer

gazların ve bakteriyolojik araçların savaşta kullanılmasının yasaklanmasına ilişkin

1925 Cenevre Protokolü de, yine bu tür gazların kullanımını yasaklamaktadır.

Bazı yazarların görüşüne göre nükleer silahların kullanılması, Lahey

Sözleşmesine ilişkin yönetmeliğin eki 23 (e) maddesinde ifade edilen “gereksiz

acıya neden olan mermilerin, silahların ya da materyallerin” kullanımı kuralına göre

yasaklanmıştır. Bu maddeye göre önemli konulardan birisi nükleer silahların yasa

dışı kullanımlarının radyasyon etkisiyle genetik bozulmalara yol açmasıdır. Bir kısım

yazarın görüşüne göre ise nükleer silahların uluslararası hukuka aykırı

kullanımlarının sivil halkın korunmasını sağlamak açısından yasaklanması

212 Dietrich Rauschning, “Nuclear Warfare and Weapons”, Encyclopedia of Public International
Law içinde, Rudolf Bernhardt (ed.), Vol:3, Elseiver, Netherlands, 1997, s.731.
213 Funda Keskin, “Silahlı Çatışmalar Hukukunun B.M. Kuvvetlerine Uygulanması”, A.Ü.Siyasal
Bilgiler Fakültesi Dergisi, Cilt:52, No:1-4, Ocak-Aralık 1997, s.461.
214 Hüseyin Pazarcı, a.g.k., 2000, s.220.

 83

gerektiğidir.215 12 Ağustos 1949 tarihli Savaş Zamanında Sivillerin Korunmasına

Dair Cenevre Sözleşmesinde sivil halkın korunmasına dair birkaç hüküm yer

almasına karşın sivillere karşı savaş eylemlerini direkt olarak yasaklayan hiçbir

madde bulunmamaktadır. 1949 Cenevre Sözleşmelerine ek 10 Haziran 1977 tarihli

Uluslararası Silahlı Çatışmalarda Zarar Gören Kişilerin Korunmasına İlişkin Ek 1

No’lu Protokol’un 51. maddesinin sivil halka karşı askeri harekatı yasaklaması

nedeniyle bazı yazarlar tarafından bu yasağın yaygın alanları etkileyen ve ayrım

yapmaya olanak vermeyen nükleer silah kullanımını da yasakladığı şeklinde

değerlendirilmektedir. Ancak protokolün nükleer silah kullanımını kapsamadığı

yönünde görüşler de yer almıştır.216

Nükleer silahların kullanılmasına ilişkin tartışmalar, 1996 yılında Uluslararası

Adalet Divanı tarafından değerlendirilmek durumunda kalmıştır. BM Genel Kurulu

49/75 sayılı ve 15.12.1994 tarihli kararıyla “uluslararası hukukta her koşulda nükleer

silahların tehdidine ya da kullanılmasına izin verilmekte midir” şeklinde Divan’dan

danışma görüşü istemiştir.217 Uluslararası Adalet Divanı, Nükleer Silahların

Tehdidinin ve Kullanılmasının Meşruluğu başlıklı 08 Temmuz 1996 tarihli danışma

görüşünde şu sonuçlara varmıştır:

“A. Ne Uluslararası yapılageliş hukuku ne de uluslararası ahdi hukuk nükleer

silahların tehdidine ya da kullanılmasına açıkça izin vermemektedir,

215 Dietrich Rauschning, a.g.k., s.734-735.
216 Hüseyin Pazarcı, a.g.k., 1992, s.108.
217 Hüseyin Pazarcı, 2000, a.g.k., s.220.

 84

B. Ne Uluslararası yapılageliş hukukunda ne de uluslararası ahdi hukukta

nükleer silahların tehdidine ya da kullanılmasına ilişkin kapsamlı ve evrensel bir

yasak vardır,

C. Birleşmiş Milletler Andlaşmasının 2/4. maddesine aykırı olan ve 51.

maddesinde tüm koşulları yerine getirmeyen nükleer silahların tehdidi ya da

kullanılması hukuka aykırıdır,

D. Nükleer silahların tehdidi ya da kullanılması ayrıca silahlı çatışmalarda

uygulanan uluslararası hukukla ve özellikle uluslararası insancıl hukukun kuralları ve

prensipleri ile nükleer silahlarla ilgili andlaşma ve diğer taahhütler çerçevesinde

öngörülen özel yükümlülüklerle uyumlu olmalıdır,

E. Yukarıda değinilen gereksinimlere göre nükleer silahların tehdidi ve

kullanılması, silahlı çatışmalarda uygulanan uluslararası hukuk kuralları ve özellikle

insancıl hukukun ilkeleri ve kurallarına genellikle aykırıdır. Buna karşın, uluslararası

hukukun bugünkü durumu ve elindeki niteliksel veriler göz önüne alındığında, Divan

bir devletin varlığını sürdürmesinin tehlikede olduğu meşru savunmanın olağanüstü

durumlarda nükleer silahların tehdidi ya da kullanılmasının hukuka uygun olup

olmadığı konusunda kesin karara varamamaktadır,

F. Bütün yönleriyle sıkı ve etkili bir nükleer silahsızlanma için görüşmeleri

iyi niyetle sürdürme ve sonuca varma yükümlülüğü bulunmaktadır”.218

218 International Court of Justice, “Legality of The Threat Or Use Of Nuclear Weapons”,
<http://www.icj-cij.org/docket/files/95/7497.pdf>, (12.07.2009).

 85

Görüldüğü gibi nükleer silahların kullanılması ve tehdidi için genel bir yasak

olmamasına karşın uluslararası silahlı çatışmalar hukukunun yapılageliş değeri

kazanmış temel ilkelerine ve kurallarına bağlı olarak nükleer silahların

kullanılmasının ilke olarak yasaklandığını ancak meşru müdafaa durumunda

kullanılmasının söz konusu olabileceğini bildirmekte ve nükleer silahların

kullanılmasının yasak olup olmadığı konusunda kesin karara varamamaktadır. Sonuç

olarak uluslararası hukuka göre meşru müdafaa dışında nükleer silahların

kullanılmasının yasaklandığı söylenebilmektedir.219

Uluslararası Adalet Divanı’nın danışma görüşü, devletler üzerinde

bağlayıcılığı olmamasına karşın nükleer silahların kullanılmasının engellenmesi ve

uluslararası hukuka göre ne kadar sınırlandırılacağına ilişkin oldukça tartışmalı bir

konuda yasal ve politik öneme sahiptir.220

5.1.1.1. NÜKLEER SİLAHLARIN YAYILMASININ ÖNLENMESİ

ANDLAŞMASI

 1950’lerin sonunda BM Genel Kurulu’nda başlayan nükleer silahların

yayılımının önlenmesine ilişkin çabalar, 1961’de ABD ile Sovyetler Birliği’nin

konuya ilişkin olarak ilke düzeyinde bir anlaşmaya varmaları ile daha da belirgin

hale gelmiştir. Başlangıçta, ABD’nin nükleer gücü Batı Avrupa ülkeleri ile paylaşma

girişimi olan Çok Taraflı Güç (MLF-Multi Lateral Force) projesi, tarafların konuya

219 Hüseyin Pazarcı, a.g.k., 2000, s.221.
220 Hartmut Hillgenberg, “Weapons Prohibited”, Encyclopedia of Public International Law içinde,
Rudolf Bernhardt (ed.), Vol:4, Elseiver, Netherlands, 2000, s.1440-1441.

 86

ilişkin görüş birliğine varmasını engellemesine karşın, daha sonra ABD’nin bu

projelerden vazgeçmesi ile birlikte iki ülke, nükleer silahların, bu silahlara sahip

olmayan ülkelere doğrudan ya da dolaylı olarak aktarılmaması konusunda

anlaşmışlardır. Ardından 1967 yılında metin üzerinde anlaşma sağlanmıştır.221

 1 Temmuz 1968 tarihinde Moskova, Washington ve Londra’da imzaya açılan

Nükleer Silahların Yayılmasının Önlenmesi Andlaşması 5 Mart 1970 tarihinde

yürürlüğe girmiştir. Andlaşmanın depoziteri, Rusya Federasyonu, ABD, Kuzey

İrlanda ve Büyük Britanya Birleşik Krallığıdır.222 Andlaşmanın akit tarafları, 1992

yılında Fransa ve Çin’in, 2002 yılında da Küba’nın onaylamasıyla 189’a

ulaşmıştır.223

 Andlaşmanın birinci maddesi, andlaşmaya taraf nükleer silah sahibi her

devlet, nükleer silahları veya diğer patlayıcı nükleer araçları ya da bu gibi silahların

veya diğer patlayıcı araçların kontrolünü, doğrudan doğruya veya dolaylı olarak,

kime olursa olsun, devretmemeyi ve nükleer silah sahibi olmayan herhangi bir

devlete, nükleer silahları veya diğer nükleer patlayıcı araçların kontrolünü elde

etmesi için herhangi bir şekilde yardım, özendirme veya isteklendirmede

bulunmamayı üstlenir denmektedir. Andlaşmanın ikinci maddesinde, andlaşmaya

taraf nükleer silaha sahip olmayan her devlet, nükleer silahları veya diğer nükleer

patlayıcı araçları yahut bu silahların veya patlayıcı araçların kontrolünü, kimden

olursa olsun, doğrudan doğruya veya dolaylı şekilde devralmamayı; nükleer silahları

221 Faruk Sönmezoğlu, a.g.k, s.459.
222 United Nations, “ Treaty on the Non-Proliferation of Nuclear Weapons”,
<http://disarmament.un.org/TreatyStatus.nsf...>, 12.07.2009.
223 United Nations, “Treaty On the Non-Proliferation of Nuclear Weapons (NPT)”
<http://www.nti.org/e_research/official_docs/inventory/pdfs/apmnpt.pdf>, (12.07.2009).

 87

veya diğer patlayıcı nükleer araçları yapmamayı veya başka şekilde elde etmemeyi

ve bu silahların veya patlayıcı araçların yapımı için herhangi bir yardım aramamayı

veya almamayı üstlenir ibaresi yer almıştır.224 Bu maddede ve andlaşmaya bağlı

bildiride nükleer güçlerin bu güce sahip olmayan devletlere karşı nükleer silah

kullanmayacakları tek taraflı bildirimini kapsamakta olup genel bir kullanma yasağı

bulunmamaktadır. Bununla birlikte, kimi genel insancıl hukuk andlaşmalarının

nükleer silah kullanımını yasaklayıcı biçimde anlaşıldığı görülmektedir. Sonuç

olarak, anılan andlaşmalar yalnızca insanı korumayı amaçlamakla birlikte çevreyi de

koruyucu olarak nitelendirebilecek niteliktedir.225

Andlaşmanın üçüncü maddesinde andlaşmaya taraf nükleer silaha sahip

olmayan her devlet, Uluslararası Atom Enerjisi Ajansı'nın statüsüne ve Ajansın

güvenlik denetimine uygun olarak, nükleer enerjinin barışçıl amaçla kullanılmasının,

nükleer silahlara veya diğer patlayıcı nükleer araçlara saptırılmasını önlemek

amacıyla, sadece bu andlaşma ile üzerine aldığı yükümlülükleri uygulayıp

uygulamadığının kanıtlanması amacıyla, Uluslararası Atom Enerjisi Ajansı ile

görüşmeler yoluyla yapılacak bir andlaşmada belirtilecek güvenlik denetimini kabul

etmeyi üstlenmektedirler denmektedir. Dördüncü maddede nükleer silahlara sahip

olmayan devletlerin topraklarında, nükleer enerjinin barışçıl amaçlarla

uygulanmasının daha da geliştirilmesine, tek başlarına veya diğer devletlerle veya

uluslararası örgütlerle birlikte, katkıda bulunmak üzere işbirliği yapacakları ibaresine

yer verilmiştir. Altıncı maddede andlaşmaya taraf devletler, nükleer silah yarışının

yakın tarihte durdurulması ve nükleer silahsızlanmaya ilişkin etkili önlemler ile sıkı

224 TAEK, “Nükleer Silahların Yayılmasının Önlenmesi Andlaşması (NPT)”,
<http://www.taek.gov.tr/uluslararasi/anlasmalar/npt_and.html>, (20.08.2009).
225 Hüseyin Pazarcı, 1992, a.g.k, s.107.

 88

ve etkili uluslararası denetim altında genel ve tam silahsızlanmaya ilişkin bir

andlaşma akdi için görüşmeleri iyi niyetle yürütmeyi üstlenir denmektedir. Yedinci

maddede de andlaşmanın hiçbir hükmü, herhangi bir devletler grubunun kendi

topraklarının nükleer silahlardan tamamıyla arındırılmasını sağlamak amacıyla

bölgesel andlaşmalar yapma hakkını etkilemeyeceği belirtilmektedir.226

 Andlaşmanın dokuzuncu maddesi, 1 Ocak 1967 tarihinden önce nükleer silah

ya da patlayıcıya sahip olan Birleşmiş Milletler Güvenlik Konseyinin de daimi

üyeleri olan beş ülke (ABD, Rusya, İngiltere, Fransa ve Çin) yasal olarak “Nükleer

Silaha Sahip Ülkeler” olarak kabul edilmiştir. Diğer ülkeler ise “Nükleer Silaha

Sahip Olmayan Ülkeler” olarak tanımlanmıştır.227 Söz konusu andlaşmaya göre bu

tarihten önce nükleer silah ya da patlayıcıya sahip olmayan bir ülke andlaşmaya taraf

olursa nükleer silah ya da patlayıcıya sahip olmayacağını taahhüt etmektedir. Ancak,

bu tarihten önce nükleer silah ya da patlayıcıya sahip olan andlaşmaya taraf ülkelerin

nükleer silahlara sahip olma ve yenilerini üretme hakkını ellerinden almamaktadır.

İsrail, Pakistan ve Hindistan bu nedenle andlaşmaya taraf olmamış ve kendi nükleer

silahlarını üretmiştir. Kuzey Kore 2003 yılında andlaşmadan resmen çekilmiş ve

2005 yılında da atom bombası yaptığını açıklamıştır.

 Dokuzuncu maddede yer alan tanım kapsamına giren ülkelerden İngiltere

andlaşmayı, ABD ve SSCB ile birlikte 1 Temmuz 1968 tarihinde imzalamıştı. Fransa

ve Çin Halk Cumhuriyeti ise o tarihte andlaşmayı imzalamamışlardır. Çünkü her iki

ülke de bağımsız nükleer güce sahip olmayı ülke güvenliklerinin bir parçası olarak

226 TAEK, a.g.k.
227 a.y.

 89

görüyorlardı ve 1 Ocak 1967 öncesinde her iki ülke de atom bombasına sahip olmuş

ama hidrojen bombasına henüz sahip olamamışlardı. Bu nedenle bu tür bir

andlaşmanın nükleer güç elde etme çabaları üzerinde sınırlayıcı bir etki

yaratabileceği konusunda endişe duymaktaydılar. Andlaşmanın girişinde, taraf

devletlerin 1963 yılında imzalanmış olan Nükleer Denemelerin Yasaklanması

Andlaşması’na saygı göstermeleri gerektiğine işaret edilmesi Fransa ve Çin Halk

Cumhuriyeti için böyle bir anlam taşıyordu. ABD ve SSCB ile çeşitli anlaşmazlıkları

olan bu ülkeler, avantajlı konumlarının sürmesine yarayan bu türden bir andlaşmayı

desteklemeyi, mevcut statükoda ülkelerine daha iyi bir konum talep eden genel dış

politika amaçlarına uygun görmemekteydiler.228 Ancak daha sonra her iki ülke de

andlaşmayı imzalamıştır.

 Yürürlüğe girdiği 1970 yılından günümüze kadar her beş yılda bir (1975,

1980, 1985, 1990, 1995, 2000, 2005) gözden geçirme konferansları yapılmıştır.

Andlaşma 1995 yılında yapılan NPT Gözden Geçirme ve Uzatma konferansında

(NPTREC) süresiz olarak uzatılmıştır. Ayrıca konferansta andlaşmanın gözden

geçirme sürecini güçlendirecek kararlar alınmış ve andlaşmanın tam olarak

uygulanması için bir dizi “Nükleer Silahların Yayılmasını Önleme ve Silahsızlanma

Konusunda İlkeler ve Hedefler” kabul edilmiştir. 2000 yılında yapılan Gözden

Geçirme Konferansı, geniş kapsamlı bir final dokümanı benimsemiştir. Final

dokümanının sonuçları NPT’ye uyulması için küresel desteğin devam etmekte

olduğunu, andlaşma şartlarına kesin uyum gereğini, güçlendirilmiş Uluslararası

Atom Enerjisi Ajansı (UAEA) tedbirlerini, nükleer silahsızlanma için gelecekte

228 Faruk Sönmezoğlu, 2000, a.g.k., s.460.

 90

atılacak adımları ve nükleer silahı olan ülkelerin nükleer cephaneliklerini tamamen

ortadan kaldırmalarını desteklemektedir.229

 Türkiye bu andlaşmayı 28 Ocak 1969 tarihinde imzalamış 28 Kasım 1979

tarihinde de Bakanlar Kurulu kararı ile onaylayarak andlaşmaya taraf olmuştur.230

Andlaşmanın 3. maddesi gereği Türkiye andlaşma ile üzerine aldığı yükümlülükleri

uygulayıp uygulamadığının kanıtlanması amacıyla UAEA’nın denetimlerine tabiidir

ve bu amaçla Türkiye ile UAEA arasında NPT andlaşmasına ilişkin olarak denetim

uygulanmasına dair andlaşmalar imzalanmıştır ve UAEA denetçileri periyodik olarak

Türkiye’deki nükleer tesisleri denetlemektedir. Türkiye UAEA ile Güvenlik

Denetimi Andlaşması’nı 30 Haziran 1981 tarihinde imzalamış ve 20 Eylül 1981

tarihinde yürürlüğe girmiştir. 231

5.1.1.2 NÜKLEER DENEMELERİN KAPSAMLI YASAKLANMASI

ANDLAŞMASI

 24 Eylül 1996 tarihinde New York’ta imzaya açılan ve henüz yürürlükte

olmayan andlaşmanın depoziteri Birleşmiş Milletler Genel Sekreterliğidir.232

Andlaşma, nükleer silahların yayılımının önlenmesi, nükleer silahsızlanma ve

229 NATO, Güven ve Güvenlik Artırıcı Önlemler (CSBM’ler), Denetim, Nükleer Silahların
Yayılmasını Önleme, Silahların Kontrolü ve Silahsızlanma Seçenekleri Üzerinde Rapor, Basın
Bildirisi, Aralık 2000, <http://www.nato.int/docu/other/tr/2000/p00-121tr.pdf>, (20.08.2009).
230 Resmi Gazete, 28 Kasım 1979 tarih ve 16823 sayı
231 TAEK, a.g.k.
232United Nations, “ Comprehensive Nuclear Test Ban Treaty”,
<http://disarmament.un.org/treatystatus.nsf...>, (20.08.2009).

 91

dolayısıyla uluslararası barış ve güvenliğin geliştirilmesine katkıda bulunmayı

hedeflemektedir.233

 Andlaşmanın birinci maddesinde andlaşmaya taraf olan her devlet yetki alanı

veya kontrolü altındaki herhangi bir yerde, her türlü nükleer silah deneme

patlamasını veya diğer nükleer patlamaları yapmamayı yasaklamayı ve önlemeyi, her

türlü nükleer silah deneme veya diğer nükleer patlamalara sebep olmaktan, teşvik

etmekten veya bunların uygulanmasına herhangi biçimde bizzat katılmaktan

kaçınmayı da taahhüt etmektedirler. Andlaşmanın ikinci maddesinde, taraf devletler

andlaşmanın hedef ve amaçlarına ulaşmak, andlaşmaya uyumun denetlenmesi dahil

hükümlerinin uygulanmasını temin etmek, taraf devletler arasında danışma ve

işbirliği için bir forum oluşturmak üzere Nükleer Denemelerin Kapsamlı

Yasaklanması Andlaşması Örgütünü kuracaklardır denmektedir.234 Nükleer

Denemelerin Kapsamlı Yasaklanması Örgütü (CTBTO), 19 Kasım 1996 tarihinde

New York’da kurulmuştur. Nükleer Denemelerin Kapsamlı Yasaklanması

Andlaşmasına imza atan devletlerin finanse ettiği uluslararası örgütün, tüm imza atan

devletlerden oluşan Genel Kurul (Hazırlık Komisyonu olarak da bilinmektedir) ve

Geçici Teknik Sekretarya’dan oluşan iki organı vardır. Hazırlık Komisyonu,

andlaşmada öngörülen uluslararası izleme sistemini kurmak ve andlaşma yürürlüğe

girinceye kadar sistemi kullanılabilir hale getirmekle görevlendirilmiştir.235

233 a.g.k., Andlaşmanın Türkçe metni, “Nükleer Denemelerin Kapsamlı Yasaklanması Andlaşması”,
<http://www.msb.gov.tr/asad/default.php?page=SCH19>.
234 a.y.
235 CTBTO, “Comprehensive Nuclear Test Ban Organization”, <http://www.ctbto.org/the-
treaty....>, (20.08.2009).

 92

 Andlaşmanın yürürlüğe girebilmesi için 14. maddede de belirtildiği gibi Ek-

2’de yer alan 44 ülkenin andlaşmayı onaylaması gerekmektedir. 2009 Mayıs

itibariyle toplam 148 ülke, Ek-2 listesinden de 35 ülke andlaşmayı onaylamıştır.

Andlaşmanın yürürlüğe girebilmesi için dokuz ülkenin daha onayı gerekmektedir.

Çin, Mısır, İsrail, Endonezya, İran ve ABD andlaşmayı imzalamış ancak henüz

onaylamamışlardır. Hindistan, Pakistan ve Kuzey Kore ise andlaşmayı

imzalamamışlardır. Pakistan andlaşmayı Hindistan imzalarsa imzalayacağını

belirtmiştir. Fransa, İngiltere ve Rusya ise andlaşmayı onaylayan ülkeler

arasındadır.236 Türkiye andlaşmayı Bakanlar Kurulunun 30 Kasım 1999 gün ve

99/13744 sayılı kararıyla onaylanmış ve 26 Aralık 1999 tarihinde de Resmi Gazete

de yayınlanmıştır.237

5.1.1.3 ATMOSFERDE, DIŞ UZAYDA VE SU ALTINDA NÜKLEER

DENEMELERİ YASAKLAYAN ANDLAŞMA (KISMİ DENEME YASAĞI

ANDLAŞMASI)

 5 Ağustos 1963 tarihinde Moskova’da imzalanan andlaşma 10 Ekim 1963

tarihinde onaylanarak yürürlüğe girmiştir. Andlaşmanın depoziteri, Sovyetler Birliği,

İngiltere ve ABD’dir.238 Bu andlaşma, denemeyi yapan devletlerin sınırları dışındaki

çevreyi kirletmeyen yeraltı nükleer denemelerini yasaklamadığından “Kısmi Deneme

Yasağı Andlaşması” olarak da bilinmektedir.239

236 a.y.
237 “Nükleer Denemelerin Kapsamlı Yasaklanması Andlaşması”,
<http://www.msb.gov.tr/asad/default.php?page=SCH19>, (21.08.2009).
238 “Treaty Banning Nuclear Weapon Tests In The Atmosphere, In Outer Space And Under Water
(Partial Test Ban Treaty-PTBT)”, <http://cns.miis.edu/pubs/inven/pdfs/atosuw.pdf>,(21.08.2009).
239 Ü.Arıboğan, G.Ayman ve B.Dedeoğlu, a.g.k., s.64.

 93

 Andlaşma, nükleer silahları da içeren tüm silahların denenmesi ve üretimini

teşvik etmeye ve silahlanma yarışına bir son vermek için BM amaçlarına uygun

olarak sıkı uluslararası kontrol altında silahsızlanmayı gerçekleştirmeyi ve radyoaktif

atıklarla insan çevresinin kirletilmesine son vermeyi amaçlamaktadır. Andlaşmanın

birinci maddesinde, “andlaşmaya taraf devletler kendi yetki alanı ya da kontrolü

altındaki herhangi bir yerde nükleer patlatma ya da nükleer silah denemesi

yapmamayı yükümlenmektedirler” ibaresi yer almıştır. Andlaşma ile yeraltında

yapılan nükleer denemeler sonucunda ortaya çıkan radyoaktif kalıntıların, patlamanın

yapıldığı ülkenin sınırları dışına çıkma olasılığı göz önüne alınarak bu denemelerin

yapılması yasaklanmıştır. Andlaşmanın dördüncü maddesinde, ülkenin ulusal

çıkarları tehlikeye düşerse bu andlaşma ile ilgili olarak olağanüstü durumlarda üç ay

önceden bildirmek koşuluyla taraf devletlere andlaşmadan çekilme olanağı

verilmektedir. Çin, Fransa ve Kuzey Kore andlaşmayı imzalamamıştır.240 Mevcut

statükodaki güç dağılımını haksız bulan ve kendi nükleer silahlarına sahip

olmamalarını güvenlikleri açısından engel olarak gören bu devletler, bu

davranışlarıyla ülkelerinin bir bütün olarak güvenliğini tek tek vatandaşlarının

güvenliğinden öne çıkarmışlardır.241

 Nükleer denemelerin kısmen durdurulması kendi başına bir silahsızlanma

önlemi değildir. Bu nedenle, andlaşma nükleer tehdidi ortadan kaldırmaktan çok iki

blok arasındaki gerginliğin yumuşamasına kısmen yardım etmiş olması bakımından

önemlidir. Andlaşmadan sonra da yeraltı denemeleri giderek artan biçimde sürmüş

240 “Treaty Banning Nuclear Weapon Tests In The Atmosphere, In Outer Space And Under Water
(Limited Test Ban Treaty-LTBT)< http://www.armscontrol.org/documents/LTBT>.,(21.08.2009).
241 Faruk Sönmezoğlu, a.g.k., 2000, s.458.

 94

andlaşma iki dev arasındaki yarışı azaltmamıştır. Doğaldır ki asıl önemli olan

laboratuardaki yarıştır. Andlaşma bunu hiçbir şekilde etkilemediği gibi artmasına da

neden olmuştur. Buna karşılık, radyoaktif serpintiler tehlikesini azaltmış olmakla

birlikte bunu da tamamen ortadan kaldırmamıştır. Andlaşmaya katılmayan

devletlerin atmosferde denemelerini sürdürmeleri radyoaktif serpintilerin az da olsa

atmosferden de yayılmasına neden olmuştur. Yeraltı denemeleri de radyoaktif

serpintiler bakımından tamamen zararsız değillerdir, çünkü bu tür denemelerde bir

miktar sızıntı meydana gelebilmektedir. Bu serpintiler denemenin yapıldığı ülkenin

sınırları dışına da yayıldığından andlaşmaya aykırı olmaktadır. Ancak tüm bunlara

karşın andlaşma, iki süper devlet arasında varılan ilk önemli nükleer andlaşma

olması açısından önemlidir ve bu andlaşma yumuşama politikasının temel taşlarından

biri olmuştur.242

5.1.2. KİMYASAL SİLAHLARIN KULLANIMINA YÖNELİK

ANDLAŞMALAR

 Kimyasal silahların yasaklanmasına ilişkin ilk belgeler ve andlaşmalar

boğucu, zehirleyici gazlar, zehir ve zehirli silahları kapsamaktadır. Boğucu gazların

silah olarak kullanılmasını ilk olarak yasaklayan 1899 Lahey Bildirisi’dir.243 1907

tarihli IV. Lahey Kara Savaşı Sözleşmelerine Ek 23 (a) maddesinde savaşta zehir ya

da zehirli silahların kullanılmasının yasaklanması da kimyasal silahların kullanımının

yasaklanmasına ilişkin bir andlaşma maddesidir. 1. Dünya Savaşı sonrası elde edilen

deneyimlerden sonra, 1919 Versay Barış Andlaşmasının 171. maddesi ile “boğucu,

242 Mehmet Gönlübol, a.g.k., s.468.
243 Hüseyin Pazarcı, 2000,a.g.k., s.213.

 95

zehirleyici ya da diğer gazları ve tüm benzer sıvı, madde ya da araçların” kullanımı

ve Almanya’nın zehirli gaz üretmesi ve ithal etmesi yasaklanmıştır.244

5.1.2.1. BOĞUCU, ZEHİRLEYİCİ VEYA DİĞER GAZLARIN VE

BAKTERİYOLOJİK ARAÇLARIN SAVAŞTA KULLANILMASININ

YASAKLANMASINA İLİŞKİN CENEVRE PROTOKOLÜ

I. Dünya Savaşı sırasında zehirleyici gazların geniş ölçüde kullanılması ve

yüzbinlerce kişinin ölümüne yol açmasının ardından, 1925’de Cenevre’de

yapılmakta olan “Uluslararası Silah Trafiğinin Denetlenmesi Konferansı” sırasında

ABD temsilcisi bu silahların kapsamına zehirli gazın da alınmasını önermiştir. Daha

sonra Fransa ve Polonya temsilcilerinin de önerisi üzerine bu konuda ayrı bir

protokol hazırlanmış ve protokole bakteriyolojik silahlar da dahil edilmiştir.245

Böylece, 17 Haziran 1925 tarihli “Boğucu, zehirleyici veya diğer gazların ve

bakteriyolojik araçların savaşta kullanılmasının yasaklanmasına” ilişkin Cenevre

Protokolü’nün kabulü246 kimyasal silahların kullanımının yasaklanması ile ilgili

genel bir uluslararası belge niteliğindedir.247 Protokol, Versay Andlaşmasının

terminolojisini kullanmıştır. Bununla beraber, her ne kadar bazı tartışmalar olsa bile

bu konudaki görüşlerin çoğu öldürücü ya da etkisiz hale getirici gazlar dışında göz

yaşartıcı gazlar ve özellikle bitkiler üzerinde zehirleyici etki yapan maddeler gibi

tahriş edici gazlarınsa yasak kapsamında kabul edilmesidir.248

244 a.y.
245 Mehmet Gönlübol, a.g.k., s.455.
246 Michael Bothe, a.g.k., s.566.
247 Mehmet Gönlübol, a.y.
248 a.g.k., s.566-567.

 96

II. Dünya Savaşından önce ABD ve Japonya haricindeki birçok devlet

protokolü onaylamıştır. Aralarında Sovyetler Birliği, Fransa, İngiltere’nin de

bulunduğu bazı devletler protokolü onaylarken, düşmanlarının ya da onların

müttefiklerinin bu silahları kullanmaları durumunda yasaklara kendilerinin de

uymayabilecekleri şeklinde çekinceler koymuşlardır. İtalya protokolü onayladığı

halde, 1936 tarihli Etiyopya savaşında zehirli gaz kullanmıştır. Buna karşın, II.

Dünya Savaşı sırasında ise Protokol hükümlerine genellikle uyulmuştur.249

II. Dünya Savaşından sonraki Kore ve Vietnam savaşlarında taraflar

birbirlerini zehirli gaz kullanmakla suçlamışlardır. Kore savaşı sırasında ABD, sorun

ile ilgili olarak uluslararası soruşturma yapılmasını önermiş ancak kabul

edilmemiştir. Vietnam savaşı sırasında ise ABD, zehirleyici ve öldürücü niteliğe

sahip olmayan kimyasal silahları göz yaşartıcı bomba gibi kullanmıştır. Bunun

üzerine Birleşmiş Milletler Genel Kurulu, Doğu Bloku devletlerinin önerileri üzerine

örgütün tüm üyelerinin bu protokole katılmaları yönünde bir karar almıştır.250 1960

ve 1970’lerde Birleşmiş Milletlerin büyük ölçüde politik baskıları sonucu Protokol

birçok ülke tarafından onaylanmıştır.251

 17 Haziran 1925 tarihinde imzalanan Protokol, 8 Şubat 1928 tarihinde

yürürlüğe girmiş ve depoziteri Fransa’dır. 2009 yılı itibariyle 136 ülke tarafından

ratifiye edilen protokolü Türkiye, 17 Haziran 1925 tarihinde imzalamış ve 05 Ekim

249 a.y.
250 a.y.
251 Michael Bothe, a.g.k., s.567.

 97

1929 tarihinde ise ratifiye etmiştir.252 Çoğu devlet Protokole taraf olurken bu tür

gazları kullanmama konusunda karşılıklılık çekincesi koyduğu için anılan

yasaklamanın karşılıklılık ilkesi çerçevesinde bir yapılageliş kuralı oluşturduğu

söylenebilir.253

 Birleşmiş Milletler üyelerinin çoğu, göz yaşartıcı ya da buna benzer gazların,

bir ülke içindeki ayaklanmaların bastırılması amacıyla kullanılması ile bunların savaş

sırasında kullanılmaları arasında ayırım yapmışlar ve bu tür gazların savaşta

kullanılmalarının tamamen yasaklanması gerektiğini savunmuşlardır. 16 Aralık 1969

tarihinde BM Genel Kurulu, Protokolün tüm kimyasal ve bakteriyolojik silahları

kapsadığı yönünde karar almış ve o tarihte protokole taraf olmayan ABD ve üç

devlet olumsuz oy kullanmıştır.254

5.1.2.2. KİMYASAL SİLAHLARIN GELİŞTİRİLMESİ, ÜRETİMİ,

STOKLANMASI VE KULLANIMININ YASAKLANMASINA İLİŞKİN

SÖZLEŞME

 Uzun süren müzakerelerin ardından 1992 yılında toplanan Silahsızlanma

Konferansı, Kimyasal Silahlar Sözleşmesi’nin metni üzerinde karara varmıştır. BM,

kimyasal silahların geliştirilmesi, üretilmesi, depolanması, yasaklanması ve imha

edilmesi ile ilgili sözleşmeyi Genel Kurul toplantısının 47. oturumunun yapıldığı 30

Kasım 1992 tarihinde kabul etmiştir. Sözleşme, çok taraflı bir yapı içerisinde

252 ICRC, “Protocol for the Prohibition of The Use in War of ASphyxiating, Poisinous, Other Gases,
And of Bacteriological Methods of Warfare (Geneva Protocol)”,
<http://www.icrc.org/IHL.NSF/INTRO/280?OpenDocument>, 20.10.2009.
253 Hüseyin Pazarcı, a.g.k., s.214.
254 Mehmet Gönlübol, a.g.k., s.498.

 98

müzakere edilip kabul edilen ve kimyasal silahların tamamen bertarafını amaçlayan

ilk uluslararası silahsızlanma belgesidir. 13 Ocak 1993’de Paris’te imzaya açılan

sözleşmenin depoziteri Birleşmiş Milletler Genel Sekreterliğidir. Sözleşme 29 Nisan

1997 tarihinde yürürlüğe girmiştir.255 Türkiye’nin 14 Ocak 1993 tarihinde imzaladığı

Sözleşme 3 Mayıs 1997 tarihinde Resmi Gazetede yayımlanarak yürürlüğe

girmiştir.256 Sözleşmeyi 2009 yılı itibariyle 188 devlet onaylamıştır.257

 Sözleşmenin birinci maddesine göre sözleşmeye taraf olan devletler,

doğrudan ya da dolaylı olarak kimyasal silahların transferinin yapılmamasını,

depolanmamasını, üretilmemesi ve elde tutulmamasını, bu silahların

kullanılmamasını, herhangi bir askeri hazırlık içerisinde kimyasal silah

kullanmamayı, sözleşme ile bir devlete yasaklanan herhangi bir faaliyetle ilgili

herhangi bir şekilde yardım etmemeyi, cesaretlendirmemeyi ve teşvik etmemeyi

yükümlenmektedirler. Sözleşmede kimyasal silahların imhası ile ilgili olarak da taraf

devletlerden her biri yetkisi ya da kontrolü altındaki herhangi bir yerde bulunan

kimyasal silahları; taraf devletlerden her biri başka bir taraf devletin topraklarında

terk ettiği kimyasal silahları ve taraf devletlerden her biri yetkisi ya da kontrolü

altındaki herhangi bir yerde bulunan kimyasal silah üretim tesislerini sözleşmeye

uygun olarak imha etmelidir ibarelerine yer verilmektedir.258

255 UN, “Chemical Weapons Conventions (CWC)”, <http://www.un.org/Depts/dda/WMD/cwc/>,
(20.10.2009).
256 Resmi Gazete, 03.05.1997 tarih ve 22978 sayı.
257 ICRC, “Convention on the Prohibition of the Development, Production, Stockpiling and use of
Chemical Weapons and on their Destruction”,
<http://www.icrc.org/ihl.nsf/INTRO/553?OpenDocument>, (20.10.2009).
258 OPCW, “Chemical Weapons Conventions”,< http://www.opcw.org/chemical-weapons-
convention/articles>, (20.10.2009).

 99

 Sözleşmede kimyasal silahlar, “sözleşmeyle yasaklanmayan amaçlarla

kullanıldıkları, tür ve miktarlarının bu amaçlara uygun olduğu durumlar dışında

zehirli kimyasallar ve onların hammaddeleri ve bu maddelerin savaş aygıt ve

gereçlerinin kullanımı sonucunda ortaya çıkacak zehirleyici nitelikleri yoluyla ölüme

veya başka bir hasara yol açmak üzere özel olarak tasarlanmış savaş gereçleri ve

cihazları ve bunların kullanımıyla doğrudan doğruya ilişkili şekilde kullanılmak

üzere özel olarak tasarımı yapılan herhangi bir cihaz” olarak ikinci maddede

tanımlanmıştır. Sözleşmede zehirli kimyasal maddeler ise “yaşam süreçleri

üzerindeki kimyasal etkileri yoluyla insanlarda ya da hayvanlarda ölüme ya da geçici

sakatlığa yol açabilecek” kimyasal maddeler biçiminde belirtilmiştir.259

 Sözleşmenin sekizinci maddesinde belirtildiği şekilde kurulan ve merkezi

Lahey’de bulunan Kimyasal Silahların Yasaklanması Örgütü (OPCW) ise

sözleşmenin işleyişini denetlemekle sorumludur. Örgütün, Taraf Devletler

Konferansı, Teknik Sekreterya ve Yönetim Kurulu olmak üzere üç organı vardır.260

259 a.y.
260 a.y.

 100

5.1.3. BİYOLOJİK SİLAHLARIN KULLANIMINA İLİŞKİN

ANDLAŞMALAR

5.1.3.1. BOĞUCU, ZEHİRLEYİCİ VEYA DİĞER GAZLARIN VE

BAKTERİYOLOJİK ARAÇLARIN SAVAŞTA KULLANILMASININ

YASAKLANMASINA İLİŞKİN CENEVRE PROTOKOLÜ

Boğucu, Zehirleyici veya Diğer Gazların ve Bakteriyolojik Araçların Savaşta

Kullanımının Yasaklanmasına İlişkin 1925 Cenevre Protokolü ile bakteriyolojik

silahların kullanımı yasaklanmaktadır. Bu protokol ile ilgili olarak önemli birkaç

yasal konu öne sürülmektedir. Bunlardan birisi Protokolde bakteriyolojik araçların

savaşta kullanımının yasaklanmasına vurgu yapılmasıdır. Bakteriyolojik teriminin

biyolojik teriminden bilimsel olarak daha dar kapsamlı olmasına karşın biyolojik

silahlar ile ilgili olarak Protokol ciddi tartışmalara açık görünmemektedir. Protokolün

hazırlık çalışmaları sırasında, bilim insanlarının çoğunun görüşü Protokolün tüm

biyolojik silahlara uygulanması gerektiği yönünde olmuştur.261 Protokol biyolojik

silah kullanımını yasaklamasına karşın bu silahların üretilmesini, bu silahlara ilişkin

araştırmalar yapılmasını ve elde bulundurmayı yasaklamamaktadır. Ayrıca bu

silahların kullanımına ilişkin denetim koşullarına da Protokolde yer verilmemiştir.

Sovyetler Birliği, Polonya, Hollanda, İtalya, İngiltere, Fransa, Kanada ve Belçika

gibi Cenevre Protokolüne taraf olan devletler, I.Dünya Savaşı’nın ardından biyolojik

silah geliştirmek için temel araştırma programları başlatmışlardır.262

261 a.y.
262 George W.Christopher, Theodore J.Cieslak, Julie A.Pavlin and Edward M.Eitzen, a.g.k., s.20.

 101

1949 Cenevre Sözleşmelerine Ek 1977 I No’lu Protokolü’nün sivil halkın

korunmasına ilişkin 51. maddesinin ayrım gözetmeyen saldırıların yasaklanmasını

öne süren dördüncü fıkrasında, “ayrım gözetmeyen saldırılar; belirli bir askeri hedefe

direkt olarak yönelik olmayan ya da belirli bir askeri hedefe yönelik olmayan savaş

yöntemi ya da aracı kullanmak ya da Protokolle sınırlandırılmamış saldırı

yöntemlerinin kullanılması ve sonuç olarak böyle bir durumda askeri hedefler,

siviller ya da sivil hedefler arasında ayrım gözetmeyen saldırılar” olarak

tanımlanmıştır. Aynı Protokolün temel kurallar başlıklı 35. maddesinin üçüncü

fıkrasında ise “doğal çevreye, geniş alana yayılan, uzun vadeli ve ciddi hasar vermesi

amaçlanan ya da vereceği düşünülen savaş yöntem ve araçlarını kullanmak” yasaktır

ibaresine yer verilmiştir. Protokolün sivil halkın yaşamını sürdürmesi için

vazgeçilmez hedeflerin korunması başlığı altındaki 54. maddenin ikinci fıkrası “

niyetleri ister sivilleri açlıktan öldürmek, isterse onları bulundukları yerden

uzaklaştırmak ya da başka bir sebeple, sivil halkın ya da karşı grubun yaşamlarını

sürdürebilmeleri açısından gerekli gıda maddeleri, tarım alanları, ürünler, çiftlik

hayvanları, içme suyu tesisleri, sulama gibi sivil halkın yaşamını sürdürebilmesi için

vazgeçilmez nitelikte olan hedeflere zarar verilmesi, yok edilmesi ya da kullanılamaz

duruma getirilmesini” yasaklamaktadır. Bazı yazarların görüşlerine göre bu sayılan

andlaşma hükümleri biyolojik silahların kesin olarak yasaklanması ile aynı anlama

gelmektedir.263

263 ICRC, “Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the
Protection of Victims of International Armed Conflicts (Protocol I), 8 June 1977”,
<http://www.icrc.org/IHL.NSF/FULL/470?OpenDocument>, (21.10.2009).

 102

5.1.3.2. BAKTERİYOLOJİK (BİYOLOJİK) VE ZEHİRLEYİCİ

SİLAHLARIN GELİŞTİRİLMESİ, ÜRETİMİ VE DEPOLANMASININ

YASAKLANMASI VE BUNLARIN İMHASINA İLİŞKİN SÖZLEŞME

 Bakteriyolojik (Biyolojik) ya da zehirleyici silahların üretiminin,

geliştirilmesinin ve depolanmasının yasaklanarak bunların imhasını öngören ve

Birleşmiş Milletler Genel Kurulu tarafından 16.12.1971 tarihinde kabul edilen

sözleşme 26.03.1975 tarihinde yürürlüğe girmiştir. Sözleşmenin depoziteri, İngiltere,

ABD ve Rusya’dır. 2005 yılı itibariyle 163 devlet sözleşmeyi onaylamıştır. Türkiye

ise sözleşmeyi 10.04.1972’de imzalamış ve 04.11.1974 tarihinde de onaylamıştır

Fransa ve Çin Halk Cumhuriyeti sözleşmeyi imzalamamış ancak daha sonra 1984

yılında her iki ülke de sözleşmeyi onaylamıştır.264

 Sözleşme, biyolojik silahlarla ilgili olarak uluslararası silahsızlanma ve

silahların kontrol altına alınması alanındaki belgeler arasında en önemlisidir.265

Çünkü, Sözleşme II. Dünya Savaşı’ndan sonra yapılan andlaşmalar içerisinde belirli

bir tür silahın tamamen ortadan kaldırılmasına yönelik bir ilk uluslararası belge

niteliği taşımaktadır.266

 Sözleşmenin birinci maddesi, “kökeni, üretim yöntemi ve çeşitleri ne olursa

olsun mikroplu ya da diğer biyolojik ajanlar ya da zehirler, önleyici, koruyucu ya da

diğer barışçıl amaçlarla gerekli olduğu doğrulanmayan miktarlarda ve bunların

264 ICRC, “Convention on the Prohibition of the Development, Production and Stockpiling of
Bacteriological (Biological) and Toxin Weapons and on their Destruction”, 10 April 1972,
<http://www.icrc.org/IHL.nsf/INTRO/450?OpenDocument>, (21.10.2009).
265 Elmar Rauch, a.g.k.,s.406.
266 Mehmet Gönlübol, a.g.k., s.499.

 103

düşmanca amaçlarla ya da silahlı çatışmalarda kullanılmasına yarayan silah, teçhizat

ve atış araçlarını geliştirmeyi, üretmeyi, depolamayı ya da başka bir şekilde elde

etmeyi” yasaklamaktadır. Sözleşmenin ikinci maddesine göre ise “her taraf devlet

sözleşmenin 1. maddesinde belirtilen tüm ajan, zehir, silah, teçhizat ve atış araçlarını

sözleşmenin yürürlüğe girdiği tarihten itibaren dokuz ay içerisinde imha etmek ya da

barışçıl amaçlar için kullanılabilir hale getirmekle yükümlüdür ve imha işlemleri

sırasında toplumun ve çevrenin korunması devletlerin sorumluluğu altındadır”

ibaresi yer almaktadır. Aynı sözleşmenin üçüncü maddesinde de taraf devletler, bu

araçları doğrudan ya da dolaylı olarak hiç kimseye devretmemeyi ve herhangi bir

devletin ya da grubunun ya da uluslararası kuruluşların bu araçlardan birini

yapmasına ya da başka şekilde ele geçirmesine yardım ya da teşvikte bulunmamakla

yükümlenmektedirler denmiştir.267

 Sözleşmenin en zayıf noktası etkin bir uluslararası denetim mekanizmasının

eksik oluşudur.268 Beşinci maddede devletler sözleşmenin uygulanması hususunda

herhangi bir problemin çözümünde işbirliği yapmayı ve birbirlerine danışmayı

taahhüt ederler denmektedir. Altıncı madde de ise her bir taraf devlet, diğer bir

devletin sözleşme hükümlerine aykırı davranması durumunda Birleşmiş Milletler

Güvenlik Konseyine şikayette bulunabilmektedir denmekte ve şikayette bulunan

devletten buna ilişkin deliller istenmektedir.269

267 ICRC, 10 April 1972, a.g.k.
268 Thomas Graham Jr. and N.P. Smidovich “Limitations on Chemical and Biological Weapons”,
International Law and International Security:Military and Political Dimensions içinde, Paul B.
Stephen, Boris M. Klimenko (eds.), M.E.Sharpe, Inc., New Yok, 1991, s.136.
269 ICRC, a.g.k.

 104

 Sözleşmenin 12. maddesinde taraf devletler, sözleşmenin yürürlüğe

girmesinden itibaren beş yıl sonra ya da taraf devletlerin çoğunluğu tarafından

depoziter devletlere buna ilişkin bir talep gelmesi halinde, daha erken bir tarihte,

İsviçre’nin Cenevre kentinde andlaşmanın hükümleri ve yerine getirilmesi ile ilgili

olarak yeni bilimsel ve teknolojik gelişmeleri de dikkate alan bir gözden geçirme

konferansı yapılması hükmüne yer verilmiştir.270

Bu nedenle, 3-21 Mart 1980 tarihleri arasında Birinci Gözden Geçirme

Konferansı yapılmıştır. Konferansta İsviçre heyeti sözleşmenin esneklik, objektiflik

ve ayrım gözetmeme gibi temel ilkeleri ile ilgili olarak uyuşmazlık konularını

araştırmak için sözleşmenin beş ve altıncı maddelerinde değişiklik yapılması

gerektiğini ve bir danışma komitesi kurulmasını önermiştir. Ancak Sovyetler Birliği

ve müttefiklerinin gözden geçirme konferansının düzeltmeler için uygun bir toplantı

olmadığını belirterek karşı çıkması üzerine bundan vazgeçilmiştir. Konferansın

sonuç bildirgesinde, sözleşme ile ilgili ortaya çıkabilecek herhangi bir problemde

işbirliği ve danışma gereksinimi durumunda, andlaşmanın beşinci maddesi altında

uzman seviyesinde bir danışma komitesi kurulmasının her devletin hakkı olduğu

belirtilmiştir.271

Konferansın sonuç bildirgesinin ikinci maddesinde, sözleşmenin ikinci

maddesinin önemine değinilmiş ve çevreyi ve nüfusu korumak için gerekli güven

artırıcı önlemlerin alınması gerektiği vurgulanmıştır. Yine aynı maddede sözleşmeye

270 a.y.
271 Marie Chevrier, “Towards a Verification Protocol”, Verification of The Biological and Toxin
Weapons Convention içinde, Malcolm R. Dando,Graham S. Pearson and Tibor Toth (eds.), NATO
ASI Series, Disarmament Technologies-Vol:32, Kluwer Academic Publishers, Netherlands, 2000,
s.199-217.

 105

taraf devletler, sözleşmenin birinci maddesinde belirtilen biyolojik silah, teçhizat ve

araçlara sahip olmadıklarını, sahip olsalar bile bunları imha ettiklerini ya da barışçıl

amaçlara yönelik olarak değiştirdiklerini bildirmeye davet edilirken, bu durumun

güven artırıcı sürece katkıda bulunacağı belirtilmiştir.272

İkinci Gözden Geçirme Konferansı 8-26 Eylül 1986 tarihleri arasında

gerçekleştirilmiştir. Konferansın sonuç bildirgesinde, taraf devletler, güven artırıcı

önlemler adı altından bilgi alış verişi yapılmasını kabul etmişlerdir. Bunlar;

1. Çok yüksek ulusal ya da uluslararası güvenlik standartlarına sahip ya da

sözleşmeyle doğrudan ilişkili ve izin verilmiş biyolojik faaliyetler için kullanılacak

laboratuarlar ya da araştırma merkezleri hakkında bilgi alış-verişi,

2. Meydana gelme zamanı, yeri, türü ile ilgili olarak toksinlerin neden olduğu

salgın hastalıklar ve benzer olaylar hakkında bilgi alış-verişi,

3. Sözleşmeyle doğrudan alakalı biyolojik araştırmaların sonuçlarının

yayımlanmasının teşviki,

4. Sözleşmeyle doğrudan alakalı biyolojik araştırmalar üzerinde çalışan bilim

insanları arasındaki iletişim aktivitelerinin teşvikidir.

Yine aynı konferansta bilgi alış-verişi için yöntemleri belirlemek için taraf

devletlerden bilimsel ve teknik uzmanlar düzeyinde toplantı yapılması gerektiğine

karar verilmiştir. 31 Mart -15 Nisan 1987 tarihleri arasında yapılan toplantıda taraf

devletlerin yapılacak çalışmaların sonuçlarını iletmeleri istenmiştir. Taraf devletlerin

272 Final Declaration of the First Review Conference,
<http://www.brad.ac.uk/acad/sbtwc/revconf/1final2.htm>, (26.10.2009).

 106

alınan bu önlemlere ilişkin uygulamaları ise geciktirmeden rapor şeklinde BM

Silahsızlanma Dairesine göndermeleri konusunda karar verilmiştir. 273

 Konferans, BM çerçevesi içerisinde ve uluslararası prosedürlere uygun olarak

danışma ve işbirliği yapılması gerektiği konusunu yeniden onaylamış ve Birinci

Gözden Geçirme Konferansında ele alınan sözleşmeyle ilgili herhangi bir sorunun

çözümü için uzman seviyesinde bir danışma komitesi kurulmasının her devletin

hakkı olduğunu da tasdik etmiştir.274

 9-27 Eylül 1991 tarihleri arasında Üçüncü Gözden Geçirme Konferansı

yapılmıştır. Konferansın sonuç bildirgesinin beşinci maddesinde, İkinci Gözden

Geçirme konferansındaki güven artırıcı önlemlere eklemeler yapılmıştır. Bunlar;

biyolojik silah savunma programları hakkında bilgi alış-verişi, savunma ya da saldırı

amaçlı biyolojik araştırma ve geliştirme programları hakkındaki aktivitelerin

bildirilmesi ve aşı üretim tesislerinin bildirilmesidir. Konferansta, bilimsel ve teknik

açıdan olası denetim önlemlerini incelemek ve saptamak için Özel Hükümet

Uzmanlar Grubuadı altında bir grup kurulmasına karar verilmiştir.275 Konferansın en

önemli sonucu VEREX (Verification Experts/ Denetim Uzmanları) sürecinin

başlamasına sağladığı katkı olmuştur.276

1994 yılındaki özel bir konferansta sözleşmeye taraf devletler, sözleşmeye

yasal olarak bağlayıcılığı olan bir protokol eklenmesi ve sözleşmeyi güçlendirici

273 a.y.
274 a.y.
275 Final Declaration of the Third Review Conference,
<http://www.brad.ac.uk/acad/sbtwc/revconf/3final2.htm>, (26.10.2009).
276 Marie Chevrier,.a.g.k., s.201.

 107

denetim mekanizmalarını içeren uygun önlemleri değerlendirecek bir grup

kurmuşlardır. 25 Kasım -6 Aralık 1996 tarihleri arasında yapılan Dördüncü Gözden

Geçirme Konferansında bu protokolün Beşinci Gözden Geçirme konferansı yapılana

kadar tamamlanmasına karar vermiştir. 2001 yılındaki Beşinci Gözden Geçirme

Konferansında aynı yıl göreve gelen ABD Başkanı’nın karşı çıkmasıyla ek protokole

ilişkin çalışmalar sonlanmış ve konferans 2002 yılında oturumunu kapatmıştır.277

2006 yılında Altıncı Gözden Geçirme konferansı yapılmış ve taraf devletler, sonuç

bildirgesinde sözleşmenin kapsamının genişletilmesine katkıda bulunmak konusunda

anlaştılar, sözleşmenin belli konuları ile ilgili olarak 2007 yılından 2010 yılına kadar

oturumlararası görüşmeler yapılmasına ve sözleşmeye idari destek sağlamak için

Uygulama Destek Birimi kurulmasına karar vermişlerdir.278

5.2. KONVANSİYONEL SİLAHLARIN KULLANIMINA YÖNELİK

ANDLAŞMALAR

1977 yılından önce konvansiyonel silahların kullanımına ilişkin yapılan

düzenlemelere bakıldığında, silahlı çatışmalar sırasında sivillerin, eşyaların ve

malların korunmasıyla ilgili maddelerin yer aldığı ve doğrudan çevrenin

korunmasına yönelik düzenlemeler olmadığı görülmektedir. Ancak bu maddeler

çerçevesinde dolaylı olarak çevrenin korunmasına ilişkin düzenlemeler olarak

değerlendirilmektedir.279

277 David P.Fidler, Lawrence O.Gostin, Biosecurity in the Global Age, Stanford University Press,
California, 2008, s.51.
278 a.g.k., s.110.
279 Hüseyin Pazarcı, a.g.k., 1992, s.109.

 108

Bu düzenlemelerden ilki, 1907 tarihli IV. Lahey Sözleşmesine ilişkin ek

Yönetmelikte yer alan 22, 23/g ve 55. maddeleridir. 22. maddede savaşa taraf olan

devletlerin, düşmana zarar verecek araçların kullanımında sınırsız bir seçme hakları

bulunmadığı ilkesine yer verilmiştir. 23/g maddesinde ise savaş gerekleri tarafından

mecbur kalınmadıkça düşman mülklerinin ele geçirilmesini ya da tahribatını

yasaklamaktadır. 55. maddede de, işgal eden devletin işgal edilmiş ülkelerde düşman

devlete ait kamu binaları, taşınmazları, ormanlar ve tarımsal arazilerin yöneticisi ve

intifa hakkı sahibi olarak davranacağı ilkesi yer almaktadır.280

12 Ağustos 1949 tarihli Savaş Zamanında Sivillerin Korunmasına Dair

Cenevre Sözleşmesi’nin 53. maddesi de eşyaların ve malların korunması ile çevrenin

dolaylı yoldan korunmasını sağladığı düşünülen bir andlaşma hükmüdür.281

Yine çevrenin dolaylı yollardan korunmasına ilişkin bir madde de 10 Haziran

1977 tarihli 1949 Cenevre Sözleşmelerine Ek Cenevre I No’lu Protokolün 54/2

maddesidir. Bu madde, sivil halkın yaşamını sürdürebilmesi için vazgeçilmez olan

hedeflere saldırılmasını, ortadan kaldırılmasını ve kullanılamaz hale getirilmesini

yasaklamaktadır. 56/1 maddesi ise barajlar, su kanalları, nükleer tesisler gibi tehlike

içeren yapılara askeri hedefleri oluştursalar bile saldırılmasını yasaklamaktadır.

Madde, sivil halkın korunması yoluyla dolaylı olarak çevre korumanın sağlanmasını

gerçekleştimektedir.282

280 a.y.
281 a.y.
282 a.g.k., s.110.

 109

Silahlı çatışma sırasında çevrenin korunmasına ile ilgili olarak doğrudan

hüküm içeren tek andlaşma 10 Haziran 1977 tarihli 1949 Cenevre Sözleşmelerine Ek

Cenevre I No’lu Protokolüdür.283 Protokolün, Savaş Araçları ve Yöntemleri,

Savaşanlar ve Savaş Esirleri, başlıklı kısım III ve Savaş Araçları ve Yöntemleri

başlıklı I. Bölüm’ün 35. maddesinin birinci fıkrası, silahlı çatışma esnasında savaş

yöntem ve araçlarını seçme hakkının sınırsız olmadığı, ikinci fıkrada ise gereksiz

acılara yol açan silahların, mermilerin ve malzemenin ve savaş yöntemlerinin

kullanılmasının yasaklandığı ibareleri yer almaktadır. Üçüncü fıkrada ise, doğal

çevrede yaygın, uzun süreli ve ciddi hasar vermesi beklenen ya da tahmin edilen

savaş araç ve yöntemlerinin yasaklandığı belirtilmiştir. Aynı Protokolün doğal

çevrenin korunmasına ilişkin 55. maddesinde,

“Savaş sırasında doğal çevre, uzun vadeli, geniş alana yayılmış, ciddi zararlara

karşı korunacaktır. Bu koruma doğal çevreye zarar getirmesi ve halkın sağlığını ve

yaşamını tehlikeye sokması beklenen ve bu amaçla geliştirilmiş savaş araçlarının ve

yöntemlerinin kullanılması yasaktır ve misilleme yoluyla doğal çevreye saldırıda

bulunmak yasaktır” ibarelerine yer verilmiştir. 284

55. madde, 35/3 maddeden halkın sağlığını ve yaşamını tehlikeye sokması

beklenen ve bu amaçla geliştirilen savaş araç ve yöntemlerinin kullanımını

yasaklayarak farklılık göstermektedir.

283 a.y.
284 “Cenevre Ek I Protokol”, <http://www.kizilay.org.tr/hukuk/sayfa_yazdir.php?t=-
Ulusal.ve.Uluslararasi.Sozlesmeler-CENEVRE.EK.1.PROTOKOL>, (20.12.2009).

 110

5.2.1. AŞIRI ÖLÇÜDE ZARAR VERİCİ YA DA AYRIM GÖZETMEDEN

ZARAR VEREN BAZI KONVANSİYONEL SİLAHLARIN KULLANIMININ

YASAKLANMASI YA DA SINIRLANDIRILMASINA İLİŞKİN SÖZLEŞME

Aşırı Ölçüde Zarar Verici ya da Ayrım Gözetmeden Zarar veren Bazı

Konvansiyonel Silahların Kullanımının Yasaklanması ya da Sınırlandırılmasına

İlişkin, 10 Ekim 1980 yılında imzaya açılan sözleşme, 2 Aralık 1983 tarihinde

yürürlüğe girmiştir. Sözleşmenin giriş bölümünde 1949 Cenevre Protokolüne Ek

Protokolün 35. maddesine atıfta bulunulmuştur.285

5.2.2. ANTİ PERSONEL MAYINLARIN KULLANIMININ,

DEPOLANMASININ, ÜRETİMİNİN VE DEVREDİLMESİNİN

YASAKLANMASI VE BUNLARIN İMHASI İLE İLGİLİ SÖZLEŞME

Kısa adıyla Ottowa sözleşmesi diye bilinen ve 18 Eylül 1997 yılında Oslo’da

imzaya açılan ve 1 Mart 1999 tarihinde yürürlüğe giren sözleşmenin depoziteri

BM’dir. 286 Türkiye sözleşmeyi 14 Nisan 2003 tarih ve 25079 sayılı resmi gazetede

yayınlanarak yürürlüğe girmiştir.287

Sözleşmenin ilk maddesi, taraf devletleri anti personel mayın kullanmama,

geliştirmeme, depolamama, elinde bulundurmama, üretmeme, bir başkasına

285 Hüseyin Pazarcı, a.g.k., 1992, s.110.
286 ICRC,”Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-
Personnel Mines and on their Destruction”
,<http://www.icrc.org/ihl.nsf/FULL/580?OpenDocument>, (20.12.2009).
287 “Anti Personel Mayınların Kullanımının, Depolanmasının, Üretiminin ve Devredilmesinin
Yasaklanması ve Bunların İmhasına İle İlgili Sözleşme’ye Katılmamız Hakkında Karar”, 14.04.2003
tarih ve 25079 sayılı Resmi Gazete.

 111

devretmeme gibi yükümlülükleri kapsamaktadır. Ayrıca sözleşme, hükümlerine

uygun olarak anti personel mayınları imha etmeyi ya da bunların imha edilmesini

sağlamayı da taahhüt etmektedir.288

6. SİLAHLI ÇATIŞMA HALİNDE KÜLTÜREL VARLIKLARIN

KORUNMASINA İLİŞKİN LAHEY SÖZLEŞMESİ

 14 Mayıs 1954 tarihinde imzalanan Silahlı Çatışma Halinde Kültürel

Varlıklarının Korunmasına İlişkin Lahey Sözleşmesi ve Protokolü, 7 Ağustos 1956

tarihinde yürürlüğe girmiştir. Türkiye, sözleşmeyi ek protokolünü 15 Aralık 1965

tarihinde imzalamış, 15 Mart 1966 tarihinde ise onaylamıştır. Birleşmiş Milletler

Eğitim, Bilim ve Kültür Teşkilatı (UNESCO) sözleşmenin depoziteridir. Sözleşmeyi

13 Mart 2009 tarihi itibariyle ABD’nin de katılmasıyla onaylayan devlet sayısı 123

olmuştur. Andora, İrlanda, Filipinler ve İngiltere ise sözleşmeyi imzalamış ancak

onaylamamıştır.289

Silahlı çatışma sırasında kültürel varlıkların korunarak, güvence altına

alınması ve buna uyulmasını amaçlayan sözleşmenin üçüncü maddesinde taraf

devletler, bir silahlı çatışmanın ülkelerindeki kültürel varlıklar üzerindeki etkilerini

önceden tahmin ederek barış zamanından itibaren gerekli tedbirleri almakla

yükümlüdürler ibaresi yer almaktadır. Sözleşmenin dördüncü maddesinde ise taraf

devletler, silahlı çatışma halinde askeri gereklilik olmadığı sürece kültürel varlıklar,

korunma tesisleri ve civarlarındaki yerlerin tahrip edilmesini, çalınmasını,

288 a.y.
289 ICRC, “Convention for the Protection of Cultural Property in the Event of Armed Conflict”,
<http://www.icrc.org/IHL.NSF/INTRO/400?OpenDocument>, (28.01.2010).

 112

yağmalanmasını engellemek ve gerektiğinde bu hareketleri durdurmakla

yükümlüdürler denmektedir.

Kültürel varlıklar sözleşmenin altıncı maddesine göre teşhisini

kolaylaştıracak şekilde işaretlenebilecekler ve sekizinci maddeye göre ise kültürel

varlıkların özel koruma altına alınabileceği ve özel koruma altındaki varlıkların

askeri amaçlar için kullanılmaması hükmü de yer almaktdır. Sözleşmenin 19.

maddesinin birinci fıkrasında uluslararası olmayan silahlı çatışmalarda taraf

devletlerden birinin ülkesindeki silahlı çatışma durumunda her bir taraf devlet,

kültürel varlıklara karşı saygılı olmayı taahhüt ederler ve üçüncü fıkrasına göre de

çatışma esnasında UNESCO taraf devletlere yardımcı olabilir denmektedir.

UNESCO’nun yardımına ilişkin olarak 23. maddede, kültür varlıklarının

korunmasını teşkilatlandırmak ya da sözleşmenin uygulanmasından doğacak

herhangi bir sorunu halletmek için taraf devletler UNESCO’dan yardım talep

edebilirler ve UNESCO’da taraf devletlere kendisi yardım teklifinde bulunabilir

ibaresine yer verilmiştir.

Silahlı Çatışmalarda Kültür Varlıklarının Korunmasına İlişkin Lahey

Sözleşmesinin 26 Mart 1999 tarihli İkinci Protokolü, 9 Mart 2004 tarihinde

yürürlüğe girmiştir. 56 devletin onayladığı protokole Türkiye, ABD ve İngiltere taraf

değildir. Protokolün beşinci maddesi, sözleşmenin üçüncü maddesi uyarınca silahlı

çatışmaların etkilerine karşı kültürel varlıkları korumak için yapılacak acil önlem

planlarını, taşınabilir kültürel varlıkların alınmasınıı ya da yerinde korumaya

 113

alınacakların hazırlanmasını ve kültürel varlığın korunmasından sorumlu yetkililerin

belirlenmesini kapsamaktadır.290

Protokolün sekizinci maddesi, silahlı çatışma durumunda taraf devletler,

kültürel varlıkları askeri hedeflerin çevresinden uzaklaştıracak ya da bulundukları

yerde gerekli korumayı sağlayacaklar ve askeri hedefleri kültürel varlıkların yakınına

kurmayacaklardır denmektedir. Protokolün onuncu maddesine göre kültürel varlıklar,

insanlık için büyük öneme sahip kültürel bir miras ise ya da kültürel varlığın sıra dışı

kültürel değerini dikkate alan ve yüksek seviyede koruma sağlayan gerekli iç yasal

ve idari önlemlerle korunması halinde ve askeri amaçlarla ya da askeri alanları

koruma amacıyla kullanılmadığı ve kültürel varlık üzerinde kontrol sahibi olan taraf

devletin söz konusu kültürel varlığın ileride de kullanılmayacağını beyan etmesi

durumunda gelişmiş koruma altına alınabilir denmektedir.291

Üretiminden, taşınmasına, depolanmasına ve kullanılmasına kadar kitle imha

silahları ve konvansiyonel silahların çevreye ve insan sağlığına verdiği zararlar

açıktır. Bu çerçevede, bu silahların kontrol altına alınması sürdürülebilir kalkınmanın

gerçekleşebilmesi, dünya barışının sağlanması ve çevrenin korunması açısından

mutlak bir zorunluluk olarak karşımızda durmaktadır. Tüm bu bileşenler ele

alındığında ve bu silahlara ilişkin hukuksal duruma bakıldığında ise durumun pek de

iç açıcı olmadığı görülmektedir. Bu bağlamda çalışmanın üçüncü bölümünde

290 ICRC, “Second Protocol to the Hague Convention of 1954 for the Protection of Cultural Property
in the Event of Armed Conflict”, <http://www.icrc.org/ihl.nsf/INTRO/590?OpenDocument>,
(28.01.2009).
291 a.y.

 114

devletlerin silahlanma isteklerinin altında yatan nedenler ve bu silahların satın

alınması ve ticareti konularına yer verilmiştir.

 115

ÜÇÜNCÜ BÖLÜM: SAVUNMA HARCAMALARI

1. SAVUNMA VE SAVUNMA HARCAMALARININ TANIMI VE

SINIFLANDIRILMASI

 Savunma, devletin egemenliğini yani belli bir coğrafya alanında kamu

ekonomisi hizmetleri tekelini, diğer devletlerin tehdit ve faaliyetlerine karşı korumak

olarak tanımlanabilmektedir.292 Savunma hizmeti ise taşıdıkları özellikler nedeniyle

tam kamusal malların (toplumun bütün bireyleri tarafından birlikte ve eşit olarak

tüketilen mallar) tipik bir örneğini oluşturmaktadır. Bu malların tüketimi sonucunda

sağlanan fayda toplumun bütün bireylerine yayılmıştır.293

 İki yönlü olan savunma hizmetinin ilki, ülkeye karşı yapılacak bir saldırının

caydırılması, ikincisi ise saldırının gerçekleşmesi durumunda buna karşı

konulmasıdır. Her iki durumda da barış zamanında askeri eğitim, araç, gereç ve

malzeme için harcama yapılmasını gerektirir. Savaş başlayınca savaşın türünü,

yaygınlığını ve yoğunluğunu diğer faktörlerin yanı sıra barış zamanında yapılan

harcamaların büyüklüğü belirleyecektir.294

 Savunma hizmetlerini sunma devletin temel görevleri arasında yer

almaktadır. Kamu harcamalarının bu hizmetler için ayrılan kısmı savunma

harcamaları olarak adlandırılır. Savunma harcamalarına olan talep güvenlik ve

292 Kenan Bulutoğlu, Kamu Ekonomisine Giriş Demokraside Devletin Ekonomik Kuramı, Yapı
Kredi Yayınları:1816, İstanbul, 2003.
293 Kamil Tüğen, “Dünyada ve Türkiye’de Savunma Harcamalarındaki Gelişmeler ve Ekonomik
Etkileri”, Banka ve Ekonomik Yorumlar Dergisi, Cilt 26, Sayı 12, 1989, s.47-60.
294 Filiz Giray, “Savunma Harcamaları ve Ekonomik Büyüme”, C.Ü.İktisadi ve İdari Bilimler
Dergisi, Cilt:5, Sayı:1, 2004, s.181-199.

 116

gelişme bağlamında ele alınmaktadır. En geniş anlamda güvenlik, iç ve dış

tehditlerin ve sosyo-politik istikrarsızlığın ortadan kaldırılmasını, rejimin

yaşatılmasını, hükümet ve devletin politik meşruiyetinin teminini içermektedir.295

Savunma harcamaları, dar anlamda, savunma hizmetine tahsis edilmiş askeri

ve sivil personelle ilgili harcamalardan, bu sektörle ilgili araç ve gereçlerin (silah,

ekipman vb.) üretimi ve satın alınması, bunların bakım ve onarım giderlerinden bina

vb. inşa faaliyetlerinden, araştırma-geliştirme harcamalarından oluşmaktadır. Asker

benzeri güçler (milis, polis, gümrük görevlileri), sivil savunma, olağanüstü dönemde

kısa zamanda silah üretimine faaliyetlerini uyarlayabilecek sivil teşebbüsler, zorunlu

yiyecek maddelerinin ve hammaddelerin stoklanması faaliyetleri ile ilgili yapılan

harcamalar ve yabancı askeri yardım ise savunma sektörü faaliyetlerine dolaylı

olarak katkıda bulunan geniş anlamda savunma harcamalarını meydana

getirmektedirler.296

Savunma harcaması kavramının tanımı, akademik analizlerde ve uluslararası

politikada tam olarak açık olmadığından savunma harcamaları ile ilgili standart bir

tanım bulunmamaktadır.297 Savunma harcamalarının tanımlanması konusunda çeşitli

güçlükler vardır. Farklı ülkelerdeki silahlı güçler farklı kurumları yansıtabilirler ve

rolleri farklı tanımlanabilir. Bazı ülkelerde polis ve ordunun görevleri arasındaki

ayrım Fransız Jandarması örneğinde olduğu gibi net değildir.298 Aslında devletler,

295 Saadet Değer and Somnath Şen, “Military Expenditure and Developing Countries”, (Handbook of
Defence Economics I içinde, Keith Hartley and Todd Sandler(eds.) Elsevier Science: B.V.,
Amsterdam, 1995, s.275-307.
296Kamil Tüğen, a.g.k.
297 Filiz Giray, a.g.k., s.181-199.
298 Paul Dunne and Ron Smith, “Military Expenditure and Unemployment in the OECD”, Defence
Economics:The Political Economy of Defence Disarmament and Peace içinde, Keith Harley and
Todd Sandler (eds.), Vol.1, London, 1990, s.57-73.

 117

savunma harcamalarını kendi istek ve amaçlarına uygun olarak tanımlamada

serbesttirler. Savunma harcamalarının tanımlanmasıyla ilgili anlaşmazlık; NATO,

IMF ve Birleşmiş Milletler tarafından yapılan tanımlara da yansımıştır. Tablo 3’de

bu kuruluşlara göre savunma harcamalarının kapsamına nelerin dahil edildiği

görülmektedir.299

Bu üç uluslararası kuruluş içerisinde Birleşmiş Milletler tarafından yapılan

tanım en kapsamlı tanımı oluşturmaktadır. Bu tanım özellikle uluslararası

karşılaştırmalar yapmak amacı için genelleştirilmiştir. NATO’nun yaptığı savunma

harcaması tanımı, daha sonra diğer uluslararası kuruluşların SIPRI, ABD Silah

Denetimi ve Silahsızlanma Ajansı (US-ACDA) verileri dikkate alınarak

geliştirilmiştir. NATO’nun tanımı silahlı kuvvetlerin operasyonlarından finansal

bütçe ölçümüne kadar oldukça kapsamlı bir tanımdır. IMF’nin tanımı ise Dünya

Bankası ve IMF tarafından yayınlanan çeşitli veri sonuçları temel alınarak

yapılmıştır.300

299 Michael Brzoska, “World Military Expenditure” Handbook of Defence Economics I içinde, Keith
Hartley and Todd Sandler (eds.), Elsevier Scirnce B.V., Amsterdam, 1995, s.45-67.
300 a.y.

 118

TABLO 3: NATO, IMF VE BİRLEŞMİŞ MİLLETLER’İN, SAVUNMA
HARCAMALARINA İLİŞKİN TANIMLARI

Olası Savunma Harcamaları Kalemleri NATO IMF BM
Askeri Güç ve Destekçileri İçin Yapılan Harcamalar

1. Asker ve personele yapılan ödemeler X X X
2. Silahlı kuvvetler içinde veya bağlantılı çalışan
teknisyenlere, bürokratlara vb. yapılan ödemeler

X X X

3. Tıbbi Hizmetler, vergisel ayrıcalıklar ve sosyal
faydalar (akrabalar dahil)

X X X

4. Emeklilere yapılan ödemeler X _ X
5.Askeri okul ve hastaneler X X _
6.Silah üretimine ve ithaline yapılan harcamalar X X X
7. Altyapı yatırımları, binalar vb. X X X
8.Bakım ve onarım X X X
9.Diğer malların tedariki X X X
10.Askeri araştırma-geliştirme harcamaları X X X
Savunma stratejik amaçlı diğer harcamalar
11.Stratejik malların stoklanması Xb _ _
12.Silah ve üretim hatlarının korunması Xb X _
13.Silah üretim sübvansiyonları/değişim
sübvansiyonları

X _ _

14.Diğer ülkelere yapılan askeri yardımlar X X X
15.Uluslararası organizasyonlara (BM ve askeri
ittifaklar vb.) yapılan katkılar

X X _

16. Sivil Savunma _ X X
Önceki askeri güçlere/faaliyetlere yapılan
harcamalar

17.Gazilere sağlanan menfaatler _ _ _
18.Savaş borçlarına ödemeler _ _ _
Diğer güvenlik kuvvetlerine ödemeler
19.Jandarma Xc Xc Xc

20.Sınır/Sahil koruma muhafızları Xc Xc Xc

21.Polis Xc _ _
Diğer hesaplardaki harcamalar
22. Yardım/felaketten kurtarma X _ _
23.BM Barış Gücü X X _
Gelirler
24.Askeri okullar, hastaneler, şirketler Y Y Y
25.Askeri altyapının sivil kullanımı Y Y Y
26.Önemli kişi taşımaları Y Y Y
27.Teknoloji ve patent satışları Y Y Y
28.Üretim sübvansiyonları geri ödemeleri Y Y Y
29.Diğer ülkelerden askeri yardımlar _ _ Xb

Gelecek İçin Zorunlu Harcamalar
30.Kredi temini X X _

a Semboller: (X), Savunma harcamalarına dahil kalemler; (-), Savunma harcamalarına dahil olmayan
kalemler; (Y), Gelir olarak planlanmış kalemler;(b)Eğer savunma organizasyonu tarafından yönetiliyor
ve finanse ediliyorsa; (c) Askeri faaliyetler için eğitilip, donatıldığı ve mevcut olduğu hükmü
verildiğinde.

Kaynak: Michael Brzoska, a.g.k., s.47-48.

 119

Ulusal ve standart tanımlar arasındaki farklılıklar oldukça fazladır. Örneğin

1993 yılı için Almanya’nın savunma bütçesi sadece 49.602 milyon DM iken, NATO

kriterlerine uygun belirlendiğinde bu rakam 63.854 milyon DM’ye yükselmektedir.

Aynı şekilde Çin’in 1993’de 7,3 milyar ABD doları olarak hesaplanan resmi

savunma harcama rakamları, tanımlamaya savunma sanayilerine yönelik üretim

sübvansiyonları, askeri araştırma ve geliştirme harcamaları dahil edildiğinde 34

milyar ABD dolarına çıkan bu tutar resmi rakamın yaklaşık olarak 6 katı kadardır.301

 Savunma harcamalarının tanımlanmasındaki farklılıklar ülkeler arasındaki

savunma harcamalarının karşılaştırılmasında da zorluklara neden olmaktadır.

Savunma harcamaları genellikle gizlendiği yani ülkelerin bütçeleri içerisinde

saklandığı için tanımlamalardaki bu farklılıklar da savunma harcamalarının

gizlenmesine ve düşük gösterilmesine kolaylık sağlamaktadır. Özellikle büyük

ölçüde silah üretimlerini kendileri gerçekleştiren ve savunma harcamaları yüksek

olan gelişmiş ülkeler bu yöntemi kullanarak bu harcamaların bir kısmını savunma

bütçesi dışında göstermektedirler.

Personel harcamaları, ekipman harcamaları, altyapı harcamaları ve diğer

operasyonel harcamalar olmak üzere yapılan harcamalar NATO tarafından dörtlü bir

sınıflandırmaya tabii tutulmaktadır. Askeri amaçla yapılan çoğu altyapı hizmetleri

sivil amaçlarla da kullanılabildiğinden, gelişmekte olan ülkelerde, altyapı

harcamaları ülkenin kalkınmasına yardımcı olabilmektedir. Personel harcamalarının

ise genellikle diğer kamu personeline yapılan harcamalardan farkı yoktur. Ekipman

301 a.y.

 120

harcamaları ve diğer operasyonel harcamalar ise asıl olumsuz etkiye sahip olması

beklenen harcamalar olarak gösterilmektedir.302

Devletin savunma hizmetlerine yönelik harcamaları egemenlik ve ulusal

varlığın devamını sağlayan harcamalardır. Çoğu kez, ülkelerin gönençleri pahasına

milli gelirlerinden, ülke bütünlüğüne yönelik tehditlerin artan bir fonksiyonu olarak

ayırdıkları paydır. Savunma harcamalarının optimum düzeyde yapılması, risk

faktörünün iyi belirlenmesine ve yeterli güvenlik düzeyinin tespit edilmesine

bağlıdır.303

2. DÜNYADA SAVUNMA HARCAMALARI

Devletler, kimyasal, biyolojik, nükleer ve konvansiyonel silahlar için ciddi

harcamalar yapmakta ve konumlarını güçlendirmek, saygınlık kazanmak gibi çeşitli

nedenlerle bu harcamalarını artırarak silahlanmaktadırlar. Savunma harcamalarındaki

artışın en önemli nedenlerinden birisi de ülkelerin birbirlerini tehdit olarak

görmeleridir. Örneğin, Türkiye’yi tehdit olarak gören Yunanistan silah satın almakta

ve silahlanma harcamalarını artırmaktadır. Aynı şekilde Türkiye de, Yunanistan’dan

tehdit algılayarak silaha yatırım yapmakta ve iki NATO üyesi ülke aynı birlik altında

müttefik olsalar bile birbirlerini tehdit olarak görerek silahlanmaktadırlar.

1980’lerin sonunda Soğuk Savaş geriliminin sona ermesi ve SSCB’nin

dağılması, kısa sürede dünya silah pazarını tanınmayacak şekilde değiştirmiş, küresel

askeri malzeme talebi büyük ölçüde düşmüştür. 1990’larda İkinci Körfez savaşı

302 Selami Sezgin, “Savunma Harcamaları, Terörizm ve Ekonomi”, 2003,
<http://www.stradigma.com/turkce/haziran2003/makale_07.html>, (03.04.2009).
303 M.Hakan Özbaran, “Türkiye’de Kamu Harcamalarının Son Beş Yılının Harcama Türlerine Göre
İncelenmesi”, Sayıştay Dergisi, sayı:53, 2004, s.115-137.

 121

yüzünden Batı ülkelerinin silahlanmasındaki hafif artış dışında, savunma

harcamalarının en yüksek seviyeye ulaştığı yıl olan 1987’den 1997 yılına kadar

dünya genelinde askeri harcamalar düzenli olarak azalmış ve söz konusu on yıllık

dönemde üçte bir oranında düşüş göstermiştir.304 Ortadoğu ve Doğu Avrupa ülkeleri,

Kuzey Amerika ve Doğu Asya’da 1998 yılından itibaren savunma harcamaları tekrar

artmaya başlamış ve 1998-2001 yılları arasındaki üç yıllık dönemde reel olarak

yaklaşık %7 civarında artış gerçekleşmiştir.305

Soğuk Savaşın sona ermesi ve Doğu Avrupa ülkelerindeki yeni yapılanma

sonucu askeri harcamalar için kullanılan kaynaklar başka alanlara kaydırılmış ve

savunma harcamaları düşüş göstermiştir. Bu gelişmeler Batı Avrupa ve NATO’yu da

etkilemiş, NATO savunma harcamalarında da azalmalar olmuştur. Gelişmekte olan

ülkeler de buna paralel olarak savunma harcamalarını azaltmışlardır.306 Dünyadaki

savunma harcamalarının yıllara göre değişimini gösteren Grafik 1’de de bu

harcamaların azalış ve artış eğilimleri görülmektedir. Tablo 4’de ise dünyada ve

bölgesel savunma harcamalarına bakıldığında ABD’nin, toplam savunma

harcamalarının neredeyse dünyadaki savunma harcamalarının yarısını yaptığı

söylenebilir. ABD’den sonra ikinci sırada en çok savunma harcamasını Avrupa’nın

yaptığı yine tablo’da görülmektedir. 2001 yılında dünya genelinde savunma

harcamalarındaki değişim +2.1 iken, 2002 yılında bu değişim +6.4’e yükselerek

304 Gideon Burrows, Silah Ticareti Kılavuzu, Metis Yayınları, İstanbul, 2003, s. 16.
305 SIPRI, SIPRI Yearbook 2002: Armaments, Disarmaments and International Security,
<http://editors.sipri.se/pubs/yb02/ch06.html>, (12.04.2009).
306 Aytekin Ziylan ve Diğerleri, Savunma Sanayi ve Tedarik: Ülkemizin Bilim ve Teknoloji
Yeteneğinin Yükseltilmesini Esas Alan Bir Yaklaşım, Bilim ve Teknoloji Strateji ve Politika
Çalışmaları, TÜBİTAK Yayınları, Ankara, Ocak 1998, s.28-29.

 122

ciddi bir sıçrama yapmıştır. Bunun nedeni ise 11 Eylül 2001 saldırısının ardından

ABD’nin gerçekleştirdiği Afganistan ve Irak müdahalelerine yaptığı hazırlıktır.

GRAFİK 1: DÜNYADA SAVUNMA HARCAMALARI 1988-2008, (2005 YILI

SABİT FİYATLARIYLA MİLYAR ABD DOLARI)

0

200

400

600

800

1000

1200

1400

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Yıl

Kaynak: SIPRI, SIPRI Yearbook 2009, Tablo 5A.1
<http://www.sipri.org/research/armaments/milex/resultoutput/world>, (10.04.2009).
* 1991 yılına ait veri mevcut değildir.

 123

TABLO 4: BÖLGESEL VE TOPLAM SAVUNMA HARCAMALARI

1988-2008 (2005 YILI SABİT FİYATLARIYLA MİLYAR ABD DOLARI)

Yıl Afrika Amerika
Asya ve

Okyanusya
Avrupa Ortadoğu Toplam

Değişim

%

1988 12.1 525 103 514 41.3 1195

1989 12.3 520 107 498 39.3 1176 -1.6

1990 12.6 493 110 468 53.2 1137 -3.3

1991 11.2 433 113 … 59.9 … …

1992 10.4 456 119 326 49 961 …

1993 10.6 437 122 315 45.2 929 -3.3

1994 11.5 414 122 308 44 900 -3.1

1995 10.9 396 124 283 41.2 856 -4.9

1996 10.1 375 128 282 40.8 836 -2.3

1997 10.1 373 131 284 45.1 843 +0.8

1998 11.1 366 132 276 48.2 833 -1.2

1999 14.6 368 136 281 48.6 847 +1.7

2000 13.6 383 139 287 53.8 877 +3.5

2001 14.2 388 147 289 56.9 895 +2.1

2002 14.3 430 154 298 54.8 952 +6.4

2003 15.1 482 160 302 56.4 1015 +6.6

2004 15.1 523 169 303 59.3 1071 +5.5

2005 17.3 549 177 303 66 1113 +3.9

2006 17.8 559 186 309 70.4 1142 +2.6

2007 (18.6) 576 196 314 76.5 1182 +3.5

2008 (20.4) 603 206 320 75.6 1226 +3.7

Kaynak: SIPRI, SIPRI Yearbook 2009 appendix 5A, table 5A.1and table 5A.3 and the SIPRI military
expenditure database,
<http://www.sipri.org/research/armaments/milex/resultoutput/worldreg>, (10.04.2009).

 124

SIPRI verilerine göre, 2004 yılı savunma harcamalarının 1.035 milyar ABD

doları (cari fiyatlarla) olduğu, bunun da Soğuk Savaş döneminin en yüksek savunma

harcamasının gerçekleştiği yıl olan 1987’deki seviyenin sadece %6 altında olduğu

belirtilmiştir. Bu harcama, dünya ortalamasında kişi başına 162 ABD dolarına ve

Gayrisafi Yurt İçi Hasıla (GSYİH)307’nın %2.6’sına denk gelmektedir. Bununla

birlikte bölgeler ve ülkeler arasında savunma harcamalarının dağılımı konusunda

büyük farklılıklar olduğu da bir gerçektir. Dünyadaki savunma harcamalarının 1995-

2004 yılları arasındaki 10 yıllık süreçte yıllık ortalama artışı %2.4 seviyesinde

olmuştur. Bu iki farklı eğilime bağlıdır. İlki, 10 yıllık sürecin 1998 yılına kadar olan

döneminde savunma harcamalarının Soğuk Savaş sonrası düşüş eğilimini

sürdürmesi, ikincisi ise 1998’den itibaren tekrar yükselme eğilimine girmesidir.

2002-2006 yılları arasında savunma harcamalarındaki artış %6 seviyesindedir.308

Dünyanın belli bölgelerinde, borç, az gelişmişlik ve çatışmanın kökenleri

Soğuk Savaş yıllarına dayanmaktadır. 1970 ve 1980’li yıllarda Soğuk Savaş’ın hız

kazanmasıyla birlikte Orta Amerika, Afrika Boynuzu, Güney Afrika, Çin Hindi gibi

dünyanın en yoksul bölgeleri silahlanma yarışına girmişlerdir. Çatışmaların belli

bölgelerde artışı, konvansiyonel silahların yayılması, askeri harcamaların yüksek

düzeylerdeki yansımaları bölgesel silahlanmanın hızlanmasına yol açmıştır. Silah

alımları ise askeri harcama bütçelerinin büyümesine neden olmaktadır. Soğuk

Savaşın sona ermesiyle çatışmaların çoğu çözülmüş ancak, savaş sonrası kalan

borçlar sürdürülebilir kalkınmayı engelleyen bir faktör olmaya devam etmiştir.

307 GSYİH, belli bir dönemde bir ülke sınırları içerisinde üretilen tüm mal ve hizmetlerin piyasa
değerleri toplamıdır.
308 SIPRI, ‘Military Expenditure’, SIPRI Yearbook 2005: Armaments, Disarmament and
International Security, http://yearbook2005.sipri.org/ch8, (25.06.2009).

 125

Gelişmekte olan ülkelerin çoğunun gelirleri askeri harcamalar için yetersizdir ve bu

durumda hükümetlerin üç seçeneği vardır. İlki, sağlık, eğitim, çevre gibi harcamaları

yeniden tahsis etmek, ikincisi uluslararası kredi kuruluşlarından kredi almak, diğeri

ise silah aldıkları ülkeye borçlanmaktır.309 Soğuk Savaşın bitişiyle birlikte Güney

Afrika bölgesinde çatışmalar sona ermiş ve bölgesel askeri harcamalar ise yüzde otuz

azalmıştır. Ancak, savaş boyunca oluşan yıkımın maliyeti ve borçlar ise gelecek

nesillere birikmiş bir yük olarak kalmıştır.310

SIPRI’nın 2006 yılında yayınlanan yıllık raporuna göre, 2005 yılında dünya

çapındaki askeri harcamalar için 1 trilyon 118 milyar ABD doları (cari fiyatlarla)

kullanılmıştır. Dünyada silah için harcanan para kişi başına 173 ABD dolarına denk

gelirken, toplam dünya üretiminin de %2.5’ine eşdeğer olmaktadır. Dünyadaki askeri

harcamalar, 2005 yılında 2004 yılına göre %3,4 artış göstermiştir. 1996-2005

yılındaki 10 yıllık dönemde dünyada askeri harcamalar %34’ün üzerinde artış

gösterirken, bu artışın %80’lik bölümü sadece ABD’nin harcamalarından

kaynaklanmaktadır. ABD’nin dünyadaki askeri harcamalar içerisindeki payı %48

olup uzaktan %4 ve 5 ile İngiltere, Fransa, Japonya, ve Çin izlemektedir. 311

SIPRI’nın 2007 yılında yayınlanan yıllık raporuna göre, 2006 yılında toplam

dünyadaki savunma harcamaları 1.204 milyar ABD dolarına (cari fiyatlarla)

309 Susan Willett, “The Arms Trade, Debt and Development”, Campaign Against Arms Trade, Mayıs,
1999., <http://www.tanzaniagateway.org/docs/ECONOMICS... >, (25.06.2009).
310 a.y.
311 SIPRI, SIPRI Yearbook 2006: Armaments, Disarmaments and International Security
<http://yearbook2006.sipri.org/chap8>, (25.06.2009).

 126

ulaşmıştır. Bu değer 2005-2006 yılları arasında %3.5’luk ve 1997—2006 yılları

arasında ise %37’lik bir artışı ifade etmektedir.312

SIPRI’nin, 2008 yılında yayınlanan yıllık raporuna göre askeri harcamalar

2007’de 1.339 milyar ABD dolarına (cari fiyatlarla) ulaşmıştır. 2006 yılına göre

%6’lık bir artış olurken bu rakam dünyadaki GSYİH’nın %2.5’ine denk gelmekte ve

silahlanmaya kişi başına 202 ABD doları harcanmaktadır. 1998-2007 yılları arasında

%162’lik artışla askeri harcamalar en fazla Doğu Avrupa’da artmıştır. Aynı bölgede

2007 yılındaki artış %15’dir. Dünyadaki harcamaların %45’ini ABD 547 milyar

ABD doları ile tek başına yapmış ve 2007 yılı ABD’nin II.Dünya Savaşından beri

silahlanmaya en fazla para harcadığı yıl olmuştur. ABD’ni ise 59.7 milyar ABD

dolarıyla İngiltere, 58.3 milyar ABD dolarıyla Çin, 53.6 milyar ABD dolarıyla

Fransa ve 43.6 milyar ABD dolarıyla Japonya takip eden ülkeler olmuştur. Askeri

harcamaların son 10 yılda %86 arttığı diğer bir bölge de Gürcistan, Ermenistan ve

Azerbaycan’ın yer aldığı Kafkaslar’dır. Rusya’nın ise 2007’de askeri harcamalarının

%13 arttığı da vurgulanmaktadır. Son on yılda askeri harcamalarda, Ortadoğu’da

%62, Güney Asya’da %57, Afrika ve Doğu Asya’da 51, Kuzey Amerika’da %65,

Orta Amerika’da %14 ve Batı Avrupa’da %6 artış görülmüştür.313

Savunma harcamalarının Doğu Avrupa’daki artışının nedeni NATO’nun

doğuya doğru genişlemesinden kaynaklanmaktadır. Doğu Avrupa’daki, Bulgaristan,

Çekoslovakya, Polonya, Romanya gibi ülkelerin NATO’ya üye olmaları ve daha bir

kısım ülkenin de üye olmak istemesiyle bu bölgenin silahlanmasına ve savunma

312 SIPRI, SIPRI Yearbook 2007: Armaments, Disarmaments and International Security,
<http://yearbook2007.sipri.org/chap8>, (25.06.2009).
313 SIPRI, a.g.k., <http://yearbook2008.sipri.org/05>.

 127

harcamalarında da artışa neden olunmuştur. Rusya’nın savunma harcamalarındaki

artışın sebebi ise 1. ve 2. Çeçen Savaşlarıdır. Artan petrol fiyatları sayesinde geliri de

artan Rusya, 1990 yılından neredeyse 2000 yılına kadar ciddi bir harcama yapmadığı

silahlı kuvvetlerine, caydırıcılığını devam ettirebilmek amacıyla savunma

harcamalarını artırmıştır. ABD’nin Uzak Doğu’daki en ciddi müttefiki olan Japonya

da ülke güvenliğini sağlamak için Kuzey Kore ve Çin tehdidine karşı savunmasını

güçlendirmek istendiği gerekçesiyle savunma yatırımları yaparak harcamalarını

artırmaktadır.

1980’den 1988’e kadar sekiz yıl süren ve çok büyük insan kayıplarına ve

ekonomik yıkıma neden olan İran-Irak savaşının ardından Irak, 1991 yılında

Kuveyt’i ilhak etme girişiminde bulunmuş ve ABD öncülüğündeki uluslararası bir

güç tarafından engellenmiştir. 1990’lar boyunca uluslararası ambargoya maruz kalan

Irak, 2003 yılında ABD tarafından işgal edilmiştir. Bu durum Ortadoğu bölgesinde

yüksek askeri harcamalar görülmesinin sebeplerinden birisidir.

Merkezi İsviçre de bulunan Stockholm Uluslararası Barış Araştırmaları

Enstitüsü’nün (SIPRI) 2008 yılı verilerine göre 1998-2007 yılları arasındaki 10 yıllık

süreçte dünyada savunma harcamalarında %45 oranında bir artış meydana geldiği

belirtilmiştir. Bu yıllar arasında savunma harcamalarında en az artışın yaşandığı

bölge %6 ile Batı Avrupa olmuştur.314

314 SIPRI, SIPRI Yearbook 2008: Armaments, Disarmaments and International Security,
<http://yearbook2008.sipri.org/05>, (12.04.2009).

 128

SIPRI’nin 2009 yılı raporuna göre ise 1999 yılından itibaren Batı ve Orta

Avrupa dışındaki tüm bölgelerin askeri harcamalarında önemli miktarlarda artış

olmuştur. Doğu Avrupa’da Rusya ağır ekonomik sorunlara rağmen askeri

harcamalarını artırmaya devam etmektedir. Asya’da da artan askeri harcamaların

büyük bölümü Çin, Hindistan, Kuzey Kore ve Tayvan’dan kaynaklanmaktadır.

Afrika’da da en büyük artışın yaşandığı Cezayir’de askeri harcamalar 2008 yılında

5.2 milyar ABD Dolarına ulaşırken, Güney Amerika’da daha büyük bölgesel güç

olmayı isteyen Brezilya askeri harcamalarını artırmaya devam etmektedir. Orta

Doğu’da askeri harcamalarda hafif bir düşüş söz konusu olmasına rağmen Irak’ın

askeri harcamalarında 2008 yılında 2007 yılına göre %133’lük artış olması bu

durumun geçici olduğunun bir göstergesi olarak görülmektedir.315

SIPRI’nin 2009 yılında yayınlanan yıllık raporuna göre, 2008’de dünyadaki

toplam askeri harcamalar, 1999 yılından beri %45 ve 2007 yılından itibaren ise %4

artış göstererek 1 trilyon 464 milyar ABD dolarına ulaşmıştır. Ayrıca bu askeri

harcamalar GSYİH’nın %2.4’üne karşılık gelmektedir. Rapora göre dünyadaki askeri

harcamaların yarısını 607 milyar ABD dolarıyla ABD yapmış ve Tablo 5’de de

görüldüğü gibi Çin, Fransa, İngiltere ve Rusya ise ABD’ni izleyen ülkeler

olmuştur.316 ABD, 2008 yılında da her zaman olduğu gibi silahlanmaya en fazla

kaynak ayıran ülke olma konumunu korumuş, Çin ise 2007 yılında üçüncü sırada

iken 2008’de ilk kez askeri harcama yapan ülkeler arasında ikinci sırada yer almıştır.

Fransa ise çok az bir farkla İngiltere’nin üzerinde yer almıştır.

315 Sam Perlo-Freeman, Catalina Perdomo, Petter Stalenheim and Elisabeth Sköns, “Military
Expenditure”, SIPRI, SIPRI Yearbook 2009: Armaments, Disarmaments and International
Security, < http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf >, s.10-11,
(10.06.2009).
316 a.y.

 129

TABLO 5: 2008 YILINDA EN FAZLA HARCAMA YAPAN 15 ÜLKE (2005

YILI SABİT FİYATLARIYLA MİLYAR ABD DOLARI)

Sıra Ülke

Milyar

ABD

doları

Dünya askeri

harcamaları

içindeki pay

(%)

Kişi başına

düşen

harcama

miktarı

GSYİH

içindeki

oranı

1 ABD 607 41.5 1967 66.5

2 Çin 84.9 5.8 63 194

3 Fransa 65.7 4.5 1061 3.5

4 İngiltere 65.3 4.5 1070 20.7

5 Rusya 58.6 4.0 413 173

6 Almanya 46.8 3.2 568 -11.0

7 Japonya 46.3 3.2 361 -1.7

8 İtalya 40.6 2.8 689 0.4

9 Suudi Arabistan 38.2 2.6 1511 81.5

10 Hindistan 30.0 2.1 25 44.1

11 Güney Kore 24.2 1.7 501 51.5

12 Brezilya 23.3 1.6 120 29.9

13 Kanada 19.3 1.3 581 37.4

14 İspanya 19.2 1.3 430 37.7

15 Avusturalya 18.4 1.3 876 38.6

Kaynak: SIPRI, SIPRI Yearbook 2009, Appendix 5A
<http://www.sipri.org/research/armaments/milex/resultoutput/15majorspenders
>, (20.04.2009).

 130

3. SİLAH TİCARETİ

 İkinci Dünya Savaşı sonrasında ABD, savaştan kalan stok fazlası silahları

yardım programları çerçevesinde dağıtmış ve 1950-1967 yılları arasında ABD’den

dışa aktarılan silahların %75’i bu bağışlar yolu ile gerçekleşmiştir. Silah bağışlama

yoluyla gelişmekte olan ülke devletleri güçlendirilmiş ve bağımlılık koşulları daha

kolay kabul ettirilmiştir. Gelişmekte olan ülke devletleri, varlıklarını yoğun bir

silahlanmayla birlikte düşünmeye alıştırılmış ve silahlanma söz konusu devletler için

bir temel ihtiyaç haline getirilmiştir. Silahlanmaya karşı yaratılan bu alışkanlık,

ABD’nin stok fazlası silahlarının tükenip yeni silahların piyasaya çıkmasıyla, bu

silahların talep gören ve bol kar getiren metalar olabilmelerine ortam hazırlamış ve

silah ticareti başlamıştır.317

 Dünyadaki güç dengesine bağlı olarak silah ticareti de değişim göstermiştir.

II. Dünya Savaşı sonrasında dünyadaki güç dengesinin belirleyicileri ABD ve

Sovyetler Birliği olmuş ve silah ticareti de bu ülkelerin uluslararası politikalarına

göre değişmiştir. Bu iki kutuplu düzenin her iki tarafını da oluşturan ikincil düzeyde

uluslararası ilişkiler yumağından ve bunun belirlediği silah ticaretinden

bahsedilebilir. Bu ilişkiler kimi zaman karşı kutba yönelik iken kimi zaman da kendi

içinde gerçekleşmiştir. Çin ile Rusya arasındaki mücadeleden kaynaklanan ya da Batı

sistemi içinde görece daha az güç sahibi olan eski sömürgeci ülkelerden birisi olan

317 Ulrich Albrecht, Silahlanma ve Azgelişmişlik, İran, Hindistan,
Yunanistan/Türkiye:Keskinleşen Militarizm, (Çev: Ümit Kıvanç, Mehmet Budak), Birikim
Yayınları, İstanbul, 1979, s.16-17.

 131

Fransa’nın daha fazla güç sahibi olma arayışı ile yaptığı silah ticareti ise bu duruma

örnek verilebilir.318

 Değişen uluslararası yapı içerisinde silah ticaretinin rolünü üç ana faktör

belirlemektedir. Bunlardan birincisi, daha karmaşık silah sistemlerinin geliştirilmesi

ve üretilmesinin maliyetinin artarken, üretimin sadece birkaç zengin ülkeyle sınırlı

kalmasıdır. 1950-1972 yılları arasında Üçüncü Dünya ülkelerine büyük silahların

yaklaşık %86’sı sadece 4 ülkeden (ABD, Sovyetler Birliği, İngiltere ve Fransa)

sağlanmıştır. İkinci olarak silah ihracatı büyük ölçüde hükümetlerce belirlenmekte

olup bütün askeri ihracat hükümet iznini gerektirmektedir. Genelde hükümetler

savunma endüstrisi üzerindeki gücü kontrol etmekte ve silah ihracatı ile ilgili

sorumluluğu büyük ölçüde paylaşmaktadırlar. Sonuncu faktör ise iki büyük güç olan

ABD ve Sovyetler Birliği’nin genelde silahları, ücretsiz ya da düşük fiyatlarla

sağlamasıdır.319

 Uluslararası silah ticareti hacmi 1982 yılında en yüksek noktasına ulaşmış ve

Soğuk Savaşın bitişiyle de silah ticaretinde düzenli bir azalma meydana gelerek 2002

yılında en düşük noktaya ulaşmıştır.320 2005 yılından sonra ise başlıca konvansiyonel

silah ticaretinde yükselme meydana gelmiştir. 2004-2008 yılları arasındaki yıllık

ortalama uluslararası silah ticareti, 2000-2004 yılları arasına göre %21’lik artış

318 SIPRI, The Arms Trade with the Third World, Holmes&MeierPublishers, New York, 1975,
s.11.
319 a.g.k., s.12.
320 Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman, “SIPRI Arms Transfer
Data 2008”, April 2009, <http://www.sipri.org/sipriifs0904>, (01.08.2009).

 132

göstermiştir.321 1999-2008 yılları arasında uluslararası silah ticaretindeki eğilim

Grafik 2’de görülmektedir.

GRAFİK 2: 1999-2008 YILLARI ARASINDA ULUSLARARASI SİLAH

TİCARETİNİN DEĞİŞİMİ (MİLYAR ABD DOLARI)

Kaynak: Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T. Wezeman,
“SIPRI Arms Transfer Data, 2008”, April 2009,
<http://www.sipri.org/databases/armstransfers/recent_trends/siprifs0904>,
(01.08.2009).

 Konvansiyonel silah transferlerini içeren ve küresel ölçekli olan silah ticareti

büyük silah ihracatçıları tarafından gerçekleştirilmektedir. 2004-2008 yılları arasında

Tablo 6’da da görüldüğü gibi en büyük konvansiyonel silah ihracatçısı beş ülke

sırasıyla ABD, Rusya, Almanya, Fransa ve İngiltere’dir. ABD, 2004-2008 yılları

arasındaki dönemde %31’lik oranla en fazla silah ihraç eden ülke konumundadır.

ABD ihracatının %28’lik oranla en büyük kısmını Ortadoğu’ya yapmaktadır. İkinci

321 SIPRI, SIPRI Yearbook 2009: Armaments, Disarmaments and International Security,
<http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>, 11.08.2009.

 133

en büyük silah ihracatçısı olan Rusya’nın ise en büyük alıcısı 2004-2008 arası

dönemde %42’lik oranla Çin’dir. 1999-2003 yılları arasındaki döneme baktığımızda

Tablo 7’den de görüldüğü gibi ihracatçı ülkelerin sıralamasında hiçbir değişiklik

olmamış sadece dünya ihracatındaki yüzde oranlarında ufak değişimler

gerçekleşmiştir. 2004-2008 yılları arasındaki dönemde dikkat çeken en önemli

değişiklik ise ABD’nin Ortadoğu’ya olan ihracatındaki artış olmuştur. Türkiye ise

1999-2003 yılları arasındaki dönemde Almanya’dan silah satın alan ülkeler arasında

%14’lük oranda ilk sırada yer alırken 2004-2008 yılları arasındaki dönemde %1’lik

bir artışla ilk sırada yer almayı sürdürmüştür.

 ABD Kongresinde sunulmak için hazırlanan “Gelişmekte Olan Ülkelere

Konvansiyonel Silah Transferi” adlı rapora göre, Soğuk Savaş sonrası politik, askeri,

ekonomik şartların değişmesine karşılık silah sağlayıcıları ve alıcıları arasındaki

ilişkiler gelişmeye devam etmiştir. Soğuk Savaşın sonundan itibaren meydana gelen

küresel değişikliklere rağmen gelişmekte olan ülkeler konvansiyonel silah

tedarikçileri tarafından yapılan silah satışlarının odak noktası olmayı

sürdürmektedirler. 1993-2000 yılları arasında gelişmekte olan ülkelere yapılan silah

transferleri dünyadaki silah transferlerinin %67.7’sine karşılık gelmektedir.322 2000-

2007 yılları arasında ise gelişmekte olan ülkelere yapılan silah transferleri dünya

çapında yapılan silah transferlerinin %66.6’sına karşılık gelmektedir.323

322 Richard F. Grimmett, “Conventional Arms Transfer To Developing Countries”, 1993-2000,
Congressional Research Service Report (CRS), US, 16 August 2001, s.1.
323 Richard F. Grimmett, “Conventional Arms Transfer To Developing Countries”, 2000-2007,
Congressional Research Service Report (CRS), US, 23 October, 2008.

 134

TABLO 6: 2004-2008 YILLARI ARASINDA BAŞLICA KONVANSİYONEL

SİLAH İHRACATÇISI ÜLKELER

İhracatçı ülke

Dünya

ihracatındaki

yüzdesi (%)

Başlıca alıcı ülkeler
Alım oranı

(%)

Güney Kore 15

İsrail 13 ABD

31

Birleşik Arap Emirlikleri 11

Çin 42

Hindistan 21 Rusya

25

Cezayir 8

Türkiye 15

Yunanistan 13 Almanya

10

Güney Afrika 12

Birleşik Arap Emirlikleri 32

Singapur 13 Fransa

8

Yunanistan 12

ABD 21

Hindistan 14 İngiltere

4

Şili 9

Kaynak: Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman, “SIPRI
Arms Transfer Data 2008”, April 2009, <http://www.sipri.org/sipriifs0904>, (01.08.2009).

 135

TABLO 7: 1999-2003 YILLARI ARASINDA BAŞLICA KONVANSİYONEL

SİLAH İHRACATÇISI ÜLKELER

İhracatçı ülke

Dünya

ihracatındaki

yüzdesi (%)

Başlıca alıcı ülkeler
Alım oranı

(%)

Tayvan 9

Mısır 8 ABD 35

Japonya 8

Çin 44

Hindistan 23

Rusya
26

İran 4

Türkiye 14

Avustralya 11

Almanya
7

Güney Kore 7

Birleşik Arap Emirlikleri 21

Pakistan 12

Fransa
7

Türkiye 11

Kanada 18

ABD 12

İngiltere
6

Türkiye 10

Kaynak: Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman,
“SIPRI Arms Transfer Data 2008”, April 2009,
<http://www.sipri.org/sipriifs0904>, (01.08.2009).

 136

Dünya silah ithalatının ise en büyük kısmını Çin gerçekleştirmektedir. 1999-

2003 yılları arasındaki dönemde başlıca konvansiyonel silah ithalatçısı ülkeler Tablo

8’de de görüldüğü gibi Çin, Hindistan, Yunanistan, Türkiye ve Güney Kore iken

2004-2008 yılları arasındaki dönemde Tablo 9’da yer aldığı gibi Çin ve Hindistan en

fazla silah satın alan ülke konumlarını korumuşlar, üçüncü sırayı ise Birleşik Arap

Emirlikleri almıştır. Ardından ise Güney Kore ve Yunanistan gelmektedir. 1999-

2003 yılları arasındaki dönemde dünya ithalatındaki payı %5 olan Türkiye’nin en

çok silah aldığı ülke ise %54’lük oranla ABD olmuştur.

 Türkiye, 1999-2003 yılları arasındaki dönemde silah ithal eden ülkeler

arasında dördüncü sırada yer alırken 2004-2008 döneminde sekizinci sıraya

düşmüştür. 1999-2003 yılları arasında silah ithal eden ülkeler arasında on altıncı

sırada olan Birleşik Arap Emirlikleri (BAE) 2004-2008 yılları arasındaki dönemde

üçüncü sıraya yükselmiştir. Ortadoğu’nun en büyük silah ithalatçısı konumuna gelen

BAE, bölgeye satılan silahların %34’ünü almaktadır. BAE’yi, %22 ile İsrail ve %14

ile Mısır takip etmektedir. Yirmi yedinci sırada yer alan İran’ın alım oranı ise

%5’dir.324

 BAE’nin Ortadoğu’nun en büyük silah ithalatçısı konumunda olma nedeni

ABD’nin Ortadoğu’da hakimiyetini sürdürebilmesi için bir üs bölgesine ihtiyaç

duyması ve İran’a karşı bu bölgeyi kullanmasıdır.

324 Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman, a.g.k.

 137

TABLO 8: 2004-2008 YILLARI ARASINDA BAŞLICA KONVANSİYONEL

SİLAH İTHALATÇISI ÜLKELER

İthalatçı ülke

Dünya

ithalatındaki

yüzdesi (%)

Başlıca sağlayıcı ülkeler
Sağlama

oranı (%)

Rusya 92

Fransa 3

Çin 11

Ukrayna 2

Rusya 71

İngiltere 9

Hindistan 7

İsrail 6

ABD 54

Fransa 43

Birleşik Arap

Emirlikleri

6

Almanya 1

ABD 73

Almanya 12

Güney Kore 6

Fransa 9

Almanya 31

ABD 24

Yunanistan 4

Fransa 24

Kaynak: Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman,
“SIPRI Arms Transfer Data 2008”, April 2009,
<http://www.sipri.org/sipriifs0904>, (01.08.2009).

 138

TABLO 9: 1999-2003 YILLARI ARASINDA BAŞLICA KONVANSİYONEL

SİLAH İTHALATÇISI ÜLKELER

İthalatçı ülke Dünya

ithalatındaki

yüzdesi (%)

Başlıca sağlayıcı ülkeler Sağlama

oranı (%)

Rusya 92

Fransa 3

Çin 12

Ukrayna 2

Rusya 78

Özbekistan 5

Hindistan 8

Almanya 3

ABD 52

Rusya 17

Yunanistan 5

Hollanda 10

ABD 54

Fransa 15

Türkiye 5

İngiltere 11

ABD 67

Almanya 11

Güney Kore 4

Fransa 11

Kaynak: Mark Bromley, Paul Holtom, Pieter D.Wezeman and Siemon T.Wezeman,
“SIPRI Arms Transfer Data 2008”, April 2009,
<http://www.sipri.org/sipriifs0904>, (01.08.2009).

 139

1998-2007 yılları arasında başlıca silah ticareti yapan ülkelerin silah

satışlarını gösteren Tablo 10’a bakıldığında, dünyanın en büyük silah ihracatçısının

ABD olduğu ve dünya silah satışlarının neredeyse yarısını gerçekleştirdiği

görülmektedir. Gelişmiş ülkelerin silah ticaretinden ne kadar para kazandığının da

göstergesi olan tablo aynı zamanda da gelişmekte olan ülkelerin silah alımları

nedeniyle yükümlülük altına girdiği miktarları gösterdiği şeklinde de yorumlanabilir.

TABLO 10: 1998-2007 YILLARI ARASINDA BAŞLICA SİLAH TİCARETİ

YAPAN ÜLKELERİN SİLAH SATIŞLARI VE DÜNYA TOPLAMI (2007

YILI SABİT DEĞERLERİYLE MİLYON ABD DOLARI)

Ülkeler 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

ABD 19,815 20,841 15,491 10,733 11,594 12,522 12,895 12,797 12,930 12,793

Rusya 3,307 4,220 4,431 4,338 5,556 6,086 6,345 6,504 6,685 7,400

Almanya 880 1,928 754 385 346 1,696 1,540 2,152 1,773 1,412

Fransa 8,728 5,156 3,039 3,317 4,817 5,464 9,712 5,036 5,203 6,211

İngiltere 4,146 1,976 3,135 2,584 1,628 1,826 2,796 2,685 2,570 4,142

İsrail 2,197 2,716 2,999 2,950 4,639 3,156 4,062 3,581 4,526 4,300

Dünya 45,449 44,022 35,709 30,541 35,311 40,192 46,158 42,469 45,118 50,593

Kaynak: SIPRI, “Value of The Global Arms Trade”,
<http://www.sipri.org/research/armaments/transfers/researchissues/measuring_atrans/financial
_values/constant>, (11.08.2009).

3.1. SİLAH ÜRETİMİ

Dünyada silahlanmaya ayrılan bütçenin büyük bir kısmı bu silahların üretimi

ve geliştirilmesi için harcanmaktadır. Dünya silah ihracatını tek başına kontrol eden

ABD silah üretiminde de ilk sıradadır. Dünyada silah üretimi yapan en büyük

 140

şirketler arasında ABD’li şirketlerin çoğunlukta olduğu Tablo 11 ve Tablo 12’de

görülmektedir.

2006 yılına göre %11’lik bir artışla dünyanın başlıca 100 silah şirketi Tablo

10’da da görüldüğü gibi 2007 yılında toplam 347 milyar ABD doları ederinde bir

silah satışı gerçekleştirmiştir. 2002 yılından itibaren ise bu 100 şirketin silah satışları

reel olarak %37 artış göstermiştir. 2007 yılında yapılan toplam silah satışlarının

%61’ini 44 Amerikalı şirket, %31’ini ise 32 Batı Avrupalı şirket gerçekleştirmiştir.

Geri kalanını ise Rus, Japon, İsrailli ve Hintli şirketler yapmıştır. Küresel finansal

kriz ise başlıca büyük silah şirketlerinin gelirlerini, karlarını ve yatırımlarını

etkilememiş ve satışları 2008 yılında da artmaya devam etmiştir.325

TABLO 11: 2007 YILINDA DÜNYADA SİLAH ÜRETİMİ YAPAN EN

BÜYÜK ŞİRKETLER VE SİLAH SATIŞLARI (MİLYON ABD DOLARI)

 Şirketler Silah satışları

1 Boeing (ABD) 30.480

2 BAE Systems (İngiltere) 29.850

3 Lockheed Martin (ABD) 29.400

4 Northrop Grumman (ABD) 24.600

5 General Dynamics (ABD) 21.520

6 Raytheon (ABD) 19.540

7 EADS (Batı Avrupa) 13.100

8 L-3 Communications (ABD) 11.240

9 Finmeccanica (İtalya) 9.850

10 Thales (Fransa) 9.350

Kaynak: SIPRI, SIPRI Yearbook 2009: Armaments, Disarmaments and International Security,<
http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>, (17.08.2009).

325 SIPRI, a.g.k.
< http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>, 17.08.2009.

 141

TABLO 12: 2007 YILINDA DÜNYANIN EN BÜYÜK 100 SİLAH ÜRETİCİSİ

ŞİRKETİN YAPTIĞI SİLAH SATIŞLARI (MİLYAR ABD DOLARI)

Ülke Şirket sayısı Silah satışı

ABD 44 212.4

Batı Avrupa 32 107.6

Rusya 7 8.2

İsrail 3 5.0

Japonya 4 4.8

Hindistan 3 3.7

Güney Kore 4 2.9

Singapur 1 1.1

Kanada 1 0.6

Avusturalya 1 0.5

Toplam 100 346.9

Kaynak: SIPRI, SIPRI Yearbook 2009: Armaments, Disarmaments and International
Security,< http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>,
(17.08.2009).

20. yüzyılın büyük bir kısmında yani Soğuk Savaş’ın son yıllarına kadar

büyük oranda ülkenin silah sistemleri, silah ve diğer teçhizat ihtiyaçlarını

karşılamaya yönelik uluslararası kuruluşlar olan silah şirketleri, son 25 yılda büyük

değişim geçirmiştir. Kendi ülkelerinin savunma planlarıyla yakından ilişkili olan bu

şirketlerin çoğu devlete ait olup, ülkenin silahlı kuvvetlerinin ayrılmaz parçasıydılar.

1950’li yılların sonlarından itibaren yurtdışına yapılan silah transferlerinin çoğunu

Soğuk Savaş’ın ortaya çıkarmış olduğu stratejik ortaklara satılan veya verilen silahlar

oluşturmaktaydı. Diğer satışlar ise genellikle askeri ihtiyaçları olan ancak yerleşik bir

silah sanayileri olmayan ülkelere yapılmaktaydı ve bu satışların tek amacıysa üretimi

 142

artırmak ve ülkenin kendisi için ürettiği silahların birim maliyetini düşürmek

olmuştur.326

Soğuk Savaş’ın bitişi ve SSCB’nin dağılması ile dünya silah pazarı değişime

uğramıştır. Devletler silah kuruluşlarıyla bağlarını kopardıkça ve askeri harcamalar

azaldıkça silah üreticileri görece bağımsız şirketler haline gelmişlerdir. Günümüzde

ise artık ulusal güvenlikle direkt bağlantılı olmayan silah şirketleri kendi silah

sanayilerini geliştirmiş olan başka ülkeler için aynı ihalelere girip rekabet

edebilmektedirler. Sonuç olarak önceden ulusal düzeyde faaliyet gösteren silah

üreticisi şirketler artık daha çok devlet sübvansiyonu, vergi teşvikleri, düşük ücretler

ve daha gevşek iş standartları peşinde dünyayı dolaşan ulusaşırı şirketlere

dönüşmüşlerdir.327

Teknolojideki gelişmeler silah şirketlerinin de küreselleşmesine yol açmış ve

silah üreticileri, üretim tesislerini, yeni silah pazarlarına açılabilecekleri, iş gücü ve

vergilerin en az olduğu, çevreyle ilgili yükümlülüklerinin bulunmadığı, çalışanlara

ilişkin düzenlemelerin gevşek olduğu, ihracat ve silahlanma izinlerinin kolay elde

edildiği yerlere kurmuşlardır. Ayrıca bir ülkenin hangi savaş gereçlerini alabileceği

ya da satabileceği, fiyatlarının ne olması gerektiği, bir ülkenin silahlara ne kadar para

harcayabileceği, kimden silah alabileceği, kendi silah sanayine ne kadar sübvansiyon

verebileceğine ilişkin bir uluslararası kısıtlamanın olmaması da bu konuda dikkat

çekicidir.328

326 Gideon Burrows, Silah Ticareti Kılavuzu, Antikapitalist Hareket İçin Kılavuzlar 5, Metis
Yayınları, İstanbul, 2003, s.15-16.
327 a.g.k., s.16-18.
328 a.g.k. s.70-72.

 143

Her ne kadar devletler silah şirketleri ile bağlarını koparmış gibi görünseler

de devletlerin silah şirketleri üzerindeki etkisi ve yoğun denetimi, devletlerin

piyasayı net sınırlar şeklinde düzenlemesi devam etmektedir.

4. SİLAHLANMA VE ÇEVRE HARCAMALARININ KARŞILAŞTIRILMASI

Gelişmiş ülkeler ve hatta gelişmekte olan ülkelerin silahlanmaya önemli

ölçülerde pay ayırmaları dikkat çekicidir. Ülkeler güvenlik amacıyla savunma

harcamalarını artırma yoluna giderken çevre koruma konusunda kaynak sorunu

yaşanmaktadır. Ayrıca, uluslararası alanda kabul görmüş çevre andlaşmaları ülke

silahlı kuvvetlerine herhangi bir yükümlülük getirmemektedir. Ozon Tabakasının

Korunmasına Dair Viyana Sözleşmesi dışında hiçbir çevre sözleşmesi ve örneğin

Türkiye’de ulusal çevre mevzuatı silahlı kuvvetlere uygulanmamaktadır.

Silahlanmanın ve silahlanmaya bağlı faaliyetlerin çevreye verdiği zararların

hesaplanması mümkün görünmemektedir. Askeri sır kapsamında olan bu tür

faaliyetlere ilişkin herhangi bir verinin olmaması ya da açıklanmaması konuya ilişkin

incelemeleri imkansız hale getirmektedir.

Savunma harcamaları konusundaki rakamlarda yaşanan güvensizlik, çevre

harcamalarına bakıldığında veri eksikliği olarak karşımıza çıkmaktadır. Bu nedenle

çalışmada, çevre koruma harcamalarına ilişkin verilerde Avrupa Birliği İstatistik

Ofisi tarafından derlenen verilerden yararlanılmıştır. Ancak yine de ele alınan

ülkelere bakıldığında veri eksikliği dikkat çekicidir. Tablo 13’de çevre koruma

 144

harcamaları ile karşılaştırma yapabilmek için EUROSTAT’da yer alan ülkelerin

savunma harcamalarının GSYİH içindeki oranları verilmiştir.

TABLO 13: SAVUNMA HARCAMALARININ GSYİH İÇİNDEKİ ORANI

(%)

Ülkeler/Yıllar 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Almanya 1.6 1.5 1.5 1.5 1.5 1.5 1.5 1.4 1.4 1.4 1.3 1.3

Avusturya [1] [1] [1] [1] [1] [0.9] [0.9] 0.9 0.9 0.9 0.8 0.9

Belçika 1.5 1.5 1.5 1.4 1.4 1.3 1.2 1.2 1.2 1.1 1.1 1.1

Bulgaristan - [2.4] [2.5] [2.8] [2.8] [3] [2.9] [2.8] 2.6 2.6 2.4 2.6

Çek Cumhuriyeti 1.8 1.7 1.9 2 2 1.9 2 2.1 1.9 2 1.7 1.4

Danimarka 1.7 1.6 1.6 1.6 1.5 1.6 1.5 1.5 1.5 1.3 1.4 1.3

Estonya 0.9 1.1 1.1 1.3 1.4 1.5 1.7 1.7 1.7 1.9 1.9 2.2

 Finlandiya 1.6 1.6 1.5 1.3 1.3 1.2 1.2 1.4 1.4 1.4 1.4 1.2

Fransa 2.9 2.9 2.7 2.7 2.5 2.5 2.5 2.6 2.6 2.5 2.4 2.3

Hırvatistan [9.8] [8.9] [6.6] [5.2] [3.6] [3.2] [3.2] [2.4] 2 1.9 1.9 1.9

Hollanda 1.9 1.8 1.7 1.7 1.6 1.5 1.5 1.6 1.5 1.5 1.5 1.5

İngiltere 2.8 2.6 2.5 2.4 2.4 2.4 2.5 2.5 2.5 2.4 2.4 2.4

İrlanda [1.1] [1] [0.9] [0.8] [0.7] 0.7 0.7 0.6 0.6 0.6 0.5 0.5

İspanya 1.4 1.3 1.3 1.2 1.2 1.2 1.2 1.1 1.1 1 1.2 1.2

İsveç 2.2 2.1 2 2 2 1.8 1.8 1.7 1.5 1.5 1.4 1.4

İsviçre 1.3 1.2 1.1 1.1 1.1 1 1 1 1 0.9 0.8 0.8

İtalya 1.9 1.9 1.9 2 2 2 2 2 2 1.9 1.8 1.8

İzlanda 0 0 0 0 0 0 0 0 0 0 0 0

Litvanya 0.5 0.8 1.2 1.1 1.7 1.8 1.7 1.9 1.8 [1.6] [1.6] [1.6]

Lüksemburg 0.7 0.7 0.7 0.7 0.6 0.8 0.8 0.8 [0.8] [0.8] [0.8] [0.7]

Macaristan 1.5 1.7 1.5 1.7 1.7 1.8 1.6 1.7 1.5 1.4 1.2 1.3

Malta 0.9 0.9 0.8 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7

Norveç 2.2 2.1 2.2 2.1 1.7 1.7 2.1 2 1.9 1.6 1.5 1.5

Polonya [2] 2 2 1.9 1.8 1.9 1.9 1.9 1.9 1.9 1.9 2

Portekiz [2] 2 2 1.9 1.8 1.9 1.9 1.9 1.9 1.9 1.9 2

Romanya [2.5] [3] [3] 2.7 2.5 2.5 2.3 2.1 2 2 1.8 1.6

Slovenya 1.6 1.5 1.4 1.3 1.2 1.4 1.5 1.5 1.5 1.5 1.6 1.5

Slovakya 3 2.3 1.8 1.6 1.7 1.9 1.8 1.9 1.7 1.7 1.6 1.5

Türkiye 4.1 4.1 3.3 4 3.7 3.7 3.9 3.4 2.8 2.5 [2.5] [2.1]

Yunanistan 4 4.1 4.3 4.3 4.3 4.1 3.9 [3.1] [3.2] [3.4] [3.4] [3.3]
[] SIPRI tahmini
Kaynak: SIPRI, <http://milexdata.sipri.org >, SIPRI military expenditure database, (20.11.2009).

 145

4.1. ÇEVRE KORUMA HARCAMALARI

Çevre koruma harcamaları, üretim süreçleri veya mal ve hizmetlerin

tüketiminden kaynaklanan çevre kirliliğinin önlenmesi, azaltılması ve bertaraf

edilmesi ya da diğer çevresel bozulmaların ortadan kaldırılması gibi doğrudan amaçlı

faaliyetlere yönelik olarak yapılan harcamalar olarak tanımlanmaktadır ve yatırım ve

cari harcamaları içermektedir.329

Yatırım harcamaları, çevrenin korunması amacıyla kullanılan arazi, makine

ve teçhizat için belirli bir yıl içerisinde yapılan harcamaları kapsamaktadır. Çevre

koruma için cari harcamalar ise genellikle çevre ekipmanlarına yatırım yapıldığında

ortaya çıkmakta, bu ekipmanlar ve çevre koruma tesislerinin onarımı, bakımı ve

çalışması için gerekli mal ve hizmetlerin (enerji, malzeme, bakım, ulaşım, bilgi,

sigorta, vb.) tüketimi, kira ödemeleri, personel giderlerini içermektedir. Bununla

birlikte, üretim süreci ile doğrudan alakalı olmayan fakat amacı çevresel hizmetlerin

sağlanması olan çevresel işbirliği, araştırma, toprak sanitasyonu, atık yönetimi gibi

hususlar cari harcamalara eklenebilir. 330

Tablo 15’de kamu sektöründe çevresel yatırım harcamalarının GSYİH

içindeki oranları, Tablo 16’da ise kamu sektöründe cari harcamaların GSYİH

içindeki oranları verilmiştir. Tablo 14’de de çevresel yatırım harcamaları ile çevre

329 EUROSTAT, “Environmental Expenditure by the Public Sector”,
<http://epp.eurostat.ec.europa.eu/portal/page/portal/product_details/dataset?p_product_code=
TEN00049>, 20.11.2009.
330 EUROSTAT, “Concept and Definitions”, Eurostat’s Concept and Definitions Database
(CODED), <http://ec.europa.eu/eurostat/ramon...>, 20.11.2009

 146

koruma için cari harcamaların toplamı olan çevre koruma harcamalarının GSYİH

oranları yer almaktadır.

Çevre koruma faaliyetlerinin kapsamını açıklamak için Çevre Koruma

Faaliyetleri ve Harcamaları Sınıflaması - Classification of Environmental Protection

Activities and Expenditure (CEPA) kullanılmaktadır.331 1994 yılı Haziran ayında

Birleşmiş Milletler Avrupa Ekonomik Komisyonu - United Nations Economic

Commission for Europa (UN-ECE) ve Avrupa İstatistik Ofisi – Statistical Office of

the European Commission (EUROSTAT) tarafından, ortak bir CEPA kabul

edilmiştir.332 1995 yılında Avrupa İstatistikçiler Konferansında onaylanan bu

sınıflama, 2000 yılında revize edilmiş ve 2002 yılında da evrensel standartlar

çerçevesinde kabul edilmiştir. CEPA, kapsamlı, çok amaçlı ve fonksiyonel çevre

koruma sınıflamasıdır. Çevre koruma faaliyetlerinin sınıflandırılmasında öncelikli

adımlar şu şekilde sıralanmaktadır: 333

1. Dış ortam havasının ve iklimin korunması,

2. Atıksu yönetimi,

3. Atık yönetimi,

4. Toprak ve yeraltısuyu ve yüzeysularının korunması, iyileştirilmesi,

5. Gürültü ve vibrasyonun azaltılması,

331 EUROSTAT, Environmental Expenditure Statistics, European Communities, Luxembourg, 2005,
<http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-EC-05-002/EN/KS-EC-05-002-
EN.PDF>, s.14, (20.11.2009) .
332a.y.
333 EUROSTAT, “Environmental Protection Expenditure Account”, European Communities
Publication, Luxembourg, 2002, s.7,20,
<http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-47-02-309/EN/KS-47-02-309-
EN.PDF>, 20.11.2009.

 147

6. Biyolojik çeşitliliğin ve peyzajın korunması,

7. Radyasyona karşı korunma (dış güvenlik hariç),

8. Araştırma ve geliştirme,

9. Diğer çevre koruma faaliyetleri.

Çevre koruma faaliyetleri bu dokuz çevresel konu için yapılan harcamaların

toplamından oluşmaktadır.334 CEPA sınıflaması içerisinde doğal kaynakların

yönetimi (su sağlanması vb.) ve doğal felaketlerin önlenmesi (sel, heyelan vb.) gibi

konular yer almamaktadır. Kaynak yönetimi ve doğal felaketlerin önlenmesi daha

geniş kapsamlıdır ve ayrı bir sınıflamaya tabi tutulmalıdır.335

Dış Ortam Havasının ve İklimin Korunması: Ozon tabakasının incelmesine yol

açan sera gazı emisyonlarının kontrol altına alınmasını amaçlayan faaliyetler ve

önlemler gibi aynı zamanda da havayı kirleten maddelerin ortamdaki yoğunluğu ya

da havadaki gaz emisyonlarının azaltılmasını amaçlayan faaliyet ve tedbirleri kapsar.

Atıksu Yönetimi: Atık su yönetimi, deniz suyu ve yüzey suları içerisine atık suların

bırakılmasını azaltarak yüzeysuyu kirliliğinin önlenmesini amaçlayan faaliyet ve

önlemlerden oluşur. Atık suların arıtılması, toplanması ve aynı zamanda septik

tankları da kapsar.

334 EUROSTAT, a.g.k., 2005, s.15.
335 a.g.k., s.93.

 148

Atık Yönetimi: Atık yönetimi ise çevre üzerindeki zararlı etkilerin azaltılması ve

atık oluşumunun engellenmesi için gereken faaliyet ve önlemleri içerir. Atıkların

izlenmesi, toplanması ve tasfiye edilmesi faaliyetlerini kapsar.

Toprak ve Yeraltısuyu ve Yüzeysularının Korunması, İyileştirilmesi: Toprak ve

yeraltısu kirliliğinin izlenmesi, kirleticilere yönelik filtrelerinin takibi, yeterlilik ve

faaliyetlerinin izlenmesi, toprak ve suyun temizlenmesi, toprağı erozyondan, fiziksel

çökmeden ve aynı zamanda tuzlanmadan koruma, Toprak, yeraltı ve yüzey sularının

koruma ve iyileştirme çalışmaları olarak tanımlanır.

Gürültü ve Vibrasyonun Azaltılması: Endüstriyel ve ulaşım kaynaklı gürültü ve

vibrasyonun azaltılması ve kontrol altına alınması için gereken faaliyet ve tedbirleri

içerir.

Biyolojik Çeşitlilik ve Peyzajın Korunması: Doğal ve yarı doğal peyzajın

iyileştirilmesi ve korunması gibi habitatlar, ekosistemler, fauna ve flora türlerinin

iyileştirilmesi ve korunması faaliyet ve önlemlerini kapsar.

Radyasyona Karşı Korunma: Herhangi bir kaynaktan çıkan radyasyonun olumsuz

sonuçlarının ortadan kaldırılması ya da azaltılması faaliyet ve önlemlerini içerir. İş

yerlerindeki koruma tedbirleri gibi teknolojik tehlikelerin (nükleer güç tesisinin sış

güvenliği gibi) faaliyet ve tedbirler ise kapsam dışında kalmaktadır. Yine düşük

seviyedeki radyoaktif atıkların toplanması ve bertarafı ile ilgili faaliyetler de bu

kapsama dahil değildir.

 149

Araştırma ve Geliştirme: Çevre koruma alanında yeni uygulamaların düzenlenmesi

için gerekli bilgi kullanımı ve bilginin depolanması amacıyla sistemli olarak

üstlenilen yaratıcı çalışmalar bu başlık altında toplanabilir. Biyosfer, türler ve

insanlar üzerindeki etkileri gibi çevre üzerinde de kirleticilerin yayılım mekanizması,

kirliliğin kaynağının analizi ve tanımlanması gibi çevre korumaya yönelik Araştırma

ve Geliştirme faaliyet ve harcamalarını içerir.

Diğer Çevre Koruma Faaliyetleri: Bu faaliyetler CEPA sınıflaması içerisinde yer

almayan eğitim, öğretim ve çevre yönetimi faaliyetleri ile harcamaları bölünemeyen

faaliyetleri kapsar.336

336 EUROSTAT, a.g.k., 2005, s.107.

 150

TABLO 14: KAMU SEKTÖRÜNDE ÇEVRESEL HARCAMALARIN GSYİH

İÇİNDEKİ ORANI (%)

Ülkeler 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Almanya 0.66 0.61 0.54 0.50 - - - - - - - -

Avusturya 0.25 0.18 0.21 0.21 0.44 0.49 0.48 0.47 - - - -

Belçika 0.42 0.44 0.51 0.47 0.59 0.63 0.61 0.65 0.63 - - -

Bulgaristan 0.11 0.11 0.22 0.42 0.32 0.46 0.36 0.31 0.34 0.38 0.36 0.50

Çek Cumhuriyeti - - - - - - - - - - 0.53 0.38

Danimarka 1.20 1.22 1.22 1.25 1.23 1.19 1.20 1.18 1.15 1.11 1.10 1.09

Estonya 0.25 0.20 0.23 0.21 0.27 0.17 0.29 0.17 0.20 0.24 0.16 -

Finlandiya 0.52 0.49 0.45 0.39 0.38 0.37 0.37 0.39 0.39 0.33 0.39 -

Fransa 0.28 0.30 0.30 0.30 0.31 0.33 0.34 0.34 0.33 0.34 0.34 -

Hırvatistan 0.06 0.10 0.08 0.11 0.31 0.07 0.14 - - 0.08 - -

Hollanda 0.00 1.45 1.38

İngiltere - 0.47 0.47 0.48 0.48 0.45 0.46 0.45 0.48 - - -

İrlanda 0.52 - - - - - - - - - - -

İspanya - - - 0.18 0.17 0.23 0.25 0.26 0.31 0.33 - -

İsveç 0.18 0.19 0.18 0.16 0.23 0.23 0.25 0.24 0.26 0.32 0.31 -

İsviçre - - - - - - - 0.67 - - - -

İtalya - 0.72 0.75 0.77 0.76 0.80 0.80 0.77 0.76 0.76 0.72 -

Kıbrıs - - - - - - - - 0.31 - - -

İzlanda 0.32 0.34 0.33 0.37 0.33 0.34 0.28 - - - - -

Letonya - - - 0.01 0.17 0.16 0.07 0.06 0.06 - - -

Litvanya 0.25 0.22 0.20 0.13 0.10 0.09 0.10 - 0.32 0.49 0.65 -

Lüksemburg - 0.66 - - - - - - - - - -

Macaristan - - - - - 0.57 0.64 0.49 0.52 0.64 0.60 0.29

Malta - - - - - - - - - - - -

Norveç - - - - 0.70 0.50 0.49 0.51 0.58 0.52 0.48 0.49

Polonya - - 0.86 0.83 0.76 0.73 0.45 0.44 0.42 0.43 0.48 0.44

Portekiz 0.68 0.70 0.51 0.56 0.56 0.57 0.55 0.51 0.49 0.50 0.46 -

Romanya - - 0.52 0.39 0.16 0.13 0.20 0.13 0.22 0.23 0.54 0.59

Slovenya - - - - - 0.67 0.74 0.80 0.77 0.68 0.61 -

Slovakya 0.71 0.14 0.10 0.19 0.12 0.28 0.26 0.26 0.24

Türkiye 0.21 0.45 0.64 0.27 0.29 0.11 0.13 0.38 0.40 0.40 0.41 -

Yunanistan 0.68 0.64 0.64 0.62 - - - - - - - -

(-) Veri Mevcut Değil
Kaynak: EUROSTAT, “Environmental Expenditure by the Public Sector”,
<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=ten00049&plugin=1 >,
(20.11.2009).

 151

TABLO 15: KAMU SEKTÖRÜ ÇEVRESEL YATIRIM HARCAMALARININ

GSYİH İÇİNDEKİ ORANI (%)

Ülkeler 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Almanya 0.26 0.22 0.19 0.17 0.15 0.12 0.11 0.11 0.12 0.09 - -

Avusturya 0.02 0.02 0.03 0.02 0.06 0.06 0.04 0.02 - - - -

Belçika 0.07 0.08 0.12 0.11 0.21 0.20 0.19 0.18 0.18 0.14 0.17 -

Bulgaristan 0.06 0.05 0.12 0.18 0.12 0.16 0.19 0.15 0.17 0.20 0.20 0.26

Çek Cumhuriyeti 0.75 0.68 0.55 0.53 0.49 0.51 0.29 0.31 0.36 0.27 0.29 0.16

Danimarka 0.35 0.34 0.33 0.33 0.33 0.29 0.28 0.28 0.28 0.26 0.23 0.21

Estonya 0.20 0.17 0.18 0.17 0.24 0.08 0.14 0.10 0.07 0.12 0.09 -

Finlandiya 0.16 0.16 0.12 0.07 0.09 0.05 0.07 0.07 0.07 0.01 0.08 -

Fransa 0.07 0.07 0.07 0.07 0.08 0.09 0.08 0.09 0.09 0.11 0.10 -

Hırvatistan 0.03 0.03 0.03 0.03 0.03 0.03 0.05 0.07 0.01 0.08 - -

Hollanda - 0.43 0.00 - - - - 0.24 - 0.26 - -

İngiltere - 0.03 0.03 0.02 0.02 0.02 0.03 0.05 0.08 - - -

İrlanda - - 0.18 - - - - - - - - -

İspanya - - - 0.11 0.10 0.11 0.13 0.12 0.10 0.11 - -

İsveç 0.02 0.02 0.01 0.01 0.03 0.02 0.02 0.02 0.02 0.04 0.04 -

İsviçre - - - - - - - 0.22 - - - -

İtalya - 0.12 0.13 0.15 0.15 0.18 0.18 0.17 0.18 0.18 0.17 -

Kıbrıs - - - - - - - - 0.05 - - -

İzlanda 0.06 0.06 0.06 0.09 0.05 0.08 0.06 - - - - -

Letonya - 0.03 0.04 0.03 0.00 0.12 0.09 0.03 0.02 0.02 - -

Litvanya 0.21 0.18 0.16 0.09 0.07 0.07 0.06 - 0.13 0.29 0.41

Lüksemburg - 0.23 - - - - - - - - - -

Macaristan - 0.23 0.52 - - 0.48 0.56 0.38 0.36 0.47 0.48 0.19

Malta - - - - - - - - - - - -

Norveç 0.19 0.21 0.23 0.20 0.15 0.15 0.14 0.13 0.14 0.12 0.11 0.13

Polonya 0.53 0.54 0.49 0.48 0.41 0.38 0.31 0.32 0.31 0.32 0.32 0.29

Portekiz 0.31 0.32 0.24 0.24 0.24 0.23 0.20 0.17 0.15 0.15 0.08 -

Romanya - - 0.29 0.26 0.05 0.03 0.03 0.04 0.12 0.10 0.13 0.32

Slovenya - - - - - 0.54 0.56 0.60 0.57 0.49 0.43 -

Slovakya - - - 0.26 0.10 0.08 0.13 0.09 0.04 0.04 0.05 0.04

Türkiye 0.16 0.15 0.24 0.16 0.18 0.02 0.07 0.13 0.11 0.12 0.13 -

Yunanistan 0.22 0.19 0.20 0.17 - - - - - - - -

* (-) Mevcut Değil
Kaynak: EUROSTAT, “Environmental Investment by the Public Sector”,
<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=ten00050&plugin=0>,
(20.11.2009).

 152

TABLO 16: KAMU SEKTÖRÜ CARİ HARCAMALARIN GSYİH İÇİNDEKİ

ORANI (%)

Ülkeler 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Almanya 0.40 0.39 0.34 0.33 - - - - - - - -

Avusturya 0.78 0.18 0.24 0.16 0.19 0.18 0.38 0.43 0.45 0.45 - -

Belçika 0.34 0.37 0.39 0.35 0.38 0.43 0.42 0.47 0.45 - - -

Bulgaristan 0.06 0.05 0.10 0.24 0.20 0.30 0.16 0.16 0.17 0.17 0.16 0.24

Çek Cumhuriyeti - - - - - - - - - - 0.24 0.22

Danimarka 0.86 0.88 0.89 0.93 0.90 0.89 0.91 0.90 0.87 0.85 0.87 0.89

Estonya 0.05 0.03 0.04 0.04 0.03 0.08 0.16 0.07 0.13 0.12 0.07 -

Finlandiya 0.37 0.34 0.33 0.32 0.30 0.32 0.30 0.32 0.32 0.32 0.31 -

Fransa 0.22 0.23 0.23 0.23 0.23 0.25 0.26 0.25 0.24 0.23 0.24 -

Hırvatistan 0.03 0.07 0.05 0.07 0.28 0.03 0.09 - - 0.00 - -

Hollanda - 2.21 0.00 - - - - 1.20 - 1.11 - -

İngiltere - 0.44 0.44 0.46 0.46 0.43 0.42 0.40 0.39 - - -

İrlanda - - 0.34 - - - - - - - - -

İspanya - - - 0.07 0.07 0.12 0.12 0.13 0.21 0.22 - -

İsveç 0.16 0.18 0.17 0.14 0.19 0.21 0.24 0.22 0.24 0.27 0.27 -

İsviçre 0.16 0.18 0.17 0.14 0.19 0.21 0.24 0.22 0.24 0.27 0.27 -

İtalya - 0.60 0.62 0.62 0.62 0.62 0.62 0.59 0.58 0.58 0.55 -

Kıbrıs - - - - - - - - 0.26 - - -

İzlanda 0.26 0.28 0.27 0.28 0.28 0.26 0.22 - - - - -

Letonya - - - - 0.01 0.05 0.07 0.05 0.04 0.04 - -

Litvanya 0.04 0.04 0.03 0.05 0.03 0.02 0.04 - 0.19 0.20 0.24 -

Lüksemburg - 0.43 - - - - - - - - - -

Macaristan - - - - - 0.09 0.09 0.12 0.16 0.17 0.12 0.09

Malta - - - - - 0.16 0.16 - - - - -

Norveç - - - - 0.55 0.35 0.35 0.38 0.44 0.40 0.37 0.36

Polonya - - 0.36 0.35 0.34 0.35 0.14 0.12 0.11 0.11 0.16 0.15

Portekiz 0.37 0.37 0.28 0.31 0.32 0.34 0.35 0.34 0.34 0.36 0.37 -

Romanya - - 0.23 0.14 0.11 0.10 0.17 0.10 0.10 0.13 0.41 0.27

Slovenya - - - - - 0.13 0.18 0.19 0.20 0.19 0.18 -

Slovakya - - - 0.45 0.04 0.02 0.06 0.02 0.24 0.22 0.22 0.20

Türkiye 0.05 0.31 0.40 0.11 0.11 0.09 0.06 0.25 0.28 0.28 0.28 -

Yunanistan 0.46 0.45 0.44 0.45 - - - - - - - -

* (-) Mevcut Değil
Kaynak: EUROSTAT, “Current Environmental Expenditure by the Public Sector”,
<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=ten00051>
,(20.11.2009).

 153

1996-2007 yılları arasındaki döneme bakıldığında, Tablo 14’den de

görüldüğü gibi Danimarka diğer ülkeler içerisinde GSYİH yüzdesine göre en yüksek

çevre harcaması yapan ülkelerden birisidir. Çok sayıda uluslararası çevre

andlaşmasına taraf olan Danimarka, çevre normlarının sıkı olduğu ülkelerden

birisidir. Danimarka dışında en yüksek çevre harcaması yapan diğer ülkeler arasında

Hollanda ve İtalya sayılabilir. En düşük çevre harcaması yapan ülkeler ise yine Tablo

14’den görüldüğü gibi eski Baltık ülkeleri olan Estonya, Letonya ve Litvanya’dır.

Estonya, çevre harcamalarında %0.5’e bile yaklaşamazken, Tablo 13’de yer aldığı

gibi silahlanma harcamalarını sürekli artırmış, özelikle 2004 yılında NATO’ya

girişiyle de harcamalarda sıçrama yaparak 2007 yılında GSYİH yüzdesi olarak 2.2

değerine ulaşmıştır. Yine Litvanya’da 2004 yılında AB üyesi olmasıyla çevre

harcamalarını bir miktar artırsa da yine en az harcama yapan ülkeler arasındaki

konumunu sürdürmüştür.

Ülkelerin Avrupa Birliği’ne üyelik süreçlerinde çevre harcamalarının arttığı

söylenebilir. AB’ye girmek isteyen aday ülkeler, AB müktesebatına uyum sürecinde

çevre politikalarını da bu müktesebata uygun olarak düzenlemek için çevre koruma

konusunda düzenlemeler yapmaları gerektiğinden harcamalarını artırmışlardır.

Örneğin, AB’ye 2007 yılında üye olan Bulgaristan ve Romanya’nın, AB çevre

mevzuatına uyum sürecinde çevre koruma harcamalarını artırdıkları tablodan

görülmektedir. Yine 2004 yılında AB’ye üye olan Litvanya, üyelik ile beraber

GSYİH yüzdesi 0.32 iken iki kat artarak 0.65 olmuştur.

 154

Savunma harcamalarına oldukça önem veren ülkeler, yeni füze savunma

sistemleri almakta ve nükleer silah kapasitelerini güçlendirmek için yarışmaktadırlar.

Bu durum da sürdürülebilir kalkınmanın en önemli bileşenlerinden olan çevre

koruma alanında bütçede kısıntıya yol açmaktadır.

Alman Sivil Toplum Kuruluşu “Germanwatch” tarafından yapılan, 60 ülkeyi

kapsayan çalışmada 2010 yılı İklim Koruma Endeksine göre, enerji üretimine bağlı

olarak en fazla sera gazı üreten ve CO2 salımı yapan ülke sıralamasında %19.92 ve

%20.96 emisyon oranları ile Çin ve ABD gelmektedir.337 Dünyanın en fazla savunma

harcaması yapan ülkesi konumunda olan ABD ve ardından gelen Çin ise iklim

değişikliği örneği göz önünde bulundurulduğunda çevre koruma için harcadıkları

çabanın azlığı dikkat çekicidir.

 ABD Başkanı Barack Obama’nın, 2011 mali yılı için Savunma Bakanlığı’nın

taban bütçesinin %3.4 artırılarak 549 milyar ABD doları ve ABD’nin Irak,

Afganistan ve Pakistan’daki askeri faaliyetleri için de 159 milyar ABD doları ödenek

ayrılmasını öngören toplam 708 milyar ABD doları savunma bütçesi talebini

açıklaması338 ve ABD Çevre Koruma Ajansı’nın 2011 mali yılı için 10 milyar ABD

dolarının çok az üzerinde bir harcama öngörmesi339 ise durumun ciddiyetini ortaya

koymaktadır.

337 Germanwatch, “The Climate Change Performance Index”,
<http://www.germanwatch.org/klima/ccpi2010.pdf >, 2009, Germany, (03.02.2010).
338 United States Department of Defense, “Fiscal Year 2011 Budget Request”, February 2010,
<http://comptroller.defense.gov/defbudget/fy2011/FY2011_Budget_Request_Overview_Book.pd
f >, (07.02.2010).
339 US-EPA, “FY 2011 EPA Budget in Brief”, <http://www.epa.gov/budget/2011/2011bib.pdf >,
(07.02.2010).

 155

 Dünyada çölleşmeyle mücadelenin maliyeti yıllık 42 milyar ABD dolarıdır.340

Tablo 4’den de görüldüğü gibi dünyada silahlanmaya harcanan para ise yaklaşık

olarak yılda 1 trilyon ABD dolarına ulaşmıştır.

5. TÜRKİYE’DE SAVUNMA HARCAMALARI

 Savunma harcamaları ülkelerin gelişmişlik düzeyine göre farklı özellikler

göstermektedir. Gelişmiş ülkelerde savunma harcamaları, uzun vadeli bir bakış

tarzıyla, ekonomik yönü de dahil olmak üzere çok yönlü olarak değerlendirilmesine

karşın, gelişmekte olan ülkelerde ekonomik değerlendirmeler gerektiği gibi

yapılamamakta, daha çok güvenlik ihtiyacı ve tehdit altında olma duygusu savunma

bütçesinin belirleyicisi olmaktadır. Savunma bütçesini belirleyen faktörlerden bir

tanesi komşu ülkelerin ya da bölge için tehdit unsuru olan ülkelerin savunma

harcamalarının artması, savunma harcamalarının artacağı beklentisinin oluşması ya

da bu yönde bir istihbaratın alınmasıdır. Böyle bir durumda da ülkeler savunma

bütçelerini artırma yoluna gitmektedirler.341

Soğuk Savaş sonrası dönemde tüm dünyada savunma harcamalarının azalma

eğilimi göstermesine karşın Türkiye jeopolitik konumu ve azalan dış yardımların da

etkisiyle aynı eğilimi göstermemiş ve savunma harcamalarını artırmıştır.342 Tablo

17’de de görüldüğü gibi Türkiye’de 1988 yılında başlayan savunma

harcamalarındaki artış 1999 yılına kadar sürmüştür. 1988’de savunma harcamaları

340 United Nations Economic and Social Council, Drought and Desertification,
<http://www.un.org/esa/sustdev/csd/csd16/rim/eca_bg3.pdf >, (07.02.2010).
341 Aytekin Ziylan ve diğerleri, a.g.k.
342 DPT, Savunma Sanayi Özel İhtisas Komisyonu Raporu, Dokuzucu Kalkınma Planı 2007-2013,
Ankara, 2007, s.1.

 156

7.246 milyar ABD Doları iken 1999 yılında 16.413 milyar ABD Dolarına ulaşmıştır.

2004 yılına kadar düşüş eğilimi gösteren savunma harcamaları 2005 yılında ise tekrar

artış eğilimi içerisine girmiş, 2006 yılında 13.016 milyar ABD doları seviyesine

yükselmiştir.

TABLO 17: TÜRKİYE’DE SAVUNMA HARCAMALARI 1988-2008 (2005

YILI SABİT FİYATLARIYLA MİLYON ABD DOLARI)

Yıl Savunma Harcamaları GSYİH İçindeki Oranı (%)

1988 7.246 2.9

1989 8.385 3.1

1990 10.129 3.5

1991 10.405 3.8

1992 10.957 3.9

1993 12.107 3.9

1994 11.840 4.1

1995 12.162 3.9

1996 13.618 4.1

1997 14.188 4.1

1998 14.866 3.3

1999 16.413 4

2000 15.885 3.7

2001 14.562 3.7

2002 15.494 3.9

2003 13.984 3.4

2004 12.762 2.8

2005 12.055 2.5

2006 13.016 2.5

2007 11.155 2.1

2008 11.663 -

Kaynak: SIPRI Military Expenditure Database
<http://milexdata.sipri.org/result.php4>, (14.09.2009).

 157

5.1. TÜRKİYE’DE SAVUNMA HARCAMALARININ PLANLANMASI

 Türkiye’de savunma harcamaları ile bu harcamaların kaynaklarının

belirlenmesi; Planlama, Programlama ve Bütçeleme Sistemi (PPBS) çerçevesinde

gerçekleştirilmektedir. Planlama; orta (10 yıl) ve uzun (11-20 yıl) vade için askeri

strateji ile stratejik hedeflerin ve kuvvet yapısının belirlenmesi iken Programlama,

planlama ile belirlenen hedeflerin kaynaklar temelinde nasıl gerçekleştirileceğinin bir

zaman boyutu üzerinde projelendirilmesidir. Bütçeleme ise on yıllık tedarik

programlarında belirtilen olası kaynak tahsislerinin her yıl için o bütçe yılında

nereye, hangi amaç için ve ne kadar tahsis edileceğinin kararlaştırılması işlemi olarak

karşımıza çıkmaktadır.

 Savunma harcamalarına ait kaynaklar değerlendirilirken; genel ekonomik

göstergeler, büyüme hızı, dış ticaret dengesi, fiyat ve maliyet artışları, dış yardım ve

kredi olanakları, kalkınma planları, hükümet programı, yürürlükteki programlar ve

yükümlülükler gibi faktörler çerçevesinde, plan döneminde savunma harcamalarına

ayrılabilecek kaynak boyutlarının ne olabileceğinin değerlendirilmesi

yapılmaktadır.343

343 MSB, Beyaz Kitap: Savunma, MSB Yayını, Ankara, 1998, s.117.

 158

5.2. TÜRKİYE’DE SAVUNMA HARCAMALARININ FİNANSMAN

KAYNAKLARI

Türkiye’de savunma harcamaları Milli Savunma Bakanlığı (ve bağlı Kuvvet

Komutanlıkları), Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığı’nın

ihtiyaçlarını karşılamak için yapılan personel, silah, diğer askeri teçhizat ve

mühimmat harcamaları ile yakıt, yiyecek, giyecek, vb. yatırım ve transfer

harcamalarını kapsamaktadır. Türkiye, sayısal olarak Avrupa’da en büyük, NATO’da

ABD’den sonra ikinci en büyük orduya sahip olup 1980’lerden bu yana yurtdışından

askeri teçhizat (silah vd.) edinen ülkeler arasında hep ön sıralarda yer almaktadır.344

1992-1996 döneminde Türkiye silah ithalatında NATO içinde birinci sırada, Orta

Doğu’da ise Suudi Arabistan’ın ardından ikinci sırada bulunmaktadır.345

Türkiye’de savunma harcamalarının finansman kaynakları savunma bütçesi

ile sınırlı değildir. Savunma bütçesinin dışında, Savunma Sanayi Destekleme Fonu

(SSDF), Türk Silahlı Kuvvetlerini Güçlendirme Vakfı (TSKGV), Hazine garantili

devlet ya da firma kredileri, dış askeri yardımlar ve özel ödenekler (mal ve hizmet

satışları, ihtiyaç fazlası arazi satışları, bedelli/dövizli askerlik gelirleri) diğer

finansman kaynaklarıdır.346

344 Gülay Günlük-Şenesen, 1980-2001 Türkiye’de Savunma Harcamaları ve Ekonomik Etkileri,
TESEV Yayınları, İstanbul, 2002, s.12.
345 Gülay Günlük Şenesen, “Türk Silahlı Kuvvetlerinin Modernizasyon Programının Bir
Değerlendirmesi”, Türk Dış Politikasının Analizi içinde, Faruk Sönmezoğlu (der.), Der Yayınları,
İstanbul, 1998, s.586.
346 Cihangir Dumanlı, Ulusal Güvenlik Sorunlarımız, Bizim Kitaplar Yayınevi, İstanbul, 2007, s.
299-300.

 159

1995-2008 yılları arasında Milli Savunma Bakanlığı, Jandarma Genel

Komutanlığı ve Sahil Güvenlik Komutanlığı savunma harcama rakamları Tablo

18’de yer almaktadır. MSB harcamaları 1995 yılında 167.798 milyar TL’den 2008

yılında 12.749.623 milyar TL’ye yükselmiş, JGK ise 1995 yılında 36.675 milyar TL

olan harcama rakamı 2008 yılı itibariyle 3.233.138 milyar TL’ye yükselmiş ve SGK

ise 1995 yılında 660 milyar TL olan harcama rakamı 2008 yılında 191.172 milyar TL

olmuştur. Toplam Savunma Bütçesi ise 1995 yılında 205.133 milyar TL iken 2008

yılında 16.173.933 milyar TL’ye yükselmiştir. Çevre ve Orman Bakanlığı

harcamalarına baktığımızda ise 1995 yılında 753 milyar TL olan harcamalar 2008

yılında 986.433 milyar TL olarak görülmektedir.

 160

TABLO 18: 1995-2008 YILLARI ARASINDA MSB, JGK, SGK VE ÇEVRE

VE ORMAN BAKANLIĞI HARCAMALARI (MİLYAR TL)

Savunma Bütçesi

Yıl
MSB JGK SGK

Toplam

Savunma

Bütçesi

Genel Bütçe

Toplamı

Çevre

Bakanlığı

Bütçesi

1995 167.798 36.675 660 205.133 1.704.845 753

1996 333.434 64.713 2.332 400.479 3.916.254 3.490

1997 745.746 129.293 3.955 878.994 7.993.610 7.962

1998 1.359.025 252.828 6.035 1.617.888 15.466.378 8.468

1999 2.379.336 450.771 11.587 2.841.694 27.841.439 13.848

2000 3.745.217 652.375 23.751 4.421.343 46.384.290 23.603

2001 5.413.529 953.030 38.006 6.404.565 80.186.248 34.982

2002 7.742.947 1.521.591 72.633 9.337.171 114.963.019 42.069

2003 8.841.296 1.829.811 97.261 10.768.368 139.488.824 0

2004 9.440.386 2.058.992 103.317 11.602.695 139.224.735 370.379*

2005 10.282.350 2.242.796 149.587 12.674.733 143.685.761 419.776*

2006 11.575.302 2.629.821 116.534 14.321.657 175.084.118 445.080*

2007 11.854.977 2.771.471 169.885 14.796.333 200.206.450 948.622*

2008 12.749.623 3.233.138 191.172 16.173.933 221.505.630 986.433*

* 2003 yılında kabul edilen 4856 sayılı yasa ile Çevre ve Orman Bakanlıkları birleştirilmiştir. 2004
yılından itibaren görülen harcamalar Çevre ve Orman Bakanlığının harcamalarıdır.
Kaynak: Maliye Bakanlığı Muhasebat Genel Müdürlüğü Kamu Hesap Bültenleri,
<http://www.muhasebat.gov.tr/mbulten....>, (10.07.2009).

5.2.1. MİLLİ SAVUNMA BAKANLIĞI BÜTÇESİ

 Savunmaya ayrılan kaynakların en önemli bölümünü MSB bütçesi

oluşturmaktadır. PPBS’ne uygun olarak ihtiyaçların en küçük birlik düzeyinde

 161

belirlenmesinin ardından, tahmini birim fiyatlar, fiili kadrolar, stok seviyeleri ve

modernizasyon projelerinin maliyetleri temel alınarak hazırlanan birliklerin taslak

bütçeleri, MSB’ndaki inceleme ve düzenlemelerden sonra MSB Bütçe Teklifi olarak

Maliye Bakanlığı’na gönderilmektedir.

 Bütçe, Ana Hizmet Gruplarına göre Personel giderleri, diğer cari giderler,

yatırımlar ve transferler olmak üzere dört bölüme ayrılmaktadır. Personel Giderleri,

personel ile doğrudan ilişkili olan özlük haklarından meydana gelerek, ilgili

mevzuata göre belirlenmektedir. Stratejik hedef planında yer alan modernizasyon

projeleri, askeri personelin yasalarla belirlenmiş beslenme ve giyim istihkakları,

inşaatlar, bina onarımları, görev yollukları, akaryakıt, elektrik, su, doğalgaz, tedavi

ve ilaç ihtiyaçları, demirbaş, kırtasiye ihtiyaçları, taşıma, ulaştırma hizmetleri, yedek

parça tedariki ise Diğer Cari Giderler ana hizmet grubundaki ödenekler ile

sağlanmaktadır. Modernizasyon harcamalarının önemli bir kısmı ekonomik alanda

yatırım kategorisinde yer almakla birlikte bütçenin fonksiyonel ayrımına göre Devlet

Planlama Teşkilatı’nın (DPT) denetimine tabi olmadığından cari gider olarak kabul

edilmektedir. Yatırımlar, DPT vizesine tabi ödeneklerden oluşmaktadır. Taşıt

alımları, bazı inşaat projeleri ve diğer özelliği olan projeler de yatırımlar kapsamında

yer almaktadır. Transferler, uluslararası kuruluşlara üyelik aidatlarını,

kamulaştırmayı, geçmiş yıllara ait borç ödemelerini ve çeşitli dernek, birlik, kurum

ve kuruluşlara yapılacak sosyal yardımları kapsamaktadır.347

347 MSB, a.g.k., s.118-119.

 162

 Milli Savunma Bakanlığı bütçesinin GSMH içerisindeki payı ortalama %2.3

civarında konsolide bütçe içerisindeki payı ise %10 civarındadır. MSB bütçesinin

ortalama olarak %31’i personel giderlerine, %68’i ise diğer cari harcamalara, kalan

kısmı da yatırım ve transfer harcamalarına ayrılmaktadır.

 5.2.2. SAVUNMA SANAYİİ DESTEKLEME FONU (SSDF)

 13 Kasım 1985 tarihli 3238 sayılı kanunun 12. maddesi ile Türkiye’de

modern savunma sanayinin geliştirilmesi ve Türk Silahlı Kuvvetleri’nin

modernizasyonunun sağlanması amacının gerçekleştirilmesi için gerekli kaynağın,

genel bütçe dışında devamlı ve istikrarlı bir şekilde sağlanması için Türkiye

Cumhuriyeti Merkez Bankası gözetiminde ve Müsteşarlık emrinde Savunma Sanayi

Destekleme Fonu (SSDF) kurulmuştur.

 Fon’dan yapılan harcamalar, Savunma Sanayi İcra Komitesi kararları

doğrultusunda; kredi, sermaye iştiraki ve proje bedellerinden meydana gelmektedir.

Her ne kadar, SSM sorumluluğunda yürütülen projelerin finansmanın aslında

SSDF’den karşılanması amaçlanmışsa da 3238 sayılı Kanunla, büyük ölçüde

finansman gerektiren projeler için yurt dışından devlet destekli kredi temini imkanı

da getirilmiştir.348

 SSDF’nin gelir kaynakları şunlardır:

1. “Gelir ve kurumlar vergisi payı,

348 SSM, Savunma Sanayi Müsteşarlığı 2008 Yılı Faaliyet Raporu,
<http://www.ssm.gov.tr/TR/dokumantasyon/Documents/2008%20Yılı%20Faaliyet%20Raporu.pdf>,
(20.10.2009).

 163

2. Akaryakıt tüketim vergisi payı (1998’de kaldırıldı),

3. Alkol ve tütün satışlarından alınan pay (2003’de kaldırıldı),

4. Milli Piyango hasılat payı,

5. Müşterek bahis gelirlerinden alınan pay,

6. Bedelli askerlikten elde edilecek gelirler,

7. Bağış ve yardımlar,

8. Fonun mal varlığından elde edilecek gelirler,

9. MSB bütçesinden modern silah, araç ve gereçler için ayrılan ödeneklerden,

10. Hafif silah satışı gelirlerinden,

11. Diğer fonlardan aktarmalar,

12. Genel bütçeden yapılacak transferler,

13. TSK Güçlendirme Vakfı’ndan yapılacak transferler”.349

SSDF’nin harcamalarını ise savunma malzemesi yapım ve satın alımı, avans

ve kredi ödemeleri, kamulaştırma alt yatırımları, yerli silah firmalarına sermaye

katılımı, müşavirlik hizmetleri, araştırma-geliştirme projelerine ödemeler, diğer

fonlardan aktarmalar ve kredi ana para ödemeleri oluşturmaktadır.350

1980 sonrası Türkiye’nin iktisat politikasında ve toplumsal yapısında köklü

değişikliklerin yaşandığı bir dönem olmuştur. 1985’den sonra Türkiye’de, konsolide

bütçe açıkları ve ödemeler dengesi açıkları gibi iki temel makro iktisadi dengesizlik

çarpıcı boyutlara ulaşmıştır. Gelirlerden daha fazla artan bütçe harcamaları

borçlanarak gerçekleşmiş, borçlanmanın maliyeti olan faiz yükü ise bütçe

349 SSM, Savunma Sanayi Müsteşarlığı 2007 Yılı Faaliyet Raporu,
<http://www.ssm.gov.tr/TR/dokumantasyon/Documents/2007%20Yılı%20Faaliyet%20Raporu1.pdf>,
(20.10.2009).
350 Gülay Günlük-Şenesen, 2002, a.g.k., s.40.

 164

harcamaları üzerinde baskı yaratacak kadar artış göstermiştir. Bu borçlanmalar ve

ihracattan daha fazla artan ithalatın finansmanı dış kaynak kullanımını

gerektirdiğinden dış borçlar giderek artmış ve 2000 yılında Türkiye borç yükü en

fazla ülkeler arasına girmiştir. 2001 yılı kriz ortamının ülke çapında yaygınlaştığı bir

yıl olurken, bütçe ve makro iktisadi açıdan borcun borçla ödendiği bir yapı süreklilik

kazanmıştır.351

 Türkiye’nin savunma harcamaları açısından TSK’nin 1980’lerin başında

yürürlüğe konan Modernizasyon Programı önemli yer teşkil etmektedir.

Modernizasyon Programı’nın temel amacı ulusal silah sanayini kurarak silah

donanımını yenilemektir. Bu program ile silahlanmaya 1985-1995 dönemi için yılda

ortalama 1 milyar ABD doları, 1996-2025 dönemi için yılda ortalama 5 milyar ABD

doları kaynak ayrılması öngörülmüş, iktisadi krizin derinleşmesi ile bu tutar 2000-

2010 dönemi için yılda ortalama 2 milyar ABD doları olarak değiştirilmiştir.

Modernizasyon Programının finansmanının önemli bir kısmı bütçe dışından,

Savunma Sanayini Destekleme Fonundan (SSDF) karşılanmaktadır.352

5.2.3. TÜRK SİLAHLI KUVVETLERİNİ GÜÇLENDİRME VAKFI (TSKGV)

17 Haziran 1987 tarihli 3388 sayılı yasa ile Türk Silahlı Kuvvetlerinin

güçlendirilmesi, ihtiyaç duyulan silah, araç ve gereçleri yurt içinde üretecek seviyede

bir Savunma Sanayi kurularak dışa bağımlılığın asgariye indirilmesi amacıyla,

tarihinde Kara, Deniz, Hava Kuvvetlerini Güçlendirme Vakıflarının birleşmesiyle

Türk Silahlı Kuvvetlerini Güçlendirme Vakfı kurulmuştur. TSKGV, yeni vakıflar

351 a.g.k., s.13.
352a.y.

 165

içerisinde özel kanunla kurulmuş tek vakıf olma özelliğini taşımaktadır.353 Kuruluş

kanununun 1. maddesinde TSKGV’nin amacı; “milli harp sanayimizin geliştirilmesi,

yeni harp sanayi dallarının kurulması, harp silah araç ve gereçlerinin satın alınması

suretiyle TSK’nın savaş gücünün artırılmasına katkıda bulunmak” olarak yer

almaktadır.354

TSKGV’nin modernizasyon programına katkısı yerli silah üretimi yapan

şirketleri kurmak ya da ortak olmak şeklindedir. Aselsan, Havelsan, Roketsan, İşbir,

Tusaş ve Aspilsan bu kuruluşlar arasındadır. TSKGV’nin gelir kaynakları; bağışlar,

vakıf varlıkları ve girişim karları oluşturmaktadır. TSKGV’nin gelir yapısında

dikkati çeken önemli bir nokta bağışlar önemli bir gelir kalemi değildir. TSKGV,

kurumlar vergisinden (iktisadi işletmeler dışında), yapılacak bağış ve yardımlar

sebebiyle veraset ve intikal vergisinden ve damga vergisinden muaf tutulmuştur.

TSKGV’nin başlıca harcamalarını ortak kuruluşlarına (iştirak) yaptığı sermaye

artırımı ile modernizasyon projelerine ödemeler oluşturmaktadır.355

5.3. TÜRKİYE’DE BÜTÇE SİSTEMİNE GÖRE HARCAMALARIN

SINIFLANDIRILMASI

 Türkiye’de bütçe sistemine göre kamu harcamaları 2004 yılına kadar

ekonomik ve idari-fonksiyonel olmak üzere iki yapıya ayrılmıştır. Kamu

353TSKGV,“VakfınTarihçesi”,<http://www.tskgv.org.tr/index.php?option=com_content&task=vie
w&id=16&Itemid=91>, (20.10.2009).
354 TSKGV, “Vakıf Yasası”,
<http://www.tskgv.org.tr/index.php?option=com_content&task=view&id=47&Itemid=55>,
(20.10.2009).
355 Gülay Günlük-Şenesen, 2002, a.g.k., s.53.

 166

harcamaları, ekonomik düzenlemeye göre cari, yatırım ve transfer harcamaları olarak

üçe ayrılırken, idari-fonksiyonel düzenlemeye göre, faaliyetlerin yerine

getirilmesinde ve sürdürülmesinde hizmeti temel alan bir yaklaşım benimsenmiş ve

kamu harcamaları gerçekleştirilen hizmetlere göre (eğitim, sağlık, savunma, genel

idare vb.) ayrılmıştır. 2004 yılından itibaren ise analitik bütçe kod sistemi

uygulamasına geçilmiş ve bu uygulama, kurumsal, fonksiyonel, finansman tipi ve

ekonomik olmak üzere dört tip sınıflandırmadan meydana gelmiştir.

 Fonksiyonel sınıflandırma; devlet faaliyetlerinin tümünü göstermek için

tasarlanmış ve devlet faaliyetleri on temel fonksiyona ayrılmıştır. Bu temel

fonksiyonlar; Genel Kamu Hizmetleri, Savunma Hizmetleri, Kamu Düzeni ve

Güvenlik Hizmetleri, Ekonomik İşler ve Hizmetler, Çevre Koruma Hizmetleri, İskan

ve Toplum Hizmetleri, Sağlık Hizmetleri, Dinlenme, Kültür ve Din Hizmetleri,

Eğitim Hizmetleri, Sosyal Güvenlik ve Sosyal Yardım Hizmetleri’nden

oluşmaktadır. Gelirlerin, harcama ve borç vermenin ve finansmanın (gelir-gider

farkı) sınıflandırılması şeklinde üç bölümden oluşan Ekonomik Sınıflandırma, devlet

faaliyetlerinin ulusal ekonomi üzerindeki etkilerine göre gruplanmasıyla

oluşturulmuş ve kamunun ulusal gelir üzerindeki etkilerinin ölçülmesi

amaçlanmıştır.356

Tablo 19’da 2004-2008 yılları arasında fonksiyonel ve ekonomik

sınıflandırmaya göre Savunma Hizmeti ve Çevre Koruma Hizmeti için harcanan

miktarların karşılaştırmalı olarak tablosu yer almaktadır.

356 M.Hakan Özbaran, a.g.k., s.115-138.

 167

TABLO 19: FONKSİYONEL VE EKONOMİK SINIFLANDIRMA DÜZEYİNDE BÜTÇE GERÇEKLEŞMESİ (BİN TL)

2004 2005 2006 2007 2008
Savunma

Hizmeti

Çevre Kor.

Hiz.

Savunma

Hizmeti

Çevre

Kor. Hiz.

Savunma

Hizmeti

Çevre

Kor. Hiz.

Savunma

Hizmeti

Çevre

Kor.Hiz.

Savunma

Hiz.

Çevre

Kor. Hiz.

Personel

Giderleri

3.625.506 50.925 3.967.412 54.538 4.432.458 67.884 4.928.754 83.171 5.429.040 90.118

Sosyal Güv.

Kur.Prim

Gideri

574.291 7.518 655.293 8.521 696.070 9.709 768.509 11.510 825.157 12.684

Mal ve Hiz.

Alımları

4.948.236 10.648 5.370.485 12.197 6.185.834 14.081 6.086.981 16.894 6.500.526 20.608

Faiz

Harcamaları

Cari

Transferler

259.798 21.604 282.910 36.526 241.521 9.808 14.496 1.968 17.855 2.846

Sermaye

Giderleri

14.246 6.087 26.951 6.233 32.050 20.472 35.256 15.199 66.560 15.188

Sermaye

Transferleri

 8.883 62.617 5.335 55.334 73.422

Borç Verme

Toplam 9.422.077 105.665 10.303.051 180.632 11.587.933 127.289 11.833.996 184.076 12.839.138 214.866
Kaynak: Maliye Bakanlığı Muhasebat Genel Müdürlüğü Kamu Hesap Bültenleri, <http://www.muhasebat.gov.tr/mbulten....>,
(30.07.2009).

 168

5.4. TÜRKİYE’DE SİLAHLANMA VE ÇEVRE HARCAMALARININ

KARŞILAŞTIRILMASI

Kamu sektörü için çevre koruma harcamaları, çevre koruma faaliyetlerine

ilişkin yapılan cari ve yatırım harcamalarını kapsamaktadır. Türkiye’de de çevre

koruma harcamalarının istatistiksel verilerinin hazırlanmasında İkinci Bölüm’de

belirtilen Çevre Koruma Faaliyetleri ve Harcamaları Sınıflaması (CEPA)

kullanılmıştır. Gerek tanımlar gerekse sınıflamalar açısından Türkiye’de çevre

koruma harcamalarının hesaplanması, OECD ve AB ile uyumlu olarak

gerçekleştirilmiştir. Tablo 20’de 2003-2007 yılları arasında kamu sektörünün yaptığı

toplam çevresel harcamalar yer almaktadır.

2005 yılında kamu sektörü için toplam çevresel harcamalar 3.39 milyar TL

cari ve 2.04 milyar TL yatırım harcaması olmak üzere 5.44 milyar TL olarak

gerçekleştiği görülebilir. Çevresel yatırım harcamalarının %58.6’sı belediyeler,

%5.6’sı il özel idarelerine ve %35.8’i ise diğer kamu kurum ve kuruluşlarının

harcamalarıdır. Kamu sektörü yatırım harcamalarının %38’ini atık su yönetimi,

%20’sini içme ve kullanma suyu ve %4’ünü atık yönetimi meydana getirir. Kamu

sektörünün çevresel harcamalarının GSYİH içerisindeki payı ise binde 4.18’dir.357

2006 yılında ise kamu sektörü için toplam çevresel harcamalar 3.86 milyar

TL cari ve 2.91 milyar TL yatırım harcaması olmak üzere 6.77 milyar TL’dir.

Çevresel yatırım harcamalarının %72.5’i belediyeler, %4.6’sı il özel idarelerine ve

357 TUİK, “Haber Bülteni”, <http://www.tuik.gov.tr/PreTablo.do?tb_id=10&ust_id=3>,
(23.10.2009).

 169

%22.9’u ise diğer kamu kurum ve kuruluşlarının harcamalarıdır. Harcamaların

%42’sini atık su yönetimi, %32’sini içme ve kullanma suyu ve %5’ini atık yönetimi

oluşturmaktadır. Kamu sektörünün çevresel harcamalarının GSYİH içerisindeki payı

ise binde 3.84’tür.358 2007’de kamu sektörü için toplam çevresel harcamalar 9.18

milyar TL olarak gerçekleşmiş ve bu miktarın 4.82 milyar TL’si cari, 4.36 milyar

TL’si ise yatırım harcamaları olmuştur. Yatırım harcamalarının %78.7’si

belediyelere, %2.6’sı il özel idarelerine, %18.7’si ise diğer kamu kurum ve

kuruluşlarına aittir. Yatırım harcamalarının %49’luk kısmını su hizmetleri, %32’sini

atık su yönetimi ve %7’lik kısmını da biyolojik çeşitlilik ve peyzajın korunması için

yapılan harcamalar meydana getirmektedir.359

358 a.y.
359 TUİK, “Haber Bülteni”, <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=4020>,
(23.10.2009).

 170

TABLO 20: TÜRKİYE’DE KAMU SEKTÖRÜNÜN ÇEVRESEL HARCAMALARI (TL)

 2003 2004 2005 2006 2007
Dış ortam havasını ve iklimi koruma 0 0 0 84.828 1.829.264
İçme ve kullanma suyu yönetimi 276.928.772 377.032.750 412.347.726 920.235.296 2.118.142.201
Atık su yönetimi 585.941.227 621.467.858 770.597.894 1.214.378.505 1.381.583.343
Atık yönetimi 55.609.986 129.030.824 83.540.881 135.572.043 181.393.971
Toprak ve yeraltısuyunu koruma 3.300.957 4.671.428 2.657.987 562.930 7.142.388
Gürültü ve vibrasyonun azaltılması 0 0 0 0 9.037
Biyolojik çeşitliliğin ve peyzajın korunması 303.059 367.856 5.138.648 111.358.333 302.616.833
Araştırma ve Geliştirme 736.185 590.207 4.307.475 2.176.027 3.533.285
Enerji 0 41.300 140.784 1.262.090 8.656.762
Harcamaları bölünemeyen faaliyetler* 615.800.157 658.245.485 758.493.498 525.397.303 353.758.929
Yatırım Harcamaları Toplamı 1.538.620.343 1.791.447.708 2.037.224.893 2.911.027.355 4.358.666.013
Cari Harcamalar Toplamı 2.430.926.442 2.924.502.420 3.399.936.921 3.859.695.756 4.818.335.943
Toplam Çevresel Harcamalar 3.969.546.785 4.715.950.128 5.437.161.814 6.770.723.111 9.177.001.956

* Harcamaları bölünemeyen faaliyetler, birden çok çevresel konuyu içeren ve konulara göre harcamaların ayrılması mümkün olmayan
faaliyetleri kapsar. Bu faaliyetler içerisinde diğer çevre koruma faaliyetleri (genel çevre yönetimi, eğitim vb.) de yer almaktadır.

Kaynak: TUİK, Türkiye İstatistik Yıllığı, Türkiye İstatistik Kurumu Yayınları, Ankara, 2008, s.24.

 171

5.5. TÜRKİYE’NİN ÇEVRE ALANINDA AB’YE UYUM MALİYETİ

T.C. Çevre ve Orman Bakanlığı ve T.C. Başbakanlık Devlet Planlama

Teşkilatı Müsteşarlığı tarafından AB çevre mevzuatına uyum sağlanması için 2006

yılında “Avrupa Birliği (AB) Entegre Çevre Uyum Stratejisi” (UÇES) hazırlanmıştır.

UÇES, mevzuatın uyumlulaştırılması, uyumlulaştırılan mevzuatın uygulanabilmesi

için gerekli teknik ve kurumsal yapılanmanın gerçekleştirilmesi ve yatırımların

hayata geçirilmesi çalışmalarını kapsamaktadır. 2007-2023 yılları arasındaki dönemi

kapsayan uyum çalışmaları stratejik bir yaklaşımla belirlenmiştir. UÇES kapsamında

AB’ye uyum için gereken yatırım ihtiyacının yaklaşık olarak %80’inin kamu sektörü

tarafından, %20’sinin ise özel sektör tarafından karşılanacağı öngörülmektedir.360

Tablo 21’de 2007-2023 yılları arasında çevre yatırımlarının sektörel dağılımı,

su sektörü için yıllık 63.114 milyon TL, katı atık sektörü için 17.762 milyon TL,

hava sektörü 69 milyon TL, endüstriyel kirlilik sektörü 27.415 milyon TL ve doğa

koruma sektörü 490 milyon TL olmak üzere toplam 108.851 milyon TL yatırımların

maliyeti görülmektedir. Aynı tabloda çevre yatırımlarının dağılım yüzdelerine

bakıldığında ise %58 ile en büyük oranın su sektörüne ait olduğu ve %25 ile

endüstriyel kirlilik sektörünün takip ettiği görülmektedir.

360 Çevre ve Orman Bakanlığı, AB Katılım Öncesi Mali Yardımlarında Yeni Dönem ve Çevre
Operasyonel Programı 2007-2009,
<http://www.ipacevre.gov.tr/Belgeler/%C3%87OP_KILAVUZ_(REC).pdf >, (03.10.2010).

 172

TABLO 21: 2007-2023 YILLARI ARASINDA ÇEVRE YATIRIMLARININ

YILLIK TOPLAM FİNANSMAN İHTİYACI (MİLYON TL)

YATIRIM İHTİYACI SEKTÖRLER

 Milyon TL* Milyon Avro Oran (%)

Su Sektörü 63.114 33.969 58

Katı Atık Sektörü 17.762 9.560 16

Hava Sektörü 69 37 0

Gürültü Sektörü 0 0 0

Kimyasallar Sektörü 0 0 0

Endüstriyel Kirlilik Kontrolü 27.415 14.755 25

Doğa Koruma Sektörü 490 264 0

Genel Toplam 108.851 58.585 100

* 1 Avro 1,858 TL alınmıştır.
Kaynak: Çevre ve Orman Bakanlığı, AB Entegre Çevre Uyum Stratejisi (UÇES),
<http://www.did-cevreorman.gov.tr/duyuru-doc/uces_tr.pdf>, 2006,
(03.02.2010).

Tablo 22’de görüldüğü gibi 108.851 milyon TL yatırım ihtiyacının, 14.378

milyon TL’si merkezi idare, 40.530 milyon TL’si yerel idare, 2.205 milyon TL’si

Kamu İktisadi Teşebbüsleri (KİT) tarafından, 23.611 milyon TL’si ise AB ve diğer

hibe kaynaklarından, 28.126 milyon TL’sinin ise özel sektör tarafından karşılanması

beklenmektedir.

 173

TABLO 22: FİNANSMAN KAYNAKLARINA GÖRE YILLIK ÇEVRE

YATIRIMLARI (MİLYON TL)

 Milyon TL Milyon Avro Oran (%)

Merkezi İdare 14.378 7.738 13

Yerel İdare 40.530 21.814 37

 Belediye Öz Kaynakları 24.196 13.023 22

 İller Bankası 12.970 6.980 12

 Dış Krediler 1.846 994 2

 KÖİ (PPP) 1.518 817 1

Özel Sektör 28.126 15.138 26

KİT 2.205 1.187 2

Fonlar (AB+Diğer Hibeler) 23.611 12.708 22

Genel Toplam 108.851 58.585 100

* 1 Avro 1,858 TL olarak alınmıştır.
Kaynak: Çevre ve Orman Bakanlığı, AB Entegre Çevre Uyum Stratejisi (UÇES),
<http://www.did-cevreorman.gov.tr/duyuru-doc/uces_tr.pdf>, 2006,
(03.02.2010).

UÇES kapsamında çevre yatırımlarının 80.725 milyon TL’sinin kamu sektörü

tarafından karşılanması öngörülmektedir. Türkiye’de ise örneğin, 2007 yılında kamu

sektörünün çevre koruma harcamaları 9.177 milyon TL’dir. AB tarafından öngörülen

rakamın yaklaşık olarak %10’u bile gerçekleştirilememektedir. Türkiye’nin çevre

koruma faaliyetlerinde AB’ye uyum için ayırması gereken kaynağı on katına kadar

artırması gerekmektedir. Mevcut harcama miktarı devam ettiği sürece Türkiye’nin

AB standardında çevre koruma faaliyetlerine ulaşması 144 yıl alacaktır.

 174

SONUÇ VE DEĞERLENDİRME

 Siyasi ve askeri konulara odaklanan ulusal güvenlik kavramının günümüzde

karşılıklı bağımlılığın da artmasıyla çevre konularını da kapsayacak şekilde

genişlemesi gerekmektedir. Küresel nitelik kazanan çevre sorunları ise artık bir

güvenlik sorunu haline gelmeye başlamıştır. Yakın zamana kadar çevre sorunları

devletlerin kendi sınırları içerisinde düşündükleri bir kavram olarak ele alınmıştır.

Fakat özellikle teknolojinin ilerlemesi ile çevresel güvenlik çemberi, ülke sınırları

içerisinden daha öteye giderek global olarak değerlendirilir hale gelmiştir. Dünyanın

herhangi bir yerinde meydana gelen çevresel tehditler tüm dünyayı etkiler nitelik

kazanabilmekte ve sürdürülebilir bir yaşam için tüm dünya ülkelerinin ortak çalışma,

eylem ve önlemleri daha gerekli hale gelmektedir.

Dünya ekonomisinde harcama kalemleri bazında en büyük paya sahip,

yaşamı ileri götürmekten ziyade gönenç, huzur yitimine yol açan silahlanma da

boyutsal olarak artık bir çevresel güvenlik sorunu haline gelmiştir. Diğer çevresel

tehditlerin yanı sıra kitle imha silahları ve konvansiyonel silahların üretim faaliyetleri

ve savunma harcamalarına kısıtlama getirilmesi konusundaki belirsizlikler de

konunun daha fazla incelenmesini gerektirmektedir.

 Silahlanma, çevresel güvenlik bağlamında ancak kullanım ve sonrası için bir

risk teşkil edeceği yaygın kanısı dünyada hakim iken, bilgi aktarımı, ölçümleme ve

izleme alanındaki yenilikler ve sonucunda ortaya koyulan analizler, silahlanma

faaliyetlerinin üretimden taşınmasına, alınmasına, muhafazasına, bakımına ve

 175

kullanımına kadar tüm aşamalarda çevresel güvenlik tehditi olarak değerlendirilmesi

gerektiğini göstermektedir. Gerek çevreyi değişime uğratan teknikler yoluyla

çevrenin bir silah olarak kullanılması gerek, kitle imha silahları ve konvaniyonel

silahların denenmesi ve kullanımı, ekolojik dengenin bozularak çevrenin tahrip

olmasına, canlı yaşamının zarar görmesine neden olmaktadır. Askeri üslerde yapılan

tatbikatlar sonucu yapılan bombalamalar nedeniyle çıkan orman yangınları, yine

tatbikatlar sonucunda toprak, su ve havanın kirletilmesine, arazinin

verimsizleştirilmesine, flora ve faunanın yok edilmesine ve ağaçların kesilerek

çevrenin tahrip edilmesine yol açmaktadır.

 Kitle imha silahları ve konvansiyonel silahların kullanımının uzun dönemli

etkileri de oldukça fazla olabilmektedir. Örneğin, seyreltilmiş uranyum mermileri

uzun vadeli etkilere sahiptir. Seyreltilmiş uranyumlu mermiler, kullanıldıktan yıllar

sonra bile havada toz partikülleri şeklinde asılı olarak bulunabilmekte, radyoaktif

kirliliğe yol açarak insan yaşamını ve çevreyi tehdit etmeyi sürdürmektedir. Yine

silahlı çatışmalarda ekonomik kaynakları etkilemek için endüstriyel tesislerin hedef

alınması, zehirli kimyasal ve biyolojik atıkların doğaya kontrolsüz bir şekilde

yayılmasına neden olmaktadır.

 Çevrenin düşmanca amaçlarla bir silah olarak kullanılmasına ilişkin ENMOD

sözleşmesi 1978 yılında yürürlüğe girmiş ancak Türkiye sözleşmeyi imzalamış fakat

onaylamamıştır. Sözleşme metninde çevreyi değişime uğratan teknikler

tanımlanmamış, yaygın, uzun süreli ve ağır etkileri olan tekniklerin kullanılması

yasaklanırken sınırlı, az etkili veya etkileri bilinmeyen teknikler kapsam dışında

 176

bırakılmıştır. Yine sözleşme bu tekniklerin kullanımını sadece taraf devletler

arasında yasaklamış ve diğer devletlere herhangi bir yükümlülük getirilmemiştir.

Nükleer silahların kullanımına yönelik andlaşmalara bakıldığında ise belli

yerlerde nükleer denemeleri yasaklayan andlaşmalar olmasına karşın bu silahların

kullanımını net olarak yasaklayan hiçbir andlaşma bulunmadığı görülmektedir.

Kimyasal silahlarla ilgili olarak ise Boğucu, zehirleyici veya diğer gazların ve

bakteriyolojik araçların savaşta kullanılmasının yasaklanmasına ilişkin Cenevre

Protokolü kimyasal silahların kullanımının yasaklanmasına ilişkin önemli bir

belgedir. Ancak, protokolde taraf devletlerden birinin bu silahları kullanması

durumunda yasaklara uyulmayabileceği konusunda çekinceler konması ve İtalya’nın

protokolü onaylamasına karşın Etiyopya savaşında zehirli gaz kullanması da ciddi bir

husustur.

Yine Kimyasal silahların geliştirilmesi, üretimi, stoklanması ve kullanımının

yasaklanmasına ilişkin sözleşme ise kimyasal silahların tamamen bertaraf edilmesini

amaçlaması bakımından önem taşımaktadır. Kullanımı, taşınımı ve üretimi kolay

olan biyolojik silahların kullanılması ile ilgili olarak, Boğucu, zehirleyici veya diğer

gazların ve bakteriyolojik araçların savaşta kullanılmasının yasaklanmasına ilişkin

Cenevre Protokolü ile bakteriyolojik silahların kullanımı yasaklanmaktadır. Ancak

protokol, bu silahların üretilmesi, denenmesi ve depolanmasına ilişkin bir yasaklama

getirmemekle beraber herhangi bir denetim mekanizmasına da yer vermemiştir.

Bakteriyolojik ya da zehirleyici silahların üretiminin, geliştirilmesinin ve

depolanmasının yasaklanarak bunların imhasını öngören sözleşme ise belli bir tür

 177

silahın tamamen bertarafını öngörmesi açısından bir ilk belge niteliğindedir. Türkiye

bahsi geçen tüm bu sözleşmeleri onaylamıştır.

Savunma harcamalarına ayrılan pay artarken çevre koruma ile ilgili olarak

kaynak sorunu yaşanmaktadır. Doğrudan birbiri ile ilişkili görünmeyen bu iki konu,

aslında dolaylı yollardan birbirleri ile bağlantılıdır. Bu dolaylı ilişkinin dikkate

alınmaması ise ülkelerin silahlanmaya ayırdıkları payın artışı sürecinde çevresel

güvenlik harcamalarında herhangi bir değişikliğe gitmemelerine neden olmaktadır.

Dünyada en fazla savunma harcaması yaptığı bilinen ABD, örneğin çevre koruma

çabalarında aynı harcama grafiğini göstermemekte ve örneğin iklim değişikliği

konusunda en fazla emisyon yayan ülke konumunda bulunmaktadır.

Oysaki silahlanma harcamalarındaki artış, silahlanmanın tüm aşamalarında

çevresel tehditleri artırmakta ve ilişkili görülmeyen çevreye yapılan harcamalar,

güvenlik kaygısı düşünülerek yapılmadığı için yetersiz kalmaktadır.

 Bu silahların kontrol altına alınması ve denetim mekanizmasındaki

yetersizlikler ile savunma harcamalarına ayrılan payın yüksekliği göz önüne

alındığında bu sorun sürdürülebilir kalkınmanın dolayısıyla çevre koruma çabalarının

önünde büyük bir engel olarak durmaktadır.

Savunma harcamalarının ve silah üretiminin büyük bir bölümü gelişmiş

ülkeler tarafından gerçekleştirilse de gelişmekte olan ülke yöneticileri, ülke içinden

kendilerine gelebilecek tehditleri engellemek, dışa karşı da bölge içinde ve küresel

 178

düzeyde prestij kazanmak amacıyla silahlanabilmekte ve silahlanma ivmesi de bu

şekilde sürekli artmaktadır. Savunma harcamalarının mevcut durumda bile yüksek

iken gittikçe artması, az olan kaynakları iyice zorlayarak sonuçta sağlık, eğitim ve

çevre gibi konularda harcamaların yetersiz kalmasına neden olmaktadır.

En yüksek askeri harcama yapan ABD’de silahlanma ve çevre harcamaları

arasındaki orantısızlık özellikle dikkat çekicidir. Silahlanmaya, çevreye göre yaklaşık

olarak yetmiş kat fazla harcama yapan ABD ayrıca silah ticaretinde en yüksek orana

sahiptir. Avrupa ülkelerine baktığımızda da durum farklılık göstermemektedir. ABD

kadar yüksek savunma harcamalarına sahip olmasa da Avrupa devletleri de çevre

konusunda tıpkı müttefikleri ABD gibi çok az kaynak ayırmakta ve çevresel

tehditleri geleneksel tehditlere göre daha önemsiz görmektedirler.

Türkiye’de de savunma harcamalarına bütçede oldukça yüksek pay ayrılırken,

çevre koruma faaliyetleri için ise çok düşük miktarlar ayrılmaktadır. AB uyum süreci

ile birlikte çevre harcamalarında artışa gidilmesi öngörülmektedir. Savunma

harcamalarında yapılacak oransal olarak küçük bir düşüş çevre koruma için yeterli

bir kaynağı oluşturacaktır.

Dünya nüfusunun artması ve yaşam standartlarının yükselmesine paralel

olarak büyüyemeyen ekonomiler, silahlanma yarışında geri kalmamak için yüksek

caydırıcılığı olan nükleer, kimyasal ve biyolojik silahları edinmek için çaba

göstermektedirler. Çevresel güvenlik riski konvansiyonel silahlara göre daha yüksek

olan bu silahların yaygınlaşması, tüm dünya için ciddi tehlike oluşturmasına neden

 179

olmaktadır. Çok ciddi öneme sahip bu silahların resmi olmayan bir pazara sahip

olması da tehlikenin boyutlarını artırmaktadır. Bu durum ölçümlenemez veriler

ortaya çıkarttığından küresel güvenliği olumsuz yönde etkilemektedir. Tehdit

bilinmeden tanımlanamamakta ve buna ilişkin tedbirler alınamamaktadır.

Devletlerin, silahlanma konusunda yanıltıcı beyanlarda bulunmaları ya da veri

gizleyerek bütçelerini farklı göstermeleri, tehdidin büyüklüğünün anlaşılamamasına

neden olmaktadır.

 Devleti temel aktör olarak kabul ederek güç kavramına önem veren realist

anlayışa göre, ulusal güvenlik birincil öneme sahip politika konusu iken çevre, nüfus

artışı vb. ikincil öneme sahip politika konularını oluşturmaktadır. Realizm’de güç

dengesi kavramı çerçevesinde devletler, güç kazanmak, elde etmek ve güçlerini

artırmak için mücadele ederler. Devletler kendi güvenliklerini sağlamak için güç

mücadelesi içerisinde silahlanmaya yönelerek savunma harcamalarını artırma yoluna

giderler.

Sonuç olarak, savunmaya harcanan yüksek miktarlar ile çevre korumaya

yapılan harcamalar karşılaştırıldığında, realist anlayışın temel paradigmalarının

geçerli olduğu ve dolayısıyla silahlanmanın çevresel güvenliği tehdit etmeyi

sürdürdüğü açıktır.

 180

KAYNAKÇA

ACA, “Treaty Banning Nuclear Weapon Tests In The Atmosphere, In Outer

Space And Under Water (Limited Test Ban Treaty-LTBT),

< http://www.armscontrol.org/documents/LTBT>, (21.08.2009).

Albrecht, U., (1979), Silahlanma ve Az Gelişmişlik, İran, Hindistan,

Yunanistan/Türkiye: Keskinleşen Militarizm, Ü.Kıvanç ve M. Budak(çev.),

Birikim Yayınları, İstanbul.

Algan, N., ve Künçek, Ö., (1998) “Transboundary Population Movements:

Refugees, Environment and Politics”, The Turkish Yearbook of International

Relations, Number:XXVIII, Ankara,

 <http://www.pap-medclearinghouse.org/pdf/trans.pdf.>, (10.04.2008).

Algan, N., (2002), “Türk Boğazları’nda Çevresel Güvenlik”, Mülkiye,

Mülkiyeliler Birliği Dergisi, Mayıs-Haziran, Cilt:XXVI, Sayı:234, Ankara.

Algan, N., (2004), “Environmental Security in the Aegean Sea”, Turkish-

Greek Relations: The Security Dilemma in the Aegean içinde, M. Aydın and K.

Ifantis (eds.), Routledge Publications, London and New York.

 181

Algan, N., (2005), “Aral ve Hazarda Çevre Sorunlarının Uluslararası

Boyutu”, Küresel Politikada Orta Asya (Avrasya Üçlemesi I) içinde, M.Aydın

(der.), Nobel Yayın Dağıtım, Ankara.

Algan, N., (2005), “Kirlilikten Ulusal Güvenliğe”, Yeşil Ufuklar, Yıl:1,

Sayı:1, Ankara.

American Council for the University of United Nations (AC/UNU),

Milennium Project, “Environmental Security Studies”,

<http://www.acunu.org/millennium/es-2def.html. > (11.05.2007).

Archer C., (1983), International Organizations, Routledge, London.

Arıboğan, Ü., G.Ayman ve B.Dedeoğlu, (2000), Uluslararası İlişkiler

Sözlüğü, F.Sönmezoğlu (der.), Der Yayınları:184, İstanbul.

Ashley, R.K., (1984), “The Poverty of Neorealism”, International

Organization, Cilt:38, Sayı:2, Bahar.

Avrupa Güvenlik Şartı, (2000),

< http://www.belgenet.com/arsiv/avguvenlik.html>, (17.03.2009).

Barnaby, F., (1975), “Environmental Warfare”, Europe’s Nuclear balance of

Terror, The Bulletin of the Atomic Scientists, Vol:32, No:5, May.

 182

Bartoszcze, M., Niemciewicz, M., (2002), “Biological Threats”, Technology

for Combating WMD Terrorism içinde, Peter J.Stopa and Zronko Orahovec (eds.),

NATO Science Series, Kluwer Academic Publishers, Netherlands.

Booth, K. (2003), “Güvenlik ve Özgürleştirme”, Avrasya Dosyası, Güvenlik

Bilimleri Özel, Cilt:9, Sayı:2, Ankara.

Bothe, M., (1992), “Chemical Warfare”, Encyclopedia of Public

International Law içinde, Rudolf Bernhardt (ed.), Vol:1, Elseiver, North Holland.

Bothe, M., (2000), “War and Environment”, Encyclopedia of Public

International Law içinde, Rudolf Bernhardt(ed.), Vol:4, Elseiver, Netherlands.

Bromley, M., Holtom, P., Wezeman, P.D., and Wezeman,S.T., (2009),

“SIPRI Arms Transfer Data 2008”, April, <http://www.sipri.org/sipriifs0904>,

(01.08.2009).

 Bromley, M., Holtom, P., Wezeman, P.D., and Wezeman,S.T., (2009),

“SIPRI Arms Transfer Data, 2008”, April 2009,

<http://www.sipri.org/databases/armstransfers/recent_trends/siprifs0904>,

(01.08.2009).

 183

Brzoska, M. (1995), “World Military Expenditure”, Handbook of Defence

Economics I içinde, K.Hartley and T.Sandler (eds.), Elsevier Science B.V.,

Amsterdam.

Bulutoğlu, K. (2003), Kamu Ekonomisine Giriş Demokraside Devletin

Ekonomik Kuramı, Yapı Kredi Yayınları:1816, İstanbul.

Burrows, G., (2003), Silah Ticareti Kılavuzu, Metis Yayınları, İstanbul.

Butts, K.H., (1998), NATO’nun Avrupa Çevre Güvenliğine Katkıları,

(çev.) F.Hakgüden, M.H. Caşın ve H.Akgül, Genelkurmay Basımevi, Ankara.

Buzan, B., ve diğerleri, (1990), The European Security Order Recast:

Scenarios fort he Post-Cold War Era, Pinter Publishers, London and New York.

Buzan, B., (1991), People, States and Fear: An Agenda for International

Security Studies in The Post-Cold War Era, Harvester Wheatsheaf, New York.

BYEGM, (1992), Yeni Bir Avrupa İçin Paris Şartı, Avrupa Güvenlik ve

İşbirliği Konferansı (AGİK), TBMM Basımevi, Ankara.

 184

BYEGM, “Avrupa Güvenlik ve İşbirliği Teşkilatı Lizbon Zirvesi”,

<http://www.byegm.gov.tr/YAYINLARIMIZ/ta%C5%9Finan-

Turkhaber/84/T6.HTM>, (21.07.2007).

Byrnes, M.E., King D.E., and Tierno, P.M., (2003), Nuclear, Chemical and

Biological Terrorism: Emergency Response and Public Protection, Lewis

Publishers, USA.

Carus, W.S., (2002), Bioterrorism and Biocrimes: The Illicit use of

Biological Agents Since 1900, Fredonia Books, Netherlands.

“Cenevre Ek I Protokol”,

<http://www.kizilay.org.tr/hukuk/sayfa_yazdir.php?t=-

Ulusal.ve.Uluslararasi.Sozlesmeler-CENEVRE.EK.1.PROTOKOL>,

(20.12.2009).

Chevrier, M., (2000), “Towards a Verification Protocol”, Verification of The

Biological and Toxin Weapons Convention içinde, Malcolm R. Dando,Graham S.

Pearson and Tibor Toth (eds.), NATO ASI Series, Disarmament Technologies-

Vol:32, Kluwer Academic Publishers, Netherlands.

Christopher, G.W., Cieslak, T.J., Pavlin, J.A., and Eitzen, E.M., (2001),

“Biological Warfare: A Historical Perspective”, Biological Weapons: Limiting The

Threat içinde, Joshua Lederberg (ed.), MIT Press, USA.

 185

CNS, “Treaty Banning Nuclear Weapon Tests In The Atmosphere, In Outer

Space And Under Water (Partial Test Ban Treaty-PTBT)”,

<http://cns.miis.edu/pubs/inven/pdfs/atosuw.pdf>, (21.08.2009).

Cobb, A.B., (2000), Biological and Chemical Weapons: The Debate Over

Modern Warfare, The Rosen Publishing Group, New York.

CTBTO, “Comprehensive Nuclear Test Ban Organization”,

<http://www.ctbto.org/the-treaty....>, (20.08.2009).

Çevre ve Orman Bakanlığı, (2006), AB Entegre Çevre Uyum Stratejisi

(UÇES), <http://www.did-cevreorman.gov.tr/duyuru-doc/uces_tr.pdf>,

(03.02.2010).

Çevre ve Orman Bakanlığı, (2006), AB Entegre Çevre Uyum Stratejisi

(UÇES), <http://www.did-cevreorman.gov.tr/duyuru-doc/uces_tr.pdf>,

(03.02.2010).

Çevre ve Orman Bakanlığı, AB Katılım Öncesi Mali Yardımlarında Yeni

Dönem ve Çevre Operasyonel Programı 2007-2009,

<http://www.ipacevre.gov.tr/Belgeler/%C3%87OP_KILAVUZ_(REC).pdf >,

(03.10.2010).

 186

Dağı, İ.D.,(1996), “Normatif Yaklaşımlar: Adalet, Eşitlik ve İnsan Hakları”,

Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar, Atilla

Eralp(der.), İletişim Yayınları, İstanbul.

Değer, S. and Şen, S., (1995), “Military Expenditure and Developing

Countries”, Handbook of Defence Economics I içinde, Keith Hartley and Todd

Sandler (eds.), Elsevier Science: B.V., Amsterdam

Donnely, J., (2000), Realism and International Relations, Cambridge

University Press, United Kingdom.

DPT, (2007), Savunma Sanayi Özel İhtisas Komisyonu Raporu, Dokuzucu

Kalkınma Planı 2007-2013, Devlet Planlama Teşkilatı Yayın No: 2755, Ankara.

Dumanlı, C., (2007), Ulusal Güvenlik Sorunlarımız, Bizim Kitaplar

Yayınevi, İstanbul.

Dunne, P. and Smith, R., (1990), “Military Expenditure and Unemployment

in the OECD”, Defence Economics:The Political Economy of Defence

Disarmament and Peace içinde, Keith Harley and Todd Sandler (eds.), Vol.1,

London.

Dünya Çevre ve Kalkınma Komisyonu, (1991), Ortak Geleceğimiz, Türkiye

Çevre Vakfı Yayını, Ankara.

 187

Ehrlich, P.R., and Ehrlich, A.H., (1986), “Ecology of Nuclear War:

Population, Resources, Environment”, Nuclear Weapons and the Future of

Humanity: The Fundamantel Questions içinde, Avner Cohen and Steven Lee(eds.)

Rowman Published, United States.

Eralp, A., (1996), “Uluslararası İlişkiler Disiplininin Oluşumu: İdealizm-

Realizm Tartışması”, Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel

Yaklaşımlar içinde, Atilla Eralp(der.), İletişim Yayınları, İstanbul.

Eralp, A., (2005), Devlet ve Ötesi, İletişim Yayınları, İstanbul.

Eralp, A., (2006), Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel

Yaklaşımlar, İletişim Yayınları, İstanbul.

Erhan, Ç., (2002), “Soğuk Savaş Sonrası ABD’nin Güvenlik Algılamaları”,

Uluslararası Güvenlik Sorunları ve Türkiye içinde, R.Yinanç ve H.Taşdemir

(eds.), Seçkin Yayıncılık, Ankara.

Erhan, Ç., (2003), “Küreselleşme Döneminin Tehditleriyle Mücadele”,

Strateji ve Analiz-e Dergisi, Sayı:5

<http://www.stradigma.com/turkce/haziran2003/makale_01.html> (21.03.2009).

 188

EUROSTAT, (2002), “Environmental Protection Expenditure Account”,

<http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-47-02-309/EN/KS-

47-02-309-EN.PDF>, European Communities Publication, Luxembourg,

(20.11.2009).

EUROSTAT, (2005), Environmental Expenditure Statistics, European

Communities, <http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-EC-

05-002/EN/KS-EC-05-002-EN.PDF>, European Communities Publication,

Luxembourg, (20.11.2009) .

EUROSTAT, “Environmental Expenditure by the Public Sector”,

<http://epp.eurostat.ec.europa.eu/portal/page/portal/product_details/dataset?p_

product_code=TEN00049>, European Communities Publication, Luxembourg,

(20.11.2009).

EUROSTAT, “Concept and Definitions”, Eurostat’s Concept and

Definitions Database (CODED), <http://ec.europa.eu/eurostat/ramon...>,

Luxembourg, (20.11.2009).

EUROSTAT, “Environmental Investment by the Public Sector”,

<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en

&pcode=ten00050&plugin=0>, Luxembourg, (20.11.2009).

 189

EUROSTAT, “Current Environmental Expenditure by the Public Sector”,

<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&la

nguage=en&pcode=ten00051> ,(20.11.2009).

Ferm, R., “Arms Control and Disarmament Agreements”,

<http://books.sipri.org/files/books/SIPRI01AnRo/SIPRI01AnRo30.pdf >,

(26.01.2010).

 Fidler, D.P., Gostin L.O., (2008), Biosecurity in the Global Age, Stanford

University Press, California.

Final Declaration of the First Review Conference,

<http://www.brad.ac.uk/acad/sbtwc/revconf/1final2.htm>, (26.10.2009).

Final Declaration of the Third Review Conference,

<http://www.brad.ac.uk/acad/sbtwc/revconf/3final2.htm>, (26.10.2009).

 Freedman, B., (1995), Environmental Ecology: The Ecological Effects of

Pollution, Disturbance and Other Stresses, Academic Press, USA.

Freeman, S.P., Perdomo, C., Stalenheim P., and Sköns, E., (2009), “Military

Expenditure”, SIPRI Yearbook 2009: Armaments, Disarmaments and International

 190

Security, <http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>,

(10.06.2009).

Germanwatch,(2009), The Climate Change Performance Index,

<http://www.germanwatch.org/klima/ccpi2010.pdf >, Germany, (03.02.2010).

Giray, F., (2004), “Savunma Harcamaları ve Ekonomik Büyüme”,

C.Ü.İktisadi ve İdari Bilimler Dergisi, Cilt:5, Sayı:1.

Gleick, P., (1993), “Whole-earth security”, Review of Ultimate Security, The

Bulletin of the Atomic Scientist, Vol:50, No:2.

 Gönlübol, M., (2000), Uluslararası Politika: İlkeler, Kavramlar,

Kurumlar, Siyasal Kitabevi, Ankara.

Graham, T. Jr., and Smidovich, N.P., (1991), “Limitations on Chemical and

Biological Weapons”, International Law and International Security:Military and

Political Dimensions içinde, Paul B. Stephen, Boris M. Klimenko (eds.),

M.E.Sharpe, Inc., New York.

Harwell, M.,A., and Harwell, C.,C., (1987), “Updating the Nuclear Winter

Debate”, Bulletin of The Atomic Scientists, Vol:43, No:8, October.

 191

Hawley R.J., and Eitzen E.M., (2001), “Biological Weapons:A Primer For

Microbiologists”, Annual Review of Microbiology, Vol:55, October.

Herbst, J., (2006), The History of Weapons, Lerner Publishing, USA.

Hillgenberg, H., (2000), “Weapons Prohibited”, Encyclopedia of Public

International Law içinde, Rudolf Bernhardt (ed.), Vol:4, Elseiver, Netherlands.

 Hobson, J.M., (2000), The State and International Relations, Cambridge

University Press, United Kingdom.

ICRC, “Convention on the Prohibition of the Use, Stockpiling, Production

and Transfer of Anti-Personnel Mines and on their

Destruction”,<http://www.icrc.org/ihl.nsf/FULL/580?OpenDocument>,

(20.12.2009).

ICRC, “Protocol for the Prohibition of The Use in War of ASphyxiating,

Poisinous, Other Gases, And of Bacteriological Methods of Warfare (Geneva

Protocol)”, <http://www.icrc.org/IHL.NSF/INTRO/280?OpenDocument>,

(20.10.2009).

ICRC, “Convention on the Prohibition of the Development, Production,

Stockpiling and use of Chemical Weapons and on their Destruction”,

<http://www.icrc.org/ihl.nsf/INTRO/553?OpenDocument>, (20.10.2009).

 192

ICRC, “Protocol Additional to the Geneva Conventions of 12 August 1949,

and relating to the Protection of Victims of International Armed Conflicts (Protocol

I), 8 June 1977”, <http://www.icrc.org/IHL.NSF/FULL/470?OpenDocument>,

(21.10.2009).

ICRC, “Convention on the Prohibition of the Development, Production and

Stockpiling of Bacteriological (Biological) and Toxin Weapons and on their

Destruction”, 10 April 1972,

<http://www.icrc.org/IHL.nsf/INTRO/450?OpenDocument>, (21.10.2009).

 ICRC, “Convention for the Protection of Cultural Property in the Event of

Armed Conflict”, <http://www.icrc.org/IHL.NSF/INTRO/400?OpenDocument>,

(28.01.2010).

 ICRC, “Second Protocol to the Hague Convention of 1954 for the Protection

of Cultural Property in the Event of Armed Conflict”,

<http://www.icrc.org/ihl.nsf/INTRO/590?OpenDocument>, (28.01.2009).

International Court of Justice, “Legality of The Threat Or Use Of Nuclear

Weapons”, <http://www.icj-cij.org/docket/files/95/7497.pdf>, (12.07.2009).

“İncirlik’te Asbestli Lojmanlar Sökülüyor”

<http://www.zaman.com.tr/haber.do?haberno=436616>, (26.01.2010).

 193

“İskenderun’da Savaş Artığı Hurdalar’da Radyasyon Tespit Edildi”,

<http://www.habervitrini.com/haber.asp?id=97874>, (25.01.2010).

“İtalya’daki ABD Deniz Üssü Kapatılıyor”,

<http://www.tumgazeteler.com>, (26.01.2010).

İzci, R., (1998), ‘Uluslararası Güvenlik ve Çevre’, Uluslararası Politikada

Yeni Alanlar Yeni Bakışlar içinde, F.Sönmezoğlu(der.), Der Yayınları, İstanbul.

 Jackson, R.H, and Sorensen, G., (2007), Introduction to International

Relations: Theories and Approaches, Oxford University Press, New York.

Kakönen, J., (1992), ‘The Concept of Security From Limited To

Comprehensive’, Perspectives on Environmental Conflict and International

Politics içinde, Jyrki Kakönen(der.), Pinter Publishers, London.

Kaptan, S., (1997), Bilimsel Araştırma Teknikleri, Tekışık Matbaası,

Ankara.

 Kaya, İ., (2005), Terörle Mücadele ve Uluslararası Hukuk, USAK

Yayınları, Ankara.

 Kegley, C.W. Jr., (2007), World Politics: Trend and Transformation,

University of South Carolina, USA.

 194

 Keleş, R, ve Ertan, B., (2002) Çevre Hukukuna Giriş, İmge Kitabevi

Yayınları, Ankara.

 Kemp, D.,D., (1998), The Environment Dictionary, Routledge, New York.

Keskin, F., (1997), “Silahlı Çatışmalar Hukukunun B.M. Kuvvetlerine

Uygulanması”, A.Ü.Siyasal Bilgiler Fakültesi Dergisi, Cilt:52, No:1-4, Ocak-

Aralık, Ankara.

Khardori, N.,(2006), “Anthrax-Bacteriology, Clinical Presentations and

Managements”, Bioterrorism Preparedness içinde, Nancy Khardori (ed.) Strauss

GmbH, Germany.

Kibaroğlu, M., (2002), ‘Kitle İmha Silahlarının Gelişim Süreci, Yayılmasının

Önlenmesine İlişkin Yapılan Çalışmalar ve Geleceğin Güvenlik Tehditleri’, 2023

Dergisi, <http://www.stradigma.com/turkce/subat2003/makaleprint_9.htm>,

Ankara, (05.11.2009).

Kibaroğlu, M., (2006), ‘Kitle İmha Silahları ile Terör:Kıyametin Yeni Eşiği

mi?’, Avrasya Dosyası, Cilt:12, Sayı:3, Ankara.

 Knutsen, T.L., (1997), A History of International Relations Theory,

Manchester University Press, New York.

 195

 Kowalski, W.J, (2003), Immune Building System Technology, Mc-Graw-

Hill Companies, USA.

Krupa, M., (1997), “Environmental and Economic Repercussions of the

Persian Gulf War on Kuwait”, Trade and Environmental Database, May,

<http://www1.american.edu/TED/ice/kuwait.htm>, (05.04.2009).

Küresel Yönetim Komisyonu, (1996), Küresel Komşuluk, T.Ç.V. Yayını,

Ankara.

Levy B.S. and Sidel, V.W., (2005), “War”, Environmental Health: From

Global to Local içinde, Howard Frumkin (ed.), Jossey-Bass Published, San

Francisco.

Little, M., “The Submarine Force Bids Farewell to NSA La Maddelena”,

<http://www.navy.mil/navydata/cno/n87/usw/fall_winter07/Farewell.html>,

(26.01.2010).

Maliye Bakanlığı Muhasebat Genel Müdürlüğü Kamu Hesap Bültenleri,

<http://www.muhasebat.gov.tr/mbulten....>, (10.07.2009).

Mc Donald, B. (2004), “The Global Landmine Crisis in the 1990s”, ,

Landmines and Human Security: International Politics and War’s Hidden

 196

Legacy içinde, R.A. Matthew, B. McDonald and K.R. Rutherford (eds.), State

University of New York Press, USA.

 McGrath, R., (1994), Landmines: Legacy of Conflict, Oxfam Publication,

Oxford.

 “Memorandum of Understanding Among The Environmental Protection

Agency, The Department of Energy and The Department of Defense, Concerning

Cooperation in Environmental Security”,

<http://www.dod.gov/pubs/envvest_mou.html>, (15.03.2010).

 Mengi, A., (1999), Küresel Çevre Sorunları ve Politikaları, Mülkiyeliler

Birliği Vakfı Yayınları:19, Ankara.

Morgenthau, H.J., (1970), Uluslararası Politika: Güç ve Barış Mücadelesi,

B.Oran ve Ü.Oskay (çev.), Sevinç Matbaası, Ankara.

 MSB, (1998), Beyaz Kitap: Savunma, MSB Yayını, Ankara.

 Myers, N., (1994), Ultimate Security: The Environmental Basis of

Political Stability, Norton, New York.

 National Research Council, (2001), Alternative Technologies to Replace

Antipersonnel Landmines, National Academy Press, Washington.

 197

NATO, (2000), “Güven ve Güvenlik Artırıcı Önlemler (CSBM’ler), Denetim,

Nükleer Silahların Yayılmasını Önleme, Silahların Kontrolü ve Silahsızlanma

Seçenekleri Üzerinde Rapor”, Basın Bildirisi, Aralık,

<http://www.nato.int/docu/other/tr/2000/p00-121tr.pdf>, (20.08.2009).

Nelson, R.W., (2003), “Lowering the Threshold: Nuclear Bunker Busters and

Mininukes”, Tactical Nuclear Weapons: Emergent Threats in an Evolving

Security Environment, Brian Alexander and Alistair Millar (eds.), Brassey’s

Published,United States.

“Nükleer Denemelerin Kapsamlı Yasaklanması Andlaşması”,

<http://www.msb.gov.tr/asad/default.php?page=SCH19>.

OECD, (2000), “Environment, Security and Development Cooperation”,

<http://www.oecd.org/dataoecd/8/51/2446676.pdf>, (21.03.2009).

OPCW, “Chemical Weapons Conventions”,

< http://www.opcw.org/chemical-weapons-convention/articles>, (20.10.2009).

Öndül, H. (1998), “İnsancıl Hukuka Giriş”, İnsan Hakları Derneği,

<http://ihd.org.tr/index.php?option=com_content&view=article&id=940:insanci

l-hukuka-g&catid=47:makaleler&Itemid=125>, (20.08.2008).

 198

Özbaran, M.H., (2004), “Türkiye’de Kamu Harcamalarının Son Beş Yılının

Harcama Türlerine Göre İncelenmesi”, Sayıştay Dergisi, Sayı:53, Ankara.

 Özkan, R., (2003), Ve İnsanoğlu: Silahsızlanma Süreci, İHH İnsani Yardım

Vakfı Yayınları No:4, İstanbul.

 Pazarcı, H., (1992), “Uluslararası Hukuka Göre Çevrenin Savaş Sırasında

Korunması”, A.Ü.Siyasal Bilgiler Fakültesi Dergisi, Ocak-Haziran, Cilt:47,sayı:1-

2, Ankara.

 Pazarcı, H., (2000), Uluslararası Hukuk Dersleri IV. Kitap, Turhan

Kitabevi, Ankara.

Pearson, G.S., (2000), “The Essentials of Biological Threat Assessment”,

Biological Warfare:Modern Offense and Defense içinde, Raymond A.Zilinskas

(eds.), Lynne Rienner Publishers, U.S.A.

Porter, G., (1995), “Environmental Security as a National Security Issue”,

Current History, Volume: 94, No:592, May.

Prelas, M.A. and Peck, M.S., (2005), Nonproliferation Issues for Weapons

of Mass Destruction, CRC Press, USA.

 199

Rauch, E., (1992), “Biological Warfare”, Encyclopedia of Public

International Law içinde, Rudolf Bernhardt (ed.), Vol:1, Elseiver, North Holland.

Rauschning, D., (1997), “Nuclear Warfare and Weapons”, Encyclopedia of

Public International Law içinde, Rudolf Bernhardt (ed.), Vol:3, Elseiver,

Netherlands.

 Renner, M., (1996) Fighting for Survival: Environmental Decline, Social

Conflict, and the New Age of Insecurity, Worldwatch Institute, New York.

 Resmi Gazete, 28 Kasım 1979 tarih ve 16823 sayı.

Resmi Gazete, 03.05.1997 tarih ve 22978 sayı.

Rothschild, E. (1995), “What is Security?”, Daedalus, Cilt:124, Sayı:3.

 Sander, O., (2001), Siyasi Tarih: 1918-1994, İmge Kitabevi, Ankara.

Sands, P., (1993), ‘Enforcing Environmental Security: The Challenges of

Compliance with International Obligations’, Journal of International Affairs,

Winter, Vol:46, No:2, New York.

 200

Sarıbeyoğlu, M., “Kitle İmha Silahlarının Kullanımının Yasaklanmasına

İlişkin Uluslararası Düzenlemeler”, İstanbul Ticaret Üniversitesi Dergisi,

<http://www.iticu.edu.tr/kutuphane/dergi/d5/M00064.pdf>, (21.08.2008).

Sezgin, S. (2003), “Savunma Harcamaları, Terörizm ve Ekonomi”,

<http://www.stradigma.com/turkce/haziran2003/makale_07.html>, (03.04.2009).

SIPRI, (1975) The Arms Trade with the Third World,

Holmes&MeierPublishers, New York.

SIPRI, (2002), SIPRI Yearbook 2002: Armaments, Disarmaments and

International Security, <http://editors.sipri.se/pubs/yb02/ch06.html>,

(12.04.2009).

SIPRI, (2005) “Military Expenditure”, SIPRI Yearbook 2005: Armaments,

Disarmament and International Security, <http://yearbook2005.sipri.org/ch8>,

(25.06.2009).

SIPRI, (2006) SIPRI Yearbook 2006: Armaments, Disarmaments and

International Security , <http://yearbook2006.sipri.org/chap8>, (25.06.2009).

SIPRI, (2007), SIPRI Yearbook 2007: Armaments, Disarmaments and

International Security, <http://yearbook2007.sipri.org/chap8>, (25.06.2009).

 201

SIPRI, (2008), SIPRI Yearbook 2008: Armaments, Disarmaments and

International Security, <http://yearbook2008.sipri.org/05>, (12.04.2009).

SIPRI, (2009), SIPRI Yearbook 2009: Armaments, Disarmaments and

International Security,

<http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>,

(11.08.2009).

SIPRI, (2009), SIPRI Yearbook 2009, Tablo 5A.1

<http://www.sipri.org/research/armaments/milex/resultoutput/world>,

(10.04.2009).

SIPRI, (2009), SIPRI Yearbook 2009 appendix 5A, table 5A.1and table 5A.3

and the SIPRI military expenditure database,

<http://www.sipri.org/research/armaments/milex/resultoutput/worldreg>,

(10.04.2009).

SIPRI, (2009), SIPRI Yearbook 2009, Appendix 5A

<http://www.sipri.org/research/armaments/milex/resultoutput/15majorspenders

>, (20.04.2009).

SIPRI, (2009), SIPRI Yearbook 2009: Armaments, Disarmaments and

International Security,

< http://www.sipri.org/yearbook/2009/files/SIPRIYB09summary.pdf>,

(17.08.2009).

 202

SIPRI, “Value of The Global Arms Trade”

<http://www.sipri.org/research/armaments/transfers/researchissues/measuring_

atrans/financial_values/constant>, (11.08.2009).

SIPRI, <http://milexdata.sipri.org >, SIPRI military expenditure database,

(20.11.2009).

SIPRI Military Expenditure Database

<http://milexdata.sipri.org/result.php4>, (14.09.2009).

Sidel, V.,W, Levy, B.,S., and Slutzman, J.L., (2003), “Prevention of War and

Its Environmental Consequences”, Environmental Consequences of War and

Aftermath içinde, Tarek A.Kassim, Damia Barcelo (eds.) Springer, Germany.

Sönmezoğlu, F., (2000), Uluslararası Politika ve Dış Politika Analizi, Filiz

Kitabevi, İstanbul.

SSM, Savunma Sanayi Müsteşarlığı 2007 Yılı Faaliyet Raporu,

<http://www.ssm.gov.tr/TR/dokumantasyon/Documents/2007%20Yılı%20Faali

yet%20Raporu1.pdf>, (20.10.2009).

 203

SSM, Savunma Sanayi Müsteşarlığı 2008 Yılı Faaliyet Raporu,

<http://www.ssm.gov.tr/TR/dokumantasyon/Documents/2008%20Yılı%20Faali

yet%20Raporu.pdf>, (20.10.2009).

Statement of fifth pugwash conference, (1959), “On Biological and Chemical

Warfare”, E.K.Fedorov, Jerome Spingern, Arnold Kramish (eds.), Bulletin of The

Atomic Scientist, Vol: XV, No:8, October, New York.

Steven, F., (1992), “Varieties of Realism:Thucydides and Machiavelli”, The

Journal of Politics, Vol:54, No:2.

Sunagawa, K., “Environmental Problems Caused by U.S. Military Bases”,

<http://www.jca.apc.org/wsf_support/2004doc/WSFJapUSBaseRepoFinalAll.ht

ml#Environmental_Problems >, (25.01.2010).

Suresh, B.R., and Others, (2007), “Nanotechnology for Protection From

Chemical and Biological Warfare Agents: Separation and Decontamination

Aspects”, Bioterrorism: Prevention, Preparedness and Protection, Nova Science

Publishers içinde, J.V.Borelli (ed.), Nova Science Publishers, New York

Şenesen, G.G., (2002), 1980-2001 Türkiye’de Savunma Harcamaları ve

Ekonomik Etkileri, TESEV Yayınları, İstanbul.

 204

TAEK, “Nükleer Silahların Yayılmasının Önlenmesi Andlaşması (NPT)”,

<http://www.taek.gov.tr/uluslararasi/anlasmalar/npt_and.html>, (20.08.2009).

Tanrısever, O.F., (2005), “Güç”, Devlet ve Ötesi , A. Eralp (der.), İletişim

Yayınları, İstanbul.

TMOBB, (2005),“Avrupa Birliği-Türkiye İlişkileri ve TMOBB”,

<http://www.tmmob.org.tr/resimler/ekler/8c88a0055f636e4_ek.pdf>, Ankara,

(20.07.2007).

TSKGV, “VakfınTarihçesi”,

<http://www.tskgv.org.tr/index.php?option=com_content&task=view&id=16&I

temid=91>, (20.10.2009).

TSKGV, “Vakıf Yasası”,

<http://www.tskgv.org.tr/index.php?option=com_content&task=view&id=47&I

temid=55>, (20.10.2009).

TUİK, (2008), Türkiye İstatistik Yıllığı, Türkiye İstatistik Kurumu

Yayınları, Ankara.

TUİK, “Haber Bülteni”,

<http://www.tuik.gov.tr/PreTablo.do?tb_id=10&ust_id=3>, (23.10.2009).

 205

TUİK, “Haber Bülteni”,

<http://www.tuik.gov.tr/PreHaberBultenleri.do?id=4020>, (23.10.2009).

Tuncer, B., (2004), Sayıların Diliyle Türkiye, TESAV Yayınları, No:27,

Ankara.

Tüğen, K. (1989), “Dünyada ve Türkiye’de Savunma Harcamalarındaki

Gelişmeler ve Ekonomik Etkileri”, Banka ve Ekonomik Yorumlar Dergisi, Cilt 26,

Sayı 12.

Tütüncü, A.N.,(2006), İnsancıl Hukuka Giriş, Beta Basım A.Ş., Ankara.

Utgoff, V.A., (1993), “The Biotechnology Revolution and Its Potential

Military Application”, Biological Weapons: Weapons of the Future? içinde, Brad

Roberts (ed.) The Center for Strategic and International Studies, Volume: XV, No:1,

Washington.

UN, “Peace Caucus Statement For Habitat II,”

< http://www.un.org/Conferences/habitat/eng-stat/11/cau11.txt. >, (10.05.2007).

UN, “Convention on The Prohibition of Military or Any Other Hostile Use of

Environment Modification Techniques”,

<http://www.un-documents.net/enmod.htm>, (10.07.2009).

 206

UN, “Comprehensive Nuclear Test Ban Treaty”,

<http://disarmament.un.org/treatystatus.nsf...>, (20.08.2009).

UN, “Treaty on the Non-Proliferation of Nuclear Weapons”,

<http://disarmament.un.org/TreatyStatus.nsf...>, (12.07.2009).

UN, “Treaty On the Non-Proliferation of Nuclear Weapons (NPT)”

<http://www.nti.org/e_research/official_docs/inventory/pdfs/apmnpt.pdf>,

(12.07.2009).

UN, “Chemical Weapons Conventions (CWC)”,

<http://www.un.org/Depts/dda/WMD/cwc/>, (20.10.2009).

UNDP, (1993), “Human Development Report”,

<http:// hdr.undp.org/en/reports/global/hdr1993/chapters>, Oxford University

Pres, New York, (18.06.2007).

UNDP, (1994), “Human Development Report”,

<http://hdr.undp.org/en/media/hdr_1994_en_chap2.pdf > , Oxford University

Press, New York, (18.06.2007).

United Nations Economic and Social Council, Drought and Desertification,

<http://www.un.org/esa/sustdev/csd/csd16/rim/eca_bg3.pdf >, (07.02.2010).

 207

United States Department of Defense, (2010), “Fiscal Year 2011 Budget

Request”,

<http://comptroller.defense.gov/defbudget/fy2011/FY2011_Budget_Request_Ov

erview_Book.pdf >, (07.02.2010).

US-EPA, “FY 2011 EPA Budget in Brief”,

<http://www.epa.gov/budget/2011/2011bib.pdf >, (07.02.2010)

Ülger, İ.K., (2002), Avrupa Birliğinde Siyasal Bütünleşme, Gündoğan

Yayınları, İstanbul.

Ülger, İ.K., (2002), “Avrupa Güvenlik ve Savunma Politikasının Arka Planı,

Oluşumu ve Temel Anlaşmazlık Konuları”, Uluslararası Güvenlik Sorunları ve

Türkiye içinde, R.Yinanç, H.Taşdemir (ed.), Seçkin Yayıncılık, Ankara.

Ülman, B., “Doksanlarda Türkiye’nin Ulusal Güvenlik Anlayışı:Bölücülük

Tehdidi”,<http://www.sbu.yildiz.edu.tr/Burakyayinlar/makale2.htm>,

(15.03.2008).

Vasquez, J.A., (1998), The Power of Power Politics, Cambridge University

Press, United Kingdom.

 208

Vikas, G., Shashank, S., D.R Arora. and B.Arora, (2007), “Bioterrorism:

Historical Perspective”, International Journal of Biological Anthropology,

Vol:1,No:2.

Viotti, P.R. and Kauppi M.V., (1993), International Relations Theory:

Realism, Pluralism, Globalism, Macmillian Publishing Company, New York.

Viotti, P.R., (1994), “International Relations and the Defence Policies of

Nations:International Anarchy and the Common Problem of Security”, The Defence

Policies of Nations içinde, Douglas J. Murray, Paul R. Viotti (ed.), The Johns

Hopkins University Press, London.

Waltz, K.N., (1979), Theory of International Politics, University of

California, New York.

Waltz, K.N., (1991), “Realist Thougth and Neorealist Theory”, The

Evolution of Theory in International Relations içinde, Robert L. Rothstein (ed.),

University of South Carolina Pres, USA.

Weeramantary, C.,G., (1999), Nuclear Weapons and Scientific

Responsibility, Sarvodaya Vishva Lekha& Kluwer Law International, Sri Lanka.

Westing, H.A., (1993), Defining National Security:The Nonmilitary Aspects,

New York, <http://www.findarticles.com/p/articles/mi_m1076...> (10.04.2008).

 209

Weston, D., (1994), “Chemical and Biological Warfare”, A Dictionary of

Military History, Andre Corvisier (ed.), Blackwell Publishers, USA.

Willett, S., (1999), “The Arms Trade, Debt and Development”, Campaign

Against Arms Trade, <http://www.tanzaniagateway.org/docs/ECONOMICS... >,

(25.06.2009).

Wolfers, A., (1952), “National Security as an Ambiguious Symbol”, Political

Science Quarterly, Vol:67, No:4, December.

Yılmaz, S.,(2008), Güç ve Politika, Alfa Yayınları, İstanbul.

Yurdusev, A.N., (1996), “Uluslararası İlişkiler Öncesi”, Devlet, Sistem ve

Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar, Atilla Eralp (der.), İletişim

Yayınları, İstanbul.

Ziylan, A. ve diğerleri, (1998), Savunma Sanayi ve Tedarik: Ülkemizin

Bilim ve Teknoloji Yeteneğinin Yükseltilmesini Esas Alan Bir Yaklaşım, Bilim

ve Teknoloji Strateji ve Politika Çalışmaları, TÜBİTAK Yayınları, Ankara

12 Ağustos 1949 tarihli Cenevre Sözleşmelerine Ek Uluslararası Silahlı

Çatışmaların Kurbanlarının Korunmasına İlişkin (1) No.’lu Protokol,

<http://www.msb.gov.tr/asad/default.php?page=SCH6>.

ÖZET

Realizm, uluslararası ilişkilerde devleti baş aktör kabul eden ve güç

kavramını esas alan bir anlayıştır. Realist anlayışa göre, ulusal güvenlik yüksek

politika konusu iken, çevre düşük politika konusu olarak nitelendirilmektedir.

Günümüzde ise teknolojik gelişmelere paralel olarak karşılıklı bağımlılığın da

artmasıyla ulusal sınırlar geçirgen duruma gelmiştir. Askeri olmayan konuların da

dünya barışını tehdit ederek sürdürülebilir kalkınmanın önüne engeller çıkardığının

fark edilmesiyle, çevre gibi devletlerin birinci önceliğinde olmayan konular da

önemli hale gelmiştir. Çevre sorunları küreselleşmiş ve artık devletlerin kendi

sınırları içerisinde çözebilecekleri bir sorunun ötesine geçerek çevresel güvenlik

önem kazanmıştır.

Çevresel güvenliği tehdit eden kavramlardan birisi de silahlanma ve silah

ticaretidir. Kitle imha silahlarının (nükleer, kimyasal, biyolojik) ve konvansiyonel

silahların kullanılması, depolanması, taşınımının insan ve ekolojik denge üzerinde

çok ciddi sonuçlar doğuracağı açıktır. Çalışmada incelendiği gibi devletler savunma

harcamalarına yüksek oranda yatırım yaparlarken çevreye çok az pay ayrılması da

sorunun çözümü için engel teşkil etmektedir. Ancak, devletler savunmaya bu kadar

önem vermeye ve yüksek harcamalar yapmaya devam ettikleri sürece realist anlayış

en etkili anlayış olarak kalacaktır.

SUMMARY

Realism is a theory that reckon the state as the key actor in international

relationships and base on the notion power. According to the realist theory, as

national security is a subject of high politics, environment is qualified as a subject of

low politics. Nowadays, national boundaries become permeable by the effect of

increase in reciprocal dependence in parallel with innovations on technology. Since it

is realized that nonmilitary subjects may create barriers too against sustainable

development by threatening world peace, some other subjetcts like environment

which are not primary for the states also become essential. Environmental issues

become global and start to be beyond the intrastate problems that can be solved

inside by the governments and environmental security has more importance

correspondingly.

 Armament and arms trade are another notions that threaten the

environmental security. It is obvious that usage, storage and transportation of

weapons of mass destruction (nuclear, chemical, biologic) and conventional weapons

may cause crucial concequences on humanity and ecological balance. As it is

examined in the study, while the governments invest heavily in defence budget, a

very little share is being allocated for environment and this poses an obstacle against

the solution of the problem. However, as the governments keep giving such big

importance to defence and spending at such a high rate, the realistic theory will

remain as the most effective theory.

