

1	

	

Azerbaycan Cumhuriyyeti

Azerbaycan Devlet İktisat Universitesi

Türk Dünyası İşletme Fakültesi

Uluslararası İlişkiler ve Diplomasi Bölümü

Orta Asya Su Sorunu

Yüksek Lisans Tezi

Anar Allahverdiyev

Tez danışmanı

Dr. Kadir Bayramlı

 Bakü-2015

2	

	

Özet -

Giriş -

BİRİNCİ BÖLÜM. SUYUN ÖNEMI, SU KAYNAKLARI VE

DÜNYADA SU KULLANIMI

1.Suyun önemi -

1.1. Yaşam Kaynağı olarak Suyun Önemi - - - - - - - - - - -

1.2. Suyun Ülke Ekonomileri için Önemi - - - - - - - - - - - - -

1.3. Suyun Jeopolitik Önemi -

2. Dünyada su kaynakları -

2.1. Dünyadaki Su Miktarı -

2.2. Okyanuslar ve denizler -

2.3. Göller -

2.4. Akarsular -

2.5. Yer Altı Suları ve Kaynaklar - - - - - - - - - - - - - - - - - -

3. Dünyada Su Kullanımı -

3.1. Tarımsal Su Kullanımı -

3.2. Kentsel ve Evsel Su Kullanımı- - - - - - - - - - - - - - - - - -

3.3. Kamusal Kullanım-

3.4. Endüstriyel Kullanım -

3	

	

BÖLÜM 2. DÜNYADA SU SORUNU VE YÖNETİMİ

1. Dünya Su Sorunu ve Kritik Bölgelerdeki Durum - - - - - - - - - -

1.1. Dünya Su Sorununa Genel Bakış - - - - - - - - - - - - - - -

1.2. Dünya Su Sorunun nedenleri ve sorunun ciddiliği - - -

2. Bölgeler Üzere Su Sorunu-

2.1. Orta Doğu’nun Su Sorunları - - - - - - - - - - - - - - - - - -

2.2. Afrika'nın su sorunu-

3. Dünyada Su Yönetimi -

3.1. Dünyada Su Yönetimine Genel Bakış - - - - - - - - - - - -

3.2. Sürdürülebilir Su Kullanım Stratejileri - - - - - - - - - - -

BÖLÜM 3. ORTA ASYA’NIN SU KAYNAKLARI

1. Kazakistan’ın Su Kaynakları -

1.1. Kazakistan’ın Esas Nehir Havzaları - - - - - - - - - - - -

1.2. Kazakistan’ın Gölleri -

1.3. Kazakistan’ın yeraltı suları -

2. Özbekistan’ın Su Kaynakları -

2.1. Özbekistan’ın Nehirleri -

2.2. Özbekistan’ın Gölleri -

2.3. Özbekistan’ın Yeralatı Suları - - - - - - - - - - - - - - - - - - -

3. Türkmenistan’ın Su Kaynakları -

3.1. Nehirler -

3.2. Türkmenistan’ın Gölleri -

4. Kırgızistan’ın Su Kaynakları -

4.1. Ülkenin Buzul ve Nehirleri -

4.2. Kırgızistan’ın Gölleri -

4	

	

5. Tacikistan’ın Su Kaynakları -

5.1. Tacikistan’ın Nehirleri -

5.2. Tacikistan’ın Buzulları ve Gölleri - - - - - - - - - - - - - - - -

BÖLÜM 4. ORTA ASYA CUMHURİYETLERİNDE SU

SORUNLARI

1. Aral Sorunu -

2. Orta Asya’da Su Kaynaklarının Dağıtımı ile ilgili Sorunlar - - -

3. Kazakistan’ın Su Sorunları -

4. Özbekistan’ın Su Sorunları -

5. Türkmenistan’ın Su Sorunları -

6. Kırgızistan ve Tacikistan’ın Su Sorunları - - - - - - - - - - - - - - - - -

SONUÇ- -- - - - - - - - - - - - - - - - - -

KAYNAKÇA- -- - - - - - - - - - - - - -

5	

	

Özet

	
 	
 	
 	
 	
 	
 	
 	
 	
 Dünyanın	
 	
 başlıca	
 	
 yaşam	
 	
 kaynaklarından	
 	
 birisi	
 	
 olan	
 	
 su	
 	
 tarım,	
 	

sanyi	
 ve	
 konutlarda	
 	
 vazgeçilmezi	
 	
 ünsur	
 	
 niteliğini	
 	
 taşımaktadır.	
 	

Bunların	
 yanısıra	
 	
 su	
 	
 günümüzde	
 	
 jeopolitik	
 	
 güç	
 	
 kaynaklarından	
 	

birisine	
 	
 dönüşmektdir.	
 Dünyanın	
 	
 tüm	
 bölgelerinde	
 	
 bulunmasına	
 	

rağmen	
 	
 suyun	
 	
 anakaralar	
 	
 üzere	
 	
 dağılımında	
 	
 	
 da	
 	
 büyük	
 	
 farklar	
 	

görülmektedir.	
 Afrika,	
 	
 Avustaralaya,	
 	
 Asyanın	
 ve	
 Güney	
 Amerikanın	
 	

belirli	
 	
 kısımları	
 	
 su	
 	
 kıtlığı	
 yaşarken	
 	
 	
 Avrupa,	
 	
 Orta	
 Afrika,	
 	
 Güney	
 	

Amerika’nın	
 	
 bir	
 	
 kısmı	
 	
 ve	
 	
 Kuzey	
 	
 Amerikanın	
 	
 büyük	
 	
 bir	
 	
 bölümünde	
 	

su	
 kıtlığı	
 	
 görülmemektedir.	
 	

	
 	
 Su	
 	
 kıtlığının	
 	
 görüldüğü	
 	
 bölhelerden	
 	
 birisi	
 	
 de	
 	
 Orta	
 	
 Asya’dır.	
 Burada	
 	

Kırgızistan	
 	
 ve	
 	
 Tacikistan	
 gibi	
 cumhuriyetlerin	
 zengin	
 su	
 	
 reservleri	
 	

olmasına	
 	
 rağmen	
 	
 Kazakistan,	
 	
 Türkmenistan	
 	
 ve	
 	
 Özbekistan,	
 ciddi	
 	
 su	

yetmezliği	
 	
 ile	
 yüzyüzedirler.	
 	
 Orta	
 	
 Asya	
 	
 cumhuriyetleri	
 	
 arasında	
 	
 yer	
 	

yer	
 	
 sınır	
 	
 sorunları	
 görülemsine	
 	
 	
 rağmen,	
 	
 su	
 sorunu	
 	
 daha	
 	
 ciddi	
 	

boyutlaradır.	
 	
 Söz	
 konusu	
 	
 sorun	
 özellikle	
 	
 sınıraşan	
 	
 nehirler	
 	
 konusunda	
 	

daha	
 büyük	
 	
 ve	
 	
 çok	
 boyutludur.	
 	
 Bölgenin	
 	
 en	
 büyük	
 	
 nehirleri	
 	
 	
 olan	
 	

Amederya	
 	
 ve	
 	
 Sırderya	
 	
 bir	
 kaç	
 	
 devletin	
 hudutlarından	
 	
 geçmekte	
 	
 olup,	
 	

Kazakistan,	
 	
 Özbekistan	
 	
 ve	
 	
 Türkmenistan	
 	
 için	
 	
 hayati	
 	
 önem	
 	

taşımaktadır.	
 Adı	
 	
 geçen	
 	
 cumhuriyetlerde	
 	
 	
 sanayi,	
 tarım	
 ve	
 	
 konutlara	
 	

su	
 sağlanması	
 	
 büyük	
 	
 ölçüde	
 	
 Amuderya	
 ve	
 Sırderya’ya	
 	
 bağlıdır.	
 	
 Bu	
 	
 iki	

nehrin	
 kollar	
 	
 	
 başlıca	
 	
 olarak	
 	
 Kırgızistan	
 ve	
 	
 Tacikistan’da	
 	
 oluşmaktadır.	

Bu	
 	
 iki	
 ülkede	
 	
 bulunan	
 	
 buzullar	
 	
 	
 Amederya	
 	
 ve	
 	
 Sırderya’nın	
 	

beslenemesinde	
 	
 büyük	
 role	
 	
 sahipler.	
 	
 Kazakistan,	
 	
 Türkmenistan	
 ve	
 	

Özbeksitan	
 	
 ise	
 	
 güney	
 	
 komşularını	
 	
 nehir	
 	
 rejimlerini	
 	
 bozmakta	
 	
 ve	
 	

suyu	
 	
 yanlış	
 	
 kulalndıkları	
 	
 konusunda	
 	
 suçlamaktadırlar.	
 	
 Kırgızistan’da	
 	
 	

6	

	

Nurek,	
 Toktokul	
 	
 	
 ve	
 	
 Tacikistan’da	
 	
 Rogun	
 santralinin	
 	
 yapılması,	
 	
 bu	
 	
 iki	
 	

cumhuryetin	
 	
 sınıraşan	
 	
 suları	
 aşırı	
 	
 derecede	
 	
 elektrik	
 	
 üretiminde	
 	
 ve	
 	

diğer	
 	
 alanlarda	
 	
 kullanması	
 	
 	
 Kazakistan,	
 	
 Özbekistan	
 	
 ve	
 	
 Türkmenistan’ı	
 	

zor	
 	
 duruma	
 	
 sokmaktadır.	
 	
 Su	
 sorunu	
 yaşayan	
 bu	
 üç	
 	
 cumhuriyet	
 	
 kıs	
 	
 	

döneminde	
 	
 güney	
 	
 	
 komşularının	
 	
 fazla	
 	
 suyu	
 onların	
 hudutlarına	
 	

bırakarak	
 	
 ekin	
 alanlarını	
 	
 yararsız	
 	
 hale	
 	
 getirdiğini	
 	
 öne	
 	
 sürmektedirler.	
 	

	
 Orta	
 Asya’nın	
 	
 en	
 ciddi	
 	
 sorunlarında	
 	
 biri	
 	
 kurumakta	
 	
 olan	
 	
 Aral	
 	
 gölü	
 	

ile	
 	
 ilgilidir.	
 	
 Kazakistan	
 ve	
 	
 Özbekistan	
 	
 	
 arasında	
 	
 buluınan	
 	
 Aral’ın	
 	

kurumasında	
 	
 Amuderya	
 	
 	
 ve	
 	
 Sırderya	
 	
 	
 sularının	
 	
 	
 aşırı	
 	
 derecede	
 	

sulamada	
 	
 ve	
 	
 diğer	
 	
 sahalarda	
 	
 	
 kullanılmaları	
 	
 ciddi	
 	
 bir	
 	
 etkendir.	
 	
 	

Orta	
 	
 Asya’da	
 	
 sularla	
 ilgili	
 	
 diğer	
 	
 bir	
 	
 sorun	
 	
 yeraltı	
 ve	
 	
 yerüstü	
 	
 suların	
 	

kirlenmesidir.	
 	
 Bunun	
 	
 yanısıra	
 	
 	
 su	
 	
 takımları	
 	
 altyapısının	
 	
 büyük	
 	
 bir	
 	

kısmı	
 	
 Sovyet	
 	
 döenminde	
 	
 yapılmış	
 	
 ve	
 	
 eskimiştir.	
 	
 Bu	
 durum	
 	
 suyun	
 	

önemli	
 	
 bir	
 	
 kısmının	
 	
 israf	
 	
 edilmesine	
 	
 	
 neden	
 	
 	
 olmaktadır.	
 	

	
 Orta	
 	
 Asya	
 	
 cumhuriyetlertinde	
 	
 su	
 sorunu	
 	
 ile	
 	
 ilgili	
 	
 bir	
 	
 takım	
 	

görüşmelerin	
 	
 yapılmasına	
 	
 rağmen	
 	
 bu	
 soruna	
 	
 çözüme	
 	
 	

kavuşamamaktadır.	
 	
 Sorunun	
 	
 	
 çözümene	
 	
 	
 ulaşılamaması	
 	
 Orta	
 	
 Asya	
 	

cumhuriyetleri	
 	
 arasında	
 	
 çeşitli	
 	
 alanlarda	
 	
 işbirlşiğini	
 	
 zorlaştırmaktadır.	
 	
 	

Orta	
 	
 Asya	
 	
 cumhuriyetlerinin	
 	
 her	
 	
 birisi	
 	
 belirli	
 	
 bir	
 	
 	
 çözüm	
 	
 önerileri	
 	

sunmalarına	
 	
 rağmen	
 	
 günümüzde	
 	
 bu	
 	
 meselede	
 	
 	
 ortak	
 	
 bir	
 	
 karara	
 	

varılamamıştır.	
 	
 Gelişimeler,	
 	
 	
 sorunun	
 	
 	
 yalnızca	
 	
 işbirliği	
 	
 ve	
 	
 ortak	
 	
 	
 	

çabalarla	
 	
 çözülebişeceğini	
 	
 göstermektedir.	
 	

7	

	

KISALTMALAR	

	

AB	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Avrupa	
 	
 birliği	

ABD	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Amerika	
 	
 Birleşik	
 	
 Devletleri	

A.G.E.	
 	
 	
 	
 	
 	
 	
 	
 Adı	
 Geçen	
 Eser	

AGİT	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 vrupa	
 Güvenlik	
 ve	
 İşbirliği	
 Teşkilatı	

BDT-­‐	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Birleşik	
 	
 Devletler	
 	
 Topluluğu	
 	

BMT	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Birleşmiş	
 	
 Milletler	
 	
 Teşkilatı	

DSK	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Dünya	
 	
 Su	
 Konseyi	
 	

DTÖ	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Dünya	
 Turizm	
 Örgütü	

FAO	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Dünya	
 	
 Gıda	
 	
 	
 ve	
 	
 Tarım	
 	
 Örgütü	

İMF	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Uluslararası	
 Para	
 Fonu	

OATC	
 	
 	
 	
 	
 	
 	
 	
 	
 Orta	
 	
 Asya	
 	
 Türk	
 	
 Cumhuriyetleri	

UNEP	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 BM	
 	
 Çevre	
 	
 Programı	

UNESCO	
 	
 	
 	
 Birleşmiş	
 Milletler,	
 Eğitim,	
 Bilim	
 ve	
 Kültür	
 Örgütü	

8	

	

Abstract

The	
 world's	
 main	
 source	
 of	
 living	
 water,	
 which	
 is	
 one	
 of	
 the	
 agriculture,	
 industry	
 and	

housing	
 is	
 of	
 such	
 nature	
 of	
 indispensable.	
 	
 Besides	
 water	
 becomes	
 one	
 of	
 today's	

geopolitical	
 power	
 supplies.	
 All	
 the	
 world's	
 regions,	
 although	
 there	
 are	
 also	
 large	

differences	
 in	
 the	
 distribution	
 of	
 water	
 to	
 the	
 Mainland	
 are	
 seen.	
 Africa,	
 Asia	
 and	
 South	

America,	
 and	
 certain	
 parts	
 of	
 the	
 Avustaralaya	
 water	
 scarcity,	
 while	
 Europe,	
 Middle	
 Africa,	

South	
 America	
 and	
 North	
 America	
 not	
 seen	
 a	
 significant	
 portion	
 of	
 the	
 water	
 scarcity.	
 	

	
 	
 One	
 of	
 the	
 Central	
 region,	
 water	
 shortages	
 seen	
 in	
 Asia.	
 Kyrgyzstan	
 and	
 Tajikistan	
 here	
 as	

though	
 the	
 rich	
 water	
 reserves	
 of	
 the	
 Republic	
 Kazakhstan,	
 Turkmenistan	
 and	
 Uzbekistan,	

are	
 face	
 to	
 face	
 with	
 serious	
 water	
 insufficiency.	
 	
 Among	
 the	
 Central	
 Asian	
 republics,	

despite	
 border	
 problems	
 görülem	
 replace	
 water	
 problem	
 is	
 more	
 serious	
 dimensions.	
 	
 The	

problem	
 in	
 question,	
 especially	
 when	
 it	
 comes	
 to	
 larger	
 transnational	
 rivers	
 and	
 multi-­‐
dimensional.	
 	
 The	
 region's	
 biggest	
 rivers,	
 Amederya	
 and	
 Sırderya	
 are	
 a	
 few	
 of	
 the	
 State	

border	
 is	
 going	
 through	
 Kazakhstan,	
 Uzbekistan	
 and	
 Turkmenistan	
 is	
 vital	
 to.	
 In	
 industry,	

agriculture	
 and	
 housing	
 of	
 the	
 Republic	
 mentioned	
 in	
 water	
 provision	
 is	
 largely	
 depends	
 on	

to	
 Sırderya	
 and	
 Amuderya.	
 	
 As	
 these	
 two	
 major	
 arms	
 of	
 the	
 river	
 Kyrgyzstan	
 and	
 Tajikistan	

consists	
 of.	
 These	
 two	
 glaciers	
 are	
 located	
 in	
 the	
 country	
 Amederya	
 and	
 Sırderya	
 they	
 have	

great	
 role	
 in	
 the	
 diet.	
 	
 Kazakhstan,	
 Turkmenistan	
 and	
 Özbeksitan	
 is	
 disrupting	
 River	
 regimes	

and	
 their	
 neighbours	
 to	
 the	
 South	
 water	
 use	
 charges	
 that	
 are	
 in	
 the	
 wrong.	
 	
 Kyrgyzstan	
 in	

Nurek,	
 Toktokul	
 and	
 Tajikistan	
 Rogun	
 power	
 plant	
 was	
 to	
 be	
 done,	
 these	
 two	
 highly	

transnational	
 waters	
 of	
 the	
 Republic,	
 electricity	
 production	
 and	
 use	
 in	
 other	
 areas	
 of	

Kazakhstan,	
 Uzbekistan	
 and	
 Turkmenistan,	
 putting	
 in	
 a	
 difficult	
 position.	
 	
 Water	
 problem	
 in	

the	
 period	
 of	
 these	
 three	
 living	
 Republican	
 KIS	
 South	
 neighbors	
 leaving	
 their	
 excess	
 water	

limits	
 their	
 crop	
 fields	
 to	
 discover	
 this	
 suggests	
 are	
 useless.	
 	

	
 One	
 of	
 the	
 most	
 serious	
 problems	
 of	
 Central	
 Asia	
 dry	
 which	
 is	
 related	
 to	
 the	
 Aral	
 Sea.	
 	

Kazakhstan	
 and	
 Uzbekistan	
 is	
 located	
 between	
 the	
 Aral's	
 dryness	
 Amuderya	
 and	
 Sırderya	
 of	

water	
 used	
 in	
 irrigation	
 and	
 other	
 extremely	
 serious	
 field	
 is	
 a	
 factor.	
 	
 	

Other	
 water-­‐related	
 problems	
 in	
 Central	
 Asia,	
 underground	
 and	
 above-­‐ground	
 is	
 the	

pollution	
 of	
 water.	
 	
 Besides	
 a	
 large	
 part	
 of	
 the	
 infrastructure	
 of	
 water	
 in	
 the	
 Soviet	
 era	
 and	

is	
 worn.	
 	
 This	
 situation	
 leads	
 to	
 a	
 significant	
 portion	
 of	
 the	
 waste	
 water.	
 	

	
 The	
 Central	
 Asian	
 Republic	
 and	
 extraordinary	
 things	
 in	
 the	
 water	
 problem,	
 despite	
 a	
 slew	

of	
 talks	
 to	
 work	
 around	
 this	
 problem,	
 do	
 not	
 reach	
 a	
 solution.	
 	
 The	
 solution	
 of	
 the	
 problem	

is	
 not	
 reached	
 among	
 the	
 Central	
 Asian	
 republics	
 complicates	
 cooperation	
 in	
 various	
 fields.	
 	
 	

The	
 Central	
 Asian	
 republics,	
 each	
 one	
 a	
 specific	
 solution	
 proposals	
 even	
 though	
 nowadays	
 it	

is	
 not	
 a	
 common	
 verdict	
 in	
 this	
 matter.	
 	
 Improvements,	
 the	
 problem	
 can	
 be	
 solved	
 with	

only	
 cooperation	
 and	
 joint	
 effort	
 shows.	

9	

	

Giriş

 Su sorunu dünyanın en ciddi sorunlarından birisididir.

Özellikle Afrika, Ortadoğu ve Orta Asya’da en fazla

tartışılan konular içerisinde yer almaktadır. Su sorunlarının

Orta Asya cumhuriyetlerinin karşılıklı ilişkilerine önemli

derecede etki yapmaktadır. Bu ülkelerde sanayi, tarım ve

diğer sahaların gelişmelerinde sınıraşan nehirlerin ortak

kullanımı büyük rol oynamaktadır. Konı ile ilgili çok sayıda

makaleler yayınlanmasına rğmen, ama Orta Asya

cumhuriyetlerinin su sorunlarının ele alındığı Türkçe

yayınlar fazla değildir. Konunun güncelliği ve Türk

Dünyası için önemini dikkate alarak yüksek lisans

tezimizde bu konu tarafımızdan ele alınmış ve detaylı

irdelenmeye çalışılmıştır.

 Tezimiz dörr bölümden oluşmaktadır. Birinci bölümde

suyun yaşam kaynağı olarak önemine, ekonomik ve

jeopolitik rolüne değinilmiş, dünyadaki su kaynakları

irdelenmiş, suyun kullunmaı ile meseleleler ele alınmış,

suyun tarımda, saniyide ve konutlarda kullanımı

incelenmişdir.

 İkinci bölümde dünyada su sorunu ve yönetimi

araştırılmış, dünyada su sorununun nedenleri ve ciddiliği

üzerinde durulmuş, Ortadoğu ve Afrika gibi su kıtlığı

yaşayan bölgelerin sorunları incelenmiş, su yönetimi

meselesi araştırılmış ve sürdürülebilir su kullanım stratejileri

irdelenmiştir. Bu bölümde su yönetimin rasyonel şekilde

yapılmasının avantajları da vurgulanmıştır.

10	

	

 Üçüncü bölümde Orta Asya cumhuriyetlerinin

(Kazakistan, Özbekistan, Türkmenistan, Kırgızistan ve

Tacikistan’ın) su kaynakları incelenmiş, bölgenin nehir

havzaları, gölleri, buzulları ve yaraltı su kaynakları

araştırılmıştır. Bu bölümde Orta Asya’nın su kaynaklarının

bölgesel dağılımına de değibilmiş, suyun dağılımdaki

farkların nedenleri açıklanmıştır.

 Dördüncü, sonuncu bölümde Orta Asya’nın su

sorunları incelenmiş dünyanın ekoloji felaketleri sırasında

yer alan Aral sorununa detaylı olarak değinilmiş, Aral’ın

kurumasının bölgelere olumsuz etkileri üzerinde

durulmuşdur. Bunların yanısıra Orta Asya’nın su

kaynaklarının dağıtımı ile ilgili sorunlar ele alınmış, Orta

Asya Cumhuriyetlerden her birisinin su sorunları

araştırılmıştır. Sınıraşan nehirler, su dağılımındaki farkların

bölgeye etkileri de araştırılan konular arasında yerini

almıştır.

 Sonuç ve öneriler kısımında Orta Asya su sorunları

genelleştirilmiş, söz konusu sorunların çözümüne dair

önerilerde bulunulmuştur.

 Konunun araştırılması sırasında kıyaslamalı analiz

yöntemi de kullanılarak çok sayıda istatistik veriler

sunulmuş, konuua güncellik kazanırmış olan hususlar

vurgulanmıştır.

 Konunun işlenmesi sırasında kitaplar, makaleler ve çok

sayıda internet kaynakları kullanılmıştır. Tezimizde başlıca

olarak Türkçe ve Rusça kaynaklara ağırlık verilmiştir.

11	

	

 BİRİNCİ BÖLÜM

SUYUN ÖNEMI, SU KAYNAKLARI VE DÜNYADA SU

KULLANIMI

1. Suyun önemi

1.1. Yaşam Kaynağı olarak Suyun Önemi

Su canlıların yaşaması için hayati öneme sahiptir. En küçük canlı

organizmadan en büyük canlı varlığa kadar, bütün biyolojik yaşamı ve

bütün insan faaliyetlerini ayakta tutan sudur. Dünyamızın %70′ini

kaplayan su, bedenimizin de önemli bir kısmını oluşturmaktadır. Ancak

yeryüzündeki su kaynaklarının yaklaşık %0.3′ü kullanılabilir ve içilebilir

özelliktedir.1

Canlıların yaşamı ve canlılığının devamı için vazgeçilmez olan

su renksiz ve kokusuz bir maddedir. Su, biyolojik gereksinimler,

sosyal yaşantıdaki gereksinimler ve endüstriyel gereksinimler

açısından büyük önem taşımaktadır. İnsanlar için vücut ağırlığının

%1’i ölçüsünde su kaybı susuzluk hissi, vücut ısısındaki değişme

ve performans azalması şeklinde kendini gösterirken, %10’luk

kayıp bilinç kaybına ve %11 üzerindeki kayıp ise muhtemelen

ölüme neden olmaktadır.2

Ayrıca dünyanın büyük bir bölümü de buzlarla kaplı.şu anda temiz

içilebilir suların ancak %1'ne ulaşabiliyoruz. Başka bir açıdan

yeryüzündeki bütün suların %0,007'sinden az bir kısmını içebiliyoruz.3

Su, dünya üzerindeki yaşamın en temel unsurudur. Suyun

yaşamsal önemi, günümüzde sosyal, çevresel, stratejik ve ekonomik
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Suyun Önemi, http://www.suadasu.com/suyun-onemi-29s.htm, Erişim tarihi:22.02.2015.
2 Vahdettin Sevinç, Genel Çevre Bilimi, Maya Akademi Yayınları, İstanbul, 2009, s 127.
3 Latif Güleç, Suyun önemi ve susuzluk tehlikesi, http://medyabar.com/koseyazilari/6835/suyun-
onemi-ve-susuzluk-tehlikesi.aspx, 29.01.2014

12	

	

boyutlarıyla birlikte ele alınmaktadır. Bu bağlamda, kullanılabilir su

kaynaklarının çeşitli etkiler sonucunda azalması, konunun öneminin

artmasına yol açmıştır.

Yaşamın vazgeçilmez unsurlarından biri olan su, son yıllarda

dünya kamuoyunun ve Birleşmiş Milletler (BM) dahil uluslararası ve

bölgesel örgütlerin gündeminin ön sıralarına yerleşmiştir. Bu durum

hızla artan su ihtiyacının giderilmesinde karşılaşılan güçlükler ile su

sıkıntısının gelecek 20-25 yıl içinde birçok bölgede su krizine dönüşme

beklenti ve endişesinden kaynaklanmaktadır. Mevcut veriler bu

endişelerin yersiz olmadığını göstermektedir.

Suyun son yıllarda uluslararası gündemdeki konuların basında yer

almasının bir diğer nedeni de bazı ülkelerin, akademik çevrelerin ve

bazı sivil toplum kuruluşlarının hazırladıkları rapor ve senaryolarda 21.

Yüzyıl’da çatışmaların bir kısmının su nedeniyle çıkacağı ve su kıtlığının

yol açacağı anlaşmazlıkların dünyada istikrar ve barısı tehdit edeceği

yönündedir. Bu nedenle, gelecekte su yüzünden çıkması muhtemel

krizlerin yönetimi ve çatışmaların önlemesine yönelik mekanizmalar

üzerindeki çalışmalar hızlandırılmıştır.

Yarı kurak iklim kuşağında yer alan, sınırlı su kaynaklarına sahip,

buna karşılık Nüfusu hızla artan Türkiye açısından konu büyük önem

taşımaktadır.

Gelişmiş ülkeler, genellikle bol yağış alan bölgelerdeki su zengini

ülkelerdir. Nüfusları yavaş artan bu ülkeler barajlar ve sulama sistemleri

dâhil, suya dayalı kalkınma projelerini 1960’lı ve 70’li yıllarda büyük

ölçüde tamamlamışlar.

Su konusu, farklı boyutlarıyla pek çok uluslararası ve bölgesel

kuruluşun gündeminde yer almaktadır. Bu konulardan biri, suyun ülke

ekonomileri için taşıdığı önemdir. Su, sadece ekonomik bir meta olarak

değerlendirilip değerlendirilemeyeceği ya da fiyatlandırılmasının ne

13	

	

şekilde yapılacağı gibi konuların ötesinde; ülke ekonomilerinde, pek çok

sektörde temel girdi olarak kullanılması sebebiyle ayrı bir ekonomik

değere sahiptir.4

21. yüzyılın basından itibaren çevre sorunlarının artması,

kullanılabilir su kaynaklarını kısıtlamaya başlamıştır. Hızlı nüfus artısı

da su talebini arttırarak sorunun büyümesine neden olmaktadır. Azalan

kullanılabilir su potansiyeline karsın dünya nüfusunun her geçen gün

daha çok suya ihtiyaç duyması, su kaynakları konusundaki ulusal ve

küresel duyarlılığı artırmıştır. Bu nedenle su yönetimi ve sınır asan sular

tüm ülkelerin gündeminde ilk sırada yer almaktadır.5

 1.2. Suyun Ülke Ekonomileri için Önemi

Esasen, suyun ekonomik bir meta olarak değerlendirilmesi ve

yönetilmesi gerektiği ilk kez 1992 yılında Dublin’de düzenlenen “Su ve

Çevre Uluslararası Konferansı”nda belirlenmiştir. Anılan Konferans’ta

kabul edilen “Dublin İlkeleri”nde su, ekonomik faaliyetlere katkı

sağlayan ve bu bağlamda her farklı kullanım alanında ekonomik değeri

olan bir yarar olarak kabul edilmiştir.

Özellikle gelişmekte olan ülkelerde su, sürdürülebilir kalkınmanın

sağlanmasında ve yoksullukla mücadelede önemli bir rol oynamaktadır.

Tarım sektöründen kaynaklanan gelirlerdeki artış pek çok gelişmekte

olan ülkede, yoksullukla mücadelede önemli bir araç olarak öne

çıkmaktadır.

Bunun sebebi, suyun yaşamsal öneminin yanı sıra, hemen her

üretim faaliyeti için en önemli girdilerden birini teşkil etmesidir.

Dünya’da tatlı su kaynaklarının yaklaşık %70’i tarım sektöründe
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Muammer Hakan CENGİZ, 21. Yüzyılda Tarım ve Enerji Sektörlerindeki Ekonomik Önemi,
http://www.mfa.gov.tr/21_-yuzyilda-tarim-ve-enerji-sektorlerindeki-ekonomik-onemi.tr.mfa, Erişim,
10.02.2015
5 A.Evsahibioglu, Yüzyılımızda Dünyada ve Türkiye’de Su Sorunu ve Çözüm Yolları Üretmede
Uzaktan Algılama Teknolojisinin Kullanımı. TRT GAP TV. 9 Nisan 2008, Ankara,

14	

	

(tarımsal sulama ve gıda üretiminde), %22’si enerji üretiminde

(hidroenerji üretimi ve enerji santrallerinin soğutulmasında, %8’i ise

evlerde ve işyerlerinde (içme suyu, sağlık, temizlik vs. amaçlı)

kullanılmaktadır.

Tarım Sektöründe Su Kullanımı: Suyun dünya ekonomisi içindeki

en önemli etkisi tarımsal üretimdeki öneminden kaynaklanmaktadır.

Halen dünyada tatlı su kaynaklarının yaklaşık %70’i tarımsal sulama ve

gıda üretiminde kullanılmaktadır. Bu oran gelişmekte olan ülkelerde

%90’lara ulaşabilmektedir. Kullanılabilir su miktarına bağlı olarak

tarımsal üretimin etkilenmesi kaçınılmazdır.

Nüfus artışına bağlı olarak artan gıda talebi, tarımsal üretimin

yükselmesi yönünde baskı oluşturmakta, bunun sonucunda küresel su

arzı üzerindeki yükü ağırlaştırmaktadır. Sulu tarım yoluyla, 2030 yılına

kadar, günümüzde üretilene ilave olarak ihtiyaç duyulacak gıda

miktarının yaklaşık %60’ının üretilmesi beklenmektedir.

Birleşmiş Milletler Gıda ve Tarım Örgütü’nün çalışmaları, 2030

yılına kadar sulu tarım yapılan alanların 2004 yılına oranla %20

artacağını ortaya koymaktadır. Böyle bir durumda, tarımsal üretim için

ihtiyaç duyulacak yeni su kaynaklarının kullanımı gittikçe daha pahalı

hale gelecektir. Su kesintilerine bağlı olarak tarımsal üretiminde

meydana gelecek azalma sonucu 2030 yılında dünya nüfusunun %55’nin

gıda ithalatına bağımlı olacağı öne sürülmektedir. Bu durum Afrika’dan

sonra özellikle Çin’in kuzey bölgesinin gıda güvenliğinin garanti

edilmesini gerektirecektir.

Hindistan da, su kaynaklarının geleceği konusunda büyük

sıkıntılar yaşamaktadır. Hindistan, suyun kullanımı ve yönetimi

konusunda ciddi değişikliklere gitmezse, ekonomisinin ve insanlarının

ihtiyaç duyduğu su altyapısını idame ettirmek ve yeni su altyapı

ihtiyaçlarını inşa etmek için gereken mali kaynakları bulamayacaktır. Bu

15	

	

durum, dünyadaki pek çok ülke için farklı koşullarda olmakla birlikte

geçerlidir.

Gelişmekte olan ülkelerde tarımsal sulama geleneksel yöntemlerle

yapılmaktadır. Gelişmiş ülkelerde uygulanan püskürtmeli sulama ve

damla sulama teknikleri suyun kullanımında en etkin yöntemlerdir.

Bunun yanı sıra tuzdan arındırma ve atık suların yeniden kullanılması

yöntemleri de tarımsal sulamada etkinliği artıracak önlemlerdir. Bu

yöntemlerin verimli kullanılması halinde 2030 yılına kadar artan su

talebinin yarısının karşılanabileceği öne sürülmektedir. Ancak bu sulama

sistemlerinin yatırım maliyetleri (hem ilk yatırım hem de gelişmekte olan

ülkelerde bu sistemlere suyun düzgün biçimde ulaşması için gereken

genel su altyapısının yenilenmesi maliyetleri) oldukça yüksek

olmaktadır.

Tarımsal alandaki su tüketimini azaltmak için alınan önlemler

genellikle yeterli olmamaktadır. Gelişmiş ülkelerde, su kaynakları

yönetimi nispeten daha etkin iken, gelişmekte olan ülkelerde su

kaynakları iyi yönetilememektedir. Bu ülkeler, bugünkü durumda bile

yıllık su taleplerini karşılamaya yetecek su depolama kapasitesine sahip

değildir. Pek çok gelişmekte olan ülkede su altyapısı için gereken

maliyet çok yüksek olmakla birlikte bütçe içinde su sektörüne ayrılan

pay ile sulama sistemleri, baraj yapımı ve yer altı sularına ilişkin yapılan

yatırımlar düşük kalmakta; su kullanımı için istenen ücretler

azalmaktadır.

Suyun etkin fiyatlandırılmasının, suyun verimli kullanılmasında

önemli bir rol oynayacağı kuşkusuzdur. Suyun doğru fiyatlandırılması

tarımsal su kullanımını şekillendirecek önemli bir araç olmakla birlikte

tarımsal ürünlerin fiyatlarında artışa sebep olabilecektir. Bu sebeple,

gelişmekte olan ülkelerde suyun fiyatlandırılması konusu büyük önem

taşımaktadır.

16	

	

Su kaynakları yönetimi üzerindeki baskıları artıran bir başka

unsur, özellikle tarımsal ürünlerde ülkelerin ticaret engellerini

kaldırmalarıdır. Gelişmekte olan ülkeler için, tarımsal ürünlerin

ihracatından elde edilen döviz girdisi, sadece gıda sektörü için değil tüm

ülke ekonomisi için ihtiyaç duyulan ara mamullerin ithalatını finanse

etmektedir. Eğer tarım sektöründeki ticaret engelleri kaldırılırsa, bu

durum tarımsal kullanım için ayrılan suyun fiyatının artmasına neden

olacaktır. Bu durumda, modern sulama teknikleriyle tarım yapılan

ülkeler diğerlerine kıyasla daha avantajlı olacaklardır.

Bir yanda su ve su kaynakları etrafındaki politik ve ekonomik

çatışmalar giderek sertleşirken, 2008 yılında İsveç’in başkenti

Stockholm’de yapılan Su Konferansı, son derece tehlikeli bir tahmini

gözler önüne sermiştir. Bu tahmine göre 2025 yılında her 3 kişiden 2’si

susuzluk problemi ile karşı karşıya kalacaktır. Bu durum başta Türkiye

olmak üzere pek çok ülkeyi yakından ilgilendirmektedir.6

Dünyada su sorunu çözmek için her üç yılda bir Dünya Su

Forumu düzenlenmektedir. Dünya Su Forumu`nun beşincisi, 16-22 Mart

2009 tarihleri arasında Istanbul`da gerçekleştirildi. Dünya Su Forumu, su

sorunlarına çözüm bulmak için, küresel işbirliğine doğru atılmış en

önemli adımlardan biridir.7

1.3. Suyun Jeopolitik Önemi

Suyun jeopolitik önemi zaman geçtikçe daha fazla

anlaşılmaktadır. Su sorunu yeni binyılda jeopolitik bir unsura

dönüşmüştür. XXI yüzyılda su jeo-stratejik önemi sebebiyle petrolün XX

yüzyıldaki yerini alabilir. Petrol uğruna sürdürülen gizli ve açık
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Bolat, Ü.,. Dünyayı Bekleyen Büyük Tehlike: Su Sıkıntısı ve Su Savaşları, Ufuk Ötesi,
http://www.ufukotesi.com/yazigoster.asp?yazi_no=20060965, (Erişim: 10.02.2015)”
7 Zafer Ayvaz, 5. Dünya Su Forumu Ardından,
http://www.ekolojimagazin.com/?s=magazin&id=451, Erişim, 11.10.2014

17	

	

çekişmelerin ve hatta savaşların, yeni binyılda su uğruna olma olasılığı

da vardır. ABD Merkezi Haber Alma Teşkilatı’nın tahminlerine göre,

2020 yılına kadar gelişmiş ülkelerin birbirleri ile enerji kaynakları değil,

içme suyu konusunda savaşma olasılığı daha yüksektir. Su jeopolitiği

açısından ABD, Çin, Rusya, Brezilya, Norveç gibi ülkeler avantajlara

sahiptirler. Bu ülkelerde sınıraşan bir çok nehrin doğması su kontrolünü

ellerinde bulundurma olanakları sağlamaktadır. Orta doğu ve

çevresinde Türkiye daha avantajlıdır.

Orta Asya cumhuriyetleri içerisinde Kırgızistan ve Tacikistan

büyük su rezervleri ile bilinmektedirler. Özellikle Amederya ve

Sırderya’nın esas kollarının bu ülkelerde doğması Kırgızistan ve

Tacikistan’ı su zengini yapmaktadır. Orta Asya cumhuriyetleri

arasında su anlaşmazlıklar günümüzde devam etmektedir.

2. Dünyada su kaynakları

2.1. Dünyadaki Su Miktarı

Su, yer yüzeyinde en çok bulunan varlıktır. Dünyadaki toplam

suyun yaklaşık 1 386 milyon kilometre küp (332,5 milyon mil küp)’nün

yani % 97 inin tuzlu su olduğuna dikkat edin.Tüm tatlı suların oranı ise

sadece % 3 tür.

 Bütün tatlı su kaynaklarının % 68’inden fazlası buz ve buzulların

içinde hapsedilmiştir. Tatlı suyun diğer % 30’u ise yer altındadır.

Nehirler, göller gibi yüzeysel tatlı su kaynakları, dünyadaki toplam

suyun yaklaşık % 1’ini oluşturur. Bununla birlikte insanların her gün

kullandığı su kaynağının çoğunu nehirler ve göller teşkil etmektedir.

Yeryüzündeki toplam su miktarı 1650 milyon km3 veya kişi

başına 0,25 m3’ten fazla olarak hesaplanmaktadır. Ancak; bunun %97’si

tuzlu olmasından dolayı insan tüketimi için uygun değilken sadece %3’ü

18	

	

tatlı sudur. Tatlı suyun da %87’si anında kullanılabilir durumda değildir.

Su sonu olan bir kaynak olarak kabul edilmelidir. Çünkü hızla artan

küresel nüfus; 1800 yılında kişi başına 40.000 m3 olan su miktarını 1995

yılında 6840 m3’e düşürmüştür ve 2025 yılında da 4692 m3’e

düşüreceği tahmin edilmektedir.

Suyun Dünya’daki su döngüsü içerisinde nasıl hareket ettiğini

incelemek, çevre ile nasıl etkileşim içinde olduğunu ve insan kullanımı

için ne kadar bulunduğunu anlamamıza yardımcı olur. Yağış – yağmur,

kar, çiğ vb. – su kaynaklarının yenilenmesinde, yerel iklim koşullarını

ve biyolojik çeşitliliği tanımlamada anahtar rol oynar. Yerel koşullara

bağlı olarak yağış, nehirleri ve gölleri besleyebilir, yer altı sularını

yeniden doldurabilir ya da buharlaşma ile havaya geri dönebilir.

Buzullar suyu kar ve buz olarak depolar, çeşitli miktarlarda suyu

mevsime bağlı olarak yerel akıntılara bırakırlar. Fakat bir çoğu iklim

değişikliğinin sonucu olarak azalmaktadır. Nehir havzaları su

kaynaklarının yönetimi için kullanışlı birer “doğal birim” olup, bir çoğu

birden fazla ülke tarafından paylaşılmaktadır. En büyük nehir havzaları

arasında Amazon ve Kongo Zaire havzaları bulunmaktadır. Nehir

akışları mevsimden mevsime ve bir iklim bölgesinden diğerine büyük

ölçüde değişebilir. Göller büyük miktarlarda su depoladığı için,

nehirlerde ve derelerde akan su miktarındaki mevsimsel farkları

azaltabilirler. Sulak araziler – bataklıklar, taşkına uğrayan düşük

rakımlı topraklar ve kıyı gölleri dahil – dünya yüzeyinin %6’dan

fazlasını kaplamakta ve yerel ekosistemlerde ve su kaynaklarında

anahtar rol oynamaktadırlar. Bunların birçoğu yok edilmiştir fakat kalan

sulak araziler hala su baskınlarını önlemede ve nehir akışlarını artırmada

önemli rol oynayabilirler.

Donmamış haldeki tatlı suyun neredeyse tamamı yerin altında

yeraltı suyu olarak bulunur. Genellikle yüksek kalitede olan yeraltı suyu

19	

	

çoğunlukla içme suyu sağlamak ve kuru iklimlerde çiftçiliği desteklemek

için çekilmektedir. Yeraltı suyu doğanın yeniden doldurabileceğinden

daha hızlı çekilmediği sürece kaynak yenilenebilir sayılır, fakat bir çok

kuru bölgede yeraltı suyu kendini yenilemez ya da çok yavaş biçimde

yeniler. Az sayıda ülke yeraltı suyunun kalitesini ya da kullanılan oranı

ölçmektedir. Bu da suyun yönetilmesini zorlaştırmaktadır. Belirli bir

yılda belirli bir ülke tarafından, yenilenme oranını aşmaksızın,

kullanılabilir tatlı su miktarı yağış miktarı, ülkeye giren ve ülkeyi terk

eden su akışı ve diğer ülkelerle paylaşılan su dikkate alınarak tahmin

edilebilir. Kişi başına düşen ortalama miktar Orta Doğünun bazı

kısımlarında yılda 50 m3 ‘ten az, nemli ve seyrek nüfuslu alanlarda ise

yılda 100 000 m3 ’ten fazla olmak üzere farklılık göstermektedir.

2.2. Okyanuslar ve denizler

Kıtalar arasındaki büyük çukurlarda kalan geniş ve derin su

kütlelerine okyanus denir. Deniz ise karalar arasına veya kenarına

sokulmuş kollardır. İç deniz karaların çok fazla içlerine sokulmuş

kollardır. Kıtaların kenarında bulunan, okyanuslarla çok daha geniş

alanlarda bağlanan denizlere kenar deniz adı verilir.

 Okyanuslar denizlere göre çok daha geniş ve derindir. Dünya üzerinde

üç büyük okyanus vardır. Bunlar Amerika kıtaları ile Asya ve

Okyanusya arasında bulunan Büyük Okyanus, Amerika kıtaları ile

Avrupa ve Afrika arasında bulunan Atlas okyanusu, Asya’ nın güneyi,

Afrika ve Okyanusya arasında ise Hint okyanusu yer alır. Bu okyanuslar

güney yarım kürede Antartika çevresinde birleşerek tek bir su kütlesi

oluştururlar. Güney yarım kürenin % 81’i ,Kuzey yarımkürenin %61’î

sulardan oluşmaktadır.

Deniz ve okyanus suları tuzlu olduğundan içme ve sulama amaçlı

kullanılmazlar. Ancak Su dolaşımını sağlayan en önemli etkendirler.

20	

	

Yani karalar üzerine yağan tatlı suların kaynağı deniz ve okyanuslardan

buharlaşan sulardır. Ayrıca deniz ve okyanuslar milyonlarca farklı türde

bitki ve hayvan türü için doğal yaşam alanı oluşturması açısından da

önemlidir.

Deniz ve okyanuslardaki tuzluluk oranı enlemin etkisiyle

ekvatordan kutuplara doğru gidildikçe azalır. Ekvator civarında

sıcaklığın fazla olması buharlaşmayı arttırdığı için sulardaki tuz oranı

daha fazladır.

Dünya’mızdaki okyanuslar içinde hareket halinde olan büyük

akıntılar bulunmaktadır. Bu akıntıların, su döngüsü ve hava durumu

üzerinde çok büyük etkisi vardır. Gulf Stream akıntısı, Meksika

Körfezinden Atlantik Okyanusunu geçerek İngiltere’ye doğru akan bir

akıntı olup çok iyi bilinen bir sıcak su akıntısıdır. Gulf Stream günde 97

kilometre (60 mil) hızla dünyadaki bütün nehir sularının yaklaşık 100

katı civarında bir su kütlesini hareket ettirir. Başta İngiltere’nin batısı

olmak üzere bazı alanların hava durumunu etkileyen Gulf Stream

akıntısı, sıcak iklimlerin sıcak sularını Kuzey Atlantik’e doğru hareket

ettirir.

2.3. Göller

Göller: Kara içlerindeki çukurlukları dolduran durgun sulara göl

denir.

Göllerin Özelliğinde (acı, tuzlu, tatlı olmasında) Etkili Faktörler:

1. Gölün büyüklüğü ve derinliği: Büyüklük ve derinlik arttıkça tuzluluk

azalır.

2. Gölün gideğeninin olup olmaması: Göl sularını bir gideğen ile

boşaltabiliyorsa suları tatlı olur.

3. İklim: Nemli iklim bölgelerinde göllerin tuzluluğu daha azdır.

Genelde tatlı suludurlar.

21	

	

4. Göl çanağını oluşturan kayaların özelliği

Oluşumlarına göre gölleri aşağıdaki şekilde sınıflandırmak

mümkündür:

1.Tektonik Göller: Yer kabuğu hareketleri sırasındaki kırılmalar,

kıvrılmalar ile oluşan çukurlukları dolduran sulardır. En fazla Doğu

Afrika’da görülür.

2.Karstik Göller: Karstik bölgelerdeki Çözünebilir taşlardan oluşmuş

çanaklarda biriken suların oluşturduğu göllerdir. Bu göller kireç taşı ve

alçı taşının olduğu yerlerde görülür .

3.Buzul Gölleri: Buzullaşmanın etkili olduğu yerlerde buzul aşındırması

sonucu oluşan çukurlukların sularla dolması sonucu oluşurlar.Dünya

üzerinde en fazla Kuzeybatı Avrupa’da görülür. Ayrıca Kanada’nın

güneyi ile A.B.D’nin kuzeyindeki göller buna örnektir.

4.Volkanik Göller: Volkanik çanaklarda biriken suların oluşturduğu

göllerdir. Bu göller sönmüş volkanların kraterlerinden oluşur.

5.Doğal Set Gölleri Heyelan Set Gölü:

a) Tektonik-volkan set gölleri ; Bir çanağın, volkanlardan çıkan lav ve

katı maddelerin kaplanması ile oluşan göllerdir.

b) Akarsu set gölleri ; Akarsuların, taşıdıkları alüvyon ve tortulların bir

çanağın önünü tıkaması sonucu oluşur.

c) Kıyı set gölleri ; Dalga biriktirmesi ile oluşan kıyı okların veya

kordonların kıyı önünü kapatmasıyla oluşur.

d) Heyelan set gölleri ; Yer göçmeleri ve kaymaların bir çanağın önünü

kapatması ile oluşur.

e) Buzul taş set gölleri ; Buzul taşların bir çanağın önünü kapatması ile

oluşur.

6.Yapay Set : Baraj gölleri buna örnektir. Barajların Yapılış Amaçları

Enerji üretmek, İçme ve sulama suyu sağlamak, Taşkınları önlemek,

Balıkçılık vs.dir

22	

	

2.4. Akarsular

Belirli bir yatak içerisinde eğim boyunca akan sulara denir.

Kaynak: Bir akarsuyun doğduğu yere denir.

Ağız: Akarsuların deniz yada göllere döküldüğü yere denir.

Akarsu yatağı: Kaynakla ağız arasında uzanan, akarsuyun içinden aktığı

çukurluktur.

Akarsu vadisi: Akarsuların, içinde aktıkları yatağı aşındırmalarıyla

ortaya çıkan çukurluktur.

Akarsu havzası: Akarsuyun bütün kolları ile birlikte sularını topladığı

alana havza denir.

Akarsu akımı(debisi):Bir akarsu yatağının herhangi bir kesitinden 1

saniyede geçen su miktarına (m3/sn.)debi yada akım denir.

Akarsu rejimi: Bir yıl içerisinde akarsuyun akımında görülen

değişmelere rejim denir.

Akarsu ağı(Akarsu drenajı):Akarsu havzası, içindeki kollarıyla birlikte

bir ağ oluşturur. Buna akarsu ağı denir.

Su bölümü çizgisi: Komşu iki akarsu havzasını birbirinden ayıran

sınırdır.

Akarsular çeşitli özelliklerine göre üç gruba ayrılır;

a)Rejimlerine göre akarsular: Akarsu seviyesi yıl içinde önemli

değişiklikler göstermiyorsa rejimi düzenli, gösteriyorsa rejimi

düzensizdir. Yağışın yıl içinde düzenli düştüğü alanlardaki nehirler

(Amazon,Kongo gibi) düzenli rejime sahip iken, kurak ve yarı kurak

alanlardaki nehirler yağış yılın belli dönemlerinde düştüğü için düzensiz

rejime sahiptir.

b)Beslenme kaynaklarına göre Akarsular: Akarsular göl, kaynak,

yağmur, eriyen kar ve buzlar ile yer altı sularından beslenirler. Bazı

uzun boylu akarsular birden fazla kaynakla beslenebilir. Bunlara Karma

rejimli akarsular denir.

23	

	

c)Döküldüğü yere göre akarsular: Bir akarsuyun sularını topladığı alana

havza denir. Akarsuların bazıları sularını deniz veya okyanuslara döker.

Bu akarsular açık havzaya sahip iken, sularını göl, bataklık veya yeraltı

sularına boşaltanlar ise kapalı havzaya sahiptir.

Yer Altı Suları Ve Kaynaklar: Yağışlarla yeryüzüne inen sular

ile eriyen kar ve buz sularının bir bölümü yer altına sızarak geçirimsiz

tabakalar(kil, marn, şist granit vb.) üzerinde birikir. Yeryüzünün çeşitli

derinliklerinde biriken bu sulara yer altı suları denir. Bu suların

beslenmesini ve miktarını İklim(Yağış ve sıcaklık) özellikleri, arazinin

geçirimli olması, bitki örtüsü

Yer şekilleri gibi faktörler etkiler. Söz gelimi yağışın fazla olduğu,

topraktaki üst tabakaların geçirimli alt tabakaların geçirimsiz olduğu

alanlarda yer altı suları zengindir. Ayrıca yüzeyde akışa geçen suları

tutarak yeraltına sızmasını sağlayan bitkilerin gür olduğu yerler ile yüzey

şekillerinin eğimli olmadığı düz alanlarda da yer altı suları oluşur. Bu

özelliklere göre bol yağış alan, düz ve geçirimli tabakalara sahip yerlerde

suyun yer altına sızması kolay olurken, az yağışlı, eğimli ve geçirimsiz

tabakalara sahip yerlerde ise sızma azdır.

2.5.Yer Altı Suları Ve Kaynaklar

Yağışlarla yeryüzüne inen sular ile eriyen kar ve buz sularının bir

bölümü yer altına sızarak geçirimsiz tabakalar(kil, marn, şist granit vb.)

üzerinde birikir. Yeryüzünün çeşitli derinliklerinde biriken bu sulara yer

altı suları denir. Bu suların beslenmesini ve miktarını İklim(Yağış ve

sıcaklık) özellikleri, arazinin geçirimli olması, bitki örtüsü

Yer şekilleri gibi faktörler etkiler. Söz gelimi yağışın fazla olduğu,

topraktaki üst tabakaların geçirimli alt tabakaların geçirimsiz olduğu

alanlarda yer altı suları zengindir. Ayrıca yüzeyde akışa geçen suları

tutarak yeraltına sızmasını sağlayan bitkilerin gür olduğu yerler ile yüzey

24	

	

şekillerinin eğimli olmadığı düz alanlarda da yer altı suları oluşur. Bu

özelliklere göre bol yağış alan, düz ve geçirimli tabakalara sahip yerlerde

suyun yer altına sızması kolay olurken, az yağışlı, eğimli ve geçirimsiz

tabakalara sahip yerlerde ise sızma azdır.

3. Dünyada Su Kullanımı

3.1. Tarımsal Su Kullanımı

Daha önce de söz edildiği gibi dünyada kullanılan suyun

yaklaşık üçte ikisi tarımsal sulama amacı ile kullanılmaktadır. Tarımsal

üretimden söz edilirken ilk akla gelen tahıl, tarımsal üretimin temelini

oluşturmaktadır. Tahıl insan beslenmesinde de özellikle gelişmekte olan

ülkelerde ana besin maddesi olma özelliğini korumaktadır 8. Bir ton

tahıl üretimi yapmak için yaklaşık 1000 ton su kullanımına gereksinim

duyulmaktadır. Topraktan buharlaşan suları da içeren bu rakamda

verimsiz sulama yöntemleri sonucu kaybedilen su miktarı yer

almamaktadır. Postel'e göre; “1995 yılı itibariyle dünyada dolaylı

(hayvan ürünleriyle) ya da dolaysız olarak kişi başına yılda 300

kilogram tahıl tüketildiği belirlenmiş olup bu tüketim düzeyi ile dünya

nüfusuna her yıl eklenen 90 milyon kişiye yetecek miktarda tahıl

üretmek için yılda fazladan 27 milyar m3 suya ihtiyaç duyulacaktır”. Bu

da Fırat Nehrinin ortalama yıllık akışına ya da Çin’deki Sarı Irmağın

yıllık akışının yarısına eşit bir miktar anlamına gelmektedir. Dünyada

kişi başına düşen tahıl tüketimi ülkelere göre büyük farklılıklar

göstermektedir. Ancak küresel ortalamanın günümüz seviyesinde

kaldığı varsayılırsa 2025 yılı için tahmin edilen dünya nüfusunun tahıl

gereksinimini karşılamak için 780 milyar m3 ek su gerekeceği

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 ŞAHİNÖZ, Ahmet., “Avrupa Topluluğunda Ortak Tarım ve Dış Ticaret Politikası”, ATAUM
Yayınları . Ankara 1993. S 22

25	

	

belirtilmektedir Bu da Nil Nehrinin yıllık akışının yaklaşık 9 katına eşit

bir miktardır.Bu durum bir yandan bu alanda yaşanacak sıkıntıları diğer

taraftan da tarımsal su kullanımındaki önceliği ortaya çıkartmaktadır.

Dünyada sulanan arazi miktarı bu yüzyılın ilk yarısında artan nüfusun

gıda ihtiyacını karşılayabilmek için iki kat artmıştır. 1950 ve 1990

yılları arasında ise sulamaya açılan arazi miktarında yine iki kattan daha

fazla bir artış görülmüştür. Ancak bu artış eğilimi son yıllarda su

kaynaklarının geliştirilmesinde yaşanan teknik, çevresel ve ekonomik

sorunlar nedeniyle azalmaya başlamıştır. 1990 yılında dünyada yaklaşık

250 milyon hektar arazinin sulandığı ve bunun dünya tahılının üçte birini

sağladığı tespit edilmiştir9.

Bu tüketim düzeyi ile dünya nüfusuna her yıl eklenen 90 milyon

kişiye yetecek miktarda tahıl üretmek için yılda fazladan 27 milyar m3

suya ihtiyaç duyulacaktır.

Dünyadaki toplam su tüketiminin yaklaşık %73’ü tarımsal sulama

amaçlıdır. 1995 yılı itibarıyla dünyada sulanan tarım alanları 253 milyon

hektar iken, 2010 yılında 290 milyon hektara, 2025 yılında ise 330

milyon hektara ulaşması beklenmektedir.

3.2. Kentsel ve Evsel Su Kullanımı

Kentlerdeki su kullanımı1 aşağıda verilen kullanımların toplamı

olarak ele alınmaktadır. Evsel Su Kullanımı: Evsel su kullanımı,

evlerde, otellerde, lokantalarda ve çamaşırhanelerde içme suyu, besin

hazırlama suyu, temizlik, çim ve bahçe sulama ve hizmet üretimi amaçlı

olarak kullanılan suyu içermekte olup birçok ülkede toplam su kullanımı

içerisinde küçük bir oran oluşturmaktadır. Bu kullanım günde kişi başına
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Su Kulalnım Raporu., 1996, . http://www.populationaction.org, Erişim:14.10.2014

26	

	

75 L ile 380 L arasında değişmekte olup genellikle ekonomik düzeyin

ve yaşam standartlarının artışı ile doğru orantılı olarak artmaktadır.10

ABD’nin belirli kesimlerinde 600 L olan kişi başına düşen ortalama

günlük su kullanım miktarı İstanbul’da son 10 yılda 140 - 200 L/gün

arasında değişmiştir.

Senegal’de evsel ihtiyaçlarını karşılayabilmek için kişi başına

günlük su tüketimi ise sadece 29 litredir. Bu miktar ABD’deki

kullanımın 24’te biridir. Evsel su kullanımı tarımsal ve endüstriyel

faaliyetleri düşük olan bazı ülkelerde ise toplam su kullanımı içinde

oldukça büyük bir orana sahip bulunmaktadır.

Evsel su tüketimi ile ilgili olarak 1984 yılı için OECD

kaynaklarından elde edilen ortalama değerler Almanya’da 145

L/kişi/gün, Fransa'da 125 L/kişi/gün, İsveç'te ise 193 L/kişi/gün,

Türkiye de ise bu değer 111 L/kişi/gün olarak verilmektedir.11 Bu

değerler ulusal ortalama değerler olup büyük kentlerdeki gerçek

tüketimin yukarıda verilen değerlerden %20-%40 oranında daha yüksek

olduğu belirtilmektedir. Evsel su tüketimi genellikle kentsel toplam

tüketimin yaklaşık %50’sine karşılık gelmektedir. Ancak bu tüketim

kentsel toplam tüketimin çok az olduğu yörelerde daha büyük oranlara

ulaşmaktadır.12

Su Tüketimi: Kullanılan suyun tümüyle tüketildiği bir işlem olup

bunun sonunda diğer kullanıcılar bu sudan yararlanamayabilirler. Buna

örnek olarak tarımsal su kullanımındaki sızma kayıpları verilebilir.13

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 TERENCE, Mc.Ghee., Water Supply and Sewerage. http://www.goodreads.com/book/show/5720193-water-
supply-and-sewerage.Erişim: 12.11.2014
11 Ulusal Su Politikası İhtiyacımız, S.24
12 a.g.k. s.24
13 Terens, s.11.

27	

	

3.3. Kamusal Kullanım

Kamu binalarında ve kamu hizmeti veren diğer alanlardaki bu

kullanım, kamu kurumlarında, okullarda, sokak ve cadde temizliği ile

yangınlarda kullanılan suyu içermekte olup kent halkının genellikle

ödeme yapmadığı su kullanımıdır. Bu amaçlar için bir günde kişi başına

kullanılan su miktarı 50 L ile 75 L arasında değişmektedir .14 Bunun yanı

sıra yangın söndürme faaliyetleri için kullanılan su miktarı pik kullanım

zamanları hariç ortalama tüketimi büyük oranda etkilememektedir.

Kayıp ve Kaçaklar: Özel bir kullanıcıya tahsis edilmemiş olan, kullanım

miktarı ölçülmeyen ve ücretlendirilmeyen sudur. Dağıtım şebekesindeki

bu kayıp ve kaçaklar (izinsiz su kullanımları) kullanılan su miktarlarında

eksik ve hatalı tespitlere de neden olmaktadır. Su miktarlarında eksik ve

hatalı su miktarlarında eksik ve hatalı tespitlere de neden olmaktadır.

Kentlerde su kullanımı büyük oranda altyapı ve dağıtım şebekelerinin

fiziki durumuna da bağlı bulunmaktadır. Gelişmiş veya gelişmekte olan

ülkelerin şehir şebekelerindeki kayıplar %20 ile %60 arasında

değişmektedir 15.

Kentlerdeki toplam su kullanımı, yukarıda sayılan su

kullanımlarının toplamı olarak ele alınmaktadır. Evsel su kullanımı ele

alındığında gelişmiş bir ülkede kişisel ihtiyaçlar için kişi başına günlük

su kullanımının 150-200 L arasında değiştiği görülmektedir. Buna ek

olarak kent için kullanılan su da kişi başında 150-200 L olarak tahmin

edilmektedir. Sonuç olarak gelişmiş ülkelerin birçok kentinde kişi başına

kentsel su kullanımı toplam 300-400 L civarında bulunmaktadır.

Gelişmiş veya gelişmekte olan ülkelerin şehir şebekelerindeki

kayıplar %20 ile %60 arasında değişmektedir. ABD’nin birçok kentinde
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 A.g.k.s.12.
15 A.g.k. s.12

28	

	

1990’lı yıllarda ortalama 550 L olan bu miktar, temel insani ihtiyaçların

karşılanması için gerekli olan ve gelişmekte olan ülkelerin

kentlerindeki ortalama su kullanımına karşılık gelen 50 L/gün/kişi

değerinden oldukça yüksek bir değerdir.

Ancak yaşamımızı doğrudan etkileyen evsel ve kentsel amaçlı su

kullanımının toplam kullanım içindeki payı oldukça küçüktür. Örneğin

evsel ve kentsel amaçlı kullanımın en fazla olduğu ülkelerden biri olan

ABD'de bile bu oranın toplam kullanım içindeki payı %10’u

geçmemektedir.16 Dünyada kişi başına günlük ortalama kentsel su

tüketimi standardı 150 litre olarak kabul dilmektedir. Bölgelere göre

kişi başına kentsel su tüketim miktarlarındaki gerçekleşmeler

incelendiğinde, bu tüketimde kabul edilen dünya ortalamasının 150 litre

olduğu görülmektedir. Bu tüketimde en düşük ortalama ise Afrika

ülkelerindedir. Türkiye’de ise bu ortalama 111 litre olup 266 litrelik

sanayileşmiş ülkeler ortalamasından oldukça düşük bir değer olarak

kalmaktadır.

3.4. Endüstriyel Kullanım

Suyun endüstriyel kullanımı, enerji üretimi, santral soğutma suyu,

endüstriyel üretimde kullanılan su, endüstriyel atıkları yıkama ve

temizleme suyu alanlarını kapsar. Çok büyük miktarda soğutma suyuna

ihtiyaç duyan Nükleer ve Fosil yakıtlı santraller endüstriyel suyun

önemli bir bölümünü kullanırlar. Ancak endüstri amaçlı kullanılan

suyun büyük bir bölümü su çevirimi içerisine girer. Sıcaklığı artan ve

genellikle kimyasal ve ağır metallerle kirlenen bu su sucul ekosistemlere

zarar verir. Sadece Avrupa’da tarımsal sulamaya olan bağımlılığın

göreceli olarak düşük olduğu bölgelerde endüstriyel su kullanımı

tarımsal ve evsel su kullanım toplamına eşittir. Endüstriyel amaçla
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16 Tomanbay, M., Dünyada Su ve Küresel Isınma Sorunu, Phoenix Yayınları, Ankara, 2008. S.34

29	

	

kullanılan su miktarı genellikle bir ülkenin gelişmişlik göstergesi olarak

da ele alınmaktadır. Gelişmekte olan ülkelerde çekilen su içerisindeki

endüstriyel kullanım oranı %5 iken bu oran Belçika ve Finlandiya’da

%85’e kadar çıkmaktadır 17.

Grafik 4’te de görüldüğü gibi Dünyadaki toplam su tüketiminin

yaklaşık %70’i tarım sektöründe sulama suyu, %22’si sanayi ve %8’i

içme ve kullanma suyu amaçlı olarak kullanılmaktadır.

Bu oranlar ülkelerin gelişmişlik seviyesine göre de değişiklik

göstermektedir. Gelişmiş ülkelerde tarımsal sulamada kullanılan su

miktarı az gelişmiş ülkelerin yarısından da az olmakta, aynı oran içme

kullanma suyu tüketimi için de geçerli bulunmaktadır. AB’de toplam su

tüketiminin % 33’ü tarım sektöründe sulama, %11’i sanayi, %16’sı

içme ve kullanma suyu amaçlı, %40’ı enerji üretiminde

kullanılmaktadır.

Endüstriyel amaçla kullanılan su miktarı genellikle bir ülkenin

gelişmişlik göstergesi olarak da ele alınmaktadır. Dünyada sulanan

tarım alanlarında 1980 yılından 2002 yılına kadar yaklaşık 66.500.000

ha’lık bir artış olmuştur. Bu da bu dönem içinde yılda yaklaşık 3 milyon

hektarlık bir artışa karşılık gelmektedir. Hektar başına yılda ortalama

10.000 m3 su kullanımı kabulü ile yıllık tarımsal su kullanımı artış

miktarı 30 milyar m3 olarak ortaya çıkmaktadır.

Dünyadaki tarım alanlarının %16’sı sulanmakta, %84’ünde ise

yağışa bağlı (kuru) tarım yapılmaktadır. 1995 yılında 262 milyon hektar

olan sulanan tarım alanlarının, 2010 yılında 290 milyon hektara, 2025

yılında ise 330 milyon hektara ulaşması beklenmektedir. Dünya

ortalamasına göre kişi başına düşen kullanılabilir ve yenilenebilir su

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 USİAD Su Raporu, s.24

30	

	

miktarı incelendiğinde Türkiye’nin kişi başına düşen su miktarının

oldukça düşük olduğu görülmektedir. Grafikte görüldüğü gibi kişi

başına düşen kullanılabilir su miktarı dünya ortalaması 7600 m3/yıl

olmasına rağmen dünyada kişi başına su tüketimi yılda ortalama 800

m3 civarındadır. Halen dünyada su sıkıntısı içinde yaşayan

milyonlarca insan dikkate alındığında yukarıda verilen ortalama

değerlerin gerek su miktarı gerekse tüketim açısından çok fazla bir

anlam ifade etmediği ortaya çıkmaktadır. Çünkü temiz su kaynakları

Dünya genelinde eşitsiz bir şekilde dağıldığı gibi büyük yüzölçümüne

sahip bir ülkede de eşit bir şekilde dağılmaya bilmektedir. Türkiye’de

yağış ve su kaynakları potansiyeli eşitsiz bir şekilde dağılmıştır.

Bu nedenle yağışın üniform bir şekilde düştüğü ve su

kaynaklarının eşit bir şekilde dağıldığı bölgelerin dışında ortalama

değerler ile yapılan incelemelere ihtiyatlı bir şekilde yaklaşılmalıdır.

Ancak su kaynakları potansiyeli ve tüketimi ile ilgili çok detaylı ve

güncel bilgilere ulaşmak zor olduğundan çoğu zaman literatürlerde

yayınlanan bu ortalama değerlerle çalışma yapılmak zorunda

kalınmaktadır.

31	

	

BÖLÜM 2

DÜNYADA SU SORUNU VE YÖNETİMİ

1. Dünya Su Sorunu ve Kritik Bölgelerdeki Durum

1.1. Dünya Su Sorununa Genel Bakış

Dünya üzerindeki mevcut tatlı su kaynaklarının ihtiyaçları

karşılayamayacak hale gelmesi üzerine tatlı su kaynaklarını (akarsular)

paylaşan devletler arasında yaşanan soruna “su sorunu” denir. Genellikle

iki veya daha fazla devletin topraklarından geçen akarsular (bir diğer

deyişle sınıraşan sular) üzerinde yaşanır.

Su sorunu özellikle Ortadoğu bölgesinde kendini hissettirmekte;

Fırat ve Dicle nehirleri dolayısıyla Türkiye’yi de etkilemektedir. Su

sorunu Birleşmiş Milletler başta olmak üzere birçok uluslararası

kuruluşta ele alınmaktadır. Halihazırda, devletler arasında sürtüşmelere

neden olan su kıtlığının ileride savaşlara yol açabileceğinden endişe

edilmektedir.

 Hesaplamalara göre; şu anda dünyada yaklaşık 1,5 milyar insan

içme suyu sıkıntısı çekiyor. BM’nin 1998 yılında bununla ilgili

hazırladığı raporda, 1950’lerde nüfusu 50 milyondan az olan sadece 12

ülkenin, 1990 yıllarda ise nüfusu 300 milyon kişi olan 26 ülkenin su

kıtlığı ile karşılaştığı belirtiliyor. 2050 yılında ise 65 ülkede 10 milyara

yakın nüfus, bu sorunla karşı karşıya kalacaktır.18

Fazla su tüketimi yüzünden bir çok ülkede yer altı suları tükenmiş

durumdadır.Yer altı su havzalarının tükenmesi tahıl hasadının düşmesine

neden oluyor.Bu durum daha fazla yiyecek sıkıntısı ve yiyecek

fiyatlarının artmasına neden oluyor.Çin şuanda büyük bir tahıl krizi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 Arastü Habibbeyli, Su Diplomasisi, http://politikaakademisi.org/su-diplomasisi/, 20 Mart, 2013.

32	

	

yaşıyor. Tıpkı Hindistan,Pakistan ve Mısırda olduğu gibi. Kısacası su

sıkıntısı hızla açlık sıkıntısına dönüşmeye başlamış durumdadır.19

1.2. Dünya Su Sorunun nedenleri ve sorunun ciddiliği

Dünya üzerindeki mevcut tatlı su kaynaklarının ihtiyaçları

karşılayamayacak hale gelmesi üzerine tatlı su kaynaklarını (akarsular)

paylaşan devletler arasında yaşanan soruna “su sorunu” denir. Genellikle

iki veya daha fazla devletin topraklarından geçen akarsular (bir diğer

deyişle sınıraşan sular) üzerinde yaşanır.

Yaşamın vazgeçilmez bir unsuru olan su, yerine başka bir madde

ikame edilemeyen, sınırlı bir doğal kaynaktır. Sağlıklı suya ulaşmak her

şeyden önce temel bir insan hakkı olarak değerlendirilmelidir. Diğer bir

deyişle su, toplumsal bir değer olarak düşünülmelidir.20

Dünya nüfusunun artması ile dünyadaki su sorunu da yeni

boyutlar kazanmaktadır. Nüfus artışı tüketici artışı anlamına

gelmektedir. Nüfusun artması ile sanayide, tarımda, evlerde ve

diğer alanlarda su kullanımı da artmaktadır. Dünya nüfusunun

artmasına karşın dünyadaki suyun miktarı sabittir. Okyanuslarda ve

denizlerdeki büyük miktarlarda suyun bulunmasına rağmen bu sular

tuzludur ve içme suyu haline getirilmesi de büyük masraflar

gerektirmektedir.

Diğer taraftan suyun kirlenmesi, israfı, yanlış sulama

tekniklerinden dolayı kalitesini kaybetmesi su sorunlarının

boyutlarını artırmıştır.

Dünyanın su sorunu oldukça ciddi, günümüz teknolojisinde

gelinen noktaya rağmen, suyun henüz bir alternatifi yok. Yapay içme

suyu üretilebilir mi gibi sorular geliyor insanın aklına. Bunun cevabı
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19 Muammer Hakan CENGİZ, a.g.k.
20 Ana Hatları İle Su Sorunu Ve Çözüm Önerileri, http://web.itu.edu.tr/~kkocak/su_sorunu.htm,
Erişim, 11.10.2014

33	

	

evet, evet ama labaratuvar ortamında hidrojen ve oksijeni tepkimeye

sokarak su üretseniz dahi, üretilen bu su, okyanus suyundan elde edilen

gibi saf su, yani içinde anyon/katyon yok, bu sebebiyle de faydalı değil.

Ayrıca bu yöntemler ekonomik olarak da yüksek maliyetler içermekte.

Gelişen teknoloji ile beraber havadaki nemi toplayarak su üreten cihazlar

dahi çıktı, ancak bunlar yüksek maliyet ve anyon/katyon

içermediklerinden dolayı uzun vadeli kullanımı mümkün değil.21

Dünya nüfüsunda meydana gelen artış sebebiyle, geçtiğimiz 300

yıla oranla su kullanımının 45 kat daha fazla olduğu saptanmıştır.

Ayrıca suyun kulanım alanlarındaki farklılaşma da, su miktarını

etkilemektedir.

Zaman geçtikçe küresel sorunlar içerisinde su sorunun

boyutu artmaktadır. Dünya Bankası’nın verilerine göre, 1 milyardan

fazla kişi, temiz ve sağlıklı suya ulaşamıyor. Afrika’da halkın yarısı

sudan yoksun. Dünya nüfusünün yüzde 50’si, yani yaklaşık 3 milyar kişi

sıhhi altyapıya sahip olmadan yaşıyor. Su açısından, dünyayı pek parlak

bir gelecek beklemiyor: Gelişmiş ülkeler, şimdiki beslenme ve tüketim

alışkanlıklarını sürdürdükleri takdirde, su rezervleri yetmeyecek. Yani

gelişmiş ülkelerin tutum değişikliğine gitmeleri gerek.

Uzmanlar, 21. Yüzyılın en büyük sorununun çölleşme, susuzluk

ve açlık olduğu konusunda hem fikirdirler. Su sorununun 21. yüzyılın ilk

25 yılında daha da tırmanacağına dikkat çeken uzmanlar, su sorunu

yaşayacak bölgelerin başında Afrika, Ortadoğu, Hindistan, Çin'in bir

kısmı, Peru, İngiltere ve Polanya'nın geleceğini belirtmektedirler.

Birleşmiş Milletlerine bağlı Su Komisyonu yetkilileri, su eksikliği ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 Gökhan Yıldız, Su, yakın geleceğin en önemli sorunu olacaktır, http://blog.milliyet.com.tr /su--
yakin-gelecegin-en-onemli-sorunu-olacaktir/Blog/?BlogNo=381339, 30.09.2012

34	

	

kirliliği ile ilgili hastalıkların dünyada yılda 5 ila 7 milyon insanın

ölümüne yol açtığını bildirmektedir.22

BM'de yeni kurulan ve dünyanın su sorununun çözümüne hedef

alan komisyonun raporunda halen 29 ülkede 450 milyon insanın su

sıkıntısı çektiği, bu sıkıntısını 2025 yılına kadar, 45-50 ülkede 2.3 milyar

insanı etkileyeceği ileri sürülmektedir. Raporda dünya nüfusunun 3'te 2

'sinin yaşadığı bölgelere, tüm dünyaya yağan yağmurların 4'te 1'inin

düştüğü de belirtilmektedir.

2005 yılında Stokholm Su Haftası’nı düzenleyen Stokholm Su

Enstitüsü’nde görevli Anders Berntel, gelişmiş ülkelerde yaşayanların

alabilecekleri önlemleri sıralıyor.. Berntel, “Evlerde kullanılan

kimyasallar büyük bir sorun. Deterjanlar, aseton... Hepsi kanalizasyona

gidiyor. Bu kimyasallar daha az kullanılmalı. Burada su harcamasını

kısmamız işe yaramaz. Burada daha su tüketirsek, Afrika daha çok suya

sahip olur diye düşünmek yanlış” diyor.

Berntel’in uyarılarını dikkate almakta yarar var. Zira, kirli su, her

gün 6 bin kişinin ölümüne neden oluyor. Uzmanlar da gelecek yıllarda

petrol değil, su savaşları olacağını söylemiştir.23

Mevcut su kaynaklarını geliştirmek için çok büyük yatırımlar

gerekmektedir. Sorun özellikle aynı nehrin sularını ve yer altı sularını

kullanan iki veya üç farklı ülke açısından çok karmaşık bir durum

göstermektedir. Dünya'da kişi başına tüketilen su ortalama 800m3/yıl'dır.

İçinde bulunduğumuz yüzyılın ilk çeyreğinde konu ile ilgili olan çok

daha büyük sorunların ortaya çıkması olasıdır. Geçmişten günümüze

dünyadaki bazı bölgelerden harplerin büyük çoğunluğu su

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 Osman Tekinel, Dünya Su Günü, www.cine-tarim.com.tr/dergi/arsiv47/sektorel03.htm, Erişim:

15.2.2015
23 Dünyada su rezervleri tehlikede, http://www.dw.de/d%C3%BCnyada-su-rezervleri-tehlikede/a-
2524005, 23.08.2005”

35	

	

kullanımındaki sorunlar nedeni ile ortaya çıkmıştır. Dünyadaki bazı

bölgelerde su kullanımı sorunu aynen petrolün yerini almaya adaydır.

Hızlı nüfuz artışı ve iklim değişikliği gibi sebeplerden dolayı su ihtiyacı

her geçen gün artmakta, bu ihtiyaç ilerleyen yıllarda krize dönüşerek,

savaşlara neden olabilir.

Su sorunu özellikle 1997'den beri uluslarası platformlarda ciddi

biçimde tartışılmaya başladı. Dünyada su kıtlığı çeken 26 ülke var şu an,

bunların 14'ü Ortadoğu'da.

Sanayileşmiş ülkelerde kişi başı günlük su tüketimi 266 litre.

Dünya ortalaması 150 litre, ülkemizde ise 111 litre, yani ülkemiz su

fakiri, artan nüfusu da hesaba katıldığında 2030 yılında durumun çok

dahi vahim olacağı çok açık.24

Su sorunu yeni binyılda jeopolitik bir unsura dönüşmüştür. XXI

yüzyılda su jeo-stratejik önemi sebebiyle petrolün XX yüzyıldaki yerini

alabilir. Petrol uğruna sürdürülen gizli ve açık çekişmelerin ve hatta

savaşların, yeni binyılda su uğruna olma olasılığı da vardır. ABD

Merkezi Haber Alma Teşkilatı’nın tahminlerine göre, 2020 yılına kadar

gelişmiş ülkelerin birbirleri ile enerji kaynakları değil, içme suyu

konusunda savaşma olasılığı daha yüksektir.

Hesaplamalara göre; şu anda dünyada 2 ve daha fazla devletin

topraklarından geçen 261 su havzası vardır. Dünyada artık su

kaynaklarının yarattığı uluslararası gerilim noktaları mevcuttur.

İsrail’den Hindistan’a, Türkiye’den Botsvana’ya kadar suya ilişkin

tartışmalar çatışmalara dönüşmek üzeredir.

Günümüzde içme suyu kaynaklarının yetersizliği dünyayı tehdit

eden küresel sorunlardan biridir. Hesaplamalara göre; şu anda dünyada

yaklaşık 1,5 milyar insan içme suyu sıkıntısı çekiyor. BM’nin 1998

yılında bununla ilgili hazırladığı raporda, 1950’lerde nüfusu 50
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 GökhanYıldız, http://blog.milliyet.com.tr/

36	

	

milyondan az olan sadece 12 ülkenin, 1990 yıllarda ise nüfusu 300

milyon kişi olan 26 ülkenin su kıtlığı ile karşılaştığı belirtiliyor. 2050

yılında ise 65 ülkede 10 milyara yakın nüfus, bu sorunla karşı karşıya

kalacaktır.25

Fazla su tüketimi yüzünden bir çok ülkede yer altı suları tükenmiş

durumdadır.Yer altı su havzalarının tükenmesi tahıl hasadının düşmesine

neden oluyor.Bu durum daha fazla yiyecek sıkıntısı ve yiyecek

fiyatlarının artmasına neden oluyor.Çin şuanda büyük bir tahıl krizi

yaşıyor. Tıpkı Hindistan,Pakistan ve Mısırda olduğu gibi. Kısacası su

sıkıntısı hızla açlık sıkıntısına dönüşmeye başlamış durumdadır.26

2. Bölgeler Üzere Su Sorunu

2.1. Orta Doğu’nun Su Sorunları

Orta Doğu ya da Ortadoğu, Asya, Avrupa ve Afrika'nın

birbirlerine en çok yaklaştıkları yerleri kapsayan ve birbirine komşu

ülkelerin oluşturduğu bölge. Akdeniz'den Pakistan'a kadar uzanır ve

Arap Yarımadası'nı kapsar. Orta doğu kavramı Avrupa merkeziyetçi

yaklaşıma dayanır ve Britanyalıların 19. yüzyıla kullanmaya başladıkları

bir kavramdır. Bu tanımlamada İngiltere ve Avrupa ülkeleri merkez

kabul edilmiş; doğu, Uzak Doğu, Yakın Doğu, Orta Doğu gibi kavramlar

buna göre tayin edilmiştir.

Kuzeyde Türkiye, doğuda İran, güneyde Arabistan ve Sudan ile

batıda Mısır’ın çevrelediği Ortadoğu; M.Ö. 3000 yıllarından itibaren

insanlığa sağladığı su kaynakları ve su ulaşım yolları ile dünya üzerinde

temel yerleşim alanlarından biri olmuştur. Tek tanrılı dinlerin manevi

merkezi olarak kabul edilen Ortadoğu, bu dinlere bağlı olarak birçok

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25 Arastü Habibbeyli, Su Diplomasisi, http://politikaakademisi.org/su-diplomasisi/, 20 Mart, 2013.
26 Muammer Hakan CENGİZ, a.g.k.

37	

	

uygarlığa ev sahipliği yapmıştır. İlk yerleşim alanı olan Mezopotamya

Ortadoğu sınırları içinde bulunmaktadır.

Tatlı su kaynaklarının tahribiyle ivme kazanan su problemi,

özellikle Ortadoğu ülkeleri için gelecek endişesine neden olmaktadır. Su

ve petrol konusunda zengin olan, fakat bölge içinde yıllardır siyasi

istikrar sağlayamamış Ortadoğu’da adeta bir çatışma ortamı yaratan su,

diğer ülkelere nazaran İsrail’in tekelinde dağıtılmaktadır ve bu durum

Ortadoğu’daki birçok ülke için hayati sorunlar yaratmaktadır. Suya ve su

kaynaklarına ulaşmak için silahların devreye sokulduğu Ortadoğu’nun

durumu, insanlığın geleceği için acı verici bir örnektir.27

2.2. Afrika'nın su' sorunu

Kuraklık Afrika’nın çok uzun yıllardır devam ede gelen

sorunlarının başında su sorunları geliyor. Aslında, Afrika su kaynakları

açısından fakir bir kıta değildir. Dünyanın sayılı büyük nehirleri arasında

yer alan Kongo, Nil, Zambezi ve Nijer nehirleri ve dünyanın ikinci

büyük gölü olan Victoria gölü bu kıtada yer almaktadır. Bu nehirlerin

yanısıra dünyanın en büyük çölü olan Sahra da bu kıtadadır. Ancak

Sahra Çölü derinliklerinde dünyanın en büyük fosil su yataklarını

barındırmaktadır. Bugün Libya bahsi geçen bu fosil sudan

faydalanmakta ve 5 bin kilometreye varan borularla tüm şehir

merkezlerine dağıtım gerçekleştirmektedir. Lakin Sahra altı ülkeleri

olarak ifade edilen ülkelerin tamamının adları, aynı zamanda dünyanın

en fakir ülkeleri arasında geçmekte ve ekonomik yetersizlikler bu suyun

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27 Neval Ekinci, Ortadoğu’nun Su Problemi,
http://akademikperspektif.com/2013/12/31/ortadogunun-su-problemi, Erişim: 11.02.2015

38	

	

yüzeye çıkarılmasına engel teşkil etmektedir.28 Afrika‟nın çölleşmesinde

ve kuraklığın daha çetin olarak yaşanmasındaki diğer bir faktör de

sömürge dönemlerinde Batılı sömürgecilerin uygulamış oldukları tarım

politikalarında yatmaktadır. Afrika, Sahra üzerindeki rutinleşmiş

kuraklıklar dışında her yıl bir ya da birkaç bölgesinde ölümcül

kuraklıklar yaşamaktadır. Temel yaşam ihtiyaçlarından olan su temin

edilemediğinden birçok insan hayatını kaybetmekte ve yüz binlerce

hayvan telef olmaktadır. Susuzluk nedeniyle yaşanan ölümlerden daha

acı olanı da su kaynaklarını elde etme amaçlı baş gösteren kabile

savaşlarıdır. Afrika boynuzu olarak da adlandırılan Afrika‟nın

kuzeydoğusunda yaşanan bu çatışmalarda yüzlerce insan hayatını

kaybetmiştir. Afrika'da yer alan irili ufaklı 80 nehir ve göl havzası en az

iki ülkenin sınırları içinde yer almaktadır. Bu nedenle birçok ülke kendi

sınırları dışından gelen su kaynaklarına bağımlı durumdadır. Bu durum

Afrika'da kuraklık ile birlikte ortaya çıkan su'dan sorunların en önemli

nedenlerinden birini oluşturmaktadır.

Afrika'da yeraltı suyu Araştırmaları ve Libya'nın Büyük Nehir

Projesi Araştırma ekibi bölgedeki yeraltı sularının şimdiye kadarki en

detaylı haritasını çıkardı. Bu harita Environmental Research Letters adlı

dergide yayınlandı. Afrika'da 300 milyondan fazla insan düzenli olarak

temiz içme suyuna ulaşamıyor. Suya ihtiyacın önümüzdeki yıllarda

nüfus artışı ile birlikte daha da artması bekleniyor. Afrika su haritası

Kıtadaki tatlı su nehirleri ve gölleri mevsimsel olarak taşıp kurudukları

için düzenli olarak kullanılamıyorlar. Bu kıtanın tarım potansiyelini de

düşürüyor. Halen kıtadaki ekilebilir arazinin sadece yüzde 5'i

sulanabiliyor. Bilim adamları ilk defa kıtanın altında saklı duran su
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Dursun Yıldız, Afrika'nın Suyu mu Yok, Parası mı? RaporNo:12, Ağustos 2013
topraksuenerji.org/No_water_money_in_Africa.pdf, Erişim:14.03.2015

39	

	

kitlesinin detaylı bir analizini yapmayı başardı. İngiltere'de University

College London ve British Geological Survey'den bilim adamları

kıtadaki yer altı sularının haritasını çıkardı. Araştırmacılardan biri olan

Helen Bonsor göze görünmediği için yer altı sularının unutulduğunu ileri

sürüyor. Yapılan araştırma Afrika'daki en büyük yer altı su rezervinin

kuzey Afrika'da Sahel kuşağında yer aldığını ortaya

koyuyor.Araştırmaya göre bu bölgede yerin altında 75 metre kalınlığında

bir akifer var.29

Afrika, susuzluk konusunda sıkıntı yaşayan kıtaların başında

geliyor. Yoksulluk ve gelir dağılımındaki eşitsizlikle anılan kıtada

yoksulluğun yaygınlaşmasında siyasi istikrarsızlık, etnik çatışmalar,

iklim değişikliği ve insan eliyle yapılan hataların payı ne kadar büyük

olsa da bunların altında yatan asıl sebebin temiz suya erişim problemi

olduğu vurgulanıyor.30

Araştırmacılar haritaları için gerekli bilgiyi bölgedeki ülkelerin

kamu kurumlarından topladıkları bilgiler ve daha önce yeraltı suları ile

ilgili yapılmış 283 araştırmadan almış. Araştırmacılar bölgede kurak

kabul edilen bir çok ülkenin aslında büyük su rezervleri üzerinde yer

aldığını söylüyor. .Ancak bu suyun çok derinlerde yer alan yenilenebilir

bir kaynak olmayışı ve fosil su (acı su) olarak adlandırılması yani,arıtma

ihtiyacı gibi faktörler suyun çıkartılması konusunda tartışma yaratıyor.

Bu nedenle bilimadamları bu sulara ulaşım konusunda dikkatli olunması

gerektiğini de söylüyor. Araştırmacı Dr Alan MacDonald ''Büyük sondaj

kuyuları bölgedeki yeraltı suyunun konumu tam anlamıyla anlaşılmadan

açılmamalı'' diyor. MacDonald ''Daha küçük çaplı sondaj kuyuları ve

yerel içme suyu ve küçük tarımsal sulama ihtiyacını karşılayacak el

pompası ile çalışan kuyuların daha uygun bir planlama olacağı ileri
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

29 A.g.k.
30Zeliha Sağlam, Afrika’da Susuzluk, http://www.ihhakademi.com/afrikada-susuzluk/, 2.07.2014

40	

	

sürülüyor. .Diğer taraftan bu suyun çıkartılması çalışmalarında çıkacak

metan gazının da uygun ekipmanlarla ve doğru bir şekilde çıkartılması

önem taşıyor. Helen Bonsor ''Güney Afrika'da yeraltı suları görece daha

kısıtlı ancak etkili ve planlı kullanımla burada bulunan suyun kıtanın

kuraklık problemini çözmek için yeterli olabileceğini düşünüyoruz''

diyor. Bilim adamları su rezervlerinin iklim değişiklikleri ile baş etmekte

yeterli olacağı görüşünde. Dr Bonsor ''Yağmurun neredeyse hiç

yağmadığı yarı kurak bölgelerde bile yağan her yağmur 20 ila 70 yılda

yeraltı havzalarında depolanıyor. Yani bu rezervler sadece içme suyu ya

da küçük çaplı tarım işlerinde kullanılırsa bölgenin iklim değişiklikleri

ve kuraklık ile baş etmesine yeterli olabilir'' diyor.31

Su dünya yüzeyine eşitsiz olarak dağılmış kısıtlı bir doğal

kaynaktır. Bu da suyun belirli bölgelerinde daha az bulunmasına ve

sorunlara neden oluyor.Dünyadaki su sıkıntısından söz edildiğinde

aşağıda verilen birçok kavramla karşılaşırız. Bunların başlıcaları

Tabii,Demografik,Teknik ve Ekonomik su sıkıntısıdır. Fiziksel su

sıkıntısı ihtiyaç duyulan su miktarı için fiziksel olarak bulunamayan

suyun sıkıntısını tanımlar. Demografik Su Sıkıntısı,kullanılabilir su

üzerindeki demografik baskı sonucu suyun kişisel ve sektörel kullanım

düzeyinin göstergesidir .Teknik Su Sıkıntısı ,Kullanım/kaynak, (çekilen

su/kullanılabilir su) oranı olup artan su ihtiyacının karşılanmasında

ortaya çıkan güçlüklerin bir göstergesidir. Ekonomik Su Sıkıntısı ise su

temini için yatırımın yapılamadığı ve su yönetiminin çok zayıf olduğu

ekonomik olarak güçsüz bölgelerdeki suya ulaşma sıkıntısını ortaya

koymak için kullanılır. Bu tanımların yanısıra Su sıkıntısı olmayan

ülkeler , Su sıkıntısına yaklaşan ülkeler,Fiziksel su sıkıntısı ve ekonomik

su sıkıntısı tanımları da kullanılmaktadır. Su sıkıntısı olmayan ülkeler:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31 A.g.k.

41	

	

Su kaynaklarının %25'ini kullanan ülkeler, Fiziksel su sıkıntısı: Su

kaynaklarının %75'inden fazlasını kullanılması.Bu tanım su ihtiyacı ve

suya ulaşım ile ilişkili olup kurak alanları kapsamaz. Su sıkıntısına

yaklaşan ülkeler: Yenilenebilir su kaynaklarının %60'ını kullanan

ülkeler.

Arap ülkelerinin çoğu su sıkıntısı içinde. Bu ülkelerde kişi başına

düşen yıllık yenilenebilir su miktarı 500 m3'ün altında. Ancak petrol

üretimi avantajı ile yapılan deniz suyu arıtımı bu miktarı arttırıyor.

Dünyanın deniz suyu arıtma tesislerinin yarısı Arap yarımadasında yer

alıyor. Buradaki fiziksel su sıkıntısı yüksek ekonomik gelir ile

çözülürken Afrika'nın büyük bölümünde Fiziksel olarak mevcut olan

yenilenebilir su, ekonomik sıkıntı nedeniyle kullanılamıyor. Yukarıdaki

haritada da görüldüğü gibi su kaynağı olmasına rağmen Afrika kıtasının

büyük bölümünde nüfusun %65'den daha azı su kaynaklarına

ulaşabilmektedir. Nüfusun %40'a yakını su olmasına rağmen ekonomik

yetersizlikler nedeniyle geliştirilen su kaynaklarına ulaşamamaktadır.

Afrika'nın %66'sı kurak ve yarı kurak iklime sahiptir. Bu kıtada su

sıkıntısı yaşanan Aşağı Sahrada yaklaşık 300 milyon kişi yılda 1000 m3

den daha az bir suyla yaşamak zorunda kalmaktadır.

Afrika özelinde susuzluğun sebep olduğu en önemli sorunlardan

biri de sağlık alanında yaşanıyor. Su yokluğu çeşitli salgın hastalıklara

yol açarken akarsuyun yakın olduğu yerlerde de suyun taşıdığı

bilharzios, uyku hastalığı, nehir körlüğü, gine kurdu, sıtma gibi

hastalıklar yaygın olarak görülüyor. Kolera, tifo, dizanteri, zatürre gibi

hastalıklar kıta genelinde rekor sayıda çocuğun ölümüne sebep

olabiliyor. Bir köyde açılacak bir-iki su kuyusu civardaki birçok köyün

sağlıklı suya erişimini sağlamada genellikle yeterli oluyor. Ancak

yoksulluk ve az gelişmişlik nedeniyle birkaç yüz metre derinlikteki suya

42	

	

ulaşmak kırsal kesimlerde yaşayan Afrikalı halk için mümkün olamıyor,

zira köylülerin suyu çıkaracak delici aletlere ve pompalara ulaşmaları

neredeyse imkânsız.32

Susuzluk nedeniyle hayatını kaybedenlerden daha fazla, temiz

suya ulaşamama nedeniyle yaşanan hastalıklar ve bunların doğal sonucu

olan ölüm vakaları önemli bir sorun oluşturmaktadır. Temiz içme

suyundan yoksun olan insanlar arasında başta dizanteri olmak üzere

birçok hastalık görülmekte ve maalesef bu hastalıklar nedeniyle her sene

on binlerce Afrikalı hayatını kaybetmektedir. Yine sulama eksikliği

nedeniyle gerekli ürünleri yetiştiremeyen ve dolayısıyla ihtiyaçları olan

besin maddelerini tüketemeyen insanlar, beslenme bozukluklarından

kaynaklanan daha farklı hastalıklara kolayca yakalanabilmektedirler.

Ayrıca yine su kıtlığından dolayı temizliğin de gerektiği biçimde

yapılamaması birçok hastalığa davetiye çıkarmaktadır.33

3. Dünyada Su Yönetimi

3.1. Dünyada Su Yönetimine Genel Bakış

Su kaynakları yönetimi; sosyal, ekonomik ve çevresel ihtiyaçları

karşılayarak suyun insanlara düşük maliyetle, yeterli kalitede, ihtiyacın

olduğu zamanda ve yerde sunumudur. Su; tarım, sanayi, ormancılık,

enerji, ulaşım, kentsel ve bölgesel gelişme ile çevre koruma gibi pek çok

alanda oluşturulan politikalarla doğrudan bağlantılıdır. Su kaynakları

yönetimi aslında yukarıda bahsedilen konuların da yönetimini içerir.

Sorunlar çok yönlü ve birbirine bağımlı olmasına rağmen, bu konuda

çalışan kurumlar birbirinden bağımsız ve parçalıdır. Bu nedenle, var olan

yönetsel ve yasal düzenlemeler, su yönetimi ile diğer hükümet

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32 Zeliha Sağlam, a.g.k.
33 Afrika'da su problemi, http://sukuyusu.ihh.org.tr/tr/main/pages/afrikada-su-problemi/297,
Erişim:15.02.2015

43	

	

politikaları arasında gereken uyumu ve işbirliğini sağlayacak kadar

gelişememiştir.34

Su kaynaklarının etkin kullanımı; çevresel, sosyal ve ekonomik

kriterler (hedefler, göstergeler) çerçevesinde, suyun israf edilmeyecek

şekilde, kalitesi korunarak ve kalitede kalıcı olumsuz etkilere neden

olmayacak biçimde ve tüm su kullanıcılarına (paydaşlara) hakça tahsis

edilecek şekilde kullanımı anlamına gelmektedir. Su kullanımında tüm

bu unsurların sağlanabilmesi için de sürdürülebilir bir su yönetimi

felsefesi ve yaklaşımının benimsenmesi ve uygulanması gerekmektedir.

Yasam için vazgeçilmez bir doğal kaynak olan su, dünyada giderek

önemi artan stratejik bir kaynak haline gelmiştir. 21. yüzyılın basından

itibaren çevre sorunlarının artması, kullanılabilir su Kaynaklarını

kısıtlamaya başlamıştır. Hızlı nüfus artısı da su talebini arttırarak

sorunun büyümesine Neden olmaktadır. Azalan kullanılabilir su

potansiyeline karsın dünya nüfusunun her geçen gün daha Çok suya

ihtiyaç duyması, su kaynakları konusundaki ulusal ve küresel duyarlılığı

artırmıştır. Bu Nedenle su yönetimi ve sınır asan sular tüm ülkelerin

gündeminde ilk sırada yer almaktadır.35

Nüfus artısı, bilinçsiz kullanım ve küresel ısınma sonucu, suya

duyulan gereksinimin birçok ülkede artıs göstereceği ve mevcut

sorunlara başkalarını da ekleyeceği beklenmektedir. Bunlar arasında, su

kaynaklarının kullanımı ve kalitesini etkileyecek en önemli faktör nüfus

olacaktır. 2009 Yılında 6 milyarı asan dünya nüfusunun, 2050’de 9,1

milyara ulaşacağı tahmin edilmektedir. Bir başka deyişle 2050 yılına

gelindiğinde, dünya nüfusu, %50 oranında artmış olacaktır. Dünyadaki

yıllık gıdam maddeleri üretimi, dünya tüketimini karşılamakta
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Su Kaynakları Yönetimi ve Güvenliği, T.C. Kalkınma Bakanlığı Özel İhtisas Komisyonu
Raporu, Ankara, 2014. S.3
35 Nejat Evsahibioglu, Su Kaynaklarının Etkin ve Sürdürülebilir Kullanımı. Tarım
Sürdürülebilir mi? Panel SürdürülebilirTarım Gelistirme Dernegi, Tarım ve Köyisleri Bakanlıgı,
Bolu Valiligi 17 Aralık 2008, Bolu

44	

	

zorlanmaktadır. Ancak, dünyanın çeşitli bölgeleri arasında kişi basına

düsen üretim miktarı yönünden farklılıklar vardır. Nüfusunun %

5’sinden daha azı tarım sektöründe faaliyette bulunan gelişmiş ülkelerde,

bir çiftçi ailesi kendisi dışında tarım dışı sektörlerde faaliyette bulunan

50 kişinin gıda ihtiyacını karşılayabilmektedir. Nüfusunun %60’ı tarım

sektöründe faaliyette bulunan gelişmekte olan ülkelerde ise bu değer 2

kişi ile sınırlı kalmaktadır. Bu nedenle, tarım sektörü gıda güvenliğinin

sağlanmasında ve ülkenin sos yo-ekonomik kalkınmasında büyük rol

oynamaktadır. Tarımda en önemli girdilerden biri olan sulama, tarımsal

üretimde artıs sağlayarak gıda güvenliğinin sağlanmasında önemli bir rol

oynar.36

Su, 1970’li yıllardan sonra uygulanan küresel yeni liberal

ekonomik politikalar çerçevesinde, ikinci seçenek doğrultusunda

uygulanan reform çalışmaları kapsamında, dünya ölçeğinde giderek bir

meta olarak değerlendirilmektedir.”

Su, gelişmiş ülkeler ile küresel şirketler için, 1990'lı yılların başlıca

gündem maddelerinden biri olmuştur.37

Günümüzde su kaynakları yönetiminin en öncelikli sorunu, kısıtlı

su kaynakları ile artan su talebini karşılamaktır. Yerkürede, suya olan

talebin giderek arttığı, arzın da giderek azaldığı görülmektedir. Suya olan

talebin sürekli olarak artması, mevcut kaynakların gün geçtikçe

azalması, su kaynaklarının verimli kullanımı için suyun yönetimini

zorunlu hale getirmiştir. Su talebinin karşılanması belirli bir ekonomik

seviyede ve belirli bir kalkınma hedefine yönelik olarak yapılmalıdır.

1992’de ilan edilen Dublin prensiplerine göre sürdürülebilir su yönetimi

için su kalitesi, su talebi ve arzı birlikte değerlendirilmelidir.38 Dünyada

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 Nejat Evsahibioglu, Turhan Aküzüm,, Belgin Çakmak, Su Yönetimi, Su kullanım Stratejileri
ve sınıraşan sular, Türkiye Ziraat Mühendisliği VII. Teknik Kongresi, Ankara, s.120.
37 Ulusal su politikası, ANKARA, USİAD Yayınları, Haziran – 2007, s.87.
38 Kalkınma Bakanlığı Özel İhtisas Komisyonu Raporu,. S.3

45	

	

suyun adil kullanımı, eşit paylaşımı ve su güvenliğinin sağlanması

amacıyla küresel, bölgesel ve ulusal boyutta etkinlik gösteren birçok

kurum bulunmaktadır. Su yönetimi konusunda Birleşmiş Milletler (BM)

birçok programı ve kurumu ile birlikte en etkin rolü üstlenmiş

durumdadır. Bu bölümde başta BM olmak üzere diğer kurumların

yaklaşımı hakkında bilgi verilecektir.

Ayrıca, suyun yönetimi ile ilgili sürdürülebilirlik, katılımcılık,

yerellik, şeffaflık, bilgiye dayalı karar destek mekanizmalarının

kullanımı gibi birçok farklı başlığı bir arada ele alan entegre su yönetimi

yaklaşımı ve bununla ilgili uygulamalar aktarılacaktır. Günümüzde su

yönetimi konusunda en geniş kapsamlı ve tüm organizasyonlar

tarafından kabul görüp uygulanması önerilen yöntem Entegre Su

Kaynakları Yönetimidir (ESKY). ESKY, yüzey ve yeraltı sularının, tüm

farklı kullanım unsurlarını içerecek şekilde, ekonomik ve sosyal açıdan

refahı maksimize ederek, hayati ekosistem ve kaynaklara zarar vermeden

yönetilmesini hedefleyen bir sistemdir. ESKY, sürdürebilir olmayan

kaynak kullanımına ve yetersiz hizmet sunumuna neden olan geleneksel

ve dağınık yapıdaki su yönetiminin yerine, sektörler arası diyaloğa

dayalı politikalar üzerinden hareket etmeye çalışır. AB ülkelerinde de Su

Çerçeve Direktifi kapsamında, havza bazında su yönetimi zorunlu bir

uygulamadır.

Su birçok farklı ortamda bugünün ve geleceğin en önemli konusu

olarak ele alınmaktadır. Birleşmiş Milletler, bu değerli kaynağın barış ve

kalkınmanın bir unsuru olarak yönetilmesi için ülkeler arası bir işbirliği

platformu oluşturmaya temel sağlamak amacı ile 2013 yılını Uluslararası

Su İşbirliği Yılı ilan etmiştir. Bu doğrultuda BM Genel Sekreteri Ban Ki-

moon suyun insanlık ve gezegenin refah ve iyiliği için merkezi unsur

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46	

	

olduğunu ve bu kırılgan ve sınırlı kaynağın korunması ve dikkatlice

yönetilebilmesi için birlikte çalışılması gerektiği mesajını vermektedir.

Uluslararası Su İşbirliği Yılı’nın amacı artan bir işbirliği potansiyeliyle

beraber suya ulaşım, suyun tahsisi ve suya bağlı hizmetlere artan talebin

getireceği yönetimsel zorluklar konusunda bilinç oluşturmaktır. Bu yıl

içinde başarılı su işbirliği örneklerinin tanıtılmasının yanında su eğitimi,

su diplomasisi, sınır aşan suların yönetimi, finansal işbirliği,

ulusal/uluslararası yasal çerçeveler gibi sıcak konular da gündeme

taşınacaktır. Ayrıca, BM Sürdürülebilir Kalkınma Konferansında

(Rio+20) kazanılan momentumdan yararlanılarak tam anlamıyla

sürdürülebilir su kaynakları yönetimi için yeni hedefler oluşturulması

desteklenecektir.39

Su Yönetimi dünya su forumlarında geniş şekilde ele alınan

meselelerden biridir. Beşinci Dünya Su Forumu 16 - 22 Mart 2009

tarihleri arasında İstanbul’da düzenlenmiştir. Forumda;

• Suyun çoklu kullanımı,

• Enerji için su - su için enerji,

• Açlık ve fakirliğin giderilmesi için su ve gıda,

• Düzenleyici yaklaşımlar yoluyla verimin artırılması,

• Su hizmetlerinde kamu ve özel sektörün optimizasyonu,

• Yerel su yönetimleri ve sistemleri için sürdürülebilir finans kaynakları,

• Hakkaniyet ve sürdürülebilirliğe yönelik fiyatlandırma politikaları,

konuları ele alınmıştır.

Yerel ve bölgesel idarelerin finansal kaynaklara doğrudan

erişimlerini sağlamak,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

39 Ç. Muluk, ve d. Türkiye’de Suyun Durumu ve Su Yönetiminde Yeni Yaklaşımlar: Çevresel
Perspektif. İş Dünyası ve Sürdürülebilir Kalkınma Derneği - Doğa Koruma Merkezi. 2013, s.52

47	

	

kolaylaştırmak ve yoksul toplumlara yönelik yerel su ve sağlık hizmet

altyapılarının finansmanını artırmak, küresel değişikliklerin etkilerini

azaltarak uyum sağlanmasını hızlandırmak gibi meselelerin de ele

alındığı Forumda 250 yerel yönetim tarafından “Yerel ve Bölgesel

Otoriteler için İstanbul Su Mutabakatı” imzalanmıştır.

Uluslararası kuruluşlar tarafından yapılan konferanslar ve sunulan

raporlar, su kaynaklarının karşı karşıya bulunduğu tehlikeleri ortaya

koyarak, su kıtlığı yaklaşımı doğrultusunda, su kirliliği ve bunun

beraberinde getirdiği olumsuzluklar çerçevesinde su yönetiminin küresel

bir sorun olduğu sonucunu ortaya koymaktadır. Başlangıçta su

kaynaklarının yönetimi, kamu mülkiyeti temelinde ele alınırken, daha

sonraları özel sektörün bu alanda etkinleştirilmesi anlayışı ağır basmaya

başlamıştır.

3.2. Sürdürülebilir Su Kullanım Stratejileri

Gıda üretimini arttırmak için seçilen yatırım stratejileri su

kullanımını, çevreyi ve refah düzeyini etkileyecektir. 2050’de yaklaşık 9

milyar olacak dünya nüfusunu beslemek için su yönetimine büyük

görevler düşmektedir. Yatırım stratejileri tarımda verimliliği sağlamak,

üretimi arttırmak ve uluslararası

Ticareti geliştirmek gibi hedefleri içermektedir. 2050’de dünya

nüfusunun gıda ihtiyacının karşılayabilmek İçin kuru tarım, sulama ve

ticaret olmak üzere üç farklı senaryo hazırlanmıştır. Sulama

senaryosunda atık Su ve yeraltı suyu kullanımını arttırarak, yönetimin

iyileştirilmesiyle yıllık kullanılabilir sulama suyu potansiyeli ile çok

amaçlı kullanımları bütünleşmiş ederek birim suyun değerini ve

verimliliğini arttırmak amaçlanmıştır. Kuru tarım senaryosu,

destekleyici sulamalarla toprak nemini ve ekili alanları artırarak üretimi

artırmayı hedeflemektedir. Ticaret senaryosunda, ülke içinde ve ülkeler

48	

	

arasında ticaretin geliştirilmesi ileri sürülmektedir. Dünya için

öngörülen senaryolar değerlendirilerek belirlenen yedi strateji aşağıda

sıralanmıştır.

1. Su ve tarım hakkındaki düşüncelerin değiştirilmesi

2. Tarımsal suya ulaşımı ve kullanımını geliştirerek yoksullukla savaşma

3. Ekosistem hizmetlerini arttırmak için tarım yönetimi

4. Suyun verimliliğinin arttırılması

5. Kuru tarım alanlarının geliştirilmesi

6. Dünün sulamasının yarının ihtiyaçlarına adapte edilmesi

7. Ülkelerde kurumsal reform yapılması

Dünya nüfusu son 50 yılda yaklaşık iki katına çıkmıştır. Yarım

asır önce refah düzeyi Bugünkünün daha altındaydı ve et tüketimi daha

azdı. Bu nedenle tarım ürünleri için daha az suya ihtiyaç duyuluyordu.

Gelir artısı ve kentleşme insanların beslenme alışkanlıklarını da

etkilemekte, diyet tahıldan hayvansal ürünlere doğru değişmektedir.

Artan et, süt, seker, yağ ve sebze üretimi tahıl üretimine göre daha fazla

su ihtiyacı ve daha farklı bir su yönetimini gerektirir. Hayvansal gıda

ihtiyacının artmasıyla daha fazla yem bitkisine ihtiyaç duyulmaktadır.

Bir insanın günlük besin ihtiyacını karşılayacak gıdayı üretmek için 3000

litre suya ihtiyaç vardır. Yalnızca içme suyu olarak 2-5 litre su

gereklidir. Gelecekte daha fazla nüfus için daha fazla su, gıda, lif,

endüstri bitkisi, hayvansal gıda ve deniz ürünlerine ihtiyaç duyulacaktır.

Et, süt, seker, yağ ve sebze üretimi tahıla göre daha fazla su gerektirdiği

için diyet su yönetiminde önemli bir faktördür.

1990’lı yıllara kadar tarım sektöründe su, ücretsiz veya düşük

maliyetle temin edilebilir bir kaynaktı. 1992 Dublin Konferansı’nda

suyun her bir damlasının boşa harcanmadan bir meta olarak

değerlendirilmesinin prensip olarak kabul edilmesiyle, tüm dünyada su

tasarrufu sağlayan sulama teknolojileri ve sulama suyunun

49	

	

fiyatlandırılması gündeme geldi. 2002’de Johannesburg’da düzenlenen

Dünya Sürdürülebilir Kalkınma Zirvesi’nin gündeminde de su, enerji,

tarım, sağlık ve biyolojik çeşitlilik yer almıştır. Bu zirvede su

kaynaklarının kullanımı ve yönetimi konusunda kullanıcıların

bilgilendirilerek sürdürülebilir su kullanımının sağlanması hedef

gösterilmiştir. Su kaynaklarının sürdürülebilir kullanımı, su israfının

önlenerek suyun korunması, sulama sistemlerinde randımanın

arttırılması, su kalitesinin iyileştirilmesi ve suyun gerektiği miktarda

çevreye zarar vermeden kullanımının sağlanması konularını

kapsamaktadır.

Son yıllarda FAO, IWMI ve ICID (Birleşmiş Milletler Tarım ve

Gıda Teşkilatı, Uluslararası Su Yönetimi Enstitüsü, Uluslararası Sulama

ve Drenaj Komisyonu)) gibi uluslararası kuruluşlar suyun bir Damlasının

bile boşa harcanmadan etkin kullanılmasının önemini vurgulamışlar ve

“her damla suya karşılık daha fazla ürün” ilkesini benimsemişlerdir.

Sürdürülebilir su kullanımı; suyun tek bir damlasının bile israf

edilmeden çevre ile uyumlu olacak su kaynaklarının sürdürülebilirliği ise

suyun çevreye zarar vermeden kullanımının sağlanması, kalite ve kantine

açısından doğal dengesinin korunarak gelecek nesillere devredilmesidir.

Sulamada sürdürülebilirliğin sağlanması için alınacak önlemler;

 -Aşırı su kullanımının önlenmesi

 -Suyun etkin kullanımının sağlanması

 -Su tasarrufunun sağlanması

 -Su kalitesinin iyileştirilmesi ve korunması

 -Su kalitesinin izleme ve değerlendirilmesi

 -Sulamanın çevresel etkilerinin izlenmesi ve değerlendirilmesi

 -Klima değişikliklerinin bitkinin gelişimine, su tüketimine etkilerinin

araştırılması

50	

	

- Sulamada düşük kaliteli suların kullanımına yönelik teknolojilerin

geliştirilmesi

-Sulama ile ilgili kuruluş ve organizasyonlar için farklı iklim senaryoları

için su yönetim rehberlerinin oluşturulması, olarak sıralanabilir.40

Akarsu havzalarının korunabilmesi ve kaynakların sürdürülebilir

bir şekilde kullanılabilmesi için uzun dönemli politikalar uygulanmalıdır.

Dünya’da su politikalarının eşgüdümlü yapılmasında Dünya Su

Konseyi’nin rolü önemlidir. Su konusunda bir dünya konseyi (WWC)

kurma düşüncesi ilk kez 1992 tarihinde Dublin'de yapılan BM Uluslar

arası Kalkınma ve Çevre Konferansı ile Rio'da yapılan Yeryüzü

Zirvesinde dile getirilmiştir. 1994 yılına gelindiğinde, IWRA-Uluslar

arası Su Kaynakları Kurumu, Kahire'de düzenlediği 8. Dünya Su

Kongresi'nde konuyla ilgili özel bir oturum ayarlamış ve bu oturum, bir

Dünya Su Konseyi (WWC) kurulması yönündeki önergeyle

sonlanmıştır. Hedef, "küresel ölçekte su yönetimi alanında verilmekte

olan etkisiz, dağınık ve birbirinden kopuk çabaların bir şemsiye kurum

altında ortaklaştırılması" olarak belirlenmiştir41.

Dünya su krizinin çözümünde “bütünleşik su kaynakları yönetimi”

ilkeleri ön plana çıkmıştır. Bu bağlamda, AB’de su politikalarını

biçimlendirmiş ve Aralık 2000 tarihinde yürürlüğe giren SÇD

(2000/60/EC) ile havza bazlı yönetim yaklaşımını benimsediğini ilan

etmiştir. Direktif, AB sınırları içerisindeki su kaynaklarının miktar ve

kalite olarak korunmasını ve kontrol edilmesini hedeflemektedir. Sonuç

olarak üye ülkelerin su kaynaklarının ortak bir standarda göre korunması

ve yönetimi için kapsamlı bir politika ortaya konmuştur. SÇD ile su

yönetiminde sektörel uyum ve ortak yönetim sağlanarak Avrupa’daki

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Evsahipoğlu, s.126-127
41 Gaye Yılmaz, Su Sorununa Eleştirel Bir Yaklaşım: Üretimin Bir Faktörü Olarak Su,
http://www.supolitik.org/elestirel_bir_yaklasim.htm, Erişim:12.02.2015

51	

	

yüzeysel suların (nehir, göl, dere, rezervuar, kıyı ve geçiş suları) ekolojik

ve kimyasal bakımdan; yeraltı sularının ise miktar ve kimyasal açıdan

“iyi” duruma ulaşması hedeflenmektedir. SÇD tüm paydaşların su

sorununun çözümüne daha aktif olarak katılımını desteklemekte ve

ekonomik bir değeri olduğu kabul edilen suyun fiyatlandırılmasında

gerçekçi ve doğru bir yaklaşım izlemektedir. Suyu kullananın ve

kirletenin bedelini ödemesi ilkesini benimseyen AB, bu sayede su

kaynaklarının sürdürülebilirliğini sağlamayı öngörmektedir.42

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

42 T.C.Kalkınma Bakanlığı Özel İhtisas Komisyonu Raporu,. S.7.

52	

	

BÖLÜM 3

ORTA ASYA’NIN SU KAYNAKLARI

1. Kazakistan’ın Su Kaynakları

1.1. Kazakistan’ın Esas Nehir Havzaları

Aral-Sırdarya Havzası: Aral-Sırdarya havzasının yüzölçümü

345 bin km kare olup, Güney-Kazakistan ve Kızılorda vilayetlerini

kapsamaktadır. Havza hudutlarında 2.6 milyon kişi yaşamaktadır

(ülke nüfusunun %17’si). Nüfusun %46’ı şehirlerde yaşamaktadır.

Havzanın esas nehri Sırdarya’dır. Bu nehir Kazakistan dışında

(Ferkane vadisinde) Narın ve Karardarya nehirlerinin kabuştuğu

yerden başlamaktadır. Nehrin toplam uzunluğu 2212 km olup,

Narın’la beraber 3019 km’dir. Kazakistan hudutlarında (Şardarya

barajından Aral gölüne kadar) bu nehrin uzunluğu 1627 km’dir.

Nehrin 346 km’si Güney Kazakistan, 1281 km’si Kızılorda vilayeti

içerisinde bulunmaktadır. Sırdarya nehrinin Kazakistan

hudutlarındaki en büyük kolları Keles, Arıs, Badam, Borolday ve

Bugun’dur. Bunların yanısıra Karatu dağlarının güney-batı

bölümünden akan birçok çay bu nehrin kolları arasında yer

almaktadır.43

Sırdarya nehrini besleyen kaynaklar arasında kar erimesinden

oluşan sular, buzul suları ve yağmur suları daha büyük paya

sahiptirler.

Sırdarya’nın su kaynakları yıllık ortalama 37.9 küp km’dir.

Nehrin esas akımı (%70) Ferkane vadisinden çıkışına kadar olan

alanda oluşmaktadır. Şardarya barajından yüksekte yer alan nehir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43 Kazakistan’ın Esas Nehir Havzaları, http://www.caresd.net/iwrm/new/resources_bass.php,
Erişim:14.02.2015

53	

	

kolları Kazakistan’a dahil olan suların %21-23’ü oluşturmaktadır.

Arıs ve Karatau dağlarından akan suların payı %7-9’dur.

Balhaş-Alagöl Havzası. Bu havza Kazakistan’ın güney-

doğusunu ve komşu Çin’in sınır arazilerinin bir kısmını

kapsammaktadır. Havzanın toplam yüzölçümü 413 bin km.kare

olup, Kazakistan hudutlarında kapsadığı alan 353 bin km karedir.

Balhaş-Alagöl havzasının Kazakistan kısmı Almaatı vilayetini,

Cambul vilayetinin Moyunkum, Korday ve Şu bölgelerini, Karaganda

vilayetinin Aktokay, Şet ve Karkaralin bölgelerini, Doğu Kazakistan

vilayetinin Urcar ve Ayagoz bölgelerini içine almaktadır. Çin

hudutlarında ise bu havza Uygur Özerk Cumhuriyetinin kuzey batı

bölümünü kapsamaktadır. Kazakistan’ın en büyük megapolisi olan

Almatı şehri bu havza içerisinde yer almaktadır.

Kazakistan hudutlarında havzanın kapsadığı alanda 3.3

milyon kişi yaşamaktadır. Bu nüfusun 1.6 milyonu Almatı

vilayetinin payına düşmektedir.

Havzanın su kaynakları 149.4 küp km olup, suyun %77’i

göllerde (başlıca olarak Balhaş’da) bulunmaktadır. Amma Almatı

bölgesinin esas tarım bölgelerinde sulama işlerinde kullanılma

olanağı yoktur. Nehir sularının payı %14, barajların payı ise

%5’dir.44

Irtış Hvzası:Irtış havzası, Irtış nehri ve kollarından

oluşmaktadır. Irtış, Kazakistan’ın en büyük nehirlerinden birisini

oluşturmaktadır. Bu nehrin uzunluğu, Kara Irtış’la birlikte 4200

km’dir. Irtış’ın orta akarı Kazakistan hudutlarına dahil olduğu

bölgede 300 m³/san (yıllık 9 km³), Rusya sınırında ise 840

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

44 http://www.caresd.net

54	

	

m³/san’dir (yıllık 25 km³). Kazakistan hudutlarında Irtış üzerinde üç

baraj yapılmıştır. 45

Bu üç baraj - Buhtarmin, Ust-Kamenogorsk ve Şulbin, nehrin

akımına düzenleyici etki yapmaktadırlar. Irtış havzası, Kazakistan’ın

en bol sulu havzasıdır. Su fonu 43.8 km³’dür. Suyun başlıca

kaynakları 26.05 km ³ hacminde nehir akımı oluşturmaktadır.

Barajların su hacmi 7.7 km³ olup (havzanın su miktarının %18’i)

büyüklüğüne göre Kazakistan’da ilk sırayı almaktadırlar. İlkenin

göllerinde de tahmine aynı miktar (%16) su bulunmaktadır.

Ural- Hazar Havzası.Ural-Hazar nehir havzası, Kazakistan

hudutlarında 415 bin km²’lik alan kapsamaktadır. Bu havza Ural

nehrinin havzasını (236 bin km²), Volga-Ural havzasını (107 bin km²)

ve Ural-Em,ba havzasını (72 bin km²) kapsamaktadır. Bütünlükte ise

Ural nehri havzasına Rusya Federasyonu’nun bir parçası, Batı

Kazakistan, Atırau ve Aktöbe vilayetlerinin arazileri dahildir. Ural-

Hazar havzasının Kazakistan kısmında yaklaşık 2.2. milyon nüfus

yaşamaktadır. Havzanın su rezervi 28 km³ olup, bu miktarın 11.4

km ³’i Ural havzasına, 13.4 km³’i Volga havzasına, 15.2 km ³’i Uil,

Sagiz ve Emba nehirlerinin payına düşmektedir. Havzada nehir suları

%94, barajlar %3 ve yeraltı sular % 3’lük pay almaktadır . Bu

havzanın esas akımının Kigaç nehrinde toplanmasıdır. Kigaç nehri

Volga’nın deltasının kolunu oluşturmaktadır başlıca özelliği

Kazakistan hudutlarında yalnız nehir ağzının bulunmasıdır. Ve bu

durum nehir suyun kullanılmasını zorlaştırmaktadır. Bu nedenle Ural-

Hazar havzası nehirlerinden yalnızca Ural geniş çapta

kullanılmaktadır. Kazakistan hudutlarında bu nehrin su rezervleri

8.25 km³’dür.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45 A.g..k.

55	

	

İşim Havzası:İşim nehir havzasının Kazakistan hudutlarında

kapladığı alan 245 km²’dir. Bu havzanın kapladığı alanda nüfus

sayısı 1.09 milyondur ve bu miktarın %57’i şehirli nüfustur. İşim

havzası Kazakşstan’ın en az sulu havzasıdır. Su rezervleri 5.34 km

³’dür. Suyun büyük kısmı göllerde bulunmaktadır (%55). Çay akarları

%34 ve barajlardaki su %7 pay oluşturmaktadır. Yeraltı suların hacmi

Kazakistan üzere en düşük payı (0.19 km ³) oluşturmaktadır. Bu

göstergeye göre İşim havzası Balhaş-Alagöl havzasından 30 kat geri

kalmaktadır. Ve su rezervleri içerisinde yeraltı suların payı %4

civarındadır.

Bu havzanın en büyük nehri İşim’dir. Bu nehir Kokçetau

tepelerinden ve Ulutau dağlarından akan bir kola sahiptir. İşim nehri

Karayanda vilayeti hudutlarındaki Niyaz dağlarından doğar. Nehrin

uzunluğu toplam uzunluğu 2450 km olup Kazakistan hudutlarında

1717 km’dir. Akmola ve Kuzey Kazakistan vilayetleri hudutlarından

geçmektedir. Su rezervlerine ve uzunluğuna göre Koluton, Jabay,

Tersakkan, Akan-Burluk ve İman-Burluk İşim’in kolları arasında ilk

sıraları almaktadır.

İşim havzası nehirlerinin sululuk oranı yıllara göre değişiklik

göstermektedir. Yıllara göre su kullanımı ve sarfiyata göre da büyük

değişiklik görülmektedir ve bu durum nehir sularının kullanımında

sorunlar ortaya çıkarmaktadır.

Nura-Sarısu Havzası:Nura-Sarısu havzası, Nura ve Sarısu

nehirlerini, Tengiz ve Karasor göllerini kapsamaktadır. Nura-Sarısu

havzası dahilinde yaklaşık bir milyon kişi yaşamaktadır. Su

rezervleri İşim havzasına göre daha fakır olup toplam 4.59 m³ teşkil

etmektedir. Bu havzanın su rezervlerini artırmak için Irtış-Karayanda

kanalı (bilim adamı K.Saptayev’in) ismini taşımaktadır. Söz konusu

kanalın su hacmindeki payı kanal genişletildiği taktirde %18’e

56	

	

ulaşacaktır. Yeraltı suların payı %25, göllerin %20, barajların %4 ve

nehirlerin ise %33’dür. Havzanın en büyük nehri olan Nura, Kızıltac

dağlarının batısından doğar ve Tengiz gölüne dökülür. Nehrin uzunluğu

978 km, su toplayıcı alanı 58.1 km²’dir. Nehrin başlıca kolları

Şerubaynura, Ulkenkundızdı ve Aıkbastay’dır. Sarısu nehri, Jaksa

Sarısu nehrinin iki kolunun birleşmesinden oluşur ve Kızılorda

vilayeti hudutlarındaki Telekol gölüne dökülür. Sarısı nehrinin su

biriktirme alanı 8166 km²’dir. Bu nehrin esas kolları Karakengir ve

Kensaz’dır. Nura- Sarısu havzası, nemin düşük en düşük olduğu

bölgelerden birisidir. Havzanın başlıca esas özelliği yıllık akımın

%90’nın kısa devam eden ilkbahar dönemine denk gelmesidir. Yaz-

sonbahar-kış döneminde nehirlerde su miktarı keskin şekilde azalır

ve bir çok çayda akımlar demek olur ki görülmez.

Nura-Sarısu havzasında yaklaşık 2000 göl ve 400 yapay reservuar ²

Şu-Talas havzası:Havza Şu, Talas ve Asa nehirlerinden oluşur

ve toplam yüz ölçümü 64.3 bin km²’dir. Havzanın bir kısmı

Kırgızistan hudutları içerisinde yer almaktadır. Kazakistan kısmında

(Cambul vilayetinde) yaklaşık bir milyon kişi yaşamaktadır.

Su rezervleri 6.11 km³ olup Aral-Sırderya havzasına kıyasla 3.6 kat

azdır. Yeraltı su rezervleri 1.65 km³’dür ve Aral-Sırderya havzasına

göre avantajlıdır. Yeraltı suların toplam su rezervleri içerisindeki payı

%27’dir. Suyun kalan kısmı yüzey suları olup, gölelrin payı %6),

barajların %8, nehirlerin ise %59’dur.

Bu havzanın büyük kısmı çöl ve yarıçölden ibarettir. Tyan-

Şan dağ sistemi havzanın %14’lük kısmını kaplamaktadır. Tarım

açısından dağdibi bölgelerdeki stepler önem arzetmektedir.

Şu-Talas havzasında büyük nehirlerin yanısra 204 küçük

nehir bulunmaktadır. Bunlardan 140 adedi Şu nehrine, 20’si Talas ve

64’ü Asa nehrine aittir. Bunların yanısıra havza hudutlarında 35 göl

57	

	

ve 3 büyük baraj bulunmaktadır. Kırgızistan hudutlarında Şu nehri

üzerinde Orto-Tokoy barajı (su hacmi 0.42 km ³) ve Talas nehri

üzerinde Kirov (su hacmi 0.55 km³) kurulmuştur. Böylelikle, havzanın

Şu, Talas ve Asa nehirlerinin akımı tümüyle düzenlenmiş

durumdadır. Havza hudutlarında bulunan barajların tümünün suyu

sulamada kullanılmaktadır. Şu, Talas ve Asa nehrinin kolları tümüyle

Kırgızistan hudutlarında olgunlaşmaktadır.

Şu ve Talas nehirlerinin sularının kullanımı konusunda

Kazakistan ve Kırgızistan arasında anlaşma yapılmıştır. Devletlerarası

Eşgüdüm Komisyonunda barajların rejimi ile ilgili düzenlemeler

onaylanmıştır.46

Tobol –Turgay Havzası. Bu havza, Tobol, Turgay ve İrgiz

nehirlerinden oluşur ve yüzölçümü 214 km²’dir. Havza kuzeyden

güneye 600 km, doğudan batıya 300 km uzanmaktadır. Havza

hudutlarında yaşayan nüfus bir milyondan fazladır.

En fakir havzalardan birisi olup su rezervleri 2.9 km³’dür.

Yeraltı suların payı %15, göllerin %33, barajların % 17 ve nehirlerin

%33’dür. Yerüstü akımlar tümüyle kar erime dönemine denk

gelmektedir. Havzadaki akımlar yıllar üzere büyük değişiklik

göstermektedir. Bol sulu dönemler 8-10 yıl, az sulu dönemler ise 6-1

yıl arasında değişmektedir. Bol sulu dönemler çayların akımı

ortalama yıllık göstergeye göre 3-5 kat fazla olabilir. Az sulu

dönemlerde çaylardaki su miktarı ortalama göstergeden bir kaç

kat az olur.

Tobol nehri Ural dağlarından doğar. Bu nehir tipik düzlük step

nehri olup, Kazakistan hudutlarında su miktarı azalmaktadır. Akımın

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46 Suların rasyonel kullanımı ve kirlenmenin önlenmesine dair tedbirler
.http://enrin.grida.no/htmls/kazahst/soe2/soe/nav/water/action.ht Erişim 12.02.2015

58	

	

%90’ı ilkbahar dönemine denk gelmektedir. Sol kolları olan Sıtastı,

Ayat, Uy nehirleri de Ural dağlarından doğar. Sağ kolları arasında

Ubagan nehri büyük sayılır. Tobol üzerinde 8 baraj yapılmıştır.

Bunlardan Yukarı Tobol ve Karatomarsk akımların düzenlenmesine

büyük katkı yapmaktadır. Tobol havzası hudutlarında 5 binin

üzerinde göl bulunmaktadır. Bunlardan %80’nin yüzölçümü 1

km²’den azdır. Göllerin çoğu yaz döneminde kurur. En büyük göller

Kuşmurun, Sarıkopa, Aksuat ve Sarımoyun’dur.

1.2. Kazakistan’ın Gölleri

Balhaş- yarıtatlı suyu olan bu göl Kazakistan’ın doğu kısmında

(Alma-Ata-Cambul ve Karayanda vilayetleri içerisinde) yer

almaktadır. büyüklüğüne göre dünyanın 13.gölüdür. Yüzölçümü 16.4

km²’dir. Kıyı hattının uzunluğu 2385 km, ortalama derinliği 5.8 m’dir.

Hilal biçiminde olan bu göle İli, Karatal, Aksu, Lepsa ve Ayaguz

nehirleri dökülmektedir. Sarıesık yarımadası Balhaş’ı iki eşit bölüme

ayırmaktadır. Batı ve Doğu bölümleri derinliğine ve kimyasal

bileşimine göre farklıdır. Gölde yüzölçümü 66 km² olan 43 ada

bulunmaktadır. Adalardan en büyükleri Basaral ve Tasaral’dır. Balhaş

bölgesinde iklim kuru ve karasaldır. Yazın sıcaklıklar sık sık 30

ºC’nin üzerinde seyreder. Kışın ise eksi 14º’ye iner. Balhaş gölü

gemicilikte kullanılmaktadır. Gemilerin hareketi 210 gün mümkündür.

Gölde 20 çeşit balık bulunmaktadır.

Alagöl. Bu göl tuzludur. Balhaş-Alagöl ovasında yer almaktadır.

Yüzölçümü 2200 km²’dir. En derin noktası 45 m’dir. Bu göl Emel,

Tastı, Hatınsu ve Irgaytı nehirlerini su ile beslemektedir.

Markagöl –doğu Kazakistan’da yer almakta olan dağ gölüdür. Deniz

59	

	

seviyesinden 1147 m yüksekte yer alır. Bu gölden Irtış nehrinin sağ

kolu olan Kalcir nehri doğmaktadır. Balıkla zengin bir göldür.

Zaysan- Altay, Kolbin ve Tarbagatay dağları arasında yer alan

bir göldür. Toplam yüzölçümü 1810 km ²’dir. Kara Irtış, Kendırlık,

Bugaz, Bazar, Çerga Arasan ve Ters-Arlık bu göle dökülmektedir.

Kazakistan’ın diğer büyük gölleri Kurgalcin, Tengiz, Kolsay ve

Büyük Almatı’dır.47

1.3. Kazakistan’ın yeraltı suları

 Kazakistan’da büyük rezervlere sahip yeraltı suları

bulunmaktadır. Bu suların rezervleri değerlendirilmelere göre 54390

milyon m³’dir. 122 sahada tatlı ve az tuzlu su yataklarının rezervleri

15824 milyon m³’dür. Bunların yanısıra Kazakistan’da toplam rezervleri

10.88 milyon m³ olan 45 maden suyu kaynağı bulunmaktadır. Ülkenin

yeraltı sularının dağılımı oldukça dengesizdir. Yeraltı suların %70’i

ülkenin güney ve batı bölümlerinde yer almaktadır. Yeraltı suların

yoğun kullanımı sonucu onların seviyesi düşmüştür. Ülkenin en ciddi

sorunların birisi olan içme suyunun sağlanmasında yeraltı suların rolü

büyüktür. Yer yer aşırı derecede yeraltı su kirliliği görülmektedir.48

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 Kazakistan’ın gölleri, http://visitkazakhstan.kz/ru/about/58, Erişim: 12.02.2015.
48 Kazakistan’ın yeraltı suları, http://enrin.grida.no/htmls/kazahst/soe2/soe/nav/water/underw.htm,
Erişim: 15.02.2015.

60	

	

2. Özbekistan’ın Su Kaynakları

2.1. Özbekistan’ın Nehirleri

 Çok nüfuslu ülke olarak Özbekistan, Orta Asya’nın tüm nehir su

kaynaklarının % 50’sini tüketmektedir. Ülkedeki su kaynaklarının %

85’ten fazlası dışarı bölgelerden (Tacikistan ve Kırgızistan)

gelmektedir.49

Özbekistan’ın esas su kaynaklarını yüzey suları

oluşturmaktadır. Ülkenin yüzey suları içerisinde sınır aşan

Amuderya ve Sıederya ve onların büyük kollarını oluşturan

Kaşkaderya ve Zerefşan nehirlerinin önemi büyüktür.

Sırderya Havzası Nehirleri: Sırdarya havzasının toplam

yüzölçümü 245 km karedir. Bu nehir Narın ve Karaderya nehirlerinin

kavuşmasından oluşmaktadır. Sırderya’nın uzunluğu 2800 km olup,

Özbekistan hudutlarında 800 km’dir.

Sırderya ve kollarının beslenmesi kar-buzul tiplidir.

Sırderya’nın su kaynakları 41.6 km³’dir. Akımın yaklaşık üçte

ikisinden fazlası (%70) havzanın yıkarı kısmında (Ferkane vadisine

çıkmadan önce) olgunlaşmaktadır. Nehrin Ferkane vadisindeki sağ

kollarındaki su miktarı daha çok olup, sol kolları büyük önem arz

etmemektedir. 45 bin km karelik Dağlık bölgelerden Ferkane

vadisine dahil olan akımın miktarı 25.5 km³’dir. Söz konusu

akımlar içerisinde Narın nehrinin payı %45, Karadarya’nın ise %

16’dır. Diğer kolların getirdiği akım %39’dur. Sırdarya’nın akımı

yıllar üzere değişiklik göstermektedir. Çardarya barajına kadar çık

yıllık ortalama akım 34.3 km³ teşkil etmektedir. Nehrin hidrodinamık

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49 Süleyman Merdanoğlu, Orta Asya Su Sorunu Hakkında Özbekistan’ın Görüşü,
http://www.turansam.org/makale.php?id=21, 13.11.2008.

61	

	

ve hidroteknik rejimleri, drenaj suları, barajlara dahil olan sular ve

sulama sularlının kullanımı ile bozulabilir.50

Çirkik Nehri, Sırdarya’nın en büyük sağ koludur. Pskem,

Ugam ve Çatkal nehirlerinin birleşmesinden oluşur. Çirkik nehrinin

havzası 14.2 km karedir. Kar-buzul beslenme tipine sahip olup,

maksimum akımı (581 m³/san) Haziran’da ayında, minimum akımı

(69.1 m³) Şubat ayında görülmektedir. Su büyük kanallarıyla

(Paekent, Karasu, Bozsu) sulama alanlarına verilmektedir. 51

Amuderya Havzası. Amuderya bölgenin en bol sulu nehridir

ve Aral Havzası su kaynaklarının üçte ikisini oluşturmaktadır.

Penc’in doğduğu yerden Aral gölüne kadar uzunluğu 2540 km’dir.

Bu nehrin Özbekistan hudutlarındaki uzunluğu 1000 km’dir. Nehrin

havzası büyük bir alanı kapsamaktadır (yaklaşık 1.327 bin km²).

Penc ve Vahş nehirlerinin kavuştuğu yerden itibaren bu nehir

Amuderya adlanmaktadır. Nehir Afganistan-Özbekistan sınırı ile

aktıktan sonra Türkmenistan hudutlarına dahil olur ve sonra yeniden

Özbekistan hudutlarına girerek Aral gölüne dökülür. Aral

yakınlarında nehir 300 km genişliğinde delta oluşturur. Orta

akarlarında Amuderya’ya soldan iki nehir (Kafirnigan, Surhanderya)

ve sağdan bir büyük nehir (Gunduz) dökülmektedir. Aşağı akarlarında

Amuderya’nın kolları yoktur. Amuderya kendi yolu üzerinde çöl

ve yarıçöllerden geçerek Karakum ve Kızılkum çölleri arasında

ayırıcı hat görevini üstlenir. Kerki’den Nukusa kadar olan düzlük

alanda Amuderya buharlanma, sızma ve sulama sonucu akımın

büyük kısmına kaybetmektedir. Bulanıklığa göre Amuderya Orta

Asya’da ilk sırayı, dünyada ilk sıralardan birisini almaktadır.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50 Su Özbekistan için hayat kaynağıdır, www.undp.uz/en/download/?type...id., Erişim:
11.03.2015

51 , www.undp.uz/en/download/?type...id., Erişim: 11.03.2015

62	

	

Amuderya, buzul-kar beslenme tipine aittir ve su rezervleri ortalama

68.63 km³’tür. Akımın büyük kısmı Vahş ve Penc nehirleri sayesinde

oluşur. Surhanderya, Kafirnigan ve Kunduz nehirlerinin akımdaki

toplam payı %15’dir. Su biriktirme alanından dahil olan toplam yüzey

akım hacmi 80.5 km³’tür. Yıllar üzere yıllık akımdaki değişiklikler

fazla değil (değişme katsayısı %0.15). Amma mevsimler üzere akım

miktarında büyük değişiklikler görülmektedir. Nisan-Eylül döneminde

akımın %77-80’i, Aralık-Şubat döneminde ise %10-13’ü

görülmektedir. Akımın bu tür dağılması sulama ekinciliği için büyük

avantaj sağlamaktadır.

Zerefşan Nehri Havzası. Zerefşan nehir havzası toplam 143 bin

km² alan kapsamaktadır. Özbekistan hututlarında havzanın

yüzölçümü 131 bin km²’dir. Havzanın yıllık akımının %51’i Zerefşan

nehri ve kollarının (Fanderya ve d.) payına gelmektedir. Nehrin

toplam uzunluğu 576 km’dir. Nehrin orta yıllık akım rezervi 5.91 km³

olup bu hacmin yalnızca 0.76 km³’ü Özbekistan hudutlarında oluşur.

Zerefşan, Amuderya’nın sağ kıyılarında en düşük su rezervlerine sahip

nehirdir, doğal su takviyesine ihtiyacı vardır ve nehir suyunun

kalitesi yüksek değildir.

Kaşkaderya nehir havzası. Kaşkaderya nehri, Zerefşan ve

Hissar dağlarının batı kısmından doğar. Uzunlupu 310 km, sututar

alanı 8780 km²’dir. Dağlardan Karşı vadisine kadar olan alanda

nehrin akım rejimini

Aksu, Yakkabak, Tanhaz ve Guzar nehirleri oluşturur. Karşı

vadisinde Kaşkaderya’ya dökülen Guzar nehri en düşük su

kaynaklarına sahiptir.

63	

	

Kaşkaderya’nın ortalama yıllık akımı 1.0 km³’dür. Sulamada yoğun

kullanıldığı için Kaşkaderya havzasının tüm nehirleri transit akıma

sahip değildir.52

Ülkenin dağlık kısımları nehir akımlarının oluşmasında başlıca

rolü oynamaktadır. Burada iklim düzlük bölgelere göre daha ılımlı,

yağmur miktarı fazla, buharlanma ise daha azdır. Nehirlerin

beslenmesinde kar ve buzulların da payı vardır. Ama nehir

akımları çoğunlukla uzunluğu 10 km’yi aşmayan dağ çaylarının

sayesinde oluşmaktadır.53

2.2 Özbekistan’ın Gölleri

Özbekistan’ın en büyük gölü Aral’dır. Bu gölün yarısı

Özbekistan’a aittir. diğer yarısı Kazakistan hudutlarındadır. Aral’ın

kuruması ekosistemin bozulmasına ve XX yüzyılın en büyük çevre

felaketlerinden birisine sahne olmuştur. Bu konu tezimizde ayrı

başlık altında ve detaylı incelenmektedir. Yerli nehirlerin vadilerinde

doğal vadi gölleri ve delta gölleri oluşmuştur. Dağ gölleri buzul-

moren tipli olup 50 km³ su rezervine sahiptir.

Yapay göller. İnsan faaliyeti sonucu oluşturulmuştur. Suyun

biriklitirilerek kullanılması amacı ile yapılan bu göllerden Horezm

vadisinde, Kuzulkum’da ve ülkenin kuzey batısında rastlamak

mümkündür. Amuderya’nın aşağı akarlarında toplam yüzölçümü

739 km² olan 269 göl kayda alınmıştır. Göllerin bir kısmı her hangi

akara sahip değildir. Diğer kısmı (Siçankul, Dengizkul, Tuzlu Göl,

Ayazkul ve Karateren) Amuderya nehri veya diğer göllerle

bağlantılara sahip olup, su miktarı mevsime bağlı düzenlenebilir.

Özbekistan’ın en büyük göller sistemi, Sırderya’nın orta akarlarında
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 , www.undp.uz/en/download/?type...id., Erişim: 11.03.2015
53 Özbekistan’ın su kaynakları. Nehirler ve göller., http://www.asia-travel.uz/uzbekistan/rivers-
and-lakes-in-zbekistan/-, Erişim: 22.02.2015

64	

	

yer almış olan Arnasaçay’dır. Söz konusu sistem, Aydarkul,

Tuzkan ve Yukarı Arnasaçay göllerini içine almaktadır. Yüzölçümü

2491 km² olan bu göllerin ekolojik durumu olumsuz yönde

değişmiştir. Bunun nedeni Çarderya barajından kış döneminde

suyun akıtılmasıdır.

2.3. Özbekistan’ın Yeralatı Suları

Yeraltı sular, ülkenin su rezervlerinin önemli kısmımı

oluşturmaktadır ve içme suyu olarak ve ekinlerin sulanmasında

geniş çapta kullanılmaktadır. Aral havzasının (Özbekistan toprakları

dahil) yer altı sularının beslenmesinde yağmur suları, kanallardan,

çay yataklarından, göl ve sulanan arazilerden sızan sular büyüt katkı

yapmaktadır.

 Özbekistan üzere yer altı suların toplam miktarı 24.35 m³ teşkil

etmektedir. Bu miktarın yaklaşık %80’i dördüncü dönem

çökeltilerinde bulunmaktadır. Toplam yer altı su kaynaklarından 8.95

km³’ü (tuzluluk 1gr/l) tatlı sudur. Günümüzde ülkede 357 yer altı su

yatağı mevcuttur. Bunlardan 267 adedi kullanılmakta ve içme su

kaynağı olarak değerlendirilmektedir. 1965 yılına göre tatlı su

rezervler 5.05 km³ (%36) azalmıştır. Bunun nedeni yüzeysel

akımların geniş çapta tekrar dağıtımı, tatlı sulara kirlenmiş suların

karışmasıdır.

3. Türkmenistan’ın Su Kaynakları

3.1. Nehirler

Coğrafi özelliklerine göre Türkmenistan’ın yüzey akımlarının

oluşması iki gruba ayrılabilir. Birinci gruba, Amuderya, Murgab,

Tedce ve Atrek gibi akımlarının tamamına yakını komşu ülkelerin

65	

	

hudutlarında oluşan nehirler, Doğu ve Merkez Kopetdağ’dan doğan

çaylar dahildir. İkinci gruba Kopetdağ ve diğer yüksek alanlardan

doğan çaylar, çeşmeler, kısıtlı miktardaki yeraltı tatlı sular ve düzlük

alanlarda, sızma sonucu görülen keçici akımlar dahildir.54 Bunların

yanısıra sulamadan sonra oluşan iade sular ve küçük doğal göller de

su kaynakları içerisinde yer almaktadır. Türkmenistan’ın esas sınır

aşan nehri, Orta Asya’nın en büyük nehri olan Amuderya’dır.

 Yüksek dağlık alanlarda kar ve buzulların erimesi sonucu

oluşan ilkbahar-yaz taşkınları ve yıl boyu devamlı su kaynakları bu

nehrin hidrolojik rejimini belirlemektedir.

Bol sulu dönem genellikle Mart sonu ve Nisanın başlarında

görülmektedir. Azami su sarfiyatı Temmuz-Ağustos dönemine görülür.

Akımın aylar üzere dağılımı tarım için avantajlar sağlamaktadır.

Tarımda yetiştirilen bitkilerin vejetasyon döneminde (Suya azami

talep olduğu (Mayıs-Ağustos aylarında)

Nehir akımı yıllık miktarın %61.2’ eşittir. Amuderya’nın yıllık su

sarfiyatı Kerki şehri yakınlarında 1940 m³ tür.55 Bu nehrin azami yıllık

akım miktarı Kerki şehri yakınlarında 2540 m³/san’ye ulaşabilir.

Minimum akım miktarı adı geçen şehir yakınlarında 1580 m³/san’ye

inebilir. Azami su sarfiyatı 9160-9060 m³/san, minimum ise 721-410

m³/san arasında değişmektedir. Ortalama yıllık akın hacmi 68,1 km³

‘dir. Amuderya’nın su kaynakları beş devlet (Afganistan, Kırgızistan,

Tacikistan, Türkmenistan ve Özbekistan) tarafından kullanılmaktadır.

Sınır aşan sulara dair anlaşmaya göre yukarıda belirtilen miktarın

22.3 km³’ü Türkmenistan’ın payına düşmektedir. Amuderya’nın

Türkmenistan ekonomisindeki rolü çok büyüktür. Böyle ki, Amuderya

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

54 Türkmenistan’ın Su Kaynakları, Türkmenistan Su Raporu, Aşkabat 2010,
www.ar.undp.org/content/dam/.../TM_Water_Sector_Assessment_ru.pdf, Erişim: 14.02.2015	

55 a.g.k.

66	

	

bu ülkenin su ihtiyacının %90’ı karşılamaktadır56. Nehir üzerinde en

büyük hidroteknik yapı Karakum Kanalıdır. Türkmenler tarafından

Karakum nehri adı verilmiş olan bu kanal her yıl Amuderya’dan 10-

12 km ³ su alarak ülkenin merkez ve susuz batı bölgelerine

ulaştırmaktadır.

Murgab Nehri. Türkmenistan’ın ikinci büyük nehri Myrgab’dır.

Bu nehir Paropamiz dağlarından doğmaktadır. Adı geçen nehrin

beslenme kaynağı yüksek dağlık alanlarda eriyen karlar ve kış-

ilkbahar döneminde yağan yağmurlardır. Yeraltı sular nehrin az sulu

dönemlerinde başlıca beslenme kaynağıdır. Nehrin hidrolojik rejimi

ilkbahar döneminde karların erimesi ile daha uzun süreli olur.

Murgab nehrinin ortalama çokyıllık su sarfiyatı 50.4 m³/san olup

yıllık sarfiyat 26.6-88.8 m³/san arasında değişmektedir. Azami sarfiyat

753 m³/san’ye ulaşabilir, minimum gösterge 11.9 m³/san’dir. Akımın

toplam yıllık hacmi 1.69 km³’tür. Amderya’dan farklı olarak suyun

mevsimler üzere dağılımı tarım açısından avantajlı değil. Akım

hacmi Mayıs-Ağustos döneminde %42.2’dir.57

Tedcen. Türkmenistan’ın büyük nehirlerinden birisi Tedcen’dir.

Bu nehrin hidrolojik , rejiminin başlıca özelliği ilkbahar taşkınları

sırasında yağmurların etkisi ile bir kaç pik noktasının gözlenmesidir.

Zaman zaman kıs döneminde yağmurların yoğun olması kısa süreli

taşkınlara neden olabilir. Temmuz-Kasım döneminde nehir kurur.

Tedcen’in ortalama çok yıllık su sarfiyatı 31.2 m³/san’dir, genellikle

ise 3.86 ile 84.6 m³/san arasında değişmektedir. Azami sarfiyat 1090

m³/san’ye ulaşabilir. Ortalama çok yıllık akım ise 0.98 km³’dür.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56 Su Kaynaklarının Değerlendirilmesi, http://aarhus.ngo-
tm.org/Tm_eco/turkmen/russian/ecology/waters1.htm, Erişim: 19.02.2015
57 Türkmenistan Su Raporu, s.20.

67	

	

Atrek. Bu nehrin Türkmenistan’ın görece büyük nehirleri

arasında yer almaktadır. Nehir ülkenin güney-batı kısmında yer

almaktadır. Hazar Denizine akım yalnız taşkınların yoğun olduğu

dönemde görülmektedir.Bu durum her şeyden önce bölgede

yağmurların çok az olması ve İran hudutlarında suyun sulama amacı

ile belirli alanlarda biriktirilmesidir. Türkmenistan hudutlarında

Atrek’in ortalama çok yıllık su sarfiyatı 8.26 m³/san, azami sarfiyat

ise 120 m³/san’dir. Ortalama yıllık akım hacmi 0.26 km³’dür. İran’da su

tüketiminin artması Atrek’in Türkmenistan için su kayağı olarak

kullanılmasını nerede ise sıfıra indirmektedir. Yukarıda sıralanan

nehirlerin yanısıra Türkmenistan’da bir hayli sayıda çaylar da vardır.

Bunlar başlıca olarak Kopetdağ’ın kuzey -doğu yamaçlarından

akmaktadır. Söz konusu çayların büyük değiller, ve onların yıllık

akımlarında önemli değişiklikler görülmemektedir. Ama çayların

bulunduğu bölgelerde yoğun yağmur dönemlerinde taşkınlar ve su

bastırmaları görülmektedir. Taşkınlar döneminde bazı nehirlerin su

sarfiyatı saniyede yüzlerle metre küpe, akım hacmi ise 0.19-0.21 km³e

ulaşabilir. Türkmenistan’ın küçük çaylarının ortalama yıllık akımı 2.7

km³’dür. Ülkenin nehir ve çaylarının ortalama yıllık akım hacmi

27.1 km³’dür.58

3.2.Türkmenistan’ın Gölleri

Ülkenin su kaynakları arasında tuzlu göller de yer akmaktadır.

Bunlardan en büyüğü ülkenin kuzey-batısında yer alan Sarıkamış

gölüdür. Bu göl Amuderya’nın aşağı akarlarındaki vadilerde sulama

sularının birikmesi sonucu oluşmuştur. Hazar Denizinin geri çekilmesi

sonucu yaranmış göller de vardır. Onlarda en büyüğü Kuuli’dir. Bu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58 Türkmenistan Su Raporu, s.21.

68	

	

gölden tuz çıkarılmaktadır. Dağlık bölgelerde karst kökenli yeraltı

göller de vardır.59

4. Kırgızistan’ın Su Kaynakları

4.1. Ülkenin Buzul ve Nehirleri

Kırgızistan’ın su kaynakları ülkenin başlıca zenginlikleri

arasında yer almaktadır. Su kaynakları yalnızca ülke açısından önemli

değil, çünkü komşu ülkelerin (Özbekistan’ın, Kazakistan’ın,

Tacikistan ve Çin’in) ekonomik hayatında, tarım ve sanayilerinde de

önemli rol oynamaktadır.60 Ülkede nehir akımlarının optimal şekilde

düzenlenmesine ve suyun kullanıcılara verilmesine dair bir takım işler

yapılmıştır. Bu işler sırasında barajların yapılması, çeşitli sulama

sistemlerinin kurulması, hidro santrallerin yapılması, suyun verilmesini

semereli hale getirmek için yeni teknolojilerin kullanılması gibi

tedbirler ve uygulamalar yer almaktadır.

İlkenin başlıca su kaynakları 6580 buzulda birikmiştir ve

bunların toplam rezervi 760 milyar m³’dür. Buzullardaki su yüksek

kaliteli olup, mineralleşme derecesi yüksek değildir ve sulama ve içme

suyu olarak yararlıdır. Buzulların toplam yüzölçümü 8 bin km²’dir.

Buzulların en büyüğü Sarı-Caz nehri havzasında yer almaktadır.

Buzullar Kırgızistan yüz ölçümümün %4.2’ni kapsamaktadır. Yaz

döneminde buzullar sayesinde yüksek dağlık bölge nehirlerinin başlıca

su kaynakları oluşmaktadır.

Ülkenin su bilançosunda ülke hudutlarında bulunan suyun

miktarının tüketilen sudan fazla olduğu görülür. Buna göre de ülke

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

59 Türkmenistan’ın Su Kaynakları, http://worldofscience.ru/geografija-mira/25-
geografija-turkmenistana/660-vodnye-resursy-turkmenistana.html, Erişim: 16.02.2015

60	
 Kırgızistan Cumhuriyetinin Su Kaynakları, http://www.cawater-
info.net/all_about_water/?p=4596,
16.03.2012.

69	

	

hudutlarında oluşan suyun uluslararası öneme sahip olduğu

görülmektedir. Bol sulu yıllarda toplam 57.3 milyar m³’lük suyun 45

milyar m³’ü (%78) ülke dışına gitmektedir. Ülkedeki toplam tatlı su

hacminin %89’u sulamada, %6’ı sanayide, %3’ü konutlarda

kullanılmaktadır. Suyun kalan kısmı çeşitli amaçlarla

tüketilmektedir.61

Ülkede kullanılan su hacmi 10-12 milyar m³ olarak

değerlendirilmektedir. Nehir yataklarında, kanal ve sulama yapılarında

nakil sırasında 1.7,2.3 milyar m³ su çeşitli şekillerde kaybolmaktadır.

Kırgızistan’ın yüzey suları ve onların bölgeler üzere akımı eşit

şekilde dağılmamıştır. Ülkenin güneyinde (Oş, Celalabad, Batken

vilayetlerinde) 28.5 milyar m³, İssık-Kul’da 11.7, Narın’da 13.9,

Talas’da 17.5, Çu vilayetinde 4.6 milyar m su bulunmaktadır. Ülke

üzere kişi başına ortalama yüzey suyu miktarı 12 bin m³’dür. Yüzey

suları ülke su ihtiyacının %90-92’i karşılamaktadır. İssık-Kul

vilayetinde söz konusu gösterge %95.6, Narın’da %98.1, Oş,

Celalabad ve Batken’de %89.1, Talas’da %97,7 ve Çu vilayetinde

%93.4’dür.

Ülkede uzunluğu 10 km’i aşan 2000’in üzerinde nehir ve çay

vardır. Onların toplam uzunluğu yaklaşık 35 bin km’dir Bunlardan en

büyüğü Narın’dır ve bu nehrin ortalama yıllık su sarfiyatı 500 m³’dür.

Talas 25, Çu 30, Kara Derya 120, Sarı-Caz 70, Çatkal 60, Kızıl Su 50,

Soh 40, Çon Kemin 20 m³ ortalama yıllık sarfiyata sahiptirler. Bu

nehirlerin beslenme kaynaklarının yaklaşık % 80’i buzullar ve kar

suları oluşturmaktadır.

Kırgızistan nehirlerinin en bol sulu dönemi ilkbahar-yaz

dönemidir. Bu durum nehirlerde suyun akım rejimini önemli derecede

belirlemektedir. Su rejimi dikkate alınarak sulama sistemleri,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

61 A.g.k.

70	

	

hidrosantrallar, barajlar yapılır ve Özbekistan, Kazakistan ve

Tacikistan tüketicilerinin su ile ilgili ihtiyaçlarına hesaba katılır.

Sovyet döneminde Toktokul, Kurpsay, Taş-Kumır, Şamaldı-Say,

Uç Kurgan gibi su enerji kavşakları, Kirov, Orto-Tokoy, Papan,

Neyman barajları, Çu bendi, büyük Çu kanalı ve diğer yapılar

kurulmuştur. Söz konusu yapılar Orta Asya cumhuriyetleri

(Türkmenistan hariç) su rejimini azami derecede semereli kullanmaya

olanak tanımıştır. Yalnızca Toktokul, Kirov, Orto-Tokoy, Papan,

barajlarında yıl içerisinde biriken su hacmi 23 km³’dir. Koşu ülkelere

suyun düzenli şekilde verilmesi adı geçen baraj işletmelerine 7.6 milyar

ABD doları kazandırmıştır. Bunun yanısıra Kırgızistan hudutlarında

uluslararası öneme sahip sulama tesislerinin kurulması ülkede 47 bin

hektar verimli toprak kaybına neden olmuştur. Söz konusu toprakların

kaybı ülkede her yıl 139 milyon Som zarara neden olmuştur.

Kırgızistan hudutlarında oluşan yüz nehrin yaklaşık tümünün

suyu Çin’e akmaktadır. Sarı-Caz nehri üzerinde Çin’le ortak enerji

tesisleri kurulması düşünülmektedir.62 Kırgızistan’ın en büyük nehri

olan Narın’ın önemi yalnızca büyük miktarda su sağlamakla

sınırlandırılamaz. Bu nehir, komşu Özbekistan, Kazakistan ve

Tacikistan’da da ekonomik faaliyetleri büyük ölçüde etkilemektedir.

Narın’ın uzunluğu 807 km, havzasının yüzölçümü 59,1 bin km²’dir.

Ortalama su sarfiyatı 429 m³/san’dir63. Bu nehrin uzunluğu Kırgızistan

hudutlarında 535 km’dir. Ortalama yıllık akım 10-14 km³’dir.

Kırgızistan dışında Kara Derya nehri ile birleşerek Orta Asya’nın

ikinci büyük nehri olan Sır Derya nehrini oluşturur. Toplam akımın

yaklaşık %15’i Kırgızistan hudutlarında kalan kısmı ise Özbekistan ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62 B.S.Saipov, Kırgızistan Cumhuriyeti’nde Suyun Dağıtımı ve Kullanımı,
https://www.auca.kg, Erişim: 18.02.2015
63 Orta Asya’nın Nehirleri, http://www.cawater-
info.net/bk/water_land_resources_use/docs/rivers.html, Erişim: 21.02.2015

71	

	

Kazakistan hudutlarında kullanılmaktadır. Narın üzerinde Toktokul

barajı yapıldıktan sonra nehrin akımı özellikle tarımda kullanım için

düzenlenmiştir. 215 m yüksekliye sahip demir-beton bent yapılmış ve

bundan sonra 19.5 km³ hacimli suyu düzenlemek olanağı meydana

çıkmıştır. Bu olanak Sırderya havzasındaki kullanıcıların su

teminatını iyileştirmeye yardımcı olmuş, Özbekistan ve Kazakistan’da

sulanan arazilerin 400 bin hektar artırılmasını sağlamış, sulama suyu

oranını %70’den %90’a kadar artırmaya olanak sağlamıştır. 64

Narın üzerinde yapılan hidrosantraller ülke ekonomisine önemli

katkıda bulunmaktadırlar. Bu tesislerde üretilen elektrik Orta Asya

cumhuriyetlerine ve Çin’e ihraç edilmektedir. Nehir üzerinde

yapılmış Toktokul hidrosantralinin gücü 1200 MWt’, barajdaki su

hacmi 19.5 milyar m³’dür. Bu göstergeler Kerpsay santrali için 870

Mwt ve 37* milyon m³, Uç Kurgan için 180 KWt ve 52.5 milyon m³,

Taş Kumır için 450 Mwt ve 140 milyon m³, Şamalsısay için 240 MWT

ve 140 milyon m³, Atabaş için 40 Mwt ve 9.6 milyon m³’dür. Ülkenin

küçük nehirleri üzerinde küçük hidrosantraller kurulmuştur.

4.2. Kırgızistan’ın Gölleri

Kırgızistan’ın göllerinde, baraj ve göletlerinde (bunların toplam

yüzölçümü 6836 km²) büyük miktarda su birikmiştir. Göller

çoğunlukla deniz seviyesinden 3-4 bin yüksektedir. Ülkenin en büyük

gölleri İssık-Kul (su hacmi 6236 m³, Son Göl (278), Çatır Göl (170.6),

Sarıçelek (7.92), Kara Su (4.2), Kel Su (4.5) ve Mersbaher (4.5 km m³)

gölleridir. Ülkenin gölleri tarımda kullanımlarına göre farklı su

özelliklerine sahiptirler. Ülkenin en büyük gölü olan İssık Kul kışın

donmaz, mineralleşme derecesi %5.97’dir. Bu göle yaklaşık 30 nehir
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 Kırgızistan’ın Su Kaynakları, http://www.easttime.ru/analitic/3/4/788p.html,
21.05.2010.

72	

	

dökülmektedir. Burada 22 balık türü bulunmaktadır. Göl turizm

açısından büyük önem taşımaktadır.

Ülkede büyük miktarda yeraltı su rezervleri de mevcuttur. Onların

toplam işletilebilir rezervleri 435 m³/saniyedir. Yeraltı sular sanayi ve

tarımın yanısıra konutlarda da kullanılmaktadır.

5. Tacikistan’ın Su Kaynakları

5.1. Tacikistan’ın Nehirleri

Nüfusu 8 milyon, yüzölçümü 143 bin km² olan Tacikistan’ın

%93’ü dağlıktır. Su kaynaklarının ve yüksek dağlık alanların fazla

olması sebebi ile bu ülke bazen İskoçya ile kıyaslanmaktadır. Su

rezervlerine göre Orta Asya’nın en zengin ülkeleri sırasında bulunan

Tacikistan kişi başına düşen tatlı su ve su hidroenerji kaynaklarına

göre dünyada ilk sıralarda yer almaktadır.

Tacikistan’ın nehir, çay ve geçici akarların sayısı 25 binden

fazla olup, toplam uzunluğu 90 bin km civarındadır. Uzunluğu 10

km’nin üzerinde olan nehir ve çay sayısı 97 olup, toplam uzunluğu

28.5 km’dir. Tacikistan’ın en büyük nehirleri Penc, Vahş, Sırderya,

Zerefşan, Kafirnigan, Kızılsu ve Karatağ’dır. Penc ve Vahş Tacikistan

hudutlarında birleşerek Amederya adını almaktadır. Zerefşan

Tacikistan’ın kuzey-batısından akmaktadır ve ortalama çok yıllık akımı

5.14 km³’dür.Tacikistan’da bu nehrin sularının %4’ü kullanılmaktadır.

Kalan kısmı Özbekistan hudutlarına geçerek bu ülkenin su

ihtiyaçlarının karşılanasında kullanılmaktadır. 40 yıldan fazladır ki

Zerefşan Amuderya’ya ulaşmamaktadır.65

Bir çok nehrin oluşması Tacikistan hudutlarında oluşmaktadır.

Bölgenin 115 km³ su rezervinin 64’ü Tacikistan’da bulunmaktadır.

Transit nehir olan Sırderya da hesaba katıldığında su rezervleri 80
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

65 M. Abdusamadov , K. Nuraliyev, Tacikistan’ın Su Kaynakları, http://eart.tj/123-2 19.11.2014.

73	

	

km³’a ulaşmaktadır. Bu ise bölgesel akımın %80’i anlamına

gelmektedir.

Bölgedeki dağlık alanın yüzölçümü Aral havzasının %20’i (350

bşn km²) oluşturmasına rağmen, dağlık alan yüzey akımlarının %90’ı

oluşturmaktadır. Her yıl Amuderya ve Sırderya nehir sistemleri

dahilinde 115 milyar m³ su rezevleri oluşmaktadır. Bu miktarın 51.2

km³’ü veya Aral Havzası akımının %44’’ü Tacikistan hudutlarında

oluşur. Bu hacimde (Türkmenistan hudutlarında) Amuderya’nın payı

50.5, Sırderya’nın payı ise 0.7 km³’dür. Kalam miktar Penc, Vahş,

Kafirnigan ve Zerefşan nehirleri tarafından sağlanmaktadır.66

Aral Havzası su kaynaklarından en fazla pay alan iki ülkeden birisi

Tacikistan’dır. Bunu aşağıdaki kıyaslamalı verilerden de görmek

mümkündür. Aral Havzası akımında Tacikistan’ın payı %55.4,

Kırgızistan’ın %25.3, Özbekistan’ın %7.6, Afganistan’ın %5.4,

Kazakistan’ın %3.9, Türkmenistan’ın ise %2.4’dür.67

5.2. Tacikistan’ın Buzulları ve Gölleri

Tacikistan buzullarla zengin bir ülkedir. Ülke hudutlarında

binden fazla buzul vardır. Bunlardan en büyüğü 77 km uzunluktaki

Fedçenko buzuludur. Ülke hudutlarındaki buzullar Aral havzasına ait

nehirlerin başlıca beslenme kaynağını oluşturmaktadır. Buzulların

toplam yüzölçümü 8.4 km² olup, ülke hudutlarının %6’ı kaplamaktadır.

Buzulların en fazla bulunduğu bölge Pamir’dir. 68

Yüzey akımları yer yer kilometre kareye 45l/san’i aşmaktadır.

Azami su sarfiyatı buzulların en fazla eridiği Haziran-Ağustos

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

66 Tacikistan’ın Su Kaynakları, http://enrin.grida.no/htmls/tadjik/soe2001/rus/htmls/water/state.htm, ,
Erişim: 22.02.2015.
67 Su kaynakları ve hidroenerji. http://tajgenconsul-eka.ru/vodnie_resursi/, Erişim: 23.02.2015.

68 İklim değişikliği koşullarında Tacikistan’ın buzulları ve su kaynakları.
www.meteo.tj/files/doc/water_resourses.pdf, Erişim: 22.02.2015

74	

	

döneminde görülmektedir. Son dönemlerde küresel ısınmanın etkisi ile

buzulların kapladığı alanın küçüldüğü görülmektedir. 69 Tacikistan

dağlık ülkedir ve kuru iklime sahiptir. Bu tür ülkelerde genellikle

göller fazla bulunmaz. Şu durum Tacikistan için de geçerlidir. Buna

rağmen ülkede birkaç göl bulunmaktadır. Bunlardan en büyüğü Pamir

bölgesinde bulunan Karakul gölüdür. Yüzölçümü 380 km²’dir. Ekilen

arazileri sulama amacıyla bir kaç baraj yapılmıştır. Bunlardan en

büyüğü ülkenin kuzeyinde bulunan Kayrakkum barajıdır. Ama yapay

su tutarlardan en büyüyü Nurek hidrosantralinin bulunduğu barajdır.

Gelecekte en büyük barajın Sangtudin olacağı düşünülmektedir.

Buradaki su hacminin 12 km³ olacağı bildirilmektedir.

Yüksek dağ gölü Sarez (yükseklik 3265 m) 17 km³ içme suyu

barundırmaktadır. Bu gölden yıllık akım 2.3 km³’dür.

Tacikistan’da yeraltı sular büyük nehir vadilerinde (Sırderya,

Kafirnigan, Vahş, Kızılsu Yahsu) dördüncü dönem çökeltilerinde yer

almaktadır. Değerlendirmelere göre minerallaeşme derecesi 1g/l’in

altında olan 17 km³ yeraltu sular bulunmaktadır. Yerlatı sular içme

suyu ve diğer amaçlarla kullanılmaktadır. Yeraltı tatlı sular 1-100 m

derinlikte bulunmaktadır.70

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

69 Tacikistan’ın Su Kaynakları. http://worldofscience.ru/geografija-mira/27-geografija-
tadzhikistana/719-vodnye-resursy-tadzhikistana.html, Erişim: 20.02.2015

70 http://enrin.grida.no/htmls/tadjik/soe2001/rus/htmls/water/state.htm, , Erişim: 22.02.2015.

75	

	

BÖLÜM 4

ORTA ASYA CUMHURİYETLERİNDE SU SORUNLARI

1. Aral Sorunu

Aral gölü sorunu dünyadaki ekoloji felaketler sırasında yer

almaktadır. Günümüze kadar bir takım tedbirler alınmasına rağmen

sorun çok büyük olduğundan yakın zamanlarda çözüme ulaşılması

mümkün görünmemektedir.

Aral Gölü, Kazakistan ve Özbekistan arasındadır. Hazar, Superior-

Michigan-Huron (Amerika) ve Victoria (Afrika) göllerinden sonra

dünyadaki en büyük dördüncü göldür.

Aral Gölü Özbekistan’ın kuzeybatı bölgesinde Karakalpakistan

Özerk Cumhuriyeti sınırları içerisinde ve Kazakistan’ın güneybatı

bölgesinde yer almaktadır. 1960’larda gölün genişliği 66 bin km2

civarında iken, günümüzde bu rakam 27 bin km2�ye gerilemiş, göldeki

su miktarı 5 kat azalmıştır. Aral’a dökülen nehirlerin sulama projelerinde

ve özellikle pamuk arazilerinde kullanılması, pamuğun verimliliğini

artırmak için tercih edilen kimyasal ilaçların suya karışması Göl’ün

biyolojik dengesini bozmuştur. Neticede olağanüstü düzeyde artan

klorosülfat göl canlılarını tehdit etmeye başlamıştır. Aral Gölü

ekosisteminin zarar görmesiyle balıkçılık büyük ölçüde azalmış, gölde

bulunan 15 tür balığın nesli tükenmiş, gölün bazı bölgelerinde ise canlı

yaşam tamamen yok olmuştur.71

Aral gölü, Amut Derya (Ceyhun) ve Sri Lanka Derya (Seyhun)

sularının birikmesiyle olurmuştur. 1960’lı yıllardan beri pamuk ekimi ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

71	
 Abbas Karaağaçlı, Aral Gölünün Durumu: Trajik Bir Çevre Felaketi,
http://www.bilgesam.org/incele/176/-aral-golunun-durumu--trajik-bir-cevre-felaketi/,
02.04.2013

76	

	

hidroelektrik santralleri için su rezervuarı inatları nedeniyle; büyük içme

suyu gölü ve önemli bir su kaynağı olan Aral Gölü kaynağı azalmıştır.

Ki nehir sulama, sanayi, enerji ve kentleşmede ihtiyaçların kargılaması

amacıyla yoğun bir Tekilde kullanılmaktadır. Bunun sonucunda Aral

Gölü yok olma tehlikesiyle Kargı kargıya gelmiçtir. Esasen bu Sovyet

yetkilileri tarafından dile getirilmekteydi. Günümüzde su kullanımının

yıllık 120 km3 olacağı ve bunun Aral Denizi havzasının yıllık ortalama

su kapasitesinin %94’e tekabül ettiği yetkililerce söylenmiştir. Bu

anlamda, Orta Asya’ya kuzeyden su getirme projeleri çizilmiştir.72

Aral Gölü havzası 690.000 km ²’nin biraz üzerindedir. Bu havzada

kısmen veya tamamen Kazakistan, Kırgızistan , Tacikistan ve

Özbekistan gibi ülkeler yer almaktadır. Bu su havzasında Sırderya

(Seyhun) ve ve Ceyhun (Amuderya) gibi Asya'nın iki büyük nehri

bulunmaktadır. Her iki nehir, dağlara düşen karların erimesi sonucu

oluşan sular ile yağışlardan beslenmektedir. Ceyhun Nehri esas itibariyle

Tacikistan, Seyhun Nehri ise Kızgıristan'dan kaynaklanmakta Tacikistan

ve Özbekistan'dan yol alıp Aral Gölü'ne dökülmektedir. Aral Gölü

havzasında 1996 yılı tahminlerine göre yaklaşık kırk milyon insan

yaşamaktadır.

Sulama, tarımla uğraşan Orta Asya devletlerinde sosyo-ekonomik

gelişmenin en temel unsurlarından biridir. Günümüzde bu bölgede geniş

çaplı sulama ve ıslah çalışmaları neticesinte pamuk- pirinç ve diğer tarım

ürünleri yetiştirilmekte ve çok iyi rekolteler alınmaktadır. Elbette bu

durum halkın gıda ihtiyacını karşıladığı gibi hammadde ihtiyacına da

yeterince cevap vermektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

72 AHMER, M. , “Orta Asya'da Su Kaynaklarının Kullanımı Güney Asya Ülkeleri Ġçin
Dersler” Avrasya Etüdleri, TĠKA, Vol. 15, s.1.

77	

	

Ancak yerüstü ve yeraltı stoklarını gelişi güzel ve hatta hor bir

şekilde kullanmak ve sadece pamukçuluğa önem vermek, Aral Gölü

havzasındaki sulama problemlerini endişe verici bir noktaya getirmiştir.

Nisan 1987 ayında Aral Gölü’yle ilgili bir komite kurulmuştur.

Ortak tavsiyeler oluşturulduktan sonra, Sovyetler Birliği Bakanlar

Kurulu Komünist Parti Merkez Komitesi Ocak 1988 yılında, ülkede

çevre ortamının korunması için “Temelden Yapılandırma Kararı”

almışlardır. Sovyet planlamacıları, Orta Asya’daki su krizinin üstesinden

gelme konusunda iki seçenek sunmuşlardır. Bunlar: 1- Aral Gölü’ndeki

su seviyesinin düşmesini telafi edecek Sibirya nehir sularının Orta

Asya’ya kadar getirilmesidir.

Sovyet dönemindeki merkezi hükümet yapısı, hayati önemi

bulunan konularda açık müzakere ve münazaralarda bulunulmasını

engellemiştir. Sonuçta, Moskova’da alınıp yerel yetkililerce uygulanan

kararlarda; çevre toplulukların menfaatleri göz ardı edilmiştir.

Moskova’nın izlediği bürokratik yaklaşımın önemli bir zararı, Aral

Gölü’nün süratle yitip gitmesine neden olmuştur.

1987'den sonra suyun azalması neticesinde Aral, büyük göl ve

küçük göl olmak üzere ikiye bölünmüştür. Maloye Gölü de ayrı bir göl

olarak ortaya çıkmıştır.

Aral Gölü'nün kurumasının esas sebebini Ceyhun ve Seyhun

nehirlerinin sularının göle varmadan önce, aşırı derecede tüketilmesidir.

Ceyhun Nehri sularının büyük miktarının Türkmen kanalına sevki,

aynı zamanda bölgedeki pamuk üretimi için suni sulama kanallarına

yollanması, ekili alanların devamlı genişletilmesi Ceyhun ve Seyhun

nehirleri sularını Aral Gölü'ne ulaşamaz duruma getirmiştir. Bu arada

topraktan fazla ürün almak maksadıyla anormal bir şekilde suni gübre ve

78	

	

kimyevi maddelerin kullanılması neticesinde, toprak ve su, sağlığa

zararlı olacak şekilde zehirlenmiştir. Artan pamuk üretim alanlarıyla

birlikte, geliştirilen sulama sistemleri neticesinde; yaygınlaşan

gübreleme, ilaçlama ve herbisit kullanımları anti-ekolojik

kimyasallaşmalar sonucunda, hem nehirlerin, hem de Aral Gölü’nün

diplerini kirletmiş ve içme sularını da tehdit etmiştir. Kirli içme suyu

nedeniyle; tifo, tüberküloz ve çoğunluğu çocuklarda olmak üzere hepatit

gibi ciddi hastalıklara neden olmuştur. Pamuk mono-kültüründeki bu

ısrarlar; hem diğer tarımsal faaliyetleri, hem de balıkçılığı

öldürdüğünden, bölgesel refahı da azaltmıştır.73

Sovyetler Birliği’nin dağılmasıyla bu olay Özbekistan tarafından

bütün açıklığıyla uluslararası çevre gündemine getirilmiş, konunun

vahameti daha iyi anlaşılmış ve Dünya Bankası, Asya Kalkınma

Bankası, Küresel Ekoloji Fonu gibi uluslararası kurum ve kuruluşlar da

Aral’ı kurtarma çârelerini araştırmaya başlamışlardır. Aral ve

çevresindeki ekolojik durumu iyileştirmeye yönelik birtakım projeler

başlatılmış, bu çerçevede “Uluslararası Aral’ı Kurtarma Fonu”

(International Fund for Saving Aral) kurulmuştur.

“Aral bölgesinin hızlı bir çölleşme sürecine girmesiyle başlayan

ekolojik tehdit sâdece bu bölge değil, bölgenin çevresinde çevresinde yer

alan Kazakistan’ın Kızıl Orda, Türkmenistan’ın Taşavuz, Özbekistan’ın

Karakalpak Özerk Cumhuriyeti ve Harezm, Nevai, Buhara vilayetleri

dahil tüm Orta Asya bölgesi için de geçerlidir. Aral’ın kuruyup yüzey

alanının dörtte bire, su hacminin de onda birine düşmesi ile ortaya çıkan

olumsuzlukların sonuçları arasında; su kaynaklarının yetersizliği, içme

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73	
 Ufuk Aygün, Büyük Sorun "Aral Gölü", http://www.yenimakale.com/buyuk-sorun-aral-
golu.htm 30.05.2015

79	

	

suyu kalitesinin düşmesi, toprak degradasyonu, biyolojik çeşitliliğin

hızla azalması, iklim değişikliği sonucunda hava kirliliğinin de artması

yanı sıra, bölge nehirleri için önemli su kaynağı olan Pamir ve Tiyanşan

dağlarındaki buz alanlarının azalması önde gelmektedir.

Bu doğrultuda beş Orta Asya cumhuriyeti -Özbekistan, Tacikistan,

Kazakistan, Türkmenistan ve Kırgızistan- 1992 yılında Uluslararası Aral

Gölünü Kurtarma ve Koruma Komitesini oluşturmuştur. Çalışmalar

sonucunda söz konusu ülkeler tarafından 1994 yılında Uluslararası Aral

Gölü Çevre Sorunları Komitesi ve Gölün yeniden canlandırılması için

Uluslararası Aral Gölü Kurtarma Fonu oluşturulmuştur. Arala kıyıdaş

ülkeler yani Özbekistan ve Kazakistan ulusal ekonomilerine zarar

gelmeden Aral’dan aldıkları su miktarını azaltmaya, böylece Göle akan

su miktarını artırmayı hedeflemiştir. Bazı hesaplamalara göre, yıllık

ortalama 11 milyar m3 fazladan su Aral Gölüne dökülmelidir.

Ülkeler sırayla Uluslararası Aralı Kurtarma Fonu Başkanlığını

yürütmektedir. Kazakistan Arala kıyıdaş bir ülke olarak bu faciaya daha

duyarlı yaklaşmakta, fonun başkanlığını yaptığı 4 yıl zarfında dünya

kamuoyunun dikkatini çekmekte ve bu çabalarına olumlu karşılık

almaktadır. Nitekim Dünya Bankası, Aralın kurtarılması için 380 milyon

dolar fon ayırmıştır. Bütün araştırmalar ve raporlar, tarım ve sanayi

politikalarının Orta Asya’daki çevre sorunlarını oluşturduğu ve bu

politikaların çevreye olumsuz etkilerinden kaynaklandığı tezi konusunda

birleşmiştir.74

Son 10 yılda uluslararası kuruluşların desteğiyle Aral’ı kurtarmaya

yönelik proje ve programların uygulamaya konulması için 1 milyar ABD

dolarından fazla harcama yapılmış, ayrıca yabancı yatırım, teknik yardım

ve fonlardan da 265 milyon dolar civarında kaynak kullanılmıştır.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

74 Abbas Karadağlı, a.g.e.

80	

	

Bununla beraber, olayın çözümünde sâdece bol sıfırlı harcamalar değil,

enerji ve su konusunda bölgede yapılacak yeni yatırımların çevre

boyutlarına bundan sonra dikkat edilmesi de çok önemli bir faktördür.

Daha açık bir ifâde ile, Aral’ı besleyen su kaynaklarının rasyonel

kullanımı ve bu nehirler üzerinde yapılacak baraj ve enerji santralı

yatırımlarının çevre ve güvenlik şartları da dikkate alınarak

değerlendirilmesi gereklidir.

Aral�ın kurtarılmasına yönelik bölge devletlerinin ilk zirvesi

Şubat 1999 yılında Kazakistan�ın o dönemki başkenti Almatı�da

gerçekleştirilmiştir. Bu zirvede Aral�ın çevre sorunları masaya

yatırılmış, yeni önlemler alınması gündeme gelmiştir. O tarihe kadar üye

devletlerden Uluslararası Aral�ı Kurtarma Fonu�na Kazakistan

tarafından 61 bin 563 tenge, Kırgızistan tarafından 800 bin som,

Tacikistan tarafından 213 bin Tacik rublesi, Türkmenistan tarafından 101

bin 500 manat ve Özbekistan tarafından ise 56 bin 60 som yardım

yapılmıştır. Almatı�daki toplantıda Aral�ı kurtarmak için Aral

Vakfı�nın kurulması kararlaştırılmıştır. Zirvede imzalanan anlaşmada

Aral Vakfı�nın sorumlulukları, devletlerarası konseyin vazifeleri ve

yeni işbirliği alanları belirlenmiştir.

Yeni Zelanda, Japonya, İsveç, İtalya, Kuveyt, İngiltere ve

Finlandiya gibi ülkeler. Dünya Bankası 3 milyon dolar, Avrupa Birliği

1,4 milyon dolar, Uluslararası Çevre Koruma Fonu ise 500 bin dolar

yardımda bulunmuştur. Aral�ın kurtarılması yönünde yapılan 2. zirve

toplantısı 2004 yılında Türkmenistan�ın başkenti Aşkabat�ta

toplanmıştır. Zirve sonunda Aral�ın ekolojik sorunlarının çözülmesi,

bütün ülkelerin ve uluslararası kuruluşların desteğini alarak Aral�ın

yeniden canlandırılması, çölleşmenin önlenmesi için tedbir alınması ve

81	

	

Aral kıyısında yaşayan halkın geçim sorunlarına çözüm getirilmesi gibi

somut öneriler üzerinde anlaşmalar yapılmıştır.75

Aral Gölü‟nün yukarı havzasında SSCB zamanında Bütünleşik

Orta Asya Enerji Sistemi içinde planlanmış olan büyük barajlardan

Nurek(Tacikistan) ve Toktogul (Kırgızistan) Barajları tamamlanmıştır.

Ancak bu entegre plan kapsamındaki diğer barajlar (Rogun Barajı –

Kambarata Barajı vb.) tamamlanamadan SSCB dağılmıştır. Bu durumda

enerji ve tarımsal üretim şeklinde yapılan bir entegre su kaynakları

planlamasının entegre enerji bölümü eksik kalmıştır.76

Aral sorunun çözümü ile ilgili çeşitli toplantılarda bir takım

çözüm önerileri getirilmeye çalışılmaktadır. Ocak 1994 yılında, Orta

Asya Cumhuriyetleri devlet başkanları, Nukus ehrinde gerçekleştirilen

ikinci oturumunda, Aral Gölü’nün ekolojik durumunu iyileştirme

konusunda yaklaşık 3-5 yıl için planlanan, bölgeyi ekonomik ve sosyal

açıdan geliştirmek amacındaki somut çalışma programını

onaylamışlardır. Mart 1994’te Daşkuaz’da yapılan üçüncü oturumda,

devletlerarası kurulun, bu programın uygulanmasıyla ilgili raporu

sunulmuştur. Aynı yıl, “Sürdürülebilir Kalkınma Komisyonu” adı

altında, yeni bir uluslararası örgüt oluşturularak “Aral Denizi Havzası

Programı” çerçevesinde sosyo-ekonomik ve teknik çalışmalarda işbirliği

sağlamakla görevlendirilmiştir.

Aral Denizi Havzası Programı’nın temel amaçları şunlardır:

- Aral Denizi Havzası çevresinin düzenlenmesi,

- Aral Denizi etrafındaki felaket bölgesinin iyileştirilmesi,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

75 Abbas Karaağaçlı, a.g.k
76 D. Yıldız, C. Çakmak, N. Yıldırım,E. Ekinci, Su Orta Asya'daki Saatli Bomba .Bölgesel Rapor
No:.6 © Hidropolitik Akademi, s.25

82	

	

- Havza’ya ait su yönetiminin etkinleştirilmesi,

- İlgili bölgesel kurumların kapasitelerinin güçlendirilmesi.77

Aral gölü sorunu her şeyden önce bölge ülkelerinin etkili bir

işbirliğini gerektirmektedir. Su konusunda Orta Asya Cumhuriyetleri

arasında kalıcı bir anlaşmanın, sınır aşan nehirlere dair yeni

düzenlemelerin getirilmesi gerekmektedir.

2. Orta Asya’da Su Kaynaklarının Dağıtımı ile ilgili Sorunlar

Orta Asya’nın sınır aşan suları bu bölgenin şimdiye kadar

önemsenmeyen en karmaşık sorunlarından birini teşkil etmektedir.

Bağımsızlıklarının ilk yıllarında Orta Asya ülkeleri ekonomik ve

kurumsal meselelerle tamamen meşgul olduğu için o zaman kimse su

sorunlarının (enerji sorununa benzer) bölgesel ve sınır aşan krizler

doğuracağını tahmin edemiyordu. Oysaki su bölge için hayat veren ve

canlandırıcı, aynı zamanda sınırlı ve yenilenemeyen bir kaynaktır. Su

ekonomik öneme sahip stratejik bir kaynaktır. Su kaynakları için bütün

dünyada ciddi çatışma ve çıkar çekişmelerinin olduğu da acı bir

gerçektir. İnsan altınsız, petrol ve doğal gazsız yaşayabilir ama susuz 4-5

günden fazla hayatta kalamaz.

Orta Asya bulunduğu doğal ve coğrafi şartlarıyla Avrasya’nın en

büyük ve temiz su kaynaklarına sahiptir. Örneğin, Pamir, Tanrı ve Altay

Dağları suları, Amut derya, Sır derya, Artış, Ural İle Talas nehirleri

vesaire. Fakat aynı zamanda Orta Asya’da nüfusun hızlı şekilde

artmasıyla birlikte yoksulluk ve sosyal dengesizlik oranı da artmaktadır.

Bu faktörler bölgenin su ilişkilerine de olumsuz etki etmektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

77 Ufuk Aygün, a.g.k.

83	

	

Bölgenin su kaynaklarının %90’lık bir kısmı sulama ve tarımcılık

amacıyla kullanılmaktadır. Su kaynaklarının kötü yönetimi bu

coğrafyada ciddi orantısızlık ve uluslararası gerilime neden olmuştur.

Maalesef, Sovyet Hükümetinin Orta Asya’da gerçekleştirilmesi

planlanan devasa tarımsal projelerinde bölgesel ekosistemin doğal

imkânları hesaba katılmamıştır. Bu politikaların sonucu olarak da Orta

Asya topraklarının yarısından çoğu çöle dönüşmüştür. Örneğin,

Kazakistan’da 179,9 milyon hektar alan (veya ülke topraklarının %66’ı)

çöle dönüşmüştür. Aral krizi de bu tür olumsuz politikaların doğrudan

sonucudur. Sovyet sisteminin verimliliği ve üretkenliği açısından farklı

özellikler taşıyan tarımsal bölgelere aynı yaklaşım sergilemesi onun

tarımsal yönetimdeki yetersizliğini göstermektedir.

SSCB dağıldıktan sonra, Orta Asya cumhuriyetleri bölgeye ait

toprak ve kaynakları paylaşmaya başladılar. Ama nehir ve su kaynakları

topraklara veya sınırlara göre bölünemez. Bu zor durum genç ve

bağımsız devletlerarasında anlaşmazlık ve ihtilafların meydana

gelmesine neden olmuştur. Orta Asya ülkeleri arasında Sovyet

döneminde oluşan eski borçlar için kimse sorumlu olmak istemiyordu.

Bu da karşılıklı iddia ve ihtilafları körüklüyordu. Başlangıçta, Orta Asya

Sovyet cumhuriyetleri arasında Tokoğlu ve Antikan havzaları

uluslararası su depoları olarak oluşturulmuştur. Dünya Bankasının

raporuna göre Kazakistan’da 90’lı yıllarda sulama ve kanalizasyon için

tahsis edilen yatırım oranı 21 kere azaltılmıştır.

Orta Asya devletlerinin su kaynakları yönetimi alanındaki ulusal

reformları ve milli ideolojilerinin doğal neticesi olarak farklı yaklaşım ve

çelişkili stratejiler ortaya çıkmıştır. Anlaşmazlıkların ilki su kaynaklarına

sahip olma hakkı ile ilgili baş göstermiştir. Her ülke daha çok su

isteyince ortak çözüme ulaşmak da zorlaşmıştır. İleride bölgesel su

84	

	

sorunları ancak Orta Asya ülkelerinin kendileri tarafından ortak çözüme

kavuşturulabilir.

Orta Asya’nın sınır aşan nehirleri; Sır derya ve Amut derya

(Kazakistan, Kırgızistan, Tacikistan, Özbekistan, Türkmenistan), Şu ve

Talas (Kazakistan, Kırgızistan), Tarım (Kırgızistan, Tacikistan ve Çin),

İle (Kazakistan ve Çin), Artış veya Eritiş (Çin, Kazakistan, Rusya), Ural,

İşim, Tobol (Kazakistan, Rusya) nehirleridir.

Orta Asya’nın su kaynakları yeterlidir ama eşit ve orantılı şekilde

dağıtılmamaktadır. Tacikistan ve Kırgızistan daha yüksek, dağlık

alanlarda bulunduğu için daha fazla su kaynaklarına sahiptir. Kazakistan

ve Özbekistan ise daha aşağı arazilerde bulunduğundan su eksikliği

sorunu yaşamaktadır. Özellikle, Özbekistan tarafı sıkça Tacikistan ve

Kırgızistan’ın yürüttüğü su kontrol politikalarından dolayı hep şikâyet

edegelmiştir. Bölgenin kuru iklimi de bu tür çekişmelerin büyümesine

olumsuz katkıda bulunmaktadır. Özbek lideri İslam Asimov’un 2012

Astana görüşmesinde dediği gibi su kaynakları Orta Asya’da bölgesel

çatışmaların çıkmasına neden olabilecek kadar ciddi uluslararası

sorundur. Tacikistan Orta Asya’nın Vahşi nehrinde Orgun adında çok

büyük bir hidroelektrik santral inşa etmeyi planlamaktadır. Kırgızistan

da Narın nehrinde Kam barata hidroelektrik istasyonunu inşa etmektedir.

Ekonomik olarak fakir sayılan bu iki devlet sahip oldukları su

imkânlarından azami şekilde yararlanmak istemekte ama bu durumda

Özbekistan ve Kazakistan’ın su ihtiyaçları göz ardı edilerek tarımsal

projelerine engel oluşturulmaktadır. Özbekistan daima Tacikistan’ın

yüksek arazilerimdeki su kaynaklarını kontrol ettiğini öne sürerek

bununla ilgili kendi endişe ve kaygısını zaman zaman dile getirmektedir.

Bu durum Özbekistan’ın pamuk endüstrisini olumsuz etkilemektedir.

Kırgızistan’ın ise kendi elektrik ihtiyaçlarıyla ilgili sorunları çözmek

85	

	

istediği bir gerçektir. Şimdilik Özbekistan, Türkmenistan ve Kazakistan

sınırlı olan su kaynaklarını ekonomik olarak kullanmaya mecburdur.

Dağda bulunan ülkeler daha aşağıda bulunan Özbekistan ve

Kazakistan’ın suya en fazla ihtiyaç duydukları yaz mevsiminde su

kaynaklarını ellerinde tutarak biriktirmektedir. Bu durum bölgede çıkar

çatışmasına neden olabilmektedir. Gerçek şu ki, Orta Asya devletleri

kendi aralarında kolayca değiş tokuş yapabilecekleri imkânlar üzerinde

anlaşamamaktadır. Örneğin, enerji zengini ülkeler bol su kaynaklarına

sahip ülkelerle anlaşarak imkânları paylaşabilirler.

Orta Asya’nın sınır aşan suları bu bölgenin şimdiye kadar

önemsenmeyen en karmaşık sorunlarından birini teşkil etmektedir.

Bağımsızlıklarının ilk yıllarında Orta Asya ülkeleri ekonomik ve

kurumsal meselelerle tamamen meşgul olduğu için o zaman kimse su

sorunlarının (enerji sorununa benzer) bölgesel ve sınır aşan krizler

doğuracağını tahmin edemiyordu. Oysaki su bölge için hayat veren ve

canlandırıcı, aynı zamanda sınırlı ve yenilenemeyen bir kaynaktır. Su

ekonomik öneme sahip stratejik bir kaynaktır. Su kaynakları için bütün

dünyada ciddi çatışma ve çıkar çekişmelerinin olduğu da acı bir

gerçektir. İnsan altınsız, petrol ve doğal gazsız yaşayabilir ama susuz 4-5

günden fazla hayatta kalamaz.

Orta Asya bulunduğu doğal ve coğrafi şartlarıyla Avrasya’nın en

büyük ve temiz su kaynaklarına sahiptir. Örneğin, Pamir, Tanrı ve Altay

Dağları suları, Amut derya, Sır derya, Artış, Ural İle Talas nehirleri

vesaire. Fakat aynı zamanda Orta Asya’da nüfusun hızlı şekilde

artmasıyla birlikte yoksulluk ve sosyal dengesizlik oranı da artmaktadır.

Bu faktörler bölgenin su ilişkilerine de olumsuz etki etmektedir.

Bölgenin su kaynaklarının %90’lık bir kısmı sulama ve tarımcılık

amacıyla kullanılmaktadır. Su kaynaklarının kötü yönetimi bu

86	

	

coğrafyada ciddi orantısızlık ve uluslararası gerilime neden olmuştur.

Maalesef, Sovyet Hükümetinin Orta Asya’da gerçekleştirilmesi

planlanan devasa tarımsal projelerinde bölgesel ekosistemin doğal

imkânları hesaba katılmamıştır. Bu politikaların sonucu olarak da Orta

Asya topraklarının yarısından çoğu çöle dönüşmüştür. Örneğin,

Kazakistan’da 179,9 milyon hektar alan (veya ülke topraklarının %66’ı)

çöle dönüşmüştür. Aral krizi de bu tür olumsuz politikaların doğrudan

sonucudur. Sovyet sisteminin verimliliği ve üretkenliği açısından farklı

özellikler taşıyan tarımsal bölgelere aynı yaklaşım sergilemesi onun

tarımsal yönetimdeki yetersizliğini göstermektedir.

SSCB dağıldıktan sonra, Orta Asya cumhuriyetleri bölgeye ait

toprak ve kaynakları paylaşmaya başladılar. Ama nehir ve su kaynakları

topraklara veya sınırlara göre bölünemez. Bu zor durum genç ve

bağımsız devletlerarasında anlaşmazlık ve ihtilafların meydana

gelmesine neden olmuştur. Orta Asya ülkeleri arasında Sovyet

döneminde oluşan eski borçlar için kimse sorumlu olmak istemiyordu.

Bu da karşılıklı iddia ve ihtilafları körüklüyordu. Başlangıçta, Orta Asya

Sovyet cumhuriyetleri arasında Tokoğlu ve Antikan havzaları

uluslararası su depoları olarak oluşturulmuştur. Dünya Bankasının

raporuna göre Kazakistan’da 90’lı yıllarda sulama ve kanalizasyon için

tahsis edilen yatırım oranı 21 kere azaltılmıştır.

Orta Asya devletlerinin su kaynakları yönetimi alanındaki ulusal

reformları ve milli ideolojilerinin doğal neticesi olarak farklı yaklaşım ve

çelişkili stratejiler ortaya çıkmıştır. Anlaşmazlıkların ilki su kaynaklarına

sahip olma hakkı ile ilgili baş göstermiştir. Her ülke daha çok su

isteyince ortak çözüme ulaşmak da zorlaşmıştır. İleride bölgesel su

sorunları ancak Orta Asya ülkelerinin kendileri tarafından ortak çözüme

kavuşturulabilir.

87	

	

Orta Asya’nın sınır aşan nehirleri; Sır derya ve Amut derya

(Kazakistan, Kırgızistan, Tacikistan, Özbekistan, Türkmenistan), Şu ve

Talas (Kazakistan, Kırgızistan), Tarım (Kırgızistan, Tacikistan ve Çin),

İle (Kazakistan ve Çin), Artış veya Eritiş (Çin, Kazakistan, Rusya), Ural,

İşim, TOBB ol (Kazakistan, Rusya) nehirleridir.

Orta Asya’nın su kaynakları yeterlidir ama eşit ve orantılı şekilde

dağıtılmamaktadır. Tacikistan ve Kırgızistan daha yüksek, dağlık

alanlarda bulunduğu için daha fazla su kaynaklarına sahiptir. Kazakistan

ve Özbekistan ise daha aşağı arazilerde bulunduğundan su eksikliği

sorunu yaşamaktadır. Özellikle, Özbekistan tarafı sıkça Tacikistan ve

Kırgızistan’ın yürüttüğü su kontrol politikalarından dolayı hep şikâyet

edegelmiştir. Bölgenin kuru iklimi de bu tür çekişmelerin büyümesine

olumsuz katkıda bulunmaktadır. Özbek lideri İslam Asimov’un 2012

Astana görüşmesinde dediği gibi su kaynakları Orta Asya’da bölgesel

çatışmaların çıkmasına neden olabilecek kadar ciddi uluslararası

sorundur. Tacikistan Orta Asya’nın Vahş nehrinde Rogun adında çok

büyük bir hidroelektrik santral inşa etmeyi planlamaktadır. Kırgızistan

da Narın nehrinde Kambarata hidroelektrik istasyonunu inşa etmektedir.

Ekonomik olarak fakir sayılan bu iki devlet sahip oldukları su

imkanlarından azami şekilde yararlanmak istemekte ama bu durumda

Özbekistan ve Kazakistan’ın su ihtiyaçları gözardı edilerek tarımsal

projelerine engel oluşturulmaktadır. Özbekistan daima Tacikistan’ın

yüksek arazilerideki su kaynaklarını kontrol ettiğini öne sürerek bununla

ilgili kendi endişe ve kaygısını zaman zaman dile getirmektedir. Bu

durum Özbekistan’ın pamuk endüstrisini olumsuz etkilemektedir.

Kırgızistan’ın ise kendi elektrik ihtiyaçlarıyla ilgili sorunları çözmek

istediği bir gerçektir. Şimdilik Özbekistan, Türkmenistan ve Kazakistan

sınırlı olan su kaynaklarını ekonomik olarak kullanmaya mecburdur.

88	

	

Dağda bulunan ülkeler daha aşağıda bulunan Özbekistan ve

Kazakistan’ın suya en fazla ihtiyaç duydukları yaz mevsiminde su

kaynaklarını ellerinde tutarak biriktirmektedir. Bu durum bölgede çıkar

çatışmasına neden olabilmektedir. Gerçek şu ki, Orta Asya devletleri

kendi aralarında kolayca değiş tokuş yapabilecekleri imkanlar üzerinde

anlaşamamaktadır. Örneğin, enerji zengini ülkeler bol su kaynaklarına

sahip ülkelerle anlaşarak imkanları paylaşabilirler

3. Kazakistan’ın Su Sorunları

Kazakistan’ın su ile ilgili başlıca sorunları su yeterliliğinin

gittikçe azalması, su kaynaklarının gayri-rasyonel kullanımı, yüzey ve

yer altı suların kirliliği, su dağıtımında kom şu ülkelerle

anlaşmazlıklar, iklim değişikliği sonucu su kaynaklarının tükenme

tahdididir. 78 Su kaynaklarının Kazakistan ekonomisi açısından çeşitli

yıllar üzere kıyaslaması hem ülkenin çeşitli bölgelerinde ve hem de

bütünlükte ülkede keskin su yetmezliğini göstermektedir. Su

kaynaklarının kıtlığı doğal kaynaklarının kullanıma açılmasını, üretim

güçlerinin gelişmesini ve ekonomik büyümeyi sınırlandırmaktadır.

Son yıllarda ekonominin sektörlerinde ve konutlarda kullanılan suyun

azaltılmasına rağmen su kaynaklarının kullanımı etkinlikten uzaktır.

Kazakistan yüzey su kaynaklarına göre BDT ülkeleri arasında

sonuncu sırayı almaktadır. Bölgeler üzere su kaynaklarının dağılımı

da önemli oranda farlılık göstermektedir. Irtış havzasında su

kaynaklarının görece bol olmasına rağmen Jayık-Hazar ve Nura-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

78 J. Alyaxasov, Kazakistan’ın su sorunları ve ülkenin sosyal-ekonomik ve siyasi gelişmesine
etkileri.
www.icwc-aral.uz/20years/files/alyakhasov.pdf	

	

89	

	

Sarısu havzalarında yüzey suları, Yesil’de ise yer altı suların kıtlığı

gözlenmektedir. Nehirlerin ekseriyetinin rejimlerinin düzenlenmemiş

olması ve geçici akarlar su sorununu daha karmaşık hale

getirmektedir. Bu sorunlara nehirlerin akımlarının aylar üzere gayri-

eşit olması, nehirlerin orta-aşağı akarlarında ve barajlarda su

kayıpları da eklenebilir. Ekonominin sektörleri ve konutlara su

sağlanması, nehir havzalarında ekolojik dengenin korunması komşu

devletlerden dahil olan sınıraşan nehir sularının hacmine bağlı

olacaktır.

Su kaynaklarının semeresiz kullanımı objektif ve sübjektif

etkenlere bağlıdır. Önemli etkenler arasında tüm alanlarda altyapı

elementlerinin eskimesidir. 20 yılı aşkın bir sürede işletilmekte olan

hidroteknik yapılar (barajlar, su tesisleri takımı ve s.) ve kanallar son

yıllarda ağır bakımlar yapılmadığından veya çok yıprandıklarından

dolayı büyük su kayıpları meydan çıkmaktadır.

Aral-Sırderya havzasında nehirlerin doğal akımlarının azalması

ve suların kirlenmesi Aral çevresindeki bölgelerde doğal ortam

kalitesinin ve halkın refah seviyesinin düşmesine neden olmuştur.

Sırderya’nın deltası su düzenleme özelliğini kaybetmiştir. Çölleşen

arazi ise 2 milyon hektarın üzerindedir. Diğer taraftan suyun

tümünün ekonomik faaliyetlere harcanması sorunun çözümünü

zorlaştırmaktadır. Sorun o kadar ciddi boyutlara ulaşmış ki su

tasarrufu çözüm için yetersiz kalmaktadır. Yalnız sulama alanında

ciddi tedbirlerin alınması ve ülkeler arasında su kullanımı ile ilgili

işbirliğinin güçlendirilmesi, ekonomi alanında zaruri reformların

yapılması sorunun çözümüne yardımcı olabilir

Ural- Hazar havzası keskin su kıtlığının görüldüğü bir

bölgedir. Burada su talebi su arzından bir kaç kat fazladır. Petrol

90	

	

çıkarma faaliyetlerindeki hızlı gelişmeler ve su talebinin artması ve

Ural nehri sularının aşırı kirlenmesi tatlı su yetmezliği sorununu

daha ciddi hale getirmiştir. Bu bölgedeki sorunların hafifletilmesi

meselesinde Volga nehrinin sularının bir kısmına Ural nehrine akıtma

konusunda Rusya Federasyonu ile işbirliği yarar sağlayabilir. 79

İşim, Nura-Sarısu ve Tobol-Turgay havzalarında yüzey

sularının akım hacmi düşüktür ve akımın %90’ı ilkbaharın 1-2 ayına

denk gelmektedir.

Keskin su kıtlığı bölgede maden çıkarma sanayisini ve diğer

sanayi sahalarının gelişmesini önemli ölçüde sınırlamaktadır. Bu

bölgede ülke elektriğinin %76’ı , kömürün %98 ve demir

cevherinin %99’u üretilmektedir. Bölgeye su sağlayan Irtış-

Karaganda kanalının kapasitesinin artırılması sorunların çözümüne

yardımcı ola bilir.

Irtış Havzaaında su kaynaklarının görece fazla olmasına

rağmen ekonominin çeşitli sektörlerinde yoğun kullanılması su

yetersizliğini ortaya çıkarmıştır. Diğer yandan Irtış nehir sularının

sanayi atıkları ile aşırı kirlenmesi ciddi sorunlar doğurmaktadır.80

Çin ve Rusya ise Irtış sularını kendi çıkarları doğrultusunda

kullanmaktadırlar.

Yeraltı suların kirliliğinin artması Kazakistan’ın su sorunları

arasında güncelliğini korumaktadır. Aktobe, Kostanay, Akmola ve

Güney Kazakistan vilayetlerinde yeraltı suların kirliliği daha ciddi

boyutlara ulaşmıştır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

79 Kazakistan’ın Güncel Su Sorunları, www.undp.kz, Erişim tarihi: 19.04.2015
80 A.g.k.

91	

	

Kazakistan’ın yenilenebilir su kaynaklarının yarısı diğer

ülkelerin hudutlarında oluşmakta olduğundan sınıraşan nehirlerin

ortak kullanımı ve sularının korunması ülke açısından hayati önem

taşımaktadır. Orta Asya’nın en bolsulu cumhuriyetleri olan

Kırgızistan ve Tacikistan sınıraşan nehirlerin devletlerarası kullanım

kriterlerinin yeniden düzenlenmesini istemektedirler. Çin Halk

Cumhuriyeti ise tektaraflı şekilde Irtış ve İli nehirlerinin üzerinde

su kullanım faaliyetlerini genişletmektedir. Kırgızistan ve Tacikistan

sınıraşan nehirler üzerinde barajlar inşa etmesi, kışın barajlardan

büyük miktarda suyu Kazakistan arazilerine akıtması, yaz

döneminde suyu kısıtlı miktarda vermesi Kazakistan için ciddi

sorunlar oluşturmaktadır.

Sirderya ve Emuderya ırmaklarının üst kısmında yerleşen

Tacikistan ve Kırgızistan, Orta Asya tarım arazilerini sulayan ırmakların

üst kısmında hidroelektrik santraller kurarak, bu santrallerde üretilecek

elektriği Pakistan ve Afganistan'a satma yoluyla ülke ekonomisini

kalkındırmayı hedeflerken, bu ırmakların aşağı kısmında bulunan

Özbekistan ve Kazakistan ise söz konusu su barajı projelerinin hayata

geçirilmesi sonucunda, bölgede çevre felaketi ve su sorunu yaşanmasına

yol açacağını savunarak karşı çıkıyor.81

Kazakistan’ın güneydoğu bölgesindeki Balkaş Gölü de Avrasya

kıtasının en büyük göllerinden biridir. Balkaş Gölü dengesiz su rejimi ve

su kalitesinin kötüleşmesinden zarar görmektedir. Bunun nedeni ise İle

Nehri ekosisteminin Çin’in Batısında gerçekleştirilmekte olan büyük

inşaat ve devasa hidroelektrik projelerinin olumsuz etkisiyle
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

81 Nazarbayev'e göre Ortaasya'nın en büyük sorunu,
http://www.haber7.com/asya/haber/1038734-nazarbayeve-gore-ortaasyanin-en-buyuk-
sorunu, 14.06.2013

92	

	

kötüleşmesidir. Sınır aşan nehirlerin korunması ve yönetimi sadece

Kazakistan’ın sorunu olmayıp komşuları olan Rusya ve Çin’i de

etkilemektedir. Büyüklüğü açısından ikinci nehir İrtıs veya Ertis’e

gelirsek, Çin büyük projelerini gerçekleştirmek amacıyla çok büyük

miktarda su kaynaklarını kullanmaya devam ediyor. Tabii, bu durum

nehir havzasının ekosistemini olumsuz etkiliyor. Uzmanlara göre, Çin

yakın yıllarda aşırı miktardaki su kaynaklarını (Kara-Ertis nehrinin %20-

25’ini) kullanmayı planladığından dolayı Kazakistan ve Rusya

ekonomileri için dramatik sonuçlar doğuracağı da kaçınılmazdır.

Özellikle, Öskemen, Semey ve Pavlodar (Kızıljar) gibi Kazak şehirleri

su eksikliğinden zarar görebilecektir.

4. Özbekistan’ın Su Sorunları

Özbekistan su sorununun en ciddi yaşandığı ülkelerden birisidir.

Bu ülkenin toplam su kaynakları 19.7 milyar m³, işletme rezervleri

6.8 milyar m³’tür.Bu miktarın 3.75 milyar m³’ü tatlı sulardır. Tatlı su

talebi ise 4.078 m³’dür. Böylelikle su yetmezliği 0.328 m³’dür. Reel su

tüketimi 6.36 milyar m³’dür ve bu miktarın 3.366 milyar m³’ü içme

suyu olarak kullanılmaktadır.

Sanayide kullanılan su 0.718 m³, sulamada ise 1.825 milyar

m³’dir.82

Orta Asya’daki bu iki önemli nehrin suyunun kullanımı ve dağılımı,

bölgedeki ülkeler arasında kabul görmüş olan “Sıri Derya ve Amu Derya

nehirleri su kaynaklarının kompleks kullanım planı” çerçevesinde

yapılmaktadır. Orta Asya nehirlerinin su kaynaklarının yüzde 50’den

fazlasını, bölgede en büyük nüfusa sahip olan Özbekistan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

82 Küresel Su Partnörlüğüne Dair Özbekistan Ulusal Raporu, www.gwp.org,
Erişim: 12.02.2015

93	

	

kullanmaktadır. 28 milyon nüfuslu Özbekistan, tarıma elverişli

topraklara sahiptir. Ancak, ülkeyi besleyen su kaynaklarının yüzde 85’i

kendi toprakları dışından gelmektedir. Bu suyu taşıyan Sıri Derya ve

Amu Derya nehirlerinin çıktığı iki ülke olan Tacikistan ve Kırgızistan

ise, topraklarının küçük bir bölümü tarıma elverişli olması nedeniyle

nedeniyle bu suyu tarımsal amaçla yeterince değerlendirememektedir.

Petrol, doğal gaz gibi enerji kaynakları yönünden de zengin olmayan bu

iki kardeş ülkede, Sıri Derya ve Amu Derya nehirlerinin kolları olan

Vahşı (Bahşı), Narın ve Zerefşan nehirleri üzerinde Sovyet Sosyalist

Cumhuriyetler Birliği döneminde inşa edilmiş 30-35 yıllık barajlar ve

hidroelektrik santrallar ile elektrik üretmektedirler.

Özbekistan tarafı sıkça Tacikistan ve Kırgızistan’ın yürütüğü su

kontrol politikalarından dolayı hep şikayet edegelmiştir. Bölgenin kuru

iklimi de bu tür çekişmelerin büyümesine olumsuz katkıda

bulunmaktadır. Özbek lideri İslam Karimov’un 2012 Astana

görüşmesinde dediği gibi su kaynakları Orta Asya’da bölgesel

çatışmaların çıkmasına neden olabilecek kadar ciddi uluslararası

sorundur.83

Orta Asya'da inşası devam eden barajlar konusunda komşu

ülkelerle sorun yaşayan Özbekistan, Haziran 2011 de Uluslararası

Büyük Barajlar Komisyonu(ICOLD)'na üye oldu.

Özbekistan’da Tarım ve Su İşletme Bakanlığı’nın açıklamada ileriki 5

yıl içinde ülke genelinde 25 bin hektar arazili damla sulama sitemine

gedileceği kaydedildi.

Küresel ısınmanın etkileri ile tatlı suda olası bir kıtlık göz önünde

bulundurularak elverişli tarım arazileri üzerinde damla sulama yöntemi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83 Canat Momınkulov, Orta Asya'da Sınır Aşan Nehirlerle İlgili Sorunlar,
http://ekoavrasya.net/duyuru.aspx?did=125&Lang=TR, (13.01.2014)

94	

	

ile daha az su masrafı tüketerek verimli sonuçları elde etmeyi

amaçladıkları açıklandı.

Bakanlık verilerine göre Özbekistan genelinde hali hazırda sadece

bin 400 hektarlık arazi, damlama sistemle sulandırıldığı, 2013-2017

yılları arasında bunun 25 bin hektara çıkartılması hedeflendiği

vurgulandı. Damla sulamada az su tüketim uygulaması ile pamuk

tarlasında % 65, meyve bitkilerinde ise % 54 oranına kadar tasarruf

sağlanabileceği belirtildi.84

Özbekistan’ın yeraltı sularının dağılımı eşit değildir. En çok su

kıtlığının yaşandığı bölgeler Kakakalpak, Horezm ve Nevai

vilayetleridir. Bu bölgelerde

Yüzey sularının kirlenmesi ile ilgili olarak yeraltı sularda da kirlilik

görülmektedir. Yaklaşık tüm bölgelerde sulanan alanlarda fenol,

petrol ürünleri, azot ve diğer maddelerin normlardan çok yüksek

olduğu görülmektedir. Yüksek mineralleşmeden dolalyı (4-10 mg)

Karakalpak, Horezm ve Nevai bölgelerinde suların sulamada dahi

kullanılması sakıncalıdır.

Ülkede büyük miktarlarda iade su rezervleri mevcuttur.

Ülkenin başlıca su sorunları sınır aşan nehirlerdeki suyun kullanımı

ile ilgilidir ve ülkenin su teminatı bir takım etkenler bağlıdır. Bu

etkenler aşağıdakilerdir:

-Sınır aian nehirler üzerinde kurulmuş barajların v işletme rejimleri,

- Söz konusu rejimin değişmesi enerji üretimi açısından çok

önemlidir.

-Su kullanımına dair uluslararası ve devletlerarası anlaşmalara

uyulması,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

84 Süleyman MERDANOĞLU, Orta Asya’da Su Sorunu Ve Özbekistan’ın Durumu,
http://www.altinmiras.com, Erişim. 21.02.2015

95	

	

-Sırderya veAmuderya nehirlerinden su kullanımına dair sınırlamaları

dikakte almak,

- Barajlardan günlük su akımını dikkate almak,

Özbekistan, Kırgızistan ve Tacikistan üçgeninde uzun zamandır

devam eden su sorunu gündemini korumaktadır. Su sorunu, Amuderya

ve Sirderya sınırı aşan nehirlerdeki su kaynaklarının kullanımından ileri

geldiğini belirtmiştik.

Sirderya ve Amuderya nehirlerin güzergâhında bulunan Orta Asya

ülkeleri son on yılda su yetersizliği ve onun sosyo-ekonomi açısında

etkileri ile yüz yüze gelmiştir. Su kaynakların yönetimi ile ilgili çeşitli

ve farklı yaklaşımlar sonucunda istikrarlı gelişme engellenerek, giderek

artan su sorunundan, ekoloji felaket ve hatta çatışma durumlarına neden

olacağı konusunda geçen yıl dikkat çeken Rusya Kara Kuvvetleri

Komutanı Türkistan için savaş uyarısında bulunarak; Türkistan ülkeleri

arasındaki mevcut anlaşmazlıkların devam etmesi durumunda, bölgede

yakın bir gelecekte silahlı bir çatışmanın kaçınılmaz olacağını

söylemiştir.

Orta Asya'nın çok nüfuslu ülkesi Özbekistan, tüm nehir su

kaynaklarının % 50’sini kullanmaktadır. Ülkedeki su kaynaklarının %

85’ten fazlası Tacikistan ve Kırgızistan’dan gelmektedir. Petrol ve

doğalgazdan yoksun olan Tacikistan, Orta Asya bölgesinin su

kaynaklarının % 60'ına sahiptir.85 Nehirlerindeki su dengesinin yanlış

uygulamalar neticesinden olumsuz etkilenmesine bağlıyor. Bu

gerçeklerden hareket eden Özbekistan, 'bölgedeki hidroelektrik

santralleri yapımı dahil sınır aşan suların kullanılmasıyla ilgili alınacak

tüm kararların hiçbir şekilde ekolojik hasara yol açmaması ve komşu

ülkeler halklarının çıkarlarını ihlal etmemesi gerektiği' görüşünü
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

85 Süleyman MERDANOĞLU, a.g.k

96	

	

savunuyor. Özbekistan, Orta Asya´daki sınır aşan nehirlerin yukarı

kesimlerinde yer alan ülkelerin, aşağısında yer alan ülkelerin çıkarlarını

göz önünde bulundurmadan ve rızalarını almadan yeni barajlar

kurmasına da kesinlikle karşı çıkıyor. Özbek tarafı bu konuda Birleşmiş

Milletler(BM)´in 17 Mart 1992 tarihli `Sınır aşan suların ve Uluslararası

Göllerin Kullanılması ve Korunması´ ve 21 Mayıs 1997 tarihli

`Uluslararası Sınıraşan Suların Kullanılması´ hakkındaki konvansiyona

uyulmasını savunuyor.

 Orta Asya´da etkili olacak su sorunundan en fazla etkilenecek olan

Özbekistan, sınır aşan nehirlerin yukarı kesimlerinde yer alan Kırgızistan

ve Tacikistan´da büyük hidroelektrik santrallerinin yapım projelerini de

endişe içinde takip ediyor. Taşkent, yapım geçmişi 40 yıl öncesi Sovyet

dönemine dayanan Tacikistan´daki Rogun ve Kırgızistan´daki

Kambarta-1 hidroelektrik santralleri projelerinin modern standartlara

uymadığını öne sürüyor. Özbekistan, olası büyük bir depremde, bu

barajların Orta Asya´da tsunamilere yol açabileceğini savunuyor. Özbek

uzmanlar, özellikle Tacikistan'daki Rogun projesinin tektonik

parçalanma bölgesinde yer alması nedeniyle daha da büyük risk

taşıdığını iddia ediyor. Taşkent yönetimi, olası bir depremde 335 metre

yükseklikteki baraj bendi arkasında biriken su kütlesinin oluşturacağı sel,

Tacikistan, Özbekistan ve Türkmenistan´daki binlerce kasaba ve şehri

tahrip edeceğini ileri sürülüyor.

Yerel ve sınır dışı bölgeler göre doğal su kaynakların dağılımı ile

ilgili veriler taraf ülkelerin çıkarları düşünülerek, Orta Asya ülkelerince

benimsenen planlı su paylaşımı esasındaki devletlerarası ilişkileri

karşılıklı anlaşma temelinde olmalıdır.

Bu nehirlerin kaynakları kullanımı, aynı zamanda hidroenerji

yapıtların inşa edilmesi ile ilgili tüm kararlar, bu halkların çıkarları

97	

	

gözetilerek, herkes tarafından benimsenen uluslar arası hukuk esasları

temelinde verilmelidir.

5. Türkmenistan’ın Su Sorunları

Türkmenistan Orta Asya’nın büyük su kaynaklarından uzak

olan ve su fakiri sayılacak ülkelerden birisidir. Kuru ve karasal

iklim ile seçilen bu ülkede buharlaşma yağmur miktarından birkaç

kat çoktur. Bunun sonucu olarak yüzey akımları oldukça azdır ve

batı ve merkez bölgelerde demek olar ki yoktur. Güneyde büyük

nehirler yoktur ve bu nehirler yazın kurur veya sığlaşır. Ülkenin tek

büyük nehri Amuderya Türkmenistan dışında doğmaktadır. Amuderya

suları ile ülkenin tüm ekin alanları sulanmaktadır. Ama bu nehrin ve

Sırderya’nın aşırı derecede sulamada kullanılması Aral gölünün

kurumasına neden olmaktadır.

Karakum kanalı dünyanın en büyük sulama yapılarından

birisidir. Bu kanalın uzunluğu yaklaşık 1000 km’dir ve onun suları

ile Türkmenistan’ın üç vilayetinin toprakları sulanmaktadır. Bu üç

nehirler bulunmadığından vilayette Karakum kanalı olmaksızın tarım

yapılması imkansızdır. Yer altı sular ülke açısından büyük önem

taşımaktadır, ama onlar yenilenemeyen kaynak olduklarından etkili

şekilde kullanılmaları gerekmektedir.

Orta Asya’nın en büyük nehri olan Amuderya dünyanın en

büyük 30 nehri arasında yer almaktadır. Bu nehir Hindikuş

dağlarındaki Vrevsk buzulundan (Afganistan hudutlarında)

doğmaktadır. Buzulun toplam yüzölçümü 10 bin km²’dir.86 Amuderya,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

86	
 Türkmenistan’ın Su Problemleri, http://asgabat.net/stati/nauka/priroda-i-geografija-
turkmenistana/vodnye-resursy-turkmenitsana.html, Erişim tarihi: 14.02.2015

98	

	

havzanın yukarı kısımlarında çok sayıda kollara sahip olmasına

rağmen düzlük arazilere çıktıktan sonra hiç bir kola sahip değildir.

Önceleri Amuderya’nın kolları olmuş çaylar tümüyle sulamada

kullanıldığı için esas nehre ulaşmamaktadırlar. Nehir suyunun

oldukça yoğun kullanımı aşağı akarlarda sığlaşmaya ve yatağın 10

kat küçülmesine neden olmuştur. Nehrin geçtiği vadinin genişliği 3-

4’den onlarla km’ye kadar değişmektedir. Bazı alanlarda yatak

genişliği 2 km’dir. Amuderya büyük miktarda çamur taşıyarak güçlü

alüvyonlara ve dolayısıyla da zaman zaman nehir yatağının

değişmesine neden olmaktadır. Yerli halk bu nehri Ceyhun

adlandırmaktadır.

Amuderya Türkmenistan için hayati önem taşımaktadır. Bu

nehrin suyu olmaksızın ülkede yetiştirilen pamuk miktarı 10-15 kat

daha az olurdu. Amuderya’da her yıl iki kez (ilkbahar ve yazda)

taşkın görülmektedir. Bunlardan birincisi yaz döneminde dağlarda

yoğun yağmurlar ve karların erimesi ile ilgilidir. İkincisi, yüksek

yaz sıcaklıkları nedeni ile buzulların erimesi ile ilgilidir. Bu

dönemlerde bol suyun olması tarım için büyük avantaj

oluşturmaktadır. Çamur oranına Amuderya dünyada önde gelen

nehirlerden birisidir. 1 m³ nehir suyunda yaklaşık 4 kg katı madde

bulunmaktadır. Bu göstergeye göre Amuderya Nil, Missisipi, Gang

ve diğer nehirlerden önde gelmektedir. Sızma ve buharlanmanın

yüksek olmasına rağmen Amuderya’da büyük miktarda su

bulunmaktadır. Yalnızca Kerki şehrinden geçen su hacmi yıllık

ortalama 60 km³’dir.87

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

87 A.g.k.

99	

	

Amuderya’nın sularının kullanımı ile ilgili bir takım barajlar ve

uzunluğu yüz binlerle ölçülen büyük ve küçük kanallar yapılmıştır.

Türkmenistan’ın ikinci büyük nehri Murgab’dır. Su hacmine

göre bu nehir Amuderya ile kıyaslanamaz. Suyun tamamına yakını

sulamada kullanılmaktadır, bir kısmı ise Karakum çölü kumlarında

kaybolmaktadır. Türkmenistan hudutlarında bu nehrin iki kolu

(Kuşka ve Kaşan) vardır. Kaşan yazın dahi az suludur ve yılın 7-8

ayı süresinde Murgab’a ulaşamamaktadır. Nehirde yeterince su

olmadığından dolayı Murgab vadisindeki toprakların bir kısmında

sulama yapılmaktadır.

Tedcen büyüklüğüne ve önemine göre Türkmenistan’ın üçüncü

nehridir. 1124 km uzunlukta olmasına rağmen 800 km’lik bir

mesafede İran, Afganistan ve Türkmenistan stepleri ile aktığından

yaz döneminde yatağının büyük kısmı susuz olmaktadır. İran ve

Afganistan hudutlarında daha çok kullanıldığı için Türkmenistan’a

geçen su azdır.

Türkmenistan’ın güney-batı kısmından Atrek nehri akmaktadır.

Yalnız taşkın dönemlerinde Hazar denizine ulaşır. Atrek 2000

yükseklikte İran hudutlarında doğmaktadır. Dağlar yüksek olmadığı

için kar sularının beslenmede rolü büyük değildir. Nehir başlıca

olarak, yer altı sularla ve yağmurlarla beslenmektedir. Atrek’in bir

kaç kolu vardır. Bunlardan en büyüğü Sumbar’dır. Atrek’de taşkınlar

ilkbahar döneminde görülmektedir. Taşkınlar döneminde nehrin su

miktarı 150 m³/san’ye ulaşır. Nehir oldukça bulanıktır. Atrek’deki

alüvyon Orta Asya nehirleri içerisinde en yüksektir. Suyum 1 m³’de

24 kg katı madde bulunmaktadır. Bu gösterge Amuderya’dan 5 kat

yüksektir.

100	

	

Kopetdağ’ın kuzey yamaçlarından 30’dan fazla çay

doğmaktadır. Onların uzunluğu 10-30 km arasında değişmektedir.

Yazın bu çaylar ya kurur yada sığlaşır. Bu çaylar çoğunlukla yeraltı

sularla beslenmektedir. Küçük çayların üzerinde birkaç baraj

yapılmıştır.

Karakum kanalı Türkmenistan için hayati önem taşımaktadır.

Bu kanal Kerki yakınlarından başlamaktadır. 1950’lerde inşasına

başlanmış kanal 1980 ortalarına kadar tamamlanmıştır. Yüksek

derecede bulanıklık yatağın çamurla dolmasına neden olmakta ve

peryodik temizleme gerektirmektedir.

Kanal 4 aşamada yapılmıştır. 1962 yılında Aşkabad’a

ulaşmıştır. Kanal üzerinde Hauzhan ve Kopetdağ barajları yapılmıştır.

Yüksek derecede pestisit ve kimyasal maddeler içeren kolektör-

drenaj şebekesi uzun süre problem kaynağı olarak kalmıştır. Kirlenmiş

sular çöleatılmış ve meraların azalmasına neden olmuştur. Bu tür

meraların yüzölçümü 300 hektara ulaşmıştır. Günümüzde büyük

kolektör şebekesi kurulmakta ve drenaj sularının Karaşor çukuruna

ulaştırılmaktadır. Burada genişliği 5-10, uzunluğu 100 km olan yapay

göl oluşturulacaktır. Bu durum Karakum kanalının su ile beslenmesini

kolaylaştıracaktır.

Su yönetimi Türkmenistan için ciddi sorunlardan birisini

oluşturmaktadır. Ülkedeki suyun yaklaşık %90’ı sulamada

kullanılmaktadır. Sulama suyunda devlet standartlarına uygun

olmayan miktarda klorid ve sülfatlar bulunmaktadır. Bu durum tarım

topraklarının %60’nın tuzlanmasına neden olmaktadır. 88

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

88 Sulanan toprakların tuzlanması ve biyoçeşitliliğin kaybı Türkemnistan’ın ciddi çevre
sorunudur. http://www.un.org/rssian/news/story.asp?NewsID=18841, Erişim :17.02.2015

101	

	

Türkmenistan’da yeraltı suların özel önemi vardır. Yeraltı

suların derinliği 5-10 m’le 300 m arasında değişmektedir. Kanalların

geçtiği yerlerde yeraltı sular yüzeye yakın yer alarak yüzeye

çıkmakta ve toprakalrın tuzlanmasına neden olmaktadır.

Türkmenistan’da göllere fazla rastlanmaz. Hazara yakın

bölgelerde bir kaç göl bulunmaktadır. Ama bu göllerin suyu tuzludur

ve bazılarında tuz çıkarılmaktadır.

Son dönemde Hazar’da ve çevresinde çevre sorunlarının ciddi

boyutlara ulaştığı görülmektedir. Petrol ve doğalgazın çıkarıldığı

bölgelerde deniz aşırı derecede kirlenmiştir. Kracnovodsk körfezinde

ise petrol arıtma tesisi önemli derecede su kirliliğine neden

olmaktadır.89

6. Kırgızistan ve Tacikistan’ın Su Sorunları

Orta Asya’nın su kaynakları yeterlidir ama eşit ve orantılı şekilde

dağıtılmamaktadır. Tacikistan ve Kırgızistan daha yüksek, dağlık

alanlarda bulunduğu için daha fazla su kaynaklarına sahiptir. Kazakistan

ve Özbekistan ise daha aşağı arazilerde bulunduğundan su eksikliği

sorunu yaşamaktadır. Özellikle, Özbekistan tarafı sıkça Tacikistan ve

Kırgızistan’ın yürütüğü su kontrol politikalarından dolayı hep şikayet

edegelmiştir. Bölgenin kuru iklimi de bu tür çekişmelerin büyümesine

olumsuz katkıda bulunmaktadır. Özbek lideri İslam Karimov’un 2012

Astana görüşmesinde dediği gibi su kaynakları Orta Asya’da bölgesel

çatışmaların çıkmasına neden olabilecek kadar ciddi uluslararası

sorundur. Tacikistan Orta Asya’nın Vahş nehrinde Rogun adında çok

büyük bir hidroelektrik santral inşa etmeyi planlamaktadır. Kırgızistan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

89 Türkmenistan’da sulanan toprakların kirlenmesi ciddi sorun olarak kalmaktadır.
http://www.trend.az/casia/turkmenistan/2102926.html, 25.12.2012.

102	

	

da Narın nehrinde Kambarata hidroelektrik istasyonunu inşa etmektedir.

Ekonomik olarak fakir sayılan bu iki devlet sahip oldukları su

imkanlarından azami şekilde yararlanmak istemekte ama bu durumda

Özbekistan ve Kazakistan’ın su ihtiyaçları gözardı edilerek tarımsal

projelerine engel oluşturulmaktadır. Özbekistan daima Tacikistan’ın

yüksek arazilerideki su kaynaklarını kontrol ettiğini öne sürerek bununla

ilgili kendi endişe ve kaygısını zaman zaman dile getirmektedir. Bu

durum Özbekistan’ın pamuk endüstrisini olumsuz etkilemektedir.

Kırgızistan’ın ise kendi elektrik ihtiyaçlarıyla ilgili sorunları çözmek

istediği bir gerçektir. Şimdilik Özbekistan, Türkmenistan ve Kazakistan

sınırlı olan su kaynaklarını ekonomik olarak kullanmaya mecburdur.90

35 yıl önce inşa edilmiş olan Toktagül ve Nurek baraj ve hidroelektrik

santralları gibi tesislerin son 20 yıldır hiç bakım görmedikleri için tehdit

oluşturdukları, deprem kuşağında yer alan Rogun Projesi’nin ise 40 yıl

önceki inşaat ve teknolojiye göre yapılan eski proje üzerine tasarlandığı

vurgulanmıştır. Bu tür büyük projelerin yapımında çevresel riskler, bölge

tarımına yönelik su sıkıntıları, insanî riskler ve sismik riskler

hatırlatılmış, Rogun’un bulunduğu bölgenin zaman zaman 10 şiddetinde

ölçümlerin görüldüğü yüksek deprem riskleri taşıyan bir bölge olduğu

vurgulanarak bütün bu hususların ve muhtemel sonuçlarının önceden

tespiti önerilmiştir.91

Tacikistan'da Vakhsh Irmağının Afganistan sınırına yakın bölümü

üzerinde kurulu olan toprak/kaya dolgu tipinde ve 310 m

yüksekliğindedir. SSCB döneminde 1961 yılında inşaatına başlanan

baraj tüm üniteleriyle 1980 yılında tamamlanmıştır. İlk türbin 1972

yılında işletmeye alındığından beri Nurek Barajı dünyanın en yüksek

barajıdır.Enerji üretimi ve sulama amaçlı olan barajın kurulu gücü 3000
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

90	
 	
 Canat Momınkulov, Orta Asya'da Sınır Aşan Nehirlerle İlgili Sorunlar,
http://ekoavrasya.net/duyuru.aspx?did=125&Lang=TR, Erişim:22.02.2015
91 http://www.uzdaily.com/articles-id-8863.htm, 03.02.2010.

103	

	

MW‟tır. Barajın yıllık ortalama elektrik enerjisi üretimi 11,2 milyar

kWh olarak verilmektedir. Barajdan 650.000 ha'lık bir tarım alanının

sulanması planlanmıştır.Barajı‟n toplam depolama hacmi 10,5 milyar

m3 ,ölü hacmi 4 km3 olup barajdan alınan sulama suyu 14 km

uzunluğunda Dangara tüneli ile iletilmektedir.Ancak son yapılan

incelemeler Nurek Barajı rezervuar hacminin gelen kum ve çakıllar ve

heyelanlar ile dolarak 10,5 km3‟ten 8,7 km3‟e düştüğünü ortaya

koymuştur.

Nurek Barajı 70 km uzunluğunda 10,5 milyar m3‟lük depolama

hacmi ile Amu Derya sularının bir bölümünü yukarı havzada kontrol

eden çok büyük bir anahtar barajdır. Nurek Türkmenistan ve

Özbekistan‟a bırakılan sulama suyunun bir bölümünü kontrol

etmektedir. Ancak Nurek Barajı Ceyhun nehrinin yukarı havzasındaki

Kızılsu-Vakhsh yan kolu üzerinde olduğundan Ceyhun sularının sadece

bir bölümünü kontrol etmektedir. Üzerinde büyük tartışmalar yapılan

Rogun barajı projesi ise Nurek Barajı‟nın akışyukarısında yer

alacaktır.Bu nedenle her iki baraj da ne kadar büyük hacme sahip

olurlarsa olsunlar Ceyhun nehrinin bir kolu olan sadece Kızılsu –Vakhsh

nehri sularını kontrol etme olanağı tanıyacaktır. Vakhsh nehri‟nın Nurek

Barajı bölgesindeki yıllık ortalama akımı 20 km3 dür10. Nurek Barajı ve

Rogun Projesinin üzerinde yer aldığı Vakhsh nehri Amu Derya‟nın 79,3

km3‟lük toplam yıllık akımının sadece % 25‟ini taşımaktadır.Amu

Derya Vaksh Nehrinden başka yıllık ortalama akımı 34,3 km3 olan Panj

yan kolunu11 ve Afganistan‟dan Kunduz nehrini,Tacikistan‟dan

Kafiringan yan kolunu ve Özbekistan da Seherabat ve Surkandaryan

kollarını almaktadır. Alındığından beri Nurek Barajı dünyanın en yüksek

barajıdır.Enerji üretimi ve sulama amaçlı olan barajın kurulu gücü 3000

MW‟tır.Barajın yıllık ortalama elektrik enerjisi üretimi 11,2 milyar kWh

olarak verilmektedir9. Barajdan 650.000 ha'lık bir tarım alanının

104	

	

sulanması planlanmıştır.Barajı‟n toplam depolama hacmi 10,5 milyar

m3 ,ölü hacmi 4 km3 olup barajdan alınan sulama suyu 14 km

uzunluğunda Dangara tüneli ile iletilmektedir.Ancak son yapılan

incelemeler Nurek Barajı rezervuar hacminin gelen kum ve çakıllar ve

heyelanlar ile dolarak 10,5 km3‟ten 8,7 km3‟e düştüğünü ortaya

koymuştur. Nurek Barajı 70 km uzunluğunda 10,5 milyar m3‟lük

depolama hacmi ile Amu Derya sularının bir bölümünü yukarı havzada

kontrol eden çok büyük bir anahtar barajdır. Nurek Türkmenistan ve

Özbekistan‟a bırakılan sulama suyunun bir bölümünü kontrol

etmektedir. Ancak Nurek Barajı Ceyhun nehrinin yukarı havzasındaki

Kızılsu-Vakhsh yan kolu üzerinde olduğundan Ceyhun sularının sadece

bir bölümünü kontrol etmektedir. Üzerinde büyük tartışmalar yapılan

Rogun barajı projesi ise Nurek Barajı‟nın akışyukarısında yer

alacaktır.Bu nedenle her iki baraj da ne kadar büyük hacme sahip

olurlarsa olsunlar Ceyhun nehrinin bir kolu olan sadece Kızılsu –Vakhsh

nehri sularını kontrol etme olanağı tanıyacaktır.92

Rogun Barajı‟nın tamamlanmış olması bugün Tacikistan‟ı büyük

oranda rahatlatacaktı.Aynı zamanda SSCB döneminde de facto olarak

uygulanan politikaların sonucunda çok büyük su tahsisi almış aşağı

havza ülkelerine karşı Tacikistan da ucuz enerji üretimi avantajı sağlamış

olacaktı.Ancak SSCB döneminde Orta Asya‟nın merkezi bölgesel

kalkınma planının sulama bölümü uygulanmış, Hidroelektrik enerji

üretimi bölümü ise SSCB‟nin dağılması nedeniyle eksik kalmıştır.

Tacikistan, Sovyet coğrafyasında su kaynakları bakımından en zengin

ikinci ülke olmasına rağmen, kendi topraklarından çıkan suyun ancak %

10’unu kullanabiliyor. Çünkü 1990’lı yıllarda yaşanan Tacik iç savaşı

sonrası ülkenin sulama kanallarının büyük çoğunluğu tahrip olmuştu.

Ayrıca Tacikistan’da baraj projelerinin hayata geçirilmesi, kendisini
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

92 D.Yıldız, s.21

105	

	

oldukça rahatlatacak bir çözüm olmasına rağmen bu konuda Tacikistan

hidroelektrik santrallerin inşası için yeterli mali kaynağa sahip değil.

Tacikistan, Sovyet coğrafyasında su kaynakları bakımından en zengin

ikinci ülke olmasına rağmen, kendi topraklarından çıkan suyun ancak %

10’unu kullanabiliyor. Çünkü 1990’lı yıllarda yaşanan Tacik iç savaşı

sonrası ülkenin sulama kanallarının büyük çoğunluğu tahrip olmuştu.

Ayrıca Tacikistan’da baraj projelerinin hayata geçirilmesi, kendisini

oldukça rahatlatacak bir çözüm olmasına rağmen bu konuda Tacikistan

hidroelektrik santrallerin inşası için yeterli mali kaynağa sahip değil.93

Kırgızistan, 2003’lerde Sıri Derya (Seyhun) nehrini besleyen en önemli

kollardan Narın nehri üzerindeki Toktagül barajından beslenen

Kamberata Hidroelektrik Santralı’na yeni bir ünite inşasına teşebbüs

etmiş; finansman sıkıntısı sebebiyle yıllarca yatırım yapılmayan bu

projede, 2009 yılında Rusya Federasyonu’nun sağladığı kredi ile yeniden

gündeme gelmiştir.

Böylelikle Kırgızistan ve Tacikistan’ın her ikisinin benzer su

sorunları vardır. Her iki ülke su kaynakları açısından zengindir, ama

Sovyet döneminde yapılmış su altyapısı önemli derecede eskimiştir.

Her iki ülke yeni su projelerinin gerçekleştirilmesi konusunda mali

sıkıntılarla karşı karşıyadır. En önemli sorun ise komşu Kazakistan,

Türkmenistan ve Özbekistan’la sınıraşan nehirler konusundaki

anlaşmazlıklardır. Bu konu ilgili bir takım yüksek seviyeli

görüşmelerin yapılmasına rağmen ciddi sonuçlar alınamamaktadır.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Gülay Kılıç, Orta Asya’da Su Sorunu: Bir Yılan Hikâyesi, Analist, Uşak Yayınları,
Ağustos 2011,http://www.usakanalist.com/detail.php?id=406,

106	

	

SONUÇ

Orta Asya’nın su sorunları günümüzde ciddi boyutlara ulaşmıştır.

İklim kurak ve karasal olması, yağmurların azlığı ve buharlanmanın

yüksekliği nehir şebekesinin gelişmesini olumsuz etkilemiştir.

Bölgenin iki büyük nehri olan Amuderya ve Sırderya Orta Asya

Cumhuriyetlerinin ekonomik faaliyetlerinde büyük rol

oynamaktadırlar. Bölgenin güneyindeki Kırgızistan ve Tacikistan su

kaynakları açısından büyük avantajları büyüktür. Bu iki cumhuriyet

Orta Asya’nın su rezervlerini kontrol etme gücüne sahiptirler.

Özellikle bölge için hayati öneme sahip olan Amuserya ve

Sırderyanın esas kolları bu Kırgızistan ve Tacikistan hudutları

içerisinde yer almaktadırlar. Bunun yanısıra bu nehirlerin

beslenmesinde esas rolü üstenen küçük nehirler ve buzullar da

Kırgızistan ve Tacikistan’ın dağlık bölümlerinde bulunmaktadırlar.

Sorunu ciddileştiren olaylar içerisinde Kırgızistan ve Tacikistan’ın

sınıraşan nehirler ve onların kolları üzerinde baraj ve hidrosantraller

yapmaları ile ilgilidir. Toktokul, Rogun ve Nurek gibi büyük

santrallerin yapılmasından sonra bölge nehirlerinin su rejimlerinde

değişiklikler ortaya çıkmıştır.

Bölgede su sorunlarına ciddilik kazandıran olaylardan birisi

Amuderya ve Sırderya nehir sularının sulamada aşırı şekilde

kullanılmasıdır. Bu durum bir zamanlar yüzölçümüne göre

dünyanın dördüncü gölü olan Aral’ın kurumasını hızlandırmıştır.

Başlıca olarak Amuserya ve Sırderya ile beslenen Aral

yüzölçümünün üçte ikisini kaybetmiştir. 1950’lerde eski Sovyetler

Birliğinin balıkçılık merkezlerinden birisi olan Aral’ın çevresi tuz

çölüne dönüşmüştür. Göl ve çevresinden rüzgar aracılığı ile

savrulan tuzlar Tyan-Şan ve Pamir dağlarındaki buzulların erimesini

hızlandırmaktadır. Bölgenin su ile ilgili sorunları içerisinde, içme ve

107	

	

sulama suyu olarak kullanılan ve nehirlerin beslenmesinde büyük

role sahip olan yeraltı suların seviyelerinin düşmesi ve

kirlenmesidir.

Bölgedeki su sorunlarının diğer bir boyutu su nakli ile ilgili

altyapının altyapı elementlerinin büyük çoğunluğunun eski ve

yıpranmış olmasıdır. Eskimiş altyapı su sızmalarına ve kaybına

neden olmaktadır. Özellikler sulama kanalları ve drenaj şebekeleri

ile ilgili sorunlar çözümünü beklemektedirler. Kanımızca bölgedeki

su sorunun çözümü ile ilgili aşağıda belirtilen işlerin yapılması

yarar sağlaya bilir:

- Orta Asya devletleri arasında su kullanımı ile ilgili müşterek

kuralların oluşturulması;

- İnşa edilen herhangi bir yapının, ekolojiye zarar

vermeyeceğine ve

şu anki nehir kullanımını etkilemeyeceğine dair emin olunmalıdır.

Zarar verilmesi durumunda tazminata tabi tutulmalıdır.

- Tüm Orta Asya cumhuriyetlerinin aktif katılımı ile Aral Gölü

Araştırma Merkezinin kurulması,

- Aral gölü sorunun çözümü için uluslararsı çevre kuruluşlarının

yardımının artırılması,

-Teknolojik gelişmeler yardımı ile bölgede farklı ürün ve

üretim alanları geliştirilerek işbirliği olanakları arttırılması,
-Bölgedeki nehirlerin su kullanım kuralları yeniden ele alınması

ve tüm ilgili tarafların onayı ile yeni bağlayıcı kurallar

uygulanması,

- Sorunun kökleşmesine neden olmayacak uygun su projeleri

teşvik

edilmesi,

108	

	

- Ülkelerin suyu verimli yönetmesinin kurumsal ve yasal

altyapısı geliştirilmelidir

- Yeni su yönetim yasaları çıkarılmalı ve bu süreç

eşgüdümün sağlanması yolu ile hayata geçirilmelidir.

- Göl ve nehir sularının korunmasında gelişmiş

ülkelerin deneyimlerinden yararlanılması,

- Yeraltı suların aşırı ve hesapsız kullanılmasının

önlenmesi,
Bugün için Orta Asya Türk Dünyası bölgesinde bir su miktarı sorunu

değil daha çok sınıraşan suların yönetimi sorunu yaşanmaktadır. İklim

düzensizliklerinin sonucu olarak bölgenin su yönetimi sorunu orta

vadede fiziksel su sorununa dönüşme riski de taşımaktadır.

Orta Asya’da su sorunun çözümü bölgedeki devletlerinn

işbirliğini zorunlu kılmaktadır ve konu ile ilgili ilerlemeler

işbirliğinin hangi seviyede gerçekleştirilmesine bağlı olacaktır.

KAYNAKÇA:

1. Suyun Önemi, http://www.suadasu.com/suyun-onemi-29s.htm, Erişim
tarihi:22.02.2015.
Vahdettin Sevinç, Genel Çevre Bilimi, Maya Akademi Yayınları, İstanbul,
2009, s 127.

2. Latif Güleç, Suyun önemi ve susuzluk tehlikesi,
http://medyabar.com/koseyazilari/6835/suyun-onemi-ve-susuzluk-tehlikesi.aspx,
29.01.2014

3. Muammer Hakan CENGİZ, 21. Yüzyılda Tarım ve Enerji Sektörlerindeki
Ekonomik Önemi, http://www.mfa.gov.tr/21_-yuzyilda-tarim-ve-enerji-
sektorlerindeki-ekonomik-onemi.tr.mfa, Erişim, 10.02.2015

109	

	

4. A.Evsahibioglu, Yüzyılımızda Dünyada ve Türkiye’de Su Sorunu ve Çözüm
Yolları Üretmede
Uzaktan Algılama Teknolojisinin Kullanımı. TRT GAP TV. 9 Nisan 2008,
Ankara,

5. Bolat, Ü.,. Dünyayı Bekleyen Büyük Tehlike: Su Sıkıntısı ve Su Savaşları,
Ufuk Ötesi, http://www.ufukotesi.com/yazigoster.asp?yazi_no=20060965, (Erişim:
10.02.2015)”

6. Zafer Ayvaz, 5. Dünya Su Forumu Ardından,
http://www.ekolojimagazin.com/?s=magazin&id=451, Erişim, 11.10.2014

7. ŞAHİNÖZ, Ahmet., “Avrupa Topluluğunda Ortak Tarım ve Dış Ticaret
Politikası”, ATAUM Yayınları . Ankara 1993. S 22

8. Su Kulalnım Raporu., 1996, . http://www.populationaction.org,
Erişim:14.10.2014

9. TERENCE, Mc.Ghee., Water Supply and Sewerage.
http://www.goodreads.com/book/show/5720193-water-supply-and-sewerage.Erişim:
12.11.2014

10. Ulusal Su Politikası İhtiyacımız, S.24

11. Tomanbay, M., Dünyada Su ve Küresel Isınma Sorunu, Phoenix Yayınları,
Ankara, 2008. S.34

12. USİAD Su Raporu, s.24

13. Arastü Habibbeyli, Su Diplomasisi, http://politikaakademisi.org/su-diplomasisi/,
20 Mart, 2013.

14. Ana Hatları İle Su Sorunu Ve Çözüm Önerileri,
http://web.itu.edu.tr/~kkocak/su_sorunu.htm, Erişim, 11.10.2014

15. Gökhan Yıldız, Su, yakın geleceğin en önemli sorunu olacaktır,
http://blog.milliyet.com.tr /su--yakin-gelecegin-en-onemli-sorunu-
olacaktir/Blog/?BlogNo=381339, 30.09.2012

16. Osman Tekinel, Dünya Su Günü, www.cine-

tarim.com.tr/dergi/arsiv47/sektorel03.htm, Erişim: 15.2.2015

17. Dünyada su rezervleri tehlikede, http://www.dw.de/d%C3%BCnyada-su-
rezervleri-tehlikede/a-2524005, 23.08.2005”

110	

	

18. GökhanYıldız, http://blog.milliyet.com.tr/

19. Arastü Habibbeyli, Su Diplomasisi, http://politikaakademisi.org/su-diplomasisi/,
20 Mart, 2013.

20. Neval Ekinci, Ortadoğu’nun Su Problemi,
http://akademikperspektif.com/2013/12/31/ortadogunun-su-problemi, Erişim:
11.02.2015

21. Dursun Yıldız, Afrika'nın Suyu mu Yok, Parası mı? RaporNo:12, Ağustos
2013 topraksuenerji.org/No_water_money_in_Africa.pdf, Erişim:14.03.2015

22. Zeliha Sağlam, Afrika’da Susuzluk, http://www.ihhakademi.com/afrikada-
susuzluk/, 2.07.2014

23. Afrika'da su problemi, http://sukuyusu.ihh.org.tr/tr/main/pages/afrikada-su-
problemi/297, Erişim:15.02.2015

24. Su Kaynakları Yönetimi ve Güvenliği, T.C. Kalkınma Bakanlığı Özel
İhtisas Komisyonu Raporu, Ankara, 2014. S.3

25. Nejat Evsahibioglu, Su Kaynaklarının Etkin ve Sürdürülebilir Kullanımı.
Tarım Sürdürülebilir mi? Panel SürdürülebilirTarım Gelistirme Dernegi, Tarım ve
Köyisleri Bakanlıgı, Bolu Valiligi 17 Aralık 2008, Bolu

26. Nejat Evsahibioglu, Turhan Aküzüm,, Belgin Çakmak, Su Yönetimi, Su
kullanım Stratejileri ve sınıraşan sular, Türkiye Ziraat Mühendisliği VII. Teknik
Kongresi, Ankara, s.120.

27. Ulusal su politikası, ANKARA, USİAD Yayınları, Haziran – 2007, s.87.

28. Kalkınma Bakanlığı Özel İhtisas Komisyonu Raporu,. S.3

29. Ç. Muluk, ve d. Türkiye’de Suyun Durumu ve Su Yönetiminde Yeni
Yaklaşımlar: Çevresel Perspektif. İş Dünyası ve Sürdürülebilir Kalkınma Derneği
- Doğa Koruma Merkezi. 2013, s.52

30. Gaye Yılmaz, Su Sorununa Eleştirel Bir Yaklaşım: Üretimin Bir Faktörü
Olarak Su, http://www.supolitik.org/elestirel_bir_yaklasim.htm, Erişim:12.02.2015

31. T.C.Kalkınma Bakanlığı Özel İhtisas Komisyonu Raporu,. S.7.

32. Kazakistan’ın Esas Nehir Havzaları,
http://www.caresd.net/iwrm/new/resources_bass.php, Erişim:14.02.2015

111	

	

33. Suların rasyonel kullanımı ve kirlenmenin önlenmesine dair tedbirler
.http://enrin.grida.no/htmls/kazahst/soe2/soe/nav/water/action.ht Erişim 12.02.2015

34. Kazakistan’ın gölleri, http://visitkazakhstan.kz/ru/about/58, Erişim:
12.02.2015.

35. Kazakistan’ın yeraltı suları,
http://enrin.grida.no/htmls/kazahst/soe2/soe/nav/water/underw.htm, Erişim:
15.02.2015.

36. Süleyman Merdanoğlu, Orta Asya Su Sorunu Hakkında Özbekistan’ın
Görüşü, http://www.turansam.org/makale.php?id=21, 13.11.2008.

37. Su Özbekistan için hayat kaynağıdır,
www.undp.uz/en/download/?type...id., Erişim: 11.03.2015

38. Özbekistan’ın su kaynakları. Nehirler ve göller., http://www.asia-
travel.uz/uzbekistan/rivers-and-lakes-in-zbekistan/-, Erişim: 22.02.2015

39. Türkmenistan’ın Su Kaynakları, Türkmenistan Su Raporu, Aşkabat 2010,
www.ar.undp.org/content/dam/.../TM_Water_Sector_Assessment_ru.pdf, Erişim:
14.02.2015

40. Su Kaynaklarının Değerlendirilmesi, http://aarhus.ngo-
tm.org/Tm_eco/turkmen/russian/ecology/waters1.htm, Erişim: 19.02.2015

41. Türkmenistan’ın Su Kaynakları, http://worldofscience.ru/geografija-mira/25-
geografija-turkmenistana/660-vodnye-resursy-turkmenistana.html, Erişim:
16.02.2015

42. Kırgızistan Cumhuriyetinin Su Kaynakları, http://www.cawater-
info.net/all_about_water/?p=4596,
16.03.2012.

43. B.S.Saipov, Kırgızistan Cumhuriyeti’nde Suyun Dağıtımı ve Kullanımı,
https://www.auca.kg, Erişim: 18.02.2015

44. Orta Asya’nın Nehirleri, http://www.cawater-
info.net/bk/water_land_resources_use/docs/rivers.html, Erişim: 21.02.2015

45. Kırgızistan’ın Su Kaynakları, http://www.easttime.ru/analitic/3/4/788p.html,
21.05.2010.

46. M. Abdusamadov , K. Nuraliyev, Tacikistan’ın Su Kaynakları,
http://eart.tj/123-2 19.11.2014.

112	

	

47. Tacikistan’ın Su Kaynakları,
http://enrin.grida.no/htmls/tadjik/soe2001/rus/htmls/water/state.htm, , Erişim:
22.02.2015.

48. Su kaynakları ve hidroenerji. http://tajgenconsul-eka.ru/vodnie_resursi/,
Erişim: 23.02.2015.

49. İklim değişikliği koşullarında Tacikistan’ın buzulları ve su kaynakları.
www.meteo.tj/files/doc/water_resourses.pdf, Erişim: 22.02.2015

50. Tacikistan’ın Su Kaynakları. http://worldofscience.ru/geografija-mira/27-
geografija-tadzhikistana/719-vodnye-resursy-tadzhikistana.html, Erişim:
20.02.2015

51. http://enrin.grida.no/htmls/tadjik/soe2001/rus/htmls/water/state.htm, , Erişim:
22.02.2015.

52. Abbas Karaağaçlı, Aral Gölünün Durumu: Trajik Bir Çevre Felaketi,
http://www.bilgesam.org/incele/176/-aral-golunun-durumu--trajik-bir-cevre-felaketi/,
02.04.2013

53. AHMER, M. , “Orta Asya'da Su Kaynaklarının Kullanımı Güney Asya Ülkeleri
Ġçin Dersler” Avrasya Etüdleri, TĠKA, Vol. 15, s.1.

54. Ufuk Aygün, Büyük Sorun "Aral Gölü", http://www.yenimakale.com/buyuk-
sorun-aral-golu.htm 30.05.2015

55. D. Yıldız, C. Çakmak, N. Yıldırım,E. Ekinci, Su Orta Asya'daki Saatli Bomba
.Bölgesel Rapor No:.6 © Hidropolitik Akademi, s.25

56. J. Alyaxasov, Kazakistan’ın su sorunları ve ülkenin sosyal-ekonomik ve
siyasi gelişmesine etkileri.
www.icwc-aral.uz/20years/files/alyakhasov.pdf

57. Kazakistan’ın Güncel Su Sorunları, www.undp.kz, Erişim tarihi: 19.04.2015
Nazarbayev'e göre Ortaasya'nın en büyük sorunu,
http://www.haber7.com/asya/haber/1038734-nazarbayeve-gore-ortaasyanin-en-
buyuk-sorunu, 14.06.2013

58. Küresel Su Partnörlüğüne Dair Özbekistan Ulusal Raporu,
www.gwp.org,
Erişim: 12.02.2015

59. Canat Momınkulov, Orta Asya'da Sınır Aşan Nehirlerle İlgili Sorunlar,
http://ekoavrasya.net/duyuru.aspx?did=125&Lang=TR, (13.01.2014)

113	

	

60. Süleyman MERDANOĞLU, Orta Asya’da Su Sorunu Ve Özbekistan’ın
Durumu, http://www.altinmiras.com, Erişim. 21.02.2015

61. Türkmenistan’ın Su Problemleri, http://asgabat.net/stati/nauka/priroda-i-
geografija-turkmenistana/vodnye-resursy-turkmenitsana.html, Erişim tarihi:
14.02.2015

62. Sulanan toprakların tuzlanması ve biyoçeşitliliğin kaybı Türkemnistan’ın
ciddi çevre sorunudur. http://www.un.org/rssian/news/story.asp?NewsID=18841,
Erişim :17.02.2015

63. Türkmenistan’da sulanan toprakların kirlenmesi ciddi sorun olarak
kalmaktadır. http://www.trend.az/casia/turkmenistan/2102926.html, 25.12.2012.

64. Canat Momınkulov, Orta Asya'da Sınır Aşan Nehirlerle İlgili Sorunlar,
http://ekoavrasya.net/duyuru.aspx?did=125&Lang=TR, Erişim:22.02.2015

65. http://www.uzdaily.com/articles-id-8863.htm, 03.02.2010.
D.Yıldız, s.21

66. Gülay Kılıç, Orta Asya’da Su Sorunu: Bir Yılan Hikâyesi, Analist, Uşak
Yayınları, Ağustos 2011,http://www.usakanalist.com/detail.php?id=406,

Referat

Dünyanın başlıca yaşam kaynaklarından birisi olan su tarım, sanyi ve

konutlarda vazgeçilmezi ünsur niteliğini taşımaktadır. Bunların yanısıra su

114	

	

günümüzde jeopolitik güç kaynaklarından birisine dönüşmektdir. Dünyanın tüm

bölgelerinde bulunmasına rağmen suyun anakaralar üzere dağılımında da

büyük farklar görülmektedir. Afrika, Avustaralaya, Asyanın ve Güney Amerikanın

belirli kısımları su kıtlığı yaşarken Avarupa, Orta Afrika, Güney Amerika’nın

bir kısmı ve Kuzey Amerikanın büyük bir bölümünde su kıtlığı

görülmemektedir.

Su kıtlığının görüldüğü bölhelerden birisi de Orta Asya’dır. Burada

Kırgızistan ve Tacikistan gibi cumhuriyetlerin zengin su reservleri olmasına

rağmen Kazakistan, Türkmenistan ve Özbekistan, ciddi su yetmezliği ile

yüzyüzedirler. Orta Asya cumhuriyetleri arasında yer yer sınır sorunları

görülemsine rağmen, su sorunu daha ciddi boyutlaradır. Söz konusu sorun

özellikle sınıraşan nehirler konusunda daha büyük ve çok boyutludur. Bölgenin

en büyük nehirleri olan Amederya ve Sırderya bir kaç devletin hudutlarından

geçmekte olup, Kazakistan, Özbekistan ve Türkmenistan için hayati önem

taşımaktadır. Adı geçen cumhuriyetlerde sanayi, tarım ve konutlara su

sağlanması büyük ölçüde Amuderya ve Sırderya’ya bağlıdır. Bu iki nehrin kollar

başlıca olarak Kırgızistan ve Tacikistan’da oluşmaktadır. Bu iki ülkede bulunan

buzullar Amederya ve Sırderya’nın beslenemesinde büyük role sahipler.

Kazakistan, Türkmenistan ve Özbeksitan ise güney komşularını nehir rejimlerini

bozmakta ve suyu yanlış kulalndıkları konusunda suçlamaktadırlar.

Kırgızistan’da Nurek, Toktokul ve Tacikistan’da Rogun santralinin yapılması,

bu iki cumhuryetin sınıraşan suları aşırı derecede elektrik üretiminde ve diğer

alanlarda kullanması Kazakistan, Özbekistan ve Türkmenistan’ı zor duruma

sokmaktadır. Su sorunu yaşayan bu üç cumhuriyet kıs döneminde güney

komşularının fazla suyu onların hudutlarına bırakarak ekin alanlarını yararsız

hale getirdiğini öne sürmektedirler.

Orta Asya’nın en ciddi sorunlarında biri kurumakta olan Aral gölü ile

ilgilidir. Kazakistan ve Özbekistan arasında buluınan Aral’ın kurumasında

Amuderya ve Sırderya sularının aşırı derecede sulamada ve diğer sahalarda

kullanılmaları ciddi bir etkendir.

Orta Asya’da sularla ilgili diğer bir sorun yeraltı ve yerüstü suların

kirlenmesidir. Bunun yanısıra su takımları altyapısının büyük bir kısmı Sovyet

115	

	

döenminde yapılmış ve eskimiştir. Bu durum suyun önemli bir kısmının israf

edilmesine neden olmaktadır.

Orta Asya cumhuriyetlertinde su sorunu ile ilgili bir takım görüşmelerin

yapılmasına rağmen bu soruna çözüme kavuşamamaktadır. Sorunun çözümene

ulaşılamaması Orta Asya cumhuriyetleri arasında çeşitli alanlarda işbirlşiğini

zorlaştırmaktadır.

Orta Asya cumhuriyetlerinin her birisi belirli bir çözüm önerileri

sunmalarına rağmen günümüzde bu meselede ortak bir karara varılamamıştır.

Gelişimeler, sorunun yalnızca işbirliği ve ortak çabalarla çözülebişeceğini

göstermektedir.

Orta Asya’nın su sorunları günümüzde ciddi boyutlara ulaşmıştır. İklim

kurak ve karasal olması, yağmurların azlığı ve buharlanmanın yüksekliği nehir

şebekesinin gelişmesini olumsuz etkilemiştir. Bölgenin iki büyük nehri olan

Amuderya ve Sırderya Orta Asya Cumhuriyetlerinin ekonomik faaliyetlerinde

büyük rol oynamaktadırlar. Bölgenin güneyindeki Kırgızistan ve Tacikistan su

kaynakları açısından büyük avantajları büyüktür. Bu iki cumhuriyet Orta

Asya’nın su rezervlerini kontrol etme gücüne sahiptirler. Özellikle bölge için

hayati öneme sahip olan Amuserya ve Sırderyanın esas kolları bu Kırgızistan

ve Tacikistan hudutları içerisinde yer almaktadırlar. Bunun yanısıra bu

nehirlerin beslenmesinde esas rolü üstenen küçük nehirler ve buzullar da

Kırgızistan ve Tacikistan’ın dağlık bölümlerinde bulunmaktadırlar. Sorunu

ciddileştiren olaylar içerisinde Kırgızistan ve Tacikistan’ın sınıraşan nehirler ve

onların kolları üzerinde baraj ve hidrosantraller yapmaları ile ilgilidir.

Toktokul, Rogun ve Nurek gibi büyük santrallerin yapılmasından sonra bölge

nehirlerinin su rejimlerinde değişiklikler ortaya çıkmıştır.

Bölgede su sorunlarına ciddilik kazandıran olaylardan birisi Amuderya

ve Sırderya nehir sularının sulamada aşırı şekilde kullanılmasıdır. Bu durum

bir zamanlar yüzölçümüne göre dünyanın dördüncü gölü olan Aral’ın

kurumasını hızlandırmıştır. Başlıca olarak Amuserya ve Sırderya ile beslenen

Aral yüzölçümünün üçte ikisini kaybetmiştir. 1950’lerde eski Sovyetler

Birliğinin balıkçılık merkezlerinden birisi olan Aral’ın çevresi tuz çölüne

dönüşmüştür. Göl ve çevresinden rüzgar aracılığı ile savrulan tuzlar Tyan-Şan

116	

	

ve Pamir dağlarındaki buzulların erimesini hızlandırmaktadır. Bölgenin su ile

ilgili sorunları içerisinde, içme ve sulama suyu olarak kullanılan ve nehirlerin

beslenmesinde büyük role sahip olan yeraltı suların seviyelerinin düşmesi ve

kirlenmesidir.

Bölgedeki su sorunlarının diğer bir boyutu su nakli ile ilgili altyapının

altyapı elementlerinin büyük çoğunluğunun eski ve yıpranmış olmasıdır.

Eskimiş altyapı su sızmalarına ve kaybına neden olmaktadır. Özellikler sulama

kanalları ve drenaj şebekeleri ile ilgili sorunlar çözümünü beklemektedirler.

Su sorunu yeni binyılda jeopolitik bir unsura dönüşmüştür. XXI yüzyılda su

jeo-stratejik önemi sebebiyle petrolün XX yüzyıldaki yerini alabilir. Petrol uğruna

sürdürülen gizli ve açık çekişmelerin ve hatta savaşların, yeni binyılda su uğruna

olma olasılığı da vardır. ABD Merkezi Haber Alma Teşkilatı’nın tahminlerine göre,

2020 yılına kadar gelişmiş ülkelerin birbirleri ile enerji kaynakları değil, içme suyu

konusunda savaşma olasılığı daha yüksektir.

