

İRAN'DA SU KAYNAKLARI VE YÖNETİMİ

WATER RESOURCES AND MANAGEMENT IN IRAN

مصادر وإدارة المياه في إيران

ORTADOĞU STRATEJİK ARAŞTIRMALAR MERKEZİ
CENTER FOR MIDDLE EASTERN STRATEGIC STUDIES

مركز الشرق الأوسط للدراسات الاستراتيجية

İRAN'DA SU KAYNAKLARI VE YÖNETİMİ

WATER RESOURCES AND MANAGEMENT IN IRAN

مصادر وإدارة المياه في إيران

ORSAM Rapor No: 110
ORSAM Su Araştırmaları Programı Rapor No: 13

Mart 2012

ISBN: 978-605-4615-04-9

Kapak Resmi: İran'ın Çahar Mahal Bahtiyar Eyaletindeki Karun-4 Barajı

Ankara - TÜRKİYE ORSAM © 2012

Bu raporun içeriğinin telif hakları ORSAM'a ait olup, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu uyarınca kaynak gösterilerek kısmen yapılacak makul alıntılar ve yararlanma dışında, hiçbir şekilde önceden izin alınmaksızın kullanılamaz, yeniden yayımlanamaz. Bu raporda yer alan değerlendirmeler yazarına aittir; ORSAM'ın kurumsal görüşünü yansıtmamaktadır.

ORTADOĐU STRATEJİK ARAŐTIRMALAR MERKEZİ

Tarihçe

Türkiye’de eksikliği hissedilmeye başlayan Ortadođu araŐtırmaları konusunda kamuoyunun ve dıŐ politika çevrelerinin ihtiyaçlarına yanıt verebilmek amacıyla, 1 Ocak 2009 tarihinde Ortadođu Stratejik AraŐtırmalar Merkezi (ORSAM) kurulmuŐtur. Kısa sürede yapılanan kurum, çalışmalarını Ortadođu özelinde yoğunlaŐtırmıŐtır.

Ortadođu’ya BakıŐ

Ortadođu’nun iç içe geçmiŐ birçok sorunu barındırdığı bir gerçektir. Ancak, ne Ortadođu ne de halkları, olumsuzluklarla özdeşleştirilmiş bir imaja mahkum edilmemelidir. Ortadođu ülkeleri, halklarından aldıkları güçle ve iç dinamiklerini seferber ederek barıŐçıl bir kalkınma seferberliği başlatacak potansiyele sahiptir. Bölge halklarının bir arada yaşama iradesine, devletlerin egemenlik halklarına, bireylerin temel hak ve hürriyetlerine saygı, gerek ülkeler arasında gerek ulusal ölçekte kalıcı barıŐın ve huzurun temin edilmesinin ön şartıdır. Ortadođu’daki sorunların kavranmasında adil ve gerçekçi çözümler üzerinde durulması, uzlaŐmacı inisiyatifleri cesaretlendirecektir Sözkonusu çerçevede, Türkiye, yakın çevresinde bölgesel istikrar ve refahın kök salması için yapıcı katkılarını sürdürmelidir. Cepheleşen eksenlere dâhil olmadan, taraflar arasında diyalogun tesisini kolaylaŐtırmaya devam etmesi, tutarlı ve uzlaŐtırıcı politikalarıyla sağladığı uluslararası desteği en etkili biçimde değerlendirebilmesi bölge devletlerinin ve halklarının ortak menfaatidir.

Bir Düşünce Kuruluşu Olarak ORSAM’ın Çalışmaları

ORSAM, Ortadođu algınlamasına uygun olarak, uluslararası politika konularının daha sağlıklı kavranması ve uygun pozisyonların alınabilmesi amacıyla, kamuoyunu ve karar alma mekanizmalarına aydınlatıcı bilgiler sunar. Farklı hareket seçenekleri içeren fikirler üretir. Etkin çözümler önerileri oluşturabilmek için farklı disiplinlerden gelen, alanında yetkin araŐtırmacıların ve entelektüellerin nitelikli çalışmalarını teşvik eder. ORSAM; bölgesel gelişmeleri ve trendleri titizlikle irdeleyerek ilgililere ulaŐtırabilen güçlü bir yayım kapasitesine sahiptir. ORSAM, web sitesiyle, aylık Ortadođu Analiz ve altı aylık Ortadođu Etütleri dergileriyle, analizleriyle, raporlarıyla ve kitaplarıyla, ulusal ve uluslararası ölçekte Ortadođu literatürünün gelişimini desteklemektedir. Bölge ülkelerinden devlet adamlarının, bürokratların, akademisyenlerin, stratejistlerin, gazetecilerin, işadamlarının ve STK temsilcilerinin Türkiye’de konuk edilmesini kolaylaŐtırarak bilgi ve düşüncelerin gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını sağlamaktadır.

Program Hakkında

Su, sadece insanlar için değil ekosistemi oluşturan tüm bitki ve hayvanlar için yeri doldurulamaz, değerli, yaşamın devamlılığını sağlayan en önemli elementlerden biridir. Yeraltı ve yüzey sularından; tarım, taşıma, madencilik, endüstriden içme suyuna kadar, ekonomik amaçlar da dâhil olmak üzere pek çok alanda istifade edilmektedir. Ancak su kaynakları üzerinde, gerek insan faaliyetleri gerek doğanın yarattığı değişimler nedeniyle çift yönlü bir baskı vardır. Özellikle su sıkıntısı olan bölgelerde aşırı nüfus artışı, kırsal kesimden şehirlere doğru artan göç ve bunun sonucunda oluşan nüfus değişimleri, gıda güvenliği, sosyo-ekonomik refahın artması, tarımsal, evsel ve sanayi kaynaklı kirlilik, küresel iklim değişikliği sonucu yağış rejimlerinin değişmesi, hidrolojik döngünün tüm elemanlarını etkilemektedir. Bunun sonucunda su kaynakları gün geçtikçe hem miktar hem de kalite açısından değişime uğramaktadır. Suyun arzı ile tüketim talebi arasındaki uçurum her geçen gün büyümektedir. Su kaynaklarının yönetimine ilişkin sorunlar yaşanırken, çevre sorunlarının da su kaynakları üzerindeki etkisi her geçen gün artmaktadır. Türkiye ve yakın çevresi, ama bilhassa Ortadoğu, söz konusu sorunların en fazla hissedildiği bölgelerdendir.

Diğer taraftan, su kaynağı potansiyelinin yüzde 40'tan fazlası sınıraşan su havzalarında yer alan Türkiye'nin, özellikle Fırat-Dicle Havzaları kıyıdaşı olan komşularıyla ilişkileri büyük önem arz etmektedir. Gerek Türkiye'nin gerek bölge ülkelerinin, bölgesel istikrar ve refahın artışı ile komşuluk ilişkilerinin derinleştirilmesi yönünde harcadığı çabaların hedefine ulaşmasında, su kaynaklarının kullanımı konusunda bilgiye dayalı, iyi niyetli ve aktif bir işbirliği içinde olunması tüm taraflar için elzemdir. Ek olarak, Türkiye'nin, Avrupa Birliği adaylığı sürecinde AB Su Çerçeve Direktifi'ni kendi ulusal mevzuatı ile uyumlaştırma gündemi, önümüzdeki dönemde su politikalarının yeni bir içerik kazanmasını beraberinde getirecektir.

Bu etkenler doğrultusunda, dünyadaki ve Türkiye'nin yakın çevresindeki su gündemine ilişkin güncel gelişmelerin ve su politikalarıyla ilgili trendlerin izlenmesi, elde edilen verilerin analiz edilmesiyle ortaya çıkan aydınlatıcı bulguların kamuoyuna ve karar alıcılara sunulması amacıyla ORSAM bünyesinde 1 Ocak 2011'de "ORSAM Su Araştırmaları Programı" kurulmuştur.

Ortadoğu'da, gerek iklimsel şartlar gerek kaynakların verimsiz kullanımı nedeniyle hidrolojik su bütçesindeki sıkıntıların ve buna bağlı olarak da politik, ekonomik ve toplumsal sorunların büyük artış göstermesi nedeniyle, ORSAM Su Araştırmaları Programı çalışmalarında Ortadoğu bağlantılı konulara öncelik verilmiştir.

ORSAM Su Araştırmaları Programı, su politikaları konusunda farklı hareket seçenekleri içeren fikirler üretmeyi, etkin çözüm önerileri oluşturabilmek için farklı disiplinlerden gelen, alanında yetkin araştırmacıların ve entelektüellerin nitelikli çalışmalarını teşvik edip çeşitlendirmeyi, Türkiye'deki su çalışmaları literatürünün gelişiminin desteklenmesini amaç edinmiştir.

ORSAM Su Araştırmaları Programı bu kapsamda, bölge ülkelerinde su çalışmalarıyla ilgili olan akademisyenler, sivil toplum örgütü temsilcileri, bürokratlar, devlet adamları, stratejistler, gazeteciler ve işadamlarının Türkiye'de konuk edilmesini kolaylaştırarak, bilgi ve düşüncelerinin gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını sağlamayı da hedeflemektedir.

TAKDİM

Artan nüfus, deęişen iklim şartları, kentlerin büyümesi, su talebinin gün geçtikçe artması ve insan faaliyetler sonucu ortaya çıkan kirlilik doğal kaynaklar üzerinde baskıyı her geçen gün arttırmaktadır. Daha önce de belirttiğimiz gibi dünya üzerinde su kaynakları eşit olarak dağılmamıştır. Türkiye'nin de içinde bulunduğu Ortadoęu bölgesinde de su kaynakları ve yağış oranları dünya ortalamasının altında kalmaktadır. Türkiye'nin komşusu ve Sarısu, Kotur ve Aras nehrinde kıyıdaş ülke olan İran için de durum çok farklı deęildir. Yıllık yağış ortalaması dünya ortalamasının altında olan İran, uzun zamanlara yayılmış kuraklıklara da maruz kalmaktadır. Yüksek nüfus artışı oranına da sahip olan İran'ın, gelecek günlerde su kaynaklarına ilişkin sıkıntı yaşayacağı öngörülmektedir.

Bugüne kadar kapalı bir çerçeve çizen İran, artacak su talebini karşılamak üzere su kaynaklarına ilişkin projeler yapmaya devam etmektedir. Kendi sınırları içerisinde yer alan yenilenebilir su kaynaklarıyla yanında doğu sınırında yer alan kıyıdaşları Afganistan ve Türkmenistan ile su kaynaklarının yönetimi ve su transfer edilmesiyle ilgili anlaşma imzalamıştır. Irak'la kıyıdaş olduğu sular üzerinde de projelere yapmaya başlayan İran, bu projeler ile gelecek günler için su sıkıntı yaşanacağına dair Irak'ta endişelere neden olmaktadır. Bu nedenle İran'ın izleyeceği su politikaları, dięer kıyıdaş ülkeleri ve bölge sularını doğrudan etkileme potansiyeline sahiptir.

Bugüne kadar ülkemiz literatüründe çok fazla bir kaynağın olmadığı İran'da su kaynakları ve su kaynakları yönetimine ilişkin bu rapor ORSAM Su Araştırmaları Programı bünyesinde yayımlanmıştır. Bu raporda ORSAM Su Araştırmaları Programı uzmanı Dr. Tuęba Evrim Maden, İran'ın su kaynaklarının potansiyelini, geleneksel kanat sistemlerini, havzalar arası su transferi deneyimini, İran'ın sınıraşan sularını ve su kaynakları yönetiminin etkilerini değerlendirmektedir.

ORSAM bünyesinde çalışmalarını yürüten Su Araştırmaları Programı gerek su kaynakları yönetimi gerekse dünyadaki su ile ilgili yeni gelişmelerle, önümüzdeki dönemde de çalışmalarına devam edecektir.

Hasan KANBOLAT
ORSAM Başkanı

İçindekiler

Takdim	4
Özet	7
Giriş	8
1. İklim, Yağış ve Buharlařma	8
2. Su Kaynakları	9
2.1. İnan'da Yeraltısı Kaynakları ve Kanat (Kehriz) Sistemi	11
2.2. İnan'da Toprak ve Suların Tuzlanması.....	13
3. İnan'da Su Havzaları ve Yönetimi	14
3.1-İnan'da Havzalar Arası Su Transferi	14
4. İnan'da Su Kaynakları Yönetimi	16
5. İnan'ın Sınırāan Su Kaynakları	17
Sonuç	20

Hazırlayan: TuĐba Evrim Maden
ORSAM Su Arařtırmaları Programı Uzmanı
temaden@hotmail.com

İRAN'DA SU KAYNAKLARI VE YÖNETİMİ

Özet

Son yıllarda yağış oranlarının düşmesi özellikle OrtadoĐu gibi yarı kurak-kurak iklimin hakim olduĐu bölgelerde yer alan ülkelerde, su kaynaklarında özellikle miktar açısından sorun yaşanmasına neden olmaktadır ve bu durum ülkelerin mevcut su politikalarını da etkilemeye başlamıştır. Büyük bir coĐrafyaya sahip olan İran son dönemlerde su kaynakları ile ilgili miktar ve kalite açısından sıkıntıları sıkça yaşamaya başlamıştır.

İran'da, su kaynaklarının tüm ülkede eşit şekilde dağılmamasının yanında, kentlerin göç nedeniyle büyümesi, tarımda ve sanayide yaşanan gelişmeler, hem içme suyu hem de suyun diĐer kullanımlarına ilişkin taleplerinde sıkıntı oluşmasına sebep olmaktadır. Ayrıca, yağış ve nüfus yoğunluĐu dağılımının eşit olmayan dağılımı nedeniyle kişi başına düşen su miktarı havzadan havzaya farklılık göstermektedir.

Ülkede nüfus artış oranının yüksek oluşunun yanında, kırsal bölgelerden kentlere de yoğun bir şekilde göç söz konusudur. Kentlerin ve nüfusun artışı, özellikle içme suyu ile birlikte sulama ve sanayide kullanılacak su talebini arttırmaktadır. Artan su ihtiyacını karşılayabilmek için, yeraltısularından emniyetli veriminin üzerinde çekim yapılırken, daha kurak ve nüfusça daha yoğun havzalarının su ihtiyacını karşılamak üzere su transferi yaparken, elektrik üretme, taşkın koruma, sulama ve su transferi yapmak amacıyla barajlar ve su iletim hatları inşa etmektedir.

Özellikle içme suyu talebini karşılamak ve su sıkıntısının üstesinden gelebilmek amacıyla sürdürülen bu projeler, deĐişen iklim koşulları, nüfus artışı, kentlerin su ihtiyacı ve artan nüfusun gıda ihtiyacını karşılamak için gereken suyu karşılamakta yetersiz kalabilecektir. Yaptığı projeksiyonlar ile de su sıkıntısının daha da artacağı öngörüsüne sahip olan İran, Afganistan ve Tacikistan ile bir su konseyi kurmuştur. Bu konsey çatısı altında henüz miktarı ve memba belirtilmese de Tacikistan'dan su transferi anlaşması yapmıştır.

Giriř

Son yıllarda yağış oranlarının düşmesi özellikle Ortadoęu gibi yarı kurak-kurak iklimin hakim olduęu bölgelerde yer alan ülkelerde, su kaynaklarında özellikle miktar açısından sorun yaşanmasına neden olmaktadır ve bu durum ülkelerin mevcut su politikalarını da etkilemeye başlamıştır. Büyük bir coğrafyaya sahip olan İran son dönemlerde su kaynakları ile ilgili miktar ve kalite açısından sıkıntıları sıkça yaşamaya başlamıştır.

Ülke coğrafyasında su kaynakları eşit olarak dağılmaması, su kaynakları kötü yönetilmesi, kullanılan suyun bir bölümünün israf edilmesi, yıllar içinde yağış oranları azalması, buharlaşma ve terlemenin yüksek oranlara sahip olması, toprak ve su kaynaklarının tuzlanması, kum fırtınaları, yeraltısuyunun yoğun kullanımı ve kirlilik İran'da su kaynakları ile ilgili sorunların ortaya çıkış nedenlerini oluşturmaktadır.

Ortadoęu'nun yarı kurak iklimi etkisi altında olan İran, 1,648 milyon kilometrekare yüzölçümü ile büyük bir coğrafyaya sahiptir. Kuzeyde Ermenistan, Azerbaycan, Hazar Denizi ve Türkmenistan, doğusunda Afganistan ve Pakistan, güneyinde Umman Denizi, Hürmüz Boęazı ve Basra Körfezi ve batısında Türkiye ve Irak yer almaktadır. İran yüzölçümünün yüzde 52'si dağlardan ve çöllerden oluşmaktadır. İran, dünyanın en kurak bölgelerinde birinde yer almaktadır.

Ülkede nüfus artış oranının yüksek oluşunun yanında, kırsal bölgelerden kentlere de yoğun bir şekilde göç söz konusudur. Kentlerin ve nüfusun artışı, özellikle içme suyu ile birlikte sulama ve sanayide kullanılacak su talebini arttırmaktadır. Artan su ihtiyacını karşılayabilmek için, yeraltısularından emniyetli veriminin üzerinde çekim yapılırken, daha kurak ve nüfusça daha yoğun havzalarının su ihtiyacını karşılamak üzere su transferi yaparken, elektrik üretme, taşkın koruma, sulama ve su

transferi yapmak amacıyla barajlar ve su iletim hatları inşa etmektedir.

Uzun süren kurak dönemler ve düşen yağış oranlarının su kaynaklarına etkileri İran'da bugün ve gelecek dönem içerisinde su sıkıntısı yaşanacağını işaret etmektedir. Geçmiş dönemlerde havzalararası su transferini yoğun bir şekilde gerçekleştiren İran, bu dönemde su transferi konusunu gündeme getirmemektedir. Ama yaptığı çalışmalar ile de su sıkıntısının daha da artacağı öngörüsüne sahip olan İran, Afganistan ve Tacikistan ile bir su konseyi kurmuştur. Bu konsey çatısı altında henüz miktarı ve memba belirtilmese de Tacikistan ile Tacikistan'dan su transferi anlaşması yapmıştır

1. İklim, Yağış ve Buharlaşma

İran, dünyanın en kurak bölgelerinde birinde yer almaktadır. Ortalama yıllık yağış oranı 252 mm'dir. Bu rakam dünya yağış ortalamasının üçte biridir. Mevcut iklimsel şartlar içerisinde bu yağışın 179 mm'si yani yaklaşık yüzde 71'i buharlaşmaktadır. İran'ın gerçekleşen ortalama buharlaşma oranı yılda 1500 mm ile 2000 mm arasında değişmektedir¹.

Bölge iklim farklılığının çokça farklılık gösterdiği ülke coğrafyasında hem enlem hem de yükseklik farklılıkları bu durumu etkileyen unsurlardır. Yağış oranlarını da ülke coğrafyasında farklı değerlerde görülmektedir. Ortalama yağış değeri merkez çölde 50 mm iken, Hazar Denizi'nin güneyinde 2000 mm olarak ölçülebilmektedir². Yağışların çoğunluğu kış ve sonbaharda gerçekleşmektedir. Ülkenin kuzeybatısında yer alan bölgeler bahar aylarında aldıkları yoğun yağış oranı ile tanımlanabilmektedir. Bu durum, özellikle kurak dönemlerde İran'da su kaynakları yönetimini çıkmaza sokabilmektedir. 1998-2001 arası yaşanan kuraklık döneminde İran'da 28 bölge içinden, yaklaşık 37 milyon insanın yaşadığı 10 bölge içinde gıda ve su kaynakları kıtlığı açısından büyük sıkıntı yaşanmıştır³.

Tablo-1: İran'da Yağış Dağılımı⁴

Yıllık Yağış (mm)	Alan (km ²)	%
≤50	100.000	6
50-100	285.000	17
100-200	456.000	28
200-300	370.000	23
300-500	280.000	17
500-1000	130.000	8
≥1000	18.000	1
Toplam	1.648.000	100

2. Su Kaynakları

İran'ın ana su kaynağı kar ve yağmur yağışıdır. Yüzde 70 oranında yağmur ve yüzde 30 oranında kar yağışı gerçekleşmektedir. Tahmin edilen yağış ile elde edilen toplam su miktarı 417 milyar metreküptür. Buharlaşma oranının çok yüksek olduğu İran'da bu miktarın yaklaşık yüzde 72'si buharlaşmaktadır. Bu miktarın 92 milyar metreküpü yüzey akışa geçerken, 25 milyar metreküp alüvyon akiferlere süzülmemektedir. 117 milyar metreküp su doğrudan yağışlardan elde edilmektedir. Ülke sınırları dışından yaklaşık 13 milyar metreküp su İran topraklarına girmektedir. Bu hesaplama ile İran'ın, yılda yaklaşık 130 milyar met-

reküp yenilenebilir su kaynağına sahip olduğu ortaya çıkmaktadır. Buna ek olarak yüzey ve yeraltı sularından kullanılan 29 milyar metreküp geri dönen su, su kaynaklarına katılmaktadır ve toplam su miktarı 159 milyar metreküpe ulaşmaktadır. Bu rakamın yüzde 82'si yani 130 milyar metreküpü yenilenebilir su, yüzde 18'i 29 milyar metreküpü geri dönen sular olarak tanımlanmaktadır⁵.

Afganistan'dan İran'a giren Helmand nehri ile 6,7 km³ su, yukarıda yer alan İran'ın su bütçesine katılmaktadır. Azerbaycan ile sınır oluşturan Aras nehrinin ise ortalama yıllık debisi 4,63 km³tür. İran'dan denize boşalan ve diğer ülkelere akan su miktarı ise 55,9 km³/yıldır. 24,7 km³ debisi ile Karun nehri, Irak'a akmaktadır. Fakat denize boşalmadan hemen önce Irak'a geçmesi nedeniyle Irak'a katılan sularda hesaba katılmamaktadır⁶.

1.648.000 km² büyüklüğünde bir yüzölçümüne sahip İran, nüfus artış oranının yüksek olduğu bir ülkedir. 2006 yılı rakamlarına göre İran'ın nüfusu, 69,5 milyondur. Bu nüfusun yüzde 39'u kırsal da yaşamını sürerken, yüz-

de 61'ide řehirlerde ikamet etmektedir. Kentlerde yařayan nüfus oranı 1986 yılında yüzde 47'dir ve ÷lkede kırsal kentlere göç oranının yükseklięi dikkat çekmektedir⁷. Kentlerde nüfus artması içme suyu ve sanayi amacıyla kullanılan su ihtiyacını arttırmaktadır.

Kayıtlara göre 1963 yılında İran'da tüketilen su miktarı 4,44 milyar metreküp'tür. 1993 yılında bu rakam 83 milyar metreküpken, 2006 yılında 93,36 milyar metreküpe ulaşmıştır. 1956 yılında kiři başına su tüketimi 7000 metreküp iken, 1996 yılında 2,160 metreküpe ve 2006 yılında da 1,900 metre küpe düşmüştür. Hesaplamalara göre 2020 yılı için tahmin edilen rakam kiři başına 1,300 metreküptür⁸.

Yaklaşık 93,36 milyar metreküp suyun tükeldięi İran'da, su yüzde 93 oranında tarımda sulama amacıyla ve balık çiftliklerinde kullanılmaktadır. Geriye kalan yüzde yedilik oran sanayi, içme suyu, madencilik ve dięer kullarımlar için tüketilmektedir⁹.

Tarım için kullanılan 82,5 milyar metreküp su ile 8,4 milyon hektar büyüklüğünde alanda tarımsal sulama yapılmaktadır. Bu alanın 1,4 milyon hektarında sulama aęları ile düzenlenmiş sulama yapılmaktadır. Geriye kalan 6,7 milyar hektarlık alanda geleneksel sulama metotları kullanılırken, 300,000 hektar büyüklüğündeki alanda basınçlı sulama sistemleri (damla sulama, yağmurlama) kullanılmaktadır¹⁰.

Tarımsal üretimde artan ihtiyaç, su kaynaklarının mevcut durumu ile ancak su verimliliğini arttıracak teknik ve bilimsel metotların geliştirilmesi ile sağlanabilecektir. Verimlilik, sulanan üründe, birim su başına üretilen ürün miktarı olarak veya kuru tarımlarında her mm yağış başına düşen ürün miktarı olarak tanımlanmaktadır, bu rakam řu anda bir

metreküpe 0,8 kg üründür. İran'da 2020 yılında oluşacak nüfusun gıda ihtiyacını karşılamak için bu rakamın metreküp başına 1,6-2 kg arasında olması gerekmektedir¹¹.

İran'da sulu tarım yapılan alanın büyüklüğü yaklaşık 5.350.000 hektar büyüklüğündedir. Bu rakam İran'ın yüzölçümünün yüzde 32,8'ine denk gelmektedir. Son 25 yılda sulama yapılan alan büyüklüğü iki katına çıkmıştır. Sulamanın verimsiz olduęu belirtilen İran'da, tarım amacıyla kullanılan suyun yüzde 75'i israf edilmektedir. İran'da tarımda yüzde 90 oranında geleneksel sulama yöntemleri kullanılmaktadır. Yanlış sulama nedeniyle İran'da yılda yaklaşık 400,000 hektar toprak bozulma sürecine girmektedir. Toprak bozulması sonucu ÷lkenin toplam çöl alanına 1 milyon hektar daha eklenmiştir¹². Sulamanın verimli hale getirilmesi, su kaybının en aza indirilmesi, toprak kaybının önlenmesi ve su verimliliğinin artırılması için modern sulama tekniklerinin kullanılması gerekmektedir.

Tablo-2: Su Kaynakları Tüketimi

Kullanım Alanı	Tüketim (milyar m ³)	%
Tarım	82,5	93,22
İçme	5,6	6,32
Sanayi	0,03	0,03
Dięer	0,37	0,43
Toplam	88,5	100

Yeraltı sularının varlığı ve önemi bölgede binlerce yıldır bilinen bir gerçektir. Yüzey sularının yetersiz kaldığı durumlarda ve ortaya çıkan su taleplerini karşılamak için yeraltı suları yoğun bir şekilde kullanılmaktadır. İran, ařağıdaki tabloda da görüldüğü gibi Çin, Pakistan, Meksika, Arjantin ve Fas ile kıyaslandığında sulama için yeraltı suyunu en fazla kullanan ÷lkelerden biridir.

Tablo-3: Bazı Ülkelerin Sulama Amacıyla Yeraltısu Kullanım Durumu¹³

Ülke	Sulanan Alan (milyon hektar)	Sulama amacıyla kullanılan su (km ³ /yıl)	Yeraltı suyunun Oranı (%)
Hindistan	50,1	460	53
Çin	48,0	408	18
Pakistan	14,3	151	34
İran	7,3	64	50
Meksika	5,4	61	27
Bangladeş	3,8	13	69
Arjantin	1,6	19	25
Fas	1,1	10	31

2.1. İran'da Yeraltısu Kaynakları ve Kanat (Kehriz) Sistemi

İran'da tüketilen su kaynaklarının yüzde 55'i yeraltılarından yüzde 45'i yüzeysularından sağlanmaktadır. İran'da yağışların düşmesi ve yüzey sularının yetersiz kaldığı durumlarda özellikle tarım amacıyla kullanılan sularda yeraltılarına yönelinmektedir. Yer altı suları özellikle de karstik formasyonlarda depolanan yeraltı suları, ülkenin su kaynakları açısından çok önemli yer teşkil etmektedir.

Yıllık tahmini 55 milyar metreküp su yeraltılarından çekilmektedir. Yeraltı sularının yıllık beslenimi ise 45 milyar metreküptür. Yeraltı seviyeleri her yıl, su bütçesinde meydana gelen 10 milyar metreküplük açık nedeniyle düşmektedir. Yeraltı sularının kullanımı, tarımsal üretkenlik arttırımı ve kuraklığın etkilerini yatıştırma önemli bir role sahiptir. Bu sebeple son yıllarda, İran'da yaklaşık 470,000 adet kuyu açılmıştır. 1990 yılına göre bu rakam 230,000'dir. Açılan kuyuların çoğunluğu özel çiftliklere aittir ve yeraltı suyunu çekmelerinde herhangi bir kısıtlama yoktur. Bu kontrolsüz kullanım ile yeraltı sularının emniyetli veriminin çok üzerinde gerçekleşmekte ve su tablaları yıldıan düşmektedir¹⁴.

Kanat Sistemi

Kanatlar, yeraltı sularını çevresel ve sürdürülebilir bir şekilde çıkarma sistemidir. İran'da tarımsal ve içme amacıyla kullanılan sular yeraltından bu sistem ile elde edilmektedir. Uzun yıllardır İran'da geleneksel bir kullanım şekli olan kehriz "Kanat(Qanat)" sistemleri, yaklaşık 2500 yıldır insanların su ihtiyacını karşılamak için kullanılmaktadır. Kehriz sistemlerinin yüzde 77'si ülkenin Merkez ve doğu kısmında yer almaktadır. En önemli ve bilinen kehrizler Horasan, Kirman, Yazd, İsfahan ve Doğu Azerbaycan bölgesinde yer almaktadır. İran'da kullanılan yeraltı sularının yüzde 15'i kehrizlerden (kanat sistemlerinden) elde edilmektedir ve bu sistem içerisinde elektrik enerjisine ve fosil yakıtlara ihtiyaç yoktur¹⁵.

Kanatların inşasında ilk adım uygun akiferin bulunmasıdır. Kanatlar üç bölümden oluşur; bu yapılar sırasıyla ana kuyu, yer altı tüneli ve kuyulardır. Ana kuyu kanatın başlangıcına, yeraltı su tablasının yüzeye en yakın olduğu yukarı eğim noktasında açılmalıdır. Kanatlar yapı olarak iki bölüme ayrılmaktadırlar; ilk bölüm, akiferden tünele süzülen suyun toplama alanıdır, tünel üzerinde yer alan yeraltı su tablası toplama alanıdır. İkinci bölüm ise suyun tünelden akma iletme alanıdır¹⁶.

Kanatlarda ana kuyuların derinliđi 10-250 metre arasında deđiřir. Yapılan kazılarda eski döneme ait 450 metre derinliđinde ana kuyular bulunmuřtur. Tünel uzunluđu ise birkaç yüz metreden 120 kilometreye kadar deđiřebilmektedir. Yazd'de bulunan kanatın toplam uzunluđu 120 kilometre, ana kuyusunun derinliđi ise 116 metredir. Su sıkıntısının karakteristik olduđu İran'ın dođu ve kuzeydođu-sunda yer alan kanatların ortalama uzunluđu 25 kilometredir. Ülkenin diđer bölgelerinde ise kanatların ortalama uzunluđu 6 kilometredir¹⁷. Su yönetimi haricinde kanatlar özellikle çöl bölgesinde sođutma amacıyla kullanılmaktadır¹⁸.

Kanatların su depolamak ve sođutma sistemleri dıřında birçok faydası da vardır. Örneđin, Horasan bölgesinde 7,987 adet kanattan 1980 yılında saniyede toplam 77,8 metreküp su akabilmekteydi. Buna kıyasla, Kardeh'te 60 m yüksekliđinde beton kemer barajdan saniyede 1 metreküp su deřarj olmaktadır. Buna karřın, 12.072 kuyunun yıllık boşalım miktarı 5,6 milyar metreküp/yıldır. Kuyular ile kıyaslarsak su taşıma sistemleri olan kanatlar çok daha fazla avantaja sahiptir. Bu avantajlar sırasıyla¹⁹;

- Tünel yeraltında yer aldıđı için buharlařmanın neden olduđu su kaybını azaltır
- Su akımı için pompa ve enerjiye ihtiyaç yoktur, sistem yerçekimine göre yapılanmıřtır.
- Su hasatı bu sistem ile daha az maliyetlidir.
- Kullanımı yöreye özgü bilgi ve yerel uzman gerektirir.
- Yeraltısuyunu yenilenebilir bir kaynak olarak kullanır.
- Su akım oranı, yeraltısu tablasının seviyesi ile kontrol edilir.
- Akiferlerde önemli düşümlere sebep olmaz
- Düzgün bir řekilde korunursa, suyun sürekli sürdürülebilir kullanımın sađlar.

Avantajlarının yanı sıra bazı dezavantajları da söz konusudur²⁰:

- Kuyuların aksine, akiferlerin tüm kalın tabakasını kullanamaz.
- Bakım ve temizlik kolay, hızlı ve ucuz deđildir.
- Sistem için uygun topografya, litoloj, ve akiferde uygun hidrolik eđim gereklidir.
- Bacalar nedeniyle yeraltısuyunun kirlenme olasılıđı vardır. Genellikle içme suyu amacıyla kullanılan kanatlar sađlık riski oluşturabilmektedir. 19. yüzyılda kolera salgınında kanat sisteminin önemli nedenlerden bir olduđu hipotezi söz konusudur.

İran'da 30,000 kanat sisteminin uzunluđu yaklaşık 310,800'dir. Bu rakam dünya çevresinin 7,7 katıdır. 1966 yılına kadar 38,000 kanat aktif olarak kullanılmaktaydı. 1998 yılında bu rakam 20.000'e düşmüş, günümüzdeki rakamın 18.000 olarak tahmin edilmektedir. 1965 yılında İran'ın su ihtiyacının yüzde 30-50'si kanatlardan sađlanırken, son on yılda bu rakam yüzde 15'e düşmüřtür. Kanatlarının kullanımının azalmasının iki nedeni vardır. Bu nedenler teknoloji ve sosyoekonomik durumdur. Tarım amacıyla kullanılan su miktarının artması, yeraltısu seviyesinin düşmesi, taşkınlar, bakım ve tortu problemi teknik boyutun içinde yer almaktadır. Sosyoekonomik boyut ise tarımsal gelirin azalması, kanatların ortak mülkiyeti, kuyuların kanatlara göre yönetim kolaylıđı, İran'da kırsal topluluğun sosyal yapısı deđiřmesidir²¹.

Tablo-4: İran'da Akiferlerden Yeraltısuyu Boşalım²²

Yıl	Kuyu Sayısı	Boşalım (milyar m ³)
1994	374.634	57,65
1995	407.398	59,41
1996	424.010	60,95

Yeni teknolojilerin ortaya çıkması ile kanatlar zarar görmeye başlamıştır. Yeraltısuyunun yoğun kullanımı nedeniyle negatif yönde gelişen su bütçesi, derin ve sığ kuyularda kurumaya yol açmaktadır. Yeni projelerde, yeraltısuyu bütçesini dengelemek için akifer besleme, sel suyu depolama gibi yöntemlerde uygulanmaya başlanmıştır²³.

Son yıllarda ise akiferlerde muhafaza edilen sular 50.000'den fazla kuyunun açılması ile kullanılmaktadır. Daha önce de belirtildiği gibi 55 milyar metreküp yeraltısularından çekilmektedir. Bu durum su bütçe hesaplarına katıldığında kullanılabilir suyun yüzde 37'si tarımsal üretim amacıyla kullanılabilir²⁴. Yeraltısularının yıllık beslenme oranı 45 milyar metreküptür. Bu durum 10 milyar metreküplük bir açık ortaya çıkarmaktadır. Bu durum yeraltısı seviyelerinde ciddi düşümlere sebep olmaktadır. Yeraltısuyu tüm

dünyada olduğu gibi İran'da da tarımsal üretimin artırılması ve kuraklığın etkilerini en aza indirmede tercih edilen önemli kaynaklardan biridir. İran'da yağış oranlarının düşmesi ve kurak dönemler nedeniyle İran'da yeraltısuyu kullanmak için açılan kuyu sayısı 470,000'e ulaşmıştır²⁵. Kuyuların çoğu çiftçilerin sahipliğinde, kontrolsüzce kullanılmaktadır²⁶.

2.2. İran'da Toprak ve Suların Tuzlanması

Asya'da toprakların yüzde 34'ü tuzdan etkilenmiş durumdadır ve 25 milyon hektar tuzlu ve bazik toprakları ile İran, Çin, Hindistan ve Pakistan'dan sonra en yaygın tuzlu topraklara sahiptir. Geleneksel sulama yöntemleri ve drenaj sisteminin yokluğu gün geçtikçe tuzlu ve bazik toprak alanların genişlemesine sebep olmaktadır. Su kaynaklarında da meydana gelen tuzluluk oranı su ve toprak kalitesini olumsuz yönde etkilemektedir²⁷.

Harita-1: İran'ın Ana Su Havzaları (FAO, 2009)

İran'da lke sınırları ierisinde akan 92 milyar metrekp yzey suyunun yzde 11'inde yani 10,23 milyar metrekp su 1,500mg/L tuz ihtiva etmektedir. Bu nehirler genellikle İran'ın gney, gneybatı ve merkezinde yer almaktadır. Ayrıca bu nehirler buldukları blgede tarım iin kullanılabilir tek kaynaktır²⁸.

Hem toprakta hem de su da tuzlanmanın oluřum sreci arařtırıldıėında karřımıza ıkan nedenler sırasıyla; suyun tuz ihtiva eden jeolojik formasyonlardan gemesi, geleneksel sulama yntemleri, su kaynaklarının kt ynetimi, yeraltısuyunun ařırı kullanımı, tatlı ve tuzlu suyun karıřması, kimyasal gbre ve pestisitlerin kontrolszce kullanılması, su ve rzgar erozyonu, yeraltısuyu tablasının dřmesidir²⁹.

3. İran'da Su Havzaları ve Ynetimi

İran, 6 ana havzaya blnmřtr. Ana altı havza sırasıyla; kuzeyde Hazar (Khazar) hav-

zası, batıda Basra krfezi ve gneyde Umman denizi havzası, kuzey batıda Urmiye gl havzası, İran'ın merkezinde yer alan Merkezi Plato havzası, doėuda Hamun gl (Mashkil Hirmand) havzası ve kuzeydoėu da Kara-kum (Sarakhs) havzasıdır.

İran'ın su havzaları aısından altı ana havzaya, su kaynakları ynetimi aısından sekiz ana havza ve 37 alt havzaya blnmřtr. Su kaynakları ynetimi aısından belirlenen sekiz havza sırasıyla; Kuzey ve Sefid Rood; Azerbaycan; Huzistan and batı; Fars ve Hrmzgan; Kirman, Sistan ve Belucistan; İsfahan, Yezd; Tahran ve Merkezi; ve Horasan'dır³⁰.

İran'ın yenilenebilir su kaynaklarının yaklaşık yarısı, lkenin sadece drtte birini kaplayan İran Krfezi ve Umman denizi havzasında yer almaktadır. Buna karřın Merkezi havzası lkenin yarısını kaplarken, yenilenebilir su kaynaklarının 1/3'nden azına sahiptir.

Tablo-5: İran'da Ana Havzalarında Yaėıř Oranı³¹

Havza Adı	Toplam alan (km ²)	Yaėıř (milyar m ³)	Ana nehirler
Hazar havzası	174,385	79	Aras
Basra Krfezi ve Umman Denizi	423,305	153	Karun, Dez
Urmiye Gl	51,865	25	Zarinerood, Aji-ay
Merkez Plato	842,000	128	Kerec, Saveh
Harmun Gl	111,845	22	Hari River, Helmand,
Kara-Kum	44,600	13,5	Kashflood
Toplam	1,648,000	420,5	

3.1. İran'da Havzalar Arası Su Transferi

İran'da su kaynaklarının, yaėıř rejimlerinin tm coėrafyasında eřit daėılmaması, zellikle yerleřimin yoėun olduėu ve su kaynaklarınca fakir olan blgede su sıkıntısına sebep olmaktadır.

Yerel ve ulusal su yneticileri, su sıkıntısına dair zm su kaynakları ynetiminin geleneksel yaklařımı ile ılıman iklimin hkm srdė blgelerden yarı kurak-kurak blgelere su transferi yaparak bulmuřlardır. İran'da su transferi projeleri su sıkıntısını azalmasında faydalı olmaktadır³².

Su transferinin yöntemlerinin gerekliliği üç koşul ile belirlenmektedir. Bu koşullar;

1. Bölgesel hidrolojik şartların su kaynaklarının elde edilebilirliğini kısıtlaması,
2. Bölgesel merkezlerin taleplerinin yerel kaynaklarca sağlanamaması ve bunun sonucu kentsel gelişimin desteklenememesi
3. Su kaynaklarının azalması ve kirliliği nedeniyle bölge su sağlanım şartlarının iyileştirilmesi gerekliliğidir.

Yukarıda da söz edildiği gibi İran, havzalar arasında yaşanan su dengesizliği ve su ihtiyacını havzalar arası su transferi yaparak çözme yolunu seçmiştir. 1989-2003 yılları arası beş yıllık kalkınma planları dahilinde özellikle Hazar havzası ve İran körfezi-Umman denizi havzası suları, inşa edilen ve edilecek hatlar ile su ihtiyacını karşılamak için Merkez havzaya iletilmiştir. Birinci dönemde, 200 km'lik hatlarla 600 milyon metreküp, ikinci dönemde yaklaşık 400 km'lik hatlar ile 1,200 milyon metreküp ve üçüncü dönemde 400 km'lik hatlar ile 1,800 milyon metre küp su taşınmıştır.

Havzalar arası su transferinde Karun ve Dez nehirleri önemli yer tutmaktadır. İran'ın en büyük nehri olan Karun nehri, Basra körfezi yakınlarında Şatt'ül-Arab'a katılmaktadır. Dez nehri ise İran'ın bu ikinci büyük nehridir. Bu iki nehrin suları İran'ın merkezinde yer alan nüfus yoğunluğunun, sanayileşmenin en fazla olduğu bölgelerden biri olan Zayanderud alt havzasına kanallar ve tüneller vasıtasıyla

taşınmakta ve 1970 yılında inşa edilmiş olan çok amaçlı Zayanderud barajında depolanmaktadır.

Su sıkıntısının yoğun bir şekilde yaşandığı İsfahan, (Yezd) Yazd, Kerman, Markazi ve Kum(Qom) eyaletlerini kapsayan Merkez İran için su transferi sürekli olmasa da bir çözüm oluşturmaktadır. Diğer su transferi projeleri Mazadaran Kanal Projesi, Zahidan Havzalar Arası su transferi projeleridir.

İran'ın yaptığı değerlendirmelerde, bu projelerin kaynak (donor) havzanın su dengesini bozmadığını ve transfer edilen su miktarının çok küçük bir miktar olduğu ve kaynak havzalarda gelecekte yapılacak projelere bir etkisi olmadığı belirtilmiştir. Ayrıca, çevresel açıdan bir olumsuz sonuç yaratmadığı, bölgenin sosyo-ekonomik yapısını etkilemediği belirtilmiştir.

Özellikle içme suyu talebini karşılamak ve su sıkıntısının üstesinden gelebilmek amacıyla sürdürülen bu projeler, değişen iklim koşulları, nüfus artışı, kentlerin su ihtiyacı ve artan nüfusun gıda ihtiyacını karşılamak için gereken suyu karşılamakta yetersiz kalabilecektir. Yaptığı çalışmalar ile de su sıkıntısının daha da artacağı öngörüsüne sahip olan İran, Afganistan ve Tacikistan ile bir su konseyi kurmuştur. Bu konsey çatısı altında henüz miktarı ve memba belirtilmese de Tacikistan'dan su transferi anlaşması yapmıştır³³.

Harita 2: İnan'daki Sulama Planları

Resimde İnan'ın sulama planları görülmüyor. Özellikle Küçük Zap üzerindeki baraj planları Irak'ta gelecek günler için endişe yaratıyor.

(Kaynak: FAO Water Reports 34, Irrigation in the Middle East, Region in Figures, AQUASTAT Survey-2008)

4. İnan'da Su Kaynakları Yönetimi

1960'lardan sonra siyasi ve yönetim olarak İnan daha merkezi bir duruma gelmiştir. 1979 Devrimi ile sosyal ve politik değişimlere neden olmuştur. Aslında su kaynaklarına ilişkin değişimler 1960'lara kadar uzanmaktadır. O tarihten itibaren, 58 büyük rezervuarlı baraj-

lar inşa edilmiş ve işletilmiştir. Bu barajlar tarafından regüle edilen su miktarı yaklaşık 30 milyar metreküptür. Kerhizler (kanat) yerine derin veya yarı derin kuyuların açılmasıyla yeraltısularının aşırı kullanımı bu dönemde yoğunlaşmıştır. Yeraltısularının çekimi 2,7 katı oranında artmıştır³⁴.

Bu dönemde şehir su sistemi, boru hatları, tüneller, pompalar ve istasyonlar ve arıtma önemli bir yere gelmiştir. 1960'lardan itibaren su kaynakları yönetim sistemi teknoloji ağırlıklı bir yol izlemiştir.

İran'da su kaynakları yönetim sisteminin eğilimi üç dönem altında incelenebilmektedir:³⁵

1. 1927-1963 arası başlangıç dönemi
2. 1963-1979 arası şekillendirme dönemi
3. 1979 sonrası değişim dönemi ve yeni döneme geçiş

İlk 5 yıllık Kalkınma Planı süresince, yükümlülüklerin özelleştirilmesi ve zorluk çıkaran düzenlemeler ve kanunların hafifletilmesi için kurumsal reform politikaları, kabinenin ve İslami Danışma Konseyi'nin gündeminde yer almıştır. Bu politikalarla birlikte ülkenin su kaynakları yönetimi ile ilgili birçok eylem planı tamamlanmış ve uygulanmıştır. Su kaynakları ile ilgili yapılan eylemlerin en önemlisi bağımsız şehir su ve atık su şirketlerinin kurulmasıdır. Bir diğer önemli eylem ise sulama ve drenajın bakımı ve işletilmesinin tamamen çiftçilere devredilmesidir ve bu süreçte çiftçiler finansal olarak da desteklenecektir. Anayasa'da belirtilen yatırımların bir kısmı şehir suyu arıtma, sulama ve drenaj projeleridir³⁶.

Günümüzde İran'da su yönetiminin yapısının merkezinde Enerji Bakanlığı ve bileşenleri yer almaktadır. Bu bileşenler sırasıyla;

- Su İşleri Bakanlığı,
- Bölgesel Su Şirketleri
- Su ve Atıksu Mühendislik Şirketleri,
- Bölgesel Su ve Atıksu Şirketleri (yaklaşık olarak 30 adettir)
- Ayrıca, 124 adet danışman firma ve 216 adet inşaat şirketi bu birimleri desteklemektedir³⁷.

Sektörel planlama çerçevesinde, etkin su kaynakları yönetim sistemi, farklı sosyal ve eko-

nomik sektörleri etkilemiştir ve karşılık etkisi olarak da bu sektörler su kaynakları yönetimini etkilemiştir. Su yönetimini, faaliyetleri ile etkileyen diğer bakanlıklar ve organizasyonlar; Tarım Bakanlığı, İskan ve Şehir Geliştirme Bakanlığı, İçişleri Bakanlığı, Sağlık Bakanlığı ve Endüstri ve Madenler Bakanlığı, Yol-Ulaştırma Bakanlığı ve Çevre bölümü vb... Bu kurumlar arası işbirliği ve iletişim kurmak için Su Yüksek Şurası kurulmuştur. Bu Şura'ya Cumhuriyetin başkanı başkanlık etmektedir. Tüm bu kurumlar ve bakanlıklar, parlamento temsilcileri bu Şura'nın üyesidir. Ayrıca, parlamento içerisinde tarım, su, doğal kaynaklar, bütçe ve gelişme ile ilgili komiteler yer almaktadır³⁸.

Geçmişte İran'da su kaynakları yönetimi entegre ve holistik bir yapı içerisinde değildi³⁹.

5. İran'ın Sınıraşan Su Kaynakları

• İran ve Türkiye'nin kıyıdaş olduğu sınıraşan sular

Türkiye ve İran'ın kıyıdaş olduğu suların sınır oluşturmasına ilişkin anlaşma 20 Ocak 1932 tarihinde Tahran'da iki ülke tarafından imzalanmıştır. Sarısu ve Karasu sularının kullanımına ilişkin olarak da imzalanan protokollerde hakkaniyet ilkesi esas alınmıştır. Protokolün 7.maddesine göre "Sarısu'nun Türkiye'de kullanılma tarzı ne olursa olsun, kurak senelerde ve su seviyesinin en asgari hadde indiği zamanlarda İran'a akacak suyun asgari debisi saniyede 1,8 metreküpten aşağı olmayacaktır⁴⁰. Ayrıca aynı protokolün 10. Maddesine göre " taraflar Karasu yatağı boyunca, her noktadaki sudan istifade hakkını, kendi sulama projelerinin lüzum ve ihtiyaçları üzerinde anlaşmak ve mevcut hudut rejimine riayet etmek suretiyle kullanacaklardır⁴¹.

Türkiye ve İran'ın kıyıdaş olduğu ve bunun yanında Ermenistan, Azerbaycan ve Gürcistan'ında kıyıdaş olduğu bir diğer önemli sınıraşan su kaynağı ise Aras-Kura havzasıdır. Aras-Kura havzasının büyüklüğü 190.110 ki-

lometrekaredir. Havzanın yüzde 31,5'i Azerbaycan, yüzde 19,5 İran, yüzde 18,2'si Gürcistan, yüzde 15,7'si Ermenistan ve yüzde 15,1'i Türkiye sınırları içindedir. SSCB döneminde Aras nehrine ilişkin olarak İran'la imzalanan anlaşmaya göre iki ülkenin sınırını da oluşturan Aras nehri sularının eşit olarak paylaşılmasına karar verilmiştir. SSCB'nin dağılması sonrasında kurulan Ermenistan ve Azerbaycan'da anlaşmayı değiřtirmemişlerdir ve aynı düzenleme devam etmektedir. Ayrıca, İran, Gürcistan, Ermenistan ve Azerbaycan ile 2005-2006 yılları arasında Aras nehrinin bozulmasının engellenmesine ilişkin bir projede yer almışlardır⁴².

• İran ve Irak'ın kıyıdaş olduđu sınırtaşan sular

İran ve Irak, 1200 km'lik sınırları boyunca çok sayıda nehir ve su yolu keřişmektedir. Sınır boyunca 42'den fazla su yolu iki ülkenin sınırlarını aşmaktadır. Söz konusu suların hepsi İran'ın batısında yer alan dağlardan doğmaktadır ve bu sular bataklıklara, Dicle ve Şatt'ül-Arap nehrine katılmaktadır.

İran'ın Huzistan bölgesinde doğan Karun nehri bölgenin en önemli sınırtaşan nehirlerinden biridir. Havza büyüklüğü 58.000 km²'dir ve Ahvaz şehrinde yer alan ölçüm istasyonuna göre yıllık ortalama debisi ise 24,7 milyar metreküptür. Karun nehrine Ahvaz şehrinde Diz suyu katılmaktadır. Karun nehri, Al-Muhamara şehrinde Şatt'ül-Arab'a 14,4 milyar metreküplük debi ile katılmaktadır. İran, Karun nehri üzerinde birçok baraj ve su yapısı inşa etmiştir. İnşa edilen büyük barajlar sırasıyla⁴³;

- 1962 yılında inşa edilen Muhammed Rudh Shah Barajı 1974 sonrasında Diz Barajı ismini almıştır. Karun nehrinin en önemli kollarından Diz nehri üzerinde kurulan baraj, taşkın kontrolü, enerji üretimi ve sulama amaçlıdır. 93.700-126.465 hektar alanın sulamasını yapan barajın toplam depolama kapasitesi 3,334 milyar metreküptür⁴⁴.

- Karun-5 veya diđer adı ile Radha Shah Al Kabir Barajı, 1972 yılında inşasına başlanan baraj 3 milyar metreküp⁴⁵ olan baraj, taşkın kontrolü, enerji üretimi ve yaklaşık 40.500 hektar alanın sulaması amacıyla inşa edilmiştir. 2004 yılında sulama ve elektrik üretimi amacıyla inşa edilen Karun-3 barajının depolama kapasitesi 4,3 milyar metreküptür. Proje aşamasında olan 1997 yılında inşasına başlanan ve 2010 yılında işletmeye açılan Karun-4 barajı Karun nehrinin 3,7 milyar metreküp suyunu regüle ederken, taşkın kontrolü ve 2107 milyar kw/s'lik elektrik üretimini sağlamaktadır⁴⁶.

- Ayrıca, Karun nehri üzerinde 1976 yılında sulama ve elektrik üretimi amacıyla inşa edilen Karun I barajı, Gotvand Barajı ve Karun II ve 2001 yılında sulama ve elektrik üretme amaçlı 230 milyon metreküp kapasiteli Masjed Suleyman Barajı'nda yer almaktadır⁴⁷.

Karun nehri toplam 24,4 milyar metreküplük bir debiye sahiptir. 14,4 milyar metreküplük Şatt'ül-Arab nehrine katılmaktadır. Irak'ın uzmanların yaptığı çalışmaya göre Karun nehri üzerinde yapılan projeler ile Şatt'ül-Arab'a katılacak su miktarı 6,6 milyar metreküpe düşecektir. Tuz ihtiva etmesi nedeniyle düşük kaliteye sahip suya sahip olan Karun nehri bu durumu da iki ülke ilişkilerinde soruna neden olmaktadır⁴⁸.

İran ve Irak'ın kıyıdaş olduđu bir diđer sınırtaşan su ise, Al-Kharkheh nehridir. İran'da doğan Al-Kharkheh nehri, toplam 46.000 km² büyüklüğünde havzaya sahiptir. Ayrıca iki ülke sınırında 6,43 milyar metreküp/yıl debiye sahiptir. İşletme halinde olan Karkhe barajı ile 340.000 hektar alanın sulanması sağlanırken, elektrik üretimi, hidrolik eğimin düşürülmesi ve taşkın kontrolü de amaçlanmıştır⁴⁹. Tuz ihtiva etmesi sebebiyle düşük kaliteye sahip nehrin suları Al-Ahwiza bataklıklarına dökülmektedir⁵⁰.

Irak ve İran'ın kıyıdaş olduğu ve Dicle nehrinin önemli kollarından biri olan nehri ise Diyala nehridir. Diyala nehri yaklaşık 31.896 km² büyüklüğünde bir havzaya sahiptir. Havzanın yüzde 75'i Irak toprakları içerisinde yer almaktadır. Irak toprakları içerisinde Diyala nehri üzerinde 1962 yılında inşa edilmiş olan 3000 milyon metreküp kapasiteye sahip Derbandikan barajı yer almaktadır⁵¹. İran'da doğup Diyala'ya katılan sular sırasıyla; Beara, Towels, Serwan (Diyala nehrinin en önemli koludur) ve Zegmen sularıdır. Bu sular Derbandikan barajı için önemli kaynaklardır. Ayrıca, Abassan (Hawassan), Karatu ve Derendek suları da diğer önemli sulardır⁵².

Diyala nehrinin en önemli kolu ve dönem dönem Irak ile su miktarı konusunda sorun yaşadığı Al-Wand nehridir. Al-Wand nehrinin İran içerisinde iki önemli Dara ve Said Sadek sularıdır. Al-Wand nehri İran'ın Dolahu Dağlarından doğmaktadır ve Dicle nehrine 5,74 milyar metreküp katkı sağlamaktadır⁵³. Toplam uzunluğu 152 km olan nehrin 89 kilometresi İran sınırları içerisinde yer alırken, 63 kilometresi Irak sınırları içerisinde yer almaktadır. Al-Wand nehri özellikle kurak dönemlerde İran ve Irak arasında sorun yaratmaktadır. Irak'ın Hanekin şehrinin ortasından geçerek şehri ikiye bölen Al-Wand nehri, bölge tarımının gelişmesinde ve güçlü kırsal yapının kurulmasından önemli rol oynamıştır. İçme ve tarım amacıyla kullanılan nehir, kuruması nedeniyle meyve üretiminin yoğun olduğu Diyala vilayetinde büyük zarara sebep olmuştur. Bölgede, 2007-2009 yılları arasında üç yıl süren kurak dönemde binlerce dönüm tarım arazisinin zarara uğramıştır. O dönemde Ekim 2009'da İran, Al-Wand nehri sularından daha fazla su bırakacağını belirtmiştir. Aynı şekilde, Temmuz 2011'de Irak, İran'ı nehir sularını kesmekle suçlamıştır. Irak'lı bürokrat Yusuf Ahmed de kuruyan nehrin, tarım sektörünü büyük zarara uğratmış olduğunu dile getirmiştir⁵⁴.

Dönem dönem İran'ın nehir sularını deride etmesi nedeniyle ortaya çıkan bu gerilimin daha da tırmanması 25 Temmuz 2011 tarihli gazetelerde, İranlı yetkililerin, Al-Wand nehrinden daha fazla su bırakacağı sözünü vermesi üzerine o dönemde sorun son bulmuştur⁵⁵.

Dicle nehrinin önemli kaynaklarından Küçük Zap nehri, İran'da doğmaktadır. 21.475 km² büyüklüğünde olan havzasının yüzde 74'ü Irak toprakları içerisinde yer almaktadır. Küçük Zap nehrinin kolları sırasıyla; Banowsota, Zarawa, Bani, Fazlaj, Kokasor, Wazna, Khairy Nerzenk, Leo, Tshezan, Janbera, Khaled Abad, Kula'dır. Irak dokümanlarına göre toplam debisi 7,5 milyar metreküp olan Küçük Zap nehri, Irak'ta 2,85 milyar metreküp debiye sahiptir⁵⁶.

• İran ve Afganistan'ın kıyıdaş olduğu sınır aşan sular

İran ve Afganistan tarafından kullanılan en önemli nehir Helmand/Hirmand nehridir. Afganistan'da Paghman dağlarında doğan nehir 1150 km Afganistan topraklarından İran'a akar. Hamun gölüne dökülen nehir Sistan çöküntü alanı sulak alanları için önemli bir kaynaktır. Nehrin önemli kolları Arghandab ve Dori nehirleridir. Kurak olamayan periyotlarda ortalama debisi 7 milyar metreküptür.

1872 yılında Helmand nehri sınır olarak kabul edilmiş ve nehir suları eşit olarak paylaşılmıştır. 1902 yılında İngilizler İran'ın Helmand nehri su kullanımını 1/3 oranına düşürmüştür. 1938 yılında İran ve Afganistan Helmand nehri sularını eşit olarak paylaşmaya karar vermiştir. Afganistan ve İran, 1973 yılında Helmand nehri sularının tahsisine ilişkin bir anlaşma imzalanmıştır. Bu anlaşmaya göre Helmand nehrinden saniyede 22 metreküp su İran'a tahsis edilecektir. Ayrıca, bu anlaşmaya göre İran'a saniyede ortalama 4 metreküp su alma hakkı da verilmiştir⁵⁷. Afganistan günümüzde son anlaşmayı kabul etmemektedir⁵⁸.

İran, Afganistan ve Türkmenistan, kıyıdaş olduđu su kaynađı Harirud (Hari) sularıdır. Harirud suyu, Afganistan'da dođan Harirud suyu, Türkmenistan'da Karakum çölünde son bulmadan önce İran-Afganistan ve daha sonra İran-Türkmenistan sınırlarını oluşturur⁵⁹. İran ve Turkmenistan, Harirud suyu üzerinde su depolama ve saptırma yapılarını geliştirme projelerinde devam etmektedir.

Sonuç

İran nüfusunun hızlı artış oranı, kuraklık, yağış oranlarının düşmesi, son dönemlerde kum fırtınaları ile su ve toprak kaynaklarının tuzlanması, sadece kendi su kaynaklarını yönetimin deđil sınıraşan havzalarda da kıyıdaş olduđu ülkeler ile özellikle Irak ile ilişkilerini de etkilemeye başlamıştır.

Yarı-kurak ve Kurak iklimin etkisi altında olan İran cođrafyasında yıllık yağış ortalaması dünya ortalamasının üçte biri oranındayken, buharlaşma ortalaması dünya ortalamasının üç katıdır.

Gelecek dönemlerde İran'ın su kaynaklarına ihtiyacının daha da artacağı ve artan talebi karşılamakta zorluk çekeceđi öngörülmektedir. Yüzeysuları ile birlikte yeraltısularının da yoğun kullanımı su tablasının düşümüne neden olmaktadır. Bu durum suyun ekonomik olarak elde edilebilirliğini zorlaştırmaktadır.

Toprak ve su kaynaklarında meydana gelen tuzlanma da İran dođal kaynakları için ayrı bir sorun yaratmaktadır. Toprađın ve kayaçların dođal yapısı ile ortaya çıkan tuzluluğun yanında, geleneksel sulama yöntemleri, buharlaşma oranının yüksekliđi, rüzgarla ve kum fırtınaları ile taşınan tuz da bu sorunun artmasına neden olmaktadır. Özellikle kum fırtınaları ile taşınan çevre bölgelerde kuruyan sulak alanlardan kaynaklanmaktadır. Bu sebeple İran, sulak alanların korunmasına yönelik planlar üzerine çalışmalar yapmaktadır.

Bir dönem havzalar arasında su transferinin yaygın olduđu İran'da şimdilik transferlere ara verilmiştir. Bu süreçte İran, barajlar ve su projeleri yapmaya ađırlık vermeye başlamıştır. Dicle nehrini besleyen kolların önemli bir bölümü daha önce de bahsettiğimiz gibi İran'da dođmaktadır. İran, söz konusu bu kollar üzerine özellikle Sirwan ve Karun nehirleri üzerine baraj inşa etmeye başlamıştır. Bu durum Irak'ta endişe yaratmaktadır. Özellikle yaz aylarında Irak'ın su kesintisi ve yarattığı etkilerle ilgili sıkıntıları sıkça medyada yer almaktadır. İran'ın Dicle nehri kolları üzerinde yapacağı barajlar Türkiye'nin inşa ettiđi barajlara göre, Irak tarafından daha az şikayet konusu edilmektedir. Aynı zamanda, Irak söz konusu barajların su miktarı ve kalitesini olumsuz yönde etkileyeceđi endişesini de taşımaktadır.

Barajlar inşa etmenin dışında İran, Afganistan ve Tacikistan ile bir su konseyi kurmuştur. Bu konsey çatısı altında henüz miktarı ve memba belirtilmese de Tacikistan ile Tacikistan'dan su transferi anlaşması yapmıştır. Tacikistan ve İran, su kaynakları çalışmaları ve su potansiyeli ve Tacikistan'ın buzul potansiyelini de içeren uygulama arařtırmalarında işbirliđi yapılması için ortak çalışmalara devam etmektedir.

Su kaynaklarının az olduđu İran gibi bölgelerde, su kıtlılığının yanında, su kaynaklarının kötü yönetim nedeniyle de sıkıntısı yaşandıđı gözlenmektedir. Bu dođrultu da su depolama yapıları inşa etmek ve su transferi yapmanın yanında, geleneksel sulama yöntemleri yerine su kaybını en aza indiren ve toprađı koruyan modern sulama tekniklerinin uygulanması, atıksuyun tekrar arıtılarak deđerlendirilmesi ve su kaybının en yoğun yaşandıđı su iletim ađlarında meydana gelen sızıntının da yok edilmesi gerekmektedir.

EK: URMIYE GÖLÜ

İran'ın kuzeydoğusunda yer alan ve dünyanın üçüncü büyük tuz gölü olan Urmiye gölünün küçülmeye başlaması yoğun bir şekilde yer almıştır. Özellikle bölgede yaşayan Azerilerin, gölün küçülmesi ile sosyal ve ekonomik anlamda etkilenmesi, yaşanan çevre sorununa politik bir boyutta kazandırmıştır. İran'ın kuzeybatısında yer alan Urmiye gölünün küçülmeden önce toplam alanı 4750-6100 km² arasında değişmektedir. Yağış oranlarının uzun yıllar ortalamasının altına düşmesi ve gölü besleyen suların kullanımı, gölün 1/3 oranında küçülmesine neden olmuştur. Aral gölü örneğinin yaşandığı bölgede, Urmiye gölünün mevcut durumu gölün akıbeti hakkında endişe yaratmaktadır.

İranlı yetkililerin ifadesine göre gölün küçülmeye başlamasının nedenleri incelendiğinde, bu duruma yüzde 85 oranında kuraklığın etkili olduğunu belirtmektedirler. Yıllık yağış oranlarının düşmesi, gölün beslenimini doğrudan etkilemiştir. Son alınan bilgilere göre gölün tuzluluk seviyesi yüzde 330 seviyesindedir. Önceki verilerin yüzde 130-160 civarında olduğu göze alınırsa tuz konsantrasyonunun çok fazla arttığı açıkça ortadadır. Tuzluluğun artması ile yüzlerce farklı canlı türüne yaşam alanı sağlayan bölge, gün geçtikçe tabiat koruma alanı özelliğini yitirmektedir. İran, Urmiye gölünün kurumasını önlemek amacıyla Aras nehrinden ilk altı ay su pompalamayı planlamaktadır. Su transferinin gerçekleştirilmesinin planlandığı Aras nehri, Türkiye,

Ermenistan, Azerbaycan ve İran'ın kıyıdaş olduğu sınıraşan nehirdir. İran-Ermenistan, İran-Azerbaycan arasında sınır da oluşturan Aras nehri ile ilgili olarak İran her iki kıyıdaş ülkeyle ayrı ayrı olarak suyun kullanımına ilişkin ikili anlaşmalar imzalamıştır. Bu anlaşmalara göre Aras nehri suları kıyıdaşlarca yüzde 50 oranında kullanılmaktadır.

Urmiye gölüne, Aras nehrinden su aktarımı İran hükümetinin başta olumlu yaklaşmadığı bir projeydi, fakat gölde de yaşanan su sıkıntısının artması ile söz konusu fikir bir plana dönüşmüştür. Urmiye gölünün kurtarılması için geliştirilen planlardan biri olan Aras nehri için İran diğer iki kıyıdaşın Ermenistan ve Azerbaycan'ın haberi olduğunu ama su transferi için bir anlaşma imzalanmadığı, İran'ın kendi payı içerisinde suyu kullanacağını belirtmişlerdir.

Urmiye gölünü korumak için 900 milyon doların tahsisini onaylayan, İran, Aras nehrinden su transferinin yeterli olmayacağı öngörüsü ile Aras nehri dışında, havzaya Kürdistan bölgesinden de su aktarmayı düşünmektedir.

Su transferinin yanı sıra İran, Urmiye gölü yakınında inşa edilmeye başlanan barajın inşasını durdurmuştur. Gölün kuruması sadece bölgenin ekonomik, ekolojik, hidrolojik dengesini bozmayacaktır. Gölün kuruması ile ortaya çıkacak tuz kütleleri, toz bulutları ile komşu havzalara taşınabilir ve çevrede yer alan su ve toprak kaynaklarına zarar verebilecektir.

Changes of Urmia Lake area in recent years

Changes of Islans in Urmia Lake in recent years

KAYNAKÇA

Abrishamchi A.ve Massoud Tajrishy, "Interbasin Water Transfers in Iran", *Water Conservation, Reuse, and Recycling: Proceedings of an Iranian-American Workshop*, 2005.

Ahmadi H., Aliakbar Nazari Samani ve Arash Malekian, "The Qanat: A Living History of Iran", *Water and Sustainability in Arid Regions*, G.Schneier-Madanes, M.-F. Courel (ed.), 2010.

Appendix to the Transboundary Water Policy of Afganistan", 26 Nisan 2007, s. 6.
<http://gfipps.tamu.edu/Afghanistan/Transboundary%20Water%20Issues26-04-07.pdf>

Ardakanian R., " Overview of Water Management in Iran", *Water Conservation, Reuse and Recycling: Proceedings of an Iranian-American Workshop*",2005.

Beaumont P., "Water Resource Development in Iran", *The Geographical Journal*, Vol.140, no.3, 1974.

Dam Database, <http://www.fao.org/nr/water/aquastat/main/index.stm>

FAO, *Irrigation in the Middle East region in Figures*, FAO, Roma,2008.

Karkhe Project, <http://en.iwpc.org/Karkhe/default.aspx>

Karun 4 Project, <http://en.iwpc.org/Karun4/default.aspx>

Keshavarz A., S. Ashraft, N. Hydari, "Water Allocation and Pricing in Agriculture of Iran", *Water Conservation, Reuse and Recycling: Proceedings of an Iranian-American Workshop*",2005.

Maden, T.E., "İran-İrak Arasında Al-Wand nehri Sorunu", 26/07/2011, online at: <http://orsam.org.tr/tr/yazigoster.aspx?ID=2540>

Mukdad H. A., "Transboundary waterways and streams along Iraq-Iran border lines....the reality and future", 2010.

Razici T., B. Saghafian, A.A. Paulo, "Spatial patterns and Temporal Variability of Drought in Western Iran", *Water Resources Manage*, 23, 2009.

Tiryaki O., "Sınırařan Sular ve Ortadoęu'da Su Sorunu", Cem Ofset Matbaacılık San., İstanbul, 2003.

Zehtabian G., H. Khosravi ve M. Ghodsi, "High Demand in a Land of Water Scarcity:İran", G.Scheiner-Madanes, M.F. Courel (ed.), *Water and Sustainability in Arid Regions*, Springer, 2010.

<http://vestnikkavkaza.net/news/economy/>

<http://iransnews.wordpress.com/2011/10/10/environmental-disaster-karun-rivers-tragedy/>

http://www.worldtribune.com/worldtribune/WTARC/2011/me_iraq0905_07_20.asp

<http://hydropolitics weblog.tudelft.nl/2011/10/19/hydropolitics-of-hirmand-river-water-dis>

DİPNOTLAR

- 1 G.Zehtabian, H. Khosravi ve M. Ghodsi, "High Demand in a Land of Water Scarcity: Iran", G.Scheiner-Madanes, M.F. Courel (ed.), *Water and Sustainability in Arid Regions*, Springer, 2010, s.76
- 2 T.Razici, B. Saghafian, A.A. Paulo, "Spatial patterns and Temporal Variability of Drought in Western Iran", *Water Resources Manage*, 23, 2009, s. 440.
- 3 a.g.e.s.,441.
- 4 A. Keshavarz, S. Ashraft, N. Hydari, "Water Allocation and Pricing in Agriculture of Iran", *Water Conservation, Reuse and Recycling: Proceedings of an Iranian-American Workshop*,2005, s. 154.
- 5 Reza Ardakanian, " Overview of Water Management in Iran", *Water Conservation, Reuse and Recycling: Proceedings of an Iranian-American Workshop*,2005, s.21;FAO, *Irrigation in the Middle East region in Figures*, 2008, s.188;P. Beaumont, "Water Resource Development in Iran", *The Geographical Journal*, Vol.140, no.3, 1974,s.420.
- 6 FAO, s. 188.
- 7 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.76.
- 8 a.g.e., s.76.
- 9 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.77.
- 10 A. Keshavarz, s.155.
- 11 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.77.
- 12 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.79.
- 13 G.Zehtabian, H. Khosravi a.g.e., 78.
- 14 a.g.e, s.79.
- 15 a.g.e., s.80.
- 16 Hasan Ahmadi, Aliakbar Nazari Samani ve Arash Malekian, "The Qanat: A Living History of Iran", *Water and Sustainability in Arid Regions*, G.Schneier-Madanes, M.-F. Courel (ed.), 2010, s.128
- 17 a.g.e., s. 129.
- 18 a.g.e., s.132.
- 19 a.g.e., s.134.
- 20 A.g.e, s.135.
- 21 a.g.e., s.135.
- 22 a.g.e, s.136.
- 23 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.80.
- 24 A. Keshavarz, s.156.
- 25 Bu rakam 1990 yılında 230,000'dir.
- 26 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.79-80.
- 27 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.81.
- 28 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.81.
- 29 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.81.
- 30 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.77.
- 31 G.Zehtabian, H. Khosravi ve M. Ghodsi, s.77.
- 32 Ahmad Abrishamchi ve Massoud Tajrishy, "Interbasin Water Transfers in Iran", *Water Conservation, Reuse, and Recycling: Proceedings of an Iranian-American Workshop*, s.252
- 33 <http://vestnikkavkaza.net/news/economy/>
- 34 Reza Ardakanian, s.19-20.
- 35 a.g.e.
- 36 a.g.e., s.21

- 37 a.g.e., s.23
- 38 a.g.e.
- 39 Reza Ardakanian, s..
- 40 Orhan Tiryaki, "Sınırāşan Sular ve Ortadoęu'da Su Sorunu", Cem Ofset Matbaacılık San., İstanbul, s.52.
- 41 a.g.e
- 42 FAO, s.77.
- 43 Mukdad H. Ali, "Transboundary waterways and streams along Iraq-Iran border lines....the reality and future", s. 4.
- 44 FAO, s.69.
- 45 Dam Database, <http://www.fao.org/nr/water/aquastat/main/index.stm>
- 46 Karun 4 Project, <http://en.iwpc.org/Karun4/default.aspx>
- 47 <http://iransnews.wordpress.com/2011/10/10/environmental-disaster-karun-rivers-tragedy/>
- 48 Mukdad H. Ali, s.5.
- 49 Karkhe Project, <http://en.iwpc.org/Karkhe/default.aspx>
- 50 Mukdad H. Ali, s. 5.
- 51 FAO, s.69.
- 52 Mukdad H. Ali, s. 12.
- 53 Tuęba Evrim Maden, İnan-İrak Arasında Al-Wand nehri Sorunu", 26/07/2011, online at: <http://orsam.org.tr/tr/yazigoster.aspx?ID=2540>
- 54 http://www.worldtribune.com/worldtribune/WTARC/2011/me_iraq0905_07_20.asp
- 55 <http://www.aknews.com/en/aknews/4/253425/>
- 56 Mukdad Ali, s. 13.
- 57 "Appendix to the Transboundary Water Policy of Afganistan", 26 Nisan 2007, s. 6. <http://gfipps.tamu.edu/Afghanistan/Transboundary%20Water%20Issues26-04-07.pdf>
- 58 <http://hydropolitics weblog.tudelft.nl/2011/10/19/hydropolitics-of-hirmand-river-water-dis>
- 59 "Appendix to the Transboundary Water Policy of Afganistan", 26 Nisan 2007, s. 8. <http://gfipps.tamu.edu/Afghanistan/Transboundary%20Water%20Issues26-04-07.pdf>

AKADEMİK KADRO

Hasan Kanbolat
 Prof. Dr. Hayati Aktaş
 Doç. Dr. Veysel Ayhan
 Doç. Dr. Hasan Ali Karasar
 Doç. Dr. Tarık Oğuzlu
 Doç. Dr. Mehmet Şahin
 Doç. Dr. Harun Öztürkler
 Doç. Dr. Özlem Tür
 Habib Hümmülü
 Yrd. Doç. Dr. Serhat Erkmen
 Yrd. Doç. Dr. Canat Mominkulov
 Yrd. Doç. Dr. Bayram Sinkaya
 Dr. Abdullah Alshamri
 Dr. Neslihan Kevser Çevik
 Dr. Didem Danış
 Dr. Jale Nur Ece
 Dr. İlyas Kamalov
 Dr. Yaşar Sarı
 Dr. Bayram Sinkaya
 Dr. Süreyya Yiğit
 Av. Aslıhan Erbaş Açık
 Fazıl Ahmet Burget
 Volkan Çakır
 Esra Demir
 Bilgay Duman
 Ogün Duru
 Noyan Gürel
 Selen Tonuş Kareem
 Oytun Orhan
 Sercan Doğan
 Nebahat Tanrıverdi
 Uğur Çil
 Nazlı Ayhan
 Leyla Melike Koçgündüz
 Ufuk Döngel
 Göknül Erbaş
 Aslı Değirmenci
 Jubjana Vıla
 Mavjuda Akramova

ORSAM Başkanı
 ORSAM Trabzon Temsilcisi, KTÜ Uluslararası İlişkiler Bölüm Başkanı
 ORSAM Danışmanı, Ortadoğu - Abant İzzet Baysal Üniversitesi
 ORSAM Danışmanı, ORSAM Avrasya Stratejileri Koordinatörü - Bilkent Üniversitesi
 ORSAM Danışmanı, Ortadoğu - Uluslararası Antalya Üniversitesi
 ORSAM Danışmanı, Ortadoğu - Gazi Üniversitesi
 ORSAM Danışmanı, Ortadoğu Ekonomileri - Afyon Kocatepe Üniversitesi
 ORSAM Danışmanı, Ortadoğu - ODTÜ
 ORSAM Danışmanı, Ortadoğu
 ORSAM Danışmanı, Ortadoğu - Ahi Evran Üniversitesi
 ORSAM Uzmanı, Ortadoğu - El Farabi Kazak Milli Üniversitesi Uluslararası İlişkiler Bölümü
 ORSAM Danışmanı, Ortadoğu - Yıldırım Beyazıt Üniversitesi
 ORSAM Danışmanı, Ortadoğu - ORSAM Riyad Temsilcisi
 ORSAM Danışmanı, Ortadoğu
 ORSAM Danışmanı, Ortadoğu - Galatasaray Üniversitesi
 ORSAM Danışmanı, Deniz Emniyeti ve Güvenliği
 ORSAM Danışmanı, Avrasya
 ORSAM Danışmanı, Avrasya - ORSAM Bıçkek Temsilcisi, Kırgızistan-Türkiye Manas Üniv.
 ORSAM Danışmanı, Ortadoğu - Atatürk Üniversitesi
 ORSAM Danışmanı, Avrasya
 ORSAM Danışmanı, Enerji-Deniz Hukuku
 ORSAM Danışmanı, Ortadoğu - Afganistan
 ORSAM Danışmanı, Afrika - ORSAM Antananarivo (Madagaskar) Temsilcisi
 ORSAM Danışmanı, Ortadoğu
 ORSAM Uzmanı, Ortadoğu
 ORSAM Yönetici Editörü
 ORSAM İzmir Temsilcisi
 ORSAM Erbil (Irak) Temsilcisi
 ORSAM Uzmanı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu & Projeler
 ORSAM Uzman Yardımcısı, Ortadoğu & Projeler
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Karadeniz
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu
 ORSAM Uzman Yardımcısı, Ortadoğu

ORSAM Su Araştırmaları Programı

Dr. Tuğba Evrim Maden
 Dr. Seyfi Kılıç
 Kamil Erdem Güler
 Çağlayan Arslan

ORSAM Su Araştırmaları Programı Hidropolitik Uzmanı
 ORSAM Su Araştırmaları Programı Hidropolitik Uzmanı
 ORSAM Uzman Yardımcısı, ORSAM Su Araştırmaları Programı
 ORSAM Uzman Yardımcısı, ORSAM Su Araştırmaları Programı

ORSAM DANIŞMA KURULU

Dr. İsmet Abdülmecid
 Prof. Dr. Hayati Aktaş
 Hasan Alsancak
 Prof. Dr. Meliha Benli Altunışık
 Prof. Dr. Ahat Andican
 Prof. Dr. Dorayd A. Noori
 Prof. Dr. Tayyar Arı
 Prof. Dr. Ali Arslan
 Başar Ay
 Prof. Dr. Mustafa Aydın
 Doç. Dr. Ersel Aydınlı
 Doç. Dr. Veysel Ayhan
 Prof. Dr. Hüseyin Bağcı
 İtir Bağdadı
 Prof. Dr. İdris Bal
 Yrd. Doç. Dr. Ersan Başar
 Kemal Beyatlı
 Barbaros Binicioğlu
 Prof. Dr. Ali Birinci
 Doç. Dr. Mustafa Budak
 Dr. Hasan Canpolat
 E. Hava Orgeneral Ergin Celasin
 Volkan Çakır
 Doç. Dr. Mitat Çelikpala
 Prof. Dr. Gökhan Çetinsaya
 Dr. Didem Danış
 Esra Demir
 Prof. Dr. Volkan Ediger
 Prof. Dr. Cezmi Eraslan
 Prof. Dr. Çağrı Erhan
 Yrd. Doç. Dr. Serhat Erkmen
 Dr. Amer Hasan Fayyadh
 Av. Aslıhan Erbaş Açık

Irak Danıştay Eski Başkanı
 ORSAM Trabzon Temsilcisi, Karadeniz Teknik Üniversitesi Uluslararası İlişkiler Bölüm Başkanı
 BP & BTC Türkiye, Enerji Güvenliği Direktörü
 ODTÜ, Sosyal Bilimler Enstitüsü Müdürü
 Devlet Eski Bakanı, İstanbul Üniversitesi
 Irak'ın Ankara Büyükelçiliği Kültür Müsteşarı Yardımcısı
 Uludağ Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 İstanbul Üniversitesi, Tarih Bölümü
 Türkiye Tekstil Sanayi İşveren Sendikası Genel Sekreteri
 Kadir Haş Üniversitesi Rektörü
 Bilkent Üniversitesi Rektör Yardımcısı & Fulbright Genel Sekreteri
 ORSAM Ortadoğu Danışmanı, Abant İzzet Baysal Üniversitesi, Uluslararası İlişkiler Bölümü
 ODTÜ, Uluslararası İlişkiler Bölüm Başkanı
 İzmir Ekonomi Üniversitesi Öğretim Görevlisi, Uluslararası İlişkiler ve Avrupa Birliği Bölümü
 TBMM 24. Dönem Milletvekili
 Karadeniz Teknik Üniversitesi, Deniz Ulaştırma İşletme Mühendisliği Bölüm Başkanı
 Irak Türkmen Basın Konseyi Başkanı
 Ortadoğu Danışmanı
 Polis Akademisi Öğretim Üyesi
 Başbakanlık Devlet Arşivleri Genel Müdür Yardımcısı
 İçişleri Bakanlığı Müsteşar Yardımcısı
 23. Hava Kuvvetleri Komutanı
 ORSAM Danışmanı, Afrika
 Kadir Has Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 YOK Başkanı
 ORSAM Ortadoğu Danışmanı, Galatasaray Üniversitesi, Sosyoloji Bölümü
 ORSAM Danışmanı, Ortadoğu
 İzmir Ekonomi Üniversitesi, Ekonomi Bölümü
 Başbakanlık Atatürk Araştırma Merkezi Başkanı
 Ankara Üniversitesi ATAUM Müdürü, SBF Uluslararası İlişkiler Bölümü
 ORSAM Ortadoğu Danışmanı, Ahi Evran Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 Bağdat Üniversitesi, Siyaset Bilimi Fakültesi Dekanı
 ORSAM Danışmanı, Enerji-Deniz Hukuku

Cevat Gök
 Mete Göknel
 Osman Göksel
 Timur Göksel
 Prof. Dr. Muhamad Al Hamdani
 Habib Hüzmüzlü
 Numan Hazar
 Doç. Dr. Pınar İpek
 Dr. Tuğrul İsmail
 Dr. İlyas Kamalov
 Doç. Dr. Hasan Ali Karasar
 Doç. Dr. Şenol Kantarcı
 Selçuk Karaçay
 Doç. Dr. Nilüfer Karacasulu
 İsmet Karalar
 Dr. Hasan Canpolat
 Prof. Dr. M. Lütfullah Karaman
 Yrd. Doç. Dr. Şaban Kardeş
 Av. Tuncay Kılıç
 Doç. Dr. Elif Hatun Kılıçbeyli
 Prof. Dr. Aleksandr Knyazev
 Prof. Dr. Alexander Koleşnikov
 Prof. Dr. Erol Kurubaş
 Prof. Dr. Talip Küçükcan
 Arslan Kaya
 Dr. Hicran Kazancı
 İzzettin Kerküklü
 Prof. Dr. Mustafa Kibaroğlu
 Dr. Max Georg Meier
 Prof. Dr. Mosa Aziz Al Mosawa
 Prof. Dr. Mahir Nakip
 Doç. Dr. Tarık Oğuzlu
 Prof. Dr. Çınar Özen
 Murat Özçelik
 Doç. Dr. Harun Öztürkler
 Dr. Bahadır Pehlivan Türk
 Prof. Dr. Victor Panin
 Doç. Dr. Fırat Purtaş
 Prof. Dr. Suphi Saatçi
 Dr. Yaşar Sarı
 Ersan Sarıkaya
 Yrd. Doç. Dr. Bayram Sinkaya
 Doç. Dr. İbrahim Sirkeci
 Dr. Aleksandr Sotnichenko
 Zaher Sultan
 Dr. Irina Svistunova
 Doç. Dr. Mehmet Şahin
 Prof. Dr. Türel Yılmaz Şahin
 Mehmet Şüküroğlu
 Doç. Dr. Oktay Tanrısever
 Prof. Dr. Erol Taymaz
 Prof. Dr. Sabri Tekir
 Dr. Gönül Tol
 Doç. Dr. Özlem Tür
 M. Ragıp Vural
 Dr. Ermanno Visintainer
 Dr. Umut Uzer
 Prof. Dr. Vatanyar Yagya
 Dr. Süreyya Yiğit

Irak El Fırat TV Türkiye Müdürü
 BOTAS Eski Genel Müdürü
 BTC ve NABUCCO Koordinatörü
 Beyrut Amerikan Üniversitesi Öğretim Üyesi
 Irak'ın Ankara Büyükelçiliği Kültür Müsteşarı
 ORSAM Ortadoğu Danışmanı
 Emekli Büyükelçi
 Bilkent Üniversitesi, Uluslararası İlişkiler Bölümü
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 ORSAM Avrasya Danışmanı
 ORSAM Danışmanı, ORSAM Avrasya Stratejileri Koordinatörü - Bilkent Üniversitesi
 Kırıkkale Üniversitesi, Uluslararası İlişkiler Bölümü
 Vodafone Genel Müdür Yardımcısı (Türkiye)
 Dokuz Eylül Üniversitesi, Uluslararası İlişkiler Bölümü
 Edremit Belediye Başkanı Danışmanı
 İçişleri Bakanlığı Müsteşar Yardımcısı
 Fatih Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 Edremit Belediye Başkanı
 Çukurova Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 Rus-Slav Üniversitesi (Bişkek, Kırgızistan)
 Diplomat
 Kırıkkale Üniversitesi, Uluslararası İlişkiler Bölüm Başkanı
 Marmara Üniversitesi, Ortadoğu Araştırmaları Enstitüsü Müdürü
 KPMG, Yeminli Mali Müşavir
 Irak Türkmen Cephesi Türkiye Temsilcisi
 Kerkük Vakfı Başkanı
 Okan Üniversitesi Uluslararası İlişkiler Bölüm Başkanı
 Hanns Seidel Vakfı Proje Müdürü (Bişkek)
 Bağdat Üniversitesi Rektörü
 Erciyes Üniversitesi İİBF Öğretim Üyesi
 ORSAM Danışmanı, Ortadoğu - Uluslararası Antalya Üniversitesi
 Ankara Üniversitesi, SBF Uluslararası İlişkiler Bölümü
 Kamu Düzeni ve Güvenliği Müsteşarı
 ORSAM Ortadoğu Danışmanı, Afyon Kocatepe Üniversitesi İktisat Bölümü
 TOBB Ekonomi ve Teknoloji Üniversitesi, Uluslararası İlişkiler Bölümü
 Pyatigorsk Üniversitesi (Pyatigorsk, Rusya)
 Gazi Üniversitesi Uluslararası İlişkiler Bölümü, TÜRKSOY Genel Sekreter Yardımcısı
 Kerkük Vakfı Genel Sekreteri
 ORSAM Danışmanı, Avrasya – ORSAM Bişkek Temsilcisi, Kırgızistan-Türkiye Manas Üniv.
 Türkmeneli TV – (Kerkük, Irak)
 ORSAM Ortadoğu Danışmanı, Yıldırım Beyazıt Üniversitesi
 Regent's College (Londra, Birleşik Krallık)
 St. Petersburg Üniversitesi (Rusya Federasyonu)
 Lübnan Türk Cemiyeti Başkanı
 Rusya Strateji Araştırmaları Merkezi, Türkiye-Ortadoğu Araştırmaları Masası Uzmanı
 ORSAM Ortadoğu Danışmanı, Gazi Üniversitesi Uluslararası İlişkiler Bölümü
 Gazi Üniversitesi, Uluslararası İlişkiler Bölümü
 Enerji Uzmanı
 ODTÜ, Uluslararası İlişkiler Bölümü
 ODTÜ, Kuzey Kıbrıs Kampüsü Rektör Yardımcısı (KKTC)
 İzmir Üniversitesi, İktisadi İdari Bilimler Fakültesi Dekanı
 Middle East Institute Türkiye Çalışmaları Direktörü (ABD)
 ORSAM Ortadoğu Danışmanı, ODTÜ Uluslararası İlişkiler Bölümü
 2023 Dergisi Yayın Koordinatörü
 Vox Populi Direktörü (Roma-İtalya)
 İstanbul Teknik Üniversitesi, İnsan ve Toplum Bilimleri
 St. Petersburg Şehir Parlamentosu Milletvekili, St. Petersburg Üniversitesi (Rusya Federasyonu)
 ORSAM Avrasya Danışmanı

ORTADOĞU ETÜTLERİ YAYIN KURULU

Meliha Benli Altunışık
 Bülent Aras
 Tayyar Arı
 İlker Aytürk
 Recep Boztemur
 Katerina Dalacoura
 F. Gregory Gause
 Fawaz Gerges
 Ahmet K. Han
 Raymond Hinnebusch
 Rosemary Hollis
 Bahgat Korany
 Peter Mandaville
 Emma Murphy

Orta Doğu Teknik Üniversitesi
 Dışişleri Bakanlığı Stratejik Araştırmalar Merkezi Başkanı
 Uludağ Üniversitesi
 Bilkent Üniversitesi
 Orta Doğu Teknik Üniversitesi
 Londra Ekonomi Üniversitesi (Birleşik Krallık)
 Vermont Üniversitesi (ABD)
 Londra Ekonomi Üniversitesi (Birleşik Krallık)
 Kadir Has Üniversitesi
 St. Andrews Üniversitesi (Birleşik Krallık)
 City Üniversitesi (Birleşik Krallık)
 Durham Üniversitesi (Birleşik Krallık)
 George Mason Üniversitesi (ABD)
 Durham Üniversitesi (Birleşik Krallık)

ORTADOĞU ANALİZ YAYIN KURULU

Prof. Dr. Meliha Benli Altunışık
 Hasan Kanbolat
 Doç. Dr. Hasan Ali Karasar
 Yrd. Doç. Dr. Serhat Erkmen

ODTÜ, Sosyal Bilimler Enstitüsü Müdürü
 ORSAM Başkanı
 ORSAM Danışmanı, ORSAM Avrasya Stratejileri Koordinatörü - Bilkent Üniversitesi
 ORSAM Danışmanı, Ahi Evran Üniversitesi Uluslararası İlişkiler Bölüm Başkanı

MithatpaŐa Caddesi 46/4 Kızılay-ANKARA
Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48
www.orsam.org.tr, orsam@orsam.org.tr