

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

KAZAKİSTAN DIŞ POLİTİKASININ EKONOMİK TEMELLERİ

Maral MOLDAGULOVA

YÜKSEK LİSANS TEZİ

ANKARA, 2016

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

KAZAKİSTAN DIŞ POLİTİKASININ EKONOMİK TEMELLERİ

Maral MOLDAGULOVA

YÜKSEK LİSANS TEZİ

TEZ DANIŞMANI

Prof. Dr. Erel TELLAL

ANKARA, 2016

iv

İÇİNDEKİLER

Sayfa No:

İÇİNDEKİLER ... iv

KISALTMALAR .. vi

TABLOLAR DİZİNİ ... vii

GİRİŞ .. 1

I. BÖLÜM

BAĞIMSIZLIK SONRASI KAZAKİSTAN VE DIŞ POLİTİKASI 9

1.1. Kazakistan Dış Politikasını Etkileyen İç Faktörler 11

1.1.1. Ulusal Çıkar ... 16

1.1.2. Ekonomik Çıkarlar ... 20

1.2. Küresel Öncelikler ... 24

1.2.1. Amerika Birleşik Devletleri ... 24

1.2.2. Avrupa Birliği .. 28

1.2.3. Kazakistan’ın AGİT Dönem Başkanlığı .. 32

1.3. Geleneksel Bağlar ... 35

1.3.1. Rusya Federasyonu .. 35

1.3.2. Çin Halk Cumhuriyeti .. 39

1.4. Yeni Fırsatlar: Türkiye .. 44

II. BÖLÜM

ORTA ASYA BÖLGESİNDE EKONOMİK ÖRGÜTLERİN OLUŞUMU 50

2.1. Tanım .. 50

2.2. Orta Asya Bölgesi Ekonomik Örgütlerin Önemi .. 52

2.2.1. Orta Asya Ülkelerinin Katılım Sorunları ... 56

2.3. Orta Asya Ülkelerinin Bölgesel Ekonomik Kuruluşları 64

2.3.1. Ekonomik İşbirliği Teşkilatı .. 66

v

2.3.2. Avrasya Ekonomik İşbirliği Topluluğu ... 70

2.3.3. Şanghay İşbirliği Örgütü’nün Ekonomik Boyutu 76

2.3.4. Rusya, Belarus, Kazakistan’ın Gümrük Birliği.. 82

2.3.5. Avrasya Birliği ... 87

III. BÖLÜM

KAZAKİSTAN DIŞ POLİTİKASINDA BÖLGESEL EKONOMİK

ÖRGÜTLERİN YERİ ... 93

3.1. İşbirliği Alanları .. 95

3.2. Karşılaşan Sorunlar ... 102

3.3. Elde Edilen Başarılar .. 108

3.4. Geleceğe Yönelik Beklentiler ... 112

SONUÇ .. 115

KAYNAKÇA .. 122

ÖZET... 147

ABSTRACT .. 148

vi

KISALTMALAR

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

AEK Avrasya Ekonomik Komisyonu

AGİT Avrupa Güvenlik ve İşbirliği Teşkilatı

ASEAN Güneydoğu Asya Uluslar Birliği

AVET Avrasya Ekonomik Topluluğu

BDT Bağımsız Devletler Topluluğu

BM Birleşmiş Milletler

CENTO Merkezi Antlaşma Örgütü

ÇHC Çin Halk Cumhuriyeti

DTÖ Dünya Ticaret Örgütü

EİT Ekonomik İşbirliği Teşkilatı

MERCOSUR Güney Amerika Ortak Pazarı

NAFTA Kuzey Amerika Ülkeleri Serbest Ticaret Anlaşması

NATO Kuzey Atlantik Antlaşması Örgütü

OEA Ortak Ekonomik Alan

RF Rusya Federasyonu

SSCB Sovyet Sosyalist Cumhuriyetler Birliği

STB Serbest Ticaret Bölgesi

ŞİÖ Şanghay İşbirliği Örgütü

vii

TABLOLAR DİZİNİ

Sayfa No:

Tablo 1. Türkiye’nin AVET ülkeleri arasındaki İthalat ve İhracat miktarı 49

Tablo 2. BDT Ülkeleri ve Gürcistan’ın Gümrük Birliğine Yönelik Yaklaşımı 84

1

GİRİŞ

Bu tezde Kazakistan dış politikasının ekonomik temelleri ele alınacaktır.

Araştırma sonucunda bağımsızlığını kazanan Kazakistan’ın devlet stratejisi olarak

belirlediği ekonomik kalkınma amacına ulaşmasındaki kurduğu ve geliştirdiği

işbirliklerin önemi ve getiren sonuçlarına bakılacaktır. Ayrıca küreselleşmeyle

birlikte devletlerin ekonomik işbirliği yapma ihtiyacının daha da arttığını hissettiren

devirde Orta Asya devletlerinin ekonomik kuruluşlara üye olarak elde ettikleri ticari

anlaşmalar sayesinde belli bir konuda söz sahibi olabilmesi incelenecektir.

Devletlerin izledikleri dış politikalar çeşitli etkenler tarafından belirlenir ve

izledikleri ekonomi politikaları ve ekonomik yapıları bu etkenlerden biri olmaktadır.

Bir başka anlatımla, devletlerin izledikleri ekonomi politikaları dış politikalarını

doğrudan etkilemektedir. Özellikle bu tezde Kazakistan’ın dış politikasını etkileyen

ekonomik temellerden de bahsedilecektir.

Orta Asya jeostratejik olarak dikkate değer bir bölge olup, Kazakistan’ın bu

bölgede lider konuma gelme gayretiyle Rusya ve Çin gibi büyük ülkelerle komşu

olması sebebiyle yürütmek zorunda kaldığı diplomasisi ve stratejileri ayrı bir

araştırmaya değerdir. Benzer biçimde Orta Asya bölgesi küresel güçlerin rekabetine

zemin olmaktadır. Kazakistan Orta Asya ülkeleriyle ilişkilerini daha da etkin biçimde

geliştirme çabasındadır. Kazakistan ekonomik işbirliği, siyasi ve ticari alanlarda yeni

stratejiler belirleyerek, küreselleşme dinamiklerini de dikkate alarak Orta Asya

bölgesindeki etkisini arttırmayı bir dış politik önceliği olarak gördüğü araştırılacaktır.

Kazakistan coğrafi olarak Asya ile Avrupa’nın kesişim noktasında yer alan

bölgedeki etkin aktörlerden biridir. Bununla birlikte diğer bölge ülkelerinden farklı

2

olarak Kazakistan’ın sahip olduğu zengin enerji kaynakları, özellikle petrolü ve

doğal gazı onun bir adım öne çıkmasını sağlamıştır. Bu niteliğini 21. yüzyıl

dinamikleri ışığında en etkin biçimde kullanmak isteyen Astana, bölgesel ve ikili

ticari anlaşmalarla ve oluşumlarla dış politika ve iç politika stratejisini belirleme

gayretinde oluşuna da dikkat çekilecektir.

Kazakistan’ın dünyadaki sayılı etkin bölgelerinden birisi olarak gösterilen

Avrasya’da etkin olma gayreti, kuşkusuz elindeki enerji kaynaklarını önemli bir

politik avantaja döndürme istekliliğiyle ilişkilidir. Benzer biçimde Kazakistan, etkin

olarak faaliyet yürüttüğü bu bölgede küresel ve bölgesel örgütlenmeleri teşvik

ederek, bu dinamiklere sadece uyum sağlayan değil, bu örgütlenmelerin

şekillenmesine katkı sunan ülke konumunda yer alması da araştırılacaktır.

SSCB’nin dağılmasıyla SSCB’yi oluşturan on beş devletin kaderinin ne

olacağı, ekonomik ve politik olarak nasıl bir yön izleyecekleri sadece devletlerin

politik gündemlerini meşgul etmekle kalmamış, akademi dünyasında da önemli bir

merak konusu olmuştur. Nitekim bölgeye ilişkin yapılan akademik çalışmalar,

değişim programları, söz konusu bölge ve devletlerin dinamiklerinin daha iyi

anlaşılması için kurulan Avrasya ve Orta Asya Araştırma Enstitüleri’nin sayısı

akademideki bu ilginin boyutlarının göstergesi olarak değerlendirilebilir. Her ne

kadar başlangıçta söz konusu çalışmalar Rusya merkezli bir bakış açısına sahipse de

özellikle 2000’lerin ikinci yarısından itibaren başta Kazakistan olmak üzere, Orta

Asya devletlerine yönelik Rusya’dan bağımsız, bu ülkelerin dinamiklerini anlama

gayretinde olan literatürün geliştiği söylenebilir. Ancak belirtmek gerekir ki, her ne

kadar bu literatür Orta Asya devletlerine odaklansa da yalnızca bir ülkeyi ele

almaktan uzak bir biçimde Orta Asya devletleri arasındaki farkı dikkate almamakta,

3

söz konusu ülkelerin ulusal çıkarları, politik öncelikleri, kültürel ve dinsel kimliği

gibi unsurlar yapılan çalışmaların kapsama alanında kendisine yeteri kadar yer

bulamamaktadır. Bu noktadan hareketle bu çalışma herşeyden önce Kazakistan’ın iç

dinamiklerini (ekonomik-siyasi dönüşümünü), diğer bölge ülkeleriyle olan benzerlik

ve farklılklarını saptamayı amaçlamaktadır. İkinci olarak bölgesel ekonomik

örgütlenmelerin Kazakistan için ne anlama geldiği ve Kazakistan’ın bu

örgütlenmeler içerisinde etkin rol oynama nedenleri üzerinde durulacaktır. Son

olarak bu girişimlerin başarısı, ortaya çıkan sorunlar ve geleceğe yönelik beklentiler

ele alınacaktır. Böylece Avrasya bölgesinde gün geçtikçe gücünü arttıran bu

örgütlere Kazakistan’ın penceresinden bakılarak sadece Kazakistan’ın değil,

bölgenin anlaşılmasını sağlayarak ilgili literatüre katkı yapılması hedeflenmektedir.

Kazakistan’ın küresel piyasa ve pazarda etkin bir rol üstlenme çabasıyla

bölgesel oluşumlara önayak olması arasında bir ilişki olup olmadığı, böyle bir bağlantı

varsa bunun hangi örgütlere nasıl etki ettiği tezin araştırma sorularının başında gelir.

Genelde Avrasya, özelde Orta Asya bölgesi SSCB dağıldıktan sonra Rusya’nın

SSCB’nin ardılı olarak etkin olma gayretinde olduğu bir alana dönüşmüştür. Tez

çalışmasının Kazakistan’a odaklandığı dikkate alındığında çalışmada Rusya ile

Kazakistan arasında nasıl bir bağımlılık ilişkisi olduğu, bunun hangi alanlarda kırılma

yaşadığı ve ikili ilişkilerin yanında bölgesel yapılanmaya etkisinin boyutunun ne

olduğu tezde yanıt aranacak diğer önemli sorulardır. Ayrıca, bölgede kurulan örgütler

Rusya güdümlü politikalar izlemek zorunda mıdır, bütün kuruluşların liderliğini, aynı

zamanda kurucusu ve garantörlüğünü üstlenen Rusya Orta Asya’daki bütün

gelişmelerin tek denetleyicisi midir, yoksa Kazakistan’ın da bu gelişmelere etkin

katılımından söz etmek mümkün müdür sorularına da yanıt aranacaktır.

4

Ekonomik kalkınmasının yol haritasında bölgesel örgütlerin önemli yer

kapladığı Kazakistan’ın bu politikasının sınırının ne olduğu, yalnızca örgütlerin yol

haritasına sadık kalıp kalmadığı ve bölge dışı üçüncü ülkelerle kurduğu ilişkinin

boyutu ve sınırları da tezde yanıt aranacak alt sorulardır. Son olarak Orta Asya

bölgesinde temelde ekonomik ve ticari kaygılarla kurulmuş olan bu bölgesel

örgütlenmelerin, bölgedeki etkisinin boyutunun yalnızca ekonomiyle mi sınırlı olduğu,

yoksa tam tersi ekonomi temel hareket noktası olsa da bütünleşme sürecinin

derinleşmesiyle bunun siyasi ve güvenlik alanını da kapsayıp kapsamadığı sorusuna

yanıt aranacaktır.

Bu tez çalışmasında, Kazakistan dış politikasındaki ekonomik temellerden yola

çıkılarak bölgesel ekonomik kuruluşlarla işbirliği ele alınacaktır. Tezin temel

varsayımı, Kazakistan’ın bölgesel ekonomik örgütlerin aracılığıyla Orta Asya bölgesi

liderliği üstlenebilmesinde Rusya’nın desteğine ihtiyaç duymasıdır. Ayrıca

Kazakistan’ın dış ekonomik politikasına göre bölgesel ekonomik kuruluşlarda Orta

Asya bölgesi liderliğini Rusya ile anlaşmalı şekilde sürdürüp sürdüremeyeceği

incelenecektir. Bu çerçevede Kazakistan’ın bölgesel ekonomik kuruluşlarla

işbirliğinin farklı yönleri araştırılacak ve bunun dış politika üzerine etkisi

tartışılacaktır. Benzer biçimde diğer Orta Asya devletlerinin Kazakistan ile

kurdukları ilişki, bu örgütler üzerinden anlaşılmaya çalışılacaktır. Kazakistan’ın

jeopolitik ve stratejik konumunun özelliği ve bunların verdiği avantajlar da

incelenecektir. Ünlü ABD’li stratejist Zbignev Bjezinski’nin açık denizlere çıkış yolu

olmadığı için “kara delik” olarak tanımladığı bu bölgede Kazakistan’ın ekonomik

açıdan güç kazanmasına dikkat edilecektir.

5

 Ülkesel kalkınmada ekonomi, toplumsal yapı ve kurumsallaşma geçmişi

temel belirleyenlerdir, ancak bu faktörler kadar uluslararası ticari ilişkilerde

belirleyici bir nitelik taşır. Dış ticareti az gelişmiş bir ülke için ülkede kullanılmayan

hammaddelerin doğru değerlendirilmesi çok önemlidir. Uluslararası piyasayla etkin

bir bağ kurmak da ülkenin ekonomik atılımı için teşvik edici bir nitelik taşır.

Tez Orta Asya’da yer alan Kazakistan üzerine odaklanmaktadır. Orta Asya

bölgesinde faaliyet göstermekte olan en önemli ekonomik oluşumlardan yola çıkarak

Kazakistan’a değinilecektir. Özellikle bu çerçevede Rusya ile Kazakistan işbirliğinin

önemine dikkat çekilecektir. Ayrıca Orta Asya başta olmak üzere eski Sovyet

coğrafyası ve Çin’i de kapsayacaktır. Dahası küresel güçler olarak tanınan ABD ve

AB ülkeleri ile ilişkileri de ele alınacaktır. Kültürel ve özel bağı olduğu açıkça

söylenebilem Türkiye ile de ekonomik ve diğer boyutlardaki ilişkileri de

araştırılacaktır. Dönem olarak ise Kazakistan’ın bağımsızlığını kazandığı 1991’den

2013’e geçen zaman dilimi ele alınacaktır. Bölge dışı ekonomik örgütlerle (DTÖ

benzeri), bölgedeki ekonomik işbirliğine yönelik olmayan girişimler (KGAÖ gibi)

çalışma konusunun dışında bırakılacaktır.

Tezin hazırlanması sürecinde, uluslararası ilişkiler disiplinindeki herhangi bir

yaklaşıma bağlı kalınmadan, söz konusu sorun siyasal tarih perspektifinden ele

alınacaktır. Bu amaçla, yayınlanmış olan genel olarak Rusça, Kazakça, Türkçe ve

İngilizce kaynaklardan yararlanılıp internet erişiminden de destek alınacaktır.

Tezin kapsamı dikkate alındığında bölgesel örgütlerin temel hareket noktası

olduğu söylenebilir. Bu bağlamda tez kapsamında incelenen bölgesel ve küresel

örgütlerin resmi internet sitelerindeki bilgilerden faydalanılacaktır. Ekonomi ve

enerji alanı benzer biçimde tezde kendisine yer bulacaktır. Bu iki faktöre dair analiz

6

yapılırken ciddi oranda verilerden faydalanılacaktır. Bu çerçevede OPEC, Kazakistan

Enerji ve Ekonomi Bakanlıkları, Uluslararası Para Fonu (IMF), Dünya Bankası

(DB), Dünya Ticaret Örgütü (DTÖ), Rusya Enerji Bakanlığı verilerinden

faydalanılıp, özellikle teyit edilmiş rakamların kullanımına özen gösterilecektir.

Çalışma boyunca Kazakistan Milli Kütüphanesi, Ankara Üniversitesi Kütüphanesi,

Gazi Üniversitesi Kütüphanesi, Milli Kütüphane’de çalışma yapılacaktır. Ayrıca

çeşitli araştırma ve uygulama merkezlerinde araştırma sırasında edinilen izlenimler

üzerinden Kazakistan’la ilgili genel değerlendirmeler verilmeye çalışılacaktır.

Kazakistan, Türkiye, Rusya ve Orta Asya devletlerinin resmi internet sitelerinden

elde edilen belgelerden de yararlanılacaktır.

Çalışmanın temel terimlerinden ilki, Kazakistan’ın da yer aldığı Orta

Asya’dır. İngilizce ve Rusçasında “Merkezi Asya” olarak kullanılmasına rağmen

terimin Türkçe kullanımı tercih edilecektir. Çalışmada ayrıca uluslararası örgütlere

ilişkin kavram ve terimler ayrıntılı biçimde tanımlanacaktır. Bölgede yer alan

Avrasya Ekonomik Topluluğu (Eurasian Economic Community, AVET), Bağımsız

Devletler Topluluğu (Commonwealth of Independent States, BDT), Ekonomik

İşbirliği Örgütü (Economic Cooperation Organization, EİT), Şanghay İşbirliği

Örgütü (Shanghai Cooperation Organisation, SCO, ŞİÖ) ve üç devletin Gümrük

Birliği gibi örgüt/oluşumlar ile Kazakistan’ın ilişkileri incelenecektir.

Tez, Avrasya bölgesinde SSCB’nin dağılması sonrasında küresel

dinamiklerle paralel olarak ortaya çıkan küresel ve bölgesel örgütlenmelerde yer

almanın bu tarz bütünleşme projelerinin desteklenmesinde Kazakistan’ın üstlendiği

rol ve Astana’yı bu yapılarda etkin olmaya iten faktörlerin net biçimde açıklanmasını

hedeflemektedir.

7

Bu tez üç bölümden oluşmaktadır. Birinci bölümde, Kazakistan’ın

bağımsızlık sonrası izlediği dış politikası incelenecektir. Orta Asya bölgesinin

ekonomi bakımından en önemli bir gücü olarak algılanan Kazakistan hem küresel

güçlerle hem de komşu devletlerle işbirliğini aksatmadan sürdürebilmesi ve özellikle

de dış politikasının ekonomik boyuttaki önem verdiği projelerine yer verilmesinden

bahsedilecektir. Küresel güçler ABD ve AB, komşuları Rusya ve Çin ile yeni bir

fırsat olan Türkiye ile Kazakistan’ın ilişkileri üzerinde özellikle durulacaktır.

İkinci bölümde, Orta Asya bölgesinde ekonomik örgütlerin oluşumu ve

önemine değinilecektir. Bu çerçevede ekonomik işbirliğinin yanı sıra bölgesel

bütünleşme çabaları da incelenecektir. EİT, AVET, ŞİÖ’nün ekonomik boyutu,

Rusya, Kazakistan ve Belarus’un Gümrük Birliği ve Orta Asya bölgesi

entegrasyonunun mantıklı ve başarılı sonucu olarak tanınan bölge entegrasyonunun

son aşaması, Avrasya Birliği’nin kuruluşundan bahsedilecektir.

Üçüncü bölümde, Kazakistan dış politikasındaki bölgesel ekonomik

kuruluşların ekonomik temelleri üzerinde durulacaktır. Genel olarak Kazakistan’ın

belirlediği dış ekonomik politikasına uygun biçimde bölgesel ekonomik kuruluşlarla

işbirliği, bu işbirliğinde ortaya çıkan sorunları, elde edilen başarıları ve geleceğe

yönelik beklentileri ele alınacaktır. Özellikle değinilecek olan konu da Kazakistan’ın

bu kuruluşlar aracılığıyla bölgede ekonomik liderliği üstlenmesi yolunda elde ettiği

başarı ve sonuçlar olacaktır.

Tez iki varsayımı sınayacaktır. Birincisi Rusya’nın Orta Asya ve özellikle

Kazakistan üzerindeki etkisi bölgesel ekonomik girişimlerde belirleyici rol

oynamasına yol açmaktadır. Rusya, AVET çerçevesinde ticareti yavaşlatmaktadır.

Bu sebeplerden dolayı Kazakistan başka pazar yolları aramak zorunda kalmaktadır.

8

İkinci varsayım ise, bölge devletlerinin ekonomik anlamda zayıf yapılaşımın

bölgedeki entegrasyon sürecini olumsuz yönde etkilediğidir. Bölgede ekonomik

entegrasyonun yavaşlaması genel olarak bölge ekonomisinin gelişmesi ve ilerlemesini

engellemektedir. Ayrıca Orta Asya devletlerinin ekonomik yapısının türdeşliği de

sorun yaratmakta, rekabeti güçlendirmekte, çelişki ve çıkar çatışması doğurmaktadır.

Bölge ülkelerinin genel olarak hammadde üreticisi olması da ayrı bir sorundur.

Özbekistan ve Türkmenistan’da devlet kontrolünün baskın olduğu düşünülen

ekonomik modelden farklı olan Kazakistan ve Kırgızistan ise daha serbest bir

ekonomik modele sahip ve söz konusu bu durum hem ticari ilişkilerin yoğunluna zarar

vermekte hem de potansiyel entegrasyon süreçlerini sekteye uğratmaktadır.1 Ayrıca

Tacikistan BDT prensiplerine uymamaktadır. Türkmenistan da uzun zamandır kendine

kapanık kalan ülkedir. Ukrayna ise AB yanlısı politika izlemesinden dolayı iki ateş

arasında sıkışıp kalmaktadır. Bu sorunların Kazakistan’ın bölgede ekonomik liderlik

yapmasına engel olup olmadığı sorusu araştırmada izleyeceğimiz ana hattı

oluşturacaktır.

Kazakistan Sovyet sonrası coğrafyadaki gelişmelerin merkezinde yer alan

büyük bir devlettir. Bu bölgede son yirmi yıl içerisinde yeniden yapılanma söz

konusudur. Bu yapılanmanın temel belirleyıcisi ekonomik alandır. Bölgedeki

ekonomik işbirliği/bütünleşme çabalarına göre uygulamakta oldukları dış politikaları

bölgeyi anlamak için önemli bir çalışma alanıdır. Bu nedenle gerek Kazakistan’ın

izlediği dış politika gerekse bölgedeki ekonomik işbirliğine katkısı incelenmeye

değerdir.

1 Bahar Şanlı, “Ekonomik Entegrasyon Teorisi Çerçevesinde Avrasya Birliği’nin Olabilirliği”,

edergi.atauni.edu.tr/index.php/IIBD/article/view/3756/3585, 2010, s. 26, 14.06.2014.

9

I. BÖLÜM

BAĞIMSIZLIK SONRASI KAZAKİSTAN VE DIŞ POLİTİKASI

Kazakistan 1991 yılı eski SSCB’den bağımsızlığını BDT ülkeleri arasında en

son kazanan ülkedir. Kazakistan’ın yerleşimi, doğal kaynakları ve tarihi bağları

nedeniyle SSCB içerisindeyken bile Rusya ile farklı bir bağa sahip olmasını

sağlamıştır.

Kazakistan, bölgede ve dünyada güvenilen, istikrarlı bir devlet olma

yolundadır. 21. Yüzyıl, Kazakistan için dönüşüm ve refah dönemidir. Tarihi İpek

Yolu’nu yeniden canlandıran projeler, tamamlanan petrol ve doğalgaz yatırımları

ülkenin ihracat gelirlerini arttırması Kazakistan’ı hızlı bir değişim ve ekonomik

kalkınmaya götürebilmektedir. Ekonomik açıdan bağımsız olan ülke siyasi açıdan da

daha özgür hareket edebilmesi için dış politikasını da ona göre şekillendirmektedir.

Kazakistan’ın temel amacı bölgede uzun vadeli aktif ve dengeli bir politika izlemek,

ekonomik olarak güçlenmektir. Bu amaçla Rusya, Çin, ABD, AB ve Türkiye ile

işbirliğinin geliştirilmesi ve en önemlisi de bölgede ekonomik liderliği üstlenmesi

olarak değerlendirilmektedir.

Kazakistan’ın jeopolitik olarak Avrupa ve Asya arasında yer alması, geniş

yüzölçümü ve zengin doğal kaynaklarının varlığı günümüzde dış politikasının

belirleyici unsurudur.2 Kazakistan, çıkarlarının gerektirdiği şekilde hem Avrupa-

Atlantik, hem Asya-Pasifik bölgesiyle ilişkilerini geliştirme çabasındadır.3

2 P. Gregory, R. Stuart, Soviet and Post Soviet Economic Structure and Performance,

Massachusetts, Addison Wesley, 1997, s. 439.
3 Ж. Ибрашев, Е. Енсебаева, “ЕС и Казахстан: Динамика Торгово-Экономических

Отношении”(AB, Kazakistan: Ticari Ekonomik İşbirliğin Dinamiği), Центральная Азия и

Кавказ, c.1, n.25, 2003, s. 13-17.

10

ABD, Ortas Asya ve Kazakistan’da genel olarak Rusya, Çin ve İran gibi

ülkelerle çekişme halindedir. Bu rekabette etkin enerji şirketlerinden faydalanan

Washington başta Exxonmobil, Chevron gibi enerji şirketleri ve sivil toplum

örgütlerine sponsor olarak bölgede elini güçlendirmeye çalışmaktadır.4 Buna karşın

SSCB’nin ardılı olan Rusya bu faktörü ve tarihsel mirası iki biçimde lehine

çevirmeye çalışmaktadır. İlk olarak Astana ve Moskova arasında SSCB’yle birlikte

yerleşik hale gelen ekonomik ve ticari faktörler kullanılmaktadır. İkincisi yine söz

konusu tarihsel bağların ürünü olan ve hali hazırda Kazakistan’da yerleşik halde

bulunan Rus nüfusunu Rusya’yla Kazakistan ilişkilerinin geliştirilmesinde bir politik

koza dönüştürmektedir.5

Bu bağlamda Kazakistan, bağımsızlığından bu yana tüm dünya güçleriyle

dengeli ve daimi bir ilişki kurmak için çaba göstermektedir. Bunu yaparken de Rusya

ile olan geçmişteki bağlarını koparmamaya ve işbirliği içinde kalmaya çalışmaktadır.

SSCB dağıldıktan sonra eski Sovyet Cumhuriyetler Birliği (ESCB) ile farklı

bütünleşme projeleri gündeme gelmiştir. Ancak bölgede güçlü bir birlik kurma fikrin

ilk olarak Nazarbayev tarafından 29 Mart 1994’te Moskova’daki M.V. Lomonosov

üniversitesindeki söyleyişinde sunmuştur.6 İlk olarak bölge ülkeleriyle yeni bir

bütünleşmenin kapısını aralayan bu oluşumlardan Rusya ve Çin önderliğinde kurulan

ŞİÖ ve Kazakistan’ın önayak olduğu Avrasya Birliği’nin, yakın gelecekte ABD’nin

tek kutuplu dünya düzenine son verebileceği ve ikinci bir kutup olarak

4 Fırat Purtaş, “Kazakistan’dan Sivil Toplum Kuruluşları, İç ve Dış Politikaya Etkileri”, OAKA, c. 1,

n.1, s. 3.
5 Purtaş, a.g.m., ss. 3-4.
6 Евразийский Экономический Союз. Вопросы и Ответы. Цифры и Факты (Avrasya

Ekonomik Birliği. Sorular ve Cevaplar. Sayılar ve Gerçekler), Moskova, 2014, s. 10.

11

yükselebileceği yaygın bir görüştür.7 Bu nedenle, tezde, Kazakistan’ın dış

politikasını belirlerken hem iç, hem dış faktörlere dikkat edilmesi şarttır. Ayrıca

geleneksel bağlara ve yeni fırsatlara da değinilmekte fayda vardır.

1.1. Kazakistan Dış Politikasını Etkileyen İç Faktörler

Kazakistan dış politikasına etki eden iç faktörler, enerji kaynaklarının ihracı

ve üretiminde yaşanan sıkıntılar, Kazakistan’da bulunan Rus nüfus, başta Özbekistan

olmak üzere Orta Asya’da bulunan Kazak nüfus ve coğrafik faktörler olarak ele

alınabilir.

Sahip olduğu enerji rezervi dikkate alındığında Kazakistan’ın gelecekte

önemli bir enerji aktörü olacağı söylenebilir. Bununla beraber Kazakistan’ın enerji

kaynakları konusunda iki engelden söz edilebilir. İlki, bu kaynaklardan

faydalanabilmesi için yüksek oranda yabancı sermeyeye ihtiyaç duyması, ikincisi

hali hazırdaki transit hatların neredeyse tamamının Rusya topraklarından geçmesidir.

Bu faktörler Kazakistan enerji kaynaklarının kısa vadede ülke ekonomisine yeteri

kadar katkı sunmasını engellemektedir. Her enerji zengini ülkede yaygın olan genel

ekonomik kanı sahip olunan yeteri orandaki reserv etkin bir biçimde işletilebilirse

söz konusu ülke orta vadede ekonomik olarak gelişmiş ülkeler arasında yer alabilir.

Bu bağlamda, Kazakistan bazı ulusal ve dış stratejileri belirlemiş ve izlemektedir.

Rusya’ya olan ihraç bağımlılığının dengelenmesi için Çin’le ilişkilerin geliştirilmesi,

yabancı yatırım için teşvik ve destekleyici stratejilerin uygulanması, Kazakistan’ın

söz konusu sorunları aşmak için uyguladığı politikalar olarak gösterilebilir.

7 Haktan Birsel, Dengesiz Güçler Merkezi Avrasya, İstanbul, IQ Kültür Sanat Yayıncılık, 2010, s.

34.

12

Bağımsızlığın ardından Kazakistan’ın karşılaştığı bir diğer sorun, Kazak

olmayan nüfusun hızla ülkeden göç etmesidir. Söz konusu unsurlar, sürekli olarak

Kazakistan’dan dışarıya göç ederken, bunun tersi biçimde BDT Cumhuriyetleri,

Moğolistan, Çin gibi ülkelerde yaşayan Kazakların Kazakistan’a yeniden

yerleştirilmeye çalışıldığı görülmektedir. Nazarbayev yönetimi, Kazakistan’da

Kazak nüfusunu arttırmak amacıyla çok dikkatli ve özendirici bir politika

izlemektedir. Kazak diasporasına ilgi göstererek, onların anayurtlarına dönmesini

sağlayıp, tek bayrak altında toplamaya çağırmaktadır.8

Her ne kadar bu tür politikalar devletin iç siyasetiyle ilişkinmiş gibi görünse

de, dış politikayı da kucaklayan bir strateji olduğu söylenebilir. Kazak nüfusun

çoğaltılması politikası özellikle Çin ve Rusya’ya karşı bir mücadelede aracına

dönüşmüştür. Ayrıca, Cumhuriyetin çok uluslu etnik yapısından kaynaklanan tüm

engellere rağmen Kazak dili yasası ve Kazak nüfusunu çoğaltma politikası toplumsal

yaşamın her alanında kendisini yavaş yavaş hissettirmeye başlamıştır.9 Böylece

ülkede kazak nüfusu arttırdıkça toplumsal bütünlük sağlanmakta ve Kazakistan’ın

daha güçlü bir dış politika sergilemesi sağlanmaktadır.

Kazakistan dış politikasını etkileyen bir diğer iç unsur, çifte vatandaşlık ve

bununla bağlantılı olarak Rus faktörüdür. Özellikle Kazakistan’daki kalabalık Rus

nüfusun ülke vatandaşlığı ile ilgili Milliyetçi Rus örgütlerinin çevresinde toplanması,

dahası hem Kazak hem Rus vatandaşı olarak sosyal ve ekonomik haklarını

güvenceye almaya çalışmaları, özetle eski Sovyet döneminden kalma istisnai

statülerini korumanın yolu olarak görmeleri Kazakistan için büyük bir sorun

8 Kazakistan 2030 Stratejisi, Cumhurbaşkan’ın Resmi Web Sitesi, www.akorda.kz, 08.09.2012.
9 М.Ш. Калиева, “Патриотизм В Новой Системе Социокультурных Ценностей Казахстанского

Общества” (Kazakistan Toplumunun Yeni Sistemindeki Sosyo-Kültürel Değerler: Vatanseverlik),

Интеллектуальный Потенциал XXI века: Ступени Познания, n. 26, 2015, ss. 54-58.

http://www.akorda.kz/

13

olmuştur. Buna bağlantılı olarak, 1993’te Rusya Dışişleri Bakanı Andrey Kozırev,

Cumhuriyet liderlerine Rus azınlıklara çifte vatandaşlık vermeyi kabul etmeleri

konusunda diplomatik baskı uygulamıştır.10 Fakat Nazarbayev bu talebi reddetmişti.

Çünkü Türkmenistan ve Tacikistan dışında hiçbir Orta Asya devleti çifte vatandaşlık

konusunda Rusya ile bir uzlaşma yapılmasından yana değildi.

Bu konudaki Kazakistan tutumuna rağmen, Rusya ısrarından vazgeçmemiştir.

Ocak 1995’te Yeltsin’in Nazarbayev ile imzalayan bir anlaşmayla sorun

çözülmüştür.11 Bu anlaşmaya göre, Rusya ve Kazakistan vatandaşları her iki devlette

de mülk edinme, serbest dolaşma, sözleşmeler yapma ve isteğe bağlı herhangi bir

vatandaşlığa geçmelerine izin verilmiştir.12

Kazakistan dış politikasına etki eden bir diğer faktör, başta Özbekistan olmak

üzere BDT coğrafyasında bulunan Kazak nüfusudur. Nazarbayev diplomasisi için

Özbekistan’ın önemi yadsınamaz bir gerçektir. Özbekistan’ı en yakın kardeş ülke

olarak görmüşken, Özbekistan’da yaşayan bir milyondan fazla Kazak nüfusunu da

iki ülke arasındaki en sağlam köprü olarak görmektedir.

Kazakistan’ın dış politika stratejisinin ana prensipleri bölge ve dünyadaki

gelişmeleri dikkate alan aktif, çok yönlü ve dengeli bir dış politikadır. Bölgedeki

çıkar mücadelesi nedeniyle birbirinden çok farklı güçlerin mücadele alanı olmasına

rağmen Nazarbayev’in istikrarı korumadaki aşırı hassasiyeti ve dengeli ilişkileri

sayesinde Kazakistan’ın ulusal bütünlüğü korunmuş ve herhangi bir karışıklığın

çıkmasına izin verilmemiştir. Böylece Kazakistan bağımsızlığından bu yana dış

politikasını belirlemedeki dış faktörleri ile iç duruma bağlı strateji belirleme ihtiyacı

10 Сергей Цехмистренко, “Итоги Турне Андрея Козырева по Центральной Азии” (Andrey

Kozırev’ın Orta Asya’ya Turnesi Sonucu), Коммерсантъ Gazetesi, №25, 12.02.1994.
11 Rusya Federasyonu ve Kazakistan Cumhuriyeti Arasındaki Basitleştirilmiş Vatandaşlık Edinme

Prosedürü Hakkında Anlaşma, Moskova, 20 Ocak 1995.
12 A.g.y..

14

duymuştur. Bölgede entegrasyonu hızlandırmanın temelini ortak tarih ve kültürel

bağlara dayandırarak, ekonomi açıdan da kalkınmaya destek olabilecek bağları

aramaktadır. Eğer Orta Asya ülkeleri birbiriyle entegrasyonu tamamlayamaz ve üst

düzeye çıkaramazsa, sömürücü güçler tekrar bölgeye gelir ve yaşadığıkları acıları

tekrar yaşatırabilirler.

Kazakistan dış politikasını ilişki halinde olduğu ülkelerle arasındaki

etkileşimi artırma üzerine kurmuştur.13 Bu çerçevede hem uluslararası hem de

bölgesel pek çok örgüte üye olmuştur. Ancak ülke dış politikasında bulunduğu

bölgeyi öncelemektedir. Bununla birlikte Rusya ve Çin gibi iki güçlü komşuya sahip

olmak ve ilişkilerini bu komşularını dikkate alarak şekillendirmek, Kazakistan’ dış

politikasında üzerinde durulması gereken iki unsurudur.

Nitekim Kazakistan-Rusya ilişkileri bu durumun örneğini sunar. İki ülkenin

ortak çıkarları gereği birlikte hareket ettiği söylenebilir. Gerek Rusya ile mevcut olan

ortak tarihi gerek Kazakistan’da yaşayan Rus nüfus bu ortaklığa zemin

oluşturmaktadır. Benzer biçimde enerji kaynaklarının ihracı için Rusya’ya bağımlı

olmak da, Astana’nın Moskova’yla olan ilişkilerini de daha hassas bir noktaya

taşımaktadır.

Kazakistan’ın Rusya’ya farklı nedenlerle olan bu bağımlılığını Çin’le

ilişkilerini geliştirerek dengelemeye çalışmaktadır.14 Çin, Kazakistan ile sınırı

bulunmasının yanında ticari olarak gelişmiş bir işbirliğine sahiptir. İki ülke

arasındaki işbirliğinin temeli, enerji kaynaklarının ihracı için gereken hatların inşası

etrafında yoğunlaşmıştır. Kazakistan dört yanı karayla çevrili olduğu için elinden

13 Yavuz Özdemir, Kazakistan, Azerbaycan, Türkmenistan ve Özbekistan’ın Enerji

Potansiyelleri ve Politikaları, Atılım üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek

Lisans Tezi, 2007, s. 16.
14 A. Nogayeva, “Kazakistan’ın Denge Arayışı”, http://www.hakimiyetimilliye.org/index.php,

25.10.2006.

http://www.hakimiyetimilliye.org/index.php

15

geldiğince enerji transit hatlarını çeşitlendirmek hayatidir.15 Bu bağlamda ilk ciddi

atılım Kazakistan-Çin doğalgaz boru hattıyla hayata geçmiştir. Tıpkı doğu pazarında

olduğu gibi Kazak petrolünün Batı pazarlarının yanında farklı bölgelere ulaştırılması,

Astana’nın gündeminde üst sırada yer alır.

Kazakistan’ın bir Orta Asya ülkesi olması, özellikle 11 Eylül Saldırısı

ardından ABD’nin Orta Asya’da varlığını güçlendirmek için ilişkilerini geliştirmek

istediği ülkeler arasında yer almasına neden olmuştur. Ancak ABD Afganistan’a

yerleştikten sonra, Bjezinski’nin tavsiyesi üzerine16 Özbekistan’a yönelmiş ve

Kazakistan’la ilişkilerini ikinci plana ittiği görülmüştür.

İlk olarak bölgeye “demokrasiyi yayma” stratejisiyle yaklaşan ABD, 2003’te

bazı Kazak yöneticiler için yargı mekanizmasını harekete geçirmiş, yaklaşık bir yıl

sonra da demokrat olmamakla ve yolsuzlukla suçladığı buisimlerin ABD’ye girişine

yasak getirmiştir.17 Ancak bölgede zorlaşan rekabet ve "Turuncu Devrimlerin"18

bekleneni sağlamadığı gibi ABD’ye yönelik tepkiyi pekiştirmesi, ABD’nin bu

tutumdan vazgeçip, bölge ülkeleriyle daha sıcak ilişkiler kurmaya çalışmasına yol

açmıştır. Bu noktada strateji değiştiren Washington, Kazakistan’a yönelik

cezalandırıcı pratiklerden vazgeçerek, iki ülke arasındaki ilişkileri yavaş yavaş

geliştirmeye odaklanmıştır.19

15 Özdemir, a.g.y., s. 15.
16 Z. Bjezinski, Büyük Satranç Tahtası, çev.: Yelda Türedi, İstanbul, İnkilap Kitabevi, 2005, s.270.
17 Дело Гиффена: Коррупция в Странах-Коррупция в Казахстане (Giffen Anlaşması: Ülkede

Yolsuzluk - Kazakistan'da Yolsuzluk), http://vlasti.biz/korruptsciya-v-stranah/korruptsciya-v-

kazahstane/delo-giffena.html, 17.09.2011.
18 22 Kasım 2004 - Ocak 2005’e kadar Ukrayna’da gerçekleşen devrimdir. Nedeni ise Ukrayna

Cumhurbaşkanı seçiminde ilk Yanukoviç’in yenmesiyle, sonradan bu seçimin yanlış yapıldığından

dolayı ikinci seçim yapılıp, Yüşçenko’nun %8 farkla iktidara gelmesiyle halkın ayağa kalkışı idi.
19 Ж.М.Албудашева, Внешнеполитическая Стратегия США в Центральной Азии (ABD’nin Orta

Asya’daki Dış Politik Stratejisi), Al-Farabi Kazak Ulusal Üniversitesi Doktora Tezi, Almaty, 2013, ss.

45-57.

http://vlasti.biz/korruptsciya-v-stranah/korruptsciya-v-kazahstane/delo-giffena.html
http://vlasti.biz/korruptsciya-v-stranah/korruptsciya-v-kazahstane/delo-giffena.html

16

1.1.1. Ulusal Çıkar

Kazakistan 16 Aralık 1991'de bağımsızlığını kazandıktan sonra hızla

ekonomik reform politikaları uygulamaya başlamış ve ülkeyi merkezi planlı

ekonomiden serbest pazar ekonomisine geçirecek atılımlara başlamıştır.20 Söz

konusu bu politikaların kamuda serbestleşme, borçların yeniden yapılandırılması,

özelleştirme, bankacılık reforları, fiyat politikası ve ticarette liberalleşme, yatırımları

teşvik eden kanunlarını çıkması, vergi ve gümrük konularına odaklandığı görülür.21

Bu bağlamda Kazakistan dış politikasının oluşum süreci üç ana döneme

ayrılmıştır: Birinci döneme 90’ların başından 1995’e kadar olan bağımsızlık sonrası

ilk oluşum dönemi, ikincisi 1995’ten sonra Kazakistan dış politikasının bir gelişme

gösterdiği dönemi ve son olarak 11 Eylül Saldırıları sonrası ABD stratejisinde

yaşanan kırılmaların da etkisiyle oluşan dönemdir.22 Böylece Kazakistan dış

politikasının oluşumu hem ulusal çıkarlar hem de ekonomik çıkarları üzerinde

kurulmuş sayılmaktadır.

İlk dönemde Kazakistan’ın dış politikasını etkileyen temel unsurlar sırasında

jeo-politik konumu, Çin ve Rusya gibi iki büyük güçle komşu olması, dört tarafının

da karaya sınır olması ve ülkede yüzden fazla etnik grubun bir çatı altında yaşaması

sayılmaktadır.23

20 М.А. Биекенов, Механизм Формирования и Содержание Национальных Интересов

Казахстана (Kazakistan’ın ulusal çıkarları içeriği ve oluşum mekanizması),

http://repository.enu.kz/bitstream/handle/123456789/3583/mehn-r.pdf, 19.03.2013.
21 Emin Çarıkçı, “Türk Cumhuriyetlerinde Ekonomik Gelişmeler ve Kazakistan Örneği” T.C.

Basbakanlık Dış Ticaret Müsteşerlığı, Ocak 2002,

http://www.dtm.gov.tr/ead/dtdergi/ocakozel2002/carikci, 16.09.11.
22 M. Laumulin, L. Muzaparova, D. Kaliyeva, New Chalenges and New Geopolitics in Central

Asia: After September 11, Almaty, KazISS, 2003, s. 152-155.
23 Албудашева, a.g.y., s. 42.

http://repository.enu.kz/bitstream/handle/123456789/3583/mehn-r.pdf
http://www.dtm.gov.tr/ead/dtdergi/ocakozel2002/carikci

17

Buna karşın Kazakistan’ın kuruluş sürecinde askeri olarak zayıf olması,

ülkenin ekonomik ve siyasi araçları ön plana çıkaran bir dış politikaya yönelmesine

neden olmuştur.24

Kazakistan’ın ilk dönemlerden bu yana amacı dünya toplumuyla bütünleşmek

olmuştur. Bu doğrultudaki ülkenin hedefleri sırasında: BDT devletleriyle sıkı

işbirliği kurma, uluslararası sistemle bütünleşebilme, demokrasiyi sağlamak ve

piyasa ekonomisine dönüşmek için uluslararası örgütlere ve dünya finans

kurumlarına üye olmak, ayrıca diğer ülkelerle de ikili ilişkileri geliştirmek

sayılmaktadır.25 Nitekim bu dönemde Kazakistan birçok ülkeyle ikili ilişkilerini

geliştirmiş ve uluslararası kuruluşlara üye olmuştur. Ayrıca bu dönemdeki

Kazakistan politikasını Avrupa ve Asya arasında “Avrasya Köprüsü” olma konsepti

üzerine inşa etmiştir.26

Bu dönemin diğer önemli konusu ise Kazakistan’ın toprağında bulunan

nükleer silahtan Lissabon Protokolü’ne göre arındırılması olmuştur.27 Ayrıca

Kazakistan’ın SSCB’den miras olarak kalan bu silahlardan gönüllü olarak

vazgeçmesi dünya devletlerinin ılımlı yaklaşımını kazandırmış ve dünya büyük

güçler tarafından güvenliğinin garantörlüğünü kazanmasında yardımcı olmuştur. Bu

şekilde Orta Asya bölgesinde ayrıcalıklı bir konum kazanmak Kazakistan’ın

yürüttüğü politikasının ulusal çıkarının bir diğer boyutunu oluşturmaktadır.

Ancak ulusal çıkar kavramı sabit ve değişmez değildir. Dünyanın diğer

ülkelerinde olduğu gibi Kazakistan’da da ulusal çıkar kavramı sistemsel, bölgesel ve

24 B. Amreyev, Doğu ve Batı, Kğreselleşme Çağrısı, İstanbul, Hayat Yayınları, 2011, s. 429.
25 Ж. Ибрашев, Е. Енсебаева, a.g.y., s. 147.
26 Михайл Ульрих, Евразийский Мост: Движение на Встречных Курсах (Avrasya Köprüsü: Bir

Çarpışma Rotasında Trafik), http://thenews.kz/2014/06/05/1603994.html, 05.06.2014.
27 22 Mayıs 1992’de Kazakistan toprağında bulunan nükleer silahlardan vazgeçmişti. 1994’te Rusya,

ABD, İngiltere, sonradan Çin ile Fransa Kazakistan’ı Güvenlik Garantisi Muhtıra’ya göre koruma

altına almışlardı.

http://thenews.kz/2014/06/05/1603994.html

18

küresel gelişmelere göre yeniden şekillenmektedir. 95’ten sonraki dönemde ise,

köprü politikasının yerini çok yönlü politikalar almaya başladığı görülür. Bu

politikanın temel prensibi dünyanın her yerindeki önemli güçlerle farklı mesafeli ve

eşit düzeylerde ilişkiler kurmak olmuştur.28 Bu güçler arasında BDT ülkeleri, Batı,

Doğu, Asya, Avrupa ve İslam dünyası da yer almaktaydı. Kazakistan’ın dış politika

öncelikleri ise bölgesel işbirliği ve entegrasyon süreçlerini BDT, AVET, ŞİÖ gibi

mevcut bölgesel örgütleri kullanıp ikili ilişkileri geliştirmektir.29

Kazakistan Rusya, Japonya, Türkiye, İran ve Hindistan gibi ülkelerle de ikili

işbirliği çalışmalarını sürdürmekte olduğu görülür. Ayrıca ulusal sınırların

belirlenmesi, Hazar Bölgesi sorunlarının çözümü, devletin eskiden İpek Yolu

üzerinde geçiş bölgesi olarak hem gelişmesi hem ilişkileri sıkılaştırması hayati

öneme sahiptir. Sınır ötesi ortak su kaynakları sorununun çözümü, dış politikanın

ekonomik yönünün de geliştirilmesi ulusal çıkarlarına cevap vermiştir.30 Ayrıca

Kazak ürünlerinin dünya pazarına girişinin teşvik edilmesi ve yeni teknolojilerin

ülkeye getirilmesi amacıyla bazı sektörlerde ülkeye yabancı yatırımın çekilmesi

Kazakistan dış politikasının ana hatlarını oldukça etkilediği görülür.

Üçüncü dönemde ise küresel sistemde ciddi sarsıntı yapan 11 Eylül Saldırısı

Kazakistan’ın da dış politikası önceliklerini ve ulusal çıkarını değiştirdiği görülebilir.

Güvenlik sorunu ülke gündeminin ilk sırasına yerleşmiş, bölgesel ve ulusal

güvenliğin sağlanması, 21. yüzyılın temel tehditlerinden olan uluslararası terörizm ve

28 Statement By H.E. Mr. Idrissov, Ministry of Foreign Affairs of the Republic of Kazakhstan at the

Plenary Meeting of the 69th session of the UN General Assembly, New York, 26 September 2014.
29 M. Rysbekov, Avrasya Ekonomik Topluluğu: Kuruluşu ve Kazakistan’ın Önemi, Master Tezi,

Ahmet Yesevi Üniversitesi Yayını, Ankara, 2005, s. 82-90.
30 Чжао Хуашен, Китай, Россия, США: Интересы, Позиции, Взаимоотношения в Центральной

Азии (Çin, Rusya, ABD: Çıkarlar, Pozisyonlar ve Orta Asya ile İşbirliği), Центральная Азия и

Кавказ, c.5, n.35, 2004, ss. 131-140.

19

uyuşturucu trafiğiyle mücadele yeni öncelikler olarak dış politikada yerini almıştır.31

Bu bağlamda ABD’ye terörle mücadelede tam destek verilmiştir.

Söz konusu küresel ve bölgesel faktörlerin ulusal çıkar tanımına etki

etmesinin yanında Nazarbayev Yönetimi ülkenin gelişimi için çeşitli strateji belgeleri

ve reform çalışmalarıyla ulusal çıkar tanımını ülke ihtiyaçları çerçevesinde

belirlemiştir. Bunlardan biri, Ekim 1997’de Kazakistan halkına yapılan seslenişte

dile getirilen “Kazakistan Halkı için Refah, Güvenlik ve Esenlik” olarak adlandırılan

veya 2030’a kadar Kazakistan’ın Kalkınma Stratejisi (Kazakistan-2030) olarak da

bilinen politikadır.32 Bu politika, ülkenin hızla kalkınmasını, bağımsız ve parlak

Kazakistan’ın inşa etmesi için hükümete görevler yüklemektedir. Stratejinin pek çok

noktada da başarıya ulaştığı söylenmektedir.33

1997’de Cumhurbaşkanı’n halka yaptığı geleneksel seslenişinde “Kazakistan-

2030 Stratejisi” temeli ele alındığı ve devamlı olarak yeni hedeflerin konduğu dile

getirilmiştir.34 Stratejinin hedefi, Kazakistan’ın bağımsızlığının pekişmesi ve ülkenin

her anlamdaki ekonomik kalkınmasıdır. Bunu gerçekleştirebilmek için de dev

projeler yapılıp programlar yürütülmektedir. Stratejiye göre, Kazakistan egemen,

bağımsız bir devlet olarak büyük sosyal, siyasi ve ekonomik reformları

gerçekleştirme yolundadır.35

“Kazakistan-2030” Gelişme Stratejisi çerçevesinde Kazakistan

Cumhuriyeti’nin 2030’a kadar dünyanın gelişmiş ülkeleri arasındaki yerini alması

31 Tabib Huseynov, “Amerikan Dış Politikasının Etkilenmesi: Ulusal Çıkarlar Yanında Etnik

Çıkarlar”, Stradigma com e-Dergisi, Haziran 2003, n. 5, s. 11,

http://www.stradigma.com/turkce/haziran2003/makale_04.html, 25.06.2011.
32 Kazakistan 2030 Stratejisi, Cumhurbaşkan’ın Resmi Web Sitesi, www.akorda.kz, 08.09.2012.
33 Ali Tokul, Nurhat Şakızadaulu, Kutup Yıldızı, Almatı, Otırar Kitabevi, 2000, s. 233.
34 Послание Президента Республики Казахстан Н.А. Назарбаева Народу Казахстана, Октябрь

1997 г. (Kazakistan Cumhurbaşkanı’nın Halka Seslenişi), www.akorda.kz, 16 Ekim 1997.
35 A.g.y..

http://www.stradigma.com/turkce/haziran2003/makale_04.html
http://www.akorda.kz/
http://www.akorda.kz/

20

hedeflenmiştir.36 Özellikle bu süreçte “50 Gelişmiş Ülke Arasına Girme Hedefi”

ulusal çıkar açısından dikkate değer bir örnektir.37 Benzer biçimde 2012’de kabul

edilen “Kazakistan 2050” strateji belgesiyle yeni hedefler belirlenmiş ve ulusal çıkar

kavramının içeriği güncellenmiştir.

1.1.2. Ekonomik Çıkarlar

Ulusal çıkarın yanında Kazakistan Dış Politikasında incelenmeye değer bir

diğer unsur ekonomik çıkar kavramıdır. Kazakistan’ın ekonomik çıkarı, bağımsız bir

ekonomi ve siyasi yapının oluşturulmasıdır.38 Ekonomik çıkar kavramı, 2012’de

Kazakistan Cumhurbaşkanı Nursultan Nazarbayev ile Dışişleri Bakanı Erlan İdrisov

arasındaki görüşme temelinde şekillenmiştir.39 Buna göre, Kazakistan’a yabancı

yatırımın çekilmesi ve bunun hacminin arttırılması, dış yatırımları, yüksek teknoloji

transferleri teşvik etmek, komşu ülkelerle ikili işbirliğinin sağlanması ve hızla

Avrasya entegrasyonunu geliştirmesi söz konusu kavramın temel niteliğini

oluşturmuştur. Nitekim İdrisov’un, “Kazakistan 2050” programı çerçevesinde

Bakanlığın öncelikli amaçlarından birisinin de EXPO-2017 sergisine bağlı

uluslararası işbirliği geliştirilmesi olduğunu ifade etmesi ekonomik çıkar kavramının

öncelikleri konusunda fikir vermiştir.40. Sorumlu ve güvenilir bir uluslararası ortak

36 Послание Президента Республики Казахстан Н.А. Назарбаева Народу Казахстана, 28

Февраль 2007 г. (Kazakistan Cumhurbaşkanı’nın Halka Seslenişi), www.akorda.kz, 28 Şubat 2007.
37 Canseyit Tüymebayev, Nursultan Nazarbayev, Ankara, MRK Baskı Hizmetleri, 2013, s. 184.
38 Указ Президента Республики Казахстан «О Стратегии Индустриально-Инновационного

Развития Республики Казахстан на 2003-2015 годы» от 17 мая 2003 года ("2003-2015 için

Kazakistan Sanayi ve Yenilik Geliştirme Stratejisi Üzerine" Kazakistan Cumhuriyeti Cumhurbaşkanı

Kararnamesi).
39 Глава Государства Нурсултан Назарбаев Принял Министра Иностранных Дел Ерлана

Идрисова (Cumhurbaşkanı Nursultan Nazarbayev Dış İşleri Bakanı Erlan İdrisov ile Görüştü),

www.akorda.kz, 18.02.2013.
40 A.g.y..

http://www.akorda.kz/
http://www.akorda.kz/

21

olma gayreti içindeki Kazakistan için bağımsızlıktan bu yana oluşturmaya çalıştığı

dış politikasına hız kazandırmıştır. 41

Bu çerçevede Kazakistan’ın ekonomik çıkarının temelinin rekabet üzerine

kurulu güçlü bir serbest piyasa ekonomisi olduğu söylenebilir. Kazakistan’ın söz

konusu faktörler ışığında sahip olacağı güçlü ekonomiyle bölgesel olarak kurulacak

ekonomik bütünleşme projelerinin gücü arasında paralellik kurulduğu görülmektedir.

Bu bağlamda Kazakistan gelecek dönem için kapsamlı bir program yapmıştır.42 Söz

konusu program yalnızca Kazakistan’ın ekonomik önceliklerini sıralamamış, aynı

zamanda bu hedeflere ulaşmak için izlenebilecek yol haritasını da sunmuştur. Buna

göre ilk olarak Astana, Almatı, Çimkent, Aktobe, Aktau şehirleri devletin en büyük

finans merkezleri haline getirilmesi planlanmaktadır.43 İkincisi, ülke ekonomisinin

sıkı bir denetimden geçirilerek yatırıma ihtiyaç duyan sektörlerin tespitidir. Söz

konusu hedefe ulaşmak için iki aşamalı bir yol haritası hazırlanmıştır. Birincisi,

2011-2012 yılında bölge ekonomisini denetlemesidir.44 Bu da en çok gelişmeye ve

yardıma ihtiyaç duyulan sektörleri belirlemeyi içermektedir. İkincisi ise, 2013-2020

yılında ilk aşamada yapılan sonuçlara göre harekete geçmektir.45

Yabancı ve yerel yatırımları hem devletin hem de bölgenin sosyo-ekonomik

durumunu geliştirmek için çekilmeye devam edilecektir. Böylece, Kazakistan’ın içe

41 Е.Ф.Троицкий, Внешняя Политика Казахстана: Формирование И Развитие (1992–2000 гг.)

(Kazakistan Dış Politikası: Oluşumu ve Gelişimi), История, bilimsel baskısı, c.327, n. 574, 4 Nisan

2010, ss. 94-99.
42 Концепция Внешней Политики Республики Казахстан на 2014 – 2020 годы (2014-2020 yılları

için Kazakistan’ın Dış Politika Konsepti, 741 Numaralı, 21 Ocak 2014 tarihinde Onaylanan

Kazakistan Cumhurbaşkanlığı Kararnamesi), Astana 2014, ss.1-13.
43 Стратегия Индустриально-Инновационного Развития Республики Казахстан на 2003-2015

годы, (May 17, 2003 tarihli Kazakistan Cumhuriyeti Cumhurbaşkanı Kararı ile Onaylanan 2003-2015

için Kazakistan Sanayi ve Yenilikçilik Geliştirme Stratejisi).
44 A.g.y..
45 Оналбек Абралиев, Экономические Аспекты Регионального Развития Республики Казахстан

(Kazakistan Bölgesel Gelişinin Ekonomik Boyutu), http://sibac.info/index.php/2009-07-01-10-21-

16/5068-2012-11-27-12-29-15, 27.11.2012.

http://sibac.info/index.php/2009-07-01-10-21-16/5068-2012-11-27-12-29-15
http://sibac.info/index.php/2009-07-01-10-21-16/5068-2012-11-27-12-29-15

22

ve dışa doğru gelişme planı, bölgedeki ekonomik gelişmeyi hızlandırmaya

yönelmektedir.46

Kazakistan dış politikası, ekonomik çıkar çerçevesinde tanımlanan hedeflere

ulaşmak için bazı strateji ve politikalar izlemektedir. İlk olarak Kazakistan ülkede

ekonomik bağımsızlığı sağlamak ve istikrarı sürdürmek için küresel güçlerle

ilişkilerinde dengeli ve tarafsız davranmaya dikkat etmektedir.47 Nazarbayev

belirttiği gibi, Kazakistan 21. yüzyılın tehditleri karşısında uzun vadeli ulusal ve

ekonomik çıkarlarını koruyabilmek için Rusya, Çin, ABD ve AB arasında aktif,

dengeli ve çok yönlü bir dış politika izlemeye çalışmaktadır.48

Bölgedeki güçlerden birinin tek başına etkisini arttırması ihtimaline karşı tek

tarafa bağımlılığı önlemek için, tüm güçlerle dengeli ilişkiler kurmaya çalışan

Kazakistan’a bu politikası uluslararası alanda hareket kabiliyeti sağlayabilir.

Kazakistan’ın dış politikasının özelliği ilkelere dayalı olmasıdır. Uzun vadeli

amaçlara ulaşmak için temel çıkarlara esneklik ile sağlamlık ve aynı zamanda

dengelilik, eşit mesafede durmak ve önceden tahmin edilebilirliği sağlama amacı

olduğu belirtilmiştir.49 Bu özellikler Kazakistan’ın siyasi ve ekonomik konumuna

daha uygun olmaktadır.

Kazakistan’ın Orta Asya devleti olarak dış politika araçlarıyla küresel ve

bölgesel düzeyde kendi konumunu ve saygınlığını güçlendirmesi gerektiği

46 Bölgesel Ekonomi, Moskova, G.V. Plehanov adındaki REU, 2010, s. 21.
47 A. Kara, Avrasya’nın Yükselen Yıldızı Kazakistan, İstanbul, İstanbul Ticaret Odası Yayınları,

2011, s. 99.
48 Политика США в Средней Азии (ABD'nin Orta Asya Politikası), Almatı, TSAPI, F. Ebert

Fonu, 2003, s. 104.
49 К. Токаев, Внешняя Политика Казахстана в Период Становления Нового Мирового

Порядка (Yeni Dünya Düzenindeki Kazakistan’ın Dış Politikası), Дипломатическая Академия,

Институт Актуальных Международных Проблем, Министерства Иностранных Дел России,

Doktora Tezi, Moskova, 2001, ss.1-263.

23

vurgulanmıştır.50 Bu doğrultuda da Kazakistan’ın dış politikasının öncelikleri

vardır.51 Kazakistan’ın diplomasisi Eski Sovyet Birliği Cumhuriyetleriyle ekonomik

ilişkilerini geliştirmek için çaba sarf etmektedir. Bu politika iki düzeyde

gerçekleştirilmeye çalışılmaktadır. Birincisi, ikili ilişkilerin geliştirilmesidir. İkincisi

ise, BDT’nin başarısız bir birlik olmasının önlenmesidir. Üyelerinin daha aktif hale

gelmesi amacıyla büyük misyonların üstesinden gelebilen bir topluluğa dönüşmesi

yönündeki faaliyetlerin arttırılması amaçlanmaktadır.

Kazakistan’ın entegrasyon ve çok taraflı işbirliği politikasının temelinde

ekonomik ve siyasi hedefleri vardır. Astana’nın AVET ve ŞİÖ’ye aktif katılımı bu

durumun örneği olarak görülmektedir.52

Kazakistan’ın dış politikası dinamik bir kavram olan ekonomik çıkardan

doğrudan etkilenmektedir. Coğrafik yerleşim, ulusal çıkarılar, küresel gelişmeler,

teknolojik atılımlar ülkenin ekonomik yapısını, ekonomik çıkar kavramını

etkilemektedir. Dolayısıyla Kazakistan uluslararası ekonomik işbirliğindeki

düzenlemelerini kendi çıkarı için bölgesel işbirliği de yaparak gerçekleştirmektedir.

Fakat bölgesel işbirliği yapmakta olduğu Orta Asya devletlerinin dış politikasındaki

ekonomik çıkarların ana hatları hiç değişmemektedir.53

50 Токаев, 2001, a.g.y..
51 Внешняя Политика Казахстана: Приоритеты и Обязанности (Kazakistan’ın Dış Politikası:

Öncelikler ve Vazifeler), Казахстанская Правда Gazetesi, 22 Ekim 1994.
52 Н. Исингарин, 10 Лет СНГ: Проблемы, Поиски, Решения (BDT’nin 10 yılı: Problemler,

Arayışlar, Çözümler), Almatı, OF “BİS”, 2001, s. 250.
53 Какен Камзин, Многовекторная Политика Казахстана и СМИ, Внешняя Политика Страны и

Пресса (Kazakistan Dış Politikasının Çoktaraflılığı),

http://www.unesco.kz/massmedia/pages/5_1.htm, 17.06.2013.

http://www.unesco.kz/massmedia/pages/5_1.htm

24

1.2. Küresel Öncelikler

Kazakistan dış politikası ulusal ve ekonomik çıkar çerçevesinde

şekillenmektedir. Söz konusu iki çıkar alanı daha da öncede belirtildiği gibi

Kazakistan’ın gerek bölgesel olarak gerek küresel olarak dünya üzerindeki etkili

aktörlerle ilişki kurmasını gerekli kılmaktadır. Küresel anlamda Kazakistan dış

politikasında önemli yere sahip iki aktör olarak Amerika Birleşik Devletleri (ABD)

ile Avrupa Birliği’ni (AB) görmektedir. Bu bağlamda ABD ve AB’nin Kazakistan

Dış Politikasındaki konumuna değinmek yerinde olacaktır.

1.2.1. Amerika Birleşik Devletleri

ABD-Kazakistan arasındaki diplomatik ilişkiler Kazakistan’ın ABD

tarafından resmen tanındığı 25 Aralık 1992’den beri sürdürülmektedir. ABD’nin

Kazakistan’la kurduğu ilişkinin temel yönlendirici faktörü, Washington’un genel

olarak Avrasya, özelde Orta Asya bölgesine yönelik amaç ve hedeflerdir. Bu

hedefler: ABD demokrasisi ve yaşam tarzını korumak için küresel sistemin

teknolojik ve ekonomik lideri olarak kalmak, Avrasya’nın tek bir siyasi ve askeri

gücünün etki sahası ya da egemenliği altına girmesini önlemek, bölgede küresel

enerji piyasasının ihtiyaçlarıyla birlikte enerji güvenliği sağlamak, Üçüncü Dünya

ülkeleri arasından statükoyu bozabilen radikal bir gücün çıkmasını ve kitle imha

silahlarının yayılmasını engellemek olarak tanımlanabilir.54

Kazakistan’ı ABD için önemli kılan unsurların başında ülkenin sahip olduğu

zengin enerji kaynakları gelmektedir. Kazakistan dış ticaret verileri dikkate

54 A. Nogayeva, Orta Asya’da ABD, Rusya ve Çin Stratejik Denge Arayışları, Ankara, USAK

Yayınları, 2011, ss. 184-208.

25

alındığında petrolün en önemli ihraç ürünü oluğu söylenebilir.55 Nitekim

Kazakistan’ın potansiyeli karşından Soğuk Savaş’ın ardından önde gelen ABD

menşeili petrol şirketlerinin hem Kazakistan hem de Hazar bölgesine yerleşme

gayreti içinde olduğu görülmektedir.56

ABD’nin Avrasya bölgesinde bu kadar hızlı ve kapsamlı bir enerji politikası

izlemesinin temelinde endüstriyel üretim ve tüketim ekonomisini sürdürebilmek için

enerji ve özellikle ucuz ve önemli ölçüde petrol gereksinimi vardır.57 Dolayısıyla

petrolün çıkarıldığı bölgelerin ve devletlerin, petrolün nakil ve ihraç yolu üzerinde

bulunan ülkelerin, petrol akışı ve fiyatının kontrol altında tutulması hayati önem

taşır.

ABD, ülkesindeki petrolün tükendiği takdirde tamamen dışa bağımlı bir ülke

olacağı beklenmektedir.58 Bundan dolayı ABD petrol üreten ülkelerle her türlü

işbirliğinde bulunmaya hazırdır. Bu durumu Kazakistan’ın kullanabilmesi ülkenin dış

politika stratejisine yansımaktadır.

ABD’nin ihtiyacı duyduğu enerji kaynaklarını güvenli, ucuz ve çeşitli

yollardan getirilmesi için çok yönlü politikalar geliştirmektedir.59 Böylece ABD,

1947 senesinden sonra Orta Doğu petrolü üzerinde önemli rol üstlenmiş ve bu

bölgedeki petrolü yıllardır kullanmıştır.60 ABD yönetimi güçlü ekonomisini uzun

yıllar ayakta tutmak ve süper güç olarak kalmasını sağlamak için “Yeni Dünya Petrol

55 Doing Busines with Kazakhstan, Prepared by the Almaty office of McGuireWoods LLP,

05.01.2010.
56 Е.Ф. Троицкий, "Политика США в Центральной Азии (1992–2004 гг.)" (Orta Asya’da ABD

Politikası), Томск, Изд-во ТГУ, 2005, s. 1-27.
57 Алдубашева, a.g.y., ss. 45-57.
58 Ş. Üşümezsoy, Petrol Şoku ve Yeni Orta Doğu Haritası, İstanbul, İleri Yayınları, 2006, s. 15.
59 Владимир Карякин, “Политика США на Ближнем и Дальнем Востоке: Новые Подходы и

Застарелые Проблемы” (ABD’nin Orta Doğu’daki Politikası: Yeni Yakşalımlar ve Eski Problemler),

Центральная Азия и Кавказ, c. 13, n. 10, Moskova 2010, ss. 90-99.
60 A.g.m..

26

Düzeni” isimli uzun dönemli bir politika uygulamıştır.61 Bu politikanın uygulanması

sırasında terörle mücadele, ülkeye demokrasi, insan hakkı ve özgürlükleri getirme

gibi söylemler de bulunmuştur.62

Dünya petrol rezervlerinin yarıdan fazlası Körfez ülkeleri elinde

bulundurmaktadır.63 ABD petrol ithalatının bir kısmını sağladığı Orta Doğu

kaynaklarının dünya pazarına en önemli çıkış noktası olarak bilinen Basra Körfezinin

kontrolünü ele alabilmesi için askeri güce dayalı bir politika uygulayarak 1. Körfez

Savaşı, Irak’ın işgali ve Afganistan’a müdahale gibi operasyonlar

gerçekleştirmiştir.64

ABD, Basra Körfezinden itibaren başlattığı stratejisini doğal gaz ve petrol

ticaret yollarına politik biçimde yaymaya çalışmıştır.65 Bu amaca yönelik gerek Orta

Doğu, gerekse Orta Asya-Hazar bölgelerinde askeri üsler oluşturmuştur.66 ABD’nin

enerji kaynakları kontrol etmesine yönelik böyle bir politikayı sürdürmesinin bir

diğer amacı ise Çin, Hindistan ve AB gibi gelecekte olası rakiplerinin bölge

kaynaklarına ulaşımını da kendi kontrolü altına alabilmesidir.67

61 Александр Цуварян, “Энергетические Отношения на Ближнем Востоке” (Orta Doğu’daki

Enerji İlişkiler), Обозреватель-Observer, n.1, 2014, ss. 74-77.
62 Ç.K. Yüce, Kafkasya ve Orta Asya Enerji Kaynakları Üzerinde Mücadele, İstanbul, Ötüken

Yayını, 2006, s. 16.
63 О.Б.Брагинский, “Нефтегазовый Комплекс Мира” (Dünya Petrol ve Gaz Kompleksi),

Издательство Нефть и Газ, РГУ Нефти и Газа им. И.М.Губкина, Moskova, 2006, s.206, ss.1-

526.
64 H.N. Bayraç, H. Aras, Dünya’da ve Türkiye’de Sürdürülebilir Doğalgaz Politikaları, Ankara,

TMMOB Makine Mühendisleri Odası, Uluslararası Doğalgaz Kongresi ve Sergisi Bildiri Kitabı,

2007, s. 74.
65 Tayyar Arı, Irak, İran, ABD ve Petrol, Güncellenmiş 2. baskı, İstanbul, Alfa Yayınları, 2007,

ss.257-258.
66 Мехман Гафарлы, Возможный Регион Размещения Американских Военных Баз - Район

Каспийского Моря (ABD askeri üslerinin muhtemel Bölge dağıtım - Hazar Denizi Bölgesi),

http://www.fergananews.com/articles/3095, 18.08.2004.
67 A.g.y..

http://www.fergananews.com/articles/3095

27

Fakat ABD’nin Avrasya’daki hedeflerini etkileyebilecek üç önemli güç olarak

AB, Rusya ve Çin görülmektedir.68 Bu güçlerin ayrı ayrı ABD’ye bir iş açacak gücü

yok, fakat üçü veya ikisi arasında oluşabilen bir ittifak ABD açısından tehlikeli

olabilir. Örneğin, son dönemde ŞİÖ’de ortaya çıkan Çin ve Rusya yakınlaşması bu

şekilde değerlendirilebilir. AB’nin güçlü ekonomik yapısı ve NATO’dan bağımsız bir

savunma kimliği arayışı, Rusya’nın nükleer gücü ve Putin yönetimindeki bölgede

yeniden etkili olma çabaları, Çin’in hızla artan ekonomik rekabet gücü, nüfusu ve

askeri gücü ABD’yi yeni stratejiler aramaya zorlamaktadır.69

ABD ve diğer güçler arasındaki mücadele açık bir savaşa dönüşmekten uzak

ve mücadele daha çok politik ve ekonomik manevralarla yapıldığı söylenebilir. 11

Eylül Saldırısı ABD'nin birçok alanda uluslararası terörizmi önlemek adına alması

gereken önlemleri arttırmış, sahip olduğu ekonomik ve siyasi gücü, modern silah

teknolojisi ile dünyanın çeşitli bölgelerindeki üsleri ve müdahale yeteneği bakımında

siyasi arenada üstün hakları kazandırmıştır.70 Fakat Bjezinski'ye göre, ABD’nin güce

ve küresel iktidara sahip olma otoritesi yok ve bunun aksine BM’de giderek artan

küresel otoriteye kavuşmasına rağmen, etkin bir küresel güçten yoksun olduğu

görülebilir.71

Dünyada yer alan enerji mücadelelerin en önemli aktörlerinden biri ABD’dir.

En büyük ekonomiye ve gelişmiş sanayiye sahip olan ABD, her yıl ciddi oranda

68 Barış Adıbelli, Avrasya Jeopolitiğinde Büyük Oyun, İstanbul, IQ Kültür Sanat yayıncılık, 2008, s. 21.
69 Rainhold Nibur, Пути Глобального Лидерства США: Строительство Национальных

Государств (ABD’nin Küresel Liderlik Yolları: Ulus-devletlerin Kuruluşu),

http://mgimo.ru/files/116766/06f5531c0ffca73db4a9ff092f0ae924.pdf, ss.1-26, (23.07.2014.)
70 M. Мамаев, A. Королев, “Американская Трагедия” (Amerikan Trajedisi), Liter, n.13, Eylül

2011, s.4.
71 Bjezinski, a.g.e., s. 199.

http://mgimo.ru/files/116766/06f5531c0ffca73db4a9ff092f0ae924.pdf

28

artan bir enerji tüketimindedir.72 Bundan dolayı ABD’nin enerjiyi elde etme yöntemi

ülkenin geleceği için bir güvenlik sorunu olarak ele alınmaya başlandığı görülebilir.

Kazakistan’ın sahip olduğu zengin enerji kaynakları dikkate alındığında

Avrasya özelinde ABD açısından Astana’nın uygun bir tedarikçi olarak ele alınması

mümkün ve ABD enerji politikalarında Kazakistan’ın özel bir yeri olduğu

söylenebilir. Sonuç olarak, Kazakistan bu bağlamda ABD için hayati önem

taşımaktadır. Enerji kaynaklarını taşıma sektöründe oldukça bağlayıcı anlaşmalarla

işbirliği yapılmaktadır. Bunlardan dolayı Kazakistan ABD etkisi altında kalmamak

için AB, Rusya ve Çin gibi büyük güçlerle ekonomik ve dostluk ilişkileri devam

ettirerek ABD’yi dengelemeye çalıştığı görülebilir.

1.2.2. Avrupa Birliği

AB’nin Orta Asya Bölgesindeki en önemli ticari ortağı Kazakistan’dır.73

2009-2011 yılları için geliştirilen “Avrupa Yolu” adlı yeni stratejik programı kabul

edilmiştir.74 Bu program Avrupa ülkeleri ile Kazakistan işbirliğinin yalnızca

teknoloji ve enerji yöntemlerindeki gelişmelere değil, insani boyuttaki ve yaşam

standartları alanındaki gelişmelere değinilmektedir.75

Kazakistan ve AB arasındaki ilişkilerin 1995’de imzalanan İşbirliği

Anlaşması ve 2012’de belirlenen yeni işbirliğin stratejisi üzerinden gitmesi, AB

72 State Total Energy Rankings, 2013, http://www.eia.gov/state/, 20.05.2014.
73 U.S. Energy Information Administration Based on Data From Tengiz Chevroil, Chevron,

Karachaganak Petroleum Operating (KPO), ExxonMobil, and Eni, January 14, 2015.
74 Государственная программа "Путь в Европу" на 2009-2011 годы (2009-2011 için "Avrupa

Yolu" Adlı Devlet Programı), http://www.kazembassy.ge/2evropa.pdf, Astana, 2008.
75 Ertuğrul Gökçe, “Kazakistan’ın Avrupa Yolu Asya ile Avrupa’yı Birleştiriyor”, Atayurt Dergisi,

Sayı 4, Yaz 2010, s. 26-28.

http://www.eia.gov/state/
http://www.kazembassy.ge/2evropa.pdf

29

ülkelerinin enerji ihtiyacı ve Kazakistan’ın Orta Asya bölgesindeki anahtar devlet

konumuna gelmesinden kaynaklanmaktadır.76

Orta Asya’daki Kazakistan yerinin değişmesi AB’nin Orta Asya’ya

stratejisini değiştirmesini gerekli kılmıştır. Kazakistan için de AB’ye ve DTÖ’ye

gidecek yolun bölgedeki ekonomik istikrarın üzerinde yatması demektir.

Kazakistan’ın OEA sürecini başarılı yürütmesi de AB ile ilişkilerini pozitif yönde

etkilemesi beklenebilir. Ayrıca 11 Eylül saldırılarından sonra AB için Orta Asya’da

petrol ve gaz sektörü ile kıtalararası ulaştırma sektörünün geliştirilmesi, bölgede

istikrarın sağlanması ve güvenlik sorunlarının aşılması, yasadışı göçmenlik, örgütlü

uyuşturucu trafiğinin engellenmesi gibi sorunlar büyük önem taşıdığı görülebilir.

ABD’yle benzer biçimde AB’nin de bölgeye yönelik üzerinde önemle

durduğu bir diğer konu Hazar petrolüdür. AB için bu konu olmazsa olmazı değil,

fakat AB Hazar petrolünün taşınması için kendi şirketlerini çalıştırarak süreçten kar

sağlamaktadır.77 Hazar denizi petrolünü işletme ve taşıma konularında Azerbaycan

ve Kazakistan petrol yataklarında Bakü-Ceyhan boru hatlarını harekete geçirmekte

ve bu alanda önemli adımlar atılmaktadır.

Dünya ekonomisinde yaşanan 1973-1974 ve 1979 petrol krizleri AB’de

üretim güvenliğinin olmaması, fiyatlarda istikrarsızlık ve ödemelerdeki dengesizliğe

neden olmuştur.78 Bu sorunlar üye ülkelerin, enerji politika amaçlarını ve araçlarını

76 Kazakhstan-Europe Relationships, http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan

/chronology/index_ru.htm, 15.08.2014.
77 Eni (İtalya), Total (Fransa), Royal Dutch Shell (Almanya), British Gas (İngiltere), Repsol YPF

(İspanya), Petrom (Romanya), Maersk Oil (Danimarkalı), http://neftegaz.kz/analitik-

articles/neftyanyie-kompanii-kazaxstana.html, 03.09.2014.
78 М.П. Кравченко, Углеводородные Ресурсы как Объект Геополитического Противоборства

(Hidrokarbon Kaynakları jeopolitik tartışmalar nesnesi olarak), МГЛУ, Doktora Tezi, Moskova,

2015, s.61.

http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan/chronology/index_ru.htm
http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan/chronology/index_ru.htm
http://neftegaz.kz/analitik-articles/neftyanyie-kompanii-kazaxstana.html
http://neftegaz.kz/analitik-articles/neftyanyie-kompanii-kazaxstana.html

30

genişletmeye, ulusal hükümetleri enerji konusunda daha aktif ve kararlı bir müdahale

politikası izlemeye yöneltmiştir.79

Avrupa Konseyi, Kasım 1983’te ilk defa AB’ye kendi enerji politikası için

yetki vermiştir.80 Bu tarihten itibaren Birlik içinde enerji alanındaki önlemler için

birkaç yıllık programlar oluşturmuştur. Böyle bir programda, her üye ülke için enerji

etkinliğinin arttırılması, ithalat bağımlılığının azaltılması, yurtiçi enerji kaynaklarının

daha fazla kullanılması ve yeni enerji teknolojilerinin teşviki açısından müşterek

görevler ve amaç projeleri belirlenmiştir.81 Enerji politikası için topluluk düzeyinde

mevcut olan kurumsal çerçeve AB kurumları, üye ülke hükümetleri ve enerji

ekonomisi konusundaki kuruluşlar ve şirketler arasındaki koordinasyonu

gerçekleştirmiş kuruluş sözleşmelerine dayanmaktadır.82

AB’nin enerji politikası kapsamında güdülen bu amaçların tümü, enerji

güvenliğinin arttırılması yönündeki asıl amaca hizmet etmektedir. Avrupa

Komisyonu tarafından hazırlanan “Enerji temini güvenliğine dair yeşil kitap”83,

AB’nin uzun vadeli stratejisini, genişleme hedefini açıklamaktadır. Bu belge, AB

üyesi 15 ülkenin 2000 yılı için ithalat bağımlılığını, kendi enerji tüketimlerinin %50’i

kadar olduğunu göstermekte ve kalıcı etki yaratacak önlemler alınmadığı takdirde

2030’da bu değerin %70’e çıkacağı ortaya koyulmuştur.84

79 J. Harrop, The Political Economy of Integration in the European Union, Cheltenham, Edward

Elgar, 2000, s. 147.
80 О. Буторина, Европейская Интеграция (Avrupa Entegrasyonu), МГИМО, Moskova, 2011,

ss.353-386.
81 A.g.e..
82 W. Zippel, A. Hekimler, Enerji Kaynaklarını Çeşitlendirme Yaklaşımları Altında AB’nin

Enerji Politikası, Avrupa ve Orta Asya Arasındaki Enerji Köprüsü Türkiye, Ankara, Konrad-

Adenauer-Stiftung Yayını, 2006, s. 86.
83 Буторина, a.g.e., s.378.
84 A.N. Pamir, Dünya’da ve Türkiye’de Enerji, Türkiye’nin Enerji Kaynakları ve Enerji Politikaları,

http://www.metalurji.org.tr/dergi/dergi134/d134_73100.pdf, 25.09.2008.

http://www.metalurji.org.tr/dergi/dergi134/d134_73100.pdf

31

2000’lerin başındaki petrol fiyatlarında oluşan artışlar Birlik üyelerini önemli

ölçüde etkilemiştir. Bu durum AB’nin enerji kaynakları konusunda yapısal açıdan

zayıf olduğunu göstermektedir.85 AB için Kazakistan’ın yeri bu konuda doğal olarak

önem kazanmaya başlamıştır.

Kazakistan ile AB ülkeleri arasında ticaret dinamiği son yıllarda arttığı

görülebilir. Ayrıca ihracat yapısında geleneksel olarak hammadde ürünleri ağırlıklı

olduğundan dolayı Kazakistan, ihracat yapısını çeşitlendirme çabalarına yoğunlaştığı

görülebilir. Kazakistan ile Avrupa ülkeleri arasındaki ticari-iktisadi ilişkilerin

derinleştirilmesi amacıyla Kazakistan’ın Avrupa’da ticari temsilciliğinin kurulması

ve Avrupa ülkesinde bir dizi şübelerinin açılması öngörülmüştür.86 Kazakistan

mallarının dış piyasalara ihracatının yaygınlaştırılması için koşullar oluşturulmuştur.

İkili görüşmeler sonucunda Kazakistan’ın Avrupa ülkelerindeki yıllık uluslararası

fuarlara katılım imkânı sunulmuş ve Avrupa ülkeleri piyasalarında Kazakistan üretici

çıkarlarının korunması ve Kazakistan ürünlerinin ihracat alanının genişletilmesi

sağlanmıştır.87

Kazakistan’ın Amerika ve Avrupa’ya yönelik izlemekte olduğu ekonomik ve

siyasi politika ülkenin eskiden oluşturduğu bağları ve komşuları olarak tanınan

Rusya ve Çin’i aşıp hiçbir yere gidememektedir. Bu yüzden sonraki bölümde

Kazakistan’ın bu bağlarla ilişkilerinin ne seviyede olduğu incelenmektedir.

85 B. Tuğrul ve D.N. Baydoğan, Olası Alternatiflerle Enerji Kaynakları Değerlendirmesi ve

Türkiye, WEC Turkısh National Committee, Türkiye 10. Enerji Kongresi, Dünyada ve Türkiye’de

Enerji-Uygulamalar ve Sorunlar, İstanbul, 2. Cilt, 2006, s. 268.
86 М.Г. Носов, Евросоюз и Центральная Азия (Avrupa Birliği ve Orta Asya),

http://www.ieras.ru/pub/nosov/187.pdf, ss.1-8, 19.03.2013.
87 Kazakistan Avrupa ile Bütünleşecek, EkoAvrasya Ekonomik ve Sosyal Araştırmalar Dergisi,

Ankara, c. 2, n. 5, Güz 2008, s. 17.

http://www.ieras.ru/pub/nosov/187.pdf

32

1.2.3. Kazakistan’ın AGİT Dönem Başkanlığı

Kazakistan’ın büyük bir başarısı olarak bilinen durum, resmi olarak Avrupa

Güvenlik ve İşbirliği Teşkilatı’nın (AGİT) 2010 yılı için dönem başkanlığını

üstlenmesidir. Kazakistan Dışişleri Bakanlığı tarafından yapılan açıklamaya göre,

Dışişleri Bakanı Kanat Saudabayev'in Yunanistan'dan dönem başkanlığını resmi

olarak devraldığı bildirilmiştir.88 Kazakistan AGİT dönem başkanlığını ilk defa hem

Orta Asya hem de eski SSCB ülkesi olarak üstlenmiş ve tarafsızlık, dengeli ve eşit

ilkeler temelinde örğüte üye devletler arasında işbirliği ve uzlaşmayı güçlendirmeye

çalışacağını vurgulmıştır.89

1992’de AGİT üyesi olan Kazakistan'ın 2010 senesinde AGİT dönem

başkanlığını üstlenmesine dair karar 29-30 Kasım 2007 tarihinde Madrid'te geçen 15.

Oturum toplantısında alınmıştır.90

Kazakistan için AGİT Dönem Başkanlığı yapması demek hem ekonomik ve

siyasi açıdan gelişmesi hem de Orta Asya bölgesindeki enerji politika etkinliğini

arttırması anlamına gelmiştir.91

2007 Madrid toplantısından sonra düzenlenen basın toplantıda ABD Dış İşleri

Bakan Yardımcısı Nicholas Burns tarafından yapılan açıklamaya göre, 2008’de

Finlandiya, 2009’da Yunanistan, 2010’da Kazakistan ve 2011’de de Litvanya’nın

AGİT dönem başkanliği yapacakları bildirilmiştir.92

88 Владимир Соловьев, “Казахстан Принял Эстафету Председательства в ОБСЕ” (Kazakistan

AGİT Başkanlığını Devraldı), Коммерсантъ Gazetesi, 3 декабря 2009.
89 Саммит ОБСЕ в Астане, http://www.akorda.kz/ru/national_projects/obse-2010_1338973041,

07.07.2011.
90 Kazakistan AGİT Dönem Başkanı, http://www.sabah.com.tr/Dunya/2010/01/02/kazakistan

_agit_donem_baskani, 02.01.2010.
91 Владимир Школьников, “Председательство Казахстана в ОБСЕ в 2010 году: «Пряник»

Съеден, а Эффекта Нет” (2010 yılında Kazakistan AGİT'in Başkanlığındadır, "Kurabiye" Yenmiş ve

Hiçbir Etkisi Yoktur), EUCAM, No. 15 - Апрель 2011, ss.1-6.
92 Татьяна Костина, "Мадридский Прорыв" (Madrid Etkilemesi), Казахстанская правда, 1

декабря 2007.

http://www.akorda.kz/ru/national_projects/obse-2010_1338973041
http://www.sabah.com.tr/Dunya/2010/01/02/kazakistan_agit_donem_baskani
http://www.sabah.com.tr/Dunya/2010/01/02/kazakistan_agit_donem_baskani

33

Kazakistan bu başkanlığı 2009’da yapmak için yoğun bir diplomasi

izlemesine rağmen, çok güçlü ve tecbübeli ABD ve Rusya gibi rakiplerinin stratejik

hesaplaşmalarına karşı 2010 yılında başkanlık görevi üstlenebilmesi büyük bir başarı

olarak algılanmış ve Kazakistan için bu durum hem bölgesel hem küresel anlamda

önemli ve büyük bir anlam taşımıştır.

AB'nin hayati önem taşıdığı enerji politikasında Hazar bölgesinin enerji

havzası çok büyük stratejik konumda olduğu görülür. AB’nin enerji ihtiyacı ve

güvenliği açısından Orta Asya’nın enerji zengini devletlerine bağımlı olması bazı

stratejileri yürütmesinde bölge ülkelerine ağırlık vermesiyle ortaya çıktığı görülebilir.

Buna örnek olarak, Avrupa modeline ait demokratik rejimden uzak olan

Kazakistan’a AB ve AGİT enerji jeopolitiğinde kritik rolü üstlendirmesinden

anlaşılmaktadır.93 Bundan dolayı AB’nin önemle üzerinde durduğu ve çalıştığı enerji

alanındaki uzun vadeli ve çok yönlü boru hattı politikalarında Kazakistan’a ayrılan

yeri ve rolü sahip olduğu kaynaklarından ve bulunduğu coğrafi konumundan

kaynaklanmaktadır.94 Ayrıca Kazakistan’a AGİT dönem başkanlığını üstlenmesine

fırsat vermesi de Birliğin Avrasya coğrafyasındaki enerji politikasında yer alarak

aktif bir şekilde rol oynama isteğinden doğduğu açıkça görülebilmektedir.95 Bu

durumu iyi bilen Kazakistan içinse başkanlık yapmak için kendi enerji faktörünü bir

koz olarak kullanabilmesi ve ekonomi alanını geliştirebilmesi söz konusudur.

27 Ağustos 2007’de İtalyan ENI şirketinin Kaşagan’daki faaliyetlerini

çevreye zarar vermesi sebebinden dolayı (suni sebep) üç ay durdurması ve yabancı

93 Ф.Е. Чеботарёв, Стратегия Европейского Союза в Центральной Азии на 2007‐2013 гг.:

Предварительные Итоги (2007-2013 için AB’nin Orta Asya Stratejisi: Ön Sonuçlar), Центр

актуальных исследований «Альтернатива», Алматы, 2013, s. 27.
94 Чеботарёв, A.g.e., ss.32-35.
95 Р.С. Курмангужин, Республика Казахстан – Европейский Союз: Казахстанские Инициативы

по Сотрудничеству с Евросоюзом (2000–2010 гг.) (Kazakistan Cumhuriyeti-Avrupa Birliği:

Kazakistan’ın Avrupa Birliğiyle İşbirliğindeki İnisiyatifleri 2009-2010), МГИМО Doktora Tezi,

Moskova, 2015, ss. 52-58.

34

şirketlerle enerji alanında imzalanmış anlaşmaların Kazakistan hükümeti tarafından

tek taraflı iptal edilme kararı AGİT dönem başkanlığı diplomasisinde kritik bir süreci

teşkil etmiştir.96 Nitekim bu olay sonrasında İtalyan Başbakanı Romano Prodi

Kazakistan'a ani bir ziyaret gerçekleştirmiş ve Kazakistan'ın AGİT dönem

başkanlığını desteklediğinin güvencesini vermek zorunda kalmıştır.97 Böylece,

Kazakistan'ın AGİT dönem başkanlığı için enerji faktörünü siyasi bir araç olarak

kullandığını görebiliriz.

Kazakistan’ın AGİT dönem başkanlığı yapması hem küresel hem bölgesel

alanda imajı için büyük bir önem taşıdığı söylenebilir. Öncelikle, AGİT dönem

başkanlığının siyasi bakımdan Orta Asya'nın en istikrarlı ve otoriter niteliklere sahip

olan Kazakistan'da demokratik reformların ve ekonomik liberalleşmenin hayata

geçirilmesini hızlandıracağı öngörülmüş ve hızlı ekonomik büyüme gösteren Orta

Asya'nın en dinamik ülkesi olan Kazakistan için yabancı yatırımlar, ülkenin

ekonomisini kalkındırması açısından kritik bir role sahip olmuştur.98 Bu anlamda,

yabancı yatırımların artması ve yabancı sermayenin ülkeye akışının hızlanması

Kazakistan dış politikasının ekonomik temeline hitap etmektedir.

Kazakistan'ın uluslararası örgütlerdeki üyeliği ve orda etkin rol oynama

çabası, Avrasya enerji ve güvenlik konularında söz sahibi olabilmesi için önemlidir.

Özellikle BDT, EİT ve ŞİÖ’de aktif rol oynayan Kazakistan'ın AGİT dönem

başkanlığı ile bölgesel ve küresel ölçekte insiyatif alan bir ülke statüsüne sahip

olması ve uluslararası arenada prestijini arttırması anlamına gelmektedir.

96 Сауле Оспанова, Halina Word, На Пути к Хорошей Практике в Сфере Цепочек Поставщиков

и Подрядчиков Нефтегазового Сектора: Обзор по Республике Казахстан (Petrol ve Gaz

Sektöründeki Zincirler Araştırması: Kazakistan Cumhuriyeti İçin Genel Bakış),

http://pubs.iied.org/pdfs/G02750.pdf, 13.07.2011.
97 A.g.y..
98 Курмангужин, a.g.m., s. 109.

http://pubs.iied.org/pdfs/G02750.pdf

35

Diğer önemli bir görüş ise, AGİT dönem başkanlığı ile Kazakistan, Batı

(ABD ve AB) ve Rusya arasındaki ilişkilerini dengeleme ve kendi ülkeleri

üzerindeki çıkarlarını sağlama amacı güttükleri ileri sürmektedir.99 Bu durumda

Kazakistan'ın stratejik hedefleri, ekonomik başarıları çok yönlü ve dengeli dış

politikası sayesinde sağladığı görülmektedir. Bu açıdan diğer Orta Asya ülkelerinin

Kazakistan'ı örnek alma gereği de söylenmiştir.100

1.3. Geleneksel Bağlar

Kazakistan’ın uzun vadeli ilişkileri dikkate alındığında iki ülkeyle olan

ilişkilerinin ön plana çıktığı görülmektedir. Bunlar, SSCB deneyimiyle de pekişen

Rusya ile Kazakistan’ın en büyük komşusu Çin’dir. Kazakistan için Rusya ile

işbirliği her ne kadar önemliyse, Çin ile de ilişkileri o kadar önemlidir. Bu çerçevede

sırasıyla Kazakistan’ın Rusya ve Çin’le olan ilişkilerini özel bir başlık altında ele

almak ufuk açıcı olacaktır.

1.3.1. Rusya Federasyonu

Kazakistan’ın dış politikasına bakıldığında işbirliği halinde olduğu diğer

devletlerle ilişkisini geliştirmeye yönelik birçok faaliyet içerisinde yer aldığı

görülmektedir. Bu faaliyetler çerçevesinde BM, EİT, ŞİÖ gibi pek çok örgüte de üye

olmuştur. Yine de ülkenin dış politika öncelikleri kendi bölgesi üzerindedir.101

99 Р.Т. Далимов, “ЕС и Центральная Азия: перспективы сотрудничества” (AB ve Orta Asya:

İşbirliği Perspektifleri), Мировая экономика и международные отношения, 2007, n.11. s. 83.
100 Muharrem Ekşi, AGİT Dönem Başkanlığı ve Yıldızı Parlayan Kazakistan,

http://www.radikal.com.tr/haber.php?haberno=242332, 22.12.2007.
101 Kazakistan Dış Ekonomik İlişkiler Kurulu Ülke Bültenleri, Şubat 2007, s. 2.

http://www.deik.org/bultenler/2007213102530kazakistan.pdf, 04.03.2007.

http://www.radikal.com.tr/haber.php?haberno=242332
http://www.deik.org/bultenler/2007213102530kazakistan.pdf

36

Bu çerçeveden bakıldığında Kazakistan ile Rusya’nın pek çok konuda birlikte

hareket ettikleri görülmektedir. İki ülkenin ortak çıkarları da bunu zorunlu hale

getirmektedir.102

Rusya ile olan işbirliği pek çok alanı kapsamakta ve sahip olduğu enerji

kaynaklarını ihraç etmede bir anlamda Rusya’ya bağımlılı olması Kazakistan’ı bu

ülkeyle olan ilişkilerinde daha stratejik davranmasına zorladığı görülebilir.

Kazakistan petrol ve doğal gazının %70’ini Rusya üzerinden taşımaktadır.103

Bundan dolayı bir kara ülkesi olan Kazakistan için enerji ihraç hatlarının

çeşitlendirilmesi hayati bir öneme sahiptir. Ayrıca Kazakistan-Çin doğalgaz boru

hattının104 başarıyla sonuçlanması durumunda, Kazak petrolünün (Rusya toprağını

atlatarak) Batı pazarlarına veya başka bölgelere ulaştırılması ve ihraç yollarının

çeşitlendirmesi gelecekte çeşitli projelere zemin olabilecektir.105

Orta Asya bölgesindeki etkinliğini yeniden sağlama çabasında olan Rusya,

Sovyetler Birliği’nin dağılmasından sonra oluşan jeopolitik boşluğun yabancı güçler

tarafından doldurulmasından rahatsızdır.106 SSCB’nin dağılmasından sonra yaşanan

siyasi ve ekonomik sarsıntının üstesinden gelmeye çalışan Rusya, 1993’te

Kafkasya’nın da içinde bulunduğu eski hâkimiyeti alanı üzerindeki politikalarını

belirlemek için Karaganov Doktrini olarak da bilinen ulusal güvenlik doktrini

102 Darhan Kaletayev, Kazakistan, Geleceğe Yol Alan Ülke Ulusal Lider Etkeni, İstanbul, Kaushık,

2009, s. 145.
103 Сергей Смирнов, “Российский Гамбит для Казахстанской Нефти” (Kazakistan Petrolü İçin

Rusya Hilesi), Эксперт Казахстан Gazetesi, №29 (177), 21.07.2008.
104 Erkin Ekrem, Çin’in Orta Asya Politikaları, Ankara, Ahmet Yesevi Üniversitesi, 2011, s. 30.
105 Gökçen Ekici, Türkistan’da Mevzi Savaşları ve Enerji, TURKSAM,

http://www.turksam.org/tr/yazilar.asp, 29.01.2005.
106 Н. В. Годлевская, Борьба За Контроль Над Транспортными Коммуникациями В

Центральной Азии в Постсоветский Период (Eski Sovyet Döneminde Orta Asya’daki Ulaşım

Bağlarını Kontrol İçin Savaş), http://elar.urfu.ru/bitstream/10995/23028/1/iurp-2007-50-26.pdf,

ss.173-180, 04.09.2012.

http://www.turksam.org/tr/yazilar.asp
http://elar.urfu.ru/bitstream/10995/23028/1/iurp-2007-50-26.pdf

37

yayınlamıştır.107 Doktrine göre, BDT sınırlarında Rus nüfuzunun korunması ve BDT

ülkeleriyle ortak güvenlik sistemi oluşturulması için askeri ve siyasi alanda

işbirliğinin geliştirilmesi söz konusu olmuştur.108

Rusya’nın eski SSCB ülkelerine karşı uyguladığı politikalara bakıldığında,

ilişkileri etkileyen en önemli unsurun petrol ve doğal gaz olduğu görülebilir. Orta

Asya ve Kafkasya’daki enerji kaynakları üzerinde hâkimiyetini koruyabilmek için

değişik yollara başvurduğu görülmüştür.109 Ayrıca Rusya, Hazar bölgesinde etkin bir

güç olma isteği çerçevesinde Rus şirketlerinin bölgeye yatırım yapmalarını

desteklemiştir.110 Dolayısıyla, Rusya Federasyonu enerji güvenliliği önemini

arttırmıştır.

Rusya için enerji güvenliği demek doğal gaz üretimi ve boru hatlarıyla

dağıtım sektöründeki üstünlüğünün korunması demektir ve bunun için de tekelci

politikaları izlemektedir.111

Dünya doğal gaz rezervlerinin %18’ni elinde bulunduran Rusya’nın doğal gaz

tekeli Gazprom, 150.000 km’lik boru hattı ağı ile sadece eski SSCB’nin içindeki

enerji trafiğini değil, Doğu Avrupa’nın gaz tedarikinin %35’ini sağlamıştır.112 Ayrıca

107 Erel Tellal, “Zümrüdüanka: Rusya Federasyonunun Dış Politikası”, Ankara Üniversitesi SBF

Dergisi, с.65, n.3, 2010, ss. 204-206.
108 Hasan Kanbolat, “Rusya Federasyonu’nun Kafkasya Politikası ve Çeçenistan Savaşı”, Avrasya

Dosyası, c.6, n.4, 2001, s. 167.
109 Годлевская, a.g.y..
110 Turan Aydın, “Rusya’nın Petrol ve Doğal Gaz Politikası”, Avrasya Etüdleri, c. 1, n. 4, 1995, s.

44.
111 Ş.V. Ediger, Enerji Arz Güvenliği ve Ulusal Güvenlik Arasındaki İlişki, Enerji Arz Güvenliği

Sempozyumu, Genel Kurmay ATASE Başkanlığı, Stratejik Araştırma ve Etüt Merkezi (SAREM),

Ankara, Genelkurmay Basımevi, Ya. No: 2007/47, 2007, s. 8.
112 Gazprom Export, Delivery Statistic: Europe, 2013, http://www.gazpromexport.ru/en/statistics/, 10

Nisan 2014. The US Enegry Information Admistration, Country Profile: Russia, 2013,

https://www.eia.gov/beta/international/analysis.cfm?iso=RUS 10 Nisan 2014.

http://www.gazpromexport.ru/en/statistics/
https://www.eia.gov/beta/international/analysis.cfm?iso=RUS

38

Belarus, Ukrayna, Litvanya ve Moldova’nın da içinde yer aldığı doğal gaz trafiği

tamamen Gazprom tarafından idare edilmiştir.113

ABD’nin bölgeye yönelik, “Çoklu Boru Hatları”, “Doğu-Batı Enerji

Koridoru” gibi çeşitli proje ve strateji geliştirme çabalarına rağmen Rusya’nın bölge

üzerindeki etkisini kıramamıştır.114

Rusya, Orta Asya bölgesinde zengin doğal kaynaklarını kullanarak bir yandan

kendisine bağlı olan ülkelerdeki etkisini arttırırken, diğer yandan da gelecekte rakibi

olarak gören Türkmenistan, Özbekistan ve Kazakistan gibi ülkelerle ikili anlaşmalar

yapmıştır.115 İhraç edilen doğal gaz fiyatı ve anlaşma koşullarının sağladığı bazı

kolaylıklar karşılığında Gürcistan, Moldova, Belarus ve Bulgaristan kendi altyapı

sistemlerinde Rusya’ya istisna kazandırtmıştır.116

Rusya gazının ihracat boyutuna bakıldığında, 2013’de Gazprom tarafından

Avrupa’ya 133,1 milyar m3, BDT ülkelerine ise 59,4 milyar m3 gazın ithal edildiği

görülmektedir.117 Böylece Rusya, bu bağlamda kendini doğal olarak enerji

sektöründe güçlü hissetmektedir. Fakat Orta Asya ülkeleriyle bağını koparmaması

ülkenin stratejik prensibine dayanmaktadır. Bu sebeple, Orta Asya ülkelerinin

parlayan yıldızı olarak tanınan Kazakistan ile bütün bölgesel güvenlik ve ekonomik

kuruluşlarda sıkı ilişkiler yapması görülmektedir.118 Ayrıca Rusya Kazakistan’ın

113 M. Bilgin, Avrasya Enerji Savaşları, İstanbul, IQ Kültür ve Sanat Yayıncılık, 2005, s. 114.
114 B. Dokuzlar, Dünya Güç Dengesinde Yeni Silah Doğal Gaz (Orta Asya’dan Avrupa’ya),

İstanbul, IQ Kültür Sanat Yayını, 2006, s. 87.
115 И.С.Иванов, Интересы России в Центральной Азии: Содержание, Перспективы,

Ограничения (Rusya’nın Orta Asya’daki Çıkarıları: İçeriği, Beklentileri, Sınırlamaları), No 10,

Moskova, NP RSMD, 2013, ss. 26-32.
116 M. Ulutaş, “Küresel Enerji Savaşları ve Türkiye’nin Konumu”, Cumhuriyet Enerji, Ankara,

EMO Yayını, Sayı: 1, 2008, s. 10-11.
117 Export and Enhancing Reliability of Gas Supply to Europe,

http://www.gazprom.ru/f/posts/14/936276/background-press-conf-2014-06-03-ru.pdf, 06.11.2014.
118 С.А. Кулик, А. Н. Спартак, Экономические Интересы и Задачи России в Снг (Rusya’nın

BDT’deki Ekonomik Çıkarları ve Hedefleri), Moskova, Институт Современного Развития, 2010,

ss.16-26.

http://www.gazprom.ru/f/posts/14/936276/background-press-conf-2014-06-03-ru.pdf

39

OEA’ı işletmede garantörlük rolünü üstlenmekte ve bunların sayesinde iki devlet

arasındaki ticaret hacmi artmaktadır. Örneğin, Kazakistan’ın Rusya ve Belarus ile

Ocak-Mart 2013’teki dış ticaret hacmi 29,5 milyar dolara ulaşmıştır.119

1.3.2. Çin Halk Cumhuriyeti

Kazakistan’ın bir diğer büyük komşusu Çin ile işbirliğinin temeli enerji

kaynaklarının ihracı için gereken hatların inşası etrafında yoğunlaşmıştır.120

Çin, bütün büyük dinamikleriyle sosyalist siyasal yapı ve kapitalist üretim

sürecinde çok hızlı kalkınmayı yakalamaktadır. Çin 2000’lerden itibaren neredeyse

her yıl yüzde 7’lik bir ekonomik büyüme gerçekleştirmiştir ve ekonomik büyüme

projesinde öngörüldüğü gibi planlarının gerçekleşmesi durumunda Çin, 2020’de

ABD’den daha fazla iç piyasada üretim yapabileceği öngörülmektedir.121

SSCB'nin dağılmasıyla Rusya ve Çin sınırın Orta Asya kısmında üç yeni devletin

uluslararası sisteme dahil olması Çin’in bölgeye yönelik politikasını değiştirmiş ve bu

genç devletlerle işbirliği çalışmalarına önem vermesine sebep olmuştur.122

Çin sınırlarının güvenlik altına alınması, ekonomik büyümesi için gerekli

enerji kaynakları için Orta Asya enerji kaynaklarına ve yer altı zenginliklerine ulaşım

imkânlarının sağlanması konusundaki politikaları geliştirmeye başlamıştır.123 Bu

çerçevede enerji nakil hatlarının, kara, hava ve demiryollarının güvenliğini sağlamak

119 Ocak-Nisan 2013 İçin Kazakistan Cumhuriyetinin Sosyo-Ekonomik Gelişmesi,

http://www.minplan.gov.kz/economyabout/9258/50095/, 12.06.2013.
120 Barış Adıbelli, Büyük Avrasya Projesi, İstanbul, IQ Yayıncılık, 2006, s. 188-203.
121 Bilgin, a.g.y., s. 131.
122 E.Ekrem, Çin’in Orta Asya Politikaları, Ankara, Ahmet Yesevi Üniversitesi, 2011, s. 20-40.
123 Евгений Петелин, “Энергомонолог Китая в Центральной Азии” (Çin’in Orta Asya’daki Enerji

Monologu), Индекс Безопасности, n. 4, s.99, Cilt 17, ss.35-52.

http://www.minplan.gov.kz/economyabout/9258/50095/

40

Pekin yönetiminin bölgeye yönelik politikalarının en önemli noktalarını

oluşturmaktadır.124

ABD'nin Orta Asya’ya yönelik atılımları bölgedeki ülkeler kadar Çin’i de

rahatsız etmektedir.125 Bu durum başta güvenlik olmak üzere ekonomi, enerji

kaynakları ve nakil hatları ile ilgili çeşitli endişelerin oluşmasına sebep olmuştur.126

Böylece Rusya ve Çin, Avrasya'nın güvenliğine ve Hazar'a ilişkin endişelerini

giderme konusundaki girişimlerini ŞİÖ etrafında yoğunlaştırmaya başlamışlardır.127

Bu örgütün elindeki ekonomi, uzay çalışmaları, askeri teknoloji, insan

kaynakları, enerji hatları ve jeopolitik gibi birçok olanakların Hindistan, Pakistan ve

İran devletlerinin de katılımıyla büyümesi, ABD’nin Avrasya’da daha dikkatli ve

özenli politikalar izlemesine yol açmıştır.128

Dünya enerji tüketiminde payı hızla artan Çin, hali hazırda dünya petrolünün

yüzde 8’ini tüketmektedir.129 Her ne kadar Çin dünya kömür rezervinin yaklaşık

yüzde 13’ünü elinde bulundursa da yani dünyanın en zengin kömür yataklarına sahip

olsa da gerek giderek artan ekonomik büyümesi gerek iklimsel kaygılar kömürünün

yanında doğal gaz ve petrolün kullanımını zorunlu kılmaktadır.130 Çin’in hızla artan

124 Arif Ademoğlu, Çin’in Orta Asya Stratejisi, http://www.gokbayrak.com/turkistan, 17.05.2006.
125 К.С. Ануфриев, “Центральная Азия Во Внешней Политике Китая: Историческая

Ретроспектива” (Çin Dış Politikasındaki Orta Asya: Tarihsel Retrospektif), ИСТОРИЯ, n. 324,

Temmuz 2009, s.156. ve Tumuçin Kodaman ve Haktan Birsel, “Bağımsızlık Sonrası Özbekistan ve

Dış Politikası”, Fırat Üniversitesi Sosyal Bilimler Dergisi, 2006, c.16, n. 2, s. 435.
126 Себастьен Пейруз, “Центральная Азия и Китай: Растущее Партнерство” (Orta Asya ve Çin:

Gelişen Ortaklık), EUCAM, n.4, Ekim 2009, ss.4-16.
127 A.g.m..
128 Mehmet Seyfettin Erol, Avrasya Jeopolitiğinde Orta Asya ve 11 Eylül, İstanbul, Gündoğdu

Yayınları, 2004, s. 200.
129 Л. Чуаньсюн, “Главным Партнером в Энергетике Китай Считает Россию” (Çin Enerji Ana

Ortağı Olarak Rusya'yı Düşünüyor), Мировая Энергетика, №8, 2006, s. 80-81.
130 A.g.m..

http://www.gokbayrak.com/turkistan

41

petrol ve doğal gaz ithalatı dikkate alındığında yakın gelecekte ABD’yi geçerek

dünyanın en büyük petrol ve gaz ithalatçısı olma durumu beklenmektedir.131

Çin’in enerji kaynakları ülke genelinde eşit dağılmamıştır.132 Ekonomik

gelişmenin ve dolayısıyla enerji tüketiminin büyük olduğu doğu bölgelerinde enerji

kaynakları kısıtlıdır. Buna karşın enerji kaynaklarının zengin olduğu batı ve kuzey

eyaletlerinde tüketim azdır. Enerjinin batıdan doğuya ulaştırılması için yeni projeler

yapılmaktadır. Bunlardan en önemlisi ise, Uygur Otonom Bölgesi’nden boru hattı ile

doğu eyaletlerine doğalgaz ulaştırma projesidir.133

Çin enerji kaynaklarının sınırlı olması, yetersiz teknolojik yapılanması,

kaynakların coğrafik dağılımı ile idari mekanizmalardaki sorunları ve ülke

üretiminde kullanılan enerji miktarının artması problem yaratmaktadır.134

İş gücünün ucuz olduğu Çin’de enerjinin dezavantajlı yönünü ortaya

koymakta ve gelecekte de önemli bir sorun oluşturacağı tahmin edilmektedir. Ayrıca,

Çin bölgelerinde talep edilen enerjiye kolaylıkla ulaşılamaması ve enerji

kaynaklarının ithalatı ile dış ticaret ve krizleri etkilemesi ülkedeki durumu

zorlaştırmaktadır.135 Bundan dolayı, Çin, enerji yatırımları ve ekonomik piyasa

stratejilerinde temel planlamalarını enerji ihtiyacını gidermek amacıyla

131 H. Güneş, “Çin Halk Cumhuriyeti’nin Orta Asya Politikası: Enerji ve Güvenlik”, Orta Asya’da

Değişen Dengeler ve Türkiye Sempozyum Bildirileri, Askeri Tarih ve Stratejik Etüt Başkanlığı,

Stratejik Araştırma ve Etüt Merkezi (SAREM), Genelkurmay Basımevi Ya. No: 2007/26, Ankara,

2007, s. 98.
132 Yunus Şen, Hazar’ın Kanı, Orta Asya’nın Petrolle Yazılan Tarihi, İstanbul, Doğan Kitap,

2009, s. 189.
133 M.H. Caşın, “Yeni Küresel Süper Güç Adayı Çin’in Avrasya-Pasifik Ekseninde Enerji

Politikalarına Rekabetçi Girişimleri” İstanbul, TASAM Yayını, 15/3, 2005, s. 86.
134 Джахангир Азиз и Стивен Данауэй, “Восстановление Баланса в Экономике Китая” (Çin'in

Ekonomisinde Dengenin Ayarlanması), Финансы & Развитие, сентябрь 2007, ss. 27-31.
135 Marlene Laruelle, Sebastien Peyrouse, China As A Neighbor: Central Asian Perspectives and

Strategies, Central Asia- Caucasus İnstitute, 2009, s. 45.

42

kurmaktadır.136 Çin, bu ihtiyacı çerçevesinde yüzünü Orta Asya’ya dönmüş ve

bölgeyi hidrokarbon rezervlerini en önemli kaynağı olarak görmüştür.137

Çin hızla büyüyen enerji ihtiyacını Orta Asya ülkeleri petrol yataklarından

aramaya başlamaktadır. Kazakistan, Türkmenistan gibi ülkelerle çeşitli projeler

geliştirmektedir. Bu konuda 15 Haziran 2001’de kurulan ŞİÖ ise Çin için stratejik

öneme sahiptir.138

RF ve Orta Asya ülkelerindeki beş ana bölgeden, Çin ve Pasifik ülkelerine

boru hatları yapılması planlanan doğal gaz projeleri de mevcuttur. Bunlar, Rusya’da

Sakha, Kovykta ve Batı Sibirya bölgesi, Kazakistan’da Karaçağanak Bölgesi,

Türkmenistan’ın ise Devletabad-Denmez bölgeleridir.139

Kazakistan’ın dış ticaretindeki lider ülkesi de Çin’dir. Devletin dış ticaret

hacmin %82’ini oluşturmaktadır. Çin yatırımının %97’i ise Kazakistan’a

yapılmaktadır.140 Ayrıca Çin’in Kazakistan ile işbirliği sayesinde Türkmenistan

elektrik kaynaklarına yolu açılmıştır.141

Sonuç olarak, bu bilgiler ışığında Kazakistan Cumhurbaşkanı Nazarbayev Batılı

ülkelerin yanı sıra Rusya ve Çin’i de Kazak piyasasına girmesi için sisteme dâhil ederek,

enerji piyasasına dinamik bir yapı kazandırmakla kalmamış, aynı zamanda Kazakistan’ın

enerji kaynakları için de pazar çeşitliği sağladığı görülebilir. Kazakistan petrolü

136 Laruelle, a.g.m..
137 Ahat Andican, “Çin Satrancında Orta Asya”, Avrasya Dosyası, c. 12, n. 1, İstanbul, 2006, s. 27.
138 A.g.m..
139 Dokuzlar, a.g.m., s. 88.
140 Daniel Christopher O’Neill, “China’s Support for Investment in Kazakhstan: Good Neighbor,

Good Economics or Good Geopolitics?”, Washington University in St. Louis Research Country:

Kazakhstan, IREX, October 2009, ss.1-7.
141 A.M. Aбсаматова, “Центральная Азия и Китай: Экономическая Интеграция в Условиях

Регионализации” (Orta Asya ve Çin: Küreselleşme Koşulundaki Ekonomik İşbirliği), Евразийская

Экономическая Интеграция, c.3, n.8, Ağustos 2010, s. 74-75.

43

tüketicisiyle buluşturmak için doğu ve batı rotasını oluşturmuştur. Doğu rotası, Çin’in

Alaşenko kenti, Batı rotası ise Hazar Boru Hattı Konsorsiyumu’dur.142

Kazakistan gerçekleştirilen yatırımlar sayesinde petrol üretimini %30’a

arttırmıştır.143 2015’e kadar bu rakamı 2 milyon varile ulaşması hedeflenmektedir.144

Bu tarihe kadar dünyanın beşinci büyük petrol yatağı olan Kaşagan’ın faaliyete

geçmesi bu rakamı 3 milyon varile kadar ulaşmasını sağlayacak ve bu da Kazakistan

Hükümeti hedeflerinde belirtilmektedir.145

Pekin, Tarım Havzası ile Sincan Bölgesinin topraklarını aşabilecek petrol-

doğalgaz boru hatlarının Orta Asya enerji havzasına bağlamaya çalışmaktadır.146

Rusya petrol ve doğalgaz dağıtım merkezi yapısının “Yakın Çevre” Doktrininin Orta

Asya ülkeleri üzerindeki ekonomik baskısı, Çin’in ekonomik çıkarları açısından

ciddi tehdit olarak algılanmaktadır.147

Çin, petrol ve doğalgaz ithalindeki riskleri aşmak için dünyanın her yerinde

çeşitli stratejik girişimlerde bulunmakta ve onların sırasına Mısır, Nijerya, Sudan,

Angola gibi Afrika ülkeleriyle petrol ve doğalgaz arama anlaşmaların yapılması

girmektedir.148 Güney Amerika, Venezuella ve Peru’de petrol arama faaliyeti

yapmak için şirketler kurmuş ve Endonezya, Papua Yeni Gine ve Tayvan’da da

142 Восточное и Западное Экспортные Направления Транспортировки Каспийской Нефти

(Проблемы и Перспективы) (Hazar Petrolünün Doğu ve Batı İhracat Yollarının Ulaşımı (Sorunlar ve

Beklentiler)), http://www.eriras.ru/files/ntv_nitstsa_v_2014.pdf, 13.05.2014.
143 Казахстан: Адаптация к Низким Ценам на Нефть; Трудные Времена Впереди (Kazakistan:

Düşük Petrol Fiyatları Adaptasyon; Önde Zor Zamanlar), Доклад об Экономике Казахстана,

Группа Всемирного Банка, Осень 2015, ss.1-33.
144 A.g.m..
145 Kazakistan: Ekonomik Kalkınma ve Boru Hatları Siyaseti, EkoAvrasya Ekonomik ve Sosyal

Araştırma Dergisi, c.2, n.6, Ankara, 2008, s. 26.
146 Севак Саруханян, О Некоторых Аспектах Китайской Энергетической Политики на Каспии

(Hazar Denizi Üzerindeki Çin Enerji Politikasının Bazı Yönleri),

http://www.noravank.am/upload/pdf/123_ru.pdf, ss.27-33.
147 A. Sait Sönmez, Yakın Çevre Doktrini Bağlamında Yeltsin Dönemi Rusya Federasyonu’nun

Bağımsız Devletler Topluluğu Ülkeleriyle İlişkileri,

http://birimler.dpu.edu.tr/app/views/panel/ckfinder/userfiles/17/files/DERG_/27/277-290.pdf,

06.05.2013.
148 Василия Михеева, Китай: Угрозы, Риски, Вызовы Развитию (Çin: Tehditler, Riskler,

Gelişmeye Meydan Okumalar), Московский Центр Карнеги, Москва, 2005, s. 341.

http://www.eriras.ru/files/ntv_nitstsa_v_2014.pdf
http://www.noravank.am/upload/pdf/123_ru.pdf
http://birimler.dpu.edu.tr/app/views/panel/ckfinder/userfiles/17/files/DERG_/27/277-290.pdf

44

denizde petrol arama ve çıkarma hakları elde etmiştir.149 Bu doğrultuda Çin’in diğer

önemli bir stratejisi ise, komşu ülkelerle bir dizi gaz ve petrol boru hatları

anlaşmalarını gerçekleştirmesidir.150

Kazakistan’ın gelecekte zengin bir enerji ülkesi olacağını söylemek doğru bir

tespit olabilir. Ülkenin enerji kaynakları işletebilmesi için daha büyük oranda

yabancı sermayeye ihtiyaç duyması beklenmekte ve bundan dolayı Kazakistan’ın dış

politikasını belirlemede ekonomik çıkarlarına öncelik vermesi çok doğaldır. Ayrıca,

Kazakistan’ın Orta Asya bölgesinde kurmaya çalıştığı ekonomik bağların hepsi de bu

hedeflere dayanmasından görülebilir. Fakat Kazakistan bölgesel ekonomik gücünü

geliştirmede sadece Avrupa, Amerika ve Asya’yla sınırlı kalmayıp, geleceğe yeni

fırsat olarak Türkiye’yi görmekte ve bu yolda da çeşitli işbirliği yapması gelecek

bölümde ele alınacaktır.

1.4. Yeni Fırsatlar: Türkiye

Kazakistan-Türkiye işbirliği 2 Mart 1992’den itibaren diplomatik ilişki

kurmasıyla etkin bir şekilde başlamıştır.151

Türkiye, pazar ekonomisi ve demokratik gelişmeyi başarıyla elde etmiştir.

Bunun temelini Mustafa Kemal Atatürk’ün dış politika doktrinleri oluşturmuştur.152

Daha 1993-1994’te Turgut Özal ile Nursultan Nazarbayev görüşmeleri sırasında

Nazarbayev “Büyük Ağabeylikten uzaklaştığını söylediğinde Türkiye tarafı doğru

149 H. Naci Bayraç, “Küresel Enerji Politikaları ve Türkiye: Petrol Ve Doğal Gaz Kaynakları

Açısından Bir Karşılaştırma”, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi, c. 10, n.

1, ss.130. (115-137)
150 J. Becker, Ejder Şahlanıyor-Bugünkü Çin’e İçeriden Bir Bakış, Çev: Algan Sezgintüredi,

İstanbul, NTV Yayını, 2007, s. 198.
151 Kazakistan ve Türkiye arasında Diplomasi İlişkileri Kurma Protokolü, Kazahstanskaya Pravda, 3

Mart 1992.
152 Sadi Irmak, Atatürk’ün Dış Politika İlkeleri, http://www.atam.gov.tr/dergi/sayi-09/ataturkun-dis-

politika-ilkeleri, 09.06.2012.

http://www.atam.gov.tr/dergi/sayi-09/ataturkun-dis-politika-ilkeleri
http://www.atam.gov.tr/dergi/sayi-09/ataturkun-dis-politika-ilkeleri

45

algılamıştı. Fakat Türkiye, dış politikasında önceliği ABD ve AB’ye verdiğini de

açıkça söylemiştir.153 Her şeye rağmen, iki ülkenin uluslararası politika ve

güvenlikteki benzer tutumları ikili işbirliklerinin genişlemesinin önünü açmıştır.

Türkiye BDT ülkeleriyle ikili ticari-ekonomik ilişkilerinde Kazakistan, Rusya ve

Ukrayna’dan sonra üçüncü sıradadır.154 2012 yılı sonucuna bakıldığında, Türkiye’nin

Kazakistan’a yaptığı toplam yatırımın 859,8 milyon dolara ulaştığın görülmektedir.

Kazakistan’ın Türkiye’ye yatırımı ise 978,1 milyon doları aşmaktadır.155

Kazakistan’ın birçok büyük şehirlerinde Türk şirketleri çalışmaktadırlar.156

2012 yılı sonucuna göre, yaklaşık kırk bin Türkiye vatandaşı Kazakistan’da

yaşamaktadır ve Türkiye’de ise yaklaşık üç bin Kazakistan vatandaşı çeşitli

nedenlerle ikamet etmektedirler.157

Gelecekte ikili ilişkileri daha hızlandıracak faktör, Kazakistan petrolünü

Türkiye toprağı üzerinden taşıma projelerin hayata geçmesidir. Buna zeminiyse

1998’de imzalanan Ankara Deklarasyonu’dur.158

Enerji konusunda büyük oranda dışa bağımlı olan Türkiye, uygulayan enerji

politikalarını dünya enerji sektörünün genel yapısına bağlı değerlendirmektedir.159

153 К. Токаев, Под Стягом Независимости: Внешняя Политика Казахстана (Kurtuluş Bayrağı

Altında: Kazakistan Dış Politikası Oçerkteri), Алматы, Білім, 1997, s. 524.
154 О Тенденциях Развития Внешнеторговых Отношений Государств – Участников СНГ В 2012

Году, Исполнительный Комитет СНГ, Доклад Департамента Экономического Сотрудничества

(BDT Üyesi Ülkelerin 2012 yılı İçin Dış Ticaret İlişkilerinin Gelişme Trendleri Hakkında Rapor),

Moskova 2013, s. 26.
155 Türkiye Kazakistan İçin En Önemli Ticari Partnerdir,

http://www.trend.az/regions/casia/kazakhstan/2144129.html, 26.04.2013.
156 Birleşik ve Yabancı Şirketlerin Faaliyetleri, Almaty, Kazakistan Cumhuriyeti İstatistik Ajentası,

Press Reliz, 5 Nisan 2002.
157 Kazakistan Bilgi Notu, Cappadocia Life Kazakistan, Özel Sayı, Ankara, 2012, s. 234.
158 Azerbaycan, Gürjistan, Türkiye, Kazakistan, Özbekistan ve ABD Enerji Bakanlığı Tarafından

İmzalanmıştır.
159 Митат Челикпала, “Турция и Новая Энергетическая Политика Черноморского Региона”

(Türkiye ve Karadeniz Bölgesi'nin Yeni Enerji Politikası), Neighbourhood Policy Paper, n. 3,

January 2013, ss.1-13.

http://www.trend.az/regions/casia/kazakhstan/2144129.html

46

Doğal gaz ithalatının %65’ni Rusya’dan yapmakta ve buysa enerji güvenliği

açısından önemli sıkıntılara neden olmaktadır.160

Türkiye, enerji ihtiyacının %70’ini dışardan almakta, buysa petrol ve

doğalgaz ithalatında kaynak çeşitliliği, üretim güvenliği ve sürekliliğinin sağlanması

açısından, geniş kapsamlı enerji taşıma projelerinin geliştirilmesinin büyük önem

taşımasına neden olmaktadır.161

Türkiye Cumhurbaşkanı Abdullah Gül, “Bakü-Tiflis-Ceyhan” petrol boru

hattı, “Samsun-Ceyhan” ve “Bakü-Tiflis-Kars” projeleri ile turizmin geliştirilmesi

konularında çalışmalar yapılması gerektiğini dile getirmiştir.162 Nazarbayev bu

projeyi destekleyip, 2013’te Kaşagan’dan gelecek olan petrolün büyük miktarını bu

boru hattına aktarılacağını söylemiştir.163

Enerji ilişkilerinin yanında Türkiye ile Kazakistan arasındaki siyasi,

ekonomik ve ticari ilişkilerin gelişmiş olduğu söylenebilir. Türkiye, SSCB’nin

dağılmasıyla bağımsızlığını kazanan diğer ülkelerle olduğu gibi Kazakistan’la da

ilişkilerini geliştirme çabasında ve başta siyasi ve kültürel olmak üzere her konuda

karşılıklı işbirliği yapılması için çaba sarf ettiği görülmektedir. Türkiye ve

Kazakistan arasında artarak devam eden işbirliği, BM, EİT, İslam Konferansı

Örgütü, Asya Karşılıklı Etkileşim ve Güven Artırıcı Önlemler Konferansı ve Türk

Cumhuriyetleri Devlet Başkanları Zirvesi gibi oluşumlar dâhilinde gelişmeye devam

160 M. Ulutaş, “Küresel Enerji Savaşları ve Türkiye’nin Konumu”, Cumhuriyet Enerji, Ankara,

EMO Yayını, Sayı: 1, 2008, s. 11.
161 M.O. Ültanır, 21. Yüzyıla Girerken Türkiye’nin Enerji Stratejisinin

Değerlendirilmesi, Ankara, TÜSİAD Yayınları, 1998, s. 169-177.
162 Октай Ф. Танрисевер, “Энергетическая Стратегия Турции” (Türkiye’nin Enerji Stratejisi),c. 6,

n. 2, 2015, Concordiam, ss.18-23.
163 Bagdad Amreev, Dönemimizde Kazakistan Türkiye İlişkileri ve Türk Dünyası, İstanbul, Hayat

Yayını, 2011, s. 11.

47

etmektedir.164 Mevcut ilişkiler siyasi, askeri, ekonomik, kültürel ve insani yardımlar

alanında oldukça mesafe kaydetmiştir.165

Kazakistan-Türkiye arasındaki ticaret hacmi hızla ilerleyerek 2010’da 2,7

milyar Dolar’a, 2011’de de 4 milyar dolara ulaşmıştır.166 Bu da ikili ekonomik

işbirliğinin olumlu sonucu olarak değerlendirilmektedir.

Türkiye, yatırım miktarı açısından ABD, Güney Kore ve İngiltere’den sonra

Kazakistan’daki en büyük dördüncü yatırımcıdır.167 Türk müteahhitlerince bugüne

kadar Kazakistan’da yapılan projelerin toplam değeri on yedi milyar dolar

civarındadır.168 Bu yatırımlar sayesinde Kazakistan, Türk iş çevrelerinin Orta

Asya’daki en büyük kalesi durumuna gelmiştir. Bunun dışında Kazakistan’daki Türk

girişimleri çoğu insana iş olanağı sağlamaktadır. Yatırımların çoğu petrol sektörüne

aittir. İki ülkenin ilişkileri ekonomik alanda, özellikle ticaret, enerji, ulaştırma, tarım,

turizmde gerçekleştiği görülebilir.

Türkiye ekonomik kalkınma bakımından Kazakistan’a göre daha tecrübeli ve

daha fazla imkânlara sahiptir. Bütün inşaat alanında meşhur olan Türk şirketlerinin

yaptığı binalar artık Almatı ve Astana’da yapılmakta ve Türk inşaat şirketlerinin

Kazakistan’da son yıllarda milyar dolarlık iş yapması bunun kanıtı olabilir. “Okan”,

“Fintrako”, “Ceylan”, “Aysel”, “Turkuaz” ve “Sembol” gibi Türk şirketleri yeni iş

164 Сотрудничество Республики Казахстан с Турецкой Республикой (Kazakistan Cumhuriyeti ile

Türkiye Cumhuriyeti İşbirliği), Kazakistan Dış İşleri Bakanlığı Resmi Sitesi http://mfa.gov.kz/,

04.12.2013.
165 Yaşar Kalafat, “Türkiye Türk Cumhuriyetleri Kültür İlişkileri”, BAL, 21.Yüzyılda Türk Dış

Politikası, Nobel Yayınları, Ankara, 2004, s. 468.
166 M. Kasımbekov, Halkını Seven, Halkın Sevdiği Önder Kazakistan Cumhuriyeti

Cumhurbaşkanı’nın Anıları, İstanbul, İmak Ofset, 2012, s. 7.
167 Мониторинг Прямых Инвестиций России, Беларуси, Казахстана и Украины в Странах

Евразии, Центр Интеграционных Исследований (Entegrasyon Çalışmaları Merkezinin Avrasya

Ülkelere Rusya, Belarus, Kazakistan ve Ukrayna'da Doğrudan Yatırımların izlenmesi Raporu),

Доклад № 28 2014, St. Petersburg, 2014, ss.1-67. (24)
168 Hasan Kanpolat, Dünya Çapındaki Lider Nursultan Nazarbayev, Avrasya’nın Parlayan

Yıldızı Kazakistan’ın Kurucu Devlet Başkanı, Ankara, Kazakistan Cumhuriyeti Ankara

Büyükelçiliği, 2013, s. 283.

http://mfa.gov.kz/

48

yöntemleriyle birlikte yeni inşaat teknolojileri ve inşaat malzemelerini de

Kazakistan’a getirmektedirler.169

Türkiye eski Başbakan’ı ve Cumhurbaşkanı Recep Tayyip Erdoğan, kardeş

Kazakistan ile mevcut ilişkilerin daha ileri düzeye ulaştığını söylemektedir ve

Türkiye’nin Kazakistan ile arasındaki dış ticari hacmi dört milyar dolardan 2015’e

kadar on milyar dolara ulaşması hedeflenmektedir. Birleşerek İpek Yolu’nu tekrar

canlandırmayı da amaçlamaktadırlar.170

Kazakistan Cumhurbaşkanı Nazarbayev Türk iş adamlarını ülkesine davet

ederek, 2020’ye kadar 56 milyar dolarlık beş yüz büyük projeyi hayata

geçireceklerini, bunun da 1,5 milyon kişiye iş imkânı sağlayacağını ifade etmiştir.171

Nazarbayev, ilişkilerin gelişmesi için ulaşımdan vize kolaylığına kadar birçok

konuda dönemin Başbakanı Erdoğan ile birlikte ilgili kurumlara anında talimat

vermeye hazır olduklarını vurgulamıştır.172 Nazarbayev’in Mayıs 2012’de Türkiye’yi

ziyareti sonucunda Astana’da 1,7 milyar dolarlık anlaşmalara imza atılmıştı.173

Türkiye iş bölümü ise 1,3 milyar dolarlık yeni anlaşmalarla tamamlanmıştır.174

Kazakistan’da 11, Türkiye’de ise 17 adet olmak üzere, toplam 28 yeni iş anlaşması

kabul edilmiştir.175 Türkiye ile Kazakistan arasında ortak sanayi bölgeleri kurulması

kararlaştırılırken, kimya, metalürji, makina, enerji, elektir ve turizmi de kapsayan

sekiz sektörde işbirliği kararı incelenmiştir.176

169 Abdulvahap Kara, Ozkan Yeşilot, Avrasya’nın Yükselen Yıldızı Kazakistan, İstanbul, İstanbul

Ticaret Odası Yayınları, 2011, s. 178.
170 R.Tayyıp Erdoğan: “Türkiye ve Kazakistan Kardeştir”, TRUE, Sistem Ofset, с.3, n.38, Aralık

2012, s. 1.
171 Kazakistan Cumhurbaşkanı Resmi Sitesi, Türkiye-Kazakistan Arasında 2012 Yılında İmzalanan

“Yeni Bir Sinerji” Anlaşması Hakkında, www.akorda.kz, 12.10.12.
172 A.g.y.,
173 A.g.y.,
174 A.g.y.,
175 A:g.y.,
176 Türkiye-Kazakistan İlişkilerinde Bahar Rüzgârı, AYHABER, Sayı 44, Kış 2013, s. 4.

http://www.akorda.kz/

49

2012 yılı itibarı ile Türkiye’nin AVET üye ve gözlemci statüsünde yer alan

ülkeleri ile gerçekleştirdiği dış ticaret rakamlarına yer verilmiştir.177

Tablo 1. Türkiye’nin AVET ülkeleri arasındaki İthalat ve İhracat miktarı

Ülke Adı İhracat

(milyon doları)
Ülke Adı

İthalat

(milyon dolar)

Rusya 6681 Rusya 26625

Kazakistan 1069 Kazakistan 2056

Kırgızistan 257 Kırgızistan 45

Tacikistan 235 Tacikistan 345

Belarus 264 Belarus 190

Ukrayna 1829 Ukrayna 4394

Moldova 225 Moldova 135

Ermenistan 0 Ermenistan 0

Genel toplam 10560 Genel toplam 33790

Türkiye

toplam ihracatı
152478

Tirkiye

toplam ithalatı
236545

Kaynak: www.tradingeconomics.com

Görüldüğü üzere Türkiye AVET ülkeleriyle işbirliği yapmaktadır. Rusya,

Ukrayna ve Kazakistan ile oldukça büyük miktarlarda ticaret yapılması dikkat

çekmektedir. Bölge ülkelerinden en önemli ithalat ürünleri ise petrol ve doğal gaz

olmuştur. Topluluk içinde dış ticaret hacmi yüksek olan bölge ülkeler sırasıyla

Rusya, Kazakistan ve Ukrayna’dır. Böylece Kazakistan’ın Rusya, Belarus ile

Gümrük Birliğine girmesi, Türkiye ile karşılıklı ticaret ilişkilerini daha yüksek

seviyeye çıkaracağı beklenmektedir. Ayrıca Kazakistan’a yatırım yapan Türk iş

adamlarına yeni olanaklar sağlayacağı düşünülmektedir.

177 Türkiye İhracatçılar Meclisi, 2013.

http://www.tradingeconomics.com/

50

II. BÖLÜM

ORTA ASYA BÖLGESİNDE EKONOMİK ÖRGÜTLERİN OLUŞUMU

Orta Asya bölgesi gerek ekonomik potansiyeli gerek zengin enerji

kaynaklarına ev sahipliği yapması sebebiyle pek çok bütünleşme projesinin konusu

olmuştur. Devletlerarası ilişkilerini geliştirmek için farklı oluşumlara giden Orta

Asyalı devletler her ne kadar siyasi istikrar sağlayacak projelere kapılarını kapatmasa

da ekonomi odaklı işbirliği projelere öncelikli sırada görmektedirler.

2.1. Tanım

Bölgesel veya küresel olarak bir araya gelerek birlik oluşturma projeleri geniş

bir tarihsel mirasa sahiptir. Ekonomik olarak daha güçlü olmak, ortak düşmana karşı

daha güçsüz olanların güçlü olanların yer alması gibi gerekçeler, söz konusu

entegrasyon projelerinin temel itici unsurları olmuştur.178

Tıpkı Latin Amerika, Avrupa gibi Orta Asya devletleri arasında da çeşitli

entegrasyon projeleri gündeme gelmiştir. Orta Asya devletleri, 90’larda SSCB’nin

dağılmasının oluşturduğu şoku hem ekonomik olarak hem de sosyal olarak uzun

yıllar atlatamamışlardır. Bu bunalımdan acilen çıkış yolu aranmasına rağmen

herhangi bir birleşim için devletlerin ne ekonomik hazırlığı vardı, ne de kalıplaşmış

bir ideolojisi ve siyasi güçlü. Uzun yıllar SSCB çatısı altında yaşayan onlarca millet

bir anda özgürlüğe kavuşup, kendilerinden sorumlu merkezi bir birim yerine

kaderleriyle baş başa kalmaları yeniden bir araya gelme yollarının aranmasına neden

olmuştur.

178 В. Зуйев, “Теория Интеграции на Наднациональном Механизме” (Entegrasyon Teorisindeki

Ulusalüstü Mekanizma), ME I MO, 2011, No 4, s. 30-39.

51

SSCB’nin dağılmasından sonra eski Sovyet ülkeleri olarak tanılan on beş

devlet kendi ülkeleri için refah yolunu aramaya başlamışlardı. Fakat 90’larda

özgürlük şokundan çıkma çabasında olan devletlerin hızla kurmaya çalıştığı BDT

oluşumu beklentileri karşılayamadığı görülmüştür. Çünkü bağımsızlığına kavuşan bu

devletlerden bir kısmı eski SSCB yönetimine alışmış, yeni sisteme başlamaya hazır

görünmüyorlardı. Fakat bu bölge için söylenmesi gereken bazı avantajlarla birlikte

dezavantajlar da mevcuttur. Onlardan ilki ne ABD ne de AB’nin Orta Asya

bölgesindeki entegrasyonun gelişmesinden yana olmasıdır. İkincisi ise gümrük

yolsuzluğunun en yaygın olduğu on ülkeden 4’ünün (Azerbaycan, Kazakistan,

Tacikistan, Özbekistan) Orta Asya bölgesinde bulunmasıdır.179 Ayrıca, Batı

modellerine uyum sağlayamamasının sebebi de, ekonomik, dış alan, tarihsel tecrübe,

nüfus ve devlet yapısının birbirinden çok farklı oluşudur.180

SSCB sonrası bölgede birleşmeye yönelik atılan ilk atılım BDT’dir. BDT her

ne kadar başarısız ve gereksiz sayılsa da, kusuru zamanında dikkate alınmayan

koşullar ile durumlardan kaynaklanmaktadır.181 BDT, eski Sovyet ülkelerinin bir çatı

altında toplayan ilk ve tek oluşumdur. BDT ülkeleri, ilk önce tek kalma ve

zayıflamanın korkusundan kurtulma amacıyla toplanmışlardı.182 Ne yazık ki bu

oluşum devletlerin beklentilerini karşılayamamış, fakat bu durum Orta Asya

devletlerinin ekonomik kuruluşları oluşturmada sağlam tecrübe kazandırdığı görülür.

179 Е.Д. Халевинская, Интеграция, Сотрудничество и Развитие на Постсоветском

Пространстве (Post Sovyet Alandaki Entegrasyon, İşbirliği ve Gelişme), Moskova, Magistr İnfra-M,

2012, s. 19.
180 A.g.e..
181 В. Будкин, Двадцатилетие СНГ: Потенциальные Возможности и Неоправдавшиеся Надежды

(BDT’nin Onuncu Yıldönümü: Potansiyelleri ve Başarısızlıkları), Ukrayna Devlet Kütüphanesi Resmi

Websitesi, www.irbis-nbuv.gov.ua, 28.09.2011, ss.4-15.
182 A.g.y..

http://www.irbis-nbuv.gov.ua/

52

Bir grup ülke olarak bir şekilde ya yeni örgütler oluşturmak ya da

mevcutlarında (gerek bölgesel gerekse küresel boyutta) yer alarak kendisinin

bölgesel ve küresel beklentilerine katkı sağlama çabasında oldukları görülür.

“İhracatın öncülük ettiği bir büyümede” veya dışa açık ekonomik büyüme

politikalarının sanayileşme ve kalkınma üzerinde olumlu etkisi yarattığı görüşü

temelde klasik bir iktisatçı olan David Ricardo’nun karşılaştırmalı üstünlükler

teorisinden kaynaklanmaktadır.183 Bu teoriye göre, dış ticarete katılan ülkelerin bu

ticaretten karşılıklı çıkar sağlayacakları, kaynakların uzmanlaşma ve işbölümü

esaslarına göre yeryüzünde daha adaletli bir dağılımın yapılması ve sonuçta tüm

dünyanın refahında bir artış meydana getireceği öngörülmektedir. 184

Bölgeselleşme ile birlikte ticaretin daha çok bölgeler arasında yapılması da

ticaret ortağı olan ülkeleri etkiler. Tüm bu değerlendirmeler ışığında, gerek ihracata

dayalı gerekse bölgesel anlamda ekonomik büyüme için bu politikaların uygulandığı

dış çevre şartları ile bölgedeki ülkelerin tutumları çok önemlidir. Dolayısıyla,

ekonomik gelişmenin temelinde, içeride ve dışarıda aktif bir biçimde çalışmalarına

devam etmekte olan ekonomik örgütlerle işbirliği süreçlerinin gerektirdiği gibi

uygulanması ve işbirlikçi politikalarla doğru ve katı bir şekilde desteklenmesi

gerektiği görülebilir.

2.2. Orta Asya Bölgesi Ekonomik Örgütlerin Önemi

Orta Asya devletlerinin de parçası olduğu BDT, AVET, Rusya, Kazakistan,

Belarus’un Gümrük Birliği ve Ortak Ekonomik Alan (OEA) gibi ekonomik boyutlu

oluşumlar devletlerarası işbirliklerinin gelişmesine ve üye ülkeler arasındaki ticaretin

183“David Ricardo's Contributions to Economics”, http://www.victorianweb.org/economics/ric.html,

20.01.2013.
184 A.g.y..

http://www.victorianweb.org/economics/ric.html

53

kolaylaşıp artmasına olanak sağlar. Dahası, bireysel olarak da devletlerin ekonomik

gelişimini daha da hızlandırmanın önünü açar. Ancak geniş katılımlı bir bütünleşme

projesi için pazarın gelişmesi, malların sınırdan sorunsuz geçmesi, devletlerarasında

dil sorununun kalkması ve yönetim sistemlerin sıkı işbirliğinde olması gerekir.185

Devletlerin bölgesel entegrasyona katılması, ulusal üretim sistemlerinin

yakınlaşması ve bölgesel ekonomik grup kurması anlamına gelmektedir. Bununla

birlikte karşılıklı ticarette ulusal kısıtlamaları kaldırmayı ve yatırım kapasitesini

arttırmayı da içermektedir.186 Böylece bütçe, vergi, maliye politikasının

uyumlulaştırılmasıyla ortak ekonomik alan kurulmaktadır ve bölgenin kendine has

özelliklerine göre faaliyet göstermektedir. Örneğin: AB, MERCOSUR, NAFTA,

ASEAN gibi oluşumların bölgesel unsurları dikkate alarak kurulduğu söylenebilir.

Bu tür oluşumların sorunsuz çalışması için devletlerin ortak kararla birbiriyle

uzlaşmış şekilde hem mevzuatlarını uyumlulaştırması hem de çıkarlarını

dengelemesi önemlidir. Fakat Orta Asya bölgesinde zengin yeraltı kaynaklarının

varlığı ve jeopolitik konum durumu zorlaştırmaktadır.187

Orta Asya bölgesinin jeopolitik konumu çerçevesinde diğer bölgelerden bir

adım önde görünmektedir, nitekim bölgeye yapılan yatırım miktarı da bu durumun

kanıtıdır. Bu sebeple Orta Asya devletlerinin yalnız başınayken hegemonya ülkeler

(Batı) tarafından sömürülmenin önüne geçmek için, özellikle de her devletin ulusal

185 А.И. Поболь, “Экономический Потенциал Инновационного Развития Стран в

Интеграционных Процессах СНГ, ЕврАзЭС и ЕЭП” (BDT, AVET ve OEA’ın Entegrasyon

Sürecindeki Devletlerin Gelişmedeki Ekonomik Potansiyeli), Евразийская Экономическая

Интеграция, c. 1, n. 14, Şubat 2012, s. 59-76.
186 Иван Коротченя, Итоги Десятилетней Деятельности СНГ, https://src-

h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf, s.11. (1-14), 13.10.2013.
187 Д. Смагулова, “Интеграционные Процессы в Центральной Азии: Проблемы и Перспективы”

(Orta Asya’daki Entegrasyon Süreçleri: Problemler ve Perspektifler), Евразийская

Экономическая Интеграция, c. 4, n. 17, Kasım 2012, s. 115-120.

https://src-h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf
https://src-h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf

54

stratejisine giren enerji güvenliği sağlaması ve bölgesel ekonomik kuruluşlarda yer

alması hayati öneme sahiptir.

Orta Asya ülkelerinin ortak tarihi ve kültürel benzerliği bu bölgedeki

ülkelerin siyasi çıkarlarını bir araya getirememektedir. Bazı görüşlere göre, Orta

Asya ülkelerinin ulusal devletler holdingi gibi, her birine özgü ulusal çıkarları ve dış

politik tutumları vardır, fakat mevcut tarihi ve kültürel benzerliklerine rağmen ortak

bölgesel çıkarları oluşamamıştır.188

Bölge ülkelerinin SSCB döneminden miras kalan üretim sistemi benzerliği,

enerji ve taşıma sistemindeki bağları ve petrol ile gaz boru hatlarının beraber

yapılması doğal olarak bölge entegrasyonunu hızlandırabilirdi. Fakat bölge devletleri

arasında çözümsüz kalan bazı sorunlar devletlerarasında gümrük, vergi, kredi ve

bütçe politikasının koordinasyonunu engellemektedir. Ayrıca bazı Orta Asyalı

ülkeler bölgesel entegrasyona sıcak bakmamışlardı. Bunların hepsi de devletlerin

birleşmesine engel olarak görülebilir.189

SSCB’nin dağılmasından sonra devletlerin yaşadığı kargaşa, eskiden gelen

üretim sisteminin durmasından kaynaklanmıştı. Sovyet yönetimi altında kamuya

düzenli hizmeti ve mal sunuluyordu.190 Fakat bu sistemin çöküşü devletlerin

bağımsızlıklarından sonra ekonomik problemleriyle tek başına kaldıklarını

göstermişti ve bu kargaşanın çözümünün birleşmekten gerçekleşeceği inancını

pekiştirmiştir. Orta Asya devletlerinin ekonomik kuruluşları bölgede başarıyla etkin

kılması bu devletleri bağlayan ortak geçmişten ve deneyimlerden kaynaklanmaktadır.

188 А. Малашенко, Центральная Азия: На Что Рассчитывает Россия (Orta Asya: Rusya’nın

Beklentileri), Moskova, ROSSPEN, 2012, s. 16.
189 Н. Исингарин, Проблемы Интеграции в СНГ (BDT’deki Entegrasyon Problemleri), Almaty,

Atamura, 1998, s. 152.
190 A.g.e..

55

Orta Asyalı devletlerin dış politik stratejilerini karşılıklı koordine etmesi

şartıyla ulusal ve enerji güvenliği ile ekonomik entegrasyonunu geliştirmesi söz

konusudur. Bu sebeple Orta Asya ülkeleri birkaç aşamadan geçmiştir. Devlet

başkanlarına, yönetim sistemleri ve ideolojilerine, ülke imkânı ve kapasitelerine göre

her biri kendine ait özelliklerini keşfetmiş ve ona göre belirlenmiş dış politikalarıyla

bölgede ekonomik entegrasyonu geliştirmeye çabalamışlardır.191

Orta Asya’da ekonomik kuruluşları hayata geçmesinde Rusya’nın önemli bir

rolü vardır. Rusya’nın söz konusu ülkelerin ihracında önemli bir paya sahip olması,

diğer işbirliği oluşumlarının kurucu aktörlüğü bölge devletlerini Rusya’yı da içerek

projelerde yer almaya sevk etmektedir.192 Kazakistan için Rusya ise petrolünü AB

ülkelerine taşımanın koridorudur ve Rusya bu bağlamda bölgede güvenliği ve enerjik

politiği geliştirme konusunda garantör ülke rolünü üstlenmektedir.193

Son zamanlarda bölge devletlerinin zayıf sayılan aktörleri Rusya desteğine

ihtiyaç duyarak, karşılıklı işbirliği yapmak zorunda kaldıkları söylenebilir. Bundan

dolayı bölgesel ekonomik kuruluşlar her ne kadar olumsuz şartlarla karşılaşsa da,

gelecek için önemi büyük olduğunu göstermektedir. Eskiden bölge ülkeleri ulusal

politikalarına göre entegrasyondan, ekonomik birleşimden uzakta kalmak istemişse,

artık ekonomik kuruluşlara katılma ihtiyacı duymakta, çünkü tek başına herhangi bir

problemi çözmenin zor olduğunu anlamış ve bu da Orta Asya devletlerince bölgesel

ekonomik kuruluşlara önem vermesine yol açmıştır.

191 Смагулова, a.g.e., s. 115-120.
192 О.В. Лушников, “Евразийская Перспектива. Современные Проекты Стратегического

Развития России” (Avrasya Perspektifi. Rusya Stratejik Gelişiminin Modern Projeleri), Вестник

ЧелГУ, c.10, n.1, Челябинск: ЧелГУ, 2006, ss. 6-22.
193 Иванов, a.g.e., s. 6.

56

2.2.1. Orta Asya Ülkelerinin Katılım Sorunları

Orta Asya devletlerinden biri olan Türkmenistan uluslararası tarafsızlık

statüsü gereği uzun zamandır bölgesel entegrasyon kavramına katılmamanın yanında

Orta Asya işbirliğinden de uzak durmaktaydı.194 Fakat İran ve Suudi Arabistan

ülkeleriyle işbirliği yapmaya büyük özen göstererek, Türkiye ile de sıkı işbirliği

yapmaktadır.195

Türkmenistan’ın bölgeye yönelik olan ilgisizliğinde SSCB’nin dağılmasının

ardından Rusya’nın da ilk dönemlerde Orta Asya ülkeleriyle olan ilişkilerine yeteri

kadar ağırlık vermemesi ve Batı’yla entegrasyonu ön planda tutmasının da rolü

vardır.196 Dolayısıyla “açık kapı” politikasını yürüterek uzaktaki ülkelerin birlikleri

ve şirketleriyle işbirliği yapmaktadır.197 Türkmenistan’ın Orta Asya entegrasyonuna

katılmamasından dolayı beş devletin Orta Asya çerçevesinde büyüyememesine

neden olmaktadır. Türkmenistan’ı entegrasyonun tüm sürecine değil de sadece

kültürel ve daha sonraları da ekonomik alanlarda işbirliği yapmaya çağırmak ve ona

katılımını sağlamak bölgeselleşme amacına daha uygun görülmüştür.198

Ekonomik işbirliğinin tüm gerekliliklerini kabul etmek her devletin kendi

kararına bağlıdır. Günümüzde Orta Asya’da ortak olarak kabul edilen sosyo-

ekonomik gelişmeyi esas alan devlet yönetme ve işbirliği kurmaya yönelik bir

modelin mevcut olmadığı görülmüş ve model kapsamında kabul edilen şartların

yerine getirilip getirilmemesi ülkelerin kendi seçimine bırakıldığı görülmüştür.

194 Werner Gumpel, “Orta Asya Cumhuriyetlerinde Ekonomik Gelişme ve Entegrasyon”, Avrasya

Etüdleri, Sayı 13, 1998, s. 19-33.
195 Ишангулы Джумаев, “Внешняя торговля Туркменистана: Тенденции, Проблемы и

Перспективы” (Türkmenistan'ın Dış Ticareti: Eğilimler, Sorunlar ve Beklentiler), Институт

Государственного Управления и Политики ДОКЛАД №11, Bişkek, 2012, ss. 1-40.
196 Kimitako Matsuzato, “Muslim Leaders in Russia’s Volga-Urals: Self-Perceptions and Relationship

With Legal Authorities”, Europe-Asia Studies, c. 59, n. 5, 2007, s. 779- 805.
197 A.g.m..
198 A.g.m..

57

Ancak devletlerin entegrasyona katılması ve bu olasılığın yükselmesi diğer aday

ülkeler açısından da çok önemli olmuş, dolayısıyla Kazakistan, Kırgızistan,

Tacikistan ve Özbekistan ile gelecekte bir ekonomik ortaklığın oluşturulması

öngörülmüş ve Rusya, Belarus, Kazakistan arasındaki Gümrük Birliği’nde OEA’ın

başarılı çalışması beklenmiştir.

Entegrasyonun bu modeli çeşitli ulusal gelişme modeline sahip olmakla

birlikte, bölgede ve dünyada barışı sağlamlaştırmaya ve istikrarı sağlamaya yönelik

çalışmalar yapmakta olan ülkeler için uygundur.199

Bu doğrultuda Türkmenistan Orta Asya’nın yüzölçümü ve nüfusu açısından

küçük sayılsa da, enerji bakımından zayıf olmayan ülkesidir.200 Ülkenin büyük

miktarda enerji kaynağı İran ve Orta Doğu ülkelerine ihraç etmekle birlikte,

Tacikistan’a da aktarmaktadır.201 Fakat Türkmenistan’ın da enerji güvenliğe ihtiyaç

duyması Orta Asyalı devletlerin projelerine dâhil olmamasına neden olmuş olabilir.

2013’te BDT ülke halklarına yapılan ankete göre, Orta Asya ülkelerinin daha çok

Rusya ile işbirliğine güdümlü olduğunu, Gürcistan, Moldova ve Ukrayna’nın ise

AB’ye yaklaşımını (Rusya dâhil), Azerbaycan ise Türkiye yönü izlemek istediğini

görülmektedir.202 Fakat anketin en dikkat çeken tarafı da, hem Rusya, Kazakistan,

Ukrayna, Ermenistan, Özbekistan’ın hem de daha çok Türkmenistan’ın tarafsız

hareket etmek isteğidir.203

Orta Asyalı devletlerin bir diğeri Kırgızistan’dır. Kırgızistan uluslararası

işbirliği ve entegrasyon alanında bölgesel işbirliği ve güdümlü komşuluğa

199 F. Purtaş, Bağımsız Devletler Topluluğu, Ankara, Platin, 2005, s.125.
200 Turkmenistan Exports 1992-2013, http://www.tradingeconomics.com/turkmenistan/exports,

25.05.2013.
201 A.g.y..
202 Tablo 2’ye bakınız.
203 A.g.y..

http://www.tradingeconomics.com/turkmenistan/exports

58

ilerlemektedir.204 Orta Asya halkının daha önce kendi geleceklerini belirlemede

serbest olmadıkları gerçeğine rağmen, Kırgızistan eski cumhurbaşkanı A. Akayev’in

dediği gibi, bölge devletlerinin bazı problemleri çözmesinde yalnız kalması asla

sonuç veremez ve başarının anahtarı ise bölge entegrasyonunun gelişmesindedir.205

Kırgızistan’ın geçici yöneticileri K.S. Bakiyev, R.İ. Otunbayeva ve şimdiki

Cumhurbaşkanı Almazbek Atambayev da Orta Asya’daki bütünleşme projelerine

katılmaya gönüllü olmuş, ayrıca çok fazla uluslararası ve bölgesel örgütlerde yer

almıştır. Örneğin, Kırgızistan DTÖ’ye 1998’de girmiştir.206 Dolayısıyla günümüzde

Orta Asya devletleri ile dış ticari ilişkilerde tarife orantısızlığı sorununu çekmektedir.

Kazakistan’da %9, Rusya’da %14 ve Kırgızistan ise %8,5 gümrük tarifesi

belirlenmişken, dış ticari ilişkilerin uyum sağlaması zor olduğu görülmektedir.207 Bu

sebepten dolayı Kırgızistan’ın Gümrük Birliği’ne ve OEA’a katılması için ilk önce

bu sorunları ortadan kaldırması gerekmektedir.208 Örneğin, örgüt üyeleriyle

işbirliğini kolaylaştırmakta, kendi çıkar alanına göre diğer ülke hareketini

engelleyebilmekte ve uluslararası pazarlama fırsatı yakalamasına rağmen, ülke

ekonomisini geliştirmede Orta Asya ülkeleri ile ticari alanda oldukça büyük engelleri

çıkarmaktadır.209 Öte yandan Kırgızistan AVET çerçevesinde ticari faaliyetler

204 Küçük bir devlet olarak tanınan Kırgızistan’ın objektif sınırlı olanakları göz önüne alındığında çok

taraflılık stratejiyi seçtiği ve iyi komşuluk gelişiminin gerçek sorunların çözümüne katkıda bulunması

için tasarlanan bir barış girişimi olduğu görülmektedir.
205 Р. Алшанов, “Защитные Меры Казахстана При Вступлении в ВТО” (DTÖ'ye Üyelikte

Kazakistan’ın Koruyucu Önlemleri), Al-Pari, c. 4, n. 5, 2004, s. 8-70.
206 Протокол о Присоединении Кыргызской Республики к Марракешскому Соглашению о

Формировании Всемирной Торговой Организации от 14 октября 1998 года (14 Ekim 1998

tarihinde Dünya Ticaret Örgütü oluşmasında Marakeş Anlaşmasının Kırgız Cumhuriyeti Katılım

Protokolü), http://cbd.minjust.gov.kg/act/view/ru-ru/17511?cl=ru-ru, 04.09.2011.
207 Tariff Rates by Countries, http://www.tradingeconomics.com/, 03.08.2013.
208 Н.А. Бровко, “Внешнеторговые Связи Кыргызской Республики в Условиях Региональной

Интеграции” (Bölgesel Entegrasyon Koşullarında Kırgızistan’ın Dış Ticari ilişkileri), Евразийская

Экономическая Интеграция, c. 1, n. 6, Şubat 2010, s. 57-67.
209 О.В. Лушников, Евразийская Идея и Ее Критики, Актуальные Вопросы Современной

Науки (Avrasya fikri ve Eleştirisi, Modern Bilimin Gerçek Sorunları), Новосибирск, Сибпринт,

2008, ss. 17–29.

http://cbd.minjust.gov.kg/act/view/ru-ru/17511?cl=ru-ru
http://www.tradingeconomics.com/

59

yürütmekte ve en büyük ticari ortağı olarak Rusya’yı gördüğü ve bu noktada

Kırgızistan’ın Kazakistan ve Özbekistan’a yönelik ihracat miktarının azalttığı ve bu

ürünleri Rusya’ya aktardığı görülmektedir.210

Kırgızistan, ülke yöneticilerini endişelendiren tüm sorunlarını ortadan

kaldırıldığında Gümrük Birliği’ne katılımı beklenmektedir. Bu konu Almazbek

Atambayev tarafından Bişkek’te düzenlenen kalkınma konulu üst düzey uluslararası

konferansında beyan edilmiştir.211 Fakat Kırgızistan, Ermenistan ve Tacikistan’ın

Orta Asyalı devletlere göre daha çok Rusya ile işbirliğini karlı sayması ayrı bir

konudur.212

Orta Asyalı devletleri endişelendiren konunun enerji güvenliği olduğu dikkate

alınırsa, birtakım dışardan etkileyen faktörlere rastlanır. Onlardan biri, güvenliği

dengelemek için topraklarında askeri üslerin kurulmasına yer verilmesi söylenebilir.

Bazı durumlarda küçük devletler büyük devletlerin kaynağına ihtiyaç duyar

ve kendilerini koruması için jeostratejik alanlarını ve enerjisini kullandırtmak

zorunda kalabilirler.213 Fakat bu durumda bile zayıf ve küçük sayılan devletler

tarafsızlık politikayı izlemeyi tercih etmesi gerekebilir.

Orta Asyalı devletlerin enerji güvenliği kaygılarının gölgesinde oluşan dış

politikalara rağmen, Kazakistan Cumhurbaşkanı 19 Mart 2009’da “İzvestiya”

gazetesine vermiş olduğu röportaja göre, BDT ülkelerinin küresel krizle mücadelesi

210 Н.П. Шмелев, Экономическое Измерение Внешней Политики России (Rusya Dış

Siyasetinin Ekonomik Boyutu), Diplomatik Yıllık Basılım, Makaleler Toplaması, Moskova, Bilim

Kitabı, 2001, s.6-13.
211 В Бишкеке Проходит "Конференция Высокого Уровня по Вопросам Развития" (Bişkek’te

"Kalkınma Sorununa İlişkin Yüksek Düzeyli Konferans" Düzenlenmektedir), http://www.ca-

portal.ru/article:7392, 11.07.2013.
212 Л. Карабешкин, “Постсоветские Государства и Стратегия Внешней Политики России” (Post

Sovyet Devletlerin Dış Politik Stratejileri ve Rusya), Евразийская Экономическая Интеграция,

c. 2, n. 15, Nisan-Haziran 2012, s. 51-52.
213 А.Д. Богатуров, Международные отношения в Центральной Азии. События и регионы

(Orta Asya’da Uluslararsı İlişkiler. Olaylar ve Bölgeler), Moskova, Aspekt Press, 2011, s. 143.

http://www.ca-portal.ru/article:7392
http://www.ca-portal.ru/article:7392

60

sırasında tek başına kalmamasını tavsiye etmiş ve Avrasya Birliği’ni kurararak

birleşmenin önemine bir daha vurgu yapmıştır.214

Buna bağlı olarak, Kırgızistan 2013’e kadar dış politikasında yaşanan

değişiklikleri komşularıyla işbirliği yapma planı uygulayarak değiştirmiştir. Zayıf ve

küçük devlet olarak bilinen Kırgızistan, Çin gibi komşusuyla işbirliği yapmaktansa,

Rusya ile işbirliği yapmayı tercih etmiştir. Rusya ve ABD ile ilişkilerinde Kazakistan

da yerini alarak bağlayıcı devlet rolünü üstlendiğini görülebilir. Orta Asya’da

Kazakistan’ın liderlik yapmaya çalışması, bu devletlere özgü benzerliğinden öte

rekabetten kaynaklanmaktadır.215

Kırgızistan’ın Gümrük Birliği ve OEA’a girmesi iç pazarına büyük etki

getirmesi beklenmektedir. Kırgızistan’dan işçi göçü yıl geçtikçe artmaktadır.

Tahminen nüfusun 1 milyondan fazlası yurt dışında çalışmaktadır.216 2011 senesi

istatistiğine göre, Kazakistan’da %7,97, Belarus’da %0,72, Rusya’da ise %91,3

halkın gittiği belirtilmekte ve bu da ülkeye 1,7 milyar dolar para getirmektedir.217

Dolayısıyla göçmenliğin iki yönü ortaya çıkmaktadır. İyi yönü, ülkeye para

getirmesi, sosyal basıncın azalması, işsizliğin azalması ve bedavaya yeni teknolojiyi

öğrenip eğitim almasıdır. Kötü yönüyse, beyin göçüne neden olması, demografik

214 Kasımbekov, a.g.e., s. 242.
215 А.Н. Быков, Постсоветское Пространство: Стратегия Интеграции и Глобализации

Новые Вызовы (Post Sovyet Alanı: Entegrasyon Stratejisi ve Küreselleşmenin Yeni Çağrıları),

Санкт-Петербург, Алатея, 2009, s.96-97.
216 Миграционная Ситуация в Кыргызской Республике (Kırgız Cumhuriyeti’nin Göç Durumu),

http://www.e-cis.info/page.php?id=19704, 09.07.2013.
217 Последствия Вступления Кыргызстана в Таможенный Союз и ЕЭП Для Рынка Труда и

Человеческого Капитала Страны (Kırgızistan’ın OEA ve Gümrük Birliği'ne Girişinin İşgücü

Piyasaları ile İnsan Sermayesine Etkisi), Евразийский Банк Развития ДоклаД № 13, Санкт-

Петербург, 2013, s. 9.

http://www.e-cis.info/page.php?id=19704

61

dengeyi bozması ve gençlerin tamamen ülkeyi terk etmesine yol açması ve daha da

önemlisi Kırgızistan’ın tarım sektörünün aksamasına yol açmasıdır.218

Dolayısıyla, Kırgızistan komşu ülkeleriyle sıkı işbirliği yapması

gerekmektedir. Ekonomik pazarını sonuna kadar açan ve DTÖ üyesi olan Kırgızistan

ekonomisinde gelişim dinamizmini sergilemektedir. Ülkenin Gümrük Birliği’ne

girişi tarım sektörümü geliştirebilir, tekstili ve inşaat malzemelerinin üretimini

yükseltebilir ve kalitesi daha düşük olan Çin malına rekabeti sağlayabilecektir.219

Kırgızistan’ın Gümrük Birliğine katılımına dair karar Nisan 2011’de

verilmiştir. Ağustos 2011’den itibaren Kırgızistan resmi olarak Avrasya Gelişme

Bankası üyesi olmuştur.220 Bu nitelikteki yoğun girişimler ülkenin Orta Asya

bölgesindeki entegrasyon dışında kalmaması için sarf ettiği çabayı ortaya

koymaktadır.

Orta Asya devletlerinden bir diğeri Tacikistan, bölgesel ekonomik kuruluşlara

katılımından doğacak sorunlara diğer ülkelere göre daha olumlu bakmaktadır.

Tacikistan’la Özbekistan, Türkmenistan ve Kırgızistan arasında ikili olarak sıkı bir

ticari işbirliği yürütülmüştür. 2009’a kadar enerjisi sayesinde işçi göçü entegrasyonu

açısından bile Tacikistan ilk sırada olmuştur.221 Fakat Özbeklerin Türkmenistan’dan

218 Н. Э. Бейшеналы, “Последствия Вступления Кыргызстана в Таможенный Союз и ЕЭП для

Рынка Труда и Человеческого Капитала Страны” (Kırgızistan’ın Gümrük Birliği ve OEA’a

Girmesi: İç Pazarı ile İnsan Kaynaklarına Getirebilecek Sonuçlar), Евразийская Экономическая

Интеграция, c. 3, n. 20, Ağustos 2013, ss. 69-88.
219 А.Н. Павлов, “Таможенный Союз и Кыргызстан” (Gümrük Birliği ve Kırgızistan),

Евразийская Экономическая Интеграция, c. 4, n. 13, Kasım 2011, s. 18-29.
220 А.М. Анисимов, “Отчет Экономического Влияния После Присоединения Кыргызстана к

Таможенному Союзу” (Kırgızistan’ın Gümrük Birliği’ne Katılımının Ekonomik Etki Hesabı),

Евразийская Экономическая Интеграция, c. 4, n. 13, Kasım 2013, s. 34.
221 Г.Г. Рахматулина, “Развитие Рынка Нефтепродуктов Казахстана в Условиях Таможенного

Союза” (Kazakistan Petrol Pazarını Gümrük Birliği Şartında Geliştirme), Евразийская

Экономическая Интеграция, c. 4, n. 9, Kasım 2010, s. 96-100.

62

gelen Tacikistan’ın enerji bağını koparmasıyla, Tacikistan ticaret imkânlarından

ayrılmıştır. Dahası eskiden döşenen boru hatlarının sökülmesi gerçekleşmiştir.222

Tacikistan ekonomisi genel olarak tarım-sanayiye dayanır. Kişi başına geliri

1980-2013’e kadar Rusya ve Kazakistan’a göre çok daha düşük kaldığını

gösterebilir.223 Bu doğrultuda Tacikistan’ın Gümrük Birliğine girişi para transferinin

artması, tarım sektörünün gelişmesi ve ticari ortaklarla ticaret şeklinin değişmesini

bekletmiştir.224

Ermenistan, Orta Asya devletleri arasına girmemesine rağmen, BDT

çerçevesinde Rusya ve Orta Asyalı devletler için önemli sayılan devletlerinden

biridir. SSCB’nin zayıf ülkesi sayılmasına rağmen Ermenistan, gelişen enerji

bağlarına sahip bir ülkedir. Ermenistan kaynağının tek gözü elektrik enerjisidir. Tıpkı

Türkmenistan gibi devlet gücünü elektik enerjisiyle sağlamaktadır. Ermenistan’ın

yıllık elektrik üretimi 6,114 milyar kvt’ı oluşturmaktadır. Burdan İran ve Gürcistan’a

485 milyon kvt’ı ihraç edilmektedir.225

Ermenistan 2012’de kişi başına gelirinin yıllık oranını oldukça

yükseltmişti.226 Bununla beraber, Ermenistan, Kırgızistan ve Tacikistan’a göre

Gümrük Birliği ve OEA’a girebilecek ülkelerin ilk sırasında olduğu da belirtmekte

222 Г.Н. Петров, “Региональная Интеграция и Водно-Энергетическая Независимость” (Bölgesel

Entegrasyon ve Su-Enerji Bağımsızlığı), Евразийская Экономическая Интеграция, c. 4, n. 9,

Kasım 2010, s. 100.
223 Валовой Внутренний Продукт на Душу Населения в Странах Мира (Dünya Ülkelerinde Kişi

Başına Düşen Gayri Safi Yurtiçi Hasılası), http://svspb.net/danmark/vvp-stran-na-dushu-

naselenija.php, 19.05.2014.
224 М. Демяненко, “Таджикистан и Таможенный Союз: Вызовы и Возможности” (Tacikistan ve

Gümrük Birliği: Çağrılar ve Fırsatlar), Евразийская Экономическая Интеграция, c. 3, n. 20,

Ağustos 2013, s. 89-108.
225 В.О. Саркисян, Т.С. Гнуни, “Система Энергетики Армении: Текущий Статус, Перспективы

Развития, Вопросы Региональной Интеграции” (Ermenistan Enerji Sistemi: Şimdiki Durumu,

Gelişme Perspektifi, Bölgesel Entegrasyon Soruları), Евразийская Экономическая Интеграция,

c. 4, n. 5, Kasım 2009, s. 102-120.
226 Валовой Внутренний Продукт на Душу Населения в Странах Мира (Dünya Ülkelerinde Kişi

Başına Düşen Gayri Safi Yurtiçi Hasılası), http://svspb.net/danmark/vvp-stran-na-dushu-

naselenija.php, 19.05.2014.

http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php
http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php
http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php
http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php

63

fayda vardır. Ermenistan bölgesel entegrasyona katılmasıyla ülke için en büyük

sorun sayılan işçi göçünün düzelmesini beklemektedir. Ülkenin dış ticaretteki başlıca

gelir kaynakları %70’i ülke dışında çalışan Ermeni nüfusun yolladığı dövizlerden ve

%30’u ise alkol (konyak) ihracı ve değerli taşların ihracından oluşmaktadır.227

Ermenistan’ın transit ticaret açısından çıkmaz yolda olduğu söylenebilir. Bu

yönde tamamen İran ve Gürcistan’a bağımlı olduğu da görülebilir. Bütün Orta Asya

devletleri gibi Ermenistan da enerji güvenliğini sağlamaya çabalamaktadır.

Ermenistan atom elektrik (nükleer) santralinin kapanması durumunda yenisini inşa

edebilme çabasındadır. Ayrıca Beşinci Enerji blokunu inşa etmek, yeni hidroelektrik

santrali yapmak, yel çiftlikleri kurmak gibi projeleri de mevcuttur. İran-Ermenistan

gaz boru hattının yapılması Ermenistan’a yılda 2,3 milyar m3 doğal gazı getireceği

de beklenmektedir.228 Bu da Erivan’ın ihracat kalemlerini çeşitlendirmesi imkânına

kapı açabilir.

Özbekistan’ın da tıpkı Türkmenistan gibi Orta Asya’daki bölgesel ekonomik

entegrasyona ve ekonomik ilişkilerin gelişmesine soğuk baktığı söylenebilir. Özbek

yönetimi, 90’lardan bu yana dış ilişkilerde ihtiyatlı davranmıştır.229 Ayrıca

Özbekistan’ın hem Kırgızistan hem de Türkmenistan ile mevcut olan çatışmaları

devletlerarası ilişkilerine olumsuz yansımakta ve Orta Asya bölgesinde tam anlamıyla

entegrasyonuna engel olmaktadır. Bu tür olumsuzlukların temelinde Özbekistan’ın dış

227 Armenia GDP Annual Growth Rate 1998-2013, http://www.tradingeconomics.com/armenia,

16.07.2013.
228 М. Деминенко, “Интеграция Армении в Таможенный союз и ЕЭП: Начальные Условия”

(Ermenistan’ın Gümrük Birliğine Entegrasyonu ve OEA: Baştaki Koşullar), Евразийская

Экономическая Интеграция, c. 4, n. 21, Kasım 2013, s. 62-76.
229 Марлен Ларюэль, Внешняя Политика и Идентичность в Центральной Азии (Orta Asya'da Dış

Politika ve Kimlik), http://carnegieendowment.org/files/ProEtContra_58_6-20.pdf, 03.10.2012.

http://www.tradingeconomics.com/armenia
http://carnegieendowment.org/files/ProEtContra_58_6-20.pdf

64

politikası vardır.230 Örneğin Kazakistan’ı bu bölgenin ekonomik liderliği

üstlenmesinden pek de memnun görülmeyen Özbekistan, Orta Asya bölgesinde çalışan

birtakım ekonomik kuruluşlarda üyeliğini birkaç kez durdurup geri dönmesinden

görülebilir. Özetle Özbekistan Orta Asyalı devletlerle olan anlaşmazlıkları ve dış

politikasındaki tutumu nedeniyle bölgesel bütünleşmede açmazlarla karşılaşmakta ve

bölgesel olarak bir örgütlenmenin önüne set çekmektedir.

2.3. Orta Asya Ülkelerinin Bölgesel Ekonomik Kuruluşları

II. Dünya Savaşı sonrası Avrupa’da oluşmaya başlayan Avrupa Birliği bütün

devletler için umut ışığı olmuştur. Bu atılımla kimileri bölgedeki pazar alanını

uluslararası rekabetten korumaya, kimileri ise refah içinde gelişen devlet olmayı

amaçlamıştır. Fakat süreç içinde Birliğin üyesi olan devletler değinilen amaçlarına

ulaşmak için hem birbirine, hem de dünya ülkelerine ihtiyaç duymuş ve yardım

etmek durumunda kaldıkları görülmüştür.

Orta Asya bölgesine gelecek olursak, SSCB sonrası dağılan tüm ülkeler hem

siyasi hem de ekonomik olarak dağılmaya uğramışlardır. SSCB pazarı olarak

nitelenen bölge ortadan kalkmıştır.231

Dağılmanın ardından bölgenin önde gelen ülkeleri ekonomik işbirliğini

canlandırmaya çalışmışlar, fakat bu bölgedeki ekonomik oluşum süreci ne yazık ki

sadece Batı tarafından ticaret ve yatırım için sağlanan bir yol haritayı (örn., World

Bank) izlemiştir. Dolayısıyla, bölge ülkelerinin ihtiyaç, sosyo ekonomik yapısı ve

230 Мурат Лаумулин, Фарход Толипов, Узбекистан и Казахстан: Борьба За Лидерство?

(Özbekistan ve Kazakistan: Liderlik Mücadelesi?), http://www.pircenter.org/media/content/

files/9/13522873000.pdf, 04.09.2013.
231 İ.F. Linn, Economic (Dis) Integration Matters: The Soviet Collapse Revisited.Conference

on“Transition in the CIS: Achievements and Challenges”, Academy forNational Economy, Moscow,

September 13-14, 2004, http://www.brookings.edu/~/media/Files/rc/papers/2004

/10russia_linn/200410linn.pdf.2004, 07.09.2013.

http://www.pircenter.org/media/content/files/9/13522873000.pdf
http://www.pircenter.org/media/content/files/9/13522873000.pdf
http://www.brookings.edu/~/media/Files/rc/papers/2004/10russia_linn/200410linn.pdf.2004
http://www.brookings.edu/~/media/Files/rc/papers/2004/10russia_linn/200410linn.pdf.2004

65

kültürel özellikleri dikkate alınmamıştır. Oysa ki, bölgesel ekonomik kuruluşların

önemi, egemen devletlerin ticari işbirliğini zorlaştıran devlet sınırları ile ulusal

mevzuatların uyumsuzluğunu ortadan kaldırmakla ortaya çıkmaktadır. Sınır işbirliği

transit yollarını geliştirir, buysa denize çıkışı olmayan ülkeler için hayati önem taşır

ve bu bu tarz örgütlenmeler komşu devletlerle sınır işbirliğini geliştirerek dünya

pazarına çıkış yolu inşa edebilir. Bununla beraber bölgesel ekonomik örgütlerin

kurulması çoğu sorunları ortadan kaldıramasında yardımcı olabilir. Bölgesel bir

örgütlenmede üye devletler arasındaki fikir uyuşmazlığı, ekonomik gelişmişlik

düzeyindeki ayrışma, finansal olarak örgüte benzer katkılar sunamama ve öncelikler

konusunda farklılaşma, bu oluşumların çalışmalarını zorlaştırabilir, hatta bu tarz bir

bütünleşmede aradığını bulamayan bazı devletlerin üyelikten çıkmasına da neden

olabilmektedir. Bu yüzden Orta Asya bölgesinde kurulan örgütlerin başarıya ulaşıp

ulaşamayacağını her devletin attığı adımlarından ve yürüttüğü dış politikasından

yararlanarak ele almakta fayda vardır.

Politik, sosyo-ekonomik ve kültürel gelişmeler açısından Orta Asya’daki

bütünleşme süreçleri kendilerine özgü fenomen oldukları için şimdiki durumda özel

bir ilgi alanı oluşturmaktadır. SSCB’nin dağılmasından sonra Orta Asya devletleri

uluslararası işbirliğine dikkatlerini çekmiştir. Bunlar, ticari-ekonomik, sosyal-siyasi,

diplomasi, ekoloji, etno-kültürel, bilimsel-teknik, haber, kültürel, hukuki yaratıcılık

ve bölgede barışın egemenliğinin sağlanması için işbirliği olarak sıralanabilmektedir.

Orta Asya devletlerinin bölgesel işbirliği, özellikle ticari ve ekonomik alanda

yoğunlaşmaktadır. Orta Asya’nın bütünleşmesi 1991’de Kazakistan ve Orta Asya

devletleri arasında cumhuriyetlerarası danışma örgütünün kurulmasını kapsayan

66

anlaşmayla başlatılması beklenmişti, fakat bu inisiyatif birtakım nedenlerden dolayı

gerçekleşememiştir.232

Orta Asya devletleri SSCB’nin dağılmasından bu yana pek çok bölgesel

ekonomik örgütte yer almaktadırlar. Bu örgütler hem Kazakistan açısından, hem de

bütün diğer Orta Asya ülkeleri açısından dünya piyasasına çıkış yolu olarak

görülmektedir. Bu nedenle aşağıdaki bölümlerde incelenecek olan örgütler Orta

Asya’daki entegrasyon, ekonomik bütünleşme ve Kazakistan dış politikasındaki

ekonomik temeline uygun liderliği üstlenmesi açısından önemlidir.

2.3.1. Ekonomik İşbirliği Teşkilatı

Ekonomik İşbirliği Teşkilatı (EİT), Afganistan, Azerbaycan, İran, Kazakistan,

Kırgızistan, Pakistan, Tacikistan, Türkiye, Türkmenistan ve Özbekistan’dan oluşan

devletlerarası bir uluslararası örgüttür.233 Örgüt, üyeler arasında kalkınma, ticaret ve

yatırım imkânlarının geliştirilmesi konusundaki görüşmeler için elverişli bir platform

sunmakta ve mal, hizmetlerin dolaşımı için ortak bir pazarın oluşturulmasını

amaçlamaktadır.234

EİT, 1985’te İran, Pakistan, Türkiye tarafından kurucu üyelerin sosyo-

ekonomik kalkınmalarını teşvik etmek amacıyla kurulmuştur.235 1962’de oluşturulan

“Kalkınma İçin Bölgesel İşbirliği” Teşkilatı’nın (RCD) devamı niteliğini

taşımaktadır. RCD’nin kendisi de EİT’in kurucu ülkelerinden oluşan CENTO’nun

(Merkezi Antlaşma Örgütü) uzantısı olarak ortaya çıkmıştır. RCD, İran-Irak Savaşı

232 Наби Зиядуллаев, “Государства Центральной Азии в Условиях Глобализации: Современные

Тенденции и Перспективы” (Küreselleşme Bağlamında Orta Asya Ülkeleri: Modern Eğilimler ve

Beklentiler), Центральная Азия и Кавказ, c.6, n. 48, 2006, ss. 145-148.
233 Ekonomik İşbirliği Örgütü Resmi İnternet Sayfası, http://www.ecosecretariat.org/in2.htm,

15.03.2014.
234 A.g.y..
235 A.g.y..

http://www.ecosecretariat.org/in2.htm

67

nedeniyle faaliyetini 1979’da durdurmuştur. 1985’te ise üç ülke arasındaki işbirliği

geliştirme amacı ile EİT kurularak yeniden canlanmıştır.236

Kuruluşun başlıca hedefleri ortak sanayi yatırımları yapılması, tercihli ticaret

sisteminin oluşturulması, yatırım bankasının kurulması ve haberleşme-ulaşım

alanlarında işbirliğinin geliştirilmesi ile turizmde kültürel ilişkilerde yakınlaşmanın

sağlanması sayılmaktadır.237 Özellikle de önemle dikkate alınması gereken unsuru,

EİT’in Avrasya’da küreselleşme ve bölgesel bütünleşme alanındaki boşluğu

doldurma kapasitesini taşımasıdır.

EİT’in üyeleri kültürel ve ekonomik alanda işbirliğini hedeflemektedir.

2015’e kadar STB oluşturmayı da hedeflemiştir.238 Hedeflerinden bir diğeri ise

üyeleri arasında platform oluşturmaktır. Statü ve güç olarak büyümeye devam eden

örgütün üyeleri arasında 17 Temmuz 2003’te İslamabad'da ticaret anlaşması

imzalanmıştır.239 Bu anlaşmaya göre örgüt, faaliyetlerinin bir kısmını ekonomik

ağırlıklı çalışmaya yer ayırdığı görülmüştür.

Kazakistan, EİT üyesi olduğundan beri faaliyetlere katılarak bu kuruluşun her

gündeminde aktif üyesi yerini almıştır. Bu gündemler içerisinde önceliğini ulaştırma,

enerji, tarım ve çevre sorunları oluşturmaktadır.240 Öncelikle, ulaşım açısından

bakıldığında Kazakistan, sınır ötesi taşımacılık hacmini arttırmak ve bölgeler arası

236 G. Ayman, Ü. Arıboğan, B. Dedeoğlu, Uluslararası İlişkiler Sözlüğü, İstanbul, Der Yayınları,

1996, s. 169.
237 Ag.y..
238Muhammad Ali ve Noreen Mujahid, “An Analytical Study of Economic Cooperation

Organization(ECO): Challenges and Perspectives”, European Academic Research, c. 2, n.11, Şubat

2015, ss. 4031-14032.
239 Ekonomik İşbirliği Teşkilatı Ticaret Anlaşması, http://www.mfa.gov.tr/ekonomik-isbirligi-

teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-

gelismeler-.tr.mfa, 04.03.2013.
240 Sercan Doğan, “Ekonomik İşbirliği Teşkilatı: 21. Yüzyılda Tarihi İpek Yolunu Canlandırma

Çabaları”, Ortadogu Analiz,,c.3, n.26, Şubat 2011, s.66.

http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa

68

ticareti teşvik etmek için üç adet proje başlatmıştır.241 Demiryolu sektöründe

“Horgos-Zhetyen” ve “Uzen-Gorgan” adlı iki adet yeni demiryolu hattı inşa

etmişlerdir.242 Karayolu taşımacılığında ise “Batı Avrupa-Batı Çin” adlı dev karayolu

koridoru projesini desteklemektedir.243 “Zhetyen- Horgos” demiryolu hattı, Çin ile

ikinci bir demiryolu sınır kapısı açmak maksadıyla Kazakistan’ın geçiş güzergah

potansiyelini önemli ölçüde arttırmaktadır.244 “Uzen-Gorgan” demiryolu hattının

inşasına Eylül 2009’da başlamıştır. Bu önemli projenin inşasında Kazakistan,

Türkmenistan ve İran desteği mevcuttur.245

Avrupa ile Asya arasında bir köprü oluşturacak olan Batı Avrupa-Batı Çin

karayolu koridoru projesine 2009’da başlanmıştır ve bitme süresi olarak 2019 tarihi

belirlenmiştir. 7,5 milyar dolarlık bu proje Avrupa ve Rusya’yı Kazakistan üzerinden

Çin ile bağlaması beklenmektedir. Ayrıca toplam uzunluğu yaklaşık 8,500 kilometrelik

bu proje tamamlandığında, Avrupa ile Çin arasındaki taşınacak malların ulaştırılması

denizyoluyla kırk beş gün sürmekteyken, bu karayolu ile yaklaşık on gün sürecektir.246

EİT’in çalışma alanı çerçevesinde, 2011’de başlatılmış olan “Alma Ata-

İstanbul” ve “Bandar Abbas-Alma Ata” güzergâhlarında konteyner trenlerinin

çalışmasını sağlayacak iki adet demiryolu projesi üzerinde çalışılmıştır.247

241 Doğan, a.g.m., s. 70.
242 О Концепции Развития Международных Транспортных Коридоров Республики Казахстан

(Kazakistan Cumhuriyeti'nin Uluslararası Ulaşım Koridorları Geliştirme Kavramı Üzerine Hükümet

Kararı), Постановление Правительства Республики Казахстан от 27 апреля 2001 года N 566.
243 Транспортные Коридоры Республики Казахстан (Kazakistan’ın Ulaştırma Koridorları),

http://365-tv.ru/index.php/analitika/kazakhstan/133-transportnye-koridory-respubliki-kazakhstan,

05.07.2013.
244 A.g.y..
245 “ECO 11. Zirvesi’ndeki Kazakistan Başbakanı K.Massimov’un Konuşması”, Cappadocia Life

Özel Sayısı, Kazakistan, Temmuz 2012, s. 36.
246 Kazakistan Cumhuriyeti Ulaştırma ve İletişim Bakanlığı, http://mtc.gov.kz/index.php/ru/komitet-

avtomobilnykh-dorog/proekt-zapadnaya-evropa-zapadnyj-kitaj, 09.09.2013.
247 Ekonomik İşbirliği Örgütü’nün İstanbul’daki 11. Sammit Deklorasyonu,

http://constitutions.ru/archives/4681, 19.08.2012.

http://365-tv.ru/index.php/analitika/kazakhstan/133-transportnye-koridory-respubliki-kazakhstan
http://mtc.gov.kz/index.php/ru/komitet-avtomobilnykh-dorog/proekt-zapadnaya-evropa-zapadnyj-kitaj
http://mtc.gov.kz/index.php/ru/komitet-avtomobilnykh-dorog/proekt-zapadnaya-evropa-zapadnyj-kitaj
http://constitutions.ru/archives/4681

69

Asyalı ülkelerin çoğaltmaya başlayana projelerini zamanında finanse

edebilmek için EİT üyeleri İran, Pakistan ve Türkiye 2008’de 1,6 milyar dolar

bütçeli EİTBANK kurmuştur.248

EİT, üzerinde milyonlarca kişinin yaşadığı ve yedi milyon kilometrekarelik

alanı kapsayan bir örgüttür. Bölgedeki ekonomik ve politik şartlar uzun vadeli

projelerin gündemi uzun süre almasına karşın sonuç alınamaması, üye ülkelerin

beklenti ve tutum değişiklikleri ile ekonomik yapı ve dış ticaret rejimlerinin

farklılıkları EİT faaliyetlerinin etkin şekilde yürütülmesine engel olmaktadırlar.249

Fakat bütün bu engel ve olumsuzluklara rağmen EİT’in statüsü ve bölgesel gücünün

arttığı görülebilir.

Örgütün gelişimini engelleyen birçok iç ve dış faktörler bulunmaktadır ve

bunlardan biri, üye ülkelerin örgütün öngördüğü gibi bir altyapı ve kurumsal yapıdan

yoksun olması görülmektedir.250 Benzer biçimde üyeler arasında görülen siyasi ve

askeri-stratejik sorunlar, örgütün başarılı bir entegrasyon sürecini hayata geçirmesini

ve kaynaklarını aktif bir şekilde kullanmalarını engellediği görülebilir. Ancak

ABD’nin her gecen gün Orta Asya ve Orta Doğu’da görünür olması İran’ın teşvikiyle

kurulan EİT’in etkinliğini sekteye uğratmaktadır.251

EİT her şeye rağmen Orta Asya ülke yönetimleri tarafından önemli bir

kuruluş olarak görülmektedir. Özellikle bölge ülkelerine sağladığı yardımlar dikkate

alındığında, EİT önemli bir model kuruluş olarak belirtilmektedir. Altyapı projeleri

248 J.F. Linn, "First Eurasia Emerging Markets Forum “Connecting Central Asia with the World”,

Global Journal of Emerging Market Economies, c. 1, n. 2, 2009, ss. 241-258.
249 Mohammad Reza Hafeznia, “Geopolitical Challenges of Regional Integration

Case study: Economic Cooperation Organization (ECO)”, Geopolitics Quarterly, Volume: 8, No.1,

Spring 2012, ss.1-2.
250 A.g.m..
251 J.F. Linn, O. Pidufala, “The Experience With Regional Economic Cooperation Organizations:

Lessons For Central Asia”, Wolfensohn Center For Development Working Paper 4, October 2008,

ss.1-21.

70

ve iletişim-ulaşıma sağladığı yardımlar sayesinde bölge ülkeleri örgütün

faaliyetlerini desteklemektedirler.252 Daha çok ekonomik ve teknolojik kalkınmayı

amaçlayan EİT, bölgedeki diğer örgütler gibi siyasi-askeri bir hedefi bulunmamakta

ve EİT’in örgüt olarak önemli ve etkin olması da buradan kaynaklanmaktadır.253

Kazakistan, görüldüğü gibi EİT’te aktif çalışmalar yapmaktadır. Birçok

projelere de dâhil olmakta, fakat Orta Asya bölgesindeki ekonomik liderliğini

sağlaması için daha aktif şekilde diğer ekonomik kuruluşlarla da işbirliği kurma

zorunluğunu hissetmektedir. Bu sebeple aşağıda incelenecek olan AVET ve diğer

ekonomi odaklı kuruluşlar konusu ayrı önem taşımaktadırlar.

2.3.2. Avrasya Ekonomik İşbirliği Topluluğu

Avrasya Ekonomik İşbirliği Topluluğu (AVET), Avrasya coğrafyasında

Belarus, Kazakistan, Kırgızistan, Rusya ve Tacikistan arasında kurulan bir

uluslararası ortaklıktır.254 AVET, Gümrük Birliği katılımcı devletlerince OEA

oluşturma sürecini verimli bir şekilde geliştirmek ve bu ülkelerin dünya piyasası ve

uluslararası ticaret sistemine entegrasyonunu koordine etmek için kurulmuştur.

Dolayısıyla, bu politikada söz konusu olan şey birliğin bölgedeki siyasi ve ekonomik

etkisinin hâkim kılınmasıdır.255

13 Mayıs 2002’de Moskova zirvesinde Nazarbayev gerçek bir bütünleşme

süreci olarak gören Avrasya Birliği’nin kurulmasını istediğini ve bütünleşme

252 Linn, a.g.m..
253 Ş. Amanov, ABD’nin Orta Asya Politikaları, İstanbul, Gökkube, 2007, s. 401.
254 Договор об Учреждении Евразийского Экономического Сообщества (Avrasya Ekonomik

Topluluğu Kurulmasına İlişkin Anlaşma), Информационный Бюллетень ЕврАзЭС, 2001, № 1.
255 Н. Корабоев, “От Региональной Интеграции Центральной Азии к Евразийской Интеграции.

Разнонаправленная Динамика Постсоветской Регионализации ” (Orta Asya Bölgesel

Entegrasyonundan Avrasya Entegrasyona Doğru. Post Sovyet Bölgeselleşmesinin Değişken

Dinamiği), Евразийская Экономическая Интеграция, c.3, n. 8, Ağustos 2010, s. 5-32.

71

süreçleri konusunda o dönemde mevcut olan Kazakistan perspektifini açıklamıştı.256

Böylece bölgede bir birleşim ciddiyet kazanmaya ve Avrasya bölgesinde kurulan

AVET de geleceğe amaç olarak tanınan Avrasya Ekonomik Birliği’nin zeminini

oluşturmaya başladığı görülür.

Kazakistan gayri resmî olarak, Orta Asya bölgesi lideri statüsünü üstlenmiş,

fakat bölgede Avrasyacılığın gelişmesi konularında Rusya ile Kazakistan görüşleri

farklılık yaratmıştır. Kurulacak Birliğin üyeleri arasında eşitliğe yol vermeyen

Rusya, Kazakistan inisiyatifine 90’lardan 2000’lere kadar soğuk baktığı görülmüştür.

Fakat Yeni Dünya koşullarına ve Rusya’nın değişen stratejisi sayesinde 2000’de

AVET anlaşması imzalanmıştır.257

AVET'in kurulmasıyla ilgili anlaşma, Kazakistan başkenti Astana'da 10 Ekim

2000’de Nursultan Nazarbayev, Vladimir Putin, Aleksandr Lukaşenko, Askar

Akayev ve İmamoli Rahmanov katılımıyla imzalanmış ve ilk devletlerarası konseyi

Eylül 2001’de Almatı’da toplanmıştır.258 Mayıs 2002’de Moldova ve Ukrayna

Hükümetlerinin isteği üzerine AVET’in gözlemci ülkesi statüsü verilmiştir.259 10

Ekim 2000’deki AVET kuruluş anlaşmasına göre, anlaşmalarda öngörülen

yükümlülükleri kabul eden herhangi bir devlet AVET üyesi olabilmektedir.260

AVET öncesindeki entegrasyon örgütlerinin kazanımları örgüte aktarılmıştır.

AVET ülkelerinin sürece bütünleşmeleri sayesinde üye ülkelerin ve vatandaşlarının

yaşam düzeyi ve kalitesi artmaya başladığı görülmüştür. Orta Asya devletlerinin

256 Vadim Makhin, “On the Way Towards the Eurasian Community”, Kazakhstanskaya Pravda,

14.05.2002.
257 Халевинская, a.g.e., s. 74.
258 Avrasya Ekonomi Topluluğu Resmi Internet Sayfası, http://www.eaeunion.org/?lang=en#about,

15.03.2012.
259 A.g.y..
260 Avrasya Ekonomik Topluluğu’nun Kuruluş Anlaşması, 10 Ekim 2000, Madde 5.

http://www.eaeunion.org/?lang=en#about

72

ekonomik gelişme hızının farklılıklarından dolayı bütünleşmeleri yavaş gitse de asıl

amaca doğru yürümeye devam ettikleri görülür.

AVET faaliyetlerinin önceliklerine gelecek olursak, ulaştırma, enerji, iş gücü

göçü, tarım ve tarıma dayalı sanayi alanlarında işbirliğini içermektedir.261 AVET üye

devletlerinin ulaştırma potansiyelini geliştirmek, topluluğun en önemli görevlerinden

biri sayılmaktadır.262 Çünkü bu alandaki önceliğin gerçekleşmesi AVET devletleri

arasındaki ticari işbirliği ile OEA kurma görevi ile ayrılmaz bir hususa

dönüşmektedir.263 AVET’in ulaştırma potansiyelini geliştirme çerçevesinde

imzalanan anlaşmalar topluluğun bu yöndeki entegrasyon sürecini oldukça

etkilemiştir. AVET üye ülkeleri ulaştırma mevzuatlarını uygunlaştırmış, ulaştırma

tarifesi komisyonu kurmuş ve topluluk üyelerinin demiryolu taşıtlarının çalışmasına

ait uygun bir rejim stratejisini belirlemiştir.264

Orta Asya entegrasyonunu hızlandırmak için daha fazla çalışmaları gerektiren

konular ortaya çıkmıştır. Örneğin, gümrük politikasının koordine edilmesi, teknik alt

yapının geliştirilmesi, demiryolu tarifesinin biçimlendirilmesi ile sorunların

giderilmesi öngörülmüştür.265 Ayrıca AVET, enerji alanında ortak enerji pazarı

kurmayı öncelikli prensip olarak değerlendirmektedir.266

261 Н.А. Воронцова, Евразийское Экономическое Сообщество Как Международное

Региональное Объединение (Uluslararası Bölgesel Derneği olarak Avrasya Ekonomik Topluluğu),

ss. 70-73. http://mgimo.ru/upload/iblock/f51/f51c911c6e44d415010acfff6d7eeaf4.pdf, 09.11.2012.
262 Л.Б. Вардомский, Е.М. Кузьмина, А.В. Шурубович, Евразийское Экономическое

Сообщество: Особенности и Проблемы Развития (Avrasya Ekonomik Topluluğu: Özellikleri ve

Gelişimi Sorunları), http://www.ecfor.ru/pdf.php?id=2005/6/11, ss. 116-132, 10.11.2012.
263 A.g.y..
264 Т. Мансуров, Bugünkü AVET, Entegrasyon Komitesinin Sekreterliği, Moskova, 2011, s. 11.
265 Вардомский, a.g.y..
266 A.g.y..

http://mgimo.ru/upload/iblock/f51/f51c911c6e44d415010acfff6d7eeaf4.pdf
http://www.ecfor.ru/pdf.php?id=2005/6/11

73

Topluluğa üye devletlerin su ve enerji konsorsiyumu ile ortak enerji dengesini

sağlama konusunda da etkin çalışmalar yürütmektedir.267 SSCB döneminde herhangi

bir problem bir devlet içerisinde çözülebilmişse, günümüzde bu problemler sınırların

ortak olması nedeniyle ancak devletlerin anlaşmasıyla çözülebilmektedir. Bu sebeple

AVET’e Özbekistan’ın katılımı, topluluğa üye devletlerin su problemlerini ve enerji

kaynaklarının rasyonel kullanımını çözmeye fırsat olarak görülmüştür.268 Orta Asya

hidroenerji tesislerinin ortak işletilmesi, elektrik enerjisi ve su sorunlarının karşılıklı

çözülmesi ve topluluğun ortak enerji düzenine geçmesi yönündeki çabasının temel

unsurlarını oluşturmuştur. Bu bağlamda yapılmış olan faaliyetlerin de altını çizmek

gerekmektedir.269

AVET’in enerji entegrasyonu konusunda henüz çözülmemiş sorunları

mevcuttur. Onlardan biri, AVET üyesi devletler arasında elektrik enerjisi tarifesini

belirlemede ortak bir anlayışın ve ülkeler tarafından kabullenmiş bir yaklaşımın

bulunmaması ve diğeri ise, AVET sözleşmeleriyle ulusal vergi kuralları arasındaki

uyumsuzluk ve enerji dağıtımında devletler arası gümrük kontrolünün

etkisizliğidir.270 Fakat tüm bu sorunlara rağmen topluluğun etkisiz olduğu

söylenemez. Avrupa ile Asya’da Kazakistan üzerinden Çin’e kadar uzanacak bir

demir yolu projesi düşünüldüğünde bunun enerji tasarrufu sağlayan bir politika

olduğu da söylenebilir.

267 Н.Ю. Кавешников, Развитие Институциональной Структуры Евразийского Экономического

Сообщества (Avrupa Ekonomik Topluluğu Kurumsal Yapının Geliştirilmesi), s. 27.

http://www.eabr.org/general/upload/docs/publication/magazine/no2_2011/n2_2011_3.pdf,
268 A.g.y..
269 В.М. Касымова, А.В. Архангельская, “Энергетическая Безопасность Кыргызстана и

Развитие Межправительственного Энергетического Сотрудничества в Рамках ЕврАзЭС”

(Kırgızistan’ın Enerji Güvenliği ve AVET Çerçevesinde Devletlerarası Enerji İşbirliğini Geliştirmesi),

Евразийская Экономическая Интеграция, c. 3, n. 12, Ağustos 2011, s. 46-64.
270 A.g.m..

http://www.eabr.org/general/upload/docs/publication/magazine/no2_2011/n2_2011_3.pdf

74

AVET ana organlarının çalışma biçimi çoğunlukla AB organlarıyla

karşılaştırılmakta, fakat iki farklı bölgede kurulan bu oluşumlar çalışma yöntemi

bakımından ayrıdırlar. AVET AB’ye göre Avangard veya Aryergard271 modeline

göre çalışmaktadır.272

AVET organlarının karmaşıklığına rağmen G. Rapota’ya göre, enerji

alanında gerçekleştirilen yatırımlar ve finansman konusunda ilerlemeler de

mevcuttur.273 Kazakistan ve Rusya girişimiyle kurulan Avrasya Gelişme

Bankasıyla işbirliği çalışmaları buna örnek olarak verilebilir. Banka bütçesi

Rusya’nın bir milyar, Kazakistan’ın beş yüz milyon, Ermenistan’ın yüz bin,

Tacikistan’ın beş yüz bin, Belarus’un on beş milyon ve Kırgızistan’ın ise yüz bin

doları, toplamda 1,5 milyar dolardan oluşmaktadır.274 AVET çerçevesinde herhangi

bir projeye dâhil olmak isteyen devlet Avrasya Gelişme Bankası üyesi olmak

zorundadır. Banka dairesinin Almatı’da bulunması Kazakistan’ın benimsediği

ekonomik liderliğinin ispatı olarak görülmektedir.275

AVET üyeleri arasında dikkat çeken unsurların başında ekonomik düzey farkı

gelir. Buna örnek olarak Tacikistan’daki Sandugi hidroelektrik santralleri ve

Kırgızistan’daki Kambarata hidroelektrik santrallerinin yapılması verilebilir. Söz

konusu santraller Kırgızistan ve Tacikistan’da yapılmış olsa da ev sahibi ülkeler

271 Entegrasyon grubunun hazırladığı bir projede diğer üyeleri ya katılır ya da katılmaktan vazgeçer,

fakat ilerde katılma hakkını da muhafaza edebilir, örneğin: AB çerçevesindeki AVRO alanı gibidir.
272 С. Нарышкин, “ЕврАзЭС На Пути к Углублению Интеграции” (Entegrasyonu Derinleştirme

Yolundaki AVET), Евразийская Интеграция: Экономика, Право, Политика, No 3, 2008, ss.

15-18.
273 Пресс-Конференция Генерального Секретаря ЕврАзЭС Григория Рапоты (Avrasya Ekonomik

Topluluğu Genel Sekreteri Grigory Rapota’nın Basın Toplantısı),

http://ria.ru/politics/20040615/612185.html, 15.06.2004.
274 Avrasya Kalkınma Bankası, Bankanın Resmi İnternet Sayfası, http://www.eabr.org/r/about/.
275 Халевинская, a.g.e., s. 126-145.

http://ria.ru/politics/20040615/612185.html
http://www.eabr.org/r/about/

75

yeteri kadar finansman ve tecrübeye sahip olmadıkları için projelerini Rusya ve

Kazakistan’ın yürütmesine bırakmıştır.276

Kazakistan, Avrasya’da bölgesel girişimlere her zaman olumlu yaklaştığı

görülür. Ülke’nin pek çok önemli projeleri gerçekleştirmesine rağmen, sınır

kontrollerinin zayıflığı ve eksik olması, göçmenlerin yasanın gerektirdiği ölçüde

korunmaması topluluk çerçevesinde hep gündemde kalmıştır. Bu problemlerin

sadece Kazakistan için değil, Topluluğa üye devletlerin ekonomik düzey farklılığını

etkileyen göç seli ve AVET üyesi ülkelerin mevzuatlarındaki düzensizliğe yol açan

genel bir sorun olduğunu anlamıştır.277

Buna karşın AVET bölgesel olarak hala cazip bir oluşumdur. Ocak 2006’da

Özbekistan’ın Topluluğa katılımı buna kanıt olarak gösterilebilir. Özbekistan’ın tam

üyeliği Fergana Vadisi, Orta Asya bölgesindeki su kaynağını rasyonel kullanımı ve

ülkeler arası gerek mal gerekse insan geçişi potansiyelini kullanma sorununun

çözülmesine zemin yaratmıştır.278 Böylece, AVET’in bölge ve dünyada ağırlığı olan,

uluslararası örgüt statüsüne sahip bir entegrasyon birleşimine çevrildiği söylenebilir.

Ancak Özbekistan’ın üyelikten iki sene geçmeden ayrilması şaşkınlıkla

karşılanmıştır. Taşkent’in bu kararı almasında AB’nin Özbekistan’a yönelik

yaptırımlarına son vermesinin neden olduğu düşünülmektedir.279

276 AVET: Su Savaşına İlaç, http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-

evrazes-1/, 06.01.2013.
277 К.Д. Шевченко, “Единый Рынок Труда в ЕЭП: Правовые Последствия Принятия

Соглашений ЕЭП в Области Трудовой Миграции ” (OEA’da Ortak İş Pazarı: İş Göçü Hakkında

Kabul Edilecek Anlaşmanın Hukuki Etkileri), Евразийская Экономическая Интеграция, с. 1, n.

14, Şubat 2012, s. 27-43.
278 Вступление Узбекистана в ЕвразЭС Решит Проблемы Центральной Азии (Avrasya Ekonomik

Topluluğu'na Özbekistan’ın Katılımı Orta Asya Sorunlarını Çözecektir),

http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-reshit-problemy-

tsentralnoi-azii, 18.01.2006.
279 Özbekistan’ın AVET’ten Çıkışı, http://ria.ru/trend/Uzbekistan_leaving_evrazes_12112008/,

13.11.2008.

http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-evrazes-1/
http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-evrazes-1/
http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-reshit-problemy-tsentralnoi-azii
http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-reshit-problemy-tsentralnoi-azii
http://ria.ru/trend/Uzbekistan_leaving_evrazes_12112008/

76

 Kazakistan için AVET’in gelişmesi Orta Asya devletlerini hem ekonomik

açıdan güçlenmesini, hem de dünya piyasasında etkin bir rol üstlenmesini

sağlayabilir. Bu çerçevede Kazakistan’ın Rusya ve Belarus’la birlikte Gümrük

Birliği’ni kurarak ekonomik güçlenme amacına ulaşma çabasında olduğu

düşünülebilir.

2.3.3. Şanghay İşbirliği Örgütü’nün Ekonomik Boyutu

Şanghay İşbirliği Örgütü, Çin, Rusya, Kazakistan, Kırgızistan ve

Tacikistan’ın katılımıyla 1996’da Şanghay Beşlisi olarak kurulan ve 2001’de

Özbekistan’ın katılımıyla Şanghay Altılısı adını alan örgüttür.280 Hindistan, İran,

Moğolistan ve Pakistan ise ŞİÖ’de gözlemci statüsündedirler.281

ŞİÖ, Çin liderliğinde oluşan ve daha çok Çin-Rusya dengesi altında gelişen

bir örgüt özelliği göstermektedir.282 Örgütün kuruluşu daha çok Çin-Rusya

arasındaki SSCB sonrası sınır sorunlarını çözmek amacıyla kurulsa da, örgüt zaman

içerisinde üyeleri arasında derinleşen askeri, ekonomik ve kültürel bağların oluştuğu

ABD ve Batı bloğunun karşısındaki ikinci blok gücü oluşturmaktadır.283

Örgütün kuruluşunda etkili olan temel unsur sınır sorunları olarak

belirtilmiştir.284 Fakat bazı gözlemcilere göre, örgütün kurulması Çin’in ekonomik

dışa açılımı, artan enerji bağımlılığı ve yeni küresel güç olma hedefli dış politikasının

280 Декларация о Создании Шанхайской Организации Сотрудничества (Şanghay İşbirliği

Örgütü’nun Kuruluşuna Dair Beyanname) Принята в Шанхае 15 июня 2001 года.
281 Şanghay İşbirliği Örgütü Resmi Sayfası, http://www.sectsco.org/EN123/show.asp?id=68,

15.03.2013.
282 Selçuk Çolakoğlu, “Şanghay İşbirliği Örgütü’nün Geleceği ve Çin”, Uluslararası İlişkiler

Dergisi, c. 1, n. 1, Bahar 2004, s. 178.
283 Chin-Hao Huang, “China and the Shanghai Cooperation Organization: Post-Summit Analysis and

Implication for the United States”, China and Eurasia Quarterly, c. 4, n. 3, 2006, s. 16,

http://www.silkroadstudies.org/new/docs/CEF/Quarterly/August_2006/Huang.pdf, 07.09.2011.
284 ŞİÖ’nün Resmi İnternet Sayfası, http://www.sectsco.org, 17.03.2012.

http://www.sectsco.org/EN123/show.asp?id=68
http://www.silkroadstudies.org/new/docs/CEF/Quarterly/August_2006/Huang.pdf
http://www.sectsco.org/

77

bir sonucudur.285 Rusya-Çin sınırının silahsızlandırılması ve sınır meselelerinin

çözülmesiyle işe başlayan ŞİÖ, yakın bir gelecekte dünyanın en büyük ekonomik

gücü olabilecek Çin ve dünyanın en önemli enerji sağlayıcı ülkelerinden biri olan

Rusya sayesinde emin adımlarla büyümektedir.286

Örgüte üye ülkeler milyonlarca metrekare toprağı kapsamakta ve dünya

nüfusunun dörtte birine sahip olmaktadır. 2004’te Moğolistan ve 2005’te Hindistan,

Pakistan ve İran’ın da örgüte gözlemci üye olması ŞİÖ’yü artık Avrasya’nın en

büyük ekonomik ve güvenlikle ilgili bölgesel teşkilatı haline dönüştürmüştür.287

Haziran 2001'de üye devletler St. Petersburg Zirvesi’nde örgütün amaç,

prensip, yapı ve işleyişini belirleyen ŞİÖ Beyannamesini imzalamıştır.288 Bu

beyannameye göre ŞİÖ’nün temel amaçları üye devletler arasındaki güven ve

dostluğu ilerletmek, bu paralelde üye ülkeler arasındaki ekonomik, kültürel, siyasal

ve askeri bağları güçlendirmek olarak sayılmaktadır.289

2003 Pekin Zirvesi’nden başlayarak örgüt üyeleri arasındaki askeri ve

ekonomik bağları güçlendirmek için somut adımlar atılmaya başlanmış ve 2003’te

çok taraflı ekonomik işbirliği anlaşmasına imza atılmıştır.290 Bu anlaşmaya göre kısa

vadede yatırım ve ticarete uygun ortamın oluşturulması, orta vadede (2010’a kadar)

üye devletlerce anlaşarak herkese uygun istikrarlı şart ve kuralları belirtmek ve uzun

285 Chung Сhien-Peng, “The Shanghai Cooperation Organization: China’s

Changing Influence in Central Asia”, The China Quarterly, 2004, № 180, ss. 989-1009.
286 К. Барский, “Шанхайская Организация Сотрудничества: Новое Слово в Мировой Политике”

(Şanghay İşbirliği Örgütü: Dünya Siyasetinde Yeni Bir Sözcük), Международная жизнь, 2011,

№8, ss. 11-25.
287 Nuraniye Hidayet Ekrem, “Orta Asya’da Güç Dengeleri: Şanghay İşbirliği Örgütü Başbakanlar

Toplantısı Sonrası”, http://www.turksam.org/tr/a614.html, 08.11.2011.
288 Şanghay İşbirliği Örgütü Resmi Sayfası, http://www.sectsco.org/EN123/show.asp?id=68,

15.03.2013.
289 Aleksandr Lukin, “Shanghai Cooperation Organization: Problems and Prospects”, Moscow State

Institute, s. 33, http://dlib.eastview.com/browse/doc/19676772, 08.01.2011.
290 О Прoграмме Многостороннего Торгово-Экономического Сотрудничества Государств-

Членов Шанхайской Организации Сотрудничества (Şanghay İşbirliği Örgütü Üyesi Ülkeler

Arasında Çok Taraflı Ticaret ve Ekonomik İşbirliği Programı), http://www.sco-

ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67, 17.08.2012.

http://www.turksam.org/tr/a614.html
http://www.sectsco.org/EN123/show.asp?id=68
http://dlib.eastview.com/browse/doc/19676772
http://www.sco-ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67
http://www.sco-ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67

78

vadede de (2020’e kadar) bölge kaynağını ortak kullanmaya çalışma amacı

belirtilmiştir.291

2004’te örgütte ilk kez bütçe hazırlanmış, 2005’te yapılan çağrı ile

Özbekistan’daki ABD’nin askeri varlığına tepki gösterilmiş ve bu gücün bölgeden

uzaklaştırılması sağlanmıştır.292 2007’de ise altı üye devletlerin orduları Ural

dağlarında “Barış Misyonu 2007” adlı bir askeri tatbikat düzenlemişlerdir.293 Dünya

petrol üretim ve kullanım pazarının yarısından fazlasını elinde bulunduran örgüt,

ABD’ye karşı etkili bir kutup oluşturmayı amaçlamıştır.294 Başlarda açıkça

söylenmeyen bu amaç, Rusya Devlet Başkanı Vladimir Putin tarafından örgütün

Ağustos 2007 Bişkek Zirvesi’nde “tek kutuplu dünya kabul edilemez” açıklamasıyla

dünyaya duyurulmuştur.295

ŞİÖ her ne kadar güvenlik ve terörizm kaygılarıyla kurulmuşsa da örgütün

ekonomik faaliyet ve hedefleri de incelenmeye değerdir. ŞİÖ’ye üye devletler

2003’te ekonomik işbirliğini genişletme amacıyla bir çerçeve anlaşması

imzalamıştır.296 Aynı toplantıda Çin başbakanı Wen Jiabao örgüt üyesi devletler

291 Lyu Huan, “Идея Создания Зоны Свободной Торговли ШОС: Счета, Проблемы и

Перспективы” (ŞİÖ’nün Serbest Ticaret Bölgesini Kurma Fikri: Hesaplar, Problemler ve

Perspektifler), Евразийская Экономическая Интеграция, с. 3, n. 4, 2009, s. 110-116.
292 А.Ф. Клименко, Стратегия развития Шанхайской Организации Сотрудничества:

Проблема Обороны и Безопасности (Şanghay İşbirliği Örgütü Kalkınma Stratejisi: Savunma ve

Güvenlik Sorunları), Институт Дальнего Востока РАН, Moskova, 2009, s. 153.
293 A.g.e., s. 421.
294 В.В. Михеев, Проблемы Становления Шанхайской Организации Сотрудничества и

Взаимодействия России и Китая в Центральной Азии (Orta Asya'da Rusya ve Çin Arasında

Şanghay İşbirliği Örgütü'nün Oluşumu ve İşbirliği Sorunları), Ин-т Дальн. Вост. РАН, Moskova,

2005, s. 93.
295 Ozan Örmeci, Şanghay İşbirliği Örgütü, http://tr.caspianweekly.org/ana-kategoriler/guney-

asya/3319-sanghay-sbirligi-orgutu.html, 08.01.2011.
296 Программа Многостороннего Торгово-Экономического Сотрудничества Государств-Членов

Шанхайской Организации Сотрудничества (Şanghay İşbirliği Örgütü Üyesi Ülkeler Arasında Çok

Taraflı Ticaret ve Ekonomik İşbirliği Programı). Утверждена Решением Совета Глав Правительств

(Премьер-Министров) Государств-Членов Шанхайской Организации Сотрудничества от 23

Сентября 2003 года № 1.

http://tr.caspianweekly.org/ana-kategoriler/guney-asya/3319-sanghay-sbirligi-orgutu.html
http://tr.caspianweekly.org/ana-kategoriler/guney-asya/3319-sanghay-sbirligi-orgutu.html

79

arasında uzun vadede bir STB oluşturma hedefini belirtmiştir.297 23 Eylül 2004'te

100 maddelik bir plan imzalanmıştır.298 Ekim 2005’te ise ekonomik faaliyetlerin

yanında enerji sektörü de ŞİÖ’nün ajandasında kendisine yer bulmuştur. Örgüt 2005

Moskova Zirvesi’nde ortak enerji projelerine öncelik tanıyacağını açıklamış,

özellikle de petrol ve gaz sektörüyle ve su kaynaklarının ortak kullanımı üzerinde

duracağını belirtmiştir.299 Bu çerçevede ortak projelerin finansmanı için ŞİÖ

İnterbank’ın kurulması kabul edilmiştir.300 ŞİÖ’nin İnterbank’ı kurma toplantısı

Şubat 2006'da Pekin'de yapılmıştır. 30 Kasım 2006'da ise Almatı’da düzenlenen ŞİÖ

konferansında Rus Dışişleri Bakanı ŞİÖ'nün bir enerji kulübü kurması konusunda

planlar hazırladığını belirtmiştir.301

ŞİÖ gelişimi içerisinde ticari ekonomik işbirliği çok önemli rol oynamakta

olup Kazakistan ve Çin’in bu anlamda öncülük ettiği söylenebilir. Buna karşın

Rusya’nın diğer iki ülke kadar istekli olmadığı iddia edilmektedir.302 ŞİÖ ekonomik

boyutunda 2020’ye kadar uzun vadeli bölgesel işbirliği yapma planları

yapmaktadır.303 ŞİÖ’nün ekonomik işbirliğinde diğer örgütlerden farkı, altı üyesinin

katılımını zorunlu kılmayan, istek üzerinde ikili ya da üçlü işbirliği yapma

297 План Мероприятий по Выполнению Программы Многостороннего Торгово-

Экономического Сотрудничества Государств-Членов Шанхайской Организации

Сотрудничества. Утвержден Решением Совета Глав Правительств (Премьер-Министров)

Государств-Членов Шанхайской Организации Сотрудничества от 30 Октября 2008 года № 35.
298 Программа Многостороннего Торгово-Экономического Сотрудничества Государств-Членов

Шанхайской Организации Сотрудничества (Şanghay İşbirliği Örgütü Üyesi Ülkeler Arasında Çok

Taraflı Ticaret ve Ekonomik İşbirliği Programı). Утверждена Решением Совета Глав Правительств

(Премьер-Министров) Государств-Членов Шанхайской Организации Сотрудничества от 23

Сентября 2003 года № 1.
299 Z. Huasheng, “China, Russia and the USA: Their İnterests, and İnterrelations in Central Asia”,

Central Asia and Caucasus (Lulea, Sweden), N5, 2004, p.116-125, N 6, 2004, p. 86-94.
300 SCO’s Role In Regional Security, http://mfa.tj/files/kitobkhona/zhurnali/SCO_today.pdf, s. 80,

19.07.2012.
301 Erkin Kerem, “Şanghay İşbirliği Örgütü Üzerinde Çin-ABD Sorunları”,

http://www.turksam.org/tr/a946.html, 03.07.2011.
302 Александра Лукина, Шанхайская Организация Сотрудничества: от Становления к

Всестороннему Развитию (Şanghay İşbirliği Örgütü: Oluşumundan Çok Yönlü Gelişimine),

Москва МГИМО-Университет 2008, s. 139.
303 Лукина, a.g.e., ss. 104-125.

http://mfa.tj/files/kitobkhona/zhurnali/SCO_today.pdf
http://www.turksam.org/tr/a946.html

80

olanağıdır.304 Bu sebeple hem Çin hem Orta Asya ülkeleri için istediği alan üzerinde

projeye katılma imkânının sağlanması büyük bir avantajdır.

ŞİÖ çerçevesinde kabul edilen bazı projeler zamanla gerçekleşmeye başladığı

görülür. Rusya ve Orta Asya arasında ve Orta Asya’da otoyollar ile mühendislik yapı

projeleri ele alınmıştır.305 Bununla beraber üzerinde en fazla durulan konulardan biri

enerji işbirliği ve bölgede enerji güvenliği sağlama konusu olmuş, fakat 2008’den

itibaren küresel nitelikler kazanan ekonomik kriz, ŞİÖ’nün ekonomik atılımlarını

yavaşlattığı görülür.

ŞİÖ çerçevesinde Çin’in Orta Asya’yla ilişkilerinde aynı zamanda bölgeyle

bir köprü kurmasını sağlayan Kazakistan’ı öncelediği söylenebilir. İki ülke

arasındaki ticaret, Kazakistan’dan Çin’e petrol taşınmasını sağlayan hatların inşası

bu duruma örnektir. ŞİÖ üyeleri arasındaki ticaret hacmi her yıl artış göstermekte ve

bu da ekonomik işbirliği kapsamındaki yatırım ve ticaretin verimliliğini ve örgütün

gücünü göstermektedir.306

ŞİÖ, Çin’in inisiyatifiyle kurulmuş ve Çin’in sınır güvenliği, bölgesel

güvenliği ve ekonomik çıkarlarını korumayı amaçlamış bir örgütten öte, üye ve

gözlemci ülkelerin siyasal, ekonomik ve güvenlik çıkarları olduğu gibi, Çin’in de

ŞİÖ platformunda Orta Asya ve Rusya’nın enerji kaynaklarını kontrol etmek ve

burayı kendi ucuz mallarının pazarı ve iş gücü üssü haline getirmek gibi hedefi

vardır.307 Buna karşın, ŞİÖ içerisinde iki güçlü üye arasında ekonomik atılımın

finansmanı bağlamında bir ayrışma vardır. Şöyle ki, Rusya örgüt bünyesinde

Gelişme Fonu kurmasını savunmuşken, Çin Gelişme Bankası kurulmasında ısrar

304 Лукина, a.g.e., s. 50.
305 A.g.e., s. 38.
306 A.g.e., s. 103.
307 Ekrem, a.g.y..

81

etmiştir.308 Bu ayrışmanın temelinde iki ülkenin örgüte yüklediği farklı değerlerden

kaynaklandığı söylenebilir.

Çin’in Orta Asya devletlerinin kaynaklarına ulaşma yolu olarak gördüğü

örgütü Rusya, Hindistan ve Pakistan gibi ülkelerin katılımıyla bastırma amacı

izlenebilir. Bu tür gizli çatışmaların mevcut olması Kazakistan ile Çin ilişkilerini

daha da sıkılaştırmaktadır.309 Ekonomik kriz dönemi için Çin’in kredi açması ve

özellikle de Kazakistan’a yardım etmesi bölgede ekonomik gücünü ve stratejik

önemini adeta ortaya koymaktadır.310

Sonuç olarak, Çin ve Orta Asya arasında derin bağ vardır. Örneğin, İpek Yolu

günümüzdeki Çin’in Orta Asya ülkeleriyle, özellikle Kazakistan ile ilişkilerine zemin

oluşturmmaktadır.311 Dünya piyasasında hem Çin hem Kazakistan dönüşüm

sürecindedirler. İki ülke de aynı problemlere karşı karşıya kalmış, bu benzerlikler iki

ülkenin pek çok alanda işbirliği yapmasına zemin hazırlamıştır.

Çin Başbakan Yardımcısı Li Ketzyan’a göre, ülkenin kıta ülkeleriyle, sınırdaş

bölgelerle Batıya yönelik işbirliği yapması mantıklıdır.312 Bu çerçevede ŞİÖ, Çin ve

Orta Asya ülkeleri arasında kurulan ve Çin dış politikasındaki stratejisini yerine

getirme yolundaki kuruluştur.313 Bu bağlamda, Çinli araştırmacılar ana fikrinde

çağdaş Çin’in bölgesel ve uluslararası meseleleri çözümünde aktif olmasına dayanan

308 Н. Максимчук, “Динамика, Состояние и Взгляд Народов СНГ на Интеграцию в 2013 году”

(2013’teki BDT Ülke Halklarının Entegrasyona Bakışı, Durumu ve Dinamiği), Евразийская

Экономическая Интеграция, c.4, n. 21, Kasım 2013, s. 133-135.
309 Ли Син, Ван Чэньсин, “Китайская Политология О Смысле и Перспективах Евразийского

Союза” (Avrasya Birliği Anlamı ve Umutları Konusunda Çin Siyaset Bilimi), Mеждународные

Процессы, Том 12. Номер 3 (38). Июль-Сентябрь 2014, ss. 70-82.
310 Лукина, a.g.e., ss. 109-119.
311 A.g.e., s. 38.
312 Для Решения Экономических Проблем Китай Предпочитает Запад (Ekonomik Sorunları

Çözmek İçin Çin Batı’yı Tercih Etmektedir), http://www.novayagazeta.ru/economy/69895.html,

11.09.2015.
313 Лукина, a.g.e., ss. 60-64.

http://www.novayagazeta.ru/economy/69895.html

82

yeni kavram arayışındadırlar.314 İstikrar ve refah kavramları ise hem Çin hem de

Kazakistan için bölgesel gelişimindeki bir ana konudur. Bu noktada ŞİÖ Avrasya’da

bu arayışın unsurlarından biridir.

2.3.4. Rusya, Belarus, Kazakistan’ın Gümrük Birliği

Ekonomik entegrasyonun bir diğer aşaması, STB’den bir adım daha ileride

olan Gümrük Birliğidir. Gümrük birliğine üye ülkeler arasında her türlü ticaret

yasakları ortadan kaldırılırken, üçüncü ülkelere yönelik ortak bir gümrük tarifesi

uygulanmaktadır.315

6 Ekim 2007’deki sözleşmeye uygun olarak Kazakistan, Rusya ve Belarus

ortak gümrük birliğini oluşturmak için genel gümrük tarifesini içeren ticari ve

ekonomik belgeleri imzalamışlardır.316 Üye ülkeler birlik çerçevesinde karşılıklı

olarak ticarette bazı sınırlamalarını ortadan kaldıracaklarına, gümrüğün iç

sınırlarında gümrük kontrolünü basitleştireceğine anlaşmışlardır.317 2009’da Gümrük

Birliği’nin zeminini oluşturan 40 uluslararası sözleşmeye imza atılmıştır.318

28 Kasım 2009’da Belarus’un başkenti Minsk’te Medvedyev, Lukaşenko ve

Nazarbayev devletler arasında ortak gümrük alanını 1 Ocak 2010’dan hayata geçirme

kararı almışlardır. Üç devlet arasında Gümrük Birliği’n kurulmasıyla Rusya-Belarus

314 Лукина, a.g.e., s. 134.
315 Şinasi Kara, Ekonomik Entegrasyon Teorisi, İstanbul, 1. Baskı, 1996, s. 71.
316 Gümrük Birliği Anlaşması (6 Ekim 2007),

http://www.tsouz.ru/DOCS/INTAGRMNTS/Pages/D_sozdETTiformTS.aspx, 15.09.2013.
317 Договор Об Учреждении Евразийского Экономического Сообщества (Avrasya Ekonomik

Topluluğu Kurulmasına İlişkin Anlaşma) от 10 Октября 2000 года (с изм. от 25.01.2006г. и от

06.10.2007г.)
318 2009 Yılında Rusya'da Faaliyet Kalkınma Sonuçları ve 2010 için Görevler Raporu, Rusya

Ekonomik Gelişimi Bakanlığı, 2010.

http://www.tsouz.ru/DOCS/INTAGRMNTS/Pages/D_sozdETTiformTS.aspx

83

arasındaki gümrük tarifesi %95’e, Rusya-Kazakistan gümrük tarifesi ise %62’e

uyumlaştırılması öngörülmüştür.319

Gümrük Birliği ve OEA’nın kurulmasının asıl amacı küreselleşen meydan

okumalara ortak cevabın üretilmesidir. Devlet tercihlerine gelirsek, bölgedeki

oluşumların çalışmasına genel olarak razılık göstermişlerdir. Oluşum çerçevesinde

Belarus’un Kazakistan’a göre Rusya’yla işbirliği yapmasını daha çok tercih ettiği

düşünülse de, Kazakistan-Rusya işbirliğinin daha etkin olduğu görülmektedir.320

18 Kasım 2011’de Gümrük Birliği’nin ve OEA’ın düzgün çalışmasını ve

gelişmesini sağlamak için Avrasya Ekonomik Komisyonu kurulmuştur. Bu kuruluş

AEK hakkındaki sözleşmenin 39. Maddesi uyarınca 1 Temmuz 2012’de Gümrük

Birliği Komisyonunun yerini devralmıştır.321 AEK’in kuruluşu Gümrük Birliği ve

AVET’in Avrasya Birliği’ni oluşturmaktaki bir basamak haline gelmiştir.322 Gümrük

Birliği kuruluşundan 2015’e kadar tahminen Rusya’nın 400 milyar dolar, Belarus ve

Kazakistan’ın ise 16 milyar dolar kar elde etmesi beklenmektedir.323

2012’de BDT’nin 10 ülkesi ve Gürcistan’da “Gümrük Birliği’nin

kurulmasına nasıl bakıyorsunuz” sorulu anketi yapılmıştır.324

319 Халевинская, a.g.e., s. 90.
320 Б.Д. Хусайнов, “Государственные Преференции и Конкурентоспособность Казахстана,

Беларусьи и России” (Devlet Tercihleri ve Kazakistan, Beyaz Rusya ve Rusya’nın Rekabete

Dayanıklığı), Евразийская Экономическая Интеграция, c. 2, n. 11, Mayıs 2011, s. 71-96.
321 Халевинская, a.g.e., s. 143.
322 Евразийская Экономическая Интеграция: Цифры и Факты (Avrasya Ekonomik Entegrasyonu:

Sayılarla), http://www.eurasiancommission.org/ru/Documents/broshuraEEC_26----1.pdf, 12.11.2012.
323 Т. Мансуров, “Эффект Сближения” (Yakınlaşma Etkisi),

http://www.centrasia.ru/newsA.php?st=1262167080, 30.12.2009.
324 Avrasya Gelişme Bankası’nın Entegrasyon Araştırmalar Merkezi Hazırlamış Olduğu Rapor,

http://www.eabr.org/general//upload/reports/doklintbarom.pdf, 13.09.2012.

http://www.eurasiancommission.org/ru/Documents/broshuraEEC_26----1.pdf
http://www.centrasia.ru/newsA.php?st=1262167080
http://www.eabr.org/general/upload/reports/doklintbarom.pdf

84

Tablo 2. BDT Ülkeleri ve Gürcistan’ın Gümrük Birliğine Yönelik Yaklaşımı

Devletler Pozitif Kayıtsız Negatif

Tacikistan 76 % 17 % 2 %

Rusya 72 % 17 % 4 %

Özbekistan 67 % 14 % 2 %

Kırgızistan 67 % 15 % 8 %

Moldova 65 % 20 % 7 %

Ermenistan 61 % 26 % 6 %

Belarus 60 % 28 % 6 %

Ukrayna 57 % 31 % 12 %

Kazakistan 80 % 10 % 5 %

Azerbaycan 38 % 46 % 11 %

Gürcistan 30 % 39 % 6 %

Kaynak: www.eabr.org

Görüldüğü üzere, bütün BDT devletleri Gümrük Birliği’ne katılmaya olumlu

bakmaktadırlar. Ermenistan ve Kırgızistan Gümrük Birliği’ne üye olma yolunda

önemli görüşmeler yapmaktalar, fakat Kırgızistan ekonomisinin rekabete dayanıklı

olmaması üyeliğin istisnai durumda gerçekleşeceğini tahmin ettirebilir. Ayrıca

Gümrük Birliği’ne Kırgızistan ve Tacikistan’ın katılımı ile genişletme perspektifi

Orta Asya devletleri arasındaki ekonomisi zayıf olan ülkelerin de sürece katılımını

sağlamaya yol açabilir.

Kırgızistan’ın Gümrük Birliği’ne girmesi ne Rusya ne de Kazakistan’a

ekonomik bir kar getirebilecek, hatta tam tersine ekonomik gelişme sürecini

yavaşlatacağı düşünülebilir. Aynı zamanda Kırgızistan’ın Çin’e bağımlılığı dikkate

alındığında, Bişkek’in Pekin malının geçiş güzergâhı haline geldiği görülmektedir.325

325 А.Н. Павлов, “Оценка Экономического Эффекта Присоединения Кыргызской Республики к

Таможенному Союзу” (Gümrük Birliği'ne Kırgızistan Üyeliğinin Ekonomik Etkilerinin

Değerlendirilmesi), Евразийская Экономическая Интеграция, c. 4, n. 13, Ноябрь 201, ss. 18-

29.

http://www.eabr.org/

85

Kırgızistan’ın bu durumda hem Rusya hem Çin hem de bölge ülkelerine

bağımlılığını arttıracağı düşünülmektedir.326

Kırgızistan ithalatının %30’u, ayrıca petrolün %70’i Rusya’dan temin

etmektedir.327 Özbekistan ise Kırgızistan’ın güney ve kuzey bölgesindeki şehirlerine

gaz tedarik etmekte, Kazakistan ise Kırgızistan’a %5-7 oranında petrol ihraç

etmektedir.328

Böylece Kırgızistan’ın Gümrük Birliği’ne üyeliği ithalatın azalması ve ucuz

Çin malının ihraç edilebilmesi anlamına gelebilir. Dahası Kırgızistan Gümrük

Birliğine dâhil olduğu takdirde dış ticaret politikasında üye ülkelerin görüşlerini

almak durumunda kalacaktır.329

Gümrük Birliği’ne girmesi muhtemel bir diğer Orta Asya ülkesi

Tacikistan’dır. Tacikistan’ın üyeliği Kırgızistan’a göre daha zor görünmektedir.

Çin’in Tacikistan’la arasında bağımlılık yaratmaya çalışması Rusya ve Kazakistan’ın

bu konuda adım atmasının temel nedeni olmuştur. Örneğin Çin, Tacikistan’a kredi

vermeyi Çin teknolojisi ile servisini kullanma şartına bağlamıştır.330 Bunun üzerine

Tacikistan yüzünü Rusya ve Kazakistan’a döndürmüş ve Ocak-Ağustos 2012’de

Rusya ve Kazakistan’ın Tacikistan dış ticaretindeki oranını sırasıyla %20 ve

%13,6’ya çıkarmıştır.331 Ayrıca Tacikistan Gümrük Birliği’ne üyeliği sayesinde

326 Павлов, a.g.m..
327 Kırgızistan’a İlişkin Veriler Trading Economics Sitesinden Alınmıştır.

http://www.tradingeconomics.com/kyrgyzstan/imports, 20.03.2012.
328 Kırgızistan’daki Dünya Bankası’nın Özeti, http://www.worldbank.org/content/dam/

Worldbank/document/Kyrgyzrepublic-Snapshot-rus.pdf, 06.02.2013.
329 А. Куртов, Entegrasyon Hayali, Egemen Gazetesi, 21.01.2013.
330 Tajikistan Economic Report №1, 2012, The World Bank, http://siteresources.worldbank.org

/INTTAJIKISTAN/Resources/econreport11.pdf, 06.09.2012.
331 A.g.y..

http://www.tradingeconomics.com/kyrgyzstan/imports
http://www.worldbank.org/content/dam/Worldbank/document/Kyrgyzrepublic-Snapshot-rus.pdf
http://www.worldbank.org/content/dam/Worldbank/document/Kyrgyzrepublic-Snapshot-rus.pdf
http://siteresources.worldbank.org/INTTAJIKISTAN/Resources/econreport11.pdf
http://siteresources.worldbank.org/INTTAJIKISTAN/Resources/econreport11.pdf

86

Rusya ve Kazakistan enerji ihracına indirim yaptırtarak büyük bir miktarda tasarruf

elde edebilecektir.332

Özbekistan ile Türkmenistan bölgede Kazakistan’dan sonra büyük enerji

kaynaklarına sahip ülkeler arasındadır. Eskiden Türkmenistan’ın enerji taşımacılığı

tamamen Rusya’ya bağlıydı, fakat sonradan Çin üzerinden boru hatların inşa

edilmesi ve Hazar Denizi gaz boru hattının yapılmasıyla bu durumu değiştirtmiştir.333

Özbekistan ile bağlayıcı ilişkilerin mevcut olması ise su sorununun çözülmesine

temel olabilecektir. Bu iki ülke Gümrük Birliğine katılma anlaşmalarını henüz

imzalamamış, fakat gelecekte ABD ve Çin’in bölgede daha baskın olmaya başlaması

karşısında Birliğe üye olmaları beklenmektedir.334

2013’te yapılan ankete göre, Gümrük Birliğine en çok katılmak isteyen

ülkeler Tacikistan, Kırgızistan ve Özbekistan olup, Türkmenistan, Ukrayna ve

Azerbaycan ise kararsız kalmışlardır.335 Kazakistan %73, Rusya %67, Belarus halkı

ise %65’e isteklerini bildirmiş, fakat 2012 yılı ile karşılaştırdığında Kazakistan

halkının %80’den %73’e inmesi de genel olarak bölgesel entegrasyonu istemedikleri

anlamına gelmemektedir.336 Kazakistan halkı görüşünün değişmesine sebep olarak

2012’de Gümrük Birliği üyeleri ile Kazakistan arasındaki ticarettek bir inme söz

konusu olabilir. Üstelik Rusya %9,4’u ve Belarus da %12,6’ı kar elde ederken,

332 Е. Косолапова, Таможенный Союз Расширяется (Gümrük Birliği Genişlemektedir),

http://inosmi.ru/sngbaltia/20121015/200925822.html, 15.10.2012.
333 Alexandros Petersen, Katinka Barysch, Russia, China and the Geopolitics of Energy in Central

Asia, London, The Centre for European Reform Publishing, 2011, s. 23.
334 А, Кондаков, Moskova-Taşkent: Gelişme Adına Dialog, Rusya Gazetesi, № 5873, 31.08.2012.
335 İ. Zadorin, V. Moisov, V. Pereboyev, “2013’teki BDT Bölge Ülkelerindeki Halkın Entegrasyona

Bakışı, Durumu ve Dınamiği”, Евразийская Экономическая Интеграция, c. 4, n. 21, Kasım

2013, s. 40.
336 A.g.m..

http://inosmi.ru/sngbaltia/20121015/200925822.html

87

yalnızca Kazakistan’ın ticaret hacminde düşüşün meydana gelmesi ve bu durum

kamuoyunda olumsuz etki yaratması doğaldır.337

Sonuç olarak, Gümrük Birliği Kazakistan için dış politik önceliklerine uygun

şekilde bölgede entegrasyonu ve ekonomik ilişkilerini en üst düzeye çıkarmanın

kapsamlı bir yolu ve basamağı olarak görülmektedir. Her ne kadar olumsuz etkilerle

karşılaşsa da, bu ülke ekonomisinde rekabete dayanıklı sektörlerini geliştirmesi

anlamına gelmekte ve devletin daha da güçlenmesine sebep olmaktadır. Rusya ve

Kazakistan’ın asıl hedefi ise Avrasya Birliği çerçevesinde bölge devletlerini bir çatı

altında toplamaktır.

2.3.5. Avrasya Birliği

Avrasya bölgesi genel kanıya göre artık post Sovyet tanımının ötesine geçmiş

ve yeni Avrasya’ya dönüşmektedir. Dolayısıyla bu bölgede meydana gelen

entegrasyon projeleri eski Sovyet devletleri arasındaki bir iç mekanizma değil,

yeniden ortaya çıkan alanı yönetme aracı olarak görülmektedir. Bu entegrasyon bir

taraftan eski Sovyet devletlerini birleştirmekte ve bölmektedir, bir taraftan da küresel

yeni Avrasya bölgeselleşmesinin yeni katılımcılarını ortaya çıkarmaktadır. Bu

konuyla ilgili D. Trenin’in Rusya’yı “Avro-Pasifik Okyanusu Devleti” olarak

tanıması dikkate değerdir.338

Küresel Avrasya bölgesi küresel bölgeselleşme çerçevesinde araştırıldığında

daha önceleri ortaya çıkan pek çok yaklaşımlara rastlanabilir. Yeniden oluşum

dönemi 1989’da A.Saharov tarafından SSCB’yi ABD örneğinde Avrasya’nın

337 Н. Максимчук, “Казахстан Чувствует Вытеснение в Рамках Таможенного Союза”

(Kazakistan Gümrük Birliği Çerçevesinde Dışlama Hissetmektedir), Евразийская Экономическая

Интеграция, c. 40, n. 21, Kasım 2013, s. 138.
338 Д. Тренин, Пост-Империум: История Евразии (Post-Imperium: Avrasya Tarihi), Mосква,

Центр Карнеги, 2012.

88

Birleşik Devletlerini kurma fikri olarak sunulmuş, fakat post Sovyet alanında

Avrasya entegrasyonunu daha geniş anlamda araştırıp sunan Kazakistan

Cumhurbaşkanı N. Nazarbayev olmuştur.339

21. yüzyılın başlarında Avrasya Birliği fikrine olumlu yaklaşılmasının nedeni

olarak Rusya’nın yakın müttefikleriyle işbirliği yapma arayışı sunulabilir. Avrasya

Birliği fikrinin taraftarları N. Nazarbayev, A. Şatlıkov, R. Felyahov 2010’da kurulan

Gümrük Birliği’ni Avrasya Birliği fikrini doğrulama, hayata geçirme aşaması olarak

ele almışlardır. Böylece Temmuz 2011’de Rusya, Belarus ve Kazakistan Gümrük

Birliği üzerinden post Sovyet alanını yeni Avrasya alanına dönüştürmeye

çalışmışlardır. Yani Gümrük Birliği ile OEA’ı oluşturarak Avrasya Birliği’nin

kurulmasına zemin yapmaya çalışılmıştır.340

Avraysa Birliği, 1 Mayıs 2014’e kadar Avrasya Ekonomik Birliği

Anlaşması’nın hazırlanıp, 1 Ocak 2015’e kadar yürürlüğe girmesi planlanan Orta

Asya entegrasyonunun son aşamasıdır.341 Avrasya Birliği, Gümrük Birliği ile

OEA’nın bir araya gelmesiyle gerçekleşmesi planlanan oluşumdur.

Vladimir Putin’in 3 Ekim 2011’de “İzvestiya” gazetesinde yayınlanan

makalesiyle Avrasya Birliği fikrini açıklamış ve Birliğin Asya-Pasifik ve AB

bölgesinde güçlü bağlar kuracak uluslar üstü bir model olarak nitelendirerek,

Avrasya Birliği’nin oluşumunda Büyük Avrupa’nın özgürlük, demokrasi ve piyasa

339 Н. Назарбаев, Евразийский Союз: Мнение, Опыт, Перспективы 1994-1997 (Avrasya

Birliği: Fikir, Tecrübe, Perspektifler 1994-1997), Moskova, Bukinist, 1997.
340 Р. Феляхов, Таможенный союз Станет Евразийским Союзом. Призыв Путина к Созданию

Евразийского Союза (Gümrük Birliği Avrasya Birliği olacak. V. Putin Avraysa Birliği Kurmaya

Çağırmaktadır), http://www.gazeta.ru/ business/ 2011/ 07/ 12/ kz_3 693 185.shtml, 12.07.2011.
341 Юлия Васильева, Неважно, Какого Цвета Твой Паспорт (Pasaportun Rengi Önemli Değil),

http://rg.ru/2014/04/02/soyuz.html, 02.04.2014.

http://rg.ru/2014/04/02/soyuz.html

89

yasalarını temel alacaklarını ifade etmiştir.342 Putin, bu doğrultuda üç aşama

göstermektedir. Birincisi, 1 Ocak 2012-31 Aralık 2012 OEA’nın çalışmasını sağlama

aşaması, ikincisi, 1 Ocak 2013-31 Aralık 2013 Avrasya Birliği enstitülerinin

zemininin oluşma aşaması ve üçüncüsü de 1 Ocak 2014-31 Aralık 2014 çalışmaya

başlama aşamasıdır.343

2008’deki ekonomik krizin ardından zor dönemler geçirmekte olan dünya

devletleri yeni arayış sürecine girdiği görülür. Rusya önderliğinde ve Avrasya

bölgesinde yeni bir oluşumun ilk adımları atılmaya başlanmış ve AB’yi model alan

Avrasya Birliği’nin 2015’te kurulması hedeflenmiştir. Rusya ve Kazakistan birliğinin

oluşumu ile sadece ekonomik kazanımlar elde etmekle kalmayıp, aynı zamanda

bölgede jeopolitik üstünlüğünü de sağlamayı amaçlamışlardır. Putin’in tarihi bir

dönüm noktası olarak ifade ettiği Avrasya Birliği ilgili belgeyi imzalamalarıyla

oluşması öngörülmüştür. Nazarbayev ise bütünleşme çerçevesindeki hedeflerinin

ortak para birimi olduğunu, yeni birimin kullanılacağını da dile getirmiştir.344

AB’nin yaşadığı ekonomik sorunlarına dikkat çeken Lukaşenko, Yunanistan

örneğini göstererek yapılan hatalardan ders çıkarılması gerektiğini vurgulamıştır.345

Dolayısıyla Avrasya Birliği oluşumunda her ne kadar AB model olarak alınmışsa da

AB’nin bugün karşılaştığı sorunları yakından izlenerek, Birliğe ilişkin sağlam bir

zemin oluşturma gayreti görülebilir. Diğer yandan bu durumun karşın yorumlar da

mevcuttur. Medvedev, Avrasya Birliği’nin avro bölgesinde karşılaşılan sorunlardan

342 Vladimir Putin, "A New İntegration Project For Eurasia: The Future in The Making", Izvestia, 3

Ekim 2011, http://www.russianmission.eu/en/news/article-prime-minister-vladimir-putin-new-

integration-project-eurasia-future-making-izvestia-3-, 30.12.2012.
343 A.g.y..
344 Назарбаев: Ни Одна Нацвалюта Не Годится На Роль Единой Валюты в ЕАС (Nazarbayev:

Hiçbiri Ulusal Para EAC Para Birimi Rolü İçin Uygun Değildir) (Интервью президента Казахстана

Нурсултана Назарбаева РИА Новости и Интерфаксу),

http://kurs.kz/index.php?s=default&mode=pages&page=966, 16.07.2014.
345 А. Лукашенко, О Судьбах Нашей Интеграции (Bizim Entegrasyonumuzun Kaderi Hakkında),

http://izvestia.ru/news/504081, 17 Ekim 2011, 01.04.2013.

http://www.russianmission.eu/en/news/article-prime-minister-vladimir-putin-new-integration-project-eurasia-future-making-izvestia-3-
http://www.russianmission.eu/en/news/article-prime-minister-vladimir-putin-new-integration-project-eurasia-future-making-izvestia-3-
http://kurs.kz/index.php?s=default&mode=pages&page=966
http://izvestia.ru/news/504081

90

uzak bir rota izleyeceğini ifade etmişse de durumun avro bölgesinde yaşanan krizden

farklı olmayacağını yorumlamıştır.346 Çünkü AB içerisinde Almanya’nın üstlendiği

rolü Avrasya Birliği’nde Rusya’nın üstleneceği ve bu durumda da Rusya’nın Birlik

içerisinde ekonomisi zayıf olan ülkelere yardım etmek zorunda kalacağı da

düşünülmüştür.

Avrasya Birliği’nin Gümrük Birliği’ne göre enerji politikaları, uluslararası

ticari anlaşmaları, düzenlemeler ile finansal politikalarının daha etkili olacağı

beklenmektedir. Bu bağlamda önemli nokta ise Avrasya Birliği’nin ilk adımını atmış

olan Belarus, Kazakistan ve Rusya ile birlikte Birliğe katılımı muhtemel olan diğer

bölge ülkelerinin enerji alanındaki gücüdür. İleride Avrasya Birliği’nin enerji

politikalarına yön vermesi muhtemel olan Rusya bu alanda tüm gücünü kuvvetle

kullanması düşünülmektedir.347

Günümüzde Almanya da dâhil olmak üzere pek çok Avrupa ülkesi enerji ve

doğalgaz ihtiyacını Avrasya ülkelerinden karşılamaktadır.348 Bu bağlamda

tamamlanmış Avrasya Birliği dünya doğalgaz rezervinin %33’ünü kontrol etme

gücüne sahip olacaktır ki, Rusya şimdiden %18’ine sahiptir.349 Bu nedenle Avrasya

Birliği’nin kurulması başta Rusya ve Kazakistan olmak üzere Avrasya ülkelerine güç

katması anlamına gelir.350

Avrasya Birliği çerçevesinde Rusya öncelikle ekonomik anlamda büyük bir

darboğaz yaşayan Belarus’la doğalgaz alanında %50’lik bir indirime giderek Belarus

346 Е.А. Медведева, ЕврАзЭС и ЕС: Общие и Отличительные Черты (AVET ve AB: Ortak ve

Ayırt Edici Özellikleri), http://www.fa.ru/projects/mknrsa/skireports.pdf, 07.08.2012.
347 Avrasya Fikri ve Avrasya Birliği’nin Kuruluşu, http://rs.gov.ru/taxonomy/term/235, 02.01.2013.
348 Orta Asya’da AB Çıkarları, http://east.terra-america.ru/eu-interests-in-ca.aspx, 19.11.2012.
349 Газпром, http://www.oilcapital.ru/company/context/gazprom.html?PAGEN_2=131, 20.09.2013.
350 AB'yi Korkutan Gülümseme, http://www.samanyoluhaber.com/dunya/ABi-korkutan-

gulumseme/725643/, 01.01.2012.

http://www.fa.ru/projects/mknrsa/skireports.pdf
http://rs.gov.ru/taxonomy/term/235
http://east.terra-america.ru/eu-interests-in-ca.aspx
http://www.oilcapital.ru/company/context/gazprom.html?PAGEN_2=131
http://www.samanyoluhaber.com/dunya/ABi-korkutan-gulumseme/725643/
http://www.samanyoluhaber.com/dunya/ABi-korkutan-gulumseme/725643/

91

ile ilişkilerini doğalgaz kozu ile yumuşatmıştır.351 Rusya, Ukrayna ile Belarus’un da

takip ettiği enerji odaklı politikaları takip etmektedir. Bununla birlikte Rusya,

Belarus’ta devam eden ekonomik sorunların çözümü için Belarus’a üç milyar dolarlık

kredi fonu açmıştır.352 Bu bağlamda Rusya ekonomik yardımlar ve enerjiyi sadece

bölge ülkelerine yönlendirmekte değil aynı zamanda bölgede Belarus örneğinde de

olduğu gibi ekonomik istikrarı da sağlamak istediği görülmektedir. Buna baktığımızda

da AB’yi örnek alan Avrasya Birliği’nin ilerleyen süreçte gerekli koşulları sağladığı

takdirde Avrasya coğrafyasında güçlü bir ulus üstü birlik olacağı muhtemeldir.

Avrasya, küresel üstünlük sağlamak için üzerinde verdiği mücadeleye devam

ettiği bir satranç tahtası olarak yorumlanabilir. Putin, Avrasya Ekonomik Birliği

konusunda “Birlik, her iki ülkenin mantıklı, bağımsız ve kendine özgü hür iradesi ile

yaptığı bir tercihin ürünüdür” demiştir.353 Putin değerlendirmesinde, “troyka” (üçlü)

ekonomik entegrasyonu olumlu sonuçlar verdiğini, ticaret hacminin %10’a arttığını,

ülkelerinin yurtdışı ile ticareti ise sadece %4,3’e arttığını belirtmiştir.354

Kazakistan, Rusya ve Belarus üçlüsünün Avrasya Birliği’ni kurma kararı

uluslararası alanda hem akademik hem de siyasi çevrelerce yakından izlenmektedir.

Fakat AB, ABD ve Çin politik elitleri arasında bu oluşum hakkında ne bir net görüş ne

de bir yaklaşım ile paylaştığını görebiliriz. Bunun temel nedeni olarak uzun bir

geçmişe yayılan SSCB deneyiminin dağılmayla sonuçlanması düşünülebilir. Her ne

kadar Batılı siyasi çevreler Avrasya entegrasyonuna şüpheyle yaklaşsa da akademik

351 Россия Поманила Скидкой на Природный Газ (Rusya Doğalgaz İndirimi İle Çağrıda Bulundu),

http://www.economica.com.ua/oil/article/2007672.html, 16.08.2011.
352 Н.В. Максимчук, “Вспомогательный Кредит Беларуссии из Антикризисного Фонда

ЕврАзЭС” (Beyaz Rusya’ya AVET Antikriz FonundanYardım Kredisi), Евразийская

Экономическая Интеграция, c. 3, n. 20, Ağustos 2013, s.115.
353 А. А. Климов, В. Н. Лексин, А. Н. Швецов, Евразийская интеграция в ХХI веке (ХХI.

Yüzyılda Avrasya Entegrasyonu), Moskova, Ленанд, 2012, ss. 11-21.
354 Avrasya Birliği Anlaşması Hazırlanıyor, http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-

anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/, 20.12.2012.

http://www.economica.com.ua/oil/article/2007672.html
http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/
http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/

92

camianın aktif bir biçimde Avrasya Birliği’ne giden süreci yakından takip ettiği

söylenebilir. Buna bir örnek, Belçika Leven Katolik Üniversitesi’nde Profesör olan K.

Malflit’in Avrasya inisiyatifine ilişkin çalışmaları bu iddiayı doğrular niteliktedir.355

Avrasya Birliği’nin kuruluş perspektifi ve muhtemel niteliği üzerinde önemle

durulabilir. Bu fikrin hayata başarıyla geçebilmesi için kurucularının elinde değerli

deneyimleri de mevcuttur. Yani, kurucu ülkelerin AB örneğini göze alırken Avrasya

bölgesinin özelliği ile istisnai durumlarını dikkate alması demektir. Çünkü Avrasya

bölgesi gelecekte ekonomik alanda büyük bir yükseliş ve çekişmelerin yaşanacağı bir

adrestir.356

Sonuç olarak, artık hem AB’nin hem de DTÖ’nün dikkatten kaçmayacak

çıkmazlar içinde olduğu söylenebilir. Küresel ölçekte yaşanan ekonomik krizlerde bu

yapıların etkin olamamaları yeni oluşumların ortaya çıkmasına zemin

hazırlamaktadır.357 Dolayısıyla, Kazakistan’ın Rusya ile birlikte Avrasya Birliği’ni

hayata geçirmeye gayretinin asıl amacının ekonomik gücünü ve bölgede etkisini

arttırması olduğunu söylenebilir. Dahası, Rusya’nın bölgede eskiden beri sağladığı

etkiyi zamanla azaltmak ve Orta Asya devletleri arasında ekonomik ilişkilerin

istisnasız ve karşılıklı bir şekilde gerçekleşmesini sağlamak da olabilir. Bu nedenle

sonraki bölüm Kazakistan’ın Orta Asya bölgesindeki ekonomik kuruluşlardaki yeri

ve dış politikasının ekonomik temellerine uygun şekilde yürütülmesi incelenecektir.

355 K. Malfliet, L. Verpoest, E. Vinokurov, The CIS, the EU and Russia. The challenges of

Integration, New York, Palgrave Macmillan, 2007, s. 107.
356 В. Мунтиян, “Евразийский Экономический Союз: Инновации в Парадигме Развития”

(Avrasya Ekonomik Birliği: Yenilikçilik ve Gelişim Paradigması), Евразийская Экономическая

Интеграция, c. 3, n. 16, Ağustos 2012, s. 50-54.
357 С.Н. Гриняев, А.Н. Фомин, Среднесрочные Оценки Устойчивости Евразийского Союза При

Различных Сценариях Развития Мировой Экономики (Avrasya Birliği’nin Çeşitli Dünya Ekonomi

Senaryolarına Karşı Orta Vadeli Değerlendirmesi), Аналитический Доклад, Москва – 2012, ss. 7-

27.

93

III. BÖLÜM

KAZAKİSTAN DIŞ POLİTİKASINDA BÖLGESEL EKONOMİK

ÖRGÜTLERİN YERİ

Avrasya coğrafyasında yer alan devletlerin, bölgede yaşanan sorunlara çözüm

arayışları, artan küresel rekabette ayakta kalabilme çabaları, söz konusu ülkeler

arasında bölgesel işbirliği anlaşmalarının yapılması zorunluluğunu da beraberinde

getirmiştir.358 İkinci bölümde ele alındığı gibi, bölgesel işbirliği anlaşmaları

doğrultusunda başlatılan girişimlerden en önemlisi, 2001’de yürürlüğe giren Avrasya

Ekonomik Topluluğu’dur. Belarus, Kazakistan, Kırgızistan, Tacikistan ve Rusya

Federasyonu arasında kurulan ekonomik işbirliği teşkilatıyla üye ülkeler arasında

Gümrük Birliği’nin kurulması ve bu şekilde OEA’nın oluşturulmasını

hedeflenmiştir.359

2003’te Belarus, Ukrayna, RF ve Kazakistan arasında STB Anlaşması

imzalanmıştır.360 Bu anlaşmayla, entegrasyona katılan ülkeler arasında mal, hizmet

ve sermaye dolaşımının serbestleşmesiyle ortak gümrük ve ticaret politikaları

uygulanması hedeflenmiştir.361

Bölgede istikrarı sağlamaya yönelik bir başka çalışma da 1996’da Çin, Rusya,

Kazakistan, Kırgızistan ve Tacikistan arasında sınır anlaşmazlıklarını çözmek,

358 Tuncer Kayalar, “Avrasya Ülkeleri ile Ticari ve Ekonomik İşbirliği”,

http://www.kasid.org.tr/ana.php?incmain=icerik/icerik, 29.06.2007.
359 Н.Ю. Кавешников “Развитие Институциональной Структуры Евразийского Экономического

Сообщества” (Avrupa Ekonomik Topluluğu’nun Kurumsal Yapısının Geliştirilmesi), Евразийская

Экономическая Интеграция, c. 2, n. 11, Май 2011, ss. 26. (19-35).
360 Зона Свободной Торговли в Странах СНГ. Справка (BDT Ülkelerinin Serbest Bölgesi. Bilgi),

http://ria.ru/economy/20090415/168192821.html, 15.04.2009.
361Gamze Güngörmüş Kona (2007), “Avrasya Ekonomileri”,

http://gamzegungormuskona.blogspot.com/2007/08/avrasya-ekonomileri.html, 31.08.2007.

http://www.kasid.org.tr/ana.php?incmain=icerik/icerik
http://ria.ru/economy/20090415/168192821.html
http://gamzegungormuskona.blogspot.com/2007/08/avrasya-ekonomileri.html

94

bölgesel istikrar ve güvenliği sağlamak amacıyla imzalanan anlaşmadır.362 İlk olarak,

Şanghay Beşlisi adıyla güvenlik odaklı bir işbirliği şeklinde ortaya çıkan oluşum,

Avrasya bölgesinde önemli bir güç merkezi haline gelme yolunda ilerlemektedir.363

2001’de Özbekistan’ın da katıldığı Şanghay Beşlisi ŞİÖ olarak

değiştirilmiştir. ABD’nin bölgede yayılmasına karşı Avrasya devletleri ve Çin

arasında birlikte hareket etme çabasında olan ŞİÖ’nün kapsadığı coğrafya ve üye

ülkelerin sahip olduğu siyasi, askeri ve ekonomik kapasiteleri dikkate alındığında,

önemi açıkça görülmektedir.364

Avrupa’dan Pasifik Okyanusu’na kadar geniş bir coğrafyayı kapsayan

oluşum, Pakistan, Hindistan, Moğolistan ve İran gibi gözlemci ülkeleri de

kapsamaktadır.365 ŞİÖ kapsamında hareket eden Kazakistan için bu ülkelerin

işbirliğine dâhil olması her açıdan önem kazanmaktadır. Şöyle ki, Kazakistan’ın ŞİÖ

içerisindeki varlığı pazar yollarının açılmasıyla birlikte ekonomik olarak etki alanının

genişlemesi anlamını gelir.

Kazakistan için önemli olan bir diğer örgüt ise EİT’tir. Kazakistan’ın bu

oluşumdaki etkinliği her geçen yıl daha da artmakta, dahası, Kazakistan EİT’i

Türkiye’yle işbirliğini daha fazla geliştirme imkânı sağlayabilecek bir örgüt olarak

gördüğü söylenebilir.

Kazakistan’ın Orta Asya’yı etkin bir bölge haline getirme gayretinin

temelinde Avrasya Birliği’ni kurma hedefi olduğu söylenebilir. Avrasya Birliği

362 О Системе Коллективной Безопасности Между Казахстаном, Киргизией, Китаем, Россией и

Таджикистаном (Kazakistan, Kırgızistan, Çin, Rusya ve Tacikistan Arasında Kolektif Güvenlik

Sistemi Hakkında), http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-

bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom, 09.12.2012.
363 M. Seyfettin Erol, “Avrasya’da Güç Mücadelesi: Şanghay Beşlisi”, Stratejik Analiz Dergisi, Sayı

14, Ankara, 2001, s. 68.
364 Fırat Purtaş, “Şangay Beşlisi’nden Şangay İşbirliği Örgütüne: Orta Asya’da Rus-Çin Stratejik

Ortaklığı”, http://www.viyanaturk.com/images/tr/dokumentgalerie/Sangay.doc, 10.09.2007.
365 Nuraniye Tusam, “Orta Asya’da Güç Dengeleri: Şanghay İşbirliği Örgütü Başbakanlar Toplantısı

Sonrası”, 2005, http://www.turksam.org/tr/yazilar.asp?kat1=1&yazi=614, 29.06.2009.

http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom
http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom
http://www.viyanaturk.com/images/tr/dokumentgalerie/Sangay.doc
http://www.turksam.org/tr/yazilar.asp?kat1=1&yazi=614

95

Kazakistan’ı ve diğer Orta Asya ülkelerini bazı dış etkilerden korumanın yanında,

küresel piyasaya açılmasını kolaylaştıracağı düşünülmektedir.366 Söz konusu bu

oluşumlar, BDT ülkelerinin bir yandan yeni bir ekonomik yapılanmaya giderek

uluslararası ekonomik sistemle bütünleşmelerine imkan sağlarken, diğer yandan

bölgeyi kapsayan Rusya, Çin, Hindistan ve İran gibi güçlü ülkelerin de dâhil olduğu

ortak pazar oluşturma, ulaşım ve iletişim ağının geliştirilmesi, yatırım ortamının

sağlanması ve finansman imkanlarının daha iyi değerlendirilmesi gibi olumlu

gelişmelere zemin hazırlamaktadır.367

Üçüncü bölümün konusu doğrultusunda incelenecek husus ise, Kazakistan’ın

adı geçen ekonomik oluşumlardaki yeri ve önemi olacaktır. Ülkenin söz konusu

kuruluşlardaki etkinliği, çalışmaları sırasında karşılaştığı sıkıntılar ile gelecek için

beklentileri bölüm kapsamında ele alınmaktadır. Kazakistan’ın gerçekleşmesi için

yoğun çaba sarf ettiği Avrasya Birliği’ndeki Kazakistan’ın yerine ayrıca

değinilecektir.

3.1. İşbirliği Alanları

Kazakistan’ın ekonomik dış politikasında en etkili araçların başında sahip

olunan zengin petrol ve doğal gaz rezervleri yer almaktadır.368

Komşusu Çin’in bölgeye yönelik ekonomi politikası Kazakistan pazarında

tedirginliğe neden olmuştur.369 Rusya ve Azerbaycan gibi diğer komşularıylaysa

366 Н.А. Воронцова, “Евразийское Экономическое Сообщество Как Международное

Региональное Объединение” (Uluslararası Bölgesel Derneği Olarak Avrasya Ekonomik Topluluğu),

Вестник, № 283, Сентябрь 2004, ss. 70-74.
367 TCCB. “İstanbul’da Gerçekleştirilen Beşinci Avrasya Ekonomi Zirvesi”,

http//www.cankaya.gov.tr/tr_html/ACIKLAMALAR/26.09.2002-1804.html, 29.06.2007.
368 Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbekistan Country Studies, First

Edition, First Printing, 1997, s. 83.
369 В. Парамонов, А. Строков, “Внешняя Политика Китая в Центральной Азии” (Orta Asya’da

Çin’in Dış Politikası), Центральная Азия и Кавказ, c. 13, n. 4, 2010, ss. 74-89.

96

SSCB dönemindeki gibi Hazar bölgesi ekonomik sınırları çerçevesinde ikili

anlaşmalar yoluyla Kazak sermayesinin kaygılarını gidermiştir.370 Ancak

Türkmenistan’la henüz benzer bir anlaşma zemini yakalanamadığı görülebilir.

Ulusal ekonominin büyümesi yabancı girişimcilerin iç piyasaya mal ve

hizmet sağlamasıyla dengelenmektedir. Ülkeye çekilen yabancı yatırımla yerli

üretimin artması sağlanmış olmakla birlikte, bu noktada Kazakistan’ın önüne bu

ürünler için ihraç edileceği pazar sıkıntısı çıkmıştır.371 Bununla beraber yine de

Astana yerli imalatçılara yardım etmek için bir dizi devletlerarası sözleşmelere imza

atıp ve pek çok oluşuma katıldığı görülür.

Kazakistan ekonomik diplomasisinin en önemli başarısı SSCB’nin

dağılmasından sonra BDT’nin kurulmasında etkin rol üstlenmesidir.372 Kabul edilen

kararların birçoğu eski Sovyet coğrafyasında imalat ve hizmetin serbest dolaşımının

önünü açarak ekonomik ve üretim bağlarının sürdürülmesine zemin oluşturmuştur.373

BDT ile başlayan süreç, Orta Asya İşbirliği, STB, AVET, Gümrük Birliği ve OEA

gibi oluşumlarla devam etmiştir.

Üye devletler Kazakistan’la BDT üzerinden etkin işbirliği halindedirler.

Rusya, Kazakistan, Ukrayna arasında OEA’ı kurma anlaşmasının hayata

geçmemesinin bir sebebi olarak, Ukrayna’nın DTÖ’ye girme isteği ve Batı

devletlerinin baskısı görülmektedir.374 Bu yüzden Orta Asya kapsamındaki örgütlere

üye olmakla birlikte DTÖ’ye de üye olan Kırgızistan, Ukrayna, Gürcistan’la ticari-

370 Mehmet Bulut, Recai Aydın, Economic, Political and Cultural Cooperation in Central Asia,

Ankara, Adam, 2011, s. 153-174.
371 Обзор Существующих Ограничений в Доступе Российских Товаров на Зарубежные Рынки

(Rus Mallarının Dış Pazarlara Erişimindeki Mevcut Kısıtlamaların Değerlerndirilmesi),

http://www.ved.gov.ru/exportcountries/kz/kz_market/kz_trade_restrict/, 25.02.2013.
372 Fırat Purtaş, Bağımsız Devletler Topluluğu, Ankara, Platin, 2005, s. 175.
373 Нарышкин, a.g.m., ss. 15-18.
374 А.Н. Лузгина, Единое Экономическое Пространство Беларуси, России, Казахстана и

Украины – Выгоды и Потери (Beyaz Rusya, Rusya, Kazakistan ve Ukrayna’nın Ortak Ekonomik

Alanı - Kazançlar ve Kayıplar), Минск, Фонд Имени Фридриха Эберта, 2005, s. 33.

http://www.ved.gov.ru/exportcountries/kz/kz_market/kz_trade_restrict/

97

ekonomik işbirliği meselelerindeki istisnalara dikkat etmekte fayda vardır. Bu ülke

üreticilerinin iki taraflı üyeliği diğer oluşumlardaki ilişkilerini olumsuz etkileyebilir.

Avrupa ve Asya Kazakistan için ticari açıdan geniş bir pazardır. Kazakistan

ise yalnızca BDT ülkeleri için değil, ABD ve Çin için de büyük bir Pazar olduğu

görülebilir. Kazakistan ihracatının büyük bir bölümü hammaddeden oluşur ve petrol

ve buna dayanan hammadde ihracının toplam payı yaklaşık %73’tür.375 Üstelik bu

ihraç ürünlerinin büyük bir bölümü yabancı şirketlerce çıkarılmaktadır. Kazakistan

ekonomik ve dış politikası ele alınırken, dış ticaretteki bu yapı göz önüne alınmalıdır.

Daha önce AVET ile sıkı bir işbirliği içinde olan devletler arasında, özellikle

Rusya’yla siyasi ve ekonomik işbirliklerinde belirli çelişkiler gözlenebilir ve siyasi

işbirliğinin ekonomik işbirliği önüne geçmesi bu anlamda en dikkat çeken unsudur.376

AVET ve Rusya ile ticaretin yavaşlaması Kazakistan için diğer pazarlara

yönelmesine neden olmuştur. Bununla birlikte her ne kadar Moskova-Astana hattında

bazen sorunlar ve anlaşmazlıklar baş gösterse de iki ülkenin ekonomik işbirliğini tarihsel

olduğu ve stratejik bir nitelik taşıdığı da vurgulanmaktadır.377 İki ülke arasında sınır

işbirliğinin genişletilmesi bu duruma örnek olarak gösterilebilir. Daha açıklayıcı bir

biçimde ifade edilecek olursa, Kazakistan’ın on dört bölgesinden yedisi Rusya’nın dokuz

federe birimiyle sınırdaş ve bu liderler arasındaki işbirliği ve düzenli görüşmeleri sınır

ticaretini kapsayan ticari-ekonomik ilişkileri geliştirmeye imkân tanıyabilir.

Gümrük Birliği’nin devletlerarası işbirliğine yeni bir soluk getireceği

düşünülmektedir. Kazakistan yenilikçi bir politikaya yönelerek, gelişimin etkin

375 Kazakistan İhracat Profiline İlişkin Veriler Trading Economic’ten Alınmıştır,

http://www.tradingeconomics.com/kazakhstan/exports, 20.12.2013.
376 М.У. Головнин, “Проблемы и Перспективы Интеграции ЕврАзЭС” (AVET Entegrasyon

Birliği’nin Problemleri ve Perstektifi), Евразийская Экономическая Интеграция, No 1, 2008,

s. 39-44.
377 Иванов, a.g.e., s. 27.

http://www.tradingeconomics.com/kazakhstan/exports

98

karakterini, ekonominin ilerici biçimini ortaya koymakta, aynı zamanda eski

ekonomik bağları olan Rusya-Kazakistan ilişkilerinin yeniden canlanmasına kapı

aralamaktadır. Kazakistan’ın ekonomi politikası her şeyden önce bu ilişki içeriğinin

güncellenmesine, teknolojik alanda işbirliğinin genişlemesine, işletme alanına

yatırım çekmesine, ortak üretim politikaları geliştirmesine yönelmiştir.378 Rusya’nın

geleneksel imalat sanayisi Kazakistan’a göre daha fazla gelişmiş ve Rus üretim

sektörü, pazar ilişkilerine adapte olabilmiş, hatta modernleşmiş ve rekabete dayanıklı

ürünleri üretmeye başlamıştır.379 Bununla beraber Kazakistan ithalatının çoğu AB ve

Çin kaynaklı olduğu görülür ve yeri geldiğinde kaliteli ve donanımlı ürün arayışı

Kazakistan’ı AB’ye yönlendirirken, uygun fiyatlı ürün için Çin’i de es geçmediği

görülebilir.

Kazakistan’ın AVET’teki siyasi rolü daha aktif çalışmasına sebep olmuştur.

Kazakistan’ın AVET çerçevesinde aktif şekilde yürüttüğü pek çok faaliyetten

bahsedilebilir. Bunlardan öne çıkanları, 2003 Şubat’ta Moskova’da yer alan AVET

Ekonomik Forumu, 2005 Eylül’de “Avet-İş Dünyası” Uluslararası Kongresi, 2009

Nisan’da Moskova’da geçen “AVET-Yatırımlar, Yenilikler, Entegrasyon” adlı iş

forumu ve 2009 Eylül’de Almatı’da yer alan “Gümrük Birliği-AVET entegrasyon

patlaması” adlı yatırım forumudur.380

Kazakistan hammadde ihracatıyla birlikte tarım sektörünün gelişmesi için de

çaba sarf etmektedir. Başka bir anlatımla Orta Asya bölgesinde geleneksel tarım

sektörünün de en az petrol üretimi kadar geliştirmesi öngörülmektedir. Örneğin,

378 Стратегический План Развития Республики Казахстан до 2020 года (2020 Yılına Kadar

Kazakistan Cumhuriyeti Stratejik Kalkınma Planı), Утвержден Указом Президента Республики

Казахстан от 1 февраля 2010 г. № 922, Мысль, № 3, 2010, ss. 15-42.
379 Владимир Соболев, Экономика России, Казахстана, Беларуси, Украины (Rusya, Kazakistan,

Belarus, Ukrayna Ekonomisi), http://vsobolev.com/ekonomika-rossiu-vs-kazakhstan-vs-belorus-vs-

ukraina/, 23.02.2014.
380 Халевинская, a.g.e., s. 82.

http://vsobolev.com/ekonomika-rossiu-vs-kazakhstan-vs-belorus-vs-ukraina/
http://vsobolev.com/ekonomika-rossiu-vs-kazakhstan-vs-belorus-vs-ukraina/

99

Kazakistan ununu dünyaya ihracat edilebilmekte ve kalitesi açısından dünyada ikinci

sırada yer almaktadır.381 Bununla birlikte AVET ve Gümrük Birliği çerçevesinde

işbirliği ve ticaret yapma sıralamasında Kazakistan ancak Rusya ve Belarus’tan sonra

yer aldığı görülür. Buysa Kazakistan’ın bu sektörde teknik modernleşme ve devlet

teşviki programlara ihtiyacın belirtisi olarak algılanabilir. Ayrıca tarım sektöründe

(sebze, meyve) önde gelen Özbekistan, Tacikistan ve Kırgızistan ile sıkı işbirliğine

ihtiyacın olması bu ülkelerin Gümrük Birliği’ne girmesiyle giderilebilecektir.382

Kazakistan dış politikasındaki ekonomik temelleri devletlerarası ekonomik

işbirliğinin karşılıklı çıkar sağlayan doğal rekabet üstünlüğünü en yüksek biçimde

kullanma prensibine dayanmaktadır.383 Bununla birlikte Kazakistan tarafı ikili

ticarette ortaya çıkan orantısızlığı ortadan kaldırmak için Rus pazarına Kazakistan

ürünlerini sunabilmek için azami gayret sarf etmektedir.384 Fakat dış pazarda rekabet

koşulunu belirleyen iki devlet ekonomisindeki yapısal türdeşlik ve sektörel benzerlik

(buğday, petrol ve gaz, metal ve maden) zorluk yaratmaktadır.385 Bununla birlikte,

iki devleti karşılıklı olarak tamamlayan sektörler de bulunmakta, örneğin, Rusya

büyük oranda et ve tarım ürünlerini ithal etmekte ve büyük oranda hammaddeye,

uranyum ve kömüre ihtiyaç duymakta ve Kazakistan ise besin ürünlerini ithal

etmektedir.386 Böylece iki devlet ortak iş alanlarını genişletme yoluyla işbirliğini

381 Мировой Рынок Муки: Придерживаемся Традиций (Dünya Un Pazar: Biz Geleneklere

Uymaktayız), http://www.apk-inform.com/ru/exclusive/topic/1011326#.Vv-91KSLTIU, 11.09.2013.
382 В.В. Григорюк, “Казахстан в Торговом Пространстве ЕврАзЭС” (AVET Ticaret Alanındaki

Kazakistan), Евразийская Экономическая Интеграция, c. 3, n. 12, Ağustos 2011, s. 102-109.
383 К. Арыстанбеков, “Экономический Рост Казахстана в Контексте Мировой Экономики”

(Dünya Ekonomisi Bağlamında Kazakistan'ın Ekonomik Büyümesi), Вопросы экономики, № 11,

2006, ss. 133-146.
384 Г.Джанзакова, “Казахстан в Рамках ЕврАзЭС” (AVET Çerçevesindeki Kazakistan),

Экономика и Статистика, No 2, 2013, Astana, s. 45-49.
385 A.g.m..
386 A.g.m..

http://www.apk-inform.com/ru/exclusive/topic/1011326#.Vv-91KSLTIU

100

geliştirebilir ve ortak dış pazara koordine edilmiş ve karşılıklı yarar sağlayan işbirliği

yönünde devam edebilirler.

Karşılıklı ticarette de Kazakistan şirketlerinin Rusya pazarına girişini

genişletme yolu aranmaktadır.387 Gelecek için de Kazakistan ekonomi politikasının

önemi Rusya pazarında Kazakistan ürünlerine daha çok yer vermesiyle ortaya çıkan

sorunlara çözüm üretmekle meşğul olabilir.

Kazakistan ile AB’nin dış ekonomik işbirliği Topluluk devletlerine enerji

kaynakları taşıyıcılarını yetiştirme ve makine ile donanımı ithal etme üzerinde

kurulmuştur.388 Ekonominin görevi ise imalat sektörüne yatırımı arttırmak ve yeni

teknolojileri geliştirmek olarak görülmektedir. Fakat Avrupa ülkelerinde eski olan,

ama Kazakistan için yeni bulunan teknoloji, makine ve donanımları getirmek

Kazakistan için rekabet üstünlüğünü ne yazık ki sağlayamadığı ve bu donanımla

üretilen ürün çok pahalı olup iç pazarda rekabete dayanıklı olamadığı

görülmektedir.389 Bunlara rağmen AB’nin Kazakistan’la işbirliği AB Stratejik

Programı üzerinden başarılıyla devam etmekte ve 2007-2013 yılı için kabul edilen

program ise ekonomi, enerji, ticaret, yatırım, taşıma, ekoloji, bilim ve teknoloji

alanındaki projeler olarak belirtilmektedir.390 2013’teyse 2014-2020 yılı için yeni

projeler hazırlanmış ve bunların içinden enerjinin ön plana çıktığı görülmüştür.391

387 Д. Еркембаева, “Создание ЕЭП на Современном Этапе” (Çağdaş Aşamada OEA Oluşturma

Eğilimi), Экономика и Статистика, No 2, 2013, Astana, s. 50-56.
388 М.Г. Носов, Евросоюз И Центральная Азия (AB ve Orta Asya),

http://www.ieras.ru/pub/nosov/187.pdf, 19.03.2013.
389 И.П. Гурова, “Высокотехнологичный Экспорт Снг: Проблема Измерения” (BDT Yüksek

Teknoloji İhracı: Ölçme Sorunu), Евразийская Экономическая Интеграция, c. 4, n. 25, ноябрь

2014, ss. 31-46.
390 Европейский Союз и Центральная Азия: Новое Партнёрство в Действии (Avrupa Birliği ve

Orta Asya: Yeni Ortaklık Eylemdedir), Июнь 2009, http://ec.europa.eu/external_relations/central_asia

/docs/2010_strategy_eu_centralasia_ru.pdf, 17.09.2012.
391 Kazakistan’dan Orta Asya ve Avrupa’ya, http://ru.exrus.eu/Сотрудничество-Казахстана-с-ЕС-

НАТО-и-США-id52448b13ae20158c3f00034f, 02.10.13.

http://www.ieras.ru/pub/nosov/187.pdf
http://ec.europa.eu/external_relations/central_asia/docs/2010_strategy_eu_centralasia_ru.pdf
http://ec.europa.eu/external_relations/central_asia/docs/2010_strategy_eu_centralasia_ru.pdf
http://ru.exrus.eu/Сотрудничество-Казахстана-с-ЕС-НАТО-и-США-id52448b13ae20158c3f00034f
http://ru.exrus.eu/Сотрудничество-Казахстана-с-ЕС-НАТО-и-США-id52448b13ae20158c3f00034f

101

Kazakistan’ın ŞİÖ çerçevesinde ve dışındaki ekonomik ilişkilerinin Çin yönü

birçok özellikler üzerinden gerçekleşmektedir. Çin, dış ticarette kalitesi artan makine

ve donanımı üzerinden ticaret hızını ve hacmini arttırmakta ve kalite ile fiyattaki en

uygun oranı pazara sunmaya başlamaktadır.392 Nitekim bu durum Kazakistan

pazarında da görülmekte, Çin’in buradaki payı her geçen gün artmakta ve Rusya’ya

ciddi rakip olmaktadır.393 Bu noktada şunu belirtmek gerekir ki, Kazakistan’ın

Gümrük Birliğin’deki üyeliği Çin ile olan ticaretine etki etmemekte, şöyle ki,

Kazakistan gerek ŞİÖ kapsamında gerek DTÖ üyeliği için ticarette belli bir dengeyi

gözetmekte ve bu denge Çin ile yapılan ikili ticaret anlaşmalarıyla sağlanmaktadır.394

Sonuç olarak, Kazakistan’ın Rusya ve Çin gibi ekonomik güçler karşısında

güçlü bir ekonomiye sahip olması için Orta Asya’daki diğer ülkelerle sıkı işbirliğini

bölgesel ekonomik örgütler üzerinden sağlaması yararına olarak görülmektedir.

Bölge devletlerin ekonomik kalkınmasının yavaş gerçekleşmesi ortak bir sorun olsa

da, bunun karşılıklı işbirliğiyle aşılması öngörülmektedir. Ayrıca, Orta Asya

ülkelerinin dünya bölgelerinden farkı kendi ihtiyaçlarını tamamen

karşılayabilmeleridir.395 Buna karşın söz konusu bölge ülkelerin bu kapasiteyi doğru

kullanabilmesi birleşik ekonomik işbirliği çerçevesinde çıkarların dengelenmesiyle

mümkün olacak gibi görünüyor. Kazakistan’ın diğer Orta Asya ülkelerine göre daha

karlı ve iyi konumda olmasına dikkat çekilirse, devletin dış politikasının ekonomik

392 Клименко, a.g.e., s. 166.
393 A.g.e., s. 254.
394 С.В. Жуков, О.Б. Резникова, Центральная Азия и Китай: Сотрудничество в Условиях

Экономической Глобализации (Orta Asya ve Çin: Küreselleşme Şartındaki Ekonomik İşbirliği),

Moskova, İMEMO RAN, 2009, s. 13-38.
395 А.Свечников, С.Чаплинский, Центральная Азия. Геополитика и Экономика Региона

(Orta Asya. Bölgenin Jeopolitiği ve Ekonomisi), Институт Стратегических Оценок и Анализа,

Москва, 2010, s. 45.

102

öncelikleri ilkesine uygun şekilde bölgenin liderliğini üstlenebilmesi konusu

olabildiğince hak kazanabilir.

3.2. Karşılaşan Sorunlar

Orta Asya bölgesinde bütünleşme adımları atılmaya başlandığından bu yana

Kazakistan’ın öncü bir rol üstlendiği söylenebilir. Fakat bölgenin bazı devletleri bu

durumdan pek de memnun olmadığı da belirtilmiş ve onlardan biri olarak da,

Özbekistan’ın hem nüfusu açısından hem de ulusal politikasından dolayı bölge

bütünleşmesinde Kazakistan’ın liderlik etme gayretinden rahatsız olması

söylenmektedir.396 Bu tür çatışmaların açıklıktan ziyade daha çok kapalı politika

izlemekle gerçekleştiği görülür. Örneğin, Özbekistan’ın AVET’e üyeliğinin uzaması,

bölgenin çektiği su sorunu, Kırgızistan ile Kazakistan arasında elektrik ve su

sorununda gizlice yer alması duruma örnek olabilir. Yine de Özbekistan dahi, her ne

kadar bu oluşumlara mesafeli yaklaşsa da, bölgenin kalkınması kendi ekonomilerinin

de kalkınması anlamına geleceğini anladıkları için bu girişimlere tamamen sırtını

dönmemektedirler.397

Aslında Sovyetler Birliği’nin dağılmasıyla birlikte bölgede bir kaosun da

yaşanması muhtemel bir gelişme olarak görülmüş ve SSCB’den ayrılan ve BDT’yi

oluşturan ülkelerin giderek güçlenen Çin’in ve Rusya’nın arasında sıkışıp kalmaları

beklenmiştir. Hakikaten ekonomik istikrarsızlık ve güvensizlik açısından yaşanan

sorunlar bir müddet Avrasya bölgesi ülkeleri siyasal, ekonomik ve sosyal

sorunlarıyla karşı karşıya bıraktığı görülmüştür.

396 Михаил Калишевский, Центральная Азия: Борьба за Региональное Лидерство (Orta Asya

Bölgesel Liderlik Mücadelesi), http://www.fergananews.com/articles/6485, 01.03.2010.
397 А.К. Джумасейтова, “Региональное Сотрудничество Казахстана в Области Глобальной

Конкуренции” (Küreselleşen Rekabet Alanında Kazakistan’ın Bölgesel İşbirliği), Евразийская

Экономическая Интеграция, c. 4, n. 5, Kasım 2009, s. 85-101.

http://www.fergananews.com/articles/6485

103

Ekonomik işbirliğinin oldukça zayıf olduğu bu coğrafyada, piyasa ekonomisi

uygulamaların, ekonomik güç ve teknoloji seviyelerinin birbirinden farklı olması,

ekonomik gelişmişlik açısından da devletler arasında dengesizliğe yol açmıştır.398

Örneğin, Kazakistan ve Kırgızistan daha serbest bir ekonomik yapıya sahipken,

Özbekistan ve Türkmenistan’da devlet kontrollü bir ekonomik sistemin yoğun olarak

uygulanması, hem ekonomik açıdan hem de ticari açıdan bir entegrasyon oluşumunu

zorlaştırmıştır. Bölge devletlerinin genel olarak hammadde üreticisi olmaları da

bölgesel ticari gelişimini engelleyip, ülkeler arasındaki siyasi problemlere, tarım

ürünleri ve enerji kaynakları ticaretine yansımış ve bunu olumsuz etkilemiştir.399 Yine

de devletlerin bölgedeki ekonomik kuruluşların ekonomik entegrasyon politikalarında

rol almaya başlamaları, söz konusu anlaşmazlıkların çözüm sürecini hızlandırmıştır.

Siyasi olarak, Avrasya bölgesindeki bazı devletlerin bölge dışındaki ülkelerle

stratejik anlaşmalara girişmesi Avrasya Birliği’nin oluşumu önündeki kısa ve orta

vadeli engellerden biri olarak görülebilir. Özellikle Kazakistan ve Özbekistan

arasında yaşanan çelişkiler entegrasyonu olumsuz etkilemiştir. Özbekistan’ın dış

politikasındaki serbestleştirme ve yabancı sermaye yatırımlara sıcak bakması

topluluk ülkeleri ile ilişkilerin düzelmesini sağlamış, fakat Orta Asya ülkelerininin

devlet yapısı, ulusallaşma süreci ve uyguladıkları rejim yapılarının farklılığı

entegrasyonu zorlaştırmıştır.400

398 Н. Мамедова, Экономические Модели Остальных Стран Центральной Азии и Закавказья

(Orta Asya ve Kafkasya'nın Diğer Ülkelerin Ekonomik Modelleri), http://www.mirec.ru/2013-03-

04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-azii-i-zakavkazya, 13.01.2014.
399 Перспективы Формирования Союза Центральноазиатских Государств (Orta Asya Devletler

Birliği Oluşumunun Beklentileri), http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-

otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go, 13.01.2006.
400A. Somuncuoğlu, “Orta Asya’da Birliğin Engelleri”,

http://www.tusam.net/makaleler.asp?id=480&sayfa=21, 29.06.2007.

http://www.mirec.ru/2013-03-04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-azii-i-zakavkazya
http://www.mirec.ru/2013-03-04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-azii-i-zakavkazya
http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go
http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go
http://www.tusam.net/makaleler.asp?id=480&sayfa=21

104

Diğer yandan, söz konusu devletlerin küresel güçlere karşı durabilme

stratejisine yönelik ortak politikaları geliştirme ihtiyacı bölgede bir birliğin

kurulmasının önemini kazanmaktadır.401

Lojistik olarak bölgenin yapısı incelendiğinde, açık denizlere kıyısının

bulunmaması, dışa açılmasını ve dünya ile entegrasyonunu sınırlandırmakta ve

nerdeyse tüm ulaşım yollarının Rusya üzerinden geçmesi de bölgenin dünya pazarına

çıkışını kısıtlamaktadır.402 Rusya, bu açıdan bakıldığında, siyasi sınırları içindeki

boru hatlarıyla, kara ve demir yollarıyla oldukça stratejik bir konuma sahiptir.

Avrasya coğrafyasında mevcut olan ulaştırma altyapı sorunu bölgenin entegrasyonu

açısından olumsuz etkilemekte ve bu bakımdan Doğu-Batı bağlantısını kuracak olan

ulaştırma koridorunun bir an önce hayata geçmesine önem kazandırmaktadır. 403

Bahsedilen sorunlar, bir yandan Avrasya coğrafyasındaki ülkelerin bugün için

öncelikli olarak çözmek zorunda olduğu problemleri ortaya çıkarmakta, diğer yandan

Avrasya Birliği oluşumunu geciktirici faktöre dönüşmektedir.404

Çin ile AVET çerçevesinde işbirliğin yavaşlama sebepleri ise, Çin’in

ekonomik gelişmesiyle yeni sermayesinin oluşması, gümrük işlemi tecrübesinin

henüz oturamaması ve Çin hakkında çoğu devletlerin önyargılı olmaları görülebilir.

Özellikle konuyla ilgili Kazakistan’da Çin diasporasının yetersizliği yatırım çekmeyi

oldukça geciktirmektedir.405

401 Gamze Güngörmüş Kona, “Orta Asya’da Güç Mücadelesi”,

http://gamzegungormuskona.blogspot.com/2007/08/trk-dnyas-aratrmalar-dergisi-say-133.html, s. 1,

(b), 09.09.2007.
402 Özdemir, a.g.y., s. 10.
403 A.g.y., s. 131.
404 Наби Зиядуллаев, “Государства Центральной Азии в Условиях Глобализации: Современные

Тендеции и Перспективы” (Küreselleşme Bağlamında Orta Asya Ülkeleri: Modern Eğilimler ve

Beklentiler), Центральная Азия и Кавказ, c. 6, n. 48, 2006, ss. 145-155.
405 А.Н. Салицкий, В.В, Тацкий, “Сотрудничество Китая Является Предметом Экономической

Модернизации ЕврАзЭС” (Çin İşbirliği AVET Ekonomisini Modernleştirmenin Aracıdır),

Евразийская Экономическая Интеграция, c. 2, n. 3, 2009, s. 102-110.

http://gamzegungormuskona.blogspot.com/2007/08/trk-dnyas-aratrmalar-dergisi-say-133.html

105

Uluslararası enerji uzmanlarına göre, 2020’e doğru dünya enerji tüketimi

%30’a artıp, enerji kaynaklarının yıldan yıla azalacağı tahmin edilmektedir.406 Ayrıca

dünyada kanıtlanmış petrol rezervlerin azaldığı belirtilmiş ve dünyanın önde gelen

güçleri günümüzde yüksek enerji potansiyeline sahip ve işleyen ekonomilerle

ortaklıklar kurmayı tercih etmekteymişler.407 Bu tür işbirliğine yönelen ülkelerden

biri de Kazakistan’dır.408 Kazakistan ekonomisinin gelişmesinde enerji kaynakların

büyük bir payı vardır. Kanıtlanmış rezervlere göre Kazakistan dünyanın ilk on

hammadde zengini ülke arasında yer almaktadır.409 Bu hususu Kazakistan’ın dış

politikasındaki ekonomik çıkarı için bölgesel ekonomik kuruluşlar çerçevesinde

yürütebileceği çalışmalarında kullanması söz konusudur.

Böylece günümüzün özelliklerinden biri uluslararası politikadaki

bölgeselleşme eğilimlerinin artması görülmektedir. Bölgeselleşmeyi entegrasyon

süreçlerinin bir biçimi olarak da görmek mümkündür. Bu yüzden Kazakistan,

bölgeselleşmenin küresel karakter ve boyuttaki eğilimlerine artan etkisini

gösterdiğini görebiliriz. Bölgesel belirtiye göre oluşan grup ve birleşmeler üye

devletlerin çıkarlarını yansıtarak bir grup çıkarlarını savunmaktadır.410 Fakat bölgesel

kuruluşlar çerçevesinde pazar açıklığı ve sınır şeffaflığı sağlanmasına rağmen örgüte

üye olmayan devletlere yönelik sert uygulama zorunluğu doğurmaktadır.411

406 ВР: Прогноз Развития Мировой Энергетики до 2030 г. (2030 BP Energy Outlook),

http://www.bp.com/content/dam/bp-country/ru_ru/folder/Energy_outlook_2030_rus_2011.pdf,

11.05.2012.
407 Краткосрочные и Долгосрочные Прогнозы Развития Топливно-Энергетического Комплекса

в Странах Региона (Bölgede Yakıt ve Enerji Sektörünün Gelişimine Kısa Vadeli ve Uzun Vadeli

Tahminler), http://www.unece.org/fileadmin/DAM/ie/capact/ppp/pdfs/pwg2/5_loskutov_d_r.pdf,

08.06.2012.
408 “Kazakistan Ekonomisine Güncel bir bakış”, EkoAvrasya Ekonomik ve Sosyal Araştırmalar

Dergisi, c.2, n. 6, Ankara, 2008, s. 28.
409 A.g.m..
410 М.М, Абдуллаева, Республика Казахстан в Системе Интеграционных Процессов

(Entegrasyon Sürecindeki Kazakistan), Алматы: Докторская Диссертация Университета Туран,

2014, с. 52-85.
411 A.g.y., s. 184.

http://www.bp.com/content/dam/bp-country/ru_ru/folder/Energy_outlook_2030_rus_2011.pdf
http://www.unece.org/fileadmin/DAM/ie/capact/ppp/pdfs/pwg2/5_loskutov_d_r.pdf

106

Bölgedeki ekonomik entegrasyon süreci Kazakistan’a konum özelliği

kazandırmakta ve belli bir jeopolitik üstünlük sağlamakta, fakat jeo-ekonomi

bakımından da ciddi sorunlar yaratmaktadır. Rusya ve Çin gibi büyük devletlerin

arasında geniş topraklara sahip olan Kazakistan, yüksek manevra kabiliyetini uzun

vadeli çıkarlarıyla bağdaştırarak esnek ve aktif politika izleme zorunluğunu

hissetmekte ve dünya piyasasına doğrudan çıkışı olmadığı için zayıf noktaları

bulunmaktadır.412 Bu sebeple Kazakistan, dış politikasında önceliği komşu Orta Asya

devletleri ile sıkı ilişkilerine vermektedir. Kazakistan, bu ülkelerle gelecekte işbirliği

yapmanın teminatı olan dostluk anlaşmalarına sahiptir.413 Bu anlaşmaların temelinde

başta Rusya olmak üzere diğer devletlerin bölge ülkelerine baskı yapmasını

engelleme maddeleri içermekte ve asıl bölgeselleşme ve ekonomik güçlenmenin

amacı da bu yönde olduğu için tüm bu ilkelere hitap etmektedir.

Kazakistan’ın üzerinde yoğunlaştığı en önemli sorunlarından biri de dış

ülkelerle bağlantısının sağlanmasıdır. Bu bağlamda İpek Yolu, geçmişte olduğu gibi

günümüzde de çok önemli bir strateji hattı olarak görülmektedir. İpek Yolu, Çin

Sincan bölgesinden başlamakta, bütün Orta Asya’yı (Kazakistan, Kırgızistan,

Özbekistan, Tacikistan, Türkmenistan’ı) kat ederek Hazar’a ulaşmakta, oradan da

Güney Kafkasya (Azerbaycan, Ermenistan, Gürcistan) üzerinden Anadolu’ya girerek

Balkanlar’dan Avrupa’ya varmaktadır.414

Kazakistan için ciddi sorunlardan bir diğeri de ilerde ortaya çıkabilecek olan

Hazar bölgesi çatışmasıdır. Kazakistan’ın Orta Asya devletleriyle sıkı işbirliği ve

fikir birliğine ulaşması takdirinde ABD’nin petrol sömürüsüne uğrama ihtimali

412 К. Токаев, Внешняя Политика Республики Казахстан (Kazakistan Cumhuriyeti’nin Dış

Politikası), Алматы, YEPA, 2002, s. 379-381.
413 Bagdad Amreyev, Doğu ve Batı, Küreselleşme Çağrısı, İstanbul, Hayat Yayınları, 2011, s. 460.
414 Haktan Birsel, Dengesiz Güçler Merkezi Avrasya, İstanbul, IQ Kültür Sanat Yayıncılık, 2010, s.

52.

107

ortadan kalkabilir.415 Bu konunun Kazakistan’ın giriştiği her bölgesel kuruluşun

gündeminde olduğu dikkat çeker.

Görüldüğü üzere Orta Asya bölgesinde bulunan Kazakistan ekonomik açıdan

çok büyük öneme sahip ve bu sebepten dolayı Orta Asya devletlerinin bir an önce

birleşip sorunları çözmesi gerekmektedir. Fakat Kazakistan’ın bölgesel ekonomik

kuruluşlarda karşılaştığı sorulardan en büyüğü de bölgede oluşan örgüt

mekanizmasındaki problemlerden öte üye devletlerin buna karşı tutumu ile enerji

güvenliğidir.416 Bununla birlikte Orta Asya devletleri ekonomisinin özelliğinden biri de

entegrasyon süreci hızlandıkça devletlerin ulusal çıkarlarının farklılaşması görüleblir.

Kazakistan’ın AVET çerçevesinde enerji sorunu çözmeye kalkması hem

Kırgızistan’ın elektrik enerjisini dengeli satabilmesine, hem Özbekistan’ın bu

enerjiyi üretmede hammaddesini sağlamasına ortak çözüm bulma umudu

verebilmektedir. Bilindiği üzere Kırgız elektrik üretimi hem Kazakistan kömürüne,

hem de Özbek gazına bağlı ve bu durum dünyanın hiçbir yerinde daha önce

yaşanmamış ve buna çözümün bulunması zorlaşmış ve bu sebepten dolayı enerji

alanındaki paralel işbirliği anlaşmasıyla bağlı olan üç devlet arasında sık sık

problemler doğmuştur.417 Üstelik bu durum Kazakistan enerji sektöründe de problem

yaratmakta, fakat bölgede kurulan BDT ve AVET aracılığıyla bu tür sorunların

üstesinden gelebilmesi düşünülmektedir.418

415 Andy Stern, Dünden Bugüne Petrol Savaşları, çev.; Sabri Kaliç, İstanbul, Neden Yayını, 2011, s.

319.
416 Игорь Томберг, “Энергетическая Политика и Энергетические Проекты в Центральной Азии”

(Orta Asya'da Enerji Politikası ve Enerji Projeleri), Центральная Азия и Кавказ, c. 6, n. 54, 2007,

сс. 42-57.
417 В.Касымова, Б.Баетов, “Энергетика Кыргызстана: Состояние Отрасли и Перспективы

Межгосударственного Сотрудничества” (Kırgızstan Enerjisi: Sanayinin Durumu ve Devletlerarası

İşbirliği ve Perspektifler), Центральная Азия и Кавказ, c. 6, n. 54, 2007, ss. 116-127.
418 В.М. Касымова, А.В. Архангельская, “Энергетическая Безопасность Кыргызстана и

Развитие Межгосударственного Энергетического Сотрудничества в Рамках ЕврАзЭС”

108

Kazakistan’ın Rusya ile birlikte yürüttüğü ekonomik kuruluşlardan aldığı

ekonomik zararı kazak toplumunda memnuniyetsizlik yaratmakta, ayrıca Rusya ile

Belarus arasındaki ticaret oranının Kazakistan’a göre daha fazla olması ve söz

konusu iki ülkenin daha yüksek karı elde etmesi Kazakistan’ın Gümrük Birliğin’den

beklentilerini karşılayamamaktadır. Fakat Kazakistan bu tür sorunlara rağmen

Gümrük Birliği çerçevesinde hem Rusya hem Belarus şirketlerini Kazakistan’a

yatırım yapma çağrısına devam etmekte ve her ne kadar Kazakistan dış politikasının

ekonomik stratejileri bölgesel ekonomik örgütler çerçevesinde bir nevi başarısızlığa

uğrasa da bölge çerçevesinde ekonomik kuruluşlarla işbirliğine devam etmektedir.

3.3. Elde Edilen Başarılar

Kazakistan Cumhurbaşkanı N.Nazarbayev her sene yaptığı halka

seslenişleriyle Orta Asya bölgesinde etkili bir değişimin sinyallerini vermiştir.419

Kazakistan dış politikasının temel ekonomik hedefleri, ülkenin bağımsız bir devlet

olarak kalkınmasından, yabancı sermaye ve teknoloji yatırımlar için gerekli

koşulların sağlanmasından ve dış politikada çok taraflılık ile dengeli stratejinin

yürütülmesinden oluşmaktadır.420

Kazakistan dış politikasında öncelik bölgesel işbirliği ve entegrasyon

hareketlerine verilmektedir.421 Ülke yönetimi her zaman Orta Asya devletleri

(Kırgızistan’ın Enerji Güvenliği ve AVET Çerçevesinde Devletlerarası Enerji İşbirliğini Geliştirme),

Евразийская Экономическая Интеграция, c.3, n. 12, Ağustos 2011, s. 46-64.
419 Троицкий, a.g.m., ss. 96-99.
420 К.К. Токаев, Под Стягом Независимости: Очерки о Внешней Политике Казахстана

(Bağımsızlık Bayrağı Altında Kazakistan'ın Dış Politikası Yazıları), Almaty, Білім, 1997, s. 21.
421 Новое Десятилетие — Новый Экономический Подъем — Новые Возможности Казахстана

(Yeni On Yıllık - Yeni Ekonomik Büyüme – Kazakistan’ın Yeni Fırsatları), Послание Президента

Республики Казахстан Нурсултана Назарбаева Народу Казахстана, Мысль, 2010, № 3, С. 2-14.

109

arasında bütünleşmenin savunucusu olmuş, özellikle de Orta Asya’da bölgesel

işbirliği ve STB konularındaki girişimlere öncülük vermiştir.

Kazakistan, Orta Asya bölgesinde güçlenmeyi hedefleyen ve Orta Asya’nın

liderliğini yapmayı üstlenen bir ülkedir. Bölgenin en önemli liderlerinden biri olan

Nazarbayev, bu coğrafyada umut sesi olmuş ve Orta Asya’nın tam ortasında bir

birlik sesi çıkarmayı başlamıştır.422 Böylece Nazarbayev yönetimi, Orta Asya

devletleri arasında ortak pazar ve ortak para biriminin oluşmasını hedeflemekte ve

sermaye, iş gücünün serbest dolaşımı, ekonominin değişik sektörlerinde diğer bölge

devletleriyle benzer politikaların yürütülmesi için yol aramaktadırlar.423 Bu yüzden

Kazakistan, dış politika önceliğini bölgesel ekonomik ilişkilerine vermiş ve EİT,

AVET, ŞİÖ, Gümrük Birliği ve Avrasya Birliği gibi oluşumlarda aktif rol

üstlenmiştir.424

Bu doğrultuda Nazarbayev, Şubat 2005’te Orta Asya Birliği’ni kurmayı teklif

etmiş ve bu birlik çatısı altında ortak tarihi, etnik, kültürel ve ekonomik kuvvetli

bağları mevcut olan Orta Asya devletlerinin birçok sorunun üstesinden geleceğini ve

milli menfaatlerini daha iyi koruyabileceğini ifade etmiştir.425

Kazakistan ticari ilişkilerinde görülen dikkat çekici husus ise, dış ekonomik

önemin giderek artması ve geleneksel ticari ortakların yerini Türkiye, ABD, AB gibi

devletlerin almasıdır.426

422 Banu Avar, Avrasyalı Olmak, İstanbul, Remzi Kitabevi, 2010, s. 325.
423 А. Кнобель, “Евразийский Экономический Союз: Перспективы Развития и Возможные

Препятствия” (Avrasya Ekonomik Birliği: Kalkınma ve Potansiyel Engeller için Beklentiler),

Вопросы экономики, 2015, № 3, ss. 87—108.
424 Abdulvahap Kara, Ozkan Yeşilot, Avrasya’nın Yükselen Yıldızı Kazakistan, Yurtdışı Hedef

Pazar Araştırmaları, Yayın No: 2010-91, İstanbul, İstanbul Ticaret Odası Yayınları, 2011, s. 100.
425 Abdulvahap Kara, “Kazakistan ve Orta Asya Birliği”, 2023, Sayı 50, Haziran 2005, s. 28-31,

Abdulvahap Kara, “Türkiye-Türk Cumhuriyetleri İlişkilerinde 15. Yılında Yeni Bir Dönem Başlıyor”,

Türk Dünyası Araştırmaları, Nisan 2006, Sayı 161, s. 94-96.
426 Orhan Sınav, “Kazakistan’ın Sosyo-Kültürel ve Sosyo-Ekonomik Yapısı”, İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Istanbul, 2006, s. 47-48.

110

Kazakistan, Orta Asya devletleri arasında en yüksek ekonomik performansa

sahip olan ve Orta Asya’nın başarılı serbest ekonomisni elde edebilen ülkesidir.427

Kazakistan ile Ukrayna, Moldova, Özbekistan ve Türkmenistan arasında

Serbest Ticaret Anlaşması bulunmaktadır.428 Buna göre söz konusu devletlerle

ithalatta gümrük vergisi uygulanmamaktadır.429 Ardından Rusya, Belarus ve

Kazakistan 2010’da Gümrük Birliği Yasası’nın yürürlüğe girmesini sağlayan

deklarasyonu imzalamıştır.430 Böylece Kazakistan’ın Türkiye’deki Başkonsolosluk

Müsteşarı Askhat Dautov, Gümrük Birliği çerçevesinde Kazak şirketlerinin ve

Kazakistan’da çalışan yabancı şirketlerin dev bir pazara hitap etme imkânı

yakalayacaklarını dile getirmiştir.431

Geçmişte zayıf ekonomik işbirliğinin ve dar kapsamlı entegrasyonun sürdüğü

Orta Asya bölgesinde, günümüzde uzun vadede AB benzeri bir birliğin kurulması

için gerekli alt yapı çalışmaları sürdürülmekte ve bu birliğin güçlü olması için Çin,

Rusya, ABD ve AB gibi ülkelerle ilişkiler geliştirilmektedir. Bu bağlamda

Kazakistan, çok taraflı işbirliğinin en perspektifli biçiminin Avrasya Birliği olacağını

düşünmektedir.432

Kazakistan’ın bugünkü dış ticaret yapısı eski Sovyet ekonomik sisteminin

oluşturduğu bağlantılar üzerine kurulduğu düşünülebilir. Bu sistemdeki tüm

427 Gulzhan Baimuhamedova, “Doğrudan Yabancı Sermaye Yatırımlarına Yönelik Vergi Teşvik

Politikaları ve Kazakistan Uygulaması”, Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü

Basılmamış Yüksek Lisans Tezi, İzmir, 2008, s. 96.
428 Договор о Зоне Свободной Торговли (Serbest Ticaret Alanı Anlaşması), Подписанный в г.

Санкт-Петербурге 18 октября 2011.
429 A.g.y..
430 Таможенный Союз России, Беларуси, Казахстана (Rusya, Belarus, Kazakistan Gümrük Birliği),

http://www.ifcg.ru/publications/archive/tamozhennyi-soyuz.html, 02.06.2011.
431 Askhat Dautov, “Kazakistan-Türkiye İlişkileri Her Bakımdan Gelişiyor”, Atayurt Dergisi, Sayı 4,

Yaz 2010, s. 25.
432 Евразийский Экономический Союз. Вопросы и Ответы. Цифры и Факты (Avrasya

Ekonomik Birliği. Sorular ve Cevaplar. Sayılar ve Gerçekler), Евразийская Экономическая

Комиссия, Мoskova, УП ПРИНТ, 2014, s. 14.

http://www.ifcg.ru/publications/archive/tamozhennyi-soyuz.html

111

cumhuriyetler ekonomik açıdan birbirine bağımlılar ve Kazakistan da bu bağımlı

üretim yapısının bir parçasıdır. Bu durum dış ekonomik ilişkiler açısından

değerlendirildiğinde, Kazakistan, dışa açık bir görünüme sahiptir. Bunun başlıca

nedeni, dış ticaretin serbestleştirilmesi için atılan adımlar ile yabancı sermayeyi

teşvik etmek için gerçekleştirilen uygulamalardır. Bunların sayesinde Kazakistan,

diğer eski Sovyet devletlerine göre daha fazla yabancı sermayeyi çekebilmiş ve dış

ticaret hacmini de yıldan yıla arttırmıştır.433

Özellikle elde edilen başarı olarak bölgede faaliyet gösteren AVET’in dört

temel gayretinden bahsetmek mümkündür. Onlar, su sorununu çözmeye yönelik

forumların düzenlenmesi, vize işlemlerin kolaylaştırılması, işçi gücü göçünü

düzenlemesi ve en önemlisi de 2006’da kurulan Avrasya Gelişme Bankasının AVET

çerçevesinde öncelik verilen projeleri finanse edebilmesidir.434

Sonuç olarak, Kazakistan bölgesel ekonomik kuruluşlar sayesinde dış

politikasında önem verdiği ekomonik temellerine uygun olarak geniş bir pazara

açılma imkânı yakalamıştır. Kazakistan, Rusya ve Belarus ile sınırlı kalmayıp,

Gümrük Birliği, OEA’dan Avrasya Ekonomik Birliği’ne doğru emin adımlar

atmaktadır. Özellikle, Kazakistan’ın otomobil sanayisi, tarım ve diğer alanlardaki

gelişmesi ve en önemlisi de, Kazakistan ekonomik stratejisine göre devletin gelişmiş

ülkeler sırasına katılması büyük bir başarı olarak algılanmaktadır.435

433 O. Sınav, Kazakistan’ın Sosyo-Kültürel ve Sosyo-Ekonomik Yapısı, Yayınlanmamış Yüksek

Lisans Tezi, 2006, s. 70.
434 Linn, a.g.m., 2009, s. 254-255.
435 Б.К. Султанов, Л.М. Музапарова, Казахстан и Современный Мир: Сборник Статей,

Выступлений и Интервью (Kazakistan ve Modern Dünya: Makaleler, Konuşmalar ve Söyleşiler

Dizini), Алматы: КИСИ при Президенте РК, 2013, s. 256.

112

3.4. Geleceğe Yönelik Beklentiler

Siyasi bakımdan önemli olan alternatif bir projeden birini, ünlü stratejist

Bjezinski “Avrasya için Jeo-strateji” adlı meşhur makalesiyle ortaya koymuştur.

Makalede ifade edildiği gibi, SSCB’nin dağılmasından sonra parçalanan BDT

ülkelerinin mevcut düzendeki üç büyük jeo-ekonomik alana nüfusunu yayabilmesi

önem kazanmaktadır.436 Kazakistan’ın avantajı da bu bölgenin tam merkezinde

bulunması ve önüne sunulan fırsatları kullanması söz konusudur.

 Rusya, Kazakistan ve nerdeyse tüm BDT devletleri bu durumu karına

kullanabilmenin tek yolu olarak bölgede güçlü bir ekonomik örgütü kurmasıyla

görmektedirler. Dolayısıyla, bu amaçlarına ulaşmak için, Avrasya bölgesinin

yukarıda bahsedilen jeo-ekonomik alanları dışında dördüncü ve ortak bir alanı

ekonomik, siyasi ve kültürel bağla oluşturmaya çalıştığını görebiliriz.437

Avrasya coğrafyasında yer alan devletlerin tarihsel geçmişleri, ortak

ekonomik birlik kurma amaçları ve sahip oldukları zengin petrol ve doğalgaz

kaynakları oldukça dev bir pazara açılmasıyla bölgeyi hızlı bir gelişmeye

ulaştırmaktadır. Böylece Orta Asya ülkelerinin petrol ve doğal gaz ürünlerini dışarıya

satmaları bölge için büyük bir gelirle avantaj sağlamakta, fakat bu avantajdan en çok

yararlanacak ülkeler de, söz konusu kaynaklara sahip olanları ki, Kazakistan ile

Rusya bu durumdan en karlısı olarak görülmektedir.

Rusya ve Kazakistan her ne kadar bölgenin genel ekonomik durumundan

bağımsız görünse de, Rusya’nın bölgeye uyguladığı politikaları ile stratejileri halen

Avrasya coğrafyasını derinden etkilemekte ve bu doğrultuda Kazakistan’la ayrı bir

436 Bjezinskii, a.g.e., s. 199.
437 Nikolay Kireyev, Avrupa Konseptleri Işığında Rusya-Türkiye İlişkileri, Der: Gülten Kazgan,

Natalya Ulçenko, İstanbul, Bilgi Üniversitesi Yayınları, 2003, s. 199.

113

bağı oluşturma zorunluğunu hissetmektedir.438 Ayrıca bölgede güçlü bir ekonomik

birliğinin oluşabilmesi ekonomik entegrasyon teorisi açısından mümkün görüldüğü

halde, bölge ülkeler arasındaki ekonomik farklılıklar yüzünden hızlı gelişme ve

büyümeyi zorlaştırmaktadır.439

Kırgızistan Dış İşleri Bakanı Osmonakun İbraimov’un dile getirdiği gibi, Orta

Asya bölgesi için Kazakistan, bölgedeki ekonomik durumu, güçü ve istikrarlı

demokratik yapısı ile ekonomik güçlü bir oluşuma lokomotiflik ve önderlik etmesi

gerekmektedir.440

Gelecekte Orta Asya bölgesi ve genelde devletler için beklentilerinin sırasına

ekonomik entegrasyonla birlikte siyasi ve güvenlik entegrasyonların da ister istemez

gündeme gelmesi beklenmektedir. Bundan dolayı, Kazakistan kendi makroenonomik

politikasını, gümrük denetimi ve gümrük teknik düzenleme kurallarını Rusya ile

koordine etmeye çalışmaktadır.441 Zaten Kazakistan’ın ekonomik ortaklığı

bağlamında Rusya ile kendisine karşılaştırılacağı başka da bir etkin güç henüz ortada

görülmemektedir.

Kazakistan Orta Asya devletleriyle ticari ve ekonomik ilişkilerinde daha çok

yatırımcı rolü üstlendiği görülmüştür.442 Kazakistan komşu devletlerle ihracat

yapmakla birlikte yatırım miktarı arttırmakta ve gelecekte ekonomik ilişkileri daha

438 Ф.А. Лукьянов, Россия в Глобальной Политике: Будущее Центральной Евразии (Küresel

Siyasette Rusya: Orta Avrasya Geleceği), Том 13, Март – Апрель 2015, Спецвыпуск, с. 64.
439 Orta Asya’nın Görünmeyen Gücü Kazakistan, http://akademikperspektif.com/2013/02/22/orta-

asyanin-gorunmeyen-gucu-kazakistan/, 22.02.2013.
440 Kazakistan’ın Çok Yönlü Dış Politikadaki Başarısı, EkoAvrasya Ekonomik ve Sosyal

Araştırmalar Dergisi, c. 2, n. 5, Güz 2008, s. 10.
441 Avrasya Birliği ve Kazakistan, http://www.ekoavrasya.net/dergi/dergi-18/sayi18.pdf, s. 14-16,

05.09.2013.
442 Касымхан Каппаров, Инвестиции Казахстана в Центральную Азию (Orta Asya’ya

Kazakistan’ın Yatırımları), Институт Государственного Управления и Политики, Бишкек,

ДОКЛАД №14, 2013, s.6.

http://akademikperspektif.com/2013/02/22/orta-asyanin-gorunmeyen-gucu-kazakistan/
http://akademikperspektif.com/2013/02/22/orta-asyanin-gorunmeyen-gucu-kazakistan/
http://www.ekoavrasya.net/dergi/dergi-18/sayi18.pdf

114

da istikrarlı olması ve gelişmesi için yoğun çalışma sergilemekte ve böylece Orta

Asya bölgesindeki Rusya etkisini de azaltmaya yol aradığı görülmektedir.

Sonuç olarak, Kazakistan’ın dış ve iç ekonomik politikasındaki önemle

üzerinde durduğu jeopolitik konumu ve sahip olduğu enerji zenginlikleri devlete

bölge çerçevesinde belli kalkınma amacı önüne koyması ile stratejik amaçları da

izlemesine zemin oluşturduğu görülür. Bağımsızlığına kavuştuktan sonra diğer Orta

Asyalı devletler gibi iç sorunlarla boğuşup kalmayan Kazakistan, bütün enerjisini

kalkınmaya ve çağdaş ekonomik dünyada iyi bir yer edinmeye harcamakta olduğu da

görülür. Ayrıca ABD, Çin ve Rusya gibi ülkelerin bu coğrafyadaki yarışların odak

noktasını oluşturan Kazakistan, bölgesel ekonomik örgütlerde aktif rol üstlenerek,

dünyayı ve kendini ilgilendiren konularda söz sahibi olmaya çalıştığı düşünülebilir.

Özellikle Orta Asya’nın ekonomik gücü olma yolunda kendini yoğun çalışmaya

vererek bölgesel ekonomik liderliği üstlenmesinden kaynaklandığı da görülür.

Avrasyacılık kavramını kullanan Nazarbayev ise Rusya ile birlikte Avrasya

coğrafyasında önemli roller üstlenmeye hazırlandığı da dikkate değerdir.

115

SONUÇ

SSCB’nin dağılmasından sonra Orta Asya bölgesinde bağımsız devletler

ortaya çıkmıştır. Bunlardan biri de Kazakistan’dır. 16 Aralık 1991’de bağımsızlığını

ilan ettiğinden itibaren dış politik önceliklerini belirlemiş ve diğer devletlerle iyi

ilişkiler kurmak, uluslararası örgütlere üye olmak, dünya piyasasına ayak

uydurabilmek için dış politikasında stratejik programlar belirlemiş ve ekonomik

kalkınmayı en önemli amacı olarak tanımlamıştır. Bu çerçevede bölge devletleri ile

ekonomik entegrasyonu hızlandırmayı da dış politik amaçları arasına koymuştur.

Devletlerin ekonomik yapı ve gelişme düzeyleri, ayrıca izledikleri ekonomi

politikaları dış politikalarını doğrudan etkilemiştir. Bu durum Kazakistan için de

geçerli olmaktadır. Kazakistan dış politikasını incelerken bunun ekonomik temelleri

üzerinde durmak önem kazanmıştır.

Kazakistan bağımsızlığını ilan ettiği andan itibaren dünya ekonomisine çıkış

yolu aramaya başlamış ve dünya piyasasına girişini gerçekleştirmiştir. Orta Asya

devletleri ilk dönemde Avrupa ülkeleri kadar sanayileşmiş ve gelişmiş bir bölge

olmadıklarından dolayı, bu ülkeler için karşılaştıkları sorunları hem serbest piyasaya

geçmek, hem de ekonomik gelişmeyi hızlandırmak olmuş ve bu yüzden de bölge

devletlerince kendilerine özgü ekonomik politika arayışlarına girmiş ve etkin

biçimde yürütülmesinde çabalamaya başlamışlardır.

Bu doğrultuda Kazakistan, Orta Asya bölgesinde ekonomik gücünü

oluşturmak, bölgede Rusya etkisini azaltmak, ürettiği hammadde ve malları için

diğer cazip pazar yollarını aramak ve dünya piyasasında ekonomik çıkarlarını karlı

hale getirmeyi amaç olarak belirlemiştir. Birçok teori gereği, bölgede ekonomik

116

alanda güçlenmeyi hedefleyen Kazakistan, ilk olarak BDT ülkeleri çerçevesinde ikili

ilişkileri ele almış, sonradan da bölgesel ekonomik refaha yönelik Orta Asya’da ticari

örgütlerin kurulmasında aktif bir rol üstlenmiştir.

Girişte de değinildiği gibi Kazakistan son derece önemli bir jeopolitik

coğrafyada yer almaktadır. Bjezinski, açık denizlere çıkış yolu olmaması nedeniyle

“kara delik” olarak saptadığı bu bölgede Kazakistan’ın ayrı bir yeri olduğunu

saptamaktadır. Avrasya’nın merkezinde bulunan Kazakistan, Avrupa ve Asya kıtaları

ile büyük devletler arasında sosyal, ekonomik ve kültürel köprü oluşturmaktadır.

Böylece Asya ile Avrupa’nın birleştiği noktada özel jeopolitik konuma sahip olan

Kazakistan Cumhuriyeti Rusya ile Çin, Rusya ile Orta Asya devletleri arasında

bağlayıcı bir devlet rolünü üstlenmektedir. Ayrıca, çok yönlü dış politika izleyen

Kazakistan, dünyada birçok ülkeyle ekonomik işbirliği yapıp, başta Rusya olmak

üzere ABD, Avrupa, Japonya ve Çin için yeni pazar alanı yaratmaktadır. Bu yönde

Kazakistan’ın içinde yer aldığı ŞİÖ, EİT büyük önem kazanmaktadır.

Günümüzde Kazakistan EİT, AVET, ŞİÖ, Gümrük Birliği çerçevesinde

çalışmalara aktif şekilde devam etmektedir. Bu çerçevede, ekonomik bütünleşmeye

yönelik Avrasya Birliği’nin inşası sürmektedir. Ayrıca, bu ve benzeri kuruluşlar

Kazakistan devleti için öncelikle bölgedeki, sonra çevredeki devletlerle ve ekonomik

örgütlerle politik, ekonomik işbirliği çabalarına yön veren çalışmalara hız

kazandırmasına yardımcı olmaktadır. Dolayısıyla, Kazakistan ekonomik işbirliği

yaptığı bölge içi/dışı devletlere bütüncül bir yaklaşım içerisindedir. Gerek Rusya’yla

gerek Orta Asya ülkeleri ile ekonomik bir işbirliği sürecine girilmiştir.

Kazakistan hükümetinin dış politikaları arasında yer alan diğer bir süreç ise,

sınır komşuları ve bu ülkelerdeki ekonomik anlamda güçlü örgütlerle ve kuruluşlarla

117

olan ekonomik ilişkileri derinleştirmesidir. Bu nedenle bölgedeki en güvenilir

ekonomik ortak olarak Rusya görülmektedir.

Kazakistan’ın dünyanın siyasi ve ekonomik bakımdan en iddialı ve dinamik

devletlerinin bulunduğu Avrasya bölgesinde yer almasını gözden kaçırmamak

gerekmektedir. Aynı zamanda Orta Asya devletleri arasında en fazla ekonomik

büyümeyi gerçekleştiren ülkedir. Kazakistan’ın koz olarak kullanabileceği ürün

enerji kaynaklarıdır. Gelecekte eksikliği açıkça duyulacak olan bu hammaddeye olan

ihtiyacın gittikçe artacağı da bellidir. Bundan dolayı enerji kaynaklarına sahip olan

ülkelerin dünya piyasasındaki rolü farklı olacağı da açıktır. Kazakistan petrolünün

büyük bir bölümünü Rusya üzerinden uluslararası pazara aktarmasından dolayı,

gelecekte varolan ekonomik işbirliği girişimleri aracılığıyla kendine farklı

güzergâhlar açma çabası içindedir.

Çin ve Avrupa’ya açılacak güzergâhlar bölgede Kazakistan’a oldukça

üstünlük sağlamaktadır. Ayrıca Rusya Kazakistan’ın bu tür girişimlerini destekleyip,

garantörlüğünü üstlenmektedir. Östelik Gümrük Birliği, AVET, ŞİÖ’de iki devletin

tutumları benzerlik göstermektedir. Fakat bu örgütlerdeki diğer üye ülkelerin

(Belarus, Ukrayna, Özbekistan, Türkmenistan, Kırgızistan, Tacikistan) bazı

konularda bu iki ülke arasında sıkışıp kalmalarına da tanık olunmaktadır. Rusya’nın

izlediği dış politika Kazakistan’ın diğer ülkelerle ilişkilerini etkilese de, bu iki devlet

arasında farklı bir bağın varlığı da saptanabilir. Bu sebeple Kazakistan Rusya

desteğiyle bölgede ekonomik açıdan güçlenmeyi hedeflemektedir. Bölgesel

ekonomiyi güçlendirerek, Orta Asya bölgesindeki liderliğini koruyup, diğer küresel

güçler karşısında da söz hakkına sahip olabilmeyi amaçlamaktadır.

118

Kazakistan Rusya’nın sadece AVET ve OEA çerçevesindeki ortağı değildir,

hatta bu iki devlet BDT’de birlikte önderlik de yapmakta ve bu durumu ne Moskova

ne de Astana değiştirmek istemektedir. Fakat Kazakistan dış politikasının ekonomik

temelleri kapsaımda BDT’nin yaptırım mekanizması yetersiz kalmakta ve dolayısıyla

Nazarbayev tarafından ekonomik projelere ağırlık verilerek dengeleme çabası

izlenmektedir. Çünkü Rusya’nın bazı komşu ülkeleri ile arasındaki tartışmaları

çözmek için BDT’ye başvurulmamasının en önemli sebebi, üye devletlerin gözünde

bazı çelişkili konularda BDT’nin gözardı edilmesinden kaynaklanmaktadır. Ayrıca

BDT’nin böyle belirsiz halde çalışmaya devam edebilmesi de ilginçtir. Bir anlamda

üye devletlerin de razı olduğu bu belirsizlik nedeniyle etkinliğine devam

edebilmektedir. BDT eski Sovyet devletleri arasında bazı ikili anlaşmaları

yürütmekte ve bazı durumlarda çeşitli olayları dengelemek için eskiden kalan

ilişkilerini sürdürmektedir. Günümüzde BDT’ye rakip çıkan AVET ve geleceğin

umudu olarak tanınan Avrasya Birliği hem bölge devletleri hem de Kazakistan için

çok önemlidir.

Zamanında BDT’yi kurma kararının Kazakistan toprağında aldındığına dikkat

edilirse, BDT’de karar alma inisiyatifinin Kazakistan’dan gelebileceği çoğu bilim

adamları tarafından saptanmıştır. Fakat bu coğrafyada eski Sovyet devletlerinin

tümüne yakınını kapsayan tek oluşumun BDT olduğuna da dikkat etmekte fayda

vardır. Bu oluşum, devletleri zorlamayan ama birlikte olmalarını sağlayabilen

görünmez bağ olarak görülmektedir. Ayrıca ne AVET ne de ŞİÖ bütün bu devletleri

henüz bir araya toplayabilmiştir. İşte bu yüzden Kazakistan için BDT’nin gerçek

anlamda hiçbir işlevinin olmamasına rağmen çalışmaya devam etmesi önemlidir.

119

Çünkü Kazakistan Avrasya Birliği’nin kurulmasını ve gelecekte bu devletlerin

hepsini kapsayarak çalışmasını temel amacı olarak tanımlamaktadır.

Kazakistan’ın çok taraflı işbirliği rotası izlemesine rağmen öncelik verdiği

yönünün Rusya olduğu açıktır. Rusya ile Kazakistan çok sayıda ekonomik örgütte

yer almalarına rağmen ikili ilişkilerinden ödün vermemektedirler. Çünkü Kazakistan

Rusya için ne kadar gerekliyse aynı durumu Rusya için de geçerli olduğu görülebilir.

Orta Asya bölgesinde ikili ilişkilerin daha aktif şekilde yürütülmesi Putin’in iktidara

gelmesiyle hızlanmıştır. Ekim 1998’de Kazakistan ile Rusya arasında 2007 yılına

kadar geçerli olan ekonomik işbirliği anlaşması imzalanmış ve Eylül 1999’da da

2007’ye kadar sınır işbirliği anlaşmasına imza atılmıştır. Fakat ekonomik işbirliğinin

ciddi anlamda hız kazanması Rusya’daki bazı elitlerin yerlerinin değişmesiyle

başlamış, böylece Putin dönemindeki Rus dış politikası Sovyet sonrası devletlere

yaklaşımını değiştirmiştir. Hem Rusya hem de Kazakistan’ın o dönemde izlediği dış

politikalar “önce ekonomi, sonra siyaset” ilkesine dayanmaktadır. Bu jeopolitik

zeminde daha önce sözde kalan işbirliği ve dostluk anlaşmalarının yerine ekonomik

anlamda değerli projelerle donatılmış anlaşmalar gelmiştir. Böylece Rusya ile

Kazakistan arasında hem jeopolitik hem de jeoekonomik anlamda daha etkin işbirliği

dönemi başlatılmıştır.

Orta Asya bölgesinde bu iki devlet entegrasyonun çekirdeğini oluşturmakta

ve ekonomik entegrasyon başlığında yeni yapılar hazırlayarak, Sovyet sonrası

devletlerin birlikte çalışmasını sağlayacak ortam inşa etmeye başlamıştır. Örneğin,

Avrasya Gelişme Bankası Rusya ve Kazakistan sayesinde kurulup, entegrasyon

sürecinin daha da hızlı şekilde yürümesi için çalışmaktadır. Fakat son dönemde

Rusya ile Kazakistan arasında uluslararası pazarlara çıkışta rekabetin oluştuğu dile

120

getirilse de, Kazakistan kendisi için petrol-gaz sektöründeki öncül projelerini

netleştirmiştir ve onlara kendi ulusal çıkarları üzerinden katılmıştır. Bunlar, Batı

Kazakistan-Batı Çin ve Bakü-Tiflis-Ceyhun boru hatlarıdır. Fakat diğer sektörlerdeki

projelerde Kazakistan Rusya ile her alanda işbirliği yapmaya devam etmektedirler.

Orta Asya bölgesinde iki devlet işbirliğinin zeminini hem Kazakistan hem de

Rusya’nın transit açısından birbirine bağlı olması oluşturmaktadır. Kazakistan

petrolü dünya pazarına Rusya toprağı üzerinden çıkmakta ise, Özbek ve Türkmen

enerji kaynakları Rusya’ya Kazakistan toprağı üzerinden geçmektedir. Ayrıca Rusya

Avrupa’ya gönderdiği gazının büyük miktarını Orta Asya’dan sağlamaktadır.

Bundan dolayı her ne kadar bir rekabet söz konusu olsa bile, Rusya Kazakistan ile

dengeli işbirliği yapmak zorunluluğunu hissetmektedir.

Konuya ilişkin bir diğer örnek, Çin boru hatlarıdır. Bazı Rusya şirketleri bu

hattı kullanarak Rus petrolünü Çin’e Kazakistan üzerinden geçirmek istediklerini

belirtmektedirler. Bununla birlikte, ekonomik alanda oluşabilecek tüm sorunları

Rusya ile Kazakistan kendileri kurmuş olduğu AVET çerçevesinde

konuşabilmekteler ve bu oldukça kalıcı bir duruma benzemektedir. Bu bağlamda

Kazakistan’ın ihraç yollarını çeşitlendirmesi bir nevi Rusya’nın da çıkarına

gelmektedir.

Ancak şunun altını çizmek gerekir ki, Kazakistan Rusya’nın güç kullanarak

ilişki yürütebileceği bir ülkesi değildir ve BDT çerçevesinde Rusya’nın Kazakistan

kadar sadık ve güvenilir ortağı yoktur. Üstelik Kazakistan Ukrayna ve Belarus gibi

enerji alanında Rusya’ya bağımlı değildir. Son zamanlarda Kazakistan ile sıkı

işbirliğinde bulunan ABD, AB, Çin ve Türkiye, Rusya’nın dikkatinden

121

kaçmamaktadır. Bu, Kazakistan’ın diğer bölge devletlerine göre Rusya’dan daha

bağımsız ekonomik manevra yapma alanı olduğu anlamına gelmektedir.

Kazakistan için artık Gümrük Birliği ve OEA çerçevesinde işbirliği yapmak

yerine sınırları genişletme zamanı geldiği düşünülmektedir. Avrasya Ekonomik

Birliği’nin buna uygun bir zemin olduğu da söylenebilir. Eski SSCB’yi yeniden

canlandırmaktan uzak durduklarını tekrar tekrar söyleyen Putin ile Nazarbayev’in

amacı BDT ülkelerini yeni birlik altında toplamak, ekonomisini güçlendirmektir. Dış

politikasının ekonomik ilkelerine uygun şekilde bölgede lider rolü üstlenmeyi

hedefleyen Kazakistan ise Rusya desteğine güvenmektedir. Bu açıdan bakıldığında

Kazakistan’ın bölgede söz sahibi olması için elindeki kaynakları etkin ve verimli

kullanarak, bölgesel ekonomik kuruluşlar aracılığıyla ekonomik gücünü arttırması

hayati önem kazanmaktadır.

Sonuç olarak, bağımsızlıktan bu yana Kazakistan son derece başarılı bir dış

politika izlemiştir. Uluslararası sisteme eklemlenmede gösterdiği başarı bunun

kanıtıdır. Bölge dışı devletlerle kurduğu ilişkilerini yanı sıra bölge içinde de çok

etkin bir rol oynamayı sürdürmektedir. Bölgedeki ekonomik örgütlenme/oluşumların

hepsinin merkezinde Rusya ile birlikte Kazakistan da yer almaktadır. Bu arada Rusya

ile kurduğu çok özel ikili ilişkisinden de söz edilmelidir. Kazakistan’ın Orta

Asya’daki bölgesel ekonomik örgütlenmelerde oynadığı rol son derece önemlidir.

Hiç kuşkusuz bu ilişkilerde gözardı edilmeyecek bir yol katedilse de, süregiden

sorunlar da söz konusudur. Elde edilen başarılar gelecekten beklentileri

beslemektedir. Son olarak şu söylenebilir ki, geçtiğimiz yirmi yılda elde edilen

başarılar beklentileri gerçekleştirebileceği yöndeki görüşleri desteklemektedir.

122

KAYNAKÇA

Kitaplar ve Makaleler

ADIBELLİ, B., Avrasya Jeopolitiğinde Büyük Oyun, İstanbul, IQ Kültür Sanat

Yayıncılık, 2008.

ADIBELLİ, B., Büyük Avrasya Projesi, İstanbul, IQ Yayıncılık, 2006.

ALİ, M., MUJAHİD, N., “An Analytical Study of Economic Cooperation Organization

(ECO): Challenges and Perspectives”, European Academic Research, c. 2, n.11,

Şubat 2015, ss. 4031-14032.

AMANOV, Ş., ABD’nin Orta Asya Politikaları, İstanbul, Gökkube, 2007.

AMREEV, B., Dönemimizde Kazakistan Türkiye İlişkileri ve Türk Dünyası, İstanbul,

Hayat Yayını, 2011.

AMREEV, B., Doğu ve Batı, Küreselleşme Çağrısı, İstanbul, Hayat Yayınları, 2011.

ANDİCAN, A., “Çin Satrancında Orta Asya”, Avrasya Dosyası, c. 12, n. 1, İstanbul, 2006,

s. 27.

ARI, Tayyar, Irak, İran, ABD ve Petrol, Güncellenmiş 2. baskı, İstanbul, Alfa Yayınları,

2007.

AVAR, B., Avrasyalı Olmak, İstanbul, Remzi Kitabevi, 2010.

Avrasya Ekonomik Topluluğu’nun Kuruluş Anlaşması, 10 Ekim 2000, Madde 5.

AYDIN, T., “Rusya’nın Petrol ve Doğal Gaz Politikası”, Avrasya Etüdleri, c. 1, n. 4, 1995,

s. 44-47.

 AYMAN, G., ARIBOĞAN, Ü., DEDEOĞLU, B., Uluslararası İlişkiler Sözlüğü, İstanbul,

Der Yayınları, 1996.

BAİMUHAMEDOVA, G., “Doğrudan Yabancı Sermaye Yatırımlarına Yönelik Vergi

Teşvik Politikaları ve Kazakistan Uygulaması”, Dokuz Eylül Üniversitesi, Sosyal

Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi, İzmir, 2008, s. 96.

BAYRAÇ, H.N., “Küresel Enerji Politikaları ve Türkiye: Petrol Ve Doğal Gaz Kaynakları

Açısından Bir Karşılaştırma”, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler

Dergisi, 2009, c. 10, n. 1, ss. 115-137.

BAYRAÇ, H.N., Aras, H., Dünya’da ve Türkiye’de Sürdürülebilir Doğalgaz

Politikaları, Ankara, TMMOB Makine Mühendisleri Odası, Uluslararası Doğalgaz

Kongresi ve Sergisi Bildiri Kitabı, 2007, s. 74.

BECKER, J., Ejder Şahlanıyor-Bugünkü Çin’e İçeriden Bir Bakış, Çev: Algan

Sezgintüredi, İstanbul, NTV Yayını, 2007.

123

BİLGİN, M., Avrasya Enerji Savaşları, İstanbul, IQ Kültür ve Sanat Yayıncılık, 2005.

Birleşik ve Yabancı Şirketlerin Faaliyetleri, Almaty, Kazakistan Cumhuriyeti İstatistik

Ajansı, Press Reliz, 5 Nisan 2002.

BİRSEL, H., Dengesiz Güçler Merkezi Avrasya, İstanbul, IQ Kültür Sanat Yayıncılık,

2010.

Bölgesel Ekonomi, Moskova, G.V. Plehanov adındaki REU, 2010.

BULUT, M, AYDIN, R., Economic, Political and Cultural Cooperation in Central Asia,

Ankara, Adam, 2011.

BJEZİNSKİ, Z., Büyük Satranç Tahtası, çev.: Yelda Türedi, İstanbul, İnkilap Kitabevi,

2005.

CAŞIN, M.H., “Yeni Küresel Süper Güç Adayı Çin’in Avrasya-Pasifik Ekseninde

Enerji Politikalarına Rekabetçi Girişimleri” İstanbul, TASAM Yayını, 15/3,

2005, s. 86.

CHUNG, Сhien-Peng, “The Shanghai Cooperation Organization: China’s Changing

Influence in Central Asia”, The China Quarterly, 2004, № 180, ss. 989-1009.

ÇOLAKOĞLU, S., “Şanghay İşbirliği Örgütü’nün Geleceği ve Çin”, Uluslararası İlişkiler

Dergisi, c. 1, n. 1, Bahar 2004, s. 173-197.

DAUTOV, A., “Kazakistan-Türkiye İlişkileri Her Bakımdan Gelişiyor”, Atayurt Dergisi,

Sayı 4, Yaz 2010, s. 25-26.

DOĞAN, S., “Ekonomik İşbirliği Teşkilatı: 21. Yüzyılda Tarihi İpek Yolunu Canlandırma

Çabaları”, Ortadogu Analiz, c.3, n.26, Şubat 2011, s.63-70.

Doing Busines with Kazakhstan, prepared by the Almaty office of McGuireWoods LLP,

05.01.2010.

DOKUZLAR, B., Dünya Güç Dengesinde Yeni Silah Doğal Gaz (Orta Asya’dan

Avrupa’ya), İstanbul, IQ Kültür Sanat Yayını, 2006.

EDİGER, Ş.V., Enerji Arz Güvenliği ve Ulusal Güvenlik Arasındaki İlişki, Enerji Arz

Güvenliği Sempozyumu, Genel Kurmay ATASE Başkanlığı, Stratejik Araştırma ve

Etüt Merkezi (SAREM), Ankara, Genelkurmay Basımevi, Ya. No: 2007/47, 2007, s.

8.

EKREM, E., Çin’in Orta Asya Politikaları, Ankara, Ahmet Yesevi Üniversitesi, 2011.

ERDOĞAN, R.T., “Türkiye ve Kazakistan Kardeştir”, TRUE, Sistem Ofset, с.3, n.38,

Aralık 2012, s. 1.

EROL, M.S., “Avrasya’da Güç Mücadelesi: Şanghay Beşlisi”, Stratejik Analiz Dergisi,

Sayı 14, Ankara, 2001, s. 64-78.

124

EROL, M.S., Avrasya Jeopolitiğinde Orta Asya ve 11 Eylül, İstanbul, Gündoğdu

Yayınları, 2004.

GÖKÇE, E., “Kazakistan’ın Avrupa Yolu Asya ile Avrupa’yı Birleştiriyor”, Atayurt

Dergisi, Sayı 4, Yaz 2010, s. 26-28.

GREGORY, P., STUART, R., Soviet and Post Soviet Economic Structure and

Performance, Massachusetts, Addison Wesley, 1997.

GUMPEL, Werner, “Orta Asya Cumhuriyetlerinde Ekonomik Gelişme ve Entegrasyon”,

Avrasya Etüdleri, Sayı 13, 1998, s. 19-33.

GÜNEŞ, H., “Çin Halk Cumhuriyeti’nin Orta Asya Politikası: Enerji ve Güvenlik”, Orta

Asya’da Değişen Dengeler ve Türkiye Sempozyum Bildirileri, Askeri Tarih ve

Stratejik Etüt Başkanlığı, Stratejik Araştırma ve Etüt Merkezi (SAREM),

Genelkurmay Basımevi Yayını, No: 2007/26, Ankara, 2007.

HAFEZNİA, M.R., “Geopolitical Challenges of Regional Integration Case study: Economic

Cooperation Organization (ECO)”, Geopolitics Quarterly, Volume: 8, No.1, Spring

2012, ss.1-2.

HARROP, J., The Political Economy of Integration in the European Union, Cheltenham,

Edward Elgar, 2000.

HUAN, Lyu, “Идея Создания Зоны Свободной Торговли ШОС: Счета, Проблемы и

Перспективы” (ŞİÖ’nün Serbest Ticaret Bölgesini Kurma Fikri: Hesaplar,

Problemler ve Perspektifler), Евразийская Экономическая Интеграция, с. 3, n.

4, 2009, s. 110-116.

HUASHENG, Z., “China, Russia and the USA: Their İnterests, and İnterrelations in Central

Asia”, Central Asia and Caucasus (Lulea, Sweden), N5, 2004, p.116-125, N 6,

2004, p. 86-94.

KALAFAT, Y., “Türkiye Türk Cumhuriyetleri Kültür İlişkileri”, BAL, 21.Yüzyılda Türk

Dış Politikası, Nobel Yayınları, Ankara, 2004, s. 463-500.

KALATAEV, D. A, Kazakistan, Geleceğe Yol Alan Ülke Ulusal Lider Etkeni, İstanbul,

Kaushık, 2009.

KANBOLAT, H., “Rusya Federasyonu’nun Kafkasya Politikası ve Çeçenistan Savaşı”,

Avrasya Dosyası, c.6, n.4, 2001, s. 165-179.

KANBOLAT, H., Dünya Çapındaki Lider Nursultan Nazarbayev, Avrasya’nın

Parlayan Yıldızı Kazakistan’ın Kurucu Devlet Başkanı, Ankara, Kazakistan

Cumhuriyeti Ankara Büyükelçiliği Yayını, 2013.

KARA, A., “Kazakistan ve Orta Asya Birliği”, 2023, Sayı 50, Haziran 2005, s. 28-31,

Abdulvahap Kara, “Türkiye-Türk Cumhuriyetleri İlişkilerinde 15. Yılında Yeni Bir

Dönem Başlıyor”, Türk Dünyası Araştırmaları, Nisan 2006, Sayı 161, s. 94-96.

125

KARA, A., Avrasya’nın Yükselen Yıldızı Kazakistan, İstanbul, İstanbul Ticaret Odası

Yayınları, 2011.

KARA, Ş., Ekonomik Entegrasyon Teorisi, İstanbul, 1. Baskı, 1996.

KASIMBEKOV, M., Halkını Seven, Halkın Sevdiği Önder Kazakistan Cumhuriyeti

Cumhurbaşkanı’nın Anıları, İstanbul, İmak Ofset, 2012.

Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbekistan Country Studies,

First Edition, First Printing, 1997.

Kazakistan Avrupa ile Bütünleşecek, EkoAvrasya Ekonomik ve Sosyal Araştırmalar

Dergisi, Ankara, c. 2, n. 5, Güz 2008, s. 17.

Kazakistan Bilgi Notu, Cappadocia Life Kazakistan, Özel Sayı, Ankara, 2012, s. 234.

Kazakistan ve Türkiye Arasında Diplomasi İlişkileri Kurma Protokolü, Kazahstanskaya

Pravda, 3 Mart 1992.

Kazakistan: Ekonomik Kalkınma ve Boru Hatları Siyaseti, EkoAvrasya Ekonomik ve

Sosyal Araştırma Dergisi, c.2, n.6, Ankara, 2008, s. 25-27.

Kazakistan’ın Çok Yönlü Dış Politikadaki Başarısı, EkoAvrasya Ekonomik ve Sosyal

Araştırmalar Dergisi, c. 2, n. 5, Güz 2008, s. 9-13.

KİREYEV, N., Avrupa Konseptleri Işığında Rusya-Türkiye İlişkileri, Der: Gülten

Kazgan, Natalya Ulçenko, İstanbul, Bilgi Üniversitesi Yayınları, 2003.

KODAMAN, T., BİRSEL, H., “Bağımsızlık Sonrası Özbekistan ve Dış Politikası”, Fırat

Üniversitesi Sosyal Bilimler Dergisi, 2006, c.16, n. 2, s. 413-442.

LARUELLE, M., PEYROUSE, S., China As a Neighbor: Central Asian Perspectives and

Strategies, Singapore, Central Asia- Caucasus İnstitute, 2009.

LAUMULİN, M., MUZAPAROVA, L., KALİYEVA, D., New Chalenges and New

Geopolitics in Central Asia: After September 11, Almaty, KazISS, 2003.

LİNN, J.F., PİDUFALA, O., “The Experience With Regional Economic Cooperation

Organizations: Lessons For Central Asia”, Wolfensohn Center For Development

Working Paper 4, October 2008, ss.1-21.

LİNN, J.F., "First Eurasia Emerging Markets Forum ‘Connecting Central Asia with the

World", Global Journal of Emerging Market Economies, c. 1, n. 2, 2009, ss. 241-

258.

MAKHİN, V., “On the Way Towards the Eurasian Community”, Kazakhstanskaya

Pravda, 14.05.2002.

MALFLİET, K., VERPOEST, L., VİNOKUROV, E., The CIS, the EU and Russia. The

challenges of Integration, New York, Palgrave Macmillan, 2007.

126

MATSUZATO, Kimitako, “Muslim Leaders in Russia’s Volga-Urals: Self-Perceptions and

Relationship With Legal Authorities”, Europe-Asia Studies, c. 59, n. 5, 2007, s.

779- 805.

NOGAYEVA, A., Orta Asya’da ABD, Rusya ve Çin Stratejik Denge Arayışları, Ankara,

USAK Yayınları, 2011.

O’NEİLL, D.C., “China’s Support for Investment in Kazakhstan: Good Neighbor, Good

Economics or Good Geopolitics?”, Washington University in St. Louis Research

Country: Kazakhstan, IREX, October 2009, ss.1-7.

ÖZDEMİR, Y., Kazakistan, Azerbaycan, Türkmenistan ve Özbekistan’ın Enerji

Potansiyelleri ve Politikaları, Atılım üniversitesi Sosyal Bilimler Enstitüsü,

Yayınlanmamış Yüksek Lisans Tezi, 2007.

PETERSEN, A., BARYSCH, K., Russia, China and the Geopolitics of Energy in Central

Asia, London, The Centre for European Reform Publishing, 2011.

PURTAŞ, F., Bağımsız Devletler Topluluğu, Ankara, Platin, 2005.

PURTAŞ, F., “Kazakistan’dan Sivil Toplum Kuruluşları, İç ve Dış Politikaya Etkileri”,

OAKA, c. 1, n.1, 2006, ss. 1-18.

Rusya Federasyonu ve Kazakistan Cumhuriyeti Arasındaki Basitleştirilmiş Vatandaşlık

Edinme Prosedürü Hakkında Anlaşma, Moskova, 20 Ocak 1995.

RYSBEKOV, M., Avrasya Ekonomik Topluluğu: Kuruluşu ve Kazakistan’ın Önemi,

Master Tezi, Ahmet Yesevi Üniversitesi Yayını, Ankara, 2005, s. 82-90.

SINAV, O., “Kazakistan’ın Sosyo-Kültürel ve Sosyo-Ekonomik Yapısı”, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Istanbul, 2006, s. 47-48.

Statement By H.E. Mr. Idrissov, Ministry of Foreign Affairs of the Republic of Kazakhstan

at the Plenary Meeting of the 69th session of the UN General Assembly, New York,

26 September 2014.

STERN, A., Dünden Bugüne Petrol Savaşları, çev.; Sabri Kaliç, İstanbul, Neden Yayını,

2011.

ŞEN, Y., Hazar’ın Kanı, Orta Asya’nın Petrolle Yazılan Tarihi, İstanbul, Doğan Kitap,

2009.

TELLAL, E., “Zümrüdüanka: Rusya Federasyonunun Dış Politikası”, Ankara Üniversitesi

SBF Dergisi, с.65, n.3, 2010, ss. 204-206.

TOKUL, A., ŞAKIZADAULU, N., Kutup Yıldızı, Almatı, Otırar Kitabevi, 2000.

TUĞRUL, B., BAYDOĞAN, D.N., Olası Alternatiflerle Enerji Kaynakları

Değerlendirmesi ve Türkiye, WEC Turkısh National Committee, Türkiye 10.

Enerji Kongresi, Dünyada ve Türkiye’de Enerji-Uygulamalar ve Sorunlar, İstanbul,

2. Cilt, 2006, s. 268.

127

Türkiye-Kazakistan İlişkilerinde Bahar Rüzgarı, AYHABER, Sayı 44, Kış 2013, s. 4-9.

TÜYMEBAYEV, C., Nursultan Nazarbayev, Ankara, MRK Baskı Hizmetleri, 2013.

U.S. Energy Information Administration Based on Data From Tengiz Chevroil, Chevron,

Karachaganak Petroleum Operating (KPO), ExxonMobil, and Eni, January 14, 2015.

ULUTAŞ, M., “Küresel Enerji Savaşları ve Türkiye’nin Konumu”, Cumhuriyet Enerji,

Ankara, EMO Yayını, Sayı: 1, 2008, s. 10-11.

ÜLTANIR, M.O., 21. Yüzyıla Girerken Türkiye’nin Enerji Stratejisinin

Değerlendirilmesi, Ankara, TÜSİAD Yayınları, 1998.

ÜŞÜMEZSOY, Ş., Petrol Şoku ve Yeni Orta Doğu Haritası, İstanbul, İleri Yayınları,

2006.

YÜCE, Ç.K., Kafkasya ve Orta Asya Enerji Kaynakları Üzerinde Mücadele, İstanbul,

Ötüken Yayını, 2006.

ZADORİN, İ., Moisov, V., Pereboyev, V., “2013’teki BDT Bölge Ülkelerindeki Halkın

Entegrasyona Bakışı, Durumu ve Dınamiği”, Евразийская Экономическая

Интеграция, c. 4, n. 21, Kasım 2013, s. 21-49.

ZİPPEL, W., HEKİMLER, A., Enerji Kaynaklarını Çeşitlendirme Yaklaşımları Altında

AB’nin Enerji Politikası, Avrupa ve Orta Asya Arasındaki Enerji Köprüsü

Türkiye, Ankara, Konrad-Adenauer-Stiftung Yayını, 2006.

АБДУЛЛАЕВА, М.М., Республика Казахстан в Системе Интеграционных

Процессов (Entegrasyon Sürecindeki Kazakistan), Алматы, Докторская

Диссертация Университета Туран, 2014, с. 52-85.

AБСАМАТОВА, A.M. “Центральная Азия и Китай: Экономическая Интеграция в

Условиях Регионализации” (Orta Asya ve Çin: Küreselleşme Koşulundaki

Ekonomik İşbirliği), Евразийская Экономическая Интеграция, c.3, n.8,

Ağustos 2010, s. 74-75.

АЗИЗ, Д., ДАНАУЭЙ, С., “Восстановление Баланса в Экономике Китая” (Çin'in

Ekonomisinde Dengenin Ayarlanması), Финансы & Pазвитие, Cентябрь 2007,

ss. 27-31.

АЛБУДАШЕВА, Ж.М., Внешнеполитическая Стратегия США в Центральной Азии

(ABD’nin Orta Asya’daki Dış Politik Stratejisi), Al-Farabi Kazak Ulusal

Üniversitesi Doktora Tezi, Almaty, 2013, ss. 45-57.

АЛШАНОВ, Р., “Защитные Меры Казахстана При Вступлении в ВТО” (DTÖ'ye

Üyelikte Kazakistan’ın Koruyucu Önlemleri), Al-Pari, c. 4, n. 5, 2004, s. 8-70.

АНИСИМОВ, А.М., “Отчет Экономического Влияния После Присоединения

Кыргызстана к Таможенному Союзу” (Kırgızistan’ın Gümrük Birliği’ne

Katılımının Ekonomik Etki Hesabı), Евразийская Экономическая Интеграция,

c. 4, n. 13, Kasım 2013, s. 34-45.

128

АНУФРИЕВ, К.С., “Центральная Азия Во Внешней Политике Китая: Историческая

Ретроспектива” (Çin Dış Politikasındaki Orta Asya: Tarihsel Retrospektif),

ИСТОРИЯ, n. 324, Temmuz 2009, s.155-157.

АРЫСТАНБЕКОВ, К., “Экономический Рост Казахстана в Контексте Мировой

Экономики” (Dünya Ekonomisi Bağlamında Kazakistan'ın Ekonomik Büyümesi),

Вопросы экономики, № 11, 2006, ss. 133-146.

БАРСКИЙ, К., “Шанхайская Организация Сотрудничества: Новое Слово в Мировой

Политике” (Şanghay İşbirliği Örgütü: Dünya Siyasetinde Yeni Bir Sözcük),

Международная жизнь, 2011, №8, ss. 11-25.

БЕЙШЕНАЛЫ, Н. Э., “Последствия Вступления Кыргызстана в Таможенный Союз и

ЕЭП для Рынка Труда и Человеческого Капитала Страны” (Kırgızistan’ın

Gümrük Birliği ve OEA’a girmesi: İç Pazarı ile İnsan Kaynaklarına Getirebilecek

Sonuçlar), Евразийская Экономическая Интеграция, c. 3, n. 20, Ağustos 2013,

s. 69-88.

БОГАТУРОВ, А.Д., Международные Oтношения в Центральной Азии. События и

Pегионы (Orta Asya’da Uluslararsı İlişkiler. Olaylar ve Bölgeler), Moskova,

Aspekt Press, 2011.

БРАГИНСКИЙ, О.Б., “Нефтегазовый Комплекс Мира” (Dünya Petrol ve Gaz

Kompleksi), Издательство Нефть и Газ, РГУ Нефти и Газа им. И.М.Губкина,

Moskova, 2006, s.206, ss.1-526.

БРОВКО, Н.А., “Внешнеторговые Связи Кыргызской Республики в Условиях

Региональной Интеграции” (Bölgesel Entegrasyon Koşullarında Kırgızistan’ın Dış

Ticari ilişkileri), Евразийская Экономическая Интеграция, c. 1, n. 6, Şubat

2010, s. 57-67.

БУТОРИНА, О., Европейская Интеграция (Avrupa Entegrasyonu), МГИМО,

Moskova, 2011.

БЫКОВ, А.Н., Постсоветское Пространство: Стратегия Интеграции и

Глобализации Новые Вызовы (Post Sovyet Alanı: Entegrasyon Stratejisi ve

Küreselleşmenin Yeni Çağrıları), Санкт-Петербург, Алатея, 2009.

Внешняя Политика Казахстана: Приоритеты и Обязанности (Kazakistan’ın Dış

Politikası: Öncelikler ve Vazifeler), Казахстанская Правда Gazetesi, 22 Ekim

1994.

ВОРОНЦОВА, Н.А., “Евразийское Экономическое Сообщество Как Международное

Региональное Объединение” (Uluslararası Bölgesel Derneği Olarak Avrasya

Ekonomik Topluluğu), Вестник, № 283, Сентябрь 2004, ss. 70-74.

ГОЛОВНИН, М.У., “Проблемы и Перспективы Интеграции ЕврАзЭС” (AVET

Entegrasyon Birliği’nin Problemleri ve Perstektifi), Евразийская Экономическая

Интеграция, No 1, 2008, s. 39-44.

129

ГРИГОРЮК, В.В., “Казахстан в Торговом Пространстве ЕврАзЭС” (AVET Ticaret

Alanındaki Kazakistan), Евразийская Экономическая Интеграция, c. 3, n. 12,

Ağustos 2011, s. 102-109.

ГРИНЯЕВ, С.Н., ФОМИН, А.Н., Среднесрочные Оценки Устойчивости Евразийского

Союза При Различных Сценариях Развития Мировой Экономики (Avrasya

Birliği’nin Çeşitli Dünya Ekonomi Senaryolarına Karşı Orta Vadeli

Değerlendirmesi), Аналитический Доклад, Москва – 2012, ss. 7-27.

ГУРОВА, И.П., “Высокотехнологичный Экспорт Снг: Проблема Измерения” (BDT

Yüksek Teknoloji İhracı: Ölçme Sorunu), Евразийская Экономическая

Интеграция, c. 4, n. 25, ноябрь 2014, ss. 31-46.

ДАЛИМОВ, Р.Т., “ЕС и Центральная Азия: Перспективы Сотрудничества” (AB ve

Orta Asya: İşbirliği Perspektifleri), Мировая Экономика и Международные

Отношения, 2007, n.11. s. 81-84.

Декларация о Создании Шанхайской Организации Сотрудничества (Şanghay İşbirliği

Örgütü’nun Kuruluşuna Dair Beyanname) Принята в Шанхае 15 июня 2001 года.

ДЕМИНЕНКО, М., “Интеграция Армении в Таможенный союз и ЕЭП: Начальные

условия” (Ermenistan’ın Gümrük Birliğine Entegrasyonu ve OEA: Baştaki

Koşullar), Евразийская Экономическая Интеграция, c. 4, n. 21, Kasım 2013,

s. 62-76.

ДЕМЯНЕНКО, М., “Таджикистан и Таможенный Союз: Вызовы и Возможности”

(Tacikistan ve Gümrük Birliği: Çağrılar ve Fırsatlar), Евразийская

Экономическая Интеграция, c. 3, n. 20, Ağustos 2013, s. 89-108.

ДЖАНЗАКОВА, Г., “Казахстан в Рамках ЕврАзЭС” (AVET Çerçevesindeki Kazakistan),

Экономика и Статистика, No 2, 2013, Astana, s. 45-49.

ДЖУМАЕВ, И., “Внешняя Торговля Туркменистана: Тенденции, Проблемы и

Перспективы” (Türkmenistan'ın Dış Ticareti: Eğilimler, Sorunlar ve Beklentiler),

Институт Государственного Управления и Политики ДОКЛАД №11, Bişkek,

2012, ss. 1-40.

ДЖУМАСЕЙТОВА, А.К., “Региональное Сотрудничество Казахстана в Области

Глобальной Конкуренции” (Küreselleşen Rekabet Alanında Kazakistan’ın

Bölgesel İşbirliği), Евразийская Экономическая Интеграция, c. 4, n. 5, Kasım

2009, s. 85-101.

Договор о Зоне Свободной Торговли (Serbest Ticaret Alanı Anlaşması), Подписанный в

г. Санкт-Петербурге 18 октября 2011.

Договор Об Учреждении Евразийского Экономического Сообщества (Avrasya

Ekonomik Topluluğu Kurulmasına İlişkin Anlaşma) от 10 Октября 2000 года (с

изм. от 25.01.2006г. и от 06.10.2007г.)

130

Договор об Учреждении Евразийского Экономического Сообщества (Avrasya

Ekonomik Topluluğu Kurulmasına İlişkin Anlaşma), Информационный

Бюллетень ЕврАзЭС, 2001, № 1.

Евразийский Экономический Союз. Вопросы и Ответы. Цифры и Факты,

Евразийская Экономическая Комиссия, Мoskova, УП ПРИНТ, 2014.

ЕРКЕМБАЕВА, Д., “Создание ЕЭП на Современном Этапе” (Çağdaş Aşamada OEA

Oluşturma Eğilimi), Экономика и Статистика, No 2, 2013, Astana, s. 50-56.

ЖУКОВ, С.В., РЕЗНИКОВА, О.Б., Центральная Азия и Китай: Сотрудничество в

Условиях Экономической Глобализации (Orta Asya ve Çin: Küreselleşme

Şartındaki Ekonomik İşbirliği), Moskova, İMEMO RAN, 2009.

ЗИЯДУЛЛАЕВ, Н., “Государства Центральной Азии в Условиях Глобализации:

Современные Тендеции и Перспективы” (Küreselleşme Bağlamında Orta Asya

Ülkeleri: Modern Eğilimler ve Beklentiler), Центральная Азия и Кавказ, c. 6, n.

48, 2006, ss. 145-155.

ЗУЙЕВ, В., “Теория Интеграции на Наднациональном Механизме” (Entegrasyon

Teorisindeki Ulusalüstü Mekanizma), ME I MO, 2011, No 4, s. 30-39.

ИБРАШЕВ, Ж., ЕНСЕБАЕВА, Е., “ЕС и Казахстан: Динамика Торгово-

Экономических Отношении”(AB, Kazakistan: Ticari Ekonomik İşbirliğin

Dinamiği), Центральная Азия и Кавказ, c.1, n.25, 2003, s. 13-17.

ИВАНОВ, И.С., Интересы России в Центральной Азии: Содержание,

Перспективы, Ограничения (Rusya’nın Orta Asya’daki Çıkarıları: İçeriği,

Beklentileri, Sınırlamaları), No 10, Moskova, NP RSMD, 2013.

ИСИНГАРИН, Н., 10 Лет СНГ: Проблемы, Поиски, Решения (BDT’nin 10 yılı:

Problemler, Arayışlar, Çözümler), Almatı, OF “BİS”, 2001.

ИСИНГАРИН, Н., Проблемы Интеграции в СНГ (BDT’deki Entegrasyon Problemleri),

Almaty, Atamura, 1998.

КАВЕШНИКОВ, Н.Ю., “Развитие Институциональной Структуры Евразийского

Экономического Сообщества” (Avrupa Ekonomik Topluluğu’nun Kurumsal

Yapısının Geliştirilmesi), Евразийская Экономическая Интеграция, c. 2, n. 11,

Май 2011, ss. 19-35.

Казахстан: Адаптация к Низким Ценамна Нефти; Трудные Времена Впереди

(Kazakistan: Düşük Petrol Fiyatları Adaptasyon; Önde Zor Zamanlar), Доклад об

Экономике Казахстана, Группа Всемирного Банка, Осень 2015, ss.1-33.

КАЛИЕВА, М. Ш., “Патриотизм В Новой Системе Социокультурных Ценностей

Казахстанского Общества” (Kazakistan Toplumunun Yeni Sistemindeki Sosyo-

Kültürel Değerler: Vatanseverlik), Интеллектуальный Потенциал XXI века:

Ступени Познания, n. 26, 2015, ss. 54-58.

131

КАППАРОВ, К., Инвестиции Казахстана в Центральную Азию (Orta Asya’ya

Kazakistan’ın Yatırımları), Институт Государственного Управления и Политики,

Бишкек, ДОКЛАД №14, 2013, s.6-13.

КАРАБЕШКИН, Л., “Постсоветские Государства и Стратегия Внешней Политики

России” (Post Sovyet Devletlerin Dış Politik Stratejileri ve Rusya), Евразийская

Экономическая Интеграция, c. 2, n. 15, Nisan-Haziran 2012, s. 51-52.

КАРЯКИН, В., “Политика США на Ближнем и Дальнем Востоке: Новые Подходы и

Застарелые Проблемы” (ABD’nin Orta Doğu’daki Politikası: Yeni Yakşalımlar ve

Eski Problemler), Центральная Азия и Кавказ, c. 13, n. 10, Moskova 2010, ss.

90-99.

КАСЫМОВА, В.М., АРХАНГЕЛЬСКАЯ, А.В., “Энергетическая Безопасность

Кыргызстана и Развитие Межправительственного Энергетического

Сотрудничества в Рамках ЕврАзЭС” (Kırgızistan’ın Enerji Güvenliği ve AVET

Çerçevesinde Devletlerarası Enerji İşbirliğini Geliştirmesi), Евразийская

Экономическая Интеграция, c. 3, n. 12, Ağustos 2011, s. 46-64.

КАСЫМОВА, В., БАЕТОВ, Б., “Энергетика Кыргызстана: Состояние Отрасли и

Перспективы Межгосударственного Сотрудничества” (Kırgızstan Enerjisi:

Sanayinin Durumu ve Devletlerarası İşbirliği ve Perspektifler), Центральная Азия

и Кавказ, c. 6, n. 54, 2007, ss. 116-127.

КЛИМЕНКО, А.Ф., Стратегия Развития Шанхайской Организации

Сотрудничества: Проблема Обороны и Безопасности (Şanghay İşbirliği

Örgütü Kalkınma Stratejisi: Savunma ve Güvenlik Sorunları), Институт Дальнего

Востока РАН, Moskova, 2009.

КЛИМОВ, А. А., ЛЕКСИН, В. Н., ШВЕЦОВ, А. Н., Евразийская Интеграция в ХХI

веке (ХХI. Yüzyılda Avrasya Entegrasyonu), Moskova, Ленанд, 2012.

КНОБЕЛЬ, А., “Евразийский Экономический Союз: Перспективы Развития и

Возможные Препятствия” (Avrasya Ekonomik Birliği: Kalkınma ve Potansiyel

Engeller için Beklentiler), Вопросы Экономики, 2015, № 3, ss. 87-108.

КОНДАКОВ, А., Moskova-Taşkent: Gelişme Adına Dialog, Rusya Gazetesi, № 5873,

31.08.2012.

Концепция внешней политики Республики Казахстан на 2014 – 2020 годы (2014-2020

yılları için Kazakistan’ın Dış Politika Konsepti, 741 Numaralı, 21 Ocak 2014

tarihinde Onaylanan Kazakistan Cumhurbaşkanlığı Kararnamesi), Astana 2014, ss.1-

13.

КОРАБОЕВ, Н., “От Региональной Интеграции Центральной Азии к Евразийской

Интеграции. Разнонаправленная Динамика Постсоветской Регионализации ”

(Orta Asya Bölgesel Entegrasyonundan Avrasya Entegrasyona Doğru. Post Sovyet

Bölgeselleşmesinin Değişken Dinamiği), Евразийская Экономическая

Интеграция, c.3, n. 8, Ağustos 2010, s. 5-32.

132

КОСТИНА, Т., "Мадридский Прорыв" (Madrid Etkilemesi), Казахстанская правда, 1

Декабря 2007.

КРАВЧЕНКО, М.П., Углеводородные Ресурсы как Объект Геополитического

Противоборства (Hidrokarbon Kaynakları Jeopolitik Tartışmalar Nesnesi Olarak),

МГЛУ, Doktora Tezi, Moskova, 2015, s.61.

КУЛИК, С.А., СПАРТАК, А. Н., Экономические Интересы и Задачи России в Снг

(Rusya’nın BDT’deki Ekonomik Çıkarları ve Hedefleri), Moskova, Институт

Современного Развития, 2010.

КУРМАНГУЖИН, Р.С., Республика Казахстан – Европейский Союз: Казахстанские

Инициативы по Сотрудничеству с Евросоюзом (2000–2010 гг.) (Kazakistan

Cumhuriyeti-Avrupa Birliği: Kazakistan’ın Avrupa Birliğiyle İşbirliğindeki

İnisiyatifleri 2009-2010), МГИМО Doktora Tezi, Moskova, 2015, ss. 52-58.

КУРТОВ, А., Entegrasyon Hayali, Egemen Gazetesi, 21.01.2013.

ЛУЗГИНА, А.Н., Единое Экономическое Пространство Беларуси, России,

Казахстана и Украины – Выгоды и Потери (Beyaz Rusya, Rusya, Kazakistan

ve Ukrayna’nın Ortak Ekonomik Alanı - Kazançlar ve Kayıplar), Минск, Фонд

Имени Фридриха Эберта, 2005.

ЛУКИНА, А., Шанхайская Организация Сотрудничества: от Становления к

Всестороннему Развитию (Şanghay İşbirliği Örgütü: Oluşumundan Çok Yönlü

Gelişimine), Москва, МГИМО-Университет, 2008.

ЛУКЬЯНОВ, Ф.А., Россия в Глобальной Политике: Будущее Центральной

Евразии (Küresel Siyasette Rusya: Orta Avrasya Geleceği), Том 13, Март –

Апрель 2015, Спецвыпуск, с. 64-67.

ЛУШНИКОВ, О.В., “Евразийская Перспектива. Современные Проекты

Стратегического Развития России” (Avrasya Perspektifi. Rusya Stratejik

Gelişiminin Modern Projeleri), Вестник ЧелГУ, c.10, n.1, Челябинск: ЧелГУ,

2006, ss. 6-22.

ЛУШНИКОВ, О.В., Евразийская Идея и Ее Критики, Актуальные Вопросы

Современной Науки (Avrasya fikri ve Eleştirisi, Modern Bilimin Gerçek

Sorunları), Новосибирск, Сибпринт, 2008, ss. 17–29.

МАКСИМЧУК, Н., “Динамика, Состояние и Взгляд Народов СНГ на Интеграцию в

2013 году” (2013’teki BDT Ülke Halklarının Entegrasyona Bakışı, Durumu ve

Dinamiği), Евразийская Экономическая Интеграция, c.4, n. 21, Kasım 2013,

s. 133-135.

МАКСИМЧУК, Н., “Казахстан Чувствует Вытеснение в Рамках Таможенного Союза”

(Kazakistan Gümrük Birliği Çerçevesinde Dışlama Hissetmektedir), Евразийская

Экономическая Интеграция, c. 40, n. 21, Kasım 2013, s. 138-141.

МАКСИМЧУК, Н.В., “Вспомогательный Кредит Беларуссии из Антикризисного

Фонда ЕврАзЭС” (Beyaz Rusya’ya AVET Antikriz FonundanYardım Kredisi),

133

Евразийская Экономическая Интеграция, c. 3, n. 20, Ağustos 2013, s.115-

119.

МАЛАШЕНКО, А., Центральная Азия: На Что Рассчитывает Россия (Orta Asya:

Rusya’nın Beklentileri), Moskova, ROSSPEN, 2012.

MАМАЕВ, M., KОРОЛЕВ, A., “Американская Трагедия” (Amerikan Trajedisi), Liter,

n.13, Eylül 2011, s.4-5.

МАНСУРОВ, Т., Bugünkü AVET, Entegrasyon Komitesinin Sekreterliği, Moskova, 2011.

МИХЕЕВА, В., Китай: Угрозы, Риски, Вызовы Развитию (Çin: Tehditler, Riskler,

Gelişmeye Meydan Okumalar), Московский Центр Карнеги, Москва, 2005.

МИХЕЕВ, В.В., Проблемы Становления Шанхайской Организации

Сотрудничества и Взаимодействия России и Китая в Центральной Азии

(Orta Asya'da Rusya ve Çin Arasında Şanghay İşbirliği Örgütü'nün Oluşumu ve

İşbirliği Sorunları), Ин-т Дальн. Вост. РАН, Moskova, 2005.

Мониторинг Прямых Инвестиций России, Беларуси, Казахстана и Украины в Странах

Евразии, Центр Интеграционных Исследований (Entegrasyon Çalışmaları

Merkezinin Avrasya ülkelere Rusya, Belarus, Kazakistan ve Ukrayna'da Doğrudan

Yatırımların izlenmesi Raporu), Доклад № 28 2014, St.Petersburg, 2014, ss.1-67.

МУНТИЯН, В., “Евразийский Экономический Союз: Инновации в Парадигме

Развития” (Avrasya Ekonomik Birliği: Yenilikçilik ve Gelişim Paradigması),

Евразийская Экономическая Интеграция, c. 3, n. 16, Ağustos 2012, s. 50-54.

НАЗАРБАЕВ, Н., Евразийский Союз: Мнение, Опыт, Перспективы 1994-1997

(Avrasya Birliği: Fikir, Tecrübe, Perspektifler 1994-1997), Moskova, Bukinist,

1997.

НАРЫШКИН, С., “ЕврАзЭС На Пути к Углублению Интеграции” (Entegrasyonu

Derinleştirme Yolundaki AVET), Евразийская Интеграция: Экономика,

Право, Политика, No 3, 2008, ss. 15-18.

Новое Десятилетие-Новый Экономический Подъем-Новые Возможности Казахстана

(Yeni On Yıllık - Yeni Ekonomik Büyüme – Kazakistan’ın Yeni Fırsatları),

Послание Президента Республики Казахстан Нурсултана Назарбаева Народу

Казахстана, Мысль, 2010, № 3, С. 2-14.

О Концепции Развития Международных Транспортных Коридоров Республики

Казахстан (Kazakistan Cumhuriyeti'nin Uluslararası Ulaşım Koridorları Geliştirme

Kavramı Üzerine Hükümet Kararı), Постановление Правительства Республики

Казахстан от 27 апреля 2001 года N 566.

О Тенденциях Развития Внешнеторговых Отношений Государств – Участников Снг В

2012 Году ((BDT Üyesi Ülkelerin 2012 yılı İçin Dış Ticaret İlişkilerinin Gelişme

Trendleri Hakkında Rapor)), Исполнительный Комитет Снг, Доклад

Департамента Экономического Сотрудничества, Moskova 2013, ss.1-30тен.

134

ПАВЛОВ, А.Н., “Оценка Экономического Эффекта Присоединения Кыргызской

Республики к Таможенному Союзу” (Gümrük Birliği'ne Kırgızistan Üyeliğinin

Ekonomik Etkilerinin Değerlendirilmesi), Евразийская Экономическая

Интеграция, c. 4, n. 13, Ноябрь 201, ss. 18-29.

ПАВЛОВ, А.Н., “Таможенный Союз и Кыргызстан” (Gümrük Birliği ve Kırgızistan),

Евразийская Экономическая Интеграция, c. 4, n. 13, Kasım 2011, s. 18-29.

ПАРАМОНОВ, В., СТРОКОВ, А., “Внешняя Политика Китая в Центральной Азии”

(Orta Asya’da Çin’in Dış Politikası), Центральная Азия и Кавказ, c. 13, n. 4,

2010, ss. 74-89.

ПЕЙРУЗ, С., “Центральная Азия и Китай: Растущее Партнерство” (Orta Asya ve Çin:

Gelişen Ortaklık), EUCAM, n.4, Ekim 2009, ss.4-16.

ПЕТЕЛИН, Е., “Энергомонолог Китая В Центральной Азии” (Çin’in Orta Asya’daki

Enerji Monologu), Индекс Безопасности, n. 4, s.99, Cilt 17, ss.35-52.

ПЕТРОВ, Г.Н., “Региональная Интеграция и Водно-Энергетическая Независимость”

(Bölgesel Entegrasyon ve Su-Enerji Bağımsızlığı), Евразийская Экономическая

Интеграция, c. 4, n. 9, Kasım 2010, s. 100-103.

План Мероприятий по Выполнению Программы Многостороннего Торгово-

Экономического Сотрудничества Государств-Членов Шанхайской

Организации Сотрудничества. Утвержден Решением Совета Глав

Правительств (Премьер-Министров) Государств-Членов Шанхайской

Организации Сотрудничества от 30 Октября 2008 года № 35.

ПОБОЛЬ, А.И., “Экономический Потенциал Инновационного Развития Стран в

Интеграционных Процессах СНГ, ЕврАзЭС и ЕЭП” (BDT, AVET ve OEA’ın

Entegrasyon Sürecindeki Devletlerin Gelişmedeki Ekonomik Potansiyeli),

Евразийская Экономическая Интеграция, c. 1, n. 14, Şubat 2012, s. 59-76.

Политика США в Средней Азии (ABD'nin Orta Asya Politikası), Almatı, TSAPI, F.

Ebert Fonu, 2003.

Последствия Вступления Кыргызстана в Таможенный Союз и ЕЭП Для Рынка Труда и

Человеческого Капитала Страны (Kırgızistan’ın OEA ve Gümrük Birliği'ne

Girişinin İşgücü Piyasaları ile İnsan Sermayesine Etkisi), Евразийский Банк

Развития ДоклаД № 13, Санкт-Петербург, 2013, ss. 1-123.

Программа Многостороннего Торгово-Экономического Сотрудничества Государств-

Членов Шанхайской Организации Сотрудничества (Şanghay İşbirliği Örgütü

Üyesi Ülkeler Arasında Çok Taraflı Ticaret ve Ekonomik İşbirliği Programı).

Утверждена Решением Совета Глав Правительств (Премьер-Министров)

Государств-Членов Шанхайской Организации Сотрудничества от 23 Сентября

2003 года № 1.

РАХМАТУЛИНА, Г.Г., ““Развитие Рынка Нефтепродуктов Казахстана в Условиях

Таможенного Союза” (Kazakistan Petrol Pazarını Gümrük Birliği Şartında

135

Geliştirme), Евразийская Экономическая Интеграция, c. 4, n. 9, Kasım 2010,

s. 96-100.

САЛИЦКИЙ, А.Н., ТАЦКИЙ, В.В., “Сотрудничество Китая Является Предметом

Экономической Модернизации ЕврАзЭС” (Çin İşbirliği AVET Ekonomisini

Modernleştirmenin Aracıdır), Евразийская Экономическая Интеграция, c. 2,

n. 3, 2009, s. 102-110.

САРКИСЯН, В.О., Т.С. ГНУНИ, “Система Энергетики Армении: Текущий Статус,

Перспективы Развития, Вопросы Региональной Интеграции” (Ermenistan Enerji

Sistemi: Şimdiki Durumu, Gelişme Perspektifi, Bölgesel Entegrasyon Soruları),

Евразийская Экономическая Интеграция, c. 4, n. 5, Kasım 2009, s. 102-120.

СВЕЧНИКОВ, А., ЧАПЛИНСКИЙ, С., Центральная Азия. Геополитика и

Экономика Региона (Orta Asya. Bölgenin Jeopolitiği ve Ekonomisi), Институт

Стратегических Оценок и Анализа, Москва, 2010.

СИН, Л., ЧЭНЬСИН, В., “Китайская Политология О Смысле и Перспективах

Евразийского Союза” (Avrasya Birliği Anlamı ve Umutları Konusunda Çin Siyaset

Bilimi), Mеждународные Процессы, Том 12. Номер 3 (38). Июль-Сентябрь

2014, ss. 70-82.

СМАГУЛОВА, Д., “Интеграционные Процессы в Центральной Азии: Проблемы и

Перспективы” (Orta Asya’daki Entegrasyon Süreçleri: Problemler ve Perspektifler),

Евразийская Экономическая Интеграция, c. 4, n. 17, Kasım 2012, s. 115-120.

СМИРНОВ, C., “Российский Гамбит для Казахстанской Нефти” (Kazakistan Petrolü

İçin Rusya Hilesi), Эксперт Казахстан Gazetesi, №29 (177), 21.07.2008.

СОЛОВЬЕВ, В., “Казахстан Принял Эстафету Председательства в ОБСЕ” (Kazakistan

AGİT Başkanlığını Devraldı), Коммерсантъ Gazetesi, 3 декабря 2009.

Стратегический План Развития Республики Казахстан до 2020 года (2020 Yılına Kadar

Kazakistan Cumhuriyeti Stratejik Kalkınma Planı), Утвержден Указом Президента

Республики Казахстан от 1 февраля 2010 г. № 922, Мысль, № 3, 2010, ss. 15-

42.

Стратегия Индустриально-Инновационного Развития Республики Казахстан на 2003-

2015 годы, (May 17, 2003 tarihli Kazakistan Cumhuriyeti Cumhurbaşkanı Kararı ile

Onaylanan 2003-2015 için Kazakistan Sanayi ve Yenilikçilik Geliştirme Stratejisi).

СУЛТАНОВ, Б.К., МУЗАПАРОВА, Л.М., Казахстан и Современный Мир: Сборник

Статей, Выступлений и Интервью (Kazakistan ve Modern Dünya: Makaleler,

Konuşmalar ve Söyleşiler Dizini), Алматы: КИСИ При Президенте РК, 2013.

ТАНРИСЕВЕР, О.Ф., “Энергетическая Стратегия Турции” (Türkiye’nin Enerji

Stratejisi),c. 6, n. 2, 2015, Concordiam, ss.18-23.

ТОКАЕВ, К., Внешняя Политика Казахстана в Период Становления Нового

Мирового Порядка (Yeni Dünya Düzenindeki Kazakistan’ın Dış Politikası),

136

Дипломатическая Академия, Институт Актуальных Международных Проблем,

Министерства Инотсранных Дел России, Doktora Tezi, Moskova, 2001, ss.1-263.

ТОКАЕВ, К., Внешняя Политика Республики Казахстан (Kazakistan Cumhuriyeti’nin

Dış Politikası), Алматы, YEPA, 2002.

ТОКАЕВ, К., Под Стягом Независимости: Внешняя Политика Казахстана

(Kurtuluş Bayrağı Altında: Kazakistan Dış Politikası Oçerkteri), Алматы, Білім,

1997.

ТОМБЕРГ, И., “Энергетическая Политика и Энергетические Проекты в Центральной

Азии” (Orta Asya'da Enerji Politikası ve Enerji Projeleri), Центральная Азия и

Кавказ, c. 6, n. 54, 2007, ss. 42-57.

ТРЕНИН, Д., Пост-Империум: История Евразии (Post-Imperium: Avrasya Tarihi),

Mосква, Центр Карнеги, 2012.

ТРОИЦКИЙ, Е.Ф., Внешняя Политика Казахстана: Формирование и Развитие (1992–

2000 Гг.) (Kazakistan Dış Politikası: Oluşumu ve Gelişimi), История, Bilimsel

baskısı, c.327, n. 574, 4 Nisan 2010, ss. 94-99.

ТРОИЦКИЙ, Е.Ф., "Политика США в Центральной Азии (1992–2004 гг.)" (Orta

Asya’da ABD Politikası), Томск, Изд-во ТГУ, 2005, s. 1-27.

Указ Президента Республики Казахстан «О Стратегии Индустриально-

Инновационного Развития Республики Казахстан на 2003-2015 годы» от 17 мая

2003 года ("2003-2015 için Kazakistan Sanayi ve Yenilik Geliştirme Stratejisi

Üzerine" Kazakistan Cumhuriyeti Cumhurbaşkanı Kararnamesi).

ХАЛЕВИНСКАЯ, Е.Д., Интеграция, Сотрудничество и Развитие на

Постсоветском Пространстве (Post Sovyet Alandaki Entegrasyon, İşbirliği ve

Gelişme), Moskova, Magistr İnfra-M, 2012.

ХУАШЕН, Чжао, Китай, Россия, США: Интересы, Позиции, Взаимоотношения в

Центральной Азии (Çin, Rusya, ABD: Çıkarlar, Pozisyonlar ve Orta Asya ile

İşbirliği), Центральная Азия и Кавказ, c.5, n.35, 2004, ss. 131-140.

ХУСАЙНОВ, Б.Д., “Государственные Преференции и Конкурентоспособность

Казахстана, Беларусьи и России” (Devlet Tercihleri ve Kazakistan, Beyaz Rusya

ve Rusya’nın Rekabete Dayanıklığı), Евразийская Экономическая

Интеграция, c. 2, n. 11, Mayıs 2011, s. 71-96.

ЦЕХМИСТРЕНКО, С., “Итоги Турне Андрея Козырева по Центральной Азии”

(Andrey Kozırev’ın Orta Asya’ya Turnesi Sonucu), Коммерсантъ Gazetesi, №25,

12.02.1994.

ЦУВАРЯН, A., “Энергетические Отношения на Ближнем Востоке” (Orta Doğu’daki

Enerji İlişkiler), Обозреватель-Observer, n.1, 2014, ss. 74-77.

ЧЕБОТАРЁВ, Ф.Е., Стратегия Европейского Союза в Центральной Азии на 2007‐
2013 гг.: Предварительные Итоги (2007-2013 için AB’nin Orta Asya

137

Stratejisi: Ön Sonuçlar), Центр Актуальных Исследований «Альтернатива»,

Алматы, 2013.

ЧЕЛИКПАЛА, М., Турция и Новая Энергетическая Политика Черноморского Региона

((Türkiye ve Karadeniz Bölgesi'nin Yeni Enerji Politikası)), Neighbourhood Policy

Paper, n. 3, January 2013, ss.1-13.

ЧУАНЬСЮН, Л., “Главным Партнером в Энергетике Китай Считает Россию” (Çin

Enerji Ana Ortağı Olarak Rusya'yı Düşünüyor), Мировая Энергетика, №8, 2006,

s. 80-86.

ШЕВЧЕНКО, К.Д., “Единый Рынок Труда в ЕЭП: Правовые Последствия Принятия

Соглашений ЕЭП в Области Трудовой Миграции ” (OEA’da Ortak İş Pazarı: İş

Göçü Hakkında Kabul Edilecek Anlaşmanın Hukuki Etkileri), Евразийская

Экономическая Интеграция, с. 1, n. 14, Şubat 2012, s. 27-43.

ШКОЛЬНИКОВ, В., “Председательство Казахстана в ОБСЕ в 2010 году: «Пряник»

Съеден, а Эффекта Нет” (2010 yılında Kazakistan AGİT'in Başkanlığındadır,

"Kurabiye" Yenmiş ve Hiçbir Etkisi Yoktur), EUCAM, No. 15 - Апрель 2011,

ss.1-6.

ШМЕЛЕВ, Н.П., Экономическое Измерение Внешней Политики России (Rusya Dış

Siyasetinin Ekonomik Boyutu), Diplomatik Yıllık Basılım, Makaleler Toplaması,

Moskova, Bilim Kitabı, 2001.

“ECO 11. Zirvesi’ndeki Kazakistan Başbakanı K.Massimov’un Konuşması”, Cappadocia

Life Özel Sayısı, Kazakistan, Temmuz 2012, s. 36-38.

“Kazakistan Ekonomisine Güncel bir bakış”, EkoAvrasya Ekonomik ve Sosyal

Araştırmalar Dergisi, c.2, n. 6, Ankara, 2008, s. 28-31.

2009 Yılında Rusya'da Faaliyet Kalkınma Sonuçları ve 2010 için Görevler Raporu,

Rusya Ekonomik Gelişimi Bakanlığı, 2010.

İnternet Sayfaları:

AB'yi Korkutan Gülümseme, http://www.samanyoluhaber.com/dunya/ABi-korkutan-

gulumseme/725643/, 01.01.2012.

ADEMOĞLU, A., Çin’in Orta Asya Stratejisi, http://www.gokbayrak.com/turkistan,

17.05.2006.

Armenia GDP Annual Growth Rate 1998-2013, http://www.tradingeconomics.com/armenia,

16.07.2013.

AVET: Su Savaşına İlaç, http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-

evrazes-1/, 06.01.2013.

Avrasya Kalkınma Bankası, Bankanın Resmi İnternet Sayfası, http://www.eabr.org/r/about/.

http://www.samanyoluhaber.com/dunya/ABi-korkutan-gulumseme/725643/
http://www.samanyoluhaber.com/dunya/ABi-korkutan-gulumseme/725643/
http://www.gokbayrak.com/turkistan
http://www.tradingeconomics.com/armenia
http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-evrazes-1/
http://www.pravda.ru/economics/prognoses/06-01-2013/1140137-evrazes-1/
http://www.eabr.org/r/about/

138

Avrasya Birliği Anlaşması Hazırlanıyor, http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-

anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/, 20.12.2012.

Avrasya Birliği ve Kazakistan, http://www.ekoavrasya.net/dergi/dergi-18/sayi18.pdf, s. 14-

16, 05.09.2013.

Avrasya Ekonomi Topluluğu Resmi Internet Sayfası,

http://www.eaeunion.org/?lang=en#about, 15.03.2012.

Avrasya Fikri ve Avrasya Birliği’nin Kuruluşu, http://rs.gov.ru/taxonomy/term/235,

02.01.2013.

Avrasya Gelişme Bankası’nın Entegrasyon Araştırmalar Merkezi Hazırlamış Olduğu Rapor,

http://www.eabr.org/general//upload/reports/doklintbarom.pdf, 13.09.2012.

ÇARIKÇI, E., “Türk Cumhuriyetlerinde Ekonomik Gelişmeler ve Kazakistan Örneği” T.C.

Basbakanlık Dış Ticaret Müsteşerlığı, Ocak 2002,

http://www.dtm.gov.tr/ead/dtdergi/ocakozel2002/carikci, 16.09.2011.

EKİCİ, G., Türkistan’da Mevzi Savaşları ve Enerji, TURKSAM,

http://www.turksam.org/tr/yazilar.asp, 29.01.2005.

EİT Resmi İnternet Sayfası, http://www.ecosecretariat.org/in2.htm, 15.03.2014.

Ekonomik İşbirliği Teşkilatı’nın İstanbul’daki 11. Sammit Deklorasyonu,

http://constitutions.ru/archives/4681, 19.08.2012.

Ekonomik İşbirliği Teşkilatı Ticaret Anlaşması, http://www.mfa.gov.tr/ekonomik-isbirligi-

teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-

ecota_-ve-son-gelismeler-.tr.mfa, 04.03.2013.

EKREM, N.H., “Orta Asya’da Güç Dengeleri: Şanghay İşbirliği Örgütü Başbakanlar

Toplantısı Sonrası”, http://www.turksam.org/tr/a614.html, 08.11.2011.

EKŞİ, M., AGİT Dönem Başkanlığı ve Yıldızı Parlayan Kazakistan,

http://www.radikal.com.tr/haber.php?haberno=242332, 22.12.2007.

Eni (İtalya), Total (Fransa), Royal Dutch Shell (Almanya), British Gas (İngiltere), Repsol

YPF (İspanya), Petrom (Romanya), Maersk Oil (Danimarkalı),

http://neftegaz.kz/analitik-articles/neftyanyie-kompanii-kazaxstana.html, 03.09.2014.

Export and Enhancing Reliability of Gas Supply to Europe,

http://www.gazprom.ru/f/posts/14/936276/background-press-conf-2014-06-03-

ru.pdf, 06.11.2014.

Gazprom Export, Delivery Statistic: Europe, 2013,

http://www.gazpromexport.ru/en/statistics/, 10 Nisan 2014. The US Enegry

Information Admistration, Country Profile: Russia, 2013,

https://www.eia.gov/beta/international/analysis.cfm?iso=RUS, 10 Nisan 2014.

http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/
http://turkish.ruvr.ru/2012_12_20/avrasya-birligi-anlasmasi-1-mayis-2013-tarihine-kadar-hazir-olacak/
http://www.ekoavrasya.net/dergi/dergi-18/sayi18.pdf
http://www.eaeunion.org/?lang=en#about
http://rs.gov.ru/taxonomy/term/235
http://www.eabr.org/general/upload/reports/doklintbarom.pdf
http://www.dtm.gov.tr/ead/dtdergi/ocakozel2002/carikci
http://www.turksam.org/tr/yazilar.asp
http://www.ecosecretariat.org/in2.htm
http://constitutions.ru/archives/4681
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-ticaret-anlasmasi-_economic-cooperation-organization-trade-agreement-ecota_-ve-son-gelismeler-.tr.mfa
http://www.turksam.org/tr/a614.html
http://www.radikal.com.tr/haber.php?haberno=242332
http://neftegaz.kz/analitik-articles/neftyanyie-kompanii-kazaxstana.html
http://www.gazpromexport.ru/en/statistics/
https://www.eia.gov/beta/international/analysis.cfm?iso=RUS

139

Gümrük Birliği Anlaşması (6 Ekim 2007),

http://www.tsouz.ru/DOCS/INTAGRMNTS/Pages/D_sozdETTiformTS.aspx,

15.09.2013.

HUANG, Chin-Hao, “China and the Shanghai Cooperation Organization: Post-Summit

Analysis and Implication for the United States”, China and Eurasia Quarterly, c.

4, n. 3, 2006, s. 16,

http://www.silkroadstudies.org/new/docs/CEF/Quarterly/August_2006/Huang.pdf,

07.09.2011.

HUSEYNOV, T., “Amerikan Dış Politikasının Etkilenmesi: Ulusal Çıkarlar Yanında Etnik

Çıkarlar”, Stradigma com e-Dergisi, Haziran 2003, n. 5, s. 11,

http://www.stradigma.com/turkce/haziran2003/makale_04.html, 25.06.2011.

IRMAK, S., Atatürk’ün Dış Politika İlkeleri, http://www.atam.gov.tr/dergi/sayi-

09/ataturkun-dis-politika-ilkeleri, 09.06.2012.

KAYALAR, T., “Avrasya Ülkeleri ile Ticari ve Ekonomik İşbirliği”,

http://www.kasid.org.tr/ana.php?incmain=icerik/icerik, 29.06.2007.

Kazakhstan-Europe Relationships,

http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan/chronology/index_ru.ht

m, 15.08.2014.

Kazakistan 2030 Stratejisi, Cumhurbaşkan’ın Resmi Web Sitesi, www.akorda.kz,

08.09.2012.

Kazakistan AGİT Dönem Başkanı, http://www.sabah.com.tr/Dunya/2010/01/02/

kazakistan_agit_donem_baskani, 02.01.2010.

Kazakistan Cumhurbaşkanı Resmi Sitesi, Türkiye-Kazakistan Arasında 2012 Yılında

İmzalanan “Yeni Bir Sinerji” Anlaşması Hakkında, www.akorda.kz, 12.10.2012.

Kazakistan Cumhuriyeti Ulaştırma ve İletişim Bakanlığı,

http://mtc.gov.kz/index.php/ru/komitet-avtomobilnykh-dorog/proekt-zapadnaya-

evropa-zapadnyj-kitaj, 09.09.2013.

Kazakistan Dış Ekonomik İlişkiler Kurulu Ülke Bültenleri, Şubat 2007, s. 2.

http://www.deik.org/bultenler/2007213102530kazakistan.pdf, 04.03.2007.

Kazakistan İhracat Profiline İlişkin Veriler Trading Economic’ten Alınmıştır,

http://www.tradingeconomics.com/kazakhstan/exports, 20.12.2013.

Kazakistan’dan Orta Asya ve Avrupa’ya, http://ru.exrus.eu/Сотрудничество-Казахстана-с-

ЕС-НАТО-и-США-id52448b13ae20158c3f00034f, 02.10.2013.

KEREM, E., “Şanghay İşbirliği Örgütü Üzerinde Çin-ABD Sorunları”,

http://www.turksam.org/tr/a946.html, 03.07.2011.

Kırgızistan’a İlişkin Veriler Trading Economics Ssitesinden Alınmıştır.

http://www.tradingeconomics.com/kyrgyzstan/imports, 20.03.2012.

http://www.silkroadstudies.org/new/docs/CEF/Quarterly/August_2006/Huang.pdf
http://www.stradigma.com/turkce/haziran2003/makale_04.html
http://www.atam.gov.tr/dergi/sayi-09/ataturkun-dis-politika-ilkeleri
http://www.atam.gov.tr/dergi/sayi-09/ataturkun-dis-politika-ilkeleri
http://www.kasid.org.tr/ana.php?incmain=icerik/icerik
http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan/chronology/index_ru.htm
http://eeas.europa.eu/delegations/kazakhstan/eu_kazakhstan/chronology/index_ru.htm
http://www.akorda.kz/
http://www.sabah.com.tr/Dunya/2010/01/02/kazakistan_agit_donem_baskani
http://www.sabah.com.tr/Dunya/2010/01/02/kazakistan_agit_donem_baskani
http://www.akorda.kz/
http://mtc.gov.kz/index.php/ru/komitet-avtomobilnykh-dorog/proekt-zapadnaya-evropa-zapadnyj-kitaj
http://mtc.gov.kz/index.php/ru/komitet-avtomobilnykh-dorog/proekt-zapadnaya-evropa-zapadnyj-kitaj
http://www.deik.org/bultenler/2007213102530kazakistan.pdf
http://www.tradingeconomics.com/kazakhstan/exports
http://ru.exrus.eu/Сотрудничество-Казахстана-с-ЕС-НАТО-и-США-id52448b13ae20158c3f00034f
http://ru.exrus.eu/Сотрудничество-Казахстана-с-ЕС-НАТО-и-США-id52448b13ae20158c3f00034f
http://www.turksam.org/tr/a946.html
http://www.tradingeconomics.com/kyrgyzstan/imports

140

Kırgızistan’daki Dünya Bankası’nın Özeti,

http://www.worldbank.org/content/dam/Worldbank/document/Kyrgyzrepublic-

Snapshot-rus.pdf, 06.02.2013.

KONA, G.G., “Avrasya Ekonomileri” (2007),

http://gamzegungormuskona.blogspot.com/2007/08/avrasya-ekonomileri.html,

31.08.2007.

KONA, G.G., “Orta Asya’da Güç Mücadelesi”,

http://gamzegungormuskona.blogspot.com/2007/08/trk-dnyas-aratrmalar-dergisi-

say-133.html, s. 1, (b), 09.09.2007.

LİNN, İ.F., Economic (Dis) Integration Matters: The Soviet Collapse Revisited.Conference

on“Transition in the CIS: Achievements and Challenges”, Academy forNational

Economy, Moscow, September 13-14, 2004,

http://www.brookings.edu/~/media/Files/rc/papers/2004/10russia_linn/200410linn.p

df.2004, 07.09.2013.

LUKIN, A., “Shanghai Cooperation Organization: Problems and Prospects”, Moscow State

Institute, s. 33, http://dlib.eastview.com/browse/doc/19676772, 08.01.2011.

NİBUR, R., Пути Глобального Лидерства США: Строительство Национальных

Государств (ABD’nin Küresel Liderlik Yolları: Ulus-devletlerin Kuruluşu),

http://mgimo.ru/files/116766/06f5531c0ffca73db4a9ff092f0ae924.pdf, ss.1-26,

23.07.2014.

NOGAYEVA, A., “Kazakistan’ın Denge Arayışı”,

http://www.hakimiyetimilliye.org/index.php, 25.10.2006.

Ocak-Nisan 2013 İçin Kazakistan Cumhuriyetinin Sosyo-Ekonomik Gelişmesi,

http://www.minplan.gov.kz/economyabout/9258/50095/, 12.06.2013.

ÖRMECİ, O., Şanghay İşbirliği Örgütü, http://tr.caspianweekly.org/ana-kategoriler/guney-

asya/3319-sanghay-sbirligi-orgutu.html, 08.01.2011.

Orta Asya’da AB Çıkarları, http://east.terra-america.ru/eu-interests-in-ca.aspx, 19.11.2012.

Orta Asya’nın Görünmeyen Gücü Kazakistan,

http://akademikperspektif.com/2013/02/22/orta-asyanin-gorunmeyen-gucu-

kazakistan/, 22.02.2013.

Özbekistan’ın AVET’ten Çıkışı, http://ria.ru/trend/Uzbekistan_leaving_evrazes_12112008/,

13.11.2008.

PAMİR, A.N., Dünya’da ve Türkiye’de Enerji, Türkiye’nin Enerji Kaynakları ve Enerji

Politikaları, http://www.metalurji.org.tr/dergi/dergi134/d134_73100.pdf, 25.09.2008.

PURTAŞ, F., “Şangay Beşlisi’nden Şangay İşbirliği Örgütüne: Orta Asya’da Rus-Çin

Stratejik Ortaklığı”,

http://www.viyanaturk.com/images/tr/dokumentgalerie/Sangay.doc, 10.09.2007.

http://www.worldbank.org/content/dam/Worldbank/document/Kyrgyzrepublic-Snapshot-rus.pdf
http://www.worldbank.org/content/dam/Worldbank/document/Kyrgyzrepublic-Snapshot-rus.pdf
http://gamzegungormuskona.blogspot.com/2007/08/avrasya-ekonomileri.html
http://gamzegungormuskona.blogspot.com/2007/08/trk-dnyas-aratrmalar-dergisi-say-133.html
http://gamzegungormuskona.blogspot.com/2007/08/trk-dnyas-aratrmalar-dergisi-say-133.html
http://www.brookings.edu/~/media/Files/rc/papers/2004/10russia_linn/200410linn.pdf.2004
http://www.brookings.edu/~/media/Files/rc/papers/2004/10russia_linn/200410linn.pdf.2004
http://dlib.eastview.com/browse/doc/19676772
http://mgimo.ru/files/116766/06f5531c0ffca73db4a9ff092f0ae924.pdf
http://www.hakimiyetimilliye.org/index.php
http://www.minplan.gov.kz/economyabout/9258/50095/
http://tr.caspianweekly.org/ana-kategoriler/guney-asya/3319-sanghay-sbirligi-orgutu.html
http://tr.caspianweekly.org/ana-kategoriler/guney-asya/3319-sanghay-sbirligi-orgutu.html
http://east.terra-america.ru/eu-interests-in-ca.aspx
http://akademikperspektif.com/2013/02/22/orta-asyanin-gorunmeyen-gucu-kazakistan/
http://akademikperspektif.com/2013/02/22/orta-asyanin-gorunmeyen-gucu-kazakistan/
http://ria.ru/trend/Uzbekistan_leaving_evrazes_12112008/
http://www.metalurji.org.tr/dergi/dergi134/d134_73100.pdf
http://www.viyanaturk.com/images/tr/dokumentgalerie/Sangay.doc

141

PUTIN, V., "A New İntegration Project For Eurasia: The Future in The Making", Izvestia, 3

Ekim 2011, http://www.russianmission.eu/en/news/article-prime-minister-vladimir-

putin-new-integration-project-eurasia-future-making-izvestia-3-, 30.12.2012.

Şanghay İşbirliği Örgütü Resmi Sayfası, http://www.sectsco.org/EN123/show.asp?id=68,

15.03.2013.

ŞANLI, Bahar, “Ekonomik Entegrasyon Teorisi Çerçevesinde Avrasya Birliği’nin

Olabilirliği”, edergi.atauni.edu.tr/index.php/IIBD/article/view/3756/3585, 2010, ss.

13-29, 14.06.2014.

SCO’s Role In Regional Security, http://mfa.tj/files/kitobkhona/zhurnali/SCO_today.pdf, s.

80, 19.07.2012.

ŞİÖ’nün Resmi İnternet Sayfası, http://www.sectsco.org, 17.03.2012.

SOMUNCUOĞLU, A., “Orta Asya’da Birliğin Engelleri”,

http://www.tusam.net/makaleler.asp?id=480&sayfa=21, 29.06.2007.

SÖNMEZ, A.S., Yakın Çevre Doktrini Bağlamında Yeltsin Dönemi Rusya Federasyonu’nun

Bağımsız Devletler Topluluğu Ülkeleriyle İlişkileri,

http://birimler.dpu.edu.tr/app/views/panel/ckfinder/userfiles/17/files/DERG_/27/277-

290.pdf, 06.05.2013.

State Total Energy Rankings, 2013, http://www.eia.gov/state/, 20.05.2014.

Tajikistan Economic Report №1, 2012, The World Bank,

http://siteresources.worldbank.org/INTTAJIKISTAN/Resources/econreport11.pdf,

06.09.2012.

Tariff Rates by Countries, http://www.tradingeconomics.com/, 03.08.2013.

TCCB. “İstanbul’da Gerçekleştirilen Beşinci Avrasya Ekonomi Zirvesi”,

http//www.cankaya.gov.tr/tr_html/ACIKLAMALAR/26.09.2002-1804.html,

29.06.2007.

Türkiye Kazakistan İçin En Önemli Ticari Partnerdir,

http://www.trend.az/regions/casia/kazakhstan/2144129.html, 26.04.2013.

Turkmenistan Exports 1992-2013, http://www.tradingeconomics.com/turkmenistan/exports,

25.05.2013.

TUSAM, N., “Orta Asya’da Güç Dengeleri: Şanghay İşbirliği Örgütü Başbakanlar Toplantısı

Sonrası” (2005), http://www.turksam.org/tr/yazilar.asp?kat1=1&yazi=614,

29.06.2009.

АБРАЛИЕВ, O., Экономические Аспекты Регионального Развития Республики

Казахстан (Kazakistan Bölgesel Gelişinin Ekonomik Boyutu),

http://sibac.info/index.php/2009-07-01-10-21-16/5068-2012-11-27-12-29-15,

27.11.2012.

http://www.russianmission.eu/en/news/article-prime-minister-vladimir-putin-new-integration-project-eurasia-future-making-izvestia-3-
http://www.russianmission.eu/en/news/article-prime-minister-vladimir-putin-new-integration-project-eurasia-future-making-izvestia-3-
http://www.sectsco.org/EN123/show.asp?id=68
http://mfa.tj/files/kitobkhona/zhurnali/SCO_today.pdf
http://www.sectsco.org/
http://www.tusam.net/makaleler.asp?id=480&sayfa=21
http://birimler.dpu.edu.tr/app/views/panel/ckfinder/userfiles/17/files/DERG_/27/277-290.pdf
http://birimler.dpu.edu.tr/app/views/panel/ckfinder/userfiles/17/files/DERG_/27/277-290.pdf
http://www.eia.gov/state/
http://siteresources.worldbank.org/INTTAJIKISTAN/Resources/econreport11.pdf
http://www.tradingeconomics.com/
http://www.trend.az/regions/casia/kazakhstan/2144129.html
http://www.tradingeconomics.com/turkmenistan/exports
http://www.turksam.org/tr/yazilar.asp?kat1=1&yazi=614
http://sibac.info/index.php/2009-07-01-10-21-16/5068-2012-11-27-12-29-15

142

БИЕКЕНОВ, М.А., Механизм Формирования и Содержание Национальных Интересов

Казахстана (Kazakistan’ın Ulusal Çıkarları İçeriği ve Oluşum Mekanizması),

http://repository.enu.kz/bitstream/handle/123456789/3583/mehn-r.pdf, 19.03.2013.

БУДКИН, В., Двадцатилетие СНГ: Потенциальные Возможности и Не Оправдавшиеся

Надежды (BDT’nin Onuncu Yıldönümü: Potansiyelleri ve Başarısızlıkları),

Ukrayna Devlet Kütüphanesi Resmi Websitesi, www.irbis-nbuv.gov.ua, 28.09.2011,

ss.4-15.

В Бишкеке Проходит "Конференция Высокого Уровня по Вопросам Развития"

(Bişkek’te "Kalkınma Sorununa İlişkin Yüksek Düzeyli Konferans"

Düzenlenmektedir), http://www.ca-portal.ru/article:7392, 11.07.2013.

Валовой Внутренний Продукт на Душу Населения в Странах Мира (Dünya Ülkelerinde

Kişi Başına Düşen Gayri Safi Yurtiçi Hasılası), http://svspb.net/danmark/vvp-stran-

na-dushu-naselenija.php, 19.05.2014.

ВАРДОМСКИЙ, Л.Б., КУЗЬМИНА, Е.М., ШУРУБОВИЧ, А.В., Евразийское

Экономическое Сообщество: Особенности И Проблемы Развития (Avrasya

Ekonomik Topluluğu: Özellikleri ve Gelişimi Sorunları),

http://www.ecfor.ru/pdf.php?id=2005/6/11, ss. 116-132, 10.11.2012.

ВАСИЛЬЕВА, Ю., Неважно, Какого Цвета Твой Паспорт (Pasaportun Rengi Önemli

Değil), http://rg.ru/2014/04/02/soyuz.html, 02.04.2014.

ВОРОНЦОВА, Н.А., Евразийское Экономическое Сообщество Как Международное

Региональное Объединение (Uluslararası Bölgesel Derneği olarak Avrasya

Ekonomik Topluluğu), ss. 70-73.

http://mgimo.ru/upload/iblock/f51/f51c911c6e44d415010acfff6d7eeaf4.pdf,

09.11.2012.

Восточное и Западное Экспортные Направления Транспортировки Каспийской Нефти

(Проблемы и Перспективы) ((Hazar Petrolünün Doğu ve Batı İhracat Yollarının

Ulaşımı (Sorunlar ve Beklentiler)),

http://www.eriras.ru/files/ntv_nitstsa_v_2014.pdf, 13.05.2014.

ВР: Прогноз Развития Мировой Энергетики до 2030 г. (2030 BP Energy Outlook),

http://www.bp.com/content/dam/bp-

country/ru_ru/folder/Energy_outlook_2030_rus_2011.pdf, 11.05.2012.

Вступление Узбекистана в ЕврАзЭС Решит Проблемы Центральной Азии (Avrasya

Ekonomik Topluluğu'na Özbekistan’ın Katılımı Orta Asya Sorunlarını Çözecektir),

http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-

reshit-problemy-tsentralnoi-azii, 18.01.2006.

Газпром, http://www.oilcapital.ru/company/context/gazprom.html?PAGEN_2=131,

20.09.2013.

ГАФАРЛЫ, M., Возможный Регион Размещения Американских Военных Баз - Район

Каспийского Моря (ABD askeri üslerinin muhtemel Bölge dağıtım - Hazar Denizi

Bölgesi), http://www.fergananews.com/articles/3095, 18.08.2004.

http://repository.enu.kz/bitstream/handle/123456789/3583/mehn-r.pdf
http://www.irbis-nbuv.gov.ua/
http://www.ca-portal.ru/article:7392
http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php
http://svspb.net/danmark/vvp-stran-na-dushu-naselenija.php
http://www.ecfor.ru/pdf.php?id=2005/6/11
http://rg.ru/2014/04/02/soyuz.html
http://mgimo.ru/upload/iblock/f51/f51c911c6e44d415010acfff6d7eeaf4.pdf
http://www.eriras.ru/files/ntv_nitstsa_v_2014.pdf
http://www.bp.com/content/dam/bp-country/ru_ru/folder/Energy_outlook_2030_rus_2011.pdf
http://www.bp.com/content/dam/bp-country/ru_ru/folder/Energy_outlook_2030_rus_2011.pdf
http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-reshit-problemy-tsentralnoi-azii
http://www.km.ru/glavnoe/2006/01/18/arkhiv/vstuplenie-uzbekistana-v-evrazes-reshit-problemy-tsentralnoi-azii
http://www.oilcapital.ru/company/context/gazprom.html?PAGEN_2=131
http://www.fergananews.com/articles/3095

143

Глава Государства Нурсултан Назарбаев Принял Министра Иностранных Дел Ерлана

Идрисова (Cumhurbaşkanı Nursultan Nazarbayev Dış İşleri Bakanı Erlan İdrisov ile

Görüştü), www.akorda.kz, 18.02.2013.

ГОДЛЕВСКАЯ, Н. В., Борьба За Контроль Над Транспортными Коммуникациями В

Центральной Азии в Постсоветский Период (Eski Sovyet Döneminde Orta

Asya’daki Ulaşım Bağlarını Kontrol İçin Savaş),

http://elar.urfu.ru/bitstream/10995/23028/1/iurp-2007-50-26.pdf, ss.173-180,

04.09.2012.

Государственная Программа "Путь в Европу" на 2009-2011 годы (2009-2011 için

"Avrupa Yolu" Adlı Devlet Programı), http://www.kazembassy.ge/2evropa.pdf,

Astana, 2008.

Дело Гиффена: Коррупция в Странах-Коррупция в Казахстане (Giffen Anlaşması:

Ülkede Yolsuzluk - Kazakistan'da Yolsuzluk), http://vlasti.biz/korruptsciya-v-

stranah/korruptsciya-v-kazahstane/delo-giffena.html, 17.09.2011.

Для Решения Экономических Проблем Китай Предпочитает Запад (Ekonomik Sorunları

Çözmek İçin Çin Batı’yı Tercih Etmektedir),

http://www.novayagazeta.ru/economy/69895.html, 11.09.2015.

Евразийская Экономическая Интеграция: Цифры и Факты (Avrasya Ekonomik

Entegrasyonu: Sayılarla),

http://www.eurasiancommission.org/ru/Documents/broshuraEEC_26----1.pdf,

12.11.2012.

Европейский Союз и Центральная Азия: Новое Партнёрство в Действии (Avrupa

Birliği ve Orta Asya: Yeni Ortaklık Eylemdedir), Июнь 2009,

http://ec.europa.eu/external_relations/central_asia/docs/2010_strategy_eu_centralasi

a_ru.pdf, 17.09.2012.

Зона Свободной Торговли в Странах СНГ. Справка (BDT Ülkelerinin Serbest Bölgesi.

Bilgi), http://ria.ru/economy/20090415/168192821.html, 15.04.2009.

КАВЕШНИКОВ, Н.Ю., Развитие Институциональной Структуры Евразийского

Экономического Сообщества (Avrupa Ekonomik Topluluğu Kurumsal Yapının

Geliştirilmesi), s. 27. (19-35)

http://www.eabr.org/general/upload/docs/publication/magazine/no2_2011/n2_2011_

3.pdf,

КАЛИШЕВСКИЙ, М., Центральная Азия: Борьба за Региональное Лидерство (Orta

Asya Bölgesel Liderlik Mücadelesi), http://www.fergananews.com/articles/6485,

01.03.2010.

КАМЗИН, K., Многовекторная Политика Казахстана и СМИ, Внешняя Политика

Страны и Пресса (Kazakistan Dış Politikasının Çoktaraflılığı),

http://www.unesco.kz/massmedia/pages/5_1.htm, 17.06.2013.

КОРОТЧЕНЯ, И., Итоги Десятилетней Деятельности СНГ, https://src-

h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf, s.11. (1-14), 13.10.2013.

http://www.akorda.kz/
http://elar.urfu.ru/bitstream/10995/23028/1/iurp-2007-50-26.pdf
http://www.kazembassy.ge/2evropa.pdf
http://vlasti.biz/korruptsciya-v-stranah/korruptsciya-v-kazahstane/delo-giffena.html
http://vlasti.biz/korruptsciya-v-stranah/korruptsciya-v-kazahstane/delo-giffena.html
http://www.novayagazeta.ru/economy/69895.html
http://www.eurasiancommission.org/ru/Documents/broshuraEEC_26----1.pdf
http://ec.europa.eu/external_relations/central_asia/docs/2010_strategy_eu_centralasia_ru.pdf
http://ec.europa.eu/external_relations/central_asia/docs/2010_strategy_eu_centralasia_ru.pdf
http://ria.ru/economy/20090415/168192821.html
http://www.eabr.org/general/upload/docs/publication/magazine/no2_2011/n2_2011_3.pdf
http://www.eabr.org/general/upload/docs/publication/magazine/no2_2011/n2_2011_3.pdf
http://www.fergananews.com/articles/6485
http://www.unesco.kz/massmedia/pages/5_1.htm
https://src-h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf
https://src-h.slav.hokudai.ac.jp/publictn/86/korotchenya.pdf

144

КОСОЛАПОВА, Е., Таможенный Союз Расширяется (Gümrük Birliği Genişlemektedir),

http://inosmi.ru/sngbaltia/20121015/200925822.html, 15.10.2012.

Краткосрочные и Долгосрочные Прогнозы Развития Топливно-Энергетического

Комплекса в Странах Региона (Bölgede Yakıt ve Enerji Sektörünün Gelişimine

Kısa Vadeli ve Uzun Vadeli Tahminler),

http://www.unece.org/fileadmin/DAM/ie/capact/ppp/pdfs/pwg2/5_loskutov_d_r.pdf,

08.06.2012.

ЛАРЮЭЛЬ, М., Внешняя Политика и Идентичность в Центральной Азии (Orta Asya'da

Dış Politika ve Kimlik), http://carnegieendowment.org/files/ProEtContra_58_6-

20.pdf, 03.10.2012.

ЛАУМУЛИН, М., ТОЛИПОВ, Ф., Узбекистан И Казахстан: Борьба За Лидерство?

(Özbekistan ve Kazakistan: Liderlik Mücadelesi?),

http://www.pircenter.org/media/content/files/9/13522873000.pdf, 04.09.2013.

ЛУКАШЕНКО, А., О Судьбах Нашей Интеграции (Bizim Entegrasyonumuzun Kaderi

Hakkında), http://izvestia.ru/news/504081, 17 Ekim 2011, 01.04.2013.

МАМЕДОВА, Н., Экономические Модели Остальных Стран Центральной Азии и

Закавказья (Orta Asya ve Kafkasya'nın Diğer Ülkelerin Ekonomik Modelleri),

http://www.mirec.ru/2013-03-04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-

azii-i-zakavkazya, 13.01.2014.

МАНСУРОВ, Т., “Эффект Сближения” (Yakınlaşma Etkisi),

http://www.centrasia.ru/newsA.php?st=1262167080, 30.12.2009.

МЕДВЕДЕВА, Е.А., Евразэс и ЕС: Общие м Отличительные Черты (AVET ve AB:

Ortak ve Ayırt Edici Özellikleri), http://www.fa.ru/projects/mknrsa/skireports.pdf,

07.08.2012.

Миграционная Ситуация в Кыргызской Республике ((Kırgız Cumhuriyeti’nin Göç

Durumu)), http://www.e-cis.info/page.php?id=19704, 09.07.2013.

Мировой Рынок Муки: Придерживаемся Традиций (Dünya Un Pazar: Biz Geleneklere

Uymaktayız), http://www.apk-inform.com/ru/exclusive/topic/1011326#.Vv-

91KSLTIU, 11.09.2013.

Назарбаев: Ни Одна Нацвалюта Не Годится На Роль Единой Валюты в ЕАС

(Nazarbayev: Hiçbiri Ulusal Para EAC Para Birimi Rolü İçin Uygun Değildir)

(Интервью Президента Казахстана Нурсултана Назарбаева РИА Новости и

Интерфаксу), http://kurs.kz/index.php?s=default&mode=pages&page=966,

16.07.2014.

НОСОВ, М.Г., Евросоюз И Центральная Азия (Avrupa Birliği ve Orta Asya),

http://www.ieras.ru/pub/nosov/187.pdf, ss.1-8, 19.03.2013.

О Прoграмме Многостороннего Торгово-Экономического Сотрудничества

Государств-Членов Шанхайской Организации Сотрудничества (Şanghay

İşbirliği Örgütü Üyesi Ülkeler Arasında Çok Taraflı Ticaret ve Ekonomik İşbirliği

http://inosmi.ru/sngbaltia/20121015/200925822.html
http://www.unece.org/fileadmin/DAM/ie/capact/ppp/pdfs/pwg2/5_loskutov_d_r.pdf
http://carnegieendowment.org/files/ProEtContra_58_6-20.pdf
http://carnegieendowment.org/files/ProEtContra_58_6-20.pdf
http://www.pircenter.org/media/content/files/9/13522873000.pdf
http://izvestia.ru/news/504081
http://www.mirec.ru/2013-03-04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-azii-i-zakavkazya
http://www.mirec.ru/2013-03-04/ekonomicheskie-modeli-ostalnyh-stran-centralnoj-azii-i-zakavkazya
http://www.centrasia.ru/newsA.php?st=1262167080
http://www.fa.ru/projects/mknrsa/skireports.pdf
http://www.e-cis.info/page.php?id=19704
http://www.apk-inform.com/ru/exclusive/topic/1011326#.Vv-91KSLTIU
http://www.apk-inform.com/ru/exclusive/topic/1011326#.Vv-91KSLTIU
http://kurs.kz/index.php?s=default&mode=pages&page=966
http://www.ieras.ru/pub/nosov/187.pdf

145

Programı), http://www.sco-

ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67, 17.08.2012.

О Системе Коллективной Безопасности Между Казахстаном, Киргизией, Китаем,

Россией и Таджикистаном (Kazakistan, Kırgızistan, Çin, Rusya ve Tacikistan

Arasında Kolektif Güvenlik Sistemi Hakkında), http://www.rusembdprk.ru/ru/press-

relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-

kitaem-rossiej-i-tadzhikistanom, 09.12.2012.

Обзор Существующих Ограничений в Доступе Российских Товаров на Зарубежные

Рынки (Rus Mallarının Dış Pazarlara Erişimindeki Mevcut Kısıtlamaların

Değerlerndirilmesi),

http://www.ved.gov.ru/exportcountries/kz/kz_market/kz_trade_restrict/, 25.02.2013.

ОСПАНОВА, С., Word, H., На Пути к Хорошей Практике в Сфере Цепочек

Поставщиков и Подрядчиков Нефтегазового Сектора: Обзор по Республике

Казахстан (Petrol ve Gaz Sektöründeki Zincirler Araştırması: Kazakistan

Cumhuriyeti İçin Genel Bakış), http://pubs.iied.org/pdfs/G02750.pdf, 13.07.2011.

Перспективы Формирования Союза Центральноазиатских Государств (Orta Asya

Devletler Birliği Oluşumunun Beklentileri),

http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-

otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go,

13.01.2006.

Послание Президента Республики Казахстан Н.А. Назарбаева Народу Казахстана,

Октябрь 1997 г. (Kazakistan Cumhurbaşkanı’nın Halka Seslenişi), www.akorda.kz,

16 Ekim 1997.

Послание Президента Республики Казахстан Н.А. Назарбаева Народу Казахстана, 28

Февраль 2007 г. (Kazakistan Cumhurbaşkanı’nın Halka Seslenişi), www.akorda.kz,

28 Şubat 2007.

Пресс-Конференция Генерального Секретаря ЕврАзЭС Григория Рапоты (Avrasya

Ekonomik Topluluğu Genel Sekreteri Grigory Rapota’nın Basın Toplantısı),

http://ria.ru/politics/20040615/612185.html, 15.06.2004.

Протокол о присоединении Кыргызской Республики к Марракешскому Соглашению о

Формировании Всемирной Торговой Организации от 14 октября 1998 года (14

Ekim 1998 tarihinde Dünya Ticaret Örgütü oluşmasında Marakeş Anlaşmasının

Kırgız Cumhuriyeti Katılım Protokolü), http://cbd.minjust.gov.kg/act/view/ru-

ru/17511?cl=ru-ru, 04.09.2011.

Россия Поманила Скидкой на Природный Газ (Rusya Doğalgaz İndirimi İle Çağrıda

Bulundu), http://www.economica.com.ua/oil/article/2007672.html, 16.08.2011.

Саммит ОБСЕ в Астане, http://www.akorda.kz/ru/national_projects/obse-

2010_1338973041, 07.07.2011.

http://www.sco-ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67
http://www.sco-ec.gov.cn/crweb/scor/info/Article.jsp?a_no=721&col_no=67
http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom
http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom
http://www.rusembdprk.ru/ru/press-relizy/98-o-sisteme-kollektivnoj-bezopasnosti-mezhdu-kazakhstanom-kirgiziej-kitaem-rossiej-i-tadzhikistanom
http://www.ved.gov.ru/exportcountries/kz/kz_market/kz_trade_restrict/
http://pubs.iied.org/pdfs/G02750.pdf
http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go
http://www.kisi.kz/ru/categories/geopolitika-i-mezhdunarodnye-otnosheniya/posts/perspektivy-formirovaniya-soyuza-central-noaziatskih-go
http://www.akorda.kz/
http://www.akorda.kz/
http://ria.ru/politics/20040615/612185.html
http://cbd.minjust.gov.kg/act/view/ru-ru/17511?cl=ru-ru
http://cbd.minjust.gov.kg/act/view/ru-ru/17511?cl=ru-ru
http://www.economica.com.ua/oil/article/2007672.html
http://www.akorda.kz/ru/national_projects/obse-2010_1338973041
http://www.akorda.kz/ru/national_projects/obse-2010_1338973041

146

САРУХАНЯН, С., О Некоторых Аспектах Китайской Энергетической Политики На

Каспии ((Hazar Denizi Üzerindeki Çin Enerji Politikasının Bazı Yönleri)),

http://www.noravank.am/upload/pdf/123_ru.pdf, ss.27-33.

СОБОЛЕВ, В., Экономика России, Казахстана, Беларуси, Украины (Rusya, Kazakistan,

Belarus, Ukrayna Ekonomisi), http://vsobolev.com/ekonomika-rossiu-vs-

kazakhstan-vs-belorus-vs-ukraina/, 23.02.2014.

Сотрудничество Республики Казахстан с Турецкой Республикой (Kazakistan

Cumhuriyeti ile Türkiye Cumhuriyeti İşbirliği), Kazakistan Dış İşleri Bakanlığı

Resmi Sitesi http://mfa.gov.kz/, 04.12.2013.

Таможенный Союз России, Беларуси, Казахстана (Rusya, Belarus, Kazakistan Gümrük

Birliği), http://www.ifcg.ru/publications/archive/tamozhennyi-soyuz.html,

02.06.2011.

Транспортные Коридоры Республики Казахстан (Kazakistan’ın Ulaştırma Koridorları),

http://365-tv.ru/index.php/analitika/kazakhstan/133-transportnye-koridory-

respubliki-kazakhstan, 05.07.2013.

УЛЬРИХ, М., Евразийский Мост: Движение на Встречных Курсах (Avrasya Köprüsü:

Bir Çarpışma Rotasında Trafik), http://thenews.kz/2014/06/05/1603994.html,

05.06.2014.

ФЕЛЯХОВ, Р., Таможенный Cоюз Станет Евразийским Союзом. Призыв Путина к

Созданию Евразийского Союза (Gümrük Birliği Avrasya Birliği Olacak. V. Putin

Avraysa Birliği Kurmaya Çağırmaktadır),

http://www.gazeta.ru/business/2011/07/12/kz_3693185.shtml, 12.07.2011.

“David Ricardo's Contributions to Economics”,

http://www.victorianweb.org/economics/ric.html, 20.01.2013.

http://www.noravank.am/upload/pdf/123_ru.pdf
http://vsobolev.com/ekonomika-rossiu-vs-kazakhstan-vs-belorus-vs-ukraina/
http://vsobolev.com/ekonomika-rossiu-vs-kazakhstan-vs-belorus-vs-ukraina/
http://mfa.gov.kz/
http://www.ifcg.ru/publications/archive/tamozhennyi-soyuz.html
http://365-tv.ru/index.php/analitika/kazakhstan/133-transportnye-koridory-respubliki-kazakhstan
http://365-tv.ru/index.php/analitika/kazakhstan/133-transportnye-koridory-respubliki-kazakhstan
http://thenews.kz/2014/06/05/1603994.html
http://www.gazeta.ru/business/2011/07/12/kz_3693185.shtml
http://www.victorianweb.org/economics/ric.html

147

ÖZET

Bu tez Kazakistan dış politikasının ekonomik temellerini ele almaktadır.

SSCB’nin dağılmasından sonra bağımsızlığını kazanan Orta Asya bölgesi devletleri

Kazakistan’la birlikte bütünleşme sürecini başlatmıştır. Buna bağlı olarak, tez

bölgede ekonomik refaha ulaşmayı ve liderliği üstlenmeyi amaçlayan Kazakistan dış

ekonomik politikasını ele almaktadır. Bu çerçevede tezin Giriş bölümünde

Kazakistan’ın komşusu ve ticari ortağı Rusya ile ilişkilerini kendi ulusal ve

ekonomik çıkarları doğrultusunda sürdürmesi hakkındaki bilgilere yer verilmektedir.

Birinci bölümünde Kazakistan’ın bağımsızlık sonrası dış politikası

anlatılmaktadır. İkinci bölümde Orta Asya bölgesinde kurulan ekonomik örgütler

(Ekonomik İşbirliği Teşkilatı, Şanghay İşbirliği Örgütü, Avrasya Ekonomik

Topluluğu ve Rusya, Belarus, Kazakistan arasındaki Gümrük Birliği) aracılığıyla

bölgede ekonomik kalkınmayı ve refaha ulaşmayı amaçlaması incelenmektedir.

Üçüncü bölümde ise Kazakistan’ın bölgesel örgütlerdeki yeri, karşılaştığı sorunlar,

elde ettiği başarıları ve beklentileri irdelenmektedir. Sonuç kısmında da Kazakistan

dış politikasının ekonomik temelleri ile ilişkili tez boyunca ele alınan bilgiler

doğrultusunda incelenerek Giriş bölümündeki Orta Asya bölgesi liderliğini

Kazakistan’ın Rusya ile anlaşmalı şekilde sürdürüp sürdüremeyeceği varsayımı

sınanmaktadır.

148

ABSTRACT

This thesis explores the economic foundations of Kazakhstan's foreign policy.

After gaining its independence as a result of the collapse of the USSR, it entered the

Central Asian states starting with the integration process in Central Asia and in

particular to the economic prosperity of the region and aimed to take the lead as

discussed in Kazakhstan's policy. Given in the introduction of the thesis is the trading

partner information of kazakhstan's neighbors and the current waging in their own

national and economic interests in its relations with Russia.

The first section describes the post-independence foreign policy of

Kazakhstan. The second part explains the economic organizations established in the

Central Asia region (Economic Cooperation Organization, the Shanghai Cooperation

Organization, the Eurasian Economic Community and the Customs Union between

Russia, Belarus and Kazakhstan) by examining its aims to achieve economic

development and prosperity. The third section describes the problems faced by

Kazakhstan's regional organization and the expectations are examined for its

achievements. In the conclusion part there is an examination of the results of the

thesis in accordance with the information related to the economic foundations of

Kazakhstan's foreign policy in the Central Asian region that led to the introduction of

Russia and Kazakhstan's negotiation.

