

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

TÜRKİYE’NİN KARADENİZ’DEKİ İKTİSADİ ÇIKARLARI VE GÜVENLİĞİ

YÜKSEK LİSANS TEZİ

Ülkü ÖZTÜRK

**Deniz Ulaştırma Mühendisliği Ana Bilim Dalı
Deniz Ulaştırma Mühendisliği Programı**

OCAK 2015

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

TÜRKİYE’NİN KARADENİZ’DEKİ İKTİSADİ ÇIKARLARI VE GÜVENLİĞİ

YÜKSEK LİSANS TEZİ

**Ülkü Öztürk
(512121026)**

Deniz Ulaştırma Mühendisliği Ana Bilim Dalı

Deniz Ulaştırma Mühendisliği

Tez Danışmanı: Yrd. Doç. Dr. Munip Baş

OCAK 2015

İTÜ, Fen Bilimleri Enstitüsü'nün 512121026 numaralı Yüksek Lisans Öğrencisi **Ülkü ÖZTÜRK**, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine getirdikten sonra hazırladığı "**TÜRKİYE'NİN KARADENİZ'DEKİ İKTİSADİ ÇIKARLARI VE GÜVENLİĞİ**" başlıklı tezini aşağıda imzaları olan jüri önünde başarı ile sunmuştur.

Tez Danışmanı : **Yrd. Doç. Dr. Munip BAŞ**
İstanbul Teknik Üniversitesi

Jüri Üyeleri : **Prof.Dr. Nil Güler**
İstanbul Teknik Üniversitesi

Doç. Dr. Ramazan Kaynak
Gediz Teknik Üniversitesi

Yrd. Doç. Dr. Munip Baş
İstanbul Teknik Üniversitesi

Teslim Tarihi : **04 Aralık 2014**
Savunma Tarihi : **19 Ocak 2015**

Beni destekleyen tüm sevdiklerime,

ÖNSÖZ

Bu çalışmamda beni destekleyen başta Yrd. Doç. Dr. Munip Baş ve Doç. Dr. Levent Kırval olmak üzere tüm İTÜ Denizcilik Fakültesi mensubu öğretim görevlilerine ve araştırmam süresince bana destek olan aileme ve arkadaşlarıma teşekkür ederim.

Bu çalışmada yer alan hiç bir sonuç, herhangi bir kurumun görüşünü yansıtmamaktadır.

Aralık 2014

Ülkü Öztürk
(Deniz Subayı)

İÇİNDEKİLER

Sayfa

ÖNSÖZ.....	vii
İÇİNDEKİLER	ix
KISALTMALAR	xi
ÇİZELGE LİSTESİ.....	xiii
ŞEKİL LİSTESİ.....	xv
ÖZET.....	xvii
SUMMARY	xix
1. GİRİŞ	1
2. KARADENİZ'DE DENİZ TİCARETİ.....	3
2.1 Tarih	3
2.2 Karadeniz'de Deniz Ticaretinin Önemi	10
2.3 Karadeniz'de Ortak İşbirliği Örgütlenmeleri	15
2.3.1 Karadeniz ekonomik işbirliği örgütü	15
2.3.2 Karadeniz'i kirliliğe karşı koruma komisyonu	16
2.3.3 Balkan ve karadeniz bölgesel komisyonu	16
2.3.4 Karadeniz ve kafkasya işletmeleri konfederasyonu birliği	16
2.3.5 Karadeniz sahnesi	16
2.3.6 Karadeniz bölgesel enerji merkezi	17
2.3.7 Diyalog ve işbirliği için karadeniz forumu	17
2.3.8 Bakü inisiyatifi	17
2.3.9 Karadeniz sivil toplum örgütü ağı.....	18
2.4 Karadeniz'de Enerji.....	18
2.4.1 Doğal gaz	18
2.4.2 Petrol	20
2.5 Karadeniz'in Dünya Deniz Ticareti Yolları Üzerindeki Yeri.....	22
2.6 Karadeniz'de Deniz Ticaretinin Güvenliği	23
3. KARADENİZ'DE GÜVENLİK.....	25
3.1 Karadeniz'de Rusya ile Mücadele ve Boğazlar	26
3.1.1 Osmanlı İmparatorluğu dönemi	26
3.1.2 Türkiye Cumhuriyeti dönemi.....	31
3.2 Karadeniz'de Yasadışı Faaliyetler.....	36
3.3 Karadeniz'de Askeri Güvenlik Önlemleri.....	38
3.3.1 Karadeniz işbirliği görev grubu	39
3.3.2 Karadeniz uyum hareketi	39
3.3.3 Karadeniz'de güven ve güvenlik artırıcı önlemler inisiyatifi	40
3.3.4 Karadeniz sınır birlikleri ve sahil güvenlik komutanlıkları işbirliği forumu	40
3.4 Karadeniz'de Bölgesel Güvenlik Sorunları.....	40
3.5 Boğazlar Meselesinin Karadeniz Açısından Önemi.....	42
4. KARADENİZ'DE AVRUPA BİRLİĞİ'NİN DURUMU.....	45
4.1 Avrupa Birliği'nin Karadeniz Politikası	47
4.1.1 Karadeniz sinerjisi.....	47

4.1.2 Avrupa-Asya-Kafkasya ulaşım koridoru	49
4.1.3 Avrupa'ya uluslararası petrol ve doğalgaz transferi	50
4.2 Karadeniz'de Deniz Ticaretinin Avrupa Birliği İçin Önemi	50
4.3 Karadeniz'in TRACECA Projesi İçerisindeki Yeri	55
5. BALTİK DENİZİ	61
5.1 Baltık Denzinde Deniz Ticareti	62
5.2 Baltık Denzinde Güvenlik.....	63
5.3 Baltık Denzinin Karadeniz İle Karşılaştırılması	64
6. SONUÇ VE ÖNERİLER.....	69
KAYNAKLAR.....	71
ÖZGEÇMİŞ.....	75

KISALTMALAR

AB	: Avrupa Birliđi
ABD	: Amerika Birleşik Devletleri
BM	: Birleşmiş Milletler
CAREC	: Central Asia Regional Economic Cooperation
DTÖ	: Dünya Ticaret Örgütü
EATL	: Avrasya Karayolu Bağlantıları
EUROPOL	: Avrupa Polis Ofisi
GGAÖ	: Karadeniz’de Güven ve Güven Arttırıcı Önlemler İnisiyatifi
HELCOM	: The Helsinki Comission
INOGATE	: Interstate Oil and Gas Transportation to Europe
KEİK	: Karadeniz Ekonomik İşbirliđi Konseyi
KEİÖ	: Karadeniz Ekonomik İşbirliđi Örgütü
KTKB	: Karadeniz Ticaret ve Kalkınma Bankası
KUH	: Karadeniz Uyum Harekatı
LNG	: Liquefied Natural Gas
LPG	: Liquefied Petroleum Gas
MLA	: Multilateral Aggreement
NATO	: North Atlantic Treaty Organization
TEL	: Trans Euroasia Logistics
TEU	: Twenty-foot Equivalent Unit
TEN-T	: Trans European Transport Network
TRACECA	: Trans Corridor Europe-Causasus-Asia

ÇİZELGE LİSTESİ

Sayfa

Çizelge 2.1 : Karadeniz limanları genel trafik verileri 2007.	10
Çizelge 2.2 : Türkiye'nin ihracat içinde taşıma sistemlerinin payı	14
Çizelge 2.3 : Türkiye'nin ithalat içinde taşıma sistemlerinin payı	15
Çizelge 2.4 : Karadeniz'de petrol boru hatlarının ulaştığı limanlar	20
Çizelge 2.5 : 2007-2012 yılları arası yük artış oranları	22
Çizelge 4.1 : Avrupa'nın toplam deniz ticaret hacmi	53
Çizelge 4.2 : TRACECA Karadeniz rotaları	57
Çizelge 5.1 : Baltık Denizi limanları genel trafik verileri 2007	62
Çizelge 5.2 : Baltık Denizi bölgesi güvenlik riskleri.....	64
Çizelge 5.3 : Karadeniz bölgesi güvenlik riskleri.....	65
Çizelge 5.4 : Karadeniz ve Baltık Denizi karşılaştırması	67

ŞEKİL LİSTESİ

Sayfa

Şekil 2.1	: Karadeniz’de başlıca Yunan kolonileri ve yerel topluluklar.....	3
Şekil 2.2	: Antik Yunan en geniş sınırları (M.Ö 756-146).	5
Şekil 2.3	: Roma İmparatorluğu en geniş sınırları.	6
Şekil 2.4	: Bizans İmparatorluğu en geniş sınırları.....	6
Şekil 2.5	: Rusya-Türkiye ticaret hacmi.	12
Şekil 2.6	: Türkiye-Ukrayna ticaret hacmi.	13
Şekil 2.7	: Türkiye-Romanya ticaret hacmi.	13
Şekil 2.8	: Türkiye-Bulgaristan ticaret hacmi.....	14
Şekil 2.9	: Karadeniz çevresindeki doğalgaz boru hatları.	18
Şekil 2.10	: LNG ve boru gazı ithalat oranları.....	19
Şekil 2.11	: Karadeniz petrol boru hatlarının ulaştığı limanlar.	21
Şekil 3.1	: Eroin ticaretinde kuzey ve Balkan rotaları.	37
Şekil 4.1	: AB’nin ülkelere göre doğalgaz ithalat oranları.	46
Şekil 4.2	: AB’nin ülkelere göre petrol ithalat oranları.	46
Şekil 4.3	: Karadeniz’de AB’nin genişlemesi.	48
Şekil 4.4	: Bölgelere göre dünya enerji üretimi.	50
Şekil 4.5	: Başlıca Avrupa konteyner limanları.	52
Şekil 4.6	: TRACECA deniz rotaları.	56
Şekil 4.7	: “Silk Wind” rotası.	58
Şekil 4.8	: Poti limanında ticaret akışı 2007.....	59

TÜRKİYE’NİN KARADENİZ’DEKİ İKTİSADİ ÇIKARLARI VE GÜVENLİĞİ

ÖZET

Karadeniz’de deniz ticareti yüzyıllar boyunca devam etmekte olan bir faaliyettir. Antik Yunan dönemlerinden beri Karadeniz’in coğrafi yapısı koloniler aracılığıyla kullanılmış ve bir ticari ulaştırma koridoru kurulmuştur. Kıyı kentlerden sağlanan hammaddeler deniz yolu ile tüketim merkezlerine taşınmıştır. Aynı sistem günümüze kadar değer ve biçim değişikliğine uğrayarak gelebilmiştir. Fakat bu coğrafi yapının sunduğu avantajlı sistem için bölgedeki güçlü yönetimler sürekli bir çatışma içerisinde olmuşlardır. Bu durum bölgede ekonomik istikrarı tıkayan engeller yaratmıştır. Adeta Karadeniz’in hayat damarı olan İstanbul Boğazı’nın hakimiyeti ise egemenlik konusunda belirleyici rol oynamıştır. Karadeniz’de Osmanlı İmparatorluğu’nun mutlak hakimiyetinin sona erdiği 18. yüzyılın sonlarından itibaren, Karadeniz Avrupalı deniz ticaret gemileri ile Avrupa’yı kapsayan bir ticaret ağına yeniden bağlanmıştır. Osmanlı İmparatorluğu ve Rusya arasında geçen ve Karadeniz çevresinde şekillenen güç mücadelesi ise deniz ticaretinin olumsuz etkilenmesine sebep olan bir güvenlik meselesi olmuştur.

Karadeniz bölgesi 21. yüzyılda Asya ve Avrupa arasındaki artan ticaret hacmi dolayısı ile önem kazanmış ve bu etki öncelikle Karadeniz limanlarında kendisini göstermiştir. 1990’lardaki durgun bir periyottan sonra bölgesel trafik çok hızlı büyümeye başlamış ve Bulgaristan, Gürcistan, Rusya, Romanya ve Ukrayna limanlarındaki toplam kargo hacmi 7 yılda (2000-2007 yılları arasında), Rusya limanlarında %94, Ukrayna limanlarında %76, Romanya limanlarında %74 olmak üzere, iki katından fazla artmıştır. Bu artıştaki büyük pay Kafkasya ve Rusya’dan gelen petrol ve doğalgaza ait olmakla birlikte bölge limanlarına olan altyapı yatırımları hızla devam etmektedir. Türkiye’nin Karadeniz limanlarında ise bu ölçekte bir artış gerçekleşmemiştir. Bu güne kadar, Karadeniz limanları hem bölge ülkelerinin deniz ulaştırma yollarına çıkış kapısı olmuşlar hem de Asya-Pasifik ve Avrupa arasındaki ticaret ağı için önemli bağlantı noktaları olmuşlardır. Ama Karadeniz bölgesinin tarihine eşlik eden tek konu deniz ticareti değildir. Merkezi Karadeniz olan güvenlik sorunları deniz ticaret faaliyetlerinin arka planda kalmasına sebebiyet vermiş ve başta Türkiye olmak üzere bir çok ülkenin ekonomik istikrarını olumsuz yönde etkilemiştir.

Türkler açısından Karadeniz’in bir güvenlik sorunu olarak ortaya çıkması Zaparog Kazaklarının saldırıları ile başlar ve Rusların sıcak denizlere inme politikaları ile devam eder. Bu girişim Karadeniz üzerinde günümüze kadar etkilerini sürdürmüş ve bölgenin hem ticari faaliyetlerine hem de güvenlik konularına yansımıştır.

Karadeniz’de deniz ticaretinin önemi kadar bu ticaretin ön plana çıkmasını ve istikrarını sağlayacak güvenlik ortamının sağlanması da önemlidir. Güvenlik boyutunun ön planda olduğu dönemlerde ticari faaliyetler düşüş göstermekte ve istikrarsız bir yapıya dönüşmektedirler. Güvenlik boyutundan sadece savaş

dönemleri değil savaştan düşük dereceli anlaşmazlığa kadar olan bir yelpaze anlaşılmalıdır. Özellikle Ruslar ile tarih boyunca süren Karadeniz’de denge sorunu deniz ticaretinin geri planda kalmasına sebebiyet vermiştir. Bu sorunların artık görece olarak geride kaldığı soğuk savaş ertesinde ise deniz ticaret hacimlerinde önemli artışlar olmuştur. Özellikle Avrupa Birliği’nin bölgeye yaptığı liman, demir yolu, kara yolu yatırımları deniz ulaştırmasının Karadeniz’de daha etkin kullanılmasının önünü açmıştır. Deniz ticaretinin gelişimine yönelik altyapı yatırımları Karadeniz bölgesinde hızla devam etmektedir. Türkiye ise bölgedeki deniz ticaret yatırımlarında inisiyatif alamamaktadır. Fakat deniz güvenliği konusunda bölgede oluşturduğu askeri görev grupları ile inisiyatif büyük ölçüde Türkiye’dedir.

Tarih boyunca kendisini açık bir şekilde ortaya koyduğu üzere Rusya güç kazanmaya başladığı dönemlerde Karadeniz’e yönelik politikalar üretmekte ve bu politikalar anlaşmazlıklara ve daha şiddetli ilişkilere sebebiyet vermektedir. Bunu da güvenlik konularının ön plana çıkması ve deniz ticaretinin azalması takip etmektedir. Bu kapsamda Karadeniz’de AB’nin sunduğu altyapı kaynaklarının yanında Türkiye tarafından askeri işbirliği görev grupları oluşturulmuştur. Fakat bu işbirliği görev grupları Karadeniz etrafında mevcut güvenlik sorunlarının bertaraf edilmesini henüz sağlayamamıştır. Ayrıca Karadeniz’de NATO tarafından ikili tatbikatlar icra edilmektedir. Bu ikili tatbikatlar ise bölgenin bir bütün olarak hareket etmesine katkıda bulunmamaktadır.

Karadeniz’in kendisine benzer bir diğer deniz alanı ise Baltık Denizidir. Baltık Denizi’nde de deniz ticareti ve bu durumu tehdit eden güvenlik konuları bölgenin en önemli konuları arasındadır. Baltık Denizi ise Karadeniz’e göre daha az çatışma konusu barındırmakta ve deniz ticaretinde daha gelişmiş durumdadır. Elbette deniz ulaştırmasının etkinliğinin önünde duran tek engel güvenlik sorunları ve çatışma alanları değildir. Fakat Karadeniz’de güvenlik sorunlarının ve uzlaşmaya varılamayan konuların varlığının devam etmesi ki bunların sayısının ve derecesinin görece olarak kendisine benzer bir deniz alanı olan Baltık Denizi’nden bir hayli fazla olması bu risklerin deniz ulaştırmasına olan etkisini göstermek bakımından önemlidir.

Nitekim bu çalışmanın amacı Türkiye için Karadeniz’de deniz ticaret faaliyetlerinin mi yoksa güvenlik endişelerinin mi ön planda olduğunu araştırmak ve bir sonuca varmaktır. Bunun için Karadeniz’in deniz ticareti imkanları ve tarihi incelenmiş, tarihte yer alan güvenlik konuları araştırılmış ve Avrupa Birliği’nin bölgeye olan yatırımları ortaya konmuştur. Son olarak Karadeniz’in güvenlik boyutu ve ticari kapasitesi Baltık Denizi ile karşılaştırılmıştır.

TURKEY'S ECONOMICAL BENEFITS AND SECURITY IN THE BLACKSEA

SUMMARY

Maritime transportation in Black Sea is an important activity that has been lasting for centuries. In the era of the ancient Greek, the geographical structure of the Black Sea had been used by colonies and had set up merchant transportation corridors. Raw materials, which were provided from the coastal states of the Black Sea had transported to consumption centers by sea way. Same system could survive with the change of value and structure until this day. But powerful nations had been fighting for the advantageous economical system which this region offers. This creates some obstacles that hinder the stability around the Black Sea. This thesis try to show that maritime economical or security challenges is the most active in the region in respect of Turkey affair. Choke point of Black Sea, İstanbul Straits, dominance has played an active role in the sovereignty issues. Black Sea was included global economical trade network again after the end of 18. century of Ottoman Empire. This was happened mostly because of the Russian maritime rights which were obtained with the result of wars.

In the 21. century, Black Sea region has gained importance because of the growing trade volume between Asia and Europe and firstly this impact has showed itself on the port of Black Sea. After a stagnant period in 1990s regional maritime trade had started to grow very fast and total port cargo throughput of Bulgaria, Georgia, Russia, Romania and Ukraina in seven years (2000-2007), in Russian ports % 94, in Ukrainian ports % 76, in Romanian ports % 74, has doubled. But there is not a growing scale like that in the Black Sea ports of Turkey. The great share of this maritime trade jump belongs to oil and natural gas that come from Russia and Caucasia. To this day, the mission of the port of Black Sea is not only to the role of transportation gates which connects region countries to each other but also service of goods transportation between Asia-Pacific and Europe. But maritime trade is not only subject which accompanies Black Sea history. Beside the importance of maritime trade in this region, the security matters have a great importance in the stability of economical structure in the Black Sea.

In terms of Turkey, the problem of Black Sea security had started with Cossacks Zaporogs attacks to the Black Sea shores of Ottoman Empire and has continued with the "warm sea" politics of Russia. Initiative of Russia has its impact to this day and has affected the matter of security and activity of trade in the region.

Security environment, which provides stability and economical priority, has been viewed as important as maritime trade in the Black Sea. Security issues has hindered the economical movement of goods when it has become active. Instability had impact in the region when there was low maritime trade. Security dimension doesn't only include wars but also include every kind of conflicts between countries and in the countries. Especially balance problem which had taken place between Russia and Turkey had caused instability of maritime trade in the Black Sea. After

cold war when these problems become lighter, volume of maritime trade had increased significantly. Port, railway and road way investment that has done by European Union enable more active maritime trade routes in the region. Turkey has no initiative about maritime investment while European Union has very different variety of investment plan. But about maritime security issues Turkey has initiative with its organizations and military mission groups.

In the past, when Russia had started to gain power, it had produced politics towards Black Sea and these politics had caused conflicts and more severe relations not only between Turkey and Russia but also with other countries around Black Sea. Security issues and low volume of maritime trade has followed this conflict causing politics. Beside European Unions investment sources, military cooperation mission groups has formed with the aim of providing stability of Black Sea. But these military cooperation mission groups has not yet provided to eliminate security problems around Black Sea.

In this study, maritime transportation capability of the Black Sea from ancient Greek to this day and security problems in the history which relates to the Black Sea were searched. Besides EU maritime investment projects were argued. EU has great impact to the maritime trade environment of Black Sea. Romania and Bulgaria are member of EU and Ukraina and Georgia had signed partnership agreement with EU. This means that in the future four of six littoral state of Black Sea will be the member of EU. At last Black Sea security dimension and maritime trade capacity were compared with Baltic Sea. Because Baltic Sea has mostly the same geographical and political structure with Black Sea.

There are many conflict issues in the Black Sea whereas Baltic Sea has little. Maritime trade of Baltic Sea is much more than Black Sea. Maritime trade and security issues are also the most important subject in the Baltic Sea. Of course security issues are not the only impediment that stand in front of the maritime trade efficiency. But it is important to note that in Black Sea the impact of the risks to the maritime trade, security problems and lots of unsolven reconciliation subjects are more than Baltic Sea, having almost same geographical and political structure. This makes security problems relevant to the maritime environment in Black Sea.

1. GİRİŞ

Charles King, “Karadeniz” adlı kitabında, Karadeniz’i şu şekilde tanımlıyor; “Eğer bu denizin tarihinin genel bir öyküsü varsa, bu çatışma ve şiddetle ilgili değildir; hele uyuşması olanaksız “uygarlıklar” arasındaki fay bölgelerinin tanımlandığı söylenen şiddetle hiç ilgili değildir. Tersine bu, 19. ve 20. yüzyıl Avrupa’sının merkezi örgütlenme fikirlerinin buraya geç ulaşmasının öyküsüdür. Karadeniz modern devletin oldukça geç, kültürel olarak belirlenmiş ulusun daha geç, ulus devletin ise daha da geç, bazı durumlarda 20. yüzyılın başlarında, bazılarında ise bu yüzyılın sonunda geldiği bir bölgedir.” Buradan yola çıkarak Karadeniz bölgesinin tek başına değil, göreceli zayıflığından dolayı içerisinde başka oyuncuları da barındırmak zorunda olan bir bölge olduğunu görebiliriz. Özellikle Romanya ve Bulgaristan’ın Avrupa Birliği’ne üye olmaları, Moldova, Ukrayna ve Gürcistan’ın ise ortaklık antlaşması imzalaması ile bölgeye etkin yeni bir oyuncu katılmıştır. Karadeniz’in özellikle enerji ticaret yolları üzerinde bulunması ve Avrupa’nın doğu pazarlarına açılma istekleri Karadeniz’de deniz ulaştırması projelerine büyük yatırımlar yapılmasına sebebiyet vermiştir. Rusya ise bölgede deniz ticaretinde en büyük paya sahip olan ülke olarak varlığını göstermekte ve enerji ulaştırma hatlarını elinde bulundurmaya çalışmaktadır.

Bu çalışmada Karadeniz’in yalnız bir ulaştırma denizi olarak değil aynı zamanda güvenlik kaygılarından dolayı bir kontrol bölgesi olma özelliği ortaya konulmaya çalışılmıştır. Bu sayede Karadeniz’de Türkiye için deniz ulaştırmasının mı yoksa bölgedeki ülkelerin güvenlik kaygılarının mı ön plana çıktığını belirlenmiştir. Karadeniz’in deniz ticareti ve güvenlik konularını, kendisine coğrafi ve politik olarak benzer bir deniz olan Baltık Denizi ile de karşılaştırarak konuya olan görecelik saptanmıştır.

Karadeniz hiç şüphesiz uzun bir tarihe sahiptir fakat çalışmaya nereden başlanması gerektiği konusu daha önemlidir. Bu sebeple ilk olarak bölgedeki ticari faaliyetlerin ön plana çıkma zamanı ele alınmıştır. Çünkü ticari bir faaliyet olduğunda bölgenin önemi artmakta ve önemi artan merkezlerde etkin olabilmek için

bir yarış başlamaktadır. Bu sayede deniz ticareti faaliyetinin etkinliđi artmaktadır. Tabi ki bu duruma bölgedeki ülkeler için stratejik öneme sahip su yolları da dahil edilebilir. Bu sayede Karadeniz'deki ticari faaliyetler Antik Yunan dönemine kadar takip edilebilir.

2. KARADENİZ'DE DENİZ TİCARETİ

2.1 Tarih

Antik Yunan kolonileri M.Ö beşinci yüzyılda Karadeniz'in etrafında sürekli artmaktaydılar. M.Ö binyılın ortalarından itibaren Yunan ticaret kolonilerindeki artış yalnızca Karadeniz'in kıyılarını birbirine bağlamakla kalmadı, onları Akdeniz ile daha geniş bir değiş tokuş sistemi içine soktu [1]. Antik Yunanlıların Karadeniz'e ait izleri çömlekler vasıtası ile ortaya çıkmıştır. Özellikle boyalı el yapımı Antik Yunan çömlekleri Karadeniz'in etrafında bir çok yerde arkeolojik kazılar esnasında bulunmuştur. 18 yıl süren kazılarda Belaya şehrinde, Yunanlılar ile Karadeniz'in kuzeyindeki İskitler arasındaki ticareti ortaya koyan 10,000 adet Yunan çömleği bulunmuştur [2]. Antik Yunan kolonizasyonu Karadeniz'de M.Ö 400-450 yıllarında son bulmuş ve ticari bir ilişki miras bırakmışlardır.

Şekil 2.1 : Karadeniz'de başlıca Yunan kolonileri ve yerel topluluklar [2].

Şekil 2.1’de görüldüğü gibi Antik Yunan zamanında Karadeniz’de Sinope, Heraklea, Byzantion, Odessus, Callatis, Berezan, Chersonesus, Phasis başta olmak üzere ticaretin sürdüğü önemli şehirler yer almaktaydı. Bu şehirler hem kendi aralarında hem de Atina’ya olan ticaretin merkezleriydiler. Bazı liman kentleri ile ilgili aşağıda kısa bilgiler yer almaktadır.

Chersonesus, daha sonra ki ismi ise Kherson, Kırım’ın güneybatı sahillerinde yer almaktaydı. Burası 14. yüzyıla kadar Bizans’ın, Karadeniz’in kuzeyi için askeri ve yönetim merkezi olmuştur. Şehrin liman tarafındaki bölgesinde, arkeolojik araştırma kanıtları, ticaret ile uğraşan İtalyan, Rus, Ermeni, Arap, Tatar ve Alan uluslarının varlığını göstermiştir [3].

Callatis kenti ise bir başka ticaret durağıdır. Karadeniz sahilindeki Antik Yunan kentlerine dair bilgiler sınırlıdır. Fakat elde edilmiş olan bilgiler bölgedeki deniz ticaretine ışık tutacak ve o dönemde dahi uzak bölgelerin birbirine deniz yolu ile nasıl bağlandığını gösterecek niteliktedir. Callatis kentinde bulunan Taşoz, Sinop ve Rodos’a ait çift kulplu eski testiler bu ticaret bağına işaret etmektedirler.

Berezan ve Olbia merkezleri ise Yunanlılar tarafından kolonileştirilen başka bir Karadeniz sahil bölgesidir. Bu bölgede M.Ö 6. yüzyıla ait Yunan çömlekleri bulunmuştur. Bu zamanlarda şarap ithalatının bir çoğu Chios, Samos ve Lesbos’dan yapılıyor ve boyalı tabletler Batı Yunanistan’a ihraç ediliyordu [4].

Colchis ise, günümüzün Gürcistan topraklarında bulunmuş bir bölgedir. Phasis, Dioscuria ve Gyenos bu bölgenin önemli sahil kentlerindendi. Colchis aynı zamanda Antik Yunan’ın en batı ucunu temsil ediyordu. Colchis kendi kendine yeterli bir ekonomiye sahip değildi, tarım alanları yoktu ve ekonomisi Yunanistan ile olan ticarete dayanıyordu [5]. Burada gemi yapımı için odun, zift, kenevir, bal, şarap, çanak çömlek, mücevher, zeytin yağı, tuz ve buğday başlıca ticareti yapılan mallardı. M.Ö 5-1. yüzyıllar arasında Colchis Karadeniz’in kuzey sahilindeki kentler ile (Bosporos, Chersonesus ve Olbia) yakın ekonomik ilişki içerisindeydi [5]. Argonotların efsanesi ile ünlenen Colchis, Yunanlıları Karadeniz’e çeken ilk yerleşim yeridir.

Sinop limanı M.Ö 7. yüzyılda Yunanlılar tarafından kolonileştirilmiş daha sonra bölgede etkinlik gösteren yeni otorite yapılarının etkisinde kalmıştır. M.Ö 3. yüzyılda Sinop’ta üretilen çift kulplu testiler özellikle Kırım ve Ukrayna’nın

güneyinde odaklanmış şekilde Karadeniz'in etrafına yayılmıştır [6]. Sinop daha sonra Pontus Krallığının başkenti olmuştur. M.Ö 132 - M.Ö 63 yıllarında Pontus Krallığına hükmeden Mithridates Sinop'ta doğmuştur. Romalılar döneminde zeytinin, bölgenin başlıca ihraç ürünü olması mümkündür [6].

Doğu Karadeniz'in balmumu, keneviri; Colchis'in keteni; Kırım'ın balığı, buğdayı, arpası; Batı Karadeniz'in görece Antik Yunanistan'a yakınlığı Karadeniz bölgesini ekonomik faaliyetlerin içine sokmuştur. Antik dünya ekonomisindeki yerleri Karadeniz kolonilerinin gelişimini hızlandırdı. Uygun rüzgar olduğunda ticaret gemileri Azak Denizi'nden Rodos Adasına dokuz günde gidebiliyor, teknelerin tombul gövdeleri de bilinen dünyanın büyük kesiminde beğenilecek ürünlerle dolu oluyordu [1]. Bölgeden batıya giden bir çok mal vardı ve Antik Yunan dönemin tüketim merkeziydi. Ksenophon ve onun paralı Yunan askerleri MÖ 4. yüzyılda güney sahili boyunca ilerlerken, bölgenin nefis balının deliliğe neden olabileceğini fark etmişlerdir [1].

Karadeniz sahil şeridi, daha içerideki bölgelerden çok daha farklı bir tarihe sahiptir. Antik Yunan, Roma ve Osmanlı dönemlerinde Karadeniz sahil hattı diğer iç bölgelere göre daha fazla egemenlik alanı altında kalmıştır. Antik Yunan döneminde Karadeniz sahilleri boyunca kolonileşme dikkat çekmektedir.

Şekil 2.2 : Antik Yunan en geniş sınırları (M.Ö 756-146)

Şekil 2.3 : Roma İmparatorluğu en geniş sınırları (M.Ö 27- M.S395)

Şekil 2.4 : Bizans İmparatorluğu en geniş sınırları (M.S 330-1453)

Roma İmparatorluğu Karadeniz sahillerinin büyük bir bölümünü kontrol altına almıştır. Roma İmparatorluğunun bölünmesinden sonra onun varisi Bizans İmparatorluğu Karadeniz’de Roma kadar kontrol sağlayamamıştır.

Karadeniz’de kudretli bir donanma oluşturmayı başaran Pontus Kralını yenmeyi başaran Roma İmparatorluğu boğazlara hakim olmuştur. Romalılardan önce Boğazlar Makedonyalıların kontrolü altında bulunmuştur. Roma hakimiyeti boğazların eski önemini derhal kaybettirmiştir çünkü Roma iâşe ihtiyaçlarını Karadeniz topraklarından ziyade Akdeniz memleketlerinden sağlamayı tercih etmiştir [7].

Karadeniz’in tüm sahilleri boyunca koloni kuran Yunanlılar, burada yerel halk ile etkileşime girmiş ve ticari faaliyetin yanında kültürel bir etkileşim de meydana gelmiştir. İlk önce Antik Yunan daha sonra ise Roma İmparatorluğunun kontrolü altına girecek olan Karadeniz sahilleri sunduğu çeşitlilik devam etmiştir fakat yeni ticaret yolları açıldıkça Karadeniz eski özelliğini kaybetmiştir. Büyük İskender, Pers İmparatorluğunu ele geçirmeye karar verdikten sonra Akdeniz

kıyısınca ilerleyerek Suriye, Gazze, Mısır ve Hindistan topraklarını fethetmiştir. Mısır'ın Nil vadisinin verimli toprakları tahıl üretimi için çok uygundu ve Mısırlıların gelişmiş üretim teknikleri vardı. Bu faktörler Karadeniz'in önemini görece azaltmıştır. Ticaret güney rotalarına, Nil boyunca Afrika'nın boynuzuna, Kızıl Deniz'den Hint Okyanusu'na ve doğuda Antakya ve Şam üstünden İran ve Orta Asya'ya doğru yönelmiştir [1]. Antik Yunan, Karadeniz'in tüm sahillerinde kontrol sağlarken, daha sonra ki Roma İmparatorluğu Karadeniz'de kısmen, Akdeniz'de ise tam kontrolü sağlamıştır. Mısır'ın tahıl deposu işlevi görmesi ve Roma'nın lüks mallara olan talebi Akdeniz ticaret yolunun önemini daha da arttırmıştır. Fakat zengin bir kent olan Atina'nın tahıl ihtiyacı bir çok farklı merkezlerden karşılanmıştır. Atinalıların en önemli müşterisi olduğu Bosporos Krallığı (438-115 M.Ö), bugünkü Ukrayna üzerinde Kerç boğazında kurulmuş, Karadeniz'de ticaretin başlıca aktörlerinden biriydi. Burası zamanla Pontus Krallarının ve M.S birinci yüzyılda Romalıların kontrolü altına girmiştir. Bosporos Krallığından ithal edilen tahılın miktarına ilişkin kayıtlı herhangi bir veri yoktur. Fakat Bosporan Krallığı Atinalı tacirlere ayrıcalık tanımış ve onlara tahıl tedarik etmiştir [8].

Roma İmparatorluğu'nun bölünmesinden sonra Karadeniz'de etkin olan Bizans İmparatorluğu (395-1453) İstanbul'a karşı yapılan bir çok taarruza karşı koymuş ve Boğazları savunmuştur. Bizans İmparatorları Venediklilere bir takım imtiyazlar vermişlerdir ki bu imtiyazlar sayesinde Venedikliler Karadeniz'de serbestçe ticaret yapabilmişlerdir. Boğazlar Hunlar, Avarlar, İranlılar ve Ruslar tarafından ele geçirilmek istenmiştir. Fakat tüm teşebbüsler yanan ateş sayesinde başarısızlık ile sonuçlanmıştır. Bizans döneminde başkente karşı tehlikeli bir taarruz, 940 yılında, Rus İmparatorluğunun kurucusu Ruik'in oğlu İgor tarafından yapılmıştır [7].

Bizans İmparatorluğuna son veren Osmanlı İmparatorluğu 1453 tarihinden sonra Karadeniz'i bir Türk gölü haline getirmiş ve hiç bir yabancı ticaret veya savaş gemisinin bölgeye girmesine izin vermemiştir. Osmanlı İmparatorluğu'nun Karadeniz'deki hakimiyeti 15. yüzyıldan 18. yüzyıl sonlarına kadar ticaretin Avrupalılara açılmasına kadar üç yüzyıl sürmüştür. Kafkas sahili haricindeki tüm sahil bölgeleri, Batı Karadeniz, Kırım limanları, Kerç Boğazı, Güney Karadeniz sahil hattı atanmış idarecilerin yönetimine verilmiştir. Akdeniz'de şaşırtıcı bir sorun olarak kalan korsanlık, anlaşıldığı kadarıyla 1400'lerin sonunda Karadeniz'de tümüyle yok

edilmiş, böylece denizin bir kıyısından ötekine ticaret gelişmiştir [1]. Bu konuda Osmanlı İmparatorluğunu uğraştıracak ve Karadeniz'in egemenliğini ihlal edecek olan Zaporog Kazakları ise kendilerini 1550'li yıllarda göstermişlerdir.

Merkezi örgütlenme fikrinin yerine Karadeniz'de bir egemenlik kurma fikri 15. yüzyılın sonlarında Osmanlı İmparatorluğu tarafından gerçek hayata geçirilmiştir. Halbuki, tarih boyunca deniz ticareti bakımından önemli bir yere sahip olan Karadeniz, 15. yüzyılın sonlarına doğru tamamen Osmanlı İmparatorluğu'nun hakimiyetine girince bölgedeki uluslararası ticaret önemini kaybetmiş ve bu denizde giderek Osmanlı bandralı gemilerle ticaret yapılmaya başlanmıştır [9]. Bunun sebebi elbette ki bu dönemde eskiden İtalyanların elinde olan ticareti artık Osmanlı'nın kontrol etmesi ve Karadeniz'e yabancı bayraklı gemilerin girmesinin yasaklanmasıydı. Osmanlı hakimiyeti boyunca Karadeniz, Akdeniz'den daha zengin bir yapıya sahip olduğu zamanlara göre daha kendi kıyıları ile etkileşimde olan bir deniz ulaştırma yolu olarak işlev görmüştür.

Sinop, İstanbul, Trabzon ve Antalya 16. yüzyıldaki yerel limanlardı. Sinop'tan Kefe'ye giden mallar demir, bakır, alet, tekstil, giysi, deri olarak sıralanabilirdi. Bu ticaretin yanında en önemlisi Kuzey Karadeniz limanı Kefe'den gelen kölelerdi [6]. Köle ticaretinin önemli olmasının sebebi, Osmanlı İmparatorluğu'nda kölelik Avrupa ve diğer bölgelerdeki ırkçı yaklaşıma göre bir kariyer fırsatı olmasıydı.

1550-1650 yılları arasında Zaporog Kazakları kendilerini Karadeniz'de göstermeye başlamışlardır. Zaporog Kazakları Osmanlı İmparatorluğu'na karşı seferler düzenlemişlerdir. Bu tür teşebbüsler Karadeniz'in "Türk Gölü" olma özelliğine zarar vermiştir. Kazaklar Karadeniz'de deniz güvenliğini tehdit etmeyi başarmışlardı. 1614'de Sinop'a, 1616'da Kefe'ye, 1625'de Trabzon'a Kazak saldırıları hakkında detaylı kayıtlar vardır [10]. Zaporog Kazakları daha sonra Rus Çar'ının hizmetine girmişlerdir. Bu saldırılar Rusya'nın Karadeniz'e inme politikalarını başarana dek sürmüştür. Bu bağlamda Rusya ilk defa Karadeniz'de serbest ticaret imkanını III. Ahmed zamanında Osmanlı Devleti'nin Rusya ile 21 Ekim 1720 tarihinde imzaladığı yenileme antlaşmasının on birinci maddesi ile elde etmiştir [11]. 1774 Küçük Kaynarca Antlaşması ile de Rusya Azak Kalesi, Kerç ve Yenikale kalelerini alarak Karadeniz'de serbest seyrüsefer hakkını elde etmiştir. Ruslar siyasi ve askeri güçlerini arttırdıkça Karadeniz bölgesinde etkilerini arttırmak

istemişlerdir. Güneye ve doğuya doğru daha saldırgan bir politika Ruslarda daha çok temel bir güvenlik sorununa çözüm olarak başlamıştır [1]. Bunun için Güney hudutlarındaki göçebe halklar ile anlaşmalar yapmışlar ve Karadeniz'e bir sınır elde edinene kadar sınırlarını güvenlik içine almaya çalışmışlardır. Fakat bu bile Ruslar için yeterli olmamış İstanbul sınırlarını zorlamışlardır.

Karadeniz, Rusların 18. yüzyılın sonlarına doğru elde ettiği seyrüsefer serbestisine kadar Osmanlı İmparatorluğunun egemenliğinde dünya deniz ticaretine kapalı kalmıştır. Rusların seyrüsefer serbestisini elde etmelerinden itibaren diğer yabancı gemiler Rus bandırasına geçerek Ruslar gibi bu serbestiden yararlanmışlardır. Karadeniz'e sahili olmayan diğer devletler bu şekilde yeni deniz ticaret yolları elde etmişlerdir. Karadeniz'de Osmanlı İmparatorluğu'nun mutlak hakimiyetinin sona erdiği 18. yüzyılın sonlarından itibaren, Karadeniz Avrupalı deniz ticaret gemileri ile Avrupa'ya kapsayan bir ticaret ağına yeniden bağlanmıştır. 15. yüzyılda Karadeniz'in yabancı ticaret gemilerine kapatılması ile beraber Trabzon-Erzurum-Tebriz yolu da artık kullanılmamaya başlanmıştır. Küçük Kaynarca Antlaşmasından sonra ise Trabzon limanı önem kazanmaya başlamıştır. Süveyş Kanalı'nın açılmasından ve Rus demiryollarının Kafkas limanlarıyla bağlantı kurmasından önce Trabzon limanı İngiltere ticareti için İran'a ana giriş noktalarından biri olmuştur.

Rusların Karadeniz üzerindeki Türkiye odaklı fiili çabaları Türkiye'nin NATO'ya üye olmasına kadar sürmüştür. Bu üstünlük sağlama gayretlerinden en önemlilerinden birisi de Sinop Baskınıdır. 30 Kasım 1853 tarihinde ana üssü Sivastopol olan Amiral Nahimov komutasındaki Rus donanması kış için Sinop limanına çekilen Osman Paşa komutasındaki yelkenli Osmanlı donanmasını yok etmiştir. 1829 Edirne Antlaşması, 1933 Hünkar İskelesi Antlaşması, 1841 Boğazlar Antlaşması, 1871 Londra Antlaşması, Sevr Antlaşması ve 1923 Lozan Antlaşması ile Boğazlardan geçiş rejimi ve dolayısı ile Karadeniz'in diğer devletlerin seyrüsefer serbestisine karşı olan hakları değişiklik göstermiştir. 20 Temmuz 1936 Montrö Boğazlar Sözleşmesi ile askeri yönden Karadeniz'e kıyıdaş olan ülkeler lehine, ticari yönden ise tüm ülkelere, belirli durumlardaki kısıtlamalar hariç olmak üzere geçiş serbestisi getirilmiştir. Birinci Dünya Savaşı sonucu kurulan Sovyet Sosyalist Cumhuriyetler Birliği Boğazlarda hak iddialarında bulunmuş fakat bu girişimleri Türkiye'nin NATO'ya üye olması ile beraber sonuçsuz kalmıştır.

2.2 Karadeniz’de Deniz Ticaretinin Önemi

Ekonomik çerçeveden bakılacak olursa, Karadeniz hala çevresindeki ülkelerin en popüler turizm bölgesidir. Fakat daha önemlisi bölgeden geçen hem insan hem de Hazar Denizi’nden gelen petrol ve doğal gazı da içeren malların bölgeden geçerken oluşturduğu büyük hacimli deniz trafiğidir. Bunların bir çoğunu tankerler oluşturmaktadır.

Her yıl ortalama, 10,000 petrol tankeri dahil olmak üzere, 50,000 gemi İstanbul Boğazı’ndan geçmektedir. Genellikle Novorossisk, Tuapse ve Odesa’dan gelen petrol ve doğalgaz taşıyan tankerlerin aktiviteleri Karadeniz deniz ticaretinde anahtar durumundadır. Batı sahilinde ise, Avrupa Birliği’nin tek ana limanı, Köstence (Romanya), vardır. Çizelge 2.1’de Karadeniz’in başlıca limanlarının genel trafik yük miktarları, konteyner elleçleme miktarları gösterilmiştir.

Çizelge 2.1 : Karadeniz Limanları Genel Trafik Verileri 2007 [12].

		Genel Trafik (Milyon Ton)	Konteyner (Milyon Ton)	Ana Trafik
Ana Liman	Novorossisk	113.4	0.3	Petrol
Büyük Liman	Köstence	58		Tüm Yükler
	İzmit-İstanbul	47	1.4	
	Odesa	34.6	0.5	
Orta Ölçekli Liman	Burgaz Tuapse	Yaklaşık 20		Tüm Yükler
Konteyner Limanı	Ambarlı		1.9	
	İllychevsk		0.5	
Toplam		273	4.6	

Karadeniz’de yolcu taşımacılığı güney-kuzey, doğu-batı istikametlerinde gerçekleşmektedir. Diğer rotalar sahile paralel şekilde gerçekleşmektedir. En önemli limanlar İstanbul, Poti, Soçi ve İllichivsk’dir. Bulgaristan, Romanya, Ukrayna ve Rusya’nın Karadeniz sahillerinde turistik merkezler aktif olmasına rağmen turizm merkezleri ağırlıklı olarak Akdeniz ve Ege’de olan Türkiye için bu geçerli değildir.

Karadeniz bölgesi Asya ve Avrupa arasındaki artan ticaret hacmi dolayısı ile önem kazanmış ve bu etki öncelikle Karadeniz limanlarında kendisini göstermiştir. 1990'lardaki durgun bir periyottan sonra bölgesel trafik çok hızlı büyümeye başlamış ve Bulgaristan, Gürcistan, Rusya, Romanya ve Ukrayna limanlarındaki toplam kargo hacmi 7 yılda (2007-2000 yılları arasında), Rusya limanlarında %94, Ukrayna limanlarında %76, Romanya limanlarında %74 olmak üzere, iki katından fazla artmıştır [13]. Bu artıştaki büyük pay Kafkasya ve Rusya'dan gelen petrol ve doğalgaza aittir. Türkiye'nin Karadeniz limanlarında ise bu ölçekte bir artış gerçekleşmemiştir. Bunun sebebi Türkiye'nin diğer sahil devletleri kadar Karadeniz'e bağımlı olmaması olarak değerlendirilmektedir. Osmanlı İmparatorluğu Karadeniz'in kuzeyinde hiçbir zaman askeri bir üs kurmayı düşünmemiş ve burayı yerel güçlerin korumasına bırakmıştır. Osmanlı İmparatorluğu için önem derecesi düşük olan Karadeniz'in kuzeyinde bir askeri üs kurma fikri Rusya için bir o kadar önemli olmuş ve bunun için uzun süren mücadelelere girişmiştir. Bölge için bu kapsamda askeri yönden önemli olan denize sınırı olma fikri, ticari faaliyetlerin de merkezi durumunda olmuştur. Aynı şekilde Türkiye'nin kendi Karadeniz limanlarına bağlılığı, diğer Karadeniz'e sahil devletleri kadar olmamıştır. Bu güne kadar, küreselleşen dünyada Karadeniz bölgesinin limanları için görev sadece bölge ülkelerini bağlama rotalarına açılan ulaştırma kapıları olma rolleri değil ayrıca Asya-Pasifik ve Avrupa arasındaki mal işlem hacmindeki hizmetleri olmuştur [13]. Tuna nehri sayesinde Karadeniz bölgesi, Kuzey Denizi'ne ve Avrupa'ya bağlanmaktadır.

Bu ticaret hacminin artışına bağlı olarak Karadeniz bölgesi limanları gelişmekte, teknolojilerini arttırmakta ve yeni limanlar inşa edilmektedir. Liman imkanlarının gelişimi ve ulaştırma talebi kapsamında, Karadeniz bölgesindeki limanların ana problemi, konteyner terminallerinde artan kargo çıktısının gerekliliği, Ro-Ro gemileri için liman imkanları, dökme yükler için yüksek verimlilikle terminaler, çevresel koruma ve gereken seviyede insan sağlığı tedbirlerinin sağlanmasıdır [13]. Bu eksiklikler AB'nin sağladığı altyapı yatırımları ile giderilmeye çalışılmaktadır.

Karadeniz bölgesinin tarihi ve ekonomik yoğunluğu Türkiye ve Rusya Federasyonu arasında daha etkindir. Rusya Federasyonu kendi ticari etkinliğini arttırmak ve güvenliğini sağlamak amacıyla bölge üzerinde çeşitli politikalar uygulamıştır. Güvenliğin ön planda olduğu Dünya Savaşlarında ticaret arka plana

atılmış, güvenlik sürdürülebilir durumda olduğu zamanlarda ekonomik çıkarlar ön planda tutulmaya çalışılmıştır. Bu kapsamda Türkiye ve Rusya arasındaki ticari etkinliğe bakarak bu durumun nasıl belirginleştiği görülebilir. Karadeniz'e sahildar ülkelerin Türkiye ile olan ticari ilişkileri, elde edilen verilere göre grafik olarak sunulmuştur. Şekil-2.5'de görüldüğü üzere Rusya ve Türkiye arasında, Osmanlı İmparatorluğu'nun son dönemleri (1870-1921) ve Sovyet Sosyalist Cumhuriyetler Birliği döneminde (1915-1990), Karadeniz ve Boğazların iki ülke arasında sorun olduğu dönemlerde ticaret hacmi pek bir ilerleme kaydetmemiştir. Fakat soğuk savaş döneminin sona ermesi ile beraber (1990) iki ülke arasında ticari ilişkiler, Türkiye'nin enerji talebi sebebi başta olmak üzere, gelişme göstermiştir. Özellikle Birinci ve İkinci Dünya Savaşlarında (1916-1920, 1939-1947) ekonomik ilişkiler canlılığını kaybetmiştir.

Şekil 2.5: Türkiye-Rusya ticaret hacmi [14].

Ukrayna ve Türkiye arasında 1990 sonrası ticari faaliyetlere ilişkin şekil aşağıda sunulmuştur. Soğuk savaşın sona ermesi ile ticari etkinlik 2008 yılına kadar artmış fakat ekonomik kriz bu dönemden sonra etkisini göstermiştir.

Şekil 2.6: Türkiye-Ukrayna ticaret hacmi [14].

Romanya ve Türkiye arasında ticari ilişkilere ait şekil aşağıda sunulmuştur. Rusya ve Türkiye arasındaki ticari faaliyetleri gösteren Şekil-2.6'ya benzerlik göstermekle birlikte Karadeniz'e ilişkin sorunların gündemde olduğu dönemlerde etkin ve artan bir ticari faaliyet bulunmamaktadır. Fakat soğuk savaş döneminin ardından belirgin bir artış gözükmektedir.

Şekil 2.7: Türkiye-Romanya ticaret hacmi [14].

Türkiye ve Bulgaristan arasındaki ticari faaliyete ilişkin şekil aşağıda sunulmuştur. Bu şekil de Rusya ve Türkiye arasındaki ticari faaliyetleri gösteren Şekil-2.5'e benzerlik göstermektedir.

Şekil 2.8: Türkiye-Bulgaristan ticaret hacmi [14].

Yukarıdaki şekiller tüm taşıma sistemleri ile yapılan ticari faaliyetleri kapsamaktadır. Türkiye'nin ithalat ve ihracatında deniz yolu taşımacılığının payı ise Çizelge 2.2 ve Çizelge 2.3'de belirtilmiştir.

Çizelge 2.2: Türkiye'nin ihracat içinde taşıma sistemlerinin payı [15].

Yıllar	Deniz Yolu	Kara Yolu	Demir Yolu	Diğer
1998	90,5	5,9	0,3	3,4
1999	90,9	5,9	0,1	3,1
2000	90,7	5,9	0,1	3,3
2001	90,4	6,5	0,0	3,0
2002	89,3	6,6	0,2	3,9
2003	91,1	6,7	0,1	2,1
2004	92,3	5,0	0,1	2,6
2005	92,5	4,9	0,1	2,4
2006	93,4	4,8	0,1	1,8
2007	92,7	5,1	0,2	2,0
2008	93,2	4,6	0,1	2,1
2009	93,6	4,5	0,1	1,9
2010	92,7	5,0	0,1	2,2
2011	93,1	4,4	0,1	2,5
2012	93,4	3,9	0,1	2,6
Ortalama	91,9	5,3	0,1	2,5

Çizelge 2.3 : Türkiye'nin ithalat içinde taşıma sistemlerinin payı [15].

Yıllar	Deniz Yolu	Kara Yolu	Demir Yolu	Diğer
2002	82,7	16,2	0,2	0,0
2003	80,5	18,2	0,2	1,1
2004	77,5	20,8	0,2	1,4
2005	73,7	24,4	0,3	1,6
2006	76,1	21,5	0,2	2,2
2007	75,5	21,0	1,7	1,9
2008	75,6	20,8	1,7	1,9
2009	71,6	25,2	1,9	1,4
2010	73,9	24,3	0,7	1,0
2011	73,6	24,2	1,0	1,2
2012	75,7	22,5	1,0	0,8
Ortalama	76	21,7	0,8	1,6

Çizelge 2.2 ve Çizelge 2.3'de görüldüğü gibi deniz yolu taşımacılığı Türkiye'nin ithalat ve ihracatında en büyük paya sahiptir. Bu durumda ithalat ve ihracat rakamlarının görece miktarları deniz yolu taşımacılığının da etkinliğini göstermektedir. Her ne kadar Rusya ile Türkiye arasındaki ticaret hacminin büyük bir bölümünü Türkiye'nin enerji ithalatı oluşturuyor olsa da bu miktar iki ülke arasındaki deniz ticaretini geride bırakamamıştır.

2.3 Karadeniz'de Ortak İşbirliği Örgütlenmeleri

2.3.1 Karadeniz ekonomik işbirliği örgütü

Karadeniz bölgesinin ekonomik ve çevresel gelişimini sürdürmesini sağlamak amacıyla çeşitli inisiyatifler başlatılmıştır. Bunların başında Türkiye'nin girişimiyle 25 Haziran 1992 tarihinde kurulan ve Karadeniz havzasındaki ülkelerin ekonomik işbirliğini amaçlayan Karadeniz Ekonomik İşbirliği Örgütü (KEİÖ) gelmektedir. Üye ülkeler; Arnavutluk, Azerbaycan, Bulgaristan, Ermenistan, Gürcistan, Moldova, Romanya, Rusya, Türkiye, Ukrayna, Yunanistan'dır. KEİÖ bünyesinde en yüksek karar alma organı Dışişleri Bakanları Konseyidir. KEİ Parlamenteler Asamblesi'nin görevi, KEİ üyesi ülkelerin devlet ve hükümet başkanları zirvesinde ve Dışişleri Bakanları Konseyinde alınan kararların uygulanabilmesi için gerekli yasal düzenlemelerin yapılmasını sağlamak, KEİ'nin ülkü ve hedeflerinin üye ülkelerinin halkları tarafından benimsenmesi için çalışmalarda bulunmak, uluslararası kuruluşlarda KEİ ülkeleri arasındaki işbirliğini geliştirmektedir. Karadeniz bölgesinde 100 üniversitesinin dahil olduğu Karadeniz Üniversiteler Birliği de 1997 KEİÖ desteğiyle hayata geçirilmiştir. Karadeniz Ekonomik İşbirliği Konseyi (KEİK)

Karadeniz Ekonomik İşbirliği Zirvesi Deklarasyonu doğrultusunda oluşturulan KEİK, üye ülkelerin iş çevrelerini temsil etmektedir. Karadeniz Ticaret ve Kalkınma Bankası (KTKB) ise üye ülkeler arasında ticaret ve yatırım projelerine finansman sağlamak üzere kurulmuştur. KEİÖ Karadeniz’de Türkiye’nin inisiyatifinde bulunmaktadır.

2.3.2 Karadenizi kirliliğe karşı koruma komisyonu

Karadeniz’i Kirliliğe Karşı Koruma Komisyonu, deniz ulaştırmasından ve karayolundan kaynaklanan kirlilik ile mücadele etmek, deniz canlılarının sürdürülebilir yönetimini sağlamak amacı ile Bulgaristan, Gürcistan, Romanya, Rusya Federasyonu, Türkiye ve Ukrayna tarafından kurulmuştur. 26 Ağustos 2009 tarihinde RODELTA 2009 adı altında arama ve kurtarma, denizde petrol sızıntısı simülasyonları gerçekleştirilmiştir. Simülasyon Midia Limanı civarında denizde yapılmış Köstence Rompetrol Rafinerisi ve Midia Deniz Terminali ev sahipliği yapmıştır.

2.3.3 Balkan ve Karadeniz bölgesel komisyonu

Balkan ve Karadeniz Bölgesel Komisyonunun amacı devletlerin alt birimleri arasında diyalog ve işbirliğini arttırmak bu sayede bölgeler arası ulaşırma, çevre ve ekonomik gelişimde işbirliğini güçlendirmektir. Balkan ve Karadeniz Bölgesel Komisyonu Türkiye, Yunanistan, Romanya, Bulgaristan, Hırvatistan ve Ukrayna’dan 30 bölgeyi bir araya getirmektedir.

2.3.4 Karadeniz ve Kafkasya işletmeleri konfederasyonu birliği

Karadeniz ve Kafkasya İşletmeleri Konfederasyonu Birliği, Karadeniz ve Kafkasya’ya yakın ya da güçlü coğrafi bağları olan ülkelerin temsilcilerinden oluşan uluslararası bir birliktir. 2006 yılında kurulan birlik bölgedeki iş çevrelerinin tecrübelerini paylaşabileceği ve sorunlara çözüm arayabilecekleri bir platformdur.

2.3.5 Karadeniz Sahnesi

Karadeniz Sahnesi (Black Sea Scene) araştırması, bilimsel işbirliği, bilgi ve tecrübe paylaşımı, deniz çevresinin performansının ve kapasitesinin artırımı ve Karadeniz’deki deniz çevresi ile ilgili bilgi işlemlerinin Avrupa seviyesine çıkarmayı

teşvik etmektedir. Bu araştırma birimi Karadeniz, Azak Denizi ve Marmara Denizi ile ilgili deniz suyu parametrelerini belirlenmiş programlarla, kayıtlı kullanıcılarının hizmetine sunmaktadır.

2.3.6 Karadeniz bölgesel enerji merkezi

Karadeniz Bölgesel Enerji Merkezi 1995 yılında kurulmuştur. Kuruluşu Avrupa Komisyonunun inisiyatifi ile gerçekleşmiştir. Karadeniz Bölgesel Enerji Merkezi enerji ile ilgili işlerde önemli işlev görmekte ve Karadeniz bölgesindeki ülkeler ile Avrupa Birliği arasında enerji alanında işbirliğini arttırmayı amaçlamaktadır. Uluslararası aktivitelerinin dışında Bulgaristan'ın enerji kurumu olarak enerji konularında rol almaktadır.

2.3.7 Diyalog ve işbirliği için Karadeniz forumu

Türkiye'nin gözlemci olarak bulunduğu forum ilk defa 2006 yılında düzenlenmiş olup bir Romanya inisiyatifidir. Forum Avrupa Birliği'nin Karadeniz'deki menfaatlerini vurgulamakta ve bölgedeki iş birliği organizasyonlarının yerine geçme niyetinde değildir. Forumun operasyonel çerçevesi işbirliğidir. Azerbaycan, Ermenistan, Gürcistan, Moldovya, Romanya ve Ukrayna foruma üye olmakla birlikte Bulgaristan ve Türkiye gözlemci statüsündedirler.

2.3.8 Bakü inisiyatifi

Bakü İnisiyatifi, Avrupa Birliği'nin uluslararası bir inisiyatifidir. Avrupa Birliği ile Karadeniz'e sahildar ülkeler ve Hazar Denizi çevre ülkeleri arasında enerji ve ulaştırma işbirliğini sağlamak amacı taşıyan bir diyalog politikasını içermektedir. Bu politika INOGATE (Interstate Oil and Gas Transportation to Europe) ve TRACECA (Trans Corridor Europe-Causasus-Asia) projelerini kapsamaktadır. Türkiye her iki projeye de dahil bulunmaktadır. Azerbaycan, Belarus, Bulgaristan, Ermenistan, Gürcistan, Kazakistan, Kırgızistan, Moldovya, Özbekistan, Romanya, Tacikistan, Türkmenistan, Türkiye, Ukrayna bu inisiyatife üye pozisyonadırlar. Rusya Federasyonu gözlemci statüsündedir.

2.3.9 Karadeniz sivil toplum örgütü ağı

Karadeniz Sivil Toplum Örgütü Ağı, sivil ve ticari olmayan Karadeniz'e sahildar ülkelerin oluşturduğu gönüllü bir birliktir. Bu örgüt ağının temel ilgi alanı Karadeniz'in azalmakta olan çevresel kalitesidir. Bu yönde Karadeniz'in çevresel sorunlarını belirlemek, çevresel ve kamuoyu farkındalığını arttırmak, ulusal ve uluslararası ölçekte Karadeniz'i ilgilendiren konularda karar verme mekanizmaları geliştirmek ana hedefleri arasındadır.

2.4 Karadeniz'de Enerji

2.4.1 Doğal gaz

Şekil 2.9 : Karadeniz çevresindeki doğal gaz boru hatları [16].

Karadeniz çevresinde mevcut doğal gaz boru hatları Şekil 2.9'de gösterilmiştir. Türkiye'nin 9 adet doğal gaz giriş noktası bulunmaktadır; 4 tanesi uluslararası boru hatlarından, 2 tanesi LNG terminallerinden, 2 tanesi yerli üretim merkezlerinden ve 1 tanesi depolama terminallerindedir [17]. Türkiye'nin iki LNG terminallerinden bir tanesi BOTAS'ın sahip olduğu Marmara Ereğlisi LNG Terminali, diğeri ise Ege Gaz'ın işlettiği Aliğa Terminalidir. Mavi Akım boru hattı ile Karadeniz'den Samsun limanına 14 bcm doğal gaz nakledilmektedir.

Karadeniz’de mevcut LNG terminali bulunmamaktadır. Karadeniz çevresine en yakın LNG terminali Marmara Ereğlisi LNG terminalidir. Bu durum doğal gazın Karadeniz’de deniz ulaştırma sektöründe ki öneminden daha çok bölgenin güvenlik hassasiyetlerine etki etmektedir. Karadeniz’de önplanlama aşamasında olan Odessa ve Köstence’de LNG terminal projeleri mevcuttur.

Türkiye’nin Rusya ile olan ticaretinin büyük bir kısmını doğal gaz ithalatı oluşturmaktadır. Doğal gazın yaklaşık %80’ninin boru hatları ile nakledildiği göz önüne alındığında deniz ulaştırmasına net bir katkısı olmadığı ortadadır. Türkiye ile Rusya arasındaki ticaret hacminin grafiği Şekil 2.5’de gösterilmiştir. 2010 yılında Türkiye ile Rusya arasında ticaret hacmi 37,5 milyar dolar olarak gerçekleşmiştir. Bunun yaklaşık 10 milyar doları ise doğal gaz ithalatından kaynaklanmaktadır. 2010 yılında Türkiye ile Rusya arasında 27,5 milyar dolarlık boru hatları kullanılmadan oluşan bir ticaret gerçekleşmiştir. Bu ticaretin de Çizelge 2.2 ve Çizelge 2.3’e göre % 83,3’lük kısmı deniz yolu ile gerçekleşmiştir.

Türkiye’nin doğal gaz ithalatının tedarik türlerine göre dağılımı Şekil 2.10’da gösterilmiştir.

Şekil 2.10 : LNG ve boru gazı ithalat miktarlarının değişimi [18].

Şekil 2.10’da gösterildiği gibi doğal gaz ithalatının büyük bir kısmı mevcut boru hatları kullanılarak tedarik edilmektedir. Fakat İstanbul Boğazında LNG, LPG

tankerlerinin geçişleri gerçekleşmektedir. İstanbul Boğazından geçen LPG ve LNG tankerlerinin sayısı 6 yılda iki kattan fazla artmıştır. Artan enerji ihtiyacı göz önüne alındığında İstanbul boğazının bu talebe cevap verme kapasitesi gelecekte boru gazı yetersiz kalırsa istenen seviyede olamayacaktır.

2.4.2 Petrol

Türkiye'nin 1973'deki 24.4 milyon ton olan toplam ana enerji ihtiyacı 2011 yılında 114.1 milyon tona ulaşmıştır [17]. Türkiye petrol ihtiyacını tankerler ve boru hatları ile tedarik etmektedir. Türkiye'nin Karadeniz'deki petrol limanları Samsun, Trabzon, Hopa ve Zonguldak olmakla birlikte Kırıkkale ve Batman rafinerilerine petrol boru hatları ulaşmaktadır.

İstanbul boğazındaki petrol trafiği Türkiye Cumhuriyeti Dış İşleri Bakanlığı verilerine göre 1996 yılında 5657 gemi ile 79.810.052 milyon ton iken 2010 yılında 9252 gemi ile 156.928.827 milyon tona ulaşarak yaklaşık iki katına çıkmıştır. Türkiye'nin Samsun'dan Ceyhan'a uzanan yılda 75 milyon ton kapasiteye arttırılabilecek yıllık 50 milyon ton kapasiteli bir petrol boru hattı inşa etme planı bulunmaktadır [17]. Bunun dışında Kanal İstanbul, Ağva-İzmit petrol boru hattı, Kıyıköy-İbrikbaba petrol boru hattı projeleri de alternatifler arasında bulunmaktadır. İstanbul boğazından geçen tanker sayısındaki artış aynı zamanda Karadeniz'deki deniz ulaştırması ile ilgili de bilgi vermektedir.

Hazar Denizinden ve Rusya'dan gelen petrol boru hatlarından bazıları Karadeniz limanlarında sonlanmaktadır. Bu limanlar Şekil 2.9'de görüldüğü gibi Yuzhne, Novorossisk, Tuapse ve Supsa limanlarıdır. Aynı zamanda Romanya'nın Köstence limanından başlamak üzere Avrupa'ya uzanan bir petrol boru hattı daha mevcuttur. Bu limanlardan tankerler ile taşınan petrol ve türevleri boğazlarda sürekli artan bir trafik oluşturmaktadırlar.

Çizelge 2.4 : Karadeniz'de petrol boru hatlarının ulaştığı limanlar [20].

Limani Adı	Petrol Yükleme Kapasitesi (bbl/d)	Maksimum Gemi Tonajı (Dwt)
Novorossisk	950,000	150,000
Tuapse	350,000	80,000
Yuzhne	315,000	70,000
Supsa	145,000	150,000

Şekil 2.11 : Karadeniz petrol boru hatlarının ulaştığı limanlar [19].

Hazar bölgesinden ve Rusya'dan gelen petrol boru hatlarının Karadeniz'de ulaştığı limanlar çizelge 2.4'de gösterilmiştir. Azerbaycan petrolü Bakü-Tiflis-Ceyhan hattı ile Akdeniz'e inmektedir. Fakat bir miktarı da Supsa limanına taşınmaktadır. Ukrayna'nın Odesa bölgesinde bulunan Yuzhne limanı ise Rusya ve Kazak petrolünü ihraç etmektedir.

Bu limanlardan ihraç edilen petrol ve petrol türevi ürünler boğazlarda artan bir trafiğe sebep olmaktadır. 2004 yılında 3.4 milyon bbl/d ile tavan yapan boğazların yük hacmi Rusya'nın Baltık rotalarını devreye sokması ile 2006 yılında 2.6 milyon bbl/d'ye düşmüştür [20]. Tuapse ve Supsa limanlarına gelen Kazakistan ve Azerbaycan petroleri ile beraber bu miktar 2013 yılında tekrar artarak 3.0 milyon bbl/d olmuştur.

Karadeniz özellikle enerji ürünlerinin taşınmasında büyük öneme sahiptir. Karadeniz'in doğusundaki limanlardan batıdaki limanlara ve Boğazlara yönelen bir deniz ulaştırma trafiği bulunmaktadır. Bu trafik hem Türkiye'nin hem de AB'nin enerji ihtiyacı için önemlidir. Bu durum enerji transfer yolları üzerinde bulunan Karadeniz bölgesini iki taraf için de güvenliğinin sağlanması gereken bir alan olduğunu ortaya koymaktadır. Türkiye'nin Karadeniz kıyısında bulunan limanları henüz bu ulaştırma sistemine eklenmemiştir. Fakat özellikle boğazlarda artan trafiği azaltacak çeşitli projeler bulunmaktadır. Bunlardan bazıları yukarıda belirtilmiştir.

2.5 Karadeniz'in Dünya Deniz Ticaret Yolları Arasındaki Yeri

Rusya'nın Karadeniz limanlarında 2012 yılında elleçlediği yük miktarı 176,7 milyon tondur [21]. Köstence limanının 2012 yılında 50,5 milyon ton deniz ticaret hacmi olmuştur. Odesa limanının ise 2012 yılında 24,5 milyon ton deniz ticaret hacmi olmuştur.

Karadeniz'de 2012 yılında büyük bir çoğunluğu Rusya (%42) tarafından olmak üzere toplam elleçlenen yük miktarı 422 milyon tondur [22]. Birleşmiş Milletler Ticaret ve Gelişim Konferansı 2013 Denizcilik Ulaştırması Raporuna göre tüm dünyada toplam deniz ticaret hacmi 9 milyar 165 milyon tondur. Buna göre Karadeniz limanları dünya deniz ticaret hacminin 4,604 %'sini oluşturmaktadır.

Dünya konteyner taşımacılığının %9-10 büyümesi göz önüne alınırsa, Karadeniz limanlarında elleçlenen konteyner miktarı 2000-2007 arasında yıllık %35-40 artış hızını başarmıştır [13]. Fakat 2007 yılından sonra aynı istikrar yaşanan ekonomik kriz sebebiyle devam etmemiştir. Karadeniz limanları Avrupa taşıma projelerindeki, TRACECA, EATL (Avrasya Karayolu Bağlantıları), PAN Avrupa Ulaşım Alanları, deniz otoyolları perspektifinden, bakıldığında buradaki ülkelerin uluslararası su yollarına çıkış noktasıdır. Özellikle Türkiye hem Karadeniz'deki en uzun sahil şeridine sahip ülke olarak hem de güneyde Akdeniz ile olan bağlantısından dolayı bölgede bir geçiş noktası olarak yerini almaktadır. Fakat bu önemli kesişim noktalarına rağmen Karadeniz'de deniz ticaret hacmi dünya ölçeğinde yeteri kadar önemli bir başarı sağlayamamıştır. Çizelge 2.5'da görülebileceği üzere dünya deniz ticaretinin 2007-2012 yılları arasında artış oranı ile Karadeniz limanlarının deniz ticaret hacmi göz önüne alındığında bölgenin toplam işlem hacmindeki artış daha azdır.

Çizelge 2.5 : 2007-2012 yılları arası yük artış oranları

Bölge	Yıl	Toplam İşlem (Milyon Ton)	Artış (%)
Dünya	2007	8034,1	14,07
	2012	9165,3	
Karadeniz	2007	392,0	7,65
	2012	422,0	

Avrupa Birliđi, ulařım altyapısına 2020-2030 yılları arasında 1,5 trilyon Euro ayırmıřtır. Bu yatırımlar TRACECA projesi ile Trkiye dahil olmak zere blgedeki lkeleri kapsamaktadır. Avrupa'da 94 limanı birbirine bađlayacak olan TEN-T (Trans Avrupa Ulařım Ađı) projesi ise 2014-2015 yılları arasında 315 milyar Euro deđerindedir.

2.6 Karadeniz'de Deniz Ticaretinin Gvenliđi

Bu blmde deniz ticaretinin gvenliđi, deniz ulařtırma sistemlerinin, ykn gideceđi limana, gvenli bir řekilde ve yasadıřı bir faaliyete girmeden varması olarak deđerlendirilmiřtir.

Trkler aısından Karadeniz'in bir gvenlik sorunu olarak ortaya ıkması Zaporog Kazaklarının saldırıları ile bařlar ve Rusların sıcak denizlere inme politikaları ile devam eder. 16. yzyılın ortalarından itibaren, z ırmađından Karadeniz'e inen Zaporog Kazaklarının İstanbul Bođazı'na kadar tm Karadeniz kıyılarına yaptıkları yađma ve tahrip akınları, Osmanlı İmparatorluđu'na siyasi, demografik ve ekonomik ađır sonular dođurmuřtur [10].

Blgenin uluslararası dzenlemelere aykırı faaliyetlere karřı korunması amacı ile sahilدار lkeler tarafından askeri ve sivil insiyatifler kurulmuřtur. zellikle Trkiye'nin nclđnde kurulan bazı askeri giriřimler sayesinde dnya denizlerinde gvenliđi sađlayan bařlıca g olan NATO ve BM gz nne alındıđında, Karadeniz'in bu glerden bir miktar muaf olduđu grlecektir.

Uluslararası Denizcilik Brosu'nun 2013 raporuna gre 2009-2013 yılları arasında deniz haydutluđu olan deniz blgeleri; Endonezya, Malakka Bođazı, Malezya, Burma, Filipinler, Singapur, Tayland, in, Gney in Denizi, Vietnam, Bangladeř, Hindistan, Brezilya, Kolombiya, Kosta Rika, Dominik Cumhuriyeti, Ekvator, Haiti, Peru, Venezuela, Cezayir, Angola, Kamerun, Kongo, Mısır, Gabon, Aden Krfezi, Kenya, Liberya, Morokko, Mozambik, Nijerya, Kızıl Deniz, Sierra Leone, Tanzania, Togo, Arap Denizi Hazar Denizi, Oman Krfezi, Hint Denizi, Irak, Akdeniz'dir. Karadeniz'de deniz haydutluđu vakası olmamaktadır.

Avrupa Polis Ofisi'nin 2011 raporuna gre kokain, eroin, kenevir ve sentetik hapların trafiđinin ulařtırma metodu bakımından en nemlisi konteyner tařımacılıđıdır. Romanya ve Bulgaristan'ın, Karadeniz'e sahilدار bir lke olarak

Avrupa Birliđi'ne girmesi ile AB'nin Karadeniz'de yasadışı faaliyetlerinin deniz ulařtırma rotaları oluřmaktadır. Aynı rapora gre eroin ticaretinde Karadeniz rotası; İnan, Azerbaycan, Grcistan ve Ukrayna'dan Romanya ve Baltık lkelerine olarak deđerlendirilmektedir. Odessa, Kstence ve Varna limanları Latin Amerika ve Moldovya'dan gelen kokain iin transit ya da giriř noktaları olarak tespit edilmiřtir.

Bu yasadışı faaliyetler, blgedeki deniz ticaret hacmi arttıķca, gvenliksiz ve devlet kontrolnn az olduđu limanlarda daha fazla hareket imkanına sahip olabilmektedirler.

3. KARADENİZ'DE GÜVENLİK

“Deniz Güvenliği” terimi bir çok farklı anlamda kullanılmaktadır. Askeri bakış açısına göre “Deniz Güvenliği”, geleneksel olarak, belirli bir ülkenin bölgesel bütünlüğünü silahlı bir saldırıdan veya başka bir güç kullanımından, ulusal güvenlik bağlamında korumaya odaklanır ve devletin denizin herhangi bir yerindeki menfaatlerini ifade eder [23]. Aynı zamanda “Deniz Güvenliği”, denize ve onun kaynaklarına serbest ve sınırsız ulaşım imkanı sunarak, denizde güvenliği yaratmak ve sağlamak ve aynı zamanda denizleri yasadışı balıkçılıktan, deniz kirliliğinden ve denizin suçluların ve teröristlerin kullanımından korumaktır [24].

Karadeniz'in deniz güvenliği, Birleşmiş Milletler Deniz Hukuku Sözleşmesi'ne göre sahildar devletlerin yükümlülüğündedir. Bu altı sahildar ülke; Türkiye, Romanya, Bulgaristan, Ukrayna, Rusya ve Gürcistan'dır. Bulgaristan ve Romanya'nın Avrupa Birliğine girmesi ile beraber AB de artık Karadeniz'in güvenliğine yönelik politikalar üretmektedir. NATO üyeleri olarak bölgede Türkiye, Romanya ve Bulgaristan yer almaktadır.

Avrupa Parlamentosunun 2010 yılında “Karadeniz Bölgesinde Güvenlik ve Enerji Güvenliği” konulu çalışmasında bölgedeki tehditler ve riskler üç ana başlık altında toplanmıştır.

1. Büyük Güçlerin Yarışı : Bölge bu kapsamda daha işbirlikçi bir ortam yaratması bakımından önemli.

2. Potansiyel Patlama Noktaları : Karabağ bölgesi, Rusya-Gürcistan ilişkileri, Kırım, bölgede artan otoriter eğilimler, Transdinyester (Moldovya içinde özerk bir bölge), Kuzey Kafkasya'daki dengesizlik, Gaz Transfer rotaları yarışı, Rusya-NATO gerilimleri, Orta Doğu'da genel bir kriz riski.

3. Tüm Bölgeyi Etkileyen Ulusal Sınırı Aşan Güvenlik Tehditleri : Terörizm, Radikal Şiddet, Devletlerin yıkılma riskleri, Uluslararası suç ağları ve rotaları.

Karadeniz sahil şeridindeki şehir alanlarında yaşayanların ulusal nüfusa oranları farklılık göstermektedir. Rusya'nın % 0,6'sı, Romanya'nın % 4,5'i, Ukrayna'nın % 14,4'ü, Bulgaristan'ın % 37,1'i, Gürcistan'ın % 38,6'sı, Türkiye'nin % 10,5'i (İstanbul hariç) Karadeniz sahil şeridinde yaşamaktadır [25]. Türkiye için İstanbul da oranlamaya dahil edilirse bu oran % 29'a çıkmaktadır. Karadeniz sahil şeridinde yaşayan nüfusun içinde, Türkiye'nin oranı % 64,1'dir. Yani Türkiye Karadeniz'de tüm ülkelerin yarısından fazla insana ev sahipliği yapmaktadır.

Karadeniz sadece kendisini çevreleyen kıyıdaş ülkelerle sınırlı olmayan aynı zamanda bu sınırların ötesinde bölgesel ve İstanbul dolayısı ile dinsel öneme sahip bir denizdir. Bu özelliği onu yüzyıllarca bir egemenlik savaşının ortasında bırakmıştır. Osmanlı İmparatorluğu'nun Karadeniz üzerindeki yüzyıllar süren mutlak hakimiyetinden sonra Rusya'nın bu bölgede etkin olmak istemesi üzerine kurulu olan bu savaş İstanbul ve Çanakkale boğazlarında düğümlenmektedir.

Karadeniz bir egemenlik mücadelesi alanı olmasının yanında aynı zamanda üretim sistemlerinin ihtiyaç duyduğu ulaştırmanın en ucuz taşıma modu olan ve ölçek ekonomisinden faydalanan deniz ulaştırmasının faaliyet alanıdır. Karadeniz'i çevreleyen 6 kıyı devletinin (Türkiye, Rusya, Bulgaristan, Romanya, Ukrayna, Gürcistan) yanı sıra Hazar Denizi çevresinde bulunan ülkeler de ürettikleri ham madde kaynakları (petrol ve doğal gaz) sebebi ile bu bölgeyi deniz ulaştırması amacı ile kullanmaktadırlar.

Karadeniz bölgesinin coğrafik tanımı yapıldığında çevre ülkeleri Türkiye, Bulgaristan, Romanya, Ukrayna, Rusya ve Gürcistan'dır. Eğer Karadeniz Ekonomik İşbirliği Örgütü'ne bakılırsa bu Karadeniz bölgesi tanımına Arnavutluk, Azerbaycan, Ermenistan, Moldova, Sırbistan ve Yunanistan da eklenmelidir. Hazar Denizi enerji arz merkezleri de göz önüne alındığında Karadeniz bölgesi coğrafi bir tanımlamadan çok politik ve ekonomik bir görünüm göstermektedir.

3.1 Karadeniz'de Rusya ile Mücadele ve Boğazlar

3.1.1 Osmanlı İmparatorluğu dönemi

16. yüzyılda Karadeniz artık bir Türk gölü olarak tarihteki yerini almıştı. Bölge yabancı ticaret ve savaş gemilerine kapatılmış, özel izinler haricinde sadece Osmanlı İmparatorluğu gemileri ticaret yapabilmekteydi. Osmanlı İmparatorluğu'na karşı

Karadeniz’de ilk tehdit Zaparog Kazakları olmuştur. Daha sonra Rusların sıcak denizlere inme politikalarının bir sonucu olarak 1774 Küçük Kaynarca Antlaşması ile Rusya bir Karadeniz devleti olmuştur. Bu tarihten sonra Ruslar İstanbul’u ve Boğazları ele geçirmek için mücadele etmiş ve Batı, özellikle 1853-1856 Kırım Savaşında Osmanlı İmparatorluğunu desteklemiştir. Rusların bu konudaki ısrarları Birinci Dünya Savaşına kadar yapılan ve düğüm noktasını İstanbul ve Çanakkale Boğazlarının oluşturduğu bir dizi anlaşmadan anlaşılabilir.

1. 1798 İstanbul Antlaşması : Rusya, bir savaşta Osmanlı Devletine yapacağı bir yardıma karşılık, Rus savaş gemilerini Boğazlardan geçirme hakkını elde etmiştir [26].

2. 1805 İttifak Antlaşması : Rus savaş gemilerinin Boğazlardan geçme hakkı teyit edilmiş ve Antlaşmanın gizli 7. Maddesi ile de, Osmanlı Devleti’ne, yabancı devletlerin savaş gemilerine Karadeniz’e çıkma izni vermeme yükümlülüğü getirilmiştir [26].

3. 1809 Çanakkale Antlaşması: Hangi devlete ait olursa olsun, savaş gemilerinin barış zamanında Çanakkale ve İstanbul Boğazlarına girmesi yasaklanmış ve İngiltere de buna uymayı taahhüt etmiştir [26].

4. 1829 Edirne Antlaşması: Rus limanlarına doğru seyreden ve Osmanlı İmparatorluğu ile savaşan durumda olmayan devletlerin ticaret gemilerine de, Rus gemilerine uygulanan geçiş hakkı tanınmıştır.

5. 1833 Hünkar İskelesi Antlaşması: Osmanlı Devletinin bulunduğu zor durumda Rusya’nın yapacağı yardıma karşılık, Çanakkale Boğazı’na yabancı devletlerin savaş gemisini sokulmayacaktır. Rus savaş gemileri ise bu ittifak antlaşması ile Boğazlardan geçme hakkını elde etmiştir.

6. 1841 Boğazlar Antlaşması: Osmanlı Devleti barış şartlarında, hiç bir ülkenin savaş gemilerini Boğazlardan geçirmeme sorumluluğunu üstlenmiştir.

7. 1871 Londra Antlaşması: Boğazların barış zamanında savaş gemilerine kapalılığı teyit edilmiş ancak Osmanlı Devletine gerek gördüğü durumlarda Boğazları müttefik devletlerin savaş gemilerine açma yetkisi tanınmıştır [26].

8. Sevr Antlaşması: Boğazlardan, bütün devletlerin savaş ve ticaret gemilerine ve uçaklarına gerek savaş zamanında gerek barış zamanında geçiş ve uçuş serbestisi tanınmıştır. Boğazlar Komisyonu kurulmuş ve ayrıca bu boğazlar

komisyonunun bir “Polis Gücü” olmuştur. Fakat Sevr anlaşması hiçbir zaman uygulanmamıştır.

9. Lozan Barış Antlaşması: Boğazlarda gerek barış zamanında gerek savaş zamanında, denizde ve havada geçiş serbestisi ilkesi kabul edilmiştir. Bu antlaşmada Boğazlardan ticaret ve savaş gemilerinin geçiş serbestisi barış zamanı, savaş zamanı, Türkiye'nin tarafsız olduğu savaş durumu ve Türkiye'nin muharip olduğu savaş durumu sınıflandırmalarına göre düzenlenmiştir. Aynı zamanda düzenlemenin 4. maddesi gereğince boğazlarda belirtilen sınırlar içerisinde Boğazlar Bölgesi'nin askerden arındırılması kabul edilmiştir.

10. Montrö Boğazlar Sözleşmesi: Lozan Antlaşması'nda ki sınıflandırmaya ek olarak Türkiye'nin kendisini pek yakın bir harp tehlikesinde hissettiği kısım eklenmiş ve sınıflandırmaların içeriklerinde Türkiye lehine değişiklikler olmuştur. En önemlisi ise Boğazların Türkiye tarafından savunulması ve askerleştirilmesi kabul edilmiştir.

Osmanlı İmparatorluğu ve Rusya arasında 1568 yılında Astrahan Seferi ile başlayan ve 1914 Birinci Dünya Savaşına kadar süren savaşlar olmuştur. Bu süreç içerisinde Rusya, Karadeniz bölgesinde etkisini arttırmayı kendi güvenliğinin bir parçası sayarak politika üretmiş ve daha da ileriye giderek İstanbul'da da varlık göstermek istemiştir. Rusya'nın Osmanlı İmparatorluğu ile çakışan Karadeniz menfaatleri ise Rusya'nın ilk milli Çar'ı 3. İvan ile başlamıştır. Çar 3. İvan son Bizans İmparatoru'nun yeğeni Sofya Paleolog ile evlenmiştir. Ejderha öldüren Aziz George arması ile Bizans'ın çift başlı kartalını birleştirmiştir. Bu simge ile Çar, Rusya'nın, Boğazları ele geçirmek ve “Konstantinopolis”i memleketinin dini başkenti haline getirmek olan amacını ilan etmek ve bir Paleolog ile evlenmekle de, Bizans ve Roma İmparatorlarının verasetini devam ettirmek isteğini belirtmiştir [7].

1568-1570 Osmanlı-Rus Savaşı Astrahan Hanlığı'nı Rusların elinden kurtarmak amacı ile yapılmıştır. Osmanlı İmparatorluğu bu sefer sonunda başarıya ulaşamamıştır ve Don-Volga kanal projesinden vazgeçmiştir. Fakat Rusların daha güneye inmelerini önlemek için bir dizi önlem alınmıştır.

1676-1681 Osmanlı-Rus savaşı veya Moskof seferi Osmanlı-İmparatorluğu ile Rusya arasında yapılan ilk büyük savaştır. Rusların güneye açılma stratejilerine uygun olarak Ukrayna'da bulunan Kazakların topraklarını almaya çalışması

sonucunda Osmanlı İmparatorluğu tarafını seçen bir kısım Kazaklar ve Kırım Hanlığı sonucu Ruslara ağır bir yenilgi yaşatılmıştır.

1686-1700 Osmanlı-Rus Savaşı, Osmanlı-Kutsal İttifak Savaşı'nın bir parçasıdır. Bu savaşla Ruslar Azak Kalesi'ni almayı başarmışlar. Çar 1. Petro'nun (1672-1725) ilk işi o bölgede Rus kolonisi ve memleketini bir donanmaya kavuşturacak tersaneler kurmak olmuştur, ayrıca çarpışmaların hemen sonunda Çar, büyükelçisine, boğazların kapalılığı ilkesini hiçe sayarak İstanbul'a bir harp gemisi ile gitmesini emretmiş ve bu harp gemisi Sultan'ın sarayının önüne demirlemiştir [7]. Seyrüsefer serbestliği talebi reddedilen Rusya isteklerini daha uygun bir zamana ertelemeyi uygun görmüştür.

1710-1711 Prut Savaşı ile Rus ordusuna karşı başarı elde edilmiştir. I. Petro'nun kumada ettiği ordu Prut nehri kıyısında çembere alınmış fakat daha sonra barış ilan edilmiştir. Barış antlaşması ile Azak kalesi geri alınmıştır.

1735-1739 Osmanlı-Rus-Avusturya Savaşı Rusya'nın Osmanlı Devletine ait Azak ve Kılburun Kalelerini işgal etmesi ile başlayan savaştır. Osmanlı Devleti her iki devlete karşı başarı elde etmiştir. Bu zafer Rusların Karadeniz'de toprak elde etme amaçlarına ulaşmasını engellemiştir.

1768-1774 Osmanlı-Rus Savaşı, Osmanlıların Ruslara yenik düşmesi ile sonuçlanmıştır. Savaş sonucunda imzalanan Küçük Kaynarca Antlaşması ile Kırırma bağımsızlık verilmiş, Kuzey Kafkasya ve Ukrayna'nın güneyi Rusya'nın eline geçmiştir. 1783 yılında Rusya Kırım'ı resmen kendisine bağlamıştır. Küçük Kaynarca Antlaşması ile Karadeniz "iç deniz" olmaktan çıkmış, Rusya bir Karadeniz devleti olmuştur. Antlaşmanın 11. maddesi ile sadece Rus ticaret gemilerine, Karadeniz'den Akdeniz'e, Akdeniz'den Karadeniz'e geçiş hakkı tanınmıştır [26].

1787-1792 Osmanlı-Rus Savaşı ile Osmanlılar, Kırım'ı Ruslardan tekrar geri almayı planlamışlardır. Sonuçta Osmanlı İmparatorluğu, Kırım'ın Rus egemenliğinde olduğunu kabul etmiş ve Odesa bölgesini Ruslara bırakmıştır. Odesa şehri büyük bir liman şehri haline gelmiş ve Rusya için önemli bir sanayi ve liman kenti olmuştur.

1806-1812 Osmanlı-Rus Savaşı Napolyon Savaşlarının arka planında yer almıştır. Bu savaşlar sonucu Rusya Beserabya ve Gürcistan bölgesini elde etmiştir.

1828-1829 Osmanlı-Rus Savaşı, Navarin baskınının ardından Rusya'nın güneye inme politikalarının devamı olan ve Yunan bağımsızlık hareketini desteklemesi sonucu çıkmıştır. Savaşın sonunda Edirne Antlaşması imzalanmıştır. Bu antlaşma ile Rus limanlarına doğru seyreden ve Osmanlı İmparatorluğu ile savaşan durumda olmayan devletlerin ticaret gemilerine de, Rus gemilerine uygulanan geçiş hakkı tanınmıştır.

1853-1856 Osmanlı-Rus Savaşı (Kırım Savaşı) Rusya'nın güneye inme politikalarındaki başarılarının karşısında Batı'nın (Fransa İmparatorluğu, Birleşik Krallık, Sardinya Krallığı) Osmanlı tarafında yer aldığı bir savaştır. Savaşın sonunda imzalanan Paris Boğazlar Antlaşması ile barış zamanında Boğazların savaş gemilerine kapalılığı ilkesi kabul edilmiştir. Bu devletler arasında aynı tarihte akdedilen Paris Antlaşması'nın 11. maddesi ile Karadeniz askersizleştirilmiştir [26]. Kırım Savaşı'nın en önemli deniz çatışması Sinop Baskını'dır. Patlayıcı mermilerin kullanıldığı ilk çarpışma olan Sinop Baskını'nda Osmanlı Donanması çok büyük kayıp vermiştir. Daha savaşın başlarında Osmanlı'nın Karadeniz'deki donanması hedef alınmış ve donanma hareket icra edemeyecek duruma düşürülmüştür. Rusya, 5 Mart 2014 tarihinde Kırım krizinde, aslında bir körfez olan Donuzlav gölünde bulunan Ukrayna donanmasının, Karadeniz'e çıkmasına engel olmak için, gölün çıkışında, 2011 yılında hurdaya ayrılmış 173,4 metrelik denizaltı kurtarma gemisi Ocakov'u ve bir kurtarma gemisini (Şahter) batırmıştır. Bu durum Sinop Baskını'ndan 2014 yılına kadar değişen güvenlik değerlerini ifade etmektedir.

1877-1878 Osmanlı-Rus Savaşı (93 Harbi) Rus ordusunun İstanbul'un kapısına kadar (Yeşilköy) gelebilerek Osmanlı üzerinde gittikçe artan bir baskı oluşturduğu savaştır. 1878 tarihinde imzalanan Berlin Antlaşması ile Bosna-Hersek, imtiyazlı bir devlet olmuş, Romanya ve Sırbistan bağımsızlığına kavuşmuş, Batum, Kars, Ardahan Ruslara bırakılmış, Kıbrıs adası İngiltere'ye ödünç verilmiştir.

Sadece ticari açıdan bakıldığında; Orta Avrupa, Bağımsız Devletler Topluluğu ve Baltık Devletleri ile Akdeniz ve Süveyş ötesi ülkelerin ticari ulaşım mihverinin Karadeniz, Türk Boğazları ve Ege Denizi ile Anadolu Yarımadasından geçmekte olduğu görülmektedir [27]. Bu 11 savaşın sonucunda Ruslar, Karadeniz üzerindeki isteklerini açıkça belli etmiş ve bölgenin ticari ve politik önemini fiili olarak ispat etmiştir. Birinci Dünya Savaşından bir kaç ay önce Rusya Dışişleri Bakanı Sazanov tarafından Çar'a takdim edilen 23 Aralık 1913 tarihli raporu

incelemekle görevli özel komisyonun görüşüne göre, Boğazları elinde tutan devletin, yalnız Karadeniz ve Akdeniz'e götüren su yollarını değil aynı zamanda Küçük Asya'ya ve Balkanlar'a nüfuz yollarını da kontrol edebileceğini hesaplamıştır.

2 Aralık 1916 tarihinde Duma'da (Rus Parlamentosu) yaptığı bir beyanda Başbakan Trepow şöyle demiştir: "Her Rus yurttaşını ilgilendiren bir konudan bahsetmemem caiz değildir. Bin yıldan fazla bir zamandan beri Rusya gözlerini, Güneye, açık denizlere çevirmiş bulunmaktadır. Karadeniz Boğazı ve İstanbul'un anahtarları, Bizans kapılarında Oleg'in kalkanı, meçhul zamanlardan beri Rus milletinin devamlı hülyası olmuştur. İşte bu hülya gerçekleşmek üzeredir." [7].

1914-1918 Birinci Dünya Savaşı Osmanlı İmparatorluğunun sona erdiği ve yerine Türkiye Cumhuriyeti'nin kurulduğu savaştır. Bu savaşı Osmanlı İmparatorluğu'nun Rusya'nın Karadeniz'e inme ve Boğazlarda egemenlik kurma politikalarından uzak tutmaya çalışmak 1568'den beri Osmanlı İmparatorluğu ve Rusya arasında süregelen savaşları tek bir noktaya odaklanmamış ve rastgele bir siyaset olduğunu kabul etmek demektir. Llyod George, Lozan Antlaşmasının tasdiki vesilesiyle, Avam kamarasında şu sözleri söylemiştir:

"Rusya'nın Boğazları elde etmek arzusu Panslavizm hareketini o derece kesif coşturma ve kışkırtmaya sevk etti ki, hareketin Balkanlardaki ilerlemeleri akıbet Saraybosna cinayetine ve dolayısı ile cihan harbine sebep oldu." [7].

3.1.2 Türkiye Cumhuriyeti dönemi

Lozan Antlaşmasında düzenlenen Boğazlar rejimi; Boğazların askersizleştirilmesi, Boğazların uluslararası hale gelmesi, ve bu rejime karşı olacak ihlallere karşı alınacak tedbirler olarak düzenlenmiştir. Bunun sonucunda Çanakkale Boğazı'nda Kuzey-Batı da Gelibolu Yarımadası ve Saros Körfezi'nde Bakla Burnu'nun kuzeydoğusunda 4 km uzaklıktaki bir noktadan başlayarak, Marmara Denizi üzerindeki Kumbağ'da sonra eren ve Kavak'ın güneyinden geçen bir çizginin güneydoğusundaki bölge, Güney-Doğu'da kıyı ile Bozcada karşısında bulunan Eski İstanbul Burnu'ndan başlayan ve Marmara Denizi'nde Karabiga'nın kuzeyinde bulunan kıyıda sonra ermek üzere, kıyıda 20 km uzaklıktan geçen çizgi arasındaki bölge, İstanbul Boğazı'nda doğuda ve batıda Boğazların her iki kıyısından 15 km. Uzaklıkta çizilmiş bir çizgiye kadar olan bölge, Marmara Denizi'nde Emir-Ali

(İmralı) adası hariç bütün Marmara adaları, Ege Denizi'nde Semandirek, Limni, Gökçeada, Bozcaada ve Tavşan adaları askersizleştirilmiştir [26].

Lozan Antlaşması ile ticari gemilere geçiş serbestisi tanınmakla birlikte savaş gemilerine barış zamanında bazı sınırlamalar ile beraber geçiş serbestisi tanınmıştır. Bir devletin Karadeniz'de bulundurabileceği savaş gemisi gücü en güçlü sahildar devletten daha fazla olamayacağı gibi her biri en fazla 10,000 tonilato olan en fazla üç gemi olacaktır. Boğazlar Komisyonu Karadeniz'de bulunan gemi tip ve sayısını sahildar devletlere bildirecek ve buna göre bu kuralların uygulanmasını sağlayacaktır.

Bu düzenleme Boğazların kontrolünü Türkiye'nin elinden almakta ve gerekli insiyatifi Boğazlar Komisyonu'na yani Karadeniz'e sahildar olmayan diğer devletlere devretmektedir. Bu durum Rusya ile Türkiye arasında Karadeniz'de yıllardan beri süre gelen uğruna savaşılan amacının dışında bir sonuç doğurduğundan dolaydır ki tekrar düzenlenme ihtiyacı duyulmuştur.

Avrupa'da hızlanan silahlanma yarışı ve diğer bazı gelişmeler Türkiye'yi Boğazlar Rejimini düzenleme gayretlerinin içine sokmuştur. Bu kapsamda Türkiye Lozan Antlaşmasını imzalayan devletlere birer nota göndermiştir. Nota ile 1923'de oluşan uluslararası değişmez eğilimlerin artık ortadan kalktığı, Boğazların güvenliğinin yüklendiği ülkelerin Milletler Cemiyetine karşı olan davranışlarının değiştiği, Avrupa devletlerinin birbirleri ile işbirliğinin zorlaştığı, 1923 rejiminin Türkiye'nin sınırlı veya genel harp tehdidini hesaba katmadığı ve bu sebeple Türkiye'nin kendisini korumasına imkan kalmadığı bildirilmiştir.

Montrö Boğazlar Sözleşmesi, Türkiye'nin Boğazlardaki tam yetkisini tasdik etmiş ve Karadeniz'de sahildar olmayan devletlerin gemilerine sayıca ve tonaj olarak sınırlama koymakla kalmamış bunun en fazla süresini 21 gün olarak belirlemiştir. Bu durum Sovyetler Birliğinin tasdiki ile de hayata geçmiştir. Kısacası bu temel noktada Rusya'nın bir kaç asırlık rüyası gerçekleşmişti, şu esaslı farkla ki, Rus istekleri Türkiye'nin egemenliğine, toprak bütünlüğüne ve güvenliğine zarar vermeden tatmin olmuştur [7]. Fakat bu tatminkârlığın aslında ulaşılmak istenen siyasi hedefler için sadece birer basamak olduğu ilerleyen yıllarda anlaşılacaktır.

İkinci Dünya Savaşı öncesinde ise Sovyetler Birliği müzakereler esnasında Türk Dışişleri Bakanı Saraçoğlu'ndan, Montrö'nün çeşitli durumlarda ilgili maddelerinin şu tarzda değiştirilmesini istiyordu [7]:

1. Barış ve harp zamanında, Türkiye harbe katılsın veya katılmamış olsun, Türk ve Sovyet hükümetleri Karadeniz'de sahili olmayan devletlere mensup gemilerin her geçiş talepleri hakkında birlikte karara varacaklardır.

2. Türkiye Montreux sözleşmesinin 18. Maddesinde tespit edilen 30.000 tonluk haddin beşte birini aşan bir tonajın geçişine bundan böyle izin vermemeği taahhüt eder.

3. Türkiye Karadeniz dışı devletlerin bu denize insani gaye ile harp gemilerinin göndermelerine bundan böyle müsaade etmeyecektir.

4. Muharip devletlere mensup olup Milletler Cemiyeti Konseyinin kararı ile gönderilen harp gemilerinin geçişi ancak Sovyetler Birliğinin bu karara katılması halinde mümkün olacaktır.

5. Türkiye ve Sovyetler Birliği, aralarında peşin mutabakat sağlanmadan, Boğazlar rejiminin tadili ile ilgili hiçbir müzakereye katılmayacaklardır.

Bu müzakereye Stalin tarafından son verilmiş, istekler daha sonraya bırakılmıştır. 19 Mart 1945'de, Molotov, Türkiye Büyük Elçisi Selim Sarper'e günün şartlarına ve harbin getirdiği değişkenlere uymadığı için esaslı tadiller gerektiren 17 Eylül 1925 tarihli Türk-Sovyet tarafsızlık anlaşmasını feshettiğini bildirmiştir. Molotov aynı zamanda bu görüşmede Sarper'e dostluğun yeniden tesisi için gerekli olanı anlatmış ve bu istekler Sarper tarafından reddedilmiştir. 7 Haziran 1945 tarihinde Moskova'da yapılan Saraçoğlu-Molotov görüşmesinde Montrö'nün tadil edilmesindeki isteklerin yanı sıra Sovyetler Birliği ile Türkiye'nin Boğazları ortaklaşa savunması ve Sovyetler Birliği'nin Boğazlarda kara ve deniz üsleri istemesi gündeme gelmiştir.

Bu isteklerin seyrini Potsdam Konferansından sonra 2 Kasım 1945 tarihinde Türkiye'ye gönderilen ve Sovyetler Birliği ve İngiltere'ye duyurulan nota değiştirmiştir. Bu nota ile:

1. Boğazların, bütün devletlerin ticaret gemilerine her zaman açık olması,
2. Boğazların, Karadeniz'e kıyıdaş olan ülkelerin savaş gemilerine her zaman açık olması,

3. Barış zamanı için anlaşmaya varılacak sınırlanmış bir tonaj dışında Karadeniz'e kıyıdaş devletlerin açık rızası ve Birleşmiş Milletler' in idaresi altında girişilecek hareketler saklı kalmak üzere, Karadeniz'e kıyıdaş olmayan ülkelerin savaş gemilerine geçiş hakkının yasaklanması,
4. Milletler Cemiyeti yerine Birleşmiş Milletler sisteminin ikamesi ve Japonya'nın imzacı devletler arasından çıkarılması sureti ile bazı değişiklikler yapılarak, Montrö Konvansiyonu'nun modernleştirilmesi,

talep edilmiştir [26]. Türkiye bu notaya olumlu cevap vermiş olmakla birlikte tartışmanın başlangıcı için kabul etmiştir.

Sovyetler Birliği, Türk Hükümeti'ne gönderdiği 7 Ağustos 1946 tarihli nota ile:

1. Boğazların bütün devletlerin ticaret gemilerinin geçişlerine her zaman açık olmasını,
2. Karadeniz'e kıyıdaş ülkelerin savaş gemilerinin geçişlerine her zaman açık olmasını,
3. Karadeniz'e kıyıdaş olmayan ülkelerin savaş gemilerine ise, özel olarak belirtilen haller dışında geçiş izni verilmemesini,
4. Karadeniz'e giriş ve çıkış için tek doğal geçiş olan Boğazlardaki rejimin kurulmasının Türkiye ile Karadeniz'e kıyıdaş ülkelerin yetkisi içinde olmasını,
5. Boğazların ticari ulaştırma serbestisini ve güvenliğini güvenceye almak üzere, en fazla ilgili ve yetkili devletler olmaları nedeniyle Türkiye ve Sovyetler Birliği'nin, Boğazların diğer devletler tarafından, Karadeniz'e kıyıdaş olan ülkelerin zararına olacak amaçlarla kullanılmasının önlenmesi için Boğazların savunması konusunda ortak tedbirler almasını,

talep etmiştir [26].

ABD'nin gönderdiği notanın 3. maddesi ile Karadeniz'de insiyatfin Birleşmiş Milletler tarafından devralınmasına karşılık Sovyetler Birliği notasının 3. Maddesi ile cevap vermiş ve kıyıdaş olmayan devletlerin savaş gemilerinin özel haller dışında geçmesinin yasaklanmasını istemiştir. ABD batı toplumu ile Sovyetler Birliği'nin kontrolünü tesis edecek önlemlere set çekmek isterken, Sovyetler Birliği Batı toplumunu Karadeniz'den uzak tutmak istemiştir. Bu çekişme Türkiye'yi iki

kutup noktasında bırakmıştır. Türkiye Sovyetler Birliğinin 5. talebi ile ilgili olarak 22 Ağustos 1946 tarihli notasında;

“Bunun Türkiye’nin hiç bir şekilde feragat edemeyeceği ve sınırlandırılmasını kabul edemeyeceği egemenlik haklarına ve ülke güvenliğine aykırı olduğu, bu önerinin kabulünün, Türkiye’nin Boğazlarda üstlendiği denge işlevinin son bulması ve Karadeniz ülkelerinin sözde güvenliği adına Türkiye’nin güvenliğinin ortadan kaldırılması anlamına geleceği, Türkiye Cumhuriyeti’nin nereden gelirse gelsin her tecavüze karşı var gücü ile savunma görevinin kendisine ait olduğu kanaatinde bulunduğu” beyan ve ifade edilmiştir [26].

Sovyetler Birliği 24 Eylül 1946 yılındaki ikinci notasında önceki iddialara ek olarak;

“Karadeniz’in kapalı bir deniz olduğu ve bunun bütün dünyaca kabul edildiği ve Moskova Antlaşması’nın 5. Maddesi ile bizzat Türkiye tarafından da tanındığı ileri sürülmüş ve Türkiye’nin, Boğazların Sovyetler Birliği ile birlikte savunulmasını reddetmesinin, Karadeniz ülkelerini, bu bölgede gerekli olan güvenliklerini sağlama olanağından yoksun bıraktığı” iddia edilmiştir [26].

Türkiye bu notaya 18 Ekim 1946 yılında cevap vermiş ve her iki devletinde de Lozan Antlaşması ve Montrö Sözleşmesine taraf olmakla Karadeniz’in statüsünü ve Boğazlardan geçiş rejimi hakkındaki fikirlerini değiştirmiş olduklarını ifade etmiştir. ABD’nin Akdeniz güvenliğine ilişkin artan ilgisi, Türkiye’nin NATO’ya üye olması Sovyetler Birliği’nin baskılarının sona ermesine sebep olmuştur.

Türkiye’nin NATO’ya girişinden sonra, 25 Aralık 1991 yılında Sovyetler Birliği’nin dağılmasına ve daha sonra Rusya’nın enerji ihracı ile gittikçe güçlenen bir ülke olmasına kadar geçen sürede Karadeniz ve Boğazlar ile ilgili herhangi bir Rus isteği gündeme gelmemiştir. 5 Mart 2014 tarihinde Rusya’nın Ukrayna’nın güney donanmasını gemi batırmak sureti ile Donuzlav Körfezinde hapsedme girişimi ve referandum ile Kırım’ı kendisine bağlaması Rusya’nın gittikçe güçlendiğini ve belirli bir politik amaca ilerlediğini göstermesi bakımından önemlidir. Rusya’nın güçlü olduğu dönemlerdeki siyasi ve jeopolitik planlar ve bunların uygulamaları, 3. İvan ile başlayıp Stalin ile sonra eren Boğazlar konusundaki isteklerden meydana gelmektedir. Çarlık döneminde Boğazlar ile ilgili çeşitli haklar, savaşların sonucuna göre elde edilmiş ve kaybedilmiştir. Birinci Dünya Savaşından güçsüz çıkan

Sovyetler Birliđi Lozan Antlaşması ile süre kısıtlaması olmadan ve bazı tonaj sınırlandırmaları ile Karadeniz’de sahildar olmayan devletlerin gemilerine seyrüsefer iznine onay vermek zorunda kalmıştır. Montrö ile tonaj sınırlandırmaları arttırılarak bu süre 21 gün olarak belirtildiğinde tatmin olmuştur. İkinci Dünya Savaşından çıktığı güçlü pozisyon ile özel haller dışında Karadeniz’e sahildar olmayan hiç bir devletin savaş gemilerinin Boğazlardan geçmemesini talep etmiştir. Aynı zamanda Boğazların ortak savunması için Boğazlarda kara ve deniz üsleri talep etmiştir. 5 Mart 2014’de yaşanan olaylar Rusya’nın güç kazandıkça Karadeniz’e önem verdiđini göstermiştir.

3.2 Karadeniz’de Yasadışı Faaliyetler

Karadeniz ve Hazar Denizi limanları Afganistan’dan Rusya ve Avrupa’ya ulaştırılan yasadışı uyuşturucu ticaretinde artan bir şekilde kullanılmaktadır [28]. Nükleer Tehdit İnisiyatifi’nin Raporuna göre 2008 yılında başta Ilyichevsk limanı olmak üzere 2005-2012 yılları arasında Karadeniz bölgesinin etrafında 57 nükleer kaçakçılık tespit edilmiştir. Özellikle Sovyet Sosyalist Cumhuriyetler Birliğinin dağılmasından sonra geride kalan nükleer malzemeler ve bağımsızlıklarına kavuşan milletlerin sınır güvenliklerini yeteri kadar, en azından Avrupa ülkelerindeki kadar, sağlayamamaları sebebiyle Karadeniz çevresi, yasadışı faaliyetler için uygun zemini sağlamıştır. Bu yasadışı faaliyetlerin sürdürülebilirliğini arttıran sebepler bölgenin arz ve talep eden ülkelerin ortasında olmasından başka (Rusya-Avrupa-Orta Asya-Orta Dođu) bölgedeki dondurulmuş çatışmaların güvenlik önlemlerine verdiđi zarar ve geliştirmekte olan ülkelerin sınırlarda ve limanlarda rüşvet ile mücadelede tam başarı sağlayamamasından kaynakladığı değerlendirilmektedir.

Avrupa Polis Ofisi’nin raporuna göre eroin ticaretinde Karadeniz rotası; İran, Azerbaycan, Gürcistan ve Ukrayna’dan Romanya ve Baltık ülkeleri olarak değerlendirilmektedir. Avrupa’ya giren eroinin büyük bir çoğunluğu ise Türkiye ve Balkanlar üzerinden Afganistan’dan gelmektedir. Konteyner taşımacılığı uyuşturucu kaçakçılığında etkin olarak kullanılmaktadır. Latin Amerika’dan artan bir şekilde gelen kokain Balkanların batısı ve güneydođu Avrupa’dan, Adriyatik ve Karadeniz limanlarından büyük ölçekte yük olarak, Avrupa Birliđi’ne giriş yapmaktadır.

Şekil 3.1 : Eroin Ticaretinde Kuzey ve Balkan Rotaları [29].

Afganistan'dan yola çıkan uyuşturucu Gürcistan, Türkiye ve Rusya limanları üzerinden Karadeniz'i geçerek Romanya, Bulgaristan ve Ukrayna limanlarına ulaşmaktadır. Bu durum Karadeniz'i uyuşturucu maddenin üretim ve tüketim merkezlerinin tam ortasında bırakmakta Avrupa-Orta Asya-Orta Doğu ekseninde yeteri kadar sağlanamayan güvenlik mülahazalarının kötüye kullanılmasına sebebiyet vermektedir.

Uluslararası kamuoyu , 2000 yılında Batum'da yaklaşık 1 kilogram yüksek oranda zenginleştirilmiş uranyum yakalanana kadar bu bölgenin güvenliğini Avrupa'nın ki kadar düşünmemiştir [28]. Bu düşüncenin durumsal farkındalığı ise 11 Eylül 2001 yılından sonra ortaya çıkmıştır. Bu durumsal farkındalık sonucu liman tesislerinde "Uluslararası Gemi ve Liman Güvenliği Kodu" adı altında bir dizi önlemler alınmaya başlanmıştır.

Uluslararası Gemi ve Liman Güvenliği Kodunun ana maddeleri şunlardır:

1. Gemi güvenliği
2. Gemi güvenlik değerlendirmesi
3. Gemi güvenlik planı
4. Şirket güvenlik memuru
5. Gemi güvenliği eğitimleri ve talimleri
6. Liman tesisi güvenliği
7. Liman tesisi güvenlik değerlendirmesi
8. Liman tesisi güvenlik planı
9. Liman tesisi güvenlik memuru

10. Liman tesisi güvenliği eğitimleri ve talimler

Bunlardan liman güvenliği ile ilgili alınacak önlemler güvenlik seviyesi kapsamında değerlendirilmiştir. Bu önlemlerin yüke, yolcuya ve gemiye en az seviyede müdahale ve gecikme ile gerçekleştirilmesi öngörülmüştür.

Kodun A bölümünde liman tesisi güvenlik nöbetleri, liman tesisine giriş kontrolleri, liman tesisinin görüntülenmesi, yetkili personelin girebileceği yerlerin görüntülenmesi, güvenlik haberleşmesi gibi önlemlerin alınacağı sıralanmakta ve bu kapsamda rehber olarak B bölümünü göstermektedir.

Uluslararası gemi ve liman güvenliği kodunun B bölümünde “Liman Tesisi Güvenlik Değerlendirmesi” kapsamında; nükleer, biyolojik, kimyasal saldırı; silah, kitle imha silahları kaçakçılığı; yetkisiz giriş; fiziksel güvenlik; yapısal bütünlük gibi konularda önlemler alınması gerektiği ve bu önlemlerin Liman Tesisi Güvenlik Plan’ında belirtilmesi öngörülmüştür. Limanlarda radyoaktif maddelerin, silah, insan ve uyuşturucu kaçakçılığının önlenmesi için konteynerlerin X-Ray tarama cihazından geçirilmesi en etkin çözüm yolu olarak görülmüş Türkiye limanlarında da bu önlemler alınmıştır. Fakat Karadeniz etrafında, çeşitli çatışma ortamlarının mevcudiyetinin bölgedeki yasadışı faaliyetlerin devam etmesini sağlayacağı ve uluslararası konvansiyonlar ile alınan önlemlerin etkinliğinin yeteri kadar olamayacağı değerlendirilmektedir.

3.3 Karadeniz’de Askeri Güvenlik Önlemleri

S.S.C.B’nin dağılmasından sonra tüm dünyada barışın tesis için güvenlik inisiyatifleri etkinleştirilmiştir. Bu askeri güvenlik önlemleri başta uluslararası ticaretin güvenliğinin tesis edilmesi ve çeşitli organize suçların (insan kaçakçılığı, uyuşturucu ticareti, silah kaçakçılığı) önlenmesi amacı ile başlatılmış olup aynı zamanda askeri birliklerin müşterek bir harekatta uyumlu şekilde koordine olabilmeleri gayesini de taşımaktadır. Müşterek hareketler hem devletlerin, bölgedeki askeri güvenlik kapsamındaki ortak kararlılıklarını hem de uluslararası ticaretin güvenliğinin sağlanmasındaki ortak menfaatlerini işaret etmesi bakımından önemlidir. Bilindiği gibi müşterek askeri hareketler kara safhasında NATO ve BM hegemonyasındadır. Deniz alanlarında ise NATO ve BM bir çok bölgede hem deniz haydutluğuna karşı hem de yasadışı faaliyetlerin önlenmesi için gemi kontrolleri

yapmaktadır. Aynı zamanda ortak tatbikatlar ile Akdeniz’de başta olmak üzere bir çok deniz bölgesinde müşterek hareket kabiliyetlerini arttırmaktadırlar. NATO Karadeniz’de de tatbikatlara katılmaktadır (Sea Breeze) fakat bu tatbikatlara iştirak süresi Montrö Sözleşmesi’nden dolayı 21 günü geçememektedir. Ayrıca NATO’nun başlattığı “Aktif Çaba” hareketi gibi terörizm ve yasadışı faaliyetlere karşı başlattığı süresiz operasyonlar da Montrö sözleşmesi ve Türkiye’nin bölgede üzerine aldığı insiyatif sebebiyle etkinleştirilememektedir.

Karadeniz bölgesi de yasadışı faaliyetlerin mevcut olduğu, uluslararası ticaretin ve gemilerin güvenliğinin sağlanması ve yasadışı balıkçılığın önlenmesi gerektiği bir bölgedir. Bu kapsamda Karadeniz’de çeşitli askeri güvenlik önlemleri faaliyete geçmiştir.

3.3.1 Karadeniz deniz işbirliği görev grubu (BLACKSEAFOR)

Karadeniz’de barış ve istikrarın tesis edilmesi amacıyla bölgesel işbirliğinin artırılması ve sahil devletlerinin deniz kuvvetlerinin katılımı ile müşterek bir deniz kuvvetleri oluşturma fikri ilk olarak 1998 yılında Türkiye tarafından ortaya atılmıştır. Bu fikrin ortaya atılmasından sonra BLACKSEAFOR 2001 yılında aktive edilmiştir. BLACKSEAFOR’un gelişimindeki temel amaçlar Türk Deniz Kuvvetleri internet sitesinde şu şekilde belirtilmiştir.

1. BLACKSEAFOR’un yılda iki kez aktive edilmesi ve plansız aktivasyonlar icra edilmesi, eğitim planlanması, terör ve kitle imha silahları ile fırlatma vasıtaları ve diğer ilgili malzeme kaçakçılığı ile mücadele.
2. BLACKSEAFOR’un, terörle küresel mücadele kapsamında asayiş fonksiyonları ile görevlendirilmesi.
3. BLACKSEAFOR’a rotasyona tabi bir daimi karargah tesis edilmesi.
4. Sahildarlar arasında bir bilgi değişim mekanizması kurulması.

BLACKSEAFOR yılda iki defa icra edilmekte ve operasyonların toplam süresi yılda ortalama 40 gün olmaktadır. Bu sürenin büyük çoğunluğu liman ziyareti olarak geçmektedir.

3.3.2 Karadeniz uyum hareketi (KUH)

Karadeniz Uyum Harekati, Türk Deniz Kuvvetleri tarafından 1 Mart 2004 tarihinde Karadeniz’de deniz ticaretinin güvenliği amacı ile başlatılmıştır. KUH’un

görevine başlamaması durumunda bu işlevi NATO'nun sağlamak isteyeceği ortadadır. Bu durum hiç şüphesiz Karadeniz'de var olan güven ortamının azalmasına sebep olacaktır. Türkiye kıta sahanlığı ve uluslararası sularda terörizm ve yasadışı faaliyetlerin önlenmesi amacı ile faaliyet gösteren KUH 27 Aralık 2006'da Rusya Federasyonu'nun da katılımı ile etki sahasını genişletmiştir. Rusya'nın bu harekate katılması Karadeniz'de Türkiye tarafından taşınan endişeleri doğrular nitelikte olduğunu gösterdiği değerlendirilmektedir. Diğer Karadeniz'e sahildar devletlere de harekate katılmaları için davetiye gönderilmiştir. Karadeniz uyum hareketi kapsamında elde edilen tanımlanmış deniz resmi NATO makamları ve karargahları ile paylaşılmaktadır. Bulgaristan ve Gürcistan haricinde tüm sahildar devletler Karadeniz Uyum Harekatı'na katılmışlardır.

3.3.3 Karadeniz'de güven ve güven arttırıcı önlemler inisiyatifi (GGAÖ)

Ukrayna'nın inisiyatifi ile başlatılan GGAÖ 1 Ocak 2003 tarihinde yürürlüğe girmiştir. Bu girişim sayesinde dünyada ilk kez, Deniz Kuvvetleri alanında karşılıklı tatbikat bildirimlerini, üs ziyaretlerini, gözlemci görevlendirmeleri ve daha birçok güven ve güvenlik artırıcı önlemleri içeren bir rejim tüm dünyaya örnek olacak şekilde Karadeniz'de uygulanmaya başlanmıştır [30].

3.3.4 Karadeniz sınır birlikleri ve sahil güvenlik komutanlıkları işbirliği forumu

Bu girişim, 7/24 internet tabanlı bilgi paylaşımı ve bilgi değişimi uygulaması içermektedir ve Bulgaristan/Burgaz'daki BBCIC (Karadeniz Sınır/Sahil Güvenlik Eşgüdüm ve Bilgi Merkezi) ve Bükreş'teki SECI merkezi (Güneydoğu Avrupa İşbirliği Girişimi) eklendiğinde, Karadeniz belki de dünyada deniz güvenliği açısından en yoğun girişim ve en yoğun faaliyetlerin yer aldığı bir deniz haline gelmiştir [30]. Bu girişim 2000 yılında ortaya atılmış olup 2006 yılında kurumsal bir kimliğe dönüşmüştür. Tüm sahildar devletlerin sahil güvenlik komutanlıkları arasında bilgi paylaşımı, yasadışı göç, terörizm, çevresel kirlenme, biyolojik silahların yasadışı ticareti, kaçakçılık, arama ve kurtarma, şüpheli gemi, yasadışı balıkçılık, organize suçlar gibi konularda ortak işbirliği bu girişimin temel amacıdır.

3.4 Karadeniz'de Bölgesel Güvenlik Sorunları

Karadeniz bölgesi, deniz ticaretinin istikrarını bozacak, çözüme ulaşmamış çatışma durumlarına ev sahipliği yapmaktadır. Bazı bölgelerde (örneğin Abhazya)

devlet kontrolünün olmaması veya çökmesi, buraları organize suçlar dahil bir çok yasadışı faaliyet için açık kapı haline getirmektedir [31]. Karadeniz’de mevcut bulunan dondurulmuş güvenlik sorunları aşağıda belirtilmiştir.

1. Ukrayna-Rusya gerilimi
2. Abhazya
3. Güney Osetya
4. Transdinyester
5. Çeçenistan

Bunlardan Abhazya, Güney Osetya ve Transdinyester kendi başlarına bağımsızlık ilan eden “fiili” cumhuriyetlerdir. Bu cumhuriyetlerin bazılarını sadece Rusya, Nikaragua, Venezuela, Nauru, Vanuatu, Tuvalu, Dağlık Karabağ, Krayina Sırp Cumhuriyeti gibi ülkeler tanımaktadır. Bu durum bölgedeki “fiili” cumhuriyetlerin uluslararası topluma ve onun oluşturduğu uluslararası güvenlik önlemlerine ve kurallarına katılamamalarına sebep olmaktadır. Organize suçlar, uyuşturucu ticareti, silah kaçakçılığı, insan kaçakçılığı, biyolojik silah kaçakçılığı gibi suçlar, düzenin sağlanamadığı bölgelerde kendilerine daha iyi yer bulabilmeleri sebebi ile Karadeniz’de güven verici ve istikrarlı bir dönemi engellemektedirler. Özellikle Abhazya Karadeniz’de 150 km. sahile sahip bulunmakta ve Gürcistanlı analist, Iraklı Menegarishvili’ye göre silah, uyuşturucu ve insan kaçakçılığı için güvenli bölgeler sağlayan bir “suç bölgesi” durumundadır [24].

Birinci (1994-1996) ve İkinci (1999-2009) Çeçenistan savaşında sonra hala Ruslar ile Çeçenler arasında köklü bir çözüm sağlanamamıştır. Osmanlı İmparatorluğunun bölgedeki hakimiyeti kalktıktan sonra rahatsızlıklar bugüne dek sürmüştür.

2014 yılında Kırım’ın referanduma giderek Rusya’ya bağlanmayı seçmesi ve Rusya’nın da bu konuda Ukrayna’ya karşı askeri önlemler alması bölgede Rusya’nın yeni siyasasını ortaya koymasından önemlidir. Hala daha Ukrayna’da Rus yanlılarının bulunması ve bunların da silahlanması bölgede çözüme ulaşamadığının bir göstergesi olarak durmaktadır.

EUROPOL 2007 raporu Karadeniz’deki yasadışı faaliyetlerin artma potansiyelini ve deniz ticaretinin organize suç örgütleri tarafından kullanımının artacağını vurgulamaktadır [24]. Devlet kontrolünün olmadığı bölgelerin

mevcudiyetinin devamı Karadeniz’de artan deniz ticaretinin, yasadışı faaliyetlerde daha da sık kullanılabilmesine işaret ederken, bu bölgelerin oluşturduğu hassas güvenlik endişeleri bölgede her an bir kargaşa ortamı yaratmaya müsait bulunmaktadır. Rusya’nın Ukrayna’ya karşı uygulamaya başladığı politika Karadeniz’de tesis edilmiş olan askeri güvenlik önlemlerine yeni bir boyut getirmiştir. Çözülememiş çatışmalar, terörist saldırı riskleri ve bölgedeki dengesizlik potansiyeli, Karadeniz’in uluslararası ulaştırma sistemindeki haklı yerini almasını zorlaştırmaktadır.

3.5 Boğazlar Meselesinin Karadeniz Açısından Önemi

Genel rejime tabi olmayıp özel anlaşmalarla düzenlenen boğazlar, Türk Boğazları (1936 Motrö Sözleşmesi), Macellan Boğazı (1881 Buenos Aires Anlaşması), Cebelitarık Boğazı (1904 Londra Bildirisi ve 1912 Anlaşması), Malakka Boğazı (1977 tarihli anlaşma), Hürmüz Boğazı, Torres Boğazı (1978 tarihli anlaşma) ve Tiran Boğazı (1978 tarihli anlaşma)’dır [32]. Türk Boğazları ise uzun süredir uygulanmakta olan anlaşmaya sahip boğaz statüsündedir. Türk Boğazları gibi Danimarka Boğazı, Cebelitarık Boğazı, Macellan Boğazı, Aaland Boğazı da bu statüdedir. Bunlardan sadece Türk Boğazlarında, askeri gemilerin geçişi ile ilgili sınırlandırmalar bulunmakta ve kıyılara askeri üs kurulabilmektedir. Şüphesiz ki bu yüz yıldan beri süregelen çatışma ve savaşların sonucunda, bu deneyimi en az Türkiye kadar yaşayan ülkelerin de katıldığı bir toplantıda, kararlaştırılmış ve İkinci Dünya Savaşında belki de savaşın daha da büyümesini engellemiştir.

Güçlü devletler, kendi su üstü savaş gemilerinin ve denizaltılarının stratejik açıdan büyük öneme sahip bazı boğazlardan serbestçe geçmelerini sağlamak amacıyla boğazlardan geçişin belirli bir hukuki yapıya kavuşturmayı istemişlerdir. Türk Boğazlarından böyle bir geçişin gerçekleşmesi Karadeniz’de büyük gövde gösterilerine ve gergin siyasi dönemlerin yaşanabileceğine ihtimal yaratmaktadır. ABD, Gürcistan krizinde, Soçi Olimpiyatlarında, Ukrayna krizinde Karadeniz’de savaş gemileri ile Montrö Antlaşmasının kısıtlı şartlarına rağmen varlık göstermeye çalışmıştır. Burada temel noktalardan biri şudur ki Karadeniz’de sadece sahil devletlerin değil aynı zamanda bölge dışındaki devletlerin de öncelikleri bulunmaktadır. Bu özellik çok eski tarihlere dayanmakla birlikte, mevcut durumda dengelerin korunduğu gözükmektedir. Aksi takdirde düzenlemenin değiştirilmesi

yönündeki isteklerin önünde bir engel bulunmamaktadır. Stratejik önemi yüksek olan Cebelitarık boğazı, Malacca ve Singapur Boğazları ve Endonezya Adaları arasındaki Lambok Makassar boğazından serbestçe geçebilmek, deniz gücü yüksek devletlerin 3. Deniz Hukuku Konferansındaki en önemli isteklerinden olmuştur.

4. AVRUPA BİRLİĞİ'NİN KARADENİZ'DEKİ DURUMU

Bulgaristan'ın ve Romanya'nın AB'ye girmesi ile beraber Avrupa da aynı zamanda bir Karadeniz devleti olmuştur. Ürettiği politikalarda Karadeniz'in önemini özellikle vurgulayan AB, kendi deniz menfaat alanlarını genişletmiştir. AB, üye devletlerinin haricinde kendisine komşu olan veya kendisini gerek enerji gerek güvenlik bakımından etkileyen ülkeler ile ilgili çeşitli politik yaklaşımlar üretmektedir. Bu kapsamda adına "Avrupa Komşuluk Politikası (The European Neighbourhood Policy)" denen bir politika ile 2004 yılında kendisine yakın bölgelerdeki ülkeler ile ikili ilişkiler içerisine girmiştir. Avrupa Komşuluk Politikası ikili anlaşmalara dayansa da çok taraflı ve bölgesel işbirliği inisiyatifleri ile de desteklenmekte ve zenginleştirilmektedir. Bunlar Doğu Ortaklığı, Euro-Akdeniz Ortaklığı ve Karadeniz Sinerji projeleridir. Avrupa Komşuluk Politikası 16 ülkeyi kapsamaktadır; Cezayir, Ermenistan, Azerbaycan, Belarus, Mısır, Gürcistan, İsrail, Ürdün, Lübnan, Libya, Moldovya, Morokko, Filistin, Suriye, Tunus ve Ukrayna.

Özellikle 2000'li yıllarda NATO'nun doğu ekseninde ve AB'nin Karadeniz'i içerecek şekilde Güney Kafkasya doğrultusunda genişlemesi, gittikçe dengesizleşen ve dünya petrol rezervlerinin %65'ni, doğalgaz rezervlerinin ise %40'nı barındıran Orta Doğu'ya uygun bir alternatif olarak bölgenin önemini arttırmıştır [33]. 2007 yılında Romanya ve Bulgaristan'ın AB katılması ile beraber Karadeniz'in güvenliği ve barışı artık AB için 2007 yılının öncesine göre daha önemli hale gelmiştir. 27 Temmuz 2014 tarihinde AB üyeliğinin ilk adımı olarak görülen Ortaklık Antlaşmasının Gürcistan, Moldovya ve Ukrayna tarafından imzalanması AB'nin Karadeniz havzasındaki ilgisini ortaya koymasından önemlidir.

2012 yılında AB'nin enerji tüketiminde petrol ve doğalgaz % 59'luk bir paya sahiptir. Enerji ithalatına bağımlı olmayan tek ülke Danimarka olmakla beraber AB'nin petrol ve gaz ithalatının ülkelere göre oranları Şekil 4.1 ve Şekil 4.2'de gösterilmiştir. Buna göre AB doğalgaz ve petrol ithalatında en büyük paya sahip olan ülke Rusya'dır.

Şekil 4.1 : AB'nin ülkelere göre doğalgaz ithalat oranları 2013 [34].

Şekil 4.2: AB'nin ülkelere göre petrol ithalat oranları 2013 [34].

AB'nin bu ithalat oranları göz önüne alındığında, alternatif olarak uygun enerji yolları da dahil olmak üzere doğudan batıya olan enerji ticaretinde Karadeniz önemli bir mevkide bulunmaktadır. Bu durum AB'yi, Karadeniz'in güvenliğinden başlayarak ticaret yollarına kadar bir dizi politika oluşturmaya doğru yönelmesini sağlamıştır. Komşuluk Politikası ile de daha fazla genişleyemeyeceği düşüncesinden dolayı etrafındaki sınırlar ile ticaret, enerji ve ulaşırma ağı kurmayı öngörmüştür

[35]. AB'nin Karadeniz bölgesini içerisine alan diğer projeler, TRACECA, INOGATE ve Karadeniz Sinerji projeleridir.

4.1 Avrupa Birliği'nin Karadeniz Politikası

4.1.1 Karadeniz Sinerjisi (Black Sea Synergy)

Avrupa Birliği'nin Karadeniz politikası "Karadeniz Sinerjisi (The Black Sea Synergy)" ile şekillenmektedir. "Karadeniz Sinerjisi" Karadeniz'e sahil devletlere ek olarak Azerbaycan, Moldova ve Yunanistan'ı da kapsamaktadır. Karadeniz Sinerjisi'nin amacı bütün bölgenin dahil olmasını gerektiren problemlerde özellikle enerji, çevre, ulaştırma ve güvenlik gibi sektörlerde bölgesel işbirliğini desteklemektir. 2008 yılında Karadeniz Sinerjisinin Uygulanmasına Hakkında İlk Yıl Raporu'nda, elde edilen veriler ve yerine getirilen görevlerden bahsedilmektedir. Bunlar;

1. Çevre: Komisyon, Avrupa topluluğunun, Karadeniz'i korumak amacı ile, konvansiyonlara katılımını incelemektedir. Komisyon yakında Karadeniz bölgesini de kapsayan iklim değişikliği teknik yardım projesini başlatacaktır.

2. Denizcilik Politikaları ve Balıkçılık: Komisyon, deniz dışı hükümet aktivitelerinden sorumlu ulusal otoriteler ile daha iyi bir işbirliğini sağlayacaktır. Komisyon, Karadeniz'i de içerecek olan Avrupa Denizcilik Gözlem ve Bilgi Ağını kurma aşamasındadır. Komisyon, bölgesel balıkçılık yönetim işbirliği kurma seçenekleri üzerinde çalışmaktadır.

3. Enerji: Enerji altyapısı bakımından, Komisyon, bütün ulaştırma tiplerini içeren Trans-Hazar-Karadeniz Gaz Koridorunun fizibilite çalışmalarına sponsor olmaktadır.

4. Ulaştırma: Komisyon, değişik ulaştırma işbirliği çabalarını uygun hale getirmeye başlamıştır. Komisyon bir seri ilgili proje ile deniz emniyeti ve güvenliğine olan dikkatini arttıracaktır. Dahası da, TRACECA programı ile yakından bağlı olarak, Karadeniz'de "Deniz Otoyolları" konseptini uygulamaya başlayacaktır.

5. Ticaret: Avrupa Birliği Karadeniz bölgesel ticaret liberalizasyonunu cesaretlendirmeye, özellikle ortak ülkelerin DTÖ katılma çabalarını destekleyerek devam edecek.

6. Dondurulmuş Çatışmalar: Komisyon, Karadeniz'de ki bu çatışmaların sebeplerini gösteren durumlardaki AB rolünü desteklemeye devam etmektedir.

Şekil 4.3: Karadeniz’de AB’nin genişlemesi

Karadeniz Sinerjisi devletlerinin Dışişleri Bakanlarının ve AB temsilcilerinin 2008 yılındaki ilk toplantılarından sonra ifade ettikleri raporda, öncelikli sektörler; enerji, ulaştırma, iletişim, ticaret, çevre, denizcilik politikaları, balıkçılık, göç, kanun uygulamaları ve organize suçlar ile mücadeledir. AB’nin Avrupa Komşuluk Politikası ortakları ile 2011 yılında yaptığı ticaret 230 milyar Euro’dur ve 2007-2013 yılları arasında bu politikanın yerleşmesi için 12 milyar Euro harcamıştır. 2014 yılında Şekil 4.3’de görülen ve AB’ye üye olmayan Gürcistan, Moldovya ve Ukrayna ile ortaklık antlaşması imzalanmıştır.

20 Ocak 2011 tarihli AB’nin Karadeniz stratejisi ile ilgili Avrupa Parlamentosu kararında;

1. Şu ana kadar sağlam hedefleri olan hiçbir hareket planı, raporlama, monite etme, değerlendirme mekanizmasının çizilmemiş olmasını,
2. 2008 yılından beri bakanlık konferansı düzenlenmemiş olduğunu,
3. Şu ana kadar olan çabaların, zayıf yönetim organizasyonları, kurumsal ve politik taahhüt eksikliği, insan ve finansal kaynak eksikliği sebebi ile engellendiğini,
4. 2008 yılından beri bölgede bir çok gelişmenin yaşandığını ve bölgesel işbirliği çevre, eğitim, araştırma ve teknoloji gibi bazı teknik alanlarda gelişme gösterilmekle birlikte Kafkasya’da ve Transdinyester’de uzun süren çatışmalar, deniz

güvenliği ve arama kurtarma operasyonları, askerileştirme, yeri değiştirilen nüfuslar ve demokratik kuralların yozlaşması devam etmekte olduğu ve daha da yoğunluk kazandığını,

belirtmiş, Karadeniz Sinerjisinin sınırlı sonuçlarına rağmen, AB'nin aktivitelerinin bölgede uyum ve görünürlüğü arttırmak için bir stratejinin uygulamaya konması gerektiğini ve AB Karadeniz Sinerjisi Stratejisinin AB'nin geniş dış ve güvenlik politik vizyonunun birleştirici bir parçası olması gerektiğini değerlendirmiştir.

Bu proje AB'nin Karadeniz'e olan ve 2007'den sonra değişen yapıcı yaklaşımının bir göstergesi olmakla beraber, bölgede oluşan potansiyel ticari ve güvenlik durumlarını da ortaya koyması bakımından yol gösterici olduğu değerlendirilmektedir. Fakat oluşan güvenlik kaygılarının ve güvenlik açıklarının projelerin önünde bir engel olarak ortaya çıktığı belirtilmiştir. Karadeniz'de güvenlik kaygıları ve devlet otoritesinin tesis edilemediği alanlar, ekonomik gelişmeyi ve dolayısı ile deniz ulaştırma sektörünü olumsuz etkilemektedir.

4.1.2 Avrupa-Asya-Kafkasya Ulaşım Koridoru (TRACECA)

TRACECA projesi kara, hava, deniz, demiryolu ve çok modlu ulaştırma sistemlerini içermektedir. İpek yolunun yeniden canlandırılmasından esinlenen proje Avrupa Komisyonu, Ermenistan, Gürcistan, Kazakistan, Kırgızistan, Tacikistan, Türkmenistan, Özbekistan'ın ticaretini ve ulaştırmasını güçlendirmek ve uluslararası ekonomiye entegre olmalarını sağlamak için oluşturulmuştur.

TRACECA komisyonu ve KEİÖ arasında da bir anlayış muhtırası düzenlenmiştir. Bu muhtıraya göre işbirliği yapılacak alanlar;

1. Uluslararası ticaret yollarının geliştirilmesi,
 2. Yeterli bir uluslararası ticaret ve ulaştırma için teknik standartların ve efektif operasyonel uygulamaların geliştirilmesi,
 3. Malların ve insanların sınır ötesi hareketlerinin kolaylaştırılması,
 4. Eleman eğitim programları dahil, insan kaynaklarının geliştirilmesi,
 5. Teknoloji ve bilgi transferi,
- şeklinde belirtilmiştir.

4.1.3 Avrupa'ya Uluslararası Petrol ve Gaz Transferi (INOGATE)

INOGATE programı AB ve onun ortakları olan Ermenistan, Azerbaycan, Beyaz Rusya, Gürcistan, Kazakistan, Kırgızistan, Moldova, Tacikistan, Türkmenistan, Ukrayna ve Özbekistan arasında bir uluslararası enerji işbirliği anlaşmasıdır. Enerji güvenliğinin artırılmasını, sürdürülebilir enerji gelişmelerini desteklemeyi, bölgedeki enerji projelerine yatırımcı çekmeyi hedeflemektedir.

4.2 Karadeniz'de Deniz Ticaretinin Avrupa Birliği İçin Önemi

Net ithalatın toplam tüketime bölünmesi ile elde edilen enerji bağımlılığı oranı AB arasında % 54'e eşittir [33]. Bu bağımlılık AB'yi, hiç şüphesiz Rusya'nın sahip olduğu ayrıcalıklı durum sebebi ile, alternatif ve uygun enerji sağlama yollarına itmektedir.

20 Ocak 2011 tarihli AB'nin Karadeniz stratejisi ile ilgili Avrupa Parlamentosu kararında belirtildiği gibi, Karadeniz bölgesi AB'nin enerji güvenliği ve AB'ye olan enerji arzının çeşitlendirilmesi için stratejik bir öneme sahiptir. Bu kapsamda AB, Karadeniz'de LPG terminalleri, yeni limanlar, demiryolu, karayolu gibi temel altyapı projelerine finansman sağlamaktadır. Ayrıca çevre, enerji ve ulaştırma alanlarında Karadeniz'e sahildar ülkeler ile işbirliği çalışmaları yürütmektedir.

Şekil 4.4: Bölgelere göre dünya enerji üretimi [34].

Şekil 4.4’de görüleceği üzere dünya enerji üretiminde Çin, Asya (Çin hariç) ve Orta Doğu alternatifleri AB’nin ilgisini çekecek büyüklüktedir. Avrupa’nın doğusunda, Rusya hariç olmak üzere, bu bölgelerin enerji üretim oranı tüm dünyanın % 41.5’dir. Uluslararası Enerji Ajansı’nın hazırlamış olduğu “Are We Entering Golden Age Of Gas” adlı rapora göre, 2010 ve 2035 yılları arasında bölgeler arası boru hatları ile doğal gaz taşınması 330 bcm artacak, aynı dönem içerisinde bölgelerarası LNG formundaki doğal gaz taşımacılığı 290 bcm artacak ve 2035 yılında LNG tüm doğal gaz ticaretinin % 50’sini oluşturacaktır. Ayrıca yatay sondaj ve hidrolik çatlatma yöntemlerinin geliştirilmesi, kaya gazı çıkarmanın daha ekonomik hale gelmesi ile beraber Rusya haricinde yeni doğalgaz rezervlerinin ulaşılabilir hale gelmesini sağlamaktadır. Bu rezervlerin AB’ye ulaşmasında bir koridor görevi görecek olan yegane su yolu ise Karadeniz’dir. Karadeniz, Batı’nın artan tüketim ihtiyacına karşılık, 2050 yılında açık ara farkla dünyanın en büyük ekonomisi olması gözü ile bakılan Çin arasında deniz ulaştırılmasının yoğun olarak kullanılabilme potansiyeline sahiptir.

Bu sebeple AB, TRACECA, INOGATE ve Karadeniz Sinerjisi projeleri ile sadece İpek Yolu’nu yeniden canlandırmak ile kalmamakta aynı zamanda bu bölgede işbirliği ve koordinasyon ile sürdürülebilir bir istikrar ortamı sağlamayı hedeflemektedir.

Avrupa Birliği’nin öneri aşamasında Köstence LNG ithalat terminal projesi mevcuttur. Proje ortakları Romgaz & MECMA ve Transgaz olmakla birlikte projenin planlanan bitiş tarihi belirtilmemiştir. Bunun haricinde Türkiye’nin Aliğa ve Saros bölgesinde, Ukrayna’nın Odessa bölgesinde öneri aşamasında olan LNG terminal projeleri bulunmaktadır. 2009 yılında yayınlanan “AB Enerji Güvenliği ve Bütünlüğü Aksiyon Planı”, AB’nin gelecekteki ihtiyaçlarının önemli bir potansiyel tedarikçisi olacak olan Hazar Denizi ve Orta Doğu’dan doğal gaz tedariki için bir güney gaz koridoru geliştirilmesinin zorunluluğunu ve bunun AB’nin yüksek enerji güvenlik önceliği olduğunu belirtmektedir.

Şekil 4.5: Başlıca Avrupa konteyner limanları [36].

Köstence Limanı aktarma yüklerinde geldiği bir liman olmak üzere Karadeniz’de AB’ye giriş limanıdır. Şekil 4.5’de görüleceği üzere Köstence-Varna-Burgaz çok limanlı giriş bölgesini oluşturmaktadır. AB topraklarına giren ana deniz ulaşım koridoru, birliğe giriş sürecinde bulunan Türkiye üzerinden geçmemektedir.

AB’nin Moldovya, Ukrayna ve Gürcistan ile imzaladığı ortaklık anlaşması göz önüne alındığında doğu-batı arasında Karadeniz’deki deniz ticaret yollarını da içerisine alan bir ulaştırma ağı göze çarpmaktadır. Türkiye’nin bu ulaştırma ağına büyük ölçüde yerini alması Türkiye’nin sadece ekonomik menfaatleri değil aynı zamanda güvenlik menfaatleri açısından da önemli olduğu değerlendirilmektedir.

Avrupa’nın deniz ticaret hacmi, kısa mesafe deniz taşımacılığı 956 milyon ton olmak üzere 2020 yılında 4,100 milyon ton olacağı tahmin edilmektedir. Bunların içinde Asya pazarı ile olan ticaret en hızlı büyüyen pazar olmakla birlikte, gelecekte de % 6.5 oranı ile en fazla büyümeyi göstermesi beklenmektedir. Çizelge 4.1’de görüleceği üzere “diğer Asya” grubu Avrupa için en önemli ticaret partneri olacaktır. Diğer Asya grubunu oluşturan ülkeler Orta Doğu ve merkez Asya haricindeki, Çin, Japonya, Kore, Filipinler, Malezya, Tayland, Endonezya ve Singapur’dur.

Çizelge 4.1: Avrupa'nın toplam deniz ticaret hacmi (Milyon Ton) [37].

	1995	2005	2020	2030	CAGR 95-05 (%)	CAGR 05-30 (%)
AB27	541	693	956	960	2.5	1.3
Diğer Avrupa	131	169	171	182	2.6	0.3
Kuzey Afrika	191	253	340	528	2.9	3.0
Diğer Afrika	139	195	308	370	3.4	2.6
Orta Doğu	191	201	295	361	0.5	2.4
Merkez Asya	59	98	134	152	5.2	1.8
Diğer Asya	127	235	644	1,127	6.3	6.5
Rusya	234	410	521	507	5.8	0.9
Kuzey Amerika	259	327	398	350	2.4	0.3
Latin Amerika	176	255	296	359	3.8	1.4
Okyanusya	56	56	38	30	0,0	-2,5
Toplam	2,105	2,893	4,100	4,925	3.2	2.2
Avrupa Harici	1,564	2,199	3,144	3,966	3.5	2.4

Ayrıca Çin'in bazı eyaletlerini (Sichuan, Chongqing gibi) yüksek teknoloji endüstrisi için serbest bölge ilan etmesi ile dünyanın önde gelen şirketlerini, Dell, Intel (üretim tesisi), GE, Siemens (Dünyanın en büyük üçüncü endüstriyel otomasyon geliştirme merkezi 2011 yılında açıldı), Ford, Hankook (2015'de günde 30.000 lastik üreten fabrika), BASF, Volkswagen'ı bölgeye yatırım yapmaya çekmiştir [38].

Çin'in "Go West" politikası kapsamında CAREC (Central Asia Regional Economic Cooperation) birliğinin ulaştırma projelerine 2006-2013 yılları arasında 18 milyar dolara varan bir yatırımla Çin'i Batıya bağlayan karayolu ve demiryolu yatırımları devam etmektedir. Bunlardan CAREC Koridoru-2 Azerbaycan-Çin bağlantısı ve 9,900 km karayolu, 9,700 km demiryolu ile Azerbaycan, Kazakistan, Türkmenistan, Özbekistan, Tacikistan, Kırgızistan ve Çin'i kapsamaktadır. CAREC ortakları Afganistan, Azerbaycan, Çin, Kazakistan, Kırgızistan, Moğolistan, Pakistan, Tacikistan, Türkmenistan, Özbekistan'dır. Bu projeye Türkiye dahil değildir.

Değişen pazar dinamiklerine rağmen (LNG ve Kaya Gazı gibi) Rusya ve AB arasındaki enerji ilişkisi önemli kalacaktır ve AB'nin Hazar bölgesi doğal gaz

bölgesine ulaşma çabaları ve Rusya'nın Asya'da pazar arama çabaları her iki tarafında birbirlerine daha az bağımlı olma arayışı içinde oldukları gerçeğini yansıtmaktadır [39]. Rusya'nın Çin ile yaptığı 400 milyar dolarlık doğal gaz anlaşması bu çabaların bir sonucudur. AB ise Hazar bölgesi ile arasında kalan bölgelerde işbirliği ve koordinasyon ile doğal gaza ulaşmaya çalışmaktadır. Fakat bölge ülkelerinin çözüme kavuşmamış güvenlik sorunları ve potansiyel risk bölgeleri bu projelerin önünde aşılması gereken engeller olarak durmaktadır.

Ayrıca AB değişen dünya denizcilik dengeleri kapsamında deniz ulaştırmasının formlarının değişebileceğini, özellikle uzun mesafelerde öngörmekte ve bu değişimin TRACECA koridoruna etkisini incelemektedir. Bu kapsamda sürekli olarak artan ticaret hacmi sebebiyle Asya ve Avrupa arasında oluşan uluslararası ulaştırmayı etkileyen çeşitli faktörler bulunmaktadır. Bu faktörler sebebi ile Karadeniz ve Akdeniz limanları daha çekici hale gelebilmektedirler. 2013 yılında AB'nin yayınladığı Denizcilik Sektör Raporu'na göre bu faktörler ;

1. Kapasitenin Aşılması: Asya-Avrupa ticaretine 2013 yılında her hafta bir tane 10,000+ TEU konteyner gemisi girecektir (Kapasitedeki %17'lik artışa karşılık talepte % 4-5 beklene artış). Bu durum navlun fiyatlarında, TRACECA dahil olmak üzere, Avrupa-Asya koridorunda bir baskı yaratacaktır.

2. Ekonomik Sürat: Gemilerin uzun mesafelerde ekonomik süratlerde seyir yapmasının yakıt masraflarında gösterdiği karlılık. 24 knot yerine 20-21 knot ile seyir yapmak 8,500 TEU'luk bir konteyner gemisinin günlük yakıt harcamasını 230 tondan 150 tona düşürmektedir. Bu da yakıtta yıllık 50 milyon dolarlık tasarrufa denk gelmektedir.

3. Korsanlık: Deniz ulaştırması 2000'li yıllara kadar dünyayı dolaşan mallar için en güvenli yol olmuştur. Fakat Somali bölgesindeki korsanlık faaliyetleri, bu bölgedeki deniz ulaştırmasının güvenliğini tehdit eder niteliktedir.

4. Çevresel Endişeler ve Konular: Deniz çevresini korumak için gemiler bağlamında alınan çevresel güvenlik önlemleri denizcilik masraflarını arttırmıştır.

5. Yeni Yakıtlar: Gemi sahiplerinin üç seçeneği bulunmaktadır. Birincisi hibrid konteyner gemileri, ikincisi doğal gaz tahrikli gemi makinaları, üçüncüsü gemilerini emisyon kuralları ve balast suyu yönetim sistemlerine uygun hale getirmektir.

Karadeniz bölgesindeki dondurulmuş çatışmaların yarattığı olumsuzluklara rağmen Karadeniz için henüz geçerli olmayan sıkı emisyon kuralları, korsanlık ve

benzeri olumsuzlukların olmaması, alternatif ulařtırma koridoru ihtiyaçı, mesafelerin kısa olması ve yeni yeraltı kaynakları beklentileri sebebi ile yatırımların devam ettiđi deđerlendirilmektedir.

4.3 Karadeniz'in TRACECA Projesi İerisindeki Yeri

TRACECA (Transport Corridor Europe-Caucasus-Asia) tarihi adıyla "İpek Yolu" koridorunun yeniden canlandırılması fikrine dayanan ve Asya, Kafkasya ve Karadeniz bölgesinin politik ve ekonomik gelişimini çok modlu ulařtırma hatlarını geliştirerek ve uluslararası ticarete katılmalarını sađlayarak, desteklemeyi amaçlayan bir programdır. TRACECA projesi 1993 yılında başlatılmış olup bugüne kadar 62 teknik yatırım ve 14 adet projeyi hayata geçirmiştir. TRACECA'nın 2015 yılına kadar başarmayı hedeflediđi stratejik çerçevesi resmi internet sitesinde řu řekildedir:

1. Avrupa, Karadeniz bölgesi ve Asya'da ekonomik ilişkilerin, ticaretin ve ulařtırmanın gelişimine yardım etmek.
2. Dünya pazarına açılan karayolu, demiryolu ve deniz yollarına ulaşımı sađlamak.
3. Trafik, kargo ve çevre güvenliđini sađlamak.
4. Ulařtırma alanındaki yasal yapıları ve ulařtırma politikasını birleřtirmek.
5. Ulařtırma operasyonlarında eşit rekabet kořulları sađlamak.

1998 yılında bu kapsamda 12 ülke; Ermenistan, Azerbaycan, Bulgaristan, Gürcistan, Kazakistan, Kırgızistan, Moldova, Romanya, Tacikistan, Türkiye, Özbekistan ve Ukrayna Çok Taraflı Antlaşmayı (MLA) imzalamışlardır.

Rusya üzerinden karayolu ve demiryolu bağlantısı ile Avrasya anakarasında çok modlu taşıma koridoru oluřturan TRACECA'ya rakip olan rotalarda taşınan yüklerin, Asya ve Avrupa arasında, Akdeniz ve Karadeniz dahil olmak üzere, denizyolu ve konteyner şeklinde taşınması tercih edilmektedir [38].

Şekil 4.6 : TRACECA deniz rotaları [40].

Şekil 4.6’da belirtilen ulaştırma koridorları TRACECA rotalarıdır. TRACECA projesinde Türkiye en uzun sahil şeridine sahip ülke olmasına rağmen, bu ölçüt mevcut hatlardan yeteri kadar faydalanmasına sebep olmamıştır. Projenin liman sistemine Karadeniz’de Burgaz, Varna, Poti, Batum, İlliचेvsk, Odesa ve Köstence limanları mevcuttur. 2012 yılında düzenlenen TRACECA Yatırım Forumunda Filyos Liman projesi öncelikli projeler arasında gösterilmiştir. Henüz Türkiye’nin Karadeniz sahilindeki hiç bir liman projeye yeni alternatif ulaşım koridorları dahil edecek şekilde entegre edilememiştir. Filyos Liman ihalesi 2014 Mart ayında gerçekleştirilebilmiştir. Ulaştırma Bakanlığı’nın Master Planı’nda Filyos-Mersin, Samsun-Mersin gibi demiryolu bağlantıları gibi fikirler mevcuttur. Fakat bunlar İstanbul Boğazı’na alternatif yaratacak Karadeniz’de yeni limanların ya da mevcut limanların geliştirilmesini henüz sağlayamamıştır.

Çizelge 4.2 : TRACECA Karadeniz rotaları [41].

ÜLKE	LİMAN	DEMİRYOLU	KARAYOLU
BULGARİSTAN	Burgaz Varna	Sofya-Plodiv-Svilengard Sofya-Burgaz/Varna	Sofya- Burgaz/Varna
GÜRCİSTAN	Poti Batum	Batum/Poti-Tiflis Tiflis-Yerevan Tiflis-Bakü	Batum/Poti-Tiflis Tiflis-Yerevan Tiflis-Bakü
ROMANYA	Köstence	Albita-Giurgiu Köstence-Nadlac Iasi-Bors/Petea	Albita-Giurgiu Köstence-Nadlac Iasi-Bors/Petea
TÜRKİYE	Samsun Zonguldak Filyos Trabzon Hopa		İstanbul- Batum/Vale/Gümrü İstanbul-Sivas- Kars-Gümrü Filyos- Kapıköy/Esendere Mersin- Kapıköy/Esendere
UKRAYNA	Ilyichevsk Odesa	Yagodin-Ilyichevsk	Yagodin-Ilyichevsk

Çizelge 4.2’de gösterildiği gibi Karadeniz’de 12 adet liman deniz otoyolları projesine dahil edilmiştir. Buradaki en büyük paya sayıca Türkiye sahip olmakla birlikte Marmara Deniz’i ve Ege Deniz’inde bulunan limanlar dahil edilmemiştir. Fakat Türkiye’nin Karadeniz’de henüz Köstence Limanı’na rakip olabilecek kapasitede ve intermodal bağlantıya sahip bir limanı bulunmamaktadır. Filyos liman projesinin bu ihtiyaç kapsamında 2020 yılında 22.5 milyon ton elleçleme kapasitesi ve 650 milyon Euro beklenen yatırım değeri ile hizmete girmesi planlanmaktadır [41].

TRACECA kapsamındaki “Silk Wind” projesi ise Çin’den Güney Avrupa’ya yüksek hızlı konteyner tren çalışmasını kapsamaktadır. Türkiye de bu projeye dahildir. “Silk Wind” rotası Şekil 4.7’de gösterilmiştir.

Şekil 4.7 : “Silk Wind” rotası [40].

Eğer hiç bir gecikme olmaz ise bir konteynerin Chongqing’den (Çin) Duisburg’a (Almanya) denizyolu ile getirilme süresi 36 gün, aynı yükün Trans Euroasia Logistics (TEL) ile Rusya üzerinden demiryolu ile taşınması 16 gün sürmektedir [38]. Maersk’in Avrupa-Asya hattında Çin, Dalian’dan Ambarlı limanına varış süresi 34 gündür. “Silk Wind” projesi ise Çin ve Türkiye arasında eksik olan demiryolu bağlantısını ve Hazar Denizi-Türkiye-Avrupa eksenini tamamlayacaktır. Silk Wind rotası Dostyk-İstanbul arasını 11-12 günde kat etmektedir. Dikkat edileceği üzere AB’nin buradaki temel amaçlarında biri de Rusya üzerinden geçen rotalara alternatifler sağlamaktır. Bu bakımdan Karadeniz ve Türkiye Rusya’nın hemen güneyinde yer alan coğrafi özelliklerinden dolayı AB’nin Doğuya açılan kapısı olma özelliğini taşımaktadır.

TRACECA ve CAREC projelerinde olduğu gibi bölgede ulaştırma koridorları oluşturmayı hedefleyen projeler Asya ve Avrupa arasında alternatif ulaştırma koridorları yaratmaktadırlar. Fakat bu alternatifler bölgenin güvenlik ve demografik yapılarının gösterdiği gerçekliklere göre değil projenin insiyatifine sahip olan ülkelerin tercihlerine göre düzenlenmiştir. Karadeniz’de Doğu-Batı ekseninde değerlendirilen TRACECA’nın Asya’dan çıkış noktası Şekil 5.6’da görüldüğü gibi Poti ve Batum limanı olarak seçilmiştir. Poti limanından ihraç edilen yüklerin, Şekil 4.8’de gösterildiği gibi, % 20’si Samsun limanına gelmektedir.

Şekil 4.8 : Poti limanında ticaret akışı 2007, Ton [42].

Fakat Gürcistan'ın karşı karşıya bulunduğu güvenlik sorunları göz önüne alındığında, Türkiye'nin doğu Karadeniz limanları daha güvenli ve istikrarı devam ettirebilecek konumdadır. Aynı zamanda bu limanların demiryolu bağlantısı ile Mersin veya İskenderun limanlarına bağlantısı kurulabilme imkanının İstanbul ve Çanakkale Boğazlarının gelecekte karşılaşılabilecekleri trafik yoğunluğu risklerine karşı bir çözüm olabileceği değerlendirilmektedir.

Ayrıca AB'nin bölgede uluslararası ticaretin gelişmesi için yaptığı altyapı yatırımlarının, AB'nin ulusüstü bir sistem kurma çabalarını desteklediği değerlendirilmektedir.

5. BALTİK DENİZİ

Karadeniz'e benzer coğrafi ve jeopolitik özellikler göstermesi bakımından Baltık denizi incelenmek üzere seçilmiştir. Baltık Denizi'nin çıkış kapıları Danimarka Boğazları ve Kiel Kanalı'dır. Türk Boğazlarının aksine Danimarka Boğazlarından askeri gemilerin geçişi ile ilgili bir düzenleme bulunmamaktadır. Rusya'nın Baltık Denizinde bulunan kıyı şeridi ve bölgedeki ülkelerle olan çatışma konuları, burayı Karadeniz ile benzer coğrafi ve politik bir pozisyona sokmaktadır. Aynı zamanda Baltık Denizi Rusya'nın deniz ticaretinde önemli çıkış noktalarından biridir.

Baltık Denizi'ni çevreleyen ülkeler Danimarka, Estonya, Finlandiya, Letonya, Almanya, Litvanya, Polonya, Rusya ve İsveç'tir. Bölge AB'nin yoğun ilgi gösterdiği deniz alanlarından biridir. Karadeniz'in aksine bölgede birliğe katılım çok fazladır. Baltık Denizinde AB'ye üye olmayan tek ülke Rusya'dır. Bölgede bulunan organizasyonlar ise; Council of Baltic Sea States, Baltic Sea States Subregional Cooperation, Nordic Council and Council of Ministers (1952'den beri), Baltic Sea Parliamentary Conference, Baltic Development Forum, The Helsinki Commission (HELCOM), Vision & Strategies Around Baltic, Agenda 21 for Baltic Sea Region (Baltic 21), Baltic Sea Chamber of Commerce Association, Baltic Sea Tourism Commission, Baltic Sea Forum, The Northern Dimension Partnership in Public Health and Social Well-being, Northern Dimension Partnership on Transport and Logistic'dir. Baltık denizinin dış ticarete açılan noktaları Danimarka Boğazı ve Kiel kanalıdır. Bu kanal ayrıca küçük ve orta ölçekli konteyner gemi trafiği açısından en yoğun su yollarındandır. Kiel kanalı Kuzey Denizi ve Baltık Denizi arasındaki en güvenli, en ucuz ve en kısa su yoludur. Yarıısı kargo gemisi, % 17 tanker ve % 11'i yolcu gemisi olmak üzere Baltık Denizi'nde her an 2000 adet gemi bulunmaktadır [43]. Dünya'nın kargo ulaştırmasının % 15'i Baltık Denizi'nde gerçekleşmekte ve 2008 yılında 70 milyon ton akaryakıt taşınmış olup bunun 2015 yılında % 40 artması beklenmektedir [44].

Baltık Denizi neredeyse kapalı bir deniz özelliğindedir, kuzey kısımları yılın belli zamanların donmaktadır. Baltık Denizi ötrofikasyona karşı çok duyarlıdır. Baltık Denizi kıyı şeridinde 85 milyon insan yaşamakta ve 5 milyon nüfusu ile Saint Petersburg en kalabalık şehirdir. Baltık denizi içine akan nehirler ile bir deniz çevresi oluşturmaktadır. Antik dönemlerden beri kehribar ve kürk gibi kaynaklar bu nehirler yolu ile Akdeniz'e taşınmıştır [12].

5.1 Baltık Denizinde Deniz Ticareti

Baltık bölgesinde ticaretin yarısı deniz yolu ile yapılmaktadır ve dış deniz ticareti, Danimarka Boğazları ve dünyanın küçük ve orta ölçekli en yoğun konteyner trafiğinin olduğu Kiel Kanalından geçmektedir [12]. Bölgede bulunan denizcilik sektörleri biyoteknoloji, yenilenebilir enerji, deniz turizmi, mineral kaynaklar, su kültürü, gemi yapımı, balıkçılık ve deniz ulaştırmasıdır. Bu ekonomik değerlerin büyüklüğü Rusya hariç olmak üzere 25,886 milyar Euro'dur ve yine Rusya hariç olmak üzere deniz ulaştırmasının ekonomik hacmi 9,094 milyar Euro'dur [12].

Çizelge 5.1 : Baltık Denizi limanları genel trafik verileri 2007 [12].

		Genel Trafik (Milyon Ton)	Konteyner Trafiği (Milyon TEU)	Ana Trafik
Ana Liman	Primorsk (Rusya)	74.2	-	Petrol
	Saint Petersburg	59.6	1.7	Tüm navlunlar
Orta Ölçekli Limanlar	Göteborg(İsveç)	39.9	0.8	Tüm navlunlar
	Tallinn (Estonya)	36.0	0.2	Petrol
	Ventspil (Letonya)	31.0	0.3	Petrol
	Lübeck (Almanya)	29.4	0.2	Ro-Ro
	Klaipėda (Litvanya)	27.3		Tüm navlunlar
	Rostock (Almanya)	26.5		Ro-Ro
	Riga (Letonya)	25.9		Kuru Yük
	Gdansk (Polonya)	19.8		Tüm navlunlar
Konteyner Limanları	Gdynia (Polonya)	17.0	0.6	
	Kotka (Finlandiya)	13.4	0.6	
	Helsinki (Finlandiya)		0.4	
Toplam		400	4,8	

Çizelge 5.1’de görüldüğü gibi Baltık Denizinde 2007 yılında genel olarak 400 milyon ton genel yük, 4,8 milyon TEU konteyner trafiği oluşmuştur. Bölgede balıkçılık sektörü çok gelişmiştir ve değeri 4 milyar dolar civarındadır. Ayrıca Baltık Denizinde kısa mesafe deniz taşımacılığı önemli bir yer teşkil etmektedir. 2010 yılında Baltık Denizinin toplam kargo elleçleme hacmi 810 milyon tona ulaşmıştır [45]. Hiç şüphesiz Baltık Denizindeki ekonomik göstergelerin bu kadar iyi olmasının sebeplerinin başında bölgedeki ülkelerin gelişmişlik düzeylerinin yüksekliği gelmektedir.

5.2 Baltık Denizinde Güvenlik

Bölgenin tarihi Tüccar locası, İsveç, Danimarka, Polonya ve Almanya’nın, 16. yüzyıldan sonra da Rusya’nın arasındaki düşmanlıkları ile karakterize edilmiştir ve bu çatışmalar Svolder (1000) savaşından Bomarsund (1854) kuşatmasında kadar bir çok deniz savaşını içine almaktadır. Baltık Denizi 20. yüzyılda Rusya ve Almanya arasındaki çatışmalara bir çok kez ev sahipliği yapmıştır. Baltık Denizi soğuk savaş döneminde ise Batı Avrupa ve komünist blok arasında tıpkı Karadeniz gibi bir sınır görevi görmüştür. Bölgede Karadeniz kadar olmasa da bazı anlaşmazlık konuları mevcuttur. Fakat bu konuların şiddeti en alt düzeydedir. Bölgede Finlandiya, İsveç ve Rusya dışındaki ülkelerin tümü NATO üyesidir. Rusya’nın deniz gücünü bölgede dengeleyecek olan ülkeler İsveç ve Almanya’dır. Rusya deniz gücünü sayı olarak açık denize direk açılan Pasifik ve Kuzey filolarında yerleştirmiştir. Rusya’nın Baltık Denizi ve Karadeniz gibi belirli bir boğazın var olduğu bölgelerdeki deniz gücü nispeten daha azdır. Bu durum NATO ve Rusya arasında, Baltık Denizi ve Karadeniz’de var olan sınırı daha da belirgin hale getirmektedir.

Rusya bölgede mevcut anlaşmazlıkların hepsinde yer almaktadır. Bu anlaşmazlıklar bölgede Rusça konuşan vatandaşlar, kaynakların kullanımı ve uluslararası güç sağlama konuları etrafında dönmektedir. Rusya soğuk savaş döneminde etkisinin bulunduğu bölgelerdeki varlığını zaman zaman hissetmekte ve bölgede etkili olmaya çalışmaktadır.

5.3 Baltık Denizinin Karadeniz İle Karşılaştırılması

Bölgeselleşme, belirli bir jeopolitik çevredeki aktörlerin, işbirliği kurarak politik, ekonomik ve sosyal isteklerini yerine getirmek olarak özetlenebilir. Aktörler sürekli bir etkileşim ve bölgeselleşme süreci içindedirler, ayrıca bir bölgeselleşme süreci diğer bir bölgeselleşme sürecinden, onu devam ettiren faktörler, amaçlar, hedefler ve işlevsellik bakımından tamamen farklı olabilir [46]. Bölgedeki ülkeler bu işbirliğini çeşitli organizasyonlarla kurarlar. Organizasyonlar kurdukları ağlar, amaçlar ve yeterlilikleri ölçüsünde üyeler arasında bağ oluşturmakta önemli rol oynarlar. Bir bölgede önceden oluşmuş şartlar bölgeselleşmeye katkıda bulunur. Bunlardan bazıları ortak tarih, ortak tecrübe, yakın ilişki, ortak düşman, önceden oluşmuş yasal ve kurumsal yapıların varlığıdır. Baltık Denizi'nde modern devletin daha erken ortaya çıkması bölgeselleşmesine katkıda bulunmuştur.

Çizelge 5.2 : Baltık Denizi bölgesi güvenlik riskleri [47].

ÇATIŞMA ADI	ÇATIŞMA TARAFLARI	ÇATIŞMA SEBEBİ	BAŞLANGIÇ	YOĞ.
Estonya (Rusça konuşan azınlık)	Rusça konuşan azınlık & Hükümet	Otonomi	1991	1
Litvanya (Rusça konuşan azınlık)	Rusça konuşan azınlık & Hükümet	Otonomi	1991	1
Rusya-Estonya	Rusya-Estonya	Alan, Uluslararası güç	1994	1
Rusya-Litvanya	Rusya-Litvanya	Uluslararası güç,	1994	1
Rusya-Norveç ve diğerleri	Rusya-Norveç-Danimarka	Alan, kaynak	2001	1

5= Savaş, 4= Sınırlı Savaşa, 3= Can kaybı mevcut kriz
2= Can kaybı mevcut olmayan kriz, 1= Anlaşmazlık

Çizelge 5.3 : Karadeniz bölgesi güvenlik riskleri [47].

ÇATIŞMA ADI	ÇATIŞMA TARAFLARI	ÇATIŞMA SEBEBİ	BŞL.	YOĞ.
Bulgaristan (Muhalefet Hareketi)	Muhalefet Hareketi&Hükümet	Sistem/ideoloji, ulusal güç	2013	3
Gürcistan (Abhazya)	Abhazya ayrılıkçıları&Hükümet	Otonomi	2004	1
Gürcistan (Ermeni Azınlık)	Ermeni Azınlık&Hükümet	Otonomi	2004	1
Gürcistan (Muhalefet Grupları)	UNM&GD, çeşitli muhalefet grupları	Sistem/ideoloji, ulusal güç	2007	3
Gürcistan (Güney Osetya)	Güney Osetya ayrılıkçıları&hükümet	Ayrılma	1989	2
Romanya (Macar azınlık/ Transilvanya)	Macar azınlık&Hükümet	Otonomi	1989	1
Romanya (Muhalefet grupları)	Muhalefet grupları&Hükümet	Ulusal güç	2012	3
Rusya (İnguş azınlık/Kuzey Osetya)	İnguş azınlık&hükümet, Osetyalılar	Ulus altı hakimiyet	1992	1
Rusya (İslamcı militan gruplar/Kuzey Kafkasya)	CG&Hükümet	Ayrılma, sistem/ideoloji	1989	4
Rusya (Muhalefet Grupları)	Muhalefet grupları&Hükümet	Sistem/ideoloji, ulusal güç	2001	2
Gürcistan (Azeri azınlık)	Azeri azınlık&Hükümet	Otonomi	2004	1
Rusya-Gürcistan	Rusya-Gürcistan	Uluslararası güç,	1992	1
Rusya-Ukrayna	Rusya-Ukrayna	Alan, uluslararası güç, kaynaklar	2003	2
Ukrayna (Muhalefet)	AB göstericileri, çeşitli sosyal gruplar, muhalefet partileri&Hükümet	System/ideoloji, ulusal güç	2013	3

5=Savaş, 4= Sınırlı Savaşa, 3= Can kaybı mevcut kriz
2= Can kaybı mevcut olmayan kriz, 1= Anlaşmazlık

Çizelge 5.2 ve 5.3’de görüleceği üzere Karadeniz’de 14 adet çatışma varken Baltık Denizinde bu sayı 5’dir. Ayrıca Baltık Denizinde mevcut çatışmalar sadece “anlaşmazlık” seviyesinde olmakla birlikte bölgede müzakere ve uzlaşma süreçleri daha gelişmiştir. Buna karşın Karadeniz’de çatışmalar “sınırlı savaş” seviyesine

kadar çıkmıştır. 2014 yılında ise Rusya ve Ukrayna arasındaki çatışma da “sınırlı savaş” seviyesinde meydana gelmiştir. Bu durum daha önceden oluşmuş olan şartlar bakımından Baltık Denizinin Karadeniz’den daha elverişli olduğunu ortaya koymaktadır.

Baltık Denzinde tanker trafiğinin %60’ı Rusya’nın Primorsk, Petersburg ve Kalingard gibi kendi limanlarından yaptığı ihracattır [45]. Karadeniz’de ise deniz ticaretinin % 40’ı Novorossisk limanından yapılan tanker taşımacılığına dayanmaktadır. Rusya’nın hem Baltık Denzinde hem de Karadeniz’de deniz ticaret trafiğinde bulunduğu konum bölgede onun yaptığı ticaret oranlarını önemli hale getirmektedir. Baltık Denizi’nin ve Karadeniz’in deniz ulaştırmasında en önemli ticari aktörü Rusya’dır.

Rusya’nın ana limanlarında yapılan yük elleçlemeleri üç bölgeden yapılmaktadır. Bunlar Karadeniz, Baltık Denizi ve Uzak Doğu limanlarıdır. Bunların Rusya’nın deniz ticaretindeki oranları ise sırasıyla % 31,2, % 36,6 ve % 23,6’dır [21]. Bu durum Karadeniz ile Baltık Denizi arasında Rusya açısından çok belirgin bir fark olmadığını göstermektedir. Baltık Denizi ve Karadeniz arasındaki deniz ticaret hacminde % 5,4’lük bir fark bulunmaktadır. Her iki bölgeden geçen deniz ticaretinin de Rusya için hayati olduğunu göstermektedir. Bu kadar ticari faaliyete rağmen Rusya’nın donanmasının büyük kısmını diğer bölgelerde bulundurarak askeri güvenlik önceliğini bu bölgelere vermemektedir.

Çizelge 5.4’de görüleceği üzere Baltık Denizi ile Karadeniz arasında belirgin farklar vardır. Deniz ticaret hacmi Baltık Denzinde Karadeniz’in neredeyse iki katı seviyesindedir. Bu ekonomik etkinlik farkının yanında Karadeniz bölgesindeki çatışma oranı ise Baltık Denzinin bir hayli ilerisindedir. Elbette deniz ulaştırmasının etkinliğinin önünde duran tek engel güvenlik sorunları ve çatışma alanları değildir. Fakat Karadeniz’de güvenlik sorunlarının ve uzlaşmaya varılamayan konuların varlığının devam etmesi ki bunların sayısının ve derecesinin görece olarak kendisine benzer bir deniz alanı olan Baltık Denzinden bir hayli fazla olması bu risklerin deniz ulaştırmasına olan etkisini göstermek bakımından önemlidir.

Çizelge 5.4 : Karadeniz ve Baltık Denizi karşılaştırması

	KARADENİZ	BALTİK DENİZİ
ÇATIŞMA DÜZEYİ	28	5
DENİZ TİCARET HACMİ (Milyon Ton, 2012)	422	839
İŞBİRLİĞİ ALANLARI	Deniz Güvenliği Çevre Sınır güvenliği Ulaştırma Göç	Çevre Nükleer Emniyet Sağlık İş Sosyal Refah Yasadışı göç Organize suç
ASKERİ İŞBİRLİĞİ GÖREV GRUPLARI	3	-

Karadeniz bölgesinde yoğunluk dereceleri toplanarak bulunan çatışma düzeyi 28 seviyesinde olmakla birlikte Baltık Denizinde bu seviye 5 düzeyindedir. İki bölgedeki işbirliği alanları da bölgesel sorunları göstermesi bakımından önemlidir. Karadeniz’de işbirliği alanları güvenlik üzerine odaklanırken, Baltık Denizinde güvenlik boyutu söz konusu olmayıp daha çok çevre, emniyet ve sosyal refah gibi konular ön plandadır. Baltık Denizinde ise askeri işbirliği görev grupları bulunmamaktadır.

6. SONUÇ VE ÖNERİLER

Karadeniz’de şu özellikler dikkat çekmektedir.

1. Şekil 2.5’de görüldüğü üzere Rusya ve Türkiye arasında, Osmanlı İmparatorluğu’nun son dönemleri (1870-1921) ve Sovyet Sosyalist Cumhuriyetler Birliği döneminde (1915-1990), Karadeniz ve Boğazların iki ülke arasında sorun olduğu dönemlerde ticaret hacmi önemli bir ilerleme kaydetmemiştir. Özellikle Birinci ve İkinci Dünya Savaşlarında (1916-1920, 1939-1947) ekonomik ilişkiler canlılığını kaybetmiştir. Fakat soğuk savaş döneminin sona ermesi ile beraber (1990) iki ülke arasında ticari ilişkiler, Türkiye’nin enerji talebi sebebi başta olmak üzere, gelişme göstermiştir. Bu sayede deniz ticaret hacminde de önemli artışlar meydana gelmiştir.

2. Rusya ile Osmanlı İmparatorluğu arasında geçen 11 savaş, Türkiye Cumhuriyeti notalar dönemi ve Rusya’nın Ukrayna’ya (Kırım başta olmak üzere) olan müdahalesi, Karadeniz’de çözülemeyen sorunların bölgeyi hala etkilediğini göstermiştir.

3. Doğu’dan Batı’ya uzanan ulaştırma koridorunda Karadeniz havzası bir alternatif olarak ortaya çıkmaktadır. Buna paralel olarak da bölgede KUH, BLACKSEAFOR, GGAÖ, Karadeniz Sınır Birlikleri ve Sahil Güvenlik Komutanlıkları İşbirliği Forumu gibi askeri örgütlenmeler ile Karadeniz’de güvenlik farkındalığı yaratılmakta olduğu gösterilmektedir.

4. AB’nin Karadeniz’de yaptığı deniz ulaştırması altyapı yatırımlarından Türkiye’nin yeteri kadar faydalanamadığı ortaya çıkmıştır. Buna karşın Karadeniz deniz ulaştırma yolları AB için vazgeçilemez menfaatlerinin bir parçasıdır. Ayrıca uzun mesafe ulaştırma hatlarındaki olumsuzluklardan dolayı Karadeniz’in deniz ulaştırma ağının önem kazanacağı düşünülmektedir.

5. Çizelge 5.4’de belirtildiği gibi Karadeniz’de çatışma düzeyi 28 iken Baltık Denizinde bu seviye 5’dir. Baltık Denizinde ise deniz ticaret hacmi Karadeniz’in neredeyse iki katıdır. Bu durum bölgenin güvenlik istikrarsızlığını ve

ekonomik engellerini kendisine benzer bir bölgeye karşı hassasiyetini göstermektedir.

Karadeniz etrafındaki ülkeler, gelişmekte olan ekonomiler olmaları sebebi ile güvenlik konularına karşı hassas durumdadırlar. Bu hassasiyetleri bölgedeki çatışmaların fazlalığı ve deniz ticaretinin görece düşüklüğü göz önüne alındığında açıkça gözükmektedir. Bu kapsamda Karadeniz’de deniz ticaretinin yanında Karadeniz’in ve çevresindeki yapıların güvenlik sorunları daha ön plana çıkmış ve taraflar deniz ulaştırma sektörünün geliştirilmesinden ziyade bölgedeki güvenlik sorunlarına ilgi göstermişlerdir.

Türkiye açısından Karadeniz, büyük limanların Marmara denizinde olduğu da göz önüne alındığında, deniz ticareti açısından geri planda kalmış ve güvenlik konuları bunun önünde duran engellerin başında gelmiştir. Karadeniz’de, teknolojik ilerlemeler veya denizcilikte oluşan yeni yönelimlerde deniz ticaretini daha fazla etkileyen etmen bölgede NATO, AB, Rusya ve Türkiye arasında oluşan politik yapı olduğu düşünülmektedir.

Karadeniz’de güvenlik sorunlarının ve uzlaşmaya varılamayan konuların varlığının devam etmesi ki bunların sayısının ve derecesinin görece olarak kendisine benzer bir deniz alanı olan Baltık Denizinden bir hayli fazla olması bu risklerin deniz ulaştırmasına olan etkisini göstermek bakımından önemli olduğu değerlendirilmektedir.

Sonuç olarak Karadeniz tarihten gelen izleri günümüzde taşımakla beraber Türkiye için güvenlik sorunları ön planda olan bir deniz alanı olmuştur. Deniz ticaretinin gelişiminin düşük kalmasının sebebi yalnızca mevcut çatışmalara bağlanamayacağı gibi bu anlaşmazlıkların çözüme kavuşturulmaması durumda deniz ticaretinin istikrara kavuşamayacağı düşünülmektedir. Bu çalışma şunu göstermektedir ki Karadeniz güvenlik sorunlarının var olduğu egemenlik mücadelesi verilen bir deniz alanıdır ve bu sebeple deniz ticaretinin arka planda kaldığı bir bölgedir. Fakat Baltık Denizi ile gittikçe benzeyen siyasi yapıların ve diğer benzerliklerin Karadeniz için mevcut olumsuzlukları ortadan kaldırmada yardımcı olacağı değerlendirilmektedir.

KAYNAKLAR

- [1] **Charles, Dickens** (2004). Karadeniz, Kitap Yayınevi, Ankara.
- [2] **R. Tssetskhladze, Gocha** (1998). The Greek Colonisation Of The Black Sea Area: Stages, Models and Native Population, Historical Interperation of Archeology, Frans Steiner Verlag, and Stuttgart.
- [3] **Bortoli, Anna ve Kazanski Michael** (2002). Kherson and Its Region, The Economic Exchanges, Dumbarton Oaks Research Library and Collection, Washington
- [4] **Solovev, Sergei** (1998). Archaic Berezan: Historical-Archaeological Essay, Historical Interpretation of Archeology, Franz Steiner Verlag, and Stuttgart.
- [5] **R. Tssetskhladze, Gocha** (1992). Greek Colonisation Of The Eastern Black Sea Littoral (Colchis), Balliol College, Oxford.
- [4] **Doonan, P. Owen** (2004). Sinop Landscapes: Exploring Connection in a Black Sea Hinterland, University of Pennsylvania Museum of Archeology and Anthropology, Philadelphia.
- [7] **Erkin, F. Cemal** (1968). Türk-Sovyet İlişkileri ve Boğazlar Meselesi, Ankara.
- [8] **Braund, David** (2007). Black Sea Grain For Athens? From Herodotus to Demosthenes, The Black Sea In Antiquity. Regional and Interregional Economic Exchanges, Aarhus University Press.
- [9] **Bostan, İdris** (2006). Beylikten İmparatorluğa Osmanlı Denizciliği, Kitap Yayınevi Tarih ve Coğrafya Dizisi, İstanbul.
- [10] **İnancık, Halil** (2008). Karadeniz’de Kazaklar ve Rusya: İstanbul Boğazı Tehlikede, Çanakkale Savaşları Tarihi, Değişim Yayınları.
- [11] **Fidan, Murat** (2009). 1797-1800 Tarihlerinde Osmanlı-Rusya Arasında Karadeniz Üzerinden Gerçekleşen İthalat ve İhracat, *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Araştırma Dergisi* Cilt: 28 Sayı: 45
- [12] **Url-1** <<http://www.ec.europa.eu>>, alındığı tarih 01.07.2014.
- [13] **Doğru, Reşat** (2009). Report, Development Of The Sea Transportation In The Black Sea Region: Problems and Prospects, *Karadeniz Ekonomik İşbirliği Örgütü*, GA33/EC32/REP/09
- [14] **Url-2** <<http://www.correlatesofwar.org>>, alındığı tarih 01.07.2014.
- [15] **4124** (2012). Dış Ticaret İstatistikleri Yıllığı, *Türkiye İstatistik Kurumu*, Ankara.
- [16] **OECD/IEA** (2010). World Energy Outlook, *International Energy Agency*, France.
- [17] **OECD/IEA** (2013). Oil and Gas Security, Emergency Response of IEA Countries, *International Energy Agency*, France.
- [18] **EPD** (2011). Doğal Gaz Piyasası 2011 Yılı Sektör Raporu, *Doğal Gaz Piyasası Daire Başkanlığı*, Ankara.

- [19] **Guliyev, F., Akhrarkhodjaeva N.** (2009). The Trans-Caspian Energy Route: Cronyism, Competiton and Cooperation In Kazakh Oil Export, *Energy Policy*, 37, 3171-3182.
- [20] **EIA** (2014). World Oil Transit Chokepoints, *U.S Energy Information Administration*.
- [21] **NMTP** (2013). Novorossiysk Deniz Ticaret Limanı Yıllık Raporu, *Novorissiysk Deniz Ticaret Limanı*, Rusya.
- [22] **Vanaale, Eero** (2013). 5. Uluslararası Karadeniz Limanları Finansmanı Konferansı Sunum, İstanbul.
- [23] **Klein N., Mossop J., Rothwell D.R.** (2010). Maritime Security International Law and Policy Perspectives From Australia and New Zeland, Routledge, Newyork.
- [24] **Sanders, Deborah** (2009). Maritime Security In The Black Sea: Can Regional Solution Work?, *European Security*. 18:2, 101-124.
- [25] **ESPON** (2013). Black Sea Regional Profile, European Seas and Territorial Development, Opportunities and Risks, *European Comission*.
- [26] **Ilgın, Sezer** (2008). Deniz Hukuku I, Deniz Harp Okulu Basımevi, İstanbul.
- [27] **Aklar, Yılmaz** (1999). Denizcilik Gücünün Milli Güç İçindeki Yeri, İkinci Denizcilik Gücü Sempozyumu, Harp Akademileri Basımevi, İstanbul.
- [28] **Zaitseva, Lyudmila** (2002). Illicit Trafficking In The Southern Tier and Turkey Since 1999: A Shift From Europe, *The Nonproliferation Review*, 9:3, 168-182.
- [29] **United Nations** (2010). World Drug Report 2010, *United Nations Office On Drugs and Crime*, Austria.
- [30] **Gürdeniz, Cem** (2013). Hedefteki Donanma, Kırmızı Kedi Yayınevi, İstanbul.
- [31] **Behr, T., Brattberg, E. et al.** (2013). The Maritime Dimension of CSDP: Geostrategic Maritime Challenges and Their Implications For The European Union, *European Parliament*, Belgium.
- [32] **Canca, H. Selim** (2013). Uluslararası Hukukta Türk Boğazları, Seçkin Yayıncılık, Ankara.
- [33] **Henderson, K., Weaver, C.** (2010). The Black Sea Region and EU Policy, The Challenge of Divergent Agendas, University of Leicester.
- [34] **European Commission** (2013). EU Energy In Figures, *Statistical Pocketbook 2013*, Belgium.
- [35] **Demirağ, Yelda** (2014). The European Union's Black Sea Policy: In Lights Of Recent Developments, *The Journal Of Black Sea Studies*, 41, 76-78, Ankara.
- [36] **Notteboom, T.** (2013). Recent Traffic Dynamics In The European Container Port System, *Port Technology International*, 58, 14-18 Belgium.
- [37] **Newton S., Kawabata Y., Maurer H., Pearman A., Meijeren J., Jong G.** (2010). Ports and Their Connections Within TEN-T, Final Report, *NEA Transport Research and Training*, Vigie Fiche 394-1.

- [38] **Egis International, Dornier Consulting** (2013). Logistic Processes and Motorways Of The Seas II, Draft LOGMOS Master Plan-Annex 3 Part I, Maritime Sector Overview, *European Union*.
- [39] **The Economist Intelligence Unit** (2013). The Great Game For Gas In Caspian Sea, *The Economist*.
- [40] **Egis International, Dornier Consulting** (2014). Logistic Processes and Motorways of The Seas, Logmos Master Plan, *European Union*.
- [41] **Url-3** <<http://www.traceca-org.org>>, alındığı tarih 01.07.2014.
- [42] **Egis Bceom International** (2009). Motorways Of The Sea For The Black Sea and Caspian Sea, Project Interim Report 1, *European Union*.
- [43] **HELCOM** (2010). BRISK: Sub-regional Risk Of Spill Of Oil and Hazardous Substance In The Baltic Sea, *European Union*.
- [44] **HELCOM** (2009). Ensuring Safe Shipping In The Baltic, *European Union*.
- [45] **Breitzman, K. Heinz, Hytti, Mia** (2013). PAN Baltic Manual of Best Practices on Clean Shipping and Port Operations, *Union of the Baltic Cities Commission on Environment*, Finland.
- [46] **Rusu, Diana** (2011). Regionalization In The Black Sea Are: A Comperative Study, *Romanian Journal Of European Affairs*, 11:2, 47-65.
- [47] **Heidelberg Institute For International Conflict Research** (2014). Conflict Barometer 2013, *Heidelberg Institute*, Germany.

ÖZGEÇMİŞ

Ad-Soyad : Ülkü ÖZTÜRK
Doğum Tarihi ve Yeri : 16.02.1985, Zonguldak
E-posta : ulkuozturk7@gmail.com

ÖĞRENİM DURUMU:

- **Lisans** : 2008, Deniz Harp Okulu, Elektronik ve Haberleşme Mühendisliği
- **Yüksek Lisans** : 2015, İstanbul Teknik Üniversitesi, Deniz Ulaştırma Mühendisliği

MESLEKİ DENEYİM VE ÖDÜLLER:

Deniz Kuvvetliği Komutanlığı bağlısı gemilerde branş subaylığı ve bölüm amirliği.

DİĞER YAYINLAR, SUNUMLAR, PATENTLER:

Öztürk, Ülkü, 2013. Karadeniz’de Deniz Ticaret Trafığı, *5. Ulusal Denizcilik Kongresi Bildiriler Kitabı*, İstanbul Teknik Üniversitesi Denizcilik Fakültesi, İstanbul

