

SDE

Rusya Raporu

Haziran 2010

SDE - STRATEJİK DÜŞÜNCE ENSTİTÜSÜ

Çetin Emeç Bulvarı Aşağı Öveçler Mh.
4. Cd. 1330. Sk. No: 12
06460 Çankaya / ANKARA
Tel. : +90 (312) 473 80 45
Faks : +90 (312) 473 80 46
E-Posta : sde@sde.org.tr
www.sde.org.tr

GRAFİK - BASKI

Başak Matbaacılık ve Tanıtım Hiz. Ltd. Şti.
Atatürk Bulvarı Meka Plaza No:5/15
Gimat / Yenimahalle - ANKARA
Tel. : +90 (312) 397 16 17
Faks : +90 (312) 397 03 07
E-Posta : basaktanitim@gmail.com
www.basakmatbaa.com

SDE Rusya Raporu

Proje Yönetimi

Prof. Dr. Yasin Aktay / SDE Başkanı

Proje Koordinatörü

Dr. Kaan Dilek / SDE Koordinatörü

Proje Ekibi:

Prof. Dr. Birol Akgün / SDE Uzmanı
Doç. Dr. Murat Çemrek / SDE Uzmanı
Doç. Dr. Erkin Ekrem / SDE Uzmanı
Doç. Dr. Ertan Beşe / SDE Uzmanı
Doç. Dr. Muhsin Kar / Ç.Ü. Öğretim Üyesi
Nüzhet Kandemir / Büyükelçi (E)
Dr. Anar Somuncuoğlu / H.Ü. Öğretim Üyesi
Hüseyin B. Işık / SDE Uzman Adayı
Ferit Temur / SDE Uzman Adayı
Mehmet Fatih Öztarsu / SDE Uzman Adayı
Onur Öztürk / SDE Uzman Adayı
Ali Ertan / SDE Uzman Adayı

Redaksiyon Ekibi

Feyzan Ece Çapa / SDE Asistanı
Masume F. Tütüncü / SDE Asistanı

İçindekiler

■ Takdim	6
■ Giriş.....	7
■ Rusya Hakkında Genel Bilgiler	9
■ Rusya İnisiyatifi Örgütler - Ferit Temur	11
■ Rusya'yla Bağlantılı Örgütler - Hüseyin B. Işık.....	18
■ Rusya'nın Makroekonomik Yapısı - Doç. Dr. Muhsin Kar	20
■ Rusya'nın Enerji Politikaları - Ferit Temur	30
■ Rusya'nın İç Güvenlik Politikaları - Doç. Dr. Ertan Beşe.....	34
■ Rusya'nın Dış Güvenlik Politikaları - Doç. Dr. Aytekin Geleri.....	40
■ Rusya-AB İlişkileri - Prof. Dr. Birol Akgün.....	47
■ Rusya-ABD İlişkileri - Büyükelçi (E) Nüzhet Kandemir.....	56
■ Rusya-Ortadoğu İlişkileri - Hüseyin B. Işık	60
■ Rusya-Çin İlişkileri - Doç. Dr. Erkin Ekrem	64
■ Rusya-Asya Pasifik İlişkileri - Dr. Anar Somuncuoğlu	80
■ Rusya-Kafkasya İlişkileri - M. Fatih Öztarsu	85
■ Rusya-Afrika İlişkileri - Onur Öztürk.....	89
■ Rusya-Türkiye İlişkileri - Doç. Dr. Murat Çemrek.....	92
■ Rusya ve Türkiye Ekonomik İlişkileri ve Yatırım Olanakları - Ferit Temur	98
■ Sonuç ve Değerlendirme.....	103

Takdim

Dünya devletlerinin deęişen konjonktüre ayak uydurması ve buna göre dış politika anlayışını yenilemesi, öncelikle yakın dönemde meydana gelen olayları, işbirliği ve zıtlaşmaları bilmekle başlar. Stratejik Düşünce Enstitüsü (SDE) Türkiye'nin yeni dönemde dış politika yapım sürecine katkı sağlamak ve bölgede asırlardır ilişkimizi sürdürdüğümüz diğer devletlerin bugünkü konumunu sade bir dille anlatmak amacıyla "Rusya Raporu" adıyla bir çalışma gerçekleştirmiştir.

İmparatorluklar dönemi ve sonrasında, bölgesel ve küresel anlamda etkisi asla kaybolmamış olan Rusya ile ilgili her türlü çalışma özellikle son yıllarda önem kazanmaktadır. Geçmiş köklü bir temele dayanan ve geçtiğimiz yüzyılın iki kutuplu dünyasında söz sahibi olan Rusya'nın bölgesel bir aktör olarak bugünkü konumu her alanda tartışılmaz bir öneme sahiptir.

Soğuk Savaş döneminde yaşanan diplomatik krizler çoğunlukla, ya bir tarafa ait olmak ya da sınır komşusu olan devletlerin hangi dengeler üzere siyaset izlediğini bilmekten kaynaklanmıştır. Bugün Rusya'nın sahip olduğu özellikler, yaptığı politik açıklamalar ve bunların doğurduğu büyük etkiler ancak bu ülkeyi ve sahip olduğu mekanizmaları yakından tanıyarak anlaşılabilir.

SDE, Rusya Devlet Başkanı Dimitri Medvedev'in Türkiye'ye gerçekleştireceği önemli ziyaretini vesile bilerek, bu konuda Rusya'nın uluslararası ve bölgesel önemini vurgulayan elinizdeki "Rusya Raporu"; Rusya'nın ikili ve çok yönlü ilişkilerini, iç ve dış siyasetini, ekonomik potansiyelini, enerji politikalarını ve uluslararası örgütler için ifade ettiği konumu sade ve açık bir dille ortaya koymayı amaçlamaktadır. Proje yönetimi SDE Başkanlığı ve koordinatörlüğü Dr. Kaan Dilek tarafından üstlenilen bu rapor, sözkonusu alanlarda etkin çalışmalara sahip olan uzman, uzman adayları ve asistanlarımızdan oluşan bir ekip tarafından hazırlanmıştır. Uzmanlarımız Prof. Dr. Birol Akgün, Doç. Dr. Murat Çemrek, Doç. Dr. Erkin Ekrem, Doç. Dr. Ertan Beşe, Doç. Dr. Muhsin Kar, Doç. Dr. Aytekin Geleri ve Emekli Büyükelçi Nüzhet Kandemir Rusya hakkında temel bilgiler, Rusya'nın ekonomi ve güvenlik politikaları, Rusya'nın Türkiye, Çin ve Avrupa Birliği ile olan ilişkilerini ele almışlardır. Uzman adaylarımız Hüseyin B. Işık, Ferit Temur, M. Fatih Öztarsu ve Onur Öztürk, Rusya'nın uluslararası örgütler ile olan ilişkilerini, enerji politikalarını, Rusya'nın Ortadoğu, ABD, Kafkasya ve Afrika politikalarını mercek altına almışlardır. Projenin redaksiyon çalışmaları ise asistanlarımız Feyzan Ece Çapa ve Masume F. Tütüncü tarafından yapılmıştır.

Bölgede etkin faaliyetlerini sürdüren Rusya'nın geçmişi ve bugününi çeşitli başlıklar ile ele aldığımız Rusya Raporu, 2010 yılı ile birlikte deęişecek olan bölgesel şartlar ve yeni dönemde gerçekleşmesi muhtemel olan gelişmeleri profesyonel bakış açısıyla sunmaktadır. Meselenin Türkiye ve Rusya ilişkilerine bakan kısmı ise, dış politika anlayışında önemli açıklamaların yapılmasını ve az bilinen gerçekliklerin farkına varılmasını sağlayacaktır.

Prof. Dr. Yasin AKTAY

SDE Başkanı

Giriş

Türkiye'nin yer aldığı Anadolu toprakları aynı zamanda büyük devletlerle ve medeniyet havzalarıyla komşuluk bağı olan bir konumdadır. Anadolu topraklarında var olan tüm medeniyet ve devletler gibi çağdaş Türkiye de Mezopotamya, Kafkasya, Ortadoğu coğrafyalarıyla Rusya'nın da yer aldığı Avrasya medeniyet ve kültür havzalarıyla kültürel, siyasi ve sosyal ilişkiler geliştirmekte ve yakın işbirliği ortamlarını paylaşmaktadır.

Avrasya'nın önemli bir gücü olan Rusya ile uzun dönemlere dayanan ve yer yer dostça ilişkilerin geliştiği ve zaman zaman da tarihin bir cilvesi olarak savaştığımız dönemler yaşanmıştır.

İdeolojiler ve kutuplaşmalar çağı olan 20. yüzyıldaki gelişmelerden derin bir şekilde etkilenen başta Türkiye olmak üzere tüm bölge ülkeleri, dünyada yaşanan gelişmelere paralel değişim ve dönüşümler yaşanmış ve içinde bulunduğumuz dönemde yeni ilişkiler ve işbirlikleri ortaya çıkmıştır. Bu bağlamda Türkiye son yıllarda yakın komşusu Rusya ile stratejik derinliği bulunan ilişkiler geliştirmeye çalışmış ve bu yönde karşılıklı önemli adımlar atılmıştır.

20. yüzyılın yaşanan önemli gelişmelerinden biri de Sovyetler Birliği'nin çöküşü ve Soğuk Savaş döneminin sona ermesiyle birlikte, yeni küresel düzenin ne olacağı tartışılmaya başlanmış ve "Yeni Dünya Düzeni, Tarihin Sonu, Yeni Orta Çağ, Devletlerin Amipleşmesi ve Kaos" görüşleri gibi farklı yaklaşımlar yeni uluslararası sistemi tanımlamaya çalışmıştır. Tüm bu gelişmeleri izleyen politikalar içinde Türkiye-Rusya ilişkileri sürekli gelişen bir çizgi izlemiştir.

Küresel düzeyde meydana gelen bu değişikliklere paralel olarak Türkiye de, geleneksel iç ve dış politika dinamiklerini gözden geçirme ihtiyacı duymuş ve kendisine yeni hedefler belirlemiştir. Türkiye ilk etapta bölgesel güç olmayı hedefleyen yeni bir dış politika vizyonu ortaya koymuştur. Bu doğrultuda Türkiye, Rusya ile ilişkilerine özel önem vererek geçmiş dönemlerde soğuk ve şüpheli bir bakış açısına sahip ilişkilerin yeni bir boyut kazanması yönünde çaba harcamış ve iki ülke arasında bugün gelinen noktada önemli ilişkiler ve işbirliği alanları oluşturulmasını sağlamıştır.

Bu dış politika vizyonuna paralel olarak, Azerbaycan ve Gürcistan ile oluşturulan demiryolu projesi Türkiye'nin Kafkaslarda etkili bir güç haline gelmesinde önemli rol oynamıştır. Ayrıca Ermenistan ile "Futbol Diplomasisi" sonucunda diyalog başlatılması Türkiye'nin prestijine ve gücüne önemli katkılar sağlamıştır. Türkiye'nin İsrail-Filistin meselesinde oynadı-

ğı rol, Hamas'ı uluslararası sisteme dâhil etme çabası, ABD ile İran ve Suriye arasındaki arabuluculuk konumu, Afganistan'da yaşanan gelişmelerde üstlendiği etkin rollerle İslam coğrafyasında saygın duruşu vb. gelişmeler nedeniyle Türkiye'nin bölgedeki gücü ve prestiji sürekli yükselen bir grafik göstermiştir. Yine Türkiye, uluslararası arenada etkin varlık göstermiş ve sistemin büyük oyuncular karşısında kendisine zemin bulabilmiştir. Türkiye'nin dış politika alanında gerçekleştirdiği atılımları yakından izleyen Rusya da Türkiye'nin bölgesinde sahip olduğu potansiyele atıfla iki ülke ilişkilerine geçmiş dönemlere oranla özel önem atfetmeye ve iki ülke arasında ilişkilerin geliştirilmesi çabalarına olumlu katkılar yapmaya başlamıştır.

Türkiye'nin önemli bir düşünce ve strateji kuruluşu olan SDE, bu doğrultuda Türkiye'nin iç ve dış politik açılımlarına katkı yapmaya yönelik vizyonu çerçevesinde; yakın komşumuz ve yeni stratejik ortağımız Rusya konusunda Türkiye'nin karar alma mercileriyle araştırmacıların yararlanabileceği bir rapor hazırlamıştır. Raporunda, Rusya hakkında temel bilgiler, Rusya'nın enerji, ekonomi ve güvenlik politikaları, Rusya'nın Türkiye, ABD, Çin ve Avrupa Birliği ile Rusya'nın uluslararası örgütlerle olan ilişkileri, Rusya'nın Ortadoğu, Kafkasya ve Afrika politikaları, uluslararası ve bölgesel ilişkileri ele alınmıştır. Raporun iki ülke ilişkilerine katkı yapması ve gelişmekte olan Türkiye-Rusya işbirliğinin ivme kazanmasında bir basamak olması arzu edilmektedir.

Dr. Kaan DİLEK
SDE Koordinatör

Rusya Hakkında Genel Bilgiler

Resmî adıyla Rusya Federasyonu (RF, Российская Федерация; Rossiyskaya Federatsiya) Kuzey Buz Denizi, Pasifik Okyanusu'nun kuzeyi, Baltık, Hazar, Azak ve Karadeniz ile çevrili Avrupa ve Asya'ya yayılmış 17 milyon 98 bin 242 kilometrekare alanıyla yeryüzü karalarının yaklaşık yüzde 11,5'ini kaplayan dünyanın en geniş ülkesidir.

1 Ocak 2010 Rusya Federal Devlet İstatistik Hizmetleri verileri itibariyle 141 milyon 927 bin 297 insanın yaşadığı RF, dünyanın nüfusunun yüzde 2.08'ini barındırırken Çin, Hindistan, ABD, Endonezya, Brezilya, Pakistan, Bangladeş ve Nijerya'nın arkasından dünyanın en büyük dokuzuncu nüfusuna sahiptir.

RF'nda nüfusun etnik dağılımı ise şöyledir; 160'dan fazla farklı etnik grubun yaşadığı RF'nda 2002 verilerine göre başlıca etnik gruplar yüzde 79,8 Rus, yüzde 3,8 Tatar, yüzde 2 Ukraynalı, yüzde 1,2 Başkurt, yüzde 1,1 Çuvaş olurken yüzde 12,1'i de diğer etnisitelerdendir. Bu etnik çeşitlilikle RF'nun resmî dili Rusça olmakla birlikte 27 farklı dil yarı resmî statüde çeşitli bölgelerde geçerliliğe sahiptir.

İsminde de belirtildiği üzere siyasal olarak bir federasyon olan RF, hukukî açıdan da eşit sayılan 84 federatif idarî birime bölünmüştür. Bütün bu federal birimler nüfus ya da coğrafî genişliklerine bakılmaksızın iki kamaralı Rusya Federal Meclisi'nde (Федеральное Собрание; Federalnoye Sobraniye) üst kanadı olan 168 sandalyeli Rusya Federasyon Konseyi'nde (Совёт Федерации; Sovet Federatsii) her idarî birimin en üst düzey yöneticisince atanan iki delege ile eşit biçimde temsil edilirler.

RF'nda devletin başkanlığını 7 Mayıs 2008'den bu yana Dmitri Medvedev yapmaktadır. Hükümetin başı ise 8 Mayıs 2008'den beri Vladimir Putin'dir. Devlet Başkanlığı seçimleri 2008'de alınan kararla 2012 seçimleri sonrasında geçerli olmak üzere dört yıldan altı yıla çıkarılmıştır.

Ülke barajı yüzde 7'dir ve Duma üyelerinin yarısı ortalama 500 binbin seçmenden oluşan 225 seçim bölgesinden çoğunluk esasına göre, diğer yarısının da parti ve blokların aldıkları oy oranına göre nispi temsil sistemiyle dört yılda bir yapılan seçimlerle gelir.

Rus ekonomisinin sembolü Ruble, Çarlık Rusyası ve SSCB döneminde olduğu gibi RF'nda halen para birimi olarak kullanılmaktadır. SSCB'nin bir anlamda üstüne çöküşüyle RF, merkezî planlamanın temel olduğu Sovyetik sosyalist ekonomiden serbest piyasa odaklı liberal ekonomiye radikal bir geçiş yaptı.

Rus ekonomisi bugün sahip olduđu enerji kaynakları ile küresel ekonominin temel aktörlerinden birisidir. 2009 itibariyle RF, dünyanın en büyük doğal gaz, ikinci en büyük petrol ve en büyük üçüncü çelik ve alüminyum ihracatçısıdır. Öte yandan, büyük ölçüde iç pazara bağımlı ve rekabet düzeyi düşük sanayisi ise Rus ekonomisini küresel piyasalar karşısında kırılgan hale getirmektedir. Rusya Federasyonu enerji kaynakları, eğitilmiş nüfusu, hâlâ bakir alanları, istikrarlı siyaseti ile yatırımlar için bir cazibe alanı olarak durmaktadır.

Rusya İnisiyatifli Örgütler

Ferit Temur

Bağımsız Devletler Topluluğu (BDT)

Sovyet Sosyalist Cumhuriyetler Birliği'nin (SSCB) dağılmasının ardından yeni kurulan Rusya Federasyonu inisiyatifinde 1991 yılının Aralık ayında oluşturulan Bağımsız Devletler Topluluğu'nun (BDT; Содружество Независимых Государств (SNG); Commonwealth of Independent States (CIS)) ilk üyeleri şu ülkelerden oluşmaktaydı; Azerbaycan, Belarus, Ermenistan, Gürcistan, Kazakistan, Kırgızistan, Moldova, Özbekistan, Tacikistan, Türkmenistan (ortak üye ¹) Rusya Federasyonu ve Ukrayna (defacto ²). Bu ülkelerin dışında Moğolistan da BDT'nin çeşitli kurumlarında gözlemci sıfatıyla yer almaktadır. ³ Bununla beraber 2008 yılı Ağustos ayında meydana gelen Rus–Gürcü savaşı sonrasında Gürcistan Hükümeti BDT'den ayrılma kararı almış ve ülke parlamentosu da bu kararı onaylamıştır.

Rusya, BDT'nin kuruluş amacı ve bünyesinde barındırdığı alt birimlerden de anlaşılacağı üzere, bu organizasyon vasıtasıyla selefi SSCB'nin dağılmasının ardından oluşan jeopolitik boşluğun yine kendisi tarafından doldurularak eski birlik ülkeleri nezdinde daha önce edindiği nüfuzunu sürdürmeyi hedeflemektedir; BDT bünyesindeki Kazakistan, Türkmenistan, Azerbaycan gibi ülkelerin yer altı ve yerüstü kaynaklarından, Kırgızistan, Özbekistan, Ermenistan, Tacikistan gibi ülkelerin bölgesel ve küresel boyuttaki kilit jeopolitik konumlarından, Ukrayna, Gürcistan, Belarus gibi ülkelerin enerji nakil güzergâhları bağlamındaki jeoekonomik boyutundan ve Ukrayna, Belarus gibi Slav–Ortodoks ülkelerin de derin jeokültürel özelliklerinden faydalanmaktadır. Tüm bunlara ek olarak Rusya'nın neredeyse tüm komşu ülkeleri nezdinde BDT çatısı altında ulusal güvenliğini pekiştiren önemli kazanımlar edindiğini de belirtmek gerekir.

BDT'nin ana kuruluş amaçları arasında şunlar yer almaktadır ⁴:

¹ Türkmenistan 2005 yılında bu organizasyona “ortak üye” olarak katılımını sürdüreceğini açıklamıştır.

² Ukrayna BTD Anayasasını imzalamadığı için bu örgütün doğrudan bir üyesi olmadan kurucu üyelerle / katılımcı devletlerle ilişki sürdürmektedir.

³ Benzer şekilde 2008 yılında Afganistan da BDT'nin Parlamentolararası Asamble'sine gözlemci sıfatıyla katılmak istediğini bildirmiştir.

⁴ http://ru.wikipedia.org/wiki/Содружество_Независимых_Государств (Erişim Tarihi: 2 Mayıs 2010).

- Politik, ekonomik, beşeri ve kültürel alanlarda işbirliği,
- Üye devletlerin “ortak ekonomik alan” çerçevesinde devletlerarası işbirliği, ilişkiler ve entegrasyonun derinleştirilmesi,
- İnsan hak ve özgürlüklerinin sağlanması,
- Uluslararası barış ve güvenliğin sağlanmasında işbirliği, genel ve tam silahsızlanmaya ulaşma,
- Karşılıklı hukuksal yardımlaşma,
- Devlet birimleri arasında sorun ve çatışmaların barışçıl bir şekilde çözülmesi.

Üye devletler müşterek faaliyet alanı çerçevesinde şu kapsamda hareket etmektedir:

- Temel insan hak ve özgürlüklerinin sağlanması,
- Dış politika faaliyetlerinin koordinasyonu,
- “Ortak ekonomik alan” ve gümrük politikalarının oluşturulup geliştirilmesinde işbirliği,
- Ulaşım ve haberleşme sistemlerinin geliştirilmesinde işbirliği,
- Sağlık ve doğanın korunması,
- Sosyal ve göçmen politikaları sorunları,
- Organize suçlarla mücadele,
- Savunma politikası ve dış sınırların korunmasında işbirliği.

Merkez binası Belarus’un başkenti Minsk’te olan BDT şu alt organlardan oluşmaktadır:

- BDT Dış İşleri Bakanları Kurulu,
- BDT Savunma Bakanları Kurulu,
- BDT İç İşleri Bakanları Kurulu,
- BDT Birleşik Silahlı Kuvvetler Kurulu,
- BDT Sınır Muhafızları Komutanlığı Kurulu,
- BDT Güvenlik ve Gizli Servis (İstihbarat) Örgütleri Yöneticileri Kurulu,
- Devletlerarası Ekonomi Kurulu,

- Parlamentolar arası Asamble,
- Ekonomi Mahkemesi,
- BDT İstatistik Komitesi,
- BDT Finans–Bankacılık Kurulu,
- BDT Antiterör Merkezi,
- İnsan Hakları Komisyonu,
- BDT Koordinasyon–Danışma Kurulu,
- BDT Yürütme Kurulu,
- BDT Devletlerarası Ekonomi Komitesi,
- BDT Ekonomi Kurulu,
- Devletlerarası Banka.

Avrasya Ekonomi Topluluğu (AET)

10 Ekim 2000 yılında Kazakistan'ın başkenti Astana'da Belarus, Kazakistan, Rusya Federasyonu, Tacikistan ve Kırgızistan Devlet Başkanları tarafından Avrasya Ekonomi Topluluğu'nun (AET; Evraziyskoe Ekonomičeskoe Soobşestvo (EvrAzES)) kurulmasına dair bir antlaşma imzalanmıştır. AET üyesi ülkeler Belarus, Kazakistan, Rusya Federasyonu, Tacikistan ve Kırgızistan'dan oluşurken, Ermenistan, Moldova ve Ukrayna'da toplulukta gözlemci devlet sıfatıyla bulunmaktadır.⁵ Resmi sitesinde AET'in kuruluş amacı; Tek Ekonomik Alanın gümrük birliği üyesi devletlerin etkili bir şekilde aşamalı olarak oluşturulması, bu devletlerin küresel ekonomiye ve uluslararası ticaret sistemine entegrasyonlarında yaklaşımlarının koordinasyonu olarak belirtilmektedir.⁶

AET'in temel görevleri arasında şunlar yer almaktadır⁷:

- Tam serbest ticaret rejiminin kurulması, ortak gümrük tarifesinin kurulması ve tarifsiz düzenden tek / ortak sisteme geçilmesi için gerekli tedbirlerin alınması,
- Sermayenin serbest dolaşımının sağlanması,
- Ortak finans pazarının oluşturulması,

⁵ *Özbekistan AET'e 2006 yılında üye olmuş, ancak beklentilerini karşılayamayınca 2008 yılında topluluktan üyeliğini çekmiştir.*

⁶ <http://www.evrazes.com/about/history> (Erişim Tarihi: 02 Mayıs 2010).

⁷ <http://www.evrazes.com/about/history> (Erişim Tarihi: 02 Mayıs 2010).

- AET kapsamında tek para birimine geçiş için şartlar ve prensiplerde mutabık kalınmasının sağlanması,
- Mal ve hizmet ticaretinin ve onların iç pazarlara girişinin genel kurallarının oluşturulması,
- Gümrük tarifelerinin ortak bir sisteminin oluşturulması,
- Devletlerarası fiyatlandırma programlarının hazırlanması ve gerçekleştirilmesi,
- Üretici ve girişimci faaliyetleri için çeşitli koşulların yaratılması,
- Ulaşım hizmetlerinin müşterek pazarının ve ortak ulaşım sisteminin oluşturulması,
- Ortak enerji pazarının oluşturulması,
- Antlaşmaya taraf ülkelerin pazarlarına yabancı sermayenin erişimi için çeşitli koşulların oluşturulması.

AET şu alt birimlerden meydana gelmektedir:

- Devletlerarası Kurul
- Entegrasyon Komitesi
- Sekreterlik
- Daimi Temsilciler Komisyonu
- Parlamentolar arası Asamble
- Topluluk Mahkemesi
- Yardımcı Organlar

BDT'den tam olarak istifade edemeyen Rusya eski uydu devletleri üzerindeki nüfuzunu devam ettirme noktasında yeni stratejiler geliştirmiş, bu doğrultuda ilgili ülkeler nezdinde Avrasya Ekonomi Topluluğu (ekonomi odaklı), Kolektif Güvenlik Anlaşması Organizasyonu (güvenlik odaklı) gibi daha küçük ve spesifik amaçlı projelerin uygulanmasına öncülük etmiştir. Eski SSCB ülkelerinin hem yer altı ve yerüstü kaynaklarından faydalanmak hem de yeni bağımsızlığını kazanmış bu devletleri kendine pazar kılmak Kremlin'in AET üzerindeki en temel beklentisini oluşturmaktadır. Özellikle ortak gümrük birliği tarifesine geçilmesiyle AET üyesi ülkeleri ekonomik ve enerji alanında kendine entegre etmeyi amaçlamaktadır. Ancak Şangay İşbirliği Örgütü'nün beklenenden daha çok mesafe kat edip işlerlik kazanması ve AET'den bir türlü istenilen düzeyde verim alınmaması iki örgütü birbirine rakip kılmış, Rusya'yı da ekonomik bağlamda Türkistan bölgesine yönelik hesaplarına Çin'i de katmaya ve bölgeyi bu ülkeyle paylaşmaya mecbur bırakmıştır.

Kolektif Güvenlik Anlaşması Örgütü

15 Mayıs 1992 yılında Taşkent'te Ermenistan, Kazakistan, Kırgızistan, Rusya, Tacikistan ve Özbekistan arasında imzalanan “kolektif güvenlik” antlaşması çerçevesinde oluşturulan Kolektif Güvenlik Anlaşması Örgütü'ne (KGAÖ; Organizatsiya Dogovora o kollektivnoy bezopasnosti (ODKB)) Rusya'nın baskıları doğrultusunda 1993 yılının 9 Eylül'ünde Gürcistan, aynı ayın 24'ünde, Ermenistan'la Dağlık Karabağ Sorunu kapsamında yaşadığı savaşta Moskova'nın Erivan'ı açıkça destekleyip Bakü'nün bekası üzerinde aleni bir tehdit oluşturmasıyla sebebiyle Azerbaycan ve 31 Aralık'ta da Belarus antlaşmayı imzalayarak üye olmuşlardır⁸. Bu ülkelerin yanı sıra KGAÖ sekreterliği tarafından 3 Nisan 2009 yılında yapılan duyuruda İran'ın da örgütte gözlemci devlet statüsünde yer alabileceği belirtilmiştir.⁹

NATO'nun Doğuya doğru genişleme stratejisi benimsemesini kendi ulusal güvenliği açısından bir tehdit olarak değerlendiren Kremlin, KGAÖ'yi Orta Asya bölgesinde daha etkin bir konuma getirerek NATO ile mücadele etmeyi ve bölgede askeri boyutta kontrolü elinde bulundurmaya amaçlamaktadır. Bu doğrultuda Rusya'nın 3, Kazakistan'ın 2 ve diğer üye devletlerinin de 1'er taburu “birleşik kuvvetleri” oluşturmaktadır. Bu askeri gücün toplam sayısı yaklaşık 4 bindir. Ayrıca KGAÖ çerçevesinde Rusya Kırgızistan'daki askeri üssünde 10 savaş uçağı ve 14 savaş helikopteri bulundurmaktadır.

KGAÖ şu alt birimlerden meydana gelmektedir:

- Kolektif Güvenlik Kurulu
- Dış İşleri Bakanları Kurulu
- Savunma Bakanları Kurulu
- Güvenlik Kurulu Sekreterleri Komitesi
- Organizasyon Genel Sekreterliği
- Organizasyon Sekreterliği
- KGAÖ Birleşik Karargâhı

Şangay İşbirliği Örgütü (ŞİÖ)

30 milyon kilometrekare yüz ölçümü ile Avrasya'nın yüzde 60'ını, demografik açıdan da dünya nüfusunun dörtte birini bünyesinde barın-

⁸ *Özbekistan 1999 yılında KGAÖ'den ayrılmış, yaşadığı Andican olaylarından sonra da ABD'ye tepki olarak 2006 yılında tekrar örgüte üye olmuştur.*

⁹ *“Иран может получить статус наблюдателя в ОДКБ”, 3 Nisan 2009, <http://www.vz.ru/news/2009/4/3/272081.html> (Erişim Tarihi: 4 Mayıs 2010).*

dıran Şangay İşbirliği Örgütü (ŞİÖ; Şanhayskaya organizatsiya Sotrudniçestva (ŞOS)) Çin, Rusya Federasyonu, Kazakistan, Tacikistan, Kırgızistan ve Özbekistan liderleri tarafından 2001 yılında kurulmuştur. Resmi boyutta NATO gibi askeri bir blok olmayan ŞİÖ'nün kuruluş amacı bölgesel güvenlik ve barışı sağlamak, terörizm, radikal akımlar ve uyuşturucu ile mücadele etmek, ekonomi işbirliğini arttırmak, bilimsel ve kültürel ilişkileri yaygınlaştırmaktır. ŞİÖ'nün halihazırda 6 üyesi (Çin, Rusya Federasyonu, Kazakistan, Tacikistan, Kırgızistan ve Özbekistan), 4 gözlemci üyesi (Hindistan, Pakistan, İran ve Moğolistan), iki partner üyesi (Belarus ve Sri Lanka) ve Devlet Başkanları toplantılarına davet alan üç üyesi (Afganistan, BDT ve ASEAN) bulunmaktadır.

ŞİÖ üye ülkeler arasındaki işbirliğini etkin kılmak için şu alt birimlerden meydana gelmektedir:

- Devlet Başkanları Kurulu
- Hükümet Başkanları Kurulu
- Dış İşleri Bakanları Kurulu
- Milli Koordinatörler Kurulu
- Bölgesel Antiterör Kurumu
- Sekreterlik

Rusya ve Çin'in liderliğini yürüttüğü ŞİÖ çok boyutlu bir örgüt olup bu ülkelerin hem bölgesel hem de küresel çıkarları açısından önemli bir görevi ifa etmektedir. Rusya ŞİÖ kapsamında bir taraftan ABD'nin küresel hegemonyasının bölgeye yerleşmesinin önüne geçebilmek için Çin ile ittifak yapmakta, diğer taraftan da Çin'in bölgede artan etkinliğini tek başına inisiyatif kullanıp Rusyasız başka yapılanmalara giderek Orta Asya'da tek etkin güç olmasını engellemeye çabalamaktadır. Moskova bu doğrultuda ŞİÖ bünyesinde özellikle bölgeyi kendine pazar kılmayı amaçlayan Pekin ile ekonomi, güvenlik, kültürel ve beşeri alanlarda işbirliği yapmaya çalışmaktadır.

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) Minsk Grubu

AGİT Minsk Grubu Azerbaycan ve Ermenistan arasında (Erivan'ın Azerbaycan topraklarının yüzde 20'sini 1991-93 yılları arasında işgal etmesi sonucu) çıkan Karabağ Sorunu'nu barışçıl yollarla çözüme kavuşturmak teşvik tme amacıyla, 1992 yılında Avrupa Güvenlik ve İşbirliği Teşkilatı tarafından kurulmuştur. Rusya, ABD ve Fransa'nın eş başkanlığını yürüttüğü AGİT Minsk Grubu'nda Beyaz Rusya, Almanya, İtalya, Portekiz, Hollanda, İsveç, Finlandiya, Türkiye ve sorunun tarafları olan Azerbaycan ve Ermenistan yer almaktadırlar. Grup ku-

ruluşundan bu yana iki ülke arasındaki Karabağ Sorunu'nun çözüme kavuşturulmasında etkin bir rol oynayamadığı gibi sorunun çok taraflı bir sürece kaymasına neden olmuştur.

Rusya'yla Bağlantılı Örgütler

Hüseyin B. Işık

İslam Konferansı Örgütü (İKÖ)

Rusya 2005 yılında İran'ın çabalarıyla İslam Konferansı Örgütü'ne gözlemci ülke statüsünde katılmıştır. Malezya'daki İKÖ zirvesinde bir konuşma yapan Rusya Devlet Başkanı Viladimir Putin, "Rusya bir İslam gücüdür, Müslüman dünyayla işbirliği yapmak istemektedir" açıklamasında bulunmuştur. Bu açıklamaların peşine Rusya'nın İKÖ'ye gözlemci olarak kabul edilmesi gerçekleşmiştir. Putin bu konuda yaptığı konuşmada da, Rusya'yı İslam dünyasının en büyük ve en güvenilir müttefiki olarak tanımlamıştır.

Putin, İslam âlemiyle olan ilişkilerinde İKÖ'ye Rusya'nın üyeliğini kullanarak yeni bir çizgi yaratmak istemiştir. Bu aşamada Sovyet döneminde Rusya bu coğrafyaya üçüncü dünya olarak yaklaşırken Putin, Ortadoğu siyasetinde Arap toplumunu İslam âlemi olarak tanımlama yoluna gitmiştir. İKÖ'ye üyelik de bu minvalde anlaşılır bir tutumdur.

Rusya'nın kendini bir Müslüman güç olarak tanımlarken kullandığı argüman çok basittir. Rusya'nın nüfusunun yüzde 10 ila 15'i Müslümanlardan oluşmaktadır. Rusya bu değerlere vurgu yaparak ve Müslümanlar arasında artmaya başlayan Amerika karşıtlığından faydalanmak istemektedir.

Rusya'nın İKÖ'ye üye olmasındaki temel hedef öncelikle, Müslüman ülkelerin Çeçenistan konusundaki tavırlarını değiştirmeyi sağlamak, bu konuda Rusya'nın politikalarına İslam dünyasında da meşru bir zemin hazırlamaktır. Bir diğer hedefse, İslam ülkelerinin ekonomik potansiyelinden faydalanarak, Rusya'nın petrole bağımlı ekonomisine çeşitlilik kazandırmak istenmesidir. Rusya İslam topraklarında büyüyen Amerikan karşıtlığından faydalanarak silah ve askeri teçhizat satımı konusunda da Müslüman ülkelere satış yapmak istemektedir.

İKÖ'ye Rusya'nın üyeliği Rusya'nın kendi iç sorunlarını çözmede başvurduğu stratejik hamlelerden biridir. Rusya ŞİÖ'deki etkin konumunun yanına İKÖ'deki sağlam konumunu da ekleyerek bir anlamda Asya'daki en büyük güç olma istediği tekrarlamaktadır. İKÖ, BM'den sonra en geniş örgüt olması yönünden de stratejik bir öneme sahiptir. İKÖ'yü oluşturan ülkeler, bugünün dünyasının ekonomik sisteminde çok stratejik konumlarda bulunması da doğal olarak İKÖ'yü Rusya için önemli kılmıştır. Rusya da elindeki Müslüman kartını gerektiği şekilde kullanarak önemli bir koz elde etmiştir.

Arap Birliği

Rusya her ne kadar Arap Birliği'ne üye olmasa da, bu birlikle derin ilişkileri vardır. Rusya'nın İsrail – Filistin sorununda da önemli bir rol üstlenme isteği ve Arap ülkelerinin ekonomik potansiyelinden faydalanma arzusu bu konuda çok etkili olmuştur. Putin'in Hamas'a siyasal meşruiyet kazandırması, Rusya'nın Arap Ligi ile olan bağlarını sağlamlaştırmıştır.

Rus – Arap Ticaret Konseyi (The Russian-Arab Business Council) de Arap Birliği ile ortak yürütülen projelerin başında gelmektedir. Rusya tüm bu hareketliliği korumak için Arapça yayın yapan ilk Rus televizyonu Russiya al-Yevm televizyonunu kurmuştur.

Ortadoğu Dörtlüsü

Ortadoğu Dörtlüsü İsrail – Filistin sorunu üzerine yoğunlaşmak adına kurulmuş uluslararası bir girişimdir. Rusya da bu girişimde dört temsilcilikten birine sahiptir. Rusya bu organizasyonda Dışişleri Bakanı Sergei Lavrov tarafından temsil edilmektedir. Rusya'nın Arap ülkeleriyle ilişkilerinin gün geçtikçe artması bu platformdaki etkisini de anlamlı bir şekilde artırmıştır. Ortadoğu Dörtlüsüne taraf olan ülkelerin konuya çok değişik perspektiflerden baktığı kesindir. Rusya Hamas'ı bir terör örgütü olarak görmezken, ABD ve AB için bu grup bir terör örgütüdür. Bu açıdan da Ortadoğu Dörtlüsü Rusya'nın ya da herhangi bir devletin çözüm üretebileceği bir mekanizma değildir.

Rusya'nın Ortadoğu'daki etki alanlarını genişletmek için kullandığı Ortadoğu Dörtlüsü, Rusya için de anlam ifade eden ya da bir planı gerçekleştirmede işe yarayacağı düşünülen bir aygıt değildir. Aslında Amerikan karşıtı olan cephe bu oluşumu meşru da bulmamaktadır. Rusya da Amerikan karşıtlarıyla olan bağlantısını derinleştirdikçe, onların sözlerini Ortadoğu Dörtlüsüne taşıyacağını göstermek istemektedir.

Rusya, İsrail – Filistin sorunu konusunda atılacak adımların bugün Ortadoğu Dörtlüsü'nden çıkacağından emin değil. Bu yüzden de, Filistin konusunda daha bağımsız ve özgün bir politika izlemek istemektedir. Rusya'nın Ortadoğu'daki meşru zemini bir anlamda da Filistin ve İran konusunda takındığı tavrıdan ileri gelmektedir. Ortadoğu Dörtlüsü ise, Rusya için ABD'nin Filistin konusunda İsrail planını gerçekleştirmek için oluşturduğu bir grup gibidir. Rusya bu gurupta bulunarak bir anlamda işlerin ABD'nin istediği gibi gitmesini engellemek istemektedir. ABD'nin planı engellenince İsrail de engellendiğinden bu şekilde Arap ülkeleri arasında da büyük bir popülerlik kazanıyor. Arap ülkelerinin desteğini alarak, kendi ülkesindeki Müslüman kitleyle yaşadığı problemleri de azaltmak istiyor. Ortadoğu Dörtlüsü Rusya için, şu günlerde her ne kadar gerçek değerlere hizmet etmese de, stratejik bir önem arz ediyor.

Rusya'nın Makroekonomik Yapısı

Doç. Dr. Muhsin KAR

Merkezi planlama ekonomisi uygulayan Sovyetler Birliği'nin başını çektiği Sosyalist Blok'un ekonomik kalkınma performansı, geçen yüzyılın ortalarında bazı gelişmekte olan ülkeler için ilgi odağı haline gelmişti. Sovyetler Birliği'ni oluşturan ülkelerde uygulanan ekonomik sistem merkezi planlama modeline ve siyasal sistem ise tek partili rejimlere dayanmaktaydı. II. Dünya Savaşı sonrası kalkınma açısından iyi bir performans göstermiş olsa da; daha sonra sistemin bazı ekonomik sorunları da içinde barındırdığı anlaşılmaya başlanmıştır. Planlamacı ekonomik sistemin kendi içinde ürettiği sorunları (hantallık, yeni tekniklerin geliştirilememesi ve verimliliğin arttırılamaması) çözmeye yönelik reformlar (Perestroika ve glasnost açılımları), geçen yüzyıla damgasını vuran Sosyalist Blok'un sistem olarak çözülmesiyle sonuçlanmıştır. Bu çözülme, merkezi planlama modelinden vazgeçerek piyasa ekonomisine ve çoğulcu demokratik rejime geçiş şeklinde kendini gösteren bir sistem değişimi ile sonuçlanmıştır.

Sovyetlerin dağılmasıyla ortaya çıkan bağımsız devletlerin makroekonomik dönüşüm deneyimlerinin ortak yönleri olduğu kadar birbirinden ayrılan özellikler de taşıdığı görülmektedir.

Rusya'nın son yirmi yıldaki makroekonomik performansının ülkenin yaşadığı dönüşüm süreciyle yakından ilişkili olması, geçiş ekonomilerinin temel sorunlarının vurgulanmasına ve ülkelerin performanslarının önemli olan temel faktörlerin ortaya konmasını gerektirmektedir.

Rusya Geçiş Ekonomisinin Temel Sorunları

Rusya'da geçiş süreci ekonomik, sosyal ve siyasal açılardan birçok sorunu da beraberinde getirmiştir. Bu bağlamda geçiş ekonomilerinin karşı karşıya kaldığı ve çözmeleri gereken sorunlar şu temel başlıklar altında sınıflandırılabilir (IMF, 2000b): Makroekonomik İstikrar, Liberelleştirme, Kurumsal Değişim, Kültürel Değişim, Siyasal Değişim, Dış İlişkiler.

Geçiş ekonomilerinde uygulanacak politikalar, uluslararası finansal kuruluşlardan katılan araştırmacıların ve politika yapıcıların önderliğinde bu ülkelerde yapılacak reformların içeriği ve sıralaması belirlenmeye çalışılmıştır. Washington Uzlaşması çerçevesinde oluşan politika önerileri, o dönemde daha çok Latin Amerika Ülkeleri'nin yaşadıkları ekonomik krizlerden kurtulmak için uygulamaları gereken reformlar

niteliğinde olmasına karşın, yapısal dönüşüm krizlerinin olduğu diğer bölgelere ve geçiş ekonomilerine de uygulanmıştır (Kolodko, 1998:6). Geçiş ekonomilerinde, sorunlar teori ile pratik arasındaki karşılıklı etkileşim çerçevesinde “yaparak öğrenme” şeklinde çözülmeye çalışılmıştır (Campos ve Coricelli, 2002).

Planlamacı sistemin dağılması ve Washington Uzlaşmasının önerileri doğrultusunda uygulanacak olan reformların ekonomi üzerindeki aşırı politik kontrollerin kalkmasına ve orta vadede refahın artacağı şeklinde bir optimizme (iyimserliğe) neden olmasına yol açmıştır. Bu iyimserliğin ve bu ülkelerin hızlı bir yükselişe (take-off) hazır oldukları beklentisinin oluşmasına, eski Sovyetler Birliği ülkelerinin sanayileşmişlikleri (gelişmişlikleri), kabul edilebilir eğitim ve sağlıklı işgücü seviyeleri ve düşük nüfus artış hızları katkıda bulunmuştur (Campos and Coricelli, 2002:793).

Rusya Ekonomisinin Makroekonomik Performansı

Yukarıda çizilen genel çerçeve ve arka plana bağlı olarak Sovyetlerin ardılı olduğu beyan edilen Rusya Federasyonunun makroekonomik performansı temel göstergeler ışığında karşılaştırmalı olarak değerlendirilebilir. Bir ülkenin makroekonomik performansı ve istikrarını genel olarak anlamak için, büyüme hızı, enflasyon, işsizlik ve dış ekonomik ilişkilerin incelenmesi gerekmektedir.

Çizelge 1’de geçiş ekonomilerinin 1990-2000 dönemine ilişkin büyüme performanslarına ilişkin göstergeler yer almaktadır.

Çizelge 1. Reel Gayri Safi Yurtiçi Hasıla, 1990-2000 (Yüzde Değişme)

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
Merkezi ve Doğu Avrupa Ülkeleri										
Çek Cum.	-11,6	-0,5	0,1	2,2	5,9	4,2	-0,7	-1,1	1,2	3,9
Estonya	-10	-14,1	-8,5	-1,6	4,5	4,4	11,1	4,4	0,3	7,9
Macaristan	-11,9	-3,1	-0,6	2,9	1,5	1,3	4,6	4,9	4,2	5,2
Letonya	-12,6	-32,1	-11,4	2,2	-0,9	3,8	8,3	4,7	3,3	6,9
Litvanya	-5,7	-21,3	-16,2	-9,8	5,2	4,7	7	7,3	-1,7	3,9
Polonya	-7	2,6	3,8	5,2	7	6	6,8	4,8	4,1	4
Slovakya	-14,6	-6,4	-3,7	6,2	5,8	6,1	4,6	4,2	1,5	2
Slovenya	-8,9	-5,5	2,8	5,3	4,1	3,6	4,8	3,6	5,6	3,9
Bağımsız Devletler Topluluğu										
Ermenistan	-11,7	-41,8	-8,8	5,4	6,9	5,9	3,3	7,3	3,3	5,9
Azerbaycan	-0,7	-22,6	-23,1	-19,7	-11,8	1,3	5,8	10	7,4	11,1
B.Rusya	-1,4	-9,6	-7,6	-11,7	-10,4	2,8	11,4	8,4	3,4	5,8
Gürcistan	-21,1	-44,9	-29,3	-10,4	2,6	11,2	10,5	3,1	2,9	1,8
Kazakistan	-11	-5,3	-9,2	-12,6	-8,2	0,5	1,7	-1,9	2,7	9,8
Kırgızistan	-7,9	-13,8	-15,5	-20,1	-5,4	7,1	9,9	2,1	3,7	5,4
Moldova	-17,5	-29	-1,2	-30,9	-1,4	-5,9	1,6	-6,5	-3,4	2,1
Tacikistan	-8,5	-32,3	-16,3	-21,3	-12,4	-16,7	1,7	5,3	3,7	8,3
Türkmenistan	-4,7	-15	1,5	-17,3	-7,2	6,7	-11,4	7,1	16,5	5,5
Ukrayna	-8,7	-9,9	-14,2	-22,9	-12,2	-10	-3	-1,9	-0,2	5,9
Özbekistan	-0,5	-11,1	-2,3	-5,2	-0,9	1,7	5,2	4,4	4,4	4
Rusya	-5	-14,5	-8,7	-12,7	-4,1	-3,6	1,4	-5,3	6,4	10

Kaynak: United Nations, 2005, Economic Survey of Europe, Secretariat of the Economic Commission for Europe, No:2, Geneva.

Çizelge 1’de görüldüğü gibi, 1990-95 döneminde geçiş ekonomilerinin hepsinde çok ciddi boyutlarda daralmalar görülmüştür (Fidrmuc, 2003; Campos ve Coricelli, 2002). Ekonomilerdeki bu daralma Bağımsız Devletler Topluluğu (BDT) ülkelerinde diğer gruba göre daha yıkıcı boyutlarda olmuştur. Merkezi ve Doğu Avrupa (MDA) ülkelerinde iyileşme eğilimi 1994’te başlamış iken; BDT ülkeleri, 1995 yılına kadar küçülmeye devam etmiş ve hatta bir kısmı 1998 yılına kadar büyüme oranlarında aşırı bir oynaklık göstermiştir.

Geçiş ekonomilerinde üretim kayıpları, 1990-2000 döneminde Rusya için yüzde 44, Azerbaycan için yüzde 63, Kazakistan için yüzde 39, Kırgızistan için yüzde 50, Tacikistan için yüzde 60, Türkmenistan yüzde 48 ve Özbekistan için yüzde 17 oranlarında gerçekleşmiştir (Fidrmuc, 2003). Bu ülkeler son dönemdeki pozitif büyüme oranlarıyla ekonomide görülen büyük daralmayı ancak dengeleyebilmişler ve 1989 yılındaki seviyelerini ancak yakalayabilmişlerdir. Rusya’nın özellikle 1990’ların ilk yarısında hızlı bir ekonomik çöküntü içerisine girdiği görülmektedir. Özellikle 1992, 1993 ve 1994 yıllarında yüzde 14.5, yüzde 8.7 ve yüzde 12.7 oranlarında küçüldüğü görülmektedir. 1990’ların ikinci yarısındaki daralma görece olarak daha düşük seviyelerde kalmıştır. 1997’de pozitif bir büyüme görülmüş ise de, asıl pozitif ve istikrarlı büyümenin 1998 krizi sonrası başlayabilmiştir.

Çizelge 1’e göre, Rusya’nın 1998 Ağustos ayında yaşadığı krizin nedenleri, Doğu Asya ülkelerinde 1997 yılındaki finansal krizle birlikte dünya petrol fiyatlarının düşmesi ve serbest piyasa ekonomisine geçişte izlenen istikrar programların yeterli mali ve yapısal reformlarla desteklenememesi neticesinde kamu gelirlerinin yeterli derecede artırılmaması, dış borçların artması, yatırımlarda ve buna bağlı olarak üretimde artış sağlanamaması sayılabilir (Duman ve Samadov, 2003). Para ve maliye politikalarının etkin bir şekilde uygulanması, yüksek enerji fiyatları gibi dışsal faktörlerin etkisi ve küçükte olsa yatırımcı merkezli yapısal reformların gerçekleştirilmesi sonucu ekonomik iyileşmenin gerçekleştiği (Brunat, 2002) ve sonraki 10 yıl (1999-2008) boyunca pozitif bir şekilde ortalama yüzde 6,8 oranında büyüdüğü görülmektedir.

Çizelge 2. Rusya Ekonomisinin Yapısal ve Kurumsal Göstergeleri

	2003	2004	2005	2006	2007	2008	2009
Girişimcilik							
Küçük ölçekli özelleştirme	4,0	4,0	4,0	4,0	4,0	4,0	4,0
Büyük ölçekli özelleştirme	3,3	3,3	3,0	3,0	3,0	3,0	3,0
Teşebbüs reformları	2,3	2,3	2,3	2,3	2,3	2,3	2,3
Piyasa ve Dış Ticaret							
Fiyat liberalizasyonu	4,0	4,0	4,0	4,0	4,0	4,0	4,0
Sermaye ve dış ticaretin liberalizasyonu	3,3	3,3	3,3	3,3	3,3	3,3	3,3
Rekabet politikası	2,3	2,3	2,3	2,3	2,3	2,3	2,3
Finansal Sektör							
Bankacılık reformu	2,0	2,0	2,3	2,7	2,7	2,7	2,7
Banka-dışı finansal reform	2,7	2,7	2,7	3,0	3,0	3,0	3,0
Altyapı							
Altyapı Reformu	2,3	2,7	2,7	2,7	2,7	2,7	2,7
Elektrik	3,0	3,0	3,0	3,0	3,0	3,3	3,3
Demir yolu	2,3	2,7	2,7	2,7	3,0	3,0	3,0
Kara Yolu	2,3	2,3	2,3	2,3	2,3	2,3	2,3
Telekomünikasyon	3,0	3,0	3,0	3,0	3,0	3,3	3,3
Su ve Atık Su	2,3	2,3	2,3	2,3	2,3	2,7	2,7
Not: Bu göstergeler Avrupa İmar ve Kalkınma Bankası'nın (EBRD) geliştirmiş olduğu 4+ puanlı ölçeğe göre hazırlanmıştır. 1'den yukarıya 4'e doğru yükseldikçe alınan mesafenin -reformların derecesinin- de arttığını göstermektedir. 4+ ise, ilgili konuda alınan mesafenin tipik bir gelişmiş ülkenin konumuna geldiğini ifade etmektedir.							

Kaynak: EBRD (2010), Structural and Institutional Change Indicators.

Çizelge 2'de 2003 yılı sonrası gerçekleştirilen reformların bir değerlendirilmesi yer almaktadır. Geçiş ekonomilerinin performansını takip edebilmek için Avrupa İmar ve Kalkınma Bankası (EBRD) tarafından geliştirilen dönüşüm indekslerine göre, yapısal reformların çoğunda herhangi bir ilerlemenin olmadığı görülmektedir. Rusya'da 2003 sonrası dönemde finans sektörü ve altyapının bazı kalemlerinde küçük reformların yapıldığı görülmektedir (Çizelge 2). Birçok gösterge açısından sözkonusu dönemde kayda değer bir ilerleme sağlanmamıştır. Göstergeler topluca değerlendirildiğinde, küçük ölçekli özelleştirmeler ile fiyat liberalleşirmesi açısından gelinen nokta, gelişmiş ülkelerin seviyesine oldukça yaklaşmış olduğu anlaşılmaktadır.

Rusya'da özelleştirme 1990'lı yılların başında başlamıştır. Mümkün olduğunca hızlı bir şekilde kamu mülkiyetindeki işletmeler özel kişilere devredilmek istenmiş ve bu önceden kestirilemeyecek bir hız ve büyüklükte olmuştur. Bunun sonucunda ise, sanayi üretiminin yüzde 90'ı ve işletmelerin yüzde 80'ini özel kişilerin eline geçmiştir (Brunat ve Ricchet, 2007:67). Özelleştirme uygulamaları farklı dönemlerde farklı yöntemlerle yapılmaya çalışılmıştır. 1992-1994 döneminde gerçekleştirilen özelleştirme uygulamalarında "kupon (voucher)" yöntemine dayanan bir yöntem uygulanmıştır (İzgi, 2008). Özelleştirme sürecinde sermaye

piyasalarının da oluşması istendiğinden, her bir Rus vatandaşına 6 haftalık ücretlerinin değerine eşit, bir kupon verilmiştir. Amaç bu kuponlarla özelleştirilen firmalardan hisse almaları planlanmıştır. Ancak halka dağıtılan kuponlar ikinci el piyasa aracılığı ile sınırlı sayıda kişinin elinde toplanmıştır. Aynı şekilde işletmelerin çalışanlara devri yoluyla yapılan özelleştirmede de, işletme yöneticileri çalışanların payını satın alarak şirketleri ellerine geçirmişlerdir. 1994 yılı itibariyle yaklaşık 110.000 devlete ait işletme özelleştirme kapsamında elden çıkarılmıştır (İGEME, 2004:18).

Rusya’da özelleştirmede ikinci bir dalga 1995-1996 yıllarında yaşanmıştır. Bu dönemde devlet borçlanma karşılığı elindeki büyük devlet kuruluşlarının mülkiyetini belirli mali güce sahip gruplara devretmiştir (İzgi, 2008:313). Bu dönemde henüz yabancı yatırımcı piyasaya girmediğinden yerli işletmelerin finansman gücü yetersizliği kendini göstermiştir. Bunun üzerine 1997 yılından sonra firma bazında ihale sistemiyle şirketlerin gerçek değerleri üzerinden özelleştirilme yapılma yoluna gidilse de, 1998 krizi bu süreci olumsuz olarak etkilemiştir. 2001 yılına kadar yavaşlayan özelleştirme çabalarına, 2001 yılında kabul edilen ve 2002 yılında yürürlüğe giren yöntem ile devam edilmektedir. Bu yeni yöntemde halka açık anonim şirketlerin yurtdışında ve yurtiçinde hisse satışlarının önü açılmıştır. Çizelge 2’de küçük ölçekli ve büyük ölçekli özelleştirme indekslerine bakıldığında, büyük ölçekli işletmelerin özelleştirilmesine ilişkin yapılması gereken reformlarda hala bazı yetersizliğin olduğu görülmektedir.

Rusya, 1990 sonrası dönemde yapılan özelleştirme yabancı sermayenin çekilmesinde önemli bir rol oynamıştır. Gelen yabancı sermayenin daha çok yiyecek ve içecek, otomotiv ve finansal sektörlere yoğunlaştığı ve yatırımların kaynağının ise, Amerika, Almanya ve Finlandiya olduğu ifade edilmektedir.

Rusya’nın 2000’li yıllarda istikrarlı bir şekilde pozitif olarak büyümesini 2009 yılına kadar sürdürmüştür. Ancak Rusya’da küresel krizin etkisiyle 2009 yılında yüzde 8’lere yaklaşan bir daralma yaşanmıştır. Söz konusu olan dönemde kişi başına gelir yaklaşık 2000 yılında bin 800 dolardan 2009 itibariyle 8 bin 700 dolara çıkmıştır. Satın alma gücü paritesine göre kişi başına gelir ise, aynı dönemde iki katına çıkmıştır. Rusya, 1990’lı yıllardaki yüksek ve dalgalı seyreden enflasyonu kontrol altına almayı başarmış ve 2007 yılı itibariyle tek haneli (yüzde 9) seviyeye çekebilmiştir. 2008 ve 2009 yıllarında kimsi bir hareketlik olsa da projeksiyonlar enflasyonun kontrol altına alınacağı yönünde yapılmaktadır. Dikkat çeken bir husus ise, nüfusun azalma eğiliminde olmasıdır. 10 yıllık bir dönemde yaklaşık 6 milyonluk azalma göze çarpmaktadır.

Ayrıca cari hesabın fazla verdiği görülmektedir. Ancak petrol fiyatlarındaki azalmanın da etkisiyle cari fazlanın GSYİH'ya oranı dönem başında yüzde 18 iken, 2009 yılı itibariyle yüzde 4'ler civarına düşmüştür.

Rusya'nın 2000 yıllardaki istikrarlı ve görece yüksek sayılabilecek bir büyüme sergilemiş olmasına rağmen, 1990'lı yılların ilk yarısındaki üretim kayıplarını ancak son birkaç yılda telafi edilebilmiştir. Diğer bir ifadeyle, *Rusya'nın Reel GSYİH'sı 1989 yılındaki seviyesini 2007 yılında yakalayabilmiş ve 2008 yılında aşmıştır.*

Rusya'da GSYİH'nın sektörel dağılımına 1995 ve 2007 dönemi karşılaştırılarak bakıldığında; tarımın payı yüzde 7'den 5'e gerilemiş; sanayinin payı aynı dönemde yüzde 1 artarak yüzde 38'e ulaşmış; imalat sanayinin payı ise, 2007 itibariyle yüzde 19 olarak gerçekleşmiştir. Benzer şekilde hizmetlerin payın da yüzde 1'lik bir artışla yüzde 57'ye ulaşmıştır (DPT, 2009).

Rusya'nın ihracatındaki en büyük payı yaklaşık yüzde 70 ile maddesel ürünler (petrol, doğal gaz gibi) almaktadır. İkincisi ancak yüzde 13'lük bir payla metal ve değerli taşlardan oluşmaktadır. Bunları yüzde 6,5'lük pay ile kimyasal ürünler ve yüzde 5'lik payla makine ve teçhizat ile ulaşım araçları takip etmektedir.

Dış ticarete en büyük payın dış dünyadaki gelişmelere duyarlı olan petrol ve doğalgaz gibi enerji ihracatının olması, bu gelirlerin uluslararası piyasalara aşırı duyarlı olması nedeniyle istikrarlı bir büyümenin yakalanmasının sürdürülebilir olmasını engelleyebilir. Ayrıca Rusya örneğinde petrol gelirlerinin büyüklüğü, ekonomide bir çeşit rant ekonomisi oluşturmaktadır. Federal bütçenin yaklaşık yüzde 65'lik bölümü enerji gelirlerinden oluşmakta ve GSMH içinde enerji sektörü önemli bir yere sahip olmaktadır (Brunat ve Richet, 2007:71).

Ekonomideki bu yapı, büyümenin petrol ve doğal gaz ihracatına aşırı duyarlı olduğu anlamına gelmektedir. Benzer büyüme sağlamanın diğer yolu ise, üretimi artırmak için yatırımları artırmaktır. Ancak Rusya örneğinde birinci yolun tercih edildiği görülmektedir. Rusya'da son zamanlarda ekonominin yapısının üretim açısından çeşitlendirilmesi ve diğer sektörlerin desteklenmesi tartışmalarının arka planında, ekonomik büyümenin ve mali yapının sınırlı sayıda ürüne ve bir sektöre bağlı olması yatmaktadır. Diğer bir ifadeyle, dış ticaret, cari hesap ve mali dengeler fiyatı uluslar arası piyasalarda belirlenen ve ihracatın çok önemli bir bölümünü oluşturan bir sektördeki gelişmelere bağlı bir yapının oluşmasına neden olmuştur.

Rusya’da petrol ve doğalgaz gibi doğal madenlerin satışından elde edilen döviz gelirlerinin yerli parayı değerlendirmesi, ithalatı artırması ve yerli üretimi olumsuz etkilemesi ve yine kaynakların (yatırımların) büyük bir kısmının bu sektöre yönlendirilmesi, özelleştirilen firmaların yeniden yapılandırılmasının önündeki engellerden biri olarak kendini göstermektedir.

2008 yılı itibariyle, ithalatta en büyük payın (yüzde 52,7) makine, teçhizat ve ulaşım araçlarının oluşturduğu, bunu yüzde 13,2 ile yiyecek ve işlenmemiş tarım ürünleri, yüzde 13,1 ile kimyasal ürünler, yüzde 7,3 ile metal ve değerli taşların takip ettiği görülmektedir.

Rusya’nın ithalatının kompozisyonu yıllar itibariyle incelendiğinde iki önemli gelişme kendini göstermektedir. Birincisi, yiyecek ve işlenmemiş tarım ürünlerinin payının yıllar itibariyle düşüyor olmasıdır. Bu alana ilişkin pay 1995’te yüzde 28 iken, 2008 yılı itibariyle yüzde 13,2’lere kadar gerilemiştir. İkincisi ise, makine, teçhizat ve ulaşım araçlarının ithalattaki payının yıllar itibariyle artmasıdır. 1995’te bu mal grubunun ithalattaki payı, yüzde 33,6 iken, 2008 yılı sonu itibariyle yüzde 52,7’lere kadar yükselmiştir.

Genel Değerlendirme

Rusya, merkezi planlamacı ekonomiden serbest piyasa ekonomisine geçiş yapan ve halen yükselen ve gelişen ekonomiler kategorisinde kabul edilen bir ülkedir. Sovyetlerin dağılmasının ardından Rusya’da üretimdeki kayıplar yüzde 44’ler civarında gerçekleşmiştir. Bu dönüşümsel krizin arkasında organizasyon bozukluğunun ve kredi piyasalarının gelişmemişliğinin ve yetersizliğinin önemli bir etkisi olmuştur. Ayrıca ülkedeki beşeri sermayenin yeni atmosfere uyum sağlama noktasındaki çekincelere de dikkat etmek gerekmektedir. Çünkü geçiş dönemi ekonomik birimlerin hepsinin davranışlarında piyasa ekonomisine uygun değişiklikler yapmalarını gerektirmektedir. Rusya’nın piyasa ekonomisine geçiş sürecinde önemli yapısal ve kurumsal reformları gerçekleştirdiği görülmektedir. Özellikle başarısı ve yöntemi sorgulansa da kamu mülkiyetinden özel mülkiyete geçişte önemli mesafeler alınmış ve 100 binin üzerinde işletme özelleştirilmiştir.

1997’deki Asya krizi sonucu düşen petrol fiyatlarından olumsuz etkilenerek, 1998 yılında krize giren Rusya’da alınan parasal, mali ve yapısal önlemlerle çıkılmış ve yaklaşık 10 yıl yüzde 6’nın üzerinde bir büyüme yakalamıştır. Rusya, bu tempolu büyümesine rağmen, 2007 yılında ancak 1989 yılındaki üretim seviyesine gelebilmiştir. Bu ülkenin

1990'ların başında yaşadığı dönüşümsel krizin ve dolayısıyla üretim kayıplarının büyüklüğünü anlamaya yardımcı olabilir. Son on yılda (2009 hariç) gözlenen bu büyüme de, hiç kuşkusuz, petrol ve doğal gaz fiyatlarının önemli bir etkisi olmuştur. Özellikle ihracatta petrol ve doğalgazın payının yüzde 50'lerin üstünde olduğu göz önüne alınırsa, petrol fiyatlarındaki artış bir yandan cari fazla verilmesine ve diğer yandan bütçenin fazla vermesine katkı sağlamıştır.

Ancak petrol ve doğal gaz fiyatlarının uluslararası piyasalarda belirlendiği ve dış etkenlere açık olduğu gerçeğinden hareketle, ekonomik büyümede yakalanan temponun sürdürülebilirliği tartışmalıdır. İstikrarlı ve yüksek oranlı bir ekonomik büyüme için sabit sermaye yatırımlarının gerek miktar gerekse hız olarak artırılması gerekmektedir. Rusya'nın yurtiçi sabit sermaye yatırımları gelişmiş ülkeler seviyesine çıkmak için yapması gereken miktarların oldukça altındadır. Bu noktada vurgulanması gereken asıl husus, yapılan özelleştirmelere rağmen, sanayinin yeniden yapılandırılmaması en büyük sorun olarak ortaya çıkmaktadır.

Ülke'nin ekonomik büyümesinin ve makroekonomik istikrarın büyük ölçüde bir sektöre (petrol ve doğalgaz) bağlı olması, sanayinin yeniden yapılandırılmamasının önündeki en önemli engel olarak ortaya çıkmaktadır. Hükümetlerin petrol ve doğalgaz gelirlerini kısa vadeli sorunları çözmek için kullanma eğiliminde olmaları, diğer sektörleri ihmal etmelerine neden olmakta ve teknolojik yenilenme ile gelişmiş ülkelerle aradaki farkın kapatılmasının ertelenmesine yol açmaktadır. Ayrıca bu yapı, rant ekonomisine yol açmaktadır. Bütçede enerji gelirlerinin payı çok önemli boyutlara ulaşmakta ve hükümetler yurtiçindeki işletmelerin düşük fiyatlarla enerji kullanarak, bir nevi sübvansiyon sağlayarak, karlılıklarını sürdürmelerine katkı sağlamaktadır.

Dolayısıyla ekonominin neredeyse tek sektöre bağlı yapısının değiştirilmesi, üretimin çeşitlendirilmesi, teknolojik açığın kapatılması ve rekabetçiliğin sağlanması gelecek yılların en önemli tartışma konularını oluşturması beklenebilir. Bu bağlamda gerek yurtiçi gerekse yurtdışı girişimciler için yatırım ortamının iyileştirilmesine yönelik yapısal ve kurumsal reformların gerçekleştirilmesine olan ihtiyacın da geçerli olduğu söylenebilir.

Ayrıca Rusya ile ticaret yapan ülkelerin dikkate alması gereken en önemli unsurlar ise, dış ticaretin kompozisyonunda gözlenen iki önemli trend ön plana çıkmaktadır. Birincisi yiyecek ve işlenmemiş tarım ürünlerinin payının Rusya'nın ithalatındaki payının yıllar itibarıyla düşüyor olmasıdır. Diğer özellik ise, makine, teçhizat ile ulaşım araçlarının payında görülen yükselmedir.

Kaynakça

1. Balçılar, M., (2002), "Geçiş Ekonomilerinin Büyüme Etkinliklerinin Bir Değerlendirmesi", Küreselleşme ve Geçiş Ekonomileri Uluslararası Sempozyumu, 2-4 Mayıs, Bişkek: Kırgızistan-Türkiye Manas Üniversitesi, Kırgızistan.
2. Blanchard, O. Ve M. Kremer, (1997), "Dis-organization", *Quarterly Journal of Economics*, 112(4), 1091-1126.
3. Branson, W., De Macedo, J. B. ve Von Hagen, J., 1998. *Macroeconomic Policy and Institutions During the Transition to European Union Membership*, NBER Working Paper, No:6555, Cambridge: NBER.
4. Brunat, E. ve Richet, X., 2007, "Competitiveness and adjustment of Russian Economy: Macro and bySectors Dimensions", *Economic Change*, 40, 65-89.
5. Brunat, E., 2002, "After the Economic Rebound in Russia – The Importance of a Pro-active Policy", *Russian Economic Trends*, vol. 11, number 3, October.
6. Calvo, G. Ve F. Coricelli, (1992), "Stabilizing a Previously Centrally Planned Economy: Poland 1990", *Economic Policy: A European Forum*, 213-226.
7. Campos, N.F. ve Coricelli, F., 2002. "Growth in Transition: What We Know, What We Don't and What We Should", *Journal of Economic Literature*, XL, 793-836.
8. Dabrowski, M., (1995), "Different Strategies of Transition to a Market Economy: How Do They Work in Practice?", *Policy Research Working Paper*, No: 1579, Washington D.C.: World Bank.
9. De Melo, M. ve diğerleri, (1997), *Circumstance and Choice: The Role of Initial Conditions and Policies in Transition Economies*, IFC, October, Washington D.C.: World Bank.
10. Duman, M. ve Samadov, Z., 2003, "Türkiye ile Rusya Federasyonu Arasındaki İktisadi ve Ticari İlişkilerin Yapısı Üzerine Bir İnceleme", *Kocaeli Üniversitesi, Sosyal Bilimler Dergisi*, 6(2), 25-47.
11. EBRD, 2010, *Structural and Institutional Change Indicators*.
12. Exeter, J ve Fries, S., 1998. "The Post-Communist Transition: Patterns and Prospects", *Finance and Development*, 35(3), <http://www.imf.org/external/pubs/ft/fandd/1998/09/exeter.htm> (erişim: 12.01.2004).
13. Fidrmuc, J., 2003. "Economic Reform, Democracy and Growth During Post-Communist Transition", *European Journal of Political Economy*, 19, 583-604.
14. Gray, C.W., 1997. "Reforming Legal Systems in Developing and Transition Countries", *Finance and Development*, September, 14-16.
15. Havrylyshyn, O., Izorski, I. ve Van Rodeon, R., 1998. *Recovery and Growth in Transition Economies 1990-97: A Stylized Regression Analysis*, IMF Working Paper, WP/98/141, Washington D.C.: IMF.
16. IMF, 2000a. *World Economic Outlook: Focus on Transition Economies*, Washington D.C.: IMF, www.imf.org/external/pubs/ft/weo/2000/22/pdf/chapter3.pdf, ve www.imf.org/external/pubs/ft/weo/2000/22/pdf/chapter4.pdf (erişim: 10.8.2003), 84-137.
17. IMF, 2000b. *Transition Economies: An IMF Perspective on Progress and Prospects*, IMF Working Paper, No:00/08, www.imf.org/external/np/exr/ib/2000/110300.htm (erişim: 06.10.2003).

18. *International Monetary Fund, World Economic Outlook Database, İnternet Sayfası.*
19. İGEME, 2004, *Hedef Pazar Araştırması: Rusya Federasyonu.*
20. İzgi, B.B., 2008, "Rusya", içinde İ. Örnek, S. Taş ve M. Yıldırım (editörler), *geçiş Ekonomileri*, ss. 305-328, Ekin, Bursa.
21. Johnson, S., D. Kaufmann ve A. Shleifer, (1996), "The Unofficial Economy in Transition", *Brookings Papers on Economic Activity*, 2, 159-221.
22. Kim, B. ve Pirttila, J., 2003. *The political Economy of Reforms: Empirical Evidence from Post-communist Transition in the 1990s*, BOFIT (Bank of Finland, Institute for Economies in Transition) Discussion Papers, No.4.
23. Kocenda, E., (2001), "Macroeconomic Convergence in Transition Countries", *Journal of Comparative Economics*, 29, 1-23.
24. Kolodko, G.W., 1998. *Ten Years of Postsocialist Transition: The Lessons for Policy Reform*, Development Economics Research Group, Washington D.C.: World Bank.
25. Kornai, J., 1993. "Transformational Recession: A General Phenomena Examined Through the Example of Hungary's Development", *Economie Applique*, 46(2), 181-227.
26. Krueger, G. ve M. Ciolko, (2000), "A Note on Initial Conditions and Liberalization During Transition", *Journal of Comparative Economics*, 26, 718-734.
27. Mitra, P.K ve Selowsky, M., 2002. "Lessons from a Decade of Transition in Eastern Europe and the Former Soviet Union", *Finance and Development*, 39(2), <http://www.imf.org/external/pubs/ft/fandd/2002/06/mitra.htm>, (erişim: 17.04.2004).
28. Ofer, G., 2000. *Development and Transition: Emerging, But Merging*, Manuscript.
29. *Russian Federal State Statistics Services, İnternet Sayfası.*
30. Schroeder, G., 1995. "Economic Transformation in the Post-Soviet Republics: An Overview", içinde KAMINSKI, B., (ed.), *Economic Transition in Russia and the New States of Eurasia*, New York: M.E.Sharpe.
31. Somuncuoğlu, A., 2001. *Kazakistan ve Özbekistan Ekonomileri Geçiş ve Büyüme Stratejileri, Türkistan Araştırmaları Dizisi 3, ASAM: Ankara.*
32. Soyak, A. ve Nesirova, Z., 2003, "Küreselleşme Sürecinde IMF Politikalarının Sonuçları: Azerbaycan Deneyimi", *Uluslararası Küreselleşme Sürecinde Kafkasya ve Orta Asya Konferansı, Qafqaz University, 12-13 Mayıs, Azerbaycan.*
33. *United Nations, 2005. Economic Survey of Europe, Secretariat of the Economic Commission for Europe, No: 2, Geneva.*
34. Wang, Z.K., 1996, "Integrating Transition Economies into the Global Economy", *Finance and Development*, September, 21-23.
35. Winiecki, J., 2002. "An Inquiry into the Early Drastic Fall of Output in Post-communist Transition: An Unsolved Puzzle", *Post-Communist Economies*, 4(1), 5-29.

Rusya'nın Enerji Politikaları

Ferit TEMUR

Yüzölçümü olarak yeryüzünün en büyük ülkesi olan Rusya, elmas yatakları, doğal gaz ve petrol rezervleri yönüyle dünyada birinci, kömür ve potasyum rezervleri bakımından ikinci, altın rezervleri bakımından üçüncü sırada yer almaktadır.¹ Nitekim Rusya, sahip olduğu enerji kaynaklarıyla doğru orantılı olarak, ihracatının neredeyse üçte ikisini petrol, petrol ürünleri ve doğal gaz satımı üzerinden gerçekleştirmektedir. Bu açıdan enerji, Rus dış politikası güç parametresi olduğu gibi iç ekonomik yapıyı ayakta tutan en önemli unsur olarak da değerlendirilmektedir.

Gerek kendi bünyesinde bu denli zengin yer altı kaynaklarının olması gerekse jeopolitik konumunun dünya üzerindeki diğer enerji zengini bölgelere olan yakınlığı Rusya'ya dış politika kapsamında özel olarak bir enerji stratejisini dikte etmektedir. Bu bağlamda bir taraftan kendisine alternatif olabilecek enerji projelerini engelleyip Avrupa enerji piyasasındaki etkinliğini arttırmak, diğer taraftan da Hazar havzası yer altı kaynaklarının dünyaya pazarlanmasında merkezi konumunu koruyarak eski SSCB ülkelerini kendi nüfuzu altında tutmak Rusya'nın en temel enerji politikasını oluşturmaktadır. Selef SSCB döneminde tesis edilen Kafkasya – Orta Asya enerji kaynaklarının dışarı pazarlanmasındaki tekelci konum, bu temel enerji politikasının hayata geçirilmesinde Rusya'ya çok önemli avantajlar sunmaktadır.

Kremlin'in enerji piyasalarında ne kadar etkin bir güç olduğunu yansıtmaması sebebiyle Rusya'nın bu alanda Avrupalı devletlerle olan ilişkilerine göz atmak yeterlidir. Bugün Avrupa Birliği (AB) gaz ithalatının yüzde 40'ını, petrol ihtiyacının üçte birini ve kömür ithalatının dörtte birini Rusya'dan karşılamaktadır. Avrupa kıtasında ülke bazında Rus doğal gazına olan bağımlılığın boyutu ise şöyledir; Moldova, Sırbistan, Karadağ, Estonya, Bulgaristan, Finlandiya kullandığı gazın tamamını, Letonya, Litvanya yüzde 95'ini, Yunanistan, Slovakya, Macaristan yüzde 80'ini, Çek Cumhuriyeti, Avusturya, Polonya, Romanya yüzde 70'ini, Türkiye yüzde 65'ini, Belarus, Ukrayna yüzde 50'sini, Almanya yüzde 40'ını, Fransa yüzde 35'ini, İtalya ise yüzde 30'unu Rusya'dan tedarik etmektedir.²

¹ "Russian Natural Resource Storehouse At a Glance" *Russian Commerce News*, http://www.russianamericanchamber.org/newsletter/Natural_Storehouse.html (Erişim Tarihi: 21 Şubat 2010)

² Serdar İSKENDER, "Enerjide Devleşen Ülke Rusya", <http://www.tutevostim.org/enerjide-devleen-uelke-rusya-serdar-iskender.phtml> (Erişim Tarihi: 29 Nisan 2010).

Rusya'nın enerji piyasalarında edinmiş olduğu bu avantajlı konumu korumak için geliştirdiği stratejiler dört başlıkta toplanabilir³ :

- 1- Orta Asya'daki enerji arzı üzerindeki monopol konumunu korumak, Orta Asya'daki enerji kaynaklarının kendi kontrolünde olmayan alternatif boru hatlarıyla dünya pazarlarına açılmasını engellemek; bu çerçevede enerjiyi daha uygun fiyata taşıyacak yeni boru hatları inşa ederek, alternatif boru hatlarını dezavantajlı konuma düşürmek.
- 2- Yeni boru hatları inşa ederek Avrupa'daki ithalatçı ülkelere enerji naklini transit ülkelere gerek kalmaksızın gerçekleştirmek.
- 3- Avrupa'daki dağıtım sistemlerinin Gazprom tarafından satın alınarak, Rus projelerine alternatif projelerin hayata geçmesini engellemek.
- 4- Gazprom aracılığıyla ilgili ülkelerdeki enerji şirketlerinin hisselerini satın alarak hem bu ülkelerin hem de dünya piyasalarının gaz fiyatlandırmasında kontrolü elinde tutmak.

Faaliyetteki Bazı Önemli Projeler:

- **Yamal – Evropa (Yamal–Avrupa)**

1999 yılında faaliyeti başlayan Yamal–Avrupa doğal gaz boru hattı projesi 2 bin kilometreden fazla uzunlukta olup Rusya, Belarus ve Polonya topraklarından geçerek Almanya'ya ulaşmaktadır.

- **Goluboy Potok (Mavi Akım)**

1997 yılında Türkiye ve Rusya arasında hükümetler arası antlaşma, Botaş ve Gazprom arasında da bu proje kapsamında 25 yıllık bir kontrat imzalanmıştır. Boru hattının uzunluğu bin 213 kilometre olup, Rusya, Türkiye, Ukrayna, Moldova, Romanya ve Bulgaristan topraklarından geçmektedir.

- **Urengoykiy Gazotransportniy (Urengoy / Batı Sibirya Boru Hattı)**

1982-84 yıllarında tamamlanan, Rusya-Ukrayna arasında yürürlüğe konulan 4 bin 500 kilometre uzunluğundaki Batı Sibirya Boru Hattı ile yılda 32 milyar metre küp gaz transfer edilmektedir.

³ İlk üç madde için bkz. Ufuk Kantörün, "Rusya'nın Bölgesel Enerji Politikaları", 22.04.2010, http://www.bilgesam.com/tr/index.php?option=com_content&view=article&id=652:rusyann-boelgesel-enerji-politikalar&catid=131:enerji&Itemid=146 (Erişim Tarihi: 26 Nisan 2010).

Gerçekleştirilmesi Düşünülen Bazı Önemli Projeler

- **Severny Potok (Kuzey Akım)**

Bin 200 kilometre uzunluğunda olan Kuzey Akım projesi ile Rusya doğrudan Baltık Denizi'nin altından Almanya, İngiltere, Hollanda, Fransa, Danimarka ve diğer ülkelere boru hattı döşemeyi amaçlamaktadır. 2008 yılında imzalanan antlaşmaya göre projenin yüzde 51 hissesi Gazprom'a, yüzde 20'si Wintershall Holding'e, yüzde 20'si E. ON AG'ye ve kalan yüzde 9'u da N.V. Nederlandse Gosunie'ye aittir. 2012 yılında projenin tamamlanması hedeflenmektedir.

- **Yujny Potok (Güney Akım)**

Rusya'nın Karadeniz kıyısındaki Beregovaya Gaz Kompresörü'nden Karadeniz'in altından Bulgaristan'a uzanan bu proje (900 km. Karadeniz'in altı olmak üzere) 2bin kilometre den fazla uzunluğa sahiptir. Bulgaristan'da bir "Güney" bir de "Kuzey" olmak üzere iki ana dağıtım rotası üzerinden Avrupa'ya gaz dağıtımı planlanmaktadır.

- **Goluboy Potok-2 (Mavi Akım-2)**

Hâlihazırda faaliyette olan Mavi Akım doğal gaz boru hattı projesine ek olarak Mavi Akım-2 projesi düşünülmektedir. Bu proje vasıtasıyla Rusya Orta Doğu, İsrail ve diğer ülkelere gaz satmayı amaçlamaktadır.

- **Prikaspiyskiy Gazoprovod (Hazar Havzası Boru Hattı)**

2007 yılında Rusya, Kazakistan ve Türkmenistan arasında Hazar Havzası Boru Hattı'nın hayata geçirilmesine dair bir bildiri imzaladılar. Bu boru hattı ile Türkmenistan ve Kazakistan'ın Hazar havzasındaki doğal gaz rezervleri Rusya'ya aktarılacak, Rusya'da dünyaya satacaktır. Projenin 500 kilometresi Türkmenistan, bin 200 kilometreside Kazakistan'dan geçmek üzere toplamda 1700 km uzunluğunda olması planlanmaktadır.

- **Altay (Altay)**

2006 yılında Gazprom ve China National Petroleum Corporation (CNPC) arasında Rusya'dan Çin'e gaz naklini öngören bir protokol imzalanmıştır. 2 bin 800 km uzunluğunda döşenmesi planlanan Altay boru hattından Çin'e yılda 68 milyar metre küp gaz transfer edilmesi amaçlanmaktadır. Orta ve uzun vadede hattın Asya Pasifik ülkelerine kadar da uzatılması düşünülmektedir.

- **Transbalkanskiy Truboprovod / Nefteprovod Burgas–Aleksandrupolis (Transbalkan Boru Hattı / Burgaz Dedeğaç Petrol Projesi)**

Rus petrolünün gemilerle Bulgaristan'ın Burgaz limanına getirilip buradan inşa edilecek boru hattı ile Yunanistan'ın Ege Deniz'indeki Dedeğaç (Aleksandrapolis) limanına pompalanması planlanmaktadır. 280 kilometre uzunluğundaki boru hattının ilk etapta 35 milyon ton, ilerleyen dönemde de 50 milyon ton petrol pompalanması düşünülmektedir. Maliyeti 1,2 milyar dolar olarak hesaplanan projenin yüzde 51,7 hissesi Rusya'ya, yüzde 24,15'i Bulgaristan'a, diğer yüzde 24,15'lik kısım da Yunanistan'a ait.

- **Truboprovod “Drujba” (Drujba Petrol Boru Hattı)**

Yaklaşık 2 bin 500 km uzunluğunda olan ve günlük taşıma kapasitesi yaklaşık 1,2-1,4 milyon varil olan bu hat, Batı Sibirya, Urallar ve Hazar havzası petrollerinin toplandığı Samara bölgesinden başlamakta ve Belarus'dan sonra iki kola ayrılmaktadır. Birinci kol Polonya üzerinden Almanya'ya, ikinci kol ise Ukrayna, Slovakya ve Çek Cumhuriyeti üzerinden Macaristan'a ulaşmaktadır. Proje, Belarus ve Polonya arasındaki hattın kapasitesinin genişletilmesini ve hattın diğer kısmının da Almanya'ya kadar uzatılmasını içermektedir. Böylece Baltık Denizi tanker trafiği de azalacaktır.⁴

⁴ Rusya'nın faaliyete geçirmeyi düşündüğü diğer gaz ve petrol boru hatları projeleri için bkz. Kenan Şahin, “Rusya Federasyonu Enerji Sektörünün Yapısı, Sektörde Yaşanan Gelişmeler Ve Rusya Federasyonu'nun G-8 Başkanlığı”, http://www.mfa.gov.tr/rusya-federasyonu-enerji-sektorunun-yapisi_-sektorde-yasanan-gelismeler-ve-rusya-federasyonu_nun-g-8-baskanligi-.tr.mfa (Erişim Tarihi: 29 Nisan 2010)

Rusya'nın İç Güvenlik Politikaları

Doç. Dr. Ertan BEŞE

Rusya'nın İç Güvenlik Sorunları

Soğuk Savaş döneminde Batı Bloğundan gelecek dış tehditlere ve Komünist/Sosyalist sistem karşıtı iç tehdit unsurlarına odaklanan Rusya'nın iç güvenlik konsepti, Sovyetler Birliği'nin dağılması ve dolayısıyla bu dönemin sona ermesiyle birlikte 1992 yılından başlayarak stratejik ve yapısal anlamda köklü değişikliklere uğramaya başladı.

Yeni dönemde Rusya'nın iç güvenlik politikasına esas teşkil edecek olan tehdit algılamasını belirleyen bir takım önemli faktörler söz konusu oldu. İlk dönemde, bunların başında Sovyetler Birliği'nin çöküşüyle birlikte Rusya'da ve bölgede ortaya çıkan otorite ve güvenlik boşluğu nedeniyle çok etkili hale gelen mafya gruplarının organize suç faaliyetleri geldi. Çöküş sonrası Rusya'da ekonomik dönüşüm çabalarının başarısızlıkla sonuçlanması, organize suç şebekelerinin etkinliğinin artmasının yanında, kamu bürokrasisinde yozlaşmanın bir sonucu olarak da beyaz-yakalı suçların ve her türlü yolsuzluğun devlet içinde yaygınlaşmasıyla sonuçlandı.

Eski Sovyetler Birliği'nin çökmesiyle ortaya çıkan yeni devletler, yaşamış oldukları köklü ve hızlı siyasi, ekonomik ve sosyal değişme nedeniyle organize suçla mücadele açısından gerekli irade, güç ve kaynaklardan yoksun kalmışlar ve bu nedenle de organize suçun devlete sızması açısından son derece elverişli bir ortam oluşmuştu.

Jean ZIEGLER'e göre; 1990'lı yılların Rusya'sında mafya patronları ekonominin bazı sektörlerinin tümünü denetlemekte ve kamu yönetiminin, Duma (Rusya Parlamentosu'nun alt kanadı)'nın ve hükümetin önemli bir kısmını kontrol etmekteydi. Rusya'da örgütlü suç; sanayide, ticarete, banka ve hizmetlerde faaliyet gösteren şirketlerin yaklaşık yüzde 85'ini (uzun vadeli krediler sağlamak gibi bir takım yöntemlerle) denetimi altında tutmaktaydı. Ulusal çapta 4 binden fazla iş yeri mafyanın (mafiosniki) denetimi altındaydı.¹

Nisan 2000'de Viyana'da yapılan ve 2 bini aşkın kriminolog, Hükümet Dışı Örgüt (NGO) temsilcisi ve hukukçunun katıldığı, Birleşmiş Milletler (BM) Suçların Önlenmesi Kongresi'ne sunulan bir rapora göre de; 1990'dan 1997'ye kadar Rusya'daki suç örgütü sayısı 785'den 9 bine, suç örgütü mensuplarının sayısı da 100 bine çıkmıştı.²

¹ ZIEGLER; Jean, *Suçun Derebeyleri: Demokrasiye Karşı Yeni Mafyalar*, Doğan Kitapçılık, 1998, s. 101.

² *Milliyet*, 14 Nisan 2000.

Günümüzde ise, Rus mafyası daha ziyade Avrupa'nın ve dünyanın farklı yerlerindeki etkinliğiyle anılmaktadır.

Yeni dönemde Rusya'nın iç güvenlik sorunlarının çok önemli bir parçasını da özellikle etnik sorunlar, sınır anlaşmazlıkları, bağımsızlık hareketleri ve benzeri problemlerden kaynaklanan siyasal şiddet hareketleri oluşturmaktadır. Tehdit algılaması ve değişen seyri, Rusya'nın iç güvenlik yapılanmasına da yansdı.

Rusya Federasyonu'nun nüfusunun yaklaşık yüzde 20'sinin etnik bakımdan Rus olmayanlardan oluşması, nüfusun 160 civarında etnik grubu kapsaması, bir takım etnik sorunları ve beraberinde terör hareketlerine de kaynaklık etmektedir. Yine Osetya, Abhazya, İnguşistan, Çeçenistan, Dağıstan ve Hazar'ın konumundan kaynaklanan siyasal sorunlar, Kafkaslar üzerindeki etkinlik mücadelesi Rusya'nın iç güvenlik sorunlarının da ana kaynağı olmaktadır.

Özellikle Sovyet Birliği döneminden miras kalan Çeçenistan sorunundan kaynaklanan güvenlik sorunu, bunların en başında gelmektedir. Son olarak, 29 Mart 2010'da Moskova'da bulunan Lubyanka ve Park Kultury metro istasyonlarında 40 dakika arayla intihar bombacılarının neden olduğu patlamalarda 40 kişinin hayatını kaybettiği ve çok sayıda insanın yaralandığı terör saldırıları meydana geldi. Saldırıları, Rus güvenlik kuvvetlerince öldürülen Çeçen savaşçıların eşlerinden teşekkül eden 'Kara Dullar' olarak bilinen gruptan iki kadının yaptıkları iddia edildi.

Rusya'da yakın tarihinde meydana gelen diğer bir terör olayı da 27 Kasım 2009 tarihinde meydana gelen Nevsky Expresi bombalamasıydı. Moskova ve Saint Petersburg arasında seyahat eden hızlı trende bir bomba patlamış ve 27 kişi hayatını kaybetmişti.

Moskova metrosu daha önce de 06 Şubat 2004 tarihinde büyük bir saldırıya hedef olmuş, Avtozavodskaya Metro İstasyonu'nda bir bombanın patlaması sonucunda 41 kişi hayatını kaybetmişti. Bu olaydan yaklaşık altı ay sonra 31 Ağustos 2004 tarihinde yine Moskova metrosunun Rizhskaya istasyonunda düzenlenen başka bir intihar eyleminde de 10 kişi ölmüş, her iki saldırının da Çeçenler tarafından gerçekleştirildiği iddia edilmişti.

01 – 03 Eylül 2004 tarihlerinde meydana gelen ve Rusya'daki en kanlı terör olaylarının başında gelen Kuzey Osetya'nın Beslan kasabasındaki bir okula bir grup Çeçen savaşçının baskın yapmasıyla başlayan olaylarda bin iki yüz kişi rehin alınmış; Rus güvenlik kuvvetlerinin tartışmalı bir baskını neticesinde çıkan çatışmalarda 186'sı çocuk olmak üzere, 344 kişi ölmüş 700 civarında kişi de yaralanmıştı.

23 – 26 Ekim 2002 tarihlerinde yine bir grup Çeçen savaşçının Moskova'nın Dubrovka alanında bulunan bir tiyatro binasını basmasıyla cereyan eden olaylar Rusya'da kontra-terörizm faaliyetlerinin

önem kazanmasına neden olmuştur. Bu olay neticesinde 129 rehine ve 41 Çeçen savaşçı, Rus özel kuvvetleriyle çıkan çatışmalarda hayatını kaybetmişti.

Bu süreçte meydana gelen birçok terör olayı arasında diğer önemli bir olayda 04 – 16 Eylül 1999 tarihlerinde başkent Moskova ve Volgograd ile Buynaksk kentlerinde meydana gelen 4 ayrı apartman dairelerinin bombalanmaları olayıydı. Bu olaylarda da 293 kişi hayatını kaybetmişti. Rus hükümeti bu olaylardan Çeçenleri sorumlu tutarken, Çeçenler de bu olayın Rus gizli servislerinin bir ‘false flag operasyonu’ olduğunu iddia etmişlerdi.

Bu olaylardan da anlaşıldığı gibi, siyasal şiddet ve terör sorunu Rusya’nın da güvenlik sorunlarının en başında gelmektedir.

Rusya’nın İç Güvenlik Yapılanması

Rusya’da iç güvenlik bürokrasisi, 05 Mart 1992 tarihinde güvenlikle ilgili bir yasanın çıkartılmasıyla birlikte yeniden yapılandırılmaya başlandı. Bu yasayla yeni bir Güvenlik Kurulu oluşturuldu.

Sovyetler Birliği sonrası yeni dönemde Rusya’da iç güvenlikle ilgili gerçekleştirilen yeni yapılanmanın en önemli etkisi, kuşkusuz Sovyetler Birliği’nin en temel güvenlik kurumu olan ve sistemin 1991 yılına kadar devamında çok etkili bir rol oynamış bulunan Devlet Güvenlik Komitesi (Komitet Gosudarstvennoi Bezopasnosti [KGB]) üzerinde hissedildi.

KGB, 1954 yılında kurulmuş ve kuruluşundan itibaren bir istihbarat örgütlenmesi olmanın yanında, 100 bin civarında ajan çalıştıran bir casusluk teşkilatı olarak Sovyet Sistemi’nin yapı taşlarından birisini teşkil etmiş ve iç ve dış güvenlik alanında merkezi bir rol üstlenmiştir.

Yeni dönemde ise KGB, 1991 yılında kurumsal anlamda lağvedilmiş, daha doğru bir ifade ile yeniden yapılandırılarak merkezi rolü azaltılmış, fonksiyonları yeni kurulan diğer bir takım istihbarat ya da güvenlik kurumları arasında paylaştırılmıştır. Özellikle yeni kurulan Güvenlik Bakanlığı, KGB’nin en etkili görev ve organlarını devralmıştır.

Rusya’da Ocak 1994’de çıkarılan bir yasayla KGB’nin yerini ilk önce Federal Karşı İstihbarat Servisi (Federal’naya Sluzhba Kontrrazvedky [FSK]) aldı. Bu yasayla birlikte, daha önce güvenlikle ilgili olarak Parlamento ve Güvenlik Bakanına verilen tüm yetkiler kaldırılarak, güvenlik hizmetlerinde tek yetkili kişi olarak Devlet Başkanı kabul edildi ve Güvenlik Bakanlığı’nın yetkileri de bu kuruma verildi.

FSK’nın görev ve yetkileri son derece geniş tutulmuş, dönemin tehdit algılamasında öncelikli konular olan organize suçlar, yolsuzlukla mücadele, terörizm, ayrılıkçı hareketler ve etnik sorunlardan kaynakla-

nan şiddet hareketleriyle mücadele bu kapsamda görev ve yetki alanına dâhil edilmiştir.³

FSK, daha sonra Nisan 1995’de Federal Güvenlik Servisi (Federal’naya sluzhba bezopasnosti [FSB])’ye dönüştürülmüştür. Rusya’nın mevcut iç güvenlik yapılanmasında iki unsur özellikle önemlidir. Birisi, Rusya Federasyonu Federal Güvenlik Dairesi (FSB), diğeri ise İçişleri Bakanlığıdır. Ayrıca Federal Hükümet İletişim ve Enformasyon Ajansı (FAPSI), Ana Muhafız Başkanlığı (GUO) ve Federal Sınır Güvenliği Servisi (FSP) Rusya’nın iç güvenlik hizmetlerinde önemli yetki ve sorumlulukları olan diğer kuruluşlardır.

Rusya Federasyonu Federal Güvenlik Dairesi (Federal’naya Sluzhba Bezopasnosti [FSB]); Nisan 1995’te FSK’nın yerini almıştır. Dolayısıyla FSB, aslında KGB’nin yeni versiyonudur. FSB, doğrudan Devlet Başkanının kontrolünde olan bir istihbarat ve güvenlik kuruluşudur. Fakat yargı organları ve Parlamantonun, bu güvenlik kuruluşu üzerinde gözetim yetkileri vardır. Rusya’da iç istihbarat ve güvenlikte en etkili kurum olan FSB, görev ve yetki alanı itibarıyla, yurt içinde ve yurt dışında istihbarat toplamakta ve gerektiğinde operasyon yapabilmektedir. Merkezi Moskova Meydanı’nda, eski KGB’nin yerindedir.

Rusya’da dış istihbarat faaliyetlerinden sorumlu kurum ise, Rus Dış İstihbarat Servisi (Sluzhba Vineşnoy Razvedki [SVR])’dir. SVR, Rus Dışişleri Bakanlığı ile birlikte Rus dış politikasının hayata geçirilmesinin iki önemli unsurundan birisi kabul edilir. Zira SVR, asıl görevi dış istihbarat olmasına rağmen, resmi Rus dış politikasının yönünü de etkileyebilmektedir.

Neticede KGB’nin lağvedilmesinden sonra Rusya’da istihbarat iç ve dış istihbarat olarak ikiye ayrılmış; dış istihbarat SVR’ye ve iç istihbarat görevi ise FSB’ye verilmiştir.

Federal Hükümet İletişim ve Enformasyon Ajansı (Federal’naya Agenstva Provitel’stnnoy Syovazi Informatsu [FAPSI]) ise; eski KGB’nin teknolojik istihbarat biriminin yeni karşılığıdır. FAPSI’nin çok geniş bir yetki alanı ve oldukça gelişmiş bir teknik kapasitesi bulunmaktadır. FAPSI de FSB gibi parlamento tarafından denetlenebilmekte; Devlet Başkanı ise, FAPSI’nin uygulamalarını takip etmekle yükümlü olmaktadır.

Ana Muhafız Başkanlığı (GUO), 1992 yılında KGB’den ayrılmış ve önemli devlet adamları, bina ve kurumları korumakla görevlendirilmiştir. 1996’dan bu yana Başkanlık Güvenlik Servisi (Prezidenstskaya Sluzhba Bezopasnosti [PSB]) de bu kuruma bağlanmıştır.

³ Bkz. KIZILCIK, Recep, “Rusya Yönetim Sistemi”, *Dünyada Kamu Yönetimi Araştırma Projesi: 21 Yüzyılda Yönetim, İÇİŞLERİ BAKANLIĞI ARAŞTIRMA VE ETÜDLER MERKEZİ, Yönetimi Geliştirme Projeleri*, s. 592, 593. [http://www.arem.gov.tr/proje/yonetim/Dunyada_Kamu_yon/rusya.pdf] (Erişim Tarihi: 22 Nisan 2010)

Rusya iç güvenlik yapılanmasında diğer önemli bir kuruluş da Federal Sınır Güvenliği Servisi (Federal'naya Pogranichnaya Sluzhba [FPS])'dir. Bu da diğer yeni güvenlik ve istihbarat kuruluşları gibi, KGB'den türetilmiştir. KGB'ye bağlı bulunan sınır birlikleri, bu birim bünyesinde birleştirilmiştir.

Kontr-terör operasyonları söz konusu olduğunda İçişleri Bakanlığı'na bağlı özel birimler FSB tarafından kullanılabilir. Bu nedenle Moskova'daki Tiyatro Rehine Operasyonu ve Beslan Olayı'nda FSB Spetsnaz timleri tarafından gerçekleştirilen operasyonların çok sayıda rehinenin ölümüyle sonuçlanması, özellikle dış dünya tarafından ciddi şekilde eleştirilmelerine sebep oldu.

Rusya'da terörle mücadelede 1991 yılından bu yana 'spetsnaz' eğitiminden geçirilmiş taktik birimler kullanılmaktadır. Bu birimler, FSB'ye bağlanmış ve zamanla mafya ve organize suç örgütleriyle mücadelede de kullanılmaya başlanmıştır. 'Spetsnaz', Rus özel timlerine verilen genel ad olup, 'özel amaçlı birlik' anlamına gelmektedir.

Bu tür 'Spetsnaz' eğitiminden geçmiş güvenlik birimleri arasında Alfa Grubu (Spetsgruppa A, Alfa) ile 'Siyah Bereliler' olarak bilinen OMON (Otryad Militsii Osobogo Naznachineya) ve askeri karakteri ağır basan VEGA (Spetsgruppa Vympel) gibi birimleri yer almaktadır.

Alpha Group (Spetsgruppa A) Beslan rehine krizinde düzenlenen rehine kurtarma operasyonunu gerçekleştiren birimdir. Rus güvenlik kuvvetleri, terör olaylarına müdahalelerinde hep aşırı güç kullanmakla eleştirilmiştir. Bunun nedeni ise, Beslan'daki Rehine Krizi'nde olduğu gibi özellikle rehine kurtarma operasyonlarının çok fazla rehine kaybıyla sonuçlanmış olmasıdır.

Rusya'da iç güvenlikten sorumlu olan en önemli kuruluş İçişleri Bakanlığı'dır. İçişleri Bakanlığı ise, doğrudan devlet başkanına bağlı olup; merkezde ve bütün yerel seviyede örgütlenmiş bulunan kolluk kuvvetleri büyük ölçüde İçişleri Bakanlığı'na bağlıdır. İçişleri Bakanlığı'na bağlı olarak hizmet gören polis ya da kolluk birimleri olarak adli polis, kamu güvenliği polisi, soruşturma komisyonları, Ekonomik ve Vergi Suçları Federal Bürosu, Federal Göç Bürosu ve İç Güvenlik Amaçlı Askeri Birlikler mevcuttur. Özellikle adli polis ve kamu güvenliği polisi, Rus polis teşkilatını temsil etmektedir.⁴

Sovyetler Birliği Dönemi'nde de kamu düzeni ve diğer polis faaliyetlerinin tamamından sorumlu kolluk kurumu Polis Teşkilatı idi. Bu dönemde Sovyet polis teşkilatı, Sovyet Komünist Partisi'nin otoriter idaresi altında toplumu ve muhalefeti baskı ve kontrol etme aracı oldu. Dolayısıyla yeni dönemde bir yeniden yapılanma, misyon ve amaçta revize edilmesi gerekti. 1991 yılının Nisan ayında yeni bir Polis Teşki-

⁴ Hasan Hüseyin Çevik, "Rusya", içinde *KARŞILAŞTIRMALI POLİS YÖNETİMİ*, (Ed. Hasan Hüseyin ÇEVİK), EGM Strateji Geliştirme Daire Başkanlığı, 2008 Ankara, s. 402.

latı Yasası çıkartıldı. Bu yasayla temel polis ve kolluk görev ve yetkileri belirlendi ve ihtiyaca göre yapılan bir takım değişikliklerle günümüze kadar geldi.

Rus Polis Teşkilatı, hükümete bağlı iç güvenlik hizmeti sunan bir kamu kuruluşudur. Federal düzeyde Polis Teşkilatının başı, bakanlığın bütün faaliyetlerinden sorumlu olan İçişleri Bakanıdır. Rusya federatif bir yapıya sahip olmasına rağmen, iç güvenlikle ilgili yapılanma ve hizmet sunma noktasında merkeziyetçi bir karaktere sahiptir. Bu noktada 1993 Anayasasına göre Federasyon ve Federasyon'un üyeleri, polis birimlerinin yönetimi ve kamu düzeninin korunmasında ortak yetkilere sahiptir. Rus Polis Teşkilatı'nın hem federal ve hem de yerel düzeyde temsilcileri vardır. Polis Teşkilatı coğrafi olarak yedi bölgeye ayrılmıştır. Her bölge, Federal Polis Bölge Müdürlüğüne sahiptir.⁵

Özerk cumhuriyetlerde Polis güçleri o cumhuriyetin içişleri bakanına bağlıdır. Bir özerk cumhuriyet içinde olmayan Oblast'larda (vilayet) ise, federal İçişleri Bakanının önerisi ile Rusya Federasyonu Devlet Başkanı tarafından atanan polis müdürleri, Polis Teşkilatını yönetmektedir. Daha küçük şehir, kasaba ve yerleşim merkezlerinde ise, özerk cumhuriyetlerin içişleri bakanları tarafından atanan polis şefleri, buradaki polis birimlerini yönetmektedir. Özerk cumhuriyet seviyesindeki Polis müdürleri ise, Federal İçişleri Bakanı'nın önerisi ile Rusya Federasyonu Devlet Başkanı tarafından atanır ve görevden alınır.⁶

Rus Polis Teşkilatı, 'Kamu Güvenliği Polisi' ve 2001'de kurulan 'Adli Soruşturma Polisi' olarak iki alt kısma ayrılmıştır. Her ikisi de Federal İçişleri Bakanlığı ile Federal Savcılığa bağlı kuruluşlar olup; Kamu Güvenliği Polisi aynı zamanda yerel yönetimlere de bağlı olarak çalışırken, Adli Soruşturma Polisi de adli konularda Federal Başsavcıya bağlı yerel temsilciliklerin emrinde çalışmaktadır. Kamu Güvenliği Polisi, daha çok önleyici kolluk hizmetlerini ve daha küçük çaplı suçlarla mücadele hizmetlerini yerine getirmektedir. Adli Soruşturma Polisi ise, daha ağır ve ciddi görülen suçlarla mücadele etmektedir.

Kaynakça

1. *EUROPOL EU ORGANISED CRIME THREAT ASSESSMENT (OCTA) 2009*
2. *KARŞILAŞTIRMALI POLİS YÖNETİMİ*, (Ed. Hasan Hüseyin ÇEVİK), EGM Strateji Geliştirme Daire Başkanlığı, 2008 Ankara
3. *KIZILCIK, Recep*, "Rusya Yönetim Sistemi", *Dünyada Kamu Yönetimi Araştırma Projesi: 21 Yüzyılda Yönetim, İÇİŞLERİ BAKANLIĞI ARAŞTIRMA VE ETÜDLER MERKEZİ, Yönetimi Geliştirme Projeleri* [http://www.arem.gov.tr/proje/yonetim/Dunyada_Kamu_yon/rusya.pdf] (Erişim Tarihi: 22 Nisan 2010)
4. *ZIEGLER; Jean*, *Suçun Derebeyleri: Demokrasiye Karşı Yeni Mafyalar*, Doğan Kitapçılık, 1998.

⁵ A. g. e., s. 402–403.

⁶ *ROUDİK, P.*, 'Policing the the Russian Federation', M. R., *Haberfeld and İ. Cer-rah (Ed.)*, *Comperative Policing*, SAGE Publications, 2008, Los Angeles, ss. 139 – 168; aktaran Hasan Hüseyin Çevik, a. g. e., s. 403.

Rusya'nın Dış Güvenlik Politikaları

Doç. Dr. AYTEKİN GELERİ

Sovyetler Birliği Sonrası Rusya'nın Yeni Güvenlik Algılaması

Sovyet Sosyalist Cumhuriyetler Birliği (SSCB) içerisinde en büyük güç unsuru olan Rusya, bu yapının 1991'den itibaren dağılmasıyla birlikte, yarım yüzyıllık bir dönem boyunca Amerika Birleşik Devletleri (ABD) ile paylaşmakta olduğu 'süper güç' sıfatını da kaybetti. Fakat Rusya, hiçbir zaman geçmişteki imparatorluk günleri ve Sovyet döneminde sahip olduğu ayrıcalıklardan, kontrol ettiği geniş sınırlar ve etki alanından vazgeçmedi.

Bu temel anlayış; Rusya'nın dış güvenlik politika ve stratejilerinin de temel kaynak noktasını oluşturmaktadır. Öyle ki bugün Rusya, eski SSCB'nin hinterlandını hala kendi hakimiyet alanı olarak görmektedir. Eski SSCB'nin egemenlik alanında bulunan özellikle Doğu Avrupa ülkeleri Rusya için özel bir anlam taşımaktadır. Bu nedenle Rusya, başta ABD ve AB olmak üzere ilgili diğer devletlerin bu ülkelere ilişkin yürütmeyi düşündükleri politikalarda mutlaka kendisine danışılmasını, bilgisi ve kontrolü dahilinde hareket edilmesini istemektedir. Dolayısıyla bu bölgede yerleştirilmek istenen silahlar ve ABD'nin bölgede etki alanı kazanma politikalarına kendi güvenliğine yönelik bir tehdit algılamasıyla karşı çıkmaktadır.

Sovyet Birliği dönemindeki kadar olmasa da Rusya, bugün askeri ve siyasi anlamda hala dünya'nın en önemli bölgesel ve küresel güç ve aktörlerinden birisi olmaya devam ediyor. Rusya'nın son on yıllık bir süreç içerisinde, Sovyetler Birliği'ni çöküşe götüren ve çöküş sonrası dağılmanın yarattığı ekonomik, siyasi ve sosyal problemleri çözmede önemli başarılar sağladığını söylemek mümkündür. Bu başarının arkasında Rusya'nın Sovyetler Birliği Dönemi'nden devraldığı kurumsal miras, tarihsel derinlik ve jeostratejik gerçeklikler yatmaktadır.

Bu unsurlar, aynı zamanda Rusya'nın dış güvenlik strateji ve konseptlerini de belirleyen en önemli faktörlerdir. Rusya, SSCB'nin dağılmasından sonra askeri gücünü, yer altı zenginliklerini, yetişmiş insan gücünü ve çok geniş bir alana yayılmış istihbarat örgütünü büyük ölçüde elinde tutmayı başardı.

SSCB'den devraldığı mirasla Rusya, genel güvenlik konseptini 'tekrar büyük olmak' ideali üzerine kurdu. Putin'in 1999 yılında iktidara gelmesi Rusya için yeni bir dönemin de başlangıcı oldu. ABD'nin,

özellikle 11 Eylül saldırılarından sonra geliştirdiği yeni güvenlik modeli ve buna bağlı olarak Avrasya üzerindeki stratejik etkinliğini artırma çabaları, bazı bağımsız devletler topluluğu ülkeleri (Kırgızistan, Özbekistan, Azerbaycan, Ukrayna ve Gürcistan gibi) ile çok yakın askeri, siyasi ve ekonomik ilişkiler kurması ve bu ülkelerde tabandan gelen halk hareketlerinin tetiklediği ‘turuncu devrimleri’ teşvik etmesi ve desteklemesi, Rusya tarafından ciddi bir tehdit olarak algılandı. Zira Rusya, Sovyetler Birliği sonrası ortaya çıkan yeni bağımsız devletlerin oluşturduğu, dolayısıyla eski Sovyetler Birliği hâkimiyeti altında bulunan bölgelere ‘yakın çevre’ veya ‘arka bahçe’ gözüyle bakmaktadır ve buraları kontrol altında tutmak istemektedir.

Bu gelişmeler üzerine Rusya, dış güvenlik politikasını yeniden gözden geçirme ihtiyacı hissetti. Yeni güvenlik politikasının temel hedef ve parametrelerini; eski Sovyetler Birliği, yeni bağımsız devletler topluluğu ülkeleri üzerindeki etkinlik ve hâkimiyetini artırmak, kendisine yakın çevrede bulunan ülkelerde çok sayıda askeri üs kurmak, Rus vatandaşlarının ve enerji kaynaklarının güvenliğini sağlamak, enerjiyi etkin bir yumuşak güç olarak kullanmak, yenedünya düzeninde tekrar söz sahibi olmak, bölgesel ve küresel konularda etkin ve belirleyici olmak şeklinde belirlemiştir.

Nükleer Silahlanma ve Rusya

Soğuk Savaş döneminden bu yana nükleer silah konusu Rusya’nın, özellikle caydırıcılık esasına dayalı dış güvenliğine ilişkin politikalarının çok önemli bir parçasıdır. ABD ve Rusya, aralarındaki sorunları çözüme kavuşturabilmek amacıyla 8 Nisan 2010’da Prag’da “nükleer silahların azaltılmasına” yönelik bir anlaşma imzaladılar. Bu anlaşma aslında iki ülke arasında 1991 yılında imzalanan ve 2009 yılının Aralık ayında süresi dolan ve kısaca START olarak bilinen, ‘Stratejik Silahların Azaltılması Anlaşması’nın devamıdır. 1991’de imzalandığında START Anlaşması, soğuk savaş dönemini sonlandırma yolunda atılmış çok önemli bir adım olarak algılanmıştı.

Bu anlaşma Rusya açısından özel bir öneme sahipti. Aslında Soğuk Savaş Dönemi’nde olduğu gibi, ABD ile ciddi düzeyde bir nükleer ya da konvansiyonel anlamda silahlanma yarışı olmasa da, Rusya açısından geleceğe dönük olarak konu ciddiyetini korumaktadır. Zira Rusya’nın bugün ekonomik anlamda artık ciddi bir silahlanma yarışına girecek durumda olmadığı gibi, mevcut nükleer silah stoklarının bakımını dahi sürdürmede sıkıntılar çektiği biliniyor. Oysa ABD, bu imkânlarla hala sahip durumda ve askeri gücünü sürdürmektedir.

Aslında bu anlaşmanın daha çabuk imzalanması bekleniyordu. Çünkü START Anlaşması ilk imzalandığı dönemde, Soğuk Savaş dönemi-

nin etkileri hala devam etmekte ve dolayısıyla taraflar arasında ciddi gerginliklerin etkisi söz konusuydu. Bu nedenle bu Anlaşma ilk imzalandığında oldukça ciddiye alınmıştı.

Bugün ise, sanki bu anlaşma çok da önemli değilmiş gibi bir hava hâkim oldu. Bu Anlaşma'nın Rusya açısından stratejik ve askeri önemi açık olmakla birlikte; ABD açısından bu Anlaşma Moskova ile olan ilişkilerinin iyileşmesi ve ABD'nin global politikalarında Rusya'nın mümkün olduğunca karşı denge olmaması açısından önem taşımaktadır. Obama'nın iktidara gelişiyle birlikte başlattığı 'Rusya ile ilişkileri yeniden başlatma' politikasının bir sonucu olarak ABD Dışişleri Bakanı Hillary Clinton, Rusya Dışişleri Bakanı Lavrov'a sembolik bir 'yeniden başlama düğmesi' götürmesiyle başlayan süreçle, aralarındaki kronik sorunların çözümüne yönelik olarak yeniden adımların atılması girişimini başlattılar.

Rusya ve ABD dünya'daki tüm nükleer silah stoklarının yaklaşık yüzde 90-95'ine sahip bulunmaktadır. Her iki ülke, gerek bu anlaşma gerekse 2002 yılında imzalanan 'Moskova Anlaşması' hükümlerine uygun davranarak, konuşlandıkları ve kullanıma hazır halde bulunan yaklaşık 2 bin 200 civarındaki nükleer silah başlık sayısını yedi yıllık bir süre içinde 1/3 oranında azaltmayı taahhüt ettiler. Bu kapsamda, nükleer başlık sayısının bin beş yüz elli, fırlatma sistemleri sayısının da 800'e indirilmesi öngörüldü.

Rusya'nın kendi dış güvenliği açısından önemli bir taviz olarak gördüğü bu Anlaşma hükümlerini imzalaması karşılığında ABD de, Rusya'nın güvenlik endişelerini dikkate alarak, Çek Cumhuriyeti ve Polonya'ya yerleştirmeyi planladığı 'füze kalkanı' projesini, yüksek maliyeti ve etkinliği ispatlanmamış olmasını gerekçe göstererek rafa kaldırdı.

Aslında bu füze kalkanı, Rusya için çok da büyük bir tehdit oluşturuyordu. Buna rağmen Rusya, bunu önemli bir pazarlık aracı olarak sunmayı başardı. Bu konu, aynı zamanda Rusya'nın kendi iç politikasında da önemli bir tartışma alanıydı. Zira askeri harcamaların artırılmasını isteyen çevreler için de ABD'nin bu bölgedeki füze kalkanı projesi önemli bir gerekçe olarak kullanılmaya başlandı.

Ayrıca, NATO'nun Ukrayna ve Gürcistan'ı da içine alacak şekilde genişleme politikası da, bu bağlamda ertelendi. Bu gelişmeler ışığında Kremlin ve Beyaz Saray, Afganistan'da terörle mücadele başta olmak üzere ortak çıkarların olduğu konularda birlikte hareket etme kararını aldılar.

Bu yöndeki olumlu gelişmelere rağmen Rusya ile ABD, Kuzey Kore'nin nükleer denemeleri ve İran'a karşı izlenecek politikalar konusunda tam bir uzlaşmaya henüz varamadılar. Örneğin Rusya, İran'ı bir

tehdit unsuru olarak görmemektedir. Rusya, İran'ın başta ABD olmak üzere, Batı ile sorunlar yaşamasını kendisi açısından değerlendirilmesi gereken bir fırsat olarak görmektedir.

İran ile Rusya ekonomik ve siyasal konular başta olmak üzere birçok temel noktada çok yakın ilişki içindedir. Rusya, 2009 verilerine göre, İran'ın ithalatında dördüncü sırada yer almaktadır. Ayrıca Rus inşaat şirketleri İran'da farklı alanlarda kazançlı birçok proje yürütmektedir. Rusya, üstelik İran'ın nükleer faaliyetlerinde 1995 yılından bu yana tam anlamıyla anahtar ülke rolünü üstlenmiş durumdadır. Çünkü İran'ın Buşehr kentinde inşası devam eden nükleer reaktörün yakıt ve mühendis ihtiyacı Rusya tarafından karşılanmaktadır. Bu nedenle Rusya, bölgesel ve uluslararası konumu açısından İran'ın nükleer faaliyetlerine son vermesi yönündeki yaptırım kararlarını çok da destekler gözükmemektedir. Ancak Rusya, zaman zaman bu konuda esneklik sinyalleri de vermekte, bu yolla İran'ı kendisine bağımlı ve kontrol altında tutma politikası izlemektedir.

Rusya'nın Kafkasya ve Yakın Çevre Politikası

Kafkasya Rusya için çok önemli, bir o kadar da zor ve sorunlu bir bölgedir. Rusya, özellikle 19. Yüzyıldan itibaren Kafkasya'ya hâkim olmaya çalışmaktadır. Ancak, bölgenin coğrafi koşullarının uygun olmaması, iklimin çok sert olması ve bölge insanının çok farklı din, dil ve etnik yapıdan teşekkül etmesi gibi temel nedenlerden dolayı Rusya, hiçbir zaman bölgede istediği ölçüde bir egemenlik alanı oluşturamadı.

Rusya'nın güvenlik ve bölgesel çıkarları sözkonusu olduğunda, çok sert uygulamalara başvurmadan çekinmediği görülmektedir. Nitekim Rus - Çeçen Savaşı ve Rusya'nın Gürcistan'a müdahalesi, bu konuda dikkat çeken iki önemli örnektir. Rus - Çeçen Savaşı oldukça kanlı geçmiş ve bu savaş sonrası bölge hiçbir zaman düzenli bir istikrara kavuşamamıştır. Özellikle Putin'in 1999 yılında Başbakan olarak atanmasından sonra Rusya, Çeçenistan'da çok sert politikalar yürütmüştür. Bunun sonucunda kısmen istikrar sağlanmış gibi gözükse de bu bölge Rusya için hep ciddi bir güvenlik endişe kaynağı olmuştur. Rusya, Çeçenistan'a yönelik sert politikalarının karşılığını çok defa çok kanlı bir tepkisel şiddetle kendi topraklarında bulmuştur. Rusya hiçbir zaman Kuzey Kafkasya'yı tam anlamıyla entegre edememiş, bu bölgeyle ilgili karşılaştığı sorunları çözememiştir.

Rusya'nın Ağustos 2008'de Gürcistan'a yapmış olduğu silahlı müdahale de bu anlamda ayrı bir öneme sahiptir. Rusya, bu yolla, Rus vatandaşlarının can ve mal güvenliği ile onurlarını buldukları her yerde koruyacağını ilan etmektedir. Rusya bu temel tezine dayanarak Gürcistan'ın Güney Osetya'daki Rus halkına saldırılarına çok sert ve ani askeri karşılık vermiştir.

Güney Osetya'nın tek taraflı bağımsızlık ilanı üzerine Gürcistan Ordusu Güney Osetya topraklarına girdi. Gürcistan Devlet Başkanı Michail Sarkaşvili, Güney Osetya'yı topraklarına katmak için savaşa girerken; aslında bir anlamda Acarya örneğinden cesaretlenmiştir. Mayıs 2004'de Rusya tarafından ciddi hiçbir direnişle karşılaşmadan Batum'u Gürcistan egemenliği altına sokmayı başaran Sarkaşvili, Rusya'nın Güney Osetya konusunda da aynı şekilde bir tavır takınacağını planlamıştı. Ne var ki Gürcistan'ın oldukça stratejik öneme sahip olması nedeniyle Putin dönemi Rusya'sının sert tepkisiyle karşılaştı.

Ukrayna'nın bağımsızlığını kazanmasıyla birlikte Rusya'nın Karadeniz kıyılarındaki hâkimiyetini büyük ölçüde kaybetmiş olması, 1990'lı yıllardan itibaren geçmişte yaşanan gerginlik, 2003 yılındaki 'Gül Devrimi' sonrasında ülke yönetiminin Batı yanlısı hükümetin eline geçmesi ve daha sonra da Gürcistan'ın NATO'ya katılmak istemesi gibi nedenler Rusya ile Gürcistan arasındaki gerginliği zirveye taşıdı. Gücünün çok azaldığı dönemlerde bile Kafkasya'ya olan ilgisini hiç kaybetmeyen Rusya, bölgeye başka güçlerin hâkim olmasının önüne geçmek istemiş ve istediğini de almıştır. Sonuçta Gürcistan çok ağır yenilgi almış ve savaş sonrası üçe bölünmüştür.

Bu savaşta Türkiye, Gürcistan'ın toprak bütünlüğüne saygı gösterilmesi gerektiği yönünde tutum sergilemiştir. Bu politikası dolayısıyla Türkiye ile Rusya arasında bir takım gerginlikler yaşanmasına rağmen; Türkiye'nin bölgedeki konumu ve Rusya'yla olan iyi ilişkilerini sürdürme çabası nedeniyle, bu savaş sırasında ABD'nin ısrarlı talebine rağmen, Montrö sözleşmesi hükümlerine sadık kalmış, ABD'nin savaş gemilerinin boğazlardan Karadeniz'e geçişine izin vermemiştir.

Rusya, aynı şekilde, bölgesel güvenliğine ilişkin olarak Ermenistan'ın yanında tam destekçi konumundadır. Bu yönüyle Rusya, Azerbaycan'ı çok kolay bir şekilde göz ardı edebilmekte, Karabağ'da kalıcı bir çözüm bulma girişimlerini ise çok da acil ve öncelikli görmemektedir. Nitekim Rusya'nın Gürcistan'a müdahalesi sonrasında Azerbaycan ciddi şekilde tedirgin olmuş, adeta Rusya'ya karşı daha yakın durma ihtiyaç ve zorunluluğunu hissetmiştir. Rusya, Azerbaycan politikası bakımından Azeri doğal gazını kontrol altında tutmaya çalışmakta ve aynı zamanda Azerbaycan'ın ABD ve Türkiye ile yakınlaşmasına soğuk baktığını göstermeye gayret etmektedir. 1992 yılından bu yana Azerbaycan Hava Kuvvetleri Komutanı olan Korgeneral Rail Rızayev'in çok profesyonelce düzenlenmiş bir suikast sonucu öldürülmesi, bu anlamda dikkate değer bir gelişme olmuştur. Rızayev, Rus yapımı MİG askeri uçaklarının alımına şiddetle karşı çıkmış, bu konuda Aliyev'i de ikna ederek alımı iptal ettirmişti.

Sovyetler Birliği'nin dağılmasından sonra Azerbaycan ile Ermenistan arasında krize neden olan Dağlık Karabağ, Kafkasların en önemli

sorunlarından biridir. Ermenistan'ın ayrılıkçı iddiaları ve Rusya'nın Ermenistan'a doğrudan sağlamış olduğu askeri destek, sorunun temelini oluşturmuş, silahlı çatışmalar başlamıştır. İlk başlarda Rusya, daha sonra da bölge devletleri sorunun çözümüne yönelik olarak arabuluculuk faaliyetlerini sürdürmüştür. Ancak zaman içerisinde sorun, bölgesel olmaktan çok uluslararası bir nitelik kazanmıştır. Azerbaycan ve Ermenistan'ın 1992 yılında Avrupa Güvenlik ve İşbirliği Teşkilatı'na (AGİT) üye olmasıyla birlikte sorunun çözümüne yönelik uluslararası girişimler de başlamıştır. AGİT, kronik bir hale gelmiş bunan bu sorunla yakından ilgilenmek üzere Minsk Grubu'nu kurmuştur.

Rusya da Karabağ sorununun çözümünde Minsk sürecini desteklemektedir. Minsk Grubu; ABD, Rusya, Fransa, Almanya, İtalya, Finlandiya, Belarus, Türkiye, Azerbaycan, Ermenistan ve dönemsel olarak değişen AGİT Troykası'ndan oluşmaktadır. ABD, Fransa ve Rusya, 1997 yılından itibaren Grubun eş başkanlarıdır. Bu Grup, sorunun müzakereler yoluyla çözümü için gerekli koşulların sağlanması ve diyalogun kurulması alanlarında faaliyet göstermektedir. Eş başkanlar, bu amaç doğrultusunda, sorunun tarafları ile görüşerek soruna çözüm bulmaya çalışırlar, gelişmeler hakkında üye ülke temsilcilerine bilgi vermektedirler.

Ermenistan ile Azerbaycan arasında 1992 yılından beri süren barış görüşmeleri, arabulucu ülkelerin ve Minsk Grubu'nun faaliyetlerine rağmen, şu ana kadar herhangi bir sonuç ortaya koyamamıştır. Türkiye, Ermenistan'dan, işgal ettiği Dağlık Karabağ'ın birkaç reyonundan çekilmesini ve bu yolla çözüm adına iyi niyetli barışçıl adımlar atmasını talep etmektedir. Ancak bu talebe şu ana kadar olumlu bir cevap gelmemiştir.

Rusya, bu konuda Ermenistan'ı kendi iradesine hapsedmiştir. Putin yönetime geldikten kısa bir süre sonra Bakü'yü ziyaret etmiş ve Karabağ sorununun çözümüne ilişkin garantör olabileceklerini belirtmişti. Bu çerçevede Rusya'nın garantörlüğünde oluşturulan ve Ermenistan'ın işgal ettiği Azerbaycan bölgelerinden çekilmesini öngören Bakü Deklarasyonu Rusya ile Azerbaycan'ın Karabağ sorununun çözümüne ilişkin olarak birlikte atmış oldukları ilk ve en önemli adımdır. Ancak, bu girişim de sonuçsuz kalmıştır.

Gerek ABD ve Fransa'daki Ermeni troykası ve gerekse Rusya'nın yakın askeri desteği, sorunun çözümünde Ermenistan adına olumlu ve pozitif bir katkı sağlamamakta, aksine sorunu daha da kronik hale getirmektedir. Bu sorun esasında Rusya ve ABD'nin güç gösterisi haline dönüşmektedir. Dağlık Karabağ sorunu, Rusya'nın Ermeni işgaline silahlı ve askeri destek vermesiyle başlamıştır. Bu sorun bugün de ancak yine Rusya'nın içinde yer alacağı veya doğrudan belirleyeceği çerçeve içerisinde çözüme kavuşabilir. Rusya bu konuda Ermenistan üzerinde

Batı'dan daha çok etkilidir. Rusya, özellikle 2008 yılındaki Gürcistan müdahalesinden sonra, bölgede ancak kendisinin kurucu rol oynayacağı politikalarla çözümler üretilebileceği, kendisini dikkate almayan veya dışarıda bırakan hiçbir projenin sonuç getirmeyeceği mesajını vermektedir.

Rusya-AB İlişkileri

Prof. Dr. Birol AKGÜN

Komünist bloğun çökmesinden sonra Sovyetler Birliği'nin çekirdek gücünü temsil eden Rusya, bir taraftan kaybettiği eski gücünü kazanmak diğer yandan ise kapitalizme ve demokratik bir yönetime geçişin tüm sorunlarını yaşamış ve bu arada Kafkaslardaki ayrılıkçı hareketlerle uğraşmak durumunda kalmıştır. Batıya karşı jeopolitik güç mücadelesini kaybeden Rusya'da, Rus siyasi elitlerini eskiden beri ayıran Atlantikçilik ve Avrasyacılık tartışmaları yeniden başlamış ve 1990'lı yıllarda Avrupa'yla ilişkilerin geliştirilmesini savunanlar büyük ölçüde siyasete egemen olmuşlardır. Bu nedenle soğuk savaş sonrası dönemin ilk on yılında (Boris Yeltsin dönemi) Rusya-AB ilişkileri her alanda hızlı bir gelişim göstermiş ve 1994 yılında imzalanan "Ortaklık ve İşbirliği Antlaşması" (OİA) ile stratejik bir boyuta erişmiştir. Ancak 2000 yılında Putin'in işbaşına gelmesiyle birlikte Avrasyacı akım güç kazanmış, petrol ve doğal gaz gibi zengin enerji kaynaklarının Rus ekonomisine sağladığı dövizlerin de etkisiyle, Rusya önce yakın çevresinde ardından da küresel düzlemde yeniden küresel bir jeopolitik güç olma arayışına girmiştir. Bu nedenle iki batılı kurum olan NATO ve AB'nin eş zamanlı olarak Avrupa'nın doğuya doğru genişlemesi Kremlin'i aşırı derecede rahatsız etmeye başlamıştır. Özellikle 2004 yılındaki son genişleme dalgasıyla AB ile artık sınırdış ülke haline gelen Rusya, Batının Ukrayna ve Gürcistan gibi ülkeleri de NATO'ya alma girişimlerini ve AB'nin "komşuluk politikası" çerçevesinde geliştirdiği Doğu ortaklığı programını tepkiyle karşılamıştır.

Rusya, kendisini her fırsatta Avrupa kültürünün bir parçası olarak gördüğünü vurgulamakla birlikte, AB'nin temsil ettiği değerlerin kendisinin temsil ettiği özgün tarihsel gelenekten (Doğu Avrupa ya da Slav Ortodoks kültürü) daha üstün olmadığı tezini savunmaktadır. Bu teziyle Rusya, AB'nin temsil ettiği Avrupa medeniyetinin üstünlük tezini sarsarak, AB ile ilişkilerini AB'nin diğer ülkelerle (örneğin Türkiye) yürüttüğü Avrupalılaştırma modelinden farklı, eşitler arası bir ilişki modeli geliştirmeyi amaçlamaktadır.¹ Böylece Rusya, AB'nin ikili ilişkilerde sürekli olarak ortak değerlere vurgu yapan post-modern/idealist bir yaklaşımı reddetmekte, tersine geleneksel Westefalyan, egemen ulus

¹ Neziha Musaoğlu ve Uğur Özgöker, "Rusya - AB İlişkilerinde Stratejik Ortaklık-
tan Stratejik Depresyona", *Güvenlik Stratejileri Dergisi*, 2008,(8):73-98.

devletlerarasındaki ilişkileri savunmaktadır. Bu sayede Batının insan hakları gibi eleştirilerini de bertaraf etmeyi amaçlamaktadır. Nitekim Putin'in ikinci döneminde (2004-2008) bu yeni yaklaşım Rusya ile AB arasındaki ilişkileri önce durağanlığa, ardından da derin bir depresyona itmiştir. 2007 yılında süresi biten OİA konusunda Rusya'nın kapsamlı revizyon isteği AB tarafından kabul görmemiş; OİA mevcut şekliyle birer yıl arayla otomatik olarak uzatılmaya başlanmıştır. Buna rağmen işbirliği mekanizmaları işlemediği için Rusya önde gelen AB ülkeleri ile ilişkilerini ikili temelde yürütmektedir.

Rusya artık kendisini 1990'lara göre ekonomik ve siyasi olarak oldukça güçlü hissetmekte ve bu nedenle de hem Batıya hem de çevresindeki ülkelere karşı defansif değil offensif bir politika yürütmektedir. Dünya enerji piyasalarına yön verebilecek kadar zengin karbon rezervlerini kontrol etmesi Rusya'ya hem güvenebileceği bir ekonomik kaynak hem de bu kaynakları politik bir silah olarak kullanabilecek bir jeopolitik üstünlük sağlamaktadır. Özellikle AB ülkeleri toplamda doğalgazın neredeyse yarısını ve petrolün de üçte birini Rusya'dan sağlamaktadırlar. AB'nin doğusundaki yeni üyelerin bazılarında ise bu oranlar yüzde 100'lere yaklaşmaktadır. Dahası gelecek yirmi yılda AB'nin Rus enerji kaynaklarına olan bağımlılığının giderek artacağı ve yüzde 70'lere ulaşacağı tahmin edilmektedir. Dolayısıyla Rusya ve AB arasındaki ilişkilerde "enerji faktörünün" rolü giderek artacaktır.² AB açısından Rusya ile ilişkilerini 1990'lı yıllardaki düzeye ve içeriğe kavuşturmanın yolu, AB'nin Rusya'ya bu asimetrik bağımlılık yaratan enerji jeopolitiğinden kurtulmasından; başka deyişle enerji kaynaklarının çeşitlendirilmesinden geçmektedir ki, Türkiye'nin geliştirdiği Nabucco gibi yeni boru hatlarının devreye sokulması bu anlamda AB'nin Rusya ile ilişkilerini de önemli ölçüde etkileyecektir.

Gerçekten de bugün Rusya, AB'ye karşı elinde kullanabileceği en büyük pazarlık kozu olan doğal gaz silahını zaman zaman kullanmaktan çekinmemektedir. Buna karşın Rusya Avrupa pazarlarını tamamen kaybetmek istemediği için AB ile karşı karşıya gelmekten de sakınmaktadır. Yine de AB'nin kendi içinde yaşadığı entegrasyon ve yönetim sorunları ile küresel mali krizle mücadelede yaşadığı ayrışmayı/bölünmeyi Rusya kendi lehine kullanmayı bilmiştir. Bu çerçevede, Rusya AB ülkeleri (özellikle Fransa ve Almanya) üzerindeki gücünü kullanarak NATO'nun Ukrayna ve Gürcistan'a üyelik perspektifi vermesini engellemiş; Kosova'nın BM üyeliğini bloke etmiş; Ukrayna'da son seçimleri etkileyerek Rusya yanlısı bir hükümetin kurulmasını ve ardından da

² *Ibid.*

süresi 2015'te dolan Akyar'daki (Sivastopol) deniz üssünün süresinin 2042'ye kadar uzatılmasını sağlamış; Kırgızistan'daki halk ayaklanmasını da kendi lehine çevirmiştir. Tüm bu gelişmeler, Rusya'nın Çin, Hindistan ve Brezilya gibi yükselen güçlerle de işbirliği yaparak ABD ve AB'ye karşı küresel sistemde dengeleyici bir güç olma, Sovyetlerin çöküşüyle kaybettiği eski ihtişamlı ve prestijli günlere geri dönme özlemini yansıtmaktadır. AB ile enerji ve diğer ekonomik alanlardaki karşılıklı bağımlılık her iki aktörü de ilişkilerde tatlı-sert bir modeli gerekli kılarsa da, Rusya ve AB ile ilişkilerin 1990'lar düzeyine geri gelmesi kısa sürede mümkün değildir.

Rusya Federasyonu-AB ilişkilerinin Hukuki Çerçevesi ve İşbirliği Alanları

Rusya Federasyonu (RF) ile Avrupa Birliği (AB) ilişkileri 1970'lerin sonlarında SSCB ile Avrupa Topluluğu arasında kurulan temaslara dayanmaktadır. Doğu-Batı kutuplaşmasında 1960'lı yılların ortalarında başlayan detante döneminin bir sonucu olarak, bloklar arasında kurulan diyalog neticesinde SSCB ile AT arasında görüşmeler başlamıştır. Taraflar arasında ilk ciddi temaslar balıkçılık konusunda 1970'li yılların sonlarında yapılan görüşmeler olmuştur. Ardından temaslar 1988 Haziran'ında SSCB'nin AT'nin varlığını tanınması ile resmileşmiş, ve taraflar arasındaki ilk antlaşma Aralık 1988'de imzalanan "Ticaret ve İşbirliği Antlaşması" olmuştur. SSCB'nin dağılması sonrasında ise RF, AB ile ilişkileri geliştirmek istemiş, 1992 yılında başlayan görüşmeler neticesinde OİA imzalanmıştır. 1997'de yürürlüğe giren antlaşma günümüz Rusya-AB ilişkilerinin yasal çerçevesini belirlemiştir.

Ortaklık ve İşbirliği Antlaşması'nın (OİA) Temel Çerçevesi

Rusya Federasyonu ile Avrupa Birliği ilişkileri yasal olarak görüşmelerine 1992'de başlanan, 1994 yılında imzalanan ve 1 Aralık 1997'de yürürlüğe giren "Ortaklık ve İşbirliği Antlaşması"³ (Partnership and Cooperation Agreement) ile başlamıştır denilebilir. Uluslararası barış

³ "Agreement on Partnership and Cooperation Establishing a Partnership Between the European Communities and Their Member States, of One Part, and the Russian Federation, of the Other Part", Official Journal, (L 327, 28/11/1997), [http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21997A1128\(01\):EN:HTML](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21997A1128(01):EN:HTML).

Ayrıca bkz; "Agreement on Partnership and Cooperation", http://www.russiaeu.mid.ru/doc/pca_en.htm.

ve güvenliğin tesisi, politik ve ekonomik özgürlüğü sağlayacak demokratikleşmenin desteklenmesi, politik, ticari, ekonomik ve kültürel bağların güçlendirilmesi ile “karşılıklı ortaklık” fikrinin geliştirilmesi gibi genel amaçları ihtiva eden antlaşmanın düzenlediği alanlar şunlardır: ortak amaçlar/hedefler, karşılıklı iletişimi sağlayacak kurumsal çerçevenin oluşturulması, birçok alanda diyalog ve eylem çağrısı. Ortaklık ve İşbirliği Antlaşması’nın hükümlerine bakıldığında oldukça kapsamlı olduğu görülmektedir: mal ve hizmetlerin ticareti, mali ve hukuki işbirliği, bilim ve teknoloji, eğitim, enerji, nükleer ve uzay teknolojilerinde işbirliği, yasadışı faaliyetlerin önlenmesi ve çevre ve taşımacılıkta işbirliği yapılması.

OİA on yıllık bir süre için geçerli olacağı ve taraflardan birisinin itiraz etmesi ve yerine yeni bir antlaşmanın imzalanmaması durumunda ise OİA’nın otomatik olarak uzatılacağı hükme bağlanmıştır. OİA, Rusya ile AB arasındaki ilişkilerin kurumsal altyapısını da tesis etmiştir.

Bunlardan ilki “devlet ya da hükümet liderleri zirvesi” olarak adlandırılabilir. Bu zirve yılda iki kez düzenlenmekte ve Rusya-AB ilişkilerinin gelişmesine yön verecek stratejik konuların görüşüldüğü platform olmaktadır. Bir diğer yapı ise bakanlar düzeyinde gerçekleştirilen, yılda bir kez toplanan “işbirliği konseyi” de denilen mekanizmadır. Aynı şekilde uzmanların da çeşitli konularda bir araya geldikleri ve yılda birden fazla sayıda toplantılar düzenlenen işbirliği komiteleri de oluşturulmuştu. İki taraf arasında oluşturulan ortak bir “parlamentar komite” de mevcuttur. Bu komitede Avrupa Parlamentosu ile Duma’dan temsilciler bir araya gelmektedir. Diğer taraftan ticaret ve endüstri, enerji, bilim ve teknoloji, taşımacılık ve telekomünikasyon, kömür ve çelik, rekabet ve yasaların uyumlaştırılması, gümrükler ve sınırların kontrolü, tarım ve balıkçılık, mali ve ekonomik konular başlıkları altında dokuz “alt komite” de oluşturulmuştur.

Rusya Hakkında AB Ortak Stratejisi

4 Haziran 1999’da yayınlanan Ortak Strateji belgesi⁴ Ortaklık ve İşbirliği Antlaşması’nın yürürlüğe girmesinin ardından AB’nin Rusya’ya yönelik temel bakışını ortaya koyan, dört yıllık bir öngörü sunan belgedir. “Rusya’nın geleceğinin kıtanın geleceğinin temel unsuru olduğu”

⁴ “Common Strategy of the European Union of 4 June 1999 on Russia”, *Official Journal of the European Communities*, (L 157, 24/06/1999). Ayrıca bkz. “EU Common Strategy on Russia”, 4 June 1999, http://www.delrus.ec.europa.eu/en/p_244.htm

anlayışının hakim olduğu Ortak Strateji belgesinde Rusya'yla federal, bölgesel ve yerel düzeylerde çalışabilmek için Rusya'daki politik ve ekonomik dönüşümün desteklenmesi gerektiği belirtilmiştir. Ortak stratejide AB'nin Rusya'dan beklentileri dört ana başlıkta sıralanmıştır: Rusya'da demokrasinin, hukukun üstünlüğünün ve kamu kurumlarının konsolidasyonu; ortak bir Avrupa ekonomik ve sosyal alanına Rusya'nın da entegre edilmesi; Avrupa ve civarında istikrarın ve güvenliğin tesisi; Avrupa kıtasındaki ortak sorunlar.

Rusya Federasyonu'nun AB Hakkında Orta Vadede Stratejisi

Ortaklık ve İşbirliği Antlaşması'nın yürürlüğe girmesi sonrasında Rusya-AB ilişkilerinin on yıllık periyodunu (2000-2010) belirleyen bu strateji belgesinde⁵, Rusya'nın Avrupa ve AB'ye dair dış politikasının genel hatları ele alınmıştır. Orta vadeli strateji belgesi Ortaklık ve İşbirliği Antlaşması'nın Rusya tarafından ne şekilde uygulanacağını da göstergesi olmuştur. Bir anlamda Rusya'nın AB ile ilişkilerdeki samimiyetini gösteren bir iyi niyet beyanıdır.

Rusya'nın AB'ye ilişkin orta vadeli stratejileri on iki başlık altında verilmiştir.

- Rusya-AB ortaklığının stratejik karakteri
- Rusya ve AB arasında politik diyalogun mahiyeti ve geliştirilmesi
- Karşılıklı ticaretin ve yatırımların geliştirilmesi
- Finansal alanlarda işbirliği
- Genişleyen AB'de Rusya'nın çıkarlarının korunması
- Pan-Avrupa altyapı işbirliğinin geliştirilmesi
- Entellektüel ve fikri hakların korunması, bilim ve teknoloji alanlarında işbirliği
- Sınır aşan/sınır ötesi işbirlikleri
- İşbirliğinin hukuki zemininin geliştirilmesi
- Kanuni yaptırım alanında işbirliği
- İşbirliğinin geliştirilmesinde iş aleminin rolü
- Stratejinin Rusya'da uygulanmasının sağlanması

⁵ "The Russian Federation Middle Term Strategy Towards The European Union (2000 - 2010)", http://www.delrus.ec.europa.eu/en/p_245.htm

AB-Rusya Federasyonu Enerji Diyalogu

Fransa'nın AB Dönem Başkanı olduğu dönemde AB ile RF arasında enerji alanında görüşmeler yapılmıştır. Görüşmelerde enerjiyle alakalı bütün sorunlar, enerji kaynaklarının araştırılması, üretimi ve taşınması gibi konular ele alınmıştır. Görüşmelerin en önemli sonucu Rusya'nın 1994'de imzaladığı ancak askıda tutup onaylamadığı Enerji Şartı Antlaşması'nı (Energy Charter Treaty) ⁶ onaylamaya razı olmasıdır. Bu antlaşmayı onaylaması ile Gazprom'un faaliyetlerinin şeffaf olması sağlanacaktı.

Dört Ortak Alan (Four Common Spaces)

Rusya ve AB arasında gerçekleştirilen zirvelerden St. Petersburg Zirvesi'nde (31 Mayıs 2003) ⁷ iki ülke arasındaki yasal ilişkilerin zeminini oluşturan Ortaklık ve İşbirliği Antlaşması'nın hükümlerine bağlı kalınarak, iki ülke arasındaki ilişkileri güçlendirmek amacıyla, uzun vadeli uygulama alanlarını kapsayan dört ana başlıkta ortak alanlar oluşturulmuştur.

“Dört Ortak Alan” (Four Common Spaces) olarak tanımlanan bu alanlar şunlardır: Ortak ekonomik alan (the common economic space), özgürlük, güvenlik ve adalet ortak alanı (the common space on freedom, security and justice), dış güvenlik ortak alanı (the common space on external security), araştırma, eğitim ve kültür ortak alanı (the common space on research, education and culture). 2003 St. Petersburg Zirvesi'nde kararlaştırılan “Dört Ortak Alana” ilişkin yol haritası ise 2005 Moskova Zirvesi'nde belirlenmiştir. ⁸

⁶ Enerji Şartı Antlaşması Avrasya devletleri arasında enerji alanında işbirliği sağlanması ve enerjinin verimli kullanılması amacıyla 1994'de imzalanmış ve 1998'de yürürlüğe girmiştir. RF antlaşmayı 1994'de imzalamış olmasına rağmen onaylamamıştır. Bkz. <http://www.encharter.org/index.php?id=61&L=1%5C>.

⁷ “EU-Russia Summit in St. Petersburg”, 31.05.2003, http://www.delrus.ec.europa.eu/en/p_234.htm

⁸ Council of the European Union, “15th EU-Russia Summit (Moscow)”, Press Release, (8799/05 (Presse 110)), 10.05.2005, http://www.delrus.ec.europa.eu/en/images/pText_pict/465/Press%20release.doc. Bu dökümanın ek kısmında yer alan Yol Haritası (Road Map) hakkında 2007, 2008 ve 2009 yıllarında değerlendirme raporları yayınlanmıştır. Bkz. “EU-Russia Common Spaces Report 2007”, March 2008, http://ec.europa.eu/external_relations/russia/docs/commonsaces_prog_report2007.pdf “EU-Russia Common Spaces Report 2008”, March 2009, http://ec.europa.eu/external_relations/russia/docs/commonsaces_prog_report_2008_en.pdf, EU-Russia Common Spaces Report 2009”, March 2010, http://ec.europa.eu/external_relations/russia/docs/commonsaces_prog_report_2009_en.pdf.

Ortak Ekonomik Alan: Amacı Rusya ile AB arasında açık ve entegre olmuş bir pazar oluşturmaktır. Bunun için ticareti ve yatırımı kısıtlayan engellerin kaldırılması, reformların ve rekabetin teşvik edilmesi, şeffaflığın, ayrımcılık yapmamanın ve iyi yönetimin sağlanması gerekmektedir. Telekomünikasyon, taşımacılık, enerji, uzay ve çevre konuları da ortak ekonomik alan kapsamında değerlendirilmiştir.

Özgürlük, Güvenlik ve Adalet Ortak Alanı: Bu ortak alanda özellikle demokrasi, insan hakları ve temel özgürlüklere saygı, hukukun üstünlüğü, bağımsız yargı sisteminin temel değerlerinin etkin uygulanması, özgür ve bağımsız medya gibi konular ele alınmıştır. Bu alanda yakın zamanda antlaşmalarla vize işlemlerinde kolaylık sağlanması, böylece Rus vatandaşları ve AB üyesi devletlerin vatandaşlarının karşılıklı olarak iş, gezi ve turizm seyahatlerinde kolaylıklar sağlanması amaçlanmıştır. Ayrıca bu ortak alan kapsamında terör, organize suç, uyuşturucu kaçakçılığı ve yolsuzlukla mücadele de ele alınmıştır.

Dış Güvenlik Ortak Alanı: Temel amaç uluslararası barışın tesisi olarak tanımlanmıştır. Bu amaçla taraflar uluslararası sorunlarda BM'nin etkin bir biçimde müdahil olmasını önceleyeceklerini, ardından AGİT ve Avrupa Konseyi gibi uluslararası örgütler nezdinde uluslararası konuları değerlendireceklerini ve bu alanlarda işbirliği yapacaklarını belirtmiştir. İşbirliği yapılacak alanlar şöyle sıralanmıştır: güvenlik ve kriz yönetiminde diyalog kurulması, küresel ve bölgesel tehditlere karşı ortak tutum geliştirilmesi, terörizm, kitle imha silahlarının yayılması ve yerel krizlerle ortak mücadele. Ayrıca Transnistria (Moldova), Abhazya, Güney Osetya ve Dağlık Karabağ gibi sorunların BM ve AGİT çatısı altında çözüme kavuşması yolunda iki taraf arasında mutabakata varılmıştır.

Araştırma, Eğitim ve Kültür Ortak Alanı: Taraflar arasında uyumun sağlanması, karşılıklı olarak vatandaşlar arasında iyi niyetin tesis edilmesi açısından oldukça önemli görülen bu ortak alanda, kıta Avrupası ile Rus kültürel ve entelektüel miraslarının bir arada değerlendirilmesi, böylece taraflar arasında kültürel bağların güçlendirilmesinin sağlanması amaçlanmaktadır. Bu amaçla taraflar arasında ortak eğitim programları, öğrenci değişimleri, ders müfredatlarında uyum gibi konular ele alınmış, Moskova'da bir Avrupa enstitüsü kurulmuştur.

AB'nin Rusya Hakkındaki Ülke Strateji Belgesi (2007-2013) ⁹

Bu belgede AB'nin Rusya ile ilişkilerde önem verdiği temel unsurlar sıralanmıştır. Ayrıca Rusya'nın politik ajandasında demokrasi, insan hakları, hukukun üstünlüğü, yargı bağımsızlığı gibi temel konuların ne

⁹ "EU Country Strategy Paper on Russia (2007-2013)", http://ec.europa.eu/external_relations/russia/docs/2007-2013_en.pdf

şekilde yer aldığı, Rus dış politikasının ve bölgesel konulardaki tutumu, ekonomi politikasını Avrupa ekonomi modeline uyumlaştırmaya yönelik projeleri, sosyal politikalar ve çevre politikası ele alınarak analiz edilmiştir. Sonuç olarak Rusya'nın "ortak alanların" uygulanması konusunda yavaş davrandığı, ancak ajandasına koyduğu önlemlerle ortak alanlara ilişkin girişimlerini hızlandırabileceği sonucuna varılmıştır. Rusya'nın politik ve ekonomik istikrarı, istikrarlı bir şekilde enerji tedarikinin sağlanması, adalet ve içişleri, çevre ve nükleer güvenlik alanlarında ileri düzeyde işbirliği AB'nin öncelikli gördüğü alanlar olarak tanımlanmıştır. Bu amaçla 2003 St. Petersburg Zirvesi'nde kabul edilen ve 2005 Moskova Zirvesi'nde "yol haritası" deklare edilen "dört ortak alan"ın önemine değinilmiştir.

Sektörel Antlaşmalar

Rusya ve AB arasında Ortaklık ve İşbirliği Antlaşması ile başlayan "karşılıklı sorumluluklar" her iki tarafın hazırlamış olduğu strateji belgeleriyle gelişmiş, "ortak alanların" kabulü ve "yol haritasının" yürürlüğe konulmasıyla işler kılınmıştır. Ancak taraflar arasındaki ilişkileri geliştiren belgeler yalnızca Ortaklık ve İşbirliği Antlaşması ve devamında yayınlanan dokümanlar olmayıp, sektörel bazlı antlaşmalar da işbirliğinin gelişmesinde önemli rol oynamıştır. Bu sektörel antlaşmalara konu olan alanlar ve antlaşma tarihleri şöyledir: tekstil (1998), enerji (1999), suçla mücadele (2000), silahsızlanma ve silahların yayılmaması (1999, 2001), bilim ve teknoloji (1999, 2003), çelik (1997, 2002, 2004, 2007), bölgesel politika (2007), uyuşturucu trafiğinin kontrolü (2007).

Rusya Federasyonu-AB İlişkilerinin Geleceği

Sovyetler Birliği'nin dağıldığı, Rusya'nın iç karışıklıklar nedeniyle siyasi açıdan zayıfladığı ve ekonomik olarak yeniden yapılanma sorunlarıyla uğraştığı bir dönemde tesis edilen RF ve AB ilişkileri 2000'li yıllarda Rusya'nın yeniden güçlenmeye başlaması ile sorun yaşamaya başlamıştır. Bunun temelinde Putin yönetiminin AB'yi ve Batıyı Rusya'nın zayıfladığı bir dönemde kendilerine karşı haksız bir şekilde davranıldığı ve hatta Soğuk Savaş döneminin rövanşı alındığı algılaması vardır. Rusya kendisini AB'nin değil ancak Avrupa medeniyetinin temel bir kurucu unsuru olarak tanımlamaktadır. Tam da bu nedenle kendi kimliğini Doğu Avrupa siyasi kimliğinin taşıyıcısı olarak görmekte ve Batı Avrupa'ya entegre olmaktan ziyade, doğu Avrupa'nın lideri olarak eşit bir diyalog ve işbirliği zemininde bir ortaklık tesisini savunmak-

tadır. Bu nedenle 2004 yılında AB'nin on üyeyi alarak Baltık ülkeleri vasıtasıyla Rusya sınırına dayanmasını AB'nin Rusya'nın doğal etki ve çıkar alanına bir müdahalesi olarak algılamıştır. Benzer şekilde doğrudan ilgili olmasa da NATO'nun doğuya doğru genişlemesini ve AB'nin iyi "komşuluk politikası" çerçevesinde altı ülkeyle geliştirdiği Doğu Ortaklığı platformu (Ermenistan, Azerbaycan, Belarus, Gürcistan, Moldova and Ukrayna) Rusya'yı memnun etmemektedir.

Aradaki gerginliğe rağmen Moskova ve Brüksel'in ilişkileri koparacak adımlar atmama konusunda oldukça ihtiyatlı davrandıkları, birbirlerinin stratejik çıkarlarını gözettikleri de gözlenmektedir. Burada iki büyük küresel aktör arasındaki artan ticaret bağlarının önemli bir yumuşatıcı işlev gördüğü söylenebilir. Zira Rusya ve AB birbirlerinin doğal ticaret ortağıdır. Rusya AB'nin, ABD ve Çin'den sonra üçüncü büyük ticaret ortağıdır. 27 üyeli AB'nin dış ticareti içinde Rusya toplam ihracatında yüzde 6.2, ithalatında ise 10.4'lük bir yer tutmaktadır. AB ise Rusya'nın en büyük ticaret ortağı olup toplam dış ticareti içinde yüzde 54'lük pay oluşturmaktadır.¹⁰ Bireysel düzeyde AB ülkeleri ele alındığında ise Almanya Rusya'nın en önemli ticaret ortağıdır. Dolayısıyla RF-AB arasında son yıllarda derinleşen güven bunalımına, siyasi ilişkilerdeki gerginliklere rağmen, ticari ilişkilerin giderek yoğunlaştığı ve derinleştiği gözlenmektedir. Bu ilişkiler ağının zamanla iki aktör arasındaki siyasi ilişkileri de yumuşatması beklenmelidir.

AB açısından en önemli sorun Rusya ile ilişkilerinde mahpuslar ikilemine yakalanmasıdır. AB ülkelerinin bireysel ulusal çıkarları uğruna, AB'nin ortaklık ruhundan uzaklaşmaları Rusya'ya karşı en büyük pazarlık gücü olan birliğin tek sesli olmasını engellemektedir.¹¹ Öte yandan RF ve AB ilişkilerinin geleceği daha genel anlamda dünya ekonomi politikasındaki güç dengelerindeki değişimlerden, özellikle ABD ve AB arasındaki ilişkiler ve NATO gibi güvenlik yapılanmalarının nasıl evrileceği ile de yakından ilgilidir.

¹⁰ Thomas Gomart, "The EU-Russian Relations: Toward a way out of Depression", CSIS/IFRI Report, July 2008.

¹¹ Andrew Wilson, Nicu Popescu And Pierre Noël, "The Future Of Eu-Russia Relations: A Way Forward in Solidarity and the Rule of Law, Report published by European Council On Foreign Relations, February 2009,

Rusya-ABD İlişkileri

Büyükelçi (E) Nüzhet KANDEMİR

Soğuk Savaş'ın sona erdiği ve Sovyetler Birliği'nin dağıldığı tarihlerden bu yana, tek kutuplu bir görünüm arz etmeye başlayan dünyamızdaki uluslararası gelişmeler ve dengeler, bir kez daha, çift kutuplu bir düzene doğru süratle gidilmekte olduğunu göstermektedir. Bu çift kutuplu denklemde Çin Halk Cumhuriyeti'nin giderek kendini kabul ettirmekte olan ağırlığı yadsınamaz. Buna rağmen, Rusya Federasyonu ve ABD dünya dengelerinde ağırlığı hissedilen önemli birer süper güç olduklarını, her geçen gün, biraz daha fazla kanıtlamaktadır.

Rusya ile ABD arasında, günümüzde var olduğu görülen anlayış ve işbirliği havasının önümüzdeki devrelerde de süreceği söylenebilir. İki süper güç arasındaki bu birliktelik, bir yandan diğer büyük güçler, diğer yandan kendi başlarına ve uzun vadeli politik çıkarları doğrultusunda hareket edebilecekleri düşünce ve kanaatiyle davranacak ülkeler açısından, deyim yerindeyse, yol gösterici ve düzenleyici bir rol oynayacaktır.

Soğuk Savaş'ın sona erdiği tarihlerden bu yana, iki süper güç arasındaki ilişkilerin, bir çatışma ortamı yaratılmadan ve kopma noktasına gelmeden, olasılıklar ölçüsünde kabul edilebilir düzeyde sürdürülmesine her iki tarafça da özen gösterildiği görülmüştür.

Sovyetler Birliği'nden artakalan mirasa işlerlik kazandırmak ve özellikle ülkenin ekonomik durumunu istikrara kavuşturabilmek açısından ihtiyaç duyduğu ulusal ve uluslararası durumdaki barış ve istikrar havasını bozmamak amacıyla, sakin bir diplomasi izleyen Rusya Federasyonu, bu süre zarfında yaşamsal önemde olmayan konularda ABD ile bir görüş ve tutum farklılığına düşmemeye ve tüm enerjisini ekonomik konulara yoğunlaştırmaya çalışmıştır.

Ülkenin toprak üstü ve toprak altı servetlerinin rasyonel bir tarzda kullanıma kavuşturulması; verimliliği ve istihdamı artırıcı önlemler alınması; ülkedeki işsizlik ve fakirlik sorunlarına çözüm bulunması ve bunlara ilaveten silahlı kuvvetlerinin karşı karşıya bulunduğu karmaşa ve disiplin yoksunluğu gibi olaylara son verilmesi için büyük bir gayret gösterilmiştir. Sovyetler Birliği sınırları içinde olup kendi bağımsızlığı istikametinde faaliyetlerini artıran ve Rus hegemonyasından kurtulmayı amaçlayan Birlik üyelerinin bu ayrılıkçı davranışlarını engelleyebilmek

ve ülke genelinde kontrol ve otoritesini sağlayabilmek için gayret sarf eden Rus liderlerin, zorlukla da olsa, başarılı bir sınav verdikleri söylenebilir. Onların bu sınavı vermelerinde, ABD'nin de mümkün olduğunca anlayış ve hoşgörü ile hareket ettiğini ve yukarıda değindiğimiz barış ve anlayış havasını bozacak davranışlardan kaçındığını görmekteyiz.

İşte bu karşılıklı anlayış ve özverili tutumdan yararlanan Rusya Federasyonu sorunlarına beklenenden çok daha kısa sürede çözüm bulabilmiş ve ekonomisini bugün yeniden gerçek bir süper güç olabilme ortamını yaratacak ölçekte geliştirmiştir.

Cumhuriyetçilerin kontrolündeki ABD yönetimi süresince, Rusya'ya karşı dikkatli ve ipleri kopartmayacak bir politika izleniyor olsa bile, askeri alanda Amerika'nın orta ve uzun vadeli çıkarları bahis konusu olduğunda, Bush yönetimi, yine de, hazırlanan projeleri hayata geçirebilmek üzere adımlar atmaktan geri kalmamıştır. Bu projelerden önemli bir tanesi Polonya ve Çek Cumhuriyeti topraklarına hava savunma füzeleri yerleştirilmesini öngören "füze kalkanı" projesi olmuştur. Rus yönetiminin büyük tepkisini çeken ve diğer ülkelere yönelik olduğu iddia edilse bile, Rusya'ya yöneltilmiş bir askeri tehdit şeklinde algılanan bu proje yüzünden, 2009 yılı Aralık ayında süresi dolacak olan kıtalara-rası stratejik silahların azaltılması (START I) andlaşmasının yerine geçmek üzere üzerinde çalışılan andlaşmanın ortaya çıkartılması ve imza aşamasına getirilmesi aksamıştır. Nitekim yeni andlaşma Barack Obama yönetimi iş başına geldikten sonra müzakeresine germi verilen yeni taslak, ancak 8 Nisan 2010 tarihinde, Prag kentinde Rus Devlet Başkanı Medvedev'le Barack Obama arasında imzalanabilmiştir. Bu imzaya götüren yolu açan en önemli gelişme, Demokratların iktidarı devralmalarından sonra, füze kalkanı projesinin geri çekilmesi olayı olmuştur. Başkan Obama bununla da yetinmemiş, ülkesinin silah stoklarını büyük ölçüde azaltma planlarını resmen açıklamıştır. Böylece Rusya'da, konvansiyonel silahlar alanında dahi ABD'nin kendilerine nazaran bir üstünlüğe sahip olduğunu ileri sürenlere karşı Rus yönetiminin elini de güçlendirmiş olmaktadır.

Rusya Federasyonu'nun, Sovyet yönetimi sırasında, Birlik üyesi olup da Soğuk Savaş sonrası bağımsızlıklarını elde eden Orta Asya Cumhuriyetleri'nden batıya giden gaz ve petrol boru hatlarını tekrar kendi kontrolü altına alma çabalarını bir ölçüye kadar kabullenmiş ya da bu yoldaki Rus girişimlerine karşı göz yummuştur.

Rusya Federasyonu'nun, arka bahçesi olarak gördüğü Kafkaslarda askeri varlığını muhafaza etmesi, ayrıca kendine baş kaldıran Gürcistan gibi ülkelere askeri güç kullanarak müdahalede bulunması dahi ABD tarafından bir karşı müdahale ile karşılaşmamıştır.

Orta Asya Cumhuriyetleri ve Kafkaslarda mevcut toprak altı ve toprak üstü servetlerin kontrol ve kullanımını alanında paylaşımcı bir uygulamadan yana görünen ABD, bir yandan Nabucco(Nabuccodonoser) diğer yandan IPI (Iran-Pakistan-India) ve TAPI (Turkmenistan-Afganistan-Pakistan-India) projelerinin gerçekleştirilmesi çalışmalarında kendini gösteren zorluk ve gecikmelerde Rusya'nın etkisini, görmezden gelecek, istemeden de olsa, kabullenebilmiştir.

Rusya'nın ürkütülmemesi ve Batı şablonlarına uyum sağlayabilmesi için genelde Avrupa Birliği özelde NATO ile artan ilişkilerini hoş karşılamış ve hatta zaman zaman teşvik bile etmiştir.

Rusya da, bunu mukabil, Amerikan Yönetiminin İran'la olan uyuşmazlığında bu ülkeye karşı ek önlemler alınması konusundaki politikasını, bugüne kadar görmeye alışık olmadığımız ölçüde destekleyen bir tutum sergilemiştir. Örneğin, Eylül 2009 tarihinde, Birleşmiş Milletler Genel Kurulu vesilesi ile New York'da bir araya geldiklerinde, Medvedev ilk defa İran'a ilave yaptırımlardan yana bir tavır almış ve beraberindeki bürokratların aksi yöndeki gayretlerine rağmen Obama'nın politikasını destekleyen açıklamalarda bulunmuştur. Rus yönetiminin bu tutum değişimindeki esas neden Obama yönetiminin füze kalkanı projesinden vazgeçme kararı alması olmuştur.

İzleyen aylarda, Obama'nın Asya-Pasifik ülkelerinden bazılarında yaptığı resmi ziyaretler çerçevesinde, Asya-Pasifik Ülkeleri Forumu'na katıldıkları Singapur'daki ikili görüşmeleri sonrasında da, Medvedev'in New York'daki beyanlarından geriye düşecek bir tutum içinde olmadığı görülmüştür. Rusya ile ABD arasında bu yumuşama havası sürdürülmüş ve START I Andlaşmasının devamını sağlayacak her iki ülkedeki kıtalar arası stratejik silahların kontrolünü öngören yeni andlaşma, yukarıda da değinildiği üzere, 8 Nisan 2010 tarihinde Prag şehrinde imzalanmış bulunmaktadır. 12-13 Nisan tarihlerinde, 50'ye yakın ülkenin devlet ve hükümet başkanlarının katılımı ile, Washington'da toplanan ve Başkan Obama'nın liderlik rolünü oynadığı "Nükleer Yayılma" Konferansı da her iki ülke arasında bir dostluk ve iyi ilişki arayış ortamının mevcudiyetini ortaya koymuştur.

Rusya ile ABD arasındaki bu sıcak atmosfer, ABD'ye karşı uyuşmaz bir tutum içerisinde görünen Çin Halk Cumhuriyeti liderlerini de düşünmeye sevk etmiş olsa gerektir ki, Çin Cumhurbaşkanı Hu Jintau, doruk toplantısı için geldiği Washington'da, 12 Nisan tarihinde, Başkan Obama ile yaptığı doksan dakikalık bir görüşme sonrasında, İran'a ek yaptırımlar konusunda yeni bir karar tasarısı üzerinde ortak çalışma yürütmek üzere yeşil ışık yakmıştır. Hu Jintau, aynı zamanda, Amerikan

yönetimine 5 maddelik bir karşılıklı uyum ve işbirliği anlaşmasının ana hatlarını sunmuştur. Görüşme sonrası, Çin heyeti sözcüsünün yaptığı açıklamada “Çin ve ABD, İran’ın nükleer çalışmaları konusunda aynı genel amaçları paylaşmaktadır” şeklinde konuşmuştur.

Sonuç itibariyle, Rusya ile ABD arasında günümüzde var olduğu görülen anlayış ve işbirliği havasının önümüzdeki devrelerde de süre gideceğini ve iki süper güç arasındaki bu birlikteliğin diğer büyük güçler ve kendi başlarına hareket edebilecekleri düşünce ve kanaatiyle hareket edecek ülkeler açısından bir tür yol gösterici ve tanzim edici rol oynayacağını söylemek olasıdır. Rusya Federasyonu’nun, kendi içindeki zorlukların ve çıkar çatışmalarının üstesinden gelmeyi başarabildiği ölçüde, bir süper güç olarak, dünya ölçeğinde saygınlık ve inandırıcılık kazanması beklenir.

Rusya-Ortadoğu İlişkileri

Hüseyin B. IŞIK

Halid Meşşal'ın Şubat ayındaki Moskova ziyaretinin ardından Rusya'nın Ortadoğu'ya olan ilgisinin arttığı bir kez daha ortaya çıktı. Bu ziyaretin hemen peşine Rusya Başbakanı Vladimir Putin, Suudi Arabistan, Katar ve Ürdün'e ziyaretlerde bulundu. Bu ziyaretler sonrasında Rusya bölgede üç büyük hedefi gerçekleştirmek için ciddi adımlar atacağını gösterdi. Bu hedeflerden ilki, Rusya'nın yeniden bir süper güç olduğunu Amerikan etkisinde olan Ortadoğu'ya göstermekti. İkinci hedef bölgedeki ekonomik potansiyeli kullanarak Rusya'nın petrol-dışı ekonomisini geliştirmek ve üçüncü hedef ise, Çeçen direnişine karşı Arap, Türk ve İran desteğini azaltmaktı.

Putin Rusya'nın yeniden bir süper güç olması için iktidara geldiği 2000 yılından başlayarak çok fazla çaba sarf etmeye başladı. Ancak ekonomik problemler ve Çeçen direnişi hareket alanlarını kısıtladı. 9/11 saldırılarından sonra Putin istediği stratejik ortamı bularak, ABD ile taktiksel bir ittifak yaptı. Taliban'a karşı girişilen savaşta Rusya ABD'ye destek olarak, Orta Asya'da Rusya çıkarlarını tehdit eden Usame Bin Ladin tehdidini ortadan kaldıracığına inandı. Yine de ABD'nin 2003 yılındaki Irak işgalinde Rusya ABD tarafında olmadı. 2004 yılında Putin'in Rusya'yı süper güç yapmaya çalışırken karşılaştığı iki problem vardı. Biri, 2004 yılında 300 Rusyalının ölümüyle sonuçlan Çeçen okul baskını ve bir diğeri ise, Ukrayna'da Viktor Yuşenko'nun "Turuncu Devrim"le başa gelmesi. Tüm bu gelişmeler Putin'in Ortadoğu'ya yönelmesine ve bu coğrafyanın Rusya'nın öncelikleri arasına girmesine sebep oldu.

2004 yılının Aralık ayında Putin, Ortadoğu'nun Rusya etkisi için uygun bir yer olduğuna karar verdi. Bu düşünceye varmasının iki nedeni vardı. Birincisi, ABD'nin coğrafyadaki etkinliğinin Irak ve Afganistan işgalleriyle kötüye doğru gitmesi, ikincisiyse, yükselen petrol fiyatlarının Rusya'nın elini kuvvetlendirmesiydi. Rusya, Arap ülkelerinin SSCB döneminden kalan borçlarının affı konusunu gündeme getirerek stratejik hamlelerinden ilkinin atmış oldu. Rusya, ABD ile Türkiye arasında Irak savaşı konusunda oluşan sürtüşmeyi de kullanmayı denedi. Türkiye ile askeri anlaşmalar imzaladı ve Azerbaycan-Ermenistan gerginliği konusunda yardımcı olacağı sözünü verdi. Moskova, Suriye'nin Sovyetler Birliği döneminde kalan borçlarının yüzde 90'ını sildi. ABD

ve İsrail'in tepkisini çeken bir dizi silah satışı yaptı aynı zamanda Suriye'ye. Bu silahlardan bir kısmı Hizbullah'a gitti ve 2006 İsrail – Lübnan savaşında İsrail'e karşı kullanıldı. 2005 yılında Lübnan lideri Hariri'nin öldürülmesinden sorumlu tutulan Suriye ABD ve Fransa tarafından yaptırımlara maruz kalsa da, Rusya bu ekonomik yaptırımlar konusunda isteksiz davrandı. 2005 Şubatında Rusya İran'la uzun zamandır konuşulan Buşehr nükleer tesisinin inşası konusunda anlaşta. Hemen sonrası Putin, Mısır ve İsrail'i ziyaret ederek, İsrail yetkililerine İsrail'e zarar verecek hiçbir hamle yapmayacağı konusunda garanti verdi. Rusya'nın İran ve Suriye ile olan ilişkilerinden dolayı İsrail basınında Hükümetin Putin'in sözlerine temkinli yaklaştığını yazıldı. İran'ın Atom Enerjisi kurumuyula yaşadığı gerginlikte Rusya İran'a yapılacak tüm yaptırımları engellemek konusunda çaba sarf edince İsrail basını Hükümetin şüphelerinin yerinde olduğunu belirtti.

Ahmedinejad hemen sonrasında İsrail'in haritadan silinmesi gerektiğini söyleyip, Holokost'u koca bir yalan olarak addetse de, Moskova Tahran'a silah ve teçhizat satımı yapmaktan vazgeçmedi.

Putin Ortadoğu'da Rusya etkisini artırmaya çalışırken, Çeçenistan'a yardım etmemeleri konusunda Arap ve İslam alemini ikna etmeyi amaçladı. İslam Konferansı Örgütü'ne (İKÖ) İran'ın çabalarıyla gözlemci statüsünde katılan Rusya, Danimarka'da yayınlanan Hz. Muhammed karikatürlerini kınayarak, İslam ülkelerine destek verdi. Bu sayede Suudi Arabistan'la ilişkiler kuran Rusya, Suudileri Çeçen direnişine yardım etmeme ve yeni Çeçenistan'ın inşasında Rusya'ya destek olma konusunda ikna etmeye çalıştı.

2006 Ocağında Hamas Filistin seçimlerini kazanınca Putin bu olayı "Ortadoğu'daki Amerikan diplomasisine büyük darbe" olarak değerlendirdi. Putin için Ortadoğu'daki güç savaşı artık Sovyet – Amerika savaşındaki düzeye inmişti. Ardından, Putin Hamas yetkililerini Rusya'da ağırlayarak, Hamas'ın Rusya'nın terör listesinde olmadığını belirtti.

Hamas yetkililerini kabul ederek Putin'in amaçladığı birkaç şey vardı. Birincisi, Hamas'a siyasal değişim için zaman tanımak ancak bu sırada da onunla ilişkilerde bulunmak, onu engellemek. Bu Rusya'nın elini Ortadoğu'da kuvvetlendirmekle kalmadı aynı zamanda bu ziyaretle Hamas'a siyasal meşruiyet sağlayan Rusya Arap toplumları arasında da saygınlık kazandı. Putin'in bir diğer amacı, Hamas'ın Çeçen direnişine olan desteğini çekmesini sağlamaktı. Putin'in bu çabaları sonuç verdi ve Hamas lideri Halid Meşşal, Rusya Dış İşleri Bakanı Sergei Lavrov'la görüştüktan sonra Çeçen sorununu "Rusya'nın iç sorunu" olarak değerlendirdi.

2006 boyunca Rusya Ortadoğu'da etkisini artırmak için çalışmalarına devam etti. Sonbaharda Hüsnü Mübarek'i konuk eden Putin, Mısır'a nükleer reaktörler satmayı önerdi. Buna ek olarak, Rusya İran'la olan sıkı ilişkilerini sürdürdü. 2006 Aralığına kadar İran'a karşı uygulanacak tüm yaptırımları engelleyen Rusya, sonunda Rusya'nın Tahran'la ilişkilerini etkilemeyecek, Buşehr nükleer tesisinin inşasını durdurmayacak küçük yaptırımlar konusunda ikna oldu.

ABD'nin Irak'ta durumunun her geçen gün kötüye gitmesi, Bush'un araseçimlerde hezimete uğramasıyla, Rusya Ortadoğu'da daha fazla etki sağlayabileceğini düşünmüştür. Bu yüzden Rusya lideri Putin, Suudi Arabistan, Katar ve Ürdün'ü ziyaret etti. Bu şekilde Putin Körfez'i ziyaret eden ilk Rusya lideri oldu. Gezi sırasında, Çeçen direnişine olan desteğin kesilmesi yönünde uyarılarda bulunurken, Rus silah ve nükleer reaktörlerine yeni müşteriler bulmak için de bolca çabalamıştır. Putin aynı zamanda Rusya-İran-Katar OPEC-Gaz anlaşması konusunda da temaslarda bulunarak, Arap sermayesini Rusya'da bankacılık alanında yatırımlar yapmaları konusunda ikna etmeye çalıştı. ABD ve İsrail tarafından Filistin'e uygulanan ambargoların kaldırılması konusunda da Rusya çaba göstermeye devam etti.

Tüm bu adımlarla Rusya şu stratejik sonuçlara varmayı denedi:

1. ABD'nin coğrafyada gücü azalırken, Rusya'nın Ortadoğu'daki etkisini artırmak. İran ve Suriye'ye silah satarak İsrail-ABD ittifakını dengeleyerek ABD planlarını iflas ettirmek. İran nükleer meselesinde ABD'nin yaptırım taleplerine olumsuz yanıt vererek, ABD'nin hareket alanını sınırlandırmak.

2. Putin'in mevcut politikaları Rusya-İsrail ilişkilerinin sarsılmasına sebep olmuştur. Rusya Ortadoğu'da bir güç olmanın yolunun ABD'nin oluşturduğu kamuoyunu sarsmak olarak düşünmüş ve Hamas'ı siyasal meşruiyet zemininde görerek, her ne kadar İsrail'de büyük bir Rus nüfus yaşasa da, devlet çıkarlarını öncelemiştir.

3. Rusya-ABD ve Rusya-İsrail ilişkileri yara almış olsa da, acaba Rusya'nın bölgedeki etkisi artmış mıdır? Emin olunmalıdır ki, Çeçen direnişine Arap desteği azalmıştır. Bununla birlikte, Rusya ile bölge ülkeleri arasında ekonomik bağlar gün geçtikçe kuvvetlenmektedir. Her ne kadar Körfez ülkeleri üzerinde ABD garantör ülke konumunda olsa da, Rusya'nın bölge siyaseti ABD'nin Körfez'deki popülerliğini de sarsmış ve bununla birlikte Rusya bölgede bir alternatif olarak belirleme başlamıştır.

Moskova'da Mart ayında gerçekleşen saldırılar Çeçen direnişi ta-

rafından üstlenince Rusya 2000 yılından beri Ortadoğu'da uyguladığı siyasetin meyvelerini almak için yeni bir şans bulmuştur. Suçsuz insanların ölmesiyle sonuçlanan bu saldırılar Ortadoğu'daki ülkelerde de esefle karşılandı. Rusya Çeçen direnişine olan desteğin azalması konusunda haklı olduğunu tüm dünyaya yaptığı açıklamalarda alenen ifade eder gibiydi.

İran'a yaptırımlar konusunda Rusya ABD'yle Soğuk Savaş yıllarından beri devam ettiği çatışmayı sürdürmek istemiyor. Bunun için de İran'a yaptırımlar konusunda artık direnmeyecek gibi görünüyor.

Gelecek günlerde Rusya'nın İran ve Katar'ın katılacağı OPEC-Gaz anlaşması konusunda bir toplantıya ev sahipliği etmesi bekleniyor. Bununla birlikte Şangay İşbirliği Örgütü'nün geleceği hakkında da görüşmeler olacak. İran'ın örgüte daimi üyeliği de görüşülecek. Eğer İran ve Katar'la gaz tekeli konusunda anlaşmaya varılırsa, İran'ın ŞİÖ'ye tam üyeliği konusunda da Rusya lehte bir oy verecektir. Rusya'nın ABD ile ilişkileri her ne kadar iyiye doğru gidiyor olsa da, Ortadoğu'da Rusya'nın varlığı ABD'nin çıkar sahasında bulunmasından dolayı her zaman kuşku uyandıracaktır. Öte taraftan Rusya'nın Suriye ve İran'a silah satımına devam etmesi de Rusya'yı ya silah satımının ekonomik getirilerinden vazgeçme ve ABD ile Ortadoğu'da yarışa devam etme seçenekleri arasında seçim yapmak zorunda bırakacaktır.

Rusya-Çin İlişkileri

Doç Dr. Erkin EKREM

Asya bölgesinde 4300 km sınırı paylaşan Çin ile Rusya, 300 yıldan beri ilişkileri olan iki jeopolitik güçtür. Çinlilerin hafızasında Çin topraklarını en çok yağmalayan Rusya'nın, Çin toplumunda olumsuz bir devlet imajı vardır. Çarlık Rusya döneminde Çin'in 16 milyon kilometre karelik toprağının işgal edildiği iddia edilmektedir. Sovyetler Birliği döneminde özellikle Yalta Konferansı'nda Çin tarafı olmadan alınan gizli kararlar sonucunda, Kuzey Moğolistan Rusya'ya verilmiş ve Çin'in kuzeydoğu bölgesindeki demiryolu işletmesiyle, iki limanın da kullanım hakkı Sovyetlere verilmişti. Sovyetlerin desteğini alan Çin Komünist Partisi, Ekim 1949 yılında Çin Cumhuriyeti'ni yıkarak Çin Halk Cumhuriyeti'ni kurmuş, Sovyetlerle dostluk ilişkilerini tesis etmişti. Ancak bu ilişkiler 1960 yılında bozulmaya başlamış ve 1962 yılında Çin-Hindistan sınır çatışması ve 20 bine yakın Doğu Türkistan'ının Sovyetlere kaçması neticesinde, ikili ilişkiler tamamen kopmuştu. Hem Sovyetler hem de ABD'nin baskısı altında kalan Çin 1971'de bir stratejik kararlar, Washington'un Sovyetleri kuşatma altına almak için stratejik müttefik ortaklık teklifini kabul etmişti. Sovyetlere karşı oluşturulan Çin-ABD stratejik müttefik ilişkileri, Soğuk Savaşın sona ermesi ile anlamını kaybetmiş ve Çin-Rusya ilişkileri yeniden başlamıştı. Çin tarafı, Çin-Rusya arasında yaşanmış olumsuz tarihsel olayları da dikkate almakta, mevcut realite karşısında daha çok rasyonel düşünmeyi ön plana çıkarmakta ve bunların bütünü göz önünde bulundurarak ikili ilişkilere önem vermektedir.

Soğuk Savaş sonrası dünya yapısal bir değişime uğramış ve uluslararası ilişkiler de yeni halini almaya başlamıştı. Çin-Rusya arasındaki ilişkiler de bu gelişmelere göre yeniden şekillendirilmeye başlamıştı. Bu ilişkilerin çerçevesi, iki ülke arasında gerçekleştirilen liderler zirvesi sonrası beyan edilen ortak bildirimlerden daha kolay anlaşılmaktadır.

Aralık 1992'de iki ülke arasında karşılıklı ilişkilerin temellerini belirten ortak bildiri yayınlanmış ve karşılıklı dost ülke olarak gözetileceğini ve karşılıklı çıkarlara vurgu yapan işbirliği ilişkilerin geliştirileceğini beyan etmişti. Eylül 1994'te iki ülkenin yayınlandığı ortak bildiride "dost ülke" ilişkileri üzerinde yapıcı ortaklık ilişkileri belirtilmişti. Nisan 1996'da iki ülke arasında imzalanan ortak bildiride ikili ilişkilerin stratejik işbirliği-ortaklık ilişkileri seviyesine yükseltildi.

Aynı zamanda Çin, komşu ülkeler olan Rusya, Kazakistan, Kırgızistan ve Tacikistan ile sınır problemlerine çözüm getirmek için Şanghay Beşlisi adı verilen bir örgüt kurmuştu. Nisan 1997’de iki ülke çok kutuplu dünya düzenini geliştirmeyi ve uluslararası yeni düzeni oluşturmayı hedefleyen bir ortak bildiri beyan etmişti. Kasım 1997’de yayınlanan ortak bildiri, çok kutuplu dünya düzeni ve yeni uluslararası ekonomi ile siyasî düzen üzerinde Çin-Rusya’nın ortak fikre varıldığını belirtmişti. İkili stratejik işbirliği-ortaklık ilişkilerini derinleştirmek için:

1. Karşılıklı güvenin ve saygının artırılması, içişlerine karışılmaması
2. İki ülkenin birbiri ile daha yakın ilişkiler geliştirmek ve birbirini anlamak için iki ülkenin devlet başkanı, başbakan ve dışişleri bakanı düzeydeki görüşmeler, sağlıklı bir mekanizma üzerine oturtulmalıdır
3. Uluslararası çaptaki büyük olaylar üzerinde, iki ülke daha koordineli hareket etmelidir.

Kasım 1998’de yukarıdaki konuları tekrarlayan ve iki ülkenin bu konularda çaba göstereceğini vurgulayan bir ortak bildiri yayınlanmıştı. Kasım 1999’da iki ülke arasında imzalanan ortak basın bildirisinde, iki ülkenin eşit ve karşılıklı güven ilkesine dayandırılan stratejik işbirliği-ortaklık ilişkileri, gerek çok kutuplu dünya düzeninin ve demokrasi ile adaletli uluslararası düzenin inşa edilmesi gibi ilkelerde, gerekse uluslararası ciddi somut sorunlar üzerinde aynı ve benzer tutum sergileyecektir ve bu alanlarda işbirliği yapılacaktır. İki ülke arasındaki işbirliği üçüncü bir ülkeye yönelik değildir, amaç ise kendi ülkelerinin temel çıkarlarını korumak ve Asya-Pasifik ile dünya barışı ve istikrarına katkıda bulunmaktır.

Temmuz 2000’de iki ülke ABD’nin füze kalkanı projesine karşı ortak bir bildiri yayınlamıştı. Temmuz 2001’de iki ülke, 20 yıllık iyi komşuluk, dostluk ve işbirliği antlaşmasına imza atmıştı. 1945 ve 1950’den sonra iki ülke arasında imzalanan üçüncü antlaşmada eşitlik ve ittifak kurmaksızın kapsamlı güvenlik kavramları vurgulanmıştır. Nitekim 1945’teki antlaşma karşılıklı saldırmazlık ve 1950 yılındaki antlaşma ise askerî ittifak niteliğindedir. Aynı zamanda Orta Asya’nın güvenliği ve bölgede ekonomik işbirliğinin tesisi ön plana çıkarılarak, Özbekistan’ın iştirak etmesiyle de, Şanghay Beşlisi Şanghay İşbirliği Örgütü’ne dönüşmüştü. Aralık 2002’de imzalanan ortak bildiri, ikili stratejik işbirliği, ortaklık ilişkilerini derinleştirme ve geleceğe yönelik işbirliği planları olarak tespit edilmişti. İki ülke arasında önemli ulus-

lararası meseleler ve Asya-Pasifik meseleleri üzerinde müşterek görüşlere sahip olduğu beyan edilmiştir. Mayıs 2003'te iki ülkenin ilan ettiği ortak bildiride, iyi komşuluk ve dostluk işbirliği antlaşmasının prensip ve yönergelerinin uygulamasının devam edeceğini ve yeni anlaşmaların içeriğinin bu yönde doldurularak, ortaklık ilişkilerini ve stratejik işbirliğini pekiştirmeye çalışacağını ve Çin-Rusya ilişkilerinin her zaman hızlı biçimde gelişimine çaba gösterileceğini belirtmişti. Ekim 2004'te imzalanan ortak bildiride, uluslararası konjonktür hangi yönde değişirse değişsin, iki ülke arasındaki stratejik işbirliği-ortaklık ilişkilerini derinleştirmeye dönük dış politikası uygulamaya devam edecektir. Bu iki ülke ve halkının temel çıkarlarına uygun olduğu gibi bölge ve küresel barış, istikrar ve ekonomik kalkınma için de yararlı olduğu vurgulanmıştır. Bildiriye göre, Çin-Rusya ilişkilerinin yeni geleceğini yaratmak için iki ülkenin her alanda işbirliği ve diyalogu derinleştirme ve ilerletmenin gerçek arzusu esasında olacaktır. Aynı zamanda iki ülke arasında kabul edilen iyi komşuluk-dostluk işbirliği anlaşmasının 2005-2008 yıllarındaki uygulama planı da imzalanmıştı. 2006 yılının Çin'in "Rusya yılı" ve 2007 yılının ise Rusya'nın "Çin yılı" olacağı kararı da alınmıştı.

Haziran 2005 yılında iki ülke arasında bir ortak bildiri beyan edilmişti ve iki ülke sınırının doğu kısmındaki problemlerin çözümlenmesine ilişkin bir ek protokol imzalanmıştı. Aynı zamanda '21. Yüzyıl Çin-Rusya Uluslararası Düzeni Ortak Bildirisi' imzalandı ve 'Çin-Rusya Dünyanın Çok Kutuplaşması ve Yeni Uluslararası Düzenine İlişkin Ortak Bildirisi'ne sadık kalınacağına altı çizilmişti. Bildiride 21. yüzyıla yönelik küresel meselelerde iki ülkenin ortak tavır sergileyeceği belirtilmişti. Aynı zamanda iki ülke arasında işbirliği alanlarının genişletilmesi ve işbirliğinin derinleştirilmesi de tekrar vurgulanmıştı. Mart 2006'da ilan edilen ortak bildiride, Çin-Rusya karşılıklı siyasî güvenin arttığı, işbirliğinin önemli sonuçları olduğu, ikili ilişkilerin daha önce benzeri görülmemiş yüksek düzeye ulaştığı, ikili ilişkilerin ilerletilmesinin her iki ülkenin dış politikasında öncelikli seçeneği olduğu, bu ilişkilerin her iki ülkenin çıkarlarına uygun olduğu gibi dünya ve bölgenin barış ve istikrarına yararlı olacağı belirtilmektedir. Ayrıca 2005'te karara bağlanan iki ülke arasındaki sınır sorununa ilişkin ek protokolün kabul edilmesiyle, iki ülke arasındaki sınır sorununun tamamen çözüldüğü ifade edilmişti. Halbuki, iki ülke sınırında bazı küçük problemler henüz çözülmemiştir. Mart 2007'deki ortak bildiride, iki ülke arasında karara bağlanan stratejik işbirliği-ortaklık ilişkilerinin 10. yılı doldurduğu ve bu süreçte iki ülke arasında her alanda gelişmeler yaşandığı ve iki ülke halkına gerçek menfaati getirdiği belirtilerek, ikili ilişkilerin artmasının her iki ülkenin yüksek milli çıkarlarına uygun olduğunu ve dünya ile

bölgenin barış ve istikrarına yararlı olacağı belirtilmişti. Ayrıca iki ülke, stratejik işbirliği- ortaklık ilişkilerinin yüksek düzeye çıkarılması için çabalayacağını da vurgulamıştı. Mayıs 2008’de beyan edilen ortak bildiride iki ülkenin dünyada gelişen acil ve önemli meselelerde ortak bir tavır sergileyeceğini, verimli bir şekilde ortak risk ve meydan okumalara karşı birlikte olacağını, barışın kalıcılığı ve dünyanın uyumluluğu için çaba göstereceğini belirtmişti. Aynı zamanda ikili stratejik işbirliği-ortaklık ilişkilerinin daha da güçlendirileceği vurgulanmıştı. Bu yılda iki ülke arasında nihayet enerji diyalogu mekanizması oluşturulmuştu. Çin-Rusya ilişkilerini pekiştirmek için 2009 yılının “Çince yılı” ve 2010 yılının “Rusça yılı” olacağını tespit etmişti. Haziran 2009’da beyan edilen ortak bildiride iki ülke arasındaki stratejik işbirliği-ortaklık ilişkilerinin gelişmesinden memnuniyet duyulduğu, her iki ülkenin kendi ülkesinin temel çıkarlarını ilgilendiren meselelerde destek vermesinin, sözkonusu ilişkilerin içeriğini tamamladığı belirtilmektedir. Yani Rusya; Çin’in Tayvan ve Tibet gibi egemenliğini ilgilendiren meselelerinde Çin’i destekleyeceğini, Çin ise Rusya’nın Kafkasya bölgesinin barışı ve istikrarı için gösterdiği çabalarını destekleyeceğini beyan etmiştir. Bu yılda Rusya’nın Uzakdoğu şehri Skovorodino’dan güneye doğru Çin’in enerji rafine merkezi Da-qing’e bağlanacak ve yılan hikâyesine dönen bin 30 kilometrelik petrol boru hattı projesi başlamıştı.

Bu bildirilerden anlaşıldığı gibi, iki ülke arasındaki ilişkiler karşılıklı menfaat üzerine oturtulmuştur ve daha çok rasyonel düşünce ve realizm yaklaşımının sonucudur. İki ülke karşılıklı güveni sağlamak için büyük çabalar göstermiştir ve Soğuk Savaş sonrası ABD’nin liderliğindeki “tek kutuplu” dünya düzenine karşı işbirliği de yapmaktadır. İki ülke lideri arasındaki yoğun görüşmeler neticesinde; iki ülke arasındaki sınır sorunun yüzde 99’u çözümlenmiştir, ekonomik işbirliği alanları tespit edilmiş ve beklentinin altında kalmasına rağmen uygulamaya geçilmiştir, enerji anlaşmalarında zor aşamalar tamamlanmıştır. Ancak her iki ülke bu alanındaki gelişmeden memnun değildir. En önemlisi, uluslararası ve bölgesel sorunlar üzerinde düzenli görüşmelere dayalı mekanizma sayesinde karşılıklı fikir alışverişinde bulunmaktadır.

Özetle Çin-Rusya ilişkilerinde Rusya’nın konumu önemlidir. Çinli uzmanlara göre, Rusya’nın Çin’in çevresel bölge politikasındaki yeri önemlidir ve Çin açısından Rusya’nın reel ve potansiyel etkisi; Çin’in büyük ülkelerle ilişkilerinde Rusya, en önemli pozisyonda yer almasına rağmen, Çin’in özel ortağı konumundadır; Rusya, Çin’in ekonomik çıkarları üzerinde stratejik düzeye yükselememiştir, bu da Çin-

Rusya ilişkilerinin en zayıf noktasıdır, ancak enerji işbirliği açısından Rusya önemli bir konuma sahiptir; Tayvan gibi Çin'in egemenliğini ilgilendiren meselelerde Rusya, sorunun çözümlenmesinde kilit bir ülke değildir, ancak olumlu rolleri vardır.¹

Çin-Rusya İlişkilerinde Problemler

Çin ile Rusya, tarihten beri bölgenin iki gücü olarak coğrafyanın siyasîleşmesi nedeniyle, aslında jeopolitik rakiptir. Çağlık Rusya ile Sovyetler Birliği döneminde Rusya görece güçlü idi, Çin ise zayıftı. Bugün ise Çin yükselmektedir ve Rusya stratejik silahları dışında Çin'in birçok yönden gerisinde kalmıştır. Moskova, Çarlık Rusya ile Sovyetler döneminde Çin'in topraklarını işgal etmiş ve savunmasız sınır bölgelerinin güvenliğini koruyabilmek için Çin üzerinde baskı yapabilmisti, ancak Çin'in yükseldiği bugünkü durum göz önünde bulundurulduğunda; daha önce Rusların yaptığını bugün Çinliler de yapabilir mi sorusu da ilgi çekmektedir. İki ülkenin doğal jeopolitik rakip olmasından dolayı farklı zemin ve mekânlarda çatışma yaşanması veya işbirliği yapmalarının ihtimali hep vardır.

Bugün Çin-Rusya arasında sınır bölgenin güvenliği sağlanmıştır, stratejik işbirliği-ortaklık ilişkileri de tesis edilmiştir, Orta Asya'da bölgesel işbirliği de gerçekleşmekte ve bazen uluslararası siyasî sahnede işbirliği de yapmaktadır. Ancak diğer alanlarda bazı problemler vardır. Soğuk Savaştan sonra Çin-Rusya arasındaki ilişkilerin dostluk ilişkisinden hızla, önce yapıcı ortaklık ilişkileri (1990-1994) ve sonra stratejik ortaklık-işbirliği ilişkilerine (1994-2000) doğru gelişmesi, her iki ülkenin diğer ülkelerle olan ilişkilerinden daha hızlı ve önemli hale gelmişti. Çinli uzmanlar, bu ilişkileri 'yeni tipteki ilişkiler' olarak tanımlamıştır ve iki ülke arasındaki ilişkilerin, 21. yüzyıla yönelik stratejik bir tercih olduğunu ileri sürmektedir. Çin-Rusya ilişkilerini, iki ülkenin çıkarlarına uygun ve sağlam temeller üzerine oturtulduğu belirtilmektedir.² Çin-Rusya ilişkilerinin hızla gelişmesinde karşılıklı çıkarların dışında, dış baskılar da vardı. Soğuk Savaş sonrası Rusya uluslararası sistemin dışında bırakılmış ve yükselen Çin ise yavaş yavaş ABD'nin potansiyel rakibi olarak zikredilmeye başlamıştı. Özellikle NATO ile Avrupa Birliği'nin doğuya doğru genişlemesi, Rusya'nın jeopolitik alanını daraltmaya başlamış ve Rusya ile Batı ülkeleri arasındaki ilişkileri ger-

¹ 趙華勝, <中俄關係: 地位、模式、趨勢>, 牛軍主編,《中國學者看世界: 中國外交卷》, 北京: 新世界出版社, 2007年, 頁286-290.

² 趙龍庚, <中俄戰略合作夥伴關係邁向堅實之路>,《現代國際關係》1999年第5期, 頁31-33.

ginleştirmişti. Çin ise, 1995-1996 yılları arasında Tayvan'ı baskı altına almak için Tayvan Boğazı'nda askerî tatbikat yapmış, 'Tayvan İle İlişkiler Yasası' gereği Washington, Tayvan'ın güvenliğini korumak için iki uçak gemisinden oluşan deniz kuvvetini bölgeye göndermişti. ABD, Soğuk Savaşın sona ermesi ile birlikte, Asya Pasifik'teki güçlerini geri çekmeye başlamıştı, ancak bölgede Çin'in yükselişiyle Washington 1996'da tekrar bölgeyle müttefiklik ilişkilerini güçlendirmeye karar vermişti. ABD ve Avrupa güçlerinin Rusya ile Çin'e yönelik bu girişimleri doğal olarak Çin-Rusya ilişkilerinin gelişmesine neden olmuştu. Çinli uzmanlara göre, Çin-Rusya ilişkilerinin sağlam zemine oturulmasının üç sebebi vardır:

1. ABD ve Batılı güçlerin Çin ve Rusya üzerindeki baskıları
2. 1992 yılında iki ülke arasındaki sınır sorununun yüzde 97'sinin çözümlenmesi
3. 300 yıllık Çin-Rusya jeopolitik rekabetinin dengesinin Çin'e doğru kayması ve Rusya'nın artık Çin'i tehdit edememesidir.³

Bazı araştırmacılara göre, Çin'in Rusya ile bu düzeyde geliştirmeye çalıştığı ilişkilerinin altında diğer nedenler de vardır:

1. Her iki ülkenin, toplumlarını refaha kavuşturmak ve sınır bölgesinin güvenliği sağlamak gibi çıkarları vardır, bu bağlamda bu çıkarları sağlayabilmek için istikrarlı iç ve dış güvenlik ortamına ihtiyaçları vardır
2. Yugoslavya'nın parçalanmasında Batı'nın müdahalesi her iki ülkeyi rahatsız ettiği gibi, kendi ülkelerinin parçalanmaması için "yeni müdahaleciliğe" ortaklaşa karşı çıkmaktadır
3. ABD'nin liderliğinde olan tek kutuplu dünya düzeni, her iki ülkenin stratejik çıkarlarını tehdit etmekte, bu nedenle çok kutuplu dünya düzenini teşvik etmekle ABD'nin etkisini kırmak hedeflenmektedir
4. İki ülke arasındaki en önemli ilişki türü ekonomik ilişkilerdir, yani silah ve enerji ticareti ile birbirini tamamlayıcı ekonomik işbirliği, ilişkileri geliştirmiştir.⁴

Çin-Rusya'nın yakınlaşması her iki ülkenin Batı ülkelerine karşı belli

³ 葉自成,《地緣政治與中國外交》,北京:北京出版社,頁26.

⁴ 丁永康,〈中俄戰略協作夥伴關係 建構國際新秩序分析〉,《問題與研究》第38卷6期1999年6月,頁55-56;王定士,〈中俄戰略協作夥伴關係下的亞太安全-中華民國應有之作為〉,《遠景季刊》第1卷4期,2000年12月,頁119-126.

düzye de rahatlatmış olmasıdır ki, Çinli uzmanlar Çin-Rusya arasındaki stratejik işbirliği-ortaklık ilişkilerini “sırt sırta yaslanan” stratejik ilişkiler olarak değerlendirmişti.⁵ Yani tek kutuplu dünya düzenine karşı Çin ve Rusya dayanışmaya girmişti. Bu nedenle iki ülke, tek kutuplu dünya düzenine karşı çok kutuplu dünya düzenini teşvik etmektedir. Eğer tek kutuplu dünya düzeni yapısı ortadan kalkarsa, Çin-Rusya arasında oluşan stratejik ilişkilerin devam edip etmeyeceği de ilgi çekici bir konudur.

Çin-Rusya arasında oluşturulan stratejik işbirliği ilişkisinin, antlaşmada bir stratejik ittifak ya da üçüncü bir ülkeye karşı olmadığı iddia edilmektedir. Benzer ifade Şanghai İşbirliği Örgütü’nün bazı belgelerinde de görmek mümkündür, ancak Batılılar daha önce Çin-Sovyetler arasında askerî ittifak geçmişi olduğu için konuya şüpheyle yaklaşmaktadır.⁶ Çin-Rusya arasındaki antlaşmayı da, bazı ortak çıkarların sonucu olarak değerlendirmek mümkündür. Uluslararası ilişkiler kuramcıları da ilgili tarafların aralarındaki çıkarları birleştirmek için, yasalaştırılmış maddelerle birbirine bağlamaya çalışır ve ortak çıkarın oluşturulmasıyla ilgili politikanın da üretileceği biçiminde izah ederler.⁷ Bazıları, ittifakların belli bir görünmeyen stratejik hedefi olan topluluğu gösterdiğini belirtmektedir. Bu tür ittifaklar normal işbirliği gibi gözüküyor olabilir, ancak imzalanan maddelerin daha ötesinde işbirliği gerçekleşebilir. İttifak kuran taraflar karşılıklı güven ve sadakati sağlamak için aralarındaki ilişkileri korumaya çalışacaktır.⁸ Aslında bu tür ittifaklar rasyonel düşüncenin sonucudur.⁹ Bir ülkenin güvenliği, istikrarı ve kendi konumu için ittifaka katılmaktadır.¹⁰ Diğer bir yandan, kendi gücünü arttırmak ve rakiplere karşı daha güçlü olmak hedeflenmektedir.¹¹ Batılıların Çin-Rusya stratejik işbirliği ortaklık ilişkilerini bu şekilde algılamasına rağmen, Çin ve Rusya’ya karşı bazı tedbirler de alınacağı açıktır, bu durumda bu iki devlet karşı baskı daha da artabilir.

Çin-Rusya’nın en önemli ilişki türlerinden biri, enerji alanındaki

⁵ 葉自成,《地緣政治與中國外交》,北京:北京出版社,頁339-356.

⁶ Zbigniew Brzezinski, “Geopolitical Pivot Points”, *The Washington Quarterly*, Vol. 19, No. 4 (Autumn 1996), pp. 209-216.

⁷ Hans Joachim Morgenthau, *Politics Among Nations: The Struggle for Power and Peace*, New York: Alfred A. Knopf, 1954:182.

⁸ Robert Osgood, *Alliance and American Foreign Policy*, Baltimore: Johns Hopkins Press, 1968:19.

⁹ William Riker, *The Theory of Political Coalitions*, New Haven: Yale University Press, 1962:29-31.

¹⁰ Lissa George, *Nations in Alliance: The Limits of Interdependence*, Baltimore: Johns Hopkins, 1968:175.

¹¹ Hans Morgenthau, *Politics Among Nations: The Struggle for Power and Peace*, New York: Alfred A. Knopf, 1954:182

işbirliğidir. Ancak Çin'in yıllardır Rusya'nın Uzakdoğu bölgesinden, kendi bölgesine boru hattı döşeme konusunda izin alamaması ve Rusya; boru hattının direkt Çin'e değil, Rusya'nın Asya-Pasifik bölgesine açılan Nakhodka Limanı'na ulaştırmakla, Çin dâhil, Japonya ve Güney Kore gibi ülkelere enerji satmayı planlamıştır.¹² Çin ile Rusya, söz konusu ana boru hattından Çin'e doğru bir boru hattının döşenmesine ilişkin anlaşmasına varmasına rağmen, proje bugüne kadar hâlâ hayata geçirilememiştir. Bunun üzerine Çin, 2006'da Kazakistan ve 2009'da Türkmenistan'dan gelen petrol ve doğalgaz boru hattını Çin'e doğru bağlamıştır ve bugün Orta Asya enerjisi Çin'e akmaktadır. Özbekistan kaynaklı enerjinin de sözkonusu boru hatlarına bağlanabileceği planlanmaktadır. Çin bu başarısıyla, deniz yoluyla enerji taşımada karşılaşabileceği riski azaltabilmek adına, alternatif bir enerji yolunu daha tesis etmiş olacaktır. Çin-Rusya arasındaki enerji ilişkileri aslında Çin'in bu başarısı ile Rusya'nın Çin üzerindeki enerji etkisini kısmen de olsa kırmış olacaktır, yani Orta Asya'da Rusya'ya rağmen Çin daha etkili olmuştur. Enerji güvenliği artık Çin'in ekonomik kalkınma ve hatta ulusal güvenliğini ilgilendiren bir meseleye dönüşmüş ve Çin'i enerji politikası üretmeye sevk etmiştir.¹³ Çin'in geleceğe dönük enerji politikasında Rusya'nın etkisinin pek fazla olmayacağı bir gerçektir.

Çin-Rusya arasındaki silah ticareti de önemli boyuttadır. Konvansiyonel silah ticareti ile askerî tatbikatları içeren Çin-Rusya askerî işbirliği, Çinli askerlerin Rusya'da eğitim alması ile iki ülke arasındaki ilişkiler pekiştirilmiştir.¹⁴ Ancak Rusya'nın savaş uçakları ve nükleer güç ile çalışan deniz altı ile ilgili daha üst model teknolojiyi Çin'e aktarmaması nedeniyle, Pekin çareyi Avrupa ülkelerine başvurmak ve çözüm getirmeye çalışmakta bulmuştur. Moskova, Çin'e her türlü silahı satarken mutlaka Hindistan'a sattığı silahların bir düşük modelini vermektedir. Rusların yükselmekte olan Çin'in askerî alanda daha güçlü olmasıyla, Rusya'nın güvenliğini tehdit altına bırakabileceğini düşünmektedir.¹⁵ Yani Çin-Rusya arasındaki rekabetten çok işbirliği ilişkileri artarken, aralarındaki askerî ve enerji işbirliği henüz bir sorun olarak devam etmektedir.¹⁶

¹² 李錦智, <中俄石油競合策略:東北亞區域>,《致遠管理學院學報》第1期 2006年,頁123-140.

¹³ 連弘宜, <中國對俄羅斯石油能源戰略與外交>,《國際關係學報》第24期 2007年7月,頁51-86.

¹⁴ 林經緯, <中俄軍事合作的轉變-從中俄聯合軍演探討>,《中國大陸研究》第49卷4期 2006年,頁49-75.

¹⁵ 翁明賢主編,《國際關係》,台北:五南圖書出版股份有限公司,2007年,頁518-520,522-523.

¹⁶ 蔡昌言、連弘宜, <中國崛起 對中美與中俄關係發展之戰略意涵>,《遠景基金會季刊》第9卷3期,2008年7月,頁104.

İki komşu olan Çin-Rusya ikili ticaret ilişkileri beklenen düzeyde olmamasına rağmen, 2008 yılında rekor kırarak 56.83 milyar dolara ulaşmıştı. Bu rakam Çin'in 2008 yılındaki ticaret hacmi olan 2.56 trilyon dolara kıyasla oldukça düşüktür. Aslında iki ülke arasında öteden beri ticaret ilişkileri beklenenin aksine düşük ticaret rakamlarıyla devam etmişti. 1950 yılında Çin'in dış ticaret hacmi 1.135 dolar olup, Çin-Sovyet arasındaki ticaret hacmi 0.338 milyar dolar idi. Çin-Sovyet ilişkilerinde balayı dönemi (1949-1962) tamamlanıp, gerginlik dönemi (1962-1989) yaşanmış ve 1989 yılında yumuşama dönemine geçilmişti. 1989 yılında ikili ticaret hacmi 3.996 milyar dolara ulaşmış ve 1989 yılında Çin'in dış ticaret hacmi, dünyanın 15'incisi olarak 111.7 milyon dolara ulaşmıştı. Yani Çin'in 2008 yılındaki dış ticaret hacmi 1950 yılına göre 2266 misli artarken, Çin-Rusya (Sovyetler) ticaret hacmi ancak 170 kat artmıştır. Çin-Rusya ekonomi-ticaret ilişkileri, Çin-ABD ekonomi ilişkileri ile kıyasla çok düşük kalmaktadır. Rusya, Çin'den yatırım istemektedir, Çin ise Rusya'dan enerji ve ileri teknoloji ürünü silahlar istemektedir. Çoğu zamanda bu karşılıklı istekler gerçekleşmediği için, ikili ekonomi-ticaret ilişkileri de beklenenin altında seyretmektedir.

Bunlarla birlikte Rusya'daki Çinli göçmenler de iki ülke arasında bir mesele olarak gündeme getirilmektedir. Rusya'da bazı çevreler, Çinli göçmenlerin Rusya'nın ekonomik kalkınmasına katkıda bulunduğu gibi ikili ilişkilerin geliştirmesine de yardım ettiğini belirtmektedir. Bazıları ise Çinli göçmenleri, Çin'in bir yayılmacı politikasının aracı olduğu görüşünde ve Çin'in silah gücüyle alamadığı toprakları bu yöntemle ele geçirmeye çalıştığını iddia etmektedir. Rusya'da 2001 yılında yayınlanan bir istatistiğe göre, Rusya'da 1,5 milyon yasadışı göçmen yaşamaktadır ve bunların 2/3'si Çinlidir. Ayrıca Rusya'nın Uzakdoğu bölgesinde yasal ve yasadışı olarak birçok Çinli göçmenin bulunduğu ve bu Çinlilerin bölge nüfusunun yüzde 40-60'ını teşkil ettiğini ve demografik baskının yoğun olduğunu belirtmektedir.¹⁷ Rusların, Çinli göçmenler hakkında farklı görüşlere sahip olması, meselenin halen mevcut olduğunu göstermektedir. Rusya, geniş ve sınır bölgeleri savunmasız topraklarının güvenliğini sağlamak için bölgesel işbirliği yapmakla yükselen bölgesel güçlere karşı tedbir de almak zorundadır.

Çin-Rusya'nın Orta Asya'da bölgesel işbirliği de önemli bir konu-

¹⁷ Mikhail Alexseev, "The Chinese are Coming: Public Opinion and Threat Perception in the Russian Far East", Program on New Approaches to Russian Security: Policy Memo 184 (Washington, D.C.: Council on Foreign Relations, January 2001), pp. 24-48.

dur. Nisan 1996'da Çin-Rusya ikili ilişkilerini stratejik işbirliği-ortaklık ilişkileri düzeyine yükseltirken, aynı zamanda kendi aralarındaki sınır sorunlarını çözmek ve karşılıklı güven artırıcı zemin oluşturmak için, Rusya dâhil Çin ile komşu olan Kazakistan, Kırgızistan ve Tacikistan'la Şanghay Beşlisi adı verilen bir örgütü Şanghay'da tesis etmişti. 1999 yılına doğru yukarıda tespit edilen sorunların büyük oranda çözüme kavuşmasıyla birlikte, sözkonusu örgüt Özbekistan'ın katılımıyla Haziran 2001'de Şanghay İşbirliği Örgütü adını almıştı. Orta Asya'da ekonomik işbirliğini geliştirmek ve bölge güvenliğini korumak amacıyla kurulan yeni örgüt, daha sonraki yıllarda gözlemci statüsünde Moğolistan, Pakistan, Hindistan ve İran'ın iştirak etmesiyle, Avrasya'nın çok önemli bir organizasyonu olarak algılanmıştı. 11 Eylül olayı sonrası ABD'nin başkanlığında müttefik kuvvetlerin Afganistan'a girmesi ve Orta Asya ülkelerinde hava üsleri istemesi neticesinde, Şanghay İşbirliği Örgütü üyesi bazı ülkelerin ABD ile işbirliğine girmesi, en önemlisi Rusya tarafından da ABD'nin Orta Asya bölgesine girmesine destek verilmesi, Çin'in inisiyatifinde olan Şanghay İşbirliği Örgütü'nün böyle bir acil durumda işlevinin sınırlı olduğunu göstermektedir. Kırgızistan'da iki kez sivil darbe yapılması karşısında ve Özbekistan'ın Andican olayları sırasında, sözkonusu örgütün etkisinin zayıf kaldığı da bir gerçektir. Rusya, Şanghay İşbirliği Örgütü üyesi olmasına rağmen bu örgütün alternatifi olarak Orta Asya'da Kolektif Güvenlik Anlaşması Örgütü'nü kurmuştur ve Şanghay İşbirliği Örgütü'nün zirvesinden hemen sonra kendi zirvesini yapmaktadır. Rusya, Şanghay İşbirliği Örgütü'nün üyesidir ancak Çin, Kolektif Güvenlik Anlaşması Örgütü'nün üyesi değildir. Bu durumda Çin-Rusya arasındaki bölgesel işbirliğinde Moskova daha etkili olmaktadır. Bir örgütün içinde taraflar arasında tam anlamıyla eşitlik olması zordur, genelde nispeten güçlü olan tarafın çıkarları daha ön planda tutulmaktadır.¹⁸ Çin ve Rusya, Şanghay İşbirliği Örgütü'nün üye alımı konusunda da bazı anlaşmazlıklar yaşamıştı. İran, Pakistan ve Hindistan'ın gözlemci üye olma meselesinde Çin-Rusya arasında fikir ayrılıkları yaşanmıştı. Ağustos 2008'de Rusya, Gürcistan'ın topraklarını ilhak ettikten sonra Abhazya ve Güney Osetya'nın bağımsızlığı desteklemiş ve Şanghay İşbirliği Örgütü'nden destek alma arayışı engellenmişti. Orta Asya ülkeleri önce Çin-Rusya arasında, sonra Çin-Rusya-ABD arasında denge politikası izlemeye başlamış ve Çin-Rusya arasındaki satranç oyununu daha canlı hale getirmiştir.

Orta Asya'da oluşturulan Çin-Rusya bölgesel işbirliği Kuzeydoğu Asya ve Güneydoğu Asya bölgesinde gerçekleştirilememiştir. Sovyetler dağıldıktan sonra Rusya, Karadeniz ve Baltık Denizi'ndeki limanla-

¹⁸ Hans Morgenthau, *Politics Among Nations: The Struggle for Power and Peace*, New York: Alfred A. Knopf, 1954:184-185.

rını kaybetmiştir ve denize açılacak nadir limanlarından biri, kendisinin Uzakdoğu bölgesi olacaktır. Rusya bu limandan Asya-Pasifik'e açılmaktadır ve bu bölgenin stratejik konumu önemlidir.¹⁹ Aynı zamanda Rusya'nın Asya ülkeleriyle sağlam ilişkiler tesis etmesi onun Avrupa'ya yönelik askerî ve siyasî konumunu güçlendirebilmektedir. Bu nedenle Çin dâhil Rusya, Asya-Pasifik bölgesine önem vermektedir.²⁰ Ancak Çin'in bölgedeki etkisinden dolayı Rusya, Asya-Pasifik bölgesinde fazla etkili olamamaktadır. Rusya, Kore Yarımadası ve Japonya ile olan ilişkileri çok taraflı zeminde değil, ikili ilişkiler ortamında yürütmeye çalışmaktadır. Çin ve Japonya'nın ortaya koyduğu Asya Topluluğu Projesi'nde Rusya'ya yer verilmemiştir. Rusya'nın Güneydoğu Asya ülkeleriyle de silah ticareti dâhil bazı ekonomik işbirliği ilişkileri vardır, ancak Çin'in bölgede liderliğini yaptığı ASEAN+3 işbirliği platformunda da Rusya'ya yer verilmemiştir. Yani Rusya'nın Asya bölgesiyle işbirliği yapabilmesi için Çin'in aktif rolüne ihtiyaç vardır.²¹ Çin'in Kuzey Kore nükleer sorununda daha aktif rol üstlenmesi ve dolayısıyla Kuzeydoğu Asya'da etkinliği sağlaması, Rusya'nın bu bölgedeki etkisini kırmaktadır. Rusya, 2001 yılında ekonomik sıkıntıdan dolayı Vietnam'daki askerî üstün çekilirken, Çin bu boşluğu doldurmaya çalışmıştır. Rusya'nın zayıf kaldığı ekonomik ve güvenlik çıkar bölgelerini Çin'in doldurmaya çalışması doğal olarak Moskova'nın 'kenarlaştırma' duygusuna kapılmasına sebep olmaktadır.²² Özellikle son yıllarda yükselen Çin, olaydan olguya dönüşmeye başlayınca Rusya'nın Çin kaynaklı endişelerini daha da artırabilir.

Çin-Rusya'nın bazen uluslararası önemli sorunlar üzerindeki tutumu da farklı olabilmektedir. ABD ve Batı güçlerinin Kosova'ya askerî müdahalesi sırasında Rusya ile Çin birlikte ciddi bir karşı duruş sergilemişti. Ancak Batı güçlerinin Kosova'ya girmek üzereyken Rusya'nın Çin'e danışmadan ABD'yi desteklemesiyle, Rus güçleri de Kosova'ya girmişti. Aslında ABD başkanlığındaki müttefik güçlerin Afganistan ve Irak'a yönelik askerî müdahale sırasında benzer durumlar yaşanmıştı. Bugün İran meselesinde Çin tarafı Rusya'dan bağımsız davranabiliyor ve Pekin'in bu tutumu yükselmekte olan Çin'in aldığı güçten ileri gelmiş olabilir. Çin-Rusya, ABD'nin füze kalkanı politikasına karşı ortak bildiri yayınlamıştı, ancak ertesi gün Rusya Devlet Başkanı Putin, Çin ile birlikte ABD'nin füze kalkanı projesine karşı çıkma niyeti olmadı-

¹⁹ 蔡昌言、連弘宜，〈「中國崛起」對中美與中俄關係發展之戰略意涵〉，《遠景基金會季刊》第9卷3期，2008年7月，頁81-127。

²⁰ 蔡昌言、連弘宜，〈「中國崛起」對中美與中俄關係發展之戰略意涵〉，《遠景基金會季刊》第9卷3期，2008年7月，頁81-127。

²¹ 蔡昌言、連弘宜，〈「中國崛起」對中美與中俄關係發展之戰略意涵〉，《遠景基金會季刊》第9卷3期，2008年7月，頁108。

²² 翁明賢主編，《國際關係》，台北：五南圖書出版股份有限公司，2007：518。

ğını beyan etmişti. Bir hafta sonra İtalyan’da ABD Başkanı Bush ile ikinci zirvesini gerçekleştirmiş olan Rusya Devlet Başkanı Putin, füze kalkını üzerinde pazarlık yapmaya başlamıştır.²³

Çinli uzmanlar, Çin-Rusya ilişkilerinin modeli üzerindeki çalışmalarında, Çin-Rusya stratejik ittifak düşüncesinin Çin ve Rusya’da taraftarları olmasına rağmen geleneksel stratejik ittifakın oluşmasının pek mümkün olmadığını belirtmektedir. Çin-Rusya arasındaki stratejik işbirliği mevcut ikili ilişkilerin esasını oluşturmaktadır, orta vadede bu tür ilişki modelinin devam edeceği de tahmin edilmektedir. Çinli uzmanlara göre, dostluk ilişkileri modeli, Çin-Rusya ilişkileri açısından stratejik işbirliğinden sonra gelen bir çeşit model olarak düşünülebilir. Devletlerarasındaki düşük ve normal ilişkiler modeli, yani birbirini düşman görmeyen ancak ilişkileri düşük seviyede seyreden ilişkiler durumu Çin-Rusya ilişkilerinde yer alabilir, ancak yakın ve orta vadede bunun gerçekleşme ihtimali düşüktür. Yani yakın ve orta vadede Çin ve Rusya’nın stratejik rakip olma ihtimali yoktur, fakat uzun vadede potansiyel riskler mevcuttur.²⁴

Geleceğe Yönelik Çin-Rusya İlişkileri

Çin-Rusya arasında yaşanan problemler uzun vadede ikili ilişkileri farklı boyuta götürebilir. Çinli uzmanlar, Çin-Rusya ilişkilerinin geleceğinde bazı riskler bulunduğu görüşündedir. Çin-Rusya stratejik ortaklık ilişkisinin yapısı giderek zayıflayabilir, Çin-Rusya ilişkileri ileriye dönük Çin’in diğer büyük ülkelerle geliştirdiği ilişki modeline benzemeye başlayacaktır; Çin-Rusya ilişkilerinde yer alan duygusal unsurlar giderek ortadan kalkabilir, ikili ilişkiler böylece daha çok pragmatikleşecek ve rasyonelleşecektir; Çin-Rusya ilişkilerindeki ekonomik işbirliği konumu daha da yükselecek ve ikili ekonomik ilişkiler, bütün ilişkilerinin belirgin ölçüsü olacaktır.²⁵ Bu bir realist görüş ve rasyonel yaklaşımdır, yani Çin ile Rusya ileride üçüncü bir güce karşı oluşan iki müttefik ülke ilişkisinden ziyade, her iki ülkenin kendi çıkarları üzerinde oluşturduğu dış politika ile ikili ilişkilerini oluşturacaktır. Bu durumda ABD gibi her iki ülke üzerinde etki yapabilecek “üçüncü gücün” ortadan kalkması gerekmektedir. Bu gücün kalkması için ya ABD’nin zayıflaması gerekmektedir ya da ABD dışındaki güçlerin birlikte ABD’ye karşı çıkmasıyla baskın güç ortadan kaldırılabilir. ABD’ye karşı güç bir-

²³ 翁明賢主編,《國際關係》,台北:五南圖書出版股份有限公司,2007:517.

²⁴ 趙華勝,〈中俄關係:地位、模式、趨勢〉,牛軍主編,《中國學者看世界:中國外交卷》,北京:新世界出版社,2007年,頁290-295.

²⁵ 趙華勝,〈中俄關係:地位、模式、趨勢〉,牛軍主編,《中國學者看世界:中國外交卷》,北京:新世界出版社,2007年,頁295-297.

liğinin oluşması pek mümkün değildir, ABD'nin kendiliğinden zayıf düşmesinin de imkânı yoktur, tek çare ise Çin-Rusya'nın öteden beri istediği çok kutuplu dünya düzeninin oluşturulması ile ABD'nin etkisinin nispeten ortadan kaldırılabilmesidir.

ABD, Soğuk Savaş sonrası şekillenen tek kutuplu dünya düzeni üzerindeki mutlak üstünlüğünü yavaş yavaş kaybettiği, Zbigniew Brzezinski'nin son eserinden de anlaşılmaktadır.²⁶ Brzezinski, Soğuk Savaş sonrası ABD yönetiminin başına geçen üç lider olan George Bush'un, Bill Clinton'ın ve George W. Bush'un yönetim performansını değerlendirmişti. Brzezinski, sözkonusu üç liderin Sovyetlere karşı Soğuk Savaş'ı başardıktan sonra ABD'nin en güçlü döneminde görev başına geldiklerini tespit ederek, üç lideri, Global Leaders I, Global Leaders II ve Global Leaders III olarak sınıflandırmıştır. Ancak, Brzezinski'ye göre bu üç lider, ABD'nin dünyanın tek süper gücü konumunu sağlayan bu tarihî fırsatı yeterince değerlendirememişti. Bu sonuçtan yola çıkarak, üç liderin görev başındaki kapasite ve performansına göre puan verilmişti: Baba Bush "B", Clinton "C", W. Bush ise "F" alabilmiştir. Yani Soğuk Savaş sonrası ABD, kendisinin tek süper güç konumunu koruyamadığı gibi bu konumu doğru yönetememiştir. Aslında diğer güçlerin yükselmesi ile paralel biçimde, ABD'nin tek süper güç konumu düşüş seyri izlemektedir. Sözkonusu güçteki düşüş, ABD'nin kendisinin zayıflamasından kaynaklanmamaktadır, bu durum, diğer güçlerin yükselmesi sonucunda görülen nispi bir düşüştür. Bu düşüşün seyri, Çin gibi diğer güçlerin mevcut uluslararası sistemi etkileyebilecek duruma ulaştığında daha da belirginleşecektir.

Çin'in yükselişi hakkında genel bir kanaat, Çin'in 2015'te büyük güce dönüşeceği, 2020 yılında ekonomik gücünün Japonya'yı aşacağını ve 2050'de ABD'yi aşarak dünyanın süper gücü olacağı öngörmektedir.²⁷ Goldman Sachs şirketinin tahminine göre, 2050 yılında Çin dünyanın en büyük ekonomik gücüne sahip olacak, Hindistan, Japonya'yı aşarak dünyanın üçüncü ekonomik gücü olacak ve Rusya ise Avrupa'nın en büyük ekonomik gücü olacaktır. Brezilya ise İtalya, Fransa ve İngiltere'yi

²⁶ Zbigniew Brzezinski, *Second Chance: Three Presidents and the Crisis of American Superpower*, New York: Basic Books, 2007, p. 185.

²⁷ Jaushieh Joseph Wu, *China rising: implications of economic and military growth in the PRC*, Taipei: Institute of International Relations, 2001, p. 26; 閻學通、孫學峰, 《中國崛起及其戰略》, 北京: 北京大學出版社2005年, 頁161; Christopher J. Pehrson, "String of Pearls: Meeting the Challenge of China's Rising Power Across the Ssian Littoral", *Strategic Studies Institute*, (U.S. Army War College) July 2006, pp. 1-30; Charan D Wadhva, "Management of Rising Power by China and India in the 21st Century: Scope for Strategic Partnership", *Vikalpa (Quarterly Journal of the Indian Institute of Management, Ahmedabad)*, Vol. 31, No. 3 (July-September 2006), pp. 1-12.

geçerek dünyanın beşinci büyük ekonomik gücü olacaktır.²⁸ Araştırmacılar daha çok Çin'i ekonomik verilerine dayalı ekonomik büyümesiyle ve Çin'in askerî modernleşmesinin hızına dayandırarak bu tahminleri yapmaktadır. Bu nedenle bazı araştırmacılar Çin'in yükselişini Çin'in modernleşmesi olarak tanımlamaya çalışmaktadır. Yani 2050 yılında Çin'in modernleşmesinin tamamlanacağı tahmin edilmektedir.²⁹ Bazı Çinli uzmanlar ise Çin'in modernleşmesinin 2040 yılından önce gerçekleşebileceğini ileri sürmektedir.³⁰ Ancak bazı Çinli uzmanlar, Çin'in yükselişi sonucunda bir dünya gücü (rise as world power or rise to world power) olacağını belirtmektedir.³¹ Ancak ekonomik ve askerî güce dayanan Çin'in bir süper güç sayılıp sayılmadığı da tartışmalıdır. Nitekim bir süper güç olabilmek için birçok faktörün değerlendirilmesi gerekmektedir.³²

Tarihsel verilere göre yükselen bir güç mevcut hegemonik güce karşı meydan okuyacak ve mevcut uluslararası sistemi de değiştirmeye çalışacaktır. Birçok araştırmacı, bu tez üzerinden Çin'i yorumlamaktadır. Çin tarafı ne kadar kendisinin yükselişini "barışçı yükseliş" olarak tanımlıyorsa, Çin gibi yükselen bir gücün, sadece ekonomik büyümeye önem verdiği ve silah gücüyle yayılma yolunu tercih etmeyeceğini iddia etse de,³³ uluslararası kamuoyunu ikna edebilmiş değildir. Bazı Çin uzmanlarının yükselmekte olan Çin'in 2026-2030 yılları arasında istikrarsız bir dünya ile yüzyüze kalacağını ve Çin'in bölgesel savaşa karışma ihtimalinin yükseleceğini; 2038-2043 yılları arasında ise dünyadaki barış ortamının risklerle dolu olduğu gibi, Çin'in küresel savaşa karışma ihtimalinin yükseleceğini tahmin etmektedir.³⁴ Bu nedenle yükselen Çin, savaşmadan ve en düşük bedel ödeyerek mücadeleyi kazanmaya çalışmalıdır.³⁵

Çin'in yükselişinin yarattığı etkiyi ilk olarak ABD hissetmektedir. Aslında ABD öteden beri Çin'in yükselişini bekliyordu. ABD'nin eski başkanı Theodore Roosevelt, 1905 yılında Çin ile tesis edilecek ilişki-

²⁸ Jim O'Neill, *Dreaming With BRICs: The Path to 2050 (Global Economics Paper No. 99)*, 1st October 2003, pp. 1-23.

²⁹ 門洪華,《構建中國大戰略的框架:國家實力、戰略觀念與國際制度》,北京:北京大學出版社,2005年,頁7.

³⁰ 閻學通、王在邦、李忠誠、侯若石,《中國崛起--國際環境評估》,天津:天津人民出版社,1998年,145-151.

³¹ 高全喜,《大國》,北京:北京大學出版社,2004年第1期,頁76-77.

³² Kenneth N. Waltz, *Theory of International Politics*, Reading, MA: Addison Wesley, 1979, p. 131.

³³ 閻學通,《中國崛起--國際環境評估》,1998年,165-167.

³⁴ 閻學通,《中國崛起--國際環境評估》,1998年,205,198-216.

³⁵ 閻學通,《中國崛起--國際環境評估》,1998年,189,188,151-153.

lerin öneminin altını çizmişti: “Bizim geleceğimiz Atlantik ötesindeki Avrupa değil, daha çok Pasifik ötesindeki Çin’e olan tutumumuza bağlıdır.”³⁶ 1943 yılında ABD’li siyaset bilimcisi Walter Lippmann’ın tahminine göre, Pasifik Savaşı sonrası yeni bir kimlikle modern dünyaya girecek Çin, yeni bir güç olarak tarihin sürecini değiştirebilecektir.³⁷ Bugün ABD’de Çin’in yükselişinin en çok konuşulan konular arasında yer alması ve uluslararası ilişkiler uzmanlarını oldukça meşgul etmesinin nedenini anlamak zor değildir. Ancak bazı ABD’li araştırmacılar, Çin’in küresel ya da Avrasya bölgesinin hegemon gücü olamayacağını ve sadece Doğu Asya’nın bölgesel gücü olabileceğini tespit ederek, ABD’nin yükselen Çin’den fazla endişeli olmasına gerek olmadığını ortaya koymaktadır.³⁸ Eğer yükselen Çin, düşmanca tavır sergilenirse, ABD’nin ona karşı koyacak gücü vardır.³⁹ Bazı uzmanlara göre, Çin’in 2050 yılından önce ABD’ye meydan okuyabilecek bir modern ordu meydana getirebilme ihtimali yoktur.⁴⁰

Ancak Çin’in yükselişiyle, öteden beri Çin ve Rusya’nın ısrarla talep ettiği çok kutuplu dünya düzeni meydana gelebilir. Çok kutuplu dünya düzeni tartışmalı bir kavramdır, ancak Çin, Avrupa Birliği, Rusya, Hindistan ve Brezilya gibi mevcut ve yükselmekte olan güçlerin uluslararası siyasî ve ekonomi alanlarında daha çok rol almasıyla, ABD’nin küresel etkisinin aynı oranda zayıflayacağını tahmin edebilmek zor değildir. Bu gidişat bağlamında, Çin’in yükselişi önem kazanmaktadır. ABD’nin tek kutuplu konumunun zayıflaması ile çok kutuplu dünya düzeninin giderek şekillenmesi sonucunda, ABD ve Batı’nın baskısından dolayı Çin-Rusya arasında oluşan “duygusal” unsur azalmaya ve ikili ilişkiler daha çok işbirliği ile rekabetin bir arada yer aldığı bir çeşit ilişki biçimine dönüşebilir. Özellikle Çin’in ABD’den hemen sonra büyük güç konumunu almasıyla, çok kutuplu dünya düzeni ortamında ABD veya Batılı güçlere karşı Çin-Rusya stratejik işbirliğinin anlamı değer kaybına uğrayabilir. Yani Çin-Rusya ilişkileri uluslararası ilişkilerin yapısal etkisinde güçlenmiştir, ancak bu yapının değişmesiyle mevcut ikili ilişkiler de değişebilir. Çinli uzmanlara göre, 21. yüzyılın ilk çeyreğine kadar, Çin-Rusya iyi komşuluk-dostluk ilişkileri ve karşılıklı çir-

³⁶ Howard Kennedy Beale, *Theodore Roosevelt and the rise of America to world power*, New York: Collier Books, 1962, p. 161.

³⁷ Walter Lippmann, *U.S. Foreign Policy: Shield of The Republic*, Boston: Little, Brown and Company, 1943, p. 158.

³⁸ Robert J. Art, *Grand Strategy for America*, Ithaca: Cornell University Press, 2003, pp. 177-178.

³⁹ Robert J. Art, *Grand Strategy for America*, Ithaca: Cornell University Press, 2003, pp. 41.

⁴⁰ 翁明賢、吳明上,《新略》,台北:五南圖書公司,2007年,頁443.

kara dayalı işbirliği devam edecektir.⁴¹ Ancak bundan sonra Çin-Rusya çıkarlarının uyum içinde olması şüphelidir. Bugünkü Rusya birçok alanında gidererek Çin'in gerisinde kalmaktadır, sadece üretim gücü, bilimsel gelişmeler ve eğitim alanında Çin ile kıyaslanabilmektedir.⁴² Yükselen bir Çin, stratejik sınırını (zhanlüe bianjiang) genişletebilir.⁴³ Bu da Rusya'nın Uzakdoğu bölgesi ile stratejik menfaat bölgesi olan Orta Asya'da, Çin'in ekonomik ve siyasî etki alanına dönüşebileceği anlamına gelmektedir.

Bazı uzmanlar, Çin-Rusya arasında imzalanan anlaşmaların aslında stratejik değil, daha çok taktik düzeyde olduğunu belirterek, Rusya-Çin ilişkilerinin geleceğine pek de olumlu bakmamaktadır. Buna rağmen Ruslar uzun vadede Çin'in kendilerine daha çok tehdit oluşturabileceğini bilmektedirler; Moskova ile Pekin de kendilerinin Batı ile olan ilişkilerinin, kendi aralarındaki ilişkilerinden daha yoğun olduğunu da bilmektedir.⁴⁴ Yani Ruslar, yükselen bir Çin'in kendilerini ne derece etkileyeceğini de anlamış olmalıdır.

Bütün bu gelişmeler, sağlam bir diyalog ve uzlaşma zemini olmadan orta ve uzun vadede Çin-Rusya çatışmasının kaçınılmaz olacağını ortaya koymaktadır.

⁴¹ 閻學通,《中國與亞太安全: 冷戰後亞太國家的安全戰略走向》, 北京: 時事出版社, 1999年, 頁270.

⁴² 曾秀梅, <中國大陸與俄羅斯國家競爭力之比較分析>, 《致遠管理學院學報》2007年第2期, 頁17-39.

⁴³ 程廣中, 《地緣戰略論》, 北京: 國防大學出版社, 1999年, 頁221.

⁴⁴ Sherman Garnett, "Challenges of the Sino-Russian Strategic Partnership", *The Washington Quarterly*, Vol. 24, No. 4 (Autumn 2001), pp. 41-54.

Rusya-Asya Pasifik İlişkileri

Dr. Anar SOMUNCUOĞLU

Rusya'nın Asya-Pasifik Açılımı

Sovyetler Birliği dağıldıktan sonra Rusya, Batı yanlısı politika izlemeye başlamıştı. Ancak Rusya'nın Uzakdoğu'daki komşu ülkeleri ile yakın ilişkiler ilerletmek için de çabaları vardı. Kasım 1992-Ekim 1993 yılları arasında Rusya Devlet Başkanı Boris Yeltsin, sırasıyla Güney Kore, Çin, Hindistan ve Japonya'ya ziyaret etmişti. Rusya sadece Kuzey Asya ülkeleriyle ilişkilerini geliştirmekle kalmamış, Temmuz 1994'te Güneydoğu Asya Devletler Topluluğu Bölgesel Forumu (ARF= ASEAN Regional Forum) ve Ekim 1994'te Kuzeydoğu Asya Güvenlik Diyalogu (Northeast Asia Security Dialogue) toplantısına iştirak etmekle, Asya-Pasifik bölgesindeki çok taraflı güvenlik platformunda etkisini göstermeye çalışmıştır.

Rusya aynı zamanda Sovyetler dönemindeki müttefik ülkelerle de ilişkilerini devam ettirmiştir. Haziran 1994'te Vietnam Başbakanı Vo Van Kietile'nin Rusya ziyareti sırasında iki taraf 'Dostluk İlişkileri ve Temel İlkeler Antlaşması'na imza atmış ve Mart 2001'de Rusya Devlet Başkanı Putin'in Vietnam ziyaretinde iki taraf stratejik ortaklık ilişkilerinin tesis edilmesine karar vermişti. Aralık 2009'da Vietnam Başbakanı Nguyen Tan Dung'un Rusya ziyareti sırasında, ikili özel ilişkiler tekrar tazelenmiştir. Rusya, Vietnam'la ilk stratejik ortaklık ilişkisi kuran ülke olmuştu. Kuzey Kore ile geleneksel ilişkiler de sürdürülmüştü. Temmuz 2000'de Güney Kore-Kuzey Kore liderler zirvesinden bir ay sonra Rusya Devlet Başkanı Kuzey Kore'yi ziyaret etmiş ve Rusya-Kuzey Kore Ortaklık Deklarasyonu imzalanmıştı. Temmuz 2001 ve Ağustos 2020'de Kuzey Kore Devlet Başkanı Kim Jong-il Rusya'yı ziyaret etmiş ve ikili ekonomik işbirliği ve Sibiry-Kuzey Kore demir yolunun bağlanmasına karar vermişti. Şubat 2001'de Rusya Devlet Başkanı Putin, Güney Kore'yi ziyaret etmiş ve 'Rusya-Güney Kore Yapıcı ve Tamamlayıcı Ortaklık İlişkileri'nin tesis edildiğine dair ortak bildiri ilan edilmişti. Rusya, 1995'ten itibaren Çin, Kuzey Kore, Güney Kore ve Moğolistan ile birlikte Kuzey Kore-Çin arasındaki Tumen Irmağı çevresi kalkınma projesine iştirak etmiş ve bu ülkelerle 1996-2005 yılında Baykal Gölü çevresinin ekonomik kalkınma ile Sibiry bölgesinin ekonomik ve toplumsal kalkınma projelerine öncülük yapmıştı. Rusya'nın amacı; Çin, Güney Kore ve Japonya gibi ülkelerin ekonomik gücünden

istifade ederek, Sibirya bölgesinin ekonomik kalkınma ve entegrasyonu için kullanılmasıdır. Rusya, Kuzeydoğu Asya’da Kuzey Kore nükleer sorunu için sürdürülmekte olan Altılı Zirve’ye katılmakla, bölge sorunlarında etkisini sürdürmektedir. Rusya, Kuzey Kore ile geleneksel ilişkilerini geliştirirken, Güney Kore ile de yeni ilişkiler tesis etmeye çalışmıştı. Rusya, Kuri Adaları sorunu nedeniyle öteden beri ilişkileri normal seyirde olamayan Japonya ile de ilişkilerini geliştirmeye çalışmıştı. Haziran 1997’de Rusya ile Japonya, ekonomik işbirliğini artırmak ve Sibirya bölgesinin kalkındırılması amacıyla Yeltsin-Hashimoto Planı imzalamıştı. Bu gelişmeler iki ülkenin yeni bir döneme girdiğinin göstergesi olmuştu ve Japonya’da, II. Dünya Savaşında Ruslara kaptırdığı Kuri Adaları’nı geri alabilme umudunu da yaratmıştı. Ocak 2003’te Japonya Başbakanı Junichiro Koizumi’nin Rusya ziyareti gerçekleşmişti, ancak bundan sonraki yıllarında Kuri Adaları sorunundan dolayı ikili ilişkiler yüksek düzeye ulaşamamıştır. Buna rağmen Rusya’nın ABD ve Çin’e yönelik politikasında paylaşılan kozlar çoğalmıştır.

Rusya yalnızca Kuzeydoğu Asya ülkeleriyle ekonomik işbirliği ilişkilerini geliştirmekle kalmamış, aynı zamanda Güneydoğu Asya ülkeleri ile ekonomik ve askerî işbirliği ilişkilerini de geliştirmeye çalışmıştı. Eylül 1997’de Rusya Devlet Başkanı Yeltsin, Filipinler Cumhurbaşkanı Fidel Ramos ile görüşmesinde, Rusya’nın sadece Avrupa ve Batı’nın peşinden dolaşmayacağını, aynı zamanda Asya ülkeleriyle işbirliği ilişkilerini geliştireceğini ifade etmişti. Yeltsin’e göre bunun önemi yalnızca Rusya toprağının 2/3’sinin Asya’da olması değil, aynı zamanda ülkesinin Asya bölgesinde gerçekleşen sürece de aktif katılımını sağlamak içindir. 1998 yılında Rusya, APEC (Asya Pasifik Ekonomik İşbirliği Örgütü) üyesi olarak kabul edilmiştir ve yıllık zirvelere düzenli olarak iştirak etmektedir. Sovyetler bu bölgeden çekildikten sonra Rusya böylece, bölgeye tekrar geri dönüş yapmıştır. 2005 yılında Rusya-ASEAN Zirvesi yapılmıştı ve bu zirve, iki tarafın işbirliğinin önemli bir aşaması olarak tanımlanmıştı. II. Rusya-ASEAN Zirvesi’nin 2010 yılında yapılması planlanmıştı. Kasım 2006’da Vietnam’ın başkenti Hanoi’da düzenlenen APEC toplantısına iştirak eden Rusya, 2012’deki APEC toplantısının Uzakdoğu bölgesinin önemli şehri Vladivostok’da yapılmasını istemiştir.

2007 Eylül’ünün başında 15. Asya Pasifik İşbirliği Zirvesi’ne (APEC) giden Rusya Devlet Başkanı Valdimir Putin’in, Avustralya ve Endonezya’da yaptığı görüşmeler bazı yorumcular tarafından “Rusya’nın Asya-Pasifik bölgesine dönüşü” şeklinde lanse edilmişti. Belirtilen iki ülke dışında Birleşik Arap Emirlikleri’ni de ziyaret eden Putin’in oldukça uzun süreli ve mesafeli bir dış gezi gerçekleştirdi-

ği doğrudur. Bu gezi sırasında somut anlaşmalara da imza atılmıştır. Avustralya'dan uranyum ithalatı konusunda anlaşmaya imza atan Putin, yaptığı basın toplantısında bu uranyumun askeri amaçlarla kullanılabilmesine dair şüpheleri de dağıtmaya çalıştı. Putin'in bu konudaki açıklaması oldukça ikna edici ve doyurucu olsa da, Rusya'nın Endonezya temasları bölgede bazı endişelere sebep oldu. Ziyaret sırasında doğalgaz, petrol ve bazı diğer hammaddeler konusunda Rusya'nın Endonezya'da yaklaşık dört milyar dolarlık yatırımda bulunması konusu da görüşüldü. Ayrıca iki ülke arasında Endonezya ordusunun modernizasyonuna ilişkin anlaşma imzalandı. Varılan anlaşmaya göre Endonezya, Rusya'nın verdiği yaklaşık olarak bir milyar dolarlık krediyi kullanarak Rusya'dan iki denizaltı, tank ve uçak almayı kararlaştırdı. Yapılan anlaşmayı, Asya-Pasifik bölgesinde yaşanan silahlanma ve Asya'da yeni güçler dengesinin oluşması bağlamında değerlendirmek mümkündür. Ancak Rusya'ya göre Endonezya ile yapılan anlaşma, Asya-Pasifik bölgesindeki güçler dengesini etkileyecek veya silahlanmayı körükleyecek bir anlaşma değildir.

Belirsizlik

Rusya'da hâkim olan görüşe göre, Asya-Pasifik'te olsun, dünyanın diğer bölgelerinde olsun silahlanmayı körükleyen başlıca etken ABD'dir. Buna göre Endonezya gibi ülkelerin silahlanması da, ABD'nin küresel politikası tarafından tetiklenen belirsizliğin ve güvensizliğin sonucudur. Rusya'da yaygın olan ve Putin'in de paylaştığı fikre göre, uluslararası ilişkiler önemli bir dönüşüm geçirmektedir. Değişen dünyada Asya-Pasifik bölgesi giderek daha önemli rol oynamaya başlıyor. Bu ortamda tek kutuplu dünyadan bahsetmek artık mümkün değildir. Buna göre ekonomik gücün yavaş yavaş Asya tarafına kayması yeni güç paylaşımını da beraberinde getirecektir. Yeni dengeler birden bire oluşmayacağı için dünyanın bir tür belirsizlik ve dengesizlik döneminde bulunduğu ve bu süreçte aktif rol alan büyük ve orta güçteki ülkelerin, yeni dünyanın şekillendirilmesine katılabileceği tahmin ediliyor. Putin'in konuşmalarında, Rusya Dışişleri Bakanlığı tarafından 2007 yılında yayınlanan Rus Dış Politikası Değerlendirmesi raporunda ve Rusya'daki değişik araştırma kurumlarının raporlarında bu görüşün hâkim olduğu gözleniyor.

Etki

Rusya'nın resmi görüşüne göre "Asya-Pasifik bölgesinin önemi dünya ekonomisindeki "lokomotif" rolü" tarafından belirlenmiştir. (Obzor

Vneşney Politiki Rossiyskoy Federatsiyi, Rusya Dışişleri Bakanlığı web-sitesi) Yukarıda sözü geçen Dış Politika Değerlendirmesi'ne göre, Rusya'nın bölgedeki bütünleşme çalışmalarına katılımı önemli ve daha da güçlendirilmesi gereken bir etki aracıdır. Bu anlamda Rusya'nın Asya-Pasifik bölgesinde cereyan eden çeşitli bütünleşme projelerine katılımını sürdürmesi ve artırması planlanıyor. Putin'in ilk başkanlık döneminden farklı olarak Rusya daha sık olarak kendisinin sadece bir Avrupa devleti değil, aynı zamanda büyük bir Asya-Pasifik ülkesi olduğunu dile getiriyor. Zaman içerisinde Asya ekonomilerinin gelişmesine paralel olarak Rus enerji kaynaklarının akış yönünün Avrupa'dan Asya'ya kayacağı konusu da Rusya'da sıkça dile getiriliyor. Rusya ve Çin arasında gelişen enerji işbirliği de bunun ön göstergesidir. ASEAN Bölgesel Güvenlik Forumu ve APEC'in çalışmalarına aktif olarak katılan Rusya, aynı ABD gibi, bölgesel işbirliği mekanizmalarının dışında kalmamaya özen gösteriyor. Bu arada bölgede ABD ve Rusya'nın işbirliği sözkonusu olsa da (Kuzey Kore konusundaki altılı görüşmeler), iki ülkenin bölgesel politikalarında zıtlama örneklerini görmek mümkündür ve bunların çoğalma potansiyeli de bulunmaktadır.

Dengeler

ABD ve Rusya politik karar alıcıları, Asya-Pasifik bölgesinde dengelerin değişmesini belirleyen önemli bir faktörün de Çin'in ekonomik büyümesi olduğu konusunda hemfikirdir. Ancak ABD'ye göre, Çin'in Asya-Pasifik bölgesindeki nüfuzunu engellemek için ABD, Japonya, Güney Kore, Avustralya ve Hindistan arasında işbirliğinin geliştirilmesi şarttır. Böylece hem Çin diğer bölgesel güçler tarafından dengelenecek hem de ABD'nin bölgedeki nüfuzunun azalması engellenecektir. (Daniel Twining, "America's Grand Design in Asia", The Washington Quarterly, Yaz 2007) Buna karşın Rusya'nın önceliği, bölgesel güçler arasındaki işbirliği yoluyla ABD'nin Avrasya'nın genelindeki nüfuzunun dengelenmesidir. Buna uygun olarak Rusya, Hindistan'ı kendi stratejik müttefiki olarak görmek istemektedir. Rusya Dışişleri Bakanlığı, Hindistan-Rusya-Çin işbirliğinin sağlanması gerektiği kanısındadır. Rusya'nın sözkonusu üçgen konusundaki çabaları büyük ölçüde ABD'ye karşı denge oluşturma niyetinden ileri geliyor. Rusya, ileride Çin'in yükselişinin kendisi için önemli riskler doğuracağını farkındadır. Ancak bu risk daha uzun vadede bir risktir. Diğer taraftan, Rusya'nın Hindistan ile stratejik işbirliğine gitmek istemesi, sadece bugün için değil, yarın da (muhtemel Rus-Çin rekabeti durumunda) işe yarayabilir. Ayrıca Çin ile yakın ilişkilerin kurulması da hem bugünün hem de yarının ihtiyaçlarına cevap veriyor. Zira bugünkü durumda

özellikle Şanghay İşbirliği Örgütü (ŞİÖ) çerçevesindeki Çin-Rus işbirliği, ABD'nin Orta Asya'daki etkinliğine karşı koymanın etkin yoluysa, yarının dünyasında güçlü Çin ve daha zayıf bir Rusya arasındaki iyi ilişkilerin sürdürülmesinin yolu işbirliğinden geçmektedir. Bu açıdan gelişen Rus-Çin enerji işbirliğinin altında sadece ekonomik sebepler değil, güvenlik kaygıları da bulunuyor olabilir. Rusya'nın BM'ye, ŞİÖ'ye ve Asya-Pasifik'teki işbirliği mekanizmalarına ilgi duyması, hem bugünün hem de yarının dünyası ile ilgili kaygılarından ileri geliyor olabilir. Aynı zamanda bu kaygılar Rusya'nın nükleer potansiyelini geliştirmesine de sebep oluyor.

Gelecek Vizyonu

Rusya'daki etkili düşünce kuruluşlarından olan Dış ve Savunma Politika Konseyi tarafından bu yıl yayınlanan "*Rusya'nın Etrafındaki Dünya 2017: Yakın Geleceğin Çizgileri*" raporunda önümüzdeki on yılda dünya arenasının çelişkili, istikrarsız, ancak bununla birlikte etkiye açık olacağı konusunda tahminlerde bulunuluyor. Raporun editörü ve Rus dış politikasında etkin bir isim olan Sergey Karaganov bu tahminden yola çıkarak şu çıkarımda bulunuyor: "Kaynakların sınırlı olduğu böyle bir ortamda bile, doğru politika yoluyla ülke ve onun vatandaşlarının başarısı için birçok şey yapılabilir. Temel stratejik değişiklikler tahmin edilen dönemin (2007-2017) sonrasında veya sonunda meydana gelecektir. Rusya'nın ilerleyeceği yönü, yakın yıllarda alınacak olan dış politika kararları belirleyecektir." (S.A. Karaganov (Ed.), *Mir Vokrug Rossii:2017. Kontarı Nedalyokogo Buduşego, Dış ve Savunma Politika Konseyi, Moskova, 2007, s. 7-8.*) Bu tarz düşünceler Rus resmi belgelerinde ve konuşmalarda da fark ediliyor. Görüldüğü gibi, Rus karar alıcıları ABD'nin Rusya'ya biçtiği rolden memnun olmadıkları gibi, dünyanın sadece ABD tarafından şekillenmediği kanısındadırlar. Hareket alanının genişlediğini hisseden Rusya, Asya'daki değişikliklerin kendisi için hem fırsat hem de risk doğurduğunun da farkındadır. Bu yüzden Rus karar alıcıları, Rusya'nın geleceği ve kaderini şekillendirmek adına Asya'daki gelişmelerin kapıya dayanmasını beklemeden, bölgedeki süreçlere aktif olarak katılmak ve etki araçlarını çoğaltmak gerektiğinin farkındadırlar.

Rusya-Kafkasya İlişkileri

M. Fatih ÖZTARSU

Rusya'nın Karadeniz ve Ortadoğu'ya açılan güzergâhı olan Kafkasya, Sovyetler Birliği'nin dağıldığı 1991 yılına kadar çeşitli özerk cumhuriyet ve bölgeleri bünyesinde barındırmıştır. Sovyetler Birliği'nin dağılmasının ardından tam bağımsızlığını ilan eden Kafkasya ülkeleri Azerbaycan, Ermenistan ve Gürcistan ile ilişkileri, değişen devlet ilişkileri üzerinde oluşturduğu etki başta sosyal, ekonomik ve askeri olmak üzere pek çok konuda kendisini göstermiştir. Ayrıca Rusya-Kafkasya ilişkileri Bağımsız Devletler Topluluğu ve Kolektif Güvenlik Antlaşması Örgütü bünyesinde pek çok ortak alanda kurulan işbirliğiyle devam etmektedir.

Rusya-Azerbaycan İlişkileri

Rusya'nın Sovyetler Birliği sonrasında Kafkasya'nın enerji rezervi en bol ülkesi olan Azerbaycan ile ilişkileri, Azerbaycan'ın ilk lideri Ayaz Muttalibov'un Rusya yanlısı siyasetinden dolayı yüksek seviyede başlamıştır. Bu dönemde Rusya önderliğinde kurulmaya çalışılan Bağımsız Devletler Topluluğu'nun oluşturulma çabalarına Azerbaycan, Almaata Deklarasyonu'nu imzalayarak destek vermiştir. Azerbaycan ve Ermenistan arasında yaşanan çatışmaların alevlenmesiyle liderliği sona eren Muttalibov'dan sonra Ebulfez Elçibey'in yönetime gelmesiyle Rusya-Azerbaycan ilişkilerinde soğukluk yaşanmıştır. Bu dönemde Batı ülkeleriyle görüşülen enerji konuları ve Rus ordusunun Azerbaycan'dan çıkarılmasının istenmesi de döneme ait ilişkiler açısından önem arz etmektedir. Muttalibov ve Elçibey'in kısa süreli iktidarlarının ardından Rusya ile Azerbaycan ilişkileri Haydar Aliyev ile farklı boyutlara ulaşacaktır. Dış siyasette denge politikasının önemini vurgulayan Haydar Aliyev, Hazar petrolünün dünyaya açıldığı konsorsiyumda Rusya'ya da belirli miktarda pay vererek iki ülke ilişkilerinin normal vaziyette seyretmesini sağlamıştır. Aynı zamanda Hazar petrolünün Rusya'ya ulaşımını sağlayan Bakü-Novorossisk hattı da Aliyev döneminde inşa edilmiştir. 1994-1998 yılları arasında Azerbaycan'ın Çeçenler lehine takındığı tavırdan dolayı Rusya-Azerbaycan ilişkileri kısa süreli duraksamaya uğramıştır. Bakü-Tiflis-Ceyhan projesi, Rusya'nın enerji konusunda Kafkasya'da ve özellikle Gürcistan ve Azerbaycan üzerinde söz

sahibi olmasını engellemiştir. Rusya bu projenin oluşturulmasına karşı çıkmış, buna zıt bir şekilde Batılı şirketler projenin yapımı için destek vermişlerdir. Bu dönemki aksak ilişkilerin temel sebeplerinden birisi de Boris Yeltsin'in Azerbaycan'a herhangi bir ziyarette bulunmayışıdır.

Yeltsin'in ardından Vladimir Putin'in iktidara gelişiyle birlikte iki ülke ilişkileri istikrarlı zeminde devam etmiş ve pek çok konuda işbirliği sağlanmıştır. 2001'de bu ülkeye resmi ziyaret gerçekleştiren Putin, Ermenistan-Azerbaycan ihtilafı ile ilgili olarak da önemli girişimlerde bulunmuştur. Bu dönem içerisinde zaman zaman petrol ve gaz konularında yaşanan ücret ve ulaşım tartışmaları dışında ilişkilerde herhangi bir gerilme olmamıştır. Putin'in Azerbaycan'da bulunan ve şimdiye kadar iki tarafında tartışma konusu olan Sovyet radarı Gebele üssü ile ilgili girişimleri sonuç vermiş ve Rusya üssü kullanım hakkını elde etmiştir. Bu girişim, 11 Eylül 2001 sonrası hava sahasını ABD'nin serbest geçişine açan Azerbaycan'ın askeri ve siyasi alanda Rusya'yla tam bir uzlaşmaya varmasını sağlamıştır. Rusya'nın Hazar'ın statüsü ile ilgili olarak "devletlerin ortak kullanım"ı ilkesinden yana yaklaşımda bulunması da Azerbaycan'la olan ilişkilerinde bir sorun teşkil etmiştir. Henüz çözüme kavuşmayan bu konuda Rusya'nın gösterdiği tavır tartışma mevzusudur. Diğer yandan Minsk Grubu eşbaşkanlarından olan Rusya'nın Dağlık Karabağ konusundaki yaklaşımları ise çoğu zaman sorgulanmış ve Ermenistan'a yönelik yaklaşımlar konusunda eleştiri almıştır. Minsk Grubu haricinde Rusya'nın bu bölgesel sorunun çözümü için sunduğu teklifler ve gerçekleştirdiği buluşmalar Ermenistan-Azerbaycan arasında dolaylı yoldan ilişkilerin devam etmesini sağlamıştır.

Rusya-Ermenistan İlişkileri

Rusya, Ermenistan'ın bölge ülkeleri üzerinde yarattığı etkiden de yararlanarak, yalnızlaşan Ermenistan'ı her zaman kontrolü altında tutmuştur. Ermenistan, Dağlık Karabağ sorunundan dolayı Türkiye ve Azerbaycan'la bulunan sınır kapılarını kapattığından ülkenin askeri, siyasi ve ekonomik yapısını geliştirmek konusunda Rusya'ya bağımlılığı olmuştur. Rusya bağımsızlık sonrasında Ermenistan milli ordusunun oluşmasında katkıda bulunmuş ve Ermenistan da ülkesinde Rus askeri üslerinin bulunmasına izin vermiştir. Petrosyan döneminde Rusya'nın Ermenistan'a yönelik politikaları sorgulanmış, ancak bu istenen etkiyi oluşturmamıştır. Robert Koçaryan döneminde ise Rusya ile ilişkilerin geliştirilmesine önem verilmiş, ülke sorunlarının giderilmesi için Rusya desteği talep edilmiştir. Batı ülkelerinin özellikle Azerbaycan ve

Gürcistan yönlü inşa ettirdiği enerji hatları ve bunu takiben oluşturulan ekonomik destek programları, Ermenistan-Rusya ilişkisinin güçlenmesine sebep olmuştur. Ermenistan'ın Rusya'dan aldığı borçları ödeyememesi sonucunda Rusya bu ülkedeki özelleştirilen sanayi tesislerinin kontrolünü elinde tutmaktadır. Koçaryan döneminde ekonomik zayıflığa rağmen Rusya ile her alanda işbirliğinin ilerletilmesi, öncelikli dış politika konusu olmuştur. 1997 yılında Rusya ve Ermenistan arasında doğalgaz hattının inşa edilmesi ve Metsamor Nükleer Santrali'nin yenilenmesi ile ilgili anlaşmalar imzalanmıştır. Kafkasya'daki etkin siyasetini Ermenistan kanalıyla gösteren Rusya'nın, Ermenistan-Azerbaycan ateşkesinin sağlandığı Bıшкеk Protokolü'nden itibaren Dağlık Karabağ konusundaki tavırları ve ülkedeki askeri üsün burada kalmasına gösterdiği rıza, Batılı devletlerce eleştirilmiştir. Serz Sarkisyan yönetimi döneminde de Rusya ile ilişkiler her alanda üst seviyeye çıkarılmak istenmiş ve Rusya da bu konuda gerekli hassasiyeti göstermiştir. Bunlara ek olarak Ermenistan ve Rusya arasında Askeri İşbirliği Anlaşması da bulunmaktadır. Bölgedeki ekonomik hareketlilikten herhangi bir pay alamayan Ermenistan, Rusya'ya bağımlılığını devam ettirmektedir.

Rusya-Gürcistan İlişkileri

Rusya Gürcistan ilişkilerinde dengeli bir siyaset gözetmek istese de Gürcistan'ın toprak bütünlüğünü tartışmaya açarak ilişkileri gerginleştirmiştir. Rusya Gürcistan ilişkileri özellikle Gürcistan Devlet Başkanı Saakaşvili dönemine kadar dengeli bir şekilde yürümüştür. Gürcistan'ın İlk devlet başkanı Zviad Gamsahurdia'nın çok kısa süren liderliğinden sonra iktidara gelen Eduard Şevardnadze'nin izlediği politikalar Rusya ilişkilerinde dengeyi gözetmiştir. Rusya'ya alternatif olarak inşa edilen Bakü-Supsa enerji hattı, Gürcistan'ın Rusya ekseninden çıkmasını sağlayan ilk adım olmuştur. Rusya'nın yapımına karşı çıktığı Bakü-Tiflis-Ceyhan enerji hattının varlığı, Gürcistan-Rusya ilişkilerinde gerilimi artırıcı bir sebeptir. Vladimir Putin döneminde Gürcistan'ın Rusya'ya gaz konusundaki bağımlılığı çeşitli dönemlerde Rusya tarafından kullanılan bir araç olmuştur. Gürcistan'ın gaz kesintisine uğraması, aslında enerji alanında ülkenin Rusya'ya muhtaç olduğu izlenimini vermek amacı taşımaktadır. Gürcistan'ın NATO eksenine dahil olmasından endişe eden Rusya buna rağmen Putin'in iktidara gelişiyle birlikte bu ülkede bulunan askeri üslerinin kapatılması isteklerini göz ardı etmemek zorunda kalmıştır. Askeri üslerin burada bulunması gerektiğini belirten Rusya, Gürcistan'ın bu korunmaya ihtiyacı olduğunu söylemiştir.

Şevardnadze'nin liderliği döneminde yaşanan Acaristan, Abhazya ve Güney Osetya sorunlarında Rusya'nın etkisi dolaylı yollardan kendini göstermiştir. Acaristan'ın Tiflis yönetimini tanımadığını ilan eden Acar lider Aslan Abaşidze, Rusya'yla yakınlaşma siyaseti izlemiş, daha ileriki dönemde ise Rusya tarafından kontrollü davranması konusunda ihtar almıştır. Tiflis yönetimine daha fazla baş kaldıramayan Abaşidze, Gürcistan'ı terkederek Rusya'ya sığınmıştır. Yine Mihail Saakaşvili döneminde Rusya'ya yakınlaşma eğilimi gösteren Abhazya ve ilan ettiği bir maddede Rusya'ya bağlanma isteğini dile getiren Güney Osetya bağımsızlık hareketleri Rusya'nın koruyuculuğunu istemişlerdir. Bu iç sorunları oluşturan yerel liderlerin Rusya ile yakınlaşma istekleri ve Rusya'nın çoğu zaman arabulucu faaliyetlerde bulunması Şevardnadze'nin iki ülke ilişkilerinde temkinli olmasını sağlamıştır. Şevardnadze'nin ardından devrim yoluyla iktidara gelen Mihail Saakaşvili döneminde ise iki ülke ilişkilerinde büyük kırılmalar yaşanmış ve bölgesel sorunlardan dolayı 2008'de Rusya'nın Gürcistan'a müdahalesi gerçekleşmiştir. Bağımsızlığını takip eden yıllarda bölgede oluşturulan Batı destekli TRACECA ve INOGATE gibi ekonomi ve enerji anlaşmalarından büyük pay alan Gürcistan bu alanlarda Rusya'ya bağımlı olmamıştır. Bugün Rusya, Gürcistan'ın toprak bütünlüğünü reddetmekte, Abhazya ve Güney Osetya'nın bağımsızlıklarını tanımaktadır.

Rusya-Afrika İlişkileri

Onur ÖZTÜRK

İlişkilerin Kökeni

Rusya – Afrika ilişkilerinin kökeni, bugünkü Rusya Federasyonu'nun selefi olan Sovyetler Birliği dönemine kadar gitmektedir. 1950'lerin sonunda ve 1960'larda Afrika kıtasında pek çok ülkenin siyasi bağımsızlığını kazanması ile birlikte Sovyetler Birliği'nin bu kıtaya olan ilgisi de artmıştır. Bağımsızlık sonrası genellikle bağlantısız bir dış politika izleyen kıta ülkelerinin Sovyetler Birliği ile de yakın ilişkiler kurduğu gözlenmiştir. Sovyetler Birliği ise Batı ve ABD ile arasındaki rekabet nedeniyle bu ülkelerle ilişkilerini geliştirerek, kendi nüfuz alanını genişletmek istemiştir. Bu dönemde Sovyetler Birliği, Afrika ülkelerine yönelik ekonomik, teknik ve askeri yardımlarda bulunmuştur. 1980'lerin sonuna gelindiğine yani Sovyetler Birliği'nin çözülmesinden hemen önceki süreçte Afrika'da 37 ülkeye teknik yardımda bulunurken, 42 ülke ile de ticaret antlaşması mevcuttu. Afrika ile Sovyetler Birliği arasındaki ticaret hacmi ise 1,3 milyar dolar civarındaydı.

İlişkilerde Gerileme

1990'ların başında Sovyetler Birliği'nin dağılması ve Rusya'nın merkezi kumanda ekonomisinden piyasa kapitalizmine geçiş süreci, ülkede büyük sıkıntıları beraberinde getirmiştir. Yaşanan ekonomik problemler ve 1994 yılında başlayan Çeçenistan sorunu Rusya'nın Afrika'ya olan ilgisinin azalmasına neden olmuştur. Rusya'nın Kıta'da etkisinin azaldığı dönemde ABD, Avrupa ve Asya ülkelerinin bölgedeki nüfuz mücadelesi sürmekteydi. Rusya'nın bıraktığı boşluğu, bu dönemde yükselen bir güç olan Çin doldurmaya başlamıştı.

Diplomatik ilişkilerdeki gerilemenin en somut örneği Rusya'daki diplomatik temsilciliklerin sayısındaki azalmaydı. Ayrıca, açık kalan diplomatik temsilciliklerdeki personel sayısında da azalma göze çarpmaktaydı.

Gerileme ekonomik alanda da kendisini göstermekteydi. Yeltsin döneminin ilk yıllarında Afrika'ya olan yardımlar büyük ölçüde kesildi ve bu ülkelerin Rusya'ya olan borçlarının geri ödenmesi istendi. Diğer

yandan 1980'lerin sonunda 1,5 milyar dolara yaklaşan Rusya- Afrika ülkeleri ticaret hacmi 1994 yılına gelindiğinde 740 milyon dolara kadar düşmüştü.

Afrika'nın Rusya Açısından Önemi

Afrika'nın uluslararası politikada, stratejik ve ekonomik açıdan öneminin arttığını söylemek mümkündür. Jeo-stratejik açıdan; Afrika'nın Avrupa'ya yakınlığı, dünyanın ilgi odağı olan Ortadoğu'ya komşu olması, Akdeniz'e bitişik konumu ve iki okyanusa (Hint ve Atlas Okyanusları) kıyısı olması nedeniyle önemli bir konumdadır.

Ekonomik ve demografik açıdan ise Kıta 1 milyara yaklaşan nüfusuyla toplam dünya nüfusunun yüzde 13'ünün barındırmakta. Afrika zengin yeraltı ve yerüstü kaynaklarıyla dünya ekonomisinin çok büyük bir hammadde kaynağıdır. İşlenmeye hazır şekilde dünya platin rezervlerinin yüzde 89,4'üne, krom rezervlerinin yüzde 81,1'ine, fosfatın yüzde 76,1'ine, manganezin yüzde 60,9'una, kobaltın yüzde 60,1'ine, elmasın yüzde 39'una, altının yüzde 37,3'üne, boksitin yüzde 30'una, titanın yüzde 20'sine, bakırın yüzde 10'una sahip. Afrika kıtası Uranyum, demir, kalay, nikel, antimon ve daha başka değerli madenlere de sahiptir.

Dünya petrol ve doğalgaz rezervlerinin yüzde 6,6'sına, kömür rezervlerinin yüzde 6'sına, su kaynaklarının ise yüzde 20'sinden fazlasına sahip. Dünya platin ihtiyacının yüzde 92'sini, elmas ihtiyacının yüzde 70'ini, manganez ihtiyacının yüzde 35'ini, boksit ihtiyacının yüzde 15,5'ini, kromun yüzde 50-70'ini, kobaltın yüzde 37'sini, titan'ın yüzde 15'ini, vanadyumun yüzde 80'ini karşılıyor. Nijerya, Angola, Libya, Cezayir ve Sudan petrol ve doğalgaz üreticisi ülkeler. Gine Körfezi, Çad ve Moritanya'da da yeni petrol yatakları bulundu. Tahminlere göre, önümüzdeki yıllarda dünya pazarlarına ihraç edilecek yeni petrolün dörtte biri Afrika'da üretilecek.

İlişkilerde Yeniden Canlanma

Geçiş sürecinin ilk dönemlerinde Rusya'nın temel politikası, Batı'yla ilişkileri geliştirip uluslararası sorunları çözmektir. Ancak Batı'yla pek çok uluslararası konuda ortaya çıkan görüş ayrılıkları, 1990'ların sonu ve 2000'li yıllarda Rusya'nın çok yönlü bir dış politika arayışını da beraberinde getirdi. Petrol ve gaz fiyatlarında yaşanan hızlı artış ülkede ekonomik toparlanmayı sağlarken, gaz konusunun bir dış politika aracı olarak kullanılmasına da imkân verdi. Özellikle Dışişleri Bakanlığı'nda Primakov döneminde Afrika'ya yaklaşımda da değişiklik göze çarpıyordu. 1999 yılında ülkede Afrika günleri düzenlendi. Diğer yandan pek çok üst düzey yetkili 2000'lerin başından itibaren Afrika'nın önemi-

ni vurgulayan konuşmalar yapmaya başladı. Yeni dönemde Rusya'nın Afrika'ya bakış açısında bazı farklılıklar bulunmaktaydı. Sovyetler Birliği döneminde ilişkilerde ideolojik yakınlıklar ön plandayken, yeni dönemde pragmatizm ve ekonomik çıkarlar daha belirleyici oldu. Bu, dış politikada yeni yaklaşımla beraber karşılıklı ziyaretlerde de artış gözlemlendi. 2001 yılında Mısır, Gine, Gabon, Cezayir devlet başkanları ile Etiyopya başbakanı Rusya'yı ziyaret etti. Buna karşılık 2006 yılında Putin; Mısır, Cezayir ve Fas'ı kapsayan bir gezi düzenledi. Putin yaptığı bir konuşmada da Afrika ülkelerinin Rusya'ya olan borçlarından 12 milyar dolarlık kısmının silindiğini açıkladı. Diğer yandan 2000'li yıllarda, doğalgazdan turizme kadar çeşitli alanlarda ekonomik ilişkiler de gözle görülür gelişme sağlandı.

Afrika ülkelerinin pek çoğunda Rusya kökenli şirketler faaliyet göstermekte. Rusya Afrika ülkeleri arasındaki ticaret hacmi son dönemde 3,5 milyar dolara kadar yükseldi. 1994'te bu seviyenin 700 milyon dolar düzeyine düştüğü hatırlanırsa, bu sayı önemli bir gelişmeyi ifade etmektedir. İlişkiler ekonomik boyutla da sınırlı kalmayıp askeri-teknik yönleriyle de sürmektedir. Afrika'dan gelen 500 kadar askeri öğrenci Rusya'da eğitim görmektedir. Bugün Rusya'nın 53 Afrika ülkesi ile ticari ilişkileri sürmektedir.

Avantajlar ve Dezavantajları

Rusya'nın Afrika ülkeleri ile olan ilişkilerinde avantajlar olduğu kadar dezavantajlarda mevcuttur. Bunları kısaca şöyle sıralayabiliriz:

Avantajlar;

- Geçmişten gelen bir birikimin olması ve Afrika'daki pek çok siyasi elitin Sovyetler Birliği döneminde yetişmiş olması,
- Afrika'nın bilincinde Avrupa'nın aksine Rusya'nın Kıta üzerinde kolonyalist bir geçmişi olmamasıdır.

Dezavantajlar;

- Rusya'nın Afrika'ya coğrafi olarak uzak olması,
- Afrika'daki genç kuşak içerisinde Sovyetler Birliği dönemine ilişkin yeterli bilginin olmaması,
- Rusya'nın henüz diplomatik temsilciliğinin bulunmadığı 13 Afrika ülkesinin bulunması,
- 1990'ların ilk yarısında ilişkilerin soğumasından kaynaklanan bir boşluğun oluşmasıdır.

Rusya-Türkiye İlişkileri

Doç. Dr. Murat ÇEMREK

Tarihsel Arkaplan

1453'te Fatih Sultan Mehmet, Konstantinopolis'i fethederek İstanbul'a dönüştürdüğünde, yaşamına son verdiği Bizans'ın (Doğu Roma) siyasi verasetini de elde etti. İslam imparatorluklarındaki Millet sisteminin Osmanlı'daki pratiği ile Fatih, Fener Rum Patrikhanesi'ne verdiği Beratlar ile "ekümenik" vasfını tescil ederken Ortodoks dünya üzerinde de nüfuz kazandı. Öte yandan, Moskova Knezliği hükümdarı Büyük İvan'ın (III. Ivan) son Bizans imparatorunun yeğeniyle evliliği, Rusların Ortodoks Kilisesi'nin 'yeni savunucusu' olduğu iddiasını güçlendiriyordu. Hatta 1547'de Rus Knezleri Moskova'nın altında birleşerek Büyük İvan'ın torunu Korkunç İvan'ı (IV. Ivan) ilk Çar ilan etmeleri ile Rus monarkları -Sezar'ın Rusçadaki söylenişi olan 'Çar' ifadesini kullanarak- kendilerini Doğu Roma'nın varisleri saydılar. Yaptığı düzenlemelerle devlet idaresini güçlendiren Çar İvan, 1552'de Kazan ve 1556'da Astrahan Hanlıklarını Moskova'ya bağladı. 1568'de Osmanlı'nın Kırım Hanlığı'na desteği, ilk Osmanlı-Rus savaşını tetiklerken I. Dünya Savaşı'na kadar tarihte on bir tane önemli savaşta (1568-1570; 1676-1681; 1686-1700; 1710-1711; 1735-1739; 1768-1774; 1787-1792; 1806-1812; 1828-1829; 1853-1856; 1877-1878) Osmanlı ve Rus orduları karşı karşıya geldi. Gerek Osmanlı gerekse de Rus devletlerinin fütühatçı politikaları -komşulukları bir yana- saydığımız rekabetleri pekiştirerek Türk-Rus ilişkilerinin temellerini atarken o dönemki çerçevesini de belirledi.

Rusya-Türkiye diplomatik ilişkileri 1492'de Büyük İvan'ın Osmanlı Sultanı II. Bayezid'e diplomatik bir heyet gönderme yönündeki yazılı talebini içeren mektubuyla başladı. Bunu 1497'de İstanbul'daki Rus elçiliğinin açılması takip etti. Askerî zaferlere daha çok bel bağlayan tüm siyasal yapılarda olduğu gibi Osmanlı'da da diplomasi daha yavaş geliştiğinden Nişli Mehmed Ağa Moskova'da ancak 1722-1723'de elçi olarak kaldı. Osmanlı'nın ilk sürekli elçiliklerinden biri de St. Petersburg'da açıldı. Bunun ötesinde, Osmanlı-Rus ilişkileri, yukarıda belirtildiği gibi, diplomasiden çok savaşların egemen olduğu bir çizgide ilerlemiş ve iki devletin çatışmacı siyasaları önce Karadeniz Havzasını sonra da Balkanları içine alacak şekilde Avrasya'yı savaş alanı haline getirmiştir.

XIX. yüzyıla gelindiğinde Rusya, Slav ve Ortodoks Hıristiyan tebaasını Osmanlı'ya karşı kışkırtırken “sıcak denizlere inme” politikası ve bu bağlamda İstanbul ve Çanakkale Boğazlarını ele geçirme gayreti, iki devlet arasındaki ilişkilerin eksenini büyük ölçüde belirledi. Osmanlı'nın bu yüzyıldaki belirgin siyaseti ise, dönemin büyük güçlerini (düvel-i-muazzama) birbirlerine karşı kışkırtıp imparatorluğun ömrünü uzatmaktı. Bu bağlamda, Orta Asya'da ilerleyen Rus Çarlığı, Britanya'nın Hindistan'daki çıkarlarını tehdit ettiğinden “Büyük Oyun” çerçevesinde I. Dünya Savaşı'na kadar Osmanlı Devleti İngiliz desteğini göreceli olarak sağlamış oldu. Rusya'nın “Şark Meselesi”ni çözmek yolunda Osmanlı'yı parçalama ve paylaşma konusunda İngiltere ve Fransa ile gizli antlaşmalara yönelmesi başarısızlıkla sonuçlanırken “III. Roma” iddiasını taşıyan her iki monarşi de “Son Roma” olarak I. Dünya Savaşı'nı müteakiben tarih sahnesinden çekildiler.

1905'te Japonya karşısındaki yenilgiyle sendeleyeyen Rusya'daki genel grevin Petersburg Sovyeti'nin kurulmasıyla sonuçlanması, bir anlamda I Dünya Savaşı'nın getirdiği yıkımla ivme kazanan 1917 Martı'nda Moskova'daki grevin, Şubat Devrimi'nin ve Çar Nikolay'ın 15 Mart 1917'de tahttan çekilmesiyle Çarlık rejiminin tarihe karışmasının işaret fişeğiydi. 1917'deki Ekim Devrimi'ni takiben Bolşevik hükümet Brest-Litovsk Antlaşması'nı 3 Mart 1918'de imzalayıp Büyük Savaş'tan çekilirken emperyalist ülkelerin Osmanlı'yı parçalamaya dair paylaşımlarını dünya kamuoyuna açıklaması Sovyet iktidarını pekiştirmeye yönelikti. SSCB, Kurtuluş Savaşı'nı “anti-emperyalist” bir savaş olarak nitelendirip Ankara hükümetine para ve silah yardımında bulundu ve 16 Mart 1921'de imzalanan Moskova Antlaşması ile bu hükümeti tanıyan dönemin ilk büyük gücü oldu. Aslında Osmanlı ve Rusya arasındaki çıkar çatışması yerini Ankara ve Moskova hükümetlerinin yekdiğerini “doğal müttefik” saymasına dönüşmüştü. Türkiye, İtilaf devletlerine ve destekledikleri Yunanistan'a karşı Kurtuluş Savaşı'nı sürdürürken Sovyetler de bu devletlerce desteklenen karşı devrimci güçler ve Polonya ile savaşıyordu. Sovyetler Birliği, Boğazlar ve Anadolu'ya sahip dost değilse bile düşman olmayan bir Türkiye'nin varlığını kendi çıkarları açısından yararlı görmekteydi. Ayrıca Britanya İstanbul ve Çanakkale Boğazlarına, Kafkasya ve Afganistan'a egemenliğiyle Sovyetleri güneyden kuşatmakla kalmamış etkisi altındaki Ermenistan, Gürcistan ve Azerbaycan hükümetleri aracılığıyla da Sovyetleri Bakü petrollerinden yoksun bırakmıştı. Dahası Türkiye'nin Kurtuluş Savaşı'ndaki SSCB destekli başarısı Sovyetleştirilmesinin önünü açabileceği gibi İslam dünyasının da kazanılması umudunu pekiştiriyordu. Yine de Kurtuluş Savaşı sonrasında Türkiye'de Sovyetik olmayan bir cumhuriyet kuruldu. Ayrıca 1925'deki Tevfik Rüştü ve Çiçerin arasında Dostluk Antlaş-

masını 1927 ve 1929'dakiler izlerken 1934 ve 1937'deki ticaret anlaşmalarıyla Türk-Sovyet işbirliği II. Dünya Savaşı'na pekişerek devam etti. Bu antlaşmalarda zımnen Türkiye, Kafkasya ve Orta Asya'daki Türkî toplulukları Sovyet idaresine karşı kışkırtıp Turancılık (panTürkizm) yapmaması karşılığında SSCB de Türkiye'de sosyalist hareketlere destek vermeyeceği garantisini alıyordu.

Sovyetler Birliği 1946'da, II. Dünya Savaşı'nda Türkiye'nin tarafsız kalmasının kendisinin savaş kayıplarını arttırdığı söyleminden hareketle iki ülke arasındaki yirmi beş yıllık Dostluk Antlaşmasını yeniden imzalamadı. Hatta SSCB, Türkiye'ye verdiği nota ile Boğazlarda askerî üs ile ortak yönetim ve Doğu bölgesinden de toprak talebinde bulundu. Sovyetlerin bu talepleri Türkiye'yi hızla ABD'nin başını çektiği Batı kampına yöneltirken 1952'de Türkiye NATO'ya katıldıktan sonra Sovyetler bu isteklerinden fiilen vazgeçti. 1953'de Stalin'in ölümünden sonra ilişkiler önemli ölçüde yatışırken 1960'ların başlarında da Sovyetler taleplerini resmen geri çekti. Türkiye'ye ortak sanayi projeleri için ekonomik destek sağlayan SSCB 1967, 1972 ve 1979'daki ticaret anlaşmaları imzalanmasıyla iki ülke arasındaki soğukluk yerini yumuşamaya bırakıyordu.

1980'deki Afganistan'ı işgali ve bu savaşta verdiği kayıplar ile ABD karşısındaki Yıldız Savaşları'nda arka plan düşmesi, SSCB'nin üstün olduğunu düşündüğü askerî bakımdan alarm zillerini çalarken zaten 1970'lerden itibaren ekonomi hızla kan kaybediyordu. Dönemin Komünist Partisi genel Sekreteri Mihail Gorbaçov'un glasnost ve perestroika politikaları SSCB'yi restore etmekten çok dağılışını hızlandırmış oldu. 17 Mart 1991'deki referandumunda seçmenin yüzde 77'si RF için "evet" oyu kullandığında Boris Yeltsin de RF Başkanlığına seçildi. 19 Ağustos 1991'de Gorbaçov'a karşı düzenlenen darbe Yeltsin liderliğinde boşa çıkarılıp 21 Ağustos'da Gorbaçov görevine geri dönse de takip eden günlerde Sovyetler Birliği'ni meydana getiren cumhuriyetler birbiri ardına bağımsızlıklarını ilan ettiler.

8 Aralık 1991'de RF, Beyaz Rusya ve Ukrayna bir araya gelerek Bağımsız Devletler Topluluğu'nu (BDT) kurdularsa da, Gorbaçov ile Yeltsin 31 Aralık 1991'de SSCB'nin resmen dağıtılmasına karar verdiler. Gorbaçov emekliye ayrılırken yerine Yeltsin Devlet Başkanlığı'na getirildi. Baltık Cumhuriyetleri BDT'ye katılmazken SSCB de tarihe karışmış oldu. Sovyetler Birliği'nin dağılması sonrasında Türkiye, Türkî Cumhuriyetleri tanıyan ilk ülke olmakla birlikte bağımsızlığını kazanan diğer Sovyet ardılı ülkelerin hepsini tanıdı.

Rusya Federasyonu İle İlişkiler

SSCB'nin dağılıp RF'nin merkezî planlamaya dayanan sosyalist ekonomiden serbest pazar ekonomisine ve tek partili totaliter bir yönetimden çok partili ve çoğulcu liberal demokrasiye geçişi, Türkiye-RF ilişkilerini yeni bir zemine oturturken yeni işbirliği imkân ve perspektifleri de ortaya çıkarmıştır. Türkiye'nin RF'yi tanımasının ardından 1992'de dönemin Dışişleri Bakanı Hikmet Çetin bu ülkeye ilk resmî ziyaret gerçekleştirirken bu ziyareti Rus mevkidaşı Andrei Kozirev'in Türkiye ziyareti izlemiştir. Yine 1992'de dönemin Başbakanı Süleyman Demirel'in RF ziyareti sırasında iki ülke ilişkilerinde açılan yeni dönem için temel bir belge niteliğini taşıyan "Türkiye ile Rusya Federasyonu Arasındaki İlişkilerin Esasları Hakkında Antlaşma" 25 Mayıs 1992'de imzalanmıştır. Karşılıklı üst düzey temaslar sürerken 1997'de dönemin RF Başbakanı Viktor Çernomirdin Başbakan düzeyindeki RF'nin Türkiye'ye ilk ziyaretini gerçekleştirmiştir.

Dönemin Başbakanı Bülent Ecevit'in Kasım 1999'da Moskova'ya yaptığı ziyaret esnasında terörizmle mücadele konusunda yayınlanan "Ortak Deklarasyon" yanında iki ülkenin özellikle enerji alanında daha yakın bir işbirliği kararı ilişkilere ivme kazandırmıştır. Ecevit'in ziyaretine 2000'de mevkidaşı Mihail Kasyanov mukabelede bulunmuştur. Dönemin RF Dışişleri Bakanı Igor Ivanov'un da 7-8 Haziran 2001'deki ziyareti iki ülke arasındaki ilişkileri pekiştirirken 16 Kasım 2001'de dönemin iki ülke Dışişleri Bakanları New York'ta imzaladıkları Avrasya İşbirliği Eylem Planı (AİEP) ile ikili işbirliğinin Avrasya bölgesine de taşınmasıyla ilişkiler "çok boyutlu ortaklık" seviyesine yükseltmiştir. AİEP çerçevesinde iki ülke Dışişleri Bakanlıkları arasında çeşitli alanlarda işbirliği ve diyalogun geliştirilmesi amacıyla oluşturulan Ortak Çalışma Grubu ilk toplantısını 9 Nisan 2002'de Moskova'da, ikinci toplantısını da 17-18 Aralık 2002'de Ankara'da yapmıştır.

Dönemin Dışişleri Bakanı ve Başbakan Yardımcısı Abdullah Gül'ün 23-26 Şubat 2004'deki ziyareti sırasında Türk-Rus İşadamları Konseyi toplantısı ile de iki ülke müteşebbisleri bir araya gelmişlerdir. Bu ziyareti RF Devlet Başkanı Vladimir Putin'in 5-6 Aralık 2004'deki ziyareti izlemiştir. 1972'de dönemin Yüksek Prezidyum Başkanı Podgorni'nin Türkiye ziyareti sayılmazsa, Türk-Rus ilişkileri açısından tarihî niteliğe haiz bu ziyaret sırasında iki ülkenin Devlet Başkanları "Türkiye Cumhuriyeti ile Rusya Federasyonu Arasında Dostluğun ve Çok Boyutlu Ortaklığın Derinleştirilmesine İlişkin Ortak Deklarasyon" metnini imzalamışlardır. Bu ziyareti takiben Başbakan Recep Tayyip Erdoğan 10-12 Ocak 2005'de Moskova'daki Türk Ticaret Merkezi'nin açılışını yapmak üzere ve 8-9 Mayıs 2005'de de II. Dünya Savaşı Zaferi'nin 60.

Yıldönümü törenlerine katılmak üzere RF'yi ziyaret etmiştir. Başbakan Erdoğan 17-18 Temmuz 2005'de RF'ye gerçekleştirdiği çalışma ziyaretinde Soçi'de Devlet Başkanı Putin ile görüşmüştür. RF Devlet Başkanı Putin Mavi Akım doğalgaz boru hattının açılış törenine katılmak üzere 17 Kasım 2005'de tarihinde Samsun'a gelirken RF Dışişleri Bakanı Sergey Lavrov da 31 Mayıs-1 Haziran 2006'da Türkiye'de bulunmuştur. Dönemin Cumhurbaşkanı Ahmet Necdet Sezer'in 28-30 Haziran 2006'daki RF ziyareti, RF'nin kuruluşundan bu yana Türkiye'nin Cumhurbaşkanı düzeyindeki ilk ziyaret olması bakımından önemlidir. Dahası dönemin Cumhurbaşkanı Sezer'in yedi yıllık Cumhurbaşkanlığı boyunca sadece 38 ülkeye ziyarette bulunduğu göz önüne alınırsa, Türkiye'nin RF'ye verdiği özel önem daha iyi anlaşılabilir.

RF'nin Aralık 2006'da "Karadeniz Uyumu Harekatı"na katılımı bölge güvenliğinin pekiştirilmesi açısından dikkate değer bir adımdır. Dönemin TBMM Başkanı Sayın Bülent Arınç Temmuz 2006'daki RF ziyaretine karşılık RF Federasyon Konseyi Başkanı Sergey Mironov da Mart 2007'de Türkiye'ye gelmiştir. Dönemin RF Devlet Başkanı Putin ve Dışişleri Bakanı Sergey Viktorovich Lavrov'un 25 Haziran 2007'de İstanbul'daki Karadeniz Ekonomik İşbirliği (KEİ) 15. Yıl Zirvesi'ne katılmışlardır. Dönemin Dışişleri Bakanı Ali Babacan 19-20 Şubat 2008'de RF'ye ziyaretini mevkidaşı Lavrov'un 1-2 Temmuz 2008 ve 2 Eylül 2008'deki ziyaretleri izlemiştir.

Türkiye ve RF arasında savunma alanındaki gelişen ilişkiler, RF Savunma Bakanı Serdyukov 18-19 Kasım 2008'de Türkiye ziyareti ile pekişmiştir. 2007'de Türkiye'de "Rus Kültür Yılı" olurken 2008'de de RF'de "Türk Kültür Yılı" etkinlikleri düzenlenmiştir. 2009 Türkiye-RF arasındaki üst düzey ziyaretler açısından verimli bir yıl olmuştur. Cumhurbaşkanı Abdullah Gül'ün 12-15 Şubat 2009'deki Moskova ve Kazan'ı kapsayan ziyaretini Başbakan Erdoğan'ın 16 Mayıs 2009'daki Soçi ziyaretine karşılık Başbakan Putin de 6 Ağustos 2009'daki Türkiye'ye bir günlük çalışma ziyareti izlemiştir. Başbakan Erdoğan 12-13 Ocak 2010'da RF Başbakanı Putin'in davetlisi olarak gerçekleştirdiği çalışma ziyaretinde Türkiye-Ermenistan protokolleri çerçevesinde Güney Akım, Nabucco Projeleri, Samsun-Ceyhan Ham Petrol Boru Hattı, Mavi Akım-II, Ceyhan limanı rafineri projeleri, vizelerin kaldırılması, "al ya da öde" şartının kaldırılması veya hafifletilmesi, nükleer enerji santralleri, gerileyen turizm hacmi, Tuz Gölü doğalgaz depolarının inşası, Irak'ta enerji işbirliğinin geliştirilmesi konularını değerlendirmişlerdir. Türkiye ile SSCB arasında 1939-1965 arasında tek bir üst düzey ziyaret olmadığını göz önünde bulundurursak Türk ve Rus liderlerin nerdeyse her yıl karşılıklı ziyaretlerinin önemi ortaya çıkar.

Bütün bu ziyaretler Avrasya bölgesinin iki stratejik komşusu olan Türkiye ve RF arasındaki ilişkilerin her geçen gün ilerlediği ve her alanda derinleştiğinin kayda değer bir ispatıdır. İki ülke arasında sağlam temellere oturan kalıcı bir işbirliği, bölgesel ve küresel sorunların çözümüne olduğu kadar barış ve istikrara da katkıda bulunmaktadır.

Sonuç

Her ikisi de hem Doğulu hem Batılı kodlar taşıyan Türkiye ve RF'nin yaklaşık beş asırlık tarihi, başta jeostratejik çıkarlar çerçevesinde bir "çatışma tarihi" olarak gerçekleşmiştir. Türkiye-Rusya ilişkileri, Osmanlı Devleti'nin Bizans İmparatorluğu'na son vermesiyle "III. Roma"nın hangisi olacağına dair monarşik rekabetten, Fener Rum Patrikhanesi'ne "Fatih Sultan" II. Mehmet'in verdiği beratlar ve Osmanlı'daki Millet sisteminin gerektirdiği teo-politik özerklikle dinsel rekabetten ve genelde Avrasya özelde Kafkasya'daki yayılcı siyasalarının uzantısı güç mücadelesi itibarıyla de ekonomi-politik rekabetten beslenen çatışmacı kimliği, 11 Eylül sonrası küresel enerji güvenliğine referansla hızla dönüşerek bölgesel istikrar ve barış için daha fazla işbirliğine yönünde ilerlemektedir.

Soğuk Savaş boyunca farklı kamplardaki Türkiye ve RF, 11 Eylül sonrasının küresel konjonktüründe beliren yeni Avrasya jeopolitiği çerçevesinde barış ve istikrarı geliştirmedeki sorumluluklarını arttırmaktadır. Türkiye Başbakanı Erdoğan'ın 16 Mayıs 2009'da Soçi'ye yaptığı çalışma ziyaretinde belirttiği gibi "İnanıyorum ki bölgenin bize yüklediği bazı görevler var, bu da dayanışma içerisinde atmamız gereken bazı adımları bize adeta yüklemektedir. Bölgenin huzuru, mutluluğu için bu adımları atmaya mecburuz... İnanıyorum ki dayanışma bütün bu sorunların aşılmasında en azından mesafe alınmasına vesile olacaktır." derken tam da bunların altını çizmektedir. Öte yandan, Türkiye-RF arasındaki ivme kazanan ekonomik ilişkiler siyasî ve diplomatik ilişkilerin pekişmesini zaten mümkün kılmaktadır (bkz. Türkiye-Rusya Ekonomik İlişkileri). Sonuç olarak, Türkiye-RF arasındaki sıcak ilişkiler RF Devlet Başkanı Dmitri Medvedev'in Türkiye ziyareti ile daha fazla ilerleme sağlarken bölgedeki barış ve istikrara da hizmet edecektir.

Rusya ve Türkiye Ekonomik İlişkileri ve Yatırım Olanakları

Ferit TEMUR

Bazı Makro Ekonomik Göstergeler

Kapladığı alan bakımından yeryüzünün en büyük ülkesi olan Rusya, elmas yatakları, doğal gaz ve petrol rezervleri yönüyle dünyada birinci, kömür ve potasyum rezervleri bakımından ikinci, altın rezervleri bakımından üçüncü sırada yer almaktadır. Yaklaşık 1.300 trilyon dolar GSYİH'sı ile dünyanın 9. büyük ekonomisine sahip olan Rusya Federasyonu, 2009 yılındaki ekonomik kriz dolayısıyla ekonomisinde %9'luk bir daralma yaşamıştır. Bununla birlikte aynı yıl 304,0 milyar dolar ihracat, 191,9 milyar dolar da ithalat yapmıştır. Rusya'nın ihracatının neredeyse üçte ikisi petrol, petrol ürünleri ve gaza, kalan kısmı ise çeşitli metaller, motor ve teçhizatlar ile kimyasal ürünlere dayanırken, İthalatta önce metaller, daha sonra motor ve teçhizatlar, hafif sanayi ürünleri ve gıda maddeleri yer almaktadır. Rusya'nın ihraç ortaklarının başında %12,2 Hollanda, %9 İtalya, %6,9 Almanya, %5,9 Türkiye, %5 Ukrayna, %4,5 Çin ve %4,3 Polonya gelirken ithalat ortakları arasında %12,9 Çin, %12,6 Almanya, %6,9 Japonya, %6 Ukrayna, %5,1 ABD ve %4,1 İtalya yer almaktadır.

Rusya'nın dış ticaretinde bir diğer önemli gelir kaynağı silah satışlarıdır. İsveç'in başkenti Stockholm'de yayımlanan Uluslararası Barış Araştırmaları Enstitüsünün (SIPRI) yıllık raporuna göre, dünyada silah satışında yüzde 31'lik paya sahip ABD'yi yüzde 25 olan payıyla Rusya, yüzde 10 ile Almanya, yüzde 9 ile Fransa ve yüzde 4 ile İngiltere izlemektedir. Söz konusu dönemde (2008) en çok silah satın alan (%12) ülke olan Çin bu ithalatının %45'ini Rusya'dan tedarik etmiştir. Son sekiz yılda satışlarını %140 artıran Rus silah ihracat şirketi Rosoboroneport 2009 yılında ekonomik krize rağmen 7,4 milyar dolarlık satış gerçekleştirmiş, 2010 yılında da 7,4 milyar dolarlık silah satışı hedeflediğini açıklamıştır.

Sosyo–Ekonomik Durum

Rusya ekonomisi makro ekonomik düzeyde rakamsal olarak gelişmekte olan ülkelerden daha iyi bir konumda görünse de halka bu durum pek yansımamaktadır. İşsizlik sorunu Rusya Hükümetinin önünde duran en

ciddi problemlerden birini teşkil etmektedir. Bizzat Rusya Federasyonu Devlet İstatistik Dairesi'nin 2010 yılı Ocak ayı verilerine göre ülkede 6 milyon 800 bin işsiz bulunmaktadır. Ayrıca Rusya'da asgari ücret bölgelere göre büyük farklılık göstermektedir. Verilen istatistiklere göre ülkenin en yüksek düzeyde asgari ücret ödemesine sahip olan bölgesi Çukotskiy Eyaleti'nde asgari ücret 11.027 ruble (ortalama 375 dolar) iken Kabardin-Balkar Cumhuriyeti'nde 3797 rubledir (ortalama 125 dolar). Rusya'da asgari ücretin en düşük seviyede (ortalama 150 dolar) olduğu bölge Kuzey Kafkasya'dır.

Rusya'nın diğer bir iç sorunu sayılan orta sınıfın, nüfusun kaçta kaçına tekabül ettiğini tahmin etmek oldukça zordur. Çünkü bu konuda sık sık farklı araştırma sonuçları ortaya konulmaktadır. Bu bağlamda daha 2008 yılında Rusya Federasyonu İktisadi Kalkınma Bakanlığı Başkan yardımcısı Anna Popova ülkedeki orta sınıfın 2010 yılında nüfusun %30'unu oluşturacağı öngörüsünde bulunmuştur. Aynı yıl dönemin RF Devlet Başkanı V. Putin "2020 Yılına Kadar Rusya'nın Stratejik Kalkınması" isimli sunumunda orta sınıfın 2020 yılına kadar ülke nüfusunun %60, hatta %70'ni oluşturması gerektiğini belirtmiştir. Rusya'da belli bir kesimin refah içinde yaşaması, kalan çoğunluğun da ciddi ekonomik sıkıntı içinde olması halkın refah düzeyiyle ilgili var olan gerçek durumu yansıtmaktadır. Rusya Bilimler Akademisi Sosyoloji Enstitüsü uzmanlarınca hazırlanan ve 26 Haziran 2008 günü Moskova'da Balçug Kempinski otelinde sunulan "Rusya'da Dar Gelirliler: Kimdirler? Nasıl Yaşarlar? Neye Çabalarlar?" başlıklı analitik rapora göre ülkedeki en yaygın sınıf olan "dar gelirliler" nüfusun %43'nü oluşturmaktadır.

Türk-Rus Ekonomik İlişkileri

Türk-Rus ekonomik ilişkileri son yıllarda büyük mesafe kat etmiş ve ticaret hacmi 2008 yılında 37.847 milyar dolara ulaşmıştır. Ancak 2009 yılında ekonomik krizin etkisiyle bu rakam yaklaşık yüzde 40'luk bir gerilemeyle 22.922 milyar dolara düşmüştür. Rusya'nın Türkiye'ye yaptığı başlıca ihracat mallarını petrol, petrol ürünleri, doğal gaz, demir-çelik ve kömür ürünleri teşkil ederken, Türkiye'nin Rusya'ya sattığı mallar arasında önemli bir bölümü tekstil, gıda ve otomotiv sanayi ürünleri oluşturmaktadır. Rakamlardan anlaşılacağı üzere karşılıklı ticaret hacminde Rusya lehine ortalama 5 kat daha fazla bir kazanç söz konusudur ve Rusya Devlet Başkanı Dmitriy Medvedev'in 11-13 Mayıs 2010 tarihinde Ankara'ya gerçekleştirdiği ziyaret çerçevesinde Türk tarafının dile getirdiği ticaret hacminin 100 milyar dolara çıkarılması isteği reel politik açılarından zor gözükmektedir. Çünkü taraflar arasındaki

mevcut ticari koşullar varlığını koruduğu müddetçe hacim 100 milyar dolara çıkarılsa bile bu durumda Türkiye ihracat seviyesini 15-20 milyar dolara taşıırken Rusya 80-85 milyar dolarlık bir ithalat düzeyine ulaşacaktır. Ankara'nın bu açığı kapatması için Moskova nezdinde Türk iş adamlarına yönelik özel düzenlemeler yapılması; yatırım imkânları ve koşullarının hukuki çerçevede kolaylaştırılması, gümrüklerde mal fiyatlandırılması, bekletme gibi sorunların açığa kavuşturulması adına girişimlerde bulunması gerekmektedir.

Türk İş Adamları İçin Yatırım Alanları

Rus insanın genel özellikleri, alışkanlıkları ve tüketim kültürü, Rusya'daki mevcut koşullar, rekabet unsurları ve Türkiye'nin kapasitesi göz önünde bulundurulduğunda Türk girişimcilerin Rusya pazarında yer edinebilecekleri başlıca sektörler şunlardan meydana gelmektedir.

- Kozmetik sektörü
- Gıda ürünleri
- Deri ve deri ürünleri
- Sebze ve meyve ürünleri
- Ulaşım sektörü
- İnşaat Sektörü
- Turizm
- Eğlence mekânları
- Madencilik ürünleri
- Elektrikli makine ve cihazlar
- Otomotiv sanayi ürünleri
- Kimyasal ürünler

Gümrük İşleyişi

Rusya'da birçok mal grubunda gümrük değerlerinin tespiti açısından Federal Gümrük Servisi tarafından tüm gümrük idarelerinin uymak zorunda olduğu referans (indikatif) fiyat uygulaması yapılmaktadır. Rus gümrük idareleri tarafından fiyat açısından riskli bulunan kimi mallarda belirlenen asgari değerlerin altında kalan beyanlar kabul edilememekte, malın girişine ancak asgari değer üzerinden vergi alınması koşuluyla-

la izin verilmektedir. Bu uygulama Gümrük Teşkilatı içinde sirkülerler yoluyla yürütülmekte ve kamuya ilan edilmemektedir.

Bununla beraber, Federal Gümrük Servisi tarafınca referans fiyat uygulamasına tabi olmayan mallarda, beyan edilen fiyatların gerçeğe uygunluğunu tespit açısından her bir gümrük kapısı bağımsız hareket edebilmektedir. Bir başka ifadeyle malın Novorrossisk'te gümrüklenmesiyle, Moskova'da gümrüklenmesi açısından gümrükler farklı referans fiyat uygulamaları yapabilmekte ve bu durum neticesinde ödenecek vergiler açısından önemli farklılıklar yaşanabilmektedir. Bu yüzden gümrük müşavirlik hizmeti veren firmalara danışmakta fayda vardır. Ancak her bir danışma firması farklı gümrük maliyeti ortaya koyabileceğinden, mümkün mertebe çok sayıda müşavirlik firmasından teklif almak büyük önem arz etmektedir.

TABLolar

TÜRKİYE'NİN TOPLAM DIŞ TİCARETİ														
	YILLAR										2008-2009	Ocak - Nisan		
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	% Değ	2009	2010	% Değ
İhracat	27.775	31.334	36.059	47.253	63.167	73.476	85.535	107.272	132.003	102.129	-22,6	32.040	35.663	11,3
İthalat	54.503	41.399	51.554	69.340	97.540	116.774	139.576	170.063	201.961	140.926	-30,2	39.003	53.263	36,6
Dış Ticaret Hacmi	82.278	72.733	87.613	116.593	160.707	190.250	225.111	277.335	333.964	243.055	-27,2	71.043	88.926	25,2
Dış Ticaret Açığı	-26.728	-10.065	-15.495	-22.087	-34.373	-43.298	-54.041	-62.791	-69.958	-38.797	-44,5	-6.963	-17.600	152,8
İhracat/İthalat	51,0	75,7	69,9	68,1	64,8	62,9	61,3	63,1	65,4	72,5	10,9	82,1	67,0	-18,5

Servisi, TÜİK

RF'NİN TOPLAM DIŞ TİCARETİ											
	YILLAR					2008-2009	Türkiye'ni Sırası*	Ocak-Nisan			Türkiye'ni Sırası**
	2005	2006	2007	2008	2009	% Değ		2009	2010	% Değ	
İhracat	245.300	301.976	351.930	468.073	301.652	-35,6	6	77.752	123.598	59,0	4
İthalat	125.100	137.548	199.754	266.918	167.371	-37,3	16	46.590	58.469	25,5	13
Dış Ticaret Hacmi	370.400	439.524	551.684	734.991	469.023	-36,2	7	124.342	182.067	46,4	6
Dış Ticaret Fazlası	120.200	164.428	152.176	201.155	134.281	-33,2	3	31.162	65.129	109,0	3

*2009 yılı itibarıyla

Kaynak: Müşavirlikler.gov.tr.

TÜRKİYE-RF DIŞ TİCARETİNDE İLK 10 MADDE / MADDE GRUBU*					
İhracat			İthalat		
2010 (Ocak-Nisan)	mil. \$	% Pay	2010 (Ocak-Nisan)	mil. \$	% Pay
Gıda Ürünleri	316	24,6	Petrol ve ürünleri	2.992	41,8
Dokumacılık ürünleri	273	21,2	Petrol gazları-doğal gaz	2.150	30,0
Otomotiv sanayi ürünleri	145	11,3	Demir-çelik	545	7,6
Diğer yarı mamüller	99	7,7	Demir dışı metaller	384	5,4
Kimyasallar	99	7,7	Kömür	355	5,0
Diğer tüketim ürünleri	92	7,1	Gıda maddeleri	236	3,3
Hazır giyim	76	5,9	Kimyasallar	231	3,2
Diğer elektriksiz makineler	61	4,7	Maden cevherleri ve döküntüleri	77	1,1
Madencilik ürünleri	48	3,7	Diğer yarı mamüller	70	1,0
Elektrikli makine ve cihazlar	45	3,5	Tarımsal hammaddeler	47	0,7
GENEL TOPLAM	1.287	100,0	GENEL TOPLAM	7.166	100,0

Sonuç ve Değerlendirme

Rusya'nın İç-Dış Güvenlik, Ekonomi Politikaları ve Uluslararası Örgütlerle İlişkileri

1990'lı yıllarda ve günümüzde Rusya'nın karşılaştığı en ciddi iç politika sorunları; otorite boşluğu ve geçiş ekonomisinin yarattığı sıkıntıdan kaynaklanan mafyalaşma sorunu, ülke içinde yaşanan kimi etnik sorunlar ve Çeçenistan meselesi ve benzeri başlıklar altında toplanmıştır. Bu tür gündem maddeleri en önemli problemler olarak ülke'nin karşısında durmaktadır. Bütün bunların yanı sıra, gerek çarlık dönemi, gerekse Sovyetler Birliği döneminden kalan devlet geleneği ve otoriter yönetim anlayışı, ülkenin bugünkü siyasetine de bir ölçüde yön vermektedir. Demokratikleşme konusunda yaşanan problemler Rusya'nın bir diğer handikapıdır.

1990'ların başında, merkezi planlama ekonomisinden pazar ekonomisine geçiş süreci ülkede ciddi bir iktisadi çöküntüye yol açmış ve 1998 krizi ile ülke ekonomisi adeta çökme noktasına gelmiştir. Ülkede 2000'li yıllarla birlikte petrol fiyatlarında görülen artışla birlikte Rusya ekonomisi tekrar toparlanma sürecine girmiştir. Bu dönemde Rusya, artan gaz fiyatlarından fazlasıyla istifade etmek istemiş ve özellikle doğalgaz konusunu bir dış politika aracı olarak kullanmaya çalışmış ve özellikle bu alanda tekel kurarak bütün boru hatlarının kendi denetiminde olmasını sağlamaya çalışmıştır.

Rusya 1990'ların ilk yarısının aksine 2000'li yıllarda çok boyutlu bir dış politika izlemektedir. Rusya, çok boyutlu yeni dış politika algılayışının ve ekonomik toparlanmanın bir sonucu olarak, dünyanın farklı coğrafyalarına ilgi duymaya başlamıştır. Çin ve bazı Orta Asya ülkelerinin oluşturduğu Şanghay İşbirliği Örgütü daha aktif hale getirilmeye çalışılmış, bu yolla Orta Asya'da yaşanabilecek istikrarsızlık ve radikal hareketleri engellemek, Orta Asya'da geçmişten gelen hakimiyetini korumak ve ABD'nin Soğuk Savaş sonrasında tek başına kurmaya çalıştığı hegemonyaya karşı koyma amacı güdülmektedir. Bunun yanı sıra % 10'luk bir Müslüman nüfus barındıran ve güney sınırlarında pek çok İslam ülkesi ile sınırdaş olan Rusya, İslam dünyasıyla da ilişkilerini sıkılaştırmak istemiş ve İslam Konferansı Örgütü'nde gözlemci sıfatı kazanmıştır. Bunun yanı sıra Arap Birliği ile de yakın ilişkiler sürdürülmektedir. Aynı dönemde Afrika ülkeleri ile olan ilişkiler yeniden gelişmeye başlamış ve Latin Amerika'yla olan bağlar da geliştirilmiştir. Böylece dış politika alanında farklı alternatifler geliştirilebilmekte ve yeniden süper güç olma eğiliminde olan Rusya için dünyanın farklı bölgelerindeki ülkelerle kendi çıkarları doğrultusunda ilişkiler geliştirmek kaçınılmaz bir sonuç olmuştur. 2000'li yıllarda Rus dış politikasının dayandığı temel felsefe; pragmatizm ve ekonomik çıkar olmuştur. Ayrıca Rusya, dış politikasında Sovyetler Birliği döneminden kalan avantajları da değerlendirmeye çalışmaktadır. Rusya'nın yeniden büyük bir güç olarak dünya sahnesine çıkması dünyada yeniden çok kutupluluğun oluşmasına katkı sağlayacak ve uluslararası sistemde yeni dengelerin oluşmasının yolunu açacaktır.

Rusya'nın bu alanda yaşayabileceği en önemli sorunlar; İç politikada yaşanan sıkıntılar ve Batı ülkelerinin Rusya'nın bu zayıf karnını kullanmaya çalışmaları, ülkedeki mafyalaşma ve ekonomide yaşanan sorunlar, zaman zaman Rusya'nın

dış politikasına da olumsuz etki yapabilmekte. Bu nedenle Rusya, özellikle iç politikasında demokratik reformları hızlandırarak, siyasi yapısını daha esnek hale getirmelidir. Diğer yandan ülkede yaşanan etnik problemlere kalıcı çözümler de bulunmalıdır. Böylece Rusya, dış ilişkilerinde daha sağlam konuma gelecek, bunun yanı sıra Batılı aktörlerin Rusya’da yaşanan iç sorunları uluslar arası politikanın bir aracı olarak kullanmasının da önü alınmış olacaktır. Diğer yandan Rusya’nın en temel ihraç malının doğalgaz olması ve doğalgaz ve petrol ürünlerinin uluslararası piyasada belirlenmesi ve bu alanda yaşanan fiyat istikrarsızlıkları, uzun vadede petrol fiyatında yaşanabilecek genel düşüş ülke ekonomisini olumsuz yönde etkileyebilir. Bu nedenle ülkenin ekonomik kaynaklarını ve ihracat ürünlerini çeşitlendirmesi gerekmektedir. Rusya’nın ekonomik alanda güçlenmesi onun uluslararası arenada politik açıdan da güçlenmesini sağlayacaktır.

Konuya Türkiye açısından yaklaştığımız zaman, Türk-Rus ilişkileri günümüzde gelişen bir eğilime sahiptir. Bugün Türkiye bulunduğu coğrafyada daha aktif bir dış politika izleme amacı gütmektedir. Türkiye’nin de ilgi gösterdiği Kafkaslar, Orta Asya gibi bölgelerde bugün için Rusya da söz sahibi. Bu nedenle Türkiye bu bölgelere yönelik politikalarında Rusya faktörünü de dikkate almalıdır. Bu bölgelere yönelik politikalarda Rusya’yla da işbirliği arayışına girmelidir. Ancak bu işbirliği diğer dünya aktörleri ve Türkiye’nin tanımladığı kendi çıkarlarıyla dengeli bir biçimde yürütülmelidir.

Türkiye açısından Rusya, enerji alanında işbirliği yapılan önemli bir ülkedir. Doğalgazdan nükleer enerjiye pek çok enerji kaynağı konusunda işbirliği söz konusu. Ancak Türkiye enerji konusunda tek bir ülkeye bağlı kalmamalı ve enerji kaynaklarını çeşitlendirmeli. Bunun dışında Rusya Türkiye için 1991’den beridir önemli bir Pazar ve iş alanıdır. Bu eğilim giderek daha da önem kazanmaktadır.

Rusya’nın Bölgesel ve Küresel Güçlerle İlişkileri

Rusya – ABD :

1991’de Sovyetler Birliği’nin dağılmasıyla Rusya ve ABD ilişkilerinde bir dönüm noktası yaşanmış ve bu konu çeşitli alanlarda işbirliğini doğurmuştur. Bölgede yer alan ortak tehdit algısı ve yararlanılabilecek ortak kaynaklar bu işbirliğini güçlendirmektedir. Sovyetler Birliği döneminin soğuk ilişkilerinin aksine, bölgesel anlamda rekabet anlayışı ve işbirliği teması meydana gelmiştir. Bu yeni dönem için Rusya ve ABD ilişkileri şu ana başlıklar çerçevesinde ele alınabilir:

- Rusya’nın enerji tekeli elinde tutması,
- Rusya’nın NATO genişlemesine karşı algısı,
- İran’ın nükleer meselesine Batı aleyhindeki yaklaşımı,
- Güney Kafkasya’da değişen siyasi denklemler ve aynı durumun diğer post-Sovyet bölgelerindeki varlığı.
- Kıtalararası stratejik silahların denetimi konusu.

1991 sonrasında ABD, bağımsızlığını kazanan yeni devletlerin enerji kaynak-

larıyla ilgili projelere katılım sağlamış ve bu ülkelerin kurduğu GUAM gibi örgütlere destek vermiştir. ABD öncülüğünde Batı'ya doğru bir enerji akışının sağlanması sonrasında Rusya bölge devletleriyle olan ilişkilerini yenilemiş ve alternatif enerji hatlarının oluşturulmasına çalışmıştır. Bu da Rusya ve ABD arasında enerji ile ilgili rekabetin oluşmasına sebep olmaktadır.

11 Eylül saldırılarından sonra dünyadaki radikal örgütleri yok etmek amacıyla Afganistan'a askeri müdahalede bulunan ABD, bu vesile ile Orta Asya'nın stratejik noktalarından birine nüfuz etmiştir. Afganistan'dan sonra Özbekistan, Tacikistan ve Kırgızistan'da askeri varlığını sürdüren ABD, bölgesel güç olan Rusya ile yeni bir konuda rekabet zemini oluşturmuştur. Bu yüzden ABD destekli oluşumlara alternatif olarak bölge devletleriyle birlik oluşturma yoluna giden Rusya, Çin ve Orta Asya devletleriyle birlikte Şangay İşbirliği Örgütü'nün varlığını güçlendirmiştir. Bu yolla Bağımsız Devletler Topluluğu'nun öncü gücü Rusya, ABD'nin Orta Asya'daki konumunu siyasi yönden çevrelemiştir. Aynı dönemde Azerbaycan hava sahalarının ABD'ye açılması ile gelişen yeni askeri işbirliğinden rahatsız olan Rusya karşıt siyasi söylemlerde bulunmuştur. Ayrıca Bakü-Tiflis-Ceyhan boru hattının güvenliği ABD için büyük ölçüde önem taşımaktadır. Bu gelişmelere ve ABD liderliğindeki askeri-politik yapılanmalara karşın Rusya, Kolektif Güvenlik Anlaşması Örgütü'nün bu coğrafyada NATO faaliyetlerine karşı durabileceğini belirtmiştir.

Hali hazırda Orta Asya'nın stratejik bölgesi Afganistan'da bulunan ABD, Rusya için radikal akımların desteklediği terör oluşumlarına karşı güvenilir bir güçtür. Rusya'nın rahatsızlık duyduğu bu oluşumlara karşı ABD varlığı yeterli bir teselli konusudur. Bunların yanı sıra ABD'nin Doğu Avrupa'daki askeri varlığı konusunda Rusya'nın isteğini gerçekleştirilmesi de ayrı bir "birbirine bağımlılık" durumunun göstergesidir. Doğu Avrupa'daki füze kalkanları konusunda oluşan bunalımın ardından ABD Başkanı George W. Bush Moskova-Washington ilişkilerinin geliştirilmesi çalışmalarına bundan sonra da devam edeceklerini ifade ederek, Doğu Avrupa'da kurmayı planladıkları füze kalkanının Rusya'ya karşı olmadığını, insanların Soğuk Savaş döneminin sona erdiğini kabul etmeleri gerektiğini belirtmiş ve buna ABD ve Rusya'nın eşit ortaklar olacağı bir füze kalkanı sistemi yaratmayı umduklarını ilave etmiştir. Son dönemde Rusya'nın ABD'ye karşı tavrı iki şekilde kendisini göstermektedir. Bunlar; hem ABD'nin bölgedeki etkinliğini rekabet yoluyla azaltma isteği hem de bölgede Rusya'yı tehdit edecek gelişmeleri önleyecek tek gücün ABD olmasından duyulan iyimserlik havasıdır. Nisan 2010'da Prag'da START I Anlaşması'nın devamı sayılan kıtalararası stratejik silahların kontrolünü öngören anlaşma imzalanmıştır. İmzalanan son anlaşma da içinde bulunulan dönemde Rusya – ABD ilişkilerinin işbirliği esasında devam edeceği izlenimi vermektedir.

Rusya ve Türkiye :

Soğuk Savaş döneminin getirdiği bloklaşmadan dolayı birçok siyasi karşıtlığın etkisinde kalan Türkiye-Rusya ilişkileri 1991 sonrasında ivme kazanmıştır. 1990'lı yıllar boyunca kısıtlı alanda varlığı süren Türkiye-Rusya ilişkileri özellikle Vladimir Putin'in yönetime gelmesiyle hızlı bir süreç içerisinde gelişme göstermiştir. 1999 yılında iki ülke arasında imzalanan Ortak Deklarasyon enerji konusunda ül-

keler arasındaki işbirliğinin gelişmesi açısından büyük öneme sahiptir. 2001 yılında iki ülke Dışişleri Bakanları tarafından New York'ta imzalanan Avrasya İşbirliği Eylem Planı da ilişkilerdeki önemini korumaktadır. 2004 yılında iki ülkenin Çok Boyutlu Ortaklığın Derinleştirilmesine Yönelik Ortak Deklarasyon imzalaması da bir diğer önemli gelişmedir. İki ülkenin en fazla göze çarpan ortaklığı ise enerji alanındadır. Mavi Akım, Samsun-Ceyhan, Güney Akım projeleri enerji alanındaki güçlü ortaklığın numuneleridir. Dimitri Medvedev'in Türkiye'ye gerçekleştirdiği ziyarette ön plana çıkan Nükleer Santral mevzusu da bölgede güçlü bir Türkiye-Rusya işbirliğini gözler önüne sermiştir. Yeni dönemde aynı konularda sürdürülecek olan işbirlikleri bölgesel entegrasyonda Türk-Rus birlikteliğinin önemini vurgulamaktadır.

Rusya ve Asya-Pasifik :

Sovyetler Birliği'nin dağılışından sonra Rusya Devlet Başkanı Boris Yeltsin Güney Kore, Çin, Hindistan ve Japonya'ya resmi ziyaretler gerçekleştirerek ikili ilişkilerin kurulmasını sağlamıştır. 1994 yılında ise Asya Bölgesel Forumu (ASEAN) ve Kuzeydoğu Asya Güvenlik Diyaloğu toplantılarına iştirak ederek bölgedeki etkin örgütler nezdindeki çalışmalarını devam ettirmiştir. Rusya, 1995 yılından itibaren Güney Kore, Kuzey Kore, Çin ve Moğolistan ile birlikte bölgede kalkınma projeleri oluşturmuş ve Kuzey Kore sınırına kadar çeşitli enerji hatlarının oluşturulmasını sağlamıştır. Adalar sorunundan dolayı ilişkilerinde çeşitli sıkıntılar yaşadığı Japonya ile ekonomik işbirliğini artırmak amacıyla çeşitli anlaşmalar imzalamıştır. Bölgeyle ilgili sorunlar işbirliği yoluyla aşmayı deneyen Rusya, konumunu enerji ve ekonomi başlıklarıyla sağlamlaştırmaktadır. 1998 yılında Rusya, Asya Pasifik Ekonomik İşbirliği Örgütü üyesi olmuştur. Endonezya ile askeri anlaşmalar yaparak bölgede ABD etkisine karşı bir denge oluşturmaya çalışmıştır.

Rusya'nın Vladimir Putin dönemi dış politika anlayışına göre Asya-Pasifik bölgesi, ülkenin çeşitli konularda gücünü koruması için özel bir yere sahiptir. Bundan dolayı çeşitli konularda işbirlikleri ve projeler oluşturulmaktadır. Bölgede Rusya eksenli oluşturulan ve Rusya'nın katılım sağladığı uluslararası örgütler de Batı'ya alternatif olarak ülkenin konumunu sağlamlaştıran etkiye sahiptir. ABD karşıtı denge oluşturması için Rusya'nın bölge devletleriyle sıkı işbirliklerine gitmesi gerekmektedir. İkili ilişkilere ek olarak bölgesel entegrasyonu sağlayacak olan argümanlar Rusya'nın Asya-Pasifik bölgesine olan yaklaşımını etkin pozisyona taşımaktadır.

Rusya ve Kafkasya :

Sovyetler'in ardından tam bağımsızlığını ilan eden Kafkasya ülkeleri Azerbaycan, Ermenistan ve Gürcistan'ın Rusya ile ilişkileri, değişen devlet başkanlarına göre farklılıklar göstermiştir. Rusya-Kafkasya ilişkileri Bağımsız Devletler Topluluğu ve Kolektif Güvenlik Antlaşması Örgütü bünyesinde pek çok ortak alanda kurulan işbirliğiyle devam etmektedir. Rusya askeri, ekonomi, enerji ve siyasal konularda kurduğu ilişkilerle bölgedeki etkinliğini korumaktadır. Azerbaycan'da bulunan Gebele üssü konusunda başarılı bir sonuç elde eden Rusya, 11 Eylül sonrası bölgede etkinliği artan ABD etkisini azaltmayı hedeflenmektedir. Bölgedeki etnik ve

bölgesel sorunlarda aracılık görevini yürüten Rusya, bu konulardaki etkin konumunu sürdürmektedir. 1997 yılında Ermenistan'la doğalgaz hattının inşa edilmesi ve Metsamor Nükleer Santrali'nin yenilenmesi ile ilgili anlaşmalar imzalayan Rusya Kafkasya'daki etkin siyasetini Ermenistan kanalıyla göstermektedir. Ermenistan konusunda askeri, ekonomi ve enerji konuları başta olmak üzere her türlü alanda etkinliğini sürdürmekle birlikte, bölgeye yönelik olarak gerçekleştirilen Batı eksenli kalkınma programlarına karşı tutumunu korumaktadır. Gürcistan'ın NATO eksenine dahil olmasından endişe eden Rusya buna rağmen Putin'in iktidara gelişiyle birlikte bu ülkede bulunan askeri üslerinin kapatılması isteklerini göz ardı etmemek zorunda kalmıştır. Askeri üslerin burada bulunması gerektiğini belirten Rusya, Gürcistan'ın bu korunmaya ihtiyacı olduğunu söylemiştir. Gürcistan'daki bölgesel sorunlarda bağımsızlık iddiasında bulunan bölgelere destek çıkmakta ve bu ülkeye karşı çeşitli konularda ambargo uygulamaktadır. Kafkasya ülkeleriyle çeşitli alanlarda işbirliği oluşturan Rusya, bugünkü konumda Batı destekli girişimler karşısında alternatifler üretmekte ve Sovyetler Birliği döneminde olduğu gibi bölgede siyasi ağırlığını korumayı hedeflemektedir.

Rusya ve Afrika :

Rusya'nın Afrika kıtasıyla ilişkileri Sovyetler Birliği'nin son dönemlerinde yükselen bir çizgiye sahip olmuştur. Birliğin dağılışımdan önce 37 Afrika ülkesine teknik yardımda bulunan Rusya, 42 ülkeyle ticaret anlaşması imzalamıştır. Rusya'nın dahilinde yaşadığı sorunlar, Afrika'ya ilgisinin azalmasına sebep olmuştur. Rusya dışında diğer büyük devletler Afrika'daki konumunu çeşitli yollarla sağlamlaştırılmıştır. Sovyetler Birliği'nin son dönemlerinde 1.5 milyar dolar olan Rusya-Afrika ticaret hacmi, 1991 sonrasında 740 milyon dolara düşmüştür. İlişkilerde canlanmayı sağlamak için Afrika'ya yönelik açılımlarda bulunan Rusya, kıtaya çeşitli ziyaretler düzenlemiş ve pek çok konuda işbirliğinin sağlanması yolunda adımlar atmıştır. Bu adımlara karşılık veren Afrika ülkeleri de Rusya'ya ziyaretler düzenlemiş ve işbirliklerinin oluşturulması yönünde faaliyet göstermişlerdir. Rusya Afrika devletlerinin kendilerine olan borçlarından büyük kısmını silerek ilişkilerin gelişmesine katkıda bulunmuştur. Coğrafi olarak Rusya'ya uzak olan Afrika ile ilişkiler özellikle Sovyetler Birliği sonrasında gelişmiştir.

1991 yılında Sovyet Sosyalist Cumhuriyetler Birliği'nin (SSCB) dağılışı üzerine kurulan Rusya Federasyonu (RF), selefi SSCB'nin Soğuk Savaş döneminde edindiği bölgesel ve küresel boyutlu ekonomik, siyasi, askeri ve kültürel kazanımlarını yeniden elde etmeyi amaçlamıştır. Her ne kadar RF'nin kuruluşunda Batı yansılı siyasetçiler ve politikalar ön planda olsa da 1993 yılından itibaren Moskova'nın başta ekonomik destek olmak üzere Batıdan beklentileri gerçekleştirmiş ve Ruslar da tarihi süreç içerisinde stratejik düşünce yapılarında yer edinen "kadim çıkar havzalarına" yönelik strateji ve politikalar geliştirmeye başlamışlardır. Özellikle dünya çapında enerji kaynaklarının fiyatlarının yükselmesi ve RF Devlet Başkanı Yeltsin'in görevini Vladimir Putin'e bırakması / bırakırılması itibarıyla ülkede geleneksek katı merkezi sistemin kurulması sonucunda Rusya kendini görece toparlayabilmiş ve bu yöndeki amaçlarını gerçekleştirme fırsatı bulmuştur. Nitekim Kremlin sahip olduğu enerji kaynaklarıyla dış politikasını paralel hale getirmeyi başarmıştır ve bu doğrultuda enerji kartını bölgesel ve uluslararası politikaları ekseninde bir güç parametresi olarak değerlendirmektedir. Bu

bağlamda bir taraftan kendisine alternatif olabilecek enerji projelerini engelleyip Avrupa enerji piyasasındaki etkinliğini arttırmak, diğer taraftan da Hazar havzası yeraltı kaynaklarının dünyaya pazarlanmasında merkezi konumunu koruyarak eski SSCB ülkelerini kendi nüfuzu altında tutmak Rusya'nın en temel enerji politikasını oluşturmaktadır. Selefî SSCB döneminde tesis edilen Kafkasya – Orta Asya enerji kaynaklarının dışarı pazarlanmasındaki tekelleri konum, bu temel enerji politikasının hayata geçirilmesinde Rusya'ya çok önemli avantajlar sunmaktadır.

Bunun yanı sıra Rusya, bölgesel ve küresel çıkarlarını korumak için çok sayıda uluslararası örgütün kurulmasına öncülük etmiş ya da ilgili örgütlere üye olmuştur. Moskova inisiyatifiyle kurulan Bağımsız Devletler Topluluğu (BDT), Avrasya Ekonomi Topluluğu (AET), Kolektif Güvenlik Anlaşması Örgütü (KGAÖ), Şangay İşbirliği Örgütü (ŞİÖ) ve AGİT Minsk Grubu ile üye olduğu / olmaya çalıştığı İslam Konferansı Örgütü (İKÖ), Arap Ligi, Ortadoğu Dörtlüsü gibi organizasyonlar vasıtasıyla Karadeniz Havzası–Kafkaslar–Orta Asya–Ortadoğu ekseninde hem küresel aktörler karşısında kendine pazarlık unsuru olabilecek girişimlerde bulunmakta hem de ulusal çıkarlarını korumaya çalışmaktadır. Bilhassa hem Rus dış politikası güç parametresi hem de iç ekonomik yapıyı ayakta tutan en önemli unsur olan enerji gelirlerinin sekteye uğramaması için büyük gayret sarf etmektedir. Nitekim Kremlin BDT, ŞİÖ gibi örgütler aracılığıyla bir taraftan Hazar havzası – Orta Asya'da var olan yer altı ve yerüstü kaynaklarından yararlanma, enerji nakil güzergâhlarını kontrol etme, Slav–Ortodoks eksenli projelerini gerçekleştirme ve ulusal güvenliğini pekiştirme imkânına kavuşmakta diğer taraftan bu örgütler kapsamında ABD, Çin, Türkiye ve AB gibi güçlerin eski Rus hegemonyasında olan ülkelere nüfuz ermesinin, Rusya'yı saf dışı eden yapılanmalara gitmelerinin önüne geçmeye çalışmaktadır.

**SDE Rusya Raporu
Proje Ekibi**