
36 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Devi Bağlayan Bağlar: Çin’in Orta Asya Enerji Kaynaklarındaki

Çıkarı

Hasan Duran (Dumlupınar University, Turkey)

Kadir Kürşat Yılmaz (Dumlupınar University, Turkey)

The Ties That Binds the Giant: China’s Interests in Energy

Sources of Central Asia

Abstract

Following the collapse of Soviet Union, the interest of China towards the Central Asia first revolved around

the security and border issues. Then the fast growing economy of China since 2000 needs energy more she can

produce. Becoming one of the biggest energy users, China has become more and more dependent on other

countries to fill her energy deficit. Thus China has identified Central Asia as her prime area to built cooperative

relations. In this respect, China started new relationships with Turkmenistan and Kazakistan in order to secure

and sustain the procurement of oil and natural gas.

Thanks to its rich oil and natural gas reserves, Central Asia has become a region in which the great powers

compete; with the years 2000s China joined to the rush. The rivalry in the region has a potential to change the

balance of power in the World. This study evaluates this rivalry in terms of political and economic effects on

China.

JEL Codes: F50, F59

 1 Giriş

Dünya petrol ve doğalgaz tüketiminde ön plana çıkan ülkeler olarak 2000’li yıllara kadar ABD-AB

hâkimiyetinden bahsedilirken, 2000’li yıllarla birlikte bunlara üçüncü bir ülkenin de eklendiğini görüyoruz; Çin.

Çin’in büyüyen ekonomisiyle birlikte enerji talebi ve tüketiminde de artışlar olmuş ve günümüz enerji

piyasasında önemli bir aktör konumuna yükselmiştir. Çin, 2010 yılı enerji tüketiminde ABD'yi geride bırakarak

dünyanın başlıca enerji tüketicisi olmuş - kullanılan her tür enerjide artışlar gerçekleşmiş- ve ülkenin dünya

çapındaki tüketim payı %20’nin üzerine çıkmıştır. (Dünya Devi Çin Enerji Tüketiminde de Lider, 2011).

Çin, 2004 yılına kadar enerji tüketimini %245 oranında arttırırken, aynı süredeki enerji üretimi ancak %194

oranında artmıştır. Devam eden sanayileşme ve kentleşme ise bir taraftan enerji talebini arttırırken, diğer taraftan

da ulusal kaynakları giderek daha yetersiz hale getirmektedir. (Bayraç, 2010). Yani Çin enerji ihtiyacı

bakımından (petrol ve doğalgaz) giderek artan bir oranda dış kaynaklara bağımlı hale gelmektedir. (Alkın ve

Atman, 2006).

Çin, büyük miktarlarda doğalgaz-petrol alım anlaşmalarının bulunduğu İran ve Orta Doğu petrolüne bağımlı

durumdadır. Son yıllarda Sudan ve Angola olmak üzere Afrika’da ve dünyanın birçok bölgesinde enerji

yatırımlarında bulunmaktadır. Ancak Orta Doğu’dan sağladığı petrolün kontrolünün ABD’de olması, İran’dan

sağlamak istediği petrol ve doğalgaz’ın yine ABD tarafından engellenmesi Çin’i alternatif arayışlara

yönlendirmektedir. Çin (Hindistan’la birlikte) petrol tüketiminde artan dışa bağımlılığı nedeniyle Petro-politik

açıdan yeni belirleyici ülke(ler) haline gelirken, enerji arz güvenliği de hayati bir önem taşıyacaktır. (Üretici

Ülkelerin Petro-Politiği 2010-2025) Bu noktada akla ilk olarak Orta Asya ve buradaki Türk Cumhuriyetleri

gelmektedir. (Yavuz, 2011) Özellikle petrol zengini Kazakistan ve doğalgaz zengini Türkmenistan dikkatleri

üzerine çekmektedir.

 2 Çin’in Türk Cumhuriyetleri İle Diplomatik İlişkiler Kurması

1950’lerde Çin-SSCB gerginliğinin başlamasıyla, uzun yıllar Çin’in belirgin bir Orta Asya politikası olmamış,

bölgeye yönelik sadece sınır güvenliği sağlama amaçlı politikalar izlemiştir. Ancak 1980’lerin başında Çin-

Sovyet ilişkilerinin normalleşmesiyle Sovyet Orta Asyası ile Çin arasında özellikle ekonomik ilişkiler hızla

gelişmeye başlamıştır. (Bekar, 1995). SSCB’nin dağılmasıyla beraber Çin, Orta Asya’yı Batıya açılmanın eşiği

olarak görmeye başlamıştır. Çin, Türk Cumhuriyetleri’nin tamamını 1992 yılının ilk haftasında tanıyarak, bu

ülkelerle diplomatik ilişkiler kurarak özellikle sınır sorunlarının çözümü, bölgedeki etnik ve dini çatışmaların

önüne geçilmesi ve ülkelerarası işbirliğinin geliştirilmesi sorunlarına odaklanmıştır. Çin’in bu şekilde hareket

etmesi, Rusya’yı ürkütmekten kaçındığını ve ekonomik kalkınmasına katkı sağlayacak hamlelere öncelik

verdiğini göstermesi açısından önemlidir.

1994’e kadar ikili ilişkilerde önemli bir gelişme olmamıştır. Ancak 1994 yılında tüm bölge ülkelerine Çin üst

düzey yetkililerince karşılıklı, önemli ziyaretler gerçekleştirilmiştir. İlk resmi ve yoğun ilişkileri başlatan Çin

SESSION 1B: Uluslararası İlişkiler 37

Başbakanı Li Peng, 1994 ziyareti esnasında bölge ülkelerini ziyaret etmiştir. Peng, bu ziyaretler esnasında Yeni

İpek Yolu’nun canlandırılmasıyla, (Bekar, 1995) Çin’in bu yoldan Avrupa’ya, bölge ülkelerinin de Pasifik’e

ulaşmasının mümkün olacağı ifade etmiştir. 1996 yılına kadar yapılan görüşmelerde ele alınan temel konular;

Suçluların yargılanmasında ve iadesinde karşılıklı destek, radikal ve ayrılıkçı sorunlarda işbirliği ve sınır

belirsizliklerinin çözümü olmuştur.

1996 yılına gelindiğinde ise Çin ile Orta Asya Türk Cumhuriyetleri arasında ilişkiler yeni bir ivme kazanmıştır.

RF Devlet Başkanı Yeltsin’in 24-26 Nisan 1996 yılında yaptığı Çin ziyaretine, Çin’e komşu Kırgızistan,

Kazakistan ve Tacikistan devlet başkanları da eşlik etmişlerdir. Bu ziyaret esnasında öncelikle RF ve Çin

aralarında çeşitli işbirliği anlaşmalarına imza atmışlardır. Daha sonra beş ülke devlet başkanları bir araya gelmiş

ve sınır bölgelerinde askeri güvenceye ilişkin bir anlaşma -Şanghay kentinde- imzalanmıştır. Böylece Şanghay

Beşlisi adı verilen bir oluşum ortaya çıkmıştır. (Ekrem, 2003). Şanghay Örgütünün ön plana çıkardığı konular:

Eşit düzeyde karşılıklı menfaat sağlama ve birbirilerinin iç işlerine karışmama, her türlü zarar vereci faaliyetlere

karşı işbirliğinin yapmasının önemi, çok kutuplu bir dünya isteğine vurgu yapılmıştır. 2000 yılındaki 5.

toplantının yapıldığı Duşanbe’de genişleme kararı alınmış ve bölgesel ve küresel sorunlarla ilgilenen diğer

ülkelerinde katılmasına ortam yaratılmıştır.

Şanghay Beşlisi, 15 Haziran 2001 yılında –Özbekistan’ın da katılımıyla (İşyar, 2010)- genişleyerek Şanghay

İşbirliği Örgütü’ne dönüşmüştür. Örgüt Çin, Rusya, Kazakistan, Kırgızistan, Tacikistan ve Özbekistan üyeler

arasında politik, ekonomik, askeri ve enerji alanlarında bir işbirliği zemini oluşturmayı hedeflemektedir. (Bayraç,

2010) Şanghay İşbirliği Örgütü ile Çin, Uygur nüfusu olan Kazakistan ve Kırgızistan’ı da bu şekilde daha kolay

kontrol edebilmenin yanında, Uygur ve Çeçen konularında ve bölgede ABD etkinliğini azaltmak için Rus-Çin

işbirliğini sağlamıştır. Böylece Çin, rahatsızlık duyduğu konularda bölge ülkeleriyle ilişki kurmuş ve sınır

sorunları çözmenin yanında Şanghay Örgütü sayesinde bölge ülkelerindeki nüfuzunu artırmıştır. Taraflar

arasında sorunlar kısmen de olsa çözülmüş ve endişe veren güvensizlikler ortadan kaldırılmıştır

Çin, sınır güvenliği açısından ilgilendiği Orta Asya’ya son dönemde enerji konusunda da ilgisini

yoğunlaştırarak sürekli artan enerji ihtiyacı ve tüketiminin bir kısmını bu bölgeden sağlamak istemektedir.

Bunun için Çin, son yıllarda Orta Asya ülkelerinde önemli enerji yatırımları gerçekleştirmekte ve enerji alanında

kullanılmak üzere bölge ülkelerine krediler vermektedir. Şanghay Beşlisi’nin ilk görüşmesinden kısa bir süre

sonra 1997’de Kazakistan ile petrol kuyusu açma ve taşıma anlaşması yapılmıştır. (Ekrem, 2003). Türkmenistan

ile 6 Temmuz 2000 yılında Çin devlet başkanı Jiang Zemin Türkmenistan ziyaretinde, indirimli kredi ve petrol-

doğalgaz alanlarında işbirliği anlaşması imzalanmıştır.

(Ekrem, 2003). Çin artık bölge de ekonomik olarakta

büyük bir güce kavuşmak istemektedir.

 3 Çin’in Orta Asya Stratejisi

Çin’in yeni dönem ulusal çıkarlarında Orta Asya ve Hazar bölgesinin ayrı bir yeri vardır. (Adıbelli, 2008)

Çin’in uzun zamandır var olan bölgeye ilgisinin önemli birkaç parametresi vardır: bunların başında güvenlik,

ticaret ve enerji konuları gelmektedir. (Dikkaya, 2010) Orta Asya’nın jeopolitik ve jeostratejik açıdan önemi ve

enerji kaynakları Çin için vazgeçilmez bir değere sahiptir. Bu bağlamda öncelikle Kazakistan’la petrol,

Türkmenistan ile doğalgaz ticaretine başlamıştır. Çin’in Hazar kaynaklarına yönelmesi ise bölge ülkelerinin

pazarlık payı artmıştır. (Yavuz, 2009) Çin bölgenin enerji kaynaklarını doğuya çevirme konusunda ısrarcılığı ve

kararlı politikaları sayesinde oldukça etkin bir ülke haline gelmiştir. (Özertem, 2008) Ancak, Çin’in insan

kaynağı fazlası ile Orta Asya doğal kaynaklarının fazlalığı arasındaki denge problemi (Davutoğlu, 2004)

gelecekte önemli bir sorun olarak karşımıza çıkma olasılığı vardır. Aynı durum Rus Uzak Doğusu’nda da kendini

göstermektedir. 10 milyonu bulmayan vasıfsız Rus nüfusuna karşılık bölgede 120 milyondan fazla Çinli

bulunmaktadır. (İşyar, 2010)

Orta Doğu kaynaklı petrol alımlarında üretim alanları ve taşıma yollarının kontrolünün ABD’nde olması

nedeniyle Çin, Orta Asya’dan yapılacak alımlar için Rusya ve Orta Asya ülkeleri (Kazakistan, Türkmenistan vb.)

ile çeşitli projeler geliştirmektedir. Çin sadece Orta Asya’ya değil, Ermenistan üzerinden Güney Kafkasya

bölgesine girmek ve bu bölgede faal olmak için de Ermenistan’a küçük yardımlarda bulunmaktadır. (Laçiner,

2005) Türkiye ile Azerbaycan arasında coğrafi engel oluşturan Ermenistan’ı destekleyerek, Türkiye’nin ve Batılı

devletlerin Azerbaycan üzerinden doğuya açılmalarını önlemek istemektedir. (İşyar, 2010)

Orta Asya Türk Cumhuriyetleri, enerji kaynaklarından en iyi şekilde yararlanma çabası içersindedirler. Rusya

muhalefetinin yanında Hazar’ın statüsündeki çözümsüzlük batıya doğalgaz satmayı zorlaştırmaktadır. Bu yüzden

yeni projeler engellemekte, İran güzergâhı söz konusu olduğunda ise ABD bu duruma karşı çıkmaktadır. Sovyet

döneminden kalma boru hatları, Rusya’ya ve diğer Orta Asya cumhuriyetlerine ulaşmaktadır. Bu nedenle, sadece

Rusya üzerinden Avrupa’ya çıkmak çeşitli sorunları da beraberinde getirmektedir. Bunun için de mineral

kaynakların çıkarılması, işletilmesi ve pazara götürülmesi için yabancı şirketlerin yatırımlarına ihtiyaç

duymaktadırlar. Bu durumda Çin’in önemi ortaya çıkmakta ve sunduğu ekonomik avantajları kullanmak ve

Çin’e doğalgaz satmak daha avantajlı ve sorunsuz olmaktadır.

Orta Asya ülkeleri, Çin'le aralarındaki ekonomik işbirliğine yeni güç katan boru hatlarının, halklarının

38 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

çıkarlarına ve mutluluğuna hizmet edeceğini ve hattın bölgenin istikrarına ve gelişmesine de katkı yaptığını ve

bu nedenle uluslararası enerji işbirliğinin pekiştirilmesi ve enerji alanında ortaklık ilişkilerinin oluşturulması için

büyük önem taşıdığı düşünmektedir. Petrol ve doğalgazda Rus etkisini dengelemek isteyen Kazakistan,

Özbekistan ve Türkmenistan, Çin’i ekonomik ve siyasi boyutta Rusya’yı dengeleyecek en önemli aktör olarak da

görmektedirler. (Bilgin, 2010) Çin’in Hazar Havzası ülkelerinin yönetim biçimleri ya da demokrasi arayışlarında

olmayışı, sınır için çok fazla ülke işbirliğinin gerekmemesi Çin seçeneğini her zaman düşünmelerine yol

açmaktadır.

Çin de kendi bölgesinde elini güçlendirebilmek ve küresel rekabette ön plana çıkabilmek için Orta Asya'ya

olan ilgisini arttırmaktadır. (Tüysüzoğlu, 2010) Çin’in Orta Asya ülkeleriyle ile ekonomik ilişkilerinin artırmak

istemesinin bir diğer sebebi, Doğu Türkistan bölgesinin de gelişmiş bölgeler kadar kalkınmasını sağlamaktır.

Çin ekonomik büyümesini küresel güce çevirmek isterken, her geçen gün daha fazla enerjiye ihtiyaç

duymaktadır. Bu yüzden, Çin’in dış politika açılımlarında enerji jeopolitiği adeta eksen haline gelmiştir. ŞİÖ ile

işbirliği zemini oluşturulmuştur. Öncelikle sınır sorunlarının çözülmesi ve bölgesel güvenliğin pekişmesini

hedefleyerek kurulan ŞİÖ, Çin’in Uygur Bölgesi’nin yarattığı ve yaratabileceği güvenlik endişelerini bertaraf

edebilmiştir. Orta Asya’daki terörizmin ve radikal hareketlerin kontrol altında tutulmasını kolaylaştırarak

işbirliği imkânlarını çoğaltmıştır. Çin, ŞİÖ ile Uygur unsurlarını bulunduran Kazakistan ve Kırgızistan’ı kontrol

altında tutmaktadır. (Dikkaya, 2009) Sorunların çözülmeye başlanmasıyla beraber enerji projeleri devreye

girmiştir. Enerjiden hareketle Orta Asya güvenliği ile ilgili de ortak bir yaklaşımlarının olduğunu söylemek

mümkündür. Ayrıca Çin, Orta Asya devletlerini terörizm ve radikal dini hareketlerle mücadele konusunda

desteklemektedir. Böylece bölge ülkeleri ile Doğu Türkistan Bölgesi’ni birbirine bağlayan Kazakistan-Çin petrol

hattıyla, Türkmenistan-Kazakistan-Özbekistan-Çin doğal doğalgaz boru hatlarının tamamlanıp işler kılınmasının

zemini oluşturulmuştur.

Atasu-Alashankou petrol boru hattı ile Çin-Merkez Asya doğalgaz boru hattı, merkez Asya ülkeleri ile Çin

ekonomisi arasındaki stratejik “bağlantının” aracılığını yapmaktadır. Tüm dünya küresel krizle boğuşurken

Türkmen doğalgazının Özbekistan, Kazakistan ve Kırgızistan üzerinden Çin'e ulaşmasını sağlayan

Türkmenistan-Çin doğalgaz boru hattı hayata geçirilmiştir. Türkmenistan, Özbekistan, Kazakistan ve Çin Devlet

Başkanlarının katılımı ile Türkmenistan’dan Çin’e uzanan Çin-Orta Asya Doğalgaz Boru Hattı’nın açılışı 14

Aralık 2009’da gerçekleşmiştir. (Türkmenistan-İran doğalgaz boru hattı açıldı, 2010) Ayrıca açılış sırasında

Türkmenistan’ın Güney Yolöten sahasındaki doğalgaz yataklarının işletilmesi için 4 milyar dolarlık kredi

anlaşması da imzalandı. (Çin’den Türkmenistan’a 4.1 Milyar $Kredi, 2011)

Bu hat sayesinde Türkmenistan, doğalgazının %70’ini sattığı Rusya’ya olan bağımlılığını azaltmış ve talep

güvenliğini pekiştirmiş olacaktır. Çin ise Orta Asya ile başladığı doğalgaz ticaretini ilerde Özbekistan ve

Kazakistan’dan da doğalgaz alacak şekilde geliştirmek imkânına ulaşarak enerji arz güvenliğiyle, Doğu

Türkistan Bölgesi’nin sınır güvenliğini sağlamlaştırmış olmaktadır. Hattın tam kapasite ile çalışmaya

başlamasının ardından Türkmen doğalgaz rezervlerinin işletilmesinde Çinli firmaların büyük bir etkinlik

kazanması beklenmektedir. (Dikkaya, 2010)

Türkmenistan-Çin boru hattı, Türkiye açısından da önem taşımaktadır. Çünkü Çin’in Kazak petrolünün yanı

sıra ilk etapta Türkmen, ikinci etapta Kazak ve Özbek doğalgazını satın alacak olması, Orta Asya’nın Kafkasya

üzerinden Türkiye’ye ve Avrupa’ya ulaşma gereksinimini en azından enerji bağlamında azaltmaktadır. Bu

ülkelerin Kafkasya üzerinden batıya ulaşmaları, kendileri nezdinde artık elzem bir ihtiyaç değil; koşullar iyi

olmak kaydıyla düşünebilecekleri yollardan birisi olacaktır. (Bilgin, 2010)

Zengin petrol yatakları olan Kazakistan’da iki yüz bin Uygur yaşamaktadır. (Çolakoğlu, 2010) Bir milyona

yakın Kazak nüfusu da Çin’in Uygur Özerk Bölgesi’nde yaşamaktadır. (Dikkaya ve Bora, 2006) Bu durum

Kazakistan’ın Çin’e karşı önemini artırmaktadır. 2009 yılında, Kazakistan Çin’den petrol ve doğalgaz

sektöründe kullanılmak üzere 13 milyar dolarlık büyük bir kredi almıştır.(Çin’den Kazakistan’a 13 Milyar $

Kredi, 2010) Çin’in Kazakistan’a verdiği önem her geçen gün arttırmaktadır. Çin, enerji alanında önemli alım

antlaşmaları, enerji yatırımları ve enerji sektöründe kullanılmak üzere verilen kredilerle Kazakistan’da etkin bir

konuma gelmiştir.

Kazakistan-Çin Petrol Boru Hattı: 3 aşamalı (Pamir, 2008) olan proje 625 km uzunluğundadır. Çin petrol

şirketi CNPC ile Kazakistan’dan KazMunayGaz arasında % 50-50 ortaklık ile işletilecektir. Hazar kıyısından

Çin’in Alashankou kentine kadar olan hattı takip ederek boylu boyunca Kazakistan’ı geçmektedir. Kapasitesi 20

milyon ton hattın, 2004’te yapımına başlanan Atasu-Alashankou hattından ilk ham petrol 2006 Temmuz sonunda

Çin’e ulaşmıştır. (Kazakistan-Çin Petrol Boru Hattından Çin'e 12 Milyon Ton Petrol Sevk Edildi, 2009) Aslında

bu hat Hazar Denizi’nden Alashankou’ya yani Kazakistan’ı bir uçtan bir uca kat edecek bir hattın ikinci

safhasıdır. Atırau-Kenkiyak hattı ile Atasu-Alashankou hattını birleştirecek olan 3. safhanın 2011’de bitmesi

planlanmaktadır. Proje tamamlandığında Çin’in enerji talebinin %5’ini karşılaması beklenmektedir. Çin ilerleyen

zamanlarda, enerji tedarik ettiği ülkeleri çeşitlendirmiş, Orta Asya’da etkisini arttırmış, büyük bir ekonomik ve

siyasi ağırlığa sahip bir devlet konumuna yükselecektir. Ayrıca Çin, Hazar denizine stratejik bir erişim yolu de

elde etmiş olacaktır. (Sincan, Pekin için ne kadar değerli, 2009) Kazakistan ise, müşterilerinin sayısını arttırarak

SESSION 1B: Uluslararası İlişkiler 39

büyük bir ekonomik kazanç sağlamıştır. Üstelik Rusya’nın da Çin’e petrol satmak için bu hattı kullanması söz

konusudur.

Kazakistan Ulusal Petrol ve Gaz Şirketi KazMunayGaz ile Çin’in Ulusal Petrol ve Gaz Şirketi CNPC, Çin’in

Beyneu şehri ile Kazakistan’ın Çimkent şehri arasında doğalgaz boru hattı kurulması için anlaşmaya

varmışlardır. Boru hattının inşası için ortak işletme kurulacak ve projenin uygulanmasına hemen başlanacaktır.

Batı Kazakistan’da çıkarılan doğalgaz Çin’e ulaştırılacak ve proje yaklaşık 3.6 milyar $’a mal olacaktır.

(Kazakistan'dan Çin'e Yeni Doğalgaz Hattı, 2010)

Batılı şirketlerin bölgedeki yatırımları Kazakistan’ın bağımsızlığı ve istikrarı için önemli bir güvencedir.

Kazakistan, Batılı şirketleri ve Rusya’yı Çin ile dengelemeye çalışmaktadır. Çin ile Kazakistan arasındaki ticaret

hacmi her geçen gün artarak 2010 yılında ikili ticaretin hacmi, 2009 yılına oranla % 44.5 oranında artarak 20

milyar 410 milyon $'a ulaşmıştır. (Çin-Kazakistan ortak bildirisi: İlişkiler "kapsamlı stratejik ortaklık" düzeyine

çıkarıldı, 2011)

Kırgızistan’da 2005 yılında halk ayaklanmasıyla yaşanan iktidar değişikliğinden tedirgin olan Kazakistan

devlet başkanı Nursultan Nazarbayev, kadife devrimin destekçileri olan ABD ve AB’ye karşı elini güçlendirmek

ve Rusya’nın dikkatini üstüne çekebilmek için Orta Asya Birliği düşüncesini güçlü bir şekilde dile getirmiştir.

Kazak petrolü ve Türkmen doğalgazı dışında Özbekistan’ın siyasi-stratejik önemi, Çin’i bu ülkede etkili

olmaya itmektedir. Andican olayları sonrasında ABD ile ilişkileri gerginleşen ve ABD üssünü kapatan

Özbekistan Yönetimi de Çin’i dengeleyici alternatif olarak görmüştür. Kerimov, Andican olaylarının hemen

sonrasında Çin’i “güvenilir dost” olarak tanımlamıştır. (Laçiner, 2006a) Kerimov’un 2005 yılındaki Çin

ziyaretinde, petrol işbirliği anlaşması imzalanmış ve ikili ilişkileri geliştirme taahhüdünde bulunmuştur. Ancak

Çin, Özbekistan ile yakınlaşmasını ABD’ye bir tür meydan okuma olarak yansıtmamaya çalışmıştır.

Çin menşeli ürünler Orta Asya pazarlarında gün geçtikçe daha fazla yer bulmaktadır. Çin’in Orta Asya’da artan

etkinliğinin uzun dönemde Rusya’nın bölgedeki ekonomik ve politik etkinliğini azaltma potansiyeli de

bulunmaktadır. 2009’da Kazakistan’ın Çin’e ihracatının (13.6 milyar $) Rusya’ya olan (8.2 milyar $) ihracatını

aştığı, Kazakistan’ın ithalat ortakları arasında Çin’in (12.6 milyar $) Rusya’nın (31.3 milyar $) ardından ikinci

sırayı aldığı görülmektedir.(Trade Profiles Kazakhstan, 2009) Çin’in 2010 yılı itibariyle hem ithalatta hem de

ihracatta Türkmenistan’ın en önemli ortaklarından birisi haline gelmesi, Rusya’yı bölgesel ticaret açısından

dengeleyebilecek bir ülke konumuna da getirmiştir. (Türkmenistan’ın En Fazla İthalat Yaptığı Ülke Türkiye,

2011)

Petrol ve doğalgaz boru hatlarının hayata geçirilmesi Çin açısından hayati derecede önemlidir. Bölge enerji

kaynaklarını doğu’ya çeviren Çin böylece, hem SSCB’nin bir zamanlar egemen olduğu bölgelerdeki etkinliğini

artırmış olacak hem de sürekli artan petrol ve doğalgaz ihtiyacının önemli bir bölümünü karşılayabilecektir.

Çoğunluğu enerji alanında olmak üzere Türkmenistan'da Çin sermayeli 37, Kazak sermayeli 30 ve Özbek

sermayeli 13 şirket faaliyet göstermektedir.

Çin’in enerji üzerinden Orta Asya’da izlediği stratejiler ise; Doğu Türkistan Bölgesi’nin yarattığı güvenlik

endişelerini gidermek için işbirliği, enerji talebi için bölge petrol ve doğalgazından yararlanmak, Orta Asya

üzerinde Kafkasya, Türkiye ve Avrupa ile yakınlaşmak olarak gösterilebilir. Bu stratejilerin gerçekleşmesi için

Çin, Orta Asya’daki milliyetçilik ve İslami akımların yükselmesini istememekte ve enerji projelerini belli

aşamalarda devreye sokmasına izin veren mevcut statükonun istikrar içerisinde devamını arzulamaktadır.

(Bilgin, 2010)

 4 Çin-ABD Rekabeti

Büyük bir jeopolitik öneme sahip Orta Asya; Rusya ve Batı Avrupa açısından Çin tehdidine karsı bir tampon

bölgedir. Çin içinde Batı’dan gelebilecek tehditlere karşı tampon görevi görmektedir. Ancak ABD, Rusya ve Çin

ilişkilerine enerji bağlamında bakıldığında, son yıllardaki mücadelenin enerji temeline kaymakta olduğu rahatça

anlaşılmaktadır. (Ekşi, 2009)

ABD’nin Hazar Havzası’na bakışında enerji kaynaklarının özel bir önemi vardır. Daha önce çıkar sahası

olarak tanımladığı Hazar bölgesini ise 1997’den itibaren sorumluluk sahası” olarak ilan eden ABD, 11 Eylül

öncesi bölgeye yönelik politikalarını diplomatik ve ticari kanallardan yürütürken, 11 Eylül sonrası tutumunu

kökten değiştirmiştir. Afganistan müdahalesiyle Çin’i batıdan çevreleyip, Çin’in Hint Okyanusu aracılığıyla

bölge enerji kaynaklarına ulaşmasını engellemeyi hedeflemiştir. Bu yüzden Orta Asya, ABD için sadece yatırım

olanakları ve ABD’ye petrol ve doğalgaz satışı olarak değil, ABD’nin rakiplerine doğalgaz ve petrol açısından

sağlayacağı üstünlük bakımından bölge stratejik bir öneme taşımaktadır.

Türk Cumhuriyetleri ve İran’ın Rusya ve Çin ile yakınlaşması, Rusya’nın Avrupa’da aşırı güçlenmesi, İran’ın

bölgesel varlığını pekiştirmesi ve Çin’in enerji ihtiyacını Rusya, Orta Asya ve İran’dan gidermesi ABD çıkarları

için tehlikelidir. (Çin ve İran Arasında Dev Ortaklık, 2010) Azerbaycan dışında Orta Asya ve Kafkasya’nın enerji

kaynaklarının Rusya’nın tekelinde kalıp Çin’e doğru yönelmesi yerine ABD, Azerbaycan’la beraber

Türkmenistan’ın Türkiye üzerinden geçen hatlarla Avrupa’ya ve dünya piyasalarına bağlanmasını istemektedir.

40 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Böylece Rusya, Çin ve İran’ın mümkün olduğunca bölgedeki enerji kaynaklarının dışında tutulmasını

sağlamaktır. (Bilgin, 2010)

ABD, İran Körfezinden Çin Denizine uzanan bölgedeki stratejik enerji geçiş boğazlarının denetimini elinde

tutarak Çin’i enerji bakımından kendine bağımlı kılmayı ve enerji denetimini elinde tutmayı amaçlamaktadır.

ABD ile Çin arasında denize ve enerjiye bağlı anlaşmazlıklar Hürmüz, Babülmendep ve Malacca Boğazı’nda

düğümlenmektedir. Çin’in ihtiyaç duyduğu petrol ve doğalgazın ülkeye, deniz yoluyla taşınması sırasında

kullanmak zorunda olduğu boğazların kritik durumu ile boru hatlarının geçiş bölgelerinin güvensizliği enerji

sağlanmasında önemli tehditler oluşturmaktadır. Bu deniz yollarının güvenliği halen, büyük oranda ABD

donanması tarafından sağlanmakta bu açıdan da Çin’in ABD’ye olan bağımlılığı artmaktadır. (Bayraç, 2010)

Çin’in İran’la gerçekleştirdiği enerji ve askeri işbirliği de ABD’yi huzurluk etmektedir. Çin, petrol ithalatının

%12-15’lik kısmını İran’dan sağlamaktadır. İki devlet arasındaki çeşitli enerji anlaşmaları da mevcuttur. Ocak

2000’de Çin petrol şirketi olan SINOPEC ile Ulusal İran Petrol Şirketi (NIOC) arasında Zavareh ve Kaşhan’da

arama yapılması için de değeri 13 milyar doları bulan bir anlaşma imzalanmıştır. Yine 2004’ün başında Çin,

İran’dan 25 yılı aşan bir süreliğine toplam 20 milyar doları bulan sıvı doğalgaz alım anlaşması imzalamıştır.

(İşyar, 2010) 2004 Sonbaharı’nda iki ülke 70-100 milyar dolarlık bir petrol ve gaz alım anlaşması

imzalamışlardır. Yine iki ülke İran’ın Yadavaran petrol sahasını geliştirme konusunda anlaşmaya varmışlardır.

Yadavaran’ın geliştirilmesinden sonra Çin, İran’dan 150.000 varil ham petrol de alacaktır. (Laçiner, 2006b)

Çin’in İran’daki Yadavaran petrol rezevleri için 100 milyarlık yatırım yapması da beklenmektedir. (Alkın ve

Atman, 2006)

Tablo 1: Çin'in petrol İthal Ettiği Ülkeler. Kaynak: http://www.uzmanforex.com/

 Çin, İran'a yaptırımlara uzun süre direnmesine rağmen, daha sonra hafifletilmesi koşuluyla, uranyum

zenginleştirme faaliyetleri nedeniyle son Birleşmiş Milletler Güvenlik Konseyi'nde İran'a yaptırım kararlarını

gönülsüzce de olsa desteklemiştir. (Hogg, 2010) Çin'in BM yaptırımlarına destek vermesine rağmen petrol

ihtiyacının %11'ünü karşılayan İran'ı gözden çıkarması oldukça zordur. Çin, Ortadoğu’ya olan bağımlılığını

azaltarak, ABD’nin deniz egemenliği stratejisine ve ABD’nin Ortadoğu’da ki enerji hâkimiyetine karşı kendini

güvene almaya çalışmaktadır. Bu anlamda Orta Asya kaynakları Çin için büyük bir öneme sahiptir.

 5 Çin- Rusya Rekabeti

Komünist ideoloji konusunda görüş ayrılığına düşen iki ülke, son yıllarda ortak çıkarları doğrultusunda

işbirliğini hızla artırmaktadır. Özellikle, Şanghay İşbirliği Örgütü ile son zamanlarda gelişen ilişkileri dikkat

çekicidir. (Akçadağ, 2009) Çin, ABD’nin tek kutuplu dünya düzenine tepkiyi artırmak ve Orta Asya’da

etkinliğini artırmak için Rusya’yı kendi saflarında tutup işbirliğini artırmak istemektedir. Rusya açısından Çin,

siyasi olarak etkinliğini artırmasına katkı sağlayacak, enerji, silah satışı ve güvenlik konularında

yararlanabileceği bir ülkedir. (Denker, 2000) Rusya, 2005-2009 dönemindeki silah ihracatının %69’unu Asya ve

Pasifik ülkelerine yapmıştır. Rusya, Çin’e en çok silah ihraç eden ülkedir. (Çınar, 2010)

Rusya ile Çin arasında özellik tek kutuplu sisteme karşı çok kutupluluğu savunma anlamında önemli

birliktelikleri vardı. Sınır sorunlarına çözüm bulmak için oluşturulan daha sonra askeri tatbikatlar yapma kararı

da alan Şangay İşbirliği Örgütü Rusya ile Çin’i birbirine yaklaştırmıştır. Şangay İşbirliği Örgütü çerçevesinde

Rusya ve Çin bölgede güvenliği sağlama konusunda önemli adımlar atmışlardır. Aynı zaman da İran konusunda

da ambargo kararlarına iki ülke uzun süre karşı çıkmışlardır. Sınır sorunları çözmek ve tek kutuplu dünya

düzenine tepki vermekle başlayan dialog süreci, Çin’in artan enerji talebinin Rusya nezdinde de yarattığı

imkânlar ikili ilişkileri sistematik bir işbirliği modeline dönüştürmektedir. (Alkın ve Atman, 2006). Çin’in artan

enerji talebi, Rusya ile olan ilişkilerini daha üst boyuta taşımakla kalmayıp, bir yandan geçmişten süre gelen,

SESSION 1B: Uluslararası İlişkiler 41

diğer yandan yeni ortaya çıkan sorunların çözülmesini de teşvik etmektedir.

Rusya Avrupa pazarından yeterince ekonomik kazanç sağlamakta ve bu şekilde doğu-batı enerji koridorunu

elinde tutmaktadır. Ayrıca, enerji talebi artan Doğu Pazarı’na da doğalgaz-petrol satmak istemektedir. Rusya’nın

doğu pazarına yönelmek istemesi, Rus-Çin enerji işbirliğini daha kolay hale gelmektedir. Çin, Orta Asya’da etkin

bir güç olan Rusya’ya enerji güvenliği için ihtiyaç duymaktadır. Orta Asya ülkeleriyle yapılan ikili anlaşmalar

Rusya’yı enerji güvenliği konusunda by-pas etmeye yetmez. Çin, Orta Asya doğal kaynaklarından daha fazla

yararlanmak isterken, Rusya bu süreçte önemli bir tedarikçi olduğu kadar aracı görevi de görmektedir.

Rusya’nın enerji kaynakları, artan enerji ihtiyacı karşılama da Çin için oldukça önemlidir. Aralık 2009

itibariyle 2 bin 757 km’si kullanıma sokulan Doğu Sibirya-Pasifik Okyanusu Petrol Boru Hattı (ESPO), 2013

yılında tamamlandığında 4070 km. ile dünyanın en uzun petrol boru hattı olacaktır. Rusya’nın petrol yataklarını,

Çin’in kuzeydoğusundaki petrol üretim merkezi Daqing’e bağlayacak olan ESPO’nun Çin bölümü enerji

alanında iki ülkenin işbirliğini artıracaktır. (Çolakoğlu, 2010) Rusya, 2010’da Çin'den gelecekte yapacağı petrol

sevkiyatı için 25 milyar dolarlık kredi almıştır. (Russia Opens China Pipeline For Siberian Oil, 2010)

Bölge enerji kaynaklarının ulaşımını sağlamak hususunda her ne kadar Rusya ile işbirliği yapsa da Çin,

Rusya’nın nakil hatları üzerindeki etkisini kırmaya çalışmaktadır. Bu sebeple Çin, Altay DBH projesini askıya

almış, Orta Asya Doğalgaz Boru Hattı Projesi’ni geliştirmiştir. Özbekistan, Türkmenistan ve Kazakistan’ın

doğalgaz vereceği hattın kapasitesi 40 milyar m
3
’ü bulurken, Rusya’nın Rusya – Altay Doğalgaz Boru Hattı

projesi askıya alınmıştır. Bu projenin gerçekleşmemesinde etkili olan unsur ise Rusya ve Çin’in doğalgaz

fiyatında anlaşamaması olurken, Orta Asya Doğalgaz Boru Hattı Projesi ile Çin, Orta Asya doğalgazına

Rusya’ya ihtiyaç duymadan ulaşabilme şansını yakalamıştır. (Okur, 2009)

Medvedev'in 27 Eylül 2010’daki Çin ziyareti, Mayıs 2008'de göreve gelmesinin ardından Çin'e yaptığı ikinci

resmi ziyarettir. Ziyaret esnasında iki ülke, petrol, doğalgaz, kömür, enerji kaynaklarının etkili kullanımı,

yenilebilir enerji kaynakları, nükleer enerjinin barışçıl amaçla kullanılması ve elektrik şebekesi gibi alanlarda bir

dizi işbirliği belgesi imzalamıştır. Ayrıca terörizm, bölücülük ve köktendincilikle mücadeleyle ilgili bir işbirliği

protokolü de imzalanmıştır. Rusya'nın devlet doğalgaz şirketi Gazprom, anlaşma ile 30 yıl süreyle yılda 30

milyar m
3
 doğalgaz sağlanmasının hedeflendiğini bildirmiştir. (Rusya-Çin arasında yeni enerji koridorları, 2010)

Kazak petrolü ve Türkmen doğalgazı alıcısı olan Çin, uzun zamandır bu ülkelerin doğal kaynaklarının dünyaya

pazarlama tekelini elinde bulunduran Rusya’nın stratejik çıkarlarını zayıflatacaktır. Orta Asya enerji kaynakları

konusunda Çin'in yaptığı hamleler sonucu ortaya çıkmakta olan rekabet Rusya’yı oldukça tedirgin etmektedir.

(İşyar, 2010) Çin, Rusya’nın istikrarıyla ilgilenmesine rağmen Rusya’nın bölgede güçlenmesini istememektedir.

Bu durum iki ülkenin gelecekte büyük bir rekabete girmesine yol açma ihtimali bulunmaktadır. Rusya ve Çin

için Orta Asya’nın önemine değinmek gerekirse; Orta Asya, Rusya için hayati bir bölge olup, adeta bir arabanın

motoru değerindedir. Çin için ise, arka bahçe bir tampon niteliğindedir. (İşyar, 2009) Bölgede ekonomik olarak

güçlenmekte olan Çin, yakın gelecekte Rusya’nın en etkin ve birincil siyasi nüfusa sahip olduğu Orta Asya’da

Rusya’nın yerini alabilecek konuma sahiptir. (Gürbüz, 2010)

 6 Sonuç

Çin son yıllarda Rusya’yla kurduğu işbirliğiyle bölgeye girerek bölgede doğal kaynaklar olmak üzere

ekonomik olarak büyük konuma sahip olmuştur. Çin günden güne Türk Cumhuriyetleri’nde yaptığı yatırımlar ve

kurduğu ortaklıklarla daha etkili olmaktadır. Doğal kaynakların keşfi ve çıkarılma çalışmaları başta olmak üzere

birçok sektör için bölge ülkelerine krediler vermektedir. Yine, alt yapı çalışmaları olmak üzere bölge de her alan

da çalışmalar yürütme ve sürekli güçlenmektedir. Türkmenistan ve Kazakistan’a bu konu da daha çok önem

verdiğini görmekteyiz. ABD ve Rusya ile çatışmaktan kaçınmakta ancak milli menfaatlerini konusunda da

dikkatli davranıp stratejik hamleler yapmaktadır.

Çin’in ekonomik olarak Türk Cumhuriyetleri’yle iş birliğini geliştirmektedir. Rusya’yı ekonomik ve siyasi

olarak dengeleyerek, Türk Cumhuriyetleri’nin Rusya’ya alternatif olarak aradığı bir güç olarak ortaya

çıkmaktadır. Ancak ilerleyen zamanlarda bu gücün altında kalmaları ve güçlü devletlerin arasında seçim yapma

durumuna düşmeleri takdirde Türk Cumhuriyetleri için seçimi zor bir durumun ortaya çıkması mümkündür.

Ayrıca Çin’in insan kaynağı fazlası ile Orta Asya doğal kaynak fazlalığı ve nüfuz yoğunluğunun az olması

gelecekte Türk Cumhuriyetlerine önemli bir baskı oluşturmaya müsaittir. Uygur bölgesinden geçen boru hatları

ile Çin, bu bölgeyi yumuşak karnı haline getirerek bölgeyi tamamen içselleştirmiş olmaktadır.

Rusya, ABD, Türkiye ve İran arasında Orta Asya petrol-doğalgazı üzerinde yaşanan rekabete Çin’in de

yatırımcı ve petrol-doğalgaz müşterisi olarak katılması, yeni büyük oyunu alevlendirerek, rekabeti

hızlandıracaktır. Türk Cumhuriyetleri’nin petrol ve doğalgazının doğuya yönelişi, Türkiye üzerinden geçen

hatlara daha az doğal kaynağın akmasına yol açacaktır.

http://www.hurriyet.com.tr/index/Çin/
http://www.hurriyetkiyasla.com/

42 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Kaynakça

 British Petrolium, Dünya Devi Çin Enerji Tüketiminde de Lider, 2011.

http://www.bp.com/genericarticle.do?categoryId=9018433&contentId=7069637, (15.07. 2011), Enerji Enstitüsü,

http://enerjienstitusu.com/2011/05/22/dunya-devi-cin-enerji-tuketiminde-de-lider/, (22.05.2011) ve detaylı bilgi için bkz;
British Petrolium, www.bp.com/statisticalreview" target="_blank" (12.08.2011)

 H. Naci Bayraç, 2010. “Küresel Enerji Politikaları ve Türkiye”, http://www.turksam.org/tr/a1909.html. (12.03.2011).

 Kerem Alkın ve Sabit Atman, 2006. Küresel Petrol Stratejilerinin Jeopolitik Açıdan Dünya ve Türkiye Üzerindeki

Etkileri, (Haz.), İTO Yayınları, Yayın No:2006-48, İstanbul.

 Stratejik Araştırmalar Enstitüsü, Üretici Ülkelerin Petro-Politiği 2010-2025, http://www.turksae.com/sql_file/366.pdf,

(15.07.2011)

 Olgan Bekar, 1995, “Çin ve Batı Türkistan”, Avrasya Dosyası Çin Özel, C.2., S.2., s.48.

 Celaleddin Yavuz, “Türkiye ve Asrın “Stratejik”Enerji Hatlarına Gelinen Aşama”,

http://www.enerji2023.org/index.php?option=com_content&view=article&id=275:tuerkye-ve-asrin-qstratejkq-enerj-
hatlarina-gelnen-aama&catid=15:stratej&Itemid=126, (10.07.2011)

 Nuriye Hidayet Ekrem, 2003. Çin Halk Cumhuriyeti Dış Politikası (1950-2000), Uzakdoğu-Pasifik Araştırmalar
Dizisi:4, ASAM Yayınları, Ankara.

 Ömer Göksel İşyar, 2010. Avrasya ve Avrasyacılık, Dora Yayıncılık, Bursa.

 Barış Adıbelli, 2008. Avrasya Jeopolitiğinde Büyük Oyun, IQ Kültür Sanat Yayıncılık, İstanbul.

 Mehmet Dikkaya, 2010. “Çin-Orta Asya İlişkilerinde Doğal Gaz Faktörü ve Muhtemel Bölgesel Sonuçları”,

http://www.usak.org.tr/makale.asp?id=1321. (22.03.2011)

 Celalettin Yavuz, 2009. “Rusya-Türkiye Yakınlaşması: Jeopolitik Bir Değerlendirme”, Jeopolitik, Yıl: 8, Sayı:65,
İstanbul.

 Hasan Selim Özertem, 2008. “Kazakistan: Ekonomik Kalkınma ve Boru Hatları Siyaseti”,

http://www.usak.org.tr/makale.asp?id=789. (09.01.2011)

 Ahmet Davutoğlu, 2004. Stratejik Derinlik Türkiye’nin Uluslararası Konumu, 17. Baskı, Küre Yayınları, İstanbul.

 Sedat Laçiner, 2005. Ermeniler Bir Uluslararası İlişkiler Çalışması, USAK Yayınları, Genişletilmiş 2.Baskı, Ankara.

 Mert Bilgin, 2010. “Yeni Asya’nın Enerji Paradigmasında Orta Asya ve Kafkaslar: Rusya, AB, ABD, Çin, İran ve

Türkiye Arasındaki Açmazlar ve Stratejik Açılımlar”, http://www.stratejikongoru.org/makaleler/103-yeni-asyann-enerji

paradigmasnda-orta-asya-ve-kafkaslar.html. (08.02.2011).

 Göktürk Tüysüzoğlu, 2010. “Orta Asya'da Çin Etkinliği ve Küresel Oyun”, http://www.stratejikboyut.com/haber/orta-
asyada-cin-etkinligi-ve-kuresel-oyun--29654.html. (11.05.2011)

 Mehmet Dikkaya, 2009. Orta Asya ve Kafkasya Dönüşüm Süreci ve Uluslararası Ekonomi Politik, Beta Yayınları,

İstanbul.

 CNNTürk, Türkmenistan-İran doğalgaz boru hattı açıldı, 2010. http://www.cnnturk.com/2010/

ekonomi/dunya/01/06/turkmenistan.iran.dogalgaz.boru.hatti.acildi/558167.0/index.html. (01.08.2011)

 Haber 7, Çin’den Türkmenistan’a 4.1 Milyar $Kredi, http://www.haber7.com/haber/20110426/Cinden-Turkmenistana-
41-milyar-kredi.php, (14 .07.2011)

 Selçuk Çolakoğlu, 2010. “Çin’in Orta Asya ve Kafkasya Politikası”, Orta Asya ve Kafkasya Rekabetten İşbirliğine,

Tayyar Arı, (Der.), MKM Yayıncılık, Bursa.

 Mehmet Dikkaya ve Ali Bora, 2006. “Çağdaş Kazakistan’ın Ekonomi Politiği ve Türkiye’nin Yeri”, OAKA., C.I., S.2.,
Ankara, ss.110-127., http://www.usak.org.tr/dosyalar/dergi/2UY4CqNBcpY6XBe5SlCleeqEcVIOUp.pdf. (12.08.2011)

 Zaman, Çin’den Kazakistan’a 13 Milyar $ Kredi, 2010, http://www.zaman.com.tr/haber.do?haberno=995249,

(15.07.2011)

 Necdet Pamir, 2008. “Küresel Enerji Görünümü Karadeniz ve Hazar Denizleri Arasında Konumlanan Türkiye’nin

Rolü”, http://www.tankstorageinternational.compdf08Pamir.pdf, (12.08.2011)

 Haberler,Kazakistan-Çin Petrol Boru Hattından Çin'e 12 Milyon Ton Petrol Sevk Edildi, 2009.
http://www.haberler.com/kazakistan-cin-petrol-boru-hattindan-cin-e-12-haberi/. (12.08.2011)

 Açık İstihbarat, Sincan, Pekin için ne kadar değerli, 2009. http://www.acikistihbarat.com/Haberler.asp?haber=8028.

(12.08.2011)

 TRT, Kazakistan'dan Çin'e Yeni Doğalgaz Hattı, 2010.

http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=6cbafcc1-35c2-4e4e-a1a6-39ddbe9d1ba0. (12.07.2011).

 China Embassy, Çin-Kazakistan ortak bildirisi: İlişkiler "kapsamlı stratejik ortaklık" düzeyine çıkarıldı, 2011,
http://www.chinaembassy.org.tr/tur/xwdt/t830392.htm, (10 Temmuz 2011)

 Sedat Laçiner, 2006a. “Hazar Enerji Kaynakları ve Enerji-Siyaset İlişkisi”, OAKA, C.1., S.1., Ankara, ss. 36-66. ,

http://www.usakgundem. com/ makale/61/enerjide-bat%C4%B1-tekeli-kalkarken-yeni-bir-akt%C3%B6r-olarak-
%C3%A7in-hindistan-ve-japonya.html. (18.07.2011).

 World Trade Organization, Trade Profiles Kazakhstan, 2009,

http://stat.wto.org/CountryProfile/WSDBCountryPFView.aspx?Language=E&Country=KZ, (15.07.2011)

http://www.usakgundem.com/makale/61/enerjide-bat%C4%B1-tekeli-kalkarken-yeni-bir-akt%C3%B6r-olarak-%C3%A7in-hindistan-ve-japonya.html
http://www.usakgundem.com/makale/61/enerjide-bat%C4%B1-tekeli-kalkarken-yeni-bir-akt%C3%B6r-olarak-%C3%A7in-hindistan-ve-japonya.html

SESSION 1B: Uluslararası İlişkiler 43

 Türkiye-Türkmenistan, Türkmenistan’ın En Fazla İthalat Yaptığı Ülke Türkiye, 2011, http://turkiye-

turkmenistan.com/News.aspx?id=202, (12 .07.2011)

 Muharrem Ekşi, 2009. “Enerjinin Önemi ve Büyük Güçlerin Enerji Politikaları”, Mostar, Yıl:5, Sayı:50, ss. 51-53.

 Stratejik Boyut, Çin ve İran Arasında Dev Ortaklık, 2010, http://www.stratejikboyut.com/haber/cin-ve-iran-arasinda-

dev-yakinlasma--40746.html, (18.07.2011)

 Sedat Laçiner, 2006b. “Enerjide Batı Tekeli Kalkarken: Yeni Bir Aktör Olarak Çin, Hindistan ve Japonya”,

http://www.usakgundem.com/makale/61/enerjide-bat%C4%B1-tekeli-kalkarken-yeni-bir-akt%C3%B6r-olarak-

%C3%A7in-hindistan-ve-japonya.html. (20.07.2011).

 BBC, Chris Hogg, 2010. “Çin’in İran’a Yaptırım Çelişkisi”,
http://www.bbc.co.uk/turkce/haberler/2010/07/100730_china_iran_sanctions.shtml. (12.08.2011)

 Emine Akçadağ, 2009. “Yükselen Güç Hindistan”,

http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=506:yuekselen-guec-
hindistan&catid=110:analizler-hindistan&Itemid=138. (01.02.2011).

 Mehmet Sami Denker, 2000. 2000’li Yıllarda Asya Pasifik Güvenliği, Asam Yayınları, Uzakdoğu-Pasifik Araştırmaları

Dizisi:1, Ankara.

 Burak Çınar, 2010. “Rus-Hint Askeri İşbirliğinin Stratejik Etkileri”,

http://www.21yyte.org/tr/yazi.aspx?ID=3891&kat1=1. (01.02.2011).

 CRİ Online, Çin-Rusya Petrol Boru Hattı projesi tamamlandı, 2010. http://turkish.cri.cn/781/2010/09/27/1s128527.htm.

(12.08.2011)

 Radikal, Rusya'dan Çin'e ilk petrol akmaya başladı, 2011.

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1034894&Date=02.01.2011&CategoryID
=81. (08.06.2011).

 Financial Times, Russia Opens China Pipeline For Siberian Oil, 2010. http://www.ft.com/intl/cms/s/0/dd89374a-b38c-
11df-81aa-00144feabdc0.html?ftcamp=rss#axzz1STKuVVZl, (18 Temmuz 2011)

 Hürriyet, Rusya Çin’e uzanan kritik boru hattını açtı, 2010. http://www.hurriyet.com.tr/ekonet/15669318.asp.

(07.06.2011).

 Eren Okur, 2009. “Enerji Kaynakları ve Orta Asya'nın Geleceği”,

http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=433:enerji-kaynaklar-ve-orta-asyann-
gelecei&catid=83:analizler-ortaasya&Itemid=149. (12.08.2011)

 BBC, Rusya-Çin arasında yeni enerji koridorları, 2010.

http://www.bbc.co.uk/turkce/haberler/2010/09/100927_china_russia.shtml. (27.09. 2010)

 Ömer Göksel İşyar, 2009. Karşılaştırmalı Dış Politikalar Yöntemler Modeller Örnekler ve Karşılaştırmalı Türk

Dış Politikası, Dora Yayınları, Bursa.

 Vedat Gürbüz, (2010), Rekabetten İşbirliğini Türk-Rus İlişkileri, Zaman, 12.01.2010.

