
78 Mart-Nisan 2016 Cilt: 8 Sayı: 73

ARAP PETROLÜNE,

FARS ATEŞI

EKONOMİ

79Mart-Nisan 2016 Cilt: 8 Sayı: 73

İran ve Suudi Arabistan dışa kapalı, belirli ürünlere dayalı ve oldukça girift ilişkiler ağının
hâkim olduğu ekonomilere sahip. Petrol konusunda Suudi Arabistan üstün görünse de
medya ve PR tarafında İran’ın eli şu an oldukça güçlü. Hangisinin ekonomi vizyonu daha
güçlü derseniz, Suudi Arabistan bu konuda bir adım önde gözüküyor.

Çetiner ÇETİN

80 Mart-Nisan 2016 Cilt: 8 Sayı: 73

EKONOMİ

Suudi Arabistan’ın, arala-
rında Şii din adamı Şeyh
Muhammed el-Nimr’in

de bulunduğu 47 kişiyi 2 Ocak
2016’da idam etmesi uluslararası
kamuoyunda büyük tepki ile
karşılandı. İran yetkililerinin bir
kısmı oldukça sert açıklamalar
yaparken, protestocular Tahran’da-
ki Suudi büyükelçiliğini ve Meş-
hed’deki Suudi konsolosluğunu
ateşe verdi. İran Cumhurbaşkanı
Hasan Ruhani görece sağduyulu
açıklamalar yaptı ve olayın failleri-
nin bulunacağını söyledi. 24 Ocak
2016’da ise diplomatik misyonlara
düzenlenen bu saldırılarla ilgili 100
kişi İran İçişleri Bakanlığı tarafın-
dan gözaltına alındı. Dünya, Suudi
Arabistan ve İran’ın savaşa gireceği
konusunda neredeyse hemfikirdi.

Suudi Arabistan ile İran arasın-
daki bu savaşı sadece medya önün-
de yapılan mezhepçi tartışmalar
çerçevesinde anlamak, anlatmak,
maalesef işin özünü açıklamıyor.
İşin arkasında hangi ekonomik
çıkar çatışmaları var sorusuna da
net bir cevap verilemiyor. Ancak
söz konusu vekâlet savaşının sür-
dürülebilirliği ya da sonlanması,
iki ülkenin ekonomik direncine
ve önümüzdeki günlerde bölgede
siyasi pozisyona göre şekillenecek
gibi gözüküyor. İran ve Suudi Ara-
bistan’ın bölgesel ölçekte yürüttü-
ğü gerilim politikasında, hangisi
ne kadar ilkeli davranıyor sorusu
hemen herkesin aklına gelse de,
iki devletin de oldukça pragmatist
olduğunu söylemek yanlış olmaz.
Suudi Arabistan ve İran arasın-
da süren vekâlet savaşı ve gerilim
sürecinin ne kadar sürdürülebile-
ceği merak konusu, zira bu süreç
doğrudan ekonomi ile ilgili. İki
ülkenin ekonomik koşulları kı-
yaslandığında, ilginç detaylarla

karşılaşmak mümkün. Öncelikle,
ikisi de hidrokarbon rezervi zen-
gini ülke, tek bir farkla: İran eko-
nomisinde sanayi oldukça gelişmiş
ve yıllardır ambargolarla yaşayan
bir direnç ekonomisi oluşmuş. Bu
noktada, İran, Suudi Arabistan’a
kıyasla kısmen avantajlı gözüküyor.
Öte yandan, Batı’nın yaptırımları
aşamalı olarak kaldırıyor olması da
İran’ın elini kuvvetlendiriyor gibi
gözüküyor. İran’da Ruhani’nin
Cumhurbaşkanı seçilmesi ile baş-
layan rehabilitasyon sürecini, İran
Dışişleri Bakanı Cevat Zarif ’in
diplomat ve istihbarat ekibinin
uluslararası lobilerle ve aracılarla,
sistemli bir şekilde yürüttüğü de
biliniyor. Arap medyasının önem-
li gazetelerinden Şarkul Evsat’ın
sorumlu yazı işleri müdürü İyad
Ebu Şakra da İran’ın rehabilitas-
yon kararında, Amerikalı ve diğer
Batılı siyasi ve iş dünyasına has çı-
karların önemli katkısı olduğunu
ifade ediyor. Uluslararası medya
kampanyası da bir zamanlar ‘Şii
terörü’, ‘şeytan devlet’ iddialarının
tam tersine ‘Sünni terör’ ve ‘şeytan
Suudi Arabistan’ algısını yürütme
konusunda iddialı. IMF’nin Suudi
ekonomisi üzerine yaptığı “5 yılda
batar” açıklaması bile, aslında bu
minvalde okunmalı.

Ambargo Gerçekten Kalkıyor
mu?
ABD’de yaşayan meşhur İranlı
muhalif Emir Taheri 22 Ocak’ta
kaleme aldığı makalesinde İran’da
‘bercam (barjam)’ kısaltmasıyla
adlandırılan nükleer anlaşmanın,
lanse edilenin aksine bir boyutta
olduğunu iddia ediyor. İran Dı-
şişleri Bakanı Yardımcısı Abbas
Arakçi’nin “Yaptırımların hepsi-
nin kalkmadığı kabul etmemiz la-
zım. Sadece nükleer soruna dayalı

yaptırımlar askıya alınacak” açık-
laması da aslında süreci ortaya ko-
yuyor.

İran’a uygulanan yaptırımların
sadece yüzde 5’i nükleer çalışmalar
ile ilgili. Yüzde 45’i nükleerden
tamamen bağımsız ve yüzde 35’i
hibrit denilen türden. Kalan yüzde
15’in ise tanımı tartışmalı. Dola-
yısıyla İran’a yaptırımlar kalkıyor,
İranlılar nefes alacak diye sunulan
nükleer anlaşma, İran’a uygulanan
yaptırımların sadece yüzde 5’ini
kapsayan, sınırlı bir anlaşma. Emir
Taheri, bu nedenle Ruhani yöne-
timinin metinlerde yaptırımların
‘iptali, kaldırılması ya da feshedil-
mesi’ anlamına gelebilecek 6 Farsça
kelimeyi kullanmaktan kaçındığı-
nı, farklı kelimelerin kullanıldığını
iddia ediyor.

İran’ın uluslararası hesaplarda
bloke edilmiş milyarlarca dolarının
serbest kalması da aslında tekrar
yorumlanması gereken bir husus.
Zira ABD, 32 milyar doları 114
adet Airbus satışı ile tekrar bloke
etmiş oldu. Bir avantaj ise BM
yaptırımlarını bahane ederek ödeme
yapmayı reddeden Çin, Hindistan,

İran Dışişleri
Bakanı Yardımcısı
Abbas Arakçi’nin
“Yaptırımların
hepsinin kalkmadığı
kabul etmemiz lazım.
Sadece nükleer
soruna dayalı
yaptırımlar askıya
alınacak” açıklaması
da aslında süreci
ortaya koyuyor.

81Mart-Nisan 2016 Cilt: 8 Sayı: 73

Japonya ve Brezilya gibi ülkeler
ile tekrar pazarlık edilebilecek
ve petrol ticaretinde kaybedilen
payın yeniden kazanılması olacak.
Ancak Suudi Arabistan’ın petrol
arzını kısmaması ve düşük fiyat
politikası, varil başına yaklaşık 70
dolar seviyesine gereksinim duyan
İran ekonomisini pek de rahatlata-
cak gibi gözükmüyor.

Elbette 17 Ocak günü, yani
İran’ın nükleer zaferinin ertesi gü-
nü, Hamaney’in “Dondurulmuş
varlıklarımızın sadece küçük bir
kısmını bile kullanabilirsek Kudüs
Ordusu ve Suriye’deki Hizbullah’ın
masraflarını çıkarırız” mealindeki
açıklaması da Suriye üzerinden da-
ha sert bir oyuna hazırlanıldığının
habercisi.

Barış mı, Savaşın Ertelenmesi
mi?
Yılan hikayesine dönen ve sonun-
da P5+1 ile varılan nükleer muta-
bakatın iki taraf için de muğlaklı-
ğı, aslında tarafların yorgunluk ve
pazar arayışı kaynaklı kaygılarına
işaret ediyor. İran’ın mollaları belli
ki ambargolardan yorulmuş, Suudi
Arabistan ile girdikleri nüfuz savaşı
ve maceracı dış politika, şimdilik
nükleer çalışmalarına kısa bir es
vermelerini gerektiriyor. İran iç
kamuoyunun da oldukça hareket-
li, reform ve açılım bekler durum-
da olduğunu gözden kaçırmamak
gerekiyor. Hamaney’i Ekim 2013
sayısında kapak yapan meşhur
Foreign Affairs dergisinde Ekber
Genci tarafından kaleme alınan
dosyada, 1989’da dini lider seçi-
len Ayetullah Hamaney’in ABD ile
görüşme konusunda ne kadar katı
ve kesin bir tutuma sahip olduğun-
dan da bahsediliyor. Hamaney’in
zihniyetini masaya yatıran dosya-
da 1989’da ABD ile görüşmenin

imkânsız sayıldığı, 1990’da ABD
ile müzakerenin sadece ticaret (kar-
şılıklı alışveriş) olabileceği, 2007’de
ise ABD ile ilişki kurmanın ora-
dan gelecek tehdidi bertaraf etme-
yeceği yönünde açıklamalara yer
veriliyor. Ekber Genci Tahran ve
Washington arasında kurulacak
ilişkilere dair şu öngörüde bulunu-
yor: “Hamaney’in, Washington’ın
İslam Cumhuriyeti’ni devirmek ni-
yetinde olmadığını, Washington’ın
ise İran’ın nükleer projesinin ba-
rışçıl olduğunu bilmesi gerekiyor.
Böylece İran enerji kaynaklarına
bağımsız erişim yollarını ve bölge-
sel deniz yollarını kapatmayacak;
İsrail ise uluslararası tanınan sınır-
ları içinde barış ve güvenlikten is-
tifade edecek.’

Nükleer müzakereler konusun-
da diplomasi kanalını tercih eden
Ruhani ve Zarif bir tarafta, Ha-
maney’in kontrolündeki Devrim
Muhafızları diğer tarafta. Cum-
hurbaşkanının sosyal politikalar
dışında pek fazla söz sahibi olma-
dığı İran’da, aslında askeri, dış ve
ekonomi politikalarını Rehberlik
belirliyor. Zira Ruhani göreve gel-
diği zaman Devrim Muhafızlarını
Hamaney’in statüsünü istismar
etmemeleri ve siyasete müdahil
olmamaları konusunda nazikçe
uyarmıştı. Ancak Hamaney yine de
Devrim Muhafızları’nın eyleme ge-
çerek, en az 3 ya da 4 büyük ulusal
projeyi alarak ekonominin içinde
olması gerektiği çağrısını yapmıştı.
Hamaney’in de gizli devlet sayılan
Devrim Muhafızları ve Ruhani
yönetimi arasında gidip geldiğini,
buradan görmek mümkün. Ancak
İran pazarı dışa açılırken yeni pasta-
nın nasıl paylaşılacağı, İran’ın kendi
içindeki sosyal çatışmalara nasıl ce-
vap vereceği, önümüzdeki günlerin
en çok tartışılacak konusu.

Suudi Arabistan mı Dayanır,
İran mı?
İran ve Suudi Arabistan dışa ka-
palı, belirli ürünlere dayalı ve ol-
dukça girift ilişkiler ağının hâkim
olduğu ekonomilere sahip. Petrol
konusunda Suudi Arabistan üstün
görünse de medya ve PR tarafın-
da İran’ın eli şu an oldukça güçlü.
Hangisinin ekonomi vizyonu daha
güçlü derseniz, Suudi Arabistan bu
konuda bir adım önde gözüküyor.
Devlet rezervleri 100 milyar dolar
azalarak 650 milyar dolara inse de
yeni yönetim bazı tedbirlerle eko-
nomik darboğazın önünü açmaya
gayret ediyor. Körfez Ülkeleri İş-
birliği Örgütü’nün de ortak ka-
rarı olan yüzde 5 oranında KDV
uygulaması, bunun bir parçası.
Özellikle genç prens Muhammed
bin Selman gelir ya da varlık ver-
gisi olmadan önümüzdeki 5 yıl
içinde bütçeyi dengeleyebileceğini
düşünüyor. Yılbaşında ise yüzde
50 artan petrol fiyatlarından bir
umut söz konusu. Diğer taraftan
The Economist dergisinin Ocak
2016 sayılarından birinde kraliyet
harcamalarının gizli tutulması sert
bir dille eleştiriliyor, ancak İran ta-
rafında da durum hemen hemen
aynı. İki ülke de oldukça yayılma-
cı bir dış politika izlemeye devam
edecek gözüküyor, ki bu da askeri
harcamaların artması anlamına ge-
liyor. Suudi Arabistan en önemli
varlıklarından Saudi Aramco isimli
petrol devinin yüzde 5’ini özelleş-
tirebileceğini ortaya attı. Eğer bu
özelleştirme gerçekleşirse, ki eş za-
manlı olarak Batı borsalarında da
olması söz konusu, Suudi Arabis-
tan ciddi oranda nefes alabilir.

Gazeteci

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

