

TERÖRİZMİN FİNANSMANINDA ENERJİ

SURİYE ÖRNEKLEMİYLE...

OĞUZHAN AKYENER

Copyright © 2018 by TESPAM

TESPAM Kurum içi raporudur.

Tüm hakları saklıdır. İzinsiz çalışma ve içeriği çoğaltılamaz, yayınlanamaz, kullanılamaz.

Türkiye Enerji Stratejileri & Politikaları Araştırma Merkezi

Adres: Nasuh Akar M. 1403 S. No: 8-4

Balgat - Çankaya /ANKARA

Telefon: +(90) 312 999 38 18

Eposta: info@tespam.org

YAZAR HAKKINDA

Oğuzhan Akyener

ODTÜ, Petrol ve Doğalgaz Mühendisliği Bölümü mezunu olan Oğuzhan AKYENER, 2006 yılı mezuniyetinden bu yana enerji ile alakalı bazı kurumlarda birçok yurt içi ve yurt dışı görevlerde bulunmuş ve yöneticilik yapmıştır. Bunların yanı sıra, Avrupa Birliği, Türkiye, Rusya, İran, Irak, Ortadoğu, Asya ve Kafkas enerji politikaları üzerine uluslararası arenada ses getiren çalışmalara imza atmıştır. Farklı konularda yazmış olduğu 4 adet kitabı bulunan Akyener, halen Türkiye Enerji Stratejileri ve Politikaları Araştırma Merkezi (TESPAM) başkanlık görevini sürdürmektedir. İyi derecede İngilizce bilmektedir. Ayrıca Polis Akademisinde Uluslararası Güvenlik ile ilgili akademik çalışmalarına devam etmektedir.

İçerik

GİRİŞ.....	4
TERÖRÜN TANIMI & KAVRAMSAL GELİŞİMİ	4
TERÖRİZMİN FİNANSMANI	6
TERÖRİZMİN FİNANSMANINDA ENERJİ	7
İLLEGAL PETROL TİCARETİ	8
SURİYE ÖRNEKLEMİ.....	11
SONUÇ.....	13
REFERANSLAR.....	14

GİRİŞ

Terörizm küresel anlamda birçok ülkeyi fiilen etkilemekte ve uluslararası güvenlik anlamında bütün devletlerin başlıca sorunu olarak varlığını sürdürmektedir. Fakat böylesi önemli oluşu ve sorun teşkil ediyor oluşunun yanı sıra, ne yazık ki henüz, uluslararası anlamda ortak ve etkili bir mücadele planı oluşturabilmek bir kenara, terörün herkesçe kabul edilen bir tanımı dahi ortaya koyulamamıştır.

Belki de ortak bir tanım ve tanımın hemen akabinde bir mücadele planı ortaya koyulamamasının başlıca sebebi küresel aktörlerin terörü bölgesel ekonomik ve politik hedeflerini gerçekleştirmede bir argüman olarak kullanmalarıdır. Zaten birçok küresel siyasi otoritenin farklı grupları çıkarları ve istekleri doğrultusunda dün terör örgütü olarak tanımlarken, bugün özgürlük savaşçısı olarak tanımları, bu iki yüzlü tutumlarını da sürdürmeye devam etmeleri bu gerçeğin bir göstergesidir.

Bu gibi sebeplerden ötürü olacak ki, terörizm ile mücadele olması gerektiği ölçüde yürütülememektedir. Hatta birçok terör örgütü finans – silah tedarigi – lojistik – eğitim gibi alanlarda ilgili küresel otoritelerce desteklenmektedir.

Bunların yanı sıra, yine de terörle mücadele çalışmaları etkili olamasa da devam etmektedir. Bu mücadele kapsamında da en önemli gündem maddelerinden bir tanesi de hiç şüphesiz terörizmin finansmanı konusudur. Çünkü finansman bir terör örgütünün devamlılığını sağlayabilmesi ve operasyonlar yapabilmesi anlamında olmazsa olmazlardandır.

Terörizmin finansmanı kapsamında da, üzerinde çok fazla çalışma bulunmasa da enerji konusu, yükselen trendi ile önemli başlıklar arasına girebilecektir.

Bu çalışmada enerjinin terörizmin finansmanı kapsamında ne anlama geldiği incelenmiştir. Bu sebeple öncelikle terörün tanımı ve kavramsal gelişimi üzerine bazı değerlendirmelerde bulunulmuş, sonrasında bir terör örgütü için finansın ne anlama geldiği irdelenmiştir. Bunların akabinde ise enerji ve özellikle petrolün terörizmin finansmanındaki rolü incelenmiş ve bu kapsamda Suriye’de devam eden süreçten bazı örnekler verilerek, kurgu desteklenmeye çalışılmıştır.

TERÖRÜN TANIMI & KAVRAMSAL GELİŞİMİ

Terörün kavramsal gelişimi noktasında kısaca tarihi sürece de değinmek gerekirse, aslında terörün insanoğlunun ilk dönemlerinden bu yana süregeldiği ve sadece isim ve eylem şekli gibi nitelikleriyle farklılaştığı görülebilecektir.

Geçmişte de ifa edilen eşkiyalık, yol kesicilik, korsanlık, soykırım gibi fiiller de birer terör eylemi olarak kabul edilebilecektir. Fakat bu tarz birçok fiilin kapsamı geliştirilerek terör olarak nitelendirilmeye başlanması ve literatüre girmesi aslında Fransız devrimi sürecine dayanmaktadır.

Fransız devrimi sonrasında artan isyanlar, Rusya ve Avrupa’da tertiplenen suikastlar, 1. Dünya Savaşı sonrasında görülmeye başlayan anti-kolonyal ayaklanmalar da Batılı düşünürler tarafından terörizm olarak tanımlanmıştır. Fakat gerçek anlamda terörizm kelimesi özellikle 2. Dünya Savaşı sonrasında dikkat çekmeye başlamıştır.

2. Dünya savaşı sonrasındaki süreçte de, Batı zihniyeti yine terörizmi ifade ederken Sovyet tehdidine karşı solcu ve komünist grupları terörist olarak nitelendirmiş, 1979 yılına gelindiğinde ise yine Sovyetlerin Afganistan'ı işgali ve İran'daki devrim neticesinde terörist tanımı daha çok İslam ile özdeşleştirilmeye çalışılmıştır.

Bu süreç sonrasında da özellikle Afganistan merkezli olarak ABD tarafından kurulan aşırı paramiliter gruplar, öncelikle lokal operasyonlarda kullanılmak üzere eğit-donat-yönet taktiği ile Sovyetlere karşı kullanılmaya başlanmıştır. Sonrasındaki süreçte ise Soğuk Savaşın da sona ermesi neticesinde, oluşturulan bu terör yapılanmaları küresel hedefler çerçevesinde kullanılmaya devam edilmiştir.

Bu sebeple terörizm; özellikle 2. Dünya Savaşı sonrasında içine girilen soğuk savaş döneminde, karşılıklı olarak geliştirilen kıtalararası kitle imha silah teknolojileri sebebiyle tıkanan savaş senaryolarına karşın açık kapı bulmak için ortaya atılmış ve yine ilgili süper güçler tarafından uygulamaya geçirilmiş bir politika biçimi olarak kabul edilebilecektir.

Yukarıda kategoriler halinde açıklanan nitelikleriyle terörizm, ABD, İngiltere gibi yeni dünya düzeni kurucularının tasarladığı ve güncellediği; daha düşük maliyetler ve daha az kayıpla küresel anlamda hareket kabiliyeti sağlayan ve hedeflere ulaşılmasını kolaylaştıran bir opsiyon olarak tercih edilmiştir.

Bu kapsamda özellikle ABD ve İngiltere'nin oluşturduğu anglosakson fikriyat;

- Öncelikle lokal ayrılıkçı örgütler ile bölgesel emellerini gerçekleştirme stratejilerini hayata geçirmiş,
- Fakat bu sistem çok bilinmeyenli ve zor yönetilebilir olduğundan;
- Zamanla daha sistematik ve yerine göre daha geniş kapsamlı hizmete sokabildikleri terör örgütleri ile kirli emellerini gerçekleştirmeye gayret etmiştir.

Dünya'nın üzerinde neredeyse bütün sömürülen topraklarda bu dokunuşların izleri kolaylıkla görülebilmektedir.

İlgili ülkeler ellerindeki bu opsiyonu kullanarak, istediklerini istedikleri zaman terörist ilan edebilmekte ve uluslararası kamuoyunu bu minvalde de ikna edebilmektedir. Çünkü bir eylem yada eylemi hayata geçiren grup farklı bakış açılarına göre de terör eylemi / terörist olarak nitelendirilebilecek yada nitelendirilemeyecektir. Bu duruma örnek olarak, aslında bir terör örgütü olan PKK'nın kendi militanları nezdinde özgürlük için savaşan bir halk direnişi olduğu gösterilebilecektir. Önemli olan algı yönetimini doğru kurgulayabilmektir.

Bu sayede de hem büyük savaşlara nazaran daha az kayıp ve maliyetle emellerine ulaşabilmekte, hem savaşı kendi toprakları dışında sürdürebilmekte, hem yaptıkları gizli ticaretlerle çok taraflı kazançlar elde etmekte, hem de ilgili politik hedeflerine bu yolla ulaşmaktadırlar.

11 Eylül 2001'de kendilerinin El Kaide süsü vererek gerçekleştirdikleri sözde saldırılar ile küresel anlamda neredeyse bütün İslam coğrafyasını terörist ilan ederek, hemen akabinde de Afganistan ve Irak'ı işgal etmeleri kirli planlarının en bariz örneklerindedir.

Terörizm ile mücadele yolları konusu da, ilgili gruplara ve türlere göre değişiklik göstermektedir. Bu kapsamda;

- Polis ve istihbarat merkezli mücadele,
- Askeri müdahale,
- Siyasi – diplomatik süreçle dönüştürerek mücadele yolları uygulanmaktadır.

Lakin, terörizmin asıl kaynağı sömürgeci ve zalim bir zihniyete sahip olan küresel güçteki devletler olduğu için terörle mücadele büyük bir muammayı da birlikte getirmektedir.

Bu yaklaşım ile terörün asıl kaynağı ve tanımın güçlüye göre nasıl değişebildiğine değindikten sonra, tekrar terörün (üzerinde uzlaşmış olmasa da) tanımına odaklanıldığında:

Terör; yakıp yıkma, tehdit etme, korkutma, yıldırma, saldırı ve isyan tertip etme, gasp etme, soygun-eşkiyalık-korsanlık-soykırım-yol kesicilik yapma, öldürme gibi fiilleri ihtiva eden ve genellikle güçsüz olan unsurun, güçlü ve üstün olan unsur karşısındaki orantısız güç dengesine karşı geliştirilmiş bir refleks olarak algılanan bir suç biçimidir. Bununla birlikte güçlü olan unsurun da zayıf olan unsura yönelik terörist atakları söz konusu olabilecektir. Hatta yerine göre bireysel eylemler dahi terör olarak algılanabilecektir. Bu noktada terörden kasıt hedeflere ulaşmak için etik olmayan zalimce metotların kullanılmasıdır.

Bu minvalde terörün tanımının daha iyi anlaşılabilmesi için farklı kriterler nezdinde birkaç kategori dâhilinde incelenmesi de söz konusu olabilecektir. Bu kategoriler;

- Kaynağına Göre
 - Politik Kaynaklı
 - İdeolojik Kaynaklı
 - Dini Kaynaklı
 - Etnik Kaynaklı
 - Ekonomik Kaynaklı
- Failine Göre
 - Devlet
 - Devlet Dışı Ulusal Unsur
 - Devlet Dışı Uluslar Arası Unsur
 - Bireysel
- Yayılım Alanına Göre
 - Lokal
 - Ulusal
 - Bölgesel
 - Küresel
- Çatışılan Unsura Göre
- Gelişim Biçimine Göre

sınıflandırılabilceği gibi, yeni sınıflar türetmek ve yaklaşımlarda bulunmak da mümkün olabilecektir.

TERÖRİZMİN FİNANSMANI

Yukarıda da bahsedildiği üzere, bazı küresel güçler için savaşımlara nazaran çok daha düşük maliyetlerle siyasi – ekonomik emelleri gerçekleştirmeye imkan sağlayan terör örgütlerinin, hayatlarını idame ettirebilmeleri için ihtiyaç duydukları en önemli kaynaklardan bir tanesi de yeterli miktarda finansdır.

Çünkü ortalama bir terör örgütünün yürüttüğü bütün operasyonlar için ciddi anlamda finans gerekmektedir. Bunların yanı sıra, terör örgütlerinin gündelik işlemlerini gerçekleştirebilmek, insan kaynaklarını bir arada tutabilmek, toplanma merkezlerini daim kılmak, eğitim vermek gibi temel işlevlerini sürdürebilmek için de (operasyonel harcamalara nazaran çok daha büyük meblağlarda) devamlılığı olan bir finans kaynağına ihtiyacı bulunmaktadır. Bütçedeki asıl büyük kalem olduğu düşünülen temel işlevler ile ilgili net bir rakam verebilmek mümkün değildir. Fakat en azından fikir vermesi için, aşağıdaki tabloda küresel anlamda dikkat çeken bazı terörist saldırıların, ilgili yıllardaki nominal tahmini maliyetleri gösterilmiştir.

İlgili Terör Saldırısı	Tarihi	Tahmini Nominal Maliyeti
Londra Metro	07.07.2005	8 000 £
Madrid Tren İstasyonu	11.03.2004	10 000 US\$
İstanbul HSBC & Sinagog	15 & 20 Kasım 2003	40 000 US\$
Jakarta JW Marriot Otel	05.08.2003	30 000 US\$
Bali	12.10.2002	50 000 US\$
USS Cole	12.10.2000	10 000 US\$

Tablo 1: Bazı Terörist Saldırıları ve Tahmini Nominal Maliyetleri¹

Tablodan da anlaşılacağı üzere, terör örgütlerinin hayatlarını idame ettirebilmeleri, operasyonlarını sürdürebilmeleri ve temel işlevlerini yerine getirebilmeleri için finansal kaynaklara ihtiyaçları bulunmaktadır. Bu sebeple finansal kaynaklara yönelik uygulanacak anti-terör operasyonları terörle mücadele kapsamında büyük önem taşımaktadır.

Terör örgütleri, işlevine, alanına, arkasındaki güce, misyonuna göre çok farklı alanlardan ihtiyaç duydukları finansı temin edebilmektedir. Bu kapsamda; gasp, hırsızlık, adam kaçırma, kaçakçılık, gayri resmi ticaret, kara para aklama, uyuşturucu üretimi ve satışı gibi yollar en fazla dikkat çeken ve bilinen alanlardır.

Bunların yanı sıra, çok bilinmese ve dikkat çekmese de, enerji de terörizmin finansmanı anlamında üzerine eğilmesi gereken önemli finans kaynakları arasındadır.

TERÖRİZMİN FINANSMANINDA ENERJİ

Terörizmin enerji ile finansmanı dendiğinde hiç şüphesiz ilk akla gelecek olan enerji türü petroldür. Küresel anlamdaki ticari hacmi, depolama – nakil – üretim gibi farklı alanlardaki artıları dikkate alındığında, petrolün diğer enerji türlerine kıyasla ne kadar avantajlı olduğu farkedilebilecektir. Tabii bunun yanı sıra, diğer enerji türlerinin de terörizmin finansmanı kapsamında değerlendirilmesi yerinde olacaktır.

Petrolün dışında kalan diğer enerji türleri terörizmin finansmanı çerçevesinde maddeler halinde kısaca aşağıda değerlendirilmiştir.

- Kömür: Nakliye maliyetleri, işletme ve satış safhalarındaki zorluklar nedeni ile çok fazla terörizmin finansmanı kapsamında değerlendirilebilecek bir kaynak değildir. Sadece, hali hazırda kaliteli kömür üreten ve düşük üretim maliyetlerine sahip olan bazı kömür madenlerinin terörist bir örgüt tarafından ele geçirildiği ve satış imkanı bulunduğu bir senaryoda

kömürün terörizmin finansmanı kapsamında bir kaynak olarak kullanılabileceği düşünülebilecektir.

- Doğalgaz: Depolama ve nakliye açısından uzun dönemli ve yüksek maliyetli oluşu, fiyatlarının düşük oluşu, üretim – nakil – depolama – satış gibi konularda finans – tecrübe – teknoloji – istikrar gibi hususların gerekli oluşu dikkate alındığında, doğalgaz da terörist örgütlerce gerçek anlamda bir finans kaynağı olarak görülmeyecektir. Bunun yanında, kömürde olduğu gibi işleyen bir üretim – nakil – pazar – satış zincirini ele geçiren ve bu zincirin devamlılığını sağlayabilen bir terör örgütü bu süreci paraya çevirebilecektir. Fakat böyle bir girişime uluslararası arenada da tepkiler söz konusu olabileceğinden, sürdürülebilirlik konusunda ciddi riskler ve soru işaretleri olacaktır. “Hottap” usulü ile boru hatlarından doğalgaz hırsızlığı ise, hem operasyonel zorluklar, hem de kısıtlı taşıma ve depolama imkanları sebebiyle pek muhtemel görülmemektedir.
- Nükleer, yenilenebilir enerji tesisleri ve hidrolik santraller ikincil enerji olarak nitelendirilen elektrik üretimi için kullanılmaktadır. Bu gibi tesislerin terörist örgütlerce ele geçirilmesi neticesinde, gayri resmi olarak elektrik satışına devam edilebilmesi söz konusudur. Örneğin; Suriye’de DAEŞ ve PYD’nin bu tarz girişimlerde bulunduğu ve elektrik satışından ciddi anlamda gelir elde ettiği bilinmektedir. Bunun yanı sıra, kaçak elektrik kullanımı gibi hususlarda da terörist yapıların kaynak elde ettiği bilinmektedir.
- Ayrıca nükleer alanında, atık depolanması, indirgenmiş uranyum satışları gibi hususlarda yapılan gayri resmi işbirlikleri üzerinden terörist örgütlerin finans temin ettiği de bilinen bir gerçektir.

Yukarıda da bahsedildiği üzere, enerjinin terörizm için finansal bir kaynak olmasındaki ana argüman petroldür. Bu konu da aşağıdaki bölümde yorumlanacaktır.

İLLEGAL PETROL TİCARETİ

“BP Statistical Review of World Energy 2017” isimli rapordaki veriler incelendiğinde, 2016 yılındaki kayıtlı petrol üretimi ortalamasının günlük 96 milyon varil civarında olduğu görülebilecektir.² Bu miktar, ortalama 60 \$/varil olarak kabul edilen bir fiyat ile çarpıldığında, yıllık petrol üretiminden doğan gelirin 2,1 trilyon \$ civarında olduğu anlaşılabilir. Yani petrol küresel ekonomide büyük bir öneme ve hacme sahip yegane enerji kaynaklarının başında gelmektedir.

Bunun yanı sıra, üretim sonrasında nakil – depolama – satış – damıtma – pazarlama gibi imkanlar nezdinde de diğer enerji kaynaklarına kıyasla elverişlidir. Terörizm finansmanı kapsamında da, kuyu başından, nihai tüketiciye kadar devam eden bu süreçlerde farklı yollarla illegal gelir temini yolları söz konusudur. Bu yolların anlaşılabilmesi için öncelikle kısaca ilgili süreçlere değinilmesi gereklidir.

Aşağıdaki grafikten de anlaşılacağı üzere, deniz yada kara sahalarında yapılan sondajlar ile üretilen petrol, kuyu başlarından (yerine göre pompalar ve) boru hatları ile ön üretim tesislerine taşınmaktadır. Bu tesislerde ihtiva ettiği gazlardan, bazı ağır bileşenlerden ve sudan genel anlamda arındırılan petrol ise depolanmakta ve oradan da yine boru hatları yada kara (veya deniz) ulaşım araçları ile rafinerilere ve/veya daha büyük depolama tesislerine nakledilmekte ve satılmaktadır. Rafinerelerde belli bileşimleri de ayrıştırıldıktan sonra ise nihai kullanıcılara veya petro kimya tesislerine nakil ve satış

işlemleri sağlanmaktadır. Kısaca ifade edilen bu sürecin neredeyse her aşamasında illegal petrol üretimi, satışı, hırsızlığı gibi girişimler ile terörizmin finansmanı sağlanabilmektedir.

Bu husus çok dikkate alınması gereken bir durumdur. Çünkü 2015 yılında kayıt dışı petrol ticaret hacminin 133 milyar \$³ civarında olduğuna dair tahminler bulunmaktadır. Her ne kadar kayıtdışı ve illegal oluşu sebebiyle bu minvalde tutarlı tahminler yapmak kolay olmasa da, bu hacmin 60 \$/varil civarında olduğu varsayılan petrol fiyatlarında günlük 6 milyon varil olacağı düşünülürse, bu rakamın kabul edilebilir olduğu da anlaşılacaktır.

Grafik 1: Kuyu Başından Markete Petrol Üretim ve Nakil Süreçleri⁴

Yeniden kayıt dışı petrol ticaretinin hangi süreçlerde temin edildiği ve bunun terörizmin finansmanı kapsamında nasıl değerlendirildiği farklı senaryolar halinde incelendiğinde:

Senaryo 1:

Bu senaryoda hali hazırda üretim yapan petrol sahalarının bir terör örgütü tarafından kontrol edildiği durum anlatılmaktadır. Genellikle bu durumda ilgili sahalar: yaşlı, üretime devam edilen, üretimin çok zor şartlar altında yapılmadığı, bu şartlar altında bir terör örgütünün de düşük seviyede de olsa üretimi sürdürebileceği durumdadır. Üretimin devam ettirilebilmesi için yüzey tesislerinin ve kuyuların çoğu işler vaziyettedir. Bu kapsamda ilgili terör örgütleri ele geçirdikleri bu minvaldeki sahaları bazen kendi başlarına, bazen de gayri resmi olarak ortaklık kurtukları bazı şirketler ile birlikte üretmektedir. Yapılan üretim genellikle saha kapasitesinin çok altındadır. Buradan üretilen petrol gayri resmi yollar ile küresel piyasalara arz edilebilmektedir. Ayrıca yine bölgede kurulabilecek mobil rafineriler ile kısmen damıtılarak kullanılabilir ve alt ürün olarak da satışa sunulabilmektedir. Yakın coğrafyamız olan Suriye ve Irak'ta bu senaryoda anlatılan durumların tamamı halen gözlemlenmektedir.

Senaryo 2:

Bu senaryoda petrol sahalarının üretimi ve ilgili operasyonlar resmi bir devlet kanalı ile yürütülmektedir. Fakat her ne kadar resmi bir devlet tarafından işletiliyor olsa dahi, özellikle ölçüm

istasyonlarına yapılan müdahaleler ile üretildiği ifade edilen hacim üzerinde gerçeği yansıtmayan okumalar neticesinde kayıt dışı petrol üretimi sağlanmaktadır. Örneğin bir sahadan günde 100 000 varil üretim yapılırken, bu hacim 50 000 varil gösterilmekte ve bu fark kayıt dışı üretim olarak, biraz daha makul fiyatlarla bankerlere satılmaktadır. Bu satışı organize eden gruplar ve yöneticiler de bu sayede kendilerine rahat hareket kabiliyeti sağlayacak büyük hacimlerde gelir elde etmektedir. Bu tarz sistemler rüşvetin yaygın olduğu, otorite zaafiyeti olan, bazen otorite zaafiyetinin de aksine diktatörlüğün olduğu, uluslararası veri kaydı ve şeffaflık gibi ilkelerin işlemediği neredeyse bütün petrol üreticisi ülkelerde görülmektedir. Özellikle bu tarz ülkelerde oluşturulan bu gayri resmi fonlar terörizmin finansmanı kapsamında kullanılmaktadır. Bunun yanı sıra, kayıt dışı satışlarda terör örgütlerinden yardım alınabildiği de tahmin edilmektedir.

Bu senaryo dahilinde dönen kayıt dışı hacim diğer senaryolara kıyasla çok daha büyük oranlardadır.

Senaryo 3:

Bu senaryo kapsamında ilgili terörist faaliyetlerin üretim süreçleri haricinde, üretilen petrolün taşınması ve depolanması esnasında çalınması konusu ifade edilmiştir. Yukarıda da bahsedildiği üzere, üretilen petrol kuyu başından, üretim tesislerine, depolama tanklarına, oradan yine boru hatları yada kara-deniz taşıma araçları ile rafinerilere ve sonrasında da nihai kullanıcılara nakil edilmektedir. Bu nakil, depolama ve taşıma süreçlerinde boru hatlarını delerek patlatma (hottap), kara ve deniz taşıma vasıtalarını gasp – soygun – kaçırma gibi usuller ile petrol hırsızlığı yapılmaktadır. Çalınan bu petrol ise ya kayıt dışı olarak, ham halde satılmakta ya da merdiven altı (mobil) rafinerilerde amatörce işlenerek, daha alt kullanıcılara pazarlanmaktadır.

Senaryo 4:

Bu senaryoda boru hattı hırsızlığından ziyade, 3. senaryoda da kısmen ifade edilen, tankerler ve deniz taşımacılığını yapan gemilerin korsanlar ve terörist gruplarca kaçırılarak, taşınan petrolün direk olarak kayıt dışı satışı ifade edilmektedir. 3. senaryodan farklı olarak, bu senaryoda asıl olan denizde ifa edilen soygunlardır. Ayrıca nakil araçlarının kimliklerinin de değiştirilerek, daha sonra farklı işlerde kullanılması, bunun yanı sıra, kayıt dışı petrolün gemi kimlik kaydı ile oynanarak kayıtlı hale dönüştürülme işlemlerinin de yapıldığı bilinmektedir.

Senaryo 5:

Bu senaryoda yukarıdaki senaryolarda kısmen ifade edilen mobil ve merdiven altı rafineriler ile işlenen kayıt dışı / kaçak ham petrolün farklı usuller ile kayıtlı yada kayıt dışı ürün olarak piyasaya sürülmesi hususu dikkate alınmıştır. Bu husus da özellikle akaryakıt fiyatlarının pahalı olduğu, akaryakıt temininde sıkıntı yaşanan, denetlemelerde zaafiyetlerin yaşandığı ve rüşvetin yaygın olduğu ülkelerde sıklıkla görülmektedir.

Senaryo 6:

Bu senaryo kapsamında da, akaryakıtlara bazı düşük kalite katkı maddeleri ekleyerek, satılan ürün kalitesini bilinçli olarak bozma yolu ifade edilmiştir. Bu da senaryo 5'te niteliklerine değinilen ülkelerde yaygın olarak görülmektedir.

Senaryo 7:

Bu senaryoda da ilgili terörist örgütün petrolün çalınması, gayri resmi üretimi gibi süreçlerde yer almak yerine sadece satışında ve gayri resmi ticaretinde rol oynadığı hususu ifade edilmiştir.

Yukarıdaki farklı senaryolardan da anlaşılacağı üzere, çok farklı şekillerde terör örgütleri gayri resmi petrol üretimi, ticareti, satışı, hırsızlığı, kaçakçılığı gibi alanlarda faaliyet gösterebilmektedir. Bu kapdamda ciddi anlamda finansal kaynak temin etmektedir.

Bu faaliyetlerin terör örgütlerini finansal olarak desteklemesinin yanı sıra, çevreye zarar verme, ürün kalitesini düşürme, devletlerde gelir kaybına sebep olma, kayıt dışılığı arttırma ve teşvik etme, lokal piyasaları negatif etkileme gibi ikincil olumsuz etkileri de mevcuttur.

Bu senaryolarda ifade edilen hususların dünya üzerinde hangi ülkelerde görüldüğüne dair aşağıdaki tabloda bazı örnekler verilmiştir:

Ülke	Terörizmin Finansmanı İçin Kullanılıyor mu?	Senaryo1	Senaryo2	Senaryo3	Senaryo4	Senaryo5	Senaryo6	Senaryo7
Nijerya	√		√	√	√	√	√	√
Uganda							√	
Somali				√		√	√	
Irak	√	√	√	√	√	√	√	√
İran	√		√	√			√	
Suriye	√	√	√	√	√	√	√	√
Suudi Arabistan	√		√					
Venezuela			√	√				
Meksika	√		√	√			√	√
Libya	√	√	√	√	√	√	√	√
Yunanistan	√							√
İsrail	√							√
Türkiye				√			√	
Azerbaycan			√					
Rusya			√					
Cezayir			√					
Mozambik			√	√	√	√	√	√
BAE	√		√					

Tablo 2: İlgili Senaryolara Dünya Üzerinden Bazı Örnekler

Buradan da anlaşılacağı üzere, özellikle Libya, Suriye, Irak, Nijerya gibi ciddi anlamda yönetim zaafiyeti yaşanan ülkelerde terörizmin finansmanı kapsamında ciddi anlamda illegal petrol ticareti devam etmektedir.

Aşağıdaki bölümde bu minvalde Suriye örneğini kısaca incelenmiştir.

SURİYE ÖRNEKLEMİ

Suriye enerjinin terörizmin finansmanında kullanımını inceleme anlamında çok önemli ve anlaşılır örnekler ihtiva etmektedir. Çünkü 2014 yılında ülkede hakim olmaya başlayan DAES sürecinde de,

sonrasında DAES'in bilinçli olarak geri çekilmesinden sonra, DAES'ten kalan boşluğu dolduran diğer terör örgütü olan PYD döneminde de elektrik ve petrol üretimi ve satışları devam etmiştir.

Hali hazırda bölgede etkin olan PYD Suriye'de ürettiği kayıt dışı petrolden ciddi anlamda finans elde etmiştir.

Mevcut koşullarda devam eden bu süreç maddeler halinde incelenecek olursa;

- "Keşfedilmiş petrol sahalarının büyük bir çoğunluğu hali hazırda PYD'nin kontrol alanında kalmıştır.
- Bu sahalardan birçoğu eski ve olgun sahalardır. Bu sahaların üzerlerinde yer alan kuyular ve tesisler çok düşük verimde dahi olsa (gerekirse küçük çapta bakım ve onarımlar ile) üretime devam edebilecektir.
- Özellikle bu sahaların en büyüklerinin Cezire bölgesinde yer aldığı, bu bölgede de yaşayanların önemli bir bölümünü Kürtlerin oluşturduğu düşünülürse, bu civardaki sahalarda çalışan işçi ve usta statüsündekilerin önemli bir bölümünün de bölge halkı olan Kürtlerden müteşekkil olduğu düşünülebilecektir.
- Yani PYD DAES'ten kalan bu sahaları (verimsiz dahi olsa) işletebilmek için ihtiyaç duyduğu insan kaynaklarının bir bölümüne zaten sahiptir.
- Hatta bu noktada IKBY'den de işgücü ve tecrübe desteği alınmış olabileceği düşünülmektedir.
- Hepsinden öte PYD tarafından üretimi devam ettirilen sahaların çoğunluğu ABD ya da Rusya menşei (devlet destekli) özel şirketler tarafından işletilmektedir.

Bölgede bu anlamda terörizmin finansmanı kapsamında değerlendirilebilecek günlük 50 000 – 80 000 varil arasında değişen bir hacimde petrol üretimi ve satışı devam etmektedir. Bu hacim eskiden olduğu gibi halen IKBY üzerinden "kayıt dışı" usullerle satılmaya devam etmektedir.

Bölgedeki petrolün kalitesinin düşük olması ve kayıt dışı olarak satılması sebebiyle normal petrol fiyatlarından neredeyse 15 \$ / varil miktarınca daha ucuza satılmaktadır. Yani günümüz koşullarında bir yaklaşımda bulunmak gerekirse,

- Günlük ortalama 70 000 varil üretim ve satış yapıldığı varsayılırsa;
- Ortalama Brent fiyatı 67 \$ / varil kabul edilirse,
- Cezire'de üretilen bu hacmin 52 \$ / varil üzerinden satıldığı varsayılırsa,
- Günlük 3,6 milyon \$'lık bir petrol geliri olduğu anlaşılabilir.
- Bu gelirin %20'si işletme ve nakliye masraflarına, %40'ı ilgili sahalardaki ABD'li ya da Rusya'lı özel şirketlere, kalan %40'ı da PYD'ye kaldığı varsayılırsa;
- PYD'ye buradan kalan miktar günlük yaklaşık 1,5 milyon \$ civarındadır.
- Bir ayda bu miktar 45 milyon \$'a ulaşmaktadır ki; bu miktar bir terör örgütünü finanse edebilmek için bir hayli yeterlidir.
- Aylık bu bütçe 12 aya uyarlandığında ise yaklaşık 550 milyon \$ etmektedir ki, bu rakam ABD'nin 2019 yılında PYD için ayırdığı bütçe miktarına denk gelmektedir.
- Aynı oranlarda kazanan ilgili ABD'li ve Rusya'lı şirketler ise elde ettikleri gelirlerin bir kısmıyla yine ülkelerinin bölgedeki örtülü faaliyetlerinin finansmanına katkı sağlamaktadır.

Bu durumların yanı sıra, bölgede DAES'in etkin olduğu dönemlerde ise Yahudi sermayeli özel ABD'li şirketlerin operatörlüğünde yine DAES'in elinin altında bulunan ve üretimi devam ettirilebilecek olan sahaların işletilmeye devam ettiği de bilinen bir gerçektir.

DAEŞ fonksiyonunu tamamlayıp, bölgeden çekildikten sonra da aynı sistem PYD ile birlikte devam ettirilmiştir.

Peki, ABD ve Rusya destekli olarak üretilen bu kayıt dışı petrol nasıl satılmaktadır?

Üretilen petrolün;

- küçük bir kısmı rejim güçleri ile bazı takaslar (silah, sağlık malzemesi ve bazı destek anlaşmaları) karşılığında, rejim güçlerine verilebilmektedir.
- büyük çoğunluğu ise IKBY'ye satılmaktadır. Bu satışın ise;
 - o bir kısmı karşılığında direk olarak silah ve ihtiyaç malzemeleri ile araç yakıtı alınmakta,
 - o diğer kalanı karşılığında da nakit para alınmaktadır. Bu para ticaretinde hawala sistemi ile transfer yönetiminin kullanılıyor olduğu düşünülmektedir. Çünkü benzer terör örgütlerinde de paranın güvenli, hızlı ve iz bırakmadan nakli bu hawala yöntemi ile transfer edilmektedir.
 - o Alınan bu paranın da (diğer takas opsiyonları da mahsuplaşıldıktan sonra) bir kısmı üretim maliyetlerine harcanmakta, kalanı ise PYD ve ilgili operatör şirket arasında dağıtılmaktadır.

IKBY “kayıt dışı” olarak satın aldığı bu hacmi, kendi üretimleri ile karıştırarak,

- Çoğunluğunu boru hattı ile Ceyhan üzerinden genellikle İsrail’li ve Rus tüccarlara,
- Küçük bir kısmını ise tankerler vasıtası ile kara yoluyla İran’a satmaktadır.

Yani ilgili Yahudi sermaye, İsrail’li tüccarlar, ABD ve Rus menşeli şirketler;

- Hem petrolün üretiminden,
- Hem satışından,
- Hem ticaretinden,
- Hem de petrol gelirleri ile yapılan silah – mühimmat ve diğer ihtiyaç malzemelerinin satışından gelir elde etmektedir.

Pragmatist bir zihniyet üzerine kurulu sistemleri sayesinde her durumda sürekli kazanan olma hedeflerinde ilgili güçler gayet önemli başarılar elde etmektedir.

Yapılan bu illegal ticaretin, bölgedeki mevcut koşullar dikkate alındığında resmi olarak kanıtlanması bir hayli güçtür. Çünkü IKBY tarafının üretim kayıtları net değildir. Türkiye’ye gönderilen petrolün kimyasal niteliklerinden de bunun tespiti bir hayli zordur. Çünkü üretim yapılan bütün sahaların tek tek numune ve hacimlerinin karşılaştırılması gereklidir.”⁵

SONUÇ

Terörizm hem ulus devletleri hem de uluslararası sistem nezdinde en önemli güvenlik unsurlarından bir tanesidir. Fakat böylesine ciddi önem ihtiva etmesine rağmen, etkin uluslararası aktörler arasında uzlaşmış bir terör tanımı geliştirilememiştir.

Ortak bir tanım geliştirilememesi ve biraz bunun da bir neticesi olarak, ortak – başarılı bir terörle mücadele planının hayata geçirilememesinin bir sebebi de şüphesiz etkin küresel aktörlerin çoğunlukla küresel siyasette ikiyüzlü, bencil ve işlerine geldiği gibi politikalar izliyor oluşlarıdır. Çünkü silahlı yada

silahsız bir grubun terörist olarak nitelendirilmesi ilgili devletlerin ekonomik ve siyasi çıkarlarına göre belirlenmektedir. Yani bir grup bir devlet tarafından bağımsızlık savaşçısı olarak nitelendirilebilecek iken, bir diğer devlet tarafından terörist olarak görülebilecektir. Hatta bir grubu bağımsızlık savaşçısı olarak tanımlayan bir devlet, aynı grubu şartların değişmesi neticesinde terörist olarak da niteleyebilecektir.

Bu becil ve pragmatist yaklaşım haliyle terörle mücadele konusunu da negatif etkilemiştir.

Terörle mücadele konusuna gelindiğinde ise, finans bu kapsamda değerlendirilebilecek gündem maddelerin başında gelmektedir.

Terörizmin finansmanında ise çok fazla değinilmese de, önemli olan ve büyük hacimlere ulaşabilen bir kalem de hiç şüphesiz enerjidir.

Diğer enerji türleri ile ilgili kısmen yaklaşımlarda bulunulabilse de, petrol terörizmin enerji ile finansmanı anlamında en önemli kaynak olma pozisyonundadır. Bu pozisyonun daha net anlaşılabilmesi için kuyu başından, markete kadar geçen üretim ve nakil süreçlerinin de kısaca incelenmesi ve bu doğrultuda bir tablo oluşturulması gereklidir.

Bu yaklaşımlarla bu çalışmada ilgili tablo oluşturulmuş ve Suriye örneklemini üzerinden terörizmin finansmanında enerjinin ne derece etkin olduğu resmedilmeye çalışılmıştır.

REFERANSLAR

- 1) Kar Amacı Gütmeyen Kuruluşların Terörizmin Finansmanı ve Kara Para Aklama Üzerindeki Rolü, Deniz Turan, Polis Akademisi, Ankara 2018
- 2) BP Statistical Review of World Energy Report 2017
- 3) <http://www.visualcapitalist.com/global-black-market-fuel-theft/>
- 4) <https://texvyn.wordpress.com/2015/09/17/oil-gas-is-upstream-or-downstream-right-for-me/>
- 5) Suriye İç Savaşı: Enerji, Güvenlik ve Siyaset Boyutlarıyla, Oğuzhan AKyener, TENVA, Ankara, 2018