
 1

TÜRKİYE ZİRAAT MÜHENDİSLİĞİ VII. TEKNİK KONGRESİ
7 - 10 OCAK 2009 ANKARA

SULAMA ARAÇ, YÖNTEM VE ORGANİZASYONLARININ GELİŞTİRİLMESİ

 Murat AKAR Aslı ERDENİR SİLAY Hikmet AKKAYA Ahmet TOMAR
 DSİ VII. Bölge Müd. DSİ II. Bölge Müd DSİ Genel Müd. DSİ II. Bölge Müd.

ÖZET

Dünyada yeterli miktarda tatlı su potansiyeli bulunmasına rağmen suyun mevsimlik ve
bölgesel dağılımı çok büyük düzensizlik göstermektedir. Dünyadaki ve ülkemizdeki nüfusun hızlı bir
şekilde artışına paralel olarak içme-kullanma suyu talebindeki artış, sanayide ve tarımdaki gelişmeler
suya olan ihtiyacın sürekli artmasına neden olmaktadır. Diğer doğal kaynaklarda olduğu gibi tatlı su
potansiyelinin de sabit olması, ekonomik bir değer olan su kaynaklarının geliştirilmesi ve yönetimi ile
ilgili çalışmalarda yeni teknoloji ve yöntemlerin geliştirilmesini zorunlu kılmaktadır.

Ülkemiz açısından bakıldığında su kaynaklarımızı yeterince değerlendiremediğiz, mevcut su
tüketimimiz olan 44 milyar m3’ün yaklaşık %76’sı (33.4 milyar m3) tarımsal sulama amaçlı
değerlendirilmektedir. Potansiyel sulanabilir arazimizin (8.5 milyon ha) %61’inin biraz üstündeki
kısmını 5,2 milyon ha ancak sulanabilmektedir. Tarımsal işletmelerimizin ancak %43’ünde tarımsal
sulama yapılabilmektedir. Aynı şekilde tarım alanımızın da ancak % 18.5’i sulanabilmektedir. Bu oran
birçok Avrupa ülkesinin oldukça gerisindedir. Örneğin, İspanya’da %23, İtalya’da %32, Yunanistan’da
ise %40’ dır. Su kaynaklarımızın büyük bir kısmının tarımsal amaçlı kullanılıyor olması, önemli bir
tarım girdisi olan suyun, damla ve yağmurlama teknolojilerin desteğiyle, akılcı ve etkin kullanılması
gerekmektedir.

Sulama organizasyon şekillerine baktığımızda ; beş ayrı organizasyondan söz edilebilir. Kamu
(Devlet) sulama organizasyonu, Belediye / Muhtarlık (Yerel yönetim) sulama organizasyonu, Sulama
birliği organizasyonu, Sulama kooperatifleri organizasyonu, Halk sulamaları organizasyonudur.
Devlet sulama organizasyonunda; DSİ, genellikle belirli yerlere lokalize olmuş baraj gibi büyük çaplı
sulama tesisleri yapmakta ve bu tür büyük sulamaların yurt çapındaki sayısı da pek fazla
olmadığından kurduğu işletmeleri Devlet eliyle bizzat kendisi işletmekte, bakım ve onarımını
yürütmektedir. Kurduğu büyük tesisleri devredememesi ve işletmek zorunda kalması nedeniyle, bu
sistemi yalnızca DSİ kullanmaktadır. Mülga KHGM, görev alanına giren ünitelerin tek, küçük çaplı ve
dağınık olması nedeniyle devlet işletmesi kuramamış yada kurması gerekmemiştir. Devlet sulama
organizasyonunda çeşitli sorunlar ortaya çıkmaktadır: Sulu tarım yatırımlarına çiftçi katılımı ve geri
ödeme sorunu, sulama geliştirme projelerinde tarla içi hizmetlerinin gecikmesinden kaynaklanan
sorunlar, aşırı sulama ve aşırı sulamadan, kaynaklanan sorunlar, sulama randımanı düşüklüğüne
neden olan iletim, dağıtım ve kullanımdaki aksaklıklar, ürün deseni uygulamalarından kaynaklanan
sorunlar, sulama suyu yönetimi ve şebeke işletme sorunları, DSİ’nin işletme ve bakım sorunları,
sulama şebekelerinin bakım-onarım ve işletmesinin kullanıcıya devir sonrası yaşanan sorunlardır.

1. GİRİŞ

Ekonomik kalkınma ve gelişme sürecinde, doğal kaynaklar özellikle bu kaynaklar içinde su ve

toprak potansiyeli ve bu potansiyelin korunarak etkin, verimli kullanımı, önemlidir. Ülkelerin üretim,
tüketim ilişkisi içinde ekonomik gelişmesi, kalkınması diğer etkenler yanında doğal kaynaklarının
zenginliğine ve bu kaynakların etkin biçimde kullanılmasına da bağlıdır. Ülkeler arasında güç dengesi
de son yıllarda doğal kaynakların varlığı üzerinde konuşulmaya tartışılmaya başlanmıştır. Doğal
kaynaklara dayalı güçlerini stratejik ağırlık merkezleri olarak koruyabilen, geliştirebilen ve kullanabilen
ülkeler, uzun vadede kalıcı başarı sağlayabileceklerdir. Bu nedenle doğal kaynakların korunması, aynı
zamanda, ulusal güvenlik stratejisinin de ayrılmaz bir parçası haline gelmiştir.
 Günümüzde yaşanan iklim değişiklikleri, kuraklık ve beraberinde suların azalması ve
kirlenmesi, verimli tarım topraklarının amaç dışı kullanımı ile azalması ve bozulması, ormanların,
meraların yok olması ve niteliğinin değişmesi, bütün bunlara dayalı olarak çölleşmenin hızlanması,
büyük ölçüde sanayileşmiş ülkelerden kaynaklanan sera etkisi, açlık ve yoksulluğun kitlesel boyutlara
ulaşması başta gıda güvenliği olmak üzere en temel hakkımız olan yaşam hakkımızı tehdit etmektedir.
 Sulama amaçlı projelerin ülkenin yalnız tarımında değil kırsal alanların, sosyal ve ekonomik
gelişmesindeki katkısı nedeniyle de, Türkiye’nin ekonomisinde önemli bir yeri vardır. Hatta sulama
yatırımları dünyada ve ülkemizde kırsal kalkınmanın en temel araçları olarak görülmektedir. Tarımsal

 2

üretimin ve verimin arttırılması, sağladığı net gelir artışı, sürdürülebilir tarıma olanak vermesi, ek
istihdam yaratması, sosyal yapıda değişime neden olması gibi sayılabilecek birçok yararları nedeniyle
sadece kırsal kalkınmanın değil ekonomik gelişme ve kalkınmanın en temel ve en uygun / etkin
araçları olarak görülmektedir. Bu işlevleri nedeniyle de sürekli ülkeyi yönetenlerin, politikacıların hep
ilgi odağı olmuştur.
 Bu nedenle sulama projelere entegre su kaynakları yönetimi kapsamında ele alınıp:
planlanmalı, aynı anlayışla inşa edilip, işletilmelidir. Entegre yönetim kapsamı içinde ele alınıp
planlanmaz ve yönetilemez ise ekonomiye yarar yerine yük getireceği, sorunların yaşanmasına neden
olacağı ifade edilmektedir. Bu nedenlerle, büyük sulama projeleri, planlama aşamasından itibaren
proje, inşaat, işletme ve bakımın yanı sıra tarla içi hizmetleri (arazi toplulaştırması, arazi tesviyesi,
tarlaiçi sulama, drenaj ve ulaşım sistemleri), yerleşimin yeniden düzenlenmesi, sulu tarım çiftçisinin
eğitimi, donatımı ve örgütlenmesi ve ürünlerin pazarlanmasına kadar uzanan çok yönlü çalışmaları bir
bütün olarak kapsamalıdır (Balaban, 1989; Çevik, 1992).
 Oysa ülkemizde kuru tarımdan sulu tarıma geçerken, ilk yıllarda sulamanın getirdiği büyük
ürün artışından kaynaklanan yanlış izlenime dayanılarak, birçok sulama projesi,tarlaiçi hizmetleri
yapılmadan, diğer bir deyişle “entegre plan” anlayışından uzak bir şekilde uygulanmakta ve işletmeye
açılmaktadır. Bu durum çeşitli sorunlara neden olduğu gibi, yapılan sulama yatırımlarından etkin bir
şekilde yararlanılmasını da uzun vadede engellemektedir. Ortaya çıkan sakıncalardan başlıcaları,
kamu sulamalarında sulama randımanı, sulama oranı ve ürün deseni oranlarının beklenen hedeflerin
altında kalmalarıdır. Bunlara ek olarak sulama işletmelerinde teknik eleman ve makina-ekipman
yetersizlikleri de su dağıtımında ve kanalların bakım ve onarımında çeşitli sorunlara neden
olabilmektedirler. Bütün bunlara karşın, kamu sulama işletmeleri mevcut koşullarda ellerindeki tüm
olanakları değerlendirerek her yıl sulanan alan miktarının ve dolayısıyla tarımsal üretimin ve verimin
attırılmasında önemli bir paya sahiptirler. (Çevik, Kırda ve Sayın 2005)

Bu bildiride, su kaynaklarımızın değerlendirilmesinde, kullanımında ve özellikle sulamada,
mevcut durumu , konuya yatırım ve işletme bazında yaklaşımları irdelemek, yaşanan sorunları ortaya
koymak ve bu sorunların çözümlenmesine ışık tutacak olası çözüm önerilerini belirtmektir.

2. TÜRKİYE’NİN SU KAYNAKLARI VE SULANABİLİR TARIM ALANI POTANSİYELİ

2.1. Su kaynakları potansiyeli ve kullanımı
Yılda ortalama 186,05 km³ olarak hesaplanan akarsuların tamamını kullanmak genelde teknik

yönden olanaksızdır. Bu miktarın yaklaşık 91 km³ ü tüketici amaçlarla kullanılamayacağından, sonuç
olarak akarsuların kullanılabilir miktarı 95 km³ olarak kabul edilmektedir. Yeraltı su kaynakları toplam
12 km³ ü bulmaktadır. Böylece yerüstü ve yeraltı su kaynaklarından sağlanan toplam kullanılabilir su
miktarı 107 km³ olmaktadır (DSİ, 1997a). Mevcut su potansiyelinin, içme ve kullanma, endüstri ve
tarımsal sulamada yıllık toplam kullanılan kısmı 35,5 km³ ’tür.Bu miktarın yaklaşık % 75’i tarımsal
sulamada kullanılmaktadır. Görüldüğü gibi kullanılabilir potansiyelin yaklaşık 1/3’ü kullanılabilmekte,
2/3’ü ise kullanım için yatırım beklemektedir.

2.2. Sulanabilir ve sulanan tarım arazileri
Türkiye’nin izdüşüm alanı 77,945 milyon ha’dır. Bunun 28,054 milyon ha’ı tarım arazisi, 21,505

milyon ha’ı çayır ve meralar, 23,228 milyon ha’ı orman, 1,159 milyon ha’ı su yüzeyleri ve 3,998 milyon
ha’ı ise diğer arazilerdir. Ülkemizde 28,054 milyon ha olan tarım arazilerinin 25,753 milyon ha’ı
sulanabilir niteliktedir. Ancak teknik ve ekonomik nedenlerle yerüstü ve yeraltı su kaynaklarıyla
sulanabilir arazi miktarı 8,5 milyon ha’dır. Halen bu miktarın 5,28 milyon ha’ı sulanmakta, Bu miktarın
3,06 Milyon hektarı DSI tarafından sulamaya açılmıştır. Geriye kalan 3,22 milyon ha tarım arazisinin
2023 yılına kadar sulanması için DSİ tarafından yeni tesislerin inşası hedeflenmekte, bu sulama
projeleri için 26 Milyar dolar yatırım gerekmektedir.

Halen sulanan tarım alanlarından,brüt olarak 3,907 milyon ha yerüstü kaynaklarıyla; 504 965
ha ise yeraltı kaynakları ile sulanmaktadır. Yerüstü kaynaklarıyla sulanan alanın 2,907 milyon ha’ı
kamu tesisleriyle,1 milyon ha’ı ise halk tesisleri ile yapılmaktadır. Kamu sulamalarının 1,865 milyon
ha’ı Devlet Su İşleri Genel Müdürlüğü (DSİ) tesisleriyle, 1,041 milyon ha’ı ise Köy Hizmetleri Genel
Müdürlüğü (KHGM) tesisleriyle sulanmaktadır (DSİ, 1997a).Yeraltı suyu kaynaklarından sulanan tarım
arazilerinin, 80 000 ha’ında halk kuyularından,424 965 ha’ında kamu kuyularından faydalanılmaktadır.
DSİ’ce inşa edilen sulama tesisi alanı ise 76 655 ha’dır. VII.Kalkınma Planı döneminde (1996-2000)
toplam 735 000 ha alanda yeni sulama şebekesi kurulması ve 290 000 ha alanda tarlaiçi geliştirme
hizmetlerinin gerçekleştirilmesi öngörülmektedir (DSİ, 1997a)

 3

3. TÜRKİYE’DE SULAMA YATIRIMLARI, FİYATLANDIRMA ve ORGANİZASYONLARI

3.1 Sulama Yatırımları

Ülkemiz açısından bakıldığında su kaynaklarımızı yeterince değerlendiremediğiz, mevcut su
tüketimiz olan 44 milyar m3’ün yaklaşık %76’sı (33.4 milyar m3) tarımsal sulama amaçlı
değerlendirilmektedir. Potansiyel sulanabilir arazimizin (8.5 milyon ha) %62 lik kısmı olan 5,28 milyon
ha ancak sulanabilmektedir. Geriye kalan 3,22 milyon ha tarım arazisinin 2023 yılına kadar sulanması
için DSİ tarafından yeni tesislerin inşası hedeflenmekte, bu sulama projeleri için 26 Milyar dolar
yatırım gerekmektedir. Tarımsal işletmelerimizin ancak %45’ inde tarımsal sulama yapılabilmektedir.
Aynı şekilde tarım alanımızın da ancak % 18’ i sulanabilmektedir. Bu oran bir çok Avrupa ülkesinin
oldukça gerisindedir. Örneğin, İspanya’da %23, İtalya’da %32, Yunanistan’da ise %40’ dır.

Buna rağmen tablo 1’dende görüleceği gibi yatırımlarına ayrılan pay hep dalgalanma
göstermiştir. DSİ yatırım bütçesi devlet bütçesi içinde ki oranı 2002 yılında %44,3 iken, 2003 yılında
% 26,3’e gerilemiş, 2006 yılında %19,6 ‘ya düşmüştür.

Tablo 2’dende görüleceği gibi DSİ yatırım bütçesinden sektörlere ayrılan oranlara bakıldığında
1997 yılında tarım sektörünün dolayısı ile sulama yatırımlarının oranı % 65 iken tarımsal gelişme ve
ürün desenlerindeki sulu tarımın lehine gelişmeye rağmen sonraki yıllarda % 40 oranına gerilemiş,
2001,2002 ve 2003 yıllarında % 30’lara düşmüştür.

Tablo 1. Devlet Ve DSİ Bütçeleri (1997-2007)

Konsolide DSİ DSİ DSİ Devlet DSİ DSİ Artış DSİ

Devlet Bütçesi Devlet Artış Yatırım Yatırım Dev. Yatı. Oranı Toplam

Bütçesi (YTL) Bütçesl Oranı Bütçesi Bütçesi Bütçesi % Bütçesi

(YTL) % % (YTL) (YTL) % (YTL)

243 517 583 138.3 164 751 370 136,8 232 210 631 95

(282 523 494) (142.5) (201 412 281) (140.8) (270 478 545) (96)

361 966 648 48.6 239 118 587 45.1 356 924 422 99

(431 887 990) (52.9) (303 089 929) (50.5) (426 774 636) (99)

667 686 428 84.5 407 963 426 70.6 660 245 562 99

(764 113 392) (76.9) (502 964 142) (65.9) (756 659 734) (99)

1 190 824 805 78.4 741 578 304 81.8 1 177 309 701 99

(1 334 367 946) (74.6) (878 971 445) (74.8) (1 320 070 265) (99)

2 030 133 606 70.5 1 378 808 970 85.9 2 001 398 194 99

(2 031 941 480) (52.3) (1 380 616 844) (57.1) (2 003 206 068) (99)

3 422 675 043 68.6 2 539 065 686 84.1 3 345 433 631 98

(3 422 687 629) (68.4) (2 539 078 272) (83.9) (3 345 446 217) (98)

2003 145 949 120 000 3 094 977 229 2,1 -9.6 7 732 000 000 2 030 712 506 26,3 -20.0 2 959 246 175 96

2004 149 945 081 000 3 125 765 987 2,1 1.0 6 408 767 000 2 043 013 216 31,9 0.6 2 980 156 269 95

2005 155 472 000 000 3 854 660 205 2,5 23.3 9 353 279 000 2 657 195 991 28.4 30.1 3 602 247 567 93

2006 174 339 990 302 4 015 712 224 2,3 4.2 14 284 645 595 2 797 779 432 19,6 5,3 2 029 465 907 51

2007
(*)

204 902 000 000 3 957 851 000 1,9 -1,4 11 482 140 000 2 640 300 000 23,0 -5,6

1997

1998 14 793 000 000

1999

2000

2001

2002

Y
IL

L
A

R

6 255 000 000

HarcamaGenel Yatırım

Gerçekleşme
%

27 186 600 000

46 843 000 000

48 360 000 000

98 071 000 000 3,5

28,9

31,6

39,4

44,3

3 500 000 000

5 736 000 000

1 411 000 000

2 350 000 0002,5

4,2

31,4

23,9

525 000 000

1 000 000 000

3,9

2,4

2,5

Not: 1- Parantez içindeki değerlere Kamu Finansmanı Genel Müdürlüğü'nce, yatırılan ödenekler dahildir.

2- 2005 yılı ve öncesi DSİ bütçeleri revize ödenek olarak gösterilmiştir. 2006 yılı ise ödenek ve harcama
olarak Eylül sonu itibariyledir.
(*) : 17.10.2006 tarihinde vize edilerek Maliye Bakanlığı'nca T.B.M.M'ne sunulan değerlerdir.

Tablo 2. Dsi Yatırım Bütçeleri (1997-2007) (Sektörlere Göre Revize Ödenekler)

 4

Sektör Yatırım Sektör Yatırım Sektör Yatırım Sektör Yatırım

Bütçesi Bütçesindeki Bütçesi Bütçesindeki Bütçesi Bütçesindeki Bütçesi Bütçesindeki

(YTL) % (YTL) % (YTL) % (YTL) %

107 089 813 65.0 41 101 544 24.9 16 501 939 10.0 58 074 0.0 164 751 370

(53.2) (68 384 702) (34.0) (25 879 692) (12.8) (0.0) (201 412 281)

134 437 086 56.2 75 479 830 31.6 29 154 671 12.2 47 000 0.0 239 118 587

(44.4) (111 582 826) (36.8) (57 023 017) (18.8) (0.0) (303 089 929)

173 489 565 42.5 191 733 215 47.0 42 646 596 10.5 94 050 0.0 407 963 426

(34.5) (257 844 507) (51.3) (71 536 020) (14.2) (0.0) (502 964 142)

327 794 533 44.2 344 708 529 46.5 68 827 492 9,3 247 750 0.0 741 578 304

(37.3) (416 280 718) (47.4) (134 648 444) (15.3) (0.0) (878 971 445)

428 320 117 31.1 753 711 599 54.7 196 439 399 14,2 337 855 0.0 1 378 808 970

(755 519 473) (54.7) (1 380 616 844)

988 475 434 38.9 1 200 972 173 47.3 349 110 079 13.7 508 000 0.0 2 539 065 686

(1 200 984 759) (47.3) (2 539 078 272)

2003 660 037 206 32.5 1 080 390 272 53.2 289 730 230 14.3 554 798 0.0 2 030 712 506

2004 863 204 909 42,3 1 011 540 458 49,5 167 658 240 8,2 609 609 0.0 2 043 013 216

2005 1 258 554 080 47.4 1 142 991 555 43.0 255 168 606 9.6 481 750 0.0 2 657 195 991

2006 1 120 635 726 40.1 1 379 293 176 49.3 297 850 530 10,6 2 797 779 432

2007 1 070 000 000 40.5 1 305 300 000 49.4 265 000 000 10.0 2 640 300 000

2000

2001

2002

1997

1998

Toplam Yatırım
Bütçesi (YTL)

Çevre

1999

Y
IL

L
A

R

Tarım Enerji Hizmet

Su kaynaklarımızın büyük bir kısmının tarımsal amaçlı kullanılıyor olması, önemli bir tarım
girdisi olan suyun, damla ve yağmurlama teknolojilerin desteğiyle, akılcı ve etkin kullanılmasını
gerektirmektedir. Halen ülkemizde sulamada %85-90’u geleneksel olan salma sulama, % 15’inde
modern olan damla / yağmurlama sistemleri kullanılmaktadır. Dünyada modern sulama sistemlerinin
oranı % 25’dir. Geleneksel sulamada suyun % 30-35 bitki tarafından kullanılmakta iken, modern
sistemlerde suyun %90-95 kadarının bitki tarafından kullanıldığı yapılan araştırmalarda tespit
edilmiştir. Ülkemizde modern sulama sistemlerinin yaygınlaştırılması, sulama dönemlerinin bitkinin su
gereksinimine göre daha kesin bir biçimde ayarlanması vb. önlemlerle tarımsal kullanımdaki %10’luk
tasarruf sanayideki kullanımı %50, içme ve kullanma suyundaki kullanımı %100 arttırmaktadır.

 Görüldüğü gibi sulamada, %20’lik tasarruf 1 milyon ha ek alanın sulanması demektir. Bu
gerçekler dikkate alınarak; sürdürülebilir tarımsal üretim için sulama yatırımlarının önemi ve önceliği
kadar bitki su gereksinimini aşacak biçimde sulama suyu uygulamasının önlenmesi de o kadar önem
taşımakta, irdelenip, sorgulanması gerekmektedir.

3.2 Sulamada Fiyatlandırma Politikaları
Dünyada olduğu gibi ülkemizde de sulama yatırımı yapan kurum ve kuruluşlara göre

değişmekle beraber sulamada su ücretleri için kullanılacak araçları belirlemede, su kayıplarını
azaltma, sulama kurumunun finansmanı ve sulama yatırımlarından yararlananların geri ödemesi gibi
farklı amaçlar dikkate alınmaktadır. Bir çok ülkede nüfus artışı, tarım ve sanayideki gelişmeler, yaşam
standartlarının yükselmesi ve su kıtlığının getirdiği tasarruf eğilimi sulama ücret yöntemlerinde
başlıca araç olarak kullanılmaktadır. Suyun tasarruflu ve etkin kullanımı için fiyatlandırma en önemli
araç olarak görülmektedir. Ancak, bunun nasıl yapılacağı ülkemizde tartışma konusudur. Tartışmaların
kullanılan su miktarı m3 esasına göre ücretlendirme yapılması yönünde yoğunlaşmaktadır. Bu güne
kadar ücretlendirme ve yapılan yatırımın geri dönmesi kurum ve kuruluşlara göre farklılıklar
göstermekte hatta önemsenmemekte olduğu görülmektedir,

Ancak 9 Mayıs 2008 tarihinde çıkarılan kanunla sulama hizmetlerinde YİD (Yap İşlet Devret)
modelinin uygulamaya konulması ile konu daha da önem kazanacaktır. Mali analizlerin yapılmasında
veya su kaynağı isletmeciliğinde, üretilecek mal ve hizmetlere uygulanacak fiyatların belirlenmesi
önemli bir konuyu oluşturmaktadır. Uygulanacak fiyatın mali ve ekonomik olmak üzere iki boyutu
bulunmaktadır. Mali boyutu, projenin amacı olan mal ve hizmetlerin üretilmesi veya yerine getirilmesi
için gerekli finansmanın sağlanması; ekonomik boyutu ise, pazar istemine uygun olarak belirli bir mal
veya hizmetin sunulmasıdır. Fiyat belirlemede mali ve ekonomik konuların birlikte ele alınması

 5

gerekmektedir. Ancak, fiyat politikasının ekonomik ve mali amaçları dışında çok yönlü bir konumu da
bulunmaktadır. Öncelikle; uygulanacak fiyat, belirlenen kullanım için yararlananların ödeme
gücünü aşmamalıdır. Diğer bir söylem ise sulama için uygulanacak sulama ücreti, su kullanıcılarının
ödeme gücünden yüksek olmamalıdır. Su kaynakları yatırımlarında hazırlanan Tarımsal Ekonomi
Planlama raporlarında Projenin sağlayacağı faydalar yanında çiftçinin mevut yaşam standardını %50
ve %100 artırarak su ücreti ödeme gücü de hesaplanmaktadır. Bu hesaplamalar çiftçinin ödeme
gücünü aşmaması için, kırsal yaşam standardı indeksleri çıkarılarak günümüz ekonomik koşullarında
geçerli olup olmayacağı kontrol edilerek yapılmalıdır. Bu hesaplamalar sonucu çıkan ödeme gücü
dikkate alınmazsa, ulusal ekonomi yönünden kuru tarımdan sulu tarıma geçilmesi nedeniyle ulusal
gelirde bir artış beklenirken proje kapsamında yer alan çiftçi ailelerinin yasam standartlarında bir
düşme bile söz konusu olabilmektedir. Bu nedenle özellikle sulama suyu ücretleri belirlenirken su
kullanıcılarının ödeme güçleri öncelikle göz önüne alınmalıdır.

Yapılan bir çalışmada dünyada sulamaya açılmış 12.2 milyon hektarı alanın % 60'ından
fazlasında alan esasına, % 25' i hacim esasına, % 15' inde hem hacim hem de sulanan alan esasına /
yöntemine göre sulama ücretlerini belirlediği ifade edilmektedir. Meksika ve Pakistan'da yapılan bir
araştırmada birim alana göre sulama ücretinin belirlenmesi fazla su kullanımının olduğu ve birim alana
yapılan ödemenin kullanıcılar arasında eşitsizlik yarattığı ortaya konmuştur

3.3 Sulamada Organizasyonlar
Ülkemizde sulama yönetiminde yer alan çeşitli organizasyonlar bulunmaktadır. Bu çeşitlilik

zaman zaman karışıklığa neden olmaktadır. Sulama kooperatifçiliğinin yanında sulama birliklerinin
kurulması ve gerek finansman gerekse fiyatlandırma ve işletmecilik yönetimi açısından karışıklık
doğmuştur. Aşağıda bu organizasyonların nitelikleri açıklanmaktadır.

3.1. Halk sulamaları (Özel Sulamalar)
Ülkemizde tarım arazisi sahiplerinin kendi olanaklarıyla, teknik yardım alarak ya da almayarak

yaptıkları, genellikle küçük ve orta ölçekli sulama tesisleridir. Çoğunlukla akarsulardan, çakma
kuyulardan, derin kuyulardan, göl ve göletlerden su kaynağı olarak yararlanılan bu tesisler; özel
kişilerin kendi mülkiyetinde olabileceği gibi, ortaklık, kiralık vb. şekillerde de olabilmektedir. Yatırım
giderleri nakit ya da kredi olarak sağlanabilen özel tesislerin çeşitli kaynaklarca 1 milyon ha olduğu
belirtilmişse de, bu rakam 10-15 yıldan beri ilgililerce hiç değiştirilmemiştir. Oysa bu miktarın daha
üzerinde olması muhtemel halk sulamalarının, ciddi bir şekilde yeniden tespit edilmesi gerekmektedir.

3.2. Yerel yönetim sulamaları
Köy tüzel kişiliği ve belediyeler için, kamu kuruluşları (DSİ ve KHGM) tarafından inşa edilen,

fakat işletilmeleri büyük bir çoğunlukla yerel yönetimlere bırakılan sulama organizasyonlarıdır. Yerel
yönetimler sulama işletmesini üstlendiklerinde, bunların bakım ve onarımlarını da üstlenmiş olmakta
ve sulayıcılardan aldıkları su ücreti ile giderlerini karşılamakatadırlar.İhtiyaç duydukları zaman
yukarıda anılan kamu kuruluşlarından teknik yardım alabilmeketdirler.

Yerel Yönetim Sulamaları da; sulama kooperatifi ya da birliği kurulma olanağı olmayan
yerlerde yapılan ve oransal durumu küçük olan, belediye ya da muhtarlıklarca işletilen sulamalardır.
Yerel Yönetimlerin kamu yönetimine ilişkin asli görevlerini yerine getirirken, tarımsal sulama
konusunda teknik bilgi ve birikim yetersizliği nedeniyle sulama tesislerini başarıyla işletememesi,
devamlılığını sağlayamaması ve sulama tesislerini bir finansman aracı olarak kullanmaları, 5 yıllık
seçilme sürecinde keyfi yönetime başvurulmasının yaygınlığı, sulama ile ilgili uygulamaları denetleme
ve kontrol etme olanağının olmaması ve yapılan uygulamaların denetlenmemesi gibi olumsuz yönleri
bulunmaktadır.

3.3. Sulama Kooperatifleri ve Sulama Birlikleri
Devlet sulama işletmeciliğinin, halk sulaması ve yerel yönetimler işletmeciliğinden çekilince, iki

tür sulama işletmeciliği türü ön plana çıkmıştır. 1) Sulama Kooperatifleri, 2) Sulama Birlikleri.
Türkiye’de bugün kurumlar arasında bir seçim yapılarak, bir kurum birine, diğer kurum diğerine ağırlık
vererek devir çalışmalarını sürdürmektedir.

Sulama yönetiminin devrinde ortak amaç; eğer çiftçilerin işletme bakım yönetim
sorumluluklarını en iyi şekilde yürütmek, toplumun tümüyle en yüksek katılımını sağlamak, sisteme
tüm çiftçilerin sahip çıkmasını sağlamak, getiri ve götürülerin herkesçe eşit paylaşımını sağlamak ise,
neden farklı yasal düzenlemelerle, farklı örgütlenme modelleriyle, örgütlerin işlevlerinde ayrılıkla bu
ortak amac sağlanmaya çalışılmaktadır?

 6

3.3.1. Sulama Kooperatifleri
Türkiye’de başarıyla çalışan kooperatifler içerisinde sulama kooperatifleri önemli bir yer

almaktadır. Sulama kooperatifleri, 1163 Sayılı Kooperatifler Kanunu’na göre KHGM ve DSİ
koordinatörlüğünde kurulan tarımsal amaçlı ve hizmet kooperatifi niteliğine sahiptirler. Asıl amaç ise,
“devlet yatırımı olarak yapılan, genellikle küçük ölçekli sulama tesisleri ya da bir grup çiftçinin kendi
olanaklarıyla yaptığı, ancak işletilmesi, bakım ve onarımı için belirli bir gideri gerektiren sulama
tesislerinin, işletme, bakım ve onarımlarının tesisi kullananlar tarafından yerine getirilmesi gerektiği”
ilkesine dayanmaktadır (Çevikbaş, 1992).Bu şekilde sulama kooperatifleri vasıtasıyla devletin
gerçekleştirdiği ve çiftçilerin hizmetine sunduğu tesislerin, daha fazla mali yük olmasının önüne
geçileceği gibi, tesislerin demokratik düzen içerisinde daha etkin ve verimli çalıştırılması da
gerçekleştirilmiş olmaktadır.

3.3.2. Sulama birlikleri
DSİ sulama şebekelerinde, işletme ve bakım-onarım hizmetlerinin yüksek maliyetlere

ulaşması, buna karşılık sulamadan yararlananlardan, geri ödemeyi de kapsayan, su ücretlerinin
tahsilinde ortaya çıkan güçlükler, bu şebekelerin işletme ve bakım-onarım hizmetlerini sudan
yararlananlara devrederek, devletin mali yükünün azaltılması gerektiği ilkesine dayandırmıştır. DSİ’nin
işletme ve bakımını yürütmekten sorumlu olduğu 2100’e yakın sulama şebekesine, yıllık yatırımların %
25-30’u kadar bir gider işletme-bakım için harcandığı ifade edilmektedir. Sulama sonunda tahakkuk
eden sulama ücretleri ile işletme-bakım giderlerinin ortalama 1990’lı yıllarda ancak % 10-20’si
karşılanabilmekte idi. Ancak burada dikkat edilmesi gereken önemli bir husus sulama ücretleri
Bakanlar Kurulunca belirlenmekte, aynen tütün fiyatlarında olduğu gibi seçim dönemlerinde sulama
ücretleri arttırılmadan açıklandığı bilinmektedir. DSİ bu olumsuz duruma son vermek için 1993 yılından
itibaren gerekli girişimlerde bulunmuş; üniversitelerin ve ilgili kamu kuruluşlarının temsilcileriyle birlikte
yapılan çeşitli toplantılardan sonra, sulama şebekelerinin sulama birliklerine devredilmesine karar
verilmiştir.

Sulama birlikleri 442 sayılı Köy Kanununun 47.ve 48. maddeleri, 1580 sayılı Belediye
Kanununun 133-148. maddeleri ve 5442 sayılı İl İdaresi Kanununun 56. maddesine dayanılarak,
Kamu Hukuk Tüzel Kişiliğine sahip kuruluşlardır. Kuruluşları, bağlı bulundukları mülki idarenin İçişleri
Bakanlığına teklifi üzerine hazırlanan kararnamenin Bakanlar Kurulunca onaylanmasından sonra
yürürlüğe girmektedir. Sulama birlikleri idari ve mali açıdan mülki idarelerin; devraldıkları tesislerin
işletme ve bakım hizmetlerinin tekniğine uygun yürütülmesi açısından ise DSİ denetimine tabi olarak
görev yapmaktadırlar. Tesisleri devir alan birliklerle DSİ arasında bağıtlanan Devir Sözleşmesi ve
Devir-Protokolleri karşılıklı olarak taraflara önemli sorumluluklar yüklemiş bulunmaktadır. Sulama
birlikleri kanunun taslağı meclis gündeminde beklemektedir. 2008 yılı itibariyle, DSİ’nin sulama
birliklerine devrettiği sulama alanı 2 419 364 ha’dır. Bu oran tüm şebekelerin % 32’sini, sulama
alanının (DSİ’ ce açılan) % 79 ‘unu oluşturmaktadır.

Birlikler, sulama tesislerinin işletme ve bakım-onarım hizmetlerini yürütmek için, bu hizmetin
bedeline tekabül eden bir ücreti tesisten faydalanan çiftçilerden “su ücreti” adı altında % 50’ sini peşin
kalanını 2-4 ayda tahsil etmekte ve varlığını böyle sürdürmektedir. Öte yandan, birlikler DSİ’nin
tahakkuk ettirdiği yatırım bedelinin yıllara düşen miktarını belli taksitler halinde geri ödemektedirler.
Ancak, kendileri için özel bir yasaya göre kurulmadıkları ve hizmetin boyutlarının çok yönlü olması
nedeniyle, birliklerin yönetim, mali ve teknik, çeşitli sorunları bulunmaktadır. Sorunların çoğu yönetim
kaynaklı olduğu ifade edilmektedir.

3.4. Kamu sulama organizasyonları
Ülkemizde kamu sulamalarının tesisiyle ilgili iki kuruluş vardır. Bu kuruluşların görev ve

yetkileri ile birbirleriyle olan ilişkileri aşağıda açıklanmaktadır.
3.4.1. Devlet Su İşleri Genel Müdürlüğü (DSİ)
Ülkenin en büyük sulama yatırımlarını gerçekleştiren bir kamu kuruluşudur. 6200 sayılı “Devlet

Su İşleri Umum Müdürlüğü Teşkilat ve Vazifeleri Hakkında Kanun” uyarınca 1953 yılından beri faaliyet
göstermektedir. Kanunda belirtilen görev ve yetkilerinin önemli bir bölümü: (1) taşkın sular ve sellere
karşı koruyucu tesisler kurmak, (2) sulama tesislerini kurmak, harita ve planlarını yapmak ve
yaptırmak, (3) bataklıkları kurutmak, (4) sudan ve diğer kaynaklardan enerji üretmek, (5) nüfusu 100
000’den büyük olan yerleşim yerlerine içme, kullanma ve endüstri suyu sağlamak, (6) yaptığı tesisleri
işletmek, bakım ve onarımlarını yapmak, (7) sulamaya açılan tarım arazileri için bitki desenlerini
belirlemek ve (8) sulama ücretlerini belirlemek ve tahsil etmektir (Çevik ve Tekinel, 1990).

Artık DSİ 1053 sayılı yasada yapılan değişiklikle sadece nüfusu 100 000’den büyük olan
yerleşim yerlerine değil belde düzeyindeki tüm yerleşim yerlerine içme, kullanma ve endüstri suyu
sağlamak ile görevlendirilmiştir.

 7

Kuruluşundan bu yana sulu tarımda önemli rol oynayan DSİ, son yıllarda kurduğu sulama
şebekelerinin işletilmesiyle ilgili sorunlar yaşamaya başlamıştır. Kurduğu ve büyük bir kısmını
kendisinin işlettiği yerüstü ve yeraltı sulama tesisleriyle toplam 3,06 milyon ha tarım arazisi DSİ
tesisleriyle sulanmaktadır. 2023 yılına kadar 3.22 milyon ha alanın sulamaya açılması hedeflenmiştir.
(DSİ, 2009)

DSİ’nin karşı karşıya bulunduğu sorunların en önemlisi, son 15-20 yılda Türkiye ekonomisinin
içinde bulunduğu yüksek enflasyon oranı nedeniyle, işletme ve bakım-onarım giderlerinin çok
yükselmesi; buna karşılık suyu kullananlardan su ücretlerini çok düşük oranda tahsil etmesi
gösterilmekte ise de, bunun gerçekte böyle olmadığı, suyu kullananlardan su ücretlerini DSİ değil
Maliye Bakanlığınca tahsil edilmekte, işletme ve bakım-onarım giderlerinin çok yüksek olması değil
kamunun personel giderlerini azaltma ve başta Dünya Bankası olmak üzere kamunun belirli
hizmetlerden çekilmesi ile hizmet etkinliğinin artacağı telkin ve dayatmalarıdır. Bilindiği üzere, sulu
tarımın geliştirilmesi amacıyla DSİ ve KHGM’ye kredi veren Dünya Bankası’nın, yatırım giderlerine,
sudan yararlananların belli bir oranda katılımlarını zorunlu kılan ilkeleri de DSİ’yi yeni arayışlara
yöneltmiştir. Bu durum, sulama şebekelerinin, ana sistemler hariç, sulama birliklerine devredilmesini
hızlandıran önemli bir etken olmuştur.

3.4.2. Mülga Köy Hizmetleri Genel Müdürlüğü (KHGM) / İl Özel İdareleri
1960 yılında kurulan TOPRAKSU Genel Müdürlüğü; 1984 yılında çıkarılan 235 sayılı Kanun

Hükmünde Kararname uyarınca, YSE ve TOPRAK İSKAN Genel Müdürlükleriyle birleştirilerek yeni bir
kurum Köy Hizmetleri Genel Müdürlüğü (KHGM) oluşturulmuştur. KHGM’nin köylere çok çeşitli hizmet
götüren görevleri bulunmakla birlikte, burada TOPRAKSU’dan gelen ve toprak-su-bitki ilişkilerini temel
alan başlıca görevleri konu edilmiştir. Sözü edilen yasa ve ilgili yönetmeliklere göre KHGM-’nin
görevleri; (1) toprak-su-bitki ilişkilerine yönelik araştırma, etüt ve arazi sınıflaması yapmak, (2) köy ve
köye bağlı birimlere içme ve kullanma suyu sağlamak, (3) taşlı, tuzlu, sodyumlu, asitli toprakları ıslah
etmek, (4) debisi 500 l/s’ye kadar olan su kaynaklarının bulunduğu yerlere sulama tesisleri kurmak, (5)
arazi toplulaştırması ve (6) DSİ tarafından sulamaya açılan sulama şebekelerinde tarafların işbirliği ile
tarlaiçi geliştirme hizmetleri (arazi tesviyesi, tarlaiçi sulama, drenaj ve ulaşım) yapmaktır (Çevik ve
ark., 1990; Kocabaş, 1992).

KHGM tarlaiçi geliştirme projelerini yürütürken genellikle Dünya Bankası kredilerinden
yararlanmıştır. Mülga KHGM’nin münferit olarak yaptığı sulama projeleri genellikle akarsu, gölet ve
pompaj kaynaklı küçük ve orta ölçekli projelerdir. Devlet yatırımı olarak kurulan bu tesislerin işletme,
bakım ve onarımları genellikle köy tüzel kişiliklerine, belediye ve kooperatiflere devredilmiş, böylece
devletin işletme ve bakımdan kaynaklanan yükü azaltılmış olduğu ifade edilse de bu tesislerin bir
çoğunun atıl durumda olduğu dikkate alındığında yükün azalmadığı aksine arttığı görülmektedir.
Ancak bu projeler de su ücreti ödeme gücü dikkate alınmamış ve geri ödemeye tabi tutulmamıştır.

KHGM’nin önemli niteliklerinden birisi de, toprak-su-bitki ilişkilerine yönelik ülke düzeyine
dağılmış 11 adet araştırma enstitüsüne sahip bir kuruluş olmasıdır. Bu araştırma enstitüleri Tarım ve
Köy İşleri Bakanlığı Tarımsal Araştırmalar Genel Müdürlüğüne bağlanmış, daha önceki çalışma
alanlarından ve etkinliklerinden koparılmış durumdalar. Araştırmalar sahadan koparılmış durumdadır.
Daha önce yapılan yatırımlar için önemli veriler elde etme olanağına sahip iken, bu araştırma
sonuçlarından başta mülga KHGM’nin uygulayıcı birimleri ve ilgili kamu kuruluşları da yararlanmakta,
araştırma teklifleri uygulayıcı birimler ve ilgili kuruluşların ortak toplantılarında belirlenip,
uygulanmaktaydı.

Mülga KHGM’nin uygulayıcı birimleri İl Özel idarelerine devredilmiş, sulama organizasyonunda
bir boşluk yaratıldığı gibi araştırmalarla desteklemeden de vazgeçilmiştir.

 4. SULAMADA ve ORGANİZASYONLARINDA ORTAYA ÇIKAN SORUNLAR

4.1. Sulama Yatırımlarına Çiftçi Katılımı ve Geri Ödeme Gücü
Son yıllarda çeşitli ülkelerde başarıyla uygulandığı ifade edilen sulama yatırımlarına çiftçilerin

katılımı,diğer bir ifade ile yatırımların faydalananlar tarafından bir bölümünün ya da tamamının geri
ödenmesi ve işletme bakım giderlerinin üstlenilmesi sorunu, ülkemizde de 90’lı yılların başından
itibaren gündeme getirilmiştir. Bu konunun gündeme gelmesinde, devlet bütçesinin iç ve dış borçlar
nedeniyle kısıtlanması, devlet bütçesi içindeki personel giderlerinin yüksek olması, yüksek enflasyon
oranı nedeniyle sulu tarım yatırımlarına kredi veren uluslararası kurumların (Dünya Bankası gibi)
katılımcı bir ilkeyi ön koşul olarak ileri sürmesidir. Öte yandan sulu tarımın geliştirilmesi için önemli
miktarda kaynaklar tüketilip büyük kamu harcamaları yapılırken, sulama oranlarının düşüklüğü
endişelere yol açmış ve arz odaklı yatırımlardan talep odaklı yatırımlara yönelip, sulama oranlarının
arttırılacağı gibi düşüncelerin ortaya konulması neden olmuştur.

 8

Kamunun sulama işletmeciliğinde çeşitli sorunlar ortaya çıkmaktadır: 1) Sulu tarım
yatırımlarına çiftçi katılımı ve geri ödeme sorunu, 2) Sulama geliştirme projelerinde tarla içi
hizmetlerinin gecikmesinden kaynaklanan sorunlar, 3) Aşırı sulama ve aşırı sulamadan kaynaklanan
sorunlar, 4) Sulama Randımanı düşüklüğüne neden olan iletim, dağıtım ve kullanımdaki aksaklıklar, 5)
Ürün deseni uygulamalarından kaynaklanan sorunlar, 6) Sulama suyu yönetimi ve şebeke işletme
sorunları, 7) DSİ’nin işletme ve bakım sorunları, 8) Sulama şebekelerinin bakım-onarım ve işletmesinin
kullanıcıya devir sonrası yaşanan sorunlar, 9) Yeni yatırımlara kaynak ayrılamaması.Türkiye,
gündeme gelen bu sorunlar nedeniyle bir yol ayrımına geliyor. Sulama işletmeciliği bir karar verme,
seçme olduğuna göre, bu konuda bir karar vermek gerekiyor. (Suiçmez 2007)

Ortaya çıkan ve dile getirilen bu sorunlara çözüm olarak, devletin sulayıcı olmaktan çıkması,
sulama suyunu kullananlara yardımcı, yönlendirici, teşvik edici bir konumda görevini sürdürmesi
gerektiği eğilimi benimsenmiştir. Bu genel eğilimi artık herkes öylesine benimsemiştir ki; tartışma alanı,
kamu bu alandan çekilecek, sulama yönetiminin hangi tür organizasyona devredeceğinde
odaklanmıştır. Bir sulama sistemi kurularak sulu tarıma geçişin “amaçları”, aynı zamanda “etkileri”;
“toplumsal yapıda zihniyet ve davranış kalıplarında bir değişim yaratması” ve “sosyo -ekonomik yapıda
değişim yaratması, gelir artışı ve gelirin bölüşümü, istihdam yaratılması, kırsaldan kentte göçün
önlenmesi”dir.
Sulama İşletmeciliğinin devretmenin belli amaçları vardır : 1) Çiftçi katılımı, 2) Yerinden yönetim, 3)
Özdenetim, 4) İşletme bakım giderlerinin azaltılması. 5) Kamuda personel istihdamının azaltılmasıdır.
 Ancak yaşanan süreçte kamuda personel istihdamının azaltılması, İşletme bakım giderlerinin
azaltılması yönünün değişmesi dışında bir gelişme sağlanmamıştır. Sulama birlikleri ve sulama
kooperatifleri arasında rekabetçi, İkili bir yapı oluşturulmuştur.

Özellikle sulu tarımda, sürdürülebilir tarımsal üretim ve kalkınma için bundan yararlananların
çeşitli şekillerde bu çabalara katılması, hem kaynakların etkin kullanımı, hem de eşitlik ilkeleri
yönünden üzerinde önemle durulan konulardan biridir. Kalkınma projelerinin yatırım maliyetlerini belirli
dönemde ve önceden tespit edilen ölçütlere göre geri ödemek, yeni yatırımlara kaynak yaratılması
amaçlanmaktadır.

Mülga KHGM’nin de tarlaiçi sulama geliştirme projelerine yaptığı yatırımların ödemeyle ilgili
1988 yılında “KHGM’ne Ait Bazı Faaliyet Bedellerinin Geri Ödenmesine Dair Yönetmelik” çıkarılmıştır.
Yönetmeliğe göre; arazi tesviyesi, kapalı drenaj sistemleri, tarla yolları için geri ödemeye tabi olacak
oranlar; geri ödemeden süreli ve süresiz muaf tutulacak çiftçiler ve kalkınmada öncelikli iller için
getirilen kolaylıklara yönetmelikte yer verilmiştir. Fakat bu yönetmeliğin uygulanamadığı ifade
edilmektedir. Sulama yatırımlarında aynı bölgede farklı kamu kuruluşlarının hizmet götürmekte olması
ve farklı amaçlarla yaklaşımları da, geri ödeme hesaplarında ve bunun tahsilinde farklılıklar
görülmekte ve sorunlar yaşanmaktadır. Geri ödeme bedelinin, yatırımdan yararlananlardan yeterli ve
zamanında tahsil edilmemesi, sulama yatırımının tipine (baraj / gölet) uygulanan ekonomi politikaları
ve amaçlanan hedefler ile hükümetlerin populist politikaları ile yakından ilişkilidir. Sulama
yatırımlarından amaç kırsal kalkınmanın gerçekleştirilmesi temel amaç ise yada yatırımların biran önce
ekonomiye kazandırılması temel hedef ise gölet yarımları gibi geri ödeme de daha esnek
davranılmaktadır.

Su ücreti ödeme gücü; halen DSİ Genel Müdürlüğü Etüt ve Plan Dairesi Başkanlığı Tarımsal
Ekonomi Şube Müdürlüğü Planlama Raporları Teknik Şartnamesi kriterlerine göre Tarımsal Ekonomi
raporlarında kullanılan yöntemdir. Bu yöntemde; projeli koşullardaki aile gelirinden çiftçi ailesi zorunlu
geçim masrafı ile tasarruf hakkı çıkarılarak, ödeme gücü belirlenmektedir. Çiftçi ailesi zorunlu geçim
masrafı olarak, mevcut koşullardaki aile geliri kabul edilmektedir. Tasarruf hakkı ise tarım işletmesinin
toplam aktif sermaye varlığının % 2 si olarak hesaplanmaktadır.

Mevcut koşullardaki çiftçi ailesi geliri, üreticinin halen yaşamını sürdürdüğü standardı ifade
etmektedir. Sulama projesi gerçekleştiğinde yaşam standardında, sulamanın sağlayacağı gelir artışına
paralel olarak iyileşme söz konusu olacaktır. Bu nedenle yaşama standardının % 50 ve % 100
artırıldığı iki farklı senaryoya göre de su ücreti ödeme gücü hesaplanmaktadır.

DSİ’ce inşa edilerek işletmeye açılan sulamalara yapılan kamulaştırma dahil yatırım masrafları
da 6200 sayılı yasa gereği faydalananlardan geri alınmaktadır. Yatırım geri ödeme tutarları
Başbakanlık Olur’u ile belli dönemlerde yenilenmektedir. En son olarak, yıllık yatırım ücreti geri
ödemeleri, başlangıç yılı 2002 yılı olmak üzere 7 Mayıs 2001 tarihli Başbakanlık Olur’u ile 1 500 - 7
500 TL/ha arasında belirlenmiştir. Geri ödeme süresi ortalama 11 yıl olarak belirlenmiştir.

Dünyada olduğu gibi ülkemizde de sulama yatırımı yapan kurum ve kuruluşlara göre
değişmekle beraber sulamada su ücretleri için kullanılacak araçları belirlemede, su kayıplarını
azaltma, sulama kurumunun finansmanı ve sulama yatırımlarından yararlananların geri ödemesi gibi
farklı amaçlar dikkate alınmaktadır. Birçok ülke nüfus artışı, tarım ve sanayideki gelişmeler, yaşam
standartlarının yükselmesi ve su kıtlığının getirdiği tasarruf eğiliminde baslıca araç olarak sulama ücret

 9

yöntemleri kullanılmaktadır. Suyun tasarruflu ve etkin kullanımı için fiyatlandırma en önemli araç
olarak görülmektedir. Ancak, bunun nasıl yapılacağı ülkemizde tartışma konusudur. Tartışmaların
kullanılan su miktarı m3 esasına göre ücretlendirme yapılması yönünde yoğunlaşmaktadır. Bu güne
kadar ücretlendirme ve yapılan yatırımın geri dönmesi kurum ve kuruluşlara göre farklılıklar
göstermekte hatta önemsenmediği görülmektedir,

Ancak 9 Mayıs 2008 tarihinde çıkarılan kanunla sulama hizmetlerinde YİD (Yap İşlet Devret)
modelinin uygulamaya konulması ile konu daha da önem kazanmıştır. Mali analizlerin yapılmasında
veya su kaynağı isletmeciliğinde, üretilecek mal ve hizmetlere uygulanacak fiyatların belirlenmesi
önemli bir konuyu oluşturmaktadır. Uygulanacak fiyatın mali ve ekonomik olmak üzere iki boyutu
bulunmaktadır. Mali boyutu, projenin amacı olan mal ve hizmetlerin üretilmesi veya yerine getirilmesi
için gerekli finansmanın sağlanması; ekonomik boyutu ise, pazar istemine uygun olarak belirli bir mal
veya hizmetin sunulmasıdır. Fiyat belirlemede mali ve ekonomik konuların birlikte ele alınması
gerekmektedir. Ancak, fiyat politikasının ekonomik ve mali amaçları dışında çok yönlü bir konumu da
bulunmaktadır. Öncelikle; uygulanacak fiyat, belirlenen kullanım için yararlananların ödeme
gücünü aşmamalıdır.

Diğer bir söylem ise sulama için uygulanacak sulama ücreti su kullanıcıların ödeme gücünden
yüksek olmamalıdır. Su kaynakları yatırımlarında hazırlanan Tarımsal Ekonomi Planlama raporlarında
Projenin sağlayacağı faydalar yanı sıra Çiftçinin mevut yaşam standardını %50 ve %100 artırarak su
ücreti ödeme gücüde hesaplanmaktadır. Bu hesaplamalar kırsal yaşam standardı indeksleri çıkarılarak
günümüz ekonomik koşullarında geçerli olup olmayacağı kontrol edilerek yapılmalıdır.Böylece
çiftçinin ödeme gücünü aşmamalıdır. Bu hesaplamalar sonucu çıkan ödeme gücü dikkate alınmazsa,
ulusal ekonomi yönünden kuru tarımdan sulu tarıma geçilmesi nedeniyle ulusal gelirde bir artış
beklenirken proje kapsamında yer alan çiftçi ailelerinin yasam standartlarında bir düşme bile söz
konusu olabilmektedir. Bu nedenle özellikle sulama suyu ücretleri belirlenirken su kullanıcılarının
ödeme güçleri öncelikle göz önüne alınmalıdır.

Yapılan bir çalışmada dünyada sulamaya açılmış 12.2 milyon hektarı alanın % 60'ından
fazlasında alan esasına, % 25' i hacim esasına, % 15' inde hem hacim hem de sulanan alan esasına /
yöntemine göre sulama ücretlerini belirlediği ifade edilmektedir. Meksika ve Pakistan'da yapılan bir
araştırmada birim alana göre sulama ücretinin belirlenmesi fazla su kullanımının olduğu ve birim alana
yapılan ödemenin kullanıcılar arasında eşitsizlik yarattığını ortaya konmuştur.

4.2. Sulama Yatırımlarında Tarlaiçi Hizmetlerinin Gecikmesinden Kaynaklanan Sorunlar

 Ülkede sulama geliştirme projeleri, DSİ ve mülga KHGM’nin işbirliği içerisinde; reform
bölgesinde ise bu işbirliğine Toprak Reformu Genel Müdürlüğü (TRGM)’nün de katılımı ile
yürütülmekte iken KHGM’nin kapatılması / özel idareleri devredilmesi ile bu alanda belirsizlikler
yaşanmaktadır. Bu projelerde su depolama yapısı, anakanal, sekonder ve tersiyer kanallar ile ana
tahliye kanalları ve kollektörler, DSİ tarafından inşa edilmekte, mülga KHGM ise bu projeler içerisinde
tarlaiçi hizmetleri olarak tanımlanan; arazi tesviyesi, tarlaiçi sulama sistemleri, kapalı drenaj ve tarla
yollarını yapmakla görevlendirilmiş olup , şu an bu görev il özel idarelerinin gibi görülmekte ise de
başta elaman yetersizliği olmak üzere çeşitli nedenlerle yerine getirilememektedir. Bazı projelerde ise
bunlara, arazi toplulaştırması çalışmaları da eklenmektedir. KHGM’ nün kapatılmadan öncede bütçe
ve teknik eleman kadrosunun kısıtlı olması nedeniyle tarlaiçi hizmetlerinin gerçekleştirilmesi
gecikmekte ve uzun zaman aldığı bilinmektedir. Bazen de kuruluşlar arasındaki KHGM-’nin eşgüdüm
yetersizliğinden gecikmeler söz konusu olabilmektedir.

Bu durum, sulama yatırımlarının etkinliğini son derece kısıtlamakta, yatırımların önemli bir
bölümünden beklenen ürün ve verim artışını sağlanamamaktadır. Bilindiği gibi tarla içi hizmetleri
tamamlanmamış sulama projelerinde, sulama oranı ve sulama randımanı önemli ölçüde düşük
olmaktadır. Yıllara bağlı olarak değişmekle birlikte, sulama oranı ortalama % 65; sulama randımanı ise
ortalama % 45 düzeyinde kalmaktadır. Bunun açık anlamı şudur: sulama geliştirme projelerinde
yapılan yatırımların etkisi % 65, uygulanan sulama suyunun ise % 55’i çeşitli nedenlerle kayboluyor
demektir.

İşte büyük ölçekli sulama geliştirme projelerinde ilk sorgulanması ve devir işlemlerinde dikkat
edilmesi gereken olgu budur ve yıllardan beri bu durum devam etmektedir.

4.3. Basınçlı Sulama Sistemlerinin Yetersizliğinden Kaynaklanan Sorunlar
Aşırı su kullanımı, daha önceki bölümlerde de ifade edildiği gibi geleneksel sulamada suyun %

30-35 bitki tarafından kullanılmakta iken, modern sistemlerde suyun %90-95 kadarının bitki tarafından
kullanıldığı yapılan araştırmalarda tespit edilmiştir. Ülkemizde modern sulama sistemlerinin
yaygınlaştırılması, sulama dönemlerinin bitkinin su gereksinimine göre daha kesin bir biçimde
ayarlanması vb. önlemlerle tarımsal kullanımdaki %10’luk tasarruf sanayideki kullanımı %50, içme ve

 10

kullanma suyundaki kullanımı %100 arttırmaktadır. Görüldüğü gibi sulamada, %20’lik tasarruf 1
milyon ha ek alanın sulanması demektir.

Özellikle sulamaya yeni açılan alanlarda çiftçiler genellikle araziye ne kadar fazla su verilirse,
ürünün o kadar artacağı inancı içerisindedirler. İlk yıllarda şebekede fazla suyun bulunuşu nedeniyle
suyu aşırı kullanmaya eğilim göstermektedir.. Bunun sonucu olarak, drenaj sistemi olmayan koşullarda
taban suyu bir kaç yılda yükselmekte, yükselen taban suyu içerisinde erimiş bulunan tuzlar da bitki kök
bölgesinde toplanarak arazide tuzluluk ve sodyum sorunu ortaya çıkarmaktadır.

Aşırı salma sulamanın ortaya çıkardığı sorunlardan birisi de sulama şebekelerinde görülen
erozyondur. Çiftçilerin aşırı derecede su uyguladığı salma sulama yöntemi nedeniyle, toprağın en
verimli olan üst tabakası, her sulamada biraz daha aşınıp taşınmaktadır.

Ürünlere, topoğrafik koşullara, toprak yapısına göre değişmekle beraber ürün kalitesi ve
verimliliği düşmektedir. Sulama maliyetini ve işgücü kullanımını arttırmaktadır.

4.4.Sulama Oranlarının Düşük Olmasının Nedenleri
Sulama suyunun çoğu, yaklaşık % 80’i yerüstü su kaynaklarıyla, % 20’si yeraltı su

kaynaklarını kullanmaktadır. DSİ, bu sulamalarda mevcut su kaynaklarının en ekonomik bir şekilde
kullanarak en uygun tarımsal üretimin gerçekleştirilmesine yönelik planlı sulama yönetimi çalışmaları
yapmaktadır. Bu çalışmalar 3 safhada gerçekleştirilmektedir. Sulama yönetimi çalışmaları; 1) sulama
mevsiminden önce genel sulama planlaması yapılması, 2) sulama mevsiminde su dağıtımı
programlarının hazırlanması, uygulanması ve izlenmesini, 3) sulama sezonu sonrasında da
değerlendirme çalışmalarını kapsamaktadır.

Sulama işletmelerinin performans göstergelerinin tespitinde; sulama oranları ve sulama
randımanları incelenmektedir. DSİ sulamalarında uzun yıllar ortalaması olarak sulama oranı daha
öncede belirtildiği gibi % 65, sulama randımanı ise % 45 olarak gerçekleşmektedir. Sulama
oranlarının düşüklüğünün sebepleri söyle sıralanabilir; Nadasa bırakma (%12), Yağışların yeterli
olması veya çiftçilerin yağışı yeterli görmesi (% 20), Su kaynağının yetersizliği (%11), Sulama tesisleri
yetersizliği (%6), Taban suyu yüksekliği (%2), Tuzluluk ve sodyumluk (%3), Bakım ve onarım
yetersizliği (%2), Topografya yetersizliği (%5), Sosyal ve ekonomik nedenler (%21) ve Tarım
alanlarının yerleşim, sanayi ve turizm alanına dönüşmesi gibi diğer nedenler (%19). olarak ifade
edilmektedir. (DSİ 2009)

DSİ’ce geliştirilen sulamalarda sulanan alandaki çiftçilerin tercih ettiği bitki deseni aşağıda
verilmiştir; %14 pamuk, %20 hububat, %22 mısır, %5 şekerpancarı, %6 sebze, %1 bakliyat, %6
meyve, %4 narenciye, %3 ayçiçeği, %5 yem bitkisi, %2 bağ ve %12 diğer ürünler şeklinde gelişmiştir.
Sulama ile ürünlerdeki ortalama artış; pamuk 4 260 kg/ha, hububat 4 220 kg/ha, mısır 10 170 kg/ha,
şekerpancarı 52 640 kg/ha, bakliyat 2 420 kg/ha, narenciye 39 280 kg/ha, ayçiçeği 2 110 kg/ha, yem
bitkisi 10 500 kg/ha olmuştur. Sulama projeleriyle hububatta %140, baklagillerde %133,
şekerpancarında %69, pamukta %225, Mısırda %422, meyvede %127, narenciyede %141, sebzede
%184 verim artışı meydana geldiği ifade edilmektedir.

4.5. Ürün deseni uygulamalarından kaynaklanan sorunlar

Sulamaya açılacak alanlarda projenin uygulamasına geçilmeden planlama raporlarının hazırlanması
aşamasında Tarımsal Ekonomi Başmühendisliğince proje alanlarındaki ürün desenini tahmin edilmesi,
sulama suyu ihtiyaçlarını ve projenin ekonomik olup olmadığını ayrıntılı olarak incelemesini yapan
kurumların başında DSİ ve mülga KHGM gelmektedir. Planlama raporlarında öngörülen ürün
deseninin işletme aşamasında tamamen gerçekleşmediği yada buna uyulmadığı görülmektedir.
Sulama projelerinin hazırlanmasında, faydaların belirlenmesi ve projenin yapılabilirliliği tamamen
projenin gerçekleşmesi ile oluşacak ürün deseninin öngörüsüne dayandırılmaktadır. Ön görülen ürün
deseninin belirlenmesinde aşağıdaki hususlar dikkate alınmıştır.
 - Arazi çalışmaları sonuçları,
 - Münavebe koşulları
 - Proje sahasının genişliği
 - Sulanan benzer alanların durumu
 - Çiftçilerin eğilimleri ve alışkanlıkları
 - Örnek çiftçilerin çalışmaları
 - Yörenin ekolojik koşulları
 - Araştırma kuruluşlarının araştırma sonuçları

 11

 - Mahalli tarım kuruluşlarının çalışmaları ve önerileri
 - Uygulanan tarım politikaları ve plan hedefleri
 - Yetiştirilecek ürünlerin yöresel, iç ve dış pazar durumu,
 - Mevcut koşullardaki ürün deseni
 - Bölgedeki tarımsal sanayinin niteliği ve kapasitesi,
 - Etüdü yapan mühendisin gözlemleri ve düşünceleri,

 - Ürünlerin nisbi avantajları dikkate alınmaktadır.
 Görüldüğü gibi DSİ ideal olanı veya olması gerekeni planlamakta, ileriye yönelik bir öngörüde

bulunmaktadır. Ancak ülkemizde bırakın siyasi otorite yani hükümete göre bakana göre bile hatta imza
altına alınan anlaşmaya göre tarım politikaları değişmektedir. Bütün bunları öngörmek bir mühendislik
işi olmaktan öte bir olaydır. Bazılarının iddia ettiği gibi planlama raporlarında “bu ürün deseni
öngörülen tedbirlerden sonra gerçekleşecektir” gibi bir cümle eklenmemektedir DSİ tarafından
hazırlanan veya özel firmalara hazırlattırılan planlama raporlarının içinde “öngörülen tedbirlerin”
ayrıntıları verilmemekte, bunlar için ne kadar bir yatırıma ihtiyaç olduğu raporlarda yer almamakta, gibi
eleştirilerinde yersiz olduğunu burada ifade etmek zorundayız. İstikrarlı ekonomi ve dolayısıyla tarım
politikası, ürün planlaması ve desteklemelerin çeşitli kısıtlara dayandırılmaması sorunudur.

Dünyada ve ülkemizde yaşanan 2007 ve 2008 yılı kuraklığı bize “ Tarımsal Üretimin Suya
Göre Planlama” zorunluluğunu göstermiştir. Bir örnek vermek gerekirse yağış eksikliği çekilen ve
depolamalı tesislerin olmadığı, YAS sulamalarının yoğun olduğu ve yeni artezyen açılmasının yasak
olduğu bir havzada su tüketimi yüksek olan dane ve silaj mısıra dekar başına destek verilirse elbette
öngörülen ürün deseni uygulanmaz.

 Sulama alanlarında planlanan ürün desenlerinin uygulamada gerçekleşmemesinin nedenleri
aşağıda özet olarak verilmiştir:
* Tarım politikalarındaki istikrarsızlık
• Çiftçi sulu tarım konusunda yeterli bilgiye sahip olmaması ve eğitim eksikliği,
• Planlanma aşamasında çiftçi katılımının sağlanmaması ve toplumun bilgilendirilmemesi,.
• Çiftçiye sulu tarım teknikleri konusunda bilgi verecek olan Tarım İl Müdürlükleri’nin Sulama Şubesi ve
Sulama Uzmanı bulunmaması,
• Gerçekleştirilmesi gereken tarla içi hizmetleri bütçe ve personel kısıtlaması nedeniyle yeterince
yapılamaması,
• Kurumlar arasında işbirliği ve eşgüdüm anlayışındaki yetersizlikler,
• Bitki münavebesinde yer alması gereken sebze ve meyve tarımında pazar problemleri mevcuttur.
Çiftçi pazar sorununun olmadığı buğday, arpa, pamuk, mısır ve kota uygulanmasına rağmen şeker
pancarı ekimine ağırlık vermektedir. Yüksek gelir getiren, ancak çabuk bozulan ürünlerin ekiminde
çiftçi riske girmemektedir.
• Sulama alanlarında ekilecek bitki münavebesi ile ilgili araştırmaların yetersizliğidir.
• Sulama alanlarında yetiştirilen ürün çeşidi ve kalitesi talep edilen standartların çok altında olması,
yaş sebze ve meyve ihracatının gelişememesi,
• Sulama alanlarında yetiştirilen ürünlerin depolama, işleme ve katma değer ilave eden işlemlerden
geçmesine yönelik tarıma dayalı sanayinin olmaması,
• Çiftçi girdi temini ve ürün pazarlaması için yeterince örgütlenmemiş olması ve bireysel olarak hareket
etmesi gibi nedenler gösterilmektedir,
 Sulama projelerini hazırlayan DSİ nin tarım arazileri sulamaya açıldıktan sonra buralarda geliri
maksimize edecek bitki deseninin uygulanmasında herhangi bir yaptırım gücünün olmaması
 Sulama Birliklerine devredilen sulamalar için çiftçiye önerilen bitki desenini takip etme
yetkisinin bir protokole bağlanmamış olması.

 5. SONUÇ VE ÖNERİLER

Öncelikle etkin bir planlamanın gerçekleştirilmesi, bunun içinde her karar aşamasında, açık

olarak belirlenmiş bir politika olmalıdır. Böylece tüm kesimlerin, bürokratik kararsızlıkların alaca
karanlığında didinmesi yerine aşağıdan yukarı olumlu önerilerin, yukarıdan aşağıya akılcı kararların
akışı sağlanmalıdır. Sulama projeleri politik çıkarların etkisinden kurtarılmalıdır.

Etkin planlama için yapılması gereken, yukarıdan aşağı ve aşağıdan yukarı serbest ve geniş
düşünce ve öneri akışının sağlanması gerekir. Planlama uzmanları ve uygulama uzmanları, projede
yer alan tüm meslek gurupları ancak gelişmeyi gerektiren nedenler, öncelikler,zamanlama, parasal
sınırlamalar, politik baskılar ve toplumsal davranış biçimleri konularında yeterli bilgi edinirlerse daha
etkin ve sağlıklı planlama yapabilirler

 12

Su kaynaklarının geliştirilmesine yönelik araştırmalara daha fazla kaynak ayrılması,
meteorolojik ve hidrolojik değişikliklerin depolandığı veri bankaları kurulmalı, yatırım programlarında;
su kayıplarını önleyecek ve suyun daha az tüketilmesini sağlayacak projelere öncelik verilmesi,
kullanılabilir su kaynaklarımızın tamamını kullanmaya yönelik havzalar arası su transferini öngören
büyük projelere destek verilmesi, projelere yatırım programlarında öncelik verilmesi, tarımsal sulama
projelerine ayrılan yatırım payının yükseltilmesi,

Tarım sektörünün yapısal sorunları nedeniyle sulamada öngörülen yap-işlet-devret
modelinin olumsuzlukları ısrarlı çabalarımızla görülmüş olmalı ki, bu kapsamda denenen iki ihalede
başarısızlıkla sonuçlanmıştır. Aldığımız bilgilere göre; daha önce yap-işlet-devret modeli ile yapılması
düşünülen diğer projelerden de bu finans modelinden vazgeçilme girişimlerinin olduğu görülmektedir.
Buna karşılık BUİ (Borçlanma Usulü İhale) gündeme getirilmektedir. Sulama organizasyonlarının
geliştirilebilmesi için YİD ve BUİ gibi finans modellerinden kaçınılmalıdır.

Tarımsal sulamada kullanılacak suyun depolanması için maddi kaynak ayrılması ve finansal
problemleri çözmek için de ilk olarak devletin yatırım bütçesinden su yatırımları için pay ayrılmasının
yanı sıra, “Köylerin Altyapısını Destekleme Projesi (KÖYDES), Belediyelerin Altyapısını Destekleme
Projesi (BELDES) projelerine benzer şekilde Su Altyapı Destekleme Projesi (SUDES) gibi yeni
modeller gündeme girmelidir. Gölet ve Gölet Sulamaları Projelerinin tamamlanarak en kısa zamanda
faydaya dönüşmesi amacıyla 2010 yılında uygulamasına geçilecek olan GÖLDES finansman modeli
2009 yılının ikinci yarısında gündeme getirilmiş, sulama yatırımları için uygulanabilir önemli bir finans
modelidir..

Tarımsal sulamada tasarruf sağlayıcı yeni teknolojilerin geliştirilmesinin ve uygulamasının
teşvik edilmesi hatta kimi bölgelerde ve projelerde zorunlu tutulması gerekmektedir. Sulama
ücretlerinde alan, saat sisteminden hacim/ölçüm sistemine geçilmelidir.

Türkiye’de kamu sulama tesislerinin içinde bulunduğu çeşitli sorunlar ve işletme bakımından
yaşanan olumsuzluklar dile getirilmiştir. Su tasarrufu ve katılımcı bir su yönetimi başta olmak üzere
pek çok konu bildiri içerisinde vurgulanmış ve dikkate sunulmuştur. Sunulan bu verilerin ışığı altında
kamu sulamalarıyla ilgili temel önlemler şunlar olmalıdır.

Büyük sulama projelerinin başarısını azaltan başlıca iki etken vardır. Bunlar; (1) entegre plan
anlayışının yerleşmemiş olması ve (2) planlama, projeleme ve uygulama aşamalarında ilgili kuruluşlar
arasında işbirliği ve eşgüdümün yetersizliğidir (Balaban, 1989; Çevik, 1992).
Entegre plan anlayışının iki temel bileşeni vardır: Bunlar; (1) etkin su kullanımı ve (2) tarımın
modernizasyonudur.

Etkin su kullanımının gerçekleştirilmesi, sulama projelerinin bir bütün halinde ele alınarak;
arazi toplulaştırması, arazi tesviyesi, tarla içi sulama, drenaj ve ulaşım sistemleriyle birlikte planlanıp
uygulanmasıdır. Ancak tarla içi sulama sistemlerinin uygulanmasından sorumlu mülga KHGM’nin
kapatılması bu hizmetleri belirsizliğe bırakmış, tarla içi hizmetlerinin önemi itibariyle bu belirsizlik ve
yaşanan güçlükler mutlaka çözümlenmelidir. Daha açık bir ifade ile, mülga TOPRAKSU’nun yerini
alabilecek bir yapılanmaya gidilmelidir

Tarımın modernizasyonu ise; yüksek verim sağlayan yeni tarım teknolojilerinin kurulması ve
bunun sürekliliğinin sağlanmasıdır.

Yeraltı ve yerüstü su kaynaklarının ekonomik bir şekilde kullanımı ve proje finansmanındaki
darboğazların giderilmesi, benzer hizmetleri yapan kuruluşlar arasındaki mükerrer yatırımların
önlenmesi, kuraklık ve taşkın gibi tabii afetlerde uygulanabilecek tedbirlerin alınması, yeni projelerin
geliştirilmesi ve uygulanmasında sivil toplum örgütlerinin görüşlerinin alınması ve projelere katılımcı
olarak girmelerinin sağlanması,

Ülkemiz su kaynaklarının rejimlerinin belirlenmesi, enerji, sulama, taşkın kontrolü gibi
amaçlarla geliştirilmesi ve kontrol altına alınması, için hidrolojik etüt ve araştırmaların sürekli ve
sistemli bir şekilde yapılması için yeterli ödenek ayrılmalıdır.

GATS hükümleri uyarınca suyun piyasaya açılması, suyun “ticari meta” olarak görülmesi gibi
yaklaşımlardan kaçınılmalı, cumhuriyet döneminde kaldırılan su imtiyazlarının yeniden gündeme
getirilmeden “Ulusal Su Politikası”nın belirlenmesi ve uygulamaya konulması, bu kapsamda Su

 13

Kanunu derhal çıkarılmalı, Ulusal ve yerel Su Konseyleri oluşturulmalıdır. Yurttaşların ve üreticilerin su
kaynaklarının geliştirilmesinin her aşamasında etkin katılımı sağlanmalıdır.

Kuraklıkla ilgili olarak halkımız bilgilendirilmeli ve bilinçlendirilmelidir. Kuraklık İzleme ve Uyarı
Merkezi kurulmalı, illerde valilikler bünyesinde kuraklık izleme ve uyarı kurulları oluşturulmalıdır.
Kuraklığa dayanıklı bitki çeşitlerinin ıslahına yönelik araştırmalara öncelik verilmelidir. Pamukta olduğu
gibi kuraklığa dayanıklı çeşitler ıslah edilerek üreticilere sunulmalıdır. Yazlık ekimler için ülke
planlaması yapılarak uygun ürün deseni planlamaları yapılmalı ve çiftçiler bu yönde
bilinçlendirilmelidir.

Teknik kapasitelerinin ve yatırım paylarının üzerinde çok sayıda projeyi yatırım programına
alarak, geri dönüşü geciktiren ve ülke kaynaklarının heba olmasına yol açan uygulamalara son
verilmesi, planlama ve projeleme aşamalarından geçmemiş projelerin yatırım programlarına teklif
edilmemesi, havza ve kaynaklar üzerinde yapılacak tesis ve planlamalarda daha önceki yıllar
mansapta yapılmış tesislerin su ihtiyaçları dikkate alınmalıdır.

Sulama projelerin de çiftçi katılımının teşvik edilmesi ve çiftçi katılımı olan projelere öncelik
verilmesi, sulama projelerinde istenilen hedefe ulaşabilmek için izleme ve değerlendirme çalışmalarına
ağırlık verilmelidir. Tesislerin envanterleri çıkarılarak aksayan yönler ve alınacak tedbirlerin ortaya
konulması, özellikle daha önceki yıllar yapılan küçük sulama tesislerinin rehabilitasyonuna yönelik
çalışmalara ağırlık verilmelidir.

Bunlara ek olarak; sulama projelerinin izleme ve değerlendirilmesi, ilgili kamu kuruluşları
arasında işbirliği ve eşgüdümü sağlayacak üst düzeyde bir örgütlenme, sulama projelerinin ve yüksek
verimli tarımın vazgeçilmez unsurları olacaktır

6. KAYNAKLAR
Balaban, A. 1989. “GAP Sulamaları” Ziraat Mühendisliği 3. Teknik Kongresi, s. 749-760, Ankara
Bayrakçı, A., Sayın S. 1993. “Türkiye’de Sulu Tarım Yatırımlarına Çiftçi Katılımı ve Geri Ödeme”,
Çalışma Grubu Üyeleri İçin Dökümanlar, KHGM, Ankara.
ÇEVİK, B., KIRDA, C. SAYIN. S. 2005 “Sulama Araç Yöntem Ve Organizasyonu “Ziraat Mühendisliği
6. Teknik Kongresi, s. 959-983, Ankara,S
Çevik, B., Tekinel, O., 1990. “Sulama Şebekeleri ve İşletme Yöntemleri”, Ç.Ü.Ziraat Fakültesi, Ders
Kitabı, No: 81, Adana.
Çevikbaş, R., 1999. “Türkiye’de Sulama Kooperatifleri ve Sorunları. KHGM Yayın No.: 14, Ankara.
DSİ, “ 2007 Yılı Ajandası”, DSİ Genel Md., Ankara
DSİ, 2009 Web Sayfası “Tarım Sektörü Başlıklı Rapor”, DSİ Genel Müdürlüğü, Ankara
DSİ, 1999. “DSİ Sulama ve Kurutma Tesisleri Ücret Tarifesi”, DSİ Gen. Müd., Ankara.
KHGM, 1998. “Toprak ve Su Kaynakları Genel Envanter Durumu”, Köy HizmetleriGenel Müdürlüğü,
Sulama Daire Başkanlığı, Bilgi Notu, Ankara.
Kocabaş, D., 1992. “Köy Hizmetleri Genel Müdürlüğü”. KHGM Araştırma Enstitüsü Müdürlüğü Yayını,
Tarsus.
Suiçmez , B.,2007 “ Sulama Kooperatifleri” Paneli , Ankara
Tomar, A.. “İzmir İlinde Sulama Yatırımlarının Tarımsal Üretim Açısından Önemi” İzmir Tiçaret Borsası
Dergisi , Temmuz 2008, İzmir
Tomar,A.,” Sulama Yatırımlarında YİD (Yap İşlet Devret) Modeli Ve Tarım Sektörü Üzerine Etkileri”
TMMOB İzmir İKK Su Sempozyumu 2 Ekim 2009- İzmir
Tomar,A., Çiftci, F,” İzmir İlinde Sulama Suyu Mevcut Durum Ve Geleceği” TMMOB İzmir İKK Su
Sempozyumu 2 Ekim 2009- İzmir
TOMAR ., Ahmet,"Su ve Toprak Kaynaklarının Geliştirilmesinde Tarımsal Ekonomi Çalışmalarının Yeri
ve Önemi, Tarımda Su Yönetimi ve Çiftçi Katılımı sempozyumu, ZMO, Ankara, 1995, s:93

