

**İSTANBUL
ULUSLARARASI
SU FORUMU**

BÖLGESEL SU SORUNLARI ve ÇÖZÜM ARAYIŞLARINA Bir İstanbul Bakışı

*2. İstanbul Uluslararası Su Forumu'nun
Sonuçları*

BÖLGESEL SU SORUNLARI ve ÇÖZÜM ARAYIŞLARINA Bir İstanbul Bakışı

*2. İstanbul Uluslararası Su Forumu'nun
Sonuçları*

**İSTANBUL
ULUSLARARASI
SU FORUMU**

Bu kitap 2. İstanbul Uluslararası Su Forumu Sekreteryası tarafından hazırlanmıştır. Kitapta yer alan açıklamalar, özetler ve çıkarımlar Devlet Su İşleri Genel Müdürlüğü (DSİ), 2. İstanbul Uluslararası Su Forumu Sekreteryası ya da destek veren kuruluşların resmi görüş ya da politikaları niteliğinde değildir. Kitapta verilen bilgilerin doğruluğu hususunda her türlü çaba sarfedilmiş olmakla birlikte, Forum Sekreteryası bu bilgilerin doğruluğu hakkında herhangi bir garanti vermez ve sorumlu tutulamaz. Kitapta adı geçen ticari isimler, kişiler ve kurumlar herhangi bir onaylama anlamına gelmez.

Tasarım ve Dizgi: İdil YILMAZ

Editör: İdil YILMAZ

Koordinator: İdil YILMAZ

Kapak: Mağlova Kemerı, İstanbul. Mimar Sinan tarafından 1554-1562 yılları arasında inşa edilen su kemerı günümüzde hala kullanım halindedir ve su yapıları alanında dünyanın en önemli mimari başyapıtları arasında sayılmaktadır.

Kapak Fotoğrafi: Turan UZUN

Basım: Mavi Ofset

Organize Sanayi Bölgesi, Eskoop Sanayi Sitesi
C1 Blok No:25 34670 İkitelli, İstanbul

Bölgesel Su Sorunları ve Çözüm Arayışlarına Bir İstanbul Bakışı: 2. İstanbul Uluslararası Su Forumu'nun Sonuçları, 2011.

ISBN: 978-605-87361-0-8

Tüm hakları saklıdır.
Türkiye'de basılmıştır.

İÇİNDEKİLER

Mesajlar	v
Forum'a Genel Bakış	10
Forum Programı	12
Bakanlar Toplantısı	14
Üst Düzey Paneller	20
Üst Düzey Panel I – Bütüncül Su Kaynakları Yönetimi	20
Üst Düzey Panel II – Su-Gıda-Enerji Bağıntısı	23
Üst Düzey Panel III – Kentsel Su Hizmetleri	25
Bölgesel Odak Toplantıları	26
Orta Doğu Bölgesel Odak Toplantısı	27
Orta Asya Bölgesel Odak Toplantısı	29
Doğu Avrupa Bölgesel Odak Toplantısı	32
Türkiye Odak Toplantısı	35
Tematik Oturumlar	38
Tema 1. Su Konusunda Bölgesel Teknik İşbirliği	39
Tema 2. Enerji için Su	40
Tema 3. Tarımsal Su Yönetimi	42
Tema 4. Küresel İklim Değişikliği ve Su	46
Tema 5. Kentsel Su Yönetimi	50
Tema 6. Su Kaynakları Yönetimi ve Su Kültürü	54
Yan/Özel Etkinlikler	58
Kültür Sanat Etkinlikleri	64
Su Fuarı	67
Medya ve İletişim	70
Teknik ve Kültürel Geziler	72
Forum Sekreteryası	73
Ek	74
Kısaltmalar	74
İstanbul Uluslararası Su Forumu Logosu	75
Teşekkürler	76

İstanbul Uluslararası Su Forumu'nun temelleri 14-15 Şubat 2009 tarihlerinde 5. Dünya Su Forumu'na hazırlık amacıyla düzenlenen toplantı vesilesiyle atılmıştır. 5. Dünya Su Forumu'na hazırlık sürecinde edindiğimiz bilgi birikimi, tecrübe ve bu deneyimleri gelecek nesillere aktarma isteğimiz İstanbul Uluslararası Su Forumu'nu bir gelenek haline dönüştürme düşüncesini oluşturmuştur. Bu itibarla, İstanbul Uluslararası Su Forumu'nun, her üç sene bir, Dünya Su Forumu'ndan bir sene önce gerçekleştirilmesi kararlaştırılmıştır.

3-5 Mayıs 2011 tarihlerinde İstanbul'da düzenlenen 2. İstanbul Uluslararası Su Forumu için dünyanın çeşitli yerlerinden 4,650 katılımcı ortak bir paydada buluşarak dünya gündeminin en önemli maddesi olan "su" ile ilgili sorunlar hakkında çözüm önerilerini ortaya koymuşlardır.

Tematik Oturumlar ve Bölgesel Odak Toplantılarının yanında, Türkiye ve çevresindeki 39 ülkeden bakanlar ve üst düzey yetkililer Forum bünyesinde düzenlenen Bakanlar Toplantısı'nda çeşitli uluslararası organizasyon temsilcileri ile biraraya gelmeleri için davet edilmişlerdir. Bu üst düzey toplantıda bölgesel su konuları hakkında görüş alışverişinde bulunulmuş ve bölgesel işbirliğinin önemine vurgu yapılmıştır. Bunun yanında 26 adet Tematik Oturum, 3 Üst Düzey Panel, 4 Bölgesel Odak Toplantısı gerçekleştirilmiştir. Bu toplantılar düzenlenirken farklı görüş ve seviyelerden yetkili ve ilgililerin katılımının sağlanmasına dikkat edilmiş, böylece Forum çıktılarının geniş bir çerçevede hazırlanması ve su ile ilgili gündemde olan bütün önemli konulara değinilmesi mümkün olmuştur. Forum'un sonuçları, 2012 yılının Mart ayında Fransa'nın Marsilya kentinde düzenlenecek 6. Dünya Su Forumu'nun Bölgesel Süreci için büyük önem arz edecektir.

Değerli su dostları,

Son olarak, 2. İstanbul Uluslararası Su Forumu'na katılan ve emeği geçen herkese teşekkür ederim. Forum ile edindiğimiz enerji ve sinerji ile, tecrübelerimizi artırmış olarak gelecekteki faaliyetlerimizi daha iyi bir yere taşıyacağımıza inanıyor, 2014 yılında düzenlenecek bir sonraki İstanbul Uluslararası Su Forumu'nda hepimizle tekrar buluşmayı diliyorum.

Prof.Dr. Veysel EROĞLU
Orman ve Su İşleri Bakanı

Su, tüm canlıların hayatının devamı için vazgeçilmez bir temel ihtiyaçtır.

Bir denge üzerine yaratılmış olan yeryüzü, yüzyıllar içinde, insan nedenli bir dizi etki sonucu söz konusu dengenin değişimine sahne oldu. Bu değişim, günümüzde yaşanan küresel iklim değişimlerine paralel olarak, gelecek on yılları etkileyecek en büyük tehditlerden birini doğurdu. Bu tehdit, su kaynaklarının giderek azalıyor olmasıdır. Artık, su kaynaklarının en verimli şekilde kullanımına dönük arayışlar, bütün dünyanın gündeminde ilk sıralarda yer almaktadır.

5. Dünya Su Forumu 2009 yılında, tarih boyunca üzerinde kurulan bütün medeniyetlerin ana unsuru “su”dan beslenmiş bir kültür başkenti olan İstanbul’da gerçekleştirildi. Bu organizasyon, dünya su kaynakları açısından son derece önemli bir ülke olan Türkiye için son derece faydalı bir adım oldu. Forum’un hemen öncesinde, Şubat 2009’da gerçekleştirdiğimiz 1. İstanbul Su Forumu, meseleye yerel ve bölgesel dinamikler bakımından farklı bir bakış açısı yakalamamızı sağladı.

3-5 Mayıs 2011 tarihleri arasında Haliç Kongre Merkezi’nde gerçekleştirdiğimiz 2. İstanbul Uluslararası Su Forumu, suyun geleceği için bölgesel işbirliğini geliştirme amaçlı, barışçıl, çözüm odaklı ve uluslararası katılımı zenginleşen bir etkinlik oldu. Orta Doğu, Orta Asya, Doğu Avrupa ve Türkiye’nin su ile ilgili sorunlarını konu edinerek “*Bölgesel Su Sorunları ve Çözüm Arayışlarına Bir İstanbul Bakışı*” ana teması ile gerçekleştirilen 2. İstanbul Uluslararası Su Forumu, bir sonraki Dünya Su Forumu’nda *Türkiye ve Çevresi* bölgesinin su sorunlarının ve çözüm önerilerinin en iyi şekilde yansıtılması için önemli bir adım teşkil etti.

2. İstanbul Uluslararası Su Forumu’nun bir sonuç belgesi olarak hazırlanan bu kitabın, insanoğlunun en temel ihtiyacı olan “su” konusunda sıkıntı yaşanmayacağı bir dünyaya hizmet etmesini diliyorum.

Saygılarımla,

Dr.Mimar Kadir TOPBAŞ
İstanbul Büyükşehir Belediyesi Başkanı

Değerli su dostları,

Günümüzde toplumlar ve ülkeler, su, gıda ve enerji teminindeki dengesizlikler ve zorlukların üstesinden gelebilmek için büyük çabalar sarfetmektedirler. Bu noktada, suyun kendisi çözümün bir parçası olarak görülebilir. Gerçekten de, suyun bu yönü, 2009 yılında düzenlenen 5. Dünya Su Forumu sırasında ayrıntılı olarak ele alınmıştır. Bu yıl, suyun birleştirici gücünden esinlenerek düzenlenen 2. İstanbul Uluslararası Su Forumu, “*Bölgesel Su Sorunları ve Çözüm Arayışlarına Bir İstanbul Bakışı*” ana teması altında, bu konuyu geniş bir katılımcı kitlesi ile görüşmek için bize fırsat verdi.

İki kıtanın kesiştiği İstanbul’da, dünyanın çeşitli ülkelerinden 4,650 katılımcı Haliç Kongre Merkezi’nde buluştular. Forum bünyesinde 6 tema, 26 tematik oturum, 3 üst düzey panel, 4 bölgesel odak toplantısı, 16 yan etkinlik, bir DSİ özel etkinliği, konserler, sergiler ve bir Su Fuarı düzenlendi. Ayrıca, Forum’un ilk gününde Sayın Orman ve Su İşleri Bakanı Prof. Dr. Veysel EROĞLU’nun başkanlığında, Türkiye ve çevresi ülkelerden bakanların katılımıyla bir Bakanlar Toplantısı gerçekleştirildi.

2. İstanbul Uluslararası Su Forumu, dar bir çerçeve yerine, Forum öncesi paydaşların önerileri ile şekillendirilen geniş bir içeriği benimsedi. Forum boyunca, hükümet yetkilileri, akademisyenler, özel sektör ve sivil toplum temsilcileri, açık ve şeffaf bir ortamda, su ve su ile ilgili sorunları etkili ve kapsamlı bir şekilde ele aldılar ve sürdürülebilir çözümler üretilmesi için çalıştılar. Forum çıktılarının 2012 yılında Marsilya’da düzenlenecek 6. Dünya Su Forumu için önemli girdiler oluşturacağına inanıyoruz.

Son olarak, su hayatın kaynağıdır ve suyun korunması ve gelecek nesillere aktarılması insanlık olarak müşterek görevimizdir. Bu bakımdan, Forum sırasında taahhüt edilen çalışmaların en kısa sürede gerçekleştirilmesi ortak dileğimizdir. 2. İstanbul Uluslararası Su Forumu’na katılan ve gerçekleştirilmesinde katkıda bulunan herkese teşekkürlerimi sunuyorum, bir sonraki Forum’da tekrar görüşmeyi umut ediyorum.

Akif ÖZKALDI

Devlet Su İşleri (DSİ) Genel Müdürü
Forum Yürütme Komitesi Eş Başkanı

Günümüzde insanoğlu, su kaynaklarını ve çevreyi koruyarak sürdürülebilir ekonomik gelişmenin nasıl gerçekleştirilebileceğinin cevaplarını aramaktadır.

İşte bu nedenle, dünyanın dört bir tarafından yerel/bölgesel temsilciler, bilim adamları ve siyasetçiler, insanoğlunun en temel ihtiyaç maddesi olan suyun geleceğini ve suyla ilgili küresel değişiklikleri değerlendirmek için artık daha sık bir araya geliyorlar. Bu çerçevede, çeşitli ülkelerden gelen katılımcılarla, ana teması “*Bölgesel Su Sorunları ve Çözüm Arayışlarına Bir İstanbul Bakışı*” olarak belirlenen 2. İstanbul Uluslararası Su Forumu’nda, öğrenmek, tartışmak ve her şeyden önemlisi, suyla ilgili tecrübelerimizi paylaşmak için suyun birleştiriciliğinde bir araya geldik.

İstanbul, bir dünya şehri olmasının ötesinde, hem suyla şekillenen coğrafyası, hem de tarih boyunca susuzluk karşısında bulduğu çözümlerle iç içe geçmiş kadim bir su medeniyetinin birikimi ile, su toplantılarına ev sahipliği yapmayı fazlasıyla hak eden bir şehirdir. Bu toplantılar su hafızamıza katkı sağlarken, tartışılmaz bir şekilde İstanbul’u küresel ve etkin bir su aktörü olarak öne çıkarmakta, “İstanbul Bakışı” su meselelerine dair kalıcı çözümlerin ve yeni işbirliklerinin ipuçlarını vermektedir.

Hayat kaynağımız su üzerine düşünenleri bir araya getiren 2. İstanbul Uluslararası Su Forumu’na emeği geçenlere bu vesileyle bir kez daha teşekkür ediyorum. Farklı düşünce ve tecrübelerin toplandığı bu kitabın, dünyadaki su meseleleriyle ilgili düşünce birikimine katkı sağlayacağına, su kültürü ve tüketimine yeni bir yorum kazandıracağına inanıyorum.

Prof.Dr. Ahmet DEMİR

İstanbul Su ve Kanalizasyon İdaresi (İSKİ) Genel Müdürü

2. İstanbul Uluslararası Su Forumu bölgesel su paydaşları arasında güvenin geliştirilmesi için önemli bir platform teşkil etmiş ve bölgesel su güvenliğinin sağlanması ve korunması için anahtar kabul ettiğimiz işbirliği alanlarını araştırmıştır.

2009 yılında İstanbul'da düzenlenen 5. Dünya Su Forumu, bölge çapında su yönetiminin geliştirilmesi konusunda Türkiye'nin oynadığı önemli rolü yeniden teyit etmiştir. 5. Dünya Su Forumu'nda edindiğimiz tecrübe ve bilgi birikiminin ışığında, 2. İstanbul Uluslararası Su Forumu'nda, Orta Doğu, Orta Asya, Doğu Avrupa ve Türkiye'nin su ile ilgili sorunlarının ele alınacağı kapsamlı ve açık bir platform oluşturmayı amaçladık. Paydaşların öncelikli konularını her odak bölgesi için Forum öncesinde düzenlediğimiz hazırlık toplantıları ile araştırarak, bunların Forum tartışmalarına taşınmasını sağladık. 2. İstanbul Uluslararası Su Forumu, su konusunda bölgesel bir dayanışmanın oluşturulmasına katkıda bulunmayı amaçlayarak, bölgesel paydaşlar arasındaki etkileşimin artırılması ve güven duygusunun geliştirilmesi için bir ortam sağladı.

Sürdürülebilir bir ekonomik ve sosyal gelişme su, gıda ve enerji güvenliğinin varlığına dayalıdır, bu da sadece temelde basit teknoloji ve altyapı gerektiren etkili su yönetimi stratejilerinin geliştirilmesi ile sağlanabilir. Neyse ki, temel su ve atıksu arıtma teknolojileri basittir ve pahalı değildir. Bu maksatla Türkiye, yoksul bölgelerde su temini projelerine mali destek sağlamak için küresel bir su fonu oluşturulmasını amaçlamaktadır. Forum'un Bakanlar Toplantısında Sayın Bakan Prof. Dr. Veysel EROĞLU'nun da belirttiği üzere, Türkiye bu proje ile bölgesel su sorunlarının aşılmasında aktif bir rol üstlenmeyi arzu etmekte ve diğer ülkeleri de bu sorumluluğa katkıda bulunmaya çağırılmaktadır.

Bu kitap Forum'da gerçekleştirilen tüm oturumlar ve faaliyetler hakkında genel bilgi vermekte ve Bakanlar Toplantısı ve Bölgesel Odak Toplantılarının sonuçlarını içermektedir. Forum Sekreteryası tarafından, Forum'da öncelikli olarak ele alınan su, gıda ve enerji konuları arasındaki bağlantıyı sentezleyen tamamlayıcı bir yayın da ayrıca hazırlanmaktadır.

Bölgemizde su güvenliğinin elde edilebilmesi için işbirliği ve güvenin sağlanmasının son derece önemli olduğuna inanıyoruz. Forum sekreteryasının bir devamı olarak kurulması beklenen Türkiye Su Enstitüsü, periyodik bölgesel toplantılar organize ederek ve İstanbul Uluslararası Su Forumu'nu her üç yılda bir düzenleyerek su konusunda bölgedeki iletişim ve işbirliğini geliştirmeyi amaçlayacaktır.

Son olarak, Forum'un başarılı bir biçimde gerçekleştirilmesi için gayretle çalışan Forum Sekreteryasının genç ve özverili çalışanlarına teşekkür ediyorum. Bununla beraber, 2. İstanbul Uluslararası Su Forumu'nda gündeme getirilen bölgesel su sorunları ve önerilen olası çözümlerin, 2012 yılında Marsilya'da düzenlenecek 6. Dünya Su Forumu'na aktarılacağını bildirmek isterim.

Prof.Dr. Ahmet Mete SAATÇI

5. Dünya Su Forumu Sekreteryası Genel Sekreter Yardımcısı
Forum Yürütme Komitesi Eş Başkanı

FORUM'A GENEL BAKIŞ

2. İstanbul Uluslararası Su Forumu dünya çapında 100 ülkeden 4,500'den fazla katılımcıyı bir araya getirmiştir

2. İstanbul Uluslararası Su Forumu, Orta Doğu, Orta Asya, Doğu Avrupa ülkeleri ve Türkiye başta olmak üzere, dünya çapında 100 ülkeden 4,500'den fazla katılımcıyı bir araya getirmiştir. Forum, *Türkiye ve Çevresi* bölgesindeki su uzmanları, karar vericiler, sivil toplum kuruluşları ve bireyler arasındaki tartışmanın içeriğini genişletmek ve koordinasyonu güçlendirmek amacıyla, önde gelen uluslararası ve yerel su paydaşları için bir tartışma platformu oluşturmuştur.

Devlet Su İşleri Genel Müdürlüğü (DSİ) tarafından, Çevre ve Orman Bakanlığı, İstanbul Büyükşehir Belediyesi (İBB) ve İstanbul Su ve Kanalizasyon

İdaresi (İSKİ)'nin desteği ile organize edilen 2. İstanbul Uluslararası Su Forumu, Haliç Kongre Merkezi'nde düzenlenmiştir. 5. Dünya Su Forumu Sekreteryası Forum'un sekreteryası çalışmaları işlerini yürütmüştür. Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA) da Forum'un tematik ve bölgesel toplantılarına panelist olarak katılan çok sayıda katılımcının sponsorluğunu üstlenerek Forum'a katkıda bulunmuştur.

Bu yıl, Şubat 2009'da düzenlenen ilk Forum'dan farklı olarak, İstanbul Su Forumu uluslararası bir boyut kazanmış, Orta Doğu, Orta Asya, Doğu Avrupa ve Türkiye'nin su ile ilgili sorunlarına odaklanarak, çalışma alanını genişletmiş ve konu çeşitliliğini artırmıştır. Forum öncesinde, Forum'un her bir odak bölgesi için hazırlık toplantıları düzenlenerek bölgesel su uzmanları ve paydaşları ile bölgesel su sorunları hakkında istişareler yapılmıştır. Bu toplantılar sırasında ortaya konan bölgesel su sorunları ve çözüm önerileri, daha detaylı olarak değerlendirilmek üzere Forum'un siyasi ve bölgesel toplantılarına taşınmıştır. Forum'un tematik oturumları bu süreçten ayrı olarak, Devlet Su İşleri Genel Müdürlüğü (DSİ) ile ortaklaşa belirlenen altı tema başlığı etrafında geliştirilmiştir.

5. Dünya Su Forumu Sekreteryası Genel Sekreteri Sayın Prof.Dr. Oktay TABASARAN Açılış Töreninde konuşma yaparken

Forum'un Açılış Töreninde Orman ve Su İşleri Bakanı Sayın Prof.Dr. Veysel EROĞLU, 5. Dünya Su Forumu Sekreteryası Genel Sekreteri Sayın Prof.Dr. Oktay TABASARAN, Dünya Su Konseyi (WWC) Başkanı Sayın Loic FAUCHON, İslam Konferansı Örgütü (İKÖ) Genel Sekreteri Sayın Prof. Ekmeleddin İHSANOĞLU, Birleşmiş Milletler Çevre Programı Batı Asya Bölgesel Ofisi (UNEP-ROWA) Başkanı Sayın Dr. Habib N. EL HABR, Devlet Su İşleri (DSİ) Eski Genel Müdürü Sayın İsmail UĞUR ve İstanbul Büyükşehir Belediyesi (İBB) Başkan Vekili Sayın Ahmet SELAMET konuşma yapmışlardır.

BM Çevre Programı Batı Asya Bölgesel Ofisi (UNEP-ROWA) Başkanı Sayın Dr. Habib N. EL HABR Açılış Töreninde

Forum'un ana teması "**Bölgesel Su Sorunları ve Çözüm Arayışlarına Bir İstanbul Bakışı**", Su Konusunda Bölgesel Teknik İşbirliği; Enerji için Su; Tarımsal Su Yönetimi; Küresel İklim Değişikliği ve Su; Kentsel Su Yönetimi; Su Kaynakları Yönetimi ve Su Kültürü başlıklı 6 alt tema altında düzenlenen 26 adet **Tematik Oturum** ile ele alınmıştır.

Forum öncesinde düzenlenen bölgesel hazırlık toplantılarının sonuçlarının ışığında, bir grup önde gelen uluslararası ve bölgesel su uzmanı ve sivil toplum temsilcisi bölgesel su sorunlarını ve olası çözümleri tartışmak üzere Forum sırasında düzenlenen ikinci bir **Bölgesel Odak Toplantıları** serisinde biraraya gelmişlerdir. Orta Doğu Bölgesel Odak Toplantısında "Su ve Gıda Güvenliği ve Su Konusunda Bölgesel Teknik İşbirliği", Orta Asya Bölgesel Odak Toplantısında "Gıda Güvenliği Konusunda Tarımsal Sorunlar - Bölgesel ve Ulusal Perspektifler", Doğu Avrupa Bölgesel Odak Toplantısında "Bütüncül Su Kaynakları Yönetimi" ve Türkiye Odak Toplantısında "Tarımsal Su Yönetimi ve Gıda Güvenliği" konu başlıkları işlenmiştir. Bu toplantıların sonuçları 2012 yılında düzenlenecek 6. Dünya Su Forumu'na önemli teknik ve fikri girdiler sağlayacaktır.

Forum'un bölgesel ve tematik bakış açılarını sentezlemek amacıyla "Bütüncül Su Kaynakları Yönetimi" "Su-Gıda-Enerji Bağlantısı" ve "Kentsel Su Yönetimi" başlıklı üç **Üst Düzey Panel** düzenlenmiştir.

Çeşitli sivil toplum kuruluşları, devlet kurumları, Birleşmiş Milletler kuruluşları, özel girişimciler, danışmanlar gibi farklı ilgi grupları tarafından

düzenlenen 17 adet **Yan/Özel Etkinlikte** gerçekleşen canlı ve verimli tartışmalar Forum'un kapsamını genişletmiştir. Yan/Özel Etkinliklerde su yönetiminin teknik ve sosyal yönlerinden toplumsal cinsiyet sorunlarına, iklim değişikliğinin etkilerinden ekonomik büyümeye, birçok farklı konu ele alınmıştır. DSİ tarafından "Türkiye'de Su Konuları ve Çözüm Örnekleri" başlıklı bir Özel Etkinlik düzenlenmiştir. İSKİ tarafından da "İstanbul Su Mutabakatı ve İstanbul Uygulamaları" konulu bir Özel Etkinlik organize edilmiştir.

Forum bünyesinde düzenlenen **Su Fuarı**, çeşitli su şirketleri ve devlet kurumlarına su ile ilgili faaliyetlerini ve çözüm önerilerini sunmaları için bir platform sağlamıştır.

Forum oturumlarının yanı sıra, Forum süresince çeşitli sahne performansları sergilenmiş ve sergiler düzenlenmiştir.

Değerli katkı ve katılımları ile 2. İstanbul Uluslararası Su Forumu'nun başarılı bir şekilde gerçekleştirilmesini sağlayan tüm katılımcılara teşekkür eder ve bu işbirliğinin önümüzdeki yıllarda da devam etmesini dileriz.

Blok	ANA BLOK	TEMATİK BLOK I				TEMATİK BLOK II
		KAĞITHANE	EYÜP	AYVANSARAY	AYNALIKAVAK I	
Salon Adı	HALIÇ	1	2	3	4	
Salon No.		1	2	3	4	
1. Gün - Salı 3 Mayıs, 2011	08:30-09:30	KAYIT				
	09:30-10:00	ENSTRÜMENTAL KLASİK TÜRK MÜZİĞİ DİNLETİSİ				
	10:00-13:15	AÇILIŞ SEREMONİSİ				
	ÖĞLE YEMEĞİ 13:15-14:00					
	14:00-15:45		SU KONUSUNDA BÖLGESEL TEKNİK İŞBİRLİĞİ I	KÜRESEL İKLİM DEĞİŞİKLİĞİ ve SU "Hidrometeorolojik Afetler"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Bütüncül Su Kaynakları Yönetimi - Yüzeysel Su Kaynakları"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Su ve Kültür I"
	16:15-18:00		SU KONUSUNDA BÖLGESEL TEKNİK İŞBİRLİĞİ II	KÜRESEL İKLİM DEĞİŞİKLİĞİ ve SU "Su Kaynakları ve İklim Değişikliği"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Bütüncül Su Kaynakları Yönetimi - Yeraltı Su Kaynakları"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Su ve Kültür II"
	18:15-18:45		TEMA 1 SONUÇ OTURUMU	TEMA 4 SONUÇ OTURUMU	TEMA 6 SONUÇ OTURUMU	
	19:00-20:00	İSTANBUL LIVE PRODUCTION MÜZİKAL KOLAJ ÇALIŞMASI				
2. Gün - Çarşamba 4 Mayıs, 2011	09:00-10:45	ÜST DÜZEY PANEL "Bütüncül Su Kaynakları Yönetimi"	ENERJİ İÇİN SU I "Su Enerjisi Potansiyelinin Geliştirilmesi: Mevzuat ve Politikalar"	TARIMSAL SU YÖNETİMİ I "Sulama Yönetimi Uygulamaları"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Jeotermal Enerji ve Su Kültürü I"	YAN ETKİNLİK: "Kırsal Su Stoğunun Biyotik Regülasyonunun Rolü" (Ekolojik Hareket "BIOM")
	11:15-12:30		ENERJİ İÇİN SU II "Su, Enerji ve Çevre Etkileşimleri"	TARIMSAL SU YÖNETİMİ II "Sulama Yapıları: Sorunlar ve Çözümler"	SU KAYNAKLARI YÖNETİMİ ve SU KÜLTÜRÜ "Jeotermal Enerji ve Su Kültürü II"	YAN ETKİNLİK "İnnovasyon ve Yeni Teknolojiler" (Özel girişimciler)
	12:45-13:15					
	ÖĞLE YEMEĞİ 13:15-14:00					
	14:00-15:45		ENERJİ İÇİN SU III "Su Enerjisinin Geliştirilmesinde Karşılaşılan Sorunlar ve Çözümler"	TARIMSAL SU YÖNETİMİ III "Az, Çok ya da Sanal Su?"	KENTSEL SU YÖNETİMİ III "Kentsel Atıksu Yönetimi I"	KÜRESEL İKLİM DEĞİŞİKLİĞİ ve SU "İklim Değişimine Kentsel Uyum ve Su Kaynakları"
	16:15-18:00			TARIMSAL SU YÖNETİMİ IV "Katılımcı Sulama Yönetimi bir Hayal mi?"	KENTSEL SU YÖNETİMİ IV "Kentsel Atıksu Yönetimi II"	KÜRESEL İKLİM DEĞİŞİKLİĞİ ve SU "Su ve Turizm"
	18:15-18:45		TEMA 2 SONUÇ OTURUMU	TEMA 3 SONUÇ OTURUMU	TEMA 5 SONUÇ OTURUMU	TEMA 4 SONUÇ OTURUMU
	19:00-20:00	DOSTANE MÜZİKAL PERFORMANS				
3. Gün - Perşembe 5 Mayıs, 2011	09:00-10:45	ÜST DÜZEY PANEL "Su-Gıda-Enerji Bağlantısı"	YAN ETKİNLİK: "Tarımsal Su Yönetiminde İşletme ve Bakım Uygulamaları" (DSİ)	ÖZEL OTURUM: "İstanbul Su Mutabakatı ve İstanbul Uygulamaları: Atıksu Kontrol Sistemleri, Yeniden Kullanım Uygulamaları ve Su Kayıp ve Kaçakları" (İSKİ)	ÜST DÜZEY PANEL "Kentsel Su Hizmetleri"	YAN ETKİNLİK: "İnboğazı Mağarası Yarasaları İçin Yeni Bir Yaşam Alanının Oluşturulması" (DSİ)
	11:15-12:30					
	12:45-13:15					
	13:15-14:00	KAPANIŞ				
	14:00-18:00					

TEMALAR	Tema 1. Su Konusunda Bölgesel Teknik İşbirliği
	Tema 2. Enerji için Su
	Tema 3. Tarımsal Su Yönetimi
	Tema 4. Küresel İklim Değişikliği ve Su
	Tema 5. Kentsel Su Yönetimi
	Tema 6. Su Kaynakları Yönetimi ve Su Kültürü

OK II	TEMATİK BLOK III				
AYNALIKAVAK II-III	KASIMPAŞA II	KASIMPAŞA III	KASIMPAŞA V - IV	HASKÖY	BALAT
5	6	7	8	9	10
YAN ETKİNLİK: "Kadın ve Su Politikaları" Prooptimist Türkiye ve BPW)	TÜRKİYE ODAK TOPLANTISI (Kapalı Toplantı)	ORTA ASYA BÖLGESEL ODAK TOPLANTISI (Kapalı Toplantı)		YAN ETKİNLİK: "6. Dünya Su Forumu'na Hazırlık Süreci" Dünya Su Konseyi (WWC)	
			YAN ETKİNLİK: "Seyhan Nehri Havzasında İklim Değişikliği Karşısında Su ile İlgili Uyum Çalışmaları" (BM Ortak Programı)		
YAN ETKİNLİK: "Su Çerçeve Direktifi" C. Çevre ve Orman Bakanlığı)	YAN ETKİNLİK: Su Kullanımında Verimlilik (Milli Prodüktivite Merkezi)	YAN ETKİNLİK: "Kamu-Özel Sektör Ortaklığı Modeli ve Su Kaynakları Yönetimi" (ACTECON Danışmanlık)	YAN ETKİNLİK: "Küresel İklim Değişikliğinin Su Kaynakları Üzerindeki Etkileri" (Su ve Kadın Platformu)	KENTSEL SU YÖNETİMİ I "Dünyada ve Türkiye'de Kentsel Su Sorunları"	
YAN ETKİNLİK: Tarım ve İnovasyonda Türk- Hollanda İşbirliği" Hollanda Ekonomi, Tarım ve Teknolojik Yenilikler Bakanlığı)				KENTSEL SU YÖNETİMİ II "Atıksu Konusunda Çözümler"	
ÖZEL OTURUM: "Türkiye'de Su Meseleleri ve Vaka Çalışmaları" (DSİ)	DOĞU AVRUPA BÖLGESEL ODAK TOPLANTISI (Kapalı Toplantı)	ORTA DOĞU BÖLGESEL ODAK TOPLANTISI (Kapalı Toplantı)	YAN ETKİNLİK: "Kalkınmanın Lokomotifi Su" Kore Hükümeti (MLTM, PCGG, K- Water) ve Dünya Su Konseyi	YAN ETKİNLİK: "Eşleştirme e-Araçları" (GWOPA/UN-Habitat)	KENTSEL SU YÖNETİMİ V "Kentsel İçme Suyu Yönetimi I"
YAN ETKİNLİK: "Habitat WOP-SEE Yürütme Komitesi Toplantısı (Kapalı Toplantı)					

K ve KÜLTÜREL GEZİLER

BAKANLAR TOPLANTISI

Bakanlar Toplantısı'nın temel hedefi, siyasi iradenin bölgesel su sorunları konusunda harekete geçmesini teşvik etmek olmuştur

Forum'un ilk gününde, Forum'un odak bölgelerinden davet edilen bakanlar, üst düzey karar vericiler ve uluslararası kuruluş temsilcileri, ortak su meselelerine dair görüşlerini paylaşmak ve olası işbirliği alanlarını incelemek amacıyla, Çevre ve Orman Bakanlığı Dış İlişkiler ve AB Daire Başkanlığı tarafından düzenlenen Bakanlar Toplantısı'nda bir araya gelmişlerdir. Toplantı sırasında küresel, bölgesel ve yerel su sorunlarının aşılmasında karşılaşılan temel konular ele alınmıştır.

Conrad İstanbul Oteli'nde Bakanlar Toplantısı Katılımcıları

Su kaynaklarının yönetimi ve geliştirilmesinde öncelikli sorumluluk karar vericilere aittir. Karar vericiler, aynı zamanda, fikir ve planların hayata geçirilmesi için gerekli olan kapasiteye sahip ana kurumlardır. Bakanlar Toplantısı'nın temel hedefi, siyasi iradenin bölgesel su sorunları konusunda harekete geçmesini teşvik etmek olmuştur. Toplantı ayrıca üst düzey su yöneticilerini bir araya getirerek, bölgesel işbirliği fırsatlarının tartışılmasını ve olası somut adımların belirlenmesini amaçlamıştır.

Bakanlar Toplantısı sırasında tartışılan konular arasında, 2. İstanbul Uluslararası Su Forumu'nun hazırlık sürecinde düzenlenen bölgesel hazırlık toplantılarında öne çıkan konular da bulunmuştur. Toplantıya katılan üst düzey karar vericiler, ulusal su güvenliklerini sağlama ve sürdürme konusunda karşılaştıkları sorunları dile getirmişler ve etkili ve verimli bir su yönetimi için gerçekleştirdikleri hukuki faaliyetler, kurumsal reformlar, projeler ve benimsedikleri stratejiler hakkında bilgi vermişlerdir. Katılımcılar ayrıca, ulusal hükümetler, ilgili devlet kurumları, uluslararası örgütler ve paydaşlar arasındaki iletişimin geliştirilmesinin gerekliliğini vurgulamışlardır. Bunun yanında katılımcılar, iyi niyete dayalı uzun süreli bir işbirliğinin temellerini atmaya istekli ve hazır olduklarını belirtmişlerdir.

Katılımcılar:	
Katılımcılar:	<p>Aoun Diab ABDULLAH, Ulusal Su Kaynakları Merkezi Genel Direktörü, Irak Cumhuriyeti</p> <p>Saad ABU HAMMOUR, Ürdün Vadisi Yönetimi Genel Sekreteri, Ürdün Haşimi Krallığı</p> <p>Ali Çetin AMCAOĞLU, Tarım ve Doğal Kaynaklar Bakanı, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC)</p> <p>Javad AMIN-MANSOUR, Dışişleri Bakanlığı Ticaret Müzakereleri ve Enerji Dairesi Başkanı, İran İslam Cumhuriyeti</p> <p>Shaddad ATTILI, Filistin Su Yönetimi Başkanı, Filistin Ulusal Yönetimi</p> <p>Danica BACANOVIC, Çevre Bakanı Yardımcısı, Sırbistan Cumhuriyeti</p> <p>Rashid Ahmed BIN FAHAD, Çevre ve Su Bakanı, Birleşik Arap Emirlikleri</p> <p>Arben DEMETI, Çevre, Orman ve Su İdaresinden Sorumlu Bakan Yardımcısı, Arnavutluk Cumhuriyeti</p> <p>Veysel EROĞLU, Orman ve Su İşleri Bakanı, Türkiye Cumhuriyeti</p> <p>Loic FAUCHON, Başkan, Dünya Su Konseyi (WWC)</p> <p>Issoufou ISSAKA, Hidrolik ve Çevre Bakanı, Nijer Cumhuriyeti</p> <p>Ziyadin JAMALDINOV, Su Yönetimi ve Toprak Islahı Devlet Komitesi Başkanı, Kırgızistan Cumhuriyeti</p> <p>Vladimir NIKANOROV, Federal Su Kaynakları Ajansı Başkan Yardımcısı, Rusya Federasyonu</p> <p>Razley Mohd NORDIN, Bilim ve Teknoloji Komitesi Başkanı, İslam Konferansı Örgütü (İKÖ)</p> <p>Sultan RAHIMOV, Toprak Islahı ve Su Kaynakları Birinci Bakan Yardımcısı, Tacikistan Cumhuriyeti</p> <p>Walid SHILTAGH, Dışişleri Bakanlığı Komşu Ülkeler Dairesi Başkanı, Irak Cumhuriyeti</p> <p>Mustapha SINACEUR, Orta Asya Bölgesi Koordinatörü, Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO)</p> <p>Ivelina VASILEVA, Çevre ve Su Bakanı Yardımcısı, Bulgaristan Cumhuriyeti</p> <p>Mukhtar ZHAKENOV, Tarım Bakanlığı Su Kaynaklarının Kullanımının Düzenlenmesi ve Korunması Dairesi Başkanı, Kazakistan Cumhuriyeti</p> <p>Merah ZIDANE, Su Kaynakları Bakanlığı Genel Sekreteri, Cezayir Demokratik Halk Cumhuriyeti</p>

2. İstanbul Uluslararası Su Forumu Bakanlar Toplantısı

3 Mayıs 2011

Conrad İstanbul Oteli

Başkan Özeti

Bakanlar, üst düzey karar vericiler ve uluslararası kuruluş temsilcileri, ortak su meselelerine dair görüşlerini paylaşmak amacıyla Bakanlar Toplantısı'nda bir araya gelmişlerdir. Toplantı sırasında küresel, bölgesel ve yerel su sorunlarının aşılmasında karşılaşılan temel konular ele alınmıştır. Bu başkan özeti, 2. İstanbul Uluslararası Su Forumu çerçevesinde gerçekleştirilen Bakanlar Toplantısı'nda paylaşılan fikirler, bölgesel kaygılar ve önerilen çözümlerin bir derlemesini sunmayı amaçlamaktadır.

Türkiye Cumhuriyeti Çevre ve Orman Bakanı Prof. Dr. Veysel EROĞLU, 15 ülkeden gelen bakanlar, üst düzey yetkililer ve BM Gıda ve Tarım Örgütü (FAO), İslam Konferansı Örgütü (İKÖ) ve Dünya Su Konseyi (WWC) temsilcilerini selamlayarak toplantıyı açmıştır. Bakanlar Toplantısı'nın temel amacının bölgesel işbirliğini geliştirmek olduğunu belirten EROĞLU, 2. İstanbul Uluslararası Su Forumu'nun sonuçlarının, 12-17 Mart 2012 tarihlerinde Fransa'nın Marsilya şehrinde yapılacak olan 6. Dünya Su Forumu'na aktarılacağını dile getirmiştir.

Bakan EROĞLU, suyun vazgeçilmez bir doğal kaynak ve insan hayatı için bir ön şart olduğunun altını çizmiştir. Binyıl Kalkınma Hedefleri'nin Çevresel Sürdürülebilirlik Bölümü'nde yer alan su hedefine dikkat çeken EROĞLU, sürdürülebilir kalkınma ve su ve gıda güvenliğinin, ancak suyun farklı sektörler arasında en uygun şekilde tahsis edilmesi ile ulaşılabilecek iyi bir su yönetimi ile sağlanabileceğini belirtmiştir. Bakan EROĞLU, bütüncül su yönetimi ve havza düzeyinde planlamanın çok önemli olduğunu vurgulamış, ancak bu uygulamaların temel teknoloji ve altyapı eksikliğinden dolayı küresel düzeyde tatbik edilemediğini dile getirmiştir.

İstanbul Su Mutabakatı'nın 52 ülkeden 900'den fazla belediye başkanı tarafından imzalandığını hatırlatan Bakan EROĞLU, 5. Dünya Su Forumu'nu bölgesel işbirliğine iyi bir örnek olarak nitelendirmiştir. Afet yönetimi ve koruma projelerinin, yaşanan iklim değişikliği nedeniyle artan önemini vurgulamıştır. Atıksu arıtma teknolojileri, içme suyu, sulama teknolojileri, erken taşkın uyarı sistemleri, kapasite geliştirme, teknoloji transferi ve deneyim paylaşımını komşular arasında birer işbirliği aracı olarak örnek gösteren EROĞLU, bölgeden işbirliği örnekleri vermiştir. Türkiye hâlihazırda, Suriye, Gürcistan,

Rusya, Yunanistan ve İsrail ile orman yangınları, kum fırtınaları ve rüzgâr erozyonu konularında işbirliği içindedir. Suriye ile işbirliği çerçevesinde, Asi Nehri üzerine kurulacak olan Dostluk Barajı'nın temelleri yakın zamanda atılmıştır ve Bulgaristan ile Tunca Nehri üzerine kurulacak baraj için ortak bir çalışma yapılmaktadır. Meriç, Asi ve Çoruh Nehirleri'nde ise erken taşkın uyarı sistemleri geliştirilmiştir.

Bakan EROĞLU, fikir alışverişi ve bölgesel işbirliğinin gelişmesine imkân sağlayan Bakanlar Toplantısı sayesinde, bölge ülkelerinin birbirlerinden bilgi edinebilecekleri beklentisini dile getirerek açılış konuşmasını sonlandırmıştır.

Filistin Su Yönetimi Başkanı Dr. Shaddad ATTİLİ, Gazze ve Batı Şeria'da yaşanan su sorunlarından bahsetmiştir. Dr. ATTİLİ, iklim değişikliği nedeniyle, Filistin Yönetimi'nin beraberinde göçü getiren su ve gıda güvenliği sorunları ile karşı karşıya kaldığını belirtmiştir. Ayrıca, siyasal sorunlardan dolayı bölgenin su kaynaklarından yeterince faydalanamadıklarını dile getiren Dr. ATTİLİ, 5. Dünya Su Forumu sırasında yardım çağrısında buldukları, ancak bir karşılık alamadıklarını sözlerine eklemiştir. Suyun Allah tarafından doğa ve insanlar için yaratıldığını söyleyen Dr. ATTİLİ, Kızıldeniz-Ölü Deniz Kanal Projesi gibi ortak su çalışmalarında işbirliği yapmaya hazır olduklarını dile getirmiştir. Dr. ATTİLİ, Filistin Su Yönetimi'nin sürekli bir biçimde sağlıklı içme suyu sağlayamadığını ve sanitasyon sistemlerinin bulunmadığını belirterek, mevcut durum hakkında daha fazla bilgi vermiştir. Barış Suyu Projesi gibi bölgeye su transferini amaçlayan geçmiş projelerin son durumunu sorgulayan Dr. ATTİLİ, söz konusu su krizinin üstesinden gelinmesi konusunda destek çağrısında bulunmuştur. Ayrıca, mevcut suyun %60'ının Arap Bölgesi'nin dışından geldiğini, fakat bir Arap ülkesi olmamasına karşın Türkiye'yi Fırat ve Dicle Nehirleri konusunda bir tehdit olarak görmediklerini belirtmiştir. Dr. ATTİLİ, işbirliğinin önemini ve Akdeniz Bölgesi'nde bu konuda yaşanan eksikliği vurgulayarak sözlerini bitirmiştir.

Tacikistan Toprak Islahı ve Su Kaynakları Birinci Bakan Yardımcısı Bay Sultan RAHİMOV, dünyada 270'ten fazla sınıraşan su kaynağı olduğunu, ancak bu doğal kaynaklardan her ülkenin hakça bir pay almadığını dile getirmiştir. Bay RAHİMOV, bölgedeki su kaynaklarının iklim değişikliğinin baskısının altında olduğuna işaret etmiş ve bölgesel işbirliği için çağrıda bulunmuştur. Bay RAHİMOV, verimli bir su kaynakları yönetiminin uygulanabilmesi için yapılan ikili anlaşma ve/veya ortak çalışmaları yetersiz olarak nitelendirmiştir. Bay RAHİMOV, tüm bölge ülkelerinin katılımı ile gerçekleştirilecek işbirliği ve uyumlu

faaliyetleri teşvik etmiş ve bu konuda Tacikistan'ın hazır olduğunu açıklamıştır. Su ve enerji güvenliğinin beraber ele alınmasının gerekliliğinin altını çizmiştir. Bay RAHİMOV, mevcut su potansiyelinin Orta Asya'nın ihtiyaçlarını karşılayabileceğini ve işbirliği ve uyumlu çalışma eksikliğinin Orta Asya'daki verimsiz su yönetiminin en önemli nedenini teşkil ettiğini iddia etmiştir. Ayrıca, Tacikistan'ın tek başına Orta Asya'nın ihtiyacının 3 katı fazla hidroelektrik enerji potansiyeline sahip olduğunu ve Tacikistan'ın 4 milyon hektarlık tarım alanı için sulama suyu sağlayabileceğini sözlerine eklemiştir. Bay RAHİMOV, Tacikistan'ın potansiyele sahip olduğunu, ancak ulusal su politikalarını içeren bir işbirliği olmaksızın, Orta Asya'da yaşanan su sorunlarının aşılamayacağını belirterek konuşmasını sonlandırmıştır.

Kırgızistan Su Yönetimi ve Toprak Islahı Devlet Komitesi Başkanı Bay Ziyadin JAMALDİNOV, bir tarım ülkesi olan Kırgızistan için verimli su kullanımının önemli bir konu olduğunu belirtmiş ve su yönetiminde karar alma ile uygulamada yaşanan sorunlara atıfta bulunmuştur. Havza yönetimi için bütüncül bir bakış açısının gerekliliğinin altını çizmiş ve tarafların bölgesel ve uluslararası anlaşmalarda yer alan madde ve uygulamalara riayet etmeleri gerektiğini belirtmiştir. Bölgesel işbirliğine bir örnek teşkil eden Kırgızistan, Özbekistan ve Kazakistan arasında Seyhun Nehri Havzası'nda işbirliği yapmak üzere 1998 yılında imzalanan anlaşmaya atıfta bulunarak, diğer ülkelerin de Kırgızistan gibi işbirliğinde bulunması gerektiğini ifade etmiştir. Bay JAMALDİNOV, suyun enerji üretimi için de önemli bir kaynak olduğunu ve enerji güvenliğinin, artan ihtiyacı karşılamak adına Bıшкеk için öncelikli bir konu olduğunu vurgulamıştır. Bay JAMALDİNOV, Orta Asya ülkelerinin kendi çıkarları için bireysel temelde hareket ettiklerinden şikâyet etmiş ve nüfus artışından dolayı gelecekte yaşanacak daha ciddi sorunlar konusunda uyarıda bulunmuştur. Su yönetiminde yeni politikalar ve iyi niyete dayalı bir bölgesel dayanışmanın, bölge ülkelerinin bireysel eylemlerinin yerini alması gerektiğini vurgulayarak sözlerini sonlandırmıştır.

İran Dışişleri Bakanlığı Ticaret Müzakereleri ve Enerji Dairesi Başkanı Bay Javad AMİN-MANSOUR, nüfusunun %80'den fazlasının kurak ve yarı kurak alanlarda yoğunlaştığı İran'da su konusunda sorunlar yaşandığını dile getirmiştir. Bu sorunlar arasında kötüleşen çevre koşulları, kum fırtınaları, iklim değişikliği, küresel ısınma, nüfus artışı ve yağış miktarında yaşanan düşüşe işaret etmiştir. Bay AMİN-MANSOUR, iklim değişikliği nedeniyle Urmiye Gölü'ndeki su miktarının önemli ölçüde azaldığını ve gölün yakında kurummasının beklendiğini

belirtmiştir. Bunlara ek olarak, İran'ın artan talep ve azalan doğal kaynaklardan dolayı yaşanan su sorunlarını aşmak için hazırladığı planlardan bahsetmiş, bunlar arasında daha az su kullanımını teşvik eden kamu farkındalık kampanyaları, modern sulama sistemlerinin uygulanması, endüstrideki su kullanımı için yeni üretim teknolojileri ve atıksu yönetimi ile yüzey suları kirliliğinin engellenmesini saymıştır. Bay AMİN-MANSOUR, İran'ın daha iyi su yönetimini teşvik etmek için bölgesel faaliyetlerde bulunduğunu da dile getirmiştir. İran'da hâlihazırda, 18 ülke ve 8 uluslararası bilimsel örgüt ile işbirliği sonucunda, Kentsel Su Yönetimi Bölgesel Merkezi (RCUWM) ve Uluslararası Hidrolojik Su Yönetim Merkezi olmak üzere iki bölgesel su yönetim merkezi kurulmuştur. RCUWM'nin bugüne kadar 24 çalıştay ve 4 uluslararası konferans düzenlediğini ve her gün verimli su yönetimi konusunda eğitimler vermeye devam ettiğini belirtmiştir. Bay AMİN-MANSOUR, bölgedeki işbirliğini daha da fazla geliştirmek amacıyla önümüzdeki Eylül ayında Kabil'de yapılacak RCUWM toplantısına İran'ın Asya, Afrika ve Orta Doğu ülkelerini davet ettiğini dile getirmiştir. Bay AMİN-MANSOUR, İran'ın 6. Dünya Su Forumu'na aktif bir katılım sağlayacağını söyleyerek konuşmasını sonlandırmıştır.

Irak Ulusal Su Kaynakları Merkezi Genel Direktörü Bay Aoun Diab ABDULLAH, Irak ve Türkiye arasındaki güçlü siyasal, tarihsel, dinsel ve ekonomik bağlara atıfta bulunarak, Irak'ın, vermiş olduğu siyasal ve teknik destekten dolayı Türkiye'ye duyduğu minnettarlığı dile getirmiştir. 2009 yılında, Türkiye, Suriye ve Irak arasında yapılan ve su güvenliği, afet zararlarını azaltma ve çölleşme konularının ele alındığı İstanbul Toplantıları'nı¹ hatırlatmış ve söz konusu toplantıların Fırat ve Dicle Nehirleri'nin kullanımı, nehir yatağı ıslahı, erozyon engelleme ve ağaçlandırma çalışmalarını teşvik etme konularında bölgesel işbirliğinin temel ilkelerinin belirlendiği verimli toplantılar olduklarını dile getirmiştir. Bunlara ek olarak, işbirliğinin suyun hem miktarı hem de kalitesi temelinde yapılması gerektiğini vurgulamış ve baraj inşaatı, nehir yataklarının ıslahı ve taşkınların engellenmesi konularındaki ihtiyacın önemine dikkat çekmiştir. Ayrıca Bay ABDULLAH, Irak'ın, sınıraşan suların bölgedeki tüm insanlara yarar sağlayacak biçimde optimum, hakça ve makul kullanımı ilkesinin destekçisi olduğunu belirtmiştir. Irak'ın yetersiz su temininden zarar gördüğünü ve kaynaklarından verimli bir şekilde faydalanamadığını ifade etmiştir. Bu sebeplerden dolayı, Irak'ın sınıraşan suların optimum kullanımı konusunda, yukarıda yer alan ilkelerin ışığında bir anlaşmanın sağlanmasını

¹Bu toplantılar, Türkiye, Suriye ve Irak arasında düzenlenen Ortak Teknik Komite toplantılarıdır. 2007 yılında Türkiye'nin girişimiyle tekrar başlatılan bu toplantılar düzenli olarak yapılmaktadır.

arzu ettiğini ifade etmiştir. Bay ABDULLAH, 1997 BM Uluslararası Su Yolları Anlaşması'nın teşvik edilmesinin gerekliliğini vurgulamıştır. Irak'ın, su ve tarım konusunda stratejik araştırma yapmak için uluslararası firmalardan yararlandığını belirterek konuşmasını sona erdirmiştir.

Rusya Federal Su Kaynakları Ajansı Başkan Yardımcısı Bay Vladimir NİKANOROV, Rusya'nın başarılı bir su yönetim sistemine sahip olduğunu, ancak yağış miktarındaki belirgin düşüş ve su kaynakları ile yerleşim alanlarının dağılımı arasındaki uyumsuzluk nedeniyle sorunlar yaşandığını belirterek konuşmasına başlamıştır. Rusya'nın, aralarında Çin, Azerbaycan, Ukrayna ve Finlandiya'nın bulunduğu birçok komşusu ile imzaladığı ikili anlaşmaların yanı sıra, 30'dan fazla bölgesel anlaşmaya taraf olduğuna işaret etmiştir. Bay NİKANOROV, afetler meydana geldiğinde daha iyi bir ortak çalışma ortaya koyabilmek için afet zararlarının azaltılması ve afet yönetimi alanlarındaki işbirliğinin afet öncesinde başlatılmasının önemini vurgulayarak konuşmasını sonlandırmıştır.

Bulgaristan Çevre ve Su Bakanı Yardımcısı Bayan İvelina VASİLEVA, Bulgaristan kanunlarının AB müktesebatı ile uyumlu hale getirildiğini ve Bulgaristan'ın nehir havzası yönetim planlarının AB Su Çerçeve Direktifi'ne uygun olarak hazırlandığını dile getirmiştir. Türkiye'nin AB'ye üyelik çalışmalarını takdir ettiğini ve yeni işbirliği mekanizmalarının geliştirilmesinin gerektiğini belirtmiştir. Bayan VASİLEVA, iyi komşuluk ilişkilerinin tesisi için ortak eylem ve karşılıklı yardımlaşmanın önemini vurgulamıştır. Ayrıca, Bulgaristan ve Türkiye arasında eko-turizm ve Karadeniz'de çevresel etki değerlendirme ve kirliliğin önlenmesi konularında işbirliği yapılması önerisinde bulunmuştur. Bayan VASİLEVA, bütüncül su yönetimi uygulamaları ve bu uygulamaların bölgesel şartlara uyumlu hale getirilmesi çalışmalarında paylaşımın önemine dikkat çekmiştir. Karadeniz için bir işletim programının hazırlandığını söyleyen Bayan VASİLEVA, Türkiye ile en iyi uygulamalar ve bilginin paylaşımını önermiştir. Ayrıca, Bulgaristan'ın nehir havza yönetimi planlarının içerisinde yer alan belirli projelerde uygulanabilir adımların atılmasına taraftar olduğunu belirtmiştir. Bayan VASİLEVA, su yönetiminde yaşanan sorunların bölgedeki finansal kaynak yetersizliğinden kaynaklandığını ve ortak eylemlerle bu sorunların aşılabileceğini belirterek sözlerini sonlandırmıştır.

İslam Konferansı Örgütü (İKÖ) Bilim ve Teknoloji Komitesi Başkanı Dr. Razley Mohd NORDİN, Türkiye'nin Dünya Su Forumu düzenleyen ilk İKÖ üye ülkesi olduğuna dikkat çekmiştir. İstanbul'da

düzenlenen 5. Dünya Su Forumu'nda tanımlanan su vizyonu fikrinin daha ciddi ve istekli bir biçimde ele alınması gerektiğini belirtmiştir. Dr. NORDİN, Türkiye ve Suriye tarafından Asi Nehri üzerine inşa edilecek ortak baraj projesinin güzel bir işbirliği örneği olduğuna işaret etmiştir. Dr. NORDİN, işbirliği için on ana konu başlığı sunarak konuşmasına son vermiştir: sulama, su arıtımı, alternatif su kaynakları ve su islahı, iklim değişikliği, atıksu yönetimi, hidro-meteorolojide veri yönetimi, su kaynakları yönetimi için kurumsal reformlar, İran'dakilere benzer su yönetimi merkezlerinin kurulması, ortak sorunların ulusal ve uluslararası gündeme alınması, finans, teknoloji.

BM Gıda ve Tarım Örgütü (FAO) Orta Asya Bölgesi Koordinatörü Bay Mustapha SİNACEUR, 5. Dünya Su Forumu'nun muhteşem bir organizasyon olduğunu dile getirmiştir. Orta Asya'daki işbirliği eksikliğini, su sorunlarının aşılmasının önündeki en büyük engel olarak nitelendirmiştir. Ancak, Kırgızistan ve Kazakistan arasında kurulan Ortak Nehir Yönetim Komitesi'nin, mevcut duruma bir istisna teşkil ederek umut verici olduğunun altını çizmiştir. Ayrıca, 2010 yılında Aşkabat'ta düzenlenen BM Bölgesel Danışma Komitesi Toplantısı'nın ana konusunun Orta Asya'daki iletişimi geliştirmek olduğunu belirtmiştir. Bay SİNACEUR, Aral Gölü ve Nil Nehri havzalarındaki işbirliğinin geliştirilmesine olan desteklerini dile getirmiştir. FAO'nun tarım sektörüne destek sağlamak için başarılı bir finans mekanizması oluşturduğunu ve hâlihazırda Orta Asya'ya yaklaşık 10 milyon \$ hibe sağladığını belirtmiştir. Bay SİNACEUR, müzakerelerin devam ettirilmesinin ve bölgesel işbirliği ve eşgüdüm için inisiyatif alınmasının gerekliliğini vurgulayarak konuşmasını sonlandırmıştır.

Arnavutluk Çevre, Orman ve Su İdaresinden Sorumlu Bakan Yardımcısı Bay Arben DEMETİ, Arnavutluk'un zengin su kaynaklarına sahip olmasına karşın, su arıtmada zorluklar ile karşılaştığını söylemiştir. Ayrıca, nüfus artışı ile tarım, turizm ve endüstride yaşanan yoğun gelişmeden dolayı, su kaynakları üzerindeki baskının arttığını da sözlerine eklemiştir. Bu sorunları gidermek amacıyla, su ile ilgili tüm faaliyetleri yönetmek üzere bir Su Genel Müdürlüğü'nün kurulduğunu belirtmiştir. Bay DEMETİ, Arnavutluk'ta su kaynaklarının iyileştirilmesine yönelik hukuki bir düzenlemenin hâlihazırda var olduğunu ve uluslararası su yönetimine dair AB Su Çerçeve Direktifi ile uyumlu bir yasa taslağının hazırlandığını dile getirmiştir. Bunlara ek olarak, Arnavutluk'un bölgesel işbirliği için istekli olduğuna vurgu yapmış, ülkesinin sınıraşan konularda Makedonya, Kosova ve Yunanistan ile birlikte çalışmalar yürüttüğüne

ve Türkiye ile Arnavutluk arasında bir işbirliği anlaşmasının imzalanacağına işaret etmiştir.

Türkiye Çevre ve Orman Bakanı Sayın Veysel EROĞLU, kapanış konuşmasını yapmak üzere söz almıştır. EROĞLU, ilk olarak Filistin Su Yönetimi Başkanı'nın sözlerine atıfta bulunmuş ve Türkiye'nin Gazze ve Batı Şeria'daki sorunların farkında olduğunu belirtmiştir. Bakan EROĞLU, Türkiye Eski Cumhurbaşkanı Turgut ÖZAL döneminde geliştirilen Seyhan ve Ceyhan nehirlerinden Orta Doğu'ya su transferini öngören Barış Suyu Projesi'ni hatırlatmıştır. Proje şu anda askıya alınmıştır; ancak, Bakan EROĞLU Türkiye'nin günde 250 bin metreküp ham ve 250 bin metreküp arıtılmış su temini kapasitesine sahip olan Manavgat Su Temini Projesi'ne yaklaşık 150 milyon \$ yatırım yaptığını ifade etmiştir. Tankerlerle yapılacak transfer maliyetlerinden dolayı komşu ülkelerden herhangi bir talep gelmemiştir; ancak Bakan EROĞLU talep gelmesi halinde, Türkiye'nin bu tesisten Filistin Yönetimi'ne su temin edebileceğini belirtmiştir.

Bakan EROĞLU, suyun temel bir insan ihtiyacı olduğunu vurgulamıştır. Bu bağlamda, Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA) ve Devlet Su İşleri Genel Müdürlüğü (DSİ) Nijer'de 108 içme suyu kuyusu açmış ve Türkiye, gelişmekte olan ülkelerde 1,5 milyar \$ değerindeki projelerle 150,000 kişiye su temini sağlamıştır. Örnek olarak Türkiye, Burkina Faso'da 14 kuyu açmış ve 16 tane daha açacaktır. Bakan EROĞLU, eğer destek çağrısında bulunulursa, Türkiye'nin her zaman yardım etmeye çalışacağını açıkça ifade etmiştir. Yardım etmenin bir insanlık görevi olduğunu vurgulayan Bakan EROĞLU, Türkiye'nin geçen sene yaşanan orman yangınları sırasında İsrail'e yardım sağlayan ilk ülke olduğunu hatırlatmıştır. Ayrıca, Türkiye'nin, orman yangınları konusunda Rusya, Gürcistan ve Suriye'ye de yardım sağladığını belirtmiştir. Bakan EROĞLU, Orta Asya'da yaşanan su sorunlarını aşmadaki en büyük engelin siyasi anlaşmazlık ve iletişim eksikliği olduğunu dile getirmiştir. Örnek olarak Özbekistan'ın, Tacikistan'da inşa edilmesi söz konusu olan Rogun Barajı hakkındaki itirazlarını göstermiştir. Ayrıca, Tacikistan'ın su kaynakları bakımından zengin olduğunu ifade etmiştir. Bakan EROĞLU, havza içi işbirliği ve bütüncül nehir havzası yönetiminin önemine dikkat çekmiş ve Kırgızistan ile Kazakistan'ı işbirliği konusundaki girişimleri için tebrik etmiştir.

Bakan EROĞLU, Türkiye'nin bölgesel işbirliğinin gönülden bağlı bir savunucusu olduğunu belirtmiş ve Türkiye'nin komşularıyla yaptığı işbirliklerinden örnekler vermiştir. Örneğin, Türkiye ve İran toz fırtınalarına karşı ortak önlemler almak için bir çok yararlı toplantı düzenlemişlerdir. EROĞLU,

Bulgaristan ile imzalanan Mutabakat Zaptı ve Karadeniz'de kirlenmeye karşı yürütülen işbirliğine de dikkat çekmiştir.

Bakan EROĞLU, Türkiye, Irak ve Suriye arasında Fırat ve Dicle nehirleri üzerinde çalışan üçlü mekanizmadan bahsederek sözlerine devam etmiştir. Türkiye'nin suyun hakça kullanılmasına inandığını vurgulamış ve 2008-2009'da yaşanan kuraklık sırasında, kendi ihtiyaçları pahasına komşularına 550-600 m³/sn su temin ettiğine işaret etmiştir. Bakan EROĞLU, Irak'ta yenilenmeye ihtiyaç duyan verimsiz sistemler nedeniyle mevcut suyun neredeyse %65-70'inin israf edildiğini de sözlerine eklemiştir.

Bakan EROĞLU, İslam Konferansı Örgütü üyelerinin su sorunları hakkında işbirliği yapmalarının gerekliliğinin altını çizmiştir. Ayrıca, verimli su yönetimi ve gıda üretim programlarının gerekliliğini vurgulamış ve fakir bölgelerde su teminine yardımcı olacak projelerin finansmanı için bir su fonunun oluşturulmasını önermiştir.

Son olarak, Bakan EROĞLU, Türkiye'deki su yönetiminin mevcut durumundan bahsetmiştir. Türkiye'nin hidroelektrik enerji potansiyelinin özel sektör ile ortaklaşa yürütülen yap-işlet-devret projeleriyle gerçekleştirildiğini dile getirmiştir. Tüm kentsel yerleşimlerin 2050'ye kadar olan su yönetimi planlarının hazırlandığını ve Türkiye'nin köylere su hizmeti sağlamak için 5 milyar \$'lık bir bütçe oluşturduğunu belirtmiştir. Bakan EROĞLU, Türkiye'nin, çevre, su temini, barajlar ve ormanlar konularında, aralarında Yunanistan, Bulgaristan, Irak ve Suriye bulunan birçok ülke ile anlaşmalar yapmış olduğuna değinmiş ve barajlar, sulama teknikleri ve atıksu yönetimi konularındaki deneyimlerini paylaşmaya hazır olduğundan bahsetmiştir. Bu bağlamda, hidroelektrik enerji potansiyelini gerçekleştirmek isteyen ülkelerin, destek için Devlet Su İşleri Genel Müdürlüğü (DSİ) ile irtibata geçebileceklerine değinmiştir. Bakan EROĞLU, Kankun ve Kopenhag'ta düzenlenen BM İklim Değişikliği Konferanslarında, Türkiye'nin iklim değişikliğine karşı ormanları koruma çabalarının artırılmasını önerdiğine işaret etmiştir. Ağaçlandırma çalışmaları konusunda bir fon kurulması için Türkiye'nin finansal ve teknik destek verebileceğini de ayrıca ifade etmiştir.

Bakan EROĞLU, fakir ülkelerdeki su temini projelerine, orta ve yüksek gelirli ülkelerden finans desteği sağlamak için küresel bir su temini fonu kurulmasını önermiş ve katılımcıları konunun detaylarını 6. Dünya Su Forumu'nda tartışmaya davet ederek konuşmasını noktalamıştır.

ÜST DÜZEY PANELLER

Üst Düzey Paneller, teknik, ekonomik ve siyasal anlamda çok kapsamlı bir işbirliğinin, su güvenliği sorununun aşılmasında bir anahtar olduğu ortak mesajını vermiştir

2. İstanbul Uluslararası Su Forumu bünyesinde “Bütüncül Su Kaynakları Yönetimi”, “Su-Gıda-Enerji Bağlantısı” ve “Kentsel Su Hizmetleri” başlıkları altında üç Üst Düzey Panel düzenlenmiştir. Sözkonusu panellerde, teknik, ekonomik ve siyasal anlamda çok kapsamlı bir işbirliğinin, su güvenliği sorununun aşılması konusunda bir anahtar olduğu ortak mesajı verilmiştir.

“Bütüncül Su Kaynakları Yönetimi” paneli Forumun ikinci gününde gerçekleştirilmiştir. Panel, “Bölgesel İşbirliği Bağlamında Bütüncül Su Kaynakları Yönetiminin Uygulanması” ve “İklim Değişikliği Karşısında Bütüncül Su Kaynakları Yönetimi” başlıklı iki oturum olarak düzenlenmiştir. Panelistler arasında, Forum’un ilk gününde düzenlenen “Su Konusunda Bölgesel Teknik İşbirliği”, “Küresel İklim Değişimi ve Su” ve “Su Kaynakları Yönetimi ve Su Kültürü” başlıklı tematik oturumların akademik koordinatörleri yer almıştır.

Forumun üçüncü ve son günü düzenlenen ikinci Üst Düzey Panel, “Su-Gıda-Enerji Bağlantısı”na odaklanmıştır. İki oturumdan oluşan panelin ilk oturumu “Gıda Güvenliği” üzerine gerçekleştirilmiş ve Bölgesel Odak Toplantılarının sonuçlarını aktarmıştır. Takiben gerçekleştirilen ikinci oturumda, bir adım öteye gidilerek su, gıda ve enerji arasındaki ilişki derinlemesine tartışılmıştır. “Enerji İçin Su” ve “Tarımsal Su Yönetimi” başlıklı tematik oturumların akademik koordinatörleri paneldeki konuşmacılar arasında yer almışlardır.

Son olarak, çok kapsayıcı bir konu olarak, Bütüncül Su Kaynakları Yönetimi ile Su-Enerji-Gıda Bağlantısı konularındaki tartışmaları tamamlaması bakımından, “Kentsel Su Hizmetleri” konusunda da ayrıca bir Üst Düzey Panel düzenlenmiştir.

Üst Düzey Panellerin organize edilmesinde farklı bir yaklaşım izlenmiştir. Akademik Tema Koordinatörlerinin yanında, panelistler arasında Bölgesel Odak Toplantısı katılımcıları, tematik oturumların açılış konuşmacıları ve Yan Etkinliklerde söz alan konuşmacılar da yer almıştır. Üst düzey panellerden sorumlu Sekreteryaya ekibi, tematik ve bölgesel oturumların raporlarıyla aynı gün akşam saatlerinde biraraya gelerek, bir sonraki gün düzenlenecek panellerin içeriğini oluşturmuştur. Panelistlerden bir konuşma metni veya sunum hazırlamaları talep edilmemiştir, bunun yerine oturum başkanının gündeme getirdiği konularda fikirlerini açıklamaları beklenmiştir. Toplantı başkanları ve panelistlerin gösterdikleri destek, Forum sonuçlarını Forum esnasında sentezlememize yardımcı olmuştur.

Üst Düzey Panel I – Bütüncül Su Kaynakları Yönetimi

Oturum 1. Bölgesel İşbirliği Bağlamında Bütüncül Su Kaynakları Yönetiminin Uygulanması

Forum’un ikinci günü gerçekleştirilen “Bölgesel İşbirliği Bağlamında Bütüncül Su Kaynakları Yönetiminin Uygulanması” başlıklı panel oturumu, *Türkiye ve Çevresi* bölgesinin başlıca su sorunlarını ve bu sorunların çözümüne istinaden oluşturulabilecek işbirliği olasılıklarını tanımlamayı amaçlamıştır. Bölgesel düzeyde gerçek anlamda bir işbirliğinin sağlanması için gerekli yollar, Karadeniz, Tuna Nehri, Kuzey Kâbil ve Orta Asya bölgelerinde daha önce başarılı bir biçimde gerçekleştirilen ve hala devam eden projeler örnek gösterilerek ele alınmıştır.

Oturum Başkanı:	Ayşegül TANIK , İstanbul Teknik Üniversitesi (İTÜ)
Raportör:	Aslıhan KERÇ , Marmara Üniversitesi
Panelistler:	Imane ABDEL AL , Dünya Su Konseyi (WWC); İbrahim Abd El Al Dostları Birliği (AFIAL), Lübnan Mehmet KARPUZCU , Gazikent Üniversitesi Ahmet KIDEYŞ , Karadeniz'in Kirliliğe Karşı Korunması Komisyonu Daimi Sekreteryası Mykola MELENEVSKY , Tuna Nehri'nin Korunması İçin Uluslararası Komisyon (ICPDR) Vadim SOKOLOV , Orta Asya ve Kafkaslar Küresel Su Ortaklığı (GWP-CACENA)

Bu üst düzey panel oturumunun düzenlenme amacı, Forum'un odak bölgelerinde baş gösteren su sorunları karşısında olası çözüm önerilerini tartışmak olmuştur. Su kalitesi ve miktarında belirli standartları yakalayabilmek için, çoklu paydaş katılımıyla düzgün şekilde işleyen bütüncül bir su kaynakları yönetimine ihtiyaç vardır. Bu oturum, memba ve mansap ülkeler arasında karşılıklı bilinçlenme, bilgi ve teknoloji paylaşımı ve devlet, özel sektör ve bilimsel çevre arasında mikro düzeyde geliştirilecek işbirliğine, siyasi güçlüklerin bertaraf edilmesi ve barışın sağlanması adına birer araç olarak ihtiyaç duyulduğunu belirtmiştir. Başka bir deyişle, istikrarlı siyasi ilişkilerin korunması ve teknik işbirliği olanaklarının geliştirilmesi, karşılıklı bağımlı değişkenler olarak ele alınmıştır. Bütüncül bir su yönetim planının uygulanmasının yanında, yasama, finans ve siyaset mercilerinin koordinasyonunu sağlayabilen kapsamlı bir yönetim modeli, tercih edilen bir seçenek olarak sunulmuştur.

Bölgesel İşbirliği Bağlamında Bütüncül Su Kaynakları Yönetiminin Uygulanması konulu Üst Düzey Panel Oturumu

Oturum 2. İklim Değişikliği Karşısında Bütüncül Su Kaynakları Yönetimi

Oturum Başkanı:	Ayşegül TANIK , İstanbul Teknik Üniversitesi (İTÜ)
Raportör:	Aslıhan KERÇ , Marmara Üniversitesi
Panelistler:	Ziad Hamzah ABU GHARARAH , Kızıldeniz ve Aden Körfezi Bölgesel Çevre Koruma Organizasyonu (PERSGA) İbrahim GÜRER , Gazi Üniversitesi Il Pyo HONG , Kore Su Forumu (KWF) Mikdat KADIOĞLU , İstanbul Teknik Üniversitesi (İTÜ) Karin KRCHNAK , Doğayı Koruma Teşkilatı (TNC) Hasan Z. SARIKAYA , İstanbul Uluslararası Su Forumu Maciej ZALEWSKI , UNESCO Avrupa Bölgesel Ekohidroloji Merkezi

Üst Düzey Panel I'ın birinci oturumunun hemen ardından, "İklim Değişikliği Karşısında Bütüncül Su Kaynakları Yönetimi" oturumu gerçekleştirilmiştir. Bu oturumda birbiriyle ilişkili iki soruya cevap aranmıştır: "iklim değişikliğinin Bütüncül Su Kaynakları Yönetimi konusunda bölgesel bir işbirliğine yönlendirici etkileri nelerdir?" ve "karşılıklı fayda sağlanacak şekilde bir bölgesel işbirliği nasıl sağlanabilir?". Bu sorulara cevaben, panelistler iklim değişikliğinin ekonomik ve sosyal etkileri; nüfus artışı, iklim değişikliği ve göç eğilimleri arasındaki ilişki; ve toplumsal farkındalığın geliştirilmesi için kapasite geliştirme ve teknoloji transferine duyulan ihtiyaç gibi konuları masaya yatırmışlardır.

Panel oturumu, küresel iklim değişikliğinin yağış ve akış rejimleri üzerindeki etkileri ile mevsimsel taşkınlar gibi çeşitli bölgesel sonuçları arasındaki bağlantıyı tartışmak için bir zemin sağlamıştır. Panelistler iklim değişikliğinin olumsuz etkilerinin azaltılabilmesi için kapasite ve güven artırımı çalışmalarının sürekli olarak geliştirilmesinin gerektiği fikrinde görüş birliğine varmışlardır. Verinin toplanması, paylaşılması ve analizi, risk faktörlerinin belirlenmesi ve azaltılması amacıyla, çok yönlü paydaş katılımıyla gerçekleştirilmelidir. Panelin ortaya koyduğu üzere, iklim değişikliğinin ağır bir biçimde yaşanan değişken etkileri karşısında gerekli stratejilerin uygulanması, karar vericiler ve bilim insanları arasında yoğun bir işbirliğinin yanı sıra düzgün işleyen bir finansman sisteminin de varlığını gerektirmektedir.

Üst Düzey Panel II – Su-Gıda-Enerji Bağintısı

Oturum 1. Gıda Güvenliği

Bu oturum, gıda güvenliği konusunun temel ilkeleri ve su güvenliği ile arasındaki ilişkiyi tartışmak amacıyla düzenlenmiştir. Panelistler, gıda güvenliğini sağlayacak yöntemler olarak, suyun tarımda daha etkin kullanımı ve tasarruf edilen suyun diğer sektörlere aktarılması, sanal su kavramının bölgesel dayanışma ve ticaretin geliştirilmesine katkısı bakımından ele alınması, ve suyun farklı kullanımlar arasında dengelenmesini sağlayan Bütüncül Su Kaynakları Yönetiminin gerçekleştirilmesi konularını tartışmışlardır.

Panelde, dünyadaki tarımsal üretim miktarının herkesi doyurmak için yeterli olduğu, ancak gıdanın adil dağıtımı konusundaki eksiklikler nedeniyle bunun mümkün olmadığı ortak görüşü ortaya konmuştur. Gıda güvenliğinin sağlanmasında önemli rol oynayan Bütüncül Su Kaynakları Yönetimi ve yüksek verimli sulama teknikleri kadar, küresel gıda piyasası ve fiyatlandırma politikaları da aynı derecede önemlidir. Panelistler, ülkelerin makul olduğu müddetçe ihtiyaçları doğrultusunda gıda ticareti faaliyetlerinde bulunmaları gerektiği konusunda görüş birliğine varmışlardır. Ülkelerin gıda üretiminde uyguladıkları kendine yeterlilik politikasının gıda güvenliği yönünde bir gösterge olmadığı görüşü diğer bir ortak kanı olarak öne çıkmıştır. Panelistler ayrıca, tarımsal üretimin gıda güvenliğinin sadece bir yönü olduğu ve konu hakkında bütünsel bir bakış elde etmek için, çevre, enerji ve kentsel su talebi gibi konuların da dikkatle değerlendirilmesi gerektiğini belirtmişlerdir.

Ari MICHELSEN, Murad BINO ve Jerome DELLI-PRISCOLI Gıda Güvenliği konulu Üst Düzey Panel Oturumunda

Oturum Başkanı:	Jerome DELLI-PRISCOLI , Amerikan Ordusu Mühendisler Birliği (USACE); Dünya Su Konseyi (WWC)
Raportör:	İpek ERZİ , Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Marmara Araştırma Merkezi (TÜBİTAK-MAM) Çevre Enstitüsü
Panelistler:	Murad BINO , İslam Ülkeleri Su Kaynaklarının Geliştirilmesi ve Yönetimi İletişim Ağı (INWRDAM) Hayri COŞKUN , Abant İzzet Baysal Üniversitesi Oleg GUCHGELDIEV , Çevre ve Toplum Gelişimi Danışmanı Ari MICHELSEN , Texas AgriLife Araştırma Merkezi, A.B.D. Giovanni MUNOZ , Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO) Orta Asya Alt Bölge Ofisi İzzet ÖZTÜRK , İstanbul Teknik Üniversitesi (İTÜ) Ali Ünal ŞORMAN , Orta Doğu Teknik Üniversitesi (ODTÜ)

Su-Gıda-Enerji Bağıntısı konulu Üst Düzey Panel Oturumu

Oturum 2. Su-Gıda-Enerji Bağıntısı

Oturum Başkanı:	Doğan ALTINBİLEK , Dünya Su Konseyi (WWC); Türkiye Su Enerjisi Birliği Derneği (TÜRSEB) Başkanı
Raportör:	İpek ERZİ , Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Marmara Araştırma Merkezi (TÜBİTAK-FMAM) Çevre Enstitüsü
Panelistler:	Luis BERGA , Uluslararası Büyük Barajlar Komisyonu (ICOLD) Mokhtar BZIOUI , Dünya Su Konseyi (WWC) Cüneyt GEREK , Devlet Su İşleri Genel Müdürlüğü (DSİ) Jian-hua MENG , Uluslararası Doğal Hayatı Koruma Vakfı (WWF) Baraj Girişimi Yarash PULATOV , Hidrolik Mühendisliği ve Arazi Islahı Bilimsel Araştırma Enstitüsü, Tacikistan Bart SCHULTZ , UNESCO Su Eğitimi Enstitüsü (UNESCO-IHE) Richard TAYLOR , Uluslararası Hidrolik Enerji Birliği (IHA)

Su-Gıda-Enerji Bağıntısı konulu Üst Düzey Panel oturumu, suyun gıda ve enerji üretimi için nasıl en iyi şekilde kullanılabileceğini tartışmıştır. Sürdürülebilirlik ilkesinin dikkate alındığı müddetçe, suyun barajlar yoluyla depolanmasının, su kıtlığının baş gösterdiği zamanlarda su-gıda-enerji güvenliğinin sağlanması bakımından en iyi yöntem olduğu benimsenmiştir. Her ne kadar suyun optimizasyonu için master planlar hazırlanması mümkün olsa da, iklim değişikliğinden kaynaklanan mevsimsel kuraklık ve seller gibi dış faktörlerin de dikkate alınması gerektiği vurgulanmıştır. Özellikle gelişmekte olan ülkelerde nüfus artışı ve kentleşmenin el ele yürüdüğüne ve değişen yaşam standartları ve gıda alışkanlıklarının daha fazla kaynak tüketimine sebebiyet verdiğine dikkat çekilmiştir. Bu bağlamda, artan gıda talebini karşılamada, mevcut tarım arazilerinin verimlilik

kapasitelerinin artırılması, tarım arazilerinin genişletilmesinden daha uygun bir yöntem olarak gösterilmiştir. Panelistlerin çoğu, sanitasyon ve gıda üretimi gibi karşılanması gereken daha önemli ihtiyaçların karşısında, suyun büyük bölümünün enerji üretimi için kullanılmasının uygun bir yöntem olmadığı düşüncesinde birleşmişlerdir. Ayrıca, sanal su ve siyasi karar mekanizmaları arasındaki ilişki, biyoyakıtların gıda krizi ve ormansızlaşma ile ilişkisi, sınıraşan bağlamda baraj inşaatı ve memba-mansap ülkeler arasındaki etkileşim konuları da panelde kapsamlı bir şekilde ele alınmıştır.

Üst Düzey Panel III – Kentsel Su Hizmetleri

Oturum Başkanı:	Ahmet SAMSUNLU , İstanbul Teknik Üniversitesi (İTÜ)
Raportör:	Kozet YAPSAKLI , Marmara Üniversitesi
Panelistler:	Pierre LACONTE , Kentsel Çevre Vakfı (FFUE) Marta MORETTI , Uluslararası Su Üzerine Kurulu Şehirler Merkezi Karl Heinz ROSENWINKEL , Hannover Leibniz Üniversitesi, Almanya Waleed Ahmad SUKKAR , Su ve Sulama Bakanlığı, Ürdün Yordan UZUNOV , Birleşmiş Milletler Genel Sekreterliği Su ve Sanitasyon Danışma Kurulu (UNSGAB)

“Kentsel Su Hizmetleri” konulu Üst Düzey Panel iki bölümden oluşmuştur. Panelin ilk bölümünde, nüfus artışı, iklim değişikliği ve kente göç olgularının yarattığı baskı karşısında su kullanımı ve yönetimi hakkında panelistlerin görüşleri alınmıştır. Bu bağlamda, doğru kalitede suyun doğru amaç için kullanılması ve gereksiz harcamalar ve tüketimin önüne geçilmesinde, arz-talep yönetimi zorunlu bir uygulama olarak ortaya konulmuştur. Panelistler, su kalite standartlarının belirlenmesinde, içme suyu ve sulama suyunun kalite standartlarının aynı parametreler ile belirlenmemesi gerektiği konusunda hemfikir olmuşlardır. Suyun ölçümü, uygun fiyatlandırma, suyun izlenmesinde modern teknolojilerin istihdamı ve aşırı su tüketimi konusunda kamu bilincinin artırılması, arz ve talep dengesinin sağlanmasında çözüm önerileri olarak öne sürülmüştür. Panelistlerin, su konusunda, suyun sanayi ve tarım gibi kullanım alanları dışında, yalnızca kendi içsel değerini göz önüne alan yeni bir yaklaşıma duyulan ihtiyaca vurgu yapmaları dikkat çekmiştir.

Panelin ikinci bölümünde, kentsel su hizmetleri konusu, su sektöründe yatırım ve yönetim arasındaki ilişkiye referans verilerek tartışılmıştır. Kentsel alanlara su nasıl getirilmelidir? Suyun dağıtımı ve kontrolü için en iyi yollar nelerdir? Suyun yönetimi konusunda kim sorumlu olmalıdır; devlet kurumları mı yoksa özel kuruluşlar mı? Sanitasyon ve su yönetimi arasındaki ilişki nedir? Panelistler, atıksu arıtma tesisleri, kanalizasyon sistemleri ve geleneksel olmayan su kaynaklarının kullanımını sağlamak için, rekabetin yoğun olduğu bir ortamda yeni teknolojilere ulaşma kabiliyeti dolayısıyla, özel sektörün aktif katılımını desteklemişlerdir. Enerji, arazi tüketimi ve çevresel tahribat gibi harici maliyetlerin içselleştirilerek geri plana itilmesinin, su tüketiminin gerçek maliyetinin hesaplanmasına engel olduğuna değinilmiştir. Akıllı ölçüm teknolojilerinin geliştirilmesi ve su borularındaki kaçakların ve altyapı eksikliklerinin belirlenmesinin, arz-talep dengesinin kurulması için alınması gereken birçok önlemden bazıları olduğu belirtilmiştir. Son olarak, su ve halk sağlığı arasındaki ilişkiden bahsedilmiş ve önleyici bir sağlık hizmeti olarak sanitasyon alanında yatırıma ihtiyaç duyulduğuna dikkat çekilmiştir.

BÖLGESEL ODAK TOPLANTILARI

Forum'da, Orta Doğu, Orta Asya, Doğu Avrupa bölgeleri ve Türkiye'nin su sorunları üzerine dört ayrı Bölgesel Odak Toplantısı düzenlenmiştir

2. İstanbul Uluslararası Su Forumu'nun bölgesel bileşeni Orta Doğu Bölgesi, Orta Asya Bölgesi, Doğu Avrupa Bölgesi ve Türkiye'nin su sorunları üzerine Forum Sekreteryası tarafından düzenlenen Bölgesel Odak Toplantıları ile gerçekleştirilmiştir. Forum'un bu dört odak bölgesi, 5. Dünya Su Forumu'nda oluşturulan *Türkiye ve Çevresi* alt bölgesinin çerçevesine uygun olarak belirlenmiştir.

Forum'un tematik içeriğinin şekillendirilmesi sürecinde, bölgesel paydaşların su sorunlarını irdelemek ve çözüm önerilerini tartışmak amacıyla, Forum'un her bir odak bölgesi için bölgesel hazırlık toplantıları düzenlenmiştir. Orta Asya bölgesel toplantısında tarımsal su kullanımı sorunları, altyapı, teknik bilgi ve eğitim yetersizliği konu edilmiş, Doğu Avrupa toplantısında altyapı eksikliği ve hatalı atıksu yönetimi konuları tartışılmış, Orta Doğu toplantısında ise bölgesel sınıraşan işbirliği, kapasite geliştirme için teknik işbirliği ihtiyacı ve ulusal su stratejilerinin rasyonelleştirilmesi konuları ele alınmıştır. Türkiye toplantısında ise tarımsal su yönetimi ve gıda güvenliği ve güvenilirliği konuları tartışılmıştır.

Bu verimli toplantıları, Forum sırasında düzenlenen ve hazırlık toplantılarında en çok vurgulanan konuların ele alındığı ikinci bir toplantılar serisi izlemiştir. Forum sırasında düzenlenen Bölgesel Odak Toplantıları, uluslararası ve bölgesel su uzmanlarının katılımı ile kapalı yuvarlak masa toplantıları şeklinde gerçekleştirilmiş ve 2012 yılında Marsilya'da düzenlenecek 6. Dünya Su Forumu'na aktarılmak üzere bölgeye özgü su sorunları ve çözüm önerilerinin belirlenmesi için birer platform sağlamışlardır.

Orta Doğu Bölgesel Odak Toplantısı Katılımcıları

Orta Doğu Bölgesel Odak Toplantısı

Forum'un ikinci gününde düzenlenen Orta Doğu Bölgesel Odak Toplantısında, altı bölgesel katılımcı tarafından "Su ve Gıda Güvenliği" ve "Su Konusunda Bölgesel Teknik İşbirliği" konularında karşılaşılan bölgesel sorunlar ve çözüm önerileri konulu sunumlar gerçekleştirilmiştir.

İki oturum halinde düzenlenen toplantının ilk oturumunda gerçekleştirilen sunumlar, bölgede gıda güvenliğini tehdit eden su kıtlığı konusuna odaklanmıştır. Katılımcılar, temelde yeni yönetim paradigmalarının, geleneksel olmayan su temini yollarının (örn. desalinasyon, suyun yeniden kullanımı, yağmur suyu toplama, havzalar arası ve sınırötesi su transferi) ve bütüncül su kaynakları yönetimi uygulamasının gerekliliği ile şeffaflık ve kapasite artırımı için veri paylaşımının önemini altını çizmişlerdir. Bölgesel su güvenliği için sanal su ticareti bir araç olarak desteklenmiş ve tüm katılımcılar, su ve gıda güvenliğinin bir ulusal güvenlik sorunu olarak kabul edilmesi gerektiği görüşünde birleşmişlerdir.

Toplantının ikinci oturumunda, Orta Doğu'da su üzerine bölgesel teknik işbirliği konusunda karşılaşılan sorunlar ve fırsatlar tartışılmıştır. Katılımcılar, su kaynakları yönetimi bağlamında bütüncül bir yaklaşım için, hem ulusal hem de bölgesel düzeyde bir işbirliği ve koordinasyon eksikliği olduğunu tespit etmişler ve bilimsel araştırma, izleme, kapasite geliştirme, veri toplama standardizasyonu, veri paylaşımı ve bölgesel veri tabanlarının geliştirilmesi uygulamaları için duyulan ihtiyaca dikkat çekmişlerdir. Katılımcıların tümü, bölgesel işbirliğinin ekonomik açıdan faydalı olacağı, su kaynaklarını güvence altına alacağı ve suya adil erişimi sağlayacağını kabul etmişler ve bölge ülkelerinin ortak düzenlemeler oluşturmak amacıyla bölgesel bir istikrar teşkil etmeleri gerektiğini belirtmişlerdir. Katılımcılar, bu süreç için siyasi iradenin önemini özellikle vurgulamışlardır.

Oturum Başkanı:	İlter TURAN , İstanbul Bilgi Üniversitesi
Sunum Yapanlar / Panelistler:	<p>Imane ABDEL AL, Dünya Su Konseyi (WWC); İbrahim Abd El Al Arkadaşları Ortaklığı (AFIAL), Lübnan <i>"Su Konusunda Bölgesel Teknik İşbirliği"</i></p> <p>Emad ADLY, Çevre ve Kalkınma için Arap Ağı (RAED), Mısır <i>"Su ve Gıda Güvenliği – Sivil Toplum Perspektifi"</i></p> <p>Murad J. BINO, İslam Ülkeleri Su Kaynaklarının Geliştirilmesi ve Yönetimi İletişim Ağı (INWRDAM), Ürdün <i>"Orta Doğu ve Kuzey Afrika Bölgesinde Su ve Gıda Güvenliği"</i></p> <p>Jauad EL KHARRAZ, Avrupa-Akdeniz Su Bilgi Sistemi (EMWIS) <i>"Akdeniz'de Su ile İlgili Veri ve Teknoloji Transferi ile Kapasite Geliştirme"</i></p> <p>Ahmed FARAHAT, Mısır Ulusal Planlama Enstitüsü <i>"Nil Havzası Örneği"</i></p> <p>Waleed Ahmad SUKKAR, Su ve Sulama Bakanlığı, Ürdün <i>"Suyun Paylaşımı, Faydaların Paylaşımı"</i></p>

Orta Doğu Bölgesel Odak Toplantısı

Başkan Özeti

Orta Doğu Bölgesel Odak Toplantısı'nda ele alınan başlıca konular ve ortaya çıkan sonuçlar özet olarak aşağıda sıralanmıştır:

1. Orta Doğu'da su kıtlığı

Orta Doğu kurak bir bölgedir ve bölgedeki su miktarı gün geçtikçe azalmaktadır. Artan nüfus daha fazla su talebine yol açarken, iklim değişikliği daha fazla su kıtlığına neden olmaktadır. Tarım, en büyük su tüketicisi olmakla beraber, ekonomik getirisi düşüktür. Halihazırda, bölgedeki su kaynaklarının %80'i gıda üretimi için kullanılmaktadır. Bununla birlikte, artan nüfus için daha fazla gıdaya ihtiyaç duyulurken, tarım için kullanılabilir su miktarı azalmaktadır. Yakın zamanda şiddetli bir su kıtlığının yaşanması beklenmektedir. Verimli su kullanımını sağlamak için modern yöntemlerden (yeniden kullanım, suyun tuzdan arındırılması, yağmur suyunun toplanması, havzalar arası ve sınır ötesi su transferleri, sanal su ticareti ve alternatif sulama uygulamaları gibi) yararlanılarak, suyun daha iyi yönetimi amaçlanmalıdır.

2. Verimli su kullanımı

Yakın gelecekteki su sıkıntısı tehdidi, su kullanımını verimliliğini artırmak için, temelde yeni yönetim paradigmasını uygulamayı zorunlu kılmaktadır. Çiftçiye sulama suyunun miktarını ve zamanını kontrol etme imkânı sağlayan Denetimli Sulama (RDI) yöntemi, ekonomik getiriyi mümkün olan en yüksek düzeye çıkaran, su kayıplarını azaltan ve tarla ölçeğinde tasarruf sağlayan yeni bir yöntemdir. Bu tarz yeni yöntemlerin yaygınlaştırılması için devlet teşvikleri ve sigorta sistemleri ile kapasite geliştirme imkânları sağlanmalıdır.

Ulusal düzeyde, sanal su ticareti diğer bir yeni paradigmadır. Su, tüm dünyanın gündemindedir ve ülkeler su ve gıda güvenliğini ulusal güvenlik sorunu olarak kabul etmelidirler. Su kıtlığı çeken ülkeler, yüksek miktarda su tüketen ticaret ürünlerini kendi ülkelerinde üretmek yerine işbirliği yapmalıdırlar. Ülkeler birbirlerine bağımlı olmaktan genelde uzak dururlar, ancak Arap ülkeleri ve Türkiye arasında halihazırda önemli bir gıda ticareti mevcuttur ve bu ticaret sanal su değişimi açısından akılcı bir işbirliği ile yönetilmelidir. Bu kavram, tek bir ülke yerine, bir havza içinde uygulanmalıdır ve sanal su ticareti için

fırsatlar öncelikle bölge içinde değerlendirilmelidir.

Suyun yeniden kullanımı bölge için yeni bir kavramdır, fakat zamanla yaygınlaşması beklenmektedir.

Bütüncül Su Kaynakları Yönetimi yaklaşımı konusunda hem ulusal, hem de bölgesel düzeyde koordinasyon ve işbirliği eksikliği görülmektedir. Verimli su kullanımı için talep yönetimi gereklidir. Bütüncül Su Kaynakları Yönetimi, tüm aktörlerin yer aldığı ve birlik içinde çalıştığı katılımcı bir süreci içermelidir. Şeffaflık sağlanmalı ve ülkeler arası bilgi ve veri paylaşımı, kapasite geliştirme için temel unsur olmalıdır.

3. Bölgesel işbirliği

Bölgedeki su kaynakları ile ilgili zorluklar ve tehditler genelde benzerlikler gösterdiğinden dolayı ortak çözümler bulunmalıdır. Bölgesel işbirliği ekonomik faydalar getirebilir, su kaynaklarının güvence altına alınmasını ve suya adil erişimi sağlayabilir. İşbirliği uzun vadeli hedeflere yönelik olmalıdır. Ancak, bazı ülkelerin birbiriyle çatışma halinde olması bu işbirliğini güçleştirmektedir. Siyasi irade ve güven oluşturma, işbirliği süreci için vazgeçilmezdir. Bölge ülkeleri, ortak düzenlemeler oluşturmak için bölgede istikrar sağlamalıdırlar.

Bölgesel işbirliği; bilgi ve veri paylaşımı, veri toplama, sunum işlemlerinde standartlaşma, izleme, bölgesel veri tabanlarının geliştirilmesi, ortak bilimsel araştırma projelerinde işbirliği, eğitim, teknik yardım ve teknoloji transferi gibi konuları içermelidir. Bölgedeki hassas siyasi durum nedeniyle su verilerinin paylaşımında şeffaflık sağlanması son derece hassas bir konudur. Bazı tarafsız kuruluşlar bu süreçte arabulucu olarak yer alabilirler.

4. Kamu diplomasisinin rolü

Mısır'da son zamanlarda yaşanan devrim, sivil toplumun gücünü ve sivil toplum kuruluşlarının karar vericiler üzerindeki etkisini göstermiştir. Kamu diplomasisi, işbirliği için gerçekten bir fark yaratabilir ve sivil diyalog için önemli bir araç olmalıdır. Kamu diplomasisi hükümetler dışında, sivil toplum örgütleri, medya, özel sektör, yerel topluluklar ve diğerleri arasında diyalog, işbirliği ve ortaklık sürecini içerir. Bu diplomasi, farklı aktörler arasında ilişkiler kurulmasıyla, bu konuda kamuoyu oluşturulması ve herkes için sosyal adaletin temin edilmesi ile ilgilidir.

Orta Asya Bölgesel Odak Toplantısı

Orta Asya Bölgesel Odak Toplantısı Forum'un ilk günü düzenlenmiştir. Prof.Dr. İlter TURAN'ın başkanlığını yaptığı toplantıda, "Bölgesel ve Ulusal Perspektiflerden Orta Asya'da Gıda Güvenliği Odaklı Tarımsal Meseleler" konusu ele alınmıştır. Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA) toplantının organizasyonuna katkıda bulunmuştur. Toplantıya Kazakistan, Kırgızistan, Tacikistan, Türkmenistan ve Özbekistan gibi başlıca Orta Asya ülkelerinin yanı sıra Ukrayna ve Kafkas ülkelerinden (Azerbaycan ve Gürcistan) de katılım olmuştur.

Toplantıda ürün desenlerindeki değişim, düşük tarımsal verimlilik, nüfus artışı, yetersiz sulama sistemleri, su kalitesinin bozulması, orta ve uzun vadeli ulusal tarım politikalarının eksikliği, pahalı krediler ve yetersiz devlet desteği, çiftçilere verilen eğitim-danışmanlık hizmetlerinin yetersizliği, koordineli planlama yetersizliğinden kaynaklanan sürdürülemez su kaynakları yönetimi ve bütüncül su kaynakları yönetimi eksikliği konuları masaya yatırılmıştır.

Toplantıda su güvenliğinin, bölgesel gıda güvenliği için kilit önemde olduğu sonucuna varılmıştır. Su güvenliğinin öncelikleri, bölgesel işbirliği ve zirai uzmanlık temelinde su kaynaklarının daha verimli tahsis ve bütüncül yönetimi, kurumsal ve yasal reformlar, uygun fiyatlı teknolojiler ve finans olarak sıralanmıştır. Bu doğrultuda, 5.Dünya Su Forumu'nun önemli bir sonuç çıktısı olan İstanbul Su Rehberi'nin "Yoksulluk ve Açlığı Sonlandırmada Su ve Gıda" konulu 46-50. maddelerine referans verilmiştir.

Orta Asya Bölgesel Odak Toplantısı Katılımcıları

Oturum Başkanı:	İlter TURAN , İstanbul Bilgi Üniversitesi
Açılış Konuşmacısı:	Bart SCHULTZ , UNESCO Su Eğitimi Enstitüsü (UNESCO-IHE) "Orta Asya'da Gıda Güvenliği Odaklı Tarımsal Sorunlar ve Su Yönetimi"
Sunum Yapanlar/ Panelistler:	<p>Azerbaycan Mammad ASADOV, Azerbaycan Sulama ve Su İşleri A.Ş. Azhdar JAVADOV, Azerbaycan Sulama ve Su İşleri A.Ş.</p> <p>Gürcistan Tamar KHMALADZE, Gürcistan Tarım Bakanlığı Su Islahı Müdürlüğü "Gürcistan'da Tarımsal Sulama" Alexander MINDORASHVILI, Gürcistan Çevre Koruma Bakanlığı "Gürcistan'da Su Girişimi ve Bütüncül Su Yönetimi"</p> <p>Kazakistan Serik KUMASHEV, Kazakistan Radyoloji Uzmanlığı Sıhhi Epidemiyoloji Merkezi Nurzhamal SARSENOVA, Kazakistan Radyoloji Uzmanlığı Sıhhi Epidemiyoloji Merkezi Mukhtar ZHAKENOV, Kazakistan Tarım Bakanlığı "Orta Asya Ülkelerinde Gıda Güvenliğiyle İlgili Zirai Sorunlar"</p> <p>Kırgızistan İlia DOMASHOV, Kırgızistan Sivil Toplum Kuruluşu BIOM Ekolojik Hareketi "Kırgızistan'da Tarım ve Gıda Güvenliği ile İlgili Olarak Su Durumu ve İklim Değişikliği" Ekaterina PAVLOVNA SAHVAEVA, Kırgızistan Su Ekonomisi ve Islahı Devlet Komitesi "Kırgızistan'da Gıda Güvenliği"</p> <p>Tacikistan Ali KARAEV, Tacikistan Sivil Toplum Kuruluşu "Su Danışmanı" "Tacikistan'da Tarım ve Gıda Güvenliği Sorunları" Yarash E. PULATOV, Tacikistan Hidrolik Mühendisliği ve Arazi Islah Enstitüsü "Gıda Güvenliği ve Su Kaynakları Kullanımında Verimlilik"</p> <p>Türkmenistan Oleg GUCHGELDIYEV, UNEP, AB, Dünya Bankası, GEF, UNDP için Çevre ve Tarım Uzmanı "Türkmenistan'da Gıda Güvenliğini Etkileyen Konular"</p> <p>Ukrayna Ganna GRYNKO, Ukrayna Ekoloji ve Doğal Kaynaklar Bakanlığı Liudmyla KALITKA, Ukrayna Ekoloji ve Doğal Kaynaklar Bakanlığı</p> <p>Uluslararası Organizasyonlar Giovanni MUNOZ, Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO) Orta Asya Alt Bölge Ofisi "Orta Asya'da Yoksulluk ve Sulu Tarım" Vadim SOKOLOV, Orta Asya ve Kafkaslar Küresel Su Ortaklığı (GWP-CACENA); Devletlerarası Su Koordinasyonu Komisyonu - Bilimsel Enformasyon Merkezi (ICWC-SIC) "Orta Asya'da Su, Gıda ve Enerjinin Daha İyi Yönlendirilmesinde Su Kaynakları Nasıl Kullanılabilir"</p>

Orta Asya Bölgesel Odak Toplantısı

Başkan Özeti

“Bölgesel ve Ulusal Perspektiflerden Orta Asya’da Gıda Güvenliği Odaklı Tarımsal Meseleler” konulu Orta Asya Bölgesel Odak Toplantısı’nda, su güvenliğinin bölgesel gıda güvenliğinin anahtarı olduğu görüşü benimsenmiştir. Su güvenliğinin en önemli öncelikleri, bölgesel işbirliği ve tarımsal uzmanlık temelinde su kaynaklarının daha verimli tahsisi ve bütüncül yönetimi, kurumsal ve yasal reformlar ve finans olarak belirlenmiştir.

Orta Asya Bölgesi su kullanımı verimliliği açısından çok zayıf bir durumdadır. Su tahsisi konusundaki temel çatışma enerji ve tarım sektörleri arasındadır. Yukarı havza ülkelerinin (Kırgızistan ve Tacikistan) önceliği enerji üretimi iken, aşağı havza ülkeleri tarımsal sulama için suya gereksinim duymaktadırlar. Bu nedenle üretimin ve verimliliğin artırılması için mevcut koşulların titizlikle analiz edilmesi ve su dağıtımı için yeni stratejilerin geliştirilmesi gerekmektedir. Verimliliğin artırılmasında, sosyal eşitlik, ekonomik verimlilik ve çevresel istikrar faktörlerinin çok dikkatle göz önüne alınması gerekmektedir.

Ana tartışma konuları:

- Ürün deseninde değişim
- Düşük tarımsal verimlilik
- Yetersiz sulama sistemleri (sınırlı bütçeli sulama birlikleri, ölçümlerin ve kayıtların yokluğu, köhne pompaj istasyonları, yüksek elektrik faturaları)
- Su kalitesinde bozulma
- Nüfus artışı
- Orta ve uzun vadeli ulusal tarım politikalarının eksikliği
- Pahalı krediler ve hükümet desteğinin yetersizliği
- Çiftçilere sağlanan eğitim ve danışmanlık hizmetlerinin yetersizliği
- Koordine olmayan planlama ve Bütüncül Su Kaynakları Yönetimi eksikliğinden kaynaklanan sürdürülemez su kaynakları yönetimi

Genel tavsiyeler:

- Devlet, aracı kurumlar ve çiftçiler gibi farklı sektörler ve aktörler arasında yatay bütünleşme sağlayacak bir Bütüncül Su Kaynakları Yönetimi ve Su Yönetim Sistemi
- Sulama birliklerinin dünya çapında yaygınlaştırılması
- Su kaynaklarının verimli tahsisi ve yönetimi için işbirliğini sağlayacak Bölgesel Çerçeve Anlaşması
- Gıda güvenliğinin sağlanmasında tarımsal

- üretimde bölgesel ayrılıkların esas alınması
- Çiftçilere ilişkin algının değiştirilmesi. Çiftçiler ekonominin yöneticileridir, köylüler ise hayatta kalabilmek için rutin olarak aynı işlerle uğraşırlar.
- Yeni ürünler, yeni tarifeler, yeni su yönetimleri gibi konularda yaratıcı olunması
- Ulusal tarım politikaları ve yatırımın geliştirilmesi
- Finansal sistemlerin ve para politikalarının geliştirilmesi
- Eğitim-danışmanlık hizmetlerinin geliştirilmesi
- Tarımsal üretimi artırmak amacıyla kuru tarım ve gübre verimliliğinin güçlendirilmesi
- Çok su tüketen ürünlerin üretiminin düşük su gereksiniminin olduğu bölgelere kaydırılması
- Bütüncül Su Kaynakları Yönetiminde Avrupa Birliği standartlarına uyum (Gürcistan örneği)
- Su tüketiminin temel gereksinim seviyesini aştığı durumlarda su bedelinin artırılması
- Sulama alanlarında drenaj tesislerinin kurulması
- Verimli sulama yöntemleri ile su kayıplarının önlenmesi
- Hidroelektrik enerji verimliliğinin artırılması (Tacikistan örneği)

Hükümetler bazen yeni ve yaratıcı fikirlere karşı eleştirel yaklaşabilirler. Katılımcı mekanizmalar yetersizdir. Su kaynakları yönetiminde özel danışmanlık kurumları yardımcı olabilir. Özel-kamu ortaklığı da bir çözüm olabilir, ancak çok yönlü incelenmesi gerekir.

Teknik işbirliği, bölgesel işbirliğinde bir ilk adım olabilir. Ülkeler arasında ortak araştırma ve teknolojik veri paylaşımında Ren Nehri Komisyonu başarılı bir örnektir. Su haricinde daha kolay işbirliği sağlanabilecek konularda dayanışmanın geliştirilmesi, su konusunda işbirliğini tetikleyebilir.

Toplantıya katılan ülke temsilcileri, uluslararası temsilcilerin görüşlerini paylaşmışlar ve sorunların çözümünde birlikte hareket etmeyi taahhüt etmişlerdir.

Orta Asya Bölgesel Odak Toplantısı’nın mesajları, Türkiye Su Enstitüsü’nün bilimsel çalışmalarına katkıda bulunacaktır. Yakın bir gelecekte kurulacak Türkiye Su Enstitüsü Türkiye çevresindeki bölgelere odaklanan bir düşünce kuruluşu ve veri tabanı olmayı hedeflemektedir.

Bu toplantının sonuçları 6. Dünya Su Forumu’na ve diğer ilgili toplantılara sunulacaktır.

Doğu Avrupa Bölgesel Odak Toplantısı

Doğu Avrupa Bölgesel Odak Toplantısı, Forum'un ikinci gününde Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı'nın (TİKA) katkılarıyla düzenlenmiştir.

Hükümet yetkilileri ve uluslararası kuruluşlardan temsilcilerin katıldığı toplantıda, Bütüncül Su Kaynakları Yönetiminin bölgede uygulanması konusu tartışılmıştır.

Toplantıda, su yönetimi sektöründe mali kaynak yetersizliği, yetersiz su ve nehir havzası stratejileri ve yönetim planları, güncelliğini yitirmiş kanunlar ve düzenlemeler ile siyasi ve teknik destek yetersizliği konu edilmiştir. Sınıraşan sular konusunun tüm Doğu Avrupa ülkelerini ilgilendiren bir mevzu olduğunun altı çizilmiştir. AB Su Çerçeve Direktifinin ulusal yasalara aktarılması ve uygulanması konusu üzerinde özellikle durulmuştur.

AB Su Çerçeve Direktifi dahil olmak üzere, Bütüncül Su Kaynakları Yönetim sistemlerinin uygulanması, her ülkede sadece bir tane koordinasyon ve yönetim otoritesinin oluşturulması, karar verme sürecinde halkın katılımının teşvik edilmesi ile ikili ve uluslararası anlaşmaların desteklenmesi, katılımcılar tarafından çözüm önerileri olarak sunulmuştur. Aynı zamanda, insan ve milli kaynakları artırmak ve daha fazla teknik destek sağlamak amacıyla, ekonomik analizlerin ve standart önlemlerin yeniden gözden geçirilip düzenlenmesi gerektiğinin altı çizilmiştir.

Doğu Avrupa Bölgesel Odak Toplantısı Katılımcıları

Oturum Başkanı:	Sumru NOYAN , Karadeniz Ekonomik İşbirliği Örgütü (BSEC)
Sunum Yapanlar/ Panelistler:	<p>Arnavutluk Arben MUKAJ, Tarım, Gıda ve Tüketiciyi Koruma Bakanlığı Alfred OMURI, Tarım, Gıda ve Tüketiciyi Koruma Bakanlığı <i>"Arnavutluk'ta Su Kaynakları Yönetimi"</i></p> <p>Bosna-Hersek Aziz COMOR, Tarım, Su Yönetimi ve Orman Bakanlığı Alma IMAMOVIC, Tarım, Su Yönetimi ve Orman Bakanlığı <i>"Bosna-Hersek'te Bütüncül Su Yönetimi"</i></p> <p>Karadağ Zorica DJURANOVIC, Tarım ve Kırsal Kalkınma Bakanlığı <i>"Karadağ'da Su Yönetimi"</i> Aleksandar RADUNOVIC, Tarım ve Kırsal Kalkınma Bakanlığı</p> <p>Kosova Naser BAJRAKTARI, Çevre ve Alan Planlaması Bakanlığı Merita MEHMETI, Çevre ve Alan Planlaması Bakanlığı <i>"Kosova'da Bütüncül Su Kaynakları Yönetimi"</i></p> <p>Makedonya Bojan DURNEV, Tarım, Orman ve Ekonomi Bakanlığı <i>"Bütüncül Su Kaynakları Yönetimi"</i> Aleksandar SAPUNDJIOVSKI, Tarım, Orman ve Ekonomi Bakanlığı</p> <p>Moldova Elena BREAHA, Çevre Bakanlığı Dimutri PROCA, Çevre Bakanlığı <i>"Su Kaynakları Yönetiminde Bölgesel İşbirliği"</i></p> <p>Sırbistan Bosko GAJIC, Belgrad Üniversitesi Jordan MILIVOJEVIC, Sulama Birliği <i>"Sırbistan'da Su Talebi ve Tuna Havzasında Bütüncül Su Kaynakları Yönetimi"</i></p> <p>Uluslararası Kuruluşlar Janos FEHER, Orta ve Doğu Avrupa Küresel Su Ortaklığı (GWP CEE) <i>"Orta ve Doğu Avrupa'da Sorunlar ve Çözümler"</i> Mykola MELENEVSKYI, Uluslararası Tuna Nehri Koruma Komisyonu (ICPDR) <i>"Su Yönetiminde Uluslararası İşbirliği"</i> Volodymyr MYROSHNYCHENKO, Karadeniz'in Kirliliğe Karşı Korunması Komisyonu <i>"enviroGRIDS Projesi: Sürdürülebilir Gelişmeyi Destekleyen Karadeniz Havzası Gözlem ve Değerlendirme Sistemi için Kapasite Geliştirme"</i> Yordan UZUNOV, BM Genel Sekreterliği Su ve Sanitasyon Danışma Kurulu (UNSGAB) <i>"Bütüncül Su Yönetimi"</i></p>

Doğu Avrupa Bölgesel Odak Toplantısı Bildirisi *

Doğu Avrupa'da Bütüncül Su Kaynakları Yönetimi

Bütüncül Su Kaynakları Yönetimi, ekosistemlerin sürdürülebilirliğinden ödün vermeden, ekonomik ve sosyal refahı adil bir şekilde artırmak için, su, toprak ve ilgili kaynakların düzenli olarak geliştirilmesini ve yönetimini teşvik eden bir süreçtir.

Bütüncül Su Kaynakları Yönetimi, küresel çevre sorunlarını dikkate alır, insan sağlığını iyileştirecek önlemleri değerlendirir, ekonomik büyüme ve sürdürülebilir tarımsal kalkınmayı teşvik eder, yönetimde demokratik katılımı destekler.

Sorunlar:

- Sıklıkla karşılaşılan afetler ve sorunlar, örn. taşkınlar, kuraklık, su kıtlığı, hidromorfolojik değişimler, organik/nütrient/tehlikeli maddeler ile insan faaliyetlerinin neden olduğu kirlilik
- Mümkün olduğu hallerde, su yönetimi sektöründe AB Su Direktifi ile uyumlu hale getirilmiş ulusal yasaların hazırlanması ve uygulanması
- Ulusal ve sınır aşan sular
- Milli kaynak eksikliği ve hükümetlerin su konusuna kısıtlı bütçe ayırması
- Siyasi irade ve destek eksikliği (bazı alanlarda çözüme kavuşmamış siyasi durum), teknik destek eksikliği
- Uygun olmayan su ve nehir havzası stratejileri ve yönetim planları
- Güncelliğini yitirmiş yasalar ve düzenlemeler

Bu sorunları ele almak amacıyla ekonomik analiz yapılmalı, insan ve milli kaynakları artırmak ve daha fazla teknik destek sağlamak için ise standart önlemler yeniden gözden geçirilip düzenlenmelidir.

Enerji, üretim, tarım, balıkçılık, finans, çevre, turizm, sanayi ve sağlık alanlarının tümü suya bağımlıdır.

Devam eden çalışmalar:

- Yüksek kalitede izleme düzeyinin sağlanması
- Uyarı sistemlerinin geliştirilmesi
- Kapasite geliştirilmesinin artırılması
- Mevcut yasaların uyumlaştırılması, gözden geçirilmesi ve yenilenmesi

- Güvenli sanitasyon

Gelecek Planları/Çözümler:

- AB Su Direktifi dahil olmak üzere, Bütüncül Su Kaynakları Yönetimi sistemlerinin daha etkin bir şekilde uygulanması
- Suyun depolanması
- İkili ve uluslararası işbirliğinin sağlanması
- Stratejik ve hukuki çerçevelerin tamamlanması
- Her ülke içinde tek bir koordinasyon ve yönetim otoritesinin oluşturulması
- Paydaşların katılımının teşvik edilmesi
- Etkileşimli politika geliştirme
- Etkileşimli planlama
- Bütüncül yaklaşım ile sektörel yaklaşım arasında denge sağlama
- Karar verme sürecinde işbirliğinin sağlanması için halkın katılımının geliştirilmesi
- Medya, internet vs. gibi araçlarla kamu bilincinin artırılması
- Ekonomik çıkarların çevresel ihtiyaçlarla dengelenmesi
- Karar verme sürecinde araştırma-geliştirmeden faydalanılması

Yakın zamanda kurulacak olan Türkiye Su Enstitüsü kalıcı bir proje olacaktır. Bölgesel Odak Toplantıları Türkiye Su Enstitüsü için büyük önem taşımaktadır. Doğu Avrupa, Orta Doğu ve Orta Asya'daki komşu ülkelerin su konularına odaklanacak olan Enstitü, bilgi ve verinin toplandığı bir veri tabanı olarak hizmet vermenin yanı sıra, aynı zamanda bir düşünce kuruluşu olarak çalışacaktır. Bölgesel Odak Toplantılarının katılımcıları ile işbirliği ve iletişim devam edecektir.

Bu toplantının sonuçları 6. Dünya Su Forumu ve su ile ilgili diğer etkinliklerde sunulacaktır.

* Doğu Avrupa Bölgesel Odak Toplantısı Bildirisi toplantı katılımcıları ve oturum başkanı Sayın Sumru Noyan tarafından kabul edilmiştir.

Türkiye Odak Toplantısı

Forum'un birinci gününde gerçekleştirilen Türkiye Odak Toplantısı'nda, 13 Nisan 2011 tarihinde düzenlenen "Tarımsal Su Yönetimi" temalı hazırlık toplantısında öne çıkan konular derinlemesine incelenmiştir. Toplantı, iki oturum halinde dört ana başlık altında düzenlenmiştir.

Ayşegül TANIK başkanlığında gerçekleştirilen birinci oturumda:

- Tarımsal Su Yönetiminde Çevreci Uygulamalar
- Tarımsal Üretim, Gıda Güvenliği ve Güvenilirliği

Ali Ünal ŞORMAN'ın başkanlığında düzenlenen ikinci oturumda ise:

- Sulama Teknolojileri, Fiyatlandırma ve Ürün Deseni
- Su Kullanıcı Birlikleri ile ilgili Yasal Düzenlemeler ve Etkileri

Toplantıya, devlet kurumlarından temsilciler, sivil toplum kuruluşları ve üniversitelerden değerli uzmanlar ve bilim adamları katılmıştır. Oturumlarda, Türkiye'nin tarımsal su yönetiminde yaşanan sorunlar ve çözüm önerileri, temel paydaşların geniş katılımı ile etraflıca ele alınmıştır.

Sürdürülebilir tarımsal üretim ile gıda güvenliği ve güvenilirliği üzerinde yoğunlaşan toplantıda, modern sulama sistemlerinin gerekliliği, bütüncül havza yönetimi, çevreci tarım uygulamaları, çiftçilerin eğitimi ve yeni yasal düzenleme ve politikaların su kullanıcı birliklerine etkileri tartışılmıştır.

Türkiye Odak Toplantısı katılımcıları

Oturum Başkanları:	Ali Ünal ŞORMAN , Orta Doğu Teknik Üniversitesi (ODTÜ) Ayşegül TANIK , İstanbul Teknik Üniversitesi (İTÜ)
Sunum Yapanlar/ Panelistler:	Sedef AKGÜNGÖR , Dokuz Eylül Üniversitesi <i>"Tarımsal Sulama, Gıda Güvenliği ve Güvenilirliği"</i> Turhan AKÜZÜM , Ankara Üniversitesi <i>"Tarımsal Sulamada Fiyatlandırma ve Ürün Deseni"</i> Mahmut ÇETİN , Çukurova Üniversitesi Yaşar DASTAN , BM Gıda ve Tarım Örgütü (FAO) Buket Bahar DIVRAK , Doğal Hayatı Koruma Vakfı (WWF) <i>"Tarımsal Su Yönetiminde Çevreci Uygulamalar"</i> Hakan GÜNLÜ , Devlet Planlama Teşkilatı Ahmet KASALAK , Devlet Su İşleri Genel Müdürlüğü (DSİ) <i>"6172 Sayılı Sulama Birlikleri Kanunu"</i> Süleyman KODAL , Ankara Üniversitesi <i>"Sulama Teknolojileri"</i> Nüvit SOYLU , Türkiye Sulama Kooperatifleri Merkez Birliği (TÜSKOOPBİR) Bülent SÖNMEZ , Tarım ve Köy İşleri Bakanlığı <i>"Tarımsal Üretim, Gıda Güvenliği ve Güvenilirliği"</i> Ahmet ŞAHİNÖZ , Hacettepe Üniversitesi Halis UYSAL , Türkiye Sulama Kooperatifleri Merkez Birliği (TÜSKOOPBİR) <i>"Sulama Kooperatifleri ve Yasal Düzenlemelere Bakış Açısı"</i>

Türkiye Odak Toplantısı Başkan Özeti

“Tarımsal Su Yönetimi ve Gıda Güvenliği” konulu Türkiye Odak Toplantısı’nda, aşağıda belirtilen su sorunları, mevcut faaliyetler ve çözüm önerileri tartışılmıştır:

Sorunlar:

Tarımsal su yönetiminde en önemli sorun suyun etkin kullanılmamasıdır.

- Geleneksel sulama yöntemleri şebekelerde sızma, buharlaşma ve işletme kayıplarına neden olduğundan verimliliği düşürmektedir.
- Fazla su çekimi ve kaçak kuyulardan dolayı yeraltı suyu seviyelerinde azalma ve kalitelerinde düşme görülmektedir.
- Tarımsal girdi kullanımı sonucu oluşan kimyasallar su kalitesinin bozulmasına neden olmaktadır. Kirli yeraltı ve yerüstü sularının sulama amaçlı kullanımı gıda güvenliğini tehdit eden bir unsurdur.
- Ülkemizde yeterli derecede kalıntı kontrolü yapılmamaktadır.
- Havza bazında yeterli ve kaliteli bilgiye ulaşmada sorunlar yaşanmaktadır.
- Kamu kurumları arasında koordinasyon ve bilgi paylaşımı konusunda sıkıntılar bulunmaktadır.

Yapılan faaliyetler:

- Tarım ve Köy İşleri Bakanlığı gıda güvencesini sağlamak için hibe desteği ve faizsiz kredi sağlamaktadır.
- Tarımsal kuraklıkla mücadele stratejisi ve eylem planı yürürlüğe konulmuştur.
- Uygulamaya konulan yeni ‘sulama birlikleri kanunu’ ile var olan yasal boşluk giderilmiş ve sulayıcıların yönetime katılımları sağlanmıştır.

Öneriler:

- Tarım ve su havzaları örtüşmeli, toprak ve su kaynaklarına ilişkin ‘ulusal bir veri bankası’ oluşturulmalıdır.
- Tarımsal su yönetiminde bütünlük bir yaklaşım benimsenmeli ve katılımcılık ilkesine sadık kalınmalıdır.
- AB’nin tüm gıda zincirini kapsayan çiftlikten çatala yaklaşımı esas alınarak ‘Ulusal Gıda Güvenliği Stratejisi’ oluşturulmalıdır. Gıda güvenliği konusunda riske dayalı şeffaf bir yaklaşım benimsenmelidir.
- Su ve gıdalarda kalıntı kontrolü daha etkin hale getirilmeli ve kalıntı limitleri belirlenmelidir.
- Atıksular tarımsal sulamada kullanılmamalı veya arıtılarak kullanılmalıdır.
- Organik tarım potansiyeli yüksek olan ülkemizde organik tarım özendirilmelidir.
- Ülke genelinde tarımsal üretim planlaması yapılmalı, kuraklığa dayalı tohum çeşitleri geliştirilmeli ve bölgeye uygun ürün deseni belirlenmelidir.
- Modern sulama teknolojilerinin kullanımı teşvik edilmelidir.
- Suyun fiyatlandırılması hacim esasına göre yapılmalı, bunun uygulanmadığı bölgelerde ise sulama sefer sayısı esas alınmalıdır.
- Sulama projeleri ehil kişilerce yapılmalıdır.
- Çiftçiler suyun verimli kullanımı konusunda eğitilmelidir.
- Tarımsal su yönetiminde, küçük ölçekli sahalarda sulama kooperatifleri modeli desteklenmelidir.

TEMATİK OTURUMLAR

Yüzden fazla bilim adamı, mühendis, kamu, özel sektör ve sivil toplum örgütü temsilcisi tematik oturumlarda bir araya gelmişlerdir

2. İstanbul Uluslararası Su Forumu'nda düzenlenen Tematik Oturumlar, Devlet Su İşleri Genel Müdürlüğü ve Forum Sekreteryası Tematik Koordinasyon Ekibi'nin ortak çabasıyla organize edilmiştir.

Tematik oturumlar, esas olarak Forum'un odak bölgelerinde yaşanan su ile ilgili sorunlar etrafında şekillendirilmiştir. Bu çerçevede, Su Konusunda Bölgesel Teknik İşbirliği, Enerji için Su, Tarımsal Su Yönetimi, Küresel İklim Değişikliği ve Su, Kentsel Su Yönetimi ile Su Kaynaklarının Yönetimi ve Su Kültürü başlıkları altında altı alt tema belirlenmiştir. Her tema, resmi temsilcilerden, akademisyenlerden ve konusunda uzman kişilerden oluşan bir grup tarafından koordine edilmiştir. Temaların içeriği ve amacı doğrultusunda, her tema altında birkaç oturum düzenlenmiştir.

Yüzden fazla bilim adamı, mühendis, kamu, özel sektör ve sivil toplum örgütü temsilcisi, bölgesel su sorunlarına karşı yeni mekanizmalar, çözümler ve yaklaşımlar getirmek için tematik oturumlarda bir araya gelmişlerdir. Her tematik oturumda ortaya çıkan önemli konular, ilgili temanın sentez oturumunda tartışılmış ve sonrasında Üst Düzey Paneller'e taşınmıştır.

Yaşar YAKIŞ, T.C. Eski Dışişleri Bakanı, Oturum 1.2. Su Konusunda Bölgesel Teknik İşbirliği II sırasında açılış konuşması verirken

Tema 1 – Su Konusunda Bölgesel Teknik İşbirliği

Tema 1, sürdürülebilir ve başarılı bir bölgesel işbirliği elde etmek için her düzeyde, iyi işleyen bir Bütüncül Su Kaynakları Yönetimi'nin teşvik edilmesinin önemini ele alan ve birbirini izleyen iki oturumdan meydana gelmiştir. Oturumlarda, karar alma sürecinde, sektörler arası bütünleşme ve çoklu paydaş katılımının, nehir havzalarının özelliklerini göz önüne alan özel bir yaklaşımla desteklenmesi gerektiği sonucuna varılmıştır. Oturumlar süresince Avrupa Birliği, Kuzey Amerika, Orta Doğu, Karadeniz ve Türkiye'den bölgesel vaka çalışmaları sunulmuş ve sınıraşan bir çerçevede incelenmiştir. Bu vaka çalışmaları, kıyıdaş ülkeler arasındaki işbirliğinin ortak siyasi irade ve ilgili tüm kurumların karar alma sürecine dahil olmasını gerektirdiğini göstermiştir.

Oturum 1.1. Su Konusunda Bölgesel Teknik İşbirliği I

Oturum Başkanı:	Klas SANDSTROM , Ramboll Natura AB, İsveç
Açılış Konuşmacıları:	Jean François DONZIER , Uluslararası Su Ofisi (IOWater) "Avrupa Birliği Dahilinde ve Komşu Ortak Ülkeler ile Su Konusunda Bölgesel İşbirliği, Ana Politikalar ve Araçlar, Havza Yönetimi Konusunda Örnekler" Habib N. EL HABR , Birleşmiş Milletler Çevre Programı Batı Asya Bölgesi Ofisi (UNEP/ROWA) "Sürdürülebilir Su Yönetimi için UNEP ve Uluslararası İşbirliğindeki Rolü"
Sunum Yapanlar/ Panelistler:	Jerome DELLI-PRISCOLI , Amerikan Ordusu Mühendisler Birliği (USACE); Dünya Su Konseyi (WWC) "Bütüncül Su Kaynakları Yönetimi ve Nehir Havzası Örgütleri Konusunda Amerikan Deneyimleri" Mithat RENDE , T.C. Dışişleri Bakanlığı "Sınıraşan Kapsamda Su Konusunda Uluslararası İşbirliği" Jan LEENTVAAR , UNESCO-IHE Su Eğitimi Enstitüsü "Ulusal ve Uluslararası Aktörler, Kurumsal Düzenleme ve Nehir Havzası Yönetiminde Bilgi Tabanlı İşbirliği – Ren Nehri Örneği"

Oturum 1.2. Su Konusunda Bölgesel Teknik İşbirliği II

Oturum Başkanı:	Yaşar YAKIŞ , T.C. Eski Dışişleri Bakanı
Sunum Yapanlar/ Panelistler:	İbrahim KAYA , Çanakkale Onsekiz Mart Üniversitesi "Uluslararası Hukuk ve Su Konusunda İşbirliği: Zorluklar ve Fırsatlar" Nader KHATEEB , Dünya Dostları Örgütü Orta Doğu "Yaşayan bir Ürdün Nehri'ne Doğru: Aşağı Ürdün Nehri'ni Rehabilit Etmek için Bölgesel Strateji" Ahmet KIDEYŞ ve Volodymyr MYROSHNYCHENKO , Karadeniz'in Kirliliğe Karşı Korunması Komisyonu Daimi Sekreteryası "Karadeniz Çevresinin Korunması için Bölgesel İşbirliği" Ünal ÖZİŞ , Dokuz Eylül Üniversitesi "Fırat - Dicle Havzasında Sınıraşan İşbirliği"

Tema 1 Sentez Oturumu

Oturum Başkanları:	Mehmet KARPUZCU , Gazikent Üniversitesi Klas SANDSTROM , Ramboll Natura AB, İsveç Yaşar YAKIŞ , T.C. Eski Dışişleri Bakanı
---------------------------	---

Tema 2 – Enerji için Su

“Enerji için Su” teması birbiriyle ilişkili ve birbirini tamamlayan iki oturum ve “Su Enerjisinin Geliştirilmesinde Sorunlar ve Çözümler” başlıklı bir ek panelden oluşmuştur. Tüm bu oturumlar ile su, enerji ve çevre arasındaki bağlantıyı yansıtan bütüncül bir bakış açısı sunulmuştur. Genel olarak, hidroelektrik tesislerinin hem teknik, hem de kurumsal düzenlemeler açısından mevcut durumu, Türkiye ve Forum’un diğer odak bölgelerinden belirli vaka çalışmalarına referans verilerek ele alınmıştır.

Oturum 2.1. Su Enerji Potansiyelinin Geliştirilmesi: Mevzuat ve Politikalar

Bu oturumun öncelikli amacı, günümüzde Avrupa’da uygulanan planlar, mevzuat ve lisanslama uygulamalarına değinerek, hidroelektrik enerji potansiyelini geliştirme süreçlerindeki farklı uygulamaları değerlendirmek olmuştur. Oturumda, su ve enerji kıtlığının temel sebebinin sosyo-ekonomik yönden az gelişmişlik olduğu belirtilmiştir. Bu nedenle, hidroelektrik enerji potansiyelinde verimliliği sağlamanın, kapsamlı finansman ve yönetim mekanizmalarına bağlı olduğuna dikkat çekilerek, hafifletilmiş bürokratik gereklilikler ile desteklenmiş kamu-özel sektör ortaklıklarının hidroelektrik enerji potansiyelini geliştirmek için gerekli bir ön koşul olduğu öne sürülmüştür.

Oturum Başkanı:	Doğan ALTINBİLEK , Dünya Su Konseyi (WWC); Türkiye Su Enerjisi Birliği (TÜRSEB)
Açılış Konuşmacısı:	Luis BERGA , Uluslararası Barajlar Komisyonu (ICOLD) <i>“Sürdürülebilir Kalkınma için Hidroelektrik Enerji ve Barajlar”</i>
Sunum Yapanlar/ Panelistler:	Enver ABİRAL ve Johannes LINORTER , Pöyry Enerji Ltd.Şti., Almanya <i>“Hidroelektrik Enerji Sektörü – Türkiye ve Avrupa Ülkelerinin Karşılaştırılması”</i> Atilla ATAÇ , Kolin İnşaat, Türkiye <i>“Hidroelektrik Enerji Talebi: Sorunlar ve Çözümler”</i> Bjørn WOLD , Statkraft AS, Norveç <i>“Hidroelektrik Enerji Lisanslama Deneyimleri ve AB Su Direktifinin Uygulanması”</i>

Oturum 2.2. Su, Enerji ve Çevre Etkileşimleri

Bu oturumda, farklı bölgelerde yürürlükte olan mevzuat ve teknik uygulamalar üzerinden, hidroelektrik enerji projelerinde sürdürülebilirliğin sağlanması için olası yöntemler tartışılmıştır. Depolama, sulama, taşkın kontrolü ve sürdürülebilir kalkınma gibi çok yönlü avantajları nedeniyle hidroelektrik enerji, tercih edilen bir enerji türü olmuştur. Hidroelektrik projeleri geliştirilirken, çevresel akım, biyolojik çeşitlilik ve sosyo-ekonomik özellikler bütüncül havza yönetimi yaklaşımı çerçevesinde değerlendirilmelidir. Bu oturum, detaylı, şeffaf ve kapsamlı çevresel etki değerlendirme raporlarının, tüm hidroelektrik projeleri için bir ön gereklilik olduğunu ortaya koymuştur.

Oturum 2.1. Su Enerji Potansiyelinin Geliştirilmesi: Mevzuat ve Politikalar panelistleri

Oturum Başkanı:	Salih PAŞAOĞLU , Essentium Enerji Yatırımları A.Ş.; T.C. Enerji ve Tabii Kaynaklar Bakanlığı Eski Müsteşarı
Sunum Yapanlar/ Panelistler:	<p>Alison BARTLE, Uluslararası Hidroenerji ve Barajlar Dergisi "Hidroelektrik Enerjinin Sosyo-Ekonomik Kalkınmadaki Rolü"</p> <p>Olav Peter HYPER, Statkraft AS, Norveç "Sürdürülebilir Hidroelektrik Enerji"</p> <p>Fevzi İŞBİLİR, T.C. Çevre ve Orman Bakanlığı "Baraj ve Hidroelektrik Santralleri için ÇED Uygulamaları"</p> <p>Jian Hua MENG, Doğal Hayatı Koruma Vakfı (WWF) "Kalkınma ve Koruma için Planlama: Hidroelektrik Enerji Sürdürülebilirlik Değerlendirme Protokolü"</p> <p>Peter RUTCHSMANN, Münih Su Enstitüsü, Almanya "Yenilikçi, Ekolojik ve Ekonomik Hidroelektrik Enerji Yaklaşımı"</p>

Oturum 2.3. Su Enerjisinin Geliştirilmesinde Karşılaşılan Sorunlar ve Çözümler

Bu oturumda, "başarılı bir hidroelektrik enerji politikası oluşturmak için konunun sosyal, ekonomik ve çevresel boyutları ile ele alınması" gerektiği mesajı verilmiştir. Fosil yakıtların dünya genelinde eşit oranda dağılmamış olmasından dolayı, yeterli rezervlere sahip olmayan ülkelerin enerjide dışa bağımlılıklarını azaltmak için mevcut su kaynaklarını enerji üretimi için kullanmayı değerlendirmeleri gerekir. Hidroelektrik enerji projelerinin finansmanında devletlerin yetersiz kaldığı durumlarda, devlet ve özel sektör işbirliği gereklidir. Bu oturumda, istatistik veriler ışığında, dünya çapında hidroelektrik enerji kapasitesinin mevcut durumu ve bu konudaki eğilimler tartışılmıştır. Hidroelektrik santral projelerinin mevcut durumu ile geleceğe dönük projelerin içerdiği avantaj ve riskler, oturum sırasında dikkat çeken diğer konular olmuştur.

Bölüm I	
Oturum Başkanı:	Cüneyt GEREK , Devlet Su İşleri Genel Müdürlüğü (DSİ)
Panelistler:	Fahrettin Amir ARMAN , Hidroelektrik Santralleri Sanayi İşadamları Derneği (HESİAD) Selami OĞUZ , Su Vakfı, Türkiye Ebru ÖZDEMİR , Limak Holding, Türkiye Salih PAŞAOĞLU , Essentium Enerji Yatırımları A.Ş.; T.C. Enerji ve Tabii Kaynaklar Bakanlığı Eski Müsteşarı

Bölüm II	
Oturum Başkanı:	Mustafa ELDEMİR , T.C. Çevre ve Orman Bakanlığı
Panelistler:	Yesim AKÇOLLU , Dünya Bankası Özcan DALKIR , Devlet Su İşleri Genel Müdürlüğü (DSİ) Zeki DEMİRCİ , Doğu İnşaat İsmail GÜNEŞ , Devlet Su İşleri Genel Müdürlüğü (DSİ)

Tema 2 Sentez Oturumu

Oturum Başkanı:	Doğan ALTINBİLEK , Dünya Su Konseyi (WWC); Türkiye Su Enerjisi Birliği (TÜRSEB)
------------------------	--

Tema 3 – Tarımsal Su Yönetimi

Bu temada, suyun sürdürülebilir yönetiminde tarımsal üretim açısından karşılaşılan zorluklar ele alınmıştır. Yakın zamanda yaşanan iklim değişikliğinin, azalan su kaynakları ve sürdürülebilir tarım üzerindeki etkileri konu edilmiştir. Panelistler, modern sulama sistemlerinin inşasında ve kullanımında daha multidisipliner ve bütüncül yaklaşımların gerekliliğine dikkat çekmişlerdir. Enerji maliyetlerinin yüksek ve sulama düzeyinin düşük olduğu sistemlerde maliyetlerin azaltılması yoluyla tarımsal verimliliğin artırılmasının gerekli olduğunun altı çizilmiştir. Sürdürülebilir ve verimli bir tarım için sulamada atıksuyun yeniden kullanımı ve katılımcı sulama yönetimi tartışılan diğer önemli konulardır.

Oturum 3.1. Sulama Yönetimi Uygulamaları

Bu oturumda, değişen dünya ekonomisi ve nüfus artışı ile ilgili olarak, iklim değişikliğinin neden olduğu küresel su kıtlığı ele alınmıştır. Su kıtlığıyla mücadele ve verimli tarımsal su yönetimi için yağmurlama ve damlama gibi modern sulama yöntemlerine ve mevcut sistemlerin yenilenmesine dikkat çekilmiş, su ve enerji kayıplarını azaltacak ve daha verimli tarımsal faaliyetlere imkan verecek sulama yöntemlerine işaret edilmiştir.

Oturum Başkanı:	İzzet ÖZTÜRK , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Mokhtar BZIOUI , Dünya Su Konseyi (WWC) <i>“Su Kıtlığının Üstesinden Gelmek”</i>
Sunum Yapanlar/ Panelistler:	Erkan EMİNOĞLU , Devlet Su İşleri Genel Müdürlüğü (DSİ) <i>“Pompajlı Sulama Sistemleri İçin Optimum İşletme Modelleri”</i> Ivan IGLESIAS , Agbar, İspanya <i>“Modern Sulama Sistemlerinin İleri Yönetimi”</i> Yashar KAHRAMANLI , Azerbaycan Mimarlık ve İnşaat Üniversitesi <i>“Azerbaycan Su Kaynakları ve Rasyonel Kullanım Yolları”</i> Servet YAZAR , Su Kullanıcıları Derneği, Türkiye <i>“Tarım ve Sulama Alanlarında Başarılı Uygulamalar”</i>

Oturum 3.2. Sulama Yapıları: Sorunlar ve Çözümler

Bu oturum, etkin ve verimli sulama için mevcut yapıların rehabilitasyonunun önemini ve faydalarını tartışmayı amaçlamıştır. Çeşitli ülke ve bölgelerdeki farklı su temini sistemleri, sulama suyu yönetimi üzerindeki etkileri ele alınarak sunulmuştur. Verimli su kullanımı ve tarımsal üretimin öneminin altı çizilerek, Orta Asya'daki açlık ve sulu tarım arasındaki ilişki incelenmiştir. Sulu tarımda verimliliğin düşmesine neden olan faktörler belirlenmiş ve çözüm önerileri sunulmuştur.

Oturum Başkanı:	Akif ÖZKALDI , Devlet Su İşleri Genel Müdürlüğü (DSİ)
Açılış Konuşmacısı:	Ari MICHELSEN , Teksas AgriLife Araştırma Merkezi, ABD <i>“Çok Disiplinli Bütüncül bir Yaklaşım Gerektiren Etkili Tarımsal Su Yönetimi”</i>
Sunum Yapanlar/ Panelistler:	Seyit AKSU , Devlet Su İşleri Genel Müdürlüğü (DSİ) <i>“Türkiye’de Sulama Ağının Islahı ve Modernleştirilmesi”</i> Ali Barakat AL ADWAN , Alman Teknik İşbirliği (GIZ), Ürdün <i>“Ürdün Vadisinde Katılımcı Sulama Yönetimi”</i> Nadide DEMİR , Devlet Su İşleri Genel Müdürlüğü (DSİ) <i>“Drenaj ve Taban Suyu Tahliye Sorunları”</i> Giovanni MUNOZ , BM Gıda ve Tarım Örgütü (FAO) Orta Asya Alt Bölge Ofisi <i>“Orta Asya’da Açlık ve Sulu Tarım”</i> Daniel TUGUESS , Agbar, İspanya <i>“Arsa Düzeyinde İleri Otomatik Sulama Sistemleri”</i>

Oturum 3.3. Az, Çok ya da Sanal Su?

Bu oturumda, yeterli gıda üretimi için en uygun su yönetim uygulamaları ile ilgili çeşitli ülkelerden örnekler verilerek, tarımsal üretim ve verimlilik açısından karşılaştırmalar yapılmıştır. Tarımda suyun etkin ve verimli kullanımı konusunda alınacak önlemler tartışılmıştır. Konya Havzası örneği üzerinden, gıda üretiminde tarımsal kuraklığa yol açan su kaynaklarının kötü yönetimi konusunda alternatif çözüm önerileri sunulmuştur. Tarımda suyun yeniden kullanımı, atıksu arıtımının önemi ve arıtma tesislerinin özellikleri tartışılmıştır. Su kaynakları planlaması ile ilgili olarak, su ayak izi ve sanal su kavramları ele alınmıştır.

"Az, Çok ya da Sanal Su?" oturumu panelistleri

Oturum Başkanı:	Mehmet Ali ÇULLU , Harran Üniversitesi
Açılış Konuşmacısı:	Bart SCHULTZ , UNESCO-IHE Su Eğitimi Enstitüsü "Şehirleşen Dünyada Yeterli Gıda Üretimi için Optimum Su Yönetimi Uygulamaları"
Sunum Yapanlar/ Panelistler:	Ceren AYAS , Doğal Hayatı Koruma Vakfı (WWF) Türkiye "Su Ayakizi" Mustafa Özgür BERKE ve Buket Bahar DIVRAK , Doğal Hayatı Koruma Vakfı (WWF) Türkiye "İklim Değişikliği Kapsamında Konya Kapalı Havzasında İklim ve Hidro-Modelleme Çalışması" İzzet ÖZTÜRK , İstanbul Teknik Üniversitesi (İTÜ) "Arıtılmış Atıksuyun Yeniden Kullanımı" Çetin PALTA , Konya Toprak ve Su Kaynakları Araştırma Enstitüsü "Kuraklık"

Oturum 3.4. Katılımcı Sulama Yönetimi bir Hayal mi?

Bu oturumda, son 20-30 yıldır birçok ülkenin gündeminde yer alan Katılımcı Sulama Yönetimi modellerinin güçlü ve zayıf yönleri incelenmiş ve çeşitli örnekler verilmiştir. Tarımda suyun verimli kullanımı için “daha az sulama suyu, daha fazla sulama alanı” prensibinin altı çizilmiştir. Türkiye’de sulama tabanlı uygulamalar konusunda kamu-özel sektör ortaklığı kavramı ve kapsamı ayrıntılı olarak ele alınmıştır. Kamu-özel sektör ortaklığı modelinde kullanılan dünyanın farklı bölgelerinden projeler, kamu-özel sektör ortaklığı mevzuatının ihale sürecindeki kritik yasal konular ve AB’ye uyum sürecini dikkate alan proje anlaşmaları ele alınmıştır. Farklı Sulama Birliği modelleri, tarımsal su yönetimindeki güçlü ve zayıf yönleriyle tartışılmıştır.

Oturum 3.4. Katılımcı Sulama Yönetimi bir Hayal mi?	
Oturum Başkanı:	Ahmet Fikret KASALAK , Devlet Su İşleri Genel Müdürlüğü (DSİ)
Sunum Yapanlar/ Panelistler:	Mammad ASADOV , Azerbaycan Islah ve Su Çiftliği, Halka Açık Anonim Şirketi “Sulama Dağıtım Sistemi ve Yönetim Geliştirme Projesi” İhsan Oğuz BEYASLAN , Güney Yüreğir Sulama Birliği “Sulama Birlikleri” Gürhan DEMİR , Devlet Su İşleri Genel Müdürlüğü (DSİ) “Türkiye’de Katılımcı Sulama Yönetimi” Giovanni MUNOZ , BM Gıda ve Tarım Örgütü (FAO) Orta Asya Alt Bölge Ofisi “Sulama Yönetimi Devri: Dünya Çapındaki Denemeleri ve Sonuçları” Sami ÖZSEÇEN , Sulama Birliği Derneği (SUBİRDER) “Sulama Birlikleri” Halis UYSAL , Türkiye Sulama Kooperatifleri Merkez Birliği “Sulama Kooperatifleri”

Tema 3 Sentez Oturumu

Tema 3 Sentez Oturumu	
Oturum Başkanı:	İzzet ÖZTÜRK , İstanbul Teknik Üniversitesi (İTÜ)

Tema 4 – Küresel İklim Değişikliği ve Su

Tema 4 oturumlarında, doğal afetler karşısında dünyayı daha güvenli bir hale getirmeyi amaçlayan ve 10 yıllık bir plan olan Hyogo Eylem Çerçevesi (Hyogo Framework for Action) esas alınmıştır. Hyogo Eylem Çerçevesi, afet zararlarını azaltmak için tüm sektörler ve aktörlerden beklenen işi açıklayan, tarif eden ve detaylandıran ilk plandır. Bu planda sorunlar yönetim, risk tanımlama, bilgi yönetimi, riski azaltma ve hazırlık bağlamında değerlendirilmiştir. İklim değişikliğinin su üzerindeki etkileri, su kıtlığı, kuraklık ve risk yönetimindeki finansal araçlar temanın diğer önemli tartışma konuları arasında yer almıştır.

Oturum 4.1. Hidrometeorolojik Afetler

Bu oturumda, hidro-meteorolojik afetlerin itici güçleri ve üzerindeki baskılar tartışılmıştır. Dünyanın çeşitli bölgelerinde kuraklık ve taşkınların frekans ve büyüklük açısından sıklığının artmakta olduğu kaydedilmiştir. “Küresel düşün, yerel hareket et” ifadesi, genel bir görüş birliğini temsil eden kilit bir mesaj olarak kabul edilmiştir. Çok disiplinli ve çok sektörlü bir yaklaşım ile çok uluslu işbirliği ve katılımı her düzeyde geliştirmek için bölgesel faaliyetlerin küresel düzeye bağlanmasının önemi vurgulanmıştır. Bölgesel işbirliğinin bir örneği olarak, Kore’de yürütülen ve suyun güvence altına alınması, nehir odaklı toplumsal kalkınma sağlanması, yöre halkı için kamusal alanlar yaratılması, su kalitesinin iyileştirilmesi, ekolojinin canlandırılması ve taşkın riskini azaltılmasını amaçlayan bir proje değerlendirilmiştir. Afet yönetiminde farkındalık yaratma, eğitim, şeffaflık, iklim değişikliğinin etkilerinin azaltılması ve iklim değişikliğine uyum stratejilerinde katılımcı yaklaşımlar ele alınmıştır. Aynı zamanda hükümetlerin, risk tanımlama, değerlendirme, izleme ve erken uyarı sistemleri için küresel düzeyde “bölgesel teknik bilgi paylaşımı” konusu üzerine odaklanmaları gerektiği kaydedilmiştir

Oturum 4.1. Hidrometeorolojik Afetler

Oturum Başkanı:	Mikdat KADIOĞLU , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Il Pyo HONG , Kore Su Forumu <i>"İklim Değişimi ve Su ile İlgili Afetler"</i>
Sunum Yapanlar/ Panelistler:	Jauad EL KHARRAZ , Avrupa-Akdeniz Su Bilgi Sistemi (EMWIS) <i>"Akdeniz'de Su Kıtlığı ve Kuraklıkla Mücadele: Sorunlar ve Çözümler"</i> Orhan TOPÇU , Güney Doğu Avrupa Afetlere Hazırlık ve Önleme İnisiyatifi Sekreteryası Eski Başkanı (DPPI SEE) <i>"Güney Doğu Avrupa'da Su ile İlgili Riskler ve Bölgenin Sürdürülebilir Kalkınmasında Ekonomik Etkileri"</i> Murat TÜRKEŞ , Çanakkale Onsekiz Mart Üniversitesi <i>"Akdeniz Havzası ve Türkiye'deki Hidroloji ve Su Kaynaklarına Bölgesel İklim Değişikliği ve Kuraklığın Etkileri"</i>

Oturum 4.2. Su Kaynakları ve İklim Değişikliği

Bu oturum, iklim değişikliğinin su döngüsü üzerindeki etkileri ve çevresel riskleri azaltmak için temel korunma ve uyum stratejilerine odaklanmıştır. İklim değişikliğinin yaşam kalitesi, sağlık ve gıda güvenliği üzerindeki etkileri göz önüne alındığında; pratik çözümlerin, su kullanım etkinliğinin artırılması için yeni yatırımların ve gelişmiş teknolojilerin kullanımının, daha iyi bir su kaynakları yönetimi için hayati önem taşımakta olduğu belirtilmiştir. Oturumda ayrıca multidisipliner ve çok sektörlü yaklaşımın önemi ele alınmıştır. Panelistler, iklim değişikliğinin su kaynakları üzerindeki etkilerini azaltmak için suyun doğru ve verimli bir şekilde fiyatlandırılması gerektiğini vurgulamıştır. Aynı zamanda, iklim değişikliği ve su kaynaklarının yanlış kullanımının olumsuz etkileri ile ilgilenirken, su politikalarının ekonomik yönünün de dikkate alınması gerektiği vurgulanmıştır.

Oturum Başkanı:	Mehmet ÇAĞLAR , Devlet Meteoroloji İşleri Genel Müdürlüğü (DMİ)
Açılış Konuşmacısı:	Karin KRCHNAK , Doğayı Koruma Teşkilatı (TNC) <i>"Su Kaynakları ve İklim Değişikliği"</i>
Sunum Yapanlar/ Panelistler:	Nihat ÇUBUKÇU , Hava Tahmin Danışmanlığı Şirketi (Weather Predict Consulting Inc.) <i>"Bölgesel Hava ve İklim Risklerinin Yönetimi"</i> Ayşe UYDURANOĞLU ÖKTEM , İstanbul Bilgi Üniversitesi <i>"Ekonomik bir Değer Olarak Su"</i> Fredrick H. M. SEMAZZI , Kuzey Karolayna Eyalet Üniversitesi, ABD <i>"Nil Nehri Havzası'nda Hidroelektrik Enerji Üretimindeki Değişkenlikte İklim Değişikliğinin Rolü"</i>

Oturum 4.3. İklim Değişikliğine Kentsel Uyum ve Su Kaynakları

Bu oturumda kentsel gelişim dinamiklerinin neden olduğu su ile ilgili sorunlar tartışılmış ve çözüm önerileri aranmıştır. Bu sorunlar aynı zamanda günümüzün kentsel sorunları için çok kritik bir engel olan iklim değişikliği karşısında da değerlendirilmiştir. Oturum kapsamında, sürdürülebilir kalkınma için kentsel alanlarda iklim değişikliğine uyum, su kaynaklarının korunması ve kentsel planlama yaklaşımları sunulmuş ve başarılı uygulamaların örnekleri incelenmiştir.

Oturum Başkanı:	Azime TEZER , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Maciej ZALEWSKI , UNESCO Avrupa Bölgesel Ekohidroloji Merkezi <i>"Geleceğin Mavi Yeşil Kenti"</i>
Sunum Yapanlar/ Panelistler:	Douglas J. MEFFERT , Tulane Üniversitesi/Xavier Biyoçevresel Araştırma Merkezi, ABD <i>"İklim Değişikliği, Afetler ve New Orleans'ın Eski Durumunu Kazanması: Delta Alanlarında Kentsel Yapıya Uyum"</i> Simon MILLS , City of London Corporation, İngiltere <i>"İklim Değişikliğine Uyum – Sürdürülebilir Kentsel Su Temini Sorunlarına Pratik Uygulamalar ve Potansiyel Pazar Çözümleri Analizi"</i> Klas SANDSTROM , Ramboll Natura AB, İsveç <i>"Gelecek Şehirlerdedir ve Kentsel Su Yöneticileri Zorlukların Üstesinden Gelmelidir!"</i>

"İklim Değişikliğine Kentsel Adaptasyon ve Su Kaynakları" oturumu panelistleri

Oturum 4.4. Su ve Turizm

Bu oturumda, turizmin su kaynakları üzerindeki etkileri ve “sürdürülebilir turizm” kavramı tartışılmıştır. Uluslararası turizmin çevresel etkileri konusundaki çalışmaların ağırlıklı olarak karbon emisyonları, doğal hayatı koruma, atık tasfiyesi, vb. konulara odaklandığı ve birkaç yüzyıl içinde su kullanımının nüfus artışı, turizm politikaları ve küresel iklim değişikliği gibi önemli itici güçler tarafından etkileneceği vurgulanmıştır. Uluslararası turizmin tatlı su kaynakları üzerindeki önemli etkileri ele alınmıştır. Katılımcılar, çoğu popüler tatil merkezinin, tıpkı adalar gibi sınırlı su kaynaklarına sahip alanlar olduğunun altını çizmiştir. Turistlerin neden olduğu değişken coğrafi ve mevsimsel su tüketimi konsantrasyonu yüzünden, bu alanlarda su kullanım deseni ve yönetiminin kullanılabilir toplam su miktarından genellikle daha önemli olduğu belirtilmiştir.

Oturum Başkanı:	Dilek ÜNALAN , Boğaziçi Üniversitesi
Açılış Konuşmacısı:	Jonathan CHENOWETH , Surrey Üniversitesi, İngiltere <i>“Doğu Akdeniz’de Su Kıtlığı ve Turizm Üzerine Etkisi”</i>
Sunum Yapanlar/ Panelistler:	Nedim ÖZDEMİR , Muğla Üniversitesi <i>“Ege Bölgesinde Kıyı Turizminin Su Kaynaklarına Etkisi ve İklim Değişikliği”</i> Ecehan Esra TOP , Yeşil Adımlar Çevre Eğitim Derneği <i>“Turizmin Marmara Bölgesindeki Su Kaynakları Üzerindeki Etkisi”</i> Dilek ÜNALAN , Boğaziçi Üniversitesi <i>“Karadeniz Bölgesinde Su ve Turizm”</i>

Tema 4 Sentez Oturumu

Oturum Başkanı:	Mikdat KADIOĞLU , İstanbul Teknik Üniversitesi (İTÜ)
------------------------	---

Tema 5 – Kentsel Su Yönetimi

Bu tema, dünya nüfusunun büyük çoğunluğunun yaşadığı kentsel alanlarda nüfus artışı ve iklim değişikliğinin yol açtığı su kıtlığı sorununa çözüm getirmek için, Kentsel Su Yönetimi'nin önemini altını çizmeyi amaçlamıştır. Bu kapsamda, kentlerin su ihtiyacını temin etmeyi amaçlayan Kentsel Su Yönetimi Planları ve planlama sürecinde kullanılan Denetleyici Kontrol ve Veri Toplama Sistemi'nin (SCADA) faydaları ele alınmıştır. Aynı zamanda, alternatif su kaynaklarına ihtiyacı olan kentlerin, AB standartlarına uygun atıksu arıtma tesislerine sahip olması gerektiği vurgulanmıştır. Bu atıksu arıtma tesislerinin, özel sektör, kamu sektörü ve üniversiteler tarafından ortaklaşa olarak yap-işlet-devret modeli ile inşa edilmesi gerektiği ayrıca belirtilmiştir.

Oturum 5.1. Dünyada ve Türkiye'de Kentsel Su Sorunları

Bu oturumda, artan nüfus sebebiyle dünya çapında yaşanan su kıtlığı sorunları ele alınmıştır. 1,1 milyar insanın temiz suya erişiminin olmadığı ve bu sayının 2025 yılında 3 milyara, 2050 yılında da 4 milyara çıkacağı ifade edilmiştir. Gelecekte su kıtlığı riskiyle karşı karşıya kalacak olan şehirlerin, su kaynaklarının sürdürülebilir yönetimi için ya kendi kaynaklarını artırmak, ya da taleplerini düşürmek durumunda oldukları belirtilmiştir. İklim değişikliğinin su kaynakları üzerindeki önemli etkilerinin altı çizilmiştir. Artan sıcaklığın, değişen yağış dağılımının, yükselen deniz seviyelerinin ve bunlarla birlikte değişen hidrolojik çevrimin daha fazla su talebine yol açacağından bahsedilmiştir. Özellikle gelecekte su sıkıntısı yaşama potansiyeline sahip bölgelerde daha iyi bir kentsel su yönetimi için alınabilecek bazı önlemler sunulmuştur.

Oturum Başkanı:	Ahmet SAMSUNLU, İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Pierre LACONTE, Kentsel Çevre Vakfı (FFUE), Belçika "Kaynak Erişimi Sorununun bir Parçası Olarak Su Kaynakları"
Sunum Yapanlar/ Panelistler:	Şeyma CİNGÖZ, İstanbul Su ve Kanalizasyon İdaresi (İSKİ) "İklim Değişikliğinin Su Kaynakları Üzerindeki Etkisi" Burak KÖROĞLU, T.C. Sayıştay Başkanlığı "Türkiye'de İçme Suyu Yönetimi" Ömer ÖZDEMİR, Devlet Su İşleri Genel Müdürlüğü (DSİ) "İçme Suyu Temininde Havza Bazlı Uygulamalar"

Oturum 5.2. Atıksu Konusunda Çözümler

Bu oturumda, dünyada ve bölgedeki atıksu yönetimi uygulamaları tartışılmıştır. Gelişmekte olan ülkelerde atıksuyun % 90'ının arıtılmadan nehirlere, göllere ve okyanuslara deşarj edilmekte olduğu ifade edilmiştir. Oturumda, su kıtlığı ve tatlı su kalitesindeki bozulmayı önlemek için atıksuyun en verimli şekilde nasıl yeniden kullanılabilirliğinin üzerinde durulmuştur. AB standartlarına göre nütrient giderimi ile ilgili olarak, atıksu arıtma tesislerinin verimliliğini arttırmak için, tuzdan arındırma ve ayrıştırma gibi birçok metodun ve stratejinin geliştirilmiş olduğundan bahsedilmiştir. Türkiye ve yurtdışından atıksu arıtma tesisleriyle ilgili çeşitli örnekler verilmiş, su kirliliğinin önlenmesi için çevre mevzuat ve düzenlemeleri ele alınmış, su temininde ve atıksu yönetiminde sürdürülebilir çözümler sunulmuştur.

Oturum Başkanı:	Ahmet DEMİR , İstanbul Su ve Kanalizasyon İdaresi (İSKİ)
Açılış Konuşmacısı:	Karl Heinz ROSENWINKEL , Hannover Leibniz Üniversitesi, Almanya <i>“Avrupa’da Kentsel Atıksu Arıtma Teknolojileri, Ölçülendirme ve Deneyimler”</i>
Sunum Yapanlar/ Panelistler:	Bilsen BELER BAYKAL , İstanbul Teknik Üniversitesi (İTÜ) <i>“İçme Suyu Temininin ve Evsel Atıksuyun Sürdürülebilir ve Bütünsel Yönetimi: Evsel Atıksuyun Akış Ayırıştırması Yoluyla bir Kaynak Olarak Değerlendirilmesi”</i> Güçlü İNSEL , İstanbul Teknik Üniversitesi (İTÜ) <i>“Atıksu Arıtma Tesislerinde İşletme Maliyetlerinin En Aza İndirilmesine Yönelik Otomasyon ve Süreç Kontrolü”</i> İsmail KOYUNCU , İstanbul Teknik Üniversitesi (İTÜ) <i>“Atıksu Arıtımı ve Geri Kazanımında Membran Teknolojileri: Son Gelişmeler”</i>

Oturum 5.3. Kentsel Atıksu Yönetimi I

Bu oturumda, kentsel atıksu yönetimi ile ilgili sorunlar ve çözümler konu edilmiştir. Gelişmekte olan ülkeler, yeterli arıtma tesislerine ve teknik bilgiye sahip değildir. Dünya çapında 2,7 milyar insan sanitasyon, arıtma ve kanalizasyon sistemlerinden yoksundur. Oturum sırasında çeşitli endüstriyel arıtma tesisi uygulamaları sunulmuş ve bazı finansal modeller örnek verilmiştir. Kentsel atıksu arıtma tesislerinde yap-işlet-devret modeli uygulamalarının artırılması için özel sektör, kamu sektörü ve üniversiteler arasındaki koordinasyonun önemi vurgulanmıştır. Şehir içi endüstrilerin organize sanayi bölgelerine transferi ve çevre kirliliğinin önlenmesi ile kanalizasyon sistemleri ve atıksu arıtma tesislerinin sürekli bakımı için yeni teknolojilerden yararlanılmasının önemine dikkat çekilmiştir.

Oturum Başkanı:	İsmail TOROZ , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Ahmet SAMSUNLU , İstanbul Teknik Üniversitesi (İTÜ) <i>“Kentsel Altyapı Sorunları ve İstanbul”</i>
Sunum Yapanlar/ Panelistler:	Yüksel ACAR , İstanbul Su ve Kanalizasyon İdaresi (İSKİ) <i>“İstanbul’un Sektörel ve Endüstriyel Atıksu Profili”</i> Erdem GÖRGÜN , İstanbul Teknik Üniversitesi (İTÜ) <i>“Endüstriyel Atıksu Arıtma Tesisleri için Modern Finansman Yöntemleri – Bir Örnek: Dilovası Organize Sanayi Bölgesi”</i>

Oturum 5.4. Kentsel Atıksu Yönetimi II

Bu oturumda, atıksu politikası ve yönetimi kapsamında atıksu uygulamalarının ve finans kaynaklarının yönetimi, arıtılmış suyun yeniden kullanımı ve enerjinin etkili kullanımı ele alınmıştır. Toplam enerji dengesinin geliştirilmesi için "Azot Giderimi için Amonyaksızlaştırma ile Enerji Tasarrufu" modeli örnek olarak sunulmuştur. Kentsel suyun kötü yönetiminden kaynaklanan taşkınların sonuçları bazı örnekler verilerek tartışılmıştır. Taşkın kayıplarının azaltılması için risk haritalarının hazırlanmasının önemi belirtilmiş ve örnek risk haritalarıyla alınması gereken önlemler açıklanmıştır.

Oturum Başkanı:	Cumali KINACI , T.C. Çevre ve Orman Bakanlığı
Açılış Konuşmacısı:	Karl Heinz ROSENWINKEL , Hannover Leibniz Üniversitesi Hannover, Almanya <i>"Azot Giderimi için Deamonifikasyon İşlemi ile Enerji Tasarrufu Deneyimleri"</i>
Sunum Yapanlar/ Panelistler:	Necati AĞIRALIOĞLU , İstanbul Teknik Üniversitesi (İTÜ) <i>"İstanbul'da Taşkın Yönetimi"</i> Recep AKDENİZ , T.C. Çevre ve Orman Bakanlığı <i>"Kentsel Atıksu Yönetimi ve Politikaları"</i>

Oturum 5.5. Kentsel İçme Suyu Yönetimi I

Bu oturum, mevcut su kaynaklarının verimli kullanımını amaçlayan kentsel içme suyu yönetimine odaklanmıştır. Kuraklığın kentsel su arz-talep yönetimine etkisinin altı çizilmiş ve iklim değişikliği, hızlı nüfus artışı, altyapı sorunları ve su kaynaklarının yanlış kullanımının kentsel içme suyu üzerindeki etkileri incelenmiştir. Kurak ve yarı-kurak bölgelerden vaka çalışmaları sunulmuştur. SCADA (Denetleyici Kontrol ve Veri Toplama) teknolojisi ve bu teknolojinin su kayıplarını azaltmadaki yararları açıklanmıştır. Panelistler, tüm canlıların sürdürülebilir, sağlıklı ve dengeli bir çevrede yaşamaları adına, su kaynaklarının korunması, değerlendirilmesi ve geliştirilmesi için, uygun bir iletişim, koordinasyon ve kontrol sisteminin kurulması ve kamu-özel sektör arasında bir organizasyon oluşturulması amacını desteklemişlerdir.

Oturum Başkanı:	Hidayet ATASOY , T.C. İller Bankası
Açılış Konuşmacısı:	Pierre LACONTE , Kentsel Çevre Vakfı (FFUE), Belçika <i>"Kentsel Alanlarda Su Kaynakları Yönetimi – İstanbul Su Sorunları ile İlgili Deneyimler"</i>
Sunum Yapanlar/ Panelistler:	Canan KARAKAŞ ULUSOY , T.C. İller Bankası <i>"Metropolitan Alanlarda Su Yönetimi Sorunu"</i> Habib MUHAMMETOĞLU , Akdeniz Üniversitesi <i>"Su Dağıtım Şebekelerinde Su Kayıplarının SCADA, DMA, CBS ve Modelleme Teknikleri Kullanılarak Yönetimi: Antalya Örneği"</i> Alireza SALAMAT , UNESCO Kentsel Su Yönetimi Bölgesel Merkezi, İran <i>"Kuraklığın Kentsel Su Sistemleri Üzerine Etkileri: Uluslararası Kuraklık İnisyatifi"</i>

Pierre LACONTE Kentsel İçme Suyu Yönetimi I. Oturumu'nda konuşma verirken

Oturum 5.6. Kentsel İçme Suyu Yönetimi II

Bu oturumda, dünyadan çeşitli örnekler verilerek kentsel içme suyu yönetiminin önemi vurgulanmıştır. Bu örnekler arasında en dikkat çekici olanı Filistin su kaynaklarının İsrail ile ortak yönetimi olmuştur. Filistin'in yüksek nüfus, çevre kirliliği, su kıtlığı, kuraklıkla ilgili sorunları ve sınıraşan sularının eşit olmayan tahsisi gündeme getirilmiştir. Alternatif su kaynaklarının kullanımı tartışılmıştır. Liman ve endüstriyel bölgelerin şehir dışına taşınmasıyla su kaynaklarının kalitesinin korunması ve dönüşüm projeleriyle kıyı alanlarının sosyo-ekonomik, kültürel ve çevresel değerlerinin yeniden keşfedilmesi oturum sırasında tartışılan diğer dikkat çekici konulardır.

Oturum Başkanı:	Bilsen BELER BAYKAL , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Marta MORETTI , Uluslararası Su Şehirleri Merkezi, İtalya <i>"Sürdürülebilir Kalkınma için Kıyı Alanlarının Değerlendirilmesi"</i>
Sunum Yapanlar/ Panelistler:	Necdet ALPASLAN , Dokuz Eylül Üniversitesi <i>"Kentsel Kullanımlar için Alternatif Su Kaynakları"</i> Osman FINDIK , İstanbul Su ve Kanalizasyon İdaresi (İSKİ) <i>"İstanbul Su Yönetiminde SCADA Sisteminin Önemi"</i> Hazem KITTANI , Filistin Su İdaresi, Filistin Ulusal Yönetimi <i>"Batı Şeria'da Su Kalitesi ve Miktarı"</i>

Tema 5 Sentez Oturumu

Oturum Başkanı:	Ahmet SAMSUNLU , İstanbul Teknik Üniversitesi (İTÜ)
------------------------	--

Tema 6 – Su Kaynakları Yönetimi ve Su Kültürü

Su kıtlığının giderek artan bir sorun haline gelmekte olduğu günümüzde, su kaynaklarının akılcı yönetimi vazgeçilmez olmuştur. Bu temada, AB Su Çerçeve Direktifi kapsamında yeni yaklaşım örnekleri verilerek, bütüncül su kaynakları yönetimi ve uygulamaları incelenmiştir. İnsanlık tarihi boyunca su ve insan ilişkisinin getirisi olan su kültürünün bir parçasını oluşturan tarihi su yapıları ele alınarak, bu yapıların modern teknolojiler açısından nasıl değerlendirilebileceği tartışılmıştır. Jeotermal enerji yönetimi ile dünyada ve Türkiye’de jeotermal enerji ve termal turizmin mevcut durumu bu tema kapsamında ele alınan diğer önemli tartışma konularıdır.

Oturum 6.1. Bütüncül Su Kaynakları Yönetimi - Yüzeysel Su Kaynakları

Bu oturumda, sürdürülebilirlik, bütüncül yönetim yaklaşımı, su kaynaklarının bütüncül yönetimi ve korunması gibi temel kavramların ışığında, su kaynakları yönetimi ile ilgili sorunlar, gelişmeler ve olumlu-olumsuz etkileyici faktörler ele alınmıştır. AB Su Çerçeve Direktifi kapsamında Fransa’dan Bütüncül Su Kaynakları master planı örnek olarak sunulmuştur. Bütüncül Su Kaynakları Yönetimi açısından havzaların ve havza korumanın önemi tartışılmıştır. “Kalkınma için su” yerine “yaşam için su” prensibi ile suyun ticarileşmesinin önlenmesi mesajı verilmiştir.

Oturum Başkanı:	Nilgün HARMANCIOĞLU , Dokuz Eylül Üniversitesi <i>“Su Kaynakları Yönetimi: Neredeyiz? Hangi Yöne Gidiyoruz?”</i>
Açılış Konuşmacısı:	Patrick LAVARDE , Fransız Ulusal Su ve Suya Bağlı Çevre Ofisi (ONEMA) <i>“Bütüncül Su Kaynakları Yönetimine Doğru: AB Su Çerçeve Direktifinin Uygulanmasına bir Örnek”</i>
Sunum Yapanlar/ Panelistler:	İbrahim GÜRER , Gazi Üniversitesi ve Nurunnisa USUL , Orta Doğu Teknik Üniversitesi (ODTÜ) <i>“Bütüncül Havza Yönetiminde Modern Teknoloji Kullanımı ve Karşılaşılan Zorluklar”</i> Adem ŞANLISOY , İstanbul Su ve Kanalizasyon İdaresi (İSKİ) <i>“İstanbul Su Havzalarını Koruma Stratejileri”</i> Şahnaz TİĞREK , Orta Doğu Teknik Üniversitesi (ODTÜ) (İnşaat Mühendisleri Odası adına) <i>“Su Kalkınma için mi, yoksa Yaşam için mi Olmalı?”</i>

Oturum 6.2. Bütüncül Su Kaynakları Yönetimi – Yeraltı Su Kaynakları

Bu oturumda, yeraltı suyunun sınırsız bir kaynak olarak değerlendirilmemesi gerektiği vurgulanmıştır. Yeraltı su kaynakları yönetimi ile ilgili sorunlar ve Anadolu'daki yeraltı sularının potansiyel kullanımı ve yönetimi ele alınmıştır. Kıta suları, geçiş suları, kıyı suları ve yeraltı sularının “iyi bir durumda” olmasını amaçlayan ve AB'nin temel kanunu olan AB Su Çerçeve Direktifi'ne değinilmiş, örnek çalışmalar sunularak sonuçları tartışılmıştır.

Oturum Başkanı:	Hasan YAZICIGİL , Orta Doğu Teknik Üniversitesi (ODTÜ)
Açılış Konuşmacısı:	Hasan YAZICIGİL , Orta Doğu Teknik Üniversitesi (ODTÜ) “Yeraltı Kaynaklarının Sürdürülebilir Yönetimi”
Sunum Yapanlar/ Panelistler:	İhsan BOZ ve Özlem YİĞİTLER , Devlet Su İşleri Genel Müdürlüğü (DSİ) “Yeraltı Sularında AB Su Çerçeve Direktifi Uygulamalarına Bir Örnek: Büyük Menderes Nehir Havzası” Mehmet EKMEKÇİ , Hacettepe Üniversitesi “Su Kaynakları Yönetiminde Mevcut ve Gelecekteki Sorunlar: Türkiye Ne Kadar Hazır?” Nurettin PELEN ve Ahmet SARGIN , Devlet Su İşleri Genel Müdürlüğü (DSİ) “Türkiye’de Yeraltı Suları Yönetimi” Levent TEZCAN , Hacettepe Üniversitesi “Türkiye’de Bütüncül Su Kaynakları Yönetimi Kültürü: Eksiklikler ve Yanlıklar”

Oturum 6.2. Bütüncül Su Kaynakları Yönetimi - Yeraltı Suları

Oturum 6.3. Su ve Kültür I

Su, geçmişten günümüze değin insan maneviyatının ve kültürün kaynağı olmuştur. Bu oturumda, su ve insan kültürü arasındaki ilişki konu edilmiştir. Hidrolik ve yarı-hidrolik tarihi su yapılarının tarihsel gelişimi ele alınmış ve dünyadan ve Türkiye'nin dört bir yanından örnekler verilmiştir. Uzmanlar, tarihi su yapılarının iyileştirilmesi ve yeniden kullanılmasında modern teknolojilerin rolüne dikkat çekmişlerdir. Bu yapıların gelecek kuşaklara aktarılması için koruma önlemleri tartışılmıştır.

Oturum Başkanı:	N. Orhan BAYKAN , Pamukkale Üniversitesi
Açılış Konuşmacısı:	Ali Ünal ŞORMAN , Orta Doğu Teknik Üniversitesi (ODTÜ) "Türkiye'de Tarihi Su Yapıları"
Sunum Yapanlar/ Panelistler:	N. Orhan BAYKAN , Pamukkale Üniversitesi "Binyıllar Boyunca Türkiye'de Hidrolik ve Yarı-hidrolik Tarihi Yapılar" Dalila JABUÇAR , Saraybosna İnşaat Mühendisliği Fakültesi Su Mühendisliği Enstitüsü "Kentsel Büyüme ve Saraybosna Su Temin Sistemleri" Gofur N. TOLMBOK , Sincan Uygur Bölgesi Hidroloji ve Su Kaynakları Bürosu "Çin'deki Sincan Karızları"

Oturum 6.4. Su ve Kültür II

Bu oturumda, "su kültürü"nü tarih ile Roma ve Osmanlı dönemlerindeki su yapılarının gelişimi konu edilmiş, Osmanlı döneminden kalma tarihi su yapılarının yenilenmesi ve korunmasına yönelik uygulamalar sunulmuştur.

Oturum Başkanı:	Said ÖZTÜRK , Yıldız Teknik Üniversitesi
Açılış Konuşmacısı:	Said ÖZTÜRK , Yıldız Teknik Üniversitesi "Osmanlı Döneminde İstanbul'da Su Kaynaklarının ve Su Yollarının Korunması"
Sunum Yapanlar/ Panelistler:	Mehmet BİLDİRİCİ , Araştırmacı "8000 Yılda Beri Kuyular İnsanlığın Hizmetinde" Galip BÜYÜKYILDIRIM , Araştırmacı "Antalya Bölgesinde Sular ve Tarihi Su Yapıları" Nur URFALIOĞLU , Yıldız Teknik Üniversitesi "İstanbul'da Su Kültürü: İstanbul'un Su Yapıları"

Oturum 6.5. Jeotermal Enerji ve Su Kültürü I

Bu oturumda, yeni enerji kaynaklarından biri olan jeotermal enerjinin konut ve sera ısıtması ile termal turizmdeki kullanımı konu edilmiştir. Bu tür enerjiyi en çok kullanan ülkelerden örnekler verilmiştir. Jeotermal enerji ile ilgili yasal çalışmalar yapan T.C. İller Bankası'na ait projeler ve bu projelerin sağladığı faydalar ele alınmıştır. Dünyada ve Türkiye'deki jeotermal enerji kullanımına ilişkin mevcut durum değerlendirilerek, geliştirilmesine yönelik öneriler sunulmuştur.

Oturum Başkanı:	Şakir ŞİMŞEK , Hacettepe Üniversitesi
Açılış Konuşmacısı:	Şakir ŞİMŞEK , Hacettepe Üniversitesi <i>“Dünyada ve Türkiye’de Jeotermal Enerji Arama ve Kullanımındaki Gelişmeler”</i>
Sunum Yapanlar/ Panelistler:	Kemal AKPINAR , T.C. İller Bankası <i>“Jeotermal Enerji ve İller Bankası Uygulamaları”</i> Orhan MERTOĞLU , Türkiye Jeotermal Derneği <i>“Türkiye’de Jeotermal Uygulamaları”</i> Ahmet YILDIZ , Afyon Kocatepe Üniversitesi <i>“Afyonkarahisar’da Jeotermal Enerjinin Geleceği”</i>

Oturum 6.6. Jeotermal Enerji ve Su Kültürü II

Bu oturumda, jeotermal ve maden sularının oluşumu ve yapısı hakkında bilgi verilerek, maden suyunun çıkarıldığı yerlerle ilgili dünyadan örnekler gösterilmiştir. Sağlık açısından faydaları anlatılan maden suları ile termal kaynakların Türkiye’deki potansiyeli ve kullanımı diğer ülkelerle kıyaslanmıştır. Türkiye’de yıllara göre termal turizm gelirindeki artışa dikkat çekilerek ilgili bakanlıklarla yapılan çalışmalar sunulmuştur.

Oturum Başkanı:	Erdoğan YÜZER , İstanbul Teknik Üniversitesi (İTÜ)
Açılış Konuşmacısı:	Zeki KARAGÜLLE , İstanbul Üniversitesi <i>“Su ile Gelen Şifa: Gelenek mi Bilim mi?”</i>
Sunum Yapanlar/ Panelistler:	Toros ÖZBEK , T.C. Jeotermal Kaynaklı Belediyeler Birliği <i>“Jeotermal Kaynakların Bütüncül Olarak Sağlık ve Termal Turizmde Değerlendirilmesi”</i> Fatma ŞENSOY , Bilim Sanat Vakfı, Türkiye <i>“Evliya Çelebi’nin Söylemiyle Termal Kültür”</i> Nizamettin ŞENTÜRK , Türkiye Maden Suları Üreticileri Derneği <i>“Türkiye’de Maden Suları”</i> Erdoğan YÜZER , İstanbul Teknik Üniversitesi (İTÜ) <i>“Su Kültürü”</i>

Tema 6 Sentez Oturumu

Oturum Başkanı:	İbrahim GÜRER , Gazi Üniversitesi
------------------------	--

YAN / ÖZEL ETKİNLİKLER

Yan/özel etkinlikler, su kaynakları yönetimi ile ilgili öncelikli konu ve kaygılara dikkat çekmek için paydaşlara eşsiz fırsatlar sunmuştur

2. İstanbul Uluslararası Su Forumu esnasında uluslararası kuruluşlar, resmi kurumlar ve sivil toplum kuruluşları tarafından farklı konularda 17 yan ve özel etkinlik düzenlenmiştir. Yan etkinlikler, su kaynakları yönetimi ile ilgili öncelikli konu ve kaygılara dikkat çekmek için paydaşlara eşsiz fırsatlar sunmuştur. Etkinlik düzenleyicileri su konuları hakkındaki görüşlerini ve su ile ilgili projelerde edindikleri deneyimlerini paylaşmışlardır. Karşılıklı etkileşim ile gerçekleşen bu oturumlarda su kullanıcıları, resmi görevliler, girişimciler ve sivil toplum temsilcileri su meselelerine dair çözümler sunmuş ve mevcut proje ve politikaları ele almışlardır. Yan etkinlikler kapsamında düzenlenen çeşitli sergiler, çalıştaylar ve bölgesel film gösterimleri, suyun hayatımızda oynadığı farklı rollere ışık tutmuştur.

Havran Barajı İnşaatı Sırasında İnboğazı Mağarası Yaraları İçin Yeni bir Yaşam Alanının Oluşturulması

Düzenleyen: Devlet Su İşleri Genel Müdürlüğü (DSİ) Etüt ve Planlama Dairesi

Balıkesir Havran Barajı inşaatı sırasında barajın on sekiz binden fazla yarasaya ev sahipliği yapan bir mağarayı sular altında bırakacağı tespit edilmiştir. Üç yıl süren inceleme ve çalışmalardan sonra, 2008 yılında yeni bir yarasa mağarasının inşasına başlanmıştır. Yaralar için suni bir yaşam alanı yaratan bu proje, boyut ve inşaatı bakımından öne çıkan bir çalışma olmuştur. Yan etkinliğe katılan uzmanlar, bu çapta bir projenin gerekliliğini ve yarasa nüfusunun bölgedeki doğal yaşam için arz ettiği önemi anlatmışlar, eski mağaradaki ekosistemin benzerini yaratmak için gerçekleştirdikleri hassas çalışmaların detaylarını da paylaşmışlardır.

Küresel İklim Değişikliğinin Su Kaynakları Üzerindeki Etkileri, Kadınlar Üzerine Getirdiği Sosyo-Ekonomik Yük ve Bölgesel Çözüm Alternatifleri

Düzenleyen: Su ve Kadın Platformu, Türkiye

Kadınların üretici ve üretken rolü, onları küresel olarak en fazla su tüketen grup yapmaktadır. Bu nedenle bu grubun su tüketim alışkanlıkları ve dolayısıyla, kaynakların yönetimi konusunda önemli bir etkisi vardır. Su bilincine sahip bir toplum oluşturma sürecinde kadınlar vazgeçilmezdir. Bu yan etkinlik sırasında, biyoetik bir bakış açısıyla su politikalarındaki cinsiyet eşitliğinin önemi ile küresel ısınma ve bu durumun kadınlar üzerindeki etkileri tartışılmıştır. Ayrıca kadınların karar alma ve uygulama süreçlerinde eşit katılımının sağlanması için atılması gerekli olan adımlara dikkat çekilmiştir.

Inovasyon ve Yeni Teknolojiler

Düzenleyen: Özel Girişimciler (Akifer Su Hizmetleri, Adell Armatür ve Vana Fabrikaları A.Ş., i2o Water, Küresel Su Hizmetleri San. Tic. A.Ş., İskandinav Su Temini Şirketi, Mir Holding)

Bu yan etkinlikte, özel şirketler tarafından geliştirilen yeni teknolojiler su kullanıcılarına sunulmuştur. Girişimciler, su yönetiminde yaşanan sorunlara dair çözüm önerilerini ve yaratıcı fikirlerini dile getirmişlerdir. Bu toplantı, şirketlere, hem birbirlerinin kaydettikleri ilerlemeleri gördükleri, hem de olası müşterilerinden geri bildirim aldıkları yararlı bir ortam sağlamıştır. Girişimciler, ayrıca, araştırma ve geliştirme faaliyetleri ve kamu kurumları ile gerçekleştirdikleri ortak projeler hakkında bilgi vermişlerdir.

6. Dünya Su Forumu'na Hazırlık Süreci

Düzenleyen: Dünya Su Konseyi (WWC)

Bu oturumda, 12-17 Mart 2012 tarihleri arasında Marsilya'da gerçekleştirilecek olan 6. Dünya Su Forumu'nun hazırlık süreci ayrıntılı olarak açıklanmıştır. Konuşmacılar arasında 6. Dünya Su Forumu'nun çeşitli süreçlerinin ekip üyeleri yer almıştır. Forum'un hedefleri ve çerçevesi ile somut çözümler ulaşmak için gerekli eylem planları ele alınmıştır. Forum'un, sivil toplum kuruluşları, hükümetler, parlamenterler ve bakanlar dâhil olmak üzere, tüm paydaşların işbirliği ile gerçekleştirileceği vurgulanmıştır.

6. Dünya Su Forumu Uluslararası Forum Komitesi üyeleri

İstanbul Su Mutabakatı ve İstanbul Uygulamaları Özel Etkinliği

Düzenleyen: İstanbul Su ve Kanalizasyon İdaresi (İSKİ)

Tüm dünyada bugüne kadar 800'den fazla yerel otorite, su sorunlarının üstesinden gelmek için istekli olduklarını dile getirmiş ve İstanbul Su Mutabakatı'nı imzalayarak belirlenen hedefleri uygulayacaklarını taahhüt etmiştir. Bu yan etkinlik, İstanbul'da tespit edilen hedefleri, projeleri ve bu hedefleri gerçekleştirmek için ortaya konan proje ve politikaları ele almıştır. Ayrıca, Türkiye'deki metropol şehirlerin su ve kanalizasyon idareleri, bakım ve işletme faaliyetleri sırasında kullandıkları teknoloji ve teknikler hakkında detaylı bilgi vermiştir.

“Eşleştirme” e-Araçları: Güneydoğu Avrupa Su Kurumlarını Biraraya Getirme

Düzenleyen Küresel Su Operatörleri Ortaklıkları İttifakı (GWOPA)/ UN-HABITAT

UN-HABITAT’ın şemsiyesi altındaki GWOPA, herkese su ve sanitasyon hizmetleri sağlamada su operatörlerinin ortak kabiliyetlerini geliştirmeleri için birbirlerine yardımcı olmalarını teşvik etmektedir. Program hakkında kısa bir bilgilendirmeden sonra, GWOPA’nın elektronik iletişim ağı araçları tanıtılmıştır. Organizasyonun internet sitesi (www.gwopa.org), su operatörlerinin deneyim ve bilgilerini paylaşarak birbirlerine ilham vermelerine olanak sağlayan yararlı bir platformdur. Yan etkinlikte, dünyanın farklı bölgelerinden vaka çalışmaları da incelenmiştir.

Tarımsal Su Yönetiminde İşletme ve Bakım Uygulamaları

Düzenleyen: Devlet Su İşleri Genel Müdürlüğü (DSİ) İşletme ve Bakım Daire Başkanlığı

Etkili ve verimli sulama sistemleri için işletme ve bakım faaliyetleri son derece önemlidir. Bu yan etkinlikte, DSİ uzmanları, kamu tarafından gerçekleştirilen tarımsal sulamanın mevcut durumu ve devam eden projeler hakkında bilgi ve deneyimlerini paylaşmışlardır. Tarımsal su yönetimi, risk ve afet yönetimi ile yeni sulama teknolojileri uygulamalarında sıkça karşılaşılan sorunlar yan etkinliğin temel tartışma konularını oluşturmuştur.

Su Kullanımında Verimlilik

Düzenleyen: Milli Prodüktivite Merkezi, Türkiye

Bu yan etkinlik, suyun farklı alanlardaki verimli kullanımına odaklanmıştır. Verimli su kullanımının hukuki, teknik ve ekonomik yönleri ile sürdürülebilir tarım ve çevre için arz ettiği önem ana tartışma konuları arasında yer almıştır. Milli Prodüktivite Merkezi uzmanları, su kullanımındaki verimlilik ve sosyo-ekonomik kalkınma arasındaki ilişkinin önemini vurgulamıştır. Polonya’dan gelen konuşmacılar su yönetiminde özel sektör deneyiminden bahsetmiş ve AB tarafından finanse edilen Temiz İşletme Programı (Clean Business Programme) hakkında bilgi vermişlerdir.

Kamu-Özel Sektör Ortaklığı Modeli ve Su Kaynakları Yönetimi: Deneyimler ve Öneriler

Düzenleyen: Actecon Danışmanlık

Oturumda genel olarak gelişmekte olan ülkelerdeki kamu-özel sektör ortaklığı modeli sulama tecrübeleri ve gelişmiş bir ülke örneği olarak İtalya’daki ATO (Ambito Territoriale Ottimale (Uygun Bölgesel Çevre) - bir yerel otoriteler birliği) modeli ele alınmıştır. Kamu-özel sektör ortaklığına ait bir yol haritasını göstermek amacıyla, Türkiye’nin sağlık alanında ilk kamu-özel sektör ortaklığı projesi olan Kayseri Entegre Sağlık Kampüsü Projesi hakkında bilgi verilmiştir. Panelistler, Kayseri İhale Projesi deneyimlerine dayanarak, tarımsal su yönetimi konusunda gelecek planları hakkında öneriler sunmuşlardır. Ayrıca, İtalyan uzmanlar, “Irisacqua” vaka çalışması ile, su ve kamu kuruluşları hakkındaki ulusal mevzuatlara dair deneyimleri ile projelerin finansal yönlerini incelemişlerdir.

Kıtasal Su Stoğunun Biyotik Regülasyonunun Rolü

Düzenleyen: Ekolojik Hareket "BIOM"

Bu Kırgız-Türk ortak yan etkinliğinde, biyotik regülasyonun küresel su üzerindeki rolü ile orman yönetimindeki yasal ve geleneksel düzenlemelerin rolü tartışılmıştır. Kırgız sivil toplum kuruluşu "BIOM" uzmanları, orman ve sulak alanların korunması için Kırgızistan'da gerçekleştirdikleri proje ve kampanyalar hakkında bilgi vermişlerdir. T.C. Çevre ve Orman Bakanlığı yetkilileri ise, Türkiye'deki ağaçlandırma çalışmaları ve deneyimlerinden bahsetmişlerdir.

Su, Tarım ve İnovasyonda Türkiye-Hollanda İşbirliği

Düzenleyen: Hollanda Ekonomi, Tarım ve İnovasyon Bakanlığı

Bu yan etkinlikte, Hollandalı ve Türk uzmanlar su temini, sürdürülebilir su yönetimi ve atıksu arıtımında yaşanan sorunlara dair çözüm önerileri sunmuş, tarımsal ve kırsal alanların güçlenmesi için inovasyon olanaklarını tartışmışlardır. Hollanda Hükümeti Arazi ve Su Yönetimi Ajansı (DLG) ile T.C. Tarım ve Köy İşleri Bakanlığı ve T.C. Çevre ve Orman Bakanlığı'nın ortak projeleri hakkında bilgi verilmiş ve su yönetiminin sosyal ve finansal yönleri ele alınmıştır.

"Su, Tarım ve İnovasyonda Türkiye-Hollanda İşbirliği" yan etkinliği panelistleri

UN-HABITAT WOP-SEE Yönlendirme Komitesi Toplantısı

Düzenleyen: UN-HABITAT Güney Doğu Avrupa Su Operatörleri Ortaklıkları (WOP-SEE)

Kapalı toplantı.

Kalkınmanın Lokomotifi Su: Su ile Yeşil Büyüme Arasındaki İlişkiyi İnceleyen Vaka Çalışmaları Düzenleyen: Kore Hükümeti (MLTM, PCGG, K-Water) ve Dünya Su Konseyi (WWC)

Çevreci büyüme bir yandan ekonomik büyüme ve kalkınmayı teşvik ederken, diğer yandan da toplumsal refahın dayandığı çevresel hizmetleri sağlamak için doğal kaynakların varlığı ve kalitesinin devamlılığını sağlamaktadır. Yeşil büyüme aynı zamanda sürdürülebilir büyümeyi destekleyecek ve yeni ekonomik fırsatların doğmasını sağlayacak yatırım, rekabet ve yaratıcılığın teşvik edilmesidir. Bu yan etkinlikte, su ve çevreci büyümeye dair Afrika, Latin Amerika ve Asya'dan vaka çalışmaları sunulmuştur. Buna ek olarak, Doğu Asya İklim Ortaklığı'nın faaliyetleri, hidroelektrik enerjinin yararları ve yerel ekonomileri desteklemek için büyüme ve doğal kaynaklara yatırımı teşvik eden modeller ele alınmıştır.

"Büyümenin Lokomotifi Su" konulu yan etkinliğin düzenleyici ve panelistleri

Su Çerçeve Direktifinin AB ve Türkiye'deki Uygulamaları

Düzenleyen: T.C. Çevre ve Orman Bakanlığı

Bütüncül su yönetimine geçilmesinde sistematik bir rehber niteliğindeki Su Çerçeve Direktifi'nin uygulanması, Türkiye'nin Avrupa Birliği'ne tam üyeliği yolunda atılacak önemli bir adımdır. Bu yan etkinlik, Su Çerçeve Direktifi uygulamalarını ve bu uygulamaların AB üyesi ülkeler ve Türkiye'deki mevcut durumunu ele almıştır. Buna ek olarak, Çevre Yönetimi Genel Müdürlüğü yetkilileri tarafından nehir havza yönetimi planlarının hazırlanması ve ilgili kurum, ajans ve kuruluşlar ile yürütülen ortak çalışmalar hakkında bilgi verilmiştir. Ayrıca su kalitesi, gözlem, paydaş katılımı ve kapasite geliştirme konuları tartışılmıştır. Son olarak, Ren ve Büyük Menderes nehirlerindeki çalışmalar karşılaştırmalı olarak incelenmiştir.

Türkiye’de Su Meseleleri ve Vaka Çalışmaları Özel Etkinliği

Düzenleyen: Devlet Su İşleri Genel Müdürlüğü (DSİ)

DSİ yetkilileri, İstanbul Büyük İçme Suyu Temini Projesi ve KKTC Su Temin Projesi hakkında teknik ve finansal konularda bilgi paylaşımında bulunmuşlardır. Taşkın önleme, erozyon kontrolü ve sulama sistemlerindeki yeni gelişmeler bu özel etkinlikte ele alınan ana konu başlıklarıdır. Yetkililer, DSİ’nin Afrika’daki yatırım ve hizmetlerinden de bahsetmişlerdir.

Seyhan Nehri Havzası’nda İklim Değişikliği Karşısında Su ile İlgili Uyum Çalışmaları

Düzenleyen: Birleşmiş Milletler Ortak Programı

Türkiye’nin Birleşmiş Milletler Ortak Programı İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi çerçevesinde Seyhan Nehri Havzası’nda gerçekleştirilen Toplum Temelli Hibe Programı’nın ana felsefesi, aşamaları, yapılan çalışmalar ve farklı hibe programlarından örnekler bu yan etkinliğin odaklandığı konular olmuştur. İklim senaryoları, iklim değişikliğinin sosyo-ekonomik yapı, toplum ve canlı türleri üzerindeki etkileri, su kaynakları ve tarımsal üretim ele alınan diğer konu başlıklarıdır.

Kadın ve Su Politikaları

Düzenleyen: Türkiye Soroptimist Kulüpleri Federasyonu ve Türkiye İş ve Meslek Sahibi Kadınlar Federasyonu

Kadınlar Federasyonu

Su kıtlığı en çok kadınları etkilemektedir. Suyun temini, yönetimi ve güvenliğinin sağlanmasında önemli bir rol oynamalarına rağmen kadınlar, karar alma süreçlerinde eşit düzeyde söz sahibi olamamaktadırlar. Bu yan etkinlikte konuşmacılar, su yönetimi süreçlerinin şeffaf ve denetime açık olması ile bu süreçlere kadınların katılımının sağlanmasının hayati önemine işaret etmişlerdir. Yukarıda yer alan konuların yanı sıra, etkili bir su yönetimi ve toplumsal cinsiyet temsiliinde eşitliğin sağlanması için kurumsallaşmanın önemine vurgu yapılmıştır.

“Su ve Kadın Politikaları” konulu yan etkinliğin panelistleri

KÜLTÜR SANAT ETKİNLİKLERİ

2. İstanbul Uluslararası Su Forumu'nda sergilenen kültürel ve sanatsal etkinlikler, yaratıcı bir bakış açısıyla suyun yaşamımızdaki önemine vurgu yapmıştır

2. İstanbul Uluslararası Su Forumu sahnesi sadece su uzmanlarını değil, aynı zamanda suyu müzik, dans, el sanatları, resim, fotoğraf ve diğer sanatsal ifadelerle bir araya getiren sanatçıları da ağırlamıştır. Forum'da sergilenen kültürel ve sanatsal etkinlikler, yaratıcı bir bakış açısıyla suyun yaşamımızdaki önemine vurgu yapmıştır.

Konserler

Forum'un açılış töreni, Türk Sanat Müziği Korosu devlet sanatçısı ve bestekar Necdet Varol tarafından kurulan Varol Kültür Merkezi Topluluğu'nun enstrümantal müzik dinletisi ile başlamıştır. Topluluk, saz semavileri, peşrev ve longalardan oluşan renkli bir repertuar ile katılımcılara güzel dakikalar yaşatmıştır.

Varol Kültür Merkezi Topluluğu sanatçıları Açılış Töreni'nde performans sergilerken

Forum'un ilk gününün akşamında, Şef Yaşar Aksu eşliğinde 55 sanatçıdan oluşan İstanbul Live Production grubu sanatçıları, türküler ve geleneksel Türk danslarını sahneledikleri müzikal bir kolaj çalışması sergilemişlerdir. Geleneksel Türk sahne sanatlarını modern sanatlar ile su temasında birleştiren bu çalışma, Türkiye'nin farklı din ve topluluklardan oluşan kültürel mozağini, su ile ilişkilerini ve farklı kültürler ile bir araya geldiğinde ortaya çıkan güzellikleri sergilemiştir.

Istanbul Live Production

Forum'un ikinci gününün akşamında ise, T.C. Kültür Bakanlığı'na bağlı Devlet sanatçılarından oluşan Asım Ekren yönetimindeki Dostane grubunun sanatçıları, öz kültürümüze ait olan türkülerimizi düzenleyip sahnede icra etmişlerdir.

Sergiler

Forum alanında düzenlenen sergilerde, Türkiye'yi uluslararası platformlarda temsil eden ve birincilik ödülleri kazanan sanatçıların su teması üzerine hazırladıkları çeşitli çalışmalar yer almıştır. Sergide su konulu minyatürler, hat, ebru ve tezhip çalışmaları, yağlı boya, 3 boyutlu fotoğraflar ve antika eserler sergilenmiştir. Sergide yer alan sanatçıların ve eserlerinin listesi aşağıda verilmiştir.

Adell Armatür Ab-ı Hayat Koleksiyonundan Seçme Eserlerle Geçmişten Günümüze İstanbul'a Hayat Veren Kaynak Suları: "Kaynaktan Damacanaya"

Sergileyen: Adell Armatür & Vana Fabrikaları A.Ş.

16-22 Mart tarihinde düzenlenen 5. Dünya Su Forumu'nda olduğu gibi, 2. İstanbul Uluslararası Su Forumu'nda da Adell Armatür ve Vana Fabrikaları A.Ş. Yönetim Kurulu Başkanı Sayın Recep Ali Topçu ve Koleksiyon Koordinatörü Sayın Dr. Ercan Topçu'nun maddi ve manevi olarak Forum'a verdikleri büyük destek ile, İstanbul'un kaynak sularını anlatan Kaynaktan Damacanaya sergisinde damacaneler; Osmanlı dönemi ve Cumhuriyetin ilk yıllarına ait damacana mühürleri ve kapakları; gümüş, billur, kağıt bardaklar; su tasları; su çamçakları; damacana fotoğrafları; kartpostallar; İstanbul'un meşhur kaynak sularından olan Taşdelen, Sırmakeş, Çamlıca, Kayışdağı gibi sulara ait olan damacana etiketleri; damga pulları; İstanbul memba suları hisse senetleri gibi pek çok eser sergilenmiştir.

Eda Funda ÖZKAN Ebru ve Tezhip Sergisi

Ödüllü bir sanatçı olan Eda Funda Özkan ebru ve tezhip çalışmalarını sergilemiş ve Forum süresince sergi alanında ebru çalışmaları yaparak, çalışmalarını katılımcılara hediye etmiştir.

İsmet Ender ENÖN Üç Boyutlu Fotoğraf Sergisi ve Slayt Gösterisi

İstanbul, Türkiye ve dünyanın farklı bölgelerinden suyun güzelliklerinin sergilendiği çeşitli üç boyutlu fotoğraflar ve slayt gösterileri sergilenmiştir.

Merve EROĞLU Yağlı Boya Sergisi

Merve EROĞLU'na ait çeşitli yağlı boya tabloları ve çiçek temalı ebru çalışmaları sergilenmiştir.

Minyatür Sergisi

Bu sergide İstanbul Nakışhanesi sanatçıları tarafından hazırlanan tezhip, ebru, hat, minyatür ve geleneksel Türk sanatından çeşitli örnekler yer almıştır.

Özcan ÖZCAN Minyatür Sergisi

Türkiye'yi yurtdışında pek çok kez temsil eden en önemli minyatür sanatçısı Özcan ÖZCAN, çeşmeler, suyolları, köprüler ve haritalardan oluşan çeşitli minyatür eserler sergilemiştir.

Ebru sanatı

Sulak Alanlar Fotoğraf Sergisi

Sergileyen: Fotoğraf Sanatı Kurumu (FSK)

Bu sergide fotoğraf sanatçısı Ahmet BOZKURT ve Mehmet ÇALLI önderliğinde Fotoğraf Sanatı Kurumu (FSK) sanatçıları tarafından çekilen sulak alanlar temalı fotoğraflar yer almıştır.

Ya Susuz Kalırsak?

Sergileyen: Türkiye Soroptimist Kulüpleri Federasyonu (Uluslararası İş ve Meslek Kadınları Derneği)

Sergide sanatın gücü kullanılarak suyun hayat için önemini vurgulayan fotoğraflar yer almıştır. Sergi, suyun bilinçsiz tüketimi ile yaklaşan olası kuraklık tehlikesine dikkat çekmiştir.

SU FUARI

2. İstanbul Uluslararası Su Forumu bünyesinde açılan Su Fuarı için Haliç Kongre ve Kültür Merkezi'nin geçiş blokları kullanılmıştır. Çevre ve Orman Bakanı Sayın Prof. Dr. Veysel EROĞLU'nun ziyaretiyle ayrı bir önem kazanan Fuar'da, toplam 2,000 m²'lik bir alanda 12 kurum ve 32 yerli-yabancı şirket yer almıştır. Fuarın geçiş bloklarında planlanmış olması, tüm katılımcıların oturma aralarında, çay kahve molalarında ve öğle yemeği sırasında ziyaretine olanak vermiştir.

Dünya çapından çeşitli kuruluş ve şirketleri bir araya getiren Su Fuarı, katılımcılarına yeni iş fırsatlarının yaratılması, yeni bağlantıların oluşturulması ve yeni müşterilere ulaşma açısından önemli bir platform sağlamıştır. Sergi düzenleyen kuruluşlar ve şirketler keyifli bir ortamda ürünlerini ve çalışmalarını tanıtmaya fırsatı bulmuşlardır.

Devlet Meteoroloji İşleri Radyosu, Fuar alanında canlı yayın yaparak hem hoş bir ortam yaratmış, hem de programında Forum katılımcılarının görüşlerine yer vermiştir. 5. Dünya Su Forumu Sekreteryası da Fuar alanındaki standında yayınlarını Forum katılımcıları ile paylaşmıştır.

**Su Fuarı'na,
Türkiye ve
yurtdışından
toplam 12
kuruluş ve 32
şirket katılmıştır**

Devlet Meteoroloji İşleri Radyosu Su Fuarı'nda canlı yayın yaparken

Su Fuarı'na katılan kurum ve şirketlerin listesi aşağıda sunulmuştur.

5th WORLD WATER FORUM
İSTANBUL 2009

5. Dünya Su Forumu
Sekreteryası

Agbar

Ahmet Aydeniz İnşaat

Ak-İzo Yalıtım Sistemleri San.
Tic.A.Ş.

Alsim Alarko-Rosneftegazstroy
Ortak Girişimi

Andritz Hydro Ltd.Şti.

Aykon Elektrik Taah. San. ve
Tic.Ltd.Şti.

İller Bankası A.Ş. Strateji Geliştirme
Dairesi Başkanlığı

BM Holding A.Ş.

Ceylan İnşaat ve Ticaret A.Ş.

ECE TUR Turizm İnş.Tic. ve Mağz.
İşl. A.Ş.

Erciyas Çelik Boru San. A.Ş.

ERCİYAS

Erg İnşaat

Eser Proje ve Müh. A.Ş.

T.C. Orman ve Su İşleri Bakanı Sayın Veysel EROĞLU Su Fuarı standlarını ziyaret ederken

	Fernas İnşaat A.Ş.	
	T.C. Çevre ve Orman Bakanlığı

	Orman Genel Müdürlüğü	
	T.C. Çevre ve Orman Bakanlığı Dış İlişkiler Daire Başkanlığı

	Meteoroloji İşleri Genel Müdürlüğü	
	NTF İnş. Tic. San. A.Ş.

	Devlet Su İşleri Genel Müdürlüğü	
	Özaltın İnş. Tic. ve San. A.Ş.

	Göçay İnşaat	
	Özkar İnş. San. ve Tic. A.Ş.

	Hidro Dizayn Mühendislik ve Müşavirlik Hizmetleri	
	Piomak Otom. Mak. San. ve Tic. A.Ş.

	i2o Water	
	The International Journal on Hydropower and Dams

	İlci İnşaat Sanayi ve Tic. A.Ş.	
	Samsun Makina San. A.Ş.

	İMA Mühendislik İnş. ve Tic. Ltd.Şti.	
	T.C. Çevre ve Orman Bakanlığı Özel Çevre Koruma Kurumu Başkanlığı

	İstanbul Büyükşehir Belediyesi	
	Subor Boru San. ve Tic. A.Ş.

	İstanbul Su ve Kanalizasyon İdaresi	
	Usaş İnş. Taah. Tic. Ltd. Şti.

	Konya Su ve Kanalizasyon İdaresi	
	Ümran Çelik Boru San. A.Ş.

	Limak Holding	
	Ünal İnşaat ve Tic. A.Ş.

	Mapa İnş. ve Tic. A.Ş.	
	Su Vakfı
		
	Su ve Kadın Platformu Derneği

MEDYA ve İLETİŞİM

2. İstanbul Uluslararası Su Forumu, yaklaşık 1000'i dünyanın dört bir yanındaki 100 farklı ülkeden olmak üzere, 4,500'den fazla katılımcıyı ağırlamıştır

2. Uluslararası İstanbul Su Forumu, yaklaşık 1,000'i dünyanın dört bir yanındaki 100 farklı ülkeden olmak üzere, 4,500'den fazla katılımcıyı ağırlamıştır. Forum'a dünyanın dört bir yanından gelen bakanlar, belediye başkanları ve su yönetimi uzmanlarından oluşan, 150'yi aşkın konuşmacı ve panelist katılmıştır. Ulusal ve uluslararası olmak üzere, toplamda 106 basın mensubu Forum'u takip etmiştir.

Ulusal ve uluslararası düzeyde suyla ilgili konularda kamu bilincini artırmak amacıyla çeşitli reklam araçları kullanılarak Forum ilanları hazırlanmış ve böylece daha geniş kitlelere ulaşılmıştır. Forum'un bir diğer temel iletişim aracı olarak hazırlanan Basın Bültenleri, medyayı Forum hakkında bilgilendirmiş ve gazetecilere haber geliştirebilmeleri için gerekli temel verileri sağlamıştır. Forum haftası boyunca, dörtten fazla günlük basın bülteni hazırlanmış, dünyanın dört bir yanından çok sayıda gazeteciye ulaştırılmıştır.

Gerek Türkiye'nin önde gelen haber kanallarından CNNTürk, Bloomberg HT, NTV, Habertürk, TRT Haber, gerekse Al-Hurra TV ve Al-Furat TV gibi pek çok uluslararası televizyon kanalı, 2. İstanbul Uluslararası Su Forumu'nu konu alan çeşitli yayınlar aktarmışlardır. Türkiye'nin en büyük haber kanallarından biri olan TGRT Haber, Forum Yürütme Komitesi Eş Başkanı Prof. Dr. Ahmet Mete SAATÇI ile Forum Yönlendirme Komitesi Üyesi Dr. İpek ERZİ ile röportajlar yapmışlardır. Buna ek olarak, Bloomberg HT, Atv, TRT Haber ve NTV gibi televizyon kanalları, Dünya Su Konseyi Başkanı Loic FAUCHON'un Forum esnasında vermiş olduğu röportajı yayınlamışlardır. Ayrıca, Orman ve Su İşleri Bakanı Prof. Veysel EROĞLU da NTV kanalına Forum'la ilgili olarak özel bir demeç vermiştir. DSİ Genel Müdürü Akif ÖZKALDI ve Uluslararası Su Ofisi Genel Müdürü Jean François DONZIER de çeşitli basın mensuplarına verdikleri önemli röportajlarla Forum'a katkıda bulunmuşlardır. 2.

Prof. Dr. Ahmet M. SAATÇI NTV'ye röportaj verirken

Orman ve Su İşleri Bakanı Sayın Prof. Dr. Veysel EROĞLU, Açılış Töreni'nden sonra basınla konuşurken

İstanbul Uluslararası Su Forumu'na, CNNTürk kanalının 2020 yılında karşılaşılabilecek küresel sorunların olası çözümlerini konu edinen "Gelecek Gündemde" programında da geniş yer ayrılmıştır.

2. İstanbul Uluslararası Su Forumu'nun internet sitesi (www.iusf.org.tr), Forum'un organizasyonu, süreçleri, lojistik konular ve Forum programı hakkında temel bilgi kaynağı olmuştur. İnternet sitesi ayrıca, Forum'a kayıt ve Forum'un tematik oturumlarına katkı sunulması için bir platform

oluşturmuştur. 2011 yılının Ocak ve Ağustos ayları arasında, ortalama 5,36 sayfa/ziyaret ve 145,068 sayfa görüntüleme ile Forum internet sayfasını toplamda 27,089 kişi ziyaret etmiştir.

Forum internet sitesinden bir görüntü

TEKNİK ve KÜLTÜREL GEZİLER

Teknik geziler kapsamında, İstanbul'daki su arıtma tesislerine ve tarihi su yapılarına ziyaretler düzenlenmiştir

2. İstanbul Uluslararası Su Forumu'nun son gününde, İstanbul Su ve Kanalizasyon İdaresi (İSKİ) ile birlikte Forum katılımcıları için ücretsiz teknik ve kültürel geziler düzenlenmiştir.

Sözkonusu geziler kapsamında İstanbul'daki bazı arıtma tesisleri ve tarihi su yapıları ziyaret edilmiştir.

Forum katılımcıları bu sayede iyi uygulamaları yerinde inceleme fırsatını bulmuş ve arıtma tesislerinde uygulanan teknolojiler hakkında bilgi sahibi olmuşlardır. Ziyaret edilen arıtma tesislerinden biri İstanbul'da inşa edilen en büyük ileri biyolojik arıtma tesisi olan Ataköy İleri Biyolojik Atıksu Arıtma Tesisi'dir. Tesis, günlük 600,000 m³ atıksu arıtma kapasitesine sahiptir.

İkitelli İçme Suyu Arıtma Tesisi

Ataköy İleri Biyolojik Atıksu Arıtma Tesisi

Ziyaret edilen diğer tesis ise arıtma kapasitesi ortalama 420,000 m³/gün olan İkitelli İçme Suyu Arıtma Tesisi'dir.

Kültürel geziler kapsamında ise, Roma ve Osmanlı İmparatorluğu dönemlerinden kalan ve çoğu günümüzde de kullanılan İstanbul'daki tarihi su yapıları ziyaret edilmiştir.

FORUM SEKRETERYASI

Yönlendirme Komitesi

Prof. Ahmet Mete SAATÇI
Akif ÖZKALDI
A. Cüneyt GEREK
Adem Avni ÜNAL
Salim FAKIOĞLU
Dr. İpek ERZİ
Hamza ÖZGÜLER

Danışma Kurulu

Prof. Doğan ALTINBİLEK
Özden BİLEN
Büyükelçi Sumru NOYAN
Prof. Hasan Z. SARIKAYA
Prof. Ali Ünal ŞORMAN
Prof. Oktay TABASARAN
Prof. Ayşegül TANIK
Prof. İlater TURAN
Doç.Dr. Ebubekir YÜKSEL

Sekreteryası Üyeleri

Tematik Koordinasyon

Dr. Hüseyin GÜNDOĞDU
Kevser ŞENTÜRK
Ayşe AYDIN
Fikret ERİŞ
Emel ÜNAL

Bölgesel Odak Toplantıları

Orta Asya Masası

Rezzan HASANBEŞEOĞLU
Caner AKTAŞ
Gonca ÜN

Doğu Avrupa Masası

Emel ÇAKIR
Elif Ela ATAKAN

Orta Doğu Masası

İdil YILMAZ
Yunus ÖZLEYEN
Esra TÜRK MENOĞLU

Türkiye Masası

Dr. Emine YILMAZ
Ülfet ÜNAL
Burak TAŞTAN

Bakanlar Toplantısı

Irmak I. BENLİ

Üst Düzey Paneller

Osman TIKANSAK

Yan/Özel Etkinlikler

Burak TAŞTAN

İstanbul Su Mutabakatı

Aylin KÜLTÜREL

Kültür-Sanat Etkinlikleri

Kader DAİMAGÜLER

Lojistik Koordinasyon

Didem ÖZATAY
Fikret ERİŞ

Bilişim Departmanı

Nezih YALÇINKAYA
Adnan BİRGÜCÜ

Mali Müşavir

Yaşar KAYA

İdari İşler

Suzan ÖZSEVEN
Birgül AĞCA

Lojistik Destek

İbrahim AYAYDIN
Bülent KILBAŞ
Hakan ÖZŞEN

Raportörler

Sena AĞIRGÜN
Mahmut ALBAYRAK
Sinan ARMUTLU
Ayşe Burcu ARSLAN
Ethem ASKER
Haluk Orhun ATEŞ
Serdar ATLI
Senem BAYAR
Burçin BAŞ
Fehrinaz BEKTAŞ
Sadık CEBECİ
Bengi Ruken CENGİZ
Kemal Yağız ÇAĞLAR
Mehmet Alper ÇETİNALP
Şermin DELİPİNAR
Emil ETİRMİŞLİ
Serdar GURBANNAZAROV
Orçun GÜNER
Fatih GÜNEŞLİLER

İbrahim GÜRSOY

Barış İNE
Ceyhan KAHYA
Eflan KARPUZLAR
Alper KAYA
Vachagan KERSELYAN
İlgın KINIK
Nazlı KONYA
Fatoş Didem KORKMAZ
Ezgi KÖKER
Sema KÖSEM
Seyyal LİLA
Merve MAHMUTOĞLU
Umur Bedrettin ONAT
Aliye Ceren ONUR
Serhan ÖZBALKAN
Yücel ÖZDEN
Can ÖZKAN
Elvan SALMAN
Duygu SARAÇOĞLU
Begüm SARGIN
Ali Yasin SERDAR
İsmet SOYOCAK
Katia J. SUNA
Merve ŞEN
Orhan TAŞKIRAN
Lale TEKİŞALP
Burak TİFTİK
Nihan TOPRAKKIRAN
Duygu TÜRKER
Derya UMUR
Zeynep Deniz YAMAN
Şakir YENİLMEZ
Ayça YILDIRIM
Tuğçe YILDIRIM

Kısaltmalar

- AB** - Avrupa Birliği
AFIAL - İbrahim Abd El Al Dostları Birliği
ATO - Uygun Bölgesel Çevre (Ambito Territoriale Ottimale)
BSEC - Karadeniz Ekonomik İşbirliği Örgütü
ÇED - Çevresel Etki Değerlendirme
DLG - Hollanda Toprak ve Su Yönetimi Ajansı
DMİ - Devlet Meteoroloji İşleri
DPPI SEE - Güney Doğu Avrupa Afet Önleme ve Afete Hazırlık İnisiyatifi
DSİ - Devlet Su İşleri Genel Müdürlüğü
EMWIS - Avrupa-Akdeniz Su Bilgi Sistemi
FAO - Birleşmiş Milletler Gıda ve Tarım Örgütü
FFUE - Kentsel Çevre Vakfı
FSK - Fotoğraf Sanatı Kurumu
GEF - Küresel Çevre Fonu
GIZ - Alman Teknik İşbirliği
GWOPA - Küresel Su Operatörleri Ortaklığı İttifakı
GWP - Küresel Su Ortaklığı
GWP-CACENA - Orta Asya ve Kafkaslar Küresel Su Ortaklığı
GWP CEE - Orta ve Doğu Avrupa Küresel Su Ortaklığı
HESİAD - Hidroelektrik Santralleri Sanayi İşadamları Derneği
HFA - Hyogo Eylem Çerçevesi
ICOLD - Uluslararası Büyük Barajlar Komisyonu
ICPDR - Tuna Nehri'nin Korunması için Uluslararası Komisyon
ICWC-SIC - Su Koordinasyonu için Eyaletler Arası Komisyon - Bilimsel Bilgi Merkezi
IHA - Uluslararası Hidroelektrik Birliği
İBB - İstanbul Büyükşehir Belediyesi
INWRDAM - İslam Ülkeleri Su Kaynaklarının Geliştirilmesi ve Yönetimi İletişim Ağı
İKÖ - İslam Konferansı Örgütü
IOWater - Uluslararası Su Ofisi
İSKİ - İstanbul Su ve Kanalizasyon İdaresi
İTÜ - İstanbul Teknik Üniversitesi
KKTC - Kuzey Kıbrıs Türk Cumhuriyeti
K-Water - Kore Su Kaynakları Şirketi
KWF - Kore Su Forumu
MLTM - Kore Arazi, Ulaşım ve Denizcilik İşleri Bakanlığı
ODTÜ - Orta Doğu Teknik Üniversitesi
ONEMA - Fransız Ulusal Su ve Çevre Ajansı
PCGG - Kore Yeşil Büyüme Başkanlık Komitesi
PERSGA - Kızıl Deniz ve Aden Körfezinin Korunması Bölgesel Kuruluşu
RAED - Çevre ve Kalkınma Arap Ağı
RCUWM - İran Kentsel Su Yönetimi Bölgesel Merkezi
RDI - Denetimli Sulama (Regulated Deficit Irrigation)
SCADA - Denetleyici Kontrol ve Veri Edinme
SUBİRDER - Sulama Birlikleri Derneği
TİKA - Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı
TNC - Doğayı Koruma Teşkilatı
TÜBİTAK-MAM - Türkiye Bilimsel ve Teknik Araştırma Kurumu Marmara Araştırma Merkezi
TÜRSEB - Türkiye Su Enerjisi Birliği
TÜSKOOPBİR - Türkiye Sulama Kooperatifleri Merkez Birliği
UNDP - Birleşmiş Milletler Kalkınma Programı
UNEP - Birleşmiş Milletler Çevre Programı
UNEP/ROWA - Birleşmiş Milletler Çevre Programı Batı Asya Bölge Ofisi
UNESCO - Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu
UNESCO-IHE - Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu-Su Eğitimi Enstitüsü
UN-HABITAT - Birleşmiş Milletler İskân Programı
UN-HABITAT WOP SEE - Birleşmiş Milletler İskân Programı Güney Doğu Avrupa Su Operatörleri Ortaklığı İttifakı
UNSGAB - Birleşmiş Milletler Genel Sekreterliği Su ve Sanitasyon Danışma Kurulu
USACE - Amerikan Ordusu Mühendisler Birliği
WWC - Dünya Su Konseyi
WWF - Uluslararası Doğal Hayatı Koruma Vakfı

İstanbul Uluslararası Su Forumu Logosu

İSTANBUL
ULUSLARARASI
SU FORUMU

İstanbul Uluslararası Su Forumu'nun logosu, üç su damlasının bir araya gelmesiyle oluşan ve İstanbul'un simgesi olarak kabul edilen laledir. Farklı büyüklük ve renklerdeki su damlaları, Dünya'daki tatlı su kaynaklarını temsil eder. İki büyük su damlası yeraltı suyunu ve buzullardaki suyu simgelemektedir. Laleyi tamamlayan en küçük damla ise, günlük yaşamımızda kullandığımız ve Dünya'daki suyun sadece %3'lük kısmını oluşturan tatlı suyun kaynağı olan gölleri ve nehirleri temsil etmektedir. Turkuaz rengi logonun Türkiye'yi ifade etmesine vurgu yapmaktadır. Logo, Gülizar Çilliyüz tarafından tasarlanmıştır.

Teşekkürler

Bu kitap, 2. İstanbul Uluslararası Su Forumu Sekreteryası çalışanlarının özveri ve çabasıyla ortaya çıkmıştır. Kitabın bölümlerinin oluşturulması ve redaksiyonu ilgili bölgesel masa üyeleri, tematik koordinasyon takımı ve Forumun diğer bileşenlerinde yer alan odak noktaları tarafından gerçekleştirilmiştir. Kitabın redaksiyonunda yardımlarından dolayı Çiğdem Demircioğlu Kuş'a ve kitabın tasarımında destek olan Gülizar Çilliyüz'a teşekkür ederiz.

Forum sonuçlarının ortaya konmasında çabalarımızı destekleyen raportörler gayretli çalışmaları ile kitaba önemli katkı sağlamışlardır.

Uzmanlıklarını bizimle paylaşan Danışma Kurulu üyelerine değerli destekleri ve anlayışları için en içten şükranlarımızı sunarız.

Prof.Dr. Ahmet Mete Saatçi ve Dr. İpek Erzi'ye, rehberlikleri, pozitiflikleri ve Forum Sekreteryası'nın genç ekibine duydukları güven için teşekkür ederiz.

Son olarak, 2. İstanbul Uluslararası Su Forumu'nun başarılı bir şekilde gerçekleştirilmesini sağlayan tüm Forum katılımcılarına şükranlarımızı sunarız.

Forum Sekreteryası

İSTANBUL
ULUSLARARASI
SU FORUMU

Forum Sekreteryası

Libadiye Cad. No:54
Küçükçamlıca Üsküdar
34696 İstanbul

Tel: 0216 325 49 92

Fax: 0216 428 09 92

www.iusf.org.tr