

TÜRKİYE CUMHURİYETİ İLE TÜRK CUMHURİYETLERİ ARASINDAKİ İLİŞKİLER VE 2023 HEDEFLERİ

Yrd. Doç. Dr. Bahattin KELEŞ*

Öz

Türkiye Cumhuriyeti, kendisiyle tarih, dil, din, kültür ve soydaşlık bağları bulunan Türk Cumhuriyetiyle bağımsızlıklarını kazanmalarından itibaren devlet politikası şeklinde yürüttüğü bir iş birliği içerisinde. Kardeş Türk Cumhuriyetlerinin bağımsızlığını ilk tanıyan ülke yine Türkiye Cumhuriyeti olmuştur. Türkiye Cumhuriyeti bu ülkelerle olan ilişkilerini iyi niyet, kardeşlik ve müteakabiliyet esası çerçevesinde yürütmektedir. Türkiye ile Türk Cumhuriyetleri arasında siyasi, ekonomik, kültürel ve dini alandaki ilişkiler gelişmeye devam etmektedir.

Bu makalede, Türkiye ile Türk Cumhuriyetleri arasındaki mevcut siyasi, ekonomik, kültürel ve dini ilişkileri incelemenin yanı sıra Türkiye'nin bu alanlardaki 2023 yılı hedeflerine yönelik planlamalar ve "Tarihi İpek Yolu Tren Projesi" ve "Serbest Ticaret Bölgesi Projesi" gibi projeler hakkında bilgi vermekte ve ortak dil ve alfabeğe yönelik çalışmalar hususunda değerlendirmelerde bulunmaktadır. Makalede, söz konusu ülkeler arasındaki daha çok ekonomik, kültürel ve dini ilişkilere yer ayrılmış ve bu ilişkilerin arttırılmasına yönelik ortak çalışmalara da dikkat çekilmiştir.

Anahtar kelimeler: *Türkiye Cumhuriyeti, Türk Cumhuriyetleri, İpek Yolu Tren Projesi, Serbest Ticaret Bölgesi Projesi, Siyasi, Ekonomik, Ticari, Kültürel ve Dini İlişkiler.*

Relations Republic Of Turkey Between The Other Turkic Republics In And 2023 Objectives

Abstract

Turkish Republic has interoperated as a state policy with the Turkic Republics, which have historical, lingual, religious, cultural and ethnic ties with itself since their gaining of independence. It is also the first country to recognize this brother Turkic Republics' independence. Turkish Republic has maintained

* Şırnak Üniversitesi İlahiyat Fakültesi İslam Tarihi ve Sanatları Bölümü, bahattinkeles@sirnak.edu.tr

its relationships with these countries in the framework of good faith, brotherhood and reciprocity principle. The relationships between Turkey and the Turkic Republics in political, economic, cultural and religious fields have gradually developed.

This article not only studies on the current political, economic, cultural and religious relationships between Turkey and Turkic Republics but also gives some information about the planning and projects such as 'Historical Silk Road Train Project' and 'Free Trade Zone Project' as a part of Turkey's goals in these fields by 2023 and it assesses the works on common language and alphabet. This article focuses relatively on the economic, cultural and religious relationships between the mentioned countries and points out the common works on developing these relationships.

Keywords: *Turkish Republic, Turkic Republics, Silk Road Train Project, Free Trade Zone Project, Political, Economic, Commercial, Cultural and Religious Relationships.*

Giriş

Türkiye 1991'de bağımsızlığını kazanan Türk Cumhuriyetleri'nin bağımsızlıklarını ilk tanıyan ülke olmuştur. Uzun yıllar SSCB'nin baskısı altında bulunan Türk Cumhuriyetleri, bağımsızlıklarını kazandıktan sonra başlangıçta, özellikle de ekonomik alanda tecrübe yetersizliğinden ve serbest pazar ekonomik sistemini iyi bilen yeterli sayıda uzmanları olmadığından bir bocalama süreci yaşamışlardır.

Türkiye, Türk Cumhuriyetleri'nin bağımsızlığını tanıdıktan sonra bu cumhuriyetlerde ilk elçilik açan ülke olarak da tarihe geçmiştir. Türkiye Türk Cumhuriyetleri'yle eğitim, kültür, ekonomik ve değişik alanlarda anlaşmalar yaparak ilişkilerini olumlu ve kalıcı yönde geliştirmeyi ön planda tutmuştur. Türk Cumhuriyetleri başlangıçta Türkiye ile ilişkiler kurarken Rusya'nın baskısını her zaman göz önünde bulundurmuşlardır.

Türk Cumhuriyetleri'nin her biri farklı güvenlik sorunlarına sahip olduklarından Rusya Federasyonu'yla olan ilişkilerinde farklı düşüncelere sahiptirler. Örneğin Azerbaycan, Rusya'nın gücünü ve ordusunu sınırları dışında tutmayı hedeflerken, Türkmenistan ise başlangıçta tekrar Rus egemenliğine düşme korkusuyla Rusya ile yakın ilişkiler kurmaktan geri durmamıştır. Kazakistan ise Rusya ile daha yakın bir iş birliği içerisinde olmayı kendi siyasetleri için daha uygun görmüştür. Çünkü Kazakistan, Rus nüfusun fazla olması sebebiyle böyle bir politika izlemeyi tercih etmek durumunda kalmıştır.

Türkiye dış politikasında Türk Cumhuriyetleri'ne öncelik vermekte olmasına rağmen, Rusya'nın bölgedeki etkisi ve Türk Cumhuriyetleri'nin başlangıçta Rusya Federasyonu'na iktisadi yönden bağımlılığı bu ülkelerden her birinin Türkiye'ye yaklaşımları farklılık arz etmektedir. Bugün Türk Cumhuriyetleri'nden özellikle Kazakistan, Azerbaycan ve Türkmenistan'ın zengin petrol ve doğalgaz yataklarına sahip olması ekonomilerindeki iyileşmeyle birlikte Rusya Federasyonu'na bağımlılığı gittikçe azalmaktadır. Özbekistan, yeraltı zengin-

liklerini özellikle doğalgaz avantajını kullanarak ekonomik gelişme yönünde önemli mesafe katederken, Kırgızistan bu ekonomik gelişmesini henüz yeraltı zenginliklerini tam anlamıyla kullanamadığından, ekonomik yönden diğer Türk Cumhuriyetleri'ne göre biraz daha geride kalmıştır diyebiliriz.

Türk Cumhuriyetleri kendi doğal zenginliklerini en iyi şekilde kullandıkça ve ekonomilerini güçlendirdikçe kendi aralarında bir lider olma rekabeti başlamış görülmektedir. Özellikle bu rekabette Kazakistan ve Özbekistan başı çekmektedir. Kazakistan'ın petrol ve gaz gibi iki enerji rezervine güçlü bir şekilde sahip olmasının yanında, geniş bir coğrafik alana da sahip olması Kazakistan'ı öncü rol oynamaya sevk etmektedir. Özbekistan ise Kazakistan'a göre daha küçük bir coğrafyaya sahipken nüfus çokluğu, doğalgaz ve pamuk gibi dünya çapında önemli güce sahip olması Özbekistan'ı Türk Cumhuriyetleri içinde öncü rol oynamaya itmektedir.

Bu makalemizde Türkiye ile Türk Cumhuriyetleri arasında eğitim, kültür, dini ve ekonomik alandaki ilişkilerimizi daha da geliştirerek 2023 yılında Türkiye-Türk Cumhuriyetleri arasındaki bağların daha da pekişmesini ve her alanda bu gelişmenin güçlenerek devam etmesini arzu etmekteyiz.

1. Türkiye İle Türk Cumhuriyetleri Arasındaki Ekonomik ve Ticari İlişkiler

1.1. Türkiye-Azerbaycan Ekonomik ve Ticari İlişkileri

Türk Cumhuriyetleri içerisinde sadece Azerbaycan Kafkaslarda yer alırken diğer Türk Cumhuriyetleri Türkmenistan, Özbekistan, Kırgızistan ve Kazakistan ata yurdu Orta Asya'da yer almaktadır. Türkiye'nin Azerbaycan ile sınırı Nahçıvan Özerk Bölgesi ile sadece 11 km'lik bir sınırla komşudur. Azerbaycan yeraltı ve doğal zenginlik olarak başta petrol olmak üzere zengin doğalgaz yataklarına sahiptir. Ayrıca madenler arasında demir, altın, gümüş, kobalt, mangan, titan, kromit ve civa gibi madenler yer almaktadır.¹

Azerbaycan 18 Ekim 1991 tarihinde bağımsızlığını ilan edince bağımsızlığını ilk tanıyan ülke Türkiye olmuştur. 86.600 km² bir alana sahip olan Azerbaycan, diğer Türk Cumhuriyetleri içerisinde en küçük olmasına rağmen doğal zenginlikleri bakımından oldukça iyidir. Azerbaycan petrol ve doğal gazını dış ülkelere ve özellikle de Avrupa'ya ihraç etmek istemektedir. Avrupa Birliği (AB) Rusya'ya enerji yönünden bağımlılığını azaltmak için Hazar Havzası'ndaki doğalgaz ve petrolü Türkiye yoluyla Avrupa kıtasına ulaştırmayı hedeflemiş ve bu çerçevede Nabucco projesini 2009 yılında Rusya'nın baskısına rağmen Amerika'nın da desteğini alarak imzalanmasını sağlamıştır. Nabucco projesi Hazar Havzası'ndaki doğalgazın Türkiye, Bulgaristan, Romanya ve Macaristan üzerinden Avusturya'ya naklini öngören bir projedir. AB enerji güvenliğini gündeminin ilk sırasına yerleştirmiş ve projenin gerçekleşmesi için elinden gelen desteği vermiştir.² Azerbaycan Bakü-Tiflis-Ceyhan hattı üzerinden pet-

¹ Musa Gasimov, "Azerbaycan Cumhuriyeti", *Türkler Ansiklopedisi*, (Çev. Sadık Sadıkov), Cilt: 19, Ankara, 2002, s. 138.

² Nezih Müsaoglu, "Enerji Alanında AB-Rusya Rekabeti ve Türkiye", *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 1, İstanbul, 2011, s. 346-347.

rolünün dünya piyasasına arzını istemiş ve başından beri bu projeyi desteklemiştir.³ Nabucco projesi yapımına 2009 yılında başlanıp 2014 yılında yürürlüğe girmesi planlanmış ve bu proje bugün gerçekleşmiştir. Bu proje ile Orta Asya, Hazar ve Orta Doğu kaynaklı doğalgazın Türkiye üzerinden Avrupa'ya nakli planlanmıştır.⁴ Bu doğalgaz projesinde Türk Cumhuriyetleri arasında en karlı çıkan Azerbaycan olmuştur. Çünkü zengin doğalgaz rezervine sahip olan Kazakistan, Türkmenistan ve Özbekistan'ın doğalgazları bu hat üzerinden Avrupa'ya henüz nakledilmemektedir.

Azerbaycan Kafkasya bölgesinde Türkiye'nin en önemli ekonomik ortağıdır. Azerbaycan ve Türkiye arasında ekonomik ve ticari ilişkiler 01.11.1992 tarihli "Ticari ve Ekonomik İşbirliği Anlaşması" çerçevesinde yürütülmektedir. Diğer yandan yatırımcılar için önem taşıyan "Azerbaycan ile Türkiye Arasında Çifte Vergilendirmenin Önlenmesi Anlaşması" 09.02.1994 tarihinde, "Yatırımların Karşılıklı Teşviki ve Korunması Hakkında Anlaşma" ise 09.02.1995 tarihinde imzalanmıştır. Ticari ve ekonomik ilişkilerin geliştirilmesinde önemli araçlardan birisi olan Karma Ekonomik Komisyonu (KEK) Birinci Dönem Toplantısı Protokolü 20.02.1997 tarihinde imzalanmış ve ilişkilerin geliştirilmesi yönünde karar alınmıştır. Azerbaycan, 2011 verilerine göre Türkiye'nin ihracatındaki sıralamada 18. sırada yer almaktadır. Yaklaşık 3 milyar ABD doları olan ihracatın büyük bölümünü: metalurji ürünleri, elektrik avadanlıkları, tekstil ve tarım ürünleri ve aynı zamanda çeşitli üretim araçlarından oluşmaktadır. İthalat olarak yaklaşık 2 milyar dolar hacmiyle Azerbaycan Türkiye'nin ithalatında 67. ülke olarak yer almaktadır. Türkiye, Azerbaycan'dan petrol ve petro-kimya ürünleri ithal etmektedir. Dış ticaret hacminin yaklaşık 5 milyar dolar olduğu Azerbaycan ile Türkiye ekonomik ilişkileri her gün daha da büyümektedir. 2012 verilerine göre Azerbaycan'da Türkiye sermayeli toplam tutarı 6 milyar dolardan fazla olan 285 proje yürütülmektedir. Aynı zamanda Azerbaycan kaynaklı 5 milyar dolardan fazla yatırım yapılmıştır ve hızlı bir şekilde bu yatırımlar artmaktadır.

2011 yılı itibariyle Türkiye ile Azerbaycan arasındaki ticaretin hacmi 3 milyar doları geçmiştir. Azerbaycan'dan Türkiye'ye ise petrol, petrol ürünleri, doğalgaz, pamuk, şeker kamışı vb. ürünler ihraç edilmektedir.⁵

Türk Cumhuriyetleri'nden özellikle Azerbaycan ve Kazakistan 2000'li yıllardan itibaren hızlı bir büyüme göstermiştir. 2008-2009 küresel krizden çok fazla etkilenmemiştir. Bunda en büyük etken ise bu iki ülkenin sahip oldukları enerji kaynaklarıdır. Bu doğal zenginliklerinden dolayı yabancı sermaye yatırımları daha çok enerji kaynaklarına yapılan yatırımlar olması nedeniyle Kazakistan ve Azerbaycan'a yönelmiştir.⁶ Azerbaycan bağımsızlığını kazan-

³ Faruk Söylemezoğlu, *Türk Dış Politikasının Analizi*, İstanbul, 1998, s. 417.

⁴ Musaoğlu, "a.g.m.", s. 351.

⁵ Eşlen Hacizade, "Azerbaycan-Türkiye: İktisadiyatların Konvergensiyesi", *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 2, İstanbul, 2011, s. 597.

⁶ Pınar Altok Gürel, "Türkiye İle Türk Cumhuriyetleri Arasında Ekonomik İlişkilerin Geliştirilmesinde Girişimcilik Üzerinde Kültür Birliği Vurgusunun Önemine İlişkin Bir Değerlendirme", *Türk*

dıktan sonra 20 Eylül 1994’de ABD, Türkiye, İngiltere gibi ülkelerin petrol şirketleri konsorsiyum oluşturarak “Asrın Mukavelesi”ni imzaladılar. Hazar Denizi’nin Azerbaycan sınırlarında petrol çıkarılmasına dair yabancı şirketlerle 15 anlaşma imzalandı. Bu anlaşmaların genel değerinin toplamı 50 milyar dolardır.⁷

Türkiye’nin Azerbaycan ile olan ticari ve ekonomik ilişkileri diğer bölge ülkelerine kıyasla oldukça yüksek seviyelerdedir. Türkiye, Azerbaycan’daki sermaye yatırımları içerisinde en büyük yatırım payına sahiptir. Sovyetler Birliği’nin dağılmasından sonraki on yıl içerisinde Azerbaycan’da kurulan binin üzerinde Türk sermayeli firma bulunmaktadır. Şu anda bunların yarısı halen faal durumdadır. Bugün Azerbaycan’da Türk firmalarının doğrudan yatırımları 3 milyar dolara, müteahhitlik projelerinin toplam tutarı ise 5,1 milyar dolara ulaşmış bulunmaktadır. Enerji sektörü dışındaki sektörlere yapılan yatırımlar açısından Türk firmaları Azerbaycan ekonomisinde önemli bir yere sahiptir. Azerbaycan’da enerji dışı sektörlerde Türk yatırımlarının tutarının 2,2 milyar dolara yaklaştığı ifade edilmektedir. Firmaların en faal oldukları alanlar ise; telekomünikasyon, gıda, bankacılık ve sigorta, sağlık, perakende ticaret, inşaat ve inşaat malzemeleri, tekstil, otomotiv, taşımacılık, kimyasal maddeler, petrokimya, demir-çelik, eğitim, medya, pazarlama ve fırıncılık gibi alanlardır.⁸

Tablo 1: Türkiye-Azerbaycan Dış Ticareti

Yıllar	Azerbaycan’a İhracat (Milyon Dolar)	Azerbaycan’dan İthalat (Milyon Dolar)	Denge	Hacim
2000	128.4	104.9	23.5	233.3
2001	148.1	67.3	80.8	215.4
2002	156.2	83.4	72.8	239.6
2003	195.1	107.0	88.1	302.1
2004	224.8	182.6	42.2	407.4
2005	312.8	275.9	36.9	588.7
2006	385,0	388,1	-3,1	773,2
2007	624,5	1.056,3	-431,8	1.680,8
2008	807,3	626,2	181,1	1.433,5
2008*	589,7	551,6	38,1	1141,3
2009*	662,5	83,7	578,8	746,2

Kaynak: Azerbaycan Cumhuriyeti Devlet İstatistik Komitesi (www.counsellors.gov.tr/upload/AZER/sector_raporu-saglık.doc).

(* İlk dokuz aylık rakamlar.)

Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri, Cilt: 2, Bakü-Azerbaycan, 16-17 Haziran 2011, s. 676.

⁷ Gasimov, “a.g.m.”, s. 138.

⁸ <http://www.belgeler.com/blg/2zek/baimsizlik-sonrasi-azerbaycan-trkiye-ekonomik-liklerinin-sektrel-deerlendirilmesi#>.

Türkiye'nin Azerbaycan'la 2000-2009 yılları arasındaki dış ticaretinde ithalat ve ihracat tablosuna baktığımızda yıllara göre bir artış görülmektedir. Bu durumda göstermektedir ki, iki ülke arasındaki ticari ilişkiler iyi bir ivme kazanarak trendini gittikçe yükselmektedir.

1.2. Türkiye-Kazakistan Ekonomik ve Ticari İlişkileri

Sovyetler Birliği'nin 1991 yılında dağılmasından sonra 16 Aralık 1991'de bağımsızlığını elde eden Kazakistan, Türk Cumhuriyetleri içerisinde 2.724.900 km² alana sahiptir.

Türk Cumhuriyetleri içerisinde en geniş coğrafi alana sahip olan Kazakistan'ın nüfusu ise 2009 verilerine göre 17 milyon civarındadır. Kişi başına düşen gelir ise Türkiye (15.001 \$)'den sonra en yüksek seviyededir (11.693 \$). Türkiye diğer Türk Cumhuriyetleri'nde olduğu gibi Kazakistan'ın da bağımsızlığını ilk tanıyan ülke Türkiye olmuştur.⁹

Kazakistan yeraltı ve doğal zenginlikler bakımından oldukça iyi bir konumdadır. Ülkede petrol, doğalgaz, çinko, kömür, altın kurşun, bakır, magnezyum, ferrokrom, alüminyum, uranyum, titanyum, boksit vb. madenler bakımından oldukça zengindir.¹⁰

Türkiye 1991'de Türk-Azerbaycan İş Konseyi'ni kurduktan sonra bunu 1992 yılında diğer Türk Cumhuriyetleri'nden Türkmenistan, Kazakistan ve Kırgızistan İş Konseyleri kurularak takip etmiştir. Özbekistan İş Konseyi de 1993'de oluşturulmuştur.¹¹

Kazakistan ile Türkiye arasındaki ekonomik ve ticari ilişkiler çok iyi durumdadır. İki ülke arasındaki ticaret hacmi bağımsızlığın ilk yıllarında 500 milyon dolar civarında idi. Türkiye Kazakistan'a en çok yatırım yapan ülkeler arasında ilk 3 sıraya girmektedir. Ayrıca inşaat şirketlerimizin Kazakistan'a yaptığı yatırımlar 2000'li yıllarda 2,5 milyar dolar civarında idi. Bugün bu miktar oldukça daha yüksek seviyededir.¹²

Türk şirketleri Türk Cumhuriyetleri'nde yatırımcı olarak iyi bir görünüm arz etmekte ve 1998'li yıllarda Rusya'dan sonra en büyük yatırımcı ülke Türkiye olmuştur. 1996 yılı itibari ile Kazakistan'da 1.5 milyar dolarlık bir yatırımla Türk firmaları ön sıralarda yer almıştır.

Türk Cumhuriyetleri'nin petrol ve doğalgaz ihracatı yükseldikçe ve daha fazla gelir elde ettikçe Türk şirket ve firmaları da gelişen ekonomiden daha etkin rol oynamakta ve daha fazla gelir elde edecektir.¹³

⁹ tr.wikipedia.org/wiki/Kazakistan.

¹⁰ Orhan Söylemez, "Bağımsızlığının 10. Yılında Kazakistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002, s. 359.

¹¹ Söylemezoğlu, *a.g.e.*, s. 420.

¹² Söylemez, "a.g.m.", s. 362.

¹³ Söylemezoğlu, *a.g.e.*, s. 423.

Kazakistan'ın Türkiye'den İthalatı (2009 Ocak - Aralık)

Sıra No	GTIP	Madde Adı	Tutarı (Milyon Dolar)
1-	8802	Diğer Hava Taşıtları, Uzay Araçları	40.870,0
2-	7308	Demir / Çelikten İnşaat Ve Aksamı	24.982,2
3-	8544	İzole Edilmiş Tel, Kablo; Diğer İzole Edilmiş Elektrik İletkenleri; Fiber Optik Kablo	24.616,6
4-	8437	Tohumları Temizleme, Ayırma, Öğütme, İşleme Makine ve Cihazları	22.215,4
5-	4411	Lif, Levha, Orta Yoğunlukta	14.408,5
6-	9406	Prefabrik Yapılar	13.325,1
7-	3917	Plastikten Tüpler, Borular, Hortumlar; Conta, Dirsek, Rakor vb.	13.277,4
8-	8418	Buzdolapları, Dondurucular, Soğutucular, Isı Pompaları	11.950,8
9-	8537	Elektrik Kontrol, Dağıtım Tabloları, Mücehhez Tablolar	11.496,9
10-	3916	Plastikten Monofil, Çubuk, Profiller - Enine Kesiti 1 mm.	10.384,0
11-	7307	Demir / Çelikten Boru Bağlantı Parçaları (Rakor, Dirsek, Manşon)	10.343,8
12-	6802	Yontulmaya, İnşaata Elverişli İşlenmiş Taşlar (Kayağan Hariç)	10.291,6
13-	3004	(3002, 3005 ve 3006 Kodundaki Ürünler Hariç) Sıhhi Amaçlı Hazırlanan İlaç Çeşitleri	9.796,6
14-	9403	Diğer Mobilyalar vb. Aksam, Parçaları	9.267,6
15-	8523	Ses ve Diğer Fenomenleri Kaydetmek İçin Disk, Bant, Katı Hal Kalıcı Depolama Aygıtı, Akılla Kart ve Diğer Masnet	8.941,6
16-	7326	Demir / Çelikten Diğer Eşya	7.619,9
17-	3401	Sabun: Diğer Sabun Yerine Kullanılan Temizlik Malzemeleri	7.325,7
18-	9405	Diğer Aydınlatma Cihazları, Lambalar, Işıklı Tabela, Plaka vb.	7.142,7
19-	7610	Alüminyum İnşaat ve Aksamı	6.662,5
20-	5702	Dokunmuş Halılar, Yer Kaplamaları (Kilim, Sumak, Karaman vb.)	6.478,5
İTHALATTA İLK 20 MADDE TOPLAMI			271.397,4
İLK 20 MADDENİN DIŞINDA KALANLAR			299.477,3
TOPLAM İTHALAT			570.874,7

Kaynak: Kazakistan Türkiye Ticaret Rehberi, <http://www.kazakhstan-turkey.com/turkiyeileticaret.htm>

Kazakistan'ın Türkiye'den ithal ettiği malların çeşitlerine baktığımızda daha çok elektrik, mobilya, halı, inşaat malzemeleri, sıhhi amaçlı ilaçlar, çe-

şitli ev eşyalarını ithal etmektedir. Son yıllarda ihracatımız gittikçe artmaktadır. Hatta 2012 yılının sonlarında Kazakistan Cumhurbaşkanı Nursultan Nazarbayev, büyük bir iş adamı heyeti ile Türkiye'ye gelerek Türkiye ile Kazakistan arasındaki ticaret hacmini 10 milyar dolara çıkarmayı hedeflemiştir. Bu da her iki kardeş ülke için önemli bir gelişme olarak görülmektedir. Kazakistan kendi doğalgaz ve petrolünü Bakü-Tiflis-Ceyhan hattına kavuşturmak için Hazar Denizi'nin altından boru hatları döşeyerek bu projeye ortak olmak istemektedir.

Türkiye 1993 yılından itibaren Türk Cumhuriyetleri'ne Türk Eximbank kanalı ile yaklaşık 1.1 milyar dolarlık kredi açmıştır. Bu kredinin 240 milyon dolarlık kısmı Kazakistan'a açılmıştır. Türk müeahhitlik firmalarınınca 1992-2001 döneminde 2.5 milyar dolarlık bir yatırım Kazakistan'a yapmıştır.¹⁴

Kazakistan'ın Türkiye'ye İhracatı (2009 Ocak - Aralık)

Sıra No	GTIP	Madde Adı	Tutarı (Bin Dolar)
1-	2709	Ham Petrol (Petrol Yağları ve Bitümenli Minerallerden Elde Edilen Yağlar)	273.113,4
2-	7207	Demir / Alaşimsız Çelikten Yarı Mamuller	240.467,9
3-	2711	Petrol Gazları ve Diğer Gazlı Hidrokarbonlar	108.338,4
4-	1001	Buğday ve Mahluta	82.737,4
5-	7901	İşlenmemiş Çinko	44.289,9
6-	7403	Aritılmış Bakır, İşlenmemiş Bakır Alaşımları	20.729,5
7-	7408	Bakır Teller	8.396,7
8-	0504	(Bahk Hariç) Taze, Kurutulmuş, Soğutulmuş, Tuzlanmış, Dondurulmuş Hayvan Bağırsakları, Mide vb.	2.620,0
9-	7602	Alüminyum Döküntü ve Hurdaları	871,9
10-	8429	Dozerler, Greyder, Skreyper, Ekskavatör, Küreyici, Yükleyici vb.	748,8
11-	8467	El İle Kullanılan Pnömatik / Motorlu Aletler	739,4
12-	5201	Pamuk (Kardesiz, Taranmamış)	699,9
13-	8426	Gemi Vinçleri, Maçunalar, Halatlı Vinçler, Döner Köprüler	559,2
14-	2503	Her Çeşit Kükürt	549,2
15-	8431	Ağır İş Makine ve Cihazlarının Aksamı, Parçaları	494,9
16-	8428	Kaldırma, İstifleme, Yükleme, Boşaltma Makine ve Cihazları	479,7
17-	8413	Sıvılar İçin Pompalar, Sıvı Elevatörleri	414,2
18-	8481	Muslukçu, Borucu Eşyası-Basınç Düşürücü, Termostatik Valf Dahil	389,6

¹⁴ Emin Çarıkçı, "Bağımsızlığından Bugüne Kazakistan'daki Ekonomik Gelişmeler", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002, s. 396.

19-	4104	Sığır ve At Cinsi Hayvanların Dabaklanmış Derileri	340,5
20-	8430	Toprak, Maden, Cevheri Taşıma, Ayırma, Seçme vb. İş Makineleri	320,0
İHRACATTA İLK 20 MADDE TOPLAMI			787.300,4
İLK 20 MADDENİN DIŞINDA KALANLAR			4.532,0
TOPLAM İHRACAT			791.832,4

Kaynak: Kazakistan Türkiye Ticaret Rehberi, <http://www.kazakhstan-turkey.com/turkiyeileticaret.htm>

Kazakistan'ın Türkiye İle Aylık Bazda Dış Ticareti (K.C. Verilerine Göre)

AYLAR	İHRACAT (Bin Dolar)				İTHALAT (Bin Dolar)			
	2007	2008	2009	2010	2007	2008	2009	2010
Ocak	74.079	138.532	27.227	121.308	60.948	55.163	35.670	31.510
Şubat	64.773	172.918	42.509	115.197	50.562	66.384	29.988	29.863
Mart	62.645	137.658	25.540	170.984	63.857	69.151	39.428	40.759
Nisan	60.133	165.610	25.624	68.346	76.252	85.922	33.907	59.033
Mayıs	114.631	103.689	27.227	83.118	72.574	78.885	35.670	53.557
Haziran	52.446	259.681	66.188	135.666	83.885	95.197	60.279	79.897
Temmuz	51.886	232.750	123.205	-	96.720	98.292	54.651	-
Ağustos	64.860	100.175	110.884	-	100.344	71.714	48.443	-
Eylül	71.819	210.811	37.548	-	103.434	81.302	49.222	-
Ekim	143.469	117.497	113.160	-	85.902	69.907	43.241	-
Kasım	94.550	156.565	114.408	-	84.561	56.076	89.206	-
Aralık	79.076	107.878	78.315	-	80.796	143.338	51.170	-
Toplam	943.365	1.903.764	791.833	694.619	959.834	971.330	570.875	294.619

Kaynak: Kazakistan Gümrük İdaresi, [web: http://e.customs.kz](http://e.customs.kz)

1.3. Türkiye-Kırgızistan Ekonomik ve Ticari İlişkileri

Türkiye 31 Ağustos 1991'de bağımsızlığını elde eden Kırgızistan'ı ilk tanıyan ülke olmuştur. Kırgızistan 199.951 km²lik bir yüzölçüme ve 2009 nüfus sayımına göre 5.482.000 bir nüfusa sahiptir.¹⁵ Kırgızistan petrol, doğalgaz, sürme, civa, altın, kalay ve uranyum yataklarına sahiptir.¹⁶

1995 yılında Kırgızistan ekonomisine yapılan dolaysız yabancı sermaye yatırımları 95.9 milyon dolar iken bu rakam 2000 yılında 89.6 milyon dolar seviyesinde kalmıştır. Kırgızistan'a en büyük yatırımcı ülkeler arasında 23.5 milyon dolar ile ABD, 12.1 milyon dolar ile Türkiye, 9.5 milyon dolar ile Almanya, 9.1 milyon dolar ile Hollanda, 6.7 milyon dolar ile Kanada yer almaktadır.¹⁷

Türkiye ile Kırgızistan arasında ikili ticarete denge geleneksel olarak Türkiye lehine gelişme gösterdiği görülmektedir. Buna rağmen iki ülke arasında

¹⁵ tr.wikipedia.org/wiki/Kırgızistan.

¹⁶ Tınçtıkbek Çorotekin, "Kırgızistan Cumhuriyeti", *Türkler Ansiklopedisi*, (Çev. Nurgül Moldaliev), Cilt: 19, Ankara, 2002, s. 458.

¹⁷ Çorotekin, "a.g.m.", s. 460.

ticari ilişkiler beklenenin oldukça altında olduğu söylenebilir. Öyle ki, 2005 yılında ikili ticaret hacmi ilk defa 100 milyon dolar seviyesini aştı ve 2006'da 159 milyon dolar olarak gerçekleşti.

Kırgızistan'da halen 200 Türk firmasının toplam 300 milyon doları aşan yatırımları bulunuyor. Kırgızistan'daki Türk sermayeli yatırımlar içecek, bisküvi, şekerleme, çikolata gibi çeşitli gıda ürünleri, mobilya, temizlik ürünleri, çay, un, tuz, şeker, boya, pvc, plastik boru, yapı malzemeleri üretimi ile alışveriş merkezi işletmeciliği, marketçilik, bankacılık, matbaa, turizm acenteliği, eğitim işletmeciliği, inşaat gibi çok çeşitli alanlarda faaliyet göstermektedir.¹⁸

İki ülke arasında 1992 tarihli “Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması”, 1997 tarihli “Gümrük Alanında İşbirliğine İlişkin Mutabakat Muhtırası” ve “Ticaret ve Ekonomik İşbirliği Anlaşması”, 1999 tarihli “Çifte Vergilendirmenin Önlenmesi Anlaşması” ve 2002 tarihli “Uzun Vadeli Ticari ve Ekonomik İşbirliği Programı” imzalanmak suretiyle ekonomik/ticari ilişkilerin yasal çerçevesi büyük ölçüde tamamlanmıştır. Ekonomik ilişkilerimiz gelişen bir seyir izlemektedir. Kırgızistan ile olan ticaret hacmimiz 2002 yılından bu yana % 500 artış göstermiştir.

Türkiye-Kırgızistan İkili Ticari Veriler

Yıllar	İhracat (Milyon Dolar)	İthalat (Milyon Dolar)	Dış Ticaret Hacmi (Milyon Dolar)	Dış Ticaret Dengesi (Milyon Dolar)
1997	49,6	7,6	57,2	42
1998	41,5	6,8	48,3	34,7
1999	23	3	26	20
2000	21	2	23	19
2001	17,3	6,3	23,6	11
2002	23,6	15,7	39,3	8
2003	40,1	10,5	50,6	29,6
2004	72,7	13,1	85,8	59,6
2005	88,8	13,6	102,4	75,2
2006	130,5	27,3	157,8	103
2007	150,6	30,4	181,1	120,1
2008	191,6	47,9	239,5	143,7
2009	128,8	23,4	152,2	105,4

Kaynak: <http://bishkek.emb.mfa.gov.tr/ShowInfoNotes.aspx?ID=121408>

Kırgızistan'da halen faaliyet gösteren 300 civarındaki Türk firmasının toplam 400 milyon doları aşan yatırımı mevcuttur. Bu yatırımlar, gıda ve içecek üretimi, bankacılık, mobilya, çay paketleme, plastik, eğitim ve inşaat malzemeleri üretimi gibi çeşitli alanlardadır.

¹⁸ http://www.ekodialog.com/Konular/Avrasya%20Ulkeleri/turkiye_kirgizistan_ticaret.html.

1.4. Türkiye-Türkmenistan Ekonomik ve Ticari İlişkileri

Türkmenistan 27 Ekim 1991'de bağımsızlığını elde etmiştir. Türkiye Türkmenistan'ın bağımsızlığını tanıyan ilk ülke olmuştur. Türkmenistan 488.100 km²lik bir yüzölçümüne ve 2010 yılında yapılan nüfus sayımına göre 5.450.000 kişilik bir nüfusa sahiptir. Kişi başına düşen milli gelir ise 6.700 dolardır.¹⁹

Türkmenistan, kömür, brom, petrol, doğalgaz, iyot, bentonit, tuz, sodyum bileşenleri, sülfür, hidrokarbon, potasyum, magnezyum, kireç taşı, alçı taşı, krom gibi yeraltı zenginliklerine sahiptir.²⁰

Türkiye ile Türkmenistan arasında 1992'de İş Konseyi'ni kurarak ticari ilişkilerini geliştirmeye başlamıştır. Türkiye 1995 sonu itibariyle Türkmenistan'a 89.2 milyon dolar yatırım yapmıştır. Bu ticari ilişkiler gün geçtikçe artarak devam etmektedir. 1996 itibariyle Türkiye Türkmenistan'a 1.6 milyar dolarlık bir yatırım yapmıştır.²¹ Türkmenistan'ın dış ticaretindeki temel maddeler enerji ve pamuktur. Türkmenistan 1999 verilerine göre %33'ünü gaz, %30'unu ham ve işlenmiş petrol olmak üzere ihracatın %63'ünü enerji sektöründen sağlamaktadır. 2005 yılında Türkmenistan'ın dış ticaret hacminin 6.9 milyar dolar, 2010 yılında ise 10.6 milyar dolar olarak hedeflemiştir. Türkmenistan'ın ihraç ürünleri arasında doğalgaz, petrol, petrol mamulleri, elektrik enerjisi, pamuk lifi, buğday, tekstil ve kimyasal ürünler ile inşaat malzemeleri yer almaktadır. Türkmenistan Türkiye'den turuncgiller meyveleri, baklagiller, unlu mamuller, kuru meyveler, meyve-sebze konserveleri, margarin ve sigara gibi ürünleri satın almaktadır.²²

Türk işadamları, bağımsızlığın kazanıldığı ilk günlerden bu yana, Türkmenistan'ın kalkınmasına katkı sağlamaktadır. Türkmenistan'da 600 civarında Türk firması kayıtlıdır. Türkmenistan, son yıllarda Türk müteahhitlik firmalarının Türkistan'da en çok proje üstlendikleri ülke konumuna gelmiştir. Firmalarımız Türkmenistan'ın bağımsızlığından bugüne kadar ülkede 24 milyar ABD dolarının üzerinde taahhüt işi üstlenmiştir. Türk firmalarının inşaat sektörü haricinde yoğun faaliyet gösterdikleri bir başka alan da tekstil sektörüdür.

Türkiye ve Türkmenistan arasındaki ticaret hacmi de hızla artmaktadır. 2011 yılında yaklaşık 1,9 milyar dolara yükselen ikili ticaret hacmimiz, 2012 yılının ilk beş ayında 697 milyon dolar olarak gerçekleşmiştir.²³

Türkmenistan bağımsızlığını kazandığı ilk yıllarda sanayisi geri olmakla birlikte dünyanın üçüncü zengin doğalgaz ve kısmen de petrol rezervine sahip bir ülke konumundadır. Doğalgaz ihracatının en büyük ekonomik girdi olduğu Türkmenistan'ın Rusya ile karşılaştığı en büyük sorun doğalgazın dış ül-

¹⁹ tr.wikipedia.org/wiki/Türkmenistan.

²⁰ Mehmet Seyfettin Erol, "Türkmenistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002, s. 750.

²¹ Söylemezoğlu, a.g.e., s. 420, 423.

²² Erol, "a.g.m.", s. 753.

²³ <http://www.mfa.gov.tr/turkiye-turkmenistan-siyasi-iliskileri.tr.mfa>.

kelere sevkiyatında yaşanmaktadır. Türkmenistan'a karşı doğalgaz boru hattı kozunu sık sık kullanan Rusya, Kasım 1993'te tek taraflı olarak aldığı bir kararla Türkmen gazının sevkiyatını kısmen durdurmuştur. Rusya ile yapılan görüşmeler sonucu Türkmenistan'ın verdiği birtakım tavizlerle gaz akışı tam kapasite ile çalışmaya devam etmiştir. Borçlarını zamanında ödememesini bahane eden ve hatta daha fazla pay almak isteyen Rusya Federasyonu, 25 Mart 1997'de Avrupa'ya yapılan gaz sevkiyatını tamamen durdurmuştur. Uzun süren pazarlıklar sonucu Aralık 1998'te tekrar anlaşmaya varılmış, Türkmen gazı Rusya üzerinden gaz sevkiyatına yeniden başlamıştır.²⁴

Petrol ve doğalgaz sektöründe kullanılan teknolojinin geri kalmışlığı yüzünden bazı petrol ve doğalgaz kuyularının kapanmasına sebep olmuştur. Bu yüzden Türkmen gazının ihracatının yarı yarıya düşmesine neden olmuştur. Bunun yanında eski Sovyet Cumhuriyetleri'nin Türkmenistan'a olan borçlarını ödeyememeleri Türkmen ekonomisine ikinci bir darbeyi indirmiştir. Bugün Türkmenistan doğalgaz ve petrol sevkiyatını Rusya'ya bağımlılığını azaltmak ve hak ettiği geliri elde etmek için Bakü-Tiflis-Ceyhan boru hattına bağlanarak bir çıkış yolu aramaktadır. Azerbaycan'ın bunu başardığı gibi Türkmenistan ile Kazakistan'ın da en kısa sürede bu hat üzerinden gaz ve petrol ihraç edeceğine inanmaktayız. Ancak 30 Mayıs 2013'te Türkiye Cumhuriyeti Cumhurbaşkanı Abdullah Gül Türkmenistan'ı ziyaret ederek Türkiye ile Türkmenistan arasında Türkmen doğalgazının Bakü-Tiflis-Ceyhan boru hattına bağlanması hususunda bir protokol iki ülke cumhurbaşkanları arasında imzalanmıştır.

Türkiye'nin Türkmenistan'a İhraç Ettiği Başlıca Ürün Grupları (Fasıl Bazında ABD Doları)

Ürün Adı	2008	2009	Değişim
Taş kömürü katranı ve ham petrolden ürünler	210.504.243	125.576.353	-40,34%
Akaryakıt	210.504.243	125.576.353	-40,34%
Tekstil elyafı ve mamulleri	83.127.063	80.023.562	-3,73%
Pamuk ipliği	46.203.323	37.701.185	-18,40%
Pamuktan ağartılmamış	22.810.431	26.588.685	16,56%
Mensucat tekstil lifleri	45.572.952	70.551.812	54,81%
Pamuk (karde edilmemiş (penyeleşmemiş)	43.479.419	68.130.345	56,70%
Pamuk döküntüleri-iplik döküntüleri dahil	2.032.490	2.224.950	9,47%
Plastikler ve mamulleri	30.003.539	28.051.718	-6,51%
Deri, kösele, ham post	2.498.469	1.272.621	-49,06%
Sürüngenlerin, diğer hayvanların ham derileri, kırpıntıları	807.251	325.360	-59,70%

Kaynak: www.kobilersizinicin.com/pdf/ulke_bulnen/.../Turkmenistan_bulnen_pdf

²⁴ Esmе Sаrаç, “Bаğımsızlık Sonrаsı Orta Аsya Türk Сumhuriyetlerinin Karşılaştıkları Etnik ve Ekonomik Sorunlar”, 6. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi, (Celalabad-Kırgızistan, 25-28 Mayıs 2008), İstanbul, 2009, s. 525.

1.5. Türkiye-Özbekistan Ekonomik İlişkileri

Özbekistan, Türk Cumhuriyetleri içerisinde en fazla nüfusa sahip bir ülkedir. Nüfusu bugün 30 milyona yakındır ve yüzölçümü 447.000 m²'dir. Özbekistan'da yeraltı zenginlikleri olarak petrol ve doğalgaz başta olmak üzere altın, demir, bakır, çinko, tungsten, uranyum, gümüş ve kurşun bulunmaktadır. Özbekistan'daki doğalgaz ve petrol kaynakları Türkmenistan ve Kazakistan'dan daha azdır.²⁵

1991 yılında yalnızca eski Sovyet ülkeleri ile ticari ilişkilere sahip olan Özbekistan bugün 180 ülke ile ticari ilişkilerini geliştirmiştir. 170 ülkeye ihracat gerçekleştiren Özbekistan, bugün otuzdan fazla uluslararası unvana sahip ekonomi ve finans kuruluşunun tam üyesidir. 50 ülke ile "Yatırımların Teşviki ve Karşılıklı Korunması Hakkında" anlaşma imzalanmış, Özbekistan bu 50 ülkenin 45'i tarafından en çok tercih edilen ülke haline gelmiştir.

Son yirmi yıl içinde Özbekistan'ın dış ticaret rakamlarında çarpıcı değişiklikler meydana gelmiştir. 1990 yılında dış ticaret hacmi 805,6 milyon ABD doları iken bu rakam 2010 yılında 21,8 milyar dolara yükselmiştir. 20 yıl içinde dış ticaret hacmi 27,1 kat, ihracat 29,5 kat artmıştır. Aynı zamanda ülkenin altın rezervlerindeki yükselme ve ulusal paradaki istikrarın sağlanmasıyla dış ticaret fazlası 53 kat artmıştır. Bağımsızlık öncesi dönemde ham madde ihraç edip mamul mal temin eden Özbekistan, bugün üretim gerçekleştirmekte, imal ettiği ürünleri ihraç etmektedir. Özbek ekonomisi çoğunlukla ileri teknoloji sistemlerini ithal etmektedir.²⁶

Özbekistan'ın doğal kaynakları Kazakistan ile Türkmenistan'a oranla daha azdır. Ancak dünyanın altın rezervinin büyük bir bölümünün bu ülkede olması ve İslam Dünyası açısından taşıdığı önem Özbekistan'ı bölgenin önemli ülkelerinden biri haline getirmektedir. Ülkede yetiştirilen pamuğun işlenmesi yönündeki girişimler, Özbekistan ekonomisinin gelişimini hızlandırmaktadır.²⁷

Özbekistan, Türk şirketlerinin Türkistan'da imalat sektöründe en fazla yatırım yaptığı ülkelerin başında gelmektedir. Türkistan'daki coğrafi konumu, zengin yeraltı kaynakları ve tarım potansiyeli, ucuz iş gücünün yanında elektrik, doğalgaz ve petrol gibi zenginliklere sahip olması Özbekistan'ı yatırımcılar için oldukça cazip bir ülke haline getirmektedir. Tarım alanlarının %80'inde pamuk ekimi yapılmaktadır. En önemli ekim alanları Fergana vadisi ve Taşkent, Semerkant ve Buhara illeridir. 1991 yılında bağımsızlığın ilanından sonra o zamanki yönetim, Sovyetler Birliği döneminde uygulanan planlı ekonomi dönemindeki gibi koruma parası uygulaması ve üretimdeki sıkı kontroller ve fiyatların kontrol altında tutulması gibi hususlar yüksek enflasyonun oluşmasına neden olmuştur. Bunun sonucu olarak Özbekistan 1994 yılında ekonomik reformlara başladı. Yabancı yatırımcılar için uygun koşullar oluşturuldu ve devletin rolü yavaş yavaş azaltılmaya çalışıldı.²⁸

²⁵ Mehmet Seyfettin Erol, "Özbekistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002, s. 636-637.

²⁶ <http://www.turansam.org/makale.php?id=4768>.

²⁷ Saraç Esme, "a.g.m.", s. 252.

²⁸ http://web.sakarya.edu.tr/~mhayir/turkiye_ve.pdf

Türkiye - Özbekistan Ticari İlişkileri (000 ABD \$)

Kaynak: http://web.sakarya.edu.tr/~mhayir/turkiye_ve.pdf

Pamuk ihracatında ABD'den sonra %11'lik pay ile Özbekistan dünyada ikinci büyük pamuk ihracatçısıdır. 2000 yılında Özbekistan'ın ihracat yaptığı ülkeler arasında %26'lık payla Rusya, %9.7'lik payla İran, %9'luk payla Türkiye ve %5.7 payla Ukrayna gelmektedir. Türkiye'nin 2006 yılında Özbekistan'dan yapmış olduğu ithalat 405.6 milyon dolardır. İthalatın sektörel dağılımına bakıldığında ise 235.7 milyon dolar ve %58 payla madencilik ürünleri başta gelmektedir. İthalatımızda ikinci sektör olarak 125.7 milyon dolar ve %31 payla sanayi ürünleri gelmektedir.

Sanayi ürünleri arasında en önemli grubu toplam ithalattan %25 payla dokumacılık ürünleri yer almaktadır. 2006 yılında Türkiye'nin Özbekistan'a yapmış olduğu ihracatta sanayi ürünleri toplam ihracatımızın %94'ünü oluşturduğu görülmektedir. Sanayi ürünlerinin ana kalemlerini ulaşım araçları, dokumacılık ürünleri, kimyasallar ve plastikler, metal ve mobilya eşyası, kağıt-karton ve kağıt esaslı mamuller oluşturmaktadır. İkinci sırada yer alan 7.8 milyon dolarlık miktar ile tarımsal ürünler yer almaktadır.²⁹

²⁹ http://www.ekodialog.com/Konular/Avrasya%20Ulkeleri/turkiye_ozbekistan_ticareti.html.

3. TÜRKİYE-ÖZBEKİSTAN DIŞ TİCARETİ (1000 \$)

YILLAR	IHRACAT	İTHALAT	DENGE	HACİM
2005	150.710	257.453	-106.743	408.164
2006	175.995	405.565	-229.570	581.561
2007	225.612	613.809	-388.197	839.421
2008	336.977	580.810	-243.833	917.787
2009	279.053	413.020	-133.967	692.073

Kaynak : Dış Ticaret Müsteşarlığı

Yukarıdaki tabloya baktığımızda Türkiye-Özbekistan ticari ilişkilerinin 2005-2009 yılları arasında önemli artışların olduğu görülmektedir. Bu durum iki ülke arasındaki ticaretin olumlu yönde devam ettiğini göstermektedir.

2. Türkiye-Türk Cumhuriyetleri Ticari İlişkilerini Değerlendirme

- Ticaretimiz yeterli ölçüde gelişmemiştir.
- Ticarete konu olan mallara baktığımızda daha çok mamul madde satıp, yer altı kaynaklarına dayanan hammadde ya da işlenmiş maddeler almaktayız.
- Genelde zayıf ekonomiye sahip olan Türk Cumhuriyetleri'nin ticaretinde BDT ve komşu ülkeler ilk sıralarda gelmektedir.
- Türkiye kriz dönemi hariç bu ülkelerle olan ticaretinde artı değerlere sahiptir.
- Ticarete en önemli nakliye yolu kara yoludur. Azerbaycan ve Kazakistan'da buna deniz yolu da eklenmektedir.
- Demir yolları yok denecek bir paya sahiptir. Bu amaçla yapılan çalışmaların sonucu olarak TCDD Yolları 2002 yılında Kazakistan'a, 2003 yılında Türkmenistan'a haftalık seferlere başlamıştır.
- Ulaşım yollarındaki yetersizlik Türkiye ile Türk Cumhuriyetleri arasındaki ilişkileri olumsuz olarak etkilemektedir.
- Yolcu ulaşımında karayolu Azerbaycan hariç kullanılmamaktadır. Yolcu taşımacılığı hava yolu ile yapılmaktadır.
- Türk Cumhuriyetleri'nden Türkiye'ye 2002 yılında 258.985 turist gelmiştir. Bu sayı yeterli düzeyde değildir.

3. Türkiye-Türk Cumhuriyetleri İlişkilerinde 2023 Hedefleri

3.1. Ulaştırma Alanındaki Hedefler

Literatürde ulaştırma konusu, geniş kapsamlı bir süreç olarak ele alınmakta ve ekonomik entegrasyonun politik, sosyal ve çevresel etki ve sonuçlara sahip bir parçası olarak görülmektedir. Bu kavram aynı zamanda, rekabetçilik boyutunda yeni bir gündemi ve verimliliğin yeni bir ölçütünü oluşturmaktadır.³⁰ Çünkü bir toplumun sahip olduğu ulaştırma altyapısı, mal ve hizmetler

³⁰ D. Banister - J. Berechman, *Transport Investment and Economic Development*, UCL Press, London, 2000, s. 76.

ile yolcuların hareketliliğini sağlarken, hem ekonomik durumun bir göstergesi olmakta hem de ekonomik etkilere yol açmaktadır.³¹ Bu etkilerin mal, hizmet ve üretim faktörlerinin hareketliliği üzerindeki kısıtlamaların ortadan kaldırılmasına bağlı olarak ortaya çıkan ekonomik performanstan kaynaklanan bir yakınlaşma sürecine ulaşımda sağladığı fayda ile ifade edilmektedir.

Türkiye-Türk Cumhuriyetleri ile siyasi, sosyal, kültürel ve ekonomik ilişkilerini geliştirmek ve sürekli hale getirmek için ulaştırma sektörüne büyük önem vermekte ve bunu çeşitlendirmeye (kara, demir ve havayolları) gayret sarf etmektedir. Bu çerçevede Trans-Asya Orta Koridoru / İpek Yolu (İstanbul-Ankara-Tebriz-Tahran-Meşhed-Searakhs-Taşkent-Almatı-Aktogay-Druzhba-Alashankov-Liyanyungang). TRACECA AB tarafından 1993 Mayıs ayında üç Kafkas ülkesi (Azerbaycan, Gürcistan, Ermenistan) ile beş Orta Asya ülkesinin (Kazakistan, Kırgızistan, Özbekistan, Türkmenistan, Tacikistan) ticaret ve ulaştırma bakanlarının katılımıyla Brüksel’de gerçekleştirilen bir konferansta başlatılan bir projedir. 1996 yılında bu programa Moğolistan ve Ukrayna 1998’de Moldova ve 2002’de de Türkiye, Romanya ve Bulgaristan dâhil edilmiştir. TRACECA koridoru (Köstence-Poti-Bakü-Taşkent-Almatı-Aktogay-Druzhba-Aslanhankov-Liyanyungang), AB tarafından zengin kaynaklara sahip BDT ülkelerini Kafkasya üzerinden Avrupa’ya bağlayacak, fiziki alt yapının oluşturulmasını meydana getirmek amacıyla geliştirilmiş ve Avrupa’yı Asya ile birleştirecek Doğu-Batı koridorudur. Bu proje tarihi İpek Yolu üzerinde Almatı’dan başlayıp, Kırgızistan-Özbekistan-Türkmenistan güzergâhını izleyen kara ve demir yollarının Hazar Denizi yoluyla ve Azerbaycan üzerinden Gürcistan’ın Poti ve Batum limanlarına bağlanan ve bu limanlardan da deniz yolu bağlantısıyla Ukrayna, Romanya ve Bulgaristan limanlarına ulaşarak Pan-Avrupa koridorlarıyla birleşen bir projedir. Böylece TRACECA koridoru, birbirini destekleyen kara, deniz ve demir yolu olmak üzere üç ulaşım modundan oluşmaktadır.³²

Orta Asya Doğu-Batı ulaşım hattı gerek Türk Cumhuriyetleri’nin ticaretinin büyük kısmını bu yönlerde yapmasından ve gerekse AB ve Çin gibi iki büyük ekonominin bağlantısını oluşturacak olmasından ve Türk Cumhuriyetleri’nin Türkiye ile bağlarını güçlendirmesinden dolayı diğer hatlara oranla daha elverişli olması mümkündür, ama bunun da birtakım sakıncaları vardır. Bu sakıncalar arasında TRACECA programında Türkiye’nin de yer almasına karşılık ulaştırma hatlarındaki devletlerarası rekabette Türkiye arzu edilen durumdan oldukça uzaktır. Köstence-Poti, Lazkiye, Volos vb. diğer hatlar Türkiye’nin transit ticaretten kazandığı gelirleri azaltma eğilimindedir. Ayrıca İran’ın kendi limanlarını önermesi de ayrı bir sorun teşkil etmektedir.³³

³¹ P.S. McCarthy, *Transportation Economics Theory and Practice: A Case Study Approach*, Blackwell Publishers Inc, Oxford, 2001, s. 9.

³² Muhteşem Kaynak, “Uluslararası Taşımacılık ve Lojistik Bağlamında Avrasya Ulaştırma Koridorlarında Bölgesel Rekabet ve Türkiye”, *2004 Türkiye İktisat Kongresi, İktisadi Sektörlerde Gelişme Stratejileri Tebliğ Metinleri-2*, Ankara, 2004, s. 375-376.

³³ Şükrü İnan - Yusuf Karakılçık, “Orta Asya Ulaştırma Projelerinin Ekostratejik Önemi ve Türk Dünyası Açısından İrdelenmesi”, *Beşinci Uluslararası Türk Dünyası Sosyal Bilimler Kongresi*, (Celalabad/Kırgızistan, 11-13 Haziran 2007), İstanbul, 2007, s. 156-157.

Bunun yanında Türkiye ile Türk Cumhuriyetleri arasında 2005 yılında taşımacılık alanında çok önemli bir gelişme yaşanmıştır. 2005 yılında devreye giren “İpek Yolu Fuar Treni” ile dünya kamuoyunun dikkatlerini bu noktaya çekmiştir. Bölgesel güç oluşturmak ve hem ekonomik ve ticari hem sosyal ilişkilerin geliştirilmesi hem de ithalat-ihracat açısından taşımacılığın hızlı bir şekilde yapılabilmesi için bu proje çok önemli bir atılım olmuştur. Yollar yakınlaştıkça, kültürel gelişim hızlanmakta ve etkileşim artmaktadır. Çin’den Avrupa’ya kadar uzanan tarihi İpek Yolu için Türkiye ve Türk Cumhuriyetleri’nin çok önemli bir bağlantı noktasında olması bölgenin ticari potansiyelini arttırması ve kültürel zenginliğin tanıtılması açısından çok önemlidir. İstanbul-Ankara-Tebriz-Tahran-Meşhed-Aşkabat-Duşenbe-Taşkent-Bişkek-Almatı-Astana gibi tarih ve kültür mirasını taşıyan 11 kent tarihi İpek Yolu’nun güzergâhı durumundadır. Ortak ulaşım, enerji ve ticaret yatırım programlarının hayata geçirilmesiyle oluşturulan bu projeler, güç birliğinin sağlanması yönünde atılmış çok önemli adımlardır. İpek Yolu Treni Projesi’nin çok önemli bir kazanımı da Türkiye-Kafkasya-Orta Asya güzergâhında demiryolu bağlantısı ile kesintisiz taşıma sağlanacak olmasıdır.³⁴ Bu durum bazı ülkelerin dikkatini çekmiş ve bu projeye alternatif olarak farklı güzergâhlar arama ihtiyacı duymuşlardır.

TRACECA projesi dışında kalan Rusya ve İran’la bu ülkelere destek veren Hindistan’ın hep birlikte gerçekleştirdikleri Kuzey-Güney ulaştırma koridoru girişimi de bu yönde atılmış bir adımdır. ESCAP bünyesindeki oluşumlardan biri olan Kuzey-Güney koridoru, Kuzey Avrupa’yı Rusya Federasyonu ve Hazar Denizi üzerinden İran’ın Basra kıyılarına bağlayan oradan da Hindistan’a ve diğer bölge ülkelerine uzanan bir koridordur. 21 Mayıs 2002, St. Petersburg’da Rusya, İran ve Hindistan yetkilileri tarafından imzalanan ve yürürlüğe giren bir anlaşmadır.³⁵ Bu proje ağırlıklı olarak Orta Avrupa ve İskandinav ülkelerine uzandığı için İpek Yolu Tren Projesi’ne göre fazla önem arz etmemektedir, diyebiliriz.

Umarız 2023 yılında Türkiye Cumhuriyeti’nin 100. Kuruluş Yıldönümünde Türkiye ile Türk Dünyası arasında tasarlanan bu hızlı İpek Yolu Tren Projesi’nin gerçekleşmesini gönülden arzu etmekteyiz. O zaman Türkiye ile Türk Dünyası arasında sosyal, kültürel ve ekonomik yönden hızlı bir ilerlemenin kaydedileceği ve bu güzergâh üzerinde bulunan tüm ülkelere yarar sağlayacağı bir gerçektir.

3.2. Eğitim, Spor ve Kültürel Alandaki Hedefler

1991 yılında SSCB’nin dağılmasından sonra bağımsızlığını kazanan Türk Cumhuriyetleri ile Türkiye Cumhuriyeti arasında eğitim ve kültürel alanda ilişkiler başlamış ve Türk Cumhuriyetleri’nden Türkiye’ye on binin üzerinde çeşitli üniversitelere eğitim almak için öğrenciler gelmiştir. Bu öğrenciler değişik branşlarda lisans eğitimlerini tamamladıktan sonra kimisi Türkiye’de

³⁴ Gürel, “a.g.m.”, s. 675-676.

³⁵ Kaynak, “a.g.m.”, s. 377.

yüksek lisans ve doktora eğitimi için kalmış, kimisi de kendi ülkesine dönerek ülkesine hizmet etmeye başlamıştır. 1992-1998 yılları arasında Asya ve Balkanlarda yaşayan Türk topluluklarından toplam 16.692 öğrenci Türkiye'ye gelmiştir. Türkiye ile Türk Cumhuriyetleri arasında ilişkileri bilimsel ve kültürel temele oturtmaya yönelik çok değerli çalışmalar yapılmış ve bunu kalıcı kılmak için Kazakistan'ın Türkistan kentinde Ahmet Yesevî Üniversitesi 6 Haziran 1991 tarihinde kurulmuş, Kırgızistan'ın Bişkek şehrinde Manas Üniversitesi ise İzmir'de imzalanan anlaşma ile 30 Eylül 1995 tarihinde kurulmuş ve 1997-1998 öğretim yılında eğitim-öğretime başlamıştır. Buna paralel olarak Türkiye'deki üniversitelerin bir kısmında Çağdaş Türk Lehçeleri ve Edebiyatları Bölümleri'nin açılması ve Türk Cumhuriyetleri'nde ise Türkiye Türkçesi'nin ağırlıklı olduğu Türkoloji, Türk Dili ve Edebiyatı Bölümleri'nin açılması çalışmaları başlamış ve bugün çoğu üniversitelerde bu bölümler vardır. Bu gelişme Türk boyları ve ülkeler arasında dostane ilişkiler kurarak, ortak Türk kültürünü, dilini, tarihini, sanatını, gelenek ve göreneklerini araştırarak ortaya çıkarmak, geliştirmek, korumak, gelecek kuşaklara aktarmak ve kalıcı kılmaktır.³⁶ Bugün Türk Cumhuriyetleri'nde devlet destekli üniversitelerin sayısının artması Türkiye ile ilişkilerin gelişmesi ve ortak kültürümüze katkısı açısından önem arz etmektedir.

Türkiye ile Türk Cumhuriyetleri arasında ortak bir dil oluşturmak amacıyla, Türk Cumhuriyetleri Eğitim Bakanları konferansı 16-23 Mayıs 1992 tarihinde Ankara'da gerçekleşmiştir. Bu kongrede Türk lehçeleri arasında terim birliğini sağlamak için en kısa zamanda çalışmaların başlatılması kabul edilmiştir ve Eylül 1992'de Kırgızistan'da tekrar toplanmıştır. Bu toplantının sebebi yukarıda ifade edildiği gibi Türk Cumhuriyetleri ile Türkiye arasında ortak bir alfabenin kabul edilmesi için farklı düşüncelerin ortaya konarak ortak bir karara varılmasıdır.³⁷ Bugün Türkiye ile Türk Dünyası arasında ortak bir alfabe oluşturulamamış. Sadece Latin alfabesine Türkiye, Azerbaycan, Türkmenistan ve Özbekistan geçmiştir.³⁸ Hala Kırgızistan ve Kazakistan kiril alfabesinde kalmaya devam etmektedirler. En kısa zamanda Kazakistan ve Kırgızistan'ın da Latin alfabesine geçerek Türk Dünyası arasında ortak bir alfabenin oluşmasını gönülden arzu etmekteyiz.

Türk Dünyası özellikle Türk Cumhuriyetleri ve Türkiye'nin 2023'e kadar İsmail Gaspralı'nın "*Dilde, Fikirde ve İşde Birlik*" düşüncesinin gerçekleşmesini istemekteyiz.

Türkiye ile Türk Cumhuriyetleri arasında çoğu alanlarda olduğu gibi sportif faaliyetlerde de ilişkiler sürdürülmektedir. 1. Türk Dünyası Üniversite Spor Oyunları 25-31 Ekim 2010 tarihleri arasında Ankara'da düzenlenmiştir. İlk kez düzenlenen bu organizasyona Türkiye, Azerbaycan, Türkmenistan, Kazakistan, Kırgızistan, Özbekistan ve Kuzey Kıbrıs Türk Cumhuriyeti olmak üzere 7 ülkeden 500 sporcu katılmıştır. Bu organizasyonda voleybol, basketbol,

³⁶ Gürel, "a.g.m.", s. 680.

³⁷ Ekrem Memiş - Nuri Köstüklü, *Yeni ve Yakın Çağda Türk Dünyası*, Konya, 2000, s. 155.

³⁸ <http://www.varbak.com/latin-alfabesini-kullanan-ulkeler.html>.

masa tenisi, satranç ve güreş branşlarında müsabakalar gerçekleştirilmiştir. Ayrıca şimdiye kadar 6.sı düzenlenen Türk Dünyası Güreş Turnuvası'na Türkiye, Azerbaycan, Özbekistan, Türkmenistan, Dağıstan, Bulgaristan, Makedonya, Kosova, Irak ve Kuzey Kıbrıs Türk Cumhuriyeti ile on ülke katılmıştır. Yapılan bu organizasyonların pek çok faydasının olduğu görülmektedir ve bu müsabakalara devam edilmesinin gerekliliğinin önemi anlaşılmıştır. Ayrıca bu faaliyetler Türk Dünyası ülkeleri arasında sosyal ve kültürel iletişimi olumlu yönde etkilemektedir.

Şu ana kadar Türk Dünyası ile ilgili yapılan organizasyonların Türk Dünyası spor gelişimi açısından çok önemli bir adım olduğu görülmektedir. Ancak bu yapılan müsabakalar yeterli değildir. Yapılan bu organizasyonların yanı sıra *Türk Dünyası Spor Olimpiyatları* adı altında tüm Türk Dünyası ülkelerinin katılabileceği büyük bir spor organizasyonunun düzenlenmesi tartışılmaz bir ihtiyaçtır. Bu organizasyonlar yapıldığında Türk Dünyası ülkelerinin uluslararası spor kamuoyunda tanıtımının yapılması ve spor alanında daha etkin ve söz sahibi olabileceği aşikârdır.³⁹

3.3. Dini Alandaki Hedefler

Türk Cumhuriyetleri SSCB döneminde her alanda olduğu gibi dini alanda da büyük baskılara maruz kalmıştır. Sovyetler döneminde din ve kültürel yapıya karşı esas saldırı 1932'de 5 yıllık planla başlatılmıştır. Bütün Türk Cumhuriyetleri'nde camilerin denetimi "*Tanrısızlar Birliği*"ne verilmiştir. Birçok cami; gece kulübü, sinema veya dans merkezine dönüştürülmüştür. Birçok dini kitaplar, batıl inanç yaydığı gerekçesiyle kara listeye alınmış ve kitaplardan toplatılarak yakılmıştır. Sovyetlerin Müslüman Türkleri din konusunda yaptığı dehşet verici baskının boyutlarını anlayabilmek için cami sayısı hakkında verilen rakamlara bakmak yeterli olacaktır. Gerçekten Bolşevik İhtilali'nden önce Rusya'daki cami sayısı 30.000'in üzerinde idi. Cami sayısı 1942'de 1200'e, 1966'da 400'e, 1976'da 300'e, 1980'li yıllarda 146'sı Türkistan'da, 27'si Dağıstan ve Çeçenistan'da, 13'ü Tatar Bölgesi'nde ve geriye kalanı da Azerbaycan'da olmak üzere bu sayı 200'e kadar inmiştir. 70 yıllık bir Rus esareti döneminde cami sayısının 30.000'den 200'e kadar inmesini mantıklı bir şekilde açıklamak mümkün değildir.⁴⁰ 1991 yılında bağımsızlığını kazanan Türk Cumhuriyetleri her alanda olduğu gibi dini alanda da geçmişte yaşadığı sıkıntıları gidermek ve bu boşluğu doldurmak için birtakım önlemler almışlardır. Türk Cumhuriyetleri'nde gençlikte dini alanda iyi yönde gelişmeler vardır. Camiler ve halkın ihtiyacına kapasite açısından cevap verememektedir. Bu Türk Cumhuriyetleri'ne Türkiye'nin maddi yönden destek vererek cami ve mescit sayısının artırılmasına katkı da bulunması, bu ülkelerdeki gençlerin manevi değerlerine bağlı olarak yetişmesini sağlayacaktır.

³⁹ Mustafa Kaya - Abdüsselam Köse - Hasan Özer, "Yeni Bir Spor Organizasyonu Teklifi: Türk Dünyası Spor Olimpiyatları", *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 2, (Bakü-Azerbaycan, 16-17 Haziran 2011), İstanbul, 2011, s. 387.

⁴⁰ Ekrem Memiş - Nuri Köstüklü, *a.g.e.*, s. 156.

Türk Dünyası anlayışını tahrip edebilecek olan en önemli unsurlardan biri de misyonerlik faaliyetidir. Misyonerlik kavramıyla, Hıristiyanlığı yayma faaliyetleri kast edilir. Ancak Budizm gibi diğer dinleri yayma çabalarını da bu faaliyetlere katmak gerekir. Ancak bazı Hıristiyan gruplar misyonerlik kavramının taşıdığı olumsuz manadan sakınmak için kendi faaliyetlerini “proselitizm” adını verebilmektedirler. Bugün Türk Dünyası misyonerlik faaliyeti kısılcı altındadır. Büyük çoğunluğu Müslüman olan bu bölgelerde Komünizm döneminde oluşan dini bilgi eksikliğini fırsat bilen misyonerler ve bazı zararlı akımlar, insanları kendi emelleri doğrultusunda kullanabilmek niyetiyle yoğun faaliyete başlamışlardır. Bu misyoner faaliyetlerinden bazıları Protestanlık ve buna bağlı ekollerden Presbiteryenler, Vaftizciler, Katolikler, Evangelistler, Diyalog Misyonerleri ve Moon Teşkilatı, Adventistler, Yehova Şahitleridir. Misyonerlerin açmış oldukları ve misyonerlik amaçları doğrultusunda faaliyet gösteren okullar, hastaneler, dil ve uzmanlık merkezleri bu faaliyetlerin dışındadır.

Bağımsızlığından itibaren Türk Cumhuriyetleri’nde cami, medrese ve mes-citler açılmış ve adap-ahlak derslerinin verilmesi, aydınlar ve siyasetçiler açısından uygun görülmüştür. Türk Cumhuriyetleri içerisinde örnek olarak Kırgızistan’a baktığımızda din eğitimi verebilecek yeterli nitelikte yetişmiş eleman azdır ve Kırgız halkının din eğitimi ihtiyacı istenilen düzeyde değildir. Bugün Oş Devlet Üniversitesi’ne bağlı İlahiyat Fakültesi ve Manas Üniversitesi’ne bağlı İlahiyat Fakültesi Kırgızistan’a hizmet vermektedir. Ama bu sayı yeterli değildir.⁴¹

Misyoner faaliyetlerinin yoğun bir şekilde sürdürüldüğü Türk Cumhuriyetleri’nde dini alanda ortaya çıkan boşluğun bunlar tarafından doldurulamaması ve halkın dini alanda bilinçlendirilmesi için İslam dini eğitimi veren lise ve İlahiyat Fakülteleri’nin bu cumhuriyetlerde sayılarının arttırılması ve Türkiye’den yetişmiş imam ve hatiplerin bu cumhuriyetlere gelerek uzun süre görev yapmalarının faydalı olacağı kanaatindeyiz.

4. Sonuç ve Öneriler

Türkiye ekonomi, bankacılık ve finans alanında sahip olduğu tecrübesini Türk Cumhuriyetleri ile ortak ve verimli bir şekilde kullanarak kardeş cumhuriyetlerin ekonomik ve ticari alanda kalkınmalarına yardımcı olmaktadır. 1991’de bağımsızlığını kazanan bu Türk Cumhuriyetleri hâlâ tam anlamıyla serbest pazar ekonomisine geçememişler ve yabancı sermayeyi ülkelerine istenildiği şekilde çekememişlerdir. Önemli yeraltı zenginlik ve enerji kaynaklarından doğalgaz ve petrolün özellikle Avrupa ve diğer dünya ülkelerine pazarlanması konusunda Türkiye Bakü-Tiflis-Ceyhan Boru Hattı’nın yapımının gerçekleştirilmesi Türk Dünyası’nın zenginliklerinin dünya piyasalarına sunulmasına yardımcı olmaktadır. Ayrıca Türkiye ile Türk Cumhuriyetleri arasında bir serbest ticaret birliğinin oluşturulması büyük önem arz etmektedir. Bu Türk Cumhuriyetleri arasında kalkınmışlık farkını daha uyumlu hale getirecek ve ekonomik kriz ve daralma dönemlerinde iyileştirici programlar devreye

⁴¹ Abdurrahman Haçkalı, “Globalleşme Sürecinde Kırgızistan’da Din Eğitiminin Önemi”, *Beşinci Uluslararası Türk Dünyası Sosyal Bilimler Kongresi*, “Türk Dünyasının Geleceği”, (Celalabad/Kırgızistan, 11-13 Haziran 2007), İstanbul, 2007, s. 357-359.

sokularak Türk Dünyası arasında ekonomik ve ticari alandaki işbirliği daha da kuvvetlenecektir. Türkiye, Türk Cumhuriyetleri'yle olan ticari ilişkilerini daha da geliştirerek bu ülkelerle gerçekleştirdiği ticaret hacmini daha ileri bir seviyeye çıkarması bu cumhuriyetler açısından da önemlidir.

Türkiye ile Türk Cumhuriyetleri arasında siyasi, ekonomik, sosyal ve kültürel alanda ilişkilerimizi geliştirmek için İpek Yolu Tren Projesi'nin tam anlamıyla 2023 yılında bitirilmesi en büyük arzumuzdur. Bu hızlı tren yolu bitirildiğinde bu güzergâh üzerinde bulunan bütün ülkeler bundan fayda sağlayacaklardır ve ekonomileri büyük bir ivme kazanacaktır.

Ortak dil ve alfabe konusunda Türkiye ile Türk Cumhuriyetleri arasında henüz tam anlamıyla bir bütünlük sağlanamamıştır. Kırgızistan ve Kazakistan'ın dışında diğer Türk Cumhuriyetleri'nden Azerbaycan, Türkmenistan ve Özbekistan Latin Alfabesi'ne geçmiştir. Arzumuz henüz Latin Alfabesi'ne geçemeyen Kırgızistan ve Kazakistan'ın da Latin Alfabesi'ne geçerek ortak bir alfabenin oluşturulmasıdır. Türkiye ile Türk Dünyası arasında ortak kültürümüzün yaşaması için ülkeler arası diyalogu ve yakınlaşmayı gerçekleştirecek bilgi yarışmaları, müzik yarışmaları ve spor müsabakalarının yapılması kültürümüzün devamı ve Türk topluluklarının ve halklarının kaynaşması açısından önemlidir.

Misyoner faaliyetlerinin yoğun bir şekilde yürütüldüğü Türk Cumhuriyetleri'nde dini alanda büyük bir boşluk oluşmuştur. Bu boşluğu Türk Milleti'nin Talas Savaşı'ndan bu yana kabul ettiği İslam dinini ve kültürünü yayararak doldurması gerekmektedir. Bu konuda Türkiye kardeş Türk Cumhuriyetleri'ne din eğitimi konusunda bilgili, tecrübeli ve deneyimli din eğitimcilerini göndererek yardımcı olmalıdır. Ayrıca Türk Cumhuriyetleri'nde boşluğu fazlasıyla hissedilen İlahiyat Fakülteleri'nin sayısının artırılması önem arz etmektedir.

Kaynaklar

ALTIOK GÜREL, Pınar: "Türkiye İle Türk Cumhuriyetleri Arasında Ekonomik İlişkilerin Geliştirilmesinde Girişimcilik Üzerinde Kültür Birliği Vurgusunun Önemi İlişkin Bir Değerlendirme", *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğler*, Cilt: 2, (Bakü-Azerbaycan, 16-17 Haziran 2011), İstanbul, 2011.

BANİSTER, D. - BERECHMAN, J.: *Transport Investment and Economic Development*, UCL Press, London, 2000.

ÇARIKÇI, Emin: "Bağımsızlığından Bugüne Kazakistan'daki Ekonomik Gelişmeler", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

ÇOROTEKİN, Tınçtıkbek: "Kırgızistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

EROL, Mehmet Seyfettin: "Özbekistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

Erol, Mehmet Seyfettin: "Türkmenistan Cumhuriyeti", *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

GASIMOV, Musa: "Azerbaycan Cumhuriyeti", (Çev. Sadık Sadıkov), *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

HACİZADE, Eşlen: "Azerbaycan-Türkiye: İqtisadiyyatların Konvergensiyesi", *9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 2, İstanbul, 2011.

HAÇKALI, Abdurrahman: “Globleleşme Sürecinde Kırgızistan’da Din Eğitiminin Önemi”, *Beşinci Uluslararası Türk Dünyası Sosyal Bilimler Kongresi “Türk Dünyasının Geleceği”*, (Celalabad/Kırgızistan, 11-13 Haziran 2007), İstanbul, 2007.

İNAN, Şükrü - KARAKILÇIK, Yusuf: “Orta Asya Ulaştırma Projelerinin Ekostatejik Önemi ve Türk Dünyası Açısından İrdelenmesi”, *Beşinci Uluslararası Türk Dünyası Sosyal Bilimler Kongresi “Türk Dünyasının Geleceği”*, (Celalabad/Kırgızistan, 11-13 Haziran 2007), İstanbul, 2007.

KAYA, Mustafa - KÖSE, Abdüsselam - ÖZER, Hasan: “Yeni Bir Spor Organizasyonu Teklifi: Türk Dünyası Spor Olimpiyatları”, *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 2, (Bakü-Azerbaycan, 16-17 Haziran 2011), İstanbul, 2011.

KAYNAK, Muhteşem: “Uluslararası Taşımacılık ve Lojistik Bağlamında Avrasya Ulaştırma Koridorlarında Bölgesel Rekabet ve Türkiye”, *2004 Türkiye İktisat Kongresi, İktisadi Sektörlerde Gelişme Stratejileri Tebliğ Metinleri-2*, Ankara, 2004.

MCCARTHY, P.S.: *Transportation Economics Theory And Practice: A Case Study Approach*, Blackwell Publishers Inc., Oxford, 2001.

MEMİŞ, Ekrem - KÖSTÜKLÜ, Nuri: *Yeni ve Yakın Çağda Türk Dünyası*, Konya, 2000.

MUSAOĞLU, Nezih: “Enerji Alanında AB-Rusya Rekabeti ve Türkiye”, *Türk Dünyası Araştırmaları Vakfı 9. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi Tebliğleri*, Cilt: 1, İstanbul, 2011.

SARAÇ, Esm: “Bağımsızlık Sonrası Orta Asya Türk Cumhuriyetlerinin Karşılaştıkları Etnik ve Ekonomik Sorunlar”, *6. Uluslararası Türk Dünyası Sosyal Bilimler Kongresi*, (Celalabad-Kırgızistan, 25-28 Mayıs 2008), İstanbul, 2009.

SÖYLEMEZ, Orhan: “Bağımsızlığının 10. Yılında Kazakistan Cumhuriyeti”, *Türkler Ansiklopedisi*, Cilt: 19, Ankara, 2002.

SÖYLEMEZOĞLU, Faruk: *Türk Dış Politikasının Analizi*, İstanbul, 1998.

İnternet Kaynakları

<http://www.belgeler.com/blg/2zek/baımsızlık-sonrasi-azerbaycan-trkiye-ekonomik-likilerinin-sektrel-deerlendirilmesi#>, (Erişim tarihi: Nisan-2013).

www.counsellors.gov.tr/upload/AZER/seykor_raporu-saglık.doc, (Erişim tarihi: Nisan-2013).

tr.wikipedia.org/wiki/Kırgızistan, (Erişim tarihi: Nisan-2013).

tr.wikipedia.org/wiki/Kazakistan, (Erişim tarihi: Nisan-2013).

tr.wikipedia.org/wiki/Türkmenistan, (Erişim tarihi: Nisan-2013).

<http://www.varbak.com/latin-alfabesini-kullanan-ulkeler.html>, (Erişim tarihi: Nisan-2013).

<http://bıshkek.emb.mfa.gov.tr/ShowInfoNotes.aspx?ID=121408>, (Erişim tarihi: Nisan-2013).

<http://www.mfa.gov.tr/turkiye-turkmenistan-siyasi-iliskileri.tr.mfa>, (Erişim tarihi: Nisan-2013).

http://www.ekodialog.com/Konular/Avrasya%20Ulkeleri/turkiye_ozbekistan_ticareti.html, (Erişim tarihi: Nisan-2013).

<http://www.turansam.org/makale.php?id=4768>, (Erişim tarihi: Nisan-2013).

www.kobilersizininicin.com/pdf/ulke_bulten/.../Turkmenistan_bulten_.pdf, (Erişim tarihi: Nisan-2013).