

SU SEKTÖRÜNÜN KAMUSALLIK NİTELİĞİNİN DÖNÜŐÜMÜ: TÜRKİYE’DEKİ ŐEBEKE SUYU ENDÜSTRİSİ İİN BİR DEĞERLENDİRME

TRANSFORMATION OF PUBLICNESS FEATURE OF THE WATER SECTOR: AN ASSESSMENT FOR WATER SUPPLY INDUSTRY IN TURKEY

Öğr. Gör. Önder ALCALI
Giresun Üniversitesi Alucra Turan Bulutcu MYO

Öz

İnsanlık için vazgeçilmez bir yaşam kaynağı olan suyun tüketimine konu olan kısmı, özellikle de yenilebilir su, her geçen gün çeşitli sebeplerle ktlışmaktadır. Bu nedenle suyun üretimi, tedariki, tüketimi ve tüketim sonrası tahliyesinin iyi planlanması ve yönetilmesi gerekmektedir. Őebeke suyu idaresinin; merkezi hükümet, yerel yönetim ya da özel işletmelerde olması bakımından ülkelere göre farklılıklar söz konusudur. Türkiye’de Őebeke suyunun idaresi, bir yerel yönetim birimi olan, belediyelerdedir. Őebeke suyu idaresinde, hem ekonomik verimliliğin hem de vatandaşı sunumunda etkinliğin artırılması amacıyla, Dünya’da ve Türkiye’de son yıllarda özelleştirme girişimleri yapılmıştır. Bu çalışmada suyun Dünya’daki genel durumu, kamusalılık niteliği ve doğal tekel özelliği ele alınmakta, çeşitli ülkelerde ve Türkiye’de Őebeke suyu sektöründe yaşanan özelleştirme girişimlerine değinilmektedir. Bu tecrübelerden hareketle, Türkiye’de su sektörü için bir düzenleyici kuruma olan ihtiyaç dile getirilmektedir.

Anahtar Kelimeler: Su, Őebeke Suyu, Doğal Tekel, Düzenleme, Özelleştirme

Abstract

Water is an indispensable source of life for humanity. This resource, which is part of people's consumption, in particular edible water, decreases with each passing day owing to various reasons. In this context, the production of water, its consumption and evacuation of post-consumer should be well planned and managed. In terms of owning, the central government, local government or private enterprises mains water management by country are different. Administration of the mains water in Turkey is at municipalities, which are local government units. In recent years there are privatization initiatives in the world and in Turkey at the management of mains water, in order to increase economic efficiency and effectiveness of presentation of the citizens. In this study, general situation of the water, it's the degree of publicity and the natural monopoly feature are discussed, in addition are mentioned about privatization initiatives in water supply sector in various countries and Turkey. With these experiences, the need of a regulatory agency for the water sector in Turkey is expressed.

Key Words: Water, Mains Water, Natural Monopoly, Regulation, Privatization

1. GİRİŐ

Suyun önemi her geen gün tüm ülkeler için artmaktadır. Su, giderek artan küresel ısınma nedeniyle de önemli tartıřma konularından birine dönüşmüřtür. 5. Dünya Su Forumu'nun ilgi alanına giren, yerel düzeyde ve ülke genelinde su politikaları konusu, gündemdeki yerini korumaktadır.

Tüketilebilir su miktarının her geen gün azalması sonucu, giderek artan su talebinin karřılanamaması řeklinde tanımlanabilecek olan su sorunu: artan nüfus, endüstrileřme ve kentleřme olgularından kaynaklanmakta, hükümetlerin veya ilgili kurum ve kuruluşların anılan sorunlar karřısında etkin çözümler üretememeleri bu sorunu daha da derinleřtirmektedir. Diđer yandan su ve atık su hizmetlerinin kamu tarafından desteklenmesi, sonuçta maliyeti yansıtmayan düşük fiyatlar oluřması nedeniyle, talebin olması gerekenden daha yüksek bir seviyeye ulaşması anılan sorunu körükleyen etkenler arasında sayılmaktadır.

Bu noktadan hareketle, řebeke suyu hizmetlerinde serbestleřme eğiliminin diđer altyapı hizmetlerinden farklı olarak, sadece kaynak dağılımında etkinliğin sađlanması amacından kaynaklanmadığı, esas olarak temel ihtiya maddesi niteliği taşıyan su hizmetlerinin sunumunda kıtlık sorununun bađ göstermesi ve söz konusu kıtlığın yanı sıra yeterli ölçüde atık su hizmeti verilememesinin ekolojik çevre ve insan sađlığı üzerindeki olumsuz etkilerinin gerekli tedbirlerin hayata geirilmesi ile ortadan kaldırılması amacı taşıdığını vurgulamak gerekmektedir. İnsanların temel ihtiyaı olan su hizmetinin karřılanması alanında, devlet ve yerel yönetimlerin sorumluluk alanlarının daraltılmasıyla mali yükün azaltılması sonucu, yerleřim yerlerindeki yařamın daha modern seviyelere tařınması aısından önemli ilerlemeler sađlanmaktadır.

Bu alıřmada öncelikle, düzenleme (regülasyon), serbestleřme ve özelleřtirme kavramları ele alınmakta ve bu yöntemlere hangi durumlarda başvurulabileceğine deđinilmektedir. Ardından, su endüstrisinin (özellikle řebeke suyu endüstrisi) sahipliğinde ve insanlara sunum hizmeti noktasında kamunun sahip olduđu ađırlığı konu edilmektedir. Daha sonra, iktisadi ve sosyal aıdan daha fazla etkinlik sađlanması adına, bazı kamu kurumlarının (özellikle yerel idarelerin) bu hizmetin sunumunu, çeřitli yöntemlerle, özel sektör iřletmelerine devretme girişimleri, Dünya'dan ve Türkiye'den örnekler verilmek suretiyle, ele alınmaktadır. Sonuç bölümünde ise deđerlendirmeler yer almaktadır.

2. REGÜLASYON (DÜZENLEME), SERBESTLEŐME VE ÖZELLEŐTİRME İİN KAVRAMSAL ÇEREVE

2.1. Dođal Tekelin Varlığı ve Regülasyonun Gerekeçleri

Batı dillerinde kullanılan regülasyon terimi doksanlı yılların ikinci yarısında Türkeye girmiř bir kavramdır ve özellikle bađımsız bir idari otoritenin faaliyetlerini ifade etmek üzere kullanılmaktadır. Kavram, hukuksal çereve içinde kural koymak, düzenlemek anlamına gelmektedir. Terim, ABD'de, Kıta Avrupası yaklaşımından farklı olarak özel kiřilerin faaliyet gösterdiđi bir alanın, bir piyasanın idare tarafından çok boyutlu olarak düzenlenmesi ve denetlenmesi anlamına gelmektedir. 1990'lı yıllarda hız kazanan özelleřtirme ve serbestleřtirme dalgası ile birlikte bu terim, Kıta Avrupası'nda da ABD'deki anlamıyla kullanılmaya bařlamıřtır (Order, 2003).

Regülasyon; en genel düzeyde bir kuralın, bir ilkenin, ya da bir sistemin geređi olarak kontrol etme, yönetme/yönlendirme (directing), ya da idare etme (governing) eylemlerini içermektedir. Bu çerçevede, iktisadi alanla sınırlı kalmak üzere “özel sektör ve kamu teşebbüslerinin faaliyetlerini yürütüş tarzlarını kontrol altında tutma amacıyla konulan kurallar” diye tanımlandığında, regülasyonun devlet kadar eski bir olgu olduđu görülür (Viscusi, Vernon & Harrington, 2000: 19).

Regülasyon, devletin ekonomiye direkt müdahale ettiđi çeřitli iktisat politikası araçlarından biridir. Devlet bu müdahalesini çeřitli alanlarda, piyasaya giriş çıkışı düzenleyici yasal tekeller oluşturarak yapmaktadır. Çađdař ve demokratik hükümetlerin temel hedefleri, halkın ekonomik ve sosyal refahını yükseltmek amacıyla makroekonomik istikrarı sağlamak, yüksek istihdam düzeyine ulaşmak, eğitim ve öğretim düzeyini yükseltmek, fırsat eşitliğini sağlamak, yeniliđi ve girişimciliđi desteklemek, çevre, sađlık ve sosyal güvenlik alanlarında yüksek kalite standartlarına erişmek için politikalar geliřtirmektir. Sözü edilen kamusal politika amaçlarına ulaşmak için “düzenleme” (regülasyon), önemli araçlardan biridir (OECD,2004: 37).

Tekel gücünün basit bir tanımlaması: fiyatı marjinal maliyetin üzerinde ayarlama kapasitesidir. Piyasa başarısızlıklarından kaynaklanan doğal tekeller regülasyonların temel gerekçelerinden birini oluşturmaktadır. Doğal tekel, belirli mal veya hizmetlerin tek firma tarafından üretilmesi durumunda maliyetlerin minimize edilmesi nedeniyle ortaya çıkar. Çünkü bu durumda çıktı başına uzun dönem ortalama maliyet düşer ve uzun dönem marjinal maliyet de sürekli uzun dönem ortalama maliyetin altında kalır. Doğal tekelde maliyetlerin üretimle birlikte düşmesi tek firmanın piyasada kalmasına yol açarken; ortaya çıkan yüksek fiyatlar da başka firmaların piyasaya girmesine yol açabilir. Bu durumda kaynak israfı oluşabilir (Viscusi et al., 2000: 76).

Dođal monopoller için sosyal açıdan optimal fiyat düzeyi belirlenmekte ve buna uygun davranması için kontrol ve gözetleme yapılmaktadır. Talep ve arzda meydana gelen deđişimlere uyum sağlamak için de optimal fiyat düzeyi sürekli gözden geçirilmektedir. Maliyet ve talep fonksiyonlarından ziyade maliyet ve talep şartları monopol olarak devam edip etmemeyi belirlemektedir. Yani düzenlenmiş doğal monopol olarak devam etmek daha çok maliyet ve talep şartlarına bađlıdır (Viscusi et al., 2000: 81)

Eđer tam rekabet piyasa şartları geçerli olsaydı düzenleme ve anti-tröst politikalara gerek duyulmazdı. Çok sayıda üretici ve tüketicinin tam bilgi ile hareket ettiđi, dışsallıkların olmadığı bir ortamda kamu müdahalesine gerek olmaz. Gerçek hayatta tam rekabet her zaman yaşanmamakta, birçok endüstri az sayıda firma hâkimiyeti altında olduđu gibi, bazen kamu faydası için tekellere ihtiyaç duymaktadır.

2. 2. Serbestleşme ve Uygulanma Çeřitleri

Serbestleşirme: özel sektörün faaliyeti yasalarla sınırlandırılmış ve sadece devletin faaliyet gösterdiđi alanlara giriş engellerinin kaldırılması anlamına gelir. Kamu mülkiyetinde olan alanların serbestleşmesinde daha çok “sözleşme” yöntemine başvurulmaktadır. Sözleşmeler genel olarak imtiyaz, hizmet, Yap-İşlet (Yİ) ve Yap-İşlet-Devret (YİD) modelleri şeklinde tasarlanmaktadır. Bir diđer ifadeyle, teşebbüsler belirli bir süre için hizmeti

saęlama imtiyazını elde etmekte, ancak altyapının mülkiyeti kamuda kalmaktadır. Bu tür hizmet sözleşmelerinde ortaya çıkan temel sorunlar; kamu otoritesi ile teēebbüsler arasında bilgi asimetrisi ortaya çıkması, regülasyon tuzaęı ve teēebbüslerin çeřitli vasıtalarla rekabetten kaçınması olarak sıralanabilir (Beecher, 1999: 329).

Sözleşme yönteminin bazı avantajları:

- Etkinlik saęlanır ve teknik gelişme teşvik edilir
- İhale süreci maliyetleri aşağıya çeker
- Düşük maliyetli finansman olanaęı saęlanır
- Diğer seçeneklere (özel mülkiyet) geçişte kolaylık saęlanır.

Sözleşmenin yönteminin bazı dezavantajları ise:

- Sürekli bir rekabetçi süreç yerine kesikli bir rekabetçi süreç yaşanır
- ihaleye giren firma sayısı genellikle sınırlıdır
- İmtiyaz verildikten sonra, rekabetçi baskı sınırlı ise, piyasa tekelci hale gelmektedir

Pazar için rekabetin tesisinde yaygın olarak kullanılan sözleşme türleri; yönetim sözleşmesi, kiralama sözleşmesi, imtiyaz sözleşmesi ve YİD ve türevleri şeklinde sıralanabilecek sözleşme türleri ve özellikleri aşağıdaki tabloda gösterilmiştir.

Tablo 1: İktisadi Serbestleşmede Yaygın Olarak Kullanılan Sözleşme Türleri

Sözleşme Biçimi	Sahiplik	Yönetim ve İşletme	Sermaye Yatırımı	Ticari Risk	Süre (Yıl)
Hizmet Sözleşmesi	Kamu	Özel / Kamu	Kamu	Kamu	1-2
Yönetim Sözleşmesi	Kamu	Özel	Kamu	Kamu	3-5
Kiralama Sözleşmesi	Kamu	Özel	Kamu	Özel/ Kamu	8-15
İmtiyaz Sözleşmesi	Kamu	Özel	Özel	Özel	25-30
Yap-İşlet ve Türevleri	Özel / Kamu	Özel	Özel	Özel	20-30

Kaynak: EU (2002). "Water Sector in European Union", Çalışma No: Comp/2002/E 3/SI 2. 334052

Sözleşmenin süresi de son derece önemli bir unsurdur. Zira imtiyazı devralan teēebbüs taahhütlerini eksiksiz bir biçimde yerine getirebilmek için belirli bir süreye ihtiyaç duyacaktır. Sözleşme süresi uzadıkça riskin azalması ve karlılığın artması muhtemeldir. Ancak bu durumda rekabetçi bir süreç elde edilemeyecek, uzun bir süre boyunca tekelci gücü kullanan teēebbüslerin kötüye kullanma eylemi içine girmeleri kolaylaşacaktır. Diğer yandan yerel yönetimler uzun erimli sözleşmeler çerçevesinde çıkarlarına uygun öngörülerde bulunmakta zorlanabilecektir.

2. 3. Özelleřtirme ve Mantığı

Özelleřtirme (Privatization) kavramı ilk defa İngiltere’de Margaret Thatcher’in başkanı olduđu Muhafazakar Parti’nin seçim bildirgesinde kullanılmıřtır. “Özelleřtirme” kavramı 1983 yılından önce basılan genel kabul görmüř ekonomi sözlüklerinde yer almaz (Hurl, 1988: 14).

Özelleřtirme geniş kapsamda “devletin ekonomik faaliyetlerinin azaltılması” dar kapsamda ise “kamunun mülkiyetindeki iřletmelerin özel sektöre devredilmesi” olarak ifade edilmektedir. Ekonomi bilimi açısında özelleřtirme, devletin iktisadi faaliyetlerinin azaltılarak veya tamamen ortadan kaldırılarak mülkiyetin özel kesime devredilmesidir. Hukuk bilimi açısından özelleřtirme, yönetim biçimlerinin deđiřtirilerek kamu giriřimleri yönetiminin özel kesime devredilmesidir (Atasoy, 1993: 46).

Özelleřtirmenin temel felsefesi, devletin çağın gereklerine ve gerçeklerine göre asli fonksiyonları (adalet ve güvenliđin sađlanması) yolundaki harcamalar ile özel sektör tarafından yüklenilemeyecek altyapı yatırımlarına yönelmesi, ekonominin ise piyasa mekanizmaları tarafından yönlendirilmesidir. Bunun yanı sıra devlet bütçesi üzerindeki finansman yükünün azaltılması, sermaye piyasalarının geliřtirilerek atıl tasarrufların ekonomiye kazandırılması da özelleřtirmenin felsefesi kapsamındadır (Baytan, 1999).

Ekonomi bilimi özelleřtirmede “mülkiyetin özelleřtirilmesi” hukuk bilimi ise “yönetimin özelleřtirilmesi” üzerinde durmaktadır. Mülkiyetin özelleřtirilmesi yöntemi de, sözleşme yöntemi gibi, bazı avantaj ve dezavantajları bünyesinde barındırmaktadır. Bu yöntemin avantajlarından bazıları, salt yöntemden deđil, yöntemin iktisadi regülasyon seçeneđi ile birlikte uygulanmasından kaynaklanmaktadır. Mülkiyetin özelleřtirilmesinin bazı avantajları řu şekilde özetlenebilir:

- Hizmetler özel sektör anlayıřıyla yönetilir
- Özel yatırım teřvik edilir
- Uzun vadeli hesap verilebilirlik sađlanır
- Siyasi deđiřikliklerden etkilenilmez
- Yolsuzluk ve rüşvet sınırlanır

Mülkiyetin özelleřtirilmesinin bazı dezavantajları ise:

- Kamu kesimine münhasır finansman ve vergi avantajları yitirilir
- Fiyatlar maliyet odaklı tespit edildiđinden fiyat düzeyi yükselir
- Regülasyon kapasitesinin yetersizliđi olumsuz sonuçlar yaratır (Beecher; 1999).

Özelleřtirmenin yukarıda sayılan avantajları ve dezavantajlarına birçok başka maddeler eklenebilir. Bunlar; siyasi bakıř açısına, tercihlere ve özelleřtirmeden ne gibi sonuçlar beklendiđine bađlı olarak deđiřiklik gösterecektir. řimdi, alıřmamızın esas konusunu oluřturan; suyun ve su sektörünün Dünya ve Türkiye’deki durumu ile bu sektörde yařanan regülasyon, serbestleřme ve özelleřtirme alıřmalarına geçebiliriz.

3. DÜNYA’DA SUYUN VE SU ENDÜSTRİSİNİN DURUMU VE İKTİSADİ AÇIDAN YAŞANAN GELİŐMELER

3. 1. Suyun Dünya’daki Genel Durumu

Su: “yerine bir başka Őeyin ikame edilemeyeceđi bir dođal kaynak” (İMO; 2009) olarak tanımlanabilir. Dünya’ da insanlar ve diđer canlıların temel ihtiyaları için kullanabilecekleri tatlı su miktarı sınırlıdır. Sınırlı olan bu dođal varlıđa fiziksel, ekonomik, siyasi vb. nedenlerle hali hazırda ulařamayan 1,1 milyardan fazla insan ve yine temizlik amalı su kullanamayan 2,6 milyar insan bulunmaktadır. İnsanlıđın yerküreyi giderek artan oranda kirletmeleri sonucu 1960 ve 1970’li yıllardan itibaren Dünyadaki su dengesi giderek bozulmaya bařlamıřtır. Bu duruma mevsim deđiřimleri de eřlik etmektedir (Smith, 2012: 4). Bu sınırlı varlık her geen gün daha fazla kirlenmekte ve tükenmektedir. Bu bađlamda dünya genelinde bir su krizi vardır (Yüce, 2011: 148).

Dünya nüfusunun artmasına bađlı olarak 20. yüzyılda su tüketimi tam 6 kat arttı. 1950’de kiři bařına düřen su tüketim miktarı 16 bin 800 metreküp iken bu miktar 2000’de 7 bin 300 metreküpe düřtü. Dünya nüfusunun 8 milyarı bulmasının beklendiđi 2025’te ise kiři bařına su tüketiminin yaklařık 4 bin 800 metreküpe düřeceđi tahmin ediliyor.

Birleřmiř Milletler Çevre Programı’ na göre Dünya’da 1400 milyon km³ su bulunmaktadır. Ancak bu suyun yüzde 97,5’i tuzlu su (deniz ve okyanuslarda) olup yüzde 2,5’i tatlı sudur. Tatlı suların yüzde 69,5’i kutuplarda buzul olarak veya donmuř toprak tabakasında bulunmaktadır. Tatlı suların, yüzde 30,1’i yeraltı suyu, kalan yüzde 0,4’lük bolumu ise yüzey ve atmosfer sularını oluřturmaktadır. Yani kolayca ulařılabilecek ve kullanılabilir su oranı toplam suyun yüzde 0,4’üdür. Dünyada kullanılan suyun ise yüzde 85’ini nüfusun yüzde 12’si tüketmektedir (BM, 2003).

Birleřmiř Milletler (2003) tarafından, Dünya’nın toplam su kaynađı yıllık 43750 kilometreküp olarak tahmin edilmektedir. Kıtalar öleđinde Amerika toplam su kaynađının % 45, Asya % 28, Avrupa % 15,5, Afrika % 9’una sahip bulunmaktadır. Kiři bařına düřen yıllık kaynak miktarı ise söz konusu kıtalarda sırasıyla; 24.000, 9.300, 5.000, 3.400 metreküp seviyesindedir (BM, 2003: 7).

Ařađıdaki Őekilde, Dünya’da tatlı su kaynaklarının kıtalara ve nüfusa göre dađılımı gösterilmektedir.

řekil 1: Tatlı Su Kaynaklarının Kıtalara ve Nüfusa Göre Dağılımı

Kaynak: (Yıldız; 2007) “Türkiye’de ve Dünya’da Artan Su Sorunları”, s:2

Son yüz yılda dünya nüfusu üç kat artarken, su kaynakları üzerindeki talep yedi kat artmıştır. 1940 yılında dünyadaki toplam su tüketimi yılda 1.000 km³ civarındayken, bu miktar 1960 yılında ikiye katlanmış, 1990 yılında 4.130 km³e ulaşmıştır. Nüfus yoğunluğunun artması ve su kaynaklarının dünya genelinde dengeli dağılmaması nedeniyle yaklaşık 80 ülkede nüfusun % 40’nda su arzı, talebi karşılayamamaktadır (Yıldız, 2007: 3).

Suyun dağılımı, yıllara, mevsimlere ve bölgelere göre eşit bir dağılım sergilememektedir. Su varlığının değerlendirilmesi, genelde kişi başına düşen su miktarı ile belirlenmektedir. Bu nedenle, nüfusun dağılımı da su potansiyelinin değerlendirmesinde önemli bir ölçüttür. Değerlendirme de, kişi başına düşen su miktarı 1000 m³’ün altında olan ülkeler “su fakiri”; 1000 ile 3000 arasında olanlar “su kısıtı - su stresi çeken ülke”; 10000 m³’ün üzerinde olan ülkeler ise “su zengini” olarak tanımlanmaktadır (Yüce, 2011: 143).

3.2. Dünya’da Su Endüstrisi ve Suyun Yönetim Biçiminde Yaşanan Geliřmeler

Su kaynakları yönetimi dikkate alındığında, ağırlıklı olarak suların kamu mülkiyetinde bulunduğu ve kamu otoritelerince yönetildiği gözlenmektedir. 1999 yılı rakamlarıyla, su hizmetlerinin, Asya ülkelerinde % 99’u; Afrika ülkelerinde % 97’si; Orta ve Doğu Avrupa ile Güney Amerika ülkelerinde % 96’sı; Kuzey Amerika ülkelerinde % 95’i ve Batı Avrupa ülkelerinde % 80’i kamu otoriteleri marifetiyle yürütülmektedir. Dolayısıyla dünya genelinde özel su piyasasının sınırlı kaldığı görülmektedir. Ancak, son yıllarda piyasalařtırma eğiliminin ağırlık kazandığı vurgulanmalıdır (TODAİE, 1999: 78).

Son yıllarda su yönetimi anlayışında deęişiklik önerileri, özellikle BM, Dünya Bankası ve OECD gibi uluslararası zeminlerde tartışılmaktadır. Bir başka ifadeyle su yönetimi anlayışı anılan sorunlar dolayısıyla küresel bir konu olarak ele alınmaktadır. Su kaynakları yönetimi ile ilgili olarak BM konunun

evre ve saęlık, Dnya Bankası ve OECD ise aęırlıklı olarak ekonomik boyutu ile ilgilenmektedir.

Birleřmiř Milletler tarafından evre ve su konulu birok konferans ve toplantı dzenlenmiřtir. Bu toplantılardan uluslararası giriřimler bakımından dnm noktası teřkil eden toplantı, 1992 yılında Dublin'de dzenlen "Su ve evre Konferansı"dır. Sz konusu konferans kapsamında su kaynakları ynetimine iliřkin yeni yaklařımlar ortaya konmuřtur. Ayrıca, suyun ekonomik bir mal olarak kabul edilmesi gerektięinin yanında, tatlı suyun evre, yařam ve kalkınmanın srdrlebilmesi bakımından deęerli ve sınırlı bir kaynak olduęu belirtilmiřtir.

OECD tarafından, su talebinin gerek miktar gerekse kalite bakımından karřılanması konusunda tercih edilen yntem, "Talep Ynetimi" yntemidir. Bu yntem erevesinde talep miktarı, arz miktarına yaklařtırılır. Bu amaca ynelik olarak kullanılacak aralar; reglasyon, fiyatlandırma, eęitim, su kullanım haklarının esnekleřtirilmesi ve iřletme denetimi olarak sıralanmaktadır. Bu grřten hareketle, OECD'nin de su ynetiminde piyasa odaklı mekanizmaları tercih ettięi savunulabilir (TODAİE, 1999).

Dnya Bankası'na gre su kaynakları ynetiminde iřletme ve daęıtım sistemlerinin merkezden ynetimi ynteminden vazgeilmesi, maliyet odaklı fiyatlandırma, ıkar gruplarının ynetime doęrudan katılımı, suyun ekonomik bir mal olarak kabul edilmesi ve kapsamlı bir politika erevesinin izilmesi tercih edilmelidir. Bu neriler dikkate alındıęında, Dnya Bankası politikalarının, BM'nin ilkeleri ve OECD politikaları ile uyumlu olduęu grlmektedir (Finger & Allouche, 2002).

Avrupa Birlięi (AB), ye lkeler tarafından su hizmetinin verilmesinde, "maliyet odaklı fiyatlama" izlenmesini saęlamaya alıřmaktadır. Dolayısıyla AB' nin de bu konuya iktisadi aıdan yaklařmasının yanında, "maliyet odaklı fiyatlama" ilkesiyle konunun sosyal ynn de gz nnde bulundurduęu sylenebilir.

3.3. řebeke Suyu Endstrisinin Doęal Tekel Nitelięi ve Bazı lkelerin Bu Alandaki Uygulama rnekleri

Doęal tekellerin nemli bir zellięi ortalama maliyetlerin retim miktarındaki artıřa baęlı olarak azalması, yani pozitif lek ekonomilerinin varlıęıdır. Su endstrisi, řebeke endstrileri arasında doęal tekel kořullarının en yaygın olduęu rnek olarak bilinmektedir. Endstride, rnn aynı blgede birden fazla boru hattı zerinden saęlanması etkin olmaması, endstrinin tek aktrl yapısının rasyoneli durumundadır. Ayrıca, belli bir retim miktarına kadar lek ekonomilerinden bahsetmek mmkndr (OECD, 2004).

Su řebekelerinin genel olarak belediye veya blgesel otoriteler tarafından kamu hizmet tekeli olarak inřa edilmiř ve iřletilmiř olması nedeniyle, endstri "yerel tekeller" btnnden oluřmaktadır (Armstrong, Cowan & Vickers, 1994). Su endstrisi, teknik aıdan birbiriyle iliřkili beř dikey asama ile aıklanabilir (WRC, 2002: 14):

1. Suyun ıkarılması
2. Arıtma
3. Daęıtım

4. Atık suyun toplanması
5. Atık suyun arıtılması ve uzaklařtırılması

Ařağıdaki řekilde, bir řebeke suyunun tedarik ve kullanım sonrası tahliye sureci ařamalı olarak gsterilmektedir.

řekil 2: řebeke Suyunun Tedarik ve Kullanım Sonrası Tahliye Sureci

Kaynak: <http://europa.eu.int/comm/competition/publications/#water>. eriřim: 14.01. 2012

Su endstrisinde oka kullanılan ‘‘toptan satıř’’ terimi, suyun ıkarılması ve arıtılması ařamalarını kapsamaktadır. AB yesi lkelerin birođunda su arzının dikey yapısı bu ařamada kırılmakta ve blgesel bazda bir oluřum toptan arzı karsılarken suyun son kullanıcılara dađıtımı ve perakende satıřı belediyeler (ya da belediyelere bađlı kuruluřlar) tarafından gerekleřtirilmektedir (WRC, 2002). Burada nemli olan husus, suyun ađır bir rn olması ve yksek tařıma maliyetleri gerektirmesi sebebiyle kıt olduđu alanlara toptan arzının g olmasıdır.

řebeke suyu ynetiminin zel sektre devri konusunda Dnya’daki bazı lke rneklarine bakılırsa;

3.3.1. İngiltere

İngiltere’de 1973 yılında su ve kanalizasyon hizmetlerinden sorumlu 10 bölgesel su otoritesi kurulmuş, bu otoriteler su ve atık su hizmetlerinin yanı sıra düzenleyici fonksiyonları da üstlenmişlerdir. Söz konusu dikey bütünleşik tekeller, özel sektör mülkiyeti altında daha yüksek performansla kavuşacakları teziyle 1989 yılında varlık satışı yoluyla özelleştirilmiş ve hisseleri halka arz edilmiştir. Özelleştirme öncesinde de var olan ve nüfusun % 25’ine sadece su hizmetleri sunan 29 özel firma faaliyetlerine devam etmiştir. Bu firmaların sayısı 2004 itibarıyla 14’e düşmüştür (OECD, 2004: 45).

Özelleştirme ile birlikte kapsayıcı bir düzenleyici rejim oluşturulmuş ve eski su otoritelerinin yekpare fonksiyonları iktisadi ve çevresel düzenleyiciler arasında paylaştırılmıştır. İngiltere’de özelleştirme sonrası dönemde özellikle tüketiciler arasında oluşan huzursuzluk, yüksek tutulan fiyat limitleri nedeniyle firmaların aşırı kâr elde etmesi ve fiyatların yükselmesiyle açıklanmaktadır. Özelleştirmenin hemen sonrasındaki on yıllık dönemde teşebbüslerin kar artış oranı ortalama % 142 dolaylarında olmuştur. Teşebbüs bazında incelendiğinde bireysel kar artış oranı % 898 gibi anormal rakamlar seviyesindedir (Dore ve diğ.: 44). Hemen hemen diğer tüm altyapı hizmetlerinde fiyat artışları enflasyonun altındayken, su fiyatlarının enflasyonun üzerinde artması İngiltere su sektörünün o dönemde dikkat çeken bir özelliğidir. Ancak daha sonra bu sorunun giderilmesi ve tüketici çıkarlarının korunması yönünde çalışmalar yapılmıştır (WRC, 2002: 39).

3.3.2. Fransa

Fransa modelinde etkinliğin rekabetçi ihaleler yoluyla sağlanması beklenirken sektörün özellikle oligopolistik yapısı ve güçlü firmaların yerel otoritelerle geleneksel yakınlığı rekabetin sağlanabildiğini söylemeyi zorlaştırmaktadır. Fransa su sektöründe üç büyük çokuluslu şirket pazardaki en yüksek paylara sahiptir: Vivendi Water (% 51), Suez-Ondéo (% 24) ve Bouygues-SAUR (% 13) (OECD, 2004: 51).

Özel Sektör katılımı sonrasında piyasada Fransız kökenli üç teşebbüsün payı % 90’lar seviyelerine ulaşmıştır. Bu tablonun korumacılığın bir göstergesi olduğu ve AB anlayışıyla çeliştiği ileri sürülebilir. Anılan teşebbüsler yüksek fiyat ve kar oranları ve sermaye yardımları eşliğinde iç pazarda ekonomik gücünü artırmış, böylece çok uluslu şirket konumuna ulaşmıştır. Özel sektör katılımı sonrasında fiyat artışları incelendiğinde özel kesim tarafından hizmet verilen yerlerde fiyatların çok daha yüksek oranda arttığı görülmektedir (Euromarket, 2004: 28)

1993 yılında yürürlüğe giren “Sapin Yasası”, ihalelerde teklif verme sürecinin şeffaflığını sağlamaya ve sözleşmelerin yenilenmesinde de rekabetçi ihalelerin yapılmasına yönelik düzenlemeler getirmiş, 1995 “Bernier Yasası” ile imtiyaz sözleşmelerinin süresi 20 yıl ile sınırlandırılmıştır. 1993 sonrası dönem için sözleşmelerin ortalama süresinin 17 yıldan 11 yıla düşmesi, yenilenen sözleşmelerin % 80-90’ında eski sağlayıcının ihaleyi kazanmasına karşılık her ihalede ortalama 2 - 4 teklifin alınmaya başlanması ve teklif aşamasında fiyatların ihale öncesine göre % 10 düşmesi gibi gelişmeler yaşanmıştır (WRC, 2002: 43).

3.3.3. Meksika

Meksika’da 1990’lı yılların bařından itibaren su iřleri özel sektöre aılıřmıř ve bu iřlerin kolaylařtırılması iin Anayasa dahi deęiřtirilmiřtir. Su ve kanalizasyon iřleri tmyle yerel ynetimlere aktarılmıř ve bu yetki devrinden sonra Meksika su sisteminin % 20’si on yıl iinde zelleřtirilmiř, iki Fransız řirketi Suez ve Vivendi yanında bir de İngiliz řirketi United Utilities ile İřpanyol Aguas de Barcelona Meksika’da pazarın yneticileri durumuna gelmiřtir (TMMOB, 2009: 28).

Meksika hkmeti 2001 yılında su zelleřtirmesinin yaygınlařmasını saęlamak amacıyla PROMAGUA (Su Saęlayan řirketlerin Modernizasyonu) adı altında bir program bařlatmıřtır. Nfusu 50.000’den fazla olan 678 belediye (lke nfusunun %70’den fazlası) bu program kapsamına alınmıřtır. Dnya Bankası da bu programı desteklemek amacıyla Meksika Ulusal Su Komisyonu’na 250 milyon dolar kredi vermiřtir. Dnya Bankası PROMAGUA programına maddi destek sunmasının yanında kendi bnyesindeki alıřanlarla da destek vermiřtir. Dnya Bankası ile okuluslu řirketlerin su konusundaki politikalarını Meksika’da etkin bir řekilde uygulayan PROMAGUA, su hizmetlerinin kamu tarafından saęlanmasını hkme baęlayan yasaların deęiřtirilmesi kořuluyla belediyelere kredi vermiřtir (TMMOB, 2009: 82).

3.4. Su Endstrisinin (zellikle řebeke Suyu) zel Sektr iřletmelerine Devri Sonrasında Ortaya ıkabilecek Sakıncalar

řebeke suyunun zel iřletmelere devri bazı ekinceleri beraberinde getirmektedir. Bu ekincelere kısaca deęinmek yerinde olacaktır. (Beecher, 1999)’a gre olası ekinceler řunlardır:

- Su hizmetlerinin tekelci karakteri, dikkate alındığında, zel teřebbslerin zorunlu tktim malı nitelięi tařıyan sektrde tekelci gc ele geirmesi, zelleřtirme sonrası piyasanın reglasyona tabi kılınmasına karřın, sıkıntı yaratmaktadır.
- Su hizmeti iktisadi anlamının dıřında bazı iřlevler de yklenmektedir. Su, insan hayatı bakımından zorunlu bir rn nitelięi tařımakta, bu nedenle kamu yararı ilkesiyle zdeřleřtirilmektedir. Ayrıca saęlıęın koruması, yangınla mcadele gibi son derece nemli ikincil iřlevlere sahip bulunmaktadır. Dięer yandan su sınırlı bir doęal kaynaktır.
- Bir dięer ekince zel sektre devir srecinde yıkıcı rekabetin yařanmasıdır. Yıkıcı rekabet, yksek fiyat teklif etme řeklinde gerekleřmektedir. Devir sonrasında reglasyon otoritesi tarafından tespit edilen fiyat, dolayısıyla karlılık, yıkıcı nitelikteki fiyatı karřılamayabilmektedir.

4. TRKİYE’DE (GENELDE) SUYUN VE (ZELDE) řEBEKE SUYU ENDSTRİSİNİN DURUMU VE YAřANAN GELİřMELER

4. 1. Trkiye’de Suyun Genel Durumu

 tarafı denizlerle evrili olan Trkiye’nin 8.300 km uzunluęunda kıyı řeridi bulunmaktadır. Trkiye’nin toplam yzey alanı 779.452 km² olup, %

98,17'si toprak, geriye kalan % 1,83'ü suyla kaplı alandır. Türkiye'de řu anda yapımı tamamlanmıř yaklaşık 230 baraj bulunmaktadır. Türkiye suyunun % 15'i ime ve kullanmada, % 75'i tarımsal sulamada, % 10'ü ise sanayide tüketimektedir (İMO, 2009: 30).

Türkiye'nin yıllık brüt yüzeysel su potansiyeli 193 milyar m³'tür. Bu brüt potansiyelin yüzde 58'i, 112 milyar m³'ü ekonomik ve teknolojik řartlar göz önüne alındığında, kullanılabilir su potansiyelidir. Bu potansiyel deęerlendirildiğinde, Türkiye'de kiři bařına düşen yıllık teknik ve ekonomik olarak kullanılabilir su miktarı, 1430 m³'tür. Bu rakam da ifade etmektedir ki Türkiye su stresi çeken ülke durumundadır. Ayrıca 112 milyar m³'lük su potansiyelinin, 40 milyar m³'lük (% 36) bölümü deęerlendirilebilmektedir. Geri kalan kısmı verimli kullanılamamaktadır (İMO, 2009: 30).

2030 yılında nüfusumuzun 100 milyona ulaşacağı, su kaynaklarının yüzde 100 verimle kullanılacağı düşünülse bile, kiři bařına düşen su miktarı 1000 m³'e düşeceği ve Türkiye'nin de su fakiri ülkeler arasına gireceęi bilinmelidir. 2030 yılı projeksiyonlarına göre su talebinin karşılanabilmesi için gereken yatırım miktarının; sulama için 28,5 milyar ABD Doları, endüstriyel kullanım için 22 milyar ABD Doları, ime - kullanma için 20 milyar ABD Doları ve gerekli çevre yatırımları için 3 milyar ABD Doları olmak üzere 73,5 milyar ABD Doları olacağı tahmin edilmektedir (Yüce, 2011: 144).

Ařaęıdaki tabloda, Türkiye'de, doğrudan ya da dolaylı olarak, su ile ilgili sorumlulukları bulunan kuruluşlar yer almaktadır.

Tablo 2: Türkiye'de Su İle İlgili Sorumlulukları Bulunan Kuruluşlar

<i>Kurumlar</i>	<i>Sorumluluklar</i>
Çevre ve Orman Bakanlığı	Su kaynakları kirlilięi önlenmesi, çevresel standartlar, izin ve denetim, Çevresel Etki Deęerlendirme (ÇED) raporlarının hazırlamak, nehir havzaları için koruma projelerin planlamak.
Saęlık Bakanlığı	İme suyu, kaynak suyu, mineral ve řifalı suların kalite kontrol etmek, ime suyu yasasının oluşturulmak.
İller Bankası	Kentsel yerleşimlerdeki su yönetimi, su ve atık su arıtımı tesislerinin planlamak ve finansmanı sağlamak.
Devlet Planlama Teşkilatı (DPT)	Su kaynakları yatırımlarının genel planlaması yapmak.
Belediyeler ve Büyükşehir Belediyeleri	Su ve kanalizasyon idareleri endüstriyel atık su deřarj denetlemek, atık su arıtım tesislerinin yapmak, işletimi ve bakımını sağlamak.
Tarım ve Köy İşleri Bakanlığı	Balıkçılık ve su ürünleri mevzuatını yapmak ve sahaların kalitesinin izlenmek, zirai ilaç kontrolünü yapmak ve izlenmesini sağlamak.
Kültür ve Turizm	Turistik bölgelerde atık su arıtım alt

Bakanlıęı	yapılarının kontrolü
İl Özel İdareleri	(İdareleri daha önce Köy Hizmetleri Genel Müdürlüęü'nün sorumluluęunda olan) nüfusu 3000'den az köylere içme suyu ve kanalizasyon sistemini sağlamak.
MTA Genel Müdürlüęü	Su kaynaklarını arařtırmak ve izlemek.

Kaynak: İMO (İnřaat Mühendisleri Odası) (2009) Su alıřma Grubu "Su Hakkı Raporu", s:32

Türkiye'de su kaynaklarının kullanımı konusunda üç kurum ön plana çıkmaktadır. Bunlar; Devlet Su İşleri (DSİ), İller Bankası ve belediyelerdir. Bunlardan belediyelere, kanuni düzenleme ile su hizmetlerini özel teşebbüslere sözleşme yoluyla devredebilmelerine olanak sağlanmıştır.

Bu kuruluşlar dışında, 2 Kasım 2011 tarihinde 658 Sayılı Kanun Hükmünde Kararname ile kurulan Türkiye Su Enstitüsü (SUEN) vardır. Orman Ve Su İşleri Bakanlığı'na baęlı olarak kurulan bu kuruluşun görevlerinden bazıları; ülkemizin kısa ve uzun dönemli su yönetimi stratejisinin geliştirilmesi, su yönetimi ile ilgili görev yapmakta olan kurum ve kuruluşlar arasında eşgüdüm sağlanmasına yönelik bilgi üretimi sayılabilir. Ayrıca, sürdürülebilir su politikalarının geliştirilmesi ve küresel su meselelerinin çözülmesi yönünde stratejiler üretmesine katkı sağlamak bu kuruluşun bir başka amacıdır (SUEN, 2012).

4. 2. Türkiye'de İçme Suyu ve Atık Su Hizmetlerinin Yönetimi

Türkiye'de içme suyu olarak kullanılacak su, kaynak, göl, akarsu, baraj ve kuyulardan çekilmektedir. Kullanım amacıyla, sözü edilen kaynaklardan elde edilen su miktarı yaklaşık 4 milyar m³ dolaylarındadır. Türkiye'de şebeke suyundan faydalanan kişi sayısı her geçen gün artmaktadır. 2004 yılı rakamlarına göre toplam nüfusun %78'ine şebeke suyu hizmeti verilmektedir.

Türkiye'de su kirlenmesini önleme ve atık su arıtımı konusunda Dünya ortalamasının oldukça altındadır. Türkiye'de toplam nüfusun yüzde 68'ine kanalizasyon şebekesi hizmeti verilmektedir. Toplam nüfusun sadece yüzde 34'üne atık su arıtma tesisi hizmeti verilmektedir. % 34 oranı, OECD ülkeleri ortalamasının (% 64) çok altındadır (İMO, 2009: 31).

Ülkemizde şebeke suyunun tedariki ve tahliyesi hizmeti, yüksek oranda, birer yerel yönetim birimi olan belediyeler eliyle yerine getirilmektedir. Bu kurumlar, söz konusu hizmetin sunumu karşılığında, maliyetlerin karşılanması, hizmetin devamlılığı ve yeni yatırımların gerçekleştirilmesi için su abonelerinden tükettikleri su miktarına bedel almaktadırlar. Su ve Kanalizasyon İdaresi Genel Müdürlüęü'nün kuruluş ve görevlerini belirleyen 2560 Sayılı Kanun maddesi ile de bu kurumların en az % 10 karlılıkla çalışması zorunlu kılınmıştır (Yüce, 2011; Bağdadıoęlu, 2009). İlgili kanun, bu kurumların verdikleri su ve kanalizasyon hizmetlerini, özel sektör işletmeleri eliyle yerine getirebileceklerini ifade etmektedir.

4. 3. Türkiye’de Őebeke Suyu Sektöründe SerbestleŐme Uygulamaları

Türkiye’de su hizmetlerinin sözleşmeler yoluyla özel teşebbüse devri uygulamalarını iki başlık altında incelemek yerinde olacaktır. Birincisi su ve atık su hizmetinin belirli bir bölümünün devridir. Bu uygulamaya Mersin, Ankara ve Kayseri’de rastlanılmaktadır. İkincisi ise hizmetin bir bütün olarak imtiyaz sözleşmesi vasıtasıyla devredilmesidir. Bu yöntem ise Antalya ve İzmit’te uygulanmıştır.

4. 3. 1. Kısmi Devirler: Mersin Örneđi

Mersin örneğinde ayrı ihaleler ile özel teşebbüse devredilen başlıca hizmetler şunlardır (TODAİE, 1999: 120):

- Kanalizasyon ve suyu borularının temizlenmesi hizmeti
- İçme suyu şebekesi arıza onarım hizmet
- Arıtma tesisi ve isale hattı işletmesi hizmeti
- Pompa istasyonlarının işletilmesi hizmeti
- Kanalizasyon şebekesi arıza onarım hizmeti
- Yağmursuyu, içme suyu ve kanalizasyon şebekesi döŐeme hizmeti
- Sayaç okuma hizmeti

Mersin örneđi ile ilgili olarak TODAİE (1999)’da yer verilen tespitlerden ikisi önem taşımaktadır. Bunlardan birincisi hizmetlerin özelleştirilmesinin geleneksel ihale yöntemi ile gerçekleştirildiđi, ikincisi ise ihalelere giren şirket sayısının düşük olması ve şirketlerin aralarında anlaşmak suretiyle ihalelerde rekabet ortamını bozmalarıdır.

Ankara örneğinde 1996 - 1998 yılları arasında özel teşebbüse devredilen başlıca hizmetler şunlardır:

- Merkezi atık su arıtma tesisi işletmesi hizmeti,
- Sayaç okuma hizmeti,
- Sayaç sökme takma hizmeti.

Kayseri’de 1995 yılında sayaç okuma ve tamir hizmeti özel teşebbüse devredilmiş, ancak alınan hizmete ilişkin Őikayet başvuruları üzerine, teftiş kuruluna yaptırılan inceleme sonucunda 1997 yılından itibaren sözleşme feshedilmiş ve anılan hizmetler belediye tarafından verilmeye başlanmıştır.

4. 3. 2. Hizmetin Bütün Olarak Devri

4.3.2.1. Antalya Örneđi

Antalya, 1993 yılında büyükşehir belediyesi statüsünü elde etmiştir. Bu tarihten önce su ve atık su hizmetleri belediye bünyesinde çalışan bir müdürlük tarafından yürütölmekteydi. Büyükşehir belediyesi statüsünün kazanılmasını takiben 1994 yılında Antalya Su ve Atık su İdaresi (ASAT) kurulmuştur. ASAT, 1995 yılında Uluslararası İmar ve Kalkınma Bankası (UİKB) ile 100 milyon ABD Doları tutarında bir kredi sözleşmesi imzalamıştır. Anılan anlaşma uyarınca Antalya’da su ve atık su hizmetlerinin işletmeciliđi uluslararası ihaleye

ıkarılmıř ve anılan hizmetler 1.1.1997 tarihinde bařlamak üzere on yıllık bir sreyi kapsamak üzere Lyonnaise Des Eaux adlı teřebbse devredilmiřtir.

Taraflar arasında akdedilen kredi anlařması uyarınca projenin amacı; Antalya'nın ime suyu, kanalizasyon ve yaęmur suyu drenajı gereksinimlerini mmkn olabilecek en dřk maliyetle karřılamaktır.

Proje kapsamında anılan hizmetlerin zel sektre grdrlmesini temin etmek üzere bir Proje Ynetim Birimi ihdas edilmesi, bu birimin iřlevlerinin daha sonra kurulacak bir řirkete devredilmesi, sz konusu řirketin anılan hizmetleri, kira ya da ynetim szleřmeleri vasıtasıyla zel teřebbs iřleticilerine devretmesi ngrlmřtr. Hizmetlerin zelleřtirilmesini hkm altına alan anlařma, hizmetlerin fiyatlandırılması konusunu ayrıca dzenlemiř, bylece elde edilecek kar seviyesini garanti altına almıřtır. Bu erevede belirlenecek tarifelerde ASAT' ın iřletme giderleri, zel iřleticileri harcamaları, dięer řirket giderleri, geleceęe ynelik yatırım programı iin katkı payı ve bor geri demeleri toplamını karřılayacak bir fiyatlandırma politikası benimsenecektir. Tarifelerin tespitinde kamu hizmeti anlayıřı iinde bazı kesimlerin desteklenmesi ynnde herhangi bir dzenleme ngrlmemiřtir (TODAİE, 1999: 158).

Kredi anlařmasının yukarıda zikredilen hkmleri uyarınca, Antalya Bykřehir, Muratpařa, Kepez, Konyaaltı belediyeleri ile ASAT ve Antalya Ticaret ve Sanayi Odası ortaklıęı ile Proje Ynetim Birimi'nin yetkilerini devralmak üzere Altyapı Ynetim Danıřmanlık Hizmetleri A.ř. (Aldař) kurulmuřtur.

1996 yılında ASAT ile Aldař arasında akdedilen szleřme hkmleri uyarınca, Aldař, ASAT' ın vermekle ykml kılındıęı hizmetlerin ynetimini stlenmiř, bu erevede yatırım projelerinin tasarlanması, danıřmanlıęı ve ynetimi ile inřaat iřlerini yrten mteahhidin faaliyetlerini kontrol etmek zere yetkilendirilmiřtir.

Su ve atık su hizmetlerinin iřletme hakkının devrine ynelik ihaleyi Lyonnaise Des Eaux- Enka Konsorsiyumu kazanmıřtır. Bu erevede sz konusu konsorsiyum Antalya Su İřletmeleri A.ř. (Antsu) unvanlı bir řirket kurmuř, sz konusu řirket ASAT ile 26 Kasım 1996 yılında szleřme imzalamıřtır. Bu szleřme erevesinde su ve atık su varlıklarının iřletme, bakım ve ynetimi Antsu'ya devredilmiřtir. Szleřmede taraflar arasında doęacak anlařmazlıkların uluslararası tahkim yoluyla zlebiabileceęi husus da hkme baęlanmıřtır.

ASAT ile Antsu arasında akdedilen szleřme 2002 yılının Mayıs ayı itibariyle feshedilmiř, 2 Haziran 2002 tarihi itibariyle Antalya su ve atık su hizmetleri yeniden ASAT tarafından yrtlmeye bařlamıřtır. te yandan anılan taraflar arasındaki anlařmazlıkların zm amacıyla uluslararası tahkime bařvurulmuřtur. Dolayısıyla Antalya' da su ve atık su hizmetleri altı yıl boyunca zel teřebbs eliyle yrtlmřtr.

4.3.2.2. İzmit rneęi

İzmit Su Projesi 3996 sayılı kanun kapsamında gerekleřtirilen ilk YİD (Yap İřlet Devret) projesi olma zellięi tařımaktadır. Proje 1995 yılında İzmit Bykřehir Belediyesi ile Thames Water, Gama ve Griř ortaklıęı tarafından imzalanan antlařma ile yrrlęe girmiřtir. projenin bařlangıcında, yılda 142

milyon metreküp su üretilmesi, bu suyun 100 milyon metreküpünün İstanbul'a satılması öngörölmüřtür. Ancak İSKİ, su gereksinimi bulunmadığı, ayrıca bu suyun çok pahalı olduđu gerekçesiyle, satın alma anlaşması akdetmekten kaçınmıştır. Böylece satılamayan su dereye verilmeye başlanmış, ancak proje Hazine garantisi taşıdığından, bořa akıtılan su için ödeme yapılmaya devam edilmiştir (TODAİE, 1999: 165).

İzmit Su Projesi kapsamında İstanbul Büyükşehir Belediyesi tarafından 1999 yılında 55 Milyon, 2000 yılında 96 milyon m³ olmak üzere iki yıl içerisinde toplam 151 milyon m³ su alındığı, 1999 yılında alınan suyun satışından 6 trilyon TL civarında gelir elde edildiđi, bu rakamın 14 milyon ABD Dolarına tekabül ettiđi, garantör sıfatıyla Hazine Müsteřarlığı tarafından alınan su için ödenen bedelin 150 milyon Dolar olduđu ilgili Sayıştay raporunda ifade edilmektedir (Sayıştay, 2002: 7-8). Bu rakamlardan hareketle suyun bir m³ fiyatının yaklaşık 4 Dolar olduđu, bu durumda toplam maliyetin sadece % 6'lık kısmının abonelere su satışından sağlanabildiđi, bu rakamın aynı tarihlerde diđer belediyelerde uygulanan rakamların yaklaşık üç katına karşılık geldiđi belirtilmektedir (TÜSİAD, 2008: 70)

İzmit deneyiminin en önemli eksikliđi, projenin temelini oluşturur nitelikteki, üretilecek suyun İSKİ'ye satışının önceden hukuki garantisinin tesis edilmemesidir. Bu durumun, girişimin başarısız olmasında temel etken olduđu söylenebilir. İzmit Su Projesi, sağlam bir hukuki zemine oturmayan ve iyi bir biçimde tasarlanamamış, bu nedenle ekonomik etkinsizliğe yol açmış, öte yandan kamuya büyük bir finansman yükü getirmiş bir serbestleşme örneđi özelliđi taşımaktadır. Söz konusu projenin bitim tarihi itibarıyla Hazineye yaklaşık 2,2 milyar ABD Doları tutarında bir fatura çıkarmıştır (Yerlikaya, 2003: 47).

Ayrıca, İstanbul Su ve Kanalizasyon İdaresi (İSKİ), imtiyaz tipi sözleşmeler büyük yasal ve yapısal deđişiklikler gerektirirken, 1997 yılından itibaren “kiralama sözleşmeleri” yöntemiyle özel sektör işletmeleriyle anlaşma yoluna gitmiştir.

Özel sektöre ihale edilmeleri uygulanmış alanlar řunlardır:

- Araç ve tesis bakımı
- Sayaç deđişimi, test edilmesi ve onarımı
- Büro temizliđi ve bakımı
- Yemek temini
- Bina ve saha bakımı

İSKİ ayrıca bu gelişmelerden sonra Antalya'da uygulanan “sözleşmelerle imtiyazın devri” şeklindeki uygulama yöntemlerini seçenekleri arasına katmış ve gündemine almıştır.

5. SONUÇ

İnsanlığın kullanabileceđi tatlı su, Dünya yüzeyinde eşitsiz bir şekilde dağılmıřtır. Tatlı su, birçok kiřinin düşündüğünün aksine sınırlı bir doğal kaynaktır. Hızlı nüfus artışı, kirlenme, iklimsel deđişimler ve suyun verimsiz kullanımından doğan tehditler gün geçtikçe artmaktadır. Bu etkenler dünyada özellikle fiziki olarak su sıkıntısı yařayan ülkelerdeki su sorununu daha da arttırmaktadır. Artan su sorunları Dünyada olduđu gibi ülkemizde de suyun daha akılcı, verimli, planlı kullanımını zorunlu kılmaktadır. Bu bağlamda, bazı ülkelerde ve Türkiye’de suyun yönetimi ve halka sunumu hizmetinin kamu idarelerinden özel sektör işletmelerine çeřitli yöntemlerle devri örnekleri yařanmıřtır.

Ülkemizde ekonomik olarak toplam su kaynaklarının % 64’ ü henüz kullanılmamaktadır. Suya olan talebin artması, suyun nitelik ve niceliksel olarak kötüleşmesi, çevre kirlenmesi ve olası iklim deđişiklikleri karşısında, ülkemiz açısından su kaynaklarının doğru kullanımının önemi artmıřtır ve giderek de artmaktadır. Mevcut su kaynaklarından daha etkin yararlanmak ve henüz kullanımda olmayanları kullanıma sokmak için yeni politika uygulamalarına gereksinim duyulmaktadır. Bu bağlamda, yeni bir yapılanmaya ve bu yapılanmanın temelini oluřturacak yasal düzenlemelere ihtiyaç vardır.

Türkiye’de suya iliřkin hukuki mevzuat, suların mülkiyetinin kamu sahipliğinde bulunduđunu belirtmekte, hizmet yükümlülüđünü ise belediyelere vermektedir. Öte yandan söz konusu mevzuat, hizmet yükümlülüđünün sözleşme ile devredilebileceđine hükmetmektedir. Türkiye’de son yıllarda bu yönde örnek geliřmeler yařanmıřtır. Ancak bu devirler sonrasında, yasal açıdan “denetim” noktasının eksikliđi ya da yetersizliđi, bu örneklerden bazılarının başarısızlıkla sonulanmasına neden olmuřtur.

alıřmada verilen örneklere göre, ülkemizde belediyeler su hizmeti verme noktasında deđişik politika uygulamalarına gidebilmektedirler. Büyükşehir belediyeleri başta olmak üzere, belediyelerin daha etkin hizmet sunumu yapmaları sonucu bu alanda önemli tasarrufların yapılabileceđini düşünmekteyiz. Bunun için, Türkiye’deki belediyeleri, yeni kurulacak “Su Piyasası Düzenleme Kurulu” (SPDK) vasıtasıyla bir iktisadi düzenlemeye tabi tutmak mümkündür. SPDK, böyle bir düzenleme çerevesinde her bir belediyeden, belirli bir etkinlik düzeyine çıkmasını isteyebilir ve bunun için kurallar koyabilir. 2011 yılında kurulan Türkiye Su Enstitüsü’nün görevleri; arařtırma yapma ve fikir beyan etme düzeyinde olduđu için sınırlıdır ve yukarıda önerilen kurulun ‘kural koyma ve uygulama’ amacını yerine getirme konusunda yetkisizdir ve dolayısıyla da yetersizdir.

Bu bağlamda, alıřmanın geneli ve verilen örnekler de dikkate alındığında, Türkiye’de řebeke suyu hizmetlerinin ekonomik ve sosyal açıdan etkinlikleri artırılabilir. Bunun için, su hizmetlerinin sunumu konusunda, her bir yerel idarenin kendi kurallarına göre hareket etmesinden ziyade, bu idarelerin bađlı olduđu bir düzenleyici kuruma ihtiyaç vardır. Söz konusu kurum, Türkiye’de mevcut olan ve kapsamına giren kiři ve kuruluřlara nihai hüküm koyma yetkisine sahip bađımsız “üst kurul” lar arasında yerini alabilir. Siyasi hesapların ve kiřisel çıkarların, insanların temel ihtiyaç maddesi olan suya daha etkin ulařmalarının önüne geçememesi için, böyle bir denetim organının varlıđı daha da önem arz etmektedir.

KAYNAKA

- Ardıyok, ř. (2002). *Doęal Tekeller ve Dzenleyici Kurumlar, Trkiye İin Dzenleyici Kurum Modeli*, Rekabet Kurumu Lisansst Tez Serisi, No:9
- Armstrong, M., Cowan S. & Vickers J. (1994). *Regulatory Reform: Economic Analysis and British Experience*, Cambridge: The MIT Press.
- Atasoy, V. (1993). *Trkiye’de KİT’ler ve zelleřtirme Sorunu*, Ankara: Nurol Matbaacılık
- Beecher, J. A. (1999). Privatization, Monopoly and Structural Competition in the Water Industry Is There Role For Regulation?, *Beecher Policy Research Inc.*, Michigan: USA: Michigan State University Press, pp:327-343
- Baędadioęlu, N., Bařaran, A., Kalaycıoęlu, S. ve Pınar, A. (2009). *Kamu Kolaylıkları Ynetiřiminde Yoksulluęun Dikkate Alınması*, Ankara: UNDP & PEGEM
- Baędadioęlu, N. , (2009). Su Piyasası st Kurulu ve İktisadi Amalı Dzenleme iin Etkinlik lm: Bykřehir Su İřletmelerinin Performansının Karřılařtırılması, *Finans Politik & Ekonomik Yorumlar Dergisi*, Cilt:46, Sayı:534, s: 45-58
- Baytan, İ.(1999). *zelleřtirme*, Ankara: TRT Ofset
- akal, R. (1996). *Doęal Tekellerde zelleřtirme ve Reglasyon*, DPT Uzmanlık Tezleri, Yayın No: 2455
- Dore, M., Kushener, J., & Zumer, K. (2004) Privatization of Water in The UK and France, *Utility Policy* 12, pp:41-50
- Euromarket (2004) *Analysis of The Legislation and Emerging Regulation at The EU Country Level, Water Liberalization Scenarios*, EU Commission Community Reserch Work Package 4
- European Union (AB) (2002). Water Sector in European Union, alıřma No: Comp./2002/E 3/SI 2. 334052
- Finger, M. & Allouce, J. (2002). The Transformation of the Global Water Sector: The Role of the World Bank and Public Sevice TNC, *Working Paper*, Idheap No: 6
- Gkdemir, B. (2008). *řebeke Suyu Sektrnde Serbestleşme Ve Rekabet, Trkiye İin Politika nerisi*, Ankara: Rekabet Kurumu Yayınları, Yayın No: 0209
- Hurl, B. (1988). *Studies in the UK Economy, Privatization and The Public Sector*, First Published, Oxford: Heinemann
- İMO (İnřaat Mhendisleri Odası) (2009). *Su alıřma Grubu, Su Hakkı Raporu*, Ankara
http://www.imo.org.tr/resimler/dosya_ekler/03f0de3afe0fba3_ek.pdf?dergi=144 eriřim:17.06.2012
- İTO (İstanbul Ticaret Odası) (1999). *Trkiye’de İme Suyu Sektr, Sorunları ve zm nerileri*, Yayına Hazırlayan: Metin Yerebakan, İstanbul: İTO Yayınları
- Karabudak, H. ve Mftoęlu, T. (2002). İktisadi Politikalar Baęlamında Hukuki Dzenleme (Reglasyon) zerine Dřnceler, *Rekabet Dergisi*, Sayı:11, ss:3-15

- OECD (2004). *Competition and Regulation in Water Sector*, Daffe/Comp/Wp (2004-20)
- Pařaođlu, . (2003) *Dođal Tekellerde Reglasyon ve Rekabet, Bir rnek: İngiliz Elektrik Sektrnn Yeniden Yapılandırılması*, Rekabet Kurumu Uzmanlık Tezleri, No: 14
- R. Powell & K. Hindi (1998) *Computing and Control for the Water Industry, Research Studies*, Birmingham, England: Pr Ltd Press
- Sayıřtay (2002) Yap İřlet Devret Modeliyle yapılan İzmit Őehri Kentsel ve Endstriyel Su Temin Projesi Hakkında Rapor, <http://www.sayistay.gov.tr/rapor/diger/2002/izmitsu/izmitsu.htm>, eriřim:03.09.2013
- Shew, W. B. (2000). Natural Monopoly and Yardstick Competition, *Economic Affairs*, Vol.:20, pp: 36-41
- Smith , H. (2012) Understanding resilience: Implications for the water sector, *The Global Water Forum Discussion Paper 1235*, September 2012, Cranfield University
- TMMOB (Trk Mhendis ve Mimar Odaları Birliđi) (2009). *Kresel Su Politikaları ve Trkiye*, Su Raporu, Ankara: TMMOB Yayınları
- TMMOB (2009) Dnyada Suyun Ticarileřtirilmesi ve Su Mcadeleleri *İvme Dergisi* <http://ekolojiagi.wordpress.com/2011/03/01/dunyada-suyun-ticarilestitilmesi-ve-su-mucadeleleri/> eriřim: 05.09. 2013
- TODAİE (1999). *Su Hizmetleri Ynetimi - Genel Yapı*, (Ed: Gler, B. A.) Ankara: TODAİE Yayını, No: 298
- TSİAD, (2008). *Kresel Su Krizine zm Arayıřları: Őebeke Suyu Hizmetlerine zel Sektr Katılımı, Dnya rnekleri Iřıđında Trkiye İin neriler*, İstanbul: TSİAD Yayın no: T/2008-09/470
- Trkiye Su Enstits (SUEN) <http://suen.gov.tr/tr/icerik/gorevler/8> Eriřim: 27.05.2012
- Tosun, M. (2005). *İme ve Maden Suyu Sektr Arařtırması*, Ankara: Trkiye Kalkınma Bankası Yayınları, No: SA-05-01-01
- United Nations (BM) (2003). The Right to Water - Substantive Issues Arising in the Implementation of the International Covenant on Economic, Social and Cultural Rights, *General Comment*, No: 15
- Viscusi, K. J., Harrington, J. E., and Vernon, J. M. (2000). *Economics Of Regulation and Antitrust*, Cambridge, London: The Mit Press
- WRC (Water Research Centre) (2002). Study on the Application of the Competition Rules to the Water Sector in the European Community, <http://europa.eu.int/comm/competition/publications/#water>. Eriřim: 14.01. 2012
- Yerlikaya, K. (2003) Trkiye'de Yap-İřlet-Devret Modeli ve Kamu Borlanması, <http://www.marmara.edu.tr/maliyeseempozyumu/tebligler/5-3.doc> eriřim: 15.01.2012
- Yıldız, D. (2010). Trkiye'de ve Dnya'da Artan Su Sorunları, http://topraksuenerji.org/Dunya_da_ve_Turkiye_de_Artan_Su_Sorunlari.pdf eriřim: 05.01.1012
- Yce, N. (2011). Su Hakkı Kampanyası, *Mezopotamya Enerji Forumu Bildiriler Kitabı*, 21-22 Ekim 2011: Diyarbakır, ss:142-149