

Hazar

Umut, Yaşam ve Savaşın Denizi

Prof. Dr. Osman SEVAİOĞLU
Elektrik ve Elektronik Mühendisliği Bölümü
Orta Doğu Teknik Üniversitesi

Kaynak:

Dr. Cenk PALA, Elvira BOROMBAEVA,
Strateji Geliştirme Dairesi Başkanlığı, BOTAŞ

Hazar

Güney Hazar

Hazar Kaynakları

Hazar Kaynakları;

- **Ulusal özlemleri altüst eden,**
- **Ortak çıkarları yönlendiren,**
- **Tarihsel iddiaları yenileyen,**
- **Yayılmacı özlemleri yeniden canlandıran,**
ve
- **Uluslararası rekabeti kızıştıran hedefleri temsil etmektedir (*)**

(*) Zbigniew BRZEZINSKI

"The Grand Chessboard, American Primacy and its Geostrategic Imperatives", 1997

Sorunlar

- **Sosyal, ekonomik ve ideolojik dönüşümler,**
- **Etnik sorunlar,**
- **Teknoloji ve sermaye eksikliği,**
- **ABD, Rusya, Türkiye ve İran'ın politik müdahaleleri**

Belirlenen Rezervler

<u>Petrol (Milyar varil)</u>	
D. Kaşagan (Hazar)	50-60
Karşaganak, Aktau, Tengiz ?	
Orta Kazakistan	95
Güney Hazar (Çırağ, Azeri, Güneşli)	30

Toplam	175-185
<u>Doğalgaz:</u>	
Türkmenistan	6000 bcm

Toplam	6500 – 10000 bcm

Azeri-Chirag-Gunesli (ACG) Projesi

**AGC Projesi Günlük Üretim kapasitesi:
1 milyon varil/gün (2008)
(Şah Deniz condensate petrolleri de dahil)**

Azerbaycan International Oil Trading Company (AIOC) Konsorsiyumu Ortaklık Yapısı(*)

BP	17.13 (**)	

SOCAR	10.00	
AMOCO	17.01	
PENNZOIL	4.82	
UNOCAL	12.01	
STATOIL	8.56	
TPAO	6.75	
DELTA NIMR	1.71	
EXXON	8.00	
ITOCU	3.92	
INPEX	10.00	

Toplam 100.00

(*) **Haziran 2003 itibarı ile,**
(**) **Konsorsiyum Lideri**

1991 Öncesi Durum

- SSCB ile İran arasındaki Astara ve Hasankuli Şehirleri arasındaki sınır 1921 ve 1940 anlaşmaları ile belirlenmiştir.
- Bu anlaşmaya göre İran'ın Hazar Denizinde % 13 hissesi vardır.

1991 Öncesi Durum

1991 Öncesinde;

- İran;
 - Güneydeki petrol sahaları işletmekte idi,
 - Irak ile savaş halinde idi,
- SSCB;
 - İrandan daha güçlü idi,
 - Sibiryadaki petrol rezervlerini işletmekte idi, (Bugün bu sahalarda verim düşmüştür),

1991 Öncesi Durum

1991 Öncesinde;

- **Azerbaycan, Türkmenistan;**
 - Bölgede söz sahipliği yoktu
- **ABD;**
 - Bölgede bugünkü kadar ağırlığı yoktu
- Bu statü 1991 yılında SSCB'nin dağılmasına kadar devam etmiştir.

1991 Sonrası Durum

- 1991 yılında SSCB dağılmıştır.
- Dağılmanın ardından Hazar Denizi Kıyılarında dört yeni Devlet ortaya çıkmıştır.
- Rusya ve İran Hazar Sahalarında hak aramaya daha fazla yönelmiştir.
- Azerbaycan, SSCB ile İran arasındaki 1921 ve 1940 anlaşmalarının hala geçerli olduğunu iddia etmektedir.
- Bununla birlikte, 1991 öncesi Statü, artık bu devletlerin çıkarlarına uygun olmaması nedeniyle geçerliliğini büyük oranda kaybetmiştir.

Hazar Dörtlüsü

- **Azerbaycan,**
- **Kazakistan,**
- **Türkmenistan,**
- **Özbekistan**

Bu dört Devletin;

- Zengin hidrokarbon kaynakları vardır,
- Açık denizlere ulaşım olanakları yoktur,
- Hidrokarbon ürünlerini satabilmek için diğer ülkelerden geçen boru hatlarına ihtiyaçları vardır

- Hazar, bu Devletler için **yaşamsal bir mücadele alanı**dır.

RUSYA
FEDERASYONU

İRAN

Rusya ve İran

Rusya ve İran;

- açık denizlere ulaşım imkanına sahiptir.
- Hazar Dörtlüsüne göre ekonomik ve askeri bakımdan nispeten daha güçlüdür.
- için Hazar sadece ekonomik ve Jeopolitik bir çıkar alanıdır.

Açık Deniz Statüsü

- Hazar Volga ile Baltık Denizine bağlıdır. Dolayısıyla Hazar açık bir denizdir.
- Kıydan itibaren 20 millik alan kıyıdaş devlete aittir,
- Geriye kalan (ortadaki) 40 millik alan ortak bir yönetime tabi olacaktır.
- Bu statü İran tarafından desteklenmektedir.
- Zira, İran'ın kendisine ait 20 millik kıyı bölgesinde önemli bir petrol ve doğalgaz sahası yoktur.
- Bu durumda, İran, Ortak Yönetim statüsündeki Araz-Alov-Şark Sahasında söz sahibi olacaktır.

İran'ın Eşit Paylaşım Tezi

- İran Hazar'ın her Devlete **% 20 oranında** eşit pay düşecek bir şekilde paylaşılmasını önermektedir.
- Hazarın dibi ve yüzeyi için aynı paylaşım formülü kullanılacaktır.
- Bu önerinin nedeni, İran'ın Araz-Alov-Şark Petrol Sahalarına sahip olma isteğidir.

Azerbaycan'ın İran'ın Eşit Paylaşım Tezine Yaklaşımı

Azerbaycan;

- İran'ın Hazar'ın her Devlete **% 20 oranında** eşit pay düşecek bir şekilde paylaşılması formülünü reddetmekte,
- Göl Statüsünü savunmakta,
- SSCB ile İran arasındaki (İran'a % 13 oranında bir pay tanıyan) 1921 ve 1940 anlaşmalarının halen geçerli olduğunu iddia etmektedir.

Göl Statüsü

- Hazar bir göldür.
- Bu gölün ortasından bir orta hat (median) çizilmekte ve kara sınırları uzatılarak bu hat ile birleştirilmektedir.
- Her Devlet kendisine ait bölge içindeki sahalara sahip olmaktadır.

Göl Statüsü

- **“Göl Statüsü”** Azerbaycan ve Kazakistan tarafından desteklenmektedir.
- 29 Kasım 2001 tarihinde Azerbaycan ve Kazakistan arasında Hazarın **“Göl Statüsü”**ne sahip olduğunun kabul edildiği yönünde bir anlaşma imzalanmıştır.
- Bu durumda Azerbaycan Şah Deniz, Güneşli-Çırağ-Azeri Sahalarına, Kazakistan ise D. Kaşagan Sahasına sahip olmaktadır.
- D. Kaşagan sahasında 50-60 Milyar varillik petrol rezervi vardır. Bu rezerv Suudi Arabistan'ın rezervinin iki katıdır.

Rusyanın Göl Statüsüne Yaklaşımı

Rusya;

- “Göl Statüsü”ne şartlı olarak destek vermektedir.
- Hazarın dibinin ulusal sektörlere bölünmesini,
- Her Devletin kendi sektöründeki deniz dibinde serbestçe arama ve ticari faaliyet yapabilmesini,
- Deniz yüzeyinin ise tüm kıyıdaş devletler tarafından ortak olarak kullanılmasını talep etmektedir.

Bu şekilde;

kendisine ait güçlü deniz filosu ile Hazarda askeri kontrolü sağlamak amaçındadır.

Rusyanın Göl Statüsüne Yaklaşımı

2000 Mart ayında;

- Rusya'nın Lukoil Şirketi Severnoye Sahasında petrol bulmuştur.
- İtalyan ENI Şirketi Kazakistan'a ait Doğu Kaşagan Sahasında 50-60 Milyar varil kapasitesinde bir rezerv bulmuştur.
- Bu sahaların bulunması Rusya ile Kazakistanı **"Göl Statüsü"** nün benimsenmesi yönünde birbirlerine yaklaştırmıştır.

Rusyanın Açık Deniz Statüsüne Yaklaşımı

- Rusya Hazara açık deniz statüsü verilmesine karşıdır.
- Kazakistan, Türkmenistan ve Azerbaycan Hazar baltık arasındaki yegane su yolu olan Baltık-Don-Volga Kanalı vasıtası ile nakliyat yapabilmektedir.
- Rusya bu kanalı bu Devletlere karşı bir baskı aracı olarak kullanmaktadır.
- Hazara açık deniz statüsü verilmesi bu kanalın bu Devletler tarafından serbestçe kullanılacağı anlamına gelmektedir.

Rusya'nın ve İran'ın Genel Yaklaşımı

12 Mart 2001 de Rusya ve İran Devlet Başkanları (Putin, Hatemi);

- “Hazarın hukuki statüsü çözümleninceye kadar diğer Kıyıdaş Devletler tarafından çizilmiş olan hiçbir sınırın, çözüm modelinin ve (proje girişiminin^(*)) kabul edilmeyeceği,
- Bugüne kadar yapılmış olan tüm off-shore anlaşmalarının geçersiz olduğu” yönünde ortak bir bildiri yayınlamışlardır.

(*)Trans-Hazar Türkmen Gazı Projesine vurulan en önemli darbe. Bu projede iki Amerikan şirketi; GE (General Elektrik Capital ve Bechtel ve Hollandalı Shell tarafından kurulan PSG (Pipeline Solution Group) adındaki konsorsiyum ve Türkiye'den Çalık Enerji (Ahmet ÇALIK) yer almakta idi, Bu proje Mavi Akımın (gerekçesini ortadan kaldıran) alternatifidir.

İran'ın Rusya'nın Tezine Yaklaşımı

İran;

- Hazarın yüzeyinin herkes tarafından ortak olarak kullanılmasına,
- Bu şekilde Rusyanın güçlü deniz filosu ile Hazarda serbestçe dolaşmasına ve Hazarın tamamı üzerinde kontrol sağlamasına karşıdır.

Güneşli-Çırağ-Azeri İhtilafı

- Azerbaycan Türkmenistan ile arasındaki ihtilafli bölgede yer alan Şah Deniz, Güneşli-Çırağ-Azeri Sahaları Azerbaycan International Oil Trading Company (AIOC) Konsorsiyumu tarafından işletilmektedir.
- Türkmenistan bu sahalarda hak iddia etmekte ve AIOC Konsorsiyumu Lideri BP Şirketinden tazminat talep etmektedir.

Kepez (Serdar)(*) İhtilafı

(*) Bölgeyi Azeriler Kepez, Türkmenler ise Serdar olarak adlandırmaktadırlar.

- Serdar (Kepez) Sahası Azerbaycan ile Türkmenistan arasındaki bölgede yer almaktadır.
- Türkmenistan bu bölgede hak iddia etmekte ve sahayı işleten
- AIOC Konsorsiyumundan tazminat talep etmektedir.
- İhtilafın çözülememesi üzerine Türkmenistan Bakü Büyükelçisini geri çağırarak ve iki ülke arasında halen devam eden ciddi bir diplomatik kriz ortaya çıkmıştır.

Rusya'nın Kepez (Serdar) İhtilafına Yaklaşımı

- Rusya, Kuzey Hazarda Kazakistan ile **Göl Statüsü** üzerinde anlaşarak D. Kaşagan Sahasını bölüşmüştür.
- Her iki ihtilafın benzer olması nedeni ile Rusya, Kepez (Serdar) ihtilafında Azerbaycan'ın **Göl Statüsü** tezini desteklemek zorunda kalmıştır.

Şah Deniz Doğalgaz Sahası

- Azerbaycan Şah Deniz Sahasında Doğalgaz bulmuştur.
- Bu sahanın bulunması ile Azeri-Türkmen ihtilafı daha da üst boyutlara tırmanmıştır.

Gazprom – Avrupa Doğal Gaz Hatları

Hazar – Akdeniz Hatları

- Existing Russian oil pipeline
- Proposed China pipelines
- Caspian Pipeline Consortium route
- Proposed Baku-Ceyhan pipeline route
- Early oil pipeline routes
- Possible Iran oil pipeline route
- Iran-proposed gas pipeline
- Possible Asian oil pipeline route
- Pakistani-proposed oil pipeline
- Pakistani-proposed gas pipeline
- by ship
- ▲ oil-producing region

Hazar-Orta Asya-Pakistan Hatları

Türkmenistan doğalgaz rezervi: 6 trilyon metreküp (6000 bcm) (Türkiyenin 2015 yılındaki toplam tüketimi olan 67.3 bcm in yaklaşık 100 katı)

Afganistan-Pakistan Doğalgaz Hattı

- Afgan boru hattı 1990 yılında tasarlanmıştır,
- Taliban Yönetimi esnasında Unocal (ABD) Firması liderliğinde bir konsorsiyum oluşturulmuştur,
- Bu şekilde Taliban Yönetimi ABD'ye yaklaşmıştır,
- Taliban'ın Yönetimi himayesindeki Usame Bin Ladin'in Kenya ve ardında 11 Eylül saldırıları iki ülke arasındaki ilişkileri koparmıştır,
- Savaşın ardından proje tekrar gündeme gelmiş ve 30.05.2002 tarihinde Afganistan, Türkmenistan ve Pakistan arasında bir sözleşme imzalanmıştır.

Afganistan-Pakistan Doğalgaz Hattı

30.05.2002 de Afganistan Geçici Hükümet Başkanı Hamit Karzai, Pakistan Devlet Başkanı General Pervez Müşerref ve Türkmenistan Devlet Başkanı Saparmurat Niyazof arasında Türkmenistanı Pakistan üzerinden Hint Okyanusuna bağlayacak olan doğalgaz hattı inşaatıyla ilgili niyet anlaşması imzalandı.

- 1500 km uzunluğunda olan hat Türkmenistandaki Serhatabad (Dauletabad) Doğalgaz Sahasında başlayacak ve Pakistan Multan (Sul) Bölgesindeki doğalgaz nakil hattına bağlanacak.
- Hattın ilk aşamada 15 bcm olan yıllık taşıma kapasitesi, birkaç yıl içinde 30 bcm'e yükseltilecek.
- Projenin toplam maliyeti 2 milyar USD.

Tengiz-Bakü-Tiflis-Ceyhan (BTC) Bağlantısı

- Rusya'nın BTC Projesine karşı olumsuz tavrı nedeniyle, Tengiz-Bakü Hattının Rusya üzerinden geçirilmesi ihtimal dışıdır.

Rusya'nın Bakü-Tiflis-Ceyhan (BTC) Projesine Yaklaşımı

- Rusya'nın Bakü-Tiflis-Ceyhan (BTC) Hattına yaklaşımı başından beri olumsuzdur.
- Rusya BTC Hattının 50 Milyon ton/yıllık kapasitesinin doldurulamayacağını iddia etmektedir.
- Bununla birlikte Rusya, İtalyan ENI Şirketi tarafından Kazakistan'a ait Doğu Kaşagan Sahasında 50-60 Milyar varil kapasitesinde bir rezerv bulunması ile paniklemiştir.
- BTC Hattının Tengiz'den Kaşagan'dan beslenmesi hattın kapasitesinin doldurulabilmesi için ciddi bir alternatiftir.

Rusya'nın Bakü-Tiflis-Ceyhan (BTC) Projesine Yaklaşımı

- Rusya, Kazakistan tarafından D. Kaşagan sahasından çıkarılan petrolün kendisine ait Severnoye Petrol Sahasındaki petrol üretimini azalttığını, bu nedenle de kendisinin de D. Kaşagan Sahasında hak sahibi olması gerektiğini gündeme taşımış ve bu konuda Kazakistan'a baskı yapmıştır.
- Bu baskı sonuç vermiş ve 2002 Mayıs ayında yapılan bir anlaşma ile Kazakistan ile D. Kaşagan Sahasını rezervlerini paylaşmıştır.
- Bu anlaşma Tengiz-BTC Bağlantısına vurulmuş ciddi bir darbedir.

Rusya'nın Hazarın Statüsüne Genel Yaklaşımı

- Rusya Hazarın statüsü üzerinde genel anlamda çözümsüzlükten yanadır.
- Hazardaki her çözüm ve çekilen her yeni boru hattı Rusya'ya ait kuzey hatlarının ticari işlevlerini zayıflatacak ve Rusya'nın bu hatlardan sağladığı taşıma gelirini düşürecektir.
- Rusya Bu nedenle, Tengiz-BTC Bağlantısına karşıdır.

ABD'nin Hazarın Statüsüne Genel Yaklaşımı

ABD petrol şirketleri direkt yatırım veya dolaylı (malzeme ve hizmet satışı) olarak Hazarda ticari faaliyet göstermektedir.

ABD bu nedenle BTC ve Şahdeniz Doğalgaz Projelerine şartsız destek vermektedir.

ABD'nin Hazarın Statüsüne Genel Yaklaşımı

ABD Hazar Özel Temsilcisi Steven MANN Hazarın statüsü üzerinde yapılan son Moskova Konferansında;

- “Hazarın hukuki statüsü çözümleninceye kadar diğer Kıyıdaş Devletler tarafından çizilmiş olan hiçbir sınırın, çözüm modelinin ve (proje girişiminin^(*)) kabul edilmeyeceği,
- Bugüne kadar yapılmış olan tüm off-shore anlaşmalarının geçersiz olduğu”

yönündeki 12 Mart 2001 tarihli Rusya ve İran ortak görüşünün reddedildiğini ifade etmiştir.

(*)Trans-Hazar Türkmen Gazı Projesine vurulan en önemli darbe. Bu projede iki Amerikan şirketi; GE (General Elektrik Capital ve Bechtel ve Hollandalı Shell tarafından kurulan PSG (Pipeline Solution Group) adındaki konsorsiyum ve Türkiye’den Çalık Enerji (Ahmet ÇALIK) yer almakta idi, Bu proje Mavi Akımın (gerekçesini ortadan kaldıran) alternatifidir.

Rusya'nın ABD'nin Tutumuna Karşı Yaklaşımı

Rusya, ABD nin Azerbaycan'a ve Türkiye'ye verdiği bu destekten memnun değildir.

“Hazar İhtilafının kıyıdaş ülkeler tarafından çözülmesini, ABD'nin bu işe karışmaması gerektiğini” savunmaktadır.

Bölgedeki Askeri Stratejiler

İran;

- Rusya'dan Hazarda kullanılmak üzere 200 tonluk (cep) denizaltı filosu almıştır.
- Bu filonun mürettebatı halen Baltık Denizinde Rusyaya ait bir askeri üste eğitilmektedir.

Türkmenistan;

- Bu kapsamda Hazar'da kullanılmak üzere Ukrayna'dan 20 adet hızlı saldırı gemisi olarak silahlanma yarışına katılmıştır.

Rusya;

- Astrahan'daki Deniz Üssündeki askeri gücünü iki katına çıkarmıştır. Ayrıca Batı sınırındaki savaş gemilerini ve uçaklarını Astrahan'a taşımıştır.

Bölgedeki Askeri Stratejiler

Azerbaycan;

- 1991 yılında Rusya'nın dağılması ile kendisine kalan bir deniz filosuna sahiptir. Bununla birlikte, bu filo İran veya Türkmenistan ile savaşabilecek güçte değildir.
- Rusya ile “**Kollektif Güvenlik Anlaşması**”nı askıya almış olması nedeniyle, muhtemel bir İran veya Türkmenistan saldırısı karşısında Rusya'dan askeri destek alamayacaktır.
- Muhtemel bir İran veya Türkmenistan saldırısında Türkiye ve ABD den destek beklemektedir.

Türkiyenin Durumu

- Türkiye, gerek AIOC, gerekse BTC Konsorsiyumlarının ortağı olması nedeniyle, ihtilafta taraftır.
- Türkiyenin ticari ve stratejik menfaatleri, Azerbaycan ve ABD ile aynı doğrultudadır.
- Türkiye Kazakistan'ı BTC Projesine tedarikçi olarak dahil etmeyi amaçlamaktadır.

Türkiyenin Durumu

- İran 2001 Temmuzda Araz-Alov-Şark Bölgesinde BP Şirketine ait bir araştırma gemisini taciz etmiştir.
- Bu taciz Türkiye de dahil olmak üzere tüm ilgili ülkeleri sıcak bir çatışmanın eşiğine kadar getirmiştir.
- Türkiye bunun üzerine Azerbaycan'a bir uçak filosu göndermiş ve İran'a yönelik olarak bir hava gösterisi yapmıştır.

Bölgedeki Silahlanma

Hazar bölgesi ve Ortadoğu'da petrol ve askeri varlık

- Mevcut petrol boru hatları
- Önerilen boru hatları
- Hazar boru hattı konsorsiyumunun güzergahı
- Önerilen doğalgaz boru hattı yolu
- ABD asker üssü
- ABD donanması
- Petrol bölgeleri
- Liman
- Yaklaşık bin asker

Rusya Federasyonu ile Azerbaycan Arasındaki Sektör Anlaşması

- 23.09.2002 tarihinde Rusya Federasyonu ile Azerbaycan arasında anlaşma sonucunda Rusya Federasyonu, Hazara kıyıdaş devletler arasında kendisine ait sektör elde etmiştir^(*).
- Rusya Federasyonu, mevcut statü itibarı ile Hazar'da kendisine ait sektöre sahip tek ülkedir.
- Rusya Federasyonunun Hazarda kendisine ait bir sektör elde etmesi diğer devletlere, özellikle İran'a karşı bir güç gösterisidir.

(*) Kaynak: www.vedomasti.ru

В результате подписанного вчера соглашения Россия единственная из прикаспийских стран получила свой сектор (заштрихован)

Rusya Federasyonu ile Azerbaycan Arasındaki Sektör Anlaşması

- Rusya Federasyonu ile bir anlaşma yapmış olmasına rağmen, Azerbaycan'ın benzer bir şekilde Hazar'da kendisine ait bir sektör ilan etmesi İran'la arasında Araz, Alov Şark ihtilafları olması nedeniyle kolay değildir.
- Azerbaycan'ın bu anlaşmadan beklentisi,
- Türkmenistan ile Kepez ve İran'la Araz, Alov Şark ihtilaflarında Rusya'nın kendisini desteğini kazanmaktır.

Bakü-Tiflis-Ceyhan (BTC) Projesi

Bakü-Tiflis-Ceyhan (BTC) Projesi

Proje Karakteristikleri

Uzunluk : 1760 km
Kapasite: 1 milyon varil/gün, (50 milyon ton/yıl)
Toplam Yatırım Maliyeti: 2.9 milyar USD
Türkiye Yatırım Maliyeti: 1.4 Milyar USD
İşletme Maliyeti: 3.30 USD / varil
Boru çapı : 42 inch (207 km) ve 34 inch (124 km)
Temel Mühendislik Çalışmaları: 15 Kasım 2000
Detay Mühendislik Çalışmaları: 2001
3. Faz Çalışmaların Başlangıcı: Haziran 2002
Proje Süresi: 32 ay
Bitiş Tarihi: 2005 yılı başları
İşletme Personeli: 850 kişi

Ortaklık Yapısı(*)

BP	34.76
SOCAR	25.00
Statoil	8.71
Unocol	8.90
TPAO	6.87
TFE	5.00
ENI	5.00
Itochu	3.40
Delta Hess	2.36

Toplam 100.00

(*) Haziran 2003 itibarı ile

Bakü-Tiflis-Ceyhan (BTC) Projesi

Proje Karakteristikleri

Boru sayısı:

12 metrelik 90 bin adet

İnşaat Geniřlięi:

Ormanda: 22 m, Arazide 8 metre

Boru Hattı Derinlięi: 1 metre

	Azerbaycan	Gürcistan	Türkiye
Enerji Tüketimi (MW)	40	40	50
Pompa İstasyonları	2	2	4
Ölçüm İstasyonları	1	1	2
İnşaat İşgücü	2300	5000	700
Uzunluk	445	225	1076

Temel Atma Töreni

18 Eylül 2002-Sangachal

Spencer
ABRAHAM

Haydar
ALİYEV

Eduard
SHEVARDNADZE

A. Necdet
SEZER

Bakü-Tiflis-Ceyhan (BTC) Projesi

İhale

Etap A: Posof-Erzurum:
Tepe-Nacap

Etap B: Erzurum-Sivas:
Streicher-Haustad&Timmermann
Günsayıl-Alarko

Etap C: Sivas-Ceyhan (326 km):
Punj Lloyd-Limak

Türkiyenin Taşıma Geliri:

1-15. Yıllar: 200 milyon USD/yıl

16-40. Yıllar: 300 milyon USD/yıl

Şahdeniz Projesi

Proje Karakteristikleri

Kapasite: 8 bcm / yıl (2008)

Toplam Yatırım Maliyeti: 3.2 milyar USD (Üretim Geliştirme + Boru yatırımı)

Trans-Hazar Projesine göre Üstünlükleri

- Rusyanın müdahalesine daha az maruz (Rusya'dan geçmiyor),
- (Çoğunlukla Türkmenistan tarafından çıkarılan) Hazar tartışmalarının nispeten dışında,
- Daha güvenilir (Azerbaycan'ın bu gazı bizden başka satabilecek başka müşterisi yok. Öte yandan, Gazprom'un var)
- Trans-Hazar Hattına göre daha kısa (daha az maliyetli),
- BP tarafından destekleniyor. (BP buradan Avrupaya gaz akıtmayı planlıyor)
- Buna karşılık BP de BTC'yi destekliyor.

BTC ve Şahdeniz Projeleri

CPC Hattı

Bu hat BTC nin en ciddi ve uzlaşmaz rakibidir.

CPC (Caspian Pipeline Consortium) Hattı

Kazak (Kaşagan ve Tengiz) hattı

İnşa eden: Exxon-Mobil

İşleten: Chevron-Texaco

Yatırım Maliyeti: 4 Milyar USD

İşletme Maliyeti: 3.5-5 USD / varil

İlk Kapasite: 570 bin varil/gün

20 milyon Ton/yıl

Son Kapasite: 1.8 milyon varil/gün

65 milyon varil/yıl

Devreye girdiği yıl: 2001-2002

(NER) ve (WER) Hatları

Bakü-Supsa (WER) Hattı

Kapasite: 145 milyon varil/yıl
İşletme Maliyeti: 3.5-5 USD / varil

CSIS (Center of Study for International Strategies, ABD)

tarafından Rusya karşıtı politikasına destek olarak Tansu ÇİLLER Hükümeti tarafından desteklendi.

Önemli bir stratejik hata

Bakü-Novorossisk (NER) Hattı

Kapasite: 105 milyon varil/yıl
İşletme Maliyeti: 3.5-5 USD / varil

Çeçen Savaşçıların Supsa Hattına yaptıkları müdahalelerden kurtulabilmek için inşa edildi.

Her üç hat da BTC nin ciddi ve uzlaşmaz rakipleridir.

Trans-Hazar Türkmen Gazi Projesi

Trans-Hazar Türkmen Gazı Projesi

Trans-Hazar Türkmen Gaz Hattının gerçekleştirilebilmesi için;

- Hazarın hukuki statüsünün çözümlenmesi (Rusya ve İran'ın Hazarın mevcut statüsü çözümlenmeden hiçbir girişimin ve projenin kabul edilmeyeceği yönündeki vetolarının kaldırılması),
- Azerbaycan ve Türkmenistan arasındaki Kepez, Güneşli-Çırağ-Azeri sahaları üzerindeki ihtilafın çözülmesi,
- Azerbaycan'ın Şahdeniz Gaz Projesinden **vazgeçilmesi** (Türkiye BP ile birlikte bu Projenin ortağı ve müşterisidir. Türkiye'nin her iki gazı da aynı anda tüketmesi mümkün değildir)

Mümkün değil

gereklidir.

Trans-Hazar Türkmen Gazı Projesi

Hazarın statüsünün çözümsüz kalması ve bu şekilde Trans-Hazar Türkmen Gazı Projesinin önlenmesi, Rusya'nın;

- (a) Türkmen Gazını kendisinin (ucuza) satın alması,
- (b) bu gazın Gazprom'un Kuzey Hazar Hattından aktarması (yani bu hattın kapasitesinin doldurulması)
- (c) Mavi Akım Projesinin gerçekleştirilebilmesi bakımından menfaatindedir.

Mavi Akım Projesi

Proje Karakteristikleri

Kapasite

Yıl	Taşınacak Doğalgaz (bcm)
2000	0.5
2001	4.0
2002	8.0
2003	10.0
2004	12.0
2005	12.0
2006	14.0
2007-2025	16.0

Uzunluk : 1252 km
Karadeniz Geçişi : 376 km,
Türkiye Geçişi: 500 km,
Rusya Geçişi: 376 km
Maks. Kapasite: 16 bcm
Yatırım Maliyeti:

Mavi Akım Projesi

