
ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

No.39, OCAK 2016

ORSAM BÖLGESEL GELİŞMELER
DEĞERLENDİRMESİ

MESUD BARZANİ’NİN
IKBY’DE ÜÇ BÜYÜK

SORUN KARŞISINDAKİ
ZORLU GÖREVİ

Othman Ali

Prof. Dr. Othman
Ali, Erbil Selahaddin
Üniversitesi Modern Kürt
Tarihi Bölümü’nde görev
yapmaktadır. Lisans ve yüksek
lisansını Guelph Üniversitesi
ve Toronto Üniversitesi’nde
tamamlamıştır. İngilizce,
Arapça, Türkçe ve Kürtçe’yi
ana dil seviyesinde
okuyabilmekte, yazabilmekte
ve konuşabilmektedir. Ayrıca
Fransızca’yı, Farsça’yı
ve Osmanlı Türkçesi’ni
okuyabilmektedir. Othman
Ali, Sakarya Üniversitesi
Ortadoğu Enstitüsü’nde
misafir araştırmacı olarak
bulunmaktadır.

Irak Kürt Bölgesel Yönetimi (IKBY) Başkanı Me-
sud Barzani üç sorunla karşı karşıya kalmış du-
rumda: Birincisi Goran liderliğindeki muhalefet,
ikincisi IŞİD tehdidi ve üçüncüsü ekonomik dur-
gunluk. Bu sorunlar, Sayın Barzani’nin otoritesi
üzerinde artan bir baskı oluşturmaktadır. Bu ne-
denle, eğer bu sorunlardan dolayı IKBY’de durum
daha da kötüleşirse Kürtler arasında bölgesel ak-
törlerin müdahalesine kadar gidebilecek bir müca-
dele yaşanabilir. Bunun yanı sıra, IKBY’de böyle bir
kaos ortamı oluşursa İran bundan yararlanan tek
aktör olabilir.

2

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

Goran’ın (Değişim
Hareketi) muhalif
duruşu, ekonomik

durgunluk ve IŞİD tehdidi ile
yüz yüze olan Irak Kürdistan
Bölgesel Yönetimi (IKBY)
Başkanı Mesud Barzani, 27
Ocak 2016 tarihinde Kürt
partilerden oluşan bir heyete,
başkanlık makamından istifa
etmek istediğini bildirmiştir.
Daha sonrasında ya peşmer-
gede (Kürt silahlı birlikleri)
sıradan bir asker olmak ya
da halefinin Kürt partilerin
istediği şekilde bölgeyi yö-
netebilmesi için bölgeyi terk
etmek niyetinde olduğunu be-
lirtmiştir.1 Bu ifade, Goran li-
derliğindeki muhalefetin nasıl
bir araya gelerek Barzani’nin
otoritesine karşı harekete geç-
tiğini göstermektedir. Barzani
ya muhalefetin reform talep-
lerini daha fazla göz ardı ede-
meyeceğini fark etmiştir ya
da ABD’li müttefikleri ve AB
çevreleri kendisini bu konu-
da uyarmıştır. Araştırmacılar,
IKBY’deki durumun daha da
kötüleşmesi halinde, bunun
Kürtler arasında bir çatışmaya
neden olacağını ve hatta diğer
bölgesel aktörlerin de bu çatış-
maya müdahil olacağını öne
sürmektedir. Bölgedeki yak-

laşan kaostan yarar sağlayacak
tek tarafın İran olduğu iddia
edilebilir.

IŞİD Sorunu

Peşmerge güçleri, IŞİD
güçlerini 18 ay önce istila et-
tikleri ve çoğunlukla Irak’ta
Kürt nüfusun yaşadığı bölge-
lerden çıkarmış olsa da hala
1,200 km uzunluğundaki bir
hat boyunca IŞİD milisleri
ile karşı karşıya savaşmakta-
dır. Peşmerge güçlerinin son
zamanlardaki ilerlemesine
rağmen bu tehdidin yakın
zamanda uzaklaşacağına dair
bir işaret bulunmamakta-
dır. Örneğin, Aralık 2015’in
sonlarında IŞİD güçleri,
Kerkük’ün batısında bulunan
peşmergeye beklenmedik bir
saldırı düzenlemiş ve 17 üst
düzey komutan dâhil olmak
üzere, 300 peşmergenin ölü-
müne ve yaralanmasına sebep
olmuştur.2 Bu son yaşananlar,
çatışmaktan yorgun düşmüş
Kürt yönetiminde endişele-
ri artırmış ve Kürt yönetime
IŞİD’in hala zorlu bir tehdit
olduğunu hatırlatmıştır. Erbil
ile Bağdat ve ABD liderli-
ğindeki müttefikler arasında
devam eden gerilimden dola-
yı Barzani, kendi güçlerinin

3

ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

Aylardır ödeme
yapılmayan
kamu çalışanları
ve öğretmenler
Goran’ın
hükümete karşı
ayaklanma
çağrısına tepkisiz
kalmıyor.

IŞİD’e karşı mücadeleyi uzun
süre devam ettiremeyeceğin-
den endişelenmektedir; çünkü
Bağdat hükümeti Barzani’nin
güçleri için gerekli kaynaklara
el koymuştur.3

Barzani, daha donanımlı
ve yüksek motivasyona sahip
bir düşmanla mücadele eden
peşmergesinin yakın zamanda
çökmesinden korkmaktadır.
Gözlemciler, aşırı boyutlara
ulaşan yolsuzluğun, kötüleşen
ekonomik koşulların ve Kürt
liderleri arasındaki uyuşmazlı-
ğın peşmergenin savaşma mo-
ralini olumsuz etkilediğini dü-
şünmektedir.4 Ayrıca peşmerge
güçlerinden kaçan askerlerin
sayısının endişelendirecek öl-
çüde artması da önemlidir.
Bazı peşmerge mensuplarının
silahlarını karaborsada sattık-
ları ve parayı ya açlıktan ölen
ailelerinin karnını doyurmaya
ya da Avrupa’ya gitmek için
kaçakçılara harcadıkları bildi-
rilmiştir.5

Goran, Barzani’nin parla-
mentoda geçen ekim ayında
sona eren başkanlık süresini
üçüncü kez iki yıl daha uzat-
ma talebine karşı çıkmak-
tadır. Bu bağlamda, Goran
özellikle petrol ve doğal gaz

sektörlerinden elde edilen
gelirin yönetimi konusunda
kapsamlı reform ve şeffaflık ta-
lep etmektedir. Bugüne kadar
Goran, KDP’nin (Kürdistan
Demokratik Partisi) yanlış
tek taraflılık politikasını, üye-
lerinin IKBY kabinesinden
çıkarılmasını ve sonrasında
geçen Kasım ayında bölgesel
parlamentonun işlevinin son-
landırılmasını, kendi yararına
kullanmıştır. Goran, KDP’nin
yukarıda bahsedilen eylemleri-
ni ve politikasını genel hatla-
rıyla bir darbe olarak nitelen-
dirmiş ve Barzani’nin demok-
ratik güvenini zedelemek ve
Kürtleri genel bir ayaklanma-
ya sevk etmek için yoğun bir
propaganda başlatmanın yanı
sıra, yurt dışı ile iyi ilişkiler
kurmak amacıyla girişimlerde
bulunmuştur.6 Goran aynı za-
manda halka itaatsizlik çağrısı
yapmaktadır. Aylardır ödeme
yapılmayan kamu çalışanla-
rı ve öğretmenler, Goran’ın
hükümete karşı ayaklanma
çağrısına tepkisiz kalmamak-
tadır. Bazı eğitim sendikaları
ve kamu hizmeti sektörleri
çalışanları, bölgedeki pek çok
yerde genel grev başlatmıştır.7

Zaman geçtikçe halkın
Barzani’nin izlediği politi-

4

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

kaya yönelik öfke ve mem-
nuniyetsizliğinin kapsamı ve
boyutu artmaktadır. Bölgede
toplu protestolar, organize
suçların önemli ölçüde art-
ması, çok sayıda donanımsız
peşmerge mensubunun göre-
vini bırakması ve on binlerce
gencin Kürdistan’ı terk ederek
Türkiye üzerinden Avrupa’ya
geçmesi gibi, hâlihazırda artan
düzensizliğin işaretleri görül-
mektedir.

Bağdat hükümeti, Goran’ın
tarafında gibi görünmekte ve
Barzani’nin Goran hareketi-
ne karşı eylemlerini yasadışı
olarak değerlendirmektedir.
Bölgedeki pek çok insan, sade-
ce bir kıvılcımla bölünmenin
yakın olduğu sonucuna var-
mıştır. Barzani’nin başkanlık
süresinin uzamasına ilişkin

krizi atlatmak adına yapılan
müzakereler de hala çıkmaz
bir noktada bulunulmaktadır.
Yerel, bölgesel ve uluslararası
üçüncü tarafların aracı olma
çabalarına rağmen KDP ve
Goran uzlaşma niyetinde de-
ğildir. KDP, güç tekelini sür-
dürmek ve Goran’ı geride bı-
rakmak için KYB (Kürdistan
Yurtseverler Birliği) ile önce-
den gerçekleştirdiği düzenle-
meleri yeniden hayata geçir-
mek niyetindedir. Bu seçene-
ğin başarıya ulaşma ihtimali
daha yüksektir. Sadece ABD
veya Türkiye’nin bir orta yol
bulma çabaları ile krizin çö-
zümüne yönelik yapıcı bir
anlayış sağlanabilir. Aksi tak-
dirde 2017 yılındaki İl Meclisi
seçimlerine kadar durum sa-
bit kalacaktır. İlerlemeden bir
hayli uzak olan durum hala

5

ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

dengesizdir ve IŞİD’le müca-
delede, Bağdat’la ihtilafta ve
Tahran’ın kışkırtması ile yaşa-
nan en ufak bir sorun, bölün-
meye neden olabilir. Böylece
Barzani’nin otoritesi ciddi bir
şekilde sarsılabilir.

Ekonomik Durgunluk

IKBY’deki ekonomik dur-
gunluk, en zorlu ve aşılmaz
engel gibi görünmektedir.
Bunun pek çok nedeni var-
dır: yolsuzluk, kötü yönetim,
petrol gelirinin azalması, mer-
kezi hükümetin IKBY ile an-
laşmazlığından dolayı parayı
elinde tutması, IŞİD ile mü-
cadelenin maliyeti ve savaşın
yıprattığı Irak’ın Sünni bölge-
lerinden bölgeye gelen yüzler-
ce ve binlerce mülteci akını.

Mevcut finansal krizin hâ-
lihazırda 6,000 projeyi dur-
durduğunu belirten Safin Di-
zayı’ya göre, IKBY’deki dur-
gun ve kötüleşmiş ekonomik
iklim, hükümeti binlerce kal-
kınma projesine son vermeye
zorlamıştır.8

Ekim 2015’te Süleymani-
ye’deki Irak Amerikan Üniver-
sitesi’nin Uluslararası ve Bölgesel
Çalışmalar Enstitüsü’nde Mark
DeWeaver ve meslektaşları,
durgunluğun Kürt ekonomisi

ve siyaseti üzerindeki etkile-
rini belgeleyen bir araştır-
ma projesi gerçekleştirmiştir.
Çalışmada aşağıdaki ifadeler
kullanılmaktadır:

Kürdistan’daki durum
düşündüğümden daha
da kötü bir hal aldı.
Tüketici harcamalarının
dibe vurduğunu, emlak
fiyatlarının ve dört-beş
yıldızlı otellerdeki dolu-
luk oranlarının aniden
düştüğünü ve pek çok
proje kapsamındaki çalış-
maların durdurulduğunu
ortaya çıkardık. Çimento
fabrikalarındaki kapasite
kullanımı düşüyor, ara-
ba bayilikleri zor ayakta
duruyor, banka ve sigorta
şirketlerinin geliri keskin
bir düşüş yaşıyor ve çok
pahalı elektronik aletler
neredeyse hiç satılmı-
yor… Konuştuğumuz
biri, 1990’ların ortaların-
da başlıca iki Kürt siyasi
partisi arasında meydana
gelen çatışmalara gönder-
me yaparak bize “İç savaş
dışında durum hiç bu ka-
dar kötü olmamıştı” dedi.
… “Durum her hafta daha
da kötüleşiyor…” Ne de-
nirse densin, bu gerçekten
büyük bir gerileme.9

Kürt yetkililer ve uzman-
lar, IKBY’nin petrol fiyatla-
rının tüm dünyada “zirveye

KDP, güç tekelini
sürdürmek ve
Goran’ı geride
bırakmak için
KYB ile önceden
gerçekleştirdiği
düzenlemeleri
yeniden hayata
geçirmek istiyor.

6

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

ulaştığı” yıllarda bu fırsatı
değerlendiremediği; uygun ve
karlı yatırımlara gelir ayırarak
tarım, sanayi ve turizm gibi
farklı verimli sektörleri güç-
lendirmekten geçen ekonomik
çeşitliliği sağlamak konusunda
başarısız olduğu konusunda
hemfikirdir. (IKBY) Başbakan
Yardımcısı Kubat Talabani’nin
de belirttiği gibi, “2014 yılı-
nın başında gelen ilk üçlü şok
dalgasına Kürdistan hazırlık-
sız yakalanmıştır.” Londra’da
uzmanlarla düzenlenen bir
toplantıda krizin köklerine
değinen Talabani, şunları söy-
lemiştir:

Kürdistan’da ekonomik
kriz, Şubat 2014’te Irak
federal hükümetinin ma-
zeret ve gerekçe belirt-
meksizin mali transfer-
lerden kesinti yapması,
sonrasında 2014 yılı or-

talarında DAEŞ’le (IŞİD)
mücadelenin başlaması ve
2015 yılı boyunca petrol
fiyatlarının dünya gene-
linde sürekli düşüş kay-
detmesinden oluşan ‘üçlü
şok’ ile başlamıştır.10

Benzer ifadeler kullanan
DeWeaver ise haklı olarak şu
noktalara parmak basmakta-
dır:

IKBY ekonomisi pek çok
yönden ’rantiye ekono-
misi‘ tanımına önemli
ölçüde uymaktadır. […]
İşgücünün büyük bir kıs-
mı devlet tarafından istih-
dam edilmektedir. Özel
sektör çok küçük çaplıdır
ve öncelikle ticaret-dışı
mal ve hizmetleri kapsa-
maktadır.11

2014 yılında, Bağdat’ın
bütçe ödemelerini kesmesinin
doğrudan sonucu olarak IKBY
yaklaşık 8 trilyon Irak Dinarı

7

ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

(6,5 milyar dolar) bütçe açığı
vermiştir. IŞİD’in IKBY’ye
karşı yürüttüğü savaş da du-
rumu daha karmaşık bir hale
getirmiştir. Şu anda bu savaş-
ta yaklaşık 100,000 peşmer-
ge mücadele vermektedir ve
bu mücadelenin devamlılığını
sağlamanın aylık yaklaşık 300
milyon dolar maliyeti bulun-
maktadır.

Yolsuzluk Sorunu

IKBY’deki yolsuzluğun
boyutu genel olarak Irak’a
kıyasla daha küçüktür; an-
cak bölgedeki diğer ülkelerle
karşılaştırıldığında hala yük-
sektir. Yolsuzluk nedeninin
nepotizm, zayıf bürokratik
yapı ve petrol gelirlerinin kötü
yönetiminin yanı sıra, siyasi
sistemde iki ana siyasi partinin
(KDP ve KYB) oynadığı güçlü
rol olduğu düşünülmektedir.12

Artan STK sayısının yanı sıra,
il meclisi ve belediye seçim-
leri, nispeten adil bir havada
gerçekleştirilse de IKBY “parti
bağlantıları ile hami ve müş-
teri ilişkilerinin büyük ölçüde
kamu ve özel kuruluşlarda yu-
karıya yönelik sosyo-ekono-
mik hareketliliği belirlediği”
bir rejim olarak devam etmek-
tedir.13

Çoğu hükümet yetkili-
si ve uzmanlar, yolsuzluğun
IKBY’de ortaya çıkardığı teh-
likenin boyutlarının farkında-
dır. IKBY Parlamentosu Enerji
Komisyonu Başkanı Şerko
Cevdet yolsuzluğun oluştur-
duğu tehdidi, IŞİD’le kıyas-
layarak sorunu tanımlamak-
tadır. Cevdet: “Peşmergenin
sınırlarda DAEŞ’le (IŞİD)
mücadele etmesi gibi biz de
yolsuzlukla mücadele etmek-
teyiz. Biz de aynı amaca hiz-
met ediyoruz: Daha iyi bir
Kürdistan” demiştir.14

Geçen Kasım ayına kadar
IKBY Maliye Bakanlığı’nda
çalışmış Goran Hareketine ya-
kın uzmanlar ve yetkililer, bu
büyük krizi kötü yönetime ve
mevcut Irak yolsuzluk stan-
dartları için dahi çok yüksek
olan yolsuzluk düzeyine bağla-
maktadır. Üst düzey yetkililer
milyarlarca doları zimmeti-
ne geçirmiş ve yurt dışındaki
banka hesaplarına istiflemiştir.
KDP ve KYB’nin listelediği ve
Maliye Bakanlığı Denetleme
Bürosu’nun denetleyemedi-
ği, kâğıt üzerinde kayıtlı on
binlerce devlet çalışanı bulun-
maktadır.15 Bölgenin ekono-
mik faaliyetlerinin çoğunun
KDP ve KYB ile yakın bağları

IKBY’deki durgun
ve kötüleşmiş
ekonomik
iklim, hükümeti
binlerce kalkınma
projesine
son vermeye
zorlamıştır.

8

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

olan kişilere ait şirketler tara-
fından tekelleştirildiği söylen-
mektedir.16

Ekonomik Reform

IKBY’deki ekonomik krizi
atlatmak için pek çok seçenek
göz önünde bulundurulmuş-
tur. Bunlar arasında 20 milyar
dolarlık dış borcu ödemek için
yabancı kredi temin etmek,
kemer sıkma önlemleri almak,
şeffaflığı artırmak için IKBY
kurumlarını iyileştirmek vs.
yer almaktadır. Aynı zamanda
IKBY’nin özellikle Türkiye ve
ABD liderliğindeki IŞİD kar-
şıtı koalisyon da dâhil olmak
üzere, yurtdışından teknik ve
finansal yardım talebinde bu-
lunması, IKBY’nin Irak bütçe-

sinden alacağı pay konusunda
Bağdat’la tekrar görüşmesi ve
petrol ve doğal gaz sektörle-
rindeki ihracat kapasitelerini
artırması önerisinde bulunul-
muştur.17

IKBY yetkilileri, bölgenin
en vahim ekonomik sorunu ile
karşı karşıya olduklarının far-
kındadır. Londra’daki bir top-
lantıda Kubat Talabani şunları
söylemiştir: “Ekonomik re-
form gereklidir; ancak kolay
olmayacaktır. Bunu yalnız ya-
pamayacağımızın bilincinde-
yiz. Reform gündemimizi son
haline getirip uygulamaya baş-
ladığımız noktada İngiltere,
ABD ve diğer Avrupa ülkele-
rinden teknik yardım talebin-
de bulunduk.”18

9

ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

Ayrıca, bölgedeki yatırımcı
şirketlere gerekli güvenceleri
sağlamak amacıyla Talabani,
IKBY’nin uluslararası petrol
şirketlerine olan borçlarını
ödeyeceğini ve böylece altya-
pıya yatırımın devamlılığını
sağlayacağını ifade etmiştir.
Bu durumun IKBY’nin pet-
rol üretiminin ve bölgedeki
ihraç kapasitesinin artışına
katkı sağlaması beklenmekte-
dir. Safin Dizayı aynı zamanda
“uluslararası pazarlara doğ-
rudan petrol ihraç etmenin
[IKBY’nin] bütçe açığı [soru-
nunu çözmesi] için bir öncelik
olacağının” altını çizmiştir.19

IKBY, ABD’ye hâlihazırda bir
heyet göndermiş; ancak gerek-
li fonu alamamıştır. Heyete sa-
dece teknik danışmanlık yapıl-
mıştır. 	

Goran yetkilileri ve IKBY
ekonomisi uzmanları, daha
fazla borç almanın yararsız bir
politika olacağını öne sürmek-
tedir. Hükümetin iç reform
paketi hazırlaması, şeffaflığı
artırmak ve bölgenin finansal
yapısının farklı seviyelerinde-
ki denetleme prosedürlerini
iyileştirmek için önlemler al-
ması gerekmektedir.20 IKBY,
Türkiye ve İran ile sınır nokta-
larındaki gümrük gelirlerinin

düzenlemesi ve etkin kontrol
altına alınması, yeni bir vergi
politikası taslağı oluşturulması
gibi birçok kilit önlem alarak,
kaynaklarından verimli bir şe-
kilde yararlanmalıdır.21

Yukarıda belirtildiği gibi,
ekonomik kriz çok ciddi bir
aşamadadır ve öncellikle yol-
suzluğun çözülmesi ve ikin-
ci olarak da ekonominin ve
IKBY finansının yeniden yapı-
landırılması ile atlatılmalıdır.
Şeffaflık, bu bağlamda kilit
kavram olarak görülmektedir.
Bu yalnızca siyasi reform ve
ulusal uzlaşma ile gerçekleşti-
rilebilir. ABD, AB ve Türkiye
bu açıdan etkin rol oynayabi-
lir.

Özellikle Türkiye’nin Bar-
zani’ye IKBY yönetiminin ta-
mamen çökmesini engelleme-
de yardım etmesi pek çok risk
barındırmaktadır. Türkiye’nin
buradaki olumlu nüfuzunu
göstermesi için pek çok yol
vardır. Türkiye’nin bölge siya-
setindeki tereddütlü ve tek ta-
raflı tavrını değiştirmesi ve di-
ğer Kürt gruplarla daha yakın
temaslar kurması gerekebilir.
İyi planlanmış ve etkin bir po-
litika uygulanmazsa bölgedeki
diğer aktörler, Türkiye’yi yakın

IKBY’deki
yolsuzluğun
boyutu genel
olarak Irak’a
kıyasla daha
küçüktür; ancak
bölgedeki
diğer ülkelerle
karşılaştırıldığında
hala yüksektir.

10

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

zamanda Erbil siyaseti üzerin-
de çok nüfuzu olan baskın
bir aktör kefesine koyabilir.
Bölgenin petrol ve doğal gaz
sanayinde teknik danışman-
lık ve etkin yatırım gibi pek
çok içeriğe sahip bir ekonomi
paketi hazırlamanın zamanı
çoktan geçmiştir. Türkiye de
bölgedeki sosyoekonomik pat-
lamayı önlemek için IKBY’nin
maaş alamayan çalışanları-
na ödeme yapması amacıyla
bir miktar kredi sağlayabilir.
IKBY’ye yatırım yapmak is-
teyen Türk işadamları için
sağlanan imtiyaz ve finansal
teşvikler de yararlı olacaktır.
Bu yardım doğrudan IKBY
kurumlarına yönlendirilerek
herhangi bir siyasi partiye de-

ğil, bölge sakinlerine yardım
edilmesi sağlanmalıdır.

Özetle, Sayın Barzani haya-
tının ve uzun siyasi kariyerinin
en zorlu üçlü sorunuyla karşı
karşıyadır: IŞİD’le mücadele,
Goran’ın muhalif duruşu ve
yolsuzluk ile ekonomik dur-
gunluk. Bunlar için muhteme-
len dış yardımın yanı sıra dev-
let adamlarının Barzani’nin
tarafında yer alması gerekmek-
tedir. Türkiye, bölgedeki bazı
sorunları hafifletebilir ve böl-
genin eşiğinde olduğu derin
siyasi bölünmeyi önleyebilir.
Türkiye, bunları hem yapmak
zorundadır hem de bu aşama-
da oynayacağı olumlu rolden
karlı çıkabilir.

11

ORSAM bölgesel gelişmeler değerlendirmesi
No.39, ocak 2016

NOTLAR
1 	 “Massoud Barzani reportedly ready to leave power in Kurdistan”,

Ekurd Daily, 27 Ocak 2016, http://ekurd.net/barzani-reported-
ly-ready-leave-power-2016-01-27

2 	 http://alnoornews.net/index.php/2013-02-08-18
3 	 Yereven Saeed, “Kurdish Official: US has assured Iraq’s Kurds they

will get the arms they need”, Rûdaw, 8 Mayıs 2015, http://rudaw.
net/english/kurdistan/080520157

4 	 Brenda Stoter, “Kurdish fighters struggle to pay bills”, Al-Moni-
tor, 24 Ağustos 2015, http://www.al-monitor.com/pulse/origi-
nals/2015/08/kurdistan-peshmerga-fight-lack-money.html#

5 	 “Report shows peshmerga sold weapons provided by Germany on
black market”, NRT, http://www.nrttv.com/EN/Details.aspx?Ji-
mare=4988 ; Christine Mccaffray van den Toorn Raad Alkadiri,
“Kurdistan Missed Chance for Reform”, Sada: Middle East Anay-
lsis, Carnegie Endowment for International Peace, 15 Eylül 2015,
http://carnegieendowment.org/sada/?fa=61286; http://almasalah.
com/ar/news/68191; alghadpress.com/.../ نوعيبي-ةكرمشيبلا-
...هحالس

6 	 Alkadiri, “Kurdistan Missed Chance”.
7 	 “Teachers in several schools strike in Choman, Rawandiz”, NRT,

www.nrttv.com/EN/Details.aspx?Jimare=5058
8 	 “Finansal crisis in Iraqi Kurdistan shuts down 6,000 projects”,

Ekurd Daily, 10 Temmuz 2015, http://ekurd.net/financial-crisis-i-
niraqi-kurdistan-shuts-down-6000-projects-2015-07-10

9 	 Mark DeWeaver, “Kurdistan’s Great Recession”, Iraq-bussiness
	 news, 16 Aralık 2015, http://www.iraq-businessnews.com/2015/12
	 /16/kurdistans-great-recession/
10 “Deputy Prime Minister’s Speech at the Oil and Gas Conference
	 in London”, 1 Aralık 2015, http://cabinet.gov.krd/a/d.aspx-
	 ?s=010000&l=12&a=53984
11	 Mark DeWeaver, “Kurdistan’s Great Recesssion: From Great 	

Boom to Bust in the Rentier State”, IRIS Report, American Uni-
versity of Iraq, Suleimaniyah, s.3, http://auis.edu.krd/iris/sites/de-
fault/files/Kurdistan’s%20Great%20Recession_0.pdf

12 	Coralie Pring, “Kurdistan Region of Iraq: Overview of Corruption
and anti-corruption”, U4 Expert Answer, Anti-Corruptiom Centre,
www.u4.no

13 	Serhun Al, “Stronger Baghdad, Weaker Irbil?”, The Washington
Post, 12 Ağustos2015, https://www.washingtonpost.com/blogs/
monkey-cage/wp/2015/08/12/stronger-baghdad-weaker-irbil/

12

MESUD BARZANİ’NİN IKBY’DE ÜÇ BÜYÜK
SORUN KARŞISINDAKİ ZORLU GÖREVİ

14	 Sharmila Devi, “Kurdish anti-corruption lawmaker pushes for gre-
ater transparency in oil sector”, Rûdaw, 13 Kasım 2014, http://
rudaw.net/english/kurdistan/131120143

15 	“The Crises and Problems Are Legacies of a Failed Governance!,”
Sbeiy.com, August 6, 2014, last accessed on August 7, 2014, www.
sbeiy.com (article removed); Kawa Hassan, “Kurdistan’s Politicized
Society Confronts a Sultanistic System”, Paper, Carnegie Endow-
ment for International Peace, 18 Ağustos 2015, http://carnegie-
endowment.org/2015/08/18/kurdistan-s-politicized-society-con-
fronts-sultanistic-system/ievg

16 	“PM says Kurdish officials have economic reform package”, www.
nrttv.com/EN/Details.aspx?Jimare=4200

17 	A.g.e.
18 	“Deputy Prime Minister’s Speech”.
19 “Financial crisis in Iraqi Kurdistan”.
20 	“Iraqi Kurdistan Parliament Speaker says officials shouldn’t run

from responsibilities”, Ekurd Daily, 29 Eylül 2015, http://ekurd.
net/kurdistan-speaker-officials-shouldnt-run-2015-09-29; http://
www.nrttv.com/EN/Details.aspx?Jimare=3695.

21 	www.nrttv.com/birura-details.aspx?Jimare=1608

Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM)
Süleyman Nazif Sokak No: 12-B Çankaya / Ankara

Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48
www.orsam.org.tr

ORSAM, Ortadoğu konusunda faaliyet gösteren tarafsız bir düşünce kurulu-
şudur. ORSAM Ortadoğu ile ilgili bilgi kaynaklarını çeşitlendirmeyi ve bölge
uzmanlarının düşüncelerini Türk akademik ve siyasi çevrelerine doğrudan
yansıtabilmeyi hedeflemektedir. Bu amaçlar doğrultusunda ORSAM, Orta-
doğu ülkelerindeki devlet adamlarının, bürokratların, akademisyenlerin, stra-
tejistlerin, gazetecilerin, işadamlarının ve sivil toplum kuruluşları temsilcile-
rinin Türkiye’de konuk edilmesini kolaylaştırarak, yerel perspektiflerin güçlü
yayın yelpazesiyle gerek Türkiye gerek dünya kamuoyuyla paylaşılmasını
sağlamaktadır. ORSAM yayın yelpazesi içinde kitap, rapor, bülten, politika
notu, konferans tutanağı ve ORSAM dergileri Ortadoğu Analiz ve Ortadoğu
Etütleri bulunmaktadır.

©Bu metnin içeriğinin telif hakları ORSAM’a ait olup, 5846 Sayılı Fikir ve Sanat Eserleri
Kanunu uyarınca kaynak gösterilerek kısmen yapılacak makul alıntılar ve yararlanma
dışında, hiçbir şekilde önceden izin alınmaksızın kullanılamaz, yeniden yayımlanamaz.
Bu raporda yer alan değerlendirmeler yazarına aittir. ORSAM’ın kurumsal görüşünü
yansıtmamaktadır.

