
Dünyadaki toplam su miktarı 1,4 milyar km3 tür. Bu suyun % 97'si denizlerde

ve okyanuslardaki tuzlu sulardan oluşmaktadır. Geriye kalan yalnızca % 2'si tatlı

su kaynağı olup çeşitli amaçlar için kullanılabilir olduğu belirlenmiştir.

Dünyadaki toplam suyun yaklaşık yılda ortalama 500.000 km3'ü denizlerde ve

toprak yüzeyinde meydana gelen buharlaşmalar ile hidrolojik çevrim içerisinde

yağmur ve kar olarak tekrar yeryüzüne düşmektedir.

Dünya yüzeyine yağışla düşen su miktarı yılda ortalama yaklaşık olarak 100.000

km3 olup bunun, 40.000 km3'ü akışa geçerek nehirler vasıtasıyla denizlere ve

kapalı havzalardaki göllere ulaşmaktadır. Bu miktarın da 9.000 km3'ü ise teknik

ve ekonomik olarak kullanılabilir durumdadır.

Kullanılabilir suyun dengeli dağıldığını söylemek çok zordur. Bu nedenledir ki

günümüzde dünya nüfusunun 1/3'ü yeterli ve sağlıklı su kaynaklarına sahip

olamadıkları için su sıkıntıları yaşamaktadırlar

Bugün pek çok insan tatlı su kaynaklarının, dünyada insanlığın yararına

sunulmuş sonsuz bir doğal kaynak olduğunu düşünmektedir. Oysa, sonlu bir

doğal kaynak olan tatlı su, yaşayan bir gezegen olan dünyamızın vazgeçilmez

bir parçasıdır.

Tablo : Türkiye Su Kaynakları potansiyeli

Ortalama (aritmetik) Yıllık yağış 642,6 mm

Ortalama yıllık yağış miktarı 501,0 km3

Türkiye göller ve nehirlerinden oluşan tatlı su kaynaklarına sahip olmasına

rağmen, sanıldığı gibi su zengini bir ülke değildir. Aksine, gerekli önlemler

alınmadığı taktirde yakın gelecekte su sorunları yaşamaya aday bir ülke

konumundadır.

Türkiye'de; kuraklıklar ve diğer nedenler yüzünden mevcut su kapasitesinde

azalmalar görülmektedir. Bunun başlıca nedenleri ise; topografyadaki

düzensizlikler sebebiyle kaynakların kontrol edilemeyişi, yağışların ve

kaynakların bölgelere göre dengesiz dağılımı, su kaynaklarının bütüncül havza

bazında yaklaşımlarla uzun vadeli planlamalar yerine bölgesel, bağımsız ve kısa

vadeli projelerle kullanıma açılması girişimleridir.

2.1 Yerüstü Su Kaynakları

Tablo-2: Türkiye'nin Yerüstü Su kaynakları

Yıllık yüzey akış miktarı 186,00 km3

Yıllık yüzey akış/Yıllık yağış miktarı 37%

Yıllık tükenebilir su miktarı 95,00 km3

Fiili yıllık tüketim 32,41 km3

Türkiye'nin yağış rejimi mevsimlere ve bölgelere göre çok büyük farklılık

göstermekte olup, yıllık ortalama yağış 642,6 mm.dir. Bu da yılda ortalama 501

km3 suya karşılık gelmektedir.

Bu miktarın 274 km3'ünün toprak ve su yüzeylerinden ve bitkilerden olan

buharlaşmalar yoluyla atmosfere geri döndüğü; 41 km3'ünün yüzeyden sızmalar

suretiyle yeraltı suyu rezervlerini beslediği; 186 km3'ünün ise çeşitli

büyüklükteki akarsular aracılığı ile denizlere, kapalı havzalardaki göllere

boşalmak suretiyle akışa geçtiği kabul edilmektedir. Ayrıca, komşu ülkelerden

doğan akarsular ile yılda 7 km3 suyun ülkemiz su potansiyeline dahil olduğu

göz önüne alındığında, toplam yenilenebilir tatlı su potansiyelimiz brüt 234 km3

olmaktadır.

Halihazırda teknik ve ekonomik anlamda tüketilebilecek yerüstü ve yeraltı suyu

miktarının 110 km3 olduğu belirlenmiştir. Bu miktarın 95 km3'nün yurt içinden

doğan akarsulardan; 3 km3 ünün yurt dışından ülkemize ulaşan akarsulardan

12,3 km3ünün ise yeraltı suyundan sağlanabileceği kabul edilmektedir.

Türkiye'nin kişi başına düşen su potansiyeli (2000 yılı nüfus sayımının kesin

olmayan sonuçlarına göre Türkiye nüfusunun 65 milyon kabulü ile 3600 m3

iken, kullanılabilir su varlığı bakımından kişi başına düşen su miktarı 1692

m3'dür. Ülkemizin, kişi başına düşen kullanılabilir su varlığı bakımından diğer

bazı ülkeler ve dünya ortalaması ile karşılaştırıldığında, su kisiti bulunan ülkeler

arasında yer aldığı görülmektedir.

Günümüzde bir ülkenin su zengini sayılabilmesi için yılda ortalama kişi başına

10.000 m3 su potansiyeline sahip olması gerektiği kabul edilmektedir. Oysa

Türkiye 'kişi başına düşen su potansiyeli açısından da (3600 m3) bu değerin

oldukça gerisindedir. Bu rakamlar da göstermektedir ki ülkemiz sınırlı miktarda

su varlığına sahiptir.

Devlet istatistik Enstitüsü (DİE) verilerine göre 2025 yılında nüfusumuzun 80

milyon olacağı hesaplanmaktadır. Bu durumda 2025 yılı için kişi başına düşen

kullanılabilir su miktarının 1 375 m3'e düşeceği söylenebilir. Mevcut büyüme

hızı, su tüketim alışkanlıklarının değişmesi gibi faktörlerin etkisiyle su

kaynakları üzerine olabilecek baskıları tahmin etmek mümkündür. Ayrıca tüm

bu tahminler mevcut kaynakların 25 yıl sonrasına hiç tahrip edilmeden

aktarılması durumunda geçerli olabilecektir. Dolayısıyla Türkiye'nin gelecek

nesillerine sağlıklı ve yeterli su bırakabilmesi için kaynaklarını çok iyi koruyup,

akılcı kullanması gerekmektedir.

Türkiye 26 adet hidrolojik.havzaya ayrılmıştır. Tablo 3 'de de görüleceği gibi

havzaların verimleri son derece farklı olup, Fırat-Dicle havzalarının toplam ülke

potansiyelinin yaklaşık %28,5' ine sahip olduğu görülmektedir.

Şekil-1 : Akarsu Havzalarının Ortalama Yıllık Akış Miktarları

Türkiye'de hali hazırda kullanılabilir yerüstü su potansiyelinin %33.15'inden

faydalanılabilmekte olup, % 66.85'i henüz kullanıma sunulamamıştır.

Tablo-3: Akarsu Havzalarının Yıllık Ortalama Su Potansiyeli ve Verimleri

Havza Adı Ortalama yıllık akış (km3) Potansiyel Oranı Ortalama yıllık verim

(1/s/km2)

Fırat Havzası (x) 31.61 17.0 8.3

Dicle Havzası (xx) 21.33 11.5 13,1

Doğu Karadeniz Havzası 14.90 8.0 19.5

Antalya Havzası 11.6 5.9 24.2

Batı Karadeniz Havzası 9.93 5.6 10.5

Batı Akdeniz Havzası 8.93 4.8 12.4

'Marmara Havzası 8.83 4.5 11.0

Seyhan Havzası 8.1 4.3 12.3

Ceyhan Havzası 7.18 3.9 10.7

Kızılırmak Havzası 6.48 3.3 2.6

Sakarya Havzası 6.40 3.4 3.6

Çoruh Havzası 6.30 3.4 10.1

Yeşilırmak Havzası 5.80 3.1 5.1

Susurluk Havzası 5.43 2.9 7.2

Araş Havzası 4.63 2.5 5.3

Konya Kapalı Havzası 4.52 2.4 2.5

Büyük Menderes Havzası 3.3 01.6 3.9

Van Gölü Havzası 2.39 1.3 5.0

Kuzey Ege Havzası 2.9 1.1 07.4

Gediz Havzası 1.95 1.1 3.6

Meriç-Ergene Havzası 1.33 0.7 2.9

Küçük Menderes Havzası 1.19 0.6 5.5

Asi Havzası 1.17 0.6 3.4

Burdur Gölleri Havzası 0.50 0.3 1.8

Akarçay Havzası 0.49 0.3 1.9

TOPLAM 186.05 100.0

(x) Fırat nehri ana kol yıllık akışı 30.25 km3'dür.

(xx) Dicle nehri ana kol yıllık akışı 16.24 km3'dür

2.2 Yeraltı Su Kaynakları

Tablo-4:Türkiye'nin Yeraltı Su Kaynakları

Yıllık çekilebilir yeraltı suyu rezervi (yıllık güvenilir verim)

Yıllık çekilebilir yeraltı suyu rezervi (yıllık güvenilir verim)

1 2,300 km3

DSİ' nin tahsis ettiği yıllık miktar

9,650 km3

Fiili yıllık tüketim

6,000km3

Yeraltına sızan suların önemli bir bölümü Türkiye'nin kıyı kesimlerindeki dağlık

bölgelerde yaygın yeraltı suyu rezervuarı oluşturmadan denizlere boşalmaktadır.

Bununla beraber yeraltı suyu potansiyelini belirleyebilmek için 342 ovada

hidrojeolojik etütler yapılmış ve, 12,300 km3 potansiyele sahip "Emniyetli

Yeraltı suyu İşletme Rezervi" tespit edilmiştir.

1960 yılında yürürlüğe girmiş olan 167 sayılı "Yeraltı suları Hakkında Kanun"

hükümlerine göre Devlet Su İşleri Genel Müdürlüğü yurdumuzdaki yeraltı

sularının araştırılması, kullanılması, korunması ve tescili işlemlerinde

görevlendirilmiştir. Bu göreve istinaden Devlet Su İşleri Genel Müdürlüğü bir

yandan yeraltı suyu etüt çalışmalarını sürdürmekte, diğer yandan tespit ettiği

yeraltı suyu işletme rezervlerini çeşitli amaçlı kullanımlara açmaktadır. Bu

amaçla Devlet Su İşleri Genel Müdürlüğü yurdumuzdaki 12,3 km3 emniyetli

yeraltı suyu işletme rezervinin bugüne kadar 3,51 km3' ünü devlet eliyle yapılan

sulamalarda, 4,42 km3'ünü içme-kullanma ve sanayi suyu ihtiyaçlarında ve 1,72

km3' ünü ise münferit özel sulamalarda olmak üzere toplam 9,65km3' ünü tahsis

etmiştir. Ayrıca DSİ tarafından izin verilmeden açılarak kullanıma sunulan çok

sayıda kuyu da mevcuttur.

Yerüstü suyu imkanı olmayan bölgelerde yeraltı suyu kaynaklarına ilgi her

geçen gün artmakta ve kullanımı yaygınlaşmaktadır. Çeşitli amaçlı özel

kullanımların yanı sıra Devlet Su işleri ve Köy Hizmetleri Genel

Müdürlüklerince yapılan çalışmalar sonucunda, 1999 yılı sonu itibarıyla 420.706

ha arazi yeraltı suyundan sulamaya açılmış durumdadır. Ayrıca başta İzmir,

Antalya, Şanlıurfa, Diyarbakır olmak üzere bir çok ilimizin ve irili ufaklı birçok

yerleşim yerinin içme-kullanma suyu ihtiyacı yeraltı suyundan karşılanmaktadır.

Devlet Su işleri Genel Müdürlüğünce planlama kademesinde hidrojeolojik etüt

çalışmaları tamamlanmış sahalar dışında; sulama, içme-kullanma ve sanayi suyu

ihtiyaçlarının karşılanması amacıyla münferit hidrojeolojik etüt çalışmaları da

yapılmıştır.

Ülkemizde şu anda kullanılabilir, iyi nitelikli yer altı su potansiyelinin

%78,45'inden faydalanılabilmekte olup, %21,55'i henüz kullanıma

sunulamamıştır.

