

İran'ın Nükleer Emelleri:

Bombaya Giden İki Yol, Barışa Giden Diğer Yol

Büyükelçi Gregory L. Schulte'nin Açıklamaları

A.B.D.'nin Birleşmiş Milletler Viyana Ofisi ve Uluslararası Atom Enerjisi Ajansı Daimi Temsilcisi

Avusturya Uluslararası İlişkiler Enstitüsü 27 Kasım 2006

Tahran'daki liderler, nükleer silahlara doğru giden iki yol izlemektedir –biri uranyum yolu, diğeri de plütonyum yolu.

Dünya ise İran'ın başka bir yol izlemesini arzu ediyor – barışa giden yolu, nükleer güçten barışçıl menfaatlerin edinildiği ve barışçıl ilişkilere çıkan yolu.

Bugün şu iki konuya açıklık getirmek istiyorum:

- Uluslararası Atom Enerjisi Ajansı Kurulunun geçen hafta yaptığı toplantının neticesi;
- Güvenlik Konseyinin uluslararası diplomasiyi, uluslararası yaptırımlar ile destekleme zamanının artık gelmiş olmasının sebepleri.

İran'ın Uyum Göstermemesi

Uluslararası Atom Enerjisi Ajansı Kurulu geçen hafta Viyana'da toplanıp Muhammed El Baradei'nin İran'ın nükleer programı hakkındaki raporunu ele almıştır.

Başkan'ın raporu kısa ve öz bir rapordur: kısa ve öz, zira İran'ın UAEA ile sürmekte olan uyuşmazlığı ve UAEA'nın endişelerini yatıştıramaması devam etmektedir.

Bu rapor, bundan önce düzenlenen raporlarda da görüldüğü gibi, İran'ın UAEA'nın görevini icra edebilmesi için özellikle talep etmiş olduğu bilgi, örnekleme, tesis ve şahıslara erişim olanaklarını karşılamamış olduğunu belirtmektedir.

İran, müfettişlerin ulaşabilecekleri yerleri sınırlarken, kıdemli müfettişlerin giriş yapmalarını reddetmiş, kilit konumlarda bulunan şahıslar ile mülakatları engellemiş ve Ajansın denetleme kapasitesini artırma taleplerini kabul etmemiştir.

Geçen haftaki kurul toplantısından önce İran, son anda gerçekleştirdiği bir manevrayla, UAEA müfettişlerine sınırlı örnekleme izni ve bazı belli işletme kayıtlarına erişim sağlamıştır.

Başkan El Baradei bu adımları önemli olarak değerlendirdi.

Ancak o'nun ve Kurulun da belirttiği gibi, programı hakkında endişeleri dile getiren soruların yanıtlanması için İran'ın halen atması gereken bir çok adım bulunuyor.

Bu sorulardan üçünü burada ifade etmek istiyorum:

- Öncelikle, İran A.Q. Khan [Abdülkadir Khan]* ağı ile olan bağlantıları hakkındaki UAEA endişelerini yatıştırılamamıştır. Bu yasadışı kaçakçılık şebekesi, barışçıl bir teknoloji tedarikçisi değildi. Aksine, İran, Kuzey Kore gibi ülkelere ve nükleer silah arayışı içindeyken Libya'ya, -plan tasarımından üretim teçhizatına kadar- nükleer silah teknolojisi satan, berbat bir karaborsacılık örneği idi.

- İkinci olarak, İran, A.Q. Khan şebekesinin uranyum metalinin yarıküreler halindeki imalatı hakkında UAEA'nın talep ettiği belgeyi teslim etmemiştir. UAEA'nın sunduğu bilgilere göre, bu tür bir belge ancak nükleer silah öğelerinin imalatı ile ilişkilendirilebilir. İranlı yetkililer belgenin kendisini veya sadece bir kopyasını bile teslim etmeyi reddederken, UAEA müfettişinin belgenin içeriği hakkındaki notlarına el koyarak bertaraf ettiler.

- Üçüncü olarak İran, beyan edilmemiş uranyum dönüşüm faaliyetleri, nükleer silah patlatacak biçimde konfigüre edilmiş yüksek etkili patlayıcıların denenmesi –ki bu bir nükleer silah programının kritik unsurlarındandır-, ve füze başlığı tasarımı arasındaki aşikar bağlantıyı açıklamayı başaramamıştır. Bu belirgin bağlantılar, İran ordusunun diğer ilişkileri ile birlikte ele alındığında, İran'ın nükleer programı hakkında UAEA Başkan'ın “askeri-nükleer boyut” olarak adlandırdığı bir boyuta işaret etmektedir.

Bunlar ve yanıt bekleyen diğer sorular ile birlikte İran'ın uyum göstermemekte direnmesi, UAEA başkanının son raporunda, üç yıl süren yoğun bir soruşturma döneminin sonunda halen İran'ın nükleer programının barışçıl olduğunu teyit edememesinin nedenlerini yeniden açıklar.

İran'ın Bomba'ya Giden İki Yolu

İran'ın nükleer programının barışçıl nitelikleri konusunda dünyanın diğer ülkeleri ikna olmadığı için, BM Güvenlik Konseyi ve UAEA Kurulu İran'ın uranyum zenginleştirme ve plütonyum üretimi ile ilgili faaliyetlerini askıya almasını gerekli bulmuştur.

İran'ın gizlice yürüttüğü, ve şu anda da Güvenlik Konseyinin 1696 sayılı kararını ihlal ederek sürdürdüğü bu tehlikeli faaliyetler, sivil amaçlar için gerekli değildir.

Ancak, uranyum zenginleştirme ve plütonyum üretimi, nükleer silah yapımında gereken maddelerin üretimi için başvurulmuş iki başlıca yoldur.

İran, meydan okurcasına, uranyum zenginleştirme amacıyla kullanılacak 164 santrifüjden oluşan ikinci tur operasyonların, Natanz şehrindeki ve İran ordusunun koruması altında bulunan pilot fabrikada başlatıldığını duyurmuş bulunuyor.

Aynı zamanda Natanz'ın yeraltı sığınaklarında 3 bin santrifüjlü geniş çaplı zenginleştirme operasyonlarına başlama planları devam etmektedir.

İran liderleri, nükleer santrallarda kullanılmak üzere uranyum zenginleştirme için bu tesise gerek duyduklarını iddia etmektedirler.

Oysa İran'da nükleer santral bulunmamaktadır.

Buşehir kentinde yapım aşamasında olan tek hafif su reaktörü Rusya'dan yakıt alacaktır.

Bu esnada, Tahran'ın güneyinde bulunan Arak şehrinde İran yeni bir ağır su üretim tesisi açmıştır ve 40 megavatlık ağır su reaktörü inşa etmektedir.

İran, Arak'ta bulunan ağır su reaktörünün tıbbi izotop üretimi için kullanılacağını iddia ediyor.

Ancak, uzmanlar Tahran'da halihazırda bulunan reaktörün bu amaçla yeterince kullanılmadığını ve -tıbbi izotop araştırmaları ve üretiminde standart olan- hafif su reaktörü inşa edilmesinin daha mantıklı olacağını savunarak, bu iddiayı reddediyorlar.

Fransa, Almanya ve İngiltere, İran'a bir hafif su reaktörü inşa etme konusunda yardımcı olma tekliflerini sunmuştur.

Ancak İran liderleri bu teklife ilgi göstermemiştir.

Ağır su reaktörleri ile plütonyum üretmek, nükleer silah arayışında olan ülkelerin uzun zamandır tercih ettikleri teknoloji yöntemi olmuştur.

Neticede UAEA Kurulu ve BM Güvenlik Konseyi defaaten İran'a Arak'taki ağır su reaktörünü yeniden gözden geçirme çağrısında bulunmuştur.

İran'ın Arak reaktörü için teknik yardım talebi, geçen hafta toplanan UAEA Kurulu tarafından reddedilmiştir.

Böylece, İran'ın nükleer programı hakkında duyulan yaygın kuşku ve özellikle Arak'ta üretilen plütonyumun silahlarda kullanılmak üzere yeniden yönlendirilebileceği konusundaki kaygıların altı çizilmiştir.

Gerek Natanz'da, gerekse Arak'ta, İran'ın nükleer faaliyetleri barışçıl bir program ile tutarlı değildir, ve bu konuda ikna olan ülkelerin sayısı gün be gün artmaktadır.

Bir çok hükümet de bu sonuca varmıştır:

Gizlilik ve ihlaller ile geçen tarihi ile, A.Q. Kahn ağı ve İran ordusuna uzanan bağlantısı ile, İran'ın nükleer programı aslında nükleer silah geliştirmenin iki yolu için uydurulan bir kılıftır.

Barışa Giden Yol

Bizim hedefimiz, Tahran'daki liderlerin nükleer silahlanma çabalarından vazgeçtiği ve uluslararası sorumluluklarını yerine getirdiği, diplomatik bir çözüm sağlamaktır.

Bu hedefi göz önünde bulundurarak, Avrupa, Rusya, Çin ve aynı yönde düşünen diğer ülkeler ile İran'a net bir tercih sunmak üzere çalıştık.

Buradaki olumsuz tercih, İran'ın mevcut yolunda devam edip, uluslararası kaygıları ve uluslararası taahhütlerini göz ardı etmesi olur.

Olumlu, yapıcı ve İran halkına en çok yarar sağlayacak olan tercih ise İran liderlerinin, uluslararası toplum ile uyum içerisinde çalışarak nükleer programlarının tamamen barışçıl olduğunu dünyaya kanıtlamak üzere inandırıcı adımlar atmalarıdır.

Bu süreç, İran'ın uranyum zenginleştirme ve plütonyum üretme faaliyetlerini durdurması yönündeki UAEA ve Güvenlik Konseyi şartlarına uyması ile başlamalıdır.

İran'ın bu tehlikeli faaliyetleri durdurması halinde, uzun vadeli bir anlaşma üzerinde müzakerelerin devam etmesini de sağlar.

Anlaşmanın temelini oluşturmak için, Avrupa, Rusya, Çin ve Amerika Birleşik Devletleri'nden olmak üzere, 6 Dışişleri Bakanı 1 Haziran tarihinde Viyana'da bir teşvik paketini desteklediler.

Paket, İslam Cumhuriyeti için önemli ekonomik, siyasi ve teknolojik fırsatlar içeriyordu.

Maalesef, İran liderleri tehlikeli faaliyetlerini askıya alıp bu önemli teklifi değerlendirmemiştir.

İran'ın uluslararası taahhütlerini yerine getirmemesi uluslararası diplomasinin uluslararası yaptırımlar ile desteklenme zamanının geldiği anlamına gelir.

Yaptırımlar diplomasinin sonu değildir.

Bilakis, diplomasinin ayrılmaz bir parçasıdır.

İran yönetiminin, tercihlerinin sonuçları olduğunu --ve el koyup bertaraf ettikleri UAEA müfettişi notlarının aksine-- uluslararası taahhütlerin ciddiye alınması gerekliliğini anlaması şarttır.

Güvenlik Konseyi şu anda bir yaptırım karar taslağı hazırlamaktadır.

Ayrıntılar halen tartışılmakta olsa da, stratejik hedef üzerinde anlaşma sağlanmıştır:

- İran'ın nükleer ve füze çabalarını engellemek; ve
- İran liderleri için tercihi güçlendirmek.

İran liderlerini doğru tercihi yapmalarına ikna etmek için anlamlı tedbirlere ihtiyaç vardır-

- Sürmekte olan yüzleştirmeler yerine yapıcı diyalog tercihi
- Tekrarlanan uyuşmazlıklar yerine ciddi müzakereler tercihi
- Bombaya çıkan iki yol yerine barışçıl nükleer çıkarlar tercihi

*Pakistan asıllı nükleer bilimci