

Kahramanmaraş Bölgesinde Bazı Sulama Şebekelerinin Karşılaştırma Göstergeleri İle Değerlendirilmesi

Hasan DEĞİRMENCİ

KSÜ, Ziraat Fakültesi, Tarımsal Yapılar ve Sulama Bölümü, Kahramanmaraş

ÖZET: Bu çalışmada, sulama şebekelerinin sistem başarılarının değerlendirilmesinde Uluslararası Su Yönetimi Enstitüsü (IWMI) tarafından geliştirilen karşılaştırma göstergeleri ve sulama oranı göstergesi kullanılarak Kahramanmaraş ilinde yer alan 4 sulama şebekesinin sulama sistem performansı 1996-2001 yılları sulama sonuçlarına göre değerlendirilmiştir. Çalışma sonucunda, Sulanan Alan Brüt Üretim Değeri (SABÜD) 859-3061 \$/ha, Proje Alanı Brüt Üretim Değeri (PABÜD) 430-2573 \$/ha, Saptırılan Suya Karşılık Brüt Üretim Değeri (SSKBÜD) 0.07-3.46 \$/m³, Bitki Su İhtiyacına Karşılık Brüt Üretim Değeri (BSİBÜD) 0.22-0.73 \$/m³, Su Temin Oranı (STO) 0.17-3.89 ve Sulama Oranı (SO) % 40-90 olarak bulunmuştur. Yapılan istatistiksel analizlere göre, Devlet Su İşleri (DSİ) tarafından işletilen Göksun sulama şebekesi diğer şebekelere göre daha düşük değerler göstermektedir. Değerlendirilen şebekelerde, çiftçi katılımına ve sulama planlamasına önem verilmelidir.

Anahtar Kelimeler: Sulama şebekesi, Karşılaştırma göstergeleri, Su temin oranı, Sulama oranı

Assessment of Irrigation Schemes with Comparative Indicators in Kahramanmaraş Region

ABSTRACT: In this study, International Water Management Institute (IWMI) comparative indicators and irrigation ratio indicator for assessment of irrigation system performance were applied to 4 irrigation schemes which are parts of Kahramanmaraş region and the performance was evaluated for the period of 1996-2001. According to the results; Output per Unit Cropped Land (OUCL), Output per Unit Command (OUC), Output per Unit Irrigation Supply (OUIS), and Output per Unit Water Consumed (OUWC), Water Supply Ratio (WSR) and Irrigation Ratio (IR) were calculated as 859-3061 \$/ha, 430-2573 \$/ha, 0.07-3.46 \$/m³, 0.22-0.73 \$/m³, 0.17-3.89 and % 40-90, respectively. According to the statistical analysis, Göksun irrigation scheme operated by DSI had lower data of than other irrigation schemes. In the evaluated schemes, it should be attached importance to farmer's participations and irrigation plannings.

Keywords: Irrigation scheme, Comparative indicators, Water supply ratio, Irrigation ratio

GİRİŞ

Suyun etkin kullanımına yönelik çalışmalarda; havza su yönetimi, suyun kaynağında korunması, yüzey ve yer altı sularının uygun yönetimi, entegre yaklaşım, halk katılımı, yasal düzenlemeler ve suyun doğru fiyatlandırılması ön plana çıkmaktadır. Su ve/veya sulama yönetimi, suyun depolanması, iletilmesi, doğru zaman ve miktarda dağıtılması biçiminde tanımlanmaktadır. Su ve/veya sulama yönetiminin verimliliği büyük ölçüde su kullanıcıları ile yönetim arasındaki işbirliğinin ne oranda başarılı olduğuna bağlıdır. Proje başarı ve başarısızlığını belirleyici en önemli etmen, proje yönetiminin kalitesidir. Günümüze kadar yapılan tüm yatırımlardan beklenen yarar, sistemin inşasından sonra uzun bir zaman geçmesine karşın sağlanamamıştır. Bir çok uzmana göre sulama sistemlerinin başarısızlığı, planlama, projelendirme ve inşaat aşamasındaki olumsuzluklardan çok, şebeke işletme aşamasında etkin bir izleme ve değerlendirme sisteminin bulunmamasından kaynaklanmaktadır.

Sulama işletme aşamasında karşılaşılan bu sorunların kısmen giderilmesi yönünde, 1993 yılında Devlet Su İşleri (DSİ) tarafından işletilen sulama projelerinin sulama birlikleri ve kooperatiflere devri başlatılmıştır. Uygulanan bu hızlı devir programı ile Türkiye'de 336 adet sulama projesi (1518 118 ha) sulama birliklerine, 215 adet sulama şebekesi Köy tüzel kişiliğine, 136 adet sulama projesi belediyelere ve 44

adet sulama projesi ise kooperatiflere devredilmiştir (Tekinel, 2001).

Bu projelerin değerlendirilmesinde, devredilen kuruluşlar tarafından yapılan yıllık izleme ve değerlendirme çalışmaları dikkate alınmaktadır. İzleme ve Değerlendirme çalışmalarında, proje tanıtım bilgileri, bakım onarım bilgileri, su ücreti bilgileri ve bütçe bilgileri yer almaktadır. Performans değerlendirmesinde ise sulama randımanı, sulama oranı ve fayda masraf oranı göstergeleri kullanılmaktadır. Sulama performans değerlendirmesinde amaç, sistem işletimini geliştirmek, sistemin genel durumunu belirlemek ve sistemin performansını kendisi veya diğer sistemlerle karşılaştırmaktır.

Bir çok araştırmacı tarafından sulama sistem performansının belirlenmesine yönelik göstergeler geliştirilmiş ve bu göstergeler ile bazı sulama projeleri değerlendirilmiştir (Murray Rust ve Snellen, 1993; Sarma ve Rao, 1997; Rowshon ve ark., 2003; Bandara, 2003).

Uluslararası Su Yönetimi Enstitüsü (IWMI) tarafından alan-su-verim arasındaki ilişkilere yönelik geliştirilen karşılaştırma göstergeleri sulama performansının değerlendirilmesinde kullanılmaktadır. Molden ve ark. (1998) 11 ülkede 18 sulama şebekesinin,

Kloezen ve Garces-Restrepo (1998) Meksika Alto-Rio Lerma Sulama şebekesinin, Geçgel ve ark. (1998) Alaşehir sulama şebekesinin, Değirmenci (2001a) Türkiye'de devredilen 158 sulama şebekesinin,

Değirmenci (2001b) Bursa-Uluabat sulama şebekesinin, Yazgan ve Değirmenci (2002) Bursa-Yeraltı sulamasının ve Çakmak (2002) Kızılırmak Havzası sulama birliklerinin değerlendirilmesinde IWMI karşılaştırma göstergelerini kullanmışlardır.

Bu çalışmanın amacı, IWMI tarafından geliştirilen karşılaştırma göstergeleri ile Kahramanmaraş ili sınırları içinde yer alan DSİ tarafından inşa edilen ve sulama birliklerine devredilen Kahramanmaraş, Kalealtı ve Andırın ile DSİ tarafından işletilen Göksun sulama şebekesinde 1996-2001 yıllarına ilişkin sulama sistem performansının belirlenmesi ve değerlendirilmesidir.

MATERYAL ve METOT

Kahramanmaraş ili Akdeniz iklimi ile karasal iklimin geçiş bölgesinde bulunmaktadır. Kahramanmaraş ve Andırın sulama projeleri Akdeniz ikliminin, Kalealtı ve Göksun sulama projeleri ise karasal ikliminin etkisindedir. Kahramanmaraş, Andırın, Kalealtı ve Göksun sulama proje bölgelerinde ortalama sıcaklık sırasıyla, 16.7, 12.4, 10.3 ve 8.8 °C, ortalama yağış sırasıyla, 662, 700, 358 ve 605 mm'dir. Kahramanmaraş ilinde çeşitli büyük toprak grupları

oluşturmuştur. Bu toprak grupları alüvyal, koltüvyal, organik, kahverengi orman, kireçsiz kahverengi orman, kırmızı Akdeniz ve kestane rengi topraklardır. Araştırma bölgesindeki alanların % 36.72'si (428 467 ha) tarıma elverişli arazidir. Kahramanmaraş su kaynakları potansiyeli bakımından oldukça zengin sayılabilecek bir ildir. Bölgede bulunan Ceyhan Nehri ve Aksu çayı üzerinde kurulan barajlar, tarımsal sulamanın yanı sıra, taşkın koruma ve elektrik enerjisi üretimine de katkıda bulunmaktadır. Bölgenin yer altı toplam su rezervi yıllık 343.5 hm³, yerüstü toplam su rezervi ise 4965 hm³ dür.

Araştırmada Kahramanmaraş ilinde yer alan DSİ tarafından inşa edilen ve sulama birliklerine devredilen Kahramanmaraş, Kalealtı ve Andırın ile DSİ tarafından işletilen Göksun olmak üzere 4 sulama şebekesi materyal olarak alınmıştır (Tablo 1 ve Şekil 1). Sulama şebekelerinin 1996-2001 yıllarına ilişkin sulama alanı, sulanan alan, şebekeye alınan toplam su miktarı ve sulama suyu ihtiyaçları sulama sonuçları değerlendirme raporlarından, bitki deseni, verim ve birim fiyat ise mahsul sayım sonuçları raporlarından alınmıştır (Anonim, 1996-2001a; Anonim, 1996-2001b).

Tablo 1. Araştırma Alanındaki Sulama Şebekeleri

Şebeke Adı	İşletim Birimi	Sulama Alanı (ha)	En fazla Ekilen Bitki	
			Adı	Yüzde(%)
Kahramanmaraş	Sulama Birliği (1994)	20 000	Pamuk (2001)	77
Kalealtı	Sulama Birliği (1996)	3 700	Ayçiçeği(2001)	40
Andırın	Sulama Birliği (1994)	2 550	Yerfistiği (2001)	49
Göksun	DSİ	5 550	Ayçiçeği (2001)	58

Araştırmada, sulama performans değerlendirmesine yönelik IWMI tarafından geliştirilen altı ekonomik etkinlik, tarımsal etkinlik ve su kullanım etkinliği göstergesi kullanılmıştır (Molden ve ark., 1998). Sulanan alan brüt üretim değeri (SABÜD), proje alanı brüt üretim değeri (PABÜD), saptırılan suya karşılık brüt üretim değeri (SSKBÜD), bitki su ihtiyacına karşılık brüt üretim değeri (BSİBÜD), su temin oranı (STO) ve sulama oranı (SO) parametreleri hesaplanmıştır.

$SABÜD = \text{Brüt üretim değeri} / \text{Sulanan alan, } (\$/\text{ha})$

$PABÜD = \text{Brüt üretim değeri} / \text{Proje alanı, } (\$/\text{ha})$

$SSKBÜD = \text{Brüt üretim değeri} / \text{Saptırılan Sulama suyu miktarı} (\$/\text{m}^3)$

$BSİBÜD = \text{Brüt üretim değeri} / \text{Bitki su ihtiyacı } (\$/\text{m}^3)$

$STO = \text{Şebekeye saptırılan su miktarı} / \text{Şebeke su ihtiyacı}$

$SO = \text{Sulanan Alan} / \text{Proje alanı} \times 100, (\%)$

Materyal olarak alınan 4 sulama şebekesi yıllar ve şebekeler arasında SABÜD, PABÜD, SSKBÜD, BSİBÜD, STO, SO bakımından farklılıkların belirlenmesi için ANOVA ve Duncan testi uygulanmıştır. Değerlendirmede SSPS paket programı kullanılmıştır (Özdamar, 1999).

BULGULAR ve TARTIŞMA

Sulanan Alan Brüt Üretim Değeri (SABÜD):

1996-2001 yılları arasında en fazla SABÜD değeri 1998 yılında 3061 \$/ha ile Kalealtı sulama şebekesinde, en düşük ise 2001 yılında 859 \$/ha ile Göksun sulamasında gerçekleşmiştir (Şekil 2). SABÜD, Kahramanmaraş, Kalealtı, Andırın ve Göksun sulama şebekelerinde sırasıyla 1161-1856, 1338-3061, 1231-2958 ve 859-2150 \$/ha arasında değişmektedir. Yapılan istatistiksel analizlere göre sulama şebekeleri SABÜD değerleri bakımından birbirinden farklı olup ($F_{(1,3)} = 3.474$; $p=0.001 < P = 0.05$), ANOVA testi sonrasında uygulanan Duncan^{ab} testinde farklılığın Kalealtı sulama şebekesinden kaynaklandığı (Kalealtı^a), diğer şebekelerin ise birbirlerinden farksız olduğu (Göksun^b, K.Maraş^b, Andırın^{ab}) belirlenmiştir. Bu değerleri Burt ve Styles (1998) Seyhan, İran-Gulan, Hindistan-Bhakra ve Malezya-Muca sulama şebekelerinde sırasıyla, 3639, 1959, 435 ve 1240 \$/ha olarak bulmuşlardır. Değirmenci (2001a) 158 sulama şebekesinde 1998 yılı sulama sonuçlarına göre 190-14843 \$/ha arasında belirlemiştir. Meksika- Alto-Rio Lerma Sulama Şebekesinde ise SABÜD değeri en yüksek 1800 \$/ha, en düşük 105 \$/ha olarak saptanmıştır (Kloezen ve Garces-Restrepo, 1998).

Şekil 1. Kahramanmaraş ilinde değerlendirmeye alınan sulama şebekeleri.

Şekil 2. Sulanan alan brüt üretim değerleri

Proje Alanı Brüt Üretim Değeri (PABÜD): 1996-2001 yıllarına ilişkin PABÜD değerleri Şekil 3'de verilmiştir. En düşük 430 \$/ha ile 2001 yılında Göksun

sulamasında en yüksek ise 1997 yılında 2573 ile Andirın sulama şebekesinde gerçekleşmiştir. 1997 yılında Andirın sulama şebekesinde sulama oranı % 87

ve Göksun sulamasında ise 2001 yılında % 50'dir. Yapılan istatistiksel analizlere göre sulama şebekeleri PABÜD değerleri bakımından birbirinden farklı olup ($F_{(1,3)} = 7.962$; $p=0.001 < P = 0.05$), ANOVA testi sonrasında uygulanan Duncan^{a,b} testinde farklılığın Göksun sulama şebekesinden kaynaklandığı (Göksun^a),

diğer şebekelerin ise birbirlerinden farksız olduğu (K.Maraş^b, Andırın^b, Kalealtı^b) belirlenmiştir. PABÜD değerini, Burt ve Styles (1998) Tayland-Lam Pao, İran Dez, Hindistan-Majalgaon ve Mali-Office du Niger sulama şebekelerinde sırasıyla, 677, 3105, 145 ve 1467 \$/ha olarak belirlemiştir.

Şekil 3. Proje alanı brüt üretim değerleri

Saptırılan Suya Karşılık Brüt Üretim Değeri (SSKBÜD): SSKBÜD değerleri en yüksek 3.46 \$/m³ ile 1996 yılında Kalealtı, en düşük ise 0.07 \$/m³ ile 2001 yılında Andırın sulamasında gerçekleşmiştir (Şekil 4). Kahramanmaraş ve Andırın sulama şebekelerinde SSKBÜD değerleri yıllar arasında çok büyük farklılık göstermezken, Göksun ve Kalealtı

sulama şebekelerinde önemli farklılık bulunmaktadır. Ancak yapılan ANOVA testi sonucunda ($F_{(1,3)} = 1.06$; $p=0.383 > P>0.05$) projeler arasındaki fark önemsizdir. Değirmenci (2001a) SSKBÜD değerini en yüksek 1.86 \$/m³ ile Antalya-Gazipaşa sulama şebekesinde, en düşük ise 0.03 \$/m³ ile Suçatı sulama şebekesinde belirlemiştir.

Şekil 4. Saptırılan suya karşılık brüt üretim değerleri.

Bitki Su İhtiyacına Karşılık Brüt Üretim Değeri (BSİKBÜD): BSİKBÜD değerleri en yüksek 1996 yılında Kalealtı sulamasında 0.73 \$/m³, en düşük ise 2001 yılında 0.22 \$/m³ değeri ile Kahramanmaraş sulamasında gerçekleşmiştir (Şekil 5). Yapılan ANOVA testi sonucunda ($F_{(1,3)} = 2.168$; $p=0.124 > P>0.05$) projeler arasındaki fark önemsiz

bulunmuştur. Bu değerleri Burt ve Styles (1998) Meksika-Rio Mayo sulama şebekesinde 0.17 \$/m³, Molden ve ark. (1998) Burkina Faso-Gorgo sulama şebekesinde 0.91 \$/m³ ve Değirmenci (2001a) Gazipaşa sulama şebekesinde 3.02 \$/m³ ve Uluborlu sulama şebekesinde 2.23 \$/m³ olarak belirlemiştir

Şekil 5. Bitki su ihtiyacına karşılık brüt üretim değerleri.

Su Temin Oranı (STO): STO değerleri 1996 yılında Göksun ve Kalealtı sulama projelerinde sırasıyla 0.17 ve 0.21 olarak belirlenmiştir. Diğer yıllarda tüm projelerde 1'in üzerinde gerçekleşmiştir (Şekil 6). Sulama şebekelerine gereksinimin yaklaşık iki katından fazla su verilmiştir. Yapılan istatistiksel analizlere göre sulama şebekeleri STO değerleri bakımından birbirinden farklı olup ($F_{(1,3)} = 3.289$; $p=0.001 < P = 0.05$), ANOVA testi sonrasında uygulanan Duncan^{a,b} testinde farklılığın Andırın sulama şebekesinden kaynaklandığı (Andırın^b), diğer şebekelerin ise birbirlerinden farksız olduğu (Göksun^a, Kalealtı^a ve

K.Maraş^{ab}) belirlenmiştir. Bu değerleri Beyribey ve ark. (1997) 21 bölgeye ait 21 sulama şebekesinde, 1984-1993 yılları itibarıyla 0.58-2.41 olarak belirlemişlerdir. Bandara (2003) Sri Lanka Polonnaruwa, Krindi Oya ve Gal Oya sulama projelerinde yapmış oldukları bir çalışmada sırasıyla STO değerlerini 1.88, 1.27 ve 2.71 olarak belirlemişlerdir. Rowshon ve ark. (2003) yapmış oldukları bir çalışmada STO değerlerini 1.01 ile 2.24 arasında belirlemişlerdir. Nihal (1992), bir sulama şebekesinde STO değerinin 1-1.5 arasında olmasının etkin ve yeterli bir su dağıtımının yapıldığını belirtmektedir.

Şekil 6. Su temin oranları.

Sulama Oranı(SO): En düşük SO değeri 1997 yılında % 40 ile Göksun Sulama şebekesinde, en yüksek ise 1998 yılında % 90 ile Andırın sulama şebekesinde gerçekleşmiştir (Şekil 7). Yapılan istatistiksel analizlere göre sulama şebekeleri SO değerleri bakımından birbirinden farklı olup ($F_{(1,3)} = 20.875$ $p=0.001 < P=0.05$), ANOVA testi sonrasında uygulanan Duncan^{a,b} testinde farklılığın Göksun sulama şebekesinden kaynaklandığı (Göksun^a), diğer şebekelerin ise birbirlerinden farksız

olduğu (K.Maraş^b, Andırın^b, Kalealtı^b) belirlenmiştir. Ortalama sulama oranı 2001 yılı sulama sonuçları değerlendirme raporlarına göre, DSI'ce işletilen sulama projelerinde % 38, devredilen sulama projelerinde ise % 63 olarak gerçekleşmiştir (Anonim, 2001a). Hindistan-Nagarjunasar sağ sahil sulama alanında yapılan bir çalışmada, sulama oranı 1979-1985 yılları arasında % 79'dan %100 ulaşmıştır (Sarma ve Rao, 1997).

Şekil 7. Sulama Oranları

SONUÇ

Sulama şebekelerinin performansını, sulama alanı, sulanan alan, verim, ürün fiyatı, şebekeye alınan su miktarı, bitki su tüketimi, yönetim biçimi, personel bilgi düzeyi gibi çok sayıda parametre etkilemektedir. Performans değerlendirilmesinde bu parametrelere uygun göstergelerin kullanımı oldukça önemlidir.

Bu çalışmada kullanılan parametreler ve bu parametrelere uygun IWMI karşılaştırma göstergeleri ile elde edilen sonuçlara göre, SSKBÜD ve BSİBÜD göstergelerinin istatistiksel olarak projeler arasındaki farkın önemsiz olduğu görülmüştür. Ancak, sulanan alan brüt üretim değeri, proje alanı brüt üretim değeri, su temin oranı ve sulama oranı göstergeleri yönünden projeler arasında önemli farklılık görülmektedir. Sulanan alan brüt üretim değeri göstergesi yönünden incelendiğinde farklılığın en yüksek değer ile Kalealtı sulama şebekesinde olduğu görülmektedir. Bu projenin sulama birliği tarafından işletilmesi, alanda Ayçiçeği ve Şekerpancarı gibi tarımsal sanayiye yönelik ürünlerin ekiminin yapılması ve yöre çiftçisinin yeniliklere açık olması proje başarısını olumlu etkilemektedir.

SABÜD ve PABÜD yönünden incelendiğinde ortalama olarak 1998 yılı SABÜD değeri hariç en düşük değerler Göksun sulama şebekesinde bulunmuştur. Bu projenin DSİ tarafından işletilmesi ve çiftçi katılımının yeterince sağlanmaması en önemli etkenlerden birisidir.

STO oranının 1'e eşit olması gereksinim duyulan suyun karşılandığı anlamını taşımaktadır. 1996 yılı Göksun ve Kalealtı sulama şebekeleri hariç tüm şebekelerde, gereksinim duyulan sudan daha fazla suyun şebekeye verildiği görülmektedir. Uzun dönemde proje alanlarında yüksek taban suyu oluşumuna ve tarla içi drenaj gereksinimine neden olacaktır.

En önemli tarımsal etkinlik göstergelerinden birisi olan SO yönünden en düşük değerleri DSİ tarafından işletilen Göksun sulaması göstermektedir. Sulama yönetiminin oluşturulacak sulama birliğine devredilmesi ve çiftçi katılımının sağlanması gerekmektedir.

Sonuç olarak, tüm göstergelerde istenilen hedefe ulaşamadığı görülmektedir. Bu nedenle çiftçi eğilimleri ve pazar koşullarına uygun bitki deseni planlaması, etkin bir su yönetiminin geliştirilmesi,

yönetici ve çiftçilere yönelik eğitim-yayın çalışmalarının planlanması, suyun süre-bitki-hacim bazında verilmesi ve yeni sulama teknolojilerinin uygulanması desteklenmelidir.

KAYNAKLAR

- Anonim. 1996-2001a. DSİ'ce İşletilen ve Devredilen Sulama Tesisleri Değerlendirme Raporları. DSİ Genel Müdürlüğü, İşletme ve Bakım Dairesi Başkanlığı, Ankara.
- Anonim. 1996-2001b. DSİ'ce İnşa Edilerek İşletmeye Açılan Sulama ve Kurutma Tesisleri Mahsul Sayım Sonuçları. DSİ Genel Müdürlüğü, İşletme ve Bakım Dairesi Başkanlığı, Ankara.
- Bandara, K.M.P.S. 2003. Monitoring irrigation performance in Sri Lanka with high-frequency satellite measurements during the dry season. *Agricultural Water Management*, 58: 159-170.
- Bayrıbey, M., Sönmez, F.K., Çakmak, B., Oğuz, M. 1997. Devlet Sulama Sulama Şebekelerinde Aylık Su Temin Oranının Belirlenmesi. *Tarım Bilimleri Dergisi*, Ankara, Türkiye, 3(2): 33-37
- Burt, C.M., Styles, S.W. 1998. Modern Water Control and Management Practices in Irrigation: Impact on Performance. AGR, IPTR ve ITRC Araştırma Raporu. Prepared for the World Bank Research Committee.
- Çakmak, B. 2002. Kızılırmak Havzası Sulama Birliklerinde Sulama Sistem Performansının Değerlendirmesi. *KSÜ Fen ve Mühendislik Dergisi* 5(2): 130-141
- Değirmenci, H. 2001a. Devredilen Sulama Şebekelerinin Karşılaştırma Göstergeleri ile Değerlendirilmesi. *U.Ü. Ziraat Fakültesi Dergisi*, (2001) 15: 31-41
- Değirmenci, H. 2001b. Bursa-Uluabat Sulaması Performansının Değerlendirilmesi. *Atatürk Ü. Ziraat Fakültesi Dergisi* 32 (3): 277-283
- Geçgel, G., Akkuzu, E., Girgin, A. 1998. Sulama Şebekelerinin Sistem Başarılarının Belirlenmesine Yönelik Bazı Değerlendirmeler. *Ege Bölgesi 1. Tarım Kongresi*, (7-11 Eylül), Aydın.

- Kloezen, W. H., Garcés-Restrepo, C. 1998. Assessing Irrigation Performance with Comparative Indicators: The Case of the Alto Rio Lerma Irrigation District, Mexico. IWMI Research Report 21, Sri Lanka.
- Molden, D.J., Sakthivadivel, R., Christopher J.P., De Fraiture, C. 1998. Indicators for comparing the Performance of Irrigated Agricultural Systems, Research Report 20, IWMI, Colombo, Sri Lanka, 26s
- Murray-Rust, D. H., Snellen, W.B. 1993. Irrigation system performance assessment and diagnosis. (Jointly published by IIMI, ILRI, IHE), Colombo, Sri Lanka: International Irrigation Management Institute.
- Nihal, F. 1992. Monitoring irrigation water delivery performance: the concept of Cumulative Relative Water Supply (CRWS). In: Proceedings of an International Conference on Advances in Planning, Design and Management of Irrigation Systems as Related to Sustainable Land Use. Organized by the CIE of the Katholieke Universiteit Leuven in cooperation with the ECOWARM, Leuven, Belgium, 525-534.
- Özdamar, K. 1999. Paket programlar ile istatistiksel veri analizi 1. Kaan Kitabevi 2. Baskı, No: 1, ISBN 975-6787-00-7, 535s
- Rowshon, M.K., Kwok C.Y., Lee, T.S. 2003. GIS-based scheduling and monitoring irrigation delivery for rice irrigation systems Part II. Monitoring. *Agricultural Water Management* xxx(2003)xxx-xxx. www.elsevier.com/locate/agwat
- Sarma, P.B.S., Rao, V.V. 1997. Evaluation of an irrigation water management scheme – a case study. *Agricultural Water Management* 32: 181-195
- Tekinel, O. 2001. Participatory Approach in Planning and Management of Irrigation Schemes: Turkish Experience on Participatory Irrigation. *Advanced Short Course on Appropriate Modernization and Management of Irrigation Systems*, (2-15 September), Kahramanmaraş, Turkey.
- Yazgan, S., Değirmenci, H. 2002. Sulama Projelerinin Başarılarının Değerlendirilmesinde Kullanılan Etkinlik Göstergeleri: Bursa Yeraltı Sulaması Örneği. *Türk J Agric For* 26: 93-99