
ANKARA • İSTANBUL • WASHINGTON D.C. • KAHİRE

RAPORRAPOR

TÜRKIYE’DEKI
SURIYELILERIN
HUKUKI
DURUMU

IBRAHIM KAYA & ESRA YILMAZ EREN

ARADA KALANLARIN
HAKLARI VE YÜKÜMLÜLÜKLERI

TÜ
RK

IY
E’

D
EK

I S
U

RI
YE

LI
LE

RI
N

 H
U

KU
KI

 D
U

RU
M

U
: A

RA
D

A
 K

A
LA

N
LA

RI
N

 H
A

KL
A

RI
 V

E
YÜ

KÜ
M

LÜ
LÜ

KL
ER

I

IBRAHIM KAYA & ESRA YILMAZ EREN

TÜRKIYE’DEKI SURIYELILERIN
HUKUKI DURUMU
ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERI

Arap Baharı’nın Suriye’deki etkileri ve devam etmekte olan iç savaş
nedeniyle iki milyona yakın Suriyeli Türkiye’ye akın etmiştir. Bu ça-
lışmada ise halen Türkiye’ye gelmeye devam eden Suriyelilerin hu-
kuksal konumu değerlendirilmiştir. Bu bağlamda ‘Mülteci’ (refugee),
‘Sığınmacı’ (asylum seeker), ‘Zorunlu Göçmen’ (forced migrant) ve
‘Yerinden Edilmiş Kişi’ (displaced person) kavramları üzerine ana-
lizler yapılmış ve Suriyelilere uygulanan hukuki ‘Geçici Koruma’
(temporary protection) rejimi ‘AB Uygulamasında Geçici Koruma’
ve ‘Türkiye Uygulamasında Geçici Koruma’ olarak tasnif edilmiştir.
Nihayetinde söz konusu geçici korumanın Suriyelilere tanıdığı ba-
rınma, sağlık, eğitim ve çalışma gibi haklar tartışılmıştır.

Ayrıca çalışma boyunca, başta yeni yürürlüğe giren ‘Yabancılar ve
Uluslararası Koruma Kanunu’ (YUKK) ve ‘Geçici Koruma Yönetme-
liği’ (GKY) olmak üzere, gerekli dokümanların analizi yapılmış ve
pratik uygulamalarda ortaya çıkan sorunlara yönelik çözüm öne-
rileri sunulmuştur.

TÜRKİYE’DEKİ SURİYELİLERİN
HUKUKİ DURUMU

ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

COPYRIGHT © 2014
Bu yayının tüm hakları SETA Siyaset, Ekonomi ve Toplum
Araştırmaları Vakfı’na aittir. SETA’nın izni olmaksızın yayının
tümünün veya bir kısmının elektronik veya mekanik (fotokopi,
kayıt ve bilgi depolama, vd.) yollarla basımı, yayını, çoğaltılması
veya dağıtımı yapılamaz. Kaynak göstermek suretiyle alıntı
yapılabilir.

SETA Yayınları 55
I. Baskı: 2015
ISBN: 978-605-4023-60-8

Uygulama: Ahmet Özil
Kapak Fotoğrafı: AA
Baskı: Turkuvaz Matbaacılık Yayıncılık A.Ş., İstanbul

SETA | SİYASET, EKONOMİ VE TOPLUM ARAŞTIRMALARI VAKFI
Nenehatun Caddesi No: 66 GOP Çankaya 06700 Ankara TÜRKİYE
Tel:+90 312.551 21 00 | Faks :+90 312.551 21 90
www.setav.org | info@setav.org | @setavakfi

SETA | Washington D.C.
1025 Connecticut Avenue, N.W., Suite 1106
Washington, D.C., 20036 USA
Tel: 202-223-9885 | Faks: 202-223-6099
www.setadc.org | info@setadc.org | @setadc

SETA | Kahire
21 Fahmi Street Bab al Luq Abdeen Flat No 19 Cairo MISIR
Tel: 00202 279 56866 | 00202 279 56985 | @setakahire

SETA | İstanbul
Defterdar Mh. Savaklar Cd. Ayvansaray Kavşağı No: 41-43
Eyüp İstanbul TÜRKİYE
Tel: +90 212 395 11 00 | Faks: +90 212 395 11 11

İbrahim Kaya & Esra Yılmaz Eren

TÜRKİYE’DEKİ SURİYELİLERİN
HUKUKİ DURUMU

ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

5

İÇİNDEKİLER

GİRİŞ | 9

ULUSLARARASI HUKUKTA İLTİCA KAVRAMI VE
MÜLTECİ STATÜSÜ | 11
Uluslararası Hukukta İlticaya İlişkin Düzenlemeler | 12

Kavramsal Çerçeve | 17

TÜRKİYE’DE İLTİCA HUKUKU | 19
YUKK Öncesi Dönemde Türkiye’de İltica Hukuku Uygulaması | 22

Yabancılar ve Uluslararası Koruma Kanunu | 25

SURİYELİLERİN HUKUKSAL KONUMU | 27

ULUSLARARASI DÜZENLEMELERDE GEÇİCİ KORUMA | 33
“Geçici Koruma” Kavramının Anlamı ve Kapsamı | 33

Avrupa Birliği Uygulamasında Geçici Koruma | 35

Kitlesel Akın Kavramı ve Geçici Koruma | 39

TÜRKİYE UYGULAMASINDA GEÇİCİ KORUMA | 45
YUKK Öncesi Kitlesel Sığınma ve Geçici Koruma | 45

YUKK Sonrası Geçici Koruma | 47

Geçici Koruma Statüsünün Verilmemesi ve Sona Erdirilmesi | 50

Geçici Korunanların Sınır Dışı Edilmesi | 50

GEÇİCİ KORUMA STATÜSÜNÜN SAĞLADIĞI HAKLAR | 53
Geçici Koruma Statüsü Geri Göndermeme İlkesi İlişkisi | 56
Sağlık Hizmetlerinden Faydalanma | 58
Eğitim Hizmetleri | 59
İş Piyasasına Erişim Hizmeti | 60
Suriyeli Geçici Korunanların Türk Vatandaşlığını Kazanması | 61
Özel İhtiyaç Sahiplerine Sağlanan Hizmetler | 64

SONUÇ VE ÖNERİLER | 67

KAYNAKÇA | 75

7

KISALTMALAR

AB 		 Avrupa Birliği

ABÖ		 Afrika Birliği Örgütü

AİHM 		 Avrupa İnsan Hakları Mahkemesi

AİHS		 İnsan Hakları ve Temel Özgürlükleri Koruma Avrupa Sözleşmesi

AGİT 		 Avrupa Güvenlik ve İşbirliği Teşkilatı

BM 		 Birleşmiş Milletler

BMMYK 	 Birleşmiş Milletler Mülteciler Yüksek Komiserliği

GKY 		 Geçici Koruma Yönetmeliği

İHEB 		 İnsan Hakları Evrensel Beyannamesi

SSCB 		 Sovyet Sosyalist Cumhuriyetler Birliği

TBMM 		 Türkiye Büyük Millet Meclisi

YÖK 		 Yükseköğretim Kurulu

YUKK 		 Yabancılar ve Uluslararası Koruma Kanunu

9

GİRİŞ

Türkiye, coğrafi konumu gereği Asya ve Avrupa arasında bir geçiş ülkesi olması
hasebiyle münferit göçün yanı sıra kitlesel akınlarla da karşı karşıya kalmıştır.
Özellikle 1979 İran Devrimi sonrasında batıya gitmek isteyen İranlılar kitlesel ola-
rak Türkiye’yi transit bir ülke olarak kullanmışlardır.1 1989 yılında Bulgaristan’dan
gelen Türk soyundan yaklaşık 350 bin civarında göçmenin Türkiye’ye sığınması
sonrasındaki kitlesel akın, Irak’tan Türkiye’ye toplu olarak gelen ve sayıları 500
binle ifade edilen Kuzey Iraklının yanı sıra eski Yugoslavya iç savaşı ve Kosova
krizi sırasında da devam etmiştir. Ayrıca SSCB’nin dağılması, Doğu Avrupa ül-
kelerinde yaşanan ekonomik ve politik değişiklikler, Türkiye’yi “düzensiz göçün”
(irregular migration) veya diğer adıyla “yasa dışı göçün” (illegal migration) önemli
bir parçası haline getirmiştir. İçinde bulunduğumuz dönemde de Arap Baharı’nın
Suriye’deki etkileri ve devam etmekte olan iç savaş nedeniyle sayıları 2 milyona
yaklaşan Suriyeli Türkiye’ye akın etmiş ve bu akın halen devam etmektedir.

Suriye Arap Cumhuriyeti’nde 2011’in Mart ayında alevlenen olaylar ve iç ka-
rışıklıklar sonucu milyonlarca kişi evlerini terk etmek zorunda kalmıştır. Birleş-
miş Milletler Mülteciler Yüksek Komiserliği (BMMYK) verilerine göre Suriyelile-
rin yaklaşık 1,8 milyonu Türkiye’ye, 1,2 milyonu Lübnan’a, 630 bini Ürdün’e, 250

1. İbrahim Kaya, Seeking A Legal Perspective on International Migration and Turkey, (Legal, İstanbul: 2012), s. 125.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

10

bini Irak’a ve 140 bini Mısır’a gitmiştir.2 Göç İdaresi Genel Müdürlüğü tarafından
kayıt altına alınmış Suriyeli sayısı 1.762.582 olarak açıklanmıştır.3 Sayıların sadece
kayıtlı rakamları ifade ettiği göz önüne alındığında gerçek rakamların bu sayının
üzerinde olduğu değerlendirmesi yapılabilir.

Türkiye’deki muhtelif kamplarda veya kampların dışında yaşayan Suriyelile-
rin hukuki statüsü konusunda, hem resmi makamlar nezdinde hem de medyada
farklı kavramlar kullanılmakta ve bu kavram kargaşası da bu kişilere hangi hakla-
rın tanınacağı noktasında tereddütlere yol açmaktadır.

Bu çalışma kapsamında bütüncül bir analiz yapılarak Suriyelilerin hukuksal
konumu değerlendirilecektir. Spesifik olarak Suriyelilerin hukuksal konumu be-
lirlenmeye çalışılırken; “Mülteci” (refugee), “Sığınmacı”(asylum seeker), “Zorun-
lu Göçmen” (forced migrant) ve “Yerinden Edilmiş Kişi” (displaced person) kav-
ramlarından hangisi kapsamında değerlendirme yapılabileceği analiz edilecek
ve Suriyelilere uygulanan hukuki rejim olan “Geçici Koruma” (temporary prote-
ction) rejimi “AB Uygulamasında Geçici Koruma” ve “Türkiye Uygulamasında
Geçici Koruma” olarak tasnif edilecektir. Bu rejimin tanımlanmasının ardından
geçici korumanın Suriyelilere tanıdığı barınma, sağlık, eğitim ve çalışma hakkı
gibi haklar tartışılacaktır.

Ayrıca çalışma boyunca, başta yeni yürürlüğe giren “Yabancılar ve Uluslara-
rası Koruma Kanunu” (YUKK) ve “Geçici Koruma Yönetmeliği” (GKY) olmak
üzere, gerekli dokümanların analizi yapılacak ve pratikteki uygulamalara hem
yeni Kanun’un hem de yeni idarenin getirdiği değişiklikler mevcut problemlere
çözüm sunma odaklı olarak dikkate alınacaktır.

Bu çalışmada ele alınan konu kapsamındaki kişiler için “Suriyeliler” tabiri
kullanılmaktadır. Bununla kastedilen Suriye’den Mart 2011 sonrası kitlesel olarak
Türkiye’ye gelmiş bulunan ve kendilerine geçici koruma statüsü tanınmış kişi-
lerdir. Başka kategorideki Suriye vatandaşları, örneğin bireysel olarak Türkiye’ye
giriş yapanlar ve Türk vatandaşları ile evli olanlar veya çalışma amaçlı olarak Tür-
kiye’ye kabul edilenler gibi, bu tanımın dışında kalmaktadır. Buna karşılık Suri-
ye’den gelmiş bulunan ancak Suriye vatandaşı olmayan mülteciler ve vatansızlar
da bu kapsam dahilinde değerlendirilecektir.

2. “Syria Regional Refugee Response” UNHCR, http://data.unhcr.org/syrianrefugees/regional.php, (Erişim ta-
rihi 7 Mayıs 2015).
3. Göç İdaresi G.M., www.goc.gov.tr, (Erişim tarihi 01 Haziran 2015).

11

ULUSLARARASI HUKUKTA
İLTİCA KAVRAMI VE
MÜLTECİ STATÜSÜ

İnsanlık tarihinin her döneminde karşılaşılan bir olgu olsa da, ilticanın temel bir
insan hakkı olarak tanımlanması, 1948 tarihli İnsan Hakları Evrensel Beyannamesi
(İHEB) ile gerçekleşmiştir. İnsan Hakları Evrensel Beyannamesi’nin 14. madde-
sinin 1. fıkrasında yer alan “Herkes zulüm karşısında başka ülkelerde sığınma ta-
lebinde bulunma ve sığınma olanağından yararlanma hakkına sahiptir”4 şeklinde-
ki düzenleme ile “iltica hakkı” bir hak olarak pozitif anlamda tanımlanmıştır. Bu
noktada dikkat çekmek gerekir ki bu maddede devletlere her başvurucuya iltica
tanımaya yönelik bir yükümlülükten söz edilmemekte; esasen hukuk tekniği açı-
sından bakıldığında “ilticaya başvurma hakkı” olarak tanımlanabilecek bir haktan
bahsedildiği görülmektedir. Ayrıca iltica hakkının uygulamada etkili bir hak haline
gelebilmesi için, elbette kendisinden sonraki metinlere kaynaklık etmesi bir kenara
bırakılacak olursa, hukuksal değeri bir bildiri niteliğinde olan ve herhangi bir takip,
denetim yahut yaptırım mekanizması içermeyen bu Beyanname’de düzenlenmesi
yeterli olmamıştır. Beyanname’de yer alan diğer haklar gibi ayrı ve özel sözleşme-
lerle ayrıntılı bir kavramsal altyapı ile düzenlenmesi ihtiyacı doğmuştur. İHEB bir
BM Genel Kurul kararı olmaktan ibarettir ve uluslararası antlaşma olmadığı için
uluslararası hukukun bağlayıcı bir kaynağı olarak anılmamaktadır.

4. İnsan Hakları Evrensel Beyannamesi, G.A. Res. 217A, U.N. GAOR, 3rd Sess., U.N. Doc. A/810, 1948.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

12

ULUSLARARASI HUKUKTA
İLTICAYA İLIŞKIN DÜZENLEMELER
İnsanlık tarihinin eski dönemlerinden bu yana var olan iltica olgusu dinler ta-
rihinde de sık sık gündeme gelmiştir. İslam tarihindeki hicret hadisesi, İspan-
ya’dan kaçan Musevilerin Osmanlı’ya sığınması tarihte gerçekleşmiş iltica ör-
nekleri olarak anılmaktadır.

Yirminci yüzyılda ise yaşanan savaşlar, ihtilaller ve ulus devlet olma mücade-
leleri büyük çapta insan nüfusunun yer değiştirmesine neden olmuştur. Yirmin-
ci yüzyılın başlarında yaşanan ve ciddi yıkımlar meydana getiren I. Dünya Savaşı
sonrasındaki yüksek sayıdaki nüfus hareketleri, savaş sonunda kurulan Milletler
Cemiyeti’nde ele alınmış, ancak sığınma, devletler arasında ikili düzeyde çözülebi-
lecek bir olgu olarak tanımlanmıştır. Savaştan sonra yapılan çalışmalar sonucu 1921
yılında “Mülteciler Yüksek Komiserliği” kurulmuş ve devam eden süreçte de bu Ko-
miserliğe yardım etmek üzere “Nansen Uluslararası Mülteciler Ofisi” (1931-1938),
“Almanya’dan Gelen Mülteciler İçin Yüksek Komiserlik” (1933-1938), “Mülteciler
İçin Milletler Cemiyeti Yüksek Komiserliği” (1939-1946) ve “Hükümetlerarası Mül-
teciler Komitesi” (1938-1947) gibi organizasyonlar kurulmuştur.

İltica Hukukuna ilişkin mevzuat bakımından ise, 28 Ekim 1933 tarihli “Mül-
tecilerin Uluslararası Statülerine Dair Konvansiyon”, “1951 Cenevre Mülteciler
Konvansiyonu”na da öncülük etmesi hasebiyle ilk kapsamlı uluslararası belge
olarak sayılabilecektir. 1933 tarihli Konvansiyon’un 3. maddesine göre akit taraf-
larından her biri, ulusal güvenlik yahut kamu düzeni gibi nedenler saklı kalmak
kaydıyla, mültecilerin polis gücü kullanılarak sınırlardan girişinin engellenme-
yeceğini yahut sınır dışı edilmeyeceklerini taahhüt etmektedir. Bu Konvansiyon,
Fransa ve İngiltere’nin de aralarında bulunduğu 9 ülke tarafından imzalanmıştır.5

I. Dünya Savaşı’nın yaraları sarılamadan patlak veren II. Dünya Savaşı sıra-
sında da büyük ölçekte nüfus hareketleri meydana gelmiş ve 1944-1951 yılları ara-
sında 20 milyona yakın insan savaş nedeniyle yer değiştirmek zorunda kalmıştır.

II. Dünya Savaşı sonrası “insan hakları” kavramı kuramsal olarak gelişmiş; 10
Aralık 1948 tarihinde “İnsan Hakları Evrensel Beyannamesi” (İHEB) ilan edilmiştir.
Beyanname’de yer alan haklar hakkında çeşitli takip, denetim ve yaptırım araç ve
mekanizmalarına sahip Birleşmiş Milletler (BM) sözleşmeleri oluşturulmuştur. Aynı

5. “League Of Nations: Convention Relating To The International Status Of Refugees” http://migrationeducati-

on.de/33.2.html?&rid=217&cHash=d9c6e5b4a3a0f79da54d236de7a2b7a5. (Erişim tarihi 13 Nisan 2015).

U L U S L A R A R A S I H U K U K T A İ L T İ C A K A V R A M I V E M Ü L T E C İ S T A T Ü S Ü

13

zamanda Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi gibi
bölgesel nitelikte sözleşmeler ve denetim mekanizmaları da hayata geçirilmiştir.

Bu gelişmeler ışığında, özellikle II. Dünya Savaşı sırasında ve sonrasında, Avru-
pa genelinde savaşın getirdiği yıkım sonucu yaşanan büyük nüfus hareketleri, iltica
ve mülteci kavramlarının tartışılmasını zorunlu hale getirmiş ve yukarıda bahsedil-
diği üzere İHEB madde 14’te düzenleme alanı bulan “iltica hakkı”, özel bir BM Söz-
leşmesi ile düzenlenmiştir. İsviçre’nin Cenevre kentinde bir araya gelen 26 ülke tem-
silcisi, 28 Temmuz 1951 tarihinde “Mültecilerin Hukuki Statüsüne Dair Sözleşme”yi
(1951 Cenevre Sözleşmesi) imzalamışlardır. Böylece, doğrudan iltica hukukuna
ilişkin özel bir sözleşme ile “mülteci” tanımı yapılmış, bu bağlamda ilticaya ilişkin
haklar ve devletlere düşen yükümlülükler ayrıntılı bir biçimde düzenlenmiştir.

Ancak 1951 Sözleşmesi, yapıldığı zaman ve şartlar itibarıyla II. Dünya Savaşı
sırasında ve sonrasında Avrupa’da ortaya çıkan nüfus hareketine yönelik düzen-
lemelere odaklandığı için, tarih ve coğrafi konum bakımından iki adet sınırlama
içermektedir. Sözleşme’nin giriş bölümünde yer alan “1 Ocak 1951’den önce Av-
rupa’da meydana gelen olaylar” şeklindeki ifade, Sözleşme’nin zaman bakımından
uygulanabilmesini zorlaştırmış, devam eden nüfus hareketleri gerçeği göz önü-
ne alındığında kapsamının genişletilmesi zorunluluğu ortaya çıkmıştır. Birçok
mültecinin bu sınırlamalar nedeniyle Sözleşme kapsamına girememesi, önemli
sorunları beraberinde getirmiş ve kişilerin herhangi bir sınırlama olmaksızın Söz-
leşme kapsamına giren mültecilere tanınan korumadan faydalanabilmeleri talebi
gündeme gelmiştir. Bu bağlamda, Birleşmiş Milletler Genel Kurulu 1967’de, “1951
Sözleşmesine Ek Mültecilerin Hukuki Statüsüne İlişkin Protokol”ü New York’ta
kabul etmiştir. 1967 Protokolü veya New York Protokolü olarak adlandırılan 4
Ekim 1967 tarihinde yürürlüğe giren Protokol’ün 1.2. maddesine göre, Sözleş-
me’deki tanımdan “1 Ocak 1951’den önce meydana gelen olaylar sonucunda” ve
“söz konusu olaylar sonucunda” ifadeleri çıkarılmış ve Sözleşme’nin zaman bakı-
mından getirdiği kısıtlama ortadan kaldırılmıştır. Ancak coğrafi sınırlama, Tür-
kiye’nin de içerisinde bulunduğu bazı ülkeler tarafından hala saklı tutulmaktadır.

BM 1951 Cenevre Sözleşmesi dışında bazı BM belgeleri de iltica hukukuna
ilişkin düzenlemeler içermektedir. Savaş zamanında mağdur olan sivilleri koru-
mak amacıyla akdedilen “Savaş Zamanında Sivillerin Korunmasına Dair 4 no’lu

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

14

Cenevre Sözleşmesi”6, 44. maddesinde mülteciler ve yerinden edilen kişilere
ilişkin olarak bu kişilere yabancı düşman muamalesi yapılamayacağını hüküm
altına almaktadır.7 Benzer şekilde, “Vatansız Kişilerin Statüsüne İlişkin 1954
Sözleşmesi”8 de kendi yasalarının işleyişi içerisinde, hiçbir devlet tarafından
vatandaş olarak sayılmayan kişilere ve vatansız kişilere uygulanacak muamele-
nin standartlarını düzenlemektedir. Vatansızlık konusunda ayrıca “Vatansızlı-
ğın Azaltılmasına İlişkin 1961 Sözleşmesi”9 de ülke toprakları üzerinde doğum
veya nesep yolu ile devletle bağları olan kişilere vatandaşlık verilmesini ve bir
devletin vatandaşlığını istemeden kaybedip, vatansız kalacak kişilerin vatandaş-
lığının korunmasını sağlamayı amaçlamaktadır.

İltica konusunda bahsedilmesi gereken bir başka metin de “1967 Birleşmiş Mil-
letler Devlete Sığınmaya İlişkin Beyanname”dir.10 Birleşmiş Milletler Genel Kurulu-
nun bu Beyannamesi, devlete sığınmaya ilişkin kuralları ortaya koyarken; ülkesel
sığınmanın barışçıl ve insani bir hareket olduğunu ve başka devletler tarafından
hasmane bir davranış olarak algılanmaması gerektiğini belirtmekte ve herhangi bir
ülkeyi terk etme, bir ülkeye dönme ve iltica etme hakkını kapsayan, İnsan Hakları
Evrensel Beyannamesi’nin 13. ve 14. maddelerine de atıfta bulunmaktadır.

İltica hukukuna ilişkin temel sözleşme niteliğinde sayılabilecek 1951 Cenevre
Sözleşmesi, bölgesel nitelikteki pek çok insan hakları belgesine de ışık tutmuştur.

Bölgesel bir kuruluş olan Avrupa Konseyi bünyesinde Birleşmiş Milletler’in
insan hakları ile ilgili çalışmalarını da dikkate alarak 1950’de İnsan Hakları ve Te-
mel Özgürlükleri Koruma Avrupa Sözleşmesi (AİHS) imzalanmıştır.11 Sözleşme
esas itibarıyla, İnsan Hakları Evrensel Beyannamesi’nde düzenlenen hakları esas
alarak, başta yaşama hakkı olmak üzere, birçok insan hakkını koruma amacıyla
akdedilmiştir. AİHS’yi diğer sözleşmelerden ayıran en önemli husus, Sözleşme
hükümlerinin ihlali halinde getirilen yaptırım mekanizmasıdır. AİHS doğrudan

6. “Harb Zamanında Sivillerin Korunmasına Dair 12 Ağustos 1949 Tarihli Cenevre Sözleşmesi (Geneva Con-
vention Relative to the Protection of Civilian Persons in Time of War of 12 August 1949)” Resmi Gazete, 30
Ocak 1953, no. 8322.
7. Madde 44: İşbu Sözleşme’de derpiş olunan kontrol tedbirlerini alırken, zilyed devlet fiilen hiçbir hükümetin
himayesinden istifade ettmiyen mültecilere, munhasıran hukuki bakımdan bir düşman devlet tebaası oldukları
esasına dayanarak, yabancı düşman muamelesi yapmayacaktır.
8. “Vatansız Kişilerin Statüsüne Dair Sözleşme”, Birleşmiş Milletler Antlaşma Dizileri, Sayı: 5158, Cilt: 360, (28
Eylül 1954) s. 117.
9. “Vatansızlığın Azaltılmasına İlişkin 1961 Sözleşmesi”, United Nations, Treaty Series, Vol. 989, (30 Ağustos
1961), s. 175.
10. BM Devletlere Sığınmaya İlişkin Beyanname, 14 Aralık 1967’de Birleşmiş Milletler Genel Kurulu tarafından
kabul edilmiştir (2312 (XXII) sayılı karar).
11. Sözleşme 3 Eylül 1953 tarihinde yürürlüğe girmiştir.

U L U S L A R A R A S I H U K U K T A İ L T İ C A K A V R A M I V E M Ü L T E C İ S T A T Ü S Ü

15

iltica hakkını düzenleyen herhangi bir hüküm barındırmamaktadır. Sözleşme’nin
bu çalışmayı ilgilendiren en önemli düzenlemesi, 3. maddesinde yer alan “hiç kim-
se işkence, insanlık dışı veya küçültücü muameleye veya cezaya maruz bırakılama-
yacaktır” şeklinde düzenlenmiş bulunan “işkence yasağı” hükmüdür ve mülteci-
lerin geri gönderilmesi prosedürü sırasında sıklıkla uygulama alanı bulmaktadır.
Bu bağlamda bir devlet, insanlık dışı muameleye maruz kalma riski olan mülteciyi
riskin bulunduğu yere geri gönderdiği takdirde, 3. madde bağlamında sorumlu
tutulacaktır. Başka bir deyişle, AİHS’nin 3. maddesi ve 1951 Cenevre Sözleşme-
si’nde yer alan geri göndermeme (non refoulement) ilkesi işletilerek sığınmacıla-
rın ve mültecilerin hayatlarının ve vücut bütünlüklerinin tehlikede olacağı yerlere
gönderilmeleri engellenmektedir. Bunun dışında, AİHS münferit olarak sığın-
maya ilişkin kesin bir madde içermemektedir. Ancak, mahkeme içtihatlarından
görülmektedir ki, AİHM, yaşam hakkı,12 adil yargılanma hakkı,13 aileye ve özel
yaşama saygı hakkı,14 güvenli üçüncü ülke kavramından yararlanma hakkı,15 etkin
bir hukuki çözümden yararlanma hakkı16 gibi maddeler bağlamında iltica husu-
sunu ele almakta ve “yabancıların topluca sınır dışı edilmeleri yasaktır” şeklinde
yorumlar da getirerek, Sözleşme kapsamında açık hüküm bulunmasa da ilticaya
ilişkin etkin bir koruma sağlamaktadır.

Bu konuda düzenleme alanı bulan bir başka bölgesel sözleşme de, 10 Eylül
1969 tarihinde Afrika Birliği Örgütü’nün (ABÖ) Addis Ababa’da kabul ettiği “Af-
rika’daki Mülteci Sorunlarının Özel Yönlerini Düzenleyen ABÖ Sözleşmesi”dir. Bu
Sözleşme, Afrika’da meydana gelen mülteci hareketlerinin özel karakterleri göz
önüne alınarak hazırlanmıştır. Bu Sözleşme’de mülteci tanımında 1. maddenin
1. fıkrasında temel olarak, Cenevre Konvansiyonu’ndaki tanım, coğrafi ve zaman
sınırlaması olmaksızın alınmış; 2. fıkrasında ise mültecilik “aynı zamanda, kendi
menşe ülkesinin ya da vatandaşı olduğu ülkenin bir bölümünde ya da tümünde dış
saldırı, işgal, yabancı egemenliği ya da kamu düzenini ciddi biçimde bozan olaylar
nedeniyle, menşe ülkesi ya da vatandaşı olduğu ülke dışında bir başka yerde sığınma

12. AİHS madde 2’de düzenlenmektedir. Bir sığınmacının ülkesine geri gönderildiğinde idam cezası ile karşılaş-
ma tehlikesi var ise, kişinin geri gönderilmesi durumunda yaşam hakkı ihlal edilmiş olacaktır.
13. AİHS madde 6’da düzenlenmektedir. Bir sığınmacının ülkesine geri gönderildiğinde adil yargılanamayacağı,
bunun sonucu olarak özgürlüğünün kısıtlanması ya da davada yaşam hakkı ihlali oluşabilecek durumlarda geri
gönderilmesi adil yargılanma hakkının ihlali niteliğindedir.
14. AİHS madde 8’de düzenlenmektedir.
15. AİHM, AİHS’nin 3. maddesini uygularken Mülteciler Sözleşmesi’nin 33. maddesindeki geri göndermeme
ilkesine atıfta bulunarak yaptığı yorumla ortaya koyduğu bir haktır.
16. AİHS madde 13’te düzenlenmektedir.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

16

aramak için daimi ikamet ettiği yeri terk etmeye zorlanan herkes” olarak tanımlan-
mış ve ciddi anlamda genişletilmiştir.

Benzer şekilde, 1977 tarihli “Avrupa Konseyi Ülkesel Sığınma Bildirisi” de,
kendinden önceki mülteci sözleşmelerine ve Avrupa İnsan Hakları Sözleşmesi’ne
(AİHS) atıf yaparak taraf ülkelere, gelen kişilere sığınma hakkı tanımaları gerek-
tiğini belirtmektedir. Bildiri’de, ayrıca 1951 Sözleşmesi’ndeki tanımın yanı sıra,
“insancıl nedenlerle” sığınma talebinde bulunan kişilere de sığınma hakkının ve-
rileceğinin düzenlenmiş olması, bu bildiride sağlanan koruma kapsamının 1951
Cenevre Konvansiyonu’ndan daha geniş olduğu anlamına gelmektedir.

Ayrıca 19-22 Kasım 1984 tarihleri arasında Cartagena/Kolombiya’da Orta
Amerika, Meksika ve Panama’daki mültecilerin sorunları hakkında BMMYK’nin
öncülüğünde bir konferans düzenlenmiştir. Konferansın sonucunda yayınlanan
“Cartagena Mülteciler Bildirisi”nde17 ABÖ Sözleşmesi ve Amerikan İnsan Hakları
Komisyonu raporlarına atıf yapılarak 3. maddesinde yapılan mülteci tanımının,
1951 Sözleşmesi ve 1967 Protokolü tanımının yanı sıra, “yaygın şiddet, dış saldırı,
iç çatışmalar, yaygın insan hakları ihlalleri ya da kamu düzenini ciddi olarak bozan
diğer durumlardan dolayı hayatları, güvenlikleri ya da özgürlükleri tehdit altında
olduğu için ülkelerinden kaçan kişileri”de kapsadığı ilan edilmiştir.

Arap Ülkeleri Birliği Konseyi’nin 27 Mart 1994 tarihinde kabul ettiği “Arap
Devletlerinde Mültecilerin Durumunu Düzenleyen Arap Sözleşmesi”18 devletle-
rin dini inançları ve ahlaki kurallarından esinlenerek, 1951 Sözleşmesi, 1967 Pro-
tokolü ve1992 Kahire Bildirgesi’ne atıf yapmış, Sözleşme’ye taraf devletlerin karşı-
lıklı kardeşlik bağı içinde olmaları temenni edilerek giriş bölümü oluşturulmuş ve
mülteci tanımının yapıldığı 1. maddenin 1. paragrafında, 1951 Sözleşmesi’ndeki
tanım “etnik köken” kavramı da eklenerek aynen kabul edilmiştir. Aynı maddenin
2. paragrafında ise, mülteci tanımını “ülkesine yönelik savaş, işgal ya da yabancı
denetimi ya da ülkenin bütününde ya da bir bölümünde kamu düzeninin ciddi
biçimde bozulmasıyla sonuçlanan doğal afet ya da yıkıcı olayların meydana gel-
mesi nedenleriyle, menşe ülke, yer veya daimi ikameti dışında bir ülkede sığınma
aramak zorunda kalan herhangi bir kimse” şeklinde daha da genişletmiştir.

17. “Regional Refugee Instruments & Related”, Cartagena Declaration on Refugees, Colloquium on the Internati-
onal Protection of Refugees in Central America, Mexico and Panama, (22 November 1984), http://www.refworld.
org/docid/3ae6b36ec.html, (Erişim tarihi 31 Ekim 2014).
18. “League of Arab States”, Arab Convention on Regulating Status of Refugees in the Arab Countries, (1994),
http://www.refworld.org/docid/4dd5123f2.html, (Erişim tarihi 31 Ekim 2014).

U L U S L A R A R A S I H U K U K T A İ L T İ C A K A V R A M I V E M Ü L T E C İ S T A T Ü S Ü

17

KAVRAMSAL ÇERÇEVE
“Göçmen” (migrant), “sığınmacı”(asylum-seeker) ve “mülteci”(refugee) kavramla-
rı sıkça birbiri ile karıştırılan kavramlardır.

Göçmen; esas olarak, zulme uğrayacağından haklı sebeplerle korktuğu için
değil fakat ekonomik nedenlerle ülkesinden ayrılan kişiler olarak tanımlanabilir.19
Göçmenler, genellikle vatandaşı oldukları ülkelerin korumasından yararlanmaya
devam ederlerken, daha iyi yaşam standardına ulaşabilmek amacıyla daha geliş-
miş olduğunu düşündükleri ülkeye giriş yaparlar. Birleşmiş Milletler verilerine
göre 2013 yılı itibarıyla 232 milyon insan başka bir deyişle, dünya nüfusunun yüz-
de 3,2’si uluslararası göçmen konumundadır. 2000 yılı verilerine göre 175 milyon
ve 1990 yılı verilerine göre 154 milyon olan rakamlarla karşılaştırıldığında artış
çok ciddi seviyededir.20 Göçmenler ile mülteciler arasındaki ayrım esasen göç-
menlerin vatandaşı oldukları ülkeden ekonomik sebeplerle ayrılmış olmaların-
dan kaynaklanmaktadır. Yeri gelmişken belirtmek gerekir ki, göçmen kabul eden,
ekonomik anlamda “gelişmiş” ülkeler, bu kişileri kabul edip etmemekte özgürdür.
Çünkü herhangi bir tehlikeye maruz kalmamış olan ve sadece ekonomik amaçlı
yer değiştirmek isteyen bu kişilerin uluslararası hukukun koruması altında olma-
dıkları kabul edilmektedir. Göçmen terimi, ülkede bulunan tüm yabancıları kap-
sayan genel bir terim olarak kullanılmakta iken Türk Hukukunda farklı bir anlamı
ifade etmektedir.21 5543 sayılı İskan Kanunu’nun 3/d maddesine göre göçmen,
“Türk soyundan ve Türk kültürüne bağlı olup, yerleşmek amacıyla tek başına veya
toplu halde Türkiye’ye gelip bu Kanun gereğince kabul olunanlardır.” 5901 sayılı
Türk Vatandaşlığı Kanunu’nun 12. maddesinin (c) bendine göre göçmen olarak
yurda kabul olunan kişilerin milli güvenlik ve kamu düzeni bakımından engel
bir durum olmaması kaydıyla İçişleri Bakanlığının teklifi ve Bakanlar Kurulunun
kararıyla Türk vatandaşlığına alınabilecekleri de düzenlenmiştir.

“Sığınmacı”(asylum-seeker) terimi ise mülteci statüsü almaya yönelik baş-
vurusu bulunan fakat bu başvurusu, henüz karara bağlanmamış kişiler için kul-
lanılmaktadır. Sığınmacıların, başta “geri göndermeme” (non-refoulement) ilke-
si olmak üzere, belli temel haklardan yararlanmaları öngörülmüştür ve insanca
yaşamaları için asgari standartların sağlanması gerekir. Sığınmacı statüsü geçici
bir statüdür ve mülteci statüsü tanınmasının ardından, mülteci statüsünün en

19. Işıl Özkan, Göç, İltica ve Sığınma Hukuku, (Seçkin Yayınları, Ankara: 2013), s. 126.
20. United Nations, http://esa.un.org/unmigration/wallchart2013.htm., (Erişim tarihi 20 Kasım 2014).
21. Nuray Ekşi, Yabancılar Hukukuna İlişkin Temel Konular, (Beta Yayınları, İstanbul: 2012) s. 13- 14.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

18

başından itibaren geçerli olduğu kabul edilir. Bu yönüyle, mültecilik statüsünün
–hukuki anlamda– geriye yürüyen bir kavram olduğu söylenebilir. Adeta kişiler
mülteci oldukları için bu statü devletler tarafından tanınmaktadır, yoksa devletler
tanıdıkları için kişiler mülteci olmamaktadır.

Hukuki anlamda mültecilik tanımının ne olduğuna bakıldığında ise, temel
sözleşme olan 1951 Cenevre Sözleşmesi’nin 1A. maddesinin ikinci paragrafın-
da mültecinin tanımının yapıldığı görülecektir. 1951 Cenevre Sözleşmesi’ne göre
Sözleşme hükümleri, 1 Ocak 1951’den önce Avrupa’da meydana gelen olaylar
sonucunda ve (1) ırkı, (2) dini, (3) tabiiyeti, (4) belli bir toplumsal gruba men-
subiyeti veya (5) siyasi düşünceleri yüzünden, zulme uğrayacağından haklı se-
beplerle korktuğu için vatandaşı olduğu ülkenin dışında bulunan ve bu ülkenin
korumasından yararlanamayan ya da söz konusu korku nedeniyle yararlanmak
istemeyen; yahut tabiiyeti yoksa ve bu tür olaylar sonucu önceden yaşadığı ikamet
ülkesinin dışında bulunan, oraya dönemeyen veya söz konusu korku nedeniyle
dönmek istemeyen her şahsa uygulanacaktır. Bir yabancıya mülteci statüsünün
tanınması için yukarıda sayılan bu beş unsura ilişkin bir tehlike halinin bulunma-
sı, zulme uğrayacağından korkması, zulüm korkusunun haklı olması ve ülkesinin
dışında bulunması gerekir.

Öte yandan sayılan bu özellikleri taşımasına rağmen, mülteci statüsü verile-
meyecek, dolayısıyla uluslararası hukuki korumadan faydalanamayacak kişiler de
bulunmaktadır. 1951 Cenevre Sözleşmesi’nin 1. maddesinin (f) bendinde mülteci
statüsü verilemeyecek kişiler üç grup halinde sayılmıştır:
1.	 Barışa karşı suç işleyenler veya savaş suçu işleyenler veya uluslararası belge-

lerde tanımlandığı şekilde insanlığa karşı suç işleyenler,
2.	 Politik olmayan önemli bir suçu mülteci başvurusunun yapıldığı ülke dı-

şında işleyenler,
3.	 Birleşmiş Milletler’in ilkelerine ve amaçlarına aykırı eylemlerde bulunanlar.

Bu kişiler Sözleşme kapsamı dışında bırakılmışlardır.

19

TÜRKİYE’DE İLTİCA HUKUKU

Türkiye, coğrafi konumu itibarıyla tarihin her döneminde hedef ülke yahut transit
ülke olarak göçe maruz kalmıştır. 1951 Cenevre Sözleşmesi’ne taraf olan Türkiye,
yukarıda da ifade edildiği gibi Sözleşme’yi ve 1967 Protokolü’nü coğrafi sınırlama
uyarınca uygulamakta, sadece Avrupa’dan gelenleri mülteci olarak kabul etmekte
ve Avrupa dışından gelenleri ise “şartlı mülteci” olarak adlandırmaktadır. Türkiye
mülteciliğe ilişkin işlemlerini ise Birleşmiş Milletler Mülteciler Yüksek Komiserli-
ği ile işbirliği içerisinde yürütmektedir.

Başka bir deyişle Türkiye, Avrupa ülkeleri dışından gelen sığınmacılara mül-
teci statüsü tanımamakta, Sözleşme hükümlerine göre mülteci statüsü nitelikleri-
ni taşıyan kişileri “şartlı mülteci” olarak tanımlamakta ve üçüncü bir ülkeye yer-
leştirilene dek uluslararası koruma sağlamaktadır.22

Sözleşme’nin imzalandığı tarihten bu yana uygulanan bu coğrafi kısıtlama,
konumu gereği fakir güney ve doğu ile zengin kuzey ve batı arasında bir köprü
vazifesi gören Türkiye’nin bir geçiş ülkesi olmasını ve yoğun bir göç trafiğine ma-
ruz kalmasını engelleyememektedir. Bu coğrafi sınırlama, esasen bir devlet olarak
Türkiye’nin iltica talebinde bulunanlara yönelik hukuki sorumluluğunun belir-
lenmesinde önem taşımaktadır.

22. İlerleyen bölümlerde daha detaylı olarak anlatılacağı üzere YUKK öncesi bu kişiler “sığınmacı” olarak
adlandırılmaktaydılar.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

20

Coğrafi sınırlamanın kaldırılması tartışmalarında ise, Türkiye’nin temel
çekingenliğini maruz kaldığı bu yoğun göç dalgasının oluşturduğu külfet teşkil
etmektedir. Türkiye 1970’li yılların sonlarında tırmanmaya başlayan ve dünya
konjonktürünü değiştirecek bir nitelik taşıyan toplu nüfus hareketlerinden ol-
dukça etkilenmiş; İran devrimi, İran-Irak savaşı, Yugoslavya’nın bölünmesi, Bul-
garistan’dan sınır dışılar, Körfez krizi, Kosova’daki olaylar ve Ahıska Türklerinin
sürgün edilmesi gibi gelişmeler sonucunda 1 milyondan fazla kişi Türkiye’ye
gelmiştir. “İltica ve Göç Alanındaki AB Müktesabatının Üstlenilmesine İlişkin
Türkiye Ulusal Eylem Planı”nda Türkiye’nin coğrafi kısıtlamayı içtenlikle kal-
dırmak istediği belirtilmekte ancak her zaman yoğun nüfus hareketlerine sahne
olan Türkiye’nin tek başına iltica, sığınma ve düzensiz göç konularının üstesin-
den gelmesinin beklenmemesi gerektiği de ifade edilmektedir. Ayrıca coğrafi
konumu nedeniyle Türkiye’nin toplu nüfus akınına maruz kaldığı hallerde eşit
sorumluluk ilkesi uyarınca diğer devletlerin –özellikle AB üyesi devletlerin–
bireysel yahut ortaklaşa olarak BMMYK veya diğer uluslararası kuruluşlarla
işbirliği içinde gereken önlemleri alarak ilk sığınma ülkesi olan Türkiye’nin
yükünün eşit bir biçimde paylaşılmasını sağlaması gerektiği belirtilmiştir. Bu
nedenle, coğrafi kısıtlamanın kaldırılabilmesi için Türkiye’nin ekonomik, sosyal
ve kültürel koşullarına zarar verilmeyecek ve AB’ye katılım aşamasında Türki-
ye’ye doğrudan bir mülteci akımını teşvik etmeyecek şekilde gerekli mevzuat ve
altyapı değişikliklerinin gerçekleştirilmesi ve AB ülkelerinin külfet paylaşımı
konusunda gerekli hassasiyeti göstermesi istenmektedir.23

1951 Cenevre Sözleşmesi ile ilgili olarak Türkiye’nin beyan ettiği birin-
ci husus tarihe ilişkin sınırlamadır. Buna göre Türkiye, yalnızca 1 Ocak 1951
tarihinden önce meydana gelen olaylar sebebiyle mülteci statüsünü tanımıştır.
1951 Cenevre Sözleşmesi, imzalandığı dönemin şartlarının da etkisiyle “1 Ocak
1951 tarihinden önce cereyan eden olaylar” ibaresi gereğince 1967 yılına kadar
olan süreçte “zaman sınırlaması” ile uygulanmıştır. Zaman kısıtlamasına ilişkin
bu kayıt uyarınca 1 Ocak 1951 tarihinden sonra gerçekleşen olaylar sebebiyle
mülteci statüsü talep edilmesi mümkün olmamakta idi. Türkiye tarafından 1968
yılında onaylanan24 1951 Cenevre Sözleşmesi ek 1967 Protokolü ile “1 Ocak
1951’den önce meydana gelen olaylar” ve “söz konusu olaylar sonucunda” ifa-

23. “İltica ve Göç Alanındaki AB Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Eylem Planı: İltica ve
Göç Mevzuatı”, (Ankara: Şubat 2005), s. 46-49.
24. RG 5.8.1968/12968.

T Ü R K İ Y E ’ D E İ L T İ C A H U K U K U

21

deleri Sözleşme metninden çıkarılmıştır. “New York Protokolü” olarak da ad-
landırılan 1967 Protokolü’nün yürürlüğe girmesinden sonra zaman sınırlaması
olmaksızın 1951 Cenevre Sözleşmesi’nin hükümleri, mülteci tanımının kapsa-
mına giren bütün kişilere uygulanmaya başlanmıştır.

Türkiye’nin, 1951 Cenevre Sözleşmesi’yle ilgili ikinci beyanı, Sözleşme’nin
hiçbir hükmünün Türkiye’de Türk vatandaşlarına verilen haklardan daha fazlasını
mültecilere verdiği şeklinde yorumlanamayacağına ilişkindir.

Türkiye’nin, 1951 Cenevre Sözleşmesi ile ilgili üçüncü beyanı ise “coğrafi
sınırlama” ile ilgilidir.1967 Protokolü’ne taraf olurken de Türkiye coğrafi sı-
nırlamayı devam ettirdiğini beyan etmiştir. Sözleşme’nin 1B(1) maddesi taraf
olacak devletlere iki şık sunmaktadır. Buna göre aşağıdakilerden biri sebebiyle
mülteci olanlara Sözleşme’yi nasıl uygulayacaklarını devletler tercih edecekler-
dir. (a) şıkkına göre “1 Ocak 1951 öncesinde Avrupa’da cereyan eden olaylar”
sebebiyle, (b) şıkkına göre ise “1 Ocak 1951 öncesinde Avrupa’da veya başka
yerlerde cereyan eden olaylar” sebebiyle mülteci olanlara Sözleşme uygulana-
caktır. Bu maddeye uygun olarak Türkiye, 1951 Cenevre Sözleşmesi’nin uygu-
lama alanını (a) şıkkı olarak belirlemiş ve bunu daha sonra da değiştirmemiştir.
Buna göre, Türkiye, sadece Avrupa ülkelerinden gelenlere mülteci statüsünü
tanımaktadır. 1951 Cenevre Sözleşmesi’ni yalnızca Kongo, Madagaskar, Mo-
nako ve Türkiye coğrafi kısıtlamayla uygulamaktadır.25 Bu dört devlet dışında,
1951 Cenevre Sözleşmesi’ni coğrafi sınırlama ile onaylayan devletler, daha son-
ra coğrafi sınırlamayı kaldırmışlardır. Avrupa Birliği başta olmak üzere diğer
Batılı ülkeler, Türkiye’nin, 1951 Cenevre Sözleşmesi’ne koyduğu coğrafi sınır-
lamayı kaldırmasını ve Avrupa dışından gelen kişilere de mülteci muamelesi
yapmasını talep etmektedirler.

Türkiye’nin 1951 Sözleşmesi’ni coğrafi kısıtlama ile uyguluyor olması ne-
deniyle Türkiye, Avrupa dışından gelen kişilere, “mülteci” (refugee) statüsü ta-
nımamaktadır. Bunun yerine Sözleşme hükümlerine göre mülteci statüsü kri-
terlerini taşıyan ancak Avrupa’dan gelmeyen kişileri “şartlı mülteci” (conditional
refugee) olarak tanımlamaktadır.

25. “States Parties to the 1951 Convention relating to the Status of Refugees and 1967 Protocol”, UNHCR, http://
www.unhcr.org/3b73b0d63.html, (Erişim tarihi 31 Aralık 2014).

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

22

YUKK ÖNCESI DÖNEMDE
TÜRKIYE’DE İLTICA HUKUKU UYGULAMASI
Türkiye Cumhuriyeti’nde, mülteci ve sığınmacılar konusunda ilk genel düzenle-
yici hukuki belge, 14 Haziran 1934 tarih ve 2510 sayılı İskan Kanunu’dur. Kanun,
Türkiye’ye yapılacak sığınma ve göç hareketleri ile ülke içine yönelik iskan ve ya-
pıldığı tarih de dikkate alınınca aynı zamanda ortak bir ulus inşa etme siyase-
ti bağlamında sosyal ve siyasi nitelik taşıyan, mecburi iskan ile ilgilidir. Ayrıca
Yabancıların İkamet ve Seyahati Hakkında Kanun26 mültecilerin Türk hukuku
bakımından yabancı statüsünde olmaları nedeniyle mültecileri etkileyen düzen-
lemeleri de barındırmaktadır. Özellikle 19, 20, 21 ve 22. maddeleri yabancıların
genel güvenlik ve “siyasi-idari icaplara aykırı” sayılan kişilerin sınır dışı edilmesi
ile ilgili düzenlemeler içermekte ve zaman zaman dava konusu olabilmektedir.
Benzer şekilde Pasaport Kanunu27 da, Türkiye’ye giriş yapacak kişiler ile ilgili ve
kamu güvenliği veya benzeri nedenlerle yabancıların sınır dışı edilmesi gibi konu-
lar açısından mültecilere ilişkin düzenlemeler içermektedir.28

1990’lı yılların başında Türkiye’nin komşu ülkelerinde tırmanan huzursuz-
luklar neticesinde artan bireysel ve toplu sığınma vakaları nedeniyle Bakanlar Ku-
rulu kararıyla, 30 Kasım 1994’te Resmi Gazete’de yayımlanan ve kısaca “1994 Yö-
netmeliği” olarak anılan “Türkiye’ye İltica Eden Veya Başka Bir Ülkeye İltica Etmek
Üzere Türkiye’den İkamet İzni Talep Eden Münferit Yabancılar İle Topluca Sığınma
Amacıyla Sınırlarımıza Gelen Yabancılar Ve Olabilecek Nüfus Hareketlerine Uygu-
lanacak Usul ve Esaslar Hakkında Yönetmelik”, mevzuattaki boşluğu doldurmak
ve idari-yasal çözümler oluşturmak amacıyla çıkarılmıştır. 1994 yılında kabul edi-
len Yönetmelik, hem bireysel sığınma hem de toplu sığınma olayları karşısında
devletin takınacağı tutum ve sığınmacılara sağlanacak hakları düzenlemektedir.
1994 Yönetmeliği doğrudan sığınma olaylarına ilişkin ilk genel düzenleyici belge
niteliğindedir. Bununla birlikte Yönetmelik’in dayandığı bir kanunun bulunmadı-
ğına da işaret etmek gerekir.

Yabancılar ve Uluslararası Koruma Kanunu’nun (YUKK) yürürlüğe girmesin-
den önce 1994 Yönetmeliği çerçevesinde karşılaşılan problemlerin başında, esasen
uluslararası hukuk bakımından “sığınmacı-mülteci” statüsünün kazanılması için
gerekli şartları haiz olmasına rağmen, ülkeye yasa dışı giriş yapmış olması nedeniyle

26. Kanun No: 5683, Resmi Gazete, 24.07.1950 – 7564.
27. Kanun No: 5682, Kabul Tarihi: 15/7/1950, Resmi Gazete, 24.07.1950 – 7564.
28. Ersan Barkın, “1951 Tarihli Mülteciliğin Önlenmesi Sözleşmesi”, Ankara Barosu Dergisi, (2014/1), s. 350.

T Ü R K İ Y E ’ D E İ L T İ C A H U K U K U

23

zamanında yetkili makama başvurmayarak iç hukuku ihlal eden kişiler gelmektey-
di. 1994 Yönetmeliği 4. maddesinde bu konuya düzenleme getirmiş ve ülkeye hem
yasal hem de yasa dışı giriş yapanların giriş yaptıkları yer valiliğine 10 gün içinde
başvurması öngörülmüş akabinde bu süre “makul” süreye çıkarılmıştır.29

Mültecilerin sığındıkları ülkeye yasa dışı yollardan giriş yapmış olmaları
esasen içinde bulundukları şartlar dikkate alındığında oldukça sık rastlanan
bir durumdur. Ayrıca ülkeye giriş yapan herkesin o ülkedeki mültecilere ilişkin
hukuku ve prosedürleri bilmeleri ya da usulüne uygun şekilde davranmaları
beklenemez. Bu bakış açısı ışığında 1951 Cenevre Sözleşmesi de 31. maddesin-
de ilgili ülkelere yasa dışı yollardan giriş yapmış kişilere veya yasal giriş yaptığı
halde sonradan ülkede bulunması yasa dışı hale gelmiş kişilere ceza verilmeye-
ceği hususunu hüküm altına almıştır.

Türk mevzuatının gelişiminde AİHM kararları da etkili olmuştur. İltica hakkı
AİHS’de doğrudan düzenlenmiş bir hak olmamasına rağmen mahkeme yorum
yoluyla 3. madde kapsamında bu alanda da bir koruma mekanizması geliştirmiş-
tir. Böylece AİHS bakımından ihlal oluşturabilecek durumlar kıstas alınarak kişi-
lerin sınır dışı edilmeleri engellenmekte, sınır dışı işleminin gerçekleştiği durum-
larda ise ihlal olduğuna hükmedilmektedir. Bu noktada en önemli ve yol gösterici
kararlardan biri Jabari v. Türkiye kararıdır.30 Bu kararda Mahkeme Türkiye’deki
sığınma prosedürünü, özellikle idari aşamayı incelemiş ve hem mevzuatın ye-
tersiz olması hem de uygulamanın tatmin edici olmaması gerekçeleriyle 3 ve 13.
maddelere aykırılık tespit etmiştir.

Türkiye’nin elli yılı aşkın süredir süregelen AB üyesi olma hedefinde en
önemli koşullardan birini oluşturan Avrupa Birliği müktesebatının üstlenil-
mesi hususu 2000’li yıllardan itibaren daha ciddi ele alınmaya başlanmıştır.
Bu bağlamda Türkiye Cumhuriyeti tarafından 24 Temmuz 2003 tarih ve 25178
sayılı Resmi Gazete’de ilan edilen “Ulusal Program” yayınlanmıştır. Pek çok ko-
nuya ilişkin düzenleme barındıran bu program kapsamında iltica alanı da yer
bulmuş ve Türkiye bu konuda 2005 yılına kadar özel bir “İltica Yasası” çıkar-
mayı taahhüt etmiştir.

2003 tarihli Ulusal Programda31 Türkiye’nin 1951 Cenevre Sözleşmesi ve
1967 Protokolü’ne taraf olduğu, Sözleşme’de coğrafi sınırlamayı benimsediği, sı-

29. Resmi Gazete, 13.01.1999 – 23582. Yönetmelik’in ilk metninde 5 gün olan süre uzatılmıştır.
30. Jabari v. Turkey, Başvuru No. 40035/98, 11 Temmuz 2000, Final 11 Ekim 2000.
31. 2003 Yılı Türkiye Ulusal Programı: 24 Temmuz 2003 tarih ve 25178 sayılı Resmi Gazete’de yayımlanarak yü-
rürlüğe giren “AB Topluluk Müktesebatının Benimsenmesine İlişkin 2003 Yılı Türkiye Ulusal Programı”

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

24

nırlama kapsamında olsun ya da olmasın her sığınmacı için geri göndermeme
(non-refoulement) ilkesinin ciddiyetle gözetildiği belirtilmiştir. Coğrafi sınırla-
ma konusunda ise, Türkiye’nin konumuna vurgu yapılmış ve bu konunun üyelik
kapsamında ele alınacağı, bir mülteci akınını teşvik etmeksizin gerekli alt yapı ve
mevzuat düzenlemeleri yapılarak ve AB ülkelerinin külfet paylaşımı konusunda
gerekli sorumluluğu göstermeleri halinde kaldırılabileceği belirtilmiştir.

Ulusal program kapsamında ayrıca iltica alanında seminerler düzenlenmesi,
İçişleri Bakanlığında ihtisas kurumu oluşturulması, mülteci barındırma merkez-
leri kurulması, etkin veri tabanlarının oluşturulması, sığınmacılara yönelik eği-
tim, sağlık, çalışma gibi sosyal hizmetlerin sunulması gibi hususlarda çalışmalar
yapılacağı belirtilmiş ve kurumsal bir yapılanma takvimi sunulmuştur.

Bu çalışmaları takiben Türkiye, iltica ve göç prosedürünün AB müktesebatı-
na uyumu çalışmalarını yürütmek amacıyla AB 2002 Mali İşbirliği Programı kap-
samında Danimarka ve İngiltere Konsorsiyumu ile birlikte İltica-Göç Twinning
Projesi’ni32 8 Mart 2004 tarihinde uygulamaya başlamıştır. Bu projede elde edilen
sonuçlar ve tavsiyelerin hayata geçirilmesi için ilgili Bakanlık, kurum ve kuruluş
yetkililerinden oluşan “İltica-Göç Eylem Planı Görev Gücü” kurulmuştur ve 2004
yılının Aralık ayında “İltica ve Göç Ulusal Eylem Planı” hazırlanmıştır. Bu eylem
planı, temelde Türk iltica, göç ve yabancılar mevzuatı ile idari sistemini AB mük-
tesebatı ile uyumlu hale getirmeyi amaçlamıştır. Ayrıca farklı yasalarda dağınık
bir biçimde düzenlenmiş bulunan göç ve ilticaya ilişkin hükümlerin de bir yasa
altında toplanması hedeflenmiştir.33

Ulusal Eylem Planında yazılı hedefler doğrultusunda yapılan önemli bir çalış-
ma 1994 Yönetmeliği’nin değiştirilmesi olmuştur.34 Bu Yönetmelik ile uygulamada
çokça eleştirilen 10 günlük başvuru süresi kaldırılmış, bunun yerine başvuruların
“gecikmeden” ve “makul olan en kısa süre içerisinde” yapılması öngörülmüş ve
böylece net bir süre belirlemek yerine duruma daha uygun nitelikte bir kavram
olan “makul süre” kavramı mevzuatımıza girmiştir.

32. TR02-JH-03 Asylum- Migration Twinning Project.
33. Lami Bertan Tokuzlu, Ed. Philippe Fargues, “Turkey: The Legal Dimensions of Migration, The Demographic
and Economic Dimention of Migration, Mediterranian Migration 2005 Report, Cooperation Project on the
Social Integration of Immigrants, Migration and the Movement of Persons Financed by the European Commis-
sion” MEDA Programme, s. 340.
34. Bu yönetmelik değişikliği Bakanlar Kurulu’nun 2006/9938 karar sayısı ile 16.01.2006 tarihinde kabul edilmiş,
Resmi Gazete’nin 27.01.2006 tarihli nüshasında yayınlanarak yürürlüğe girmiştir.

T Ü R K İ Y E ’ D E İ L T İ C A H U K U K U

25

YABANCILAR VE ULUSLARARASI KORUMA KANUNU
Türkiye’de İltica Hukuku alanında ilk yasal düzenleme 4 Nisan 2013 tarihinde
kabul edilen 6458 sayılı Yabancılar ve Uluslararası Koruma Kanunu’dur (YUKK).
1. maddeye göre Kanun’un amacı, yabancıların Türkiye’ye girişleri, Türkiye’de
kalışları ve Türkiye’den çıkışları ile Türkiye’den korunma talep eden yabancıla-
ra sağlanacak koruma olarak belirlenmiştir. Bu Kanun kapsamında da “Avrupa
ülkelerinde meydana gelen olaylar” ölçüt alınmaktadır ve bu bağlamda coğrafi
kısıtlama hala devam etmektedir.35 Bu Kanun ile İçişleri Bakanlığına bağlı “Göç
İdaresi Genel Müdürlüğü” kurulmuştur.36Ayrıca en önemli değişikliklerden biri
sığınmacı kavramı yerine “şartlı mülteci” kavramı getirilmiş olmasıdır.37 Bu dü-
zenleme ile şartlı mültecilerin üçüncü ülkeye yerleştirilinceye kadar Türkiye’de
kalmalarına izin verileceği kararlaştırılmıştır. Kanun ile uluslararası hukukta
mevcut olan geri gönderme yasağı Türk hukukuna da girmiştir. Buna göre: “Bu
Kanun kapsamındaki hiç kimse, işkenceye, insanlık dışı ya da onur kırıcı ceza
veya muameleye tabi tutulacağı veya ırkı, dini, tabiiyeti, belli bir toplumsal gru-
ba mensubiyeti veya siyasi fikirleri dolayısıyla hayatının veya hürriyetinin tehdit
altında bulunacağı bir yere gönderilemez”.38

YUKK uluslararası korumayı “mülteci”, “şartlı mülteci” ve “ikincil koruma”
statüleri olarak üçe ayırmakta ancak akabinde “geçici koruma” durumunu da ek-
leyerek kategorileri aslında dörde yükseltmektedir.

Mülteci, Avrupa ülkelerinde meydana gelen olaylar nedeniyle, ırkı, dini, ta-
biiyeti, belli bir toplumsal gruba mensubiyeti veya siyasi düşüncelerinden dolayı
zulme uğrayacağından haklı sebeplerle korkan kişi olarak tanımlamıştır.39 Bu ta-
nım, 1951 Cenevre Sözleşmesi’yle uyumludur.

Şartlı mülteci, Avrupa ülkeleri dışında meydana gelen olaylar sebebiyle, ırkı,
dini, tabiiyeti, belli bir toplumsal gruba mensubiyeti veya siyasi düşüncelerinden
dolayı haklı zulüm korkusu yaşayan kişidir.40 Şartlı mültecilerin üçüncü ülkeye
yerleştirilinceye kadar Türkiye’de kalmalarına izin verileceği hükme bağlanmıştır.

İkincil Koruma Statüsü ise, mülteci yahut şartlı mülteci kapsamında değerlen-
dirilemeyecek ancak menşe ülkesine veya ikamet ülkesine geri gönderildiği takdir-

35. YUKK, m. 61.
36. YUKK, m. 1.
37. YUKK, m. 62.
38. YUKK, m. 4.
39. YUKK, m. 61/1
40. YUKK, m. 62.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

26

de ölüm cezasına mahkum olacak veya ölüm cezası infaz edilecek, işkenceye, in-
sanlık dışı ya da onur kırıcı ceza veya muameleye maruz kalacak, uluslararası veya
ülke genelindeki silahlı çatışma durumlarında ayırım gözetmeyecek şiddet hareket-
leri yüzünden şahsına yönelik ciddi tehditle karşılaşacak olması nedeniyle, menşe
ülkesinin veya ikamet ülkesinin korumasından yararlanamayan veya yararlanmak
istemeyen yabancı veya vatansız kişilere sağlanan bir statü olarak düzenlenmiştir.41

Geçici Koruma, ülkesinden ayrılmaya zorlanmış, ayrıldığı ülkeye geri döne-
meyen, acil ve geçici koruma bulmak amacıyla kitlesel olarak Türkiye sınırlarına
gelen veya sınırları geçen yabancılara sağlanabilecek korumadır.42

41. YUKK, m. 63.
42. YUKK, m. 91.

27

SURİYELİLERİN
HUKUKSAL KONUMU

BMMYK kayıtlı verilerine göre 2011 yılı bahar aylarından bu yana yaklaşık 3,5
milyon Suriyeli ülkesini terk ederek komşu ülkelere sığınmak mecburiyetinde bı-
rakılmıştır. Bunlardan yaklaşık 1,8 milyonu Türkiye’ye, 1,2 milyonu Lübnan’a, 630
bini Ürdün’e, 250 bini Irak’a ve 140 bini Mısır’a gitmiştir.43 Kayıtlı olmayanlarla
birlikte bu rakamların çok daha yüksek olduğu tahmin edilmektedir.

Türkiye’de yaklaşık dört yılda 1,8 milyonu aşan sayıda Suriyeli bulunduğu
resmi ağızlardan teyit edilmiştir. Hatta 2015 yılı sonuna kadar bu rakamın 2,5
milyonu bulabileceği de BM Kalkınma Programı Başkanı Helen Clark tarafın-
dan ifade edilmiştir.44 Göç İdaresi Genel Müdürlüğü verilerine göre 1,8 milyon
Suriyelinin sadece yüzde 14’ü 10 ildeki 25 kampta (barınma merkezi), geri ka-
lan en az 1,5 milyon kişi ise Türkiye’nin neredeyse tamamına yayılmış biçimde
kamplar dışında yaşamaktadır.45 Kasım 2014’te yayımlanan bir araştırma AFAD
ve İçişleri Bakanlığı açıklamalarından derleyerek çeşitli veriler sunmaktadır.46
Kamplar dışında en yüksek sayıda Suriyelinin yaşadığı şehir 330 bin kişi ile İs-

43. “Syria Regional Refugee Response”, UNHCR, http://data.unhcr.org/syrianrefugees/regional.php, (Erişim ta-
rihi 08 Mayıs 2015).
44. Göç İdaresi G.M., http://beta.interpress.com/(S(uvy44paxfsjpus222d104t00))/BasinAyrintiGoster.aspx?I-
DS=fDyjRcIyX%2BDG6tY2bCZKFA%3D%3D&lm=0&madi=26847&kayitsayisi=1#.VU0T3E0cSM8, (Erişim
tarihi 08 Mayıs 2015).
45. Göç İdaresi G.M., www.goc.gov.tr, (Erişim tarihi 01 Haziran 2015).
46. M. Murat Erdoğan, “Türkiye’deki Suriyeliler: Toplumsal Kabul ve Uyum Araştırması”, Yönetici Özeti & Ra-
por, Hacettepe Üniversitesi Göç ve Siyaset Araştırmaları Merkezi- HUGO, (Kasım 2014), http://www.hugo.hacet-
tepe.edu.tr/HUGORAPORTurkiyedekiSuriyelilerToplumsalKabulUyumKasim2014.pdf)

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

28

tanbul’dur. İstanbul’dan sonra 253 bin kişi ile Gaziantep, 240 bin kişi ile Şanlı-
urfa, 204 bin kişi ile Hatay gelmektedir. Kilis 86 bin, Mardin 78 bin, Adana 61
bin ve Kahramanmaraş 60 bin Suriyeliye ev sahipliği yapmaktadır. Türkiye’nin
11 ilinde ise 10 ila 50 bin arası Suriyeli yaşamaktadır. Türkiye’deki Suriyelilerin
yüzde 53’ünden fazlası 18 yaş altındaki çocuk ve gençlerden, yüzde 75’inden
fazlası ise özel koruma ihtiyacı içinde bulunan çocuk ve kadınlardan oluşmakta-
dır. Bununla birlikte Türkiye’de 3,5 yılda doğan Suriyeli bebek sayısının 60 bini
aştığı tahmin edilmektedir.47

Suriyeliler Türkiye’ye, ülkelerinde yaşanan iç savaş nedeniyle acil bir ön-
lem olarak sığınma amacıyla gelmişlerdir. Türkiye ilk etapta kısa süreli olacağı
öngörülen bu geçici durum için gerekli acil tedbirleri almış, yetkililer tarafın-
dan “misafir” olarak tanımlanan Suriyelilerin barınak, yiyecek, hijyen gibi te-
mel ihtiyaçları sağlanmıştır.

İlk etapta insani bir durum mülahazası ile gerçekleştirilen bu yardımlar, gelen
kişilerin hukuki statüsüne veya sahip oldukları hak ve sorumluluklara bakılmak-
sızın doğrudan çözüme yönelik olarak sağlanmıştır. Gelinen aşamada ilk mülteci
akınından itibaren yaklaşık dört yıl geçmiş ve artık çözüm çabalarının, günü kur-
tarmaya yönelik adımların ötesine geçmesi gerektiği bir evreye gelinmiştir.

Bu gerçek ışığında Türkiye’nin bir sonraki adımının belirlenmesi için öncelikle
Suriyelilerin hukuki statüsünün ve akabinde de Suriyelilere yasal olarak sağlanacak
korumanın türünün tespit edilmesi gerekmektedir. Bu tespit, hem Türkiye’nin Suri-
yelilere karşı yükümlülüklerinin çerçevesinin çizilmesi açısından hem de Suriyelile-
rin hak ve yükümlülüklerinin belirlenmesi açısından önem taşımaktadır.

Bu konuda kavramsal olarak akla gelebilecek statü “zorunlu göçmen” (for-
ced migrant) veya “yerinden edilmiş kişi” (displaced person) statüsüdür. Çok genel
olarak, insanların doğal yaşam alanlarından gayriiradi bir nedenle koparılmaları
olarak tanımlanabilecek zorunlu göç olgusu, ulusal ya da uluslararası sistemle-
rin veya doğal şartlarda yaşanan yapısal bozulmaların bir tezahürüdür. Öyle ki
bugün yaşanan zorunlu göç süreçlerinin arkasında yatan sebeplere bakıldığında
uluslararası sistem bazlı karışıklıkların (savaşlar, çatışmalar, insan hakkı ihlalleri,
kısıtlayıcı ve baskıcı rejimler gibi) ve doğa ortamında gözlemlenen bozulmaların
(iklim değişikliği, erozyon, çölleşme, buzulların erimesi gibi) söz konusu süreçleri
tetikleyen ana sebepler olduğu görülmektedir.48

47. A.g.e.
48. Murat Saraçlı, Uluslararası Hukukta Yerinden Edilmiş Kişiler, (Adalet Yayınevi, Ankara: 2011), s. 156-57.

S U R İ Y E L İ L E R İ N H U K U K S A L K O N U M U

29

Yerinden edilmiş kişi tabiri daha çok bulundukları ülke sınırları içerisinde
çeşitli ekonomik, sosyal yahut çevresel faktörlere bağlı olarak yer değiştirmek
zorunda kalmış insanları tanımlamak için kullanılmaktadır. Bu yer değiştir-
me, kişilerin iradeleri ile olmamakta; kişiler kendi hükümetleri, yasa dışı güç-
ler yahut kendi vatandaşları tarafından komşu devlet sınırlarına girmeksizin
ülke içerisinde yer değiştirmek zorunda bırakılmaktadır.49 Bu kişileri tanımla-
mak için “ülke içinde yerinden edilmiş kişi” (internally displaced person ya da
kısaca IDP) tabiri kullanılmaktadır.

Esasen bir iç hukuk meselesi olarak kabul edilebilecek yerinden edilme
olgusunun uluslararası camiayı ilgilendirebilir hale gelmesi, bu olguyu oluş-
turan hususların güvenlik tehdidi oluşturması nedeniyle göç hareketine dö-
nüşme potansiyeli taşımasıyla gerçekleşir. Böylece zorunlu iç göçün ötesinde
sığınmacı ve mülteci kapsamında ele alınacak sorunlar oluşabilecektir.50 Ayrıca
insan hakları hukukundaki gelişmeler bağlamında tamamen bir devletin içinde
gerçekleşmiş olsa bile geniş ve yaygın çaptaki yerinden etmelere uluslararası
hukukun kayıtsız kalacağı düşünülmemelidir. Özellikle, içerik ve konumu tar-
tışmalı da olsa, “koruma sorumluluğu” (responsibility to protect ya da kısaca
R2P) tartışmaları bu alanda yol göstericidir. Suriye’de BM verilerine göre 7,5
milyondan fazla kişinin ülke içinde yerinden edildiği rapor edilmektedir. Bun-
ların yarısından çoğu çocuktur. 4,6 milyon Suriyeli de kuşatma altında yaşa-
makta ve acilen insani yardıma ihtiyaç duymaktadır.51

Hem bazı akademik çalışmalarda, hem de yetkililer tarafından Türkiye’de
bulunan Suriyeliler için “mülteci” kavramının kullanıldığı gözlemlenmektedir.
Ancak Türkiye’de bulunan Suriyeliler iltica hukukuna göre mülteci olarak tanım-
lanamazlar. Daha önce Türkiye’nin mülteci hukukuna ilişkin yasal düzenlemeleri
incelenirken belirtildiği üzere Türkiye 1951 tarihli Mültecilerin Hukuki Durumu-
na Dair Cenevre Sözleşmesi’ne52 taraf olurken, bu Sözleşme’yi coğrafi kısıtlama
ile uygulayacağını belirtmiştir. Benzer şekilde Mültecilerin Hukuki Durumuna
Dair 1967 Protokolü’nü onaylarken de coğrafi sınırlamayı uygulayacağını teyit
etmiştir. Türkiye’nin 1951 Cenevre Sözleşmesi’ni coğrafi kısıtlama ile uygulama-
sı sebebiyle mülteci sayılmaya ilişkin tüm diğer kriterler (Sözleşme’de belirlenen

49. Özkan, a.g.e., s. 125.
50. Saraçlı, a.g.e., s. 156-157.
51. “Syrian Arab Republic”, OCHA, http://syria.unocha.org/.
52. RG 5.10.1961/10898.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

30

gerekçelerle zulme uğrama korkusu, yabancı ülkede bulunma ve kendi devleti-
nin korumasından yararlanamama gibi) yerine gelmiş olsa da Avrupa dışından
gelmeleri nedeniyle Suriyelilerin mülteci olarak tanımlanması mümkün değildir.

Avrupa dışından gelen ve sığınma talep edenlerin tabi olduğu hukuki rejim,
Türk hukukunda 2013 yılına kadar “Türkiye’ye İltica Eden veya Başka Bir Ülkeye
İltica Etmek Üzere Türkiye’den İkamet İzni Talep eden Münferit Yabancılar İle Top-
luca Sığınma Amacıyla Sınırlarımıza Gelen Yabancılara ve Olabilecek Nüfus Hare-
ketlerine Uygulanacak Usul ve Esaslar Hakkında Yönetmelik” adı verilen ve uygu-
lamada 1994 Yönetmeliği olarak adlandırılan bir yönetmelik ile düzenlenmiştir.
Ancak 2013 yılında kabul edilen Yabancılar ve Uluslararası Koruma Kanunu ile
göç alanında özel bir mevzuat hazırlanmıştır.

1994 Yönetmeliği ile, Türkiye’ye tek başına iltica eden veya başka ülkelere iltica
etmek üzere ülkeden ikamet izni talep eden yabancılar ile topluca iltica veya sığın-
ma amacıyla sınırlara gelen yabancılara ve olabilecek nüfus hareketlerine uygula-
nacak usul ve esasların tespiti ile görevli kuruluşların belirlenmesi amaçlanmıştır.
Bu Yönetmelik kapsamında Avrupa’dan gelenler “mülteci”, Avrupa dışından gelen-
ler ise “sığınmacı” olarak kabul edilmiştir. Başka bir deyişle Avrupa dışından gelen
mülteciler “sığınmacı” olarak adlandırılmaktadır. Sığınmacılara, 1994 Yönetmeliği
uyarınca, güvenli üçüncü ülke (safe third country) bulununcaya kadar Türkiye’de
kalmaları için geçici ikamet izni verilmektedir. YUKK ise 1994 Yönetmeliği’nde sı-
ğınmacı olarak ifade edilen Avrupa dışından gelen mültecilik kriterlerini taşıyan
kişilere ilişkin olarak “şartlı mülteci” kavramını kullanmaktadır.53

YUKK “ülke genelindeki silahlı çatışma durumlarında, ayrım gözetmeyen
şiddet hareketleri nedeniyle şahsına yönelik ciddi tehditle karşılaşacak” kişile-
re “ikincil koruma” (subsidiary protection) verileceğini hükme bağlamaktadır.54
Ancak bu statünün tanınması için statü belirleme işlemlerinin gerçekleşmesi ge-
rekmektedir. Çok sayıda, aniden ve kitlesel olarak Türkiye’ye Suriyelilerin girişi
gerçekleştiği için statü belirleme sürecinin (status determination process) işletile-
meyeceği pratik bir sorun olarak ortadadır.

Tüm bu kavramsal tartışmalar devam ederken, yayımlanan “Geçici Ko-
ruma Yönetmeliği” tartışmaları nihayete erdirmiş bulunmaktadır.55 Bu Yönet-

53. YUKK, m. 62.
54. YUKK, m. 63(1)(c).
55. 6458 sayılı İçişleri Bakanlığının 13.08.2014 tarihli ve 8027 sayılı yazısı üzerine, 04.04.2013 tarihli ve 6458
sayılı Yabancılar ve Uluslararası Koruma Kanunu’nun 91. maddesine göre, Bakanlar Kurulu’nca 13.10.2014 tar-
ihinde kararlaştırılan ve 22 Ekim 2014 tarih ve 2014/6883 Karar sayılı Resmi Gazete’de yayımlanan Yönetmelik.

S U R İ Y E L İ L E R İ N H U K U K S A L K O N U M U

31

melik’in 1. maddesinde amacının ülkesinden ayrılmaya zorlanmış, ayrıldığı
ülkeye geri dönemeyen, acil ve geçici koruma amacıyla kitlesel olarak Türki-
ye sınırlarına gelen veya sınırları geçen yabancılardan 6458 sayılı YUKK 91.
madde gereğince uluslararası koruma talebi, bireysel olarak değerlendirmeye
alınamayanlara sağlanabilecek geçici koruma işlemlerinin usul ve esasları ile
bu kişilerin Türkiye’ye kabulü, Türkiye’de kalışı, hak ve yükümlülükleri, Türki-
ye’den çıkışında yapılacak işlemleri, kitlesel hareketlere karşı alınacak tedbir-
leri ve ulusal ve uluslararası kuruluşlar arasındaki işbirliği ile ilgili hususların
düzenlenmesi olduğunu belirtmiştir.

33

ULUSLARARASI
DÜZENLEMELERDE

GEÇİCİ KORUMA

“GEÇICI KORUMA” KAVRAMININ ANLAMI VE KAPSAMI
İltica Hukukunda görece yeni bir kavram olarak tanımlanabilecek “geçici koru-
ma” (temporary protection) kavramı öngörülemeyen ve ivedi nitelikteki bir durum
sebebiyle baş gösteren acil akınlar sonucunda göç etmek zorunda kalan kişilerin
korunmasını sağlamak üzere geliştirilmiş bir statüyü ifade etmektedir. Başka bir
deyişle, ülkesinden ayrılmaya zorlanmış, ülkesine geri dönemeyen, acil ve geçici
koruma bulmak amacıyla kitlesel olarak gelen yabancılara sağlanan bir koruma
türü olarak ifade edilebilir. Geçici korumanın amacı bu kişilerin acilen güvenli
bir ortama yerleştirilmelerini sağlamak ve başta geri gönderilmeme ilkesi olmak
üzere temel insan haklarını güvence altına almaktır.

Geçici koruma statüsünün belli hallerde sağlanan tamamlayıcı korumadan
farklı olduğunun bu noktada ifade edilmesi gerekmektedir.56 Tamamlayıcı koru-
ma, bireysel koruma ihtiyaçları kabul edildikten ve bu ihtiyaçların nitelikleri be-
lirlendikten sonra verilen hukuksal bir statüdür. Tamamlayıcı koruma önlemleri
bireylerin uluslararası korumaya ihtiyaç duyup duymadıklarının kişi bazında ve
özel olarak değerlendirilmesi sonucu sağlanan bir koruma türüdür. Öte yandan
geçici koruma ise, menşe ülkedeki koşullar nedeniyle meydana gelen uluslararası
koruma ihtiyacının bireysel olarak değil, grup bazında incelenmesini esas almak-

56. “The International Protection of Refugees: Complementary Forms of Protection”,UNHCR, (April
2001), Geneva, s. 6.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

34

tadır. Zira durum gereği kişi bazında inceleme yapmak zaten mümkün değildir.
Bu anlamda bu iki kavramın farklılaştığının dikkate alınması gerekmektedir.

İlk örnekleri 1970’lerin ortasında Asya’da uygulanan bu yöntem ile, iç savaş ve
benzeri büyük çaplı şiddet sonucu yerinden edilen kişilere kalıcı çözümler buluna-
na dek koruma sağlanması hedeflenmiştir. Geçici koruma kavramı özellikle 1990’lı
yıllarda patlak veren Kosova krizinin ardından Avrupa’nın gündemine gelmiştir.57
1991’de eski Yugoslavya’da ortaya çıkan iç savaş sonrasında Hırvatistan ve Sloven-
ya’nın da bağımsızlıklarını ilan etmesinin akabinde II. Dünya Savaşı’ndan sonra
Avrupa’da yaşanan en büyük mülteci krizi baş göstermiştir. Hemen ardından 1992
yılında Bosna Hersek’in bağımsızlığını ilan etmesiyle Doğu Bosna’daki Boşnak ve
Hırvat nüfusun yüzde 95’i yaşadığı yerleri terk etmek zorunda kalmıştır. 1992 yılı
Haziran ayı sonu verilerine göre bir milyon insan evlerinden kaçmıştır.58

Avrupa’da yaşanan Kosova kriziyle eş zamanlı olarak I. Körfez Savaşı nedeniy-
le Türkiye’ye Kuzey Irak’tan gelen sığınmacı akını da, kitlesel sığınma kapsamında
değerlendirilmiş ve geçici koruma konusunu gündeme getirmiştir. Nispeten yeni
bir uygulama olan geçici korumanın kuralları, şartları ve sınırları evrensel kural-
larla belirlenmediği için, kitlesel akına maruz kalan ülkeler kendi şartlarında ve
kendi yorumlarıyla bu statüyü belirlemekte ve bu statünün sığınmacılara sağladı-
ğı haklar yahut ilgili ülkeye fiilen de olsa yüklediği sorumluluklar, iç ve dış etmen-
lere bağlı olarak yerine getirilmektedir.59 Bu beklenmedik mülteci akınları, AB ül-
keleri içerisinde iltica stratejisinin gözden geçirilmesine neden olmuştur. Bugüne
kadarki dönemde genellikle bireysel başvuru ile gelen ve kendilerine mülteci sta-
tüsü tanınmış olan kişilerin, sığındıkları ülkede herhangi bir süre sınırlaması ol-
maksızın kalabilecekleri kabul edilmekte iken, 1991 ve sonraki dönemde görülen
ve kitlesel nitelik arz eden bu sığınmacı akını karşısında Avrupa ülkeleri yeni bir
strateji oluşturmuşlardır. Bu anlayışla Avrupa ülkeleri eski Yugoslavya’dan kaçan
insanlara geçici bir koruma sağlanması ve menşe ülkelerindeki savaş sona erdik-
ten sonra da ülkelerine geri gönderilmeleri şeklinde bir sığınma anlayışı belirle-
miştir. Bu aşamada bazı devletler savaşa yakın yerlerde “güvenli bölgeler” kurma
şeklinde farklı bir yöntem izlemeyi tercih etmiş ve “menşe ülkenin herhangi bir

57. Karoline Kerber, “Temporary Protection in the European Union: A Chronology”, Georgetown Immigration
Law Journal, 14/1, (1999), s. 35-50, s. 38.
58. Mehmet Özcan, Avrupa Birliği Sığınma Hukuku-Ortak Bir Sığınma Hukukunun Ortaya Çıkışı, (USAK Yayın-
ları, Ankara: 2005), s. 102.
59. Joan Fitzpatrick, “Temporary Protection of Refugees: Elements of a Formalized Regime”, 94 American Jour-
nal of International Law (AJIL), 279, (2000), s. 281 ve Çiçekli, a.g.e., s. 118.

U L U S L A R A R A S I D Ü Z E N L E M E L E R D E G E Ç İ C İ K O R U M A

35

yerinde” koruma ve yardım sağlanması ve “yerinden edilmiş kişilerin evlerine en
yakın güvenli yerlerde kalmalarına yardım edilmesi” şeklinde çözümler üretme-
ye çalışmışlardır.60 Ancak 1995 yılında Bosnalı Sırpların Srebrenitsa ve Zepa’daki
sözde güvenli bölgelerde yaptıkları katliamlar, bu bölgelerde istenilen güvenliğin
sağlanamadığını göstermiştir.61

Bu dönemde AB üyesi devletler tarafından tedbir niteliğindeki bir başka uy-
gulama da savaşın başlamasıyla birlikte mülteci kaynağı olarak gördükleri ülke-
lere yönelik vize uygulaması başlatmalarıdır. 1992 yılının ortalarından itibaren
tüm AB ülkeleri Bosna Hersek vatandaşlarına vize uygulamaya başlamış, ancak
yaşanan iç savaşın getirdiği yıkım karşısında vize uygulaması mülteci akınını dur-
durmaya yetmemiş, savaştan kaçan insanlar sığınma başvurusu yapmaya devam
etmişlerdir.62 Lübnan da sayının bir milyonu aşmasını gerekçe göstererek Suriye-
lilere vize uygulayacağını açıklamıştır.63

Başlangıçta bazı Avrupa devletleri tarafından çatışmalardan kaçan insanla-
rı korumak için uygulanan bu yöntem, yaygın çatışma ve insan hakları ihlalleri
yaşanan bölgelerden kaçan tüm insanlara –bireysel statü belirlemesi olmaksızın–
koruma verilmesini öngörmektedir. Geçici korumaya ilişkin net düzenlemeler,
esasen uluslararası metinlerden çok Avrupa Birliği uygulamasına dayanmaktadır.
Geçici koruma statüsü ile silahlı çatışma, yaygın şiddet ya da sistematik veya yay-
gın insan hakları ihlalleri nedeniyle kitlesel olarak ülkelerinden kaçan kişilere,
geçici koruma kapsamında istisnai nitelikte olağanüstü hal koşullarında ve sınırlı
bir süre için çözüm bulunmuş olmaktadır.64

AVRUPA BIRLIĞI UYGULAMASINDA GEÇICI KORUMA
1990’lı yıllarda eski Yugoslavya ve Kosova’da yaşanan iç savaş sonucunda Avrupa
Birliği’nin sınırlarına yapılan toplu nüfus hareketlerine cevap verebilmek ihtiyacı,
mevcut düzenlemeler dışında yeni bir yaklaşıma ihtiyaç duyulması, Avrupa Birliği
ülkelerini bu konuda çalışmaya sevk etmiştir.65 Bu tarihe kadar her ülke kendi uy-
gulamasını oluşturmuş ve kendi ülke sınırları için münferit çözümler üretmişlerdir.

60. Özcan, a.g.e., s. 103.
61. Dünya Mültecilerinin Durumu, BMMYK, s. 167-168 (aktaran Özcan, a.g.e., s. 103.)
62. Özcan, a.g.e., s. 103.
63. Sabah, 4 Ocak 2015.
64. Goodwin-Gill & McAdam, 2007, s. 340.
65. “Home Affairs”, European Commission, http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/
temporary-protection/index_en.htm, (Erişim Tarihi 03 Ağustos 2012).

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

36

Geçici koruma politikasının esasen eski Yugoslavya’dan kaçan insanları korumak
için bazı Avrupalı devletler tarafından uygulanan bir ara çözüm olduğu söylenebilir.

Ancak bu konuda bağlayıcı uluslararası metinlerde herhangi bir düzenleme
olmaması nedeniyle, her bir üye ülke bu kitlesel akın karşısında farklı uygulamalar
yapmayı tercih etmiştir. Sığınmacıların neredeyse yarısından fazlasının Alman-
ya’ya gelmiş olması ve kalanlarında başta Avusturya olmak üzere belli ülkelere
yoğunlaşmış olmaları nedeniyle, yükün paylaşımının sağlanması ve yeknesak bir
uygulama için üçüncü sütun bağlamında genel bir çalışma yapılması ihtiyacı or-
taya çıkmıştır.66 Bu ihtiyaca cevap verebilmek için, 1992 yılında Edinburgh Avru-
pa Zirvesi’nde “Çatışmalar Sonucu Yerlerinden Edilmiş Kişiler Hakkında Sonuç
Kararı”67 kabul edilmiştir. Bu karar kapsamında AB üyesi ülkeler “doğrudan” eski
Yugoslavya’dan gelen, çatışma ve insan hakları ihlalleri nedeniyle geri dönmeleri
mümkün olmayan kişilere geçici koruma sağlamak konusunda hazır oldukları-
nı ifade etmişlerdir. Bir yıl sonra 1993 yılında gerçekleşen Kopenhag Zirvesi’nde
ise, ülkelerin sorumluluk alanları biraz daha genişletilmiş ve “Eski Yugoslavya’dan
Gelen ve Özellikle Savunmasız ve Acı Çeken İnsanların Kabulü için Ortak Kı-
lavuz İlkeler Konusunda Karar” almışlardır.68 Bu karar bağlamında “savunmasız
kişiler”in kimler olduğu tartışılmış ve savaş mahkumları, yaşamları ya da vücut
bütünlükleri tehdit altında olanlar, ciddi şekilde hasta olanlar ve ağır cinsel tacize
maruz kalan kişiler savunmasız kişiler olarak kabul edilmişlerdir. Ancak bu karar-
larda ilticaya diğerlerinden fazla maruz kalan ülkelerin külfet paylaşımına ilişkin
herhangi bir karar alınamamış olması ciddi bir eksiklik oluşturmuştur.

25 Eylül 1995 tarihinde “Yerinden Edilmiş Kişilerin Geçici Olarak Kabul
Edilme ve İkametleri Hakkında Yük Paylaşımı ile İlgili Konsey İlke Kararı”69
üye ülkelerce kabul edilmiştir. Yaklaşık 1 yıl sonra da bu metnin devamı olarak
sayılabilecek “Yerinden Edilmiş Kişilerin Geçici Olarak Kabul Edilme ve İka-
metleri Hakkında Yük Paylaşımı ile İlgili bir Uyarı ve Acil Durum Prosedürüne
Dair Konsey Kararı”70 kabul edilmiştir.

66. Ingrid Boccardi, “Europe and Refugees, Towards an EU Asylum Policy”, Kluwer Law International, (Lahey:
2002), s. 111 (aktaran Özcan, a.g.e., s. 104)
67. European Council, Council Press Release, 10518/92 (Press 230).
68. Council Press Release, 548/93 (Press 132).
69. Council Resolution 95/C 262/01 of 25 Eylül 1995 on “Burden-Sharing With Regard to The Admission and
Residence of Displaced Persons on a Temporary Basis”, Official Journal, C. 262 (07 Ekim 1995), s. 10.
70. Council Decision 96/198/JAI of 4 Mart 1996 on “An Alert And Emergency Procedure For Burden-Sharing
With Regard to The Admission and Residence of Displaced Persons on a Temporary Basis”, Official Journal, L
63 of 13.03.1996, s. 1.

U L U S L A R A R A S I D Ü Z E N L E M E L E R D E G E Ç İ C İ K O R U M A

37

Bu Karar’ın 1. maddesinin (a) bendinde, geçici koruma sağlanması gereken
kişiler belirlenmiştir.71 Buna göre geçici koruma statüsü, silahlı çatışma ya da iç
savaş halleri nedeniyle ülkesini terk eden kişiler ve sığınılan üye ülkenin uygun
şartlar altında geçici olarak kabul etmeye hazır olduğu kişiler için uygulanacaktır.

Bu Karar bağlamında 1. madde (b) bendinde iki istisnai hüküm getirilmekte-
dir. İstisnalardan ilki barışa karşı suç, savaş suçu ya da insanlık suçu işlemiş olan
veya üye devletlerden biri tarafından geçici olarak kabul edilmeden önce siyasi
içerikli olmayan ciddi bir suç işlemiş olan kişilere karşı geçici koruma sağlana-
mayacak olmasıdır. Zaman bakımından getirilmiş olan ve Karar’ın 7. maddesin-
de düzenlenmiş olan ikinci istisnaya göre ise, Karar’ın kabul edildiği Eylül 1995
tarihinden önce üye ülkelere kabul edilmiş olan yerinden edilmiş kişiler için bu
kurallar uygulanamayacaktır.72

Karar doğrudan külfet paylaşımına ilişkin düzenlemeler de içermektedir.
Karar’ın 4. maddesine göre Konsey, bir kriz ortamı nedeniyle yerinden edilmiş
kişilerin geçici kabulü ve ikameti dolayısıyla oluşan yükün dayanışma ruhuyla ve
dengeli bir biçimde paylaşılabileceğini kabul etmektedir. Yük paylaşımı yapılır-
ken ülkelerin kitlesel sığınmaya neden olan krizin önlenmesi ve çözümlenmesi
için gerçekleştirilen operasyonlarda, BM Güvenlik Konseyi veya AGİT tarafından
oluşturulan misyonlarda askeri kaynak temin edilmesi, tehdit altında bulunan ki-
şilere yerel koruma sağlanması ve insani yardımda bulunulmasına yaptığı katkılar
ve bir ülkenin yerinden edilmiş kişileri kabul edebilme kapasitesini etkileyebile-
cek ekonomik, sosyal ve siyasi faktörlerin tamamının göz önüne alınması ve bu
veriler ışığında paylaşımın adil bir biçimde yapılması sağlanmalıdır.

Konsey 1996 yılında “Yerinden Edilmiş Kişilerin Geçici Olarak Kabul Edil-
me ve İkametleri Hakkında Yük Paylaşımı ile İlgili bir Uyarı ve Acil Durum Pro-
sedürüne Dair Konsey Kararı” adı altında acil durumlarda işletilecek prosedürü
ele alan bir Karar yayımlamıştır. Avrupa Birliği Anlaşması’nın K (3)(a) maddesi
uyarınca çıkarılan bu Karar ile 25 Eylül 1995 tarihli Konsey İlke Kararı’nda açık-
lanan ilkelerin acil müdahale gerektiren hallerde etkin bir biçimde uygulanması
için bu Karara eklemelerin yapılması ihtiyacının baş göstermesi üzerine acil bir
uyarı ve durum prosedürü getirilmiştir.73

71. Karoline Kerber, “Temporary Protection: An Assessment of the Harmonization Policies of European Union
Member States”, International Journal of Refugee Law, c. 9, s. 3, (1997), ss. 453-471, s. 457.
72. Özcan, a.g.e., s. 102.
73. Council Decision 96/198/JAI of 4 Mart 1996 on “An Alert and Emergency Procedure For Burden-Sharing
With Regard to the Admission and Residence of Displaced Persons on a Temporary Basis”, Official Journal L 63
of 13.03.1996.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

38

Bu iki Karar ile üye devletler geçici koruma konusunda bir düzenleme getir-
meye çalışsa da yeknesak bir uygulamadan söz etmek mümkün olamamıştır. 1999
yılında AB Konseyi tarafından Tampere’de gerçekleştirilen toplantıda, kitlesel akın
halinde yerinden edilmiş kişilere sağlanacak geçici korumayla ilgili olarak üye dev-
letlerin farklı uygulamaları arasında yeknesaklığın sağlanması gerekliliği dile geti-
rilmiştir. Eski Yugoslavya’nın dağılması esnasında yaşanan deneyimlerin ardından,
AB’nin üçüncü ülkelerden gelen ve geldikleri ülkeye geri dönemeyecek durumda
olan yerinden edilmiş kişilere ve bunun dışında uluslararası korumaya ihtiyaç du-
yan kişilere sağlanacak geçici korumanın şartlarının ve kapsamının ne olacağının
belirlenmesi Amsterdam Antlaşması ile AB’nin gündemine gelmiştir. Sonrasında da
ülkeler arasındaki farklı uygulamaları ortadan kaldırmak ve artık ciddi bir seviyeye
gelmiş bu ihtiyaca cevap vermek üzere, 20 Temmuz 2001 tarihinde de AB içinde “Ye-
rinden Edilmiş Kişilerin Kitlesel Akını Halinde Sağlanacak Geçici Korumanın Asga-
ri Standartları ve Bu Kişilerin Kabul Edilmesi ve Kabulün Sonuçlarının Üstlenilmesi
Konusunda Üye Devletler Arasında Bir Gayret Dengesinin Sağlanmasına İlişkin Ön-
lemler Hakkında Yönerge”74 (Geçici Koruma Yönergesi-Temporary Protection Dire-
ctive) kabul edilmiştir.75 Böylece AB Hukukunda doğrudan geçici korumaya ilişkin
bir yasal dayanak oluşturulmuştur. Bu yönergeyle birlikte, AB kurumlarınca harekete
geçirilen istisnai bir mekanizma oluşturulmakta ve sığınma konusunda adil yük pay-
laşımını hedefleyen bağlayıcı bir geçici sığınma sistemi kurulmuş olmaktadır.76

Yönerge’nin 1. maddesi amaçları şöyle sıralamaktadır:
1.	 Geçici koruma sağlamak için gerekli minimum standartları belirlemek,
2.	 Yerinden edilmiş kişileri kabul eden üye devletlerin gösterecekleri çabaları

dengelemek.
Yine aynı madde Yönerge’nin uygulama kapsamını, üçüncü ülkelerden kit-

lesel olarak gelen ve menşe ülkelerine geri dönemeyen yerinden edilmiş kişiler
olarak belirlemektedir.

Olağan bir sığınma sistemi ile Yönerge’de öngörülen sığınma sistemi arasın-
daki farkı, “kitlesel sığınma” kavramı teşkil etmektedir.77 Yönerge çerçevesinde

74. Council Directive 2001/55/EC of 20 July 2001 on minimum standards for giving temporary protection in the
event of a mass influx of displaced persons and on measures promoting a balance of efforts between member
states in receiving such persons and bearing the consequences thereof, OJ L212 7.8.2001 s. 12-23.
75. Yönerge için: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:212:0012:0023:EN:PDF,
(Erişim tarihi 05 Ağustos 2014).
76. Nuria Arenas, “The Concept of Mass Influx of Displaced Persons’ in the European Directive Establishing the
Temporary Protection”, European Journal of Migration and Law, c. 7, (2005), s. 437.
77. Arenas, s. 437.

U L U S L A R A R A S I D Ü Z E N L E M E L E R D E G E Ç İ C İ K O R U M A

39

geçici korumanın işlerlik kazanabilmesi için Birlik kurumlarının kitlesel bir ye-
rinden edilmenin varlığını kabul etmeleri gerekmektedir.78 Başka bir deyişle bu
düzenleme bireyler tarafından doğrudan talep edilebilecek yeni bir sığınma hakkı
tanımamaktadır. Bu noktada geçici korumanın doğru tanımlanabilmesi için kit-
lesel akın kavramının doğru anlaşılması gerekmektedir.

KITLESEL AKIN KAVRAMI VE GEÇICI KORUMA
Kitlesel akın (mass influx), iltica ve sığınma hukuku bakımından tüm ülkeleri il-
gilendiren bir konu olmasına rağmen, ilticaya ilişkin en temel metinler olarak
sayılabilecek 1951 Cenevre Sözleşmesi’nde ve 1967 Protokolü’nde belirlenmiş bir
tanıma sahip bulunmamaktadır. Öte yandan, 1967 tarihli Birleşmiş Milletler Ül-
kesel Sığınma Bildirisi’nde de kitlesel sığınma kavramından bahsedilmiş olmasına
rağmen herhangi bir tanım yapılmamaktadır.79

Geçici koruma politikasına ilişkin bir diğer uluslararası belge ise 1994 yılında
BMMYK tarafından yayınlanan rapordur.80 Söz konusu raporda eski Yugoslavya
örneğinden yola çıkarak tanımlanan geçici koruma politikasının temel özellikleri
belirlenmiştir. Bu bağlamda geçici koruma statüsünde bulunan kişilerin sığınma
talep ettikleri ülkeye kabul, menşe ülkeye geri gönderilmeme ve temel nitelikteki
insan haklarına saygılı olunmasını talep etme hakları olduğu belirtilmiştir. Böy-
lece, BMMYK Yürütme Kurulu’nun 1981 yılında çıkardığı 22 numaralı kararında
belirlenmiş ve uluslararası alanda kabul edilmiş olan, geçici koruma kapsamında
bulunan kişilere insani standartlarla uyum içinde muamele edilmesi ve geldikleri
ülkede şartlar düzeldiği zaman kendi ülkelerine geri dönebilmelerini de içeren
hakların tanındığı görülmektedir.

2001’de kaleme alınan BMMYK’nın kitlesel sığınmalara ilişkin metninde ise
kitlesel sığınma kavramı, hem devletlerin ciddi sayıda mülteci ile karşılaştığı aşa-
mayı hem de çok sayıda mülteci nüfusuna ev sahipliği yaptığı süreci ifade eden bir
kavram olarak kullanılmaktadır.81

2001 tarihli bu istişaresinde BMMYK, kitlesel sığınma olgusunun varlığı be-
lirlenirken sadece sayısal verilerin dikkate alınmasının doğru olmayacağını, kitle-

78. Geçici Koruma Yönergesi, m. 5(1).
79. UN Declaration on Territorial Asylum, (14 Aralık 1967), UNGA Resolution No. 2312 (XXII), m. 3(2)
80. Rapor için: “Note on Temporary Protection in a Broader Context”, UNHCR, (1 Ocak 1994), Erişim tarihi 23
Ekim 2014, http://www.refworld.org/docid/3ae6b32514.html.
81. “Mechanisms of International Cooperation to Share Responsibilities and Burdens in Mass Influx Situations”,
Global Consultations on International Protection, , UN Document EC/GC/01/7, (19 Şubat 2001).

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

40

sel sığınmanın varlığını iddia eden devletin kaynaklarına göre bir değerlendirme
yapılması gerektiğini ifade etmektedir. BMMYK’ye göre, eğer sığınmaya ev sahip-
liği yapacak olan devlet, kaynakları itibarıyla normal usullerle bireysel başvuru-
ları değerlendirerek bireysel statü belirleyebiliyorsa bu durumda kitlesel sığınma
durumundan bahsedilemeyecektir.82

Kitlesel sığınmanın varlığının nasıl tespit edileceği sorusuna ise,”Kitlesel
Akın Hallerinde Uluslararası İşbirliği ve Yük ve Sorumluluk Paylaşımı Konusun-
da BMMYK İcra Komitesi TarafındanVerilen 2004 Tarihli Karar”83 cevap vermek-
tedir. İlgili Karar’a göre kitlesel sığınma şartları şu şekildedir:
1.	 Uluslararası bir sınıra ulaşan insan sayısının önemli sayıda olması,
2.	 Bu varışın hızlı bir sürede gerçekleşmesi,
3.	 Özellikle olağanüstü bu halin devam ettiği süre boyunca ev sahibi ülkenin bu

sayıda kişiyi barındırma kapasitesinin yetersiz olması,
4.	 Bireysel sığınma usullerinin bu sayıdaki sığınmacı ile ilgilenmekte yetersiz olması.

Doktrinde Kerber, “kitlesel sığınma” tanımı çerçevesinde kitlesel bir sığınma
hareketinden bahsedebilmek için a) belirli bir ülke ya da bölgeden gelme, b) gelen
insan sayısının çokluğu ve c) sığınma olayının ani olması şeklinde üç unsurun
bulunması gerektiğini belirtmektedir.84 Dolayısıyla kitlesel sığınma; akının ani-
den hızlı bir biçimde ve ciddi sayıda olduğu ve bu nitelikleri nedeniyle de bireysel
mülteci statüsü belirleme usullerinin uygulanmasının mümkün olmadığı ve ev
sahibi ülkenin kurum ve kaynakları üzerinde ciddi yük oluşturduğu durumlarda
söz konusudur.85 AB uygulamasında kitlesel sığınmanın varlığı konusunda mutlak
bir sayı öngörülmemekte, her bir olayda bu hususun takdiri Avrupa Konseyi’ne
bırakılmaktadır.86 Yine, sığınmacı sayısında aşamalı ve yavaş bir şekilde meyda-
na gelen artış kitlesel sığınma olarak değerlendirilmemektedir. BMMYK, hangi
nüfus hareketlerinin kitlesel sığınma olduğunun belirlenmesinde, aynı menşeli
ülkeden kısa bir zaman dilimi içerisinde önemli sayıda insan topluluğunun bir
ülkeye ulaşması gerektiğinin altını çizmektedir.87

Kitlesel sığınmanın ne olduğu tespit edildikten sonra “geçici korumaya” iliş-
kin bir tanımlama yapmak daha kolay olacaktır. Ancak yukarıda adı geçen mün-

82. “Protection of Refugees in Mass Influx Situations: Overall Protection Framework”, UNHCR (2001), UN
Document EC/GC/01/4, para. 14.
83. “Conclusion on International Cooperation and Burden and Responsibility Sharing in Mass Influx Situations”,
Executive Commitee Conclusion, No. 100 (LV) – 2004, EXCOM Conclusions, (8 Ekim 2004), para. (a).
84. Karoline Kerber,”The Temporary Protection Directive”, European Journal of Migration and Law, 4: 202, ss.
193-214, s. 196-197.
85. Goodwin-Gill & McAdam, a.g.e., s. 335.
86. Geçici Koruma Yönergesi, m. 5.
87. BMMYK’nin bu konudaki görüşü için bkz. “Summary Observations of the UNHCR on the Commission
Proposal” of 26 Eylül 2000, Council Document No. 11629/00, ASILE 44, s. 13.

U L U S L A R A R A S I D Ü Z E N L E M E L E R D E G E Ç İ C İ K O R U M A

41

ferit düzenlemelere rağmen, geçici koruma kavramının derli toplu bir biçimde ilk
tanımına AB Geçici Koruma Yönergesi’nde88 rastlanmaktadır. Yönerge 2 (d) mad-
desinde kitlesel akın,”belli bir ülkeden veya coğrafi bölgeden gelen büyük sayıda
yerinden edilmiş kişiler”olarak tanımlanmıştır.

Bu tanımlamada ilk sözü geçen “yerinden edilmiş kişi” (displaced person)
terimi, “menşei ülkelerini ya da bölgelerini terk etmek zorunda kalmış ya da
özellikle uluslararası örgütlerden gelen talep üzerine tahliye edilmiş ve devam
eden koşullar nedeniyle o ülkeye güvenli ve kalıcı koşullar altında dönemeyen,
Cenevre Sözleşmesi’nin 1(A) maddesi ya da uluslararası koruma sağlayan başka
uluslararası belgeler kapsamına giren üçüncü ülke vatandaşları ya da vatansız
kişiler” olarak tanımlanmaktadır.89 Yerinden edilmiş kişiler terimi, özellikle si-
lahlı çatışma ya da yaygın şiddetten kaçan kişiler ile sistematik ve genel insan
hakları ihlallerine maruz kalan ya da maruz kalma konusunda ciddi risk altında
olan kişileri kapsamına almaktadır.90

Geçici koruma kararının AB kurumları bağlamında nasıl bir yol izlenerek
alınacağı hususu da Yönerge’de düzenlenmiştir. Buna göre kitlesel sığınmaya bağlı
geçici koruma kararı verilebilmesi için Komisyonun resen ya da bir üye devletin
talebi üzerine hazırlayacağı teklifin Konsey tarafından nitelikli çoğunlukla uygun
görülmesi gerekmektedir.91 Komisyonun yapacağı öneride;
•	 Geçici korumanın uygulanacağı somut insan grubunun tanımı,
•	 Geçici korumanın yürürlüğe gireceği tarih,
•	 Yerinden edilmiş kişilerin hareket ölçeğinin tahmini,
•	 Ağırlama kapasiteleri hakkında üye devletlerden alınan bilgiler,
•	 Komisyon, BMMYK ve ilgili diğer uluslararası örgütlerden alınan bilgiler

gibi hususların yer alması gerektiği ifade edilmektedir.92 Başka bir deyişle
Konsey kararı, kim, ne zaman ve ne kadar sorularına cevap verecek netlikte
olmalıdır.93

Geçici koruma kararının hukuki niteliği de bu noktada incelenmelidir. Yö-
nerge’de geçici koruma kararının, geçici korumadan yararlananlar lehine üye

88. Council Directive 2001/55/EC of 20 July 2001 on minimum standards for giving temporary protection in the
event of a mass influx of displaced persons and on measures promoting a balance of efforts between member
states in receiving such persons and bearing the consequences thereof, OJ L212 7.8.2001, paragraph 3-7, s. 12.
89. Yönerge, m. 2(c).
90. Yönerge, m. 2(c).
91. Geçici Koruma Yönergesi, m. 5(1).
92. Geçici Koruma Yönergesi, m. 5(2).
93. Arenas, a.g.e., 2005, ss. 447.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

42

devletler üzerinde yükümlülükler doğurduğu belirtilmiştir.94 Yönerge’nin hak-
lar yerine yükümlülükler kavramını tercih etmesi önemlidir. Doktrinde bu ke-
lime tercihinin yani hak yerine yükümlülük kavramının tercihinin, üye devlet-
lerin uluslararası alanda geçici korumadan yararlanan kişilere belirli minimum
muameleleri yapmaktan sorumlu olduğu, ancak bunun bireyler açısından talep
edilebilecek subjektif haklar doğurmadığı anlamına geldiği ileri sürülmektedir.95
Bu yükümlülükler arasında; ikamet izinleri, vize, bilgi ve geri kabul, kayıt ve veri
koruma, konaklama ve konut, sosyal yardım ve sağlık yardımı, öğretim ve aile
birleşimi ile refakatsiz çocuklarla ilgili hükümler bulunmaktadır. Yönerge’ye göre,
geçici korumadan yararlanacak kişiler, iltica başvurusu yapanlar ile 1951 Sözleş-
mesi mültecileri arasında bir konuma sahiptirler.96

Yönerge’de, sığınma sisteminin kitlesel sığınma akınlarıyla baş etme ka-
pasitesi ile geçici koruma usulünün devreye girmesi arasında bir bağlantı ku-
rulmaktadır.97 Geçici korumanın kitlesel akınlarda uygulanan istisnai bir usul
olduğu ve özellikle halihazırdaki sığınma sisteminin etkin işleyişine zarar ver-
meksizin bir sığınma akını ile baş edilmesinin mümkün olamayacağı durum-
larda devreye gireceği belirtilmektedir.98 Yönerge’nin 3(1)maddesi de geçici
korumanın Cenevre Sözleşmesi’nde korunan mülteci statüsü tanıma hükümle-
rine zarar vermeyeceğini teyit etmektedir.

Bu noktada doktrinde bazı akademisyenlerin, 1951 Cenevre Sözleşmesi’nin
sınırlara yapılacak toplu nüfus hareketleri ile ilgili düzenlemelere yer vermiş olsa
da geçici koruma politikasına ilişkin açıkça bir düzenleme öngörmediğinden ha-
reketle geçici koruma politikasının Sözleşme’deki bir boşluğu doldurduğunu iddia
ettiklerini de belirtmek gerekir. 99

Yönerge’nin düzenlediği konulara bakıldığında ise, temel olarak geçici koru-
ma statüsünden yararlanan kişilerin oturma ve çalışma izinleri, sağlık ve eğitim
hizmetleri gibi hakları sayılmakta, geçici korumanın ne kadar sürebileceği söy-
lenmekte ve üye devletler arasında “yük” paylaşımı, dayanışma ve geçici koruma
politikalarında bir uyumlulaştırma hedeflendiği ifade edilebilmektedir.

94. Kerber, a.g.e., s. 201-206.
95. Kerber, a.g.e., s. 201.
96. Durieux & Hurwitz, a.g.e., s. 149. (Aktaran Çiçekli, a.g.e., s. 123).
97. Arenas, a.g.e., ss. 440-442.
98. Geçici Koruma Yönergesi, m. 2(a).
99. Joan Fitzpatrick, “Temporary Protection of Refugees: Elements of a Formalized Regime”, 94 American Jour-
nal of International Law, (2000), s. 281.

U L U S L A R A R A S I D Ü Z E N L E M E L E R D E G E Ç İ C İ K O R U M A

43

Geçici korumanın uygulanmasında üye devletlerin geri göndermemeye iliş-
kin temel insan haklarına ve diğer temel hak ve özgürlüklere saygılı davranacak-
ları ifade edilmektedir.100 Yönerge’nin önsözünde de üye devletlerin mültecilere
karşı başta 1951 Cenevre Sözleşmesi olmak üzere uluslararası hukuktan doğan
yükümlülüklerine bağlı kalacakları teyit edilmektedir.101 Yönerge’nin 17(1) mad-
desi geçici korumadan yararlanacak kişilerin herhangi bir zamanda sığınma baş-
vurusunda bulunabileceğini düzenlemektedir. Ancak bu başvurunun ne kadar
süre içerisinde inceleneceği ile ilgili herhangi bir yükümlülük bulunmamaktadır.

Bu Yönerge uyarınca geçici koruma statüsü verilecek kişiler şöyledir:
1.	 Silahlı çatışmadan veya yaygın şiddetten kaçanlar,
2.	 Sistematik ve genel insan hakları ihlalleri mağduru olan ve ciddi risk al-

tında bulunanlar.
AB Konseyi tarafından hazırlanan bu Yönerge, geçici koruma süresini, Yöner-

ge’de belirtilen sebeplerle sona erdirilmedikçe 1 yıl olarak belirlemiştir. Ayrıca ihti-
yaç duyulması halinde, bu sürenin 6 aylık sürelerle en az 1 yıl daha uzatılabileceği
de hükme bağlanmıştır.102 Geçici koruma statüsü biten kişilerin gönüllü geri dö-
nüşlerinin (voluntary return) sağlanması esastır. Ancak kişinin gönüllü olarak geri
dönmek istemediği hallerde üye devletin, onu ülkesine geri göndermek için gerekli
tedbirleri alabileceği de Yönerge’de belirtilmiştir.103 Öte yandan Geçici Koruma Yö-
nergesi’nin 28. maddesinde, AB üyesi devletlerin hangi hallerde kişiyi geçici koru-
manın kapsamı dışında tutacağı da sayılmıştır. Buna göre uluslararası belgelerde ta-
nımladığı şekilde barışa karşı suç veya savaş suçu veya insanlığa karşı suç işleyenler,
üye devlet tarafından kabul edilmeden önce siyasi olmayan ağır suç işleyenler, Bir-
leşmiş Milletler’in amaçlarına ve ilkelerine karşı suç işleyenler, bulunduğu üye dev-
letin güvenliği için tehlike oluşturanlar geçici korumadan yararlanamayacaklardır.

Geçici koruma kararı, öngörülen maksimum süre sona erdiğinde ya da ge-
çici koruma kararının alınmasına koşut bir usulle sona erdirilebilmektedir.104AB
çapında geçici koruma rejiminin sona ermesi halinde, üye devletin kendi hukuku-
nun öngördüğü geçici koruma rejimi geçerliliğini devam ettirebilecektir.105

100. Geçici Koruma Yönergesi, m. 3(2).
101. Geçici Koruma Yönergesi, Önsöz, 10. Bent.
102. Geçici Koruma Yönergesi, md. 4.
103. Geçici Koruma Yönergesi, md. 21-22; Nuray Ekşi, Yabancılar ve Uluslararası Koruma Kanunu (Tasarısı),
(İstanbul: 2012), s. 118-120.
104. Geçici Koruma Yönergesi, m. 6(1)(a) ve 6(1)(b).
105. Geçici Koruma Yönergesi, m. 20-22.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

44

Sonuç itibarıyla geçici koruma, sığınan kişilerin uluslararası korunma ih-
tiyaçlarının karşılanmasında pragmatik ve tamamlayıcı bir araç olarak değer-
lendirilmektedir.106 Bu bağlamda geçici koruma, kitlesel sığınma durumlarında
bireysel statü belirleme usullerine başvurulmaksızın, varışta (prima facie) ya da
grup temelinde statü vermek suretiyle acil koruma ihtiyacını karşılamaktadır.107
Ayrıca geçici koruma kavramı, ülkeye kabul, temel insan hakları ve geri gön-
derilmeme ilkesine uyma gibi temel koruma unsurlarını da barındırmaktadır.108
Geçici koruma durumunda en uygun çözüm şartlar müsait olduğunda menşe
ülkeye geri dönüş olarak kabul edilmektedir.109 Kapsamlı bir uluslararası koruma
ihtiyacının parçası olan geçici koruma önlemleri aynı zamanda yük paylaşımını
ve uluslararası dayanışmayı da gerektirmektedir.110

106. UN General Assembly, Executive Committee of the High Commissioner’s Programme, Forty- Fifth Session,
Note on International Protection, A/AC.96/830, (7 Eylül 1994), para. 45-51.
107. UN General Assembly, Executive Committee of the High Commissioner’s Programme, Forty- Fifth Session,
Note on International Protection, A/AC.96/830, (7 Eylül 1994), para. 46.
108. A.g.e., para. 48.
109. A.g.e., para. 50.
110. A.g.e., para. 51.

45

TÜRKİYE UYGULAMASINDA
GEÇİCİ KORUMA

YUKK ÖNCESI KITLESEL SIĞINMA VE GEÇICI KORUMA
Türkiye, coğrafi konumu nedeniyle tarihi boyunca göçe maruz kalmış bir ülkedir.
Bu göç rotası üzerinde zaman zaman hedef ülke iken çoğunlukla asıl hedefe var-
mak için geçilmesi gereken transit bir ülke olarak kullanılmıştır. Osmanlı İmpara-
torluğu dönemindeki akınlar bir kenara bırakılacak olursa, Cumhuriyet tarihinde
üç önemli kitlesel sığınma olayının dikkat çektiği söylenebilir:111

1.	 Bulgaristanlı soydaşların 1950-51 yıllarındaki kitlesel sığınmaları,
2.	 Bulgaristanlı soydaşların 1989 yılındaki kitlesel sığınmaları ve
3.	 Iraklı sığınmacıların 1988 ve 1991’deki kitlesel sığınma olaylarıdır.

Bunların dışında, 1992 yılından sonra eski Yugoslavya’dan tahminen 20 bin
civarında Bosnalı Müslümanın Türkiye’den sığınma istedikleri BMMYK rapor-
larında yer almaktadır.112 Bu kişilere “geçici koruma” sağlanmış ve Kırklareli’nde
bulunan bir kampta ve ülkenin diğer bölgelerinde konaklamışlardır.113

111. Kemal Kirişçi, “Zorunlu Göç ve Türkiye, Sığınmacı, Mülteci ve Göç konularına İlişkin Türkiye’deki Yargı
Kararları”, (BMMYK ve Boğaziçi Vakfı, Ankara: 2000), s. 57-62.
112. “The State of World Refugees”, UNHCR, (Oxford University Press, New York: 1995), s. 249.
113. Kemal Kirişçi, “Türkiye Coğrafi Kısıtlamayı Kaldırıyor mu? Türkiye’de Kasım 1994 Sığınma Yönetmeliği”,
Sığınmacı ve Göçmenlerle Dayanışma Derneği (SGDD), Yayın No. 2, (1996), s. 6.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

46

İç hukuk bakımından kitlesel sığınma kavramına ve geçici korumayla ilgili
hükümlere 1994 tarihli İltica ve Sığınma Yönetmeliği’nde114 rastlanmaktadır. Bu
Yönetmelik, özellikle Körfez Savaşı sırasında yaşanan kitlesel sığınma olaylarında
tecrübe edilen hususlar göz önüne alınarak kaleme alınmıştır. Yönetmelik’in kap-
samına şu dört kategori girmektedir:
1.	 Münferiden iltica etmek isteyenler,
2.	 Başka ülkelere iltica etmek üzere ikamet izni talep eden yabancılar,
3.	 Topluca iltica veya sığınma amacıyla ülke sınırlarına gelen ya da ülke sınırla-

rını geçen yabancılar,
4.	 Olası nüfus hareketleri.

Yönetmelik’in üçüncü ve dördüncü bölümünde düzenlenen son iki kategori
kitlesel sığınma konusu ile ilgilidir.

Ülke sınırlarını geçme eğilimi gösteren toplu nüfus hareketlerinin, uluslara-
rası hukuktan kaynaklanan yükümlülükler saklı kalmak koşuluyla ve aksine bir
siyasi karar alınmadıkça sınırda durdurulmasının ve sığınmacıların sınırı geçme-
lerinin önlenmesinin esas olduğu ifade edilmektedir.115 Güvenli bölgeye kabulün
sığınma kavramının temel gereklerinden biri olduğu dikkate alındığında, bu hük-
mün uluslararası mülteci hukuku standartları ile uyumlu olmadığı ileri sürüle-
bilecek olsa da,116 maddede uluslararası hukuk yükümlülüklerine yapılan atfın,
başta geri gönderilmeme ilkesi olmak üzere genel olarak uluslararası hukuktan
doğan yükümlülükleri gözettiği söylenebilir.

Ülke sınırlarına topluca gelen veya sınırları topluca geçen mülteci ve sığın-
macıların ülkeye kabul edilmeleri halinde yapılacak işlemler ve alınacak tedbir-
ler Yönetmelik’in 4. bölümde düzenlenmiştir. Herhangi bir surette sınırı geçen
mülteci veya sığınmacıların, öncelikli olarak askeri makamlar tarafından silahtan
arındırılması gerektiği ifade edilmektedir.117 Daha sonra kişilerin kimlik tespiti-
nin yapılarak, muharip yabancı ordu mensupları ve sivillerin birbirinden ayrılma-
sı ve sivillerin kurulacak kamplara gönderilmek üzere ilgili polis veya jandarma

114. 94/6169 sayılı Türkiye’ye İltica Eden veya Başka Bir Ülkeye İltica Etmek Üzere Türkiye’den İkamet İzni Talep
Eden Münferit Yabancılar ile Topluca Sığınma Amacıyla Sınırlarımıza Gelen Yabancılara ve Olabilecek Nüfus
Hareketlerine Uygulanacak Usul ve Esaslar Hakkında Yönetmelik”, 30.11.1994 tarih ve 22127 sayılı Resmi Ga-
zete’de yayımlanarak yürürlüğe girmiştir. 1994 Yönetmeliği’nin bazı maddelerini değiştiren 27.01.2006 tarih ve
2006/9938 sayılı Yönetmelik Resmi Gazete’de yayınlanarak yürürlüğe girmiştir. (RG. 27.01.2006- 26062)
115. 1994 Yönetmeliği, m. 8.
116. Bu konuda BMMYK Yürütme Komitesinin 1981 tarih ve 22 (XXXII) sayılı kararı yol gösterici ilkeler içer-
mektedir.
117. 1994 Yönetmeliği, m. 9.

T Ü R K İ Y E U Y G U L A M A S I N D A G E Ç İ C İ K O R U M A

47

makamlarına teslim edilmesi gerektiği de hükme bağlanmıştır.118 Muharip yaban-
cı ordu mensupları hakkında ise 4104 sayılı “Muharip Yabancı Ordu Mensupla-
rından Türkiye’ye İltica Edenler Hakkında Kanun”119 hükümleri uygulanacaktır.

Yönetmelik’in 26. maddesi, toplu sığınma arayanların, kriz veya silahlı çatış-
ma bittikten sonra uyruğunda bulundukları devlete dönmelerini öngörmektedir.
Açıkça ifade edilmese bile, bu madde, Yönetmelik’in kitlesel sığınmanın içinde yer
alan kişilere sadece ‘‘geçici koruma’’ sağlama amacını taşıdığını göstermektedir.120
Yine benzer bir şekilde, 28. maddede geçici oturma izni almış olanların makul bir
süre içinde kendilerine üçüncü ülke bulamadıkları takdirde, oturma izinlerinin
uzatılmayabileceği ve ülkeyi terk etmelerinin istenebileceği ifade edilmektedir.

YUKK SONRASI GEÇICI KORUMA
Türkiye “açık kapı politikası” sonucunda kabul ettiği Suriyelilere geçici koruma
statüsü vererek bu kişileri Suriye’de durum normale dönene kadar “misafir” konu-
munda barındırmış ve geri göndermemiştir.121 Daha önce de ifade edildiği üzere,
geçici koruma ani ve sınırlara yönelik toplu nüfus hareketlerinde izlenen bir acil
durum politikasıdır ve daha uzun soluklu bir çözüm bulununcaya kadar bir ara
çözüm niteliği taşımaktadır.122 Geçici koruma statüsü verilen kişilerin her türlü
ihtiyaçları, kabul eden devlet tarafından karşılanmaktadır.

Geçici koruma, kitlesel akın durumunda sağlanmaktadır ve Türk hukukun-
da geçici koruma, kanun düzeyinde ilk defa “Yabancılar ve Uluslararası Koruma
Kanunu” (YUKK) ile düzenlenmiştir. YUKK “geçici koruma”yı 91. maddesinde
ayrıca düzenlemiş ve yasal bir zemine oturtmuştur. Bu maddeye göre ülkesinden
ayrılmaya zorlanmış, ayrıldığı ülkeye geri dönemeyen, acil ve geçici koruma bul-
mak amacıyla kitlesel olarak sınırlarımıza gelen veya sınırlarımızı geçen yaban-
cılara geçici koruma sağlanabilir. Görüldüğü üzere bu korumanın sağlanıp sağ-
lanmaması hususunda Kanun takdir yetkisi tanımaktadır. Diğer bir deyişle diğer
koruma statülerinin sağlanması emredilirken, geçici koruma “sağlanabilir” deni-

118. 1994 Yönetmeliği, m. 9.
119. Bkz. 11.08.1941-4104, R.G. 15.08.1941-4887, Ayrıca bkz. Tevfik Odman, “Mülteci Hukuku”, AÜ SBF İnsan
Hakları Merkezi Yayınları, No. 15, (1995), s. 203-214.
120. Kemal Kirişçi, “Türkiye Coğrafi Kısıtlamayı Kaldırıyor mu? Türkiye’de Kasım 1994 Sığınma Yönetmeliği”,
Sığınmacı ve Göçmenlerle Dayanışma Derneği (SGDD), Yayın No. 2, (1996), s. 13.
121. “Ülkemize Sığınan Suriye Vatandaşlarının Barındıkları Çadırkentler Hakkında İnceleme Raporu”, TBMM
İnsan Haklarını İnceleme Komisyonu, https://www.tbmm.gov.tr/komisyon/insanhaklari/belge/24_donem_3_
yasama_yili_faaliyet_raporu.pdf., (Erişim tarihi 05 Mayıs 2015).
122. Joan Fitzpatrick, “Temporary Protection of Refugees: Elements of a Formalized Regime”,The American Jour-
nal of International Law. 94. no. 2 (2000), s. 279-306.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

48

lerek bir zorunluluk öngörülmemektedir. Bununla birlikte uluslararası hukuktan
kaynaklanan yükümlülüklere riayet etme ilkesi göz önüne alındığında, bu takdir
yetkisinin ancak uluslararası hukuka uygun olarak kullanılması gerekir.

Geçici koruma, sadece kitlesel olaylarda sağlanmaktadır. Geçici koruma sağ-
lanması için yabancıların aşağıdaki koşullarda olmaları gerekir:
1.	 Kitlesel olarak ülkeden ayrılmaya zorlanmış olmaları,
2.	 Ayrıldıkları ülkeye geri dönememeleri,
3.	 Acil ve geçici koruma ihtiyacı içinde olmaları.

Her ne kadar geçici koruma bu madde ile yasal bir altyapıya kavuşmuş olsa
da, ayrıntılı düzenleme ve uygulama için yönetmelik çıkarılması öngörülmüş-
tür.123 Bu yönetmelik de 22 Ekim 2014 tarihinde “Geçici Koruma Yönetmeliği”
olarak yürürlüğe girmiş bulunmaktadır.124 Böylece Suriye’den kitlesel olarak ül-
keye giriş yapan kişilerin hukuki statüleri yanında haklar ve sorumlulukları da
detaylı olarak düzenlenmiş bulunmaktadır.

Geçici Koruma Yönetmeliği’ne göre kitlesel akınla gelen yahut bireysel ola-
rak ülkeye giriş yapmış olsa dahi kitlesel akına neden olan olay sonucunda gelen
kişiler, geçici koruma kapsamında sayılacaktır. 17. madde uyarınca geçici koruma
kapsamında herhangi bir coğrafi kısıtlama da getirilmemiş, aksine acil ve geçici
koruma bulmak amacıyla ülkenin hem kara sınırlarına hem de karasularına gelen
kişilerin Yönetmelik kapsamında sayılacağı hüküm altına alınmıştır.125

Öte yandan, her ne kadar bu Yönetmelik Suriye iç savaşı sonrası oluşan atmos-
ferde hazırlanmış olsa da uygulama alanı Suriyeliler ile sınırlı değildir. Dolayısıyla
hangi ülkeden geliyor olurlarsa olsunlar, kitlesel akınla gelen kişiler bakımından bu
Yönetmelik uygulama alanı bulabilecektir. Yönetmelik metninin de bu mülahazalar
ışığında son derece genel bir biçimde kaleme alındığı gözlemlenmektedir. Nitekim
yalnızca geçici 1. maddede Suriyeliler ifadesine yer verilmiş ve 28 Nisan 2011 tarihin-
den itibaren Suriye’de meydana gelen olaylar neticesinde kitlesel olarak veya bireysel
olarak Türkiye sınırlarına gelen veya sınırları geçen Suriye vatandaşları ile vatansızlar
ve mültecilerin geçici koruma altına alınacağı düzenlenmiştir. Bu kişiler bakımından
bireysel uluslararası koruma talepleri işleme konmayacaktır. Ancak, kişi bu tarihten
önce ülkeye giriş yapmışsa ve uluslararası koruma talebinde bulunmuşsa geçici ko-

123. Yabancılar ve Uluslararası Koruma Kanunu, m. 91 (2)
124. 2014/6883 sayılı Bakanlar Kurulu kararı ile 22.10.2014 tarih ve 29153 sayılı Resmi Gazete’de yayımlanarak
yürürlüğe girmiştir.
125. Nuray Ekşi, “Geçici Koruma Yönetmeliği Uyarınca Geçici Korumanın Şartları, Geçici Koruma Usulü, Sağ-
lanan Haklar ve Geçici Korumanın Sona Ermesi”, İstanbul Barosu Dergisi, C. 88, S. 6, (2014), s. 71.

T Ü R K İ Y E U Y G U L A M A S I N D A G E Ç İ C İ K O R U M A

49

rumadan faydalanması mümkün olabilecektir. Eğer kişinin böyle bir talebi yoksa ve
iltica başvurusunda bulunmuşsa bu durumda kişiye şartlı mülteci statüsü verilip ve-
rilemeyeceği kişisel bazda değerlendirilebilecektir. Bir başka husus da Suriyeli olma-
yan kişilerin giriş yapması halinde nasıl bir prosedür izleneceğidir. Geçici 1. madde
düzenlemesine göre, Suriye’den Türkiye’ye giriş yapan üçüncü ülke vatandaşı olan bu
kişilerin genel hükümlere göre Türkiye’den çıkış işlemleri yapılacağı belirlenmiştir.126

Bu noktada AB Geçici Koruma Yönergesi düzenlemesinin aksine, Geçici Ko-
ruma Yönetmeliği’nde, geçici korumanın süresine ilişkin herhangi bir hükme yer
verilmemesi, değerlendirilmesi gereken bir husustur. AB Yönergesi geçici koruma
süresini 1 yıl olarak öngörmekte ve bu sürenin 1 yıl uzatılabileceğini hükme bağla-
maktadır. Ancak Geçici Koruma Yönetmeliği’nde herhangi bir süre belirtilmemekte-
dir. Yalnızca 10. maddede Bakanlar Kurulu kararında süre öngörülebileceği belirtil-
miştir. Doktrinde sürenin düzenlenmemiş olması eleştirilse de, bazı akademisyenler
6. maddede düzenlenen geri gönderme yasağı ile birlikte yapılacak bir değerlendir-
me neticesinde, bu düzenlemenin daha isabetli olduğunu ifade etmektedir. Ayrıca
Yönetmelik’in 11. maddesi uyarınca geçici koruma sona erse dahi geçici korunan-
ların zaten bireysel iltica talebinde bulunma hakkına sahip oldukları yahut YUKK
uyarınca Türkiye’de kalmalarına izin verildiği, hatta koşullarını taşıdıkları statülerin
toplu olarak verilmesinin de kabul edildiği hususlarına dikkat çekmektedirler. 127

Yönetmelik “Kitlesel Akın” kavramına 3 (1) maddesinde yer vermiş ve AB
Geçici Koruma Yönergesi128 2 (d) maddesindeki düzenlemeye uygun bir tanımla-
ma yapmıştır. Bu düzenlemede, aynı ülkeden veya coğrafi bölgeden kısa bir süre
içerisinde ve çok sayıda gerçekleşen ve söz konusu sayının fazlalığı nedeniyle bi-
reysel olarak uluslararası koruma statüsü belirleme işlemlerinin uygulanabilir ol-
madığı durumlar ifade edilmektedir. Bu düzenleme ışığında, geçici korumanın ilk
şartı kitlesel akınla veya kitlesel akına neden olan olay nedeniyle bireysel olarak
ülkeye giriş yapmak olarak belirlenebilir. Bir diğer şart geçici korunanların birey-
sel koruma (şartlı mülteci, ikincil koruma gibi) dışında tutulması iken, sonuncu
şart da Bakanlar Kurulu tarafından bir geçici koruma kararı alınmasıdır.129

126. Ekşi,“Geçici Koruma Yönetmeliği Uyarınca Geçici Korumanın Şartları, Geçici Koruma Usulü, Sağlanan
Haklar ve Geçici Korumanın Sona Ermesi”, a.g.e., s. 72.
127. A.g.e., s. 83.
128. Council Directive 2001/55/EC of 20 July 2001 on minimum standards for giving temporary protection in
the event of a mass influx of displaced persons and on measures promoting a balance of efforts between member
states in receiving such persons and bearing the consequences thereof, OJ L212 7.8.2001, para. 3-7, s. 12.
129. Ekşi, “Geçici Koruma Yönetmeliği Uyarınca Geçici Korumanın Şartları, Geçici Koruma Usulü, Sağlanan
Haklar ve Geçici Korumanın Sona Ermesi”, a.g.e., s. 72-73.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

50

GEÇICI KORUMA STATÜSÜNÜN VERILMEMESI VE
SONA ERDIRILMESI
Geçici Koruma Yönetmeliği’nin 8. maddesi geçici korumadan yararlanamayacak
kişileri belirlemiştir. Bu düzenlemeye göre; savaş suçu, barışa karşı veya insanlı-
ğa karşı suç işleyenler, BM’nin genel ilkeleriyle bağdaşmayacak suçları işleyenler
veya bu suçlara iştirak edenler, ülkesinde silahlı çatışmaya katılmış olup da bu
faaliyetlerini kalıcı olarak sonlandırmayanlar, terör eylemlerinde bulunan veya
bu eylemlere iştirak edenler, ciddi bir suçtan mahkum olan ve durumları toplum
açısından tehdit oluşturanlar, milli güvenlik ve kamu düzeni açısından tehlike
oluşturanlar, hapis cezası gerektiren bir suçu ülkesinde işleyip de bu suçun cezası-
nı çekmemek için bulunduğu ülkeyi terk edenler ve devlet güvenliği aleyhine suç
işleyenler geçici korumadan faydalanamayacaklardır.

Öte yandan sağlanan geçici koruma Suriyeliler bakımından da bazı hallerde
sona erdirilebilir. İlk olarak, tıpkı geçici koruma kararı verilmesi usulünde olduğu
gibi, Yönetmelik’in 11. maddesine göre geçici koruma bir bütün olarak Bakanlar
Kurulu kararıyla sona erdirilebilir. Ayrıca, geçici koruma süresinin sona ermesi de
geçici korumayı sona erdiren bir sebep teşkil etmektedir.

Bu genel sebepler dışında, 12. maddede düzenlendiği şekliyle geçici koruma
bazı hallerde bireysel olarak da sona ermektedir. Buna göre geçici korunanların
kendi istekleriyle ülkeden ayrılmaları, üçüncü bir ülkenin korumasından fayda-
lanmaları, üçüncü bir ülkeye insani nedenler veya yeniden yerleştirme kapsamın-
da kabul edilmeleri ya da üçüncü bir ülkeye çıkış yapmaları veya kişinin ölümü
hallerinde geçici koruma bireysel olarak sona erecektir. Ayrıca 12. maddenin 2.
paragrafında düzenlendiği üzere, yukarıda anıldığı gibi Yönetmelik’in 8. madde-
sinde anılan nitelikteki yabancılara geçici koruma hata ile sağlanmışsa bu koruma
kararları da iptal edilebilecektir. Bu madde genel anlamda Türkiye’nin güvenliğini
tehlikeye düşüren Suriyelileri veya Suriye’deki insan hakları ihlallerine ve şiddet
olaylarına karışanları tanımlamaktadır.

GEÇICI KORUNANLARIN SINIR DIŞI EDILMESI
AB Geçici Koruma Yönergesi’ne bakıldığında, “Geçici Korumanın Bitmesinden Son-
ra Geri Dönüş ve Önlemler” başlığını düzenleyen 5. bölümde 20. maddenin geçi-
ci korumanın sona ermesi ile birlikte üye devletlerdeki koruma ve yabancı uyruk-
lular ile ilgili genel mevzuatın geçerli olacağının hükme bağlandığı görülmektedir.
Devam eden maddelerde Yönerge’nin asıl muradının gönüllü geri dönüşler olduğu
anlaşılmaktadır. Hem 21. hem de 22. maddelerde zorunlu geri dönüş seçeneği sı-

T Ü R K İ Y E U Y G U L A M A S I N D A G E Ç İ C İ K O R U M A

51

nırlandırılmaya çalışılmıştır. Özellikle 22. maddede zorunlu geri dönüşlerin insanlık
haysiyetine saygı içerisinde yürütülmesini sağlamak üye devletlere bir ödev olarak
yüklenmiştir. 23. maddede ise, sağlık durumları nedeniyle geri dönemeyecek kişile-
rin, sağlık problemleri devam ettiği sürece sınır dışı edilemeyecekleri hükme bağlan-
mış iken, 2. paragrafta ise reşit olmayan ve eğitimleri devam eden küçüklerin geçerli
okul dönemlerini bitirecek şekilde ikamet koşullarından faydalandırılması hususun-
da devletlere takdir hakkı tanınmış bulunmaktadır.

Türkiye’deki uygulamaya bakılacak olursa Geçici Koruma Yönetmeliği, geçi-
ci korunanların sınır dışı edilmelerine ilişkin özel bir hüküm içermemektedir. Bu
durumda belli nedenlerle sınır dışı edilmeleri gündeme gelen geçici korunanların,
sınır dışı edilip edilemeyecekleri ve hangi şartlar altında sınır dışı edilebilecekleri
hususunun tartışılması gerekmektedir. Öncelikle sınır dışı işleminin kanunla dü-
zenlenmesi gereken bir konu olduğu belirtilmelidir. Zira Anayasanın 16. maddesi
uyarınca yabancıların temel hak ve hürriyetlerinin ve dolayısıyla bu hususlara iliş-
kin sınırlamaların da, milletlerarası hukuka uygun olarak kanunla düzenlenmesi
gerekmektedir. Yönetmelikte geçici korunanların sınır dışı edilmesine ilişkin her-
hangi bir madde olmaması hususu, doktrinde kimi akademisyenler tarafından fark-
lı değerlendirilmektedir. Ekşi; YUKK’ta genel olarak yabancıların sınır dışı edilmesi
ile uluslararası koruma talep eden ya da uluslararası koruma statüsü bulunanların
sınır dışı edilmesi sebeplerinin, birbirinden farklı olarak düzenlendiğine dikkat çek-
miş ve YUKK’un 3 (1) maddesinin (r) bendinde, uluslararası korumanın, “mülteci”,
“şartlı mülteci” veya “ikincil koruma” statüsünü ifade ettiğini, ancak geçici koruma-
nın uluslararası koruma türleri arasında (r) bendinde sayılmadığını işaret etmiştir.
Benzer biçimde YUKK’un 54. maddesinin (1). fıkrasında, yabancıların sınır dışı
edilme sebeplerinin ayrıntılı olarak sayıldığını, ancak YUKK’un 54. maddesinin (2).
fıkrasında ise sadece ülke güvenliği için tehlike oluşturduklarına dair ciddi emare-
ler bulunduğunda veya kamu düzeni açısından tehlike oluşturan bir suçtan kesin
hüküm giymeleri durumunda uluslararası koruma başvuru sahibi veya uluslararası
koruma statüsü sahibi kişiler hakkında, sınır dışı etme kararı alınabileceğinin belir-
tildiğini ve böylece sınır dışı sebeplerinin oldukça azaltıldığını ifade etmektedir. Bu
bilgiler ışığında Ekşi, YUKK’un 3 (1). maddesinin (r) bendi düzenlemesi karşısında,
geçici korunanların 54. maddenin (1). fıkrası uyarınca mı yoksa (2). fıkrası uya-
rınca mı sınır dışı edileceği hususunda Yönetmelik’e hüküm konulması gerektiğini
belirtmektedir.130 Görünen odur ki, bu belirsizlik mevzuat açısından bir düzenleme
yapılmadığı takdirde ileride mahkeme içtihatları ile giderilmeye çalışılacaktır.

130. Ekşi, “Geçici Koruma Yönetmeliği Uyarınca Geçici Korumanın Şartları, Geçici Koruma Usulü, Sağlanan
Haklar ve Geçici Korumanın Sona Ermesi”, a.g.e., s. 84.

53

GEÇİCİ KORUMA
STATÜSÜNÜN

SAĞLADIĞI HAKLAR

1951 Cenevre Sözleşmesi mültecilere geri gönderme yasağı yanında pek çok sos-
yal ve ekonomik hak sağlamaktadır. Bu haklar çoğunlukla vatandaşlar tarafından
da kullanılan mülkiyet, çalışma, ikamet, eğitim ve sosyal güvenlik gibi haklardır.131
Ancak geçici korunanlar bakımından kapsamın ne şekilde belirleneceğine karar ve-
rilmesi gerekmektedir. Bosna Hersek ve Kosova’daki krizler sonrası yaşanan süreçte,
Avrupa Birliği üye devletleri bu kapsamı Cenevre Sözleşmesi’nden bağımsız ola-
rak değerlendirmeyi tercih etmişler, sürekli oturma izni verilmesinden kaçındıkları
gibi, bu kişilere sosyal ve ekonomik haklar sağlamak konusunda herhangi bir ulus-
lararası yükümlülük altına da girmemişlerdir. Bu anlamda devletlerin bu kişilere
hak tanıma konusunda geniş bir takdir hakları bulunduğu değerlendirilebilir.132

İnsani bir bakış açısıyla bakıldığında geçici koruma statüsünün Cenevre Söz-
leşmesi’nin mültecilere tanıdığı haklar olan sağlık hizmetlerinden faydalanma
hakkı, çalışma hakkı, aile birleşmesi hakkı ve eğitim hakkı gibi hakların geçici ko-
runanlara da tanınması gerektiği söylenebilir. Ancak kitlesel göç hallerinde gerek
sayının çok olması gerekse bu akının çok kısa bir zamanda gerçekleşmesi nede-
niyle entegrasyonun sağlanması hem maddi hem de sosyal ve kültürel alanlarda
çok ciddi sıkıntı teşkil etmektedir.

131. 1951 Cenevre Sözleşmesi, m. 13-14, 17-18, 21-23.
132. Matthew J. Gibney, “Between Control and Humanitarianism: Temporary Protection in Contemporary
Europe”, Georgetown Immigration Law Journal, Vol. 14: 689, (2000), ss. 689-707, s. 697.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

54

Uluslararası hukuk bakımından ve daha geniş bir perspektifte bakıldığında,
mültecilik statüsünün doğası gereği ilk olarak tanınması gereken hak güvenli sı-
ğınma hakkıdır. Mültecilere sağlanan uluslararası koruma bağlamında ise, çoğu
zaman ilk etapta tehlikenin bulunduğu bölgeden uzaklaşarak, güvenli bir bölgeye
giriş yapma, başka bir ifadeyle fiziksel güvenlik olarak ifade edilebilecek bu hak-
tan çok daha kapsamlı bir hakkı ifade etmektedir. Mültecilere, sığındıkları ülkede
yasal olarak ikamet eden diğer yabancılara sağlananlarla eşit ölçüde ve her bireyin
sahip olması gereken temel ihtiyaçları karşılayacak şekilde imkanlar sağlanmalı-
dır. Böylece, ilk etapta mülteciler yaşama hakkı, işkenceye ve onur kırıcı muame-
leye tabi olmama ve dolaşım özgürlüğü gibi temel haklardan yararlanırlar.

Benzer biçimde, mülteciler de diğer bireyler gibi sosyal ve ekonomik hak-
lardan yararlanacaklardır. Özellikle sağlık hizmetlerinden yararlanma ve mülteci
çocuklar için eğitim hakkı mutlaka tanınmalıdır.

1951 Cenevre Sözleşmesi’ne bakıldığında da, mültecilerin genel anlamda
şu haklara sahip olduğu kabul edilmektedir: Din özgürlüğü (madde 4), medeni
haklardan yararlanma özgürlüğü (madde 12), menkul ve gayrimenkul edinme
hakkı (madde 13), fikri ve sınai mülkiyet hakkı (madde 14), dernek hakları
(madde 15), mahkemelerde taraf olma hakkı (madde 16), çalışma hakkı (mad-
de 17), tarım, sanayi, sanat ve ticaret sahalarında iş yeri açma ve şirket kurma
hakkı (madde 18), ihtisas mesleğini icra etmek hakkı (madde 19), vesika (kar-
ne) hakkı (madde 20), mesken edinme hakkı (madde 21), eğitim hakkı (madde
22), sosyal yardım hakkı (madde 23), sosyal sigorta ve çalışma mevzuatından
yararlanma hakkı (madde 24).

Geçici koruma bakımından hangi hakların tanınması gerektiği hususunda
ise en yol gösterici metin hiç şüphesiz AB Geçici Koruma Yönergesi133 olacaktır.

Metin incelendiğinde devletlere yönelik ilk yükümlülüğün 3. maddenin 2.
fıkrasında düzenlendiğini görmekteyiz. Bu maddeye göre, geçici koruma uygula-
nırken “devletlerin, temel hak ve özgürlüklere ve geri göndermeme konusundaki yü-
kümlülüklere saygı içinde hareket edecekleri” belirtilmektedir. Bu madde uyarınca
Yönerge’nin devletlere yönelik asgari taleplerinin bu iki husus olduğu sonucuna
varılabilir. Ancak aynı maddenin 5. fıkrasında da “Yönergenin üye devletlerin geçi-
ci koruma kapsamında bulunan kişiler için daha elverişli koşulların kabul edilmesi

133. Council Directive 2001/55/EC of 20 July 2001 on minimum standards for giving temporary protection in
the event of a mass influx of displaced persons and on measures promoting a balance of efforts between member
states in receiving such persons and bearing the consequences thereof, OJ L212, 07.08.2001.

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

55

ya da muhafaza edilmesine yönelik yetkilerini etkilemeyeceği” ifade edilmektedir.
Yönergede tabir caiz ise asgari şartların düzenlendiği ancak devletlerin Yönerge’de
belirtilmeyen hakları da tanıyabileceği anlaşılmaktadır.

Yönerge’nin geçici korumadan yararlanan kişilere karşı üye devletlerin yü-
kümlülüklerinin ne olduğunu belirleyen III. bölümü bu konuda yön göstermek-
tedir. Bu bölümde yer alan maddelerden 8. madde geçici korunanlara oturma izni
tahsis edilmesini düzenlemektedir. Aynı maddenin 2. fıkrası kişilere tanınan otur-
ma izninin süresi ne olursa olsun bu bölümde ilerleyen maddelerde asgari olarak
düzenlenen haklardan daha azının sunulamayacağını hükme bağlamaktadır.

Bu bağlamda 9. madde kişilere geçici koruma altında olduklarını ifade eden
ve bu statünün şartlarını belirleyen bir belgenin bu kişiler tarafından anlaşılacak
bir dilde hazırlanıp verilmesini düzenlemektedir.

12. madde ise bu kişilere çalışma hakkı sağlanmasını düzenlemektedir. Ye-
tişkinler için eğitim olanakları ve mesleki staj imkanları sağlanması gerektiği
ifade edilirken, işgücü piyasaları gereğince AB vatandaşlarına öncelik tanınabi-
leceği kaydı da düşülmüştür.

Geçici korunanlara uygun bir barınma imkanı sağlanması gerektiği hu-
susu, 13. maddede düzenlenmiştir. Ayrıca sosyal imkan ve geçim için yeterli
desteğin sağlanması da hüküm altına alınmıştır. Eğer yeterli imkanlara sahip
değillerse, geçici korunanlara en azından acil durumlarda ve tedavisi gerek-
li hastalıklar bakımından sağlık desteği de sağlanmalıdır. Ayrıca özel ihtiyaç
sahibi olan geçici korunanlar bakımından (küçükler, işkence, tecavüz ya da
herhangi bir fiziksel yahut cinsel şiddete maruz kalmış kişiler) her türlü sağlık
desteği de sağlanmalıdır.

Eğitim hakkını düzenleyen 14. madde, ikili bir ayrım yaparak 18 yaş altı geçi-
ci korunanlara eğitim imkanı sağlamayı zorwunlu tutarken, 18 yaş üstü için ilgili
ülkenin eğitim imkanlarına erişim sağlamayı devletin takdirine bırakmıştır.

Genel anlamıyla aile birleşmelerini düzenleyen 15. madde, farklı üye devlet-
lerde bulunan aile bireylerinin hangi usulle bir araya getirileceği hususunu hü-
küm altına almıştır.

16. madde ise yanında velisi bulunmayan küçüklere ilişkin devletlere düşen
sorumlulukları düzenlemektedir.

AB Geçici Koruma Yönergesi’nde belirtilen bu haklar ışığında, Türkiye’de
bulunan Suriyeli geçici korunanlara ilişkin haklar ise “Geçici Koruma Yönetmeli-
ği”nde düzenlenmiş bulunmaktadır.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

56

Geçici Koruma Yönetmeliği de 6. maddesinde geri gönderme yasağını
(non-refoulement) düzenlemekte ve böylece iltica hukukunun en temel ilkelerin-
den biri olan bu ilkeye riayet etmektedir.134

Yönetmelik’in 6. bölümü “Geçici Korunanlara Sağlanacak Hizmetler” başlığı
altında Suriyeli geçici korunanlara Türkiye devletinin sağlayacağı hizmetleri düzen-
lemektedir. Bölümdeki ilk madde olan 26. madde metnine bakıldığında “Bu Yönet-
melik kapsamındaki yabancılara; sağlık, eğitim, iş piyasasına erişim, sosyal yardım ve
hizmetler ile tercümanlık ve benzeri hizmetler sağlanabilir” ifadeleri göze çarpmak-
tadır. Madde metninde sayılan bu hizmetlerin zorunlu olarak düzenlenmediği, dev-
lete takdir hakkı tanındığı söylenebilir. Madde metninde “haklar” yerine sunulacak
“hizmetler”den bahsedilmesi de, bu anlamda hem direktifle uyumlu hem de mak-
sada daha uygun olmuştur. Nitekim özellikle sayının çokluğu dikkate alındığında
mutlak haklar sağlamak devlet açısından mümkün olmayabilecektir.

GEÇICI KORUMA STATÜSÜ
GERI GÖNDERMEME İLKESI İLIŞKISI
Geçici koruma statüsü ve bu statünün sağlandığı kişilere ilişkin olarak devletlerin
sağlayacağı haklar tartışılırken gündeme gelen en önemli hususlardan biri de, ge-
çici koruma statüsünün devletlerin sığınma arayanları geri göndermeme yüküm-
lüğü (non-refoulement) ile olan irtibatıdır.

1951 Cenevre Sözleşmesi 33 (1). maddesinde düzenlenen “Geri Gönderme-
me/Non- Refoulement” ilkesi, mülteci olan yahut sığınma arayan kişilerin hayat-
larının ırk, din, vatandaşlık, belli bir sosyal gruba aidiyet ve siyasi düşünceleri
nedeniyle tehlike altında olduğu hallerde, geldikleri ülkeye gönderilememelerini
ifade eden bir kavramdır. Her şeyden önce belirtilmelidir ki, bu ilkenin uygulama
alanı sadece mültecileri kapsamamakta ve bu tehlike altında bulunan herkes için
geri gönderilmeme ilkesi kullanılmaktadır. Bu bağlamda mülteci tanımının ya-
pıldığı 1951 Sözleşmesi 1A (2). maddesi de, mülteciyi usulen tanınan kişi olarak
ifade ederken, haklı zulüm korkusu olan herkesin bu kapsamda değerlendirileceği
kabul edilmektedir. BMMYK El Kitabı’nda135 da ifade edilen bu yorum uyarınca
geri gönderilmeme ilkesinin usulen mülteci sayılmayan kişilere de verileceği ka-

134. Madde 6/1: “Bu Yönetmelik kapsamındaki hiç kimse, işkenceye, insanlık dışı ya da onur kırıcı ceza veya
muameleye tabi tutulacağı veya ırkı, dini, tabiiyeti, belli bir toplumsal gruba mensubiyeti veya siyasi fikirleri
dolayısıyla hayatının veya hürriyetinin tehdit altında bulunacağı bir yere gönderilemez.”
135. “Handbook on Procedures” UNHCR, (1992), para. 28.

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

57

bul edilmektedir.136 Geri göndermeme, günümüz insan hakları anlayışında işken-
ce, kötü muamele, insanlık dışı veya onur kırıcı muamele veya cezaya tabi olma
ihtimali göz önüne alınarak bir prensip olarak kabul edilmektedir. Her bir olay
için bu prensibin uygulama alanı bulup bulmadığı somut olayın özellikleri dik-
kate alınarak incelenmelidir.137 Ancak kişisel durumun incelenmesi şartı, kitlesel
akın durumlarında geri gönderme kararı bakımından aranmamaktadır. Hazırlık
çalışmalarında bu konuda yorum yapılmamış olmasına rağmen, prensibin kitlesel
sığınma durumlarında uygulama alanı bulup bulamayacağı tartışma konusu ol-
muştur. Cenevre Sözleşmesi’nin 33 (1). maddesi bu konunun istisna oluşturduğu-
na dair bir ibare içermemektedir ve dolayısıyla uygulanması açıkça istisna olarak
belirtilmediği sürece, prensip kitlesel göç halinde de uygulanmalıdır.138

Ani bir insan akınının hedef ülke üzerindeki etkisi ne olursa olsun, ulusla-
rarası hukuk bakımından da insan hakları hukuku bakımından da kitlesel akın
durumu geri göndermeme ilkesinin bir istisnası olarak görülmemektedir. Ce-
nevre Sözleşmesi’nin geri göndermeme ilkesini düzenleyen 33. maddesinde de
kitlesel sığınmalarda bu ilkenin uygulanmayacağına ilişkin herhangi bir hüküm
bulunmamaktadır. Aksine, kitlesel sığınma durumlarında da geri göndermeme
ilkesinin uygulanacağı pek çok uluslararası belgede ve uluslararası kuruluşların
beyanlarında ifade edilmektedir.139

Geri göndermeme ilkesinin devletler arası pazarlıklar sonucu kitlesel sığın-
ma durumlarında da uygulanmasının kabul edilmiş olduğu bazı yazarlarca sa-
vunulmaktadır.140 Kitlesel sığınma durumunda mültecilerin güvenli bir ortama
kabul edilmesi karşılığında, Sözleşme’nin mültecilere sağladığı haklardan feda-
karlık yapılmaktadır. Bu pazarlık sonucunda “büyük çapta mülteci ve sığınmacı
alma yükümlüğünü kabul eden devletlerin bunun karşılığında talep ettikleri fiyat
Sözleşme’de sağlanan en acil ve zorlayıcı korumalar dışında kalan bütün güvenceleri
fiilen (de facto) askıya almak olmuştur”.141

Devletlerin geri göndermeme yükümlülükleri, uygulamada ortaya çıkan sorun-
lara çoğu zaman acil çözümler bulma görevinden ayrı düşünülmemelidir. Öte yandan

136. Lauterpacht/ Bethlehem, p. 89-92, s. 116 (aktaran Işıl Özkan, a.g.e., s. 158)
137. Executive Committee, Conclusion No: 30 (XXXIV) (1983), para (e) (i).
138. Lauterpacht/ Bethlehem, p. 102, s. 119 (aktaran Işıl Özkan, a.g.e., s. 159.)
139. ABÖ Mülteci Sözleşmesi, Cartagena Bildirgesi, İcra Komitesi Kararları, AB Geçici Koruma Yönergesi ve
BMMYK görüşleri geri gönderilmeme ilkesinin kitlesel sığınma durumlarında da uygulanacağını belirtmekte-
dir. Goodwin-Gill & McAdam, a.g.e., 2007, s. 336.
140. Bülent Çiçekili, Uluslararası Hukukta Mülteciler ve Sığınmacılar, (Seçkin, Ankara: 2009), s. 117.
141. Durieux& McAdam, 2004, a.g.e., s. 13.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

58

mültecilere ilişkin olarak koruma kapsamındaki kalıcı çözümler ne 1951 Sözleşme-
si’nde ne de başka bir uluslararası metinde sonuca kavuşturulmuştur.142 Geri gönder-
meme ilkesi, geçici koruma kavramı mültecilerin ülkeye kabulü ile bunlara yönelik
kalıcı bir çözüm yolu sunulması arasında bir bağlantı oluşturmaktadır.143 Böylelikle
mültecilerin korunmasına yönelik kalıcı çözümler araştırılırken, bunların asgari hak-
lardan ve muamele standartlarından yararlanması sağlanmaktadır.

Bu noktada doktrinde bir uluslararası hukuk meselesi olarak, geri gönderme-
nin ne kitle akını sebebiyle ne de devletin kaynakları veya politik durumu nede-
niyle haklı görülebileceği ifade edilmektedir.144 Ayrıca 1951 Sözleşmesi’nde de 33.
maddenin kitle akını durumunda uygulanmayacağına dair herhangi bir hükmün
yer almaması nedeniyle Sözleşme’nin insani hedefi ve amacı dikkate alındığında,
kural olarak uygulanması açıkça hariç tutulmadıkça, geri gönderilmeme ilkesinin
kitlesel akınlar bakımından da uygulanması gerektiği söylenmelidir.145

Öte yandan Afrika Sözleşmesi, Cartagena Bildirisi, İcra Komitesi Sonuçları,
AB Geçici KorumaYönergesi madde 3(2) ve 6(2) ve BMMYK’nin görüşleri146 bir
bütün halinde geri göndermeme ilkesinin kitle akımında da uygulanacağını doğ-
rulamaktadır.147 Bu noktada geçici koruma kavramının, geri göndermeme ilkesi-
ne açıklık getirmeyi ve kitleler halinde (en masse) ülke sınırlarına ulaşan kişilere
belirli haklar sağlamayı hedefleyen pragmatik bir çözüm yolu olarak kabul edil-
mesi ve 1951 Cenevre Sözleşmesi’nin kural ve standartlarının yerini almaya ya da
değiştirmeye yönelik bir girişim olarak düşünülmemesi gerekmektedir.148

SAĞLIK HIZMETLERINDEN FAYDALANMA
Geçici Koruma Yönetmeliği, AB Geçici Koruma Yönergesi (madde 13) gibi geçi-
ci korunanlara sağlanacak hizmetlerin başında en temel hizmetlerden biri olan
sağlık hizmetlerini hüküm altına almıştır. Yönetmelik’in 27. maddesi son derece
detaylı bir biçimde sağlık hizmetlerini düzenlemektedir. Bu maddeye göre, sağlık

142. Durieux& McAdam, a.g.e., 2004, s. 13-14.
143. Goodwin-Gill & McAdam, a.g.e., 2007, s. 343.
144. A.g.e, s. 335.
145. Sir Elihu Lauterpacht, Daniel Bethlehem, Ed. Erika Feller, Türk Volker, Frances Nicholson, “The Scope and
Content of the principle of non-refoulement: Opinion”, Refugee Protection in International Law, Cambridge
2003, ss. 87-177, s. 104. (aktaran Özkan, a.g.e., s. 162.)
146. “Protection of Refugees in Mass Influx Situations: Overall Protection Framework” UNHCR, UN doc. EC/
GC/01/4 (19 Şubat 2001), p. 6, 13; Executive Conclusion, No: 74 (1994), p(r).
147. Executive Commitee Conclusion No: 22 (1981), Executive Commitee Conclusion No: 74 (1994, p(r); Exe-
cutive Commitee Conclusion No: 100 (2004), p(i).
148. Goodwin-Gill & McAdam, a.g.e., 2007, s. 341.

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

59

hizmetleri hem geçici barınma merkezlerinin içinde hem de dışında Sağlık Ba-
kanlığının kontrolünde sağlanacaktır. Ayrıca (b) bendine göre temel ve acil sağlık
hizmetleri ile bu kapsamdaki tedavi ve ilaçlardan hasta katılım payı alınamayaca-
ğı hükme bağlanmıştır. Bu kapsam dışında kalan sağlık hizmetlerinden ise, aynı
maddenin (c) bendine göre Sosyal Güvenlik Kurumu tarafından genel sağlık si-
gortalıları için belirlenen bedelden daha fazla bedel alınamayacaktır ve bu bedel
(d) bendi uyarınca da AFAD tarafından karşılanacaktır. Öte yandan (e) bendiyle,
geçici korunanların acil ve zorunlu haller dışında özel sağlık kuruluşlarına doğru-
dan başvuramayacakları belirtilmiştir.

EĞITIM HIZMETLERI
Geçici Koruma Yönetmeliği, AB Geçici Koruma Yönergesi 14. maddesinde düzen-
lenen eğitim hizmetlerini de, 28. maddede detaylı olarak hüküm altına almıştır.
Bu maddeye göre Yönetmelik kapsamındaki yabancıların eğitim faaliyetleri hem
barınma merkezlerinde hem de merkez dışında Milli Eğitim Bakanlığı tarafından
yürütülecektir. Bu kapsamda (a) bendinde 54-66 ay arası öncelikli olmak üzere
çocuklara okul öncesi eğitim hizmeti verilebileceği, (b) bendinde ilköğretim ve
orta öğretim yaşındaki çocuklara eğitim faaliyeti verileceği, (c) bendinde her yaş
grubuna yönelik olarak dil eğitimi, meslek edindirme, beceri ve hobi kurslarının
isteğe bağlı olarak düzenlenebileceği hükme bağlanmaktadır.

Bu bağlamda Milli Eğitim Bakanlığı Temel Eğitim Genel Müdürlüğü bir genel-
ge yayımlayarak “Yabancılara Yönelik Eğitim-Öğretim Hizmetlerini” düzenlemiş-
tir.149 Bu Genelge’nin 2. maddesine göre Bakanlık Müsteşarı kontrolünde ilgili bi-
rimlerden görevlendirilecek personel ile bir Bakanlık Komisyonu kurulacaktır. Aynı
maddenin (b) bendine göre; bu Komisyonun görevleri, “Ülkemize kitlesel olarak
akın eden yabancıların eğitim-öğretim ihtiyaçları ile ilgili durumu gösterir raporlar
hazırlamak, söz konusu durum ile ilgili çalışmalar yürüten ilgili diğer kamu kurum
ve kuruluşları, sivil toplum kuruluşları ve/veya uluslararası kuruluşlar ile koordi-
nasyonu sağlamak” olarak belirlenmiştir. Ayrıca 2. maddede İl Milli Eğitim Müdür-
lükleri bünyesinde yabancılara yönelik eğitim-öğretim faaliyetleri için bir komisyon
kurulacağı belirtilmiş; kitlesel olarak o ile akın eden yabancılardan, eğitim-öğretim
konusunda deneyimli olanlar arasından komisyon tarafından belirlenecek temsilci-
lerin, gerek görüldüğünde komisyona davet edilebileceği ifade edilmiştir.

149. 23.09.2014 tarihli 10230228/235/4145933 sayılı ve 2014/21 no’lu Genelge, http://mevzuat.meb.gov.tr/html/
yabyonegiogr_1/yabyonegiogr_1.html., (Erişim tarihi 07 Ekim 2014).

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

60

Aynı maddenin (ç) bendinde, geçici barınma merkezlerinde geçici eğitim
merkezleri oluşturulması; (e) bendinde, eğitim-öğretim faaliyetine gönüllü olarak
destek olmak isteyen yabancıların, söz konusu merkezlerde eğitim koordinatörü
denetiminde çalışmalara destek olmalarının sağlanması düzenlenmiştir.

Ön lisans ve üzeri eğitimler ile ilgili usul ve esasların ise Yönetmelik’in 28.
maddesinin 2. paragrafına göre Yükseköğretim Kurulu (YÖK) Başkanlığı tarafın-
dan belirleneceği belirtilmiştir.

Türkiye’de bulunan Suriyelilerin yarısından fazlası 18 yaş altındaki çocuk
ve gençlerdir. Suriyeli çocukların okullaşması konusunda, hem başlangıçta ka-
lıcılığın bu kadar uzayacağı öngörülemediğinden hem de eğitim dili olan Türk-
çenin çocuklar tarafından bilinmemesinden kaynaklanan bir sorun yaşanmak-
tadır. Kamplar içinde durum nispeten iyi olsa da, genelde okullaşma çok düşük
düzeyde kalmıştır.150

İŞ PIYASASINA ERIŞIM HIZMETI
Geçici korunanların çalışmalarını düzenleyen Yönetmelik’in 29. maddesinin 2.
paragrafında, geçici koruma kimlik belgesine sahip olanların Bakanlar Kuru-
lunca belirlenecek iş kollarında ve coğrafi alanlarda çalışma izni almak için, Ça-
lışma ve Sosyal Güvenlik Bakanlığına başvurabilecekleri düzenlenmiştir. Başka
bir deyişle, kural olarak geçici korunanlar çalışma izni alabileceklerdir. Aynı
maddenin 3. paragrafı bu iznin süresinin geçici koruma süresini geçemeyeceği-
ni hükme bağlamaktadır.

Belirtmek gerekir ki, Türkiye’de ciddi ölçüde kayıt dışı çalışan mevcuttur. Bu
durum Suriyeliler için de geçerlidir. Çok sayıda Suriyelinin çalışma izni almadan
çalıştığı tahmin edilebilir. Başkaları için çalışan Suriyelilerin yanında kendi işye-
rini açanlar da söz konusudur. Kayıt dışı çalışanların haklarını tam olarak alama-
dıkları ve emek sömürüsünün ortaya çıktığı da genellikle kabul edilmektedir.

Geçici koruma altındakilere çalışma izni verilmesi, onların bulundukları
topluma külfet oluşturmadan kendilerinin ve ailelerinin hayatını idame ettir-
melerine yardımcı olmaktadır. Ancak bunun toplumda algılanan olumsuz yan-
sımaları da olabilmektedir. Özellikle işsizliğin yüksek olduğu dönem ve böl-
gelerde, geçici koruma altındakiler de dahil olmak üzere, göçmenler işsizliğin
kaynağı olarak gösterilebilmektedir.

150. Okullaşma oranı yüzde15-20 gibidir. Bkz. HUGO Araştırma, s. 15.

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

61

SURIYELI GEÇICI KORUNANLARIN
TÜRK VATANDAŞLIĞINI KAZANMASI
Vatandaşlık, en basit haliyle bir kişinin belirli bir devlete olan bağını ifade et-
mektedir. Doktrinde ise, “belirli bir devletle kişi arasındaki karşılıklı hak, görev
ve yükümlülük ilişkilerini belirleyen hukuksal bağ” olarak tanımlanmaktadır. Bu
hukuksal bağ sayesinde, devletler kendi uyrukluklarında bulunan kişilere yüküm-
lülükler koyma yetkisine sahip olmakta ve vatandaş durumunda bulunan kişiye
de, kendi devleti dışındaki devletlere karşı ileri süremeyeceği bazı taleplerde bu-
lunma hakkı tanımaktadır.151

Benzer şekilde, Avrupa Vatandaşlık Sözleşmesi “vatandaşlık, kişi ile bir dev-
let arasındaki hukuksal bağ anlamına gelir, kişinin etnik kökenini göstermez” şek-
linde bir tanımlama getirmektedir.152

Her devlet, vatandaşı olan kişilere hem iç hukuk bakımından hem de mil-
letlerarası hukuk bakımından ayrıcalıklar ve haklar tanımaktadır.153 Her devlet,
kendi egemenliği altında bulunan millete ilişkin olarak özel yasalarla vatandaşlık
kanununu düzenlemek; kimlere hangi şartlar altında ve hangi hukuki sebeplere
dayanılarak vatandaşlık verileceği, hangi hallerde kişilerin vatandaşlıktan çıkarı-
lacağı gibi hususları düzenlemekte takdir hakkına sahiptir.154 Başka bir deyişle, va-
tandaşlığın nasıl kazanıldığı hususu devletlerin yetki alanına bırakılmıştır. Genel
anlamda devlet uygulamalarına ve doktrine bakıldığında vatandaşlığın doğum
ile, kişinin iradesi ile, evlilik ile ve yetkili makam kararı ile kazanılması şeklinde
tasnif edildiği görülmektedir.

Türk hukuku bakımından vatandaşlık, 5901 sayılı Türk Vatandaşlık Kanu-
nu’nda düzenlenmiştir. Bu Kanun’un ikinci bölümü “Vatandaşlığın Kazanılması”
başlığıyla yabancıların Türk vatandaşlığını kazanabilecekleri halleri düzenlemek-
tedir. 5. maddede, vatandaşlığın doğumla yahut sonradan kazanılabileceği hükme
bağlanmıştır. 6. madde “Doğumla kazanılan Türk vatandaşlığı, soy bağı veya do-
ğum yeri esasına göre kendiliğinden kazanılır” ifadesiyle soy bağına bağlı olarak,
Türk hukuku bakımından vatandaşlığın prensip olarak doğum yolu ile kazanıldı-
ğını,155 toprak esasına göre Türkiye’de doğmayı da istisnai olarak vatandaşlığın ka-

151. Rona Aybay, Vatandaşlık Hukuku, 3. Baskı, (İstanbul Bilgi Üniversitesi Yayınları, İstanbul: 2008), s. 4.
152. Avrupa Vatandaşlık Sözleşmesi, m. 2/a.
153. Bahadır Erdem, Türk Vatandaşlık Hukuku, 3. Baskı, (Beta Yayınları, İstanbul:2013), s. 3.
154. Ergin Nomer, Türk Vatandaşlık Hukuku, 19. Baskı, (Filiz Kitabevi, İstanbul: 2012), s. 10.
155. 5901 Sayılı Türk Vatandaşlığı Kanunu, 29.05.2009, RG Sayı: 27256, 12.06.2009, m. 5, 6, 7.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

62

zanılma hali olarak düzenlendiğini söylemek mümkündür. Soy bağı bağlamında,
Anayasa’ya göre de anne veya babasından biri Türk vatandaşı olan kişi de Türk
vatandaşıdır. İlke olarak Türkiye topraklarında doğmak Türk vatandaşlığı hakkı
vermez. Bununla beraber, vatansızlığın önlenmesi bağlamında, Türkiye’de doğan
ve ana-babasından dolayı başka bir devletin vatandaşı olamayan kişiye istisnai
olarak doğum yeri esasına göre Türk vatandaşlığı verilir.156

Vatandaşlığın kazanılması bakımından bir diğer usul de, kişinin iradesi
ile vatandaşlığın kazanılmasıdır. Devletler kendi vatandaşlıklarına dahil olmak
isteyen yabancıları hangi hallerde vatandaş olarak kabul edeceklerini özel ka-
nunlarla düzenleyebilirler. Ayrıca devletlerin egemenlik haklarının kullanımı-
nın bir uzantısı olarak diledikleri yabancıya vatandaşlık vermek konusunda bir
serbestliğe sahip olduğu ve yetkili bir makamın kararı ile de kişilere vatandaş-
lık verilebileceği doktrinde kabul edilmektedir. Bu bağlamda belirtilmelidir ki,
bir kişi belli bir devletin aradığı tüm şartları sağlamış olsa dahi, devlet o kişiyi
vatandaş olarak kabul edip etmeme konusunda takdir hakkına sahiptir. Türk
Vatandaşlığı Kanunu’nda da madde 9 sonradan kazanılan Türk vatandaşlığının,
yetkili makam kararı veya evlat edinilme ya da seçme hakkının kullanılması ile
gerçekleşeceğini hüküm altına almıştır. 10. maddede Türk vatandaşlığını kazan-
mak isteyen bir yabancının, bu Kanun’da belirtilen şartları taşıması halinde yet-
kili makam kararı ile Türk vatandaşlığını kazanabileceği hususu, “Ancak, aranan
şartları taşımak vatandaşlığın kazanılmasında kişiye mutlak bir hak sağlamaz”
kaydıyla birlikte düzenlenmiştir. Yetkili makam kararıyla Türk vatandaşlığını
kazanmak isteyen yabancılarda şu şartlar aranır:
•	 Kendi milli kanununa, vatansız ise Türk kanunlarına göre ergin ve ayırt etme

gücüne sahip olmak,
•	 Başvuru tarihinden geriye doğru Türkiye’de kesintisiz beş yıl ikamet etmek,
•	 Türkiye’de yerleşmeye karar verdiğini davranışları ile teyit etmek,
•	 Genel sağlık bakımından tehlike teşkil eden bir hastalığı bulunmamak,
•	 İyi ahlak sahibi olmak,
•	 Yeteri kadar Türkçe konuşabilmek,
•	 Türkiye’de kendisinin ve bakmakla yükümlü olduğu kimselerin geçimini sağ-

layacak gelire veya mesleğe sahip olmak,
•	 Milli güvenlik ve kamu düzeni bakımından engel teşkil edecek bir hali

bulunmamak

156. Türk Vatandaşlığı Kanunu, m. 8.

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

63

Bu şartlar başvuru şartları olup, bunları taşıyan herkesin başvuru halinde va-
tandaş olarak kabul edilmesi zarureti bulunmamaktadır.157

Türk vatandaşlığının kazanılmasında istisnai halleri düzenleyen 12. mad-
de uyarınca;
•	 Türkiye’ye sanayi tesisleri getiren veya bilimsel, teknolojik, ekonomik,

sosyal, sportif, kültürel, sanatsal alanlarda olağanüstü hizmeti geçen ya
da geçeceği düşünülen ve ilgili bakanlıklarca haklarında gerekçeli teklifte
bulunulan kişiler,

•	 Vatandaşlığa alınması zaruri görülen kişiler,
•	 Göçmen olarak kabul edilen kişiler milli güvenlik ve kamu düzeni bakımın-

dan engel teşkil edecek bir hali bulunmamak şartıyla Bakanlığın teklifi, Ba-
kanlar Kurulunun kararı ile vatandaşlık kazanabilirler.
2006 yılında çıkarılmış bulunan 5543 sayılı İskan Kanunu, “göçmen”i, “Türk so-

yundan ve Türk kültürüne bağlı olup, yerleşmek amacıyla tek başına veya toplu halde
Türkiye’ye gelip bu Kanun gereğince kabul olunan” kişiler olarak tanımlamaktadır.158
Bu Kanun uyarınca göçmen kabul edilenler Türk vatandaşlığını kazanabilirler.

Türk Vatandaşlık Hukuku bakımından vatandaşlık kazanmanın diğer hali de
madde 16’da düzenlenen Türk vatandaşlığının evlenme yoluyla kazanılmasıdır.
Her ne kadar bir Türk vatandaşı ile evlenme doğrudan Türk vatandaşlığını ka-
zandırmamakta ise de, Türk vatandaşı ile en az üç yıldan beri evli olan ve evliliği
devam eden yabancıların Türk vatandaşlığını kazanmak üzere başvuruda buluna-
bilecekleri hükme bağlanmıştır. Başvuru sahiplerininde şu şartlar aranır:
•	 Aile birliği içinde yaşama,
•	 Evlilik birliği ile bağdaşmayacak bir faaliyette bulunmama,
•	 Milli güvenlik ve kamu düzeni bakımından engel teşkil edecek bir hali bu-

lunmamama.
Bir başka usul ise evlat edinmedir. 17. maddeye göre; bir Türk vatandaşı tara-

fından evlat edinilen ergin olmayan kişi, milli güvenlik ve kamu düzeni bakımın-
dan engel teşkil edecek bir hali bulunmamak şartıyla, karar tarihinden itibaren
Türk vatandaşlığını kazanabilecektir.

Yukarıda bahsedilen şartları taşıyanlardan İçişleri Bakanlığınca yapılacak
inceleme ve araştırma sonucunda durumu uygun bulunanlar, Bakanlık kararı
ile Türk vatandaşlığını kazanabilirler, uygun görülmeyenlerin talepleri ise Ba-
kanlıkça reddedilir.159

157. 11. maddenin başlığı “Başvuru İçin Aranan Şartlar” olarak düzenlenmiştir.
158. İskan Kanunu, madde 3(1)(d).
159. Türk Vatandaşlığı Kanunu, madde 19.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

64

Bu bilgiler ışığında Suriyeli geçici korunanların Türk vatandaşlığını kazanıp
kazanamayacağı hususu değerlendirildiğinde, çeşitli ihtimaller göz önüne alın-
malıdır. Örneğin bir Türk vatandaşı ile evlenen Suriyelinin, madde 16 uyarınca en
az 3 yıl evli kalma ve maddede yer alan aile birliği içinde yaşama gibi diğer şartları
yerine getirmesi halinde vatandaşlık başvurusu yapabileceği söylenebilir.

Bir başka ihtimal ergin olmayan geçici korunanın 17. madde uyarınca bir
Türk tarafından evlat edinilmesi suretiyle vatandaşlık kazanmasıdır.

Türkiye’de doğan çocuklar bakımından, Suriyeli ana ve babasından dolayı
doğumla herhangi bir ülkenin vatandaşlığını kazanamaması halinde de, madde 8
uyarınca doğum yeri esasına göre çocukların doğumdan itibaren Türk vatandaşı
sayılmaları da bir başka ihtimaldir. 5543 sayılı Kanun kapsamına giren Suriyeli
olursa bu kişiler de vatandaşlık kazanabilir.

Suriyeli geçici korunanların 11. maddede düzenlenen genel başvuru yoluyla
da Türk vatandaşlığını kazanmaları yolu, Geçici Koruma Yönetmeliği ile kapatıl-
mıştır. Yönetmelik 25. maddede, geçici koruma kimlik belgesi süresinin ikamet
izni toplamında dikkate alınmayacağını ve sahibine vatandaşlığa başvuru hak-
kı sağlamayacağını belirtmektedir. Bu hükmün Vatandaşlık Kanunu ile uyumlu
olup olmadığı tartışılabilir. Bu konudaki düzenlemenin kanun ile yapılması daha
yerinde olurdu. Nitekim YUKK uzun dönemli ikamet izni hususunda, geçici ko-
rumanın bu yönde dikkate alınmayacağına dair kanuni bir düzenleme yapmıştır.
Oysa, ne YUKK’ta ne de Vatandaşlık Kanunu’nda geçici koruma statüsünün, va-
tandaşlık müracaatı hususunda bir engel olacağına dair hüküm bulunmaktadır.
Vatandaşlık Kanunu’nun öngördüğü “Türkiye’de kesintisiz beş yıl ikamet etmek”
şartının biçimi belirtilmediği öne sürülebilir.

Bu noktada önemle belirtmek gerekir ki, tüm bu usuller bakımından ge-
çici korunanlar her türlü şartı taşısalar da, vatandaşlık sağlanması konusunda
idare tam bir takdir hakkına sahiptir. Başvurular geçici korunanlara mutlak
bir hak sağlamamaktadır.

ÖZEL İHTIYAÇ SAHIPLERINE SAĞLANAN HIZMETLER
“Özel ihtiyaç sahibi” kavramı ve bu kişilerin kimler olduğu net olarak belirlen-
memiş olsa da, hem AB Geçici Koruma Yönergesi hem de Geçici Koruma Yönet-
meliği’nde bu hususta düzenlemeler görülmektedir. Yönerge madde 13/4’te refa-
katsiz küçükler ya da işkence, tecavüz ya da başka ciddi türden psikolojik, fiziksel
ya da cinsel zulüm görmüş insanlar gibi özel ihtiyaçlara sahip geçici korumadan

G E Ç İ C İ K O R U M A S T A T Ü S Ü N Ü N S A Ğ L A D I Ğ I H A K L A R

65

yararlanan kişilere, gerekli sağlık ve diğer yardımların üye devletler tarafından
sağlanacağı hüküm altına alınmıştır. Dolayısıyla tahdidi olmasa da, bu sayılan ki-
şilerin Yönerge bağlamında özel ihtiyaç sahibi olarak kabul edildiği söylenebilir.
Yine 14. maddenin 1. fıkrasında 18 yaş altı geçici korunanların ev sahibi devletin
kendi vatandaşlarına sunduğu koşullar ile eşit koşullar altında eğitim sistemin-
den yararlanacakları da hükme bağlanmıştır. Özel ihtiyaç sahipleri çatısı altında
tanımlanabilecek bir başka kesim olan çocuklar ise, 15. madde bağlamında “aile
birleşmesi” imkanından yararlanabileceklerdir. Ayrıca, aynı maddenin 4. bendi
üye devletlerin aile birleşmesi imkanını sağlarken, çocuğun üstün çıkarlarını da
göz önünde bulundurması gerektiğini belirtmektedir. 16. maddede ise, refakatsiz
olan küçüklerin mümkün olabildiğince çabuk bir biçimde vasi ya da koruma ör-
gütü tarafından temsil edilmesinin sağlanması hususu düzenlenmiştir ki bu husus
da özel ihtiyaç sahibi olan çocukların korunmasına yöneliktir.

AB Geçici Koruma Yönergesi’ne koşut bir düzenleme de, Geçici Koruma Yö-
netmeliği’nde yer almaktadır. Geçici Koruma Yönetmeliği 3. maddesinin (l) ben-
dinde özel ihtiyaç sahiplerini; refakatsiz çocuk, engelli, yaşlı, hamile, beraberinde
çocuğu olan anne ya da baba veya işkence, cinsel saldırı ya da diğer ciddi psikolo-
jik, bedensel ya da cinsel şiddete maruz kalmış kişiler olarak ifade etmiştir.

Özel ihtiyaç sahipleri kural olarak Yönetmelik’te düzenlenen tüm hak ve hiz-
metlerden yararlanabilmektedirler. Bunun yanında özel ihtiyaç sahiplerine bazı
ek hizmetlerin sunulması da Yönetmelik’in 48. maddesinde düzenlenmektedir.
Bu madde uyarınca, özel ihtiyaç sahibi olanlara, başta sağlık, psiko-sosyal destek,
rehabilitasyon hizmetleri olmak üzere devletin imkanları ölçüsünde her türlü yar-
dım ve destek, öncelikli ve bedelsiz olarak sağlanacaktır. Ayrıca çocuklarla ilgili
işlemlerde çocuğun yüksek yararı gözetilir. Öte yandan 6284 sayılı Ailenin Ko-
runması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun kapsamında, şiddet
mağduru olduğu anlaşılan yabancılar hakkında derhal gerekli tedbirler alınır. Son
olarak da, 4. paragrafta geçici korunanlar arasında insan ticareti mağduru olabi-
leceği değerlendirilenler varsa, bu kişiler hakkında da ilgili mevzuat kapsamında
gerekli işlemlerin yapılacağı hüküm altına alınmıştır.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

66

67

SONUÇ VE ÖNERİLER

Mülteci sorunu, uluslararası kamuoyunu tehdit etmeye devam etmektedir. Her türlü
soruna rağmen mültecileri kabul eden devletlerin, mültecilerin korunmasına olan
bağlılıklarını sürdürmeleri bir gereklilik ise de, daha da önemli bir gereklilik mülte-
ci göçlerine neden olan devletlerin büyük kitlesel göçlere neden olan eylemlerden
kaçınması ve tüm dünya devletlerinin bu anlamda caydırıcı bir rol üstlenmesidir.
Devletler, yeni mülteci akınlarını en iyi şekilde nasıl önleyecekleri konusunda bir
anlaşmaya varmalıdır. Büyük kitlesel göçlerin baş nedeninin insan hakları ihlalleri
olduğu göz önüne alındığında, Birleşmiş Milletler insan hakları organları tarafın-
dan sürekli olarak izleme, ihlallerin uluslararası toplum tarafından kınanması ve
özel durumları etüd etmek ve tavsiyelerde bulunmak için özel raportörlerin atan-
ması şeklinde çözümler üzerinde durulmalıdır. Ayrıca önleyici diplomasi, çatışma
önleyici arabuluculuk girişimlerinin desteklenmesi ve insancıl hukukun ilkelerine
saygı gösterilmesi yoluyla da çözümler elde edilebilir.160

Mültecilik ve göç konusu, uluslararası toplumun birbirine olan karşılıklı
bağımlılığının klasik bir örneğini oluşturmaktadır. Bu, bir ülkenin sorunlarının
aynı zamanda diğer ülkeler için nasıl sonuçlar doğurabildiğini açıkça göster-
mektedir. Söz konusu durum aynı zamanda, sorunlar arasındaki birbirine ba-
ğımlılığın da bir örneğidir.

160. Birleşmiş Milletler İnsan Hakları Yüksek Komiserliği, “İnsan Hakları ve Mülteciler”, İnsan Hakları Bilgi
Kitapçığı, No. 20, http://www.ohchr.org/Documents/Publications/FactSheet20en.pdf

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

68

Türkiye, Nisan 2011’den bu yana Suriyeliler konusunda çok önemli bir çaba
ortaya koymaktadır. Uzun süredir bekleniyor olmasına rağmen, ancak 2013 Ni-
san ayında kabul edilen Yabancılar ve Uluslararası Koruma Kanunu, bu alandaki
ciddi eksiklikleri gidermiştir. Bu Kanun İçişleri Bakanlığı Göç İdaresi Genel Mü-
dürlüğünü kurarak ve Emniyet Genel Müdürlüğünün bir biriminden bu görevi
alarak daha hak ve insan temelli, sivil inisiyatifin ön planda olduğu yeni bir stra-
teji izlemiştir. Bu Kanun aynı zamanda Türkiye’nin her geçen gün düzensiz ve
kitlesel göçler bakımından bir “hedef ” ülke haline gelmesi de dikkate alınarak
hazırlanmıştır. Ancak Suriyeliler krizinin bu döneme denk gelmesi Genel Müdür-
lük açısından ciddi bir talihsizlik olmuştur. Bu kadar kısa sürede bu denli büyük
çapta bir akınla mücadele etmek köklü kurumlar için bile zorken yeni kurulan bir
birim için ciddi sıkıntılara neden olmuştur. Ancak ilerleyen süreçte hem mevzuat
bazında hem de idari personel ve işleyiş bazında her şeyin yerli yerine oturmasıyla
sistemin daha etkin hale geleceği öngörülmektedir.

Öte yandan Geçici Koruma Yönetmeliği de oldukça detaylı ve uluslararası
hukuk ve AB mevzuatında belirtilen ilkelerle uyumlu düzenlemeler içermekte-
dir. Yasal altyapı yanında işleyişe dair de önemli adımlar atılmıştır. Suriye’den ge-
len kitlesel akınla ilgilenmek üzere bir Başbakan Yardımcısı özel görev yaparken,
alanda “T.C. Başbakanlık Suriyeli Sığınmacılar Genel Koordinatörlüğü” oluştu-
rulmuş ve 20 Eylül 2012 tarihli Başbakanlık Genelgesi ile “Türkiye’de bulunan
Suriyeli sığınmacılar konusunda kamu kurumları arasındaki her türlü konunun
koordinasyonuyla ilgilenmek üzere” Gaziantep’te görev yapan bir koordinatör vali
bu göreve atanmıştır. İlaveten bütün bakanlıkların ilgili birimleri bölgede ve bölge
dışında Suriyeliler konusunda faaliyette bulunmaktadır.161

Türkiye başlarda “misafir” olarak kabul ettiği Suriye vatandaşlarına çadır
kentlerde yiyecek, sağlık, güvenlik, sosyal aktivite, eğlence, eğitim, ibadet, ter-
cümanlık, temizlik hizmeti ve benzeri imkanlar sağlamıştır.162 BM’nin Haziran
2012’de yayımladığı Suriye Mülteci Raporu’na göre, Türkiye Suriye’den kendisine
gelen kişilere yüksek standartlarda hizmet sunmuştur.163 Uluslararası Kriz Grubu
2013 yılında yayımladığı raporda kamplar için “şimdiye kadar görülen en iyi mül-
teci kampları” (the best ever refugee camps) tabirini kullanmıştır.164

161. HUGO, s. 16.
162. TBMM İnsan Hakları İnceleme Komisyonu.
163. “Revised Syria Regional Response Plan”, UN, http://data.unhcr.org/syrianrefugees/uploads/SyriaRRP.pdf,
(Erişim tarihi 03.08.2012).
164. “Blurring the Borders: Syrian Spillover Risks for Turkey”, International Crisis Group, (30 Nisan 2013), s. 8.

S O N U Ç V E Ö N E R İ L E R

69

Konuyla ilgili Başbakan Yardımcısı dört yılda Suriyeliler için Türkiye’nin
beş milyar dolar harcadığını ifade etmiştir.165 Bu süreçte Suriye’ye komşu ülkeler
yalnız bırakılmış ve bunlara ciddi bir yardım ulaşmamıştır. Bu noktada Türkiye,
üzerine düşeni yapmış olmasına rağmen uluslararası toplumdan yük/külfet pay-
laşımı ve dayanışma için yardım talebinde de bulunmaktadır.166 Bunun yanı sıra
komşular dışındaki devletlerin kabul ettiği Suriyeli sayısı da sembolik kalmıştır.

Suriye’de kısa vadede barışın ve huzurun tesis edilemeyeceği ve buna bağlı
olarak da Suriyelilerin Türkiye’de kalmaya devam edeceği öngörülebilir. Batı-
lı devletler ve uluslararası kuruluşlardan destek gelme ihtimali de son derece
düşüktür. Bu kabuller ışığında, mevcut durum ile baş başa kalan Türkiye kendi
çözümlerini üreterek bu alandaki politikasını belirlemeli ve uygulamalıdır. Bu
rapor böyle bir politikanın saptanmasına ve uygulanmasına hukuksal bir katkı
yapmaya çaba göstermektedir.

Yukarıdaki bölümlerde ifade edilmeye çalışıldığı üzere, geçici koruma sta-
tüsü doğası gereği süre olarak sınırlı ve geçici durumlar için ani çözüm arayı-
şı gerektiren hallerde başvurulan bir yöntemdir. Statüyü sağlayan devletler de
çoğu zaman sığınmaya sebep olan durumun kısa süreceğini umarak hareket
etmektedirler. Ancak hem eski Yugoslavya örneğinde hem de Türkiye’nin karşı
karşıya kaldığı Suriye örneğinde olduğu üzere, durum bazen beklendiği kadar
kısa sürmeyebilmektedir. Türkiye gelinen aşamada artık “misafir” söylemini bir
kenara bırakarak, hem YUKK hem de Geçici Koruma Yönetmeliği aracılığıy-
la halihazırdaki durumu yasal bir çerçeveye oturtma konusundaki kararlılığını
göstermiş bulunmaktadır.

Sınırdan içeri girildiği andan itibaren devletler bakımından bir dizi yü-
kümlülük de gündeme gelmektedir. Her ne kadar geçici korunanlar “mülteci”
kapsamında tanınmış haklara sahip olmasalar da, hatta geçici bir süre Türki-
ye’de kalacakları kabul edilse de, karşılanması gereken belli ihtiyaçları olduğu da
inkar edilemez bir gerçektir. Barınma, beslenme, sağlık hizmetleri gibi akla ilk
gelen haklar yanında, özellikle temel eğitim ve acil sağlık hizmetleri sağlanması
da belirsiz bu süre boyunca talep edilebilecek haklar arasında bulunmaktadır.
Bu kişilerin devlet ve topluma yük olmaktan kurtarılması amacıyla da çalışma
hakkı önem taşımaktadır.

165. Hürriyet, 04 Ocak 2015.
166. “Foreign Minister Davutoğlu participates in the “Ministerial Meeting of Syria Bordering Countries”, TC
Dışişleri Bakanlığı, (4 Eylül 2013), www.mfa.gov.tr/foreign-minister-davutoglu-participates-in-the-_ministeri-
al-meeting-ofsyria- bordering-countries.en.mfa.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

70

Bu noktada bu sürecin doğru yönetilmesi için hukuki açıdan şu nitelikte öne-
riler sunulabilir:

İnsan Hakları Yükümlülüklerine Uygun Önlemler
Türkiye 1982 Anayasası’nda yaptığı değişiklikler ile insan hakları standartları-
nı oldukça yükseltmiştir. Yabancılar bakımından da Anayasa çok önemli haklar
içermektedir. Diğer bir deyişle Anayasa’nın öngördüğü haklardan çok büyük bir
kısmı sadece Türk vatandaşlarını değil, Suriyelileri de içine alacak şekilde, yaban-
cıları da kapsar. Yabancıların hakları ancak Anayasa’ya uygun bir şekilde olmak
kaydıyla kanunla sınırlanabilir.

Benzer şekilde gerek Türkiye’nin taraf olduğu uluslararası antlaşmalar gerek-
se uluslararası hukukun diğer kaynakları Türkiye için, yabancıları da kapsayan
yükümlülükler içermektedir. Türkiye bu yükümlülüklerine uygun davranmak
durumundadır. Anayasa’ya göre de, temel haklar alanındaki uluslararası antlaşma
hükümleri ile kanunların çelişmesi durumunda uluslararası antlaşma hükümleri
üstün kabul edilecektir.

Suriyeliler sadece göç ve iltica ile ilgili antlaşmalarca sağlanan haklara de-
ğil kişisel, ekonomik, sosyal ve kültürel haklara, kadın ve çocuk hakları gibi
birçok hak ve yasağa ilişkin Türkiye’nin taraf olduğu sözleşmelere göre hak
sahibi olabilmektedirler.

Türkiye’nin aksine davranışı hem Anayasa Mahkemesine bireysel başvu-
ru hakkını, hem de Türkiye’nin uluslararası yükümlülüklerini ihlal sebebiyle
AİHM’ye başvuruyu gündeme getirebilecektir.

Avrupa Birliği Müktesebatına Uygun Önlemler
Türkiye AB ile tam üyelik müzakerelerini sürdürmektedir. Göç ve iltica konusu da
müzakere fasıllarından birinin alt başlığını oluşturmaktadır. Türkiye’nin bu alan-
da çıkaracağı mevzuat ve alacağı önlemler AB müktesebatı ile uyumlu olmalıdır.
Suriyeliler bağlamında geçici koruma statüsü ve bununla ilgili hakların AB mük-
tesebatı ile uyumlu olduğu değerlendirilebilir.

Kayıt ve Kontrol
Geçici koruma altındakilere onları tanıtıcı bir kart verilmektedir. Haklardan ve su-
nulan hizmetlerden yararlanma adına bu kayıt altına alma ve buna göre kart temini
önem arz etmektedir. Benzer şekilde kayıt altına alma devlet güvenliği başta olmak
üzere toplumun genelini ilgilendiren başka hususlar açısından da önemlidir.

S O N U Ç V E Ö N E R İ L E R

71

Kayıtların doğru tutulması ve güncellenmesi, verilerin uygun ortamda mu-
hafaza edilmesi ve insan hakları standartlarına uygun olarak yetkili birimler ara-
sında paylaşılması gereklidir.

Bu bağlamda özellikle kamu güvenliği, hizmetlerin planlanması ve sağlan-
ması için ikamet kaydının eksiksiz yapılması zaruridir. Bu kayıtlara ve bilgilere
göre geçici koruma statüsünün kaybı ve hatta sınır dışı mümkün olabilecektir.

Haklar ve Yardımlar
Geçici koruma altındaki Suriyelilere tanınan hakların uluslararası hukuk ve AB
hukuku ile uyumlu olduğu değerlendirilmektedir. Bununla birlikte bireysel bazda
bazı hakların uygulamaya geçirilmesinde eksiklikler de olabilmektedir. Bu hakla-
rın pratikte de uygulanmasının devamlı takibi gerçekleştirilmelidir.

Yardımlara erişim ile ilgili olarak devlet içerisinde koordinasyon sağlanmaya
çalışılmaktadır. Bununla birlikte sivil toplum kuruluşlarının ve yerel yönetimlerin
yardımları da koordine edilmelidir.

Eğitim ve Uyum
Haklar arasında uzun dönemde öne çıkacak en önemli hak eğitimdir. Özellikle
çocukların eğitimi burada özem arz etmektedir. Suriyeli çocukların okullaşma
oranının düşük olduğu göz önüne alındığında, eğitimin derhal el atılması gereken
bir konu olduğu daha da net ortaya çıkmaktadır.

Eğitim, Türk toplumuna uyumun da bir parçasıdır. Türkçenin ve Türkiye’nin
değerleri ile kültürünün öğrenilmesi eğitim ile gerçekleşecektir. Genel hatları ile
Suriyeliler hakları ve yükümlülüklerini de eğitim aracılığı ile öğrenecekler ve ger-
çekleştireceklerdir. Bu bağlamda STK’lar ve yerel yönetimler tarafından gerçek-
leştirilen eğitim faaliyetleri bağlamında “Suriyeli Okullar” konusu önem arz et-
mektedir. Geçicilik hususunun ne kadar süreceği belli olmadığından bu bağlamda
Milli Eğitim müfredatının ve Türkçenin çocuklara öğretilmesi ve bu “okulların”
genel denetiminin yapılması sağlanmalıdır.

Sadece çocukların değil yetişkinlerin de eğitimi önem arz etmektedir.Ayrıca
hem çalışma hakkıyla ilgili olarak hem de devlet ve toplum üzerindeki yükün ha-
fifletilmesi bağlamında mesleki eğitim de önem arz etmektedir.

Eğitim alanındaki eksiklerin, suça sürüklenmeye neden olabileceğinden hem
kişi hem de toplum açısından maliyeti daha yüksektir.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

72

Kamplar ve Belirli İllerde Mecburi İkamet
Suriyelilerin kamplarda ve belirlenmiş illerde mecburi ikameti hukuka uygundur.
Bununla birlikte eldeki imkanlar herkes için kamplarda ikameti mümkün kılma-
maktadır. Uzun dönemde toplumla uyum için kampların en uygun çözüm olma-
dığı da düşünülebilir.

Belirli illerde mecburi ikametin, özellikle iş imkanlarının yeterli olmadığı du-
rumlarda uygulanması çok kolay olmayabilir.

Özel İhtiyaç Sahiplerinin Durumu
Kadınlar, çocuklar, engelliler ve şiddet mağdurları gibi kimseler insani olduğu gibi
hukuken de daha fazla hakları olan kişilerdir. Başta psikolojik destek olmak üzere
tüm hizmetler bu kişilere sağlanmalıdır.

Vatandaşlık
Yabancılara vatandaşlık ve ikamet konusu, göçün tartışıldığı tüm ülkelerde huku-
ki olduğu kadar siyasi boyutları da olan bir konudur. Türkiye bu alanda ne yapa-
cağına ilişkin politikasını bir an önce oluşturmalı ve gerekiyorsa, ona uygun yasal
düzenlemeler gerçekleştirmelidir.

Mevcut Vatandaşlık Kanunu, diğer şartları taşımak kaydıyla, Türkiye’de beş
yıl ikamet eden yabancıların vatandaşlık başvurusu yapabileceğini öngörmekte-
dir. Geçici Koruma Yönetmeliği’ne göre, bu statüye sahip kişilerin Türkiye’de kalış
süresi ikamet izni başvurusunda dikkate alınmaz ve sahibine Türk vatandaşlığı
hakkı tanımaz. Bu Yönetmelik hükmünün Vatandaşlık Kanunu ile uyumlu olup
olmadığı tartışılabilir. Eğer bu konuda bir düzenleme yapılacak ise bunun kanun
olarak yapılması yerinde olur.

Eğer Suriyelilere vatandaşlık verilmesi yönünde bir politika oluşturulursa,
bunun uygulanması ve bileşenleri ciddi olarak etüd edildikten sonra hayata geçi-
rilmelidir. Örneğin şartları taşıyan herkese vatandaşlık verme yerine kategorizas-
yon yapılarak ve uyum durumu dikkate alınarak vatandaşlık verilebilir.

İskan Kanunu’na göre “göçmen” statüsünün tanınarak Suriyelilerden bir kıs-
mına vatandaşlık verilmesi hususu da göz önünde bulundurulabilir.

Mevcut Kanun, ana veya babasından Türk vatandaşlığı kazanamayan ve Tür-
kiye’de doğanların doğumdan itibaren Türk vatandaşı olabileceklerini hükme
bağlamaktadır. Suriye’nin Türkiye’de bulunanları vatandaşlıktan çıkarması olasılı-
ğı dikkate alınarak “vatansız” olarak Türkiye’de doğan çocukların ve ebeveynleri-
nin durumu değerlendirilmelidir.

S O N U Ç V E Ö N E R İ L E R

73

Uzun Dönemli İkamet
Vatandaşlık için beş yıl ikamet şartı öngörülmesine rağmen, YUKK’ta Türkiye’de
süresiz ikamet hakkı tanıyan “uzun dönemli ikamet izni” için sekiz yıl şartı aran-
maktadır. Geçici koruma altındakilere bu iznin verilmeyeceği hem kanunla hem
de yönetmelikle hükme bağlanmıştır.

YUKK tarafından öngörülen bir başka Türkiye’de kalma yolu ise, “kısa süreli
ikamet izni”dir. Bu izin belirli durumlarda ve bir yılı aşmayacak şekilde verilebilir.

Suriyelilerden bir kısmı için aşamalı bir yol haritası hazırlanarak ve bu iki
ikamet izni arasında başka kategoriler de oluşturarak ikamet izinleri ve nihaye-
tinde vatandaşlık öngörülebilir. Ancak bu yol haritası üzerinde ilerleyebilmek için
gereken şartlar da belirlenmelidir. Burada aile birliği ve çocukların yüksek men-
faatleri dikkate alınmalıdır.

Sınıra Varış Öncesi Yapılması Gerekenler
1994 Yönetmeliği kitlesel olarak gelenlerin sınırda durdurulmasını ve sınırı geçme-
sinin önlenmesini esas olarak belirtmesine rağmen, Geçici Koruma Yönetmeliği ge-
çici koruma bağlamında Türkiye’ye kabulün sınırlandırılması veya durdurulmasına
Bakanlar Kurulu’nun karar vereceğini hükme bağlamaktadır. Her halükarda bu du-
rum geri göndermeme (non-refoulement) ilkesi ile uyumlu olmalıdır.

Şu halde Türkiye sınırlarının ötesinde de Suriyelilerin barındırılması söz ko-
nusu olabilir. Suriye topraklarında kurulabilecek merkezlerde Suriyelilere hizmetler
sağlanabilir ve Türkiye’deki geçici koruma altındaki Suriyeliler bu bölgelere gönde-
rilebilir. Ancak bu bölgeler “güvenli bölge” olmalıdır.167 Türkiye’nin bu bölgelerde
yetki kullanması durumunda uluslararası sorumluluğu söz konusu olacaktır.

Suriyelilerin Yükümlülükleri
Yönetmelik hükümlerine göre, Suriyeliler Türk kanunlarına uymakla yüküm-
lüdürler. Bunları ihlal edenler hakkında adli işlemler ve idari yaptırımlar genel
hükümlere göre uygulanır. Bu genel yükümlülükten başka, ikamet ve bildirimde
bulunma yükümlülüklerine de tabidirler. Yükümlülüklerin ihlali eğitim ve sağlık
hizmetleri hariç diğer hakların kaybına neden olabilir.

Öncelikle Suriyelilere yükümlülükleri anlayabilecekleri şekilde izah edilme-
li ve akabinde de Suriyelilerin bu yükümlülüklerini yerine getirip getirmedikleri
ciddiyetle takip edilmelidir.

167. Güvenli bölgeler için bkz. İbrahim Kaya, “‘Tampon Bölge’ ve Uluslararası Hukuk”, SETA Perspektif, (Eylül 2014).

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

74

Yükümlülükler konusunda çok önemli bir nokta “dilencilik”tir. Türk mev-
zuatında dilencilik yasaklanmış ve yaptırıma bağlanmıştır. İdarenin bu hususta
kanunları yeterince uygulamadığı gözlemlenmektedir.

Geçici Koruma Bitince Diğer Statülere Bireysel Başvuru Hakkı
Geçici koruma statüsü devam ettiği müddetçe diğer uluslararası koruma statü-
lerine müracaat edilememektedir. Ancak bu statünün sona ermesi üzerine diğer
statülere müracaat söz konusu olabilecektir. Bu durum dikkate alınarak iltica sis-
temine gelebilecek yük hesaplanmalı ve ona uygun önlemler alınmalıdır.

Gönüllü Geri Dönüşün Teşviki
Geçici koruma statüsü belirli bir süre ile sınırlıdır. Şartların müsaade etmesi
halinde bu statü sona erecektir. Bu durumda gönüllü geri dönüşleri teşvik edi-
ci mekanizmalar değerlendirilmelidir. Suriye’nin yeniden inşasında bu kişilere
ihtiyaç duyulacaktır.

Medyada Algı
Bazı medya organlarının Suriyelilere yönelik suçlayıcı ve klişeleşmiş ifadeler
kullanabilmesi mümkündür. İnsan haklarına saygı ve bu kişilerin haklarının
korunması bağlamında alçaltıcı, ötekileştirici, bu kişilere karşı suç işlenmesini
kışkırtıcı ifadelere müsaade edilmemeli, tersine tüm toplumu bilgilendirici ve
uyumu sağlayıcı bir yaklaşım sergilenmelidir. Bu bağlamda yayıncı kuruluşlara
hukuki standartlar hatırlatılmalıdır.

75

KAYNAKÇA

KİTAPLAR
Acer, Yücel, İbrahim Kaya: Uluslararası Hukuk Temel Ders Kitabı, Ankara, Seçkin Yayınları, 2014.
Acer, Yücel, İbrahim Kaya, Mahir Gümüş: Küresel ve Bölgesel Perspektiften Türkiye’nin İltica Stra-

tejisi, Ankara, USAK Yayınları, 2010.
Aust, Anthony: Handbook of International Law, Cambridge, Cambridge University Press, 2005.
Aybay, Rona: Vatandaşlık Hukuku, 3. Baskı, İstanbul, İstanbul Bilgi Üniversitesi Yayınları, Eylül

2008.
Brownlie, Ian: Principles of Public International Law, 7. Baskı, Newyork, Oxford University Press,

2008.
Çelikel, Aysel, Bahadır Erdem: Milletlerarası Özel Hukuk, Yenilenmiş 2. Baskı, İstanbul, Beta Yayı-

nevi, 2012.
Çelikel, Aysel, Günseli Öztekin Gelgel: Yabancılar Hukuku, Yenilenmiş 19. Baskı, İstanbul, Beta Ya-

yınevi, 2013.
Chimni, B.S.: International Refugee Law, New Delhi, Sage Publications, 2000.
Çiçekli, Bülent: Uluslararası Hukukta Mülteciler ve Sığınmacılar, Ankara, Seçkin Yayıncılık, 2009.
Çiçekli, Bülent, Nuray Ekşi: Yabancılar ve Mülteci Hukukuna İlişkin Danıştay 10. Daire Kararları,

İstanbul, Beta Yayınları, 2012.
Eggli, Ann Vibeke: Mass Refugee Influx and the Limits of Public International Law, The Hague,

Martinus Nijhoff Publishers, 2002.
Ekşi, Nuray: Yabancılar Hukukuna İlişkin Temel Konular, 4. Baskı, İstanbul, Beta Yayınları, 2012.
Ekşi, Nuray: Yabancılar ve Uluslararası Koruma Kanunu (Tasarısı), İstanbul, Beta Yayınları, 2012.
Erdem, Bahadır: Türk Vatandaşlık Hukuku, 3. Baskı, İstanbul, Beta Yayınları, Ekim 2013.
Faist, Thomas: The Volume and Dynamics of International Migration and Translational Social Spa-

ces, New York, Oxford University Press, 2000.
Goodwin-Gill, Guy, Jane McAdam: The Refugee in International Law, Newyork, Oxford University

Press, 2007.
Hurwitz, Agnes: The Collection Responsibility of States to Protect Refugees, New York, Oxford Uni-

versity Press, 2009.
İçduygu, Ahmet: Irregular Migration in Turkey, Research Series No: 12, Geneva: IOM (International

Organizaton For Migration), 2003.
Kaya, İbrahim: Seeking a Legal Perspective on International Migration and Turkey, İstanbul, Legal

Yayınları, 2012.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

76

Kirişçi, Kemal: Zorunlu Göç ve Türkiye, Sığınmacı, Mülteci ve Göç konularına İlişkin Türkiye’deki
Yargı Kararları, Ankara, BMMYK ve Boğaziçi Vakfı Yayınları, 2000.

Nomer, Ergin: Türk Vatandaşlık Hukuku,19. Baskı, İstanbul, Filiz Kitabevi, 2012.
Odman, M. Tevfik: Mülteci Hukuku, AÜSBF İnsan Hakları Merkezi Yayınları No: 15, Ankara, İmaj

Yayıncılık, 1995.
Özcan, Mehmet: Avrupa Birliği Sığınma Hukuku- Ortak Bir Sığınma Hukukunun Ortaya Çıkışı,

Ankara, USAK Yayınları, 2005.
Özkan, Işıl: Göç, İltica ve Sığınma Hukuku, Ankara, Seçkin Yayıncılık, 2013.
Pazarcı, Hüseyin: Uluslararası Hukuk Dersleri II. Kitap, Ankara, Turhan Yayınevi, 2009.
Saraçlı, Murat: Uluslararası Hukukta Yerinden Edilmiş Kişiler, Ankara, Adalet Yayınevi, 2011.
Shaw, Malcolm N.: International Law, Cambridge, Cambridge University Press, 2003.
Sur, Melda: Uluslararası Hukukun Esasları, İstanbul, Beta Yayınları, 2013.

MAKALELER
Altuğ, Yılmaz: “The Non-Refoulement in the Refugee Convention”, Bilgi Toplumunda Hukuk, Ünal

Tekinalp’e Armagan, Cilt 3, İstanbul, Beta Yayınları, 2003.
Arenas, Nuria: “The Concept of “Mass Influx of Displaced Persons’ in the European Directive Es-

tablishing the Temporary Protection System”, European Journal of Migration and Law, C. 7,
2005, ss. 435-450.

Crépeau, François: “Temporary Protection, Continuing Insecurity: A Regime Replacing Conventi-
on Protection of Refugees in Violation of International Law”, Can. J. L. & Soc., 1997,C. 12, ss.
239-261.

Ekşi, Nuray: “Geçici Koruma Yönetmeliği Uyarınca Geçici Korumanın Şartları, Geçici Koruma
Usulü, Sağlanan Haklar ve Geçici Korumanın Sona Ermesi”, İstanbul Barosu Dergisi, C. 88,
S. 6, 2014, ss. 65-89.

Ekşi, Nuray: Türkiye’de Bulunan Suriyelilerin Hukuki Statüsü”, Legal Hukuk Dergisi, C. 10, S. 119,
2012, ss. 3-22.

Fitzpatrick, Joan: “Temporary Protection of Refugees: Elements of a Formalized Regime”, American
Journal of International Law, C: 94, 2000.

Fitzpatrick, Joan: “The End of Protection: Legal Standards for Cessation of Refugee Status and Wit-
hdrawal of Temporary Protection”, Geo. Immigr. L. J., C. 13, 1998-1999, ss. 343-381.

Gibney, Matthew J.: “Between Control and Humanitarizm: Temporary Protection in Contemporary
Europe”, Geo. Immigr. L. J., C. 14, 1999-2000, ss. 689-707.

Goodwin- Gill, Guy S.: “The International Protection of Refugees: What Future?”, Int’l J. Refugee L.,
C. 12, 2000, ss. 1-6.

Kaya, İbrahim: “‘Tampon Bölge’ ve Uluslararası Hukuk”, SETA Perspektif, Eylül 2014.
Kerber, Karoline: “Temporary Protection in the European Union: A Chronology”, Georgetown Im-

migration Law Journal, C. 14/1, 1999, ss. 35-50.
Kerber, Karoline: “Temporary Protection: An Assessment of the Harmonization Policies of Europe-

an Union Member States”, Int’l J. Refugee L. C. 9, 1997, ss. 453-471.
Kerber, Karoline: “The Temporary Protection Directive”, Eur. J. Migration & L. C. 4, 2002, ss. 193-

214.
Kirişçi, Kemal: “Limits of Conditionality and Europeanization: Turkey’s Dilemma ‘To Lift or Not

To Lift’ The Geographical Limitation To The 1951 Geneva Convention Relating to The Status
of Refugees.”, Third Pan-European Conference, İstanbul, Bilgi Üniversitesi Yayınları, İstanbul,
21-23 Eylül 2006.

Kirişçi, Kemal: “Türkiye Coğrafi Sınırlamayı Kaldırıyor mu? Türkiye’de Kasım 1994 Sığınma Yönet-
meliği”, Ankara, Sığınmacı ve Göçmenlerle Dayanışma Derneği (SGDD) Yayın Serisi, Sayı 2,
Ankara, 1996.

Koser, Khalid, Walsh Martha, Richard Black: “Temporary Protection and the Assisted Return of
Refugees from the European Union”, Int’l J. Refugee L., C. 10, 1998, ss. 444-461.

Sopf, Davor: “Temporary Protection in Europe After 1990: The “Right to Remain” of Genuine Conven-
tion Refugees”, Wash. U. J.L. & Pol’y, C. 6, 2001, ss.109-156.

Tarhanlı, Turgut: “Sığınmacı, Mülteci ve Göç Konularına İlişkin Türkiye’deki Yargı Kararları Konu-
sunda Hukuki Bir Değerlendirme”, BMMYK, Sığınmacı, Mülteci ve Göç Konularına İlişkin
Türkiye’de Yargı Kararları, İstanbul, BMMYK Yayınları, 2000.

K A Y N A K Ç A

77

Tokuzlu, Lami Bertan: “Turkey: The Legal Dimension of Migration”, Mediterranean Migration 2005
Report, Floransa: European University Institute, Robert Schuman Centre for Advanced Stu-
dies, 2005.

Thorburn, Joanne: “Transcending Boundaries: Temporary Protection and Burden – sharing in
Europe”, Int’l J. Refugee L., C. 7, 1995, ss. 459-480.

Yakoob, Nadia: “Report on the Workshop on Temporary Protection: Comparative Policies and Pra-
ctices” , Geo. Immigr. L. J., C. 13, 1998- 1999, ss. 617-633.

Weissbrodt, David, Michael Divine: “International Human Rights of Migrants”, Foundations of In-
ternational Migration Law içinde (ed. Opeskin, Brian/ Perruchoud, Richard/ Redpath- Cross,
Jillyane), Cambridge, 2012, ss. 152-176.

DİĞER KAYNAKLAR
Birleşmiş Milletler Mülteciler Yüksek Komiserliği Türkiye Temsilciliği ve Türk İç işleri Bakanlığı,

İltica ve Göç Ulusal Eylem Planı, Ankara, Başkent Matbaası, Şubat 2005.
Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Sığınma İkilemi, Dünya Mültecilerinin Durumu,

Ankara, BMMYK Yayınları, 1997.
Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Dünya Mültecilerinin Durumu, 1997-98, New

York, Oxford University Press, 1997.
Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Dünya Mültecilerinin Durumu, İnsani Yardımın

Elli Yılı, UNCHR, Newyork, Oxford Universty Press, 2000.
Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Mültecilere, Geri Dönüş Yapan Kişilere ve Ülke-

sinde Yerinden Edilmiş Kişilere Yönelik Cinsel ve Toplumsal Cinsiyete Dayalı Şiddet Önleme
ve Müdahale Kılavuz İlkeleri, Ankara, BMMYK Yayınları, Mayıs, 2003.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Mültecilerin Korunması: Uluslararası Mülteci
Hukuku Rehberi, Ankara, BMMYK Yayınları, 2001.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği Sığınma ve Mülteci Konularındaki Uluslararası Bel-
geler ve Hukuki Metinler, Ankara, BMMYK Yayınları, 1998.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Toplumsal Gruba Mensubiyet İlkeleri, Ankara,
BMMYK Yayınları, 2002.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Türkiye, Mülteci Çocuklar Hukuk El Kitabı; Sı-
ğınmacı ve Mülteci Çocukların Hakları ve Türkiye, Ankara, BMMYK Yayınları, Ağustos 2008.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Türkiye’de BMMYK, Ankara, BMMYK Haber
Bülteni, 2001.

Birleşmiş Milletler Mülteciler Yüksek Komiserliği, Yarım Yüzyılın Mültecileri 1950-2000, Ankara,
BMMYK Yayınları, 2000.

Dinçer, Osman Bahadır, Federici, Vittoria, Ferris, Elizabeth, Karaca, Sema, Kirişçi, Kemal ve Elif
Özmenek Çarmıklı: “Suriyeli Mülteciler Krizi ve Türkiye Sonu Gelmeyen Misafirlik”, Ulusla-
rarası Stratejik Araştırmalar Kurumu & Brookings Enstitüsü, Kasım 2013.

Erdoğan, M. Murat: Türkiye’deki Suriyeliler: Toplumsal Kabul ve Uyum Araştırması, Hacettepe Üni-
versitesi Göç ve Siyaset Araştırmaları Merkezi-HUGO, Yönetici Özeti & Rapor, Kasım 2014.

International Crisis Group, Blurring the Borders: Syrian Spillover Risks for Turkey, 30 Nisan 2013.
İstanbul Barosu, Türk Mülteci Hukuku ve Uygulamadaki Gelişmeler, İstanbul, İstanbul Barosu Ya-

yınları, 2004.
Mülteci Çalıştayları 2004-2005, Uluslararası Af Örgütü Türkiye Şubesi, İstanbul, 2008.
Mülteci Çocuklar Hukuk El Kitabı: Sığınmacı ve Mülteci Çocukların Hakları: Türkiye, BMMYK,

Ağustos, 2008.
Uluslararası Af Örgütü Türkiye Şubesi, Mülteci Çalıştayları 2004-2005, Baskı: Burgaz, Mart 2008,

Ankara.
Uluslararası Af Örgütü, “İki Arada Bir Derede: Türkiye’de Mültecilere Koruma Sağlanmıyor”, Nisan

2009.
United Nations High Commisioner for Refugees, “Recommended Standards on Reception Centres”,

Ankara, December 2008.
United Nations High Commissioner for Refugees, “Uluslararası Koruma Konusunda Rehber: Mül-

teci Statüsüne Dair 1951 Cenevre Sözleşmesi ve/veya 1967 New York Protokolü 1A(2) Madde-
si Kapsamında Dine Dayalı Başvurular”.

TÜRKİYE’DEKİ SURİYELİLERİN HUKUKİ DURUMU: ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERİ

78

United Nations High Commissioner for Refugees, “Uluslararası Koruma Hakkında İlkeler: Mülteci-
lerin Hukuki Statüsüne İlişkin 1951 Cenevre Sözleşmesi’nin 1A(2) Maddesi ve/veya 1967 New
York Protokolü Bağlamında Toplumsal Cinsiyete Dayalı Zulüm”, 07.05.2002.

United Nations High Commissioner for Refugees, “Uluslararası Koruma Konusunda Rehber: Mül-
tecilerin Statüsüne Dair 1951 Cenevre Sözleşmesi ve/ya 1967 New York Protokolü 1A(2) Mad-
desi Kapsamında Dine Dayalı Başvurular”, 28.4.2004.

United Nations High Commissioner for Refugees, Global Report 2007, UNCHR.
United Nations High Commissioner for Refugees, The State of The World’s Refugees: Human

Displacement in the New Millennium, UNCHR, 2000.
United Nations High Commissioner for Refugees, The State of The World’s Refugees, The Challenge

of Protection, UNCHR, 1993.
United Nations High Commissioner for Refugees, Uluslararası Koruma Konusunda Rehber: Statü

Dışında Bırakma Hükümlerinin Uygulanması: Mültecilerin Statüsüne Dair Sözleşme’nin 1F
maddesi”, 04.09.2003.

Ad Hoc Committee of Experts on the Legal Aspects of Territorial Asylum, Refugees and stateless
Persons (CAHAR) Extraordinary Meeting on Kosovo Strasbourg, 26-27 Nisan 1999, Int’l J.
Refugee L., C. 12, 2000, ss. 312-314.

European Union Council Directive 2001/55/EC on Minimum Standads for Temporary Protection
20 Temmuz 2001, International Journal of Refugee Law, C. 13, S. 3, 441-457.

Position of the European Council on Refugees and Exiles on Temporary Protection in the Context
of the Need for a Supplementary Refugee Definition, Int’l J. Refugee L., C. 9, Mart 1997, ss.
534-542.

Recommendation No. R (2000) 9 to Member States on Temporary Protection, Int’l J. Refugee L., C.
12, 2000, ss. 305-312.

Temporary Protection Summary and Recommendations from the Report of the Inter- Ministerial
Working Group, Norway, International Journal of Refugee Law, C. 5 S. 3, Nisan 1993, ss. 477-
490.

UNHCR Executive Committee of the High Commissioner’s Programme 51st Session Note on Inter-
national Protection”, UN doc. A/AC.96/930, 7 Temmuz 2000, International Journal of Refugee
Law, C. 12, s. 3, ss. 460-505.

Göç teması ile gerçekleştirilen 4. Uluslararası Suç ve Ceza Film Festivali Seminer notları, 7-13 Ka-
sım 2014.

Göç İdaresi Müdürlüğü Göç Araştırmaları Merkezi tarafından 19-20 Aralık 2014 tarihinde düzen-
lenen 1. Ulusal Göç Araştırmaları Çalıştayı notları.

K A Y N A K Ç A

79

İBRAHİM KAYA

İstanbul Üniversitesi Hukuk Fakültesi Milletlerarası Hukuk Anabilim Dalı öğretim üyesi ve
İstanbul Üniversitesi İnsan Hakları Hukuku Uygulama ve Araştırma Merkezi Müdürü’dür. Ankara
Üniversitesi’nde lisans eğitimini tamamlamış, İngiltere’de Nottingham Üniversitesi’nden yüksek lisans
(LLM) ve Keele Üniversitesi’nden doktora derecelerini almıştır.

Uluslararası Hukuk ve İnsan Hakları alanında Türkçe ve İngilizce kitap ve makaleleri bulunmaktadır.
Ulusal ve uluslararası projelerde yürütücü ve araştırmacı olarak görev almıştır.

ESRA YILMAZ EREN

Türk-Alman Üniversitesi Hukuk Fakültesi’nde araştırma görevlisidir. İstanbul Bilgi Üniversitesi’nde
lisans eğitimini tamamlamıştır. İstanbul Üniversitesi Kamu Hukuku Anabilim dalında doktora çalış-
malarını sürdürmektedir. Türkçe ve İngilizce akademik çalışmaları mevcuttur.

ANKARA • İSTANBUL • WASHINGTON D.C. • KAHİRE

RAPORRAPOR

TÜRKIYE’DEKI
SURIYELILERIN
HUKUKI
DURUMU

IBRAHIM KAYA & ESRA YILMAZ EREN

ARADA KALANLARIN
HAKLARI VE YÜKÜMLÜLÜKLERI

TÜ
RK

IY
E’

D
EK

I S
U

RI
YE

LI
LE

RI
N

 H
U

KU
KI

 D
U

RU
M

U
: A

RA
D

A
 K

A
LA

N
LA

RI
N

 H
A

KL
A

RI
 V

E
YÜ

KÜ
M

LÜ
LÜ

KL
ER

I

IBRAHIM KAYA & ESRA YILMAZ EREN

TÜRKIYE’DEKI SURIYELILERIN
HUKUKI DURUMU
ARADA KALANLARIN HAKLARI VE YÜKÜMLÜLÜKLERI

Arap Baharı’nın Suriye’deki etkileri ve devam etmekte olan iç savaş
nedeniyle iki milyona yakın Suriyeli Türkiye’ye akın etmiştir. Bu ça-
lışmada ise halen Türkiye’ye gelmeye devam eden Suriyelilerin hu-
kuksal konumu değerlendirilmiştir. Bu bağlamda ‘Mülteci’ (refugee),
‘Sığınmacı’ (asylum seeker), ‘Zorunlu Göçmen’ (forced migrant) ve
‘Yerinden Edilmiş Kişi’ (displaced person) kavramları üzerine ana-
lizler yapılmış ve Suriyelilere uygulanan hukuki ‘Geçici Koruma’
(temporary protection) rejimi ‘AB Uygulamasında Geçici Koruma’
ve ‘Türkiye Uygulamasında Geçici Koruma’ olarak tasnif edilmiştir.
Nihayetinde söz konusu geçici korumanın Suriyelilere tanıdığı ba-
rınma, sağlık, eğitim ve çalışma gibi haklar tartışılmıştır.

Ayrıca çalışma boyunca, başta yeni yürürlüğe giren ‘Yabancılar ve
Uluslararası Koruma Kanunu’ (YUKK) ve ‘Geçici Koruma Yönetme-
liği’ (GKY) olmak üzere, gerekli dokümanların analizi yapılmış ve
pratik uygulamalarda ortaya çıkan sorunlara yönelik çözüm öne-
rileri sunulmuştur.

