
“GÖÇ VE SINIR GÜVENLİĞİ”

STM ThinkTech ODAK TOPLANTISI
18 HAZİRAN 2019

2

ODAK TOPLANTISI

KATILIMCILAR

Moderatör

(E) Korgeneral Alpaslan ERDOĞAN
STM ThinkTech Koordinatörü

Konuşmacılar

Metin ÇORABATIR
İltica ve Göç Araştırmaları Merkezi Başkanı
(UNHCR Basın Eski Sözcüsü)

Tanju KARAGÖZ
ASELSAN Sınır Gözetleme Projeleri Müdürü

Yrd. Doç. Dr. Fulya MEMİŞOĞLU
Yıldız Teknik Üniversitesi,
Uluslararası İlişkiler Bölümü Öğretim Üyesi

Doç. Dr. Giray SADIK
Ankara Yıldırım Beyazıt Üniversitesi,
Uluslararası İlişkiler Bölümü Öğretim Üyesi

Prof. Dr. Helga RITTERSBERGER TILIÇ
Orta Doğu Teknik Üniversitesi,
Sosyoloji Bölümü Öğretim Üyesi

GÖÇ VE SINIR GÜVENLİĞİ

3

(E) Korgeneral Alpaslan ERDOĞAN

İbn-i Haldun, bundan asırlar önce “Coğrafya ka-
derdir” demiş. Hakikaten ülkemiz açısından bu
son derece isabetli bir söz. Ülkemizin coğrafi ko-
numu nedeniyle, Doğu ile Batı arasında öyle bir
yerde bulunuyoruz ki, tarihimizde hem Doğu’dan
Batı’ya doğru yaşanan göç hareketlerinde, hem de
zaman zaman Batı’dan Doğu’ya yaşanan göç ha-
reketlerinde hep ortada kalmış bir ülkeyiz. 1800’lü
yıllarda Balkanlar’dan çok büyük miktarlarda göç
alan Anadolu coğrafyası, daha sonra 1850’lerde
Kafkaslar’dan çok önemli göç hareketlerine ma-
ruz kalmıştır. 1980’lerden sonra da Bulgaristan’da
yaşayan soydaşlarımızın göçe zorlanmasıyla ülke-
mize çok önemli bir göç hareketi oldu. Daha sonra
da özellikle Ortadoğu’da yaşanan savaşlardan, so-
runlardan sonra Irak’tan, en son olarak da Suriye
olayıyla ilgili çok önemli bir göç hareketi yine ülke-
mize doğru yaşandı. Halen de bunun etkilerini gör-
meye devam ediyoruz. Bunlar görünen, bir şekilde
zorunlu göç hareketleri ama bir yandan da yasadışı
göç hareketleri var ki asıl kritik konulardan biri de
odur. Yasadışı göç hareketleri aynı zamanda sınır
güvenliğini, sahillerimizin güvenliğini de gündeme
getiriyor. 2018 verilerine göre, ülkemize girişte veya
çıkışta yakalanan göçmen sayısı ortalama 250 bin
kişi. Hatta son 10 yılda yakalanan yasadışı göçmen
sayısının bir milyonun üzerinde olduğu söyleniyor.
Bu çok önemli bir veri. Yani büyük şehirlerimizin
çoğundan daha fazla bir göçmen nüfus var. Bunlar
yakalananlar. Yakalanmayanlar da var, sayısı belli
olmayanlar da var. Örneğin son yıllarda çok önem-
li bir grup da Afganlar. Afgan mülteciler belki de

ikinci sırayı alabilecek durumda. Önemli bir yasadı-
şı göç hareketi de yaşanıyor.

Bu konuda bir farkındalık var ama bu farkındalı-
ğın yaratılmasını tamamen devletin organlarına,
uluslararası çapta da Birleşmiş Milletler’e (BM) bı-
rakmak yerine STK’lara ve bizim gibi düşünce kuru-
luşlarının da bu konulara eğilerek çalışmalar yap-
ması ve bunları ilgili mercilere sunması önemli diye
değerlendiriyoruz.

Şimdi müsaade ederseniz konumuza başlamak is-
tiyorum. Göç göçmen, yasadışı göç, iltica, mülte-
ci, sığınmacı gibi çeşitli kavramlar var. Bu konulara
açıklık getirilmesi açısından konunun duayeni olan
Metin Bey’le başlamak istiyorum.

Metin ÇORABATIR

Güzel sözleriniz için çok teşekkür ediyorum. Göç
tabii en genel kavram. Göçün uluslararası hukuk-
ta tam bir karşılığı yok ama bildiğimiz gibi bir öğ-
rencinin üniversiteyi kazanıp İstanbul’a göçü de
bir göç, çalışmak amacıyla, sağlık amacıyla, evli-
lik gibi sebeplerle göç etmek de göç.

Göç insanlık tarihi boyunca olan bir olay. Burada
biz göçü konuşurken genelde birkaç kategori-
de ayrım yapabiliyoruz. “Gönüllü göçler”, bir
de “zorunlu göçler”. Gönüllü göç, öğrenci ola-
rak, çalışmak için yapılan göç. Mesela benim
ağabeyim yıllar önce Kanada’ya göç etti; mü-
hendisti, başvurdu, belli süreçlerden geçti ve
Toronto’ya yerleşti...Bunun gibi binlerce insanı-
mız Almanya’ya veya değişik ülkelere göç ediyor.

ODAK TOPLANTISI

4

Burada kendi kararınız önemli. Eğer yollar açık-
sa, gideceğiniz ülkeler de yasal olarak size yolları
gösteriyorsa, o yolları deneyerek gidiyorsunuz.
Ama zorunlu göç dediğimiz zaman, kendi irade-
nizle göç etmiyorsunuz. Bir sebepten ötürü göç
ediyorsunuz. Sizi zorlayan bir sebep var. Bu se-
bep de genelde şimdi daha çok gündeme gelen
ekolojik sebeplerden biri olabilir. Kuraklık gibi
sebeplerle insanlar aç kalıp yer değiştirebiliyor-
lar. Veya şiddet, baskı, savaş, zulüm gibi sebep-
lerle veya siyasi sebeplerle de hayatınız ve temel
insan haklarınız tehdit altında olduğu için yer
değiştirebiliyorsunuz.

Hayatımın belli bir döneminden sonra zorunlu
göçün özel bir tarafıyla ilgilendim. Zorunlu göçü
de ikiye ayırabiliriz. Birincisi, sınır içindeki göçler,
yani bir ülkenin toprakları içindeki zorunlu göç
hareketleri; ikincisi ise sınır aşan göç hareketleri.
Biraz önce bahsedilen düzensiz göçü uluslararası
kuruluşlar şöyle tanımlıyor: Yine gönüllülük var,
yine sınır aşan bir hareket var fakat zorlama yok.
Daha iyi bir ekonomik hayat kurmak için, kendisi
için bireyin daha cazip gördüğü bir ülkeye gitme-
sine düzensiz göç diyoruz. Kaçak göç olarak da
kullanılıyor ama bugünkü literatürde bu kişileri
peşinen suçlu addetmemek için düzensiz göç (ir-
regular migration) kavramı daha çok kullanılıyor.
Sınır aşan irregular migration. Zorunlu göç tiple-
rine geldiğimizde ikiye ayırdık, ülke içinde göçler
ve ülke dışındaki zorunlu göçler. Burada ülke için-
deki göçlere, IDP (Internally Displaced Persons)
dediğimiz insanlardan bahsedebiliriz. Bir ülkenin
toprakları içinde ama bütün ülkeyi etkilemeye-
cek bir bölümünde bir kargaşa, bir çatışma, bir
baskı, devlet veya devlet dışı aktörler tarafından
insanların temel haklarını tehdit edecek bir ge-
lişme olursa ve bu sebeple insanlar bir yerden bir
yere, ülke içinde daha güvenli bir yere göç eder-
lerse buna zorunlu göç hareketi (IDP) diyoruz.
Uluslararası literatürde bunun aktörleri, devletin
aktörleri veya devlet dışı aktörler ile terör örgüt-
lerinin belli bir alanda kurduğu baskılar vs. ola-
biliyor. Buna da mülteci, iltica ve sığınma -hem
eski Türkçe hem yeni Türkçe’de eşanlamlı birkaç
kavramı var- diyebiliriz. Mülteci hareketleri diye-
biliriz, sığınma hareketleri diyebiliriz. Bunun da

öteden beri gelen bir realitesi var. İki dünya sava-
şı arasında gelişen mülteci hukukuna dayanarak
tanımlarsak, 1951 Cenevre Mültecilerin Statüsüne
Dair Sözleşme şöyle tanımlıyor: Kişinin eğer, siya-
si inançları, dini inançları, ırkı (milliyeti) veya ait
olduğu sosyal grup gibi sebeplerden biri yüzünden
zulüm göreceği için -burada siyasi bir baskı, baskı
rejiminin insan hakları ihlali sonucunda- ülkesini
terk etme durumu olursa bu kişilere mülteci di-
yor. Uluslararası hukuk 51 Cenevre Sözleşmesi’nin
Birinci Maddesinin A Fıkrasında bunu tanımlıyor.
Bir de bunun alt kavramları var. Mesela sığınmacı;
51 Cenevre Sözleşmesi’nde “sığınmacı” veya “asy-
lum-seeker” sözü yok fakat “asylum” sözünden
bahsediliyor. Bugünkü anlayışta bir mültecinin
sınır geçtikten sonra “Benim temel insan hak-
larım tehdit altında, onun için ülkenize geldim,
beni koruyun” dediği anda doğan bir süreç. Bu
iddia ev sahibi ülke makamları tarafından “Evet,
haklıymışsın. Sen gerçekten ülkende risk altın-
dasın” diye onaylandığında ona mülteci statü-
sü tanınana kadarki süreç asylum seeker olarak
tanımlanıyor.

“51 Cenevre Sözleşmesi’nde 'sığınmacı'
veya 'asylum-seeker' sözü yok fakat

'asylum' sözünden bahsediliyor.
Bugünkü anlayışta bir mültecinin
sınır geçtikten sonra 'Benim temel

insan haklarım tehdit altında, onun
için ülkenize geldim, beni koruyun'

dediği anda doğan bir süreç. Bu
iddia ev sahibi ülke makamları

tarafından 'Evet, haklıymışsın. Sen
gerçekten ülkende risk altındasın' diye
onaylandığında ona mülteci statüsü

tanınana kadarki süreç asylum seeker
olarak tanımlanıyor.”

Metin ÇORABATIR

GÖÇ VE SINIR GÜVENLİĞİ

5

(E) Korgeneral Alpaslan ERDOĞAN

Siyasi sığınma hakkı dediğimiz bu kapsamda mı
değerlendiriliyor?

Metin ÇORABATIR

Evet. Bu kapsamda değerlendiriliyor. Siz bir ülke-
nin sınırlarından adım attığınız andan itibaren gel-
diğiniz ülkenin makamlarına -jandarma veya kara
kuvvetleri olabilir- “Ben geldim, sığınıyorum; geliş
sebebim ülkemdeki rejim, hükümet veya hükü-
metin beni koruyamadığı başka gruplar” derseniz
uluslararası hukukta iddianız kabul görene kadar
sığınma talep ediyorsunuz, talep ettiğiniz ilk anda
geri gönderilmeme hakkınız doğuyor. Çünkü tale-
biniz ya doğru sebeplere dayanıyor veya düzensiz
ekonomik göçmen olabilirsiniz ve bu mecrayı kul-
lanıyor olabilirsiniz. O zaman sizin iddianızı, talebi-
nizi değerlendirecek bir süreç söz konusu. O uygu-
lanıp da size mülteci statüsü veya benzer bir statü
verilene kadarki süreçte size asylum seeker, daha
doğrusu sığınma talep eden kişi veya sığınmacı di-
yoruz. Mülteci tanımı, 51 Cenevre Sözleşmesi’nde
demin belirttiğim şekilde tanımlanmış ancak ken-
di ülkenizde mülteci olamıyorsunuz.

Devletler açısından 51 Cenevre Sözleşmesi’nin en
önemli unsuru “uluslararası koruma” kavramıdır.
Bu kavramı şu şekilde açıklayabiliriz: Bir kimse
ülkesinin sınırlarından ayağını attığı ve “Ben sı-
ğınmaya geldim. Başka bir sebeple değil, kaç-
tım ülkemden” dediği anda sığınma talep eden
kişi oluyor. Sığındığı ülkenin de bu kişilere karşı
bir sorumluluğu var, o da sınırları açık tutmak.
Günümüzde sınır güvenliği konusunda hem dev-
letin güvenliği hem de bireyin sığınma hakkının
gözlemlenmesi gerekiyor. Bu özellikle yasadışı
düzensiz göç hareketlerinde çok iyi gözetilmesi
gereken bir unsur. Uluslararası korumada, ülkeniz
topraklarında olan bir kişinin risk taşıdığı ülkeye
geri gönderilmeme ilkesi mevcut. 33’üncü madde
bir Fransızca kavram olan Non-Refoulement kav-
ramı yani geri göndermeme yasağı. Bu anlaşmaya
taraf olan veya olmayan pek çok ülkeyi bağlayan
bir temel, uluslararası mülteci hukukunun te-
mel kavramı. Daha sonraki sözleşmeler arasında

Afrika Birliği Örgütünün sözleşmesi var, Latin
Amerika ülkelerinin Cartagena Deklarasyonu
var. Bunlar tanımı biraz daha genişletiyorlar. Bu
sözleşmelere göre uluslararası hukuk, sadece bir
dini inancınız, siyasi görüşünüz, ırk, milliyet ve
ait olduğunuz sosyal grup gibi beş temel sebe-
bin dışında da savaş, iç savaş, işgal, yaygın hedef
gözetmeyen şiddetin olduğu bir yerden eğer kişi
kaçıp daha güvenli bir ülkenin toprağına geliyorsa
o kişileri de mülteci olarak kabul ediyor. Zaman
içinde insan hakları hukukuyla mülteci hukuku
da birbirine yaklaşıyor ama insan hakları huku-
kunun gelişmesi, mülteci hukukunu dışlamıyor
çünkü mültecilere yönelik mülteci hukukunda
özel koruma hükümleri var. Türkiye’de daha çok
karıştırılan kavramlar; kaçak, kaçak göçmen veya
geldiği ülkeye göre isimlendirme, işte Suriyeli,
Iraklı, Afgan. Mesela Suriyeli dediğimiz zaman
niye geldiklerinin nedenini kaçırıyoruz. Niye gel-
dikleri önemli. Uluslararası korumaya ihtiyacı var
mı, yok mu? Varsa o zaman devletimizin ve top-
lumumuzun bir sorumluluğu altına giriyor. Yoksa
her ülkenin kendi göç politikaları var. Ona göre
ayrı bir şekilde işlem görebilir, geri gönderilebilir.
Ancak uluslararası koruma ayrımı önemli.

“Günümüzde sınır güvenliği
konusunda hem devletin güvenliği
hem de bireyin sığınma hakkının

gözlemlenmesi gerekiyor. Bu özellikle
yasadışı düzensiz göç hareketlerinde
çok iyi gözetilmesi gereken bir unsur.

Uluslararası korumada, ülkeniz
topraklarında olan bir kişinin risk
taşıdığı ülkeye geri gönderilmeme

ilkesi mevcut. 33’üncü madde
bir Fransızca kavram olan Non-
Refoulement kavramı yani geri

göndermeme yasağı. Bu anlaşmaya
taraf olan veya olmayan pek çok

ülkeyi bağlayan bir temel, uluslararası
mülteci hukukunun temel kavramı.”

Metin ÇORABATIR

ODAK TOPLANTISI

6

(E) Korgeneral Alpaslan ERDOĞAN

Teşekkür ediyorum. Bu açıklama kavramlar açısın-
dan yeterli oldu. Hukuki olarak da bu kategoriler-
deki kişilerin ne gibi hakları var? Geri göndermeme
hakkı diyoruz ama ben Trakya’da görev yaptım,
Yunanistan’a geçip de dövülüp, üstünden parası
pulu alınmış çırılçıplak adamlar gördüm. Yasal ola-
rak veya uluslararası hukuk bağlamında bu insan-
ların ne gibi hakları var?

Metin ÇORABATIR

Şu aşamada ideal durumu ve uluslararası hu-
kukun ne dediğini anlatmaya çalıştım. Pratikte
“push back” dediğimiz, sizin bahsettiğiniz pek
çok olay oluyor. Her bir ülke bunu ne kadar uy-
guluyor, o ayrı bir tartışma konusu ama hakla-
ra geldiğimizde, 51 Cenevre Sözleşmesi mülteci
haklarını tanımlıyor. Sözleşmenin birinci mad-
desi tanımları yapıyor, ondan sonraki maddeler
genelde mültecilerin hakları ve yükümlülükleriy-
le ilgili. Mülteciler geldikleri ülkenin/kendilerini
koruyan ülkenin yasalarına uymak zorundalar.
Orada yeni bir sorun yaratmamanız lazım, o
toplumun kurallarına uyacaksınız. Onun dışın-
da, sözleşmeye taraf olan ülkenin mülteciye ver-
mesi gereken haklar 51 Cenevre Sözleşmesinde
geniş bir liste halindedir. Her şeyden önce ayrım-
cılık yapılmaması, temel haklarının gözetilmesi,
temel hizmetlere erişim, ondan sonra daha özel
haklar olan; hukuki haklar, mahkeme önünde
eşit temsil ve kişinin yeni bir hayata başlaması
için gerekli olan çalışma hakkı, konut hakkı, eği-
tim hakkı, serbest dolaşım hakkı gibi uzun bir lis-
te var. Mesela yasadışı yolla girdi. Yasadışı yolla
giren herkes suçlu değildir. Bazıları kişiyi mülteci
yapan sebeplerle gelmiş olabilir. Kendi rejimiyle,
hükümetiyle sorunu olduğu için gidip de bir pa-
saport çıkartma, vize almak gibi bir vakti olmu-
yor, kaçıyor. Siyasi veya dini nedenlerle üstünde
baskı artıyor, arkadaşları tutuklanıyor, işkence
görüyor. Kendisine de sıra geleceğini düşünerek
apar topar kaçıyor.

(E) Korgeneral Alpaslan ERDOĞAN

Yani yakın bir tehdit algılıyor.

Metin ÇORABATIR

Evet. Kaçarken de yasadışı yolla geçiyor. Ama o
zaman da bu süreçle niye geldiğine bakmak lazım.
Sırf yasadışı, pasaportsuz, vizesiz kapıdan geç-
miş olması sebebiyle cezalandırılmaması lazım.
Geriye değil de başka bir ülkeye deport edilebilir,
sınır dışı edilebilir. 51 Cenevre Sözleşmesi’nin 31,
32 ve 33’üncü maddeleri bu korumayla ilgili hak-
ları içeriyor. Örneğin; ilk girişte şekline bakmadan
cezalandırılmaması, hangi koşullarla başka bir ül-
keye sınır dışı edilebileceği ve geri gönderilmeme
hakları gibi. Bir de 34’üncü madde var. Vatandaşlık
hakkı yükümlülüğü vermiyor ama teşvik ediyor.
Diyor ki, “Bir mültecinin vatandaşlık hakkını edin-
mesi, vatandaşlığa geçmesi için devlet her türlü
kolaylığı yapacak.” Buradaki mantık şu: Mültecilik
olağanüstü bir durum. Bugünkü dünyada, ulus
devletler arasında -hakim oldukları çok az toprak
birimleri dışında- her toprak parçası hatta deniz-
lerin bir kısmı paylaşılmış. Burada mülteci denen
kategorideki insanlar normal olarak devletleriyle

“Sözleşmeye taraf olan ülkenin
mülteciye vermesi gereken haklar 51
Cenevre Sözleşmesinde geniş bir liste

halindedir. Her şeyden önce ayrımcılık
yapılmaması, temel haklarının

gözetilmesi, temel hizmetlere erişim,
ondan sonra daha özel haklar olan;

hukuki haklar, mahkeme önünde
eşit temsil ve kişinin yeni bir hayata
başlaması için gerekli olan çalışma
hakkı, konut hakkı, eğitim hakkı,

serbest dolaşım hakkı gibi uzun bir
liste var.”

Metin ÇORABATIR

GÖÇ VE SINIR GÜVENLİĞİ

7

birey olarak bir bağlantı içindeler. Yurttaşım ben,
bir TC kimliğim var ve o benim şahsiyetimin çok
önemli bir numarası. O olmazsa ben eğitim göre-
mem, işe giremem, emekli olamam, bütün sağlık
hizmetlerinden yararlanamam. Mültecilik duru-
munda devletle birey arasındaki bu bağ kopuyor.
Ya baskıcı, diktatör bir rejim oluyor veya devlet
kontrol edemiyor, bir iç savaş oluyor ve insanlar
canlarını korumak için kaçıyorlar. Yani geldikleri
ülkede statüleri yok. Mültecilik hukuku ulusla-
rarası koruma, devletin bireyi koruma noktası-
nın bittiği yerde ona geçici bir koruma sağlıyor.
Yani mülteciliğin temelinde aslında bir geçicilik
var. Uygulamada iki üç jenerasyon mülteci olan
insanlar var ama ideal olarak bu insanlara kalıcı
bir çözüm bulmak lazım. Özellikle Birinci Dünya
Savaşı’ndan sonra ve İkinci Dünya Savaşı’ndan
hemen sonraki gelişmelerle uluslararası hukuk
kalıcı çözümleri geliştirdi. Kalıcı çözüm dediğimiz
zaman en ideali, kaçtığı ülkede sizi mülteci yapan
koşullar ortadan kalkarsa, Esad giderse örneğin,
uluslararası garantili bir sözleşmeyle, anlaşmayla
barış sağlanırsa gönüllü geri dönebilirler. Bu gö-
nüllü geri dönüş dediğimiz kalıcı çözüm. Bunun
her zaman kolay olmadığını görüyoruz. Bosna’da
yıllarca iç savaş sürdü. Bugün Suriye’deki iç sava-
şın dokuzuncu yılındayız.

(E) Korgeneral Alpaslan ERDOĞAN

Afganistan’dan olan göç olayı…

Metin ÇORABATIR

Kesinlikle. Maalesef bunlar uzatılan krizler. Ve geri
dönüş koşulları olmayınca, ikinci çözüm sığındığı
ülkede o insana yeni bir hayat vermek. Yeni bir
hayata başlama imkânı vermek. Bazen pasapor-
tunuzu, kimliğinizi bile alamadan kaçmak zorun-
da kalıyorsunuz. Eviniz birdenbire bombalanıyor,
kaçıyorsunuz. Geldiğiniz ülkede yeni bir hayata
başlamanız lazım. O hayata başlamanız için bir
statünüzün olması gerekiyor. Mülteci statüsü. 51
Cenevre Sözleşmesi’nin resmi adı “Mültecilerin
Statüsüne Dair Sözleşme”. Statünün de anlamı,
demin bahsettim, uzun bir haklar listesi var. Bu
hakları verin diyor, o zaman derece derece yardım
almaktan çıkacak, normal toplumun iş hayatına
katılacak, kendi ayakları üzerinde doğrulup ya-
şayacak ve ileride de vatandaşlığa kabul edilebi-
lecek. Buna “yerel entegrasyon” çözümü diyoruz.
Türkiye’de yakın zamana kadar durum buydu, bir
üçüncü ülkeye yerleştirme durumu. Geldiği, sı-
ğındığı, onu koruyan ülke o kişiye bu statüyü ta-
nımıyor ya da geldiği ülke bu kişiyi koruyamıyor

ODAK TOPLANTISI

8

olabilir, o ülkede de bazı karışıklıklar olabilir, kaç-
tığı ülkenin ajanları o insanı tehdit etmeye devam
ediyor olabilir. O zaman üçüncü bir ülkeye yer-
leştirme çözüm olabiliyor. Uluslararası koruma
önemli, bir de kalıcı çözüm önemli. Kalıcı çözüm
dediğimiz zaman kişinin bu geçicilikten, mülteci
gibi uluslararası daha zayıf bir korumadan her-
hangi bir ülkenin -menşei ülke olabilir, geldiği
ülke olabilir veya üçüncü ülke olabilir- vatandaş-
lığını da alarak artık aramıza karışması. Haklar da
onun için var.

(E) Korgeneral Alpaslan ERDOĞAN

Çok teşekkür ederiz. Bir diğer konu, göç eylemi ile
meydana gelebilecek potansiyel tehditler, tehlike-
ler, krizler. Bu konuda Giray Hocam’dan mümkünse
bilgi alabilir miyiz?

Doç. Dr. Giray SADIK

Teşekkür ediyorum. Temel tanımları bilmek açı-
sından bu özet kısım önemli. Günümüz göçlerinin
geçmişle benzer yanları olduğu kadar önemli öl-
çüde farklı olduğunu da teslim etmek lazım. İkinci
Dünya Savaşı’ndakilere, hatta Balkanlar’daki göçe
göre günümüz göçleri çok daha fazla tehlike ve

tehditleri barındırıyor. Bu güvenlik olarak anlaşıla-
bilir. Burada genel olarak tehlike, İngilizce tabiriyle
“danger”, tehdit de “threat” olarak yorumlanabi-
lir. Türkiye’deki en büyük mülteci dalgası –ki İkinci
Dünya Savaşı’ndan beri en büyük mülteci dalga-
sı- Suriye’dendir, küresel olarak da bu örnek olarak
verilebilir. Örneğin bazı salgın hastalıkların tekrar
ortaya çıkması bir tehlikedir. Fakat tehdit daha çok
organize suç, terörizm, radikalleşme bağlamında
doğrudan güvenlik (security) boyutunu kapsayan
meselelerdir. Uluslararası politika boyutundan
baktığımızda Amerikalıların şöyle bir sözü var: “İyi
sınırlar iyi komşular yapar.” Ülkenin sınırlarını koru-
mak sadece topraklarını korumak demek değildir.
Devleti devlet yapan unsurlardan biri toprak ama
diğeri de nüfustur. Bu bağlamda da nüfustan insa-
ni güvenlik kavramı öne çıkıyor. Yine İngilizce kav-
ramıyla “human security” dediğimiz bir kavram.
Dolayısıyla artık sınır güvenliği sadece belli bir top-
rağı korumak değil, o ülkenin nüfusunu korumak
için de önemli bir husus haline gelmektedir. Bunu
hem sağlık olarak hem de çeşitli gayrinizami tehdit-
lerden korumak olarak düşünebiliriz. Buna organize
suç, sınırı aşan suçlar (transnational crimes), sınırı
aşan terörizm (transnational terorism) de deniyor.
Bu tehditlerden korunmak da önemli bir mevzu.

Şimdi biz mültecilere ne dersek diyelim; kaçak,
düzensiz göçmen, yasadışı göçmen, en nihayetin-
de karşımızda tam olarak kavramlaştıramadığı-
mız bir durum ortaya çıkıyor. Başka neyin dünya-
da tam olarak herkesin üzerinde mutabık olduğu
bir tanımı yok? Terörizmin yok. Dolayısıyla bura-
da bir çeşit “hibrit” tehdit oluşumuyla karşı kar-
şıyayız. Birbiriyle iç içe geçmiş durumda. Bir mül-
teci kaçarken bazen kimliğini unutabiliyor veya
unuttuğunu söyleyebiliyor. Adam sınıra geldiğin-
de ben Suriyeli değilim, Yemenliyim diyor. Arapça
da konuşuyor. İdari olarak beklemesi lazım. Ama
bu bekleme süresini de kullanıyor. Dolayısıyla
önümüzde siyahtan beyazdan daha çok, gri bir
alan var. Bu gri alanın farkında ve bilincinde ol-
mamız lazım. Biz bunlara ne dersek diyelim, bu
durumun güvenlik tehdidi olduğu ve gayrinizami
bir güvenlik tehdidi olduğu gerçeğini değiştirmez.
Yani biz bunu ne kadar güzel süslemeye çalışırsak
çalışalım, -yasadışı demeyelim, düzensiz göçmen

“Geri dönüş koşulları olmayınca,
ikinci çözüm sığındığı ülkede o

insana yeni bir hayat vermek. Yeni
bir hayata başlama imkânı vermek.
Bazen pasaportunuzu, kimliğinizi
bile alamadan kaçmak zorunda
kalıyorsunuz. Eviniz birdenbire
bombalanıyor, kaçıyorsunuz.

Geldiğiniz ülkede yeni bir hayata
başlamanız lazım. O hayata

başlamanız için bir statünüzün olması
gerekiyor. Mülteci statüsü.”

Metin ÇORABATIR

GÖÇ VE SINIR GÜVENLİĞİ

9

diyelim vs.- uluslararası ilişkilerde bu politikanın
çok temel bir kaidesi var: Eylem söylemden önce
gelir! Yani atalarımızın dediği gibi “Aynası iştir ki-
şinin lafa bakılmaz.” Yani siz İtalya’da mültecileri
kurtardığı için bir İspanyol itfaiyeciyi hapse atı-
yorsanız istediğiniz kadar bana insan haklarından
konuşun. İstediğiniz kadar bana, “Buna yasadışı
(illegal immigration) demeyelim de düzensiz (ir-
regular) diyelim” deyin. Bütün bunlar bir vitrin
tazeleme olarak görülüyor.

(E) Korgeneral Alpaslan ERDOĞAN

Bir şeyi hatırlatmak isterim. Bir ülkeye sığınan bir
şahıs “Ben A ülkesinden değil de B ülkesindenim.
39 yaşında değilim de 29 yaşındayım” derse sade-
ce kendi beyanına dayandırarak mı işlem yapılıyor
yoksa herhangi bir doğrulama için menşei olan ül-
keye bir sorgulama yapılıyor mu? Oradan bir teyit
alma ihtiyacı duyuluyor mu? Bu konudaki uygula-
malarda sadece beyan esası mı söz konusu?

Doç. Dr. Giray SADIK

Birincisi, kaçtıkları ülkeler başarısız devlet dediği-
miz “Failed State”. Kayıtlar eksik ya da uluslara-
rası normlarda değil. Bir teyit mekanizması veya
çabası elbette var. Bu insanlar ayrıntılı mülakatla
vs. alınıyor. Hatta Almanya yakın zamanda yeni
bir yasa çıkarttı. Bekleme süresini kısaltmak için
mültecilik talebiniz reddedildiği anda deport
ediliyorsunuz, yani farklı bir yere alınıyorsunuz.
Özetle zorlaştırmanın yollarını da bulmuşlar.
Fakat burada tabiri caizse zemin çok düşük. Yani
adam zaten düşebileceği en düşük yerde. Oradan
nereye sıçrayabilirse. Dolayısıyla siz bunu ce-
zalandırsanız nasıl cezalandıracaksınız? Adam
zaten katliamdan, tepesine bombaların yağdığı
bir yerden geliyor. Lord of War diye bir film vardı
Nicolas Cage’in. Orada şöyle bir replik var: “Sana
cehennemin dibine gidin diyeceğim ama sen za-
ten oradasın.” Yani böyle bir durum.

Güvenli ülke tabiri Türkiye’yi de çok ilgilendiriyor:
Bazen Avrupalılara Türkiye’ye yönelik seyahatle-
rinde güvenlik uyarısı verme ihtiyacı hissediyorlar.

Tırnak içinde ”hissediyorlar” diyorum. Fakat aynı
Avrupalılar milyonlarca Suriyeliyi Türkiye’ye geri
iade etmek için veya tutmak için “Gayet güven-
li ülke” diyorlar. Bu size tuhaf gelmiyor mu? Yani
güvenli ülkeye karar veren de aynı, geri gönderme
kararını veren de aynı. Belli kurallar var ama bu
kurallardan uluslararası camianın fevkalade ka-
sıtlı bilinçli ve istekli olarak bir kaçış eğilimi de var.
Onu da görmemiz lazım. İkincisi, elbette mülteci-
lerin çoğunun halis niyetli olduğunu varsayıyoruz
ama zaten bu asimetrik tehditlerin özü bu, zaten
asimetrik denmesinin nedeni de bu. Az güçle çok
çarpanlı bir tehdit atmosferinden bahsediyoruz.
Milyonlarca mültecinin içerisinde bile birkaç yüz
tane teröristin, suçlunun olması aslında çok yük-
sek bir risk oluşturuyor. Dolayısıyla sınır güvenliği
sadece devlet ve toprak güvenliği olarak değil aynı
zamanda modern tabiriyle insani güvenlik için de
önemli bir husus. İnsani güvenlik derken genelde
göç çalışmaları üzerine eğilenler bunu hep mülteci-
nin güvenliği olarak ele alıyor. Bu önemli, bunu tes-
lim etmek lazım. Ama mültecinin geldiği ülkenin
insanının güvenliği de önemli. Bu uzun vadede esa-
sında, mültecilerin o topluma entegre olabilmeleri
için de önemli. Çünkü bir güvenlik kaygısı ortaya çı-
karsa ondan sonra bu entegrasyon da çok zorlaşır.

“Sınır güvenliği sadece devlet ve
toprak güvenliği olarak değil aynı
zamanda modern tabiriyle insani
güvenlik için de önemli bir husus.

İnsani güvenlik derken genelde göç
çalışmaları üzerine eğilenler bunu

hep mültecinin güvenliği olarak ele
alıyor. Bu önemli, bunu teslim etmek

lazım. Ama mültecinin geldiği ülkenin
insanının güvenliği de önemli. Bu

uzun vadede esasında, mültecilerin
o topluma entegre olabilmeleri için

de önemli. Çünkü bir güvenlik kaygısı
ortaya çıkarsa ondan sonra bu
entegrasyon da çok zorlaşır.”

Doç. Dr. Giray SADIK

ODAK TOPLANTISI

10

(E) Korgeneral Alpaslan ERDOĞAN

Bizim Avrupa’da örneğin Almanya’da, Hollanda’da,
Fransa’da vatandaşlarımız, soydaşlarımız var.
Bazıları çifte vatandaş, bazıları o ülkenin vatandaşı
olmuş. Halen entegrasyondan bahsediliyor. Orada
40 yıldır yaşayan Anadolu’dan göç edip gitmiş in-
sanlar hâlâ şalvarlı dolaşıyor ve bunun entegrasyo-
nunu sağlamak için onu kabul eden ülkeler büyük
gayretler sarf ediyor. Entegrasyonun sağlanması
birkaç yılda olabilecek bir şey midir, yoksa bu uzun
vadeli bir süreç midir? Entegrasyon kolay bir iş
midir?

Doç. Dr. Giray SADIK

Bazen bu jenerasyonlar boyunca sürüyor ve buna
rağmen olmayabiliyor. Ben Avrupa’da da yaşadım.
Örnek veriyorum, Fransa’da TC pasaportuyla ka-
baca yarım milyon kadar Türk yaşıyor. Bunun aşa-
ğı yukarı 50 bin kadarı ülkenin vatandaşı olmuş.
Şimdi entegrasyonun vatandaşlık boyutu var. Tabii
vatandaş olduğunuzda otomatikman entegre ol-
duğunuz anlamına gelmiyor. Güncel rakamların

ayrıntısına bakılabilir ama 10’da 1 kadar bir oran
görüyoruz. Şimdi şunu da teslim etmek lazım.
Avrupa’nın Ortadoğu’dan –bu sadece Türkiye de-
ğil Kuzey Afrika’da buna dahil- gelen mülteciler-
le hatırası müspet değil. Dolayısıyla sütten ağzı
yanan yoğurdu üfleyerek yer durumu sözkonusu.
Fransa’da, Kuzey Afrika, Ortadoğu kaynaklı ve
Müslüman dört milyonu aşkın insan var. Şimdi bu
insanlar nüfusunun yüzde 5-6’sını oluştururken
hapishane nüfusunun yüzde 80’e yakınını oluş-
turuyorlar. Dolayısıyla tekrar aynı bölgeden kitle
sayısında insan geldiğinde tam anlamıyla süt-
ten ağzı yanan yoğurdu üfleyerek yer sendromu
oluşuyor. Avrupa’nın bu anlamdaki tepkisi de bu
tehditleri içeride karşılamaktansa dışarıda karşı-
lamak. Türkiye ile imzaladığı anlaşmanın stratejik
özünde de bu yatar. Yoksa amaç Türkiye’nin sınır
güvenliğine destek olmak değil. Çünkü baktığı-
mızda, bu yasadışı göç adı altında Ege Denizi’nde
ve Yunanistan sınırında NATO’nun Türkiye’nin de
katkıda bulunduğu bir durum. Frontex ve Avrupa
Birliği (AB öncülüğünde)… Aynı zamanda AB’nin
Bulgaristan ve Yunanistan için de Türkiye sınırına
çit yapmak için para verdiğini de biliyoruz.

GÖÇ VE SINIR GÜVENLİĞİ

11

(E) Korgeneral Alpaslan ERDOĞAN

Yapıldı, tamamlandı.

Doç. Dr. Giray SADIK

Yapıldı, tamamlandı da. Dolayısıyla şöyle bir
tabiri vardır Amerikalıların; “Kemerinizi takın,
çarpıyoruz.” İşte bu “Mülteciler geliyor, duvar-
larınızı örün” ifadesine karşılık geliyor. Özünde
“Mültecileri biz ne olursa olsun dışarıda tutalım”
kafası yatar. Yani bu her ne kadar lafızda, hukukta,
insan hakları diye geçse de işin özünde bu sorunu
mümkün olduğu kadar dışlamak, baypas etmek –
bunun da yine güzel tabirini bulmuşlar; “outsour-
cing” yatar. Yani kime outsourcing? Türkiye’ye
outsourcing. Dolayısıyla bütün AB’yi düşünün. 28
üye ve dünyanın en gelişmiş bloku. Her birinin de
kişi başı geliri Türkiye’nin iki, üç katı olmasına rağ-
men Türkiye’nin dörtte biri kadar, yani bir milyon
kadar mülteci almışlardı. Türkiye dört milyon ka-
dar alıyor. Burada da bir dengesizlik veya dengesiz
bir yük paylaşımı var. Bu yük paylaşımının ekono-
mik boyutu hep görülüyor, dillendiriliyor ki bence
de önemli, AB Türkiye’ye daha çok destek vermeli.
Fakat bir de bunun çok önemli bir insani güvenlik
boyutu var. Çünkü bu tehdit ülkenize geldiğinde
bahsettiğim bu gayrinizami tehditler -terörden
organize suça, radikalleşmeye, sağlık salgınlarına
kadar- en az dört kat, daha riskli bir hale geliyor.
Dolayısıyla eğri oturup doğru konuşmanın zama-
nı gelmiştir.

(E) Korgeneral Alpaslan ERDOĞAN

Fulya Hocam göçmen misafirhaneleri, kamplar, de-
port merkezleri nedir? Ülkemizde kamplar işletiyo-
ruz, göçmen misafirhaneleri işletiyoruz, Göç İdaresi
Genel Müdürlüğü kuruldu. Bu konularla ilgili sizin
de görüşlerinizi almak isterim.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Konumuz düzensiz göçe yönelik olacağı için
belki iki ekleme yaparak başlayabilirim. Şimdi

literatürde “karma göç” terimini de yeni yeni kul-
lanıyoruz. Yani ne demek? Düzenli göç yolları kı-
sıtlandıkça sığınmacılar da ister istemez düzensiz
göç yollarına başvuruyorlar. Bunu sınırlarda çok
sık bir şekilde görüyoruz. O nedenle yetkililerin
aslında yapması gereken, düzensiz göçmen ola-
rak gelen kişiler arasında sığınma başvurusu ta-
lebinde bulunmak isteyen insanların olup olma-
dığını tespit etmek.

Burada iki konu daha karşımıza çıkıyor. Göçmen
kaçakçılığı mağdurları ve insan ticareti mağduru
olabilecek kişiler. Baktığımızda, düzensiz göçle
gelen grup içerisinde aslında çok farklı profillerde
göçmenlerle karşı karşıyayız. Bu kişilerin ihtiyaç-
larına göre -eğer zorunlu göçmense, düzensiz bir
göçmense, ekonomik nedenlerle gelmişse- ülke-
ye kabulünden itibaren de farklı prosedürler iz-
leniyor. Türkiye’nin hemen hemen bütün kitlesel
göçlere verdiği cevap sınır bölgelerinde kamplar
kurmak olmuş. Ancak günümüzde bu büyük bir
değişim ve sivilleşme sürecinden geçiyor. 90’lara
baktığımızda, Irak’tan gelen zorunlu göçmen-
lere, Jandarma Komutanlığı ve Kara Kuvvetleri
idaresi altında daha çok sınır güvenliği sorunu,
yani daha güvenlik çerçevesinden bakılıyordu
ve bu kişilerin şehirlere doğru yerleşmesi gibi bir
şey söz konusu değildi. Günümüzde geldiğimiz
noktada, 2011’den itibaren açılan kamplar sivil
bir acil yönetim kurumu olan AFAD’ın önderli-
ğinde yapılıyordu ve geçtiğimiz seneden itiba-
ren de bu kampların yönetimi Göç İdaresi Genel
Müdürlüğüne alındı. Yani baktığımızda göç yö-
netimi genel anlamıyla bir sivilleşme sürecinden
geçti ve bu tür kurumların da sorumlulukları bu
çerçevede yeniden belirleniyor. AFAD bu süreçten
kendini tamamen çekmiş durumda ancak 2016’ya
kadar Suriye krizinin yönetimi, kurumsal olarak
hemen hemen bütün sorumluluğu AFAD’ın ko-
ordinasyonu altındaydı. Göç İdaresi ise 2013’te
geçen Yabancılar ve Uluslararası Koruma Kanunu
ile birlikte İçişleri Bakanlığının altında sivil bir
kurum oldu. 2016’da il müdürlüklerinin de gö-
revi tamamlandı. Şimdi 81 ilimizde, hatta bazı
ilçelerimizde ek olarak göç yönetimi direkt ola-
rak ildeki valilik vs gibi birimlerle koordine edili-
yor. Kamplar konusu bence Türkiye açısından çok

ODAK TOPLANTISI

12

önemli bir testti. Her uluslararası toplantıya gitti-
ğimizde zaten bu soruyla karşı karşıya kalıyoruz.
Dünyanın birçok farklı yerinde çeşitli kampları
görüyoruz. Özellikle Afrika’da. Çünkü her bölge-
nin göç dinamikleri farklı. Ben Kenya’da en büyük
kampa gittim. Orası bir şehirdi. İnanılmaz kötü
şartlarda insanlar yaklaşık üç jenerasyondur ora-
da yaşıyorlardı. Ve onlar için başka bir çözüm yok.
Onlar o kamptalar ve o kamptan çıkmayacaklar.
Buna “encystment policy” deniyor. Neden? Kenya
bunu bir dış politika aracı olarak kullanıyor. Onun
ülkeye çeşitli yardımları çekmesinin tek nedeni
o kampları uluslararası kamuoyunda bir şekilde
gündemde tutmak. Bizim bölgemizde bunu ya-
pan ülkeler de var. Mesela Ürdün.

(E) Korgeneral Alpaslan ERDOĞAN

Filistinlilerin durumu nedir?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Filistinliler değil, şu an Suriyeliler özelinde bunu
yapıyorlar. Mesela Zaatari Kampı. O da bizim böl-
gemizdeki en büyük kamp. Yanlış hatırlamıyorsam
2012’de kuruldu. Aynı şekilde Ürdün de, uluslara-
rası kurumlarda “biz çok önemli bir mülteci ülkesi-
yiz” imajını verdiği için ve bu imajı sürdürmek için
o kamplar hep orada olacak. Suriyeliler için aynı
şeyi uygulamadılar. Suriyelileri kamplara yerleş-
tirmediler, Suriyeliler kentlere gitti. Çünkü zaten
Filistin’in böyle bir sorunu vardı. Türkiye’nin ise
burada tamamen ayrı bir kamplaştırma politikası
vardı. Neden? Çünkü maliyeti tamamen kendisi
karşıladı. Uluslararası kurumların herhangi bir kat-
kısı olmadı. BM sadece gözlemci olarak haftada
bir belirli kamplarda görev alıyordu. Ben 2015’te
kamplarda AFAD’ın da desteğiyle bir belgesel çek-
tim. Syrian Spillover (Suriye Yanılması) diye. Bir haf-
ta kamplarda kaldık. Urfa Suruç’ta başladık.

Doç. Dr. Giray SADIK

Suriyelilerin takribi yüzde kaçı kamplarda?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Türkiye’de şu an yüzde 4’ün altına indi. Bu oran
2015’te neredeyse yüzde 50-yüzde 50 idi. Yani
bizdeki kamplaşma politikası adı altında kent-
leşme politikasının arttığını söylemek mümkün.
Lübnan’da Suriyeliler kampta yaşamıyorlar, onla-
rın kamp politikası yok. Ürdün’de de yaklaşık 600
bin kayıtlı mülteci olduğunu düşünürsek, bunun
büyük ihtimalle yüzde 60’tan fazlası şehirlerde
yaşıyor. Yüzde 70 bile olabilir. Ürdün’de de başta
kamplaştırma politikası daha fazlaydı.

Doç. Dr. Giray SADIK

Ama yüzde 30-40 kadarı hâlâ kamplarda şu anda.

“Türkiye’nin hemen hemen bütün
kitlesel göçlere verdiği cevap sınır

bölgelerinde kamplar kurmak olmuş.
Ancak günümüzde bu büyük bir
değişim ve sivilleşme sürecinden
geçiyor. 90’lara baktığımızda,

Irak’tan gelen zorunlu göçmenlere,
Jandarma Komutanlığı ve Kara

Kuvvetleri idaresi altında daha çok
sınır güvenliği sorunu, yani daha

güvenlik çerçevesinden bakılıyordu ve
bu kişilerin şehirlere doğru yerleşmesi

gibi bir şey söz konusu değildi.
Günümüzde geldiğimiz noktada,
2011’den itibaren açılan kamplar
sivil bir acil yönetim kurumu olan
AFAD’ın önderliğinde yapılıyordu
ve geçtiğimiz seneden itibaren de

bu kampların yönetimi Göç İdaresi
Genel Müdürlüğüne alındı. Yani

baktığımızda göç yönetimi genel
anlamıyla bir sivilleşme sürecinden

geçti ve bu tür kurumların da
sorumlulukları bu çerçevede yeniden

belirleniyor.”

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

GÖÇ VE SINIR GÜVENLİĞİ

13

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Emin değilim, Ürdün’le ilgili çok net sayı vere-
meyeceğim. Bizde mesela kamplar kapatılıyor.
Ürdün’de 2017’de, güvenlik nedeniyle kuzeyde iki
kamp kapatıldı. 80 bin kişi Zaatari’de var.

(E) Korgeneral Alpaslan ERDOĞAN

Ürdün konusu açılmışken, Ürdün’e daha önce-
den çok yoğun olarak göç eden Filistinliler var.
Hatta Ürdün nüfusunun çok önemli bir bölümünü
Filistinliler teşkil ediyor. Orada Filistinliler artık şe-
hirlerde mi yaşıyor, yoksa yine kamplar var mı?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

İsterseniz bunu “lokal entegrasyona” bağlayalım.
Yerel entegrasyon aslında sizin de bahsettiğiniz
gibi bir süreç. Yani “process” diyoruz biz buna ve
bu “process” bazı ülkelerde 30, bazı ülkelerde beş
sene sürebilir. Yani sizin entegrasyonla ilgili ne tür
politikalar takip ettiğinize bağlı. Ve şunu da not
etmek gerekiyor; bu, iki taraflı bir süreç. Yani siz
sadece sığınmacıların, göçmenlerin entegre ol-
masını bekleyemezsiniz. Bu, karşı tarafın, yani
ev sahibi toplumun da entegrasyonunu gerektir-
mektedir. Ne demek istiyorum? Hukuki alanda,
kurumsal, eğitim vs. birçok alanda değişiklikler
yapılması gerekiyor. Ben dün TED Üniversitesinde
eğitimdeydim. Göçmen çocuklara matematik öğ-
retme konusunda bir TÜBİTAK projemiz var, Ne
kadar farklı biliyor musunuz? Onlara bir Türk ço-
cuğa öğrettiğiniz gibi matematik öğretemiyorsu-
nuz. Bunun farklı tekniklerini geliştirmeniz gere-
kiyor. Şimdi o proje dahilinde Hatay’da, Antep’te
vs. farklı eğitimler aldık. Türk matematik öğret-
menleri tecrübelerini anlattılar.. Mesela kendileri
aralara Arapça kelimeler koymaya başlamışlar,
bu sayede çocukla bir etkileşim oluşturuyorlar.
Bu bence çok güzel bir karşılıklı entegrasyon ör-
neği. Yani hoca da onun anadilinde iki laf ediyor ki
çocuğun ilgisini çekebilsin. Bu tür farklı süreçler
var.

Ürdün özelinde Filistinlilerin yaşadığı yerel enteg-
rasyona iyi bir örnek. Çünkü vatandaşlık vermiş-
ler. Birçok Filistin asıllı kişi Ürdün vatandaşı. Zaten
aralarında farklı akrabalık bağları var. Ve daha da
önemlisi istihdama katılmaları baştan itibaren
sağlanmış. Devletin farklı pozisyonlarında çalışa-
biliyorlar. Eğitim anlamında, dil anlamında zaten
var. Onların entegrasyon süreci nispeten bu özel-
de başarılı olmuş. Ama komşu ülkesi Lübnan’da
Filistinlilerin entegrasyon süreci hiç o kadar kolay
olmamış. Neden? Çünkü kamplaştırma politikası
uygulamışlar, ayrıştırmışlar, orada radikalleşme
ortaya çıkmış ve işte kamp politikalarıyla ilgili
karşımıza çıkan temel güvenlik endişelerinden
biri bu. Türkiye ne yaptı? Dedi ki, “Bu kampların
artık büyük bir maliyeti var, artık biz bu konuda
yalnızız. Bütün bu masrafı tek başımıza karşılı-
yoruz.” Aynı zamanda insanlar da şehirlere yer-
leşmek istiyorlar. Evet sizin belki bir entegrasyon
politikanız yok ama bir kalıcılıkla da karşı karşı-
yayız. Şimdi baktığımızda Suriyelilerin çok büyük
bir kısmı, yüzde 90’ların üstünde bir sayı kamp-
larda yaşıyor. Belirli illerde kamplarda kalan nü-
fus 150 binin altında. Ciddi anlamda bizim artık
kentlerde bu yerel entegrasyon ya da gönüllü geri
dönüş vs. gibi diğer yöntemlere geçişimiz başla-
dı. Bu kamplarda her türlü imkânın sağlandığını
ben bire bir görme fırsatına sahip oldum. Mesela

“Yerel entegrasyon aslında sizin de
bahsettiğiniz gibi bir süreç. Yani
'process' diyoruz biz buna ve bu
'process' bazı ülkelerde 30, bazı

ülkelerde beş sene sürebilir. Yani sizin
entegrasyonla ilgili ne tür politikalar

takip ettiğinize bağlı.
Ve şunu da not etmek gerekiyor; bu,
iki taraflı bir süreç. Yani siz sadece

sığınmacıların, göçmenlerin entegre
olmasını bekleyemezsiniz. Bu, karşı
tarafın, yani ev sahibi toplumun da
entegrasyonunu gerektirmektedir.”

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

ODAK TOPLANTISI

14

bu da çok tartışılıyor; kamplar göçmenleri yalnız-
laştırıyor. Evet, birçok insan için bu gerçek olabilir
ama çok kırılgan gruplar da var. Bu insanlarla ça-
lıştım. Özellikle Kilis’te, Nizip’te birçok dul kadın
vardı ve onların şehirde tek başlarına yaşaması
çok zordu ve o yüzden kampta kalmak onlar için
aslında hayata tutunma yöntemiydi. Dikiş nakış
kursu, diğer eğitim kursları vs. sağlanıyordu. Yani
bazen de belirli gruplar için kamp politikası aslın-
da iyi bir koruma sağlayabiliyor.

(E) Korgeneral Alpaslan ERDOĞAN

Bazı masraflardan kurtulmak için kısa vadede
kampların kapatılması veya kamptakilerin şehir-
lere doğru yönlendirilmesi belki kısa vadede akılcı
gibi gözükebilir ama üç, dört milyonluk bir sığın-
macı grubundan bahsettiğimize göre, bunun orta
ve uzun vadede sosyolojik olarak da bazı olum-
suz yansımaları olacak. Yani bizim belki de birkaç
sene sonra nüfusumuzun yüzde 5’ini, yüzde 10’unu
Arapça konuşan Suriye kökenli vatandaşlarımız
oluşturacak. Yani bu konuda bir trade off var. Kısa
vadede masraftan kaçınıyoruz ama uzun vadede
bu entegrasyon olacak mı? Biraz önce bahsettiği-
miz Fransa’daki suçların yüzde 80’i Kuzey Afrika
kökenli; bunların yansımaları sosyolojik olarak
farklı şekilde ortaya çıkar diye değerlendiriyorum.
Bu konuda ilave etmek istediğiniz bir şey var mı?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Kesinlikle katılıyorum. Birçok farklı alanda artık
Türkiye bu sürecin farkında. Göç İdaresi stratejik
eylem planı yayınladı geçtiğimiz sene. Ama böy-
le bir gerçekle karşı karşıyayız. Tabii ki çok çeşitli
etkileri olabilir ama en azından suç oranları açı-
sından Türkiye olarak şanslıyız. Geçtiğimiz hafta
Polis Akademisinden bir çalışmayı dinleme fırsa-
tım oldu. Suç oranları hâlâ Türklere kıyasla olduk-
ça düşük. Yani Suriyeliler şu alanda çok suç işli-
yor gibi bir seviyede değiliz. Bunu da toplumsal
kabulümüzün çok yüksek olmasına bağlıyorum.
Kişilerin henüz adaptasyon sürecinden geçtiği-
ne bağlıyorum. Ama tabii ki birçok farklı alanda

önlemler alınması gerekiyor ve öncelikli olarak da
çocukları düşünmeliyiz. Yani bahsettiğimiz nü-
fusun yüzde 60’ından fazlasını kadın ve çocuklar
oluşturuyor. Yapılacak bütün yerel entegrasyon
politikalarının zaten demografik gerçekler göz
önünde bulundurularak yapılması gerekiyor. Bu
çocukların okula devam etmemesi demek, üç
sene sonra ciddi bir sorunla karşı karşıya kalaca-
ğız demek. Belki şu anda bunu bu şekilde hisset-
miyoruz ama benim baktığım güvenlik problem-
leri daha insani odaklı problemler ve o çocukların
topluma kazandırılması.

Doç. Dr. Giray SADIK

Suç oranlarıyla ilgili olarak, benim de katıldığım
toplantılarda güvenlik yetkililerinin paylaştığı
üzere; kamuoyuna yansıdığının aksine yüksek
suç oranları görünmüyor. Kamplaşma ile kayıt
altına alma arasında nasıl bir ilişki var? Özellikle
gayrinizami göç konusunda önemli bir sorunu-
muz var. Bir; kayıt altına almak. Biz tam olarak
kaç kişi olduğunu bilmiyoruz. Yani bütün kümeyi
bilmiyoruz. İki; suçluların kayıt altına alınma ora-
nını bilmiyoruz. Yine Emniyetle ilgili çoğu kaynak
der ki, suçların çoğu kendi aralarındaki alacak ve-
recek gibi mevzulardan kaynaklanıyor yani ara-
mızda çözelim diyorlar. Dolayısıyla burada böy-
le bir zincir oluşmuş durumda. O yüzden sadece
kamplardaki sayıyı söylerseniz çok cüzi bir rakam
olur. Yüzde 4 gibi dediniz. O yüzden diyorum, ice-
berg’in görünen yüzü bile değil. Daha doğrusu
büyük bir dağın başındaki kar gibi. Dağı oluşturan
başka etmenler var. Dolayısıyla burada bir kayıt
altına alma sorunu var.

Metin ÇORABATIR

Her şeyden önce toplantının başında sorulan soru
çok önemli: Kavramları değiştirerek kullanırsak,
bir yerde bu kadar mülteci var, aynı grup için bun-
lar kayıtsız göçmen veya kaçak göçmen dersek
olay karmaşıklaşıyor. Terör olayında elbette her
ülkenin kendi toplumunu koruması birinci göre-
vi. Fakat uluslararası sözleşmeler kimin mülteci

GÖÇ VE SINIR GÜVENLİĞİ

15

olamayacağını da söylüyor. Sözleşmeler, ülkeye
zarar verecek grupların veya insanlık suçu işle-
miş, ona eğilimli insanların mülteci konumundan
gelse de mülteci kabul edilemeyeceğini söylüyor.
Burada mülteci kabul eden devletlerin güçlü bir
sığınma sistemi oluşturması gerekiyor. Mülteci
ile mülteci olmayan kaçak göçmeni ayırması ge-
rekiyor. Terör potansiyeli olan veya terörist olan
insanları ayırması gerekiyor. Bunun için de kayıt
çok önemli.

Türkiye pratiğine baktığımızda Suriye göçü 2011’in
Nisan ayında başladı ve bu insanlar hızla girdiler.
Türk makamları, jandarma orada “İsmin ne” diye
sordu. Arapça isimlerin çok farklı yazılışları var.
Düzensiz olarak yazıldı ve kamplara yönlendirildi.
Daha sonra sayılar arttıkça kamplardan şehirle-
re taşmaya başladı insanlar, büyük bir kayıtsızlık
olayı oldu. Sanırım 2016’dan itibaren BM’nin de
katkısıyla Göç İdaresi büyük bir emek sarf etti,
“verification” dediğimiz yeniden kayıt sistemi
açıldı.

Mülteci olayının esası şu: Sığınan insan eğer bir
korkudan, insan hakları ihlalinden kaçıyorsa, kaç-
tığı ülkeye kendini kaydettirmesi lazım. Bu açıdan,
kaçak göçmenlerle mültecileri ayırmak gerekiyor.
Mülteciler en kolay yönetilebilecek grup çünkü
Türkiye’de de hepsinin bir numarası ve kaydı var.
Yardımı alabilmek için bunu alması lazım. Türkiye
bu entegrasyon olayında hemen hemen sıfırdı.
Niye sıfırdı? Çünkü 51 Cenevre Sözleşmesi’ne bir
coğrafi kısıtlamayla tabiiyiz. Türkiye, Avrupa dı-
şından gelenlere mülteci statüsü tanımıyor, koru-
ma sağlıyor. Eğer bir İranlı, Iraklı, Suriyeli, Afgan

“Mülteci kabul eden devletlerin güçlü
bir sığınma sistemi oluşturması

gerekiyor. Mülteci ile mülteci olmayan
kaçak göçmeni ayırması gerekiyor.
Terör potansiyeli olan veya terörist
olan insanları ayırması gerekiyor.
Bunun için de kayıt çok önemli.”

Metin ÇORABATIR

ODAK TOPLANTISI

16

Avrupa dışından geliyorsa, onlara sınırlarını açıyor,
geri göndermiyor, 33’üncü maddeyi uyguluyor fa-
kat “Ben sana mülteci statüsü vermiyorum” diyor.
Bu ne demek? “Ben seni ülkemde entegre etmek
istemiyorum” demek. Yıllarca bir yük paylaşımı
çerçevesinde yüzbinlerce mülteciyi Avrupa ülkele-
ri ve ABD Türkiye’den aldı götürdü. Bu bir turizm
hareketi gibiydi. Geliyorlar, sığınma başvurusunda
bulunuyorlar, sığınma başvuruları kabul edilirse,
bir gerçeğe dayalı iddiaları varsa, o süreç içinde
mülteci olduğu kanaatine varılırsa, BM bu kişi-
leri, başta ABD, Kanada ve İskandinav ülkelerine
yerleştiriyordu. Ve Türkiye hep böyle geçici nitelik-
te bir mülteci hareketi olduğu için entegrasyonla
hiç ilgilenmedi. Fakat yeni yasamız, Yabancılar ve
Uluslararası Göç Yasası 2014’te tam olarak yü-
rürlüğe girdi ve hemen arkasından geçici koruma
yönetmeliği çıktı. Yine yasanın 91’inci maddesi
onları “Geçici koruma altındaki insanlar” olarak
niteledi. Diğerlerini “Koşullu/Şartlı Mülteci” veya
“Başvuran” olarak niteledi ve Suriyelilerle ayırdı.
Suriyeli ve Avrupalı olmayan mültecileri iki ayrı ka-
nala yönlendirdi. Suriyelileri geçici koruma altına
aldı. Bunun da mantıklı gerekçesi, “Suriye’deki kriz
–herkes bu hatayı yaptı- çok kısa sürecek, rejim de-
ğişecek, insanlar geri dönecek” idi. Ama pratikte-
ki olaylar böyle gelişmedi. Şimdi artık bir üçüncü
ülkeye yerleştirme konusuna -zaten baştan itiba-
ren Suriyelilerin üçüncü bir ülkeye yerleştirilme-
sine- Türkiye kapalı. Geçici koruma sistemi içinde
onu kapattı. Ama geri de gönderilemiyorlar çünkü
savaş var. Bugün İdlib’e bakıyorsunuz, hâlâ rejim
kimyasalını kullanıyor, bombasını kullanıyor, ül-
kenin pek çok yerinde insanların geri gönderileceği
bir ortam yok. Artık bir realiteyle karşı karşıyayız.
Bunların arasında, zaman içinde DAEŞ’liler girdi,
PYD’liler girdi, çıktı. Devletin güvenlik mekaniz-
malarının bunları ayıklaması lazım. Yani mülteci
olayının uluslararası hukuk temelinde tamamen
insani ve sivil nitelikte olması gerekir. Silahlı bir
mülteci geldiyse onun silahtan arındırılması ge-
rekir. Veya insanlık suçu işlediyse, teröristse veya
başka BM amaçlarına aykırı davranışları biliniyorsa
mülteciliğe layık görülmez. Şimdi Avrupa ülkeleri,
ABD duvarlar örüyor. Bunlar onların yaptığı yanlış-
lar.. Biz de örüyoruz. Her ülke kendi güvenlik ted-
birlerini alıyor.

(E) Korgeneral Alpaslan ERDOĞAN

Avrupa Birliği de örüyor.

Metin ÇORABATIR

Tabii. Ama hiçbir zaman külliyen mülteci almıyo-
ruz denmedi. Buradaki mekanizma uluslararası ko-
ruma ihtiyacı olanı ekonomik sebeple geleni veya
daha kötü niyetle geleni ayıklayabilmek. Onun için
kimin mülteci olacağına dair geliştirilmiş sistem-
ler var. Hani siz sordunuz, menşei ülkesine sormak
mümkün mü diye. Eğer “Esad’tan kaçıyordum,
Şam’daydım, polis bastı, evimi yıktı” diyen ve size
sığınan bir insan varsa, telefon açıp bu adam doğ-
ru söylüyor mu demek işin mantığına aykırı. Suçu
işleyen devlet veya başka makama o kişi hakkında
ihbarda bulunmuş oluyorsunuz. Dolayısıyla bunun
başka mekanizmaları var. Ağırlıklı olarak beyana
dayalı. Fakat beyanın yanı sıra menşei ülke dediği-
miz, açık kaynaklardan yararlanılan bilgiler var. Her
bir memur, -şimdi Göç İdaresi yapıyor, daha önce
BM memurları yapıyordu- sığınmacının neden gel-
diğini anlamaya çalışıyor. Kendi ifadesindeki o ülke
hakkındaki bilgiler dikkate alınıyor ve bir kanaate
varılıyor. Ama güvenlik birimlerinin burada iltica
birimleriyle yakın işbirliği yapıp o kişileri ayıklama-
sı lazım. “Uluslararası hukuku kimse uygulamıyor,
herkes duvar örüyor, artık 51 Cenevre Sözleşmesi
yok, bizde kendi ulusal güvenliğimize bakalım.
Milyonlarca insan geliyor, bunlardan 100 kişi terö-
rist olsa bu işi kapatalım” diyemeyiz. Çünkü mülteci
olayı uluslararası işbirliğini gerektiriyor. Çünkü bu
hukuku uygulamazsınız kendiniz de çok zarar gö-
rüyorsunuz. Yardım alamıyorsunuz. Bu dört milyon
insanı geri gönderebiliriz diyemiyoruz. Nasıl gönde-
receğiz? Savaş var. Bu vicdanen ve hukuken hata.
Önemli olan mülteci hareketini diğer hareketlerden
ayırabilmek. Ve bunun hukuki mekanizmaları ve ku-
ralları var. Yaptığımız her şeyi uluslararası hukuka
oturtarak gerekçelendirmeliyiz.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Mesela ben politika analizi yaptığım için gö-
rüyorum. 2015’e kadar Suriyelilerin Türkiye’de

GÖÇ VE SINIR GÜVENLİĞİ

17

dolaşımı son derece serbestti. Açık kapı politika-
sı da bu açıdan oldukça esnekti ve 2015-2016’dan
itibaren bir Suriyelinin bir başka şehre taşınması
hemen hemen mümkün değil. Neden? Çünkü iki
terör saldırısında kişilerin üstünden geçici koru-
ma kimliği çıktı, bunun üzerine tekrar il güvenlik
soruşturmaları başladı. Şu anda bir kişinin kayıt
alması bile hemen hemen üç ay sürüyor. Yetkililer
de zaten bu konulardaki güvenlik endişelerine
göre politikaları revize ediyor. Mesela ikinci ülke-
den sığınırsanız şu an vize almak durumundası-
nız. Birçok farklı şey var.

Doç. Dr. Giray SADIK

Hocamın uluslararası işbirliği boyutuna yüzde 100
katılıyorum. Ama olmayan bir şeyi de varmış gibi
göstermeyelim. Başta AB buna uymuyor. Bir mil-
yon Suriyeliyi bile zar zor aldıkları bir kota sistemi
var. Burada Avrupa ülkeleri diyor ki, “Bu insanları
çeşitli ülkelere paylaştıracağız ve rakamlarla daha
ayrıntılı bilebilirsiniz.” Almanya ve İsveç dışında
hiçbir Avrupa ülkesi üzerine düşeni almıyor. Tabii
Akdeniz’e kıyıdaş olan Yunanistan, İtalya, İspanya
gibileri saymıyorum. Onlar zaten Türkiye gibi ama
AB ülkesi. Uluslararası işbirliğinde de şöyle bir ta-
bir vardır: “It takes two to tango”. Yani dans etmek
için iki kişiye ihtiyaç vardır. Türkiye bu anlamda
bunu görmüyor, Avrupalılar kendi içinde de gör-
müyor. Türkiye için demiyorum ama Avrupa’nın
bu işe yaklaşımı ve durumu için geçici koruma ka-
lıcı bir yalan oluyor. İşin özü bu. Çok kitabın orta-
sından konuşuyorum ama geçici koruma kalıcı bir
yalan! İşin kitabını hocam çok iyi özetledi: Hukuk
vs. işin kitabi versiyonu için Avrupa’ya bakalım, işin
kitabi versiyonu nasıl delinir kısmı için de Doğu’ya
bakalım. Elbette hocam, bu adam eline silahını
alıp, “Baltamı aldım, geldim” deyip gelmiyor ki.
Birçok mülteci bu şekilde gelmiyor. Birçok mül-
tecinin yanında bulundurduğu en önemli şey ne?
Ben de sahadan insanlarla konuşuyorum. Tahmin
edin, ne olabilir yanında? Bazen hiçbir şey ama ek-
seriyetle cep telefonu. Hatta bazı sınır yerlerinde
mülteciyi sahil güvenlik kurtarmış. Adam canını
tekneden zor çıkarmış. “Telefonumu nerede şarj
edebilirim” diyor.

Metin ÇORABATIR

Cep telefonu o insanları hayata bağlayan tek
araç. Geride bıraktığı annesi, babası, ülke içinde
dağılan ailesi, kaybolan çocuğuna ulaşmak, dev-
letin verdiği hizmetlere erişimi şu sihirli cihazda.
Bunlar lüks değil.

Doç. Dr. Giray SADIK

Hayır, lüks değil. Ama bunun başka bir kullanım
nedeni de var. Bu dedikleriniz doğru, ben asla lüks
olarak görmüyorum ama nakit taşıdığında kendi
hayatını riske atacağı için kabaca şöyle bir sistem
var: ”Online banking”. Sizi kaçıran insanlara geç-
tikten sonra ödeme yapıyorsunuz. Bunu da tele-
fondan yapıyorsunuz. Elbette, adam sınıra geldi-
ğinde aynı size dediğini diyecek. “Benim ailemle,
vatanımla tek bağım bu cep telefonum” diyecek.
Fakat işin özünde onu kaçıran -bu artık bir sektör
olmuş- bir sistem var ve o sistemle tek bağlantısı
telefon.

Bu arada benim konuşmalarımdan şu çıkmasın:
“Bunlar arasından suçlu çıkıyor, o halde hepsi git-
sin.” Böyle değil ama sınırlarımızı güvence altına
almalıyız. Sınır yönetimi ve karar verme konusun-
da size bir film tavsiye edeyim. Ben bunun bel-
geselini yurtdışında da izledim: Dancing On The
Razor’s Edge. Jilet gibi, yani onun sınırında dans
etmek gibi. Bu Macaristan-Sırbistan sınırını anla-
tıyor. Bu bir belgesel ve gerçek hikâyelere dayalı.
Orada sınır muhafaza memurlarıyla konuşulmuş.

“Uluslararası işbirliği boyutuna yüzde
100 katılıyorum. Ama olmayan bir
şeyi de varmış gibi göstermeyelim.

Başta AB buna uymuyor. Bir milyon
Suriyeliyi bile zar zor aldıkları bir kota
sistemi var. Almanya ve İsveç dışında

hiçbir Avrupa ülkesi üzerine düşeni
almıyor.”

Doç. Dr. Giray SADIK

ODAK TOPLANTISI

18

Mesela “verification” olayının ne kadar zahmet-
li olduğunu gösteriyor. Tabii Türkiye’nin bunu
Suriye’de yapması mümkün değil. Hem sınırın
uzun olması hem de kontrolsüz gelmeleri hase-
biyle. Mesela adam diyor ki, “Ben günde 20 kişi
mülteci başvurusunu değerlendireceğim.” Onları
güvenli bir alana ayırıyor. Bugün 20 kişiyi 24 sa-
atte “process” ediyor, fotoğrafını çekiyor, parmak
izini alıyor, İnterpol’e bakıyor. Günün sonunda
bunun 10 tanesini alıyor, 10 tanesini hemen kapı-
nın önüne koyuyor. Karşımızda aslında bir dram
silsilesi var. Suriye bunun sadece bardağı taşıran
son büyük damlası. Siz 79’da mezun oldum de-
diniz. Afganistan 79’dan beri savaşta. Dönen var
mı? Yok. Bosna, Kosova gibi Balkanlar’da nispe-
ten daha iyi örneklerde bile bunun çok sınırlı ol-
duğunu görüyoruz. Dolayısıyla günümüzde artık
çatışmanın doğası değişmiş durumda.

(E) Korgeneral Alpaslan ERDOĞAN

Uluslararası araştırma yapan kurumlardan edinilen
bilgilere göre bir ülkeye gelen göçmenlerin üçte ikisi
çoğunlukla o ülkede kalıyor. Üçte biri ancak, olum-
lu koşullar sağlandığında ülkesine geri dönüyor.

Doç. Dr. Giray SADIK

En iyi rakam yani.

Metin ÇORABATIR

İltica sistemi. Onun bir insani boyutu ve bam-
başka boyutları var. Uluslararası sistem ve onun
İkinci Dünya Savaşı’ndan sonra kurulan yapısı,
BM Güvenlik Konseyi çatışma alanlarında çözüm
üretemiyor. Sistem tıkanmış bir şekilde. Sistem
tıkandığı için zaten iltica sistemi de zorlanıyor.
Hocamın dediklerinin hemen hemen hepsine ka-
tılıyorum. Bazı rezervlerim var. Burada cep tele-
fonuydu, para nakliydi vs. kötüye kullanan da var.
Bu insanların, Yunanistan’daki kamplar çok kötü
koşullarda olmasına rağmen neden hâlâ çocuk-
larının hayatını tehlikeye atarak kaçakçılara para
verdiğini de soruşturmamız lazım. Türkiye’de nasıl

bir gelecek görüp göremediklerini soruşturma-
mız lazım. Burada benim tezim şu: Uluslararası
hukuku temel alarak diğer ülkeleri işbirliğine zor-
layarak bu sistemi yürütmek. O insanlarla birlik-
te yaşamanın yollarını aramak. Bunların içindeki
güvenliğimize tehdit ve tehlike oluşturabilecek
insanları ayıklamak, güvenlik kuvvetlerinin işi. O
sınırda başlar, başka yerlerde biter. İnsan kaçakçı-
lığıyla ilgili Fulya hocamız çalışmalar yaptı. İnsan
ticareti bunun bambaşka, insanlık dışı boyutları.
Bütün bunlar bir realite. Ama bu realitenin içinde
sizin de söylediğiniz gibi dünyada 65 milyon insan
mülteci statüsünde.

(E) Korgeneral Alpaslan ERDOĞAN

İnternetteki bilgilere göre 258 milyon.

Metin ÇORABATIR

O genel göçmen sayısı. Bu mültecilere bir koru-
ma sağlamamız lazım. Gidin Ankara’da Siteler’e
falan. İnsanların nasıl yaşadıklarını, gençlerin
okul dışında nasıl kayıtdışı çalıştıklarını görebi-
lirsiniz. Hayata tutunmaya çalışıyorlar. Büyük
bir depresyon içindeler çünkü ülkelerindeki
evlerini, yakınlarını, her şeylerini bırakmışlar.
Kardeşlerini, en yakınlarını kaybetmişler, bom-
balanmışlar ve burada hayata tutunmaya çalışı-
yorlar. Tutunamadıklarına ve tutunamayacakla-
rına inananlar bir sonraki aşamaya geçip Batı’ya
kaçmanın yollarını arıyorlar. Onun için biz bura-
da daha iyi bir sistem kurmalıyız. Üçüncü ülkeye
yerleştirme kapalı olacak. Avrupa bir ölçüde alı-
yor ama Avrupa’daki sistem de tamamen iflas
etmiş bir sistem değil. Devamlı sığınma talepleri
alınıyor. Türkiye-AB Anlaşması çerçevesine göre
on binlerce insan Avrupa’ya yeniden yerleştirildi.
Bazı ülkeler o kotaları komik bir şekilde çok dü-
şük belirliyorlar. Ama Türkiye’den diğer ülkelere
2016’dan bu yana, özellikle hassas gruplar dedi-
ğimiz, -kimsesiz çocuklar, kadın aile reisleri, er-
kek aile reisleri, yaşlılar, hastalar- sanırım 80 bine
yakın insan yerleştirildi. Bu mekanizmaları açık
tutmak lazım. Burada suçlayarak değil elbette

GÖÇ VE SINIR GÜVENLİĞİ

19

eleştirerek ama işbirliğini teşvik ederek bu sığın-
ma sistemini ayakta tutmak, Türkiye’nin de bü-
tün ülkelerin de görevi. Yoksa çare yok. Avrupa
kapadı. Ülkelerinde savaş var, çözümümüz ne
olacak? Her türlü suçlu, potansiyel tehlikeler, ül-
keyi tehdit eden tehlikeler olabilir. Ama biz iyi bir
entegrasyon politikasıyla ve iyi bir ayıklamayla
bunu becermek zorundayız. Uluslararası toplum
Suriye’de, Şam’da Güvenlik Konseyi’nin mührü-
nü taşıyan bir anlaşma imzalamadıkça bu insan-
ların geri dönüşünü unutalım. İstanbul belediye
seçimlerinde iki aday da bence televizyondaki
tartışmalarında bir çözüm üretemediler. Çözüm
var. Çözüm, entegrasyonu uygulamak. Yani siste-
mimizi kurmak. Sistemimiz daha önce başlayan
bir süreçti, 2013’te parlamentomuz yasayı yaptı,
2014’te yürürlüğe girdi. Fakat eksik yaptı, eksik bir
reformdu. Çünkü entegrasyonu tamamen devre
dışı bıraktı, coğrafi kısıtlamayı kaldırmayacağım
dedi. Bu arada Suriye kriziyle karşılaştık. Bu in-
sanları geriye gönderemiyorsunuz, üçüncü ülkeye

“Türkiye-AB Anlaşması çerçevesine
göre on binlerce insan Avrupa’ya

yeniden yerleştirildi. Bazı ülkeler o
kotaları komik bir şekilde çok düşük
belirliyorlar. Ama Türkiye’den diğer
ülkelere 2016’dan bu yana, özellikle
hassas gruplar dediğimiz, -kimsesiz

çocuklar, kadın aile reisleri, erkek aile
reisleri, yaşlılar, hastalar- sanırım
80 bine yakın insan yerleştirildi.
Bu mekanizmaları açık tutmak
lazım. Burada suçlayarak değil

elbette eleştirerek ama işbirliğini
teşvik ederek bu sığınma sistemini

ayakta tutmak, Türkiye’nin de bütün
ülkelerin de görevi.”

Metin ÇORABATIR

ODAK TOPLANTISI

20

yerleştiremiyorsunuz, geriye kaldı entegrasyon.
Entegrasyon da illa şalvarını değiştir demek de-
ğil ki. Tabii Almanya’daki durum göçmenlerdi.
Onlar guest worker’lardı; getirildiler, dönecekler-
di. Böyle yanlış varsayımlarla uluslararası toplum
ve hepimiz öğreniyoruz. Yeni dinamikler oluşuyor,
karma göç hareketleri oluşuyor. Bu bir müzakere
süreci aynı zamanda. Ama doğru, mevcut hukuki
mekanizmaları, enstrümanları bırakırsak biter.

(E) Korgeneral Alpaslan ERDOĞAN

Uluslararası boyutu tartıştık, diğer bütün boyutları
tartıştık. Biraz önce Metin Bey de bahsetti. Biz sı-
nırlarımızı korumada veya sahillerimizi korumada
hep mümkün olduğu kadar Türkiyemizin içine gi-
rilmemesi için tedbirler alıyoruz ama bir yandan
da ülkemizden de dışarı gitmesin diye tedbirler alı-
yoruz. Belki bu bir çelişki gibi gözüküyor, ülkemize
girenlerin çıkmasına engel oluyoruz ama ülkemize
girilmesine de engel oluyoruz. Bizim sınır güvenli-
ği kapsamında böyle bir yapımız var. Bunun için de
önceden sadece gözleme, insan gücüne dayanan
tedbirler alınırken, özellikle son 10-15 yıldır teknolo-
jiden de yararlanarak bazı tedbirler alınmaya çalı-
şılıyor. Bu kapsamda da bizim çok önemli kuruluşu-
muz olan ASELSAN’ın aldığı tedbirler var. Özellikle
sınır güvenliğine yönelik teknolojiden yararlanma
açısından silahlı kuvvetlerimize, güvenlik güçleri-
mize çok önemli katkıları oluyor. Bu kapsamda ko-
nunun uzmanı ve göçü yaşamış birisi olarak Tanju
Bey’den konuyla ilgili bilgiler almak istiyoruz.

Tanju KARAGÖZ

Çocukluğumda göç mefhumunu yaşamış biri ola-
rak olayın trajik durumunu biliyorum. Şimdi biz
özellikle Suriye sınırına gidiyoruz. Oradaki dramı
da görüyorsunuz, kaçak giriş yapan kişiler kara-
kollarda, kamplarda vs. geçici olarak tutuluyor.
Tabii bir miktar hazırlıksız yakalandık malûmunuz.
Ondan sonra devletimizin önce fiziksel tedbirler
olmak üzere, duvarlarla, tel çitlerle aldığı önlem-
lerle Suriye sınırı neredeyse tamamen kapatıldı.
Şimdi fiziksel bariyerlerle, duvarlarla, tel çitlerle

doğu sınırı, İran sınırı kapatılıyor. Bunun dışında
da bahsettiğiniz gibi komutanım, teknolojik ön-
lemler gerekiyor. Sınırı gözetlemeniz gerekiyor.
Biliyorsunuz biz terör ve kaçakçılık tehditlerine
maruz kalıyoruz. İlk etapta özellikle teröre karşı
teknolojik tedbirlere ağırlık veriliyor. Burada ne-
ler kullanıyoruz? Kamera sistemlerini çok yoğun
bir şekilde kullanıyoruz. Bunun yanında çok çeşitli
sensör tipleri kullanıyoruz. Karadan gözetleme ra-
darları kullanıyoruz. Çeşitli sensörler, sismik algıla-
yıcılar yerleştiriyoruz ve bunları belli merkezlerden
sürekli izliyoruz. Teknolojik olarak bunlar izleniyor,
videolar, görüntüler kayıt altına alınıyor, gerekti-
ğinde replay ediliyor, bir olay gerçekleştiğinde ge-
rektiğinde nasıl gerçekleşmiş diye incelenebiliyor,
hukuki deliller bulunabiliyor. Bütün batı ve doğu
sınırlarımızda neredeyse entegre bir şekilde bu
tamamlanmak üzere çalışmalar yapılıyor. Daha
zamana ihtiyacımız var. Fiziksel bariyerler nasıl
güneyde tamamlandıysa, doğuda, batıda, güney-
de de elektronik tedbirler tamamlanıyor. Bizim
entegre bir vaziyette insan hatasını minimize ede-
cek bir şekilde çeşitli ileri teknoloji görüntü işleme
teknikleri içeren uyarı sistemlerimiz var. Operatör
görmese de bir hareketi algılayan, uyaran sistem-
lerimiz var. Bizim terör tehdidimizde sadece ha-
reket de yeterli olmuyor. Terörist çok çok yavaş
hareket edebiliyor belli noktalarda. Onlara karşı
değişikliği tespit eden algoritmalarımız, yazılımla-
rımız var. Çok çeşitli kamera tiplerimiz var. Gündüz
gören, gece gören kameralarımız var. Siste daha iyi
görev yapan Short Wave Infrared kameralarımız
var. Bunlar hep bir mantık çerçevesinde bütünle-
şik olarak kontrol ediliyor, kuruluyor. Terör tehdidi
olan bölgelerde uzaktan komutalı silah sistemleri
de kuruyoruz.

Doç. Dr. Giray SADIK

Ama otonom değil.

Tanju KARAGÖZ

Aynen hocam. Bizde komutanım da bilir, son ka-
rar, o imha et kararı her zaman silahlı kuvvetlerde

GÖÇ VE SINIR GÜVENLİĞİ

21

birçok mertebeden, hiyerarşiden süzüldükten
sonra verilir. Zaten gidildiğinde de görülüyor.
Bizim askerimiz, jandarmamız, polisimiz de çev-
redeki civar ülkelere bakıldığında çok daha insa-
ni, çok daha kurallara, kanunlara bağlı bir şekil-
de hareket ettiğini belirtiyor. Hatta bölge komşu
ülkelerden bizim güney sınırımızı da ziyaret edi-
yorlarmış siz nasıl tedbir alıyorsunuz, neler ya-
pıyorsunuz diye. Görev yapan subaylarımızla
konuştuğumuzda, “Uyarıyoruz ve en sonunda
yakalıyoruz” diyorlar. Sonuçta T.C. devleti kanun-
lar, kurallar ülkesi. Yani terör tehdidi olduğu teyit
edilmedikçe kesinlikle silah kullanılmıyor. Silahlar
da bu terör yoğun bölgelerde -her yerde olmuyor
tabii ki- sensörlere entegre bir alarm aldığında
otomatik olarak oraya yön verebiliyor, o noktayı
bulabiliyor, onun koordinatları hesaplanabiliyor.
Lazer mesafe ölçerli sistemlerimiz var. Bütün bir
sınır hattı boyunca bunun, operatörün önünde üç
boyutlu sayısal haritası oluyor. Hangi sınır bölge-
sinin geçildiği, geçilmediği şeklinde uyarı veriliyor.
Yani bir tespit yaptıysa onun mesafesini, koordi-
natını ölçebiliyor. Bu sınırda değil, şu kadar mesa-
fede diye uyarıyor.

(E) Korgeneral Alpaslan ERDOĞAN

O bölgede daha önce meydana gelmiş terör olay-
ları varsa, geçişler varsa, kaçakçılık olayları varsa, o
kapsamda bir değerlendirme yaparak kararlar ve-
riliyor. Mümkün olduğu kadar sivil kayıpların sıfı-
ra indirilmesine yönelik olarak huduttaki tedbirler
ona göre alınıyor.

Tanju KARAGÖZ

Teknolojiyi kullanıyoruz. Bu klasik teknolojile-
rin yanında, üzerinde çalıştığımız, yeni uygula-
maya çalıştığımız teknolojiler de var. Örneğin
bir fiber kabloyu sınır hattı boyunca döşüyoruz.
Distributed Acoustic Sensing denilen bir tekno-
loji var. Fiber kablo üzerinden lazer ışını gönderi-
liyor. Buna yaklaşıldığında -yürümeydi, hareketti,
kazmaydı- bu sistemden alarm alınıyor. Sınırın
şu noktasında alarm var diye uyarı verilebiliyor.

Bunun klasifikasyon algoritmaları var; insandı,
araçtı, iş makinasıydı, kazıydı diye sınıflandırılı-
yor. Bizde sınır hattı özelliğinden dolayı sadece
kamerayla bakmak yeterli olmuyor, bazen kaza-
rak da geçilebiliyor.

(E) Korgeneral Alpaslan ERDOĞAN

Alttan tünel kazarak. Duvar örüldükten sonra bu
başladı.

Tanju KARAGÖZ

Suriye’de de, doğuda da bu olabiliyor. Bunlara kar-
şı da bir tedbir. Tünel kazıldığında tünelleri tespit
edebiliyor. Özellikle teknik ekiplerinizle sahaya
çıktıkça ve dünyayı da gezdikçe görüyorsunuz ki
bizim çok özel problemlerimiz var. Coğrafyamız
çok zorlu bir coğrafya, özellikle doğu-güneydo-
ğu coğrafyamız. Öyle zorlu bir coğrafya ki bur-
nunuzun dibine yaklaşana kadar adamı göremi-
yorsunuz, bu tür ileri teknoloji önlemlerle alttan
kazma, geçme vs. gibi şeyleri görebiliyorsunuz.

“Teknolojiyi kullanıyoruz. Bu klasik
teknolojilerin yanında, üzerinde
çalıştığımız, yeni uygulamaya
çalıştığımız teknolojiler de var.

Örneğin bir fiber kabloyu sınır hattı
boyunca döşüyoruz. Distributed

Acoustic Sensing denilen bir teknoloji
var. Fiber kablo üzerinden lazer ışını
gönderiliyor. Buna yaklaşıldığında
-yürümeydi, hareketti, kazmaydı-

bu sistemden alarm alınıyor. Sınırın
şu noktasında alarm var diye uyarı
verilebiliyor. Bunun klasifikasyon
algoritmaları var; insandı, araçtı,

iş makinasıydı, kazıydı diye
sınıflandırılıyor.”

Tanju KARAGÖZ

ODAK TOPLANTISI

22

Duvar, teknolojiyle, elektronik sistemlerle des-
teklenmediğinde tek başına yeterli olmuyor, bir
şekilde aşılabiliyor. O sadece süreyi uzatabiliyor
ama siz sürekli geriden geniş alan kameraları-
nızla, gerekiyorsa hat boyunu gözetleyen kame-
ralarınızla, fiber sensörlerinizle önlemlerinizi
alıyorsunuz.

(E) Korgeneral Alpaslan ERDOĞAN

Özellikle içeride bazı yerlerde fotokapan uygulan-
dığını biliyorum ama sınırın kritik kesimlerinde de
böyle bir uygulama var mı?

Tanju KARAGÖZ

Benzer uygulamalar var. EYP tehdidi özellikle bazı
noktalarda çok oluyor. Fotokapan daha ziyade o
noktalarda uygulanıyor. Alarma aldığında bir Pır
sensörü var, fotoğrafını kablosuz olarak merke-
ze gönderiyor. O şekilde uygulamalarımız da var.
Çok tehdit olan yerlerde fotokapana benzer, tekil,
kablosuz iletişim yapan sismik sensörler yerleşti-
riyoruz. Örneğin 100 metre yarıçapta, 50 metre
yarıçapta toprak özelliğine göre tespit kabiliyeti
değişiyor. Alarm oluşuyor, birbirleri üzerinden
mesh network zıplayarak merkeze bu alarmı veri-
yor. Bu çeşit uygulamalarımız var. Şimdi nispeten
bizim için yeni konulardan biri de balon uygula-
ması. Suriye’de bunu uygulamak üzereyiz. Yüksek
irtifa balonlardan -yeni bir sistemdir- örneğin ge-
niş bir alanı sürekli gözetleyen termal veya gün-
düz kameralarımız var. Bu tehdidin olacağı kritik
noktalarda artık balonla çok yukarıdan geniş bir
alanı izleme uygulamaları başladı. Normalde ba-
lonun üstüne klasik bir kamera koyabilirsiniz ama
o bakış açısı dardır. Sınır güvenlik konseptinde si-
zin sürekli ve geniş bir alanı gözetlemeniz gereki-
yor. O uygulamalarımız var.

Yeni, modern, kendi öğrenen algoritmalarımız
var. Mesela yerleşim yerine yakınsa, örnek veriyo-
rum, bir okul varsa, aşağı yukarı insan hareketi gi-
riş çıkış zamanı belli. Bunu algoritmanız, yazılımı-
nız öğreniyor ve sizi bir alarm veya anamoli olarak
uyarmıyor. Ama burada klasik olaylar dışında

farklı bir şeyler oluştuğunda özel olarak alarm
oluşturuyor, sizi uyarıyor. En modern sistemler
olarak bunlar üzerinde yoğun bir şekilde çalışılı-
yor. Büyük veriyi alıyor, onu analiz ediyor, anlam-
landırıyor. Bunlar da sınır güvenliğimizde yeni
olarak kullanabileceğimiz sistemler. Onun dışın-
da terör yoğun bölgelerde sınır bölgelerine keskin
nişancı tespit sistemleri de kuruyoruz. Herhangi
bir yerden bir atış geldiğinde onun akustik ola-
rak yerini tespit edip merkeze şurada bir atış var

“Yeni, modern, kendi öğrenen
algoritmalarımız var. Mesela yerleşim

yerine yakınsa, örnek veriyorum,
bir okul varsa, aşağı yukarı insan

hareketi giriş çıkış zamanı belli. Bunu
algoritmanız, yazılımınız öğreniyor

ve sizi bir alarm veya anamoli olarak
uyarmıyor. Ama burada klasik olaylar
dışında farklı bir şeyler oluştuğunda
özel olarak alarm oluşturuyor, sizi

uyarıyor. En modern sistemler olarak
bunlar üzerinde yoğun bir şekilde
çalışılıyor. Büyük veriyi alıyor, onu

analiz ediyor, anlamlandırıyor. Bunlar
da sınır güvenliğimizde yeni olarak
kullanabileceğimiz sistemler. Onun
dışında terör yoğun bölgelerde sınır

bölgelerine keskin nişancı tespit
sistemleri de kuruyoruz. Herhangi bir

yerden bir atış geldiğinde onun akustik
olarak yerini tespit edip merkeze

şurada bir atış var diye bildiriyor ve
burası merkezden izlenebiliyor. Ve

bu kıymetlendirilmiş bilgileri -seçilen
görüntü, alarm bilgisi vs- hiyerarşik

olarak daha üst karar vericilere kademe
kademe gerek kablosuz gerekse kablolu

olarak iletebiliyoruz. Sınır güvenlik
konseptinde raporlama, bilgilerin üst

kademelere aktarılması var.”

Tanju KARAGÖZ

GÖÇ VE SINIR GÜVENLİĞİ

23

diye bildiriyor ve burası merkezden izlenebiliyor.
Ve bu kıymetlendirilmiş bilgileri -seçilen görüntü,
alarm bilgisi vs- hiyerarşik olarak daha üst karar
vericilere kademe kademe gerek kablosuz ge-
rekse kablolu olarak iletebiliyoruz. Sınır güvenlik
konseptinde raporlama, bilgilerin üst kademele-
re aktarılması var. Sınıra özgü raporlama çeşitleri
var, komutanım biliyor. Sınır birliklerinin de ken-
dine has raporlama çeşitleri var. Onlar üzerinde
çalışıyoruz.

(E) Korgeneral Alpaslan ERDOĞAN

Sınırda nöbetçi olan birisi telefonu kaldırdığında
-onun özel kodları vardır- yani sınır bölük komu-
tanı, tabur komutanı, genelkurmay karargâhına
kadar gidebilir. Hatırlayınız, bir zamanlar İsrail
Deyrizor’da Suriye’nin kuzeydoğusunda bir yerde
bir hedefi vurdu. O hedef vurulduğu zaman onu
radarlarda bizim sensörlerimizle tespit edemedik,
sınırda görev yapan bir nöbetçi er gözlemleyerek,
telefonu kaldırıp da uçak buradan geçti dediği için
tespit edildi. Tanju Bey’in bahsetmeye çalıştığı sis-
tem sınırda var.

Doç. Dr. Giray SADIK

Tam üstüne bastınız. Bununla alakalı bir so-
rum olacak. Tespit önemli. Hatta bunun gerçek

zamanlı olması önemli ama “tespit” ve “tepki”
arasında nasıl bir bağlantı var? Hani siz üzüm
salkımı gibi koordinasyon dediniz ya. İnsanlar
üzüm salkımı gibi geldiğinde ne yapacağız? 500
kişi zayıf yerden geçti ve sistem fotoğrafı çekti.
Adamların zaten umurunda değil nereden geç-
tiği. Ondan sonra yakala yakalayabilirsen. Zaten
muhtemelen, o 500 kişinin arasına saklanmış
olan esas eğitimli olanların yakalanması daha zor
olacak. Bu bölgeyi haliyle 1000 kilometreyi aşan
bir terörle mücadele hattı gibi de düşünebiliriz.
Buradan hareketle özellikle yapay zekâ kullanımı
anlamında, öldürücü olmayan “non-kinetic” de-
nilen sistemlerin gerçek zamanlı tespitinden öte
gerçek zamanlı tepkime için bir sistem üzerinde
çalışmanız var mı? Örneğin o an vurduğunda ba-
yıltabilen. İkincisi, Türkiye bu sistemleri önem-
li ölçüde insanlar içeri girdikten sonra yapmaya
karar verdi. Yeni bir göç dalgası olursa, bu kitleyi
önleyebilir mi, yoksa sadece binlerce insanın fo-
toğrafını mı çekeriz?

Tanju KARAGÖZ

Tabii orada tespit edebiliyorsun ama marifet bunu
olabildiğince uzaktan tespit etmekte ki süreniz ol-
sun. Yoksa bir noktadan geçtikten sonra zaten sınır
birliklerinin sorumluluk sahasından geçiyor, ondan
sonra jandarmaya geçiyor, yakala yakalayabilirse-
niz. Onların belli “sorumluluk hatları” var. Bir de

ODAK TOPLANTISI

24

tehdit unsurları daha ziyade sisli havaları tercih
ediyorlar. Yani gözetleme imkânlarınızın azalaca-
ğı havaları tercih ediyorlar. Onları tamamlayacak
sensörler geliştiriyoruz, short wave infrared ka-
meralar, bu durumda radarlar da işe yarıyor. Tabii
ki sınır hattınızı da kontrol edeceksiniz ama hedef
mümkün mertebe ileri bakmak, herhangi bir hare-
ketliliği çok önceden tespit etmek ki sizin tepki ve
önlem süreniz olsun. Sınır birliklerimiz bunun çok
farkındalar. Bu önlemi onlar tabii klasik anlamda
nöbetçi kullanarak alıyorlar, şimdi bunu teknoloji
de takviye ediyor.

(E) Korgeneral Alpaslan ERDOĞAN

Tanju Bey çok güzel bir noktaya değindi. Sorumluluk
sahaları diye bir şey var. Sınır makamı kim? Sınır
makamı, birlikler, güvenlik kuvvetleri değil valilikler.
Birincisi bu. İkincisi, sınırda belli sorumluluk bölge-
leri vardır. Birinci derece askeri yasak bölge, ikinci
derece askeri yasak bölge. Birinci derece askeri ya-
sak bölge dediğimiz sınır ve onun belli yerlerinde
200-300, bazen 400-500 metreye kadar çıkan hat-
tır. Burası sınır birliklerinin sorumluluk sahasında-
dır. Kaçakçı, göçmen vs. onun gerisine geçtiği anda
sınır birlikleri orada müdahale etse dahi yasadışı
olarak müdahale etmiş oluyor. Orası artık jandar-
ma bölgesidir. Bu konuyla ilgili yargılanan, mahke-
melerde sürünen binlerce insan vardır. Fark edemi-
yor çünkü. Dolayısıyla o kaçakçılığı, insan ticaretini
yapanlar buraları çok iyi biliyor. Tanju Bey’in söy-
lediği gibi ileriden tespit edip, birinci derece askeri
yasak bölgeye girdiğinde orayı geçmeden müdaha-
le edip insanları yakalamak, etkisiz hale getirmek,
sınır birliklerindeki esas odur.

Doç. Dr. Giray SADIK

Uygun görürseniz bunu önerilerimize de ekleyebili-
riz. Yasal olarak kaçakçılık ve diğer tehditlerle mü-
cadele anlamında sınır birliklerinin yetkilerinin artı-
rılması da somut bir öneri olarak buradan çıkabilir.

Tanju KARAGÖZ

Sınır birlikleri çok şikâyetçiler.

Doç. Dr. Giray SADIK

Yani bir insan işini iyi yaptığı için, sınırı muhafaza
ettiği için bir yargı sorunuyla karşı karşıya gelme-
meli. Önemli bir noktaya değindiniz. Bu ayrıntıyı
bunun için sordum. Teknik kısım önemli ama bu-
rada amaç sadece bir tespit değil. Sınır muhafız-
larının görevi sadece gazetecilik yapmak değil.
Kamera sistemlerimiz tespit etti değil. Yasadışı
geçişi önlemek esas itibariyle.

Metin ÇORABATIR

Yalnız burada bir konuda çok hassas olmak lazım.
Örneğin kişi eline silah almadan normal siyasi
hakkını kullandığı için veya bir feminist hareke-
tin parçası olduğu için idama mahkûm edilmiş,
Suriye’den kaçıyor, İran’dan kaçıyor, tek yolu bu.
Sığınma talep eden insanlar artık bu kadar ted-
birden sonra elini kolunu sallayarak giremiyor. En
büyük dilemma bu. Uluslararası sığınma sistemi-
nin ve devlet güvenliğinin arasındaki hassas den-
ge bu. Jandarma veya sınır kuvvetinin bir hassasi-
yeti olması lazım. Orada hızlı bir şekilde ilk insani
müdahale yapılması lazım. Uluslararası mülteci
korumasıyla ülkenin güvenlik koruması arasın-
da öyle bir sistem kurulmalı ki her geleni nerede
olursa olsun otomatik geri göndermeyecek bir
sistem oluşturulsun.

Doç. Dr. Giray SADIK

Avrupa’dan bir örnek vermek gerekirse, İspanya,
çok uzağında olmasına rağmen Fas’ta çeşit-
li kamplar kurmuş. Bu erken haber alma hakkı
anlamında tartışılıyor. Gerçekten insani durumu
olan varsa elbette... Ama halis olmayan niyet-
lerle gelen varsa daha sınırımıza gelmeden ted-
bir alınsın.

Tanju KARAGÖZ

Uluslararası hukuk açısından non lethal weapon
kullanımını bilmiyorum.

GÖÇ VE SINIR GÜVENLİĞİ

25

Doç. Dr. Giray SADIK

Bu daha çok yeni bir şey ve tartışmaya açık bir
durum. Ama en azından opsiyonlar arasında tu-
tulabilir. Tabii dediğiniz gibi her şey entegre ola-
cak. Duvar, “non-lethal weapon”, gerekirse bir
tampon-bölge bu arada. Yani burada önemli olan
sınır güvenliğinin sağlanması için ne gerekli?

(E) Korgeneral Alpaslan ERDOĞAN

Tanju Bey, sizinle devam ediyoruz. Biz teknik konu-
larla ilgili araya girdik zaman zaman. SWIR kamera
ve SAR radarı kullanım açısından farkları nedir?

Tanju KARAGÖZ

SWIR kamera ile tespit açısından daha rahatsınız.
SAR radarı daha yüksek irtifalardan uçan plat-
formlardan kullanılıyor. Uçan ve hareketli plat-
form gerekiyor. Daha büyük nesneleri görmeye
elverişli. SWIR kamera ise gündüz görüş kamera-
sıyla termal kameranın arasında bir yerde. Daha
teşhise elverişli. Uçan platformlarda tespit için
yukarı çıkmanız gerekiyor ama ne kadar yukarı çı-
karsanız da performansınız azalıyor. Çok görebil-
mek için çok dar bakmanız lazım. Pipetle bakma-
nız lazım. Ama pipetle bakarken de bütün alanı
görmeniz zor. Öyle bir trade off var. Başka neler
var? Sınır güvenlik araçları oluyor.

(E) Korgeneral Alpaslan ERDOĞAN

O konuyla ilgili de bilgi verebilir misiniz? 15-20 araç
batı sınırlarına gönderilecek, özellikle AB kendi sı-
nırlarını korumak için destek verdi. Bu projeyle ilgili
bilgi verebilir misiniz?

Tanju KARAGÖZ

Bunun birinci fazı yapıldı. Güney sınırında 82 araç
kullanıma verildi. İkinci fazında, batı kullanımına
da 57 araç planlandı. Bunların mayın koruması
var, meyil tırmanma kabiliyetleri var. Üzerine atış

yeri tespit sistemi, kameralar, radarlar koyuyo-
ruz, bunları entegre çalıştırıyoruz. Gündüz görüş,
termal görüşün füzyonunu yapıyoruz. Farklı hava
koşullarında en iyi performansı alalım diye iki gö-
rüntüyü üst üste oturtuyoruz. 20 aracı teslim et-
tik, 37 aracın da üretimi devam ediyor.

Kameralar teleskobik mastlar üzerinde yükse-
liyor, görev bölgesine yaklaştığında yerden beş,
altı metre yükseliyor. Şöyle bir geribildirim aldık.
20 aracın teslim edildiği yerde daha önceleri ay-
lık 20 kişi tespit ederken, bu sayı 120 kişiye çıktı.
Yani bu teknolojinin kullanımının sınır güvenli-
ğinde ne kadar işe yaradığıyla ilgili bir geribildi-
rim. Personel olarak da bir sınır güvenlik sistemini
kurduğunuz zaman kullanılan nöbetçi sayısı çok
rahatlıkla yarıya indirilebilir.

(E) Korgeneral Alpaslan ERDOĞAN

İnsan yoğun uygulamadan teknoloji yoğun uygu-
lamalara geçiyoruz.

Tanju KARAGÖZ

100 birim insan kullanıyorsa rahatlıkla yarıya dü-
şebilir gibi geribildirimler geliyor. İnsan, teknoloji,
fiziksel engeller… Bunlar bir bütün ve entegre bir
yapı. AB de tabii dediğiniz gibi destekliyor. Avrupa
kendi güvenliği için Türkiye’yi finanse ediyor. Gidip
Uzakdoğu’dan, Çin’den, ABD’den alamazsın diyor.
Yüzde 75-85 arası finansman sağlıyor. “Ben finanse
ediyorsam aday ülke olarak AB üye veya aday ülke-
lerinde üretilmiş alt sistemleri kullanacaksın” diye
zorunluluk koyuyor. Bu da anlaşılabilir bir şey.

(E) Korgeneral Alpaslan ERDOĞAN

Bu projenin üçüncü fazı var mı?

Tanju KARAGÖZ

Üçüncü fazında 35, 55, 75 metrelik kuleler üze-
rine gözetleme sistemleri koyacağız. Yunanistan

ODAK TOPLANTISI

26

sınırının tamamını ve Bulgaristan sınırının bir
kısmını kapsıyor. Doğuda Ermenistan sınırından
başlayıp Hakkari’ye kadar o bölgeyi 35, 55, 75
metrelik yüksek kulelerle uzaktan gözetleyece-
ğiz. Malûmunuz doğu bölgesinde her yere kab-
lo çekmek, enerji altyapısı vs. mümkün değil.
Jeneratörle güç altyapısı sağlanacak. Radyo link-
lerle de kablosuz olarak tespit edilen görüntüler
vs. aktarılacak. Bu konsept tamamlandığında
Türkiye sınır güvenliği açısından oldukça iyi bir
noktaya gelecek. Zaten fiziki tedbirler alınma-
ya devam ediyor. Bunlar elektronikle de destek-
lendiğinde oldukça iyi bir noktaya gelecek gibi
görünüyor.

Doç. Dr. Giray SADIK

Tahmini veya planlanan bitme zamanı mevcut
mu?

Tanju KARAGÖZ

Mevcut hocam. Yanılmıyorsam 2020’nin sonu.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Ben Aralık ayında Van’da bir saha çalışması yap-
tım. Oradaki Göç İdaresi’nin yardımıyla geri gön-
derme merkezindeki düzensiz göçmenlerle görüş-
tüm. Yaklaşık 15 kişiyle görüştüm ve ilk gözlemim
şuydu: Gelenlerin büyük bir kısmının ilk gelişiydi
ama şu soruya hepsi evet cevabı verdi: “Tekrar
deneyecek misiniz?” Şimdi bu benim açımdan
çok önemli bir veri. Neden, çünkü sınırlarımızı ne
kadar güvenli kılarsak kılalım, bir noktada eğer
göçmenlerin başka bir çaresi yoksa ne kadar riskli
olursa olsun onlar bunu tekrar deneyecekler. Bu
açıdan sınırın güvenli hale getirilmesi bizim için
ne anlam ifade ediyor, teknik olarak bunu merak
ediyorum. İkincisi, şu an mesela doğu sınırında ne
durumdayız? Mesela bir yüzde vermemiz gerekir-
se o sınırımız ne kadar güvenli?

Tanju KARAGÖZ

Tamamını yetkili makamlar kadar bilemem ama
bizim sınır birliklerimizin imkân ve kabiliyetleri
sıfır değil. Oldukça iyi imkân ve kabiliyetleri var.
Bizim sınır güvenliğiyle ilgili çalışmamız entegre,

GÖÇ VE SINIR GÜVENLİĞİ

27

birbiriyle konuşan ve bütünleşik bir sistem. Birçok
sensör sistemi var ama birbirinden bağımsız ola-
rak çalışıyorlar. Bu sınır güvenlik sisteminin en
büyük özelliği bir network yapısı ve belli bir man-
tık silsilesi içerisinde birbiriyle bütünleşik çalışan
bir sistem olması. Yoksa tabii ki Türkiye’nin sınır-
daki birliklerinin, güvenlik güçlerinin teknolojik
kabiliyetleri var. Türkiye’nin elektronik anlamda
sınırlarının güvenliği yok demek çok büyük bir
haksızlık olur. Bunlar var ama bizim yapacağı-
mız şey bütünleşik entegre sistem mimarisini
kurmak. İleride ne tür sensör eklerseniz ekleyin
ona cevaz verebilecek genişleyebilir bir altyapısı
olacak. Modern bir altyapısı olacak. Sonuçta T.C.
devletinin milli kuruluşu ASELSAN. İleride yapa-
cağı her tür geliştirmeleri burada uygulayacak.
Oran vs. bunları söyleyebilmek kolay değil.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Doğu sınırımızda doğal engeller var, fiziki şartlar
ve zorluklar var ama buna rağmen yine de tekno-
lojik açıdan geliştirilebiliyor değil mi?

Tanju KARAGÖZ

Doğru, birliklerimizin elinde teknolojik kabiliyet-
ler var. Duvarlarla birlikte fiziki imkânlar daha da
geliştiriliyor. Değiştirmeye açık yönü de; biz bir
hat mantığıyla, bütün hattı kapatmak mantığıy-
la tamamlayacağız. Zaten ana tehdit bölgelerini
birliklerimiz biliyor. Her sistemin bir gediği ola-
bilir ama sınır güvenlik sistemindeki amacımız
mümkün mertebe bütünleşik, eksiksiz bir sistem
oluşturmak.

(E) Korgeneral Alpaslan ERDOĞAN

Bir de gelişen teknolojiye göre yeni yeni yetenekler,
yeni sensörler çıktıkça önceki imkânların değişti-
rilmesi gerekiyor. Tanju Bey biliyor, ASELSAN’ın ilk
uygulamalarından biri kara gözetleme radarıy-
dı. Kara gözetleme radarı o zaman çok büyüktü
ama şimdi daha küçüldü, menzilleri daha artırıldı.
Mesela o zaman insanları kara gözetleme radarı

hakkında eğitmeniz gerekiyordu. Kulaklığı taktı-
ğında, 15, 16 km uzaktan insan mı, hayvan mı, araç
mı, ne olduğunu ayırt etmek son derece zor. Çok
uzman olması gerekiyor. Sizin doğuya, güneydoğu-
ya gönderdiğiniz adam zaten sık sık değişiyor. Öyle
bir sirkülasyon var. Sonradan bunun daha gelişmiş
versiyonları çıktı. Şimdi artık daha rahat hareket
edebiliyorsunuz.

Tanju KARAGÖZ

Müsadenizle son bir ekleme yapayım. Tehditler
de değişiyor. Mesela şu an kaçakçılıkta drone kul-
lanıyorlar. Performansı düşürecek şeyler. Mesela
teröristler artık jammer kullanıyormuş. Yani si-
zin elinizdeki sistemlerin jamming koruması

“Bizim sınır birliklerimizin imkân
ve kabiliyetleri sıfır değil. Oldukça
iyi imkân ve kabiliyetleri var. Bizim
sınır güvenliğiyle ilgili çalışmamız

entegre, birbiriyle konuşan ve
bütünleşik bir sistem. Birçok sensör

sistemi var ama birbirinden bağımsız
olarak çalışıyorlar. Bu sınır güvenlik

sisteminin en büyük özelliği bir
network yapısı ve belli bir mantık

silsilesi içerisinde birbiriyle bütünleşik
çalışan bir sistem olması. Yoksa tabii
ki Türkiye’nin sınırdaki birliklerinin,

güvenlik güçlerinin teknolojik
kabiliyetleri var. Türkiye’nin elektronik

anlamda sınırlarının güvenliği yok
demek çok büyük bir haksızlık olur.
Bunlar var ama bizim yapacağımız

şey bütünleşik entegre sistem
mimarisini kurmak. İleride ne tür

sensör eklerseniz ekleyin ona cevaz
verebilecek genişleyebilir bir altyapısı
olacak. Modern bir altyapısı olacak.”

Tanju KARAGÖZ

ODAK TOPLANTISI

28

yoksa bunları karıştırabilir. Drone’ları ise hem ke-
şif amaçlı kullanıyorlar hem de yükte hafif paha-
da ağır, uyuşturucu vs. gibi şeyleri nakledebiliyor.
O yüzden sınır güvenlik sistemlerine “anti drone
sistemleri” de ekliyoruz. O drone’ları da görebil-
meniz lazım, karıştırabilmeniz, etkisiz hale geti-
rebilmeniz lazım. Böyle genişleyebilir bir altyapı-
ya sahip olduğunuzda, yeni tehditlere göre sürekli
sistemleri geliştireceksiniz.

Metin ÇORABATIR

Son olarak, ASELSAN ne kadar büyüyor? Bütün
bunlar çok büyük bir beyin çalışması. ASELSAN’ın
kapasitesi nerelerde?

Tanju KARAGÖZ

Tek başına ASELSAN yeterli değil tabii ki. Başta
Savunma Sanayii Başkanlığı ve karar vericiler de
olmak üzere Savunma sanayiinde bir ekosistem
yaratılıyor. Yani bu söylediklerimi ASELSAN tek
başına yapmıyor. Türkiye’deki irili ufaklı Ar-Ge ve
imalat şirketleriyle bir değer yaratılıyor. Yoksa bu
dediğiniz sistemde Sovyet fabrikaları gibi olmanız
lazım. Yani 50 bin, 100 bin kişilik olmanız lazım ki
o da çok büyük. Türkiye’nin buna yönelik planları
var: Ekosistemi oluşturma, genişletme, büyüme,
kümelenme planları var, bunlar da uygulanıyor.
Yoksa tek başına ASELSAN’ın yaptığı şeyler değil.
Ana planlamasını, ana tasarımını ASELSAN yapı-
yor, alt sistemlerde birçok alt yüklenici kullanıyor.

(E) Korgeneral Alpaslan ERDOĞAN

Helga Hocam, özellikle bu bölümde göç-güvenlik
ilişkisi, uluslararası örgütlerin rolü kapsamında ge-
nel bir değerlendirme almak istiyoruz.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Ben bir sosyal bilimci olarak topluma bakıyo-
rum. Sadece Türk toplumuna değil gelenlere de
bakıyoruz. Baktığımızda göçmenlerin aslında

homojen olmadıklarını; çok değişik sosyo-ekono-
mik ve demografik karakteristiklerde olduklarını
görüyoruz. Özellikle şu anda Suriye göçmenle-
rinden bahsedersek, kayıt altına alınmaları çok
daha geç yıllarda başladı. Başlangıçtaki ve süreç
içerisinde gelişen bu politikaların artık çok fark-
lı olduğunu söylemek mümkün, çünkü şu anda
dört milyon civarında, içerisinde kadın, erkek ve
özellikle yaşlıların bulunduğu bir grup var. Ve ara-
larındaki farklılıklardan söz etmemiz gerekiyor.
Ayrıca, 18 yaşından küçük yaklaşık yüzde 48’lik
çok genç bir nüfustan bahsediyoruz. Eğitim ol-
sun, sağlık olsun, istihdam olsun, vatandaşlık
hakları olsun, hangi politika olursa olsun ileriye
dönük düşünmemiz gerekiyor. İçerisinde özellikle
14 yaş nüfusu daha da kabarık. Burada çocuklar-
dan bahsediyoruz. Bir de burada doğanlar da var.
Kadın boyutunu da inkâr etmemek lazım çünkü
yüzde 50’den daha büyük miktarda genç kadın-
dan bahsediyoruz. Formasyonları çok farklı ola-
bilir, eğitimli veya eğitimsiz olabilirler ama son
yıllarda gelenlerin daha eğitimsiz olduğunu da
biliyoruz. Bu örneği önemli buluyorum. Çünkü
geleceğe yönelik bir politika üretirken -sonuç ola-
rak sınır güvenliği tabii ki kocaman bir kavramsal-
laşma içerisinde ama- ilk önce belli bir toplumu
anlamamız lazım.

Her zaman bir sınır vardı ama bu sınırın aslında
ne kadar geçişken olduğunu da biliyoruz. Ticaret
boyutuyla, insani ilişkilerle, sosyal ilişkilerle, aile
ilişkileriyle, etnik ilişkilerle… Bu bir sınır bölgesi ve
her zaman bunu görmemiz lazım. Aslında orada
herkes çat pat Arapça da biliyor, çat pat Türkçe de
biliyor. O toplumun içerisindeki değeri anlamak
için de önemli. Örneğin, evlilikler çok yoğun. Şu
andaki evlilik tablosuna bakarsak, zoraki evlilik-
lerden bahsediyoruz, sosyal mekanizma olarak
yoğun bir karma evlilik ortamından bahsediyo-
ruz. Bunları görmemiz lazım. Bu insanlar ilk gel-
dikleri yıllarda aslında akrabalarının veya tanıdık
ağların içerisinde barınabiliyorlardı. Yani bir teh-
dit değillerdi. Bir sosyal bilimci olarak, bu sorun-
salın arkasındaki fırsatları ve olanakları arıyorum.
Ve bu fırsatlar düşündüğümüzden çok daha fazla.
Çünkü genç bir nüfus geliyor, genç bir nüfus, oto-
matik olarak hırsız da olmuyor, otomatik olarak

GÖÇ VE SINIR GÜVENLİĞİ

29

işsiz de olmuyor. Çok değişik. Bir de bu insanların
birçoğu bir sermaye ile gelmiş, yani bu insanların
hepsi en yoksullar değil. Düzensiz, kötü, özellik-
le zorunlu göç ağırlıklı olarak her şeyini bırakıp
gelen insanlardan bahsediyoruz. Ama bunun ge-
nellikle öncesinde veya paralelinde gelişen başka
süreçler var ve insanlar aslında belli bir sermaye
ile –bu sosyal sermaye olabilir, ekonomik sermaye

olabilir- geliyor. Örneğin birçok Suriyeli burada
geçici korumanın farkında değil, yabancı uyruklu
olarak istihdam ediliyor, başka bir ortağı ile giri-
şimcilik yapıyor. Bu sadece sınır bölgelerinde de-
ğil, Ankara’da, İstanbul’da veya başka yerlerde de
mevcut. Kilis, Antep vs. şehirlere giderseniz bunun
ne kadar yaygın olduğunu ve aslında orada alter-
natif ne işlerin kurulduğunu görebiliyorsunuz. Ben
ön planda ne olası tehditleri, ne suçu görüyorum;
bunları üçüncü, dördüncü sırada görüyorum.

Şu anda resmi politika aslında kolay kolay enteg-
rasyon kullanmıyor, “uyum” kullanıyor, (harmoni-
zation). Bu başka bir şey. Bunu daha çok toplum
kurallarını belirleyip “içerme” olarak yorumlaya-
biliriz. Ama bu ayrıca bir tartışma alanı: Uyum;
nereye uyum? Okullara, eğitime, sosyal ilişkilere
veya istihdama…Göç olgusu içerisinde değerlen-
dirilebilecek fırsatlar arasında istihdam konusunu
çok önemli görüyorum. Tehditlerin ise tam tersi-
ne göçmenlere yönelik olduğunu da söylüyorum.
Çünkü çok önemli bir kısmı mağdur, enformal
ekonomi içerisinde ve mecbur kaldıklarını da ifade
etmek gerekiyor. Biz değişik sektörlerde çalışan,
(tekstil, tarım, inşaat ve hizmet sektöründeki) ya-
bancı göçmenlerle ilgili bir çalışma yaptık, Çalışma
Bakanlığı destek vermişti. Orada Suriyeliler de da-
hil olmak üzere ne kadar büyük boyutta insanın
enformal ekonomide çalıştığını gördük. Bununla
birlikte başka tehditler de oluyor. Çünkü siz çalış-
ma koşullarını enformal ilişkilerin içerisinde sürdü-
rüyorsanız ne sağlık ne de eğitim hakkı sözkonusu.
Çocukların çok önemli bir kısmı aile veya annelerle
birlikte özellikle tekstil atölyelerinde veya mev-
simlik işçi olarak çalışıyor. Toplum genelinde farklı,
dışlanmış bir kesim yaratılıyor.

(E) Korgeneral Alpaslan ERDOĞAN

Tehditler açısından sağlık konusuna değindiniz.
Aşılanmamış kişilerin gelmesi, o bölgeye has hasta-
lıkların taşınması sözkonusu olabilir mi? İkincisi de
özellikle Suriye’den gelenlerin Türklerle evlenmeye
yönlendirilmesi sözkonusu, kadınların ikinci, üçün-
cü eş olarak yönlendirilmesi veyahut evliliğe zorlan-
ması. Bu konuda değerlendirmeleriniz nelerdir?

“Bir sosyal bilimci olarak, bu
sorunsalın arkasındaki fırsatları ve
olanakları arıyorum. Ve bu fırsatlar
düşündüğümüzden çok daha fazla.
Çünkü genç bir nüfus geliyor, genç
bir nüfus, otomatik olarak hırsız

da olmuyor, otomatik olarak işsiz
de olmuyor. Çok değişik. Bir de bu
insanların birçoğu bir sermaye ile
gelmiş, yani bu insanların hepsi

en yoksullar değil. Düzensiz, kötü,
özellikle zorunlu göç ağırlıklı olarak
her şeyini bırakıp gelen insanlardan

bahsediyoruz. Ama bunun genellikle
öncesinde veya paralelinde gelişen

başka süreçler var ve insanlar aslında
belli bir sermaye ile –bu sosyal sermaye

olabilir, ekonomik sermaye olabilir-
geliyor. Örneğin birçok Suriyeli burada

geçici korumanın farkında değil,
yabancı uyruklu olarak istihdam

ediliyor, başka bir ortağı ile girişimcilik
yapıyor. Bu sadece sınır bölgelerinde

değil, Ankara’da, İstanbul’da veya
başka yerlerde de mevcut. Kilis, Antep
vs. şehirlere giderseniz bunun ne kadar

yaygın olduğunu ve aslında orada
alternatif ne işlerin kurulduğunu

görebiliyorsunuz. Ben ön planda ne
olası tehditleri, ne suçu görüyorum;

bunları üçüncü, dördüncü sırada
görüyorum.”

Prof. Dr. Helga RITTERSBERGER TILIÇ

ODAK TOPLANTISI

30

Prof. Dr. Helga RITTERSBERGER TILIÇ

Sizin söylediğiniz konuların hepsi var. Kızamığın
yeniden doğuşu, verem vb. hastalıkların yine be-
lirmesi. Şu anda halk sağlığı ile gayet kontrol altı-
na alınabilecek olan şeyler.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Geçen hafta entegrasyon toplantısında Sağlık
Bakanlığından bir yetkili vardı. Türkiye aşılama
konusunda dünyada önde gelen ilk üç ülkeden
biriymiş. Aşılama konusunda çok iyi bir örnek-
mişiz. İyi bir sistemimiz olduğu için geçtiğimiz
sekiz sene boyunca bu önemli bir sorun alanına
dönüşmemiş. “Emergency management” ile ge-
len çocukların aşıları hemen yapılabiliyor. Mesela
Türkiye’de Suriyeliler nedeniyle aşı takvimi değiş-
miş, aile hekimleri aileleri arayıp bilgilendiriyor.
Çünkü bazı hastalıkların aşısını daha erkene al-
mak durumunda kalınmış ama Sağlık Bakanlığı
bu alanda iyi bir koordinasyon geliştirmiş.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Benim gördüğüm kadarıyla, sağlık mevzusu bi-
raz medyatik bir boyut, yani bazen gündemde
öne çıkabiliyor. Endeksler Türkiye’yi o konuda en
azından çok olumlu gösteriyor. Ama şöyle bir
şey var: Biraz daha uzun vadeli düşündüğümüz
zaman, şu an biz çok genç bir nüfustan bahsedi-
yoruz ve gerçekten doğum oranları daha yüksek.
Doğum oranlarının yüksek olmasıyla ilgili şu anda
ele alabileceğimiz güvenilir veriler hâlâ çok eksik.
Hacettepe Nüfus Etüdleri halk sağlığının önem-
li bir bölümünü sadece Suriyelilere ayırmış ve ilk
defa oradan veri gelmeye başladı. Ön raporların
bazı bilgilerini aldım, daha resmileşmemiş ama
orada çok net bir şekilde fertilite oranlarının çok
yüksek olduğunu, yani dört, beşe kadar gittiği-
ni görebiliyoruz. Bununla birlikte şimdi sağlığa
tekrar dönersek, çocuk ölümü ve özellikle anne
ölümleriyle ilgili aslında çok eksik bilgilerimiz
var ama olasılığı yüksek. Bu da önemli bir sağlık
meselesi.

Evlilik konusunda, Suriyeli göçmenlerin Türk ka-
dınlarıyla evlenmesi durumu sözkonusu fakat
daha yaygın olan tablo tabii ki tersine. O da, çoklu
evlilikler, kuma; yani ikinci, üçüncü eşi almak. Bu
konuda da aslında gene Nüfus Etüdlerinin değişik
çalışmaları var. Oradaki göstergeler biraz korku-
tuyor. Çünkü zoraki evliliklerden bahsediyoruz.
Bu ciddi bir tehdit. Bu özellikle sınır bölgelerinde,
büyük kentlerde çok olan bir durum.

Bunun dışında sağlık, eğitim, istihdam gibi teh-
ditler var. Onların üstünde duracak olursak, tabii
ki eğitim konusu çok önemli. Şüphesiz okullara
gidilebiliyor. Burada doğan çocukların artık dil
konusunda zorluk çekmediklerini görebiliyoruz.
Ama ilk senelerde Milli Eğitim Bakanlığı tümüyle
sorumluluğu alıp devlet okullarımıza gelmelerini
zorunlu kılmadığı için iki üç sene öncesine kadar
STK adı altında özellikle Suriye temelli olan vakıf-
lar aktifti. Burada özellikle Türkiye’nin benimse-
diği seküler eğitim anlayışına karşı tehditkâr du-
rumlar sözkonusuydu. Bunun üzerine Milli Eğitim
Bakanlığı devlet okullarına gidilmesi için hareke-
te geçti. Çünkü aynı dinden bahsediyoruz ama ta-
bii ki dini yorumların farklılaşması hem toplumun

“Şu anda resmi politika aslında kolay
kolay entegrasyon kullanmıyor,

'uyum' kullanıyor, (harmonization).
Bu başka bir şey. Bunu daha çok

toplum kurallarını belirleyip 'içerme'
olarak yorumlayabiliriz. Ama bu
ayrıca bir tartışma alanı: Uyum;
nereye uyum? Okullara, eğitime,

sosyal ilişkilere veya istihdama…Göç
olgusu içerisinde değerlendirilebilecek
fırsatlar arasında istihdam konusunu

çok önemli görüyorum. Tehditlerin
ise tam tersine göçmenlere yönelik

olduğunu da söylüyorum. Çünkü çok
önemli bir kısmı mağdur, enformal

ekonomi içerisinde ve mecbur
kaldıklarını da ifade etmek gerekiyor.”

Prof. Dr. Helga RITTERSBERGER TILIÇ

GÖÇ VE SINIR GÜVENLİĞİ

31

belli kesimi için hem de devlet için bir tehditti.
Onları da görmemiz lazım.

İstihdama tekrar dönersek, evet orada bir boyu-
tuyla enformal çalışma var. Bir şekilde resmi bir
istihdam politikası üretilebilir mi? Biliyorsunuz,
artık geçici koruma altında olan Suriyeli göçmen-
lerin istihdam hakkı var. Önceden kayıt olma, altı
ay sonra işe geçme hakları var. Oradaki en önemli
koşul asgari ücret. Asıl soru işareti, işverenler ta-
rafından da her zaman benimsenmeyen bir olay.
Çünkü bir yandan büyük masraf. Ama yine de sa-
yıları yavaş yavaş artmakta. Belki orada sektörel
farklılıklara bakmamız lazım. Çünkü çoğu mes-
leki tecrübelere sahip olmayan genç bir nüfustan
bahsediyoruz. Onun dışında eğitimli doktorlar
geliyor, hukukçular geliyor, vs. bunları da görme-
miz lazım. Onların tırnak içinde uyum veya en-
tegrasyonu çok farklı oluyor. Onu da görüyoruz,
politika olarak istisnalar da yaratılıyor. Doktorlar
için örneğin veya eğitimli, vasıflı işçiler için ayrı
durumlar da yaratılıyor.

Doç. Dr. Giray SADIK

Geçici koruma dedik, geçici koruma statüsü altın-
daki insanlar elbette entegre edilsin ama enteg-
rasyon adı altında bu insanlar gittikçe kalıcı hale

mi geliyor? Bu birinci soru. İkincisi, AB ülkeleri
Türkiye’den daha zengin olan ülkeler. Bu anlamda
Türkiye’ye daha çok destek vermeleri gerekmez
mi? Suriyeli çocukları eğittik, resim sergisi yaptık
gibi değil de Avrupa’nın daha çok mülteci alma-
sı gerekmez mi? Bir kısmı da Avrupa’da eğitilsin.
Yani Türkiye dört milyon insan alıyor, Bir milyon
Avrupa’da, üç milyon Türkiye’de şeklinde olabilir.
Bu hem Türkiye’ye bu insanların entegrasyonunu
kolaylaştırır hem Avrupa’nın da bize ders ver-
mekten öte, elini taşın altına koymasını sağlar.
Bence bu çalıştayımızın bir sonucu da bu olmalı.
Avrupa’nın sadece katkı vermesi değil de aynı za-
manda mülteci alması gerekir. Bu benim önerim,
farklı düşünenler olabilir.

(E) Korgeneral Alpaslan ERDOĞAN

Hocam, öneriniz çok güzel. Ben de bu soruyu size
soracaktım ama siz şimdi hocama sordunuz.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Dediğim gibi, ben bir sosyal bilimciyim. Ben AB
uzmanı veya uluslararası ilişkiler uzmanı değilim.
Onun için ben ilk önce toplumsal boyutuyla ilgili
konuşuyorum.

ODAK TOPLANTISI

32

Doç. Dr. Giray SADIK

Ben planlamayı da ona göre yapabiliriz diyorum.
Çünkü Türkiye’de daha az mülteci olması daha
başarılı entegrasyona zemin hazırlar. Dört milyon
insanı entegre edeceğimize iki milyonu entegre
edelim. 70 milyonluk Türkiye’nin iki, üç katı zen-
gin Avrupa da geri kalan iki milyonunu alsın.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Onun hesaplaması beni aşıyor ama önemli olan
bir toplumsal gerçek var. Kaba bir hesapla bu in-
sanların yüzde 50’si- 18 yaşın altındakiler- 2011’den
beri buradalar. Yani bu insanlar artık burada eği-
tim görüyor ve bir şekilde bu genç insanların so-
rumlulukları da var. Bu geçici evet, ama sonuç
olarak biz bir insan hakkından bahsediyoruz. Göç

politikalarında bütün ülkeler -Avrupa olsun Türkiye
olsun- devlet politikalarında vasıflı göçmenle va-
sıfsız göçmen arasında bir seçicilik uyguluyor. Yani,
siz Almanya’ya gidin, Fransa’ya gidin, Türkiye’ye
gidin, farklı hakları var. O anlamda evet, AB’nin
de farklı bir sorumluluğu var. Ticari bir konu gibi,
“Ben sana bir tane kaçak göçmen iade ediyorum,
yerine sen bana kayıtlı olan bir Suriyeli gönder”
diyen bir mantık benim insan hakları anlayışıma
biraz ters. Biz burada “bireylerden” bahsediyoruz,
meta halinde hareket eden şeyler değil. Ama evet,
haklısınız sorumlulukları farklı. Belki benden daha
uzman olan kişiler fikirlerini söyleyebilir. AB so-
rumluluğuyla birlikte özellikle Frontex sınırlarının
tartışılması gerekir. Duvarlar 2011 ila 2019 arasın-
da çoğaldı. 2011’de “açık politika” varken çitler ve
duvarlar örüldü. Aslında güvenlik mevzularının za-
man içerisinde ciddi anlamda büyüdüğünü görü-
yoruz. Bunun içerisinde Frontex’in rolü çok önem-
li. Sonuç olarak, AB destekli ama aslında özel bir
askeri birlik denilebilir, değil mi? Yanlış bir tanım
değil. O anlamda Türkiye’nin bunun içerisindeki
sorumluluğu ve ilişkisi ne?

(E) Korgeneral Alpaslan ERDOĞAN

Romanya, Yunanistan sınırında teknesiyle göçmen
önlemeye çalışıyor veya İtalyan teknesi Midilli’yle
Ayvalık arasında görev yapabiliyor. Artık AB’nin
imkânları bu şekilde kullanılabiliyor.

Doç. Dr. Giray SADIK

Önce Türkiye, Yunanistan ve Bulgaristan sınırları
kapandı. Sonra Türkiye -daha tamamlamadı bile-
bu duvarları yapmaya başladı. Uluslararası poli-
tikada eylem söylemden daha güçlü konuşur. Bu
durumda bizim buna bakmamız lazım. Avrupa’nın
ne dediğine değil de ne yaptığına bakmamız la-
zım ve bu konuda da AB, insan haklarını sadece
konuşuyor diyebiliriz. Uygulama mülteciler ko-
nusunda biraz farklı. Şöyle bir durum sözkonusu:
Mültecilere açık olalım dediğinizde, burada AB’nin
pratikte bize dediği, “Siz kapılarınızı açın, bunlara
ev sahipliği yapın ve bunların Avrupa’ya geçmesini

“Geçici koruma statüsü altındaki
insanlar elbette entegre edilsin ama
entegrasyon adı altında bu insanlar

gittikçe kalıcı hale mi geliyor? Bu birinci
soru. İkincisi, AB ülkeleri Türkiye’den

daha zengin olan ülkeler. Bu anlamda
Türkiye’ye daha çok destek vermeleri

gerekmez mi? Suriyeli çocukları eğittik,
resim sergisi yaptık gibi değil de

Avrupa’nın daha çok mülteci alması
gerekmez mi? Bir kısmı da Avrupa’da

eğitilsin. Bu hem Türkiye’ye bu
insanların entegrasyonunu kolaylaştırır
hem Avrupa’nın da bize ders vermekten
öte, elini taşın altına koymasını sağlar.
Bence bu çalıştayımızın bir sonucu da

bu olmalı. Avrupa’nın sadece katkı
vermesi değil de aynı zamanda mülteci
alması gerekir. Bu benim önerim, farklı

düşünenler olabilir.”

Doç. Dr. Giray SADIK

GÖÇ VE SINIR GÜVENLİĞİ

33

engelleyin.” Ve tüm yardımlar, vs. bütün politika
burada. Elbette bu insanların hakları var ve top-
luma olabilecek katkıları imkânları dahilinde de-
ğerlendirilmeli fakat bu anlamda Türkiye’nin de
AB’den nasihat almaktan daha fazlasına ihtiyacı
var. AB, bize karşı Ege’de sınır sahil güvenlik botla-
rını dolaştıracak, Yunanistan-Bulgaristan sınırına
duvar örmesi için kaynak ayıracak, ondan sonra da
siz kaynaklarınızı mültecilere hoş geldiniz demek
için kullanın, AB resim sergisi açsın, böyle şey-
ler olacak. Bu, işin sadece “makyajı” tabiri caizse.
Eğer burada bir yük paylaşımından bahsedecek-
sek, bu dengeli ve sürdürülebilir olmalı! AB ülke-
leri Türkiye’den kişi başına GSMH (GDP) oranı ba-
kımından daha zengin olan ülkelerdir. Dolayısıyla
iki, üç katı kadar mülteci almasalar bile en azından
Türkiye’nin aldığı toplam mültecinin yarısı kadarını
almalılar, geri kalanlar için de Türkiye’ye destek ol-
malılar. Bunlar olmadan AB’nin bize vereceği nasi-
hatlerin, söylemlerinin, raporlarının çok bir kıyme-
ti harbiyesi olmayacaktır.

(E) Korgeneral Alpaslan ERDOĞAN

Anlaşmalarla bağlı olan konular var. Yani AB ile
Türkiye’nin bu konudaki ilişkileri sadece söylem,
eylem değil de anlaşmalara bağlı. Bu konuda da
bence anlaşmalar ne diyorsa onun uygulanması,
geri gönderme merkezlerinin vb. her şeyin bir esasa
bağlanması, maddi adımlar atılması lazım.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Eylem ve söylem sadece AB için değil aynı za-
manda Türkiye için de geçerli. Onun dışında ben
bir AB temsilcisi olarak -benim pasaportum hâlâ
Alman pasaportu- AB’nin sorumluluğu çok bü-
yük diyorum. Bunun gerçekten ayrıca tartışılması
gerekiyor ama zannediyorum nasihatin ötesin-
de, bir sergi açmanın ötesinde başka bazı des-
tek mekanizmaları da vardır. Onun yanı sıra yük
paylaşımından bahsediliyor, bir kontrat yapılıyor
ve zannediyorum kuralları belli. Ama şöyle bir
şey var: Nasihat yerine belki tecrübe diyebiliriz.
Entegrasyon politikasında, örneğin Almanya’da

büyük hatalar yapılmıştır ama Almanya çok
önemli yeniliklere ve önemli tecrübelere de sa-
hip. Özellikle mülteciler ve sığınmacı konusun-
da, şu anda aşırı sağ ne kadar yükselmiş olsa da
Almanya’da özellikle yerellik düzeyinde stratejik
ve iyi uygulamalar var. Türkiye’de örneğin 50 kişi
alırsınız ama Almanya’da Aschaffenburg kentin-
de konut, eğitim, sosyal yardım, aile hekimi, is-
tihdamı ile entegre ediliyor. Yani şunu demek isti-
yorum: Farklı tecrübeler var, keşke onlardan daha
fazla faydalanabilsek.

(E) Korgeneral Alpaslan ERDOĞAN
Yerelde bakanlıkları dahi var.

Prof. Dr. Helga RITTERSBERGER TILIÇ
AB’den öğreniriz manasında söylemiyorum.
Türkiye’ye uygun biçimde, etkileşim içerisinde ol-
mak ve gerçekten entegrasyon uygulamak. Uyum
birkaç seneden beri sistematik olarak kullanılan
bir kavram, birimleri de yeni oluşuyor aslında. Bu
anlamda bence daha güzel işbirlikleri yapılabilir.
Haklısınız, ama her devletin zannediyorum çıkar-
cı yanları var.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU
AB de politik bir yapı. Bunu da unutmamak gere-
kir. AB, insani yardım kuruluşu değil. Onun da bir
politikası var, onun da çıkarları var.

Doç. Dr. Giray SADIK
Aynı şey Türkiye için de geçerli.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU
O yüzden bu bakış açısını bence uygulamak gere-
kiyor. Bundan dolayı her yardımı AB tabii ki kendi
politikaları çerçevesinde yapıyor çünkü siyasi bir
aktör. O yüzden eleştirirken bence bunları da göz
önünde bulundurmamız gerekiyor.

ODAK TOPLANTISI

34

Prof. Dr. Helga RITTERSBERGER TILIÇ

Sizin söylediklerinizi unutmadan, yerelliği düşün-
memiz lazım ki yerellikten kasıt ulusal düzeyde
değil. Yani Antep, Kilis, İstanbul’da Sultanbeyli
veya Ankara’nın Altındağ belediyesi arasındaki
olası işbirlikleri değil. Daha küçük, daha mikro
düzeyde bakmamız gerekiyor. Büyük politikalar,
sınır politikaları, sınır güvenliği tartışılırken ge-
nelde makro düzlemden tartışılıyor ama bunun
aslında yerelliğe nasıl yansıdığını görmemiz ge-
rektiğini vurgulamak istedim.

(E) Korgeneral Alpaslan ERDOĞAN

Türkiye’de şöyle bir araştırma var mı; Türkiye’de
konuşlu, üretim yapan yabancı firmalar ne kadar
Suriyeli istihdam etmiş?

Prof. Dr. Helga RITTERSBERGER TILIÇ

Evet bu istatistikler var ama çok kolay
öğrenemezsiniz.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

İzmir’de Hugo Boss diye bir firma var. Onlar
Suriyelilere kota koydular. Benim araştırdığım
konulardan bir tanesi. Dünyada bu yönde şöyle
bir eğilim var, artık özel sektörün bu sürece da-
hil edilmesi. Yani mültecilerin istihdam edilerek
kendi kendine yetebilen hale getirilmesi. Çünkü
mülteci bir yük olmak durumunda değil. O da bir
insan, onun da çeşitli yetileri var vs. Bugünlerde
en son eğilim bu yönde. Özel sektör bu sürece na-
sıl dahil edilebilir?

Prof. Dr. Helga RITTERSBERGER TILIÇ

Dünyada İslamofobinin büyüdüğünü inkâr et-
mek gerçekçi olmaz ama birazcık da abartma-
mamız gerekiyor. Sonuç olarak belli kotaları
var, Kanada da uyguluyor, ABD de uyguluyor,
Avrupa da uyguluyor aslında. Kanada’da aslın-
da çok daha sistematik olarak, puanlama siste-
mi var. Onun içerisinde din kategorisinin hangi
puanı aldığı muğlak. Yani bir gerçek var ki şu
anda ABD’de özellikle Türk doktora öğrencile-
rinin kabul sayısı çok azaldı. Ama toplumdan
topluma da çok farklı. Örneğin Almanya’da
üniversitelere girişte Türk olmak otomatik bir
engel değil.

“Sizin söylediklerinizi unutmadan,
yerelliği düşünmemiz lazım ki

yerellikten kasıt ulusal düzeyde
değil. Yani Antep, Kilis, İstanbul’da

Sultanbeyli veya Ankara’nın Altındağ
belediyesi arasındaki olası işbirlikleri

değil. Daha küçük, daha mikro
düzeyde bakmamız gerekiyor. Büyük

politikalar, sınır politikaları, sınır
güvenliği tartışılırken genelde makro

düzlemden tartışılıyor ama bunun
aslında yerelliğe nasıl yansıdığını

görmemiz gerektiğini vurgulamak
istedim.”

Prof. Dr. Helga RITTERSBERGER TILIÇ

“Dünyada bu yönde şöyle bir
eğilim var, artık özel sektörün
bu sürece dahil edilmesi. Yani
mültecilerin istihdam edilerek
kendi kendine yetebilen hale

getirilmesi. Çünkü mülteci bir yük
olmak durumunda değil. O da bir
insan, onun da çeşitli yetileri var
vs. Bugünlerde en son eğilim bu

yönde. Özel sektör bu sürece nasıl
dahil edilebilir?”

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

GÖÇ VE SINIR GÜVENLİĞİ

35

(E) Korgeneral Alpaslan ERDOĞAN

Suriyelilerin istihdama katılımı anlamında be-
nim gözlemlediğim kadarıyla hem İzmir’de hem
İstanbul’da çoğu kayıtdışı çalışıyor. Çok olumsuz ko-
şullarda çalıştırıyorlar. Örneğin geçenlerde Siteler’de
bir yangın oldu. Yangında ölenler Suriyelilerdi. Daha
gelirken dumanları tütüyordu, önceki gün Gebze’de
TEM’in kenarında, bir fabrika yandı. Fabrikadakilerin
iki tanesi Afgan’dı, iki tanesi Suriyeliydi. Çok olumsuz
koşullarda, orada yatıp kalkıp, asgari ücretten daha
kötü koşullarda çalıştırılan, hakikaten sömürülen de
böyle bir kitle var. Diğer taraftan işsizlik oranlarımı-
zı TÜİK açıkladı. Kayıtlı işsizlik oranımız yüzde 14,1.
Bu oranlara o kayıtdışı çalıştırılan göçmenlerin ve-
risi dahil değil. Onları diyelim ki çıkarsanız, bu oran
daha da düşebilir.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Sektörel farklılıklara bakmamız lazım. Şu anda ör-
neğin en hassas sektörlerden biri tarım. Özellikle
mevsimlik işçiler arasında rekabet çok büyük.
Zaten yoksul bir kesimden bahsediyoruz, yoksul
kesimin arasında da bir rekabet var. Üniversite
mezunları rekabete girmiyor ki. Mesele daha
çok yoksul kesimlerde gerginlik ve rekabet ol-
ması. Ayrıca, uluslararası koruma altında olan

sığınmacılar -özellikle Afgan, Afrikalı- geçici
koruma altındaki Suriyelilerden 1000 kat daha
dezavantajlı. Suriyeliler kayıtlı ve çalışma hakları
var. Afgan göçmenlerin öyle hakları yok. Birçoğu
hâlâ uydu kent uygulamasında. Artık sayı çok faz-
la, 150’den fazla. Afgan göçmenlerin mağduriyet-
leri aslında geçici koruma altındaki Suriyelilerden
daha kötü olabilir. Böyle bir hiyerarşi oluşturmak
istemiyorum ama hukuki açıdan aslında geçici
koruma daha güvenli, daha güçlü haklara sahip.
Afgan, Afrikalı, Tacikistan veya başka ülkelerden
gelen mağdurların sayısı çok.

(E) Korgeneral Alpaslan ERDOĞAN

Giray Hocam, AB kapsamında göç politikaları hak-
kında ilave etmek istediğiniz hususlar varsa sizden
dinleyelim.

Doç. Dr. Giray SADIK

Avrupa’ya gittiğimde şöyle görüyorum: Türki
ye’den Suriyeliler, Afganlar ve diğer kişileri “pro-
cess” etmek için elçilikler ciddi oranda personel-
lerini artırmış durumdalar. Her ne kadar ayrı bir
mekanizma yaratmış olsalar da bürokratik olarak
devlet bunu şöyle görüyor: “Türkiye’den bana bu

ODAK TOPLANTISI

36

kadar insan geliyordu, şimdi bu kadar insan geliyor.
Dolayısıyla bu dolaylı olarak bizim ayrıştırılmamız
veya negatif ayrımcılığa maruz kalmamıza sebep
oluyor. Dolayısıyla sorunuz yerinde esasında. Ve
bu Türkiye’ye de yönelen göçün bir başka toplum-
sal maliyeti. Bunu ölçmek veya sayıya dökmek
daha zor bir durum. Frontex’in arttığını ve yeni bir
Avrupa ordusu tartışmalarının, sınır kuvveti, sınır
muhafaza kuvveti çerçevesinde şekillendiğini gö-
rüyoruz. Yalnız Frontex AB için var. Hatta “Fortress
Europa” deniyor ve Türkiye bunun bir parçası değil.
Frontex’in etkinliği arttıkça, denizlerdeki ölümle-
rin arttığını görüyoruz. Yani burada da görüyoruz
ki yine AB’nin uygulamada insan haklarından ön-
celikli kaygıları var. Veya pratikte böyle hareket et-
tiğini görüyoruz. Frontex birlikleri artmış İtalya’da,
İspanya’da, Yunanistan’da; denizlerdeki ölümler
de artmış paralel olarak. Buna istatistiklerden ba-
kabilirsiniz. Türkiye bu anlamda işbirliği yapabilir.
Uluslararası işbirliğini destekliyorum. Bunu ifade
ettiğiniz iyi oldu. Ve yine dediğiniz gibi bu işbirli-
ği karşılıklı olmalıdır. Ama dengeli yük paylaşımı,
sürdürülebilir ve halis niyetlerle bir işbirliği olması
önemli.

Prof. Dr. Helga RITTERSBERGER TILIÇ

İzninizle birkaç ekleme yapacağım. Sosyal ilişki-
leri tartışırken özellikle teknolojik boyutlarıyla da
konuşmak gerekiyor. Örneğin, cep telefonlarının
genel anlamda göçmenler arasında sosyal ilişki-
leri kurma ve sadece aileleriyle iletişim kurmaları
için değil uluslararası birlikler, BM, uluslararası
network’ler geliştirmek için de ne kadar önemli
bir araç olduğu ile ilgili önemli çalışmalar yapılı-
yor. Bunların interdisipliner anlamda, sosyoloji
bilimi ve bir yandan da teknoloji boyutuyla çalış-
maları yeni yeni doğuyor.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Bilgiye erişim açısından Göç İdaresinin akıllı te-
lefonlar için uygulaması varmış ve bu çok uzun
süredir istenen bir şeydi. Sadece savunma ya da
güvenlik açısından değil de teknolojik olarak da
çok açık olduğunu yurtdışında katıldığım her top-
lantıda görüyorum. Mesela Turkcell’in uygulaması
var, sesinizi veriyorsunuz, o doğrudan Arapçaya
çeviri yapıyor. Bu göçmenler için ne kadar önem-
li düşünebiliyor musunuz? Özellikle ilk senele-
rinde. Yani bu tür uygulamalar geliştirilmesi vs.

GÖÇ VE SINIR GÜVENLİĞİ

37

bunlarla ilgili dünyada çok gelişme oluyor. Örneğin
Hamdi Ulukaya’nın kurduğu inovatif oluşum Tent
Foundation, mültecilere bu alanda teknoloji geliş-
tirmesi için küçük küçük fonlar sağlıyor ve gerçek-
ten çok önemli işlere adım atıyorlar. Ben mesela
Türkiye’de bu alanın çok açık olduğunu görüyorum.

Yerelde Türkiye’de neler oluyor dediğimizde, diyo-
rum ya Turkcell’in uygulaması var, onun dışında
Göç İdaresi yeni kurdu. Yani teknolojik olarak ne
yapıyoruz, bunun neresindeyiz, belki bununla il-
gili size benim naçizane önerim bu olabilir. Çünkü
dünya o yönde gidiyor.

Yurtdışında mesela en son Abu Dabi Üniversite-
sindeydim. Orada Suudi Amerikalı bir mimarla
tanıştım, o da startup’çı. San Francisco’da ofisi
var. İki tane ev açmış. İlk Reyhanlı’da kurmuş. Na-
sıl izin almışlar, bravo dedim. Çünkü Reyhanlı öyle
STK kurulabilen bir yer değil. Orada çocukların
teknoloji öğrenmesi için bir ev kurmuş. Gönüllü
olarak insanlar geliyorlar, çalışıyorlar. Suriyeli ço-
cuklara İngilizce öğretiyorlar. Sonra yerli halktan
da gelenler olmuş. Şimdi İstanbul’da da Eyüp’te
açtılar. Yine benzer şekilde kodlama öğretiyorlar.
“Ben de gelip gönüllü çalışmak isterim” dedim.
“Yazı yazmayı öğretebilirsiniz” dediler. Artık in-
sani yardım da bile işin içine teknolojiyi nasıl ka-
tacağımız düşünülüyor. Açıkçası ben bu anlamda
ThinkTech ismini gördüğümde çok sevindim.

(E) Korgeneral Alpaslan ERDOĞAN

Göç politikaları ve diğer konulara ilave edeceğiniz
hususlar var mı Fulya Hocam?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

İstihdama katılımda Suriyelilerin çalışma izni
var. Ama çeşitli limitler de var. Ne açıdan limit-
ler var? Tabii öncelikle Hocamın bahsettiği asga-
ri ücret ödenmesi çok önemli bir adımdı. Kayıtlı
oldukları şehirde çalışabilirler. Böyle bir şart var.
İşyerlerinde yüzde 10 kotası uygulanıyor, bu bazı
şehirler için büyük bir dezavantaj. Mesela Kilis’te,
nüfusun zaten yarı yarıya olduğu bir şehirde bu

kota uygulaması negatif sonuçlara yol açabilir.
Belki bazı şehirlerde bunun değişik uygulamaları
yapılabilir. Bazı şehirlerde girişimci Suriyeliler ön
planda. Daha dün Gaziantep Ticaret Odası iyi uy-
gulama örneği kapsamında bir ödül aldı. 2016’da
kurdukları Suriye masası var. Ne demek Suriye ma-
sası? Zaten onların böyle bir kültürü var. Önceden
Suriyeliler orada iş yapıyorlardı. Antep’te iş kur-
mak isteyen Suriyeli gidiyor, o masadan doğrudan
yardım alabiliyor.

Ticaret odasının o inisiyatifi Adana’da da var.
Antep’te 1000’i aşkın Suriyeli firma var, Adana’da
100’ü aşmıyor. Neden? Çünkü Adana’da ticaret
odası da biraz çekiniyor. Yoksa bence orada da
1000 olabilir, neden olmasın? Bu konuda inisi-
yatifler alınması gerekiyor. Yani yerel aktörlerin
bu sürece ne kadar dahil olduğunu çok önemsi-
yorum. Mesela İzmir’de 2016’da saha çalışması-
nı ticaret odasında yaptım. Kaç şirket olduğunu
bilmiyorlardı. Bu mesela bence büyük bir sıkıntı.
Çünkü İzmir Türkiye’nin önemli bir ekonomisi ve
onlar da bu yatırımı çekebilirler. Yerel aktörün bu
süreçte ne kadar yer aldığıyla çok ilgisi var. TOBB
ile TEPAV’ın ortak yayını sanırım. “Türkiye’de
kaç Suriyeli işyeri açıldı. Suriye sermayesi ne ka-
dar?” Her ay böyle bir raporları var, web sitesini
takip edebilirsiniz. En son ben Mart 2019’a bak-
tım. Geçen seneye oranla yüzde 51 azalma olmuş

“İstihdama katılımda Suriyelilerin
çalışma izni var. Ama çeşitli limitler
de var. Ne açıdan limitler var? Tabii

öncelikle Hocamın bahsettiği asgari
ücret ödenmesi çok önemli bir adımdı.
Kayıtlı oldukları şehirde çalışabilirler.
Böyle bir şart var. İşyerlerinde yüzde

10 kotası uygulanıyor, bu bazı şehirler
için büyük bir dezavantaj. Mesela
Kilis’te, nüfusun zaten yarı yarıya

olduğu bir şehirde bu kota uygulaması
negatif sonuçlara yol açabilir.”

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

ODAK TOPLANTISI

38

sermayede. Ama bu çalışma izni ile ilgili değil,
ortak işyeri kurma ya da Suriye sermayeli işyeri
açma ile ilgiliydi. Bu tür yatırımcıların çoğunun
vatandaşlık aldığı bilgisine sahibiz.

(E) Korgeneral Alpaslan ERDOĞAN

Yani onlar Suriye asıllı Türk vatandaşı oldu.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Evet. Böyle bir kolaylık tanındı. Şu an yaklaşık 70
bin kişi vatandaşlık aldı. Mesela bir kısmı öğrenci
olanlar var, iş yapanlar var.

(E) Korgeneral Alpaslan ERDOĞAN

Türk vatandaşlığı almanın kolay bir süreç olmadığı-
nı biliyoruz, doğru mu?

Prof. Dr. Helga RITTERSBERGER TILIÇ

Sermayenin büyüklüğüne göre bazı kolaylıklar
sağlanıyor.

(E) Korgeneral Alpaslan ERDOĞAN

Yeni İstanbul Havaalanında bir pankart var, 250 bin
dolarlık bir yatırım yaparsanız veya bir ev alırsanız
T.C. vatandaşlığı alıyorsunuz. Örneklerini Suudi
Arabistanlılarda gördüm.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Her yerde öyle. Sizin mülkünüz, malvarlığınız var-
sa otomatik olarak vatandaşlık hakları daha ko-
lay alınıyor.

Biz ağırlıklı olarak Suriyelilerden bahsediyoruz,
sınır güvenliği denince de o aklımıza geliyor ama
örneğin Afgan nüfusunda özellikle son yıllar-
da önemli bir iade sözkonusu. Uluslararası Göç
Örgütünün (IOM) danışmanlığı kapsamında il-
ginç girişimcilik örnekleri var. Her zaman söyle-
dikleri örnek, Türkiye’de fırıncılığı öğrenmiş olan
Afgan, uçakla geri gönderiliyor ve orada fırıncılık
yapacak. Böyle olumlu örnekleri var. Bunların içe-
risinde kaç tanesi olumlu veya olumsuz bilmiyo-
rum ama Afganların iade sayısı son bir iki sene
içerisinde artmıştır. Çünkü ister istemez göç po-
litikası içerisinde de tercihler yapılıyor ve şu anda
Afgan nüfusu veya uluslararası koruma altındaki
nüfus o kadar da hiyerarşinin üstünde değil. Yani
Suriyeli göçmenlerin hâlâ daha avantajlı konum-
da olduğunu söyleyebiliriz.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Helga Hocanın belirttiği gibi, Afganlılarda du-
rum sahaya indiğinizde çok üzücü. Neden? Çünkü

“Biz ağırlıklı olarak Suriyelilerden
bahsediyoruz, sınır güvenliği denince

de o aklımıza geliyor ama örneğin
Afgan nüfusunda özellikle son yıllarda
önemli bir iade sözkonusu. Uluslararası

Göç Örgütünün (IOM) danışmanlığı
kapsamında ilginç girişimcilik örnekleri

var. Her zaman söyledikleri örnek,
Türkiye’de fırıncılığı öğrenmiş olan
Afgan, uçakla geri gönderiliyor ve

orada fırıncılık yapacak. Böyle olumlu
örnekleri var. Bunların içerisinde
kaç tanesi olumlu veya olumsuz

bilmiyorum ama Afganların iade sayısı
son bir iki sene içerisinde artmıştır.
Çünkü ister istemez göç politikası

içerisinde de tercihler yapılıyor ve şu
anda Afgan nüfusu veya uluslararası
koruma altındaki nüfus o kadar da

hiyerarşinin üstünde değil. Yani Suriyeli
göçmenlerin hâlâ daha avantajlı

konumda olduğunu söyleyebiliriz.”

Prof. Dr. Helga RITTERSBERGER TILIÇ

GÖÇ VE SINIR GÜVENLİĞİ

39

birçoğu düzensiz statüde. Yani onlarla ilgili enteg-
rasyonu bile çok fazla konuşamıyoruz. Sonuç ola-
rak buradalar, bir şekilde istihdam ediliyorlar ama
yasadışılar. Denk gelirlerse yakalanıyorlar, gönderi-
liyorlar. Ailesiyle olanlar daha avantajlı çünkü ailesi
olana genelde göz yumulabiliyor. Ama tek başına
gelenler için durum öyle değil. Eğer uluslararası ko-
ruma başvurusunda bulunduysa uydu kentlere yer-
leştiriliyor, oradaki istihdam zaten çok kısıtlı.

(E) Korgeneral Alpaslan ERDOĞAN

Uydu kentler göçmen misafirhanesinden farklı mı?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Farklı. Şöyle: Ben geldim, Van’dan girdim, Suriyeli
değilim, İranlıyım, Pakistanlıyım. Diyorum ki, ben
bu ülkede sığınma talebinde bulunmak istiyorum.
Türkiye coğrafi çekince uyguladığı için biz Avrupa
dışından gelenlere bu statüyü veremiyoruz ama
2013’te geçen Yabancılar ve Uluslararası Koruma
Kanununa göre şartlı mülteci statüsü verebiliriz.

Yani o kişi başka bir ülkeye yerleştirilene kadar
Türkiye’de bu süreç içerisinde ikamet edebilir, ça-
lışma hakkı olabilir, çocuklarının vs. eğitim hakkı
olabilir, o kişi şartlı mülteci olur. Ama sonunda
yine gitmek zorunda. Yani bizim mültecilik huku-
kumuz hâlâ geçicilik üzerine.

(E) Korgeneral Alpaslan ERDOĞAN

Bunda bir süre var mıdır; 5, 10 sene vb.?

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Hayır. Gerçekten dünya genelinde kotalar azaltıl-
dı. Şimdi zaten bir ABD gerçeğiyle karşı karşıyayız.
En çok kabul edilen ülkede Trump bütün göç poli-
tikasını değiştirdi. Kotalar azaltıldı. Artık üçüncü
ülkelerden yerleştirilen insan sayısında ciddi bir
azalma var. Ve hareketlilik artarak devam ediyor.
Türkiye şu an coğrafi konumunun da etkisiyle bu
olguyu kabul etmek zorunda. Suriye olsaydı da
olmasaydı da biz yine bu konuları belki daha ya-
vaş bir süreçte ama yine tartışıyor olacaktık.

ODAK TOPLANTISI

40

(E) Korgeneral Alpaslan ERDOĞAN

2013’te kanun geçti, 2014’te yapılanmayı bitirdi-
ler, 2015’in sonu, 2016’da da ilçe ve bütün taşra
teşkilatı kuruldu. Mesela Edirne’de İl Göç İdaresi
Müdürlüğü var, sınırda göçmen misafirhanesi
var. Karakolda 35 kişi yakalandı. Ne yapılıyor iş-
lem olarak? Biraz önce belirtildiği gibi, askeri ya-
sak bölgede yakalayan hudut birliği geçici olarak
onları bir yerde oturtuyor, bekletiyor. Ben bir kere
gördüm, içim sızladı. Yani bebek var, süt verilme-
si gerekiyor, bezi değiştirilmesi gerekiyor. Dram
aslında. Onunla yüzleşince, orayı görünce insan
ürperiyor. Kadınlar var, o kadar süre yürümüşler,
kadınların ayağı yalın, korkunç. Valilikten yardım
istedik, ilave tedbirler aldırdım sonradan, iyi ki
görmüşüm dedim. Daha sonra jandarmaya haber
veriyor. Jandarma geliyor, kendi araçlarıyla alıyor
ve götürüp Edirne’deki veya Kırklareli’ndeki İl Göç
İdaresinin göçmen misafirhanesine yerleştiriyor.

Onlarla yüzleşmek, onların o ortamını görmek
hakikaten -sizler bol görmüşsünüzdür de biz
ilk kez o zaman gördük- o sorumluluk da fark-
lı bir şey. Mesela ben düşük yapan kadın gör-
düm. Orada yatmış, perişan. Doktora gönderdik.

Korkunç şeyler. Meriç Nehri’ne düşmüş, orada
boğulmuş, ağaca takılmış iki ceset görüyorsu-
nuz. Göç çok sancılı, çok boyutlu, insani boyutu
çok olan bir şey. Bir de biraz önce değindiğimiz
ticaret boyutu var ki onu da kötüye kullanan in-
sanlar var.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Yunanistan’da da aslında durum hiç farklı değil.
Mesela daha geçen hafta bir platformda dinledim.
İranlı avukat bir kadın, Yunanistan’da Selanik’e
yakın bir kampta sığınmacı olarak yaklaşık altı ay-
dır hiçbir kurumdan yardım alamıyor, hayat hikâ-
yesini yazmış, oradan anlatıyorum ben de, çocuk
bezine ulaşamıyorlar. Düşünün, bu Yunanistan, o
da bir AB ülkesi. Aynı değil mi? İtalya’da da böyle
şeyler çok fazla.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Örneğin sekiz yıldan bahsediyoruz. İnsanlar bu
konuda bu kadar süredir bekliyor. Belki ondan
sonra, ha Almanya ha Kanada, bir mülteci statüsü

GÖÇ VE SINIR GÜVENLİĞİ

41

çıkıyor. Yani sığınmacıların durumu gerçekten çok
acı. Bütün bu tablo içerisindeki çeşitliliği bir gü-
venlik politikası geliştirmek için bence anlama-
mız gerekiyor. Benim için en acı olaylardan biri,
refakatsiz göçmen çocuklarıyla dört sene bo-
yunca yaptığım araştırma oldu. Orada yaşanmış
olan travmatik olaylar tarif edilemiyor. Yani bu
çocuklar çok büyük travma, çok büyük kayıplar-
dan buraya geliyor. Aslında inanılmaz güçlüler bir
yandan da. Çünkü girişimciler. Ailenin tüm yükü-
nü artık onlar sırtlarına almış. Van’da Afgan bir
çocukla tanıştım, 17 yaşındaydı. “Hocam, bir sene
sonra 18 yaşında olacağım. Benim iki seçeneğim
var, ya kaçak olacağım ya da geri döneceğim”
diyordu. Bu çocuk altı senedir buradaydı, şimdi
nerede bilmiyorum ve Van’da terzi olarak çalışı-
yordu. Yani o hikâyeleri, o öyküleri de anlamamız
lazım. Yani bunun yelpazesi çok geniş. Mağdur
kalmış olan eğitimli insanlar, hukukçu veya avu-
kat olanlar da var.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Ki onlar genelde daha mağdur. Ne kadar eğitim-
liyseniz o kadar mağdursunuz. Çünkü gittiğiniz
ülkede iş bulamıyorsunuz…

Prof. Dr. Helga RITTERSBERGER TILIÇ

Evet. Kesinlikle. Aynı eğitim denkliğini alamıyor-
sunuz. Çok zor.

(E) Korgeneral Alpaslan ERDOĞAN

Hocam şimdi bir de özellikle sığınmacılar veya geçi-
ci koruma altında olanlar büyük şehirlerde özellikle
belirli semtlere, belirli mahallelere yoğunlaşıyorlar.
Neden? Orada arkadaşı, akrabası var. Ama bu yo-
ğunlaşma arttıkça yavaş yavaş rahatsızlıklar başlı-
yor. Örneğin geçenlerde bir köşe yazısında okudum.
“Fatih’ten taşınmak istiyorum” diyor Fatih’te otu-
ran bir gazeteci. “Çünkü artık bütün tabelaları-
mız Arapça oldu, bütün lokantalarımızda Araplar
çalışıyor, Suriyeliler çalışıyor. Ve artık yavaş yavaş
bizim caddemizde sokağımızda herkes Arapça
konuşmaya başladı” diyor. Geçen hafta içerisinde

Esenyurt’a gittim. Esenyurt’ta bir kafede menüde
Arapça yazılı, kafenin ışıklı tabelası da Arapça yazı-
yor. Şişa diye yazmışlar, nargile bol miktarda. Öyle
de bir kültür oluştu şimdi, her tarafa yaygınlaştı.
Ben bunu 2010 yılında Şam’da görmüştüm, kızlar
Şişa içiyorlardı. Şimdi aynısını Esenyurt’ta görmeye
başladım, Ankara’da Hacıbayram’daki mahalle-
lerde. Belli yerlerde böyle yoğunlaşma olduğunda
bu ileride sosyolojik açıdan ne gibi sıkıntılar yara-
tır? Veya sıkıntı yaratır mı, yaratmaz mı? Biz uyum
süreci başlatsak da onlar bir arada yoğunlaştıkla-
rı için uyum kolay mı olur, zor mu olur; bu konuyu
merak ediyorum.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Uyum hiçbir zaman kolay olmaz. Ama ben böy-
le bir genel uyumdan çok belki uygulama içeri-
sinde daha pragmatik yaklaşımla belli alanlarda
eğitimde, sağlıkta vs. sistematik olarak ayrışma-
yı tercih ediyorum. Yani genel bir uyum demek
mümkün olmayabilir. Ama haklısınız, tabii ki ar-
tan kişi sayısıyla birlikte, görünürlüğü artınca, ge-
lenekleri veya dini yorumlamaları da farklı olunca
sonuç olarak bir farklılık ortaya çıkıyor. Bu her za-
man olumsuz olmak zorunda değil. Çok kültürlü
politikaları üretmek kolay değil, onları deneyim-
lemek çok zor ama bu ancak etkileşimle olur. Bir
aile değil; 3, 5, 10 Suriyeli aile aynı sokakta yer-
leşirse siz onu nasıl denetleyebilirsiniz? Sonuç
olarak o kolay değil. Avrupa’nın da bu konuda
özellikle Türk göçmenler ilk geldikleri zaman tak-
tikleri, stratejileri vardı. Örneğin bir mahallede
yüzde 10’dan fazla Türk olmayacak vb. kotalar
koydular. Uygulandı mı, uygulandı. Bazı yerlerde
uygulandı ama çok kısa dönemde. Yani gitmiyor.
Bu hikâyeler hep tıkanıyor. Bu işlemler zor ama
bir yandan sabırlı bir yerel politikayla ve sürek-
li iletişim içerisinde hareket edip, farklılığın her
zaman bir tehdit olmadığını, fırsat olabileceğini
de vurgulamak gerekiyor. Uzun süreli bir iş ama
değişik katmanlarda yapılması gereken bir şey.

Şu anda onu birazcık ekarte ediyoruz ama bir
rant boyutu da var. Yani sonuç olarak Kilis olsun,
Esenyurt olsun, bilmem ne olsun, orada bir em-
lak pazarı var. Onun için bu emlak pazarlarına

ODAK TOPLANTISI

42

bakmamız lazım, aktörleri kim? Emlak pazarı içe-
risinde en çıkar sahibi olabilecek kişilere de bakar-
sak önemli olacak. Bunun içinde, tırnak içerisinde
kendi etnik grubu, Suriyelilerin kendileri de dahil.
Kaba bir ifadeyle, sömürü sadece belli bir kesim-
den yapılmıyor, sonuç olarak kendi aralarında çok
ciddi anlamda nepotizm var. Kendi etnik grupla-
rında sömürüye maruz kalan insanlardan bahse-
diyoruz. Yani bu rant veya kâr amaçlı olan emlak
pazarının paralelinde sosyal bir boyut da var. Ben
yabancı bir şehirde oturduğum zaman mümkün-
se kendi dilime, kendi dinime, kendi memleketi-
me yakın olan birisiyle oturmak istiyorum. Bunu
sadece ekonomik olarak değerlendirmeyi hatalı
buluyorum, çok katmanlı. Onun için ben uyum
kavramını çok tek taraflı görüyorum. İngilizcedeki
“incorporation” kavramını tercih ediyorum. "In-
corporation" daha sektörel olarak ayrışabiliyor.
Biraz önce de ifade ettiğim gibi eğitim, sağlık vb.
alanlarda daha küçük birimlere ayrıştırıyorum.

Örneğin sağlık konusunda bir şeyleri yapabiliyo-
rum. Aşı olsun, vs. Bunu daha etkileşim içerisinde
değerlendirebileceğimizi düşünüyorum. Tek ta-
raflı değil. Zaten bence bütün uyum da deseniz,

“Kendi etnik gruplarında sömürüye
maruz kalan insanlardan

bahsediyoruz. Yani bu rant veya
kâr amaçlı olan emlak pazarının

paralelinde sosyal bir boyut da var.
Ben yabancı bir şehirde oturduğum

zaman mümkünse kendi dilime, kendi
dinime, kendi memleketime yakın
olan birisiyle oturmak istiyorum.

Bunu sadece ekonomik olarak
değerlendirmeyi hatalı buluyorum,
çok katmanlı. Onun için ben uyum

kavramını çok tek taraflı görüyorum.
İngilizce kavramı 'incorporation' tercih
ediyorum. Incorporation/İçerme daha

sektörel olarak ayrışabiliyor. Biraz
önce de ifade ettiğim gibi eğitim,
sağlık vb. alanlarda daha küçük

birimlere ayrıştırıyorum.”

Prof. Dr. Helga RITTERSBERGER TILIÇ

GÖÇ VE SINIR GÜVENLİĞİ

43

entegrasyon da deseniz, bu etkileşimsiz olmaz.
Yani iki tarafın birbirini anlama çabasının ötesin-
de öğrenme çabası.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Kanunda benim tek hoşuma giden, “karşılık-
lı uyum” denmesi. Temel kanunun bunu demesi
önemli bir başlangıç.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Bu çok çok önemli. Göç İdaresinin birkaç sene ön-
ceki bir toplantısında konu oldu: Suriyeli ve kamp-
ta yaşayan genç bir kadın aldığı maddi desteği
kişisel eşyaları için kullanmış. Yani bu genç kadın
örneğin gitmiş, kendisine şampuan almış. Bunun
üzerine, bir kesim insan “Sen etik davranmıyor-
sun, senin çocuğun var, sen nasıl kendine şampu-
an alıyorsun” diye bir söylemde bulundu, ben de
şaşırdım. Sonuç olarak bu kadın, çocuğu olsa da
bir insan. Yani sonuç olarak özellikle uyum politi-
kalarında çok büyük hata yapılıyor. Özellikle ka-
dın eşittir anne diye niteleniyor. Ancak bu insan-
ların bireysel hakları da var ve onlar çok çok ihmal
ediliyor. Ben o örneği hatırlıyorum. Topluluğun
yüzde 90’ı kadının kendine kişisel bir şey almasını
uygunsuz bir davranış olarak gördü. Orada itiraz
eden iki kadından biri bendim. Hassasiyetleri gör-
memiz lazım. Çoğu kadın çok genç. Tabii yaşlı in-
sanlar da var. Onların entegrasyonunu hiç kimse
düşünmüyor. Çeşitliliğe bu boyutlarıyla da bak-
mamız gerekiyor diye düşünüyorum. Yani başlık
Göç ve Sınır Güvenliği ama önce göçü anlamamız
ve farklı boyutlarıyla anlamamız gerekiyor.

(E) Korgeneral Alpaslan ERDOĞAN

Önceden Suriye’de hiç karışıklık yokken de Suriye
sınırında sınır birlikleri sayısı 5.000 ise, bizde
15.000 idi. Irak’ta da aynı şekildeydi, İran hemen
hemen eşit gibidir. Örneğin şu anda Gürcistan
sınırında da yine aynıdır. Biz çoğunlukla politika
olarak ülkemize az kişi girsin istiyoruz. Mümkünse
hiç girmesin ama ülkeye de girdikten sonra da

sakın kimse bizden başka ülkeye gitmesin diye
tedbir alıyoruz. Bu çok farklı bir boyut. İster iste-
mez sınır güvenliği ve göç birbirine girmiş vaziyet-
te. Etkileşim halinde olan bir konu. Sadece sınır
güvenliği ve göç bağlamında değil, kaçakçılık, te-
rörizm anlamında başlı başına önemli bir husus.
Bu konuyla ilgili işin teknolojik boyutunu öğleden
önceki bölümde Tanju Bey’le bir miktar görüştük.
Ancak Tanju Bey’e bir kez daha söz vermek istiyo-
ruz. İlave olarak, şu andakilerin haricinde ne gibi
tedbirler alınabilir, bunun tamamlanma süreleri
ne olabilir? Bu konularla ilgili, sadece ASELSAN
değil diğer firmalarımızın veya uluslararası katkı-
ların neler olduğu konusunda bir kez daha Tanju
Bey’e söz vermek istiyorum.

Tanju KARAGÖZ

Teşekkür ederim komutanım. Biz ASELSAN ola-
rak olayın teknoloji tarafındayız ama bu toplan-
tı bende olayın insani boyutunda da uzmanları
dinleyip özel bir farkındalık oluşmasını sağladı.
Bu bir trajedi. Bilmiyorum literatürde geçiyor mu
ama bu sanki Modern Kavimler Göçü gibi bir şey.
İndirgenmiş Kavimler Göçü gibi. Daha zorlu or-
tamlardan daha rahat ortamlara -insanın doğal
güdüsü herhalde- geçmeye çabalıyor.

Bizim ülkemiz kaçınılmaz olarak sınır güven-
liğinin, kendi egemenlik alanının güvenliğinin
sağlanması amacıyla yoğun bir şekilde yatırım
yapıyor. Tabii Avrupa’nın mülteci göçünün ken-
dine sirayet etmesini minimize etmeye çalışması
bakımından bu konuda da desteği oluyor. Sizin
vurguladığınız konu önemli komutanım. Biz tek-
nolojik olarak girişini de engelliyoruz ama girmiş-
se kaçışını da engelliyoruz. Yani T.C. devleti olaya
sadece tek boyuttan, yani ne olursa olsun benden
gitsin şeklinde yaklaşmıyor, verdiği taahhütleri
yerine getirmek maksatlı -bilfiil biz Batı Trakya sı-
nırlarına da gidiyoruz- da bakıyor. Yani hem içeri
almamak için teknolojik yatırımlar yapıyor hem
de içeri aldıysak da verdiğimiz taahhütler kapsa-
mında mümkün mertebe içeride kalmasını sağla-
maya çalışıyor. Olabiliyorsa da iadesi konusunda
çaba sarf ediyor. Batıya da, doğuya da teknolojik
yatırımlar yapılıyor. Ama sabah da belirtmeye

ODAK TOPLANTISI

44

çalıştığım gibi, sınır güvenliğimizde çok ağır bir te-
rör tehdidi var. Bunların önlemlerini biz çeşitli tek-
nolojik yatırımlarla, teknolojiyi sürekli takip ederek
almaya çalışıyoruz. Alacağız da. Türkiye entegre
sınır yönetim sistemine -tabii Frontex’in de karşı-
lıklı etkileşimi var, tek başına bağımsız değil- geçti,
geçecek. Tam o fazdayız. Daha önce de belirtmeye
çalıştığım gibi bizim bağımsız teknolojik ekipman-
larımız var. Ama bunun bütünleşik, profesyonel ve
entegre bir şekilde olması için çalışmalara devam
ediyoruz. Yakın bir süreçte teknolojik anlamda
mesafe katetmiş olacağız. Sınırlarımız gerek giriş
gerek çıkış anlamında çok daha güvenli hale gele-
cek. Tabii tehditlerin geçiş türü sürekli gelişecektir.
Bu böyle kalmayacak. Bugünkü tehdit bu şekilde,
yarın başka türlü geçiş tehditleri, geçiş senaryo-
ları olacak. Bunları da kapsayacak şekilde hükü-
metimizle birlikte teknolojik anlamda yaptığımız
yatırımlar, yol haritaları var. Sadece ASELSAN de-
ğil, ülkemizin tüm teknolojik şirketleri bu konuda
çalışıp üzerine düşeni yerine getirmek için çaba
sarf ediyorlar. Ancak hocalarımızın da belirttiği
gibi, maksat geldiğinde yakalamak değil esasında,
BM çapında gelişleri nasıl önleriz, ona daha çok
akıl veya fon ayırmak gerekiyor herhalde. Bütün

gelişmiş ülkelerin bunu kaçınılmaz bir şekilde fon-
laması lazım. Hepimiz aynı gemideyiz. Farklı kom-
partımanlarda olabiliriz ama yarın öbür gün baş-
ka bir kompartımandan diğerine geçiş olmayacak
diye kimsenin kompartımanının bir garantisi yok.
Türkiye de üzerine düşeni yapıyor, yapacaktır ama
bütün dünyadaki paydaş, egemen güçlerin buna
daha çok çaba sarf etmesi, bu konuda daha çok
akıl ve bütçe ayırması gerektiğini düşünüyorum.

Mavi sınır, yeşil sınır terminolojisi var biliyorsu-
nuz. Ama tabii biz daha kara tandanslı olduğu-
muz için öyle yorum yapıyoruz. Gerek kara sınır-
larımızda gerekse deniz sınırlarımızda T.C. olarak
hem kendimize koruyucu hem diğer taraflara si-
rayet etmeyi önleyici gerekli fonlar, yatırımlar ve
çalışmalar yapılıyor. Birkaç yıl içinde sınırlarımızı
tamamen kontrol edecek şekilde çalışmalarımız
devam ediyor ama bu büyük coğrafyalarda her
zaman sorunlu noktalar olabilir.

(E) Korgeneral Alpaslan ERDOĞAN

Sınırların kontrolü çok zor. Şu anda sizler Suriye
sınırında nispeten düz ve kontrol edilebilir bir

GÖÇ VE SINIR GÜVENLİĞİ

45

bölümünde çalışıyorsunuz. Ancak Silopi’nin ötesi-
ne geçtiğinizde, sınır taşı neredeydi, Irak neresi, bi-
zimki neresi, oralar birbirine girmiş vaziyette.

Tanju KARAGÖZ

Avrupalıların anladığı anlamda bir sınır yok.

(E) Korgeneral Alpaslan ERDOĞAN

Yok hakikaten. Dimdik dere, iniyorsunuz çıkıyorsu-
nuz, oradan sınır nasıl ayarlanacak, öyle çok kolay
değil. Coğrafi koordinatlarla da bunların kestiril-
mesi sağlanamayabilir. Veya Suriye sınırında sağ-
lanan etki Irak sınırında kesinlikle sağlanamaya-
bilir. Oraya belki ilave teknolojiler, ilave tedbirler
gerekebilir.

Tanju KARAGÖZ

Orada hat tutmak çok zor. Geçiş güzergâhlarına
çeşitli sensörler yerleştiriyoruz, orada hâkim te-
peleri tutuyoruz. Kaçakçılık kısmi olsa da bizim
asli tehdidimiz terör ve orada alan hakimiyetini
sağlayacak kritik noktaları tutuyoruz. Üsler oluş-
turuyoruz. Başka öyle duvar koymaktı vs gibi kla-
sik anlamda yapılabilecek bir şey yok.

(E) Korgeneral Alpaslan ERDOĞAN

Doğu sınırlarına gelince nispeten daha kolay ola-
cak. İran sınırının çoğu yerini biliyorum. Gürcistan
sınırı, Ermenistan sınırı, oralar daha kolay.
Rahatlıkla Suriye sınırına benzer sistemler kuru-
labilir ve oralarda emniyet sağlanabilir. Şu anda
nispeten daha rahat gibi gözüken sınırlarımız
olan Gürcistan Ermenistan sınırından da yarın
öbür gün diğer taraflardan geçiş imkânları olma-
yınca zorlamalar başlayabilir. Çünkü bu sosyolo-
jik bir olgu. Göçün önüne geçmek çok zor. Fulya
Hocam söyledi, “Ne yapıyorsun?”, “Geri gidece-
ğim ama tekrar geleceğim” diyor. O şekilde gel-
meye çalışacak.

Prof. Dr. Helga RITTERSBERGER TILIÇ

Sosyal bilimciler bence artık göçün durdurulabi-
leceği konusunda pes etmişler. Mümkün değil.
İnsanlık tarihine baktığımızda da her zaman var.
Bunun için biz akademisyenler mobiliteden bah-
sedilmesini tercih ediyoruz. Tek yönlü bir göçten
de bahsetmemiz mümkün değil. Şu anda Suriyeli
geçici koruma altında olan vatandaşlar da bay-
ram günlerinde Suriye’ye gidebiliyor. Bu anlamda
bizim artık çok farklı bir göç ya da mobiliteden
bahsetmemiz gerekiyor. Belki de en masum ifade
bunu “manage” etmek. Zaten şu andaki termino-
loji oraya doğru gidiyor.

"Sosyal bilimciler bence artık göçün
durdurulabileceği konusunda pes
etmişler. Mümkün değil. İnsanlık

tarihine baktığımızda da her zaman
var. Bunun için biz akademisyenler
mobiliteden bahsedilmesini tercih
ediyoruz. Tek yönlü bir göçten de
bahsetmemiz mümkün değil. Şu

anda Suriyeli geçici koruma altında
olan vatandaşlar da bayram

günlerinde Suriye’ye gidebiliyor. Bu
anlamda bizim artık çok farklı bir

göç ya da mobiliteden bahsetmemiz
gerekiyor. Belki de en masum ifade

bunu 'manage' etmek. Zaten şu
andaki terminoloji oraya doğru

gidiyor. Ayrıca, Suriyelilerin genelde
Türkiye’de bulunduğu vurgusunu

yapıyoruz. Birazcık etrafa bakarsak,
Ürdün’de de bayağı Suriyeli göçmen

var. O anlamda bunun aslında
bölgesel bir sorun olduğunu, sadece

Suriye- Türkiye-Avrupa sorunu
olmadığını, çok farklı küresel boyut ve
aktörlerinin olduğunu belki bir daha

vurgulamamız gerekiyor."

Prof. Dr. Helga RITTERSBERGER TILIÇ

ODAK TOPLANTISI

46

Politikalar üretmek konusunda, gıda güvenliği ve
tarım sektörleriyle bağlantılı olacak şekilde göç
veren ülkelere ağırlıklı olarak bir politika üretile-
bilir. Ayrıca, Suriyelilerin genelde Türkiye’de bu-
lunduğu vurgusunu yapıyoruz. Birazcık etrafa ba-
karsak, Ürdün’de de bayağı Suriyeli göçmen var. O
anlamda bunun aslında bölgesel bir sorun oldu-
ğunu, sadece Suriye- Türkiye-Avrupa sorunu ol-
madığını, çok farklı küresel boyut ve aktörlerinin
olduğunu belki bir daha vurgulamamız gerekiyor.

Terör konusuna gelince... Siz tabii ki çok güçlü
bir teknolojik yatırım ve teknolojik gelişmeden
bahsediyorsunuz. Ancak karşı taraf da teknolo-
ji geliştiriyor zannediyorum. Bunu çoğu zaman
unutuyoruz. Bunu değerlendirebilecek konumda
değilim ama espiyonaj, casus filmlerinden baş-
layarak, teröristlerin de teknolojiyi artık 10 sene
öncesine göre çok farklı boyutlarıyla kullandığını
ifade etmek gerekiyor diye düşünüyorum. Nerede
bir duvar varsa oradan göç durur diye bir bilgi yok.

Trump da başaramayacak, Macaristan da başa-
ramadı, Avrupa’nın kale mantığı çöküyor. O an-
lamda duvar, yani fiziki engel belki de gerçekten
hikâye. Sizin dediğiniz teknolojiden yola çıkarak
çok farklı bir duvardan bahsetmemiz gerekiyor.
Almanya’dan gelmiş bir vatandaş olarak artık fi-
ziki duvarın işe yaramayacağını söyleyebilirim.
Çok başarılı teknolojik duvarlarımız olabilir ama
psikolojik duvarları yıkamazsınız. Teknolojinin
önemini görüyorum ama mülteci onu kimin ge-
liştirdiğine bakmaz. Onu da görmemiz gerekiyor.

(E) Korgeneral Alpaslan ERDOĞAN

Teknolojiyi karşı taraf da kullanıyor. Özellikle terö-
ristler de kullanıyor. Biz drone kullanıyoruz yoğun
olarak. İnsansız hava aracı kullanıyoruz daha yüksek
irtifalarda. Onlar da drone kullanmaya, drone’la sal-
dırılar yapmaya başladılar. 10 Kasım günü aynı anda
10 adet drone’la farklı yerlere saldırı yaptılar. Allaha

GÖÇ VE SINIR GÜVENLİĞİ

47

şükür acemiliklerinden bir şey beceremediler. Biz ma-
alesef yaşımız ve mezun olduğumuz yıllar itibarıyla
kendimizi iç güvenlik harekâtının, yani terörle mü-
cadelenin en göbeğinde bulduk. Asker büyüklerimiz
terörle mücadele için “Aklın akılla mücadelesidir”
derlerdi. Yani siz bir şey geliştiriyorsunuz, o da bir
şey geliştiriyor. Ona karşı siz bir tedbir alıyorsunuz,
o da bir şey yapıyor. Önceden ayakla tahta basma-
lı patlayıcılar kullanıyorlardı. Sonra bunu anahtarla
uzaktan kumandalı yaptılar, sonra telsizle yaptılar.
Şimdi artık insansız hava aracı ile yapıyorlar. Ama
buna karşılık örneğin 97-98’lerde bizim bir tane in-
sansız hava aracımız yokken şimdi dünya kadar var.
Belirttiğim gibi teknoloji, karşı teknoloji, öyle gidiyor.
Tanksavar gelişiyor, tankın zırhı gelişiyor. Tabiri caiz-
se birdirbir oynamaya benziyor. Ama bu süreçlerde
kim erken davranırsa o avantaj sağlıyor. Böyle de bir
gerçeklik var.

Yrd. Doç. Dr. Fulya MEMİŞOĞLU

Belki son olarak eklemem gereken şu olabi-
lir. Mültecilerle ilgili bütün ortak politikalar
1951’den bu yana gelişiyor ama göç alanında
böyle bir şey yok. Devletlerin zaten egemenlik

alanında görülen bir konu. Yani çok yeni gelişme-
ler var. Özellikle Aylan bebeğin yarattığı küresel
etkiyle BM’de böyle bir hareketlenme oldu ve iki
sene süren bir mutabakat yazma süreci gelişti.
New York Deklarasyonu yayınlandı, Obama’nın
etkisi vardı. İki sene boyunca devletler müzakere
ettiler. Göçün kök nedenlerine inme, ülkelerdeki
durumu düzeltme vs. konular ilk defa ortak bir
belgeye girdi ve 2018’de kabul edildi. Bir taraf-
tan bunu da göz önünde bulundurmak gerek.
Dünya genelinde zaten kolay addedilen bir konu
değil. Özellikle de sorumluluk paylaşımı ilk defa
bir metne girdi, düşünsenize. Hukuki açıdan ta-
raf olan ülkelere bir yaptırım yok ama böyle bir
metin bile yoktu. Bir anlayış metni oluştu. ABD
son dakikada girmemeye karar verdi. AB’de bazı
ülkeler çıktı ama yine de tabii çok sayıda devlet
çaba gösterdi ama bu gelişme ancak 2018’in so-
nunda oldu. Bir taraftan ülke olarak zor bir ko-
numdayız ama dünyadaki gelişmeler de çok ya-
vaş bu alanda.

(E) Korgeneral Alpaslan ERDOĞAN

Katkılarınız için çok teşekkür ediyorum.

	_GoBack

