

TBMM

İNSAN HAKLARINI İNCELEME KOMİSYONU

23. DÖNEM 5. YASAMA YILI

FAALİYET RAPORU

EKİM 2010 – HAZİRAN 2011

2

TBMM

İNSAN HAKLARINI İNCELEME KOMİSYONU

23. DÖNEM 5. YASAMA YILI FAALİYET RAPORU

Yayın No: 24

Adres: TBMM İnsan Haklarını İnceleme Komisyonu

 06543 Bakanlıklar-ANKARA

Tel: 0 312 420 5406

0 312 420 5399

Faks: 0 312 420 5394

E-posta: insanhaklari@tbmm.gov.tr

ISBN 978-975-8805-19-8

Hazırlayan: Kenan Altaş, Yasama Uzmanı

Baskı: TBMM Basımevi, Ankara, 2011

Bu kitabın dağıtımı TBMM İnsan Haklarını İnceleme Komisyonu tarafından

yapılmaktadır.

http://www.tbmm.gov.tr/komisyon/insanhaklari/index.htm adresinden

yayınlarımıza ulaşabilirsiniz.

mailto:inshkkom@tbmm.gov.tr
http://www.tbmm.gov.tr/komisyon/insanhaklari/index.htm

3

 İÇİNDEKİLER

SUNUŞ .. 6

I. GENEL BİLGİ .. 7

1. Misyon ve Vizyon ... 7

2. Tarihçe... 8

3. Görev ve Yetkiler .. 8

4. Çalışma Yöntemi ... 8

5. Komisyonun Yapısı ... 10

5.1. Üyeler ... 10

5.2. Çalışanlar .. 11

II. KOMİSYON ÇALIŞMALARI .. 12

1. Toplantılar ve Alınan Kararlar .. 12

2. Alt Komisyon Çalışmaları ... 13

3. Diğer Çalışmalar ... 16

4. Kabul Edilen Yerli ve Yabancı Heyetler ... 19

 4.1.Yerli Heyetler .. 19

 4.2.Yabancı Heyetler ... 20

III. KOMİSYONA YAPILAN BAŞVURULAR 22

IV. İNSAN HAKLARININ GELİŞTİRİLMESİ AMACIYLA YAPILAN

KANUNİ DÜZENLEMELER .. 33

V. 5'İNCİ YASAMA YILI HAKKINDA DEĞERLENDİRME 36

VI. 23'ÜNCÜ DÖNEM HAKKINDA DEĞERLENDİRME 39

EKLER ... 51

EK-1: İNSAN HAKLARINI İNCELEME KOMİSYONU KANUNU 53

EK-2: BASIN AÇIKLAMALARI .. 56

EK-3: ZONGULDAK M TİPİ KAPALI CEZA İNFAZ KURUMU ÇOCUK

KOĞUŞUNDA BULUNAN KUDRET KOÇAKLI’NIN

HAVALANDIRMA BAHÇESİNDE ASILI OLARAK BULUNMASI

VE HAYATINI KAYBETMESİ OLAYI İLE İLGİLİ İNCELEME

RAPORU ... 62

4

EK-4: BOLU KAPALI CEZA İNFAZ KURUMU İLE F TİPİ YÜKSEK

GÜVENLİKLİ KAPALI CEZA İNFAZ KURUMU İNCELEME

RAPORU ... 68

EK-5: MARDİN İLİ ÇOCUK YUVALARI, YETİŞTİRME YURTLARI,

ÇOCUK VE GENÇLİK MERKEZLERİ VE YATILI BÖLGE

OKULLARI İNCELEME RAPORU ... 77

EK-6: DİYARBAKIR İLİ ÇOCUK YUVALARI, YETİŞTİRME

YURTLARI, ÇOCUK VE GENÇLİK MERKEZLERİ VE YATILI

BÖLGE OKULLARI İNCELEME RAPORU 97

EK-7: İSVİÇRE RAPORU ... 125

EK-8: EGE ORDU KOMUTANLIĞI BİRİNCİ SINIF ASKERİ CEZA VE

TUTUKEVİ (ŞİRİNYER) İNCELEME RAPORU 139

EK-9: İZMİR 1 VE 2 NO’LU F TİPİ YÜKSEK GÜVENLİKLİ KAPALI

CEZA İNFAZ KURUMLARI İLE İZMİR-BUCA KAPALI CEZA

İNFAZ KURUMU İNCELEME RAPORU 144

EK-10: ASKERİ CEZA VE TUTUKEVİ GENEL İNCELEME

 RAPORU ... 151

EK-11: ÇOCUK YUVALARI, YETİŞTİRME YURTLARI, ÇOCUK VE

GENÇLİK MERKEZLERİ VE YATILI İLKÖĞRETİM BÖLGE

OKULLARI İNCELEME RAPORU ... 161

GENERAL INFORMATION ON HUMAN RIGHTS INQUIRY

COMMITTEE AND SUMMARY OF THE REPORTS ACCEPTED BY THE

COMMITTEE IN 5th LEGISLATION YEAR (OCTOBER 2010-JUNE 2011)

OF THE 23rd TERM OF GNAT ... 173

5

SUNUŞ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Yasama Döneminin

son Yasama Yılında da ülke gündemini meşgul eden önemli insan hakları

sorunlarını ele almaya devam etti. Bu Yasama Yılı içerisinde Komisyonumuz

yetiştirme yurtları, çocuk yuvaları, yatılı bölge ilköğretim okulları, askeri ve

sivil ceza infaz kurumlarının koşulları ve tutuklu-hükümlü hakları konularındaki

çalışmalarını birer genel değerlendirme raporu ile sonuçlandırıp, eksikliklerin

düzeltilmesi önerilerinde bulundu.

Komisyonumuzun rutin çalışması olan insan hakları ihlalli iddiaları

hakkındaki başvurular incelemeye devam edilirken, alt komisyon kurarak

incelemeye aldığımız yeni konular ise üniversitelerde psikolojik taciz (mobbing)

iddiaları ve gözaltında kaybolduğu iddia edilen kişilerin akıbeti hakkında oldu.

Ayrıca, bir alt komisyon da İsviçre’de Türk toplumunun sorunları hakkında

incelemelerde bulunmak üzere kuruldu ve çalışmasını tamamladı.

Üniversitelerde psikolojik taciz (mobbing) iddiaları hakkında çok sayıda

şikâyet başvurusu alan Komisyonumuz, sorunun sıklıkla gündeme gelmesi

nedeniyle bir alt komisyon kurarak incelemede bulunma gereği duymuştur.

Ancak Dönemin sonuna yaklaşılması nedeniyle başlatılan çalışmalar

sonuçlandırılamamıştır. Bu önemli konuda Komisyonumuzun gelecek Dönemde

de çalışmalarını sürdüreceği inancındayız.

Komisyonun alt komisyon kurarak başlattığı son çalışma, gözaltında

kaybolduğu iddia edilen kişilerin akıbetinin araştırılması hakkındaki inceleme

olmuştur. İlk olarak 2004 yılında kaybolan Tolga Baykal Ceylan ile 12 Eylül

1980 tarihinden sonra kaybolan Cemal Kırbayır olaylarını incelemeye başlayan

Komisyonumuz, kurduğu alt komisyon ile her iki olay hakkındaki çalışmasını

bitirerek kamuoyuyla paylaşmıştır. Faili meçhuller ve kayıp olayları üzerinde

Meclisin daha geniş çaplı incelemeler yapması konusunda kamuoyunda önemli

bir beklenti olduğu görülmektedir. Nitekim gerek kayıp yakınlarının

Komisyonumuza yaptığı başvurular gerek farklı partilerden milletvekillerinin

Meclis Başkanlığına vermiş olduğu araştırma önergeleri bunu göstermektedir.

Gelecek Dönemde bu konuda da İnsan Haklarını İnceleme Komisyonu ya da

kurulacak bir Araştırma Komisyonu aracılığıyla, başlattığımız incelemelerin

sürdürülmesi yerinde olacaktır.

Türkiye’de insan haklarını koruma olanaklarının arttığı, yeni kurum ve

mekanizmaların oluşturulmakta olduğu bir dönemdeyiz. TBMM İnsan Haklarını

İnceleme Komisyonu, yirmi yıldır adeta tek başına sürdürdüğü insan hakları

alanındaki çalışmalarından oluşan zengin bir deneyim ve bilgi birikimine sahip

olup, bunu kuruluş aşamasındaki bu yeni kurumlarla paylaşarak önemli bir

katkı sunacaktır. Özellikle içinde bulunduğumuz 23’üncü Dönem,

hazırladığımız 53 adet rapor, 6 yurt dışı ziyareti ve incelemeye aldığımız 10

binin üzerindeki dilekçe ve resen yaptığımız incelemelerle Komisyonumuzun bu

zengin birikiminin en önemli bölümünü oluşturmaktadır. Nitekim yaptığımız

çalışmalarla Komisyonumuz yurtiçinde insanların güvenle başvurabileceği ve

sonuç alabileceği bir kuruma dönüşürken, yurtdışında ise ülkemizin üye olmayı

6

amaçladığı Avrupa Birliği üyeleriyle insan hakları konularını eşit düzeyde

tartışabilen bir konuma geldi.

Bununla birlikte Komisyonun insan haklarının korunması ve geliştirilmesine

verdiği önemli katkıyı ve elde ettiği birikimi yasama faaliyetlerinde

gösterememesi en büyük eksiklik olarak göze çarpmaktadır. Bunun giderilmesi

yönünde verdiğimiz kanun teklifinin yeni Dönemde tekrar ele alınarak

Komisyonun yasama faaliyetine doğrudan katkıda bulunmasının

sağlanmasındaki önemin altını çizmek isterim.

Türkiye’de insan hakları ihlallerinin en aza indiği, meydana gelen ihlallerin

ise etkin bir şekilde soruşturulduğu ve tekrarlarının önlendiği bir yapının

kurulacağına olan inançla faaliyet raporumuzu kamuoyuna sunarken, beş

yasama yılı boyunca çalışmalarımıza büyük katkılarda bulunan Komisyon üyesi

milletvekillerimize, Komisyon uzmanlarımıza, Meclis Başkanlarımıza ve

çalışmalarımıza katkı veren tüm kurum ve kuruluşlara en içten şükranlarımı

sunuyorum.

Prof. Dr. M. Zafer ÜSKÜL

TBMM İnsan Haklarını İnceleme Komisyonu Başkanı

TBMM İnsan Haklarını İnceleme Komisyonu

7

I. GENEL BİLGİ

1. MİSYON VE VİZYON

İnsan Haklarını İnceleme Komisyonunun misyonu, insan hakkı ihlallerinin

olmadığı bir Türkiye meydana getirebilmek ve bu hedef için insan haklarına

ilişkin uygulamaları gözetlemek ve denetlemek; gelişmeleri izlemek ve

kamuoyunda bu bilincin oluşmasını sağlamaktır.

Komisyonun vizyonu ise, insan hakları alanındaki uygulamaları ve

gelişmeleri izleyip, insan haklarına ilişkin sorunların gerek yasal düzeyde

gerekse de uygulamada iyileştirilmesini sağlayarak etkili bir parlamenter

denetim yoluyla, insan hakkı ihlallerinin olmadığı bir Türkiye ve Dünya

oluşumuna katkı sağlamaktır.

2. TARİHÇE

1987 yılında Avrupa Birliğine tam üyelik başvurusu sonrasında insan

hakları konusunun gündemde öne çıkması ile, insan haklarına ilişkin

parlamenter düzeyde denetim mekanizması oluşmasını sağlayacak bir ihtisas

komisyonu kurulmasına karar verilmiştir. Bu doğrultuda 18’inci Yasama

Döneminde Türkiye Büyük Millet Meclisinde temsil edilen tüm siyasi

partilerden milletvekillerinin imzalarını içeren kanun teklifi Meclis

Başkanlığına sunulmuştur.

Kanun teklifinin gerekçesinde, içinde bulunulan Dönemde, bir ülkenin

uygarlık derecesinin bilim ve teknoloji alanındaki başarısından çok insan

haklarına gösterilen saygıyla ölçüldüğü, hür düşüncenin ve insan hakları

konularının bütün dünya ülkelerinin gündemini işgal ettiği, uluslararası

antlaşmalar çerçevesinde insan haklarının ne şekilde geliştirileceğinin ve bu

konularda halkın bilinçlendirilmesinin önem kazandığı vurgulanmıştır. Yine

gerekçede, Türkiye’nin Avrupa Konseyinin Avrupa hukuk sahasını oluşturma

çalışmalarına aktif olarak katıldığı ve Türkiye’nin insan hakları alanındaki

gelişmeleri izleyen devlet olmaktan çıkarak bu gelişmelere aktif olarak katılan

devlet haline geldiği ifade edilmiştir.

Bu gerekçelerle TBMM Başkanlığına sunulan İnsan Haklarını İnceleme

Komisyonu Kanunu teklifi, 5 Aralık 1990 tarihinde TBMM Genel Kurulunda

görüşülerek kabul edilmiş; 8 Aralık 1990 tarihinde 20719 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe girmiştir.

İnsan Haklarını İnceleme Komisyonu, ülkemizde insan haklarının ulusal

düzeyde korunması amacına uygun olarak kurulan ilk ulusal insan haklarını

koruma mekanizmasıdır. İnsan Hakları İnceleme Komisyonunun diğer çoğu

ihtisas komisyonundan farklı olarak kanunla kurularak, kendisine özel görev ve

yetkilerle donatılmıştır.

Faaliyet Raporu 2011

8

3. GÖREV VE YETKİLER

TBMM İnsan Haklarını İnceleme Komisyonunun görevleri 5 Aralık 1990

tarihli ve 3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu’nun 4’üncü

maddesinde düzenlenmiştir. Komisyonun görevleri şunlardır:

 Uluslararası alanda genel kabul gören insan hakları konusundaki

gelişmeleri izlemek.

 Türkiye’nin insan hakları alanında taraf olduğu uluslararası anlaşmalarla

T.C. Anayasası ve diğer milli mevzuat ve uygulamalar arasında uyum

sağlamak amacıyla yapılması gereken değişiklikleri tespit etmek ve bu

amaçla yasal düzenlemeler önermek.

 Türkiye Büyük Millet Meclisi komisyonlarının gündemindeki konular

hakkında, istem üzerine görüş ve öneri bildirmek.

 Türkiye’nin insan hakları uygulamalarının, taraf olduğu uluslararası

anlaşmalara, Anayasa ve Kanunlara uygunluğunu incelemek ve bu

amaçla, araştırmalar yapmak, bu konularda iyileştirmeler, çözümler

önermek.

 İnsan haklarının ihlale uğradığına dair iddialar ile ilgili başvuruları

incelemek ve gerekli gördüğü hallerde ilgili mercilere iletmek.

 Gerektiğinde dış ülkelerdeki insan hakları ihlallerini incelemek ve bu

ihlalleri o ülke parlamenterlerinin dikkatlerine doğrudan veya mevcut

parlamenter forumlar aracılığıyla sunmak.

 Her yıl yapılan çalışmaları, elde edilen sonuçları, yurt içi ve dışında

İnsan Haklarına saygı ve uygulamaları kapsayan bir rapor hazırlamak.

İnsan Haklarını İnceleme Komisyonu görevlerini yerine getirirken,

Bakanlıklarla Genel ve Katma Bütçeli Dairelerden, mahalli idarelerden,

muhtarlıklardan, üniversitelerden ve diğer kamu kurum ve kuruluşları ile özel

kuruluşlardan bilgi isteyip buralarda inceleme yapabilir ve ilgililerini çağırıp

bilgi alabilir. Ayrıca incelemelerini alt komisyonlar kurmak suretiyle de yerine

getirebilir; gerekli gördüğünde uygun bulacağı uzmanların bilgilerine

başvurabilir ve Ankara dışında çalışabilir.

4. ÇALIŞMA YÖNTEMİ

İnsan Haklarını İnceleme Komisyonu çalışmalarını 5 Aralık 1990 tarihli ve

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu (Bkz. Ek-1) ve

TBMM İçtüzüğü hükümlerine göre yerine getirmektedir.

Komisyon farklı siyasi kimliğe sahip parlamenterlerden oluşmakta, ancak

çalışmalarını siyasi kaygılardan uzak olarak gerçekleştirmektedir. Komisyon

hükümetin bir parçası değildir. Çalışmalar dil, din, ırk, renk, siyasi görüş vb.

hiçbir ayrım gözetilmeksizin, yansız ve bağımsız gerçekleştirilmektedir.

TBMM İnsan Haklarını İnceleme Komisyonu

9

Komisyon kendisine yapılan başvurular üzerine olduğu gibi, herhangi bir

başvuru olmaksızın da gerekli gördüğü konularda inceleme ve araştırma

yapmaktadır.

Başvurular doğrudan Komisyona gelmekte veya Meclis Başkanlığı

tarafından havale edilmektedir. Komisyona ulaşan başvuru, Komisyonun evrak

bölümünde tarih ve sayı almakta ardından uzmanlar tarafından incelenmektedir.

Başkan tarafından uygun görülen dilekçeler hakkında işlem başlatılmaktadır.

Dilekçelerin konusu işkence, kötü muamele, ayrımcılık gibi doğrudan insan

hakkı ihlali değil de emeklilik sorunları ve gayrimenkul sorunları gibi diğer

şikâyetleri içeriyorsa ilgili kurumlara havale edilmekte veya Komisyon görev

alanına girmediği başvurucuya bildirilmektedir. Komisyon, kendisine yapılan

başvuruları Anayasa, 3686 sayılı Kanun ve 3071 sayılı Dilekçe Hakkının

Kullanılmasına Dair Kanun çerçevesinde ele alır; dilekçe sahipleri hem

yapılmakta olan işlem hem de sonuca ilişkin olarak kanuni süre içinde

bilgilendirilir.

İnsan Haklarını İnceleme Komisyonu, rutin dilekçeler dışında ilke olarak

çalışmalarını alt komisyon çalışmalarına dayandırmaktadır. Alt komisyonlar

Komisyonun kendi üyeleri arasından seçtiği üyelerden (5-6 üye) oluşur ve

bunların oluşumunda farklı siyasi partilerden üyelerin bulunmasına özen

gösterilir. Alt komisyonlar yerinde incelemeler, ilgili kişilerin Ankara’da

dinlenmesi ve bilgi belge toplayarak çalışmalarını gerçekleştirirler. Bir olay

üzerine veya hak ve özgürlüklerin ciddi biçimde ihlal edilme ihtimali olan

yerlere yönelik genel denetleme yapmak amacıyla veya bir konunun

incelenmesinin önemli görüldüğü hallerde veya başvurular üzerine alt komisyon

kurulabilmektedir. Örneğin kamu görevlilerinin sebep olduğu iddia edilen

yaşam hakkı ihlali yanında, ülkemize sığınan kişilerin yaşam koşullarının

incelenmesi de alt komisyon incelemesine konu olabilmektedir. Alt

komisyonların çalışmaları sadece görevlendirildikleri olay ve alanla sınırlıdır.

Alt komisyon çalışmalarının amacı, incelenen konuyu objektif olarak ve

tüm açıklığıyla ortaya koymak, ihlal iddiasını tespite ve çözüm önermeye

yönelik yansız bir süreçtir.

Alt komisyonlar yaptıkları yerinde incelemeler sonunda rapor hazırlayarak

Komisyona sunmaktadırlar. Komisyon tarafından kabul edilen raporlar kamuya

açık duruma gelir ve ayrıca TBMM Başkanlığına sunulur. Komisyon raporları

Danışma Kurulunun görüş ve önerisiyle Genel Kurul gündemine alınabilir ve

okunmak suretiyle veya üzerinde görüşme açılarak bilgi edinilir. Raporlar

Başbakanlık ve ilgili bakanlıklara TBMM Başkanlığınca gönderilir.

Komisyon, Başkanın çağrısıyla veya Komisyon üyelerinin üçte birinin

talebi ile belirlenen gündemler üzerine toplantılar yapar. Komisyon genellikle

bir ayı geçmemek üzere toplanarak gündemdeki konuları görüşür ve gerekirse

çalışmalarına ilişkin kararlar alır.

Faaliyet Raporu 2011

10

Komisyon gündemdeki önemli olaylarda, insan hakları konulu günlerde

veya Komisyonun çalışmaları hakkında basın açıklamalarında bulunmaktadır.

(Bkz. Ek-2)
İnsan Haklarını İnceleme Komisyonu, bir denetim komisyonu olması ve

insan hakları konusunun dinamizmi nedeniyle TBMM tatilde veya ara vermede

olduğu zamanlarda da, TBMM Genel Kurulundan alınan kararla çalışmalarına

ara vermeksizin devam etmektedir.

5. KOMİSYONUN YAPISI

5.1. Üyeler

Komisyonun ne şekilde oluşacağı, 3686 sayılı İnsan Haklarını İnceleme

Komisyonu Kanunu’nun 3’üncü maddesinde düzenlenmiştir. Komisyonun üye

sayısı, siyasi parti grupları ile bağımsızların TBMM’deki sayılarının -boş

üyelikler hariç- üye tamsayısına oranlanması ile bulunacak yüzde oranına uygun

olarak temsil edilmelerini sağlayacak şekilde, Danışma Kurulunun teklifi

üzerine Genel Kurul tarafından belirlenir.

Üye sayısı, tüm siyasi parti gruplarının ve bağımsızların temsiline olanak

verecek şekilde belirlendiğinden her Dönemde farklılık arz edebilmektedir.

18’inci Dönemde 21, 19’uncu Dönemde 23, 20’nci Dönemde 25, 21’inci

Dönem de 25 ve 22’nci Dönemde 24 olarak belirlenmiş olan üye sayısı, içinde

bulunduğumuz 23’üncü Dönemde 23 olarak belirlenmiştir.

Komisyon üyelikleri için, bir Yasama Döneminde iki seçim yapılır. Bir

Yasama Dönemi dört yıl olan TBMM’de, hem birinci hem de ikinci devre için

seçilenlerin görev süresi iki yıldır.

Komisyon kendisine bir başkan, iki başkanvekili, bir sözcü ve bir kâtip

seçer. Bu seçimde siyasi parti gruplarının yüzde oranları dikkate alınır. Seçim,

üye tamsayısının salt çoğunluğuyla toplanan Komisyonda, toplantıya

katılanlarının salt çoğunluğunun gizli oyuyla yapılır. Başkan, başkanvekilleri,

sözcü ve kâtipten müteşekkil küçük kurul uygulamada Başkanlık Divanı olarak

adlandırılmaktadır.

23’üncü Dönem 5’inci Yasama Yılında Komisyonda görev yapan üyeler şu

şekildedir:

 Üyenin Adı Soyadı Komisyon Görevi Partisi Seçim Çevresi

 Mehmet Zafer Üskül Başkan AK Parti Mersin

 Ahmet Gökhan Sarıçam Başkanvekili AK Parti Kırklareli

 Mehmet Ekici Başkanvekili MHP Yozgat

 Abdurrahman Kurt Sözcü AK Parti Diyarbakır

 Ayşe Jale Ağırbaş Kâtip DSP İstanbul

 Ahmet Koca Üye AK Parti Afyonkarahisar

http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6642
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6336
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=5355
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6609
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6456
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6117

TBMM İnsan Haklarını İnceleme Komisyonu

11

 Kazım Ataoğlu Üye AK Parti Bingöl

 Mehmet Emin Tutan Üye AK Parti Bursa

 Murat Yıldırım Üye AK Parti Çorum

 Mithat Ekici Üye AK Parti Denizli

 Mustafa Ataş Üye AK Parti İstanbul

 Erdal Kalkan Üye AK Parti İzmir

 Fatih Arıkan Üye AK Parti Kahramanmaraş

 Edibe Sözen Üye AK Parti İstanbul

 Kerim Özkul Üye AK Parti Konya

 Cemal Yılmaz Demir Üye AK Parti Samsun

 Ali Rıza Ertemür Üye CHP Denizli

 Çetin Soysal Üye CHP İstanbul

 Ahmet Ersin Üye CHP İzmir

 Malik Ecder Özdemir Üye CHP Sivas

 Şenol Bal Üye MHP İzmir

 Gürcan Dağdaş Üye MHP Kars

 Akın Birdal Üye BDP Diyarbakır

5.2. Çalışanlar

İnsan Haklarını İnceleme Komisyonu, çalışmalarını yürütmek amacıyla

bünyesinde çeşitli niteliklere sahip elemanlar bulundurmaktadır.

23’üncü Dönem 5’inci Yasama Yılında Komisyonda dört Yasama Uzmanı

ve iki Yasama Uzman Yardımcısı ile Kanun’da verilen yetkiye dayanılarak bir

Mülkiye Başmüfettişi ile bir Adalet Müfettişi görevlendirilmiştir. Buna ek

olarak sekretaryada ve evrak bürosunda olmak üzere dört memur Komisyonda

görev yapmaktadır. Komisyon Başkanının danışmanları ve sekreteri de

Komisyon çalışmalarına destek vermektedir. Komisyon, F Blok Tören Salonu

üstünde kendisine ayrılmış olan odalarda faaliyet göstermektedir. Başkana ait

çalışma odası ile toplantı salonundan başka; bir sekretarya, üç uzmanlar ve bir

memur odasına sahiptir.

http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=4506
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6599
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6202
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6647
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6168
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6180
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6281
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6269
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6631
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6611
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=4350
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6405
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6399
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=5469
http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_sicil=6480

Faaliyet Raporu 2011

12

II. KOMİSYON ÇALIŞMALARI

1. TOPLANTILAR VE ALINAN KARARLAR

İnsan Haklarını İnceleme Komisyonu 1 Ekim 2010 – 12 Haziran 2011

tarihlerini kapsayan 5’inci Yasama Yılında yedi toplantı gerçekleştirmiştir.

7 Ekim 2010 tarihli 5’inci Yasama Yılının ilk toplantısında (41’inci

toplantı), Zonguldak M Tipi Kapalı Cezaevinde Kudret Koçaklı’nın ölüm

olayıyla ilgili olarak Komisyon uzmanları tarafından yapılan inceleme hakkında

uzmanlar tarafından Komisyona bilgi verilmiştir.

21 Ekim 2010 tarihli 42’nci toplantıda, ceza ve tutukevlerindeki fiziki

şartların ve kurum yöneticilerinin tutum ve davranışları ile mevzuattan

kaynaklanan insan hakkı ihlallerinin incelenmesi amacıyla Çorum Mv. Murat

Yıldırım, Denizli Mv. Mithat Ekici, Kahramanmaraş Mv. Fatih Arıkan, Sivas

Mv. Malik Ecder Özdemir ve Kars Mv. Gürcan Dağdaş’tan oluşan bir Alt

Komisyon kurulmasına karar verilmiş ve Zonguldak M Tipi Kapalı Cezaevinde

ölen Kudret Koçaklı olayıyla ilgili olarak yapılan inceleme sonucunda

hazırlanan “Zonguldak M Tipi Kapalı Ceza İnfaz Kurumu Çocuk Koğuşunda

Bulunan Kudret Koçaklı’nın Havalandırma Bahçesinde Asılı Olarak Bulunması

ve Hayatını Kaybetmesi Olayı İle İlgili İnceleme Raporu” (Bkz. Ek-3)

Komisyon Raporu olarak kabul edilmiştir.

25 Kasım 2010 tarihli 43’üncü toplantıda, üniversitelerde psikolojik baskı

(mobbing) iddialarını incelemek üzere Mersin Mv. M. Zafer Üskül, İstanbul

Mv. Edibe Sözen, İzmir Mv. Erdal Kalkan, İstanbul Mv. Çetin Soysal ve İzmir

Mv. Şenol Bal’dan oluşan bir Alt komisyon kurulmasına ve 21 Ekim 2010

tarihli 42’nci Komisyon toplantısında kurulan Cezaevleri Alt Komisyonuna

Kars mv. Gürcan Dağdaş’ın yerine Yozgat Mv. Mehmet Ekici seçilmiştir.

6 Ocak 2011 tarihli 44’üncü toplantıda, ilgili Alt Komisyonlarca hazırlanan

“Bolu Kapalı Ceza İnfaz Kurumu ile F Tipi Yüksek Güvenlikli Kapalı Ceza

İnfaz Kurumu İnceleme Raporu” (Bkz. Ek-4), “Mardin İli Çocuk Yuvaları,

Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı Bölge Okulları

İnceleme Raporu” (Bkz. Ek-5) ve “Diyarbakır İli Çocuk Yuvaları, Yetiştirme

Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı Bölge Okulları İnceleme

Raporu” (Bkz. Ek-6) görüşülerek kabul edilmiştir.

9 Şubat 2011 tarihli 46’ncı toplantıda
i
, İsviçre’de yaşayan Türklerin

sorunlarıyla ilgili olarak görüşmelerde ve resmi temaslarda bulunmak üzere

kurulan Alt Komisyon tarafından hazırlanan “İsviçre Raporu” (Bkz. Ek-7) ile

Askeri Ceza İnfaz Kurumlarında incelemelerde bulunmak üzere kurulan Alt

Komisyonun yaptığı inceleme sonucunda hazırladığı “Ege Ordu Komutanlığı

i
 Komisyon 3 Şubat 2011 tarihinde 45’inci toplantısını çoğunluk sağlanamaması

nedeniyle gerçekleştirememiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

13

Birinci Sınıf Askeri Ceza ve Tutukevi (Şirinyer) İnceleme Raporu” (Bkz. Ek-8)

görüşülerek kabul edilmiştir. Ayrıca 17-18 Şubat 2011 tarihleri arasında

İstanbul’da düzenlenen “Göçün İnsan Hakları Boyutu” konulu seminere, Mersin

Mv. ve Komisyon Başkanı Prof. Dr. M. Zafer Üskül ile Komisyon

görevlilerinin katılması uygun bulunmuştur.

 Toplantıda ayrıca, Tolga Baykal Ceylan’ın kaybolması olayından hareketle

gözaltında iken kayboldukları iddia edilen kişilerin akıbetinin araştırılması için

Mersin Mv. ve Komisyon Başkanı Prof. M. Zafer Üskül, Çorum Mv. Murat

Yıldırım, İzmir Mv. Erdal Kalkan, İstanbul Mv. Çetin Soysal ve İzmir Mv.

Şenol Bal’dan oluşan bir Alt Komisyon kurulmasına karar verilmiştir.
ii

24 Mart 2011 tarihli 47’nci toplantıda, Dönemin genel bir değerlendirmesi

yapılmış; Alt Komisyonlarca hazırlanan “İzmir 1 ve 2 nolu F Tipi Yüksek

Güvenlikli Kapalı Ceza İnfaz Kurumları ile İzmir - Buca Kapalı Ceza İnfaz

Kurumu İnceleme Raporu” (Bkz. Ek-9), “Askeri Ceza ve Tutukevleri Genel

İnceleme Raporu” (Bkz. Ek-10), “Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk

ve Gençlik Merkezleri ile Yatılı İlköğretim Bölge Okulları Alt Komisyonu Genel

İnceleme Raporu” (Bkz. Ek-11), görüşülerek kabul edilmiştir.

Ayrıca ülkemizde ve dünyada meydana gelebilecek Komisyonunun görev

alanına giren gelişmelere ivedilikle müdahale edebilmesini sağlamak ve henüz

bitirilmemiş Alt Komisyon çalışmalarının tamamlanması amacıyla Komisyonun

TBMM tatilde olduğu dönemde çalışması kabul edilerek Genel Kurula

sunulmasına karar verilmiştir.

26 Mayıs 2011 tarihli 48’inci toplantıda, Tolga Baykal Ceylan’ın

kaybolması olayından hareketle gözaltında iken kayboldukları iddia edilen

kişilerin akıbetinin araştırılması için kurulan Alt Komisyonun, gözaltında

kaybolduğu iddia edilen “Tolga Baykal Ceylan” ile “Cemil Kırbayır”ın akıbeti

hakkındaki inceleme raporları görüşülmüş ve Komisyon raporları olarak kabul

edilmiştir.

2. ALT KOMİSYON ÇALIŞMALARI

Komisyon, 3686 sayılı İHİK Kanunu’nun 5’inci maddesinde kendisine

verilen Ankara dışında çalışma yetkisi uyarınca, 23’üncü Dönem 5’inci Yasama

Yılında yerinde incelemek yapmak üzere üç adet alt komisyon kurmuştur.

Aşağıda kuruluşları ve faaliyetleri özetlenen alt komisyonlar kuruldukları olay

veya konu ile sınırlı olmak üzere çalışmada bulunmuşlardır.

Bunun yanında 5’inci Yasama Yılından önce kurulan bazı Alt Komisyonlar

çalışmalarını 5’inci Yasama Yılında da sürdürmüşlerdir.

 5’inci Yasama Yılından Önce Kurulup Çalışmalarını Sürdüren Alt

Komisyonlar

ii
 İzmir Mv. Şenol Bal, kendisine bilgi verilmeden Alt Komisyon üyeliğine seçildiği

gerekçesiyle 10 Şubat 2010 tarihinde Alt Komisyondan çekilmiştir.

Faaliyet Raporu 2011

14

- 14 Ocak 2010 tarihli 35’inci Komisyon toplantısında, çocuk yetiştirme

yurtlarında, çocuk yuvalarında ve çocuk ve gençlik merkezlerinde

incelemelerde bulunmak üzere, İstanbul Mv. Mustafa Ataş, Kırklareli Mv. A.

Gökhan Sarıçam, Denizli Mv. Mithat Ekici, Denizli Mv. Ali Rıza Ertemür,

İzmir Mv. Şenol Bal ve İstanbul Mv. A. Jale Ağırbaş’tan oluşan bir Alt

Komisyon kurulmasına karar verilmişti.

Alt Komisyon 11 Mart 2010 tarihinde Tekirdağ, 12 Mart 2010 tarihinde

Çanakkale ve Milli Eğitim Bakanlığı Yatılı İlköğretim Bölge Okullarını da

kapsayacak şekilde genişleyen görev alanı dâhilinde 1-3 Nisan 2010 tarihleri

arasında Mersin ilinde incelemeler gerçekleştirmiş ve hazırladığı raporlar

Komisyon tarafından kabul edilmişti.

Alt Komisyon 5’inci Yasama Yılında da çalışmalarına devam etmiştir. 11

Kasım 2010 tarihinde yapılan toplantıda 25-26 Kasım 2010 tarihlerinde

Diyarbakır ve Mardin’de, 9-10 Aralık 2010 tarihlerinde Van’da, 13-14 Ocak

2011 tarihlerinde Sivas’ta, 20-21 Ocak 2011 tarihlerinde Kahramanmaraş ve

Gaziantep’te, 10-11 Şubat 2011 tarihlerinde Kastamonu ve Çankırı’da inceleme

yapılmasına karar verilmiştir.

Program gereğince, 24-26 Kasım 2010 tarihlerinde Diyarbakır ve Mardin

illerindeki çocuk yuvaları, yetiştirme yurtları, çocuk ve gençlik merkezleri ve

yatılı bölge okullarında inceleme yapılmıştır. Hazırlanan raporlar Komisyona

sunulmuş ve Komisyonca görüşülerek kabul edilmiştir.

Van, Sivas, Kahramanmaraş ve Gaziantep’te yapılması planlanan

incelemeler ise Meclis gündeminin yoğunluğu nedeniyle

gerçekleştirilememiştir.

- 14 Ocak 2010 tarihli 35’inci Komisyon toplantısında Askeri Ceza İnfaz

Kurumlarında incelemelerde bulunmak üzere, Mersin Mv. ve Komisyon

Başkanı M. Zafer Üskül, Çorum Mv. Murat Yıldırım, Konya Mv. Kerim Özkul,

Yozgat Mv. Mehmet Ekici ve Sivas Mv. Malik Ecder Özdemir’den oluşan bir

Alt Komisyon kurulmasına karar verilmişti.

Alt Komisyon, 24 Şubat 2010 tarihinde Kara Kuvvetleri Komutanlığı

Mamak Birinci Sınıf Askeri Ceza ve Tutukevinde, 26 Şubat 2010 tarihinde

Hava Kuvvetleri Komutanlığı Eskişehir İkinci Sınıf Askeri Ceza ve

Tutukevinde ve 17 Mart 2010 tarihinde İstanbul 3. Kolordu Kom. Özel Tip

Askeri Ceza ve Tutukevinde incelemelerde bulunmuştu.

5’inci Yasama Yılında Ege Ordu Komutanlığı 1’inci Sınıf Askeri Ceza

ve Tutukevinde inceleme bulunmuştur. Hazırlanan rapor Komisyona sunulmuş

ve Komisyonca kabul edilmiştir.

Ayrıca Alt Komisyon askeri cezaevleri hakkında genel bir rapor hazırlamış;

2 Mart 2011 tarihli Alt Komisyon toplantısında görüşülerek son şekli verilen

rapor “ Askeri Cezaevleri Genel İnceleme Raporu” olarak Komisyona sunulmuş

ve kabul edilmiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

15

- 17 Haziran 2010 tarihli 39’uncu Komisyon toplantısında, İsviçre’de

yaşayan Türklerin sorunlarıyla ilgili olarak görüşmelerde ve resmi temaslarda

bulunmak üzere, Mersin Mv. ve Komisyon Başkanı Prof. Dr. M. Zafer Üskül,

Kahramanmaraş Mv. Fatih Arıkan, Samsun Mv. Cemal Yılmaz Demir Sivas

Mv. Malik Ecder Özdemir ve Kars Mv. Gürcan Dağdaş’tan oluşan bir Alt

Komisyon kurulmuştur.

Alt Komisyon 29 Kasım – 4 Aralık 2010 tarihlerinde İsviçre’nin, Bern,

Cenevre ve Zürih şehirlerinde görüşme ve temaslarda bulunmuştur. İnceleme

sonucunda hazırlanan rapor Komisyona sunularak kabul edilmiştir.

 5’inci Yasama Yılında Kurulan Alt Komisyonlar

1. Ceza ve Tutukevlerindeki Fiziki Şartların ve Kurum Yöneticilerinin

Tutum ve Davranışları ile Mevzuattan Kaynaklanan İnsan Hakkı

İhlallerinin İncelenmesi Alt Komisyonu:

Alt Komisyon, Komisyonun 21 Ekim 2010 tarihli 42’nci toplantısında

kurulmuş ve Çorum Mv. Murat Yıldırım, Denizli Mv. Mithat Ekici,

Kahramanmaraş Mv. Fatih Arıkan, Sivas Mv. Malik Ecder Özdemir ve Kars

Mv. Gürcan Dağdaş Alt Komisyona üye olarak seçilmiştir.

Alt Komisyon, 4 Kasım 2010 tarihinde Bolu Kapalı ve F Tipi Ceza İnfaz

Kurumlarında, 7 Ocak 2011 tarihinde ise İzmir Buca Kapalı/Açık Ceza İnfaz

Kurumları ile İzmir 1 ve 2 Nolu F Tipi Yüksek Güvenlikli Kapalı Ceza İnfaz

Kurumunda incelemede bulunmuştur. İnceleme sonucunda hazırlanan raporlar

Komisyona sunularak kabul edilmiştir.

2. Üniversitelerde Psikolojik Baskı (Mobbing) İddialarını İnceleme Alt

Komisyonu:

Alt Komisyon, 25 Kasım 2010 tarihli 43’üncü toplantıda kurulmuş ve

Mersin Mv. M. Zafer Üskül, İstanbul Mv. Edibe Sözen, İzmir Mv. Erdal

Kalkan, İstanbul Mv. Çetin Soysal ve İzmir Mv. Şenol Bal üye olarak

seçilmiştir.

Alt Komisyon 27 Ocak 2011 ve 2 Şubat 2011 tarihinde iki defa toplanmış;

ilk toplantıda İnsan Kaynakları Uzmanı Gönül Dangaç ve Mobbing ile

Mücadele Derneği Başkanı Hüseyin Gün’den; ikinci toplantıda ise Avukat

Şafak Herdem’den konu hakkında bilgi alınmıştır.

Alt Komisyon, Komisyonun diğer gündemlerinin yoğunluğu ve milletvekili

genel seçimi nedeniyle çalışmalarını tamamlayamamıştır.

3. Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle

Gözaltında İken Kayboldukları İddia Edilen Kişilerin Akıbetinin

Araştırılması Alt Komisyonu:

 Alt Komisyon, 9 Şubat 2011 tarihli 46’ncı Komisyon toplantısında

kurulmuş ve Mersin Mv. Prof. M. Zafer Üskül, Çorum Mv. Murat Yıldırım,

Faaliyet Raporu 2011

16

İzmir Mv. Erdal Kalkan, İstanbul Mv. Çetin Soysal ve İzmir Mv. Şenol Bal üye

olarak seçilmiştir. İzmir Mv. Şenol Bal üyeliğe kendi rızası olmadan seçildiği

gerekçesiyle Alt Komisyon üyeliğinden istifa etmiştir.

 Alt Komisyon çalışma konusu kapsamında, Tolga Baykal Ceylan’ın 2004

yılında kaybolması olayı ile Cemil Kırbayır’ın 1980 askeri müdahalesi ertesinde

kaybolması olayını incelemeye başlamıştır.

Alt Komisyon Tolga Baykal Ceylan’ın kaybolması olayıyla ilgili, 16 Şubat

2011 tarihinde Tolga Baykal Ceylan’ın annesi Kadriye Ceylan ve avukat Eren

Keskin’i, 15 Mart 2011 ve 5 Nisan 2010 tarihlerinde Kırklareli - İğneada

Jandarma Karakolunda o tarihte görev yapan on rütbeli askerî görevliyi

Komisyon toplantı salonunda dinlemiştir. Ayrıca Komisyon 24-26 Mart 2011

tarihlerinde Kırklareli ilinde Tolga Baykal Ceylan’ın görüldüğü beldelerde

inceleme yapmış, kendisi hakkında bilgi sahibi olanlarla görüşmüştür.

Alt Komisyon 12 Eylül 1980 askeri müdahalesinin ardından gözaltına

alındıktan sonra kaybolan Cemil Kırbayır olayıyla ilgili ise, kayıp kişinin

yakınları ve gözaltına alındığı sırada birlikte olduğu kişilerle; ayrıca kaybolma

olayının yaşandığı tarihte bölgede görev yapan Milli İstihbarat Teşkilatı ile

emniyet görevlilerinden Komisyon toplantı salonunda değişik tarihlerde bilgi

alınmıştır.

Alt Komisyon Cemil Kırbayır’ın kaybolması hakkında bilgi sahibi olduğunu

iddia eden Fevzi Çelik’in ifadelerine başvurmak üzere 5 Mart 2011 tarihinde

Almanya’nın Münih şehrine gitmiştir. 18-20 Mart 2011 tarihlerinde Kars ilinde

olayın meydana geldiği yerlerde inceleme yapılmış, olay sırasında bölgede

görev yapan kişilerle görüşülmüştür. Ayrıca Cemil Kırbayır ile aynı tarihlerde

gözaltına alınan Ahmet Kaya ile hükümlü bulunduğu Sincan F Tipi Cezaevinde

ve Kırbayır’ın kaybolduğu tarihteki Milli İstihbarat Teşkilatının bölge

sorumlusuyla görüşülerek bilgisine başvurulmuştur. Son olarak, kaybolma

tarihinde sorgulamada bulunduğu iddia edilen milli istihbarat teşkilatı ve

emniyet mensuplarından yeniden bilgi alınarak çalışmalar tamamlanmıştır.

Alt Komisyon, her iki olayla ilgili ayrı rapor hazırlayarak Komisyona

sunmuştur. Raporlar Komisyon tarafından görüşülerek kabul edilmiştir.

3. DİĞER ÇALIŞMALAR

İnsan Haklarını İnceleme Komisyonu, görev ve yetki alanına ilişkin olarak

yurt içinde ve yurt dışında çeşitli temaslarda bulunmaktadır. Gerek Komisyonu

temsilen Komisyon Başkanı Prof. Dr. M. Zafer Üskül, gerekse de Komisyon

uzmanları 5’inci Yasama Yılında yurt içinde ve yurt dışında gerçekleştirilen

programlara katılmıştır.

Komisyon Başkanı Prof. Dr. M. Zafer Üskül,

- 6 Kasım 2010 tarihinde Bilgi Üniversitesi tarafından düzenlenen

“Demokratikleşen Türkiye'nin Yeni Anayasası” konulu,

TBMM İnsan Haklarını İnceleme Komisyonu

17

- 10 Aralık 2010 tarihinde Anayasa Mahkemesi, Anadolu Üniversitesi ve

Adalet Akademisi tarafından düzenlenen “Anayasa Şikayeti ve AİHM” konulu

sempozyuma,

- 10 Şubat 2011 tarihinde “Sağlık Bakanlığı Diyabet Önleme ve Kontrol

Programı”na,

- 17-18 Şubat 2011 tarihinde, Avrupa Konseyi Bakanlar Komitesi dönem

başkanlığı etkinliği kapsamında Avrupa Konseyi İnsan Hakları Komiserliği ile

eşgüdümlü olarak düzenlenen “Göçün İnsan Hakları Boyutu” konulu seminere

katılmıştır.

Komisyon Uzmanları,

- 11 Haziran 2010 tarihinde Türkiye Ekonomik ve Sosyal Etüdler Vakfı

(TESEV) demokratikleşme programı tarafından yürütülen “güvenlik sektörü

reformu projesi kapsamında “Avrupa Birliği Sürecinde Türkiye’de Polis

Kurumu” başlıklı dar katılımlı ve kapalı çalıştaya,

- 10-11 Ocak 2011 tarihinde Avrupa Komisyonunca tertiplenen “Irk, Etnik

ve Dini Köken İle Diğer Ön Yargılar Temelinde Ayrımcılıkla Mücadele”

konulu toplantıya,

- 29 Ocak 2011 tarihinde Stratejik Düşünce Enstitüsünce düzenlenen

“Ulusal İnsan Hakları Kurumu Yasası Beklentileri Karşılıyor mu?” konulu

çalıştaya,

- 5 Şubat 2011 tarihinde Pozitif Yaşam Derneği tarafından düzenlenen

“HIV/AIDS İle Yaşayanların Haklarına Yönelik Savunuculuk ve Farkındalık

Yaratma Projesi” toplantısına,

- 18-19 Şubat 2010 tarihinde “İnsan Hakları Standartlarının Uygulanması

Çalıştayı”na,

- 21 Mart 2011 tarihinde Başbakanlık Özürlüler İdaresi Başkanlığınca

düzenlenen “Avrupa Birliği Ülkelerinde Birleşmiş Milletler Engellilerin

Haklarına İlişkin Sözleşme’nin Uygulanması ve İzlenmesi” konulu çalıştaya,

- Avrupa Birliğine üyelik müzakereleri çerçevesinde açılan “Yargı ve Temel

Haklar” faslı kapsamında Türkiye’ye yapılacak uzman ziyareti hazırlık ve sonuç

toplantılarına katılmışlar;

- Ankara Çankaya Lisesi’nin talebi doğrultusunda 10 Aralık 2010 tarihinde

insan hakları konulu konferans vermişlerdir.

İnsan Haklarını İnceleme Komisyonu çalışmalarını genel olarak, yerinde

incelemeler ve kendisine yapılan başvuruların incelenmesi şeklinde yerine

getirmekte ise de, kimi zaman olayın aciliyeti veya önemi nedeniyle, gerek

Komisyon Başkanı gerekse de Komisyon uzmanları olayın tarafları ve olaya

ilişkin ilgili merci ve makamlarla bizzat görüşerek anında müdahalede

bulunmuşlardır.

Komisyon 3686 sayılı Kanun’un 4’üncü maddesinin (f) bendindeki

“Gerektiğinde dış ülkelerdeki insan hakları ihlallerini incelemek ve bu ihlalleri

o ülke parlamenterlerinin dikkatlerine doğrudan veya mevcut parlamenter

Faaliyet Raporu 2011

18

forumlar aracılığıyla sunmak.” hükmüne dayalı olarak yaptığı yerinde

incelemeler dışında, kimi olaylarla ilgili doğrudan yabancı ülke

parlamentolarındaki muhataplarıyla yazışmıştır.

Danimarka’nın Kolding Cezaevinde tutuklu bulunan Ekrem Şahin isimli

Türk gencinin gardiyanlar tarafından dövülmesi sonucunda öldüğü iddiasıyla

ilgili olarak Danimarka Parlamentosu Adalet Komisyonu Başkanına mektup

yazılmıştır.

Bu Yasama Yılında da Komisyon Başkanı M. Zafer Üskül, gerek Komisyon

çalışmaları hakkında bilgi vermek gerekse de insan hak ve özgürlüklerini

gündemde tutmak amacıyla birçok televizyon ve radyo programına katılmıştır.

Kuruluş Kanunu’na göre Komisyonun ancak istem üzerine kanun teklif ve

tasarılarını görüşebileceği hükme bağlanmıştır. Komisyona kurulduğu günden

bu yana her hangi bir tasarı veya teklif havale edilmemiştir. Ancak Komisyon,

TBMM’ye havale edilen insan hakları konulu bazı önemli kanun tasarılarının

ilgili Komisyonlardaki görüşmelerine katılmış ve görüşlerini sözlü ve yazılı

olarak iletmiştir.

Bu çerçevede Komisyon, TBMM’ye sunulan;

- Türkiye İnsan Hakları Kurumu Kanun Tasarısının Anayasa

Komisyonundaki ve bu Komisyon tarafından kurulan alt komisyon

çalışmalarına,

- Kamu Denetçiliği Kurumu Kanunu Tasarısının Anayasa Komisyonundaki

görüşmelerine,

- Anayasa Mahkemesinin Kuruluşu ve Yargılama Usulleri Hakkında Kanun

Tasarısını incelemek üzere Anayasa Komisyonunca kurulan alt komisyonun

çalışmalarına,

katılarak görüş ve önerilerde bulunmuştur.

TBMM İnsan Haklarını İnceleme Komisyonu

19

4. KABUL EDİLEN YERLİ VE YABANCI HEYETLER

23’üncü Dönem 5’inci Yasama Yılında İnsan Haklarını İnceleme

Komisyonu, çeşitli sivil toplum kuruluşları ile yerli ve yabancı resmi makamlar

tarafından ziyaret edilmiştir. Bu ziyaretlerde bilgi alışverişi sağlanmış ve insan

haklarına dair sorunlar ele alınmıştır.

4.1. Yerli Heyetler

 5’inci Yasama Yılında Komisyonu yurtiçinden yedi heyet (sivil toplum

kuruluşu) ziyaret etmiştir.

Tarih İsim Kurum

7 Ekim 2010

Remzi Çayır

Ali Keser

 BBP Gn. Bşk. Yrd.

 BBP Gn. Bşk. Yrd.

7 Ekim 2010

Özge Genç

Ebru İlhan

Türkiye Ekonomik ve Sosyal

Etüdler Vakfı

3 Kasım 2010

Şafak Soy

Serkan Aloğlu

Mustafa Esen

Hükümlü ve Hükümlü Yakınları

Derneği Başkanı

Yönetim Kurulu Üyesi

Yönetim Kurulu Üyesi

4 Kasım 2010

Murat Köylü

Çiğdem Şimşek

Pozitif Yaşam Derneği

(HIV/AIDS konulu Proje

Koordinatörü)

17 Aralık 2010 Ahmet Faruk Ünsal Mazlum-Der Genel Başkanı

21 Aralık 2010

Rıza Özel

Celal Çevirgen

Durak Doğan

Ümit Kozan

Foto Muhabirleri Dern.

Türkiye Haber Kameramanları

Dern. Gn. Sekr.

Profesyonel Haber Kanalları Dern.

Türkiye Foto Muhabirleri Dern.

2 Ocak 2011

Ufuk Uras

Zübeyde Kılıç

Mehmet Tiryaki

Saim Gültekin

İstanbul Milletvekili

Eğit-Sen Başkanı

Eğit-Sen Avukatı

Eğit-Sen Merkez Ynt. Kur. Üyesi

Faaliyet Raporu 2011

20

4.2. Yabancı Heyetler

 Komisyon 5’inci Yasama Yılında 11 yabancı heyeti kabul etmiş;

görüşmelerde ülkemizdeki ve dünyadaki insan hakları sorunları ele alınmıştır.

Tarih İsim Kurum

18 Ekim 2010

Parlamentolararası Birlik İngiliz Grubu:

 Lord Dykes

 Baroness Nicholson

 Chris Heaton-Harris

 Rt Hon Ann Clwyd

 Rt Hon the Lord Anderson

Liberal Demokrat Parti Mv.

Türkiye Dostluk Grb.Bşk.Yrd.

Liberal Demokrat Parti Mv.

Milletvekili

İşçi Partisi Mv.

İşçi Partisi Mv.

20 Ekim 2010

İnsan Hakları Savunucularının Korunması için Gözlem

Programı Uluslararası Dayanışma Heyeti:

Souhayr Benhassen

Martin Pradel

Alexandre Pomeon

Öztürk Türkdoğan

Yusuf Alataş

İnsan Hakları Federasyonu

(FIDH) Başkanı

Avukat

Program Başkanı

İHD Genel Başkanı

FIDH Başkan Yardımcısı

4 Kasım 2010

Markus Löning

Almanya Federal Hükümeti

İnsan Hakları Sorumlusu

24 Kasım 2010

Antonio Guterres

UNHCR (Birleşmiş Milletler

Mülteciler Yüksek Komiseri)

11 Ocak 2011

Christos Pourgourides

Andrew Drzemczewski

Güney Kıbrıs Milletvekili

Avr. Kon. Parlamenter

Meclisi Hukuk ve İnsan

Hakları Komisyonu Üyesi

AKPM Hukuk ve İnsan

Hakları Komisyonu Sekreteri

TBMM İnsan Haklarını İnceleme Komisyonu

21

18 Ocak 2011

19 Ocak 2011

Dr.James Mcmanus

Magnus Noll-Ehlers

Nur Önsoy

Kristen Roberts

Bruce Adamson

Adrian Nicolae

Elena Sachez

Lord Kenneth Macdonald

Julien Desmedt

Andris Kesteris

Avrupa Birliği üye ülke

uzmanları ve Avrupa

Komisyonu temsilcileri

(Yargı ve Temel Haklar

Faslı’na ilişkin Uzman

Ziyareti)

20 Ocak 2011

Noel Kinsella

James Cowan

Donald Oliver

Bn. Marie-Paule Poulin

Bn. Linda Frum

Dr. Gary O’brien

Mark Edward Bailey

Kanada Senato Başkanı

Senatör, Senato Muhalefet

Lideri, Liberal Parti

Senatör, Muhafazakar Parti

Senatör, Liberal Parti

Senatör, Muhafazakar Parti

Kanada Parl. Genel Sekreteri

Kanada’nın Ankara

Büyükelçisi

23 Şubat 2011

Andrew Gardner

Murat Çekiç

Uluslararası Af Örgütü

Türkiye Masası Araştırmacısı

Uluslararası Af Örgütü

Türkiye Direktörü

24 Şubat 2011

Amerika Birl. Devletleri Uluslararası Dini Özgürlükler

Komisyonu:

Leonard A. Leo

Dr. Elizabeth H.

Prodromou

Felice D. Gaer

Dr. William J. Shaw

Theodore Van Der Meid

 Başkan

Başkan Yardımcısı

Üye

Üye

Üye

2 Mart 2011

Nancy Ruth

Prof. Elizabeth Riddell-

Dixon

Senatör, Kanada

Parlamentosu

Faaliyet Raporu 2011

22

III. KOMİSYONA YAPILAN BAŞVURULAR

İnsan Haklarını İnceleme Komisyonu, 3686 sayılı Kanun’un 4’üncü

maddesinin (e) fıkrasına göre “insan haklarının ihlale uğradığına dair iddialar ile

ilgili başvuruları incelemek ve gerekli gördüğü hallerde ilgili mercilere iletmek”

ile görevlendirilmiştir.

Bu bağlamda Komisyon, bireysel başvurular yoluyla kamunun

işlemlerinden kaynaklanan insan hakları ihlallerini incelemekte ve bu

doğrultuda denetim faaliyetini yerine getirmektedir.

Komisyonumuza 1 Ekim 2010 – 10 Mayıs 2011 tarihleri arasında 1440
iii

başvuru yapılmıştır.

Komisyona yapılan başvurular ya doğrudan Komisyona ulaşmakta veya

Meclis Başkanlığı tarafından havale edilmektedir. Başvurular posta, faks ve

elektronik posta yolu ile yapılabilmektedir. Komisyona ulaşan bir başvuru

Komisyonun evrak bölümünde tarih ve sayı almakta ve uzmanlar tarafından

incelenmektedir. Dilekçelere Komisyon Başkanının uygun görmesiyle işlem

yapılmaktadır. Komisyon kendisine ulaşan başvurulardan gerekli gördüklerini

ilgili kurum ve kuruluşlara iletmekte, şikâyet konusu ile ilgili bilgi istemektedir.

Şikâyet konusu, Komisyonun görev alanı dışında bulunanlar hakkında

(emeklilik işlemleri, genel af talebi gibi) işlem yapılmayıp ilgilisi

bilgilendirilmektedir. Ayrıca bazı durumlarda başvuru, “ilgisi nedeniyle” konu

hakkında işlem tesis edilebileceği kuruma gönderilmektedir. Komisyon,

kendisine yapılan başvuruları Anayasa, 3686 sayılı İnsan Haklarını İnceleme

Kanunu ve 3071 sayılı Dilekçe Hakkının Kullanılmasına Dair Kanun

çerçevesinde ele almakta; dilekçe sahipleri hem yapılmakta olan işlem hem de

sonuca ilişkin olarak bilgilendirilmektedir.

Aşağıda, Komisyonumuza 4’üncü Yasama Yılı içerisinde yapılan

başvuruların dağılımları, öncelikle konularına göre, ardından ihlal edildiği iddia

edilen hak konularına göre tasnife tutularak incelenecektir.

iii

 Ayrıca bu sayı, Komisyona ulaşıp ayrı numara alan başvuruların sayısını ifade

etmektedir. Birden fazla başvuru yapmış olsa dahi bir başvurucuya bir numara

verilmektedir. Bu husus toplu başvurularda da aynıdır. Dolayısıyla, Komisyon

tarafından 5’inci yasama yılında incelenen toplam başvuru bu rakamın üzerine

çıkmaktadır.

TBMM İnsan Haklarını İnceleme Komisyonu

23

 Başvuruların Konularına Göre Dağılımı
iv

Konu Adı Sayı

Askerlikle İlgili Sorunlar

Kötü Muamele-İşkence ... 1

Askeri Personelin Sorunları ... 7

Askeri Öğrencilerin Sorunları ... 2

Askeri Cezaevlerinden Şikayet .. 2

Askerliğe Dair Diğer Sorunlar ... 13

Cezaevleri

Keyfi Tutum ve İşlemler ... 111

Fiziki Koşulların İyileştirilmesi ... 46

Kötü Muamele ... 24

Nakil Talebi ... 76

Sağlık Sorunları ... 61

İşkence ... 9

Cezaevinde Ölüm .. 2

Diğer Şikâyetler ... 36

Gayrimenkul Sorunları

Hazine Arazisi İhtilafı ... 4

İmar Durumu ... 4

Kadastro ... 3

Tapu ... 1

Kamulaştırma .. 2

Diğer Sorunlar ... 14

Gözaltı: İşkence ve Kötü Muamele

Kötü Muamele ... 13

İşkence ... 8

Diğer .. 9

İşçi Sorunları

Psikolojik Baskı ... 2

Çalışma Koşulları .. 1

iv
 Komisyona gelen başvurular konularına göre kaydedilirken, başvurulara, şikâyetin

içeriğine göre birden fazla konu başlığı verilebilmektedir. Örneğin, cezaevinden

gönderilen bir dilekçede hem verilen mahkûmiyet kararından hem de cezaevindeki

koşullardan şikâyet yer alabilmektedir. Örnekte olduğu gibi, bir başvurunun birden fazla

farklı konuyu ihtiva etmesi nedeniyle, şikâyet konularının toplam sayısı, toplam başvuru

sayısına oranla daha fazla olabilmektedir.

Faaliyet Raporu 2011

24

İş Kazaları .. 2

İşten Çıkartılma ... 9

Kıdem Tazminatı ... 2

Diğer Şikayetler ... 10

Memur Sorunları

Çalışma Saatleri ve Mesai Ücretleri .. 1

Disiplin Cezaları .. 3

Emeklilik Talebi .. 2

Göreve İade Talebi .. 7

Nakil Talebi ve Sorunları .. 8

İntibak Düzenlemesi .. 1

Mevzuatın Uygulanmasına İlişkin Sorunlar .. 16

Özürlülerin Sorunları

İş Talebi ... 2

Yardım Talebi .. 4

Özürlülerin Diğer Sorunları ... 7

Terör Kaynaklı Sorunlar

Terörden Doğan Zararların Tazmini Talebi .. 2

Faili Meçhul Cinayetler ve Kayıplar ... 3

Köye Dönüş ... 3

Diğer Güneydoğu Güvenlik Sorunları ... 4

Üniversiteler ve YÖK

Öğrenci Sorunları .. 8

Öğretim Üye ve Görevlilerinin Sorunları .. 10

YÖK'ten Şikâyet .. 4

Başörtüsü ... 9

Yabancı Ülkelerle İlgili Sorunlar

Yabancı Ülkelere Vize Alamama .. 1

Uygulamalardan Şikâyet ... 4

Yabancıların Sorunları

Türk Vatandaşlığına Geçme Sorunları .. 1

Uygulamalardan Şikâyet ... 6

Vize Sorunu (Türkiye’ye Giriş) ... 1

Yardım Talebi

İş Talebi ... 9

Maddi Yardım Talebi .. 21

TBMM İnsan Haklarını İnceleme Komisyonu

25

Konut Talebi .. 2

Tedavi Talebi ... 4

Yardım Talebi (Diğer) ... 6

Yargıya İlişkin Sorunlar

Avukat Talebi .. 2

Şartlı Tahliye İle İlgili Sorunlar .. 2

Duruşmaya Çıkarılmama ... 1

Genel Af/Özel Af Talebi ... 13

Mahkeme Kararının Uygulanması Talebi ... 2

Yargılamanın Uzun Sürmesi (Tutukluluk ve Yargıtay Süresi dâhil) 28

Yargı Kararından Memnuniyetsizlik ... 345

Bireysel Af ve Cezanın Ertelenmesi Talebi .. 11

Yargı Sürecine İlişkin Diğer Sorunlar ... 30

Yurtdışındaki Türklerin Sorunları

Cezaevlerindeki Türklerin Sorunları ... 1

Uygulamalardan Yakınmalar ... 3

Ceza Bakiyesini Türkiye’de Çekme Talebi ... 1

Yurtdışı diğer ... 5

Çeşitli Sorunlar

Şehitlik ve Gazilik ile ilgili Sorunlar ... 4

Güvenlik Soruşturması kaynaklı sorunlar ... 1

Eski Hükümlülerin Sorunları ... 1

İşyerinde cinsel taciz ... 1

Sağlık Sorunları ... 4

Ailevi Sorunları ... 5

Çevre Sorunları .. 11

Memuriyet Sınavı Sorunları .. 2

Ticari Sorunlar ... 28

Yasal Düzenleme Talebi .. 40

Köylülerin Sorunları .. 15

Yerinde İnceleme Talebi ... 7

Komisyonun Gündemine Alınma Talebi ... 16

Kayıp Vakaları .. 9

Sosyal Güvenlik İşlemlerinden Şikayet ... 31

AİHM’ye Başvuru Talebi .. 10

Muhtelif Şikâyetler .. 150

Faaliyet Raporu 2011

26

Başvuru sayıları oransal olarak şöyledir:

 Sayı Oran

Yargıya İlişkin Sorunlar ... 434 (% 30)

Cezaevlerine İlişkin Sorunlar ... 366 (% 26)

Yardım Talebi .. 42 (% 3)

Memur Sorunları ... 38 (% 3)

Askerlikle İlgili Sorunlar .. 33 (% 3)

Üniversitelerle İlgili Sorunlar ... 31 (% 2)

Kolluğun Uygulamalarından Şikâyet .. 30 (% 2)

Gayrimenkul Sorunları ... 28 (% 2)

İşçi Sorunları .. 26 (% 2)

Özürlülerin Sorunları ... 13 (% 1)

Terör Kaynaklı Sorunlar .. 12 (% 0,9)

Yurtdışındaki Türklerin Sorunları .. 10 (% 0,8)

Yabancıların Sorunları ...8 (% 0,6)

Yabancı Ülkelerle İlgili Sorunlar ...5 (% 0,4)

Çeşitli Sorunlar ... 335 (% 24)

TBMM İnsan Haklarını İnceleme Komisyonu

27

0

50

100

150

200

250

300

350

400

450

500

A
sk

er
lik

le
 il

gi
li

so
ru

n
la

r

C
ez

ae
vl

er
i

Ç
eş

it
li

so
ru

n
la

r

G
ay

ri
m

en
ku

l s
o

ru
n

la
rı

İş
çi

 s
o

ru
n

la
rı

K
o

llu
ğu

n
 u

yg
u

la
m

al
ar

ı

M
em

u
r

so
ru

n
la

rı

Ö
zü

rl
ü

le
ri

n
 s

o
ru

n
la

rı

Te
rö

rd
en

 k
ay

n
ak

lı
so

ru
n

la
r

Ü
n

iv
er

si
te

le
r

ve
 Y

Ö
K

Ya
b

an
cı

 ü
lk

el
er

le
 il

gi
li

so
ru

n
la

r

Ya
b

an
cı

la
rı

n
 s

o
ru

n
la

rı

Ya
rd

ım
 t

al
eb

i

Ya
rg

ıy
a

ili
şk

in
 s

o
ru

n
la

r

Yu
rt

d
ış

ın
d

ak
i T

ü
rk

le
ri

n
 s

o
ru

n
la

rı

İnsan Haklarını İnceleme Komisyonuna 23’üncü Dönem 5’inci Yasama

Yılında yapılan başvuruların oransal dağılımında bir önceki Yasama Yıllarına

göre farklılık bulunmamaktadır.

Bu Yasama Yılında da yapılan başvurular, sadece temel hak ve özgürlüklere

yönelik olmayıp; günlük hayatta karşılaşılan birçok idari, yapısal ve özel

sorunlar başvuru konusu olmuştur.

Komisyona ulaşan başvurular arasında en fazla şikâyet önceki yıllarda

olduğu gibi yargıya ilişkindir. “Yargı kararlarından memnuniyetsizlik” bu tür

başvurular arasında başı çekmektedir. Yargıya ilişkin başvurularda mahkeme

kararlarından, savcılık soruşturmasından, hâkimlerin tutumundan, tutukluluk

durumu ve süresinden, temyiz süresinden ve saire şikâyetler yer almaktadır.

Ancak kuvvetler ayrılığı ve yargı bağımsızlığı ilkeleri gereği bu tür başvurulara

Komisyon tarafından herhangi bir inceleme işlemi başlatılmamakta ve bu

durum başvurucuya gerekçesi ile bildirilmektedir.

Faaliyet Raporu 2011

28

Yargıya ilişkin şikâyetlerde bu Yasama Yılında göze çarpan husus, Türk

Ceza Kanunu’nun 102’nci maddesinin yürürlüğe girmesi nedeniyle bu

hükümden faydalanma talepleri ve hükmün uygulanmasına dair şikâyetlerdir.

Komisyona gelen başvurularda ikinci en çok şikâyet konusu

cezaevlerindeki sorunlar olmuştur. “Keyfi tutum ve işlemlerin varlığı”

iddiaları ile “cezaevindeki koşullar” en çok yakınılan konulardır.

Önceki yasama yıllarının aksine, ceza ve tutukevlerinin kapasitesinin

üzerinde tutuklu ve hükümlü bulunmasından doğan olumsuzluklar hakkında

şikâyetler azalmıştır. Buna karşılık sağlık sorunlarına yönelik cezaevi idaresinin

işlemleri ile cezaevi doktorlarının uygulamalarından şikâyet ve doktor eksikliği

ciddi yakınma konusu olmaya devam etmiştir. Yaşlılık veya hastalık nedeniyle

cezasının affedilmesi, ertelenmesi veya evde infaz edilmesi şekliden

başvurularda Komisyonumuza ulaşmaktadır.

“Nakil talebi” cezaevleri başlığı altında yoğun başvuru yapılan bir diğer

konudur. Bu başvuruların çok büyük bir kısmı mahpusların ailelerinin

ikametgâh adreslerine yakın yerlerdeki infaz kurumlarına sevk taleplerini

içermektedir.

Cezaevlerinde kötü muamele iddiaları hakkında zaman zaman başvuru

alınmaktadır. Bunlar çoğunlukla soyut iddiaları içermekte olduğundan hem

Adalet Bakanlığı hem de ilgili Başsavcılığa iletilen bu tür başvurular hakkında

yapılan soruşturmalarda şikâyetler sonuçsuz kalmaktadır.

Komisyona çok sayıda maddi yardım talebi yapılmıştır. Bu başvurular

genellikle tutuklu ve hükümlülerin aileleri için maddi yardım taleplerini

içermektedir.

Bu Yasama Yılında askerlikle ilgili şikâyetlere önceki yıllara kıyasla daha

fazla rastlanmıştır. Bunlar askeri öğrenciler, askeri personel ile askerlik görevi

yapanların şikâyetlerini oluşturmaktadır. Komisyonun askeri cezaevleri ve asker

kişilerin işlem ve eylemleri nedeniyle ortaya çıkan insan hakları ihlali

iddialarına yönelik incelemeleri bu artışa neden olabilir.

Kadastro ve tapu uyuşmazlıkları ile kamulaştırmadan şikâyet gayrimenkul

sorunları içinde en çok yapılan başvurudur. Kamulaştırma işleminden,

arazisine orman arazisi statüsü verilmesinden şikâyet, afet nedeniyle hasar

gören meskenine gayrimenkul talebi gibi talep ve şikâyetlerle karşılaşılmıştır.

Güvenlik güçlerinin uygulamalarından yakınmalar varlığını

sürdürmüştür. Bu şikâyetlerin genellikle kolluğun bastırıcı faaliyetleri sırasında

güvenlik görevlileri ile münakaşadan kaynaklandığı görülmektedir. İlgili

Başsavcılıklara iletilen bu başvurular genelde takipsizlik kararıyla

sonuçlanmaktadır.

Memurlar sorunları kapsamında bu Yasama Yılında alınan en fazla şikâyet

Yüksek Askerî Şura (YAŞ) kararları nedeniyle Türk Silahlı Kuvvetlerinden

ilişiği kesilenlerin haklarını geri alma talepleridir. 12 Eylül 2010 referandumu

ile kabul edilen Anayasa değişikliklerinden birinin YAŞ kararlarının yargı

TBMM İnsan Haklarını İnceleme Komisyonu

29

denetimine açılmış olması ve hakların geri iadesi taahhüdü nedeniyle bu yönde

çok sayıda başvuru Komisyonumuza ulaşmıştır.

Komisyonunun Üniversitelerde psikolojik taciz (mobbing) iddialarını

araştırmak üzere bir Alt Komisyon kurmasının hemen akabinde çok sayıda

üniversite akademik personeli Komisyonumuza şikâyet dilekçesi göndermiştir.

Başvurular Alt Komisyonun çalışmalarında değerlendirilmek istenmiş fakat

Dönemin sona ermesi nedeniyle çalışma kesintiye uğramıştır.

Bunların dışında Komisyonumuza, kayıp vakaları, sosyal güvenlik

işlemlerinden şikâyet, ailevi sorunlar, çevresel sorunlar, ticari ilişkilerden

kaynaklı şikâyetler gibi idarenin pek çok işleminden ve özel ilişkilerden

kaynaklı çeşitli şikâyetler yapılmıştır.

Ayrıca pek çok başvuru 3071 sayılı Dilekçe Hakkının Kullanılmasına Dair

Kanun’da yazılı şartları taşımamaları nedeniyle herhangi bir işleme tabi

tutulmamıştır.

Komisyonumuza yabancı ülkelerden de yüzlerce dilekçe ulaşmıştır.

Bunların neredeyse tamamını Uluslararası Af Örgütü üyelerinin dilekçeleri

oluşturmaktadır. Dilekçelerin konusu genel itibariyle, vicdani retçilere destek ve

durumlarının düzeltilmesi talepleri ile çocukların yargılanma biçimlerine dikkat

çekmektir. Bu dilekçeler, hem protesto niteliğinde olmaları hem de anayasa

gereği işleme alınmamaktadır.

 Başvuruların Hak Konularına Göre Dağılımı
v

Komisyon bu Yasama Yılında da, kendisine gelen başvuruları ihlal edildiği

iddia edilen hak konusuna göre sınıflandırmıştır.

Haklar ve Özgürlükler Sayı

Adil Yargılanma Hakkı .. 392

Tutuklu ve Hükümlülerin Hakları .. 329

Sosyal Güvenlik Hakkı ... 84

Sağlık ve Hasta Hakkı .. 57

Mülkiyet Hakkı ... 52

Kişi Özgürlüğü ve Güvenliği Hakkı ... 43

Çalışma Hakkı .. 39

Yaşama Hakkı .. 27

Kötü Muamele Yasağı .. 26

Eğitim ve Öğrenim hakkı ... 20

Ayrımcılık Yasağı .. 19

İşkence Yasağı .. 15

v
 1982 Anayasası, Avrupa İnsan Hakları Sözleşmesi ile Ek Protokoller ve Birleşmiş

Milletler İnsan Hakları Evrensel Beyannamesi dikkate alınarak hazırlanmıştır.

Faaliyet Raporu 2011

30

Çevre Hakkı .. 14

Maddi ve Manevi Varlığı Geliştirme Hakkı ... 14

Çalışma ve Sözleşme Özgürlüğü .. 10

Engellilerin Hakları .. 9

Yerleşme ve Seyahat Özgürlüğü .. 8

Özel Hayatın Gizliliği Hakkı .. 8

Aile Kurma ve Ailenin Korunması hakkı ... 7

Hak Arama Hürriyeti .. 7

Kadın Hakları ... 7

Bilgi Edinme Hakkı .. 6

Kamu Hizmetlerine Girme Hakkı .. 5

Din ve Vicdan Özgürlüğü ... 5

Kölelik ve Zorla Çalıştırma Yasağı .. 2

Dilekçe Hakkı ... 1

Çocuk Hakları ... 1

Sığınma Hakkı .. 1

Konut Dokunulmazlığı ... 1

Düşünce ve İfade Özgürlüğü .. 1

Yaşlıların Hakları ... 1

Hak İhlali İçermeyenler veya İnsan Hakları İhlaline

İlişkin Olmayan .. 237

TBMM İnsan Haklarını İnceleme Komisyonu

31

Adil Yargılanma

Hakkı

26%

Tutuklu ve

Hükümlülerin

Hakları

23%

Sosyal Güvenlik

Hakkı

6%

Sağlık ve Hasta

Hakkı

4%

Mülkiyet Hakkı

4%

Diğer

21%

İhlal İddiası

İçermeyen

16%

Yukarıda yapılan sınıflandırmada hem Anayasa hem de uluslararası temel

insan hakları sözleşmeleri esas alınmıştır. Ancak bütün hak ve özgürlükleri

sınıflandırma imkânı bulunmamaktadır ya da ihlal edildiği iddia edilen bir hak

Anayasa veya uluslararası sözleşmelerde düzenlenmemiş olabilir.

Komisyonumuza ulaşan başvuruların çok farklı talepler ve iddialar içermesi ve

dolayısıyla her zaman için yukarıda sayılan hakların kapsamına konulamaması

nedeniyle, burada ortaya çıkabilecek sorunu çözmek için Anayasa’nın 17’nci

maddesinin birinci fıkrasındaki “Herkes, yaşama, maddî ve manevî varlığını

koruma ve geliştirme hakkına sahiptir.” hükmüne giderek, maddî ve manevî

varlığını koruma ve geliştirme hakkı kapsayıcı bir hak olarak, yukarıdaki

sınıflandırılmış haklar dışında kalan hak ve özgürlükler için kullanılmıştır.

Önceki yıllara ilişkin faaliyet raporlarında da ifade edildiği gibi,

Komisyonun kendisine gelen başvuruları hak konularına göre ayırması, bu

hakların ihlal edildiğinin tespiti anlamına gelmemektedir. Burada yapılan

sadece iddiaları ortaya koymaktır.

En fazla ihlal edildiği iddia edilen hak adil yargılama hakkı olmaya devam

etmiştir. Mahkemelerin verdiği kararlardan memnuniyetsizliğin de bu hak

kapsamında değerlendirilmesi nedeniyle istatistikî rakam yüksek olmaktadır.

Konularına göre başvuru istatistiğinde cezaevlerindeki sorunlardan

şikâyetlerin çokluğu tutuklu ve hükümlü haklarının ihlali iddialarının yüksek

oluşunu beraberinde getirmiştir.

Faaliyet Raporu 2011

32

Sosyal güvenlik işlemlerinden şikâyet, emekli olma talebi, maddi yardım

talepleri sosyal güvenlik hakkı kapsamında değerlendirilmiştir. Dolayısıyla

ihlal iddialarında üçüncü sırada sosyal güvenlik hakkına dair şikâyetler

bulunmaktadır.

Sağlık ve hasta hakkı ihlali iddialarını en çok cezaevlerindeki tutuklu ve

hükümlülerin tedavi hizmetlerinden şikâyetleri oluşturmaktadır.

Ayrımcılık yasağı ihlali iddiaları çoğunlukla etnik kökeni veya dini inancı

nedeniyle uğranıldığı ifade edilen ayrımcılık iddialarını içermiştir. Bunun

yanında trans bireylerin karşılaştıkları sorunlar da bu kapsamda

değerlendirilmiştir. Etnik kökenleri, dini inançları veya cinsel tercihleri

nedeniyle cezaevlerinde farklı muameleye maruz kalma, kamu görevlisinin

psikolojik tacize uğraması veya memuriyetten atılması, gayrimenkul elde

edememe gibi iddialar bunlara örnek olarak gösterilebilir.

Gayrimenkul veya parasal sorunlardan kaynaklı şikâyetler mülkiyet hakkı

ihlali iddialarının konusunu oluşturmuştur.

İşçi ve memurların çalışma şartları hakkındaki veya görevlerine haksız yere

son verildiği iddiaları çalışma hakkı ihlali iddiaları olarak sınıflandırılmıştır.

Başörtüsü veya engelli oluşu nedeniyle eğitime devam edememe eğitim ve

öğretim hakkı, manzara açmak amaçlı ağaç kesimi gibi başvurular çevre

hakkı, haksız yere gözaltında tutulduğu gibi iddialar kişi özgürlüğü ve

güvenliği hakkı, eş durumunda tayin hakkını kullanamama ailenin korunması

hakkı, güvenlik güçleri veya cezaevi görevlileri tarafından yapılan bazı

muameleler işkence ve kötü muamele yasağı, tutuklu ve hükümlülerin

dilekçelerinin işleme alınmaması dilekçe hakkı ile hak arama hürriyeti ihlali

iddiaları olarak tasniflendirilmiştir.

Bu Yasama Yılında başvurular ilk kez, başvuruda şikâyet konusu edilen

kuruma/kuruluşa/kişiye göre tasnif edilmiştir. Buna göre başvuruların şikâyet

edilen yere göre dağılımında sıralama şu şekildedir:

1. Yargı Mercileri 10. Eğitim Kurumları

2. Ceza İnfaz Kurumu 11. Valilik

3. Bakanlık 12. Diğer Özel Kurum ve Kuruluşları

4. Kolluk Birimleri 13. Yabancı Devlet ve Temsilcilikler

5. Sosyal Güvenlik Kurumu 14. Kaymakamlık

6. Diğer Kamu Kurum ve

Kuruluşları
15. Yükseköğretim Kurulu

7. Belediye 16. Avukat

8. Sağlık Kuruluşları 17. Meslek Odası

9. Şahıs 18. Belli Bir Kuruma Yönelik Şikâyet

İçermeyen Başvurular

TBMM İnsan Haklarını İnceleme Komisyonu

33

IV. İNSAN HAKLARININ GELİŞTİRİLMESİNE AMACIYLA

YAPILAN KANUNİ DÜZENLEMELER

23’üncü Dönem 5’inci Yasama Yılında TBMM’ye temel insan haklarına

dair bazı önemli tasarı ve teklifler sunulmuştur. Bunların bir kısmı kanunlaşmış;

bir kısmı ise görüşülmeyi beklemektedir.

- Avrupa Konseyine üye ülkeler arasında çocukların cinsel sömürü ve

istismara karşı korunması konusunda 25 Ekim 2007 tarihinde Lanzarote’de

imzalanan Avrupa Konseyi Çocukların Cinsel Sömürü ve İstismara Karşı

Korunması Sözleşmesi TBMM tarafından 25 Kasım 2010 tarihinde 6084 sayılı

Kanun ile onaylanması uygun bulunmuştur.

Sözleşme ile, çocuklara karşı işlenen cinsel suçların önlenmesini, faillerin

kovuşturulmasını ve çocuk mağdurların korunmasını sağlayacak kapsamlı ve

etkili tedbirlerin getirilerek çocukların cinsel sömürü ve cinsel istismara karşı

korunması için Avrupa Konseyi’ne üye ülkeler arasında diğer uluslararası

metinlerle de uyumlu ve kapsamlı bir ortak hukuki çerçeve oluşturması

amaçlanmaktadır.

- 15/7/1950 tarihli ve 5683 sayılı Yabancıların Türkiye’de İkamet ve

Seyahatleri Hakkında Kanun’un 21’inci maddesindeki, tabiiyetsiz veya yabancı

devlet tebaası olan çingenelerin ve Türk kültürüne bağlı olmayan yabancı

göçebelerin sınır dışı edilmelerine İçişleri Bakanlığının salahiyetli olduğuna

ilişkin düzenleme, ayrımcılığı çağrıştırması nedeniyle, 5/1/2011 tarihli ve 6097

sayılı Yabancıların Türkiye’de İkamet ve Seyahatleri Hakkında Kanunda

Değişiklik Yapılmasına Dair Kanun ile yürürlükten kaldırılmaktadır.

- 11/01/2011 tarihli ve 6098 sayılı Türk Borçlar Kanunu ile insan hakları

boyutunda yeni düzenlemelere gidilmiştir. Bu düzenlemelerden biri, işçilere

yönelik cinsel tacizin yanında diğer psikolojik tacizlerin de (mobbing) kişilik

değerlerini ihlal eden sebepler kategorisinde sayılmasıdır.

- 11/01/2011 tarihli ve 6099 sayılı Tebligat Kanunu ile Adli Sicil

Kanununda Değişiklik Yapılmasına Dair Kanun ile tebligatların zamanında ve

kolay yapılabilmesini mümkün kılacak düzenlemelere gidilmiştir. Böylece,

bazen on-onbeş tebligatla sonuç elde edilemeyen durumlarda, en fazla iki veya

üç tebligatla sorun çözülebilecektir. Her tebligatın yargılamada birkaç aylık süre

kaybına sebebiyet verdiği düşünüldüğünde, bunun adil yargılamadaki makul

süre unsurunun gerçekleşmesine önemli katkı sağlayacağı öngörülmektedir.

- 09/02/2011 tarihli ve 6110 sayılı Bazı Kanunlarda Değişiklik Yapılmasına

Dair Kanun ile Danıştay ve Yargıtay’da daire ve üye sayılarında artışa

gidilmiştir. Bununla, adı geçen yüksek mahkemelerde biriken dava

dosyalarının, yargılamada makul süreyi aşarak adil yargılanma hakkını ihlal

etmesinin önüne geçilmesi amaçlanmaktadır.

Faaliyet Raporu 2011

34

- 13/02/2011 tarihli ve 6111 sayılı Bazı Alacakların Yeniden

Yapılandırılması İle Sosyal Sigortalar Ve Genel Sağlık Sigortası Kanunu Ve

Diğer Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması

Hakkında Kanun ile insan hakları boyutunda düzenlemelere gidilmiştir. Devlet

Memurları Kanunu’nun kadına ve anneye yönelik korucu düzenlemeler bunlar

arasındadır.

- 15/02/2011 tarihli ve 6112 sayılı Radyo ve Televizyonların Kuruluş ve

Yayın Hizmetleri Hakkında Kanun ile basın, ifade ve haber alma özgürlüklerini

içeren düzenlemelere yer verilmiştir.

- 23/02/2011 tarihinde 6135 sayılı Avrupa Konseyi Terörizmin Önlenmesi

Sözleşmesinin Onaylanmasının Uygun Bulunduğuna Dair Kanun kabul

edilmiştir. Sözleşme terör eylemlerini işlemeye tahrik, terör amaçlı gruplara

adam toplamak üzere bu gruplara katılmayı teşvik ve terör eylemlerini işlemek

üzere eğitim vermek gibi fiillerin suç haline getirilmesi düzenlemelerini

içermektedir.

- 23/02/2011 tarihinde 6167 sayılı Kanun ile İşkenceye ve Diğer Zalimane,

Gayriinsanî veya Küçültücü Muamele veya Cezaya Karşı Birleşmiş Milletler

Sözleşmesine Ek İhtiyari Protokol’ün onaylanması uygun bulunmuştur. Ek

İhtiyari Protokol ile işkence ve diğer zalimane, insanlık dışı ve küçük düşürücü

muamele ve cezanın önlenmesi amacıyla, gözaltı merkezlerine bağımsız

uluslararası ve ulusal organlar tarafından ziyaretler yapılmasına imkân veren bir

sistem kurulmuştur. Bu çerçevede İşkenceye Karşı Sözleşme’nin denetim

organı olan İşkenceye Karşı Komite’ye bağlı Önleme Alt Komitesi

oluşturulmuştur. Taraf devletler, Önleme Alt Komitesi’nin yanı sıra, yerel

düzeyde de bir veya birden fazla ulusal önleme mekanizması kurmak ve gerek

Önleme Alt Komitesi’ne gerek ulusal önleme mekanizmalarına gözaltı

merkezlerine ziyarette bulunma hakkı tanıma yükümlülüğünü üstlenmektedirler.

Ulusal önleme mekanizmalarının Ek İhtiyari Protokol’ün yürürlüğe girmesinden

itibaren bir yıl içinde kurulması ve söz konusu mekanizmalar ve personelinin

bağımsızlığının devlet tarafından garanti altına alınması gerekmektedir.

- 11/01/2011 tarihinde 6216 sayılı Anayasa Mahkemesinin Kuruluşu ve

Yargılama Usulleri Hakkında Kanun kabul edilmiştir. Kanun’la, Anayasada

güvence altına alınmış temel hak ve özgürlüklerinden, Avrupa İnsan Hakları

Sözleşmesi kapsamındaki herhangi birinin kamu gücü tarafından ihlâl edildiği

iddiasıyla Anayasa Mahkemesine başvurulabilmesine ilişkin usul ve esaslar

düzenlenmiştir.

- 16/03/2011 tarihinde 6217 sayılı Yargı Hizmetlerinin Hızlandırılması

Amacıyla Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun kabul

edilmiştir. TBMM’ye sunulan Tasarı ile, Cumhuriyet Başsavcılıkları ve

mahkemelerin görev alanında bulunan bir kısım suçlar kabahate

dönüştürülmesi, İcra ve İflas Kanunu’nda yer alan disiplin ve tazyik hapislerine

TBMM İnsan Haklarını İnceleme Komisyonu

35

konu alacaklar için bir alt sınır konulması, mahkeme harçları yeniden

düzenlenmesi, mirasçılık belgesi verilmesi ve terk eden eşin ortak konuta davet

edilmesi işlemlerinin noterler tarafından da yapılabilmesi, Danıştay Başkanlık

Kurulu tarafından verilen kararlara itiraz edilebilmesi, adli para cezasına

mahkumiyet hükümlerine karşı kanun yoluna müracaatlarda parasal sınır

getirilmesi, yüksek mahkemelerin ve bölge adliye mahkemelerinin kanun yolu

incelemelerinde ilgili hâkim ve savcıya verdikleri notun terfide şart unsurlardan

biri olarak ele alınması uygulamasından vazgeçilmesi, Cumhuriyet savcılarının

bazı duruşmalarda bulunmaması, bölge adliye mahkemelerinde ve Yargıtay’da

tebliğname düzenlenmesi uygulamasından geçici olarak vazgeçilmesi

amaçlanarak yargı sürecinin hızlandırılmasına yönelik düzenlemeler yapılması

ve böylece adil yargılanma hakkının tam olarak sağlanması amaçlanmıştır.

Tasarı yasama sürecinde çeşitli değişikliklere uğrasa da genel amacını

korumuştur. Bu amaç kapsamında, 1111 sayılı Askerlik Kanunu’nda, 1632

sayılı Askeri Ceza Kanunu’nda, 2004 sayılı İcra ve İflas Kanunu’nda, 5682

sayılı Pasaport Kanunu’nda, 6831 sayılı Orman Kanunu’nda, 492 sayılı Harçlar

Kanunu’nda, 1512 sayılı Noterlik Kanunu’nda, 2575 sayılı Danıştay

Kanunu’nda, 2577 sayılı İdarî Yargılama Usulü Kanunu’nda, 2802 sayılı

Hâkimler ve Savcılar Kanunu’nda, 4721 sayılı Türk Medenî Kanunu’nda, 5237

sayılı Türk Ceza Kanunu’nda, 5271 sayılı Ceza Muhakemesi Kanunu’nda, 5275

sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun’da, 5320 sayılı

Ceza Muhakemesi Kanunu’nun Yürürlük ve Uygulama Şekli Hakkında

Kanun’da, 5326 sayılı Kabahatler Kanunu’nda, 6100 sayılı Hukuk

Muhakemeleri Kanunu’nda ve 5490 sayılı Nüfus Hizmetleri Kanunu’nda

değişiklik yapılmıştır.

- 10-11 Mayıs 2011 tarihlerinde İstanbul’da düzenlenen Avrupa Konseyi

Bakanlar Komitesi 121. toplantısında, “Avrupa Konseyi Kadına Karşı ve Ev İçi

Şiddetle Mücadele ve Bunun Önlenmesi Sözleşmesi” imzaya açılmış ve

Türkiye tarafından imzalanmıştır.

Faaliyet Raporu 2011

36

V. 5’İNCİ YASAMA YILI HAKKINDA DEĞERLENDİRME

İnsan Haklarını İnceleme Komisyonu, kendisine Kanun’la verilen görev ve

yetkiler kapsamında insan haklarının korunması ve geliştirilmesine yönelik

çalışmalarını 5’inci Yasama Yılında da sürdürmüştür.

Komisyon mevcut veya yeni kurduğu alt komisyonlar eliyle çalışmalar

yapmış; yerli ve yabancı heyetlerle ülkemiz ve dünyadaki insan hakları

sorunları hakkında görüşmelerde bulunmuş; insan hakları ihlallerine ilişkin

bireysel başvuruları incelemiş; birçok insan hakları ihlali iddiasına müdahalede

bulunmuş ve yasama sürecine resen katkı vermeye çalışmıştır.

5’inci Yasama Yılı 1 Ekim 2010 ilâ 12 Haziran 2011 tarihleri arasındaki

sekiz buçuk aylık dönemi kapsamaktadır. Ancak milletvekili genel seçimi

nedeniyle TBMM’nin 12 Nisan 2011 tarihinden itibaren tatile girmesi nedeniyle

bu zaman dilimi daha da kısalmış, Komisyon kimi çalışmalarını kesmek veya

yavaşlatmak zorunda kalmıştır.

Komisyon çalışmalarının bel kemiğini diğer yasama yıllarında olduğu gibi

5’inci Yasama Yılında da alt komisyonların çalışmaları oluşturmuştur. Bu

bağlamda cezaevleri, üniversitelerde psikolojik taciz ve gözaltında kaybolma

iddiaları hakkında olmak üzere üç yeni alt komisyon kurulmuştur. Ayrıca geçen

Yasama Yılında kurulmuş olan askeri cezaevleri, çocuk yuvaları ve yetiştirme

yurtları ile İsviçre’de yaşayan Türklerin sorunları hakkındaki üç alt komisyon

çalışmalarına devam etmiştir.

Dolayısıyla 5’inci Yasama Yılı içerisinde alt komisyon kurarak yapılan

çalışmalar yetiştirme yurtları, çocuk yuvaları, yatılı bölge ilköğretim okulları,

askeri ve sivil ceza infaz kurumlarının koşulları ve tutuklu-hükümlü hakları,

üniversitelerde psikolojik taciz (mobbing) iddiaları ve gözaltında kaybolduğu

iddia edilen kişilerin akıbeti üzerine yoğunlaştırmıştır.

Sivil ve askeri cezaevlerinde yapılan çalışmalarda amaç, cezaevlerinde

tutulan yetişkin ve çocukların hem haklar hem de sunulan şartlar bakımından

durumlarını tespit etmek ve iyileştirme yapılmasını sağlamaktır. Sivil cezaevleri

konusunda öteden beri çalışmalar yapıldığı ve büyük ilerlemeler kaydedildiği

göz önüne alındığında, en önemli çalışmanın geçen Yasama Yılında başlatılan

askeri cezaevleri incelemesi olduğu söylenebilir. Geçen Yasama Yılında

başlanan askeri cezaevleri incelemesi bu Yasama Yılında genel bir rapor ile

sonuçlandırılmıştır. Yapılan incelemeler neticesinde, askeri cezaevlerinin 5275

sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun’a göre

yönetilmesi, cezaevlerinin yönetimi ve cezaların infazına dair yönetmeliğin

uluslararası standartlara uygun olarak yeniden düzenlenmesi ve Resmi

Gazete’de yayımlanması, ıslahı değil askeri disiplini amaçlayan muamelelere

son verilmesi, tutuklu/hükümlüler arasında ciddi uygulama farklılıklarına son

verilmesi, tek tip kıyafet giyme zorunluluğunun kaldırılması, infaz koruma

memurlarının erlerden seçilmesi yerine sivil memurlar görevlendirilmesi,

cezaevi müdürlerinin sürekli görev yapmaları, cep telefonuna belli şartlarda

TBMM İnsan Haklarını İnceleme Komisyonu

37

kısmi serbestlik tanınması ve fiziki eksikliklerin düzeltilmesi önerilerinde

bulunulmuştur.

Çocuk yuvaları, yetiştirme yurtları ve yatılı ilköğretim bölge okullarındaki

incelemelerin amacını, çocukların içinde bulundukları şartları yerinde görmek,

eksiklikleri tespit ederek topluma kazandırılmaları ve yetiştirilmeleri için

gereken önlemlerin saptanması oluşturmuştur. Önceki Yasama Yılında

yapılanlara ek olarak iki ayrı ilde daha yapılan çalışmaların ardından genel bir

değerlendirme raporu ile çalışmalar sonlandırılmıştır. Bu raporda Alt

Komisyon, uluslararası hukuk ve iç hukukta kabul görmüş çocuk haklarına

değinerek her çocuğun bu haklarını özgürce kullanmalarının devletin

sorumluluğunda olduğunu vurgulamış; gerek SHÇEK kurumlarında bulunan

veya bu kurumdan ekonomik destek gören ve YİBO’larda okuyan çocukların bu

haklardan yararlanmaları önünde bulunan engellerin kaldırılması için gerekli

önerilerde bulunulmuştur.

İsviçre’de Türk toplumunun sorunları hakkında incelemelerde, diğer

ülkelerde yaşayan Türklerin karşılaştığı sorunlardan hiç de farklı olmayan

tespitler yapılmış, Türk toplumunun entegrasyonun sadece Türk toplumunun

değil ancak İsviçreliler için de geçerli olduğu vurgulanmıştır. Ayrıca İsviçre’nin

ibadet merkezleri hakkında yaptığı referandumun doğurabileceği yabancı

düşmanlığına, temel hakların referandum malzemesi yapılmasının sakıncalarına

değinilmiştir.

Üniversitelerde psikolojik taciz (mobbing) iddiaları hakkında inceleme

yapılmasına, bu konuda çok sayıda şikâyet başvurusu alınmış olması ve sorunun

sıklıkla gündeme gelmesi nedeniyle başlanılmıştır. Bu çalışmada öncelikle

durum tespiti yapmak ve ardından sorunun çözümü için yasal düzenleme

önermek amaçlanmıştır. Çalışmaların başlangıcında mobbing hakkında

çalışmalar yapan dernek ve avukatlardan bilgi alınmış; ayrıca tüm

üniversitelerden kendilerine gelen şikâyet ve açılan davalarla ilgili bilgi

istenmiştir. Ancak Dönemin sonuna yaklaşılması nedeniyle çalışmalar

sonuçlandırılamamıştır.

Komisyonun alt komisyon kurarak başlattığı en son çalışma olan gözaltında

kaybolduğu iddia edilen kişilerin akıbetinin araştırılması hakkındaki inceleme

2004 yılında kaybolan Tolga Baykal Ceylan ile 12 Eylül 1980 tarihinden sonra

gözaltında iken kaybolan Cemal Kırbayır olayları üzerinden ele alınmıştır.

Geçmiş yıllarda yaşanmış olan gözaltında kaybolma iddialarının kamuoyunda

etkisini sürdürmesi bu çalışmayı gündeme getirmiştir. Alt Komisyon her iki

olay hakkındaki çalışmasını bitirerek Komisyona sunmuştur. Raporlar

Komisyon tarafından görüşülerek Komisyon raporu olarak benimsenmiştir. Alt

Komisyon Tolga Baykal Ceylan hakkındaki çalışmasında, olayda güvenlik

güçlerinin herhangi bir sorumluluğu olmadığı, gözaltında kaybolma değil

normal bir asayiş olayı olduğu sonucuna varmıştır. Cemil Kırbayır hakkındaki

çalışmalarda ise kişinin gözaltına alındığı, bu sırada gördüğü işkence nedeniyle

öldüğü ve cesedinin ortadan kaldırıldığı kanaatine ulaşmıştır.

Faaliyet Raporu 2011

38

Alt Komisyonlar marifetiyle yapılan çalışmalar dışında Komisyon,

Komisyon Başkanlığı aracılığıyla basın-yayın yoluyla haber alınan çok sayıda

olayı ele almıştır. Güvenlik güçlerinin toplumsal olaylardaki tutumu, askerlik

görevi sırasında aşağılayıcı muamele iddiaları, tutuklu ve hükümlülere yönelik

muamelelerden şikâyet ve benzeri olaylar ele alınan konular arasındadır. Bu tür

olaylarda Komisyon ilgili mercilerle derhal yazışma yapmış; kimi zaman gerek

Komisyon Başkanı gerekse de Komisyon uzmanları olayın tarafları ve olaya

ilişkin yetkililerle görüşmek suretiyle konu hakkında gecikmeksizin bilgi

almıştır.

3686 sayılı Kanun’u gereğince insan haklarının ihlale uğradığına dair

iddiaları içeren bireysel başvuruları inceleme görevine sahip olan Komisyon,

5’inci Yasama Yılında 1500’e yakın dilekçe almıştır.

Dilekçelerde en çok şikâyet konusu yargı kararları olmuştur. Söz konusu

başvurular kararın yeniden incelenmesi, haksız ceza aldığı, tutukluluğa ve

süresine itiraz, soruşturma aşamasından şikâyet, hâkimin tutumundan şikâyet

gibi konuları içermiştir. Komisyon gerek Anayasa gerekse de kanunlar gereği

yargılamaya dair bu konularda hiçbir inceleme yapmamıştır. Yargı kararlarına

ilişkin başvuruları, tutuklu ve hükümlülerin yasal haklarını kullanamadıkları,

cezaevi idaresinin uygulamalarından şikâyet, koşulların iyileştirilmesi, nakil

talebi, tedavi hizmetinden şikâyet ve saire biçimindeki başvurular izlemiştir.

Hem yargı kararlarından şikâyet hem de tutuklu ve hükümlülerin yargıya

ilişkin olmayan şikâyetleri diğer başvuruların çok üzerindedir. Kalan

başvurular, maddi yardım talebi, sosyal güvenlik işlemlerinden şikâyet,

gayrimenkul sorunları, kolluğun uygulamalarından şikâyet, askerlikle ilgili

şikâyet, memur ve işçi sorunları gibi çok çeşitli konuları içermiştir. Her ne

kadar “insan haklarının ihlali” iddiasından uzak çok sayıda başvuru alınsa da

Dilekçe Hakkının Kullanılmasına Dair Kanun’daki şartları taşıması şartıyla, her

türlü başvuru titizlikle incelenmiş; başvurucusuna dilekçesinin sonucu hakkında

bilgi verilmiştir.

5’inci Yasama Yılında Komisyon, 7 yerli ve 11 yabancı heyeti kabul etmiş,

bu ziyaretlerde ülkemizdeki ve dünyadaki insan haklarına ilişkin sorunlar ele

alınarak görüş alışverişinde bulunulmuştur. Gerek Komisyon Başkanı Prof. Dr.

Zafer Üskül gerekse de Komisyon uzmanları Komisyonun görev alanına ilişkin

çok sayıda çeşitli seminer, sempozyum ve konferanslara katılmıştır.

Komisyonun 5’inci Yasama Yılında yaptığı önemli çalışmalardan biri,

yasama faaliyetine bulunduğu katkıdır. 5’inci Yasama Yılında TBMM

tarafından insan hakları açısından önemli kanun tasarıları ele alınmıştır. 3686

sayılı kuruluş Kanunu’na göre, Komisyonun ancak istem üzerine kanun teklif

ve tasarılarını görüşebileceği hükme bağlanmış olsa da, Komisyon Başkanlığı

olarak Anayasa Komisyonunca görüşülen Türkiye İnsan Hakları Kurumu

Kanun Tasarısına, Kamu Denetçiliği Kurumu Kanunu Tasarısına ve Anayasa

Mahkemesinin Kuruluşu ve Yargılama Usulleri Hakkında Kanun Tasarısını

ilişkin görüş ve önerilerde bulunulmuştur.

TBMM İnsan Haklarını İnceleme Komisyonu

39

VI. 23’ÜNCÜ DÖNEM HAKKINDA GENEL DEĞERLENDİRME

Türkiye Büyük Millet Meclisi İnsan Haklarını İnceleme Komisyonu, insan

haklarının korunması ve geliştirilmesine yönelik faaliyetlerde bulunan

parlamenter denetim mekanizmasıdır. Komisyonun temel görevi insan haklarına

ilişkin uygulamaları incelemek, denetlemek ve gelişmeleri izlemektir.

Komisyonun bu amacını ne şekilde yerine getireceği 3686 Sayılı İnsan

Haklarını İnceleme Komisyonu Kanunu’nda düzenlenmiştir. Buna göre

Komisyon, uluslararası alanda genel kabul gören insan hakları konusundaki

gelişmeleri izlemek; Türkiye’nin insan hakları alanında taraf olduğu uluslararası

anlaşmalarla Anayasa ve diğer milli mevzuat ve uygulamalar arasında uyum

sağlamak amacıyla yapılması gereken değişiklikleri tespit etmek ve bu amaçla

yasal düzenlemeler önermek; TBMM komisyonlarının gündemindeki konular

hakkında, istem üzerine görüş ve öneri bildirmek; Türkiye’nin insan hakları

uygulamalarının, taraf olduğu uluslararası anlaşmalara, Anayasa ve kanunlara

uygunluğunu incelemek ve bu amaçla, araştırmalar yapmak, bu konularda

iyileştirmeler, çözümler önermek; insan haklarının ihlale uğradığına dair

iddialar ile ilgili başvuruları incelemek veya gerekli gördüğü hallerde ilgili

mercilere iletmek; gerektiğinde dış ülkelerdeki insan hakları ihlallerini

incelemek ve bu ihlalleri o ülke parlamenterlerinin dikkatlerine doğrudan veya

mevcut parlamenter forumlar aracılığıyla sunmak ile görevlidir.

Ayrıca Komisyonun, görevleri ile ilgili olarak, her kamu kurum ve kuruluşu

ile özel kuruluşlardan bilgi istemek ve buralarda inceleme yapmak, ilgililerini

çağırıp bilgi almak yetkisine sahip olup, gerekli gördüğünde uygun bulacağı

uzmanların bilgilerine başvurabilir; incelemelerini alt komisyonlar kurmak

suretiyle yapabilir ve Ankara dışında çalışabilir.

Komisyon kuruluşundan bu yana yukarıda sayılan görevlerini yerine

getirmeye çalışmış; ancak kurumsal nedenler ve uygulamada karşılaşılan

sorunlar nedeniyle tümünü işler hale getirmek mümkün olmamıştır.

23’üncü Dönemde (22 Temmuz 2007-12 Haziran 2011) Komisyon

kendisine verilen görevlerin tümünü, yetkilerini de kullanarak yerine getirmeye

çalışmıştır. Komisyon öncelikle kurumsal yapısını güçlendirmeye çalışmıştır.

Bu kapsamda, Komisyonda görevlendirilen başlangıçta iki olan Yasama

Uzmanı sayısı 5’inci Yasama Yılında altıya yükselmiştir. Ayrıca Komisyon

hem kuruluş Kanunu hem de TBMM İçtüzüğünün verdiği yetkiyle diğer

kurumlardan uzman personel görevlendirmiştir. Değişik tarihlerde, bir Mülkiye

Başmüfettişi, bir Adalet Müfettişi ve üç Tetkik Hâkimi Komisyonda görev

yapmıştır.

23’üncü Dönemde Komisyon 48 toplantı yapmıştır. Toplantılarda çeşitli

kararlar alınmış ve gündemdeki insan hakları konuları görüşülmüştür.

Kuruluş Kanunu’nda Komisyona verilen alt komisyon kurma yetkisi

uyarınca, kimi konuları detaylı incelemek ve yerinde incelemeler yapmak

amacıyla 23’üncü Dönemde 30 adet Alt Komisyon kurulmuştur: Kurulan Alt

Komisyonlar şunlardır:

Faaliyet Raporu 2011

40

 Düşünce, İfade, Din ve Vicdan Özgürlüğü ile İlgili Sorunların

İncelenmesi Alt Komisyonu

 Ekonomik ve Sosyal Haklar, Aile, Gençlik ve Çocuklarla İlgili

Sorunların İncelenmesi Alt Komisyonu

 Her Türlü Şiddet, Kötü Muamele ve İşkence ile Ceza ve Tutukevleri ile

İlgili Sorunların İncelenmesi Alt Komisyonu

 Yürürlükteki Mevzuatın Evrensel İnsan Hakları Normları Çerçevesinde

İncelenmesi ve Yurtdışında Meydana Gelen İnsan Hakları İhlallerinin

İncelenmesi Alt Komisyonu

 Fırat Dink ve Festus Okey Cinayetlerinin Araştırılması Alt Komisyonu

 Şırnak’ın Beytüşşebab İlçesi Beşağaç Köyünde 12 Yurttaşımızın Bir

Saldırı Sonucu Öldürülmesi Olayının İncelenmesi Alt Komisyonu

 Amasya Anadolu Kız Meslek Lisesinde Dini Baskı Gördüklerini İddia

Ederek Aydınca Beldesindeki Aydınca Lisesine Nakillerini Aldıran

Dokuzuncu ve Onuncu Sınıf Öğrencileri İle İlgili İncelemelerde

Bulunmak Üzere Kurulan Alt Komisyon

 İstanbul’un Esenyurt İlçesindeki Ali Kul Çok Programlı Lisesinde Bir

Öğrencinin Mezhebi Nedeniyle Ayrımcılığa Uğradığı ve Aşağılandığı

İddiaları Hakkında İncelemelerde Bulunmak Üzere Alt Komisyon

 Alman Göç Yasası’nın Aile Birleşimleri Konusunda Ortaya Çıkardığı

İnsan Hakları İhlalleri İle İlgili Olarak Alman Makamlarıyla

Görüşmelerde Bulunmak ve Çeşitli Cezaevlerini Ziyaret Etmek Üzere

Kurulan Alt Komisyon

 İstanbul Tuzla Tersanelerinde Son Zamanlarda Meydana Gelen İş

Kazalarını Yerinde İncelemek Amacıyla Kurulan Alt Komisyon

 2008 Yılında Nevruz kutlaması sırasında Van, Hakkâri ve Siirt İllerinde

Meydana Gelen Olayların Yerinde İncelenmesi Alt Komisyonu

 Hollanda Göç Yasasının Bu Ülkede Yaşayan Vatandaşlarımız İçin İnsan

Hakları İhlaline Yol Açıp Açmadığı; Ayrıca Hollanda’daki Cezaevi

Koşulları ve Cezaevinde Bulunan Vatandaşlarımızın Durumu Hakkında

Tespitler Yapmak ve Türk Vatandaşlarıyla Toplantılar Yaparak Gerekli

Resmi Temaslarda Bulunmak Üzere Kurulan Alt Komisyon

 Kaçak Göçmenlerin Sorunlarının İncelenmesi Alt Komisyonu

 İstanbul ve Diyarbakır İlleri ile Balıkesir İli Bandırma İlçesi ve Ankara

İli Sincan İlçesindeki Ceza ve Tutukevlerinde İncelemelerde Bulunmak

Üzere Kurulan Alt Komisyon

 İstanbul İlindeki Karakollarda İncelemelerde Bulunmak Üzere Kurulan

Alt Komisyon

 Silivri Ceza İnfaz Kurumlarında İncelemelerde Bulunmak Üzere

Kurulan Alt Komisyon

 Medyada Yer Alan Bazı Haberlerin, Masuniyet Karinesini İhlal Ettiği

İddialarının Araştırılmak Üzere Kurulan Alt Komisyon

TBMM İnsan Haklarını İnceleme Komisyonu

41

 Türk Toplumunun Sorunlarına İlişkin Avusturya’da Resmi Temaslarda

Bulunmak Üzere Kurulan Alt Komisyon

 Erzurum, Van, Muş, Batman ve Gaziantep Ceza İnfaz Kurumlarında

İncelemelerde Bulunmak Üzere Kurulan Alt Komisyon

 Mardin ili Mazıdağı ilçesi Bilge köyünde Çok Sayıda Vatandaşımızın

Öldürülmesi Olayını İncelemek Üzere Kurulan Alt Komisyon

 Fransa ve Belçika’da Yaşayan Vatandaşlarımız ve Soydaşlarımızın

Sorunlarını Tespit ve Parlamenterlere İletmek Amacıyla Kurulan Alt

Komisyon

 Çocuk ve Gençlerin Kaldığı Ceza İnfaz Kurumlarında İncelemelerde

Bulunmak Üzere Kurulan Alt Komisyon

 Çocuk Yetiştirme Yurtlarında, Çocuk Yuvalarında ve Çocuk ve Gençlik

Merkezlerinde İncelemelerde Bulunmak Üzere Kurulan Alt Komisyon

 Askeri Ceza İnfaz Kurumlarında İncelemelerde Bulunmak Üzere

Kurulan Alt Komisyon

 Ankara Polisinin, Sıhhiye Meydanında Toplanan Göstericilere ve

Onlara Destek Vermek İçin Sıhhiye Meydanına Gelen Milletvekillerine

Yönelik Olarak Göstericilerin Dağıtılması Sırasında Kullanmış Olduğu

Zor Kullanma Yetkisinin Aşılıp Aşılmadığının ve Diğer Hak İhlallerine

Neden Olunup Olunmadığının İncelenmesi Amacıyla Kurulan Alt

Komisyon

 İsrail Hükümeti’nin, Gazze’ye İnsani Yardım Götürmek Üzere Yola

Çıkan Gemilere Yaptığı Saldırıların ve Bu Suretle Gerçekleştirilen

İnsan Hakları İhlallerinin İncelenmesi Amacıyla Kurulan Alt Komisyon

 İsviçre’de Yaşayan Türklerin Sorunlarıyla İlgili Olarak Görüşmelerde

ve Resmi Temaslarda Bulunmak Üzere Kurulan Alt Komisyon

 Ceza ve Tutukevlerindeki Fiziki Şartların ve Kurum Yöneticilerinin

Tutum ve Davranışları ile Mevzuattan Kaynaklanan İnsan Hakkı

İhlallerinin İncelenmesi Alt Komisyonu

 Üniversitelerde Psikolojik Baskı (Mobbing) İddialarını İnceleme Alt

Komisyonu

 Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle Gözaltında

İken Kayboldukları İddia Edilen Kişilerin Akıbetinin Araştırılması Alt

Komisyonu

Alt komisyonlar yerinde incelemeler yapmış, gerekli gördüğü durumlarda

konunun uzmanlarını ve varsa olaylarda olayın taraflarını çağırarak bilgi

toplamıştır. Yaptıkları tüm çalışmaları raporlaştıran alt komisyonlar raporlarını

Komisyona sunmuşlar ve hazırlanan tüm bu raporlar Komisyon tarafından

görüşülerek kabul edilmiştir. Yalnızca üniversitelerde psikolojik taciz

(mobbing) iddialarını incelemek üzere kurulan alt komisyon çalışmalarını

yarıda kesmek zorunda kaldığı için rapor hazırlayamamıştır.

Bu Dönemde Komisyon tarafından 53 adet Rapor kabul edilmiştir.

Bunlardan sekizi alt komisyonlar haricinde Komisyon Uzmanları ve Komisyon

Faaliyet Raporu 2011

42

Başkanı tarafından hazırlanan raporlardır. Komisyonun kurulduğundan beri 113

adet rapor yayınladığı göz önüne alındığında 23’üncü Dönem şimdiye kadar en

fazla raporun hazırlandığı Dönem olmuştur. Son kabul edilenden itibaren

yukarıdan aşağıya 23’üncü Dönem raporları şunlardır:

 Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve

Yatılı İlköğretim Bölge Okulları Genel İnceleme Raporu

 Askeri Ceza ve Tutukevleri Genel İnceleme Raporu

 İzmir 1 ve 2 No’lu F Tipi Yüksek Güvenlikli Kapalı Ceza İnfaz

Kurumları İle İzmir-Buca Kapalı Ceza İnfaz Kurumu İnceleme Raporu

 Ege Ordu Komutanlığı Askeri Ceza ve Tutukevi (Şirinyer) İnceleme

Rapor

 İsviçre Raporu

 Diyarbakır İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik

Merkezleri ve Yatılı İlköğretim Bölge Okulları İnceleme Raporu

 Bolu Kapalı ve F Tipi Ceza İnfaz Kurumları Raporu

 Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik

Merkezleri ve Yatılı İlköğretim Bölge Okulları İnceleme Raporu

 Zonguldak M Tipi Ceza İnfaz Kurumundaki Ölüm Olayı Hakkında

Yapılan İnceleme Raporu

 Ankara Sıhhiye Meydanında Toplanan Göstericilere ve Onlara Destek

Vermek Üzere Meydanda Bulunan Milletvekillerine Yönelik Olarak

Göstericilerin Dağıtılması Esnasında Kullanmış Olduğu Zor Kullanma

Yetkisinin Aşılıp-Aşılmadığı ve Diğer Hak İhlallerine Neden Olunup-

Olunmadığıyla İlgili İnceleme Raporu

 Van Özalp'te Meydana Gelen Mühimmat Patlaması Sonucu Bir

Çocuğun Ölümü ve Beş Çocuğun Yaralanması İle İlgili İnceleme

Raporu

 Mersin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik

Merkezleri ve Yatılı İlköğretim Bölge Okulları İnceleme Raporu

 Türkiye’de Bulunan Mülteciler, Sığınmacılar ve Yasa Dışı Göçmenlerin

Sorunlarını İnceleme Raporu

 Ankara Şehirlerarası Terminal İşletmesinde Barınan Evsizler Hakkında

İnceleme Raporu

 Üçüncü Kolordu Komutanlığı Özel Tip Askeri Cezaevi ve Tutukevi

(Hasdal) İnceleme Raporu

 Tekirdağ İli Çocuk Yuvaları ve Yetiştirme Yurtları İnceleme Raporu

 Birinci Hava Kuvvetleri Komutanlığı Eskişehir İkinci Sınıf Askeri Ceza

ve Tutukevi İnceleme Raporu

 Çanakkale İli Çocuk Yuvaları ve Yetiştirme Yurtları İnceleme Rapor

 Kara Kuvvetleri Komutanlığı Mamak Birinci Sınıf Askeri Ceza ve

Tutukevi İnceleme Raporu

 Siirt İlinde İlköğretim Öğrencilerine Cinsel İstismarda Bulunulması

İddialarıyla İlgili İnceleme Raporu

TBMM İnsan Haklarını İnceleme Komisyonu

43

 Van İnceleme Raporu (sınırdan izinsiz geçenler ile sınır köylerinde

yaşayanlara keyfi ve kötü muamele yapıldığı ve öldürüldükleri iddiaları

hakkında)

 Medyada Yer Alan Bazı Haberlerin, Masumiyet Karinesini İhlal Ettiği

İddialarının Araştırılması İle İlgili İnceleme Raporu

 Çocuk ve Gençlik Kapalı Ceza İnfaz Kurumları ve Eğitimevleri

İnceleme Raporu

 Belçika Raporu

 Fransa Raporu

 İstanbul Beyoğlu Emniyet Müdürlüğü İnceleme Raporu

 Van M ve F Tipi Ceza İnfaz Kurumları İnceleme Raporu

 Muş E Tipi Ceza İnfaz Kurumu İnceleme Raporu

 Avusturya Ziyareti Raporu

 Mardin ili Mazıdağı ilçesi Bilge Köyü Raporu

 Batman M Tipi Kapalı Ceza İnfaz Kurumu İnceleme Raporu

 Erzurum E ve H Tipi Ceza İnfaz Kurumları İnceleme Raporu

 Silivri L Tipi Ceza İnfaz Kurumları İnceleme Raporu

 Diyarbakır E ve D Tipi Kapalı Ceza İnfaz Kurumları İnceleme Raporu

 Bandırma M Tipi Kapalı Ceza İnfaz Kurumu İnceleme Raporu

 İstanbul İlindeki Karakollarda Yapılan İnceleme Sonucunda Hazırlanan

Rapor

 Engin Çeber’in Metris Ceza İnfaz Kurumunda Gördüğü Şiddet

Nedeniyle Öldüğü İddialarını Araştırma ve Bakırköy Kadın Kapalı Ceza

İnfaz Kurumu İnceleme Raporu

 2008 Yılı Van, Siirt ve Hakkâri İlleri ile Hakkâri İli Yüksekova

İlçesinde Meydana Gelen Nevruz Olayları Hakkında Rapor

 İletişimin Tespiti, Dinlenmesi, Kayda Alınması ve Haberleşme

Özgürlüğünün İhlali İddialarının Araştırılması

 Mersin Özürlü Bakım ve Rehabilitasyon Merkezi Müdürlüğü İnceleme

Raporu

 Fırat (Hrant) Dink Raporu

 Hollanda Ziyareti Raporu

 Tuzla Tersaneler Bölgesinde İşçi Sağlığı ve İş Güvenliği Önlemlerinin

Yetersizliği İle İlgili İddialar Hakkında Rapor

 Kalecik Açık Ceza İnfaz Kurumu İnceleme Raporu

 İstanbul Emniyet Müdürlüğü Yabancılar Şube Müdürlüğü Kaçak

Göçmenler Barınağı İnceleme Raporu

 Tekirdağ 1 ve 2 nolu Ceza İnfaz Kurumları ve Edirne F Tipi Ceza İnfaz

Kurumu İnceleme Raporu

 Sincan 1 Nolu ve Sincan Kadın Kapalı Ceza İnfaz Kurumları İnceleme

Raporu

 Almanya'da 10-16 Şubat Tarihlerinde Yapılan Ziyarete İlişkin Rapor

Faaliyet Raporu 2011

44

 İstanbul’da Bir Lisede Bir Öğrencinin Mezhebi Nedeniyle Ayrımcılığa

Uğradığı ve Aşağılandığı İddiaları Hakkında İnsan Haklarını İnceleme

Komisyonu Raporu

 Amasya’da İki Okulda ve Bir Pansiyonda Dini Baskı Yapıldığı İddiaları

Hakkında Komisyon Raporu

 Beşağaç Raporu (bir minibüse açılan ateş sonucu 12 kişinin ölmesi

hakkında)

 2004 yılında Gözaltında Kaybolduğu İddia Edilen Tolga Baykal

Ceylan’ın Akıbeti Hakkında İnceleme Raporu

 13 Eylül 1980 Tarihinde Gözaltına Alınan ve Daha Sonra Kaybolan

Cemil Kırbayır’ın Akıbeti Hakkında İnceleme Raporu

Alt komisyon çalışmalarıyla yaşam hakkı, tutuklu ve hükümlülerin hakları,

ayrımcılık yasağı, işkence, kötü muamele ve onur kırıcı muamele yasağı, kişi

özgürlüğü ve güvenliği hakkı, düşünce ve ifade özgürlüğü, basın özgürlüğü,

sığınma hakkı, çalışma hakkı, sağlık ve hasta hakkı, maddi ve manevi varlığını

geliştirme hakkı, eğitim ve öğrenim hakkı, sağlıklı bir çevrede yaşama hakkı,

din ve vicdan özgürlüğü, gösteri ve yürüyüş hakkı konularında çalışmalar

yapılmıştır.

Önceki dönemlerde olduğu gibi sivil cezaevlerinde yapılan incelemeler öne

çıkmaktadır. Adana, Tekirdağ, Edirne, Sincan, Kalecik, Metris, Bakırköy,

Bandırma, Diyarbakır, Silivri, Erzurum, Batman, Van, Muş, Bolu ve İzmir’de

bulunan toplam 24 adet cezaevinde inceleme yapılmıştır. Bu çalışmalarda

cezaevi idarelerinin mahpuslara muamelelerinde kanun dışına çıkmamaları,

infaz koruma memurlarının insan hakları konusunda eğitim almaları,

cezaevlerinde Türkçe dışındaki dillerde konuşulmasına kolaylık sağlanması,

infaz koruma memuru alımında dikkat edilmesi gerekenler gibi hususlar dile

getirilmiş ve bu yönde düzenlemelere gidilmesi sağlanmıştır. Bazı cezaevlerinin

fiziki koşullarlının son derece kötü olması nedeniyle yıkılması yönünde rapor

verilmiştir.

23’üncü Dönemde en öne çıkan çalışma konusu, ilk kez inceleme

kapsamına alınması nedeniyle askeri cezaevleri incelemesidir. 2010 yılında

başlanan incelemede dört askeri cezaevi ziyaret edilmiştir. Yukarıdaki bölümde

ifade edildiği gibi, askeri cezaevlerinin sivil cezaevleriyle aynı şekilde

yönetilmesi, mevzuatın uluslararası standartlarla uyumlaştırılması, cezaevleri

arasında uygulamadaki ciddi farklılıklara son verilmesi, tek tip kıyafet

uygulamasından vazgeçilmesi ve saire tespit ve önerilerde bulunulmuştur.

Komisyon incelemesinden sonra askeri cezaevlerinin iyileştirilmesi yönünde

adımlar atılması memnuniyet vericidir.

Yurtdışında yaşayan Türklerin sorunları yerinde incelenmiştir. Komisyon

yurtdışında yaşayan Türk toplumunun sorunlarını incelemek üzere Almanya,

Hollanda, Avusturya, Fransa, Belçika ve İsviçre olmak üzere altı ülkede çalışma

yapmış ve sorunların giderilmesi için yetkili mercilerle görüşme yapmıştır.

Dışişleri Bakanlığının tavsiyesi üzerine yapılan bu ziyaretlerden somut

TBMM İnsan Haklarını İnceleme Komisyonu

45

sonuçlara varılmıştır. Örneğin Fransa’da, insan hakları açısından güvenli

bulunmadığı gerekçesiyle Türkiye’den mülteci kabul edilmesi uygulamasına

son verilmesi sağlanmıştır. Söz konusu ülkelerde yapılan incelemelerin ana

temasını, çıkarılan göç yasaları nedeniyle aile birleşimlerinin önüne getirilen

engeller oluşturmuştur. Bunun yanında, Türklerin eğitim-öğretim sorunu, iş

hayatında var olma problemi, topluma entegrasyon sorunu gibi konular ele

alınmıştır.

Çocuk yetiştirme yurtlarında, çocuk yuvalarında, çocuk ve gençlik

merkezlerinde ve yatılı ilköğretim bölge okullarında yapılan incelemeler

Dönemin diğer önemli çalışmaları arasındadır. 2010 yılında başlatılan

incelemeler Tekirdağ, Çanakkale, Diyarbakır ve Mardin’de gerçekleştirilmiştir.

Ayrıca Van, Sivas, Kahramanmaraş ve Gaziantep’te de inceleme yapılması

planlasa da Meclis gündeminin yoğunluğu nedeniyle gerçekleştirilememiştir.

Yapılan incelemelerde yapısal eksikliklere, bütçelerin yeterince

kullanılmamasından kaynaklı ve benzeri sorunlara rastlanmıştır. Tespitler

sonucunda bu yerlerde önemli iyileşmelere gidilmesi sağlanmıştır.

Kötü muamele iddialarını araştırmak üzere İstanbul’daki karakollarda

yerinde inceleme yapılmış ve 2003 ilâ 2008 yılları arasında işkence ve kötü

muamele iddiaları ile görevliler hakkında yapılan işlemlere ilişkin önemli

veriler elde edilmiştir. Bu iddiaların büyük oranda cezasız kaldığı görülmüş,

ayrıca polis memurları hakkında şikâyetlerin yine aynı meslekten kişilerce

görülmesi nedeniyle etkin idari soruşturma eksikliği tespit edilmiştir.

Komisyon yasadışı olarak ülkemize gelen göçmenlerin barınma, sağlık ve

eğitim gibi sorunları ile iletişimin dinlenmesi iddiaları ve medyada çıkan

haberlerin kişilerin masumiyeti ilkesini ihlal ettiği iddiaları hakkında detaylı

incelemelerde bulunmuştur.

Kurulan alt komisyonlar ve raporlardan anlaşılacağı üzere Komisyon konu

temelli çalışmalar yanında toplumsal bazı olaylara ilişkin de incelemelerde

bulunmuştur. 23’üncü Dönem başında Komisyonun karşısına çıkan ilk

konulardan biri Hrant Dink’in öldürülmesi olmuş, bu olaya ilişkin oldukça

kapsamlı bir çalışma başlatılmış, bazı kamu görevlilerinin sorumluluğuna işaret

edilmiştir. Bunun yanında, Mardin’de 44 kişinin, Şırnak Beşağaç’ta 12 kişinin

öldürülmesi, 2008 yılı Nevruz olayları, İstanbul Tuzla tersanelerinde yaşanan

işçi ölümleri nedeniyle iş güvenliği, İstanbul’da bir okulda bir öğrenciye

mezhebi nedeniyle ayrımcılık yapıldığı iddiası, Amasya’da bazı okul ve

yurtlarda dini baskı iddiaları, bir tutuklunun cezaevinde gördüğü şiddet

nedeniyle yaşamını yitirmesi olayı, Siirt’te küçük yaşta çocukların cinsel

istismara uğraması olayı, Ankara otobüs terminalinde evsiz kişilerin durumu,

Ankara Sıhhiye meydanında göstericilere karşı yapılan muameleler,

Zonguldak’ta bir çocuk hükmen tutuklunun ölümü ve Van Özalp’te patlayan

askeri mühimmat nedeniyle bir çocuğun ölümü ve beş çocuğun yaralanması

hakkında, olay temelli alt komisyon çalışmaları yapılmıştır.

Faaliyet Raporu 2011

46

Hazırlanan raporlar TBMM Başkanlığı veya Komisyon Başkanlığı

vasıtasıyla Başbakanlığa, ilgili bakanlıklar ile kurum ve kuruluşlara iletilmiştir.

Raporlarda, alınan ifadeler ve görüşler, ziyaretler, ulusal ve uluslararası

mevzuat ile mahkeme kararları ışığında mevcut durum ortaya konulmuş;

ihlallere, eksikliklere ve yanlış muamelelere ilişkin tespitler ortaya konularak

değerlendirmeler yapılmış ve çözüm önerileri getirilmiştir. Ciddi ihlal

olaylarında sorumlular gösterilerek veya bunların tespit edilmesi istenerek

haklarında işlem yapılması talep edilmiştir.

Komisyonun bu talepleri yerine getirilmiş, raporlarda gösterilen sorumlular

hakkında işlem başlatılmış veya görevinden alınmıştır. Ayrıca ilgili kamu

kurumlarına sunulan raporlardaki eleştiriler ve öneriler sonrasında, yapılanlar ve

yapılması planlananlar hakkında cevap yazıları alınmıştır. Böylece

uygulamadaki sorunlara ilişkin yürütmenin gerekli adımları atmasında önemli

başarı sağlanmış; raporlarda sunulan eleştiri ve öneriler doğrultusunda açık

sonuçlar alınmıştır. Polislerin toplumsal olaylarda giydikleri kasklarına sicil

numaralarının yazılması, yetiştirme yurtları ve yatılı bölge okullarında açık büfe

kahvaltı verilmesi, askeri ve sivil cezaevlerinde veya gözaltında iken maruz

kalındığı iddia edilen kötü muamele iddialarının idari ve adli olarak daha titiz

incelenmesinin sağlanması, göçmen barınma merkezlerinin ıslah edilmesi,

askeri cezaevlerinin iyileştirilmesi bunlardan akla gelen birkaçıdır.

Komisyon 23’üncü Dönemde toplam 10000’in üzerinde başvuru ile şimdiye

kadar en çok başvuru alınan Dönem olmuştur. Bu rakam Dilekçe Komisyonuna

yapılan başvuru sayısından daha yüksektir. Komisyona yapılan başvuruların

1/4’ü gereğinin yapılması veya şikâyet konusu hakkında bilgi verilmesi

amacıyla kamu ve özel kurum ve kuruluşlara havale edilmiştir. 1500’e yakın

başvurucu aynı veya farklı konuda Komisyonumuza yeniden başvurmuştur.

Komisyona ulaşan dilekçelerin 4000’e yakını cezaevlerinden yazılmıştır. Bunlar

yargı kararlarından şikâyet, cezaevlerindeki sorunlar ile kişisel sorunları

içermektedir. Dönem başından beri yapılan başvurulardan yaklaşık 3500’ü yargı

yetkisinin kullanılmasına dair şikâyet ve talepleri, yaklaşık 2500’ü tutuklu ve

hükümlülerin cezaevlerine ve buna bağlı sorunlara ilişkin şikâyet ve taleplerini,

200 civarında başvuru kolluğun işlem ve eylemelerinden şikâyeti içermiştir.

Bunun dışında öne çıkan konular emeklilik talebi gibi sosyal güvenlik

işlemlerinden şikâyetler, kamulaştırma, arsasına orman arazisi statüsü verilmesi

gibi gayrimenkullere ilişkin şikâyetler, para veya konut gibi maddi yardım

talepleri, işten çıkarılma, tayin isteği, psikolojik taciz (mobbing), kıdem

tazminatı gibi memur ve işçi sorunları, özürlülerin iş bulma ve maaş hakkında

şikayet ve talepleri ve ticari sorunlardır. Şikâyet konularının her yılki seyri, ele

alınan tarih aralığına orantılı olarak, yukarıda “Komisyona Yapılan Başvurular”

başlığı altında belirtilen verilerle paralel devam etmiştir.

Başvurulara ilişkin dikkati çeken konu, gündemde bir konunun veya

sorunun öne çıkması halinde o konuya ilişkin şikâyetlerde artıştır. Konut

Edindirme Yardımından faydalanamama şikâyetleri, Yüksek Askeri Şura

TBMM İnsan Haklarını İnceleme Komisyonu

47

kararlarıyla ordudan ihraç edilenlerin haklarının verilmesi konusu, Ceza

Muhakemesi Kanunu’nun 102’nci maddesinin yürürlüğe girmesiyle doğan

tutukluların tahliye sorunu, Abdullah Öcalan’ın cezasının infazı hakkında

söylentiler, gözaltında kayıp vakalarının Komisyon gündemine alınması, yine

psikolojik taciz konusunun Komisyon gündemine alınması, okullarda ve genel

sınavlarda başörtüsüne serbestlik ilkesinin benimsenmesi ve benzeri çok sayıda

konu buna örnek gösterilebilir.

Önceki dönemlerde olduğu gibi 23’üncü Dönemde Komisyona yapılan

başvuru konuları incelendiğinde görülmektedir ki vatandaşlar, her tür şahsi

şikâyet konusunu insan hakkı ihlali olarak değerlendirmiş (ticari hayatta

karşılaşılan sorunlar, aile arasında miras sorunları, tapu ve kadastro sorunları,

icra işlemlerinden kaynaklanan sorunlar, işe girme talepleri vb.) ve bu vesileyle

Komisyonumuza başvuruda bulunmuştur. Bir başka deyişle, Komisyona yapılan

başvuruların çok büyük bir kısmı Komisyonun görev alanı dışındadır.

Dolayısıyla toplumda “insan hakları” kavramının doğru karşılığı bulunmadığı

ve kişilerin şahsi menfaatlerine aykırı her özel ve genel durumu insan hakkı

ihlali olarak değerlendirme eğiliminde olduğu görülmüştür. Yarıya yakın

başvurunun yargı yetkisinin kullanılması hakkında olduğu, geri kalan

başvuruların büyük kısmının temel insan haklarına yönelik ihlal iddialarıyla

ilgisi olmayıp Dilekçe Komisyonunca incelenecek konular olduğu

gözetildiğinde bu başvuruların Komisyon için ciddi bir iş yükü olduğu ve

Komisyonun enerjisini yersiz yere harcamak zorunda kaldığı görülmüştür.

“İnsan hakları” algısından kaynaklanan ve Komisyonun sadece “başvuru

makamı” olarak görülmesi nedeniyle ortaya çıkan bu husus Komisyonun hızını

ve verimliğini düşürerek Kanun’da yazılı diğer görevlerini yerine getirmesine

engel olabilmektedir.
Bununla birlikte Komisyon yine de, kendisine yapılan başvuruları gerekli

kanuni şartları taşımaları şartıyla titizlikle incelenmiş; yapılan şikâyet konuları

hakkında bilgi talep ederek yürütme organını harekete geçirmiş, varsa

eksiklikler ve yanlışlara dikkat çekmiştir.

Yeri gelmişken ifade etmek gerekir ki, önümüzdeki yıllarda insan hakları

ihlalleri hakkında başvuruları inceleyecek olan Anayasa Mahkemesi, henüz

kurulmamakla birlikte kurulmalarına kesin gözüyle bakılan Kamu Denetçiliği

Kurumu, Türkiye İnsan Hakları Kurumu, Kolluk Gözetim Komisyonu ve

Ayrımcılıkla Mücadele ve Eşitlik Kurulu gibi mekanizmalar karşısında

Komisyonun görev tanımını gözden geçirerek, bireysel başvuruları incelemeye

son vermesi veya ayıklama yaparak belli konulardaki başvuruları çalışmalarında

değerlendirmek üzere işleme alması doğru olacaktır.

Böylece Komisyon alan temelli denetim faaliyetini daha etkili

yapabilecektir. Ayrıca bireysel başvuru incelemesinin azaltılmasıyla oluşacak

yeni görev tanımında mutlaka yasama faaliyetine katılım gerekli olacaktır. Zira

kurulduğu günden bu yana Komisyon yasama faaliyetine dâhil olmak istemekte

ancak çeşitli gerekçelere bu isteği yerine getirilmemektedir. Kuruluş Kanunu’na

Faaliyet Raporu 2011

48

göre Komisyonun ancak istem üzerine diğer Komisyonlarda görüşülmekte olan

işler hakkında görüş bildirme görevi vardır. Esasen Komisyon kuruluş Kanunu

yanında İçtüzük hükümleriyle de bağlı olduğundan bu yolla da kanun teklif ve

tasarılarını görüşme yetkisine sahip olduğu görülebilir. Şimdiye kadar Kanunda

öngörüldüğü gibi bir istek gelmediğinden Komisyon bu görevini

kullanamamaktadır. 23’üncü Dönemde kanun teklif ve tasarılarının havale

edilmesine imkân veren bir yasa teklifi sunulmuş olsa da TBMM Genel

Kuruluna sevk edilmiş ancak görüşmelerine geçilememiştir. Uygulamada da

aşılabilecek bu konu hakkında gerekli girişimler yapılarak temel insan haklarını

ilgilendiren kanun teklif ve tasarılarının Komisyon tarafından incelenmeye

başlanması gerekmektedir.

Sonuç olarak mevzuatta engel bulunmamasına rağmen uygulamada kanun

teklif ve tasarıları Komisyonumuza havale edilmemektedir. Oysa bu

uygulamanın yerleşmesi ile Komisyon, yasama metinlerinin gerek ulusal

gerekse de uluslararası alanda tanınmış temel hak ve özgürlüklere uygunluğunu

kontrol etme ve birikimlerini ilk elden kanun metinlerine aktarma fırsatı elde

edecektir.

Komisyon, Başkanlığı aracılığıyla Türkiye İnsan Hakları Kurumu Kanun

Tasarısı, Kamu Denetçiliği Kurumu Kanunu Tasarısı ve Anayasa

Mahkemesinin Kuruluşu ve Yargılama Usulleri Hakkında Kanun Tasarısı

hakkında görüşlerini ilgili Komisyona sunmuştur. Ancak bu görüşler tasarıların

havalesi sonucu olmayıp Komisyon Başkanlığının kendi inisiyatifiyle

verilmiştir ve tasarıların Komisyonca görüşülmesi biçimde gerçekleşmemiştir.

Komisyon insan hakları ihlali iddialarını alt komisyonlar veya başvurular

aracılığıyla incelemekle birlikte, basın-yayın organlarında öne çıkan insan

hakları ihlali haberleri üzerine Komisyon Başkanlığı aracılığıyla anında

müdahalede bulunmuştur. Komisyon Başkanı veya uzmanlar tarafından telefon

etmek suretiyle veya yazışma yoluyla haber konuları hakkında bilgi alınmaya

çalışılmış, hatta olayın önem ve aciliyeti halinde yerinde inceleme yapılmıştır.

Bir cezaevinde toplu açlık grevi, polisin orantısız güç kullandığı veya kötü

muamelede bulunduğu iddiası, askerlik görevi sırasında uğranıldığı iddia edilen

kötü muamele, toplumsal olaylarda yaşanan ölüm ve yaralanmalar, okulda

dayak gibi pek çok olay bunlara örnek gösterilebilir.

Yalnızca yurtiçinde meydana gelen olaylar değil, yurtdışında meydana

gelen olaylarda da Komisyon harekete geçmiştir. Bu kapsamda, Danimarka,

Almanya ve Belçika’da Türklerin maruz kaldığı sorunlarla ilgili muadillerimizle

yazışma yapılmıştır. Filistin’e yardım taşıyan gemilere İsrail tarafından yapılan

saldırı ve bunun sonucunda bazı Türk vatandaşlarının yaşamını yitirmesi

hakkında 100’ün üzerinde yabancı ülke parlamentosu ile uluslararası sivil

toplum kuruluşlarına mektup yazılmıştır.

Gerek Komisyonu temsilen Komisyon Başkanı gerekse de Komisyonun

diğer üyeleri ile Komisyon uzmanları yurt içi ve yurt dışında düzenlenen çok

sayıda seminer, sempozyum ve konferanslara katılmıştır. Ülkemizde insan

TBMM İnsan Haklarını İnceleme Komisyonu

49

hakları alanında yaşanan gelişmeleri değerlendirmek ve çalışmalarda işbirliğini

artırmak amacıyla başta Sayın Cumhurbaşkanı Abdullah GÜL olmak üzere üst

düzey devlet yetkilileriyle temaslarda bulunulmuş, kahvaltılı toplantılar tertip

edilerek sivil toplum örgütleriyle ve medya temsilcileriyle bir araya gelinmiştir.

Komisyonu 23’üncü Dönem boyunca 41 yerli ve 47 yabancı heyet, Türkiye

ve dünyada insan haklarının durumu ve Komisyonun insan haklarının koruma

ve gelişmesine katkısı hakkında görüşmelerde bulunmak üzere ziyaret etmiştir.

Yerli heyetleri sivil toplum kuruluşları oluştururken, yabancı heyetleri Avrupa,

Amerika, Asya ve Afrika kıtalarından yabancı ülke parlamento heyetleri,

yabancı ülke veya uluslararası sivil toplum kuruluşları, uluslarüstü kurum

organları (Avrupa Konseyi, Birleşmiş Milletler gibi) ve büyükelçilikler

oluşturmuştur.

Faaliyet Raporu 2011

50

TBMM İnsan Haklarını İnceleme Komisyonu

51

EKLER

Faaliyet Raporu 2011

52

TBMM İnsan Haklarını İnceleme Komisyonu

53

EK-1

İNSAN HAKLARINI İNCELEME KOMİSYONU KANUNU

Amaç

Madde 1 – Bu Kanunun amacı; Dünya'da ve ülkemizde insan haklarına

saygı ve bu konudaki gelişmeleri izlemek suretiyle uygulamaların bu

gelişmelere uyumunu sağlamak ve başvuruları incelemek üzere Türkiye Büyük

Millet Meclisinde bir İnsan Haklarını İnceleme Komisyonunun kuruluş, görev,

yetki, çalışma usul ve esaslarını düzenlemektir.

Kapsam

Madde 2 – Bu Kanun; T.C. Anayasası ile İnsan Hakları Evrensel

Beyannamesi ve Avrupa İnsan Hakları Sözleşmesi gibi çok taraflı uluslararası

belgelerde belirlenmiş bulunan insan hak ve hürriyetleri ile uluslararası alanda

genel kabul gören insan haklarını kapsar.

Komisyonun Kuruluşu

Madde 3 – Üye sayısı Danışma Kurulunun teklifi üzerine Genel Kurulca

belirlenecek İnsan Haklarını İnceleme Komisyonunda; siyasi parti grupları ile

bağımsızlar Meclisteki sayılarının - boş üyelikler hariç - üye tamsayısına nispet

edilmesi ile bulunacak yüzde oranına uygun olarak temsil edilirler.

Bu Komisyon üyelikleri için, bir yasama döneminde iki seçim yapılır. İlk

seçilenlerin görev süresi iki, ikinci devre için seçilenlerin görev süresi üç yıldır.

Komisyon, Siyasi Parti gruplarının yüzde oranlarına göre, bir başkan, iki

başkanvekili, bir sözcü ve bir kâtip seçer. Bu seçim, üye tamsayısının salt

çoğunluğuyla toplanan Komisyonun, toplantıya katılanlarının salt

çoğunluğunun gizli oyuyla yapılır.

Komisyonun Görevleri

Madde 4 – İnsan Haklarını İnceleme Komisyonunun görevleri şunlardır:

a) Uluslararası alanda genel kabul gören insan hakları konusundaki

gelişmeleri izlemek,

b) Türkiye'nin insan hakları alanında taraf olduğu uluslararası andlaşmalarla

T.C. Anayasası ve diğer milli mevzuat ve uygulamalar arasında uyum sağlamak

amacıyla yapılması gereken değişiklikleri tespit etmek ve bu amaçla yasal

düzenlemeler önermek,

c) Türkiye Büyük Millet Meclisi komisyonlarının gündemindeki konular

hakkında, istem üzerine görüş ve öneri bildirmek,

d) Türkiye'nin insan hakları uygulamalarının, taraf olduğu uluslararası

andlaşmalara, Anayasa ve Kanunlara uygunluğunu incelemek ve bu amaçla,

araştırmalar yapmak, bu konularda iyileştirmeler, çözümler önermek,

e) İnsan haklarının ihlale uğradığına dair iddialar ile ilgili başvuruları

incelemek veya gerekli gördüğü hallerde ilgili mercilere iletmek,

Faaliyet Raporu 2011

54

f) Gerektiğinde dış ülkelerdeki insan hakları ihlallerini incelemek ve bu

ihlalleri o ülke parlamenterlerinin dikkatlerine doğrudan veya mevcut

parlamenter forumlar aracılığıyla sunmak,

g) Her yıl yapılan çalışmaları, elde edilen sonuçları, yurt içi ve dışında İnsan

Haklarına saygı ve uygulamaları kapsayan bir rapor hazırlamak.

Komisyonun Yetkileri

Madde 5 – İnsan Haklarını İnceleme Komisyonu, görevleri ile ilgili olarak,

Bakanlıklarla Genel ve Katma Bütçeli Dairelerden, mahalli idarelerden,

muhtarlıklardan, üniversitelerden ve diğer kamu kurum ve kuruluşları ile özel

kuruluşlardan bilgi istemek ve buralarda inceleme yapmak, ilgililerini çağırıp

bilgi almak yetkisine sahiptir.

Komisyon, gerekli gördüğünde uygun bulacağı uzmanların bilgilerine

başvurabilir ve Ankara dışında da çalışabilir.

Komisyonun Çalışma Usul ve Esasları

Madde 6 – İnsan Haklarını İnceleme Komisyonu, üye tamsayısının en az

üçte biri ile toplanır ve toplantıya katılanların salt çoğunluğu ile karar verir;

ancak karar yeter sayısı hiçbir şekilde üye tamsayısının dörtte birinin bir

fazlasından az olamaz.

Komisyon, incelemelerini alt komisyonlar kurmak suretiyle de yapabilir.

Komisyon, görevleri ile ilgili olarak hazırladığı raporları Türkiye Büyük

Millet Meclisi Bakanlığına sunar. Bu raporlar Danışma Kurulunun görüş ve

önerisi ile Genel Kurul gündemine alınabilir ve okunmak suretiyle veya

üzerinde görüşme açılarak bilgi edinilir.

Komisyon raporları Başbakanlık ve ilgili bakanlıklara da Başkanlıkça

gönderilir.

Komisyonun gerekli görmesi halinde; inceleme konusunun sorumluları

hakkında genel hükümlere göre kovuşturma veya işlem yapılabilmesi için,

Türkiye Büyük Millet Meclisi Başkanlığınca Komisyon raporu ilgili mercie

bildirilir.

Komisyon çalışmaları ile ilgili olarak, yurt içi ve yurt dışı görevlendirmelere

ait giderler, Komisyonun Kararı ve Türkiye Büyük Millet Meclisi Başkanının

onayı ile 6245 sayılı Harcırah Kanunu hükümlerine göre Türkiye Büyük Millet

Meclisi Bütçesinden karşılanır.

İnceleme ve Sonucun Bildirilmesi

Madde 7 – İnsan Haklarını İnceleme Komisyonu, Türkiye Büyük Millet

Meclisi Başkanlığınca havale olunan başvurular ile ilgili konuları inceler.

(Değişik: 2/1/2003-4778/29 md.) Komisyon, başvuruların sonucu veya

yapılmakta olan işlem hakkında başvuru sahibine en geç altmış gün içinde bilgi

verir.

TBMM İnsan Haklarını İnceleme Komisyonu

55

Uygulanacak İçtüzük

Madde 8 – İnsan Haklarını İnceleme Komisyonunun çalışmalarında, bu

Kanunda sarahat olmayan hallerde, Türkiye Büyük Millet Meclisi İçtüzüğü

hükümleri uygulanır.

Türkiye Büyük Millet Meclisi Başkanının, Türkiye Büyük Millet Meclisi

İçtüzüğü gereğince komisyonlar üzerinde haiz olduğu denetleme yetkisi bu

Komisyon için de geçerlidir.

Yürürlük

Madde 9 – Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 10 – Bu Kanun hükümlerini Türkiye Büyük Millet Meclisi Başkanı

ile Bakanlar Kurulu yürütür.

Faaliyet Raporu 2011

56

EK-2

BASIN AÇIKLAMALARI

Öğrenci Gösterileri Hakkında Basın Açıklaması, 7 Aralık 2010

Gerek ulusal hukukumuzdaki düzenlemelerde gerekse tarafı olduğumuz ve

onaylamakla iç hukuk mevzuatına dâhil ettiğimiz, Avrupa İnsan Hakları

Sözleşmesinde yer alan hükümlere göre herkesin önceden izin almadan, silahsız

ve saldırısız, barışçıl toplantı ve gösteri yürüyüşü düzenleme hakkına sahip

olduğunu belirlenmiştir.

Barışçıl toplantı hakkı, protesto hakkını da garanti eden, bu nedenle

demokratik bir toplumun merkezinde yer alan ve amacına uygun kullanıldığı

sürece korunan bir haktır. Ancak, bu hakkın olay çıkarmak, şiddet uygulama ve

terörü övme amacıyla kullanılıyor olması veya kullanılmak istenmesi

durumunda bu hakkı sınırlandırmak Kanun çerçevesinde mümkündür. Yine bu

hakkı kullananların kanuna aykırı bir gösteri yürüyüşü yapmaları halinde bu

kişilerin “zor kullanma yetkisi” içinde dağıtılması da kolluğun görevidir.

Toplantı ve Gösteri Yürüyüşleri Kanunu’nun toplantı veya gösteri

yürüyüşünün dağıtılması başlıklı 24’üncü maddesinde yer alan “Toplantı veya

gösteri yürüyüşlerinin Kanuna aykırı olarak başlaması hallerinde; güvenlik

kuvvetleri mensupları, olayı en seri şekilde mahallin en büyük mülki amirine

haber vermekle beraber, mevcut imkanlarla gerekli tedbirleri alır ve olaya

müdahale eden güvenlik kuvvetleri amiri, topluluğa dağılmaları, aksi halde zor

kullanılarak dağıtılacakları ihtarında bulunur ve topluluk dağılmazsa zor

kullanılarak dağıtılır. “ hükmü ile kolluğa görev yüklemektedir.

Polis Vazife ve Salahiyetleri Kanununun Zor kullanma başlıklı 16’ncı

maddesi, “Polis, görevini yaparken direnişle karşılaşması halinde, bu direnişi

kırmak amacıyla ve kıracak ölçüde zor kullanmaya yetkilidir.

Zor kullanma yetkisi kapsamında, direnmenin mahiyetine ve derecesine

göre ve direnenleri etkisiz hale getirecek şekilde kademeli olarak artan nispette

bedenî kuvvet, maddî güç ve kullanılabilir.” diyerek polisin direnen kişilere

karşı bedenî güç, cop, basınçlı su, göz yaşartıcı gazlar veya tozlar, fizikî

engeller, polis köpekleri ve atları ile sair hizmet araçlarını kullanabileceğini

belirtmiştir.

Ancak burada tartışılması gereken konu; kolluğun bu yetkisini kullanırken

bu yetkiyi kanunun verdiği ve aradığı şartlar içinde kullanıp kullanmadığıdır.

Komisyonumuz da incelemelerinde ağırlıklı olarak buna dikkat etmeye

çalışmakta ve bu konuya yoğunlaşmaktadır.

Kolluğun kanunsuz gösterileri dağıtmak için kanunun kendisine tanıdığı

“zor kullanma yetkisini “ kullanması şüphesiz bir ihtiyaçtır ancak sınırsız

değildir. Zor kullanma yetkisi kullanılırken;

a) Polisin görevini yaparken direnişle karşılaşması

b) Bu direnişi kırmak amacıyla bu yetkisini kullanması ve

c) Bu direnişi kıracak ölçüde

TBMM İnsan Haklarını İnceleme Komisyonu

57

kullanması gerekir. Yani kullanılan güç hem “orantılı” olmalı hem de

amaçlanılan hedefle orantılı olarak “ölçülülük” içinde olmalıdır.

Elimizdeki ilk görüntü ve bilgilere göre; İstanbul’da meydana gelen öğrenci

olaylarında göstericilerin herhangi bir bildirimde bulunmadan ve Kanunen

belirlenmiş olan Toplantı ve Gösteri Yürüyüşü yapılacak yerler ve meydanların

dışında toplantı ve gösteri yürüyüşü yapması, toplantının kanuna aykırı olduğu

ile polisin görevini yerine getirirken göstericilerin dağılmayarak direniş

gösterdikleri ve polisin zor kullanma yetkisinin doğduğunu da kabul etmek

gerekecektir.

İstanbul’da yaşanan gösterilerle ilgili elimizdeki ilk görüntü ve bilgilere

göre; polisin, yetkisini orantılılık ve ölçülülük içinde kullanmadığı izlenimini

uyanmaktadır. Ancak, yine de en son kanaatimiz İstanbul Emniyetinden ve

Beyoğlu Cumhuriyet Başsavcılığından istediğimiz görüntü ve bilgiler ile

medyada yer alan bilgi ve görüntülerin birlikte değerlendirilmesi sonrasında

oluşacaktır.

Olayın ardından, yapılan şikâyetler üzerine, Beyoğlu Cumhuriyet

Başsavcılığı ile İçişleri Bakanlığının da inceleme başlattığı bilgisi alınmıştır.

Komisyon olarak daha önce benzer olaylarla ilgili olarak zaman zaman

raporlar hazırladık 2008 Nevruz olayları ve 17 Aralık 2009 tarihindeki Ankara

Sıhhiye meydanındaki Tekel işçilerinin eylemleri ile ilgili hazırladığımız

raporlar bunlardan birkaçıdır. Bu raporlarda bu tür olayların olmaması için

nelerin yapılması gerektiğini de uzun uzun belirttik ve ilgililerine gönderdik.

Kolluğun orantısız ve ölçüsüz güç kullanması olgusu karşısında bunların

önlenmesine yönelik önerilerimiz dikkate alınırsa bu tür olumsuzluklar ortadan

kaldırılabilecektir. İstanbul Emniyeti ve Beyoğlu Cumhuriyet Başsavcılığından

istenen belgeler incelendikten sonra, olay yeniden değerlendirilecektir.

İnsan Hakları Evrensel Beyannamesinin Kabulünün 62. Yılı

Dolayısıyla Yayımlanan Mesaj, 10 Aralık 2010

Uluslararası alanda insan hakları uygulamaları için yapılacak çalışmalara

temel oluşturan İnsan Hakları Evrensel Beyannamesinin kabulünden bugüne

geçen 62 yılda, insan hakları konusunda çok önemli mesafeler kat edilmiş;

temel hak ve hürriyetler birçok ulusal ve uluslararası sözleşme ve denetim

mekanizması ile koruma altına alınmıştır.

Ülkemizde de insan hakları konusu iç ve dış politikasının en önemli gündem

maddelerinden birisi olmuştur. Komisyonumuz insan hakları mücadelesini

uluslararası baskının bir gereği olarak değil her vatandaşımızın bu hak ve

özgürlüklere layık olduğu inancıyla yürütmektedir. Gerçekleştirdiği denetim

faaliyetleriyle Komisyonumuz kuruluşundan bugüne kadar her türlü insan hakkı

ihlali iddiasının takipçisi olmuştur ve olmaya da devam edecektir.

İnsan hakları evrenseldir ve tüm ülkelerde koruma altındadır. Her ülkede

ihlaller olabilmektedir; ancak bu, ülkemizde ihlallere müsamaha ile bakılmasına

bahane oluşturamaz. İnsan Hakları Evrensel Bildirgesi’nin yayımlanmasını

Faaliyet Raporu 2011

58

kutlamak başka bir şey, kutlama yaparken kendimizi sorgulamak başka bir

şeydir. Bu değerlendirmeyi soğukkanlılıkla yapmak gerekir. 62 yılda nereden

nereye geldik diye bakmalıyız. Bu bildirgeyi imzalayan ilk ülkelerden biri olan

ülkemizde 62 yılda epey yol alınmıştır; ama sorunlar tam olarak çözülebildi mi

diye sorduğumuzda, cevabımız yakın bir tarihe kadar hep “hayır” olmuştur.

Ancak 12 Eylül 2010’da yapılan referandumda kabul edilen Anayasa

değişiklikleriyle daha demokratik, daha eşitlikçi ve hukuk devleti ilkesine daha

uygun bir anayasaya kavuşulmuştur.

Bu değişiklikler ve yanı sıra son sekiz yıldır kabul edilen onlarca kanun,

kanun değişikliği, uluslararası sözleşme ve yürütülen insan hakları eğitimi

çalışmalarıyla; insanımızın idare karşısındaki konumu eskiye oranla çok daha

güçlü bir hale gelmiş, hak arama olanakları artırılmış ve idarenin yargısal

denetiminin kapsamı genişletilmiştir. Böylece demokratikleşme ve insan

haklarını koruma mücadelesinde çok önemli bir mesafe alınmıştır.

Kuşkusuz demokrasi ve insan hakları sadece mevzuat düzeyinde ve idari

teşkilat içinde yapılacak düzenlemelerle korunamaz. İnsan haklarının

korunmasında asıl mesele, zihniyetlerde yaşanması gereken bir değişimi ve

insan hakları bilincinin topluma yerleşmesini gerektirmektedir.

“İnsan”ın evrensel hukuk kurallarıyla korunan, dokunulmaz ve

devredilemez hakları olan bir varlık olduğunun başta kamu görevlileri olmak

üzere herkes tarafından benimsenmesi ve bu hakların korunmasında herkesin

etkin olarak yer alması; insan onuruna uygun bir toplumsal, siyasal ve yönetsel

yapının oluşması için en önemli gerekliliktir.

Bu vesileyle, 10 Aralık Dünya İnsan Hakları Günü’nü kutlarken;

Türkiye’nin en kısa sürede halkımızın ortak iradesine göre şekillenmiş

demokratik ve sivil yeni bir anayasaya kavuşmasını ve insan haklarına göre

şekillenmiş bir toplumsal düzenin tüm insanlık için bir “ideal” olmaktan çıkarak

gerçeğe dönüşmesini dilerim.

Üniversitelerde Psikolojik Baskı (Mobbing) İddialarını İncelemek Üzere

Kurulan Alt Komisyon Çalışmaları Hakkında, 27 Ocak 2011

TBMM İnsan Haklarını İnceleme Komisyonu bünyesinde “Üniversitelerde

Psikolojik baskı (Mobbing) iddialarını incelemek” üzere kurulan alt komisyon,

komisyon başkanı Mersin Milletvekili Prof. Dr. Mehmet Zafer Üskül

başkanlığında, İstanbul Milletvekili Edibe Sözen, İstanbul Milletvekili Çetin

Soysal ve İzmir Milletvekili Şenol Bal’ın katılımıyla ilk çalışmasını yapmıştır.

Çalışmaya Mobbing ile Mücadele Derneği Başkanı Hüseyin Gün ve Mobing

Türkiye Haber Grubu Yöneticisi Gönül Dangaç davet edilmiştir.

Konuklar; mobbingin tanımı, nasıl ve ne amaçla uygulandığı, mobbinge

maruz kalan kişilerin ne şekilde davranması gerektiği, mobbingin

uygulanmasını engellemek adına ne tür tedbirler alınabileceği, mevzuattaki

eksiklikler ile kendilerine yapılan mobbing başvuruları hakkında

Komisyonumuzu bilgilendirmişlerdir.

TBMM İnsan Haklarını İnceleme Komisyonu

59

Komisyon seçeceği örnek olayları yerinde incelemek suretiyle çalışmalarına

önümüzdeki günlerde de devam edecektir. Çalışmalar sonucunda hazırlanacak

rapor kamuoyunun ve ilgili kurumların bilgisine sunulacaktır.

Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle Gözaltında

İken Kayboldukları İddia Edilen Kişilerin Akıbetinin Araştırılması Alt

Komisyon Hakkında Basın Açıklaması 1

TBMM İnsan Haklarını İnceleme Komisyonunun 9 Şubat 2011 tarihli

toplantısında “Tolga Baykal Ceylan’ın kaybolması olayından hareketle

gözaltında iken kayboldukları iddia edilen kişilerin akıbetinin araştırılması” ile

ilgili olarak alt komisyon kurulmasına karar verilmiştir. Komisyona Prof. Dr.

M. Zafer Üskül, Murat Yıldırım, Erdal Kalkan, Çetin Soysal ve Şenol Bal

seçilmiş, Prof. Dr. M. Zafer Üskül Alt Komisyon Başkanı seçilmiştir. Şenol Bal

alt komisyondan daha sonra istifa etmiştir. Komisyonumuzun çalışmalarına

komisyon uzmanı ile birlikte bir mülkiye başmüfettişi ve bir adalet müfettişi de

katılmaktadır.

Aynı gün Kırklareli Cumhuriyet Başsavcısı ile görüşülerek Tolga Baykal

Ceylan ile ilgili olarak Demirköy Cumhuriyet Başsavcılığının yürüttüğü

soruşturma dosyasının tamamı incelenmek üzere istenmiştir.

Yine aynı gün yapılan işlemlerin hızlandırılması ve yazışmalar ile vakit

kaybedilmesinin önüne geçilmesi amacı ile İçişleri Bakanlığı Müsteşar

Yardımcılarından birisi ile yapılacak çalışmalarda bilgi akışının

hızlandırılmasına yönelik komisyonda görüşme yapılmıştır.

10 Şubat 2011 tarihinde MİT müsteşarlığına ve İçişleri Bakanlığına yazı

yazılarak çok yönlü bilgi ve belge istenmiştir.

14 Şubat 2011 tarihinde Kırklareli Cumhuriyet Başsavcılığı tarafından

gönderilen Tolga Baykal Ceylan’ın kaybolması ile ilgili soruşturma dosyası

komisyona ulaşmıştır. Dosyanın incelenmesi sonucunda 10.10.2006 tarihinde

Demirköy Cumhuriyet Başsavcılığının 2004/232 soruşturma numaralı dosyaya

2006/111 numaralı karar ile “… mevcut soruşturma dosyası kapsamında suç ve

suç unsuru olabilecek herhangi bir delil, iddia ve ihbar bulunmadığı” gerekçesi

ile kovuşturmaya yer olmadığına dair karar verildiği görülmüştür. Ancak bu

dosya içeriğinde eksik görülen ve araştırmaya muhtaç birçok konu olduğu

görülmüş, bu hususlar ilgili başsavcılığa iletilmiştir. Demirköy Cumhuriyet

Başsavcılığı Tolga Baykal Ceylan’ın kaybolması ile ilgili olarak 14 Şubat 2011

tarihinde 2011/41 soruşturma numarası ile yeni bir soruşturma başlatmıştır.

16 Şubat 2011 tarihinde Tolga Baykal Ceylan’ın annesi Kadriye Ceylan ile

avukatı Eren Keskin Komisyona davet edilerek kendilerinden olayla ilgili bilgi

ve belge alınmıştır.

Öte yandan;

15 Şubat 2011 günü 8 Ekim 1980 tarihinde Kars’ta gözaltına iken kaybolan

Cemil Kırbayır’ın dayısı Torun Karakaya komisyona gelerek Komisyon

Başkanı ile görüşerek bir takım bilgileri paylaşmıştır.

Faaliyet Raporu 2011

60

14 Şubat 2011 tarihli Taraf Gazetesinde Almanya’da yaşayan Fevzi Çelik

isimli şahsın, Cemil Kırbayır ile ilgili Komisyona bilgi verebileceği yönündeki

beyanları üzerine 15 Şubat 2011 tarihinde Fevzi Çelik ile irtibata geçilmiştir.

Görüşme sonucunda Fevzi Çelik Komisyon’a bilgi verebileceğini yinelemiştir.

Komisyon en yakın tarihte bu görüşmeyi gerçekleştirecektir.

16 Şubat 2011tarihinde, Kars Cumhuriyet Başsavcısı ile görüşülerek Cemil

Kırbayır hakkında yürütülen soruşturmalar ile ilgili bilgi ve evrak istenmiştir.

Çalışmalarımız aynı hızda devam edecektir.

Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle Gözaltında

İken Kayboldukları İddia Edilen Kişilerin Akıbetinin Araştırılması Alt

Komisyon Hakkında Basın Açıklaması 2, 23 Şubat 2011

Daha önceki basın açıklamalarında da belirtildiği üzere; TBMM İnsan

Haklarını İnceleme Komisyonunun 09 Şubat 2011 tarihli toplantısında “Tolga

Baykal Ceylan’ın kaybolması olayından hareketle gözaltında iken kayboldukları

iddia edilen kişilerin akıbetinin araştırılması” ile ilgili olarak alt komisyon

kurulmasına karar verilerek çalışmalara başlanmıştır.

Bu bağlamda 15 Şubat 2011 günü; 8 Ekim 1980 tarihinde Kars’ta

gözaltında iken kaybolan Cemil Kırbayır’ın dayısı komisyona gelerek komisyon

başkanı ile görüşmüş ve birtakım bilgileri paylaşmıştır.

Kars Cumhuriyet Başsavcısı ile yapılan görüşme neticesinde konu hakkında

şu ana kadar yapılan işlemler ile ilgili bilgi ve belgeler istenmiş, aynı zamanda

Cemil Kırbayır’ın avukatı ile de görüşülerek bilgi alış verişinde bulunulmuştur.

Bu görüşmeler neticesinde 1980 yılından itibaren kendisinden haber alınamayan

Cemil Kırbayır ile ilgili şu ana kadar hiçbir adli soruşturmanın başlatılmadığı

öğrenilmiştir.

Bu bağlamda Kars Cumhuriyet Başsavcılığı ile Komisyon Başkanlığımızın

yaptığı görüşme ve bilgi paylaşımı sonucunda Başsavcılık 23 Şubat 2011

tarihinde Cemil Kırbayır’ın kaybolması ile ilgili soruşturma başlatmıştır.

Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle Gözaltında İken

Kayboldukları İddia Edilen Kişilerin Akıbetinin Araştırılması Alt

Komisyon Hakkında Basın Açıklaması 3, 3 Mart 2011

TBMM İnsan Haklarını İnceleme Komisyonunun 09 Şubat 2011 tarihli

toplantısında “Tolga Baykal Ceylan’ın kaybolması olayından hareketle

gözaltında iken kayboldukları iddia edilen kişilerin akıbetinin araştırılması” ile

ilgili olarak kurulan alt komisyon çalışmalarına devam etmektedir.

Bu bağlamda 1980 yılında gözaltına alındıktan sonra kendisinden bir daha

haber alınamayan Cemil KIRBAYIR ile ilgili olarak

2 Mart 2011 tarihinde Kars Valiliğinden Cemil Kırbayır’ın;

- Gözaltına alınması ile ilgili kayıtların gönderilmesini,

TBMM İnsan Haklarını İnceleme Komisyonu

61

- Hangi birim veya komutanlıkça gözlemaltına /gözaltına alındığı ile

gözlemaltı /gözaltı işlemlerini yapan birim veya komutanlıkta görevli

personelin ad soyadları ve iletişim bilgilerinin tespit edilerek bildirilmesini,

- En son hangi kamu kurumu veya komutanlığı sorumluluk, yetki ve

gözetimi altında olduğunun bildirilmesini,

- 1 Ocak 1980 tarihinden 31 Aralık 1980 tarihine kadar geçen sürede Kars

il merkezinde görev yapan çarşı ve mahalle bekçilerinin ad soyadları ve

iletişim bilgileri ile belirtilen tarihlerde Kars ilinde görev yapan il emniyet

müdürü, birinci şube müdürü ve diğer rütbeli personelin ad soyadları ve

iletişim bilgilerinin tespit edilerek bildirilmesini istemiştir.

Ayrıca,Cemil Kırbayır’ın kardeşi Mikail Kırbayır ile 12 Eylül 1980 askeri

darbesi akâbinde birlikte gözaltına alındıkları Zübeyit Çelik, Cengiz Kaya,

Türkan Çiftçi ve Davut Aksu 3 Mart 2011 tarihinde komisyona davet ederek

bilgilerine başvurmuştur.

Komisyon elde ettiği yeni bilgiler ışığında çalışmalarına devam edecektir.

Tolga Baykal Ceylan’ın Kaybolması Olayından Hareketle Gözaltında İken

Kayboldukları İddia Edilen Kişilerin Akıbetinin Araştırılması Alt

Komisyon Hakkında Basın Açıklaması 4, 15 Mart 2011

TBMM İnsan Haklarını İnceleme Komisyonu bünyesinde oluşturulan

“Tolga Baykal Ceylan’ın kaybolması olayından hareketle gözaltında iken

kayboldukları iddia edilen kişilerin akıbetinin araştırılması” ile ilgili olarak alt

komisyon bugün (15 Mart 2011) çalışmalarını sürdürmüştür.

Alt Komisyon; Prof. Dr. M. Zafer Üskül başkanlığında, Murat Yıldırım,

Erdal Kalkan, Çetin Soysal’ın katılımıyla yaptığı toplantıda, Tolga Baykal

Ceylan’ın kaybolması olayı sırasında ve sonrasında Kırklareli - İğneada

Jandarma Karakolunda görev yapan başta karakol komutanı olmak üzere toplam

altı rütbeli görevliyi dinlemiştir.

Önümüzdeki günlerde İğneada ve çevresinde yerinde inceleme yapılacak,

olayla ilgili bilgi sahibi olanlarla görüşülecektir.

Gerekirse bilgi sahibi olduğu düşünülen kişiler bilgilerine başvurulmak

üzere Komisyonumuza davet edilecektir.

Alt Komisyon bu olayın aydınlatılması için gerekli çalışmalarını

hassasiyetle devam ettirecektir.

Faaliyet Raporu 2011

62

EK-3

ZONGULDAK M TİPİ KAPALI CEZA İNFAZ KURUMU ÇOCUK

KOĞUŞUNDA BULUNAN KUDRET KOÇAKLI’NIN

HAVALANDIRMA BAHÇESİNDE ASILI OLARAK BULUNMASI VE

HAYATINI KAYBETMESİ OLAYI İLE İLGİLİ İNCELEME RAPORU

I-BAŞLANGIÇ

14.08.2010 tarihinde Zonguldak M Tipi Kapalı Ceza İnfaz Kurumunda

hükmen tutuklu bulunan Kudret Koçaklı, sabah 9.00 sıralarında bulunduğu A/6

no’lu çocuk koğuşunun havalandırma alanı olarak kullanılan bölümünde duvara

monte edilmiş durumdaki basketbol potasında asılı vaziyette ölü olarak

bulunmuştur.

Somut olay ile ilgili bilgi almak ve yerinde araştırma yapmak üzere;

Mülkiye Başmüfettişi Mehmet Firik ve Adalet Müfettişi Mecit Gürsoy TBMM

İnsan Haklarını İnceleme Komisyonu Başkanı Mersin Milletvekili Prof. Dr M.

Zafer Üskül tarafından görevlendirilmiş, 26.08.2010 tarihinde Zonguldak’a

giderek yapılan incelemelere müteakip 27.08.2010 tarihinde Ankara’ya

dönmüşlerdir.

II. İNCELEMENİN AMACI

İncelemenin amacı, Zonguldak M Tipi Kapalı Ceza İnfaz Kurumunda ası

sonucu meydana gelen ölüm olayını yerinde inceleyerek bilgi almak,

kamuoyundaki bilgi kirliliğinin önlenmesine yardımcı olmak ve benzer

olayların önlenmesi adına alınabilecek tedbirleri belirlemektir.

III. İNCELEMEDE UYGULANAN YÖNTEM

26.08.2010 tarihinde Zonguldak Cumhuriyet Başsavcısı Hüseyin Özbakır ve

soruşturmayı yürüten ve aynı zamanda Ceza İnfaz Kurumu Savcılığını da yapan

Zonguldak Cumhuriyet Savcısı Ali İrfan Yılmaz ile yapılan görüşmenin

ardından aile evinde ziyaret edilerek Kudret Koçaklı’nın babası Çetin Koçaklı,

annesi Yeter Koçaklı, dayısı Oktay Demir ve diğer aile fertleriyle görüşmeler

gerçekleştirilmiştir.

27.08.2010 tarihinde de Zonguldak Beycuma M Tipi Kapalı Ceza İnfaz

Kurumu Müdürü Abdullah Demirci, 2 nci Müdür Recep Deveci, İnfaz Koruma

Başmemuru Şaban Öncü ve kurumda görevli diğer görevliler ile Kudret

Koçaklı’nın kalmakta olduğu A/6 koğuşunda bulunan 5 tutuklu ve hükümlü

çocuk ile görüşmeler yapılmış ayrıca olayın meydana geldiği yerde gözlemlerde

bulunulmuştur.

İncelemeler sırasında Zonguldak M Tipi Kapalı İnfaz Kurumu

Müdürlüğünden, alınan önlemler ile bunların tutuklu ve hükümlülere ne şekilde

yansıdığı ve yapılan işlemler ile ilgili bilgi ve belge alınmıştır.

IV. OLAYIN OLUŞ ŞEKLİ

Tanık anlatımlarına ve incelenen belgelere göre 14.08.2010 tarihinde her

zaman ki gibi saat 7.30 sıralarında tutuklu ve hükümlülerin bulunduğu

TBMM İnsan Haklarını İnceleme Komisyonu

63

koğuşların kapıları görevlilerce açılmış ve odalarda bulunan çöpler alınmıştır.

A/6 koğuşunun havalandırma alanına açılan kapı İnfaz Koruma Memuru Recep

Kaya tarafından açılmış ve çöp kovası Kudret Koçaklı tarafından teslim

edilmiştir.

Kurumda vardiyalar arası değişim her gün saat 9:00 -9:30 da yapılmakta ve

akşam vardiyasında görevli personel ile görevi devralacak personel birlikte

koğuşları gezerek sayım almakta ve herhangi bir olumsuzluk olmadığının

birlikte tespiti sonrasında nöbet devir teslimi gerçekleşmektedir.

Heyetimiz gerek soruşturmayı yürüten Cumhuriyet Savcılığından ve İnfaz

Kurumu yönetimi yetkililerinden gerekse olayda hayatını kaybeden Kudret

Koçaklı’nın ailesi ve yakınlarından bilgi almıştır.

Soruşturmayı yürüten Cumhuriyet Savcısı ve Kurum yetkililerinin

anlatımına göre olay şu şekilde gerçekleşmiştir;

14.08.2010 tarihinde nöbet devir teslimi öncesi görevlilerin koğuşlarda

sayım alma işlemini gerçekleştirdikleri sırada; görevli memurların ve Kurum

Müdürü ile 2’nci Müdürün anlatımlarına göre; “sayım var” şeklindeki

görevlinin bağırması sonucunda yatakhane olarak kullanılan üst kattan tutuklu

ve hükümlüler alt kat olan yaşam alanına inmiş ve daha önceden saat 07:30 da

görevlilerce kapısı açılan havalandırma (volta) alanı olarak kullanılan alanda

bulunan duvara yaklaşık 3 m yükseklikte monte edilmiş durumda bulunan

basket potasında Kudret Koçaklı’nın asılı halde olduğunu görmeleri sonucunda

“dışarıda biri kendini asmış” şeklinde bağırarak durumu bildirmişlerdir.

Koğuştaki mahkûmların bu bağırması sonucunda görevli İnfaz Koruma

Memuru Recep Kaya, A/6 koğuşuna gelmiş ve mahkûmlardan birinin kendini

astığını kapıdan görmesi üzerine durumu başmemur ve diğer üstlerine bildirmek

için ayrılmış ve Başmemurlar Orhan Yılmaz ve Tevfik İpek’e haber vererek

onlarla birlikte tekrar koğuşa geri gelmiştir.

Gürültü ve bağırmaları duyan görevliler A/6 çocuk koğuşuna geldiklerinde,

Kudret Koçaklı’nın aynı koğuşta kalan Bayram Demir tarafından asılı

bulunduğu basket potasından ası iplerinin kesilmesi suretiyle indirildiğini,

indirilme sırasında şahsın Doğan Öz adlı mahkûmca tutulmak istendiği ve

başının orada bulunan sandalyeye çarptığının söylendiğini ve geldiklerinde

Kudret Koçaklı’nın yan tarafına yatırılmış olarak basket potasının altında

olduğunu ifade etmişlerdir.

Olay yerinde soruşturmayı yürüten Cumhuriyet Savcısı tarafından yapılan

olay yeri inceleme tutanağında cesedin başının biraz ilerisinde plastik sandalye

olduğu, potadan sarkık vaziyette ipin bulunduğu, maktulün boğazında da aynı ip

olduğu belirtilmiştir.

Kudret Koçaklı’nın bulunduğu A/6 koğuşunda bulunan çocuk mahkûmların

anlatımına göre; mahkûmlar, olay günü birlikte sahura kalkmış ve sabah

namazını kıldıktan sonra yatmışlar, Kudret ise yatmamıştır.

İnfaz koruma memurları sabah sayım için geldiklerinde uyanan mahkûmlar

Kudret’in kendini astığını görmüşlerdir.

Faaliyet Raporu 2011

64

Mahkûmlar ile birlikte infaz koruma memurlarının da Kudret’i ası halinde

gördüklerini ve kim olduğunu olayın vahameti içinde fark edemedikleri bir

infaz koruma memurunun Bayram Demir’e bıçak verdiğini ve ipi kesmesini

söylediğini ve Bayram’ın ipi kestiğini, mahkûm Doğan Öz’ün de Kudret’i

tuttuğunu hatta aşağı indirmek için tuttuğunda elinden düşürdüğünü ve

Kudret’in başının da sandalyeye çarptığını ifade etmişlerdir.

Kudret Koçaklı’yı asıdan indirdikten sonra potanın altına yere yatırdıklarını,

memurlardan birinin “yüzünü örtün” demesi üzerine üstünü örttüklerini ve daha

sonra infaz koruma memurlarının kendilerini koğuşun içine aldıklarını sonra da

Savcı ve olay yeri inceleme ekibinin geldiğini ve incelemelerini yaptıklarını

ifade etmişlerdir.

Zonguldak Cumhuriyet Başsavcılığı olayı soruşturmaktadır. Olayın oluş

şekli Zonguldak Cumhuriyet Başsavcılığının yapmakta olduğu soruşturma

neticesinde netlik kazanacaktır.

V. DEĞERLENDİRME

İlk bulgulara göre; ceset üzerinde darp, cebir izine rastlanmamış olup

herhangi bir travmatik bulgunun olmadığına, şahsın ası öncesinde canlı

olduğuna ve ası sonucu ölüm olayının gerçekleştiğine dair otopsi raporu

verilmiştir. Şahsın daha önceden temin ettiği kantinde çamaşır asmada

kullanılması için satılan ip ile koğuşlarda kullanılan plastik sandalyenin üzerine

çıkıp zeminden 3 metre yükseklikteki potaya ipi geçirmek suretiyle intihar ettiği

düşünülmektedir.

Kudret Koçaklı, nüfus kayıtlarına göre on beş yaşındadır ve gasp suçundan

hüküm özlü olarak tutukludur. UYAP kayıtlarına göre hırsızlık, mala zarar

verme suçlarından devam eden hakkında yirmiye yakın soruşturma mevcuttur.

Zonguldak M Tipi Ceza İnfaz Kurumu kapasitesinin 330 olmasına karşın,

inceleme yapıldığı tarihte 10’u çocuk olmak üzere 463 tutuklu, hükümlü veya

hüküm özlüyü bünyesinde barındırmaktadır. Zaman zaman bu sayının 600’e

kadar çıktığı belirtilmiştir.

Zonguldak M Tipi Ceza İnfaz Kurumu dubleks oda sistemi olup üst kat

yatakhane, aşağı kat yaşam alanı, mutfak, tuvaletler ve oturma alanından

oluşmaktadır. Aşağı katta açılan bir kapı ile 1 metrelik merdivenden inilen

havalandırma alanı olarak kullanılan yaklaşık 15 metrekarelik bir alan

mevcuttur.

Bu alana açılan kapı sabahleyin görevliler tarafından mevsimlere göre

değişen saatlerde açılıp kapanmaktadır. Yaz aylarında genellikle sabahleyin

07.00-07.30 gibi açılmakta; akşam da 19.30-20.00 gibi kapatılmaktadır.

Olay ile ilgili olarak kurum yöneticileri hakkında açılmış bir idari

soruşturma yoktur. Ancak diğer görevliler hakkında ihmal ve kusurları var ise

idari soruşturma açılması için, Kurum Savcısının; Ceza İnfaz Kurumu

Müdürlüğüne yazdığı bir yazı mevcuttur.

02.08.2010 tarihinde Kudret Kurum Müdürlüğüne verdiği dilekçede

“Sorunlarım olduğundan Müdür beyle görüşmek istiyorum” şeklinde talepte

TBMM İnsan Haklarını İnceleme Komisyonu

65

bulunmuş, başmemur bu dilekçeye binaen kendisi ile öngörüşme yapmış,

Kudret Koçaklı bu görüşmede üç kişilik görüş hakkı ile ilgili görüşmek

istediğini beyan etmiştir. Bu sorunun basit ve izah edilebilir nitelikte olması ve

sorumlu başmemurluk düzeyini aşan konular olmaması nedeni ile

görüştürülmesine gerek olmadığı kanaati sorumlu başmemurlukta oluştuğundan

Müdür ile görüştürülmemiştir.

Ceza İnfaz Kurumlarının Yönetimi ile Ceza ve Güvenlik Tedbirlerinin

İnfazı Hakkında Tüzük’ün 126’ncı maddesinde;

“ (1) Hükümlü, belgelendirilmesi koşuluyla eşi, üçüncü dereceye kadar kan

ve kayın hısımları ile vasisi veya kayyımı tarafından haftada bir kez ve ayrıca

kuruma kabullerinde, zorunlu hâller dışında bir daha değiştirilmemek üzere, ad

ve adreslerini bildirdiği en fazla üç kişi tarafından, yarım saatten az ve bir

saatten fazla olmamak üzere çalışma saatleri içinde ziyaret edilebilir.” Hükmü

bulunmaktadır. Hükümlü ve Tutukluların Ziyaret Edilmeleri Hakkında

Yönetmelik’in ziyaret edilebilecek kişileri düzenleyen 9’uncu maddesinin 2’nci

fıkrasında: “Hükümlü ve tutuklular, birinci fıkrada sayılanlar dışında kalan üç

ziyaretçisinin adı ve soyadı ile bilmesi hâlinde adresini ceza infaz kurumuna

kabulünden ve kendisine bu hususun tebliğ edildiği tarihten itibaren 60 gün

içinde bildirir. Bu ziyaretçiler, ölüm, ağır hastalık, doğal afet, hükümlü ve

tutuklunun nakli ya da ziyaretçinin ziyaret olanağını ortadan kaldıracak

yerleşim yeri değişikliği gibi zorunlu hâller dışında değiştirilemez. Ceza infaz

kurumu yönetimince, gerekli görülmesi hâlinde bildirilen ziyaretçiler hakkında,

ziyarette bulunmalarında sakınca bulunup bulunmadığı konusunda kolluk

aracılığıyla araştırma yaptırılır. Sakıncalı görülenlere ziyaret izni verilmez ve

yeni ziyaretçinin bildirilmesi istenir.” şeklinde düzenleme bulunmaktadır.

İnfaz kurumuna giren kişiler bu haklarını genellikle bilmemektedirler.

Nitekim Kudret Koçaklı da bu hakkını bilemediği için yasal süre içerisinde

bildirememiş ve bu haktan yararlanamamıştır. Kendisine infaz kurumuna

girişinde yukarıda belirtilen Tüzüğün 68’inci maddesine göre verilen

nasihatlerde bu husus 10’uncu maddede belirtilmekle birlikte, genelde bu tür

uygulamaların şekli olduğu, tutuklu ve hükümlülerin sadece imza attıkları ancak

içeriklerini okumadıkları da bir gerçektir. Nitekim Kudret de o şekilde yapmış,

sadece imzalama cihetine gitmiştir. Ayrıca kendisinin ilkokulu bitiremediğinden

dolayı okumasının da tam yeterli olmadığı öğrenilmiştir. Bu hakkını bilip

kullanması ve istediği kişiler ile görüş yapabilmesi onun psikolojik olarak daha

rahat olmasını sağlayacak, belki de bu tür bir eylem gerçekleştirmeyecekti.

Olayın nasıl meydana geldiği ile ilgili gerçek bilgiler ve maddi hakikat

ancak yapılan adli soruşturmalardan sonra netlik kazanacaktır. Ancak ilk bulgu

ve bilgilere göre; Kudret Koçaklı’nın kendi yaşadığı bir buhran, iç dünyasındaki

bir sebeple -eldeki, şu ana kadarki mevcut verilerle- intihar ettiği intiharın

sabah, havalandırma bahçe kapısının saat tahmini 07.30 sıralarında

açılmasından, 09.00 sıralarında da sayıma girildiğini düşünüldüğünde, sabah

Faaliyet Raporu 2011

66

07.30’la 09.00 arasında meydana geldiği, tek taraflı bir kişisel intihar olduğu

görülmektedir.

Vefat eden Kudret’in veya ailesinin İnfaz Koruma Memurlarının kendisine

kötü muamelede bulunduğuna dair resmi bir başvuruları bulunmamaktadır.

Ancak olaydan sonra ailesi Cumhuriyet Savcısına verdiği ifadede bu tür bir

iddiayı dile getirmiştir ve bu iddia Savcılıkça araştırılmaktadır.

VI. SONUÇ

1. Benzer olayların olmaması için infaz kurumu savcısı ve müdürü başta

olmak üzere kurum yönetiminin tutuklu ve hükümlülerin içinde bulundukları

özel durumları daha yakından takip etmeleri özellikle çocuk yaştakiler ile daha

sık görüşmelerinde yarar görülmektedir. İnceleme yapılan Kurumda bunun çok

uygulanmadığı müşahede edilmiştir. Kurumun konumu ve il merkezine uzaklığı

bu denetimin yeterli olmamasına mazeret teşkil etmemelidir.

İnfaz kurumu yöneticilerinin öncelikli görevi kurumda kalan tutuklu ve

hükümlülerin sorunlarını yasal çerçeve içerisinde çözmektir. Bu da onlar ile

daha sık görüşme ile mümkün olur.

2. İnfaz kurumunda meydana gelen bu tür eylemlerin soruşturmasının

eksiksiz olarak titizlilik ve ivedilikle yapılmasında fayda vardır. Bu hem

kamuoyunda oluşan bilgi kirliliğini önleyecek hem de özellikle mağdur

yakınlarının adalet duygusunun zedelenmesinin önüne geçecektir. Bu bağlamda

infaz kurumunda tutuklular ile infaz koruma memurlarının beyanları arasındaki

çelişkinin biran önce giderilmesi gerekmektedir. Tutuklular Kudret’i infaz

koruma memurlarının talimatları doğrultusunda asılı olan yerden indirdiklerini

beyan etmelerine karşın infaz koruma memurları da Kudret’i koğuşta kalan

çocukların indirdiğini ve kendilerinin haberi olmadığını belirtmektedirler. Bu

konu soruşturmada irdelenmeli ve gerçek açığa çıkarılmalıdır. Ayrıca ölü

muayene ve otopsi tutanağında ölüm olayının saat kaçta gerçekleştiğine dair bir

bulguya da rastlanmamıştır. Takdir soruşturmayı yapan Cumhuriyet Savcısında

olmakla birlikte bu hususun da açıklığa kavuşturulması kamuoyunda oluşan

tereddütlerin giderilmesinde faydalı olacaktır.

3. İnfaz kurumunda meydana gelen bu tür nitelikli olayların soruşturmasının

Ceza İnfaz Kurumu Savcısı yerine bir başka savcı tarafından yapılması da

alternatif olarak düşünülmelidir.

4. İnfaz kurumuna girişte yapılan işlemler usulen değil amacına uygun

yapılmalıdır. Okuma yazması tam olmayan kişilere attırılan imza ile usul

gerçekleşmiş olmakla birlikte amaç yerine gelmemektedir. İnfaz kurumuna

girişte tutuklu ve hükümlülere hak ve yükümlülükleri yeterince belirtilmeli ve

anlatılmalıdır. Tutuklu ve hükümlülerin kurumdaki, özellikle kullanmadıkları

haklarına yönelik hatırlatmalar belli periyotlar ile yapılmalıdır. Bu konularda

daha duyarlı olunmalı tutuklu ve hükümlülerin hak kaybına yol açacak

uygulamalardan kaçınılmalıdır.

5. Yapılan idari soruşturmanın sadece kurumda görevli infaz koruma memur

ve başmemurları ile sınırlı tutulmayıp bu konuda kusurları olup olmadığının

TBMM İnsan Haklarını İnceleme Komisyonu

67

açık olarak ortaya çıkarılabilmesi için kurumdan sorumlu müdür ve

yardımcılarının da idari soruşturmaya tabi tutulmaları sağlanarak kamuoyunda

ve maktulün ailesinde oluşan tereddütler giderilmelidir.

6. Ceza İnfaz Kurumları Yönetimi ile Ceza ve Güvenlik Tedbirlerinin

İnfazı Hakkında Tüzük’ün 126’ncı maddesinde;

“ (1) Hükümlü, belgelendirilmesi koşuluyla eşi, üçüncü dereceye kadar kan

ve kayın hısımları ile vasisi veya kayyımı tarafından haftada bir kez ve ayrıca

kuruma kabullerinde, zorunlu hâller dışında bir daha değiştirilmemek üzere, ad

ve adreslerini bildirdiği en fazla üç kişi tarafından, yarım saatten az ve bir

saatten fazla olmamak üzere çalışma saatleri içinde ziyaret edilebilir.”

Hükmünün de yumuşatılması gerekir. Akrabalarının haricinde kuruma

bildireceği üç kişinin zorunlu haller dışında değiştirilmemesi şartı kaldırılmalı

ve tutuklu ve hükümlüler bu üç kişiyi belli periyotlarla değiştirebilmelidir.

Ayrıca Hükümlü ve Tutukluların Ziyaret Edilmeleri Hakkında Yönetmelik’in

ziyaret edilebilecek kişileri düzenleyen 9’uncu maddesinin 2’nci fıkrasında

“Hükümlü ve tutuklular, birinci fıkrada sayılanlar dışında kalan üç

ziyaretçisinin adı ve soyadı ile bilmesi hâlinde adresini ceza infaz kurumuna

kabulünden ve kendisine bu hususun tebliğ edildiği tarihten itibaren 60 gün

içinde bildirir.” hükmündeki 60 günlük sürenin de kaldırılması ve bunun belli

bir süreye tabi olmaması amaca daha uygun olacaktır.

Faaliyet Raporu 2011

68

EK-4

BOLU KAPALI CEZA İNFAZ KURUMU İLE F TİPİ YÜKSEK

GÜVENLİKLİ KAPALI CEZA İNFAZ KURUMU

İNCELEME RAPORU

I-BAŞLANGIÇ

23'üncü Dönem 5'inci Yasama Yılının başlangıcında bir önceki Yasama Yılı

içerisinde en fazla dilekçe başvurusu yapılan ceza infaz kurumalarının başında

Bolu'daki F Tipi ve Kapalı Ceza İnfaz Kurumları gelmekteydi. Bu nedenle

Türkiye Büyük Millet Meclisi İnsan Haklarını İnceleme Komisyonunun 21

Ekim 2010 tarihli 42’nci toplantısında aldığı karar doğrultusunda “Ceza ve

Tutukevlerindeki Fiziki Şartların ve Kurum Yöneticilerinin Tutum ve

Davranışları İle Mevzuattan Kaynaklanan İnsan Hakkı İhlallerinin İncelenmesi”

amacıyla kurulan Daimi Alt Komisyon, öncelikli olarak Bolu ilindeki ceza infaz

kurumlarını incelemeyi uygun bulmuştur. İncelemeye, Alt Komisyon Başkanı

ve Çorum Milletvekili Murat Yıldırım, Kahramanmaraş Milletvekili Fatih

Arıkan, Denizli Milletvekili Mithat Ekici katılmış; Komisyona, Adalet Müfettişi

(Cumhuriyet Savcısı) Mecit Gürsoy ve TBMM Yasama Uzman Yardımcısı

Abdussamed SIĞIRTMAÇ eşlik etmiştir.

II. BAŞVURUCU

23’üncü Dönem 4’üncü Yasama Yılı içerisinde Komisyonumuza tamamı

Bolu F Tipi Ceza İnfaz Kurumundan yapılmış toplam 25 başvuru

bulunmaktadır. Bu sayıya Bolu F Tipi ve Kapalı Ceza İnfaz Kurumlarında

bulunan tutuklu ve hükümlülerin yakınları tarafından yapılan başvurular dâhil

değildir. Başvurularda, genel olarak yönetimin keyfi uygulamalarda bulunup

baskı uyguladığı iddiaları yer almaktadır. Bolu’daki ceza infaz kurumlarından

yapılmadığı için toplam başvuru sayısında yer almayan dilekçelerde ise, ceza

infaz kurumlarında bulunan hükümlülerin yakınları tarafından en çok dile

getirilen istek; hükümlülerin kendilerine daha yakın bir ildeki ceza infaz

kurumuna sevk edilmesi olmuştur. Bahsi geçen dilekçelerde ayrıca tutuklu ve

hükümlülerin kötü muameleye maruz kaldığı iddiası ve tedavi edilmesi talebi de

yer almaktadır.

III. İNCELEMENİN AMACI

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu’nun 6’ncı

maddesine göre Komisyon, alt komisyonlar kurmak suretiyle çalışabilir ve

5’inci maddesine göre; gerekli gördüğünde Ankara dışında incelemelerde

bulunabilir. “Ceza ve Tutukevlerindeki Fiziki Şartların ve Kurum

Yöneticilerinin Tutum ve Davranışları İle Mevzuattan Kaynaklanan İnsan

Hakkı İhlallerinin İncelenmesi” amacıyla kurulan Daimi Alt Komisyon faaliyet

yılı içerisinde, muhtelif ceza infaz kurumlarında incelemelerde bulunacaktır.

İncelemelerin genel amacı, ceza infaz kurumlarında, hükümlü ve tutukluların

maddi ve manevi dokunulmazlığı haklarına ve ceza infaz kurumları yaşam

TBMM İnsan Haklarını İnceleme Komisyonu

69

koşullarına ilişkin sorunların olup olmadığının tespiti ve hazırlayacağı raporda

ilgili kurumların tespit edilen sorunlara dikkatini çekmek ve bunlarla ilgili

çözüm önerilerini yetkili mercilerle paylaşmaktır. Söz konusu çözüm önerileri

mevzuat değişikliği gerekliliğine vurgu yapabilmekte veya belli bir konudaki

uygulamanın iyileştirilmesine dikkat çeken mahiyette olabilmektedir.

Tutuklu ve hükümlülerle birlikte ceza infaz kurumu görevlilerinin sorunları

da incelemeler vesilesiyle milletvekilleri tarafından yerinde görülmekte ve bu

durum mevcut sorunlara ilişkin parlamentodaki duyarlılığın da artmasına hizmet

etmektedir.

IV. İNCELEMEDE UYGULANAN METOT

Alt Komisyonun Bolu Valiliğindeki görüşmelerde Komisyon, İl hakkında

Vali tarafından genel olarak bilgilendirilmiş, ardından Bolu İnsan Hakları İl

Kurulu Başkanı Vali Yardımcısından infaz kurumundan kendilerine intikal eden

şikâyet dilekçelerine ilişkin bilgi almış, sonrasında Cumhuriyet Başsavcısı ile

kendi makamında görüşmüştür. Buradaki temasların ardından Komisyon Ceza

İnfaz Kurumlarında yapılan toplantılara iştirak etmiştir. Söz konusu

toplantılarda İl Cumhuriyet Başsavcısı, ceza infaz kurumlarından sorumlu

Cumhuriyet Savcısı, Ceza İnfaz Kurumu ve Tutukevleri İzleme Kurulu Başkanı

ve kurum yöneticileri yer almıştır. Ayrıca İl Jandarma Alay Komutanı da

toplantıda hazır bulunmuştur. İlde insan hakları alanında faaliyet gösteren sivil

toplum örgütü bulunmadığından görüşme yapılamamıştır.

Toplantıda kurum yöneticileri tarafından ceza infaz kurumlarına ilişkin

genel olarak bilgilendirme yapılmış, son olarak Komisyon, kendi seçtiği

koğuşları ve odaları ziyaret etmiştir. Hükümlü ve tutuklularla yapılan

görüşmeler sırasında koğuşta bulunan tüm görevliler dışarıya çıkarılarak

hükümlü ve tutukluların baskı altında kalmadan, rahat bir şekilde konuşmaları

sağlanmıştır.

V. İNCELEMELER

1. Ceza İnfaz Kurumları Yöneticileri ile Yapılan Görüşmeler

F Tipi Ceza İnfaz Kurumunda yapılan görüşmelerde; kurum müdürü

tarafından heyetimize yapılan sunumda, kurumdaki en büyük sorunun doktor

yetersizliği olduğu, bir doktorun haftada iki gün sadece iki saatliğine geldiği

belirtilmiştir.

İdarenin bazı uygulamalarına ilişkin olarak verilen bilgilendirmelerde ise;

Kurum kütüphanesinden alınan kitaplarda sayıca bir sınırlama konulurken (3

kitap 15 gün için), Kuruma dışarıdan kargo ile gelen kitapların hükümlülere

iletildiği bu konuda sayıca bir sınırlama olmadığı ifade edilmiştir.

Ceza İnfaz Kurumunda halen devam etmekte olan iki kursun (din kültürü ve

ahlak bilgisi ile bilgisayar kursu) olduğu bilgisi edinilmiştir.

Kurumdaki tutuklu ve hükümlülerin sosyalleşmesine yönelik sohbet

etkinliğinin personel ve yer yetersizliği ve karşıt görüşlere sahip hükümlülerin

bir araya getirilememe zorunluluğu sebebiyle hükümlüleri eşlemede yaşanan

Faaliyet Raporu 2011

70

kombinasyon kısıtlılığı yüzünden 2,5–3 saat (sohbet 1,45 saat+sosyal faaliyet)

olarak gerçekleştirilebildiği ifade edilmiştir. Heyetimiz konuya ilişkin olarak, 10

saate kadar hak olarak verilmiş sohbet süresinin güvenlik zafiyeti oluşturmadan,

bir an evvel artırılması gerektiğine ilişkin Komisyonumuzun hassasiyetini

yinelemiştir.

Pek çok ceza infaz kurumunda şikâyet konusu edilen kantindeki ürünlerin

fiyatlarına ilişkin olarak ise, Bolu F Tipi Ceza İnfaz Kurumu yetkilileri; kendi

Kurumlarının kantinine yönelik yapılan bu tip şikâyetlerin tutuklu ve

hükümlülerin hipermarket fiyatlarıyla bir karşılaştırmaya gitmelerinden

kaynaklandığı, yoksa kantindeki fiyatların son derece makul olduğu yönündeki

kanaatini heyetimizle paylaşmıştır. Bu arada Heyetimize kantindeki ürünlerin

fiyat listesi takdim edilmiştir.

Kurum yetkilileri ile yapılan görüşmelerde ayrıca personelin yaşadığı

sorunlar hakkında da bilgi edinilmiştir. Pek çoğu üniversite mezunu olan 30 yaş

ortalamasına sahip kurumdaki infaz koruma memurlarının, koridorda gün ışığı

görmeden zor şartlar altında çalışmasına karşılık özlük haklarının oldukça

yetersiz olduğu belirtilmiştir. Kurum personelinin işlerinin tabiatı gereği birçok

fedakârlıklarda bulunarak görevini yerine getirdiğine bir örnek mahiyetinde,

bayramda kurumda açık görüş olacağını bu vesileyle tutuklu ve hükümlüler

yakınları ile görüşürken kurum personelinin böyle bir imkâna sahip olmadığı

anlatılmıştır. Çalışanların yeri geldiğinde psikolog, yeri geldiğinde eğitimci

olmak gibi pek çok role bürünmek durumunda kaldığı[nitelik itibariyle büyük

bir özveri ve aktif anlamda ciddi mesai gerektiren bir işin yapıldığı] buna

mukabil sorunları ile yeterince ilgilenilmediği ve gayretlerinin karşılıklarını

alamadıkları ifade edilmiştir.

Heyetimiz öğle yemeğini ceza infaz kurumunda yemiş ve bu vesileyle

yemeklerin nasıl olduğu hakkında da fikir edinmiştir. Yemeklerin belirlenen 4

TL iaşe bedeli düşünüldüğünde oldukça iyi olduğu gözlemlenmiş fakat Bolu F

Tipi ve Kapalı Ceza İnfaz Kurumlarının her ikisinde de servis edilen söz konusu

yemekler hakkında, daha önceki incelemelerde de şahit olunduğu üzere, tutuklu

ve hükümlüler tarafından; heyetimiz geldiği için böyle bir yemeğin çıktığı,

diğer günlerde böylesine kaliteli yemeklerin yenilmediği iddiası

dillendirilmiştir. Bu iddialara binaen kurumların yemek listeleri de kontrol

edilmiştir.

1944 yapımı Bolu Kapalı Ceza İnfaz Kurumunun gözlenebilir fiziki

koşullarıyla yaşını oldukça belli eden köhne bir yapı olduğuna şahit olunmuştur.

Bolu Kapalı Ceza İnfaz Kurumunda, İnfaz Kurumu yetkilileri ile yapılan

görüşmelerde ise, Kurumun fiziki koşullarının yetersizliğinin bir sonucu olarak

sorun çıkarma potansiyelinin yüksek olacağı öngörülen infazının

tamamlanmasına 7 yıldan fazla olan hükümlülerin kurumda barındırılmaması

uygulamasının benimsenmiş olduğu öğrenilmiştir.

Görüşmelerde hazır bulunan askeri yetkili ise hükümlülerin sevk

taleplerinin (hastaneye veya mahkemeye) geciktirildiği yönündeki iddialara

TBMM İnsan Haklarını İnceleme Komisyonu

71

ilişkin olarak; sevk işlemlerini gerçekleştirmek için ellerinde iki araç

bulunduğunu, eğer ellerinde araç varsa kesinlikle geciktirmeden taleplere cevap

verdiklerini beyan etmiştir.

2. Hükümlü ve Tutuklularla Yapılan Görüşmeler

Görüşülecek hükümlüler sondajlama usulü seçilmiş, sadece görüşülecek

kitle içerisinde farklı örgütlerden/gruplardan ve suç tiplerinden hükümlülerin

olmasına özen gösterilmiştir. Hükümlülere her görüşme öncesinde “biz bize

olduğumuz” vurgulanmış ve idareden şikâyetlerini açık bir şekilde

söyleyebilecekleri konusunda teminat verilerek söze başlanmış, özellikle onur

kırıcı muameleye maruz kalıp kalmadıkları sorulmuştur. Hükümlülerin bu

konuda çok rahat olduğu, konuşacaklarından ötürü herhangi bir baskıya maruz

kalacaklarına ilişkin endişeleri olmadığı veya böyle bir baskıya maruz kalma

ihtimallerini umursamadıkları gözlemlenmiştir.

Özellikle örgütle bağlantılı suçlardan hüküm giyenler, en büyük

problemlerini sohbet hakkından yeterince faydalandırılmadıkları olarak

belirtmiştir. Ayrıca kendilerini ziyarete gelenlerin samimiyetini ve etkililiğini

sorgular mahiyette bir hükümlü: “Sizin niyetinizden bağımsız olarak

söylüyorum, sürekli heyetler bizi ziyaret ediyor ancak problemlerimiz

çözülmüyor sorunlarımızın sürüncemede bırakılması politikası uygulanıyor”

sözlerini sarf etmiştir. Bunlara mukabil olarak Alt Komisyon Başkanımız;

sohbet saatlerinin artırılmasını çok önemsediğini belirterek: “Sohbet saatlerinin

gerekli şartların oluşturulması sonrasında artırılmasının taraftarıyım, bundan

devlet yıkılmaz, hiç olmazsa [sohbet için bir araya gelenler birbirine teselli

kaynağı olur] rahatlama olur” demiştir.

Havalandırma bölümlerindeki rögardan kaynaklı mucuk (minik sinek)

çokluğunun dikkat çekici rahatsızlıkta olduğu heyetimiz tarafından not

edilmiştir. Hükümlülerin anlattığını göre buradan fare de çıktığından bazı

koğuşların çözüm olarak buraları kapattığı görülmüştür. Diğer yandan bu yeri

odalar arası iletişimde kullananların buna razı olmayacağı da yadsınamaz bir

olgu olarak belirmiştir.

F Tipinde hükümlüler tarafından belirtilen iddia ve şikâyetler özet olarak

şunlardır:

1. Disiplin cezalarının keyfi olarak tatbik edildiği,

2. Disiplin cezalarına karşı başvurdukları infaz hâkimliğinin alabildiğine

idareyi kayırdığı,

3. Ceza infaz kurumuna ilk girişte (başka bir F tipinden gelmiş olsalar bile)

iç çamaşırına kadar -herkesin önünde- soyuldukları, kabul etmemeleri halinde

dayak yedikleri,

4. Şiddete maruz kalmanın neticesinde, doktor raporu alınsa bile, idarenin;

mukavemetten ötürü zor kullanmak zorunda kaldığı şeklinde kendini savunduğu

ve bu savunmaya itibar edildiği,

5. Özellikle müebbet hapse mahkûm olanların ciddi bir tecrit içinde

olduğu,

Faaliyet Raporu 2011

72

6. Kurumdaki personeller arasında ciddi bir şekilde hemşericilik

kayırmacılığı olduğu ve bunların meydana getirdiği “A Takımı” isimli

oluşumun hükümlülere uyguladıkları gayri kanuni uygulamalardan kimsenin

hesap soramadığı.

Bolu Kapalı Ceza İnfaz Kurumunda koğuşlara girildiğinde göze çarpan ilk

sorun kapasite fazlası hükümlünün barındırılıyor olmasıydı. Bu durumun çok

açık bir şekilde görüldüğü erkek hükümlülerin kaldığı bir koğuşta normalde 10

hükümlü barındırılıyor olması gerekirken bu sayı uygulamada 40 kişi olduğu

görülmüş, söz konusu koğuşa girer girmez mekânın büyüklüğüne göre fazla

kişinin teneffüs ediyor olmasının getirdiği ağır –oksijensiz- hava hemen

hissedilmiştir.

Bolu Kapalı Ceza İnfaz Kurumunda yapılan incelemelerde sırasıyla kadın

hükümlülerin bulunduğu koğuş, çocuk hükümlülerin bulunduğu koğuş ve erkek

hükümlülerin bulunduğu koğuşta görüşmelerde bulunulmuştur.

Kadın tutuklu ve hükümlülerin bulunduğu koğuşun soğuk olduğu

gözlemlenmiş, ayrıca hiçbir sosyal etkinliğe katılamadıkları ve bu durumun

kendilerini olumsuz etkilediği heyetimize iletilmiştir.

Bu kurumda dile getirilen sorun, şikâyet ve iddialar ise özetle şunlar

olmuştur:

1. Kapasite fazlası hükümlünün barındırılıyor olmasının getirdiği sorunlar,

2. Doktor yetersizliği ve hastaneye sevkte (doktordan kaynaklı) yaşanan

sorunlar,

3. Kantindeki ürünlerin aşırı pahalı oluşu ve dışarıdan eşya teminine izin

verilmeyişi,

4. İnsan yerine konmadıkları bazen bir selamın bile kendilerinden

esirgendiği,

5. Yemeklerin etsiz oluşu.

Bolu Kapalı Ceza İnfaz Kurumunda, ayrıca; ceza infaz kurumlarının ıslah

edici fonksiyonuna hizmet edici bir faaliyet olarak mobilya atölyeleri

gezilmiştir.

Öte yandan temizliğinde tutuklu ve hükümlülerin de istihdam edildiği

kurumda, hijyen açısından sorunlar olduğu gözlemlenmiştir.

VI. TAHLİL VE DEĞERLENDİRME

Bolu Kapalı Ceza İnfaz Kurumu:

Bulundukları hukuki konum itibariyle tutuklu ve hükümlüler devletin

himayesi altındadır. Bu himaye aynı zamanda toplumun suç ve suçlulardan

arındırılması amacı düşünüldüğünde toplum yararına bir özellik de göstermekle

birlikte, asıl amaç bireyin ıslah edilerek sosyal hayata kazandırılması ve yeni

suçların önüne geçilmesidir. Cezalandırma tek başına bir amaç değildir.

Cezalandırmadaki bu hedeflere ulaşılması; ceza infaz kurumlarının fiziki

şartlarının iyi olmasına, yasal düzenlemelere ve bunları uygulayacak personelin

bilinçli, eğitimli ve yeterli sayıda olmasına bağlıdır. Bu sayılanlardan bir veya

TBMM İnsan Haklarını İnceleme Komisyonu

73

birkaçında oluşacak eksiklik çok ciddi sıkıntıların oluşmasına sebebiyet

verebilir.

Ceza infaz kurumlarında bulunmak kişilerin özgürlük başta olmak üzere

bazı hak mahrumiyetlerine sebebiyet vermekle birlikte insan olma onuru

varlığını sürdürmektedir. Tutuklu ve hükümlülere insan onuruna uygun

davranılması devlet olmanın doğurduğu bir yükümlülüktür.

Alt Komisyonumuz tarafından ziyaret edilen Bolu Kapalı Ceza İnfaz

Kurumunun fiziksel koşulları dikkate alındığında oldukça kötü bir halde

olduğu, bu şartlarda normal bir yaşam sürmenin bile mümkün olmadığı

görülmüştür. Kurumun bu haliyle sadece ‘cezalandırma’ işlevini yerine

getirebileceği onun dışında tutuklu ve hükümlülere yönelik rehabilite edici

hiçbir çalışmanın yapılamayacağı daha ilk bakışta anlaşılmaktadır. 1944 yılında

inşa edilerek 1945 yılında hizmete açılan Kurum “tarihi” bir görünüm arz

etmektedir. Kapasitesi 110 olmasına rağmen 194 tutuklu ve hükümlü

bulunmaktadır. Yeni bir infaz kurumunun inşaatına başlanmış olması nedeniyle

kuruma herhangi bakım ve tadilat da yapılmamakta, bu da orada bulunan

tutuklu ve hükümlülerin şartlarını daha da zorlaştırmaktadır.

Özellikle kadınların bulunduğu bölümde yaşananlar tam bir trajedidir. Fiziki

şartlar olabildiğine kötüdür. Koğuş soğuk olup yeterli miktarda kömür

verilmemekte, havalandırmaya çıkarılmamakta, kurslara ve faaliyetlere

katılamamakta, hiçbir sosyal etkinlikten yararlandırılmamaktadır. Sıcak su

sınırlı ölçüde verilmekte, temizlik ihtiyacı tam olarak karşılanamamaktadır. Bu

şartlarda tutuklu ve hükümlülerin nasıl ıslah edileceği sorusuna verilecek cevap

bulunmamaktadır.

Fiziki şartların olumsuzluklarının yanında yemeklerin istenilen kalitede

çıkmayıp aynı tür yemekler çıktığı, dolayısıyla dengeli beslenmenin mümkün

olmadığı gibi normal beslenmenin de sağlanamadığı anlaşılmıştır.

Haftada 4 gün 1 doktorun sadece iki saatliğine kuruma gelmesi sağlık

hizmetlerinde de sorun olduğunu ortaya koymaktadır ki görüşülen tutuklu ve

hükümlülerin nerede ise tamamı bu konuda şikâyetlerini Alt Komisyonumuza

iletmiştir. Yaklaşık 200 kişinin çok kötü şartlarda yeterli gıdadan yoksun bir

şekilde barındırıldığı kurumda, tedavinin aksaması, sorunu daha da

derinleştirmektedir

“Hasta hakları” insan hakları kavramının sağlık alanındaki yansımasıdır ve

göz ardı edilmemesi gereken bir kavramdır. Hasta haklarının en temel hedefi,

sağlık hizmetlerinin herkes için eşit düzeyde ulaşılabilir olmasının ve sürekli

kılınmasının sağlanmasıdır. Fakat incelenen ceza infaz kurumunda olduğu üzere

doktor kadrosunun boş bulunması sağlık ve tedavi gibi en temel ihtiyacın eksik

karşılanmasına sebebiyet vermektedir. Hastaneye sevk isteminin yerine

getirilememesi, teknik donanım yetersizliği ve maddi olanakların sağlanmayışı

nedeniyle tanı ve tedavi hizmetlerinin aksaması hükümlü ve tutukluların

yaşamsal sorunlar ile karşılaşmasına sebebiyet verebilmektedir.

Faaliyet Raporu 2011

74

Tüm bu olumsuz şartlara ilaveten idarenin tavırlarından kaynaklanan ek

sıkıntılar da kurumda kalanları olumsuz etkilemektedir. Yapılan görüşmeler

sonucunda; kurum müdür ve yardımcıları ile tutuklu ve hükümlülerin istenilen

diyalogu kuramadıklarına dair bir izlenim edinilmiştir. Yerel inisiyatif ile

çözülebilecek sorunların çözülmediği, çok emek harcanmasına gerek olmaksızın

yapılabilecek bir takım eylemlerin yerine getirilmeyerek şikayetlere zemin

hazırlandığı, zaten kötü olan şartların olumsuzluğunu giderecek idari tedbirlerin

alınması yönünde yeterince istekli davranılmadığı gözlemlenmiştir. İdarenin

tutuklu ve hükümlüler ile sağlıklı iletişim kurması yaşanan olumsuzlukları bir

nebze olsun giderecektir.

Bolu F Tipi Yüksek Güvenlikli Kapalı Ceza İnfaz Kurumu:

İnfaz kurumunda görüşülen tutuklu ve hükümlülerden bir kısmı, hem

kendilerinin hem de yakınlarının kuruma girişlerde yapılan aramalarda

uygunsuz bazı uygulamalara maruz kaldıklarını belirtmişlerdir. 5275 sayılı Ceza

ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanunu’nun “Ziyaret ve görüşlerde

uyulacak esaslar” başlığı altındaki 86/3’üncü maddede “Kurum görevlileri ve

dış güvenlik görevlileri dâhil olmak üzere, sıfat ve görevi ne olursa olsun, ceza

infaz kurumlarına girenler duyarlı kapıdan geçmek zorundadır. Bu kişilerin

üstleri metal detektörle aranır; eşyaları x-ray cihazından veya benzeri güvenlik

sistemlerinden geçirilir, ayrıca şüphe hâlinde elle aranır. Bu cihazların

bulunmadığı yerlerde arama ve kontrol elle yapılır.” ve 86/6 madde

“Hükümlüler, odalarından çıkış ve dönüşlerinde ayrı yerlerde ve farklı

memurlarca üst ve eşya aramasına tâbi tutulurlar.” hükümlerini getirmekte, aynı

yasanın 86/7’nci maddesi de genel bir kural getirerek “Aramalarda insan

onuruna saygı esastır.” demektedir. Ceza İnfaz Kurumlarının Yönetimi ile Ceza

ve Güvenlik Tedbirlerinin İnfazı Hakkında Tüzük’te de benzer düzenlemeler

yapılmıştır. Daha önceki raporlarımızda da belirtildiği üzere; tarama yapacak

kişiye takdir hakkının bırakılmış olması uygulamada sıkıntılara sebebiyet

vermektedir. Şikâyete ve suiistimallere açık bu tür uygulamalarda kuralların

mümkün olduğunca belirlenerek uygulayıcılara takdir hakkının bırakılmaması

hem uygulayıcıları rahatlatacak hem de şikâyetlerin önünü alacaktır. Kanun’da

geçen “şüphe hali” tamamen o an aramayı yapan kişinin algılaması ile ilgilidir.

Bir durum bir kişi için şüphe hali olabiliyorken bir başkası için ise normal bir

hal olabilmektedir. Aynı eylemde farklı uygulamalar ile karşılaşan tutuklu ve

hükümlüler ile yakınları, yanlış değerlendirmeler içine girmekte, kendilerine

ayrımcılık yapıldığını düşünmekte, bazen de bu takdir hakkı görevliler

tarafından kötüye kullanılabilmektedir.

Tüm kurumlarda olduğu gibi burada da sık rastlanan şikâyetlerden biri Ceza

İnfaz Kurumlarının Tahsisi, Nakil İşlemleri ve diğer Hükümler Hakkındaki 45/1

No’lu Genelge’nin tam olarak uygulanamadığı hususudur. Her ne kadar

buradaki 10 saatlik sohbet hakkının en fazla süre olduğu, ceza infaz kurumunun

şartlarına göre bu süreninin değişebileceği Genelge’de belirtilmiş ise de, bu

hükmün, tutuklu ve hükümlüler tarafından “10 saat sohbet yapılmak zorunda”

TBMM İnsan Haklarını İnceleme Komisyonu

75

şeklinde algılandığı gözlenmiştir. Öncelikle bu husus kendilerine anlatılmalıdır.

Belirtilen Genelge’nin ortak etkinlikleri düzenleyen üçüncü bölümünün 13’üncü

maddesinde “Güvenlik bakımından tehlike yaratmadığı ölçüde, idare ve gözlem

kurulu tarafından belirlenen istekli hükümlü ve tutuklular, 10 kişiyi aşmayacak

gruplar hâlinde ve idarenin gözetiminde, açık görüş alanlarında veya diğer ortak

yerlerdeki sosyal faaliyetler çerçevesinde haftada toplam 10 saati aşmamak

üzere sohbet amacıyla bir araya getirilebilir. Bu faaliyet hafta içerisinde açık

görüş, avukat ve ziyaretçi görüşlerini aksatmayacak şekilde yaptırılır.” şeklinde

hüküm bulunmaktadır. Aynı ortamda ve aynı kişilerle uzun süre birlikte kalmak

zorunda bulunan hükümlüler için bu hak büyük önemi haizdir. İmkânların

zorlanarak sosyalleşmenin gelişmesi adına Genelge’nin bu hükmünün en iyi

şekilde uygulanması, ıslah fonksiyonunu da olumlu şekilde etkileyecektir.

Sağlık sorunu bu kurumda da kendisini göstermektedir. Haftada 2 gün iki

saatliğine doktor gelmekte, kadrolu sağlık memuru bulunmamaktadır. Ayrıca

sevklerde jandarmanın güvenlik gerekçesi ve araç eksikliği gibi sebeplerden

dolayı gecikmeler meydana gelmektedir. Bu da sağlık hizmetlerinin aksamasına

sebebiyet vermektedir.

VII. SONUÇ
1.Bolu Kapalı Ceza İnfaz Kurumunun kapasitesinin çok üzerinde mevcudu

bulunduğu ve koğuş sisteminin uygulandığı, fiziki şartlarının yaşanılamayacak

kadar kötü olduğu belirlenmiştir. Yeni kurum inşaatı yapılması nedeniyle

tamirat ve düzenleme yapılmaması ekonomik olarak izah edilebilir olmakla

birlikte halen içerisinde çok olumsuz şartlarda 200 insanın yaşadığı ve yeni

kurum yapılıncaya kadar da yaşamaya devam edecek olması sıkıntı kaynağıdır.

Bu olumsuzluğun bir an önce giderilmesi gerekmektedir.

2. Kadınların kaldığı koğuşun fiziki yapısının düzeltilerek eksikliklerinin

giderilmesi yanında havalandırma, sosyal etkinlik ve faaliyetlere katılımını

sağlayacak düzenlemeler acil olarak yapılmalıdır.

3. Gözaltı, tutukluluk ve hükümlülük durumları, insan hakları ve bunun

sağlık alanındaki yansıması olan hasta hakları ihlallerinin görülebileceği

durumlar olarak karşımıza çıkmaktadır. Özellikle kapalı infaz kurumunda

koğuşların çok kalabalık, yemeklerin kalitesiz ve aynı çeşit olması ile sıcak

suyun yeterince verilmemesi gibi yan etkiler de düşünüldüğünde sağlık

hizmetlerinin önemi daha da artmaktadır. İnsan haklarıyla ilgili belirgin

kazanımların elde edildiği ülkemizde insan haklarının ayrılmaz bir parçası olan

hasta haklarına gereken önem verilmeli, özgürlüklerinden yoksun bırakılmış

insanlar için de bu haklar alanında etkin çaba gösterilmesi gerekmektedir. Bu

hususun insan haklarından ayrı düşünülemeyeceği unutulmamalıdır. Bu

bağlamda gerekli atamaların yapılarak boş kadroların doldurulması, burada

görevlendirilecek hekimlerin yetki ve sorumlulukları ile yapacakları işin

hassasiyeti konusunda ayrı ve süreklilik gösteren bir eğitime tabi tutulmaları,

sağlık kurumlarının ceza infaz kurumu idaresinden müstakil olarak

yapılandırılmaları sağlanmalıdır.

Faaliyet Raporu 2011

76

4. Kapalı ceza infaz kurumu idaresinin tutuklu ve hükümlüler ile iletişim

kurmada daha fazla gayret göstermesi yerinde olacaktır.

5. Tutuklu ve hükümlülerin ceza infaz kurumlarına girişleri ile ziyaretçi

aramalarında, yasada belirtilen şüphe halinde elle arama yapılır ibaresinin

çerçevesinin belirlenerek görevliye göre farklılık arz edebilecek uygulamaların

önüne geçilmesi, yasada belirtilen “Aramalarda insan onuruna saygı esastır.”

ilkesi sadece aramalarda değil, tüm uygulamalarda hatırda tutulmalıdır.

6. Adalet Bakanlığının Ceza İnfaz Kurumlarının Tahsisi, Nakil İşlemleri ve

diğer Hükümler Hakkındaki 45/1 Nolu Genelge’nin, tutuklu ve hükümlülerin

eğitimi ve sosyalleşmesi adına, tutuklu ve hükümlüler lehine uygulanabilmesi

için fiziki şartların düzenlenmesi, personel sayısının ise yeterli hale getirilmesi

gerekmektedir. Sosyal etkinliklerde tutuklu ve hükümlülere yasal haklarının en

üst limitte kullandırılması yoluna gidilmelidir.

7. Yaptıkları işin zorluğu, hassasiyeti ve kendine özgü olumsuzlukları

dikkate alındığında infaz koruma memurlarının sosyal ve mali haklarının

yeniden düzenlenmesi görevlilerin yaptıkları işe motivasyonlarını daha da

artırıcı bir etken olacak, bu da hükümlü ve tutukluların rehabilitesine olumlu

anlamda yansıyacaktır.

TBMM İnsan Haklarını İnceleme Komisyonu

77

EK-5

MARDİN İLİ ÇOCUK YUVALARI, YETİŞTİRME YURTLARI,

ÇOCUK VE GENÇLİK MERKEZLERİ VE YATILI İLKÖĞRETİM

BÖLGE OKULLARI İNCELEME RAPORU

I-BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Dönem 4’üncü

Yasama Yılı, 14 Ocak 2010 tarihli 35’inci toplantısında, Çocuk Yetiştirme

Yurtlarında, Çocuk Yuvalarında ve Çocuk ve Gençlik Merkezlerinde

incelemelerde bulunmak amacıyla, AK Parti İstanbul Milletvekili Mustafa Ataş,

AK Parti Kırklareli Milletvekili Ahmet Gökhan Sarıçam, AK Parti Denizli

Milletvekili Mithat Ekici, CHP Denizli Milletvekili Ali Rıza Ertemür, MHP

İzmir Milletvekili Şenol Bal ve DSP İstanbul Milletvekili Ayşe Jale Ağırbaş’tan

oluşan bir Alt Komisyon kurulmasını kararlaştırmıştır.

İnsan Haklarını İnceleme Komisyonu, 11 Mart 2010 tarihli 36’ncı

toplantısında, söz konusu alt komisyonunun çalışma alanını Milli Eğitim

Bakanlığı Yatılı İlköğretim Bölge Okullarını (YİBO) da kapsayacak şekilde

genişletmiştir. Söz konusu Alt Komisyon, 23’üncü Dönem 5’inci Yasama

Yılında da çalışmalarına devam etmiştir. Bu kapsamda Alt Komisyon, Mardin

ilinde bulunan Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna (SHÇEK) bağlı

bazı kuruluşlarda ve Mazıdağı ilçesinde bulunan YİBO’da incelemelerde

bulunmuştur.

Komisyona Mülkiye Başmüfettişi Mehmet Firik ile Komisyon Uzman

Yardımcısı Abdussamed Sığırtmaç eşlik etmiştir.

II. BAŞVURUCU

TBMM İnsan Haklarını İnceleme Komisyonu, söz konusu kuruluşlarla ilgili

herhangi bir başvuru olmaksızın resen bu konuda çalışma kararı almıştır.

III. İNCELEMENİN AMACI

Alt Komisyon; yurt çapında Sosyal Hizmetler ve Çocuk Esirgeme

Kurumuna (SHÇEK) bağlı çocuk yuvaları, çocuk yetiştirme yurtları ve çocuk

ve gençlik merkezlerini ziyaret etmek, bu kuruluşların fiziksel şartları ve

personel durumları başta olmak üzere yaşam koşullarını incelemek,

uygulamaların mevzuata uygunluğunu kontrol etmek, kuruluşlarda bulunan

çocuk ve gençlerle görüşerek olası şikâyetlerini dinlemek, özellikle kayıp

çocuklar başta olmak üzere SHÇEK’e bağlı kurumlardan izinsiz ayrılanlarla

ilgili olarak, kurumlar arasındaki koordinasyonun nasıl sağlandığını araştırmak,

kuruluş personelinde çocuk haklarına ve kurumda bulunan çocukların

gelişimine yönelik uygun hareket etme konusunda duyarlılık oluşmasına katkı

sağlamak, olası sorunları tespit etmek ve iyileştirici çalışmaların gerçekleşmesi

için alınacak tedbirleri belirlemek amacıyla kurulmuştur. Yine benzer amaçlar

güdülerek inceleme kapsamına Yatılı ilköğretim Bölge Okulları da alınmıştır.

Faaliyet Raporu 2011

78

IV. İNCELEMEDE UYGULANAN YÖNTEM

Komisyon oluşturmuş olduğu Alt Komisyon marifetiyle gerçekleştirdiği

incelenmesinde;

a) Valilik, Sosyal Hizmetler İl Müdürlüğü, İl Milli Eğitim Müdürlüğü, İl

Emniyet Müdürlüğü ve İl Jandarma Komutanlığından inceleme amacına yönelik

bilgi almak,

b) Kuruluşların fiziki ve yaşam koşullarına ilişkin gözlem yapmak üzere

yerinde inceleme yapmak,

c) Kuruluşlarda yaşayan çocuk ve gençlerle, ilgili personelin bulunmadığı

ortamda görüşmelerde bulunmak,

yöntemini uygulamıştır.

V. İLGİLİ MEVZUAT

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu

2828 Sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu

5395 sayılı Çocuk Koruma Kanunu

Çocuk Yuvaları Yönetmeliği

Yetiştirme Yurtlarının Kuruluş ve İşleyişine İlişkin Yönetmelik

Çocuk Evleri Çalışma Usul ve Esasları Hakkında Yönetmelik

Çocuk Suçları ile Mücadele Yönetmeliği

Emniyet Genel Müdürlüğü Çocuk Şube Müdürlüğü/Büro Amirliği Kuruluş,

Görev ve Çalışma Yönetmeliği

1739 sayılı Milli Eğitim Temel Kanunu

222 sayılı İlköğretim ve Eğitim Kanunu

Millî Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliği

VI. İNCELEMELER

Alt Komisyonumuz, Mardin iline yaptığı ziyarette ilk olarak, Valilik makam

odasında Vali Sayın Hasan Duruer ile görüşmüştür. Sayın Duruer; Mardin’in

değişmekte olan çehresinden il genelinde yapılan çalışmalar ve projelerle ilgili

bilgi vererek bahsetmiş ve şehrin sosyal yapısına değinmiştir. Toplumsal

yapının kapalılığı ve aile içi sorunların devlete intikal etmeden çözülmek

isteniyor olmasının karşılaştıkları en büyük sorun olduğu Sayın Vali tarafından

belirtilmiştir.

Görüşmenin ardından Valilik toplantı salonunda, Sayın Vali Duruer’le

beraber Sosyal Hizmetler İl Müdürü, İl Milli Eğitim Müdürü, İl Emniyet

Müdürlü ve İl Jandarma Komutanı Yardımcısından oluşan heyet, sunumları ile

Alt Komisyonumuzu bilgilendirmiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

79

1. İl Sosyal Hizmetler Müdürü Fevzi Hamidi’nin Komisyonumuza

vermiş olduğu bilgilere göre;

 İlde Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu
1
 Müdürlüğü

ve 13–18 Yaş Kız Grubu Bakım Ve Sosyal Rehabilitasyon Merkezi Müdürlüğü

ve 4 özel kreş ve bakımevi bulunmaktadır.

 Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu Müdürlüğünde

2828 sayılı Kanun çerçevesinde ilgili mahkeme tarafından haklarında korunma

kararı alınan beden, ruh, ahlak gelişimleri tehlikede 0-18 yaş arası çocuklar

barındırılmaktadır.

 117 kayıtlı çocuktan 91’i fiilen kuruluşta kalmaktadır. Kasım 2010

itibariyle hizmet görmekte olan 0-12 yaş grubundan 35 çocuk, 13-18 yaş

grubundan 56 çocuk bulunmaktadır. 0-12 yaş grubundaki çocuklar suça

karışmış olanlarla olmayanlar ayrımı yapılmadan aynı yerde barındırılmaktadır.

 10 kişi kapasiteli 13–18 Yaş Kız Grubu Bakım ve Sosyal Rehabilitasyon

Merkezi Müdürlüğünde halen 12 kız çocuğu rehabilite edilmektedir. Söz konusu

Merkez; duygusal, cinsel ve/veya fiziksel istismara uğramış çocukların

olumsuz yaşam deneyimlerinden kaynaklanan travma ve/veya davranış

bozukluklarını giderilmesi amacıyla rehabilitasyon süreci tamamlanıncaya

kadar geçici süre bakım ve korunmalarının sağlanması, bu süre içerisinde aile,

yakın çevre ve toplum ile ilişkilerinin düzenlenmesine yönelik çalışmaların

yürütülmesi kapsamında 13–18 yaş arası kız çocuklarına hizmet sunulması

amacıyla açılmasına karşın, elde olmayan sebeplerden dolayı bu kuruluşa; suç

işlemiş veya suça yönelmiş, madde kullanım alışkanlığı olan, ağır derecede

psikiyatrik sorunlu, şahsi güvenlikleri tehlikede bulunan, cinsel istismara

uğramış, fuhşa sürüklenen, sosyal rehabilitasyona ve tedaviye ihtiyaç duyan ve

uyum sorunu yaşayan kız çocukları da alınmaktadır. Ancak mecburiyetten ötürü

birlikte barındırılan iki grubun etkileşimiyle birlikte olumsuz hayat

tecrübelerinin aktarımı gibi pek çok olumsuzluğun önüne geçmek için imkânlar

ölçüsünde gerekli tedbirler alınmaktadır.

 2010 yılı Ayni Nakdi Yardım Bütçesi 1.103.000 TL olup, bu bütçenin

%15’i Bilge Köyündeki hakkında koruma kararı verilen çocuklara

ödenmektedir. 2010 yılı Kasım ayında İl Müdürlüğünden nakdi yardım alan

çocuk sayısı 309 iken başvuru sayısı 2500’ü aşkındır. Dolayısıyla mevcut ANY

bütçesi oldukça yetersiz kalmaktadır. “Eve Dönüş Projesi” kapsamında ANY ile

çocuk yuvasında kalan 14, kız yurdunda kalan 7 çocuk ailesi yanına

gönderilmiştir.

 Ailelere maddi yardım yaparak çocukların aileleri yanında barınmalarını

temin etmek çok daha olumlu sonuçlar vermektedir. Kurumlarımız ailenin

verdiği eğitimi, terbiyeyi yeterli derecede verememektedir. Ailelere yardım

yapılarak çocukların aile sevgisi içinde yetişmelerinin sağlanması aynı zamanda

ekonomik açıdan da daha caziptir. Kurumdaki bir çocuğun devlete ortalama

1
 Kurumda barındırılan çocuklara ilişkin ayrıntılı bilgi Ek-1’de (syf. 94) yer almaktadır.

Faaliyet Raporu 2011

80

maliyeti 1,500 TL iken, ayni nakdi yardımda eğitim ve giyim yardımları dâhil

bir çocuğa ortalama 350 TL verilmektedir.

 Evlat edindirme hizmetleri kapsamında Kasım 2010 tarihi itibariyle

toplam 16 korunmaya muhtaç olan çocuk aileler tarafından evlat edinilmiştir. 3

yaşını aşmış çocuklara evlat edinme konusunda talep olmazken, 0 (sıfır) yaş

grubuna talep oldukça yüksektir.

 Müdürlüğe evlat edinmek için başvuruda bulunan ve işlemleri devam

eden toplam 3 aile bulunmaktadır. Evlat edinme talebi kabul gören ve evlat

edinmeye uygun çocuk bekleyen 2 aile bulunmaktadır. Evlat edinen ve yanına

evlat edinmeye uygun çocuk yerleştirilip hukuksal işlemleri devam eden 2 aile

bulunmaktadır.

 Kadın Konukevinin en büyük hususiyeti olan bulunduğu yerin kimse

tarafından bilinmemesi şartının Mardin’de karşılanmasının pek mümkün

olmaması nedeniyle Mardin’de Kadın Konukevi bulunmamaktadır. Bu nedenle

sığınma talebi ile başvuruda bulunan kadınlar SHÇEK Genel Müdürlüğünün

uygun gördüğü illere gizlice nakledilmektedir (Şimdiye kadar bu şekilde 73

kadın yerleştirilmiştir). Ayrıca sığınma talebinde bulunan kadınların okuma

yazma dahi bilmiyor olması onların bir işte istihdamı önünde ciddi bir engel

olarak durmakta ve kurumlara mağdurelerin aileleri ile sulh edilmesi dışında

çok geniş bir alan bırakmamaktadır.

 Huzurevleri İle Huzurevi Yaşlı Bakım ve Rehabilitasyon Merkezleri,

ihtiyaç duyulmadığı için İlde bulunmamaktadır. Müdürlüğe başvuran yaşlılar

(başvuru sayısı 14) SHÇEK Genel Müdürlüğünün uygun gördüğü illere

nakledilmektedir.

 Özürlü bakım hizmetleri kapsamında, kişi başı 544,44 TL ödenmekte

olup, Kasım 2010 tarihi itibariyle 4756 özürlüye yardım yapılmıştır. Ayrıca,

evde bakım hizmetinden yararlanmak istemeyip Özürlü Bakım Merkezlerine

yerleşmek isteyen özürlü vatandaşlar da bulunmaktadır.

 Sağlık Kurulu Raporu uygun olup Müdürlüğe evde bakım ücreti için

başvuranların işlemleri iki ay içinde gerçekleşmektedir. Kasım 2010 tarihi

itibariyle bu yönde yapılan ve işlemleri devam eden müracaat sayısı 163’tür.

 40 kişi kapasiteli Bakım ve Sosyal Rehabilitasyon Merkezi, Toplum

Merkezi ve Aile Danışma Merkezi (Sosyal Hizmetler Rehabilitasyon Merkezi)

ve Bakım ve Rehabilitasyon Merkezinin (Engelsiz Yaşam Merkezi) 2011 yılı

içinde faaliyete geçmesi planlanmaktadır. Ayrıca özürlü evde bakım

hizmetinden yararlandırılacak müracaatçılar için 9 İlçe Kaymakamlıklarında

oluşturulan komisyonların daha sağlıklı bir ortamda çalışmalarını

yürütülebilmesi için, Kaymakamlıklar bünyesinde Sosyal Hizmetler Bürosu

oluşturulması planlanmaktadır.

 Çocukların maneviyat gelişiminin de önemli olduğu göz önünde

bulundurularak kuruluşlarda din görevlisi kadrosu da oluşturulmalıdır.

 Mardin SHÇEK İl Müdürlüğü ve bağlı kuruluşları il merkezi ve 9 ilçede

hizmet vermektedir. Bu ölçekte geniş bir alana hizmet veren Müdürlüğün

TBMM İnsan Haklarını İnceleme Komisyonu

81

toplam personel sayısı 30’dur. Sosyal çalışmacıların sayısı 2007 ve 2008

yıllarında 5 kişiyken, 2009 ve 2010 yıllarında 4 kişidir. Toplam iş yükü

düşünüldüğünde bu sayının oldukça yetersiz olduğu açıktır.

 Özürlülere bakım yapanların -yılda bir kere- denetlenmesi hususu,

personel eksikliğinden dolayı tam olarak yerine getirilememektedir. Ayrıca

ilçelerde kaymakamlık nezdinde kurulan özürlü tespit ve bakım heyeti fahri

olarak çalışmakta ve sürekli değişmektedir.

 Müdürlüğümüzün teşkilatlanmasına ilişkin de sorunlar yaşanmaktadır.

İlçe düzeyinde teşkilatlanmamış olmamız, hizmetlerin yerine getirilmesini

zorlaştırmaktadır. Genel olarak ülkemizde görülen sosyal hizmetlerin

kurumsallaşması sorununun burada da yansımaları vardır. Sosyal hizmet

kurumlarının belediyeye veya il özel idarelerine bağlanması gündeme gelmekte

ve bu durum konuya ilişkin muğlâklığın sürdüğünü göstermektedir.

2. İl Milli Eğitim Müdürü Muhammet Öztürk’ün Komisyonumuza

vermiş olduğu bilgilere göre;

 Mardin il genelinde toplam 9 adet YİBO bulunmaktadır. Mardin yatılı

ilköğretim bölge okulları mevcut öğrenci sayısı ve kapasite durumu için bkz.

Ek-1 syf. 95. YİBO’larda çalışan personel sayısı 323 öğretmen olmak üzere

566’dır.

 YİBO’larda genel olarak fiziki yönden çok büyük eksiklikler

bulunmamaktadır. YİBO’ların çoğunluğunda koğuş sistemi bulunmaktadır. Bu

konu bütçeyle ilgili olmakla beraber, çözüm için farklı projeler

geliştirilmektedir.

 12 yaşından önce bir çocuğun yatılı kalması pedagojik açıdan uygun

olmamaktadır. Milli Eğitim Bakanlığının (2010–2011 eğitim yılı içerisinde)

aldığı bir kararla ilk kademede (1 inci 5 inci sınıf) yatılılık uygulaması

kaldırılmıştır. Yatılılık uygulamasının kaldırılması ile taşımalı eğitim sistemine

ağırlık verilmiştir. Kız çocuklarının okullaşması taşımalı sistemin

yaygınlaşmasıyla önemli nispette artmıştır.

 Kız çocuklarının okullaşmasını sağlamak için ayrıca kız meslek lisesi

açılmaktadır (Şehir merkezindeki bir YİBO, ihtiyaç olmadığından kapatılarak

kız meslek lisesine çevrilmiştir).

 İlköğretimlerde kız erkek oranı %46-%64 iken bu oran yatılı okullarda

%33 kız %67 erkek şeklindedir. İlköğretimde kız çocuklarının okullaşmasında

sorun bulunmazken (okullaşma %97 seviyelerinde) orta öğretimde bu oran

%50’nin altındadır.

 Bölgenin mecburi hizmet bölgesi içerisinde yer alması nedeniyle

YİBO’lara atanan öğretmenlerin çoğu yeni ve tecrübesiz olmaktadır. Bu sorun,

üniversitelerle yapılan ortak çalışmalar ve eğitimler ile giderilmeye

çalışılmaktadır.

Faaliyet Raporu 2011

82

 ÇATOM (Çok Amaçlı Toplum Merkezleri), Eğitim Gönüllüleri ve

Gönüllü Eğitimciler YİBO’larda çeşitli çalışmalar yaparak burada bulunan

çocukların sosyalleşmesine katkıda bulunmaktadır.

 Aile eğitimleri konusunda da pek çok çalışmalar sürdürülmektedir.

2009–2012 üç yıllık eğitim-öğretim yılını kapsayan “Anne Baba Eğitimi

Projesi” ailede ve okulda şiddetin önlenmesini, sağlıklı nesillerin yetişmesini,

rehberlik hizmetlerinin okul dışına da taşınmasını ve aile-okul yakınlaşmasını

sağlamayı hedeflemektedir. Akademisyenler tarafından ildeki bütün rehber

öğretmenlere “Anne Baba Eğitimi Nasıl Yapılır?” ve Uygulamalı Anne Baba

Eğitimi” konulu 30 saatlik seminerler verilmiştir. Proje kapsamında

gerçekleştirilen “Aile Eğitimi Seferberliği”nde İl genelinde 745 okuldan 28.134

veliye ulaşılmıştır. Anılan çalışmada, veliler tarafından yöneltilen; okul öncesi

çağı çocukları ile ilgili sorular, okul çağındaki çocuklar ile ilgili sorular,

ergenlik çağındaki çocuklarla ilgili sorular ve genel sorular cevaplanmış, bu

dönemlerde çocuklara/gençlere nasıl davranılması gerektiği konusunda aileler

bilgilendirilmiştir.

3. İl Emniyet Müdürlüğünün Komisyonumuza vermiş olduğu bilgilere

göre;

 Çocuk Şube Müdürlüğü 2828 sayılı Sosyal Hizmetler Çocuk Esirgeme

Kurumu Kanunu kapsamına giren 0 – 18 yaş grubu korunmaya muhtaç olan,

ihmal ve istismara maruz kalan, bulunan, evden veya bulunduğu kurumdan

kaçan, Mülteci, Refakatsiz, sokakta yaşayan, sokakta çalıştırılan, oturduğu yeri

haber vermekten aciz, Hakkında koruma ıslah veya tedavi tedbiri alınan, suça

maruz kalan, suç işlediği şüphesi altında bulunan, kimliği tespit edilemeyen

çocuklara yönelik olarak polis tarafından yürütülecek tüm hizmetleri

düzenlemek ve gerekli önlemleri almaktadır.

 Çocuklarla ilgili olarak en fazla karşılaşılan adli problemler kasten

yaralama, hırsızlık ve darp olmaktadır. Çocukların karıştıkları olayların dağılımı

hakkında ayrıntılı bilgi için bkz. Ek-3 syf 96.

 Söz konusu hırsızlıklar ufak çaplıdır ve esnafın dükkânının emniyetine

çok dikkat etmemesinin de etkisi olmaktadır. Bunlarla birlikte emniyetin

verilerine intikal etmeyen aileler arası “barış çubuğu tüttürülerek” halledilen

çocukların karıştığı pek çok adli olay da söz konusudur.

 Toplumdaki sorunların altında yatan nedenlerle ilgilenmeye çalışan

Toplum Destekli Polislik Hizmetleri (temelde polis -halk ilişkilerini

güçlendirmeyi hedef alan çalışmalar) kapsamında çocuklara yönelik pek çok

faaliyet gerçekleştirilmektedir.

 Bu çalışmaların olumlu meyveleri özellikle Kızıltepe ilçesinde alınmıştır.

Söz konusu ilçede kepenk kapatma olayları ve çocukların gösterilerde taş atması

sona ermiştir.

 Mardin’de aile içi şiddet oldukça yaygındır. Ensest vakaları da zaman

zaman olabilmektedir. Aile içi şiddete maruz kalan kadın, sadece kocası

TBMM İnsan Haklarını İnceleme Komisyonu

83

tarafından değil, kayınvalidesi ve eşinin kardeşleri tarafından da şiddete maruz

bırakılabilmektedir. Bu konularda sorunun çözümü için kanaat önderleriyle

görüşmeler yapılsa da henüz yeterli bir ilerleme sağlanamamıştır.

 İntihar edenler içinde kadınların oranı %90 civarındadır. Söz konusu

intiharlar ilaç veya değişik kimyasallar kullanılarak gerçekleştirilmektedir.

 İçişleri ve Milli Eğitim Bakanlıkları arasında imzalanan protokol ile

okullarda güvenli eğitimin sağlanması için il merkezinde bulunan ilköğretim ve

liselerin her birine 1 sorumlu amir 2 polis memuru irtibat görevlisi olarak

atanmıştır. Bu çerçevede asayiş yönünden riskli okullar tespit edilmekte, gerekli

tedbirler alınarak güvenli eğitim ortamı sağlanmaya çalışılmaktadır.

4. İl Jandarma Alay Komutanı Yardımcısı Dursun Aklaya’nın

Komisyonumuza yapmış olduğu bilgilendirmeye göre;

 Toplum baskısı nedeniyle köylülerden bilgi toplamak pek mümkün

olmamaktadır.

 Kadın doğum hastanesi kanalıyla 21 kadının küçük yaşta evlendirilmeden

dolayı cinsel istismara uğradığı tespit edilmiştir.

 Çocuklarda uyuşturucu kullanımına rastlanmazken (muhtemelen sosyal

yapı ve aile etkisiyle) “bali, tiner” bağımlılarına rastlanabilmektedir.

5. Mardin Valisi Sayın Hasan Duruer illerinde gerçekleştirilen

faaliyetlere ilişkin, sunum aralarında yapmış olduğu değerlendirmelerde şu

konulara değinmiştir:

 İnsanlarımız çocuklarına nasıl davranılması gerektiğini bazen

bilememektedir. Eğitim almış insanlar olarak bizler dahi hangi tavrımızın

çocuğa yönelik şiddet içerebileceğini hangisinin çocuğu “adam yerine

koymamayı” netice vereceğini kestiremeyebilmekteyiz. Bu durum, şiddete

eğilimi artırarak toplumda büyük sıkıntı yaratmaktadır.

 Toplumda “çocuğu adam yerine koymama” (özellikle kız çocukları için)

meselesi çok daha yaygındır. Kız çocukları 13-14 yaşlarında evlendirilmekte ya

da bir başkasına kuma olmaktadır. Kadınların (özellikle köylere gidildiğinde)

yaklaşık %60’ı Türkçe konuşmayı bilmezken, okuma yazma bilmeme oranı da

kadınlarda çok yüksektir.

 Ailelerin eğitimi konusunda ilimize Başkent Üniversitesinden gelen

öğrenciler eğitim vermiştir. Söz konusu eğitimde erkek çocuklarının kız

çocukları konuşurken ellerini kaldırıp susturmaya yeltendiği gözlemlenmiştir.

Bu da ailede kadına yönelik tutumun sosyal hayatta çocukları da etkileyecek

şekilde yansımış biçimi olarak karşımıza çıkmaktadır.

 Cehalet ve çok çocuktan kaynaklanan fakirlik, bölgedeki en önemli

problem olarak belirmektedir. Hane başına düşen çocuk sayısı 7,8’dir. Bölgede

bulunan az çocuklu memur aileler bu ortalamayı azaltmaktadır. Çocuk sayısının

fazlalığı hırsızlık sorununu da tetiklemektedir.

Faaliyet Raporu 2011

84

 Kız çocuklarının orta öğretime devamı ile doğurganlık en az dört sene

ötelenebilmektedir. Kız çocuklarının okuması her iki açıdan da önemlidir.

Cehalet arttıkça çocuk sayısı artmaktadır.

VII. KURULUŞLARDAKİ İNCELEMELER

Bilgilendirme toplantısı sonrasında Alt Komisyonumuz, ilk olarak Musa

Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdunda, ardından da Mazıdağı

ilçesinde bulunan Dark -Sürücü Çağdaş Yaşam Yatılı İlköğretim Bölge

Okulunda incelemelerde bulunmuştur.

1. Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu İle İlgili

Gözlem ve Tespitler:

Kurumun fiziki şartlarının genel olarak oldukça iyi olduğu gözlemlenmiştir.

Perdeler, halılar ve odalardaki diğer mefruşatın çocukların yaşadığı bir mekân

olduğunu belli edecek şekilde rengârenk olduğu görülmüştür. Çocukların

kaldığı odalar ve genel olarak kuruluş oldukça düzenli ve bakımlıdır.

Heyetimiz, kurum yetkililerinin olmadığı ortamda, çoğunluğu ilköğretimin

ikinci kademesine devam eden kız çocukları ile görüşmüştür. Çocuklara;

kendilerine kurum görevlilerince nasıl davranıldığı, kurumda gördükleri

eksiklik ve olmasını istedikleri şeyler, izledikleri film ve diziler, okudukları

kitaplar ve ders durumları sorulmuştur. Çocuklar kurumda kendilerine iyi

davranıldığını, yeni bir şey alınacağı zaman (odaya perde veya kendilerine

elbise) birlikte mağazaya giderek kendi tercihleri doğrultusunda alındığını, ilde

sinema olmadığı için sinemaya gidemediklerini ancak kurum salonunda film

izletildiğini belirtmişlerdir. Kurum yemeklerinden memnun olduklarını dile

getiren çocuklar, kendilerine bulundukları bölümlerdeki mutfaklarda yemek

yapma fırsatının da sunuluyor olmasından mutlu olduklarını ifade etmişleridir.

Kurumdaki küçük çocuklarla ilişkilerinin çok iyi olduğunu, zaman zaman

onlarla beraber vakit geçirdiklerini söylemişlerdir. Görüşülen çocuklardan ders

notlarının iyi olmadığı da öğrenilmiştir. İlerde hangi mesleği tercih edeceklerine

ilişkin soruya hemşire, savcı, eczacı ve edebiyat öğretmeni yanıtlarını

vermişlerdir. “İlerde böyle bir kurumda çalışmak ister misiniz, böyle bir

kurumda çalışmak iyi olmaz mıydı?” sorusunu çocuklardan sadece biri olumlu

yanıtlamış, diğerleri görüş bildirmemiştir.

Özellikle 3 yaş altı çocukların, yabancılarla karşılaşmanın verdiği

çekingenlikten uzak, oldukça cana yakın ve güler yüzlü oldukları, yabancı-

tanıdık ayırt etmeksizin insanlardan ilgi ve şefkat bekleyen tavırlar

sergiledikleri görülmüştür. Örneğin, bu çocukların, kimin kucağında olduklarını

umursamadan, bir şekilde kucağa alınmış olmaktan oldukça memnun oldukları

gözlenmiştir.

2. Mazıdağı İlçesi, Dark Sürücü Çağdaş Yaşam Yatılı İlköğretim Okulu

İle İlgili Gözlem ve Tespitler:

TBMM İnsan Haklarını İnceleme Komisyonu

85

Heyetimiz, Mardin ilindeki YİBO’lar ile ilgili incelemesini Mazıdağı

ilçesinde bulunan Dark Sürücü Çağdaş Yaşam Yatılı İlköğretim Okulunda

yapmıştır.

Heyet incelemesinde, ilk olarak okul müdürünün odasında okuldaki tüm

öğretmenlerin de hazır bulunduğu bir görüşme gerçekleştirmiştir. Buna göre,

okulun 1000 kişi kapasiteli olduğu, buna mukabil 451 mevcudunun 179’unun

kız öğrenci 272’sinin erkek öğrenci olduğu, bunlardan 407 öğrencinin yatılı

olarak kaldığı bilgisi edinilmiştir. Hâlihazırda 13 öğretmenin bulunduğu ve boş

geçen dersin olmadığı, norm kadroya göre bulunması gereken 3 öğretmenin ise

önümüzdeki atamada görevlendirileceğinin beklendiği belirtilmiştir. Okulda

rehberlik öğretmeninin olduğu, fakat askerliği nedeniyle ikinci döneme kadar

rehberlik öğretmeninin eğitim-öğretim faaliyetinde bulunamayacağı

öğrenilmiştir.

Heyetimize, bir önceki eğitim döneminde mezun olan öğrencilerin

tamamının orta öğretime devam ettiği (kız çocuklar dâhil), bu başarının

çocukların aileleri ile görüşülüp ikna edilmesiyle sağlandığı bildirilmiştir.

Ayrıca, okulun 24 dairelik lojmana sahip olduğu, bilgisayar gibi donanımlarda

eksiğinin bulunmadığı, yemeklerin ihale usulü ile temin edildiği (yemek için

öğrenci başına devlet tarafından yapılan tahsisat 4 lira 20 kuruştur) bilgileri

öğrenilmiştir. Sınıflarda ortalama 26-30 civarında öğrencinin eğitim gördüğü,

başarı durumunun ise civardaki okullara göre iyi olduğu, önceki sene 64 son

sınıf öğrencisinden 16’sının Anadolu Lisesine gitmeye hak kazandığı

belirtilmiştir.

Okul müdürünün yapmış olduğu bilgilendirmenin ardından öğretmenlere

okula ilişkin tespitleri sorulmuştur. Öğretmenlerin çoğu mesleklerinin daha

başında olmakla birlikte, bulundukları YİBO’da 1 yıldan 23 yıla kadar değişik

sürelerde hizmet etmiş olanlar yer almakta ve yine öğretmenler arasında görev

yapmakta olduğu YİBO’dan mezun olanlar da bulunmaktadır.

Öğretmenlerle yapılan görüşmede; bazı öğretmenler, çocukların ailelerinden

uzak kalmasının onları aile sevgisinden mahrum bıraktığını ve bu durumun

psikolojik ve sosyal yönden de olumlu sonuçlar doğurmadığını ifade etmiştir.

23 yıllık meslek tecrübesine sahip öğretmenlerden biri ise, bölgedeki sosyal

yapıdan bahsederek iki odalı küçük bir evde 10 veya üzeri kardeşle bir arada

kalmakta olan ve ailesi tarafından çobanlıkta ya da tarımda kullanılan

çocukların okumaları açısından YİBO’ların oldukça faydalı olduğunu

belirtmiştir. Aynı öğretmen devamla, eğitim ve öğretimin birbirini tamamlayan

şeyler olduğunu, pek çok çocuğun tuvalet alışkanlığını dahi buradaki YİBO’da

kazandığını; çocuklara evde anne, baba veya kendinden büyük başka biri

tarafından “bugün okulda ne gördün?” diye sorulmadığını, “dersinde yardımcı

olayım” denmediğini; çocuklara hafta sonu tatilinin sonrasında okula

geldiklerinde “hafta sonunu nasıl geçirdin?” diye sorulduklarında da, çocukların

çoğunlukla “keçi, koyun otlattım” cevabını verdiklerini dile getirmiştir.

Faaliyet Raporu 2011

86

Çocukların ailelerini tanımak ve okul-aile ilişkilerini arttırmak konusunda

yapılanlar sorulduğunda, pek çok öğretmenin il bazında yürütülen aile eğitimi

konusunda çalıştığı ve çocuk eğitimine dair velilerde farkındalık uyandırılması

konusunda önemli sonuçlar alındığı ifade edilmiştir. Altı (6) kişiden oluşan okul

komisyonunun, hem çocukların YİBO’ya gönderilmesi için iknada bulunmak,

hem de velileri ziyaret maksadıyla dönem başından itibaren toplam on bir (11)

köyü ziyaret ettiği belirtilmiştir.

Ayrıca velilerinin de okulu ziyaret etmelerinin sağlandığı, böylece pek çok

kız çocuğunun öğrenci olarak kazandırıldığı belirtilmiştir. Ayrıca kızların

okumaya ilgilerinin çok yüksek olduğu ve yapılan yarışmalarda ilk sırada

çoğunlukla kızların yer aldığı söylenmiştir.

Okul öğretmenleri ve yöneticileri ile gerçekleştirilen görüşmenin ardından,

YİBO gezilmiş ve öğrencilerle konuşulmuştur. YİBO’nun fiziki koşullarının

yeterli olmadığı ve dersliklerin soğuk olduğu gözlemlenmiştir. Toplam 40 kişi

civarındaki ikinci kademe öğrencileri ile yapılan görüşmede öğrencilere

şikâyetleri sorulmuştur. Çocuklar aşağıdaki şikâyetlerini belirtmişlerdir:

1. Okulda verilen yemekler çok az, karnımızı doyuramamaktayız.

2. Okulda kaloriferler yanmadığından yatakhanelerde üşümekteyiz.

3. Düzenli banyo yapma imkânına sahip değiliz.

4. Yemekhanedeki kaplar temiz değil, bardaklar deterjan kokuyor.

5. Sular soğuk olduğundan ellerimiz çatlıyor.

6. Etütlerde öğretmenlerimiz bulunmuyor.

7. Hastalandığımızda bize inanan olmuyor.

8. Köylerimize hafta sonları yürüyerek gidiyoruz, servisimiz yok.

VIII. SONUÇ VE DEĞERLENDİRME

Komisyonumuzun Mardin ilinde SHÇEK kuruluşları ve YİBO’da yapmış

olduğu incelemelere istinaden hazırlanan raporun bu kısmı, ilk olarak olarak

SHÇEK kuruluşlarına sonrasında YİBO’lara ilişkin değerlendirmeleri

içermektedir.

1. Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna Bağlı Kuruluşlar

Hakkında

Çocuklar; bağımlı yaşamları, gelişimsel süreçlerinin gerekliliği ve geleceğe

yönelik büyük etki potansiyelleri nedeniyle bakım ve korunmaya gerek görülen

nüfus grupları içerisinde en başta yer almaktadır. Çocukların ihtiyaç duydukları

bakım ve korumayı kendi kendilerine sağlamaları mümkün değildir. Bir

çocuğun en iyi bakılıp korunacağı yer kuşkusuz sağlıklı bir aile ortamıdır.

Çocukların sağlıklı gelişimleri için ailelerinin bakım ve sevgisi oldukça

önemlidir. Ancak aile içinde yaşanan ciddi sorunlar, anne babada ruhsal,

zihinsel ve bedensel yetersizlikler gibi nedenlerle çocukların bu gereksinimleri

karşılanamayabilir. Ayrıca anne baba ölümü ya da boşanması, fakirlik, aile

tarafından reddedilme, terk edilme, kabul edecek bir yakınının olmaması gibi

nedenlerle çocuk zaten aile dışında bırakılmış olabilir. Çocuğun aile dışında

TBMM İnsan Haklarını İnceleme Komisyonu

87

kalması ya geçici bir süreyle sınırlıdır veya başka çözüm yollarının bulunmadığı

durumlarda, öz aile ortamında büyüme şansına sahip olamayan çocukların

bakım ve koruma işini devletler üstlenmektedirler.

Çocuk koruma, “çocuğu kasıtlı olarak veya ihmal yoluyla verilen

zararlardan korumak için sosyal hizmet uzmanları ve diğer profesyoneller

tarafından gerçekleştirilen eylemler” olarak tanımlanmaktadır. Bu tanımın

vurguladığı temel noktaya bakıldığında; çocuk korumanın amacı, çocuğu kasıtlı

ve kasıtsız her türlü ihmal ve istismardan korumaktır. “Korunmaya muhtaç

çocuk” kavramı “kimsesiz ve yoksul çocuk” kavramından daha kapsamlıdır.

Çünkü zaman içinde kimsesiz ve yoksul olmayan çocuğun da korunmaya

muhtaç olabileceği görülmüş, çocukların ihtiyaçlarının yalnızca barınma,

yiyecek, içecek olmadığı; bunların yanında çocukların sevgiye, özene de

ihtiyaçları olduğu fark edilmiştir.

Korunmaya muhtaç çocuk, 2828 sayılı Sosyal Hizmetler ve Çocuk

Esirgeme Kurumu (SHÇEK) Kanunu’nda; beden, ruh ve ahlak gelişimleri veya

şahsi güvenlikleri tehlikede olup; ana veya babasız veya ana ve babasız, ana

veya babası veya her ikisi de belli olmayan, ana veya babası veya her ikisi

tarafından terk edilen, ana veya babası tarafından ihmal edilip, fuhuş, dilencilik,

alkollü içkileri veya uyuşturucu maddeleri kullanma gibi her türlü sosyal

tehlikelere ve kötü alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa

sürüklenen çocuk olarak tanımlanmaktadır (Madde 3).

Medeni Kanun’a göre, çocuğun menfaati ve gelişmesi tehlikeye düştüğü

takdirde, ana ve baba duruma çare bulamaz veya buna güçleri yetmezse; hâkim,

çocuğun korunması için uygun önlemleri almak durumundadır. Bu Kanun’da,

çocuğun bedensel ve zihinsel gelişmesi tehlikede bulunur veya çocuk manen

terk edilmiş halde kalırsa hâkimin, çocuğu ana ve babadan alarak bir aile yanına

veya bir kuruma yerleştirebileceği belirtilmektedir (Madde 346-347).

Görüldüğü gibi, çocukların korunmaya muhtaç olması öksüz, yetim,

kimsesiz olma durumlarından daha geniş anlamlar içermektedir. Yani analı

babalı olma hali, çocuğun korunmaya muhtaç duruma düşmesini her zaman

engelleyememektedir. Aslında analı babalı olup da öksüz, yetim ya da

korunmaya muhtaç duruma düşmenin çocuk açısından daha da zor bir durum

olduğu söylenebilir. Çünkü gerçek anlamda öksüz ve yetimlerin toplumca

kabullenilmeleri ve tanınmaları daha kolay olabiliyorken, aynı durumun analı

babalı kimsesizler için sağlandığını söylemek zordur. Geçmişten bugüne

ülkelerin karşı karşıya kaldıkları önemli sorunlardan biri, korunmaya muhtaç

çocuklara iyi barınma, beslenme ve eğitim olanakları sağlanması olmuştur.

Toplumlar, sahip oldukları olanaklar ölçüsünde bu çocuklara en iyi koşulları

sağlayarak, onları geleceğe hazırlamaya çalışmaktadır. Çünkü gerekli beslenme,

barınma ve eğitim olanaklarından yoksun çocukların, genellikle suça yönelme

eğilimli oldukları görülmüştür.

Demokratik, laik, sosyal bir hukuk devleti olan Türkiye Cumhuriyetinde

muhtaç duruma düşen çocukların sosyal sorunlarının önlenmesi ya da en aza

Faaliyet Raporu 2011

88

indirilmesi devletin görevlerinin arasındadır. Bu konuda ülkemizde görev

verilen kuruluşların başında şüphesiz Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu Genel Müdürlüğü gelmektedir.

“Korunmaya muhtaç çocuklar” olarak nitelendirilen bu çocuklarımız, 2828

sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’nun 3’üncü

maddesinin (b) bendinde tanımlandığı üzere, beden, ruh, ahlak gelişimleri

tehlikede olup;

1- Ana veya babasız, ana ve babasız,

2- Ana veya babası veya her ikisi de belli olmayan,

3- Ana veya babası veya her ikisi tarafından terkedilen,

4- Ana veya babası tarafından ihmal edilip fuhuş, dilencilik, alkollü içkileri

veya uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü

alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa sürüklenen

çocuklarımızdır.

Bu sınıflamada da görülmektedir ki; çocuklar ya başlarında ana baba

olmamasından dolayı ya da ana babaları tarafından ihmal ve istismar edilmeleri

nedeniyle korunmaya muhtaçtır.

Ayrıca, 5395 sayılı Çocuk Koruma Kanunu’nun Tanımlar başlıklı 3’üncü

maddesi “korunma ihtiyacı olan çocuğu”; bedensel, zihinsel, ahlaki, sosyal ve

duygusal gelişimi ile kişisel güvenliği tehlikede olan, ihmal veya istismar edilen

ya da suç mağduru çocuk olarak tanımlamaktadır. Çocuk Koruma Kanunu

tanımı biraz daha genişletmiş, bedensel, zihinsel, ahlaki, sosyal ve duygusal

gelişimi ile kişisel güvenliği tehlikede olan, ihmal veya istismar edilen ya da suç

mağduru çocukların korunmaya ihtiyaçları olduğunu belirtmiştir.

“Suça sürüklenen çocuk” ise mezkûr Kanun’da, kanunlarda suç olarak

tanımlanan bir fiili işlediği iddiası ile hakkında soruşturma veya kovuşturma

yapılan ya da işlediği fiilden dolayı hakkında güvenlik tedbirine karar verilen

çocuk olarak tanımlanmaktadır.

Komisyonumuzun Mardin ilinde incelemelerde bulunduğu Musa Cihaner

Çocuk Yuvası ve Kız Yetiştirme Yurdunda bulunan çocuklarımız, ilgili

mahkeme tarafından, haklarında 2828 sayılı Kanun kapsamında korunma kararı

alınan “korunmaya muhtaç çocuklar” ile haklarında 5395 sayılı Kanun

kapsamında tedbir kararı alınan “suç mağduru” ya da “suça sürüklenmiş olan

çocuklar”dan oluşmaktadır.

Komisyonumuz incelemelerde bulunduğu SHÇEK kuruluşlarının fiziki ve

yaşam koşullarına ilişkin yapmış olduğu gözlem ve incelemelerde herhangi bir

olumsuzluğa rastlamamıştır.

Çocukların kuruluşlara yerleştirilirken, sonrasında yaşanan kayıp vakaları

başta olmak üzere, çeşitli durumlarda yapılacakları kolaylaştırmak üzere irtibat

adreslerinin sağlıklı bir şekilde temin edilmesi gerekmektedir. Özellikle il

dışından gelen çocuklar açısından bu konuda sıkıntı olduğunun öğrenilmesi,

iller arasındaki koordinasyonun artması gerektiğine işaret etmektedir.

TBMM İnsan Haklarını İnceleme Komisyonu

89

Yine, çocukların kuruluşa kayıtlarının yapılması esnasında fotoğrafları

çekilerek, diğer bilgilerle birlikte İl Emniyet Müdürlüğü, İl Jandarma

Komutanlığı ve İl Sosyal hizmetler Müdürlüğünün ortak kullanımında olan veri

sistemine anında aktarılmalıdır.

Bir çocuğun bakımı ve yetiştirilmesi için en uygun ortamı kendi ailesi temin

edebilir. SHÇEK Genel Müdürlüğünün bu doğrultuda önceliği aile yanında

bakıma verdiği bilinmektedir. Bu bağlamda, yalnızca ekonomik nedenlerle

koruma altına alınan çocuklar için, ayni nakdi yardım desteği ile aileleri yanında

bakım ve kontrollerinin yapılması, bu uygulamanın teşvik edilerek kuruluşlarda

barınmaya muhtaç çocukların sayılarının olabildiğince düşürülmesi yerinde

olacaktır.

Korunma altına alınan çocuklar için kurum bakımının son çare olması

politikası kapsamında koruyucu aile, ANY desteği ve evlat edindirme

hizmetlerine ağırlık verilmelidir. Bu kapsamda, koruyucu aile hizmetlerinin

yaygınlaştırılmasına yönelik kamuoyunda farkındalık oluşturacak tanıtım

kampanyaları ve eğitim çalışmalarına hız verilmeli ve başta devlet büyüklerinin

ve diğer toplum önderlerinin desteğini alan çeşitli projeler hazırlanmalıdır. Ek

olarak, Komisyonumuza yetersiz olduğu belirtilen mevcut ANY bütçesinin

arttırılmasına yönelik çalışmalara ağırlık verilmeli; evlat edinilebilecek

çocukların kurumlarda kalma sürelerini azaltmak için, evlat edindirme

işlemlerindeki hukuki sürecin hızlanmasını sağlayacak çözümler üretilmelidir.

SHÇEK kuruluşları, çocukların barındığı ancak katı güvenlik tedbirlerinin

uygulanmadığı, kuruluşun rahatlıkla terk edilebildiği yerlerdir. Bazı çocuklar,

kuruluşlarından izinsiz ayrılmakta ve kayıp olmasalar dahi Emniyet

Müdürlüğünce kayıp çocuk olarak işlem görmektedirler. Emniyet Müdürlüğü

ile Jandarma Komutanlığında tutulan kayıtlarda, evden kaçan ya da kaybolan

çocuklar ile kuruluşlardan izinsiz ayrılan çocukların veri girişlerinin ayrı

tutulması sağlanmalıdır.

Bu bağlamda öncelikle “kayıp çocuk” ile “kuruluştan izinsiz ayrılan çocuk”

tanımlarının mevzuatta açık olarak tanımlanarak birbirinden ayrılması

gerekmektedir. Söz konusu tanımların ayrı olmaması, gerçekte kayıp olmayan

çocukların kayıp çocuk olarak muamele görmesine neden olmaktadır. Çoğu kez

kuruluşa uyum sağlamayan çocuk aile yanına, arkadaşına ya da bir tanıdığına

gitmekte ve kuruluşa dönmemektedir. Özellikle bazı durumlarda aile ve çocuk

birbirinden ayrılmamakta ısrar ettiği için aile bilinçli bir şekilde çocuktan haberi

olmadığını söyleyerek çocuğun kayıp çocuk olarak görülmesine neden

olmaktadır.

Bu tip örneklerde çocuk hakkında koruma kararı veren mahkeme kararlarına

ve bu karara dayanak oluşturan sosyal inceleme raporlarına eğilmek

gerekmektedir. Zira mahkemelerin yeterli araştırma yapılmadan, aile yanında

desteklenebilecek bir çocuğu kuruluş bakımına göndermesi yukarıda anlatılan

olaylara neden olmaktadır. Dolayısıyla mahkemelerin karar vermesini sağlayan

Faaliyet Raporu 2011

90

sosyal inceleme raporlarının sosyal hizmet uzmanlarınca sağlıklı bir şekilde

hazırlanmasının da önemi ortaya çıkmaktadır.

Mardin ilindeki SHÇEK’e bağlı Bakım ve Sosyal Rehabilitasyon

Merkezinde suça sürüklenen ya da suç mağduru çocukların korunmaya muhtaç

diğer çocuklarla aynı ortamda barındığı görülmüştür. Bu uygulamanın en yakın

zamanda sonlandırılması uygun olacaktır. Benzer olarak, haklarında tedbir

kararı verilen çocukların da kendi içlerinde ayrılmaları gerekmektedir. Zira her

ne kadar ikisi de suçun mağduru olsa da suça sürüklenmiş çocuk eylemin aktif,

suç mağduru çocuk ise pasif öğesidir. Bu bağlamda, bu çocukların

rehabilitasyonları ve sonrasında barınma, korunma ve eğitimleri de ayrı

olmalıdır.

SHÇEK kuruluşlarından kurum korumasına alınan çocuklara ve büyüklere

ciddi olarak psikolojik destek ve rehabilitasyon hizmeti vermesi

beklenmektedir. Mevcut insan kaynaklarındaki sayı yetersizliği ile bu fazla

mümkün değildir. Genel olarak SHÇEK teşkilatının bütçe kaynaklı

sıkıntılarının fazla olmadığı gözlemlenmektedir. Ancak varolan yapılanma

içinde SHÇEK’in koruma, bakım ve sosyal rehabilitasyon açısından başta

personel olmak üzere birtakım yetersizlikleri bulunmaktadır. Bu noktada, Sağlık

Bakanlığı ile ortak bir çalışma yapılması, haklarında tedbir kararı verilen

çocuklara verilecek hizmeti, amacına ulaştırma açısından faydalı olacaktır.

Çocukların kuruluşlara gelmeden önce yaşadıkları sorunları aşabilmelerine

yardımcı olabilecek mesleki çalışmaların yapılması sağlanmalıdır. Bu amaçla

öncelikle yurt ve yuvalardaki psikolog sayısı arttırılmalı ve buralarda psikiyatr

istihdam edilmelidir.

Ayrıca, sivil toplum kuruluşlarının bu alana olan farkındalığı artırılmalı,

doğrudan yönetim sorumluluğu dışında kalan alanlarda kendileriyle işbirliği

yoluna gidilmelidir. Ayrıca, her alanda olduğu gibi bu alanda da sivil toplumun

kurumla ilişkisinin hukuki bir düzleme oturtulması gerekmekte, bu amaçla

düzenlenecek mevzuatın, yaşanabilecek olumsuzlukların önüne geçilmesine

yardımcı olacağı düşünülmektedir.

Kurumlarda kalan çocukların kolaylıkla ulaşabilecekleri, özel ilgi konusu

oluşturan geniş bir dinlendirici ve eğlendirici donanım ve hizmet yelpazesi

yaratılarak çocuklarımızın kurumda bulundukları zaman aralığı faydalı olarak

değerlendirilmeli ve buradaki çocuklarımızın, geleceğimizin teminatı olan her

çocuğumuz gibi topluma kazandırılması sağlanmalıdır.

SHÇEK kuruluşlarında çalışan sosyal hizmet uzmanı, psikolog ve sosyal

çalışmacı sayısı ile üniversitelerdeki sosyal hizmet yüksek okullarının

sayılarının veya mevcut bölüm kontenjanlarının ihtiyaç doğrultusunda

artırılması sağlanmalıdır. Aynı zamanda söz konusu kadrolar için personel alımı

esnasında, bu kişilerin genel sağlık raporlarında psikolojik tetkik ve test

sonuçlarının bulunması da talep edilmelidir.

Kuruluşlarda çalışan personel için çalışma şartları gözden geçirilerek

çalışılan bölüm veya birimin zorluğuna göre kendilerine özel hizmet tazminatı

TBMM İnsan Haklarını İnceleme Komisyonu

91

ödenmesi, personelin hizmet içi eğitimlerinin yıl içinde farklı periyotlarla

sağlanması, hizmet alımı yoluyla istihdam edilen personelin verdiği hizmetin

uygunluğuna denk gelen sertifika eğitiminden geçirilmesi ve sertifikası olmayan

personelin çalıştırılmaması da söz konusu kuruluşlarda verilen hizmetin

kalitesini artırmada yardımcı olacaktır.

Risk haritasının çıkarılarak sosyal hizmet envanterinin hazırlanması ve buna

yönelik olarak her yıl ikiden az olmamak üzere mülki idare amirlerinin

başkanlığında, belediye başkanları, SHÇEK il müdürü, il emniyet müdürü, il

milli eğitim müdürü ile mahalle ve köy muhtarlarının katılımıyla koordinasyon

toplantılarının yapılması ve bu toplantı sonucunda, sosyal hizmete ihtiyaç duyan

ya da duyması olası ailelerin ve aile fertlerinin tespitinin yapılarak önleyici

hizmetlere ağırlık verilmesi sağlanmalıdır.

Bir başka dikkate değer husus, Mardin’de inceleme esnasında görüşülen

çocuklardan yalnızca birinin böyle bir kurumda çalışarak insanlara yardımda

bulunmanın güzel olacağına değinmesi, genel olarak çocuklarda böyle bir

ihtimale karşı isteksizliğin görülmesidir. Bu durum, üzerinde düşünülmesi

gereken bir husustur. “Çocukların bulundukları kurumlara ilişkin algısı nasıldır,

buralar terk edilmişliğin bir yansımasını barındırmakta ve bu sebeple kötü anılar

bırakan yerler midir, yoksa fedakâr ve örnek alınacak (rol modellerin)

bulunduğu yerler midir?” soruları üzerinde düşünülüp, tartışılması gerekir.

Büyük bir ihtimalle çocukların bulunduğu kuruma ilişkin gerçek algısı belirtilen

iki uç ihtimalin arasında bir yerde konumlanacaktır. Bununla birlikte fiziki

şartların iyileştirilmesi konusunda büyük mesafelerin alındığı gibi, söz konusu

kurumlarda çalışanların/eğitmenlerin davranışlarıyla çocuklara iyi birer rol

model olma ve onlara iyi rehberlik yapılması konusunda da mesafe alınmalıdır.

EK1’deki tabloda görülebileceği gibi kurumdaki çocukların genel olarak

derslerinde başarısız olduğu hesaba katıldığında, kurum içi rehberliğin büyük

önem arz ettiği anlaşılacaktır. Çocukların bir hedefe yönlendirilmesi, onlara bir

amaç edindirilmesi meselesi de yine rehberlik konusuyla ilişkilidir.

Son olarak, korunmaya muhtaç çocukları bünyesinde barındırarak

ihtiyaçlarını karşılamaya çalışan ve dolayısıyla oldukça dikkat gerektiren bir

görevi olan SHÇEK’e bağlı kuruluşların mülki idare amirleri başta olmak üzere

diğer hiyerarşik amirlerince de ziyaret ve denetimlerinin sıklaştırılması

gerekmektedir. İl bazında yapılan bu denetimlerin raporlarının Komisyonumuza

ve ilgili Bakanlık Merkez birimine yıllık olarak gönderilmesi de denetimlerin

verimliliğini artıracaktır. Ayrıca, Kurumlardaki çocuklar, sadece belli özel

günlerde büyük gruplar halinde basına görüntü verilen ziyaretlere değil, onların

anlaşılmasına ve desteklenmesine yönelik yılın her döneminde gerçekleştirilen

ziyaretlere konu edilmelidir.

2. Yatılı İlköğretim Bölge Okulları Hakkında

Yatılı İlköğretim Bölge Okulları nüfusu az ve dağınık, okulu bulunmayan

veya ilköğretim hizmetlerinin götürülemediği yerleşim yerlerindeki zorunlu

öğrenim çağında bulunan (6-14 yaş) öğrencilerin parasız ve yatılı, çevresindeki

Faaliyet Raporu 2011

92

öğrencilerin ise gündüzlü olarak eğitim-öğretim gördükleri ilköğretim

okullarıdır. Yatılı ve pansiyonlu ilköğretim kurumlarında okuyan öğrencilerin

barınma, beslenme, tedavi ve ilaç giderlerinin tamamı devlet tarafından

karşılanır. Ayrıca, bu öğrencilere mevzuatta öngörülen miktar kadar da harçlık

verilmektedir.

Okulu bulunmayan köy ve köy altı yerleşim birimlerinde bulunan çocuklar

ile maddi imkânlardan yoksun ailelerin çocuklarının ilköğretim hizmetlerine

kavuşturulmasını sağlamak amacıyla açılan yatılı ve pansiyonlu ilköğretim

okullarında okuyan çocuklarımızın yiyecekleri, giyecekleri, ders kitapları,

defterleri, harçlıkları, ders araç ve gereçleri ile her türlü giderleri devlet

tarafından karşılanmaktadır.

Yatılı ilköğretim bölge okullarında öğrenim gören öğrencilerin,

devletimizin denetimi ve gözetimi altında eğitimde fırsat eşitliğinden

yararlanmaları ve bulundukları yörenin gelişimine katkıda bulunmaları

hedeflenmektedir.

YİBO’ların kuruluşu, kurulduğu dönemdeki şartlar itibariyle birçok fayda

ve hizmet sağlamıştır. Ancak günümüzde YİBO’ların gerek kendilerini

yenileyememesi gerekse personel eksiği ile maddi kaynak ve fiziksel sıkıntıları

nedeniyle, çocukların eğitim ve gelişmelerine, hedeflenen ve arzu edilen katkıyı

sağladığı hususunda şüpheler oluşmaktadır. YİBO’ların kendilerinden beklenen

verimi sağlayabilmelerine yönelik olarak, orta ve uzun vadede yeniden

yapılanması/yapılandırılması için gerekli çalışmalar Milli Eğitim Bakanlığınca

yapılmalıdır.

YİBO’ların, kısa vadede gerek yetişmiş insan kaynağı gerekse bütçe

kaynakları bakımından eksiklikleri giderilmelidir. Okullarda, sıklıkla aday

öğretmenler görevlendirilmektedir. YİBO’lara öğretmen atamaları herhangi bir

seçime tabi tutulmamaktadır. Oysa bu kuruluşlarda görev yapan idareci,

öğretmen ve personelin çocuklarla iletişimi artırma noktasında daha özel bir

eğitime ihtiyacı olduğu bilinmektedir. Bu nedenle, bu okullara öğretmen

atamaları seçimle yapılmalı ve YİBO öğretmenliği cazip hale getirilmelidir.

Özellikle, atanacak idarecilerin Psikolojik Danışma ve Rehberlik ile idarecilik

alanlarında eğitim görmüş olanlar arasından seçilmesi, öğretmenlerin ise çocuk

psikolojisi alanında yeterli eğitimlerden geçirilmesi sağlanmalıdır.

Mardin ilindeki YİBO’larda göze çarpan en büyük sorun mevcut

kapasitelerinin altında hizmet veriyor olmalarıdır. Okul yatakhanelerinde pek

çok atıl olarak bulunan mekân vardır. Ülkemizde pek çok ilköğretim okulunda

60–70 kişilik sınıflar olabilmekteyken incelenen YİBO’da bir sınıftaki öğrenci

sayısı 25–30 kişidir. Yukarıda belirtildiği gibi atıl mekânların varlığı, öğrenci

sayısının azlığını YİBO’larda pozitif ayrımcılık uygulanıyor şeklinde

değerlendirmeye imkân vermemektedir. Özellikle artık kendine yüklenen

misyonu yerine getiremeyen şehir merkezlerindeki YİBO binalarının başka

amaçlarla kullanılabileceği düşünülmelidir. Mardin şehir merkezinde bulunan

TBMM İnsan Haklarını İnceleme Komisyonu

93

bir YİBO’nun kız meslek lisesine dönüştürülmüş olması bu nedenle olumlu

karşılanmıştır.

İncelemede bulunulan Dark Sürücü Çağdaş Yaşam YİBO’da öğrenciler pek

çok konudaki şikâyetlerini ve isteklerini Heyetimize iletmiştir. İstekler

içerisinde temel yaşam gereksinimlerinden olan sıcak bir yerde barınma ve

yeterli miktarda yiyeceğin sunulması talebi dahi yer almıştır. Fark edileceği

üzere çocuklar yemekleri beğenmediklerinden değil, yemeklerin karınlarını

doyurmadığından bahsetmişlerdir. Günümüz Türkiye’sinde bir eğitim

kurumunda hala bu şikâyetlere muhatap kalmak üzücüdür. Bir kısım

şikâyetlerin haklılığı inceleme esnasında tespit edilebilmiştir. Mesela çocukların

kaldıkları yerin soğuk olduğu ve bulaşık makinesi arızalı olduğundan tabakların

yeterince temiz olmadığı görülmüştür. Bulaşık makinesinin tamir edilmesi

hususu söz konusu YİBO’da incelemede bulunan İl Milli Eğitim Müdürlüğü

İlköğretim Müfettişleri Başkanlığınca hazırlanan geçmiş dönem raporlarında da

belirtilen bir sorun olmasına karşın, çözüm konusunda neticeye ulaşılmamış

olduğu üzülerek görülmüştür.

Yine, öğrenciler için karşılanan günlük üç öğün yemek iaşe bedelinin (4 lira

20 kuruş) oldukça düşük olduğu açıktır. Ziyaretimiz esnasında öğrencilerin

karınlarının doymadığını belirtmesi de buna işaret etmektedir. Dolayısıyla,

gelişme çağındaki bir çocuğun ihtiyacı olan gıdaların gerekli kalori hesabı

yapılarak yeterli düzeyde sunulmasının, bunun için de söz konusu bedelin

arttırılmasının yerinde olacağı düşünülmektedir.

YİBO’lar mevcut yapısı ve kapasiteleri bakımından, milli eğitim içinde

hizmet veren kuruluşlardan en fazla ilgi ve denetime gereksinim duyan eğitim

kurumlarıdır. Bu nedenle bu okulların denetimine daha fazla ağırlık verilmeli,

ilköğretim müfettişlerinin gerçekleştirdiği mevcut denetim mekanizmasıyla

yetinilmemeli ve başta ilin en üst yöneticisi durumunda olan il valisi ve diğer

tüm kamu kurum ve kuruluşlarının yöneticileri buradaki çocukların hamileri

olmalıdır. Bu bağlamda 2009-2010 eğitim öğretim yılında Mardin İl Milli

Eğitim Müdürlüğünce oluşturulan YİBO Rehberlik ve Denetleme

Komisyonunun tüm yatılı okulları ziyaret etmiş olduğu ve ileriki dönemlerde de

bu ziyaretlerin devam edeceği bilgisi olumlu bir gelişme olarak not edilmiştir.

Bu rapor sadece incelemede bulunulan Mardin iline ait değerlendirme ve

görüşlerden oluşmaktadır. Alt Komisyonumuz, inceleme konusu ile ilgili

olarak, çalışmalarını tamamladıktan sonra genel bir inceleme raporu

düzenleyecektir.

Faaliyet Raporu 2011

94

RAPOR EKLERİ:

Ek 1. Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu

Müdürlüğündeki Çocuklara İlişkin Bilgiler

Çocuk Mevcudu

ÇOCUK

YUVASI
KIZ YURDU TOPLAM

Kayıtlı Sayısı 73 44 117

Fiilen Kalan 56 35 91

Eğitim Durumları

 ANA SINIFI İLKÖĞRETİM
ORTA

ÖĞRETİM

YÜKSEK

ÖĞRETİM

Kız 8 22 20 10

Erkek 5 26 0 0

Çocukların Başarı Durumları

 BAŞARI DURUMU

Çocuk Yuvası 3,39

Kız Yurdu 3,66

Çocukların Aldıkları Takdir/Teşekkür Belgesi Sayıları

TAKDİR

BELGESİ

ALAN

TEŞEKKÜR

BELGESİ

ALAN

Çocuk Yuvası 2 7

Kız Yurdu 7 3

TBMM İnsan Haklarını İnceleme Komisyonu

95

Ek 2. Mardin Yatılı İlköğretim Bölge Okulları Mevcut Öğrenci Sayısı

ve Kapasite Durumu

2010-2011 ÖĞRETİM YILI
ÖĞRENCİ

SAYISI

KAPASİTE

DURUMU

S
ır

a
 N

o

İlçe Kurum adı

E
rk

ek

K
ız

T
o

p
la

m

E
rk

ek

K
ız

T
o

p
la

m

1
Dar-

geçit
Gazi YİBO 155 150 305 260 260 520

2 Derik Gazi YİBO 478 458 916 328 192 520

3
Kızıl-

tepe

80. Yıl

Kızıltepe

Gazi YİBO

310 109 419 420 100 520

4
Mazı-

dağı

Dark-

Sürücü

Çağdaş

Yaşam

YİBO

327 304 631 500 500 1000

5 Midyat Gazi YİBO 242 186 428 360 160 520

6
Nusay-

bin

Nusaybin

Gazi YİBO
246 205 451 570 300 870

7 Ömerli
Ömerli Gazi

YİBO
250 224 474 260 260 520

8 Savur

Nuri

Cıngıllıoğlu

YİBO

256 136 392 200 0 200

9 Yeşilli
Yeşilli

YİBO
244 276 520 320 160 480

İL TOPLAMI 2508 2028 4536 3218 1932 5150

Faaliyet Raporu 2011

96

Ek 3. Çocukların Karıştıkları Olaylar Dağılımı (İl ve İlçeler)

OLAYIN ADI
2009 YILI

(İLK 10 AYI)

2010 YILI

(İLK 10 AYI)

Kasten Öldürme 2 1

Kasten Yaralama 98 153

Gasp 5 3

Darp 24 3

Kap-Kaç - -

Hırsızlık 82 75

Diğer Suçlar 349 443

Toplam 560 678

Olaylara Karışan Şüpheli Çocuk Sayısı (İl ve İlçeler)

OLAYIN ADI
2009 YILI
(İLK 10 AYI)

2010 YILI
(İLK 10 AYI)

Kasten Öldürme 3 2

Kasten Yaralama 136 214

Gasp 11 1

Darp 38 2

Kap-Kaç - -

Hırsızlık 154 135

Diğer Suçlar 192 166

Toplam 534 520

TBMM İnsan Haklarını İnceleme Komisyonu

97

EK-6

DİYARBAKIR İLİ ÇOCUK YUVALARI, YETİŞTİRME YURTLARI,

ÇOCUK VE GENÇLİK MERKEZLERİ VE YATILI İLKÖĞRETİM

BÖLGE OKULLARI İNCELEME RAPORU

I-BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Dönem 4’üncü

Yasama Yılı, 14 Ocak 2010 tarihli 35’inci toplantısında, Çocuk Yetiştirme

Yurtlarında, Çocuk Yuvalarında ve Çocuk ve Gençlik Merkezlerinde

incelemelerde bulunmak amacıyla, AK Parti İstanbul Milletvekili Mustafa Ataş,

AK Parti Kırklareli Milletvekili Ahmet Gökhan Sarıçam, AK Parti Denizli

Milletvekili Mithat Ekici, CHP Denizli Milletvekili Ali Rıza Ertemür, MHP

İzmir Milletvekili Şenol Bal ve DSP İstanbul Milletvekili Ayşe Jale Ağırbaş’tan

oluşan bir alt komisyon kurulmasını kararlaştırmıştır.

İnsan Haklarını İnceleme Komisyonu, 11 Mart 2010 tarihli 36’ıncı

toplantısında, söz konusu alt komisyonunun çalışma alanını Milli Eğitim

Bakanlığı Yatılı İlköğretim Bölge Okullarını da kapsayacak şekilde

genişletmiştir.

11 Kasım 2010 tarihinde, 5’inci Yasama Yılı için çalışma programının

belirlenmesi amacıyla toplanan Komisyon, sırasıyla Mardin ve Diyarbakır

illerinde incelemede bulunma kararı almıştır.

Bu kapsamda Alt Komisyon, 26 Kasım 2010 tarihinde, Diyarbakır ilinde

bulunan SHÇEK’e bağlı kuruluşlar ile 75. Yıl İMKB Yatılı İlköğretim Bölge

Okulunu ziyaret etmiştir.

Komisyona Mülkiye Başmüfettişi Mehmet Firik ile Komisyon Uzman

Yardımcısı Abdussamed Sığırtmaç eşlik etmiştir.

II. BAŞVURUCU

TBMM İnsan Haklarını İnceleme Komisyonu, söz konusu kuruluşlarla ilgili

herhangi bir başvuru olmaksızın resen bu konuda çalışma kararı almıştır.

III. İNCELEMENİN AMACI

Alt Komisyon; yurt çapında Sosyal Hizmetler ve Çocuk Esirgeme

Kurumuna (SHÇEK) bağlı çocuk yuvaları, çocuk yetiştirme yurtları ve çocuk

ve gençlik merkezlerini ziyaret etmek, bu kuruluşların fiziksel şartları ve

personel durumları başta olmak üzere yaşam koşullarını incelemek,

uygulamaların mevzuata uygunluğunu kontrol etmek, kuruluşlarda bulunan

çocuk ve gençlerle görüşerek olası şikâyetlerini dinlemek, özellikle kayıp

çocuklar başta olmak üzere SHÇEK’e bağlı kurumlardan izinsiz ayrılanlarla

ilgili olarak kurumlar arasındaki koordinasyonun nasıl sağlandığını araştırmak,

kuruluş personelinde çocuk haklarına ve kurumda bulunan çocukların

gelişimine yönelik uygun hareket etme konusunda duyarlılık oluşmasına katkı

sağlamak, olası sorunları tespit etmek ve iyileştirici çalışmaların gerçekleşmesi

Faaliyet Raporu 2011

98

için alınacak tedbirleri belirlemek amacıyla kurulmuştur. Yine benzer amaçlar

güdülerek inceleme kapsamına Yatılı ilköğretim Bölge Okulları da alınmıştır.

IV. İNCELEMEDE UYGULANAN YÖNTEM

Komisyon oluşturmuş olduğu Alt Komisyon marifetiyle, inceleme konusu

olayların incelenmesinde;

a) Valilik, Sosyal Hizmetler İl Müdürlüğü, İl Emniyet Müdürlüğü, İl

Jandarma Komutanlığı ve İl Milli Eğitim Müdürlüğünden inceleme amacına

yönelik bilgi almak,

b) Kuruluşların fiziki ve yaşam koşullarına ilişkin gözlem yapmak üzere

yerinde inceleme yapmak,

c) Kuruluşlarda yaşayan çocuk ve gençlerle, ilgili personelin bulunmadığı

ortamda görüşmelerde bulunmak,

yöntemini uygulamıştır.

V. İLGİLİ MEVZUAT

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu

2828 Sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu

5395 sayılı Çocuk Koruma Kanunu

Çocuk Yuvaları Yönetmeliği

Yetiştirme Yurtlarının Kuruluş ve İşleyişine İlişkin Yönetmelik

Çocuk Evleri Çalışma Usul ve Esasları Hakkında Yönetmelik

Çocuk Suçları ile Mücadele Yönetmeliği

Emniyet Genel Müdürlüğü Çocuk Şube Müdürlüğü/Büro Amirliği Kuruluş,

Görev ve Çalışma Yönetmeliği

1739 sayılı Milli Eğitim Temel Kanunu

222 sayılı İlköğretim ve Eğitim Kanunu

Millî Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliği

VI. İNCELEMELER

Alt Komisyonumuz, Diyarbakır iline yaptığı ziyarette ilk olarak, Valilik

binasında, Vali Mustafa Toprak başkanlığındaki, İl Sosyal Hizmetler Müdürü, İl

Milli Eğitim Müdürü, İl Emniyet Müdürü, İl Jandarma Alay Komutanı ve

uzmanlardan oluşan heyetin sunumlarına katılmıştır.

1. İl Milli Eğitim Müdürü Sayın Zülfi Toman’ın Komisyonumuza

vermiş olduğu bilgilere göre;

 İl genelinde bulunan 1.112 İlköğretim Okulundan 13 tanesi Yatılı

İlköğretim Bölge Okulu (YİBO) olarak kullanılmaktadır. YİBO’ların yatılı

öğrenci kontenjanı 5854 olup bu okullarda 1762 kız öğrenci, 3111 erkek öğrenci

eğitim ve öğrenim görmektedir. 1001 kişilik kontenjan (%16)

kullanılmamaktadır. Diyarbakır genelinde bulunan YİBO’lar, kapasite ve

kullanım durumları hakkında detaylı bilgi için bkz. Ek-1 syf 118.

 YİBO’ların 10 tanesi oda sistemiyle, 3 tanesi ise koğuş sistemiyle

hizmet sunmakta olup, bu okullarda 1.762’si kız, 3.111’i erkek olmak üzere

TBMM İnsan Haklarını İnceleme Komisyonu

99

toplam 4.873 öğrenci yatılı olarak, 823 öğrenci ise gündüzlü olarak eğitim

öğretim görmektedir.

 YİBO’larda temizlik, yemek vb. genel ihtiyaçlar hizmet alımı yoluyla

yürütülmekte olup, genel olarak personel ihtiyacı bulunmamaktadır.

 Eğitim Müfettişleri tarafından yapılan rutin rehberlik ve denetim

ziyaretleri dışında YİBO’ların da içerisinde bulunduğu tüm okullar gruplar

halinde milli eğitim müdür yardımcısı ve şube müdürlerinin sorumluluğuna

verilmiş olup periyodik olarak denetim amaçlı ziyaretler yapılmaktadır.

 İl genelinde öğretmen ihtiyacı ek ders ücreti karşılığı öğretmen

görevlendirilmesi suretiyle yerel imkânlarla çözülmüş olup, okullarda boş geçen

ders bulunmamaktadır.

 Çocuk Mahkemeleri tarafından Milli Eğitim Müdürlüğünün çalışma

alanına giren konularla ilgili olarak Denetim Serbestlik uygulanması kararı

verilen; 2005 yılında 16, 2006 yılında 15, 2007 yılında 71, 2008 yılında 79,

2009 yılında 141, 2010 yılında 77 kişi olmak üzere toplam 399 öğrenciye

yönelik çalışma yapmak üzere 3 Psikolojik Danışman ve Rehber Öğretmen

görevlendirilmiş olup, yapılan çalışmalara ilişkin hazırlanan raporlar ilgili

makamlara iletilmiştir.

 Öğrenciler arasında paylaşma, dayanışma, arkadaşlık ve sorumluluk

duygularını geliştirmek ve yoğunlaştırmak amacıyla, “Akran Eğitimi” ve “Ben

İyilik Elçisiyim” projeleri uygulamaya konmuştur.

 Zorunlu ilköğretim çağında olup, öğrenimlerini yaşıtlarıyla birlikte

yapamamış olan 10-14 yaş grubundaki çocukların ilköğretime devamlarını

sağlamak amacıyla Milli Eğitim Bakanlığınca hazırlanan ve uygulama konan

Yetiştirici Sınıf Öğretim Programları (YSÖP) kapsamında İl Milli Eğitim

Müdürlüğü bünyesinde komisyonlar oluşturularak 2008-2010 Eğitim Öğretim

Yıllarında 3.434 öğrencinin açılan özel sınıflardan faydalanması sağlanmıştır.

 Zorunlu ilköğretim kapsamında yolu, okulu bulunmayan köy ve köy altı

yerleşim birimlerinde bulunan çocuklar ile maddi imkânlardan yoksun ailelerin

çocuklarının ilköğretim hizmetlerine kavuşturulmasını sağlamak amacıyla

açılan YİBO’ları diğer okullardan ayıran en önemli özellik, eğitim döneminde

öğrencilerin zamanlarının tamamını bu okullarda geçiriyor olmasıdır. Bu durum

olumlu etkilerin yanı sıra çocukların ev ortamından ve aile bireylerinin

sevgisinden uzakta olmasının getirebileceği olumsuzlukları da kendi içinde

barındırmaktadır.

 YİBO’ların kuruluşu, kurulduğu dönemdeki şartlar itibariyle birçok

fayda ve hizmet sağlamıştır. Burada okuyan çocukların yiyecekleri, giyecekleri,

ders kitapları, harçlıkları, ders araç ve gereçleri ile her türlü giderleri devlet

tarafından karşılanmaktadır.

 YİBO’larda okuyan öğrencilerin çoğunun kırsal kesimden geliyor

olması, kültür seviyelerinin düşük olması, davranış bozuklukları göstermeleri

gibi durumların giderilmesi çalışmaları kapsamında her YİBO’ya 1 kadın 1

erkek rehber öğretmenin atanması gerekmektedir.

Faaliyet Raporu 2011

100

 YİBO’larda okuyan öğrencilerin yaşam standartlarını yükseltmek, bu

kapsamda sağlıklı ve dengeli beslenmelerini sağlamak, okulun var olan fiziki

sorunlarını gidermek, sosyal, kültürel ve sportif faaliyetlerinin artırılmasını

sağlamak, YİBO’ları cazibe merkezleri haline getirecektir.

 Fiziki durum kaynaklı sorunlar ve çözüm önerileri aşağıdaki gibidir;

1- Koğuş sisteminden oda tipi sistemine geçilmesi (Çınar, Kulp, Dicle

Kocaaalan YİBO’larda koğuş sistemi uygulanmaktadır),

2- Öğretmen lojmanları, spor salonu ve benzeri sosyal kompleks alanları

olmayan YİBO’ların bu eksikliklerinin giderilmesi,

3- Banyo koşullarının yetersizliği (Tüm okullarda kabin sistemine

geçilmesi),

4- Etüt salonlarının fiziki koşullarının düzensiz olması,

5- Belletici odalarının fonksiyonel ve donanımlı olmayışı,

6- Onarım ihtiyacı olan YİBO’ların onarılması.

 Personel kaynaklı sorunlar ve çözüm önerileri aşağıdaki gibidir;

1-YİBO’lara en az 5 yıl deneyimli ve mülakat sınavıyla öğretmenlerin

atanması (stajyer ve asker öğretmenlerin atanmaması),

2- Psikolojik danışmanlık ve rehberlik servisinin etkin hale getirilmesi,

3-Anne-baba sevgisi eksenli yaklaşımların eksikliğinin giderilmesi,

4-Bu okullardaki kadrolu öğretmen ve personelin geçici görevle başka

okullarda görevlendirilmemesi,

5- YİBO’larda diyetisyen ve hemşire bulundurulması,

6- YİBO’larda çalışan idareci, öğretmen ve diğer personele (aşçı, memur,

gece bekçisi ve yardımcı hizmetler) periyodik olarak YİBO öğrencilerinin

karakteristik özellikleri hakkında hizmet içi eğitim seminerleri ve konferansların

verilmesi.

 Kırsal kesimde ikamet eden, tarım ve hayvancılıkla uğraşan çok

çocuklu, eğitim düzeyi düşük ailelerin olumsuz yaklaşımları ile ailelerin

öğrencileri ziyaret etmemeleri de öğrencilerin başarı düzeylerini etkilemektedir.

 Gündüzlü öğrencilerin YİBO’larda okumasının psikolojik etkisi, ortak

yaşam becerileri hakkında bilgi eksikliği, büyük çocukların küçük çocuklara

baskı kurmaya çalışması ve temizlik alışkanlıklarının yetersizliği de öğrenci

kaynaklı sorun olarak karşımıza çıkmaktadır.

 İl Milli Eğitim Müdürlüğü YİBO’lar şubesi olarak yapılan

incelemelerde harcama kalemleri, fiziki durum, temizlik, tutulan defter ve

dosyalar ile rehberlik alanında yapılan çalışmalar gözden geçirilmiştir.

 Öğrencilerin ilgi, ihtiyaç ve sorunlarını tespit etmek için öğrencilere

anketler uygulanmıştır. Anketler değerlendirmeye alınarak her YİBO’da

yaşanan sorunlar ve eksikliklerin tespiti yapılarak bu doğrultuda raporlar

hazırlanmıştır.

 Bunun neticesinde tüm YİBO müdürleri ile toplantı yapılarak tespit

edilen problemler, yaşanan sıkıntılar ve çözüm önerileri kendilerine

TBMM İnsan Haklarını İnceleme Komisyonu

101

anlatılmıştır. Daha iyi bir YİBO ve daha aydınlık bir gelecek için öğrencilere

nasıl davranılacağı, sağlıklı iletişim yolları hususlarında bilgiler verilmiştir.

 Toplantı sonunda YİBO Müdürlerinin iletişimlerini arttırmak, mevcut

sorunları çözmek ve bu konularda bilgi paylaşımı yapmak için toplantıların her

ay tekrarlanmasına karar verilmiştir.

2. İl Sosyal Hizmetler Müdürü Sayın Oktay Taş’ın Komisyonumuza

vermiş olduğu bilgilere göre;

 İl genelinde SHÇEK’e bağlı 9 kuruluş ve 3 çocuk evi hizmet

vermektedir. Bunlar;

 Erkek Yetiştirme Yurdu,

 Çocuk Yuvası ve Kız Yetiştirme Yurdu,

 Yenişehir Çocuk Yuvası,

 Seyrantepe Toplum Merkezi,

 Melikahmet Toplum Merkezi,

 75. Yıl Çocuk ve Gençlik Merkezi,

 Şehitlik Çocuk ve Gençlik Merkezi,

 Kadın Konukevi,

 Bakım ve Rehabilitasyon Merkezi,

 Nergis, Dicle ve Fırat Çocuk Evleri’dir.

 7- 12 yaş grubu korunmaya muhtaç çocuklara hizmet veren ve

kapasitesi 50 olan Yenişehir Çocuk Yuvasında 84 çocuk kayıtlıdır. Kuruluşta

fiilen 46 çocuk kalmakta, 37 çocuk Ayni Nakdi Yardım (ANY) desteğiyle aile /

akraba yanında kalmaktadır. 1 çocuk ise yatılı okulda eğitimine devam

etmektedir.

 Kuruluştan izinsiz ayrılan çocuk bulunmamaktadır.

 Kurumda müdür, 2 müdür yardımcısı, 1 psikolog, 1 çocuk gelişimcisi, 6

öğretmen, 1 hemşire, 3 çocuk eğiticisi, 1 ambar memuru, 6 bakıcı anne, 1 satın

alma görevlisi, 1 teknisyen, 1 teknisyen yardımcısı, 1 bekçi, 1 daktilograf, 1

kaloriferci, 1 şoför, 6 hizmetli olmak üzere toplam 35 personel kadrolu olarak

görev yapmaktadır.

 Ayrıca 4 güvenlik, 10 bakım ve 5 de temizlik görevlisi olmak üzere

toplam 19 personel özel hizmet alımı kapsamında çalışmaktadır.

 Genel Müdürlüğümüzce gönderilen ödenekler kapsamında kuruluşun

tüm ihtiyaçları karşılanarak kuruluşumuzun fiziksel koşulları çocukların psiko-

sosyal gelişimlerine katkı sağlayacak şekilde tefriş edilmiştir.

 2006 yılından itibaren mamul yemek alımı yapılmaktadır.

 Yuvada kalan çocukların 2009 – 2010 Eğitim Öğretim yılı sonu karne

başarı ortalamaları 4.10’dur.

 1979 yılında hizmete açılan Erkek Yetiştirme Yurdunun fiziki yapısı

Genel Müdürlükçe gönderilen ödenekler kapsamında koğuş sisteminden oda

sistemine dönüştürülmüş, çocuk ve gençlerimiz için ev ortamına yakın bir

şekilde tefriş edilmiştir.

Faaliyet Raporu 2011

102

 13-18 yaş grubu korumaya muhtaç erkek çocukların kaldığı Kurumun

kapasitesi 80 olup kayıtlı çocuk sayısı 94’tür.

 62 çocuk kuruluşta fiilen kalmakta, 12 çocuk Ayni Nakdi Yardım

(ANY) desteğiyle aile / akraba yanında kalmakta, 4 çocuk yatılı okulda

eğitimine devam etmekte, 10 çocuk yüksek öğrenime devam etmektedir.

Kuruluştan izinsiz ayrılmış olan çocuk sayısı ise 5’tir.

 Kuruluşumuzda müdür, 3 müdür yardımcısı, 1 sosyal çalışmacı, 1

psikolog, 8 öğretmen, 1 hemşire, 1 yurt yönetim memuru, 1 veri hazırlama

kontrol işletmeni, 1 satın alma görevlisi, 1 teknisyen yardımcısı, 1 din görevlisi,

2 memur, 2 aşçı, 2 bekçi, 1 daktilograf, 1 şoför, 5 hizmetli olmak üzere 35

personel kadrolu olarak görev yapmaktadır.

 Ayrıca 3 güvenlik 5 temizlik olmak üzere toplam 8 personel özel

hizmet alımı kapsamında çalışmaktadır.

 2006 yılından itibaren kuruluşa mamul yemek alımı yapılmaktadır.

 Kuruluşta çocuklar için çok amaçlı salon, halı saha, basketbol ve

voleybol sahası, hobi ve etkinlik odaları ve kütüphane hizmet vermektedir.

 2005 yılında hizmete giren Çocuk Yuvası ve Kız Yetiştirme Yurdunda, 0-

6 yaş çocuklar ile 13-18 yaş kız çocukları koruma ve bakım altındadır. Ayrıca

ilde henüz Bakım ve Sosyal Rehabilitasyon Merkezi bulunmadığından 5395

sayılı Kanun kapsamında gelen kız çocuklarına da kuruluşun bir bölümünde

hizmet verilmektedir.

 Kuruluşta müdür, 2 müdür yardımcısı, 3 sosyal çalışmacı, 2 psikolog, 1

çocuk gelişimcisi, 1 sosyolog, 9 öğretmen, 1 yurt yönetim memuru, 2 bakıcı

anne, 4 çocuk eğiticisi, 2 usta öğretici, 4 hemşire, 5 memur, 1 aşçı, 3 şoför, 1

terzi, 1 daktilograf, 7 hizmetli olmak üzere toplam 50 personel kadrolu olarak

görev yapmaktadır. Ayrıca toplam 46 personel özel hizmet alımı kapsamında

çalışmaktadır.

 0-6 yaş Çocuk Yuvası bölümü 50 kişi kapasitelidir. Bu kuruluşta 47

kayıtlı çocuk olup, 39 çocuk fiilen kalmaktadır.

 75 kişi kapasiteli kız yurdunda 87 kayıtlı çocuk olup fiilen kalan çocuk

sayısı 60’tır.

 Toplam kapasitesi 125 olan kuruluşta toplam 134 çocuk kayıtlıdır. Bu

çocukların 99’u kuruluşta fiilen kalmakta, 18 çocuk ANY desteğiyle aile /

akraba yanında kalmakta, 4 çocuk yatılı okulda eğitimine devam etmekte, 2

çocuk yüksek öğrenime devam etmekte ve 1 çocuk ise koruyucu aile yanında

bulunmaktadır.

 Kuruluştan izinsiz ayrılmış olan çocuk sayısı 10’dur. Bu çocukların

tamamı 5395 sayılı Çocuk Koruma Kanunu kapsamında tedbir kararı ile

kuruluşa gelen çocuklardır. Bu durumdaki çocuklarımız ağırlıklı olarak kuruluş

bakımını reddetmekte ve kuruluşu izinsiz terk etmektedirler.

TBMM İnsan Haklarını İnceleme Komisyonu

103

 Kuruluş 2 kişilik odalar şeklinde ev ortamına yakın bir şekilde

planlanmış ve tüm ihtiyaçları Genel Müdürlükçe gönderilen ödeneklerden

karşılanmaktadır.

 Kuruluşumuzda; bilgisayar laboratuarı, kütüphane, hobi ve etkinlik

odaları, basketbol, hentbol, voleybol sahası ve tenis kortu bulunmaktadır.

 Bakım ve Rehabilitasyon Merkezi, 0-12 karma ve 13 yaş üzeri zihinsel

engelli bayanlara hizmet veren 80 kapasiteli kuruluşta 74 özürlü vatandaş

kayıtlıdır. Kuruluşta fiilen 71 özürlümüz kalmaktadır.

 Kuruluşta müdür, 1 müdür yardımcısı, 1 sosyal çalışmacı, 1 psikolog, 1

çocuk gelişimcisi, 2 öğretmen, 2 hemşire, 1 fizyoterapist, 1 sağlık memuru, 4

memur, 1 ambar memuru, 1 daktilograf, 1 kaloriferci, 6 hizmetli olmak üzere 24

personel kadrolu olarak görev yapmaktadır. Ayrıca toplam 73 personel özel

hizmet alımı kapsamında çalışmaktadır.

 Kuruluşta kayıtlı 74 özürlüden biri koruyucu aile yanında kalmaktadır.

1 özürlü Ayni Nakdi Yardım desteğiyle aile yanına verilmiştir. 1 özürlü

kuruluşu izinsiz terk etmiştir.

 Kuruluşta hizmet alan kimsesiz özürlüler için resim, ahşap boyama, takı

tasarım ve el işi atölyeleri hizmet vermektedir.

 75. Yıl Çocuk ve Gençlik Merkezi, sokakta yaşayan-çalışan çocuklara

yönelik hizmet vermektedir. Kuruluşta bugüne kadar 1268 çocuğun

rehabilitasyon hizmetleri yapılmış, 957 çocuğun rehabilitasyon süreci

sonuçlanmış ve kuruluşla ilişiği kesilmiştir.

 957 çocuktan 146’sı kendi isteği ile 10’u işe yerleştirme suretiyle, 751’i

aile yanına döndürülerek, 41’i 18 yaşını doldurması ve 8’i başka kuruluşlara

nakil olmak suretiyle dosyaları kapatılmıştır.

 Rehabilitasyon süreci devam eden mevcut 311 çocuktan 2’i kız, 45’i

erkek olmak üzere toplam 47 çocuk eğitime devam etmemektedir. Eğitime

devam eden 264 çocuktan 244’ü gündüzlü ilköğretim okullarına, 2’si yatılı

ilköğretim bölge okuluna, 18’i ise ortaöğretim kurumlarına devam etmektedir.

 Şehitlik Çocuk ve Gençlik Merkezi, hizmet vermeye başladığı 2006

yılından itibaren bugüne kadar 370 çocuğun sosyal incelemesi yapılarak

ailelerin içinde bulunduğu durum tespiti edilmiştir. 81 çocuğun ise verdiği

adreslere ulaşılamamış ve incelemeleri yapılamamıştır.

 İncelemesi yapılan çocuklardan 104’ü kayıt altına alınmıştır. Sosyal

inceleme ve psiko-sosyal inceleme dışında aileye rehberlik ve güven ilişkisi

kurabilmek için 983 aile görüşmesi gerçekleştirilmiştir.

 Kuruluşta bulunan çocuklarla toplam 257 bireysel görüşme yapılmıştır.

Bireysel görüşmelerde çocuklardan madde bağımlısı olan 43 çocukta tedavileri

için Madde Bağımlıları Tedavi Merkezine yönlendirilmişlerdir.

 Kuruluşta kayıtlı olup öğrenimine devam etmeyen 47 çocuk SRAP

kapsamında ustalar denetiminde mesleki iş ve beceri kazanmaları için çeşitli

kamu kurum atölyelerine Valilik Oluru ile yönlendirilmiştir.

Faaliyet Raporu 2011

104

 Kuruluş 2007 Mart ayından itibaren 5395 sayılı Çocuk Koruma Kanunu

çerçevesinde mahkemece hakkında tedbir kararı uygulanan çocukların kararının

uygulanması ve Valilik adına il koordinasyonu yapmakla görevlendirilmiştir.

 Çocuk haklarının yayılması ve geliştirilmesi için kuruluşta Çocuk

Hakları İl Komitesi kurulmuş olup 15 çocuk üye ile sokakta yaşayan veya

çalışan çocuklara yönelik sosyal, kültürel ve sportif etkinliklerde bulunmaktadır.

 Ayrıca kuruluş bünyesinde SODES kapsamında desteklenen Diyarbakır

Madde Bağımlıları ile Mücadele ve Rehabilitasyon Merkezi de (DİMAB-MER)

Mart 2009 tarihinden bu yana madde bağımlısı çocuklara rehabilitasyon hizmet

vermektedir.

 Sosyal Hizmetler İl Müdürlüğünce 2006 yılında yapılan alan

çalışmasında 3302 sokakta çalışan çocuğa ulaşılmıştır. 2008 yılında bu sayının

2470’e, 2010 yılında ise 1649’a düştüğü tespit edilmiştir.

 Sokakta çalışan çocuk sayısındaki düşüşte Sosyal Hizmetler İl

Müdürlüğü ile ilgili diğer kurumlarının ortak çalışmalarının yanı sıra sokağın

risklerine ilişkin ailelerdeki bilinç düzeyinin artmasının da önemli bir rolü

olduğu ifade edilmektedir.

 Kadın Konukevi, 12 kişi kapasiteyle hizmet vermekte olup kuruluşta şu

an 12 kadın ve 4 çocuk bulunmaktadır.

 Yeni bir sosyal hizmet modeli olan çocuk evi uygulaması kapsamında,

Dicle Çocuk Evinde 6 erkek, Fırat Çocuk Evinde 6 erkek ve Nergis Çocuk

Evinde 6 kız çocuğu bulunmaktadır. Dördüncü çocuk evinin açılış işlemlerine

başlanmış olup hazırlıklar devam etmektedir.

 İl genelinde 2006 yılına kadar nakdi yardımla desteklenen çocuk sayısı

100 iken Genel Müdürlüğün bütçe ve personel desteğiyle bu sayı her yıl düzenli

olarak arttırılmıştır. Bugün itibariyle 750 çocuk bu hizmetten yararlanmaktadır.

 5395 sayılı Çocuk Koruma Kanunu kapsamında haklarında karar verilen

ve işlem başlatılan çocuk sayılarına dair bilgiler için bkz. Ek-2 syf 120.

 Tedbir Kararları uygulanmasında; kararlarda belirtilen adresin yanlış

olması, kararın verildiği tarihte çocuğun 18 yaş üstü olması, çocuğun

cezaevinde olması ve başka mahkeme tarafından da cezaevinde olan çocuk

hakkında tedbir kararı verilmesi, ailenin verilen kararı reddetmesi ve tedbir

kararları ile ilgili kuruluşlara hizmet içi eğitim verilmemesi gibi sorunlar

yaşanmaktadır.

 2003 – 2010 yılları arasında il genelindeki SHÇEK kuruluşlarında

koruma ve bakım altına alınan çocuk sayıları için bkz. Ek-3 syf. 120.

 2007–2010 yılları arasında gerçekleşen evlat edinme hizmetleri için bkz.

Ek-4 syf 121.

 Bölgenin çok çocuklu aile yapısı, geleneksel yapı ve sosyo-ekonomik

yoksunluk gibi nedenler ile koruyucu aile olmaya aileler tereddütle yaklaşmakta

ve koruyucu aile bulmakta sıkıntı yaşanmaktadır. 2010 yılı Kasım ayı itibariyle

TBMM İnsan Haklarını İnceleme Komisyonu

105

yapılan 11 müracaatın 7’si olumlu sonuçlanmış ve çocuklar koruyucu aile

yanına yerleştirilmiştir.

 Yine bölgenin geleneksel yapısını korumuş olması huzurevi

başvurularını sınırlamakta, yapılan başvurulardan sonra yapılan incelemelerde

ailelerin bu durumu onaylamadığı ve başvuru sahiplerinin bu taleplerinden

vazgeçtikleri görülmektedir. 2006–2010 yılları arasında yaşlı bakım hizmetleri

için yapılan müracaatlar ve sonuçları için bkz. Ek-5 syf 121.

 Sayın TAŞ, ihtiyaç ve sorunlar ile sosyal hizmetler alanında

gerçekleştirilen faaliyetlere ilişkin ise şu bilgileri aktarmıştır:

“Valilik ek binası 3. Katta hizmet vermekte olan Müdürlüğümüz özellikle

yaşlı ve özürlülere yönelik çalışmalar yapan bir kuruluş olduğu göz önünde

bulundurulduğunda, binanın fiziksel özellikleri Müdürlüğümüzün hizmet

sunduğu müracaatçı kesimine yönelik ciddi problemler yarattığı

gözlemlenmiştir. Bu kapsamda İl Müdürlüğümüzün hizmet binasının yatırım

programındaki Toplum Merkezlerinden birinin açılması halinde ilgili yere

taşınması planlanmıştır.

İl Müdürlüğümüz 4 merkez ilçe ile bağlı 13 ilçeye hizmet vermektedir.

İlçelerimizin hiç birinde personel yetersizliği nedeniyle İlçe Sosyal Hizmetler

Müdürlüğü kurulamamıştır. Tüm müracaatlar İl Müdürlüğümüzce

değerlendirilmektedir. Bu kapsamda Genel Müdürlüğümüzce son yıllarda

verilen personel desteğine rağmen mevcut meslek elemanı sayımız yetersiz

kalmaktadır. Meslek elemanı ihtiyacının karşılanması durumunda psikolojik,

sosyal ve ekonomik yoksunluk içerisinde olan bireylerin ihtiyaçları daha ivedi

olarak giderilecektir.

İlimizde sosyal hizmetler açısından en önemli sorunlardan biri sokakta

çalışan çocuklar sorunudur. Bu sorunun çözümüne yönelik “Çocuk ve Gençlik

Merkezleri” ile “Toplum Merkezlerinin” sayısının arttırılması planlanmış,

yatırım programına alınmış ve işlemleri devam etmektedir.

Sokakta çalışan çocuk sorunu veya genel anlamda risk altındaki çocuklar

sorununun çözümü için ülke genelinde tüm ilköğretim ve liselerde tam gün

eğitime geçilmesi büyük önem arz etmektedir. Buna paralel olarak

okullarımızın sosyal ve sportif donatılarının güçlendirilmesi çocukların sokakla

ilintilerini azaltacak ve okullarımız çocuk ve gençlerimiz için eğitim-öğretimin

yanında sosyal bir ortam haline gelmiş olacaktır. Böylece çocuk ve gençlerimiz

günlük zamanlarının çoğunu, kontrol edilebilir ve güvenli mekânlarda

geçirecektir.

Yine sosyal hizmet uygulamaları kapsamında ilimizin önemli bir sorunu da

5395 sayılı Çocuk Koruma Kanunu ile birlikte kurumumuzun sorumluluğuna

verilen suça sürüklenen, suç mağduru çocuklar ile ihmal veya istismar edilmiş

çocukların rehabilitasyonu sorunudur. Şu an itibariyle bu çocuklarımızın

rehabilitasyon hizmetleri Müdürlüğümüze bağlı kız ve erkek yetiştirme yurdu

müdürlüklerinde yerine getirilmektedir. Bu durum da uygulamada ciddi

sorunlara yol açmaktadır. Söz konusu sorunun çözümü amacıyla Bakım ve

Faaliyet Raporu 2011

106

Sosyal Rehabilitasyon Merkezi, Koruma Bakım ve Rehabilitasyon Merkezi ile

Yatılı Çocuk ve Gençlik Merkezi hizmet kuruluşları yatırım programına

alınmıştır. Bunlardan Yatılı Çocuk ve Gençlik Merkezinin inşaat ihalesi

19.05.2010 tarihinde yapılmıştır. Koruma Bakım ve Rehabilitasyon Merkezi

inşaat ihalesi ise 22.11.2010 yapılmıştır. Bakım ve Sosyal Rehabilitasyon

Merkezi için ise yer tahsis işlemleri devam etmektedir. Bu merkezlerin

ivedilikle yaygınlaştırılması gerekmektedir.

5395 sayılı Çocuk Koruma Kanunu kapsamında uygulanan “Aile İçi

Danışmanlık Tedbir Kararı”, tedbir kararları arasında en verimli sonuç alınacak

uygulama olmasına karşın ailelerin henüz bu konuda yeterli bilince sahip

olmaması nedeniyle sıkıntı yaşanmakta; bunun yanı sıra özellikle göçebe, yılın

belirli dönemlerinde il dışında çalışan ailelerin çocukları olmaları nedeniyle

periyodik görüşmelerde aksamalar olmaktadır.

Birden fazla sosyal yardım kurumunun kendi mevzuatına uygun ailelere

sosyal yardım bağlaması nedeniyle vatandaşlar, bunun bilincinde olmamadan

kaynaklı en düzenli ve en yüksek tutarda olan sosyal yardımı veren

kurumumuza müracaat etmekte, mevzuatımıza uygun olmayan vatandaşlar bu

nedenle gereksiz bir iş yoğunluğuna sebep vermektedir. Ayrıca sosyal

yardımlardaki dağınıklık ve düzensizliğin önlenerek sosyal yardımların tek çatı

altında toplanması ve sağlıklı bir takip sisteminin kurulması hak sahiplerinin

mağduriyetini önleyecektir.

3413 sayılı Kanun kapsamında koruma altına alınan çocukların reşit olması

sonrasında işe yerleştirilmeleri, ailelerin çocuklarını kurum bakımına vermek

amacıyla çeşitli yollara başvurmasına neden olmakta, bu durum ailelere iş

garantisi için çocuktan kopma ve dolayısıyla aile bağlarının zayıflaması

sonucunu beraberinde getirmektedir.

Özürlü bakım ücreti ile 2022 sayılı yasa kapsamında verilen özürlü maaşı

vatandaşlarca birbirine karıştırılmakta, bu durumda hizmeti veren her iki

kurumda da gereksiz yoğunluğa yol açmaktadır.

Çocukların kuruluş bakımına alınması sürecinde özellikle kimsesi olmayan

kadınlar (anne) ile ilgili kalıcı çözümler bulunamamakta, bu durumda

çocukların kuruluş bakımına alınması süreci sonrası sürekli bir istihdam olanağı

yaratılamayan vasıfsız kadınlar yalnız başına kalabilmektedir.

Aynı şekilde Kadın Konukevinde kalmakta olan kadınlarla ilgili, vasıfsız

olmaları durumunda aileye geri dönememeleri durumunda kalıcı çözümler

bulunması noktasında sıkıntılar yaşanmaktadır. Sıkıntı yaşadığı güne değin

herhangi bir sektöre çalışmamış olan kadın, özel sektörde çalışma konusunda

uyum sorunu yaşamaktadır. Alternatif çözüm önerilerinin geliştirilmesi

gerekmektedir.

Sosyal hizmet uygulamalarının daha sağlıklı ve güçlü bir şekilde

uygulanması ve insan odaklı sosyal politikaların güçlü bir şekilde yaygınlaşması

için Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, Kadının

statüsü Genel Müdürlüğü, Aile Araştırmaları Kurumu Genel Müdürlüğü ve

TBMM İnsan Haklarını İnceleme Komisyonu

107

Özürlüler İdaresi Başkanlığının bağlı bulunduğu Devlet Bakanlığının Sosyal

Hizmetler Bakanlığı şeklinde İcracı bakanlığa dönüştürülmesi hizmetlerin daha

güçlü ve eşgüdüm içerisinde sunulmasını sağlayacak ve kurumsallaşmayı

hızlandıracaktır.

Dezavantajlı gruplarla çalışan sosyal hizmet çalışanlarının çalışma şartları

yeniden planlanmalı ve özlük hakları iyileştirilmelidir. Bunun olması halinde

kuruma daha nitelikli personel akışı sağlanacak ve böylece hizmetlerden

yararlananlara daha profesyonel hizmet sunulacaktır. Sosyal hizmet

çalışanlarının tükenmişlik duygusuna kapılmasını önlemek ve

motivasyonlarının arttırılması için yüksek düzeyde yıpranmaları göz önüne

alınarak 4 ayda bir zorunlu izne tabi tutulmalarını sağlayacak düzenlemelerin

yapılması önem arz etmektedir.”

3. İl Emniyet Müdürlüğü Çocuk Şube Müdürlüğünün Komisyonumuza

vermiş olduğu bilgilere göre;

 Küçükleri Koruma Şube Müdürlüğü olarak çocuklara yönelik hizmet

vermekte iken, 28/12/2001 tarihli Valilik Oluru ile Çocuk Şube Müdürlüğü

faaliyete geçmiştir.

 Halen 1 şube müdürü, 1 emniyet amiri, 2 komiser yardımcısı, 1 sosyal

çalışmacı, 40 polis memuru ve 1 Ç.M. bekçisi olmak üzere toplam 46 personel

ile hizmet vermeye devam etmektedir.

 2009 ve 2010 yıllarında çocukların karıştığı suçların sayısı ve dağılımı

için bkz. Ek-6 syf 122.

 Şube Müdürlüğünün kayıp çocuklarla ilgili görevleri; kayıp müracaatı

bulunan çocukların Türkiye genelinde aranır duruma gelmesi için veri

girişlerinin yapılması, kayıp durumunda bulunan çocuklar için mevzuatın

gerektirdiği bütün arama ve araştırma faaliyetlerinin yürütülmesi, bulunan

çocukların ifadelerinin alınıp gerektiğinde savcılık ile irtibata geçilerek ailesine

veya ilgili kuruma teslim edilmesi işlemlerini içermektedir.

 Kayıp çocuk istatistikleri için bkz. Ek-7 syf. 122.

 Valilik Bünyesinde 5395 sayılı Çocuk Koruma Kanunu’na dayalı olarak

oluşturulan İl Çocuk Koordinasyon Biriminin, suça sürüklenen ve suça maruz

kalan çocukların rehabilitasyonu sürecinde merkezi bir birim olarak

çalışmalarını yoğunlaştırması gerekmektedir.

 Bu amaçla, İl Çocuk Koordinasyon Biriminin Vali veya Valinin

görevlendireceği Vali Yardımcısı başkanlığında kararlar alması ve Birimin icra

ve yaptırım fonksiyonlarını haiz olması; Çocuk Koordinasyon Biriminde

görevlendirilecek meslek elemanlarının konusunda hakim, deneyimli, bölgenin

sosyo-kültürel yapısını, kurum ve kuruluşların güçlü ve zayıf yönlerini bilen bir

yapıda olmalarının sağlanması; görevlendirilecek meslek elemanlarının, sosyal

çalışmacı, psikolog, sosyolog, psikolojik danışman ve rehber öğretmenlerden

oluşması; muhtarlar, din görevlileri, sivil toplum örgütlerinin yöneticileri gibi

kanaat önderlerinin de kamuoyu bilgilendirme ve aile çalışmalarında yardımcı

Faaliyet Raporu 2011

108

olmaları; Mahkeme sürecinde istenen ve Koordinasyon Biriminde görevli

meslek elemanlarınca hazırlanan Sosyal İnceleme Raporlarında önerilen tedbir

kararlarının Mahkeme tarafından mutlak suretle dikkate alınması

gerekmektedir.

 Hazırlanan sosyal inceleme raporlarında tespit edilen ilköğretimi

tamamlayamamış çocukların mesleki eğitime yönlendirilmesi hususunda ilgili

mevzuatın değişmesi gerekmektedir.

 Mahkemelerce, haklarında danışmanlık ve tedbir kararı verilen

çocukların alınan kararlara istinaden devam ettikleri okullardaki rehberlik

servislerinden yararlandırılması gerekmektedir.

 Hakkında sağlık tedbiri kararı verilen çocukların hastane tedavi ve

tetkikleri ve ilaçlarının SGK tarafından ücretsiz olarak karşılanması

sağlanmalıdır.

 7- 19 yaş Aile Eğitimi Uygulamaları İl Çocuk Koordinasyon Birimi

koordinatörlüğünde işlevsel olarak hayata geçirilmelidir.

 İl Müftülükleri ve bağlı kurumlarınca verilen hutbe, sohbet ve

vaazlarda, aile ve risk altındaki çocuk konusu sıklıkla gündeme getirilmelidir.

 Suça sürüklenen ve suça maruz kalan çocukların yoğun olarak

yaşadıkları bölgelerde, daha sağlıklı sosyal ve fiziksel bir yapının oluşturulması

için il özel idareleri ile yerel yönetimler bu konuda teşvik edilmelidir.

 Suça sürüklenen ve suça maruz kalan çocukların rehabilitasyon

süreçlerinin daha sağlıklı ve profesyonel yürütülebilmesi için gerekli meslek

elemanlarının yetiştirecek bölümler Dicle Üniversitesi bünyesinde açılmalı,

mevcut olan bölümlerin geliştirilmesi için önlem alınmalıdır.

 Üniversitelerde yüksek lisans programlarında yapılan tezlerde ve

çalışmalarda risk altındaki çocuklar alana öncelik verilmelidir.

 Kentsel Dönüşüm projeleri hayata geçirilmelidir.

 İlk ve orta öğretimde, tam gün okullaşma kent genelinde

yaygınlaştırılarak hayata geçirilmelidir.

 Okulların internet odaları eğitim saatleri dışında da (hafta sonu veya

ders bitiminden sonra) açık tutularak çocuklara hizmet vermelidir.

4. İl Jandarma Komutanlığı tarafından Komisyonumuza verilen

bilgilere göre;

 Çocuk suçları işlemlerinin yürütülmesinde; ilde Çocuk Koruma İşlem

Astsubayı, ilçede Olaylar İşlem Astsubayları, Jandarma Komutanlıklarında

Asayiş Tim Komutanları (ikiz görevli) Çocuk Koruma İşlem Astsubayı olarak

görev yapmaktadır.

 İşlem yapılan çocuk durumu incelendiğinde; 2008 yılında müracaatta

bulunan toplam 1086 çocuktan 177’si suç isnadı ve 909’u suç mağduru olarak,

2009 yılında ise 996 çocuktan 58’i suç isnadı ve 938’i suç mağduru olarak işlem

TBMM İnsan Haklarını İnceleme Komisyonu

109

görmüştür. İşlem yapılan çocuk durumunda bir önceki yıla göre % 8 azalış

meydana gelmiştir.

 2008 yılında suça karışan çocukların 458’i kız, 628’i erkek çocuk olup,

2009 yılında ise 503’ü kız, 493’ü erkek çocuktur.

 Çocukların 2008 ve 2009 yıllarında suç isnadı ile kasten yaralama,

hırsızlık ve mala zarar verme olaylarına karıştıkları görülmektedir. Kasten

yaralama olaylarında aileler ile vatandaşlar tarafından, TCK kapsamında

çocuklara verilen cezaların az olması nedeniyle suçun çocuklara işletilmesi veya

suçu üstlenmesi sağlanmaktadır.

 2008 yılında İlçe Jandarma Komutanlıklarına gelen 909 suç mağduru

çocuğun 453’ünü kız çocukları 456’sını erkekler, 2009 yılında ise 938 suç

mağduru çocuğun 498’ini kız çocukları, 440’ını ise erkek çocuklar

oluşturmaktadır.

 2008 yılı içerisinde 3 (Hazro, Kulp ve Silvan) ve 2009 yılı içerisinde 7

(Ergani, Dicle, Sur, Lice ve Yenişehir) kayıp çocuk bulunarak ailelerine teslim

edilmiştir.

 Gelir seviyesinin düşük olması, aile bütçesine katkıda bulunması

amacıyla çocukların uygun olmayan şartlarda çalıştırılması ve öğrenimlerine

devam etmelerinin engellenmesi, ailelerin cinsel istismar konularında meydana

gelen olayları örtbas etmesi, çocukların eğitimsizliği ve başkalarınca suç

ortamına çekilmeleri çocukları suça iten nedenler olarak değerlendirilmektedir.

 Yine, erken yaşta evlilik yapılması, çok çocuklu aile yapısı ve çocuklara

yeterli ilginin gösterilmemesi, berdel, beşik kertmesi ve akraba evliliklerinin ön

plana çıkması, evliliklerin genellikle resmi nikâh yerine, imam nikâhı olarak

yapılması, kız çocuklarının ilköğretimden sonra okula gönderilmemesi, kız

çocuklarının aile kararı veya aile zoruyla başlık parası alınarak evlendirilmesi,

görsel ve yazılı basından etkilenen çocukların daha iyi bir yaşam standardı için

kolay para kazanma yolunu seçmesi, eğitim ve öğretim seviyesi düşük olan

anne babaların çocuk yetiştirme konusunda bilgi sahibi olmaması çocukların

suça itilmesinde başlıca etkenlerdir.

 Jandarma sorumluluk bölgesinde madde bağımlısı ve sokakta yaşayan

çocuk bulunmamaktadır.

 Eğitim ve öğretim yılı başlangıcında ve akabinde okula gitmeyen

çocuklar tespit edilmekte, ailesi tarafından ihmal edilen veya istismara maruz

kalan çocuklar muhtarlardan ve köyde güvenilir vatandaşlardan faydalanılarak

tespit edilme yoluna gidilmektedir.

 Kum, taş ve maden ocaklarında bazı işletmelerin on sekiz yaş altındaki

kişileri düşük ücretli ve sigortasız çalıştırmak düşüncesinde

bulunabileceklerinden ilgili kamu kurum ve kuruluşları ile sürekli irtibatta

bulunarak buralarda çocukların çalıştırılması engellenmektedir.

 Ailelerin çocuklarının suça sürüklenmesini engelleyici tedbirlerin neler

olduğu konusunda eğitilmesi; yerel yönetimler tarafından spor tesisleri, parklar

ve oyun alanlarını kurularak, çocukları eğitici, eğlendirici ve özendirici

Faaliyet Raporu 2011

110

etkinliklerin düzenlenmesi; ailelerin, çocuğun kaçmasına neden olabilecek

olaylar (fiziksel ya da duygusal vb. nedenler) konusunda bilinçlendirilmesi;

ailelerin cinsel istismar konularında meydana gelen olayları kapatmaya

çalışmaması yönünde eğitilmesi; ailelerin cinsel istismar olayları konusunda

müracaatlarının gizliliğinin sağlanması ve bu gibi hususların yazılı/görsel

basına yansıyarak ailenin ve çocuğun mağdur edilmemesi konusunda yasal

düzenleme yapılması sağlanmalıdır.

 Çocukların kaybolmasının önlenmesi maksadıyla ulusal duyarlılık

sağlayabilmek için ailelerin, çocukların ve vatandaşların basın yayın yoluyla ve

okullarda eğitilerek bilinçlendirilmesi için gerekli tedbirlerin alınması

sağlanmalıdır.

VII. KURULUŞLARIN ZİYARETİ

Alt Komisyonumuz öncelikle Erkek Yetiştirme Yurdu, Yenişehir Çocuk

Yuvası, Bakım ve Rehabilitasyon Merkezi ve Çocuk Evlerini, ardından 75 inci

Yıl İMKB Yatılı İlköğretim Bölge Okulunu ziyaret etmiştir.

1. Erkek Yetiştirme Yurdu İle İlgili Gözlem ve Tespitler

Kurum müdürüyle yapılan görüşmede, burada fiilen bulunan 62 çocuğun

akrabaları veya varsa ebeveynleri ile iletişimlerinin geliştirilmesine önem

atfetildiği, ailesi olmayan ya da ailesiyle iletişimi olmayan yalnızca 3 çocuğun

olduğu öğrenilmiştir. Ödenek ve personel sıkıntısı yaşamadıklarını belirten

kurum müdürü, kurumlarında faal durumda olan halı sahalarının da olduğunu

ifade etmiştir.

Kuruluşun genel olarak fiziki durumunun uygun olduğu görülmüş, kurumun

gezilmesi esnasında bilgisayar odasında şiddet içerikli bir oyun oynayan -zihni

melekelerinin tam yerinde olmadığı belirtilen- bir çocuğa rastlanmış ve

kütüphanedeki kitaplar arasında çocuklara hitap etmeyen dolayısıyla

ayıklanması gereken kitapların olduğu görülmüştür.

2. Yenişehir Çocuk Yuvası Müdürlüğü

7-12 yaş grubu korunmaya muhtaç çocuklara hizmet veren ve kapasitesi 50

olan kuruluşta 84 çocuğun kayıtlı olduğu ve 46 çocuğun fiilen kalmakta olduğu

bilgisi edinilmiştir.

Yemeklerin mamul yemek alımı şeklinde kurum mutfağında pişiriliyor

olduğu öğrenilmiştir. Yemeklerin tabldot şeklinde verilmeyip 3 ayrı tabakta

verildiği öğrenilmiştir. Okul başarı ortalamasının 4,2 olduğu bilgisi edinilmiştir.

Kurumda tefrişat ve temizliğin iyi durumda olduğu gözlemlenmiştir.

3. Bakım ve Rehabilitasyon Merkezi İle İlgili Gözlem ve Tespitler

0-12 yaş karma ve 13 yaş üzeri bayanlara hizmet veren Kuruluşta 71 çocuk,

44’ü bakım hizmeti gören toplam 73 personel bulunmaktadır. Kuruluşta hizmet

sunulanlar yaş ve özür grubuna göre ayrılmıştır. Ağır bakım gerektiren hastalara

özel bakım yapıldığı öğrenilmiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

111

4. Çocuk Evi İle İlgili Gözlem ve Tespitler

TOKİ tarafından yapılmış bir sitede kiralanmış dairede 4 çocuğun kalmakta

olduğu görülmüştür. Daireye çıkmadan önce apartman görevlisi ile konuşulmuş

ve dairede kalan çocuklara ilişkin apartmandan kendisinin duyduğu herhangi bir

şikâyet olmadığı bilgisi edinilmiştir.

Akşam vakti ziyaret edilen çocuklar bakıcı anne ile kalmaktaydılar. 6

çocuğun 3’ünün kardeş olduğu ve “çocuk evi”nin yeni bir proje olması

dolayısıyla sorun çıkarma ihtimali daha düşük çocukların seçilerek bu evlere

yerleştirilmiş olduğu bilgisi edinilmiştir. Evin teşrifatının iyi olduğu ve

çocukların hallerinden memnun olduğu gözlemlenmiştir. Okuldaki

arkadaşlarının kendisinin böyle bir evde kaldığını bilmediğini belirten bir

çocuk, Heyetimizdeki milletvekillerinin hatıra amaçlı çektiği fotoğrafların

basınla paylaşılmamasını talep etmiştir.

5. 75 inci Yıl İMKB Yatılı İlköğretim Bölge Okulu İle İlgili Gözlem ve

Tespitler

Okul, beraberinde 5 farklı eğitim kurumunun yer aldığı Süleyman Demirel

Kampüsü içerisinde bulunmaktadır. Heyetimize ilk olarak okul müdürü

bilgilendirmede bulunmuş ardından Heyetimiz öğrencilerle görüşmüştür. Okul

müdürü yapmış olduğu bilgilendirmede, 463 mevcutlu okullarının öğrenci

profilini Yenişehir’in uzak köylerinden gelen çocukların oluşturduğunu,

öğrencilerin hepsinin yatılı olarak kalmakta olduğunu, taşımalı sistemle gelen

öğrencilerinin bulunmadığını ve herhangi bir sivil toplum kuruluşu ile ortaklaşa

bir çalışmalarının olmadığını belirtmiştir. 463 öğrenciden ortalama 20 tanesinde

okula devam sıkıntısı olduğunu bu sıkıntıların özellikle nisan ayında (çalışma

aylarında) artmakta olduğu ifade edilmiştir. Öğrencilerin ailelerine ziyarete

gidildiği, ayrıca ailelerle telefonla da görüşüldüğü belirtilmiştir. Velilerle sürekli

iletişim halinde olmalarının büyük sıkıntılar yaşanmamasının bir nedeni olduğu

söylenmiştir.

Okulda yapılan incelemeler esnasında, yemeklerin okul bünyesindeki

personelle hazırlanıp, temizliğin hizmet alımı şeklinde yapıldığı öğrenilmiş ve

yurtların koğuş sisteminde olduğu gözlenmiştir. Okul mevcudunun kapasitenin

oldukça altında olduğu bilgisi edinilmiştir: Kız öğrenciler için 97, erkek

öğrenciler için ise 160 olmak üzere toplam 257 öğrencilik boş kapasite

bulunmaktadır. Ayrıca bu durum yatakhanelerin gezilmesi esnasında çarpıcı bir

biçimde gözlemlenmiştir. Yine yatakhanelerde kullanılmayan ve kilidi kırılmış

dolaplara ve boş yataklara rastlanmıştır. Bahçe temizliğine ise gereken özenin

gösterilmediği görülmüştür.

Bir grup öğrenci ile yapılan görüşmede öğrencilerden:

 Haftada bir gün duş alabildikleri ancak diğer günler sıcak suyun

olmadığı,

 Çarşafların 3 haftada bir değişiyor olduğunu,

 Öğretmenlerin etütlerde kendilerine yardım ettiği,

 Yemeklerin iyi olmakla beraber az verildiği,

Faaliyet Raporu 2011

112

 Her dersin ayrı sınıfı olduğu ve hangi dersi alıyorlarsa o sınıfa gittikleri,

 Dershaneye giden öğrenciler için servis olmadığı,

 Dışarıdan kampüse gelen öğrenci ve şahısların kendilerini rahatsız

edebildiği,

bilgileri edinilmiştir.

Okulda, yerinde bir uygulama olarak derslerin ayrı sınıflarda işleniyor

olduğu gözlenmiştir. Heyetimiz incelemeler esnasında ziyaret ettiği İngilizce

dersi verilen bir sınıfta, sınıfın İngilizce öğrenimini kolaylaştırıcı tefrişatından

memnun kalmıştır.

VIII. SONUÇ VE DEĞERLENDİRME

1. Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna Bağlı Kuruluşlar

Hakkında

Çocuklar; bağımlı yaşamları, gelişimsel süreçlerinin gerekliliği ve geleceğe

yönelik büyük etki potansiyelleri nedeniyle bakım ve korunmaya gerek görülen

nüfus grupları içerisinde en başta yer almaktadır. Çocukların ihtiyaç duydukları

bakım ve korumayı kendi kendilerine sağlamaları mümkün değildir. Bir

çocuğun en iyi bakılıp korunacağı yer kuşkusuz sağlıklı bir aile ortamıdır.

Ancak çeşitli nedenlerle öz aile ortamında büyüme şansına sahip olamayan

çocukların bakım ve koruma işini devletler üstlenmektedirler.

Çocuk koruma, “çocuğu kasıtlı olarak veya ihmal yoluyla verilen

zararlardan korumak için sosyal hizmet uzmanları ve diğer profesyoneller

tarafından gerçekleştirilen eylemler” olarak tanımlanmaktadır. Bu tanımın

vurguladığı temel noktaya bakıldığında; çocuk korumanın amacı, çocuğu kasıtlı

ve kasıtsız her türlü ihmal ve istismardan korumaktır.

Demokratik, laik, sosyal bir hukuk devleti olan Türkiye Cumhuriyetinde

muhtaç duruma düşen çocukların sosyal sorunlarının önlenmesi ya da en aza

indirilmesi devletin görevlerinin arasındadır. Bu konuda ülkemizde görev

verilen kuruluşların başında şüphesiz Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu Genel Müdürlüğü gelmektedir.

“Korunmaya muhtaç çocuklar” olarak nitelendirilen bu çocuklarımız, 2828

sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’nun 3’üncü

maddesinin (b) bendinde tanımlandığı üzere, beden, ruh, ahlak gelişimleri

tehlikede olup;

1- Ana veya babasız, ana ve babasız,

2- Ana veya babası veya her ikisi de belli olmayan,

3- Ana veya babası veya her ikisi tarafından terkedilen,

4- Ana veya babası tarafından ihmal edilip fuhuş, dilencilik, alkollü içkileri

veya uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü

alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa sürüklenen

çocuklarımızdır.

Bu sınıflamada da görülmektedir ki; çocuklar ya başlarında ana baba

olmamasından dolayı ya da ana babaları tarafından ihmal ve istismar edilmeleri

TBMM İnsan Haklarını İnceleme Komisyonu

113

nedeniyle korunmaya muhtaçtır. Ayrıca, 5395 sayılı Çocuk Koruma

Kanunu’nun “Tanımlar” başlıklı 3’üncü maddesi “korunma ihtiyacı olan

çocuğu”; bedensel, zihinsel, ahlaki, sosyal ve duygusal gelişimi ile kişisel

güvenliği tehlikede olan, ihmal veya istismar edilen ya da suç mağduru çocuk

olarak tanımlamaktadır.

“Suça sürüklenen çocuk” ise mezkûr Kanun’da, kanunlarda suç olarak

tanımlanan bir fiili işlediği iddiası ile hakkında soruşturma veya kovuşturma

yapılan ya da işlediği fiilden dolayı hakkında güvenlik tedbirine karar verilen

çocuk olarak tanımlanmaktadır.

Komisyonumuzun Diyarbakır ilinde incelemelerde bulunduğu çocuk yuvası

ve yetiştirme yurdunda bulunan çocuklarımız, ilgili mahkeme tarafından,

haklarında 2828 sayılı Kanun kapsamında korunma kararı alınan çocuklardan

oluşmaktadır.

Komisyonumuz incelemelerde bulunduğu SHÇEK kuruluşlarının fiziki ve

yaşam koşullarına ilişkin yapmış olduğu gözlem ve incelemelerde herhangi bir

olumsuzluğa rastlamamıştır. Ancak çocuklara sunulan imkânlardan bazılarının

denetimi konusu üzerinde hassasiyetle durulması gerekir. Söz gelimi, kurum

bünyesinde bilgisayar odasının olması arzulanan bir şeydir; ancak, bu

bilgisayarların çocukların ruhsal ve fiziksel yönden gelişimini olumsuz

etkilemeyecek şekilde kullanılmasının denetimi önemlidir. Benzer şekilde

kurumdaki sinema kanalları dâhil pek çok televizyon kanalının izlenmesinde de

denetim konusu ön plana çıkmaktadır. Ortalama gelir düzeyine sahip pek çok

ailenin çocuklarına –fiziksel anlamda– sunamayacağı imkânları içinde

barındıran kurumun bu haliyle cazibe merkezi haline gelmesi meselesi bir yana;

TV kanalları örneğinde olduğu gibi bazı hizmetlerin çocukların kullanımına

sunulmasına gerek olup olmadığı, üzerinde düşünülmesi gereken bir husustur.

Yeni bir proje olan “çocuk evleri” çocukların ev ortamında, aile hayatına

daha yakın bir atmosferde barındırılmalarını sağladığından memnuniyetle

karşılanmıştır. Bu evlerin denetimi düzenli bir şekilde yapıldığı sürece olumlu

sonuçlar alınacağı düşünülmektedir.

SHÇEK’e bağlı kuruluşların fiziksel imkânlarının gelişmesine engel olacak

bütçe/ödenek sorunu olmadığı görülmüştür. Maddi anlamda da -çocukların

giyimi, yeme- içmesi ve barındıkları yerin kalitesi- bir sorun tespit edilmemiştir.

Kuruluşlarda çalışanların özlük haklarının genişletilmesi bir yana bırakılacak

olursa, bu kuruluşlarda bundan sonra yapılması gerekenin “insana yatırım”

olduğu düşünülmektedir. Daha açık bir dille ifade etmek gerekirse, kuruluşlar

bünyesindeki çocuk ve gençlerin hayata hazırlanmasına yönelik donanımların

kazandırılması doğrultusunda eğitilmelerine hız vermek elzemdir. Bu

kuruluşlar, içinde barındırdıklarını kötü alışkanlıklardan korumak kadar onlara

iyi alışkanlıklar kazandırmakla da mükelleftir. Tüm bunların yolu ise

rehberlikten ve dolayısıyla bu rehberliği sunabilecek nitelikli personel istihdam

edilmesinden geçmektedir.

Faaliyet Raporu 2011

114

Bu kuruluşlarda çalışan personel için çalışma şartları gözden geçirilerek

çalışılan bölüm veya birimin zorluğuna göre kendilerine özel hizmet tazminatı

ödenmesi, personelin hizmet içi eğitimlerinin yıl içinde farklı periyotlarla

sağlanması, personelin belli zaman aralıklarıyla farklı birimlerde istihdam

edilerek iş yoğunluğunun paylaştırılması, hizmet alımı yoluyla istihdam edilen

personelin verdiği hizmetin uygunluğuna denk gelen sertifika eğitiminden

geçirilmesi ve sertifikası olmayan personelin çalıştırılmaması da söz konusu

kuruluşlarda verilen hizmetin kalitesini artırmada yardımcı olacaktır.

Çocukların kuruluşlara yerleştirilirken, sonrasında yaşanan kayıp vakaları

başta olmak üzere, çeşitli durumlarda yapılacakları kolaylaştırmak üzere irtibat

adreslerinin sağlıklı bir şekilde temin edilmesi gerekmektedir. Özellikle il

dışından gelen çocuklar açısından bu konuda sıkıntı olduğunun öğrenilmesi,

iller arasındaki koordinasyonun artması gerektiğine işaret etmektedir.

Yine, çocukların kuruluşa kayıtlarının yapılması esnasında fotoğrafları

çekilerek, diğer bilgilerle birlikte İl Emniyet Müdürlüğü, İl Jandarma

Komutanlığı ve İl Sosyal hizmetler Müdürlüğünün ortak kullanımında olan veri

sistemine anında aktarılmalıdır.

Her şeye rağmen bir çocuğun bakımı ve yetiştirilmesi için en uygun ortamı

kendi ailesi temin edebilir. SHÇEK Genel Müdürlüğünün bu doğrultuda

önceliği aile yanında bakıma verdiği bilinmektedir. Bu bağlamda, yalnızca

ekonomik nedenlerle koruma altına alınan çocuklar için, ayni nakdi yardım

desteği ile aileleri yanında bakım ve kontrollerinin yapılması, bu uygulamanın

teşvik edilerek kuruluşlarda barınmaya muhtaç çocukların sayılarının

olabildiğince düşürülmesi hedefi memnuniyetle karşılanmaktadır. Bununla

birlikte koruyucu aile hizmetlerinin toplumda kabul görmesi maksadıyla çeşitli

kampanya ve eğitim çalışmalarına da hız verilmelidir.

SHÇEK Kanunu’nda tanımlandığı şekliyle Diyarbakır ilinde SHÇEK’e

bağlı Bakım ve Sosyal Rehabilitasyon Merkezi bulunmadığı ve suça sürüklenen

ya da suç mağduru çocukların korunmaya muhtaç diğer çocuklarla aynı ortamda

barındığı bilgisi edinilmiştir. Bu uygulamanın en yakın zamanda

sonlandırılması uygun olacaktır. Benzer olarak, haklarında tedbir kararı verilen

çocukların da kendi içlerinde ayrılmaları gerekmektedir. Zira her ne kadar ikisi

de suçun mağduru olsa da suça sürüklenmiş çocuk eylemin aktif, suç mağduru

çocuk ise pasif öğesidir. Bu bağlamda, bu çocukların rehabilitasyonları ve

sonrasında barınma, korunma ve eğitimleri de ayrı olmalıdır.

Ayrıca, sivil toplum kuruluşlarının bu alana olan farkındalığı artırılmalı,

doğrudan yönetim sorumluluğu dışında kalan alanlarda kendileriyle işbirliği

yoluna gidilmelidir. Ayrıca, her alanda olduğu gibi bu alanda da sivil toplumun

kurumla ilişkisinin hukuki bir düzleme oturtulması gerekmekte, bu amaçla

düzenlenecek mevzuatın, yaşanabilecek olumsuzlukların önüne geçilmesine

yardımcı olacağı düşünülmektedir.

Sosyal hizmet envanterinin ve risk haritasının çıkarılması ve buna yönelik

olarak her yıl ikiden az olmamak üzere mülki idare amirlerinin başkanlığında,

TBMM İnsan Haklarını İnceleme Komisyonu

115

belediye başkanları, SHÇEK il müdürü, il emniyet müdürü, il milli eğitim

müdürü ile mahalle ve köy muhtarlarının katılımıyla koordinasyon

toplantılarının yapılması ve bu toplantı sonucunda, sosyal hizmete ihtiyaç duyan

ya da duyması olası ailelerin ve aile fertlerinin tespitinin yapılarak önleyici

hizmetlere ağırlık verilmesi sağlanmalıdır.

2. Yatılı İlköğretim Bölge Okulları Hakkında

Yatılı İlköğretim Bölge Okulları nüfusu az ve dağınık, okulu bulunmayan

veya ilköğretim hizmetlerinin götürülemediği yerleşim yerlerindeki zorunlu

öğrenim çağında bulunan (6-14 yaş) öğrencilerin parasız ve yatılı, çevresindeki

öğrencilerin ise gündüzlü olarak eğitim-öğretim gördükleri ilköğretim

okullarıdır. Yatılı ve pansiyonlu ilköğretim kurumlarında okuyan öğrencilerin

barınma, beslenme, tedavi ve ilaç giderlerinin tamamı devlet tarafından

karşılanır. Ayrıca, bu öğrencilere mevzuatta öngörülen miktar kadar da harçlık

verilmektedir.

Okulu bulunmayan köy ve köy altı yerleşim birimlerinde bulunan çocuklar

ile maddi imkânlardan yoksun ailelerin çocuklarının ilköğretim hizmetlerine

kavuşturulmasını sağlamak amacıyla açılan yatılı ve pansiyonlu ilköğretim

okullarında okuyan çocuklarımızın yiyecekleri, giyecekleri, ders kitapları,

defterleri, harçlıkları, ders araç ve gereçleri ile her türlü giderleri devlet

tarafından karşılanmaktadır.

Yatılı ilköğretim bölge okullarında öğrenim gören öğrencilerin,

devletimizin denetimi ve gözetimi altında eğitimde fırsat eşitliğinden

yararlanmaları ve bulundukları yörenin gelişimine katkıda bulunmaları

hedeflenmelidir.

YİBO’ların kuruluşu, kurulduğu dönemdeki şartlar itibariyle birçok fayda

ve hizmet sağlamıştır. Ancak günümüzde YİBO’ların gerek kendilerini

yenileyememesi gerekse personel eksiği ile maddi kaynak ve fiziksel sıkıntıları

nedeniyle, çocukların eğitim ve gelişmelerine, hedeflenen ve arzu edilen katkıyı

sağladığı hususunda şüpheler oluşmaktadır. YİBO’ların kendilerinden beklenen

verimi sağlayabilmelerine yönelik olarak orta ve uzun vadede yeniden

yapılanması/yapılandırılması için gerekli çalışmalar Milli Eğitim Bakanlığınca

yapılmalıdır.

Örneğin, kapasitesinin oldukça altında öğrenci mevcudu olduğu görülen 75

inci Yıl İMKB YİBO’nun bu sorununa İl Milli Eğitim Müdürlüğü bünyesinde

yapılacak çalışmalarla çözüm aranmalıdır. Şehir merkezinde kalmış ve bu

nedenle kendisine atfedilen fonksiyonu yerine getiremeyen YİBO’ların daha

küçük mekânlara taşınarak veya kapatılarak yerlerine kız çocuklarının

okullaşmasını da artıracak veya diğer okullarda çok kalabalık sınıflarda eğitim

gören öğrencilerin sınıflarındaki mevcudun azaltılması amaçlı farklı tipteki

eğitim kurumlarının açılabileceği düşünülmektedir.

Diyarbakır il merkezinde bulunan 75 inci Yıl İMKB YİBO’daki gerek

derslik gerekse yatakhane kapasitesinin %65’lerde kullanıldığı görülmüştür. Bu

durum İl Milli Eğitim Müdürü başta olmak üzere eğitim idarecilerinin planlama

Faaliyet Raporu 2011

116

hatasından kaynaklanmaktadır. Diyarbakır gibi derslik ihtiyacının fazla olduğu,

okulların ikili eğitim (07:00-13:00/13:30-19:00) yapmalarına rağmen sınıf

mevcudunun 65-70 kişilik olduğu, il ilçe merkezlerinde uzak köy okullarında

okul veya öğretmensizlik nedeniyle okula gidemeyen çocukların yaşadığı bir

ilde, bu kapasitenin yeterince kullanılamaması büyük bir plansızlık ve

öngörüsüzlüktür. Nitekim 75 inci Yıl İMKB YİBO’da sınıflar 20-25 kişilik

iken, hemen 1 km uzaklıktaki bir başka okulda 70 kişilik sınıflarda eğitim

verilmeye çalışılması, buradaki fazla kapasite ile mevcut eğitim öğretim

şartlarının dengelenmeye çalışılmaması en hafif ifadeyle planlamada eksiklik ve

varolan imkanları kullanamama beceriksizliğidir.

Ek olarak, il merkezinde, okulda olması gereken saatlerde okulda olmayan

ve sokakta mendil satan çocuklarla karşılaşılmıştır. Bir yanda atıl bir eğitim

kapasitesinin varlığı diğer yanda okul çağındaki çocukların eğitim hakkından

yararlanamamaları gerçeği aynı gün içerisinde somut olarak görülmüştür. Bu

orantısızlık ve plansızlığın sorumlusu idareciler hakkında, başta İl Milli Eğitim

Müdürü olmak üzere, gerekli uyarı yapılmalı ve işlemler takip edilmelidir.

YİBO’ların anılan sorunu için getirilecek uygun olan bir çözüm, ilde

bulunan diğer bir YİBO olan, Vali Nafiz Kayalı YİBO’daki yatılı öğrenciler ile

bu okuldaki yatılı öğrencilerin birleştirilerek il merkezinde tek bir YİBO’nun

bulunması ve oluşacak yeni kapasitenin de ilköğretim veya orta öğretimin

ihtiyaç duyulan diğer anlarında kullanılmasıdır. İl merkezinde kalmış, kendisine

atfedilen fonksiyonu yerine getiremeyen YİBO’ların daha küçük mekânlara

taşınarak veya kapatılarak yerlerine kız çocuklarının da okullaşmasını artıracak

veya diğer okullardaki aşırı kalabalığı dengeleyecek farklı tipte eğitim

kurumlarının da açılabilme ihtimali düşünülmelidir.

Kampüste ilköğretim ve orta öğretim öğrencilerinin birlikte eğitim görüyor

olmalarının sakıncaları olabileceği düşünülerek; söz konusu öğrenci gruplarının

birbiriyle ilişkilerinin en aza indirilmesi meselesi üzerinde hassasiyetle

durulması gereken başka bir konudur. Bahçe temizliğine özen gösterilmesi ve

kilidi kırılmış dolapların tamir edilmesi gerektiği konularının ilköğretim

müfettişlerinin de raporlarında geçiyor olmasına rağmen düzeltilmediği

görülmüştür. Bu durum söz konusu raporların amacına ulaşması konusunda

gerek okul yöneticileri, gerekse milli eğitim yöneticileri tarafından dikkate

alınmadığına işarettir. Denetim raporlarında belirtilen eksiklikler başta okul

idarecileri olmak üzere sıralı amirlerce takip edilmeli ve eksiklikler

giderilmelidir.

YİBO’ların, kısa vadede gerek yetişmiş insan kaynağı gerekse bütçe

kaynakları bakımından eksiklikleri giderilmelidir. Okullarda, sıklıkla aday

öğretmenler görevlendirilmektedir. YİBO’lara öğretmen atamaları herhangi bir

seçime tabi tutulmamaktadır. Oysa bu kuruluşlarda görev yapan idareci,

öğretmen ve personelin çocuklarla iletişimi artırma noktasında daha özel bir

eğitime ihtiyacı olduğu bilinmektedir. Bu nedenle, oldukça problemli olan bu

okullara öğretmen atamaları seçimle yapılmalı ve YİBO öğretmenliği cazip hale

TBMM İnsan Haklarını İnceleme Komisyonu

117

getirilmelidir. Özellikle, atanacak idarecilerin psikolojik danışma ve rehberlik

ile idarecilik alanlarında eğitim görmüş olanlar arasından seçilmesi,

öğretmenlerin ise çocuk psikolojisi alanında yeterli eğitimlerden geçirilmesi

sağlanmalıdır.

Başta Milli Eğitim Bakanlığının taşra ve merkez teşkilatı olmak üzere il ve

ilçe yönetiminin başı ve mercii olan vali ve kaymakamlar bu okulları yakın

takibe almak suretiyle denetimlerine ağırlık vermelidir.

Bu rapor sadece incelemede bulunulan Diyarbakır iline ait değerlendirme ve

görüşlerden oluşmaktadır. Alt Komisyonumuz, inceleme konusu ile ilgili

olarak, çalışmalarını tamamladıktan sonra genel bir inceleme raporu

düzenleyecektir.

Faaliyet Raporu 2011

118

RAPOR EKLERİ

Ek 1. Diyarbakır Yatılı İlköğretim Bölge Okulları Mevcut Kapasite

Durumu:

O
K

U
L

U
N

 B
U

L
U

N
D

U
Ğ

U

Y
E

R

OKULUN

ADI

YATILI ÖĞRENCİ

KAPASİTESİ

YATILI KALAN

ÖĞRENCİ SAYISI

BOŞ KAPASİTE

K
ız

E
rk

ek

T
o

p
la

m

K
ız

E
rk

ek

T
o

p
la

m

K
ız

E
rk

ek

T
o

p
la

m

B
İS

M
İL

(T
E

P
E

)

ŞEHİT

AST.

M.UYSAL

YİBO

171 195 366 80 172 252 91 23 114

Ç
E

R
M

İK

YİBO

180

300

480

178

298

476

2

2

4

Ç
IN

A
R

YİBO

50

150

200

50

150

200

0

0

0

Ç
U

N
G

U
Ş

İMKB

75.YIL

300

420

720

263

291

554

37

129

176

D
İC

L
E

KOCA-

ALAN

160

180

340

163

187

350

0

0

0

TBMM İnsan Haklarını İnceleme Komisyonu

119

D
İC

L
E

VALİ

A.CEMAL

SERHAD-

LI

180 300 480 160 239 399 20 61 81

E
R

G
A

N
İ

ERGANİ

İMKB
234 216 450 194 216 410 40 0 40

H
A

N
İ

CUMHU-

RİYET
26 174 200 24 172 196 2 2 4

K
U

L
P

KULP 130 350 480 107 325 432 23 25 48

L
İC

E
 AYŞE

TOPRAK
112 176 288 96 119 215 16 57 73

S
İL

V
A

N

SİLVAN 200 450 650 159 355 524 41 95 136

Y
E

N
İŞ

E
H

İR

İMKB 75.

YIL
240 480 720 143 320 463 97 160 257

Y
E

N
İŞ

E
H

İR

VALİ

NAFİZ

KAYALI

160 320 480 145 267 412 15 53 68

TOPLAM 2143 3711 5854 1762 3111 4873 384 607 1001

Faaliyet Raporu 2011

120

Ek 2. Yıllara göre alınan ve uygulanan tedbir kararları:

2010 YILI

GELEN DOSYA

SAYISI

122

T
E

D
B

İR

K
A

R
A

R
I

T
Ü

R
Ü

T
E

D
B

İR

K
A

R
A

R
I

S
A

Y
IS

I

U
Y

G
U

L
A

Y
A

N

K
U

R
U

M

U
Y

G
U

L
A

N
A

N

D
O

S
Y

A

S
A

Y
IS

I

K
A

P
A

T
IL

A
N

D
O

S
Y

A

S
A

Y
IS

I

Danışmanlık

Tedbiri

113 İl Sosyal

Hizmetler Md.

106 47

Sağlık

Tedbiri

15 İl Sağlık Md. 15 8

Eğitim

Tedbiri

18 İl Milli Eğitim

Md.

18 5

2009 YILI

GELEN

DOSYA

SAYISI

221

T
E

D
B

İR

K
A

R
A

R
I

T
Ü

R
Ü

T
E

D
B

İR

K
A

R
A

R
I

S
A

Y
IS

I

U
Y

G
U

L
A

Y
A

N

K
U

R
U

M

U
Y

G
U

L
A

N
A

N

D
O

S
Y

A

S
A

Y
IS

I

K
A

P
A

T
IL

A
N

D
O

S
Y

A

S
A

Y
IS

I

Danışmanlık

Tedbiri

180 İl Sosyal

Hizmetler Md.

125 55

Sağlık

Tedbiri

40 İl Sağlık Md. 38 2

Eğitim

Tedbiri

45 İl Milli Eğitim

Md.

41 4

Ek 3. 2003 – 2010 yılları arasında il genelindeki SHÇEK kuruluşlarında

koruma ve bakım altına alınan çocuk sayıları:

YIL ÇOCUK SAYISI

2003 22

2004 20

2005 8

2006 38

2007 114

2008 124

2009 176

2010 70

TOPLAM 572

TBMM İnsan Haklarını İnceleme Komisyonu

121

Ek 4. 2007-2010 yılları arasında gerçekleşen evlatlık edinme hizmetleri:

YIL
MÜRACAAT

SAYISI

OLUMLU

SONUÇLANDIRILAN

MÜRACAAT SAYISI

OLUMSUZ

SONUÇLANDIRILAN

MÜRACAAT SAYISI

2007 6 4 2

2008 6 2 3

2009 10 6 2

2010 9 2 1

TOPLAM 31 14 8

Ek 5. 2006-2010 yılları arasında yaşlı bakım hizmetleri için yapılan

müracaatlar ve sonuçları:

YIL
MÜRACAAT

SAYISI

OLUMLU

SONUÇLANAN

MÜRACAAT

SAYISI

OLUMSUZ

SONUÇLANAN

MÜRACAAT

SAYISI

2006 12 10 2

2007 8 4 4

2008 13 7 6

2009 14 5 9

2010 ---- ---- ----

TOPLAM 47 26 21

Faaliyet Raporu 2011

122

Ek 6. 2009 ve 2010 Yıllarında Çocukların Karıştığı Suçların Sayısı ve

Dağılımı:

YILLAR MALA KARŞI ŞAHSA

KARŞI

2009 486 576

2010 560 618

YILLAR ERKEK KIZ

2009 1451 58

2010 1683 67

Ek 7. 2007-2010 Yılları Kayıp Çocuk Bilgileri:

KAYIP ÇOCUK SAYISI

YILLIK ARTIŞ

ORANI

2007 319 ---

2008 396 %24

2009 514 %30

2010

(İlk 10 ay)
547 ---

YILLARA GÖRE TERK EDİLEN BEBEK SAYISI

2008 2009 2010

KIZ ERKEK KIZ ERKEK KIZ ERKEK

5 5 8 2 1 ---

TBMM İnsan Haklarını İnceleme Komisyonu

123

HALEN KAYIP OLARAK ARANAN ÇOCUKLARIN

YILLARA GÖRE SAYILARI

2007 2008 2009 2010 Toplam

K E K E K E K E 52

- 1 1 5 7 3 19 16

1 6 10 35

HALEN KAYIP OLARAK ARANAN ÇOCUKLARIN

MUHTEMEL KAYIP SEBEPLERİ

SAYI ORAN

CMK. 250. Md. Kapsamında 20 %39

Evlenmek Amaçlı 12 %23

Hırsızlık Amaçlı 3 %6

Yurt Çocuğu 8 %15

Diğer Sebepler 9 %17

TOPLAM 52 %100

KAYIP ÇOCUKLARIN KİMLERLE YAŞADIĞI

Kurumda 23

Kardeşiyle 1

Üvey anne öz baba 1

Yakın akraba 4

Öz anne öz baba 518

Toplam 547

Faaliyet Raporu 2011

124

2010 YILI İÇERİSİNDE KAYBOLUP BULUNAN

ÇOCUKLARIN KAYIP SEBEPLERİ

AİLE İÇİ ŞİDDET 28 %5.1

EVLENMEK

AMAÇLI

15 %2.7

GEZMEK AMAÇLI 368 %67.2

EĞLENMEK

AMAÇLI

18 %3.2

ERKEK ARKADAŞI

İLE GÖRÜŞMEK

5 %0.9

HIRSIZLIK YAPMAK 7 %1.8

İŞ BULMAK 11 %2

KAÇIRILMA

HALLERİ

1 %0.1

KAYIP 27 %3.3

ÖLÜ BULUNAN 2 %0.3

SUÇ ÖRGÜTÜNE

KATILMAK

3 %0.5

ÖZÜRLÜ OLDUĞU

İÇİN KAYIP

DURUMA DÜŞMEK

2 %0.3

UYUŞTURUCU

MADDE

KULLANMAK

2 %0.3

SPOR YAPMAK 1 %0.1

BİLİNMİYOR 55 %10

TOPLAM 547 %100

TBMM İnsan Haklarını İnceleme Komisyonu

125

EK-7

İSVİÇRE RAPORU

I. GİRİŞ

İnsan Haklarını İnceleme Komisyonu Kanunu’nun 4’üncü maddesinin (f)

fıkrasına göre Komisyonun görevlerinden biri, gerektiğinde dış ülkelerdeki

insan hakları ihlallerini incelemek ve bu ihlalleri o ülke parlamenterlerinin

dikkatlerine doğrudan veya mevcut parlamenter forumlar aracılığıyla sunmaktır.

Yurtdışındaki insan haklarına ilişkin gelişmeleri gözlemleyen ve

yurttaşlarımızın bu konulara ilişkin şikâyetlerini inceleyen Komisyonumuz, bu

görevi doğrultusunda 23’üncü Dönemde sırasıyla Almanya, Hollanda, Fransa,

Belçika ve İsviçre’yi ziyaret etmiştir. Komisyonun 17.06.2010 tarihli 39’uncu

toplantısında İsviçre’yi ziyaret etmek üzere kurduğu Alt Komisyon 29 Kasım–3

Aralık 2010 tarihleri arasında İsviçre’de temaslarda bulunmuştur. Alt Komisyon

İnsan Haklarını İnceleme Komisyonu Başkanı ve Mersin Milletvekili Mehmet

Zafer Üskül, Kahramanmaraş Milletvekili Fatih Arıkan, Sivas Milletvekili

Malik Ecder Özdemir ve Kars Milletvekili Gürcan Dağdaş’tan oluşmuştur ve

Alt Komisyona, Komisyon Uzmanı Halil İbrahim Bayar eşlik etmiştir.

II. AMAÇ

Yurtdışındaki yurttaşlarımızın bireysel başvuruları ve insan haklarına ilişkin

diğer gelişmeleri izleyen Komisyonumuz herhangi bir ihlal iddiası ile

karşılaştığında veya görüş alış verişi alması gerektiği bir durumda devletimizin

yurtdışı temsilcilikleri, uluslararası örgütler, ilgili devletin Türkiye’deki

temsilcilikleriyle temasa geçmekte veya bir Alt Komisyon görevlendirerek

yurtdışına ziyaretler gerçekleştirmektedir. Avrupa’da çok sayıda yurttaşımızın

yaşadığı ülkelerin ziyaret edilmesini kararlaştıran İnsan Haklarını İnceleme

Komisyonu aşağıdaki amaçlar dâhilinde Alt Komisyonu görevlendirmiştir.

1. İsviçre’de minare yasağına ve suç işleyen yabancıların sınır dışı

edilmesine ilişkin referandumlardan duyulan rahatsızlığı İsviçreli parlamenter

ve federal yetkililere ileterek insan haklarına ilişkin konuların referanduma

sunulmasının sakıncalarını vurgulamak.

2. Ayrımcılık ve entegrasyon konularında yetkili makamlar ve

yurttaşlarımızla görüşmelerde bulunarak entegrasyon konusunda hem

yabancılara hem de yerli topluma düşen sorumluluğun önemini açıklamak.

3. İsviçre’deki ceza infaz kurumlarını ziyaret ederek, bu kurumların fiziki

koşullarını gözlemlemek ve ziyaret edilen ceza infaz kurumlarında bulunan

yurttaşlarımızla görüşerek bulundukları ceza infaz kurumu hakkında bilgi

almak.

4. İsviçre’de yaşayan yurttaşlarımızla görüşerek, yurttaşlarımızın

ayrımcılığa maruz kalıp kalmadıkları, Türkçe ve kültürel eğitime ilişkin

sorunların neler olduğu ve İsviçre’de bir yabancı olarak yaşamanın getirdiği

diğer sorunlar hakkında görüşmeler yapmak.

Faaliyet Raporu 2011

126

III. TEMASLAR

Alt Komisyon 29 Kasım - 3 Aralık 2010 tarihleri arasında beş işgünü

süresince İsviçreli parlamenterler, Federal yetkililer ve İsviçre’de yaşayan

yurttaşlarımızla görüş alış verişinde bulunmuştur. Alt Komisyon sırasıyla Bern,

Cenevre ve Zürih kentlerinde aşağıdaki görüşmeleri yapmıştır.

1. 29 Kasım, Ulusal Meclis Dış İlişkiler Komitesi Başkanı Christa

Markwalder ve bazı üyeler,

2. 29 Kasım, İsviçre Dışişleri Bakanlığı Direktörü Didier Cassot

Başkanlığındaki Federal Yetkililer,

3. 30 Kasım, İsviçre-Türkiye Parlamentolararası Dostluk Grubu

Eşbaşkanları Andreas Gross ve Cristophe Darbelley ile bazı üyeler,

4. 1 Aralık, Birleşmiş Milletler Cenevre Ofisi Daimi Temsilcimiz Oğuz

Demiralp,

5. 2 Aralık, BM İnsan Hakları Yüksek Komiser Yardımcısı Kyung Wha-

Kang,

6. 2 Aralık, BM İnsan Hakları Yüksek Komiserliği Brifingi, Dimitar

Chalev,

7. 2 Aralık, Zürih Belediyesi Entegrasyon Servisi Başkanı Christof Meier ile

görüşülmüştür.

8. Ziyaret Edilen Ceza İnfaz Kurumları:

Thorberg Ceza İnfaz Kurumu

Fribourg Bellechasse Ceza İnfaz Kurumu

Regensdorf Ceza İnfaz Kurumu,

9. Vatandaşlarımızla Cenevre ve Zürih’te toplantılar yapılmıştır.

IV. İSVİÇRE’DE YAPILAN REFERANDUMLAR VE İNSAN

HAKLARI İLE İLİŞKİSİ

Doğrudan demokrasinin uygulandığı İsviçre Konfederasyonu’nda halk

girişimi ve referandumlar bu yönetim şeklinin araçlarıdır. İsviçre Anayasası’nda

referandumlara ilişkin hükümler halk girişimi ve referandum başlıklı ikinci

kısımda, 138 ila 142’nci maddelerde yer almaktadır. Referandumlar,

Anayasa’yı kısmen ya da tamamen değiştirmeye yönelik veya federal kanunlara

ve bazı uluslararası antlaşmalara ilişkin halk girişimleriyle yapılır. Anayasa

değişikliklerine ilişkin hükümlere baktığımızda, İsviçre Anayasası’nın 138’nci

maddesine göre, halk girişimi ile Anayasa’nın tamamen değiştirilmesi için 100

bin imza on sekiz ay içerisinde toplanmalı ve referanduma gidilmelidir. İsviçre

Anayasası’nın 139’uncu maddesi de halk girişimi ile Anayasa’da kısmi

değişiklik yapılmasına ilişkin hükümleri içerir. Bu hükümlere göre, on sekiz ay

içerisinde toplanacak 100 bin imza ile Anayasa’da taslaklı ya da taslaksız

değişlik teklifi yapılabilir. Eğer teklifler Anayasadaki halk girişimine ilişkin

şartlara ya da uluslararası hukukun emredici hükümlerine aykırı ise Federal

Meclis tarafından kısmen ya da tamamen geçersiz olarak ilan edilebilir. Halk

girişimi taslaksız teklif şeklinde olursa Federal Meclis ya bir teklif hazırlayarak

referanduma sunar ya da ön referanduma sunduktan çıkacak sonuca göre bir

TBMM İnsan Haklarını İnceleme Komisyonu

127

teklif hazırlar. Ayrıca 139’uncu maddeye göre Anayasa’da değişlik yapmaya

dair bir halk girişiminin teklifinin aksi hükümlerini içerebilen başka bir halk

girişimi aynı süreçte yapılabilir ve bu iki teklif aynı anda referanduma

sunulabilir. Böylesi bir durumda bir teklif lehine ya da her iki teklif lehine de oy

verilebilir. Çıkan sonuca hangi teklif lehine Kanton ve halk tarafından verilen

oyların yüzdeleri hesaplanarak referandum sonuçlanır.

Hukuki çerçevesi bu şekilde olan İsviçre’deki referandumların, minare

yapımının yasaklanması ve suç işleyen yabancıların otomatik olarak sınır dışı

edilmesi için uygulanması ve bu referandumlara ilişkin propaganda süreci

Komisyonumuz tarafından dikkatle izlenmiştir. 29 Kasım 2009 tarihinde kabul

edilen minare yapımının yasaklanmasına dair referandum sonucunda, İsviçre

Anayasası’nın 72’nci maddesine eklenen 3’üncü fıkraya göre; “Minarelerin

yapımı yasaklanmıştır.” Bu referanduma giden süreçte, İsviçre Halk Partisi

(SVP) öncülüğündeki Egerkingen Komisyonu ile bir halk girişimi başlatılmıştır.

Bu girişim, minareleri İsviçre bayrağının üzerinde çarşaflı kadın resimleri ile ya

da İsviçre haritasını ortadan delip parçalayan resimlerle propaganda yapmıştır.
1

Referandum yanlılarının Müslümanları rencide edici propagandaları devam

ederken İsviçre Federal Konseyi 27 Ağustos 2008 tarihinde bir açıklama

yaparak; referandumun dini özgürlüklere ve ayrımcılık yasağına zarar verdiği,

İsviçre Anayasası’nın temel değerleri ile çeliştiği, radikalizmle mücadelede

etkin bir yol olmadığı ve dinler arası barışı tehlikeye attığı gerekçeleriyle

minare yapımının yasaklanmasına karşı olduklarını" kamuoyuna duyurmuştur.
2

Federal Parlamento da bu girişimin reddedilmesi yönünde bir tavsiye kararı

almıştır.
3
 28 Kasım 2010 tarihinde kabul edilen diğer bir referandum ise suç

işleyen yabancıların otomatikman sınır dışı edilmesine dair yapılmıştır. Bu

referandum sürecinde kullanılan afişlerde kara koyun beyaz koyunların

bulunduğu İsviçre bayrağı üzerinden tekmelenerek dışarı atılmaktadır.

Heyetimiz gerek Federal yetkililer gerek Federal Parlamenterlerle

gerçekleştirilen tüm görüşmelerinde İsviçre’de yapılan bu referandumların ve

propaganda sürecindeki ayrımcılık içeren söylem ve eylemlerin sakıncalarını

dile getirmiştir. Sayın Üskül, insan haklarının kişilerin doğuştan sahip olduğu

haklar olduğu üzerinde durarak, bu hakların kişilere başkaları tarafından

verilmediğini bu nedenle başkalarının bu hakları alamayacağını vurgulamış ve

bu nedenle insan haklarını kısıtlayan düzenlemelerde referandumlarla karar

alınmaması gerektiğini ifade etmiştir. Sayın Üskül, Avrupa’nın bazı ülkelerinde

olduğu gibi, İsviçre’de de yükselen yabancı düşmanlığı ve ayrımcılığın en

önemli insan hakları sorunlarından biri olduğunu belirterek, politikacıların da

1
 Bkz., referandum taraftarlarınca kurulan bir web sayfası : http://www.minarette.ch/

(Erişim Tarihi: 15.12.2010)
2
http://www.ejpd.admin.ch/ejpd/en/home/dokumentation/mi/2008/2008-08-27.html

(Erişim Tarihi: 15.12.2010)
3
http://www.parlament.ch/d/mm/2009/Seiten/mm-spk-s-2009-03-27.aspx

(Erişim Tarihi: 15.12.2010)

Faaliyet Raporu 2011

128

yabancı düşmanlığını ayrımcılık içeren söylemlerle körüklediğini ifade etmiştir.

Irkçı söylemlerle bazı politik hedeflere ulaşmanın ancak kısa vadede getirisi

olabileceğini dile getiren Sayın Üskül, İsviçre’de insan haklarına ilişkin

kararların referandumlarla alınmasının devamı halinde Anayasal sorunların

yaşanabileceğini ifade etmiştir. İsviçreli parlamenterler ve yetkililer, İsviçre’de

yapılan referandumlara ilişkin hoşnutsuzluklara ve endişelere dair,

referandumlar hakkındaki kaygıların farkında olduklarını, ancak İsviçre’de

doğrudan demokrasi uygulandığı için referandumlardan çıkan sonuçlara saygı

duymak zorunda olduklarını ve son olarak referandumların İsviçre devletinin

uluslar arası yükümlülüklerini etkilemeyeceğini ifade etmişlerdir. İsviçre adalet

ofisinden bir yetkili de insan haklarına ilişkin konuların maalesef

referandumlara konu olabildiğini, bunun esas sebebinin İsviçre’de doğrudan

demokrasi uygulamasının insan haklarının gelişiminden önce yerleşmesinden

kaynaklanabildiğini belirtmiştir.

V. AYRIMCILIK VE ENTEGRASYON

Nüfusu 7.6 milyon olan İsviçre’de 1.6 milyon yabancı bulunmaktadır. Genel

olarak yabancıların yüzde yirmisi İtalyan, yüzde on üçü Balkan milletlerinden,

yüzde on biri Portekizli, yüzde on biri Alman, yüzde beşi Türk ve yüzde dördü

de Fransız’dır. Ancak, bu sayılar haricinde İsviçre’de hemen her milletten insan

yaşamaktadır. Mesela Zürih kentinde 170 ülkeden yabancı bulunmaktadır ve

kentin yaklaşık yüzde kırk dokuzu İsviçreli değildir. Bu kadar çok yabancının

yaşadığı bir ülkede en önemli meselelerden biri ayrımcılık yapılıp yapılmadığı

ve yabancılar ve yerlilerin birbirlerine uyum sağlayıp sağlayamadıklarıdır.

Heyetimiz İsviçre’de bulunduğu süre içinde hem İsviçre makamlarıyla hem

yurttaşlarımızla bu konularda görüş alış verişinde bulunmuş ve bu konuda

Irkçılık ve Hoşgörüsüzlüğe Karşı Avrupa Komisyonunun (ECRI) dördüncü

İsviçre raporunun ayrımcılıkla ilgili tespitlerine de değinmeyi yararlı bulmuştur.

ECRI’nin dördüncü İsviçre izleme raporuna
4
 göre İsviçre’de istihdam,

eğitim, sağlık hizmetleri ve topluma yönelik mal ve hizmetlerin sağlanmasında

yabancılara karşı ayrımcılık yapılmaktadır. İstihdam alanında yaşanan

ayrımcılık, yabancıların iş bulması, mesleki eğitim ya da stajyerlik gibi

konularda kendini göstermektedir. Mesela, staj yapmak isteyen bir yabancı bir

İsviçre kökenliye göre daha fazla oranda reddedilebilmektedir ve bu durum

daha çok Balkan orijinli ya da Avrupa dışı ülkelerin vatandaşlarını

etkilemektedir. Bu durumun üstesinden gelebilmek için Federal makamlar ve

özel girişimler mesleki eğitim, staj bulma ve istihdam gibi konularda ayrımcılığı

engellemek için projeler yapmaktadır. Eğitim alanında da yabancı ailelerin

çocukları dezavantajlı konumdadır. Kendi dillerinin okullarda konuşulmaması

çocukları kültürel ve sosyal alanda etkilemektedir. Her ne kadar hızlandırılmış

eğitimle çocukların dil öğrenmesi için çaba harcansa da, İsviçre eğitim sistemi

4
http://www.coe.int/t/dghl/monitoring/ecri/Country-by-country/Switzerland/CHE-CbC-

IV-2009-032-ENG.pdf

TBMM İnsan Haklarını İnceleme Komisyonu

129

çocukların bu dezavantajlı konumdan sıyrılmalarını sağlayacak bir yapıda

değildir. Nitekim Sayın Üskül, hem İsviçreli yetkililerle yapılan görüşmelerde

anadilin önemine sıkça temas etmiş ve anadilini iyi konuşamayan, anadilini iyi

öğrenemeyen çocukların bir yabancı dili de tam olarak öğrenemeyeceklerini ve

esas kimliklerini koruyamayanların entegrasyonda sorun yaşayacaklarını ifade

etmiştir. Ayrıca yurttaşlarımızla yapılan görüşmelerde, yurttaşlarımız bu konuda

doğrudan bir ayrımcılığa maruz kalmadıklarını belirmişler ancak gizli

ayrımcılığa maruz kalabildiklerini dile getirmişlerdir. Vatandaşlarımız gizli

ayrımcılığa örnek olarak bir öğretmenin çok iyi yabancı dil bilmeyen göçmen

ailenin çocuklarıyla yeterince ilgilenmemesini göstererek, bunun nedeninin de

öğretmenin göçmen ailenin haklarını savunacak kadar yabancı dil bilmediğini

görmesi olarak açıklamışlardır.

Ayrımcılığın yaşandığı diğer bir alansa konut bulma konusunda yaşanan

sıkıntılardır. İsviçre’de yaşayan yabancılar konut bulma konusunda doğrudan

ayrımcılığa maruz kalabilmektedir. Yabancılar, özellikle kısa süreli ikamet

edecek olan Müslümanlar, Balkan ülkelerinden İsviçre’ye gidenler ve siyahlar,

konut bulma konusunda zorluk çekmektedir. Ancak bu konudaki hâkim görüş

ev sahiplerinin konutlarını kiralayacağı kişileri özgürce seçebilecekleridir. Bu

durumda sorumluluk kamu makamlarına düşmektedir. Nitekim, Federal Konsey

bu konuda gettolaşmayı engelleyecek kentsel projeler tasarlamaktadır.

Heyetimizin görüşmelerde bulunduğu yurttaşların bazıları da yabancı

oldukları için konut bulmakta zorlandıklarını ifade etmişlerdir. Bu konuda Zürih

Belediyesi Entegrasyon Servisi Başkanı ile yapılan görüşmede Zürih’teki

konutların yüzde 20’sine belediyenin sahip olduğunu, ancak boş olan bir konut

başına yaklaşık 200 kişinin başvuruda bulunduğunu, bu nedenle aralarından

seçim yapabilmek için maaş, çocuk sayısı gibi kriterleri göz önünde

bulundurduklarını ifade etmiştir. Konut bulma konusunda yaşanan bu

sıkıntılardan sonra yabancıların sağlık hizmetlerine erişimine bakıldığında,

İsviçre vatandaşı olmayanların vatandaş olanlara kıyasla eşit fırsatlara sahip

olmadığı görülmektedir. Bunun en önemli sebepleri, iletişim zorluğu ve

yabancıların sağlık hizmetlerine erişim konusunda yeterli bilgiye sahip

olmamalarıdır.

İsviçre yetkilileri yukarıda belirtilen bazı konularda ortaya çıkan ayrımcılığa

karşı çalışmalar yapıyor olsa da, SVP’nin yabancılara karşı ön yargılı tutumu ve

yabancılar aleyhindeki düzenlemelerde toplumu yanlış yönlendirerek ön ayak

olması, ayrımcılığa karşı mücadelelerden daha dikkat çekicidir. Müslümanlar

için kutsal olan minare yapımının yasaklanması, 2008 yılında yürürlüğe giren

yeni yabancılar yasasından önce, yabancıların vatandaş olabilmesi için on yıl

ikamet kendiliğinden vatandaşlığı getiriyorken, artık vatandaşlık için idari

kararın gerekmesi ve bu yüzden aile birleşiminin zorlaşması ve son olarak suç

işleyen yabancıların otomatik olarak sınır dışı edilebilmesi gibi düzenlemeler

ayrımcılığı keskinleştirmiştir.

Faaliyet Raporu 2011

130

Hemen her milletten insanın yaşadığı İsviçre’de ayrımcılık kelimesinin

telaffuz edilmesi oldukça üzücüdür. Ayrımcılığın varlığı başka bir soruna işaret

etmektedir; o da entegrasyon sorunudur. Ayrımcılık ve entegrasyonun beraber

anılmasının sebebi aslında entegrasyonun iki boyutlu olduğunu, yabancılar

kadar yerlilerin de sorumluluğu olduğunu vurgulamak içindir. Çünkü

entegrasyon kelimesi kullanıldığında ve bu konuda sorunlardan bahsedildiğinde

her zaman yabancıların entegre olamamasından şikayetçi olunmaktadır. Oysa

bir yabancı, daha çoğunlukta olan yerli toplumda, bazı farklılıkları nedeniyle

eğitim, sağlık gibi alanlarda ayrımcılığa maruz kalıyorsa bu yerli toplumun

yabancılara entegre olamadığının göstergesidir. Nitekim Heyetimiz

temaslarında, entegrasyonun hem yabancıların hem de yerli vatandaşların

birbirine uyum sağlamasını içeren çift taraflı bir olgu olduğuna dikkat çekerek,

“asimilasyona hayır, entegrasyona evet” düsturu ile yurttaşlarımızın kültürel

kimliklerini kaybetmeden bulundukları ülkelerin dillerini öğrenmelerini ve

vatandaşı olmalarını desteklediklerini vurgulamıştır. Yurtdışında bulunan

vatandaşlarımızın bulundukları ülkenin sosyal ve siyasal faaliyetlere katılarak

yaşadıkları toplumun bir parçası olmaları gerektiğini her zaman vurguladıklarını

belirten heyetimiz, bu konuda Almanya, İsviçre gibi ülkelerin milli futbol

takımlarında Türk kökenli futbolcuların olmasından oldukça memnun

olduklarını ifade etmiştir. Ancak, yurttaşlarımızın entegrasyon konusunda

sorumlukları her zaman ifade edilirken, yerli toplumların bu konudaki

sorumluluğunun göz ardı edilmesi ve bu konuda ciddi çalışmaların yapılmaması

Heyetimiz tarafından önemle dikkat çekilen konu olmuştur. Yurttaşlarımızın

yaşadığı Avrupa ülkelerinde karşılaşılan temel sorunlar, yurttaşlarımızın

yabancı dil öğrenememesi, bu yüzden çocukların da yeterli eğitim alamaması

olarak görünmekte ve bu sorunların üstesinden gelinebilmesi için tüm

sorumluluk yurttaşlarımıza yüklenerek, yabancı dil bilmeyen ve bu nedenle iyi

eğitim alamayan Türklerin entegre olamadıkları sürekli belirtilmektedir.

Halbuki, İsviçre’de yapılan görüşmelerde İsviçre’de doğup büyümüş, çok iyi

yabancı dil öğrenmiş, üniversiteyi bitirmiş ve mesleklerini icra etmekte olan,

başka bir deyişle tam olarak entegre olmuş Türkler bile İsviçre’de ayrımcılığı

ciddi şekilde hissettiklerini ifade etmişlerdir. İsviçre’de bir yabancı olmanın

ötesinde o toplumun parçası olmuş eğitimli ve çok iyi yabancı dil konuşan bu

Türklerden bazıları, İsviçre toplumuna ait olmalarına rağmen bu toplumun

kendilerini her zaman başka bir topluma ait gördüklerini ve hatta çok iyi

yabancı dil konuşabilmelerinin, İsviçre doğup büyümelerinin ve kendilerini

İsviçreli olarak kabul etmelerinin bu ayrımcılığı tam olarak hissetmelerine

neden olduğu için avantaj değil dezavantaj olduğunu ifade etmişlerdir.

Entegrasyon kelimesinden nefret ettiğini dile getiren bir Türk, “ben burada

büyüyen, eğitim alan ve çalışan birisi olarak bu toplumun parçası olmama

rağmen, İsviçrelilerin kendilerini bu topluma ait hissettirmediklerinden bahisle

Türkiye’ye dönmeyi bile düşündüğü” ifade etmiştir. Temaslarında yerli

toplumun da entegre olmasının önemini vurgulayan Heyetimiz, İsviçre’nin

TBMM İnsan Haklarını İnceleme Komisyonu

131

sadece kişi başına düşen milli gelirinin yüksekliği açısından değil, çok sayıda

yabancının ülkede yaşaması ve katkıda bulunması sayesinde yabancı nüfus

açısından da en zengin ülkelerden olduğu belirtilerek, yerli toplumun

yabancılara uyum sağlayabilmesi için çalışma yapılması gerektiğini

görüşmelerinde irdelemiştir.

Ancak Heyetimiz yaptığı görüşmelerde çift taraflı entegrasyon konusunda

yeterli çaba görememiştir. Federal düzeyde yapılan görüşmelerde yerli

toplumun yabancılara uyum sağlaması için kapsamlı ve uzun süreli projelerden

bahsedilememiştir. Bu hususta en dikkat çekici görüşme Zürih Kenti

Entegrasyon Servisi Başkanı ile yapılmıştır. Sayın Başkan, Türk olmak ile

İsviçre toplumunun bir parçası olmanın çelişmediğini, hem yüzde yüz Türk hem

de yüzde yüz İsviçreli olunabileceğini, bu inançla Zürih’te çok fazla

entegrasyon çalışması yapıldığını belirtmiştir. Bu çalışmaların doğumdan

ölüme, eğitimden barınmaya kadar birçok alanda yapıldığı, mesela her dinin

ayrı bir cenaze töreni olduğunu, farklı dini törenler için çalışmalar yapıldığını,

örneğin Ramazan ayında Müslümanları davet ettiklerini ya da cenaze törenlerini

her dinin gereklerine göre yaptıklarını Servis Başkanı belirtmiştir. Ayrıca,

yüzde 49’u İsviçreli olmayan ve 170 milletten farklı insanın yaşadığı Zürih

Kent’inin yabancılar aleyhindeki düzenlemeleri de desteklemediği belirtilerek,

suç işleyen yabancıların sınır dışı edilmesine yönelik referandumun yüzde

altmış üç oranında reddedildiğini ifade edilmiştir.

VI. CEZA İNFAZ KURUMLARI

Türkiye’deki ceza infaz kurumlarını sürekli denetleyen İnsan Haklarını

İnceleme Komisyonu, idari uygulamalardan ya da ilgili mevzuattan

kaynaklanan sorun olması durumunda gerekli çözümleri önermektedir. Alt

Komisyon İsviçre ziyaretinde üç adet ceza infaz kurumunu ziyaret ederek, bu

kurumlardaki yurttaşlarımızla görüşmüş, ceza infaz kurumlarının fiziki koşulları

hakkında gözlemlerde bulunmuş ve İsviçre ceza infaz sistemi hakkında görüş

alış verişinde bulunmuştur. Heyet, Thorberg, Bellechasse ve Regensdorf Ceza

İnfaz Kurumlarını ziyaret etmiştir. Ziyaret edilen bu ceza infaz kurumu genel

olarak değerlendirildiğinde her üç ceza infaz kurumunda kalan yurttaşlarımızın

ceza infaz kurumu koşullarından şikâyetçi olmadıkları, Müslümanlara verilen

yemeklere dikkat edildiği ve fiziki koşulların iyi olduğu gözlenmiştir. Ayrıca

ceza infaz kurumlarında tüm tutuklu ya da hükümlüler hafta içi çalışmak

zorundadır. Dışarıdan talep edilen birçok ürüne yönelik olarak oluşturulan

atölyelerde belli bir ücret karşılığı herkes çalışmaktadır. Bu çalışmalar kurumun

bütçesine katkısı sağladığı gibi, tutuklu ve hükümlülerin vakitlerini

değerlendirme imkânı oluşmakta ve para kazanabilmektedirler.

Heyetimiz ilk ziyaretini 30 Kasım’da Thorberg Ceza İnfaz Kurumuna

yapmıştır. Burada 12 adet yurttaşımızla ceza infaz kurumu görevlilerinin

olmadığı bir salonda konuşulmuştur. Yurttaşlarımız ceza infaz kurumu

hakkında herhangi bir şikâyetlerinin olmadığı ifade ederek, şikâyetlerini İsviçre

mahkemeleri üzerinde yoğunlaştırmışlardır. Tutuklu ve hükümlülerin kaldıkları

Faaliyet Raporu 2011

132

odaları da ziyaret eden heyetimiz, fiziki koşullarda herhangi bir aksaklık

görmemiştir. Tutuklu ve hükümlüler odalarına televizyon, video oyunu, internet

bağlantısı olmayan bilgisayar koyabilmektedir. Saat 18.00 ile 21.00 arasında

tüm odaların kapıları açılmakta ve bu sayede tutuklu ve hükümlüler birbirleriyle

görüşebilmektedir.

Thorberg Ceza İnfaz Kurumuna yapılan ziyaretten sonra Heyetimiz

Bellechasse Ceza İnfaz Kurumunu ziyaret etmiştir. Ceza infaz kurumunda

Fribourg Kantonu Adalet Bakanı, kurum müdürü, kurum görevlileri ve

yurttaşlarımızla görüşülmüştür. Öncelikle Fribourg Kantonu Adalet Bakanı ile

yapılan görüşmede, Sayın Bakan, İsviçre’de polis, ceza infaz kurumları ve

okulların kantonların yetki alanı içinde olduğunu belirterek Bellechasse Ceza

İnfaz Kurumunun kendi kanunu ve yönetmeliği olan otonom bir kurum

olduğunu ifade etmiştir. Sayın Üskül’ün tutuklu ve hükümlülerin idari ve diğer

insan haklarına ilişkin sorunları ile ilgili olarak hangi mercilere

başvurabileceğine dair sorusuna Sayın Bakan, İsviçre’de Komisyonumuzun

benzeri bir insan hakları komisyonu olmamakla beraber bu konuda Federal

düzeyde bir İnsan Hakları Enstitüsü kurulması için çalışmalar yapıldığını, böyle

bir kurum olmasa da tutuklu ve hükümlülerin şikâyetlerini öncelikle ceza infaz

kurumu idaresine, daha sonra Kanton Adalet Bakanlığına ve en son aşamada da

idare mahkemesine iletebileceklerini belirtmiştir. Hangi konularda şikâyetler

aldıkları sorusuna da Sayın Bakan, dört yıllık görev süresi boyunca işkence ve

kötü muamele konusunda hiç şikâyet almadıklarını, şikâyetlerin daha çok

disiplin cezalarına ilişkin olduğu yanıtını vermiştir.

Kanton Adalet Bakanı ile yapılan görüşmeden sonra Heyetimiz, ceza infaz

kurumu hakkında kurum müdüründen bilgiler almış ve kurum içerisinde

gözlemlerde bulunmuştur. Bellechasse Ceza İnfaz Kurumu cezanın infaz

edildiği klasik bir ceza infaz kurumundan öte, değişik alanlarda üretim

olanaklarının, tarım ve hayvancılık faaliyetlerinin yapıldığı özerk bütçesi olan

bir kurumdur. 1898 yılında kurulan kurum günümüze kadar sadece sekiz adet

müdür değiştirmiş olup, mevcut müdür sekiz yıldır görevinin başındadır. Yıllık

bütçesi on beş milyon avro civarında olan bütçesinin yaklaşık yedi milyon

avrosunu kurum kendi üretimiyle sağlamaktadır. 89 adet binadan ve 460

hektarlık alandan oluşan kurum, İsviçre’nin ikinci büyük tarım kompleksidir ve

kurumda tarım faaliyetlerinin yanı sıra, marangozhane gibi atölye çalışmaları da

vardır. Hükümlüler hayvancılıktan, tarıma, el işlerinden, marangozluğa dayalı

birçok iş alanında çalışabilmektedir. Çalıştığı sürece hem para kazanan hem de

meslek edinen hükümlüye bir sertifika verilmektedir. Ayrıca, bir işte çalışmak

infaz sürecinin de sorunsuz geçmesini sağlayabilmektedir. Nitekim kurumda

bulunan yurttaşlarımızla yapılan görüşmede, yurttaşlarımız herhangi bir

şikâyette bulunmamış, Müslümanlara verilen yemeklere dikkat edildiğini ve

kurumda bulunan Müslümanlarla cuma namazı kılabildiklerini ifade etmişlerdir.

TBMM İnsan Haklarını İnceleme Komisyonu

133

Bellechasse Ceza İnfaz Kurumu ziyaretinden sonra Heyetimiz Zürih

Kantonuna bağlı Regensdorf Pöschwies Ceza İnfaz Kurumunu ziyaret etmiş,

kurumda 21 adet yurttaşımızla ve kurum yöneticileri ile görüşmüştür.

Yurttaşlarımızla yapılan görüşmede yurttaşlarımız ceza infaz kurumu

şartlarından ve yemeklerinden memnun olduklarını dile getirmişler, ancak

sürekli çalıştıkları kurumda izin haklarının olmadığından yakınmışlardır. İzin

haklarının olmaması ile ilgili olarak Heyetimiz, kurum yöneticileri ile

görüşerek, çalışan her kişinin yılda belli bir süre izin kullanma hakkının olması

gerektiği vurgulanmış ve ceza infaz kurumunda da olsa çalışan kişilerin izin

kullanabilmesi gerektiği belirtilmiştir. Kurum yöneticileri ise mevzuatta çalışan

hükümlü ya da tutuklulara izin hakkı verilmediğini, ancak hastalık gibi

durumlarda izin kullanabildiklerini ifa etmişledir. Heyetimiz ceza infaz

kurumundaki ortak yaşam alanlarını, odaları ve atölyeleri dolaşarak fiziki

alanları gözlemlemiştir ve herhangi bir olumsuzluğa rastlamamıştır. Ziyaret

edilen Thorberg ve Bellechasse Ceza İnfaz Kurumları gibi Pöschwies Ceza

İnfaz Kurumu da birçok atölyeyi bünyesinde barındırmaktadır ve Kurumda

bulunan tüm hükümlü ya da tutuklular çalışmakta ve çalışmalarının karşılığı

olarak ücret almaktadırlar. Bu Kurumda da Müslümanlara verilen yemeklere

dikkate edilmekte ve Müslümanların toplu ibadet edebilmelerine imkân

tanınmaktadır. Kuruma her cuma, sırayla Türk ve Mısırlı imamlar gelerek cuma

namazı kıldırmaktadır. Bu imamlar cuma ve pazartesi günleri de Kur’an ve din

dersi vermektedir.

Heyetimiz ziyarette bulunduğu ceza infaz kurumlarından memnun

kalmasına rağmen, İsviçre ceza infaz sistemindeki bir aksaklığa da dikkat

çekmek istemektedir. Her ceza infaz kurumunu ziyarette yapılan görüşmelerde

bazı hükümlüler, cezaları infaz edilmesine rağmen toplum için tehlike

oluşturması ya da akıl hastalığı nedeniyle mahkeme kararıyla ceza infaz

kurumunda tutulmaya devam edildiklerini ifade etmiştir. Dört adet yurttaşımız

tahliye tarihleri geçtiği halde psikolojik tedavi gördükleri için tahliye

edilmediklerini belirtmiştir. Bu konuda İsviçre mevzuatına baktığımızda, bu

hususun İsviçre Ceza Kanunu’nun, “Güvenlik Tedbirleri” başlıklı ikinci

kısmında, 56 ile 73’ncü maddeleri arasında düzenlendiğini görürüz. Bu

hükümlere göre, özetle, bir güvenlik tedbiri bir ceza, suçlunun gelecekte

işleyebileceği suçu engellemek için yeterli değilse, suçlunun tedavi edilmesi

gerekliyse ve akıl bozukluğu varsa uygulanır. Eğer suçlunun ciddi bir akıl

bozukluğu sorunu varsa ve akıl bozukluğu işlenen cürüm veya kabahatin

sebeplerinden biri ise ya da güvenlik tedbiri akıl bozukluğunun etken olduğu

suçların gerçekleşme ihtimalini azaltması bekleniyorsa tedavi kararı verilebilir.

Tedavi uygun bir psikiyatri ya da tedavi kurumunda icra edilmelidir. Eğer firar

etme ya da suç işleme riski varsa güvenli bir kurumda tedavi olmalıdır. Ayrıca

gerekli tedavinin uzman kişilerce yapılacağı garanti edilen bir ceza infaz

kurumunda da tedavi gerçekleştirilebilir. Mahkeme, cinayet, tecavüz, saldırı,

hırsızlık, soygun, kundakçılık gibi 5 yıl ya da daha fazla gerektiren, kişilerin

Faaliyet Raporu 2011

134

fiziksel, psikolojik ve cinsel bütünlüğüne zarar veren suçlarda ve suçlunun

kişisel özellikleri ve koşullar nedeniyle veya suçun nedeni olan akıl bozukluğu

durumlarında, suçlunun benzer suçu işlemesi bekleniyorsa güvenlik tedbiri

uygulanmasına karar verebilir. Burada heyetimizin insan haklarına aykırı

bulduğu husus bir kişinin akıl hastalığı ya da psikolojik rahatsızlığı nedeniyle

ceza infaz kurumunda tedavi edilmesidir. Bu konuda Pöschwies Ceza İnfaz

Kurumu yetkilileri ile görüşmelerde bulunan Heyetimize yetkililer, kurumda

tahliye edilmesi gerektiği halde psikolojik rahatsızlığı ya da akıl hastalığı

nedeniyle tutulabildiğini, çünkü sağlık kuruluşlarının bu kişileri kabul

etmediğini ifade etmişlerdir. Heyetimiz ise cezası infaz edildiği halde bir kişinin

ceza infaz kurumunda tedavi edilmesinin insan haklarına aykırı olduğunu, bir

hastanın tedavisinin sağlık kuruluşlarında gerçekleştirilmesi gerektiğini

vurgulamıştır. Yetkililer ise kendilerinin sadece icra makamı olduklarını,

mevzuattaki hükümleri uygulamaları gerektiğini, ayrıca cezası infaz edilmiş

ama tedavi edilmesi gereken bir kişiyi sağlık kuruluşlarının kabul etmediğini

tekrar tekrar ifade etmişlerdir.

VII. İSVİÇRE’DEKİ TÜRK TOPLUMU VE SORUNLARI

İsviçre’de kırk beş bin kadarı çifte vatandaş olmak üzere yüz yirmi bin

civarında vatandaşımız yaşamaktadır. İsviçre’de işsizlik oranı yüzde 2.6 iken

vatandaşlarımız arasındaki işsizlik oranı yüzde 7 civarındadır. İsviçre’de Türk

Dili ve Kültürü derslerini vermek üzere 33 adet öğretmenimiz bulunmaktadır.

Öğretmenlerimizin verdiği bu dersler 3.500 Türk öğrenci katılmaktadır.

Ülkemizin İsviçre’de Bern Büyükelçiliği, Zürih ve Cenevre Başkonsoloslukları,

Birleşmiş Milletler ve Dünya Ticaret Örgütündeki Daimi Temsilcileri ile

birlikte beş adet temsilciliği bulunmaktadır.

 Heyetimiz vatandaşlarımızla Cenevre ve Zürih’te görüşmeler yapmıştır.

Vatandaşlarımıza Heyetin, İsviçre’deki yetkili makamlarla insan hakları ile

ilgili olarak görüş alış verişinde bulunulduğu ve bazı ceza infaz kurumlarının da

ziyaret edildiği belirtilmiş ve İsviçre’de yaşayan yurttaşlarımızın da İsviçre’deki

sorunlar hakkındaki fikir alış verişinde bulunulmuştur.

Heyetimiz yurttaşlarımıza hem bulundukları ülkenin dilini öğrenmelerini

hem o ülkenin vatandaşı olarak her aşamadaki sosyal ve siyasal yaşama

katılmalarının vurgulayarak İsviçre’deki Türk toplumun Avrupa’nın diğer

ülkelerinde yaşayan yurttaşlarımızla kıyaslandığında daha az uyum sorunu

yaşadığını belirtmiştir. Bu konuda Lozan kentinde yaşayan bir yurttaşımız sekiz

yaşında İsviçre’ye geldiğini, bir çocuk olarak eğitim hayatı zor geçse de şimdi

kendi çocuklarının aynı sorunları yaşamadıklarını, mesela İsviçreli ailelerin

çocukları ile kendi çocuklarının birbirlerine misafir olduklarını, başka bir

deyişle entegrasyon sorunu yaşamadıklarını ifade etmiştir. Ancak başka bir

vatandaşımız yabancıların sadece isminden dolayı bile iş ve konut bulmada

ayrımcılık yaşadığını, yabancı düşmanlığının 2001 yılından itibaren tırmanışta

olduğunu ifade etmiştir. Kendi kimliğini koruyarak yabancı bir topluma tam

olarak entegre olmanın mümkün olduğunu, bunun için yurttaşındaki

TBMM İnsan Haklarını İnceleme Komisyonu

135

yurttaşlarımızın ortak hareket etmesi gerektiği Heyetimizce belirtilerek, farklı

görüşleri temsil eden birçok Türk derneği olduğu, bunun bir zenginlik olmakla

beraber birlikte hareket etmenin de lüzumlu olduğu ifade edilmiştir.

Türkçenin öğretilmesi konusunda zorluk yaşadıklarını ifade eden

vatandaşlarımız İsviçre’de bu konuda bir birlik olmadığını, her Kantonun ayrı

bir düzenlemesi olduğunu ifade etmişlerdir. Nitekim İsviçre’de her Kanton’da

ayrı bir eğitim bakanlığı ve her bakanlığın da ayrı bir eğitim rejimi

bulunmaktadır. Kantonların koordinasyonu için Kanton Eğitim Bakanları

Konferansı kurulmuştur ve Kanton Eğitim Bakanlarının oluştuğu genel kurul

karar vermeye yetkili organdır. Türkçe dersleri Kantonlardaki eğitim

müdürlükleri ile işbirliği ile okul saatleri dışında bazı yerlerde ise cumartesi

günleri verilmektedir. Bunun sebebi olarak derslerin okul saatleri içine alınması

halinde, bu uygulamanın tüm yabancıları kapsaması gerektiğini belirtilmiştir.

Türkçe eğitimine ilişkin bir ahdi durumun oluşması için Dışişleri ve İçişleri

Bakanlığı Türkçe Derslerine İlişkin İşbirliği Esasları adlı bir belge hazırlayarak

İsviçreli makamlara tevdi edilmiş olup bu konuda görüşmeler devam

etmektedir. Son olarak Türkçenin öğretilmesi konusunda en önemli sorunlardan

biri de İsviçre’de bir eğitim müşavirinin bulunmamasıdır. 26 adet Kanton’un ve

dolayısıyla 26 farklı eğitim bakanlığı ve rejiminin olduğu İsviçre’de eğitim

konusunda uzman bir kişinin çalışması oldukça elzemdir.

Minarelerin yapımının yasaklanması ve suç işleyen yabancıların sınır dışı

edilmesine yönelik referandumlara ilişkin olarak yetkili makamlarla yaptıkları

görüşmelerde, insan haklarına ilişkin konular hakkında referandumlarla karar

verilmemesi gerektiğinin vurgulandığı, bu tür düzenlemelerin siyasetçilerin

yabancı düşmanlığını körüklemesi nedeniyle halk tarafından onaylandığının

belirtildiği ifade edilerek bu konuda vatandaşlarımızın görüşleri alınmıştır.

Vatandaşlarımız bu referandumlarda aslında SVP’nin örgütlü ve yoğun

çalışması nedeniyle olumsuz sonuçlar alındığını ifade ederek, küçük yerlerde

yaşayan İsviçrelilerin yabancılara karşı daha fazla önyargısı olduğunu, çünkü bu

insanların yabancılarla çok fazla diyalogu olmadığını ve SVP’nin yoğun

propagandası ile bu kişileri etkileyebildiğini belirtmişlerdir.

VIII. BİRLEŞMİŞ MİLLETLER İNSAN HAKLARI YÜKSEK

KOMİSERLİĞİ’NDE YAPILAN TEMASLAR

Heyetimiz, 2 Aralık 2010 tarihinde BM İnsan Hakları Yüksek Komiser

Yardımcısı Kyung Wha-Kang ve Yüksek Komiserlik Avrupa ve Orta Asya

Bölümü Başkanı Dimiter Chalev ile görüşmüştür. Görüşmede Dimiter Chalev

Yüksek Komiserliğin işleyişi hakkında bilgi verirken, Kyung Wha-Kang ile

Türkiye’deki insan haklarının gelişimi üzerine görüş alış verişi yapılmıştır.

Birleşmiş Milletler İnsan Hakları Yüksek Komiserliği (BMİHYK) BM’ye üye

ülkelere adalet yönetimi, yasama reformları ve seçim süreçleri gibi konularda

teknik destek sağlayan BMİHYK, kurumsal olarak BM İnsan Hakları

Konseyine sekretarya hizmeti vermektedir. Yüksek Komiser Genel Kurul

tarafından atanır ve faaliyetlerinden dolayı Genel Sekretere karşı sorumludur.

Faaliyet Raporu 2011

136

Sayın Üskül, Yüksek Komiser Yardımcısı Kyung Wha-Kang’a Heyetimizin

İsviçre’de bulunma amacının İsviçreli parlamenterler, federal ve yerel yetkililer

ile, İsviçre’de bulunan Türkler ile görüşmek ve bazı ceza infaz kurumlarını

ziyaret etmek olduğunu belirtmiştir. İnsan Haklarını İnceleme Komisyonunun

çalışmaları hakkında bilgi veren Sayın Üskül, Komisyonun bireysel başvuruları

incelediğini, yurt içinde denetimler yaptığını, insan haklarına ilişkin yerli ve

yabancı resmi makamlarla ve sivil toplum kuruluşları ile irtibat halinde

olunduğu ifade ederek, her yıl çalışmalara ilişkin faaliyet raporu yayınlandığını

ve BMİHYK’ne gönderildiğini dile getirmiştir. Komiser Yardımcısı Türkiye’de

insan haklarına ilişkin meydana gelen hızlı gelişmeyi memnuniyetle

izlediklerini belirtmiştir. Türkiye’de yapılan Anayasa referandumunu yakından

takip ettiklerini söyleyen Komiser Yardımcısı, yapılan değişikliklerin önemli

olduğunu ve ilgili uyum yasalarının yapılmasını temenni ettikleri ifade etmiştir.

Özellikle insan hakları kurumu ve kamu denetçiliği hakkındaki düzenlemelerin

yasalaşmasının önemini vurgulayan Komiser Yardımcısı, İnsan Hakları

Kurumunun bağımsız olmasına dikkat edilmesi gerektiğinin altını çizmiştir.

İnsan Hakları Kurumuna ilişkin yasa tasarısının Komisyonda olduğunu ifade

eden Sayın Üskül, kurumun, nitelik, çalışma ve bütçe bakımından bağımsız bir

yapıya sahip olacağını belirtmiştir.

Sayın Üskül görüşmenin devamında İnsan Haklarını İnceleme

Komisyonunun 2007 yılında itibaren kuruluşundan beri en yoğun çalışmaları

yaptığını, on bine yakın bireysel başvuru ile birlikte, Komisyonun kuruluşundan

bu yana hazırlanan 102 raporun 40 adetinin bu Dönemde hazırlandığını dile

getirerek insan haklarının ihlal edildiğine ilişkin iddiaları resen veya bireysel

başvurular aracılığıyla incelediklerini ifade etmiştir. İnsan hakları ihlallerinin

her yerde yaşanabileceğini belirten Sayın Üskül, önemli olanın etkin

soruşturmanın gerekliliği olduğunu vurgulamıştır ve Türkiye’nin bu konuda

büyük gelişme kaydederek bazı Avrupa ülkelerine örnek hale geldiğini ifade

etmiştir. Bu konuyla ilgili olarak Sayın Üskül, Komisyonun Türkiye’de bir ceza

infaz kurumunda işkence iddiası ile ilgili olarak inceleme yaptığını ve suçluların

gerekli cezaya çarptırıldığını belirterek Belçika’da bir ceza infaz kurumunda bir

yurttaşımızın ölümünün etkin soruşturulma yapılmadığı için aydınlatılamadığını

ve Belçika’ya giden bir Heyetimizin o ceza infaz kurumuna girmesine izin

verilmediği örneğini vermiştir. Ayrıca Fransa’nın Romanları sınır dışı edilmeye

başladığını ve İsviçre’de suç işleyen yabancıların otomatikman sınır dışı

edileceğini ve buna benzer ayrımcı uygulamaların gelişmiş ülkelerde

yaygınlaşmaya başladığını ifade etmiştir. Komiser Yardımcısı yabancılara karşı

ayrımcılık yapan ülkelerin utanç duyması gerektiğini vurgulayarak,

BMİHYK’nin Brüksel’de de ofis açarak bu tür sorunları daha yakından takip

etmeyi amaçladığını, ayrıca Fransa’yı da kınadıklarını belirtmiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

137

IX. DEĞERLENDİRME VE SONUÇ

İsviçre’ye gerçekleştirilen ziyarette İnsan Haklarını İnceleme Komisyonunu

temsil eden bir Alt Komisyonun referandumlar, entegrasyon, yabancıların

sorunları, Türk toplumunun yaşadığı sıkıntılar konularında görüş alış

verişlerinde bulunmuş ve bazı ceza infaz kurumlarını ziyaret etmiştir. İsviçre’de

yapılan referandumlara ilişkin duruşu “insan haklarını sınırlayan

düzenlemelerin referanduma sunulmaması gerektiği” ve “insan hakları kişilerin

doğuştan sahip oldukları, kimsenin kimseye vermediği, dolayısıyla başkalarının

da kısıtlayamayacağı haklar” olduğunu belirten Heyetimiz, İsviçre’de minare

yapılmasının yasaklanmasına ve suç işleyen yabancıların sınır dışı edilmesine

dair referandumların yabancı düşmanlığını körüklediği ve hemen her milletten

yabancı insanların yaşadığı İsviçre’nin imajını zedelediği kanaatindedir.

Yapılan görüşmelerde İsviçreli yetkililer ve Türk toplumu temsilcileri

referandumlardan çıkan sonuçların üzüntü verici olduğunu ifade etmişlerdir.

Gerek parlamenterler gerek federal yetkililer referandumlardan çıkan

sonuçlardan üzüntü duysalar da İsviçre Anayasası’na göre halk girişimleriyle

gerçekleştirilen referandumları uluslararası yükümlülükler haricinde

engellemenin mümkün olmadığını, halkın tercihlerine saygılı olmak gerektiği

görüşünde birleşmişlerdir. Ancak, halk iradesinin yansıtılmasının doğrudan

aracı olan referandumlar, politik hedeflerini gerçekleştirmek isteyenlerin aracı

haline de dönüşebilmektedir. Nitekim minare yapımına ve yabancıların sınır dışı

edilmesine ilişkin referandumların propaganda süreci halkın daha doğru tercihte

bulunmasını sağlayacak, açıklayıcı ve bilgilendirici bir süreçten ziyade,

Müslümanları ve yabancıları rencide eden bir süreç olmuştur ve yabancı

düşmanlığı körüklenerek sonuca ulaşılmıştır. Öyle görünüyor ki, İsviçre’de

yabancıların ve farklı dinden olanların haklarını kısıtlayıcı referandumlar İsviçre

Halk Partisi’nin korkulara hitap eden yanlış politikalarının uzantılarıdır. Bu

yüzden İsviçre temel hak ve özgürlükleri zedeleyici referandumları

engellemenin bir yolunu bulmalıdır.

İsviçre gibi çok sayıda yabancının bulunduğu ülkelerde, yabancıların

kimliklerini kaybedeceği, yerli toplumların da yabancıların topluma hakim

olacağı korkuları nedeniyle, yerli toplumla yabancı toplum arasında uyum

sorunu olabilir. Bu korkuları gidermenin yolu toplumların birbirlerini

anlamaları ve tanımalarını sağlayacak entegrasyonu sağlamaktır. Bu noktada

entegrasyonun hem yerli toplumun yabancılara hem de yabancıların yerli

topluma uyum sağlaması olarak iki boyutlu olduğu görülür. Avrupa’da

Türklerin yoğun olarak yaşadığı ülkelere bakıldığında entegrasyonun başlıca

sorunlardan biri olduğu görülmektedir. Fakat entegrasyon konusunda hemen

tüm sorumluluk genelde yabancılara yüklenerek, yabancıların dil öğrenemediği

ve yaşadığı topluma uyum sağlayamadığı belirtilmektedir. Entegrasyon

konusunda yabancıların suçlanabilmesi için yerli toplumların üzerine düşen

sorumluluğu getirmiş olması gerekir. Her ne kadar İsviçre’de çok kültürlü çok

dilli ve çok milletli yapının avantajı sayesinde Türk toplumunda ciddi

Faaliyet Raporu 2011

138

entegrasyon sorunu görülmese de, İsviçre’de istihdam, eğitim, sağlık hizmetleri

ve topluma yönelik mal ve hizmetlerin sağlanmasında yabancılara karşı

ayrımcılık yapılması, aslında yerli toplumun yabancılara tam olarak uyum

sağlayamadığını da göstermektedir. Bu noktada İsviçre’de ayrımcılığın ortadan

kaldırılmasını sağlayacak projeler hayat geçirilmelidir.

İsviçre’de bulunan Türk toplumunun en önemli sorunu Türkçe eğitimi

konusunda yaşanan kurumsal aksaklıklardır. Bu aksaklıklar hem İsviçre’den

hem de Türkiye’den kaynaklanmaktadır. İsviçre açısından problem ülke çapında

Türkçe eğitimi konusunda tek bir rejimin olmamasıdır. Bu konuda İsviçreli

makamların Türk toplumunun anadil eğitimini federal düzeyde çözümlemeleri

gerekmektedir. Türkiye açısından sorun Türkiye’nin İsviçre’de bir milli eğitim

müşavirinin olmamasıdır. Yirmi altı kantondan oluşan İsviçre’de her kantonun

ayrı düzenlemeleri bulunmaktadır ve vatandaşlarımızın eğitime ilişkin

ihtiyaçlarını organize edecek eğitim konusunda uzman bir kişinin

görevlendirilmesi gerekmektedir.

İsviçre’de ziyaret edilen her üç ceza infaz kurumu da fiziki ve yaşam

koşulları açısından iyi durumdadır ve ceza infaz kurumlarında görüşülen

yurttaşlarımızın idarenin tutum ve davranışları ile koşullar hakkında şikayetleri

bulunmamaktadır. Ancak cezası infaz edilen ancak tedavi edilmesi gereken bir

hükümlümün tedavisinin, sağlık kuruluşlarınca kabul edilmediği için, bir ceza

infaz kurumunda gerçekleştirilmesi insan haklarına aykırıdır. Uluslararası

belgelerde belirtilen hasta haklarına göre, hastalar tedavi olacakları kuruluşu

seçme özgürlüğüne sahiptir. Dünya Sağlık Örgütü ve Avrupa Konseyi kaynaklı

uluslararası doküman ve tebliğlere bağlı olarak belirlenen 14 temel hasta

hakkından olan sağlık hizmetlerinden yararlanma hakkına göre; “Her birey

sağlık ihtiyaçlarının karşılanması için sağlık hizmetlerinden yararlanma hakkına

sahiptir. Sağlık hizmetleri herkese eşit olarak verilmeli ve hastalığın türü,

zamanı, ikamet yeri veya mali kaynaklar konusunda ayrım yapılmamalıdır.”

Dünya Tabipler Birliğinin Lizbon, Bali ve Santiago Bildirgeleri’ne göre de

“herkese, ayrımcılık yapılmadan, tedavi hakkı verilmelidir ve hastalar, sağlık

sisteminin işleyişi ile uyumlu olarak, hekimlerini veya diğer sağlık personelini

ve sağlık kurumlarını seçme ve değiştirme hakkına sahiptir.” Bir hastanın sağlık

kuruluşları arasında bile seçme özgürlüğü varken, İsviçre’de cezası infaz

edilmiş bir kişinin sağlık kuruluşlarınca reddedilmesi insan haklarına uygun

değildir.
Son olarak, Türkiye’de insan hakları alanında meydana gelen gelişmeler

ülkeler hakkında raporlar hazırlayarak dünyada insan hakları ile ilgili
gelişmeleri takip eden Birleşmiş Milletler Yüksek Komiserliğinin de dikkatini
çekmiştir. Komiser Yardımcısı ile görüşmede Türkiye’de son yıllarda insan
haklarına ilişkin mevzuat değişiklikleri, gelecekte yapılması öngörülen
düzenlemeler ve Türkiye’de insan haklarının genel durumu üzerinde
durulmuştur. Türkiye’nin insan hakları alanındaki hızlı ilerlemesinin
uluslararası toplum tarafından da gözlendiği ve uluslararası alanda ülkemizin
saygın bir ülke konumunda olduğu görülmüştür.

TBMM İnsan Haklarını İnceleme Komisyonu

139

EK-8

EGE ORDU KOMUTANLIĞI BİRİNCİ SINIF ASKERİ CEZA VE

TUTUKEVİ (ŞİRİNYER) İNCELEME RAPORU

I. BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Dönem 4’üncü

Yasama Yılı, 14 Ocak 2010 tarihli 35’inci toplantısında, Askeri Ceza İnfaz

Kurumlarında incelemelerde bulunmak amacıyla Komisyon Başkanı ve Mersin

Milletvekili Prof. Dr. Mehmet Zafer Üskül, Çorum Milletvekili Murat Yıldırım,

Konya Milletvekili Kerim Özkul, Yozgat Milletvekili Mehmet Ekici ve Sivas

Milletvekili Malik Ecder Özdemir’den oluşan bir Alt Komisyon kurulmasını

kararlaştırmıştır.

Alt Komisyon, Mersin Milletvekili Prof. Dr. Mehmet Zafer Üskül’ün Alt

Komisyon Başkanı olmasına karar vererek çalışmalarına başlamış ve

07.01.2011 tarihinde Ege Ordu Komutanlığı Birinci Sınıf Askeri Ceza ve

Tutukevinde (Şirinyer) incelemelerde bulunmuştur.

Komisyona Mülkiye Başmüfettişi Mehmet Firik, Adalet Müfettişi Mecit

Gürsoy ile Komisyon Uzmanı Bali Emrah Biçer eşlik etmiştir.

II. BAŞVURUCU

TBMM İnsan Haklarını İnceleme Komisyonu, Askeri Ceza İnfaz

Kurumlarıyla ilgili olarak herhangi bir başvuruyu beklemeden resen bu

kurumlarda inceleme kararı almıştır.

III. İNCELEMENİN AMACI

Bu incelemenin amacı; hükümlü ve tutukluların maddi ve manevi

dokunulmazlığının ihlal edilip edilmediği, ceza infaz kurumundaki yaşam

koşulları, sağlık hizmetleri başta olmak üzere hükümlü ve tutukluların infaz

kurumu ile ilgili şikâyetleri hakkında görüşme ve gözlemlerde bulunarak varsa

sorunları tespit etmek, uygulayıcılarda insan haklarına uygun hareket etme

konusunda duyarlılık oluşturmak ve bu duyarlılığın devamını sağlamak ile hak

ihlallerinin yaşanmaması için nelerin yapılması gerektiğini belirlemek ve

alınması gereken tedbirleri ortaya koymaktır.

IV. İNCELEME KONUSU

Ege Ordu Komutanlığı Birinci Sınıf Askeri Cezaevi ve Tutukevinde

(Şirinyer) bulunan tutuklu ve hükümlülerin yaşam koşulları, infaz kurumunun

fiziki şartları ile yetkili ve görevlilerin kurumda bulunan tutuklu ve hükümlülere

karşı tutum ve davranışları bu incelemenin konusunu oluşturmaktadır.

V. İNCELEMEDE UYGULANAN YÖNTEM

Alt Komisyon, incelemesinde; Ceza İnfaz Kurumu Müdürü ve diğer

yöneticiler ile görüşmeler yaparak bilgi almış, Kurumun fiziki ve yaşam

koşullarına ilişkin gözlem yapmak üzere yerinde incelemede bulunmuş, rastgele

Faaliyet Raporu 2011

140

seçtiği bazı koğuşlara girerek, Kurum personeli dışarı çıkarılmış, hükümlü ve

tutuklularla görevliler olmadan görüşülmüştür.

VI. İNCELEMELER

Genel bilgiler

 Ege Ordu Komutanlığı Birinci Sınıf Askeri Ceza ve Tutukevi, Askeri

Ceza Kanunu ve Askeri Ceza ve Tutukevlerinin Yönetimine ve Cezaların

İnfazına Dair Yönetmelik’e dayanılarak, 300 kişiye kadar tutuklu ve

hükümlünün barınma, emniyet, iaşe ve muhafazasını sağlamak ve rehabilite

edici tedbirleri almak amacıyla kurulmuştur.

 Askeri ceza ve tutukevinde askeri veya adli mahkeme tarafından

hakkında tutuklama kararı çıkartılmış veya hüküm verilmiş, asker kişiler ve

askere alındıktan sonra işledikleri suçlardan dolayı bir yıl veya daha az süreli

hürriyeti bağlayıcı ceza alan erbaş ve erler bulunmaktadır.

 07.01.2011 tarihi itibariyle Kurumda, 60’ı tutuklu, 19’u hükümlü olmak

üzere 79 kişi bulunmaktadır. Bu kişilerden 17’si birden fazla cezaevine

girmiştir.

 79 tutuklu ve hükümlünün suç nevileri :

- Firar – izin tecavüzü : 45

- Gasp, yağma, hırsızlık : 12

- Adam öldürme : 10

- Uyuşturucu : 4

- Siyasi suç : 1

- Cinsel taciz : 4

- Hürriyeti tahdit : 1

- Üste fiili taarruz : 2

şeklindedir.

Kurumda kapasiteleri 2 ilâ 24 kişi arasında değişen 15 farklı koğuş

bulunmaktadır. 3’ü sivil, 15’i er ve erbaş olmak üzere toplam 18 gardiyan görev

yapmaktadır.

 İaşe bedeli kişi başına 9,65 TL’dir.

 Güneş enerjisi sistemi sayesinde, yaz aylarında 24 saat, kış aylarında ise

05.30-06.30 ve 20.00-21.00 saatleri arasında olmak üzere günde iki saat sıcak

su verilmektedir.

 Tüm tutuklu ve hükümlüler, günde bir defa, en az bir 1,5 saat

havalandırmaya çıkartılmakta, kültür-fizik, basketbol, voleybol ve masa tenisi

oynayarak spor yapma imkanları sağlanmaktadır.

 Rahatsız olduğunu bildirenler sabah vizitesinde kurum doktoru

tarafından muayene edilmektedir. Kendisine ilaç yazılan tutuklu/hükümlülerin

ilaçları günlük dozlar halinde hazırlanmakta ve sağlık personeli tarafından öğün

olarak dağıtılmaktadır. Mesai sonrasında, acil müdahale gereken durumlar ve

ileri tetkik gereken hastalar 600 Yataklı İzmir Asker Hastanesine sevk

edilmektedir. Her tutuklu/hükümlü Rehberlik ve Danışma Merkezinde görevli

TBMM İnsan Haklarını İnceleme Komisyonu

141

uzman personel ile görüşebilmekte, gerekli görülenler buradan hastaneye sevk

edilmektedir.

 Özel yaşam alanları dışındaki alanlar 28 adet kamera ile izlenmektedir.

 Koğuşlara diyafon sistemi kurulmak suretiyle, gardiyanlar tek merkezde

toplanarak tutuklu ve hükümlüler ile teması en aza indirilip oluşabilecek

yasadışı ilişkilerin önüne geçilmeye çalışılmıştır.

 Belediye tarafından verilen televizyon yayınları ve Lig TV aracılığıyla

maçları izleme imkanı bulunmaktadır. Televizyon gece 00.00’a kadar

izlenebilmektedir.

 Tutuklu/hükümlüler içtima, yemek alımı gibi belirli faaliyetler haricinde

koğuş içerisinde spor ayakkabısı ve terlik giyebilmekte, kullanımlarına verilen

plastik dolaplarda çay, şeker gibi gıda maddelerini bulundurabilmektedir.

 İsteyen için, el sanatları ve beceri kursu, bağlama kursu, folklor kursu,

okuma-yazma kursu düzenlenmektedir.

Kurumda Yapılan Gözlemler ve Hükümlü ve Tutuklularla Görüşmeler

a- Fiziki Ortam İle İlgili Gözlemler

Komisyonca, koğuşlar, açık ve kapalı görüş alanları, kütüphane, sınıflar,

sağlık birimi, havalandırma gibi mekanlar incelenmiştir. Yapılan incelemede,

fiziki alanların temiz olduğu, her koğuşa ait havalandırma bulunmayıp

havalandırmanın ortak olarak kullanıldığı, tutuklu/hükümlülerin folklor gibi

çalışmalarını bu alanda yaptıkları gözlenmiştir.

Koğuşlar yatakhane ve yaşam alanı olmak üzere iki bölümden oluşmakta,

yatakhane bölümünde ranza ya da normal yataklar ve kişisel dolaplar

bulunmaktadır. Yaşam alanında ortak olarak kullanılan plastik dolaplarda çay,

şeker, bardak gibi günlük ihtiyaçların karşılanmasına yönelik malzemelerin

bulunduğu, her koğuşta televizyon, su ısıtıcısı gibi aletlerin kullanıldığı,

masalarda çok sayıda gazete ve kitabın olduğu görülmüştür.

Disiplin hücrelerinin incelenmesinde; tek kişilik olan hücrelerin boş olduğu

gözlenmiştir. Kurum idaresinden alınan bilgide, hücrelerinin bir yıldır

kullanılmadığı, yapılan mevzuat değişikliği sonrasında mevcut hücre olarak

kullanılan alanların yeterli hacimde olmamasından dolayı hücrelerin

kullanılmayarak, bir koğuşun disiplin koğuşu haline getirildiği, hücrelerin

genişletilmesi için ödenek talep edildiği, ödeneğin gelmesiyle birlikte

genişletme çalışmalarına başlanacağı ifade edilmiştir. İdare tarafından belirtilen

hücrelerin kullanılıp kullanılmadığı tutuklu/hükümlülere de sorulmuş,

kullanılmadığı bilgisi alınmıştır.

b- Hükümlü ve Tutuklularla Görüşmeler

Kurumun gezilmesi esnasında, rastgele seçilen iki er ve erbaş koğuşu ile

subay koğuşuna girilmiş, kurum görevlileri dışarıya çıkarılarak

tutuklu/hükümlülerle görüşülmüştür.

Faaliyet Raporu 2011

142

Her iki er ve erbaş koğuşunda da, tutuklu/hükümlülerin ilk başta tedirgin

oldukları, konuşmanın ilerlemesiyle rahatladıkları gözlenmiştir. Bir koğuşta 18,

diğerinde 10 tutuklu/hükümlü bulunmaktadır.

Komisyonunun ziyaretini ne zaman haber aldıkları sorulduğunda, bir gün

öncesinden haber verildiği, temizlik yapıldığı ve bazı yerlerin boyandığı

belirtilmiştir. Masalarda çok sayıda kitap ve gazetenin bulunması Komisyon

üyelerinin dikkatini çekmiş, gazetelerin kantinden alındığı, diledikleri zaman

kütüphaneden kitap alabildikleri ifade edilmiştir.

Haklarını kullanmada herhangi bir sıkıntıları olmadığını ifade eden

tutuklu/hükümlüler, 06.30’da kalktıklarını, gece 00.00’a kadar televizyon

izleyebildiklerini, yat sayımının 20.00 ya da 21.00 saatlerinde alındığını dile

getirmişlerdir. Gündüz saatlerinde yatakhaneye girip giremedikleri sorusu

üzerine, yatakhaneye girebildiklerini ancak, yatağa yatmalarının, uyumalarının

ya da oturmalarının yasak olduğunu belirtmişlerdir.

İdarenin ve gardiyanların tutuklu ve hükümlülere karşı kötü muamelesi,

onur kırıcı davranışlarının olmadığı ifade edilmiştir.

Tek tip kıyafetten yakınan er ve erbaş tutuklu/hükümlüler, hastaneye ya da

mahkemeye götürülürken sivil kıyafetlerini giydiklerini, ziyaretçilerle

görüşmeye de sivil kıyafetle çıkmak istediklerini ifade etmişlerdir. Görüşülen

bir er, ailesinin kendisini bu kıyafetle görmesini istemediği için onları ziyarete

çağırmadığını belirtmiştir.

Subay koğuşunda kalan iki tutuklu/hükümlü ile yapılan görüşmede Kurum

idaresinden bir şikâyetleri olmadığı belirtilmiştir.

VII. TAHLİL, DEĞERLENDİRME VE SONUÇ

Ülkemizde tutuklu ve hükümlülerin cezalarının infazı, onların ıslahı ve

yeniden topluma kazandırılmaları amaçlıdır. Uygulanacak yöntemler de bu

amaca hizmet eder nitelikte olmalıdır.

Bu bağlamda daha önceki denetimlerde de benzerlerine rastlanılan bazı

uygulamalar bu kurumda da dikkat çekmiştir.

Bunlardan ilki, tutuklu ve hükümlülerin belirli saatlerde yatakhanelere

girerek uyumalarının yasak olmasıdır. Askeri Ceza ve Tutukevlerinin

Yönetimine ve Cezaların İnfazına Dair Yönetmelik’in 54’üncü maddesinin (a)

bendinde “Sabah kalkma vaktinden yatma saatine kadar yatakhaneye girmeleri

veya yataklarda yatmaları yasaktır.” hükmü bulunmaktadır. Bu hükmün

belirtilen yasal bir dayanağının bulunmaması yanında tutuklu ve hükümlülerin

rehabilitesine ne anlamda katkı yaptığı da tartışmalıdır. Benzer uygulama erbaş-

erlerin tek tip kıyafet giymesi zorunluluğu için de geçerlidir. Bu uygulamanın

da kişileri rencide eden bir yanı bulunmaktadır ve ceza infazının hangi amacına

hizmet ettiği belirsizdir.

1. Askeri Ceza ve Tutukevlerinin Yönetimine ve Cezaların İnfazına Dair

Yönetmelik’in 54’üncü maddesinin (a) bendinde, tutuklu ve hükümlülerin,

“Sabah kalkma vaktinden yatma saatine kadar yatakhaneye girmeleri veya

TBMM İnsan Haklarını İnceleme Komisyonu

143

yataklarda yatmaları yasaktır.” Hükmü kaldırılarak bu tür uygulamalara son

verilmesi tutuklu ve hükümlülerin ıslahına olumlu katkı sağlayacaktır.

2. Askeri Ceza ve Tutukevleri Yönetimine ve Cezaların İnfazına Dair

Yönetmelik’in 56’ncı maddesi uyarınca, ceza infaz kurumunda subay, astsubay,

uzman erbaş ve sivil memurlar kendi sivil kıyafetlerini, erbaş ve erler ise Türk

Silahlı Kuvvetleri İç Hizmet Yönetmeliği’nde belirlenen şekilde tek tip kıyafet

giymektedir. Hükümlü ve tutuklular açısından tek tip kıyafet uygulaması ceza

infaz kurumunda rahatsızlık verici olduğu gibi, özellikle ziyaretçileri ile

görüşmelerinde bu kıyafetleri giymek zorunda olmaları tutuklu ve hükümlüleri

rencide edici niteliktedir.

3. Ege Ordu Komutanlığı 1’inci Sınıf Askeri Ceza ve Tutukevinde,

düzenlenen ve düzenlenecek olan meslek edindirme kursları memnuniyetle

karşılanmıştır. Hükümlünün ıslah edilerek yeniden sosyalleştirilip üretken bir

birey olarak yeniden topluma kazandırılması son derece önemlidir.

4. Bu rapor sadece incelemede bulunulan kuruma ait değerlendirme ve

görüşlerden oluşmaktadır. Alt Komisyonumuz inceleme konusu ile ilgili olarak,

genel bir inceleme raporu düzenleyecektir.

Faaliyet Raporu 2011

144

EK-9

İZMİR 1 VE 2 NO’LU F TİPİ YÜKSEK GÜVENLİKLİ KAPALI

CEZA İNFAZ KURUMLARI İLE İZMİR-BUCA KAPALI CEZA İNFAZ

KURUMU İNCELEME RAPORU

I. BAŞLANGIÇ

İnsan Haklarını İnceleme Komisyonunun 21 Ekim 2010 tarihli 42.

toplantısında aldığı karar doğrultusunda, “Ceza ve Tutukevlerindeki Fiziki

Şartların ve Kurum Yöneticilerinin Tutum ve Davranışları İle Mevzuattan

Kaynaklanan İnsan Hakları İhlallerinin İncelenmesi” amacıyla Çorum

Milletvekili ve Alt Komisyon Başkanı Murat Yıldırım, Kahramanmaraş

Milletvekili Fatih Arıkan, Denizli Milletvekili Mithat Ekici, Sivas Milletvekili

Malik Ecder Özdemir ve Yozgat Milletvekili Mehmet Ekici’den oluşan alt

komisyon kurulmuştur.

Alt Komisyon 07 Ocak 2011 tarihinde İzmir’de bulunan 1 ve 2 No’lu F Tipi

Yüksek Güvenlikli Kapalı Ceza İnfaz Kurumları ile Buca Kapalı Ceza İnfaz

Kurumunda incelemelerde bulunmuştur. Alt Komisyonun incelemelerinde,

Adalet Müfettişi Mecit Gürsoy ile Yasama Uzmanı B. Emrah Biçer görev

yapmıştır.

II. BAŞVURUCU

23’üncü Yasama Döneminde, 2009 Ocak ayından 28 Aralık 2010 tarihine

kadar İzmir’de bulunan ceza infaz kurumlarından toplam 38 başvuru

yapılmıştır. Bu başvuruların 31 tanesi il merkezinde bulunan infaz

kurumlarından, 7’si ilçelerde bulunan infaz kurumlarından yapılmıştır.

Başvuruların konularına göre dağılımı şu şekildedir:

 Temyiz aşamasının uzun sürmesinden şikayet: 3

 İşkence iddiası: 1
1

 Adil yargılanmama iddiası: 14

 Avukat talebi: 1

 İnfaz kurumunun koşulları, uygulama ve işlemlerden şikayet: 13

 Cezaevinde kötü muamele iddiası: 1

 Af talebi: 1

 Nakil talebi: 1

 Protesto: 1

 Sağlık Sorunları: 2

III. İNCELEMENİN AMACI

İncelemenin amacı, infaz kurumlarında zaman zaman meydana geldiği ileri

sürülen kötü muamelelerin ortadan kaldırılmasını sağlamaya yönelik

çalışmalarda bulunmak ile gerek fiziki koşulların insani yaşam koşullarına

1
 Bu başvuru infaz kurumunda değil, tutuklanma öncesi emniyette işkence yapıldığı

iddiasıdır. Bununla ilgili işlemler ayrıca yürütülmüştür.

TBMM İnsan Haklarını İnceleme Komisyonu

145

uygun olup olmadığını incelemek, gerekse Komisyonun görev alanına giren

diğer insan hakları sorunlarına ilişkin değerlendirmeler yapmaktır.

Tutuklu/hükümlülerle birlikte infaz kurumu personelinin sorunları da

incelemeler vesilesiyle milletvekilleri tarafından yerinde görülmektedir.

IV. İNCELEMEDE UYGULANAN METOT

Alt Komisyon incelemeler esnasında, Cumhuriyet Başsavcı Vekili, infaz

kurumlarından sorumlu Cumhuriyet Savcısı ve kurum yöneticilerinden bilgi

almış, ardından kurumların fiziki koşulları incelenmiş, inceleme esnasında

rastgele seçilen koğuşlarda tutuklu/hükümlülerle kurum personelinin olmadığı

bir ortamda görüşülmüştür.

V. BUCA KAPALI CEZA İNFAZ KURUMU

1. Kurum Yöneticileriyle Yapılan Görüşme ve Gözlemler

Ülkemizdeki en eski infaz kurumlarından birisi olan Buca Kapalı Ceza İnfaz

Kurumu 1959 yılında hizmete girmiştir.

Kapasitesi 1300 kişi olan kurumda, 7 Ocak 2011 tarihi itibariyle 2041

tutuklu/hükümlü bulunmaktadır. Kapasitesinin çok üzerinde tutuklu/hükümlü

bulunan kuruma son bir yılda 17951 kişi giriş çıkış yapmıştır. Günde ortalama

üç yüz kişi adliyeye duruşmaya götürülmektedir.

İki ayrı bloktan oluşan kurumda 36 koğuş bulunmakta ve 453 personel

görev yapmaktadır.

50 yıldan fazla bir süredir hizmet verdiğinden dolayı kullanılabilirliğini

kaybeden kuruma tadilat yapılamamaktadır.

Yeni Şakran beldesinde inşaatı devam eden ceza infaz kurumu kampüsünün

Temmuz ayında hizmete girmesiyle mevcut kurum kapatılacaktır.

Eski bir bina olması nedeniyle, kurumda merkezi ısıtma sistemi

bulunmamaktadır. Koğuşlar sobayla ısıtılmaya çalışılmakta ancak yetersiz

kalmaktadır.

Aşırı kalabalıktan dolayı ranzalar üç kata dönüştürülmüş ranzalar koğuşları

tamamen kaplamıştır.

2. Tutuklu/Hükümlülerle Yapılan Görüşmeler

İnceleme esnasında bir kadın koğuşu ile iki erkek koğuşunda görüşme

yapılmıştır. Görüşmelerde tutuklu ve hükümlüler özetle;

-Kantinden talep ettikleri bazı ürünlerin bulunamadığı ve fiyatların yüksek

olduğu,

-Kullanılan elektrikli aletlerin ve tüplerin parasının kendileri tarafından

ödendiği, ailelerin maddi sıkıntılar nedeniyle yeterince destek olamadıkları için

ihtiyaçların karşılanmakta zorlanıldığı,

-İdareden ve infaz koruma memurlarından memnun oldukları, doktordan bir

şikayetleri olmadığı, istedikleri zaman doktora çıkabildikleri,

-Doktorun mesai saatleri içinde çalıştığı, mesaiden sonra acil durumlarda

doktor çağırıldığı, ancak bunun ve hastaneye gidecek askerlerin hazırlanmasının

Faaliyet Raporu 2011

146

zaman aldığı, bu nedenle mesai saatleri dışında da acil durumlara müdahale

etmek için doktor bulunması gerektiği,

-Yemeklerden şikayetleri olmadığı,

-Sıcak suyun sadece alt katlara geldiği, üst kata ulaşmadığı, kovalarla üst

kata su taşıdıkları, yıkanamadıkları, yemek yenilen alt katta çok sayıda fare

bulunduğu ifade edilmiştir.

Ayrıca ziyaret edilen kadın koğuşunda iki yabancı uyruklu bulunmaktadır.

Bulgar vatandaşı olan ve üç senedir tutuklu bulunmalarına ve kendi ülke

konsolosluğuna defalarca dilekçe yazmalarına ve idarenin de girişimde

bulunmasına rağmen hiç kimsenin ilgilenmediğinden ve bir sonuç

alamadıklarından yakınmışlardır.

Erkek koğuşu da aşırı kalabalık durumdadır. Zaman zaman jandarma

tarafından mahkemeye gidip gelirken kötü muamelede bulunulduğu iddia

edilmiştir.

Bir diğer erkek koğuşunda, adil yargılanmadıkları, yargılamanın uzun

sürmesi nedeniyle açık infaz kurumuna geçemedikleri, idareden şikayetlerinin

olmadığı, ailelerin kendilerine para gönderirken maddi açıdan zorlandığı,

yemeklerin iyi olduğu, kötü muamele şikayetlerinin olmadığı, kalabalıktan

dolayı spor vs. yapılamadığı belirtilmiştir.

VI. İZMİR 1 NO’LU F TİPİ YÜKSEK GÜVENLİKLİ KAPALI CEZA

İNFAZ KURUMU

1. Kurum Yöneticileriyle Yapılan Görüşmeler ve Gözlemler

103’ü üç kişilik, 59’u tek kişilik olmak üzere 162 odadan oluşan kurumda,

üç kişilik odalar iki katlı olup, üst katta yatakhane, alt katta banyo, tuvalet,

mutfak ve dolapların yer aldığı ortak yaşam alanı bulunmaktadır.

Kurumda, 237 personel görev yapmaktadır.

Tutuklu/hükümlüler haftada 1 saat kapalı görüş, her ayın ilk haftası yine 1

saat açık görüş yapma hakkına sahiptir. Resmi ve dinî bayramlarda da açık

görüş hakkı bulunmaktadır. Tutuklu/hükümlüler her hafta, belirlenen gün ve

saatlerde 10 dakika telefon görüşmesi yapabilmektedir.

Tutuklu/hükümlülerin eğitim durumlarına göre, Milli Eğitim Müdürlüğü

tarafından resim, bilgisayar, İngilizce, okuma-yazma kursları düzenlenmekte,

tutuklu/hükümlüler açık ilköğretim okulu, açık lise ya da açık öğretim

fakültesinde okumaları için teşvik edilmektedir. Ayrıca, Milli Eğitim, Halk

Eğitim Müdürlükleri ve Türkiye İş Kurumu ile işbirliği yapılarak, meslek

edindirme kursları düzenlenmektedir.

Tutuklu/hükümlüler kırk televizyon kanalını izleyebilmekte, ayrıca merkezi

yayın sistemi sayesinde, vizyondaki filmler, tiyatrolar, belgeseller gibi çeşitli

yayınları izleyebilmektedir.

Ortak sohbet süresi 6 ila 9 saat arasında uygulanmaktadır.

Kurumda odalar dışında kalan ortak alanlar kamera sistemiyle takip

edilmektedir.

TBMM İnsan Haklarını İnceleme Komisyonu

147

Kurum idaresi ile yapılan görüşmenin ardından, iş atölyeleri, mutfak, spor

salonu, kütüphane, dershane, açık ve kapalı görüş alanları, ortak sohbet alanları,

bilgisayar sınıfı, kantin gibi fiziki mekanlar incelenmiş, çalışmakta ya da ders

görmekte olan tutuklu/hükümlülerle görüşülmüştür. Fiziki mekanların son

derece iyi olması, kursların çeşitliliği heyetimiz tarafından memnuniyetle

karşılanmıştır.

Kurum idaresince, Kalite Derneği ile ortaklaşa çalışma yürütüldüğü

belirtilmiş, bu çalışmaların kurumdaki olumlu yansımaları da heyet tarafından

müşahede edilmiştir.

2. Tutuklu/Hükümlülerle Yapılan Görüşmeler

Heyet ilk olarak, ortak sohbet gerçekleştiren bir grup tutuklu/hükümlü ile

görüşmüştür. Sohbete çıkan tutuklu/hükümlülerin ayaklarında ayakkabılarının

olmaması dikkat çekmiştir. Nedeni sorulduğunda, ortak sohbete çıkarlarken

üstlerinin iki defa arandığı, arama esnasında ayakkabılarının da çıkarıldığı,

aramanın zaten el cihazıyla yapıldığı, aynı zamanda ayakkabılarının

aranmasının yasal olmadığı, bu aramanın taciz amaçlı yapıldığı belirtilmiştir.

Konu kurum idaresine iletildiğinde, daha önce Ankara Sincan F Tipi Kapalı

Cezaevinde bir tutuklu/hükümlünün çay kaşığının kenarlarını keskinleştirerek

bıçak haline getirdiği, bunu ayakkabısının içine saklayarak ortak sohbete çıktığı

esnada bir başka tutuklu/hükümlünün boğazını keserek öldürdüğü, bu gibi

olayların önüne geçmek amacıyla ayakkabıların da arandığı, bu duruma tepki

gösteren bir grup tutuklu/hükümlünün, aramayı protesto etmek amacıyla ortak

sohbete ayakkabısız çıktıkları, arama sonrasında ayakkabılarını giymelerine bir

engel bulunmamasına karşın bu şekilde hareket ettikleri ifade edilmiştir.

Yaşanan diğer bir sorun telefon görüşmeleridir. Telefonla görüşmek

istedikleri zaman, telefonu açtıklarında önce kendi isimlerini ve aradıkları

numarayı, ardından karşı tarafın kendi ismini ve telefon numarasını yüksek

sesle söylemelerinin istendiği, aradıkları kişinin isminin ve telefon numarasının

zaten idarede kayıtlı olduğu, idareye bildirdikleri numara ve kişiler dışında

kimseyi aramalarının mümkün olmadığı, bu şekilde hareket edilerek kendilerine

psikolojik baskı uygulanmak istendiği, bu nedenle sekiz aydır telefon görüşmesi

yapmadıkları dile getirilmiştir.

Bir tutuklu/hükümlü 3 Kasım 2008 tarihinde jandarma tarafından hastaneye

götürülürken dövüldüğünü, jandarma hakkında suç duyurusunda bulunmasına

rağmen yeterli soruşturma yapılmadığını, aksine kendisinin asılsız iddialarda

bulunduğu gerekçesiyle 7,5 ay ceza aldığını iddia etmiştir.

Bir diğer şikayet konusu, bazı koğuşların özellikle kış aylarında aşırı nemli

olduğu, alt katlarda zaman zaman su biriktiği, bu durumun tutuklu/hükümlülerin

hastalanmasına neden olduğu hususu olmuştur.

Faaliyet Raporu 2011

148

VI. İZMİR 2 NO’LU F TİPİ YÜKSEK GÜVENLİKLİ KAPALI CEZA

İNFAZ KURUMU

1. Kurum Yöneticileriyle Yapılan Görüşmeler ve Gözlemler

368 kişilik kapasitesi bulunan kurumda 7 Ocak 2011 tarihi itibariyle 291

tutuklu/hükümlü bulunmaktadır.

Kurumda 103 adet üç kişilik, 61 adet tek kişilik oda bulunmaktadır. Üç

kişilik odalar alt katı yaşam alanı, üst katı yatakhane olmak üzere 50 metrekare,

tek kişilik odalar tek katlı ve 10 metrekaredir. Üç kişilik odaların her birinin 50

metrekarelik ayrı havalandırması, tek kişilik odaların 2 ya da 3 odayla ortak 42

ila 50 metrekare arasında değişen büyüklükte havalandırmaları bulunmaktadır.

Kurum, Birleşmiş Milletler Minimum Cezaevi Kuralları ve Avrupa Konseyi

Bakanlar Komitesi Avrupa Cezaevleri Kurallarına uygun olarak inşa edilmiştir.

Ortak sohbet programı haftalık 7 saat olarak uygulanmaktadır.

Odalar dışında kalan ortak alanlar kamera sistemiyle izlenmektedir.

Halk Eğitim Merkezi, Milli Eğitim Müdürlüğü ve Türkiye İş Kurumu ile

ortak olarak meslek edindirme ve eğitim kursları (erkek berberliği, çinicilik,

karo-fayans döşemeciliği, boya-badana, bilgisayar, İngilizce, okuma-yazma vb.)

ile açık ilköğretim, açık lise ve açık öğretime devam eden tutuklu/hükümlüler

için destek kursları düzenlenmektedir. Açık ilköğretim okulunda 41, açık lisede

39, açık öğretim fakültesinde 28, örgün yükseköğretimde 15 tutuklu/hükümlü

öğrenim görmektedir. Örgün yükseköğretimde okuyan tutuklu/hükümlülerin

büyük bir kısmı Dokuz Eylül ve Ege Üniversitesinde öğrenim görmektedir. Bu

tutuklu/hükümlüler sınavlar için üniversiteye götürülmektedir.

Kurumda sağlık hizmetleri doktor, diş doktoru, psikolog, sosyal hizmet

uzmanı ve sağlık memuru tarafından verilmektedir. Kadın ve erkek hastaların

yararlanması için 8'er kişilik 2 adet yataklı revir bulunmaktadır

Tutuklu/hükümlüler, odalarında 24 saat 20 kanal uydu yayını

izleyebilmekte, ayrıca merkezi yayınla, Eğitim Servisi tarafından hazırlanan

aylık programlarla güncellenmiş vizyondaki filmleri ve belgeselleri günde iki

seans olarak izleyebilmektedirler.

Personel, tutuklu/hükümlülerin yemekleri Kurum tarafından hazırlanmakta;

ayrıca sağlık nedeniyle diyet yapan tutuklu/hükümlülere uygun yemek

hazırlanmaktadır.

2. Tutuklu/Hükümlülerle Yapılan Görüşmeler

Tutuklu/hükümlülerle yapılan görüşmede, kurum içinde ortak alanlarda atkı,

bere vs. takılmasına izin verilmediği, mektupların çıkmasına izin verilmediği,

oda değişimine izin verilmediği, yemek konusunda sıkıntı olduğu, aylık rutin

aramalar dışında keyfi aramalar yapıldığı, haftalık sohbet süresinin 6-7 saat

uygulandığı, ailelerin çok uzaktan ziyaretlerine gelmelerine karşın, ceza infaz

kurumu uygulamasını yeterince bilmedikleri için ziyaretlerine izin verilmediği,

bazı yayınların sakıncalı olduğu gerekçesiyle verilmediği ifade edilmiştir.

TBMM İnsan Haklarını İnceleme Komisyonu

149

 Tutuklu/hükümlülerin dile getirdikleri şikayetler kurum idaresine

iletilmiştir. Kurum idaresinden alınan bilgiye göre, telefon görüşmelerinin, 5275

Sayılı Ceza İnfaz Kanunu ve bu kanuna dayanılarak çıkartılan Ceza İnfaz

Kurumlarının Yönetimi İle Ceza ve Güvenlik Tedbirlerinin İnfaz Hakkında

Tüzüğe göre düzenlenmektedir.
2
 Aramalar da, aynı Kanun ve Tüzüğe göre

yapılmaktadır.
3

 Oda değişikliğine ilişkin olarak, makul ve insani ihtiyaçlardan

kaynaklanan oda değişikliği taleplerinin kabul edildiğini ancak, terör örgütünün

yönetim kadrosunu oluşturmaya, eğitim faaliyetlerini yürütmeye, örgütün oda

değişikliğini organize etmeye çalışmasına yönelik oda değişikliği taleplerinin

reddedildiği ifade edilmiştir. 2010 yılı Kasım ayı başlarında PKK terör örgütü

mensubu tutuklu/hükümlüler arasında yapılan iki haberleşme notu bulunduğu,

notlarda odasını değiştirmek isteyen ancak reddedilen bazı örgüt mensuplarına

kurum idarecileri hakkında suç duyurusunda bulunmaları talimatı verildiği,

yemeklerden böcek çıktığı, yemeklerin hijyenik olmadığı gibi asılsız iddialarla

suç duyurusunda bulunulmasının istendiği, bu şekilde kurum idarecileri ve

personelini yıpratmaya ve görevlerini yaptırmamaya yönelik talimatların yer

aldığı belirtilmiştir. Bunun üzerine bahse konu notlar alt komisyon üyelerine

gösterilmiştir. Notlarda “Heval firavun bu hafta görüşe çağırmadı. Adam tavır

almış gibi görünüyor. Madem tavır aldı, bizde ona göre onları biraz

yoralım….10’ar kişilik 4-5 grup hazırlayalım. Her grup hafta içi bir gün dilekçe

versin ve 1. Müdürle konuşmak istediğini yazsın. Çıkan her arkadaş hem

bireysel sorunu varsa dile getirsin hem de bizim belirleyeceğimiz konuları

2
5275 Sayılı Kanunun 66. Maddesinin 1. Fıkrası, “Kapalı ceza infaz kurumlarındaki

hükümlüler, tüzükte belirlenen esas ve usullere göre idarenin kontrolündeki ücretli

telefonlar ile görüşme yapabilirler. Telefon görüşmesi idarece dinlenir ve kayıt altına

alınır. Bu hak, tehlikeli hâlde bulunan ve örgüt mensubu hükümlüler bakımından

kısıtlanabilir.” şeklindedir. Ceza İnfaz Kurumlarının Yönetimi İle Ceza ve Güvenlik

Tedbirlerinin İnfaz Hakkında Tüzüğün 88. Maddesinin n bendi, ““Konuşma sırası gelen

hükümlünün kurum içindeki tehlikelilik durumu da dikkate alınarak gerekli güvenlik

önlemleri alınmak suretiyle telefon görüşmesi yapılacak yere getirilir. Hükümlü,

öncelikle konuşmasına kendi adını ve soyadını söyleyerek başlar. Görüştüğü karşıdaki

kişiye, adını, soyadını ve telefon numarasını tekrar etmesini isteyerek konuşmasına

devam eder. Bu işlemin yapılması zorunlu olup, konuşma bittikten sonra, telefon

görüşme istek formunun konuşmanın yapıldığına ilişkin bölümü doldurulur, konuşmayı

yapan hükümlü ve görevli memur tarafından imzalanır. Bu formdaki bilgiler, deftere

kaydedilmek üzere güvenlik ve gözetim servisine verilir,” şeklindedir.
3
 5275 Sayılı Kanunun 36. Maddesinin 1. fıkrası, “Kurumlarda, odalar ve

eklentilerinde, hükümlülerin üst ve eşyasında habersiz olarak her zaman arama

yapılabilir.” şeklindedir. Tüzüğün 46. Maddesinin 1. Fıkrası, “Kurumlarda, oda ve

eklentilerinde, hükümlünün üst ve eşyasında habersiz olarak her zaman arama

yapılabilir. Kurumun tamamında her ay bir kez mutlaka arama yapılır. Oda ve

eklentilerinde yapılacak aramalarda bir hükümlü hazır bulundurulur.” şeklindedir.

Faaliyet Raporu 2011

150

konuşurlar. Eğer müdür çağırmazsa ondan sonraki hafta müdür, hangi arkadaşı

çağırmamışsa suç duyurusunda bulunsun. Görüşmek istiyoruz çağırmıyor,

sorunlarımızla ilgilenmiyor, görevini kötüye kullanıyor vs…. Odası

değiştirilmeyen; Z, M, K, K hem kurum hem de sosyal servis hakkında suç

duyurusunda bulunsun. Z, M, K, K sosyal servisle görüşsün, biraz sert üstüne

gitsin ve odalarını niçin değiştirmediklerinin hesabını sorsunlar….2-3 oda

ayarlayalım. Yemekte böcek çıktığı, hijyenik olmadığı ve yemeklerin kötü

çıktığı için gerekli yere suç duyurusu veya şikayette bulunsun.” şeklinde

ifadelere rastlanmıştır.

SONUÇ

1- Buca Kapalı Ceza İnfaz Kurumu hakkında ki sayısal veriler durumun

ciddiyetini ortaya koymaktadır. Kurumun olanaklarını düzeltmek de fiziken

mümkün değildir. İnşaatı devam eden infaz kurumunun bir an önce bitirilerek

hizmete açılması ve kurumun yeni yere taşınması en makul çözüm olarak

gözükmektedir.

2- Tutuklu ve hükümlülerin telefon ile görüşme hakkı yasalar ile

düzenlenmiştir. Ceza İnfaz Kurumlarının Yönetimi İle Ceza ve Güvenlik

Tedbirlerinin İnfaz Hakkında Tüzüğün 88’inci maddesinin (n) bendi, ““…

Hükümlü, öncelikle konuşmasına kendi adını ve soyadını söyleyerek başlar.

Görüştüğü karşıdaki kişiye, adını, soyadını ve telefon numarasını tekrar

etmesini isteyerek konuşmasına devam eder. Bu işlemin yapılması zorunlu

olup….” şeklindedir. Tutuklu ve hükümlülerin hangi numaraları arayarak

kimler ile görüşeceği önceden bellidir. Ayrıca yapılan görüşme dinlenmekte ve

kayıt edilmektedir. Bu durum da görüşülen kişinin tekrar kendisini tanıtması ve

özellikle de telefon numarasını tekrar etmesinin hiçbir pratik faydası yoktur. Bu

uygulamanın yapılacak bir düzenleme ile sona erdirilmesinde fayda vardır.

3- Haftalık sohbet imkanı 10 kişiye kadar tanınmakta, sohbet süresi 6 ila 9

saat arasında değişmektedir. Komisyonumuza yapılan başvurularda ve inceleme

yapılan infaz kurumlarında en çok şikayet edilen hususlardan bir tanesi, Adalet

Bakanlığının 45/1 sayılı Genelge’de, haftalık 10 saate kadar ortak sohbet

imkanının sağlanacağı belirtilmesine karşın, fiziki mekanların yetersiz olması

nedeniyle bu sürenin çok altında sürelerin belirlenmesidir. Bazı kurumlarda bu

süre haftalık üç-dört saat olabilmektedir. Bu açıdan ortak sohbet süresinin uzun

olması heyet tarafından olumlu karşılanmıştır.

TBMM İnsan Haklarını İnceleme Komisyonu

151

EK-10

ASKERİ CEZA VE TUTUKEVLERİ GENEL İNCELEME RAPORU

I-BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Dönem 4’üncü

Yasama Yılı, 14 Ocak 2010 tarihli 35’inci toplantısında, Askeri Ceza İnfaz

Kurumlarında incelemelerde bulunmak amacıyla Komisyon Başkanı ve Mersin

Milletvekili Prof. Dr. Mehmet Zafer Üskül, Çorum Milletvekili Murat Yıldırım,

Konya Milletvekili Kerim Özkul, Yozgat Milletvekili Mehmet Ekici ve Sivas

Milletvekili Malik Ecder Özdemir’den oluşan bir Alt Komisyon kurulmasını

kararlaştırmıştır.

Komisyona Mülkiye Başmüfettişi Mehmet Firik, Adalet Müfettişi Mecit

Gürsoy ve Yasama Uzmanları eşlik etmiştir.

Alt Komisyon, Mersin Milletvekili Prof. Dr. Mehmet Zafer Üskül’ün Alt

Komisyon Başkanı olmasına karar vererek çalışmalarına başlamış ve 24 Şubat

2010 tarihinde Kara Kuvvetleri Komutanlığı Mamak Birinci Sınıf Askeri Ceza

ve Tutukevinde, 26 Şubat 2010 tarihinde Birinci Hava Kuvvetleri Komutanlığı

Eskişehir İkinci Sınıf Askeri Ceza ve Tutukevinde, 17 Mart 2010 tarihinde

Üçüncü Kor. K.lığı Özel Tip Askeri Cezaevi ve Tutukevinde (Hasdal), son

olarak da 6 Ocak 2011 tarihinde Ege Ordusu Komutanlığı 1.Sınıf Askeri Ceza

ve Tutukevinde incelemelerde bulunarak rapor hazırlayıp ilgili mercilere

iletmiştir.

II. BAŞVURUCU

TBMM İnsan Haklarını İnceleme Komisyonu, Askeri Ceza İnfaz

Kurumlarıyla ilgili olarak herhangi bir başvuruyu beklemeden resen bu

kurumlarda inceleme kararı almıştır.

III. İNCELEMELERİN AMACI

İncelemenin amacı; hükümlü ve tutukluların maddi ve manevi

dokunulmazlığının ihlal edilip edilmediği, ceza infaz kurumlarındaki yaşam

koşulları, sağlık hizmetleri başta olmak üzere hükümlü ve tutukluların infaz

kurumu ile ilgili şikâyetleri hakkında görüşme ve gözlemlerde bulunarak varsa

sorunları tespit etmek, uygulayıcılarda insan haklarına uygun hareket etme

konusunda duyarlılık oluşturmak ve bu duyarlılığın devamını sağlamak ile hak

ihlallerinin yaşanmaması için nelerin yapılması gerektiğini belirlemek ve

alınması gereken tedbirleri ortaya koymaktır.

IV. İNCELEMELERDE UYGULANAN YÖNTEM

Alt Komisyon, incelemelerinde;

a) Ceza infaz kurumu müdürü ve diğer yöneticiler ile görüşmeler yaparak

bilgi almak,

b) Kurumun fiziki ve yaşam koşullarına ilişkin gözlem yapmak üzere

yerinde inceleme yapmak,

Faaliyet Raporu 2011

152

c) Bazı hükümlü ve tutuklularla koğuşlarında kurum personeli olmadan

görüşmelerde bulunmak,

Yöntemlerini uygulamıştır.

V. GENEL DURUM

Tutuklu ve hükümlü asker kişilerin durumu ile ilgili hükümleri ihtiva eden

1632 Sayılı Askeri Ceza Kanunu’nun 39’uncu maddesine göre; “Asker kişiler

hakkında hükmolunan ve aşağıda gösterilen cezalar, 353 sayılı Askeri

Mahkemeler Kuruluşu ve Yargılama Usulü Kanunu’nun beşinci kısmında yazılı

esaslar dâhilinde askeri cezaevlerinde infaz edilir.

A) Subay, astsubay, Türk Silahlı Kuvvetlerinde görevli Devlet memurları,

uzman jandarma ve uzman erbaşlar hakkında verilen ve Türk Silahlı

Kuvvetlerinden veya Devlet memurluğundan çıkarmayı, ilişik kesmeyi veya

sözleşmenin feshini gerektirmeyen hürriyeti bağlayıcı ceza hükümleri.

B) Askeri öğrenciler hakkında verilen ve askeri öğrencilik hukukunun

kaybettirilmesi sonucunu doğurmayan hürriyeti bağlayıcı ceza hükümleri.

C) Erbaş ve erler hakkında, asker edildikten sonra işledikleri suçlardan

verilen bir yıl veya daha az süreli hürriyeti bağlayıcı ceza hükümleri.

Hürriyeti bağlayıcı diğer cezalar, genel cezaevlerinde çektirilir. İnfaz

sırasında hükümlülerin üzerinden askerlik kıyafeti ve işaretleri kaldırılır.

Genel cezaevlerinde ceza sürelerini tamamlayan askerlik yükümlüleri, geri

kalan askerlik hizmetlerini tamamlamak üzere askeri makamlara teslim edilirler.

Yargı organlarınca haklarında tutuklama kararı verilen asker kişiler, bu

sıfatlarını korudukları sürece askeri tutukevine konulurlar.

Savaş ve sıkıyönetim hallerinde askeri mahkemelerce tutuklanan sivil

kişiler, askeri ceza ve tutukevlerine konulurlar. Bu hallerin bitiminde tutuklular,

Adalet Bakanlığı ile Milli Savunma Bakanlığı arasında varılacak mutabakat

üzerine sivil tutukevlerine nakledilirler.”

Ülkemizde 10 Ocak 2011 tarihi itibari ile 25 yerde askeri ceza ve tutukevi

bulunmaktadır ve kapasiteleri toplamı 2443’tür. Aynı tarih itibariyle 541 tutuklu

190 hükümlü olmak üzere 731 kişi bu ceza ve tutukevlerinde bulunmaktadır ve

doluluk oranı 1/3’tür.

Tutuklulardan 29’u subay, 21’i astsubay, 9’u uzman çavuş, 482’si erbaş/er,

hükümlülerden 2’si subay, 9’u astsubay, 1’i uzman çavuş, 178’i ise erbaş/er

statüsündedir.

İnfaz kurumlarında kapasitenin altında tutuklu ve hükümlü bulunması,

verilen hizmetlerin iyi ve yapılan çalışmaların daha sağlıklı yapılmasına imkân

sunmaktadır.

VI. TAHLİL VE DEĞERLENDİRME

Birleşmiş Milletler (BM) tarafından hazırlanan “Hükümlülere Uygulanacak

Muameleye İlişkin Minimum Standart Kurallar” ile bu kuralların Avrupa

versiyonu olan, “Hükümlülerin İyileştirilmeleri İçin Standart Asgari Kuralların

Avrupa Metni” (Avrupa Cezaevi Kuralları olarak da adlandırılmaktadır)

TBMM İnsan Haklarını İnceleme Komisyonu

153

hükümlüler ve tutuklular açısından standartları kapsamaktadır. Ceza infaz

kurumuna girmesiyle birlikte birçok hakkını kullanmaktan doğal olarak

mahrum kalan tutuklu ve hükümlülere, insan onuruna uygun davranılması

uluslararası sözleşmelerden doğan ve devlete yüklenen pozitif bir

yükümlülüktür. Suçu ne olursa olsun tutuklu/hükümlü bir insandır ve insan

haysiyetinin korunması olmazsa olmaz bir gerekliliktir.

Cezanın amaçlarından en önemlisi infaz kurumundaki bireyi ıslah etmektir.

Suçlu, suç işlediği için değil bir daha suç işlemeyecek bir insan haline gelmesi

için cezalandırılmalıdır. Amaç suçludaki insanı değil, insandaki suçluyu etkisiz

hale getirmektir. Suçluyu ıslah etme, devletin hak ve görevidir. Ceza, suçluyu

rehabilite etmek amacıyla uygulanan ve birtakım hak yoksunluklarını içeren bir

yaptırımdır. Ceza ile; hürriyetinden mahrum kılınan kişi ve toplumun ortak

yararları birlikte değerlendirilmekte, toplumun suç ve suçludan arındırılmasının

yanında, hükümlünün ıslah edilerek yeniden sosyalleştirip üretken ve saygın bir

birey olarak tekrar sosyal yaşama kazandırılması amaçlanmalıdır. Hedef sadece

ceza vermek olmamalıdır. Amaç suçun tekrar işlenmesini önlemek, suç işleyen

kişiyi kazanmak, onu “Ötekileştirmek” yerine, saygın bir birey haline gelmesini

sağlamak olmalıdır.

Bu bağlamda, 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında

Kanun ile bu kurallarla uyum içerisinde bir düzenleme yapılmaya çalışılmıştır.

Askeri ceza infaz kurumlarının insan hakları gereklerine uygunluğunun

denetimini sağlamak amacıyla yapılan incelemeler sonucunda aşağıdaki

hususlar Komisyon tarafından dikkate değer görülmüştür.

1. Yönetmeliğin Yeniden Düzenlenmesi ve Resmi Gazetede

Yayımlanması
Ülkemizde cezaların infazı 5275 sayılı Ceza ve Güvenlik Tedbirlerinin

İnfazı Hakkında Kanun ile gerçekleştirilmektedir. Uluslararası standartlara

uygun olarak düzenlenen bu yasa ülkedeki tüm infaz kurumlarında uygulanmak

durumundadır. Aksi eylemler uygulamalar arasında farklılıkların doğmasına

sebebiyet verecektir. Nitekim 353 Sayılı Askeri Mahkemeler Kuruluşu ve

Yargılama Usulü Hakkında Kanun’un 244’üncü maddesinde “Askerî

mahkemelerce verilen ceza hükümleri, kesinleşmedikçe yerine getirilmez. Bu

Kanunda ve Askerî Ceza Kanununda aksine bir hüküm bulunmadığı takdirde

cezalar ve güvenlik tedbirlerinin yerine getirilmesinde, 13/12/2004 tarihli ve

5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanunun ilgili

hükümleri uygulanır.” hükmü bulunmaktadır. Askeri ceza infaz kurumları da bu

yasaya göre yönetilmelidir.

Anılan kurumların yönetiminde 353 sayılı Askeri Mahkemeler Kuruluşu ve

Yargılama Usulü Hakkında Kanun’un 244’üncü maddesindeki “Cezaların

askeri cezaevlerinde ne suretle infaz edileceği, hükümlüler hakkında kimler

tarafından ve ne gibi inzibati tedbirler ve disiplin cezaları verilebileceği, Milli

Savunma Bakanlığınca çıkarılacak bir yönetmelikte gösterilir” hükmüne binaen

çıkarılan Askeri Ceza ve Tutukevlerinin Yönetimine ve Cezaların İnfazına Dair

Faaliyet Raporu 2011

154

Yönetmelik hükümleri uygulanmaktadır. Bu Yönetmelik’in bazı hükümlerinin

ise yasa ve uluslararası standartlara uygun olmadığı, askeri bir eğitimin devamı

niteliği taşıdığı görülmektedir.

Örneğin 48’inci maddede “…günlük programda cuma ve cumartesi hariç

olmak üzere haftanın diğer günlerinde gece dersi yaptırılır”, hükmü

bulunmaktadır.

Yine 51’inci madde ise “ Hükümlü ve tutuklu er ve erbaşlar, teşkilatında

askeri mahkeme kurulan kıta komutanı veya askeri kurum amirinin emriyle

askeri ceza ve tutukevinin içinde veya dışında, yük taşınması, taş veya odun

kırılması, yol yapımı, arazi tesfiyesi, ağaç dikimi gibi işlerde kazma, kürek

kullanılmasını gerektiren ağır işlerde çalıştırılabilir…..Ağır işlerde çalışmaya

engel bir durumu olduğu tabip raporu ile anlaşılanlar bu işlerde

çalıştırılamazlar.” şeklindedir.

54’üncü madde “Sabah kalkma vaktinden yatma saatine kadar yatakhaneye

girmeleri veya yataklarda yatmaları, … koğuşta yemek yemeleri yasaktır”

biçiminde yasaklama getirmektedir.

56’ncı madde “Subay ve astsubaylarla ilgili hükümleri saklı kalmak

kaydıyla tüm hükümlü ve tutukluların saç ve sakalları, Türk Silahlı Kuvvetleri

İç Hizmet Yönetmeliği’nin erler hakkındaki hükümlerine göre kestirilir”

şeklinde düzenleme vardır.

Belirtilen maddelerdeki düzenlemelerin yeniden gözden geçirilmesinde ve

uluslararası standartlara uygun hale getirilmesinde fayda vardır. Örneğin

hükümlülerin çalıştırılması ile ilgili Avrupa Cezaevi Kurallarında “Mahpuslara

sağlanan iş, mümkün olabildiğince tahliyelerinden sonra hayatlarını kazanma

yeteneklerini muhafaza edici ya da geliştirici nitelikte olmalıdır. Her halükarda,

mahpusların çalışmalarına karşılık adil bir ücret verilmelidir.” denilmektedir.

Yine “Yargılanmamış mahpuslara çalışma fırsatı sunulmalı, fakat çalışmaya

mecbur tutulmamalıdırlar.” şeklinde düzenleme vardır.

Yönetmelik’in; hükümlülerin asker olmadığı, ayrıca tutuklular arasında da

sivil personelin olabileceği kabul edilerek, infaz kurumunda bulunanları asker

değil tutuklu ve hükümlü olarak değerlendiren yeni bir bakış açısı ile ve yasaya

aykırı olmayacak şekilde yeniden ele alınmasında ve sayılan maddelerde

düzenlemeye gidilmesinde infaz rejiminin amacı bakımından fayda vardır.

İnfaz kurumlarında 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı

Hakkında Kanun hükümleri uygulanmalı, yönetmelik ve iç işleyiş de bu yasaya

paralel olarak düzenlenmelidir. Ceza ve tutukevleri yargı tarafından verilen

cezaların infaz edildiği yerlerdir. Bunun dışında İdarece yeni cezaların verildiği

veya bunu çağrıştıracak uygulamaların olduğu yerler olamayacağı

unutulmamalı ve kurumların bu hale gelmesi önlenmelidir.

Ayrıca anılan Yönetmelik Resmi Gazete’de yayımlanmamaktadır. 3011

Sayılı Resmi Gazete’de Yayımlanacak Olan Yönetmelikler Hakkında Kanun’un

1’inci maddesinde “Yönetmelikler Resmi Gazete`de yayımlanır. Ancak, milli

emniyet ve milli güvenlikle ilgili olan ve gizlilik derecesi taşıyan yönetmelikler

TBMM İnsan Haklarını İnceleme Komisyonu

155

yayımlanmaz.” hükmü bulunmaktadır. Bahse konu Yönetmelik askeri ceza ve

infaz kurumlarının işleyişi ile ilgilidir ve toplumun önemli bir kesimini

yakından ilgilendirmektedir. İnfaz kurumunu yönetmenin, yönetmeliği

yayımlamayacak derecede milli emniyet veya milli güvenlik ile bir

bağlantısının olması veya gizlilik derecesi olduğu düşünülemez. Şeffaflık ve

toplumun bilgi alma hakkı göz önüne alındığında, anılan Yönetmelik’in Resmi

Gazete’de yayımlanması ve Milli Savunma Bakanlığının internet sitesine

konulması amaca daha uygun bir yöntem olarak gözükmektedir.

2. Keyfi Uygulamalara Rastlanması

Komisyonca incelenen Eskişehir 2’nci Sınıf Askeri Ceza ve Tutukevi

Müdürlüğü Hükümlü ve Tutukluların Hareket Tarzları Talimatı, Hükümlü ve

Tutuklu Koğuş Mümessillerinin Sorumlulukları Talimatları’na göre; ziyaret

edilen kurumdaki personelin tutum ve davranışlarının, ıslah odaklı olmaktan

ziyade disiplin temeline oturtulmuş olduğu izlenim ve kanaati doğmuştur.

Hükümlü ve tutukluların, günde 6 kez içtima vermek zorunda olmaları, koğuş

camının açılması ile tüm tutuklu ve hükümlülerin esas duruşa geçerek

beklemeleri, koridorlarda başları öne eğik ve elleri vücuduna yapışık vaziyette

sağa sola bakmadan sadece önlerine bakarak yürümek mecburiyetinde olmaları,

sabah 06.00’da uyanıp akşam 21.30’a kadar yatakhaneye girmelerinin ve ortak

kullanım alanında uyumalarının yasak olması, 21.30’dan sonra zorunlu olarak

uyumak zorunda olmaları, gece nöbet tutmaları, yanaşık düzen ve talimat

eğitimi yaptırılmaları, gazinoda oturur iken bacaklarını uzatmalarının yasak

olması gibi uygulamalar bunun göstergeleridir.

Yine aynı infaz kurumunda hükümlü ve tutuklular idare tarafından

kendilerine bildirilen 15 adet gazeteden istediklerini alabilmektedirler. Yani

istedikleri gazeteleri değil kurum idaresinin belirlediği 15 gazete içerisinden

seçim yapabilmekte, liste dışındaki gazeteleri okuyamamaktadırlar. 5275 sayılı

Ceza Ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun’un 62’nci maddesinde;

“(1) Hükümlü, mahkemelerce yasaklanmamış olması koşuluyla süreli ve

süresiz yayınlardan bedelini ödeyerek yararlanma hakkına sahiptir.

 (2) Resmî kurumlar, üniversiteler, kamu kurumu niteliğindeki meslek

kuruluşları ile mahkemelerce yasaklanmamış olması koşuluyla Bakanlar

Kurulunca vergi muafiyeti tanınan vakıflar ve kamu yararına çalışan dernekler

tarafından çıkartılan gazete, kitap ve basılı yayınlar, hükümlülere ücretsiz olarak

ve serbestçe verilir. Eğitim ve öğretimine devam eden hükümlülerin ders

kitapları denetime tâbi tutulamaz.

 (3) Kurum güvenliğini tehlikeye düşüren veya müstehcen haber, yazı,

fotoğraf ve yorumları kapsayan hiçbir yayın hükümlüye verilmez.” şeklinde

hüküm bulunmaktadır. Madde metninden de açıkça anlaşılacağı üzere hükümlü

ve tutukluların bir yayından men edilmesinin tek koşulu mahkemece verilen bir

yasaklama kararının bulunmasıdır. Bu kararın olmadığı durumlarda ücretini

ödemek koşuluyla tutuklu ve hükümlüler istediği yayına ulaşma hakkına

sahiptirler. 3’üncü fıkrada geçen “Kurum güvenliğini tehlikeye düşüren veya

Faaliyet Raporu 2011

156

müstehcen haber, yazı, fotoğraf ve yorumları kapsayan hiçbir yayın hükümlüye

verilmez.” ifadesinin uygulaması da her bir yayın için o günkü nüsha baz

alınarak değerlendirilmelidir. İnfaz kurumunda ise böyle bir uygulama

yapılmadan bir liste çıkarılmıştır. Bu uygulama yasa ile tutuklu ve hükümlülere

tanınan hakkın kullanılamamasına sebebiyet verecek nitelik taşıyabilecek bir

tehlikeyi içinde barındırmaktadır. Nitekim Alt Komisyonun raporunun ardından

Yönetmelik’in 68’inci maddesinde yapılan değişiklik ile “Okunması ilgili

makamlarca yasaklanmış olanların dışında tüm kitap, dergi, gazete gibi basıla

eserlerin okunması serbesttir” hükmü getirilmiştir. Bu hüküm pratiğe de

geçirilmelidir.

Askeri infaz kurumlarında kalan tutuklu ve hükümlülerin tamamı asker

kişilerden oluşmamakta, bazen siviller de işledikleri askeri suçlar sebebiyle bu

kurumlarda bulunmaktadırlar. Ayrıca hükümlüler asker statüsünde

bulunmamakta, kurumda geçirdikleri süre askerlikten sayılmamaktadır. Geceleri

nöbet tutma, esas duruşunu gösterme, yanaşık düzen ve talimat eğitimleri gibi

münhasıran askerlere mahsus eylemlerin sivil kişilere ve asker sayılmayan

hükümlülere de tatbik edilmesi ayrı bir çelişkidir. Sayılan uygulamaların

tutuklu ve hükümlülerin ıslahına yönelik olumlu bir sonuç doğurmayacağı,

yargı tarafından verilen hapis cezası dışında idarece cezalandırma şeklinde bir

uygulama algısına neden olacağı düşünülerek yasada yeri olmayan bu tür

faaliyetlere son verilmesi, infaz sisteminin amacına daha uygun olacaktır.

3. Uygulamada Farklılıkların Olması

Hasdal’da yapılan incelemelerde, ziyaret edilen diğer askeri ceza infaz

kurumlarında Yönetmelik gereği rastlanılmayan hükümlü ve tutukluların fiziki

şartlarına ilişkin bazı olumlu uygulamalara şahit olunmuştur. Söz gelimi ziyaret

tarihinde yürürlükte olan Yönetmelik’te; ceza infaz kurumunda spor aletlerinin

bulundurulmasına (koşu bandı, bisiklet gibi), odalarda kütüphanelerin

kurulmasına ve arzu edilen kitapların teminine, talep edilen gıda ihtiyaçlarının

karşılanmasına ve yiyeceklerin korunması için odalarda buzdolabı

bulundurulmasına ilişkin hükümler bulunmamaktadır. Bununla birlikte, ziyaret

edilen diğer ceza infaz kurumlarında görülmeyen sadece Hasdal’da sağlanan

söz konusu imkânların tutuklu ve hükümlülere verildiği memnuniyetle

görülmüştür.

Aynı şekilde tutuklu ve hükümlülerin Yönetmelik’in 54’üncü maddesinde

yer alan “Sabah kalkma vaktinden yatma saatine kadar yatakhaneye girmeleri

veya yataklarda yatmaları, … koğuşta yemek yemeleri yasaktır” şeklinde

düzenlemeye karşın Hasdal Ceza İnfaz Kurumunda bu maddenin

uygulanmadığı, diğerlerinde ise tutuklu ve hükümlülerin şikâyetine sebebiyet

verecek nitelikte uygulandığı müşahede edilmiştir.

Komisyonumuz bu tür olumlu uygulamaların yaygınlaştırılmasına ve farklı

uygulamaların sonlandırılmasına, hem ceza infaz kurumunda barındırılan

tutuklu ve hükümlülerin daha insani koşullarda yaşamasına hizmet edeceği hem

de kurumlarda barındırılanlar arasında eşitliğin sağlanması gerekliliği

TBMM İnsan Haklarını İnceleme Komisyonu

157

düşüncesiyle önem atfetmektedir. Komisyonumuzun bu doğrultudaki düşünce

ve beyanları sonucunda Yönetmelik’in 41’inci maddesinde değişiklik yapılarak

ceza infaz kurumunda bulundurulabilecek eşya listesine koşu bandı, bisiklet,

kürek çekme aleti gibi mekanik spor malzemeleri ile; buzdolabı, klima,

vantilatör ve su soğutma sebili eklenmiştir. Böylelikle Hasdal’daki anılan örnek

uygulamanın yaygınlaştırılmasına dönük mevzuata ilişkin engeller

kaldırılmıştır. Ancak bilindiği gibi mevzuata ilişkin değişiklikler pratik anlamda

hayat bulduğu zaman bir anlam ifade edecektir. Nitekim Yönetmelik’teki

değişiklikten sonra yapılan ilk inceleme yeri olan Ege Ordusu Komutanlığı

1.Sınıf Askeri Ceza ve Tutukevinde bu değişikliklerin hayata geçirilmediği

gözlemlenmiştir.

Kamuoyunda Yönetmelik değişikliğinin sadece Hasdal’a yönelik olarak

yapıldığı imaj ve izlenimine yer açabilecek değerlendirmelere sebebiyet verecek

uygulamalardan kaçınılmalı, yapılan değişiklik ve işlemler tüm askeri ceza infaz

kurumlarını kapsayacak şekilde uygulamaya sokulmalıdır.

4. Tek Tip Elbise Giyme Zorunluluğu

Ceza infaz kurumuna yeni hükümlü veya tutuklu getirildiğinde bunlar,

geldikleri gün diğer eşya ve üniformasından arındırılmakta, gerekli kayıt ve

işlemleri yapılarak subay, astsubay, uzman erbaş ve sivil memurlar dışındaki

tutuklu veya hükümlüler tek tip kıyafet giymektedirler.

1 Temmuz 1998 tarihinde yürürlüğe giren Askeri Cezaevi ve Tutukevlerinin

Yönetimine ve Cezaların İnfazına Dair Yönetmelik’in “Hükümlü ve

Tutukluların Kılık ve Kıyafeti” başlıklı 56’ncı maddesine göre; “(Değişik ikinci

fıkra: 12.02.2010 tarihli Askeri Cezaevi ve Tutukevlerinin Yönetimine ve

Cezaların İnfazına Dair Yönetmelik’te Değişiklik Yapılmasına Dair

Yönetmeliğin 1’inci maddesi) Tutuklu ve hükümlere, askeri ceza ve tutukevi

yönetimi tarafından verilen ve şekli özellikleri Türk Silahlı Kuvvetleri Kıyafet

Yönetmeliğinde belirlenen şekilde elbise giydirilir. Tutuklu ve hükümlü olan

subay, astsubay, sivil personel, uzman jandarma ve uzman erbaşlar, askeri

disiplini ihlal etmeyecek nitelikte olmak şartıyla kendi sivil kıyafetlerini

giyerler.” hükmüne göre işlem yapılmaktadır.

Tutuklu ve hükümlü olan subay, astsubay, sivil personel, uzman jandarma

ve uzman erbaşlara askeri disiplini ihlal etmeyecek nitelikte olmak şartıyla

kendi sivil kıyafetlerini giyme imkânı veren düzenlemenin 12.02.2010 tarihinde

yapılmış olması olumlu karşılanmakla birlikte aynı hakkın erlere de

verilmesinin değerlendirilmesi uygun olacaktır.

5. Gardiyanların Erlerden Seçilmesi

İnfaz koruma memurları, infaz kurumlarında önemli bir görev

üstlenmektedirler. Yaptıkları işin hassasiyeti de göz önüne alınarak insan

hakları ve psikolojisi başta olmak üzere yeterli bir eğitimden geçirilmeleri

gerekmektedir. Kurumlarda bu görevin memurlar tarafından değil erbaş ve erler

tarafından yapıldığı görülmüştür. Bu da uygulamada bir kısım sıkıntıları

Faaliyet Raporu 2011

158

beraberinde getirmektedir. İnfaz koruma memurlarına infaz sistemine ait yeterli

eğitimin zaman kısıtlılığından verilememesi, belli bir tecrübe edindiklerinde ise

askerlik süreleri bittiği için ayrılmak durumunda kalmaları, yerlerine gelenlerin

de aynı acemilik sürecinden geçmeleri söz konusudur. İnfaz koruma

görevlilerinin asker kişi olan er ve erbaşlardan oluşturulması yerine; sınavla

alınan profesyonel kişiler olarak bu işi yapan memurlar tarafından bu hizmetin

yerine getirilmesi daha olumlu sonuçlar doğuracaktır.

6. Rütbelilerden Atanan Müdürlerin Yaptıkları İşte Devamlılık

Olmaması

Askeri ceza infaz kurumu müdürleri, Silahlı Kuvvetlerde farklı birliklerde

görev yapan subaylar arasından atanmaktadırlar. Kurumda görev yapan

müdürler görev sürelerinin bitiminde tekrar silahlı kuvvetlerin farklı birlik ve

birimlerinde görevlendirilmektedirler. İnfaz kurumu müdürlüğü görevinin

süreklilik arzetmemesi, verilen eğitimin ve kazanılan tecrübelerin boşa

gitmesine sebebiyet vermekte ve profesyonelleşmenin önünü kapatmaktadır. Bu

nedenle kurum müdürlüğü profesyonel bir meslek olarak kabul edilmeli ve

göreve atanalar emekli olana kadar olağanüstü bir sıkıntı olmadığı takdirde bu

görevini sürdürmelidir.

7. Cep Telefonu Bulundurmaktan Ötürü Çok Sayıda Hükümlünün

Bulunması

Askeri Ceza İnfaz Kurumlarında bulunan hükümlü erlerin önemli bir

çoğunluğunun askerlik görevleri esnasında, cep telefonu bulundurdukları ve bu

nedenle emre itaatsizlikte ısrar suçundan mahkûm olmuş kişiler olduğu tespit

edilmiştir.

Haberleşme ve cep telefonu kullanımının bu kadar yaygınlaştığı, bilgi ve

teknoloji çağı olan günümüzde bu eylemin hapis cezasına netice veren suç

olarak nitelendirilmesinin ve ağır bir yaptırıma tabi tutulmasının ceza adaleti

açısından insan haklarına aykırılık teşkil edebileceği endişesi söz konusudur.

Kışla içerisinde cep telefonu bulundurmanın ve kullanımının kökten

yasaklanması yerine, belli usul ve esaslara bağlanarak kısmen de olsa serbest

bırakılması, belirlenen usul ve esaslara aykırı cep telefonu bulunduran ve

kullananların ise disiplin suçu işledikleri kabul edilerek soruşturulmalarının bu

doğrultuda yapılması için gerekli hukuki düzenlemeler yapılması hususu

komisyon raporlarında dile getirildikten sonra yasal düzenleme yapılarak bahse

konu eylemin askeri suç olmaktan çıkarılarak disiplin suçu haline

dönüştürülmesi olumlu bir gelişme olarak değerlendirilmiştir.

8. Fiziki Şartların Uygun Hale Getirilmesi

Genel itibari ile ziyaret edilen ceza infaz kurumlarının fiziki yapılarının iyi

olduğu tespit edilmiştir. Ancak Birinci Hava Kuvvetleri Komutanlığı Eskişehir

İkinci Sınıf Askeri Ceza ve Tutukevinde havalandırma alanlarını çevreleyen

duvarların kenarlarında bulunan dikenli teller ve demirlerin hükümlü ve

TBMM İnsan Haklarını İnceleme Komisyonu

159

tutukluların kendilerine zarar verebilecekleri kadar yakın olduğu görülmüş ve

bu durum ilgili birimlere iletilmiştir.

Tutuklu ve hükümlülerin içinde bulundukları durum itibariyle kendilerine

zarar verebilme ihtimallerinin her zaman bulunduğu, hatta zaman zaman intihar

olaylarının görüldüğü bilinmektedir. Bu tür olumsuz eylemlere sebebiyet

vermemek adına infaz kurumlarının fiziki yapıları ile ilgili gerekli düzenlemeler

yapılmalıdır.

Sivas Milletvekili Sayın Malik Ecder Özdemir’in Muhalefet Şerhi

Alt Komisyon üyesi Sivas Milletvekili Sayın Malik Ecder Özdemir raporun

hazırlanışına ve içeriğine katılmadığını beyan ederek aşağıdaki muhalefet

şerhini eklemiştir:

Askeri Ceza ve Tutukevleri Genel İnceleme Raporuna Muhalefet Şerhi

TBMM İnsan Haklarını İnceleme Komisyonunun herhangi bir şikayet ve

başvuru yokken Askeri Ceza Ve İnfaz Kurumlarında inceleme kararı almasını

olumlu bulduğum, her kurum gibi Askeri Ceza Evlerinin de denetlenmesi

gereğine inandığım için bir alt komisyon kurulmasına olumlu oy verdim ve bu

alt komisyonda görev aldım. Raporda adı geçen Askeri Ceza Evlerini diğer

komisyon üyeleri ile birlikte denetledik ve her denetimden sonra ilgili ceza evine

ilişkin raporlarımızı oy birliği ile düzenledik. Bu raporlarımızdan da

anlaşılacağı gibi, denetlediğimiz bütün Askeri Ceza Evleri; fiziki koşullar,

doluluk oranları, tutuklu ve hükümlülere sağlanan olanaklar ve kendilerine

karşı yapılan her hangi bir kötü muamelenin olmaması açısından

komisyonumuzun bütün üyeleri tarafından takdire şayan bulunmuştur.

Objektif tespitlerimiz böyleyken, hazırlanan bu son raporda; adeta bir kusur

arama gayretkeşliği ile “ziyaret edilen kurumdaki personelin tutum ve

davranışlarının, ıslah odaklı olmaktan ziyade disiplin temeline oturtulmuş

olduğu izlenim ve kanaati doğmuştur. Koğuş camının açılması ile tüm tutuklu ve

hükümlülerin esas duruşa geçerek beklemeleri, koridorlarda başları öne eğik ve

elleri vücuduna yapışık vaziyette sağa sola bakmadan sadece önlerine bakarak

yürümek mecburiyetinde olmaları, gazinoda otururken bacaklarını

uzatmalarının yasak olması gibi uygulamalar bunun

göstergeleridir”denilmektedir.

Raporun “UYGULAMALARDA FARKLILIKLARIN OLMASI” bölümünde;

Hasdal'da yapılan incelemelerde, ziyaret edilen diğer askeri ceza infaz

kurumlarında Yönetmelik gereği rastlanmayan hükümlü ve tutukluların fiziki

şartlarına ilişkin bazı olumlu uygulamalara şahit olunmuştur. Söz gelimi ziyaret

tarihinde yürürlükte olan Yönetmelik’te; ceza infaz kurumlarında spor

aletlerinin bulundurulmasına, odalarda kütüphanelerin kurulmasına, talep

edilen gıda ihtiyaçlarının karşılanmasına ve odalarda buzdolabı

bulundurulmasına ilişkin hükümler bulunmaktadır. Bununla birlikte, ziyaret

Faaliyet Raporu 2011

160

edilen diğer ceza evlerinde görülmeyen sadece Hasdal'da sağlanan söz konusu

imkanların tutuklu ve hükümlülere verildiği memnuniyetle görülmüştür.

Kamuoyunda Yönetmelik değişikliğinin sadece Hasdal'a yönelik olarak

yapıldığı imajı ve izlenimine yol açabilecek değerlendirmelere sebebiyet

verecek uygulamalardan kaçınılmalıdır' denilmektedir.

KANAAT VE DÜŞÜNCELERİM

Aynı zamanda üyesi olduğum Ceza Evlerini İnceleme Alt Komisyonu olarak

üç yıldır ülkemizdeki yirmiye yakın ceza evini denetleyip raporlar düzenledik.

Hemen hemen bütün sivil ceza evleri kapasitelerinin iki katı tutuklu ve hükümlü

insanla doludur. Özellikle Tekirdağ ve Edirne F Tipi Ceza Evlerinden her gün

işkence ve kötü muameleye yönelik şikayetlerin ardı arkası kesilmemektedir.

Metris Ceza Evinde tutuklu Engin Çeber'in işkenceyle öldürüldüğü

komisyonumuzun raporuyla tespit edilmişti. Haftada bir gün akan sıcak su,

yeterli olmayan yemekler, yeterli doktor kadrosunun bulunmaması bütün ceza

evlerinden aldığımız ortak şikayetlerdir.

Bu ülkenin yüz akı aydınlarının, gazetecilerin, rektörlerin, ömrünü terörle

mücadele etmekle geçirmiş askerlerinin neyle suçlandıkları bile belli olmadan

yıllardır tutuklu bulundukları Silivri Ceza Evinde yaşanan son uygulamalar,

gazeteci Tuncay Özkan ve Mustafa Balbay'ın tek kişilik hücrelere kapatılmış

olmalarına karşın, Hizbullah Terör Örgütü üyelerinin Diyarbakır Ceza Evinde

üç kişilik koğuşlarda kalmaları ve kaldıkları ceza evinden internet aracılığı ile

dışarıyla bağlantı kurmaları ardından da elini kolunu sallayarak yurt dışına

kaçmış olmaları ülkemizin, ülkemizi yönetenlerin ayıbıdır.

Ülkemizin sivil ceza evlerindeki tablo böyleyken hazırlanan raporda; bir

askeri ceza evinde tutuklu bulunanların başı öne eğik olarak yürütülmelerini,

gazinoda otururken bacaklarını uzatmalarına izin verilmemesini büyük bir hak

ihlali ya da kötü muamele olarak görmek ve bunları rapora yansıtmak iyi

niyetten uzaktır. Bu durum ne yapıp edip, o kurum için bir kusur yada kabahat

bulma gayretkeşliğidir.

Hasdal Ceza Evindeki uygulamalar raporda önce takdir edilen iyi

uygulamalarmış gibi sunulmuş, ardından yönetmeliklere aykırı olarak burada

kalan tutuklulara ayrıcalık tanındığı ifade edilerek bir nevi muhbirlik ve

junalcilik yapılmak istenmiştir. Nitekim komisyonumuzun Silivri Ceza Evi

ziyaretinden sonra bir kısım Ceza Evi Yöneticileri tutuklulara iyi ve ayrıcalıklı

muamele yapıyorlar gerekçesiyle görev yerlerinden uzaklaştırılmışlardı.

Umarım bu rapor yayınlandıktan sonra aynı durum Hasdal Ceza Evi

yöneticilerinin başına gelmez.

TBMM İnsan Haklarını İnceleme Komisyonu

161

EK-11

ÇOCUK YUVALARI, YETİŞTİRME YURTLARI, ÇOCUK VE

GENÇLİK MERKEZLERİ İLE YATILI İLKÖĞRETİM BÖLGE

OKULLARI ALT KOMİSYONU GENEL İNCELEME RAPORU

I-BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23’üncü Dönem 4’üncü

Yasama Yılı, 14 Ocak 2010 tarihli 35. toplantısında, Çocuk Yetiştirme

Yurtlarında, Çocuk Yuvalarında ve Çocuk ve Gençlik Merkezlerinde

incelemelerde bulunmak amacıyla, AK Parti İstanbul Milletvekili Mustafa Ataş,

AK Parti Kırklareli Milletvekili Ahmet Gökhan Sarıçam, AK Parti Denizli

Milletvekili Mithat Ekici, CHP Denizli Milletvekili Ali Rıza Ertemür, MHP

İzmir Milletvekili Şenol Bal ve DSP İstanbul Milletvekili Ayşe Jale Ağırbaş’tan

oluşan bir alt komisyon kurulmasını kararlaştırmıştır.

İnsan Haklarını İnceleme Komisyonu, 11 Mart 2010 tarihli 36’ncı

toplantısında, söz konusu alt komisyonunun çalışma alanını Milli Eğitim

Bakanlığı Yatılı İlköğretim Bölge Okullarını (YİBO) da kapsayacak şekilde

genişletmiştir.

Komisyona, Mülkiye Başmüfettişi Mehmet Firik, Yasama Uzmanı Zeynep

Duran ile Yasama Uzman Yardımcısı Abdussamed Sığırtmaç eşlik etmiştir.

Alt Komisyon, İstanbul Milletvekili Mustafa Ataş’ın Alt Komisyon Başkanı

olmasına karar vererek çalışmalarına başlamış ve 24 Şubat 2010 tarihinde,

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu (SHÇEK) Genel Müdürü Dr.

İsmail Barış’tan SHÇEK kuruluşları hakkında bilgi almıştır. Anılan

bilgilendirme toplantısını takiben Alt Komisyon 11 Mart 2010 tarihinde

Tekirdağ’da, 12 Mart 2010 tarihinde Çanakkale’de bulunan SHÇEK

kuruluşlarında; 2-3 Nisan 2010 tarihinde Mersin, 25 Kasım 2010 tarihinde

Mardin, 26 Kasım 2010 tarihinde Diyarbakır illerinde bulunan SHÇEK

kuruluşları ile YİBO’larda incelemelerde bulunarak raporlarını tamamlamış ve

ilgili mercilere iletmiştir.

II. BAŞVURUCU

TBMM İnsan Haklarını İnceleme Komisyonu, söz konusu kuruluşlarla ilgili

herhangi bir başvuru olmaksızın resen bu konuda çalışma kararı almıştır.

III. İNCELEMELERİN AMACI

Alt Komisyon; yurt çapında SHÇEK’e bağlı çocuk yuvaları, çocuk

yetiştirme yurtları ve çocuk ve gençlik merkezlerini ziyaret etmek, bu

kuruluşların fiziksel şartları ve personel durumları başta olmak üzere yaşam

koşullarını incelemek, uygulamaların mevzuata uygunluğunu kontrol etmek,

kuruluşlarda bulunan çocuk ve gençlerle görüşerek olası şikâyetlerini dinlemek,

özellikle kayıp çocuklar başta olmak üzere SHÇEK’e bağlı kuruluşlardan

izinsiz ayrılanlarla ilgili olarak, kurumlar arasındaki koordinasyonun nasıl

sağlandığını araştırmak, kuruluş personelinde çocuk haklarına ve çocukların

Faaliyet Raporu 2011

162

gelişimine yönelik uygun hareket etme konusunda duyarlılık oluşmasına katkı

sağlamak, olası sorunları tespit etmek ve iyileştirici çalışmaların gerçekleşmesi

için alınacak tedbirleri belirlemek amacıyla kurulmuştur. Yine benzer amaçlar

güdülerek inceleme kapsamına Yatılı ilköğretim Bölge Okulları da alınmıştır.

IV. İNCELEMELERDE UYGULANAN YÖNTEM

Alt Komisyon incelemelerinde;

a) Valilik, Sosyal Hizmetler İl Müdürlüğü, İl Milli Eğitim Müdürlüğü, İl

Emniyet Müdürlüğü ve İl Jandarma Komutanlığından inceleme amacına yönelik

bilgi almak,

b) Kuruluşların fiziki ve yaşam koşullarına ilişkin gözlem yapmak üzere

yerinde inceleme yapmak,

c) Kuruluşlarda yaşayan çocuk ve gençlerle, ilgili personelin bulunmadığı

ortamda görüşmelerde bulunmak yöntemini uygulamıştır.

V. İLGİLİ MEVZUAT

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu

2828 Sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu

5395 sayılı Çocuk Koruma Kanunu

4721 sayılı Medeni Kanun

1739 sayılı Milli Eğitim Temel Kanunu

222 sayılı İlköğretim ve Eğitim Kanunu

Çocuk Yuvaları Yönetmeliği

Yetiştirme Yurtlarının Kuruluş ve İşleyişine İlişkin Yönetmelik

Çocuk Evleri Çalışma Usul ve Esasları Hakkında Yönetmelik

Çocuk Suçları ile Mücadele Yönetmeliği

Emniyet Genel Müdürlüğü Çocuk Şube Müdürlüğü/Büro Amirliği Kuruluş,

 Görev ve Çalışma Yönetmeliği

Millî Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliği

VI. SHÇEK KURULUŞLARININ GENEL DURUMU

2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’nun

Tanımlar başlıklı 3’üncü maddesinin birinci fıkrasının (f) bendinde sosyal

hizmet kuruluşları tanımlanmaktadır. Buna göre;

“Çocuk Yuvaları”; 0 - 12 yaş arası korunmaya muhtaç çocuklarla

gerektiğinde 12 yaşını dolduran kız çocuklarının, bedensel, eğitsel, psiko-sosyal

gelişimlerini, sağlıklı bir kişilik veya iyi alışkanlıklar kazanmalarını sağlamakla

görevli ve yükümlü yatılı sosyal hizmet kuruluşlarıdır. Yurt genelinde, toplam

5603 kapasiteli 74 çocuk yuvasında 3945 çocuk fiilen bulunmaktadır.
1

“Yetiştirme Yurtları”; 13 - 18 yaş arası korunmaya muhtaç çocukları

korumak, bakmak ve bir iş veya meslek sahibi edilmeleri ve topluma yararlı

kişiler olarak yetişmelerini sağlamakla görevli ve yükümlü olan yatılı sosyal

1
 Kuruluşların istatistiki bilgileri Aralık 2010 yılı verilerine dayanmaktadır.

TBMM İnsan Haklarını İnceleme Komisyonu

163

hizmet kuruluşlarıdır. Toplam 6167 kapasiteli 96 yetiştirme yurdunda 4596

gence hizmet verilmektedir.

“Bakım ve Rehabilitasyon Merkezleri”; bedensel, zihinsel ve ruhsal

özürleri nedeniyle normal yaşamın gereklerine uymama durumunda olan

kişilerin,fonksiyon kayıplarını gidermek ve toplum içinde kendi kendilerine

yeterli olmasını sağlayan beceriler kazandırmak veya bu becerileri

kazanamayanlara devamlı bakmak üzere kurulan sosyal hizmet kuruluşlarıdır.

5468 kapasiteli toplam 72 merkezde 4490 özürlüye yatılı hizmet sunulmaktadır.

“Çocuk ve Gençlik Merkezleri”, eşler arası anlaşmazlık, ihmal, hastalık,

kötü alışkanlık, yoksulluk, terk ve benzeri nedenlerle sokağa düşerek sosyal

tehlike ile karşı karşıya kalan veya sokakta çalışan çocuk ve gençlerin geçici

süre ile rehabilitasyonlarını ve topluma yeniden kazandırılmalarını sağlamak

amacıyla kurulan yatılı ve gündüzlü sosyal hizmet kuruluşlarıdır. Yurt

genelinde toplam 37 çocuk ve gençlik merkezi bulunmakta olup toplam 8934

kayıtlı çocuğa hizmet verilmektedir.

“Çocuk evleri/sevgi evleri”; 0-18 yaşlar arasındaki korunmaya muhtaç

çocukların kaldığı ev birimleridir.

 Çocuk evleri; her ilin sosyal ve kültürel bakımdan çocuklara karşı sevgi ve

duyarlılık gösterebilecek kişi ve ailelerin yoğunlukla meskûn bulunduğu,

olumlu sosyal iletişime açık ve ikamete uygun bölgelerinde, çocukların toplum

içinde yetiştirilmesini amaçlayan, bir dairede 0–12, 13–18 yaş arasındaki 5 ilâ 7

çocuğun kaldığı ev birimleridir.

2005 yılında başlanan çocuk evleri uygulaması hızla yaygınlaştırılmış olup,

1968 kapasiteli 324 çocuk evinde toplam 1809 çocuğa fiilen hizmet

verilmektedir.

Kurumun uygulamaya koyduğu bir diğer yeni hizmet modeli sevgi evleridir.

En fazla üçer kişilik odalarda 10–12 çocuğun kaldığı site içerisinde küçük

yerleşim birimlerinde müstakil evlerden oluşan sevgi evlerinde çocukların

aidiyet duygularını yaşamaları ve ev içi sorumlulukları kazanmaları

amaçlanmaktadır. Yurt genelinde 3928 kapasiteli 37 sevgi evi sitesinde toplam

2224 çocuğa fiilen hizmet verilmektedir.

“Koruma Bakım ve Rehabilitasyon Merkezi”; Suça yöneldikleri tespit

edilen çocukların davranış bozukluklarını gidermek amacıyla rehabilitasyon

süreci tamamlanıncaya kadar geçici süre bakım ve korunmalarının sağlandığı bu

süre içerisinde aile, yakın çevre ve toplum ile ilişkilerinin düzenlenmesine

yönelik çalışmaların yürütüldüğü, 7-18 yaş kız ve erkek çocuklara yönelik ayrı

ayrı yapılandırılan yatılı sosyal hizmet kuruluşlarıdır. Yurt çapında 237

kapasiteli toplam 7 merkezde, 117 çocuğa rehabilitasyon hizmeti verilmektedir.

“Bakım ve Sosyal Rehabilitasyon Merkezi”; Duygusal, cinsel ve/veya

fiziksel istismara uğramış çocukların olumsuz yaşam deneyimlerinden

kaynaklanan travma ve/veya davranış bozukluklarını giderme amacıyla

rehabilitasyon süreci tamamlanıncaya kadar geçici süre bakım ve

korunmalarının sağlandığı bu süre içerisinde aile, yakın çevre ve toplum ile

Faaliyet Raporu 2011

164

ilişkilerinin düzenlenmesine yönelik çalışmaların yürütüldüğü kız ve erkek

çocuklara yönelik ayrı ayrı yapılandırılacak yatılı sosyal hizmet kuruluşlarıdır.

Toplam 490 kapasiteli 23 merkezde 417 çocuğa rehabilitasyon hizmeti

verilmektedir.

“Korunmaya muhtaç çocuk” ise 2828 sayılı Kanun’un mezkûr

maddesinin (b) bendinde; beden, ruh, ahlak gelişimleri tehlikede olup, ana

ve/veya babasız, ana ve/veya babası belli olmayan, ana ve/veya babası

tarafından terk edilen, ana veya babası tarafından ihmal edilip fuhuş, dilencilik,

alkollü içkileri veya uyuşturucu maddeleri kullanma gibi her türlü sosyal

tehlikelere ve kötü alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa

sürüklenen çocuk olarak tanımlanmaktadır. Bu sınıflamada da görülmektedir ki,

çocuklar başlarında ebeveyn olmaması ya da ebeveynleri tarafından ihmal ve

istismar edilmeleri nedeniyle korunmaya muhtaçtır.

Ayrıca, 5395 sayılı Çocuk Koruma Kanunu’nun Tanımlar başlıklı 3’üncü

maddesi “korunma ihtiyacı olan çocuğu”; bedensel, zihinsel, ahlaki, sosyal ve

duygusal gelişimi ile kişisel güvenliği tehlikede olan, ihmal veya istismar edilen

ya da suç mağduru çocuk olarak tanımlamaktadır. Burada tanım biraz daha

genişletilmiş olup çocukların korunması için gerekli kriteri gelişimi ve

güvenliği tehlikede olma durumu olarak belirlemiştir.

“Suça sürüklenen çocuk” ise mezkûr Kanun’da, kanunlarda suç olarak

tanımlanan bir fiili işlediği iddiası ile hakkında soruşturma veya kovuşturma

yapılan ya da işlediği fiilden dolayı hakkında güvenlik tedbirine karar verilen

çocuk olarak tanımlanmaktadır.

Yine Medeni Kanun’un 346’ncı maddesi, çocuğun menfaati ve gelişmesi

tehlikeye düştüğü takdirde, ana ve baba duruma çare bulamaz veya buna güçleri

yetmezse; hâkim, çocuğun korunması için uygun önlemleri alır; 347. maddesi

ise çocuğun bedensel ve zihinsel gelişmesi tehlikede bulunur veya çocuk manen

terk edilmiş halde kalırsa hâkim, çocuğu ana ve babadan alarak bir aile yanına

veya bir kuruma yerleştirir, hükümleri doğrultusunda çocuğun korunmasına dair

alınacak önlemleri ifade etmektedir.

Komisyonumuzun incelemelerde bulunduğu SHÇEK kuruluşlarında, ilgili

mahkeme tarafından haklarında 2828 sayılı Kanun kapsamında korunma kararı

alınan “korunmaya muhtaç çocuklar” ile haklarında 5395 sayılı Kanun

kapsamında tedbir kararı alınan “suç mağduru” ya da “suça sürüklenmiş

çocuklar” bulunmaktadır.

VII. SHÇEK GENEL MÜDÜRLÜĞÜ HAKKINDA TAHLİL VE

DEĞERLENDİRME
 2

Devletler, çocuk koruma alanında uluslararası hukuk normlarını

uygulamakla birlikte kendi iç hukuk normlarını da oluştururlar. Ülkemizde de

2
 Komisyonumuz bu değerlendirmeleri; Tekirdağ, Çanakkale, Mersin, Mardin ve

Diyarbakır illerinde bulunan SHÇEK kuruluşlarında yaptığı incelemelere ve SHÇEK

Genel Müdürlüğünden alınan bilgilere dayandırmaktadır.

TBMM İnsan Haklarını İnceleme Komisyonu

165

çocuk haklarının korunması ve geliştirilmesi ile ilgili olarak çeşitli yasal

düzenlemeler mevcuttur. Bu düzenlemelerin sonuncusu olan Anayasanın

10’uncu ve 41’inci maddelerinde yapılan düzenlemelerle, çocukların pozitif

ayrımcılıktan yararlanması ve sahip olduğu hakları kullanması konularında bir

bilinç oluşturularak konuya Anayasal bir dayanak sağlanmıştır.

Buna göre her çocuk, öncelikle korunma ve bakımdan yararlanma, yüksek

çıkarına aykırı olmadıkça ana ve babasıyla kişisel ve doğrudan ilişki kurma ve

sürdürme hakkına sahiptir. Başta, Birleşmiş Milletler Çocuk Hakları Sözleşmesi

olmak üzere çocuk hakları alanında kabul edilmiş ve ülkemizin de taraf olduğu

uluslararası belgeler ile iç hukuk belgelerinde çocuğun gelişmesi ve esenliği için

doğal ortamı oluşturan ailenin önemine vurgu yapılmaktadır. Ailelerin bu

görevi yerine getirirken devletin de gerekli koruma ve yardımı sağlama

konusunda sorumluluğu bulunmaktadır.

“Devlet, çocukların istikrarlı ve huzurlu bir aile ortamında yetişmesi için

gerekli önlemleri almalıdır. Özellikle ebeveynlere, istikrarsızlık ve geçimsizlik

hallerinin üstesinden gelebilmeleri için zorunlu sosyal yardımı sağlanmalıdır.”

hükmü, BM Riyad İlkelerinin 13’üncü maddesini oluşturmakta ve fiziksel,

zihinsel ve sosyal gelişme açısından özel bakıma ve yardıma gereksinimi olan

çocukların bu ihtiyaçlarının karşılanmasında ailenin temel önemine ve devletin

denetleyici ve yardımcı rolüne işaret etmektedir.

Yine, çocuk hakları konusunda mevcut ulusal ve uluslararası mevzuat

metinlerinde, çocuğun yüksek yararı doğrultusunda, istikrarlı ve huzurlu bir aile

ortamı yaratılmadığı, toplumun ana-babaya gerekli yardımı sağlama çabaları

başarısızlığa uğradığı ve bu bakımdan geniş aile çevresine de güvenilmeyeceği

durumda çocuğun ikametgâhının belirlenmesi amacıyla bir ayrılık kararı

verilebileceği hükmü benimsenmektedir. Burada öncelik elbette çocuğun yine

başka bir aile yanına yerleştirilmesi olmasına rağmen pratik ve bürokratik

nedenlerden dolayı ülkemizdeki uygulamada öncelik kurum bakımına ait

olmakta, buradan evlat edinme yoluyla çocuklar aile yanına

yerleştirilebilmektedir. Kurum bakımının en son çare olması gereği, üzerinde

tartışma olmaksızın uzlaşılmış bir genel ilke ve ulusal ve uluslararası mevzuatta

açıkça belirtilen bir kuraldır.

Bu kapsamda, çocukların korunması alanında oldukça önemli sorumluluklar

yüklenen SHÇEK Genel Müdürlüğünün; korunmaya muhtaç çocuklar için her

şeyden önce aile bakımının desteklenmesi, gerektiğinde çocukların ayni nakdi

yardımlar (ANY) yoluyla aile yanında barınması, aileye dönüş uygulamaları

kapsamında binlerce çocuğun ailesi yanına döndürülmesi, evlat edindirme ve

koruyucu aile hizmetlerinin yaygınlaştırılması, kuruluşlarda barınan çocuklar

için kuruluşların mümkün olduğunca ev ortamına yakın döşenmesi, bunun yanı

sıra çocuk ve sevgi evlerinin sayısının artırılması politikalarını benimsemesi

umut verici olarak değerlendirilmektedir.

Öte yandan, SHÇEK kuruluşlarından izinsiz ayrılan çocukların varlığı

konusuyla ilgili olarak, kurum bakımının en son çare olması ilkesinin yeterince

Faaliyet Raporu 2011

166

dikkate alınmadığı durumlar da gözlenmektedir. Bu noktada çocuk hakkında

koruma kararı veren mahkeme kararlarına ve bu karara dayanak oluşturan

sosyal inceleme raporlarına eğilmek gerekmektedir. Zira mahkemelerin yeterli

araştırma yapılmadan, aile yanında desteklenebilecek bir çocuğu kuruluş

bakımına göndermesi kuruluş bakımına alınan çocuğun ailesine (çekirdek aile

veya geniş aile çevresine) dönmesine, çocuğu arayan yetkililere de ailesinin bu

durumu bildirmeyerek çocukla işbirliği yapmalarına, netice olarak çocuğun

kayıp çocuk olarak muamele görmesine neden olmaktadır. Dolayısıyla

mahkemelerin karar vermesini sağlayan sosyal inceleme raporlarının sosyal

hizmet uzmanlarınca sağlıklı bir şekilde hazırlanmasının da önemi ortaya

çıkmaktadır.

Bu sebeple, ülkemizde sosyal hizmet uzmanlığının önemi dikkate alınarak

gerek yasal düzenlemelerde gerekse uygulamada bu mesleğin nitelikli bir hale

gelmesi için çaba gösterilmesi gerekmektedir. 5395 sayılı Çocuk Koruma

Kanunu, sosyal hizmet uzmanını “sosyal çalışma görevlisi” olarak

tanımlamakta ve bu mesleğe psikolojik danışmanlık ve rehberlik ile psikoloji

bölümlerinden mezun meslek mensuplarının da atanabileceğini hükme

bağlamaktadır. Yine, mezkûr Kanun’un Sosyal çalışma görevlileri başlıklı

33’üncü maddesinin birinci fıkrasına göre, Adalet Bakanlığınca mahkemelere,

en az lisans öğrenimi görmüş olanlar arasından yeterli sayıda sosyal çalışma

görevlisi atanmaktadır. Anılan maddenin üçüncü fıkrası ise bu görevlilerin

bulunmaması, görevin bunlar tarafından yapılmasında fiilî veya hukukî bir

engel bulunması ya da başka bir uzmanlık dalına ihtiyaç duyulması gibi

durumlarda, diğer kamu kurum ve kuruluşlarında çalışanlar ile serbest meslek

icra eden kimselerin de sosyal çalışma görevlisi olarak görevlendirilebileceğini

belirtmektedir. Söz konusu madde hükümleri doğrultusunda meslek dışından

yetişerek sosyal hizmet uzmanı olarak görevlendirilen kimselerin bu mesleğin

gereklerine ne kadar karşılık verdiklerinin uygulamada iyi araştırılması ve

gerektiği takdirde önlem alınması yerinde olacaktır.

Bu kapsamda, alt komisyonun Mersin ili inceleme raporuna cevaben

Komisyona iletilen SHÇEK Genel Müdürlüğünün 22/11/2010 tarihli yazısında

belirtildiği üzere, yalnızca Hacettepe ve Başkent Üniversitelerinde bulunan 153

kontenjanlı sosyal hizmetler bölümünün 2010 yılında yurt genelinde ve

Kıbrıs’ta toplam 8 üniversiteye genişletilerek kontenjanın 568’e çıkarılmış

olması memnuniyet vericidir.

Çocuğun yüksek yararı doğrultusunda, üzerinde uzlaşı sağlanmış bir diğer

ilke “süreklilik”tir.
3
 Buna göre, çocuğun yetiştirilmesi için en uygun seçenek

belirlenirken, çocuğu bir yerden diğerine dolaştırıp durma duygusundan

uzaklaştırarak istikrarlı ve huzurlu aile atmosferinin yaratılması gerekmektedir.

Bu doğrultuda, çocuk hakkında verilecek kararlarda bu husus dikkate alınmalı,

evlat edinilebilecek çocukların kurumlarda kalma sürelerini azaltmak için, evlat

3
 BM Çocuk Hakları Sözleşmesi, m.20., BM Riyad İlkeleri, m. 14.

TBMM İnsan Haklarını İnceleme Komisyonu

167

edindirme işlemlerindeki hukuki sürecin hızlanmasını sağlayacak çözümler

üretilmelidir. Yine, çocuk hakkında verilecek her türlü koruma veya tedbir

kararlarının isabetli ve mümkün olduğunca hızlı olması da bu doğrultuda

çocuğun yararına olacaktır.

Alt komisyonun inceleme yaptığı illerde SHÇEK kuruluşlarının fiziki ve

yaşam koşullarının iyileştirilmiş olduğunu, bütçedeki iyileştirmelerin kuruşların

fiziki eksikliklerini gidermede etkili olduğu memnuniyetle görülmüştür. Ancak

mevcut ANY bütçesinin arttırılarak yukarıda ifade edilen hususlar

doğrultusunda çocuğun aile yanında desteklenmesi konusunda olası mali

engeller kaldırılmalıdır.

Maddi anlamda pek çok iyileştirmenin gözlemlendiği SHÇEK

kuruluşlarında bundan sonra yapılması gerekenin “insana yatırım” olduğu

düşünülmektedir. Daha açık bir dille ifade etmek gerekirse, kuruluşlar

bünyesindeki çocuk ve gençlerin hayata hazırlanmasına yönelik donanımlar

kazanmaları doğrultusunda eğitilmelerine hız vermek elzemdir. Bu kuruluşlar,

içinde barındırdıklarını kötü alışkanlıklardan korumak kadar onlara iyi

alışkanlıklar kazandırmakla da mükelleftir. Tüm bunların yolu ise rehberlikten

ve dolayısıyla bu rehberliği sunabilecek nitelikli personel istihdam

edilmesinden geçmektedir.

Genelde kitle iletişim ve özelde de televizyon ve sinemanın da gençlerin

toplumdaki olumlu rolünü belirginleştirme amaçlı kullanılması gerekmektedir.

Bu bakımdan kuruluşlarda bulunan çocukların TV programı, sinema tercihleri

ile bilgisayar kullanımlarının iyi yönlendirilmesi gerekmektedir.

Kuruluşlarda bulunan çocuklarla yapılan görüşmelerde, kendilerine

yöneltilen “ileride böyle bir kurumda öğretmen, psikolog vs. olmak ister

misin?” sorusuna verdikleri cevaplarda böyle bir ihtimale karşı isteksizliğin

görülmesi, çocukların bulundukları kuruma ilişkin algısına dair ipuçları

vermektedir. Bu anlamda, bu kuruluşlarda çalışanların/eğitmenlerin

davranışlarıyla çocuklara iyi birer rol model olma ve onlara iyi rehberlik

yapılması konusunda alınması gereken mesafeler olduğu gözlenmektedir.

Ayrıca, çocukların kendileri hakkındaki plan ve programların tasarlanmasında,

ele alınması ve icrasında yer almaları, toplumsallaştırma ve denetim

önlemlerinin nesneleri olmak yerine çocukların etkin bir taraf olmalarını

sağlayacak ve istenilen hedeflere ulaşmada yardımcı olacaktır.

Çocuk haklarının korunması, çocukların bireysel doyumu kadar suçluluğun

önlenmesi ve dolayısıyla toplumun esenliği açısından da önemlidir. Çocukların

ve gençlerin suçluluğu önleme politikalarına ve sürecine katılmaları gerektiği
4

unutulmamalıdır. Bu bağlamda, özellikle il düzeyinde yapılan çalışmalarda

çocuklarla işbirliğine gidilmelidir.

Ancak bir şekilde suça sürüklenmiş çocuğun da rehabilitasyon sürecinin

eksiksiz tamamlanması gerekmektedir. Zira, çocuk ceza adaleti sisteminde

4
 BM Riyad İlkeleri, m. 9(h).

Faaliyet Raporu 2011

168

daima çocuğun iyileştirilmesi ön plandadır ve çocuk suçlulara gösterilecek tepki

hem suçun hem de suçlunun içinde bulunduğu koşullarla orantılı olmalıdır.
5

Çocuğun kuruluş içinde rehabilite edilmesi yanında, toplum içinde gözetim

bünyesinde gönüllüler, gönüllü birlikler, yerel kuruluşlar ve diğer toplumsal

kaynaklar da çocuğun, mümkün olduğu kadar bir aile ortamında bulunmasının

sağlanması başta olmak üzere, iyileştirilmesine katkıda bulunmak amacıyla

harekete geçirilmelidir. Bazı hallerde eski suçlularla işbirliğinden (özellikle eski

uyuşturucu alışkanlığı suçlularından) de yarar umulabilir.
6
 Kısaca,

rehabilitasyon çalışmalarında toplumsal işbirliğinin değerinden faydalanmalıdır.

5395 sayılı Kanun’un 4. bölümü denetime ilişkin olup hakkında koruyucu

ve destekleyici tedbir kararı verilen, kamu davasının açılmasının ertelenmesi

kararı onanan, hükmün açıklanmasının geri bırakılması kararı verilen çocuğun

denetim altına alınmasına dair hükümleri içermektedir. Çocuğu kurum

içerisinde iyileştirme programlarına almak yerine bu şekilde toplum içerisinde

izlemek ve ona rehberlik etmek, toplumun diğer kesimlerinin de katkısıyla, çok

daha verimli olabilir. Sınırları doğru çizilmek kaydıyla bu uygulamaya ağırlık

verilmeli, çocukların rehabilitasyon yanında toplumsallaşması için de doğru

önlemler alınmalıdır.

Diğer taraftan, özellikle rehabilitasyon merkezlerinin olmadığı illerde suça

sürüklenmiş çocuklar ile haklarında koruma kararı verilmiş diğer çocukların ve

hatta suç mağduru çocukların bir arada kalmalarının olumlu ve olumsuz

yanlarının iyi tespit edilmesi gerekmektedir. Bununla birlikte, özellikle

uyuşturucu madde müptelalığı gibi ağır durumlar da dahil olmak üzere, acil

rehabilitasyona ihtiyacı olan bir çocuğun ilk elden tıbbi ve psikolojik yardım ve

bakımının tamamlanması ve ardından çeşitli toplumsallaşma etkinlikleriyle

rehabilite sürecine devam edilerek diğer çocuklarla aynı ortamda barınmasının

uygun olacağı değerlendirilmektedir. Bu konuda SHÇEK’in başta personel

olmak üzere birtakım yetersizlikleri de dikkate alınarak Sağlık Bakanlığı ile

ortak bir çalışma yapılması, haklarında tedbir kararı verilen çocuklara verilecek

hizmeti amacına ulaştırma açısından faydalı olacaktır.

SHÇEK kuruluşları, çocukların barındığı ancak fiziki yönden katı güvenlik

tedbirlerinin uygulanmadığı, fiilen kuruluşun rahatlıkla terk edilebildiği

yerlerdir. Yukarıda değinildiği gibi bazı çocuklar, çeşitli sebeplerle

kuruluşlarından izinsiz ayrılmakta ve kayıp olmasalar dahi Emniyet

Müdürlüğünce kayıp çocuk olarak işlem görmektedirler. Evden kaçan (ya da

kaybolan) çocuklar ile kuruluşlardan izinsiz ayrılan çocukların, Emniyet

Müdürlüğü ile Jandarma Komutanlığında veri girişlerinin ayrı tutulması

sağlanmalıdır. Ek olarak “kayıp çocuk” ile “kuruluştan izinsiz ayrılan çocuk”

tanımları mevzuatta açık olarak tanımlanmalıdır.

5
 BM Pekin İlkeleri, m. 5.

6
 BM Pekin İlkeleri, m. 25.

TBMM İnsan Haklarını İnceleme Komisyonu

169

Ayrıca bu çocukların takibinin yapılmasını kolaylaştırmak için İl Sosyal

Hizmetler Müdürlüğü, İl Emniyet Müdürlüğü ve İl Jandarma Komutanlığının

ulaşabileceği ortak bir veri tabanı hazırlanmalıdır. Ek olarak, çocukların

kuruluşlara yerleştirilirken, irtibat adreslerinin sağlıklı bir şekilde temin

edilmesi gerekmektedir. Özellikle il dışından gelen çocuklar açısından bu

konuda sıkıntı olduğunun öğrenilmesi, iller arasındaki koordinasyonun artması

gerektiğine işaret etmektedir.

Öte yandan, kuruluşlarda bulunan çocuklardan öğrenimlerine devam

etmeyenlerin 18 yaşını tamamlamaları halinde kurum ile ilişiklerinin hukuken

kesilmek zorunda olmasından dolayı kendilerini boşlukta, yalnız ve korumasız

hissettikleri, bazılarının geçmişte yaşadıkları fiziksel şiddet gibi tecrübeleri

dolayısıyla ailelerine dönmek istemedikleri gözlenmiştir. Her ne kadar bu

çocuklar için Valilikler tarafından çeşitli önlemler alındığı belirtilse de bu

çözümler geçici olmaktadır. Bu noktada çocukların kuruluş bakımı süresince

eğitimlerini aksatmamalarının ve bir mesleğe yönlendirilmelerinin önemi ortaya

çıkmaktadır. Aksi takdirde, kuruluşun her türlü fiziksel imkanından yararlanan

ancak kuruluştan kazandığı ve hayatını sürdürebileceği bir nitelik olmadan

kuruluştan ayrılan gençler ortaya çıkacaktır ki bu durumda bu gençlerin suça

sürüklenebilecekleri ve kandırılmaları sonucunda suça eğilimli olacağını tahmin

etmek güç değildir. Dolayısıyla çocukların okul eğitimlerine, ahlaki

gelişimlerine yardımcı olacak, sosyal ve kültürel ilgi alanları oluşturmalarına

önayak olacak eğitimcilerin bu konularda dikkatli ve özenli davranmaları

gerekmektedir.

Bu kuruluşlarda çalışan personel için çalışma şartları gözden geçirilerek

çalışılan bölüm veya birimin zorluğuna göre kendilerine özel hizmet tazminatı

ödenmesi, personelin hizmet içi eğitimlerinin yıl içinde farklı periyotlarla

sağlanması, hizmet alımı yoluyla istihdam edilen personelin verdiği hizmetin

uygunluğuna denk gelen sertifika eğitiminden geçirilmesi ve sertifikası olmayan

personelin çalıştırılmaması da söz konusu kuruluşlarda verilen hizmetin

kalitesini artırmada yardımcı olacaktır.

Ek olarak, her il için risk haritasının çıkarılarak sosyal hizmet envanterinin

hazırlanması ve buna yönelik olarak her yıl ikiden az olmamak üzere mülki

idare amirlerinin başkanlığında, belediye başkanları, SHÇEK il müdürü, il

emniyet müdürü, il milli eğitim müdürü ile mahalle ve köy muhtarlarının

katılımıyla koordinasyon toplantılarının yapılması ve bu toplantı sonucunda,

sosyal hizmete ihtiyaç duyan ya da duyması olası ailelerin ve aile fertlerinin

tespitinin yapılarak önleyici hizmetlere ağırlık verilmesi sağlanmalıdır.

Yine, medya kuruluşlarıyla ve diğer gönüllü platformlar aracılığı ile

korunmaya muhtaç çocukların evlat edinme ve koruyucu aile hizmetlerinden

faydalanmaları için aileler teşvik edilmeli, bu hizmetlerin toplumda saygınlık

kazanmaları için bu aileler devlet ricalince desteklenmeli ve bu konuda

toplumsal bir duyarlık sağlanmasına çalışılmalıdır.

Faaliyet Raporu 2011

170

Korunmaya muhtaç çocukları bünyesinde barındırarak ihtiyaçlarını

karşılamaya çalışan ve dolayısıyla oldukça dikkat gerektiren bir görevi olan

SHÇEK’e bağlı kuruluşların mülki idare amirleri başta olmak üzere diğer

hiyerarşik amirlerince de denetimlerinin sıklaştırılması gerekmektedir. İl

bazında yapılan bu denetimlerin raporlarının Komisyonumuza yıllık olarak

gönderilmesi de denetimlerin verimliliğini artıracaktır.

Ayrıca, SHÇEK kurumları merkezi idarenin taşra teşkilatlanması modeli

içinde konuşlanmış kuruluşlardır. Bütçe, planlama, yönetim ve denetim

faaliyetleri merkezden yapılmaktadır. Planlama ve denetim faaliyetleri dışındaki

iş ve işlemlerin yerel yönetimler tarafından yerine getirilmesi için yerel

yönetimlere yetki devri konusu üzerinde düşünülmelidir.

Son olarak, çocuk suçluluğunun önlenmesi ve çocuk koruma

mekanizmalarının geliştirilmesi amacıyla etkili planlamanın ve politika

üretiminin gereği olarak araştırmaların yapılmasına bütçe ve zaman

harcanmalıdır. Zira toplum hayatında vücut bulan değişiklikler ihtiyaçların,

dolayısıyla çözümlerin de farklılaşmasını doğurmaktadır. Bu anlamda, koruma

önlemlerinin de ilke düzeyinde kalmaması amacıyla günün ihtiyaçlarına cevap

veren politika değişikliklerinin belirlenmesi gerekmektedir.

VIII. YATILI İLKÖĞRETİM BÖLGE OKULLARI HAKKINDA

TAHLİL VE DEĞERLENDİRME
7

Yatılı İlköğretim Bölge Okulları (YİBO) nüfusu az ve dağınık, okulu

bulunmayan veya ilköğretim hizmetlerinin götürülemediği yerleşim yerlerindeki

zorunlu öğrenim çağında bulunan (6-14 yaş) öğrencilerin parasız ve yatılı,

çevresindeki öğrencilerin ise gündüzlü olarak eğitim-öğretim gördükleri

ilköğretim okullarıdır. Yatılı ve pansiyonlu ilköğretim kurumlarında okuyan

öğrencilerin barınma, beslenme, giyecek, tedavi, ders araç ve gereçleri ile her

türlü giderleri devlet tarafından karşılanır. Ayrıca, bu öğrencilere mevzuatta

öngörülen miktar kadar da harçlık verilmektedir.

Yatılı ilköğretim bölge okullarında öğrenim gören öğrencilerin,

devletimizin denetimi ve gözetimi altında eğitimde fırsat eşitliğinden

yararlanmaları ve bulundukları yörenin gelişimine katkıda bulunmaları

hedeflenmektedir.

YİBO’ların kuruluşu, kurulduğu dönemdeki şartlar itibariyle birçok fayda

ve hizmet sağlamıştır. Ancak günümüzde YİBO’ların gerek kendilerini

yenileyememesi gerekse personel eksiği ile maddi kaynak ve fiziksel sıkıntıları

nedeniyle, çocukların eğitim ve gelişmelerine, hedeflenen ve arzu edilen katkıyı

sağladığı hususunda şüpheler oluşmaktadır. YİBO’ların kendilerinden beklenen

verimi sağlayabilmelerine yönelik olarak, orta ve uzun vadede yeniden

yapılanması/yapılandırılması için gerekli çalışmalar Milli Eğitim Bakanlığınca

yapılmalıdır.

7
 Komisyonumuzun bu değerlendirmeleri; Mersin, Mardin ve Diyarbakır illerinde

bulunan YİBO’larda yapılan incelemelere dayanmaktadır.

TBMM İnsan Haklarını İnceleme Komisyonu

171

YİBO’ların, kısa vadede gerek yetişmiş insan kaynağı gerekse bütçe

kaynakları bakımından eksiklikleri giderilmelidir. Okullarda, sıklıkla aday

öğretmenler görevlendirilmektedir. YİBO’lara öğretmen atamaları herhangi bir

seçime tabi tutulmamaktadır. Oysa bu kuruluşlarda görev yapan idareci,

öğretmen ve personelin çocuklarla iletişimi artırma noktasında daha özel bir

eğitime ihtiyacı olduğu bilinmektedir. Bu nedenle, bu okullara öğretmen

atamaları seçimle yapılmalı ve YİBO öğretmenliği cazip hale getirilmelidir.

Özellikle, atanacak idarecilerin Psikolojik Danışma ve Rehberlik ile idarecilik

alanlarında eğitim görmüş olanlar arasından seçilmesi, öğretmenlerin ise çocuk

psikolojisi alanında yeterli eğitimlerden geçirilmesi sağlanmalıdır.

Komisyonumuzun incelemede bulunduğu illerde göze çarpan en büyük

sorun YİBO’ların mevcut kapasitelerinin altında hizmet veriyor olmalarıdır. Bu

kapsamda, okulların özellikle yatılı öğrencilere yatakhane olarak hizmet veren

bölümleri kapasitelerinin oldukça altında kullanılmaktadır. Atıl mekânların

varlığı, öğrenci sayısının azlığının pozitif ayrımcılık kapsamında

değerlendirilmesine imkân vermemektedir. Özellikle, bazı devlet okullarında

eğitim ve öğretimin aşırı kalabalık sınıflarda yapılmaya çalışılması yanında bu

durum en basit bir yorumla ortada bir adaletsizlik olduğunu düşündürmektedir.

Bu soruna İl Milli Eğitim Müdürlükleri bünyesinde yapılacak çalışmalarla

çözüm aranmalı, şehir merkezinde kalmış ve bu nedenle kendisine atfedilen

misyonu yerine getiremeyen YİBO’ların daha küçük mekânlara taşınması veya

birleştirilmesi; yerlerine kız çocuklarının okullaşmasını da artıracak veya diğer

okullardaki kalabalığı azaltacak farklı tipteki eğitim kurumlarının açılması

seçeneği düşünülmelidir.

Ek olarak, çocukların çeşitli sosyal risklerden korunması ve okula

yönlendirilmeleri amacıyla il genelinde mülki idare amirlerinin başkanlığında,

belediye başkanları, SHÇEK il müdürü, il emniyet müdürü, il milli eğitim

müdürü ile mahalle ve köy muhtarlarının katılımıyla koordinasyon toplantıları

yapılmalı ve konuyla ilgili plan ve programlar belirlenmelidir. Özellikle okula

gitmeyen ya da ailesi tarafından çalıştırılan çocukların tespitinin yapılması ve

bu çocukların okula yönlendirilmesi ve mevcut imkanların sağlıklı kullanılması

amacıyla gerekli çalışmalar yapılmalıdır.

Atıl kapasite yanında, çocukların şikayetleri arasında temel yaşam

gereksinimlerinin de yer alması (sıcak bir yerde barınma ve yeterli miktarda

yiyeceğin sunulması gibi) YİBO bütçesinin doğru kullanılmadığını

göstermektedir. Dolayısıyla bu kuruluşların iyi yönetilmesi ve denetlenmesi

hususlarında birtakım zaaflar olduğu söylenebilir.

Bununla birlikte, Komisyonumuzun, öğrenciler için karşılanan günlük üç

öğün yemek iaşe bedelinin (4 lira 20 kuruş) oldukça düşük olduğu tespitini ve

söz konusu bedelin arttırılmasının yerinde olacağı önerisini takiben, açık büfe

kahvaltı sisteminin getirilmesi ile ara öğün uygulamasına geçilmiş olması

memnuniyetle karşılanmıştır.

Faaliyet Raporu 2011

172

YİBO’lar mevcut yapısı ve kapasiteleri bakımından, milli eğitim içinde

hizmet veren kuruluşlardan en fazla ilgi ve denetime gereksinim duyan eğitim

kurumlarıdır. Bu nedenle bu okulların denetimine daha fazla ağırlık verilmeli,

ilköğretim müfettişlerinin gerçekleştirdiği mevcut denetim mekanizmasıyla

yetinilmemeli ve başta ilin en üst yöneticisi durumunda olan il valisi ve diğer

tüm kamu kurum ve kuruluşlarının yöneticileri buradaki çocukların hamileri

olmalıdır.

Komisyonumuza iletilen ve bizzat gözlemlenen birtakım şikayetlerin

ilköğretim müfettişlerinin de raporlarında yer aldığı öğrenilmiştir. Bu durum,

söz konusu raporların amacına ulaşması konusunda gerek okul yöneticileri,

gerekse milli eğitim yöneticileri tarafından dikkate alınmadığına işarettir.

Denetim raporlarında belirtilen eksiklikler başta okul idarecileri olmak üzere

sıralı amirlerce takip edilmeli ve eksiklikler giderilmelidir.

Öte yandan, YİBO’ların, çocukların gerek boş zamanlarını

değerlendirebilecekleri gerekse gençlik enerjilerini harcayabilecekleri sportif ve

sanatsal faaliyetler için gerekli altyapıya sahip olmadığı görülmektedir. Çoğu

okulda ülkemizde spor denilince ilk akla gelen futbol oynama alanı bile yok

denecek durumdadır. YİBO’lar sadece okul binası olarak düşünülmemeli,

sportif ve sanatsal ihtiyaçlara da cevap verebilecek bir eğitim kompleksi olacak

şekilde inşa edilmelidir.

Sonuç olarak YİBO’ların bulundukları yerlerde gözden uzak kendi

kaderleriyle baş başa bırakılmışlık içinde olduğu söylenebilir. Başta Milli

Eğitim Bakanlığının taşra ve merkez teşkilatı olmak üzere il ve ilçe yönetiminin

başı ve mercii olan Vali ve Kaymakamlar bu okulları yakın takibe almak

suretiyle denetimlerine ağırlık vermelidir.

TBMM İnsan Haklarını İnceleme Komisyonu

173

GENERAL INFORMATION ON HUMAN RIGHTS INQUIRY

COMMITTEE AND SUMMARY OF THE REPORTS ISSUED FOR THE

5th LEGISLATIVE YEAR (OCTOBER 2010-MAY 2011) OF THE 23rd

TERM OF GNAT

Duties, Competence and Working methods and principles of the

Committee:

Human Rights Inquiry Committee is the first mechanism at national level to

protect human rights. It is established with the Law No. 3686, adopted on 5

December 1990 and attributes the functions in accordance with this law and the

standing orders of the Turkish Grand National Assembly.

The political parties and the independent members are represented in the

Committee relatively to their proportions in the Assembly. Elections for the

Committee membership take place two times during each session. The term of

the office is two years for each period. In proportion to the representations of

the political parties in the Assembly, the Committee elects a chairman, deputy

chairman, spokesman and a secretary.

The Article 2 of the Committee Law, which determines the field of

operation of the Human Rights Inquiry Committee, states that “this law

acknowledges the human rights defined in the Turkish Constitution and various

international treaties and declarations such as the Human Rights Universal

Declaration and European Convention on Human Rights”.

The duties of the Human Rights Inquiry Committee are identified in the

Article 4 of the concerning Law No. 3686 as follow:

a- To follow the developments regarding the human rights at international

levels

b- To propose amendments to the Constitution of Turkey and national law

in order to harmonize domestic law with the international treaties to which

Turkey is a party in the field of human rights

c- Upon request, to offer its opinion and advice on the matters in question

and the bills, which are on the agenda of other legislation committees.

d- To monitor the harmonization of the human rights practices with the

Constitution, acts and international treaties which Turkey is a party of and, to

this end, to conduct inquiries, and to suggest solutions and better functioning

reforms.

e- To examine the petitions on human rights violations filed to the

Committee and to refer them to the relevant departments or offices of the

government if it deems necessary.

f- To examine human rights violations in foreign countries and to arouse

attention of the members of the parliament in foreign countries directly or

through the parliamentary forums

g- To prepare a committee report on annual activities, results obtained, and

human rights practices at home and abroad

Faaliyet Raporu 2011

174

The Committee has the right to request information from the ministries,

general and annexed budget administrations, local authorities, village headmen,

universities, all other public institutions and organizations as well as private

institutions. Additionally, inquiring those on-site and convoke and obtain

information from the persons concerned in the committee hearing are within the

Committee’s province.

If required, the Committee may ask qualified persons’ opinion and may

work outside Ankara.

The Committee may also establish subcommittees to hold inquiries.

In case of any crime factor in the appeals, the Human Rights Inquiry

Committee may file criminal complaints to the chief public prosecutor's office.

Human Rights Inquiry Committee gathers by minimum of the absolute

majority of the members and the decision requires the absolute majority of the

present members.

The reports prepared by the subcommittees are submitted to the Committee

and are accepted as the Committee report upon agreement by vote.

The reports of the Committee are presented to the Presidency of the Turkish

Grand National Assembly and are included in the plenum agenda with the

advice of the Consultative Committee. By means of reading or general debate it

is possible to obtain information.

The Committee reports are also submitted to the prime ministry and to the

concerned ministries. Thereby, the Committee draws attention of the executive

power to violations monitored in the inquiries.

 The Committee in 5th Legislation Year (October 2010-May 2011) of

the 23rd Term of Grand National Assembly of Turkey
Human Rights Inquiry Committee of Grand National Assembly of Turkey

consists of 23 members of parliament in 23rd session of GNAT: 14 AKP, 4

CHP, 3 MHP, 1 BDP and 1 DSP.

Mr. Prof. Dr. M. Zafer Üskül is the Chairperson of the Committee.

In this legislation year, Committee received nearly 1500 petitions. Most of

them were about judicial review (30 %) and problems related to prisons (26 %).

The Committee mainly focused on holding inquiries into orphanages, civil

and military prisons and allegations of enforced disappearance. Moreover the

Committee dealt with many different issues such as some death events,

excessive use of force, Turkish society’s problems living in Europe.

Seven subcommittee reports were accepted by the Committee during the 5th

legislation year.

Summary of these reports as follows:

TBMM İnsan Haklarını İnceleme Komisyonu

175

Summary of the Report on the Death Case of Kudret Kocakli Found

Hanged In the Exercise Yard for Juvenile Unit of Zonguldak M-Type

Closed Penal Institution

The Commission experts assigned to carry out the investigation of the death

case of Kudret Koçaklı found hanged in the exercise yard for juvenile went to

the Zonguldak M-Type Closed Penal Institution on 14 August of 2010.

In the course of investigation, the required information was obtained by

both chief public prosecutor as an investigating authority, the prisoner officers

and the convicts and detainees from the regarding penal institution, and as well

as the family members and relatives of Kudret Koçaklı.

In the light of the testimony given by witnesses and the documents

inspected, the incident was seemed to be self-inflicted death. It was known that

Kudret Koçaklı had the problem of enjoying the visiting right for a week with

three people due not to have informed the authority within the 60 days in due of

time and consequently was not able to spontaneously enjoy the right. It seemed

that the reason of incident could lie behind this uncomfortable feeling because

of not taking advantage of the right.

As a result of the investigation, the Committee experts reached to the

conclusion as follows:

So as not to experience incidents as such, the administration of penal

institution, especially Directorate and Prosecutor of the Institution should

closely follow up the peculiar conditions for the convicts and detainees and the

environment in which they are living, and so should treat them with special

care, particularly for the Childs at a young age by checking them frequently.

It would be helpful for well-functioning institution if the inspection of such

incidents seen in the institution could be done in more punctilious and urgent

manner. The overcoming the problem of contradiction between the statements

of inmates and guardians, and the particular public concern on the matter should

be straightened out.

Instead of formally applying the procedures for checking in, it should be

done relavantly for its purpose; furthermore, illiterate prisoners are required to

be informed on their rights and obligation and remind them frequently in certain

periods of time.

The repealing 60 days time limit for the visit right in the Article 126 of

“Regulation on Administration of Penal Institution and Criminal Safety

Measures”, and ultimately not subjecting of this right to a time limitation could

better serve the purpose of concerning Regulation.

Faaliyet Raporu 2011

176

Summary of the Report on Bolu Closed Penal Institution And F-Type

High Security Closed Penal Institution

The Sub-committee established by Human Rights Inquiry Committee for

the purpose of making inquiry on the physical conditions in the prisons and

detention houses, the attitudes and behaviors of administration in concerning

institution, and the human rights violations stemming from the legislation, has

regarded the inquiry as necessary for the F-Type and Closed Penal Institutions

in Bolu, which are the primary among penal institutions where maximum

petition application was made in the former legislative year.

In the report, it should be kept in mind that prisoners and convicts are under

the auspices of the government, the punishment solely does not constitute the

purpose of detention, and the studies including rehabilitation of convicts in the

institution need to be done.

In addition to the unfavorable physical condition in the Bolu Closed Penal

Institution mentioned in the Report, it is also emphasized that the

miscommunication between the administration and the prisoners makes the

inherent problems even worse. The fact that the women prisoners, particularly,

have failed to attend any of social activities is not compatible with the

rehabilitation functions of penal institutions, which is also stated in the report.

Regarding the review on the Bolu F-Type Penal Institution, the practice of

right to talk with other inmates up to 10 hours among prisoners for a limited

time should be taken a step further. Besides, in accordance with the complaints

reflected to the members of Sub-committee, the underlined point is that “respect

for human dignity “needs to be fundamental issue in the body searches.

Summary of the Report on Mardin Province Child Care Services and

Boarding Schools

The sub-committee established by Human Rights Inquiry Committee

conducted inquiry into the institutions (called as “children’s home”, “affection

homes”, “child homes” or “child and youth centers”) attached to the Social

Services and Child Protection Agency (SSCPA), and regional primary boarding

schools (RPBS) attached to Ministry of National Education in Mardin on 25th-

26th November 2010.

It was observed that the SSCPA institutions were, in general, pretty well in

its physical conditions. In the meetings without agencies staffs, the children

pointed out that they were well treated in the institution; they were asked for

their preference when something new is going to be bought such as curtains for

room or clothes for themselves; and while they were unable to see movies by

reason of no available theater in the city, they, instead, did it in theater room of

the institution.

TBMM İnsan Haklarını İnceleme Komisyonu

177

However, the committee was informed that the children in the variety of

agencies were mostly failed in their courses. As to the question of “which

profession you would like to choose”, their answers were to be nurse,

prosecutor, pharmacist, and school teacher in literature. One child replied

positively the question of “Would you prefer to work in the agencies like

these?”, but the rest did not have any opinion on the matter. Basing upon the

opinions in the interviews with children, it was stated in the report that putting

emphasize on the perceptions of children regarding their institution should be

more of an issue.

It is also stated that the personal benefits of staff in the attached institutions

to SSCPA were not well enough. Other than that, it was observed that

mentioned institutions were ahead in terms of financial and physical conditions,

and it is proposed that the same conditions should be ensured in child rearing

with its psychological and sociological aspects.

In the Dark Sürücü and Çağdaş Regional Primary Boarding Schools, the

problems which students encountered related to basic needs even the heating

and nutrition are stated in the report. In the context of solving the problems, it is

highlighted in the report that the inspections should be done more frequently

and governor as a top executive of the city and the administrators in other public

institutions of the city should be protector of those children.

Summary of the Report on Diyarbakir Province Child Care Services

and Boarding Schools

The sub-committee established by Human Rights Inquiry Committee

conducted inquiry into the institutions (called as “children’s home”, “affection

homes”, “child homes” or “child and youth centers”) attached to the Social

Services and Child Protection Agency (SSCPA), and regional primary boarding

schools (RPBS) attached to Ministry of National Education in Diyarbakır on

25th-26th November 2010.

It was observed that the institutions attached to SSCPA were, in general,

pretty well in physical conditions. It was informed that due to the lack of

Nursing and Social Rehabilitation Center for Children, the criminalized children

and children who are victims of crime were constrained to be located in the

same environment with the children in need of protection. It is stated in the

report that because of the many disadvantages of this practice it would be

reasonable to eliminate the regarding practices as soon as possible.

Additionally, the report draws attention to the importance of risk mapping and

inventory of welfare service for Diyarbakir and the necessity of focusing on the

preventive measures by determining the families and their members who need

welfare service.

The uttermost essentiality of speeding up the education of the children and

youth within these institutions to be endowed with necessary skills and abilities

Faaliyet Raporu 2011

178

for life is also emphasized. Furthermore, the lack of expert on social service and

psychologist in concerning institutions and the NGOs participation to the

studies about enhancement of awareness of child rights are recorded.

Periodically, the need of rotation of institution’s personnel in different

departments so as to balance the workload within the agency is also mentioned.

The view that the transfer of the children’s pictures taken during checking in

at the institution, and as well as other related information of children for the

common database system of Provincial Security Directorate, Provincial

Gendarmerie Command, and Provincial Directorate of Social Services might be

beneficial for getting precise statistical information on lost children and

preventing possible lost cases, is also included in the report.

About the RPBSs, it is stated that Ministry of National Education should

focus on the studies/projects for restructuring RPBSs in the medium and long

terms in order them to have high quality education. In that respect, the problem

of excess capacity of the RPBSs should be solved; the administrators should be

chosen among those who have certificate on Psychological Counseling and

Guidance and Administrative Studies, and finally the teachers should be

sufficiently educated in terms of child psychology.

Summary of the Report on Switzerland Visit

The Sub-committee established by Human Rights Inquiry Committee for

the purpose of expressing concerns about the issues covered by the referenda,

which are prohibition of the construction of minarets and deportation of

foreigners who commits a crime. In addition to these, it was also aimed to make

observation on the issues related to Turkish society, through the perspective of

human rights.

In the report, the committee warns about the outcome of the referenda as it

may stimulate xenophobia in Switzerland. It is underlined that basic rights

should not be matter of a referendum, since these entitlements are enjoyed by

every person merely by reason of being human and nobody has the rights to

restrict them.

As for the issues regarding to Turkish society, it is expressed in the report

that integration is not only related with Turks, but also there are some

responsibilities which should be assumed by Swiss government and society.

Lastly, the report mentions of three prisons visited by the Committee as

being pretty well in terms of their physical conditions.

TBMM İnsan Haklarını İnceleme Komisyonu

179

Summary of the Report on Aegean Commandership of Army, Şirinyer

Military Prison and Detention House

The subcommittee established with the aim of investigating the military

prisons and detention houses has conducted an inquiry in Aegean

Commandership of Army, Şirinyer Military Prison on 7 January of 2011.

After the briefing given by the prison’s authorities, the subcommittee

members have investigated the indoor facilities such as wards, disciplinary

cells, library, dining hall, classrooms, and made interviews with the prisoners in

three different wards. Interviews with detainees and convicts took place under

the environment of no interference or pressure from prison staffs owing to the

absence of them, so in that way they could easily express their views.

The military prison and detention house has held the members of military

for who has been issued an arrest warrant or sentenced by the military or

judicial courts, and the rank and file who were carried a penalty of one year or

less imprisonment because of the crimes committed after joining the army.

The capacity of prison is for 300 people and it has contained 60 detainees

and 19 convicts as of the date of 7 January of 2011.

It is observed that the indoor facilities were in good conditions.

During the investigation of the disciplinary cells, it has seen that the cells

with single room were unoccupied. With regard to the information received by

the prison’s authority, it is stated that firstly, the authority has not been

employed the cells for one year roughly; secondly having not utilized the cells

due to the insufficient capacity of existing spaces reserved as a cell following

concerned legislation change, a ward was turned into a disciplinary ward; and

finally the request of appropriation for enlarging the size of cells made the

authority launching the required action for the enlargement possible. As regards

to the question of whether the detainees and convicts have been living in the

cells, the prisoners also confirmed their unutilization.

In the light of the investigation, the subcommittee consequently reached to

the conclusion as follows:

The execution of punishment of the detainees and convicts in our country is

supposed to be aimed at their rehabilitation and the reintegration into the

society. The methods to be applied should serve the concerning aim properly.

In that context, it can be said that some of the similar practices encountered

in the previous investigations as well is to be striking.

The first of these is the prohibition of going to bed in dormitories at specific

times. In the Article 54, Clause a, of the “Regulation on Administration of

Military Prisons and Detention Houses and the Execution of Sentences”, “It is

prohibited to stay in the dormitories or be in beds from waking hour to

bedtime”. This procedure is not only without legal basis but also controversial

on how it contributes to the rehabilitation of detainees and convicts. Another

similar procedure which hurts feelings of military men is the obligation of all of

Faaliyet Raporu 2011

180

them to wear one type of clothes. That’s why it is ambiguous how it truly

contributes to the execution of punishment.

Repealing the rule of “It is prohibited to stay in the dormitories or be in beds

from waking hour to bedtime” in the Article 54, Clause a, of the “Regulation on

Administration of Military Prisons and Detention Houses and the Execution of

Sentences”, will positively contribute to the rehabilitation of prisoners.

Enforcement of one type clothes for detainees and convicts made them

uncomfortable and offended most of the time, especially when they met with

their visitors.

The vocational trainings organized and to be done in the A1 Military Prison

of Aegean Commandership of Army are welcomed. It is vital to do such

activities for the rehabilitation and socialization of detainees and convicts.

This report is consisting of the assessments and opinions concerning the

prison only that was investigated. The subcommittee will issue a general review

report regarding the subject.

Summary of the Report on Izmir - Buca Closed Penal Institution and Izmir

No.1 and No.2 F-Type High Security Closed Penal Institution

The Sub-committee established by Human Rights Inquiry Committee for

the purpose of conducting inquiry on the physical conditions in the prisons and

detention houses, the attitudes and behaviors of administration in concerning

institutions from the perspective of human rights. İzmir - Buca Closed Penal

Institution and İzmir No.1 and No.2 F-Type High Security Closed Penal

Institutions were examined, in this context, on January, 7, 2011.

Buca Closed Penal Institution

Buca E Type Closed Penal Institution which is one of the oldest penal

institutions in our country came into service in 1959. The institution has been

serving for more than 50 years, therefore; it does not offer convenient physical

conditions for the inmates. The statistical data about the number of inmates in

Buca Closed Penal Institution reveal the severity of the situation. On the date

January 2011, there were 2041 remands and convicts, whereas; the institution’s

capacity was 1300 inmates. Because of the worn out characteristics of the

building which make renovation useless, construction of a new institution is

taking place in Yenişakran, a small town near İzmir. The report signifies the

importance of finishing the construction as soon as early.

İzmir No.1 F-Type High Security Closed Penal Institution

There are 162 units in the institution, which consist of 103 units for 3

prisoners each and 59 individual units. The Institution was built, in line with,

the basic principles mentioned in The United Nations Minimum Prison Rules

and Council of Europe Committee of Ministers of the European Prison Rules.

There are 237 employees working at the institution.

TBMM İnsan Haklarını İnceleme Komisyonu

181

The inmates have the right to have an hour contact visits per week, and an

hour of non contact visits every first week of a month. On official and religious

holidays they also, have the right for contact visits. The inmates have the right

to make a phone call every week on certain days and hours for up to 10 minutes.

6-9 hours a week inmates are allowed to have a conversation with other

inmates from different wards. Comparing this time limit with many institutions

providing 3-4 hours a week for conversation, duration of the time evaluated as a

positive step which should be escalated.

İzmir No.2 F-Type High Security Closed Penal Institution

The capacity was 368 on January 2011, whereas, there were 291 inmates.

The institution has 103 units for 3 prisoners each and 61 individual units. The

Institution was built in line with the basic principles, mentioned in The United

Nations Minimum Prison Rules and Council of Europe Committee of Ministers

of the European Prison Rules.

Conversation time was 7 hours a week.

The common complaint articulated by the inmates, in No. 1 and No. 2 F

Type High Security Closed Penal Institutions was the problems faced during the

phone calls. According to related legislation, inmates are obligated to give the

name and the number of the person whom they want to talk. Violation of this

rule leads to termination of the conversation. The prisoners claim that they are

psychologically depressed for this implementation, therefore; the rule should be

changed.

The report concludes on this issue that, taking into account that prisoners

are calling people of whom are pre-determined and the conversations are

listened and recorded, demanding extra information from prisoners is

unnecessary and unpractical.

Summary of the General Report on Military Prisons

In the beginning of the report, general information is given regarding the

rights of prisoners and then it is referred some of the issues considered as

having negative aspects in the perspective of human rights.

It is stated in the report that as punishment for their criminal action

prisoners are deprived of their liberty for a specific period. Therefore, they

deserve and are subjected to a special regime. However, this should never mean

that prisoners are deprived human dignity or deserve extra punishment. It is of

State responsibility that all persons deprived from liberty should be treated in a

humane manner and with respect for the inherent dignity of the human being in

accordance with the International Human Rights Laws; especially, UN Standard

Minimum Rules for the Treatment of Prisoners and the European Committee for

the Prevention of Torture and Inhuman or Degrading Treatment or Punishment.

In order to achieve the goals indicated in such international treaties, the

Faaliyet Raporu 2011

182

domestic law of "Law on the Enforcement of Penalties and Security Measures"

was adopted.

After inquiries in military prisons, followings were considered worth

mentioning as obstacles for the protection and promotion of human rights by the

Commission.

1. Revision of the regulation and its publishing

It is noted in the report that the regulation in which military prisons and

detention houses are governed, has some articles not only in conflict with the

domestic laws, but also with regarding international human rights laws. As a

striking fact, the whole logic of the regulation is based on an understanding

which defines prisoners as soldiers, which is not acceptable. For this reason the

regulation needs to be reconsidered and redesigned in line with the mentioned

domestic and international laws.

Furthermore, the fact that the regulation has not been published in official

gazette and in the website of Ministry of National Defense is addressed in the

report as being against the principles of transparent society and violation of the

right of access to information.

2. Arbitrary Practices

Report states that especially the prohibition on reading materials is

subjected to arbitrary practices. Although it is welcomed in the report that the

amendment of 68th article of regarding regulation in a way that conditioned

prohibition of reading materials on the related authorities sanction which is

based on certain (pre determined) criteria, report says the practice of this

amendment becomes more of an issue.

The report also underlines such arbitrary practices would not meet the

inmates' rehabilitative needs. On the contrary, they constitute impediment to

rehabilitation.

3. Different Practices in Different Prisons

In Hasdal Prison it was witnessed different practices which are not

permitted by the regulation. For example, there were refrigerators and libraries

in the inmate’s rooms. Moreover, there were also sport facilities such as

treadmill and bicycle which did not exist in the other prisons. The report

highlights that it would be unfair to provide certain facilities to certain prisons

while depriving others.

4. Allowing only one type of clothing

The broadening the right of inmates for wearing their own clothes through

amendments in the regulation is appreciated and evaluated as a positive

development in the report. However, the report also addresses not giving the

same right to privates as deficiency.

5. Selection of the Prison Guards From Privates

It is stated in the report that it would be reasonable to employ qualified

personels who are well educated on human rights and given basic psychological

knowledge instead of employing privates.

TBMM İnsan Haklarını İnceleme Komisyonu

183

6. Selecting prison governors from military officers is not convenient.

7. Convicted soldiers for carrying mobile phone

There are many soldiers in prisons on the grounds of carrying mobile

phones which legally means insisting on disobedience of an order. The report

emphasizes that this sanction is too heavy in this age of knowledge and

technology.

Summary of the General Report on Children Care Services and Boarding

Schools

Human Rights Inquiry Committee established a sub-committee on 14
th

January 2010, in order to make inquiries into the institutions about child care

(called as “children’s home”, “affection homes”, “child homes” or “child and

youth centers”) attached to the Social Services and Child Protection Agency.

The sub-committee was composed of six members and two experts.

The primary aim of the sub-committee was to increase public awareness of

children rights and to depict the general picture of the problems that children

were facing and to propose solutions.

Another decision taken by Human Rights Inquiry Committee, on 11
th
 March

2010, expanded the scope of the work area of the sub-committee to the regional

primary boarding schools attached to the Ministry of National Education.

In its work period, the sub-committee visited Çanakkale, Tekirdağ, Mersin,

Mardin and Diyarbakır provinces and sent its reports to the relevant institutions

about the inquiries.

In addition to these reports, the sub-committee concluded its task by

preparing a general report. The report was adopted on 24
th
 March 2011 by

Human Rights Inquiry Committee.

In this general report, it is highlighted that the state is wholly responsible for

that every child should enjoy his rights which recognized by domestic and

international law. It is also mentioned that, as the family care is the key point

for a child rearing; the institutional care should be the last resort for child care,

the families should be supported socially and economically, in this regard

support mechanisms, child adoption and foster parents implementations should

be facilitated and broadened. In order to draw the attention of public to these

implementations, the number of activities (such as advertisements, etc.) should

be increased.

Also, the Committee had some proposals on the matters which were deemed

as barriers for children in boarding schools and orphanages to prevent them

enjoying these rights.

For more information on the Committee, you may visit our web site:

http://www.tbmm.gov.tr/komisyon/insanhaklarieng/index.htm

