

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SURİYELİ ÇOCUKLARIN TÜRK EĐİTİM SİSTEMİNE ENTEGRASYONUNUN DESTEKLENMESİ PROJESİ

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

SUNUM AKIŐI

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

AB tarafından T¼rkiye'deki "Geçici Koruma Kapsamındaki Suriyeliler" in insani yardım, eđitim, sađlık, psiko-sosyal destek ve g¼ç y¼netimi gibi alanlarda dođrudan hibe ile finanse edilen "Suriyeli Çocukların T¼rk Eđitim Sistemine Entegrasyonunun Desteklenmesi" projesi 03.10.2016 tarihinde başlamıřtır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

Eđitim
Planlama

İhale ve
Satın
Alma

Mali İřler
ve
Muhasebe

Rehberlik,
İletişim
Halkla
İliřkiler

Mevzuat
ve Hukuk

Materyal
Geliřtirme
ve Kalite
Geliřtirme

Ölçme ve
Deđerlen
dirme

Öđretmen
Eđitimi ve
İstihdamı

İzleme ve
Denetleme

PROJE YÜRÜTME FAALİYET BİRİMLERİ

TIHK
TÜRKİYE İNSAN HAKLARI KURUMU

Suriyeli Mülteciler ÇALIŞTAYI

11.12.2014

HACETTEPE
ÜNİVERSİTESİ

2014
Aralık / December

HACETTEPE ÜNİVERSİTESİ
GÖÇ VE SİYASET ARAŞTIRMALARI MERKEZİ
HACETTEPE UNIVERSITY
MIGRATION AND POLITICS RESEARCH CENTER

TÜRKİYE'DEKİ SURİYELİLER: TOPLUMSAL KABUL VE UYUM ARAŞTIRMASI

SYRIANS IN TURKEY: SOCIAL ACCEPTANCE AND INTEGRATION RESEARCH

Yönetici Özeti & Rapor / Executive Summary & Report

Doç. Dr. M. Murat ERDOĞAN
Yönetici / Director of MRCC

Sıkça Sorulan Sorular Türkiye'deki Suriyeli Mülteciler

Geçici Koruma rejimi nedir ve kimler yararlanabilir?

Türk Hükümeti tarafından oluşturulan geçici koruma rejimi, sınırı geçen mülteci sayısında yaşanan ani ve büyük artışlarla ilgilenmekte kullanılan uluslararası standartlar ile uyumludur. Türkiye'de Geçici Koruma rejimi kapsamında, Suriyelilere sınırsız kalışı, zorla geri göndermeye karşı korumayı ve acil ihtiyaçlara yanıt veren kabul düzenlemelerine erişimi içerecek şekilde koruma ve yardım sağlanmaktadır. Bugüne kadar, kamplarda sistematik olarak yardım sağlanmıştır. Kamp dışında kalan mülteciler için yardım önceden planlanmadan gerçekleşir; bu konuda, Türkiye'deki tüm Suriye uyruklulara açık olan kamu sağlık hizmetlerine erişim istisnadır.

Geçici koruma rejimi kimlik belgeleri olmayanlar da dahil tüm Suriyeli sığınmacıları kapsamaktadır. Aynı zamanda geçici koruma rejimi Suriye'den gelen Filistinlileri ve Suriye'den gelen vatansızları da kapsamaktadır.

Geçici koruma rejimi Türkiye'ye erişim için...

Regional Strategic Overview

SINIRLAR ARASINDA YAŞAM SAVAŞI SURİYELİ MÜLTECİLER Alan Araştırması

ULUSLAR ARASI STRATEJİK ARAŞTIRMALAR KURUMU
USIA, KESİRCİ, SİYASET VE İKTİSADİ
MELANUS GÖÇER
SİYASET VE İKTİSADİ
O. İSKİNER / DİNÇER
MAYIS 2015

USIAK RAPOR NO: 15-04

Living on hope, hoping for education

The failed response to the Syrian refugee crisis

Kevin Watkins and Steven A. Zwick

SURİYE SORUNU VE TÜRK DİŞ POLİTİKASINA TOPLUMSAL BAKIŞ

T.C.
ÇUKUROVA ÜNİVERSİTESİ
BİLİMSEL ARAŞTIRMA PROJELERİ
KOORDİNASYON BİRİMİ

PROJE BAŞLIĞI

Zorunlu Ev Sahipliği Sürecinden Komşuluk İlişkinine: Yerel Halkın Suriyeli Sığınmacılara Karşı Yaşantı, Algı, Tutum ve Beklentilerinin Tespiti- Adana Örneği

Proje No:
SBA-2015-3712

Proje Türü

Bireysel Araştırma Projesi

SONUÇ RAPORU

Proje Yürütücüsü ve Araştırmacı:
Doç. Dr. Cahit Aslan
Ç.Ü. Eğitim Fak. Felsefe Grubu Eğt. Böl.

Aralık 2015
ADANA

KAMP DIŞINDA YAŞAYAN SURİYELİ SİĞINMACILAR İÇİN DURUM ANALİZ RAPORU

Aralık / 2013

Hazırlayan:
Zeynep M. Türkmen Sanduvacı, MA
Araştırma Danışmanı ve Takım Lideri
Mavi Kalem - Sosyal Yardımlaşma ve
Dayanışma Derneği
zeynapturkmen@mavikallem.org

Suriyeli Mülteci Çocuklar Saha Araştırması

Sonuç Raporu

Doç. Dr. Serap Özer
Doç. Dr. Selçuk R. Şirin
New York Üniversitesi
EBAU Psikoloji Araştırma Ekibi

GEÇİCİ KORUMA ALTINDAKİ SURİYELİLERLE İLGİLİ YAYINLAR PROJE YÖNETİM EKİBİ/ İZLEME DENETLEME BİRİMİ

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

ÇALIŞMANIN YÖNTEMİ

- Döküman Tarama Yöntemi,
- Ulusal ve Uluslararası Mevzuat, Makale ve Rapor Taraması,
- Betimsel Analiz Yöntemi, kullanılmıştır.

RAPOR SAYISI

• 392

MAKALE SAYISI

• 576

HABER

• 984

303,000 Syrian Refugees and Asylum Seekers in
120 countries other than 3RP countries (as of 30 June 2015)

27 Countries in Africa
 24 Countries in North and South America
 28 Countries in Asia and Pacific
 41 Countries in Europe

Suriye’de yaşanan iç karışıklık nedeniyle Türkiye’ye ilk mülteci grubu 2011 yılında gelmiştir. UNCHR*(2016) verdiği sayıya göre Türkiye’de yaşayan Suriyeli göçmen sayısı 2.816.485** geçmiştir. Bu rakam gittikçe artmaktadır.

*UNCHR: Birleşmiş Milletler Mülteciler Yüksek Komiserliği
 **MEB Göç İdaresi Genel Müdürlüğü Kasım 2016 verileri.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

Suriye'deki çatışma, zulüm ve şiddetten kaçan binlerce kişi Avrupa'da kendi güvenliğini sağlamaya çalışmaktadır. Suriyeli halk kendilerini bekleyen yoksulluktan kaçmakta ve çođu deniz yoluyla yolculuk etmektedir.

*MEB Göç İdaresi Genel Müdürlüğü 2015 verileri,

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

GÖÇ ESNASINDA YAŞANAN KAYIPLAR

Nisan 2014

20,899

Nisan 2015

21,385

2014'teki Akdeniz'e yapılan yolculuk risklerine ve kötü hava koşullarına rağmen 2015 yılının ilk üç ayında, rekor sayıda mülteci ve göçmenin deniz yoluyla Avrupa'ya geçmeye çalıştıkları kaydedilmiştir.

Europe's Sinking Shame The Failure To Save Refugees And Migrants At Sea
AVRUPADAKİ UTANÇ: DENİZDE MÜLTECİLERİN VE GÖÇMENLERİN KAYBEDİLMESİ, Nisan-2015 Amnesty International

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

GÖÇ ESNASINDA YAŞANAN KAYIPLAR

- İtalyan Deniz Kuvvetleri Avrupa Birliđi (AB) ile anlaşarak on binlerce kişiyi kurtarmıştır. Buna rağmen, 2014 yılında aynı dönemde rapor edilenlerden 53 kat daha fazla ölüm meydana gelmiştir.

1/50

Toplam yolcu sayısı başına mağdur sayısı

1/23

2014

2015

Europe's Sinking Shame The Failure To Save Refugees And Migrants At Sea
AVRUPADAKİ UTANÇ: DENİZDE MÜLTECİLERİN VE GÖÇMENLERİN KAYBEDİLMESİ, Nisan-2015 Amnesty International

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

**Avrupa'ya yeterli ve güvenli
güzergahlar sunulmadıđı sürece,
insanlar güvensiz olan yolları
seçmeye devam edecektir.**

17

Nisan 2014

900

Nisan 2015

Mülteciler Hakkındaki En Basit Doğru Şudur; Buldukları Yerde Uygun Şartlar Altında Yaşayabilselerdi, Hayatlarını Bu Kadar Tehlikeli Bir Yolculukla Riske Atmazlardı.

(Birleşmiş Milletler Mülteciler Yüksek Komiserliği)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

Avrupa'ya giden Akdeniz yolu, dnyadaki en tehlikeli ve lmcl gç yolu olma zelliđini srdrmektedir.

Bunun nedenleri:

- Mltecilerin karřılařtıkları tehlikeler,
- Ev sahibi lkelerde yařanan zorluklar,
- Kara yollarının kapatılması,
- Yerleřim ve insani yardım alanlarının son derece kısıtlı olması,
- Dzenli gç kanallarının yetersiz olmasıdır.

Bu proje Avrupa Birliği Komisyonu tarafından desteklenmektedir

2. Dünya Savaşı sonrası en fazla mülteci sayısı

Mülteci olduğu belirlenen **21 milyon** kişi var. **3.2 milyon** kişinin işlemleri sürüyor.

40.8 milyon kişi kendi ülkesinde mülteci konumuna düştü.

Evini terk etmek zorunda kalanların yarısı çocuk

Avrupa, mültecilerin yüzde 6'sına ev sahipliği yapıyor

Kaynak: UNHCR, 2015 verileri

En fazla mülteci Suriye'den

En fazla mülteci Türkiye'de

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

GÖÇ EDEN SURİYELİLERİN ÜLKELERE GÖRE ORANLARI

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

NEDEN TÜRKİYE?

- Türkiye'nin sürecin başından bu yana “açık kapı politikası”nı benimsemesi (TBMM İnsan Hakları İnceleme Komisyonu, 2012: 11),
- Suriyelilerin sancılı coğrafyada “en güvenilir yer” olarak Türkiye'yi seçmesi (Çetin ve Uzman, 2012:10),
- GKAS'ın sınır bölgelerindeki akrabalık ilişkileri,
- Bu akrabalık ilişkilerinin yıllar içerisinde geliştirdiđi ticari ilişkiler Suriyelilerin Türkiye'yi öncelikli olarak tercih etmesinde etkili olmuştur.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

NEDEN TÜRKİYE?

Afet ve Acil Durum Yönetimi Başkanlığı'nın (AFAD) 2013 yılında yaptığı araştırmaya göre;

- Kampta yaşayanların %13'ü Türkiye'ye olan **güvenin** bu kararı vermede etkili olduğunu belirtmiştir. Bu oran kamp dışında %8'tir.
- Suriyelilerin ortalama %77'si **sınıra yakın olmasının** Türkiye'nin tercih edilme nedeni olduğunu ifade etmişlerdir.
- %9'luk oran Türkiye'de **şartların daha iyi olduğu** için geldiklerini söylemiştir.
- %3 ve daha az oranda kişi **dinsel** sebeplerden dolayı geldiğini belirtmiştir.

Bu proje Avrupa Birliği Komisyonu tarafından desteklenmektedir

İLLERE GÖRE MÜLTECİ DAĞILIMI

2 milyon 749 bin 140 Suriyeli sığınmacı Türkiye'de geçici koruma kapsamında bulunuyor.

Geçici koruma kapsamındaki Suriyelilerin 401 bin 68'i Şanlıurfa'da kalıyor. Bu ili 394 bin 556 kişiyle İstanbul takip ediyor.

Barınma merkezlerinde
270 bin 380

Barınma merkezi dışında
2 milyon 478 bin 760

Toplam
2 milyon 749 bin 140

En Çok Sığınmacının Bulunduğu İller

Cinsiyetine göre

Erkek

1 milyon 462 bin 761

Kadın

1 milyon 286 bin 379

19 yaşından küçük
708 bin 903

19 yaşından küçük
645 bin 598'i

Yıllara göre sığınmacı sayıları

* ilk üç ay

KAYNAK:

İçişleri Bakanlığı
Göç İdaresi Başkanlığı

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

Grafik 1.

Suriyeli Mültecilerin En Fazla Sayıda Buldukları On İl (2017)

Kaynak: Göç İdaresi Genel Müdürlüğü verilerinden alınmıştır (24 Ocak 2017)

Bu proje Avrupa Birliği
Komisyonu tarafından
desteklenmektedir

PROJENİN YÜRÜTÜLDÜĞÜ ÖNCELİKLİ İLLERDEKİ GKAS NÜFUSU

2014 yılı Ekim ayı itibariyle 22 kamplarda 220 binden daha fazla insan yaşamaktaydı. Bu sayı 16 Ocak 2017 tarihi itibariyle 260.103'tür (www.afad.gov.tr/2374/Barinma-Merkezlerinde-Son-Durum)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir.

KAVRAMLAR

Mülteci; zulme uğrayacađından haklı sebeplerle korktuđu ve devleti kendisini koruyamadıđı, yahut korumadıđı için ülkesinden kaılan kiřidir. Bir ülke, bir kiřiyi mülteci olarak tanıdıđında, söz konusu kiřiye menşe ülkesinin sađlamadıđı koruma yerine uluslararası koruma sađlar.

Sıđınmacı; koruma bulmak amacıyla ülkesini terk etmiř ancak henüz mülteci olarak tanınmamıř kiřidir. Sıđınmacılar, iltica bařvurularının incelendiđi süre zarfında menşe ülkelerine geri dönmeye zorlanamaz.

*Kaynak: Fear And Fences Europe's Approach To Keeping Refugees At Bay, 2015, Amnesty International
KORKU VE TEL ÖRGÜLER, Avrupa'nın Mültecileri Dıřarıda Tutma Yaklařımı, 2015, Amnesty International*

“Bir göçmen, daha yeşil çimen bulmak için vatanını terk eder. Bir mülteci ise basacağı çimen kalmadığı için vatanını terk eder.”

Göçmen; bir ülkeden diğerine geçici ya da kalıcı olarak yaşamak ve genellikle çalışmak ya da aile üyeleriyle yeniden bir araya gelmek için giden kişidir.

Misafir Suriyeliler; Türkiye Cumhuriyeti Devleti tarafından, uluslararası hukukta kabul gören “geçici koruma” statüsüyle koruma altına alınmış Suriyelilerdir. Her türlü imkânları devlet tarafından karşılanmakta, bir anlamda “misafir” konumunda barındırılmaktadırlar (TBMM İnsan Hakları İnceleme Komisyonu, 2012: 11-12).

Kimsesiz Küçük Mülteci (KKM);
18 yaşından küçük, anne babasını,
veya önceki yasal ya da geleneğe göre
bakıcısından ayrılmış kişilere
denmektedir. Bu grup Türkiye'deki
mültecilerin ve sığınmacıların büyük
çoğunluğunu oluşturmaktadır. Bu
çocuklar savaş sonrası travmadan
hayatta kalabilenlerdir.

TÜRKİYE'DEKİ UYGULAMALAR

Türkiye'de çocuk polisi, çocuğun ailesine kavuşana ya da Sosyal Hizmetler ve Çocuk Esirgeme Kurumu'na transfer edilene kadar tüm ihtiyaçlarından sorumludur. Türkiye'de de ilk başta yaş belirleme testi yapılmaktadır. Belirleme sonrası, uzun süreli koruma altına alınmadan kan testleri gibi genel sağlık taramasından geçirilirler.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

Kimsesiz Küçük Mülteci (KKM) - EĐİTİM

- Eğitim konusunda ölçüt Çocuk Hakları Konseyi tarafından belirlenmektedir. Buna göre, ucuz, zorunlu ve evrensel bir **ilköğretim**; mesleki eğitim de dahil olmak üzere genel ve ulaşılabilir bir **ortaöğretim** öngörülmektedir. Bu eğitimler hiçbir ayırım olmadan herkese sağlanır.
- Bunların yanında, devletler KKM'ler için esnek ve rahat ettirici bir yaklaşım sunmalıdır. Ülke içinde çocuğun öğrenci vizesi olmasa da 6 aylık yerleşme izninin olması yeterlidir.
- Ayrıca mülteci çocuklar uzaktan eğitim olanaklarından da yararlanabilmektedirler. Bunun için geçmiş eğitim deneyimini kanıtlayabilmelidir.
- Türk Anayasası ile herkesin eğitim hakkı teminat altına alınmıştır. Mülteciler gelecekları için eğitim almak istemektedirler. Fakat açılan kurslar öğrenci sayısının yetersizliđi nedeniyle kapatılmaktadır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

MÜLTECİLERİN HAKLARINI KORUMA ALTINA ALAN ULUSLARARASI SÖZLEŞMELER

- Birleşmiş Milletler Mülteci ve Sığınma Sözleşmesi (BMSS) ve New York Protokolü
- BM Ekonomik Sosyal ve Kültürel Haklar Sözleşmesi (ESKHS)
- Çocuk Hakları Sözleşmesi (ÇHS)
- Her Türlü Irk Ayrımcılıđının Ortadan Kaldırılmasına İlişkin Uluslararası Sözleşme (IAOKS)
- Kadınlara Karşı Her Türlü Ayrımcılıđın Önlenmesi Sözleşmesi (CEDAW)
- Engellilerin Haklarına İlişkin Sözleşme (BMEHS)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Sıđınmacı sayısında meydana gelen artış, sınır kontrolünün ve sınır güvenliđinin sağlanması önemli ölçüde zorlaştırmakta, mali külfetin etkisi gün geçtikçe kendisini daha çok hissettirmektedir. Özellikle mali külfet noktasında Türkiye'nin bu yükü tek başına kaldırması oldukça zordur.

Zira, mülteciler ve sıđınmacılar konusu uluslararası bir nitelik taşımakta olup, uluslararası hukukun bir parçasıdır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Ülkemizde 2013 yılında kabul edilen ve 2014 tarihinde yürürlük kazanacağı kararlaştırılan, 6458 sayılı “*Yabancılar ve Uluslararası Koruma Kanunu*” ile getirilen mülteci tanımı ve buna ilişkin düzenlemeler, 1951 Cenevre Sözleşmesi ile 1967 Protokolü göz önünde bulundurularak yapılmıştır. Anılan belgelerdeki mülteci tanımı bire bir aynı olma özelliđi arz etmektedir.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Türkiye,

- Mültecilerin Hukuki Durumuna Dair Cenevre Sözleşmesi,
- Mültecilerin Hukuki Statüsüne İlişkin New York Protokolü'ne bir çekince koyarak taraf olmuştur.

Coğrafi temelli olan bu çekinceye göre Türkiye ancak Avrupa'dan gelecek kişilere Mültecilik statüsü tanıırken, Avrupa dışından gelen kişilere mülteci olma hakkı tanımamaktadır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Avrupa dışından gelen kişilere üçüncü ülkelere yerleştirilmelerine kadar Türkiye’de sığınma hakkı tanımakta veya bu kişiler Türkiye Cumhuriyeti Devleti tarafından misafir edilmektedir.

Bir Avrupa ülkesi olmaması nedeniyle Suriye’den gelen kimselerin Türkiye tarafından mülteci olarak kabul edilmeyeceđi açıktır. Türkiye’nin bu kimselere verdiği statü “*Geçici Koruma*” dır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Suriye'den gelen kimseler, Türkiye tarafından misafir olarak kabul edilmektedir.

2011 tarihinde “Avrupa-Akdeniz İnsan Hakları Ađı” nı (EMHRN) temsilen bir grup, Suriyeli sığınmacıların durumlarını ve ülkelerinden kaçma sebeplerini incelemek için Türkiye’de bir araştırma yapmıştır.

Suriye krizinin giderek şiddetlenmesi ve Suriyelilerin evlerine dönememe ihtimalleri nedeniyle Türk hükümetinin bu kimseleri “misafir” yerine, “sığınma başvurusu yapan kişiler” olarak kayda geçirilmelerinin daha doğru olacağını belirtmiştir.

Zira, Yugoslavya örneđi de bize göstermiştir ki; ülkesindeki karışıklıktan kaçarak başka bir ülkeye sığınan kimselerin yurtlarına dönmeleri, hesap edildiđi kadar kısa sürmemektedir.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Ülkemizde Suriyeli vatandaşlar için Hatay, Şanlıurfa, Gaziantep gibi illerde çadır kentler kurulmuştur. Sınır bölgelerinde kurulan çadır kentlerin sayısı yirmi dördü geçmiş olup; kamplarda ve kamp dışında, şehir içinde yaşamını sürdürmekte olan yaklaşık 2.816.485 Suriyeli bulunmaktadır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Sıđınmacıların ve özellikle sıđınmacı çocukların hakları uluslararası sözleşmeler ile güvence altına alınmıştır. “Çocuk Hakları Sözleşmesi”ne göre çocukların eğitim alması en temel haklarıdır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

Türkiye'ye iltica eden veya başka bir ülkeye iltica etmek üzere Türkiye'de ikamet izni talep eden münferit yabancılar ile topluca sığınma amacıyla sınırlarımıza gelen yabancılarla ve olabilecek nüfus hareketlerine uygulanacak usül ve esaslar hakkındaki yönetmeliğın 27. maddesinin (2015)

“Mülteci ve sığınmacıların ülkemizde kalacakları süre ile sınırlı olarak öğrenim görmeleri ve çalışmaları genel hükümlere bağlıdır”

hükümlerine göre sığınmacı çocukların eğitim alma hakları sağlanmaya çalışılmaktadır. Bu konuda MEB çeşitli düzenlemeler yaparak çocukların okullara devam etmelerini sağlamaya çalışmaktadır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

ULUSLARARASI HUKUKTA GÖÇ

- **Eđitimin mülteci ve sığınmacı çocukların korunmasında etkili ve önemli bir rolü vardır**

(Suriye'den İstanbul'a Gelen Sığınmacıları İzleme Platformu, 2013).

- **Taylor ve Sidhu (2012) okulların mülteci ve sığınmacı çocukların yerleşimlerinde, aidiyet duygularının gelişiminde, yeni ülkeye uyum sağlamada kritik rol oynadığını belirtmektedir.**

(Okul Öncesi Eğitim Kurumlarındaki Suriyeli Sığınmacı Çocukların Karşılaştıkları Sorunlar Hakkında Öğretmen Görüşleri, 2014)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ULUSAL MEVZUAT

6458 Sayılı “Yabancılar ve Uluslararası Koruma Kanunu”

30.03.2013 tarihli İişleri Bakanlıđı tarafından yayınlanan, 62 sayılı Suriye’den gelen Sıđınmacılara “geici koruma” statüsü tanıyan ve kampların yönetimi ile ilgili düzenlemeyi Getiren “*Türkiye’ye Toplu Sıđınma Amacıyla Gelen Suriye ve Arap Cumhuriyetinde İkamet Eden Vatansız Kişilerin Kabulüne ve Barındırılmasına Dair Yönerge*” yayınlanmıştır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

GEÇİCİ KORUMA

Türkiye’de Geçici Koruma kapsamında Suriyelilere,

- **sınırsız kalma,**
- **zorla geri göndermeye karşı koruma,**
- **acil ihtiyaçlara yanıt veren kabul düzenlemelerine erişimi içerecek şekilde koruma ve yardım sağlanmaktadır.**

Geçici koruma rejimi, kimlik belgeleri olmayanlar da dahil, tüm Suriyeli sığınmacıları kapsamaktadır.

Geçici koruma rejimi Suriye’den gelen Filistinlileri ve Suriye’den gelen vatansızları da kapsamaktadır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

GÖÇÜN EĐİTİMSEL, SOSYAL, PSİKOLOJİK YÖNDEN ETKİLERİ

- **Ev sahibi ülkeler ve mültecilerin çođu Suriyelilerin kendi ülkelerine döneceklerini umut etse de pek çok Suriyeli ülkesine yıllarca dönemeyecek gibi görünmektedir.**
- **Bu sebeple, ev sahibi ülkelerin orta ve uzun vadeli politikalarını belirlerken Suriyeli göçmenleri de gözetmesi gerekmektedir.**
- **Eđitim politikaları da Suriyeli mültecilerin ne kadar süre ev sahibi ülkede kalacaklarına göre belirlenmelidir.**

EĞİTİM

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

KRİZ ÖNCESİ SURİYE'DE EĞİTİM

- Savaş öncesi, Suriye okullaşma anlamında bir çok ülkeyi geride bırakır durumdaydı.
- Suriye gayri milli hasılanın %5 ini eğitime harcamaktaydı.
- Suriye'nin eğitim durumu, Birleşmiş Milletler raporuna göre;
 - yetişkin nüfusun okuma yazma oranı 2005 yılında %80,
 - genç nüfusun okuma yazma oranı 2004 yılında %92,5,
 - ilköğretimde kayıtlı nüfusun oranı kız ve erkek gruplarının her ikisi için de %95'tir.
- Ancak çatışmalar, Suriye'de eğitimi bitme noktasına getirmiştir. Bugün Suriye'nin 4,8 milyon okul çağındaki çocuklarının yarısı okuldan uzaktır.

Bu proje Avrupa Birliği Komisyonu tarafından desteklenmektedir

Figure 2: Falling behind: enrolment rates for Syrian refugees in comparative perspective

Source: UNESCO Institute for Statistics (2014) and UNESCO (2014).

**Living On Hope, Hoping For Education -The Failed Response To The Syrian Refugee Crisis, 2014*

KRİZ SONRASI BÖLGESEL ANALİZ

2014 yılından beri komşu ülkelere olan Suriyeli akını barınma sorunlarını da beraberinde getirmiştir. Lübnan ve Türkiye’de çadır kentlerde, camilerde ve açık alanlarda barınma sağlanırken Ürdün’de de çok ilkel ve resmiyeti olmayan çadır yerleşkelerde insanlar barınmaya mecbur bırakılmıştır.

Mültecilerin durumlarıyla ilgili en az veri Mısır’dan alınmaktadır. Birleşmiş Milletler Mülteciler Yüksek Komiserliği düzenli durum raporları yayınlasa da bu raporlar mültecilerin ihtiyaçlarını kapsamamaktadır. Türkiye’den elde edilen veriler de yeterli değildir.

KRİZ SONRASI BÖLGESEL ANALİZ

Lübnan: Suriyeli mülteci sayısının fazla olduđu ülkelerden biridir. Lübnan Devleti'nin Suriyeli mültecilerin okullaştırılmasına dair bir strateji geliştirmiştir fakat, bu strateji yardım/bağış artışına paralel yürütülebilmektedir. Fiziksel şartların kısıtlı olması da mülteci çocukların eğitimine engel teşkil etmektedir. Bu engellere okul ücretleri, müfredat ve kayıt gereklilikleri ve de sosyal ayrımcılık eklenebilir.

KRİZ SONRASI BÖLGESEL ANALİZ

Ürdün: Suriyeli çocukların %75 i okula gitmektedir. Kamp dışındaki okullaşma oranı düşüktür. Çağ nüfusunun %60'ı ile engelli öğrencilerin %56'sı kendi yaşitları ile tam zamanlı okula gitmektedir. Okula devam edememe nedenleri ise şu şekilde sıralanmaktadır:

- Kayıt için gerekli belgelerin sunulamaması,
- Suriye'de çatışma sürecinde okula ulaşılabilmesi,
- Ürdün ile Suriye müfredatı arasındaki farklılık

(UNHCR'ın ADGM değerlendirmesi)

Mısır: Politik kargaşaya durumlarından dolayı diğer ülkelere geçiş yapmak umuduyla kayıtlarını sildiren mülteci sayısı çok fazladır.

TÜRKİYE'DE GKAS EĞİTİMİ

TÜRKÇE ÖĞRETİMİ

Geçici Koruma Altındaki Suriyeli nüfusun çoğunluğunun kadın ve çocuk olduğu göz önüne alınırsa,

- çocukların eğitim şansını kaybetmemeleri
- ileride topluma dâhil olabilmeleri,
- bir meslek sahibi olabilmeleri,
- durum elverdiğince ülkelerine dönüp ülkelerini yeniden yapılandırabilmeleri için mutlaka geleceğe yatırım yapılması gerekmektedir.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRKÇE ÖĐRETİMİ

- Suriyeli mülteciler iltica ettikleri Türkiye'de yoğunlukla dil sorunuyla karşı karşıya kalmaktadırlar.
- İltica edilen ülkelerden Ürdün, Lübnan, Irak ve Mısır'da ana dil Arapça iken Türkiye'de Türkçe konuşulmaktadır.
- Bu durumda, dil öğretimi mülteciler için yiyecek-içecek ve kalacak yer bulmak kadar önemli bir sorun haline gelmektedir (Akkaya, 2013: 180).

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRKÇE ÖĐRETİMİ

Bireyin bulunduđu toplumda kendisini ifade etmesinin, diđer bireyler ile iletiřim ve etkileřim kurmasının temel aracının dil olduđu düşünöldüđünde; dil farklılıđının hem sığınmacılar hem de öлке vatandaşları ađısından birçok sorunu da beraberinde getirdiđi görölmektedir (Uzun ve Bütün, 2016: 75).

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRKÇE ÖĐRETİMİ

Yapılan bir arařtırmaya göre çocukların Türkçe bilmemeleri nedeniyle ciddi sorunlar yařadıkları saptanmıřtır.

Aynı çalıřmada, öğretmenler;

- çocuklarla hiçbir řekilde iletiřime geçemediklerini,
- çocukların akranları ile de iletiřimlerinin sınırlı olduđunu,
- sınıfta yalnız kaldıklarını,
- yařadıkları sorunları öğretmenlerine aktarma imkânları bulamadıklarını karşılařtıkları sorunlar ile tek başlarına mücadele etmek zorunda kaldıklarını,

Kaynak: (Uluslararası Erken Çocukluk Eğitimi Çalıřmaları Dergisi Cilt:1 Sayı:1 (01 Şubat 2016) yayınlanan Elif MERCAN UZUN ve Eda BÜTÜN tarafından Okul Öncesi Eğitim Kurumlarındaki Suriyeli Siđinmacı Çocukların Karşılařtıkları Sorunlar Hakkında Öğretmen Görüşleri)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRKÇE ÖĐRETİMİ

- çocukların dertlerini anlatamadıklarını,
- anlatsalar bile cevap alamadıklarını ve bir süre sonra da nasıl olsa anlamıyor diye diđer çocukların onlarla konuşmadığını,
- çocukların ailelerini birkaç kez okula çağırđıklarını, dil sorunu yüzünden iki tarafın anlaşamadığını belirtmektedirler.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

GEÇİCİ KORUMA ALTINDAKİ SURİYELİLERİN EĐİTİMİ

•Türkiye'deki zorunlu okul yaşındaki Suriyeli öğrencilerin eğitimi için iki alternatif bulunmaktadır.

Arapça dilinde Türk Müfredatına göre adapte edilmiş Geçici Eğitim Merkezleri (GEM)

Örgün eğitim içinde, Türk eğitim sistemi müfredatına göre eğitim verilen kamu okulları

- Suriyeli öğrencilerin kayıt oranları incelediğinde, GEM'lerdeki öğrenci sayısı MEB bağlı okullarda daha yüksek olduğu görülmektedir.
- Projemizin amacı tüm Suriyeli öğrencilerin Bakanlığımıza bağlı Kamu Okullarında eğitim görmelerini sağlamaktır.

GEÇİCİ EĐİTİM MERKEZLERİ

- Geçici eğitim merkezleri (GEM), okul çağındaki Suriyeli çocuklara ve gençlere yönelik oluşturulan, hem kamplarda hem de kamp dışında faaliyet gösteren, uyarlanmış Arapça müfredatı ile eğitim veren merkezlerdir.
- GEM'lerde şuan, haftada 15 saat zorunlu Türkçe eğitimi verilmektedir.
- GEM'lerde kayıtlar MEB Yabancı Öğrenci Bilgi İşletim Sistemi (YÖBİS) tarafından tutulmaktadır.
- Son verilere göre Türkiye'de 432 GEM mevcuttur.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRK OKULLARI

- 2016-2017 eğitim ve öğretim yılı itibariyle, 1. sınıf /5. sınıf/ 9. sınıf yaş grubunda olan GKAS çocuklar kendi bölgelerindeki Türk okullarına kayıt yaptırabilmektedir.
- Dil sorunlarının en aza indirilmesi için telafi ve destek eğitimi konusunda proje kapsamında kurslar açılması planlanmaktadır.

Bu proje Avrupa Birliği
Komisyonu tarafından
desteklenmektedir

GKAS ÖĞRENCİ EĞİTİM ALDIKLARI YERLERE GÖRE SAYILARI

Okul çağı nüfusu (5-17 yaş)	Kayıtlı GKAS çocuk sayısı* (5-17)	Gem'lerde kayıtlı (5-17)*		Resmi okullarda kayıtlı (5-17)*		GKAS Okullaşma Oranı
		Şubat 2016	Kasım 2016	Şubat 2016	Kasım 2016	
872.629	499.531	249.750	325.452	75.748	174.079	%57,2

* MEB Kasım 2016 Verileri

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

TÜRK OKULLARI

TANIM	ŞUBAT VERİLERİ *	KASIM VERİLERİ **	NOTLAR
Okul çağındaki Suriyeli çocukların sayısı (okul öncesi dahil)	834.842	872.629	Suriyeli nüfusunun %31'i
MEB okullarında kayıtlı Suriyeli çocukların sayısı (5-17 yaş)	62.357	174.079	MEB tarafından sağlanan veriler
GEM' lere kayıtlı GKAS sayısı	248.902	325.452	MEB tarafından sağlanan veriler
Örgün eğitimdeki Suriyeli çocukların toplam sayısı	311.250	499.531	MEB okulları ve MEB'in geçici onayıyla açılan GEM okulları dahil
* Şubat 2016 , ** Kasım 2016			

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

EĐİTİM YOLUYLA AŐILABİLECEK SORUNLAR

- **Erken evlilikler/ Zorla evlendirilmeler**, “Save the Children” raporlarına gre 2013-2014 yılları arasında erken evlilik oranı %25 artmıŐtır. Ev kiralarının %300 arttıđı rdn ve Lbnan’ daki ev sahipleri, gen kızların kendileri ile evlenmelerini teklif etmektedirler. (Uluslararası Mlteciler, Batha, 2013).
- **Radikal gruplar tarafından kurban olarak grlmeleri,**
- **Toplum dıŐına itilme/ DıŐlanmıŐlık hissi,**
- **ocuk iŐçiliđinin artması**, ABD İŐçi Sınıfı Departmanı, rdn’de 12 yaŐındaki ocukların 12 saat alıŐtıklarını belirtmektedir. Ayrıca Lbnan’da da mlteci ocuklar sokaklarda satıcılık yapmakta ve kaakılık gruplarının aık hedefi olmaktadır.
- **DŐk gelirli aileler,**
- **Gvenlik kaygısı- sua eđimlilik**

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

EĐİTİME ERİŐİM KONUSUNDA SUNULAN ÖNERİLER

- **Ev sahibi ülkelerdeki mülteci çocukların eğitim fırsatlarından yararlanmaları garanti altına alınmalıdır. Ayrıca hızlandırılmış yaygın eğitim hem ev sahibi ülkeler hem de bağışçılar tarafından desteklenmelidir.**
- **Devlet okullarında ek binalar ve mekânlar oluşturmak mümkün olabilir. Bu çalışmalar Suriyeli çocukların en fazla olduđu yerlerde yoğunlaştırılabilir.**
- **Eđitimine ulaşım yüzünden devam edemeyen mülteci çocuklar için taşıma sistemi geliştirilebilir.**
- **Devlet tarafından onaylı, tam zamanlı, nitelikli ve resmi alternatif eğitim kurumları kurulabilir. Bu çalışmalar, ev sahibi ülke, BM kuruluşları, iş çevresi ve Sivil Toplum Kuruluşlarınca yapılabilir.**
- **İkili öğretim, mülteci çocukların örgün eğitime dâhil edilmesi için hızlı bir çözüm olabilir. Bu süreçte eğitimin niteliğinin sağlanmasına dikkat edilmelidir.**
- **Mülteci çocukların eğitime erişimlerinin önündeki engeller saptanmalı ve bunları çözmeye yönelik planlamalar yapılmalıdır.**

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

EĐİTİM YÖNETİMİ KONUSUNDA SUNULAN ÖNERİLER

- Daha uzun vadeli gelişim planları yapılmalıdır.
- Bütçe öncelikli olarak örgün eğitime ayrılmalıdır.
- Okul binalarına yapılacak yatırım gelecekte yaşanabilecek krizlerin önüne geçebilir.
- Mülteci çocukların eğitimlerinin etkililiđini artırmak için teknolojiden faydalanılabilir.
- Sağlanan eğitimin güvenli ve kapsayıcı olması gerekmektedir. Okul içi şiddetin olmadığı, öğrencilerin rahat, huzurlu ve hoşgörünün egemen ve olduğu ortamlar temin edilmelidir.
- Suriye'deki çocukların ve mülteci çocukların ihtiyaçlarının giderilmesi için gerekli olan fon fazladır. Tüm fonlamanın izlenebilmesi için bir mekanizma kurulmalıdır.

Suriyeli Mülteci Çocukların Eğitimi Türkiye, Lübnan ve Ürdün'de Krizin Yönetimi, 2015

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

EĐİTİMİN NİTELİĐİNİN ARTIRILMASI KONUSUNDA SUNULAN ÖNERİLER

- Okulunda Suriyeli öğrenciler olan öğretmenler desteklenmelidir.
- İzleme ve destekleme hizmetleri geliştirilmelidir.
- Tüm bunlar yapılırken, ev sahibi ülkenin vatandaşlarının eğitimi önemsenmeli, planlanmalı ve bütçelenmelidir.

Suriyeli Mülteci Çocukların Türkiye Devlet Okullarındaki Durumu: Politika ve Uygulama Önerileri, Eylül 2015, İstanbul Bilgi Üniversitesi

(Suriyeli Mülteci Çocukların Eğitimi Türkiye, Lübnan ve Ürdün'de Krizin Yönetimi, 2015)

رئسم
قادي سلیم
Ressam: FEDI SELIM
بیدالکریم زر زوری
A. ZERZURI

SOSYAL KABUL

18.01.2017 13:43

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SOSYAL KABUL

Yerel halkın Suriyeli Sıđınmacılara karřı davranıř ve duygularını belirleyen 4 sorun alanı tespit edilmiřtir:

1- Ekonomik sorunlar ve iřsizlik kaygısı; yerel halk sıđınmacıların ülkeye ekonomik bir yük getirdiđini düşünmekte, yapılan harcamalarda kendi yoksullarımıza adaletsiz davranıldıđı kanısını taşımaktadırlar.

Ayrıca sıđınmacıların ucuz iř gücü olması sebebiyle iřlerini tehdit altında hissetmektedirler. Kaçak iřçi ve iř yeri problemi de esnaflar tarafından haksız rekabet nedeniyle řikâyet edilen konulardandır.

Yerel halk sıđınmacıların gelmesiyle birlikte enflasyonun yükseldiđini ve kiraların arttıđını dile getirmektedirler.

(Zorunlu Ev Sahipliđi Sürecinden Komřuluk İliřkisine: Yerel Halkın Suriyeli Sıđınmacılara Karřı Yařantı, Algı, Tutum ve Beklentilerinin Tespiti, Aralık 2015)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SOSYAL KABUL

2- Siyasi sorunlar ve g¼venlik kaygısı; ¼lkeye giren Suriyelilerin tam kaydının yapılamıyor olması ter¼r endişesini artırmaktadır. Savaştan dolayı yoksullaşan halkın hırsızlık, gasp gibi yasa dıőı işlere bulaşması ihtimalleri yerel halkta sığınmacıların suç işleyebileceđi endişesini doğurmuştur.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SOSYAL KABUL

3- Toplumsal sorunlar ve sosyal uyum kaygısı; farklı yařam tarzları, dil ve kltr arasındaki farklılařmalar yerel halkın sığınmacılara karřı n yargı geliřtirmelerine sebep olmuřtur. Çok eřlilik, erken yařta evlenme gibi konularda zellikle toplumun kadın kesimi tarafından olumsuz duygular oluřturmalarına ve evliliklerini tehlikede grmelerine sebep olmuřtur.

4- Kentsel sorunlar ve temel hizmetler kaygısı; kamplardan ıkararak kentin iine yayılan sığınmacıların artan konut ihtiyacının, maddi olanakların yetersizliđi sebebiyle gecekondulařma ve arpık kentleřmeye sebebiyet vermesi ve kiraların artmasına sebep olarak yerel halkta bir barınma probleminin ortaya ıkıyor olması bir diđer sorun alanıdır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

YEREL HALKIN SURIYELİ SİĞİNMACILARA YÖNELİK “SOSYAL MESAFE”LERİ

- Yerel halkın, Suriyeli sığınmacılarla aralarına bariz bir şekilde sosyal mesafe kurdukları anlaşılmaktadır. Yerel halk Suriyelilerin asla bir yurttaş olarak Türkiye’de kalmalarını istememektedirler.

- Kişisel dost olarak arkadaş ilişkisi kurmalarına ya da komşu olarak mahallerinde bulunmalarına tarafsız durmakta ve bu duruma fazla ses çıkarmamaktadırlar. Fakat yakın akrabalarından biriyle evlenmelerini ise asla kabul etmemektedirler.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

YEREL HALKIN “SURIYELİ” ALGISI

Yerel halk Suriyelilere yönelik negatif tutumlar oluřturmaktadır. Yerel halkın büyük çođunluđu Suriyeliler hakkında;

- Suriye'den gelenlerin paralı, eđitimi olanlarının başka yerleřim yerlerine gittiđini fakir ve eđitimsiz olanlarının ülkemizde kaldıđını bu yüzden de ülkemize çok büyük ekonomik yük olduđunu,

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

YEREL HALKIN “SURIYELİ” ALGISI

- Geici Koruma Altındaki Suriyeliler yznden yerel halk, iřlerini kaybettiklerini byle giderse yařam standartlarında bir azalma gerekleēeđini,
- Hastanelerde, devlet dairelerinde kendilerinden ok Suriyelilere zen gsterildiđini, bu yzden yerel halkın sađlık hizmetlerinden daha az yararlanır olduđunu dřnerek Suriyeliler hakkında genelde olumsuz denilebilecek algı oluřturmaktadır.

(Trkiye’deki Suriyeliler: Toplumsal Kabul ve Uyum, Aralık 2014)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

YEREL HALKIN “SURIYELİ” YARGISI

ÖRNEK:

- Yerel halkın Suriyeli sığınmacılara yönelik ön yargılara sahip olduđu söylenebilir. Çünkü yerel halkın bir kısmı onları cahil insanlar olarak görmektedir (% 57,8).
- Oysa Adana'ya gelmiş Suriyeli sığınmacılar üzerine yapılan bir çalışmada gelen sığınmacıların % 42,3'ü İngilizce, Fransızca veya Almanca dillerine vakıf oldukları tespit edilmiştir. Örneklemin % 31,3'ü ise İngilizce, Fransızca, Almanca veya Rusça dillerinden herhangi birine en azından anlama düzeyinde vakıftır. Yalnızca bu maddeden bile yola çıkarak yerel halkın, Suriyeli sığınmacılara yönelik ön yargılara sahip olduđu söylenebilir.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

YEREL HALKIN “SURIYELİ” YARGISI

Yerel halkın “Suriyeli” yargısında en güçlü eğilim;

- “yüzyıllardır komşularımız” ,
- “zulümden kaçan insanlar” ,
- “onların din kardeşlerimiz” olduđu yönündedir.

Yerel halk kendileri ile Suriyeliler arasında “giyim alışkanlıkları bakımında bir benzerlik” kurmamaktadır. Ayrıca onlarla “dil birliđi olduđunu” da kabul etmemektedir. “Yeme içme alışkanlıkları bakımdan benzer” olduđunu da düşünmemektedirler.

(TÜRKİYE’DEKİ SURİYELİLER: İŞSİZLİK VE SOSYAL UYUM, Nisan 2016)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SOSYAL KABUL - ÖNERİLER

• Yerel halkın değerler sistemini de göz önüne alarak, Suriye toplumunun sosyo-kültürel değerleri ve ihtiyaçlarını da ötelemeden kapsamlı bir **uyum planına** ihtiyaç duyulmaktadır. Bunu yaparken de halkın yukarıda sayılan tepki, endişe ve beklentileri dikkate alınmalıdır.

• Öncelikle farklı ülkelerin deneyimlerinden faydalanarak bilimsel bir perspektifle, üniversitelerin, sivil toplum örgütlerinin, araştırma kuruluşlarının ve GKAS kanaat önderlerinin de düşüncelerinin dikkate alındığı kapsamlı bir **entegrasyon politikası** hazırlanmalıdır.

s

• Ekonomik ve siyasi kaygıların temelinde yatan sığınmacıların kayıt problemi ve çalışma izni sıkıntıları giderilmelidir.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SOSYAL KABUL - ÖNERİLER

- Suriyeli algısının düzeltilmesi için çalışmalar yapılmalıdır. Sokakta dilenen Suriyeliler görüntüsü insanlarda rahatsızlığın ötesinde güvenlik endişesi yaratmaktadır. Ayrıca dilencilik meselesi Suriyelilere yönelik algıyı da olumsuz etkilemektedir. Bu konuda yerel otoritelerin önlem alması etkili olacaktır.
- Suriyelilere yönelik algıyı deđiştirmek için Suriyelilerin içindeki farklılıkları, onların yaşamlarının deđişik kesitlerini gösteren sanatsal-sosyal faaliyetler düzenlenebilir veya ekonomik, sosyal ve kültürel katkılarını da öne çıkaracak çalışmalar ve veriler toplumla paylaşılabilir.

GEÇİCİ KORUMA ALTINDAKİ SURİYELİ ÇOCUKLARA YÖNELİK TUTUMLAR

- Sığınmacı aileler beslenme, barınma, temizlik gibi temel ihtiyaçlar noktasında sorunlar yaşamaktadır. Özellikle çocukların temizlikleri ile ilgili sorunlar okul ortamında kolayca fark edilebilmektedir.

GEÇİCİ KORUMA ALTINDAKİ SURİYELİ ÇOCUKLARA YÖNELİK TUTUMLAR

Konuyla ilgili yürütölen bir çalıřmada temel ihtiyaçlarının karřılanması noktasında sorun yařanan çocukların sınıf ortamında daha çok dıřlandığı ifade edilmektedir. Çalıřmadaki örnekle ifadelerden biri řu řekildedir;

“Orada yařadıkları zorlukların yanında burada yařadıkları zorluklara da yardımcı olamıyoruz çünkü řartlarının iyileřtirilmesi lazım. Evleri yok, sokaklardalar. Diđer aileler çocuklarının sınıflarında istemiyor. Bu sadece onlarla ilgili bir durum deđil genel olarak aileler belirli alışkanlıkları edinmemiř çocuklarla çocuklarının görüřmesini istemiyor. Belki daha düzgün řartlarda yařasalar buradaki aileler de daha farklı tutum sergilerler diye düşünüyorum.”

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

GEÇİCİ KORUMA ALTINDAKİ SURİYELİ ÇOCUKLARA YÖNELİK TUTUMLAR

Çocukların sosyal kabulünde, en önemli görev eğitimcileredir. Halkın olumsuz ön yargıları eğitimcilerin çabaları ile değiştirilebilecektir.

PSIKOLOJI

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

PSİKOLOJİ

- Suriye krizinde de en ağır bedeli ödeyenler her savaşta olduđu gibi çok büyük bir psikolojik yükü de sırtlanan kadınlar ve çocuklardır.
- Bu insanların bir savaş ortamından kaçmak için vatanlarını terk etmek ve ufak çadır veya konteynerlerde kalabalık gruplar halinde yaşamak zorunda kaldıkları düşünülürse, psikolojik durum bozuklukları veya dengesiz davranışlar sergilenmesi doğaldır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

PSİKOLOJİ

- Bununla daha kolay m¼cadele edebilmeleri iin psikolojik danıřma hizmeti verilmelidir.
- Danıřma hizmetlerinin sađlanması kaliteli bir eđitimin vazgeilmez bir boyutu olarak g¼r¼lebilir.
- M¼lteci ocukların řiddete maruz kalmaları, kendilerini daha az yetenekli g¼rmeleri, evrelerinden korkmaları ve travma sonrası stres bozukluđu (TSSB) geliřtirmelerine neden olabilir.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

PSİKOLOJİ

Bu faktörler öğrenme kapasitelerini sınırlayabilir. Çocuklar bu dönemde

- gelişimsel desteđe,
- yaşadıkları travmatik olayları atlatmaya
- yeni geldikleri ülkeye uyum sağlamaya yönelik psiko-sosyal desteđe ihtiyacı duymaktadırlar.

• (AlmqvistveBroberg, 1999; Fazel,Reed, Panter-Brick ve Stein,2012; Thabet, AbedveVostanis, 2004).
• Kaynak:THE EDUCATIONAL OPPORTUNITIES AND CHALLENGES OF SYRIAN REFUGEE STUDENTS IN TURKEY: TEMPORARY EDUCATION CENTERS AND BEYOND
/TÜRKİYE'DEKİ SURIYE MÜLTECİ ÖĞRENCİLERİNİN EĞİTSEL FIRSATLARI VE ZORLUKLARI: GEÇİCİ EĞİTİM MERKEZLERİNDE: ÖNCEKİ VE SONRAKİ DURUM

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

PSİKOLOJİ

Türkiye'de uzmanlaşmış sosyal ve tıbbi hizmetlerin bulunmasına rağmen şiddet mağdurlarını tanımlamak, desteklemek veya başvurmak için kamplarda sistematik bir çocuk koruma sistemi henüz mevcut değildir.

UNICEF ayrıca faaliyetlerini şu alanlarda yoğunlaştırmıştır:

- **Eđlence Faaliyetleri:** UNICEF, 37.900 çocuđa yönelik yapılandırılmış eđlence faaliyetleri başlatmayı planlamaktadır.
- **Çocukları Koruma:** Yaklaşık 99.750 çocuk ve ergen için güvenli rekreasyon ve eğitim yoluyla psiko-sosyal bakım ve sevk mekanizmalarını sağlanmıştır.

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

PSİKOLOJİ

Konuyla ilgili yapılan bir alıřmada, Nizip Kampı'ndan Suudi Arabistanlı bir psikolog, durumu řöyle ifade etmiştir:

“Buraya gelen insanlar savařtan kaıyorlar. Evleri yok, türlü dertle bođuşuyorlar. Psikolojik olarak yıpranmış durumdalar. Buranın atmosferi ok farklı, insanlar savař kaynaklı pek ok endiřeyle baş etmeye alıřıyor. Özellikle uyku bozukluđu ok yaygın. Fiziken her řey normal olsa bile, birkaç gün uykusuzluk eken bir insanın davranıřları nasıl olur? Agresif, mutsuz, gergin... Ancak dođru bir psikolojik destekle bu insanlara yardım edilebilir.”

GKAS Çocuklarla İlgili Üniversite Öğrencilerinin Görüşleri

“Çocuklar savaştan kaçtılar ama burada da farklı bir savaşın içine girdiler. Tabii ki şartları Suriye’dekilerle karşılaştırılmaz, burada can güvenliđi gibi dertleri yok ama tam olarak faydalı olduğumuzu düşünmüyorum. Çünkü konuşamıyoruz, anlayamıyoruz. Çocuklar ne tür travmalar yaşadılar bilemiyoruz.”

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

PSİKOLOJİK DESTEKTE İLETİŞİM

- Çocuklara verilebilecek desteğin sağlanması için gerekli olan birincil iletişim kanalı **dildir.**
- Fakat yaşanan dil problemi bu noktada da büyük bir sorun olarak karşımıza çıkmaktadır. Dil engelinin çocuđa yapılacak olan psiko-sosyal desteđi de engellediđini vurgulayan bir çalışmada konu hakkındaki řu görüře yer verilmiştir:

“Çocuklardan birisi durup dururken ağlamaya, bağırmaaya başlıyordu. Ailesi ile din kültürü öğretmenimizin yardımıyla konuştuk. Savaşta gözünün önünde iki kardeři ölmüş. Rehber öğretmenimiz yardım etmeye çalıştı ama her seferinde çeviri yapacak birisini bulması çok zor oluyor .”

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

İSTİHDAM

- Kamp dıřı alanda yařayan Suriyeli misafirler, konaklama alanı bulmakta zorlanmaktadır.
- Geçim sıkıntısı yařayan bazı Suriyeliler ya çok yüksek kiraları karřılayabilmek adına kalabalık ailelerle iç içe aynı odayı paylaşmakta ya da yařanması mümkün olmayan metruk binalarda kendilerine bir yařam alanı yaratma çabasına girmektedirler.
- Suriyeli sığınmacıların önemli bir kısmı, sađlıksız kořullardaki yapılarda, terk edilmiř binalar ve/veya mahrumiyet bölgelerindeki parklar ve mahalleler içindeki alanlarda, hayvan barınađı, vb. mekânlarda yařamaktadırlar.
- Kamp dıřında yařayan Suriyeli sığınmacılar, řanlıurfa Valiliđi, Suriyeli Misafirler Koordinasyon Merkezlerinde kayıt altına alınmaktadır. Ve her kayıt edilen kiřiye Suriyeli Misafir Kimlik Kartı verilmektedir. Kaymakamlıklar aracılıđıyla sađlanan yardımlar, tıbbi yardım ve diđer yardımlara eriřim söz konusu Suriyeli Misafir Kimlik Kartı ile mümkün olmaktadır.

Bu proje Avrupa Birliđi Komisyonu tarafından desteklenmektedir

İSTİHDAM

- *“Suriyeli mülteci yuvasız kuş gibidir. Çünkü kendi yurtlarından, doğup büyüdüğü memleketten kötü sebeplerden dolayı ayrılıp zor şartlarla başka ülkede yaşam mücadelesi vermek zorundadırlar. Adeta yuvası bozulmuş, yaralanmış kuş gibi çaresizlerdir. Birilerinin onların yarasını sarmasını ve yuva vermesini çaresizce beklerler. Ülkemiz de bu yuvasız kuşlara yuva vermiştir.”*

• Kaynak:(THE STUDY OF THE PERCEPTIONS OF THE STUDENTS STUDYING IN THE DEPARTMENT OF TURKISH TEACHING IN ÇUKUROVA UNIVERSITY ABOUT THE TERM “SYRIAN REFUGEE”(ÇUKUROVA ÜNİVERSİTESİ TÜRKÇE ÖĞRETMENLİĞİ BÖLÜMÜNDE OKUYAN ÖĞRENCİLERİN SURİYELİ MÜLTECİ KAVRAMINA İLİŞKİN ALGILARININ İNCELENMESİ)-2016

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

ÖNERİLER

- Suriyelilere, göçü teşvik etmeyecek, iç barışı bozmayacak şekilde iş olanađı sağlanmalıdır.
- Her kurum kendi bünyesinde çalışan işçi sayısının %10'unu geçmeyecek oranda Suriyeli çalıştırabilmeli ve bu sayının üstüne kesinlikle çıkılmamalıdır. Suriyelilerin ödenen maaşları asgari ücretin altında olmamalı ve ülkemizdeki vatandaşlarımıza tanınan bütün sosyal haklardan faydalandırılmalıdırlar.
- İŞKUR bünyesinde, ilgili meslek odalarının atayacağı uzmanlar koordinasyonunda çalışmak isteyen Suriyeli misafirlerin mahir oldukları sektörlerin belirlenerek ihtiyaç duyulan sektörlerle yönlendirilmesi sağlanmalıdır.

(Gaziantep'te Yaşayan Suriyeli Misafirlere İlişkin Rapor (Gaziantep Kent Konseyi) Sorunlar ve Çözüm Önerileri)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SAĐLIK

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

GKAS Sađlık Hakkı

SAĐLIK

- AFAD 18.01.2013 tarihinde yayınladıđı 374 sayılı 2013/1 no'lu “Suriyeli Misafirlerin Sađlık Hizmetleri Hakkında” genelgeyi kampların bulunduđu illeri kapsayacak Őekilde uygulamaya koymuŐtur.
- Sınırdan giriŐ yaptıktan sonra, herhangi bir kamp tarafından kayıt altına alınmamıŐ GKAS iŐin hastalandıklarında bir sađlık merkezine müracaatı durumunda; sađlık merkezince kayıt iŐlemi yapılırken, eŐ zamanlı olarak AFAD talimatı ile o ilin valiliđince görevlendirilen personel ve belirlenen bir telefon numarası üzerinden kayıt altına alınarak sađlık hizmetinin sađlanması, tedavi giderlerinin o ilin valiliđine faturalandırılması talimatı valiliklere gönderilmiŐtir. Bu talimata gÖre, İlaŐ, protez diŐ, gÖzlük, iŐitme cihazı gibi malzemelerin Sađlık Uygulama Tebliđ'inde (SUT) belirtilen usul ve esaslara gÖre temin edilecektir.

• (Yok Sayılanlar:Kamp DıŐında YaŐayan Suriye'den Gelen Siđinmacılar, İstanbul Örneđi; Eylül 2013)

Bu proje Avrupa Birliđi
Komisyonu tarafından
desteklenmektedir

SAĐLIK UYGULAMALARI KONUSUNDA ÖNERİLER

- Kent merkezlerinde yařayan Suriyeli misafirlerin Aile Sađlık Merkezlerinden yararlanmaları sađlanmalıdır.
- Bulařıcı hastalıđı olanların tespit edilip ilgili birimlerde takip ve tedavileri sađlanmalıdır.
- Özellikle savařta yaralanıp, ÷lkemize sıđınmak zorunda kalan Suriyeliler için sınır bölgesinde Sahra Hastaneleri kurularak, kent merkezinde oluřacak tedavi yođunluđunun önüne geçilmelidir.
- Suriyeli misafirler arasında bulunan tıp doktorlarının bu hastanelerde istihdam edilmeleri, uluslararası alanda gönüllü doktorlara çağrı yapılarak bu hastanelerde görev almaları sađlanmalıdır.

SURİYELİ SIĞINMACILARA 20 MİLYON POLİKLİNİK HİZMETİ

Sağlık Bakanlığı tarafından, geçici koruma altına alınan Suriyelilere sunulan sağlık hizmeti kapsamında, **29 Nisan 2011 - 30 Eylül 2016** tarihleri arasında **20 milyon 252 bin 984** poliklinik hizmeti verildi

20 milyon 252 bin 984
poliklinik hizmeti verildi

967 bin 452 kişi
hastanelere yatırılarak tedavi edildi

824 bin 796 kişi
ameliyat edildi

177 bin 568
doğum gerçekleştirildi

9 tur çocuk felci aşısı
yapıldı (0-5 yaş)

Türkiye'de **2 milyon 753 bin 696 Suriyeli**
geçici koruma statüsüne sahip

*Suriyeli Çocukların Türk Eğitim Sistemine Entegrasyonunun
Desteklenmesi Projesi*

İZLEME VE DENETLEME BİRİMİ