

Universität Hamburg

Akdeniz Üniversitesi SBE, EuroMaster Akdeniz - Hamburg Üniversiteleri Avrupa Çalışmaları Ortak Yüksek Lisans Programı
Akdeniz University SSI, EuroMaster Akdeniz and Hamburg Universities International European Studies Joint Master's Programme

Prof. Dr. Harun GÜMRÜKÇÜ
Akdeniz Üniversitesi, İİBF
Uluslararası İlişkiler Bölümü Öğretim Üyesi
<http://euromaster.akdeniz.edu.tr/tr>
harung@akdeniz.edu.tr
Tel: 0242-310 6413; 0242-310 6412
Cep: 0505-831 41 03

BASIN BİLDİRİSİ

09.03.2011

- ✓ **ABAT'dan yeni bir karar ve inkâr edilen haklarımızın ortaya çıkışı.**
- ✓ **Çocukların Birlik Yurttası olan Türklere AB Üye ülkelerinde oturma ve yaşama hakkı doğuyor.**
- ✓ **AB üye ülkesinde çalışan Türkler anne ve babalarını yanlarına getirebilirler ve yaşları uygun ise onlara da oturma ve çalışma hakkı doğmaktadır.**
- ✓ **Bir AB üye ülkesi vatandaşı olan Türklerin Türkiye'deki eşlerini yanlarına getirmelerinde kendilerinden almanca öğrenme, vize alma gibi koşullar öne sürülemez.**
- ✓ **Bir AB üye ülkesi vatandaşı olan Türk kökenliler Türkiye'de yaşayan 21 yaşını doldur-mamış çocuklarını, çocuklar eğitim görmeleri halinde bu yaş 27'e de çıkabilir, yanlarında yaşamaları ve çalışmaları için vatandaşı oldukları ülkeye getirebilirler, bundan dolayı ne vize istenilebilir, nede başka koşul öne sürülemez.**
- ✓ **Türkiye'de yaşayan ve eşleri bir AB üye ülke vatandaşı olan insanlarımızda istediklerinde eşlerinin ülkelerine dönebilir, orada yaşayabilir ve çalışabilirler. Bunun için kendilerine yeni koşullar öne sürülemez.**

Avrupa Birliği ve Türkiye ilişkilerinin belirleyici motoru AB Üye ülkelerinin en yüksek ve en son yargı merci olan Avrupa Topulukları/Birliği Adalet Divanı (ATAD/ABAT) olmaktadır. Siyasi alanda Türkiye'nin tüm isteklerini geri çeviren Üye ülkelere ve Avrupa Komisyonuna karşın Lüksemburg merkezli bu mahkeme inkâr edilen, unutturulmak istenilen birçok hakkımızın gün ışığına çıkmasını verdiği kararlarla sağlamıştır. Verdiği kararların ulusüstü olması, yani doğrudan etkinliği, doğrudan geçerliliği ve ulusal yasalar ile çatıştığında onları ikame etmesi özellikleri ile toplumumuzun önünü açmaktadır.

Universität Hamburg

Akdeniz Üniversitesi SBE, EuroMaster Akdeniz - Hamburg Üniversiteleri Avrupa Çalışmaları Ortak Yüksek Lisans Programı
Akdeniz University SSI, EuroMaster Akdeniz and Hamburg Universities International European Studies Joint Master's Programme

Bu arada ABAT sadece Türk Vatandaşların açtığı davalara değil aynı zamanda üçüncü ülke vatandaşlarının açtığı davalara da bakmaktadır. Bu davaların sonuçlarından da hem Avrupalı Türklere hem de Türkiye 'de yaşayan Vatandaşlarımıza dönük önemli sonuçlar çıkartmak mümkündür. Bu arka plandan hareketle Üniversitemizde çalışmakta olan Vizesiz Avrupa Grubu ABAD'ın vermiş olduğu kararları titizlikle takip etmekte ve onlardan toplumumuza haklarına dönük olanlarını kamu oyu ile paylaşmayı bir görev bilmektedir. Bu anlamda da **ABAT'ın 8. Mart 2011 tarihli kararı** Türkiye Cumhuriyeti Vatandaşları içinde önemli haklarının olduğu gün ışığına çıkmasına yol açmıştır. Sözü edilen karar Kolombiyalı bir şahsın 2010 yılında ABAT 'a başvurması ile başladığı bir dava konusudur. Söz konusu kişi Bay Gerardo Ruiz Zambrano 90'lı yılların sonunda Belçika'ya eşi ile birlikte sığınmacı olarak gelmiş ve o tarihten itibaren bu ülkede yaşamaktadır. Ailenin sığınma başvurusu ret edilmesine rağmen kendisine Belçika da kalma hakkı verilmiş ancak çalışma hakkı tanınmamıştır. Ülkesi Kolombiya'ya siyasi nedenlerle dönme olanağı bulunmayan Zambrano ailesi 2000'li yılların başında hizmet sektöründe bir iş bulmuş ve bu işte de 2005 yılına kadar çalışmıştır. Bu arada ailenin 2 çocuğu Belçika'da doğmuştur. Bu çocuklara Belçika yasalarına göre bu ülkenin vatandaşı olma hakkı tanınmıştır. Kazandıkları para ile çocuklarını geçindiren aile daha sonra göç ve Sığınma Bakanlığına başvurarak çocuklarının Belçika vatandaşı oldukları – dolayısıyla Birlik Vatandaşı statüsünde bulduklarından dolayı-kendilerine de Birlik Yurttaşı hakkı tanınması gerektiğini belirtmişlerdir. Bu haklı istek Belçika idari makamlarınca geri çevrilmiş – Bakanlığa göre, çocuklarının birlik vatandaşı olması, anne ve babaya da bu ülkede oturma ve çalışma hakkının verilmeyebileceği ileri sürülmüştür. Bu yanlış yoruma karşı dava açan aile Belçika mahkemelerinden de kendi konumlarının – çocuklarının Belçika vatandaşı olmasından dolayı – Birlik yurttaşlığı konumunda ve dolayısıyla Avrupa Hukuk'una göre yorumlanması gerektiği iddiasında bulunmuşlardır. Bu doğru hukuki görüşten hareketle Belçika ulusal mahkemelerinin bu davaya bakamayacağı davanın merkezi Lüksemburg'da bulunan ABAT'a aktarılması gerektiği belirtilerek bu doğrultuda müracaat yapmışlardır. Avrupa Hukuku'nun gereğine uyan Belçika Tribunal du travail Mahkemesi dava konusunun 26. Ocak 2009 tarihinde ABAT'a ön görüş almak için iletmiştir.

ÜYE ÜLKELER AYAKLANIYOR

Davanın önemine varan ve mahkemenin vereceği çerçeve kararın sadece Belçika'yı bağlamayacağını bilen ve benzeri yüz binlerce üçüncü ülke vatandaşlarının konumlarının buna göre değişeceğinden hareket eden üye ülkeler bu dava konusunda devreye girerek mahkemeye görüş bildirmişlerdir. Bu davaya taraf olarak Belçika'nın yanında son yıllarda Türklerin temel haklarını inkâr eden Danimarka , Almanya, İrlanda, Yunanistan, Hollanda, Avusturya, Polonya hükümetleri kendi görüşlerini yazılı olarak bildirmişler, ayrıca sözlü davaya katılarak ABAT'ın hâkimlerini etkilemeye çalışmışlardır. Davaya taraf olarak da Avrupa Komisyonu'da katılanlardan biridir. Kanun Sözcüsü'nün hazırladığı tarafsız raporu mahkemeye sunmasından sonra 30 Eylül 2010 tarihinde son duruşma yapılmıştır. Tüm ATAD'ın 15 hâkiminin katılmış olduğu bu davanın sonucu 8 Mart 2010 tarihinde açıklanmıştır. Bu sonuca göre aile haklı bulunarak birlik yurttaşı olan çocuklarının anne veya babalarının birlik yurttaşı olmasalar bile çocukları ile bir AB ülkesinde kalmaları, oturma hakları ve çocuklarının geçimini sağlamak için çalışma haklarının olduğunu tespit etmiştir. Aksi takdirde Birlik Yurttaşı çocuğun üye

Universität Hamburg

Akdeniz Üniversitesi SBE, EuroMaster Akdeniz - Hamburg Üniversiteleri Avrupa Çalışmaları Ortak Yüksek Lisans Programı
Akdeniz University SSI, EuroMaster Akdeniz and Hamburg Universities International European Studies Joint Master's Programme

ülke topraklarını terk etmek zorunda kalacağı ve vatandaşlık haklarını kullanamayacağı sonucuna varılmıştır.

TÜRKLER İÇİN ÇIKARILACAK SONUÇLAR

Başta Almanya, Belçika, Hollanda, Avusturya, Fransa ve diğer 27 AB üye ülkeleri olmak üzere Birlik ülkelerinde 5milyon Türkiye Cumhuriyeti Vatandaşı ve/veya Türk kökenli insanlarımız yaşamaktadır. Özellikle bu vatandaşlarımızın çocukları yaşadıkları ülkenin vatandaşlığını almışlardır. Bu durumda onların anne ve babalarına dönük yeni haklar ortaya çıkmıştır.

Ayrıca bu ülkelerde 1milyondan fazla insanımız yaşadıkları ülkelerin vatandaşlığını almıştır. Bu karara göre bu vatandaşlarımızın Türkiye de yaşayan anne ve babalarını yanlarına alma ve hatta bu anne ve babaların yaşları müsait ise orada çalışma hakları doğmuştur. Yine bu vatandaşlarımızın Türkiye’de yaşları 21’i doldurmayan çocukları var ise, eğer bu çocuklar eğitim görmeleri halinde bu yaş sınırı 27’e de çıkabili , bu çocuklarını da yanlarına alma ve onların o ülkelerden yaşama ve çalışma hakları doğmuştur. Bunun dışında halen bir AB vatandaşı ile evli olan ve Türkiye’de yaşamakta olan sayıları 200.000 civarında olduğu ifade edilen vatandaşlarımızın da eşlerinin buldukları ülkeye gitme orda oturma ve çalışma hakları olduğu ortaya çıkmıştır. Yine eşleri bir AB üye ülkesinin vatandaşı olan vatandaşlarımızın AB üye ülkelere giriş ve çıkışlarında kendilerinden vize istenemeyeceği gibi, idari işlemlerinde de harç ödemeleri gerekmemektedir. Diğer vatandaşlarımızı ilgilendiren ve bu davanın da sağladığı hakları kapsayan daha geniş bilgi ekte dir.

Saygılarımızla

Prof. Dr. Harun Gümrükçü

AVRUPA HUKUKU, AİLE BİRLİĞİ, TÜRKLER VE ABAT'TAN YENİ BİR KARAR

1963 tarihli Tam Üyeliğe Dönük Ön Üyelik Antlaşması/Ankara Antlaşması, A(E)T/AB'ye üye olmayan bir ülkenin vatandaşlarının Topluluk/Birlik içindeki serbest dolaşımının düzenlendiği tek özel anlaşmadır. Tam Üyeliğe Dönük Ön Üyelik Antlaşması'nın 12. maddesine göre AET ve Türkiye, "*aralarında serbest işçi akımını kademeli olarak gerçekleştirmek için, Topluluğu Kuran Antlaşma'nın 48, 49 ve 50. maddelerinden esinlenmekte*" kendilerini yükümlü kılmışlardır. Ayrıca Katma Protokol'un 36. maddesi¹, Tam Üyeliğe Dönük Ön Üyelik Antlaşması'nın 7. maddesi² bağlamında Anlaşma taraflarının işçilerinin serbest dolaşımını öngörmektedir.

Belirlenen bu hedef, geçiş döneminin koşullarının saptandığı 1970 tarihli Katma Protokol'de (KP) süreye bağlanarak daha da somutlaştırıldı. KP'nin 36. maddesine göre işçilerin serbest dolaşımın 1 Aralık 1976 tarihinden başlayarak 1 Aralık 1986 tarihine kadar kademeli bir şekilde gerçekleştirilmesi gerekmektedir. Süreyle ilgili bu kademelendirme aşağıda belirtilen üç aşamadan oluşmaktaydı ve dolayısıyla işçilerin serbest dolaşımının üçüncü aşamasının sonunda gerçekleşmiş olması gerekmektedir.

1. Aşama : 1.12.1976 - 1.12.1980 arası dönem
2. Aşama : 1.12.1980 - 1.12.1983 arası dönem
3. Aşama : 1.12.1983 - 1.12.1986 arası dönem

Ne var ki, ne birinci ne de ikinci aşamada Türkiye'nin üçüncü ülke statüsü tamamen kaldırılmadı; Türk işçilerinin çalışmak için gittikleri bir A(E)/TB üye ülkesinden çalışma izni alma yükümlülükleri yine devam etti, Topluluğa iş bulma amacıyla girişlerdeki yasak kalktı ancak uygulama sanki yasak varmış gibi devam ettirildi ve hatta vize uygulaması başlatıldı.. Dolayısıyla, mevcut haklar çiğnenmeye başladığından, anlaşma hedefine de yaklaşılamadı. Bu süre içinde sadece, daha önceden beri üye devletlerde çalışmakta olan Türk işçileri için bazı hukuki iyileştirmeler sağlandı. Ancak diğer Birlik Yurttaşlarıyla eşit statüye ulaşılmadı. Bu verilmiş haklarda uygulamada göz ardı edilmeye başlandı ve Türkiye bu hukuki gözardı

¹ KP'nin 36. maddesi şöyledir: "*Türkiye ile Topluluk üyesi Devletler arasında işçilerin serbest dolaşımı, Ortaklık Antlaşmasının 12'nci maddesinde yer alan ilkelere uygun şekilde, anlaşmanın yürürlüğe girişinden sonraki onikinci yılın sonu ile yirmiikinci yılın sonu arasında kademeli olarak gerçekleştirilecektir.*"

² Ankara Antlaşması'nın "İlkeler" başlığı altında yer alan 7'nci maddesinin metni şöyledir: "*Akid Taraflar, bu Anlaşmadan doğan yükümlerin yerine getirilmesini sağlayıcı her türlü genel ve özel tedbirleri alırlar. Taraflar, Anlaşma hedeflerinin gerçekleştirilmesini tehlikeye düşürebilecek her türlü tedbirden sakınırlar.*"

eden ülkelere karşı tavır koymadı. Buna karşın, AB üye ülkelerinde 'En Altta Türklere' başlattığı bir sivil toplum hareketi oluştu ve binlerce dava açıldı.

Türk işgücünün A(E)T/AB işgücü piyasasına ve/veya üye devletlerin işgücünün Türkiye işgücü piyasasına serbestçe girişini öngören anlaşma hükümleri 1987 tarihli ATAD/ABAD'ın Demirel Kararı ile "*özü itibariyle sadece program karakterinde*" hükümler olarak değerlendirildi ve bunların "*işçilerin serbest dolaşımının doğrudan düzenlenebilmesi için yeterince açık olmadıkları ve koşullara bağlanmış hükümler oldukları*"³ belirtildi. Bu anlayıştan hareket edilerek Demirel Kararı'nın 24. kenar numarasında ilgili anlaşma hükümleri "*üye devletlerin iç hukuk düzeninde doğrudan uygulanabilir olmayan kurallar*" olarak değerlendirildi. Bunun sonucunda ise ilgili kişiler için Tam Üyeliğe Dönük Ön Üyelik Antlaşması'dan hiçbir hak doğmamaktaydı ve dolayısıyla da bu konuda bir ulusal mahkemede dava açarak bir hak elde etmek mümkün değildi. ABAD'ın bu kararına göre, bu primer hukuk hükümlerinin uygulanması için Ortaklık Konseyi'nin karşılıklı serbest dolaşımın ayrıntılarını düzenleyen bir başka karar daha çıkarması gerekmektedir. Ancak aradan 25 yıl gibi uzun bir zaman geçti ve taraflar bu konuda bir karar almadılar. Bunun için şimdi açılacak yeni bir davadan farklı bir sonuç çıkabilir.

Böylece Türklere'in serbest dolaşım hakları, ana göç ülkeleri olan Federal Almanya Cumhuriyeti Türk işçilerinin A(E)T/AB pazarına girme hakları olduğunu bilmesine ve bu görüşü 1982 yılına kadar kabul etmesine rağmen, ATAD tarafından tartışılır hale sokulmuş oldu. Ancak Almanya el altından serbest dolaşım rejimini baltalamaktan da geri durmadı. Zamanın Dışişleri Bakanı Genscher AT Komisyonu Başkanına gönderdiği 1 Haziran 1981 tarihli bir yazıyla "*1986'dan itibaren tehdit oluşturan göçün önlenmesini*" rica etmekteydi. Bu içerikte bir mektubun gönderildiği zamanın bir başka Bakanı Ehrenberg'in bir konuşmasından açıkça anlaşılmaktaydı: "*Tam Üyeliğe Dönük Ön Üyelik Antlaşması yapıldığında, kuşkusuz ki bu, Türklere işgücü piyasasına girişte AT vatandaşlarınınki ile benzeri bir statü tanınması amaçlanarak akdedilmişti (...). Federal hükümet Brüksel'deki Komisyon'dan halen geçerli bulunan hukukun değiştirilmesini ısrarla rica etmiş, aksi takdirde 1986'dan sonra tehdit oluşturan göçün durmayacağını belirtmiştir. Bunu somut olarak nasıl yaptığımızı bilmeniz için sizlere Federal Dışişleri Bakanının Avrupa Komisyonu başkanına gönderdiği 1.6.1981 tarihli yazıdan okumak isterim. Şöyle deniyor: 'Federal hükümet yaptığı değerlendirmelerde, işgücü piyasasının durumunun ve artan yabancı nüfusundan ötürü keskinleşen integrasyon*

³ Bk. 30.9.1987 tar. ADK., agy., Kenar no. 23.

sorunlarının Türklere 1986'dan itibaren Toplulukta iş alanı edinmeleri için genel olarak bir hak tanınmasını imkan vermediği sonucuna varmıştır'. Bu, 1963'te akdedilen Tam Üyeliğe Dönük Ön Üyelik Antlaşması'nı serbest dolaşım bakımından yürürlükten kaldırmak için Avrupa'nun imkanları çerçevesinde gerçekleşen en ciddi girişimimiz anlamına gelmektedir".⁴

Fakat ATAD'ın Demirel Kararı'nda geçiş dönemi için alınan 1976⁵ ve 1980 Ortaklık Konseyi kararlarına hiç değinilmemekteydi. Oysa bu kararlar Ortaklık Konseyi tarafından serbest dolaşımı kademeli bir şekilde sağlamak amacıyla oy birliği ilkesine dayanarak alınmış olan kararlardı. Bununla birlikte bu kararlar sadece "*bir üye devletin düzenli işgücü piyasasında çalışmakta olan*"⁶ kişileri kapsamaktaydı. Başka bir deyişle, burada söz konusu olan kesim, anlaşma taraflarının işgücü piyasalarında daha önceden çalışma olanağı bulmuş olan işçiler ve onların aileleriydi. AB üye ülkeleri bu haklarında uygulamada gözardı etmekten kaçınmayarak Avrupa'da hukuki güvencesizlik yaratacaklardı ve bu hukuki güvencesizlik halen sürmektedir.

Türk işçileri için serbest dolaşımın ancak orta ya da uzun vadede gerçekleşebilir olması her ne kadar siyasi açıdan anlaşılabilir olsa da, uzunca bir süredir üye devletlerde yaşayan ve çalışan Türklerin yaratılmasında önemli ölçüde katkıda buldukları refahtan mahrum edilmeleri kabul edilebilir bir durum değildir. Bu durumu sürdürmek için siyasi katılım hakları özellikle verilmemektedir. Aynı koşullar altında üye devletlere gelen Yunan, İspanyol ve Portekizlilerin 1 Ocak 1993'ten bu yana tam bir serbest dolaşımın yanı sıra, 1995'ten sonra da yerel seçimlerde seçme ve seçilme hakkından da yararlandıkları düşünülürse, bu eksikliğin altını özellikle çizmek gerekmektedir.

Aile Üyelerinin İş Piyasasına Girişleri, Eğitimleri ve Eğitimlerinin Teşvikinin Esası Olarak Avrupa/Ortaklık Hukuku

Aile üyeleri kavramından, AT hukukunun serbest dolaşım mevzuatı çerçevesinde işçinin yanı sıra, eşi ve 21 yaşını geçmemiş veya geçimleri sağlanan üst soyundan akrabaları (oğul,

⁴ Ehrenberg, H., 1982: Alman Federal Meclisi'nin Stenografi Prokolü, 9. seçim dönemi, 4.2.1982 tar. 83. oturum, s. 4978.

⁵ Bunun için bk. Federal Çalışma Kurumu'nun 15.7.1977 tar. Türk işçilerine çalışma izni verilmesi hk. genelgesi (Runderlaß), ilgi: "AT-Türkiye arasındaki serbest dolaşımın birinci aşaması" ANBA, S. 1089 vd.

⁶ Bk. Federal çalışma kurumunun 24.11.1980 tar. Türk işçilerine çalışma izni verilmesi hk. genelgesi (Runderlaß), ilgi: "AT-Türkiye arasındaki serbest dolaşımın ikinci aşaması" ANBA, 1981, S. 2 vd.

kız, torun vb). anlaşılmaktadır. Eşlerin geçimleri sağlanan alt soyundan akrabaları da (anne, baba, büyük baba vb.) buna dahildir. Avrupa Hukuk'undaki yaş tanımlamasından ötürü (21 yaş), Yabancılar Yasası'nda çocuklar için yanına aldırma yaşının 16'ya düşürülmüş olması tartışma yaratan bir konudur. Hukukende Türkler söz konusu olunca geçerli değildir.

Fakat burada Türkiye Cumhuriyeti vatandaşları için bir başka Avrupa hukukuyla ilgili sorun da "ömrünün son zamanlarını" çocukları ve torunlarıyla geçirmek isteyen anne ve babalara geçimleri onlar tarafından sağlansa da oturma izni verilmeyişidir. Bu mahkeme kararı bu hakkın varlığını bir kez daha teyid etmiştir.

Türk göçmenlerinin aile üyeleri 1/80 sayılı kararın 7. maddesine göre bir üye devlette 3 yıl yasal olarak oturduktan sonra bu devlet sınırları içinde her işi, bu işe AB uyruklu bir kişi yerleştirilememiş ise, talep etme hakkı bulunmaktadır. Ayrıca ailenin yanına aldırılan üyelerinin beş yıldan beri bir üye devlette yaşıyor olmaları ya da mesleki bir eğitimi tamamlamış olmaları halinde her türlü işe serbestçe girme hakları vardır.

Bu ikinci koşul yerine geldiğinde, 7. maddeye göre "*ebeveynlerinden birisinin ilgili üye devlette en az 3 yıl düzenli olarak çalışmış olması halinde*" o ülkede belli bir süre oturmuş olma koşulu aranmamaktadır. Yani, topluluk üyesi bir ülkeye daha önce gelmiş bulunan işçilerin çocuklarına mesleki bir eğitim görmeleri halinde iş piyasasına girme ve dolayısıyla oturma izni alma hakkı doğmuş olmaktadır.

İşçi eşleri evli kadınlar beş yıl ikamet ettikten sonra iş piyasasına girme hakkını kazanmaktadırlar ve bu hakları daha sonra boşansalar da devam etmektedir.⁷

⁷ Bunun için bk. AD'nin 17.4.1997 tar. ve C-351/95 say. Kadıman/Freistaat Bayern kararı. Bu kararın yorumu Gutmann tarafından yapılmıştır, bk. Gutmann, R., 1997: "Überlegungen zu Entstehung und Inhalt des Assoziationsratsbeschuß 1/80", Gümrükçü/ Neumann/Rüdiger-Felsch (yay.), ITES-Jahrbuch 1997/98, Hamburg.