
U S C I R F | A N N UA L R E P O R T 2 015184

TURKEY

U S C I R F | A N N UA L R E P O R T 2 015 185

Key Findings
Turkish secularism historically has been particularly

detrimental to the smallest religious minority com-

munities and their ability to perpetuate their faiths.

Per the 1982 constitution, the state has pervasive

control over religion and denies full legal status to all

religious communities. Other concerns exist, includ-

ing the listing of religious affiliation on national iden-

tity cards, societal discrimination, anti-Semitism, and

religious freedom violations in the Turkish-occupied

northern part of Cyprus. In addition, the overall land-

scape for democracy and human rights has deterio-

rated significantly in the last two years, with troubling

implications for freedom of religion or belief in Turkey.

For these reasons USCIRF again places Turkey on

Tier 2 in 2015.

Background
Turkey’s 1982 constitution provides for freedom of

belief, worship, and the private dissemination of reli-

gious ideas and prohibits discrimination on religious

grounds. The Turkish constitution is based on the

French model of laïcité, which requires the absence of

religion in public life and in government. Therefore,

no religious community, including the Sunni Muslim

majority, has full legal status and all are subject to

state control that limits all groups’ rights to own and

maintain places of worship, train clergy, and offer

religious education. Turkish policies subject Islam to

state control through the Diyanet (the Presidency of

Religious Affairs) and all other faiths are subject to

state control through the Vakiflar (the General Direc-

torate for Foundations). Additionally, the 1923 Treaty

of Lausanne, a peace treaty between Turkish military

forces and several European powers, contains specific

guarantees and protections for Greek and Arme-

nian Orthodox and Jewish communities that are not

afforded to other minority groups. Turkey’s non-Mus-

lim religious minority communities are small, com-

prising less than 1 percent of the country’s current

population, but are diverse and are historically and

culturally significant.

Following his 2011 re-election as Prime Minis-

ter and his August 2014 election as President, Recep

Tayyip Erdoğan pledged to revise the constitution.

A parliamentary constitution drafting commission

established after the 2011 election disbanded over

disagreements unrelated to religious freedom, and

since August 2014 no new actions to revise the consti-

tution have been implemented. Nevertheless, despite

the significant constitutional impediments to full

religious freedom protections, the Turkish government

has shown that improvements on property rights and

religious dress are possible without a new constitu-

tion when sufficient political will is present. This will,

however, remains lacking on other issues, such as the

long-promised reopening of the Greek Orthodox Halki

Seminary, which has been closed since 1971.

TURKEY

[N]o religious community, including the Sunni Muslim majority,
has full legal status and all are subject to state control that

limits all groups’ rights to own and maintain places of worship,
train clergy, and offer religious education.

U S C I R F | A N N UA L R E P O R T 2 015186

Religious Freedom Conditions 2014–2015
Interference in Internal Religious Affairs

The Turkish government continues to require that only

Turkish citizens can be members of the Greek Orthodox

Church’s Holy Synod. Although the Prime Minister in

2010 approved dual citizenship for 25 Metropolitans,

others were denied. The government’s role in deciding

which individuals may be part of the Greek Orthodox

Patriarchate represents interference in its internal

affairs. The government also has interfered in the selec-

tion process of the Armenian Patriarchate’s leadership.

Generally, Turkey denies religious minority communi-

ties the ability to train clergy in the country. The Greek

Orthodox Theological School of Halki remains closed,

as it has been since 1971, despite promises and public

statements of support for its reopening by President

Erdoğan and former President Gül. The Armenian

Orthodox community also lacks a seminary, however,

there are 16 Armenian Orthodox parish schools.

Religious Minority Properties

The Turkish government throughout its history has

expropriated religious minority properties. Beginning in

2003 and especially since the issuance of a 2011 decree,

the government established a process to return some

properties or pay compensation when return is not pos-

sible. The Turkish government reports that since 2003,

more than 1,000 properties – valued, at more than 2.5

billion Turkish Lira (1 billion U.S. Dollars) – have been

returned or compensated for. Hundreds more applica-

tions are still being processed. Nearly 1,000 applications

reportedly were denied due to lack of proof of ownership

or for other reasons. For example, the Turkish govern-

ment reports that some applications are duplicates

because different religious communities are claiming

the same property. However, some communities allege

bias, consider the process very slow, and claim that com-

pensation has been insufficient.

There have been some positive developments in the

last year. In February 2014, 425,000 square feet of land

in Istanbul was returned to the Holy Savior Armenian

Hospital Foundation. In January 2015 the Turkish

government approved the construction of a new Syriac

Christian church in Yeşilköy district of Istanbul – the

first such approval since the founding of the Turkish

Republic in 1923. As USCIRF heard from Syriac religious

leaders during a February 2014 trip to Turkey, the one

existing Syriac church in Istanbul is not sufficient for the

18,000 Syriac Christians living there.

Additionally, in the last year the Turkish government

has increased financial subsidies to minority religious

communities to help pay utility bills, including elec-

tricity and water. According to the Turkish government,

387 non-Muslim places of worship recognized by the

government are eligible for the subsidies. Additionally,

the Turkish government reports that recognized places

of worship are exempt from property and environ-

mental sanitation taxes. The Turkish government also

reported to USCIRF that in 2014 it had restored more

than a dozen Christian and Jewish houses of worship

and heritage sites, and said that other restorations were

ongoing or planned. For example, in 2014, Izmir’s Greater

City Municipality restored a Greek Orthodox Church

in Bornova and the 19th century Greek Orthodox Agios

Voukolos Church. A liturgy service was celebrated in the

latter church in August 2014 for the first time since 1922.

The Beit Hillel Synagogue in Bornova was also restored,

although reportedly the Jewish community does not con-

trol the property and services are not allowed. After the

reporting year, in March 2015, the third largest synagogue

in Europe, the Great Synagogue of Edirne located in the

northwest region, was reopened and a service was held

for the first time in nearly 50 years.

Since 2008, there had been an ongoing dispute over

the Turkish government’s attempted seizure of some

The Greek Orthodox Theological School of Halki remains closed,
as it has been since 1971, despite promises and public statements of

support for its reopening by President Erdoğan and former President Gül.

U S C I R F | A N N UA L R E P O R T 2 015 187

TURKEY

territory of the 1,600-year-old Mor Gabriel Monastery,

the Syriac Patriarch’s residence from 1160 to 1932. In

September 2013, the government announced that it

would return Mor Gabriel to the appropriate Syriac

Foundation and it has handed over the deed for 244,000

square meters (over 60 acres) of land. A case concerning

an additional 320,000 square meters (nearly 80 acres)

claimed by the community is pending before the Euro-

pean Court of Human Rights.

Education

The constitution makes religious and moral instruction

compulsory in public primary and secondary schools,

with a curriculum established by the Ministry of National

Education. Non-Muslim children can be exempted,

although there are reports of societal and teacher dis-

crimination against children who opt out. Additionally,

after complaints by religious minority communities, the

Ministry of Education reported that it has made an effort

to revise textbooks to not portray minorities in a deroga-

tory manner. Alevis have complained that they are not

allowed to have their children opt out of Sunni Islamic

courses. In September 2014, the European Court of

Human Rights ruled that Turkey’s compulsory religious

education for Muslim students violates the right of Alevi

parents to have their children educated consistent with

their own convictions. The court ruled that Turkey should

institute a system whereby pupils could be exempted

from religion classes without parents having to disclose

their religious or philosophical convictions. The decision

became final in February 2015 after the Court’s Grand

Chamber denied Turkey’s request for review.

Religious Dress

Pursuant to Turkish secularism, the government has long

banned religious dress, including the wearing of head-

scarves, in state buildings, public and private univer-

sities, the parliament, courts, and schools. In the past,

women who wore headscarves, and their advocates, were

expelled from universities and lost public sector jobs,

such as in nursing and teaching. In September 2013, the

Turkish government lifted the headscarf ban for women

in public institutions and universities. In September 2014,

the headscarf ban was lifted in public middle schools and

high schools. However, the ban still exists in areas that

require a uniform, such as military and police offices,

and in some courts. In addition, under Turkish law, only

the titular head of any religious group may wear religious

garb in public, but there have been no recent reports of

government or local police enforcing this law in practice.

Alevis

Alevis comprise 15 to 25 percent of Turkey’s total pop-

ulation. Although the Turkish government and many

Alevis view them as heterodox Muslims, many Sunni

Muslims do not accept that definition and consider

them non-Muslims. Some Alevis identify as Shi’a Mus-

lim, while others reject Islam and view themselves as

a unique culture. Alevis worship in “gathering places”

(cemevi), which the Turkish government does not con-

sider legal houses of worship and thus cannot receive

the legal and financial benefits associated with such sta-

tus. In December 2014, the European Court of Human

Rights ruled that Turkey discriminates against the Alevi

community by failing to recognize cemevis as official

places of worship. In the judgment the court “invited”

the Turkish government to submit a proposal to resolve

the longstanding issue of not recognizing cemevis as

houses of worship.

Anti-Semitism

Representatives of the Jewish community in Turkey

have told USCIRF that their situation is better than that

of Jews in other majority Muslim countries and in parts

In September 2014, the European Court of Human Rights ruled
that Turkey’s compulsory religious education for

Muslim students violates the right of Alevi parents to
have their children educated consistent with their own convictions.

U S C I R F | A N N UA L R E P O R T 2 015188

of Western Europe. They are able to worship freely and

their synagogues generally receive government protec-

tion when needed. Nevertheless, they remain concerned

about rising anti-Semitism in society and in the media

and occasional derogatory comments by government

officials. During the summer of 2014, the Jewish com-

munity reported that it faced increased harassment and

discrimination that it viewed as related to the Israel-Gaza

conflict, and was increasingly fearful of violence.

The Ergenekon Conspiracy and Violence
against Religious Minorities

Justice remains elusive in several high-profile past

cases of violence against religious minorities. In Jan-

uary 2015, three suspects in the 2007 killing of three

Protestant Christians at a Bible publisher in Malayta

were released after having been held for more than five

years without a final court decision. Early in 2014, five

other suspects had been released. Only one suspect

remains in jail. The suspects reportedly were members

of the “Ergenekon” conspiracy, in which secularist

“deep state” officials and elites allegedly plotted to

overthrow the AKP government and to carry out vio-

lence against religious minorities.

Cases concerning the 2007 killing of Hrant Dink

– the founder and editor of the weekly Agos and an

advocate for democracy and Turkish-Armenian recon-

ciliation – also continue. Two individuals, Ogun Samast

and Yasin Hayal, were convicted in 2011 and 2012

of involvement in his killing; 19 other suspects were

acquitted. In October 2014, Istanbul’s 5th High Crimi-

nal Court overturned the acquittal of the 19 individuals,

on the grounds that it overlooked possible links to a

“criminal organization.”

National Identity Cards

Despite the 2010 European Court of Human Rights’

ruling that the requirement to list religious affiliation

on national identity cards violates the European Con-

vention, all individuals are still required to do so. Some

religious groups, such as the Baha’is, are unable to state

their religion because it is not on the official list of options.

While a 2006 law allowed individuals to leave the religion

section blank or change the religious designation, some

communities have reported that they face intimidation or

harassment when choosing either of these options.

Northern part of the Republic of Cyprus

Turkey has occupied nearly one-third of the northern

part of Cyprus since 1974. As in past years, minority

communities continued to be denied access to their reli-

gious places of worship and cemeteries that are within

the boundaries of Turkish military zones or bases during

2014. In May 2014, the European Court of Human Rights

ordered Turkey to pay 90 million Euros (100 million U.S.

dollars) in compensation for its 1974 illegal invasion and

occupation of the northern part of Cyprus.

U.S. Policy
Turkey is an important strategic partner of the United

States; it is a NATO ally and there is a U.S. airbase in

Incirlik, Turkey. The U.S.-Turkey relationship includes

many matters, most importantly regional stability

and security due to Turkey’s shared borders with

Syria, Iraq, and Iran, and the emergence of the Islamic

State of Syria and the Levant (ISIL). The United States

continues to support Turkish accession to the Euro-

pean Union (EU), encouraging Turkey to continue the

reforms necessary to complete the membership pro-

cess, and arguing that a Turkey that meets EU mem-

bership criteria would be good for the United States,

for the EU, and for Turkey. In addition, in the past, the

United States worked to criminalize the sources of

material support for the Kurdish Workers’ Party (PKK)

by designating the PKK a Foreign Terrorist Organi-

zation and supported the Turkish military against

Despite the 2010 European Court of Human Rights’ ruling
that the requirement to list religious affiliation on national identity cards violates

the European Convention, all individuals are still required to do so.

U S C I R F | A N N UA L R E P O R T 2 015 189

the PKK in northern Iraq. However, in 2014, relations

between Turkey and the United States soured over a

number of issues, including, differences in their Syria

policies and approaches to dealing with the ISIL threat,

anti-democratic moves in Turkey, and the Israeli-Pal-

estinian conflict during the summer. Nevertheless,

the United States and Turkey continue to be partners,

especially regarding the Syrian and Iraq crises.

Since President Jimmy Carter, every U.S. presi-

dent has called consistently for Turkey to reopen the

Greek Orthodox Theological School of Halki under the

auspices of the Ecumenical Patriarchate and to take

specific steps to address concerns of the ethnic Kurdish

population and other minority communities. The U.S.

government also cooperates with Turkey to assist in

the advancement of freedom of expression, respect for

individual human rights, civil society, and promotion of

ethnic diversity. Like every country except Turkey, the

United States does not officially recognize the “Turkish

Republic of Northern Cyprus.” However, the United

States government does discuss religious freedom with

Turkish Cypriot authorities and supports international

efforts to reunify the island.

Recommendations
In its engagement with Turkey, the U.S. government,

at the highest levels, should continue to raise religious

freedom issues with Turkish government counterparts.

Specifically, USCIRF recommends that the U.S. govern-

ment should urge the Turkish government to:

• Revive the multi-party constitutional drafting

commission with the goal of drafting a new consti-

tution consistent with international human rights

standards on freedom of religion or belief;

• Fully implement the Universal Declaration of

Human Rights and the International Covenant on

Civil and Political Rights by withdrawing reserva-

tions that negatively impact religious freedom, and

interpret the 1923 Lausanne Treaty so as to provide

equal rights to all religious minority communities;

• Comply with decisions made by the European

Court of Human Rights, including by

• removing the space listing religious affiliation on

official identification cards;

• recognizing Alevi cemevis as official places of

worship; and

• instituting a system whereby pupils can be

exempted from religion classes without parents

having to disclose their religious or philosophical

convictions;

• Fulfill private- and publicly-stated promises that

the Greek Orthodox Halki Seminary would be

reopened, and permit other religious communities

to open and operate their seminaries;

• Permit religious communities to select and appoint

their leadership in accordance with their internal

guidelines and beliefs;

• Publicly rebuke government officials who make

anti-Semitic or derogatory statements about reli-

gious communities in Turkey; and

• Ensure that, with respect to the northern part of

the Republic of Cyprus, Turkish military author-

ities and Turkish-controlled local authorities end

all restrictions on the access, use, and restoration

of places of worship and cemeteries for religious

minorities.

TURKEY

