
 INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 1

International Migration Outlook: SOPEMI - 2006 Edition
Summary in Turkish

Uluslararası Göç Tahmin Raporu: SOPEMI - 2006
Türkçe Özet

Başyazı

Göçün kontrol altında tutulması: Hassas bir denge sağlama görevi

Göçte bir artış görülmesi ve işgücü açıklarının ortaya çıkmasıyla birlikte göç konusu OECD
ülkelerinde politik gündemin üst sıralarına fırladı….

Uluslararası göç geçtiğimiz on yıl içinde OECD ülkelerinin çoğunda politik
gündemin üst sıralarına sıçradı. Bunun birkaç nedeni var: Birincisi, göç hareketleri
1990’larda hızla arttı ve şimdi, bazen (iltica başvurusu, turist vizesiyle girip çıkmamak
gibi) geleneksel olmayan ya da kural dışı kanallar kullanılarak, yine artıyor. Halen OECD
ülkelerine her yıl yasal yollardan üç milyona yakın uzun dönemli göçmen giriyor, ve
hatta uluslararası öğrenciler de dahil edilirse bundan daha da fazla geçici hareketler
oluyor (bkz. Bölüm 1). Üstelik buna izinsiz hareketler dahil değil. İkincisi, OECD
ülkelerinde (bilim dalları, inşaat işleri gibi) belirli mesleklere ilginin azalması ve nüfusun
yaşlanmasıyla birlikte, yakın gelecekte daha fazla göçmen işçiye ihtiyaç duyulacağı
bekleniyor.

Bu ise ancak gitgide sayıları artan geçmişteki ve günümüzdeki göçmenlerin göç alan
ülkeye entegrasyonunun sorunsuz gerçekleştiğinin görülmesi halinde mümkün olacak.
Ancak, birçok ülkeye gerek geçmişte, gerekse günümüzde göçmen olarak gelmiş bulunan
kişilerin ve hatta bunların çocuklarının işgücü pazarındaki performansları geçmişte
olduğu kadar elverişli değil.

…bununla birlikte göçün kontrol altında tutulması çetin bir denge sağlama görevi haline geldi
Dolayısıyla hükümetler iç pazardaki ihtiyaçların karşılanması için gereken

niteliklerdeki işgücünü çekmeyi umarak uluslararası göçe açık olunması ile göçmen
girişlerinin kontrol altında tutulmasında kamuoyuna ve potansiyel göçmenlere izinsiz
hareketlere göz yumulmadığını gösteren bir kararlılık sergilenmesi ve göçmenlerin

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 2

entegrasyonunu sağlayıcı etkin politikalar uygulanması arasında denge kurmak gibi
hassas bir görevle karşı karşıya bulunuyorlar.

Dengeyi doğru bir şekilde kurmak kolay değil. Bunun için, seçilerek, bir başka
deyişle, ayıklayarak ya da ayıklanmadan giren göçmenler, geçici ve kalıcı göçmenler,
yüksek nitelikli ve düşük nitelikli olanlar, daha da genel olarak söylemek gerekirse,
açıklık ve kontrolün doğru bir bileşimini oluşturmak gerekiyor.

Göçmenlerin seçilmesi kolay olmadığı gibi bütün göçmenleri seçmek de mümkün değil
Birincisi, göçmenleri ayıklamak her zaman kolay olmuyor. Gerçekte bütün ülkelerde

hükümetlerin seçme ya da takdir olanağının sınırlı olduğu önemli boyutlarda göç
hareketleri var. Bunun başlıca nedeni, (bir ülkede oturum izni olan herkese ailesiyle
birlikte yaşama, ya da istediği kişiyle evlenme ya da evlat edinme hakkı gibi) tanınmış
bulunan insan hakları, ya da (mültecilerle ilgili Cenevre Konvansiyonu veya serbest
dolaşım sözleşmeleri gibi) imzalanmış bulunan uluslararası anlaşmaların varlığıdır.
Böylesi “seçme ya da takdire bağlı olmayan” hareketler (bkz. Bölüm 2) göç alan ülkeler
için halen bir işgücü kaynağı olmakla birlikte, her zaman talep duyulan meslekleri
kapsamıyor. Bunun gerçekleştirilmesi ise doğru niteliklere sahip doğru kişileri çekmek
için toplam göç seviyelerinin arttırılması anlamına geliyor.

Bazı ülkelerde seçme işlemi dil yeterliği, iş deneyimi, eğitim ve yaşa bakılarak yapılıyor…
Göçmenler nasıl seçilmeli ve sayıları ne olmalı? Göçmenler özelliklerine bakılarak,

dil yeterliği, iş deneyimi, eğitim ve yaşa göre puan verilip, ancak gereken aagari puana
sahip olanlar seçilerek mi kabul edilmeli? Avustralya, Kanada ve Yeni Zelanda’da böyle
yapılıyor ve bu ülkelerin göç rejimleri genellikle öbür OECD ülkelerinin de izlemesi
gereken modeller olarak gösteriliyor. Bu ülkelerde (aile fertleri dahil) göçmenlerin
yaklaşık %60’ı ya da daha fazlası nitelikli göçmen kategorisinde.

…diğerlerinde ise, seçme işlemi işverenler tarafından yapılıyor ve işçiler gelir gelmez bir işe girmiş
oluyorlar

Uygulamada, Avrupa Birliği gibi serbest dolaşım rejimleri altında hareket edebilen
kişiler dışında, yasal göçmen işçiler bütün ülkelerde seçme ya da ayıklama işleminden
geçerek kabul ediliyor. Bunların Avustralya, Kanada ve Yeni Zelanda’dan farkı, seçimin
ülke yönetimlerinin yerine işverenler tarafından yapılması. Ancak, hükümetler bazen bu
olanakları kısıtlayan maaş, meslek ya da eğitim kriterleri koyabiliyor. Ayrıca, işverenler
tarafından seçilen göçmenler yeni bir ülkede kendi başlarının çaresine bakmak zorunda
kalmak yerine ülkeye gelir gelmez iş sahibi oluyorlar. Tarihsel olarak, bu şekilde seçilen
göçmenlerin önce bir iş bulmaksızın işgücü pazarına girmesi Avustralya ve Kanada için
uygundu. Ancak, son zamanlarda işverenlerin yabancı ülkelerde elde edilmiş kalifikasyon
ve iş deneyimine gitgide daha az değer vermesiyle bu uygulamanın sınırlarının olduğu
görülüyor. Dolayısıyla, bu ülkeler bile potansiyel göçmenlere iş teklifleri için puan
vermeye, halen ülke içinde geçici statüde bulunan kişileri tercih etmeye başladılar.

Kabul edilecek kişi sayısının belirlenmesi pek net değil...
Uygun sayıda göçmen alınması da bir başka sorun: Çünkü fazla sayıda alınırsa

bazıları iş bulmakta zorlanacak; az sayıda alınırsa işgücü pazarındaki koşullar
zorlaşabilir. Bazı ülkeler bunu sayısal hedefler ya da limitler koyarak kontrol altında

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 3

tutuyor (bkz. bölüm 2). Bu hedeflerin nasıl belirlendiği ise her zaman net değil. Bunların
kısmen demografik amaçları, kısmen işgücü pazarının ve kamuoyunun hazmetme
kapasitesi hakkındaki geçmiş deneyim ve politik değerlendirmeleri yansıttığı görülüyor.

…ve bazı ülkeler bunu önceden belirlenmiş hedefler ya da limitler tespit edip
bunlara bağlı kalarak uyguluyor

Hedefler ve limitler kamuoyuna hareketlerin denetim altında tutulduğunun
gösterilmesi gibi bir avantaj sağlıyor. Ancak iç pazardaki işgücü ihtiyaçlarının
karşılanması için bunların tespit edilmesinde dikkatli olmak gerekiyor ki, bu da her
zaman kolay bir iş değil. Risklerden biri, uygun özelliklere sahip başvuru sayısının kabul
edilebilecek sayıyı aşması halinde göç işlemlerinin zamanında çözüme kavuşturulamama
olasılığı. Bu durum bir sıkıntı kaynağı oluşturarak göçmenlik sisteminin esnekliğinin
zayıflamasına, aslında uygun olan göçmen adaylarının kural dışı yollarla girmelerine ya
da kalmalarına neden olabilir.

Geçici göçmenlik bazı işgücü ihtiyaçlarını karşılamanın bir yolu…
Bazı işgücü ihtiyaçları geçici hareketlerle karşılanabiliyor ve bu konuda geçmişte

başarılı deneyimler yaşanmış bulunuyor. Yapılacak işin kendisi geçici bir niteliğe
sahipse, işverenler dahil ilgili tüm taraflar işe alım sürecinde rol oynuyorsa ve işçiler ile
işverenlerin ilerideki yıllarda birbirleriyle tekrar bağlantıya geçme olanağı varsa, geçici
göçün kontrol altında tutulabileceği ortaya çıkıyor.

… ama düzenli ve sürekli ihtiyaçlar için yeterli değil
Kuşkucu bir kamuoyuna benimsetilmesi daha kolay olduğu için, çoğu ülke düşük

nitelikli işçiler için geçici göçmenliği tercih ediyor. Bu işçiler genellikle değişen
ekonomik koşullara daha az ayak uydurabiliyorlar ve entegrasyonları daha uzun zaman
alıyor. Ne var ki sürekli ve düzenli işgücü ihtiyaçlarının geçici işçilerin gelip gitmesiyle
makul şekilde karşılanabilmesi pek mümkün değil. İşverenler sonsuza dek yeni
kalabalıkları eğitmek değil, güvenilir işçileri tutmak ister. Dolayısıyla, düşük nitelikli
göçmen işçilerin bir kısımının kalıcı olması gerekir.

Güçlü talep karşısında verilen çalışma izni sayısı az olursa, kural dışı hareket riski fazla olur
Düşük nitelikli işçilerin ülkeye girmesi için çok az olanak varsa ve düşük nitelikli işçi

ihtiyaçları başka hiçbir işgücü arz kaynağıyla karşılanamıyorsa, kural dışı hareketler
doğma riski çok büyük olur. Böyle bir durum, kural dışı göç ve çalışma eğer pek
denetlenemiyorsa özellikle geçerli. Bazı ülkelerde, izinsiz göçmen sayısının toplam
nüfusun %3’ten fazlasını oluşturduğu tahmin ediliyor. Ancak, yasadışı çalışma
kaçınılmaz değil. Yasallaştırma programlarından elde edilen deneyimler, genellikle
potansiyel adaylara sınanmış iş tekliflerinde bulunması gereken işverenlerin mutlaka
yasadışı işçi çalıştırmaktan yana olmadığını gösteriyor. Hızla ve yeterli sayıda çalışma
izninin verildiği yeterli bir çalışma izni bunların ihtiyaçlarını karşılayabilir.

Yüksek nitelikli kişilerin göçü gelişmekte olan dünyanın göç veren ülkeleri için ciddi bir kayıp
oluşturabilir

Bütün ülkeler yüksek nitelikli göçmenler istiyor. Hemen tüm OECD ülkelerinin göç
alan ülkeler haline gelmesiyle, özellikle yüksek nitelikli göçmenleri çekmek ve tutmak
için rekabet artacak. Ulusal dilleri kendi sınırları dışında pek konuşulmayan ülkeler için

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 4

dilin bir sorun olacağı besbelli. Ayrıca, yüksek nitelikli göçmenler bile OECD ülkelerinin
işgücü pazarlarında sorunlar yaşayıp genellikle sahip oldukları niteliklerin epeyce
altındaki işlerde çalışıyorlar. Okullarını bitiren öğrencilerin işe alınması yönünde artan bir
eğilim olup, bu durum önemli miktarlardaki ödemelerle hafifletilse bile (bkz. bölüm 3) bu
öğrencilerin geldiği ülkeler için, özellikle küçük ülkelerde ciddi kayıplar anlamına
gelebilir. OECD ülkelerinin bu tür istihdamın yararları ile (hızlı entegrasyon) bunun yol
açabileceği beyin göçü etkilerini tartması gerekiyor.

Uluslararası göç konusundaki kamu politikasının ve söyleminin adil olması gerekiyor…
Bazı ülkelerde göçmenlerin entegrasyonunda yaşanan güçlükler insanların ülkeye

girmesi ve burada kalmasına kısıtlamalar getirilmesine, zaman zaman da göç konusunda
çelişkili bir kamu söylemine yol açtı. Bu kısıtlamalar ve söylem dengelenmediği takdirde,
mevcut göçmenlerin ve çocuklarının entegrasyonu üzerinde olumsuz etkiler
yaratabileceği gibi, ülkenin ihtiyaç duyduğu türden göçmenleri çekme çabaları üzerinde
de olumsuz etkilerde bulunabilir. Bir yandan potansiyel göçmenlerin seçebilecekleri göç
alan alan birçok ülke olduğu gibi, göçmenlerin kendilerinin hoş karşılanmadığını
hissettikleri bir ortam içerisinde bunun işgücü pazarı ve eğitim alanında da olumsuz
sonuçları olabilir.

…ve ancak dengeli bir yaklaşım gösterebilen ülkeler öne çıkacak
Sonuç olarak, göç alan ülkeler arasında göç hareketlerinin kontrol altında

tutulmasında objektif bir yaklaşım göstererek öncelikle göçmenleri hoş karşılayan,
ülkenin ihtiyaçlarına uygun ve kararlı politikalar uygulayan ülkeler uluslararası göçün
avantajlarından yararlanmakta daha elverişli bir konuma sahip olacaklar.

INTERNATIONAL MIGRATION OUTLOOK: SOPEMI - 2006 EDITION ISBN-92-64-036288 © OECD 2006 – 5

© OECD 2006

Bu özet metin, resmi bir OECD çevirisi değildir.

Bu özet metin, OECD telif hakkı ve yayının aslının ismi belirtilmek koşuluyla
çoğaltılabilir.

Değişik dillerdeki özet metinler, aslı İngilizce ve Fransızca dillerinde yayınlanan
OECD yayınlarının kısaltılmış çevirileridir.

Bu yayınlar OECD İnternet Kitabevi’nden ücretsiz olarak temin edilebilir
www.oecd.org/bookshop/

Daha fazla bilgi için, OECD Halkla İlişkiler ve İletişim Müdürlüğü,
Haklar ve Çeviri Birimi’ne başvurunuz.

rights@oecd.org

Faks: +33 (0)1 45 24 94 53

OECD Rights and Translation Unit (PAC)
 2 rue André-Pascal

 75116 Paris
 Fransa

İnternet web sitemiz: www.oecd.org/rights/

