
Özet Metin

Uluslararası Göç Eğilimleri

Overview

Trends in International Migration

Turkish translation

Bu özet metinler, OECD yayınlarının kısaltılmış çevirileridir.

Bunları ücretsiz olarak OECD Sanal Kitabevinden temin edebilirsiniz:
www.oecd.org/bookshop/

Bu Özet Metin resmi bir OECD çevirisi değildir.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

EKONOMİK İŞBİRLİĞİ ve KALKINMA ÖRGÜTÜ

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 © OECD, 2003 2

GENEL GİRİŞ
Ekonomik küreselleşme uluslararası göç hareketlerinin öneminin ve
ilticacı sayısının artmasını beraberinde getirdi.

1990’lı yıllar ve yeni bin yılın başlarında ekonomik küreselleşmeye paralel olarak uluslararası
göçün rolünün artmakta olduğu görüldü. Bu dönemdeki uluslararası göç eğilimlerine genel olarak göz
atıldığında, bir yandan ABD, Kanada ve Avustralya başlıca yerleşim ülkeleri olmaya devam ederken,
öte yandan Avrupa’nın da önemli miktarda bir uluslararası göçle karşılaştığı görülmektedir. Gerçekten
de 1990’lı yılların başlarında Avrupa, uluslararası göç konusunda OECD içindeki en belirgin artışla
karşılaşarak en yüksek sayıdaki ilticacıya ev sahipliği yapmıştır. Son yıllarda bazı Orta ve Doğu
Avrupa ülkelerinde, daha düşük oranda da güney Avrupa’da iltica başvurularında görülen artış,
kuşkusuz gelecekte bu eğilimin güçlenmesine katkıda bulunacaktır.

Göç alan ülkelerdeki nüfus artışında göçün artan bir rolü var...

OECD ülkelerin çoğunda, özellikle ABD ve Avustralya’da, daha az oranda da Kanada, Japonya
ve Kore’de, yabancıların veya göçmenlerin gerek toplam nüfus içindeki, gerekse aktif nüfus içindeki
oranı, 1990’lı yılların başlarındaki duruma kıyasla 2000 yılında daha da arttı. Bu eğilim, yılda
ortalama 550 000 kişinin vatandaşlığa kabul edilmesi sonucunda yabancı nüfusunda yaşanan düşüşün
yeni oturum izni alan yabancıların sayısındaki artış tarafından fazlasıyla telafi edildiği Avrupa
Ekonomik Bölgesinde de güçlüydü.

…Göç alan ülkelere göçmenlerin hangi ülkelerden geldiği konusunda
önemli değişiklikler oldu.

Geçen on yıldaki jeopolitik değişimler, özellikle de Orta ve Doğu Avrupalıların serbest dolaşımı,
uluslararası göçün coğrafi çerçevesini genişletti. Ayrıca, Asya, Afrika kıtasının Sahra Çölü güneyinde
yer alan kısmı, Orta ve Latin Amerika göçmenlerinin sayısındaki artış bazı OECD üyesi ülkelere
yönelik göç hareketlerini yoğunlaştırdı. Örneğin, Çin, Filipinler, Romanya, daha yakın tarihlerde de
Ukrayna, Brezilya, Ekvator, Arjantin, Senegal, Yeşil Burun ve Güney Afrika’dan kaynaklanan göç
hareketlerinde artış olduğu gözlemlenebilir. Bir yandan geleneksel hareketler devam ederken, öte
yandan yeni hareketlerin ortaya çıkması, bazı göç alan ülkelerdeki yabancı nüfusunun ulusal
bileşiminde değişikliklere yol açtı. Aynı kökenli göçmenlerin göç alan bütün ülkelere dağılımında da
artış eğilimi görüldü. Örneğin, eski Yugoslavya yurttaşları uzun süredir ağırlıkla Almanya, Avusturya
ve İsviçre’de yaşamaktayken, son zamanlarda İtalya ve İskandinav ülkelerinde de yaşamaya
başladılar. Fas yurttaşları önce Fransa’ya gelmişlerdi, sonra Belçika’ya ve Hollanda’ya gittiler, son
zamanlarda ise İtalya ve İspanya’ya göç etmeye başladılar. Çinliler ise daha çok sayıda OECD
ülkesine dağılmış bulunuyorlardı.

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 3 © OECD 2002

2000 ve 2001 yıllarında, çalışma amaçlı uluslararası göç ve aile
birleşme hareketleri devam etti. Kaçak göçmenlik de sürdü.

2000 yılında, yine eldeki verilere göre, 2001 yılı içinde, başta ABD, Kanada, Avustralya, Japonya
ve güney Avrupa olmak üzere, birçok OECD ülkesine göç hareketlerinde artış sürdü. Çalışma amaçlı
uluslararası göç (ve özellikle geçici kalifiye işçilerin göçü) artmaya devam etti. Bu durum ilticacı
hareketleri ve aile birleşmesiyle ilgili hareketler için de geçerliydi. Kaçak göçmenliğin devam etmesi
ise, uluslararası göç hareketlerinin kontrol altına alınmasında gerek göç alan gerekse göç veren
ülkelerin karşılaştıkları güçlüklerin tipik bir göstergesidir. 2002 yılında OECD ülkelerin çoğu, bir
yandan yüksek teknoloji sektörlerindeki düşüş ve öte yandan ABD’deki 11 Eylül terörist
saldırılarından kaynaklanan ekonomik durgunluktan kendilerini kurtaramadılar. Ancak, bu olayların
uluslararası dolaşım üzerindeki etkisini ölçmek ve sonunda uluslararası göç hareketlerinde tersine bir
eğilim olup olmayacağını tahmin etmek zor.

Uluslararası göç hareketlerinin yönetimi ve göç veren ülkelerle
işbirliği, göçmenlik politikalarında büyük bir öncelik taşımaya devam
ediyor...

Son iki yıl içinde her türlü göçmenlik politikası uygulamaya konuldu. Genel olarak OECD
ülkeleri yabancıların girişi ve ikameti konusunda daha kısıtlayıcı bir tutum benimserken, bazı ülkeler
(örneğin, Avusturya, Danimarka, Hollanda) aile birleşmesi işlemlerindeki koşulları bile sertleştirdiler.
Bu politikalar (örneğin, göçmen ülkelerinin yanı sıra Birleşik Krallık, Fransa ve Norveç’te) başta
kalifiye işçiler olmak üzere, yeni göçmenlere yönelik öncelikli tercih işlemlerine daha fazla önem
verilmesine paralel olarak yürürlüğe konuldu. İltica başvurularının karara bağlanmasını hızlandırmaya
ve dayanaksız olduğu açık başvuruları caydırmaya yönelik önlemlerin önemi arttı. Kaçak göçmenliğe
ve kaçak yabancı işçi çalıştırmaya karşı mücadele iki cephede pekiştirildi: Birincisi, ülkelerin içinde
daha katı sınır denetimleri, işyeri teftişleri ve kimlik kontrolleri ile. İkincisi, göç veren ülkelerin kaçak
göçmenleri geri almalarını sağlamak amacıyla bu ülkelerle uluslararası işbirliğini içeren bir dizi
önlemler alındı. Bazı durumlarda, bunlar yeni ikili işçi anlaşmaları ile desteklendi. Bunun yanı sıra,
örneğin, Yunanistan, İtalya, Portekiz, İspanya gibi bazı üye ülkelerde belgesiz göçmen işçileri
yasallaştırma programları uygulamaya konurken, örneğin ABD’de aile üyeleri de buna dahil edildi,
örneğin İsviçre, Lüksemburg gibi ülkelerde ise uzun süredir bu ülkede yaşayan ve/veya sınırdışı
edilmesi zor ilticacıların başvuruları geri çevrildi. OECD üyesi ülkelerin çoğunda göçmenlerin ve
yabancıların entegrasyonu büyük bir sorun olmaya devam etmektedir.

…Göç alan ülkede göçmenlerin topluma ve işgücü pazarına
entegrasyonu da öncelikli bir konudur.

Bu yılın raporunda özellikle birinci bölümde yer alan bir dizi farklı konulardaki kutularla sosyo-
ekonomik entegrasyon sorununa özel bir dikkat gösterilmektedir. Bu kutularda yeni gelen
göçmenlerin dil yeteneklerine ve göç alan ülkenin dilini bilmelerinin işgücü pazarına
entegrasyonlarında oynadığı belirleyici role ışık tutulmaktadır. Diğer kutularda ise yabancı çocuklar
ile yabancı kökenli çocukların okul performansları; göçmen gençlerin istihdam durumu ve bunların
mesleki becerilerini geliştirme ihtiyacı; ve kentlerde çok sayıda göçmenin yoğun olarak yaşadığı ve
gerileme içerisindeki semtlerin yeniden canlandırılması konuları ele alınmaktadır. Bu bölümde ayrıca

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 © OECD, 2003 4

(en çok genç göçmenlerin mağdur oldukları) istihdam ve konut konularında ırkçılık ve ayrımcılıkla
mücadele ile yaşlı göçmenlerin durumu ve emeklilikte bazılarının karşılaştıkları kurumsal ve
ekonomik güçlükler incelenmektedir. Son olarak, uluslararası göç hareketlerinde refakatsiz küçük
çocukların sayısındaki artış bazı OECD üyesi ülkelerde bu göç hareketlerinin yönetimiyle ilgili ek
sorunlar çıkarmaktadır. Bu durumlar insani açıdan ciddi acil sorunlar yaratmakta, bundan etkilenen
ülkelerin özel kabul merkezleri oluşturmalarını, bunları toplum içerisine kabul etmeye ya da kendi
ülkelerine dönmelerine yardımcı olmaya karar verinceye dek bu çocukların geçici bakımı için ek
kaynaklar ayırmalarını gerektirmektedir.

Bu yılın raporunun özel bir bölümü işgücü açıklarına ve bu konuda
göçmen işçi kullanımına başvurulmasına ayrılmıştır.

Bu raporun ikinci bölümünde işgücü açıkları ve bu durumun hafifletilmesinde uluslararası göçün
rolü hakkındaki son çalışmalarla ilgili bir araştırma sunulmaktadır. 1990’lı yılların sonlarındaki
ekonomik büyüme, yaşlanan nüfusla ilgi artan kaygılarla birlikte, birçok üye ülkenin uluslararası
göçten işgücü açıklarının kapatılmasında yararlanmayı düşünmesine yol açtı. Kullanılmayan ulusal
işgücü rezervleri mevcut olmakla birlikte, bunun boyutları ülkeden ülkeye değişmektedir. Ayrıca, bu
rezervlerin söz konusu işgücü pazarlarının acil gereksinimlerini karşılayıp karşılayamayacağı da kesin
olmayıp bunların hızla seferber edilemeyeceği görülmektedir.

 Mevcut araştırmalar başta kalifiye işler olmak üzere işgücü
pazarında daralma yaşandığını göstermektedir...

Bu araştırmada bazı OECD üyesi ülkelerde günümüzdeki ve gelecekteki işgücü açıklarının
değerlendirilmesinde kullanılan yöntemlerin çeşitliliği dikkat çekmektedir. Başta bilgi ve iletişim
teknolojileri olmak üzere, yeni teknolojilerle ilgili beceri ve kalifikasyonlara sahip işçiler çok az
sayıda olmakla birlikte, diğer alanlarda da işgücü açıkları mevcuttur. OECD ülkelerinin çoğunda
nüfusun yaşlanmasının yol açtığı demografik değişiklikler ve sağlık hizmetleriyle ilgili
gereksinimlerin artması, sosyal hizmetler ve sağlık personeline olan talebi etkiledi. Biyomedikal
alanda ve gıda sektöründeki uzman personel ve öğretmenler arasında da işgücü açıkları oluştu. Tarım,
sanayi, inşaat, restorancılık, turizm ve ev hizmetleri alanlarında kalifikasyon seviyesi düşük olan işler
için işgücü pazarında daralma yaşanmaktadır.

…Ama OECD ülkelerinin tümü göçmen işçi sayısının arttırılması
gerektiğini düşünmüyor.

Daha yapısal sorunların bir yansıması olabilecek işgücü açıkları karşısında, bazı ülkeler yabancı
işçi alımının arttırılması gerektiğini düşünmüyor. Ancak, diğer bazı ülkeler, uluslararası göç
olgusundan daha önemli uzun dönemli yararlar sağlama amacıyla (geçici olarak da olsa) işgücü
açıklarına (mutlak olmayıp görece) daha geniş ölçekte seçmeli, öncelikli tercihe dayalı göçmen işçi
politikalarının kullanıldığı çözümlerin altını çiziyor.

Bugünkü ve gelecek kuşakları hazırlayıp eğitmek önemli, çünkü
uluslararası göç yoluyla sağlanan çözümler sınırlı kalıyor.

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 5 © OECD 2002

Rapor ayrıca, seçmeli göçmen işçi politikalarının sınırlı çözümler sağlamasından hareketle, işgücü
pazarındaki sorunların tek başına uluslararası göç yoluyla çözülemeyeceğini göstermektedir. Yapılan
tavsiyelerden bazıları ise şunlardır: Yeterince değerlendirilmeyen ulusal işgücü kaynaklarının
kullanılmasına yönelik çabaların teşvik edilip devam ettirilmesi; sektörel ve bölgesel işgücü pazarı
gereksinimlerinin daha etkin biçimde incelenmesi; ve göçmen işçilerin artmasının uzun dönemli
sonuçlarının araştırılmasına devam edilmesi.

Bu raporun üçüncü bölümünde ise uluslararası göç hareketleri ve politikalarındaki son gelişmeler
üzerine çeşitli ülkeler hakkında notlar yer alıyor.

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 © OECD, 2003 6

Tablo 1. Dünyanın ekonomik büyüklük bakımından ilk 10 ülkesi (1998)
 GSMH, PPP

(cari uluslararası $)
Piyasa fiyatlarına göre

GSMH
(cari ABD $)

Toplam nüfus

 Milyar
USD

Dünya
yüzdesi

Milyar
USD

Dünya
yüzdesi

Milyon Dünya
yüzdesi

ABD 8002.2 21.3 8230.4 28.6 270.3 4.6
Çin 3846.2 10.2 959.0 3.3 1238.6 21.3
Japonya 2940.0 7.8 3783.0 13.2 126.4 2.2
Hindistan 2034.6 5.4 430.0 1.5 979.7 16.8
Almanya 1818.9 4.8 2134.2 7.4 82.0 1.4
Fransa 1246.1 3.3 1427.0 5.0 58.8 1.0
Birleşik Krallık 1201.0 3.2 1357.2 4.7 59.1 1.0
İtalya 1185.5 3.2 1171.9 4.1 57.6 1.0
Brezilya 1097.7 2.9 778.2 2.7 165.9 2.9
Rusya Federasyonu 947.7 2.5 276.6 1.0 146.9 2.5
Kaynak: Dünya Bankası.

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 7 © OECD 2002

Yayının İngilizce aslının içindekiler tablosu
(ekler, kutu, tablo ve şekiller listesi hariç):

Değerlendirme ve tavsiyeler

I. Bölüm.....
a. Başlık
b. Başlık

II. Bölüm.....
a. Başlık
b. Başlık

III. Bölüm.....
a. Başlık
b. Başlık

IV. Bölüm.....
a. Başlık
b. Başlık

TRENDS IN INTERNATIONAL MIGRATION OVERVIEW

 © OECD, 2003 8

Bu Özet Metin, aslı aşağıdaki İngilizce ve Fransızca isimler altında
yayınlanan bir OECD yayınının kısaltılmış çevirisidir:

Trends in International Migration: SOPEMI 2002 Edition

Tendances des migrations internationales: SOPEMI Edition 2002

© 2003, OECD.

OECD yayınları ve Özet Metinleri www.oecd.org/bookshop/ adresinden temin

edilebilir

 “Online Bookshop” (Sanal Kitabevi) ana sayfasındaki “Title search” (yayın

arama) kutusu içine “overview” (özet metin) girin ya da kitabın İngilizce ismini

yazın

(Özet Metinler kitabın İngilizce aslı ile bağlantılıdır).

Özet Metinler, OECD Halkla İlişkiler ve İletişim Müdürlüğünün Haklar ve Çeviri

birimi tarafından hazırlanmıştır.

e-posta: rights@oecd.org / Faks: +33 1 45 24 13 91

© OECD, 2003

Bu Özet Metin, OECD telif hakkı ve yayının aslının ismi belirtilmek koşuluyla

çoğaltılabilir.

