
SESSION 1B: Büyüme ve Gelişme I 115

Kadın İstihdamı ve Ekonomik Kalkınma: Geçiş Ekonomileri

Örneği

Prof. Dr. Zekai Özdemir (Istanbul University, Turkey)

Asst. Prof. Dr. İlkay Noyan Yalman (Cumhuriyet University, Turkey)

Ph.D. Candidate Seda Bayrakdar (Istanbul University, Turkey)

Employment of Women and Economic Development: An Example

of Transition Economies

Abstract

The participation of women in workforce has been accepted as an important factor of sustainable development.

Especially in developing countries, the low workforce participation rate of women has been drawn attention, and

therefore the importance of the concept in question on development process becomes a current issue. Albeit the

importance of women in workforce markets and on development, being accepted of women as “secondary

workforce” leads essential problems both economically and socially. With industrialization process, the necessity

and wants of women to participate in work life on the one hand and the workforce need of economy on the other

hand accelerate the entry of women in workforce market. Previously being employed in the works that do not

require talents and skills and afterwards being employed in the more qualified works that require education

exhibit the importance of education on women employment. That is, the education of women on development

process, participation in workforce and receiving share from growth are important issues which should be

interested by every developing countries. In the transition economies which have the status of a developing

country, the education and employment of women workforce are important issues to study. In this sense, the

women workforce structure in transition economies, as well as the education levels and economic growth rates

will be analyzed with the help of statistical tables and the importance of the issue, current problems, solution

proposals and policies will be placed in.

JEL codes: O11, O53

 1 Giriş

Kadınların işgücüne katılımı sürdürülebilir kalkınmanın önemli bir unsuru olarak kabul edilmektedir. Özellikle

gelişmekte olan ülkelerde kadınların işgücüne düşük katılım oranı dikkat çekmekte ve kalkınmanın

sağlanmasındaki önemi gündeme gelmektedir. Kadınların ekonomik yaşama daha fazla katılmaları, kalkınma ve

büyümeden daha fazla pay almaları ve aile içindeki konumlarının iyileşmesinin sağlanması kalkınmışlığın

gereğidir. Sonuçta üretim faktörleri arasında yer alan kadın işgücünün yok sayılması ya da atıl kalması ekonomik

bir kayıptır. Kadınların işgücüne dolayısıyla ekonomiye kazandırılması tüm ülke için bir kazanç, kalkınmanın

hızlandırılması ve büyümenin dengeli bir yapıya kavuşmasında önemli bir etken olacaktır.

Kadın işgücünün istihdamında belirleyici rol oynayan iktisadi ve sosyal koşullar, sanayileşme ile beraber

geleneksel kırsal kesimdeki dönüşüm sonrasında ağırlaşmıştır. Sanayi devrimi ile birlikte artan işgücü talebini

karşılamada erkek işgücünün yanı sıra kadın işgücünün önemi de artmıştır. Sanayileşmenin ilk yıllarında Batı

Avrupa ülkelerinde kadınlar, uzun çalışma saatleri, düşük ücret gibi ağır çalışma şartları ile mücadele etmek

zorunda kalmıştır. Kadınların işgücü piyasalarında ve kalkınmadaki önemine karşın, “ikincil işgücü” statüsünde

kabul görmeleri sadece ekonomik değil, sosyal açıdan da önemli sorunlara sebep olmaktadır. Sanayileşme süreci

ile birlikte bir yandan kadının çalışma yaşamına katılma isteği ve gerekliliği, diğer yandan ekonominin işgücü

ihtiyacı, kadınların işgücü piyasasına çıkışını hızlandırmıştır. Önceleri fazla yetenek ve beceri gerektirmeyen

işlerde istihdam edilirken, sonraları daha nitelikli ve eğitim gerektiren işlerde istihdam edilmeleri, kadınların

istihdamında eğitimin önemini ortaya koymuştur.

Kalkınmanın sağlanmasında kadının eğitimi, işgücüne katılması ve büyümeden pay alması konuları her

gelişmekte olan ülkenin ilgilenmesi gereken önemli bir konu olmaktadır. Gelişmekte olan ülke statüsünde

bulunan geçiş ekonomilerinde de kadın işgücünün istihdamının kalkınmadaki katkısı ve önemi ele alınması

gereken bir tartışmadır . Bu amaçla geçiş ekonomilerinde kadın işgücünün yapısı, eğitim düzeyi ve ekonomik

büyüme oranları istatistik tablolar yardımıyla analiz edilerek, konunun önemi, mevcut sorunlar, konuyla ilgili

çözüm önerileri ve politikalar ortaya konmaya çalışılacaktır.

 2 Kadın İstihdamını Arttırmanın Ekonomik Önemi

Ekonomik yapıdaki hızlı değişimler işgücü piyasasını etkilemiş, gerek çeşitlilikten gerekse yetersizlikten kadın

işgücüne daha yoğun ihtiyaç duyulmuştur. İstihdamda cinsiyet ayrımcılığı birçok ülkede üzerinde durulan ve

düzenlemeler getirilmeye çalışılan bir konudur. 1944 yılında ILO tarafından kabul edilen Philadelphia

Bildirisi’ne göre; “Tüm insanlar ırk, din ya da cinsiyet farkı gözetmeksizin, özgürlük ve itibar, ekonomik

116 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

güvence ve fırsat eşitliği şartlarında, hem maddi refahlarını, hem de manevi gelişmelerini sağlama hakkına

sahiptir”(ILO, Dünya Kalkınma Raporu).

Küreselleşme ile her alanda yoğunlaşan rekabet ortamı bütün dünya ekonomilerinde bir baskı yaratmıştır.

Rekabet gücünü arttırmak isteyen tüm ülkelerin de özellikle emek piyasalarını modernize etmeleri gereği ortaya

çıkmıştır. Emeğin eksik istihdamında önemli yer tutan kadın emeğinin sistem dışında bırakılmasının

engellenmesi, ülkelerin ekonomik gayrisafi milli hâsılanın arttırılması, ekonomik kalkınmanın itici güçlerinden

biri olarak kabul edilmiştir. Özellikle işsizlikle ilgili önemli çalışmalar yapan Avrupa Birliği ülkelerinde

kullanılan İstihdam Stratejisi ve bunun temel çerçevesi; girişimcilik, istihdam edilebilirlik, işgücü piyasasında

fırsat eşitliği yaratabilmektir. Bu çerçevedeki politikaların başarıyla uygulanabilmesi için özellikle beşeri

sermayenin niteliğinin arttırılması bu bağlamda eğitim politikalarına destek verilmesi, fırsat eşitliğinin

sağlanması amaçlanmaktadır (Ecevit,2010).

Ülkelerin ekonomik kalkınmışlığının ve gelişmişliğinin desteklenmesi yönünden kadın istihdamının

arttırılması ekonomide itici bir güç olacaktır. Bu nedenle kadın istihdamını arttırıcı tedbirler hızla uygulamaya

konulmaktadır. Bu tedbirler arasında ilk olarak eğitim göze çarpmaktadır. Kadın nüfusun okullaştırılmasının ve

eğitilmesinin ekonomik verimliliği yüksektir. Özellikle toplumsal verimliliği erkek nüfusunkinden daha

önemlidir. Eğitim iktisatçılarına göre, erkek olsun kadın olsun bireyin verimliliği dolayısıyla kazancı öğrenim

düzeyiyle doğru orantılı artmaktadır. Kadınlara daha fazla eğitim imkanı sağlanarak bir ülkede yoksulluk

azaltılabilir, verimlilik artırılabilir, ekonomik ve toplumsal kalkınmada hızlı nüfus artışının baskısı hafifletilebilir

(Adem,1991). Eğitim hem istihdamla direk ilişkili olup eğitim arttıkça istihdam edilebilirlik artmakta, hem de

eğitimin ekonomik kalkınma- büyüme ve yarattığı pozitif dışsallık ekonomiyi olumlu etkilemektedir (Berber ve

Eser, 2008).

Ekonomik gelişmeyle birlikte kadın emek talebine uygun istihdam şekillerinin emek piyasalarında hızla

genişlediği tespit edilmiştir. Bu işlerin başında kısmi süreli ve geçici işler olmakla birlikte, tarifi ve düzenlemesi

çok güç sayıda ve nitelikte kayıt dışı işlerde mevcuttur. Bu tip işlerin genelde çok az veya hiç vasıf

gerektirmediği, monoton olduğu ve iş bulmakta güçlük çeken gruplarca tercih edildiği bilinmektedir.

Ekonominin gelişme süreci kayıt dışı istihdam türlerini artırırken, bu tip işler için kadınların tercih edilmesi ve

bu işlere esas itibariyle kadın emek arzının yönelmesi, toplam işgücü içinde kadın oranını zamanla artırmıştır

(Ekin, 1991). Kayıt dışı istihdam özellikle yoğun göç yaşanan büyük şehirlerde günübirlik çalışanların ortaya

çıkardığı bir piyasa türüdür. Özellikle kadınlarda günübirlik çalışma daha sık görüldüğünden kayıt dışı

istihdamda yine kadın aleyhinde erkeklere oranla daha fazla olmaktadır. Yaşanılan ekonomik krizler, aileye ek

gelir sağlama arzusu eğitimsiz olan kadınları enformel sektörlerde çalışmaya yönlendirmiştir. Ayrıca kadının

erkeğin ucuz iş gücü ikamesi olarak görülmesi yine kadınlarda kayıt dışı istihdamın yüksek olmasının ana

sebeplerindendir (Bayrakdar ve Okay, 2011).

Ekonomide ve işgücü piyasalarında yaşanan gelişmeler ve yeni oluşumlar kadın işgücünün yeniden

şekillenmesine, yeni sorunların ortaya çıkmasına ve yeni politikaların gelişmesine sebep olmuştur. Kadın

işgücünün nitelikleri, çalışma şartları, bu konudaki hukuki düzenlemeler, uygun istihdam alanlarının yaratılması

kalkınmasını tamamlayamamış olan ülkelerde önemle üzerinde durulan konuların başında yer almaktadır.

 3 Geçiş Ekonomileri

1990’ların başlarında yaklaşık 380 milyon nüfusa sahip 25 civarında ülkenin sosyalist sistemin

başarısızlığından dolayı planlı ekonomik sistemi terk ederek serbest piyasa ekonomi sistemine geçmeye

çalışması “Geçiş ekonomisi” kavramının sık sık gündeme gelmesine ve kullanılmasına yol açmıştır. Planlı

ekonomik sistemden piyasa ekonomisi sistemine geçiş çoğu zaman uzun bir süreç aldığı için bu ülkelere hala

geçiş ekonomileri adı verilmektedir (Balcılar 2002). Birçok gelişmekte olan ülke bu kapsamda yer almaktadır.

Kısaca “geçiş ekonomileri” kavramı, eskiden sosyalist ekonomi sistemine sahip olup, günümüzde piyasa

ekonomilerini oluşturmaya çalışan ülkeler için kullanılmaktadır.

Geçiş ekonomisi kapsamında yer alan ülkelerin birçoğu birbirinden farklı piyasa ekonomisi deneyimleri

geçirmektedir. Ancak hemen hepsinde görülen bazı ortak özellikler; yoksulluk, az gelişmiş altyapı, güçlü ve katı

bir komuta sistemi ile büyük ve hantal yapıda oluşmuş olan kamu sektörünün yol açtığı problemlerdir

(Altay,2003). Geçiş ekonomilerinde yer alan ülkeler birbirleriyle benzeyen özellikleri nedeniyle diğer ülkelerden

farklılıklar gösterirler. Bu özelliklere göre de geçiş ekonomileri kapsamında yer alan ülkeler başlıca üç şekilde

sınıflandırılabilir:

 İlk olarak coğrafik yakınlık veya bölgesel özelliklere göre ülkelerin gruplandırılmasıdır. Bu

sınıflandırmaya göre geçiş ekonomisi ülkeleri aşağıdaki gibi dört grupta toplanabilir (Arıkan 2002);

i. Orta ve Doğu Avrupa Ülkerleri: Arnavutluk, Bulgaristan, Hırvatistan, Çek Cumhuriyeti, Mekadonya,

Macaristan, Romanya, Slovak Cumhuriyeti, ve Slovenya.

ii. Baltık Cumhuriyetleri: Estonya, Letonya ve Litvanya

iii. Bağımsız Devletler Topluluğu (Eski Sovyet ülkeleri): Azerbeycan, Beyaz Rusya, Ermenistan,

Gürcistan, Kazakistan, Kırgızistan, Moldova, Özbekistan, Tacikistan, Türkmenistan ve Ukrayna (Bu grup içinde

SESSION 1B: Büyüme ve Gelişme I 117

yer alan bazı ülkeler kendi aralarında Merkezi Orta Asya Ülkeleri olarak da gruplandırılmaktadır. Bu ülkeler;

Azerbaycan, Gürcistan, Kazakistan, Kırgızistan, Özbekistan, Tacikistan, Türkmenistan’dır)

iv. Asya’daki Geçiş ekonomileri: Çin, Kamboçya, Laos Halk Cumhiyeti, Vietnam

 İkinci olarak piyasa ekonomisine geçiş süreci ve seçmiş oldukları yöntemler açısından da

sınıflandırılabilir. Geçiş ekonomilerinin her biri ekonomik geçiş uygulamalarında gerekli ekonomik değişiklikleri

yapmada farklı performans sergilemiştir. Bunun sebepleri; geçiş ekonomilerinde coğrafik, ekonomik, nüfus,

doğal kaynaklar açısından önemli farklılıklara sahip olmaları ve bu yapılarının yanında dışsal baskı ve fırsatlar

ile hükümetlerin iktisat politikaları ve beşeri sermeye ve demografik güçlerin de farklı özelliklerde olmasıdır. Bu

şekilde bir ayrımda ise geçiş ekonomisi ülkeleri iki grupta toplanabilir (Egeli vd. 2002);

i. Dönüşüm sürecini tamamlamış ve Avrupa Birliği adaylığına kadar gelmiş olan Ülkeler: Orta ve Doğu

Avrupa ülkeleri ile Baltık Cumhuriyetleri,

ii. Mülkiyet haklarının korunması ile uygulanması konusunda tereddütleri olan ve mali piyasaların istenen

düzeyde gelişmediği Ülkeler: Bağımsız Devletler Topluluğu ve Güney- Doğu Avrupa Ülkeleri

 Üçüncü olarak geçiş ekonomisi ülkeler demokratikleşme ile piyasa reformlarının başarısı arasında ilişki

kurmalarına göre sınıflandırılabilir. Buna göre tam demokratik ülkeler gelişmiş piyasa reformları uygularken,

yarı demokratik ülkeler sınırlı reform programları izlemiş ve diktatörlükle ve işadamlarının egemenliğine boyun

eğmiş ülkeler ise reform programlarında başarısız olmuştur (Dural, 2007: 44);

i. Reformcu Ülkeler: Macaristan, Slovakya, Litvanya, Letonya, Polonya, Estonya, Çek Cumhuriyeti

ii. Ilımlı Reformcu Ülkeler: Kırgızistan, Azerbaycan, Gürcistan, Bulgaristan, Ermenistan, Moldovya,

Rusya, Kazakistan, Ukrayna ve Romanya

iii. Sınırlı Reformcu Ülkeler: Türkmenistan, Beyaz Rusya, Özbekistan ve Tacikistan

Sosyalist blok yıkılmadan önce, ülkeler, sorunlarını çözmek yerine, dış dünyaya kapılarını kapatarak

sorunların üstünü örtmeyi tercih etmişler ancak yaşanan olaylar, bu politikaların başarılı olmadığını ortaya

koymuştur. Genel olarak geçiş sürecindeki ülkelerin sosyalist sistemi benimsedikleri dönemde yaşadıkları

sorunları aşağıdaki gibi sıralanabilir (Tandırcıoğlu, 2002):

 Ekonominin neredeyse tamamı kamulaştırılmış, özel mülkiyete çok sınırlı bir pay tanınmıştır.

 Üretim gerçekleştiren kamu kuruluşlarının büyük bir kısmı tekelleşmiş, fiyatlar ve yatırım kararları

merkezi idare tarafından kontrol edilir hale gelmiştir. Dışa kapalı, COMECON içi uzmanlaşmaya yönelik,

ekonomik politikalar izlenmiş ve bunların sonucunda ekonomiler rekabet yapamaz hale gelmiştir.

 Sosyal güvenlik alanında yapılan harcamalar, önemli boyutlarda artmış ve bu harcamalar, siyasi bir araç

olarak kullanılmaya başlanmıştır.

 Yukarıdaki sorunların da etkisiyle makro ekonomik dengeler bozulmuş, yüksek bütçe açıkları, kontrol

edilemez hale gelen ücretler, para arzının sınırsız artışı ve yüksek enflasyon gibi ciddi sorunlarla karşılaşılmıştır.

Sosyalist ülkeler yaşanan bu sorunlar karşısında yeni arayışlara ve dolayısıyla sonuçta piyasa ekonomisine

geçmeye yöneltmiştir.

Geçiş ekonomilerinin başlangıç koşulları coğrafi, ekonomik, tarihi ve kültürel geçmişleri, nüfusu, doğal

kaynakları açısından farklılıklar sergilemeleri, ekonomik geçişin uygulanmasında gerekli kamusal değişiklikleri

yapmada farklı performans sergilemelerine yol açmıştır. Ayrıca dışsal baskı ve fırsatlar ile hükümet politikaları

beşeri sermaye ve demografik güçler de büyüme performanslarını etkileyen unsurlar olarak ortaya çıkmıştır

(Egeli, Emsen, 2002). Geçiş sürecindeki başlangıç koşulları açısından özellikle Eski Sovyetler Birliği (ESB)

Ülkeleri ile Orta ve Doğu Avrupa (ODA) Ülkeleri ve Baltık Ülkeleri arasında önemli farklılıklar görülmektedir.

ESB ülkeleri 20-30 yıl daha fazla Sovyetler Birliği yönetimi altında kalmışlardır ve piyasa ekonomisi tecrübeleri

daha azdır. Diğer yandan kişi başına düşen gelir açısından da dikkate değer farklılıklar söz konusudur. ODA ve

Baltık ülkeleri en yüksek kişi başına düşen gelire sahip olmuşlardır. Örneğin 1988 yılında bütün SSCB’de

çalışan nüfusun %12’si, Rusya Federasyonu’nun da %6.3’ü ve Beyaz Rusya’da %5’i, 75 rubleden daha az ücret

alırken, bu oran; Tacikistan’da %58.6, Özbekistan’da %44.7 ve Kırgızistan’da ise %37.1’di. Orta Asya

Cumhuriyetleri SSCB içinde adeta fakirin en fakiriydiler (Gumpel, 1994). Ayrıca Eski Sovyetler Birliği

ülkelerinin dış borçlarının da daha yüksek olduğu göz önüne alındığında Orta ve Doğu Avrupa Ülkeleri ile Baltık

ülkelerinin diğer geçiş süreci yaşayan ülkelere göre şanslı olduğunu söylenebilir.

 Düzeltilmiş kişi

başına gelir

Bölge içi

Ticaretin payı

Tarımın

payı

Doğal kaynak

zenginliği

Komünist rejim

altında geçirdiği yıl

Ortalama Tüm Ülkeler 4660 23 19 1 58

ODA 5901 18 12 0 43

Baltık Ülkeleri 5094 31 22 0 51

ESB 3517 25 25 1 73

Tablo1: Geçiş Ekonomilerinde Başlangıç Koşulları (1989-1991) Kaynak: Mehmet Balcılar, Geçiş

Ekonomilerinin Büyüme Etkinliklerinin Bir Değerlendirmesi adlı makaleden özetlenmiştir. s.104, 105, 106

118 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

Geçiş ekonomilerinin dönüşüm süreci, dünyada küreselleşme ve liberalleşme politikalarının arttığı bir döneme

denk gelmiştir. Böyle olunca bu ülkeler bir taraftan serbest piyasa ekonomisini tesis etmeye çalışırken, diğer

taraftan küreselleşme sürecinde ekonomilerini söz konusu normlara uygun hale getirme çabası içine girmiştir

(Miynat, 2004). Piyasa ekonomisine geçiş uzun ve zorlu ekonomik uygulamalar gerektirir. Piyasa ekonomisi

sadece bir serbestleşme ve özel mülkiyetin sağlanması hareketi değildir, aynı zamanda kurumsal adaptasyon

gerektirir. Çünkü yeni organizasyonlar, yeni yasalar ve ekonomik davranışlar aniden değiştirilemediği için, geçiş

ancak aşamalı bir tarzda gerçekleştirilebilir. Şok stratejiler serbestleşme hareketi ve piyasalara istikrar

kazandırmada etkili olabilir, ancak bu da pek çok sosyal probleme neden olmaktadır. Şok stratejileri uygulamak

için güçlü iktidarlar gerekir, ancak bütün geçiş ülkelerinde siyasi istikrardan söz etmek çok güçtür (Kolodko,

2004).

 4 Geçiş Sürecinde Büyüme Oranları

Geçişin başlangıç yıllarında yaşanan ekonomik durgunluk geçiş ülkelerini, milli gelir açısından gelişmiş

ülkelerin oldukça gerisine itmiştir. Coğrafi olarak batıya yakın olan ülkelerin durumu diğerlerinden daha iyidir.

Bütün geçiş ülkelerinde makroekonomik istikrar, fiyat liberalizasyonu, durgunluğu azaltma, güvenilirlik, yerel

girişim, yeni firma kurulmasının önündeki engellerin kaldırılması, küçük çaplı özelleştirme, sosyal güvenlik

kurulunun kurulması konularında acil reformlar yapılmıştır. Bununla beraber büyük çaplı özelleştirmeler, ticari

bankacılık, etkili vergi sistemi, işgücü piyasasının yeniden yapılandırılması, sosyal güvenlik kurumlarının

oluşturulması gibi reformlar kaçınılmaz olup ekonomik ve sosyal huzursuzlukları beraberinde getirmektedir

(Svejnar,2001).

Bağımsız Devletler Topluluğu ve Eski Sovyetler Birliği Cumhuriyetlerinin oluşturduğu Devletlerin, geçişin

başlangıcında GSYİH’larının yarısına yakınını kaybettikleri, ancak 2000 yılından sonra istikrarlı büyümeye

geçebildikleri görülmektedir. Buna karşın Merkezi ve Doğu Avrupa Ülkerlerinde büyümeye daha çabuk geçildiği

tablodan izlenmektedir. Bu ülkeler içerisinden, verilerin alındığı dönemde, en yüksek çıktı kaybını 1992 yılında

% 44,9 ile Gürcistan yaşarken, en yüksek büyümeyi 2006 yılında % 34,5’lik oran ile Azerbaycan

gerçekleştirmiştir.

Country Name

GDP growth (annual %)

1992 1993 1995 2000 2005 2006 2007 2008 2009 2010

Azerbaijan -22,6 -23,1 -11,8 11,1 26,4 34,5 25,04 10,79 9,29 5

Albania -7,2 9,6 13,29 7,3 5,49 5 5,9 7,69 3,3 3,49

Bulgaria -7,27 -1,48 2,86 5,72 6,35 6,51 6,44 6,21 -5,51 0,2

Estonia -21,16 -5,74 4,97 9,55 9,43 10,56 6,91 -5,06 -13,89 1,78

Georgia -44,89 -29,3 2,59 1,83 9,59 9,38 12,34 2,31 -3,8 6,38

Croatia -11,71 -8,02 6,75 3,75 4,27 4,93 5,05 2,16 -5,99 -1,19

Hungary -3,06 -0,57 1,48 6,22 3,89 0,75 0,77 0,82 -6,69 1,17

Kazakhstan -5,3 -9,2 -8,2 9,8 9,7 10,69 8,9 3,29 1,2 6,99

Kyrgyz Repub. -13,88 -15,45 -5,42 5,44 -0,17 3,1 8,54 8,4 2,88 -1,35

Lithuania -21,25 -16,22 3,29 3,25 7,8 7,84 9,83 2,92 -14,74 1,33

Latvia -32,11 -4,98 -0,94 6,91 10,6 12,23 9,97 -4,24 -17,95 -0,34

Moldova -29,1 -1,19 -1,4 2,1 7,5 4,78 3,06 7,76 -5,98 6,93

Macedonia,

FYR -6,56 -7,46 -1,11 4,54 4,1 3,95 5,9 4,99 -0,9 0,69

Poland 2,6 3,79 6,99 4,25 3,61 6,22 6,78 5,12 1,65 3,81

Romania -8,84 1,51 7,15 2,1 4,17 7,89 6 9,42 -8,49 0,94

Russian

Federation -14,53 -8,66 -4,14 10 6,37 8,15 8,53 5,24 -7,81 4,034

Serbia -27,16 -30,5 6,09 5,3 5,6 5,23 6,9 5,51 -3,12 1,76

Slovenia -5,46 2,84 3,64 4,38 4,49 5,8 6,79 3,49 -7,8 1,18

Tajikistan -28,9 -16,4 -12,39 8,29 10,48 6,69 7 7,8 7,89 3,79

Ukraine -9,69 -14,22 -12,2 5,89 2,69 7,3 7,9 2,09 -14,8 4,19

Uzbekistan -11,19 -2,29 -0,89 3,8 7 7,29 9,5 8,99 8,09 8,5

Czech Republic -0,51 0,06 5,94 3,64 6,31 6,8 6,13 2,46 -4,14 2,31

Turkmenistan -5,3 -10 -7,19 18,59 13 11,39 11,8 10,5 6,09 8,1

Tablo 2: Geçiş Ekonomileri Ekonomik Büyüme Oranları Kaynak: World Development Indicators 2010 (Bazı

ülkeler veri eksiklerinden yer almamıştır).

1994 yılında geçiş ekonomilerinin dibe vurmasında merkezi planlamacılığın aniden sona ermesini izleyen

organizasyonsuzluğun etkin olduğu söylenebilir. Üretim maliyetlerinin ve yeraltı ekonomisinin de artması, bu

durumun hem sebebi hem de sonucudur. Geçişin başlangıcı üretim düşüşü ve işsizliğin artmasıyla ifade edilir

SESSION 1B: Büyüme ve Gelişme I 119

(Egeli, Emsen, 2002:42-43). Sovyetler Birliği döneminde sanayi tesisleri tüm Sovyetlerin ihtiyacı esas alınarak

büyük ölçekli kurulmuştur. Diğer taraftan hammadde, aramallar, işgücü gibi girdiler diğer cumhuriyetlerden

temin edilmiş ve bu sayede hem cumhuriyetlerin birbirlerine zorunlu olarak bağımlı kalmaları sağlanmış, hem de

birliğin dağılması ihtimali karşısında hiçbir cumhuriyetin kendi kendine yeterli durumda olmaması

hedeflenmiştir. Sonuç olarak bağımsızlığın hemen ardından bu ülkelerde önemli üretim düşüşleri yaşanmış,

üretimdeki bu düşüşle birlikte enflasyon artmış, kişilerin satın alma gücü düşmüş, işsizlik artmıştır (Ağdaş,

2006)

 5 Geçiş Ekonomilerinde İstihdam ve Kadın İşgücünün Durumu
Sovyet modeli sosyalizm altında işgücü piyasasının birinci anahtar özelliği yüksek işgücüne katılım oranı ve

tam istihdam olmuştur. İşsizlik hemen hemen hiç olamamış ve aşırı istihdam yaşanmıştır. Yumuşak bütçe

kısıtıyla mümkün olabilen aşırı istihdamla tam istihdam başarılmıştır. “Emek stoklaması” olarak tanımlanan aşırı

istihdamda üretim için gerekli olandan daha fazla işçi istihdam edilmiş, bunun sonucunda düşük emek verimliliği

ve düşük ücret olarak geri dönmüştür (Rutkowski, 2006).

Geçiş ekonomileri işgücü piyasaları ile ilgili olarak kendi içinde çeşitli özellikler göstermektedir. Temel

özellikleri ise şu şekilde sıralanabilir (Egeli, Emsen,2002):

- Emek verimliliği orta gelirli OECD ülkelerinin 1/3’üdür.

- Ücret oranının verimlilik veya beşeri sermaye yatırımıyla ilişkisi yoktur.

- Sanayi sektöründe ücret ayırımı, diğer sektörlerdekinden daha düşüktür.

- Ücretsiz eğitimin kırsal kesim veya fakirlik için sosyal ilerlemeye katkısı yoktur.

- Hükümetler temelde işsizliğin varlığını kabul etmemiş ve kabul etseler de işsizlik araştırmalarını ele alan

politikaları yetersiz kalmıştır.

Kadın işgücünün istihdamdaki yerinin kalkınmadaki önemi genel kabul gören bir görüş olarak kabul

edildiğinde, geçiş ekonomilerindeki kadın işgücünün incelenmesi önem taşımaktadır. Tablo 3’de bazı geçiş

ekonomilerinde kadın istihdamının nüfus içerisindeki payları izlenmektedir. Toplam nüfus içerinde en fazla

kadın istihdamı Kazakistan’da izlenirken, en düşük oranların Makedonya’da olduğu görülmektedir. Genel olarak

az da olsa yıllara göre bir artış izlenmekle birlikte, Hırvatistan, Litvanya, Makedonya, Romanya gibi geçiş

ülkelerinde yıllara göre kadın istihdamında azalma izlenmektedir.

Country Name

Employment to population ratio, 15+, male (%)

1992 1993 1995 2000 2005 2006 2007 2008

Albania 59,7 59,1 60,4 59,6 58,1 58,4 59 59

Azerbaijan 61,4 61,1 59,5 61,6 62,8 63,2 64,9 64,5

Bulgaria 50,8 46,1 47,7 42,6 49,3 51,9 51,4 52,2

Czech Republic 68,1 67,8 67,8 63,7 62,9 63,2 63,6 63,7

Estonia 67,4 65,6 63,8 58,2 58,6 59,3 60,8 60,6

Georgia 64,9 62,8 63,3 65,6 62,2 62,5 63,4 62,7

Croatia 61,2 61,1 59,1 53,2 53,5 54,2 54,4 54,8

Hungary 55,4 51,7 51,5 53,2 53,2 53,6 53,3 53

Kazakhstan 69,2 70,3 69,3 67,6 69,1 68,9 70,3 70,3

Kyrgyz Republic 66,5 66,4 66,4 67,4 68,3 68,4 69,2 69,4

Lithuania 63 61,2 58 53,2 56,8 57,2 57,3 56

Latvia 64,3 63,7 63,1 53,8 60,2 63,1 63,5 63,2

Moldova 62,8 62,1 60 54,5 47,1 47,2 46 45,8

Macedonia, FYR 45,4 45,6 46 44,9 40 42,4 42,5 43,3

Poland 60,5 59,6 57,6 53,6 51,2 53,2 54,8 56,1

Romania 64,7 66,4 68,2 64,9 56,1 56,7 54,7 54,3

Russian Federation 67,7 67 63,2 60,8 62,6 62,1 64 63,5

Slovenia 56,8 52 60,5 59,5 61,1 61,4 61,9 61,6

Tajikistan 57,2 54,9 48,8 48 54,3 55,1 59,2 60,4

Turkmenistan 61,8 62,2 62,3 64,5 63,4 63,1 63,2 63,2

Ukraine 63,8 64 63,8 55,7 59,5 59,7 59,7 60

Uzbekistan 58,3 57,9 56,8 59,1 60,9 61,4 62,3 62,7

Tablo 3: Geçiş Ekonomilerinde Kadın İstihdamın Durumu Kaynak: World Development Indicators 2010

Tablo 4’de bazı geçiş ekonomilerinde kadın işsizliği oranları yer almaktadır. Genel olarak en fazla kadın

işsizlik oranı Makedonya, Litvanya, Hırvatistan ve Estonya’da izlenmektedir.

120 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

Country Name

Unemployment, female (% of female labor force)

1992 1993 1995 2000 2005 2006 2007 2008 2009

Azerbaijan 8,25 6,7 5,3 4,94

Bulgaria 22 15,8 15,81 9,86 9,27 7,31 5,76 6,62

Czech Republic 5,44 4,8 10,56 9,78 8,83 6,73 5,61 7,72

Estonia 3,5 6,59 8,89 11,63 6,96 5,53 3,83 5,23 10,75

Georgia 10,49 12,66 12,6 12,58 16,11

Croatia 17,29 13,79 12,63 11,02 9,97 10,24

Hungary 8,72 10,38 8,68 5,64 7,49 7,82 7,65 8,05 9,72

Kazakhstan 9,6 9,2 8,7 7,94 7,5

Kyrgyz Republic 9,05 9,02 9 9,38

Lithuania 13,63 8,36 5,47 4,29 5,65 10,35

Latvia 13,49 8,75 6,19 5,54 6,91 13,96

Moldova 7,19 5,97 5,75 3,87 3,4 4,89

Macedonia, FYR 34,89 38,4 37,06 35,65 34,07 32,96

Poland 14,7 15,59 14,74 18,1 19,14 14,91 10,33 7,94 8,65

Romania 8,56 6,38 6,42 6,11 5,4 4,66 5,84

Russian

Federation 5,18 5,86 9,22 10,42 6,98 6,78 5,73 6,03 7,93

Slovenia 6,59 6,81 7,4 7,03 7,18 5,83 4,82 5,8

Ukraine 4,9 11,6 6,82 6,6 5,99 6,08

Tablo:4 Geçiş Ekonomilerinde Kadın İşsizlik Oranları Kaynak: World Development Indicators 2010

Grafik 1:Kafkas ve Merkezi Asya Ülkeleri Kadın İşsizlik

Kafkas ve Merkezi Avrupa ülkelerinin bazılarının yer aldığı grafikte, işsizlik oranlarının 2000’li yılların

başında birbirine yakın ve %10 civarında iken, 2008 yılında Gürcistan’da %15’in üzerine çıkarken,

Azerbaycan’da%5’ler seviyesine inmiştir. Aşağıdaki grafikte ise Doğu Avrupa Ülke grubuna ait kadın işsizlerin

durumu incelenmektedir. 2000-2005 yılları arasında yüksek düzeyde işsizlik görülmekte, 2010’a doğru gittikçe

azalmaktadır. Bunun da en büyük sebebi küresel krizin etkisi olarak belirtilebilir.

Grafik 2: Doğu Avrupa Ülkeleri Kadın İşsizlik

Armenia

Azerbaijan

Georgia

Kazakhstan

Kyrgyz Republic

Bulgaria

Estonia

Hungary

Lithuania

Latvia

Moldova

Poland

Romania

SESSION 1B: Büyüme ve Gelişme I 121

 6 Sonuç

Dünya ekonomisi 1980’lerden sonra küreselleşmenin etkisiyle ciddi değişimlere sahne olmuştur. Bu

değişimlerin en önemlilerinden biri de 1990’lı yıllarda ortaya çıkan karma ve sosyalist düzendeki bazı

ekonomilerin piyasa düzenine geçme süreçleridir. Bu süreçte hem geçişi yaşayan ülke hem de dünya ekonomisi

açısından önemli sonuçlar ortaya çıkmıştır. Bu sonuçlardan biri de işgücü piyasalarında yaşanan dönüşümlerdir.

İşgücü piyasalarında kadın işgücünün yapısı ve gelişmeler ayrıca önem arzetmektedir. Kalkınma göstergelerinin

ve büyüme rakamlarının iyileştirilmesi konusunda kadın işgücünün istihdamı konusunda politikaların

geliştirilmesine yol açmıştır.

Geçiş ekonomilerinde görülen genel özelliklerin başında, başlangıçta yoğun işsizlik ve eksi büyüme

rakamlarının varlığı gelmektedir. Bu iki olumsuz durum birbirini besleyen faktörlerdir. Yapısal reformların

adaptasyon süreci her ülkeye göre değiştiğinden bu süreçte her ekonominin belli ölçülerde küçüldüğü

izlenmektedir. Elbette bu küçülmenin en önemli nedenlerinden biri üretim faktörlerinin üretime tam olarak

katılamamasından ortaya çıkan üretim kaybıdır. Üretimdeki azalma ile birlikte istihdam oranlarında bir azalma

gözlenmiştir. Genç nüfusa sahip ülkelerde özellikle bağımsızlığın ilk yıllarında işsizlikte ani artışlar olmuştur.

Piyasa ekonomisine geçiş sürecinde eski Sovyet Cumhuriyetlerinin yüz yüze geldikleri ve adeta yeni tanıdıkları

bir sorun da işsizlik olmuştur (Ağdaş, 2006: 44).Geçişin etkisiyle işgücü piyasalarında yaşanan dönüşümler

işsizliğin artmasına dolayısıyla ekonominin üretim kayıplarından kaynaklanan küçülmelere yol açtığı

izlenmektedir.

Geçiş ekonomilerine ait istatistiki tablolar incelendiğinde kadın istihdamının yeterli düzeyde olmadığı

izlenmektedir. Özellikle 2000’li yılların başında yaşanan küresel kriz sonucu Doğu Avrupa grubu geçiş

ekonomilerinde kadın işsizliğin yoğun olduğu dikkat çekicidir. Kafkas ve Merkezi Asya grubu geçiş

ekonomilerinde ise, -kalkınmışlık düzeyi Doğu Avrupa grubuna göre daha düşük olduğu da dikkate alınarak-

kadın işsizliği daha düşük düzeydedir. Bunun sebebi kalkınma çabası içinde olan ülkelerde kadınların işgücü

piyasasında daha fazla yer alması, üretim faktörlerinden olan emeğin üretimde daha fazla bulunması,

teknolojinin nispeten daha düşük düzeyde olmasından emek yoğun üretim biçimlerinin tercih ediliyor olması

sebep olarak gösterilebilir. Konunun daha spesifik ve mikro ölçekte, ülke bazında derinlemesine analizlerle ele

alınması daha faydalı olacaktır.

Kaynakça

 Adem, Mahmut, 1993. Kalkınmada Kadın Eğitimi, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi,

Cilt:26, Sayı:2,

 Ağdaş, Oğuz; (2006) Orta Asya Türk Cumhuriyetlerinin Bağımsızlık Sonrası Temel Makro Ekonomik

Göstergeler Açısından Değerlendirilmesi, (Yüksek Lisans Tezi) Bişkek.

 Altay, Asuman, 2003. “Geçiş Ekonomilerinde Devletin Ekonomik Rolleri, Görevleri ve KOBİ’lerin

Durumu”, Maliye Araştırma Merkezi Konferansları, Maliye Araştırma Merkezi Yayın No:86, Kırk birinci

Seri- İstanbul.2002.

 Arıkan, Zeynep, 2002. “Geçiş Ekonomilerinde Mali Disiplin”, Küreselleşme ve Geçiş Ekonomileri

Uluslararası Sempozyumu, Kırgızistan-Türkiye Manas Üniversitesi Yayınları: 29, Kongre Dizisi:3, 02-04

Mayıs 2002, Bişkek- Kırgızistan.

 Balcılar, Mehmet, 2002. “Geçiş Ekonomilerinin Büyüme Etkinlilerinin Bir Değerlendirilmesi”,

Küreselleşme ve Geçiş Ekonomileri Uluslararası Sempozyumu, Kırgızistan-Türkiye Manas Üniversitesi

Yayınları: 29, Kongre Dizisi:3, 02-04 Mayıs, Bişkek- Kırgızistan.

 Bayrakdar, Seda ve Aslı Okay, 2011. “Türkiye’de Kadın Yoksulluğuyla Mücadelede Bilgi Ekonomisinin

Yeri”, 9th Internatıonal Conference on Knowledge, Economy & Management Proceedıngs.

 Berber, Metin ve Burçin Yılmaz Eser, 2008. “Türkiye’ de Kadın İstihdamı: Ülke ve Bölge Düzeyinde

Sektörel Analiz” “İş,Güç” Endüstri İlişkileri ve İnsan Kaynakları Dergis,i Cilt:10 Sayı:2, Nisan.

 Dural, Betül Yücel, 2007. Geçiş Ekonomileri: Plandan Piyasaya, İstanbul: Beta Yayınevi.

 Ecevit, Yıldız, 2010. İşgücü Piyasasında Toplumsal Cinsiyet Eşitsizliği El Kitabı.

 Egeli, Haluk, 2002. “Geçiş Ekonomilerinde Mali Saydamlık”, Küreselleşme ve Geçiş Ekonomileri

Uluslararası Sempozyumu, Kırgızistan-Türkiye Manas Üniversitesi Yayınları: 29, Kongre Dizisi: 3, 02-04

Mayıs 2002, Bişkek- Kırgızistan.

 Egeli, Hüseyin Avni, Ömer Selçuk Emsen, 2002. “Geçiş Ekonomilerinin Makroekonomik Performansları ve

Kırgızistan Üzerine Bir Değerlendirme”. Küreselleşme ve Geçiş Ekonomileri Uluslararası Sempozyumu,

Kırgızistan-Türkiye Manas Üniversitesi Yayınları: 29, Kongre Dizisi: 3, 02-04 Mayıs, Bişkek- Kırgızistan.

122 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

 Ekin, Nusret, 1991. “Batı Toplumlarında Kadın İşgücü İstihdamı Ve Kısmi Süreli Çalışmadaki Gelişmeler”,

Hukuki Esasları ve Sosyo- Ekonomik Yönleriyle Kısmi- Kalkınma Paneli, T.C Aile Araştırma Kurumu,

Ankara: 7Mayıs.

 Gumpel, Werner, 1994. Orta Asya Cumhuriyetlerinde Ekonomik ve Politik Gelişme, Avrasya

Etüdleri,(Yaz,), C:1, S:2.

 Hatipağaoğlu, Aziz Murat, 2002. Merkezi Planlamanın Çöküşünden Dönüşüme: Kırgızistan’da Ne Oldu?.

ww.dtm.gov.tr/ead/DTMDERGI/Ocakozel2002/dönüşüm.htm

 Havrylyshyn, Oleh, John Odlıng, 2000. Political Eсonomy of Stalled Reforms. Finance&Development,

IMF, Vol:37, Number 3.

 http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/0,,menuPK:476823~pagePK:64165236~piPK:

64165141~theSitePK:469372,00.html

 http://www.worldbank.org/html/extdr/thematic.htm

 IMF, 2000. World Economic and Financial Surveys, Vol:37, Number 3. October.

 Kolodko, Grzegorz W., (2004) “Ten Years of Post Socialist Transition: The Lessons for Policy Re-forms”,

www.worldbank.org/html/dec/Publications/Workpapers/ WPS1800series/wps1866/wps1866.pdf

 Lavigne, Marie, 2000. The Economics of the Transition Process. Problems of Post – Communism, Vol:47,

No:4, July – August.

 Meriç, Metin, 2002. “Geçiş Ekonomilerinde Mali Reformlar Kırgızistan Cumhuriyeti İçin Dersler”,

Küreselleşme ve Geçiş Ekonomileri Uluslararası Sempozyumu, Küreselleşme ve Geçiş Ekonomileri

Uluslararası Sempozyumu, Kırgızistan-Türkiye Manas Üniversitesi Yayınları: 29, Kongre Dizisi: 3, 02-04

Mayıs, Bişkek- Kırgızistan.

 Miynat, Mustafa, 2004. “Geçiş Ekonomilerinde Yeniden Dağılım ve Yoksulluk”, Proceedings of First

International Conferance on The Fiscal Policies In Transition Economies, Kyrgz- Turkish Manas Universty

Departman of Public Finance, Kyrgyz –Turkish Manas University Publication No: 56, Conferance Series

No: 5, Bishkek.

 Rutkowski, Jan, 2006. “Labor Market Developments During Economic Transition”, World Bank Policy

Research Working Paper 3894, April.

 Svejnar, Jan 2001. “Transition Economies: Performance and Challenges” Erişim: http://wdi.

umich.edu/files/publications/working%20papers/w415.pdf

 Tandırcıoğlu, Haluk, (2002), “Geçiş Ekonomilerinde Özelleştirme”,

http://www.sbe.deu.edu.tr/Yayinlar/dergi/2002sayi3PDF/tandircioglu.pdf.

 Türkiye Ekonomi Politikaları Araştırma Vakfı, 2011. Kadın Emeği Konferansı Kadın İstihdamı ve Sorun

Alanları, Bildiri Kitabı, 3 Mayıs, Ankara.

 World Development Indicators 2010.

 Yıldız, Habib, 2004. “ Geçiş Ekonomilerinde Dönüşüm Süreci ve Mali Reformlar”, , Proceeding of the First

International Manas University Conference in Economics on the “Recent Economic Development and

Problem in the Transition Economics”, Kyrgyz-Turkish Manas University Deparment of Public Finance,

Publication No:61 Conference Series No:6, Bishkek-Kryryzstan, 23rd-24 th September.

http://www.worldbank.org/html/extdr/thematic.htm
http://wdi/

