
428 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2013

Kadının Ekonomik Yaşamdaki Yeri: Türkiye ve Geçiş

Ekonomilerinin Karşılaştırması

The Position of Women in Economic Life: A Comparison between

Transition Economies and Turkey

Prof. Dr. Nuray Gökçek Karaca (Anadolu University, Turkey)

Abstract

In this study, the participation of women in economic life, in other words their position in economic activity in

Turkey was examined in comparison with the Central and Eastern Europe (CEE) countries and the

Commonwealth of Independent States (CIS). To examine women’s participation in economic life in Turkey in

comparison with transition economies, we benefited from the Gender Empowerment Measure (GEM), which

was developed by the UNDP the participation of women in economic activity in Turkey is low extremely. The

factors that reduce the participation in the workforce by women in Turkey are traditional division of work,

economic development, level of education, unpaid family work, informal employment, legal regulation,

discrimination, work/non-work preferences. The participation of women in economic activity is also low in

transition economies. But transition economies is not homogenous in terms of participation of women in

economic activities. Results also indicate that, the participation of women in economic activity in the Central and

Eastern Europe (CEE) is higher than the participation of women in economic activity in the Commonwealth of

Independent States (CIS).

 1 Giriş

Gelişen feminist hareketin etkisiyle, kadınlar 19. Yüzyılın ikinci yarısından itibaren kendilerini ve isteklerini

ifade etmeye başlamışlar, ardından örgütlenerek, istekleri doğrultusunda çeşitli haklar elde etmişlerdir. Bu

anlamda kadınların en dikkat çeken sosyal ve siyasal mücadelelerinden birisi, kadınların erkeklerle eşit oy

hakkından yararlanabilmek, seçme ve seçilme haklarını kazanmak için verdikleri mücadele olmuştur. Birinci ve

İkinci Dünya Savaşları’ndan sonra dünyanın büyük çoğunluğunda kadınlar seçme ve seçilme haklarını elde

etmişlerdir. Kadınların seçme ve seçilme haklarını kazanmalarıyla başlayan bu süreç, günümüzde sosyal, siyasal,

ekonomik ve kültürel konularda sürdürülen mücadele ile devam etmektedir. İnsan hakları, demokrasi ve eşitlik

açısından gerçekleşen gelişmelere rağmen, dünya genelinde hala kadınların seçme ve seçilme haklarından

yararlanabildiklerini söylemek olanaklı olmadığı gibi, kadınlara karşı hemen her alanda her tür ayırımcılık da

varlığını korumaktadır.

Günümüzde kadınlar diğer alanlara göre en çok ekonomik yaşama katılım konusunda ayırımcılığa maruz

kalmaktadır. Kuşkusuz bu durumun en önemli nedenlerinden biri, kadını ekonomide erkeklerle aynı mesleki

fırsatlardan ve eşit ücretten yararlanmaktan alıkoyan sosyo-kültürel engellerin varlığını korumasıdır. Gerçekten

de kadınların yaptığı işin, aileye destek olmak için yapılan bir çalışma olduğu yolundaki geleneksel anlayış,

kadınlara ekonomik büyüme dönemlerinde gereksinim duyulan ve gerileme dönemlerinde bir kenara itilen,

yedek işgücü niteliği kazandırmaktadır. Bu nedenle kadınlar erkeklerle çalışma hakkına az çok eşit koşullarda

sahip olduklarında bile, çocuk yetiştirme ve ev işi hala sadece kadınların sorumluluğu olarak görüldüğünden, ya

çifte emek harcamak durumunda kalmakta ya da işgücü piyasasından çekilmek zorunda kalmaktadır. Dolayısıyla

kadınlar, ekonomik yaşamın dışına itilmekte ve ekonomik yaşamda yer alsalar bile erkeklerle karşılaştırıldığında

pek de varlık gösterememektedirler.

Bu çalışmanın amacı, Türkiye’de kadınların ekonomik yaşama katılım konusunda ayrımcılığa maruz kalıp

kalmadıklarının, Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından geliştirilmiş insani gelişmişlik

indeksine göre kendisi ile birlikte aynı grupta yer alan geçiş ekonomileri ile karşılaştırmalı bir değerlendirmesini

yapmaktır.

 2 Kadınların Ekonomik Yaşama Katılımının Saptanması

Kadınların ekonomik yaşama katılımı konusunda erkeklere göre ayrımcılığa maruz kalıp kalmadıklarının

tespitinde, iki ölçütten yararlanılmaktadır. Bu ölçütler; kadın ve erkeklerin üç ana sektör içindeki istihdam

payları ve aile çalışanlarının kadın ve erkek olarak toplam gelirdeki yüzdesel paylarıdır. Bu bağlamda Türkiye’de

kadınların erkeklere kıyasla ekonomik yaşama katılım konusunda bir ayrımcılığa maruz kalıp kalmadıklarının

tespitinde, UNDP tarafından geliştirilmiş iki indeksten yararlanılmaktadır. Bu indekslerden ilki, Siyasal ve

Ekonomik Yaşama Katılım İndeksi (GEM), diğeri ise Cinsiyetlerle İlgili İnsani Gelişme İndeksi ya da Yaşam

Kalitesi İndeksidir (GDI).

SESSION 4B: Orta Asya Ekonomileri 429

Mesleki ve teknik işgücü içerisinde kadın işgücünün oranı ölçütü dışında, kadının siyasal ve ekonomik yaşama

katılımını belirlemek ve bu konuda kadın-erkek arasındaki eşitsizliklerin boyutlarını göstermek amacıyla

kullanılan GEM, “parlamentodaki kadın milletvekili sayısı”, “yönetici pozisyonunda olan kadın yüzdesi”, ve

“toplam kazanılmış gelir içerisinde erkeğin kazancına oranla kadına düşen pay” ölçütleri esas alınarak

hesaplanmaktadır. GEM’in de alabileceği en yüksek değer “1”, en düşük değer ise “0”dır. Yukarıda değinilen

ölçütler çerçevesinde, kadının siyasal ve ekonomik yaşama katılımının yüksek olduğu ve bu konuda kadın-erkek

eşitsizliğinin düşük olduğu ülkelerde, GEM değerinin “1”e yaklaştığı, kadının siyasal ve ekonomik katılımının

düşük olduğu ve bu konuda kadın-erkek eşitsizliğinin yüksek olduğu ülkelerde ise, söz konusu indeks değerinin

“0”a yaklaştığı görülmektedir (Karaca ve Kocabaş, 2010: 74).

GDI “sağlık”, “eğitim” ve “refah” olmak üzere üç standart ve bu standartları belirleyen dört ayrı ölçüt esas

alınarak hesaplanmaktadır. Sağlık standardını belirleyen ölçüt, “ortalama yaşam beklentisi”; eğitim standardını

belirleyen ölçüt, “kadın ve erkek okuma-yazma oranı” ve “kadın ve erkek okullaşma oranı”; refah standardını

belirleyen ölçüt ise, “ortalama gelir düzeyi” (kazanılan gelir içersinde erkek ve kadının % payı)’dır.

GDI’nın alabileceği en yüksek değer “1”, en düşük değer ise “0”dır. Yukarıda değinilen standartlar ve bu

standartları belirleyen ölçütler çerçevesinde, kadının toplumsal katılımının yüksek olduğu ve bu konuda kadın-

erkek eşitsizliğinin düşük olduğu ülkelerde, GDI değerinin “1”e yaklaştığı, kadının toplumsal katılımının düşük

olduğu ve bu konuda kadın-erkek eşitsizliğinin yüksek olduğu ülkelerde ise, söz konusu indeks değerinin “0”a

yaklaştığı görülmektedir.

 3 Türkiye’de Kadınların Ekonomik Yaşama Katılımı

 3.1 İstihdam Ölçütüne Göre

Türkiye’de kadınların ekonomik yaşama katılım konusunda erkeklerle karşılaştırılabilmeleri için yıllar

itibariyle sektörler bazında istihdamdaki payları Tablo 1’de gösterilmiştir.

Kadınların Ekonomik

Faaliyeti (15 yaş ve üstü)

Çalıştığı Ekonomik Faaliyet Alanı

(%)

Ücretsiz Aile

İşçiliği

Kadın

Profesyon

el ve

Teknik

Çalışan

Oranı

(Toplamın

%’si)

Tarım Sanayi Hizmet

Yıllar Oran

(%)

İndek

s

Erkeklere

Oranı

(%)

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek

2001 49.3 111 60 65 30 13 29 21 40 - - 33.9

2002 49.9 114 61 72 34 10 25 18 41 - - 36

2003 50.3 115 62 72 34 10 25 18 41 65 35 36

2004 50.8 116 62 56 32 15 56 29 60 68 32 31

2005 51.2 117 63 56 24 15 28 29 48 68 32 31

2006 27.8 81 36 56 24 15 28 29 48 67 33 30

2007-

2008

27.7 81 36 52 22 15 28 33 50 67 33 31

Tablo 1: Türkiye’de Yıllar İtibariyle Kadın ve Erkeklerin Üç Ana Sektör İçindeki İstihdam Payları Kaynak:

UNDP, 2000-2008, Web: http: http://hdr.undp.org.

Tablo 1’de görülebileceği üzere, Türkiye’de 15 yaş ve üstü kadınların ekonomik faaliyet oranı 2001-2005

yılları arasında 49.3-51.2 arasında değişmekte iken, bu oran 2006-2008 yılları arasında 27.7’ye gerilemiştir. Bu

sonuç, Türkiye’de kadınların 2000 yılından itibaren işgücüne katılım oranlarının (İKO) düşmesi ile açıklanabilir.

Literatür incelendiğinde, Türkiye’de kadınların İKO’sunu düşüren nedenlerin geleneksel işbölümü, kadınların

eğitim düzeylerinin düşüklüğü, kadınların ücretsiz aile işçisi olarak çalıştırılmaları, kayıt dışı istihdam, yasal

düzenlemeler ve kadınların ayırımcılıkla karşılaşma risklerinin yüksekliği olduğu görülür (Lordoğlu, 1990;

Toksöz, 1999: 60; Törüner-Lordoğlu-Özkaplan, 1999: 44-46; Özer-Biçerli, 2003: 64-66; Minibaş, 2005;

Selamoğlu-Lordoğlu, 2006: 197; Karadeniz-Yılmaz, 2007: 35-40; Türk Girişim ve İş Dünyası Konfederasyonu

(Türkonfed), 2007: 21, 22; Budak-Özkaya, 2007: 44; T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü, 2008:

10).

Tablo 1 incelendiğinde, özellikle 2003 yılından itibaren %20’lik bir azalma göstermesine rağmen, Türkiye’de

kadının tarımdaki istihdam payının hala erkeklerden çok yüksek olduğu, buna karşın kadının sanayi ve hizmet

sektöründeki istihdam payının erkeklerden çok düşük olduğu ve bu sektörlerde yıllar itibariyle kadın istihdam

payında ciddi bir artış olmadığı görülmektedir. Dolayısıyla Türkiye’de hala tarım, kadınlar için temel istihdam

kaynağı olmaya devam etmektedir. Kadınların tarımdan sonra en çok hizmet sektöründe istihdam edilmektedir.

İstihdam edilen kadınların önemli bir kısmının ücretsiz aile işçisi statüsünde olduğu görülmektedir.

Tablo 1 incelendiğinde, Türkiye’de mesleki ve teknik işgücü içerisinde kadın işgücünün oranı bakımından

kadın ve erkek arasında yıllar itibariyle ciddi bir farklılık olmadığı görülmektedir.

430 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2013

 3.2 Ortalama Gelir Düzeyi Ölçütüne Göre

Türkiye’de kadınların ekonomik yaşama katılım konusunda erkeklerle karşılaştırılabilmeleri amacıyla Tablo

2’de yıllar itibariyle “ortalama gelir düzeyi” ölçütü yönünden kadın-erkek eşitliği/eşitsizliğinin boyutları

gösterilmiştir.

 GDI Tahmini Gelir (Satınalma Gücü Paritesi, ABD Doları)

Yıllar GDI Sıra GDI Değeri Kadın Erkek

2000 69 0.726 4.703 8.104

2001 71 0.726 3.937 8.772

2002 71 0.734 4.379 9.516

2003 81 0.726 3.717 8.028

2004 70 0.746 4.757 7.873

2005 70 0.742 4.276 9.286

2006 71 0.745 4.038 11.408

2007⁄2008 79 0.763 4.385 12.368

 Tablo 2: Türkiye’de Yıllar İtibariyle Ortalama Gelir Düzeyi Yönünden Kadın-Erkek Eşitliği/Eşitsizliğinin

Boyutları Kaynak: UNDP, 2000-2008.

Tablo 2’de görülebileceği üzere, 2007-2008 yılları itibariyle erkeklerin ortalama gelirlerinde (12.368$) diğer

yıllara göre ciddi bir artış söz konusu iken, kadınların ortalama gelirlerinde (4.385$) 2000 ve 2004 (4.703$ ve

4.757$) yıllarına göre büyük bir azalma olmuştur. Bu durum, ülkemizdeki kriz sonrası ilk olarak kadınların işten

çıkarımının ya da bir kriz ortamında kadınların daha az ücretli işlere razı olduklarının bir göstergesi olarak

algılanabilir. Gerçekten de kadınların yaptığı işin, aileye destek olmak için yapılan bir çalışma olduğu yolundaki

yaygın görüş, kadınların, ekonomik büyüme dönemlerinde gereksinme duyulan ve gerileme dönemlerinde bir

kenara itilen yedek bir işgücü oluşturduğu düşüncesine yol açmaktadır (TİSK, 2002: 30).

 4 Geçiş Ekonomilerinde Kadının Ekonomik Yaşama Katılımı ve Türkiye

Karşılaştırması

 4.1 İstihdam Ölçütüne Göre

Geçiş ekonomilerinde ve Türkiye’de kadınların ekonomik yaşama katılım konusunda erkeklerle

karşılaştırılabilmeleri için yıllar itibariyle sektörler bazında istihdamdaki payları Tablo 3’te gösterilmiştir.

Tablo 3’te de görülebileceği üzere, kadın-erkek arasındaki eşitliğin/eşitsizliğin boyutları bakımından aralarında

farklılıklar olabileceği varsayımı ile geçiş ekonomileri kendi arasında gruplandırılmıştır. Birinci grupta, CEE

ülkeleri, ikinci grupta ise CIS ülkeleri yer almaktadır. Ayrıca CEE ülkeleri de kendi içinde AB’ye üye olan,

AB’ye üye olmayan ve AB’ye aday ülkeler şeklinde üç gruba ayrılarak incelenmiş, AB’ye aday bir ülke olarak

Türkiye’nin özellikle CEE ülkelerinden AB’ye aday olan iki ülke ve CIS ülkeleri ile karşılaştırması yapılmıştır.

Tablo 3 incelendiğinde, kadınların ekonomik faaliyet oranı bakımından CEE ülkelerinden Slovenya, Bosna

Hersek ve Hırvatistan’ın ilk üç sırada; Bulgaristan, Letonya ve Polonya’nın son üç sırada yer aldığı

görülmektedir. CIS ülkelerinden ise Kazakistan, Azerbaycan ve Özbekistan’ın ilk üç sırada; Ermenistan,

Gürcistan ve Ukrayna’nın son üç sırada olduğu görülmektedir. Türkiye’nin ise, kadınların ekonomik faaliyet

oranı bakımından son üç sırada yer alan CEE ve CIS ülkelerinden Letonya, Bulgaristan, Ermenistan ve

Gürcistan’ın önünde yer almakla birlikte, diğer ülkelerin bir hayli gerisinde olduğu görülmektedir. Aynı şekilde

Türkiye AB’ye üye olan CEE ülkelerinden Hırvatistan ve Makedonya’ya göre de, kadının ekonomik faaliyet

oranı bakımından düşük indeks değerlerine sahiptir. Kadın ve erkeklerin üç ana sektör içindeki istihdam payları

incelendiğinde, kadınların tarımsal istihdamdaki payının en yüksek olduğu üç CEE ülkesi Romanya, Hırvatistan

ve Makedonya iken, kadınların tarımsal istihdamdaki payının en düşük olduğu üç CEE ülkesi ise Çek

Cumhuriyeti, Slovak Cumhuriyeti ve Macaristan’dır. Kadınların sanayi istihdamındaki payının en yüksek olduğu

üç CEE ülkesi Makedonya, Bulgaristan ve Çek Cumhuriyeti iken, kadınların sanayi istihdamındaki payının en

düşük olduğu üç CEE ülkesi ise Letonya, Polonya ve Hırvatistan’dır. Kadınların hizmet sektöründeki istihdam

payının en yüksek olduğu üç CEE ülkesi Macaristan, Letonya ve Slovakya iken, kadınların hizmet sektöründeki

istihdam payının en düşük olduğu üç CEE ülkesi ise Romanya, Hırvatistan ve Bulgaristan‘dır.

Kadın ve erkeklerin üç ana sektör içindeki istihdam payları incelendiğinde, yeterli veri olmamasına karşın

kadınların tarımsal istihdamdaki payının en yüksek olduğu üç CIS ülkesi Gürcistan, Kırgızistan ve Moldovya

iken, kadınların tarımsal istihdamdaki payının en düşük olduğu üç CIS ülkesi ise Rusya, Kazakistan ve

Azerbaycan’dır. Kadınların sanayi istihdamındaki payının en yüksek olduğu üç CIS ülkesi Ukrayna, Rusya ve

Moldovya iken, kadınların sanayi istihdamındaki payının en düşük olduğu üç CIS ülkesi ise Gürcistan,

Kırgızistan ve Kazakistan’dır. Kadınların hizmet sektöründeki istihdam payının en yüksek olduğu üç CIS ülkesi

Rusya, Ukrayna ve Kazakistan iken, kadınların hizmet sektöründeki istihdam payının en düşük olduğu üç CIS

ülkesi ise Gürcistan, Kırgızistan ve Moldovya’dır.

SESSION 4B: Orta Asya Ekonomileri 431

Tablo 3’teki verilere dayalı olarak Türkiye’de kadın ve erkeklerin istihdam bakımından sektörel dağılımları

incelendiğinde, tarımda çalışan kadınların oranının neredeyse hizmet ve sanayi sektöründe çalışan kadınların

oranına eşit olduğu; Türkiye’nin, tarımda kadın istihdamı bakımından Rusya hariç CIS ülkeleri ile benzerlik

gösterdiği; CIS ülkeleri ve Türkiye’nin aksine, CEE ülkelerinde kadınların hizmet sektöründeki payının çarpıcı

bir şekilde yüksek olduğu görülmektedir. Bu durum Türkiye’nin CEE ülkeleri ile karşılaştırılamayacak boyutta,

tarımda kadın istihdamına sahip olduğunu ortaya koymaktadır.

Tablo 3 incelendiğinde, AB’ye yeni üye olan CEE ülkelerinden Bulgaristan, Estonya, Romanya ve Slovakya

ile AB’ye aday ülke olan Hırvatistan’da ücretsiz aile işçisi olarak çalıştırılan kadın oranının Türkiye’den yüksek

olduğu görülmektedir. Buna karşın aynı oranın Moldovya hariç tüm CIS ülkelerine göre Türkiye’de yüksekliği

dikkat çekicidir.

Kadınların ekonomik yaşamdaki statülerini ortaya koyan göstergelerden ikincisi olan mesleki ve teknik işgücü

içerisinde kadın işgücünün oranı yönünden bir karşılaştırma yapıldığında, mesleki ve teknik personel içerisinde

kadınların oranının Türkiye hariç tüm CEE ve CIS ülkelerinde %50-70 arasında değiştiği görülmektedir.

Türkiye’de ise bu oran %32’dir. Bu sonuç, CEE ve CIS ülkelerinde kadınların mesleki ve teknik personel

içerisindeki oranının erkeklere göre daha yüksek olduğunu, buna karşın Türkiye’de bu oranın kadınlarda

erkeklere göre çok daha düşük olduğunu ortaya koymaktadır.

 Kadınların Ekonomik

Faaliyeti (15 yaş ve üstü)

Çalıştığı Ekonomik Faaliyet Alanı (%)

Ücretsiz Aile

İşçileri

Kadın

Profesyonel ve

Teknik
Çalışanların

Oranı

(Toplamın %’si)

 Tarım Sanayi Hizmetler
Oran

(%)

İndex Erkekle

re Oranı
(%)

K E K E K E K E

Merkez ve Doğu Avrupa Ülkeleri

Arnavutluk 49.0 84 70 - - - - - - - - -

Bosna

Hersek

58.3 97 86 - - - - - - - - -

Bulgaristan 41.2 69 78 7 11 29 39 64 50 65 35 60

Çek

Cumhuriyeti

51.9 85 77 3 5 27 49 71 46 74 26 52

Estonya 52.3 81 80 4 7 24 44 72 49 50 50 70

Hırvatistan 44.7 96 74 19 16 18 37 63 47 73 27 50

Macaristan 42.1 91 73 3 7 21 42 76 51 69 31 62

Makedonya 40.8 85 63 19 20 30 34 51 46 54 46 52

Letonya 49.0 78 77 8 15 16 35 75 49 43 57 65

Litvanya 51.7 87 82 11 17 21 37 68 46 62 38 67

Polonya 47.7 83 78 17 18 17 39 66 43 60 40 61

Romanya 50.1 94 80 33 31 25 35 42 34 70 30 57

Slovak

Cumhuriyeti

51.8 87 76 3 6 25 50 72 44 74 26 58

Slovenya 53.6 99 80 9 9 25 47 65 43 58 42 57

Bağımsız Devletler Topluluğu Ülkeleri

Azerbeycan 60.2 95 82 37 41 9 15 54 44 - - -

Beyaz

Rusya

52.5 87 82 - - - - - - - - -

Ermenistan 47.9 67 79 - - - - - - 38 63 -

Gürcistan 50.1 73 66 57 52 4 14 38 34 65 35 62

Kazakistan 65.3 106 87 32 35 10 24 58 41 54 46 67

Kırgızistan 55.0 94 74 55 51 7 13 38 36 65 35 57

Moldavya 56.6 92 81 40 41 12 21 48 38 75 25 66

Özbekistan 56.6 95 78 - - - - - - - - -

Rusya 54.3 90 80 8 12 21 38 71 50 24 76 65

Tacikistan 46.3 89 74 - - - - - - - - -

Türkmenista

n

60.5 94 83 - - - - - - - - -

Ukrayna 49.6 86 79 17 21 21 38 62 41 50 50 64

Türkiye 27.7 81 36 52 22 15 28 33 50 67 33 32

Tablo 3: Geçiş Ekonomilerinde ve Türkiye’de Yıllar İtibariyle Kadın ve Erkeklerin Üç Ana Sektör İçindeki

İstihdam Payları Kaynak: UNDP, 2000-2008

432 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2013

 4.2 Ortalama Gelir Düzeyi Ölçütüne Göre

Geçiş ekonomileri ve Türkiye’de kadınların ekonomik yaşama katılım konusunda erkeklerle

karşılaştırılabilmeleri amacıyla Tablo 4’te 2008 yılı itibariyle “ortalama gelir düzeyi” ölçütü yönünden kadın-

erkek eşitliği/eşitsizliğinin boyutları gösterilmiştir.

 Tahmini Gelir (Satınalma Gücü

Paritesi, ABD Doları)

Tahmini Kadın Erkek Gelir Oranı

Kadın Erkek

Merkez ve Doğu Avrupa Ülkeleri

Arnavutluk 3.728 6.930 0.54

Bosna Hersek 2.864 4.341 -

Bulgaristan 7.176 11.010 0.65

Çek Cumhuriyeti 13.992 27.440 0.51

Estonya 12.112 19.430 0.62

Hırvatistan 10.587 15.687 0.67

Macaristan 14.058 22.098 0.64

Makedonya 4.676 9.734 0.48

Letonya 10.951 16.842 0.65

Litvanya 12.000 17.349 0.69

Polonya 10.414 17.493 0.60

Romanya 7.443 10.761 0.69

Slovak Cumhuriyeti 11.777 22.218 0.58

Slovenya 17.022 27.779 0.61

Bağımsız Devletler Topluluğu Ülkeleri

Azerbeycan 3.960 6.137 0.65

Beyaz Rusya 6.236 9.835 0.63

Ermenistan 3.893 6.150 0.63

Gürcistan 1.731 5.188 0.33

Kazakistan 6.141 9.723 0.63

Kırgızistan 1.414 2.455 0.58

Moldavya 1.634 2.608 0.63

Özbekistan 1.547 2.585 0.60

Rusya 8.476 13.581 0.62

Tacikistan .992 1.725 0.57

Türkmenistan 6.108 9.596 0.64

Ukrayna 4.970 9.067 0.55

Türkiye 4.385 12.368 0.35

 Tablo 4: 2008 Yılı İtibariyle Geçiş Ekonomileri ve Türkiye’de Ortalama Gelir Düzeyi Yönünden Kadın-Erkek

Eşitliği/Eşitsizliğinin Boyutları Kaynak: UNDP, 2000-2008.

Türkiye’de kadın-erkek eşitsizliğinin ortalama gelir düzeyi ölçütü yönünden boyutlarını ortaya koymak

bakımından geçiş ekonomileri ile bir karşılaştırma yapıldığında ise, Tablo 4’te görülebileceği üzere Slovenya’da

tahmini olarak kazanılan gelir içerisinde kadının payının 17.022$, erkeğin payının ise 27.779$ olduğu; buna

karşın Türkiye’de ise tahmini olarak kazanılan gelir içerisinde kadının payının 4.385$, erkeğin payının ise

12.368$ olduğu görülmektedir. Geçiş ekonomileri arasında tahmini olarak kazanılan gelir içerisinde kadının

payının en düşük olduğu ülke 992$ ile Tacikistan’dır. Tacikistan’da erkeğin payı 1.725$’dır. Kırgızistan 1.414 $,

Özbekistan 1.547$ ile tahmini olarak kazanılan gelir içerisinde kadının payının düşük olduğu ülkelerdir. Erkeğin

payı ele alındığında Kırgızistan’da 2.455$ ve Özbekistan’da da 2.585$’dır. CEE ülkelerinde genel olarak

ortalama gelir düzeyi bakımından kadın ve erkek arasındaki eşitsizliğin göreli olarak düşük olduğunu, buna

karşın söz konusu ölçüt bakımından CIS ülkelerinde kadının payının görece az olduğu söylenebilir. Ancak

burada dikkat edilmesi gereken bir durum da genel olarak CIS ülkelerindeki ücret düzeylerinin CEE ülkelerine

kıyasla daha düşük düzeyde olduğudur. Türkiye bu tablo içerisinde kadın ve erkek arasındaki eşitsizliğin çok

ciddi boyutlarda olduğu ancak CIS ülkeleri de göz önünde bulundurulduğunda orta sıralarda yer aldığını ortaya

koymaktadır. İnsani gelişme yönünden kadın ve erkekler arasındaki gelir eşitsizliği, sadece AB ülkeleri ile

Türkiye karşılaştırıldığında değil, AB ile AB’ye aday olan diğer iki ülke arasında ve hatta AB’ye üye olan ilk 15

ülke ile AB’ye üye olan son 10 ülke arasında da görülmektedir (Karaca ve Kocabaş, 2010).

 5 Sonuç

Gelişmekte olan ülkeler ile geçiş ekonomilerinde olduğu gibi, Türkiye’de erkeklerle karşılaştırıldığında

kadınların ekonomik yaşama katılımının son derece düşük olduğu görülmektedir. Belirtmek gerekir ki,

SESSION 4B: Orta Asya Ekonomileri 433

kadınların ekonomik yaşama katılımı bakımından geçiş ekonomileri de kendi içlerinde homojen bir yapı

göstermediği gibi, CEE ülkeleri ile CIS ülkeleri arasında da ciddi farklılıklar söz konusudur. Hatta bu farklılıklar,

iki kategoriye ayrılan geçiş ekonomilerinin kendi içlerinde de söz konusudur. Nitekim araştırma bulguları,

toplumsal işbölümü, ekonomik kalkınma, eğitim düzeyi, ücretsiz aile işçiliği, kayıt dışı istihdam, yasal

düzenlemeler, ayrımcılıkla karşılaşma risklerinin yüksekliği ve çalışma/çalışmama tercihleri ölçütleri

bakımından genel olarak CEE ülkelerinde kadınların ekonomik etkinliğe katılımının CIS ülkelerinden yüksek

olduğunu ortaya koymaktadır. Geçiş ekonomilerinde ve özellikle CIS ülkelerinde kadının ekonomik yaşama

katılımının yüksek olması, bu ülkelerde kadın-erkek eşitliği politikalarına dayalı planlı ekonomi döneminde

oluşturulan altyapı ile açıklanabilir. Burada söz konusu edilen alt yapı kavramının geniş düşünülmesi gerekir.

Zira her şeyin bireylerin ekonomik yaşama katılımının en yüksek düzeyde olması düşünülerek planlandığı bir

ekonomik düzende, kadınların İKO’larını düşüren nedenlerin varlığından söz edilemez.

Ekonomide, eğitimde, kentleşmede ve iletişimde görülen tüm gelişmelere rağmen, istatistikler kadınların

Türkiye’de istihdama giderek daha az katıldığını, istihdamda kısa sürelerle kaldıklarını göstermektedir. Başka bir

deyişle, kadınlar çalışma yaşamına ya hiç girmemekte ya da girseler bile ilk fırsatta ve kolayca ayrılmaktadırlar.

Bu durumun nedeni, kadınların erkeklere göre sigortasız, güvencesiz, örgütsüz, düşük ücretli, çalışma zamanı

çoğu zaman belirsiz ve uzun, çalışma koşullar kötü olan kayıt dışı sektörde çalışmalarıdır. Gerçekten de

Türkiye’de tarımın gayri safi milli gelir içerisindeki payının hızla küçülmesi ve kırsal yörelerde iş imkanlarının

azalması, beraberinde köyden kente göç sürecini hızlandırmıştır. Köyden kente göçle gelen yeni kentli kadının

sanayide ve hizmetlerde yaratılan istihdam kapasitesinden yeterince yararlanamaması, onları kayıt dışı istihdama

yönelterek İKO’larının düşmesine yol açan önemli bir etken olmuştur.

Kırsal kesimde tarımda ücretsiz aile işçisi olarak çalışan kadın, kente göç ettiğinde nitelikli olmadığı için ya

niteliksiz işlerde çalışmakta ya da işgücüne katılmaktan vazgeçmektedir. Bununla beraber eğitimli kadın, işgücü

piyasasına girdiğinde, erkeklere göre daha düşük gelir elde etmekte ve işyerinde yükselememektedir. Diğer

taraftan mesleki eğitim sisteminden kaynaklanan sorunlar da meslek eğitimi almış kadınların İKO’larını olumsuz

yönde etkilemektedir.

Türkiye’de kadınların özellikle ücretsiz aile işçisi olarak tarım sektöründe çalışması ve kadının görünmeyen

emek olarak ücretsiz çalışmasının, aile çalışanlarının toplam gelire katkısı hesaplanırken dikkate alınması, diğer

ülkelerde olduğu gibi, ülkemizde de kadının toplam gelire katkısının erkekten daha yüksek çıkmasına neden

olmaktadır. Sonuç olarak, ekonomik faaliyet oranı ve indeks değerinin oluşturulması ile söz konusu

hesaplamaların yapılmasında dikkate alınan ölçütler bakımından kadın-erkek arasındaki eşitsizliğin devam ettiği

söylenebilir.

Türkiye’de Kadınların ekonomik yaşama katılımının düşüklüğü formel sektör için geçerlidir. Çünkü kadınların

ekonomik etkinliğe katılım oranlarının belirlenmesinde, kadın işgücünün erkeklere göre daha yüksek düzeyde

yer aldığı enformel ekonomik faaliyetler göz ardı edilmektedir. Bu nedenle enformel ekonomik faaliyetler kayıt

altına alınamadığı sürece, Türkiye’de kadınların ekonomik yaşama katılımının düşüklüğü devam edecektir.

Ancak Türkiye’de kadınların ekonomik yaşama katılımının düşüklüğü, sadece kadınların enformel istihdam

içinde yer alması ile açıklanamaz. Bu konuda başka nedenlerin olduğu da gözden kaçırılmamalıdır. Nitekim

Türkiye’de kadın işçileri korumak amacıyla yapılan kanuni düzenlemeler; işe almada erkeklerin tercih

edilmesine, kadınların korunması gereken zayıf cinsiyet imajı vermelerine neden olmakta ve kadınların yüksek

ücretli işlere girişlerini engelleyerek özellikle kentli kadınların İKO’larını azaltmaktadır. Ayrıca Türkiye’de

kadınların İKO’larının düşmesine neden olan bir diğer faktör ise, yasal düzenlemelerle yasaklanmış olmasına ve

yapılması halinde ağır yaptırımlara bağlanmış olunmasına karşın, kadına yönelik yapılan ayrımcılık ve çalışma

koşullarındaki olumsuzluktur.

Yapılan açıklamalar bağlamında, sonuç olarak Türkiye’de enformel ekonomik faaliyetler kayıt altına alınsa

bile, ücretsiz aile işçiliğinin önlenmesine yönelik politikalar geliştirilmedikçe, kadının ekonomik faaliyetteki

konumunun değişmeyeceği söylenilebilir. Bu bakımdan özellikle kadınların işgücüne katılımını özendirici ve

yönlendirici –kota sistemi gibi- politikaların gelişmiş Dünya ülkelerinde olduğu gibi, Türkiye’de de hayata

geçirilmesi önem arz etmektedir.

Kaynakça

 Budak, G.-Özkaya, O. M. (2007). Kadının İşgücüne Katılımının Artmasını Sağlayacak Eğitim Politikaları,

İş Dünyasında Kadın, İstanbul: Türkonfed Ya.

 Bowman, J. M. (1975). Education and Oppurtunity: Some Economic Perspectives, Oxford Review of

Education, 1 (1), 73-84.

 Cain, G. G. (1967). Unemployment and the Labor Force Participation of Secondary Workers, Industrial

Labor Relations Review, 20(2), 275-297.

 Dedeoğlu, S. Eşitlik mi Ayrımcılık mı? Türkiye’de Sosyal Devlet, Cinsiyet Eşitliği Politikaları ve Kadın

İstihdamı, Çalışma ve Toplum, 2009/2, 41-54.

434 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2013

 Donahoe, D. A. (1999). Measuring Women’s Work in Developing Countries, Population and Development

Review, 25(3), 543-576.

 Edwards L. N. ve Hendrey E. F. (2002). Home Based Work and Women’s Labor, Journal of Labor

Economics, 20 (1), 170-200.

 Johnstone E. (1968). Women in Economic Life: Rights and Opportunities, Annals of The American

Academy of Political and Social Science, 375, 102-114.

 Karadeniz, O.-Yılmaz, H. (2007). Türkiye’de Kadının İşgücü Piyasası İçindeki Konumu ve İşgücü

Piyasasına Katılımını Etkileyen Faktörler, İş Dünyasında Kadın, İstanbul: Türkonfed Ya.

 Lordoğlu, K.(1990). Eve İş Verme Sistemi İçinde Kadın İşgücü Üzerine Bir Alan Araştırması.

İstanbul:Frederich Ebert Vakfı Araştırma Sonuçları.

 Lordoğlu, K.-Özkaplan, N.- Törüner, M.(1999). Çalışma İktisadı, 3. Baskı, İstanbul: Beta Ya.No:535.

 Minibaş, T.(2005). Ekonomik Kalkınma ve Kadın İstihdamı, 4. Uluslararası Kadın Yöneticiler Forumu, 7

Temmuz 2005, Retrieved 25.05.2009, Web: http://turkelminibas.net/read.asp?id=23&tur=makale.

 Mitra A. ve Singh P. (2006). Human Capital Attainment and Female Labor Force Participation- The Kerala

Puzzle, Journal of Economic Issues, 40 (3), 779-798.

 Nam S. (1991). Determinants of Female Labor Force Participation: A Study of Seul, South Korea 1970-

1980, Sociological Forum, 6(4), 641-659.

 Nuss, S. ve Majka, L. (1985). Economic Development and Education of Female Population: A Cross-

National Investigation, Sociological Perspectives, 28(3), 361-384.

 Özer, M.-Biçerli, K. (2003). Türkiye’de “Kadın İşgücünün Panel Veri Analizi”, Anadolu Üniversitesi

Sosyal Bilimler Dergisi, C.3, No:1, s.55-82.

 Öztürk M. Y. ve Ergüneş N. (2006), Maddeci Feminizm İçin: Kadının Görünmeyen Emeği Tartışmaları,

İktisat Dergisi, 469, 14-23.

 Selamoğlu, A.-Lordoğlu, K. (2006). Katılım Sürecinde Avrupa Birliği ve Türkiye’de İşgücü ve

İstihdamın Genel Görünümü, Ankara: Belediye-İş Ya., AB’ye Sosyal Uyum Dizisi.

 Sobol M. G. (1973). A Dynamic Analysis of Labor Force Participation of Married Women of Childbearing

Age, The Journal of Human Resources, 8(4), 497-505.

 Spencer, B. G. (1973). Determinants of the Labor Force Participation of Married Women: A Micro-Study of

Toronto Household, The Canadian Journal of Economics, 6 (2), 222-238.

 Tazeen, F. (2008). Linking Education Policy to Labor Market Outcome, World Bank, retrived 15.09.2010,

http://site.ebrary.com/lib/anadolu/docDetail.action?docID=10231538.

 T.C. Başbakanlık Kadının Statüsü Genel Müdürlüğü (2008). Türkiye’de Kadının Durumu, Kadın Statüsü

ve Sorunları Genel Müdürlüğü, Ankara.

 Türk Girişim ve İş Dünyası Vakfı Konfederasyonu (Türkonfed) (2007). İş Dünyasında Kadın, İstanbul.

 TİSK (2002). Çağdaş Sanayi Merkezlerinde Kadın İşgücünün Konumu: Bursa Örneği, Ankara: TİSK

Ya.No: 219.

 Toksöz, G. (1999). Türkiye’de Kadın İşgücü ve Enformel Sektörde İstihdamı, TİSK Türkiye’de Kadın

İşgücü Seminerleri, Ankara: TİSK Ya.No:192.

 UNDP, Human Development Report, 2000-2008, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/HDR_2000_EN.pdf.

 UNDP, Human Development Report, 2001, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/completenew1.pdf.

 UNDP, Human Development Report, 2002, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/HDR_2002_EN_Complete.pdf.

 UNDP, Human Development Report, 2004, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/hdr04_complete.pdf.

 UNDP, Human Development Report, 2005, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/HDR05_complete.pdf.

 UNDP, Human Development Report, 2006, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/HDR06-complete.pdf.

 UNDP, Human Development Report, 2007-2008, 326-329, Retrieved 05.05.2009,

http://hdr.undp.org/en/media/HDR_20072008_EN_Complete.pdf.

