
1

DÜNYADA DİASPORA STRATEJİLERİ

&

Bosna Hersek Diasporası için Öneriler

2

İ Ç İ N D E K L E R S A Y F A

Başkan’ın Mesajı 2

BIGMEV Hakkında 3

Diaspora Nedir? 4

Diaspora Yapılanmaları ve Sınıflandırılması 4

Diaspora Neden Önemli? 5

Uluslararası Ağ Örgüsünün / Mimarisinin Kurulması 5

Anavatan, Diaspora için ne yapabilir? 5

Devletlerin Diasporalara Yaklaşımları 6

Hizmet Mükâfatlandırma Yoluyla Teşvik Etme: Ödül Mekanizmaları 6

Ödül Sistemlerine Örnekler 7

Ağı Geniş Atlamak: Genişletişmiş Vatandaşlık Mekanizması 7

Gelecek Kuşakların Anavatanla Bağlarını Güçlendirmek 7

Taglit-Birthright, İsrail 8

NEPOMAK Diaspora Entegrasyon Modeli 8

Dönüş Kararı Verenlere Yer Açmak 9

Güney Afrika Diasporası – Eve Dönüş Devrimi, Güney Afrika 9

Diaspora Öğrencilerini Anavatanda Eğitime Yöneltmek 9

Diaspora, Anavatan için ne yapabilir? 10

Anahtar Diaspora Üyelerinin İnisiyatif Alması 11

Akil Adamlar İş Başında 11

Ülke Marka Değerini Anavatanla Birlikte Yaratmak 12

Diaspora Yardım Kanallarının Oluşturulması 12

Uluslararası Para Transferlerinin Sağlanması 13

Doğrudan Diaspora Yatırımları 13

Diaspora Yardımıyla Yapılan Yatırımların Avantajları 14

Girişim Sermayesi Çekmek 14

Anavatanın Geleceğini Birlikte Tasarlamak 14

Ermenistan 2020 14

Anavatana Know-How Transfer Etmek 14

Etiyopya Ticari Ürün (Emtia) Borsası 14

Diaspora Stratejisi Oluşturmak 15

Çark Merkezi 16

İrlanda Diaspora Strateji Çarkı 16

Başarılı Bir Diaspora Stratejisi için 9 Temel Prensip 19

Bosna Hersek Diasporası için Öneriler 21

3

BIGMEV Yönetim Kurulu Başkanı’nın Mesajı

Bosna Hersek Diasporası, ülkenin bölgesel aktör

olabilmesi ve Balkanlar’ın ilk 3 ekonomisi arasına girme

hedefini gerçekleştirebilmesi için en önemli değerlerden

birisidir. Çin’i dünyanın üretim üssü, Türkiye'yi

bölgesinde üretim ve ticaret merkezi, Hindistan’ı

dünyanın yazılım merkezi, İsrail’i ise inovasyon merkezi

yapan kendi dinamik diasporaları ile etkin iletişim içinde

olmaları ve onları ortak hedef doğrultusunda

birleştirmeleridir.

Bu inançtan yola çıkarak sayıları üç milyonu bulan Bosna-

Hersek diasporası ile ortak hedeflerimiz etrafında

kenetlenmek, yurt dışında yaşayan Bosna Hersek kökenli girişimciler ve profesyoneller arasında

da etkin bir iletişim kurulabilmesi için çalışmalarımızı sürdürmeliyiz.

Hedefimiz, sürdürülebilir diaspora stratejisi ile Bosna Hersek Diasporası’nın dünyadaki etkin

diasporalardan birisi olmasıdır. Sürdürülebilir stratejimizin temel ekseni, diasporamızın

anavatanları, anadilleri ve öz kültürleriyle olan bağlarını korurken, bulundukları ülkelerin

sosyal, ekonomik, kültürel ve siyasi hayatına aktif biçimde katılan, yasalara saygılı, daha mutlu,

müreffeh ve başarılı bireyler halinde yaşamalarıdır.

Bosna Hersek Diasporasının yaşadıkları yerlerde daha müreffeh ve daha mutlu yaşamalarının

sağlanması, aynı zamanda gerek yaşadıkları ülkeye, gerek Bosna Hersek’e katkılarının

artırılması için çalışmaya devam edeceğiz.

“Diaspora Stratejileri ve Bosna Hersek Diasporası için Öneriler” yayınımız bu irademizin bir

ürünüdür. Yayınımızın; daha büyük bölgesel başarı öyküleri yazmak, değişimin öncüsü olma ve

değişimi yönetme yolunda daha etkin örgütlenmek vede buna yönelik stratejileri hep beraber

belirlemek için zemin oluşturacağına inanıyorum.

Muzaffer Çilek

BİGMEV

Yönetim Kurulu Başkanı

4

BIGMEV Hakkında

Bosna Hesek ile ilgili ülkeler arasındaki İlişkileri Geliştirme Merkezi (BIGMEV) kurulduğu 2010

yılından bu yana çalışmalarını büyük bir heyecanla sürdürüyor.

Değer önerilerimiz;

 Bosna Hersek'e daha fazla doğrudan yabancı yatırım gelmesini sağlamaya yönelik

çalışmalarda bulunmak,

 Bosna Hersek’li şirketlerin gerek ulusal, gerek bölgesel gerek ise kültürel network’lerini

genişletmelerini sağlamak, şirketlerin bölgesel birer oyuncu olmaları amacı ile kurumsal

kapasitelerinin artışına yönelik eğitim programları düzenlemek,

 iş dünyaları arasında kazan- kazan anlayışı ile işbirlikteleri oluşturmak, kamu kurum ve

kuruluşlarına gerekli hallerde görüş vermek, şirketlerin mevcut pazarlarında

derinleşmelerini ve yeni pazarlara ulaşmalarını sağlamak,

 uluslararası etkinlikler düzenlemek, dış ekonomik ilişkilere dair stratejiler üretmek ve

uygulamak,

 iş dünyasının ihtiyaç duyduğu bilgileri üretmek,

 kamu diplomasisini desteklemek ve kültür-sanat faaliyetleri başta olmak üzere ikili ve

çok taraflı sosyal ilişkilerin gelişiminde aracı olmak

 uluslar arası platformlarda lobi faaliyetlerinde bulunmak

Bir çok çeşitli alanlardaki faaliyetlerimize ilaveten Bosna Hersek diasporası için ayrıca bir gayret

göstermek bir görev olmasının ötesinde bizler için gurur vesilesidir.

5

Diaspora Nedir?

Herhangi bir diaspora stratejisinin tasarlanması öncesinde sorulması gereken ilk soru “Diaspora

derken ne kastedilmektedir?” olmalıdır. Basitçe diaspora “anavatanın sınırları dışındaki bir veya

birden fazla ülkeye dağılmış insan topluluğu; insanlar ve anavatanları arasındaki toplumsal bir

bağ” olarak tanımlanabilir.

Diasporanın tanımlanması ve kategorizasyonu konusunda en çok referans alınan isim William

Safran’dır. Safran’a göre özellikli bir grubun diaspora olarak tanımlanabilmesi için grubun altı

temel karakteristik özelliği barındırması gerekmektedir.

1. Ortak bir merkezden iki ya da daha fazla bölgeye göç yoluyla dağılma

2. Anavatana ilişkin ortak bir geçmiş, mit ya da vizyonun sürdürülmesi

3. Ev sahibi ülkeye tam olarak aidiyet hissinin duyulmaması ve (kısmen) yabancılık hissi

4. Anavatanın yaşanılabilecek ideal ülke olduğu kanısı ve anavatana geri dönebilme isteği

5. Anavatanın kalkınması ve gelişmesi adına işbirliği içinde olunması gerektiği düşüncesi

6. Anavatanla (ticari, akrabalık, politik, vd.) karşılıklı ilişkiler içinde bulunulması

Diaspora Yapılanmaları ve Sınıflandırılması

Diaspora sınıflandırılması aşağıdaki şekilde kategorize edilebilir:

 Süreli diaspora – anavatanında doğup kalıcı ya da geçici bir süreliğine yurtdışında

yerleşik bulunan bireyler. (profesyonel Yöneticiler, Akademisyenler, iş insanları, vd)

 Atadan kalma (tarihsel) diaspora – anavatanlarıyla atalarından gelen bir bağa sahip olan

bireyler (İkinci ya da üçüncü nesil diaspora üyeleri, azınlık statüsündekiler, vd.)

 Gelecek nesil diasporası – genellikle 35 yaşın altında olan, güncel diaspora stratejilerinin

sürdürülebilirliği için önem taşıyan genç diaspora üyeleri.

 Geriye dönüş diasporası – yurtdışında yaşamış ve anavatanında yerleşik bulunan

diaspora üyeleri (geriye dönen iş arayan / çalışan diaspora üyeleri, emekliler, vd.)

 Yakınlık diasporası – anavatanda okumuş ya da yaşamış, halihazırda tekrar göç etmiş

yabancı diaspora üyeleri (Bosna Hersek'te okuyan öğrenciler, Bosna Hersek dostları, vd.)

Diaspora segmentlerinin çeşitliliği de göstermektedir ki, diaspora üyeleri farklı motivasyonlara

ve anavatanlarıyla farklı geçmişlere, ve bağlantılara sahip olabilmekte ve bu da işbirliğinin

sağlanabilmesi için kategori odaklı stratejiler üretilmesini zorunlu kılmaktadır. Aksi takdirde,

stratejinin uygulandığı modele uymayan diaspora üyeleri ile iletişim ve işbirliği sağlanması güç

olacaktır.

“Bu bilÇÉÌÅÒ ąĥąøąÎÄÁȟ ÄÉÁÓÐÏÒÁ ÓÔÒÁÔÅÊÉÌÅÒÉÎÄÅ ÔİÍ İÙÅÌÅÒ ËÕÃÁËÌÁÎÍÁÙÁ ëÁÌąĥąÌąÒËÅÎ ÈÅÒ ÂÉÒ

ËÁÔÅÇÏÒÉ ÐÒÏÆÉÌÉÎÅ ĘÚÅÌ ÄÉÁÓÐÏÒÁ ÐÒÏÇÒÁÍÌÁÒą ÄÁ ÇÅÌÉĥÔÉÒÉÌÍÅÌÉÄÉÒȢ΅

6

Diaspora Neden Önemli ?

Beyin dolaşımını ön plana çıkaran diaspora stratejileri, yetişmiş elemanlarının yüksek oranda

dışarıya göç etmelerini hedefleyen ülkeler için oldukça önem kazanmaktadır. Bu trendin

yükselişi, yetişmiş elemanların iş bulmaları amacıyla dış göçe yönlendirildikleri ekonomik

durgunluk döneminde gerçekleşmiştir. İrlanda’da yakın tarihte yaşanan dış göç dalgası buna

örnektir. İrlanda’da haftada ortalama 1000 genç yurtdışındaki daha geniş kariyer imkânlarını

değerlendirmek üzere ülkesinden ayrılmaktadır. Dışa beyin göçü, “insan sermayesinin uçuşu”

olarak tanımlanmakta ve İrlanda’da yaşandığı gibi dışa göçün kaçınılmaz bir sonucu olarak

karşımıza çıkmaktadır. İşte bu beyin göçlerinin ülkeler için beyin dolaşımlarına ve beyin

kazanımlarına dönüştürülmesi, etkili diaspora stratejileri üretmekten geçmektedir.

Verilen istatistikler göstermektedir ki, dünyada artan göç hareketleri ev sahibi ülkeleri etkilediği

kadar göç veren ülkeler için de kritik bir önem taşımaktadır. Dış göç arttıkça, diasporaların

boyutları genişlemekte, etkili diaspora stratejilerinin potansiyeli yükselmektedir.

Diaspora üyeleri geri dönüşlerinde, girişimcilik ruhunu ve tecrübeyi de yanlarında

getireceklerdir. Gidiş gelişleri, beyin göçünden ziyade beyin dolaşımının dinamik bir sürecidir.

Önemli olan sadece beyin göçünü tersine çevirmek değil, beyinlerin anavatanda değilken de

anavatan için anlamlı olabilecek çalışmaların içerisinde yer alabileceği sistemleri

oluşturabilmektedir”

Uluslararası Ağ Örgüsünün / Mimarisinin Kurulması

Diaspora stratejilerinin merkezinde gruplar arası iletişim ağlarının oluşturulması yer

almaktadır. Diaspora ağları, yurtdışında yerleşik bulunan üyeler ile anavatandaki yurttaşlar

arasında bilgi alışverişi ve iletişim kurmayı hedeflemektedir. Bu iletişim ağları, ülkelerin

ekonomik, siyasi ve sosyal kalkınmalarında önemli rol oynamakta, diğer ülkeler ile aralarındaki

farkları kapatmaları için köprü niteliği taşımaktadır.

Anavatan, Diaspora için ne yapabilir?

Diaspora stratejilerinin sürdürülebilirliği, diasporalar ve anavatan arasında karşılıklı faydaya

dayalı ilişkilerin kurulmasına dayanmaktadır. Çok sık karşılaşılan bir soru olan Ȱ$ÉÁÓÐÏÒÁ ÂÉÚÉÍ

ÉëÉÎ ÎÅÌÅÒ ÙÁÐÁÂÉÌÉÒȩ” sorusu yükselen diaspora stratejilerinde yeni bir soruyu daha sorma

gereksinimini meydana getirmiştir, o da “Biz, diaspora için ne yapabiliriz?” sorusudur.

[“Diaspora üyelerine değer verilmesi duygusal bir bakış açısından fazlası ise, sadece onların

görüşlerini dinlemekle yetinmemeliyiz. Aynı zamanda, onların diyalog yoluyla dile getirdikleri

isteklerin uygun yollarla yerine getirilmesi sorumluluğu da bizlere aittir”.

İrlanda Eski Başkanı, Mary Robinson, Şubat 1995]

7

Devletlerin Diasporalara Yaklaşımları

Devletler diaspora ağlarına karşı çok farklı yaklaşımlar geliştirmektedir.

YAKLAŞIM TANIM

Gözlemci Yaklaşım

Anavatan ve diaspora arasındaki ilişkilerin
kurulması işinin devletin piyasaya veya sosyal,
kültürel, siyasi hareketlerin sorumluluğuna
bırakması.

Koruyucu Yaklaşım

Devletin yeni ve gelişmekte olan diaspora
bağlantılarını beslemesi, koruması ve
düzenlemesi.

Aracı Yaklaşım

Devletin potansiyel bağlantıları ve lider
grupları belirlemesi ve mobilize etmesi, fakat
mülkiyeti diasporaya bırakılması.

İdareci Yaklaşım

Devletin halihazırdaki diaspora örgütleri ve
iletişim ağları ile birlikte çalışması.

Hakim Yaklaşım

Devletin diasporaya yönelik girişimlerde
bulunması, iletişim ağları kurması ve
piyasanın sorumluluk almasını ileri bir tarihe
bırakması.

Hizmeti Mükâfatlandırma Yoluyla Teşvik Etme: Ödül Mekanizmaları

Son yıllarda gelişen diaspora stratejilerinde, üyelerinin diasporayla olan bağlarının

kuvvetlendirilmesi, ülkelerin katkılarından dolayı teşekkür edilmesi ve diğer diaspora üyelerinin

de katkıda bulunmaları için farkındalık yaratılması ve teşvik edilmesi amacıyla diaspora ödülleri

ya da üye grupların diasporaya kabul edilmesi hususu önem kazanmaktadır.

Gerçekleştirilen ödül ve kabul görme mekanizmalarından bazıları şunlardır;

 Yurttaşlık ödülleri; Kanada Yurttaşlık Ödülleri, Avustralya Yurttaşlık Ödülleri, Fransa’da

Legion d’Honneur, Britanya Onur Listesi

 Üniversiteler tarafından başarılı diaspora öğrencilerini onur derecesiyle

ödüllendirilmesi, misafir araştırmacı veya misafir öğretim üyesi atamaları

 Yurtiçindeki dışa açılmayı düşünen firmalar ile diaspora üyelerini buluşturacak

sponsorluk gezilerinin düzenlenmesi.

8

Ödül Sistemlerine Örnekler :

 Pravasi Bharatiya Samman Ödülleri: Pravasi Bharatiya Samman Ödülleri, Hint

hükümeti tarafından Hint diaspora üyelerine verilen onur ödülüdür. Ödül töreni,

Denizaşırı Hint İlişkileri Bakanlığı tarafından 2003 yılından bu yana her yıl

düzenlenmektedir. Ödüller, kendi alanlarında istisnai başarılar elde etmiş, Hindistan’ı

yurtdışında başarıyla temsil etmiş yurtdışında yerleşik bulunan Hintli yurttaşlara

verilmektedir.

 Yeni Zelanda Birinci Sınıf Ödülleri: Sekizinci yılını dolduran Yeni Zelanda Birinci Sınıf

Ödülleri, ülkedeki en prestijli ödüller arasında görülmekte olup Yeni Zelanda’nın dünya

arenasındaki başarılarına katkıda bulunan bireylere verilmektedir. Başbakan tarafından

ev sahipliği yapılan geleneksel ödül törenine Yeni Zelandalı 500 iş lideri katılmaktadır.

Ağı geniş atmak : Genişletilmiş Vatandaşlık Mekanizması

Diaspora stratejilerinin geliştirilmesinde hükümetlerin karşılaştığı zorluklardan biri de kimlerin

vatandaşlık haklarına sahip olduğu, örneğin kaçıncı nesil diasporaların vatandaşlık hakkı olduğu

ya da yurttaşlığın nerede bittiği, sorusudur. Birçok ülke, vatandaşlık kavramını daha çok insanı

kapsayacak şekilde genişletmek amacıyla genişletilmiş vatandaşlık kavramı üzerinde çalışmalar

yürütmektedir.

Özellikle, çocuklarının kökenlerine bağlı kalmasını isteyen insanlar için ayrı bir öneme sahiptir.

"Õ ÔÁÒÚ ÄÉÁÓÐÏÒÁ ÓÔÒÁÔÅÊÉÌÅÒÉ ËÁÙąÔÌą ÖÅÒÉÔÁÂÁÎÌÁÒąÎąÎ ÇÅÌÉĥÔÉÒÉÌÍÅÓÉÎÅ ËÁÔËą ÓÁøÌÁÒËÅÎȟ

ÄÉÁÓÐÏÒÁÌÁÒąÎ ÙÕÒÔÔÁĥ ÔÁÎąÍÌÁÍÁÓąÎÁ ÄÁ ËÁÔËą ÓÁøÌÁÍÁËÔÁÄąÒȢ !ÙÒąÃÁȟ ÄÉÁÓÐÏÒÁ İÙÅÌÅÒÉÎÅ

ÁÎÁÖÁÔÁÎÌÁÒąÎÁ ËÁÒĥą ÇÅÒëÅËëÉ ÂÉÒ ȰÁÉÄÉÙÅÔȱ ÄÕÙÇÕÓÕ ÁĥąÌÁÎÍÁËÔÁÄąÒȢ "Õ ÁÉÄÉÙÅÔ

ÄÕÙÇÕÓÕÎÕÎ ÓÏÎÕÃÕÎÄÁ ÄÉÁÓÐÏÒÁ ÖÅ ÁÎÁÖÁÔÁÎ ÁÒÁÓąÎÄÁËÉ ÉÌÉĥËÉÌÅÒ ÉÌÅ ÅËÏÎÏÍÉËȟ ËİÌÔİÒÅÌ ÖÅ

ÓÏÓÙÁÌ ÇÅÌÉĥÍÅÌÅÒ ËÁÙÄÅÄÉÌÍÅËÔÅÄÉÒȢ

Gelecek Kuşakların Anavatanla Bağlarını Güçlendirmek

× Taglit – Birthright, İsrail

Yahudi kültür mirasının koruması amacıyla yola çıkan Taglit-Birthright İsrael, dünya genelindeki

en başarılı diaspora programlarından biri olarak gösterilmektedir. Her yıl yaklaşık 100 bin

Yahudi doğarken, dünya Yahudi populasyonunun %75’i ABD’de yaşamaktadır. Bu bilgiler

ışığında, Taglit-Birthright İsrael programı 18-26 yaşları arasındaki Yahudi gençlerin İsrail’de 10

gün geçirmelerini sağlamaktadır. Yahudi gençlere Yahudi kültür mirası ve vatanseverlik

aşılanması amacıyla İsrail’de 10 gün geçirilmesinin, Yahudi okulunda 5 senelik bir eğitim

alınmasından daha etkili olduğu araştırmalar sonucunda belirlenmiştir.

Bu program kapsamında, 2000 yılından bu yana 52 farklı ülkeden 260 bini aşkın genç,

İsrail’i ziyaret etme fırsatı bulmuştur. 2000 yılında Charles Bronfman ve Michael Steinhardt

başta olmak üzere, diğer hayırseverler, dünya genelindeki İsrail ve Yahudi cemiyetleri ve İsrail

9

Hükümeti tarafından finanse edilen The Birthright İsrael programı, bu eğitici gezi modeline 400

milyon doların üzerinde kaynak sağlamaktadır. Yapılan başvuru taleplerinin her yıl artmakta

olduğu program, tanınmış eğitmenler, tarihçiler ve turizmciler tarafından planlanmakta ve İsrail

turizm endüstrisine önemli derecede katkı sağlamaktadır.

Taglit-Birthright İsrael, 2013 hedefini yıllık 51 bin Yahudi öğrencinin Birthright İsrail gezilerine

katılmalarını sağlamak olarak belirlemiştir. Bu hedefin gerçekleştirilmesi halinde dünya

genelindeki her iki Yahudi gençten biri İsrail’i ziyaret etmiş olacaktır. 2011 yılı Ocak ayında,

İsrail Hükümeti, koyulan hedeflerin gerçekleştirilmesi amacıyla önümüzdeki üç senede

programa yüksek miktarda yardım yapılması taahhüdünde bulunmuştur.

× NEPOMAK Diaspora Entegrasyon Modeli, Kıbrıs Rum Kesimi

NEPOMAK, dünya çapındaki 18-30 yaş arasındaki Güney Kıbrıslı Genç Rumları bir araya

getirmek için kurulmuş bir organizasyondur. İngiltere, ABD, Avustralya, Yunanistan, Kanada,

Güney Afrika, Afrika ve Avrupa olarak sekiz kurucu yapılanmanın bir araya gelmesiyle ortaya

çıkmıştır. Amaçları; Genç Güney Kıbrıslıları bir araya getirmek ve onlara kültürlerini geliştirme

ve sürdürme imkanı vererek tarihsel geçmişlerini anlamalarına yardımcı olmak; yurtdışında

yerleşik Genç Güney Kıbrıslıları bulundukları ülkenin toplumlarında söz sahibi hale getirmektir.

Her yıl bir önceki dönemdeki olaylar ve geleceğe dönük hedeflerin belirlendiği bir küresel

yürütme komitesi toplanmaktadır. Organizasyon, küresel (dünya çapında programlar

düzenleyerek ve online medya yoluyla), bölgesel (küresel çapta sürdürülen projelerin yerel

ayağında uygulamasını yaparak), işbirliği (diğer diasporalarla) olmak üzere diaspora üyelerinin

entegrasyonunu üç kanaldan yürütmektedir.

NEPOMAK’ın gerçekleştirdiği ve hala devam eden girişim ve etkinlikler:

 “Kıbrıs’ı Keşfet” programı 2004 yılından beri yurtdışında yerleşik Güney Kıbrıslı Genç

Rumların aidiyet duygularının arttırılması ve kültürel değerlerine sahip çıkabilmeleri

amacıyla düzenlenmektedir. Gençler, Güney Kıbrıs’a 10 günlük eğitim ve gezi

aktivitelerine katılmaktadır.

 NEPOMAK “Genç Toplum Liderleri Programı” Güney Kıbrıs’taki Kıbrıs Üniversitesi ve

Dışişleri Bakanlığı işbirliğiyle yürütülen uzun dönemli bir diploma programıdır.

 NEPOMAK “Profesyoneller” programı dünya çapındaki Genç Güney Kıbrıslı

Profesyonelleri bir araya getirmek ve ortak hedefler belirlemek için 2010 yılından beri

düzenlenmektedir.

Bölgesel örgütlerin ve bireysel düzeydekilerin irtibat halinde kalması ve yapılan girişim ve

planların diğer üyeleri duyurulması amacıyla kurulan internet portalı aktif bir şekilde

çalışmaların koordinasyonuna yardımcı olmaktadır.

10

Dönüş Kararı Verenlere Yer Açmak

× Güney Afrika Diasporası – Eve Dönüş Devrimi, Güney Afrika

1999 yılında Nelson Mandela’nın Trafalgar Merkezinde yaptığı konuşmadan esinlenerek, 2003

yılında Güney Afrika Angel Jones tarafından kâr amacı gütmeyen, bağımsız bir örgüt olan The

Homecoming Revolution (Eve Dönüş Devrimi) kurulmuştur. The Homecoming Revolution,

yurtdışında yerleşik Güney Afrikalıların anavatanlarına dönüş için teşvik edilmeleri ile tersine

beyin göçü konusunda, yetişmiş teknik eleman sıkıntısı çeken gelişmekte olan Güney Afrika

endüstrisinde en kritik rolü oynamıştır.

The Homecoming Revolution’ın Güney Afrika geleceğinin inşasına getirdiği proaktif yaklaşım,

Güney Afrika’da Devlet Başkanı, Hükümet, iş ve sivil toplum liderleri tarafından takdirle

karşılanmıştır. Güney Afrika, her gelişmekte olan ülke gibi sorunlarla karşılaşmaktadır. Bazı

teknik alanlarda yaşanan yetişmiş eleman eksikliği, diğer alanlarda karşılaşılan işgücü arzı

fazlası ve çalışma çağındaki nüfusun üçte birinin işsiz olması, bir günde aşılabilecek sorunlar

değildir. Bu aşamada The Homecoming Revolution karar alıcıları Güney Afrika’nın esas

sorununun parasal değil yetişmiş eleman azlığı olduğuna ikna ederek, kamu ve özel sektör

yetkililerini Güney Afrika diasporasının mobilizasyonu amacıyla harekete geçilmiştir.

Geçen yedi yılda, The Homecoming Revolution 20 binden fazla insanın yer aldığı bir veritabanı

oluşturarak, diasporayla Güney Afrika’yı birbirine bağlayan iletişim kanalları meydana

getirmiştir:

 Güney Afrika diaspora üyelerinin ülkelerine geri dönüş aşamasında yararlı olabilecek

tüm bilgi ve görüşlerin yer aldığı bir web sitesi faaliyet göstermektedir.

 Güney Afrika’daki şirketler tarafından bildirilen uygun pozisyonların yer aldığı bir

kariyer portalı bulunmaktadır.

 First National Bank, sponsorluğun yanında kampanyanın farklı aşamalarında yer

almaktadır. Banka, anavatana dönecek Güney Afrikalı yurttaşlara özel banka hesabı

açma, ev ve araba kredisi alma, Güney Afrika’ya banka hesabı taşıma ve kısa-uzun süreli

satın alma hususlarında kampanyalar düzenlemektedir.

Her yıl Londra’da düzenlenen uluslar arası kariyer günleri kapsamında Güney Afrika’daki şirket

çalışanlarıyla Güney Afrikalı diaspora üyeleri bir araya gelmekte, Güney Afrika’daki potansiyel

sektörler, uygun iş pozisyonları ve anavatana dönüş sırasında karşılaşılabilecek sorunlar

hakkında workshoplar ve seminerler düzenlenmektedir.

Diaspora Öğrencilerini Anavatanda Eğitime Yöneltmek

Ülkeler, diaspora üyeleriyle yakın ilişkiler kurmanın yada finansal güdülerle diaspora

öğrencilerinin anavatanlarında eğitim alabilmeleri için teşvik etmektedirler. Örnek olarak, Hint

hükümeti yurtdışında yerleşik Hint kökenli yurttaşların (PO) çocuklarının üniversite eğitimlerini

Hindistan’a almaları için burs programları yürütmektedir. Burslar, tıpla ilgili alanlar hariç

geçerli olup eğitim ücreti ve barınma maliyetlerinin %75’lik bölümünü kapsamaktadır.

11

Aynı şekilde, İrlanda Eve Dönüş Eğitim Programı da 2010 yılında diaspora öğrencilerine

yönelik kurulan yeni bir girişimdir. İrlandalı göçmenlerin çocukları yada torunlarına, üniversite

eğitimlerinin bir dönemi, bir yılı ya da tümünü İrlanda Teknoloji Enstitülerinden birinde

geçirebilme fırsatı sunulmaktadır. Öğrenciler, AB dışından gelen öğrencilere uygulanan

standart eğitim ücretlerinin %40 oranında düşürülmesinden faydalanabilmektedir.

Öğrencilere, eğitim süreleri boyunca İrlandalı ailelerin yanında konaklama fırsat

sunularak İrlanda kültürüyle olan bağlarının da kuvvetlenmesi amaçlanmaktadır.

Ülkeler arasında gerçekleştirilen çift diploma programlarının sayısı da gün geçtikçe artmaktadır.

Yahudi Federasyonu tarafından gerçekleştirilen Tel Aviv / Los Angeles Çift Diploma

Programı, Los Angeles ve Tel Aviv okulları arasında işbirliğini sağlamaktadır. 60 bin

öğrencinin katılmış olduğu programda, Tel Aviv’den öğrenciler Los Angeles’a gelirken,

Los Angeles’tan öğrenciler de Tel Aviv’de eğitim alma fırsatı yakalamaktadır. İsrail’e gelen

öğrenciler, eğitimleri süresince ev sahibi bir ailenin yanında konaklamakta; Yahudi tarihi,

edebiyatı, dili, çoğulcu Yahudilik hakkında bilgi edinmenin yanında okullarda diğer bilim

dallarına ilişkin dersler almaktadır. İsrail ve Los Angeles arasında gerçekleşen bu program

Yahudi kimliğinin güçlenmesine katkıda bulunmaktadır.

Diaspora, Anavatan için ne yapabilir?

Geniş bir diaspora ağının üyelerine ulaşmak küreselleşen dünyada oldukça kolay hale geldi.

Diasporaların “dünyayı anavatana”, “anavatanı ise dünyaya” bağlayan bir Pazar oluşturduğu

unutulmamalıdır. Genel olarak, diasporalar sermaye, bilgi ve yeni teknolojilerin gelişmesini

sağlayabilmekte; sosyal kalkınma, büyüme olanaklarında kritik bir rol oynayarak ülke ve

pazarlar arasında bağlantı görevi görebilmektedirler.

Diasporaların anavatanlarına yapabilecekleri katkıların neler olabileceğini sıralamak gerekirse;

 Ülkelerinin değer önerilerinin yeniden tanımlanmasına yardımcı olmak ve marka

değerlerinin yükseltilmesine katkı sağlamak,

 Gelişen yerel sektörlerde küresel ve bölgesel “pazar ağları” rolü oynamak ve küresel bilgi

ağlarının oluşturulması yoluyla yerel şirketlerin büyümelerini sağlamak,

 Anavatan'ın kalkınma çalışmalarına destekte bulunmak,

 Ülkelerinin gelecek kuşaklarının “uluslararası” liderler haline gelmeleri için

danışmanlık, staj programları ve diğer eğitim fırsatları aracılığıyla ivme kazandırıcı rol

oynamak,

 Para transferleri ve diaspora bonoları gibi finansal enstrümanlarla anavatanın ekonomik

gelişim sürecine katkıda bulunmak,

 Uluslararası arenada ülkelerinin etki alanını genişletmek amacıyla uluslararası

örgütlerde karar verici pozisyonlarında bulunmak, ülkelerine diplomatik katkıda

bulunup, tanınırlığını arttırmak.

[Diasporanın ülkesine yapabileceği somut katkılar, ÉËÉÌÉ ÔÉÃÁÒÅÔ ÉÌÉĥËÉÌÅÒÉÎÉÎ ÇÅÌÉĥÔÉÒÉÌÍÅÓÉȟ

ÄÏøÒÕÄÁÎ ÙÁÂÁÎÃą ÙÁÔąÒąÍÌÁÒąÎ ÔÅĥÖÉË ÅÄÉÌÍÅÓÉȟ Éĥ ÉÌÉĥËÉÌÅÒÉÎÄÅ ÁÒÁÃą ÒÏÌİÎİÎ ÏÙÎÁÎÍÁÓą

ÏÌÁÒÁË ÓąÒÁÌÁÎÁÂÉÌÉÒȢ Bir gün Anavatanlarına döndüklerinde ise, yanlarında tecrübeler, başarı

hikâyeleri ve iletişim ağları getireceklerdir. Michael Fullilove, Küresel Meseleler Program

Direktörü, Lowy Enstitüsü]

12

“Anahtar” Diaspora Üyelerinin İnisiyatif Alması

× Akil Adamlar: Akil adamlar, yurtdışında yapılacak herhangi bir yatırım projesinde yön

gösterebilecek, ülkesinin marka elçisi gibi çalışabilecek, Anavatan'ın ' gözleri ve

kulakları' olabilecek insanlardır. Gelecek fırsatlar hakkında ülkelerini bilgilendirirken,

hâlihazırdaki yatırım kararlarına da etki edebilmektedirler.

!ËÉÌ !ÄÁÍÌÁÒ dĥ "ÁĥąÎÄÁ

1970’li ve 80’li yıllarda ABD’ye göç eden belli sayıdaki Hintli yurttaş, Amerikan teknoloji

şirketlerinin CEO ve üst düzey yöneticilik makamlarının sahibi haline geldiler. Bu yöneticiler,

şirketlerinin Hindistan’da iş yapma kararı almasında kritik bir rol üstlendiler. Ayrıca, Hindistan

firmalarına Amerikan firmalarının getirdikleri kalite ve ürün teslim şartlarına uyum sağlamaları

hususunda sabırla danışmanlık hizmetinde bulundular. Hindistan’ın Ar-Ge ve bilgi işleme

süreçlerinde iş yapma fırsatlarına sahip olduğunu, fakat katı bürokrasisi, altyapı sorunları ve

yatırım ortamına ilişkin problemleri dolayısıyla iş yapmanın zor olduğu bir ülke olduğunun da

farkındaydılar. Buna rağmen, yöneticiler firmalarının Ar-Ge çalışmalarının Hindistan’da

yürütülmesi amacıyla projeler oluşturdular ve üst düzey makamları bu konuda ikna ettiler.

× Yön Verenler: Yön verenler, “anavatandaki bir sektörde ilk yatırımı yaparak sektör

beklentilerini değiştiren ve doğrudan yabancı yatırım akışını sağlayan yatırımcılar”

olarak tanımlanmaktadır. Aynı şekilde, “risk almaya hazır bu ekonomik temsilciler, diğer

yatırımcılar için de rol model oluşturmaktadır. Yön verenler; diaspora temsilcileri, kendi

yerel sektörlerinin liderleri, akıl hocaları, partnerleri olma imkanını da elde ederler.

× Değişim Liderleri: Değişim liderleri, anavatanlarına yapılan yatırımlarda yeni fikir ve

yöntemler geliştirerek kalkınmalarına katkı sağlayan diaspora üyeleridir. Değişim

liderlerine örnek olarak anavatanlarında sosyal değişim yaratacak girişimlerde bulunan

hayırsever diaspora üyeleri verilebilmektedir. Değişim liderleri, doğal afet ya da savaşlar

sonrasında anavatanlarının yeniden düzenlenip kalkınmasında kritik rol oynamaktadır.

$ÅøÉĥÉÍ ,ÉÄÅÒÉȡ $ÒȢ-ÏÈÁÍÍÅÄ Ȭ-Ïȭ dÂÒÁÈÉÍ

Dr.Mohammed ‘Mo’ İbrahim, Sudan asıllı İngiliz bir mobil iletişim girişimcisidir. Sudan’da doğan

İbrahim, İskenderiye Üniversitesi’nden mezun olmuştur. 1974’te, İngiltere’de çalışmaya başlamış,

Brandford Üniversitesi’nde elektrik mühendisliği master programını bitirdikten sonra Birmingham

Üniversitesi’nde mobil iletişim alanında doktora çalışmalarında bulunmuştur. Celtel’i kurmadan

önce birkaç telekomünikasyon şirketinde çalışan İbrahim, Celtel’i 2 milyar Avroya satmış ve

Afrika’nın en başarılı işadamları arasına girmiştir. Celtel’in satışının ardından, 2006 yılında Mo

İbrahim Vakfı’nı kurmuştur. Vakfın belirlenen hedefleri şunlardır: Sahraaltı Afrika yönetimlerinin

iyileştirilmesi yönünde adımlar atmak; vatandaşların hükümetlerinin yönetim performanslarını

sorgulamalarını sağlayacak objektif kriterler oluşturmak; Afrikalı liderlerin ardında kıtaya faydalı

olacak başarılar bırakmalarını sağlamak.

13

Ülke Marka Değerini Anavatanla Birlikte Yaratmak

Diasporayla güçlü bağların oluşturulması ve diasporanın mobilizasyonu, bir ülkenin ulusal marka

stratejisinin temel unsurlarından birini oluşturmaktadır. Diasporalar, stratejik planlar öncesinde

de varolan bir iletişim ağının parçaları, aktive edilmeyi bekleyen ulusal marka elçileridir (Dr.Keith

Dinnie, Marka Ufukları Kurucusu ve Ulus Markalaştırma’nın yazarı.)

Güney Kore Ulus markalaştırma Başkanlık Kurulu (PCNB), kapsamlı ve sistematik stratejiler

yoluyla Güney Kore’nin uluslar arası imaj ve prestijinin yükseltilmesi amacı doğrultusunda 22

Ocak 2009 tarihinde kurulmuştur. “Ulus Markalaştırmada Diasporanın Rolü” konulu seminer,

yurtiçi ve yurtdışından 50 uzmanın katılımıyla, pozitif bir ülke imajı oluşturma noktasında

yurtdışındaki Koreli vatandaşların neler yapabileceklerinin görüşülmesi amacıyla

düzenlenmiştir.

 Aynı şekilde Danimarka, diaspora üyelerini Kopenhag şehrinin yurtdışında tanıtılması için

teşvik etmektedir. Bu amaç doğrultusunda kurulan Kopenhag İyi Niyet Elçileri Heyeti,

Kopenhag’ın Gücü ve Harika Kopenhag pazarlama stratejilerinde görev almaktadır. Heyetin

kurulma fikri, Kopenhag’ı en başarılı şekilde pazarlayabilecek olan kişilerin Danimarkalı

diaspora üyeleri olduğu düşüncesinden yola çıkarak oluşturulmuştur. Heyetin esas amacı, kişisel

bağlantılar aracılığıyla başkent bölgesinin yurtdışında tanıtılmasıdır. Hedef grup ise uluslar arası

şirketlerin yapılacak yatırımlar noktasındaki karar vericileridir.

Diaspora Yardım Kanallarının Oluşturulması

Küreselleşen iş ilişkilerinde prestij sağlamasının da verdiği teşvikle, hayırseverlik kavramı ve

yardım olayları ön plana çıkmaktadır. Diaspora üyelerinin anavatanlarıyla olan ilk etkileşimleri

de genelde hayırseverlik yoluyla gerçekleşmektedir. Sonrasında düzenlenen ülke ziyaretlerinde,

hem ülkelerini tanıma hem de ihtiyaçlarını yerinde görme fırsatı bulan diaspora üyeleri belirli

alanlarda yoğunlaşıp yatırım ve yardım işlerinde yer almaktadırlar. Sayıları artan diaspora

yardım kuruluşları, diasporaların anavatana fayda sağlayacak yardım girişimlerine entegre

olmasını sağlamaktadır.

 Bu kuruluşlardan bazıları şunlardır:

× Hint Amerikan Vakfı: Hint Amerikan Vakfı (AIF), Hindistan’ın gerçekleştirdiği sosyal ve

ekonomik dönüşüm desteklemek amacıyla faaliyet göstermektedir. AIF, ABD’de yerleşik

Hint diaspora vakıfları arasında en geniş kapsamlı olanıdır.

× Brezilya Vakfı: Haziran 2000’de kurulan Brezilya Vakfı, ABD ve Brezilya arasında

köprüler kurarak Brezilya’nın sosyal gerçeğinin değişime uğraması amacıyla kaynak

aktarımı sağlamaktadır. Hayırseverlere, tercih ettikleri herhangi bir kâr amacı gütmeyen

Brezilya kuruluşuna yardım edebilme seçeneği sunulmaktadır. Vakıf ayrıca, bağışçılara

proje takip imkanı ile değerlendirme ve denetleme hizmeti sunmaktadır.

14

× Give2Asia: 2001 yılında kurulan vakıf, uluslar arası yardım konusunda hayırsever

bireylere, şirket ve vakıflara yol gösterme acıyla faaliyet göstermektedir.20 ülkede yer

alan yerel gruplara çalışmalarını sürdürebilmeleri için kaynak sağlamaktadır. Vakıf aynı

zamanda, Asya’da yer alan çokuluslu şirketlere ve çok katmanlı toplum projelerine de

katkı sağlamaktadır. Give2Asia vakfı, ilk on yılında 150 milyon dolar yardım toplama

başarısı göstermiştir.

Uluslararası Para Transferlerinin Sağlanması

Para transferi, en geniş anlamda, yurtdışında yerleşik vatandaşların ülkelerine sağladıkları

finansal akıştır. Para transferleri, çalışan göçmenler tarafından sağlanabileceği gibi, ülkeleri

yararına yurtdışında kurulan fonlar ve yardım kurumları aracılığıyla da gerçekleştirilebilir. Para

transferleri, dünyada yeni yükselişe geçen bir kavram değil, aksine yakın ekonomik tarihin

önemli dinamiklerindendir. İspanya, İtalya ve İrlanda, aralarında bulunduğu bazı Avrupa

Ülkelerinin ekonomileri, 19. ve 20. yüzyıllarda göçmenler tarafından gerçekleştirilen para

transferlerine bağlı kalmıştır.

Doğrudan Diaspora Yatırımları

Uluslar arası girişimciler ve fikirleri, kaynaklar, iş fırsatları, ülkelerinin ekonomik ve sosyal

kalkınmalarına etkili katkılar yapabilmektedir. Diasporanın katkılarıyla gerçekleştirilecek

doğrudan yabancı yatırımlar ise bu hususta verilebilecek en iyi örnektir. Diasporalar tarafından

yönlendirilen doğrudan yabancı yatırımlar, doğrudan diaspora yatırımları (DDY) olarak

adlandırılmaktadır. Özel olarak DDY şeklindeki adlandırılmasının temel nedeni, küresel yabancı

sermaye yatırım akışının %20 azaldığı 2008 yılında DDY akışının yükseliş göstermesidir.

Diaspora yatırımlarındaki yükselişin sebebini Nielsen ve Riddle birlikte yürüttükleri

araştırmada şu şekilde açıklamaktadır: “Bazı diaspora üyeleri finansal getiri beklentilerinin

yüksek olması nedeniyle, bazıları da diaspora toplum ve örgütlerinde tanınırlık ve prestijlerini

arttırma amacıyla anavatanlarına yatırımlarda bulunmaktadır. Şu açıkça görülmektedir ki,

motivasyonları ne olursa olsun, diaspora üyeleri ülkelerin anavatanlarına olan doğrudan yabancı

yatırım akışlarında olduğu kadar yurtdışına yapılacak yatırımların yönünü belirleme hususunda

da önemli bir rol üstenmektedir.

Diaspora Yardımıyla Yapılan Yatırımların Avantajları

 Diaspora üyeleri sermaye akışları, işgücü, bilgi ve tecrübe konusunda mükemmel birer

aracı konumundadırlar. Diaspora üyeleri, tavsiye verici ya da potansiyel yatırımcı

olmalarının yanında, “sektöre yön veren” konumunda yer alıp anavatanındaki bir

sektöre yatırımda bulunarak diaspora üyesi olmayan yatırımcıların sektöre girmeleri

için katalizör görevi görebilmektedir. Ermeni diasporasıyla bağlantılı olarak Freinkman

şunları söylemiştir: “Sıradan bir yatırımcıya göre, diaspora iş adamları ve profesyonelleri

‘sektöre yön veren’ olarak daha az riskle karşılaşmaktadırlar. Ortak kültürel geçmiş ve

15

diaspora ile yerel girişimciler arasında kurulan iletişim ağları, sektöre yapılan girişlerde

ve yeni ortaklıklar kurulması hususunda işlem maliyetlerini azaltmaktadır.

 Diaspora üyelerinin anavatanlarıyla olan duygusal bağları, onları zor ekonomik koşullar

altında dahi yatırım yapmaya motive ve teşvik etmekte, böylelikle sektörel ve ekonomik

kalkınma gerçekleştirilmektedir.

Girişim Sermayesi Çekmek

Diaspora üyelerinin diaspora stratejilerine entegrasyonu ve anavatanlarına yapacakları katkılar

düşünüldüğünde, dikkatle üzerinde durulması gereken unsurlardan biri de girişim sermayesidir.

Diaspora üyeleri doğrudan yabancı yatırımlar konusunda oynadıkları kritik rolün yanı sıra,

anavatanlarına girişim sermayesi akışı sağlama ve yerel şirketlere yapılan yatırımlar noktasında

da önemli rol oynamaktadır. Bu alanda, lider ülkelerden biri de Hindistan’dır. ABD’de bulunan

Hint diasporası üyeleri, Hindistan’daki bilişim teknolojileri endüstrisinde anahtar rol

üstlenmektedir. Bangalore’da kurulan Uluslararası Girişim Okulu’nda eğitim vermek üzere

birçok ABD vatandaşı Hintli profesör ülkesine dönmektedir. Ayrıca, eğitimini tamamlayan birçok

Hintli yurttaş ülkesine dönüp IT şirketleri kurmaktadır.

Anavatanın Geleceğini Birlikte Tasarlamak

× Ermenistan 2020

Ermenistan 2020 yurtdışındaki Ermeni diasporasının Ermenistan Cumhuriyeti’nin

geliştirilebilmesi amacıyla senaryolar üretebilmesine yönelik ortaya çıkmış bir organizasyondur.

Organizasyon kurulu, Başbakan’a ülkeye yatırım çekme politikaları noktasında yardımda

bulunan Ermenistan Ulusal Rekabet Konseyi’nde yer almaktadır.

Harvard Mezunu Ermenilerin partnerliğiyle Ermenistan 2020 ilk Ermenistan Ulusal İş Dünyası

Yarışması’nı düzenleyerek Ermeni girişimciler ve onların iş dünyasına dair planlarını

uluslararası iş dünyası liderlerine sunmuşlardır.

Anavatana Know-How Transfer Etmek

× Etiyopya Ticari Ürün (Emtia) Borsası

Etiyopya Hükümeti ve Diasporasının işbirliği ile ortaya çıkmış ve bugüne kadar 1 milyar dolar

faydaya ulaşmış bir organizasyondur. Çiftçilere reel ulusal ve uluslararası ürün piyasa bilgilerini

anlık olarak ulaştırarak doğru fiyatlarla ticaret yapmalarını hedef olarak benimsemiştir. Eleni

Gabre-Mahdin, kurucu üye-başkan ve ekonomist, organizasyonun Etiyopya’daki yoksulluğu ve

ürün kıtlığını engellemek için kurulduğunu ifade etmektedir.

16

Organizasyon ayrıca iş sektörü ve “know-how” uygulamaları konusunda diaspora Etiyopyalıları

ile Etiyopya’da yaşayanlar arasında bilgi paylaşımını da kendine misyon edinmiştir.

Diaspora Stratejisi Oluşturmak

Diaspora stratejisinin diasporanın yaşadığı ülkeye ve anavatanına sağlıklı bir şekilde entegre

olabilmesinin sağlanması için atılacak politika adımlarının bir bütünlük oluşturacak şekilde

düzenlenmesi ve karar alıcılara bir yol haritası sunması gerekmektedir. Bu bağlamda İrlanda

(NIRSA) Strateji Çarkı, stratejik planlama aşamasında politika yapıcılar için bir kontrol listesi

görevi görmektedir.

Strateji Çarkının merkezinde üzerinde durulması gereken beş temel unsur yer almaktadır. Bu

temel unsurlar ışığında uygulanacak sekiz politika adımı merkezin etrafında bulunmaktadır. En

dışta bulunan kilit etmen ve göstergeler ise politika adımlarının merkez unsurlara uygun şekilde

yürütülmesinin düzenlenmesi adına sorular yöneltmekte ve ölçüm kriterleri sunmaktadır.

17

Çark Merkezi

 Gerekçe – Diaspora stratejilerinin bağlı bulunduğu ve nihai aşamada katkıda

bulunabilecekleri sosyal, ekonomik, kültürel, siyasi, ahlaki, çevresel ve demografik

unsurların belirlenmesi. Müstakbel diaspora üyelerinin nitelikleri, hangi ülkelere göç

ettikleri ve içinde bulundukları ekonomik ve kültürel şartlar ülkeden ülkeye

değişebilmektedir. Başarılı bir diaspora stratejisi bu farklı etkenlere göre tasarlanmalı ve

nihai bir amaca hizmet etmelidir.

 Tanım – Ulus diasporasının içerdiği spesifik grupların tanımlanması. Anlamlı bir

diaspora stratejisi kimlerin diasporaya ait olduğunu açık bir şekilde belirtmelidir. Bu

unsur her ne kadar ulus gruplarından bazılarının kapsam dışında tutulmasını gerektirse

de, kısıtlı kaynakların dikkatle seçilmiş hedeflere planlı şekilde aktarılması

gerekmektedir.

 Değer Bütünü – Ülkenin diaspora stratejisinde gözetilecek bir değerler bütünü

geliştirilmesi ve paydaşların aynı vizyonu benimsemelerinin sağlanması. Politika ve

programlarını şekillendirmek amacıyla, ülkeler diasporayla bağlantılarını hafif bir

dokunuştan güçlü yöneticilik ve liderliğe kadar uzanan beş farklı yaklaşım çerçevesinde

tasarlayabilmektedir.

 Strateji – Bir araya getirilecek politika adımlarının belirlenmesi ve uygulama açısından

önceliklendirilmesi. Spesifik bir şekilde gerekçelendirilmiş bir stratejinin istenilen

sonuçları verebilmesi için gerçekleştirilecek girişimler setinin belirlenmesi

gerekmektedir.

 Kurumsal Dizayn – Diaspora ile ilişkilerin kurulması / güçlendirilmesi yolunda en etkili

sonuç verecek program, teknoloji ve yapıların tespit edilmesi; kurumsal kapasite

arttırımı veya yeni kurumların kurulması aşamasında kullanılması.

İrlanda Diaspora Strateji Çarkı

Çarkın Parçaları Kilit etmenler Göstergeler

Kültür İnşası *Diaspora üyelerinin anavatana olan bağlılıkları nasıl inşa edilebilir? Etnik' sosyal sermaye genişliği,

diasporanın turistik ziyaretleri,

diaspora örgütlerinin ulusal

festivallere sağladığı katılım,

ulusal medya araçlarının ve

kültürel ürünlerin tüketimi,

resmi nüfus istatistiklerindeki

soyağacı tespiti.

Anavatanla aradaki

bağların inşası ve

geliştirilmesi

*Hangi diaspora grupları aidiyet duygusunun oluşmasına ihtiyaç

duymaktadır?

*Diaspora stratejileri, ulusal kültür stratejilerine en iyi ne şekilde

eklemlenebilir?

*Diaspora liderleri ve başarılı ulus elçileri ödüllendirilmesinde ne

tür onurlandırma sistemleri kullanılabilir?

18

*Anavatana duyulan aidiyet duygusunun yeniden canlandırılması

amacı doğrultusunda kısa süreli ziyaretler nasıl değerlendirilebilir?

Sınırötesi

Vatandaşlık

*Ülkelerin diaspora populasyonlarına ne tür vatandaşlık hakları

sunulabilir?

Konsolosluk faaliyetleri ve bu

faaliyetlerin odak noktası;

denizaşırı bölgelerde

vatandaşlık haklarına erişim;

diaspora gruplarının temsil ve

hukuksal destek noktasındaki

memnuniyeti; anavatanın

doğrudan sosyal ve ekonomik

desteklerine erişim, yatırım ve

hibelerin nicelik ve nitelik

olarak etkinliği ve diaspora

üyelerinin anavatandaki seçim

süreçlerine entegrasyonu.

Sınırötesi

vatandaşlara karşı

sorumlulukların

yerine getirilmesi ve

haklarının korunması

*Ülkeler korunmasız diaspora gruplarının sorumluluğunu hangi

kapsamda üstlenebilmektedir?

*Hangi bölgede hangi gruplar korunmasız kapsamında yer

almaktadır?

*Anavatandaki politika yapıcılar yurtdışındaki vatandaşlarının refah

ve huzurunu sağlamak için lobicilik çalışmaları mı yürütmeli,

doğrudan destek ve yardımlarda mı bulunmalıdır?

 *Lobicilik çalışmalarında gözetilmesi gereken öncelikler nelerdir?

*Yurtdışında yerleşik vatandaşların sosyal ve ekonomik refahlarının

yükseltilmesi yolunda halihazırda bulunan diaspora örgütleriyle

işbirliği yapılmasının avantajları ve dezavantajları nelerdir?

 *Yeni örgütsel sistemlerin ve altyapının kurulması gerekli midir?

*Sınırötesi vatandaşlık kapsamında, denizaşırı ülkelerdeki diaspra

gruplarına oy kullanma hakkı tanınması hususunda

karşılaşılabilecek zorluklar nelerdir?

Etkin İş Ağları *Yerel şirketlerin doğrudan yabancı yatırımlar aracılığıyla

küreselleştirilmesi hususunda diasporayla kurulan bağlar nasıl

kullanılabilir?

İletişim ağlarının sayısı; üyelik

ve coğrafi erişim bakımından

ağların genişliği; ağların

sektörel kapsamı; ağ

kapsamında ve ağlar

arasındaki yürütülen

faaliyetlerin etkinliği; iletişim

ağları tarafından desteklenen

proje sayısı ve genişlikleri; ağ

kullanıcılarının elde ettiği

fayda.

Anavatan ve diaspora

ekonomilerinin

karşılıklı

kalkındırılması

*Yerel sektörlerin fayda sağlayabileceği iş ağları nasıl kurulabilir?

Bu iletişim ağlarının kurulması, yönetilmesi ve denetimi kimler

tarafından gerçekleştirilmelidir?

 *İş ağları bölgesel kalkınmada nasıl bir rol üstlenebilir?

Bilgi Paylaşımı *Diaspora gruplarıyla iletişim kanalları kurulması için ne tip bir

altyapı kurulmalıdır? Merkezi web portalları bu konuda ne kadar

etkindir? Bu portallar ne gibi platformlara ev sahipliği yapabilir?

Nasıl teşvik ve finanse edilebilir?

Web portallarının ziyaretçi

sayısı; medya organlarına

ilişkin istatistikler; diaspora

gruplarının danışmanlık ve

bilgilendirme etkinlerine

katılımı ve diaspora üyelerinin

etkinlikler hususundaki

memnuniyetleri.

Diaspora ve anavatan

arasındaki bilgi

ağının

güçlendirilmesi ve

genişletilmesi

*Ne tür basılı/elektronik medya materyalleri diaspora üyelerinin

ilgisini çekebilir ve geniş kitlelere hitap edebilir?

* Diaspora üyelerinin halihazırda uygulanan politikalarla ilgili

görüşlerinin alınması ve bilgi paylaşımının gerçekleşmesi amacıyla

19

düzenlenen diaspora komisyonları, küresel toplantılar ve

konferanslar nasıl etkin bir rol oynayabilir? İlişkiler kümesinde

neler olduğunu sınıflandırmak.

Yardım ve Para

Transferleri

*Hangi bölgede ve diaspora grubunda yatırım fırsatları en geniş

durumdadır?

Parasal akış ölçümleri;

düzenlenen yardım

kampanyalarının sayısı; aktif

durumdaki bağışçı sayısı;

anavatana para gönderme

maliyetleri

Yapılan yardımların

ve para

transferlerinin

kolaylaştırılması ve

teşvik edilmesi

*Bağışçılarla iletişime geçilmesi kimler tarafından, nasıl bir

yöntemle, ne tür projeler çerçevesinde gerçekleştirilmelidir?

*Bu hususta görev alacak yapıların kurulması aşamasında diaspora

grupları nasıl kategorize edilmeli ve hangi piyasa modelleri

kullanılmalıdır?

*Para transferlerinin en düşük maliyetle en etkin şekilde

gerçekleştirilmesi için neler yapılabilir?

Yurda Dönenler *Anavatandaki hangi sektörlerde teknik bilgi eksiği yaşanmaktadır? Dönüş fırsatları hususunda

diaspora üyelerindeki

farkındalık; anavatanda iş

fırsatları kapsamında

düzenlenen fuarlardaki katılım

seviyesi; yurda dönenlerin

sayısı; yurda dönenlerin

sosyoekonomik yapısı; yurda

dönenlerin iş ve maaş

durumları.

Anavatana dönüşlerin

kolaylaştırılması ve

teşvik edilmesi

*Göçmenler yurda hangi sebeplerden ötürü dönebilirler?

*Ekonomik ortam, kültür ve yaşam tarzı gibi faktörler yurda

dönüşte ne kadar etkilidir?

*İhtiyaç duyulan teknik bilgi sahibi göçmenlerin yurda dönmesi

nasıl sağlanabilir?

*Yurda dönüş sırasında göçmenlere hangi alanlarda ne tür

yardımlarda bulunulabilir?

Yakınlık Diasporası *Bir ulusun yakınlık diaspora üyeleri kimler olmalıdır? Ülkeye yapılan ziyaretlerde

elde edilen memnuniyet;

yabancı bir ülkeye karşı

duyulan aidiyet hissi.

Anavatana yakınlık

hisseden yabancılarla

uzun süreli ilişkilerin

kurulması

*Bu diaspora grubu nasıl ve ne temelde meydana getirilmelidir?

*Eğitim enstitüleri, mezun ağları ve staj programları yakınlık

diaspora üyelerinin anavatanla olan bağlarının güçlendirilmesinde

ne derece önemlidir?

*Önemli insan gruplarının yakınlık diasporasına entegre edilmesi

için hangi küresel bölge ve piyasalar öncelik taşımaktadır?

*Yakınlık diasporası, ulusal diaspora stratejilerine ne şekilde

entegre edilebilir ve iki ülkenin karşılıklı faydasına yönelik nasıl

kullanılabilir?

Araştırma

Kapasitesi

*Ne tür bir araştırma taslağı diaspora politikalarının geliştirilmesine

katkıda bulunabilir?

Diasporaya yönelik çalışmalar

yürüten araştırma

merkezlerinin varlığı; diaspora

araştırmalarına sağlanan fon

hacmi; araştırma projelerinin

Diasporalar,
*Araştırmalar özel sektör eliyle mi, yoksa gönüllüler tarafından mı

yürütülmelidir?

20

uygulanan politikalar

ve başarı öyküleri

hakkında bilgi

toplama

*Yürütülen araştırmaların ne kadarlık bir bölümü diğer ülkeler

tarafından geliştirilen diaspora stratejilerinin değerlendirilmesi ve

ulusal diaspora politikalarının karşılaştırılmasına ayrılmalıdır?

kapsam ve etkinliği; uluslar

arası çalışma gruplarına

katılım.

Başarılı Bir Diaspora Stratejisi İçin 9 Temel Prensip

1. Diaspora stratejileri hem felsefi hem analitik bir altyapıya sahip olmalıdır. Sığ söylemler

kısa dönemde belli kazançların elde edilmesine olanak sağlasa da, uzun dönemde

bütünlük ve sinerji yaratacak ortak bir gündem oluşturulması gereklidir.

2. Diaspora stratejisinin kilit unsuru, bir bütün olarak Diasporanın çıkarları söz konusu

olduğunda kişilerin, grupların ve derneklerin meseleleri, fırsatları ve sorunları

kişiselleştirmeden ele almalarını sağlamaktır. Ortak Fayda’ya dönük değer yaratan

projeler, çalışmalar, kişiler, kuruluşlar ve inisiyatifler ödüllendirilmelidir.

3. Stratejilerde Anavatan ve Diasporanın ortak faydasının gözetilmesi gerekmektedir.

Diaspora, Anavatana hizmet edecek bir ‘araç’ olarak görülmemeli; “Diaspora Anavatan

için Ne Yapabilir?” ve “Anavatan Diaspora için Ne Yapabilir?” soruları birlikte

düşünülmelidir.

4. Diasporanın farklı gruplarına yönelik farklı stratejiler geliştirilmeli ve uygulanmalıdır. En

önemli ve kaynakların odaklanması gereken diaspora 35 yaş altı diaspora üyelerinin

dahil olduğu “Gelecek Nesil Diasporası”dır.

5. Anavatan Üniversiteleri ve Düşünce Kuruluşları, Diaspora Araştırma Merkezi (DAM)

oluşturmalı ve güncel problemlere ve/veya fırsatlara odaklanan analitik çalışmalar

gerçekleştirmelidir.

6. Diasporaya ilişkin politikalar diasporadan görüş alınmadan oluşturulmamalıdır.

Diaspora stratejileri ölçümlenebilir ve denetebilir şekilde yürütülmeli; politika analizi

araçları, değerlendirme ölçüm mekanizmaları performans odaklı olarak geliştirilmelidir.

7. “Anahtar diaspora üyeleri” belirlenmeli, kazanılmalı, başta gençler olmak üzere diğer

diaspora üyelerine rol model olmaları sağlanmalıdır.

8. Bir bütün olarak Diaspora ya da kişi ve kuruluşları, gelişen uluslararası bilgi ağlarıyla

başarı öyküsü olarak paylaşılmalı ve politika paylaşım ağlarına proaktif şekilde

katılımları sağlanmalıdır.

9. Anavatandaki kamu kuruluşları, iş dünyası kuruluşları, STK’lar, lider şirketler yıllık

planlarına, sosyal sorumluluk projelerine “Diaspora’yı dahil etmeli; stajlar, eğitimler,

networkler, ayrıcalıklar tanımlamalı; diaspora odaklı projeler geliştirmeyi”

gündemlerine almalıdır.

21

Bosna Hersek Diasporası İçin Öneriler

A B

Anavatan, Diasporası için Ne Yapılabilir? Diaspora, Anavatan için Ne Yapabilir?

A1.Diasporanın

ekonomik varlığını

nasıl

güçlendirebiliriz?

A2.Diasporanın

yaşadığı ülkeye ve

topluma

entegrasyonunu

güçlendirmek ve

sosyal sermayesini

artırmak için neler

yapılabilir?

B1.Ekonomik varlığı

ve sosyal sermayesi

artan diasporanın

nasıl etkin bir şekilde

örgütlenip Bosna

Hersek lobisi

yapılabilir?

B2.Diasporanın

anavatan ile

etkileşimi nasıl

güçlendirilebilir,

diaspora ulusal

hedeflere nasıl katkı

sağlayabilir?

A1) Diasporanın ekonomik varlığı nasıl güçlendirilebilir?

 Uluslar arası/Ulusal/Bölgesel/Yerel düzeylerde önde gelen (anahtar) Bosna Hersek

diaspora üyelerinin liderliği ve anavatanın desteği ile girişimcilerin ve üst düzey

yöneticilerin bir araya geldiği çeşitli iş ağlarının kurulması, var olan ağların

genişletilmesi ve etkinlik alanlarının güçlendirilmesi; liderlerin, STK’ların ve şirketlerin

inisiyatif alarak bu ağları desteklemeleri; internetin, sosyal medyanın, iletişim

olanaklarının etkin kullanımı,

 Bosna Hersek'teki Bölgesel Kalkınma Ajansları’nın diaspora ile etkileşim içerisinde

bulunması; hem kendi bölgelerindeki fırsatlardan diasporayı haberdar etmesi, hem de

kendi bölgelerinde diaspora üyesi gençlerine yaz okulları aracılığı ile yatırım yapmaları,

 Diaspora üyelerinin şirketlerinin daha kurumsal olmaları ve profesyonel yönetim

tekniklerini kullanmaları için Bosna Hersek'teki kamu kuruluşlarının ve STK’ların dahil

olacağı mekanizmalar geliştirilmesi, eğitim programları düzenlenmesi; diaspora

üyelerinin yurtdışında meslek edinmelerini kolaylaştırmak ve topluma ekonomik

entegrasyonlarını sağlamak amacıyla teknik beceri ve eğitim programlarının

düzenlenmesi,

 Mümkün olduğunca çok sayıda Bosna Hersek profesyonelin, Bölgesel, Küresel şirketler

ve uluslar arası kuruluşlarda görev üstlenmesinin desteklenmesi ve bu (profesyonel

diaspora) üyelerin diğer diaspora grupları ile etkileşim içerisinde olmasının sağlanması,

22

 Diasporadaki girişimcilerin ve şirketlerin anavatandaki başarılı girişimciler ile

mentorluk projeleri ile doğrudan ya da dolaylı olarak bir araya gelmesinin sağlanması,

 Dış yatırım yapan Bosna Hersek şirketlerinin, ihracatçı Bosna Hersek şirketleri ile iş

ortağı olmalarını sağlayacak mekanizmaların geliştirilmesi,

 İş arayan Diaspora üyelerinin anavatandaki iş bulma portallarında (kariyer.com, vb.) yer

alması, şirketlerin uluslararası operasyonları için diaspora üyelerini işe almaya teşvik

edilmesi,

 Bosna Hersek’teki şirket teşviklerinden belirli koşul ve ölçülerde faydalanmalarının

sağlanması ya da Diaspora girişimlerine yönelik teşvik mekanizmaları geliştirilmesi,

 Yurtdışında yerleşik bulunan Bosna Hersek diaspora üyelerinin (geriye dönüş

diasporası) sosyal güvenliğe ilişkin sıkıntılarının giderilmesi ve diasporanın yoğun

olduğu ülkelerle sosyal güvenlik anlaşmalarının imzalanması.

A2) Diasporanın yaşadığı ülkeye ve topluma entegrasyonunu güçlendirmek ve sosyal

sermayesini artırmak için neler yapılabilir?

 Entegrasyona ilişkin kaynakların 35 yaş altı “Gelecek Nesil Diasporası”nı hedef alması,

genç diaspora üyelerinin Bosna Hersek'teki saygın kuruluşlarda eğitim ve staj imkanının

sağlanması,

 Bosna Hersek diaspora üyelerinin yaşadıkları ülkelerde haklarını savunacak hukuksal

yardım platformlarının kurulması, bu konuda Konsolosluklar ve yetkili temsilcilerinin

etki alanlarının genişletilmesi,

 Hem Bosna Hersek diaspora üyelerine hem de Bosna Hersek’teki yurttaşlara yardım ve

destekte bulunacak; diaspora üyeleri, ev sahibi ülke vatandaşları ve Bosna Hersek’teki

yurttaşlar arasında yardım köprüleri kuracak Diaspora Yardım Fonları ve Bosna

Hersek Diaspora Vakıflarının kurulması.

[Anavatan Diaspora için Ne Yapabilir? $ÉÁÓÐÏÒÁ !ÎÁÖÁÔÁÎ ÉëÉÎ .Å 9ÁÐÁÂÉÌÉÒȩɎ

B1) Ekonomik varlığı ve sosyal sermayesi artan diaspora nasıl etkin bir şekilde

örgütlenip lobi yapabilir?

 Bosna Hersek diaspora üyelerini bulundukları ülkelerde ve/veya dünya genelinde tek

çatı altına toplayabilecek, ortak amaç doğrultusunda diaspora gruplarını mobilize

edebilecek, yaşadıkları bölgelerdeki Bosna Hersek'lilerin ev sahibi toplumla iletişimini

23

tahsis edecek bir Bosna Hersek diaspora Örgütünün, Küresel Bosna Hersek

Diaspora Ağının kurulması,

 Bosna Hersek'ten Yüksek düzeyli yurtdışı seyahatlerde diaspora temsilcilerinin de

heyette yer almasının sağlanması ve muhataplar nezdinde kendilerine prestij

kazandırılmasına azami gayret gösterilmesinin sağlanması; diasporanın ilgili devletten

taleplerinin üst düzeyde karar vericilere iletilmesinin sağlanması,

 Mevcut dernek ve diğer kuruluşların birbirlerini rakip olarak değil, etkin partner ve

başat paydaş olarak görmelerinin sağlanması, hiçbir konunun asla kişiselleşmemesi

birlik ve beraberliği zedeleyici kişisel niteliği olan problemlerin gayrı-meşru görülmesi,

 Genç diaspora üyelerinin ulusal medyalarda görev üstlenmelerinin teşvik edilmesi,

 Diasporanın yalnızca kendileri ile ilgili konularda değil, içlerinde yaşadıkları

toplum/ülkelerin sorunları ile de ilgilenmeleri, medyada bu tür konularda yer almaya

çalışılması, hızlı ve etkin bir dayanışma sergilenmesi,

 Dünya genelindeki Bosna Hersek diasporasının katılımıyla, Bosna Hersek'i ve Bosna

Hersek kültürünü dünyaya tanıtacak Bosna Hersek Günleri’nin kutlanması, var olan

kutlama ve etkinliklerin koordine edilmesi/birleştirilmesi ve zenginleştirilmesi,

 Bulunulan ülkedeki diğer diasporalar ile ilişki geliştirilmesi, mümkün olduğunca bu

diasporalara destek verilmesi ve tecrübe/bilgi paylaşımına önem atfedilmesi,

 Bulunulan ülkedeki prestijli ve etkin düşünce kuruluşlarının (think-tank) ziyaret

edilmesi, düzenli ilişki geliştirilmesi.

B2) Diasporanın anavatan ile etkileşimi nasıl güçlendirilebilir, diaspora ulusal hedeflere

nasıl katkı sağlayabilir?

Diasporanın anavatanla olan ilişkilerinin güçlendirilmesine yönelik:

 İkinci nesil diaspora üyelerine köklerini tanıma fırsatı sunulacak anavatanı ziyaret

programlarının düzenlenmesi,

 Diaspora gençlerinin anavatana duydukları aidiyet hissinin güçlendirilmesine yönelik

anavatanda staj ve eğitim programlarının düzenlenmesi, anavatanda diaspora

öğrencilerine yönelik eğitim burslarının verilmesi,

 Kurulacak Diaspora Yardım Fonları ve Bosna Hersek Diaspora Vakıflarının Bosna

Hersek’teki STK’lara olan ilişkilerinin güçlendirilmesi,

24

 Bosna Hersek diaspora üyelerinin diaspora örgütlerinde ya da yardım fonlarında elde

ettikleri başarılar göz önünde bulundurularak Bosna Hersek Diaspora Ödülleri

konseptinin geliştirilmesi, bu vesileyle yeni başarı öykülerinin teşvik edilmesi.

Diasporanın ulusal hedeflere katkıda bulunmasına yönelik:

 Bosna Hersek’teki yerel sektör ve şirketlerin kalkınmasına yönelik, lider diaspora

üyelerinin kilit rol oynayacağı Girişim Sermayesi Ortaklıklarının kurulması ve

yürütülmesi,

 Bosna Hersek diasporasının Bosna Hersek'e yaptığı yatırımlarda işlem maliyetlerinin ve

vergilerin azaltılması ve gerekli görülen durumlarda yatırım teşviği sunulması,

 Diaspora üyelerinin tasarruflarının Bosna Hersek’te değerlendirilmesini sağlayacak özel

şartlara haiz diaspora bonolarının ve tahvillerinin çıkarılması,

 Bosna Hersek’in yetişmiş eleman açığının bulunduğu sektörlerde teknik bilgi sahibi

diaspora üyelerinin tersine beyin göçüne teşvik edilmesi ya da diaspora üyelerinin

çalıştıkları ülkenin imkanlarını kullanarak uzman oldukları alanda Bosna Hersek için

belirli sürelerde çalışmalarının / danışmanlıklarının sağlanması,

 Turizm sektörüne katkı sağlama amacıyla diasporaya yönelik anavatana ziyaret

programlarının düzenlenmesi.

