THE IMPACT of GLOBALIZATION on RURAL POOR in TURKEY:
THE CASE of SOCIAL RISK MITIGATION PROJECT
Assoc.Prof.Dr. Bulent GULCUBUK
Ankara University Faculty of Agriculture Dept. of Agricultural Economics

Diskapi/ANKARA/TURKEY
gulcubuk@agri.ankara.edu.tr
1. INTRODUCTION
Globalization has multi-facet impacts on the live of people. Turkey has faced the reality of globalization for many years but its adverse effect has been severely felt especially after the 1980s. Turkey, as other developing countries, has entered under the political realm of influential international organizations and has been negatively affected by this process. Globalization process has impacted agricultural sector more than any other sector. Turkey is no exception in this regard. 35% of total population lives in rural areas and 30% of the labor force is employed in agriculture. Despite its significance in employment, agriculture contributes only 10% to the gross national product. Especially in the 1990s liberalization policy being implemented has resulted in structural changes in the agricultural sector of Turkey. Millions of people have been adversely affected by globalization in general and by privatization and free-market economic policy in particular. Agricultural policy being orchestrated by international policy formation agencies has affected 90% of small agricultural businesses and 35 % of landless rural population and this policy has furthermore caused unemployment, poverty and migration from the rural to urban areas working as unregistered workers. In fact, during the year of 1991-2001 about one million agricultural enterprises has been shut down and there is no data about what these people are doing.

As a result of globalization policy being imposed, legal regulations regarding the limited production of tobacco, sugar, hazelnut and tea has affected about two million rural families and millions of agricultural workers directly or indirectly. Such development has increased poverty and 36% of people are making a living under the poverty line.

In Turkey the World-Bank financed Social Risk Mitigation Project (SRMP) has been implemented after the 2001 crisis. SRMP was put in force in order to mitigate the adverse effect of globalization and economic crisis on poor. The purpose of this paper is first of all to examine the effect of globalization on Turkish agriculture and on increasing poverty. This has followed by introduction of SRMP. Within this context, the last component of SRMP, income and employment generation, will be examined and discussed based on the results of field research.

2. REFLECTIONS of GLOBALIZATION on THE AGRICULTURE and RURAL AREAS in TURKEY

Turkey has been confronting globalization for a long time. The reflections of globalization on Turkey have been increasing since the 2nd World War, and accelerated especially in 1980s. As a result of this, the policies of international organizations such as EU, IMF, UN, WB, GATT, WTO and OECD influence Turkey. One of the primary sectors, which are effected by the globalization policies in developing countries such as Turkey, is agricultural sector. For this purpose, a brief analysis of the relationship between globalization and agriculture in Turkey is made in this paper.

The agricultural sector in Turkey face significant problems caused by the agricultural policies followed in parallel to globalization. The adjustment policies are not able to provide a full structural transformation in agriculture in terms of national interests. Instead, they cause a number of socio-economic problems. This failure results in difficulties faced by millions of people who work in agricultural sector. The agricultural policies have become an application area structured by international choices instead of giving priority to national interests.

Agriculture has a specific place in all national economies regardless of their level of development. It is still the major sector in Turkey if it is considered that 40% of the population works in agricultural sector; its great contribution to national income, export and food safety.

The importance of agriculture in Turkish economy in general can be summarized as follows:

· Although the percentage of agricultural population in total population of Turkey decreases, 35% of the total population still lives in rural areas, and 35% of the population works in agricultural sector.

· The Turkish economy has been experiencing a structural transformation since 1980. By the transition to market economy, the main targets have been integration of the economy with foreign world and industrialization. An important part of the transferable resources were allocated to investments on industry, services and public infrastructure. As a result of this allocation, a fast improvement in industrial and service sectors were seen compared to agricultural sector. When the percentage of the shares of sectors in Gross National Product (GNP) is examined, it is seen that in 1970 the share of agriculture with fixed prices was 30.7%. This share gradually decreased to 10% in 2005 as a result of the economic policies followed during 1980s.

· Although the share of agriculture in export also decreased gradually, the 10% of the total export is still made in agricultural sector. This percentage increases when the shares of agricultural industrial products and agricultural products are summed up.

· The agricultural sector in Turkey is also influenced by complementary international developments. These are Customs Union and GATT-World Trade Organization Agriculture Agreement. The most important one is Customs Union to which Turkey is in the adjustment period.

Customs Union (CU) came into force between Turkey and EU in 1 January 1996. It has been the closest economic agreement between EU and a third state. By CU, the two main sectors of Turkish economy, agriculture and industry has entered a new period of restructuring. Because, CU includes only industrial products and processed agricultural products, but excludes the traditional agricultural products.

The influences of CU on agriculture appear in several ways. These can be summarized as follows; all types of input used but not produced in agriculture can be imported without customs via CU agreement. Customs tax was not paid for main agricultural inputs such as fertilizer before CU. Nevertheless, a certain amount of reduction is seen in the input costs of agricultural and food industry. However, inspite of the positive expectations related to the costs, the companies that produce these inputs in Turkey will face the competition problems. The basic products such as grain, sugar, meat, butter, milk, which are protected by Common Agriculture Policy, are excluded from CU.

The international conventions ratified by Turkey draw the future limits of agriculture. These conventions also cause great problems. Agriculture entered into a critical period by the letters of intention first of which submitted to IMF in 1999. Agricultural products devalue, the limits of inner trade develop against agriculture.

The policies proposed to be applied in agriculture by the letters of intention submitted to IMF can be summarized as follows:

1. Transition to the application of direct income support

2. The sale of commercial wealth of TEKEL, and cancellation of its monopoly of TEKEL over alcohol drink production

3. Approval of tobacco law (already done)

4. Cancellation of input subsidies in stages.

5. Decrease in quota in sugar-beet (already done)

6. Acceleration of the privatization of sugar factories

7. Approval of sugar law (already done)

8. Decrease the amount of grain support acquisition

9. Approval of the Law on Agricultural Sale Cooperatives Union

Mostly sugar and tobacco producers are influenced by the international agriculture policies in Turkey. Since sugar and tobacco are the most important agricultural products of Turkey. Sugar and tobacco production provides important employment possibilities if it considered that nearly 1 million families produce them while 4.5-5.0 million people work in transportation, marketing, and industry stages. Therefore, these two products are inevitable sub-sectors of economy and directly affect millions of people.

Sugar-beet production is very common in all regions of Turkey due to the appropriate climate. The number of sugar-beet producers was 6.644 in 1927. It increased to 97.400 in 1950. The highest number was 413.547 in 1998, but it decreased to 337.327 in 2000. Turkey follows Germany, France, and USA with its 2.5 million tones annual sugar production potential.

Tobacco is another product, which is easy to be produced in Turkey because of its ecological conditions and social structure. The importance of tobacco for Turkey can be summarized as follows:

· Turkey is the 5th in the world tobacco production, and 6th in tobacco export.

· 2-3% of the total export income of Turkey comes from tobacco export. The annual amount is 500 million US$

· 5% of the Turkish population is composed of tobacco producers and families working in tobacco industry. The number of this population is around 3-3.5 million.

· Approximately 586.000 families in 5000 villages produce tobacco in Turkey.

· Tobacco is among the first 6 products in plant-production value.

In conclusion, the production is limited by sugar and tobacco laws, the state monopoly is abolished, millions of people are unemployed or their income reduces or they work in new areas of production.

3. AGRICULTURAL WORK AND THE INFLUENCES of GLOBALIZATION on AGRICULTURAL LABOR MARKET in TURKEY

35% of the economically active population works in agricultural sector. When it is considered that children under the age of 15 are made work, 10-12 million people in Turkey work in agricultural sector. The proportion of participation into workforce in rural areas is 60%. It is 76.7% in men while 43.8% in women. 30.9% of working men and 66.3% of working women are employed in agricultural sector. 66.6% of employed men and 94.2% of employed women in rural areas work in agriculture. Almost all employed women in rural areas work in agricultural sector. The most important issue for women is paid work. 87.3% of women are unpaid domestic worker, 8.5% of them are self-employed or employer while 4.2% of them are paid workers.

Landless families or the ones with small land, who do not generate sufficient income in their own agricultural establishments, move to regions with more agricultural work opportunities as seasonal workers. Thousands of mobile (seasonal) agricultural worker families move from Eastern, Southeastern, and Central Anatolian regions to Southern, Northern, and Aegean regions, where cotton, hazelnut, tea, tobacco, grape, carrot, and sugar-beet production is made.

These agricultural workers are the people who are mostly affected by the globalization. Because, the limitation of hazelnut and tea production by the sugar and tobacco laws by the acquisition of globalization policies directly influence 2 million farmer families and millions of other workers. “Sugar Law” approved in April 2001, and “Tobacco Law” approved in January 2002 caused a radical change in the lives of people working in agriculture. According to the data collected in 2000, approximately 930.000 farmer families work in tobacco and sugar production. If it is thought that each family 4 members on average, almost 4 million people are influenced by these applications. A great proportion of this population work as seasonal workers since they are unable to make their living with their individual agricultural activities. Their movement means more people living in bad life and working conditions with lower wages without social security.

The most disadvantaged group is women among seasonal agricultural workers. They both perform domestic responsibilities such as cooking, cleaning, washing, and child care, and professional work in agricultural sector in order to contribute to the household income.

4. SOCIAL RISK REDUCTION PROJECT FOR REDUCING POVERTY
Economic crisis of 2001, in Turkey, has affected all of the sectors especially agriculture. Trade and investments were affected negatively from the situation, which occurred after devaluation. Negativeness, which occurred also because of international economic policies, has affected at the most people in rural areas. As it mentioned in previous chapters, changes in agricultural policies has affected people in rural areas deeply. In order to reduce negative effects of economic crisis on poor people Social Risk Mitigation Project (SRMP) implementation has started in 2002. SRMP's aim, both in short and long term, is to contribute to poverty reduction in Turkey. Contract of borrowing for SRMP signed between the 57th Government and the World Bank in 14th September2001. SRMP, which had been started in 2002 and finished in 2006, has 4 components that are interdependent. The 4 components are the following;
· Reducing effects of the crisis on poor population (Speedy aid component)

· Increasing capacity of the State's institutions, which renders service and social assistance for poor people (Institutional development component)

· Setting up a social assistance system for %6 population, which is the poorest part in the whole population, for amendments of basic health and education services (Conditional cash transfer component)

· Increasing getting income and employment opportunities for poor people (Prevention of social risk-Local enterprises component)

Local Enterprises Component, which is being conducted within the context of SRMP, has aimed to increase getting income and employment opportunities for poor people. Thus 36% of population (most of them are poor people in rural areas), which is the poorest part in the whole population, has been identified as target group. The component's aim is that group's accession to revenue generating activities.

Local Enterprises Component
There are five topics of project subjects, which can be prepared and used to increase income of lives standards of poor people, in Local Enterprises that aims to supporting efforts related with increasing income and employment opportunities of poor people in Turkey. The topics are the following;
i. Micro projects that provide income to poor people

ii. Getting skill(s) trainings that employment oriented for poor and unemployment youths and women

iii. Temporary employment opportunities for people, who work for benefit of society/group

iv. By means of centres, which have social aim, spreading low cost social assistance for children who work/live in streets, disabled, old and poor people,

v. Community development works

i. Micro projects that provide income
The project aimed establishing businesses, which provide income, accessing income and enabling to carry out businesses that established for poor individual or houses. There are no subject limitations for the projects. So as to increase production or capacity in the current economic activities and gain income by benefiting from potential sources projects, related with any subjects, have been presented. Some of these subjects are; herbal or animal production, processing of agricultural production, handcrafts, production of good for gift-tourist, trade, retail trade, sales-marketing and so on.
In Micro Project that Provide Income; per-poor individual or house in rural areas has been supported with maximum 4.500 New Turkish Liras (YTL), and per-poor individual or house in rural areas have been supported with maximum 7.500 YTL (1 USD $= 1.3 YTL in 2007 June). These projects are payback system oriented. Money is paid back within an instalment system. People pay back money with 3 equal instalments without any interest. People do not pay back money during the first year. Within the context of these projects; in total 4,609 individual and group oriented projects were supported in 81 provinces and 566 districts. Total amount of money, which given as support, was 122,7 YTL. 44.635 people were supported with these projects.
ii.
Getting Skill(s) Trainings that Employment Oriented
The project aims providing various technical and social abilities, through short training courses, to poor women and unemployed youths. Moreover, the project aims to contribute people in accessing more qualified jobs. Amount of supports, which will be given to projects, is not more than 75.000 YTL though it changes according to numbers of participators. There are no subject limitations in getting skill(s) trainings that employment oriented and aim to get profession, establish his/her own business.
Sources were given to various projects. Some of these projects are; care of children-ill people and training to be paid companion, ceramic training and production for disabled people, disabled entrepreneurs, galosh training and production, servicing and training to be personnel in kitchen, coiffeur, training of manicure and pedicure, training to be personnel in cleaning sector, training to be master of ready-wear machine, training for production of shoes in rural area, industrial electric course, training to be painter for wood yacht and boat, social position of women and citizenship training, mother-child health and family planning, mother child and father support programme, temporary shelter for homeless, shelter project, support for early childhood development, preschool education, project of providing drinking water to villages, projects of infrastructure and canalization in villages and so on. Supports, which are given to Getting Skill(s) Trainings that Employment Oriented Projects, do not need to be paid back. In other words these supports are grant. Within the context of the project until the period of January 2006, 11.530 people were supported by the sources of the project in 54 provinces. Moreover, 8.2 Million YTL was given as sources to these people within the framework of 343 projects.

iii.
Temporary employment opportunities for people, who work for benefit of society
This project aims to cover demands for labour, which are required in various projects and implemented for society’s common advantage, via temporary employment. Moreover, the project aims to employ poor unemployed people and give opportunity them to contribute their family expenses by earning money. The following areas can be regarded as tasks that conducted for social advantage; providing drinking-potable water, servicing and reparation of irrigation systems, canalization-waste water treatment in micro level, cleaning and reparation of road, park and picnic areas, forestation, prevention of erosion, inoculation, disinfection, truncate, protection-improvement of natural sources and so on. Supports within the context of the project were also grant. In this project 5.9 Million YTL source was given to 651 projects until the period of October 2006. 4.434 poor people benefited from these projects. These people were employed in temporary periods, which are not longer than 6 months.

iv.
Establishment and Development of Social Infrastructure, Service Centres

It aims to establish society or social centres and increase in variety of programmes in current centres. These two aims are related with spreading low-cost social services that provided for children, who work/live in streets, disabled and old people, unemployed youths and poor. In this component; infrastructure works in villages and towns were also supported. Within the context of this work; 40.6 Million YTL source was given to 2.344 projects, in total, until the period of October 2006. 397.552 people benefited from the projects.

v. Community Development Works

These works have been conducted together with Local Enterprises Programme. There were interdependent relations between these two works. These works aim to enable opportunity for implementation of projects, which are about society development, in collaboration. Some of these projects are; income, production, infrastructure, social service and environmental projects. Some projects, such as herbal and animal production for rural area or processing agricultural product, which has a quality to provide added value, sales-marketing etc.., have been implemented within the framework of the project. Support of the project was grant. Until the period of October 2006; 11 projects, from which 2.478 people benefited, were supported. The amount of source was 3.8 Million YTL.

5. FINDIGS, from SEARCHES, to EVALUATE SRMP’S RESULTS

In order to introduce effects and results of SRMP’S on target group; searches have been done by various institutions and organizations. Basic fundamentals, which gained from these searches, can be summarized as the following;

1. Success in project developing, monitoring project’s implementation and managing projects’ sustainability usually depends on interesting rate, attitudes and personal efforts of civilian authorities about subjects. In project implementation places; civilian authorities have played a positive role in “activating of local sources” and “creating interest, mobilization in residential level”.

2. Strengthening of Local Non-Governmental Organizations (NGO) has contributed to SRMP implementations in a positive manner. Strengthening of local NGO’s has caused to concentrate on projects, which are well organized, designed in a detailed way and units, which are responsible for subjects, to develop projects in a direct and participatory manner and to more support for projects on reducing poverty, social risks.

3. Economic crises in Turkey, which have been occurred in recent 15-20 years, and their effects reflected on different sections of society in various manner. There have been radical changes, about “poverty” perception and culture of struggle against poverty, social sections that are in ground of social pyramid. Governments programmes, which are implemented to develop poor groups’ disadvantaged situation in consideration of economic and social issues, have mostly caused a situation that is a “group expects everything from state”. The situation has directed poor people to live for temporary period and the day, other attitudes such as providing daily food and other essential foods rather than to enterprise, work together for solving their problems and search a perpetual income source.

4. SRMP has been regarded, especially by poor people in rural area, as a source to which people may always apply and benefit. This situation has revealed also a mentality that is consumption of a ready source rather than production.

5. Projects’ sustainability and permanence are important problems in SRMP’s projects. Thus a necessity for effective monitoring-evaluation has occurred.

6. Projects, which considered local-regional superiorities, marketing opportunities, and ecological characteristics, have resulted in high success.

7. Projects, in which associated beneficiaries took part in, resulted in higher success.

8. Expert employment in projects has become an important issue. Projects, in which experts were employed, resulted in higher success.

9. In SRMP’s projects; there were a few projects, which consider gender equality attitude. Indeed, this point is an important failure of the projects. In the society, responsibility of poor woman in house is felt more than man. There are more expectations from woman in implementation of strategies to deal with poverty in house. Therefore; had SRMP’s projects concentrated on gender equality development attitude women, it would have been more effective and correct.

10. Communication process between indigenous people and public officers has started by means of projects.

11. Some projects have become model in environment, where implemented. So there were more projects in some regions.

12. In some places; beneficiaries have started to sell productions that gained through project’s activities. So, beneficiaries have experienced and entered in market.

13. Payback of credits, which given within the framework of the projects, has importance. As it is mentioned in earlier chapter; beneficiaries were unwilling and careless about paying credits back since they consider SRMP as a ready source.

14. Nearly half of the beneficiaries, who took part in the projects, have stated that they had increased their house income by means of the projects.

6. CONCLUSION
Globalization has been an a well-known concept in Turkey since 1970s together with the discussions on being open to foreign affairs, liberalization, integration with world economy, and privatization that have accelerated during 1980s. Globalization is a process that include opposite tendencies, and phenomena. This oppositional characteristic of the globalization process cause not only integration and assimilation, but also division and decomposition. While the tendencies towards globalization have been strengthening, a period of regional integration and localization has been also experiencing.
Globalization causes radical structural changes in societies, national economies, and politics. Not only institutions/organizations, but also the principles, values, and attitudes constructing them are also in a period of change in the globalizing world. Directly or indirectly, with consent or without consent or negatively or positively Turkey is also influenced by the globalization.

SRMP, whose implementation has started in 2001 to decrease effects of economic crisis, has provided important inputs about decreasing poverty. Numbers of beneficiaries, for whom SRMP has provided an important source of income, were limited. Percentage of poor people in SRMP was just %1-2 considering the total poor population in Turkey. This might be accepted as an indication that effects of globalization still continue in rural area/agriculture. Failure in decreasing poverty makes migration from rural area to urban, unemployment, poverty etc… deeper for society.
REFERENCES

Anonymous.,1995.Women Agriculture and Rural Development: A Synthesis Report of the Near East Region. FAO-ROME.

Anonymous.,1999. Hanehalkı İşgücü Anketi Sonuçları. TC. Başbakanlık DİE Yayınları. Ekim- Ankara-TURKEY.
Anonymous., 2000.A New Economy?, The Changing role of Innovation and Information Technology in Growth Information Century., OECD-USA.

Anonymous., 2005. The Mediterranean Region Micro Project Development and Preparation Research for Social Risk Mitigation Project. TR Prime Ministry.

Gülçubuk, B.,1999.Tarımsal Üretimde ve Kırsal Kalkınmada Kadının Yeri ve Önemi. TC. Tarım ve Köyişleri Bakanlığı. Tarım ve Köy Dergisi Sayı:125. Ankara-TURKEY. pp.17-21

Güvenç, N., 1998. Küreselleşme ve Türkiye. BDS Yayınları, İstanbul.

Hart, M., 1997. “The WTO and the Political Economy of Globalization”. Journal of World Trade. XXXI-USA.

Jacobson, D.,1994. Introduction: The Global Present. Westview Press, England.

Toprak, M. ve Ark., 2001.Küreselleşen Dünyada Türkiye Ekonomisi. Siyasal Yayınevi,

Ankara-TURKEY

Worsley, A. and Worsley, A.J.,1990.Women’s Views of Women’s Roles: A Survey of South Australian Women. Journal of Consumer Studies and Home Economics. 143. pp.229-237.

Woznıak, P.J. and Scholl, K.K., 1988. Employment Decisions of Farm Couples: Full-Time or Part-Time Farming. Home Economics Research Journal. 17 1. pp.20-35.

Yıldırak, N., 1992. Köy Kadınlarının Sosyo Ekonomik ve Kültürel Konumları. Friedrich Ebert Vakfı. İstanbul-TURKEY.

Yıldırak, N.-Gülçubuk, B.-vd., 2003.Türkiye’de Gezici ve Geçici Kadın Tarım İşçilerinin Çalışma ve Yaşam Koşulları ve Sorunları. Tarım-İş Sendikası Yayınları,Ankara- TURKEY.

www. sydgm.gov.tr

www.yoksulluklamucadele.org
PAGE
2

