

Yunus Emre BİROL & Merve TUNCAY & Halil İbrahim KAYA
İktisadi Gelişme Açısından Girişimcilik Kültürü: Sivas, Tokat ve Amasya İllerinde Bir Uygulama
Entrepreneurship Culture in Terms of Economic Development: A Study in the Provinces of Sivas, Tokat and Amasya

Fatma FİDAN & Yeliz YEŞİL
Türkiye’de Kadınların Ekonomiye Kazandırılması Açısından Mikro Kredi: Bilecik Örneği
Micro Credit as a Means of Adapting Women into Economy in Turkey: The Case of Bilecik

Emre BALIKÇI
Girişimciliğin Farklı Yüzleri: 1950 ve 1980’lerde Türkiye’de Değişen İşadamlı Davranışları
The Different Faces of Entrepreneurship: Changing Behaviour of Turkish Businessmen in 1950s and 1980s

Mustafa BOZ & Mustafa Yunus ERYAMAN & Çiğdem ÖZKAN
Kırsal Kalkınmada Turizmin Önemi: Nusratlı Köyü Örneği
The Importance of Tourism in Rural Development: Nusratlı Village Case Study

Özlem KUNDAY
Girişimci Olma Nedenleri İle Karşılaşılan Engeller Arasındaki İlişki Üzerine Bir Araştırma
A Study on The Relationship Between the Reasons for Becoming an Entrepreneur and the Barriers Faced

Burhan AYDEMİR & Sami Sonat ÖZDEMİR
Yerel Yiyecek-İçecek Girişimcilerinin Yavaş Yemek Hareketi Açısından Değerlendirilmesi: Aydın Yenipazar Örneği
Evaluation of Local Food Entrepreneurs in Terms of Slow Food Movement: an Example from Yenipazar Aydın

Esmâ YENİSARI & Bahadır KARASULU & Bora UĞURLU
Girişimcilikte Bilgi Ve İletişim Teknolojilerinin Oluşturduğu Operasyonel Riskin Yönetimi: Finansal Bakış Açısı
Operational Risk Management in Entrepreneurship Based on Information and Communication Technologies: A Financial View

Mahmut DEMİR
Otel İşletmelerinde Etik İklimi-İş Performansı İlişkisi
The Relationship between Ethical Climate and Job Performance in Hotel Businesses

Muhammet KARANFİL
Türkiye Ekonomisinde Tasarruf Açığı Sorunu: Zaman Serisi Analizi
Savings Deficit Problem in Turkey Economy: Time Series Analysis

Selahattin ATEŞ
Kalite Yönetimi ve Performans Yönetimi Arasında Model Benzeşmesi
Modal Affinity between Quality Management and Performance Management

B. Aydem ÇİFTÇİOĞLU
Dimensional Analysis of Employer Branding Perceptions of Current Employees
Mevcut Çalışanların İşveren Markası Boyutlarını Algılamalarının Analizi

Çanakkale Onsekiz Mart Üniversitesi
Dr. H. İbrahim Bodur Girişimcilik Uygulama
ve Araştırma Merkezi

T.C.
ÇANAKKALE ONSEKİZ MART ÜNİVERSİTESİ
DR. H. İBRAHİM BODUR GİRİŞİMCİLİK UYGULAMA VE
ARAŞTIRMA MERKEZİ

GİRİŞİMCİLİK VE KALKINMA DERGİSİ

*JOURNAL OF ENTREPRENEURSHIP AND
DEVELOPMENT*

Cilt 9 - Sayı 2 - Kış 2014
Volume 9 - Number 2 - Winter 2014

**Girişimcilik ve Kalkınma Dergisi,
Çanakkale Onsekiz Mart Üniversitesi
Dr. H. İbrahim Bodur Girişimcilik Uygulama ve Araştırma
Merkezi Tarafından Yayınlanmaktadır**

GİRİŞİMCİLİK VE KALKINMA DERGİSİ
Journal of Entrepreneurship and Development
Cilt 9- Sayı 2- Kiş 2014- Volume 9 - Number 2- Winter 2014

SAHİBİ (Publisher)
Çanakkale Onsekiz Mart Üniversitesi
Dr. H. İbrahim Bodur Girişimcilik Uygulama ve Araştırma Merkezi

EDİTÖRLER (Editors)

Serkan BAYRAKTAROĞLU (Süleyman Şah Üniversitesi)
Halit KESKİN (Gebze Yüksek Teknoloji Enstitüsü)

Ali Şahin ÖRNEK (Yönetici Editör - Managerial Editor)

YAZI İŞLERİ (Assisting Editor)

Güngör HACIOĞLU

YAYIN KURULU (Editorial Board)
Alfabetik Sıra İle (In Alphabetical Order)

AKKUŞ Hakan (İnönü Üniversitesi)	KANIBİR Hüseyin (Bursa Orhangazi Üniversitesi)
ALPKAN Lütfihak (Gebze Y.T.E.)	KAYNAK Ramazan (Gebze Y.T.E.)
AYDEMİR Muzaffer (Yıldız Teknik Üniversitesi)	KILIÇ İzzet (Düzce Üniversitesi)
BULUT Çağrı (Yaşar Üniversitesi)	OKUMUŞ Fevzi (University of Central Florida)
CHEN Alexander (University of Central Arkansas)	ÖZDEMİR Süleyman (İstanbul Üniversitesi)
ÇAKAR DEMİRCAN Nigar (Düzce Üniversitesi)	ÖZTÜRK Nurettin (Ondokuz Mayıs Üniversitesi)
ÇATI Kahraman (Düzce Üniversitesi)	TÜRKAY Oğuz (Sakarya Üniversitesi)
ERDİL Sabri (Marmara Üniversitesi)	TÜRKSOY Adnan (Ege Üniversitesi)
EROL İsmail (Yıldırım Beyazıt Üniversitesi)	TÜYLÜOĞLU Şevket (A. İ. Baysal Üniversitesi)
GERNİ Cevat (Beykent Üniversitesi)	YILMAZ Abdullah (Dumlupınar Üniversitesi)
GÖKALP Faysal (Uşak Üniversitesi)	YÜCEL Rahmi (A. İ. Baysal Üniversitesi)
İMAMOĞLU Salih Zeki (Gebze Y.T.E.)	ZEHİR Cemal (Yıldız Teknik Üniversitesi)

DANIŞMA KURULU (Consultative Committee)
Alfabetik Sıra İle (In Alphabetical Order)

ACER Yücel (ÇOMÜ)	EROĞLU Umur (Ç.O.M.Ü.)
ADIGÜZEL Orhan (S.Demirel Üniversitesi)	EROĞLU Feyzullah (Pamukkale Üniversitesi)
AKATAY Ayten (Ç.O.M.Ü.)	EROL Mikail (Ç.O.M.Ü.)
AKGÜN Aliakber (Gebze Y.T.E.)	ERTURGUT Ramazan (Hava Astsubay MYO)
ALTINDAĞ Erkut (Beykent Üniversitesi)	ERYILMAZ Mehmet (Uludağ Üniversitesi)
ARBAK Yasemin (Dokuz Eylül Üniversitesi)	FEDAL Cemal (Kırıkkale Üniversitesi)
AYDIN Erdal (Ç.O.M.Ü.)	FIDAN Yahya (Karabük Üniversitesi)
AYDIN Kenan (Yıldız Teknik Üniversitesi)	FIDAN Fatma (Sakarya Üniversitesi)
AYDIN Murat (Ç.O.M.Ü.)	FIŞ A. Murat (Özyeğin Üniversitesi)
AKYILDIZ Murat (ÇOMÜ)	FURNHAM Adrian (U.Coll. London)
ATMACA Metin (Ç.O.M.Ü.)	GAVCAR Erdoğan (Muğla Üniversitesi)
BACAK Bünyamin (Ç.O.M.Ü.)	GÖK Osman (Yaşar Üniversitesi)
BAYRAK KÖK Sabahat (Pamukkale Üniversitesi)	GULA Remzi (Çanakkale Seramik A.Ş.)
BEDÜK Aykut (Selçuk Üniversitesi)	GÜLEN Kemal Güven (I. Ticaret Üniversitesi)
BODUR H. İbrahim (Kale Holding A.Ş.)	GÜLER Ruhi (ÇOMÜ)
BOZKURT Öznur (Düzce Üniversitesi)	GÜLTEKİN Nihat (Harran Üniversitesi)
BOZKURT Veysel (İstanbul Üniversitesi)	GÜLOĞLU Tuncay (Yalova Üniversitesi)
CAN Özge (Yaşar Üniversitesi)	GÜMÜŞ Mahir (Ç.O.M.Ü.)
CINGÖZ Ayşe (Nevşehir Üniversitesi)	GÜNEY Semra (Hacettepe Üniversitesi)
ÇABUK Adem (Uludağ Üniversitesi)	GÜNEŞ Şahabettin (A. İzzet Baysal Üniversitesi)
ÇAKINBERK Arzu Karaca (Tunceli Üniversitesi)	GÜNGÖR Arif (Düzce Üniversitesi)
ÇARIKÇI İlker (Süleyman Demirel Üniversitesi)	GÜRSAKAL Necmi (Uludağ Üniversitesi)
ÇETİNDAMAR Dilek (Sabancı Üniversitesi)	HAŞILOĞLU Selçuk B. (Pamukkale Üniversitesi)
ÇETİNKAYA BOZKURT Özlem (Mehmet Akif Ersoy Üniv.)	İNAL Mehmet Emin (Akdeniz Üniversitesi)
ÇITAK Levent (Erciyes Üniversitesi)	İNCE YENİLMEZ Meltem (Yaşar Üniversitesi)
DAMGACIOĞLU Hulusi (Kale Holding A.Ş.)	İNCE Hüseyin (Gebze Y.T.E.)
DAVES Glenn (James Cook U.)	İNCEKARA Ahmet (İstanbul Üniversitesi)
DEMİR Mehmet (Cumhuriyet Üniversitesi)	İRİZ Rifat (Selçuk Üniversitesi)
DEMİREL Erkan Turan (Firat Üniversitesi)	İRİMİŞ Ayşe (Pamukkale Üniversitesi)
DİLBAZ ALACAHAHAN Nur (ÇOMÜ)	İŞCAN Ömer Faruk (Atatürk Üniversitesi)
DOĞAN Özlem İ. (Dokuz Eylül Üniversitesi)	KAHRAMAN AKDOĞU Serpil (Yaşar Üniversitesi)
DÖNMEZ POLAT Dilek (Ç.O.M.Ü.)	KALKAN Adnan (Mehmet Akif Ersoy Üniversitesi)
DURAK İbrahim (Pamukkale Üniversitesi)	KALMIŞ Halis (Ç.O.M.Ü.)
DURAN Cengiz (Dumlupınar Üniversitesi)	KARABEY Canan Nur (Atatürk Üniversitesi)
ELAGÖZ İsmail (Ç.O.M.Ü.)	KARAGÖZ Yalçın (Abant İzzet Baysal Ü.)
ERDEM Ferda (Akdeniz Üniversitesi)	KASIMOĞLU Murat (ÇOMÜ)
ERDİL Oya (Gebze Y.T.E.)	KAYGIN Erdoğan (Kafkas Üniversitesi)
EREN Müfide Şule (Ç.O.M.Ü.)	KELEŞ Hatice Necla (Balıkesir Üniversitesi)
ERGIN Hüseyin (Dumlupınar Üniversitesi)	KILIÇ Burhan (Muğla Sıtkı Koçman Üniversitesi)
ERKAN Gülgün (Ç.O.M.Ü.)	KILIÇ Cüneyt (Ç.O.M.Ü.)

KISAKÜREK Mustafa (Cumhuriyet Üniversitesi)
KOÇEL Tamer (İstanbul Kültür Üniversitesi)
KORKMAZ Oya (Mersin Üniversitesi)
KÖK Recep (D. E. Ü.)
KÖSE Seyit (Abant İzzet Baysal Üniversitesi)
KUNDAY Özlem (Yeditepe Üniversitesi)
KURŞUNLUOĞLU Emel (Yaşar Üniversitesi)
KUTLUTÜRK Murat (Çankırı Karatekin Üniversitesi)
LAÇINER Vedat (Ç.O.M.Ü.)
MARANGOZ Mehmet (M. S. Koçman Üniversitesi)
MARIN Mehmet C. (K. Sütçü İmam Üniv.)
MUTER ŞENGÜL Canan (Anadolu Üniversitesi)
MUTLU Esin Can (Yıldız Teknik Üniversitesi)
MÜFTÜOĞLU Tamer (Başkent Üniversitesi)
NARDALI Sinan (Katip Çelebi Üniversitesi)
ONAY Meltem (Celal Bayar Üniversitesi)
ÖGÜT Adem (Selçuk Üniversitesi)
ÖNCE Günel (Dokuz Eylül Üniversitesi)
ÖNCÜL Mehmet Sadık (Cumhuriyet Üniversitesi)
ÖZDEMİR Yasemin (Sakarya Üniversitesi)
ÖZER Mehmet Akif (Gazi Üniversitesi)
ÖZER Yunus Emre (Dokuz Eylül Üniversitesi)
ÖZEKİCİOĞLU Halil (Cumhuriyet Üniversitesi)
ÖZKUL Emrah (Düzce Üniversitesi)
ÖZŞAHİN Mehtap (Yalova Üniversitesi)
ÖZTURAN Meltem (Boğaziçi Üniversitesi)
ÖMÜRBEK Nuri (Süleyman Demirel Üniversitesi)
ÖNCÜ Mehmet Akif (Düzce Üniversitesi)
ÖZBEK Ferhat (Gümüşhane Üniversitesi)
ÖZCAN Murat (Abant İzzet Baysal Üniversitesi)
ÖZCAN Selami (Yalova Üniversitesi)
ÖZMEN Ömür Neczan (Dokuz Eylül Üniversitesi)
PAZARCIK Yener (Ç.O.M.Ü.)

POLOUCEK Stanislav (Silesian U)
PAKSOY H. Mustafa (Harran Üniversitesi)
PAKSOY Mücahit (K. Sütçü İmam Üni.)
SAKARYA Sema (Boğaziçi Üniversitesi)
SAPANCALI Faruk (Dokuz Eylül Üniversitesi)
SERİNKAN Celaleddin (Pamukkale Üniversitesi)
SEVİM Şerafettin (Dumlupınar Üniversitesi)
SOYLU Ali (Pamukkale Üniversitesi)
ŞAHİN Mehmet (Anadolu Üniversitesi)
ŞENKAL Abdulkadir (Kocaeli Üniversitesi)
TAN Sabri Sami (Ç.O.M.Ü.)
TAŞCI Hacı Mehmet (Erciyes Üniversitesi)
TEKİN Mahmut (Selçuk Üniversitesi)
TEKKOYUN Mehmet (ÇOMÜ)
TINAR Mustafa Yaşar (Dokuz Eylül Üniversitesi)
TOSUN Ömür (Akdeniz Üniversitesi)
TÜKELTÜRK AYDIN Şule (Trakya Üniversitesi)
TÜRKER Duygu (Yaşar Üniversitesi)
UĞUR Suat (Ç.O.M.Ü.)
ULUYOL Osman (Adıyaman Üniversitesi)
ÜNAL Ö. Faruk (Süleyman Demirel Üniversitesi)
YAĞANOĞLU Nazmi (Ç.O.M.Ü.)
YAMAN Ramazan (Balıkesir Üniversitesi)
YANIKKAYA Halit (Gebze Y.T.E.)
YAVAŞ Hikmet (Ç.O.M.Ü.)
YAZICI Erdiñç (Gazi Üniversitesi)
YELKİKALAN Nazan (ÇOMÜ)
YERELİ Ahmet Burçin (Hacettepe Üniversitesi)
YİĞİT Yusuf (Ç.O.M.Ü.)
YILDIRIM Yavuz (Ç.O.M.Ü.)
YILDIRIM Halil (Bülent Ecevit Üniversitesi)
YILDIZ M. Selami (Düzce Üniversitesi)
YILDIZ Sebahattin (Kafkas Üniversitesi)

HAKEM KURULU (Referees)

(Alfabetik Sıra İle (In Alphabetical Order))

ACAR Zafer (Okan Üniversitesi)
AÇILAR Ali (Bilecik Şeyh Edebali Üniversitesi)
AKBAŞ Türkmen T. (Pamukkale Üniversitesi)
AKYÜZ Bülent (Ç.O.M.Ü.)
ALTINDAĞ Erkut (Beykent Üniversitesi)
ALTUNTAŞ Gültekin (İstanbul Üniversitesi)
AYDEMİR Muzaffer (Yıldız Teknik Üniversitesi)
AYDIN Erdal (Ç.O.M.Ü.)
AYKAN Ebru (Erciyes Üniversitesi)
BALAN Feyza (Ç.O.M.Ü.)
BASIM Nejat (Başkent Üniversitesi)
BIÇKES D. Mehmet (Nevşehir Hacı Bektaş Veli Üniv.)
ÇELİK Neslihan (Marmara Üniversitesi)
DEMİREL Demokaan (Niğde Üniversitesi)
DEMİRELİ Cemalettin (Dumlupınar Üniversitesi)
DERİN Neslihan (İnönü Üniversitesi)
DÖVEN Musa S. (Gaziosmanpaşa Üniversitesi)
EROĞLU Umut (Ç.O.M.Ü.)
ESEN Şaban (Bartın Üniversitesi)
FALCIOĞLU Pınar (Işık Üniversitesi)
FETTAHLIOĞLU Ömer O. (K. Sütçü İmam Ü.)
GÖVDERE Bekir (Süleyman Demirel Üniversitesi)
GÜMÜŞTEKİN Gülten E. (Tunceli Üniversitesi)
GÜNAY Gülsevım Y. (Trakya Üniversitesi)
HALIS Muhsin (Sakarya Üniversitesi)
İRMIŞ Ayşe (Pamukkale Üniversitesi)
KAHRAMAN Serpil (Yaşar Üniversitesi)

KAHRAMAN Yavuz (Turgut Özal Üniversitesi)
KALÇA Adem (Karadeniz Teknik Üniversitesi)
KANDEMİR Rembiye (Trakya Üniversitesi)
KARA Hakan (Dumlupınar Üniversitesi)
KARA Mustafa (Ç.O.M.Ü.)
KARACAOĞLU Korhan (Nevşehir Hacı Bektaş Veli Üniv.)
KARAKAŞ Derya G. (İstanbul Teknik Üniversitesi)
KARAKAYA Emel (Adnan Menderes Üniversitesi)
KAYPAK Şafak (Mustafa Kemal Üniversitesi)
KİTAPÇI Olgun (Akdeniz Üniversitesi)
KORUKOĞLU Serdar (Ege Üniversitesi)
KÖSE Seyit (Abant İzzet Baysal Üniversitesi)
KURŞUNLUOĞLU Emel (Yaşar Üniversitesi)
KUTUKIZ Doğan (Muğla Sıtkı Koçman Üniversitesi)
ÖREN Kenan (Süleyman Demirel Üniversitesi)
ÖZBEK Volkan (Balıkesir Üniversitesi)
ÖZER Mehmet A. (Gazi Üniversitesi)
ÖZER Yunus E. (Dokuz Eylül Üniversitesi)
PAPATYA Gürcan (Süleyman Demirel Üniversitesi)
PARLAK Kemalettin (İstanbul Sabahattin Zaim Üniv.)
SAVAŞ Bilal (Dicle Üniversitesi)
SİRKECİ Osman (Avrasya Üniversitesi)
ŞAHİN Bayram (Balıkesir Üniversitesi)
ŞAHİN İsmail (Ç.O.M.Ü.)
TAŞCI Faruk (İstanbul Üniversitesi)
ÜNVER Mustafa (Gümüşhane Üniversitesi)
YALMAN İlkey N. (Cumhuriyet Üniversitesi)

Giriřimcilik ve Kalkınma Dergisi / Journal of Entrepreneurship and Development
Çanakkale Onsekiz Mart Üniversitesi

Giriřimcilik ve Kalkınma Dergisi hakemli bir dergidir. Gönderilen yazılar ilk olarak editörler ve yazı kurulunca bilimsel anlatım ve yazım kuralları yönünden incelenir. Daha sonra uygun bulunan yazılar alanında bilimsel çalışmalarını ile tanınmış üç ayrı hakeme gönderilir. Hakemlerin kararları doğrultusunda yazı yayınlanır veya yayınlanmaz. Hakemlerin gizli tutulan raporları dergi arşivlerinde beş yıl süreyle tutulur. Dergi politikaları ve yazım kuralları ile ilgili detaylar dergi başında bulunabilir. Belirtilmemiş hususlar için dergi sekreteryası aranabilir.

Journal of Entrepreneurship and Development is a refereed journal. Articles submitted for consideration of publication are subject to peer review. The editorial board and editors take consideration whether submitted manuscript follows the rules of scientific writing. The appropriate articles are then sent to three referees known for their academic reputation in their respective areas. Upon their decision, the articles will be published in the journal, or rejected for publication. The referee reports are kept confidential and stored in the archives for five years. For the full details about the journal see notes for contributors section or feel free to contact with the editors.

Ařağıdaki indeksler tarafından indekslenmektedir

Indexed or/and Abstracted in

EBSCOHOST Business Source Complete, Index Copernicus Journals Master List, Ulrichs Periodical Directory, Directory of Open Access Journals (DOAJ), Directory of Research Journal Indexing (DRJI), Open Academic Journals Index, The Global Impact Factor (GIF), Research Bible, Jour Informatics, Assos Index, Akademik Dizin, Arařtırmax, DergiPark

Çanakkale Onsekiz Mart Üniversitesi Terziođlu Kampüsü Rektörlük Binası Çanakkale - TURKEY

Tel: +90 286 335 87 38-40 Fax: +90 286 335 87 36

Web: <http://gkd.comu.edu.tr>

e-mail: gkd@comu.edu.tr

Aksi belirtilmediđi sürece Giriřimcilik ve Kalkınma Dergisi'nde yayınlanan yazılarda belirtilen fikirler yalnızca yazarına aittir. Bu konuda dergi sahibi veya editörler sorumlu deđildir.

Tüm hakları saklıdır. Önceden yazılı izni alınmaksızın hiçbir iletiřim, kopyalama sistemi kullanılarak yeniden basılamaz. Akademik ve haber amaçlı kısa alıntılar bu kuralın dıřındadır.

All Rights Reserved. No part of this publication may be reproduced, stored or introduced into a retrieval system, or transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the JED editors.

ISSN: 1306-8946

Baskı:
www.pozitifmatbaa.com

GİRİŞİMCİLİK VE KALKINMA DERGİSİ
Journal of Entrepreneurship and Development

Cilt 9 · Sayı 2 · Kış 2014 · Volume 9 · Number 2 Winter 2014

İÇİNDEKİLER / CONTENTS

- Yunus Emre BİROL & Merve TUNCAY & Halil İbrahim KAYA**
İktisadi Gelişme Açısından Girişimcilik Kültürü: Sivas, Tokat ve
Amasya İllerinde Bir Uygulama
*Entrepreneurship Culture in Terms of Economic Development: A
Study in the Provinces of Sivas, Tokat and Amasya*..... 233
- Fatma FİDAN & Yeliz YEŞİL**
Türkiye’de Kadınların Ekonomiye Kazandırılması Açısından Mikro
Kredi: Bilecik Örneği
*Micro Credit as a Means of Adapting Women into Economy in
Turkey: The Case of Bilecik*..... 255
- Emre BALIKÇI**
Girişimciliğin Farklı Yüzleri: 1950 ve 1980’lerde Türkiye’de
Değişen İşadamı Davranışları
*The Different Faces of Entrepreneurship: Changing Behaviour of
Turkish Businessmen in 1950s and 1980s*..... 271
- Mustafa BOZ & Mustafa Yunus ERYAMAN & Çiğdem ÖZKAN**
Kırsal Kalkınmada Turizmin Önemi: Nusratlı Köyü Örneği
*The Importance of Tourism in Rural Development: Nusratlı
Village Case Study* 293
- Özlem KUNDAY**
Girişimci Olma Nedenleri İle Karşılaşılan Engeller Arasındaki İlişki
Üzerine Bir Araştırma
*A Study on The Relationship Between the Reasons for Becoming
an Entrepreneur and the Barriers Faced*..... 309
- Burhan AYDEMİR & Sami Sonat ÖZDEMİR**
Yerel Yiyecek-İçecek Girişimcilerinin Yavaş Yemek Hareketi
Açısından Değerlendirilmesi: Aydın Yenipazar Örneği
*Evaluation of Local Food Entrepreneurs in Terms of Slow Food
Movement: an Example from Yenipazar Aydın* 323

Esmâ YENİSARI & Bahadır KARASULU & Bora UĞURLU Girişimcilikte Bilgi Ve İletişim Teknolojilerinin Oluşturduğu Operasyonel Riskin Yönetimi: Finansal Bakış Açısı <i>Operational Risk Management in Entrepreneurship Based on Information and Communication Technologies: A Financial View</i>	338
Mahmut DEMİR Otel İşletmelerinde Etik İklimi-İş Performansı İlişkisi <i>The Relationship between Ethical Climate and Job Performance in Hotel Businesses</i>	363
Muhammet KARANFİL Türkiye Ekonomisinde Tasarruf Açığı Sorunu: Zaman Serisi Analizi <i>Savings Deficit Problem in Turkey Economy: Time Series Analysis</i>	379
Selahattin ATEŞ Kalite Yönetimi ve Performans Yönetimi Arasında Model Benzeşmesi <i>Modal Affinity between Quality Management and Performance Management</i>	395
B. Aydem ÇİFTÇİOĞLU Dimensional Analysis of Employer Branding Perceptions of Current Employees <i>Mevcut Çalışanların İşveren Markası Boyutlarını Algılamalarının Analizi</i>	417

İKTİSADİ GELİŞME AÇISINDAN GİRİŞİMCİLİK KÜLTÜRÜ: SİVAS, TOKAT VE AMASYA İLLERİNDE BİR UYGULAMA*

Yunus Emre BİROL

Araş. Gör., Cumhuriyet Üniversitesi
İİBF, İktisat Bölümü
yebirol@hotmail.com

Merve TUNCAY

Yard. Doç. Dr., Cumhuriyet Üniversitesi
İİBF, Bankacılık ve Finans Bölümü
tuncaymerve@yahoo.com

Halil İbrahim KAYA

Araş. Gör., Cumhuriyet Üniversitesi
İİBF, İktisat Bölümü
halilkaya@cumhuriyet.edu.tr

Geliş Tarihi: 10.02.2014

Kabul Tarihi: 29.05.2014

ÖZ

Ekonomik kalkınma konusunda önemli bir pozisyonda yer alan girişimcilerin içinde buldukları kültürel ortam ile birlikte ele alınması 'girişimcilik kültürü' kavramını ortaya çıkarmıştır. Bu kavram ile girişimcinin yaşadığı toplumun kültürel boyutlarının girişimcinin risk alma güdüsüne olan etkileri araştırılmaktadır. Günümüz ekonomilerinin en önemli unsurlarından biri olarak gösterilen girişimciler, buldukları toplumda üretimin artmasında, dolayısıyla da istihdamın sağlanmasında etkili bir rol oynamaktadırlar. Girişimciler, teknolojik yeniliklerle beraber üretim faktörlerini, risk alma becerilerini kullanarak bir araya getiren kişilerdir. Böylece, iktisadi kaynakların düşük verimli alanlardan yüksek verimli alanlara kanalize edilmesini sağlamaktadırlar. Bu çalışmada, iktisadi gelişme bakımından girişimciliğin rolü incelenmiştir. Analiz kapsamında, Sivas, Tokat ve Amasya illerinde faaliyet gösteren 137 işletmenin verileri anket tekniği ile toplanarak, bu iller arasında girişimcilik kültürü açısından farklılık olup olmadığı araştırılmıştır. Anket verileri değerlendirildiğinde, Sivas ve Tokat illerinin girişimcilik kültürü açısından benzer niteliklere sahip olduğu, Amasya ilinin ise diğer iki ile nispeten çeşitli farklılıklar taşıdığı yönünde sonuçlara ulaşılmıştır.

Anahtar Kelimeler:Girişimcilik, Girişimcilik Kültürü, Sivas, Tokat, Amasya.

* Bu çalışma, 10-12 Ekim 2011 tarihlerinde düzenlenen 3. Uluslararası İstanbul İktisatçılar Zirvesi'nde sözlü olarak sunulan ve bildiriler kitabında basılan bildirinin gözden geçirilmiş ve düzenlenmiş halidir.

ENTREPRENEURSHIP CULTURE IN TERMS OF ECONOMIC DEVELOPMENT: A STUDY IN THE PROVINCES OF SİVAS, TOKAT AND AMASYA

ABSTRACT

The concept of “entrepreneurship culture” has evolved when entrepreneurs being at an important position in economic development and the environment in which entrepreneurs are involved handled together. Effects of the cultural dimensions of a society in which an entrepreneur lives on risk-taking motives of entrepreneurs are investigated within this concept. As one of the most important components of today’s economic environment, entrepreneurs undertake an effective role in development of production and therefore employment possibilities. Entrepreneurs are those joining technological innovations and production factors together by using their risk taking skills. Hence, they ensure economic resources moving from low productive areas to those of high productive areas. The purpose of this study is to examine the role of entrepreneurship in terms of economic development. Within the scope of the analysis, data of 137 firms operating in the provinces of Sivas, Tokat and Amasya are collected through survey method and existence of any difference in entrepreneurship culture between these provinces are analyzed. Results of the analysis indicate that the provinces of Sivas and Tokat depict similar values in terms of entrepreneurship culture while the entrepreneurs in Amasya have relatively different values.

Keywords: Entrepreneurship, Entrepreneurship Culture, Sivas, Tokat, Amasya.

GİRİŞ

Girişimci, girişimcilik ve girişimcilik kültürü kavramları son yıllarda önemle üzerinde durulan kavramlar olarak akademisyenlerin ve araştırmacıların ilgisini çeken konuların başında gelmekte ve literatürde yoğun bir şekilde tartışılmaktadır. Girişimciliğin iktisadi gelişme üzerinde önemli etkilerinin olduğunun kabul edilmesi, bu kavramlara olan ilginin artmasının en temel nedeni olarak ifade edilebilir. Bu bağlamda, girişimciliğin az gelişmiş ve gelişmekte olan ekonomilerin gelişmişlik seviyelerinin artırılmasında, gelişmiş ekonomilerin ise gelişmişlik seviyelerinin korunması ve daha üst seviyelere taşınmasında önemli bir fonksiyonu yerine getirdiği söylenebilir.

Günümüz ekonomilerinin en önemli unsurlarından biri olarak gösterilen girişimciler, sahip oldukları risk alma becerileri ile fırsatları ve yenilikleri takip ederek, üretim faktörlerini bir araya getirip, toplumun ekonomik gelişmişlik seviyesine etki etmekle beraber, iktisadi kaynakların etkin bir şekilde kullanılması anlamında da önemli bir görevi yerine getirmektedirler. Bu yönüyle girişimcilerin, üretimin

ve dolayısıyla da istihdamın artırılmasında büyük bir öneme sahip olduğu ve günümüz ekonomileri açısından değerli bir kaynak olduğu söylenebilir. Öyle ki, ülke ekonomilerinin rekabet gücü, sahip oldukları girişimcilik sistemi, girişimcilik politikaları ve stratejileri ile yakından ilişkilidir (Emre, 2007, s.1). Girişimcilik, ekonomik yönünün ötesinde toplumsal, kültürel ve politik dinamikleri olan bir kavramdır. Bundan dolayı, son yıllarda girişimcilik üzerine yapılan araştırmalarda toplumsal ve kültürel unsurların ön plana çıktığı görülmektedir (Aytaç, 2006, s.140).

Girişimciler, küreselleşen ekonomilerin en önemli yapı taşı olarak nitelendirilebilir. Girişimciler tarafından kurulan her bir yeni işletmenin, geleceğin çokuluslu şirketlerinin oluşmasına katkı sağlayarak, temelinde ekonomik gerekçelerin yer aldığı birçok sorunun yerel, ulusal, bölgesel ve uluslararası düzeyde çözülmesinde stratejik bir görevi üstlenebileceğini söylemek mümkündür.

En basit tanımıyla, 'girişimci' risk alan kişidir. Girişimcinin risk alma tercihiinde birçok faktörün yanı sıra, belki de diğerlerine nazaran daha önemli bir faktörün varlığı dikkat çekmektedir. Bu faktör, gelenek, görenek ve ahlâki değerleri kapsayan kültür olgusudur. Kültür olgusu; aile, eğitim, çevre, sosyal ve siyasi ortam gibi birçok unsur ile etkileşim halinde bulunmaktadır. Ekonomik kalkınmanın itici güçlerinden biri olarak ifade edilen girişimcilerin içinde buldukları kültürel ortam ile ele alınmaları 'girişimcilik kültürü' kavramını ortaya çıkarmıştır. Bu kavram ile toplumun değer yargılarının kültürel boyutlarının girişimcinin risk alma güdüsüne olan etkileri araştırılmaktadır. Kültürel ortamın, risk alma konusunda teşvik edici ve engelleyici olma gibi iki uç nokta arasında girişimcileri etkilemesi, girişimcilik kültürünün iller, bölgeler ve ülkeler arasında farklı özellikler taşımasını mümkün kılmaktadır.

Bu çalışma ile girişimcilik kültürünün Sivas, Tokat ve Amasya illerindeki durumunun araştırılması amaçlanmıştır. Çalışma, teorik ve uygulama olmak üzere iki ana kısımdan oluşmaktadır. İlk kısımda girişimcilik ve girişimcilik kültürü kavramları tanıtılmış, ikinci kısımda ise söz konusu illerde uygulanan anketlerin sonuçları değerlendirilmiştir.

1. TEORİK ÇERÇEVE

1.1. Girişimci ve Girişimcilik Kavramı

Ekonomi literatüründe ilk kez Fransız ekonomist ve yazar Richard Cantillon tarafından kullanılan (Tikici ve Aksoy, 2009, s.6)

girişimci kavramı, 'entreprende' kelimesinden türetilmiş olup 'üstlenmek' anlamına gelmektedir (Arıkan, 2002, s.27). Girişimci ve girişimcilik kavramları ile ilgili yapılmış farklı tanımlar bulunmaktadır. Bu farklılıklar kavramın ekonomik, sosyolojik ve psikolojik yaklaşım ile ele alınmasından kaynaklanmaktadır (Ercan ve Gökdeniz, 2009, s.67). İktisadi açıdan girişimci kısaca, arz ve talebi yönlendiren ve pazar arayan kişi olarak nitelendirilebilir (Aytaç, 2006, s.141). Üretim faktörlerinin dördüncüsü olarak tanımlanan girişimci, üretim sürecinde riski üstlenen ve kâr sağlamak amacıyla diğer üretim faktörlerini insan ihtiyaçlarına göre bir araya getiren taraf olarak karşımıza çıkmaktadır (Emre, 2007, s.9). Karabulut'a göre (2009); girişimci, amaç ve beklentilerine ulaşmak amacıyla ölçülebilir bir riske katlanarak kendi işini kuran ve bu işin sürekliliğini sağlamaya çalışan kişidir. Dolayısıyla bir girişimci amaçlarına ulaşmak için başarılı olmak, işini büyütmek, ailesinin geçimini sağlamak ve toplumdaki saygınlığını korumak durumundadır (Karabulut, 2009, s.332). Daha geniş tanımla girişimci, bir mal ya da hizmeti üretmek ve pazarlamak için kendisine ait ya da başka kişi veya kurumlardan sağladığı sermaye ile üretim faktörlerini bir araya getiren, bu faaliyeti yaparken ortaya çıkacak kâr veya zararı göze alan kişidir (Dinçer ve Fidan, 1999, s.16). Bu süreç boyunca girişimcilerin toplumun ihtiyaçlarını karşılamak üzere, üretim faktörlerini yeni mal ve hizmetlere dönüştürürken aslında toplumun refah seviyesine katkıda buldukları ve topluma yenilik getirdikleri görülmektedir.

Girişimcilik ise, ortaya çıkan fırsatlardan yararlanmak veya yeni fırsatlar yaratmak amacıyla, hizmet ya da ürün üretmek için üretim faktörlerini örgütleyebilme kabiliyeti ile risk alma yeteneği olarak tanımlanabilir (Çetin, 1996, s.29). Başka bir tanım ile girişimcilik, girişimcilerin risk alma, fırsatları kovalama, hayata geçirme ve yenilik yapma süreçlerinin tümüne verilen bir ad olarak ifade edilebilir (Çetindamar, 2002, s.34).

Tanımlardan da anlaşılacağı üzere girişimcilik, risk altına girmeyi, üretim faktörlerini temin etmeyi ve bunları etkin bir şekilde kullanmayı gerektiren, sermaye büyüklüğü ya da işletme ölçeğinden ziyade, fırsatları erken görebilen, tetikte bir şuur ile makul riskleri almaktan çekinmeyen ve cesaret duygusunun ön plana çıktığı bir süreçtir (Ercan ve Gökdeniz, 2009, s.67). Girişimcilik süreci sadece bir işletmenin faaliyete başlatılması anlamında değil, işletme faaliyetlerinin sonraki her aşamasında da rekabet avantajı sağlayabilmesi yönüyle önem taşımaktadır (Erbatu, 2008, s.6).

1.2. Girişimcilik Kültürü

Kültür, toplumdaki bireylerin ortak nitelikleri olup, kişiden kişiye aktarılan öğrenilmiş bir yaşam biçimidir (Aytaç ve İlhan, 2007, s.107). Sosyal bir kavram olan girişimcilik, kültür ögesini oluşturan gelenek, görenek ve ahlâki değerler ile iç içedir. Girişimcilik olgusunu toplumun sosyo-kültürel ortamından bağımsız olarak değerlendirmek mümkün değildir. Girişimcilerin, toplum içerisinde aldıkları eğitimden aile ortamına, arkadaş çevresinden siyasi ortama kadar birçok unsurdan etkilenmesi muhtemeldir (Güney ve Nurmakhmatuly, 2007, s.69-70).

Kimi toplumlarda girişimcilik konusunda yüksek performans görülürken, kimi toplumlarda tam tersi durumla karşılaşılabilmesi, sosyal bilimciler için kültürün bu konudaki etkisinin araştırılması ihtiyacını doğurmuştur. Toplum doğasının bir özelliği olarak kendini gösteren girişimcilik unsuru, içinde bulunulan toplumun yapısı, değerleri ve norm sistemlerinden doğrudan etkilenmektedir (Aytaç, 2006, s.139). Ancak girişimcilik kültürü doğası gereği kendiliğinden ortaya çıkmamakta, temelini aile kültüründen almakta ve faaliyet alanında yer alan girişimcilerin ve işletmelerin artmasıyla kendini göstermektedir. Bu doğrultuda, duyulan ihtiyaçla birlikte geliştirilen politika ve stratejiler sonucu, girişimcilere bir misyon ve vizyon yükleyecek girişimcilik kültürü gelişebilmektedir (Akşit, 2003, s.10).

Kültür ile girişimcilik arasındaki ilişki ele alınırken hangi tür kültürlerin girişimciliğe destek verdikleri, hangilerinin engelleyici etkilere sahip oldukları hususu önemlidir. Örneğin girişimciliği ve risk almayı teşvik eden bir kültür ile risk almayı teşvik etmeyen veya başarısızlığı itibar kaybı olarak gören kültürler arasında, yeni bir işletmenin kurulmasına karar verilmesi noktasında çeşitli farklılıklar ortaya çıkabilir. Kimi kültürler girişimciliği baskımlarken, kimileri de girişimciliğin önünü açıcı bir tutum sergilemektedirler (Aytaç, 2006, s.154-156). Aytaç (2006), bir toplumun erkek veya dişi kültür özelliklerine sahip olmasının da girişimcilik değerleri üzerinde etkili olduğunu aktarmaktadır. Buna göre; daha materyalist eğilimli olan erkek kültürlerde girişimcilik özelliği kendini daha fazla göstermektedir (Aytaç, 2006, s.139).

Girişimci için kültür, işletmenin kuruluş amacını ve faaliyetlerini etkileyen inançlar, değerler ve bireyler arası ilişkiler bütünüdür. Girişimcilik kültürü ise, girişimciye yeni bir statü veren, yaptıklarını ödemeyi garanti eden, başkalarının kendisine iş imkânları yaratmasını beklemek yerine başkaları için iş imkânları

yaratan, yepyeni bir neslin yetişmesine olanak sağlayan bir kültürdür (Çelik ve Akgemci, 1998, s.29-31).

Girişimciliğe değer vermeyen toplumlarda sağlam bir girişimci damarının oluşması olanaksızdır. Girişimcilik kültürünün geliştiği toplumlar ise kişisel başarı, güven ve kişisel bağımsızlık odaklıdırlar. Ayrıca, esnek otorite ilişkileri, çalışma kültürü, dinamizm, yüksek kâr elde etme güdüsü, zamanı etkin kullanma, rasyonel hareket etme, rekabetçi olma, risk alma, yenilik arayışında olma, yaratıcı kapasiteye sahip olma, verimlilik gözetme ve farklılık algısının yüksek olması gibi çeşitli özelliklere de sahip olmaları nedeniyle üretkenlik kapasiteleri oldukça yüksektir (Aytaç ve İlhan, 2007, s.117).

Kültürün girişimcilik üzerine olan etkileri yapılan birçok araştırmaya konu olmuştur. Toplum içerisinde kültürün bir ögesi olarak değer yargılarının insanları işletme kurmaya ve risk almaya yöneltmesi girişimcilik kültürü olarak algılanabileceği gibi, mevcut bir işletmenin sürekli olarak kendisini yenilemeye çalışması, tüketiciye sürekli olarak daha iyi olanaklarla mal ve hizmet sunma çabası içerisinde olması da girişimcilik kültürü kapsamında ele alınabilir (Cabar, 2006, s.16).

2. UYGULAMA

2.1. Araştırmanın Metodolojisi

Bu çalışmada, Sivas, Tokat ve Amasya illerindeki işletmelere iktisadi gelişme açısından girişimcilik kültürünü değerlendirmek üzere anket çalışması uygulanmıştır. Bu şehirlerin seçilme nedeni, aynı bölge içerisinde yer almamakla beraber, kendi aralarında komşu olmaları ve kültürel olarak benzer özellikler taşımalarıdır. Dolayısıyla seçilen iller üzerinden yürütülen bu çalışmada, girişimcilik kültürü açısından anlamlı bulgulara erişileceği düşünülmektedir. Sivas, Tokat ve Amasya illerinde, iktisadi gelişmişlik yönünden girişimcilerle ilgili genel bilgileri toplamak, bu kişilerin dünyadaki ve Türkiye'deki girişimcilik hareketlerine bakışlarını ve girişimcilik kültürlerini değerlendirmek, araştırmanın kapsamını oluşturmaktadır. Çalışmada, iktisadi gelişme açısından girişimcilik kültürünün incelenen şehirler arasında anlamlı bir farklılık taşıyıp taşımadığının ortaya konulması amaçlanmaktadır.

Araştırmanın evreni, Sivas, Tokat ve Amasya illerindeki Ticaret ve Sanayi Odalarına kayıtlı işletmelerdir. Araştırma kapsamında kendi işini kurmuş ve işletiyor olan girişimcilere

'gözlem altında anket tekniği' uygulanmıştır. Örneklem ise, söz konusu illerde kolayda örnekleme yöntemiyle seçilmiş 150 işletmeden oluşmaktadır. 09.08.2011-14.09.2011 tarihleri arasında, 150 işletmeye dağıtılmış olan anketlerin 137'si incelemeye uygun görülmüştür.

Öncelikli olarak, araştırma kapsamında bir literatür taraması yapılarak, benzer çalışmalardan hareketle çalışmanın anket soruları hazırlanmıştır. Anket sorularının hazırlanmasında, Emsen, İrmiş ve Deliktaş (2002 ve 2003) tarafından iki bölüm halinde yayımlanmış olan 'İktisadi Gelişmede Girişimciliğin Rolü - Karşılaştırmalı Bir Analiz: Erzurum - Denizli' adlı makalelerden faydalanılmıştır.

Anket, 2 bölümden oluşmaktadır. Birinci bölümde; işletmeler ve girişimcilerle ilgili genel bilgilerin tespitine yönelik 9 soru, ikinci bölümde ise girişimcilik kültürüne ilişkin tespitlerin yapılmasına yönelik çoktan seçmeli 7 soru bulunmaktadır. Anket soruları işletme yöneticilerine şahsen ulaştırılmış ve aynı yolla geri toplanmıştır. Anket sonuçları SPSS 18 paket programı kullanılarak analiz edilmiştir. İşletmelere ilişkin genel bilgilerin frekans dağılımları belirlendikten sonra, çalışmaya güvenilirlik analizi, faktör analizi ve diğer analiz testleri uygulanmıştır. Araştırma kapsamında araştırılan hipotezler aşağıda listelenmiştir:

Hipotez 1: Sivas ve Tokat illeri arasında girişimcilik kültürü açısından bir farklılık vardır.

Hipotez 2: Sivas ve Amasya illeri arasında girişimcilik kültürü açısından bir farklılık vardır.

Hipotez 3: Amasya ve Tokat illeri arasında girişimcilik kültürü açısından bir farklılık vardır.

Hipotez4: Sivas, Amasya ve Tokat illeri arasında faaliyet gösterilen pazarlar açısından bir farklılık vardır.

Hipotez 5: Doğum yeri açısından girişimcilik kültürü konusunda bir farklılık vardır.

Hipotez 6: Eğitim durumu açısından girişimcilik kültürü konusunda bir farklılık vardır.

2.2. Araştırmanın Bulguları

Bu bölümde, araştırma kapsamında ele alınan işletmelerle ilgili genel bilgiler ile girişimciliğe ilişkin faktörlerin frekans dağılımları ve analiz testlerinin sonuçları yer almaktadır.

2.2.1.Genel Bilgiler

Araştırma kapsamında değerlendirilen 137 işletmenin %35,0'i Sivas ilinde, %35,8'i Tokat ilinde, %29,2'si ise Amasya ilinde faaliyet göstermektedir. Araştırmaya katılanların büyük çoğunluğunu erkek girişimciler (%88,3) oluşturmaktadır. Araştırmaya katılan girişimciler ağırlıklı olarak lise düzeyinde (%43,8) eğitilmiş olup, bunu sırasıyla üniversite (%22,6) ve ilköğretim mezunları (%21,2) takip etmektedir (Tablo 1).

Tablo 1. Araştırmaya Katılan Girişimcilerin Demografik Özellikleri

Sorular	Değişkenler	Sivas		Tokat		Amasya		Toplam	
		Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Cinsiyet	Erkek	42	30,7	47	34,3	32	23,4	121	88,4
	Kadın	6	4,4	2	1,5	8	5,8	16	11,7
Doğum Yeriniz	Köy	10	7,3	6	4,4	3	2,2	19	13,9
	Kasaba	1	0,7	0	0	3	2,2	4	2,9
	İlçe	4	2,9	8	5,8	13	9,5	25	18,2
	İl Merkez	30	21,9	34	24,8	21	15,3	85	62
	Başka İl	3	2,2	1	0,7	0	0	4	2,9
Eğitim Durumunuz	İlköğretim	7	5,1	8	5,8	14	10,2	29	21,1
	Lise	21	15,3	22	16,1	17	12,4	60	43,8
	Meslek YO	5	3,6	3	2,2	6	4,4	14	10,2
	Üniversite	13	9,5	15	10,9	3	2,2	31	22,6
	Diğer	2	1,5	1	0,7	0	0	3	2,2
Kaç Yıldır Kendinize Ait Bir İşletmeye Sahipsiniz?	1-5	12	8,8	20	14,6	23	16,8	55	40,2
	6-10	11	8	11	8	10	7,3	32	23,3
	11-20	16	11,7	10	7,3	6	4,4	32	23,4
	21-30	7	5,1	6	4,4	1	0,7	14	10,2
	31 üstü	2	1,5	2	1,5	0	0	4	3

Doğum yeri bakımından büyük çoğunluğun il merkezinde doğduğu (%62,0), en az kısmın ise kasaba (%2,9) ve başka ilde doğup (%2,9) ilgili ilde faaliyet gösterdiği görülmektedir. Girişimcilerin çoğunluğunun, 1-5 yıldır (%40,1), şahıs işletmesi türünde (%66,4), tekstil/deri (%19,7) ve gıda (%17,5) sektörlerinde faaliyet gösteren ve 10'dan az eleman çalıştırılan (%80,3) küçük işletmelere sahip olduğu tespit edilmiştir. Ayrıca, Amasya ilindeki işletmelerin ulusal ve uluslararası pazarlarda faaliyetleri bulunmazken, üç ildeki işletmelerin ağırlıklı olarak yerel pazarlarda (%86,1) faaliyet gösterdiği görülmektedir (Tablo 2).

Tablo 2. Araştırmaya Katılan İşletmelere Ait Genel Bilgiler

Sorular	Değişkenler	Sivas		Tokat		Amasya		Toplam		
		Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)	
İşletmenizin Yasal Türü	Şahıs İşletmesi	17	12,4	37	27	37	27	91	66,4	
	Limited Şirket	25	18,2	12	8,8	3	2,2	40	29,2	
	Anonim Şirket	4	2,9	0	0	0	0	4	2,9	
	Kollektif Şirket	2	1,5	0	0	0	0	2	1,5	
İşletmenizin Faaliyet Gösterdiği Alan	Tekstil/ Deri	7	5,1	11	8	9	6,6	27	19,7	
	Ağaç ve Ağaç Ürünleri	5	3,6	0	0	3	2,2	8	5,8	
	Gıda	7	5,1	11	8	6	4,4	24	17,5	
	Metal İşleri	5	3,6	4	2,9	5	3,6	14	10,1	
	Taşa Toprağa Dayalı Sanayi	7	5,1	1	0,7	1	0,7	9	6,5	
	Elektrik/ Elektronik	6	4,4	4	2,9	4	2,9	14	10,2	
	Otomotiv	3	2,2	4	2,9	3	2,2	10	7,3	
	Hizmet	3	2,2	5	3,6	9	6,6	17	12,4	
	Diğer	5	3,6	9	6,6	0	0	14	10,2	
İşletmede Çalışan Eleman Sayısı	10'dan az	29	21,2	44	32,1	37	27	110	80,3	
	10-25	13	9,5	3	2,2	3	2,2	19	13,9	
	26-50	3	2,2	2	1,5	0	0	5	3,7	
	51-99	3	2,2	0	0	0	0	3	2,2	
Ürünlerinizin Yer Aldığı Pazarlar	Yerel Pazar	41	29,9	38	27,7	39	28,5	118	86,1	
	Bölgesel Pazar	14	10,2	13	9,5	1	0,7	28	20,4	
	Ulusal Pazar	8	5,8	3	2,2	0	0	11	8	
	Uluslararası Pazar	2	1,5	4	2,9	0	0	6	4,4	
Toplam			48	35	49	35,8	40	29,2	137	100

2.2.2. Girişimciliğe İlişkin Faktörler

İşletme yöneticilerinin girişimcilik kültürlerine ilişkin değerlendirmelerinin tespiti amacıyla yöneticilere çoktan seçmeli 7 soru sorulmuştur. Bu sorulardan elde edilen yanıtların illere göre dağılımı, Tablo 3'den Tablo 9'a kadar olan tablolarda ortaya konulmuştur.

Tablo 3. Kendi işinizi kurmada en etkili olan faktör hangisidir?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
İş babamdan kaldığı için işe alışkındım	12	8,8	23	16,8	13	9,5	48	35,1
Daha önce bu işte ücretli olarak çalışmıştım	8	5,8	7	5,1	7	5,1	22	16
Bu faaliyet kolunda yüksek kazanç elde edildiğini gözlemledim	9	6,6	5	3,6	2	1,5	16	11,7
Farklı illerdeki yatırımı kendi ilimde gerçekleştirmek istedim	8	5,8	1	0,7	2	1,5	11	8
Başka iş sahası bulamadım	0	0	3	2,2	4	2,9	7	5,1
Geleceğimi daha çok bağımsız çalışmakta gördüm	6	4,4	10	7,3	10	7,3	26	19
Önceden yapılan yatırımların kolaylık sağlayacağını düşündüm	5	3,6	0	0	2	1,5	7	5,1
Toplam	48	35	49	35,8	40	29	137	100

İşletmecilerin kendi işlerini kurmalarında en etkili faktör olarak, en çok işin babadan kalması (%35,0) gösterilmiş olup en az başka iş sahası bulamadıkları (%5,1) ve ilde üretim sahasında önceden yapılan yatırımların kolaylık sağlayacağını düşündükleri için (%5,1) mevcut işlerini kurdukları görüşü işletmeciler tarafından belirtilmiştir. İş babadan kaldığı için ilgili iş koluna alışkın olanlar içerisinde ağırlığın Tokat ilinde (%16,8), farklı illerdeki bir yatırımı kendi ilinde değerlendirme düşüncesiyle mevcut işini kuranların en çok Sivas ilinde (%6,6) olduğu görülmektedir (Tablo 3). Bu sonuç katılımcıların iş kurmalarında risk almaktan ziyade işi yaparak öğrenmenin etkili olduğunu göstermektedir.

Araştırmaya katılan girişimciler, işletme kuruluşunda ilk sermayelerini çoğunlukla babalarından kalan miras yoluyla (%36,5) ve kendileri çalışarak (%27,0) temin etmişlerdir. Araştırmaya katılan girişimcilerden Amasya ilinde ilk sermayesini yurtdışında tasarruf ederek sağlayan bulunmazken, Tokat ilinde arazilerini satarak sermaye temin eden girişimci bulunmamaktadır (Tablo 4).

Tablo 4. İşletmenizi kurarken ilk sermayenizi nasıl temin ettiniz?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Babamdan kaldı	13	9,5	23	16,8	14	10,2	50	36,5
Arazilerimi sattım	5	3,6	0	0	4	2,9	9	6,5
Yurtdışında tasarruf ettim	4	2,9	3	2,2	0	0	7	5,1
Ortaklık kurdum	5	3,6	3	2,2	5	3,6	13	9,4
Kendim çalışarak kazandım	13	9,5	15	10,9	9	6,6	37	27
Devletten kredi aldım	3	2,2	1	0,7	6	4,4	10	7,3
Bankalardan kredi aldım	5	3,6	4	2,9	2	1,5	11	8
Toplam	48	35	49	35,8	40	29,2	137	100

Yabancı sermaye ile yapılacak ortaklık konusunda girişimciler çoğunlukla teknik bilgi sağlayacağı görüşünü (%30,7) ve pazar payını genişleteceği görüşünü (%25,5) belirtmişlerdir. Katılımcıların sadece %21,2'si yabancı sermaye ile ortaklığın ülke menfaatine olumsuz etki yapacağı görüşünü benimsemişlerdir. Bu görüşün en az Amasya ilinde (%2,2) desteklendiği görülmektedir (Tablo 5). Bu bağlamda katılımcıların çoğunluğunun yabancı sermaye ile ortaklık konusunda olumlu düşüncelere sahip olduğunu söylemek mümkündür.

Tablo 5. Yabancı sermaye ile yapılacak ortaklıklara ilişkin aşağıdaki görüşlerden hangisi size en uygundur?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Ülke menfaatine olumsuz etki yapar	16	11,7	10	7,3	3	2,2	29	21,2
Teknik bilgi sağlar	18	13,1	12	8,8	12	8,8	42	30,7
Pazar payını genişletir	7	5,1	21	15,3	7	5,1	35	25,5
Girdiye ulaşabilme kolaylığı sağlar	0	0	3	2,2	7	5,1	10	7,3
Çalışma verimliliğini yükseltir	7	5,1	3	2,2	11	8	21	15,3
Toplam	48	35	49	35,8	40	29,2	137	100

Girişimciler teşvik kredisi al(a)mama nedeni olarak en çok bu konuda bilgi sahibi olmamalarını (%25,5) gösterirlerken diğer seçeneğini işaretleyenlerin yarıdan fazlası sözlü ifadelerinde teşvik kredisi aldıklarını belirtmişlerdir (Tablo 6). Girişimciliğin yeniliklerin peşinde koşan, fırsatları takip eden doğası göz önüne alındığında, araştırmaya katılan girişimcilerin teşvik kredisi konusuna yeteri kadar ilgi göstermedikleri söylenebilir.

Tablo 6. Teşvik kredisi al(a)mama nedeniniz hangisidir?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Bilgi sahibi değildim	12	8,8	12	8,8	11	8	35	25,6
İşletmemin uygun olmadığını düşündüm	10	7,3	10	7,3	4	2,9	24	17,5
Yoğun bürokrasi engelleriyle karşılaştım	9	6,6	5	3,6	2	1,5	16	11,7
Maliyet yüksekliği nedeniyle alamadım	5	3,6	7	5,1	4	2,9	16	11,6
Siyasi çıkar ilişkilerine girmeme eğilimi dolayısıyla alamadım	2	1,5	4	2,9	5	3,6	11	8
Teşvik konusunda hiçbir ümidim olmadığı için almadım	2	1,5	3	2,2	4	2,9	9	6,6
Diğer	8	5,8	8	5,8	10	7,3	26	18,9
Toplam	48	35	49	35,8	40	29,2	137	100

Girişimciler ağırlıklı olarak finansman yetersizliği nedeniyle (%61,3) işletmelerini büyütemediklerini belirtirlerken bu konuda Amasya ilindeki girişimcilerin (%22,6) daha çok hemfikir olduğu görülmektedir. İşletmelerini büyütememe konusunda en az gösterilen sebep ise yenilikleri takip etme zorluğu (%1,5) olmuştur (Tablo 7).

Tablo 7. Size göre işletmenizi büyütememenizin önündeki engel hangisidir?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Finansman yetersizliği	26	19	27	19,7	31	22,6	84	61,3
Kalifiye eleman yetersizliği	6	4,4	6	4,4	6	4,4	18	13,2
Yenilikleri takip etme zorluğu	1	0,7	1	0,7	0	0	2	1,4
Büyümenin getirdiği riskler	6	4,4	3	2,2	1	0,7	10	7,3
Devlet politikaları (vergi vb.)	6	4,4	8	5,8	0	0	14	10,2
Pazarın sürekli değişmesi	3	2,2	4	2,9	2	1,5	9	6,6
Toplam	48	35	49	35,8	40	29,2	137	100

Katılımcıların %35,8'i devletin uyguladığı yanlış ceza vb. politikaların Türkiye'de girişimcilik ögesini engelleyen temel faktör olduğu görüşünü benimserken, bu konuda en az desteklenen görüş; %7,3 ile çekememe, kıskançlık vb. faktörlere bağlı nedenler olmuştur. Sosyo-kültürel sisteme bağlı bireysel gelişememe en az Amasya ilinde (%0,7) desteklenmiştir. Diğer yandan, 'iş hayatından kopuk eğitim (%17,5)' ve 'eğitim kurumlarının girişimcilik için yetersiz olması (%21,2)' birlikte ele alındığında katılımcıların büyük

çoğunluğunun (%38,7) girişimcilik konusunda eğitim faktörünü öne çıkardığını söylemek mümkündür (Tablo 8).

Tablo 8. Size göre Türkiye’de girişimcilik öğesini engelleyen faktör hangisidir?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Devletin uyguladığı yanlış ceza vb. politikalar	16	11,7	19	13,9	14	10	49	35,8
Sosyo-kültürel sisteme bağlı bireysel gelişememe	13	9,5	11	8	1	0,7	25	18,2
Eğitim kurumlarının girişimcilik için yetersiz olması	8	5,8	6	4,4	15	11	29	21,1
İş hayatından kopuk eğitim	6	4,4	11	8	7	5,1	24	17,5
Çekememe, kıskançlık vb. faktörlere bağlı nedenler	5	3,6	2	1,5	3	2,2	10	7,3
Toplam	48	35	49	35,8	40	29	137	100

Girişimciler, dünyada ve Türkiye’de girişimcilik konusunda en çok %40,9 ile dış piyasalara yönelik rekabetçi bir strateji ile başarılı olunacağı görüşünü desteklemişlerdir (Tablo 9).

Tablo 9. Dünyada ve Türkiye’de girişimcilikle ilgili aşağıdaki görüşlerden hangisi size en uygundur?

Seçenekler	Sivas		Tokat		Amasya		Toplam	
	Fr.	(%)	Fr.	(%)	Fr.	(%)	Fr.	(%)
Dünyaya yetişmemiz imkânsız	3	2,2	4	2,9	4	2,9	11	8
Dışa kapanırsak yetişebiliriz	9	6,6	4	2,9	2	1,5	15	11
Bizim iç piyasamız bize yeterli	5	3,6	4	2,9	5	3,6	14	10,1
Dünyaya rekabetle yetişebiliriz	14	10,2	12	8,8	15	10,9	41	29,9
Dış piyasalarda rekabetçi bir strateji ile başarılı oluruz	17	12,4	25	18,2	14	10,2	56	40,8
Toplam	48	35	49	35,8	40	29,2	137	100

Dünyaya yetişmenin imkânsız olduğu görüşünü destekleyenler %8,0’lik pay ile en az orana sahip olan grup olmuştur.

2.2.3. Analiz Testleri

Araştırma kapsamında Tablo 1’de ortaya konulan sorular bu kısımda ele alınmaktadır. Bu doğrultuda öncelikle anket sonuçlarından elde edilen verilere parametrik tekniklerin uygulanabilmesi için normallik ve homojenlik varsayımlarının (Kartal, 2006, s.16) test edilmesi gerekmektedir. Örneklem

büyüklüğü 30'un üzerinde olduğundan, verilere en uygun analiz türünün belirlenmesi amacıyla, normallik tespiti için, 'Tek Örneklem Kolmogorov Smirnov' testi ve homojenlik tespiti için ise, 'Oneway Anova' testi uygulanmıştır. Tek Örneklem Kolmogorov Smirnov (One-Sample Kolmogorov Smirnov Test) testi sonucunda girişimcilik kültürüne yönelik soruların hepsinde de Assymp. Sig. (anlamlılık) değeri 0,000 olarak hesaplanmıştır. Dolayısıyla, verilerin normal dağılıma uyduğunun iddia edildiği sıfır hipotezi reddedilmiştir. Verilerin normal dağılmadığı tespit edilmekle birlikte, büyük örneklem için, uygulamada normallikten ziyade önemsenen varsayım, verilerin homojen dağılması varsayımı olduğundan (Kartal, 2006, s.16), hangi tekniğin uygulanacağına homojenlik testinden sonra karar verilecektir. Verilerin homojenliğinin tespiti için uygulanan Oneway Anova testi sonucunda; 'işletmeyi büyütememenin önündeki engeller' dışındaki sorular için Test of Homogeneity of Variances tablosunun anlamlılık sütununda yer alan değerlerin 0,05'ten büyük olması, verilerin homojen olduğunun iddia edildiği sıfır hipotezinin reddedilememesine yol açmıştır. Söz konusu soru için sıfır hipotezi reddedilerek bu soruya verilen yanıtların homojen dağılmadığı sonucuna ulaşılmıştır (Tablo 10).

Sonuç olarak, iktisadi gelişme açısından girişimcilik kültürünün tespitine yönelik yapılan bu çalışmada analiz verilerine parametrik bir teknik olan bağımsız örneklem tek yönlü varyans analizi uygulanmıştır. Yalnızca, 'işletmeyi büyütememenin önündeki engeller' sorusu hem normallik hem de homojenlik koşulunu sağlamadığından bu soru açısından iller arası farklılık incelenirken non-parametrik bir teknik olan 'Kruskal Wallis' testi uygulanmıştır.

Bağımsız örneklem tek yönlü varyans analizinin uygulanması ile amaçlanan, incelenen üç ilin ikişerli olarak kıyaslanarak girişimcilik kültürüne ilişkin faktörlerde bu şehirler arasında anlamlı bir farklılık olup olmadığının tespit edilmesidir. Girişimcilik kültürünün değerlendirilmesine yönelik yer alan çoktan seçmeli sorular ve seçenekleri Tablo 3- Tablo 9'da sırasıyla listelenmiştir. Analiz sonucunda elde edilen tablolardan büyük olanlara burada yer verilmeyecek sadece ilgili değerler açıklamalar dâhilinde belirtilecektir.

Tablo 10. Test of Homogeneity of Variances

	Levene Statistics	df1	df2	Sig.
Kendi İşini Kurmada Etkili Olan Faktörler	1,806	2	134	0,168
İş Kurmada İlk Sermayenin Kaynağı	0,524	2	134	0,593
Yabancı Sermaye ile Yapılacak Ortaklıklara İlişkin Görüşler	2,296	2	134	0,105
Teşvik Kredisi Alamama Nedeni	1,395	2	134	0,251
İşletmeyi Büyütememenin Önündeki Engeller	14,552	2	134	0,000
Türkiye’de Girişimcilik Ögesini Engelleyen Faktörler	0,001	2	134	0,999
Dünyada ve Türkiye’de Girişimciliğe İlişkin Görüşler	0,511	2	134	0,601

Sivas-Tokat illerinde girişimcilik kültüründe bir farklılık olup olmadığına yönelik yapılan testte, girişimcilikle ilgili ‘işletmeyi büyütememenin önündeki engeller’ sorusu haricindeki 6 soruya verilen yanıtlar için, Group Statistics tablosundaki Mean sütununda ortalama olarak küçük farklılıklar tespit edilmekle birlikte, Independent Samples Test tablosundaki Sig. (2-tailed) sütunundaki değerlerin 0,05’ten büyük hesaplanması bu farklılıkların anlamlı olmadığını göstermiştir. Yani Sivas ve Tokat illeri arasında girişimcilik kültürüne yönelik faktörlerde, istatistiki olarak anlamlı bir farklılık bulunmamaktadır.

Sivas-Amasya illeri girişimcilik faktörleri açısından kıyaslandığında, Group Statistics tablosundaki Mean sütunundan elde edilen verilerde ortalama olarak farklılıklar olduğu görülmüştür. Independent Samples Test tablosundaki Sig. (2-tailed) sütunundaki 0,05’ten büyük hesaplanması bu farklılıkların anlamlı olmadığını göstermiştir. Yani Sivas ve Amasya illeri arasında girişimcilik kültürüne yönelik faktörlerde istatistiki olarak anlamlı bir farklılık bulunmamaktadır.

Tokat-Amasya illeri kıyaslandığında ise söz konusu faktörler açısından Group Statistics tablosundaki Mean sütunundan elde edilen verilerdeki farklılıkların sadece ‘yabancı sermaye ile yapılacak ortaklıklara ilişkin görüşler’ (sig.: 0,016) konusunda istatistiki olarak anlamlı olduğunu göstermiştir. Buna göre; yabancı sermaye ile yapılacak ortaklıklarla ilgili, Tokat ilindeki girişimciler ortalama olarak bu tip ortaklıkların teknik bilgi sağlayacağını düşünürlerken, Amasya ilindekiler pazar payını genişleteceğini düşünmektedirler.

Son olarak, 'işletmeyi büyütememenin önündeki engeller' konusundaki görüşler için uygulanan Kruskal-Wallis testi sonucunda hesaplanan 0,024 anlamlılık düzeyi (Tablo 11), bu üç şehir arasında bu görüş açısından anlamlı bir farklılık olduğunu göstermektedir.

Tablo11. Kruskal-Wallis Test Statistics

İşletmeyi Büyütememenin Önündeki Engeller	Chi-square	7,498
	df	2
	Asymp. Sig.	0,024

Buna göre, işletmeyi büyütememenin önündeki temel faktör olarak, Amasya ilindeki girişimciler ortalamada (mean rank: 56,35) finansman yetersizliğini görürlerken, Sivas (mean rank:74,05) ve Tokat (mean rank: 74,38) ilindekiler ortalamada kalifiye eleman yetersizliğini temel faktör olarak görmekte-dirler (Tablo 12).

Tablo 12. Kruskal-Wallis Test Ranks

İşletmeyi Büyütememenin Önündeki Engeller	Şehir	N	Mean Rank
	Sivas	48	74,05
	Tokat	49	74,38
	Amasya	40	56,35
	Total	137	

Sivas, Amasya ve Tokat illeri arasında faaliyet gösterilen pazarlar açısından farklılık olup olmadığının testi Kruskal-Wallis testi ile analiz edilmiştir. Test sonucunda, bu 3 ilde yerel (sig.: 0,026), bölgesel (sig.: 0,004) ve ulusal pazarlar (sig.: 0,014) açısından istatistiki olarak anlamlı bir farklılık tespit edilirken uluslararası pazarlar açısından (sig.: 0,175) anlamlı bir farklılık tespit edilmemiştir (Tablo 13).

Üç il için Tablo 2'deki 'ürünlerinizin yer aldığı pazarlar' sorusuna verilen cevaplar yorumlandığında, anket verilerine göre uluslararası pazarlarda Sivas ve Tokat illerindeki girişimciler yer aldığından ve Amasya ilindeki girişimciler yer almadığından bu değerlerin istatistiki açıdan anlamlı bir fark olarak yorumlanması söz konusu değildir. Diğer yandan, aynı tablolara göre Sivas ve Tokat illerindeki girişimcilerin Amasya ilindeki girişimcilere göre bölgesel ve ulusal pazarda daha çok yer aldığı yorumu yapılabilir.

Tablo 13. Kruskal Wallis - Test Statistics

	Yerel Pazar	Bölgesel Pazar	Ulusal Pazar	Uluslararası Pazar
Chi-square	7,315	11,200	8,520	3,487
df	2	2	2	2
Asymp. Sig.	0,026	0,004	0,014	0,175

Doğum yeri açısından girişimcilik kültürü konusunda anlamlı bir farklılık olup olmadığını görmek üzere, karşılaştırmalı analizlerde yakın sonuçlar verdiği ve tüm faktör ve değişkenlerin aynı anda görülebilmesine olanak sağladığı için Kruskal Wallis testi uygulanmıştır. Bu test sonucunda elde edilen anlamlılık değerlerinin hepsinin de 0,05 değerinden büyük olması, doğum yeri bakımından girişimcilik kültürünün anlamlı olarak farklılaşmadığını göstermiştir. Aynı test ile girişimcilik kültüründe eğitim seviyesi açısından anlamlı bir farklılık olup olmadığı test edilmiştir. Test sonucunda, yine anlamlılık değerlerinin 0,05'ten büyük olarak hesaplanması, eğitim faktörünün girişimcilik kültürü üzerinde anlamlı bir farklılık oluşturmadığının bir göstergesi olarak ifade edilebilir.

SONUÇ

Girişimcilik faktörü, toplumda risk olarak üretim faktörlerini bir araya getiren, böylece ekonominin gelişmişlik düzeyine katkıda bulunan önemli unsurlardan biri olarak dikkat çekmektedir. Dolayısıyla yerel, ulusal ve hatta uluslararası düzeyde stratejik kararlar alınırken girişimcilik unsuruna dair dinamiklerin belirlenmesi büyük önem arz etmektedir. Literatürde girişimcilik üzerine yapılan çalışmalar incelendiğinde, toplumsal ve kültürel unsurların girişimcilik üzerine etkilerinin ele alındığı görülmektedir. Buradan hareketle bu çalışmada Sivas, Tokat ve Amasya illerinin iktisadi gelişmişlik açısından girişimcilik kültürlerinin incelenmesi amaçlanmıştır.

Bu çalışmada, araştırma örneklemini Sivas, Tokat ve Amasya illerindeki Sanayi ve Ticaret Odalarına kayıtlı 137 işletme oluşturmaktadır. Katılımcıların 48'i Sivas, 49'u Tokat ve 40 tanesi Amasya ilinde faaliyet göstermektedir. Katılımcıların çoğunluğunu 1-5 yıldır (%40,1) kendi işletmesini çalıştıran, tekstil/deri (%19,7) ve gıda (%17,5) sektörlerinde yoğunlaşmış, 10'dan az işçi çalıştıran (%80,3), şahıs işletmelerine (%66,4) sahip, çalıştıkları il merkezinde doğmuş (%62,0) lise mezunu (%43,8), erkek (%88,3) girişimciler oluşturmaktadır.

Katılımcılar, çalıştıkları iş alanlarına babalarından kaldığı için alışkın olduklarını (%35,0) ve ilk sermayelerini babalarından kalan miras yoluyla (%36,5) temin ettiklerini belirtmişlerdir. Yabancı sermaye ile yapılacak ortaklık konusunda girişimciler çoğunlukla teknik bilgi sağlayacağı görüşünü (%30,7) ve pazar payını genişleteceği görüşünü (%25,5) belirtmişlerdir. Girişimcilerin %25,5'lik kısmı teşvik kredisi konusunda bilgi sahibi olmadıklarından bu krediden yararlanamadıklarını belirtmişlerdir. Finansman yetersizliği nedeniyle işletmelerini büyütemediklerini belirtenler (%61,3) bu konuda ağırlık sahibi olmuşlardır. Türkiye'de girişimcilik ögesini engelleyen temel faktör olarak devletin uyguladığı yanlış ceza vb. politikalar (%35,8) gösterilmiştir. Katılımcıların büyük bir kısmı, dış piyasalara yönelik rekabetçi bir strateji ile başarılı olunacağı (%40,9) görüşünü desteklemiştir.

Üç ilin girişimcilik kültürü açısından kıyaslanmasında uygulanan tek yönlü varyans ve Kruskal-Wallis testleri sonucunda, Tokat ve Amasya illeri arasında 'yabancı sermaye ile yapılacak ortaklık' konusunda istatistiki olarak anlamlı farklı düşüncelerin hâkim olduğu görülmektedir. Tokat ilindeki girişimciler yabancı ortaklığın teknik bilgi sağlayacağını düşünürlerken Amasya ilindekiler pazar payını genişleteceğini düşünmektedirler. Her iki ilde de yabancı ortaklık konusundaki bu müspet görüşler iki ildeki girişimcilerin küresel bazda düşündüklerini göstermektedir. Ayrıca, Sivas ve Tokat illerindeki katılımcıların kalifiye eleman yetersizliği nedeniyle Amasya ilindeki katılımcıların ise finansman yetersizliği nedeniyle işletmelerini büyütemedikleri görüşleri istatistiki olarak anlamlı bulunmuştur. Sivas ve Tokat illerindeki katılımcıların Amasya ilindekilere göre bölgesel ve ulusal pazarlarda daha çok yer aldığı ve Amasya ilindeki katılımcıların uluslararası pazarlarda yer almadığı görülmüştür. Dolayısıyla Amasya iline kıyasla Sivas ve Tokat illerinde uluslararası düzeyde girişimcilik anlayışının daha baskın olduğu düşünülmektedir. Her üç ilde de uluslararası pazarlara katılımın düşük düzeylerde olması bu illerdeki firmaların ölçeklerini küçük tutmalarına, dış piyasalarla rekabet güçlerinin zayıf kalmasına ve yatırımları için düşük maliyetle çalışma fırsatlarını kaçırmalarına yol açabilir. Son olarak, yapılan analizlerde girişimcilik kültürünün doğum yeri veya eğitim seviyesine göre anlamlı bir farklılık göstermediği tespit edilmiştir.

Yapılan analizler sonucunda, üç il için de girişimcilerin fırsatları ve yenilikleri daha yakından takip ederek risk alma düzeylerini artırmaları, daha verimli ve daha ucuz maliyetle faaliyetlerine devam edebilmek için yerelden küresele yönelmeleri önerilebilir. Ayrıca yapılan analizde, devletin uyguladığı yanlış ceza ve vergi

politikalarının işletmelerin büyümesini ve Türkiye'deki girişimcilik faktörünü olumsuz yönde etkilediği görüşünün ön plana çıkması, devletin bu konudaki yaklaşımlarının yeniden değerlendirilmesi gerektiği fikrini desteklemektedir.

Bu çalışmanın, bölgesel bazda uygulanan ve daha gelişmiş analiz teknikleri kullanılan benzer çalışmalara ışık tutması ve söz konusu illerin yönetimlerine, girişimcileri bilgilendirme ve teşvik konularında daha özel stratejiler geliştirme anlamında yardımcı olması beklenmektedir.

KAYNAKÇA

- Akşit, G. (2003). Farklı Kültürlerde Girişimcilik Niyeti ve Üniversite Öğrencilerine Yönelik Karşılaştırmalı Bir Araştırma(Yayınlanmamış Yüksek Lisans Tezi), Antalya: Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü.
- Arıkan, S. (2002). *Girişimcilik*.Ankara, Siyasal Kitabevi.
- Aytaç, Ö. (2006). Girişimcilik: Sosyo-Kültürel Bir Perspektif.*Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 15, 139-160.
- Aytaç, Ö. & İlhan, S.(2007). Girişimcilik ve Girişimci Kültür: Sosyolojik Bir Perspektif.*Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 18,101-120.
- Cabar, H. (2006). Türkiye'de Girişimcilik Kültürünün Oluşmasında Etkili Olan Faktörler ve Denizli Örneği, Danışman: Ahmet Karaaslan(Yayınlanmamış Yüksek Lisans Tezi), Kütahya: Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü.
- Çelik, A. & Akgemci, T.(1998). *Girişimcilik Kültürü ve KOBİ'ler*.Ankara: Nobel Yayın Dağıtım.
- Çetin, C.(1996). *Yeniden Yapılanma, Girişimcilik, Küçük ve Orta Boy İşletmeler ve Bunların Özendirilmesi*.İstanbul: Der Yayınları.
- Çetindamar, D. (2002). *Türkiye'de Girişimcilik*.Ankara: TÜSİAD Yayınları.
- Dinçer, Ö. & Fidan, Y.(1999). *İşletme Yönetimine Giriş*.İstanbul: Beta Basım Yayın.
- Emre, S. (2007). Girişimcilik Kültürü: Hofstede'in Kültür Boyutlarının Malatya Uygulaması, (Yayınlanmamış Yüksek Lisans Tezi), Malatya: İnönü Üniversitesi Sosyal Bilimler Enstitüsü.
- Emsen, Ö.S., İrmiş, A. & Deliktaş, E. (2002). İktisadi Gelişmede Girişimciliğin Rolü- Karşılaştırmalı Bir Analiz: Erzurum-Denizli (I), *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 7(2), 243-256.
- Emsen, Ö.S., İrmiş, A. & Deliktaş, E. (2003). İktisadi Gelişmede Girişimciliğin Rolü- Karşılaştırmalı Bir Analiz: Erzurum-Denizli (II).*Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 8(1), 141-154.
- Erbatu, G.(2008). Kültürel Boyutları İçerisinde Girişimcilik Eğilimi, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü.

- Ercan, S. &Gökdeniz, İ. (2009). Girişimciliğin Gelişim Süreci ve Girişimcilik Açısından Kazakistan.*Bilig Türk Dünyası Sosyal Bilimler Dergisi*, 49, 59-82.
- Güney, S. & Nurmakhmatuly, A.(2007). Kültürün Girişimciliğe Etkisi: Kazakistan ve Türkiye Üniversite Öğrencilerinin Girişimcilik Özelliklerinin Belirlenmesine Yönelik Kültürlerarası Araştırma.*Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 10(18), 62-86.
- Karabulut, A. T. (2009). Üniversite Öğrencilerinin Girişimcilik Özelliklerini ve Eğilimlerini Belirlemeye Yönelik Bir Araştırma.*Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 26(1), 331-356.
- Kartal, Mahmut (2006). *Bilimsel Araştırmalarda Hipotez Testleri Parametrik ve Nonparametrik Teknikler*, (3. Basım).Ankara: Nobel Basımevi.
- Tikici, M. &Aksoy, A.(2009). *Girişimcilik ve Küçük İşletmeler*.Ankara: Nobel Basımevi.

TÜRKİYE'DE KADINLARIN EKONOMİYE KAZANDIRILMASI AÇISINDAN MİKRO KREDİ: BİLECİK ÖRNEĞİ

Fatma FİDAN

Doç. Dr., Sakarya Üniversitesi
İİBF, Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü
ffidan@sakarya.edu.tr

Yeliz YEŞİL

Öğr. Gör., Doktora Öğrencisi, Sakarya Üniversitesi
İİBF, Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü
yeliz.yesil @bilecik.edu.tr

Geliş Tarihi: 09.07.2014
Kabul Tarihi: 24. 11.2014

ÖZ

Yoksullukla mücadelede etkili olan mikro kredi uygulaması dar gelirlili bireylere az miktarda kredi kullanılarak onların çalışma hayatında yer almasını sağlamaktadır. Kadın istihdamı artmakta ve kadınlar ekonomik bağımsızlıklarına kavuşmaktadır. Bu çalışma, mikro kredi uygulamalarının Bilecik örneğinde incelenmesini ve mikro kredilerin kadınların ekonomiye kazandırılmasında ne kadar etkili olduğunu saptamayı amaçlamaktadır. Bilecik ilinde mikro kredi kullanan yaşları 25-55 arasında değişen 30 kadınla mülakat yapılmıştır. Bulgulara göre uygulamanın özellikle gelişmesi düşük bölgelerde yaygınlaşması yoksulluğu azaltmakta ve güçsüz durumdaki kadınların çalışma hayatına katılımını artırmaktadır ve mikro kredi uygulaması kadının konumlarını güçlendirmekte ve cesaretlerini artırmaktadır. Sonuç olarak mikro kredi uygulamasından genel olarak bir memnuniyet söz konusudur ve desteklenmektedir. Birinci kısımda mikro kredinin tanımı, ikinci kısımda ortaya çıkışı, üçüncü kısımda Türkiye'de mikro kredi, dördüncü kısımda mikro kredinin amaçlarına ve beşinci kısımda araştırmaya değinilmiştir. Araştırma kısmında ise araştırmanın amacı, yöntemi, örnekleme, bulguları yer almaktadır.

Anahtar Kelimeler: Mikro Kredi, Kadın, İstihdam, Yoksulluk.

MICRO CREDIT AS A MEANS OF ADAPTING WOMEN INTO ECONOMY IN TURKEY: THE CASE OF BİLECİK

ABSTRACT

By the help of the microcredit which is important for struggling with poverty, poor people can occur in the work life. Women employment increases and they have economic independence. This study aims to research microcredit in Bilecik and its influence for bringing women into economy. Thirty women were interviewed whose ages change between 25 and 55. According to results; poverty decreases by the help of the microcredit in rural areas and poor women can occur in the work life and women's position becomes better in social life and they can be bold. Women in Bilecik are satisfied with microcredit. At the first part definition, at the second part beginning, at the third part microcredit in Turkey, at the fourth part the aims and at the fifth part research were given. At the research part aim, method, sample, results were given.

Keywords: Micro Credit, Women, Employment, Poverty.

GİRİŞ

Yoksulluğu azaltmada mikro kredi uygulamaları önem arz etmektedir. Kadın istihdamının artmasına katkı sağlayan bu uygulama çalışma hayatının gelişmesine de katkı sağlamaktadır. Kadın pasif durumdan aktif duruma geçmekte ve ekonomik bağımsızlığını elde edebilmektedir. 1970'li yıllarda Muhammed Yunus tarafından Bangladeş'te başlatılan mikro kredi uygulaması, gelişerek günümüze kadar devam etmiş ve birçok ülkede ve ülkemizde de uygulanmaktadır. Bu çalışma, Bilecik örneğinde mikro kredilerin katkısını saptamayı amaçlamaktadır. Kavramsal çerçeveye sonrasında, Türkiye Grameen Mikro Finans Bilecik Şubesi'yle ve mikro kredi kullanan 30 kadınla görüşülmüştür ve elde edilen bulgular ortaya konmuştur.

1. MİKRO KREDİ TANIMI

Yoksulluk mağduru bireylerin kendi işlerini kurabilmesi için geliştirilen düşük miktartlı kredidir (www.businessdictionary.com/definition/microcredit.html, erişim tarihi: 22.03.2014). Bu düşük miktartlı kredi; iş bulamayan ya da kendi işini kurmak isteyen yoksul kimselere, özellikle kadınlara yönelik bir kredidir. Bu tür kredilerden yeni yatırımları cesaretlendirmek ve cinsiyetler arası gelir eşitsizliğini gidermek amacıyla faydalanılmaktadır. Kadınların kendi işlerini kurmalarını sağlayarak onları tüketici olmaktan çıkarıp üretici haline dönüştürmektedir (Akkul, 2011). Daha genel bir

ifadeyle mikro kredi iş yapma fikri olup, gelir getirici bir faaliyette bulunmak üzere küçük başlangıç sermayesine ihtiyaç duyan yoksullara, işletme sermayesi ihtiyacının karşılanması, hammadde ve malzeme ya da imalat için gerekli teçhizatın alımı gibi amaçlarla sağlanan düşük meblağlı kredidir (Bayraktutan ve Akatay, 2012: 7). Diğer bir ifadeyle mikro kredi, genellikle yoksulluktan kaynaklı nedenlerle kredi geri ödeme garantisi sunamayacak kişilere düşük miktarlı kredilerin sağlanmasını içeren, geleneksel kredi hizmetinin bir varyasyonudur. Kredi alımıyla ilgili engeller arasında işsizlik veya eksik istihdam ve teminat veya daha önce alınmış kredilerin bulunmaması sayılabilmektedir. Mikro kredi bazı durumlarda alıcı tarafından kurulacak bir ticari insiyatife fon yaratmak amacıyla sağlanabilmektedir. Kredi alan girişimciler zaman zaman "mikro-girişimciler" olarak adlandırılmaktadır; çünkü projelerinin kapsamı ve gereken miktarlar bir hayli mütevazı rakamlardır (<http://whatis.techtarget.com/definition/microcredit>, erişimtarihi: 30.03.2014). Ayrıca, mikro kredi sağlama uygulamaları, mikro kredi sağlayan kurumun türüne, yasal düzenlemesine, faaliyet gösterdiği ortama ve sağlam ve verimli yönetimsel prosedürlerini uygulama kabiliyetine dayalı olarak büyük ölçüde çeşitlilik gösterebilmektedir (http://ec.europa.eu/regional_policy/thefund/s/instruments/jasmine_cgc_en.cfm, erişim tarihi:30.03.2014).

Mikro kredi uygulamasına bakıldığında; aynı mahallede oturan beş kişinin bir araya gelerek oluşturacakları grup üyelerinin her birine ayrı ayrı verilmektedir. Grup üyelerinin mikro kredi alabilmeleri için birinin diğerine kefil olmaları esastır. Grup üyeleri kendi güvendikleri, benzer yapıda gördükleri ve benzer geçmişe sahip, aynı mahallede ikamet eden kadınlardan kurulmaktadır. Akriba olmamaları, birbirine güven duymaları gerekmektedir (Akbiyık ve Şahin, 2010 akt. Şengür, 2011:102). Ardından 3 günlük eğitimle kadınların kendine olan güvenleri artmakta ve bu sürenin sonunda yapacakları işe göre kredilerini almaktadırlar. İlk kez başvuranlar, ilk yıl için 100- 1000 TL arasında kredi almaktadırlar. 1 yıl vadeli verilen kredisini düzenli ödeyenlerin limiti ikinci yıl 2 bin liraya kadar çıkmaktadır. Sonraki yıllarda ise katlanarak artmaktadır (www.tgmp.net, erişim tarihi: 27.03.2014).

Özetle; mikro kredinin özellikleri şunlardır (Taşpınar,2013:88-89):

- Mikro kredi kendi işini kurarak gelir getirici faaliyette bulunan yoksullara destek vermeyi esas almıştır,

- Mikro kredide kefalet, teminat veya senet benzeri işlemler istenmediği gibi icra takibi de yapılmaz. Mikro kredi de esas olan insanların birbirine güvenmesidir,
- Bütün verilen paralar kredi olup, borç olarak verilir ve haftalık taksitlerle hizmet maliyeti ile birlikte geri toplanır,
- Başlangıç kredi alan üye; aldığı krediyi zamanında öder, disiplinli olarak toplantılara katılır ise, ikinci yıl kredisini arttırarak alma şansına sahiptir,
- Kredinin bir insanlık hakkı olduğuna inanılmaktadır.

Bu durumda çalışan kadının kendine özgüveni artmakta, özverili çalışmakta ve sürekli kendini geliştirmeye açık olmakta ve isteyerek çalışmaktadır. Görüldüğü üzere; mikro kredi uygulamaları yoksul kesimden özellikle kadınları ele almakta ve onların istihdamlarını arttırarak, çalışma hayatında aktif rol oynamalarını sağlayarak onların toplum içindeki konumlarını yükseltmekte ve kendilerine özgüvenlerini arttırmaktadır.

2. MİKRO KREDİNİN ORTAYA ÇIKIŞI

20. yüzyılda, özellikle de 1950'li yıllardan itibaren, ülkeler yoksullukla mücadele ve sürdürülebilir kalkınma hususunda bir takım politikalar yürütmüşlerdir. Kimi ülkeler bu politikaları tek başına yürütmüştür, kimileri ise Ekonomik İşbirliği ve Kalkınma Örgütü(OECD), Birleşmiş Milletler (BM), Dünya Bankası vs. gibi uluslararası kurumlardan yardım almaksuretiyle yürütmüştür. Fakat yoksullukla mücadele ve sürdürülebilir kalkınma hususunda uygulanan bu politikalardan istenen başarının elde edilememesi, bu politikaların yeniden gözden geçirilmesini ve hatta yeni yaklaşımların ortaya çıkmasını sağlamıştır. İşte yoksullukla mücadelede yeni bir yaklaşım olarak mikro kredi, bu hususta ortaya çıkan ve dünya ölçeğinde kabul gören bir finansal araçtır (Seymen, 2011:51). Bu yaklaşım, 1976 yılında Amerika'da eğitim görmüş bir Bangladeşli ekonomist olan Muhammed Yunus tarafından kurumsallaştırılmıştır. Yunus, dünyanın büyük bir kesiminin yoksulluktan kurtulmak için gereken sermayeye erişimi olmadığını gözlemlemişti. Yunus, bu sorunu çözmek için harekete geçerek Grameen Bankası' nı kurdu. Grameen yaklaşımı, krediyi alan kişinin teminatının mensup olduğu topluluğun üyelerince garanti altına alınmasından ötürü diğer yaklaşımlardan ayrılır; grup içinde yaratılan baskı, kredi kullanıcılarının aldıkları kredileri zamanında ödemeleri için onları teşvik etmektedir. Grameen' in

müşterileri, yoksulun da yoksulu olan kesime aittir ve bu kimselerin çoğu daha önce paraya hiçbir şekilde sahip olmamıştı ve gündelik ihtiyaçlarını karşılamak için değişik tokuş ekonomisini kullanmaktaydı(<http://dictionary.reference.com/browse/microcredit>, erişim tarihi: 22.03.2014).

Grameen modelinde, "Bangladeş'in topraksız kadınları, yoksulların da yoksulları", "mikro" önekiyle tanımlanacak kadar küçük ölçekli işletmelerle, mucizevi bir biçimde, işkadınlarına dönüştürülmektedir. İstihdam yaratmak, eğitim sağlamak yerine, Yunus çözümü, kendini istihdam etme kolaylığını sunmaya odaklanarak, yoksul kadınlara kendilerine has "hayatta kalma becerilerini" kullanmaları ve yoksulluktan kendi kendilerine kurtulabilmeleri için gereken sermayeyi sağlamaktadır. Eğer bir kadın temerrüde düşerse, onunla birlikte kredi alan gruptan hiç kimse bir daha kredi alamamaktadır. Bu model, yoksulluk karşıtı programların merkezini refahın en üst düzeyde özelleştirilmesiyle kaydıran bir hareketi tetiklemiştir: Çıplak ayaklı kadınlar kendi ayakları üzerinde yükselmektedir (<http://www.leftbusinessobserver.com/Micro.html>, erişim tarihi: 22.03.2014).

Daha açıklayıcı bir ifadeyle mikro kredi uygulaması; ekonomik olarak aktif, açlık içinde olmayan, çalışarak para kazanabilecek yoksul kadınlara sembolik miktarlarda kredi vererek onları kendi işlerinin sahibi yapmayı ve onları yoksulluktan kurtarmayı hedefleyen, yoksullukla mücadelede etkili bir araç olduğu vurgulanan bir yoksullukla baş etme stratejisidir. Mikro kredinin kadınlara verilmesinin nedeni; kadın yoksulluğunun yüksek seviyelerde yaşanması ve kadınların ellerindeki parayı hane halkının refahı için harcaması olasılığının daha yüksek olduğunun tespit edilmiş olmasıdır. Öte yandan yüksek sesle dile getirilmese de kadınların borçların zamanında geri ödenmesi konusunda daha duyarlı olmaları belki de mikro kredi hizmetinin kadınlara sağlanmasındaki en önemli etkidir (Arıkan vd., 2010: 11). Örneğin Mikro Kredi Zirvesi Kampanyası, Zirve'nin 55 sayfalık Deklarasyonu ve Eylem Planı'ndan alıntılanan dört ana temadan oluşmaktadır. Söz konusu dört ana tema aşağıdaki gibidir (Adams vd., 2010):

- En yoksula ulaşmak
- Kadınlara ulaşmak ve kadınların güçlendirmesi
- Mali olarak kendine yeten kurumlar oluşturmak

-Müşteriler ve ailelerinin yaşamlarında pozitif ve ölçülebilir bir etki yaratmak.

Böylece yoksul kesime özellikle kadınlara ulaşılarak onların maddi ve manevi olarak güçlenmesine katkı sağlanmakta bu durum ise kadınların aile yaşamlarına olumlu ölçüde yansımaktadır.

1990'lı yıllar uluslar arası kalkınma örgütleri ve ortakları tarafından yoksulluğun azaltılmasında mikro kredinin desteklenmesi gereken bir strateji olduğuna karar verildiği dönemdir. Bu uluslararası ilginin de artmasıyla beraber birçok ülkede yoksullara hizmet götüren mikro finans kurumlarının sayısında gözle görülür artışarmeydana gelmiştir. Yine de belirtmek gerekir ki bu çabalar daha çok kentsel ve nüfusoğunluğu fazla olan kırsal alanlarda yoğunlaştırılmıştır. 1990' ların erken dönemlerinde ise mikro kredi kavramı yerine kredi, tasarruf, sigorta ve para transferini içeren yoksullara yönelik sunulan mikro finans kavramı kullanılmaya başlanmıştır. Daha geniş kapsamda yoksula ulaşabilmek için, mikro finans hizmeti sunan kuruluşlar ve işbirliği yaptıkları kurumlar ticarileşmeye yönelik bir strateji izlemişler ve bu nedenle daha fazla sermaye çekebilen ve finansal sistemde daha sağlam bir yer edinen kar amacı güden kuruluşlara dönüşmüşlerdir. Mikro finansın tarihçesi, bellikesimlere düşük oranda desteklenen kredi verilmesi sisteminin karşısında duran, sürdürülebilir ve sosyal amaçları yanında kar edilebileceğini de gösteren mikro finans kurumlarının ortaya çıkması olarak tanımlanabilir (Gökyay, 2008:21). Genel bir ifadeyle günümüzün ekonomik ikliminde mikro kredi, AB sınırları içinde büyüme ve istihdam sağlamak için önemli bir araçtır. Birçok ülke, mikro kredilerin yaygınlaştırılması ve mikro kredi sağlayıcılarının ortaya çıkmasını desteklemek için, geleneksel kredi dağıtımı kanallarının tamamlayıcısı olarak reformlar ortaya koymuştur (http://ec.europa.eu/internal_market/finservices-retail/credit/micro-credit/index_en.htm, erişim tarihi:22.03.2014). Mikro kredi programına dahil olunmasının, kadınların seçenek artırıcı kaynaklara erişimi üzerinde yalnızca kısıtlı bir doğrudan etkisi olmasına rağmen, kadınların ev dışı süreçlerde temsil etme kabiliyetini arttırmada çok daha güçlü bir etkiye sahiptir. Sonuç olarak programa katılım, kadınların refahını yükseltebilmekte ve refaha dayalı sonuçlardaki erkek ağırlığını, özellikle yoksul hanelerde azaltabilmektedir (<http://portal.ku.edu.tr/~dyukseker/mahmud-microcredit.pdf>, erişim tarihi:22.03.2014).

3. TÜRKİYE’DE MİKRO KREDİ

Ülkemizde işgücü istatistiklerine bakıldığında kadınlarla erkekler arasında çok büyük oransal farklılıklar olduğu görülmektedir. Üstelik bu farklılık uzun yıllardır çok az bir olumlu gelişme göstermiştir. Nüfusun yarısını kadınlar oluşturmakta, ancak çalışma hayatında aynı oranda yer almamaktadırlar. Durumböyle olunca da kadın yoksulluğu kavramı ülkemizde de güncelliğini korumaya devam etmektedir. Zaman içerisinde kadınların eğitim düzeylerinin yükselmesi, endüstride yaşanan gelişmeler ve dönüşümlerle kadına özgü yeni işlerin çoğalması, yaşanan ekonomik krizler sonrası aile bütçesine katkı sağlamak amacıyla da olsa kadınların çalışmaya başlaması, kadınlara yönelik uygulanan destek politikaları gibi pek çok etken sayesinde az da olsa olumlu gelişmeler yaşandığı gözlemlenmektedir (Yaprak ve Helvacıoğlu, 2014:22).

Türkiye’de mikro krediyle ilgili kuruluşlar ele alınacak olursa; Kadın Emeğini Değerlendirme Vakfı (KEDV), 1986 yılında kadınların ekonomik durumlarını ve yaşam kalitelerini iyileştirmek amacıyla kurulmuştur. Kâr amacı gütmeyen bir sivil toplum örgütü olan KEDV, dar gelirli bölgelerde kadınlara ve çocuklara yönelik çalışmalar yapmaktadır. Kadınların bireysel ve toplumsal yaşamlarını iyileştirme çabalarını desteklemek, temel ihtiyaçları etrafında organize olarak kapasitelerini geliştirebilecekleri platformlar yaratmak ve çocukların erken çocuk eğitimi olanaklarından yararlanabilmelerini sağlamak üzere faaliyetlerini yürütmektedir. Yerel kadın gruplarına yönelik bireysel ve kolektif kapasite geliştirme ve ekonomik güçlendirme programları uygular, bu gruplara Kadın ve Çocuk Merkezleri kurarak erken çocukluk eğitim hizmetleri sunmaları için destek vermektedir. KEDV, bu faaliyetleriyle her yıl yaklaşık 3000 çocuk ve kadına eğitim ve diğer kapasite geliştirme olanakları sunmaktadır. **Maya Mikro Ekonomik Destek İşletmesi** (Maya) Türkiye’nin ilk mikro kredi kurumudur. Kadın Emeğini Değerlendirme Vakfı- KEDV tarafından Haziran 2002’de kurulmuştur. KEDV; iktisadi işletmesi Maya kanalıyla iş kurmak isteyen ya da işlerini geliştirmek isteyen kadınlara küçük krediler vermektedir. Program Kocaeli, Sakarya, Düzce ve İstanbul’da uygulanmakta olup diğer kentlere yayılması hedeflenmektedir. Program kapsamında, şimdiye kadar toplam 8,497 adet kredi verilmiştir. Dağıtılan toplam kredi tutarı ise 7 milyon TL’yi geçmiştir. Kredi miktarı ortalama 600 dolardır ve

vadesi 1-12 ay arasında işin niteliğine göre değişmektedir (<http://www.kedv.org.tr>, erişim tarihi:27.03.2014).

Diğer bir kuruluş ise;Türkiye Grameen Mikrofinans Programı (TGMP) kar amacı gütmeyen bir iktisadi kuruluştur. Türkiye'deki yoksulluğu azaltmak için dar gelirli kadınlara hibe yerine küçük miktarda krediler vermektedir. Bu "mikrokredi" sistemi, dar gelirli kadınlara iş sağlayarak onların devamlı bir şekilde aile bütçesine katkı sağlamalarını hedeflemektedir.Klasik bankacılık sisteminin aksine, mikrokredi, teminatsız ve TC kimlik numarası dışında hiçbirbelge istenilmeden verilmektedir. TGMP, 2003 yılında ilk olarak Diyarbakır'da başlamıştır. Bugün TGMP 100'den fazla şubede faaliyet göstermektedir. 2013 itibariyle 110.000'dan fazla dar gelirli kadınlara 220 milyon TL'den fazla mikrokredi verilmiştir.Misyonu iseTürkiye'nin bütün dar gelirli ailelerine, kadınlar vasıtasıyla uygun finansal hizmetler sunarak ve onları kendi kendilerine gelir getirici bir faaliyet yapmalarına teşvik ederek, ekonomik ve sosyal durumlarını geliştirmelerini sağlamak ve finansal anlamda sürdürülebilir bir ortam kurmaktır(www.tgmp.net, erişim tarihi:27.03.2014). Proje, AKP Diyarbakır Milletvekili Aziz Akgül' ün önyak olmasıyla Türkiye İsrافی Önleme Vakfı (TİSVA), Diyarbakır Valiliği ve Grameen Trust işbirliğiyle bir pilot proje olarak başlatılmıştır. Projenin kuruluş aşamasında devletten önemli bir yardım gelmiş, Diyarbakır valiliği her konuda katkıda bulunacağını teyit etmiş ve proje 2003 yılının Haziran ayında MuhammadYunus'un da katıldığı bir törenle uygulamaya konulmuştur. Projenin uygulanmasını ise Grameen Vakfı ve TİSVA üstlenmiştir (Arı, 2011: 78).

Özetle; mikro kredi sistemi Türkiye'de de yaklaşık 10 yıldır uygulanmakta ve yaygınlaştırma yönünde çabalar devam etmektedir. Mikro kredi uygulamalarının özellikle kadın yoksulluğunu azaltmada etkili bir yöntem olduğu araştırmalarla ortaya çıkmaktadır. Bu nedenle mikro kredi sistemi yoksullukla mücadeleyi amaç edinen tüm devletlerin ilgisini çekmiş ve bugün 112 ülkede uygulanmaktadır (Aydın,2012).2002 yılında Marmara Bölgesi'nde Maya Mikro Ekonomik Destek İşletmesi'nin (Maya), 2003 yılında Güneydoğu Anadolu Bölgesi'nde Türkiye Grameen Mikrokredi Programı'nın (TGMP) hayata geçirilmesiyle, mikro kredi sektörü Türkiye'de hızlı bir şekilde yayılmaya başlamıştır. Diğer pek çok ülkede olduğu gibi Türkiye'de de mikro kredi programları; yoksulluğu azaltma, sosyo-ekonomik kalkınmayı sağlama ve istihdam yaratma gibi amaçlar çerçevesinde uygulanmakta ve krediler çoğunlukla kadınlara

verilmektedir. Türkiye’de mikro kredi uygulamaları, 2000’nin başında kurumsallaşıp yaygınlık kazanmaya başlasa da, bu tarihten önce Türkiye Halk Bankası, Ziraat Bankası ve Türkiye Kalkınma Vakfı (TKV) tarafından düşük gelirli insanlara, küçük ölçekli bir iş kurmalarını sağlamak amacıyla mikro kredi hizmeti veriliyordu. Bunun yanı sıra Şubat 2001 krizinin hemen ardından uygulamaya konulan Sosyal Riski Azaltma Projesi (SRAP) kapsamında, gelir getirici bir iş kurmaları için yoksullara mikro kredi verilmesi öngörülmüştür (Arı, 2011:73).

Türkiye’de mikro kredi projesi yürüten sivil toplum örgütlerinden biri de Toplum Gönüllüleri Vakfı’dır. Vakıf, Aile Ekonomisini Güçlendirme-Küçük Destek Büyük Çözüm Projesi adıyla mikro kredi uygulamasını Ekim 2006’ da pilot proje olarak başlatmıştır. 19 Mayıs Üniversitesi’nde 500’e yakın gönüllü öğrencinin oluşturduğu bir gençlik merkezi bünyesinde vakfın mikro kredi uygulaması hayata geçirilmiştir. Gençler tarafından Samsun’un köylerine yapılan ziyaretler sonucunda, bir ekonomik faaliyete girebilmek için başlangıç sermayesine ihtiyaç duyan kadınlar ve gençler tespit edilmiş ve bu kredilerden bugüne kadar 71 kişi faydalanmıştır. Kredi kullananların 50’ si kadın 21’ i erkektir. Krediler 500 ile 700 TL arasında ve üç ya da beş kişiden oluşan gruplar bazında dağıtılmıştır. Tüm dünyada mikro kredinin dağıtılması, takibi ve geri toplanması çalışmalarını ilgili sivil toplum örgütünün saha görevlileri gerçekleştirirken, Toplum Gönüllüleri Vakfı’nın mikro kredi projesi gönüllü gençler tarafından yürütülmekte ve bu niteliğiyle dünyadaki diğer uygulamalardan ayrılmaktadır. Kredilerin geri ödemeleri her 15 günde bir, borç ve hizmet maliyeti karşılığı olarak 23 taksit şeklinde yapılmaktadır. Taksitlerin ödemeleri kredinin alındığı tarihten 1 ay sonra başlamaktadır (Haspolat, 2010:127-128).

Ayrıca, il özel idaresi mikro kredi faaliyetlerini daha fazla hareket serbestisi içerisinde yerine getirmekte, bu da il özel idaresini mikro kredi faaliyetlerinde daha esnek ve etkin olmasına yol açarak yoksullara mikro kredi verilmesi konusunda onu uygun bir yerel yönetim mekanizması yapmaktadır. Çünkü, 5302 sayılı kanunun yürürlüğe girdiği tarihten itibaren çoğu il özel idaresi bu kanun hükmü çerçevesinde, yoksullara mikro kredi verilmesi konusunda özellikle TİSVA ile ortak hizmet projesi yürütmeye başlamış ve bu uygulama ile zaman içinde daha fazla ile ulaşılmıştır. Dolayısıyla daha fazla yoksul kişiye mikro kredi verilmiştir (Seymen, 2011:59).

4. MİKROKREDİNİN AMAÇLARI

Mikrokredi sadece yoksulluğu önlemek için değil, aynı zamanda bireylerin girişimciliğini teşvik etmek üzere oluşturulmuştur. Nitekim Türkiye’de 2001 krizinden sonra yoksullukla mücadele aracı olarak benimsenen mikro kredilerin bir başka amacı da girişimciliği teşvik etmektir. Mikro kredi uygulamalarıyla gerek kırsal kesimde gerekse kentte bireyleri kendi işlerini kurmaya teşvik etmek ve girişimcilik potansiyellerini yaşama geçirmelerini sağlamak amaçlanmaktadır. Böylece bireylerin olası kriz durumlarına karşılık hazırlıklı olmaları ve bu tür durumlarda çözümleri devletten beklemek yerine kendi kapasite ve becerilerini devreye sokmaları istenmektedir (Gürses, 2007, akt:Taban ve Şengür, 2010: 617).

Önemli bir diğer nokta, yoksul kadınların krediye erişimlerini sağlama hedefinde olan mikro kredi programlarının kadınları sosyo-ekonomik bakımdan ‘güçlendirdiği’ tezidir. Kadınları ekonomik hayatın içine sokarak bağımsız kazanç elde etme kapasitelerini arttırmayı hedefleyen program, bu yolla kadınların aile içi konumlarında da değişim olacağını varsaymaktadır. Kredi ve borçluluk ilişkisi çerçevesinde gruplar halinde organize olan kadınların, kolektif bilinçlerinin ve kolektif eylem kapasitelerinin artacağı, nihai olarak da toplum içinde sosyo-ekonomik ve politik açıdan güçlenecekleri ileri sürülmektedir (Balkız ve Öztürk, 2013:2).

Işık’a (2007) göre; genel olarak Grameen türü mikrokredinin sağladığı faydalara değinilecek olursa; mikrokredinin işsizliği azaltıcı, kırdan kente göçü önleyici, üretimi, geliri ve tüketimi artırıcı etkileri vardır. Böylece işsizlikten kaynaklanan yoksulluk nedeniyle ortaya çıkan birçok toplumsal sorunun (hırsızlık, kapkaç, terör ve çetecilik gibi) azaltılmasına katkı sağlamaktadır. Ekonomik açıdan bağımsızlığın kazanılmasını sağlayarak, özellikle yoksul insanların aşırı faizlerle kredi veren yerel tefecilerin ve yasadışı örgütlerin ellerine düşmelerini engelleyebilmektedir (Arıkan vd.,2010:12). Böylece, bireylerin başış almak yerine çeşitli finansman kuruluşlarından borç almalarını sağlayarak, kendi işlerini kurup çalışarak hayatlarını kazanmalarına olanak veren mikro kredi düşük gelirli kişiler için oldukça avantajlı bir sistem olarak karşımıza çıkmaktadır (Akkul, 2011:38).

Worldbank’a (1998) göre bu kredilerin amacı; yoksulların bir grup oluşturarak iş kurma amacıyla bir araya gelmesi ve kurdukları

iş neticesinde gelir elde etmeleridir. Bu uygulamada yoksullar gruplaştırılarak potansiyellerinin farkına varmaları sağlanmaktadır. Bu kredilerin kişilere değil de gruplara verilmesinin sebepleri (Güzel, 2011:85);

- Grupların kredilere ulaşmalarının daha kolay olması,
- Alınan kredilerin geri ödenmesinde grup baskısının olumlu etkisinin olması,

şeklinde sayılabilmektedir.

Cheston ve Kuhn’a (2002) göre mikro kredi projesiyle kadının güçsüzleştirildiğini savunan yaklaşımın tersine bu proje sayesinde kadının güçlendirildiği ve ekonomik kaynaklara erişim fırsatı olduğunu ileri süren çalışmalar; programın başarısını ve kadınlar arasında yarattığı olumlu etkileri ortaya koymaktadırlar. Bu çerçevede, Cheston ve Kuhn’a göre mikro kredi uygulamasının eleştirilecek yönleri olsa bile söz konusu proje doğru yönetildiği zaman kadınların güçlenmesine önemli katkılar yapabilmektedir. Afrika, Asya ve Latin Amerika’da ki mikro finans kuruluşlarının konuyla ilgili çalışmalarından ve deneyimlerinden yararlanarak yapılmış bir araştırma, mikro kredi uygulamasının kadınların güçlendirilmesi ve refah düzeyi açısından ne gibi etkileri olduğunun bulgularını incelemektedir. Güçlendirmenin, bölgeler ve kültürler arası olarak uygulanabilecek evrensel göstergeleri olmamasına karşın farklı kültürlerde kadınların güçlendirilmesi açısından ortak etkileri vardır (Açıkalın, 2010:602).

Kısaca Ledgerwood’a (1999) göre mikrokredi, finansal kurumların hizmet sunmadıkları veya eksik hizmet sundukları insanlara erişim sağlanarak hizmetin sunulması olarak tanımlanmaktadır. Mikro kredi de amaç, düşük gelirli ve fakirlere etkin bir şekilde erişim sağlayan, sürdürülebilir ve istikrarlı finansal kurumları oluşturabilecek politika ve programların yürütülmesidir. Bu yolla, yoksul kesimlerin üretim sürecine dahil edilerek ekonomiye kazandırılmaları, fakirliğin azaltılması ve yabancılaştırmanın önlenmesiyle toplumsal barışın güçlendirilmesi hedeflenmektedir (Taban ve Şengür, 2010:613).

Yukarıdaki ifadelerden yola çıkarak, mikro kredi uygulamasından bahsedilecek olursa; bu uygulamayla yoksullara yeni iş olanakları sunulmakta, özellikle kadınların sürekli kendilerini geliştirmelerine fırsat yaratılmakta, ekonomik hayata dahil olmaları sağlanmaktadır. Aynı zamanda toplumsal barışa katkı sağlanıp

kadınların kendilerini sosyal ve ekonomik açıdan güçlendirmeleri ve işsizliğin azaltılması kolaylaşmaktadır.

5. ARAŞTIRMA

Araştırma için Bilecik ili seçilmiştir. Bu sebeple; Türkiye Grameen Mikro finans Programı son finansal verilerinde Bilecik ili incelendiğinde aşağıdaki bilgiler görülmektedir:

Tablo1. 25. Haftalık Rapor (23.06.2014)

Toplam Üye Sayısı	1437
Toplam Pasif Üye Sayısı	879
Toplam Kredi Alan Üye Sayısı	927
Haftalık Tahsilat	32063,64
Tahsilat Toplamı	2304063,39
Dağıtım Toplamı	3303761,76

<http://tgmp.net/tr/finansal-veriler/haftalik-raporlar/4,erişim>
tarihi:03.07.2014

Genel olarak ortalama 300 üye yıl bazında artmıştır. Artışın nedeni güven sağlamak, toplumda halkı bilinçlendirmektir. Bu durum ise mahallelerde broşürlerle, saha çalışması ile gerçekleşmiştir. 2009 Mart'tan beri 2808712,25 mikro kredi dağıtılan rakamdır (Mart 2014 itibarıyla).

5.1.Araştırma Amacı

Araştırmada hem az gelişmiş hem de gelişmekte olan ülkelerde uygulanan Grameen Mikro Kredi Programı'nın Türkiye'deki uygulamaları arasında yer alan Bilecik uygulaması incelenmiştir. Yapılan çalışmada kredi kullanıcılarının kredi kullanımı öncesi ve kredi kullanımı sonrası gelir, istihdam, refah, statü, sosyalleşme vb. acılardan bir değişim meydana gelip gelmediği sorgulanmıştır.

Araştırma betimleyici nitelik taşımaktadır. Bilecik'te mikro kredi kullanımı, kullanım amacı, etkinliğini ve kredi kullanan kadınların özelliklerine ilişkin mevcut duruma ilişkin tespit yapmaktır.

5.2.Araştırma Yöntemi

Araştırma, derinlemesine mülakat yöntemi kullanılarak gerçekleştirilmiştir. Araştırmada yarıyapılandırılmış mülakat formu kullanılmıştır. Araştırmaya katılan kadınlarla randevu alınarak görüşmeler gerçekleştirilmiştir. Araştırma verileri yüz yüze görüşme yoluyla elde edilmiştir.

5.3.Araştırma Örneklemi

Araştırmanın örneklemi olarak Bilecik mikrokredi ofislerinden 2013yılında faydalanmışolan ve hala aktif kredi kullanıcısı olan kredi kullanıcıları seçilmiştir.Mikro kredi kullanan 30 kadınla mülakat yapılmıştır.

5.4.Araştırma Bulguları

5.4.1. Demografik Bilgiler

Araştırmaya katılan kadınların yaşları 25-55 arasında değişmektedir.

Tablo2. Araştırmaya Katılan Kadınların Yaş Aralığı

Yaş aralığı	Sayı
25-30	7
31-35	9
36-40	8
41-45	3
46-50	2
51-55	1

Eğitim durumlarına bakıldığında15kadın ilkokul,7kadın ortaokul, 2kadın lise terk, 4kadın yüksekokul ve 2 kadınüniversite mezunudur. Görüldüğü gibi mikro kredi kullanan kadınların daha çok eğitim seviyesi düşüktür. 30 kadından 9’ u bekar, 2’si eşini kaybetmiş, 16’sievli,3’üboşanmıştır. Her kadın en az bir çocuk sahibi olup çocuk sayısı 4’e kadar çıkmaktadır.

Araştırmaya katılan kadınların özelliklerine bakıldığında; düşük eğitilmiş, orta yaş grubunda ve evli oldukları görülmektedir.

Tablo3. Araştırmaya Katılan Kadınların Mikro Kredi Kullanmadan Önceki İş Durumu

Önceki İş Durumu	Sayı
Fabrikada çalışmış	5
Çiftçilik yapmış	3
Evde üretim yapıp satmış	8
Emekli	3
İşsiz	7
Kendi işinde çalışan	4

Yapılan mülakata göre daha önce bir işte çalışıp emekli olmuş, kendi işletmeleri olup geliştirmek isteyen, fabrikada çalışmış

veya evde çalışmış kadınlar krediye başvurmuştur. Mikro kredi kullanan kadınların daha öncesinde de aktif olduğunu göstermektedir.

Tablo 4. Mikro Kredi Alımı Öncesinde Aktif Olarak Çalışan Kadınların Kredi Kullanımları Sonrasında Çalıştırdıkları Elemanlarının Önceki Konumları

Önceki Konum	Sayı
Çalışmayı düşünmüyordu	-
İşsiz	-
Ev hanımı	9
Emekli	-
İşçi	1
Memur	-

Görüldüğü üzere mikro kredi dolaylı olarak da Bilecik ilinde istihdama katkı sağlamaktadır.

5.4.2. Kredi Kullanma Süreci

Mikro kredi uygulamasında, Türkiye israfı önleme vakfı ile il özel idaresi arasında yoksullara yönelik mikro kredi uygulama protokolü imzalanmıştır. Bu protokol çerçevesinde ve yürütülen mikro kredi çalışmaları kapsamında yılın belli aralıklarında mikro kredi için kullanılacak para devlet il özel idare bütçesinden Bilecik mikro kredi şubesine aktarılmaktadır.

Aynı mahallede oturan akraba olmayan mikro kredi kullanmak isteyen, iş fikri olan 5kadına işte kullanma şartıyla verilmektedir. Bunlar grup oluşturmakta ve bu kadınlara 7 gün süren mikro kredi eğitimi verilmektedir. Bu eğitimlerde kadınlara kredi kullanım konuları, sorumlulukları, merkezle nasıl bağlantı kuracakları anlatılmaktadır. Eğitimin ardından kredi almaya hak kazananlara üyelik formu doldurulmakta ve ilk yıl için öngörülen kredi tutarı 100-1000 arasında olmaktadır. Ancak kredi alan kadının girişimcilik ruhu ve potansiyeli dikkate alınarak mikro kredi her yıl 1000 liraya kadar arttırılabilmektedir. Kredi sayısı başarılı olduktan sonra artan oranda verilmektedir. Başarısız olursa güven ortamı bozulduysa, grup çalışması yapsalar dahi, onlara tekrar kredi verilmemektedir.

Türkiye Grameen Mikro finans Programı'ndan alınan kredi, alındığı hafta içinde mutlaka yapılması düşünülen gelir getirici faaliyet için kullanılmalıdır. Paranın bu şekilde kullanılmasından bir hafta sonra, alınan kredi hizmet maliyeti ile birlikte 46 haftada ve

haftalık olarak geri ödenmektedir. Taksitlerin tahsil edilmesi için mikrofinans çalışanı belirlenen mahalle veya köye gelerek tahsilatı yapmaktadır. Kredi kullanan kadınlara hesap cüzdanı verilmektedir. Fatura üzerinden iş görülmektedir. Mikro kredi kullanan kadınlar, 46 hafta boyunca kontrol altında tutulmaktadır. Kredi alanlara iş kontrolü yapılmaktadır. Bilecik ilinde yapılan görüşmelerden elde edilen bilgilere göre başarı oranı %80’dir. Gelecekteki hedef yoksulluğu olmayan bir Türkiye’dir.

5.4.3. Kredi Kullanma Amacı

Tablo 5. Araştırmaya Katılan Kadınların Kredi Kullanma Amaçları

Kullanım Amacı	Sayı
Yeni bir iş kurma	17
İş büyüme	10
Var olan işi kurtarma	3

Mikro kredi kullanan kadınlar yeni iş kurmak için krediyi başvurdukları görülmektedir. İkinci sırada ise iş büyüme nedeninin olduğu görülmektedir. Kadınların ev içinde yaptıkları üretimi ev dışına taşıma kredi kullanma isteğinde önemli belirleyici olmaktadır.

5.4.4. Yerleşim birimi

Kadınların yerleşim durumuna bakıldığında; iş ve ticaret kentte, işlem ve üretim köyde olmaktadır. %70 kentte iş ve ticaret, %30 kentte işlem ve üretim, köyde üretimin %20’ si iş ve ticaret, %20 hayvancılık ve tarım, %50 işlem ve üretimdir.

5.4.5. Sektör

Tablo 6. Bilecik’te Mikro Kredi Kullanımında Sektörlere Göre Dağılım

Sektör	Sayı
Tarımsal üretim	4
Hayvancılık	3
Pazarlama	15
Ev içi üretim ve satışı	7
Diğer	1

Sektörlere bakıldığında; %10 tarım, %10 hayvancılık, %40 mal alım satım yapma, %20 işletme ve üretim (hamur işi, yemek işi, tarlada ürettiği iş) yer almaktadır. İş ticaret alanına seyyar satıcılık eklenebilmektedir.

5.4.6.Mikro Krediyeye Ulaşma Süreci

Tablo 7: Mikro Krediyeye Ulaşmasını Sağlayan Araçlar

Araçlar	Sayı
Arkadaş tavsiyesi	11
Aile üyelerinin tavsiyesi	9
Kurum temsilcilerinin tanıtım faaliyeti	5
İnternet	1
Radyo-televizyon	4

Genelde arkadaş tavsiyesi ile mikro krediden haberdar olduklarını ve daha sonra diğer arkadaşlarına tavsiye ederek uygulamayı genişlettiklerini belirtmişlerdir.

5.4.7.Mikro Krediyeye Beklentilerin Karşılanması

Bir kadın çalışan hariç, diğerleri mikro kredi kullanmaya istekli olduklarını ve işlerinde istikrarlı bir büyüme kaydettiklerini ve mikro kredi uygulamalarından memnun olup, verim aldıklarını belirtmişlerdir. Ayrıca kredi kullanmaya devam edeceklerini vurgulamışlardır. Özellikle, iş yapmaya istekli olmaları, ekonomik özgürlüğe sahip olmak ve aileye katkıda bulunmak istemeleri sebebiyle mikro krediyeye başvurduklarını belirtmişlerdir. Mikro kredi uygulamalarında 700 TL'den başlayarak kredi kullanmaya devam ettiklerini belirtmişlerdir. İleriye yönelik olarak işlerini daha çok geliştirmek istediklerini belirtmişlerdir.

SONUÇ VE DEĞERLENDİRME

Elde edilen bulgular incelendiğinde; kadınların büyük çoğunluğu mikro kredi sisteminin günün koşullarına göre daha çok gelişmesi gerektiğini, haftalık ödemelerin aylık olarak uygulanmasını, kredi miktarının piyasa koşullarına göre arttırılabileceğini belirtmişlerdir. Bunlara ek olarak; kredilerin ellerine ulaşmasını bazen beklediklerini, şubeleştirme uygulamasına geçilmesi gerektiğini ve imkanların arttırılmasının mikro kredinin verimliliği açısından daha etkili olacağını vurgulamışlardır. Daha planlı ve programlı hareket edilmesinin özellikle önemli olduğunu, standartların daha az gelişmiş ve küçük bölgelerde arttırılabileceğini eklemiştir. Ayrıca, mikro kredi ofis çalışanlarının işlerini büyük bir çaba ve özveri içinde yaptıkları ve hizmetten ve destekten memnun oldukları kadınların hemen hemen hepsi tarafından kabul edilmekte olup, hizmetin krediyeye alan kadınlar tarafından zincirleme halinde yaygınlaştığı belirtilmektedir.

Ofis çalışanlarının destekleyici ve yol gösterici olmalarının kendilerini büyük ölçüde teşvik ettiğini vurgulamışlardır.

Uygulamanın özellikle gelişmesi düşük bölgelerde yaygınlaşmasının yoksulluğun azaltılmasına katkı sağlayacağı ve güçsüz durumdaki kadınların çalışma hayatına katılımını arttıracığı belirtilmekte olup, mikro kredi uygulamasının kendi konumlarını güçlendirdiği ve cesaretlerini arttırdığı vurgulanmıştır.

Sonuç olarak mikro kredi uygulamasından genel olarak bir memnuniyet söz konusudur ve bu uygulama desteklenmektedir. Kadınların hemen hemen hepsi gelecekteki hedeflerini daha iyi bir şekilde belirlemekte ve bakış açılarını daha da geliştirmektedirler. Özellikle Bilecik ilinin az gelişmiş bölgelerinden dışarıya açılma imkanı elde etmekte, toplumsal yaşamlarında ve aile içi yaşantılarında daha çok söz sahibi olmaktadır. Bu durum onları daha çok motive etmektedir ve böylece mikro kredi uygulaması istihdama katkı sağlamaktadır.

KAYNAKÇA

- Açıkalin, N. (2010). Toplumsal Değişim Projesi Olarak Mikro Kredi Uygulaması: Mersin Örneği. Bildiriler Kitabı (ss.599-610). Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu: Deneyimler ve Yeni Fikirler. İstanbul.
- Adams, L., Awimbo, A., Goldberg, N.&Sanchez, C. (2000). Empowering Women With Microcredit. Microcredit Summit Campaign Report.
- Arı, S. (2011). Batman’da Mikro Kredi Deneyimleri. (Yayınlanmamış yüksek lisans tezi) Kadir Has Üniversitesi, İstanbul.
- Arıkan, G., Korkut, E. & Uluoğlakçı, C. (2010). Kadın Yoksulluğu ve Mikro Kredi Uygulaması: Ankara Örneği. Bildiriler Kitabı (ss.9-15). Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu: Deneyimler ve Yeni Fikirler. İstanbul.
- Akkul, R. (2011). Cinsiyetler Arası Gelir Eşitsizliğini Gidermede Mikro Kredi Uygulamalarının Etkinliği: Bilecik İli Örneği.(Yayınlanmamış yüksek lisans tezi) Bilecik Şeyh Edebali Üniversitesi, Bilecik.
- Aydın, B. (2012). Yoksullukla Mücadelede Mikro Kredinin Türkiye Uygulamasının Ekonomik Açından Değerlendirilmesi. (Yayınlanmamış yüksek lisans tezi) Marmara Üniversitesi, İstanbul.
- Balkız, Ö. I.& Öztürk, E. (2013). Neo-Liberal Gelişme Anlayışına Kadın: Mikro Finans Uygulamaları Kadınları Güçlendiriyor mu?. *Mediterranean Journal of Humanities*, 3(2), 1-21.
- Bayraktutan, Y. & Akatay, M. (2012). Kentsel Yoksulluk ve Mikro Finansman: Kocaeli Örneği. *Kocaeli Üniversitesi Sosyal Bilimler Dergisi*, 24, 1-34.
- Gökyay, Ç. (2008). Türkiye’de Mikro Kredi Uygulamaları ve İstihdama Yansımaları. (Uzmanlık Tezi) T.C. Çalışma ve Sosyal Güvenlik Bakanlığı, Ankara.

- Güzel, S. (2011). Kadın Yoksulluğu İle Mücadelede Dünya Bankası Ve MikroKredi Uygulaması: Türkiye Açısından Bir Değerlendirme. *AZƏRBAYCANIN VERGİ XƏBƏRLƏRİ*, 8,79-96.
- Haspolat, E. (2010). Neoliberalizmin Kalkınma Söylemi ve Yoksullukla Mücadele Yöntemi Olarak Mikro Kredi: Örnek Ülke Deneyimleri ve Türkiye. (Yayınlanmamış yüksek lisans tezi) Gazi Üniversitesi, Ankara.
- <http://portal.ku.edu.tr/~dyukseker/mahmud-microcredit.pdf>, erişim tarihi: 22.03.2014.
- http://ec.europa.eu/internal_market/finservicesretail/credit/microcredit/index_en.htm, erişim tarihi: 22.03.2014.
- <http://www.kedv.org.tr>, erişim tarihi:27.03.2014.
- www.businessdictionary.com/definition/microcredit.html, erişim tarihi: 22.03.2014.
- <http://whatis.techtarget.com/definition/microcredit>, erişim tarihi: 30.03.2014.
- http://ec.europa.eu/regional_policy/thefunds/instruments/jasmine_cgc_en.cfm, erişim tarihi:30.03.2014.
- www.tgmp.net, erişim tarihi:27.03.2014.
- <http://dictionary.reference.com/browse/microcredit>, erişim tarihi: 22.03.2014.
- www.leftbusinessobserver.com/Micro.html, erişim tarihi: 22.03.2014.
- <http://tgmp.net/tr/finansal-veriler/haftalik-raporlar/4>, erişim tarihi: 03.07.2014.
- Seymen, S.(2011). İl Özel İdaresi ve Mikro Kredi Uygulamaları: Kocaeli İl Özel İdaresi Örneği. (Yayınlanmamış yüksek lisans tezi) Kocaeli Üniversitesi, Kocaeli.
- Şengür, M. (2011). Yoksulluk ve Yoksullukla Mücadele Politikası Aracı Olarak Mikro Kredi Eskişehir Grameen Bank Analizi. (Yayınlanmamış yüksek lisans tezi) Eskişehir Osmangazi Üniversitesi, Eskişehir.
- Taşpınar, Ç. (2013).Yoksulluğun Azaltılmasında Mikro Kredi Uygulamalarının Yeri: Afyonkarahisar Örneği. (Yayınlanmamış yüksek lisans tezi) Afyon Kocatepe Üniversitesi, Afyonkarahisar.
- Taban, S. & Şengür M. (2010). Yoksullukla Mücadele Stratejisi Olarak Mikro Kredi Uygulaması: Eskişehir İl Örneği. Bildiriler Kitabı (ss.611-625). Uluslararası Yoksullukla Mücadele Stratejileri Sempozyumu: Deneyimler ve Yeni Fikirler. İstanbul.
- Yaprak, Ş. & Helvacıoğlu, E. T. (2014). Kadınların Çalışma Yaşamına Katılımının Arttırılmasında Mikro Kredi Uygulamasının Önemi ve Afyonkarahisar Örneği. *Ekonomi Bilimleri Dergisi*, 6(2), 20-35.

GİRİŞİMCİLİĞİN FARKLI YÜZLERİ: 1950 VE 1980'LERDE TÜRKİYE'DE DEĞİŞEN İŞADAMI DAVRANIŞLARI

Emre BALIKÇI

Yard. Doç. Dr., İstanbul Arel Üniversitesi
İİBF, Uluslararası Ticaret ve Finans Bölümü
emre_balikci@yahoo.com

Geliş Tarihi: 04.07.2014

Kabul Tarihi: 12.08.2014

ÖZ

Bu araştırmada, Türk iktisat tarihinde iki büyük dönüşümü ifade eden 1950'li ve 1980'li yıllarda Türk girişimcilerinin iktisadi ahlak, tutum ve davranışlarının nasıl dönüştüğü incelenecektir. 1950'li ve 1980'li yıllar, Türk ekonomisinin iki farklı konjonktür içerisinde kapalı ulusal ekonominin dışı açıldığı dönemleri temsil etmekteydi. Her iki on yılda, dönemin kendi tarihsel, ekonomik ve toplumsal koşulları içerisinde hızlı bir dönüşüm yaşanmakta ve bu toplumun tüm kesimlerini olduğu gibi girişimcileri de etkilemekteydi. Araştırmada, öncelikle anılan 1950'li ve 1980'li yıllarda yaşanan bu hızlı dönüşüm sürecinin belirli başlı özellikleri ele alınacaktır. Ardından her iki dönem girişimcilerinin dünyayı algılayışları, kendilerini tanımlayışları, iş hayatında başarıya ulaşmak için gerekli gördükleri davranış biçimleri ve diskurları incelenecektir. İki düzeyde yürütülen bu inceleme, Türk girişimcilerin kendilerini 30 yıl gibi kısa bir sürede yaşanan toplumsal ve ekonomik değişimler karşısında hızla yenileyebildiklerini gösterecektir. Araştırmada, her iki dönemde aktif girişimci davranışlarını betimlemek için günlük gazeteler, dergiler ve tanınmış girişimcilerin otobiyografilerinden yararlanılmıştır.

Anahtar Kelimeler: Girişimcilik, Türkiye Ekonomisi, İşletme Tarihi.

THE DIFFERENT FACES OF ENTREPRENEURSHIP: CHANGING BEHAVIOUR OF TURKISH BUSINESSMEN IN 1950s AND 1980s

ABSTRACT

This study focuses on how the business ethics, attitudes and behaviours of the Turkish entrepreneurs changed during the two big transformations in 1950s and 1980s in Turkey. Both during 1950s and 1980s, the comparatively closed economy of Turkey was opening herself, but in two different international contexts. In both eras, a rapid transformation was experiencing in sui generis economic, historical and societal conditions and these affected the

Turkish entrepreneurs like the other fractions of the society. In the article, this rapid transformation of 1950s and 1980s will be described shortly. Then, the world perception, self-defining, economic behaviour seen by them as the key to success and their discourse of the entrepreneurs in 1950s and 1980s will be focused on. This analyze on the two levels will show us that the Turkish entrepreneurs can renew themselves very quickly in the face of rapid social and economic transformations. To describe the behaviour of the entrepreneurs, special importance has been given to the daily newspaper, magazines and autobiographies of the high profile businessmen.

Keywords: Entrepreneurship, Business History, Turkish Economy.

GİRİŞ

Girişimcilik, son yıllarda hem bilimsel hem de popüler yayınlarda en sık telaffuz edilen kavramlardan biri haline gelmiştir. 1980 sonrasında hızlanan küreselleşme süreci ile birlikte ulusal ve uluslararası rekabetin artması, ülke ekonomileri için yalnızca tasarrufların ve yatırımların büyüklüğünü değil nitelikli girişimcilerin önemini de ortaya koymuştur.

Bu durumun bir sonucu olarak bir yandan girişimcilikle ilgili yayınların ve akademik çalışmaların sayısı hızla artmış diğer yandan da gitgide daha fazla üniversite farklı bölüm ve programların müfredatına girişimcilik dersini eklemeye başlamıştır.

Bu derslerin genelinde, girişimcilik kavramının toplumsal ve tarihsel bağlamından koparıldığı görülmektedir. Her ne kadar tüm ekonomilerde değişmez bazı özellikleri olduğu yadsınmazsa da girişimcilerin, farklı yapısal ve toplumsal koşullar altında farklı hareket etmek, kendilerini farklı tanımlamak/sunmak ve hatta farklı görünmek zorunda oldukları iddia edilebilir. Bu da günümüzde oldukça yaygın hale gelen girişimcilik derslerinin ve ders kitaplarının, konusunu tek tipleştirici metodolojisinin geçersiz olduğu anlamına gelir.

Bu makalede girişimcilerin toplumdan topluma ve dönemden döneme büyük farklılıklar gösterebildiği ileri sürülecek ve bunlar Türkiye'deki girişimcilerin 1950'den 1980'lere 30 yıl gibi kısa bir sürede yaşadığı dönüşüm üzerinden aktarılmaya çalışılacaktır. İki dönemin incelenmesi girişimcinin toplumun genelinden yalıtılmış olarak faaliyet göstermediğini ve tüm diğer aktörler gibi toplum içerisinde cereyan eden tarihsel, ekonomik ve siyasi koşullara bağlı "kanlı canlı" bir birey olduğunu göstermektedir. Girişimci etrafındaki siyasi ve iktisadi gelişmelere uyum sağlamaya çalışan ve bu gelişmeleri güçlü bir toplumsal sınıf olarak etkileme gücüne sahip bir aktör olarak görülmelidir. Giri-

şimcinin içerisinde yaşadığı toplumun rengi, kültürü ve dokusu, kaçınılmaz olarak girişimcinin faaliyetlerine de sinecek ve onu farklı toplumlarda yaşayan girişimcilerden farklılaştıracaktır. Dolayısıyla yazıda, sosyal bilimlerin girişimciliği tarihsel bağlamından kopuk bir şekilde ele almasının kavramın anlaşılmasını güçleştirdiği ileri sürülmektedir.

Bunlarla ilişkili olarak çalışmanın, girişimcilerin faaliyetlerinin ardındaki tek motivasyon kaynağının ekonomik kazanç olmadığını da göstereceği umulmaktadır. Faaliyet gösterdiği üretim, pazarlama, halkla ilişkiler gibi alanlar; standart iktisat ders kitaplarında anlatıldığı gibi girişimcinin yalnızca kazancını arttırmak istediği değil aynı zamanda bir birey olarak da kendini gerçekleştirdiği ve toplumda statü kazanma beklentisi içerisinde bulunduğu bir platformdur.

Çalışmada, Türk ekonomisinin iki büyük dönüşüm yaşadığı 1950 ve 1980'li yıllara odaklanılacaktır. Girişimci davranış ve tutumlarına odaklanmadan önce, bu dönemdeki işadamlarının nasıl bir tarihsel ve toplumsal bir bağlam içerisinde hareket ettiklerini anlayabilmek adına, her iki dönemin koşullarına dair bir değerlendirilme yapılacaktır. Ardından, 1950'li ve 1980'li yıllardaki Türk girişimcilerinin tutum ve davranışları dönemin yayımlarına verdikleri mülakatlar ve otobiyografileri yoluyla çözümlenmeye çalışılacaktır. 1950'liler, dönemin popüler yayınlarından *Yirminci Asır* dergisinde 1951 ve 1952 yılları boyunca her hafta zamanın başarılı addedilen bir girişimcisiyle yaptığı söyleşiler kanalıyla irdelenmiştir. 1980'lerin girişimcileri ise, çeşitli gazetelere verdikleri röportajlar ve otobiyografilerindeki ifadeleri yoluyla çözümlenmiştir. Yapılan inceleme 1950'lerin ekonomik ve toplumsal koşulları içerisinde girişimcilerin çalışkanlık, dürüstlük, itibar kazanma ve mütevazilik gibi özelliklerini ön plana çıkardığını; 1980'lerde ise tüketim toplumuna önderlik etme, hızla değişen ekonomik ve toplumsal koşullar içerisinde ortaya çıkan fırsatları değerlendirme gibi misyonları üstlendikleri görülmektedir.

Makalede yapılan söylem çözümlemesi istatistik ve sayısal yöntemler kullanılarak yapılmamıştır. Bu nedenle araştırmanın yönteminin tarihsel ve niteliksel bir arşiv araştırması olduğu söylenebilir. Amaçlanan, özellikle süreli yayınlar yardımıyla dönemin tarihselliğini ve ruhu nu kavrayıp okuyucuya bunu hissettirmektir.

1.1950'LER VE 1950'LERİN GİRİŞİMCİLERİ

1950'li yıllar Türkiye'nin hızlı bir dönüşüm yaşadığı bir periyoda tekabül eder. Doğrudan katılmasa bile ülke ekonomisinde önemli bir gerilemeye yol açan 2.Dünya Savaşı'nın bitimi, bu savaşın biçimiyle

uluslararası ekonominin yeniden dizayn edilmesi, uzun savaş yıllarının ve tek parti döneminin ülkede yarattığı siyasal değişim talebi gibi unsurlar, büyük bir değişimin habercisiydi. II.Dünya Savaşı sonrası dönem, Soğuk Savaş yılları olarak anılacaktı ve bu yıllar Batı Bloğu'nu temsil eden "Hür Dünya" ile SSCB'nin liderlik ettiği "Demir Perde" ülkeler arasında bir mücadeleye sahne olacaktı. Demir Perde'nin otoriter siyasi anlayışı ekonomilere, merkezden yönetilen bürokratik kamu sektörünün; Hür Dünya'da ise özgür özel müteşebbislerin varlığıyla yansıyacaktı. Savaş Sonrası tercihinin Batı Bloğu'nda yer alarak kullanan Türkiye'de bu nedenle de devletçi politikaların yerini daha liberal, pazar ekonomisini ön plana koyan ve özel sektör yanlısı bir yaklaşım alacaktı.

Uluslararası arenadaki bu gelişmeler, Türkiye'deki girişimci sınıfı için fırsatlar doğurmaktaydı. Girişimciler de bu durumun farkındaydılar. Cumhuriyetin ilk yıllarında, siyasi kadrolar tarafından da himaye gören ve palazlandırılmaya çalışılan girişimci sınıfı 1950'lere gelindiğinde "kendisini ideoloji düzeyinde bürokrasiden ayırt edebilecek güçte" bulmaktaydı. Yeni dönemin ekonomik ve siyasi felsefesinin kendilerine sunduğu fırsatları gayet iyi algılayan Türk girişimcileri, bu fırsatlardan sonuna kadar yararlanmak için ön plana çıkmak istiyorlardı (Keyder, 1999, s.164).

1950'lerdeki tek değişim bir zihniyet dönüşümünden ibaret değildi. Cumhuriyet'in ilk 27 yılında neredeyse değişmeyen ülke nüfusu 1950'ler boyunca artmaya başlayacak * ve kırsal nüfusu arasındaki oran daha da dramatik bir şekilde kentler lehine değişecekti. DP'nin popülist politikalarıyla tetiklenen bir göç dalgasının da etkisiyle 1945'te yüzde 85'ler civarında olan tarımsal nüfusun oranı 1960 yılına gelindiğinde 10 puanlık düşüşle %74.9'a inecekti. Bu söz konusu dönemde yapısal bir dönüşüm ve farklılaşmayı ifade ediyordu (Bianchi, 1984, s.36-39).

Bu nüfus hareketleri, bir yandan şehirlerde çeşitli meslek grupları üzerinde baskı yaratıyor ve rekabeti artırıyor, bir yandan da büyüyen bir iç pazarın kaynağı halinde geliyordu. İç pazarın büyümesine tarımdaki gelişmeler de katkı sağlamaktaydı. Savaş Sonrası dönemde, Türkiye'ye biçilen Avrupa'nın tarım ambarı olma rolü ülkenin tarım üretiminin de mekanizasyonunu ve ticarileşmesini gerektiriyordu. Bu iki koşul DP döneminde altın yıllarını yaşayan çiftçilerin alım gücünün artmasına ve iç pazarın büyümesini hızlandırmasına yol açıyordu.

* Savaşın bittiği 1945 yılında 18 milyon 790 bin olan nüfus, 1960'a gelindiğinde 27 milyon 754 binin üzerine çıkmıştı. 1955-1960 döneminde kaydedilen %28.53'lük yıllık nüfus artış oranı hâlâ yakalanan en büyük orandır (Kongar, 2000, s.523).

Çeşitli dışsal koşullar ve devlet politikaları, henüz DP döneminin başında önemi artmaya başlayan iç pazarın Türk ekonomisi için hayatiyetini daha da çarpıcı hale getirdi. 1950'lerin başı, DP hükümetinin uluslararası ticareti de liberalleştirmesinin etkisiyle bir ithalat patlamasına yol açmıştı ve büyüyen iç pazar daha çok ithal mallarıyla doyuruluyordu. Ancak bu ithalatı finanse etmesi beklenen tarım sektörü, kendisinden beklenen büyüme trendini sürdüremeyeceğinin sinyallerini henüz 1953 yılında vermeye başlamıştı. Tarımsal teknolojide bir atılım yapılamaması, yeni toprakların tarıma açılması politikasının doğal sınırına ulaşılmış olması ve Kore Savaşı gibi dünyada dış ticaret hadlerini Türkiye'nin lehine çevirecek gelişmelerin tersine dönmesi, döviz kıtlıklarına yol açıyordu. Devletin korumacı ve özellikle ithal tüketim mallarını pahalı hale getiren dış politikaları da döviz kıtlığıyla birleşince bu tip ürünlerin bir kısmının yerli piyasalarda üretilmesini zaruri kıldı (Öniş, 1998, s.33).

1950'lerin başında ortaya çıkan ve yukarıda kısaca özetlenen bu üç ana gelişme, (uluslararası konjonktürün etkisiyle özel müteşebbislerin teşviki, büyüyen iç pazar ve tüketim mallarının ithalatı önünde doğan zorluklar) Türkiye'de sanayi ve imalat sektörünün ön plana çıkması için gerekli koşulları hazırlamaktaydı (Owen ve Pamuk, 2002, s.145). Daha önceki dönemde, devletin ihtiyacı olan ürünlerin üretimi ve ithalatı önemliken 1950'lerle birlikte sınırlı bir iç pazarın ortaya çıkması bile tüketim ve bu ürünlerin üretiminde kullanılabilecek bazı ara mallarının üretimini ön plana çıkarmaya başlamıştı. Bu alanda üretim yapmak öyle karlı hale gelmişti ki Kepenek'e göre, "[ö]zellikle ulaşım araçları ve diğer makine parçalarının atölye bile sayılamayacak üretim birimlerinde" üretildiği görülebilmekteydi (Kepenek ve Yentürk, 2001, s.113). Dolayısıyla 1950'lerin girişimcisinin yarıştığı alan lokal bir piyasaya yönelik olarak başta tüketim ve ardından ara mal üretimiydi.

Tüm bu koşullar 1950'lerin henüz ilk yarısında Türk girişimcisinin kendisini tüccarlıktan sanayiciliğe dönüştürmesini ve bununla birlikte sanayici imajını oluşturmasını da gerektiriyordu. Bunun önündeki en büyük engel, özellikle İkinci Dünya Savaşı yılları sırasında iş adamlarının halk gözünde çizdikleri "vurguncu tüccar" resmini unutturabilmeleriydi. * Bu çaba, Türk girişimcilerinin 1950'ler boyunca kendilerini ifade ediş biçimlerini kuşkusuz etkilemişti. Bu durum, *Yirminci Asır* dergisi girişimci mülakatlarında açıkça görülmektedir.

* Vehbi Koç, İkinci Dünya Savaşı'nda Türk girişimci sınıfının kamuoyu nezdinde bozulan imajını otobiyografisinde şu şekilde ifade etmiştir: "Firma sahibi olduğum 1926 yılında 1930 yılına kadar kendim ve çalışan arkadaşlarımın dürüstlüğü için her türlü yemini edebilirim. 1939'dan 1946'ya kadar ise kuruluş olarak ahlakımız bozuldu, duyduğumuz ve duymadığımız bir çok olaylar geçti, tabii bilerek bilmeyerek müşteri karşısında biz de lekelendik (Koç, 1973, s.66).

1.1. 1950'lerdeki Türk Girişimcisi: Mavi Yakalı Usta Baş

Yirminci Asır dergisinde 1950'lilerin başında her hafta yayımlanan "Hayatta Muvaffak Olmuş İşadamlarımız" isimli söyleşi dizinde, 1950'li yılların işadamlarının kendilerini öncelikle dürüst ve üretim faaliyetinin teknik detaylarına vakıf bir işadamı olarak sundukları gözlemlenebilmektedir.

Bu konuda ilk örnek bugün de hâlâ Türkiye'nin en ünlü lokumlarını üreten Hacı Bekir müessesesinin 1950'li yıllarda başında olan Ali Muhiddin Hacı Bekir'in mülakatı verilebilir. Söz konusu söyleşide Ali Muhiddin Hacı Bekir, hilesiz hudutsuz çalışmayı şiar edindiklerini ve üretim sürecini başından sonuna kadar kendileri takip ettikleri için şekerlemelerinin büyük rağbet gördüğünü söylüyor. Üretimde kalitenin önemini o dönemde 177 yaşında olan şirketi yönetmiş ve kendisine devretmiş aile büyüklerinden öğrendiğini anlatan Ali Muhiddin, şekerin ucuzunu pahalı fiyata satıp fazla kazanca tamah edenlere hiç bir zaman uymadıklarının da altını çiziyor. Dedelerinin hacca gittikleri zaman "şekerlerinin nefasetini bozarlar" endişesiyle dükkanı hiç kimseye emanet etmediklerini de belirten Ali Muhittin, "Zarar da etsek, itibarımızı satmayız" sözünün ailede sıkça kullanıldığını söylemiş. Son olarak Ali Muhiddin söyleşide, başarılı olmak isteyen gençlerin üretimlerinin kalitesini arttırmak için kendi uykularını kaçırarak ölçüde çok çalışmaları gerektiğini vurgulamış (Hacı Bekir, 1952).

Ali Muhiddin'in sözlerinde açığa vurulan üretimdeki titizlik, dürüstlük ve ürünlerin kalitesi ve firma itibarı arasındaki yakın ilişki 1950'lerde yaşayan girişimcilerinin büyük çoğunluğunun önem verdiği konulardı. 1950'lilerin girişimcilerine göre üretim sürecinin bilgisine vakıf olmak ve ürün kalitesini arttırmak o derece önemliydi ki, bu konu işletmenin asli ve en önemli unsuru olarak görülmeliydi. Bu durumda da doğal olarak iş faaliyetlerinin tüm riskini üstlenmiş olan girişimci mesaisinin önemli bir kısmını üretimle ilgili mevzulara ayıracaktı.

1950'lerin girişimcileri, ürün kalitesini arttırmak amacıyla üretim süreciyle bizzat uğraştıklarını büyük bir gurur ve iftiharla anlatmaktadırlar. 1950'lerin girişimcilerinin, dönem boyunca yayımlanan çeşitli gazetelerde ve dergilerde mavi önlüklerle ve iş makineleri başında verdikleri fotoğraflar *Yirminci Asır* dergisinin yazı dizisinde de sıklıkla yer alıyordu. Dergide böyle bir fotoğrafı bulunan Çapa Marka şirketinin kurucusu Mehmet Nuri iş hayatını anlatırken istediği türde ürün üretmek için ihtiyaç duyduğu değirmeni tek başına yapabilmek için nasıl çalıştığını *Yirminci Asır* dergisine şu sözlerle anlatıyordu:

"... bu maddelerin, bizim değirmende öğütülemeyeceğini anladım. Fakat meyus olmadım. Bilakis, mutlaka bu işi becermek için, sabahlara kadar krokiler çizerek, tahta kalıplar yaparak uğraştım durdum." (Mehmet Nuri, 1952).

Bu dönemde, üretim sürecine dair bilgiye sahip olmak kaliteli bir ürün üretmenin tek yolu olarak görülüyor ve bu konuya son derece önem atfediliyordu. İyi bir ürün üretmenin tek yolu da çalışmak ve sebat etmekti. Çok çalışmak, sanıyoruz ki kapitalizmin hüküm sürdüğü tüm toplumlarda ve tüm zamanlarda değişmez burjuva erdemi olmuştur. Ancak sıkı çalışmanın niteliği ve yöneliminin tespiti de önemlidir ve farklılıklar gösterebilir. 1950'lerin Türk girişimcisi için sıkı çalışmak her şeyden önce ürününü üretebilmek için gerekliydi. Ülke içindeki insanların ihtiyaç duyduğu ürünlerin üretimi de, girişimcinin hem kazanç hem de toplumda elde edebileceği itibar bakımından ulaşabileceği en yüksek merteye olarak görülüyordu.

Türkiye'nin 1950'li yıllarda içerisinde bulunduğu ve yukarıda aktarılan koşullar akılda tutulduğunda bu tutum çok da şaşırtıcı değildi. Türkiye'nin iç piyasaya yönelik üretilecek tüketim ürünlerine ihtiyacı vardı, girişimciler bunu dürüstçe gerçekleştirdiği ölçüde toplumda kabul edilebilen bir iş yapmış olabirlerdi.

Bu anlamda, *Yirminci Asır* dergisinde Mehmet Nuri'nin söyleşinin tanıtımı ilginç detaylar içerir. Muhabire göre, Mehmet Nuri'nin iş hayatına atılmaya karar vermesi, yaşadığı bir olayın etkisiyle gerçekleşmiştir. Gazete muhabiri bu olayı kendi sözleriyle şöyle aktarmaktadır:

"Bir gün çok sevdiği amcasını, fırının önünde ekmek almak için kalabalık arasında çırpınıp dururken gören Mehmet Nuri kalbinin sızladığını hissederek bir hamlede onu bu işkenceden kurtarmağa karar veriyor... Fakat ne yapsın? Cebinde topu topu on mecediye vardır. Derhal faaliyete geçerek dükkan dükkan dolaşılıyor ve bir değirmen alıyor. Evde buğdayı bununla öğütecek ekmeğini de kendi pişirecektir." (Mehmet Nuri, 1952).

Hikaye, çok anlamlıdır; çünkü Mehmet Nuri'nin amcasının yaşadıklarını nüfusun büyük çoğunluğu da tecrübe etmektedir. Mehmet Nuri gibi girişimciler, dürüstlükleri, fedakarlıkları ve halkın ihtiyaç duydukları ürünleri üretme kabiliyetleriyle sorunu çözecek kahramanlar olarak sunulmaktadır.

Dergideki diğer mülakatların incelenmesi, bu dönemde bir ürün üretebilmek için sıkı çalışmanın Türk girişimcileri tarafından "olmazsa olmaz" bir koşul olarak görüldüğünü göstermektedir. Türk girişimcile-

rine göre bu konuda yeterli yeteneği olmayan birinin ne kadar zengin olursa olsun iş hayatında başarılı olması mümkün değildi. Örneğin üretim dışı işlerden “binbir alavere dalavereyle” para kazanan insanlar hakkında fikri sorulan tekstilci Hilmi Naili Barlo, “Zengin olmak adam olmak demek değildir. Bütün zenginler hayatta muvaffak olmuş sayılmazlar. Şunu söyleyeyim ki, hile ile zengin olan hayrını görmez” demektedir. Aslına bakılırsa bir girişimcinin zekaya bile çok fazla ihtiyacı yoktu, çalışmakla sebat birleşirse zekaya gerek kalmazdı (Hilmi Naili Barlo, 1952). Benzer şekilde sinema salonları işletmecisi Cemil Filmer’e göre de ticaret için sadece sermaye sahibi olmak yeterli değildi yapılan işi çok iyi bilmek de gerekliydi (Cemil Filmer, 1952). İş iyi bilmenin yolu da üretimin tüm aşamalarında girişimcinin bizzat hazır bulunması ve işin her detayına vakıf olmasıyla mümkün olabilirdi. Örneğin tuğla fabrikası sahibi olan Cudi Birtek, Türk gençliğinin bu dönemde çok tembel olduğu görüşünü savunduktan sonra, “... onlar işin çıraklığını yapmadan kalfa, kalfalığını yapmadan usta olmak istiyorlar. İyi yetişmek için bu safhaların hepsinden geçmek lazımdır.” sözleriyle bu düşünceleri özetlemektedir (Cudi Birtek, 1952).

Büyüme hedefi olan Türk girişimcilerinin, işletmelerinin üretim kapasitesi arttıkça tüm üretim sürecini tek başlarına denetlemelerinin mümkün olamayacağı açıktır. Bu nedenle Türk girişimcileri, üretim sürecine ve kalite standartlarına haiz personel ve insan yetiştirmenin önemine de vurgu yapmaktaydı. Örneğin dış ticaretle uğraşan İbrahim Çehreli bu konuya, “Ben şahsen paraya mala o kadar kıymet vermem. Asıl kıymeti insana veririm. Çünkü sade ticarete değil hangi sahada olursa olsun işin başı insandır.” sözleriyle değinmekteydi (Çehreli Biraderler, 1953). Sadece para biriktirmenin, üretime dair bilgi sahibi olmadan hiçbir işe yaramayacağını düşünen Türk girişimcilerine göre bu bilginin taşıyıcısı da başta bizzat kendileri, daha sonra aile erkânı ve en son olarak da güvenilir işçiler ve personel olacaktır.

Buradan yola çıkarak Türk girişimcilerinin, işlerini büyütmek için sermaye kadar ve hatta ondan daha da fazla nitelikli insan gücüne önem verdikleri sonucu çıkartılabilir. Türk girişimcilerine göre büyük müesseselerin kurulması en azından söylem düzeyinde sadece kaba bir sermaye birikim sürecinin ardından gerçekleşmeyecekti. Türkiye’de büyük müesseselerinin kurulamamasının en büyük nedeni “kimsenin işinde derinleşmemesi ve kendilerine bu işi devam ettirecek yardımcıları ve evlatları yetiştirememesiydi.” (Hilmi Naili Barlo, 1952).

Mülakatlarda Türk girişimcilerinin önem verdiği konulardan bir diğeri olarak “dürüstlük” ilkesi göze çarpmaktadır. Çalışkanlık mevzu-

unda olduğu gibi Türk girişimcilerin birçoğu gençlere, hayatta başarılı olabilmek için her ne pahasına olursa olsun dürüst olmayı tavsiye ediyorlar. Bu konuda eczacılık alanında faaliyet gösteren Hasan Derman'la 15 Ekim 1953 tarihinde yapılan mülakat öğreticidir. Bu mülakatta Hasan Derman, hayatta her şeyin olduğu gibi başarı sırlarının da dönemden döneme değişiklik gösterebileceğini söylemektedir. Ancak Derman'a göre, başarılı olmak için değişmeyen tek şart "dürüst, temiz ve hudutsuz bir çalışma azmi"dir. Hasan Derman'a göre, Türkiye'de başarılı olmuş girişimcilerin yegane ortak özellikleri çalışkanlıklarının yanında dürüstlükleridir (Hasan Derman, 1953).

Benzer şekilde, işadamlığından daha çok İkinci Dünya Savaşı'nın akabinde geçilen çok partili dönemde ilk siyasi parti olan Milli Kalkınma Partisi'nin kurucusu olarak tanınan Nuri Demirağ da, "dürüst hareket etmeyenlerin eninde sonunda cezasını bulacağını" vurgulamaktaydı (Nuri Demirağ, 1952). Dönemin önde gelen radyo ve otomobil firmalarının Türkiye temsilciliğini yürüten Âdem Karadağ'ın şu sözleri ise, bahsedilen yaklaşımı en iyi şekilde özetleyen ifade olarak ortaya çıkmaktadır. "Fabrikalar, sermayeden ziyade ahlaka bakarlar. Bu sözlerimle sermayenin mühim rolünü inkar etmek istemiyorum. Fakat ahlak ve itimat daha mühim şeylerdir." (Adem Karadağ, 1952).

Türk girişimcilerin bu dönemde dürüstlük kavramına, "kendi çıkarlarından çok halkı ve ülkeyi düşünmek" gibi bir anlam yüklediklerini de ifade etmek gerekiyor. Örneğin Nuri Demirağ 1936'da yılında kurduğu bir havacılık okuluyla ilgili, "Ben bu teşebbüsümle hiçbir maddi menfaat peşinde koşmuyorum, memlekette havacılığı yaymak istedim. Havacılığa önem vermeyen memleketlerin istiklalinin karanlık olduğunu daha o zaman kavramıştım" (Nuri Demirağ, 1952) şeklinde konuşuyordu. Dönemin büyük traktör fabrikalarından birinin sahibi olan Nuri Öz de, geçmiş dönemlerdeki yatırımlarından, "Biz bunları yaparken her bakımdan halkın menfaatini göz önüne almış olduğumuzdan gerek kullanılış ve gerekse fiyat bakımından onları son derece memnun etmiştik." şeklinde bahsetmekteydi (Nuri Öz, 1953).

Dürüstlük ve bu kavramla bağlantılı olarak halkın ve ülke çıkarlarının ön plana alınması bu dönemde Türk girişimcilerinin hem birey olarak kendilerini kabul ettirme, hem de işadamlı olarak yabancı rakipleriy-le rekabet edebilmelerinin * en önemli unsuru olarak görülüyordu. Türk

* 1950'lerin ilk yıllarında iç pazara hakim olan yabancı firmalarla rekabet sorununu dergiye verdiği mülakatta Rıza Kıt şöyle ifade etmekteydi. "İlk zamanlar ayda 100-150 düzine sabun yaptığım halde, piyasaya sürmekte güçlük çekiyordum. Çünkü ecnebi rakipler çoktu. Bu rekabeti yenmek için sabunlarımı, hem piyasada mevcut olanlardan çok daha mükemmel yaptığım hem de daha ucuza verdiğim halde, baş vurdu-

girişimcileri, yeni büyümeye başlayan ve henüz "kozmpolit bir nitelik" taşımayan iç pazarda "dürüst hareket etmeyenlerin eninde sonunda cezalandırılacağını" düşünüyordu. Çünkü küçük topluluklarda aynı üretici ile tüketicinin tekrar alışveriş yapma ihtimali çok da yüksektir ve bu dürüst davranmayanların aynı tüketici tarafından cezalandırılma ihtimalini arttıracaktır. Aynı mantık, bir bireyin toplumsal müeyyideye uğrama olasılığı söz konusu olduğunda da geçerli olacaktır. Bu gerçeğin farkında olan Hasan Derman'ın aşağıdaki sözleri adeta Türkiye ekonomisinin içinde bulunduğu durumu ve istenilen girişimci davranışının bu koşullarla ilişkisini özetlemektedir.

"Bizim memleketimizde muvaffak olmak için ise, bütün unsurlar, fazlasıyla mevcuttur. Henüz karşılanmamış namütenahi (sınırsız) ihtiyaçlarımızın geniş istihsal sahaları, çalışacak insanlara alabildiğine imkânlar sağlıyor. Gençlerimizin kaçınacakları husus; kolay ve çabuk elde edilen muvaffakiyetlerdir." (Hasan Derman, 1953).

Özetlemek gerekirse Türk girişimcilerinin 1950'li yıllarda en önem verdiği konular üretim süreci, ürün kalitesi ve tüketiciye karşı dürüstlük gibi konular olmuştur. İthalat, ihracat işleriyle uğraşan ya da yabancı firmalarla ortaklıkları bulunan bazı girişimcilerin yabancı dil bilgisine vurgu yaptıkları bazı girişimcilerin de kredi imkânlarının dar olduğu bu yıllarda tasarrufun önemine dikkat çektikleri de görülmüştür. Ancak bununla birlikte ana vurgu bahsedilen üç konu üzerinedir. Bu üç konuya bu denli önem verilmesi pre-kapitalist kültürün hala Türk toplumunda etkili olmasıyla ilgili de ilgilidir. Sombart'a göre kapitalizm öncesi zihniyeti kapitalist zihniyetten ayıran en önemli unsurlardan biri, birincisinin iş faaliyetlerini henüz insani kriterlerle düşünme eğilimidir (Sombart, 2008, s.161). Türk girişimcinin de bu dönemde tüketiciyle girdiği ilişkiyi her şeyden önce insani kriterlerle algıladığı ve hayatın tüm diğer alanlarında olduğu gibi dürüstlüğü, işini iyi yapmayı bir erdem olarak algıladığı söylenebilir.

Bununla birlikte girişimcilerin anılan bu konulara önem vermesi, dönemin siyasi ve iktisadi atmosferiyle de yakından ilgilidir. Bu dönemde iç pazarın hızla genişlemesine rağmen hala yüz yüze ilişkilerin önemini koruyacağı kadar küçük, şehirlerde yaşayan kentli grubu sayıca az ve toplam satın alma gücünün düşük olduğu unutulmamalıdır. Bu şartlar altında Türk girişimcisi, hali hazırdaki sınırlı tüketicini tatmin etmek ve elde tutmak gereğini hissetmiş ve bunun tek yolunun da kaliteyi arttırmak ve ilişkilerini dürüst bir şekilde kurmak (ya da en azından öyle görünmek) zorunluluğunu duymuş olabilir.

ğum dükkanlar almakta nazlanıyorlar; - Ecnebi sabunlar dururken, senin sabunun ne yapalım der gibi, bir türlü kabul etmek istemiyorlardı." (Rıza Kıt, 1953).

2. DIŞA AÇIK 1980'LER

1980'ler, 1950'lerde olduğu gibi Türk girişimcileri için yepyeni bir dönemin açıldığı yıllardır. 1950'lerde Türk girişimcileri, siyasi iktidara ortak olmaya ve Türk sanayisini kuracak güç ile kabiliyete sahip olduğunu kanıtlamaya çalışıyor ve kamuoyunda kendisini buna göre tanımlıyordu. 1980'li yıllar ise, girişimcinin iktidara ortak değil iktidarın asli paydası olmaya çalıştığı ve toplumsal yaşamın en önemli aktörü olmaya aday haline geldiği yıllardır. 1980'lerde Türk girişimcisi sadece siyasette değil, toplumsal yaşantının her alanında görünür olmaya çalışıyor ve kendisini toplumun öncü kesimi olarak sunuyordu.

Türkiye'de girişimcilerin, günümüzde de sürdürülen davranışlarındaki bu değişimin kökenleri, 1970'lerin ikinci yarısında ve 1980'li yılların ilk yarısındaki hızlı dönüşüm döneminde bulunabilir. 1990'lardaki bazı gelişmeler de girişimcilerin önceki dönüşümünü pekiştirmiş ve bazı yeni boyutlar katmıştır.

1980'lerin Türkiye'nin yaşadığı en sarsıcı dönüşüm kuşkusuz ki, 20 yılı aşkın bir süredir sürdürülen içe yönelik sanayileşme politikalarının terk edilmesi ve ekonominin dışa açılmasıdır. Türkiye 1950'li yıllarda plansız bir şekilde başladığı içe yönelik ithal ikameci sanayileşme politikalarının, "basit tüketici mallarını" kapsayan ilk aşamasını 1960'lı yıllarda tamamlamış (Öniş, 1998, s.33) ve hızlı bir büyüme oranı yakalamıştı. * Ancak 1970'li yıllarda, Türkiye ithal ikameciliğin ikinci aşaması olan karmaşık tüketici malları üretimine geçememiş ve ithal ikameci politikaların öngördüğü gibi sanayisini uluslararası alanda rekabet edebilir hale getirememişti.

İç pazara yönelik sanayileşme politikası, tüm risklerine karşın 1970'ler boyunca sürdürülmeye çalışılmıştı, ancak on yılın sonuna gelindiğinde bu modelin sürdürülmesi imkansız hale gelmişti. İç pazara yönelik sanayileşme 1960'lı yıllar boyunca mümkün olmuştu, çünkü ihtiyaç duyulan ara ve yatırım malı ithali için gerekli döviz üç kaynaktan sağlanabiliyordu: Yüksek miktarda kısa vadeli dış kaynak, gurbetçi işçilerin ülkeye gönderdiği dövizler ve dünyada ilksel ihrac ürünlerine yönelik dönemsel bir yüksek talep (Öniş, 1998, s.37). 1970'lerde bu üç koşul neredeyse tamamen ortadan kalkmıştı. Avrupa ve ABD, ulusal ekonomilerindeki durgunlukla mücadele ediyor ve gelişmekte olan ülkelere eskisi kadar ilgi göstermiyordu. Avrupa'nın 1970'lerin ortalarında, yabancı işçi alımlarını durduğunu duyurması, yurtiçine akan gurbetçi dövizlerindeki artış trendini de durdurdu. Ve tüm dünya-

* 1960 ile 1970 yılları arası, sanayi sektörü büyüme oranı 1962'deki %3.5'lük oran dışında tutulursa ortalama olarak %10'a yakındı (Kongar, 2000, s.402-403).

yı sarsan petrol krizi, Türkiye'de enerji maliyetini olağanüstü arttırdı ve yurtiçinde mal sevkiyatlarının bile yapılamamasına neden oldu. Ülkeyi "70 cente muhtaç eden" tüm bu gelişmeler, Türkiye'nindöviz elde edebilmek için ihracata yönelik sanayileşme modeline geçişini zorunlu kıldı.*

İhracata yönelik sanayileşme politikası ve dışa açılma, Türkiye'nin sadece ekonomisinde değil toplumun tüm alanlarında büyük bir değişime yol açtı. 1960'lardan itibaren, yüksek koruma duvarları nedeniyle tüketim malları ithalatı çok düşük gerçekleşmişti. 1970'lerin ikinci yarısında da döviz kıtlıkları ve ekonomik krizler, halkın zaten sınırlı olan bu ithal tüketim malına ulaşım imkânını iyice daraltmıştı. Özellikle 1970'lerin bu atmosferi halkta büyük bir öfke yaratmıştı, hükümetin tasarruf tedbiri çağrıları dönemin gazeteleri tarafından "En basit zevklerin bile çok görüldüğü devir. Milletçe tasarruf etmek... İnsanlıktan tasarruf etmek..." ifadeleriyle eleştiriliyordu (Kumcu ve Pamuk, 2001, s.151).

En basit tüketim mallarının karaborsaya düştüğü ve her türlü ürünün ancak uzun kuyruklar beklenerek satın alınabildiği bir dönemde, 1980'lerin dışa açık ekonomisi Türk halkına uzun yıllardır ertelediği taleplerini gerçekleştirebilecekleri bir platform vaat eder göründü. 1980'lerde artık piyasada her türlü tüketim malı, pahalı da olsa bulunacaktı. Satın alma gücü olan herkesin her şeye ulaşabildiği ve "tüketim toplumu" olma yolunda ilk adımlarını atan bir Türkiye vardı artık. En ünlü uluslararası markalar bu dönemde Türkiye'ye geliyor, gazetelerde yerel malların yanında ithal ürünlerin fotoğrafları yayımlanıyor, Türkiye'nin ilk alışveriş merkezi ve McDonald's gibi Amerikan gıda zincirleri de bu dönemde açılıyordu. Kısacası dışa açık sanayileşme politikası, Türkiye'de dışa açık bir yaşam tarzını da beraberinde getiriyordu.

1980'ler aynı zamanda tüm dünyada değişim yılları olarak anılabilir. Bu dönemde, 1970'ler boyunca etkili olan ideolojiler, algılayışlar ve inançlar birer birer yıkılıyor ve hızlı bir dönüşüm süreci yaşıyordu. Eski tip sanayilerin hantal olarak değerlendirildiği, esnek üretim koşulları altında gözde sanayilerin ya da ürünlerin hızla eskidiği bir dönemde, ekonominin ve toplumsal yaşamın döngüsü giderek hızlanıyordu.† Bu durum yeni fikirlerin, ideolojilerin olduğu kadar tüketim ürünlerinin,

* Türkiye'de 1970'ler boyunca ihracatın ne derecede ihmal edildiği ve iç pazarın ne kadar büyüdüğüne dair iki gösterge: 1970'lerde ihracatın GSMH içindeki payı ortalama yalnızca %3.5'ti. Bu cumhuriyet tarihinin en düşük oranıdır (Kumcu ve Pamuk, 2001, s.89). Aynı dönemde Türkiye'nin tüketim malı pazarı satın alma gücüyle hesaplandığında Hollanda'ninkine eşit hale gelmişti. (Karasapan, 1986, s.30).

† 1970'lerde yaşanan dönüşümün nedenleri ve sanayiye etkisi hakkında bakınız, Piore ve Sabel, 1984, s.4-25.

iş fikirlerinin, üretim araçlarının da hızla eskimesine ve demode olmasına yol açıyordu. Yeni koşullara sürekli adapte olma çabası, ekonomilerde sermayenin eskiden olduğu gibi uzun vadeli bir akıl yürütmesinin koşullarını da ortadan kaldırmaktaydı. Sermaye artık savaş sonrası döneminin "sabırlı sermayesi" olamazdı.*

Türkiye ve Türkiye'deki tüm toplumsal sınıflar da bu hızlanan yaşam döngüsünden ve değişimden etkilendi. Tüm düşünceler, tüketim alışkanlıkları, yatırım faaliyetleri ve iş yapma biçimleri de 1980'lerin fırtınası altında kendilerini yenilemek ve yeniden tanımlamak zorunda kaldılar.

2.1. 1980'lerin Yaşam Gurmesi ve Fırsatçı Girişimcisi

1980'ler ve sonrasında girişimcilerin, hızla oluşmaya başlayan yeni yaşam tarzının öncüsü ve yaygınlaştırıcı olma yönünde bilinçli ya da bilinçsiz bir rol üstlendikleri söylenebilir. Tüketime önem veren, değişen koşullara hızla intibak kabiliyetine sahip, dünyada olan bitene duyarlı, yerellikten ziyade uluslararası kimliğe sahip girişimciler; topluma bir yandan yeni dönemde nasıl davranılması gerektiği konusunda ön ayak oluyor bir yandan da yeni dönemin ahlak anlayışının oluşturulmasına hızla katkıda bulunuyordu. Dolayısıyla yeni koşullara ayak uydurma çabası ve diğer faktörler girişimcilerin davranışlarını, görünüşlerini, düşüncelerini ve aynı zamanda ahlakını önceki döneme göre köklü bir biçimde değiştirdi.

Her şeyden önce ekonominin dışa açılma süreci, dünya ekonomisine entegre olabilmeleri için girişimcilerin bireysel olarak da uluslararasılaşmasını gerektirmekteydi. Yabancı piyasalar ve uluslararası aktörlerle sıkılaşan ilişkiler Türk girişimcilerinin yabancı dil bilme ve eğitim gibi özelliklerinin hiç olmadığı kadar ön plana çıkmasına yol açtı (Buğra, 1997, 99-102). Batıyla artan iş ilişkileri, 1980'lerde genç yönetici kuşağın yalnızca yabancı dil bilgisine ve eğitimine değil görünümlüsüne de yansıdı. Şık ve özenli giyinmek bu dönemde modern ve Batılı görünmenin en önemli unsurlarından biriydi. (Bali, 2002, s.44) Girişimciler Batılı görünmenin, dış dünyayla ilişkilerini kolaylaştıracağını düşünüyorlardı. †

Türk ekonomisinin dışa açılma süreci, Türk girişimcilerinin yalnızca görünüşünü değiştirmede; bir çok yükümlülüğünü arttırdı ve "entellektüel" olma zorunluluğunu da doğurdu. İthal ikameci dönemde

* Sabırlı sermaye kavramı için bakınız: Hall ve Soskice, 2001, s.22-23.

† Bu dönemde Türk girişimcileri arasında azımsanmayacak bir kesim de Ortadoğu ülkeleriyle ticaret arayışı içerisindediler. Batıyla iş yapan girişimcilerin, Batı kültürünü temsil etmeye soyunması gibi bu kesimin de, muhafazakarlık ve Müslümanlıklarına daha çok vurgu yaptığı ve günümüzde sıkça kullanılan muhafazakar sermaye kavramının temellerini attığı da unutulmamalıdır.

girişimciler yatırım ve üretim kararlarını, iş yaptıkları tek alan olan iç piyasanın sinyallerini takip ederek almaktaydı. Hatta bir adım daha öteye giden Ayşe Buğra'ya göre bu dönemde kararlar siyasetin yoğun etkisi nedeniyle çoğu zaman piyasa sinyalleriyle de değil devlet yetkililerinin öneri ve tavsiyeleri doğrultusunda gerçekleşmekteydi. Dışa açık ekonomi koşulları altında Türk girişimcilerinin karar alma fonksiyonları, eskisinden çok daha fazla değişken içermekteydi. Bu da Türk girişimcilerinin dünyayı daha çok takip eden, bilgi kanallarını genişletmek için yeni network'ler içerisinde olan bireyler haline getirmekteydi (Öksüz, 2008,s.199).

Bahsedilen bu yeni koşullar, Türk girişimcisinin önceki döneme göre kendisini iki biçimde yeniden tanımlamasına yol açtı. Birincisi, Türk girişimcisi yeni dönemde çok daha "görünür" hale gelmişti. Rifat Bali'nin de belirttiği gibi, "70'li yılların grevli ve direnişli günlerinde kendilerinden söz ettirmemeye azami dikkat sarf eden işadamları" 1980'li yıllarla birlikte neredeyse her konuda fikir beyan eden hale geldi (Bali, 2002, s.35). Türk girişimcileri, önceki dönemde kamuoyuna kendilerini güvenilirlik, üretim sürecinin bilgisine hakim olma, dürüstlük ve mütevazilik gibi ilkelerin temsilcisi olarak sunuyordu. Bu değerlerle uyumlu olarak Türkiye'deki girişimciler, çok fazla gündemde olmak istemiyor gündeme geldiklerinde de işleriyle anılmak istiyorlardı. 1980'lerdeki Türk girişimcisi ise artık yalnızca bir işadamı değil, yeni ekonomik ve toplumsal yaşantının lideri, en önemli figürüydü. Bu nedenle 1950'lerin mütevazı, geri planda kalmayı tercih eden mavi önlüklü girişimcisi yerini 1980'lerden itibaren bir pop yıldızıymışçasına her fırsatta yazılı ve görsel basında görünen, her konuda fikirlerine danışılan ve demeçler veren "bilge işadamlarına" bırakmıştı (Bali, 2002, s.20). Görünürlüğü artan Türk girişimcisi artık makinelerin ve üretim sürecinin başında değil, şık takım elbiseleriyle toplantı ve yemek masalarının önünde poz veriyordu.

Türk girişimcisinin kendisini dışa açık ekonomi koşullarında yeniden tanımladığı ikinci alan ilkiyle yakından ilişkiliydi. Ekonominin dışa açılması daha önce de vurguladığımız gibi Türk işadamlarının karar alma sürecinde dikkate alması gerektiği parametrelerin sayısını arttırmıştı. Ekonomide bilgiye duyulan ihtiyaç ve belirsizlik koşulları, 3 genel seçimin yaşandığı ve istikrarsız koalisyon hükümetlerinin dönemi olarak anılan 1990'ların siyasi ortamında daha da ağırlaşmıştı. Bu koşullar Türk girişimcisi için risklerin olduğu kadar yeni fırsatların da artması anlamına geliyordu. Bu durum öncelikle Türk girişimcilerinin 1980 öncesinde de örnekleri görülen "faaliyet çeşitlendirmesi" çabalarını hızlandırmalarına neden oldu. 1980'lerin ardından bu süreç öyle derinleşti ki, günümüzde şirketlerin faaliyetlerini uzmanlık alanlarına göre sınıflandırmak olanaksız hale gelmiştir (Buğra, 1997, s.267).

Bu durumun sonucunda Türk girişimcileri 1950'lerin aksine tek bir alanda uzmanlaşma ya da üretimin bilgisine sahip olmak yerine "ortaya çıkan fırsatları değerlendirme kabiliyetine" önem vermeye başlamışlardır. Günümüzde de devam eden bu eğilime örnek olarak Mineks Grubu'nun sahibi Bülent Gökuna'nın 29 Kasım 2011 tarihinde Hürriyet gazetesine verdiği demeç gösterilebilir. Burada Gökuna, önümüzdeki dönemde nükleer enerji, tarım sektörü, golf kulübü, Galataport ve Milli Piyango özelleştirmesi gibi alanlarda yatırım yapmayı planladığını söylemektedir (Bilgin, 2010).

Türk girişimcilerinin bu kadar çok farklı alana girmeye heveskâr olması, elbette bu sektörlerden gerekli gördüklerinde ve mümkün olduğunda hızla geri çekilmekte bir beis görmeyeceklerini de ortaya koymakta. Bu durumun Türk girişimcilerini, iyi bildikleri tek bir alanda uzun vadeli yatırımlar yapma konusunda isteksiz hale getirdiğini söyleyebiliriz. Yeni ekonominin hızla değişen parametreleri Türk girişimcilerinin vakitlerini tek bir alana, üretim sürecine vakfetmelerini oldukça lüks hale getirmiştir. Çünkü dışa açık ekonomik şartlarda, girişimcinin tek bir alana yapacağı yatırım bir süre sonra yeni fırsatların ortaya çıkmasıyla tamamen işlevsiz hale gelebilir ve girişimci buraya harcadığı emek ve sermayenin geri dönüşünü alamama riskiyle karşılaşabilir. Tam da bu nedenle Asım Kocabıyık 1980 sonrası dönemde yeni fırsatlar aramanın önemine dikkat çekerek, önceki dönemde sadece imalatçı olmalarının sıkıntısını çektiklerini ve ihracata yönelmelerinin bu nedenle vakit aldığını anlatmaktadır. Kocabıyık'a göre 1980'lerin önemli bir kısmı kendileri açısından "meşgul olacak ticari konular arayışı" ile geçmişti (Kocabıyık, 2004, s.145). Colins'in başındaki Nurettin Eroğlu da, 1980 öncesi davranış kalıplarının 1980'lerin koşulları içerisinde işe yaramadığını şu sözlerle anlatmaktadır:

"Biz 30 yıl önce Mercan'da çalışırken, herkesin yaptığı işleri yapıyorduk. Önümüze bakıp, adeta gözü kapalı çalışıyorduk. Baktık ki, böyle yapmakla bir arşın boyu yol bile gidilemiyor." (Öksüz, 2008, s.48-49).

Bu nedenle 1980 sonrasında Türk girişimcileri kırılğan ve değişken ekonomik şartlarda ayakta kalabilme ve yeni faaliyet alanları ile pazarlar bulabilme kabiliyetine önem vermeye başlamışlardı. İş hayatı ile fırtınalı deniz koşullarını birbirine benzeten Nail Keçeli bu çabayı şu sözlerle tarif etmektedir:

"İyi denizciler denizden çok korkarlar. İyi işadamları da riske dikkat ederler. İş hayatı ile deniz arasında hiçbir fark yok, ikisinde de fırtınanın ne zaman çıkacağı belli olmaz. Fırtınanın kokusunu zama-

nında alırsanız... Her atlattığınız fırtınanın sonunda bir başarı vardır." (Kalyoncu, 2003, s.93).

Türk girişimcisinin, ekonominin fırtınalı sularında yüzeyde kalma çabasının ahlak anlayışına etkisini izlemek de oldukça ilginçtir. Önceki dönemde kendisini tek bir faaliyet alanıyla ve tek bir tüketici kitlesiyle kısıtlayan girişimciler için dürüst olmak ve insani kriterlerle düşünmek oldukça mantıklıydı, çünkü başka türlü aynı alanda ve aynı müşteriyle iş yapmanın başka bir yolu yoktu. Oysa faaliyet alanının ve tüketici kitlesinin hızla değiştiği "kozmpolit" bir ortamda girişimcinin bu yetileri zayıflamış ve hatta zararlı hale gelmiştir.

Bu konuda 1980'li yıllarda finans kuruluşu Meban'ın sahibi olan Fuat Süren'in anlattıkları oldukça betimleyicidir. Fuat Süren söz konusu yıllarda yaşanan banker krizi sırasında halkın, tefecilere emanet ettikleri paraları geri alamayacağı kaygısıyla bankalara ve finans kurumlarına akın ettiğini söylüyor. Merkez Bankası'nın ayakta kalan kurumlara kamyonlarla banknot taşıdığını anlatan Süren bu dönemde bir çok bankerin de borçlarını ödemeyerek yurtdışına kaçtığını aktarıyor. Kendisinin ise Özal'a verdiği bir söz nedeniyle iflas yolunu tercih etmediğini ve halkın tüm alacaklarını zamanında ödeyip Meban'ı kurtardığını aktaran Süren, namuslu davranmasının büyük hata olduğunu şu sözlerle ifade ediyor:

"Ahlak, ahlak değil Türkiye'de. (...) Maalesef böyle bir toplum olduk. Ben orada sırf bir söz uğruna tüm varlığımı ortaya koydum. Bugün olsa o kararı vermezdim. Kahramanca bir karardı; ama bence yanlışti. Halk alacağını alamayacaktı; ama biz bugün Koç ve Sabancı liginde olacaktık. Söze sadık olmak pahalıya mal oldu bana." (Kalyoncu, 2003,s.20).

Bu sözler 1950'lerdeki Türk girişimcilerinin namus ve dürüstlikle ilgili ifadeleriyle çok çarpıcı bir tezat içermektedir. Bu tezat 1980 sonrası ekonominin hızlanan döngüsü nedeniyle girişimcilerin, dürüstlikle sağlanacak bir itibarın meyvelerini uzun vadede toplamaya vakitlerinin olamayacağını düşündürmektedir. Girişimciler artık "yılların üreticisi" olarak sağlam müşteriler elde etmektense, adeta "kaptı kaçtı" oyunun kurallarına tabi hissetmektedirler kendilerini.

Türk girişimcilerinin üretimle ilgilenmeyi bırakarak, yeni fırsatlar aramalarını mümkün kılacak koşulların da 1980'lerde ulaştıkları aşamayla ilgili olduğunu söylemek gerekli. 1950'li yıllardan 1980'e kadar geçen sürede, Türk girişimcilerinin önemli bir kısmı üretim süreciyle ilgili sorunları çözmüş ve bu alandaki günlük operasyonları profesyonel yöneticilere bırakabilir hale gelmişti. Güngör Uras'ın deyişiyle

1980'lerden önce sadece çarkı çevirmek için çaba harcayan Türk işadamları, onlar bulunmasa da çarkın dönmeye başlaması ile birlikte başka şeylerle uğraşabilir hale gelmişti (Aktaran Bali, 2002, s.63). Üretimde ilk yıllarda karşılaşılan sorunlarda ayakta kalabilen girişimciler, dünyadaki muadillerine benzer bir şekilde boşa çıkan vakit ve enerjilerini yeni stratejiler geliştirmek için harcamaya başlayabilmişlerdi.*

Bu noktada girişimcilerin temsilcisi oldukları "1980 sonrası değerlerin" ikinci unsuruna değinmek gereklidir. Bu değerlerin başında tüketimcilik gelmektedir. Türkiye'de 1980'lerle birlikte ekonominin dışa açılması, ithal tüketim ürünlerini piyasada yüksek fiyatlarla da olsa bulunabilmesi, ihracata yönelik sanayileşmenin döviz kısıtlıklarını azaltması ve 1980'lerin başında yaşanan hızlı ekonomik büyüme gibi unsurların tüketimciliği mümkün kıldığı söylenebilir. Ancak bununla birlikte, belirli tüketim biçimlerinin de belirli türde sanayileşmeyi mümkün kılabilirdiği unutulmamalıdır. Bir çok iktisatçı, üretim alanında gerçekleşen teknolojik bir devrim sayesinde mümkün hale gelen Sanayi Devrimi'nin aslında tüketim devrimini de içerdiği[†] ve hatta bildiğimiz anlamdaki sanayi devriminin tüketim devrimini öncelediğini iddia etmektedir. Örneğin Gilboy, değişen tüketim kalıplarının halihazırda piyasada sayısı sınırlı olan ürünlerin üretimini tetikleyebileceğini ya da başka mekanizmalarla ekonominin arz yanını dönüştürebileceğini söylemektedir. Aynı zamanda tüketim, üretim aşamasında emeğin motivasyonunu arttırmakta da önemli bir faktördür (Aktaran Berg, 1998, s.21-22).

Türkiye'de girişimcilerin 1980'leri takiben, yüksek bir tüketim kültürünün temsilcisi olarak ortaya çıkmaları bu anlamda hem ortaya çıkan yeni ekonomik koşulların sonucu hem de tetikleyicisi olarak görülmelidir. Türk girişimcileri, bu şekilde halka yeni ekonomik ve toplumsal modele tüketim yoluyla entegre olabilmeleri için yol göstermekte ve bir yandan da simgesel düzeyde hegemonyasını üretmekteydi. Bahsedilen simgeler elbette seçkin ve başarılı sınıfların hizmetinde olduğu düşünülen ithal tüketim mallarıydı (Bali, 2002, s.28-30). Artık lüks yaşam, nefret edilecek ve ayıplanacak bir unsur değil; tersine şirketlerin imaj çalışmalarının bir parçası olarak görülmekteydi. Bu nedenle, 1980'lerin ilk yıllarında işadamlarının sıklıkla katıldıkları ve kamuoyu tarafından da yakından takip edilen ihtişamlı akşam yemek-

* ABD'de de benzer bir sürecin yaşandığını anlatan Ross, üretimle çok az ilgilenen ancak başarılı bir girişimci olarak anılan Carnegie'in bu eğilimini "devamsız işveren" (absentee employer) kavramıyla anlatmaktadır (Ross, 1989, s.246).

[†] Bakınız Buğra, 2000, s.64. Polanyi de, sanayi devriminin önce zihinlerde ve sosyal bilimlerde yaşandığını söyleyerek benzer bir yaklaşım ortaya koyar (Polanyi, 2009, s.178).

leri, artık sadece karınların doyurulduğu ve hoşça vakit geçirilen bir yer olarak görülüyor, bir statünün tanımlandığı platformlar olarak işlev görüyorlardı. Bu nedenle de artık modern bir işadami ve yönetici olmak iyi yemekten anlamak ve değişik şarapların farkını bilmek gibi tüketim toplumuna dair unsurları da içeriyordu. Türk girişimcilerinin yeni tüketim toplumunda oynadığı işlevi çok başarılı bir şekilde anlatan Rifat Bali, bu dönemdeki girişimci davranışındaki değişimle ilgili şunları söylemektedir:

"Amaç tabii ki değişmemiştir ve halen aynıdır: Para kazanmak ve servete servet katmak. Ancak bunu, küçük balıkları afiyetle yutan köpek balığı örneğini model alıp rakiplerini yok etmek isteyen işadami yerine, hayat, felsefe ve kültür üzerine zihnini yoran işadami görüntüsü vererek zarif bir şekilde yapmak şarttır." (Bali, 2002, s.100-101).

Türk girişimcisinin bu kriterlerde, 1950'lerden bu yana büyük bir değişim geçirdiğinin altını çizmelidir. 1950'lerde, adeta Protestan ahlakına uygun bir yaşam öneren tutumlu ve disiplinli işadaminin yerini artık hayattan keyif alan ve temsiliyet görevi olan bir girişimci almaktadır. Bu nedenle bu yıllarda 1950'lerdeki bir işadaminin, "Hayatım boyunca lüks ve israftan kaçındım. Şampanyanın tadını bilmem, hususi otomobilim yoktur, ipek çamaşır ve çorap giydiğimi hatırlamıyorum" (Ziyaeddin Sait Erim, 1952) sözlerini tekrar etmesi hata ve başarısızlık olarak değerlendirilecektir. Bunu yapması halinde zevksizliği ve kalitesizliği çağırıştırarak kendi firmasının ve ürünlerinin imajında da bir "düşüklük" algısı yaratacaktır.

İşadamlarının tüketimciliği teşvik eden bu tavırlarının, anılan dönemde işe yaradığına dair emareler vardır. 1980'lerin gelir dağılımını bozan politikalarına karşın, halkın tüketim lüks tüketim mallarına olan ilgisinin arttığı görülmektedir. Örneğin 13 Eylül 1985 tarihli Hürriyet gazetesi, maaşlı kesimin gelirlerinin son 5 yıl içerisinde enflasyon karşısında sürekli azalmasına rağmen ithal dayanıklı tüketim mallarının satış grafiğindeki artışı "Esrarengiz Bir Tüketim Var" başlığıyla duyurmaktaydı (Kumcu ve Pamuk, 2001, s.177). Habere göre, video satışlarında %95 artış vardı, son 8 ayda 800 bin adet renkli TV satılmıştı.

Türk girişimcisinin bu dönemde kamuoyunda daha görünür hale geldiğinden ve bunun bir imaj çalışması olduğundan bahsedilmişti. Yeni dönemde bu görünürlüğün bir anlamı da, 1980'lerde özel sektörün hegemonik gücünü siyasi olarak pekiştirmekti. Kendileri açısından kabus gibi geçen 1970'li yılların ardından girişimciler, kurulan düzenin kazanımlarını pekiştirmek için de çaba göstermeliydi. Bu gereklilik,

1980'lerin ve sonrasında önde gelen bir çok girişimcisinin söylemlerine de yansımaktaydı. Örneğin Nejat Eczacıbaşı "Yeni Özel Girişimcilik" olarak tanımladığı bir kavram altında girişimcinin yeni koşullarda politik bir kimliği olması gerektiğini vurgulamaktadır. Bu politik kimliği de, demokrasiyi savunmasını gerektirmektedir (Eczacıbaşı, 1998, s.35). Türk siyasi literatüründe de artık muğlak bir kavram haline gelmiş demokrasinin girişimci sınıfı için ne anlama geldiği Yaşar Holding'in kurucusu Selçuk Yaşar'ın şu ifadelerinde daha net hale gelmektedir:

"Bugün Türkiye'de sizlerin [girişimcilerin] yönetici olarak göreviniz, sadece imal etmek, satmak ve kar sağlamak değildir. Sosyal ve politik alanlarda da büyük sorumluluklarınız vardır. Bunlar içinde en önemlilerinden bir Türkiye'de Hür Teşebbüs'e karşı olan politik akım ve davranışlarla yakından ilgilenmektir." (Yaşar, 1996, s.36-37).

Bu sözlerden anlaşılmaktadır ki, Türk girişimcilerinin toplum içerisindeki görünürlüğü ve savunduğu yeni değerler yalnızca tüketimciliği değil, onu da kapsayan bir kavram olarak "Hür Teşebbüs düzenini" içermektedir.

Buraya kadar tanımlanan ve 1950'li yıllardaki muadileriyle keskin bir zıtlık gösteren 1980'li yılların girişimci davranışı ve ahlakı günümüzde de sürmektedir. Yukarıda özetlenen tüm noktalar önde gelen girişimcilerin demeçlerinde, işadamları derneklerinin raporlarında yeniden üretilmektedir. Türk girişimcileri artık üretim ile ilgili işlere vakit ayırmaktansa, tüketim toplumunun ve özel sektörün liderlik ettiği bir ekonomik ve toplumsal sistemin halkla ilişkiler ayağına katkı sağlamaktadır.[†] Bu eğilim, önemli bir dönüşümü temsil etmektedir.

SONUÇ

Bu araştırma, Türkiye tarihinin belki de en önemli iki dönüşümünün yaşandığı 1950 ve 1980'li yıllara odaklanmıştır. Araştırmanın bu iki dönemdeki toplumsal, iktisadi ve siyasi tarihe dair kusursuz bir özet sunduğu söylenemez. Ancak iki döneme ait iki farklı anlatı, girişimci davranışlarının toplumsal ve ekonomik koşulların içerisinde yerleştiğini

^{*} Yakın bir tarihte (2002) yayımlanan bir TÜSİAD raporunda kullanılan bir ifade, bu bölümde anlatılanların önemli bir kısmını özetler niteliktedir: "Sadece üretim alanında değil, toplumsal yaşamın her alanında girişimci davranış tarzının yerleşmesine ve katılım yoluyla toplumsal sorunların açılacağına dair güvenin gelişmesine çalışılmalıdır." (David Behar, 2012, s.84).

[†] Kendisiyle yapılan bir söyleşide İshak Alaton'a, kendisinin şirketleriyle ilgilenmekten nasıl vakit bulup da bu kadar çok sosyal faaliyetlerde bulunabildiği ve basında bu kadar sık görünebildiği sorulduğunda bu durumu normal karşıladığını söylemektedir. Alaton, "[İş hayatında b]enim görevim, danışılma, yönlendirme, denetleme, önemli kararları alma, bana alt kademeler tarafından verilen görevleri yapma ve *halkla ilişkileri* yürütmektir" diyerek yukarıda bahsettiğimiz Türk girişimcisinin yeni özelliğini aktarmaktadır (Kalayoncu, 2003, s.81, Vurgu bana aittir).

göstermek için yeterlidir. Dolayısıyla, yazının girişinde vurgulandığı gibi girişimci davranışlarının ve bu davranışların arkasındaki motivasyonun yalnızca tarihsel koşulları içerisinde anlaşılabilirliğini söylemeliyiz. Standart ders kitapları ve bu kitapların kapalı ve çorak yöntemini benimseyen iktisat tarihi yazımı, girişimcilik kavramının zenginliğini yakalamakta yetersiz kalmaktadır. Peter Mathias'ın dediği gibi, girişimcilik tarihi yazımı yalnızca girişimcinin iktisadi kararlarından ibaret olmamalıdır. Girişimcilik kavramı, ancak daha geniş bir toplumsal bağlamı ve hatta girişimcinin kişisel ilgileri ile aile hayatı gibi detayları da içeren bir analiz yoluyla anlaşılabilir (Aktaran Cannadine, 1998, s.261). Böyle bir analiz, mikro ekonomi teorisinin belki de en zayıf yanlarından olan firmaların evrimine dair de bir fikir verebilir (Bruland, 1998, s.9). Bu çalışmanın, Türkiye'deki firma ve girişimci davranışlarını anlamaya mütevazı bir katkıda bulunacağı umulmaktadır.

KAYNAKÇA

- Bali, R. (2002), *Tarz-ı Hayattan Life Style: Yeni Seçkinler, Yeni Mekanlar, Yeni Yaşamlar*, İstanbul: İletişim Yayınları
- Behar, D. Türk Burjuvazisinin Üçüncü Kuşağı, *Birikim*, No:278-279, Haziran-Temmuz 2012, 73-89.
- Berg, M. (1998), Firm, Family, and Community: Managerial and Household Strategies in the Staffordshire Potteries in the Mid-Nineteenth Century, Kristine Bruland ve Patrick O'Brien (Ed.), *From Family Firms to Corporate Capitalism* içinde (21-51) . New York: Clarendon Press
- Bianchi, R. (1984), *Interest Groups and Political Development in Turkey*, Princeton: Princeton University Press
- Bilgin, Demet Cengiz, (2010, 29 Kasım), Özalın Prensi Bülent Göktona Araplarla Galataport'a Talip, *Hürriyet*.
- Bilgin, Demet Cengiz, (2010, 4 Ekim), Dayak Yiyeyeği Kavgada Efelelenmiyor Hafta Sonları Denizde Çöp Topluyor, *Hürriyet*.
- Bilgin, Demet Cengiz, (2010, 13 Aralık), İkinci Kuşak YKM'nin Komple Satışına Karşı, *Hürriyet*.
- Bruland, K. (1998), Introduction, Kristine Bruland ve Patrick O'Brien (Ed.), *From Family Firms to Corporate Capitalism* içinde (1-21). New York: Clarendon Press
- Buğra, A. (1997), *Devlet ve İşadamlar*, İstanbul: İletişim Yayınları
- Buğra,A.(2000), *Devlet-Piyasa Karşıtlığının Ötesinde: İhtiyaçlar ve Tüketim Üzerine Yazılar*, İstanbul: İletişim Yayınları.
- Cannadine, D. (1998), Joseph Gilliot and his Family Firm: The Many Faces of Entrepreneur, Kristine Bruland ve Patrick O'Brien (Ed.), *From Family Firms to Corporate Capitalism* içinde (247-269) . New York: Clarendon Press
- Eczacıbaşı, N.F, (1998), *Yeni Bir Türkiye*, İstanbul: Dr.Nejat F.Eczacıbaşı Vakfı Yayınları.

- Hall, P., Soskice, D., (2001), *Varieties of Capitalism: The Institutional Foundations of Comparative Advantage*, New York: Oxford University Press.
- Hayatta Muvaffak Olmuş İşadamlarımız: Adem Karadağ (1952, 8 Kasım) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Cemil Filmer (1952, 6 Aralık) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Cudi Birtek (1952, 13 Eylül) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Çehreli Biraderler (1953, 24 Ocak) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Hacı Bekir (1952, 18 Ekim) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Hasan Derman (1953, 15 Ekim) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Hilmi Naili Barlo (1952, 20 Eylül) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Mehmet Nuri (1952, 25 Ekim) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Nuri Demirağ (1952, 23 Ağustos) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Nuri Öz (1953, 1 Ekim) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Rıza Kıt (1953, 22 Ekim) Yirminci Asır
- Hayatta Muvaffak Olmuş İşadamlarımız: Ziyaeddin Sait Erim (1952, 27 Eylül) Yirminci Asır
- Kalyoncu, Cemal A., (2003) *Paranın Efendileri*, İstanbul: Zaman Kitap.
- Karasapan, Ö. Turkey's Super Rich, *Merip Middle East Report*, No:142, September-October, 30-34
- Kepenek, Y., Nurhan, Y., (2001) *Türkiye Ekonomisi*, İstanbul: Remzi Kitabevi
- Keyder, Ç. (1999), *Türkiye'de Devlet ve Sınıflar*, İstanbul: İletişim Yayınları
- Kocabıyık, A. (2004), *Tazlar Köyünden Borusan'a*, İstanbul: Doğan Kitap.
- Koç, V. (1973), *Hayat Hikayem*, İstanbul: Apa Ofset Basımevi.
- Kongar, E. (2000), *21.Yüzyılda Türkiye: 2000'li Yıllarda Türkiye'nin Toplumsal Yapısı*, İstanbul: Remzi Kitabevi
- Kumcu, E., Pamuk, Ş., (2001), *Artık Herkes Milyoner: Hürriyet Sayfalarından Ekonominin 50 Yılı*, İstanbul: Doğan Kitap.
- Owen, R., Pamuk, Ş., (2002), *20.Yüzyılda Ortadoğu Ekonomileri Tarihi*, İstanbul: Sabancı Üniversitesi.
- Öniş, Z. (1998), *State and Market: The Political Economy of Turkey in Comparative Perspective*, İstanbul: Boğaziçi University.
- Öksüz, A.E. (Ed.), (2008), *Anadolu'da Girişimcilik Kültürü Sempozyumu 17-18 Mayıs 2008, Konya: Tebliğ Kitabı*, Konya: İttifak Holding
- Piore, M.J., Sabel, C.F., (1984), *The Second Industrial Divide: Possibilities For Prosperity*, New York: Basic Books.
- Polanyi, K. (2009), *Büyük Dönüşüm: Çağımızın Siyasal ve Ekonomik Kökenleri*, İstanbul: İletişim Yayınları.
- Ross, B.W. (1989). The Leisure Factor in Entrepreneurial Success: A Lesson from the 'Robber Baron' Era. *The Economic and the Social Review*, 20(3), 243-255.
- Sombart, W. (2008), *Burjuva: Modern Ekonomi Dönemine Ait İnsanın Ahlâki ve Entelektüel Tarihine Katkı*, Ankara: Doğu Batı Yayınları.
- Soral, E. (1974), *Özel Kesimde Türk Müteşebbisleri*, Ankara: Ankara İktisadi ve Ticari İlimler Akademisi.
- Yaşar, S. (1996), *Hayatım*, İzmir: Yayımcı Belli Değil.

KIRSAL KALKINMADA TURİZMİN ÖNEMİ: NUSRATLI KÖYÜ ÖRNEĞİ

Mustafa BOZ

Doç. Dr., Çanakkale Onsekiz Mart Üniversitesi
Turizm Fakültesi
m.b.istanbul@gmail.com

Mustafa Yunus ERYAMAN

Doç. Dr., Çanakkale Onsekiz Mart Üniversitesi
Eğitim Fakültesi
yunuseryaman@gmail.com

Çiğdem ÖZKAN

Öğr. Gör., Çanakkale Onsekiz Mart Üniversitesi
Ayvacık Meslek Yüksekokulu
ozkan-cigdem@windowslive.com

Geliş Tarihi: 25.07.2014

Kabul Tarihi: 25.08.2014

ÖZ

Kırsal bölgelerin gelişiminde devlet kurumlarının desteği kalkınmanın sürdürülebilirliği açısından önemlidir. Günümüzde, Türkiye’de bölgesel gelişimi hızlandırmak, bölgeler arası gelişmişlik farklılıklarını dengelemek ve sürdürülebilir kılmak amacıyla bölgesel kalkınma ajansları kurulmuştur. Türkiye’deki mevcut durumdan hareketle Güney Marmara Kalkınma Ajansının kırsal kalkınma projelerine destek veren bir kurum olduğu görülmektedir. Bu çalışmada amaç 2011 yılında Güney Marmara Kalkınma Ajansı tarafından desteklenen Nusratlı Köyü Turizm Kalkınma Projesinin etkilerinin ortaya çıkarılması ve bulgular neticesinde ortaya çıkan sorunlara çözüm oluşturmaktır. Bu amaçla Nusratlı köyünde yaşayan yerel halkla görüşme yapılmıştır. Çalışmada nitel araştırma desenlerinden örnek olay deseni kullanılmış veriler görüşme yöntemiyle elde edilmiştir. Elde edilen veriler betimsel analiz tekniği ile analiz edilmiştir. Analiz sonucunda, projenin hayata geçmesinden sonra yerel halkın gelir elde ettiği, sosyalleştiği, köy’de dayanışmanın arttığı ve doğal çevre ile ilgili sorunlara karşı farkındalık oluştuğu ortaya çıkmıştır.

Anahtar Kelimeler:Kırsal Turizm, Kırsal Kalkınma, Örnek Olay, Nitel Araştırma.

THE IMPORTANCE OF TOURISM IN RURAL DEVELOPMENT: NUSRATLI VILLAGE CASE STUDY

ABSTRACT

The support of government agencies in the development of rural areas in terms of the sustainability of development is important. Today, Turkey to accelerate regional development, to compensate for disparities between regions and sustainable regional development agencies were set up in order to make. In Turkey's South Marmara Development Agency is an organization providing support to rural development project. The aim of this study in 2011 in South Marmara Development Agency, supported by thick Nusratlı Village Tourism Development Project and the findings of the effects of uncovering is to create solutions to problems that arise as a result. For this purpose Nusratlı local people living in the village were interviewed. The study used a qualitative research design pattern of the case data were collected through interviews. The obtained data were analyzed by descriptive analysis technique. According to the results, after the realization of the project's revenue with the local people, socialize, villages and natural environment of increased solidarity against problems that occur awareness has emerged.

Keywords: Rural Development, Rural Tourism, Case Study, Qualitative Research.

GİRİŞ

Kırsal turizm, genellikle kırsal bölge statüsüne giren bölgede yapılan bir turizm çeşididir. Kırsal turizmde asıl amaç, kırsal bölgedeki yerel halkın, turizm faaliyetlerinden gelir elde etmesi, yerel halkın sosyo-kültürel gelişimini desteklemesi ve turizm faaliyetleri dolayısıyla doğal çevrenin, kültürel, turistik değerlerin korunmasını sağlamaktır. Kırsal turizm denilince akla ilk olarak turizm faaliyetleri gelirirken bunun yanında kırsal turizmin bölgedeki tarım, hayvancılık ve yöresel değerleri de içine alan faaliyetler bütünü olduğu unutulmamalıdır. Kırsal turizm, kırsal bölgenin ekonomik gelişimine ve ilişkide olduğu diğer sektörlerle önemli katkı sağlar (Haven-Tang ve Jones, 2012:28).

Kırsal turizmin bir bölgede gelişebilmesi öncelikle bölge halkının, yöresel turistik değerlerin farkında olmasına ve bu değerleri ortaya çıkaracak finansal güce ve bilgiye sahip olmasına bağlıdır. Kırsal turizm, kırsal bölge ile kentsel bölgeler arasındaki gelişmişlik farklarının azalmasına katkı sağlayan bir turizm türüdür. Bölgesel kalkınma ajanslarının tarihi gelişimi göstermektedir ki, bölgesel kalkınma ajanslarının ortaya çıkış nedeni bölgesel dengesizliklerin giderilmesidir (Günaydın, 2013:73). 5449 sayılı Kanunun birinci maddesinde ifade edildiği üzere; Kalkınma Ajansları, kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek, kaynakların yerin-

de ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek suretiyle, ulusal kalkınma plânı ve programlarda öngörülen ilke ve politikalarla uyumlu olarak bölgesel gelişmeyi hızlandırmak, sürdürülebilirliğini sağlamak, bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla kurulmaktadır (fka.org.tr, 2013).

Kalkınma ajansları, turistik çekicilikler bakımından zengin olan bir bölgede, turizm faaliyetlerine destek vererek bölgesel gelişim farklılıklarını azaltma açısından önemli katkılar sağlar. Kırsal bir bölgede turizm faaliyetlerinin geliştirilmesi için illaki kalkınma ajanları desteği mi gerekir? gibi bir soru akla gelebilir. Gelir, eğitim ve bilgi seviyesi bakımından yeterli düzeyde olmayan kırsal bölge halkının, gerek girişimcilik yönünün desteklenmesi, gerek de ekonomik açıdan kaynak yaratılması açısından kalkınma ajanslarına önemli görevler düşmektedir. Zira şu bir gerçektir ki kırsal turizmde, yerel ürünlerin satışının yapılabilmesi için, yerel işletmelerin varlığı gereklidir (Haven-Tang ve Jones, 2012:28).

Turizmin ekonomik, çevresel ve sosyo-kültürel etkileri bulunmaktadır. Yerel halkın turizmden etkilenmesi de buna paralel olarak bu üç grupta ele alınabilir. Yerel halkın turizmden etkilenmesi konusunda “algı” faktörü temel değişken olarak kabul edilmekte ve turizmin yerel halk üzerindeki etkisi bu üç faktör hakkındaki “algıları” tarafından belirlenmektedir (Gürsoy, Jurowski ve Uysal, 2002: 80).

Bu çalışmada amaç 2011 yılında Güney Marmara Kalkınma Ajansı (GMKA) tarafından desteklenen Nusratlı Köyü Turizm Kalkınma Projesinin etkilerinin ortaya çıkarılması ve bulgular neticesinde ortaya çıkan sorunlara çözüm oluşturmaktır. Bu bağlamda ilk olarak, kırsal alan, kalkınma, kırsal turizm, kırsal kalkınma kavramları üzerine literatür taraması yapılacak, daha sonra bölgesel kalkınma ajansları, Nusratlı köyü turizm kalkınma projesi ve GMKA hakkında bilgi verilecek, son olarak turizmin etkilerini değerlendirmek amacıyla yerel halkla yapılan görüşme kayıtlarına yer verilecektir.

1.KIRSAL ALAN, KALKINMA, KIRSAL KALKINMA VE KIRSAL TURİZM

Kırsal kalkınma ve kırsal kalkınmada turizm sektörünün önemi son zamanlarda sıkça gündeme gelmekte ve birçok açıdan tartışılmaktadır. Kırsal kalkınma ve kırsal turizm kavramlarını tanımlamadan önce kırsal alan kavramını açıklamak yerinde olacaktır.

Türkiye’de kırsal alan ile ilgili çeşitli fiziksel ve sosyolojik tanımlamalar yapılmaktadır. Örneğin, “kentsel alanların dışında kendine öz-

gü doğal coğrafi özelliklere sahip, sayıca fazla, küçük ve dağınık yerleşimlerin yaygın, nüfus yoğunluğunun düşük olduğu alanlar” (DPT, 2006:10) kırsal alan olarak tanımlanmaktadır. Başka bir tanıma göre kırsal alan; “belediye mücavir alan sınırları dışındaki mekanlar” ya da “doğal coğrafi çevre” olarak kabul edilmektedir (DPT, 2006:10-11). Avrupa birliği metinlerinde kullanılan OECD tanımlarına göre kırsal alanlar; nüfus yoğunluğu km² başına 150 kişinin altında olan yerlerdir (ec.europe.eu, 2009:2). Türkiye’de kırsal nüfus yoğunlukla “köy nüfusu” olarak da değerlendirilmektedir. Buna göre il ve ilçe merkezleri haricindeki tüm yerleşimlerde yaşayanlar köy (kırsal) nüfusunu oluşturmaktadır (DPT, 2006:10-11). 2012 yılı itibariyle Türkiye nüfusu 75.627.384 bunun yüzde 22,72’si (17.178.953) kırsal alanda (belde ve köyler) yaşarken, yüzde 77,29’u (58.448.431) kentsel (il ve ilçe merkezleri) alanlarda yaşamaktadır (TÜİK, 2012).

Yazın incelendiğinde kalkınma ile ilgili birçok tanım yapıldığı görülmektedir. Kalkınma, Escobar (1991) tarafından 2. Dünya Savaşı sonrası küresel egemenliği güçlendirmek için ortaya atılan politik ve ekonomik bir kontrol aracı olarak tanımlanmıştır. Diğer bir tanıma göre ise kalkınma, özgürlüğün yaygınlaştırıldığı, insanların yaşamsal amaçları ve tercihlerinin peşinden gidebilecekleri, sosyal anlamda modernleştikleri, endüstrileşmeyle beraber gelirlerinin arttığı, teknolojik olanaklardan yararlanma imkanlarının artması için gerekli olan tüm tedbirlerdir (Sen, 1999:3). Bir ülkede üretimin ve kişi başına düşen gelirin artmasının yanı sıra ekonomik, sosyal, kültürel ve diğer yapıların da değişmesi ve yenileşmesi sürecidir (Berber ve Bocutoğlu, 2013, s. 262). Tüm bu tanımların ışığında kırsal kalkınma ise, kırsal bölgede üretimin ve kişi başı gelirin artması, ekonomik, sosyal, kültürel yapıların değişmesi ve gelişmesidir.

Kırsal alanlardan kente göçün engellenmesi amacıyla kırsal bölgelerin, ekonomik, sosyal ve kültürel anlamda kalkınmasını sağlamak gerekmektedir. Neden kırsal alanlardan kente göçü engellemeye çalışıyoruz?, bu sürdürülebilir kalkınma için gerekli mi? gibi sorular gündeme gelebilir. Kırsal alanlardan kente göçün, bugün tüm dünyada kalkınmakta olan ülkeler için büyük tehdit oluşturduğu konusunda görüş birliği vardır. Özellikle kamu hizmetlerinin (alt ve üst yapı yatırımları), sosyal hizmetlerin (eğitim, sağlık gibi) ulaştırılmadığı yada yetersiz kaldığı kırsal alanlarda kentlere doğru yoğun göç yaşanmaktadır (DPT, 2006:8). Kırsal alandan kente göçün neden olacağı önemli sorunlar; kırsal alanda yeterli nitelikli işgücünün olmaması, kamu hizmetleri sunumunda azalma, sermaye kaybı, kırsal nüfusun yaşlanması (DPT, 2006, s.8), kültürel değerleri aktaracak genç nüfusun olmaması nedeniyle kültürel değerlerin yok olma tehlikesiyle karşı

karşıya kalması, kırsal alanların verimsizleşmesi, var olan turistik değerlerden yeterli düzeyde faydalanamama olarak sıralanabilir. Tüm bu sorunların çözümünde kırsal kalkınma kilit rol oynamaktadır. Kırsal kalkınmanın içeriğinde kırsal alanlardaki kalkınmadan söz edilmektedir. Kırsal kalkınma, “kırsal yerleşimlerde yaşayanların, insanca yaşam koşullarına erişim olanaklarının artması, kalkınma temelinde değişim taleplerinin desteklenmesi, bireylerin kendi öz güçlerini keşfetmesi ve ona dayanması, gelir dağılımında adaletin sağlanması, gelirlerinin artması, eğitim ve sağlık hizmetlerine ulaşım oranının yükselmesi, doğal kaynakların korunarak kullanılması ve zenginliklerin kırsaldaki bireyin hayatına yansması süreci” olarak tanımlanmıştır (DPT, 2006:12). Kırsal kalkınmayı sağlamanın yollarında biri de kırsal bölgedeki turizm kaynaklarını geliştirmek olabilir.

Turizm sektörü dünyada ve Türkiye’de, önemli bir sektör olma-ya devam etmektedir. Türkiye’yi 2012 yılında 36 milyon kişi civarında ziyaret etmiş ve bu ziyaretlerden ülkemiz 23 bin dolar civarında gelir elde etmiştir (TUİK, 2013). Ülkemizin turizm gelirleri ve turist varışlarına bakıldığında turizmin gelecek dönemlerde de önemli bir sektör olacağı aşikardır. Bu nedenle turizm kaynaklarının korunması, gelecek kuşaklara aktarılması, doğal, tarihi ve turistik çekiciliklerin korunması, kitle turizmine alternatif turizm çeşitlerine önem vermeyi gerektirir. Kitle turizmine alternatif turizm çeşitlerinden biri olan kırsal turizm, kırsal bir bölgenin turistik değerlerinin farkına varılması, geliştirilmesi, yerel halkın sosyo-ekonomik gelişimine katkı sağlaması açısından önemli bir turizm çeşididir.

Soykan’a (1999:68) göre ise kırsal turizm, kırsal alanlarda dinlenmek, yöreye özgü etkinlikleri izlemek ya da katılmak amacıyla yapılan bir turizm türüdür. Lane (1994) ve Haven-Tang ve Jones de (2012:28) yaptıkları çalışmalarda, kırsal turizm yapılan yerlerde, yerel halk tarafından işletilen küçük işletmelerin ve bu işletmelerde yerel tarımsal ürünlerin satışının yapılması gerektiğine vurgu yapmaktadır. Aynı zamanda Dimitrovski (2012:289) kırsal alanda konaklama yapmak isteyenlerin tarım alanlarında var olan kırsal evlerden yararlandıklarını ve bu sayede kırsal alanda tarım sektöründe çalışanların işlerini bırakmadıklarını ifade etmiştir. Kırsal turizm tanımlarına bakıldığında; bazıları kırsal turizm faaliyetlerine ilişkin iken, bazıları kırsal turizmin olduğu yerlerdeki yerel eylem ve aktörlerle ilişkilidir. Kırsal turizmin içeriğinin doğru algılanması gerek yerel halk, gerekse de turist için önemlidir.

Yapılan tanımlamalar ışığında kırsal turizm; kırsal bölgede var olan yöresel değerlerin(el sanatları, folklorik değerler), tarım ve hay-

vancılık ile ilgili ekonomik çıktılarının yerel halk tarafından işletilen işletmelerde turistik değer olarak satışının yapıldığı, kadın emeği ve istihdamına olanak sağlayan, bu sayede kırdan kente göçü engelleyerek, ekonomik, sosyo-kültürel ve çevresel gelişimi hızlandıran, katılımcıların yerel ürünlerden faydalanma imkanı bulunduğu doğal ortamda yapılan bir turizm türüdür.

2.BÖLGESEL KALKINMA AJANSLARININ KURULUŞ NEDENLERİ VE GMKA

Bölgesel gelişimi hızlandırmak, bölgeler arası gelişmişlik farklılıklarını azaltmak ve sürdürülebilir kılmak amacıyla kurulmuş olan bölgesel kalkınma ajanslarının kırsal turizm potansiyelini harekete geçirmek için önemli bir kuruluş olduğu söylenebilir. Bölgesel kalkınma ajanslarının kurulmasında en önemli etken Avrupa Birliğine üyelik sürecidir. Avrupa Birliği bölgesel planlamayı yeni bir anlayışla ele almak amacıyla bölgesel kalkınma ajanslarının kurulmasını istemiştir (Maç, 2006:3). Bu çerçevede 22 Eylül 2002 tarihli Bakanlar Kurulu Kararı'nda bölgelerin sosyo-ekonomik analizlerinin yapılması, bölgesel politikaların belirlenmesi ve AB Bölgesel İstatistik Sistemi ile karşılaştırılabilir veri tabanı oluşturulması amacıyla Türkiye genelinde üç düzeyde İstatistik Bölge Birimleri (İBB-NUTS) sınıflandırması istenmiştir (Akiş, 2011:249). Türkiye'nin kırsal kalmış bölgelerinin gelişimi için birçok ajans kalkınma projelerini desteklemektedir. Ülkemizde toplam yirmi altı adet bölgesel kalkınma ajansı kurulmuştur. Bu kapsamda Çanakkale Balıkesir illerini kapsayan bölge TR22 bölgesi olarak kodlanmış ve bölgesel gelişim için hazırlanan projeler Güney Marmara Kalkınma Ajansı (GMKA) tarafından desteklenmektedir (Kalkınma Bakanlığı, 2006).

3.NUSRATLI KÖYÜ VE TURİZM KALKINMA PROJESİ

Nusratlı Köyü, Edremit Körfezinde yer alan, Assos, Altınoluk gibi turistik alanlara oldukça yakın, doğal ve tarihi güzelliklere sahip küçük bir köydür. Gargaros Antik kenti Köyün yakınlarındadır. Bir dönem Rumların ve Türklerin bir arada yaşadığı köyde mübadele sonrası yerleşen Midilli'li göçmenlerle yerli Yörükler, büyük şehirlerden taşınan emekliler ve Hasanobası mahallesinde de Türkmenler yaşamaktadır. Köy, Çanakkale'ye 90 km., Ayvacık'a 16 km., Küçükquyu'ya 7 km. mesafede, Çanakkale-İzmir karayolu üzerinde, Körfez Havaalanı'na 50 km, Çanakkale Havaalanına ise 90 km. uzaklıktadır. 2012 nüfus verilerine göre köyde 182 kişi kayıtlı bulunmaktadır (yerel.net.org, 2013).

Köyün en temel geçim kaynağı zeytin ve zeytinyağıdır. Bunun yanında bir miktar fıstık ve tıbbi ve aromatik bitki de vardır. Gelir amaçlı hayvancılıkla, çiğ süt üretimi ile uğraşan aile sayısı ikidir ancak kendi tüketimleri için keçi besleyen aileler de vardır. Üreticiler ürünlerini kendi olanakları ile geleneksel usullerle pazarlamaktadır. Üreticilerin büyük bir bölümü götürü-basit usulde ticaret yapan seyyar manav statüsünde küçük şahıs işletmeleridir. Bir bölümünün de hiçbir kaydı yoktur. Büyük bir bölümünün markası ve üretim izni yoktur. Ürünlerini yol kenarında açtıkları tezgahlarda ve ayrıca bazı büyük şehirlerde dolaşarak, satmaktadırlar. Nusratlı Köyü'nden olup da markası olan ve gerçek usulde ticaret yapan işletme sayısı 4-5 adettir. Bu işletmelerin iş yerleri Küçükkuşu'dadır.

Köyde evlerin çoğu Nusratlı taşından yapılmış durumdadır. Köyden kente göç nedeniyle boşalmış ve yıkılmış evler de vardır. Köyün restorasyon gerektiren eski bir camisi, bir çamaşırhanesi, bir misafir ahır ve eski çeşmeleri vardır. Köye 5-6 km. mesafede de bir kaplıca bulunmaktadır. İklimi ve havadaki oksijen miktarı açısından Dünya literatürüne geçmiş olan bölge, sağlık açısından da önemlidir. Köy tüm özellikleri ile eko-agro-sağlık turizmi için çok elverişli konumdadır. Doğa yürüyüşleri için çok elverişli rotalar bulunmaktadır. Köyün ulaşımı kolaydır. Köydeki boş evlerin ticari amaçla kullanıma açılması durumunda köye dönüş teşvik edilmiş olacaktır.

Nusratlı köyü turizm kalkınma projesi bölgedeki alternatif turizm kaynaklarının geliştirilerek değerlendirilmesi ve bu sayede bölgenin turist sayısı ve turizm gelirlerinin artırılması amacıyla hazırlanmış ve 88.649 TL tutarında mali destek almıştır.

Nusratlı köyü turizm kalkınma projesi sayesinde köyde 1 adet yerel ürünler satış merkezi açılmış, köyde bulunan 4 ev pansiyon olarak dönem dönem kullanılmıştır.

4. ARAŞTIRMA ÇERÇEVESİ

4.1. Araştırmanın Amacı

Çalışmanın ana amacı Nusratlı Köyü Turizm Kalkınma Projesinin yerel halkın sosyo-kültürel, ekonomik ve çevreye olan etki algılarının ortaya çıkarılmasıdır. Çalışmanın genel amacına dönük olarak hazırlanan görüşme soruları aşağıdaki 3 temel temaya cevap bulmaya yönelik olarak hazırlanmıştır:

Tema 1: Projenin Nusratlı Köyünde yaşayan insanların ekonomik hayatına etkisi

Tema 2: Projenin Nusratlı Köyü doğal çevresi üzerine etkisi

Tema 3: Projenin Nusratlı Köyünde yaşayan insanların sosyo-kültürel hayatına etkisi

4.2.Araştırmanın Deseni ve Soru Formunun Oluşturulması

Bu çalışmada nitel araştırma desenlerinden olan “Durum Çalışması Deseni” kullanılmıştır. Nitel durum çalışması, bir duruma ilişkin etkenlerin (ortam, bireyler, olaylar, süreçler vb.) bütüncül bir yaklaşımla araştırılması ve ilgili durumdan nasıl etkilendikleri ve ilgili durumu nasıl etkilediklerinin araştırılmasıdır (Yıldırım ve Şimşek, 2011:77). Araştırmada turizmin sosyo-kültürel, ekonomik ve çevresel etkileri ile ilgili yazın taranarak açık uçlu sorular oluşturulmuştur. Oluşturulan bu sorular nitel araştırmalar alanında uzman olan bir öğretim üyesine, bunun yanı sıra turizm araştırmaları konusunda uzman olan başka bir öğretim üyesine gösterilmiş ve gerekli düzeltmeler yapılmıştır. “Odak Grup Görüşmesi”, Kruger ve Casey’e göre yöntemi açık uçlu sorulara dayanan bireysel görüşme yönteminin üzerine bina edilmiş görüşme yöntemidir (Yıldırım ve Şimşek, 2011:153).

4.3.Evren ve Örneklem

Araştırmanın evreni Nusratlı Köy’ünde yaşayan 182 kişiden oluşmaktadır. Araştırmada örneklem grubu seçimi gönüllülük esasına göre yapılmıştır. Köy’de araştırma yapılacağı önceden köy halkına haber verilmiştir. Araştırmada örneklem grubunu yerel ürünler satış merkezine ürün veren 9, ürün vermeyen 2 kadın ve ürün veren 2 erkek oluşturmaktadır. Yerel ürünler satış merkezine toplam 14 kişi ürün vermektedir. Bunların 11 kişisine ulaşılmıştır. Toplam 13 kişi ile 03.11.2013 tarihinde görüşme yapılarak veriler toplanmıştır. Toplanan veriler incelendiğinde Nusratlı Köyü Turizm Kalkınma Projesi uygulama sürecinde bir takım sorunlarla karşılaşıldığı ortaya çıkmıştır. Bunun üzerine 14.11.2013 tarihinde araştırmaya katılan 6 kişi ile yine gönüllülük esasına dayanarak odak grup görüşmesi yapılmıştır.

Tablo 1. Görüşmeye Katılan Katılımcıların Demografik Özellikleri

Görüş-meci	İsim	Yaş	Eğitim Durumu	Mesleği	Ürün Verip Vermemesi
1.	Murat Bey	57	İlkokul	Emekli memur	Ürün veriyor
2.	Dilara Hanım	56	Üniversite	Emekli memur	Ürün veriyor
3.	Ayşe Hanım	52	İlkokul	Çiftçi	Ürün veriyor
4.	Samiye Hanım	54	İlkokul	Çiftçi	Ürün veriyor
5.	Şenay Hanım	38	İlkokul	Çiftçi	Ürün veriyor
6.	Esra Hanım	26	Ortaokul	Ev hanımı	Ürün vermiyor
7.	Fatma Hanım	63	İlkokul	Emekli	Ürün vermiyor
8.	Muazzez Hanım	67	İlkokul	Çiftçi	Ürün veriyor
9.	Pakize Hanım	30	İlkokul	Çiftçi	Ürün veriyor
10.	Hatice Hanım	51	İlkokul	Çiftçi	Ürün veriyor
11.	Ayten Hanım	39	İlkokul	Çiftçi	Ürün veriyor
12.	Hasan Bey	45	Lise	Memur	Ürün veriyor
13.	Fisun Hanım	40	İlkokul	Ev hanımı	Ürün veriyor

Araştırmaya katılan katılımcıların demografik özellikleri ve yerel ürün satış merkezine ürün verip vermeme durumu Tablo 1.'de verilmiştir. Katılımcıların isimleri anonim isimlerden yararlanılarak gizlenmiştir.

Tablo 2. Odak Grup Görüşmesine Katılan Katılımcıların Demografik Özellikleri

Görüş-meci	İsim	Yaş	Eğitim Durumu	Mesleği	Ürün Verip Vermemesi
1.	Merve Hanım	34	İlkokul	Turizmci	Ürün veriyor
2.	Dilara Hanım	56	Üniversite	Emekli memur	Ürün veriyor
3.	Fisun Hanım	40	İlkokul	Ev hanımı	Ürün veriyor
4.	Esra Hanım	55	İlkokul	Ev hanımı	Ürün vermiyor
5.	Gurbet Hanım	32	Ortaokul	Ev işlerinde çalışıyor	Ürün veriyor
6.	Melahat Hanım	67	İlkokul	Çiftçi	Ürün veriyor

4.4. Verilerin Analizi

Bu çalışmada verilerin analizinde betimsel analiz tekniği kullanılmıştır. “Betimsel Analiz”, elde edilen verilerin daha önceden belirlenen temalara göre özetlenmesi ve yorumlanmasıdır (Yıldırım ve Şimşek, 2011: 224). Bunun için yapılandırılmış görüşme sonuçları görüşme yapıldıktan sonra bilgisayar ortamına aktarılmış ve görüşme kayıtları oluşturulan temalara göre gruplandırılmıştır. Bunun yanı sıra her bir soruya verilen cevap kategorileri yazılarak “Görüşme Kodları Anahtarı” oluşturulmuştur. Bulguların yorumlanmasında verilen görüşme sorularına ilişkin verilen cevaplar doğrudan alıntılarla desteklenmiştir.

5.BULGULAR

5.1.Görüşme sonuçları

Tema 1: Projenin Nusratlı Köyünde Yaşayan İnsanların Ekonomik Hayatına Etkisi

Kırsal turizm kırsaldaki, yerel halka birçok ekonomik fırsatlar sağlamaktadır(Wilson vd., 2001:139; Haven-Tang ve Jones, 2012: 28). Kırsal turizm kırsal çevre üzerinde geniş bir role sahiptir, örneğin: iş yaratma, tarımda çeşitlilik, yerel yiyecek ve içecekleri geliştirme ve tanıtma, bölge kaynaklarının etkin kullanımı ve toplumsal bağlılık (Haven-Tang ve Jones, 2012: 28).

Kırsal turizm yoluyla, turizm sektörünün tamamlayıcıları (ulaşım ve gıda sektörü gibi) ve turizmin bağlantılı olduğu diğer sektörler olumlu anlamda etkilenir (The Scottish Parliament, 2002'den aktaran Haven-Tang ve Jones, 2012:28).

Araştırmaya katılan görüşmecilerden yerel ürünler satış merkezine ürün verenlerin tamamı projenin hayata geçmesinden sonra gelir elde ettiklerini ifade etmiştir. Satış merkezine ürün vermeyen Esra hanım ve Fatma hanım ise gelir elde etmediklerini ancak bölgede turizmin gelişmesi ile köydeki ekonomik hayatın olumlu anlamda geliştiğini ifade etmiştir. Williams ve Lawson (2001:271) yaptıkları çalışmada sıraladıkları faktörler açısından, turizmden bireysel gelir elde eden bireylerle gelir elde etmeyen bireylerin turizmin etkilerini algılamalarının farklılık gösterebildiği sonucuna ulaşmışlardır. Bu çalışmada gelir elde etmeyen bireylerin de turizmin ekonomik faydalarının olduğunu ifade ettiği görülmüştür. Barutçugil (1986:118) turizmin geliştiği bölgede, halkın gelir ve refah düzeyinin arttığını belirtmiştir.

Görüşmeci Hasan bey “satış merkezine ürün veren yengeler ev ekonomisine katkı sağlamaktadır” ifadesini kullanmıştır. Görüşmeci Pakize Hanım ise “daha önce hiçbir gelir kaynağım yoktu çocuklarımla ihtiyaçlarını karşılayamıyordum yerel ürünler satış merkezinde ürün sattığımdan beri hem çocuklarımla hem eşimin hem de anne babamın bir takım ihtiyaçlarını karşılayabiliyorum” demiştir. Görüşmeci Sevda Hanım turizm kalkınma projesi sayesinde köyün ekonomik değerinin arttığını, köyün tanıtımının olumlu anlamda yapıldığını belirtmiştir. Görüşmeci Ayşe Hanım yerel ürünler satış merkezinde bulunan kafeteryayı işlettiği için iş imkanı elde ettiğini belirtmiştir. Yerel ürünler satış merkezi dernek bünyesinde işletilen köye ait bir merkezdir. Bu anlamda yerel işletmelerin desteklenmesine de olumlu katkı sağladığı görülmektedir.

Odak grup görüşmesinde Merve Hanım, yerel ürünler satış merkezini ürün veren herkesin eşit gelir elde etmediğini bunun sonucunda ürün satış merkezine ürün verenler arasında anlaşmazlığın neden olduğunu ifade etmiştir. Fakat görüşmeler esnasında satış merkezine fazla sayı ve çeşitte ürün verenlerin daha çok kazandığı ortaya çıkmıştır. Bu durumda fazla gelir elde etmek isteyen kişilerin daha fazla ve çeşitlilikte üretim yapmaları önerilmiştir.

Benzer şekilde odak grup görüşmesinde, Melahat hanım, satış merkezinde nöbetçi olan kişinin nöbetçi olduğu gün genellikle kendi ürününü sattığını ve bu durumun kişiler arasında güvensizliğe neden olduğunu ifade etmiştir. Görüşme sonucunda bu konu ile geliştirilen önerilerin çoğunda birtakım aksaklıklar olduğu ortaya çıkmıştır. Bu nedenle mevcut uygulama olan “nöbet sistemine” devam edilmesini ve kişiler arasında güven ilişkisinin sağlanması için kaynaşma günleri yapılmasına karar verilmiştir.

Tema 2: Projenin Nusratlı Köyü Doğal Çevresi Üzerine Etkisi

Turizmin gelişmesinin çevre üzerindeki olumlu etkileri arasında; doğal alanların korunması, arkeolojik, tarihi mekanların ve mimari tarzının korunması, yaban hayatının korunması, yerel halkın çevre bilincinin artması, altyapı imkanlarının iyileştirilmesidir (Barutçugil, 1986:30).

Görüşmeye katılanlardan; 3 kişi çevrenin güzelleştiğini, 6 kişi çevrenin temizlenmesi gerektiğini ve temizliğe gerekli önemin verilmeyeceğini, 1 kişi yürüyüş rotasının belli olduğunu 5 kişi çevrede değişiklik olmadığını belirtmiştir. Görüşmeci Dilara Hanım, henüz doğal çevre ile ilgili ciddi bir çalışma yapılmadığını, doğal çevrenin korunması ile ilgili bir niyetin olduğunu fakat eyleme dökülmediğini ifade etmiştir.

Doğal çevreye gereken önemin verilmemesini hem maddi nedenlere hem de ekip kurulamamasına bağlamıştır. “Fakat köye gelen trekning grupları sayesinde köyün yürüyüş rotası belirlenmiş oldu” demiştir.

Hatice hanım, proje sayesinde Köy’deki ev arsaların değerinin arttığını belirtmiştir. Görüşmeci Esra Hanım, “köyde atıl durumda bulunan okul kötü haldeydi okulumuzun bakımı yapıldı ve satış merkezi haline geldi, aynı zamanda bahçesi kafeterya olarak kullanılıyor proje olmasaydı bunların hiçbiri olmayacaktı” demiştir. Bunun yanı sıra görüşmeci Fatma hanım “köyümüzün doğası çok güzel ben birçok köyü gezdim bu köyün doğal güzelliğine aşık oldum ve yerleştim fakat köyümüz çok bakımsız” sözleriyle köyde temizlik ve bakım konularına gereken önemin verilmediğini ima etmektedir. Proje kapsamında köyün doğal çevresinin korunması ve güzelleştirilmesi için bütçe ayrılmamış olması çevrenin ihmal edilmesine neden olmuştur.

Odak grup görüşmesinde, katılımcılarla çevre temizliği ve köyün doğal çevresinin güzelleştirilmesi konusu tartışılmıştır. Meryem Hanım “temizlik konusunda çok rahatsızım köyümüz çok pis, büyük ve küçük baş hayvanlar köyün ortasında geziyorlar gelen turistler köyünüz çok pis diyor ve utanıyorum” diyerek konunun aslında ne kadar önemli olduğunu çarpıcı bir şekilde dile getirmiştir. Turizme açılan bir bölgede temizlik ve bakıma önem verilmesi gereken konuların başında gelmektedir. Proje kapsamında bu konunun göz ardı edilmesi ve yerel halka verilen çevre eğitiminin kısa vadeli olması sorunun temel kaynağı olup bundan sonraki kırsal turizm kalkınma projelerinde ilk öncelik verilen faaliyet kapsamında olması gerekir.

Görüşmecilerin tamamının temizlik açısından iyi niyetli olduğu görülmekte iken yeteri kadar dayanışma ve organizasyon olmadığından sorun bugüne kadar çözüme kavuşamamıştır. Köy genel alanlarının düzenli aralıklarla köy halkının bir araya gelerek temizlemesine, köydeki çöp bidonlarının düzenli aralıklarla boşaltılmasına, köy sakinlerinin kendi bahçe ve çevrelerini daima temiz tutmaları gerektiğine karar verilmiştir.

Köy merkezinde ve çevresinde sahipli ve sahipsiz hayvanların dolaşımına yasak getirilmesi veya belirli saatlerde dolaşmaları için duyuru yapılması için muhtar heyetiyle görüşme yapılmasına karar verilmiştir.

Projenin SWOT analizi ile ilgili soruda, Pakize hanım “köyümüz çok güzel fakat çevresi bakımsız ve kirli” ifadesini kullanmıştır. Görüşmeler sonucunda çevre temizliği ve düzenlemesi ile ilgili köyde dikkate değer biçimde bir sorun olduğu anlaşılmaktadır.

Aslında, çevrenin turizm olmadan da korunması gerekirken, normal şartlar altında insanlar çevre konusunda duyarlı olmayabilirler. Fakat çevre turistik endişelerle ve turizmin ekonomik yararlarının hatırı için de olsa korunuyorsa, turizmin bu açıdan yararı göz ardı edilemez. Şüphesiz ki, turizm geliştikçe çevreye zararlı etkiler de ortaya çıkabilir, ancak, turizmin iyi bir çevrenin varlığına bağlı olduğu bilinci toplumda yerleştiği ölçüde, bu olumsuz etkileri azaltmak açısından turizm planlamasında daha dikkatli olunacaktır.

Tema 3: Projenin Nusratlı Köyünde Yaşayan İnsanların Sosyo-Kültürel Hayatına Etkisi

Turizmin gelişmekte olduğu bölgede yaratmış olduğu ekonomik ve çevresel etkilerin yanı sıra diğer önemli bir etkisi de toplumun sosyo-kültürel yapısı üzerindeki etkisidir. “Sosyo-kültürel etki” kavramı, turizmin toplumdaki kişilerin davranışlarına, aile içi ilişkilerine, toplumdaki ahlaki kurallara, zanaat faaliyetlerine, gelenek-göreneklere, kısacası toplumun sosyo-kültürel yapısına yapmakta olduğu tüm dolaylı ve dolaysız etkileri ifade etmekte kullanılan geniş anlamli bir kavramdır. Turizmin bu unsurlar üzerindeki etkisine gerek iyimser, gerekse kötümser yaklaşımlar mevcuttur. Kimilerine göre “bozulma” olan bu süreç, kimilerine göre ise “gelişme”dir.

Kültür, bir toplumun ekonomik gelişmişlik düzeyini etkilediği ölçüde ekonomik açıdan da önem kazanmaktadır (Gürbüz,1998:166). Bir başka deyişle, kültürel açıdan birbirinden farklı olan toplumların ekonomik gelişmeye açık olma dereceleri de birbirinden farklıdır. Bazı toplumlar kültür özelliklerine bağlı olarak ekonomik gelişme olgusu karşısında daha dirençli olabilirler ki bunlar muhafazakar toplumlardır. Turizmin rolü bu noktada ortaya çıkmaktadır. Turizm sayesinde ortaya çıkan kültür alışverişiyle birlikte dirençli toplumların gelişmeye olan direnci kırılabilir (Gray, 1970: 156). Burada bahsedilen, yerli halkın kültürel yozlaşması değil, kültür alışverişi sonucu dünya görüşünün gelişip zenginleşmesi ve farklı kültürleri tanıyıp hoşgörü anlayışının egemen olmasıdır. Nitekim World Tourism Organization (WTO)’ nün bir raporunda da bu olgulara dikkat çekilmekte, turizmin kültür alışverişi yaratarak sosyal gelişmeye katkıda bulunduğu belirtilmektedir. (WTO, 1983:33).

Görüşmeye katılanların tamamı proje sayesinde köyde sosyalleşmenin arttığını, yabancılarla bilgi alışverişi sağlandığını ifade etmiştir.

Köye emekli olduktan sonra yerleşen Dilara Hanım, köy’de haremlik selamlık olduğunu, kadınların köy meydanında bulunan kahve-

nin önünden geçemediğini, kadın ve erkeğin hiçbir şekilde aynı yerde bulunmadıklarını belirtmiştir. Proje ile kadınların yerel ürünler satış merkezine gelip giderken kahvenin önünden geçmek zorunda olduklarını ve bu durumun artık normal karşılandığını ifade etmiştir. Bunun yanı sıra köye gelen yerli yabancı turistler sayesinde köy halkının gelenlerden, gelenlerin de köy halkından birçok yeni şey öğrendiğini ifade etmiştir.

Hatice Hanım, “köy’de gidecek yerim yoktu, satış merkezi sayesinde gidecek yerim oldu, canım sıkılınca buraya geliyorum. Nöbetçi olduğum günlerde gelen turistlerle konuşmak beni çok rahatlatıyor” demiştir. Pakize Hanım ise, “Aile hayatıma çok önemli katkı oldu eşim ile daha iyi anlaşıyoruz işe yaramak beni çok mutlu etti ve bu eşimle olan ilişkiye yansıdı” demiştir.

Dilara hanım, “proje yazılırken çocuklar unutulmuş, çocuklar anneleriyle birlikte yerel ürünler satış merkezine gelerek birlikte oyun oynuyorlar”. “Aslında proje de çocuklara yönelik de oyun odası gibi bir yer düşünülebilirdi”. “Aynı zamanda çocuklar annelerine üretimde de destek oluyorlar, getir, götür işlerini büyük bir ciddiyetle yapmaya başladılar” demiştir.

Satış merkezi ve kafeteryanın köyde ortak bir alan haline gelmesi köy halkının kaynaşmasına vesile olmuştur.

Köye dışarıdan yerleşen Fatoş Hanım, yerel ürünler satış merkezine ürün vermediğini fakat hemen hemen her gün kafeteryaya oturmaya gittiğini, orada bulunan kişilerle vakit geçirdiğini ifade etmiştir. Fatoş Hanım, satış merkezi ve kafeterya sayesinde köy halkını tanıma fırsatı elde ettiğini vurgulamıştır.

Bunun yanı sıra Dilara Hanım, projenin ev pansiyonculuğu ve köyde bulunan kadınların ürettiği yöresel ürünlerin satışına yönelik olduğunu fakat zaman geçtikçe köy’e ürün satın almaya ve kalmaya gelen turistlerin önerileriyle, tamamen organik üretim (örneğin, organik sabun, temizlik malzemesi, limon tuzsuz turşu yapımı, şekersiz reçel) yapmaya başladıklarını belirtmiştir. Kırsal kalkınma projesi sayesinde, yerel halk üretimlerini geliştirme, farklı üretim biçimleri öğrenme, kendilerini geliştirme şansı elde etmiştir. Bu sayede ürün çeşitliliği yakalama şansı elde edenler daha çok gelir elde etme imkanı bulmuştur.

Projenin SWOT analizi ölçtüğümüz soruda katılımcıların tamamı projenin köy halkının sosyalleşmesine olumlu katkı yaptığını belirtmiştir. SWOT ile ilgili soruda katılımcıların çoğu projenin devam etmesini, herhangi bir aksaklık olmadığını ifade etmiştir.

SONUÇ

Nusratlı köyü turizm kalkınma projesinin etkilerinin ele alındığı bu çalışmada, yerel halk ile görüşme ve odak grup görüşmesi yapılmış, temalar oluşturulmuş ve oluşturulan temalar betimsel analize göre incelenmiştir. Buna göre, yerel ürünler satış merkezine ürün verenlerin ekonomik fayda sağladığı, gelirlerinin arttığı; ancak ürün veremeyenlerinde gelir artışının farkında oldukları belirlenmiştir. Yerel halkın turizmin gelişmesiyle, sosyalleştiği, birbirleri arasında dayanışmanın arttığı sonucuna ulaşılmıştır.

Turizm kalkınma projesinin doğal çevre üzerinde olumlu bir katkı yapmadığı ancak doğal çevre ile ilgili bir farkındalığın oluştuğu belirlenmiştir. Köyün tanıtımının yapılması sayesinde köyde bulunan arsa ev gibi taşınmazların değerinin arttığı ifade edilmiştir.

KAYNAKÇA

- Akiş, E. (2011). Küreselleşme Sürecinde Bölgesel Kalkınma Yaklaşımındaki Gelişmeler ve Bölgesel Kalkınma Ajansları. *Sosyoloji Konferansları Dergisi*, 44, 237-256.
- Barutçugil, İ. S. (1986) *Turizm Ekonomisi ve Turizmin Türk Ekonomisindeki Yeri*. İstanbul: Beta.
- Berber M. ve Bocutoğlu E. (2013). *Genel Ekonomi*, Bursa: Ekin Basım Yayın Dağıtım,.
- Dimitrovski D.,D., Todorovic A., T., Valjarevic A., D. (2012). Rural Toursim and Regional Development: Case Study of Development of Rural Toursim in The Regional of Gruza, Sebja. *Procedia Environmental Sciences*, 14, 288-297
- DPT, 2006. http://plan9.dpt.gov.tr/oik16_2_kirsalpolitika/kirsalka.pdf, 03.01.2014.
- Escobar, A. (1991). *Encountering Development in Sachs, W. Development Dictionary: A Guide to Knowledge as Power*. Zed Books.
- Gray, H. P.(1970). *International Travel*. Lexington: Heath Lexington Boks.
- Günaydın, D. (2013).Türkiye’de Bölgeler Arası Gelişmişlik Farkların Giderilmesinde Kalkınma Ajansların Yeri: İzka Mali Destek Programları Örneği, *Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi*, 15(1), 73-101
- Gürbüz, A. K. (1998).*Turizmin Ekonomik Analizi*, (1.Baskı). Balıkesir: Alem Basım-Yayım.
- Gürsoy, D. Jurowski, C.&Uysal, M.(2002). Resident Attitudes-A Structural Modeling Approach. *Annals of Tourism Research*,29, 75-105.
- Haven-Tang, C.&Jones, E. (2012). Local Lidership for Rural Toursism Development: A Case Study of Advent, Monmoutshire, UK. *Tourism Management Perspectives*. 4, 28-35.
- http://ec.europa.eu/agriculture/agrista/rurdev2009/RD_Report_2009_Chapter1.pdf (12.11.2013)
- http://www.fka.org.tr/contentdownload/sss_genel.pdf (30.11.2013).
- <http://www.kalkinma.gov.tr/bolgesel.Portal> (30.11.2013).
- <http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul> (12.12.2013)

- <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=13427> (10.12.2013).
- <http://www.yerelnet.org.tr/koyler/koy.php?koyid=241054> (10.12.2013).
- Lane, B. (1994). *What is Rural Tourism? In: Bramwell B, Lane B, editors. Rural Tourism and Sustainable Rural Development*. Clevedon: Channel View Publications.
- Maç, N. (2006). *Bölgesel Kalkınma Ajansları ve Türkiye*. Konya Ticaret Odası Etüd Araştırma Servisi, 117 / 76.
- Sen, A. (1999) . *Development As Freedom*. Oxford Üniversitesi Press.
- Soykan, F. (1999). Doğal Çevre ve Kırsal Kültürle Bütünleşen Bir Turizm Türü: Kırsal Turizm. *Anatolia Turizm Araştırmaları Dergisi*,10, 67-75.
- Ünsal, T. (2011).Bölgesel Kalkınma Ajansları ve Kuzeydoğu Anadolu Kalkınma Ajansı Örneği. Atatürk Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Yüksek Lisans Tezi), Erzurum.
- Yıldırım, A. & Şimşek, H. (2011). *Sosyal Bilimlerde Nitel Araştırma Yöntemleri*. (8. Baskı). Ankara: Seçkin.
- Williams, J.& Lawson R. (2001). Community Issues and Resident Opinions of Tourism. *Annals of Tourism Research*. 28, 269-290.
- Wilson, S., Fesenmaier, DR., Fesenmaier, J.,& Van Es, JC. (2001). Factors for Success in Rural Tourism development. *Journal of Travel Research*,40(2), 132-138.
- World Tourism Organization. (1983). *The Travel Item in The Balance of Payments*, Madrid.

GİRİŞİMCİ OLMA NEDENLERİ İLE KARŞILAŞILAN ENGELLER ARASINDAKİ İLİŞKİ ÜZERİNE BİR ARAŞTIRMA

Özlem KUNDAY
Yard. Doç., Yeditepe Üniversitesi
İİBF, İşletme Bölümü
okunday@yeditepe.edu.tr

Geliş Tarihi: 19.08.2014
Kabul Tarihi: 25.09.2014

ÖZ

Ülkelerin ekonomik kalkınmalarında girişimciliğin ve girişimcilerin rolü hiç kuşkusuz ki çok büyüktür. Bunun farkında olan devletler, ülkelerindeki girişimcilik faaliyetlerini arttırmak ve de desteklemek adına pek çok stratejiler geliştirmektedirler. Ülkemizde girişimcilik konusunda yapılan bilimsel çalışmaların ve bu alandaki devlet politikaları tarafından desteklenen uygulamaların artmasıyla birlikte, girişimcilik olgusunun önemi giderek arttığını söylemek mümkündür. Bu çalışmanın amacı, Karadeniz bölgesinde faaliyet gösteren girişimcilerin, kendi işini kurmaya neden olan etmenler ile karşılaştıkları engeller arasındaki ilişkileri tespit etmektir. Söz konusu amaç doğrultusunda neden ve sorunlar arası etmenleri ilişkilendirmek ve var olan yazına farklı bir bölgeden elde edilen bulgular ile katkı sağlamak hedeflenmektedir. Araştırmanın örneklemini, Karadeniz bölgesi içerisinde yer alan Of İlçesi'ne bağlı Of Sanayi ve Ticaret Odası'na kayıtlı 115 küçük ve orta ölçekli işletmeden oluşmaktadır. Araştırma için uyarlanan anket yoluyla toplanan veriler SPSS v. 19.0 ile istatistiksel testlere tabi tutulmuştur. Analizler neticesinde elde edilen bulgular yorumlanmış ve tartışılmıştır.

Anahtar Kelimeler:Girişimci, Girişimcilik, Karadeniz Bölgesi, Girişimci Olma Nedenleri, Girişimcilikte Karşılaşılan Zorluklar.

A STUDY ON THE RELATIONSHIP BETWEEN THE REASONS FOR BECOMING AN ENTREPRENEUR AND THE BARRIERS FACED

ABSTRACT

There is no doubt about the crucial role of the entrepreneur, thus entrepreneurship, for improving economies. Governments that are aware of this prosperous effect are striving to develop strategies that will increase and support entrepreneurship in their countries. Entrepreneurship in Turkey has also gained great attention from

researchers and become a field that is being intensively supported by government policies. The aim of this research is to contribute to the existing literature with findings from a different region on the reasons for entrepreneurs to start up their businesses, the barriers they faced during their entrepreneurial journey as well as the relationship between these two constructs. The sample of this research consists of 115 small and medium sized enterprises (SME) registered at the City of Chamber of Commerce and Industry within the Blacksea region. Questionnaire was developed to collect data that was later statistically analyzed using SPSS v. 19.0. The findings of the analyses are presented and discussed.

Keywords: Entrepreneur, Entrepreneurship, Black Sea Region, Reasons For Becoming Entrepreneur, Barriers Faced In Entrepreneurship.

GİRİŞ

Ülkelerin ekonomik kalkınmalarında girişimciliğin ve girişimcilerin rolü hiç kuşkusuz ki çok büyüktür. Bunun farkında olan devletler, ülkelerindeki girişimcilik faaliyetlerini arttırmak ve de desteklemek adına pek çok stratejiler geliştirmektedirler. Türkiye’de de girişimcilik, 2000’li yıllarda önemini daha da ispatlamış ve gerek bilimsel araştırmaların yoğunlaştığı, gerekse devlet tarafından desteklenen bir alan haline gelmiştir. Bu ilginin sebebi kuşkusuz ki girişimciliğin yenilikçilik ile beraber yeni iş yaratma ve dolayısıyla da istihdam artırma özelliğidir. Türkiye daha fazla girişimci çıkarabilmek için büyük çabalar içindedir. Bu amaçla, gerek devlet, gerekse özel kuruluşların girişimcilik konusundaki destek ve teşvikleri belirgin bir şekilde artmış ve yoğunlaşmıştır. Bunun yanı sıra girişimcilik alanında Türkiye’de de pek çok sayıda çalışmanın yapılmasına son yıllarda başlanmıştır (Aytaç, 2006; Aytaç & İlhan, 2007; Yılmaz & Sünbül, 2009; Altuntaş & Dönmez, 2010; Bilge & Bal, 2012).

Girişimcilik alanındaki akademik araştırmalar incelendiğinde, büyük bir çoğunluğu Kuzey Amerika ve Batı Avrupa gibi gelişmiş ekonomilere sahip ülkelerde yapılmış araştırma sonuçlarına dayanmaktadır. Bu çalışmalar, hem araştırılan ülkeler hem de diğer ülkeler için önemli bir kılavuz olmaktadır. Ancak ülkelerin yapıları ve kültürel farklılıkları göz önüne alındığında, ülke bazında araştırmaların gerekli olduğu neticesi ortaya çıkıyor. Her ülkenin, kendine özgü özellikler içeren kalkınma stratejileri içinde girişimciler ve girişimcilik olgusu giderek daha büyük bir öneme sahip olmaya başlarken, ülkemizde de girişimcilik kültürünün yaygınlaştırılması ve girişimciliğin geliştirilmesine ihtiyaç duyulmasıyla girişimcinin ve girişimciliğin tanımlanması önem arz etmektedir. Bu ihtiyaçtan dolayı da birçok bölge ve şehir odaklı araş-

tırmalar yapılarak var olan yazın da zenginleştirilmektedir (Özkan vd. 2003; Uzun& Günlük 2006; Yılmaz & Sünbül 2008).

Girişimcilik konusundaki yurt dışı kaynaklı alan yazıları incelendiğinde, birçok araştırmada girişimci olmaya neden olan motivasyonel etmenlerin incelendiği görülebilmektedir. (Rees & Shah, 1986; Taylor, 1996; Krueger, Reilly, & Carsrud, 2000; Hughes, 2003; Hughes, 2006; Grilo & Thurik, 2008; Adom & Williams, 2012). Diğer yandan da girişimci olma yolunda yaşanan zorluklar da yine birçok çalışmanın konusu olmuştur (Bain, 1956; Caves, Porter, 1977; Bates, 1995; Caselli & Genaioli, 2005; Van Stel, Storey, Thurik, 2007; Moon, Farmer, Miller, & Abreo, 2014). Ancak, motivasyonel etmenler ve yaşanan zorlukları bir arada ele alan çok az sayıda araştırmanın yapıldığını söylemek mümkündür. Okafor & Amalu (2010) araştırmalarında, bu iki unsur arasındaki ilişkiyi incelemişler ve kadınları iş kurmaya motive eden unsurlar ile karşılaşılan zorluklar arasında anlamlı bir ilişki tespit etmişlerdir. Okafor ve Amalu (2010) bu ilişkiyi sadece kadın girişimciler açısından incelemiş olduğundan, erkekler ya da diğer ülkelerdeki durumun eksik kaldığı söylenebilir. Bu noktadan hareketle, sunulan araştırmanın amacı, girişimcileri girişimci olmaya motive eden faktörler ile iş kurarken yaşanan zorluklar arasındaki ilişkiyi cinsiyet farkı gözetmeksizin incelemektir.

Türkiye'nin farklı coğrafi bölgelerden oluşması, her bir bölgeyi ayrı bir araştırma alanı haline de getirmektedir. Zira bu bölgeler coğrafi konum, nüfus, ekonomik durum, teknolojik altyapı ve kültür açısından farklılıklar göstermektedir. Bu sebeple sunulan araştırma, Karadeniz bölgesi içerisinde yer alan Trabzon şehrine bağlı Of ilçesi, Of Sanayi ve Ticaret Odasına kayıtlı küçük ve orta ölçekli işletmeleri kapsamaktadır.

1. KURAMSAL ÇERÇEVE

1.1. Girişimci

Girişimciler ile ilgili literatür incelendiğinde, girişimci kavramının ilk defa ekonomist J.B. Say tarafından ele alındığı görülmektedir. Girişimci 4 temel üretim faktörlerinden birisi, hatta en önemli bileşeni olarak değerlendirilmekte ve ekonomik gelişim içindeki rolü de gittikçe artmaktadır (Aytaç, 2006:141).

En genel tanımıyla girişimci, her türlü riski alarak, çevresindeki ihtiyaç ve arzulara göre mal ya da hizmet üreten kişidir (Küçük, 2009:26).

Başka bir ifade ile girişimci, mal ve hizmet üretimini gerçekleştirebilmek için doğal kaynak, sermaye, emek gibi üretim faktörlerini bir araya getirerek faaliyete geçiren, bir işletme kuran ve bu işletmedeki faaliyetleri yürüten kişidir (Özkan vd., 2003: 344). Diğer benzer bir tanıma göre girişimci toplumun ihtiyaç duyduğu ve talep edilen bir malı ya da hizmeti tespit edip bunu üretmek üzere gerekli üretim faktörlerini bir araya getirerek kar amacı güden ve riskler alan kişidir (Kutunis, 2006: 20). Buna göre girişimcilik, kaynakları ve mevcut kapasiteyi etkin kullanma olarak da tanımlanabilir.

Mc Clelland (1961) yapmış olduğu bir çalışmada girişimcilik olgusunun ekonomik amaçlardan daha çok; güç başarılı olma ve bağlılık ihtiyaçlarından kaynaklandığını tespit etmiştir. Bireylerin girişimci olmalarına sebebiyet veren ya da katkı sağlayan çeşitli algısal ve davranışsal özellikler de saptanmıştır. Başka araştırmacılar tarafından yapılan araştırmalarda girişimcilerin bağımsızlık arzusu incelenmiş ve günümüz girişimcilerinin arkasındaki itici gücün bu olduğu ve girişimcinin kişilik özellikleri arasında bulunduğu tespit edilmiştir (Mohanty, 2005:4; Kuratko & Hodgetts, 2008: 36).

Bu sebeple girişimcilik olgusu incelenirken, mutlaka girişimci olmaya iteleyen ihtiyaçlar ve güdülerin mutlaka dikkate alınması gerekmektedir. Bunların ortaya çıkmasıyla beraber hem girişimciler daha iyi tanımlanmış, hem de onlara nasıl daha fazla destek olunabileceğinin cevabı bulunmuş olacaktır.

1.2. Girişimci Olmaya Yönelten Sebepler

Bazı kişilerin maaşlı bir iş yerinde çalışmak yerine neden kendi işini kurmayı tercih ettiklerinin incelenmesi birçok araştırmanın temeli oluşturmuştur (Parker, 2009).

Girişimcilerin iş kurma fikirlerinin oluşması sürecinde, onları girişimci olmaya yönelten sebepler üç ana başlık altında toplanabilir (Dawson, Henley & Latreille, 2014: 806-807);

- Pazar yapılarının veya ekonomik koşulların yarattığı çevresel pazar fırsatları,
- Girişimcilerin bağımsız olma gibi kişisel özellikleri ve beklentileri,
- Finansal beklentiler ya da zorunluluklar.

Bu ana başlıkların altındaki nedenleri daha da detaylandırıldığımızda ise: kendi işinin sahibi olmak, başkalarından emir almamak, bir ticari fikri hayata geçirmek, istediği işi yapabilme özgürlüğü, daha iyi bir hayat sürdürmek, başarıya ihtiyacı gibi sebepler de ortaya çıkmaktadır (Uzun & Günlük, 2006:344).

Yapılan araştırmalar sonucunda bu sebeplerin kültürden kültüre ve bölgeden bölgeye farklılık gösterdiği tespit edilmiştir (Feldman & Bolino, 2000; Mueller & Thomas, 2001; Cassar, 2007). Bazı araştırmacılar risk belirsizliği düşük ve bireysel kültürlerin girişimciliği daha çok desteklediğini savunulmaktadır (Dawson vd., 2014: 807).

Aynı zamanda girişimcilerin, kendi kişisel özelliklerinin yanı sıra çevresel unsurlardan da etkilenmeleri sebebiyle bölgesel farklılıkların olması beklenmektedir (Dawson vd., 2014: 807). Dolayısıyla bu farkları ortaya çıkaracak araştırmalara ihtiyaç duyulmaktadır.

1.3. Girişimcilikte Karşılaşılan Engeller

Girişimcilikte karşılaşılan engeller konusundaki yazın incelemeleri sonucunda 150'den fazla engel olduğu tespit edilmiştir (Jain & Ali, 2013: 133). Hatala (2005) tarafından yapılan araştırma da yeni bir iş kurmanın karşısındaki en büyük engellerin özgüven eksikliği, kişisel sorunlar, beceri eksikliği, lojistik sorunlar, finansal ihtiyaçlar ve zaman kısıtları olduğu savunulmaktadır. Choo & Wong (2006) ise bu engelleri üç boyut altında toplamış ve maddi engeller, beceri eksikliği ve güven eksikliği olarak adlandırmıştır.

GEM (Global Entrepreneurship Monitor) araştırma raporu verileri, dünya genelinde kişilerin kendi işini kurmama nedeninin en çok 'başarısız olma korkusu' olduğunu göstermektedir (Jain & Ali, 2013: 133). Başarısız olma korkusunun ardında yatan asıl sebep "geleceğin belirsiz olması"dır. Bu belirsizlik girişimcileri, yeni bir iş kurma niyetinden uzaklaştırmaktadır (Finnerty & Krzystofik, 1985:53).

Bazı araştırmacılar ise bu zorlukları makro ve mikro düzeyde incelemiştir. Makro boyuttaki sorunlar; genel olarak devlet, mevcut yasalar ve sektörel özellikleri kapsarken mikro boyuttaki sorunlar; girişimcilerin çevreleri ve kişilik özelliklerinden kaynaklanmaktadır (Kutaniş, 2006: 48).

Hangi düzeyde ya da hangi başlık altında toplanırsa toplansın, bu engellerin varlığı tespit edilmiştir. Söz konusu engeller, hem gelecekteki girişimci adaylarını korkutmakta ve girişimci olmalarını engellemekte, hem de hali hazırdaki girişimciler için güçlük teşkil etmektedir (Jain & Ali, 2013:91). Bu engelleri azaltmak birçok yeni girişimcinin önünü açacak ve faaliyet halindeki girişimcilere de kolaylık sağlayacaktır. Dolayısıyla bu engellerin sebeplerini araştırmak ve başka unsurlarla ilişkilerini incelemek gereklidir.

Yukarıda sunulan literatür çerçevesine dayandırılan bu çalışmanın ile, aşağıdaki hipoteze dayalı olarak literatüre katkı sağlaması hedeflenmektedir.

Hipotez 1: Girişimcileri iş kurmaya motive eden unsurlar ile iş kurarken karşılaşılan engeller arasında bir ilişki vardır.

2. ARAŞTIRMA YÖNTEMİ

Bu çalışmanın amacı, girişimcileri girişimci olmaya iten sebepler ile girişimci olurken karşılaştıkları zorluklar arasında nasıl bir ilişki olduğunu araştırmaktır. Araştırmanın örnekleme, yöntemi ve ölçüm araçları aşağıda belirtilmiştir.

2.1. Araştırmanın Örnekleme ve Uygulama

Of Sanayi ve Ticaret Odası'na kayıtlı işletmeler bu araştırmanın evrenini oluşturmaktadır. Of Sanayi ve Ticaret Odası yetkilileri ile görüşülerek Oda'ya kayıtlı küçük ve orta büyüklükteki işletme sahiplerinin isim ve adreslerine ulaşılmıştır. Rastgele örnekleme yöntemi kullanılarak, Oda'ya kayıtlı işletme sahiplerine ulaşılmış ve 115 işletme sahibi üye çalışmaya katılmayı kabul etmiştir. Elde edilecek bilgilerin sağlıklı olması adına anketler yüz yüze görüşme yapılarak, soru-cevap şeklinde doldurulmuştur.

2.2. Veri Toplama Aracı

Araştırmada veri toplama aracı olarak anket kullanılmıştır. Anket üç bölümden ve toplam 36 sorudan oluşmaktadır. İlk bölüm, kişiyi girişimci olmaya iten sebepleri belirlemek için hazırlanmıştır ve 16 soru içerir ve “tamamen katılıyorum” dan “hiç katılmıyorum” a uzanan 5’li likert tipi ölçek kullanılmıştır (Gemconsortium, 2012; Scotland Household Survey of Entrepreneurship, 2012).

İkinci bölümde iş kurma esnasında yaşanan sorunlar hakkında ve yine “tamamen katılıyorum” dan “hiç katılmıyorum” a uzanan 5’li likert tipi ölçek ile değerlendirilen 8 soru yer almaktadır. (Gemconsortium, 2012; Scotland Household Survey of Entrepreneurship, 2012)

Üçüncü bölümdeki 12 soru ise cevaplayan kişinin demografik özelliklerini ve iş yeri özelliklerini belirlemek için tasarlanmıştır. Veri toplama aracındaki sorular, “Scotland Household Survey of Entrepreneurship” ve “Global Entrepreneurship Monitor (GEM)” soruları esas alınarak hazırlanmıştır (Gemconsortium, 2012; Scotland Household Survey of Entrepreneurship, 2012).

Bu anketi kullanarak elde edilen verilerin istatistiksel analizleri için SPSS 19.0 programından faydalanılmıştır. Verilere frekans ile regresyon testleri yapılmış ve bulgulara ulaşılmıştır.

3. ARAŞTIRMA BULGULARI

3.1. Demografik Özellikleri

Araştırmaya katılan 115 işletme sahibinin demografik özellikleri frekans analizi yapılarak incelenmiştir. Verilere göre girişimcilerin yaşları incelendiğinde %15,5'inin 18-24, %16,4 ünün 25-34, %25'inin 35-44, %25,9'unun 45-54 ve geriye kalan %16,4'ünün de 55 ve üstü yaş aralığında olduğu tespit edilmiştir. Cinsiyet açısından bakıldığında bulgular %96,5 erkek ve sadece %3,5 oranında kadın girişimcinin olduğunu göstermektedir. Örneklemdaki girişimcilerin %76,5'i evlidir. Eğitim seviyelerine bakıldığında %31,8'inin ortaokul, %34,1'inin lise ve %34,1'inin üniversite mezunu olukları tespit edilmiştir. Girişimcilerin %80,2'sinin ailesinde kendilerinden başka girişimci yok. Ailesinde girişimci olan %19,8'nin ise babalarının girişimci olduğu tespit edilmiştir.

Girişimciliği teşvik eden unsurlara verilen cevaplara göre ilk sırada "bir yeniliği sunmak", ikinci sırada ve "çok para kazanmak" ve üçüncü sırada ise "kendi patronum olmayı istemek" yer alıyor. Bu unsurlara bağlı olarak işlerini kurmuş olan girişimcilerin iş kurma sürecinde karşılaştıkları en büyük engellerin ise sırasıyla "aile büyüklerinin izin vermemesi", "işletme yönetimi hakkında deneyimsiz olmak" ve "işin başarısız olabileceğini düşünmek" olduğu bulunmuştur.

3.2. Girişimci Olmaya Motive Eden Unsurlar İçin Faktör Analizi Ve Güvenirlilik Analizi

Anketimizin girişimci olmaya motive eden unsurlarını tespit etmeye yönelik soruların hangi faktörler altında toplandığını tespit etmek için faktör analizi uygulanmıştır. Faktör analizi sonucunda sorular 4 faktör altında toplanmıştır ve toplam varyansın % 78,156'sını açıklamaktadır.

Tablo 1. Girişimci Olmaya Yönelten Unsurlarla İlgili Faktör Ve Güvenirlik Analizi

Faktörler ve İfadeler	Faktör Ağırlıkları	Faktörün Açıklayıcılığı	α
<i>Faktör 1: İş özgürlüğü</i>		29,728	0,889
Etrafımda oluşmuş bir fırsattan yararlanmak	0,869		
Kendi işimi yaparak daha saygın olmak	0,858		
Kendi patronum olmayı istemek	0,798		
Esnek çalışma saatleri	0,748		
Çok para kazanmak	0,720		
Kendi yöntemlerimle iş yapma özgürlüğü	0,652		
<i>Faktör 2: Medya</i>		19,690	0,811
Medyada yer almak	0,890		
Medyadaki başarılı girişimci örnekleri	0,851		
Piyasadaki bir açığı kapatmak	0,740		
<i>Faktör 3: Kişisel beklentiler</i>		14,391	0,696
Başkalarını yönetmek ve motive etmek	0,897		
Bir hobiyi ticarete dönüştürmek	0,687		
<i>Faktör 4: Aile</i>		14,346	0,808
Aile içi yükümlükleri yerine getirmek	0,887		
Aileye zaman ayırma zorunluluğu	0,776		
	Toplam		78,156
Kaiser Meyer Olkin Ölçek Geçerlilik			0,725
Bartlett Küresellik testi	Ki Kare		970,505
	sd		78
	p değeri		0,000

Daha sonraki aşamada ise, her bir faktör güvenilirlik analizine tabi tutulmuş ve güvenilir olduğu saptanmıştır. Faktör ve güvenilirlik analizine ilişkin sonuçlar beraberce Tablo 1’de sunulmaktadır.

3.3. Girişimcilikte Yaşanan Engeller İçin Faktör Analizi Ve Güvenirlik Analizi

İşini kurarken yaşanan zorluklar testindeki soruların hangi faktörler altında toplandığını tespit etmek için faktör analizi uygulanmıştır. Faktör analizi sonucunda 2 faktör altında toplanmış ve toplam varyansın % 73,922’sini açıklamaktadır. Daha sonraki aşamada ise, her bir faktör güvenilirlik analizine tabi tutulmuş ve güvenilir olduğu saptanmıştır. Faktör ve güvenilirlik analizine ilişkin sonuçlar beraberce Tablo 2’de sunulmaktadır.

Tablo 2. Girişimcilikte Yaşanan Engeller İçin Faktör Ve Güvenirlik Analizi

Faktörler ve İfadeler	Faktör Ağırlıkları	Faktörün Açıklayıcılığı	α
<i>Faktör 1: Çevresel Engeller</i>		37,192	0,859
Aile büyüğünün izin vermemesi	0,870		
Ailevi sorumluluklardan zaman bulamamak	0,866		
Eşimin izin vermemesi	0,819		
İş kurmak için bir fikir sahibi olmamak	0,631		
<i>Faktör 2: Kişisel Engeller</i>		36,730	0,746
İşletme yönetimi hakkında deneyimsiz olmak	0,850		
Yeterli kamu desteği bulamamak	0,810		
İşin başarısız olabileceğini düşünmek	0,798		
İş kurmak için gerekli finansmanı bulamamak	0,667		
Toplam			73,922
Kaiser Meyer Olkin Ölçek Geçerlilik			0,814
Bartlett Küresellik testi	Ki Kare		582,159
	sd		28
	p değeri		0,000

3.4. Regresyon Analizi Sonuçları

Bağımsız değişkenlerin bağımlı değişkeni hangi seviyede açıkladığını bulmak için regresyon analizi yapılmıştır. Bağımsız değişken olarak karşılaşılan engellerin alt faktörleri ile girişimci olmayı etkileyen unsurlar analize tabi tutulmuştur. Regresyon analizi sonuçları Tablo 3 ve Tablo 4'te yer almaktadır.

Tablo 3. Çevresel Engeller Ve Bağımsız Değişkenler Regresyon Analizi Sonuçları

Bağımsız değişkenler	Beta	t	p
<i>İş özgürlüğü</i>	-0,219	-2,672	0,009
<i>Medya</i>	0,178	2,338	0,021
<i>Kişisel beklentiler</i>	0,517	7,005	0,000
<i>Aile</i>	-0,188	-2,203	0,030
R= 0,702; R ² = 0,493; F= 26,246; p= 0,000			
Bağımlı değişken: Çevresel engeller			

Tablo 4. Kişisel Engeller Ve Bağımsız Değişkenler Regresyon Analizi Sonuçları

Bağımsız değişkenler	Beta	t	p
<i>İş özgürlüğü</i>	-0,097	-0,918	0,361
<i>Medya</i>	0,120	1,224	0,224
<i>Kişisel beklentiler</i>	0,273	2,877	0,005
<i>Aile</i>	-0,170	-1,547	0,125
R= 0,412; R ² = 0,170; F= 5,462; p= 0,000			
Bağımlı değişken: Kişisel engeller			

Analiz sonuçlarına göre girişimci olmaya neden olan unsurlar ile yaşanan güçlüklerin her iki alt boyutu arasında kısmi ve anlamlı pozitif bir ilişki vardır.

SONUÇ VE TARTIŞMA

Araştırmanın amacı, girişimcilerin kendi işini kurma nedenleri ile kendi işini kurarken yaşadıkları engeller arasındaki ilişkiyi incelemektir.

Bir diğer amacımız da, Karadeniz bölgesi ve de özellikle Of İlçesi girişimcilerini daha yakından tanımaktır. Bu amaçla yapılan araştırma sonuçları girişimci olmaya teşvik eden unsurlar ile karşılaşılan engeller arasında anlamlı bir ilişki olduğunu göstermiştir.

Öncelikle, girişimcileri kendi işini kurmaya teşvik eden unsurların başında “bir yeniliği sunmak”, “çok para kazanmak” ve “kendi patronum olmayı istemek” geldiği görülmüştür. Schumpeter (1934) yıllar önce girişimcilerin birincil ve temel işlevlerinin yenilik sunmak olduğunu ifade etmiş, araştırma bulgularımız da bunu desteklemiştir. Ancak amaçlanan yeniliğin niteliği hakkında bilgi toplanmamış olması bu çalışmada bir kısıt olarak karşımıza çıkmaktadır. İleride yeniliğin niteliğini de araştırarak çalışmalar bu konuda ışık tutacaktır.

Araştırmamızın diğer bir amacı iş kurarken karşılaşılan engelleri tespit etmektir. GEM raporları dünya genelinde en çok belirtilen engel “işin başarısız olabileceğini düşünmek” olduğunu göstermektedir (Bosma vd., 2007: 421). Bizim bulgularımıza göre, girişimcilerin kendi işini kurarken karşılaştıkları engeller ise “aile büyüklerinin izin vermemesi”, “işletme yönetimi hakkında deneyimsiz olmak” ve “işin başarısız olabileceğini düşünmek” olarak sıralanmıştır. GEM raporlarında belirtilen birinci sıradaki engel bu çalışmada karşılaşılan ilk üç engel arasında yer alarak, bu engelin önemini bir defa daha vurgulamıştır.

Pek çok araştırmacının belirttiği gibi girişimcileri iş kurmaya iten sebepler hem de karşılaştıkları engeller, girişimcilerin kültürel ve bölgesel özelliklerine göre fark göstermektedir (Gatewood et al., 1995:388; Mueller & Thomas, 2001:55; Hughes, 2003: 19; Cassar, 2007: 104). Bizim bulgularımızda ilk sırada gösterilen engelin “aile büyüklerinin izin vermemesi” olması, kültürümüzün kolektivist özelliğinden kaynaklanan bir engel olarak karşımıza çıkmaktadır, zira bireyselliğin daha yüksek olduğu kültürlerin kendi işini kurmayı daha fazla desteklediği de ifade edilmiştir (Dawson vd., 2012:807). Bunu yanı sıra diğer önemli bir husus da aile faktörünün girişimci olma yolunun en başındaki engel olduğunu da göstermiştir. Araştırmamızın

örnekleminde de zaten ailesinde girişimci olan kişilerin sayısı olmayanlara göre çok azdır.

Araştırmanın nihai amacı ise, girişimci olma nedenleri ile karşılaşılan engeller arasındaki ilişkiyi tespit etmek ve incelemektir. Bu amaç doğrultusunda oluşturulan hipotezleri test etmek için yapılan istatistiksel analizler, nedenler ve engeller arasındaki ilişkiyi göstermektedir. Buna göre “kişisel beklentiler” sebebiyle işlerini kuran girişimcilerin hem kişisel hem de çevresel engellerle karşılaştıkları, “iş özgürlüğü” sebebiyle iş kuranların ise daha çok çevresel engellere maruz kaldıkları görülmektedir.

Girişimci adaylarını desteklemek ve kişisel engelleri ortadan kaldırmak için sunulabilecek desteklerden birisi girişimcilik eğitimleridir. Yetersiz sektör tecrübesi ya da yeni iş kuruluşu ve yöneticiliği konusundaki bilgi eksikliği Kuratko ve Hodgetts (1995)’a göre iş kurmadan önceki yetersiz hazırlanmanın neticesidir. Girişimci adaylarının kendi işini kurmadan önce örneğin KOSGEB tarafından sunulan uygulamalı girişimcilik eğitimlerine katılmaları bu konudaki engeli azaltmaya destek olacaktır. Diğer taraftan da, girişimcilik eğitimlerinin ne kadar önemli ve gerekli olduğu bu çalışmada bir defa daha ortaya çıkmıştır.

Çevresel engeller ise bölge ve kültüre göre farklılık göstereceğinden ortadan kaldırılması zor ve uzun vadede olacaktır. Bu konuda kamu politikalarının ve desteklerinin devreye girmesiyle, İngiltere örneğinde olduğu gibi bölgesel politikalar izlenebilir (Dawson vd., 2012:9).

Bu çalışmadaki en büyük kısıt örnekleminin az olmasıdır. Yapılan bu çalışmanın bir uzantısı olarak yine Karadeniz bölgesinin diğer Ticaret Odaları ve hatta diğer bölgelerin Ticaret Odaları da kapsayacak şekilde yeni çalışmaların yapılması faydalı olacaktır.

Diğer taraftan, ailenin girişimcilikteki rolünün önemi yazında pek çok araştırmada tespit edilmiş olup, bu çalışma bir defa daha ortaya çıkmıştır.

Kadın girişimcilerin örnekleminizde az sayıda olması, cinsiyet açısından analizlerin yapılmasına olanak vermemiştir. Ancak birçok araştırma, cinsiyetin girişimci olma sebepleri ve yaşanan engeller konusunda belirleyici olduğunu göstermiştir (Kutaniş & Alpaslan, 2006:140). Ayrıca, kadın sayısının az olmasının araştırmaya katılanlar içinde az olmasından mı, yoksa bölgeye has bir olgu mu olduğu da ayrıca incelenebilir.

Ayrıca yeni çalışmalara girişimcilerin kişilik özelliklerinin de incelenmesi, eklenebilecek başka bir boyut olabilir.

KAYNAKÇA

- Adom, K. & Williams, C. C. (2012). Evaluating the Motives of Informal Entrepreneurs in Koforidua, Ghana. *Journal of Developmental Entrepreneurship*, 17(01), 1-17.
- Altuntaş, G. & Dönmez, D. (2010). Girişimcilik Yönelimi ve Örgütsel Performans İlişkisi: Çanakkale Bölgesinde Faaliyet Gösteren Otel İşletmelerinde bir Araştırma. *İstanbul Üniversitesi İşletme Fakültesi Dergisi*, 39(1), 50-74.
- Aytaç, Ö. (2006). Girişimcilik: Sosyo-Kültürel Bir Perspektif. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 15, 139-160.
- Aytaç, Ö. & İlhan, S. (2007). Girişimcilik ve Girişimci Kültür: Sosyolojik bir Perspektif. *Selçuk University Social Sciences Institute Journal*, (18), 101-120
- Bain, J. S. (1956). *Barriers to New Competition: Their Character and Consequences in Manufacturing Industries* (Vol. 3). Cambridge, MA: Harvard University Press.
- Bates, T. (1995). Self-Employment Entry Across Industry Groups. *Journal of Business Venturing*, 10(2), 143-156.
- Bilge, H. & Bal, V. (2012). Girişimcilik Eğilimi: Celal Bayar Üniversitesi Öğrencileri Üzerine Bir Araştırma. *Journal of Süleyman Demirel University Institute of Social Sciences Year*, 2(16), 131-148.
- Bosma, N., Hessels, J., Schutjens, V., Praag, M. V. & Verheul, I. (2012). Entrepreneurship and role models. *Journal of Economic Psychology*, 33(2), 410-424.
- Caselli, F. & Gennaioli, N. (2005). Credit Constraints, Competition, and Meritocracy. *Journal of the European Economic Association*, 3(2-3), 679-689.
- Cassar, G. (2007). Money, Money, Money? A Longitudinal Investigation of Entrepreneur Career Reasons, Growth Preferences and Achieved Growth. *Entrepreneurship and Regional Development*, 19(1), 89-107.
- Caves, R. E. & Porter, M. E. (1977). From Entry Barriers to Mobility Barriers: Conjectural Decisions and Contrived Deterrence to New Competition. *The Quarterly Journal of Economics*, 91(2), 241-261.
- Choo, S. & Wong, M. (2006). Entrepreneurial Intention: Triggers and Barriers to New Venture Creations in Singapore. *Singapore Management Review*, 28(2), 47-64.
- Dawson, C., Henley, A. & Latreille, P. (2014). Individual Motives for Choosing Self-Employment in the UK: Does Region Matter?. *Regional Studies*, 48 (5), 804-822.
- Feldman, D. C. & Bolino, M. C. (2000). Career Patterns of the Self-Employed: Career Motivations and Career Outcomes, *Journal of Business Venturing*, 38(3), 53-67.
- Finnerty, J. F. & Krzystofik, A. T. (1985). Barriers to Small Business Formation. *Journal of Small Business Management*, 23(3), 50-58.
- Gatewood, E. J. Shaver, K. G., & Gartner, W. B. (1995). A Longitudinal Study of Cognitive Factors Influencing Start-up Behaviors and Success at Venture Creation. *Journal of Business Venturing*, 10(5), 371-391.

- Global Entrepreneurship Monitor Consortium. Erişim:18.04. 2012
http://www.gemconsortium.org
- Grilo, I.& Thurik, R. (2008). Determinants of Entrepreneurial Engagement Levels in Europe and the US. *Industrial and Corporate Change*, 17(6), 1113-1145.
- Hatala, J. P. (2005). Identifying Barriers to Self-Employment: The Development and Validation of the Barriers to Entrepreneurship Success Tool. *Performance Improvement Quarterly*, 18(4), 50-70.
- Hodgetts, R. M., Kuratko, D. F., Burlingame, M., & Gulbrandsen, D. (2008). Small Business Management-Essential Tools and Skills for Entrepreneurial Success. Wiley.
- Hughes, A. (2003). *Knowledge Transfer, Entrepreneurship and Economic Growth: Some Reflections and Implications for Policy in the Netherlands*. ESRC Centre for Business Research, University of Cambridge, Working Paper No. 273.
- Hughes, K. D. (2006). Exploring Motivation and Success among Canadian Women Entrepreneurs. *Journal of Small Business & Entrepreneurship*, 19(2), 107-120.
- Jain, R.& Ali, S. W. (2013). Self-Efficacy Beliefs, Marketing Orientation and Attitude Orientation of Indian Entrepreneurs. *Journal of Entrepreneurship*, 22(1), 71-95.
- Krueger Jr, N. F., Reilly, M. D., & Carsrud, A. L. (2000). Competing Models of Entrepreneurial Intentions. *Journal of Business Venturing*, 15(5), 411-432.
- Kuratko, D.F., Hodgetts, R.M. (2007). *Entrepreneurship - Theory, Process, Practice*. 7th Edition, Thompson South-Western.
- Kutanis R. Özen (2006). *Girişimci Kadınlar*. Sakarya, Değişim Yayınevi.
- Kutanis R. Özen, Alpaslan S. (2006). Girişimci ve Yönetici Kadınların Profilleri farklı mıdır? *Sakarya Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 8(2) 139-153.
- Küçük, O. (2009), Girişimcilik ve Küçük İşletme Yönetimi, Seçkin Yayıncılık, Ankara.
- McClelland, D. (1961). *The Achieving Society*, New York: Van Nostrand.
- Mohanty, S. K. (2005). *Fundamentals of Entrepreneurship*. PHI Learning Pvt. Ltd..
- Moon, Z. K., Farmer, F. L., Miller, W. P., & Abreo, C. (2014). Identification and Attenuation of Barriers to Entrepreneurship Targeting New Destination Latino Migrants. *Economic Development Quarterly*, 28(1), 61-72.
- Mueller, S.L.& Thomas, A.S. (2001). Culture and Entrepreneurial Potential: A Nine Country Study of Locus of Control and Innovativeness. *Journal of Business Venturing*, 16(1), 51-75.
- Okafor, C.& Amalu, R. (2010). Entrepreneurial Motivations as Determinants of Women Entrepreneurship Challenges. *Petroleum-Gas University of Ploiesti BULLETIN*, 62(2), 67-77.
- Özkan, Ş. F. Gündoğdu, Ö. S. Emsen & H. Aksu (2003). Türkiye'de Girişimcilik ve Belirleyicileri: Marmara ve Doğu Anadolu Bölgesi Üzerine Bir Uygulama.*Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi*, 58(4), 145-172.
- Parker, S.C. (2009). Why Do Small Firms Produce the Entrepreneurs?. *The Journal of Socio-Economics*, 38(3), 484-494.
- Rees, H.& Shah, A. (1986). An empirical analysis of self-employment in the UK. *Journal of Applied Econometrics*, 1(1), 95-108.

- Schumpeter, J.A. (1934). *The Theory of Economic Development*. Harvard Press, Cambridge, MA.
- Scotland Household Survey of Entrepreneurship. Erişim: 16.04.2012, www.scotland.gov.uk.
- Taylor M.Earnings(1996), Independence or Unemployment: Why Become Self-Employed? *Oxford Bull. Econom. Statist.*58(2), 253-266.
- Uzun, A. Ç.& Günlük, M. (2006). Kadın Girişimcilerin Özellikleri, Hareket Noktaları ve Karşılaşılan Sorunlara İlişkin Muğla İli Araştırması. *Uluslararası Girişimcilik Kongresi*, 25-27 Mayıs 2006, Bışkek 340-350.
- Van Stel, A. Storey, D. J., & Thurik, A. R. (2007). The Effect of Business Regulations on Nascent and Young Business Entrepreneurship. *Small Business Economics*, 28(2-3), 171-186.
- Yılmaz, E.& Sünbül, A. M. (2008). Üniversite Öğrencilerine Yönelik Girişimcilik Ölçeğinin Geliştirilmesi. *Selcuk University Social Sciences Institute Journal*, 21, 195-203.

YEREL YİYECEK-İÇECEK GİRİŞİMCİLERİNİN YAVAŞ YEMEK HAREKETİ AÇISINDAN DEĞERLENDİRİLMESİ: AYDIN YENİPAZAR ÖRNEĞİ

Burhan AYDEMİR

Yrd. Doç. Dr., Balıkesir Üniversitesi
Turizm Fakültesi
burhanaydemir@yahoo.com

Sami Sonat ÖZDEMİR

Arş. Gör., Balıkesir Üniversitesi
Turizm Fakültesi
ssonatozdemir@balikesir.edu.tr

Geliş Tarihi: 13.11.2014

Kabul Tarihi: 26.11.2014

ÖZ

Bu araştırma ile, Türkiye'deki yavaş şehir destinasyonlarından biri olan Aydın ili, Yenipazar ilçesinde faaliyet gösteren yerel yiyecek-ışecek girişimcileri olarak pide ürünü sunan işletmelerin, faaliyetlerinde yavaş yemek ilkelerini gözetip gözetmedikleri değerlendirilmeye çalışılmıştır. Mevcut on işletmenin sekizi ile yapılan görüşme sonucu elde edilen bulgulara göre, işletmelerin büyük çoğunluğu yavaş yemek hareketinin misyonuna ilişkin temel kriterlere uygun olarak; kullandıkları ürünlerin geleneksel tohum ve yem kullanılarak elde edilmesine önem vermekte, yerel ürünlerle tüketicilerde yeme zevkini uyandırmakta ve müşterilerin üretim süreçlerine dahil olmasına imkan tanıyacak şartları sunmaktadırlar.

Anahtar Kelimeler:Girişimcilik, Yiyecek-İşecek Girişimcileri, Yavaş Yemek.

EVALUATION OF LOCAL FOOD ENTREPRENEURS IN TERMS OF SLOW FOOD MOVEMENT: AN EXAMPLE FROM YENİPAZAR AYDIN

ABSTRACT

This study evaluates whether the pita restaurants as local food entrepreneurs in Yenipazar, consider the slow food principles within their activities or not. According to the findings of the interviews, conducted with eight of ten business; most of the enterprises in accordance to the basic criteria, prefer goods bred by conventional

seed and feed, evoke pleasure of eating with local products and offer conditions to allow consumers involve in food production process.

Keywords:Entrepreneurship, Food Entrepreneurs, Slow Food.

GİRİŞ

Yiyecek-içecek konusuna yönelik araştırma alanlarının oldukça geniş bir perspektif sunuyor olması, bu alana yönelik akademik literature yapılan katkıların gün geçtikçe artması sonucunu doğurmaktadır Birçok bilim dalı ile ilişkili olması sebebiyle dünya genelinde bu alana yönelik yaklaşımlar, farklı bakış açılarının etkisinde çeşitlenerek gelişmektedir. Bu yaklaşımlardan biri de yaklaşık 30 yıllık bir geçmişe sahip ve son yıllarda çok geniş bir coğrafyada, milyonlarca üyesiyle oldukça fazla ilgi çeken yavaş yemek hareketidir. İtalya temelli bu hareket genel olarak, gıdaların iyi bir tada sahip ve temiz bir şekilde üretilmiş olmasına, bununla birlikte gıda üreticilerinin yaptıkları işlere karşılık adil bir şekilde ücretlendirilmeleri felsefesine dayanmaktadır.

Bu çalışmada, yavaş şehir olarak tescil edilmiş bir bölgede faaliyet gösteren yiyecek-içecek girişimcilerinin, temel girişimcilik özellikleri belirlenerek; faaliyetlerinde yavaş yemek misyonuna yönelik kriterlere uygunlukları değerlendirilmeye çalışılmıştır. Bu çalışma, bir yavaş şehir destinasyonunda faaliyet gösteren yiyecek-içecek girişimcilerine yavaş yemek kavramı açısından yaklaşan öncü bir çalışma olması sebebiyle önemlidir.

1. GİRİŞİMCİLİK ve YİYECEK-İÇECEK GİRİŞİMCİLİĞİ

Üretim faktörleri içerisinde önemli bir yere sahip olan girişim, insanın düşünsel emeğinin, ekonomik değere dönüşmesi olarak ifade edilmekte (Başar, 2005) ve geniş anlamda, hizmet ve mal üretimi veya pazarlanması amacıyla, üretim faktörlerinin bir araya getirildiği, teknik, hukuki ve ekonomik birimler olarak tanımlanmaktadır (Tutar ve Küçük, 2003).

Başlangıçta bir ekonomi kuramı olarak kullanılan girişimcilik terimi ise (Casson vd., 2006), literatürün gelişimi boyunca oldukça farklı şekillerde tanımlanmıştır.

Kavramın ortaya çıkışında, girişimciliği “belirli bir fiyattan alım yapıp, belirsiz bir fiyattan satış yapma” olarak tanımlayan, böylece girişimciliği sadece bir risk alma etkinliği olarak ifade eden anlayı-

şin ötesinde (Casson vd., 2006), günümüzde girişimcilik; değer yaratma, yeni bir işletme kurma ve geliştirme, yenilik yapma, esnek ve dinamik davranma, yaratıcılık ve risk alma gibi unsurları içerisinde barındıran, çok yönlü bir kavram olarak kabul görmektedir (Naktiyok, 2004).

Ayrıca ifade edilen ekonomik faydaya dayalı unsurlara ek olarak girişimcilik, üretim araçları ve girdilerinin farklı şekillerde kullanılması yoluyla alternatif üretim alanları yaratmakta ve işsizlik sorununa önemli bir çözüm olanağı sunarak, toplumsal fayda sağlanmasına da katkıda bulunmaktadır (Börü, 2006).

Girişimciliğin karmaşık yapısı ve boyutlarını oluşturan ekonomik ve toplumsal unsurların yaygınlığı, bu kavrama yönelik birçok farklı bakış açısının ortaya çıkmasına neden olmakta ve ortak bir tanım geliştirilmesini neredeyse imkansız hale getirmektedir (Timmons, 1994 ve Çelik, 2006).

Bununla birlikte, girişimcilik kavramının tanımlanmasında literatürde fikir birliğine varılan yegane nokta, girişimcilerin inisiyatif alma, kaynak ve koşulları kullanılabilir hale dönüştürme, sosyal ve ekonomik alanlarda düzenlemeler yapma, risk ve başarısızlığı kabul etme gibi davranış biçimlerine sahip olmaları gerektiği görüşüdür (Hisrich, 2002).

Girişimcilik imkan ve özelliklerinin gıda ile ilişkili faaliyetlere yönlendirilmesi olarak ifade edebileceğimiz yiyecek-içecek girişimciliği ise, birçok işletme tipine yönelik aktivitelerle gerçekleştirilebilmektedir. İşletmelere yönelik bu faaliyet alanları Weber (2008) tarafından şu şekilde sıralanmıştır;

- Hammadde temini,
- Hammadde yönetimi,
- Özellikli gıda işleme,
- Gıda danışmanlığı,
- Paketleme,
- Araştırma ve geliştirme,
- Duyusal analiz,
- Kalite kontrol,
- Ürün dağıtımı,
- Yiyecek üretimi,
- Yiyecek pazarlaması.

Yenipazar'da gerçekleştirilen araştırmaya konu olan yerel yiyecek-içecek girişimcileri temelde, bahsi geçen girişimcilik alanlarından "yiyecek üretimi"ne yönelik olarak faaliyet göstermektedirler. Bununla birlikte çalışmanın kavramsal çerçevesi ışığında analize tabi tutulan söz konusu yiyecek-içecek girişimcilerinin, yiyecek üretimi için gerekli "hammadde temini" süreçlerinin bilinmesi, bu girişimcilerin yavaş yemek hareketi açısından değerlendirilmelerine olanak sağlaması açısından da önem arz etmektedir.

2. YAVAŞ YEMEK HAREKETİ

"Yavaş Yemek Hareketi", İtalyan gazeteci Carlo Petrini'nin Roma'da açılan McDonalds'ı protesto etmesiyle, 1986'da İtalya'da başlamıştır. Sonraki 28 yıl içerisinde resmi merkezi İtalya olan, Avrupa'dan Asya, Amerika ve Avustralya'ya kadar 150 ülkeyi içeren, milyonlarca üyeye sahip uluslararası bir hareket haline gelmiştir (slowfood.com).

Yavaş yemek kavramı, yavaş yemek ideolojisi kapsamında, ekolojik farkındalığa sahip, yeme içme alışkanlıkları ve eylemleriyle tüketimin etik ve sosyal boyutlarının vurgulanmasını sağlayan, yeni bir tüketici türünün ortaya çıkarılması olarak ifade edilebilir. Bu yeni tüketici türü ise Yavaş Yemek Hareketi tarafından "ortak üretici" olarak kavramsallaştırılmış ve "çevre ve yerel kültürlerle uyum içerisinde üretilen kaliteli gıdaları tercih etme zevkine sahip sorumlu tüketiciler" olarak tanımlanmıştır (Horner Brackett, 2011).

Bununla birlikte "Yavaş Yemek Hareketi" temelde "iyi, temiz ve adil olarak üretilen gıda" felsefesi üzerine kurulmuştur. Bu felsefe, yediğimiz gıdaların iyi bir tada sahip olmasına; doğaya, canlılara ve insan sağlığına zarar vermeden, temiz bir şekilde üretilmiş olmasına ve gıda üreticilerinin yaptıkları iş için adil bir şekilde ücretlendirilmeleri fikrine dayanmaktadır (slowfood.com).

Diğer yandan "Yavaş Yemek Hareketi" tarafından belirtilen misyon ışığında gerçekleştirilmesi planlanan faaliyetlerin değerlendirilmesinde, genel olarak üç kritere göre hareket edilmesine çalışılmaktadır. Bunlardan ilki, toprak mahsullerinin yetiştirilmesinde ve hayvan yetiştiriciliğinde geleneksel tohum ve yemlerin kullanılması yoluyla gıda mirasının korunmasına yöneliktir. Diğer bir kriter ise, insanlarda yemeklerinin nerden geldiğini, nasıl ve kim tarafından yapıldığını merak etme dürtüsü uyandırarak, yeme zevklerinin yeniden keşfedilmesine olanak sağlamak şeklinde belirtilmiştir. "Yavaş Yemek Hareketi" tarafından belirlenen misyona yönelik üçüncü

ve son kriter ise, festivaller, fuarlar ve benzeri özel etkinlikler ile müşterilerinin üretim süreçlerine dahil edilmesi ve üreticilerle iletişim kurmalarının sağlanması yoluyla birer “ortak üretici” haline getirilmeleri hedefi olarak ifade edilmiştir (slowfood.com).

Araştırmamıza konu olan, Yenipazar’da faaliyet gösteren yiyecek-içecek işletmeleri, yavaş yemeği temsil etme durumlarının değerlendirilebilmesi amacıyla “Yavaş Yemek Hareketi” misyonuna yönelik olarak belirlenen kriterler çerçevesinde değerlendirilmiş ve elde edilen bulguların bu kriterler ile uyumluluğu test edilmiştir.

3. “YAVAŞ” LİTERATÜRÜNDE YAVAŞ YEMEĞİN YERİ

Yapılan yerli ve yabancı literatüre yönelik taramada, “yavaş şehir”, “sakin şehir”, “yavaş yemek”, “yavaş gıda”, “slow city”, “slow tourism”, “slow travel”, “citta slow” ve “slow food” başlıklarını içeren çalışmalar içerisinde “yavaş yemek” kavramına ilişkin çalışmaların yoğunluğu belirlenmeye çalışılmıştır.

Söz konusu çalışmalar içerisinde ulaşılabilen tezler, 10 yerli ve 5 yabancı olmak üzere 15 adettir. Yerli literatürde yer alan 10 tez içerisinde “yavaş yemek” kavramına ilişkin herhangi bir çalışma bulunmazken; konuyla ilgili yabancı literatürde yer alan tez çalışmalarının çoğunluğu ise “yavaş yemek” olarak adlandırılacak “slow food” kavramına yöneliktir. Bu çalışmalarda, yavaş yemeğin küreselleşmenin olumsuz etkilerine karşı bir hareket olarak incelenmesi (Springer, 2011; Horner Bracket, 2011), ve destinasyonlarda yavaş yemek hareketinin etkilerinin araştırılması (Guilford, 2006) amaçlanmıştır.

Literatürde konu ile ilgili olarak 16 yerli ve 61 yabancı olmak üzere 77 adet makaleye ulaşılmıştır. Makalelerin içerikleri incelendiğinde yerli literatürde yer alan çalışmaların tümünün yavaş şehir kavramının incelenmesine odaklandığı görülmektedir. Diğer yandan konuyla ilgili yabancı literatürde yer alan makaleler “yavaş yemek” ile ilgili konularda yoğunlaşırken; bu çalışmalar içerisinde tarım uygulamalarının iyileştirilmesinde yavaş yemeğin önemi (Petrescu-Mag, 2009; Lotti, 2009; Page, 2012), kapitalist politikalar, küreselleşme ve fastfood karşısında yavaş yemek (Jones vd., 2003; Germov vd., 2011; Frost ve Laing, 2013), kırsal turizm destinasyonlarının yavaş yemek stratejisiyle geliştirilmesi (Adeyinko-Ojo ve Khoo-Lattimore, 2013) ve yavaş yemeğe yönelik kavramsal çalışmalar (Sassatelli ve Davolio, 2010; Leitch, 2010; Bommel ve Spicer, 2011; Simonetti, 2012) ön plana çıkmaktadır.

Konu ile ilgili olarak ulaşılabilen 7 yerli bildiri genellikle belirli destinasyonlarda “citta slow” uygulamalarının değerlendirilmesine yö-

nelik tanımlayıcı çalışmalar olarak göze çarpmış ve hiçbiri yavaş yemek kavramını konu edinmemiştir. Ulaşılabilen 3 yabancı bildiri içerisinde ise “yavaş şehir” ve “yavaş turizm” olgularını açıklayan çalışmalara ek olarak “yavaş yemek” kapsamında evde pişen yemeğin aile yapısı üzerindeki etkisini inceleyen (Walter, 2009) bir çalışmaya da rastlanmıştır.

Literatür taramasına konu olan yavaş hareketi ile ilgili kaynaklar içerisinde kitaplar ve kitap bölümleri incelendiğinde, Türkiye’den herhangi bir çalışmaya ulaşılamaması, bu alandaki eksikliği göstermesi açısından önemlidir. Bununla birlikte konu ile ilgili yabancı literatürde yer alan 5 kitap ve farklı kitaplar içerisinde 8 kitap bölümü mevcuttur. Yabancı literatürde yer alan 5 kitaptan dördünün “slow food” kavramını ve etkilerini açıklamaya yönelik olması (Pettrini vd., 2001; Pettrini, 2001; Wilk, 2006; Fullagar vd., 2012), diğer kaynaklara paralel olarak “slow food” kavramının araştırılmasına verilen önemi ortaya koymaktadır. Ayrıca araştırma konularıyla ilgili kitap bölümlerini içeren 8 kitap incelendiğinde, bunlardan dört tanesinin yavaş yemek ile ilgili konuları içerdiği görülmektedir. (Almas ve Lawrence, 2003; Robinson vd., 2011; Counihan ve Esterik, 2013; Hall ve Gössling, 2013).

Literatürde yavaş hareketi ve girişimciliğe yönelik olarak gerçekleştirilen çalışmalar ise oldukça sınırlı sayıdadır. Ulaşılabilen yavaş hareketi ve girişimcilik konularının birlikte ele alındığı tek çalışma, Sungur (2013)’un sosyolojik açıdan Türkiye’nin yavaş şehirlerindeki kadın girişimciliğini incelediği çalışmasıdır.

Bunun yanı sıra yapılan yerli ve yabancı literatür taramasında, yavaş yemeğin ve yiyecek içecek girişimciliğinin birlikte konu edildiği herhangi bir çalışmaya rastlanmamıştır.

4. YENİPAZAR’DA PİDECİLİK FAALİYETİNDE BULUNAN İŞLETMELER ÜZERİNE BİR İNCELEME

Aydın ili Yenipazar ilçesi 2012 yılında, gerekli kriterleri sağlayarak yavaş şehir olarak tescil edilmiştir (yenipazar.bel.tr). Yavaş şehir üyelik kriterlerinin bir bölümü de “Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar” başlığı altında, yiyecek faaliyet ve projelerinin düzenlenmesine yönelik kriterlerdir (cittaslowturkiye.org).

Bu çalışmanın Yenipazar’a yönelik olarak gerçekleştirilmesinin nedeni, ilçenin kendine özgü pide çeşitleri ve bunların sunulduğu pidedicileri ile Türkiye’deki diğer yavaş şehirlerden farklılaşmasıdır. Yöreye özgü gıda ürünlerine sahip olması açısından ilçe, “Yavaş Yemek Hareketi” misyonuna ilişkin kriterlerin değerlendirile-

bilmesi için, gerekli şartları sağlamakta ve uygun zemini hazırlamaktadır.

Yapılan ön araştırmada, Yenipazar'da pidecilik faaliyetlerinde bulunan 10 adet işletme olduğu tespit edilmiştir. Hazırlanan mülakat formu, araştırma konusu kapsamında hazırlanan tüm sorulara cevap vermeyi kabul eden, pidecilik faaliyetinde bulunan 8 işletmeciye yüz yüze görüşme yöntemi ile uygulanmış ve sonuçlar betimsel analize tabi tutulmuştur.

İşletmeci Açısından; Yenipazar'da faaliyet gösteren pidecilerin tümünde işletmeciler, aynı zamanda pide ustası olarak görev yapmaktadırlar.

Yatırıma Karar Verme Açısından; İşletmecilerin yarısı aile işini devralmıştır. Diğer yarısı ise daha önce pide ustası olduğunu belirterek, kendi işini kurmak istediği için işletmeciliğe başladığını belirtmiştir.

Ortaklar Açısından; Pidecilik faaliyetinde bulunan tüm işletmelerde, sermaye sahibi tek kişidir ve hiçbirinde ortaklık yoktur.

İşletme Faaliyet Süresi Açısından; İşletmelerin faaliyet süresi 4 ile 42 yıl arasında değişmektedir. İşletmelerin ortalama faaliyet süresi ise 15 yıldır.

Kuruluş Yeri Seçimi Açısından; İşletmecilerin tümü kuruluş yeri olarak memleketleri olduğu için Yenipazar'ı seçtiklerini ve özellikle ana caddeye yakın alanlarda faaliyet göstermeyi tercih ettiklerini belirtmişlerdir.

İşletmenin Kapasitesi Açısından; En yüksek kapasiteye sahip işletme 100 m²'lik bir alanda faaliyet gösteren, 30 masa ve 120 kuvereye sahip bir işletmedir. En düşük kapasiteye sahip olan işletme ise yine 100 m²'lik bir alanda, 11 masa ve 44 kuver ile faaliyet gösteren bir işletmedir. Buna göre Yenipazar'da pide üretimine yönelik faaliyet gösteren işletmelerin, ortalama olarak 80 metrekarenin üzerindeki alanlarda, 20 masa ve 80 kuverle hizmet verdikleri söylenebilir.

Personel Sayısı Açısından; İşletmelerin çalıştırdıkları personel sayısı 3 ile 13 kişi arasında değişmektedir. İşletmelerin çalıştırdıkları personel sayısı kuver sayısı ile doğru orantılı olup, ortalama 6 kişi olarak ortaya çıkmaktadır.

Personelin Eğitilmesi Açısından; İşletmelerin tümünde pide ustaları personele yönelik olarak pide çıkraklığı eğitimi vermektedir.

Elde Edilen Kar Açısından; Görüşülen işletmecilerin yarısı elde ettikleri karın net bir şekilde tatmin edici olduğunu belirtirken, diğer yarısı da karın yeterli olduğunu söylemişlerdir.

İş Büyütme Konusundaki Düşünceleri Açısından; İşletmeciler mevcut durumlarından memnun olduklarını, işletmelerini büyütmeyi veya şube açmayı düşünmediklerini ifade etmişlerdir.

Aldıkları Maddi Destek Açısından; Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifi'nden kredi alan bir işletmeci dışında, işletmecilerden hiçbiri herhangi bir aşamada maddi destek almamıştır.

Müşteri Profili Açısından; İşletmeciler müşterilerinin %60 ve %80 arasında değişen oranlarda, ortalama olarak %75 oranında, ilçe dışından gelen yerli turistler olduğunu belirtmişlerdir.

İşletmenin Sahip Olduğu Sertifikalar Açısından; İşletmeler, kuruluş ve faaliyetlerine devam edebilmek için zorunlu olan gıda güvenliği ve sağlığa uygunluk sertifikalarının tümünesahiptirler.

Yavaş Yemek Hareketinin Farkına Yönelik Fikirleri Açısından; Yenipazar'da pide üretimi faaliyetinde bulunan işletmecilerden biri yavaş yemeği, işletmelerde kendi yetiştirdiği ürünlerin tüketilmesi yoluyla, kendi ürünlerine sahip çıkılması olarak açıklamıştır. Bir diğer işletmeciye göre ise yavaş yemek, üretilen gıdalarda yerel ürünlerin kullanılmasıdır. Araştırmaya konu olan diğer katılımcılar ise yavaş yemek hareketinin farkını bilmediklerini açıkça beyan etmişlerdir.

İşletmelerde Sunulan Yöreye Özgü Yiyecek ve İçecekler Açısından; İşletmelerin tümünde yöreye özgü olarak sunulan ürün pide çeşitleridir.

Toprak Mahsullerinin Tedariki Açısından; İşletmecilerin %50'si toprak mahsullerini üreticiden almaktadır. %25'i bu ürünleri araçlardan elde ederken, %25'i ise kendi toprak mahsullerini üretmektedir.

Toprak Mahsulleri Üreticilerini ve Üretim Süreçlerini Tanıma Açısından; Biri dışında tüm işletmeciler toprak mahsullerini elde ettikleri üreticileri ve üretim süreçlerini bildiklerini ifade etmişlerdir.

Kullanılan Tohumlar Hakkında Bilgi Sahibi Olmaları Açısından; İşletmeciler, yavaş şehir olarak tescil edilme sürecinde ilçede eski tohumları yaşatma amaçlı olarak "takas tohum" uygulamasının gerçekleştirildiğini belirtmişlerdir. Toprak mahsullerini araçlardan

alan iki işletmeci dışında, görüşülen işletmecilerin tümü “takas tohum” olarak ifade edilen eski tip tohumlarla yetiştirilen ürünleri kullandıklarını belirtmişlerdir.

Et ve Süt Ürünlerinin Tedariki Açısından; İşletmecilerden ikisi, et ve süt ürünlerinin tedariki için kendilerinin hayvan besiciliği yaptıklarını belirtmişlerdir. Bununla birlikte üç işletmeci bu ürünleri besicilerden tedarik ederken, kasapları ve mandıraları tercih edenlerin sayısı ise iki işletmeye sınırlıdır.

Et ve Süt Ürünü Üreticilerini ve Üretim Aşamalarını Tanıma Açısından; İşletmeciler, ürünlerini kasaplar ve mandıralar aracılığıyla tedarik edenler dışında, et ve süt ürünlerinin üreticilerini tanıdıklarını ve üretim süreçleri hakkında bilgi sahibi olduklarını ifade etmişlerdir.

Hayvan Yemleri Hakkında Bilgi Sahibi Olmaları Açısından; Besicilik yapan işletmeciler, hayvanlarının kendilerine ait meralarda doğal şekilde beslendiğini belirtmektedirler. Ürünleri besicilerden tedarik eden diğer işletmeciler ise, bu besicilerin hayvanları için TARIŞ (Tarım Satış Kooperatifleri Birliği) den sağladıkları yemleri kullandıklarını belirtmişlerdir. Bununla birlikte et ve süt ürünlerini aracıardan sağlayanlar, bu ürünlerin elde edildiği hayvanların beslenmeleri hakkında herhangi bir bilgiye sahip değildir.

Hazır Gıda veya Endüstriyel Ürünlerin Kullanımı Açısından; İşletmecilerin tümükullandıkları endüstriyel ürünlerin yalnızca meşrubatlardan ibaret olduğunu belirtmiş, özellikle pide ile birlikte sıklıkla tüketilen ayranın, belediye kuralları gereğince açık olarak satılmasının yasak olduğunu ifade etmişlerdir.

İşletmeye Özgü Ürünler Açısından; Müşteriler ilçenin genel durumuna uygun olarak, görüşülen işletmelere sadece pide yemek için gitmektedirler.

Yöreye Özgü Gıda Ürünlerinin Tanıtımına Yönelik Etkinlikler Açısından; Bölgeye özgü pide ürününün tanıtılması için her yıl “Yenipazar Pide Festivali” gerçekleştirilir.

Müşterilere Üreticileri ve Üretim Süreçlerini Tanıma İmkânı Sağlama Açısından; Kendi ürünlerini üreten veya tedarik ettikleri ürünün üreticilerini tanıyan işletmeciler, istenmesi halinde müşterilere üretim süreçlerini tanıtmaya imkânına sahip olduklarını, ancak müşterilerden gelen bu yönde bir talebin bulunmadığını belirtmişlerdir.

Müşterilerin Özellikle Organik Tarım ve Hayvancılıktan Elde Edilen Ürünleri Deneme İsteği Açısından; Hayvan besiciliği yaparak kendi hayvansal ürünlerini üreten işletmeciler, özellikle kendi ürettikleri çökelek ile yapılan pideyi tatmak için gelen müşterileri olduğunu ifade etmişlerdir.

5. BULGULAR

Girişimcilik, tüm sektörler için yönelik ticari faaliyetlerin sürdürülebilmesi için gerekli bir unsurdur. Yiyecek-içecek sektörü ise girişim konu olabilecek birçok farklı uygulama imkanına sahip bir faaliyet alanı olarak son yıllarda giderek daha fazla ön plana çıkmaktadır.

Türkiye'deki yavaş şehirlerden biri olarak, Aydın İli Yenipazar İlçesi'nde gerçekleştirilen araştırmada elde edilen, bu yörede faaliyet gösteren pidedicilerin genel girişimcilik özelliklerine yönelik bulgulara göre;

- Araştırmaya konu olan işletmelerin tümünün küçük ölçekli işletmeler olması, sermaye sahibi, işletmeci ve pide ustasının tek ve aynı kişi olması sonucunu doğurmuştur.

- Faaliyet amacı aile mesleğini devam ettirmek olan işletmelerin faaliyet süreleri, işletmecinin kendi işini kurma amacıyla faaliyete geçirdiği işletmelere nazaran oldukça fazladır.

- Her işletmenin, çalışanlarına pidedicilik için çıraklık eğitimi verdiği düşünüldüğünde, gelecekte kendi işini kurma isteğiyle açılan işletme sayısının, aile işletmelerinin sayısını aşabileceği düşünülebilir.

- Kuruluş yeri seçiminde işletmecilerin tümü için etkili olan kriter, faaliyet alanının ana caddeye yakın olmasıdır. Bunun nedeni, müşterilerin ortalama olarak %75 oranında ilçe dışından gelen yerli turistlerden oluşması ve ana cadde üzerinde ilk göze çarpan işletmenin tercih edilmesinin muhtemel olmasıdır.

- İşletmelerin ortalama olarak 20 masa, 80 kuver ve 6 personelle hizmet veriyor olması, bireysel ziyaretler veya aile ziyaretlerinin ötesinde, toplu yemeklere de ev sahipliği yapma açısından hazırlıklı olduklarını göstermektedir.

- İşletmelerin kuruluş ve faaliyet aşamasında herhangi bir maddi desteğe ihtiyaç duymamalarının nedeni olarak, küçük ölçekli

olmaları, genel olarak elde ettikleri kardan memnun olmaları ve işlerini büyütmeyi düşünmemeleri gösterilebilir.

- İşletmeler, faaliyetleri için zorunlu olan gıda ve sağlığa uygunluk sertifikalarının tümüne sahiptirler.

- İşletmelerin, “Yavaş Yemek Hareketi” misyonuna yönelik olarak; ürünlerin geleneksel tohum ve yemler kullanılarak üretilmesi, tüketicide yeme zevkinin ortaya çıkarılması ve tüketiciye üretim süreçlerini tanıma imkanı verilmesi kriterlerine uygunluk açısından değerlendirilmesinden elde edilen sonuçlara göre ise;

- Yavaş yemek anlayışını yerellekle özdeşleştiren işletmelerin, bu kavram hakkında kısmen bilgi sahibi olduklarını söylemek mümkündür.

- Görüşülen işletmelerde sunulan yöreye özgü yiyecek pide olup, bu ürünün sunulması, toprak mahsulleri ile et ve süt ürünlerinin varlığını gerektirmektedir.

- İşletmelerin çoğunluğu toprak mahsulleri ile et ve süt ürünlerini ya kendisi üretmekte ya da üreticiler ile birebir iletişime girerek almakta, böylece üretim süreçleri hakkında yeteri kadar bilgi sahibi olmaktadır.

- Tedarik ettiği toprak mahsullerini kendisi üreten veya bu ürünlerin üreticilerini tanıyan işletmeciler çoğunluktadır. Bu işletmeciler ürettikleri veya satın aldıkları toprak mahsulleri için “takas tohum” olarak adlandırılan ve bölgenin yavaş şehir olarak tescil edilmesiyle kullanılmaya başlanan, geleneksel tohumların tercih edildiğini belirtmişlerdir.

- Besicilik yapan az sayıdaki işletmeci, hayvanlarının meralarda doğal olarak beslendiğini belirtirken, hayvansal ürünlerini besicilerden sağlayan işletmeciler ise, bu besicilerin TARIŞ yemi kullandıklarını ifade etmişlerdir. Az sayıda işletmeci ise bu konuda bilgi sahibi değildir.

- İşletmeciler, işletmelerinde satılan endüstriyel gıda ürünlerinin ise içecek ve meşrubatlardan ibaret olduğunu ifade etmiş, belediye tarafından yasaklandığından dolayı açık ayran satışı yapmadıklarını belirtmişlerdir. Bu durum besicilik yapılan ve kendi süt ürünlerini üretme yeteneğine sahip bir yörenin üretim potansiyeline karşı bir engel olarak değerlendirilebilir.

- Yöreye özgü pide ürününün tanıtılması için her yıl pide festivali düzenlenmektedir. Gerek söz konusu festival gerekse de pide

üretimi yapan işletmeciler aracılığıyla, müşterilere üretim süreçlerini tanıma fırsatı verilebilmektedir. Bu durum yavaş yemek misyonuna ilişkin kriterlerden, “tüketicilere yemek üreticileri ile iletişim kurma ve üretim süreçlerini tanıma şansı vererek, onları ortak üretici haline getirme” maddesini karşılamaktadır.

SONUÇ

Türkiye’deki “Yavaş Şehir” destinasyonlarından biri olan Yenipazar’da, yerel yiyecek-içecek girişimcileri olarak pide sunan işletmelerin birçoğunun, faaliyetlerinde “Yavaş Yemek Hareketi” misyonuna yönelik kriterlere uygun davrandıkları sonucuna ulaşmıştır.

Elde edilen bu sonuç, “Yavaş Şehir” olarak tescil edilen bölgede, bu uygulamanın yiyecek-içecek boyutunun verimli bir şekilde işlediği anlamı taşımaktadır.

Bununla birlikte elde edilen bulgular, yerel ürünlerin korunması ve tarımsal ve hayvansal üretimde sürdürülebilirliğin sağlanabilmesi adına “Yavaş Şehir” uygulamasının faydalı olabildiğinin bir göstergesi olarak ortaya çıkmaktadır.

Diğer yandan, bölgede faaliyet gösteren Yiyecek-İçecek girişimcilerinin, gıda üretim süreçlerinin takibini yapma olanağına sahip olmaları ve ürünlerinde yerellik ve gelenekselliği gözetmeleri, toplumda ün kazanmalarına ve giderek artan organik ürün tüketme eğiliminin bir sonucu olarak, faaliyetlerini devam ettirmeleri açısından gerekli talebi elde etmelerine imkan verecektir.

Aynı zamanda ortaya çıkacak söz konusu talep, bölgenin geleneksel ürünlerinin kaybolmasının önlenmesi, bu ürünlerin çağlar boyunca aktararak korunması ve bu ürünlerin ekonomik değer kazanması sağlanarak, yeni girişimcilik imkanlarının ortaya çıkarılması adına oldukça önemlidir.

Çağımızda “yavaş” akımı gelişmekte, yerelliğe verilen önem hızla artmakta ve bu durum yavaşlamanın etkilerinin, akademik literatürde popülerliğini gün geçtikçe artıran yiyecek-içecek konusunda da incelenmesi sonucunu doğurmaktadır.

Bu çalışma “Yavaş Şehir” destinasyonu olarak tescillenmiş bir bölgede, yerel yiyecek-içecekleri sunan girişimcilerin faaliyetlerinde, “Yavaş Yemek Hareketi” misyonuna ilişkin kriterlere uygun hareket edip etmediklerini belirlemeyi amaçlamaktadır.

Bu konu üzerinde gerçekleştirilebilecek birtakım çalışmalar, bölge dışındaki durumu ortaya koyma, böylece yiyecek-içecek girişimcilerinin yavaş yemek uygulamalarına yönelik mevcut durumlarının genelleştirilmesine olanak sağlanma açısından önem arz edecektir.

KAYNAKÇA

- Adeyinka-Ojo, S.F. & Khoo-Lattimore, C. (2013). Slow Food Events As A High Yield Strategy For Rural Tourism Destinations: The Case Of Bario, Sarawak. *WorldwideHospitality And Tourism Themes*, 5(4), 353-364.
- Almas, R. & Lawrence, G. (Eds.), (2003). *Globalization, Localization And Sustainable Livelihoods*, Aldershot: Ashgate.
- Ariane, L. (2009). The Commoditization Of Products And Taste: Slow Food And The Conservation Of Agrobiodiversity. *Agriculture And Human Values*, 27(1), 71-83.
- Başar, M. (2005). Girişimcilik ve Girişimcinin Özellikleri, Yavuz Odabaşı (Ed.), Girişimcilik İçinde (4-10), Eskişehir: T.C. Anadolu Üniversitesi Yayını No:1567, Açıköğretim Fakültesi Yayını No: 824.
- Bommel, K. V. & Spicer, A. (2011). Hail The Snail: Shifting Hegemonyin The Slow Food Movement, *Organization Studies*, 32(12): 1717-1744.
- Börü, D. (2006). Girişimcilik Eğilimi; Marmara Üniversitesi İşletme Bölümü Öğrencileri Üzerine Bir Araştırma. Yayın No.733, İstanbul: Marmara Üniversitesi.
- Casson, M., Yeung, B., Basu, A. & Wadeson, N. (2006). *The Oxford Handbook Of Entrepreneurship*, Great Britain: Oxford University Press.
- Counihan, C. & Esterik, P. V. (Eds.), (2013). *Food And Culture*, New York: Routledge.
- Çelik, A., (2006). Bir İstihdam Politikası Olarak Girişimcilik, Kırgızistan-Türkiye Manas Üniversitesi İ.İ.B.F, Uluslararası Girişimcilik Kongresi, 468-469.
- Fullagar, S., Markwell, K. & Wilson, E. (Eds.), (2012). *Slow Tourism: Experiences And Mobilities*, Bristol: Channel View Publications UK, ISBN: 9781845412838.
- Germov, J., Williams, L. & Freij, M. (2011). Portrayal Of The Slow Food MovementIn The Australian Print Media, *Journal Of Sociology*, 47(1), 89-106.
- Guilford, C. (2006). Can The Principle Of A "Good, Clean And Fair" Food Supply, As Presented By The Slow Food Movement, Be Applied In Manitoba, Canada?Royal Roads University, Yüksek Lisans Tezi.
- Hall, C. M. & Gössling, S. (Eds), (2013). *Sustainable Culinary Systems. Local Foods, Innovation, And Tourism & Hospitality*. London: Routledge.
- Hisrich, D. R. & Peters, P. P. (2002). *Entrepreneurship*, Fifth Edition, New York: Mcgraw-Hill/Irwin.
- Horner Bracket, R. A. (2011). *Savoring Ideology: An Ethnography Of Production And Consumption in Slow Food's Italy*. The University Of Iowa. Doktora Tezi.
- http://cittaslowturkiye.org/?page_id=1549. E.T. 06.11.2014.

- <http://www.slowfood.com>. E.T. 06.11.2014.
- http://www.slowfood.com/about_us/eng/philosophy.lasso. E.T. 06.11.2014.
- http://www.slowfood.com/about_us/eng/mission.lasso. E.T. 06.11.2014.
- <http://www.yenipazar.bel.tr/cittaslow.php>. E.T. 06.11.2014.
- Jones, P., Shears, P., Hillier, D., Comfort, D., & Lowell, J. (2003). Return To Traditional Values? A Case Study Of Slow Food. *The British Food Journal*, 105.
- Naktiyok A. (2004). İç Girişimcilik, İstanbul: Beta Basım.
- Leitch, A. (2010). Slow Food and The Politics Of Pork Fat: Italian Food And European Identity. *Ethnos* 68(4), 437-462.
- Page, J. R. (2012). Slow Food Revisited. *Journal Of Agricultural & Food Information* 13(1).
- Petrescu-Mag R. M. (2009). Promoting The Slow Food Concept For A Better Common Agriculture Policy And Environmental Protection, *Advances In Agriculture & Botany -International Journal Of The Bioflux Society*1(2);51-52.
- Petrini, C. (2001) Slow Food: The Case For Taste. New York: Columbia University.
- Petrini, C., Watson, B., & Slow Food (Eds.), (2001). Slow Food: Collected Thoughts On Taste, Tradition, And The Honest Pleasures Of Food. White River Junction, Vt.: Chelsea Green Pub.
- Robinson, E., Tobias, T., Shaw, L., Freeman, E. & Higgs, S. (2011). Social Matching Of Food Intake And The Need For Social Acceptance, *Appetite*, 56: 747-752.
- Sassatelli, R. & Davolio, F. (2010). Consumption, Pleasure and Politics: Slow Food And The Politico-Aesthetic Problematization Of Food, *Journal Of Consumer Culture*, 10:202-232.
- Simonetti, Luca (2012). The Ideology Of Slow Food. *Journal Of European Studies*, 42(2).
- Springer, A. (2011). Slow Food: A Globalized Social Movement WithAn Anti-Globalization Mission, University Of Hawai, Doktora Tezi.
- Sungur, Z. (2013). Türkiye'nin Sakin Şehirlerindeki Kadın Girişimciliğine Sosyolojik Bir Bakış, *International Conference On Eurasian Economies*, 641-648.
- Timmons, J. (1994). New Venture Creation, Boston, Ma: Irwin.
- Tutar, H. & Küçük, O. (2003). *Girişimcilik ve Küçük İşletme Yönetimi* (1.Baskı) Ankara: Seçkin Yayıncılık.
- Walter, L. (2009). Slow Food And Home Cooking: Toward A Relational Easthetic Of Food And Relational Etic Of Home, *The Journal Of The Center For Food In Community And Culture*, 1: 1-23.
- Warwick, F. & Jennifer L. (2013). Communicating Persuasive Messages Through Slow Food Festivals. *Journal Of Vacation Marketing*, 19(1):67-74.
- Weber, P. (2008). Food Business Entrepreneurship. In *Careers in Food Science: From Undergraduate To Professional* (277-281). New York: Springer.
- Wilk, R. R. (2006). *Fast Food/Slow Food: The Cultural Economy Of The Global Food System*, USA.

GİRİŞİMCİLİKTE BİLGİ VE İLETİŞİM TEKNOLOJİLERİNİN OLUŞTURDUĞU OPERASYONEL RİSKİN YÖNETİMİ: FİNANSAL BAKIŞ AÇISI*

Esmay YENİSARI

Araş. Gör., Çanakkale Onsekiz Mart Üniversitesi
Mühendislik Fakültesi, Bilgisayar Mühendisliği Bölümü
esmay@comu.edu.tr

Bahadır KARASULU

Yrd. Doç. Dr., Çanakkale Onsekiz Mart Üniversitesi
Mühendislik Fakültesi, Bilgisayar Mühendisliği Bölümü
bahadirkarasulu@comu.edu.tr

Bora UĞURLU

Öğr. Gör. Dr., Çanakkale Onsekiz Mart Üniversitesi
Mühendislik Fakültesi, Bilgisayar Mühendisliği Bölümü
boraugurlu@comu.edu.tr

Geliş Tarihi: 10.07.2014

Kabul Tarihi: 26.09.2014

ÖZ

Girişimcilikte, sosyal ve finansal risklerin belirlenmesi ve buna uygun stratejinin oluşturulması önemlidir. Girişimci, ilgilendiği alanda var olan riskleri üstlenebilen, baskı altında karar verebilen ve etkin bir biçimde kaynak tahsislerini yapabilir. Operasyonel risk; organizasyondaki çalışanlardan, sistem veya harici olaylardan kaynaklanmaktadır. Finansal kayıplar operasyonel risk olayı sonucunda oluşabilmektedir. Bilgi teknolojileri, finansal piyasalarda sıklıkla kullanılmaktadır. Sosyal ve güvenlik riskleri, doğal afetler, ve yetkisiz erişimler gibi nedenler de risk olaylarını doğurabilmektedir. Girişimcinin, rekabet ortamında sistem ve faaliyetle ilgili tehlikelerin farkında olması ve analiz araçlarını kullanarak operasyonel risk yönetimini yapılabilmesi gerekmektedir. Bu sayede; riskin kontrol edilebilmesi adına gerekli araç ve mekanizmalar kullanılabilir. Çalışmamızda, girişimcilerin finans piyasalarında bilgi ve iletişim teknolojileri kaynaklı operasyonel riskleri yönetebilmesinde başvurabilecekleri çeşitli metodolojiler,

*Bu çalışmanın bir bölümü 34. Yöneylem Araştırması ve Endüstri Mühendisliği (YAEM 2014) Ulusal Kongresinde sözlü bildiri olarak sunulmuş ve özet metin olarak bildiri özetleri kitapçığında yer almıştır.

standartlar ve yazılımsal araçlar incelenmiştir. İncelemelere dayanılarak varılan sonuçlar, karşılaştırma, kıyaslama ve tartışma yoluyla sunulmaktadır.

Anahtar Kelimeler:Bilgi Teknolojileri, Finansal Riskler, Risk Yönetimi, Girişimcilik.

OPERATIONAL RISK MANAGEMENT IN ENTREPRENEURSHIP BASED ON INFORMATION AND COMMUNICATION TECHNOLOGIES: A FINANCIAL VIEW

ABSTRACT

In entrepreneurship, social and financial risk determination and appropriate strategy are very important. Entrepreneur can effectively allocate the resources, make decision under stress, and take responsibility of existing risks about related area. Operational risk arise due to employees in the organization, systems or external events. Financial losses can occur via operation risk event. Information technologies are mostly used in financial markets. Risk events are emerged by social and security risks, natural disasters, and unauthorized access. In competitive environment, entrepreneur should manage operational risks via using analyses tools, and be aware of threats of system and its operation. Therefore related tools and mechanism about risk control can be used. In our study, various methodologies, standards and software tools are reviewed. For management of operational risk in financial markets, entrepreneur can refer these that risks are based on information and communication technologies. The conclusions are presented by discussion, comparison and crosschecking.

Keywords:Information Technologies, Financial Risks, Risk Management, Entrepreneurship.

GİRİŞ

Finans piyasalarında önemli durumların organizasyonel sorunlara ve finansal kayıplara bunun yanı sıra itibar kaybına neden olabildiği; bu tarz kayıpların da temelde ölçülebilir ve kontrol edilebilir bazı kriterlere bağlı olduğu görülmektedir. Bir finansal krizin ortaya çıkmasında genellikle yönetimsel ve uzun vadeli sistematik hatalar başlıca nedenleri oluşturmaktadır. Risk, başarılması gereken amaçların üzerinde oluşan bir belirsizlik olayının ortaya çıkmasıdır. Bu açıdan risk çeşitli seviyelerde olmakta ve belirsizliğin getirmiş olduğu etkilere maruz kalmaktadır. Finans piyasalarındaki risk bu tarz anomalilerin farklı perspektiflerden değerlendirilmesine ihtiyaç duymaktadır. Risk; risk değerlendirme (assessment), risk azaltma (mitigation) ve risk raporlama ile incelenebilir. Operasyonel riskler (OR) sıklıkla personel, sistem, organizasyonel, yasal ve teknolojik riskler şeklinde ortaya çıkmaktadır. Operasyonel riskin tam bir tanımı üzerinde literatürde ortak bir karara

varılamamıştır. OR çeşitli bakış açılarıyla tanımlanabilir. Bunlardan bilgi sistemleri (information system, BS) bakış açısıyla sistemin çalışmasını etkileyen, beklenmedik kayıplara neden olan ve uygun olmayan süreçler, personel ve harici olaylar risk oluşumuna neden olmaktadır. Bunlara daha yakından bakılacak olursa beş ana kategoride değerlendirme yapılabilir. Organizasyon kategorisi; değişim yönetimi, proje yönetimi, şirket yönetimi ve iletişim, sorumluluklar gibi konuları içermektedir. Kural ve süreç kategorisinde yerleşim ve ödeme süreçlerindeki zafiyetler, müşterilerle görüşme veya ürünlerdeki hataların idare edilmesinde, harici düzenlemelere dayanan kurallarla uyumdan kaynaklanan risk oluşmaktadır. Teknoloji kategorisinde; donanım ve yazılım sorunlarında, telekomünikasyon ve bilgisayar ağları gibi bilişim alanında güvenlik ve organizasyon kapsamında ortaya çıkan riskler oluşmaktadır. Personel kategorisinde; işveren ve çalışanların hatalarından dolayı, çıkar çatışması veya diğer istenmeyen davranışlardan dolayı riskler ortaya çıkmaktadır. Harici kategoride; üçüncü taraf firmaların açmış olduğu davalar ve dolandırıcılıktan veya fiziksel güvenlik eksikliğinden dolayı çeşitli riskler ortaya çıkmaktadır (Doerig ve Chairman, 2003).

BS'leri ve Bilgi Teknolojileri (information technology, BT) gün geçtikçe önem kazanan ve finans piyasalarında neredeyse vazgeçilmez hale gelmektedir. Organizasyonel ana çatılar, risk oluşumuna oldukça fazla yatkındırlar. BS/BT her organizasyonda ve her finans kuruluşunda risk değerlendirilmesinde önemli rol oynar. Bunun iki önemli nedeni bulunmaktadır. İlki, BS/BT organizasyon içerisindeki tüm farklı fonksiyonel alanları birleştirmekte böylece risk değerlendirme işlemlerinin yapılabilmesine olanak sunmaktadır. İkincisi, düşük kaliteli bilginin elde edilme ve kullanımı azaltıcı yönde oluşan risklerin yönetilmesini ve veri işleme konularında BT/BS kullanılmaktadır. Bu sayede iş süreçlerinin kalitesinin artırılmasında her bir sürecin çekirdek kısmını bilgi oluşturmaktadır. Bu bilginin işlenmesi oldukça önemlidir. Bu nedenle iş riski ve BT riski arasında fark bulunmamaktadır (Svatá ve Fleischmann, 2011). Finans piyasalarında bağımsız veya örtüşen birçok risk sınıfı bulunmaktadır. Burada dikkat edilecek konu riskin yönetilebilmesi için bu sınıfların doğru bir şekilde ayrıştırılarak belirlenebilmesidir. Doerig ve Chairman (2003) çalışmasına göre risk sınıfları; kredi riski, market riski, iş riski, sigortalama riski olarak verilebilir. Bu sınıflar daha üst sınıf olarak nitelendirilebilecek itibar riski, strateji riski ve operasyonel risk bulunmaktadır. Bunlar ilk dört risk ile kesişmektedir. BT riskinin iş riski ile eşdeğerde olmasından dolayı özellikle iş riski konusuna çalışmamızda odaklanılmıştır. Operasyonel risk yönetimi (ORY) bu tarz riskin tanımlanması, izlenilmesi, değerlendirilmesi, raporlanması ve kontrolü için gereken süreçleri, kuralları araç veya me-

kanizmaları belirli adımlara uygun olarak içermektedir. Doerig ve Chairman (2003) çalışmasında ORY'nin oluşturulması için dört basamaklı bir yapı ortaya koymuştur. Buna göre veri toplama; risklerin, önemli iş birimleri arasındaki ilişkinin, insan gücü kullanımının ve teknoloji kullanımının belirlenmesi için ilk adım olarak "belirleme" adımı yapılmaktadır. İkinci adım olarak risk takibinin ölçülebilir bir şekilde yapılması, raporlama mekanizmasının oluşturulması, otomatikleştirilmiş veri toplama ve teknoloji iş akışına dair yatırımın belirlenmesi "ölçütler ve takip" adımıyla gerçekleştirilmektedir. Üçüncü adım, modelleme yaklaşımının sürekli arındırılarak geliştirilmesinin iyileştirilmesi, OR verisinin oluşturulması, OR gruplarının büyük çoğunluğunun oluşturulmasıdır. Teknoloji geliştirme çabasının ortaya konması "ölçüm" adımıyla gerçekleştirilmektedir. Dördüncü adımda yönetim sürecinin içerisine OR verisinin entegre edilmesi, üst düzey yönetim ilişkisinin ortaya konması, ORY'e maruz kalmanın yönetilmesi, süreçlerdeki sınırlı teknoloji veya insan gücü isteklerine ait ilişkinin belirlenmesi "tümleştirilmiş yönetim" adımıyla yapılmaktadır. BT riskleri sınıflandırılacak olursa başlıca riskler arasında güvenlik riski, hazır bulunabilirlik riski (availability), performans riski, uyum riski (compliance risk) bulunmaktadır (Savić, 2008). Finans kurumuna karşı yapılacak herhangi bir saldırının oluşturacağı tehdidin büyüklüğünün değerlendirilmesi adına farklı disiplinlerden uzmanların ve verilerin bir araya getirilerek bir ortak zekâ oluşturulması, bu sayede güvenlik riskinin tanımlanması ve değerlendirilebilmesi mümkün olmaktadır. Günümüzde mobil platformların daha sık kullanılması bunların zafiyetlerinin çeşitli art niyetli kişilerce sızma girişimi veya finansal kayıp verme şeklinde özellikle bankacılık sektöründe etkili olmaktadır. Bu tarz sorunlarla baş edebilmek için güvenlik riskinin temel nedenlerinin neler olduğuna bakmak gerekir. Bilginin değiştirilmesi, bilgiye yetkisiz kişilerce erişilmesi, çalışma şartlarından memnun olmayan finans piyasası çalışanları, platform ve mesajlaşma tiplerindeki çeşitlilik bu nedenler arasında sayılabilir. Sosyal mühendislik, şirket içi iletişimdeki sorunlar, şirketin BT bölümündeki çalışanların siber güvenlik konusundaki dikkatsizlikleri özellikle harici dolandırıcılık, müşteri bilgilerine zarar verilmesi gibi konularda riski ortaya çıkartmaktadır. Risk sınıflarından olan kredi ve piyasa riskleri finans kurumunun dışından kaynaklanırken OR sınıfı temelde organizasyonun içerisinden kaynaklanmaktadır. Fakat harici nedenlerde bu riski artırıcı yönde etki etmektedir. Bu diğer riskler arasında aykırı olarak belirtilebilecek bir piyasa riski cinsi olan akışkanlık riski de bulunmaktadır. Finans piyasalarındaki para akışkanlığının artması ulusal finans kuruluşlarına yapılan saldırı sayısını da artırmaktadır. Özellikle Ortadoğu, Latin Amerika ve Asya Pasifik bölgesinde ekonomik olarak gelişmekte olan ülkelerin para akışları dolandırıcıların

BT tabanlı saldırılarında ön plana çıkmaktadır. Operasyonel verinin kullanımı veriye-hassas süreçlerin finans kurumlarınca güvenliğinin sağlanması ve taşınabilirliğin kontrolünün düzgün bir şekilde BS/BT kullanımı ile gerçekleştirilmesi gün geçtikçe önem kazanmaktadır. Bu bakış açısıyla veri seviyesi güvenliğine bağlı olarak büyük veri (big data) ile uğraşmak uzun yıllardan beri en önemli gündem maddelerinden birisi olmuştur. Günümüzde bulut bilişim (cloud computing) teknolojisinin gelişmesiyle yeni mimarilerin istenmeyen davranışların izlenilmesinde büyük hacimli verilerin daha güvenilir bir biçimde yönetilebilmesi gittikçe önem kazanmaktadır.

Mobil teknolojiler ve bulut bilişimin gün geçtikçe kullanımının artması finans piyasalarındaki kurumların veri çapı ile orantılı olarak ağ çaplarının da değerlendirmeleri gerektiğini, ağ çapı büyüdükçe taneliliğin (granularity) derecesinin artış göstererek, iletişim ve güvenlik konularında daha fazla kurallara yönelik iyileştirme ve süreç idaresine yatkın yaklaşımların ortaya konmasını gerektirmektedir. İş zekâsı (business intelligence) alanında çeşitli metodolojiler ve teknolojiler, yapılaşırılmamış verinin elde edildiği kaynakları göz önüne alarak, veri içerisindeki anlamlı örüntülerin keşfedilmesi gerekiyorsa programa uygun olarak organize edilmesi ve buna dayanılarak çeşitli analitik iş başarımı ve planlama mekanizmalarını önermektedir. İş zekâsı (business intelligence) alanında çeşitli metodolojiler ve teknolojiler, yapılaşırılmamış verinin elde edildiği kaynakları göz önüne alarak, veri içerisindeki anlamlı örüntülerin keşfedilmesi gerekiyorsa programa uygun olarak organize edilmesi ve buna dayanılarak çeşitli analitik iş başarımı ve planlama mekanizmalarını önermektedir. İş analitik'i yönetim bilimine oldukça yakın ve risk yönetimi için benzetim, istatistiksel ve makine öğrenmesine yatkın çeşitli metodolojiler ve teknikler sunmaktadır. Bu sayede, ilişkisel yönetim sistemleri ile büyük verinin büyük hacmi piyasalardaki risk doğuracak ana nedenler üzerinden OR olaylarının olabirirliğinin ve ana risk göstergelerinin (key risk indicators, ARG) belirlenerek değerlendirilmesinde kullanılabilir. Böylelikle, ORY metodolojileri olarak BS/BT alanında risk oluşumu, oluşan riske dair ölçüm ve ölçütler, altta yatan verinin hangi kategorilere uygun olabileceğine dair bir inceleme çalışmamızda yapılmıştır. Analitik, iş bilgi keşfini sağlayan ve en iyi kararda fikir kılmaya yardımcı nicel süreçleri inşa eden programdır. Analitik programları kendisine zemin olarak; veri madenciliğini, istatistik analizi, tahminlemeyi ve iş-süreç modellemesini almaktadır. Bu sayede uzmanlara karar destek açısından yardımcı olacak bir araç olarak kullanılabilir. Başka bir ifade ile, analitikler verideki anlamlı örüntülerin keşfi ve aktarılmasıdır. Bunlar, kayıtlı bilgilerin değerli olduğu alanlarda bilgisayar programlama ve yöneylem araştırmaları kullanılarak başarımın ölçülenmesinde kullanılabilir. İş başarımı, iş karar yönetimi gibi alanları da kapsayacak şekilde eniyileme ve analiz yaklaşımıyla sağlanabilmektedir. Çoğunlukla yoğun hesaplama (büyük veri), yazılım ve algoritmalar kullanılmaktadır. İş analizi ve iş analitiklerinden farklı olarak iş zekâsı ana çatısı ve Web

analitikleri sayesinde, Web üzerinden gerçekleşen oturum-seviyesinde son kullanıcı etkileşimlerinin bulunduğu, özellikle sosyal medya gibi Web 2.0 teknolojilerinin yoğun olarak kullanıldığı, çeşitli mecralardan bilgi elde edilmesine dayalı BS'ler oluşturulabilmektedir. Bu yaklaşımın, girişimciye pazarlama stratejileri oluşturmasında yardımcı olacağı görülmektedir. Web analitik 3.0 (en güncel versiyon), betimsel ve tahminsel temeller göz önüne alınarak, Web analitik 1.0 ve 2.0'dan oluşturulmuştur. BS/BT açısından bakıldığında Web analitikleri, veri analistlerinin işlerini kolaylaştırmak için ortaya atılmış, sürekli geliştirilmekte olan, ölçüm ve ölçütlere dayalı bir teknolojiyi ifade etmektedir. Geleneksel veritabanı yönetim araçları ve veri işleme uygulamaları ile işlenmesi oldukça zor olan veri setleri topluluğu şeklindeki oldukça büyük miktarda verinin kontrol edilmesi ve güvenliğinin sağlanması sıklıkla risk olayı oluşumuna neden olmaktadır. Bu açıdan günümüzde, Web analitik 3.0'ın ve büyük verinin oluşturmuş olduğu ortam sayesinde iş zekâsı, finans piyasaları için hem ilgi çekici hem de yönetsel sorunların çözülebilmesinde dayanak olması nedeniyle, nihai çözüm için karar vericilere destek olmaktadır.

Bu çalışma üç bölümden oluşmaktadır. Birinci bölümde operasyonel risk yönetim metodolojilerine ve BT alanında karşılaşılan risklere değinilmektedir. Aynı bölümde literatür araştırması yapılarak uygulama örnekleri üzerinden OR ve bunun BT sektöründeki yansımalarına yer verilmiştir. İkinci bölümde konuyla ilgili çeşitli yazılımsal çözümler ele alınmaktadır. Üçüncü bölümde, örnek çalışmalar inceleyerek karşılaştırma yoluyla bir tartışma yapılmıştır. İlgili bölümde çalışmamızda varılan sonuçlar sistematik bir biçimde verilmektedir.

1. OPERASYONEL RİSK YÖNETİM METODOLOJİLERİ

Risk değerlendirmesi temelde üç farklı bağlamda incelenebilir: olaylar, güvenlik konuları ve güvenlik değerlendirmesi. Olaylar, riskin yüksek seviyesini yansıtmakta ve acil eylemlere ihtiyaç duymaktadır. Bu tarz risk olayları çeşitli senaryo analizleri ile olabilirlikleri ve organizasyon üzerindeki etkileri açısından değerlendirilebilmektedirler. Bunun yanı sıra güvenlik konuları hangi eylemin risk sonrasında yapılacağına güçlü bir yoldan belirlenebilmesinde kullanılmaktadır. Güvenlik değerlendirmesi özellikle incelenen finans kuruluşuna ait planlama adımlarının değerlendirilmesinde aktiviteleri de içermektedir (ARMS working group, 2010). Çeşitli risk değerlendirme ana çatılarının tanımlayabildiği üç farklı boyut bulunmaktadır: BT'nin kapsam derinliği, risk yönetim kapsamının tamlığı, riske ve kontrole odaklanmış yaklaşımlar arasındaki dengenin seviyesidir (Svatá ve Fleischmann, 2011). Her

bir risk yönetimin ana çatısı BT alanını farklı ele almaktadır. Özellikle BT risk yönetimi için BT risk yönetimini dikkate almayan örnekler arasında COSO-KRY (Committee of Sponsoring Organizations of the Treadway Commission-Enterprise Risk Management), AS/NZS 4360 (Standards Australia/New Zealand 4360), ISO 31000 (International Standard Organization 31000) ve BASEL II bulunmaktadır. Bununla beraber bu ana çatılar finansal organizasyonlar için oldukça önemli standartlardır. Bu ana çatıların bir şekilde BT risk yönetimi ile entegre edilmesi gerekmektedir. Strateji bir finansal kuruluşun var olan tabanı ve onun seçenekleri ile ilgilenmekte ve bunları analiz etmeye çalışmaktadır. Strateji bu anlamıyla doğru şeyi doğru zamanda yapmaktır. Stratejiden daha çok gerçekleştirim OR'ye dönüşmektedir. Piyasalarda çeşitli kurum ve kişilerce yapılan oldukça göreceli değerlendirme kullanılmaktadır. İtibar riski çoğunlukla harici ve dâhili faktörlere baėlı olarak oluşmakta, uzunca bir süre üzerinden doğru şeyin doğru zamanda yapılması ile ortaya çıkmaktadır. İtibarın en iyi kanıtı başarının paylaşımı, gelir artışı, müşteri sayısının artışı ve kuruma olan ilgidir. İtibar ile ilişkili bu öğelerdeki en küçük bir deėişiklik riski arttırmaktadır (Doerig ve Chairman, 2003). Finans piyasalarında OR için birçok farklı tür bulunmaktadır. Bu türlerin oluşturduėu OR olayları; dâhili dolandırıcılık (çalışanların yaptığı usulsüzlük), harici dolandırıcılık (çek kırdırma, hırsızlık ve bilgisayar korsanlığı gibi), iş yeri ile ilgili güvenlik ve diėer sorunlar (çalışanların saėlığının bozulması ve iş yeri kurallarının ihlali), müşteriler, ürünler ve iş uygulamaları (banka hesabı üzerinde yetkisiz işlemler yapılması), fiziksel zarar (deprem, yangın, sel vb.), sistem hataları (telekomünikasyon, yazılım vb.), çalıştırma, teslimat ve süreç hatalarıdır (veri giriş hatası, yetkisiz erişim vb.) (Chutia, 2013). ORY süreci genellikle finans kuruluşu için riskin tanımlanmasını, bu riskin ölçülmesini kapsamakta böylece etkin bir yoldan anapara planlaması ve yerinde programı izleme, riske maruz kalmayı izleme ve anapara ile ilgili devam eden temelde anapara ile ilgili istekleri ve riske maruz kalmayı azaltıcı ve kontrol edici adımları içermektedir. OR'nin tanımlanması için finans kuruluşu tüm sistemler, süreçler, aktiviteler, hizmetler ve ürünler için doğal olarak OR'yi tanımlamalı ve değerlendirmelidir. Etkin risk tanımlama için hem dâhili hem de harici faktörlerin göz önüne alınması gerekir. Dâhili faktörler arasında finans kuruluşunun yapısı, finans kuruluşunun aktivitelerinin doğası, insan kaynaklarının kalitesi ve organizasyonel deėişikler arasında sayılabilir. Harici faktörler arasında endüstri ve teknolojideki deėişimler sayılabilir. Öz riski değerlendirme, potansiyel olarak savunmasız olduėu alanları belirleyerek bunlara karşı gerekli aktivite ve operasyonların finansal kuruluşça yapılabilmesini içermektedir. Bu süreç dâhili olarak sürdürülmekte ve genellikle bir kontrol listesi şeklinde yapılır.

maktadır. Bu kontrol listesi OR ortamının güçlü ve zayıf yanlarını tanımlamaktadır. Risk haritalama sürecinde çeşitli iş birimleri organizasyonel fonksiyonlar ve süreç akışları risk türleri ile eşleştirilmektedir. Bu şekildeki çalışma ardıl yönetim eylemlerin gerçekleştirilmesine yardımcı olmaktadır.

Ölçütler veya istatistikler ARG'yi oluşturmaktadır. Finansal kuruluşun risk pozisyonu ARG ile gösterilmektedir. Oluşan hataların sıklığı, personelin rotasyon oranı ve ticari başarısızlıkların sayısı bu göstergelere eklenebilir. Bu göstergeler için en önemli ölçüm ve ölçütlerdir. Bu sayede operasyonel riskin azaltılması ve kontrolü mümkün hale gelmektedir. Operasyonel zarar olaylarının izlenmesi için finans kuruluşları uygun göstergeleri belirlemek zorundadır. Böylece gelecekteki zararların oluşturacağı risk artışı için önceden tedbir alınabilir. Bu tarz göstergeler ileriye yönelik bir bakış açısı getirerek yeni ürün ve çalışanların etkisini de ortaya koymaktadır. Bu tarz izleme işlemleri periyodik bir süreç olarak yapılmaktadır (Chutia, 2013). Yönetilebilmenin daha kolay bir yoldan gerçekleştirilmesi adına finansal endüstri yöneticileri ve düzenleyicileri OR'nin ölçümüne daha fazla önem vermektedir. OR'nin ölçülebilir olması bir açıdan da yönetimin kontrol edilebilir olduğu anlamına gelir. Piyasa ve kredi riski gerçekleştirimine benzer olan ve ölçümü temel alan bir veri tabanı oluşturulmasına teknoloji ve harici riskler izin vermelidir. Ölçüm için iki farklı kategori bulunmaktadır. Bunlar nitel ve niceldir. Bu yolla ekonomik anapara kaybı, yönetim baskısı, etkinlik eniyilemesi gibi sebeplerle oluşan ve uzman girdileri, veri analizi, modelleme gibi metotlarla ortaya çıkan risk seviyesi değerlendirilmesi yapılabilmektedir. Nitel ve nicel yaklaşımların kombinasyonu gelecek vaat eden ORY için bir yol açmaktadır. Bazı karmaşık modeller OR'yi bir miktar hesaplayabilmektedir. Risk kontrol göstergelerinin (risk control indicators, RKG) karmaşık modellerin kullanımına göre daha yararlı olduğu ORY ile ortaya çıkmaktadır. Risk ölçütleri (metrics) riskin nereden geldiğinin belirlenmesi konusunda bilgi sağlamaktadır. Bunlar, ARG'lerin göz önüne alınması ile riskin nereden kaynaklandığının belirlenmesine yardımcı olmaktadır. Bir ARG, riskin trendi ve seviyesini gösteren bir ölçüttür. Bir ölçüt, bir kuruluşun stratejik amaçları için hedeften ne kadar saptığını belirleyebilir. Ölçüt değerlerinin ölçülmesi ile risk ölçütleri, sonraki stratejik amacın uygun olup olmadığı hakkında bilgi verir. Bu açıdan finansal kuruluşların işlemlerini oldukça kolaylaştırmaktadır. Herhangi bir ölçüt bir amaç, bir yorum ve raporlama yapısına ihtiyaç duymaktadır. Bu sayede karar verme süreci işletilir, eğer az sayıda ölçüt varsa bu süreç oldukça zor işlemektedir (Scarlat, 2012). Çeşitli nedenlerden dolayı ölçütler kullanılmaktadır. Yatırım getirisi (maliyet/kar analizi), seçimlerin değerlendirilmesi, alternatiflerin

karşılaştırılması, iyileştirilmelerin izlenmesi, problemlere erken uyarı verilmesi, tahmin yapılması, rekabete veya bir standarda karşı bir kıyaslama yapmak için ölçütler kullanılır (Amland, 1999). BT yönetim ana çatısı (governance framework) ve standartları, BS ve BT altyapısından kaynaklanan farklı seviyelerdeki OR'lere cevap vermede sorun yaşamaktadır. ORY için çeşitli çalışmalarda BT eklentileri ve BT kontrol listeleri önerilmiştir. Çeşitli kurum ve kuruluşlar BT süreçlerinden kaynaklanan ORY ile ilişkili teknik dokümanlar ve eklentileri geçtiğimiz yıllar içerisinde yayınlamışlardır. Bunlar, çeşitli bilgi kontrol modelleri içermekte ve bunlar, zarar olay tipleri olarak tanımlanan OR kategorileri için eşleştirilmekte ve değerlendirilmektedir. İş riski yönetimi, aynı zamanda kurumsal risk yönetimi (enterprise risk management, KRY) olarak değerlendirilmektedir. Bunun kökeninde çeşitli kaynaklar bulunmaktadır: Kredi, stratejik, piyasa, rekabetçi ve operasyonel kaynak. Bu sayede küreselleşme, entegrasyon ve karmaşıklıkla ilgili olarak BT'ye dayalı oluşan önemli risk türleri ortaya çıkmaktadır: uyumluluk, finansal ve teknoloji riski. Her bir risk yönetimi çatısı, risk kategorizasyonu için farklı bir yaklaşım uygulamaktadır. Bu ana çatıların BT kapsamının derinliği için örnek olarak ISO 2700n ve CRAMM (Central Computing and Telecommunications Agency (CCTA) Risk Analysis and Management Method) verilebilir. Fakat bunlar iş risk yönetimini BT risk yönetimine ciddi olarak entegre etmeyi denememişlerdir. OCTAVE (Operationally Critical Threat and Vulnerability Evaluation) gerçek anlamda BT riskini organizasyonel riske eklemiştir. Şekil 1'de risk yönetiminin farklı kapsam seviyeleri görülmektedir.

Şekil 1. Risk Yönetimi İçin Farklı Kapsam Seviyeleri

Kaynak: Svatá ve Fleischmann (2011, s.44)

Elektronik bankacılık ve elektronik aktivitelerin iş operasyonlarının üzerindeki karmaşıklığı artırması nedeniyle finans piyasalarında BT kullanımından dolayı risk gün geçtikçe artmaktadır. Yukarıda belirtilen ana çatılarla ve çeşitli eklentilerle BS/BT risk yönetimi ve güvenilirlik risk yönetimi daha önemli hale gelmektedir. Takip eden bölümlerde risk oluşumu, riskin ölçümü ve buna ait ölçütler, veri kategorizasyonu, maliyet gibi konularda yapılan çalışmalara değinilmekte ve ORY yazılım ve ortamlarının detaylarından bahsedilmektedir.

1.1. Literatür Araştırması

Literatürde birçok çalışma BT kaynaklı riskin yönetilmesini kendine konu edinmiştir. Savić (2008) çalışmasına göre BT risk sınıflandırması dört ana gruptan oluşmaktadır. Bunlar güvenlik riski, hazır bulunabilirlik riski, başarımlık riski ve uyumluluk riskidir. Mobil ve elektronik ticaret hizmetlerinin her an elde edilebilir olması için iş sistemlerinin güvenilir, elde edilebilir ve yüksek başarımlı bir biçimde BT ilkelerine uyumlu olarak çalışması gerekmektedir. En çok sorun oluşturan durumların başında kullanıcıların yüksek teknolojiye karşı olan dirençleri ve tekrar eden yanlışlar yapabilmeleri bulunmaktadır. Bu durumlar, sistem ve süreçleri etkilemekte ve OR'nin artışıyla kalitenin düşüşü de yaşanmaktadır. Güvenlik duvarı ve ilgili güvenlik önemleri için sürübilmesi için anahtar olgulardır. Çoğu sistem yedekleme yapmamaktadır. Bu durum değerlendirilirken yedeklemenin maliyet/kâr analizinin yapılması gerekmektedir. Çoğu zaman iş hattı süreçleri ile BT birbiri ile ayrılmış durumdadır. Yeni sistem ve süreçlerin risk kaynaklarını yok etmesi beklenirken yenilerini eklediği ve çoğu zaman da yeni problemlere yol açtığı görülmektedir. Finans kuruluşlarının bu açıdan güvenliği önemseyen bir kültüre sahip olması gerekir. Böylece geleceğe dönük risk tanımlama ve kestirim iş süreçlerine dâhil edilebilir. Finansal kuruluşun ağ yapısındaki kullanıcıların kurum içi ve dışı olmak üzere yoğun olarak kullandıkları elektronik posta (e-posta) içeriklerine üçüncü şahıslar tarafından erişilmesi, okunması ve/veya değiştirilmesi kurum içi iletişimi tehdit eden BT kaynaklı risklerin başında gelmektedir. E-posta parolalarının yeterince özenli seçilmemesi ve şifrelenmemesi bu riskin ortaya çıkmasına neden olmaktadır. Bunun yanı sıra kullanıcıların kurum içi cihazlara kurmuş oldukları üçüncü parti yazılımlar güvenlik açıklarını da beraberinde getirmektedir. Bu tür yazılımlar bilgisayar virüslerini de bünyelerinde barındırma olasılığına sahiptirler. Kullanıcıların herhangi bir kontrol mekanizmasından geçirmeden cihazlara kurmuş oldukları üçüncü parti yazılımlar kurum içi verilere izinsiz erişebilme, bu verileri değiştirebilme ve kurum dışarısında diğer

kişilerle paylaşılabilirliği de gündeme getirmektedir. Bunlardan korunmak ve riskin azaltılması adına güncel anti-virüs yazılımları, güncel Internet tarayıcıları kullanılması gerekmekte, zor çözülebilen parola kullanmak ve bunu sıklıkla değiştirmek, sadece güvenli siteler üzerinden bilgi paylaşımında bulunmak ve güvenlik duvarı yazılımı üzerinden trafiğin izlenmesi gerekmektedir. Bunlar yetkisiz erişimin önlenmesi ve veri güvenliği adına önemli konulardır.

Herhangi bir doğal afet ve sistem hatası nedeniyle erişilemez olan uygulama bilgileri bulunduğu durumlarda hazır bulunabilirlik riski (availability risk) oluşmaktadır. Bunların ana kaynakları, donanım hataları, ağ kesintileri, veri merkezi hatalarıdır. Bu riskin etkileri arasında iptal edilmiş işlemler, kayıp satışlar, işin kritik süreçlerindeki kesinti ve gecikmeler bulunmaktadır. Başarım riskinin oluşmasının temel kaynakları arasında zayıf sistem mimarisi, ağ tıkanıklığı, etkin olmayan kod ve uygun olmayan kapasite bulunmaktadır. Bu nedenle, iş üretkenliği ve değeri azalmakta sistem uygulama ve personelin başarımı düşmektedir (Savić, 2008). Referans veri temel bilgi öğelerini içermektedir. Bunlar; müşterileri tanımlayan güvenlik ve işlemsel akışları belirten öğelerdir. Bu akışlar otomatikleştirilmiş finansal sistemler üzerinden yapılmaktadır. Ayrıca, güvenlikle ilgili istatistiksel bilgiler de içermektedir. Ticaret yapılan iş ortakları ve finansal enstrümanlar hakkında betimleyici bilgi içeren bir küme olarak referans veri tanımlanabilir. Bu tür veri, geniş aralıktaki bir özel iş fonksiyonuna bağlı bilgiyi ve bunun kullanım amacına sahiptir. Referans veri kategorileri; portföy yönetim bilgisi, yerleşim bölgesi ve ticaretle ilgili özel bilgilerin satışı, müşteri/karşı taraf tanımlayıcıları, şirket eylemleri ile ilgili bilgilerdir (Grody v.d., 2006). Referans veri sistemleri tüm işlemlerin merkezinde yer almakta, her bir işlem için temel öğeler hakkında kritik verileri tutmaktadır. Böylelikle, ticari uygulamalar ve çeşitli finansal yönetim uygulamaları için doğru ve geçerli veri, organizasyon üzerinden sağlamaktadır. Referans verinin bulunabileceği üç farklı mekân bulunmaktadır. Bu mekânlarda risk yönetimi ve risk analizi de yapılmaktadır. Referans verinin yönetimi için farklı yaklaşımlar bulunmaktadır. Özellikle iş ortaklarının isterleri göz önüne alınarak dosdoğru yalın bir işlemle referans veri yönetimi iyileştirilmeye çalışılır. Risk yönetimi ana çatılarından bazıları bu tarz referans veri yönetimini, finans kuruluşlarına stratejik yaklaşımlarda bulunabilmeleri için önermektedir. Referans veri standartlarına bakıldığında çok çeşitli standartların bulunduğu görülmektedir. Bu standartlar arasında en çok dikkati çeken ve finans piyasalarında sıklıkla kullanılan XML (Extensible Markup Language) dir. Böylece referans veri XML formatı kullanılarak geniş

çaptaki finansal firmalarda kullanılabilir. Bunun haricinde XML'in finansal destek için FIXML şeması da bulunmaktadır.

BASEL, 1974 yılında gelişmiş ülkelerin merkez bankalarının bir araya gelmesi ile oluşturmuş oldukları bir kuruluştur. Adını koordinatörlüğünü yapan ve kuruluşuna öncülük eden "Bank For International Settlements"ın İsviçre'nin Basel kentinde bulunmasından dolayı almıştır. BASEL bankaların muhtemel oluşabilecek kriz ve risk durumlarına karşı dayanıklılıklarını artırmak için belli bir standartlaşmaya gidilmesini hedeflemektedir. BASEL komitesi ilk olarak 1988 yılında BASEL I standart'ını yayımlamıştır. BASEL II referans veri yönetimine de çeşitli istekler üzerinden imkân sunmaktadır (Grody v.d., 2006). Önal (2007) çalışmasına göre, BASEL komitesi BASEL II ana çatısını tanımlayarak uluslararası bankacılık sisteminin kararlılığı ve güçlülüğü hakkında anapara yeterlilik düzenlemesinin yeteri tutarlılığı muhafaza edemediği durumlarda uluslararası faaliyet gösteren finans kuruluşları arasında bir düzenleme oluşturmaya çalışmıştır. BASEL II kullanılarak finans kuruluşlarının risklerinin yönetilmesi, ilk adım olarak kredi, piyasa, OR için toplam minimum anapara isteklerinin hesaplanması önerilmiştir. Temel gösterge yaklaşımı (Basic Indicator Approach, TGY), standartlaştırılmış yaklaşım (Standardized Approach, SY), gelişmiş ölçüm yaklaşımı (Advanced Measurement Approach, GÖY) olarak isimlendirilen üç yaklaşım BASEL II tarafından önerilmiştir. BASEL ana çatısı kullanarak finans kuruluşları OR'in oluşturacağı kayıpları, OR tanımının kapsamında kalıp kalmadığını ve zarar olayının kredi riski gibi nedenlere bağlı olup olmadığını dâhili zarar verisinin finans kuruluşunun şu anki aktiviteleri, teknolojik süreçler ve risk yönetim prosedürleri ile bağlantılı olup olmadığını belirleyebilirler. Çoğunlukla kredi riskleri ile ilgilenen BASEL I standart'ının zaman içerisinde yetersiz kalması ile 1999 yılında BASEL II standartı yayımlanmıştır. BASEL II deki en önemli konular: oluşabilecek riskleri daha iyi ölçmek ve yönetmek, iç ve dış denetimi güçlendirmek, kamuya açıklanacak bilgiler ile şeffaflaşmaya gidilmesiyle piyasa disiplini sağlamaktır. BASEL II, önceki sürümüne göre daha detaylı bir yapıya sahiptir. Bu nedenle bilgi işlem alanındaki alt yapılaşmaya ve bu alandaki çalışanların eğitimine de önem vermektedir (BDDK, 2014). Son olarak da BASEL III, 2000 yıllarının sonlarında meydana gelen küresel krizin ardından ortaya çıkan yüksek borçlanma, yetersiz likidite gibi konulara yeni bir bakış açısı getirerek bankacılık sektöründeki risk yönetiminin, denetimin ve finansal düzenlemelerin sağlanması amacıyla 2010 yılında yayımlanan kapsamlı tedbirlerin bulunduğu bir uzlaşıdır. Önal (2007) çalışmasına göre, OR tanımı BT sistemlerindeki hata, bozulmalar ve herhangi bir sıkıntı yaratacak olaylar tanımı içerisinde bulunmaktadır. Ayrıca, BT

süreçleri ve kontrolleri OR'yi oluşturan savunmasızlık, kayıp ve zararı oluşturan tehditleri başlatan unsurlardır. Gelecekteki OR'lerin belirlenmesine odaklanmanın yanı sıra problem ve hatalara odaklanmak yoluyla şu an da var olan durumların da tespiti mümkün hale gelmektedir. BASEL II'de tanımlı zarar olay tipleri OR kategorileri olarak da adlandırılmaktadır. BT kullanımı ile ilgili OR'lerin çeşitliliğinin artışı organizasyonlarda BT'ye olan bağımlılığın yaygınlaşmasını da beraberinde getirmiştir. BT tabanlı OR'lerin oluşmasında temel nedenler; virüs saldırıları, veriye yetkisiz erişim, alt sorunlar, sistem sorunları, çeşitli çakışmalar ve başarım problemleridir. Böyle risklerin etkin olarak önlenmesi için finans kuruluşlarının BT ile ilişkili potansiyel OR'leri değerlendirmesi, analiz etmesi ve tanımlaması gerekmektedir. Bu nedenle uygun BT yönetim işlemi yapılmalı, bu yolla kontrol altına alınmış BT ana çatısı iş süreçlerine uygulanmalıdır. Böylece, BT yönetimi bir organizasyona üç hayati amaca ulaşabilmesini sağlamaktadır: düzenleme ve yasal uyum, operasyonel mükemmeliyet ve risk eniyileme. Yukarıda bahsedilen bu tarz hayati amaçlar uygun endüstri standardı ana çatılarının oluşturulmasına yol açmıştır. Bu tarz ana çatılar bilgi kontrol modelleri kullanmaktadırlar. Bu yolla yetkinlik olgunluk toplulukları, kontrol listeleri, risk yönetim unsurları, çeşitli rehberler, şablonlar ve örnekler bir araya getirilerek bir uyum ve entegrasyon ortaya çıkmaktadır. Bilgi teknoloji yönetim enstitüsü (Information Technology Governance Institute, BTYE), BASEL II için bilgi riskini ve OR'yi etkin bir biçimde yönetebilmesi için kontrol amaçları ismiyle bir doküman yayınlamıştır. Bu dokümana göre, bilgi risk yöneticileri, BT uygulayıcıları ve finansal hizmet uzmanları, OR ile ilişkili BT kontrol amaçları ve yönetim süreçlerinin bir ana çatı altında etkin bir şekilde kullanabilir hale gelmişlerdir. Diğer yandan, başkaca ana çatılar da BT kapsamını risk yönetimi için tümleştirmeyi denemişlerdir. Literatürde sık karşılaşılan bazı bilgi kontrol modelleri arasında COSO-KRY, ITIL, RiskIT, CRAMM, ISO 27001, CobiT, BS 7799 ve OCTAVE en ön plana çıkanlardır. Şekil 2'de uluslararası finans piyasalarında BT risk yönetimi için önerilen ana çatılar BT kapsam derinliği ve finans sektörü ile olan ilişkilerinin seviyesine göre gruplanmış şekilde gösterilmektedir.

COSO, 1985 yılında ABD'deki muhasebe ve denetim alanında çalışmalar yapan meslek örgütlerinin öncülüğünde kurulmuştur. 1987 yılında kamu ve özel sektörler için iç kontrol tavsiye ve değerlendirmelerinin yer aldığı bir rapor yayınlamışlardır. 1990'larda endüstri, devlet kurum ve kuruluşlarında risk yönetiminin kullanımı nedeniyle, bu yönetimin iyileştirilmesine olan ihtiyaç da oldukça artmıştır. Bu artan ihtiyaçları karşılamak adına 2001 yılında KRY adı altında bir ana çatı ge-

İştirilmiştir. Geliştirilen bu ana çatı, daha güçlü ve yaygın olarak bu ihtiyaçları göz önüne almaktadır.

Şekil 2. Bilgi Teknolojileri Risk Yönetim Ana Çatıları

Kaynak: Svatáve Fleischmann (2011, s.46)

COSO-KRY dört amaç tarafından biçimlendirilen sekiz bileşenden oluşmaktadır. Bu amaçlar stratejik, faaliyetler, raporlama ve uyumdur. Sunulan bu yapı oldukça geniş kapsamlı olup şirketlerin ve diğer organizasyonların risklerinin yönetimi için temel özellikleri içermektedir. Diğer sektörler, endüstri kollarına da kolaylıkla uygulanabilir (McConnel, 2005). Şekil 3'te COSO-KRY'nin boyutları ve bileşenleri görülmektedir. Dâhili çevre risk yönetim felsefesini ve risk iştahını (risk appétit), bütünlüğü, etik değerleri ve çevreyi içermektedir. Amaç düzenlemeler, risk iştahı ile tutarlı olan işletmenin misyonu ile ilgili, seçilmiş amaçların desteklenmesi için amaçların ayarlamasını yapan bir sürecin bulunduğu bir yönetim şeklidir. Olay tanımlama, kurum amaçlarına ulaşmayı etkileyen dâhili ve harici olayları tanımlar. Risk değerlendirmesi, riskleri belirleyerek bir temel oluşturmakta, bu risklerin olabilirliğini ve etkilerini dikkate alarak risk analizi gerçekleştirmektedir.

Şekil 3: COSO Kurumsal Risk Yönetimi

Kaynak: McConnel (2005, s.6)

Riske tepki verme, bileşeni belirlenmiş risklere karşı önceden belirlenen tepkileri bünyesinde barındırır. Bu bileşen aynı zamanda risk toleransını ve risk iştahını dikkate alır. Kontrol faaliyetleri kuralları, prosedürlerin oluşturulması ve uygulanmasını içermektedir. Bilgi ve iletişim bileşeni, bilgiyi elde eder, tanımlar ve aktarılmasını sağlar. İzleme bileşeni, risk yönetim süreci hakkında bir takip gerçekleştirir ve gerekli olduğunda süreci düzenler. COSO, iş pratikleri, süreç yönetimi ve iş sorunları üzerine yoğunlaşmıştır. COSO, kontrol için yönetim sorumluluklarının ve etkin risk yönetim sürecinin oluşturulması için anahtar prensiplerin vurgulanmasına katkı sağlamaktadır. Bu sayede firmalar ve diğer kuruluşların kendi dâhili kontrol sistemlerinin iyileştirilmesi ve değerlendirilmesi için yardımcı olmaktadır. Böylelikle dâhili kontrol ortamı hakkında farkındalık yaratır. Olgunluk modeli oluşturmak adına ORY olgunluk modeli (ORM Maturity Model) COSO'nun üzerine entegre edilmiştir. Bu yolla organizasyonlar için oldukça iyi bir biçimde belgelendirilmiş inandırıcı ve kavramsal olarak doğru olan ORY sistemlerinin uyumluluk kalitesinin nesnel olarak ölçülmesini sağlayan bir mekanizma önerilmiştir. Olgunluk modeli BT endüstrisinde kullanılmakta ve en iyi uygulamalar karşısında ORY sisteminin gerçekleştirimindeki olgunluk seviyesini değerlendirmektedir. Bu mekanizma temelde yazılım mühendisliği değerlendirme ve ölçüm kriterlerinin göz önüne alınmasıyla COSO-KRY üzerine entegre edilmiştir.

Özer'in çalışmasında (2012) risk yönetiminin detaylarından bahsedilerek rekabet ortamında girişimciler için bir rehber oluşturulmaya çalışılmıştır. Bu kapsamda risk yönetim unsurlarına değinilerek özellikle yönetim kısmında insan, makine, çevre, ilgili görevler, prosedürler ve kontrollerden bahsetmiştir. Özellikle risk yönetim seviyelerindeki stratejik risk yönetimde öncelikli ve muhtemel risklerle uğraşmak için belirli bir standart ve ORY yazılımsal aracına ihtiyaç duyulmaktadır. Bu bakış açısıyla sistem ve faaliyet ile ilgili tehlikelerin farkındalığı veya ilgili durumun sınanması için analiz araçlarının kullanımı, ayrıca risk değerlendirmesinde girişimcilere yardımcı olmak adına Özer'in de belirttiği hususlarda COSO-KRY'nin de kullanılabileceği ortaya çıkmaktadır. COSO-KRY'nin amaçları kapsamında bu öneri, faaliyetler ve raporlama açısından bir derinlemesine risk yönetimini gerçekleştirmek için yakın gelecekte tahmin edilen faaliyet planlarını, standart faaliyetlerin incelenmesini, buna ilişkin bakım ve eğitim yollarının, ilgili doğal afet ve zarar kontrolünün planlamalarını da içerebilmektedir. COSO-KRY, finansal piyasalarda çeşitli yazılımsal çözümlerde kullanılmaktadır (Blackline, 2014).

Bilgi Teknolojisi Altyapı Kütüphanesi (Information Technology Infrastructure Library, ITIL), iş sorunları üzerine yoğunlaşmakta, böylece kaza, problem, hazır bulunabilirlik ve değişim yönetimi ile ilgili özel alanlar hakkında içeriğe sahiptir. ITIL, iş sorunlarının sürüm yönetimi, değişim yönetimi, problem yönetimi, kaza yönetimi, elde edilebilirlik yönetimi, kapasite yönetimi, alt yapı yönetimi için kapsamlı kontrol amaçlarına sahip olacak şekilde iş sorunları ile ilgili OR'leri kapsamaktadır. Böylece donanım, yazılım, telekomünikasyon ve araçların devre dışı kalmasını önleyebilir. Bunun yanı sıra herhangi bir güvenlikle ilgili kontrol amacını da içermemektedir. En büyük katkısı, BT yönetimi ile ilgili OR'lerin değerlendirilmesinde kullanımı, bu sayede iş sorunlarını göz önüne alan bir organizasyonun risk iştahını kapsayabilmektedir (Önal, 2007). Çoğu finansal kuruluşu KRY yaklaşımı için bazı ana çatıları kullanarak BT risk yönetimine ayrı bir süreç olarak yaklaşmakta ve raporlamaktadır. RiskIT ana çatısı içerdiği süreç modeli ile BT risk yönetimini BT ile ilişkili sorumlulukları tanımlandığı rollerle beraber model üzerinde KRY sistemlerine entegre etmektedir. Bu sayede risk yönetim alanı olarak tanımlanan ek süreç adımları ile tümleşik bir risk yönetim ana çatısı ortaya çıkmaktadır. Bu açıdan RiskIT aktivite seviyeleri, süreç ve alan üzerinden çeşitli ölçütler ve amaçlar içerecek şekilde bir yapı oluşturmaktadır (Svatá ve Fleischmann, 2011). Risk Analiz ve Yönetim Metodu (CCTA Risk Analysis and Management Method, CRAMM), Merkezi İletişim ve Telekomünikasyon Ajansı (Central Communication and

Telecommunication Agency, CCTA) tarafından önerilmiştir. CRAMM İngiliz hükümeti tarafından risk analiz metodu olarak biçimlendirilmiştir. Bu metodu destekleyen aynı isimli bir araç bulunmaktadır. Bu aracı kullanmadan yöntemi kullanmak oldukça güçtür. CRAMM metodu ve ilgili araç, İngiliz hükümeti organizasyonlarının en iyi uygulamaları temel alınarak oluşturulmuştur. Böylelikle İngiltere'nin dışında birçok ülkede de bu metod ve araç kullanılmaktadır. Özellikle devlet kurumları ve endüstri kuruluşları gibi büyük organizasyonlara uygundur (Svatá ve Fleischmann, 2011).

İlgili Teknoloji ve Bilgi için Kontrol Amaçları (Control Objectives for Information and Related Technology, CobiT), BT hizmetlerinin teslimatı ve desteklenmesi için tasarlanmış kontrol amaçlarına sahip ve BT yönetim ana çatısı şeklinde tanımlanmıştır. Bu ana çatı, iş yeri uygulamaları süreç yönetimi gibi olgulara odaklanmıştır. CobiT kendi alanında BT yapısının değerlendirilmesi ve izlenmesi, BT hizmetlerinin desteklenmesi ve teslimatı, BT sistemlerinin ve teknolojilerinin gerçekleştirilmesi ve elde edilmesi, BT aktivitelerinin organizasyonu ve planlanması için kapsamlı kontrol amaçları içermektedir. Bu kontrol amaçları süreç yönetimi iş pratikleri ile ilgili OR'leri kapsar. Bu sayede BT süreçlerinin genel biçimde yürütülmesi, süreç yönetiminin devam eden iyileştirilmesi, iş ve çalışan uygulamaları ve BT'nin teslimat değeri elde edilebilir. CobiT bunların haricinde güvenlik ile ilgili kontrol amaçlarına ait detay içermemektedir. Dâhili ve harici dolandırıcılıkla ilgili OR'leri de içermemektedir. CobiT için fiziksel güvenlik bakışıyla genel kontrol amaçları detaylandırılmamıştır. BT yönetiminin bir parçası olarak iş sorunları ile ilgili OR'lerin CobiT tarafından değerlendirilmiş olması bu ana çatının bir katkisidir (Önal, 2007).

BS 7799 ve ISO 27001 standartları aynı kapsamda bulunan güvenlik standartlarıdır ve ISO 27001, BS 7799 kullanılarak üretilmiştir. Buradaki BS terimi İngiliz standardı anlamına gelmektedir. Bunun uluslararası versiyonu da ISO standardı ile gösterilmektedir. Dâhili ve harici dolandırıcılık ve fiziksel varlıklara zarar verme gibi nüfuz etme seviyeleri bu standartlarla OR ile ilişkili olarak göz önüne alınmaktadır. Böylece kullanıcı hesabının yönetimi, fiziksel güvenlik, ağ güvenliği ve sistem geliştirme bakımı açısından ele alınmaktadır. Güvenlik için mantıksal açıdan kapsamlı kontrol amaçlarını ortaya koyan ana çatılar oluşturulmuştur. Bu sayede yetkisiz aktiviteler ve yetkisiz erişimlerden dâhili ve harici kaynaklar korunabilmektedir. Organizasyonlar açısından iş yeri güvenliği ile ilgili OR'lerin değerlendirilmesine bu ana çatılar büyük katkı sağlamaktadır (Önal, 2007).

Operasyonel Kritik Tehdit, Varlık, Zafiyet Değerlendirmesi (Operational Critical Threat, Asset and Vulnerability Evaluation, OCTAVE), risk tabanlı bilgi güvenliği stratejisi, değerlendirme ve planlanması için araçlar, teknikler, yöntemlerin bir takımıdır. OCTAVE'in üç temel metodu bulunmaktadır. Orijinal OCTAVE metodu temel bilgi gövdesini oluşturmaktadır. OCTAVE-S, küçük organizasyonlar için ve OCTAVE-Allegro ise bilgi güvenliği değerlendirme ve sigorta için bir akış hattı yaklaşımıdır. OCTAVE metodları risk-ile-sürülen ve uygulama tabanlı bilgi güvenliği değerlendirme için standart bir yaklaşım önermektedir. Bu metodlar teknoloji kullanımı ile ilgili risk yönetimine dair temel ilkeleri de sağlamaktadır (Svatá ve Fleischmann, 2011). Solvency II, Avrupa Birliği tarafından önerilen anapara yeterlilik isterlerini inceleyen bir yapıdır. Yeni bir düzenleyici ana çatı olarak Avrupadaki sigortacılık endüstrisine Avrupa Birliği'nce önerilmiştir. 2012 yılı itibarıyla kullanıma giren Solvency II, sigortacılık sektöründeki firmalar için risk yönetim pratikleri ve anapara seviyelerine ilişkin standartları düzenlemektedir. Bu sayede, BASEL I ana çatısına benzer olarak risk tipleri ve risk hassasiyetleri ile ilgili olarak büyüyen sigorta firmaları için yeni risk tiplerinin varlığının veya tanımlanmasının yapılabilmesi için önerilmiştir (Stokkers, 2013). Solvency II; Avrupalı sigorta firmalarının BASEL II'ye benzer olarak karşılaşılan sorunlar için düzenleme yapan bir ana çatı olarak OR'lerin kullanılması yoluyla anapara isterlerinin ödeme gücünü belirleyebilmektedir (Bauer, 2012). Amerikan hükümeti tarafından, 2000'li yılların başlarında operasyonel kayıpların finansal piyasalardaki etkilerinin düzenlenebilmesi adına, Amerikan borsasında listelenen tüm firmalar için zorunlu tutulan, Sarbenes Oxley Act (SOX) ismi verilen bir standart önerilmiştir. SOX, finansal piyasalarda denetleme uzmanlarının katkısıyla finansal raporlamanın halkın güvenliği gözetilerek yapılmasını şart koşturmuştur. SOX'un benzeri olarak Avrupa Parlamentosu EUROSOX standardını önermiştir (Bauer, 2012).

Çalışmamızda yapılan literatür araştırmasında günümüzde de var olan ve sıklıkla kullanılan çeşitli ORY metodolojileri incelenmiş ve bunlar arasından ön plana çıkanlar alt yapı, amaç ve finans piyasalarında uygulanabilirlik açısından değerlendirilmiştir. Bu değerlendirmeler ve uygulamalar hakkında karşılaştırma tabanlı bir tartışmaya çalışmamızın üçüncü bölümünde yer verilmektedir.

2. OPERASYONEL RİSK YÖNETİM YAZILIM VE ORTAMLARI

Risk yönetimine ait yukarıda bahsedilen çeşitli standartlar mevcuttur. Bu standartların finansal kurumların iş süreçlerinde karşılaşılan OR'lerin etkin bir biçimde yönetilebilmesi adına geliştirilmiş olan çeşitli yazılımsal araçları da bulunmaktadır. Araştırmamız kapsamında; ISO 27001 (ISO 17799, BS 7799), CobiT, CRAMM, OCTAVE standartlarından herhangi birini veya daha fazlasını kullanan ve literatürde yer alan çeşitli yazılımlar incelenmiştir. Bu yazılımlar arasında; Otomatikleştirilmiş Risk Yönetim Sistemi (Automated Risk Management System, ARMS), Kıyaslama Değerlendirme Aracı (BENCHMARK Assessment TOOL, BEATO), CobiT araçları, CRAMM araçları, Güvenlik hedeflerinin belirlenmesi ve ihtiyaçların tanımlanması (Expression of Needs and Identification of Security Objectives, EBIOS). Bilgi Güvenliği Yönetim Sistemleri (Information Security Management Systems, ISMS), ISO/IEC 17799:2005. Modulo Risk yöneticisi (Modulo Risk Manager), OCTAVE, Risk Watch, Açık kaynak kodu isterlerinin yönetim aracı (Open Source Requirements Management Tool, OSRMT) bulunmaktadır (Abie ve Borking, 2012), (McDonald v.d., 2013), (Şahinarslan v.d., 2010). Bunlara yakından bakacak olursak, ARMS; ISO 1779, ISO 27001 uluslararası standartları bünyesinde barındıran yönetişime şekil vermenin hızlı ve kolay bir yolu olarak önerilmiştir. BEATO, güvenlik değerlendirmesine dayalı hem bir araç hem de bir yöntemdir. Kontrollerin niteliğini ve yetenek uygunluk modelini kullanan uyumlulukların derecesini de belirler. ISO standartlarına bağlı olarak BEATO aynı zamanda uyumluluk değerlendirmesi olarak da kullanılabilir. CobiT, genellikle kabul edilmiş ölçekleri, göstergeleri, süreçleri ve en iyi uygulamaları sağlayan temel bilgi güvenliği yönetim modelidir. CobiT, organizasyonlar BT faaliyetleri için bir uygulama ve açık kural geliştirilmesini sağlar. Bu araçlar uyum düzenlemelerini vurgulamaktadır (Abie ve Borking, 2012). EBIOS, risk değerlendirmesi için önerilmiş olan kapsamlı bir tekniktir. Fransız hükümeti tarafından geliştirilmiştir. EBIOS, Fransa'da hem özel sektörde hem de kamuda kullanılmaktadır. Büyük çapta BT güvenlik standartlarını içermekte ve beş aşamadan oluşmaktadır. Bu sayede BS'lerdeki genel iş süreçlerinin ve tehdit analizinin en iyi şekilde yapılabilmesini sağlar. EBIOS, klasik BS risk değerlendirme için önerilmesinden dolayı çeşitli özel durumlara da uyarlanması gerekmektedir (McDonald v.d., 2013). CRAMM, İngiliz hükümeti tarafından geliştirilen bir risk analiz yöntemidir. Risk analizi metodu aşamaları; risk tanımlanması, analizi ve değerlendirmesini kapsar. Bu aşamalar CRAMM araçları ile gerçekleştirilirler. CRAMM araçlarına sıradan ve uzman kullanıcılar

ilgili web sitelerinden ulaşılabilir (CRAMM Toolkit Expert, 2014), (CRAMM Toolkit Express, 2014).

ISMS, ISO standartlarına uygun olarak çeşitli bilgi güvenlik yönetim kurallarını içermektedir. Kendi mekanizması bilgi güvenlik risklerini minimize edecek şekilde bilgi hazır bulunabilirliği ve tümleştirme gizliliğinin sağlanması için sistemlere ve süreçlere kullanabilecekleri çeşitli ölçüt ve inceleme, gerçekleştirim, tasarım imkânları sunar. Risk değerlendirme fazı sayesinde çeşitli tehditleri tanımlamak mümkün olmaktadır. Bu yolla ISMS'nin ilgili aracı sayesinde risk tanımlama desteği sağlanmaktadır (ISMS Tools, 2014). ISO/IEC 17799:2005 modeli, ISO bilgi teknolojileri ve güvenlik tekniklerini içermektedir. İşterleri, İngiliz Standartlar Enstitüsü tarafından belirlenen BS 7799-2 oluşumuna dayanmaktadır. ISMS, bilgi güvenliği yönetimi ile ilişkili kurallar bütünü kapsar. Tasarım, gerçekleştirim, değerlendirme, ölçüm ve bakım işlemlerini içermektedir. Risk yönetim metodu aşamaları üç aşamada oluşmaktadır. Bunlar; risk değerlendirmesi, risk sorununu çözme, risk kabulüdür. Bu standartta birçok araç bulunmaktadır. ISO 27001/ISO 27002 araçları, ISMS araçları, BT yönetimi için CobiT, ITIL ve ISO 27001 tabanlı araçlar bu kapsamda örnek olarak verilebilir (Abie ve Borking, 2012). Modulo Risk Yöneticisi; yönetim, risk yönetimi ve uyumluluk için etkili çözüm setlerini bünyesinde barındırır. Modulo BT ve kurumsal risk yönetim modülü; envanter, analiz, değerlendirme ve tehdit risklerini CobiT, ISO 31000 gibi temel çatıları kullanarak otomatikleştirmektedir. Bu yapının fonksiyonellikleri arasında kural yönetimi, BT ve kurumsal yönetim, uyum yönetimi, olay ve akış yönetimi yer almaktadır (Abie ve Borking, 2012), (Modula, 2014). OCTAVE, stratejik değerlendirme ve planlama, risk tabanlı bilgi güvenliği için metotlar ve teknikler ve araçların dâhil olduğu bir takımdır. Bu takım kullanılarak OCTAVE-S ve OCTAVE-Allegro ismi verilen iki farklı yaklaşım sayesinde bilgi güvenlik riski için bağlam-ile-sürülen (context-driven) sistematik ve kapsamlı bir değerlendirmeye tabi tutulabilmektedir (Abie ve Borking, 2012).

Tablo 1. Standartlar ve ORY Yazılımsal Araçları.

	CRAMM	COSO - KRY	CobiT	ISO 17799 (ISO 27001, BS 7799)	OCTAVE
ARMS				+	
BEATO				+	
Blackline COSO Jumpstart Solution Financial Close Suite		+			
CobiT Tools			+		
CRAMM Tools	+				
EBIOS Tools				+	
ISMS Tools				+	
ISO/IEC 17799-2005				+	
MODULO Risk Manager			+		
OCTAVE Toolkit					+
OSRMT				+	
Risk Watch				+	

Risk Watch, bilgi güvenliđi risklerini analiz etmek için oluşturulan ve BS'lerdeki açıkların ve risklerin analiz edilerek deđerlendirilmesinde kullanılan bir yazılımdır. Kontrol için ISO 17799 standartına uygun temeller içermektedir (Şahinarslan v.d., 2010), (Elky, 2007), (Risk Watch, 2014).

OSRMT, kurumlardaki güvenliđin risk analizi için geliştirilmiř açık kaynak kodlu bir yazılımdır. ISO 17799 standart'ını temel alarak model tabanlı risk deđerlendirme metodolojisini uygulamaktadır. Analiz sonuçlarının tekrar kullanımı ve yönetimin kolaylaştırılması gibi imkânlar sunmaktadır. Böylece bir yönetim aracı olarak test, gerçekleştir-

rim ve tasarım için gerekli özellikleri bir arada sunabilmektedir (Abie ve Borking, 2012), (OSMRT, 2014). Tablo 1’de BT kaynaklı OR’lerin yönetilmesine dair literatürde sık kullanılan çeşitli yazılımsal araçlar görülmektedir.

Literatür incelemesi sonucunda en sık kullanılan standartlar olarak ISO 17799 ve CobiT standartlarının olduğu Tablo 1’de görülmektedir. Riskin seviyesini, sistematik ve güçlü bir yoldan sunmak adına çeşitli çalışmalarda ilgili yazılımsal araçlar kullanılmaktadır. Tablo1’de standartlar ve ORY yazılımsal araçları arasındaki ilişki de görülmektedir. Bunun yanı sıra OCTAVE kendi metodolojisini kullandığı için tüm bunlardan farklı bir yerde durmaktadır.

SONUÇ VE TARTIŞMA

BS/BT risk oluşumuna yatkın bir yapı sergilemektedir. Bu nedenle ORY için dikkate alınacak detaylı araştırmaların öncelikli dayanak noktasını, finansal kurum ve kuruluşların bilgi işlem yapılanmalarında, karmaşık ve büyük iş süreçleri dâhilinde BT’ye ne kadar önem verdikleri oluşturmaktadır. Buna göre; risk tahminleri parametrik olarak, risk analizi ile ortaya çıkan sorunlara karşı alınacak önlemlere karar vermeyi kolaylaştırmaktadır. OR’lerin oluşturacağı zararları en aza indirmek için risk yönetimini çeşitli açılardan değerlendirmek gerekmektedir. Bu sayede girişimcilik alanındaki faaliyet gösteren yöneticilerin içgüdü ve deneyimlerinin çeşitli risk gruplarının daha somut yönetilebilmesinde kullanılabilmesi gündeme gelmektedir. Mikro ve makro riskler bireyden topluma ve toplumdaki ülke geneline kadar geniş bir kitleyi etkilediği gibi bu kitle içerisindeki girişimcileri de doğrudan veya dolaylı olarak etkileyebilmektedir. Finansal piyasaların etkilenebilmesine neden olacak şekilde bilgi teknolojilerinden kaynaklanan OR’nin yönetilebilmesi bu açıdan önem kazanmaktadır.

BT sağladığı avantajların yanı sıra oldukça fazla sorunu da beraberinde getirmektedir. Bu sorunlar arasında güvenlik riski; yetkisiz erişim sonucunda veri güvenliğinin yitirilmesi, e-postalara üçüncü şahıslar tarafından erişilmesi ve okunması olarak nitelendirilebilir. Sosyal patlama, şiddet olayları, terörizm ve çıkar amaçlı çete hareketleri gibi unsurlar Özer’in çalışmasında (2012) sosyal riskler kapsamında incelenmiştir. Ayrıca deprem, sel gibi doğal afetler de doğal riskler olarak gruplandırılmıştır. Sosyal risklerin yönetiminde ana amaç krizlere önlem almaktır. Bu açıdan, bu tarz sosyal ve doğal risklerle uğraşabilmek adına girişimcinin risk yönetimini etkili olarak başarıyla uygulayabilmesi gerekmektedir. Sosyal girişimciler, sosyal yenilikçiliğe (innovasyon) bağlı risklerin etkilerini azaltmaya dayanan ve önceden

riskleri sigortalamayı önerecek yapıları düzenli bir biçimde kullanabilmelidirler.

Dâhili ve harici olaylar için OR, çeřitli düzenleme (regölasyon) ana çatılarına göre farklılaşabilir. Bu ana çatılar ile uyumluluğun yönetim açısından deđerlendirilmesinde; kuralların, süreçlerin ve prosedürlerin ORY için geliştirilmesi, iş sürekliliđi planlarının oluşturulması, farkındalık ve sürdürülebilirliđin tesis edilmesi önemli yer tutmaktadır. Bu ana çatılar sıklıkla OR'leri tanımlama, deđerlendirme, izleme ve kontrol etme yoluyla azaltmayı sağlamaktadır. Çalışmamızda toplam yedi adet bilimsel yayın ve bunun yanı sıra çeřitli firma dokümanı ve web siteleri incelenmiştir. Endüstrinin yönelimini belirlemek adına Amerika ve Avrupa standartları göz önüne alınarak ilgili alanda düzenlemenin hangi temelerde yapılabildiđi ve hangi ana çatıların kullanıldıđı yapılan inceleme ile ortaya konulmuştur.

Tablo 2'de literatürdeki çeřitli çalışmalarda temel alınan ORY metodolojilerinin dayandıđı uluslararası kabul görmüş düzenleme standartları ile çalışma kapsamında incelenen yayınlar arasındaki ilişki görölmektedir.

Tablo 2'deki çalışmalarda BASEL I ve BASEL II en çok kullanılan standartlar olmuştur. Bunun ardından COSO ve SOX standartları çalışmalarda sıklıkla kullanılan standartlar olarak Tablo 2'de görölmektedir. BASEL standart'ının daha sık kullanılmasındaki temel nedeni BASEL'deki risk çeřitlerinin kredi riski, likidite riski ve OR olarak üçe ayrılmış olması, bu sayede BT tabanlı riskleri OR başlıđı altında toplayabilmesidir. Bu açıdan finansal kurumlara BT tabanlı risk yönetimi yoluyla riskleri minimize edebilmek adına çeřitli yol ve yöntemler sunmaktadır. Özer'in (2012) belirttiđi hususlar göz önüne alındığında ise çalışmamız doğrultusunda COSO-KRY'nin kullanımının finansal bakış açısıyla girişimciler için önerilebileceđi ortaya çıkmaktadır.

Tablo 2. Yayınlarda Temel Alınan Standartlar

	Svata (2001)	McConnel (2005)	Grody (2006)	Elky (2007)	Önal (2007)	Savic (2008)	Bauver (2012)	Stokkers (2013)
AS/NZS 4360	+							
BASEL I/II	+		+		+	+	+	+
BS 7799					+			
CRAMM	+							
COSO	+	+						
CobiT					+			
ISO 27001					+			
ISO 31000	+							
ITIL					+			
RiskIT	+							
Risk Watch				+				
SOX						+	+	
OCTAVE	+							

Çalışmamız sonucunda, BT tabanlı risk yönetimi hakkında; standartlar, risk olayları, ana çatılar, yönetim kuralları ve süreçler konusunda bir değerlendirme yapılmıştır. ORY için olgunluk modeli oluşturma yaklaşımını deneyen COSO-KRY ve CobiT gibi ana çatılarda uyum kalitesi için bir mekanizmanın varlığı gündeme getirilmekte, böylece sistemin gerçekleştirimi için önceki benzer durumlarda elde edilen bir karşılaştırma ORY yapılmasında kullanılabilmektedir. Olgunluk modelleri, etkin ölçüm ve karar vermeyi de kolaylaştırmaktadır. COSO, CobiT, BS 7799, ISO 27001 ve ITIL gibi standartlar; finansal işlemlerin belirli bir harmoni içerisinde BT sistem ve temel teknolojileri ile çalışabilmesine yardımcı olmaktadır. Günümüzde siber suçların (cybercrime) gösterdiği artış ve BT sistemlerinin artan karmaşıklığı yukarıda bahsedilen harmoniyi bozmakta ve finans kurumlarındaki çeşitli operasyonel ve organizasyonel faaliyetlerdeki riskin seviyesini değiştirmektedir. ORY oldukça yeni ve karmaşık bir araştırma alanı olarak, var olan sınırlandırmaları ve çatışma durumlarını da beraberinde getirmektedir.

Birçok OR modeli, dâhili zarar verisinin hazır bulunabilirliğini temel almaktadır. Bu modeller arasında; uç değer teorisi, zarar dağılım yaklaşımı veya Bayesçi çıkarsama yaklaşımının genişletilmiş hali bulunmaktadır. Operasyonel BT riskleri özel amaçlı bir tabanda tanımlanabilmekte, bu sayede özel bir OR kategorisine uygun olmasına gerek kalmadan zarar verisi toplanabilmektedir. BT tabanlı OR değerlendirme süreci, dâhili veya harici zarar verisinin yokluğunda tekrarlanan bir iş haline gelmektedir. BT tabanlı OR için karar frekansı ve zarar şiddet dağılımına bakıldığında, yıllık zarar dağılımının yapılandırılabilirdiği görülmektedir. Belirli bir BT tabanlı OR'in finansal etkisinin ölçüsü olarak yıllık zarar dağılımından elde edilen düzenleyici anaparaya ait biçimin risk değeri (Value at Risk, VaR) oldukça yüksektir. Belirsizlik, OR modellemesinde önemli bir yer tutmaktadır. BT tabanlı OR'in değerlendirilmesinde hangi model veya model kombinasyonlarının kullanılacağına veri hazır bulunabilirliği yön vermektedir. Yazılım açısından OR'ler, sıklıkla zararlı yazılımlar (malware) ve siber suçlar nedeniyle oluşmakta ve OR değerlendirmesine etki etmektedir. Taneselliğin ve VaR ölçülerinin, OR değerlendirmesinde büyük etkisi bulunmaktadır (Stokkers, 2013). OR'lerin bankacılık endüstrisine sigortacılık endüstrisinden daha çok etkisi bulunmaktadır. Bunun temel nedeni, bankaların daha dinamik bir ödeme sistemine sahip olmaları ve piyasa değer azalışlarından daha az etkilenmeleridir (Bauer, 2012).

KAYNAKÇA

- Abie, H. & Borking, J. (2012). Risk Analysis Methods and Practices: Privacy Risk Analysis Methodology, Norsk Regnesentral, DART/05/2012, Note, 37 sayfa.
- Amland, S. (1999). Risk Based Testing And Metrics: Risk Analysis Fundamentals and Metrics for software testing including a Financial Application case study, 5th International Conference EuroSTAR '99, 8 - 12 Kasım, (ss. 1-20). Barselona, İspanya.
- ARMS Working Group, (2010). The ARMS Methodology for Operational Risk Assessment in Aviation Organisations, v4.1, Skybrary refernce for aviation safety knowledge, Mart 2010, Çevrimiçi: "<http://www.skybrary.aero/bookshelf/books/1141.pdf>"
- Bankacılık Düzenleme ve Denetleme Kurumu - Web sitesi, (2014), Çevrimiçi: "www.bddk.org.tr".
- Bauer, S. (2012). A Literature Review on Operational IT Risk and Regulations of Institutions in the Financial Service Sector, In proc. of 2012 International Conference on Information Resource Management (Conf-IRM 2012), (ss. 1-14), 21-23 Mayıs 2012, Viyana, Avusturya.
- Blackline (2014), COSO Jumpstart Solution, Blackline Financial Close Suite, Task Management Module. Çevrimiçi: "www.blackline.com/products/financial-close-suite".
- Chutia, R. (2013). Operational Risk Management in Banking Sector: An Overview, *Indian Journal of Applied Research*, 3(1), 6-8.

- CRAMM Toolkit Expert- Web sitesi, (2014), Çevrimiçi: "www.cramm.com/overview/expert.htm"
- CRAMM Toolkit Express - Web sitesi, (2014), Çevrimiçi: "www.cramm.com/overview/express.htm"
- Doerig, H. & Chairman, V. (2003). *Operational Risks In Financial Services: An Old Challenge in a New Environment*, Partly adjusted, Credit Suisse Group, Teknik Rapor, 136 sayfa.
- Elky, S., (2007). *An Introduction to Information System Risk Management, Sans Institute Infosec Reading Room Whitepaper, Sans Institute*. Çevrimiçi: "http://www.sans.org/reading-room/whitepapers/auditing/introduction-information-system-risk-management".
- Grody, A. D., Harmantzis, F. C. & Kaple, G. J. (2006), Operational Risk And Reference Data: Exploring Costs, Capital Requirements And Risk Mitigation, *Journal of Operational Risk*, 1(3), 1-57. Çevrimiçi: "http://ssrn.com/abstract=849224".
- ISMS Tools – Free Demo – ISO27001/ISO 27001 Information Security site - Web sitesi, (2014), Çevrimiçi: "www.27001.com/ISMSFreeDemo.aspx"
- McConnel, P. (2005). Measuring Operational Risk Management Systems Under Basel II, Continuity Central, Sydney: Risk Trading Technology, Çevrimiçi: "http://www.continuitycentral.com/feature0197.htm".
- McDonald, J., Oulha, N., Puccetti, A., Hecker, A. & Planchon, F. (2013). Application of EBIOS for the risk assessment of ICT use in electrical distribution sub-stations, In Proc. of 2013 IEEE GrenoblePowerTech Conf. (POWERTECH), (ss.1-6), 16-20 Haziran 2013. DOI: 10.1109/PTC.2013.6652221
- Modulo – Web sitesi. (2014). Çevrimiçi: "www.modulo.com".
- OSMRT (Open Source Requirement Management Tool) – Web sitesi. (2014). Çevrimiçi: "http://sourceforge.net/projects/osmrt".
- Önal, M. Z. (2007). An Aggregated Information Technology Checklist For Operational Risk Management, *BDDK Bankacılık ve Finansal Piyasalar*, 1(2), 49-75. ISSN: 1307-5705. Çevrimiçi: "www.bddk.org.t/bddkdergisi/".
- Özer, M. A. (2012). Rekabet Ortamında Girişimciler İçin Varolabilme Reçetesi: Risk Yönetimi. *Girişimcilik ve Kalkınma Dergisi*, 7(1), 143-162.
- Risk Watch – Web sitesi. (2014). Çevrimiçi: "http://rm-inv.enisa.europa.eu/tools/t_riskwatch.html".
- Savić, A. (2008). Managing It-Related Operational Risks, *Economic Annals, Communications*, 53(176), 88-109.
- Scarlat, E. (2012). Indicators And Metrics Used In The Enterprise Risk Management (ERM), *Journal of Economic Computation And Economic Cybernetics Studies And Research*, 46(4), 5-19.
- Stokkers, M. (2013). Quantifying Operational IT Risk: Improving Achmea IM&IT's Risk Management, Yüksek Lisans tezi, University of Twente, Hollanda, 54 sayfa.
- Svatá, V. & Fleischmann, M.(2011). Is/It Risk Management In Banking Industry, *Acta Oeconomica Pragensia*, 19(3), 42-60.
- Şahinaslan, E., Kandemir, R. & Kantürk, A. (2010). Bilgi Güvenliği Risk Yönetim Metodolojileri ve Uygulamaları Üzerine İnceleme, III. Ağ ve Bilgi Güvenliği Ulusal Sempozyumu, (ss.1-5), 05-06 Şubat 2010, Ankara.

OTEL İŞLETMELERİNDE ETİK İKLİMİ-İŞ PERFORMANSI İLİŞKİSİ

Mahmut DEMİR

Doç. Dr., Süleyman Demirel Üniversitesi
Eğirdir Turizm ve Otelcilik Yüksekokulu
mdemir1@gmail.com

Geliş Tarihi: 15.05.2014

Kabul Tarihi: 26.08.2014

ÖZ

Etik iklimi, çalışma yaşamında iş çıktılarına etkileyen en önemli faktörlerden birisi olarak görülmektedir. Etik değer ve kuralların, iş çıktıları ve çalışma yaşamı açısından oldukça önemli olmasının nedeni, işgörenlerin tutum ve davranışlarının bu faktörlerden önemli düzeyde etkilenmesidir. Bu çalışmanın amacı, otel işletmelerinde etik iklimin işgörenlerin iş performansı üzerindeki etkisini araştırmaktır. Bu nedenle etik iklim-iş performansı konusuyla ilgili yapılan alan yazın taramasından sonra bir anket geliştirilmiştir. Antalya'da 5 yıldızlı otellerde, yüz yüze görüşme yöntemiyle 505 işgörenden toplanan veriler PASW ve LISREL istatistik programları ile analiz edilmiştir. Verilere, öncelikle Açıklayıcı Faktör Analizi-AFA (geçerlik ve güvenilirlik analizi, faktör analizi), ikinci olarak Doğrulayıcı Faktör Analizi-DFA (Yapısal Eşitlik Modeli-YEM) uygulanmıştır. Açıklayıcı ve Doğrulayıcı Faktör Analizleri sonucunda teorik model 5 faktör grubu ve 26 değişkenden oluşmuştur. YEM analiz sonucu etik iklim ile iş performansı arasında anlamlı ve pozitif bir ilişki olduğunu göstermektedir. Sonuç olarak, etik kod, etik algı, etik iklim ve etik karar faktörlerinin iş performansını etkilediği bulunmuş ve tüm hipotezlerin desteklendiği görülmektedir.

Anahtar Kelimeler: Etik Kod; Etik Algı; Etik İkilem; Etik Karar; İş Performansı.

THE RELATIONSHIP BETWEEN ETHICAL CLIMATE AND JOB PERFORMANCE IN HOTEL BUSINESSES

ABSTRACT

Ethical climate, which has influence on work outcomes, is one of the most important factors in working life. Ethical values and rules have crucial role for work outcomes and working life, because employees' attitudes and behaviors is significantly affected by these factors. The purpose of this study is to investigate the effects of ethical climate on employees' job performance in hotels. After a literature search about the subject of ethical climate-job performance, a questionnaire was developed by researcher. Data were collected at 5

stars hotels in Antalya in face-to-face interviews with 505 employees and were analyzed with PASW and LISREL statistical programs. Firstly, the Explanatory Factor Analysis-EFA (validity and reliability analysis, factor analysis) and secondly, Confirmatory Factor Analysis-CFA (Structural Equation Modelling-SEM) were conducted on data. After explanatory and confirmatory factor analysis, theoretical model is modified with having 5 factor groups and 26 variables. Result of SEM analysis demonstrated that the significant and positive relationship between factor groups of ethical climate and job performance. As a result, the factors of ethical code, ethical perception, ethical dilemma and ethical decision are found to affect job performance and all hypotheses have been supported.

Keywords: Ethical codes; ethical perceptions; ethical dilemma; ethical decisions; job performance.

GİRİŞ

Turizm işletmelerinde insan davranışlarının nedenleri ve sonuçları üzerine yapılan araştırmalarda genellikle örgütsel çıktılar üzerinde durulmaktadır. İş ilişkileri, kararlar ve uygulamaların örgüt içinde insan kaynaklarının daha etkin bir şekilde değerlendirilmesine odaklanan araştırmalarda etik kavramının da önemli bir yer tuttuğu görülmektedir. Öyle ki insan kaynakları yönetiminde her geçen gün daha fazla önem kazanan etik kavramı, turizm işletmeleri açısından da etkin ve başarılı bir örgüt yapısının oluşturulmasında temel değerlerden birisi olarak kabul edilmektedir. Örgüte değer katan tutum ve davranışları içeren etik kavramı geniş kapsamda düşünüldüğünde bireyi örgüte bağlayan psikolojik bir durum olarak işgörenlerin örgütsel bağlılığını ve üyeliğini sürdürmek için zorunluluk, istek veya gereksinimden öte bir duyguyu ifade etmektedir.

İş yaşamında insan ilişkilerinin önemli belirleyicilerinden birisi olarak görülen etik, güzel davranış, karar, yargı ve uygulamaları içeren bir konu olarak düşünce ve eylemin önemli bir parçası ve sistematik temel yapı taşıdır. Doğru-yanlış, iyi-kötü, erdem ve kusur ile davranışların etki sonuçlarının yaratmış olduğu değerlerin daha anlamlı hale gelmesinde etik önemli bir rol üstlenmektedir. Çünkü bu kavram, farklı etik anlayışlarının kesiştiği ortak noktadan çıkarak temel değerler üzerinde evrensel normları oluşturmaktadır (Demir ve Ekiztepe, 2011). İlkel toplumlardan modern toplumlara kadar insanların günlük endişe ve kaygılarında etik uygulamaları her zaman kendisini göstermiş ve etiğin evrensel bir konu olarak önemini korumasında iş yaşamının bir parçası olmuştur (Kropotkin, 2007).

Bireylerin eylemlerini temel olarak belirli değerleri ortaya koyan ve basit olarak açıklanması güç bir kavram olan etik ile ilgili tanımla-

malar incelendiğinde, manevi duygu ve davranışların ağır bastığı görülmektedir (Demir ve Ekiztepe, 2011). Belirli ilkeler ve değerler kümesi olan etik olgusu örgütsel ve bireysel performans ile ilişkisi nedeniyle yönetici-işgören ilişkilerinin gelişmesinde etkin yere sahiptir (Minett, Yaman ve Denizci, 2009). İşletmelerin insan kaynakları politikasının etik değerleri gelişmiş kişilerden oluşan bir örgütsel yapı ile kurulması önemlidir. Bununla birlikte, işletmenin sahip olduğu etik değerler güvenli bir çalışma ortamı oluşturmaya katkı sağlarken aynı zamanda örgütsel performansın yükselmesine de etki edebilmektedir (Becker ve Huselid, 1999). Örgüt içinde verilen kararların adaletli olup olmadığı zaman zaman sorgulanırken işgörenler tarafından algılanan adalet kavramı etik değerler çerçevesinde değerlendirilmektedir (Colquitt vd., 2013; Eberlin ve Tatum, 2005).

Bu çalışmada etik iklim-iş performansına ilişkin alan yazın taramasından elde edilen bilgiler araştırma hipotezleri ile ilişkilendirilerek yapısal model oluşturulmuştur. Sonraki aşamada Antalya bölgesinde faaliyet gösteren 5 yıldızlı otel işletmelerinde gerçekleştirilen alan araştırmasından elde edilen verilerin analizi, bulguları, değerlendirme ve sonuçları ortaya konulmuştur.

1. ALAN YAZIN

Konuyla ilgili yazında etik iklime ilişkin birçok tanıma rastlamak mümkündür. Bu tanımlarda, genelde algılanan etik değerlere bağlı olarak kabul edilmiş uygulamalar ve süreçlerin yer aldığı görülmektedir (Kickul, Gundry ve Posig, 2005; May, Li, Mencl ve Huang, 2013). Örgütsel düzeyde ilişki ve işleyişi içeren etik iklim uygulamaları, güç dengesi, güven ve karşılıklı etkileşimlere yönelik ortak algılamaları temsil etmekte (Ulrich, Wallen ve Grady, 2008) ve etik değerlerin yerleşik olduğu örgütlerde işgörenlerin algı ve yargılarının da daha yüksek olduğu öne sürülmektedir (Valentine, Godkin ve Lucero, 2002). Çünkü örgütsel düzeydeki yüksek memnuniyet işgörenlerin iş performansının da yükselmesine katkı sağlayabilmektedir (Baker, Hunt ve Andrews, 2006).

Etik, güçlü bir bilincin gelişmesine sağladığı katkı nedeniyle örgütlerde etik iklim ve kültürün oluşmasında önemli bir yer tutmaktadır. Bu durum yöneticilerin etik davranış sergilemesi ve örnek uygulamalarla öğretmesini de geliştirmektedir (Demir ve Ekiztepe, 2011; Upchurch ve Ruhland, 1996). Diğer bir deyişle iş yaşamında yönetsel kararlarla ilgili doğru algılamalar oluşturmanın temelinde etik iklimin yerleşmiş olması yatmaktadır. Örgütlerin güçlü değer ve kaynaklara sahip olarak uzun süreli yaşaması etik iklimin gelişmesiyle ilişkili kabul

edilmekte (Valentine, Godkin ve Lucero, 2002) ve bu durum etik algıların değerlendirilmesi bakımından oldukça önemli görülmektedir (Ulrich, Wallen ve Grady, 2008). Öyle ki, bir örgütün etik iklimi, etik sorunların nasıl ele alınması gerektiğini açıklayabilmeli ve etik doğruların neler olduğunu tanımlayacak özellikte olmalıdır (Deshpande 1996). Bununla birlikte, etik iklimi örgüt kültüründe beklenen, desteklenen, ödüllendirilen rutin davranışların çeşitliliği (Ruppel ve Harrington 2000; Schwepker, 2001), etik içeriğe sahip, tipik örgütsel uygulamalar ve süreçlerin hakim olduğu (Fritzsche 2000; Cullen, Parboteeah ve Victor, 2003) eylemleri içeren ortak algılamalar olarak tanımlanmaktadır (Schwepker, 2001; Peterson 2002).

Örgütsel itibarın sağlanması ve sürdürülmesinde yönetim-işgören ilişkilerinin etik değerler temelinde gerçekleşmesi hem iş performansı hem de örgütsel uyumun oluşturulmasında önemli bir etkenidir (Demir, 2011). Turizm işletmelerinde etik dışı davranış ve uygulamaların neden olduğu ilişkisel bozulmaların örgütlerin ekonomik ve sosyal açıdan birtakım kayıplara uğramasına zemin hazırlayabilmektedir. Bu tür uygulamaların iç müşteriler açısından olduğu kadar dış müşterilerin de olumsuz bir şekilde etkilenmesine neden olması, örgütlerde etik değerlerin önemsenmediğini göstermektedir. Etik iklimin yerleşik olduğu örgütlerde kalite, verimlilik, iç ve dış müşteri memnuniyeti vb değişkenlerin olumlu yönde etkilenmesi, işletmenin pazar payında ciddi bir artış gözlenmesi ve örgütsel yapının kurumsal kimlik kazanması önemli sonuçlar olarak değerlendirilmektedir (Demir, 2012; Kuntz, Kuntz, Elenkov ve Nabirukhina, 2013). Aynı şekilde örgütlerde keyfi yönetim uygulama ve kaynak kullanımının pek görülmemesi de kurumsal olarak örgütlerin olgunlaşmasının bir sonucudur.

Örgüt kültürünün önemli bir unsuru olarak nitelendirilen etik iklim, yönetici ve işgörenlerin çeşitli sorunlarla başa çıkabilmesinde gerekli ortamın sağlanmasını kolaylaştırarak işe odaklanmayı olumlu etkileyebilmektedir (Kottke ve Pelletier, 2013). Buna karşın etik dışı uygulama ve davranışlar, işgörenin örgüt içinde farklı tutum ve arayışlara yönelmesine neden olabilmekte ve örgütsel sapma davranışlarının artmasında önemli bir etken olarak görülmektedir (Demir ve Tütüncü, 2010). Bu nedenle etik iklim, çalışma yaşamında işgörenleri sürekli doğru eylem ve davranışlarda bulunmaya yöneltmekte ve etik değerlerin yerleşmesine katkı sağlamaktadır.

Turizm işletmelerinde etik iklim işgörenlerin güçlü örgütsel bağlılığa, yöneticilerin adaletli uygulamalar ve davranışlarda bulunmasına (Demir, 2011; Malloy ve Fennell, 1998) ve müşterilerin işletmeye daha fazla güven duymasına olanak sağlamaktadır (Ruppel ve

Harrington, 2000). Etik iklim algılamaları bireysel özellikler ve çalışma gruplarına göre değişebilmekte ve işgörenlerin olumlu tutum ve davranışlar sergilemelerinde etkili olmaktadır (Schwepker, 2001). Çünkü etik iklimin belirleyicileri olarak özellikle sosyo-kültürel çevre, örgüt yapısı ve geçmiş örgütsel iklim değerleri, bireysel ya da örgütsel düzeyde farklı algılamalar yaratmaktadır (Cullen, Parboteeah ve Victor, 2003). Dolayısıyla etik iklim örgütlerin performansını doğrudan etkileyebilmektedir.

Etik iklim, genel örgütsel iklimin bir parçası ve bireysel kararları etkilemek için kabul edilmiş olan yapılar olarak değerlendirilmektedir (Joseph ve Deshpande, 1997). Bir yandan iş yaşamındaki olumsuzlukları gidermekte, diğer yandan işgörenlerin etik ikileme karşılığında kaldıkları zaman sorunları çözmelerine yardımcı olarak örgütle özdeşleşmelerine katkıda bulunup iş performansını olumlu bir şekilde etkilemektedir (Cullen, Parboteeah ve Victor, 2003; Peterson 2002). İşgörenlerin bireysel iş performanslarının artarak ekonomik ve sosyal değeri yüksek örgütsel çıktılara dönüşmesinde etik iklimin itici bir güç olarak rol oynaması son derece önemlidir. Öyle ki, örgütlerde etik dışı davranışların işgörenlerde motivasyon düşüklüğü, verimsizlik, düşük performans, işe devamsızlık gibi sorunların yaşanmasına neden olarak görülmesi etik iklim-iş performansı ilişkisini açıkça ortaya koymaktadır.

Etik iklimin iş çıktıları üzerinde doğrudan ya da dolaylı olarak etkisinin olması, örgütsel düzeyde etik dışı davranışları önlemek için etik kodların ve değerlerin yerleştirilerek kurum kültürünün temelini sağlam bir şekilde oturtulması, birçok olumsuzlukların kaynağında giderilmesine olanak sağlayabilmektedir (Choi, Moon ve Ko, 2013; Liu, Kwan, Fu ve Mao, 2013). Yönetimsel gücün ve etkinliğin sağlanmasında etik iklimin rolünün göz ardı edilmemesi gerekir. Zira etik iklim yalnızca örgüt içi iletişim ve ilişkilerde değil, aynı zamanda örgütün dış çevre ile olan ilişkilerinde de önemli bir güç olarak değer kazanmasını sağlayabilmektedir. Bu durum örgütsel düzeyde iş performansını olumlu etkileyerek işgörenlerin iş ve görevlerini isteyerek ve zamanında yapmasına, gerekli özeni göstermesine, yüklenildiği sorumluluğu yerine getirmesine ve belirlenen hedefleri gerçekleştirmesine destek sağlayabilmektedir (Fein, Tziner, Lusky ve Palachy, 2013; Ruiz-Palomino, Martínez-Cañas ve Fontrodona, 2013).

Birçok araştırmacının ortaya koyduğu gibi, etik iklim iş doyumu, örgütsel bağlılık, örgütsel adalet, örgüte üyeliği sürdürme eğilimi üzerinde pozitif bir etkiye sahip olarak iş performansını olumlu yönde etkilemektedir (Cullen, Parboteeah ve Victor, 2003; Schwepker, 2001).

Buna karşın etik dışı uygulamaların yaratmış olduğu örgütsel sapma davranışının bireysel ve kurumsal açıdan pek çok olumsuzlukları da getirmesi, tüm paydaşların zarar görmesine neden olabilmektedir. Etik dışı davranışların örgüt içerisinde bireysel algılama yanlışlarından kaynaklanabildiği gibi, (Henle, Giacalone ve Jurkiewicz, 2005; Kim ve Miller, 2008) örgütsel nedenleri de bulunabilmektedir. Örgütün etik ilkelerini kabul edemeyen, kendi etik ilkeleri ile bağdaştıramayanlar, işten ayrılmak durumunda kalabilmekte, kişisel ve örgütsel etik konusunda fikir birliği olmaması kriz ortamının oluşmasına sebep olabilmektedir. Çalışanların örgütsel standartları benimsemeleri ve örgütsel uygulamaları gerçekleştirmeleri, onların örgüte bağlılıklarını yaratmakta, örgütsel kimliği güçlendirmekte ve iş performansının artmasında neden olmaktadır (Fritz, Arnett ve Conkel, 1999).

Etik iklimin, yazından elde edilen bilgiler ışığında “etik kod”, “etik algılar”, “etik ikilem” ve “etik karar” olarak belirlenen boyutlarının işgörenlerin iş performansını etkileme durumları dikkate alınarak belirli hipotezler oluşturulmuştur. Bu amaçla oluşturulan hipotezler aşağıda kodlanarak ifade edilmiştir;

- H1- Örgütün etik kodları iş performansı üzerinde etkilidir
- H2- Örgütün etik algıları iş performansı üzerinde etkilidir
- H3- Örgütte etik ikilem iş performansı üzerinde etkilidir
- H4- Örgütte etik kararlar iş performansı üzerinde etkilidir.

Şekil 1. Araştırma modeli

2. ARAŞTIRMA YÖNTEMİ

2.1. Araştırma ölçeği

Araştırmada kullanılan ölçekler farklı çalışmalardan yararlanılarak oluşturulmuştur. Etik iklim ölçeği Qualls & Puto (1989) ve Schwepker (2001)'in çalışmalarından yararlanarak Demir ve Ekiztepe (2011)'nin kullanmış olduğu ölçekten geliştirilmiştir. Etik iklim ölçeği, etik kod (6), etik algılar (5), etik ikilem (4) ve etik karar (4) boyutları altında toplam 19 değişkenden oluşmaktadır. İş performansı ölçeği ise, Nagy (2002), Robbins (1998) ve Williams ve Anderson (1991)'un çalışmalarından yararlanılarak oluşturulmuş ve toplam 7 değişkenden oluşmaktadır. Araştırma ölçekleri Likert türü 5'li aralıkta (1= kesinlikle katılmıyorum....5= kesinlikle katılıyorum) yapılandırılmıştır.

Schwepker (2001)'in ölçeğinde tek faktör grubunda yer alan, resmi etik kodu, örgüt etik kodu, etik davranışa ilişkin politikalar, ilkelere, tolere edilmeyen etik dışı davranışlar, bireysellikten uzaklaşma ve kurumsal düşünce gibi toplam yedi değişken dört faktör grubuna dağılmıştır. Bununla birlikte Demir ve Ekiztepe (2011)'nin kullanmış olduğu ölçekteki değişkenlerden de yararlanılarak geliştirilen ölçek dört grupta etik kod, etik algılar, etik ikilem ve etik karar faktörleri altında yer almıştır. Etik kod, örgütsel düzeyde işin yapılışı, ilişkiler, işin kaynağı, işin değer yapısı, birtakım yazılı ve yerleşik iş değerlerini içermektedir. Etik algılar, saygı, dürüstlük ve açıklık, adalet, sorumluluk ve tutarlılık değişkenlerini özetlemektedir. Etik ikilem, doğru davranış, empati (adil davranış), faydacılık, paylaşım (yapılanı örgüt içinde paylaşma) değişkenlerini, etik karar ise, sorunu belirleme, seçenekleri belirleme, en iyi seçeneği bulma, doğru seçeneği eylem ve davranışa dönüştürme değişkenlerini açıklamaktadır. İş performansı ölçeği ise, bir işi zamanında bitirme, belirli bir kalite, belirli bir ölçü, belirli bir miktar, işi için gereken özen, gerekli çabanın gösterilmesi ve üretim ve hizmet sürecinde yardımlaşma değişkenlerini özetlemektedir.

2.2. Veri Toplama

Araştırma verileri Antalya'da faaliyet gösteren Turizm İşletme Belgesine sahip ve 5 yıldızlı 23 adet oteldeki işgörenler ile yüz yüze görüşme yapılarak anket formu aracılığı ile toplanmıştır. 2013 yılı Ekim-Aralık döneminde 505 kişiden elde edilen verilerin toplanmasında kullanılan anketin yapılandırılmadan önce 52 kişi ile bir ön test gerçekleştirilmiştir. Öngörülen toplam 31 ifadeden 5'i birbirinin tekrarı olarak algılanma, anlaşılma, genelde boş bırakılma vb nedenlerle kapsam dışında tutularak 26 ifadenin yer aldığı anket uygulanmıştır. Toplam 562 anketten 505'inin değerlendirilmeye değer nitelikte olduğu saptanmıştır. Değerlendirmeye alınan anketlerin oranı % 89.8'dir.

2.3. Veri Analizi

Geçerlik ve güvenilirlik analizleri ile faktör gruplarının belirlenmesinde PASW, Yapısal Eşitlik Modeli (YEM) analizinde LISREL 8.80 programından yararlanılmıştır. Analiz sürecinde öncelikle güvenilirlik ve yapısal geçerlik analizi yapılmış ve ardından hipotezlerin ölçülmesine yönelik işlemler gerçekleştirilmiştir. Bu amaçla, ilk olarak Açıklayıcı Faktör Analizi (AFA) yapılarak faktör gruplarının kendi içinde ortalama değer, faktör yükü ve standardize değerleri ortaya konulmuştur. Son olarak faktör gruplarının birbiriyle olan ilişkileri ve modelin yapısal geçerliliğinin analiz edilmesi amacıyla Doğrulayıcı Faktör Analizi (DFA) yapılmıştır.

3. BULGULAR

Araştırmada öncelikle AFA gerçekleştirilmiştir. Güvenirlik ve geçerlik analizleri sonucu ulaşılan değerler tablo 1’de görüleceği üzere sosyal bilimler için kabul edilebilir düzeydedir. Toplam 5 faktör grubuna ilişkin Cronbach’s alpha (α) değerleri açısından “etik kod” faktörünün diğerlerinden daha yüksek olduğu görülmekle birlikte tüm faktörlerin 0.80’in üzerinde gerçekleştiği anlaşılmaktadır. Bu sonuçlar diğer analizler için önemli göstergeler olarak kabul edilmektedir. Faktör gruplarının güvenilirlik ve geçerlik analizleri sonuçlarına göre ulaşılan değerlerin birbirine yakın olduğu da belirlenmiştir.

Tablo 1’de yer alan faktör analizine ilişkin “etik kod” boyutunda örgütsel düzeydeki işin yapılışı, ilişkileri, kaynağı, değer yapısı gibi durumların algılamasına yönelik kavramlar yer almaktadır. Etik kod, bir takım yazılı ve yerleşik iş değerlerini içeren değişkenleri temsil etmektedir. İşgörenlerin doğru, iyi ve güzel davranışlarda bulunmasını önemli ölçüde kolaylaştıran yerleşik değerlerin oldukça önemli olduğu ilgili faktör grubuna ilişkin analiz sonuçlarıyla da açıklanmaktadır. “Etik algılar” boyutu örgüt içinde işgörenlerin gerek yönetimle gerekse kendi aralarındaki ilişkilerinin belirli bir saygı, dürüstlük, açıklık, adalet, sorumluluk ve tutarlılık temellerinde gerçekleşmesine dayanmaktadır. Taraflar arasındaki ilişkilerin çalışma yaşamının kalitesinin önemli belirleyicilerinden birisi olduğu faktör analizi sonuçlarından da çıkarılabilir.

Tablo 1. Faktör analizi sonuçları (Özet)

Faktör Grupları	Değişken Sayısı	α	p	Özdeğer	AFY	Ort.	SS
Etik kod	6	.89	.001	8,042	20,241	3.98	2,47
Etik algılar	5	.88	.001	5,221	17,098	3,81	2,76
Etik ikilem	4	.85	.001	4,007	14,752	3,69	2,84
Etik karar	4	.84	.002	3,419	10,129	3,12	2,99
İş performansı	7	.84	.003	2,778	10,064	3,76	2,72

Genel α =0.87; KMO Ölçümü=0.855; Bartlett's Test of Sphericity=3772.014; $p < .01$; TFY=72,284; Genel Ort.=3.67

İşgörenlerin etik algılarının net ve belirgin olmadığı örgütlerde doğru ve iyi davranışı sergilemesindeki tutumlarını yansıtan “etik ikilem”in önemli bir faktör olduğu analiz sonuçlarıyla ortaya konulmaktadır. Bu faktör grubunda yer alan değişkenler doğru davranış, empati (adil davranış), faydacılık, paylaşım (yapılanı örgüt içinde paylaşma) gibi durumları ifade eden işgörenlerin tutumlarını içermektedir. İlk üç faktör boyutuna göre işgörenlerin yapılan davranış ve eyleme ilişkin karar sürecini açıklayan boyut ise “etik karar”dır. “Etik karar”da işgörenlerin sorunu belirleme, seçenekleri belirleme, en iyi seçeneği bulma, doğru seçeneği eylem ve davranışa dönüştürme tutumlarına ilişkin ifadelerin yer alması etik iklim açısından önemlidir. İş performansı faktörü araştırmanın ikinci boyutunu oluşturan ve işin zaman, kalite ve miktar açısından ortaya konulmasını ifade eden değişkenlerden oluşmaktadır. İş performansında temel olarak işgörenlerin verilen bir işi zamanında bitirmesi, istenilen ölçüde ve özellikle yerine getirmesi, gereken özen ve çabanın gösterilmesi ve bu süreçte yardımlaşmanın önemli olduğu istatistiksel analiz sonuçlarıyla desteklenerek önemli bulgulara ulaşılmıştır.

Tablo 2. Korelasyon analizi sonuçları (N=505)

Bağımlı değişkenler	Bağımsız değişkenler			
	Etik kod	Etik algılar	Etik ikilem	Etik karar
İş performansı	.57*	.63*	.54*	.68*

Pearson Korelasyon (çift yönlü), * $p < 0.01$

Araştırma verilerinin analizinde ikinci olarak AFA bulgularından hareket ederek DFA gerçekleştirilmiştir. Bu kapsamda öncelikle korelasyon analizi yapılmış ve ulaşılan istatistiksel bulgular tablo 2'de sunulmuştur. Korelasyon analizinde, faktör analizi sonucunda bağımsız değişkenlerin oluşturduğu etik iklim faktör gruplarının arasındaki ilişkilere, araştırmamanın amaçları içinde olmadığı için yer verilmemiştir. Etik iklimle ilişkin oluşan faktör gruplarının bağımlı değişken olarak belirlenen iş performansı arasındaki ilişkiler analiz edilmiştir. Korelasyon analizi sonuçları itibarıyla etik kodların ($r=.57$; $p<.01$), etik algıların ($r=.63$; $p<.01$), etik ikilemin ($r=.54$; $p<.01$) ve etik kararların ($r=.68$; $p<.01$) iş performansı ile pozitif ve doğrusal yönlü, anlamlı ve orta düzeyde bir ilişkisinin olduğu görülmektedir. Genel olarak etik iklimin iş performansı ile ilişkisinin olduğunu belirtmek mümkündür. Zira etik iklim oluşturan boyutların bir bütün olarak değerlendirilmesi, iş performansının belirleyicilerinin önemli ölçüde örgütsel yapı ve ortamdan kaynaklandığını göstermektedir.

Tablo 3. YEM analizi standart ve ulaşılan değerleri

Uyum Ölçüsü	RMSEA	χ^2	df	χ^2/df	NFI	CFI	GFI
Standart Değerler	< 0.10	---	---	<2	$\geq .90$	$\geq .90$	$\geq .90$
Ulaşılan Değerler	0,054	618.16	379	1,63	0,92	0,89	0,93

Korelasyon analizinde değişkenler arasındaki ilişkilerin varlığı, YEM için gerekli koşullardan birisi olarak önem taşımaktadır. Çünkü YEM çok boyutlu faktör gruplarının analizi için AFA gibi korelasyon analizinin de uygun sonuçları vermesini gerektirir. Bununla birlikte YEM, veri seti üzerinde analiz edilen ölçme modelinin genel yapı içinde bir bütün olarak kabul edilebilmesi, uyum iyiliği istatistiklerinin (Goodness-of-fit statistics) de istenen düzeyde olmasına bağlıdır (Şimşek, 2007). Model uygunluğunun değerlendirilmesinde çeşitli uyum endeksleri ve bu endekslerin sahip olduğu istatistiksel fonksiyonlar bulunmaktadır (Bentler, 1990; Jöreskog ve Sörbom, 2004). Araştırmanın analizinde başvurulan endeksler olarak ki-kare istatistiği (χ^2), RMSEA (Ortalama hata karekök yaklaşımı-Root-Mean-Square Error Approximation), GFI (Uyum iyiliği endeksi-Goodness-of-Fit Index), CFI (Comparative Fit Index-Karşılaştırmalı Uyum Endeksi) ve NFI (Normed Fit Index-Normlaştırılmış Uyum Endeksi) kullanılmıştır. Uyum endeksi ölçütlerinde ideal değerlerin, $RMSEA \leq 0.08$ ve $\chi^2 \leq 2$

olması modelin mükemmel bir uyumu olduğunu göstermektedir. Aynı şekilde, GFI, CFI ve NFI değerleri 0-1 arasında olup bu değerlerin 1'e yakınlığı modelin uygunluğunun daha iyi olduğunu göstermektedir (Browne ve Cudeck, 1993; Jöreskog ve Sörbom, 2004). CFI'nin 0.90'dan düşük olması modelin uyum içinde olmadığını göstermemektedir. Hart (1994), karışık modellerde uyum ölçütlerinin 0.80'nin üzerinde değer almasının yeterli olduğunu öne sürmektedir.

Araştırma hipotezlerinin ölçülmesi YEM ile gerçekleştirilmiştir. Gerekli uyum istatistiklerinin geçerli sonuçlar ortaya koyması sonucu yapılan YEM analiz sonuçları Tablo 4'de verilmiştir. İş performansının önemli belirleyicilerinden birisinin örgütteki etik kod faktörü olduğu tespit edilmiştir. Örgütteki bireylerin çalışma yaşamında davranış ve ilişkilerinin belirli yazılı ilkeler çerçevesinde gerçekleşmesi, iş performansının olumlu bir şekilde etkilenmesine olanak sağlamaktadır. İstatistiksel sonuçlar "etik kod" faktörünün iş performansını etkilediğini ortaya koymakta olup, bu çerçevede oluşturulan H1 hipotezi kabul edilmiştir ($t=4.21$; $p<.01$).

Tablo 4. Hipotez sonuçları

Hipotezler	Standardize katsayı	t	Sonuç
Etik kod → İş performansı (H ₁)	.51	4.21	Desteklendi*
Etik algılar → İş performansı (H ₂)	.60	5.83	Desteklendi*
Etik ikilem → İş performansı (H ₃)	.52	4.47	Desteklendi*
Etik karar → İş performansı (H ₄)	.66	6.19	Desteklendi*
* $p<.01$			

Araştırma hipotezlerinin ölçülmesi YEM ile gerçekleştirilmiştir. Gerekli uyum istatistiklerinin geçerli sonuçlar ortaya koyması sonucu yapılan YEM analiz sonuçları Tablo 4'de verilmiştir. İş performansının önemli belirleyicilerinden birisinin örgütteki etik kod faktörü olduğu tespit edilmiştir. Örgütteki bireylerin çalışma yaşamında davranış ve ilişkilerinin belirli yazılı ilkeler çerçevesinde gerçekleşmesi, iş performansının olumlu bir şekilde etkilenmesine olanak sağlamaktadır. İstatistiksel sonuçlar "etik kod" faktörünün iş performansını etkilediğini ortaya koy-

makta olup, bu çerçevede oluşturulan H1 hipotezi kabul edilmiştir ($t=4.21$; $p<.01$).

“Etik algılar”, bir iş ya da bireyler arasındaki ilişkilerin belirli bir düzende yürütülmesinde işgörenlere yön veren ve onların olası hatalarını önleyebilen etik iklimin bir unsurudur. Etik algıların iş performansını etkilediği (H2 hipotezi) YEM analiz sonuçlarıyla da desteklenmektedir. Diğer bir deyişle “etik algılar” işgörenin örgütteki iş performansını olumlu etkileyen bir faktör olarak belirlenmiştir ($t=5.83$; $p<.01$). “Etik ikilem” bir örgütte neyin doğru-yanlış, iyi-kötü olduğunun belirlenmesinde işgörenlerin mantık ve genel etik değerler çerçevesinde bir tercih yapmasında olumlu davranış sergilemesini öngörür. Bu durumda işgörenlerin etik ikilemde vermiş oldukları olumlu kararların sonucu sergilenen davranışlarının iş performansını da olumlu bir şekilde etkilemesi söz konusudur. “Etik ikilem”in iş performansını etkilemesine yönelik oluşturulan H3 hipotezi istatistiksel olarak desteklenmiştir ($t=4.47$; $p<.01$). Etik karar bireyin örgüt içinde doğru, iyi, değerlere uygunluk gibi durumlar açısından genel kabul gören davranış ve uygulamaların manevi ve maddi rasyonelliğini içerir. Bu nedenle etik karar, etik iklimin nihai olarak belirlenmesinde önemli bir işleve sahiptir. Araştırmada YEM analizi sonuçları da “etik karar” faktörünün iş performansını olumlu bir şekilde etkilediğini ortaya koymakta ve bu kapsamda oluşturulan H4 hipotezi desteklenmektedir ($t=6.19$; $p<.01$).

Genel olarak etik iklimin örgütsel düzeyde önemli etkilerinin olduğu bilinmektedir. Araştırma bulguları, etik iklim boyutlarının her birinin iş performansını etkilediğini ortaya koyması bu düşüncüyü desteklemektedir. Örgüt içinde işgörenlerin bireysel olarak ortaya koymuş olduğu performansın örgütsel çıktıları da etkilemesi söz konusudur. Bu çerçevede oluşturulan araştırma hipotezleri, YEM analizi sonucu itibarıyla desteklenmiştir.

SONUÇ VE DEĞERLENDİRME

Örgütsel performansı oluşturan işgörenlerin iş performansının geliştirilmesinde etik iklimin önemli bir rolünün bulunduğu araştırmada yapılan analizler sonucu ortaya konulmuştur. Örgütte yerleşik belirli kurallar ve ilkeler, anlayış ve algılamalar, ilişkiler ve düzene ilişkin değerlerin yer aldığı etik iklim, tüm çalışanların çalışma yaşamında en önemli rehberi olarak önemli bir yere sahiptir. Etik iklimin oluşmasını sağlayan manevi değerler ve düşüncenin örgütsel yapının en önemli unsurlarından biri olarak görülmesi, örgütsel ilişki ve iletişimin güçlendirilmesinde, yargı, algı, tutum ve davranışları da etkilemektedir. Bu nedenle, çalışma yaşamında etik iklimin örgütsel hedeflere ulaşmada

işgörenlerin iş, meslek, iş arkadaşları, yönetim ve örgüt içi diğer unsurlar ile uyumlu olmasında önemli bir etkisinin olduğu ifade edilebilir.

Etik kurallar, ilkeler ve normlar örgüt içinde işgörenlerin yönetsel uygulamaların adaletli bir şekilde yapıldığının bir sonucu olarak işgörenlerin örgütsel bağlılıklarını güçlendirebilmektedir. Bununla birlikte işgörenlerin işten ayrılma ya da örgütte kalma eğilimin oluşmasında etik iklimin yaratmış olduğu karar ve uygulamalardan kaynaklanan olumlu ya da olumsuz tutum ve davranışların işgörenin iş performansı üzerinde etkin bir rol oynadığı görülmektedir. Etik iklim, örgüt içinde insana değer katan uygulamaların yerleşik düzeninde işgörenlerin yaptığı işi ve işletmeyi daha çok benimsemesi sonucu işe daha fazla motive olmasında etkili olmaktadır. Yapılan analiz sonuçlarında ortaya çıkan faktör gruplarının iş performansını desteklemesi bunun bir göstergesidir.

İşgörenlerin örgüt içinde harcadığı emek, zaman ve çabanın, etik iklimin yarattığı olumlu ilişkilerle birlikte değer bulması iş performansını da olumlu bir şekilde etkileyebilmektedir. Bu durum aynı zamanda işgörenlerin örgütte devam bağlılığının oluşması kadar duygusal ve normatif bağlılıklarının da oluşmasına katkı sağlayabilmektedir (Demir ve Ekiztepe, 2011). Araştırma sonuçlarının alan yazındaki benzer araştırma sonuçlarıyla paralellik gösterdiği gibi farklılıkların da olduğu görülmektedir. Fritzsche (2000), Peterson (2002), Valentine, Godkin ve Lucero (2002)'un araştırma sonuçları etik iklim boyutlarının doğrudan ya da dolaylı olarak iş performansını etkilediği sonucunu ortaya koyarken, Demir ve Ekiztepe (2011) etik iklimin bütüncül bir yaklaşımla iş performansını etkilemediği sonucuna ulaşmışlardır. Ancak, Demir ve Ekiztepe'nin çalışmaları etik iklim boyutlar bazında değil, birkaç değişken ile tek boyut olarak ve örgütsel bağlılık ile ilişkilendirerek değerlendirmişlerdir. Etik iklim tek boyutta ya da aracılık rolüyle değerlendirildiğinde farklı sonuçlar ortaya çıkabilir. Bu nedenle bu çalışmada değişken sayısı artırılarak çok boyutlu faktör gruplarıyla yapılan değerlendirmenin daha geçerli sonuçlar ortaya koyduğu bir gerçektir.

Etik iklim, örgüt içinde adalet algılamasının yüksek olmasında etkin bir rol oynayabilmektedir. İşgörenlerin bilgi, yetenek ve becerileri çerçevesinde hak edilen çıktı ve kaynakların adil ve eşit olarak paylaşılması (Devonish ve Greenidge, 2010) kararların alınmasında kullanılan süreçlerin adil olup olmadığına dair bireysel algılardaki farklılıklar (Greenberg, 1990; Colquitt vd., 2013) ve karar alma sürecinde kullanılan politika ve uygulamaların (Greenberg, 1990; Moorman, 1991) etik iklimin sonucunda daha açıkça görüldüğü alan yazında yer almaktadır. Bu bakımdan etik kodların ve etik algıların işgörenlerin çalışma yaşamını ve örgütsel iletişim ve ilişkilerini önemli ölçüde geliştirmesi, etik iklimin

iş performansı üzerinde doğrudan ya da dolaylı olarak etkili olduğunu göstermektedir.

Diğer yandan, işgörenlerin karar ve uygulamalarında ikilemde kalarak, ancak yine de doğruyu ve iyiyi bulmaları, örgütte etik iklimin yerleşik olduğunu göstermektedir. Bu durumda işgörenler, ikilemde kalsalar bile, genel mantık ve manevi değerlerin örgütsel yapıya yansımalarının etkisi nedeniyle doğru tercihi yapmakta zorlanmayabilir. Etik karar, aslında etik iklimin de bir sonucu olarak mevcut seçenekler içinde doğru tercihi yapabilmektir. Araştırma sonuçlarının ortaya koyduğu bu yöndeki bulgular, etik ikilem ve etik karar faktörlerinin iş performansını etkilediğini desteklemektedir. Genel olarak değerlendirildiğinde etik iklimin farklı faktör gruplarıyla yapılan analizlerin daha etkileyici sonuçlar ortaya koyduğunu göstermektedir. Diğer bir deyişle aynı özellikteki değişkenlerin oluşturduğu faktör gruplarının diğer değişkenlerle ilişkisi istatistiksel olarak da güçlü ve anlamlı değerler ortaya çıkarmaktadır.

Çalışma yaşamı kalitesi açısından etik iklimin örgütsel düzeyde önemli etkiler yarattığı anlaşılmaktadır. İşgörenlerin örgüt içinde yaşamış oldukları olumlu duyguların iş çıktılarına da etki etmesi, bireysel performansın artmasına neden olmaktadır. Bu nedenle araştırmada ulaşılan sonuçlar önem taşımaktadır. Bununla birlikte bulguların yazında yer alan bilgilerle örtüşmesi çalışmanın amacına ulaşması açısından da önemlidir. Bu, aynı zamanda kavramsal modelin geçerli ve doğru bir şekilde yapılandırıldığına da bir göstergesi olarak değerlendirilebilir. Oluşturulan hipotezlerin tümü desteklenmiştir. Bu çalışma Antalya Bölgesinde faaliyet gösteren Turizm İşletme Belgesine sahip 5 yıldızlı otellerde gerçekleştirilmiş olup, ulaşılan sonuçlar diğer bölgeler ya da sektörlerde faaliyet gösteren işletmelere genellenemez.

KAYNAKÇA

- Baker, T.L., Hunt, T.G., & Andrews, M.C. (2006). Promoting Ethical Behavior and Organizational Citizenship Behaviors: The Influence of Corporate Ethical Values. *Journal of Business Research*, 59, 849-857.
- Becker, B., & Huselid, M. (1999). Strategic Human Resource Management in Five Leading Firms. *Human Resource Management*, 38 (2), 287-301.
- Bentler, P.M. (1990). Comparative Fit Indexes in Structural Models. *Psychological Bulletin*, 107, 238-246.
- Browne, M.W., & Cudeck, R. (1993). Alternate Ways of Assessing Model Fit. In K. A. Bollen & J. S. Long (Eds.), *Testing Structural Equation Models* (pp. 136-162). Newbury Park, CA: Sage.
- Choi, B. K., Moon, H. K., & Ko, W. (2013). An Organization's Ethical Climate, Innovation, and Performance: Effects of Support for Innovation and Performance Evaluation. *Management Decision*, 51(6), 1250-1275.

- Colquitt, J. A., Scott, B. A., Rodell, J. B., Long, D. M., Zapata, C. P., Conlon, D. E., & Wesson, M. J. (2013). Justice at the Millennium, A Decade Later: A Meta-Analytic Test of Social Exchange and Affect-Based Perspectives. *Journal of Applied Psychology*, 98(2), 199-236.
- Cullen, J.B., Parboteeah, K.P., & Victor, B. (2003). The Effects of Ethical Climates on Organizational Commitment: A Two-Study Analysis. *Journal of Business Ethics*, 46, 127-141.
- Demir, M. & Ekiztepe, B. (2011). Konaklama İşletmelerinde Etik İklimi, Örgütsel Bağlılık ve İşgören Performansı İlişkisi. *I. Uluslararası Turizm ve Otelcilik Sempozyumu-UTOS'11*, 29 Eylül-01 Ekim 2011, Beyşehir, Konya.
- Demir, M. & Tütüncü, Ö. (2010). Ağırlama İşletmelerinde Örgütsel Sapma ile İşten Ayrılma Eğilimi Arasındaki İlişki. *Anatolia: Turizm Araştırmaları Dergisi*, 21 (1), 64-74.
- Demir, M. (2011). Effects of Organizational Justice, Trust and Commitment on Employees' Deviant Behavior. *Anatolia: An International Journal of Tourism and Hospitality Research*, 22 (2), 204-221.
- Demir, M. (2012). Örgütsel Destek, Örgütsel Bağlılık ve İşten Ayrılma Eğilimi İlişkisi: Havalimanı Yer Hizmetleri İşletmelerine Yönelik Bir Araştırma. *ISGUC.ORG Endüstri İlişkileri ve İnsan Kaynakları Dergisi*, 14 (1), 49-64.
- Deshpande, S.P. (1996). The Impact of Ethical Climate Types on Facets of Job Satisfaction: An Empirical Investigation. *Journal of Business Ethics*, 15, 655-660.
- Devonish, D. & Greenidge, D. (2010). The Effect of Organizational Justice on Contextual Performance, Counterproductive Work Behaviors, and Task Performance: Investigating the Moderating Role of Ability-Based Emotional Intelligence. *International Journal of Selection and Assessment*, 18 (1), 75-86.
- Eberlin, R., & Tatum, B.C. (2005). Conceptual Paper Organizational Justice and Decision Making When Good Intentions Are Not Enough. *Management Decision*, 43 (7/8), 1040-1048.
- Fein, E. C., Tziner, A., Lusky, L., & Palachy, O. (2013). Relationships between Ethical Climate, Justice Perceptions, and LMX. *Leadership & Organization Development Journal*, 34(2), 147-163.
- Fritz, J.M.H., Arnett R.C., & Conkel M. (1999). Organizational Ethical Standards and Organizational Commitment. *Journal of Business Ethics*, 20 (4), 289-299.
- Fritzsche, D.J. (2000). Ethical Climates and the Ethical Dimension of Decision Making. *Journal of Business Ethics*, 24, 125-140.
- Greenberg, J. (1990). Organizational Justice: Yesterday, Today, and Tomorrow. *Journal of Management*, 16 (2), 399-432.
- Hart, P. M. (1994). Teacher Quality of Work Life: Integrating Work Experiences, Psychological Distress and Morale. *Journal of Occupational Psychology*, 67 (2), 109-132.
- Henle, C.A., Giacalone, R.A., & Jurkiewicz, C.L. (2005). The Role of Ethical Ideology in Workplace Deviance. *Journal of Business Ethics*, 56, 219-230.
- Joseph, J., & Deshpande, S. P. (1997). The Impact of Ethical Climate on Job Satisfaction of Nurses. *Health Care Management Review*, 22(1), 76-81.
- Jöreskog, K.G. & Sörbom, D. (2004). *LISREL 8.7 for Windows [Computer Software]*. Lincolnwood, IL: Scientific Software International, Inc.
- Kickul, J., Gundry, L. K., & Posig, M. (2005). Does Trust Matter? The Relationship between Equity Sensitivity and Perceived Organizational Justice. *Journal of Business Ethics*, 56(3), 205-218.

- Kim, N. Y., & Miller, G. (2008). Perceptions of The Ethical Climate in the Korean Tourism Industry. *Journal of Business Ethics*, 82(4), 941-954.
- Kottke, J. L., & Pelletier, K. L. (2013). Measuring and Differentiating Perceptions of Supervisor and Top Leader Ethics. *Journal of Business Ethics*, 113(3), 415-428.
- Kropotkin, P. A. (2007). *Etik*. İstanbul: Öteki Yayınevi.
- Kuntz, J. R. C., Kuntz, J. R., Elenkov, D., & Nabirukhina, A. (2013). Characterizing Ethical Cases: A Cross-Cultural Investigation of Individual Differences, Organisational Climate, and Leadership on Ethical Decision-Making. *Journal of Business Ethics*, 113(2), 317-331.
- Liu, J., Kwan, H.K., Fu, P.P., & Mao, Y. (2013). Ethical Leadership and Job Performance in China: The Roles of Workplace Friendships and Traditionality. *Journal of Occupational and Organizational Psychology*, 86(4), 564-584.
- Malloy, D. C., & Fennell, D. A. (1998). Codes of Ethics And Tourism: An Exploratory Content Analysis. *Tourism Management*, 19(5), 453-461.
- May, D. R., Li, C., Mencl, J., & Huang, C.C. (2013). The Ethics of Meaningful Work: Types and Magnitude of Job-Related Harm and the Ethical Decision-Making Process. *Journal of Business Ethics*, 1-19.
- Minett, D., Yaman, R.H., & Denizci, B. (2009). Leadership Styles and Ethical Decision-Making in Hospitality Management. *International Journal of Hospitality Management*, 28, 486-493.
- Moorman, R.H. (1991). Relationship between Organisational Justice and Organisational Citizenship Behaviours: Do Fairness Perceptions Influence Employee Citizenship? *Journal Applied Psychology*, 76 (6), 845-855.
- Peterson, D.K. (2002). Deviant Workplace Behavior and the Organization's Ethical Climate. *Journal of Business and Psychology*, 17 (1), 47-61.
- Qualls, W.J., & Puto, C.P. (1989). Organizational Climate and Decision Framing: An Integrated Approach to Analyzing Industrial Buying Decisions. *Journal of Marketing Research*, 26, 179-192
- Ruiz-Palomino, P., Martínez-Cañas, R., & Fontrodona, J. (2013). Ethical Culture and Employee Outcomes: The Mediating Role of Person-Organization Fit. *Journal of Business Ethics*, 116(1), 173-188.
- Ruppel, P., & Harrington, S.J. (2000). The Relationship of Communication, Ethical Work Climate, and Trust to Commitment and Innovation. *Journal of Business Ethics*, 25, 313-328.
- Schwepker, C.H. (2001). Ethical Climate's Relationship to Job Satisfaction, Organizational Commitment and Turnover Intention in the Salesforce. *Journal of Business Research*, 54, 39-52.
- Şimşek, Ö.F. (2007). *Yapısal Eşitlik Modellemesine Giriş: Temel İlkeler ve LISREL Uygulamaları*. Ankara: Ekinoks Yayınevi.
- Ulrich, C., Wallen, G., & Grady, C. (2008). Ethics and Genetics: What Should Every Advanced Practice Nurse Know. *Clinical Scholars Review*, 1 (2), 69-71.
- Upchurch, R. S., & Ruhland, S. K. (1996). The Organizational Bases of Ethical Work Climates in Lodging Operations As Perceived By General Managers. *Journal of Business Ethics*, 15(10), 1083-1093.
- Valentine, S., Godkin, L., & Lucero, M. (2002). Ethical Context, Organizational Commitment and Person-Organization Fit. *Journal of Business Ethics*, 41, 349-360.

TÜRKİYE EKONOMİSİNDE TASARRUF AÇIĞI SORUNU: ZAMAN SERİSİ ANALİZİ

Muhammet KARANFİL

Doktora Öğrencisi, Çanakkale Onsekiz Mart Üniversitesi
Sosyal Bilimler Enstitüsü, İktisat Anabilim Dalı
m.karanfill@gmail.com

Geliş Tarihi: 27. 11. 2014

Kabul Tarihi: 29. 12. 2014

ÖZ

Türkiye ekonomisi 1980’de dışa açılma ve 1989’da sermaye hareketinin serbestleşmesi sonrasında, yüksek yatırım ve ekonomik büyüme oranlarına ulaşırken, yüksek oranda cari açık ve bütçe açığı sorunları yaşamıştır. Büyümenin kaynağı olarak yetersiz kalan ulusal tasarruflar yerine yabancı tasarrufların kullanılması cari açığa neden olmuştur. Bu çalışmanın amacı, Türkiye’de toplam tasarrufların seyirini ortaya koyarak tasarruf açığını etkileyen makro ekonomik değişkenler arasındaki ilişkiyi araştırmaktır. Bu bağlamda Türkiye ekonomisinde 1980-2013 dönemi için tasarruf- yatırım dengesi, kişi başına düşen gelir, cari işlemler dengesi ve bütçe dengesi arasındaki ilişki zaman serisi analizi ile incelenmiştir. Elde edilen sonuçta tasarruf açıkları ile cari açık, bütçe açıkları ile cari açık ve tasarruf açıkları ile bütçe açıkları arasında çift yönlü bir nedensellik ilişkisi bulunmuştur. Ayrıca kişi başına düşen gelirden cari açığa doğru tek yönlü bir nedensellik olduğu sonucuna ulaşılmıştır.

Anahtar Kelimeler: Tasarruf Açığı, Kişi Başına Düşen Gelir, Cari Açık, Bütçe Açığı, Eştleme ve Nedensellik.

SAVINGS DEFICIT PROBLEM IN TURKEY ECONOMY: TIME SERIES ANALYSIS

ABSTRACT

Turkey's economy has experienced a high rate of current account deficit and budget deficit problems while achieving high investment and economic growth in 1980 outsourcing and in 1989 after the liberalization of capital movements. The use of foreign savings instead of inadequate national savings as a source of growth has led to the current account deficit. The aim of this study is to investigate the relationship between macro-economic variables affecting the savings deficit and showing the trend of total savings in Turkey. The relationship between saving-investment balance, per capita income, current account balance and budget balance was analyzed for the period 1980-2013 in Turkey's economy by the time series analysis. Between savings deficits and current account deficits, budget deficits

and current account deficits, savings deficits and budget deficits was found bidirectional causality in the result of the study and moreover, between per capita income and current account deficit was found from per capita income to current account deficit unidirectional causality.

Keywords:Savings Deficit, Per Capita Income, Current Account Deficit, Budget Deficit Cointegration and Causality.

GİRİŞ

Ekonomik büyümede tasarruf düzeyi, yatırım düzeyini belirlediğinden büyümek için yatırım, yatırım için tasarruf gerekir. Böylece Türkiye ekonomisi, 1989'da sermaye hareketinin serbestleşmesi sonrasında, yüksek yatırım ve ekonomik büyüme oranlarına ulaşırken, bu serbestleşme sonucu ülkeye aşırı sermaye girişi olmuş buna bağlı olarak da cari açık ve bütçe açığı sorunları yaşanmıştır. Büyümenin kaynağı olarak yetersiz kalan ulusal tasarruflar yerine yabancı tasarrufların kullanılması cari açığa neden olmuştur.

Bir ülkede ekonominin genel dengesi içinde yatırım-tasarruf dengesi, kamu ve özel kesim tasarruf-yatırım farklarından oluşmaktadır. Tasarruflar yatırımlardan düşük gerçekleştiğinde kısaca tasarruf açığı oluştuğunda dış tasarruflardan yararlanılmaktadır. Bu açıdan toplam tasarruf hacminin küçük olması, gerek özel yatırımların, gerekse kamu harcamalarının yapılmasını engelleyerek büyüme ya da kalkınma hızının yavaşlamasına neden olmaktadır. Bu nedenle bir ülkenin yatırımlarını finanse edebilmesi, yurtdışı finansmana bağımlılığı azaltılmalı, sürdürülebilir iktisadi büyüme ve kalkınmasını sağlayabilmesi için de yurtiçi tasarrufları yeterli hale getirmeye yönelik politikaların hükümetlerce ele alınması gerekmektedir. Ekonomik kalkınmanın gerçekleştirilmesi noktasında Türkiye'de kalkınmanın ilk ve en önemli unsuru tasarrufların artırılması ve artan tasarrufların yatırımlara dönüştürülmesidir.

Bu çalışmada, Türkiye'de son yıllarda azalan tasarrufların sebeplerini ortaya koymak ve tasarrufların artırılmasına yönelik çözüm önerilerine katkı sağlamak hedeflenmiştir. Bu bağlamda Türkiye'de 1980-2013 dönemi arasında tasarruf açığı sorununa yönelik çözüm önerilerine değinilmiştir. Uygulama kısmında ise yatırım-tasarruf dengesi, cari işlemler dengesi, bütçe dengesi ve kişi başına düşen gelir arasındaki ilişki zaman serisi analizi ile incelenmiştir.

1. TEORİ

Bireylerin, gelirlerinin yükselmesi sonucu mevcut artışın ne kadarını tüketip ne kadarını tasarruf edeceği marjinal tüketim eğilimi ile marjinal tasarruf eğilimine göre belirlenir. Burada marjinal tüketim eğilimi ne kadar büyük olursa veya marjinal tasarruf eğilimi ne kadar küçük olursa gelir artışından kaynaklanan tüketim artışı da o kadar büyük olacaktır. Dolayısıyla bu bağlamda yatırımlar artarak gelir ve tüketim de artacaktır (Seyidoğlu, 2006: 509-513).

Ulusal gelir düzeyinin belirlenmesinde kullanılan tasarruf-yatırım dengesi planlanan tasarrufların planlanan yatırımlara eşit olduğu üretim düzeyinde sağlanır. Oluşan bu denge üretim düzeyinde üretim kadar gelir elde edilmesi gerekir fakat gerçek hayatta bireyler elde ettikleri gelirlerin tamamını tüketmezler. Belli bir kısmını tasarruf olarak ayırmaktadırlar. Dolayısıyla tasarruflar tüketimin toplam üretimden küçük olmasına yol açar. Gelirin tüketilmeyen kısmı olarak ifade edilen tasarruflar finans piyasalarında bankalar aracılığıyla kredi olarak yatırımlara gitmektedir. Kısaca ekonomideki toplam harcamalar, tüketim harcamaları ve yatırım harcamalarının toplamından oluşur. Buradan hareketle (1) nolu denklemde görüldüğü gibi tasarruf-yatırım eşitliği dengesinin sağlanabilmesi için ise yatırımların tasarruflara ($I=S$) eşit olması gerekir (Ertek, 2008; 25).

Ekonominin genel dengesi içinde bir ekonomide yurt içi tasarruflar, kamu ve özel kesim tasarruflarının toplamından oluşur. Varsayım olarak özel kesim yatırım harcamaları tasarruflara, kamu kesimi harcamaları ise gelirlere eşit olduğu için milli gelir (1) nolu denklemdeki gibi oluşturulur (Ertek, 2008; 25, Yılmaz ve Yaraşır, 2009: 99).

$$Y = C + I(S) + G(T) + (X - M) \quad (1)$$

(1) nolu denklemde C tüketim harcamalarını, I yatırım harcamalarını S toplam özel kesim tasarrufları, G kamu harcamalarını, T vergileri, X ihracatı ve M de ithalatı göstermektedir. Ayrıca $(S-I)$ özel kesim tasarrufunu ve $(T-G)$ ise kamu tasarrufunu oluşturmaktadır. (1) nolu denklemde hareketle yurt içi toplam tasarrufları özel ve kamu tasarrufları toplamı olarak yazabiliriz. Toplam tasarruflara SY, özel kesim tasarruflarına SP,

kamu tasarruflarına SG dersek toplam yurt içi tasarrufları (2) nolu denklemde şöyle gösterebiliriz (Uygur, 2012: 2);

$$SY = SP + SG \quad (2)$$

Toplam yurt içi tasarruflara yönelik (2) ve (3) nolu denklemlerden hareketle, CP özel kesim tüketim harcamasını, CG kamu tüketim harcamalarını, IP özel kesim yatırım harcamasını ve IG de kamu yatırım harcamalarını ifade etmektedir. Dolayısıyla (2) nolu denklemde görüldüğü gibi tasarruf yatırım dengesi şu şekilde gösterilmiştir:

$$(SP - IP) \rightarrow \text{Özel Kesim Tasarruf-Yatırım Dengesi}$$

$$(SG - IG) \rightarrow \text{Kamu Kesimi Tasarruf-Yatırım Dengesi}$$

Milli gelirden özel kesim ve kamu kesimi tüketim harcamalarını çıkardığımızda toplam tasarruflara ulaşmaktayız. Kısaca (2) nolu denklemden yararlanarak tasarruf yatırım dengesini (3) nolu denklemde şöyle gösterebiliriz;

$$Y = C + SP + SG + (X - M) \Rightarrow (Y - CP - CG) = I + (X - M)$$

$$SY = I + (X - M)$$

$$(SP - IP) + (SG - IG) = (X - M) \quad (3)$$

Üçüz açık hipotezinden hareketle ekonominin genel dengesi içinde (3) nolu eşitliğe göre kamu harcamalarında meydana gelen artış yada vergi indirimlerinden dolayı oluşan bütçe açıkları kamu tasarruflarının düşmesine neden olacaktır. Bu bağlamda toplam yurt içi tasarruflar özel kesim tasarruflarından ve kamu kesimi tasarruflarından oluştuğu için özel kesim tasarruf yatırım dengesi etkilenmeden kamu tasarruflarının azalması toplam tasarruflarda azalmaya yol açacaktır. Toplam tasarrufların düşmesi sonucunda ise faiz oranlarını yükselecek ve dolayısıyla da yurt içine gelen yabancı sermaye miktarında artış yaşanacaktır. Bunun sonucunda da döviz kuru düşecek ve dış ekonomik denge olumsuz etkilenecek ve cari açık yükselecektir (Alkswani, 2000: 5, Vyshnyak, 2000: 7, Ümit, 2007: 65, Karanfil, 2014; 28-32). Kısaca yurt içinde oluşan tasarruf açığı dış kaynak ihtiyacını doğuracak ve cari açık artacaktır.

Bir ekonomide tasarruf-yatırım dengesi açık verdiğinde yurt içi yatırımları finanse etmek için kamu tasarrufları azalacağından bütçe açığı meydana gelecektir. Aynı şekilde özel kesim tasarruf dengesi de açık veriyorsa bu iki açık (3) nolu denklemde görüldüğü gibi dış ticaret açığı ile dengelenmektedir. Dolayısıyla yabancı sermaye yatırımı artan bütçe açıklarını ve yetersiz özel tasarrufları finanse ettiği için bu durum sürdürülemez hal almaktadır. Özetle oluşan tasarruf açığı cari açığa neden olmaktadır. Başka bir ifadeyle yurt içi toplam tasarruf miktarının yetersiz kalması sonucu dışarıdan borçlanılarak oluşan tasarruf açığı dış tasarruflarla dengelenecektir (McTeer, 2008: 2, Karanfil, 2014; 31).

Milli gelir dengesi içinde üçüz açık hipotezinden hareketle ekonomik kalkınma için tasarruf açığı büyük sorun oluşturmaktadır. Yetersiz kalan tasarruflar sonucunda bütçe açıkları artmakta ve dış ekonomik sıkıntılarla birlikte cari açık da artmaktadır. Kısaca tasarruf açıkları ülke ekonomisinde iç darboğaza neden olarak yatırımları kısıtlamaktadır. Dolayısıyla yetersiz yatırımlar ve var olan bütçe açıklarıyla birlikte milli gelir artırılamamakta ve ekonomik kalkınma tam olarak gerçekleştirilememektedir (Zengin, 2000: 37-38).

2. TÜRKİYE EKONOMİSİNDE TASARRUF AÇIĞI

Türkiye ekonomisi 1980’de dışa açılma ve 1989’da sermaye hareketinin serbestleşmesi sonrasında, yüksek yatırım ve ekonomik büyüme oranlarına ulaşırken, özellikle 2004 yılından buyana yüksek oranda cari açık ve bütçe açığı sorunları yaşamıştır. Büyümenin kaynağı olarak yetersiz kalan ulusal tasarruflar yerine yabancı tasarrufların kullanılması cari açığa neden olmuştur.

Şekil 1: 1980-2013 Dönemi Tasarruf Açıkları

Kaynak: Karanfil(2014; 53)

Şekil 1'de yer alan toplam tasarruf yatırım dengesine baktığımızda 1980-2013 dönemi boyunca 1988, 2002 ve 2003 yılları hariç tasarrufların yatırımları karşılamakta yetersiz kaldığı görülmektedir. Bu bağlamda özellikle 2005 yılından sonra tasarruf yatırım farkının daha da açıldığı anlaşılmaktadır. Kısaca incelenen dönem boyunca bir tasarruf açığı varlığı söz konusudur.

2001 ve 2002 yıllarından sonra önemli derecede artış gösteren tasarruf açığı son 10 yıl boyunca yüksek düzeyde seyretmiştir. Oluşan bu tasarruf açığı cari açığın da artmasına neden olarak ekonomide büyüme sorununa neden olmuştur. (Türkiye Ülke Ekonomik Raporu, 2011: 11-12). Türkiye ekonomisinde 2004 yılından sonra özel kesimin tasarruf açığının, kamu tasarruflarında yaşanan artıştan daha fazla artması sonucu toplam tasarruf açığını giderek büyümektedir. Artan tasarruf açıklarının yabancı sermaye ile finanse edilmesi sonucu cari işlemler dengesi açıkları artmıştır. Son dönemde bütçe açıklarında bir azalma yaşansa da 2012 yılında bütçe dengesi yaklaşık 28.8 milyar TL, 2013 yılında ise 18.4 milyar TL açık vermiştir. Cari işlemler dengesi de 2012 yılında 47.7 milyar dolar açık verirken 2013 yılında ise bu açık artarak 65 milyar dolara ulaşmıştır. Kısaca özel kesimin tasarruf açığı sonucunda yaşanan aşırı dış kaynak kullanımı cari açığı arttırmaktadır diyebiliriz (Karanfil, 2014; 60).

3. LİTERATÜR ÖZETİ

Son dönemde tasarruf açığı sorunu üzerine çok sayıda çalışma yapılmış olmasına rağmen bazı çalışmalar doğrudan tasarruf açığı üzerine olmasa da tasarruf-yatırım dengesine yönelik açıklayıcı sonuçlar ortaya koymaktadır. Bu bağlamda tasarruf açığı üzerine yapılan çalışmalardan bazıları şunlardır. Zaidi (1985)'nin gelişmekte olan ülkelerin dış borçları üzerine yaptığı çalışmasında yatırım harcamalarındaki artışın tasarruflar üzerinde bir baskı yapacağı ve ayrıca bütçe açıklarının artması ile dış açıkların olumsuz etkileyeceği belirtilmiştir. Dooley ve diğerleri (1987)'nin tasarruf ve yatırım oranları üzerine yaptığı çalışmada ise 1960-1980 yılları arasında farklı ülke grupları için cari açıkların azaltılmasının tasarruf oranlarındaki artışa bağlı olduğu ifade edilmiştir.

Roubini (1988)'nin Ekonomik Kalkınma ve İşbirliği Örgütü (OECD)'ne üye 18 devlet üzerine 1960-1985 dönemi için yaptığı çalışmada da tasarruf açıklarının bütçe açıklarını, bütçe açıklarının da dış açıkları arttırıcı etki yaptığı sonucu elde edilmiştir. Fisher ve

Easterly (1990) ise bütçe açıklarının makroekonomik etkilerini inceledikleri çalışmada bütçe açıklarının tasarruf açıklarından kaynaklandığı belirtilmiştir. Başka bir çalışmada Eisner (1994) Amerikan ekonomisi için 1972-1991 döneminde kamu harcamalarının azalmasıyla kamu tasarrufunun artacağını belirtmiş ve artan tasarrufların da bütçe açıklarını azaltacağı sonucuna ulaşmıştır. Chowdhury ve Saleh (2007)'in Sri Lanka için 1970-2005 dönemine verilerle yapmış oldukları çalışmada da tasarruf-yatırım ve bütçe açıklarındaki artışın cari açığı arttırmakta olduğu sonucuna ulaşılmıştır.

Türkiye ekonomisi için yapılan çalışmalara baktığımız da ise İnan (2007) tez çalışmasında gelir vergisi ve kurumlar vergisinin tasarrufları olumsuz etkilediği, bunun yanında özel tasarrufları en fazla etkileyen değişkenlerin kişi başına gelir ve faizler olduğu belirtilmiştir. Düzgün (2009) 1987-2007 dönemi verileriyle yaptığı çalışmada kamu tasarrufu, para arzı, GSYİH deflatörü ve faiz oranının özel tasarrufları negatif etkilediği dış tasarruf oranının ise özel tasarruf üzerinde pozitif etkisinin olduğu sonucuna ulaşmıştır. Sürekçi (2011), 1987:1-2007:3 dönemi için yaptığı çalışmada kamu açıkları ile cari açık arasında bir ilişki bulunurken, yatırım tasarruf oranı ve cari açık arasında nedensellik ilişkisi bulunamamıştır. Özlale (2012) ise dış tasarruflara bağımlı hale gelmesinin nedeni olarak sanayinin artan imalat bağımlılığı olduğunu belirtmektedir. Ayrıca nüfus bağımlılık oranındaki bir artışın bireylerin tasarruf edebilme durumunu kısıtlayacağı ve faiz oranlarının özel tasarrufları olumsuz etkilediği ifade edilmektedir. Bunlara ek olarak özel kesim tasarruf açığı değişen üretim dinamikleri ve ithal girdi kullanımından yüksek oranda etkilenmektedir. Kişi başına milli gelirdeki artışların ise tasarruflar üzerinde bir etkisi bulunamamıştır. Sonuç olarak tasarruf açığının kapatılması için kamu tasarruflarının artırılmasının etkili bir politika olduğu vurgulanmıştır.

Uygur (2012) kamu tasarruf-yatırım dengesinin, reel döviz kurunun ve büyümenin özel kesim tasarrufları üzerinde anlamlı etkileri olduğu sonucuna ulaşmış ve cari açığın nedeninin tasarruf yetersizliği olduğunu belirtmiştir. Başka bir çalışmada Çolak ve Öztürkler (2012)'in elde ettiği sonuç hanehalkının ortalama tasarruf eğiliminin önemli derecede düşük olduğudur. Tasarruf düzeyini yükseltmek için ise gelir düzeyinin yükseltilmesi gerektiği belirtilmiştir. Ek olarak tasarruf oranı yükseldikçe gelirin tasarruf üzerine etkisinin arttığı yönünde bulgulara ulaşılmıştır. Sancak ve Demirci (2012)'ye göre ise düşük tasarruf oranları sürdürülebilir büyümeyi olumsuz etkilemektedir. Yatırımların finansmanında

yurtiçi tasarrufların kullanılması dolayısıyla dış tasarrufların kullanılmaması ekonomik büyümenin istikrarlı ve sürdürülebilir olması için önemli olduğu ifade edilmiştir.

Tülümce (2013) 1984-2010 dönemine ait verilerle yaptığı çalışmada elde ettiği sonuç cari açığın nedeninin tasarruf yatırım açıkları olduğunu yönündedir. Akıncı ve Yılmaz (2013) ise 1975-2010 dönemi için tasarruf açıkları ile bütçe açıklarının cari açık üzerinde hem kısa hem de uzun dönemde pozitif yönlü ilişkinin olduğu sonuca ulaşmıştır. Türkay (2013)'in elde ettiği sonuçlara göre ise cari açık ile bütçe açığı ve yatırım-tasarruf açığı arasında uzun dönemli bir ilişki belirlenmiştir. Ayrıca kısa dönemde özel kesim tasarruf-yatırım açığının cari açığı arttırdığı, uzun dönemde ise hem bütçe açığının hem de özel kesim tasarruf-yatırım açığının cari açığı arttırdığı ifade edilmiştir. Karanfil (2014) ise tez çalışmada bütçe açığı ile tasarruf açığı arasında çift yönlü nedensellik ilişkisi bulmuştur. Cari açıktan tasarruf açığına doğru da tek yönlü bir nedensellik bulunmuştur. Bu bağlamda Türkiye'de cari açığın nedeninin özel kesim tasarruf açığından kaynaklandığı belirtilmektedir.

4. MODEL, VERİ VE EKONOMETRİK YÖNTEM

Türkiye ekonomisinde yatırım-tasarruf dengesi, cari işlemler dengesi, bütçe dengesi ve ekonomik büyüme arasındaki ilişki inceleyen model aşağıda belirtildiği gibi belirlenmiştir.

$$S = \beta_0 + \beta_1 PC + \beta_2 BD + \beta_3 CD + \varepsilon_t$$

Modelde yer alan S tasarruf açıklarını, PC ekonomik büyüme olarak kişi başına düşen geliri, BD bütçe açıklarını, CD cari açığı, β_0 sabit terimi ve ε_t ise hata terimini göstermektedir.

Çalışmada Türkiye ekonomisinde tasarruf açığı sorununa ilişkin 1980-2013 dönemine ait yıllık veriler kullanılmıştır. Modelde tasarruf-yatırım dengesi bağımlı değişken olarak kişi başına düşen gelir, bütçe dengesi ve cari işlemler dengesi ise bağımsız değişken olarak alınmıştır. Analizde kullanılan değişkenlere ait veriler Dünya Bankası, T.C Kalkınma Bakanlığı ve Türkiye İstatistik Kurumu veri tabanlarından derlenmiştir.

4.1. Birim Kök Testi

Modelde yer alacak zaman serilerinin durağan olması gerekir. Durağan dışı seriler sahte regresyondan dolayı etkin ve

tutarlı sonuçlar verememektedir (Gujarati, 2011: 710-719). Tablo 1'de yer alan ADF birim kök testi sonuçlarına göre değişkenler birinci farklarında durağandır. % 1 anlamlılık düzeyinde ve kesmeli modele göre seviyede durağan olmayan değişkenlerin fark alma işlemi sonucunda durağanlaştığı ve birinci dereceden entegre I(1) olduğu görülmüştür.

Tablo 1. ADF Birim Kök Testi Sonuçları

Değişkenler	ADF Test İstatistiği	Kritik Değer *
ΔS	-6.468311	-3.661661
ΔPC	-5.954511	-3.653730
ΔBD	-5.275127	-3.653730
ΔCD	-6.825604	-3.661661

Gecikme değerleri Akaike Bilgi Kriteri (AIC)'ne göre seçilmiştir.

*Kritik değerler % 1 anlamlılık düzeyine göre alınmıştır.

Δ işareti birinci farkı göstermektedir.

Tablo 2'deki PP birim kök testi sonuçlarına göre de % 1 anlamlılık düzeyinde kesmeli modele göre seviyede durağan olmayan değişkenlerin fark alma işlemi sonucunda durağanlaştığı dolayısıyla birinci dereceden entegre I(1) olduğu sonucuna ulaşılmıştır.

Tablo 2. PP Birim Kök Testi Sonuçları

Değişkenler	PP Test İstatistiği	Kritik Değer*
ΔS	-9.678070	-3.653730
ΔPC	-5.946469	-3.653730
ΔBD	-5.275127	-3.653730
ΔCD	-10.32512	-3.653730

*Kritik değerler % 1 anlamlılık düzeyine göre alınmıştır.

Δ işareti birinci farkı göstermektedir.

4.2. Engle-Granger Eştümlenme Analizi

Seriler birinci dereceden entegre oldukları için değişkenler arasındaki uzun dönemli ilişki eştümlenme analizi ile incelenmektedir (Kennedy, 2006: 367-372; Sevüktekin ve

Nargeleçekenler, 2010: 483-485). Bu bağlamda modelde yer alan değişkenler arasında uzun dönemli bir ilişkinin olup olmadığını araştırmak için Engle-Granger yaklaşımı kullanılmış ve hata düzeltme modeli uygulanmıştır.

Engle-Granger yaklaşımında değişkenler arasındaki ilişki (4) nolu denkleme göre tahmin edilmektedir.

$$Y_t = \beta_0 + \beta_1 X_{1t} + \beta_2 X_{2t} + \dots + \beta_k X_{kt} + \epsilon_t \quad (4)$$

(4) nolu denklemde Y_t ve X_{1t} , X_{2t} X_{kt} değişkenleri birinci dereeden entegre değişkenleri ifade etmektedir. Değişkenler arasında uzun dönemli bir ilişkinin varlığı ise olması hata terimi ϵ_t 'nin durağan olmasına bağlıdır. Dolayısıyla hata terimi belirlenen modele düzey değerinde durağan çıkarsa değişkenler eşitlenmiştir diyebiliriz. Hata teriminin durağanlığını sınamak için kullanılan denklem ise (5) nolu denklemdeki gibi belirlenir.

$$\Delta \epsilon_t = \delta \epsilon_{t-1} + u_t \quad (5)$$

Eğer değişkenler eşitlenmiş çıkarsa aralarında uzun dönemli bir ilişki vardır. Ancak kısa dönemde ise var olan değişkenler arasında bir dengesizlik oluşacağından dolayı (6) nolu denklemde görüldüğü gibi hata düzeltme mekanizmasıyla model tekrar tahmin edilmektedir.

$$\Delta Y_t = \text{Gecikmeli } (\Delta Y_t, \Delta Y_{1t}, \Delta Y_{2t}, \Delta Y_{kt}) + \lambda(\epsilon_{t-1}) + u_t \quad (6)$$

Tahmin edilen hata düzeltme modelinde λ katsayısı, kısa dönemde oluşacak olan sapmaları düzelteren terimi ifade etmektedir. Burada hata düzeltme katsayısının $-1 < \lambda < 0$ aralığında olması gerekmekte ve hipotezler ise aşağıdaki gibi düzenlenmektedir (Engle ve Granger, 1987: 251-264; Sevüktekin ve Nargeleçekenler, 2010: 485-493).

$H_0 : \delta = 0$ (eğer $t\delta > \tau$ ise ϵ_t durağan değil, eşitlenme yok)

$H_1 : \delta < 0$ (eğer $t\delta < \tau$ ise ϵ_t durağan, eşitlenme var)

Değişkenler arasında uzun dönemli bir ilişkinin olup olmadığını gösteren Tablo 3'deki Engle-Granger Eşitlenme Test Sonuçlarına göre sıfır hipotezi red edilerek eşitlenme vardır sonucuna ulaşılmıştır. Başka bir ifadeyle hata terimi (ϵ_t) durağan

olduğu ve uzun dönemde değişkenlerin birlikte dengeye geldiği görülmektedir.

Tablo 3. Engle-Granger Eştleme Test Sonuçları

Hata Terimi	Test İstatistiği	MacKinnon Kritik Değerleri
ε_t	-4.406185	-3.646342*
		-2.954021**
		-2.615817***

Not: MacKinnon kritik değerleri kesmeli ve trendsiz model için tepki düzeyi katsayılarına göre alınmıştır.

*** $p < 0,01$, ** $p < 0,05$, * $p < 0,10$

Tablo 4'de yer alan hata düzeltme teriminin katsayısına bakıldığında ise beklenildiği gibi (-0.728531) olarak negatif çıkmıştır. Ayrıca F istatistiği olasılık değerine göre tahmin edilen modelin istatistiki açıdan anlamlı olduğu görülmektedir. Özetle λ katsayısının negatif çıkması sonucu değişkenler arasında uzun dönemli ilişkinin varlığını doğrulamaktadır. Dolayısıyla bu sonuç uzun dönem dengesinde oluşacak bir sapmanın ($\lambda = - 0.72$) yaklaşık % 72'sinin her dönemde düzeltildiğini ifade etmektedir.

Tablo 4. Hata Düzeltme Modeli Tahmin Sonuçları

Oluşturulan Model		
$D(S_t) = 0.069559 - 0.056724D(PC_t) + 0.019173D(BD_t) + 0.836637D(CD_t) - 0.728531Hata\ Terimleri_{t-1}$		
$R^2 = 0.7825$	$DW = 1.8349$	$Prob - F = 0.0000$

Değişkenler arasında uzun dönemli ilişkinin varlığı bulunduğundan sonra var olan ilişkinin yönünü belirlemek için Granger Nedensellik Testi uygulanmıştır.

4.3. Granger Nedensellik Analizi

Modeldeki değişkenler arasında eştleme ilişkisi bulunduğundan sonra var olan ilişkinin yönü Granger Nedensellik Testi ile belirlenmektedir. Granger Nedensellik analizinde örnek olarak X değişkeninin geçmiş değerleriyle birlikte başka değişkenlere göre regresyonuna Y'nin geçmiş ya da gecikmeli değerleri eklenince X değişkeninin tahmini anlamlı şekilde iyileşiyorsa Y değişkeni X'in nedeni olmaktadır. (Granger, 1969: 424; Gujarati, 2011: 620-621). Nedensellik analizinden önce vektör

otoregresif modeli (VAR) ile gecikme uzunlukları belirlenmektedir. VAR yönteminde ise denklemde yer alan değişkenler için içsel veya dışsal ayrımı yapılmadan tüm değişkenlerin kendi değerleri ve geçmiş değerlerinin birbirinden etkileneceği ifade edilmektedir (Sims, 1980: 20-21). Gecikme uzunluğunun belirlenmesinde kullanılan seçim kriterlerinden Akaike Bilgi Kriteri'ne göre en uygun gecikmenin beşinci gecikme olduğu belirlenmiştir.

F istatistiği ile belirlenen hipotezler (7) nolu denkleme göre sınanmaktadır. Burada sıfır önsavı örnek olarak Y 'den X değişkenine doğru bir Granger nedeninin olmadığını belirtmektedir.

$$\sum_{j=1}^m \delta_j = 0 \quad (7)$$

Kullanılan F istatistiği (8) nolu denklemde yer aldığı gibi hesaplanmaktadır.

$$F = ((RSS_R - RSS_{UR}) / m) / (RSS_{UR} / (n - k)) \quad (8)$$

(8) nolu denkleme yer alan m ve (n-k) serbestlik derecesi ile F dağılımına uymaktadır. RSSR kısıtlanmış modelin hata kareler toplamını, RSSUR kısıtlanmamış modelin hata kareler toplamını göstermektedir. Ayrıca r kısıt sayısını, n de modeldeki gözlem sayısını ve k da parametre sayısını ifade etmektedir (Gujarati, 2011: 621).

Tablo 5'e göre kişi başına düşen gelirin tasarruf açığının Granger nedeni olmadığını ifade etmektedir. Bütçe açıkları ve cari açık ise kişi başına düşen gelirin Granger nedenidir.

Tablo 5. Bağımlı Değişken D(S) İçin Granger Nedensellik Test Sonuçları

Bağımlı Değişken D(S)	
Değişkenler	Olasılık Değeri
D(PC)	0.2260
D(BD)	0.0016
D(CD)	0.0536

Tablo 6'da yer alan sonuçlara bakıldığında tasarruf açıklarının, bütçe açıklarının ve cari açığın, kişi başına düşen gelirin Granger nedeni olmadığını göstermektedir.

Tablo 6: Bağımlı Değişken D(PC) İçin Granger Nedensellik Test Sonuçları

Bağımlı Değişken D(PC)	
Değişkenler	Olasılık Değeri
D(S)	0.3066
D(BD)	0.1509
D(CD)	0.4530

Tablo 7’de yer alan sonuçlarda ise kişi başına düşen gelir bütçe açıklarının Granger nedeni değildir. Fakat tasarruf açıklarının ve cari açığın, bütçe açıklarının Granger nedeni olduğu görülmektedir.

Tablo 7. Bağımlı Değişken D(BD) İçin Granger Nedensellik Test Sonuçları

Bağımlı Değişken D(BD)	
Değişkenler	Olasılık Değeri
D(S)	0.0083
D(PC)	0.2719
D(CD)	0.0003

Tablo 8’deki sonuçlara göre ise tasarruf açıklarının, kişi başına düşen gelirin ve bütçe açıklarının, cari açığın Granger nedeni olduğu belirlenmiştir.

Tablo 8. Bağımlı Değişken D(CD) İçin Granger Nedensellik Test Sonuçları

Bağımlı Değişken D(CD)	
Değişkenler	Olasılık Değeri
D(S)	0.0337
D(PC)	0.0063
D(BD)	0.0017

Granger Nedensellik Testi sonuçlarına göre Tablo 5, 6, 7, 8 ve Şekil 2’de görüldüğü gibi tasarruf açıkları ile cari açık, bütçe açıkları ile cari açık ve tasarruf açıkları ile bütçe açıkları arasında çift yönlü bir nedensellik ilişkisi bulunmuştur. Ayrıca kişi başına düşen gelirden cari açığa doğru tek yönlü bir nedensellik olduğu sonucuna ulaşılmıştır.

Şekil 2. Değişkenler Arasındaki Granger Nedensellik Durumu

SONUÇ

Türkiye ekonomisinde büyümenin kaynağı olarak yetersiz kalan ulusal tasarruflar yerine yabancı tasarrufların kullanılması cari açığı sürekli arttırmıştır. 1980-2013 dönemi boyunca genellikle tasarruf oranlarının yatırım oranlarından düşük seyretmesi tasarruf açığı sorununun giderilemediğini göstermektedir. Ekonomide var olan tasarruf açığı sorunu özellikle 2004 yılından sonra özel kesimin tasarruf açığının, kamu tasarruflarında yaşanan artıştan daha fazla artması sonucu toplam tasarruf açığı giderek büyümüş ve beraberinde yüksek oranda cari açığa neden olmuştur. Son dönemde yaşanan ciddi tasarruf açıkları ve ekonomik büyümenin yavaşlaması sonucunda önümüzdeki yıllarda tasarruf yetersizliğine bağlı olarak iç talepte gerçekleşmesi beklenen bir canlanmanın mümkün olmadığını göstermektedir. Ayrıca artan tüketici kredilerine bağlı olarak yarının gelirin bugünden kullanılması başka bir ifadeyle bireylerin gelecekte elde edeceği geliri önceden borçlanması özel kesimin tasarruf açığını daha da arttırmaktadır.

Çalışmada ampirik kısımdan elde edilen sonuçlara bakıldığında ise tasarruf açıkları, cari açık ve bütçe açıkları arasında çift yönlü nedensellik ilişkisi bulunmuştur. Bu bağlamda tasarruf açıkları ile cari açık ve bütçe açıkları arasında önemli bir birlikteliğin varlığı söz konusudur. Özetle yatırımlara karşı yetersiz kalan tasarruflar cari işlemler dengesini bütçe dengesini uzun vadede olumsuz etkilemektedir. Tasarruf açığı ile kişi başına düşen gelir arasında bir nedensellik ilişkisi bulunamamasına rağmen hata düzeltme modelindeki regresyon analizinde görüldüğü gibi kişi başına düşen gelirden yaşanan bir birimlik artış tasarruf açıklarını yaklaşık % 5 düşürmektedir.

Sonuç itibarıyla Türkiye ekonomisinde var olan tasarruf açıklarını azaltmak için yurt içi tasarrufların artırılmasının yanında

carî açığa bağlı olarak ihracat oranları arttırılmalı ve bütçe açıkları azaltılmalıdır. Ayrıca uzun yıllar orta gelirli ülkeler grubunda yer alan Türkiye'nin kişi başına düşen gelirini arttırarak orta gelir tuzağından çıkması gerekmektedir. Ek olarak uluslararası piyasadan Türkiye'ye yönelik yabancı sermaye girişlerinin portföy yatırımı ve faiz ödeme şeklinde değil üretime dayalı ve katma değer yaratacak alanlara yönelik doğrudan yatırımların yapılması gerekmektedir. Dolayısıyla dış tasarrufların kullanılması ithalata bağımlılığa arttırdığı için sürdürülebilir bir politika olmayıp dışarıya kaynak transferini sürekli kılmaktadır.

KAYNAKÇA

- Akıncı, M. & Ömer Y. (2013). Türkiye Ekonomisinde Üçüz Açık Hipotezinin Geçerliliği: Sınır Testi Yaklaşımı. *İMKB Dergisi*, 13(50), 1-27.
- Alksvani, M. A. (2000). The Twin Deficit Phenomenon in Petroleum Economy, Evidence From Saudi Arabia. *King Saud University Department of Economics*, 1-25, Erişim: http://www.erf.org.eg/CMS/uploads/pdf/1185358196_finance1.pdf
- Chowdhury, K. & Ali S. S. (2007). Testing the Keynesian Proposition of Twin Deficits in the Presence of Trade Liberalisation: Evidence from Sri Lanka. *Wollongong Economics Working Paper*, No: 07-09, 1-33.
- Çolak, Ö. F. & Harun Ö. (2012). Tasarrufun Belirleyicileri: Küresel Tasarruf Eğiliminde Değişim ve Türkiye'de Hanehalkı Tasarruf Eğiliminin Analizi. *Bankacılar Dergisi*, 82, 1-44.
- Dooley, M. & Jeffrey F. & Donald J. M. (1987). International Capital Mobility: What Do Saving-Investment Correlations Tell Us?. *IMF Staff Papers*, 34(3), 503-530.
- Dünya Bankası (2011). Yüksek Büyümenin Sürdürülebilirliği: Yurtiçi Tasarruflarının Rolü, Türkiye Ülke Ekonomik Raporu, No: 66301-TR, Ankara. Erişim: http://siteresources.worldbank.org/TURKEYINTURKISHEXTN/Resources/455687-1331626580764/CEM_YurticiTasarruflar_tammetin.pdf
- Düzgün, R. (2009). Türkiye'de Özel Tasarrufların Belirleyicileri. *Erciyes Üniversitesi İ.İ.B.F Dergisi*, 32, 173-189.
- Eisner, R. (1994). National Saving and Budget Deficits. *The Review of Economics and Statistics*, 76(1), 181-186.
- Engle, F. R. & Clive W. J. G. (1987). Co-Integration and Error Correction: Representation Estimation and Testing. *Econometrica*, 55(2), 251-276.
- Ertek, T. (2008). *Makroekonomiye Giriş*, (Genişletilmiş Üçüncü Baskı). İstanbul: Beta Yayıncılık.
- Fisher, S. & William E. (1990). The Economics of The Government Budget Constraint. *The World Bank Research Observer*, 5(2), 127-142.
- Granger, W. J. C. (1969). Investigating Causal Relations by Econometric Models Cross-spectral Methods, *Econometrica*, 37(3), 424-438.
- Gujarati, N. D. (2011). *Temel Ekonometri*. (Sekizinci Baskı). Çev: Ümit Şenesen & Gülay Günlük Şenesen, İstanbul: Literatür Yayıncılık.

- İnan, M. (2007). Türkiye’de 1980 Sonrası Uygulanan Tasarruf Politikaları ve Tasarrufların Yatırımlara Dönüştürülmesinde Vergi Sisteminin Etkisi. (Yayımlanmış Doktora Tezi). Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Karanfil, M. (2014). Türkiye Ekonomisinde Üçüz Açık Sorunu ve Zaman Serisi Analizi. (Yayımlanmamış Yüksek Lisans Tezi). Çanakkale Onsekiz Mart Üniversitesi, Sosyal Bilimler Enstitüsü, Çanakkale.
- Kennedy, P. (2006). *Ekonometri Kılavuzu*. (5. Baskı), Çev: Muzaffer Sarımeşeli ve Şenay Açıkgöz, Ankara: Gazi Kitabevi
- Mcteer, B. (2008). Our Triple Deficits. National Center for Policy Analysis. No: 613, 1-2. Erişim: <http://www.ncpa.org/pub/ba613>
- Özlale, Ü. (2012). Türkiye Bankalar Birliği: Türkiye’de Tasarruf Açığının Nedenleri ve Kapatılması İçin Politika Önerileri. *Bankacılar Dergisi*, 83, 1-34.
- Roubini, N. (1988). Current Account and Budget Deficits in an Intertemporal Model of Consumption and Taxation Smoothing: A Solution to the ‘Feldstein HoriokaPuzzle’?. *NBER Working Paper*, No. 2773.
- Sancak, E. & Nedret D. (2012). Ulusal Tasarruflar ve Türkiye’de Sürdürülebilir Büyüme İçin Tasarrufların Önemi. *Ekonomik ve Sosyal Araştırmalar Dergisi*, 8(2), 159-198.
- Sevüktekin, M. & Mustafa N. (2010). *Ekonometrik Zaman Serileri Analizi Eviews Uygulamalı*. (Geliştirilmiş 3. Baskı). Ankara: Nobel Yayın Dağıtım.
- Seyidoğlu, H. (2006). *İktisat Biliminin Temelleri*. İstanbul: Güzem Can Yayınları,
- Sims, A. C. (1980). Macroeconomics Reality. *Econometrica*, 48(1), 1980, 1-48.
- Sürekcı, D. (2011). Türkiye’de Üçüz Açıklar Olgusunun Analizi: Dinamik Bir Yaklaşım. *Yönetim ve Ekonomi*, 18(1), 51-59.
- Tülümce, S. Y. (2013). Türkiye’de Üçüz Açığın Ampirik Analizi (1984-2010). *Maliye Dergisi*, 165, 97-114.
- Türkay, H. (2013). Türkiye’de Cari Açık, Bütçe Açığı ve Yatırım Tasarruf Açığı İlişkisi. *C.Ü. İktisadi ve İdari Bilimler Dergisi*, 14(2), 253-269.
- Uygur, E. (2012). Türkiye’de Tasarrufların Seyri ve Etkileyen Bazı Unsurlar. Türkiye Ekonomi Kurumu. Tartışma Metni 108. Erişim: <http://www.tek.org.tr/dosyalar/tasarruflar1.pdf>
- Ümit, A. Ö. (2007). Türkiye’de Bütçe Açığı ile Cari İşlemler Arasındaki İlişkilerin Zaman Serileri Analizi. (Yayımlanmış Doktora Tezi), Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.
- Vyshnyak, O. (2000). Twin Deficits Hypothesis: The case of Ukraine. National University Kyiv- Mohyla Academy, 1-46, Erişim: <http://www.kse.org.ua/uploads/file/library/2000/Vyshnyak.pdf>
- Yılmaz, B. E. & Sevinç Y. (2009). Türkiye’de ve OECD Ülkelerinde Tasarruf-Yatırım Açıkları ve Dış kaynak İhtiyacı. *Marmara Üniversitesi İ.İ.B.F. Dergisi*, 27(2), 97-128.
- Zaidi, I. M. (1985). Saving Investment, Fiscal Deficit and the External Indebtedness of Developing Countries. *World Development*, 13(5), 573-588.
- Zengin, A. (2000). İkiz Açıklar Hipotezi (Türkiye Uygulaması). *Ekonomik Yaklaşım*, 11(39), 37-67.

KALİTE YÖNETİMİ VE PERFORMANS YÖNETİMİ ARASINDA MODEL BENZEŞMESİ

Selahattin ATEŞ

Dr., Mülkiye Başmüfettişi, İçişleri Bakanlığı
ates.selahattin@gmail.com

Geliş Tarihi: 09.08.2014

Kabul Tarihi: 26.10.2014

ÖZ

Kamu yönetiminde uygulanan ve aradaki ilişkiyi ortaya koyucu kalite yönetimi ve performans yönetimi üzerine yapılan son araştırmalar bizlere her iki modelin daha çok birbirine benzeme eğiliminde olduğunu göstermektedir. Her ne kadar birbirinden ayrı olarak yapılsalar da her iki model de yeni kamu yönetimi aygıtlarındandır ve tarihi olarak eş zamanlı gelişmişlerdir. Bu çalışma her iki mantık modelinin de kolaylıkla birbirinden ayırt edilemeyeceği sonucuna ulaşmaktadır. Zira büyük ihtimalle bunların dizaynında ölçme aracı kullanılması, çok büyük ölçüde müşteri memnuniyeti çerçevesinde süreci ihmal etmeden nihai sonuçlara odaklanılması ve orta vadede buluşması, mantık sistemlerini birbirine yaklaştırmaktadır. Literatürde her iki modelin benzerliklerine ait sınırlı kaynak bulunsa da, bu çalışma yeterli bir literatür gözden geçirmesine dayanarak her iki sistemin ilişkisini aydınlatmaya çalışmakta ve uygulamanın doğrudan ve dolaylı olarak bu sistematik yapıya olan etkilerini ortaya koyma gayreti içinde bulunmaktadır. Hipotezler tepkisiz veri analizi ve literatür taramasından elde edilen bilgilerle test edilmektedir. Bu modellerin uygulama ile test edilmesi, her iki mantık modelinin de birbirine benzediği tezini desteklemektedir.

Anahtar Kelimeler:Kalite Yönetimi, Performans Yönetimi, Yeni Kamu Yönetimi, Model Benzeşmesi.

MODAL AFFINITY BETWEEN QUALITY MANAGEMENT AND PERFORMANCE MANAGEMENT

ABSTRACT

Recent researches on implementation of quality management (QM) and performance management (PM) in public sector that have examined the relationships between the quality management and performance management shows us both of the models are tending to resemble more and more each other. Both of them are new public management's tool and their history long for the same period although they established separately. This study has produced this result that you cannot easily separate this two logic models, probably because of the nature of the tools design used such as measuring, mainly focusing on outcome in terms of customer satisfaction without neglecting

process and meeting on medium term. Though its limitation, based on enough literature review, this study identifies the relationships among QM and PM practices and examines the direct and indirect effects of these practices on their systematic structure. Hypotheses are tested by using unresponsive data analysis and data collected from literature review. The test of the implementation of the models support the proposed hypotheses may be called model affinity.

Keywords:Quality Management; Performance Management, New Public Management, Model Affinity.

GİRİŞ

Algının kitle iletişim araçlarıyla gerçeklik olarak benimsetilmesi, başarının sadece “üretim miktarına endekslediği” dünya savaşlarından sonra “işlerin kalitesi” ve “iş başarımı” konularının ihmaline yol açan anlayışın bir süre daha devam etmesine olanak sağlamıştır. Ancak kitle iletişim araçlarının çoğalması ve etkin kullanımı, algı ile dayatılan ve gerçekliğin yerini alan balonu zamanla patlatmaktadır. Nihayet üretilen mal ve hizmetlerin “kalitesi” ve “etkili bir iş başarımı” son 40 yılın yönetim fenomenleri haline gelmekte zorlanmamıştır.

Tarihe bakıldığında 20. Yüzyıl hangi ideoloji ile devam ederse etsin, dereceleri farklı olsa da, bir baskı, zulüm ve kıyım yüzyılı olmuştur. İnsanlar, bu kötü sarmaldan kendilerini kurtardıkça daha sorgulayıcı ve talep kâr olmaya başlamışlardır. Bireylerin ve grupların, diğer birey ve gruplara karşı talepleri olduğu gibi, devletten ve motor gücü olan hükümetten istemleri daha rasyonel bir temele oturmuştur.

“Vergimi veriyorum, öyleyse bana daha iyi bir hizmet sun”, diye özetlenebilecek bu yeni yaklaşım, bir yandan vatandaşa hizmet sunan tedarikçileri devlet yanında, hükümet dışı kuruluşlar ve özel sektör gibi alanlara yayarken, diğer yandan da daha makul maliyetle daha kaliteli hizmetin oluşumunu tetiklemiştir. Hükümetler ise siyasi krizlerin en büyük nedeni olan güven bunalımı kaynaklı bu talebe, sunulan etkili ve kaliteli hizmetlerle karşılık verme yolunu araştırmışlar ve bunun eski yapısal devlet örgütleri ile başaramayacakları kanısına varmışlardır. Yeni kamu yönetimi (YKY) diye adlandırılan bu yaklaşım, devleti vatandaş taleplerine göre, rasyonel ve sonuç odaklı bir anlayışla yöneltmeyi denemiştir. Nihayet, girdi-çıktı-sonuç münasebeti içeren, vatandaş memnuniyeti gözetilen, sonuç odaklı ve akla dayalı mantık modelleri özel sektörden alınarak kamu sektöründe kullanılmaya başlanmıştır. Bunlar arasında birçok akademik araştırmaya konu olan performans yönetimi ve kalite yönetimi en önemli iki cevaptır.

Performans yönetimi ve kalite yönetimi, rasyonalizmin cesaretlendirmesiyle üretilen ve yönetim alanını daha teknik bir saha yapma iddiasının akla dayalı olarak modellenmiş sistemleri olarak görülebilir.

Her iki sistem ayrı ayrı önce işletme yönetiminde sonra da kamu yönetiminde mebzul sayıda araştırmaya konu edilmiştir.

Performans yönetimi ile başlarsak, bu sistemin performans yönetimi-değerlendirmesi-ölçümü gibi adlandırmalarla, özellikle kamu alanında son 40 yılda ciddi araştırmalara konu edildiği görülecektir. Hatta özel sektöre göre son yıllarda kamu yönetiminde daha yaygın kullanılmaya başlanan bu akli model, girdi-çıkıtı-sonuç-nihai sonuç ve müşteri memnuniyeti ve yönetimle birlikte yeniden önemsenen süreç odaklılık gibi tarihi seyirinin dönüşümleri içinde birçok yönü öne çıkarılmak suretiyle araştırmaların odağı haline gelmiştir.

Taylor'un bilimsel yönetim yaklaşımı (1911) ve sektörel geçişkenliği öneren Osborne ve Gaebler (1992), sistemleri sonuca göre değerlendiren Drucker (2000) ve yönetim anlayışını öne çıkararak modeli yeniden süreçlere yönelten Klijn ve Snellen (2009) ve Bevir (2009) ile Thompson (2002) ve Hood (2007) gibi kamu yönetimi üzerinde duran bir çok araştırmacı ve yazar bu alana dolaylı katkılar sağlamışlardır.

Likert (1961), Caputo (1972), King (1984), Badelt (1984), Holloway, Lewis ve Mallory, (1995), Nadler (1988), Pollitt (1990), Lockett (1992), Kaplan ve Norton (1992), Palmer (1993), Walters (1995), Halachmi ve Bouckaert (1996), Armstrong (1996), Downes (2000), Sir Bourn (2007), Talbot (2007), Bilgin (2007), Moravitz (2008), Bevir (2009), Marr, (2009) ve Aguinis (2009), Ateş (2012) gibi daha bir çok araştırmacı da performans yönetiminin daha çok kamuda uygulanması olmak üzere modele katkı sağlayan analizlerde bulunmuşlardır.

Kamu yönetimleri tarafından yıldan yıla daha çok tercih edilen ve kalite ödülleriyle etkinliğini artıran kalite yönetim modelleri dikkate alındığında da durum pek de farklı değildir. Yapılan araştırmaların bolluğu, isimlerin tamamının burada yazılmasını önlemektedir. Yine de kamu kalite yönetimi uygulamalarını değerlendiren Bovaird ve Löffler'in (2009) Kamu Sektörü Kurumlarında Kalite Yönetimi, Gaster'in (1997) Yerel Yönetimlerde Kalite, Gaster ve Squires'in (2003) Kamu Sektöründe Kaliteyi Sağlamak, Kumar'ın (2003) Toplam Kalite Yönetimi, Löffler'in (2001) Kamu Yönetiminde Kalite Tanımı, Ovreveit'in (2007) Kamu Hizmetlerinde Kalite İyileştirmesi, Thijs ve Steas'ın (2008) AB Düzenlemelerinde Kalite Yönetimi ve Zeithaml, Parasuraman ve Beryy'nin (1990) Hizmet Kalitesini Sağlamak ve ve Ateş'in (2014) Birleşik Krallık Kamu Yönetiminde Kalite Yönetim Modellerinin Kullanımı çalışmaları bir çırpıda sayılabilir. Ancak kalite ve performans yönetimleri arasındaki ilişki ve benzeşme konusu pek fazla araştırılmamıştır.

Aristigueta (2008) tarafından kaleme alınan Kalite ve Performans Tümlemesi ve Van Dooren'in (2008) Daha İyi bir Tümleme'ye Doğru Kalite ve Performans Yönetimi çalışmaları zaten çok az olan analizlere iki değerli örnektir. Garrity'nin (2008) Federal Kurumlarda Yüksek Performans Fırsatı için Toplam Kalite Yönetimi ve Sterck ve Bouckaert'in (2008) Yüksek Kalitenin Performans Bilgisi çalışmaları ise her iki modelin benzeşmesi ve analizine dolaylı katkılar sağlamıştır.

Peki, bu iki model bir birine ne kadar benzer. İşte bu makale vatanındaş memnuniyeti güden her iki mantık modelinin bir birine ne kadar benzediğini analiz etmeye çabalamaktadır.

1. YÖNETİM, PERFORMANS VE KALİTE İLİŞKİSİ

Yönetim kadim bir olgudur ve insanlık tarihinin gelişimine paralel bir biçimde değişim geçirmektedir. Köklerini 17. ve 18. Yüzyıllar Avrupa'sında, düşünsel ve siyasal alanda John Locke, Montesquieu, Jean-Jacques Rousseau ve ardından da Alexis de Tocqueville'den ve iktisat alanında da Adam Smith'ten alan liberal düşünce (Aktan, 1995) sistemli bir düşünce tarzı olarak yönetim bilimini de etkilemiştir. 1929 Büyük Bunalımının ardından Keynes'yen İktisat Okulunun "Müdahaleci Devlet" anlayışı bütün dünyada önem kazanmış ve bu yönetim yapısını da etkilemiştir. Çukur kazıp onu yeniden kapatmak olarak nihai sınırları çizilen müdahaleci devletin büyümesiyle ortaya çıkan kronik bütçe açıkları, yüksek vergi yükü, durgunluk ve enflasyonun birlikte olduğu stagflasyon gibi yeni sorunlar bir takım yeni çözüm arayışlarına yöneltmiştir. 1960'lı yıllarla birlikte klasik liberalizmin temel ilkelelerini savunan çağdaş liberal düşünce okulları (Avusturya ve Chicago vb), klasik liberal politikaları akademik ve politik çevrelerde yeniden popüler hale getirmişlerdir. Her ne kadar kendini klasik liberal diye tanımlasa da Frederich von Hayek'in lokomotifliğinde ve Micheal Foucault'un yönetim mantığı diyebileceğimiz üniversitelerde verdiği 'governmentality' seminerleri ile şekillenen ve anlaşılır hale gelen bu Neo-liberal anlayış (Peters, 2001:13-4), özellikle liberalizm temel unsurları olan bireycilik, özgürlük, sınırlı devlet ve serbest piyasa ekonomisi kavramları ile kamu tercihi üzerinden etkili olduğu yeni bir dönem başlatmıştır. Bu neoliberal dönemin düşünceleri ve bu düşünceleri küreselleştirme aracı olarak Uluslararası Para Fonu, Dünya Bankası ve Dünya Ticaret Örgütü'nün uygulamaları ile Yeni Kamu Yönetimi (YKY) anlayışının oluşmasında ve yaygınlaşmasında önemli bir yere sahip olmuştur. Özel sektör yönetim felsefe, anlayış ve aygıtlarının kamu yönetiminde de kullanılması gerektiği konusunda artan oranda bir uzlaşma oluşmuştur. Sadece piyasa mekanizması için değil, toplumsal ve siyasal sistemde de devlet müdahalesini minimal düze-

ye indirmeyi amaçlayan Neo-liberal anlayış, özellikle son 40 yılda YKY düşüncesinin gelişiminde özel sektör felsefesi üzerinden etkili olmuştur. YKY düşüncesinin açıklarını kapatma eğilimindeki yönetim anlayışı ise Avrupa Birliği'nin "Beyaz Rapor"unda belirtildiği gibi açıklık, katılım, hesap verme sorumluluğu, etkililik ve uyum olmak üzere beş temel ilke ile her bir ilkenin daha fazla demokratik yönetimi sağlamakta önemli olduğu vurgulanmaktadır (Commission of The European Communities, 2001: 10). Bu beş ilke ise, sadece YKY'nin değil özel sektörden alınarak kamu yönetimine uyumlulaştırılan kalite ve performans yönetimi gibi aygıtların her birinin geliştirilmesinde rol oynamaktadır.

Yine de yönetimin bilim haline gelmesi yüzyıllık bir süreçtir. Geleneksel Kamu Yönetimi anlayışı, entellektüel temellerini büyük ölçüde Woodrow Wilson, Max Weber ve Frederick Taylor'un düşüncelerine göre şekillendirmiş ve 1850-1980 yılları arasında yaklaşık 150 yıl kamu yönetimi alanında hakim olan bir paradigma olmuştur. Bu geleneksel yönetim anlayışı, dayandığı ilke ve düşünceler itibarıyla dört ana grupta toplanmaktadır (Eryılmaz, 2011:39-40);

Birinci ilke, Weber'in bürokrasi modeline göre kavramlaştırılmıştır ve kamu yönetiminin yasal, tarafsız, öngörülebilir, verimli ve etkin olmasının öngörüsünü içerir. Örgütlerde ayrıntılı, biçimselliğe dayalı, gayri şahsi, katı hiyerarşik yapı ve kariyere dayalı merkeziyetçi nitelikli özellikler ana çatıyı oluşturmaktadır. İkinci ilke, zamanla kamu harcamaları miktarı ve personel sayısındaki artışla devleti büyüten, hantallık, verimsizlik gibi sorunlara yol açtığı gözlenen "kamusal mal ve hizmetlerin bizzat devlet tarafından sağlanması temeline" bağlıdır. Üçüncü ilke, Woodrow Wilson'un siyaset ve yönetimin birbirlerinden ayrılması gerektiği düşüncesine göre şekillenmektedir ve her birinin ayrı bir disiplin altında incelenmesi gerektiğini ileri sürer. Wilson'a göre, kamu yönetimi alanı, iş idaresi alanıdır ve bu alan siyasi alanın çekişme ve tartışmalarından uzak durulması gereken teknik bir alandır. Dördüncü ilke ise, kamu yönetiminin özel yönetimden çok farklı olarak yasallık, tarafsızlık, eşitlik, kamu yararı, kamusal sorumluluk gibi kendine özgü nitelikleri olduğundan ayrı bir disiplin olarak kalmalıdır. Geleneksel anlayışın getirdiği olumsuzluklar, kamu yönetimi denince uzun süre "bürokrasi", "hayat boyu garantili iş", "idare-i maslahat", "girişim yoksunluğu" ve "koyu takımlar", "asık suratlar" ve "alel usul işler" olarak tespit edilmiştir (Bovaird ve Löffler, 2009a). 1970'li yıllardaki krizlerin tetiklediği arayış, Neo-liberal düşüncenin de etkisiyle özellikle 1990'lı yılların başından itibaren sonuç odaklı YKY fikrini kamu yönetiminde değişimle birlikte ilerletmiştir. Geleneksel kamu yönetim modelinin yukarıda belirtilen yetersizlikleri, Hughes'un da belirttiği

(1994:59) “bir tepkisel yeni kamu yönetimi” arayışını başlatmıştır. Doğal olarak, mevzuata ve sürece önem veren katı yapıli eski anlayışın yerine sonuç odaklılık, esneklik ve müşteri memnuniyeti öncelik almıştır. Profesyonel yönetim, açıkça belirlenmiş standartlar ve performansın ölçümü, çıktı kontrolü, kamu sektöründe birimlerin ayrılmasına doğru bir hareket, daha fazla rekabete yönelme; yönetim uygulamalarında özel sektör aygıtlarının kullanımı ve disiplinli kaynak kullanımı (tutumluluk) YKY'nin yedi bileşeni (Hood, 1991) olarak vurgulanmıştır. Bu süreçte 1990'lı yıllarda İngiltere'de karar vericilerle hizmet sunucuların ayrıldığı sonraki adımlar reformları ve Birleşik Devletlerde de hükümeti yeniden keşfettiren siyasa yapma ve kamu hizmeti sunma ayrımına yol açan reformlar, politik karar vericileri öne çıkarmıştır (Kelly ve Rubin, 2005), (Weir ve Beetham, 1999:36). Bu durum, öncesinin aksine siyasetçileri öne çıkarmakla birlikte, aslında Wilson'un siyaset ve yönetim ayrımına temel bir destek sunmaktadır.

Son dönemde Drucker (2012:5) yönetim bilimini gerçek bir beşeri bilim olarak oturturken aynı zamanda yönetimin bir şirket yönetimine indirgenemeyeceğini, aksine modern toplumun bütün kurumlarının ana organı olduğunu vurgular.

Performans yönetimi yeni olmadığı ve uzun bir tarihi bulunduğu halde, o'nun yeni kamu yönetimi şemsiyesi altında kullanılması 1980'li yılların başındadır (Hammerschmid, Van de Walle ve Stimac, 2013:1). 1980 yılı ise tam da Amerikalı kalite gurusu Deming'in: “Japonlar yapıyor ise ...Biz neden yapamayalım?” sorusunu sorduğu (Ateş, 2014:19)ve kalite hareketinin çıkışa geçtiği tarihtir

Jones ve George (2011:5) yönetimi, kurum hedeflerini verimli ve etkili bir biçimde başarmak için insan ve diğer kaynakların planlanması, organize edilmesi, yönlendirilmesi ve kontrol edilmesi olarak tanımlar. Bu çerçevede yönetim, yöneticiler, değerlendirme ve ölçüm, tavırlar, duygular ve kültür gibi yönleri olduğu kadar çevreyle ilgisi nedeniyle etik değerler ve sosyal sorumluluklar, değişik çevre ve farklı tabanlardan gelen çalışanlar ve küresel dünya ile de bağlantılıdır. Öte yandan karar verme, öğrenme, yaratıcılık ve girişimcilik, planlamacı ve stratejist bir yönetici ve rekabetçi bir ortamdaki değerler zinciri oluşturulması, sevk ve idaresi gibi işlevleri bulunmaktadır. Organizasyon yapı ve kültürünün yönetim ve kontrolü ile değişim yönetimi ve insan kaynakları yönetimi de başlı başına bir uğraşı alanıdır. Motivasyon ve iş başarımı arasındaki bağlantı, etkin grup ve takımlar oluşturabilen lideri, sadece vizyoner olmaktan çıkarmaktadır. Son olarak etkili bir iletişimin yükseltilmesi, çatışmaların, politikaların ve müzakerelerin yönetilmesi gerekmektedir. Performansın artırılması için gelişmiş bir bilgi teknolojisinin kullanılması, müşteri memnuniyetinin sağlanması

için ise düşük maliyetler yanında, zamanındalığı sağlanmış yüksek kalitede mal ve hizmet üretilmesi gerekmektedir.

Eğer siz 100 üzerinden 98 almışsanız akademik olarak, daha çok para kazanmışsanız mali olarak, seçim kazanmışsanız siyasi olarak daha iyi bir performans sergilemiş olursunuz. Paralel bir biçimde emniyet müdürlüğü daha çok olay aydınlatırsa, itfaiye daha kısa zamanda yangınlara müdahale ederse, hastane daha çok hasta tedavi ederse ve sağlık (çalışma ve sosyal yardım) bakanlığı daha çok sigorta talebini işleme koyarsa biz daha iyi bir iş başarımından söz edebiliriz (Wang, 2010:3). Bu nedenle performans örneğinin ABD kamu yönetiminde, müşteri tatmini, kalite, zamanındalık, verimlilik ya da parça maliyeti ve çalışan memnuniyeti ve gelişim olmak üzere beş geniş kategoride ölçülmektedir (Liff, 2011:97).

Tüm bu karmaşık ilişkileri düzenlemek ve sorunlarla baş etmenin yolu rekabet üstünlüğüne yol açması beklenen dört yol olarak görülmektedir (Jones ve George, 2011: 284): Düşük maliyet ve ürün farklılaştırmasına yol açan rekabet üstünlüğü, kaliteyi artırmak, verimliliği geliştirmek, yenilikçiliği yükseltmek ve müşteri isteklerini daha iyi karşılamakla mümkündür. Son iki yaklaşım sorunlara çözüm bulmada önemli iki bakış açısidir ve şimdilerde sadece özel sektörde değil kamu yönetiminde de çok sıklıkla kullanılmaktadır. Ancak kaliteyi yükseltmek ve verimliliği artırmak yönetim sorunlarını çözmek maksadıyla daha çok vurgulanmanın da ötesine geçmektedir. Yönetimin akla dayalı seçkin iki mantık modeli olan kalite yönetimi ve performans yönetimi bu konsept içinde gelişme göstermektedir.

Klasik kamu yönetiminin yeni kamu yönetimine evrildiği son iki çeyrek yüzyılda yönetim Japon yönetim geleneğine bağlı süreçler ve Anglo-Sakson yönetim geleneğine bağlı sonuçlar üzerinden değerlendirilirken iki yönetim sistemi öne çıktı. Süreçler üzerinde sürekli iyileştirmeyi esas alan kalite yönetimi ve sonuçlar üzerinden yapılan performans yönetimi. Klasik kamu yönetimi anlayışından, amaç, yaklaşım, yapı, hizmetin kimin tarafından sunulacağı ve istihdam gibi açılardan temelde farklılaşan bu anlayış YKY olarak adlandırılmakta ve özel sektörden performans ve kamu yönetimi gibi sistemleri alarak kamu yönetiminde bir araç olarak uygulamayı denemektedir (Ateş, 2012:2). Zira işletme yönetimi amaçlara ve sonuçlara göre yönetim, ödenen paraya değme, performans yönetimi, toplam kalite yönetimi ve müşteriye yakın olma gibi aygıtlara sahiptir (Bevir, 2009:11). Bu aygıtların kamuda kullanılmasına imkan veren YKY'nde, bürokratik yönetim, sonuç odaklı yenilikçiliği esas alan performans ve kalite yönetimine; dikey yapılanma, yatay örgütlenmeye; ömür boyu memur istihdamı yaklaşımı, esnek istihdam anlayışı ve sözleşmeli istihdamı-

na; geleneksel bütçe anlayışı sonuç-odaklı (stratejik) bütçelemeye; sorumlu devlet yaklaşımı, vatandaşlarına hesap veren şeffaf devlet yaklaşımına; yöneten-yönetilen ayrımı da, bu ayrımın önemini yitirmeye başladığı yönetişime, mal ve hizmetlerin sayısındaki artışa olan vurgu da, onların kalitesine doğru evrilmektedir (Ateş, 2012:2).

İyi performans yönetiminin kamuda 10 temel prensibi vardır: Stratejik amaçlar konusunda açıklık ve uzlaş, performans göstergeleri, ortak anlayış, pozitif kültürü oluşturan performans bilgisi, benimseme, örgütsel hiza, güncel stratejik amaç ve performans göstergeleri, raporlama ve paylaşma, uygun bilişim sistemleri, ve performansın stratejik yönetimi için yeterli zaman ve kaynak. Bunlar içinde stratejik açıklık ve öğrenme kültürü en önemli iki bileşendir (Marr, 2009:272). Bu çerçevede kalite (Bovaird ve Löffler, 2009) sözleşme kültürünün gereği olarak “ayrıntıya uygunluk”, sistem bakış açısı gereği “amaçlara uygunluk”, stratejik yönetim bakış açısı sonucu “girdi, süreç, çıktı, sonuç bağlantısı”, müşteri psikolojisi gereği “müşteri beklentisini karşılama” ve sosyal psikoloji bakışıyla da “tutkulu duygusal ilgi” ile yakından ilişkilidir. Bu temel prensipler kalite ve performans yönetimleri için de az ya da çok geçerli prensiplerdir.

Özgül olarak hem kalite yönetimi hem de performans yönetimi, anlam, değerlendirme ve ölçüm, göstergeler, standartlar, yönetim sistemi, olumlu ve olumsuz yönleri gibi bir çok açıdan yeterince açıklandığı için bu çalışmada her iki yönetim yaklaşımının birbirine olan benzerlikleri ele alınacaktır. Özellikle son dönemde müşteri memnuniyeti kavramının her iki yaklaşımı ne ölçüde birbirine yaklaştırdığı hususu, dikkate değer bir araştırma alanıdır.

2. AKLA DAYANAN MANTIK MODELLERİNDEN PERFORMANS YÖNETİMİ VE KALİTE YÖNETİMİ NE ÖLÇÜDE BİRBİRİNE BENZEMEKTEDİR?

Sterck ve Bouckaert (2008:433-451) performans ve kalite kavramlarını bilgi ve yüksek sıfatları ile birlikte kullanmakta, başarılı bir performans ve kalite yönetimi uygulaması için yüksek kalitede performans bilgisinin hayati olduğunu vurgulamaktadır. Peki birer yönetim sistemi olarak performans ve kalite birbiri ile ne kadar yakın durmaktadır?

Özel sektördeki daha uzun soluklu tarihlerine rağmen, performans yönetimi kamu yönetiminde 1970’li ve 1980’li yıllara kadar yer almadı (de Vries, 2001:1). İkinci Dünya Savaşı sonrasına uzanan kalite yönetimi de aynı yolda, önce özel sektör ve sonra kamu sektörü yönetimlerinde birbirinden bağımsız ama zamansal olarak paralel bir gelişim gösterdi.

1980'lerin başında başta Avrupa olmak üzere birçok ülke; bütçe açığını azaltmak, verimliliği, etkinliği ve hesap verilebilirliği artırmak için çeşitli isimler altında kamu reformlarını hükümet programlarına almışlardır. İlk başlarda daha çok mali boyutuyla ön plana çıkan bu reformları, 1990'lı yıllarda hizmet sunumunda kaliteyi ön plana çıkaran; şeffaflığı, katılımcılığı, kolay erişilebilirliği ve vatandaş odaklılığı vurgulayan reformlar izlemiştir (Başbakanlık, 2009). Devlette bütçe baskısı, "ölçeğin küçülmesi, dış alım, özelleşme, kamu istihdamı azalması" gibi siyasalar oluştururken, genel de "iyi yönetim", özelde de "performans yönetimi" ve "kalite yönetimi" farkındalığı oluşturmuştur (de Vries, 2001:1). Böylece son 20-30 yılda dünyada kalite yönetimi ve performans yönetimi büyük ölçekte kamu yönetiminde yaygınlaşmıştır (Van Dooren, 2008:413). Gerçekten bu süreci taşıyan iki boyunduruk bulunmaktadır: Toplam kalite yönetimi ve performans yönetimi. Bunlardan birincinin ideolojisi süreçlere odaklanırken, ikincisi çıktılara ve (nihai) sonuçlara dayanmaktadır (Aristigueta, 2008:395). Her iki yönetim anlayışı birbirinden çok büyük ölçüde bağımsız gelişmişlerdir ve performans yöneticileri ile kalite yöneticileri genelde organizasyonun farklı birimlerinde yer alırlar (Van Dooren, 2008:415).

Bir başka ifadeyle bu süreçte büyüyen ölçüde verimlilik ve etkililiğe odaklanan yeni prensiplerle tanışılmıştır, şeffaflık ve hesap verilebilirliğe dikkatler çevrilmiştir. Dahası kamu hizmetlerinin dağıtımında ve vatandaşların/müşterilerin bu dağıtımdaki yeri ve rolünün ortaya konması gibi prensiplerden biri veya bir kaçının telifi şeklinde metod ve teknikler ortaya konmuştur (Thijs ve Staes, 2008:455). Zira kamu yönetimi sadası kamu güveni ile yakından ilgili (Good Practices Guide, 2008:10) görülmektedir.

Mamafih eşzamanlı gelişmelerine bakmayarak, her iki hareketin teorik çerçeve gelişimi ve pratik uygulamalarda ayrıldıkları sıklıkla ifade edilmektedir. Ancak bazı noktalarda her iki kavramın bağlantısı kesilse de her ikisinin daha iyi bir entegrasyonu ortaya konabilir (Van Dooren, 2008:413). Hatıra Aristigueta (2008:395) ise artık rüzgarın yer değiştirdiğini, özellikle de toplam kalite yönetimi hareketi ve performans yönetimi inisiyatifinin başlangıcı deneyimleri ile birlikte, bundan böyle, birer yönetim aygıtı olarak kalite ve performans'ın ayrı araçlar olarak ayırt edilemeyeceğini belirtmektedir. Van Dooren (2008:415) Amsden vd. (2001) etkilenererek hazırladığı tablo'da geleneksel yönetim ile kalite yönetimini karşılaştırır. Birincisinde kar ve etkililiğe odaklanma, her yönetim birimi (işlevi) için ayrı yönetim, tek en iyi yol, hiyerarşik planlama ve kontrol ve statik liderlik ve otorite gözlemlerken, ikincisinde sırayla müşteri odağı, bütüncül yönetim, devamlı ilerleme, kişilerin güçlendirilmesi, planlama ve kontrol paylaşılmış sorumluluk ve dinamik liderlik

ve kolaylaştırıcı izlenmiştir. Özellikle performans yönetiminin dikkatini girdilerden çıktılara ve sonuçlara yöneltmesi ve süreç odaklı kalite yönetiminin sonuçlara daha fazla yer vermesiyle geleneksel yönetimin karşısında yer alan her iki yönetim biçimi de benzer özelliklere sahip görülmektedir. Bu nedenle kamu yönetiminde gelişim kamu parasına verilen önemden, kamu hizmetlerinin verimlilik ve etkinliğini artırmayı hedeflemeye, bu doğrultuda standart oluşturma, performans denetleme ve yönetimi güçlendirme gibi alanlara doğru evrilmiştir. Daha sonraları kamu hizmetlerinde vatandaşların daha fazla söz sahibi olması gereği üzerine yoğunlaşıldığından, kalite yönetiminin müşteri odaklı olma ögesi öne çıkmıştır. Pollitt ve Bouckaert'a göre (1995/Thijs ve Staes, 2008:455) bu dönemde "amaçlara göre yönetim", "fayda-maliyet analizleri", "piyasa testi", "performans bağlantılı ücretlendirme", "ödenen paraya değme" ve "TKY" gibi teknikler geliştirilmiştir. Bu metod ve tekniklerin en kapsayıcılarından olan kalite yönetimi ve performans yönetimi son on yılda büyük ölçüde kamu sektöründe yayılmıştır. Hatta Aristigueta (2008:395) bu iki mantık modelini "birer ikiz kardeş olarak" adlandırmaktadır.

Her iki yönetim modeli de bir takım ortak özelliklere sahiptir ve bu nedenle entegrasyonu mümkün kılacaktır. Her şeyden önce kalite garanti sistemleri kalite standartları, etkili bir performans yönetimi ve kalite yönetimi bulunduğu zaman anlamlı olmaktadır (Bovaird ve Löffler, 2009:171). Zira her iki yöntem de delil temelli siyasa ve yönetime dayanmaktadır (Van Dooren 2008:416). Kamu yönetimi reformlarının önemli bir parçası olan delil temelli siyasa Ulusal Sağlık Hizmetleri ile Birleşik Krallık'ta uygulanmış ve buradan ABD ve Avustralya gibi ülkelere geçmiştir (Bevir, 2009:82). İkincisi her ikisinde de kıyaslama (benchmarking) ve İngiltere, ABD ve Kanada'da hayat kalitesi göstergeleri araçları kullanılmaktadır. Yönetim seviyesinin benzerliğine rağmen, siyasa yapımında daha çok kısa döneme odaklanan kalite yönetimi, kamu yönetiminin daha üst seviyesine transfer edildiğinde, performans ölçümü de orta düzeyde yapılabilir (Van Dooren, 2008:425-8). Böylece her iki yönetim tarzı da büyük oranda bu ölçekte aynılaşacaktır. AB üyesi ülkelerin büyük çoğunluğunda ve bu arada İngiltere'de de uygulanmaya başlayan Vatandaş Sözleşmeleri (Comparative Analysis, 2008:20) her iki yönetim tekniği için de önemli bir uygulama örneği olmuştur. Zira kamu yönetiminde kalite hareketi, kullanıcı şartlarına dayanıyordu ve tüm kamu hizmetlerinin verilmesinde belirli bir kalitenin resmi taahhüdü söz konusuydu (Başbakanlık, 2009b). Bu şartlar, İngiltere'de Ulusal Performans Yönetimi'nin kurgulanmasında da çok anlamlı bulgular sağlamıştır. BK'taki Citizen's Charter (1991), Fransa'daki Charte Des Services Publics (1992) ve

Belçika’da ki Het Handvest Van de Gabruiker (1993) kullanıcı şartlarına ve daha sonra da diğer AB ülkelerindeki emsallerine ışık tutmuştur (Ateş, 2012). Performans yönetimi ve kalite yönetiminin benzer kavramsal temellere sahip olduğu vurgusunun da ötesinde kalite yönetiminin bir başka hoş yanı, artan bir biçimde mantık modelinin (performans yönetimi modeli) tümünü kapsamaması ve her geçen gün daha fazla sonuçlara önem vermesi olarak görülmektedir (Van Dooren, 2008:422). Bu çerçevede, Pearce ve Mawson (2003) Vatandaş (Şartları) Sözleşmeleri uygulamalarını bir taraftan artan hesap verebilirlik, şeffaflık ve verimlilik kaygıları, diğer taraftan topluma daha iyi ve kaliteli hizmet verme çabaları sonucu ortaya çıktığının altını çizmektedir. Aristigueta (2008:396) ise kalite ödüllerinin süreç ve sonuçları bir araya getirdiğini, ancak bunun balance-scorecard performans yönetim modeli tarafından uygulamada bulunduğunu belirtmektedir.

Kamu hizmetlerinde kalite girişiminin ardında genel olarak kamu kaynaklarının kısıtlılığı, kamu hizmetleri hakkındaki genel hoşnutsuzluk, kamu hizmetlerinde şeffaflık, yeni teknolojilerin hizmet kalitesini yükseltmesi ve özel sektör yönetiminde ortaya çıkan yeni yaklaşımların kamuya yansıtılması gibi nedenlerin yattığı söylenebilir (Özel, 2007:23). Bu nedenlerin KPY yaklaşımının ardındaki nedenlerden pek de farkı bulunmadığından benzeşme bu alanda da ortaya çıkmaktadır. ABD Hükümet Hesapverilebilirlik Birimi (GAO) “Federal Birimlerin “Hükümet Performansı ve Sonuçlar Yasası-GPRA” ile “Toplam Kalite Yönetimi-TQM” arasında “program sonuçlarını başarmak için ortak faydayı paylaşma ve karşılıklı yardımlaşmaya odaklanma”, “müşteri memnuniyeti”, “performans ölçümü” ve “gelişme olanaklarını ortaya çıkarmak ve seçmek için performans verilerini kullanma” gibi bağlantılar görmektedir (Aristigueta 2008:398).

Öte yandan ne ölçüde yapıldığı ülkeden ülkeye farklılık gösteren kalite ölçümü (Comparative Analysis, 2008:21), kalite yönetiminde önemli hale gelmektedir. Bu ise eleştirilerin en çok yoğunlaştığı alan olan ölçüm konusuna indirgenen ve zaman zaman da hatalı olarak performans ölçümü olarak ta adlandırılan performans yönetimi ile kalite yönetiminin birbirine yaklaştığına önemli bir emare olmaktadır. Nitekim ABD kalite ödülleri aynı zamanda kalite ve performans yönetimi entegrasyonunun bir parçasıdır (Aristigueta, 2008:400).

Uluslararası belgelerin kullanımı yoluyla da her iki yaklaşım birbirine yakınlaşmaktadır. Bu nedenle açık bir yönelim olarak performans literatürü, geliştirilen çeşitli modellere, çerçevelere ve performansın “balance scorecard”larına doğru gelişme alanı bulmuştur. Nitekim 2003 yılı ABD Başkanlık Kalite Ödülü birincisi Çevre Koruma Bakanlığı ve 2004 Daleware Kalite Ödülü birincisi Vergi Dairesi bu

sistemi kullanmıştır (Aristigueta, 2008:399). Performans yönetiminde yeni odaklanma performans ölçümü, raporlanması ve yönetimi lehine ya da aleyhine argümanları kanıtlamadan sıyrılarak, kullanılan model, teknik ve araçlara doğru evrilmiştir (Talbot, 2007:504). Kaldı ki “balance scorecard” ve “common assesment framework-CAF” gibi diğer yönetim aygıtları, “girdi, çıktı, kalite ve sonuç” gibi performansı her alanda ölçen performansın gelişen ölçütlerinde kullanılmakta ve bu yönetim araçları önceliklerin belirlenmesi ve performans odaklanmada değerli yönetim aygıtları olarak görülmektedir (Aristigueta, 2008:398).

Neredeyse tüm AB üyesi ülkelerde müşteri memnuniyetinin ölçülmesi yapılmaktadır. Avrupa dokümanlarında “Müşteri Memnuniyeti Yönetimi Avrupa Öncelikleri” önemli bir hale gelmiştir (Comparative Analysis, 2008:21). Kuşkusuz bu performans ve kalite yönetiminin her ikisi içinde aynı derecede önemli bir yönetim belgesidir. Öte yandan ABD Hükümet Hesapverilebilirlik Birimi (GAO) “Federal Birimlerin “Hükümet Performansı ve Sonuçlar Yasası” ile tasarlanan misyon bağlantılı sonuçlar ile büyük gelişmeler başarmasını uygulamada olan “sonuç başarılı” kalite yönetimi prensiplerinin istihdamını içeren “yönetim ve süreç uygulama insiyatifi” ile mutlak bağlantılı görmektedir (Aristigueta, 2008:398).

Her iki yaklaşımda yönetim pratikleri gereği işbirliğini gerektirmektedir. Bouckaert ve Van Dooren (2003:128/Koyuncu 2009:11) tarafından vurgulandığı gibi günümüzde vatandaşın güvenini ve desteğini kazanmak amacıyla performans denetiminde yaşam kalitesi göstergeleri ile yönetim kalitesine ağırlık verilmektedir. Yönetişimle birlikte işbirliği esas haline geldi ve siyasa belirlemenin her adımında, örneğin tasarım, karar verme, üretim ve değerlendirme işbirliği zorunluluğu doğdu. Bu işbirliğini öngören yapılanma hükümet, kar amacı olmayan kuruluşlar, özel sektör ve vatandaşlar, performans yönetiminde de, kalite yönetiminde de aksetmektedir (Van Dooren, 2008:425).

Kalitenin artması için performans yönetimi, performans yönetimi için de kalite vaz geçilmez hale gelmekte, tüm değerlendirmelerin kullanıcı tatmini ve memnuniyetine göre şekillenmesi her iki yönetim biçimini birbirine yaklaştırmaktadır. Nasıl ki performans yönetiminin öncelikli amacı 1990’lı yıllarla birlikte müşteri ihtiyaçlarını karşılamaya yöneldiyse Thijs ve Staes’ında belirttiği gibi (2008:456) aslında TKY’nin birinci ve nihai amacı da müşteri ihtiyaçlarını karşılamaktır. Öte yandan araştırma sonuçlarının da gösterdiği gibi, ABD’nin bir çok eyaletinde ve yerel yönetimlerinde uygulanan kalite geliştirme programları ve buna bağlı olarak gerçekleştirilen müşteri hizmetleri

geliştirme çabaları, açık ölçümlü müşteri memnuniyeti içeren performans geliştirme çabalarının bir parçasıdır (Aristigueta, 2008:399). Bu sonuç odaklı yaklaşımda görülen yakınlaşma, aksi yöndeki bir hareketlenmeyle de hız kazanmaktadır. Özellikle son dönemlerde kamu yönetiminde yönetim başta olmak üzere sistemlerin karmaşıklığı öne çıkmaktadır (Teisman, Van Buuren, Gerrits 2009:xiii). Karmaşık sistem ise süreç iyileştirmesini zorunlu kıldığından kalite yönetiminin süreç odaklı anlayışının tamamen terk edilmesini önlemekte ve kamu performans yönetimlerini de sonuç yanında süreç odaklı olmaya zorunlu kılmaktadır.

Görüldüğü gibi kısa ve uzun vadeli odaklanma ve uygulamada birbirleri ile bazen ilişkisiz olma gibi farklılıklarına rağmen, performans yönetimi ve kalite yönetimi kavramsal olarak artan bir biçimde benzeşmektedir. Kalite modelleri üzerinde yeniden düşünülerek artan oranda biri diğerine daha çok benzemektedir. Bunun ötesinde kalite modelleri performans yönetimi hareketinin çıktılara odaklı anlayışını artarak paylaşmaktadırlar (Van Dooren, 2008:424). Özdeğerlendirme ve kurumsal iyileştirme, yönetimin rolü ve bunun siyasi rol ile bağlantısına temas etmelidir (TEPAV/EPRI, 2005:10).

TKY vurgusu davranış biçiminden (tavır) çok davranışa, gözlemden çok katılıma, tahminden çok ölçüme, ayrılıktan çok bütünleşmeye tek bir doğru yoldan ziyade çoklu yaklaşıma, cezadan ziyade ödüle, kayıtsızlıktan çok güdülemeye, durağanlıktan çok büyümeye, söylemden çok eyleme ve kazan/kaybetten çok kazan/kazana yönelmiştir (Garrity, 2008:74). Bu vurgular performans yönetimi için de büyük ölçüde geçerlidir.

Son olarak kamu performans yönetimi bireysel, takım, kurumsal ve ulus seviyesinde değerlendirilebilmekteyken (Ateş, 2012) kamu kalite yönetimi de aynı seviyelerde değerlendirmeye tabi tutulabilmektedir (Garrity, 2008:93).

Sistemler yapısal ve amaçsal benzerlikleri yanında her iki sisteme de yapılan eleştiriler bakımından da benzeşmektedir. Örneğin genellikle kalite yönetimi yaklaşımlarının, kamu sektörüne tam olarak uygun olmamakla birlikte bunların kamu sektörüne uyarlanabilecekleri kabul edilmektedir (Bovaird ve Löffler, 2003). Bu eleştirel ön kabulün performans yönetimi modellerinin kar amaçlı özel sektör yönetim tekniği olduğu, dolayısıyla eşitlik ve hakkaniyet temelli gelişen kamu yönetiminde kullanılmasının uygun olmayacağı eleştirisi ile çok benzeştiği gözden kaçmayacaktır. Yine ölçmeye dayanan tüm sistemlerde ve bu arada da özellikle performans yönetiminde olduğu gibi, kalite yönetiminde de gerçek neticelerin ölçülmesinin imkansız olduğu savunulmaktadır. Buna rağmen kalite yönetimi, kamu sektöründe, he-

sap verebilirlik, kontrol ve kaynak tahsisi aracı olarak artarak kullanılmaktadır (Boland ve Fowler, 2000:421). Aynı yöndeki eleştirilere rağmen performans yönetimi de bu gün kamu sektöründe hayatın bir parçası haline gelmiş ve saydamlık, hesap verebilirlik, denetim, gelişme ve kaynak tahsisi aracı olarak artarak kullanılmaktadır.

Van Dooren (2008:425-30) kalite modelinin makro seviyede ele alınabileceğine imkân tanımadığından kalite modelini mikro seviyeden orta seviyeye transfer ederek ve CAF ölçütlerini kullanarak orta seviyede bir kalite modeli ile performans sistemini telif etmeye çalışıyor. Aslında bir çok husus teorik temellerine uygulamalar sonucu ulaşmaktadır. Kamu tercihi, rasyonel seçim, toplam kalite yönetimi, yönetim süreçlerinin yeniden yapılandırılması ve en iyi uygulamaların ve yaklaşımların uygulamasının kalite yönetimini derinden etkilediği görülmektedir. Görüldüğü gibi pek çok ülke verimliliği artırmak, bütçe açığını azaltmak, hizmet kalitesini iyileştirmek, programlar üzerinde kontrolü ve hesap verebilirliği artırmak, performans yönetimini iyileştirmek için kamu reformları gerçekleştirmişler ve özel sektör teknikleri kullanılan reformların genel olarak kamu sektörünün verimliliğini ve etkinliğini artırmıştır (Coşkun, 2009). Kamuda da artık sıklıkla kullanılan performans yönetimi ve kalite yönetimi özel sektörde olduğu gibi kamu sektörünün verimliliğini ve etkinliğini artıran önemli modeller olarak ayrı bir yere sahiptir. Ross tarafından belirtilen (1999/Pakdil 2007:118) Amerikan Kalite Derneğinin yaptığı bir araştırmaya göre, performans kavramına müşterilerin algıladıkları performans açısından bakıldığında, müşterilerin satın alma davranışlarını belirleyen en önemli faktör "performans"tır. Bu kavramsal çerçevede de kalite ve performans iç içe girmektedir.

3. DEMOKRATİK VE TEKNİK ÇAKIŞMA: MÜŞTERİ MEMNUNİYETİ VE HİZMETTE SÜREÇLERE GERİ DÖNÜŞ

Mantık modelleri birbirlerine hem teknik ve hem de demokratik yönleri itibarıyla benzetmekte, bazı yerlerde ise birebir çakışmaktadır. İyi yönetim ve iyi yönetim demokratik yönleri nedeniyle vatandaş memnuniyetini önceleyerek ilk ve çok yönlü benzeşme oluşmakta, sürecin yeniden işin içine dahil olmasıyla teknik olarak ta çakışma gerçekleşmektedir. Böylece, makul girdi, kaliteli süreç ve nihai hayat standartları müşteri memnuniyetinin sürecin her noktasında etkili olmasıyla her iki sistemde de önem derecelerini birbirlerine ihmal edilemez ölçüde yaklaştırmaktadır.

De Vries (2001:1) birincisini ikincisinin bir parçası olarak görse de, performans yönetimi ve kalite yönetiminin altındaki duvarın akli modeli aynıdır ve kavramsal bir çıkarımda bulunulursa performans

yönetimi ve kalite yönetimi arasında bariyerler olmasına bir ihtiyaç yoktur (Van Dooren, 2008:419-420). Zira her iki sistem de “makul maliyetle iyi hizmet sunmayı” hedeflemektedir (de Vries, 2001:1). Kalite yönetiminin temel ilkeleri olan “müşteri odaklılık”, “üst düzey yönetimin desteği” ve “liderlik” eş zamanlı olarak kalite yönetiminde de yer almıştır. Yine “süreçlerle ve verilerle yönetim”, “çalışanların gelişimi ve katılımı” ve “takım çalışması”, “sürekli öğrenme”, “yenilikçilik”, “iyileştirme” ve “ödüllendirme”, “kurum kültüründe değişim”, “kalite güvençesi” ve “stratejik planlama” gibi ilkeler ağırlık oranları değişse de aynı zamanda performans yönetiminde de sayılabilecek ilkelere sahiptir. Nitekim gerek KPY ve gerekse kalite yönetimi açısından en etkili aygıt etkili bir liderliktir. Yani Liderlik her iki model için aynı oranda etkilidir (Van Dooren 2008:428). Liderlik kalitesi her zaman farklılık oluşturmaktadır (Van Wart ve Dicke 2008:3). Ayrıca her iki model de büyük ölçüde geçmiş odaklı değil gelecek odaklıdır.

Mulgan (2006:10-11) kamu yönetiminde verimlilik, etkililik ve performans yönetiminin baskın olduğunu belirtmektedir. Performans yönetimi sonuçlar yanında girdi ve çıktılara olan vurgusu nedeniyle ödenen paraya değme tekniğinde olduğu gibi bütçe ile yakından ilgilirken kalite yönetimleri tüm örgütsel süreçlerde kalite farkındalığı oluşturmaktadır (Bevir 2009:11).

Öte taraftan kalite ölçüm ve kontrolü gerektirmektedir. Hatta eski bir düstur olan “ölçemezsen yönetemezsin” performans yönetiminde olduğu kadar kalite yönetiminde de önemli hale gelmiştir. Fakat bunlar sürecin ancak bir parçasıdır. Zira İngiliz deneyimi göstermektedir ki ölçüm ve gözlemeye yapılan güçlü odaklanma kamu hizmetlerinin gelişmesinde önemli bir ilerleme sağlamaksızın yeni bir bürokrasi oluşturabilmektedir (Bovaird ve Löffler, 2009:174).

Sonuç olarak uygulama göstermektedir ki kalite ve performans tıpkı teorik bağlantı eksikliğinden kaçınmayı sağlayan antibaklar gibi birlikte çalışabilir (Aristigueta, 2008:408). Her ne kadar her iki hareket değişik odaklara sahipse de, konsept olarak her iki hareket birbirine doğru hareket etmektedir ve entelektüel olarak ilişkili hareketler birbirlerini kapsar biçimde biri diğerini içerebilmektedir (Van Dooren, 2008:430).

Tarihi süreçte performans yönetiminin vurgusu girdilerden çıktı-lara, sonuçlara ve nihai sonuçlara doğru yönelmiştir. Kalite yönetiminde süreçler üzerindeki vurgu da benzer biçimde sonuçlara doğru evrilmiştir. Bu değişimde bütüncül yönetim ve vatandaş tercihi yaklaşımına uygun olarak kamuda performansın değerlendirmesinin üstlerin değerlendirmesinden ziyade vatandaş memnuniyeti ile ölçülmesi ve kamuda kalitenin de üretici bakış açısı yerine kullanıcı bakış açısın-

dan tanımlanması önemli rol oynamaktadır. Zira hizmetlerin kalitesi müşteri ve kullanıcılarla doğrudan ilgilidir ve vatandaşların hizmetlerin sürecine tam ve yaratıcı katılımı olmazsa sonuçlar etkin olmamaktadır (Bovaird ve Loeffler, 2013:1). Sonuçlar ve vatandaş memnuniyeti her iki yaklaşımın sadece uygulamada değil kavramsal çerçeve ve teorik sınırlar da da birbirine yaklaşmasına neden olmaktadır.

Kısaca modern yönetim araçlarının (ister kalite isterse de performans yönetimi olsun) kapsayıcılığı süreç iyileştirmesi ihmal edilmeden sonuçlar üzerinden ilerlemekte ve hem işveren hem de müşteri olan vatandaş memnuniyetinde birleşmiş görünmektedir. Yapılan araştırmalar göstermektedir ki, müşteriler (vatandaşlar) hizmet kalitesini basitçe nihai yaşam kalite sonuçları üzerinden değerlendirmekte, hizmetin dağıtımı sırasındaki (güler yüzlü ve arkadaşça ve karşılık verici olma, mekan güvenliği, onuruna saygı duyulması gibi) sürece de dikkate değer bir ağırlık vermektedir (Bovaird ve Loeffler, 2013:2). Bu yanı ile kalite kavramı makul girdi ile en iyi çıktının da ötesinde en iyi sonuçları hedefleyerek performans kavramına yaklaşmakta, çok boyutlu (şümulü) bir nitelik kazanmaktadır. Zira son dönemde her alanda olduğu gibi kalite kavramının da kullanıcı, yani demokratik yönünün öne çıktığı ve süreçlerinde yeniden önem kazandığı anlaşılmaktadır.

SONUÇ

Temel mantığı aynı olan ve benzer sorunlara cevap verme iddiasındaki her sistem, aklın yolu bir olduğu için zamanla benzer sonuçlara ulaşmakta ve kısaca benzeşmektedir. Kalite yönetimi ve performans yönetimi, başlangıçta eş zamanlı yükseliş ve özel sektörden kamu yönetimine transfer edilme şekli dışında benzerliği bulunmayan iki ayrı yönetim sistemi olarak zuhur etti ve ayrı ayrı gelişim gösterdi. Lakin akla dayalı mantık modelleri olan kalite yönetimi ve performans yönetimi modelleri son zamanlarda birbirlerine içerik olarak ve vardıkları sonuçlar itibarıyla daha fazla benzeşmeye başlamıştır. Çünkü “değerli yönetim aygıtları” olarak görülen performans yönetimi ve kalite yönetimi benzer kavramsal temellere sahiptir. Ayrıca, her iki yaklaşımda da yönetim pratikleri gereği işbirliği gerekmekte ve yaşam kalitesi göstergeleri ile yönetim kalitesine ağırlık verilmektedir.

Avrupa dokümanlarında bulunan “Müşteri Memnuniyeti Yönetimi Avrupa Öncelikleri”, tüm kıtaya yayılan müşteri anketlerine temel belge olurken, sağladığı bilgi ile müşteri memnuniyetinin önemsenmesine ve böylece iki sistemin daha da birbirine yaklaşmasına aracı olmaktadır. Bu arada Uluslararası Para Fonu, Dünya Bankası ve Dünya Ticaret Örgütü gibi uluslararası kuruluşların yönetim ilkeleri

başta olmak üzere şeffaflık, hesap verilebilirlik ve müşteri tercihini içeren rekabet vurguları benzeşmede katalizör etkisi oluşturmaktadır. Kalitenin artması için performans yönetimi, performans yönetimi için de kalite vaz geçilmez hale gelmekte, tüm değerlendirmelerin kullanıcı tatmini ve memnuniyetine göre şekillenmesi her iki yönetim biçimini birbirine daha da yaklaştırmaktadır. Sistemde teknoloji, bilgi ve öğrenen örgüt kültürü, açık örgüt, pozitif bakış açısı ve ödül, etkin sonuç edinme, ölçüm, stratejik liderlik, gelecek odaklılık ve vizyon büyük ölçüde eş anlamlı kullanılmakta, dolayısıyla terminolojik benzerlik oluşturmaktadır. Ayrıca kamu yönetiminde verimlilik ve etkinlik yönelimli performans yönetimi daha baskın görülse bile farkındalık oluşturan kalite yönetimi de önemini korumaktadır.

Özet olarak, kalite yönetimi ve performans yönetimi ayrı ayrı gelişim göstermişlerdir. Her ikisi de tarihi süreçte yol arkadaşlığı yapan ortak nesil birer akla dayalı mantık modelidir. Sorunlara rasyonel ve katılımcı çözümler bulmayı hedeflerken sorunlarla daha karşılaşmadan çözmeyi amaçlarlar. Birincisi süreçlerde iyileştirmeye dayalı Japon, ikincisi ise sonuç odaklı Anglo-Sakson yaklaşımıdır, ancak her ikisi de YKY şemsiyesi altında bulunmaktadır. Birbirleri ile müttefikler. Her iki sistem de, stratejik açıklık ve öğrenme kültürü üzerine bina edilmekte ve öğrenen örgüt oluşturma iddiasındadır. Klasik yönetimin asık suratlı bürokratları ve etkinlik krizinin getirdiği sorunlara çözüm arayan delil temelli siyasa ve politikalar sonucu her iki sistem de iyi yönetim aygıtları olarak görülürler. Arada vurgu farkı vardır. Yüksek kalite ve yüksek verimden hangisinin vurgusu ağır, buna göre yönetim kalite ya da performans sistemi olarak adlandırılmaktadır.

Öte yandan, kalite yönetiminin ölçüm ve değerlendirme hususuna önem vermeye başlaması iki sistemi daha çok birbirine yaklaştırmıştır. Yine “kullanıcı şartları” olarak adlandırılan ve tüm kamu hizmetlerinin verilmesinde belirli bir kalitenin resmi taahhüdü olan sistem, her iki sistemi birbirine yakınlaştıran önemli reformlardan biridir. Her iki sistemde de kolaylaştırıcı ortak değerler, müşteri odağı, bütüncül yönetim, devamlı ilerleme, kişilerin güçlendirilmesi, sorumluluğu paylaştıran planlama, kontrol ve dinamik liderlik biçiminde yer alır.

Zaman içinde her iki sistem hem demokratik hem de teknik olarak olarak benzeşmektedir. Zira performans yönetimi dikkatini girdilerden, çıktılara ve nihai sonuçlara doğru yöneltmiştir. Böylece, müşteri memnuniyetini sağlayan anlayış (yönetişim) ile planlama ve hizmet üretim süreçlerine katılmanın etkililiği artırması nedeniyle, ihmale uğrayan süreçler de dikkate alınmıştır. Kalite yönetimi ise süreçlerdeki ilerlemenin yanında müşteri memnuniyetini sağlayan anlayış (yöneti-

şim) ile sonuçlara daha fazla yer vermeye başlamış ve her iki sistem hem demokratik olarak hem de teknik olarak birbirlerine daha fazla yaklaşmışlardır. Kalitenin kullanıcı yönü “ikiz birer kardeş” olan iki sistemi “tek yumurta ikizleri” biçimine doğru evirmiştir. Öte yandan kalite yönetiminin dikkatini kısa dönemden orta döneme yükseltmesi her iki sistemin ikizleşmesinde, müşteri memnuniyeti kadar müessir olmuştur. Sistemler yapısal ve amaçsal benzerlikleri yanında kendilerine yapılan eleştiriler bakımından da benzeşmektedir.

Nihai olarak, sonuçlar ve vatandaş memnuniyeti üzerinden süreçlere demokratik katılım, her iki yaklaşımın sadece uygulamada değil kavramsal çerçeve ve teorik sınırlarda da birbirine yaklaşmasına neden olmaktadır. Kuşkusuz hizmetin kullanıcıları ve toplum (vatandaşlar) müşterek üretim de bulduklarında, hizmetin sonuçları, kalitesi ve maliyetlerinde önemli gelişmeler elde edilmektedir (Bovaird ve Loeffler, 2013:13). Müşteri odaklılık ise akla dayanan kalite ve performans sistemlerini sadece etkili sonuçlar üzerinden değil, makul girdiler ve katılımcı süreç üzerinden de birbirine yaklaştırmakta, her iki sistemde iyi yönetim ve iyi yönetişimin tercihe şayan birer yönetim aygıtları olmaktadır. Her ne kadar bu sistemler değişik odaklara sahip biçimde geliştirse de, konsept olarak her iki hareket birbirine doğru hareket etmektedir. Ayrıca entelektüel olarak ilişkili bu yaklaşımlar birbirlerini kapsar biçimde biri diğerini içerebilmektedir. Kamuda performansın değerlendirmesinin üstlerin değerlendirmesinden ziyade vatandaş memnuniyeti ile ölçülmesi ve kamuda kalitenin ise üretici bakış açısı yerine kullanıcı bakış açısından tanımlanması bu benzeşmenin ve içermenin en temel saikleridir. Yakın gelecekte her iki sistem de müstakil olarak varlıklarını korusalar bile iyi yönetim teknikleri ortak adıyla daha fazla eş anlamlı kullanılmaya başlanacaktır. Kısaca modern yönetim araçlarının (ister kalite isterse de performans yönetimi olsun) kapsayıcılığı süreç iyileştirmesi ihmal edilmeden sonuçlar üzerinden ilerlemekte ve hem işveren hem de müşteri olan vatandaş memnuniyetinde birleşmiş görünmektedir.

KAYNAKÇA

- Aguinis, H. (2009). *Performance management*, Upper Saddle River, NJ, US: Prentice Hall/Pearson Education.
- Aktan, C.C. (1995). Klasik Liberalizm, Neo-Liberalizm ve Libertarianizm. *Ammе İdaresi Dergisi*, 28(1), 3-11.
- Aristigueta M. P. (2008). “The Inegration of Quality and Performance” Julnes P. de L., Berry F. S., Aristigueta M. P., Yang K. (2008) *“International Handbook of Practised -Based Performance Managemenet”* California:Sage Publications. Pp 395-412.

- Armstrong, M. (1996). *Employee Reward*, London: Institute of Personnel and Development (IPD), Wiltshire:Cromwell Press.
- Ateş, S. (2012). *Kamu Performans Yönetimine Etkisi Açısından Birleşik Krallık Yukarıdan Aşağı Kamu Performans Yönetim Modeli*, Yayınlanmamış Doktora Tezi, Ankara:TODAİE.
- Ateş, S. (2014). Birleşik Krallık Kamu Yönetiminde Kalite Yönetim Modellerinin Kullanımı, *Uluslararası Alanya İşletme Fakültesi Dergisi*, Yıl:2014, C:6, S:1, s. 17-31.
- Badelt, C. (1984). "New Concepts For The Supply of Government Services" *Public Finance and the Quest for Efficiency* (Ed:H,Hanusch), Detroit:Wayne Uni.
- Başbakanlık (2009). basbakanlik.gov.tr. akinak@basbakanlik.gov.tr (Erişim Tarihi: 11 Ağustos 2011).
- Bevir, M. (2009). *Key Concepts in Governance*, London: Sage Publications.
- Bilgin, K. U. (2007 A). Performance Management for Public Personnel: Multi-Analysis Approach Toward Personnel, *Public Personnel Management*, (36), 2, Summer, 93-113.
- Boland, T. & Fowler, A. (2000). A Systems Perspective of Performance Management in Public Sector Organizations, *International Journal of Public Sector Management* 13 (5): 417-446.
- Bouckaert, G. & Van Dooren W. (2003), Performance management in public sector organizations. In Bovaird, T. and Löffler, E. (Eds), *Public Management and Governance* (Routledge, London).
- Bovaird, T. & Löffler, E. (2003).Evaluating the Quality of Public Governance: Indicators, Models and Methodologies, *International Review of Administrative Science*, 69 (3): 3 13-28.
- Bovaird, T. & Löffler, E. (2009a). "Quality Management in Public Sector Organization" *Public Management and Governance*, Ed.:, T. Bovaird And E. Löffler, Second Edition, Oxon: Routledge, 165-180. Bovaird, T. ve Löffler, E. (2009a). "Understanding Public Management And Governance," *Public Management and Governance*, Ed.:, T. Bovaird And E. Löffler, Second Edition, Oxon: Routledge, 3-13.
- Bovaird, T. & Loeffler, E. (2013). We're All in This Together: Harnessing User And Community Co-Production Of Public Outcomes. *University of Birmingham, Institute of Local Government Studies and Third Sector Research Centre Governance International*.
- <http://www.birmingham.ac.uk/Documents/college-social-sciences/government-society/inlogov/publications/chapter-4-bovaird-loeffler.pdf> (Erişim Tarihi:20 Temmuz 2014).
- Brown R. (2011). "The March of Market", İçinde Molesworth M., Scullion R. ve Nixon E. (2011) "The Marketisation of Higher Education and the Student as Consumer", New York:Routledge.
- Caputo, D. A. (1972).The citizen component of policy evaluation. *Public Studies Journal*, 2, Winter.
- Commission of The European Communities, (2001). *European Governance A White Paper*, Brussels: Commission of The European Communities.
- Comparative Analysis, (2008.) *Quality Management in Public Administrations of the EU Member States Comporotive Analysis*, Ljubljana:EUPAN
- Coşkun, S. (2009). Kalite Yönetimi Aracı Olarak Vatandaş Sözleşmeleri ve Ülkemiz İçin Öneriler. *Türk İdare Dergisi*, Ocak 2009, (461), <http://www.icisleri.gov.tr/icisleri/TurkIdareDergisi/UpLoadedFiles/selimcoskun461.doc> (Erişim Tarihi: 20 Şubat 2012).

- De Vreis, W. (2001). Performance, Quality, Management How statistical Offices Try to Do Better, *Paper for Kuala Lumpur seminar, September 2001*, New York: UNDS
http://unstats.un.org/unsd/methods/statorg/Workshops/KualaLumpur/01_PerformanceIndicators_Paper.PDF(Erişim Tarihi:19 Temmuz 2014).
- Downes, P. (2000). *Performance Management*, School Governor's Manual, Wales:Croner, CCH.
- Drucker, P. F. (2000). *21. Yüzyıl İçin Yönetim Tartışmaları*, İstanbul:Epilson.
- Drucker, P. ve Maciariello J. A. (2012). *Yönetim, (Çev: İker Gülfidan)* İstanbul:Optimist.
- Flied J. (2007). "*Lifelong Learning and the Learning Society:The Evolution of Concepts and Research in the UK*": İçinde Kuhn M. (2007), "*New Society Models for a New Millennium The Learning Society in Europe and Beyond*", New York:Peter Lang.
- Furedi F. (2011), "*Introduction to the Marketisation of Higher Education and the Student as Consumer*", İçinde Molesworth M., Scullion R. ve Nixon E. (2011) "*The Marketisation of Higher Education and the Student as Consumer*", New York:Routledge.
- Gaster, L. (1997). Quality in Local Government: Next Steps. London: Local Government Management Board/Improvement and Development Agency.
- Gaster, L. & Squires A. (2003). Providing Quality in the Public Sector. Maidenhead; Berkshire: Open University Press.
- Garrity B. R. (2008). *Total Quality Management An Oppurtunity for HighPerformance in Federal Organization*, İçinde Van WartM. ve Dicke A. L. (2008), "*Andministrative Leadership in the Public Sector*"Newark:ASPA.
- Good Practices Guide (2008). Innovation and Quality in the Public Sector, *Good Practices Guide*, September, Romania:Phare.
- Eryılmaz, B. (2011). *Kamu Yönetimi*, 4. Baskı, Ankara:Okutman Yayıncılık.
- Halachmi, A ve Bouckaert G. (1996). *Organizational Performance and Measurement in the Public Sector*,London: QuourumBooks.
- Hammerschmid, G. Van de Walle, S. ve Stimac V. (2013). Internal and External Use of Performance Information in Public Organizations: Results from an International Survey, *Public Money & Management July 2013, The Authors Journal Compilation © 2013 CIPFA*http://www.hertie-school.org/fileadmin/images/Downloads/core_faculty/Hammerschmid/PMM_Hammerschmid_et_al.pdf(Erişim Tarihi:19 Temmuz 2014).
- Holloway, J., Lewis, J. & Mallory, G. (1995). *Performance Measurement And Evaluation*, London:Sage Publications.
- Hood, C. (1995). Emerging Issues in public Administration.*Public Administration*, 73, 165-183.
- Hood, C. (2007). Public Management. *The Oxford Hanbook of Public Management*, Ed.: Ferlie, E., Lynn, Jr. L. E., Pollit, C.; Oxford: Oxford University Press,7-26.
- Hughes, O.E. (1994). *Public Management and Administration: An Introduction*, New York:Palgrave Macmillan.
- Jones, G. R. & George, J. M. (2011). *Contemporary Management*, New York:McGraw-Hill Irwin.
- Julnes, P. de L., Berry, F. S., Aristigueta, M. P. & Yang K. (2008). "*International Handbook of Practised -Based Performance Managemenet*" California:Sage Publications. Pp 433-455.
- Kaplan, R.S. & Norton, D.P. (1992). *The Balanced Scorecard - measures that drive performance*, Harvard Business Review, January-February.

- Kelly, J. & Rubin, M. (2005). *Budget and Accounting Reforms*. In Ferlie, E., Lynn, L. and Pollitt, C. (Eds.), *The Oxford Handbook of Public Management*, (pp. 563-590). New York: Oxford University Press.
- King, P. (1984). *Performance Planning & Appraisal: A How-to Book for Managers*, NY: McGraw-Hill
- Klijn, E.H. ve Snellen, I. (2009). Complexity Theory and Public administration. *Managing Complex Governance System*, Ed.: G. Teisman, A. Van Buuren, L. Gerrits, New York-London:Routledge, 17-36.
- Kumar P.S.M. (2003). "Total Quality Management (TQM) in HE and the Relevance of Accreditation", ICWAI.
- Liff, S. (2011). *Improving the Performance of Government Employees*, New York:Amacom.
- Likert, R. (1961). *New patterns of management*, New York: McGraw-Hill.
- Lockett, J. (1992). *Effective Performance Management*, London:Kogan Page. [Armstrong, M. (2007) *Performance Management Key Strategies And Practical Guidelines*, London: Kogan Page.]
- Löffler, L. (2001). "Defining Quality in Public Administration" *Paper for the Session on Quality in Public Administration: Basic Concepts and Comparative Perspective Working Group on Better Quality Administration for the Public Building Quality Administration for the Public in Central and Eastern Europe NISPAcee Conference*, May 10-13, Riga, Latvia. (Erişim Tarihi:08 Ocak 2014). <http://unpan1.un.org/intradoc/groups/public/documents/NISPAcee/UNPAN005013.pdf>
- Marr, B. (2009). *Managing and Delivering Performance*, Oxford:Elsevier.
- Molesworth, M., Scullion, R. & Nixon, E. (2011) *The Marketisation of Higher Education and the Student as Consumer*, New York:Routledge.
- Moravitz, C. (2008). Performance-Based Budgeting-Integrating Objectives and Metrics With People And Resources. *International Handbook of Practice-Based Performance Management*, Ed.:P. de L. Julnes, F.S., Berry, M. P. Aristigueta K. Yang, California:SAGE Publications, 361-392.
- Mulgan, G. (2006).Public Sector Innovation", *Focus Innovation Special*, LSE (London School of Economics) and NAO (National Audit Office), 10-11, London: Miter Press.
- Nadler, D. (1988). *Organizational frame-bending: Types of change in the complex organization*. In R. Kilmann, T. Covin, & Associates (Eds.), *Corporate transformation: Revitalizing organizations for a competitive world*. San Francisco: Jossey-Bass.
- Osborne, D. ve Gaebler, T. (1992). *Reinventing Government:How To Entrepreneurial Spirit is Transforming the Public Sector*, New York:Penguin.
- Ovrevait, J. (2007). *Public Service Quality Improvement*. The Oxford Hand Book of Public Management, Ed.:L. Lynn And C. Pollit Oxford: Oxford University Press, 537-562.
- Özel, K. (2007). *İyi Uygulama Örnekleri Çerçevesinde Kamu Mali Yönetiminde Toplam Kalite Uygulamaları ve Türkiye İçin Bir Model Önerisi* Ankara:Devlet Bütçe Uzmanlığı Araştırma Raporu.
- Pakdil, F. (2007), Sağlık Sektöründe Kurumsal Performans Yönetimi, H. Ates, H. Kırılmaz ve S. Aydın (Haz.), *Sağlık Sektöründe Performans Yönetimi-Türkiye Örneği*, Asil Yayın, Ankara, s. 114 - 150.
- Palmer, M. J. (1993). *Performans Değerlendirmeleri*, İstanbul:Rota Yayınları.
- Pearce, G. &Mawson, J. (2003). Delivering Devolved Approaches to Local Governance. *Policy and Politics*,31(1): 51-67.

- Peters, M. A. (2001). *Poststructuralism, Marxism, and Neoliberalism: Between Theory and Politics* Between Theory and Politics, New York:Rowman&Littlefield Publishers.
- Pollitt, C. (1990). *Managerialism and The Public Services*. Oxford: Basil Blackwell.
- Pollitt, C. & Bouckaert; G. (1995). *Quality Improvement in European Public Services: Concepts, Cases and Commentary*, London:Sage.
- Sir Boum, J. (2007). *Public Sector Auditing: Is It Value For Money?*, West Sussex: John Wiley And Sons.
- Sterck M. & Bouckaert G. (2008). Performance Information of High Quality: How to Develop a Legitimate, Functional, and Sound Performance Measurement System (2008).
- Talbot, C. (2007). "Performance Management, ". The Oxford Handbook of Public Management, Ed.: E. Ferlie, Jr. L. E. Lynn, C. Pollitt, Oxford: Oxford University Press, 491-517.
- Taylor, F. W. (1911). *The Principles Of Scientific Management, The Principles of Scientific Management*, M.E., Sc.D. Scanned By Eric Eldred (Eldred@Tiac.Net).
- Tepav/Epri (2005) *Genel Değerlendirme Çerçevesi Kuruluşunuzu Özdeğerlendirme Aracılığıyla Geliştirin*, Ankara: Türkiye Ekonomi Politikaları Araştırma Vakfı/Ekonomi Politikaları Araştırma Enstitüsü (Tepav/Epri)
- Teisman G., Van Buuren A.ve Gerrits L. (2009) "Managing Complex Governance System", New York:Routledge.
- Thijs N. & Steas P. (2008). "Applying the Common Assesment Framework in Europe, (2008). Julnes P. de L., Berry F. S., Aristigueta M. P., Yang K. (2008) "International Handbook of Practised -Based Performance Management" California:Sage Publications. Pp 455-508.
- <http://m.businessdictionary.com/defination/quaagility.html> (11.08.2013).
- Thompson, J. (2000).Reinventing as reform: Assessing the National Performance Review. *Public Administration, Review*, 60, 508-521.
- Van WartM. & Dicke A. L. (2008).*Andministrative Leadership in the Public Sector"* Newark:ASPA. Kuhn M. (2007), "New Society Models for a New Millennium The Learning Society in Europe and Beyond, New York:Peter Lang.
- Van Dooren W. (2008). Quality and Performance Management; Toward a Better Integration Julnes P. de L., Berry F. S., Aristigueta M. P., Yang K., *International Handbook of Practised -Based Performance Management"* California:Sage Publications. Pp 413-432.
- Walters, M. (1995). *The Performance Management Handbook*, London:Institute of Personel and Development. [Aktaran: Armstrong, M. (2007) *Performance Management Key Strategies And Practical Guidelines*, London: Kogan Page.]
- Wang, X. (2009). *Performance Analysis for Public and Nonprofit Organizations*, Masachusetts: Jones and Bartlett Publishers.
- Weir, S. & Beetham, D. (1999). *Political Power and Democratic Control in Britain*, London And New York:Routledge.
- Zeithaml, V. A., Parasuraman A. &Beryy, L. L. (1990). *Delivering Service Quality:Customer Perceptions And Expectetions*, New York:Free Pres.

DIMENSIONAL ANALYSIS OF EMPLOYER BRANDING PERCEPTIONS OF CURRENT EMPLOYEES

B. Aydem ÇİFTÇİOĞLU
Doç. Dr., Uludağ Üniversitesi
İİBF İşletme Bölümü
aydemaydemir@uludag.edu.tr

Geliş Tarihi: 09.11.2014
Kabul Tarihi: 26.12.2014

ABSTRACT

Employer branding is an interesting topic among entrepreneurs and researchers, as it is considered a new instrument for helping companies gain strategic advantage over their competitors. Therefore, determining the main components of positive employer branding perception in order to adequately manage it has become a real challenge. This study aims to investigate employer branding components of current employees. The data for the study has been gathered through a survey of 200 white-collar employees of a well-known information technology (IT) firm in Turkey. The results show that employer branding perceptions of current employees mostly develop around symbolic attributions of the firm rather than typical human resources practices such as wages or job safety. This result supports related research, but it is unexpected given the high unemployment rate in Turkey.

Keywords: Employer Branding, Corporate Reputation, Human Resource Policies, Talent Management.

İŞVEREN MARKASI BOYUTLARININ, ÇALIŞANLAR TARAFINDAN NASIL ALGILANDIĞI ÜZERİNE BİR ARAŞTIRMA

ÖZ

İşveren markası kavramı, kurumlara rakiplerine karşı sağladığı avantajlar nedeniyle hem akademisyenler hem de girişimciler açısından oldukça önemsenen bir kavram haline gelmiştir. Bu çerçevede kavramı oluşturan unsurları tanımlanması, analiz edilmesi yöneticiler açısından işveren markasından sağlanacak faydaları artırmak ve yönetmek açısından oldukça önemli bir konu haline gelmiştir. Bu noktadan hareket ile çalışmada, içerdeki ve dışardakiler ayrışımından hareket ile hâlihazırda işletmede çalışan mevcut iş görenlerin çalıştıkları kurumunun işveren markasını oluşturan parametrelere ilişkin görüşlerini incelenmek amaçlanmıştır. Araştırma bir saha çalışmasına dayanmaktadır. Bu kapsamda çalışmada, Türkiye’de faaliyet gösteren, sektörde iyi bir üne sahip olan, iletişim teknolojisi firmasının 200 beyaz yakalı personelinin

görüşleri alınarak, içerdekilerin çalıştıkları kurumun sembolik ve araçsal işveren markası parametrelerini nasıl değerlendirdikleri incelenmeye çalışılmıştır. Araştırma bulguları, mevcut çalışanların (içerdekilerin) işveren markası algılamalarının insan kaynakları uygulamaları (ücret, iş güvencesi vb.) gibi araçsal unsurlardan ziyade kuruma ilişkin sembolik unsurlardan oluştuğu saptanmıştır. Söz konusu bulgu yabancı yazınla paralellik gösterir iken Türkiye gibi işsizlik oranının yüksek olduğu bir ülke için şaşırtıcıdır..

Anahtar Kelimeler:İşveren Markası, Kurumsal İtibar, İnsan Kaynakları Politikaları, Yetenek Yönetimi.

INTRODUCTION

The stiff competition resulting from globalization has led to changes in business conditions. The main problem faced by the modern organization today is how to cope with this intense competition. Entrepreneurs, Human resource managers and academics have been seeking to develop new approaches for identifying how firms gain sustainable competitive advantage through people, for determining the role of the state HR department in developing intellectual capital, for effectively managing talent or human capital, and for analyzing today's workforce competencies and integrating them into the knowledge base and market value of the firm. However, there are some issues, such as generational factors among the workforce, global competition, and the rise of "knowledge workers" and their new expectations from employers, that cause difficulties for managers as also for entrepreneurs (Barney, 1991; Hubschmid 2013).

These challenges aside, some authors claim that firms can cope with these issues with the help of well-qualified and skilled employees. They assume that present competitiveness and general performance of the firms depend, to a great extent, on their workforce. Organizations are naturally very competitive for qualified employees; some authors define this as "talent competition" or the "War for Talent" (Ulrich, 1997; Chambers et.al, 1998; Pfeiffer, 2001; Beecler & Woodward 2009). Accordingly, it is important for firms not only to be attractive to well-qualified, talented job seekers, but to be attractive to the current work force in order for them to stay with the company.

Backhaus and Tikoo (2004) defined employer branding as organizational identity and organizational culture, which provide employer attractiveness and employee productivity. Within this context, employer branding serves as a positive signal to employees about working for specified companies. It is a kind of image formed by an employer, emphasizing positive messages about the work environment and convincing people that the firm is a great place to

work. Gatewood et al. (1993) and Cable and Turban (2001;2003) find that perception of an organization's image is a significant predictor of decisions to pursue employment with that company. From this perspective, firms must give reasons to applicants regarding "why they should work with them, and why they should spend their lives with them." Employer branding is a "value proposition," which is the true representation of what the firm offers to employees (Eisenberg et al., 2001). Or it could be defined as the information "package of functional, economic and psychological benefits provided by employment, and identified with the employing company" (Ambler & Barrow, 1996, p. 187). Hence, employer branding identifies the value of the employer among the workforce.

In the related literature, researchers largely focus on employer branding's influence on firm attractiveness to applicant employees. In other studies, however, researchers investigate its effects on job seekers' employer choice. These studies mostly discuss the concept as a kind of corporate branding, and they try to analyze its positive effects on recruitment policies or performance of the firm. These studies show that a strong employer brand attracts better applicants (Collins & Stevens, 2002; Slaughter et al., 2004) and it shapes expectations of the employees about their employment (Lievens & Highhouse, 2003; Lievens 2007). Likewise, these studies show that employer branding has a positive effect on current employees.

The perceptions of applicants about a firm are mostly formed through corporate communication and branding strategies. On the other hand, evaluations of current employees about the firm will be different from those of outsiders. Perceptions of insiders are shaped by their experiences, whereas perceptions of outsiders depend on public relations activities and the general reputation and performance of the firm. Thus, based on the differences in information sources, employer branding evaluations by insiders and outsiders will differ. This is why researchers must investigate current employees' perceptions, which we call "insiders' perception parameters about employer branding components." In the relevant literature, the majority of studies focus on the general corporate reputation components or firms external image effects on current employee performance based on general framework(Barber, 1998; Fombrun 1996; Saks & Ashforth, 2000; Wilden et.al 2010; Dutton & Dukerich 1991; Dukerich et. Al 1994; Mael & Ashforth, 1992;1995;). However, a few studies existing that make use of employer branding components to analyze perception differences of insiders and outsiders about employer branding parameters (Lievens et al., 2007; Lievens &

Highhouse, 2003; Hoye et al., 2013; Alniacik & Alniacik, 2012a, 2012b). Thus based on this limitation main aim of this study is to identify insiders' evaluation parameters regarding a specific Turkish IT firm that accepted as a high attractiveness in its sectors, to investigate insiders' employer branding parameters and components. We assumed that insiders' perceptions are important topic for entrepreneurs and for HR managers. Researchers mentioned that outsiders give more priority to insiders' speech about their current employer than corporates general hiring speech. For example Zappos well-known American firm used an interview model for its potential applicants to talk freely with current employees in social media about company and working life of Zappos. (Harvard Business Review 2014) Hence it's important to analyze insider's employer branding evaluations about existing employer (Hubschmid 2013).

1. LITERATURE REVIEW AND THEORETICAL BACKGROUND

Today, organizations are overwhelmingly of the opinion that the human factor is the fundamental element of the struggle to survive in a competitive atmosphere. In line with the increasing economic value of the information, however, obtaining and using information, and producing new information from old, are considered the main problems of organizations. Information is recognized as the underlying most valuable asset in facing opponents (Drucker, 1995, p. 59-60). Likewise, the individual capital provides more advantages to the competition. Most of the researchers consider it a competitive advantage in this century (Kaplan & Norton, 2004, p. 5; Barney, 1991, p. 11; Pennings et al., 1998, p. 425). Chambers et al. (1998) define this century as a "war for talent" to draw attention to the severity of the "talented and skilled labor force" problem. However, recent studies show that the new generation has developed some new parameters as opposed to the old ones in the job application process. The expectations of the new generation are changing, and there is a visible trend of fewer work hours in the same jobs (Cable & Turban, 2001, p. 294). The new generation, or the potential labor force, cares more about the mission, vision, human resources, and social responsibilities of an organization (Edwards, 2005, p. 267). With respect to the effect of economic crises on labor markets, some authors claim that candidates are affected by different recruitment strategies, such as interviewer attitudes, the staff and advertising tools, promotion and sponsorship activities, information spread through word of mouth, campus visits, and so on (Robertson &

Khatibi, 2013; Cable & Turban, 2001, p. 294). Koys's survey, which was conducted on companies in the Fortune 500 list, shows that employees assume that reputable companies demonstrate more honest practices (Koys, 1997, p. 97); hence, the reputation of an organization has a definite influence on successful recruitment of talented employees (Fombrun, 1996; Cable and Turban, 2001;2003).

Human resources departments need to improve their efforts in finding skilled labor, and they must widen their candidate pools. However, this recruitment process is not as easy nowadays as it was before. In this sense, the employer branding practices will enhance the new strategic advantages of human resource managers to attract skilled employees and keep them within the company (Maxwell & Knox, 2009; Franca & Pahor, 2012; Martin et al., 2011; Wilden et al, 2010; Davies, 2008; Backhaus & Tikoo, 2004; Lievens, 2007).

2. WHAT IS EMPLOYER BRANDING?

Employer branding is defined as information “package of functional, economic and psychological benefits provided by employment, and identified with the employing company” (Ambler & Barrow, 1996, p. 187). Ambler and Barrow provide a strategic framework based on marketing and HR issues and they claim that organizations can attract, retain, and motivate employees with this concept. Employer branding is a process that builds an identifiable and unique employer identity. The employer brand is also a concept of the firm that differentiates it from its competitors (Backhaus & Tikoo, 2004, p. 502). According to Sullivan, employer branding is a targeted, long-term strategy to manage the awareness and perceptions of employees, potential employees, and related stakeholders with respect to a particular firm (Sullivan, 2004). For Lloyd(2002), the employer marking process should result in a workplace that is desired by the available personnel of the firm, and it encompasses all efforts in communications (Berthon et al., 2005, p. 153). According to Dell and Ainopon, the employer marking application is a tool that defines the practices of employees whereby higher quality employees are channeled to the better firms (Edwards, 2005, p. 266). Employer branding is a “value proposition,” which is the true representation of what the firm offers to employees (Eisenberg et al., 2001). Based on these prior definitions, we define employer branding as the “firm’s strategic features that typically consist of its human resources identity and corporate branding communication activities targeted to the existing and potential labor market.” Another study deals with the concept from the marketing point of view and

defines it as a kind of corporate branding type. The essence of their definition sets forth that employer marking, as in the case of product marking processes for customer benefits, can be defined as the sum of all activities performed to create a good image of the firm in the market through promises, assets, applications, and human resources processes (Aggerholm, Sophie & Christa, 2011, p. 108-109). The authors assume that corporate branding involves multiple stakeholder perceptions that emerge through personal relations or communication interactions with the firm. Hence employer branding is a kind of sub-corporation branding, which is formed between employees through stakeholder interactions with the firm (Maxwell & Knox, 2009; Backhaus & Tikoo, 2004; Foster et al., 2010). Other researchers claim that employer branding is a competency of the organization and therefore has to be managed with a strategic and branding effort supported by a marketing perspective (Berthon et al., 2005, Sehgal & Malati, 2013; Sivertzen et al., 2013).

Lievens (2007) conceptualizes employer branding as a package of instrumental and symbolic attributes of the firm. Instrumental or functional (utilitarian) attributes include the pay, location, opportunities for advancement, job security, and the firm's career programs, which are mostly related to human resources policies. The author also argues that these attributes on their own cannot explain the perceptions of applicants about the firm as an employer, and that some symbolic factors have an effect on selection of the employer. Symbolic attributions refer mostly to subjective, intangible evaluations of the firm, such as innovativeness, competence, and prestige (Lievens, 2007; Ong, 2011). Based on these suggestions, the authors claim that branding perceptions of employees take shape from both visible and invisible traits of the companies. Backhaus and Tikoo (2004) develop an employer branding process with such components as organizational identity and organizational culture, which provide employer attractiveness and employee productivity. Also, Maxwell and Knox (2009) argue that human resources practices such as work environment, type of employee rewards, manager/workforce relations, general organizational performance success, external image, and quality of products or services generate employer branding perceptions. On the other hand, some authors prefer a unique measurement instrument to identify employer branding components. Davies identifies employer branding components with a corporate brand "personality scale" and finds that similar sorts of skills provide positive employer branding perceptions: agreeableness, ruthlessness, excitement, style, prestige, etc. Some researchers claim that companies' reputations, which are

linked to employer branding activities and use of social media, have positive effects on the branding perception of potential employees (Sivertzen et al., 2013). On the other hand, Biswas and Suar (2013) propose five value systems related to employer branding: interest value, social value, economic value, development value, and application value. Researchers notice that these values are the main factors in employer branding. Turkish researchers have investigated this framework and found that social value is a prime evaluation parameter among current and potential employees (Alniacik & Alniacik, 2012a, 2012b).

In the relevant literature based on these assumptions, most of the studies tackle the usefulness of employer branding or its consequences for the firms. The benefits earned by the positive perceptions of employer marking or branding applications can be classified into two sub-groups or interfaces: first, employer branding effects on cordial employees and firm markets, which will be defined as the external face of employer branding; second, the internal influence of the concept, identified as “internal marketing” or “internal branding.” (Berthon et al., 2005)

Researchers who analyze the external context of employer branding find that positive employer marking applications appeal to the skilled labor force and increase the attractiveness of the firm (Franca & Pahor, 2012; Berthon et al., 2005; Gatewood et al., 1993; Judge & Cable, 1997; Ong, 2011). They also expand the job application and candidate databases, enhance institutional values, create positive perceptions in the minds of customers and service providers (Mosley, 2007), and yield more advantages over competitors (Edwards, 2005, p. 272; Miles & Mangold, 2005, p. 543; Collins & Stevens, 2002, p. 4; Cable & Turban, 2001;2003, p. 2245; Collins & Han, 2004, p. 688; Wilden et al., 2010).

Several studies identify the effects of corporate prestige or reputation on work outcomes of current employees. However, only a few studies focus on employer branding’s internal consequences, which are actually used as measurement mediums of employer branding. These studies show that positive employee branding attitudes provide commitment to an organization in the form of low turnover intention (Casio, 2014), enhanced employee productivity (Sehgal & Malati, 2013), and increased employee satisfaction (Davies, 2008). Robertson and Khatibi’s study, involving 369 workers, reports that employer branding activities (employer brand and employee branding strategies) are positively related to organizational productivity outcomes (Robertson & Khatibi, 2013).

3. RESEARCH OBJECTIVE AND METHODOLOGY

The objective of our research is to identify the employer branding components among current employees in the Turkish context. With this in mind, the data used in this study have been taken from 200 white-collar employees working at a well-known Turkish IT company. We chose this company for our field study because it was this company which started GSM-based mobile communications in Turkey in February 1994.

In the Turkish context, there is no acceptable employer branding index among academics. On the other hand, in our literature review we find two indexes, which rank firms based on their employer branding positions. One of these indexes is called “Turkey’s Most Popular Firms.” It was compiled by Bloomberg Business Week Turkey, together with Realta Consulting firm, and it includes assessments of firms by 10,330 university students. The other index, “Turkey’s Most Admired Companies,” is prepared by Capital journal; parameters of this index focus mainly on the reputations of the firms. The firm we chose for this study was ranked among the top five chosen by these two indices since 2010. Another research study based on the “Turkey’s Most Popular Firms” list, consisting of instrumental and symbolic components’ effects on Turkish applicants, used this ranking for analyzing the external employer branding ranking (Van Hoyer et al., 2013). Therefore, we accept these two indices as the participants’ external perceptions of employer branding rank.

3.1. Measures

In order to analyze evaluations of insiders about employer branding components of their firms, we ask them to complete a questionnaire, which is divided into two sections. In the first we seek to identify the demographic profiles of the participants, such as education level, gender, etc. The descriptive statistics of the sample show that 57% of our participants are male, 68% are between 26 and 35 years of age, 41.3% have a bachelor’s degree, 32.7% have an MBA degree, and more than half of the respondents have attended occupational courses. The organizational tenure of our sample is high: 80% of participants’ working tenure is between one and seven years, and 55% are classified at least as “expert” or have been working at higher positions, such as director or co-director.

In the second section of the survey, we define 37 components of employer branding, with 21 of these components related to human resources practices of the firm, such as compensation, physical

working conditions, job security, etc. With the remaining 16 items we seek to analyze general attributes of the organization, such as competitiveness, mission, vision, product and service quality, visual identity, company webpage design, etc. The majority of the components selected by relevant research studies are related to instrumental and symbolic factors identified by Lievens (2007) and by other researchers, such as Van Hoye, Bas, Cromheecke and Lievens (2013) (whose study was comprised of Turkish firms), as well as Maxwell and Knox (2009), Biswas and Suar (2013), Backhaus and Tikoo (2004), Wilden et al. (2010), Franca and Pahor (2012), and Sehgal and Malati (2013).

3.2. Findings

In order to identify priorities of our study of employer branding components, we employ mean average analysis. First, we analyze human resources practices or the influence of instrumental factors on insider employer branding perceptions. Our general findings are presented in Table 1.

Based on the literature review, we try to identify symbolic components of employer branding perceptions of the respondents. Table 2 presents the results of symbolic image dimension means of the sample.

Table 1. Human Resource Performance (Instrumental Factors)

	Means	SD	Variance
Compensation	3,6400	1,01188	1,024
Employee relations	3,9463	1,03835	1,078
Value fit between managers and employees	4,1400	1,22079	1,490
Good cv referance	4,4467	1,09014	1,188
Oversea post/career	3,5667	1,39710	1,952
Physical working conditions	3,8121	1,09895	1,208
Working hours	3,5436	1,27068	1,615
Job security	4,0933	1,12534	1,266
Managers attribution	4,1611	1,15704	1,339
Employees attribution	4,0733	1,14749	1,317
Opportunity to work between projects)	4,2886	1,13480	1,288
Competence improvement	4,3267	1,12624	1,268
Training and development	4,3467	1,11720	1,248
Promotion chance with in company	4,2000	1,22611	1,503
Employee Benefits	3,8533	1,13153	1,280

Table 2. Firm General Attributions, Symbolic Dimentions

	Means	SD	Variance
Growth rate	4,3133	1,20478	1,451
Product/service quality	4,1200	1,22019	1,489
Easily adapt creative thgouth to action	4,3400	1,08578	1,179
Financial performance	4,4027	1,05855	1,121
Innovation performance	4,3600	1,09471	1,198
Firm Competivness	4,2800	1,09985	1,210
Location of firm	3,3810	1,26780	1,607
Service variety	3,9262	1,20861	1,461
Economic addition to society	3,9867	1,15268	1,329
Social Responsibility projects	4,0800	1,14411	1,309
Eco-Enviroment policies	4,0067	1,10822	1,228
Ethical values	4,2819	1,27915	1,636
Vision	4,2800	1,26978	1,612
History	4,3667	1,19516	1,428
Mission	4,2867	1,21698	1,481
Customer relations	3,6667	1,20216	1,445
Managers attitudes	4,1667	1,10773	1,227

Findings show that the top ten priorities of the insiders about employee branding components are ranked in decreasing order from the highest to the lowest score as follows: good CV reference (4.44), financial performance (4.40), history of the company (4.266), innovation performance (4.360), employee empowerment activities (4.346), competence improvement (4.3267), firm growth rate (4.313), opportunity to work between projects (4.2886), company vision (4.2867), and ethical values of the firm (4.28).

In addition to these findings, we integrate the components and rank them with respect to their highest means. The ten highest means of the items are given in Table 3.

Table 3. General Results

	Means	SD	Variance	Content
Good CV reference	4.4467	1.09014	1.188	Instrumental HR-P
Financial performance	4.4027	1.05855	1.121	Symbolic F-P
History	4.3667	1,19516	1.428	Symbolic F-P
Innovation performance	4.3600	1.09471	1.198	Symbolic F-P
Training and development	4.3467	1.11720	1.248	Instrumental HR-P
Easily adapt creative thgouth to action	4.3400	1.08578	1.179	Symbolic F-P
Competence improvement	4.3267	1.12624	1.268	Instrumental HR-P
Growth rate	4.3133	1.20478	1.451	Symbolic F-P
Opportunity to work between projects	4.2886	1.13480	1.288	Instrumental HR-P
Mission	4,2867	1,21698	1,481	Symbolic F-P
Vision	4,2800	1,26978	1,612	Symbolic F-P
F-P defined as Firms Performance				
HR-P defined as Human Resource Performance				

RESULTS AND CONCLUSION

The most important finding of this study is that in a national environment like Turkey where the unemployment rate is very high (according to official statistics Turkey's unemployment rate is 8.8%; the unemployment rate among the population between the ages of 15 and 24 is 16.6%; and minimum wage in the country was 405.2 Euro/month in 2013), the employees attribute more value to symbolic employer components than to typical human resources factors such as wages or job safety. Similar studies done in this context have been conducted predominantly in developed countries, and their findings show that the symbolic factors have an effect on both outsiders and insiders. However, it is surprising to reach a similar conclusion in this study, which has been conducted at a single company in Turkey (this is the basic limitation of the study, and one that must be considered when reviewing the results).

When the general findings of the study are analyzed, we conclude that a majority of the respondents participating in the research define their institution with categorically symbolic attributes, such as the general performance and overall prestige of the institution

in their sectors, or they identify it based on their perception of its reputation. Within this framework, the human resources practices that are assumed to have a direct effect on employer brand perception in the institution are important. However, it is possible to say that from the perspective of general ranking, the factors related to organizational size perceptions are more salient.

Within this scope, it is possible to say that general high performance of the firm, in other words, the symbolic components of the firm, play an important role in whether respondents define the institution as a good employer. This finding is supportive of Rindova's study, which concludes that high-performing firms with a reputation for quality and prominence attract high-quality people (Rindova et al., 2005). In a study conducted in Slovakia, another emerging market country, attention is drawn to the point that opinions regarding the identity of the employer are important in employer branding perception. According to this study, the large size of an employer yields positive employer branding perception (Franca & Pahor, 2011). Likewise, in another study conducted with 45,533 student respondents in Turkey, it was found that job seekers or applicants develop employer branding perceptions based on symbolic factors and that this stems from differences in collective culture (Hoys et al., 2013).

Based on related research and the findings of this study, we can conclude that general attributions or symbolic components of employer branding have an effect on perceptions of insiders as well as outsiders. This finding is discussed in Backhaus and Tikoo (2004), Lievens (2007), and Lievens and Highhouse (2003). In this context, one can say that employer branding perception is constructed by the corporate reputation perceptions of outsiders. Based on the findings of our research we propose that employer branding, which is formed by a specific group, is a sub-type of corporate branding. Respondents used symbolic image dimensions to identify and differentiate their employer from similar others.

Another important finding of our study is the effect of the visibility of an organization on insiders. The averages of the parameters compiled from respondent replies are as follows: visual identity, 3.31; workplace design, 3.29; and company webpage, 3.13. Within this framework, while the visual identity of the institution is a factor that could be considered significant for job applicants, it is not one considered significant by the insiders of the institution. Given this fact, it is possible to assert that the insiders do not assign high values to corporate design or public relations activities.

REFERENCES

- Alniacik, E. & Alniacik, U. (2012a). How do the dimensions of corporate reputation affect prospective employees' intentions. *Corporate Reputation Review*, 15(1).
- Alniacik, E. & Alniacik, U. (2012b). Identifying dimensions of attractiveness in employer branding: effects of age, gender, and current employment status. *Procedia - Social and Behavioral Sciences*, 58, 1336-1343.
- Aggerholm, H.K., Andersen, S.E. & Thomsen, C. (2011) Conceptualising employer branding employer branding in sustainable organizations, *Corporate Communications : An International Journal*, 13(2),105-123.
- Ambler, T. & Barrow, S. (1996). The employer brand. *Journal of Brand Management*, 4, 185-206.
- Backhaus, K. & Tikoo, S. (2004). Conceptualizing and researching employer branding. *Career Development International*, 9(5), 501-517.
- Barber, A. E. (1998). *Recruiting Employees, Individual and Organization Perspectives*. Sage Publications.
- Barney, J. (1991). Firm Resources and Sustained Competitive Advantage. *Journal of Management*, 17(1), 99-120.
- Beecler S. & Woodward I.W (2009)The Global war of talent, *Journal of International Management*, 15, 273-285.
- Berthon, P & Ewing, M. & Hah, L.L. (2005). Captivating company: Dimensions of attractiveness in employer branding. *International Journal of Advertising*, 24(2), 151-172.
- Biswas, M. & Suar, D. (2013). Which employees' values matter most in the creation of employer branding. *Journal of Marketing Development and Competitiveness*, 7(1), 93-102.
- Cascio, W. F. (2014). Leveraging employer branding, performance management and human resource development to enhance employee retention. *Human Resource Development International*, 17(2), 121-128.
- Cable, D. M. & Turban, D. B. (2001). *Establishing the dimensions, sources and value of job seekers'employer knowledge during recruitment*. In G. R. Ferris (Ed.), *Research in personnel and human resources management* (pp. 115-163). New York: Elsevier Science.
- Cable, D. M. & Turban, D. B. (2003). The value of organizational reputation in the recruitment context: A brand-equity perspective. *Journal of Applied Social Psychology*, 33, 2244-2266.
- Chambers, E., Foulon, M., Handfield, H., Hankin, S. M., & Michaels, III E. G. (2008) The War of Talent, *The McKinsey Quarterly*, 1-8.
- http://www.executivesondemand.net/managementsourcing/images/stories/artigos_pdf/gestao/The_war_for_talent.pdf.
- Collins, C. J. & Han, J. (2004). Exploring applicant pool quantity and quality: The effects of early recruitment practices, corporate advertising, and firm reputation. *Personnel Psychology*, 57, 685-717.
- Collins, C. J. & Stevens, C. K. (2002). The relationship between early recruitment related activities and the application decisions of new labor-market entrants: A brand equity approach to recruitment. *Journal of Applied Psychology*, 87, 1121-1133.

- Davies, G. (2008). Employer branding and its influence on managers. *European Journal of Marketing*, 42(5), 667 - 681.
- Drucker, P. (1995). *Managing in a Time of Great Change*. Harvard Business School Publishing.
- Dutton, J.E. & J.M Dukerich (1991) Keeping An Eye On The Mirror: The Role Of Image And Identity in Organizational Adaptation, *Academy Of Management Journal*, 34, 517-554
- Dutton, Jane E., Janet M. Dukerich, Celia V. Harquail(1994) Organizational Image and Member Identification, *Administrative Science Quarterly*, 39(2), 239-263
- Edwards, J. R. & Shipp, A. J. (2007). The relationship between person-environment fit and outcomes: An integrative theoretical framework. 209-258.
- Edwards P. (2005) The challenging but promising future of industrial relations: developing theory and method in context-sensitive research, *Industrial Relations Journal*, 36:4, 264-282.
- Eisenberg, B. & Kilduff, C. & Burleigh, S. & Wilson, K. (2001). The role of the value proposition and employment branding in retaining top talent. *Society for Human Resource Management*.
- Franca V. & Pahor, M. (2012). The strength of the employer brand: influences and implications for recruiting. *Journal of Marketing and Management*, 3(1), 78-122.
- Fombrun, C. J. (1996). *Reputation: Realizing Value from the Corporate Image*. Harvard Business School Press.
- Foster, C. & Punjaisri, K. Cheng, R. (2010). Exploring the relationship between corporate, internal and employer branding. *Journal of Product & Brand Management*, 19(6), 401-409.
- Gatewood, R. D. & Gowan, M. A & Lautenshlager, G. J. (1993). Corporate image recruitment image, and initial job choice decisions. *Academy of Management Journal*, 36(2), 414-427.
- Hubschmid, E. (2013). *Shaping efficient Employee Branding Strategies to target Generation Y: A Cross National Perspective on Recruitment Marketing*, Peter Lang International Academic Publishers.
- Hoye, G. V. & Bas, T. & Cromheecke, S. & Lievens, F. (2013). The instrumental and symbolic dimensions of organisations' image as an employer: a large-scale field study on employer branding in Turkey. *Applied Psychology: An International Review*, 62 (4), 543-557.
- Judge, T. A. & Cable, D. (1997). Applicant personality, organizational culture, and organization attraction. *Personnel Psychology*, 50, 359-394.
- Kaplan, R. S. & Norton D. P. (2004). Measuring the strategic radiness of intangible assets. *Harvard Business Review*, 52-63.
- Kaplan, R. S. & Norton D. P. (2004). *Strategy maps: converting intangible assets into tangible outcomes*, Boston: HBS Press.
- Koys, D.J (1997) Human reource management and Fortune's Corporate reputation survey, *Employees Responsibility and Rights Journal*, 10(2),93-101.
- Lievens, F. (2007). Employer branding in the Belgian army: the importance of instrumental and symbolic beliefs for potential applicant, actual applicant and military employees. *Human Resource Management*, 46(1), 51-69.

- Livens, F. & Highhouse, S. (2003). The relation of instrumental and symbolic attributes to a company's attractiveness as an employer. *Personnel Psychology*, 56, 75-101.
- Lloyd, S. (2002). Branding from the Inside Out, *Business Review Weekly*, 24(10), pp.64-66
- Mael, F. A. & Ashforth, B. E. (1992) Alumni and Their Alma Mater: A Partial test of the Reformulated Model of Organizational Identification, *Journal of Organizational Behavior*, 13, 103-123.
- Mael, F. A. & Ashforth, B. E. (1995). Loyal from day one: Biodata, organizational identification, and turnover among newcomers. *Personnel Psychology*, 48, 309-333.
- Martin Graeme, G. & Gollan, P. J. & Grigg, K. (2011). Is there a bigger and better future for employer branding? Facing up to innovation, corporate reputations and wicked problems in SHRM. *The International Journal of Human Resource Management*, 22(17), 3618-3637.
- Maxwell R. & Knox S. (2009) Motivating Employees to "live the brand: a comparative case study of employer brand attractiveness within the firm, *Journal of Marketing Management*, 25, 91-16.
- Mills S.J & Mangold W.G (2005). Positining Southwest Airlines through Employee branding, *Business Horizons*, 48(6), 535-545.
- Mosley R. (2007). Customer experience, organizational culture and Employee branding, *Journal of Brand Management*, 15, 123-134.
- Ong, L. D. (2011). Employer branding and its influence on potential job applicants. *Australian Journal of Basic and Applied Sciences*, 5(9), 1088-1092.
- Rindova P.R, Williamson I.O., Petkova A.P and Sever J.M (2005). Being good or being known: An empirical examination of the dimensions, antecedents, and consequences of organizational reputation, *Academy of Management Journal*, 48:6, 1033-1049.
- Robertson, A. & Khatibi, A. (2013). The influence of employer branding on productivity-related outcomes of an organization. *The IUP Journal of Brand Management*, 10(3), 17-32.
- Saks, A.M & Ashforth, B.E. (2000). Change in job search behavior and employment outcomes. *Journal of Vocational Behavior*, 56, 277-287.
- Sehgal, K. & Malati, N. (2013). Employer branding: a potent organizational tool for enhancing competitive advantage. *The IUP Journal of Brand Management*, 10(1), 51-65.
- Sivertzen, A. M. & Nilsen, E. R. & Olafsen A. H. (2013). Employer branding: employer attractiveness and the use of social media. *Journal of Product & Brand Management*, 22(7), 473-483.
- Slaughter, J. E. & Zickar, M. J. & Highhouse, S. & Mohr, D. C. (2004). Personality trait inferences about organizations: Development of a measure and assessment of construct validity. *Journal of Applied Psychology*, 89, 85-103.
- Sullivan, J. (2004). The 8 elements of a successful employment brand. <http://www.ere.net/2004/02/23/the-8-elements-of-a-successful-employment-brand/>. 20.10.2014.
- Pennings, J.M., Lee, K., & van Witteloostuijn, A. (1998). Human capital, social capital, and firm dissolution. *Academy of Management Journal*, 41 (4): 425-440.

- Pfeiffer, J. (2001). Fighting the war of talents is hazardous to your organization's health, *Organizational Dynamics*, 29(4), 248-259.
- Ulrich, D. (1997). *Human resource champions: the next agenda for adding value and dehuering resuzts*. MA: Harvard Business School Press.
- Wilden Ralf, R. & Gudergan, S. & Lings, I. (2010). Employer branding: strategic implications for staff recruitment. *Journal of Marketing Management*, 26(1-2), 56-73.

GİRİŞİMCİLİK VE KALKINMA DERGİSİ

YAZIM KURALLARI

1. Makaleler, Word 2003 ve üzeri olarak hazırlanmalıdır.
2. Gönderilecek ana metin üzerinde yazar(lar) ile ilgili herhangi bir bilgi bulunmamalıdır.
3. Metin, tablo ve şekiller, kaynakça ve ekler dahil 25 sayfayı aşmayacak şekilde yazılmış olmalıdır.
4. Tüm sayfalar numaralandırılmalıdır. Sayfa numaraları sağ alt köşede olmalıdır.

Sayfa Yapısı

Gönderilecek yazılar A4 ebadında kağıda, tüm kenarlar 2,5 cm boşluklu ve tüm metin iki yana yaslı olmalıdır.

Yazının Başlığı

Büyük harf, Times New Roman, 14 punto, kalın, tek satır aralıklı ve ortalarak yazılmalıdır. İngilizce başlık ise ilk harfi büyük, 12 punto, kalın, tek satır aralıklı, sayfaya ortalanmış şekilde İngilizce özetten önce yer almalıdır.

Öz / Abstract

Gönderilecek makaleler için 150 kelimeyi aşmayacak şekilde hem Türkçe hem de İngilizce özet bulunmalıdır. Ayrıca makale içeriği ile ilgili en az 3 en fazla 5 Türkçe ve İngilizce anahtar kelimeye yer verilmesi gerekmektedir. Verilen Türkçe ve İngilizce özetler çalışmanın amacını, yöntemini, kapsamını ve temel bulguları kapsamalıdır.

Türkçe ve İngilizce özetler başlığı tamamı büyük harf ile, 12 punto, kalın, sola hizalı; özet metinleri ise 12 punto, normal ve iki yana hizalı şekilde yazılmalıdır.

Anahtar Kelimeler/Keywords

Anahtar kelimeler/Keywords başlıkları Türkçe/ İngilizce özet metinlerinden sonra bir boşluk bırakılarak ilk harfleri büyük, 12 punto, kalın ve sola hizalı yazılmalıdır. İlk anahtar kelime/keyword büyük harfle başlanmalı, sonrakiler küçük harf ile devam etmelidir.

Ana Metin

Ana metin 1,5 satır aralığı ile yazılacaktır. Paragraf başlarında girinti yapılmayacak, öncesinde ve sonrasında 6 nk boşluk bırakılacaktır.

Başlıklar

Giriş, İngilizce anahtar kelimelerden sonra iki satır boşluk vererek, GİRİŞ başlığı ile 12 punto, kalın, sola hizalı, tamamı büyük harfle ve numara verilmeden yazılmalıdır.

Makalelerdeki ana konu başlıkları, 1, 2, 3 şeklinde; alt bölüm başlıkları ise 1.1., 1.2., 1.3. şeklinde numaralandırılmalıdır. Ana başlıklar tamamı büyük harf ile, 12 punto, kalın, sola hizalı, diğer başlıklar her sözcüğün ilk harfleri büyük olacak şekilde yazılmalıdır.

Dipnot Bilgisi

Dipnot şeklinde yapılacak açıklamalar metin içinde ilgili sözcüğün ya da cümlelerin bitişinin sağ üst köşesine sıra numarası verilerek, aynı numara ile sayfanın sonuna alt bilgi olarak eklenmelidir.

Tablolar ve Şekiller

Tablo, şekil, grafik ve resim için, eğer alıntı yapılmışsa, kaynak mutlaka belirtilmelidir. Gösterilecek kaynak, tablo, şekil, grafik ve resmin hemen altında, 4 karakter içeriden, 10 punto, 1 satır aralıklı, normal şekilde yazılmalıdır. Tablo ve şekillerden önce ve sonra 1 satır boşluk bırakılmalıdır.

Tabloların ve şekillerin adları, tablo ve şekil sınırlarını açmayacak şekilde, tablonun veya şeklin üstüne, Times New Roman, 10 punto, kalın, 1 satır aralıklı, sözcüklerin baş harfleri büyük olmak üzere ve tablonun üst çizgisi ile tablo adı arasında 1 satır aralıklı; sola hizalı şekilde yazılmalıdır.

Makalede Kaynak Gösterme

Başka çalışmalara yapılan atıflar metin içinde ilgili yere açılacak parantezlerle yapılmalıdır. Parantez içindeki sıralama şu şekilde olmalıdır:

- Yazar(lar)ın soyadı, eserin basım tarihi, alıntı yapılan sayfa numarası (Özmen, 2012: 75) ya da numaraları,
- ... (Porter, 2014: 18-20).
- Uğur (2011: 32) ...
- Verhoef ve Leeflang (2009: 5) ...
- ... (Bolton v.d., 2007: 16).
- ... (Akin, 2007, 2009).
- ... (Örnek, 1992a, 1992b).

Kaynakça

Makalelerde alıntı olarak kullanılan kaynaklar "KAYNAKÇA" adı altında eksiksiz künye bilgileri ile verilecektir. Kaynakçada yazarların soyadlarına göre sıralanmalıdır. Kaynakçada sadece makalede kullanılan eserler yer almalıdır ve kaynakça aşağıda belirtilen örneklere uygun olarak hazırlanmalıdır.

Sürelî Yayınlar

- Gök, O. & Hacıoğlu, G. (2010). The Organizational Roles of Marketing and Marketing Managers. *Marketing Intelligence Planning*, 28(3), 291-309.
- Mintzberg, H. (1994). The Fall and Rise of Strategic Planning, *Harvard Business Review*, January-February, 107-114.
- Okumuş, F. & Roper A. (1999). A Review of Disparate Approaches to Strategy Implementation in Hospitality Firms, *Journal of Hospitality & Tourism Research*, 23(1), 21-39.
- Pazarıcı, Y. (2013). Eğitim Olgusunun Yöneticilerin İş Görme Anlayışlarına Etkisi. *Yönetim Bilimleri Dergisi*, 11(21), 149-178.

Basılı Kitap

- Kotler, P. & Keller, K.L. (2012). *Marketing Management*. Upper Saddle River NJ: Pearson/Prentice Hall.
- Çiçekçi, C. (2012). *Uluslararası Güvenlik Çalışmaları*. İstanbul: Kriter Yayınları.

Basılı Editörlü Kitap

- Kılınc, A. & Şahin, A. (Ed.). (2011). *Yabancı Dil Olarak Türkçe Öğretimi*. Ankara: Pegem Akademi.

Editörlü Kitaptan Bir Bölüm

- Wang, G. G. & Sun, J. Y. (2012). Change Management. İçinde (Editörler: Rothwell, W. R. & Prescott R. K.), *The Encyclopedia Of Human Resource Management: Short Entries*, 103-106. San Francisco: Pfeiffer.
- Gök, O. & Kurt, G. (2010). Ürünlerle İlgili Karar Ve Uygulama Süreçlerinde Etik İçinde, (Editörler: Ay, C., Kartal, B. & Nardalı, S.), *Pazarlamada Etik Yaklaşımlar*, 12-34. Ankara: Detay Yayıncılık.

Ansiklopedi

- Ersoy, O. (1973). Kâğıt. Türk Ansiklopedisi İçinde Cilt: 21, 112-115. Ankara: Milli Eğitim Bakanlığı.

Yazarsız Kitap

- The 1995 NEA Almanac of Higher Education (1995). Washington DC: National Education Association.

Bildiri

- Örnek, A. Ş. (2006), The New Face of Strategy and Strategic Management Paradigms, *4th International Business Administration Symposium, Proceeding*, 157-163. April, Karvina: Slesian University.
- Aytemur, J. Ö. & Erdemir, E. (2011). Yeni Kurumsal Kuramdaki Devlet Kavrayışı Türkiye'de Geçerli Midir? Futbol Alanı Örneği. *19. Ulusal Yönetim ve Organizasyon Kongresi, Bildiriler Kitabı*, 186-190. Çanakkale: Çanakkale Onsekiz Mart Üniversitesi.

Yüksek Lisans ve Doktora Tezleri

- Eroğlu, U. (2005). İşletmelerde Eğitim Faaliyetlerinin Etkinliğinin Ölçülmesi Ve Bir Uygulama. (Yayımlanmamış Doktora Tezi) Bursa: Uludağ Üniversitesi.

Çanakkale Onsekiz Mart Üniversitesi
Dr. H. İbrahim Bodur Girişimcilik Uygulama
ve Araştırma Merkezi

Cilt/Volume: 9 Sayı/Number: 2
Kış / Winter 2014

Çanakkale Onsekiz Mart Üniversitesi
Terzioğlu Kampüsü, Rektörlük Binası
Çanakkale - TÜRKİYE
Tel : +90 286 335 87 38-40
Fax : +90 286 335 87 36
Web : <http://gkd.comu.edu.tr>
e-mail : gkd@comu.edu.tr

ISSN: 1306-8946