

İÇİNDEKİLER

Yatırımcıların Sermaye Piyasası Algısı: Borsa İstanbul Üzerine Bir Uygulama Erhan DEMİRELİ & Atilla HEPKORUCU.....	2
İnsan Kaynaklarının İnsan Sermayesine Dönüşümü: Bir Literatür Taraması Nurullah KAYA & Mustafa KESEN.....	23
Türkiye'de Kamu Harcamaları Dış Ticaret Açıkları Üzerinde Etkili mi? Uğur ADIGÜZEL.....	39
Avrupa Birliği ve Türkiye için Enerji Kırılganlık Endeksleri Cem GÖKÇE.....	56
The Syrian Crisis Repercussions on the Pharmaceutical Industry: Analytical Field Study Abdullah HAMADA.....	72
Anayasa Mahkemesi Kararları Işığında Yerel Yönetimlerin Meclis Kararları Üzerinde Vesayet Denetimi Mehmet BOZTEPE.....	94
Su Sektörünün Kamusal Niteliğinin Dönüşümü: Türkiye'deki Şebeke Suyu Endüstrisi için Bir Değerlendirme Önder ÇALCALI.....	111
Küresel Dünyada Sivil Toplum Kuruluşlarının Ekonomik Kalkınmadaki Rollerini Üzerine Bir Değerlendirme Ali Yılmaz GÜNDÜZ & Mehmet KAYA.....	130

YABANCI YATIRIMCILARIN SERMAYE PİYASASI ALGISI: BORSA İSTANBUL ÜZERİNE BİR UYGULAMA

THE PERCEPTION OF FOREIGN DIRECT INVESTORS: AN APPLICATION ON ISTANBUL STOCK EXCHANGE

Do. Dr. Erhan DEMİRELİ
Dokuz Eylül Üniversitesi, İİBF, İşletme Bölümü

Öğr. Gör. Atilla HEPKORUCU
Kastamonu Üniversitesi, Tařköprü Meslek Yüksekokulu

Öz

Bu alıřmada yabancı yatırımcı olarak adlandırılan yatırımcı grubunun sermaye piyasasının fiyat mekanizmasını etkileme durumu tartıřılmıştır. Söz konusu tartıřma, seçilen zaman aralığında Borsa İstanbul 100 endeksi (BIST-100) bileşik endeks kapanış verilerinin, Borsa İstanbul 100 endeksi DOLAR bazında kapanış verilerinin günlük getirileri tarafından parametrik, parametrik olmayan ve yarı-parametrik regresyon yöntemleriyle tahminlenmesi ve öngörülenmesi ile gerçekleştirilmiştir. Elde edilen veriler değerlendirildiğinde; BIST-100 Bileşik Endeksinin DOLAR bazında getirisiyle, endeks TL getirilerinin oldukça iyi bir derecede açıklandığı görülmüştür. Model başarısı açısından yarı-parametrik regresyon modellerinin üstünlük sağlaması; sözkonusu modellerin finansal getiri serilerinin tanımlanmasında parametrik modellere daha iyi birer alternatif olarak kullanılması gerektiğine işaret etmektedir.

Anahtar Kelimeler: yabancı yatırımcı, parametrik olmayan ve yarı-parametrik regresyon modelleri, yabancı yatırımcı davranışı, finansal ekonometri

Abstract

In this study, it is discussed that how effective the foreign investors on the price mechanism of capital market. The research conducted through the selected period of time to examine daily flows and changes in the Istanbul Stock Exchange (ISE) -100 with the methods of forecasting and estimating by parametric, non-parametric and semi-parametric regression. The obtained data were evaluated on the ISE-100 Composite Index by the basis DOLLAR return of the index and has been described in a fairly good level. Semi-parametric regression models is found the most convinient one for the nature of study; in relation to financial return series models as an alternative defining for better use of parametric models seem necessary.

Key Words: foreign investors, non-parametric and semi-parametric regression models, the behavior of foreign investors, financial econometrics

1. GİRİŐ

Piyasaların tam etkin olması kořulu ile tüm reel piyasalar ve finansal piyasalar için yatırım unsuru temelde üç faktöre dayanmaktadır. Bu faktörler; yatırım tutarı, yatırım süresinde elde edilecek nakit akımları ve etkin yatırım süresi olarak saptanmaktadır. Sonuç olarak yatırımcının amacı; bu üç faktörün incelenmesi ile yatırım sonucunda elde edilecek getiri ile piyasa getirisi arasında pozitif bir fark elde etmektir. Sözkonusu fark “kar” olarak adlandırılmakta ve yatırım fikrinin gerekleřmesini saęlayan unsur olarak deęerlendirilmektedir. Sonuç olarak yatırımcının birincil amacı kar elde etmektir.

Piyasa etkinlięinden uzaklařıldıka dönem sonunda elde edilmesi beklenen kar oranında oynaklık (volatilite) ortaya çıkması muhtemel bir hal alır. Fama'nın (1970) etkin piyasa hipotezi, yatırımcıların rasyonel olduęu ve bilginin yatırımcılar açısından ulařılabilirlięinin maliyetsiz ve eřit şekilde gerekleřtięini kabul etmektedir. Bu varsayım, yatırımcıların piyasalar dahilinde finansal varlıkların fiyatlanması ve yatırım kararların verilmesi gibi kararları verirken daima aynı noktada olması anlamına gelmektedir. Etkin piyasa, piyasa getirisinin yanında bütün finansal kararların sabit ve risk tařımadıęı bir piyasa tanımı şeklinde yorumlanabilir. Piyasadaki gözlemler ise sözkonusu varsayımın tam aksi yönünde seyretmektedir. Teori ile açıklanamayan ancak sürekli zaman aralıęı içinde gözlemlenmesi mümkün olaylar olarak da tanımlanabilmektedir. (Thaler ve Russell, 1987: 499-501) Anomali, yapısı gereęi rasyonellikten sapmanın kendisini oluřturur ve bütün piyasa iřlemleri rasyonel olarak kabul edilemez.

Ergül, Dumanoęlu ve Akel (2008), Borsa İstanbul 100 endeksi piyasa etkinlięi üzerine yaptıkları arařtırmada, etkinlikten uzaklařıldıęı zamanları, ekonomik krizlerin hakim olduęu ve bunun sonucunda finansal sıkıntıların görüldüęü dönemler olarak belirlemiřlerdir. Düşük fiyat anomalisi, fiyatı düşük hisse senetlerine yapılan yatırımın dönem sonunda piyasa getirisinin üstünde getiri elde edilmesi durumudur. Yabancı yatırımcılar düşük fiyat anomalisine baęlı olarak fırsat yaratmış ve özellikle çok düşük fiyatlara sahip olan sermaye piyasası araçları ve dolayısıyla řirketleri ele geçirmiřlerdir. Sonuç olarak ülkeye yapılan sermaye piyasası yatırımlarının büyük ölçüde yabancı yatırımcılardan oluřması; sözkonusu piyasanın konjunktür itibariyle etkinlikten uzaklařtıęını ve düşük fiyatlanmış ürünlerden dolayı aşırı kar beklentisini beraberinde getirmektedir.

Pek çok alıřmada incelendięi gibi yabancı yatırımcıların yatırım faaliyetlerinin etkisi neredeyse tüm sermaye piyasaları açısından fiyatlama unsurunu etkilemektedir. Yüce (1997), kısmen yabancı yatırımcıların hisse senedi fiyatları üzerindeki etkisinin yapısal bir deęiřime yol açtıęı sonucuna varmıştırd. Clark ve Berko (1997)'ya göre yabancı yatırımcıların yatırım kararlarındaki artış / azalış, hisse senetleri getirisi üzerinde doğrudan ve aşırı bir artışa / azalışa neden olmaktadır. Chen (2002) alıřmasında bu durumu incelemiş ve piyasadaki yerli yatırımcıların da yabancı yatırımcıyı 2 iř günü içerisinde takip ettięi sonucuna ulařmıştırd. alıřmada piyasadaki aşırı hareketlenmenin sebebi olarak yerli yatırımcının yabancı yatırımcılardan etkilenmesi ve takip etmesi gösterilmiştir.

Bu etki uluslar arası yatırım kararlarının kullanılarak hisse senetleri ve endekslerin getirilerinin tahmin edilebilir olması durumunu doęurmaktadır. Adabag ve Ornelas (2005), yabancı yatırımcıların İMKB piyasasına girişlerinin artmasıyla, Borsa İstanbul 100 endeksinin yükseldiğini belirlemiřlerdir.

Albeni ve Demir (2005), yabancı yatırımcıların portföy yatırımlarının hisse senedi fiyatını etkilediğini belirtmiş, alımlarının hisse senedi fiyatlarını artırdığını satımlarının ise hisse senedi fiyatlarını düşürdüğünü göz önünde bulundurmuşlardır. Burada fiyat artış veya azalışının yerli yatırımcının yabancı yatırımcıyı takip etmesinden kaynaklandığı vurgulanmıştır. Ayvaz (2006)'da hisse senedi fiyatları ve döviz kuru arasında negatif bir ilişki olduğunu; hisse senetlerinde gerçekleşen fiyat artışının döviz kurlarında düşmeye yol açacağını belirtmiştir. Çiçek ve Öztürk (2007), yabancı yatırımcıların döviz piyasasında gerçekleşen bir volatilité artışı sonrası hisse senedi yatırımlarında tekrar pozisyon deęiřtirdikleri gözlemlenmiştir.

Yapılan neredeyse tüm benzeri alıřmalar yabancı yatırımcıların piyasayı etkilediklerini göstermiştir. Ancak yabancı yatırımcıların piyasaya giriş ve çıkış anına karar verdikleri temel bir gösterge olmalıdır. Bu gösterge hem döviz kuru bilgisini hem de endeks bilgisini aynı anda yansıtan döviz kuru cinsinden endeks deęeri olarak düşünülebilir. Bu nedenle alıřmada yabancı yatırımcının, karar algısı olarak kullandığını düşündüğümüz döviz kuru cinsinden endeks deęeri yabancı yatırımcının bir göstergesi olarak düşünülmüřtür. Bu karar basit ancak faydalı olarak kabul edilmiştir.

alıřmanın bu bölümünde yabancı yatırımcıların yatırım kararlarının hangi şartlarda oluřtuęu ve yatırımlarının piyasa üzerindeki etkisi daha önce yapılmış alıřmaların incelenmesiyle özetlenmeye alıřılmıştır. alıřmanın temel amacı olan Borsa İstanbul 100 endeks deęerinin, DOLAR kuru bazında Borsa İstanbul 100 endeksi deęeri tarafından açıklanmaya alıřılması uygun görülmüřtür. Bu nedenle söz konusu tahminleme ve öngörümlemenin gerçekleşmesi için parametrik, parametrik olmayan ve yarı-parametrik regresyon modelleri kullanılmıştır. Kullanılan parametrik olmayan regresyon modeli ile yarı-parametrik regresyon modelinin açıklanması alıřmanın ilerleyen bölümlerinde sunulmuřtur.

2. PARAMETRİK OLMAYAN VE YARI-PARAMETRİK REGRESYON MODELİ VE ÖZELLİKLERİ;

Bu kısımda parametrik olmayan regresyon modelleri ve az sayıdaki varsayımları üzerinde durulmuş ve söz konusu modellerin bir birleşimi olan yarı parametrik model ise uygulama kısmının son kısımlarında tartışılmıştır.

Regresyon analizi bağımlı ve bağımsız deęişkenler arasındaki ortalama ilişkinin matematiksel bir modelle ifade edilmesinde, bağımlı ve bağımsız deęişkenin doğrusal bir ilişki içinde olduğunu varsaymaktadır (Tabakan, 2009,s:1). Kısaca parametrik regresyon analizi öncelikle deęişkenlerin arasındaki ilişkinin doğrusal olduğunu varsaymaktadır. Aradaki ilişkinin doğrusal olmadığı durumlarda, bu varsayım geçersiz hale gelmekte ve regresyonu oluřturan parametrelerin güvenilirliği düşürek modelin tahminleme gücü azalmaktadır. Deęişkenler arasında herhangi bir fonksiyonel bir ilişki var ise; etkin ve öngörümleme gücü yüksek modeller oluřturulabilir (Takezawa,

2006; s:20-22). Aksi halde parametrik regresyon modelleri yerine parametrik olmayan regresyon modelleri kullanılabilir.

Parametrik olmayan regresyon modelleri deęiřkenler arasındaki iliřkinin türünü fazla dikkate almamakla beraber, regresyon fonksiyonuna odaklanır. Regresyon fonksiyonunun türevlenebilir olması ve sürekli olması modelin tek varsayımı olarak kabul edilebilir (Eubank, 1990, s:4-5). Parametrik olmayan regresyon yöntemi, regresyonu oluřturan parametrelerin katsayıların anlamlılıęı yerine fonksiyonun istatistiksel özellikleri ile ilgilenmektedir (Fox, 2008, s:476-477).

Temel olarak parametrik olmayan regresyon modeli; baęımlı ve baęımsız deęiřkenlerin aęırlıklı ortalamalarını alarak f regresyon fonksiyonunu tahmin etmeye alıřır. Aęırlık matrisi x_i noktalarında oluřan X uzayındaki uzaklıkların azalan bir fonksiyonudur. Nadaraya (1964) ve Watson (1964), her bir aęırlığın kestirimi için her x_i ile y_j arasında azalan bir iliřkinin olduęunu varsaymıřlardır. Söz konusu aęırlık fonksiyonu;

$$w_i(x) = \frac{K\left[\frac{x_i - x}{h}\right]}{\sum_{j=1}^n K\left[\frac{x_j - x}{h}\right]} = \frac{K(u)}{\sum K(u)} \text{ řeklinde hesaplanmaktadır.}$$

Söz konusu denklikte; n , gözlem sayısı, h , band geniřlięi ve $K(u)$, Kernel fonksiyonudur. Kernel fonksiyonu bir düzeltme yöntemidir ve kullanılma amacı deęiřkenler arasında bir iliřki kurmaktır. Temelde ise aęırlıklandırılarak oluřturulan eęrilerin řeklini belirlemek için; (kendileri veri noktaları saęlayan daha esnek bir yaklařım saęlayarak) uygun bir fonksiyonel kalıba benzetmektir (Loader, 2004, s:17-19). Kısaca yöntem, veriler arasında bir iliřki olmasa dahi verilerin birbirlerini açıklamakta kullanılmalarına imkan vermektedir.

Kernel fonksiyonu; her bir x deęerinin ortalama deęer fonksiyonu olan $f(x)$ tanım bölgesinde yer alır ve seilen band geniřlięi h kadar olan bir düzeltme penceresinin içinde yer alır. Kernel tahmini düzeltme penceresi;

$$f_h(x) = \frac{\sum_{i=1}^n K\left[\frac{x_i - x}{h}\right] * y_i}{\sum_{j=1}^n K\left[\frac{x_j - x}{h}\right]} = \sum_{i=1}^n \left[\frac{K\left[\frac{x_i - x}{h}\right]}{\sum_{j=1}^n K\left[\frac{x_j - x}{h}\right]} \right] * y_i = \sum_{i=1}^n w_i(x) * y_i$$

řeklinde gösterilir.

Band aralıęının tahmini düzeltme fonksiyonun belirlenmesi için ok önemli olup bununla birlikte geniř veya dar seilmesi de regresyon fonksiyonunun tahminleme gücünü azaltacaktır. Bu durum parametrik regresyon özümündeki katsayıların standart sapmalarıyla benzerlik

göstermektedir. Parametrik regresyon çözümlerinde sapmanın olması, gerekenden büyük hesaplanması, seçilen güven aralığına baėlı olarak istatistiksel bakımdan anlamsız olan katsayıların kabulüne sebep olabilmektedir. Benzer şekilde standart sapmanın olması gerekenden küçük belirlenmesi, reddedilmesi model hatası oluşturabilecek parametrelerin modelden atılmasına yol açmaktadır.

Parametrik olmayan regresyon modeli için de h band aralığı seçimi önem taşımaktadır. Olması gerekenden büyük bir band aralığının seçilmesi aėırlık vektörünü ile oluşan eğrinin yavaş bir şekilde deėişmesine sebep olacak ve tahmin varyansının sapmalı olmasına neden olacaktır. Band aralığının olması gerekenden küçük seçilmesi sonucu ise eğri çok hızlı deėişecek ve tahmincinin varyansı büyüyecektir (Hardle ve ark., 2004). Bu yüzden h band aralığının seçimi, düzeltme fonksiyonu olan Kernel tahmincisinin seçiminden çok daha önemli olduėu ortaya çıkmaktadır (Hastie ve Tibshirani, 1990).

Kernel fonksiyonlarının düzeltici fonksiyonlar olarak kullanılmasını saėlayan özellikleri aėırlık matrisi hesaplarken uygun olmasını saėlamaktadır. Kernel fonksiyonları orjine göre simetrik, negatif olmayan deėerler alırlar ve ikinci dereceden türevlendirilebilirler (Fox, 2008, 477-478).

- $K(u) \geq 0, \forall u$
- $\int_{-\infty}^{+\infty} K(u) du = 1$
- $K(u) = K(-u)$

Bir diėer düzeltme yöntemi yerel regresyon düzeltici olarak adlandırılmaktadır. Yerel regresyon düzeltme yöntemi bir fonksiyonun herhangi bir (x_i) noktasındaki pürüzlülüėünü daha düşük dereceden bir polinom ile tanımlanabilme ve tahmin edilebilme işlemidir. Herhangi bir $x + h > x_i > x - h$ şartını içeren düzeltme penceresi dahilinde; p dereceden polinom; ilgili (x_i) noktasının p 'inci dereceden yerel tahminini göstermektedir. p dereceden bir polinomun yapısı ařaėıdaki şekilde gösterilebilir.

$$f(x_i) = \sum_{k=0}^p a_k \left(\frac{x - x_i}{k} \right)$$

Bu denklemde a_k deėerleri yerel tahminci deėerleridir ve seçilmeleri;

$$\sum_{i=1}^n K \left(\frac{x_i - x}{h} \right) \left(y_i - \sum_{k=0}^p a_k \left(\frac{x_i - x}{k} \right) \right)^2$$

eřitliėin deėerini minimum kılmalarıyla saėlanabilir. Burada önemli olan durum; (x_i) noktalarının deėiřmesi ile düzeltme aėırlıkları olan $K \left(\frac{x_i - x}{h} \right)$ deėerleri deėiřmesi ve yerel tahmincilerin

a_k deęerini tekrardan belirlenmesine yol amasıdır. Temelde noktalar kümesi belirli bir p dereceden polinom ile aıklanmaya alıřılıyor ise de her nokta için yerel tahmincilerin deęiřimi ile mertebesi deęiřmeyen ancak katsayıları farklılařan bir polinom ile özölmeye alıřılmaktadır. Düzeltme aęırlıkları olarak Kernel fonksiyonlarının kullanılması durumu ise yerel regresyon yöntemini ve Kernel tahmincisi kullanılan fonksiyon kestirim modelinin mertebelerini deęiřtirebilir hale getirmektedir.

Düzeltme teriminin optimum řekilde belirlenmesi ve parametrik olmayan regresyon fonksiyonunun tahmin gücünün artması; h band aralıęının seimine baęlıdır. En uygun band aralıęı apraz geerlilik fonksiyonunu minimum yapan deęer olarak seilmektedir. apraz geerlilik fonksiyonu, gözlem deęerlerinden herhangi birinin seilmesiyle, dięer $(n-1)$ gözlem deęerlerini baz alarak; seilen noktanın (x_i) pürüzsüzlüęünü tahmin edilmesidir. Bu tahmin; düzgün ve ikinci dereceden türevlendirilebilir bir fonksiyon için kareli artıkları tahmin edilerek, artıkların toplamını minimum yapan düzeltme parametresi olarak tanımlanır (Faraway, 2006: 214-216). apraz geerlilik fonksiyonu;

$$CV(\lambda) = \frac{1}{n} \sum_{j=1}^n (y_j - f_{\lambda(j)}(x_j))^2 \text{ řeklinde ifade edilmektedir.}$$

3. ARAřTIRMA

3.1. Arařtırmanın Amacı

alıřmada; 04.01.1988 - 06.08.2013 döneminde Borsa İstanbul 100 endeks deęerleri serisinin (BIST-100), Borsa İstanbul 100 endeksinin dolar kurundaki deęer serisi (BISTDOLAR-100) tarafından istatistiksel aıdan kabul edilebilir ve en iyi řekilde aıklanması amalanmıřtır. Piyasa etkinlięi aısından BIST-100 endeksinin yeterli olduęu kabul edilmiřtir. BIST-30 veya BIST-50 endeksi ierdięi daha az menkul kıymet sayısı tarafından tam bilgiyi yansıtamayacaęı, BIST endeksinin ise BIST-100'e göre etkinlięinin daha az olacaęı düşünölmüřtür. Bu sayede sermaye piyasalarında yabancı yatırımcı etkisinin incelenmesi hedeflenmektedir. Bu hedef doęrultusunda kurulan olan parametrik, parametrik olmayan ve yarı parametrik regresyon modelleri kullanılarak söz konusu etkinin incelenmesine alıřılmıřtır. Arařtırma bölümü; verilerin incelenmesi ve düzenlenmesi, düzenlenen veriler ile parametrik (doęrusal) regresyon modeli oluřturulması, parametrik olmayan regresyon modelinin oluřturulması ve son kısımda bu iki modelin birleřtirilerek yarı-parametrik modelin kurulması řeklinde kurgulanmıřtır. Modellerin istatistiksel aıdan kabulünden sonra, tahminleme ve öngörömler başarıları deęerlendirilerek üç modelden istatistiksel olarak en anlamlı olanın seilmesi saęlanmıřtır.

3.2. Arařtırmanın Modeli

3.2.1. Birinci Kısım: Verilerin Dzenlenmesi Ve Parametrik Regresyon Modeli

alıřma kapsamında logaritmik BIST-100 endeksi ve BISTDOLAR-100 endeks deęiřimini $Logfark = \log\left(\frac{X_T}{X_{T-1}}\right)$ řeklinde hesaplanmıřtır. Serilerin

farkının alınması ile serileri etkileyen ortak etkilerin, seriler zerindeki etkisini azaltmaktır. alıřmada ilk olarak BIST-100 endeksinin gnsonu kapanıř deęerlerinin birinci fark serisi (BISTFARK) ile BIST-100 endeksinin Dolar kuru bazında deęerlerinin birinci fark serisi (BIST-DOLAR) arasındaki iliřki incelenmiřtir. Sz konusu serilerden hangisinin dięeri zerinde etkili olduęu Granger nedensellik testi kullanılarak belirlenmeye alıřılmıřtır. Test sonuları olan oluřturulan boř hipotezlere gre BIST-DOLAR serisi ile BISTFARK endeks serisinin birbirlerinin Granger nedeni oldukları kabul edilebilmektedir.

Tablo 1: BIST-100 getirileri ile Dolar kuru bazında getirileri Arasındaki Nedensellik Testi Sonuları¹

BISTFARK serisi BIST-DOLAR serisinin Granger nedeni deęildir.	24.5753* (0.00001)	Reddedilebilir.
BIST-DOLAR serisi BISTFARK serisinin Granger nedeni deęildir.	8.92423* (0.00013)	Reddedilebilir.

řekil 1. BISTFARK ve BIST-DOLAR Serisi Deęiřim Deęerleri

Serilerin birbirleri arasında kuvvetli ve ift ynl bir iliřki olmasının kabul, bu iki seri arasındaki korelasyonun incelenmesini zorunlu hale getirmiřtir. Sz konusu serilerin birbirlerini aıklama dereceleri istenilen orandadır. Korelasyon deęeri Granger nedensellik testiyle elde edilen sonu ile birlikte aıklanırsa; BISTFARK serisi, BIST-DOLAR tarafından etkilenmekte ve serilerin her birinde oluřan deęiřiklikler dięer serinin deęerini etkilemektedir. Elde edilen bu sonu dahilinde BIST-100 Bileřik endeksini belirleyen faktrlerin aynı zamanda BIST-DOLAR serisinin etkiledięi savunulabilir. Bu durum alıřmanın ana konusu olan sermaye piyasalarının

¹ Granger Nedensellik testi sonuları tablosunda verilen deęerler deęerlerin istatistiksel olarak anlamlılık dzeyleri deęerlerin altındaki parantezlerde verilmiř olup; ayrıca 1% anlamlılık dzeyi deęerlerin yanında verilen * iřareti ile belirtilmiřtir.

yabancı yatırımcılardan etkilediđi varsayımı ile alakalıdır. Bu iki seri arasındaki dođrusal korelasyon istenildiđi oranda yüksek bir deđer olarak 0.925667 olarak bulunmuřtur. Bu durum serilerin benzer bir etken tarafından etkilendiđi ve aralarındaki dođrusal iliřkinin sahte olabileceđi sonucunu dođurmuřtur. Öncelikle serilerin birim kök testine tabi tutulmaları gerekmektedir.

Tablo 2: BISTFARK ile BIST-DOLAR Serilerinin Birim Kök Testi Sonuçları²

Serilerin yüzeyden I(0) ADF Birim kök testi	t-test deđerleri	5% Kritik Deđer	1% Kritik Deđer
BISTFARK endeks serisi	-55.16620* (0.0001)	-1.940874	-2.565326
BIST-DOLAR serisi	-72.28140* (0.0001)	-1.940874	-2.565326

Durađanlıđın incelenmesinde ADF (Augmented Dickey Fuller) birim kök testi gerekleřtirilmiřtir. BISTFARK ve BIST-DOLAR, serilerinin yüzeyden (farkı alınmadan) sabit katsayısı ve belirli bir trendi olmayan řekilde durađan kabul edilebileceđi görölmüřtür. ünkü alıřmanın bařlangıcında, sözkonusu serilerin birinci farkını alınmıřtı. Sonuç olarak serilerin bu haliyle durađan oldukları ve birbirleriyle olan iliřkilerinin gerek olduđu kabul edilebilir. Durađanlıđı incelenen BISTFARK serisi ile BIST-DOLAR serilerinin farkları alınmadan birim kök testi incelendiđinde ‘‘Pür Rassal Yürüyüř’’ modeline uygun oldukları görölmüřtür.

Farkı alınmıř iki seri arasındaki korelasyonun yüksek olması (0.925667) kurulan parametrik regresyon modeli aısından koentegrasyon sorunu oluřturabilmektedir. Fakat serilerin durađan oldukları ADF testi ile ispatlandıđı üzere herhangi bir eřbütünleřme sorunu olmadıđı serilerin uzun vadeli iliřkisi olmadıđı sonucuna varılabilir. Uzun vadeli herhangi bir iliřkini olmasının sorgulanması gerekleřtirilmelidir.

Tablo 3: BISTFARK endeksi ile BIST-DOLAR serilerinin Koentegrasyon Testi Sonuçları³

Hipotezleřtirilmiř eřbütünleřme denklemi sayısı	Eigen deđerleri	İz testi istatistiđi	Maksimum Eigen deđerleri istatistiđi
0	0.477838*	7760.643	4134.534
1	0.434403*	3626.110	3626.110

Fark deđerleri alınmıř iki seri arasında belirgin uzun vadeli bir etkileřim olmadıđı test sonucu ile kabul edilebilir. Koentegrasyon sınanması için sabit bir parametre veya deterministik herhangi bir trend varlıđı bulunmadıđında; en

² Birim kök testleri sonuçları tablosunda verilen deđerler en uygun gecikme aralıđında verilmiř olup, % 1 anlamlılık düzeyinde dahi olduka kabul edilebilir sonuçlar vermektedir. Deđerlerin istatistiksel olarak anlamlılık düzeyleri deđerlerin altındaki parantezlerde verilmiř olup; ayrıca 1% anlamlılık düzeyi deđerlerin yanında verilen * iřareti ile belirtilmiřtir.

³ Johansen koentegrasyon test sonuçları tablosunda verilen deđerler en uygun gecikme aralıđında ve anlamlılık düzeyleri deđerlerin altındaki parantezlerde verilmiř olup 1% anlamlılık düzeyi deđerlerin yanında verilen * iřareti ile belirtilmiřtir.

uygun iz testi ve maksimum Eigen deęeri testi uygulanmıřtır. Test sonuları serilerin uzun dnemli bir iliřkileri bulunmadıęını gstermektedir.

Sonu olarak; eęer BIST-DOLAR serisi, BISTFARK serisini aıklamak iin kullanılırsa; istatistiksel anlamda gz ardı edilebilecek bir iliřkileri olduęu iin modelde bir sorun oluřturmayacaęı dřunlmektedir. Kurulacak parametrik regresyon modeli $y_i = c + z_i\beta + \varepsilon_i$ halini almaktadır. Kurulan denklemde; c model sabitini, y_i baęımlı deęiřken olarak belirlenen BISTFARK serisini, z_i parametrik kısmı modele dahil eden baęımsız deęiřken olarak seilen BIST-DOLAR serisini, β parametrik baęımsız deęiřkenin katsayısını belirtmektedir. Oluřturulan doęrusal modeller sonucu elde edilen sonular; BISTFARK serisi BIST-DOLAR deęer deęiřim serisi tarafından istenilen dzeyde aıklamaktadır. Ancak modelin ngrmlenme gc olan Theil testi deęeri istenilen derecede yksek deęildir. Bunun anlamı model seilen zaman aralıęı dahilinde istenilen bařarıyı gstermektedir, ancak farklı kesitler olan dięer sermaye piyasalarında kullanılması veya farklı zaman aralıklarında dahi BISTFARK serisinin tahminlenmesi aısından nerilmemektedir.

Tablo 4: Parametrik Regresyon Modelinin Sonuları⁴

β	c	r-kare	Regresyonu n Standart hatası	Hata kareleri toplamı	Log- likelihood	Akaike Bilgi Kriteri	Schwartz z Bilgi Kriteri	DW
0.821616 * (0.0000)	0.001182 * (0.0000)	0.85686 0	0.010329	0.67879 0	20071.9 9	- 6.30735 1	- 6.30522 7	1.67570 1

Tablo 5: Parametrik Regresyon Modeli Sonucu Elde Edilen ngrmlenme Kriterleri

Ortalama hata karesinin karekk	0.010326
Ortalama mutlak hata	0.005325
Theil Test İstatistięi	0.196186

Oluřturulan parametrik regresyonda hata terimlerinin gecikmeli deęerlerinden kaynaklanan bir otokorelasyon problemi ile karřılařılmıřtır. Hata terimlerinin bu řekilde kmelenmemesi sonucu, varyansın zamana baęlı deęiřtięi kabul edilebilir. Hata terimlerini otokorelasyona sahip olduęu ARCH-LM testi gibi hata terimi testleri ile ifade edilebilir. ARCH-LM test sonuları da kurulan parametrik regresyonda hata terimlerinin kendi gecikmeli deęerleri tarafından etkilendięi sonucunu ortaya ıkarmaktadır.

⁴ Parametrik regresyon modeli sonuları tablosunda verilen deęerler deęerlerin istatistiksel olarak anlamlılık dzeyleri deęerlerin altındaki parantezlerde verilmiř olup; ayrıca 1% anlamlılık dzeyi deęerlerin yanında verilen * iřareti ile belirtilmiřtir.

Tablo 6: Parametrik Regresyon Modelinde Otokorelasyonun İncelenmesi⁵

F-İstatistiđi	328.7426* (0.0000)
Gözlem sayısı*R-kare	312.6861* (0.0000)

Sonuç olarak kurulan parametrik model regresyon varsayımlarını dahi sağlayamamaktadır. Parametrik regresyon yönteminin model hatası oluşturmamak için verilerin birbirleriyle ilişkileri, parametrelerin istatistiksel anlamlılıkları ve hata terimlerinin özellikleri incelenmiş ve modelin kabul edilemez olduđu sonucuna varılmıştır.

Oluřturulan parametrik regresyon modeli hata terimleri normal dağılmamakta ve otokorelasyon göstermektedir. Yapılan pek çok alıřmada finansal varlık getiri serilerinin normal dağılmadıđı, otokorelasyon gösterdiđi ve hata terimlerinin belli aralıklarda kümelen-diđi bilinmektedir.

Bu etkiyi gidermenin en etkili ve basit özümü regresyonu standart en küçük kareler yöntemi yerine tartılı en küçük kareler yöntemi ile tekrar özümlemektir. Hata karelerinin tartılı karelerinin minimizasyonuna bađlıdır. Bu şekilde hata terimlerinin standartlaştırıldıđı kabul edilebilir.

Tablo 7: Tartılı En Küçük Kareler Metodu ile Parametrik Regresyon Modelinin Sonuçları⁶

β	c	r-kare	Regresyonu n Standart hatası	Hata kareleri toplamı	Log- likelihood	Akaike Bilgi Kriteri	Schwarz Bilgi Kriteri	DW
0.821625 * (0.0000)	0.001182 * (0.0000)	0.99999 9	0.000356	0.00080 7	41501.9 0	- 13.0420 8	- 13.0399 6	1.90242 0

Tablo 8: Tartılı En Küçük Kareler Metodu ile Parametrik Regresyon Modeli Sonucu Elde Edilen Öngörümleme Kriterleri

Ortalama hata karesinin karekökü	0.010328
Ortalama mutlak hata	0.005325
Theil Test İstatistiđi	0.196185

⁵ ARCH-LM testi sonuçları tablosunda verilen deđerler deđerlerin istatistiksel olarak anlamlılık düzeyleri deđerlerin altındaki parantezlerde verilmiş olup; ayrıca 1% anlamlılık düzeyi deđerlerin yanında verilen * işareti ile belirtilmiştir.

⁶ Parametrik regresyon modeli sonuçları tablosunda verilen deđerler deđerlerin istatistiksel olarak anlamlılık düzeyleri deđerlerin altındaki parantezlerde verilmiş olup; ayrıca 1% anlamlılık düzeyi deđerlerin yanında verilen * işareti ile belirtilmiştir.

Tablo 9: Tartılı En Kçük Kareler Metodu ile Parametrik Regresyon Modelinde Otokorelasyonun İncelenmesi

F-İstatistiđi	0.088688 (0.765862)
Gzlem sayısı*R-kare	0.88715 (0.765818)

Tartılı en kçük kareler metodu ile elde edilen parametrik regresyon modeli zetlenirse; BISTFARK serisi, sabit bir katsayı ve BIST-DOLAR serisi bakımından dođrusal bir Őekilde temsil edilebilmektedir. BISTFARK serisinin BIST-DOLAR bazındaki deđeri ykselirken, Borsa İstanbul 100 endeksinin de ykseleceđi alıřmanın temelini oluřturmaktadır. Yabancı yatırımcılar gz nne alınırrsa, kur cinsinden deđeri artan bir varlıđa yatırım yapmak mantıklı olacaktır. Sonuc olarak piyasaya giriř anı olarak dřk kur deđerini tercih eden bir yabancı yatırımcı sermaye piyasasına girer ve kur ykselmeye devam ettike piyasada kalacaktır. Kur deđeri dřmeye bařladıđında ise ters pozisyon olarak piyasadan ekilecektir. Bu durumun izahının tek bir deđiřken kullanılarak zor olduđu, ancak yabancı yatırımcı algısını az da olsa betimleyebildiđi, elde edilen parametrik regresyon sonucu grlebilir.

3.2.2. İkinci Kısım: Parametrik Olmayan Regresyon Modeli

Arařtırmanın bu kısmında BIST-100 serisi ve BIST-DOLAR serisini parametrik olmayan regresyon modeli ile aıklanmaya alıřılmıřtır. Bu nedenle ncelikle bađımlı ve bađımsız deđiřkenler iin en uygun band aralıđı seilmeye alıřılmıřtır.

Őekil 2. BISTFARK Serisine Karřın BIST-DOLAR Serisi Deđerleri

Amalanan; y deđerleri olan BISTFARK serisini, x deđerleri olan BIST-DOLAR serisi ile aıklamaya alıřmaktır. Bu yzden Kernel tahmincileri ile alıřılmıř ve apraz geerlilik fonksiyonu baz alınarak en uygun band aralıđı olan 0.0701 deđerini bulunmuřtur. En uygun band aralıđı deđerinin, kullanılan fonksiyonun karakterinden bađımsız olması dikkat ekicidir.

Ařađıda sunulan Őekillerde kullanılan Kernel fonksiyonlarının Nadaraya-Watson tahmincisine gre elde edilen BISTFARK endeks deđiřim fonksiyonları

görülmektedir. Kurulmak istenen parametrik olmayan regresyon denklemi; $y_i = c + f(x_i) + \varepsilon_i$ halini almaktadır. Denklemden; y_i bağımlı deęişken olarak seçilen BIST-100 endeksinin getiri serisini (BISTFARK), c model sabitini, $f(x_i)$ seçilen tahminci tipine ve düzeltme fonksiyonuna baęlı parametrik olmayan regresyon fonksiyonudur. Oluřturulan fonksiyonların istatistiksel özellikleri tablo-7’de verilmiştir.

řekil 3. Nadaraya-Watson Tahmincisi Altında Kernel Fonksiyonu Düzeltme Grafikleri

Tablo 10: Nadaraya-Watson Tahmincisi Altında Kurulan Parametrik Olmayan Regresyon Model Sonuları⁷

Kullanılan Tahminci tipi	c	r-kare	Regresyonun Standart hatası	Hata Kareleri Toplamı	Log-Likelihood	Akaike	Schwarz	DW
Triangular	4.23e-5 (0.8338)	0.653880	0.016061	1.641346	17262.41	-5.424705	-5.423643	1.786014
Uniform	-4.06e-5 (0.8750)	0.433068	0.020555	2.688466	15692.24	-4.931250	-4.930188	1.773968
Normal	-5.45e-5 (0.8562)	0.226804	0.024005	3.666598	14704.88	-4.620957	-4.619895	1.783702
Biweight	5.32e-5 (0.7815)	0.685797	0.015302	1.489992	17570.26	-5.521451	-5.520389	1.792864
Triweight	6.72e-5 (0.6998)	0.740345	0.013911	1.231318	18177.02	-5.712136	-5.711074	1.799977
Cosinus	2.79e-5 (0.8957)	0.612570	0.016992	1.837248	16903.63	-5.311952	-5.310890	1.784952
Epanechnikov	2.17e-5 (0.9204)	0.595853	0.017355	1.916520	16769.22	-5.269710	-5.268648	1.783793

Tablo 11: Nadaraya-Watson Tahmincisi Altında Kurulan Parametrik Olmayan Regresyon Modelleri İin ngrmlene Kriterleri

Kullanılan Tahminci Tipi	Triangular	Uniform	Normal	Biweight	Triweight	Cosinus	Epanechnikov
Ortalama Hata Karesinin Karekk	0.016060	0.020554	0.024003	0.015301	0.013910	0.012507	0.017354
Ortalama Mutlak Hata	0.011913	0.015569	0.016962	0.011433	0.010316	0.008350	0.013045
Theil Test İstatistiėi	0.391936	0.555304	0.765099	0.364896	0.319845	0.242191	0.436035

⁷ Parametrik olmayan regresyon modeli sonuları tablosunda verilen deėerler deėerlerin istatistiksel olarak anlamlılık dzeyleri deėerlerin altındaki parantezlerde verilmiřtir.

Nadaraya-Watson tahmincisi kullanılarak oluřturulan fonksiyonlarının en uygun olanının seimi iin tahmin gucu olan Theil testi, ortalama hata karesinin koku (RMSE), ortalama mutlak hata (MAE) ve hata kareleri toplamı (SSR) deėerleri karřılařtırılmıřtır. Bu hata parametrelerin deėerlerinin sifıra yaklařması istenen bir durumdur. Oluřturulan parametrik olmayan regresyon modelleri incelendiėinde, parametrik modele gore baėımlı deėiřkeni aıklama gucunun daha duřuk olduėu gozlemlenmektedir. Bununla birlikte tm modellerde sabit katsayı istatistiksel aıdan anlamsızdır. Bununla birlikte kurulan modellerde Durbin-Watson (DW) katsayısının 2'ye (iki) yakın olması genel bir yaklařım olarak; hata terimleri arasında otokorelasyon bulunmadıėı řeklinde yorumlanabilir.

Sonu olarak deterministik aıdan en kabul edilebilir model, Nadaraya-Watson Tahmincisi iin Triweight Kernel modeli olarak belirlenmiřtir. Bunun nedeni olarak szkonusu tahmincilerin aėırlıklarının x uzayında giderek herhangi bir noktalar serisi iin azaltarak oluřturmasıdır. Kullanılan veri sınıfında ise bir kumelenme gzlenmektedir. Bu durumda verilerin birbirinden fazla uzaklařmadıėı ve kme dıřına ıkan veriler iin kullanılan tartı deėerinin olması gerekenden daha fazla azaldıėı řeklinde yorumlanabilmektedir.

Tm bu sonularla ozm arayıřına daha deėiřken bir nitelik katmak gerektiėi sonucuna ulařılmıřtır. Yerel regresyon dzelticilerinin kullanılarak sistemin daha yksek mertebeden bir fonksiyon olduėunu varsayılmıř verilerin incelenmesine devam edilmesine karar verilmiřtir. Bu yzden ikinci dereceden polinom olarak yerel dzeltme tahmincisi Kernel tahminci fonksiyonları oluřturulmuřtur. Ařaėıda verilen řekillerde kullanılan Kernel fonksiyonlarının ikinci dereceden yerel polinom tahmincisine gore elde edilen BIST-100 endeksinin getiri fonksiyonları gorlmektedir. Oluřturulan fonksiyonların istatistiksel ozellikleri tabloladıřtırılmıř bir řekilde tablo- 9'da verilmiřtir.

řekil 5. İkinci Dereceden Yerel Polinom Yaklařımı Tahmincisi Altında Kernel Fonksiyonu Dzeltme Grafikleri

Tablo 12: İkinci Dereceden Yerel Polinom Tahmincisi Altında Kurulan Parametrik Olmayan Regresyon Model Sonuçları⁸

Kullanılan Tahminci tipi	c	r-kare	Regresyonun Standart hatası	Hata kareleri toplamı	Log-likelihood	Akaike	Schwarz	DW
Triangular	3.29e-5 (0.7575)	0.903206	0.008493	0.459010	21316.92	-	-	1.790550
Uniform	7.77e-5 (0.4696)	0.901316	0.008576	0.467973	21255.38	-	-	1.793767
Normal	-1.90e-5 (0.8638)	0.895605	0.008821	0.495054	21076.37	-	-	1.826102
Biweight	2.33e-5 (0.8263)	0.903421	0.008484	0.457992	21323.98	-	-	1.789957
Triweight	1.29e-5 (0.9033)	0.903833	0.008466	0.456038	21337.59	-	-	1.787016
Cosinus	3.93e-5 (0.7130)	0.902653	0.008518	0.461632	21298.79	-	-	1.792763
Epanechnikov	4.23e-5 (0.6919)	0.902501	0.008524	0.462354	21393.82	-	-	1.793188

Tablo 13: İkinci Dereceden Yerel Polinom Tahmincisi Altında Kurulan Parametrik Olmayan Regresyon Modelleri İçin Öngörümleme Kriterleri

Kullanılan Tahminci Tipi	Triangular	Uniform	Normal	Biweight	Triweight	Cosinus	Epanechnikov
Ortalama Hata Karesinin Karekökü	0.008493	0.008575	0.008820	0.008483	0.008465	0.008517	0.008524
Ortalama Mutlak Hata	0.004924	0.004947	0.005017	0.004922	0.004917	0.004930	0.004931
THEİL Test İstatistiği	0.159715	0.161612	0.167571	0.159469	0.159020	0.160236	0.160387

⁸ Parametrik olmayan regresyon modeli sonuçları tablosunda verilen değerler değerlerin istatistiksel olarak anlamlılık düzeyleri değerlerin altındaki parantezlerde verilmiştir.

İkinci dereceden yerel polinom tahmincisi kullanılarak oluşturulan fonksiyonlarının en uygun olanının seçimi için tahmin gücü olan Theil testi, ortalama hata karesinin kökü (RMSE), ortalama mutlak hata (MAE) ve hata kareleri toplamı (SSR) deęerleri karşılaştırılmıştır. Sonuç olarak deterministik açıdan en kabul edilebilir model, ikinci dereceden yerel polinom tahmincisi için Triweight Kernel modeli olarak belirlenmiştir. Elde edilen sonuç görsel açıdan da tatmin edicidir. Ağırlık tartılarının modele polinom eklenmesiyle yeniden düzenlenmesi durumu; oluşturulan ağırlık matris deęerlerinin birbirine yaklaşmasına ve belirli bir aralıęa kümelenmiş olan verilerin nokta pürüzlülüęü deęerlerinin daha uygun bir şekilde elde edilmesine imkan tanımıştır.

Bununla beraber daha yüksek mertebeden yerel polinom tahmincileri için elde edilen fonksiyonların giderek bozulduęu, model öngörümleme başarısı olan Theil deęeri ve hata terimlerine ait deęerlerin yükseldięi gözlemlenmiştir. Bununla beraber modelin açıklayıcılığı azalmaya başlamıştır. Bu yüzden üçüncü ve daha yüksek deęerli yerel polinom tahmincileri için yapılan çözümlenmeleri bu çalışma kapsamında deęerlendirmenin bir amacı olmadığını düşünölmüştür.

Nadaraya-Watson ve İkinci dereceden yerel polinom tahmincileri sonuçları karşılaştırıldığında; yüksek mertebeden yerel polinom tahminci sonuçlarının çok daha kabul edilebilir fonksiyonlar oluşturdukları görölebilmektedir.

3.2.3. Üçüncü Kısım: Yarı-Parametrik Regresyon Modeli

Her iki tahminci tipi için en iyi seçilen fonksiyonlar kullanılarak; yarı parametrik regresyon modeli artık oluşturulabilir hale gelmiştir. En yalın haliyle; yarı parametrik regresyon modeli; parametrik model ile parametrik olmayan regresyon modelinin bir birleşimi halidir. Herhangi bir yarı-parametrik regresyon; $y_i = c + z_i\beta + f(x_i) + \varepsilon_i$ halini almaktadır. Sözkonusu denklemde; c model sabitini, y_i bağımlı deęişkeni, z_i parametrik kısmı modele dahil eden bağımsız deęişkeni, β parametrik bağımsız deęişkenin katsayısını, $f(x_i)$ ise modelin parametrik olmayan kısmıdır. $f(x_i)$ fonksiyonu belirlenmiş aralıklarda ikinci mertebeden sürekli türevi olan bir fonksiyondur.

Araştırmanın ilk iki kısmında belirtildięi gibi parametrik regresyon ile parametrik olmayan regresyonu birleştirildiğinde yarı-parametrik regresyon modeli elde edilmiş olmaktadır. Tahminci yöntemleri dahilinde en iyi olarak belirlenen fonksiyonlardan oluşturulan yarı-regresyon modelleri ařaęıda tablolastırılarak verilmiştir.

Tablo 14: Seilen Tahminciler Altında Kurulan Yarı-parametrik Regresyon Model Sonuları⁹

Parametrik Olmayan Kısmın Tahminci Yöntemi	β	c	r-kare	Regresyonun Standart hatası	Hata kareleri toplamı	Log-likelihood	Akaike	Schwartz	DW
Nadaraya-Watson İkinci	0.401009* (0.0000)	-	0.858014	0.010284	0.673319	20097.74	-6.315757	-6.314695	1.798108
Dereceden Yerel polinom	0.002544 (0.4625)	3.21e-5 (0.7627)	0.903214	0.008494	0.458971	21317.19	-6.698676	-6.696552	1.790112

Tablo 15: Seilen Tahminciler Altında Kurulan Yarı-parametrik Regresyon Modelleri İçin Öngörümleme Kriterleri

Kurulan Yarı Parametrik Modelin Özellikleri	Nadaraya-Watson	İkinci dereceden Yerel polinom
Ortalama Hata Karesinin Karekökü	0.010286	0.008492
Ortalama Mutlak Hata	0.005881	0.004913
Theil Test İstatistiği	0.194168	0.159479

⁹ Yarı-parametrik regresyon modeli sonuçları tablosunda verilen deęerler deęerlerin istatistiksel olarak anlamlılık düzeyleri deęerlerin altındaki parantezlerde verilmiř olup; ayrıca 1% anlamlılık düzeyi deęerlerin yanında verilen * iřareti ile belirtilmiřtir.

Kurulan yarı-parametrik regresyon modeller, hem parametrik modeller, hem de parametrik olmayan modellere karřın ngrmlenme ve modelin istatistiksel deęerleri aısından ok daha uygun sonular vermektedir. İkinci dereceden yerel polinom tahmincisi kullanılarak triweight Kernel dzeltici fonksiyonu ile kurulan parametrik olmayan regresyon modeli ile parametrik modeli bir araya getiren yarı-regresyon modeli, katsayılar aısından istenilen anlamlılık dercesine sahip deęildir. Nadaraya-Watson tahmincisi kullanılarak oluřturulan yarı parametrik regresyon modelinde ise, model sabiti istatistiksel olarak anlamsız bulunmuř ve modelden dıřlanmıřtır. Genel olarak zetlenirse; Kernel tahmincilerinin kullanıldıęı parametrik olmayan modeller genel olarak ngrlmeme daha bařarılı bulunmuř ancak model katsayıları istatistiksel aıdan anlamsız olarak tespit edilmiřtir. Burada amalanan yarı-parametrik regresyonu oluřturmak iin en uygun tahminci tr ve fonksiyon tipini belirlemektir.

Bu nedenle, ngrmlenme gc daha yksek ve model hatalarının grece daha dřk olması sebebiyle Nadaraya-Watson tahmincisinin kullanıldıęı model; alıřmada arzu edilen varsayımın aıklanması iin uygun bulunmuřtur. Ayrıca; katsayıların yorumlanması bakımından da anlamlı bulunan model olarak belirlenmiřtir. Kurulan dięer modeller istatistiksel aıdan daha bařarısız olarak kabul edilmiřtir. Sonu olarak; finansal rnlerin getiri serilerinin modellemesinde sıka kullanılan doęrusal regresyon modelleri yerine istatistiksel aıdan daha bařarılı olan yarı-parametrik modeller tercih edilmelidir.

Regresyon modellerinin tercihinde dikkat edilmesi gereken bazı unsurlar yer almaktadır. Bu unsurlardan neredeyse en nemli olanı; aıklayıcı modelin ierdięi deęiřken sayıdır. Parametrik olmayan regresyon modellerinin en nemli dezavantajı, istatistiksel olarak anlamlı model elde etmek iin baęımsız deęiřken sayısını fazla arttırmamak gerekmektedir. Uygulamada baęımlı deęiřkeni; iki baęımsız deęiřkenden fazla deęiřken ile aıklamaya alıřılan parametrik olmayan regresyon modelleri tercih edilmemektedir. Bunun sebebi deterministik aıdan enterpolasyonun giderek zorlařması ve modelin tahmin gcn dřrmesidir. Bu yzden alıřmada deęiřken sayısının az tutulmasına zen gsterilmiřtir.

Bunun yanı sıra modelleme bařarılarını karřılařtırmak iin deęiřkenlerin farkı alınmıřtır. Bu durum parametrik regresyon modellerindeki deęiřkenlerin maruz kaldıęı benzer etkilerden ve kendi gecikmeli etkilerinden arındırılması iin gereklidir. Oysa parametrik olmayan regresyon modellerinde deęiřkenlerin duraęanlıęı, otokorelasyon zellikleri ve eřbtnleřme durumlarının incelenmesi gibi varsayımlar yer almamaktadır. zetle veri dzenlenmesine ok fazla ihtiya duyulmamaktadır. Seilen yarı-parametrik model $y_i = z_i * (0.401009) + f(x_i) + \varepsilon_i$ halini almıřtır.

Dviz bazında BIST-100 Bileřik endeksinin getirisinin artması, yabancı yatırımcının sermaye varlıklarına yatırım yapmasını olaęan hale getirecektir. Bu durum yabancı sermayenin sz konusu konjktrde piyasayı tercih edilebilir olarak grmesinden kaynaklanmaktadır. Sonu olarak yabancı yatırımcılar iin apraz kur bazında endeks deęeri bir indikatr olarak, al-sat kararlarını desteklemek iin kullanılabilir. BIST-100 endeksi de bu durumda artıř

gösterecektir. Bu tercihin piyasanın fiyat mekanizmasını doğrudan etkileyen bir hal aldığı düşünülebilir.

4. SONUÇ VE ÖNERİLER

Yatırım kavramında, yatırım dönemi sonunda elde edilecek kar tutarının belirlenmesi için yatırım anının belirlenmesi oldukça önemlidir. Sermaye piyasası yatırımlarında kar temelde iki şekilde elde edilmektedir. Bu anlamda kar, ticarete konu olan varlığın alım ve satımı arasındaki fiyat farklılığı ile önceden belirlenmiş dönemler itibariyle dağıtılan prim ödemeleridir. Günümüz ticari konjunktüründe ticaret hacmi ve bu hacmin değişim hızı oldukça artmıştır. Bu yüzden yatırımcıların odak noktasını finansal ürünlerin kar payı ödemelerinden ziyade, alım-satım farkından elde edilecek olumlu fark oluşturmaktadır. Temelde hisse senedi yatırımcıları açısından teknik analiz sonuçları önem taşımaktadır. Teknik analize göre kurumsal yatırımcıların hisse senedi alımına başlaması, fiyatların düşme hızının azaldığı bölgede yani fiyatların dibe yaklaştığı yerde başlamaktadır. Fiyatlar dip noktasına yaklaşırken artan işlem hacmi fiyatların yukarı döneceğinin sinyalini vermektedir. Bireysel yatırımcılar da fiyatların yükselmeye başladığı anı fark eder ve piyasadan alıma başlarlar. Bu durumda bireysel yatırımcılar, kurumsal yatırımcının oluşturduğu işlem hacmini takip ettikleri kabul edilmektedir. Benzer bakış açısıyla bireysel yatırımcının, yabancı yatırımcıyı takip ettiği düşünülebilir. Bu durumun tersi olan piyasadan çıkma durumunda da benzer bir şekilde çalışmaktadır. Daha önce yapılan çalışmalarda bu durum incelenmiş ve benzer sonuçlar bulgulanmıştır. Sonuç olarak yabancı yatırımcının piyasayı etkilemesi piyasanın konjunktürel durumuna ve çapraz kur değerine bağlı olarak değişmektedir.

Çalışmada, yabancı yatırımcının sermaye piyasalarının fiyat mekanizmasına etkisi incelenmiştir. Bu durumda herhangi bir endeksin değeri, aynı endeksin yabancı kur bakımından değeri ile açıklanabileceği düşünülmüş ve bu şekilde yabancı yatırımcının etkisi araştırılmaya çalışılmıştır. Söz konusu düşünce; kurulan parametrik, parametrik olmayan ve yarı-parametrik regresyon modelleri ile açıklanmaya çalışılmıştır. İstatistiksel bakımından en uygun olarak seçilen model, yarı-parametrik olarak oluşturularak elde edilmiştir. Bu durum finansal ürünlerin fiyat getirilerinin modellenmesi ve tahminlenmesinde; doğrusal modellerden çok daha dinamik bir çözüm yolu olan yarı-parametrik modellerin kullanılmasının daha rasyonel olduğunu kanıtlamıştır.

KAYNAKA

- Aıkgöz, ř., Ve atalbař, G. K., (2010), ‘‘Türkiye Ekonomisinde Büyümenin Kaynakları: Parametrik Olmayan Bir Yaklařım’’, Dokuz Eylül İktisadi Ve İdari Bilimler Fakültesi Dergisi, Cilt:25, Sayı:2, S:1-22.
- Adabağ, M. C. Ve Ornelas, J. R. H., (2005), ‘‘Behavior And Effects Of Foreign Investors On Istanbul Stock Exchange’’, 4th Annual Conference Of The European Economics And Finance Society On Economic And Financial Issues In An Enlarged Europe, 19-22 Mayıs 2005, [Http://www4.fe.uc.pt/eefs/pap/adabag&ornela-11.pdf](http://www4.fe.uc.pt/eefs/pap/adabag&ornela-11.pdf), Ziyaret Tarihi: 16.10.2012.
- Akkuř, Ö., Demir, S., Ve Karasoy, D., (2008), ‘‘İki Düzeyli Bağımlı Deęiřken Modelinin Yarı Parametrik Tahmini’’, İstatistikçiler Dergisi, Sayı:1, S:135-143.
- Akkuř, Ö., Demir, S., Ve Tatlıdil, H., (2009), ‘‘Nadaraya-Watson Çekirdek Kestiricilerinin Yarı Parametrik Model Tahminindeki Performansı Üzerine Bir Benzetim alıřması’’, İstatistikçiler Dergisi, Sayı:2, S:28-36.
- Albeni, M., Ve Demir, Y., (2005), ‘‘Makro Ekonomik Göstergelerden Mali Sektör Hisse Senedi Fiyatlarına Etkisi (İmkb Uygulamalı)’’, Muęla Üniversitesi Sosyal Bilimler Dergisi, Bahar Dönemi, Sayı:14, S:1-18.
- Ayvaz, Ö., (2006), ‘‘Döviz Kuru Ve Hisse Senetleri Fiyatları Arasındaki Nedensellik İliřkisi’’, Gazi Üniversitesi İktisadi Ve İdari Bilimler Fakültesi Dergisi, Cilt:8, Sayı:2, S:1-14.
- Chen, Y., (2002), ‘‘Domestic Investors’ Herding Behavior In Reaction To Foreign Trading’’, National Taiwan University College Of Management, International Conference On Finance, 24-25 Mayıs 2002, [Http://www.fin.ntu.edu.tw/~conference2002/proceeding_en.html](http://www.fin.ntu.edu.tw/~conference2002/proceeding_en.html), Ziyaret Tarihi: 20.10.2012.
- Clark, J., Ve Berko, E., (1997), ‘‘Foreign Investment Fluctuations And Emerging Market Stock Returns: The Case Of Mexico’’, Frb Of New York Staff Report No.24, S:1-43.
- Çiçek, M., Ve Öztürk, F., (2007), ‘‘Yabancı Hisse Senedi Yatırımcıları Türkiye Döviz Kuru Volatilitelerini řiddetlendiriyor Mu?’’Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt:62, Sayı:4, S:83-107.
- Erdoğan, N. K., Ve Uzgören, N., (2009), ‘‘Box-Ljung Ve Nonparametrik Regresyon Yöntemlerinin Etkinliklerinin Karřılařtırılması: Bist-100 Endeksine Yönelik Bir Uygulama’’ İstanbul Üniversitesi İktisat Fakültesi Ekonometri Ve İstatistik Dergisi, Ekonometri Ve İstatistik, Sayı:10, S:1-19
- Ergül, N., Dumanoęlu, S., Ve Akel, V., (2008). ‘‘İmkb’de Günlük Anomaliler’’, Marmara Üniversitesi İktisadi İdari Bilimler Fakültesi Dergisi, Cilt:25, Sayı:2, S:601-629.
- Eubank, R. L., (1990), ‘‘Nonparametric Regression And Spline Smoothing’’, Statistics: A Series Of Textbooks And Monographs, Second Edition.
- Fama, E. F., (1970), ‘‘Efficient Capital Markets: A Review Of Theory And Empirical Work’’, Journal Of Finance, Cilt:25, S:338-417.

- Faraway, J. J., (2006) , “Extending The Linear Model With R”, Chapman And Hall /Crc.
- Fox, J., (2008), “Applied Regression Analysis And Generalized Linear Models”, Sage Publications Inc.
- Hardle, W., Mammen, E., Ve Muller, M., (1998), “Testing Parametric Versus Semiparametric Modelling In Generalized Linear Models”, Journal Of The American Statistical Association, Sayı:93, S:1461-1474.
- Hardle, W., Muller, M., Sperlich, S., Ve Werwatz, A., (2004), “Nonparametric And Semiparametric Models”, Springer, New York.
- Hastie, T., Ve Tibshirani, R.J., (1990), “Generalized Additive Models”, Chapman & Hall London.
- Heckman, N., (1986), “Spline Smoothing In Partly Linear Models”, Journal Of The Royal Statistical Society, Series-B, Sayı:48, S:244–248.
- Kandır, S. Y., (2006), “Turkiye’de Yatırımcı Duyarlılıđının Hisse Senedi Getirileri zerindeki Etkisi”, ukurova niversitesi, Sosyal Bilimler Enstits, İřletme Anabilim Dalı Doktora Tezi, [Http://Tez2.Yok.Gov.Tr/](http://Tez2.Yok.Gov.Tr/), Ziyaret Tarihi: 16.10.2012.
- Loader, C., (1999), “Local Regression And Likelihood”, Statistics And Computing, Springer, New York.
- Nadaraya, E. A., (1964), “On Estimating Regression”, Theory Pb. Appl., Cilt:10, S:186-190.
- Speckman, P., (1988), “Kernel Smoothing In Partially Linear Model”, Journal Of The Royal Statistical Society, Series-B, Sayı:5, S:413-436.
- Tabakan, G., (2009), “Yarı Parametrik Regresyonda Tahmin Metodları”, ukurova niversitesi, Fen Bilimleri Enstits, İstatistik Blm, İstatistik Anabilim Dalı Doktora Tezi, [Http://Tez2.Yok.Gov.Tr/](http://Tez2.Yok.Gov.Tr/), Ziyaret Tarihi: 16.10.2012,
- Takezawa, K., (2006), “Introduction To Nonparametric Regression”, John Wiley And Sons Inc. (Wiley Series In Probability And Statistics),
- Thaler, R. Ve Russell, T., (1987), “The Relevance Of Quasi-Rationality In Competitive Markets”, American Economic Review, Cilt:77, Sayı:3, S:499-501.
- Watson, G. S., (1964), “Smooth Regression Analysis”, Sankhya, Series A, Cilt:26, S:359-372.

İNSAN KAYNAKLARININ İNSAN SERMAYESİNE DÖNÜŐÜMÜ: BİR LİTERATÜR TARAMASI

TRANSFORMING HUMAN RESOURCES INTO HUMAN CAPITAL: A SCAN OF THE LITERATURE

Yrd. Do. Dr. Nurullah KAYA
Bayburt Üniversitesi, İİBF, İřletme Bölümü

Öğr. Gör. Mustafa KESEN
Bayburt Üniversitesi, İİBF, İřletme Bölümü

Öz

İnsan kaynakları, örgüt alıřanlarında somutlařan üretken beceriler ve bilginin stoklanması anlamına gelmektedir. İnsan kaynakları yönetiminin amacı, alıřanları örgütün stratejik hedeflerini karřılamak için motive ederek örgütün verimliliğini saėlamaktır. İnsan sermayesi ise, insan kaynaklarının maddi ve maddi olmayan yönünü ifade eder. İnsan kaynaklarının eřitli yollarla motive edilmesi verimlilięi artıracadıından bu durum iřverenler ve alıřanlar için bir kazan-kazan hedefinin arpan etkisi yapmasına ve personel ile beraber örgütün piyasa deęerinin artmasına neden olur. İnsan kaynaklarını motive ederek alıřan verimlilięini arttırabilen bir iřletme, rekabet avantajı oluřturabilecek insan sermayesini kazanma ve bu sermayenin devamlılıęını sürdürürebilme noktasında önemli bir adım atmıř olacaktır.

Anahtar Kelimeler: *İnsan Kaynakları, Motivasyon, Verimlilik, İnsan Sermayesi,*

Abstract

Human resources that have the meaning of productive skills that embodied in workers and accumulation of knowledge are tangible in nature. The goal of human resource management is to increase the productivity of organization by motivating employees to meet the strategic goals of the organization. Human capital refers to the tangible and intangible aspects of human resources. Because the motivation of human resources through different ways will increase the efficiency, this situation causes a multiplier effect of win-win goal for employers and employees and also this causes an increase in market value of both staff and organization. An organization that achieves success in increase of productivity by motivating employees will be taking an important step in obtaining human capital that can provide competitive advantage and it also will be having the advantage of sustain the continuity of this human capital.

Key Words: *Human Resources, Motivation, Productivity, Human Capital*

1. GİRİŐ

Günümüz bilim evreleri ile modern örgütler, ağırlıklı olarak insan kaynaklarının bilgi ekonomisine sağladıkları katkıya odaklanmıştır. Herhangi bir örgütün temelini insanların yeteneđi oluşturur (Ulrich & Lake, 1991). Bir örgütün finansal ve fiziksel kaynaklarını etkin kılması için alıřanların fikirlerine büyük önem vermesi gerekmektedir. Uzman yöneticiler, birden fazla deđişken özelliđe sahip ve birbirini tamamlayıcı insan kaynađını bütünleştirerek işletmelerinin başarıya ulaşmasına katkıda bulunabilirler. Bir örgüt, taklit edilmesi zor, sosyal karmaşıklıkta bulunan ve heterojen yapıdaki bütünleştirilmiş kaynakları ile rekabet avantajına ulaşabilir (Barney, 1991; 1995).

İnsan sermayesi, stratejik insan kaynakları uygulamaları yoluyla, alıřanların beceri ve yeteneklerini belli bir ölçüde artırarak, öngörülemeyen çevresel deđişiklik taleplerini karşılayabilir. Bu uyum süreci sonucunda sınırsız dış değere sahip olan örgüt, benzersiz yordam ve süreçleri oluşturur. (Pennings, Lee ve Witteloostuijn, 1998). Bunun sağlanması üzerine örgütün insan sermayesi, örgüte özgü hale gelmiş olur ve bu da bireysel ve örgütsel performansa olumlu etki oluşturabilir.

İnsan kaynakları veya alıřanlar, bir örgütün sahip olduđu en önemli kaynaktır. Bu kaynađın motive edilmesi, örgütün beklenen hedeflere ulaşmasını mümkün kılacaktır. Motivasyonun performans ve verimlilik açısından sağladığı arpan etkisi, insan kaynađını, insan sermayesine dönüştürecek ve örgütün piyasa değeriye olumlu yönde katkı sağlayacaktır.

Bu alıřmanın temel amacı, örgütlerin faaliyetlerini iyileştirme aşamasında yararlanacağı en önemli kaynađı olan insan kaynaklarını nasıl değerlendireceđi sorusuna cevap bulmaktır. Literatür araştırması ve tecrübelerden yola ıkarak insan kaynađının insan sermayesine dönüşümü için dikkat edilmesi gerekenler ele alınacaktır.

1.1. İnsan Kavramı

Herhangi bir örgütte alıřan bireyler başarı veya başarısızlığın en önemli kaynađıdır. Üretim faktörlerinden biri olarak insan veya insan sermayesi, örgütün amaçlarını gerçekleřtirmesi için finansal ve fiziksel kaynakları içine alan diđer ıktılar, yöneticiler ve tamamlayıcılardan oluşmaktadır. Bir örgütün başarısı için insan faktörünün ne kadar önemli olduđunu yöneticilerin akıldan ıkarmaması gerekir (Robbins, 1978). ünkü bir örgüt, en son teknolojiyi kullanarak bütün faaliyet zincirini robotlar vasıtasıyla sürdürse de, faaliyeti planlayan, yürüten, süreçleri gözden geçiren ve sonlandıran yine insan olacaktır.

Yöneticilerin insan kaynaklarının bilgi, beceri ve yetenek gibi özelliklerini kavrayamaması ve bu değerleri etkin kullanamaması, örgütün hedeflerine ulaşmasında en büyük engellerden biridir. Yönetim, hem kişisel hem de örgütsel hedeflere ulaşmak için alıřanların ihtiyaçlarını tatmin ederek onlardan en etkin biçimde yararlanmaya ve alıřanları örgütün amaçlarına doğru motive etmeye aba sarf etmelidir.

1.2. İnsan Kaynakları Kavramı

İnsan kaynakları yönetimi, insan kaynađının sahip olduđu niteliklerin, örgütün maddi kaynaklarıyla birlikte, sistematik ve dengeleyici bir yaklaşımla ele alınarak, örgüt amaçları doğrultusunda verimliliđe dönüştürülebilmesi için

faaliyet gsteren fonksiyonlar bütünü olarak belirtilmektedir (Argon ve Eren, 2004).

İnsan kaynakları yönetimi, eleman ihtiyacının belirlenmesi, eleman ilanlarının yapılması ve uygun elemanların seçilerek örgüt kültürüne alıştırmalarından, işgörenlerin motivasyonu, performans değerlendirmesi, çatışmaların çözümü, bireyler ve gruplar arası ilişkilerin ve iletişimin sağlanması, yeniden yapılanma, sağlıklı bir kurumsal iklimin oluşması, “biz” duygusunun gelişmesi, çalışanların eğitimi ve gelişmesi gibi birçok uygulamayı kapsamaktadır (Fındıkçı, 1999, s. 13)

İnsan bir örgütün izlediği stratejileri ve yenilikleri yönetir. İnsan gücü geliştirilip isteklendirilirse, örgütte gelişir, amaçlarını kolaylıkla gerçekleştirebilir. Aksi takdirde örgüt, fiziksel kaynak ve imkânları ne kadar mükemmel olursa olsun faaliyetlerini sürdürmez (Bingöl, 1998, s. 8).

İnsan kaynaklarının tam ve etkin kullanılması ve niteliğinin artırılması gereklidir. Örgütler için rekabet kavramı, geleneksel dar kalıplara sığdırılmış tanımlamasının ötesinde bir şeyler ifade etmeye başlamıştır. Yeni rekabet anlayışı beraberinde insan kaynakları politika ve uygulamalarında önemli bir örgütsel değişimi getirmiştir. (Büyüksulu, Ekim 1998, s.11) Bu noktada örgütlerin başarılı yaşam süreçlerini geçirmelerinin, insanın artan önemini dikkate alınması şartına bağlı olduğu görülmektedir. (Storey-Sisson; 1993, s.1)

Örgütlerin artan rekabet ortamında başarıyı hedeflemeleri açısından "insan" faktörünün gözden kaçırılmaması düşüncesi çalışma hayatında özellikle son yıllarda kabul görmüş ve bu düşünce örgütlerin misyon ve vizyon gibi temel örgüt kültürü unsurlarında yer almıştır. İnsanın, psiko-sosyal bir varlık olması, (bireyin duygu ve düşünceleri ile bir bütün olması dikkate alınır) üretim faktörleri içinde doğal olarak farklı bir yere ve öneme sahip olduğunu göstermesi bakımından tartışılmaz bir gerçektir.

İnsan kaynağının örgüt faaliyetlerinin yürütülmesinde en önemli faktör olarak kabul eden ve insan unsurunu merkeze alan anlayışa göre, örgütün insan kaynakları bir yatırım unsuru olarak görülmekte ve örgütün amaçlarına ulaşması için bu kaynağın sürekli geliştirilmesi gerektiği savunulmaktadır.

Sürekli gelişen teknolojik sistemler, çevre şartlarındaki değişimler ve uluslararası rekabet, günümüzde insan kaynağının her zaman olduğundan daha fazla etkin ve verimli kullanılmasını zorunlu hale getirmiştir. Bu yüzden teknolojik gelişmeler karşısında yetersiz kalmamak, çevreye uyum sağlayabilmek ve rekabet gücünü artırmak için insan kaynağının verimliliğinin artırılması önemli bir konu olmuştur. İnsan kaynağının verimliliği bir yönüyle mevcut performansın sürekli iyileştirmesiyle ilgiliyken, bir yönüyle de var olan potansiyelin ortaya çıkarılmasıyla ilgilidir.

1.3. Örgütsel Motivasyon

Günümüzde örgütlerde verimliliği etkileyen önemli değişkenlerden biri motivasyondur. İşgücü her şeyden önce objektif ve sübjektif yanları olan bir faktördür. Objektif yönüyle insan emeği dışı dönük, görülebilen faaliyetleri kapsamaktadır. Sübjektif yönüyle emek, duygu, düşünce, hal, tavır, istek, irade gibi ruhi duruma bakar. Bu bakımdan yöneticiler ancak çalışanların bütün bu özelliklerini dikkate alarak örgütte uyumlu, verimli ve istekli bir çalışmayı

saęlayan motivasyon esaslarını belirleyebilir (Atamanalp, Karcıoęlu, Orhan, 2000, s. 140).

alıřan motivasyonunu arttırmak iin takımlar, sık kullanılan aralar olarak karřımıza ıkmaktadır. Kiři bařına üretkenlięin artması, maliyetlerin düşüşü ve dolayısıyla finansal verimlilięin artmasıyla birlikte sermaye yapısındaki olumlu gelişmeler, takımların başlıca yönetsel yararlarının birer göstergesidir. Takımların geleneksel olarak, yönetim düzeylerinin birer fonksiyonu olarak kabul edilen planlama, örgütleme, yürütme ve gözetim faaliyetlerini devraldıkları, böylece üst yönetimin performans alanının operasyonel düzeylerden stratejik düzeye kaydığı görülmektedir. Robbins ve Finley' e (1995, s.11-12) göre takım alıřması verimlilik artışı, iletiřimin gelişmesi, sıradan grupların yapabildięinden fazlasının yapılması, kaynakların daha iyi kullanılması, sorunların çözümünde daha belirleyici ve etkin olunması, daha iyi kararlar alınması, daha kaliteli ürünler ve hizmetlere ulařılması, süreçlerin iyileştirilmesi gibi faydalar sağlamaktadır.

Örgütte motivasyonun etkinlięini saęlamak iin takımlar işlevsel hale getirilmeli, etkin iş paylařımı ve görev daęılımı saęlanmalı ve örgüt kültürü ve örgüt iklimine gereken önem verilmelidir. Bu durum ürün ve hizmetlerin kalitesinin artmasında, işletmenin müşteri güvenini optimal biçimde organize edebilmesinde etkili olur. Dięer taraftan olumlu iş ortamı oluřturma ve takım temelli ödüllendirme sistemleri, hem alıřanları hem de örgüt dıřındaki kamuoyunu cezbeder. Bu durum örgütün imajını arttırırken, örgütte görev almak isteyen yetenekli elemanların istihdamına yönelik olumlu bir başlangıca öncülük eder. Dolayısıyla örgüt pazar payını artırarak rekabet üstünlüęüne ulařır.

Motivasyon insan davranıřlarını yönlendirmenin dolayısıyla da verimlilik artırma abalarının temelidir. Maddi ihtiyalar her zaman ok önemlidir, ancak bu parasal olmayan teřviklerin etkili veya gerekli olmayacağı anlamını taşımaz. İşilerin verimlilik artışı saęlamadaki başarısı hemen ödüllendirilmelidir. Ödüllendirme yalnız parasal olmamalı, aynı zamanda takdir, katılım, eğitim imkânları saęlanmalı ve adaletsiz ödüllendirmelere hayat hakkı tanınmamalıdır (Prokopenko, ev. Baykal, O. vd., 1995, s. 15).

Örgütlerde zaman zaman görülebilen düşük verimlilik, şirketteki kayıplar, beceriksiz alıřanlar, taahhütlerin yerine getirilmeyiři, moralsizlik, zayıf yönetim anlayışı gibi bazı nedenlerden dolayı ortaya ıkabilir. Örgütler, sermaye, varlık ve dięer kaynaklara sahip olabilirler. Fakat yönetim alıřanlara önderlik yapmada başarısız olursa, alıřanlar ya vasat veya beklenenin altında bir performans sergileyeceklerdir.

Örgüt tarafından onaylanmayan politik motivasyonlar tehlikeli olabilir. ünkü gücü kötüye kullanmak isteyen kişiler ve kiřinin tercih edilen sonuçları elde etmek iin kaynakları manipüle etmesine öncülük eder (Drunmond, 1993).

1.4. Rekabeti Bakıř Aısı

Bir örgüt evresinde verimlilik, kârı maksimize edilmesine ve kaynakların etkin kullanımına sıka vurgu yapılır. Dolayısıyla en verimli kullanılmak zorunda olunan kaynakların başında insan gelmektedir. Birok literatürde insan kaynakları yönetimi, insanı, herhangi bir örgütte başarının en

belirleyici faktörü olarak tanımlamıştır. İnsan, fiziksel, entelektüel, duygusal, sosyal, politik, ruhsal yönleriyle gelişimin bütün formlarını içine alır (Rao, 1996). Bu nedenle, örgütlerde hedeflere ulaşmak için sıkı çalışmanın değerini telkin etme, kabul edilebilir örgüt kültürüdür. “Örgütünüz için sıkı çalışın.” Türünden posterler, sloganlar, yazılar, sürekli olarak çok çalışma gereğini yineleme ve hatırlatmada kullanılır. Çok çalışma politikasını desteklemek için ödüller, sadakat ve şikâyet etmeyen personeli elde tutmak için önemli bir motivasyon aracı olarak sıkça kullanılır (Rao, 1996).

Faaliyetlerdeki değişimin nerede başladığını gösterir nokta, örgütün çalışanlarına sonuna kadar önem verdiği noktadır. Warburg’a göre herhangi bir örgütte yönetici veya lider olan insanın çalışanları bir emtia olarak görüp onları tehdit etmekten ziyade onlara öncelik tanımak suretiyle ve gelişmeler doğrultusunda narin davranması gerekecektir. Günümüzde rekabetin yoğun yaşanması, örgütlerin sürekliliği için yetenekli ve uyarlanabilir işgücünü daha etkin ve buluşçu özelliklerini ortaya çıkararak kullanması noktasında en önemli bir faktör olan insan kaynakları gelişimine odaklanma ile mümkün olacaktır (Porter & Jenkins, 1996).

Her ne kadar olumlu bir örgütsel iklim oluşturma çabası örgütler tarafından üstlenilmiş olsa da, çalışanlar arasında düşük motivasyon ve tatminsizlikten dolayı bazı örgütlerde ortalama performansın altında iş tatmin sonuçları ve ödüller arasında dengesizlikler hâlâ mevcuttur. Bu nedenle, insanları bir emtia gibi kabul eden anlayışla üretime vurgu ve odaklanma, bugünün şartlarında geçerli değildir. Şimdiki iş çevresinde iş tatmini ve bir motivasyon iklimi oluşturma, bir örgütün gündemindeki hedeflerden biridir. Personelin refahı için değerlendirme merkezi kurulması, esnek ödül sistemi, prim planı, amaç merkezli performans değerlendirme, örgütsel gelişim ve esnek çalışma çizelgeleri gibi daha yüksek öncelikler dikkate alınır (Hiltrop, 1996). Bu yeni bakış varsayımları, endüstriyel faaliyetler, stres, düşük moral, sadakat, motivasyonun olmayışı ve çalışmanın “son ürünü” gibi birçok olumsuzluğu azaltmaktadır. Çoğu örgüt, yüksek beklentilerinden dolayı insan kaynaklarını daha dikkatli belirlenmektedir. Ayrıca işverenler, ihtiyaç duyulan alanlarda, daha karmaşık ve değişken çalışma seçeneklerini yerine getiren çalışanları tercih etmektedir (Devanna vd., 1982).

Bu nedenle örgütlerde lider konumundaki insanların terör estirerek yetki kullanımı, kabul edilemez. Yönetim ve çalışanlar, örgütün amaçlarına ulaşmak için diğer her bir fonksiyonu anlamalıdır. Yönetici ve liderlerin örgütün amaçlarına ulaşmada kurumsal plan veya herhangi örgüt politikasını ana hatlarıyla belirlemesi gerekir. Çalışanlar, üst yönetimin hazırlamış olduğu yönergeleri ve ihtiyaçları izleme ve bunlara uymaları zorunludur. Çalışanların beklentileri, çevre şartları ve uzmanlık alanının kapsamı ile bir birey olarak potansiyelini geliştirmek ve değiştirmek, faydalı olma ve buluşçuluğu artırmak olmalıdır (Collier, 1968).

Storey (2007), bir maliyet olarak kabul edilmeyen ve değerli varlıklar olarak bilinen insan sermayesini önermektedir. İnsan kaynakları veya çalışanlar, bir örgütün sahip olduğu en önemli kaynaklarıdır. Çünkü insan sermayesi, bir örgütün karar alma mekanizması veya kaynak tahsisi değil, herhangi örgütün kapasitesinin gizli yönünü ortaya çıkarır (Ulrich & Lake, 1991). Gerçekte örgütler, finansal ve fiziksel kaynakları, finansal olarak geri dönüşüm sağlamak

iin alıřanların fikirlerini dikkate alırlar. Bir rgt, insan kaynakları uygulamalarında, yetenekli alıřanları birden fazla tamamlayıcı ile birleřtirerek, taklit edilmesi zor ve sosyal aıdan karmařık bir yapıyla heterojen olarak birleřtirilmiř bu kaynaklar ile rekabet avantajı elde edebilir (Barney, 1991; 1995).

Stratejik insan kaynakları uygulamaları aracılıęı ile insan sermayesinin boyutu artırılarak alıřanların yetenek ve kapasiteleri, beklenmeyen evresel deęiřikliklerin taleplerini karřılamak zere geliřtirilebilir. Bunun sonucunda rgtn sınırlı olan dıřa dnk deęeri, benzersiz iř programları ve yordamlar ile uyum sreci oluřturur (Pennings, Lee & Witteloostuijn, 1998). Bunun saęlanması, rgte zg bir insan sermayesini oluřturur. Aynı zamanda performansa pozitif etki saęlar.

İnsan sermayesinin rgt performansına katkı saęlaması, temelde rgt alıřanları ile rgtn uzmanlık bildirisi, yetenek, kapasite ve tecrbeden doęan gte bulunan insan varlıklarının esnek bileřkesi ile mmkn olabilir (Edvinsson & Malone, 1997). İnsan sermayesi byk lde doęada gizlidir ve rgte ait deęildir. Bununla beraber bir rgt onu kiraladıęında, iřlem maliyetlerinin etkileri, oluřturulan insan sermayesinin rgte zg bazı ařamalarını, en iyi insanlar yrtr ve geliřtirir. Aynı zamanda insan sermayesi deęerindeki bir artıřta istihdam kaynaklı iselleřtirme kararları da gl bir şekilde etkili olabilir (Lepak & Snell, 1999). Yine Lepak and Snell (1999) rgt, kaynak tabanlı bakıř aısına atfederek, potansiyel tehditleri ortadan kaldıran ve piyasa fırsatlarından faydalanan, verimlilięi ve etkinlięi artıran, stratejik uygulamaları etkinleřtirildięinde rgte kazandırılan insan sermayesi deęerinin o rgte zg elde tutulan deęer olduęuna vurgu yapmaktadır. Bir rgt, esas yeteneęi veya rekabet avantajını elde etmek iin bu deęere sahip olmak zorundadır. Bu nedenle, insan sermayesi, rgtn temel stratejileri ve bunların uygulanması iin eęitim, uzmanlık ve yetenek gibi insan sermayesinin z nitelikleri olarak oęu rgtte en nemli kaynaklar olduęu sylenebilir. Bu z nitelikler, maddi kaynaklar ile birleřtirildięinde, rgtn eřsiz kaynak zenginliklerinin bir sonucu olarak performansın pozitif bir etkisi olarak ortaya ıkar.

1.5. Verimlilik

rgt yapısı ne olursa olsun verimlilik, ekonomik refahın lm iin ok nemlidir (Kreitner, 2006). Bir rgtte liderlik vasfı tařıyan yneticiler iin rgtsel verimlilik ok anlamlıdır. rgtsel verimlilik, belirli bir zaman diliminde, dzeltilmiř enflasyon da dikkate alınarak bir rgtn toplam ıktılarının toplam girdilere oranıdır (Kreitner, 2006).

Bir verimli alıřanın deęerinin ne olacaęı ynndeki soruya aranan cevap iin ok sayıda yapılan arařtırma, retim alıřanının nakit deęerini belirlemeye alıřmaktadır. Arařtırmacılar, insan kaynakları muhasebesi zerinden yaptıkları denemelere raęmen bařarılı olamamıřlardır. Bu anlamda verimlilięin tanımı karmařık ve problemlidir. Genellikle bankacılık, sigorta ve dięer hizmet ve retim iřletmeleri gibi zel sektrn kullandıęı daha ok bilinen gstergeler, verimlilik seviyelerini lmede krın esas alınması ynndedir. Bununla beraber bu lm, alıřanların genel katkısını yansıtmayan hl sbjektif bir lmdr (Cook, 1994).

Verimlilięi artırma abalarının temel kaynaęı ve ana faktörü olarak bir örgütte alıřanların tümünün, iřçiler, mühendisler, yöneticiler, girişimciler ve sendika üyelerinin oynayacağı rol söz konusudur. Her rolün de uygunluk ve etkinlik olarak iki yönü bulunmaktadır (Prokopenko, ev. Baykal, O. vd., 1995, s. 16).

Uygunluk, insanların kendilerini iřlerine verme derecesidir. İnsanlar, yalnız yetenekleri bakımından deęil, alıřma arzuları bakımından da farklıdırlar. Bu davranıř yasaıyla açıklanmaktadır. Doyum saęlandıęı veya engellendięi zaman motivasyon azalır. Örneęin alıřanlar iřlerini ok fazla alıřmadan yapabilirler (motivasyon yok); ancak tüm kapasitelerini harcayarak yapmaları durumunda doyum saęlayamayabilirler (Prokopenko, ev. Baykal, O. vd. 1995, s. 16).

Bir örgütte verimlilik artışı, yönetim etkinlięinin bir fonksiyonu ve sonucudur ve iyi yönetimle eř anlamlıdır. Verimlilięi arttırmak ve bu artışı sürdürmek, en bařta yönetimim temel amacı ve sorumluluęudur.

Verimlilik artışının bir nedeni de, alıřma yařamının kalitesidir. alıřma yařamının kalitesi, örgüt alıřanlarının ücret, fiziksel alıřma řartları, örgüt kültürü, liderlik, iřbirlięi ortamı, iletiřim, baęımsızlık, bilgi ve beceri geliřtirme, iřle bütünleřme, tanımlama, takdir ve planlama, sorun özme, karar almaya katılım gibi ok eřitli sistem olgularına karşı oluřan davranıř biçimlerini ve düşüncelerini açıklayan bir kavramdır. Daha kısa bir ifadeyle alıřma yařamının kalitesi ile alıřanların alıřma řartlarının deęiřik yönlerine iliřkin düşünce ve davranıřları anlatılmak istenir (Akal, 1996, s. 35).

alıřanların bu yöndeki davranıř ve düşünceleri, iřletme performansını önemli ölçüde etkileyen faktörlerden biridir. Ancak alıřma yařamının kalitesi ile iřletme performansı arasındaki bu iliřki ok karmařıktır. Bunun tek nedeni, konunun insanla ilgili olmasıdır. İnsanlar sosyal yařamlarında olduęu gibi alıřma yařamlarında da kendi dünyaları içinde yařar, řartlardan ve olaylardan farklı biçimde etkilenir ve farklı tepki gösterirler. Kiřisel emelleri ve istekleri zamana ve duruma göre sürekli deęiřim içindedir. Örgüt yönetimi de iyi bir alıřma ortamı hazırlamak için bu istekleri olabildięince karşılamak durumundadır (Akal, 1996, s. 35- 36).

Verimlilik, iřleri doęru yapmaktır. Verimlilik artırma abalarında insanın oynadıęı dięer bir rol etkililiktir. Etkililik, insan abasının ıktı ve kalite için konulan hedefleri gerekleřtirme derecesidir. Etkililik, yöntem, teknik, kiřisel beceri, bilgi, davranıř ve yetenek gibi unsurların “yapma yeteneęi”nin bir fonksiyonudur. Verimli iř yapma yeteneęi, eęitim ve geliřtirme, iř rotasyonu ve doęru iře yerleřtirme, sistematik iř geliřtirme (teřvik) ve kariyer planlaması ile artırılabilir (Prokopenko, ev. Baykal, O. vd., 1995, s. 16). Verimlilik iřleri doęru yapmak ise etkinlik amaca giden yolda doęru iřleri yapmaktır.

Kimi zaman alıřmaya diren veya isteksizlięe raęmen deęiřim yapılmasına gerek duyulur. Böyle durumlarda, yöneticilerin yaptırım yetkilerini kullanarak deęiřimi bařlatmaktan geri durmamaları gerekir.

Örgütsel deęerler lehine insani deęerleri tamamen reddeden veya tamamen tersini uygulayan bir yöntem etkili olmayacaktır. Örgütsel amaların insani deęerlere tam anlamıyla uygun olacağını düşünmek gerekçi olmaz. Belli düzeydeki eliřki normaldir, özel řartlar altında ve belli bir görev için en iyi dengeyi bulmak ve ihtiya doęunca bu dengeyi deęiřtirmek yönetimin görevidir

Verimliliğin sosyal yönünün önemi her geçen gün artmaktadır. Bazı Amerikan firmalarındaki yöneticiler ve sendikalar arasında yapılan bir araştırma, yöneticilerin (%78) ve sendika liderlerinin (%70) büyük çoğunluğunun yalnızca nicel değerlendirmeye dayanan bir verimlilik tanımı kullanmadıklarını ortaya koymuştur (www.ikademi.com).

Ölçülmeyen performans iyileştirilemez. Bu nedenle, günümüzde örgüt performanslarını belirlerken sadece paranın kıt olduğu dönemlerde geliştirilen öz sermaye kârlılığı gibi ölçülerle değil, aynı zamanda insan sermayesinin etkin değerlendirilmesini de içeren çalışan başına kârlılık gibi ölçüleri de kullanmak önem kazanmaktadır. Çünkü günümüzde değer oluşturan yegâne unsur insandır.

2. İNSAN SERMAYESİ

Küreselleşen dünyada bilginin sürekli ve sistematik gelişimi eğitim sürecini de olumlu etkilemektedir. Eğitime yapılan yatırım aslında insana yapılan yatırım demektir. Eğitimli insan örgütün en değerli varlığıdır. Bu nedenle örgütler giderek eğitime daha çok yer vermektedirler (Viargues, 1999, s. 88)

İnsan sermayesi, son yıllarda bilim ve ekonomi çevrelerinde, dikkate değer bulunmuş ve üzerinde çeşitli arařtırmalar yapılmaktadır. İnsan sermayesi, örgüt bünyesinde bulunan insanların tecrübe, yetenek, bilgi ve kabiliyet gibi beşeri unsurlarının tümünü ifade etmektedir (Edvinsson, Malone, 1997, s. 34).

İnsan sermayesi bireylerin yeteneklerini, okul eğitimlerini, iş eğitimlerini ve sağlıklarını temsil eden bir kavramdır (Becker, 1998). Başka bir tanıma göre bireyin doğuştan sahip olduğu ve sonradan kazandığı niteliklerin değeridir (Tunç, 1998, s.85). İnsan sermayesi zamanla biriken bir sermaye türüdür. Bireyler, doğuştan gelen özelliklerine dış çevreden elde ettikleri bilgi, beceri ve davranışsal özellikleri eklediklerinde sermayelerini arttırabilmektedirler.

İnsanlar kendi insan sermayelerini kendileri ellerinde tutarlar ve bu sermayelerini kurumlara karşılığında bir fayda sağlamak üzere kiraya verirler. Bu fayda gerek finansal gerekse finans dışı olabilir. Örgütler, kendileri için uygun insan sermayesine erişebilirler. Eğer birey örgütten ayrılacak olursa, sahip olduğu insan sermayesi de onunla birlikte gitme özelliğini taşır. İnsan sermayesi kazanılabilir ve tekrar yenilenebilir. (Kinney, 1999, s. 1).

İnsan sermayesi, araştırma - geliřtirmeden yüz yüze müşteri ilişkilerine kadar bir örgütün en önemli varlığıdır. İnsan sermayesi, entelektüel sermayenin sadece bir unsuru değil aynı zamanda onun deposu, kapasite kaynağı ve bazen sınırlayıcı faktörüdür.

Modern ve geniş bir anlamda insan sermayesi “müşterilerin ihtiyaçlarını karşılayacak çözümler üretebilme kabiliyeti, çalışanların yetenekleri ve fikir yapıları” şeklinde de tanımlanabilir. İnsan sermayesi yeniliklerin kaynağıdır (Arıkboğa, 2003, s,85).

İnsan sermayesi statik bir varlıktan çok, işletmenin ihtiyaçlarına uygulandığında katma değer oluşturan dinamik bir unsurdur ve örgüt için değer oluşturma sürecidir. Örneğin, futbol takımlarının değerini insan sermayesi olarak adlandırılan futbolcular belirlemektedir.

Geleneksel muhasebe anlayışına göre entelektüel sermaye ve onun bir unsuru olan insan sermayesinin karşılığı şerefiye olarak görülebilir. Ancak esas anlam, kabaca öyle tanımlansa da, her iki kavramın sadece defter değeri ile

piyasa deęeri arasındaki fark olmadığı ve görünmeyen deęerlerden oluřtuęu bilinmektedir.

İnsan sermayesi üzerine ok uzun yıllar alıřılmış olup, birok tanımı yapılmasına raęmen, muhasebeleřmesi ve raporlanması konusunda ciddi atılımlar yapılamamıřtır. İnsan sermayesi bir örgütün kiřisel ve kolektif anlamda sahip olduęu iř gücü faktörlerinin kombinasyonuna iřaret etmektedir. Bu kombinasyon içerisinde öğrenmeye teřvik, teknik yetenek, baęlılık, öğrenme yeteneęi, nitelik ve bilgiyi paylařma isteęi gibi faktörler sayılabilir. Bu faktörlerin ortaya ıkarılması, geliřtirilmesi ve desteklenmesi örgütsel hedeflerin arasında yer almalıdır.

İnsan sermayesi üzerine yapılan alıřmalar iki nokta üzerinde yoęunlařmıřtır. Birincisi kiřisel yeteneklerin kolektif hale getirilmesidir. İkincisi ise kiřisel ve kolektif hale getirilmiş olan yetenek ve yetkinliklerin örgütsel sermayenin iine dâhil edilmesidir. İnsan sermayesi yetenek, iliřkiler ve deęerler řeklinde temelde üç özellięe ayrılmıřtır. Yetenek kısmında alıřanların iřiyle ilgili yeteneęi profesyonel yetenek řeklinde isimlendirilmiřtir. Bir alıřanın iř arkadařlarıyla olan iliřkilerinin kalitesi sosyal yetenek ve müřteriler ve dıř çevreyle olan iliřkilerinin bařarısı da ticari yetenek olarak isimlendirilmektedir. İliřkiler, sosyal yetenek kısmına giren iřğörenin alıřma arkadařlarıyla iliřkilerinin ve paylařımındaki bařarıya odaklanmıřtır. Deęerler ise aynı kurumun alıřanlarının aynı dile ve aynı ortak iřletme kültürüne sahip olma gereklilięidir (Arıkboęa, 2003, s. 87- 88).

Nitelikli insan sermayesi eęitilmiş alıřanlar anlamına gelmektedir. Dolayısıyla örgüt için eęitime yapılacak harcamalar insan sermayesine yapılan yatırım nitelięi tařıyacaktır. Ancak bazı konularda eęitime ihtiya duyulmayabilir. Basit el iřilięi gerektiren iřlerde otomasyona gemek daha kârlı olabilmektedir. Elle yapılsa bile, rutin ve düşük becerili iřler, örgütler aısından insan sermayesi oluřturmaz veya kullanılmasına sebep olmaz. Bu sermayenin israfı anlamına gelmektedir (Stewart, 1997, s.94).

İnsan sermayesi, örgütlerde tek tek alıřanların sahip olduęunun toplamından daha fazladır. İnsan sermayesi, örgütü çevreleyen, kiřisel aęlar ve bilgi kaynaklarıdır. Günümüzde bilgi ve bilgili insan kaynaklarına sahip olan örgütlerin üretkenlięinin, kârlılıęının ve piyasa deęerlerinin dięer örgütlerden yüksek olduęu gözlenmektedir (řamiloęlu, 2002, s. 86).

İnsan sermayesi, insan kaynaklarının maddi ve maddi olmayan yönünü gösterir. Bir örgütün insan sermayesinin fiziki görünümü, yalnızca insan kaynakları seim süreci ve kiralama ile iliřkilidir. Örgüt, daha ok örgütün amalarına uygun olarak verilen herhangi bir görevin yerine getirilmesinde insan kaynaklarının bilgi, beceri, kapasite, esneklik yeteneęi ve bařarısını dikkate almaktadır (Edvinsson & Malone, 1997, Wright & McMahon, 1992). Üretim süreçlerine katılan insan, eski ekonomilerde ima edilen insan sermayesi teorisindeki gibi, sermayenin bir biçimi olarak yapılandırılmıřtır. Birok teorik ve empirikal temelli alıřmalar, insana yatırım yaparak ekonomik fayda saęlayan öncü örgütlere odaklanmıřtır (Sweetland, 1996). İnsan yetenekleri, örgütte alıřanların ıktı verimlilięiyle iliřkilendirilerek fiziki varlıklar adı altında sınıflandırılmıřtır. İnsan sermayesi ile ilgili ilk alıřma, seim, eęitim, deęerlendirme ve ödöl kategorileri altında gruplandırılmış insanların yönetimine

odaklanmıřtır. alıřanların ekonomik ücretleri yanında iř tecrübesi ile eğitim seviyelerinin doğrudan iliřkisi de ele alınmıřtır (Wright & McMahon, 1992).

İnsan sermayesinin maddi olmayan yönü, alıřanların bilgi, yetenek ve kapasitelerini içermektedir (Edvinsson & Malone, 1997, Youndt & Snell, 1996). Bařlangıçta yetenekli kiřileri iře almak önemli iken insan kaynaklarının kullanımı üzerinden arařtırma ve kontrol gerekleřtiren örgütler, insan sermayesinin maddi olmayan ve esnek bileřimini keřfetmiřlerdir. Barney (1991), sürdürülebilir rekabet avantajının bir kaynađı olarak insan sermayesinin örgüt kaynakları içerisinde etkin kullanımını savunmuřtur. Barney'in (1995) alıřması, hem birey olarak ok farklı hem sosyal açıdan karmařık bir yapıya sahip ve örgütler genelinde türdeř olmayan bu iki kaynađın bileřimini yinelemiřtir. Bu bakıř açısı, örgüt performansı ve stratejik tercihlerde insan deđiřkeninin önemini gösteren alıřma ile Finklestein ve Humbrick (1996) tarafından desteklenmiřtir.

Temelde Becker (1964) tarafından desteklenen insan sermayesi teorisinde insan sermayesinin özellikle maddi ve maddi olmayan boyutuna odaklanma ile örgütün kaynak temelli bakıř açısında bir deđiřiklik söz konusu olmamaktadır. Maddi insan sermayesi ile örgüt iliřkisi, örgüt alıřanlarının bilgi ve yeteneđi, geliřim sürecindeki yatırımlardan geri dönüřümü ve örgütten diđer örgütlere yetenek transferinin nasıl önleneceđini arařtırma ve gelecekteki verimlilikle iřçi maliyet iliřkisinin belirlenmesidir. Diđer yandan maddi olmayan boyutu ise bilginin elde edilmesi ve paylařılması ile geliřtirilen rekabetin stratejik iliřkisidir. (Barney, 1991, Hamel & Prahalad, 1990).

Deđeri oluřturan unsur, kaynaklardan kıt olanlardır. Günümüzde kıt olan finansal sermaye deđil, proje üretebilen ve katma deđer oluřturan insan sermayesidir. Bu nedenle, eskiden bilanolarında taşıdıkları fiziki varlıklarla bađlantılı olarak belirlenen örgüt deđerleri, günümüzde örgütlerin insan sermayesini ne kadar iyi yönettikleriyle belirlenmektedir.

Örgütte yenilikçiliđi teřvik edebilmek için ödüllendirme sadece bireysel performansa deđil, aynı zamanda bireyin paylařım ve yardıma açıklıđına da dayandırılmalıdır. Nitekim günümüzde yatırımcılar özellikle nitelikli insanları cezbedebilmek için onlara sadece maař ve prim deđil, aynı zamanda hisse vererek hem iře odaklanmalarını, hem de takım olarak alıřmalarını teřvik etmektedirler.

2.1. İnsan Sermayesi Kriterleri

Bontis, "insan sermayesi alıřması" adlı arařtırmasında insan sermayesi için 10 farklı boyut tanımlamıřtır. Bunlar; alıřanların tatmini, alıřanların iřletmeye taahhüdü, eğitim, deđer oluřturma, anahtar personelin elde tutulması, liderlik, süreçlerin uygulanması, bilgi oluřturma, bilgi paylařımı ve bilgiyi kullanarak sonuç elde etmedir (Bontis, 2001).

İsve'te yapılan bařka bir arařtırmada da insan sermayesi kriterleri olarak hastalanma oranı, insan sermayesi endeksi (bu endeks eğitim, yetkinlik ve bilgi bazında), alıřanlara verilen eğitim günü olarak tanımlanmıřtır (Johanson vd., 1999).

Kanada endüstrisinde yapılan bařka bir arařtırmada da insan sermayesi kriterleri olarak; profesyonel yařamdaki tecrübe, iře alımlardaki maliyet oranı, alıřan tatmini, alıřan devir hızı, alıřanların teknoloji hakkındaki bilgileri,

liderlik becerileri, alıřan bařına eđitim harcaması, alıřanların yksek eđitim oranı (yksek lisans ve doktora), alıřan ynetici oranı, alıřan bařına yenilik gibi zellikler tanımlanmıřtır (Miller vd., 1999).

2.2. İnsan Kaynakları ile İnsan Sermayesi Kavramları Arasındaki Farklar

İnsan kaynakları ve insan sermayesi kavramları birbirinden farklı zellikler tařımaktadır. İnsan kaynakları, insan verimini arttırmak iin katlanılan maliyetleri n planda tutarken insan sermayesi kavramı maliyetler sonucu oluřan deđere odaklanmaktadır. Diđer taraftan insan kaynakları iřletmenin bir fonksiyonu olarak ele alınırken insan sermayesi rgtte alıřan tm alıřanları iine almaktadır.

İnsan kaynakları genellikle insandan elde edilen verime odaklanırken insan sermayesi ođu zaman insanların yetenek geliřimi ve eđitimine odaklanır. Dolayısıyla insan kaynaklarının znesi alıřandan elde edilebilecek “performans” iken insan sermayesinin znesi bizzat insanın kendisidir. İnsan sermayesi insanı yatırım yapılabilir bir kaynak olarak ele alır ve maddi sermayelerden beklendiđi gibi yatırım sonucu elde edilecek faydayı ilerleyen zamanlara bırakır. Bu sebeple insan sermayesi gnmzden ziyade geleceđe odaklanır ve gelecekte elde edilebilecek faydalar iin bugnn ıkarlarından genellikle vazgeer.

2.3. İnsan Kaynađının İnsan Sermayesine Dnřm

rgtlerin oka vurgu yaptıkları konu, verimliliđi ve krı maksimize edebilmek iin kaynakların etkin ve verimli kullanılmasıdır. Bundan dolayı insan, rgt iin her aıdan nemlidir ve verimli kullanılması gereken bir kaynaktır. Birok insan kaynakları ynetim literatrnde insan, herhangi bir rgtn bařarisında en belirgin faktordr. İnsan entelektel, duygusal, sosyal, politik bir varlıktır ve geliřimin btn formlarını kapsamaktadır (Rao, 1996).

Herhangi bir rgtn ynetici ve liderleri, bir malın kalitesini geliřtirmekten ziyade inisiyatifin geliřmesi konusunda daha hassas olmak zorundadırlar. Gnmzde bir rgtn rekabet avantajına odaklanması ve onu elde edebilmesi, yetenekli, iřgcne uyarlanabilir ve daha ok retimi gerekleřtirmede nemli bir faktr olan insan kaynaklarının geliřtirilmesine ynelmesi ile mmkn olacaktır (Porter & Jenkins, 1996). rgtler tarafından ok olumlu bir alıřma iklimi oluřturulsa da, alıřanlar arasında dřk motivasyon seviyeleri ve iř tatminsizliđinden dolayı bazı rgtlerde ortalama performans seviyelerinin altında iř tatmin sonuları ve dller arasında dengesiz dađılım sz konusu olmaktadır. Gnmz iř evrelerinde, iř tatmini ve motivasyon iklimi oluřturma, herhangi bir rgtn en nemli amalarından biridir. İři sađlıđı, deđerleme merkezlerinin kurulması, esnek dl sistemi, ikramiye planı, ama merkezli performans deđerleme, rgtsel geliřim ve esnek alıřma tablosu gibi ok daha yksek ncelikler ele alınmaya bařlamıřtır (Hiltrop, 1996).

Bazı rgtler, rgtte yařanan olumsuzlukları azaltmak iin alıřanların ok karmařık ve deđerken olan farklı konulardaki beklenti ve alıřma seeneklerini ele alan personel istek ve ihtiyalarını dikkate almaktadır (Devanna, 1982).

Yönetim ve alıřanlar, örgütün amacına ulaşabilmesi için diđer bütün unsurlarla omuz omuza vermelidir. Yöneticiler ve liderlerin amacı, üstlerinin talimatlarını ve ihtiyaçlarını takip etme, alıřanların görevlerini yerine getirip getirmediğini gözlemlenme ve herhangi bir örgütsel politika veya kurumsal plan ıktılarının neler olduğunu elde etmektir (Collier, 1968).

Hemen hemen bütün örgütler, finansal ve fiziksel kaynaklardan finansal getiri sağlamak için alıřanların fikrinden faydalanırlar. İnsan kaynakları uygulamalarında, tamamlayıcı ve yetenekli alıřanların bütünleşmesi ile taklit edilmesi zor bir örgüt ortaya ıkabilmekte ve bütünleşmiş olan bu kaynakları da rekabet avantajını beraberinde getirebilmektedir (Barney, 1991, 1995). alıřanların yetenekleri ve kapasiteleri insan sermayesi kapsamında artışlara neden olmuş, bu da beklenmedik çevresel deęişimlerin talebi karşılama yönünü geliřtirmiştir. Bu uyum sürecinin sonucunda, sınırlı bir dış deęere sahip olan örgütün, kendine özgü deęerleri ortaya ıkmış olur (Pennings, Lee & Witteloostuijn, 1998).

alıřanlar için varlık ıkışları, herhangi bir harcama deęil, daha çok bir yatırım gideri olarak kabul edilir, günümüzde bazı büyük örgütler, her alıřanın içsel deęeri üzerinde durmaktadır. Aynı zamanda insan sermayesindeki deęer artışı, içselleşmiş istihdam kararını güçlü bir biçimde etkileyebilir (Lepak & Snell, 1999).

Lepak ve Snell (1999), örgütün kaynaęa dayalı bakışına atfederek, pazar fırsatlarını ve potansiyel tehditleri etkisiz hale getiren, etkinlięi, verimlilięi artıran ve strateji gelişimine imkân veren bir örgütün, kendisine deęer kazandıran insan sermayesini elinde tutmayı tavsiye etmektedir. İnsan sermayesi, rekabet avantajı veya öz yeteneęe ulaşmak isteyen bir örgütün fırsat deęeridir. Bu yüzden örgütlerin temel stratejileri, uygulamaları, eğitim, uzmanlık ve yetenek gibi insan sermayesine baęlı nitelikleri, örgütlerin en önemli kaynaklarıdır. Bu niteliklerin maddi kaynaklarla etkileşmesi halinde, örgütün kaynak yeteneęinin bir sonucu olarak performansa pozitif bir etki sağlar.

2003 yılında Mercer'in 200 üst düzey yönetici üzerinde yaptığı gözlemlerde % 92'sinin insan sermayesinin müşteri tatminini büyük ölçüde etkilediğini, % 82'sinin kârlılıęa pozitif etkide bulunduğunu % 72'sinin ise yeni ürün geliřtirmeye etkisinin olduğuna inandığını ifade etmiştir (Mercer, 2003).

Rekabet avantajı elde edebilmenin yollarını açan, alıřan ilişkilerinde tutarlı yeni bir strateji izleyen insan kaynakları yönetiminin kurumsal dünya ile arasında bir ilgi söz konusudur (Legge, 1995).

İnsan sermayesinden maksimum verim almayı hedefleyen insan kaynakları yöneticileri, girişimcilięi ve buluşçuluęu teşvik etmeli, alıřanların bilgi birikimlerini ve örgüt içi bilgi paylaşımını geliřtirmelerine imkân sağlayacak sistemler geliřtirmeli ve örgüt kültürü, örgüt iklimi ve örgütsel baęlılık gibi araçlarla bireyin örgütle mümkün olduğu kadar çok bütünleşmesini sağlamalıdır (Şamiloęlu, 2002, s. 106 - 107).

Günümüz alıřanları, kendilerini yönetim tarafından kullanılan ve istismar edilen varlıklar olarak hissederlerse, yönetime karşı eleştirel bir yaklaşım sergileyeceklerdir. Daha da ileri giderek tereddütsüz reaksiyon gösterecek ve mücadele başlatacaklardır. Bir araştırma, hem saldırgan hem de

kayıtsız davranıřların, baskıcı liderlerin neden olduđu hüsrana bir reaksiyon olarak ortaya ıktıđını göstermektedir (Luthans, 2007).

İnsan sermayesi, entelektüel sermaye yaklaşımının temel unsuru olarak kabul edilir. İnsan kaynaklarının insan sermayesine dönüşümü için gerekli bazı iç ve dış şartlar bulunmaktadır. Örgüt içerisinde insan kaynaklarının insan sermayesine en büyük etkisi, insan kaynakları birimlerinin eğitim ve gelişim göreviyle ortaya çıkar. Çapraz fonksiyonel eğitim, iş başı ve iş dışı eğitim, informal eğitim, oryantasyon programları gibi insan kaynakları uygulamaları, insanın sermayeye dönüşmesinde atılan önemli adımlardandır. Eğitim vermenin yanında belki de daha önemlisi çalışanlara öğrenmeyi öğretmektir. Bunun yanında çalışanların motivasyonunun sürekli olarak arttırılmaya çalışılması ve buluşçu düşüncelerin teşvik edilmesi gerekmektedir. Üretkenlik ve karar destek süreçlerine katılım, çalışanları ödüllendirmede önemli kriterlerden bazıları olmalıdır. Bunun yanında örgütler yatırım yaptığı çalışanlarını kaybetmemeyi hedeflemelidirler.

İnsan sermayesinin elde edilmesinde çevresel şartlar da büyük rol oynamaktadır. Dış çevredeki değişimler sürekli gözlemlenerek örgütün iç çevresine doğru faydalı ve gerekli olan açık ve örtük bilgilerin akışı sağlanmalıdır. Böylece bu bilgilerin çalışanlarca kazanılarak sermayelerini arttırmaları mümkündür. Piyasadaki yetenekli bireyler örgüte kazandırılarak mevcut insan sermayesini arttırma hedeflenebilir. Dış çevredeki eğitim ve gelişim fırsatları araştırılarak çalışanların son bilgilere ulaşmaları sağlanmalı ve örgüt yöneticileri bu konuda teşvik edici olmalıdır.

İnsan kaynakları uygulamalarının doğrudan örgütsel performansı etkilemeyip, öncelikle işgörenlerin bilgi ve becerilerini arttırdığı (insan sermayesi); grup etkileşimi ile bilgi ve becerinin paylaşıldığı (sosyal sermaye) ve elde edilen bilgi ve beceri birikimlerinin örgütlerdeki sistem, süreç ve nihayetinde örgüt kültüründe yerleştiđi (örgütsel sermaye) düşünülebilir (Görmüş, 2009).

İnsan kaynakları, insan sermayesinden istenilen sonucu almayı kolaylařtıran örgütsel bir yapı oluřturmalıdır. Esnek, çok yönlü bilgi akışı sağlayan, örgütsel pozisyonlarda gücün mevkiden deđil uzmanlık ve tecrübeden alındığı bir örgüt yapısı kurulmalıdır.

İnsan kaynakları yönetimlerinin, insan sermayesini geliştirme ve yönetmede etkin bir rol oynayabilmesi için temel yetkinliđin sınır ve becerileri tanımlanmalı, yönetici gelişimi daha yüksek bir düzeye çıkarılmalıdır. Bunun yanında hayati teknolojilerde yüksek potansiyele sahip yönetici ve uzmanlar arasında çapraz etkileşimi destekleyerek ve özendirici ücret sistemleri geliştirilerek işletmeye özgü ve yüksek deđerli uzmanlığa yatırımlar yapılması gerekmektedir (Görmüş, 2009).

3. SONUÇ

Modern yönetim anlayışı, çalışanları bir insan kaynađı olarak görerek fertleri çalışmaya yönelten nedenleri, işin anlam ve önemini ne olduđunu arařtırmakta, fertlerin hangi tutumlardan etkilendiđini anlamak için motivasyona ve ihtiyaçlar kuramlarını incelemeye odaklanmaktadır. Örgütsel motivasyon, çalışanların işletme amaçlarına odaklanmasını sağlamakta ve ihtiyaç duyulan performans bariyerlerinin aşılmasına etki etmektedir. Örgütler

alıřanlarını motive ederken takım odaklı bir motivasyon modeli ile harekete gemeleri halinde, verimlilik ve kalite baėlamında bařarılı sonular elde edebileceklerdir.

Personelin refah endiřesini ortadan kaldırma, kariyer yollarını planlama, performanslarını deėerleme, dller ve ikramiyeler verme, eėitimlerini saėlama ve iř rotasyonu ile verimliliklerini arttırma, insan kaynakları geliřimi ile ilgili olduėu kadar alıřanların bařarısı iin de en temel faaliyetlerdendir. Bylece oėu rgtte insan kaynakları departmanının fonksiyonu layıkıyla yerine getirilmiř olacak ve rgtn stratejik amalarına giden nemli bir adım bařarıyla tamamlanmıř olacaktır. İnsan kaynakları planlaması ve geliřim ile insan sermayesi olarak temsil edilen insan kaynakları bir iřletmenin rekabet avantajı olabilecektir.

Sonu olarak, rgtlerin insan kaynaėını motive etmesi halinde alıřan verimliliėinin artacaėı, bu verimlilik artıřının insan kaynaėının maddi ve manevi boyutunu ifade eden insan sermayesinin deėer artıřına katkıda bulunacaėı, bu dnřmn de hem bireyin hem de rgtn piyasa deėerini arttıracaėı muhakkaktır.

KAYNAKA

- Aıkalın, A. (1994), aėdař rgtlerde İnsan Kaynaėının (Personel) Ynetimi, Ankara, PEGEM Yayını No: 7, s. 3
- Akal Z. (1996), İřletmelerde Performans lm ve Denetimi, ok Ynl Performans Gstergeleri, Milli Prodktivite Merkezi Yayınları, No: 473, Ankara, s. 35- 36
- Argon, T. ve Eren, A. (2002). İnsan kaynakları ynetimi, Ankara, Nobel Yayın Daėıtım, 2004, s.17.
- Arıkboėa, ř. F. (2003) Entelektel Sermaye, Derin Yayınları, İstanbul, .
- Atamanalp C., Karcıoėlu, R., Orhan S. (2001), Maliyet Muhasebesi, Aktif Yayınları, Erzurum, s. 140
- Barney, J. (1991), Firm Resources and Sustained Competitive Advantage, Journal of Management,17, s. 99- 120
- Barney,J. (1995), Looking Inside for Competitive Advantage, Academy of Management Executive, 9, 4, s. 49- 61
- Becker, G. S. (1962). Investment in Human Capital: A Theoretical Analysis, Journal of Political Economy,70, 9-49.
- Becker, G.S. (1964), Human Capital, New York, Columbia University Press
- Bingl D.(1998), İnsan Kaynakları Ynetimi, Beta Basım Yayım Daėıtım A.ř., İstanbul, s. 8
- Bontis, N. (2001). Human Capital Study. Acceture, IICR and Saratoga Institute internal written report, 35pp, McMaster University, Canada.
- Bykuslu, A. R. (1998), "Trkiye'de İnsan Kaynakları Ynetimi ve Geliřimine Kritik Bir Yaklařım", MESS Mercek Dergisi, Ekim
- Collier, A.T. (1968), Business Leadership and a Creative Society, Harvard Business Review Classic, Jan- Feb.
- Cook, M. (1994), Personnel Selection and Productivit, John Wiley & Sons

- Devanna, M. A., Formbrum, C., Tichy, N. and Warren, L. (1982), Strategic Planning and Human Resource, Human Resource Management, 21(1)
- Edvinsson L, Malone M. (1997), Intellectual Capital, Harper Collins Pub., USA, s. 34.
- Fındıkçı, İ., İnsan Kaynakları Yönetimi, Alfa, İstanbul, 1999, s.13
- Finkelstein, S. & Humbrick, D. (1996), Strategic Leadership, St. Paul, West
- Görmüş, A.Ş., (2009), Entelektüel Sermaye ve İnsan Kaynakları Yönetiminin Artan Önemi, Afyon Kocatepe Üniversitesi, İ.İ.B.F. Dergisi (C.X I, S I)
- Harnel, G. & Prahalad, C.K. (1990), The Core Competence of the Corporation, Harvard Business Review, s. 79- 91
- Hiltrop, J.M. (1996), The Impact of Human Resource Management on Organization Performance: Theory and Research, European Management Journal, 14 (96), s. 31- 48
- Johansson, U., Martensson, M., Skoog, M. (1999). Measuring and managing intangibles/eleven swedish qualitative exploratory case studies, International Symposium: Measuring and Reporting Intellectual Capital, Amsterdam, Holland, June 9-10.
- Kinney T. (1999), “Knowledge Management, Intellectual Capital and Adult Learning”, Adult Learning, Vol:10, Issue:2, s.1.
- Kreitner, R. (2006), Management, Houghton Mifflin,
- Legge K. (1995), Human Resource Management, Rhetoric Reality and Hidden Agendas in Human Resource Management: A Critical Text Edited By John Sturey, Routledge
- Lepak, D. P. & Snell, S.A. (1999), The Human Resource Architecture: Towars a Theory of Human Capital Allocation Development, Academy of Management Review, 24 (1), s. 31- 48
- Luthans, E. (2007), Organizational Behavior, McGraw- Hill
- Mercer (2003), “The CFO’s Perfesctive” Capital Management, Retrieved March, 1, s. 2004
- Miller, M., DuPont, B., Fera, V., Jeffrey, R., Mahon, B., Payer, B., Starr, A., (1999). Measuring and reporting intellectual capital – from a diverse canadian industry perspective, International Symposium: Measuring and Reporting Intellectual Capital, Amsterdam, Holland, June 9-10.
- Motivasyon ve İş Yaşamına Etkileri forum.teknikvideo.com/.../motivasyon-yasamina-etkileri-t372.html 20 Nisan 2011
- Pennings, J. M., & Witteloostuijn, A. (1998), Human Capital, Social Capital and Firm Dissolution, Academy Management Journal, 41 (4), 425- 440
- Porter, M. & Jenkins G. (1996), Competitiveness and Human Resource, Management Policies, Journal of General Management, 22 (2)
- Prokopenko, J. (1995), Verimlilik Yönetimi, Uygulamalı El Kitabı, Milli Produktivite Merkezi Yayınları, No: 476, Ankara, , s. 15- 16, Çevirenler: Olcay Baykal, Nevda Atalay, Erdemir Fidan
- Rao, T.V. (1996), Human Resource Development- Experiences, Intervention, Strategies, SAGE Publicitions
- Robbins, H. ve Finley, M. (1995). Why Teams Don’t Work. United States of America: Peterson’s/Pacesetter Books.
- Robbins, S. (1978), Personnel The Management of Human Resource, Prentice-Hall Inc.

- Stewart, A. T. (1997), Entellektüel Sermaye ev: Nurettin Hlhüseyini, Mess Yayınları, İstanbul.
- Storey, J., Sisson, K. (1993), Managing Human Resources and Industrial Relations, Open University Press, s. 1
- Sweetland S.R. (1996), Human Capital Theory, Foundations of a Field of Inquiry, Review of Educational Research, 66 (3), s. 341- 359
- Şamilođlu, Famil. Entelektüel Sermaye. Gazi Kitabevi. Ankara, 2002
- Tun, M. (1998). Kalkınmada İnsan Sermayesi: İ Getiri Oranı Yaklařımı ve Türkiye Uygulaması. Dokuz Eylül Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Dergisi, 13 (1), 83-106.
- Ulrich, D. & Lake, D. (1991), Organizational Capability: Creating Competitive Advantage, Academy of Management Executive, 5(1), s. 77- 92
- Üstünel, B. (1997), Ekonominin Temelleri, Yedinci Bası, Ankara, Alfa Yayınevi, s. 52
- Viargues, J.L., (1999), Manager Les Hammes, Manuel de la Gestion des Ressources Humaines a l'usage des Operationnels, Editions d'Organisation, Paris, s. 88, (ev. Z. Sabuncuođlu)
- Wright P.M. & McMahan, G.C. (1992), Theoretical Perspectives for Strategic Human Resource Management, Journal of Management, 18 (2), s. 295-320

TÜRKİYE’DE KAMU HARCAMALARI DIř TİCARET AIKLARI ÜZERİNDE ETKİLİ Mİ?

ARE GOVERNMENT EXPENDITURES EFFECTIVE ON TRADE DEFICITS IN TURKEY?

Yrd. Do. Dr. Uğur ADIGÜZEL
Cumhuriyet Üniversitesi, İİBF, Uluslararası Ticaret ve Lojistik
Bölümü

Öz

Son yıllarda ekonomik büyüme ile birlikte artan dıř ticaret aıkları önemli bir tartıřma konusu olarak iktisat literatüründeki yerini almıřtır. Konu ile ilgili alıřmalarda aığın oluřmasında farklı deėiřkenlerin rolünün olduėu söylene de önemli bir oėunluėun kamu harcamaları üzerinde yoėunlařtıėı görülmektedir. Bu alıřmada ise 1982Q1-2010Q3 dönemine ait Türkiye ekonomisinde kamu harcamaları ve dıř ticaret aıkları arasındaki iliřki yapısal kırılma(lar) ve uzun dönemli iliřkiler incelenerek ortaya konulmuřtur. Bu amaçla Kwiatkowski, Phillips, Schmidt ve Shin (1992, KPSS) geleneksel birim kök testi, Zivot-Andrews (1992) ve Lee-Strazicich (2003, 2004) yapısal kırılmalı birim kök testleri ile birlikte Kejriwal (2008) ve Kejriwal-Perron (2009) tarafından geliştirilen yapısal kırılmaları dikkate alan eřbütünleřme testleri kullanılmıřtır. Elde edilen sonuçlara göre, 2000’li yılların hemen bařında yapısal kırılma bulunmaktadır. Ayrıca kırılma öncesi ve sonrası dönemlere ait uzun dönemli iliřkinin varlıėı sonucuna ulařılmıřtır. Ampirik analiz sonuçları göstermektedir ki:1990’lı yıllarda kamu harcamaları dıř ticaret aıkları üzerinde etkili iken, 2000 yılı sonrasındaki dönemde etki azalmıřtır.

Anahtar Kelimeler: Dıř ticaret aıkları, Kamu harcamaları, Zivot-Andrews, Lee-Strazicich , Kejriwal-Perron

Abstract

Increasing trade imbalances parallel to growing economies take place in literature of economics in recent years. Although there is a number of factors affecting trade balance, an important number of studies focus on government expenditures. In this study, we analyze the relationship between government consumption expenditures and trade imbalance in the period of 1982Q1 – 2010Q3by employing structural breaks and long-run relationship. So we employ KPSS (1992) unit root test, Zivot-Andrews (1992) and Lee-Strazicich (2003) unit root tests with structural break and cointegration test considering structural breaks developed by Kejriwal (2008) and Kejriwal-Perron (2009). Unit root tests find structural breaks in this period. According to results, there is a structural break in 2000Q1. Also, it is more effective during 1990’s. Although the potency of consumption expenditures of government decreases, importance of it on deficits continues.

Key Words: Trade Deficits, Government Expenditure, Zivot-Andrews, Lee-Strazicich ,Kejriwal-Perron

1. GİRİŐ

24 Ocak Kararları ile Türkiye ekonomisi bir dizi yapısal deęiřim geirmiřtir. Dıř ticaret stratejisini de bu kapsamda deęiřtiren Türkiye bu tarihten itibaren ithal ikameci sanayileřme stratejisini terk etmiř ve ihracata dayalı sanayileřme stratejisini benimsemiřtir. İhracata dayalı sanayileřme stratejisine geiř ile birlikte dıř ticaret aıęı problemi gndeme gelmiřtir. İhracat ve ithalat arasındaki fark srekli olarak ithalat lehine olmuřtur. Otuz yıldan bu yana artarak devam eden dıř ticaret aıkları, Türkiye ekonomisi iin nemli bir problem haline gelmiřtir.

Artan ticaret aıkları akla “ticaret aıklarının temel belirleyicileri nelerdir?” sorusunu getirmiřtir. ok sayıda alıřmada ticaret aıklarının ana sebeplerini arařtırılmıřtır. Bu alıřmada, Türkiye ekonomisi iin hkmet tketim harcamalarının ticaret aıklarının aıklanmasında bařarılı olup olmayacaęını incelenmiřtir. Bu baęlamda alıřmada Kejriwal ve Perron (2009) tarafından geliřtirilen yapısal kırımları dikkate alan eřbtnleřme testi kullanılarak 1982:Q1-2010:Q3 dnemini incelemektir. alıřmanın ikinci blmnde teorik altyapı ve literatr incelemesine, nc blmnde analizlerde kullanılan verilere iliřkin bilgilere, drdnc blmde ise metodoloji ve ampirik sonulara yer verilecektir.

2. TEORİK ALTYAPI VE LİTERATR

Dıř ticaret aıklarının nasıl kapatılacaęına dair farklı grřlerin hakim olduęu iktisat literatrnde, iktisat okulları arasında fikir birlięi saęlandıęı sylenemez. Ekonomik istikrarın saęlanması iin devlet mdahalesini savunan Keynesyen iktisatılar bu konuyu gelir yaklařımı ile ele almıřlardır. Bu yaklařıma gre ticaret aıklarının temel belirleyicisi ekonomik aktivitedir ve o da yerel gelir ile llr. Keynesyen iktisatılar ticaret aıklarını dřrmek iin daraltıcı maliye politikalarını kullanmayı nermiřlerdir.

Keynesyen iktisatılar hkmet btcelerinin nemine atıf yapmıřlar ve ticaret aıkları ile bt aıkları arasında pozitif bir iliřkinin olduęunu iddia etmiřlerdir. Aık bir ekonomide gayri safi yurtii hasılanın temel bileřenleri harcamalar yntemi ile;

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

řeklinde gsterilebilir.

Y gayrisafı yurtii hasılayı gsterirken C zel tketim harcamalarını ifade etmektedir. I ve G ise sırasıyla gayrisafı zel yurtii yatırım harcamalarını ve hkmet harcamalarını gstermek iin kullanılmıřtır. Son olarak $(X - M)$ ise dıř ticaret farkını gstermektedir. Gayrisafı yurtii hasıla, gelir yaklařımı kullanılarak 2 no’lu denklemdeki gibi tekrar elde edilebilir;

$$Y = C + S + T \quad (2)$$

Y ve C yine sırasıyla gayrisafı yurtii hasıla ve zel tketim harcamalarını simgelerken S tasarrufları ve T hkmet tarafından toplanan vergileri gstermektedir. 1 ve 2 no’lu denklemlerin saę taraflarını birbirlerine eřitledięimizde Keynesyen yaklařımda dıř ticaret aıklarının bileřenleri ortaya ıkmaktadır.

$$C + I + G + (X - M) = C + S + T \quad (3)$$

$$(X - M) = (S - I) + (T - G) \quad (4)$$

4 no'lu denklemde tasarruflar ile gayrisafi özel yurtii yatırımlar arasındaki fark özel tasarrufların miktarını vermektedir. Hükümetin tüketim harcamaları ile toplamıř olduėu vergiler arasındaki fark ise kamu tasarruflarını göstermektedir.

Dıř Ticaret Açıkları = Özel Tasarruflar + Kamu Tasarrufları

Darrat (1988) büte açıklarının ticaret açıkları üzerindeki etkisini döviz kuru kanalı ile açıklamıřtır. Buna göre, daha yüksek büte açıkları, eėer geniş anlamda parasallařtırılmazlar ise faiz oranları üzerinde yukarı doėru baskı yapacaktır. Daha yüksek faiz oranları ise yabancı döviz kurunun deėerini yükseltecek ve bu da net ihracatın deėerinde düşüře sebebiyet verecektir.¹

Ticaret açıkları ile büte açıkları arasındaki bir diėer tartıřma konusu ise büte açıklarının kaynaėı konusundadır. Bu bağlamda büte açıklarının iki kaynaėı vardır. Birincisi vergi gelirlerindeki azalıř ve diėeri de hükümetin tüketim harcamalarındaki artıřtır. Ricardocu denklik hipotezini savunan iktisatılara göre vergi oranlarında bir düşüř sonucunda oluřan büte aıėının ne ticaret aıėı üzerinde ne de cari aık üzerinde etkisi olmayacaktır.² Hükümetin tüketim harcamalarının sabit ve hibir borlanma sınırının olmadıėı varsayımları altında vergi oranlarındaki düşüřün tasarruflar üstünde hibir etkisi bulunmayacaktır. ünkü rasyonel bireylere uygulanan vergi oranlarındaki azalma, büte açıklarına neden olacaktır. Bu durumda hükümet bir sonraki dönemde büte açıklarını telafi edebilmek için vergi oranlarını artıracaktır. Böylece bireyler bir sonraki yıl için ekstra para tasarrufunda bulunacaktır. Bundan dolayı hükümetin tüketim harcamaları ticaret açıklarına neden olurken, herhangi bir vergi oranı düşüřü ticaret aıėına neden olmayacaktır. Ergec vd. (2005) ticaret açıkları ile ilgilenen iktisatıları iki grupta sınıflandırmıřtır. İlk grup iktisatılar daha önce Labonte ve Makinen'in (2004) yapmıř olduėu maliye politikası tanımından hareketle ticaret açıklarında önemli bir rolünün olduėunu iddia etmiřlerdir. Maliye politikası anlamında hükümet harcamalarındaki bir artıř ulusal tasarrufu doėrudan etkileyecektir. Bu bağlamda Roubini (1988) ve Normandin (1999) hükümet harcamalarındaki büyümeden kaynaklanan bir büte aıėının ticaret dengesinin bozacaėı sonucuna ulařmıřlardır. alıřmaları sonucunda ABD ekonomisinde, hükümet harcamalarındaki bir Amerikan Dolarlık artıř ticaret aıėını 0,22 ila 0,98 Amerikan Doları arasında artıřa sebep olacaėı ıkarsamasında bulunmuřlardır. De long (2004) ABD ekonomisinde ticaret açıklarının iki ana nedeni olduėunu, bunlardan birincisi federal hükümet bütelerindeki açıkların önceki döneme göre daha büyük olması, diėerinin ise özel tasarrufların GSYİH'deki payında görülen azalma olduėunu belirtmiřtir. Yapılan bu açıklamalar 4 no'lu denklem ile paralellik göstermektedir.

Tam tersine, diėer bir grup iktisatı ticaret açıklarını açıklamada maliye politikalarının tahmin edilenden küçük bir rolü olduėunu savunmuřlardır.

¹ Darrat, Ahmed, (1988) "On Fiscal Policy And The Stock Market", **Journal Of Money, Credit, And Banking**, 20, pp. 353-362.

² Vamvoukas, George, (1997) "Have Large Budget Deficits Caused Increasing Trade Deficits? Evidence From A Developing Country", **Atlantic Economic Journal**, 25(1), pp. 80-90.

Taylor ve Taylor'a (2004) gre son on yıldıki ABD cari iřlemler aıėındaki artıřın kaynaėı ulusal tasarruflardan daha hızlı artan ulusal sermaye oluřumudur. Zira dnyanın geri kalanına gre daha saėlam retim bymesine dayanan ABD varlıklarının yksek oranlı getirileri, etkin ve gvenli Amerikan sermaye piyasaları ile birleřmesi yabancı yatırımcıları ekmiřtir.

Ahmad (1987) bu soruya cevap bulabilmek iin İngiltere'nin gemiř dnem verilerini kullanarak hkmet harcamaları ile ticaret aıkları arasındaki iliřkiyi incelemiřtir. alıřmasında 1701 ve 1913 yılları arasında İngiltere verilerini kullanmıř ve zellikle 1732-1830 yılları arasında kalan dnemde hkmet harcamalarındaki geici artıřların ticaret aıkları zerinde hkmet harcamalarındaki srekli artıřlara gre daha etkili olduėu sonucuna ulařmıřtır. Bununla birlikte elde ettiėi sonular maliye politikalarının ticaret aıkları zerindeki etkisi konusunda kanıtlar sunsa da, sonuların ele alınan dnem ve hkmet harcamalarının nasıl ayrıřtırıldıėına duyarlı olduėunu belirtmiřtir.

ok sayıda alıřma ABD ekonomisindeki ticaret aıklarının sebeplerini ve bileřenlerini analiz etmiřtir. Bu baėlamda, Yi (1993), Muller (2004) ve Ergec vd. (2005) hkmetin tketim harcamaları yoluyla bte aıklarının ticaret aıkları zerindeki etkilerini grmek amacıyla ABD ekonomisinin 1950-2010 dnemini analiz etmiřlerdir. Yi (1993) ve Muller (2004) ticaret aıklarını aıklamakta hkmet harcamalarının nemli bir rol oynadıėı sonucuna ulařırken, Ergec vd. (2005) tersi istikamette sonulara ulařmıřtır.

Cavallo (2005) ise aynı dnem ABD ekonomisini ticaret aıklarının nedenleri baėlamında incelediėi alıřmasında farklı bir yol izlemiřtir. alıřmasında hkmet harcamalarını iki kısma ayıran yazar harcamaların niha rnlere olan kısmının dıř denge zerinde etkili olduėu sonucuna ulařırken, harcamaların cretlere ynelik kısmının ise doėrudan etkili olmadıėı sonucuna ulařmıřtır.

Konu ile ilgili alıřmaların byk bir blm ABD ekonomisini ele alırken bir kısım alıřmada da diėer lke ekonomileri dikkate alınmıřtır. Bu alıřmalarda OECD lkeleri dikkate deėer bir pay almaktadır. Bunlardan Lane ve Perotti (1998), Monacelli ve Perotti (2006) hkmetin tketim harcamalarının ticaret aıklarının aıklanmasında nemli bir yeri olduėu konusunda hemfikir sonular elde etmiřlerdir. Geliřmekte olan lkeleri ele alan alıřmalarda, Alkswani (2000) Suudi Arabistan ekonomisini, Saleh ve Harvie (2005) Lbnan ekonomisini, Chowdhury ve Saleh (2007) Sri Lanka ekonomisini ve Hye ve Ali de (2010) Pakistan ekonomisi iin sz konusu iliřkiyi incelemiř ve benzer sonular elde etmiřlerdir.

3. VERİLER

Bu alıřmada Trkiye Ekonomisi'ne ait tketim harcamaları (T-G) ve ticaret aıkları (NX) verilerini kullanarak analizler gerekleřtirilmektedir. alıřmada hkmetin bte aıkları yerine tketim harcamaları ele alınarak vergi oranlarındaki deėiřmelerin etkileri bertaraf edilmiřtir. Dıřa aık ekonomiye geiřin yařandıėı 1980 yılından itibaren analiz yapılmak istense de 1980 ve 1981 yılları arasında kalan dneme ait verilerin olmaması sebebiyle 1982Q1 ve 2010Q3 tarihleri arasındaki doėal logaritmaları alınmıř eyreklik veriler kullanılmıřtır. Her iki deėiřken de Uluslararası Para Fonu'nun yayımlamıř olduėu Uluslararası Finansal İstatistikler yıllıėından elde edilmiřtir.

Tablo 1: Veri Seti

Deęiřken	Tanımı	Kaynak
Ticaret Aıęı (NX)	ABD Doları Cinsinden Ticaret Aıęı	Uluslararası Finans İstatistikleri
Hükümetin Tüketim Harcamaları (T-G)	ABD Doları Cinsinden Hükümetin Tüketim Harcamaları	Uluslararası Finans İstatistikleri

4. METODOLOJİ VE AMPİRİK SONUÇLAR

4.1. Kwiatkowski, Phillips, Schmidt Ve Shin (1992, Kpss) Birim Kök Testi

Kejriwal-Perron testi uygulamasının ilk adımı deęiřkenlerin duraęanlıęının test edilmesidir. ünkü zaman serileri model ierisine duraęan iken dahil edilmelidir. Aksi takdirde model sahte regresyon sorununa yakalanılacaktır. Bu amala duraęanlıęın test edilmesinde Kwiatkowski, Phillips, Schmidt ve Shin (1992, KPSS) tarafından geliřtirilen birim kök testi kullanılmaktadır. Kwiatkowski-Phillips-Schmidt-Shin (KPSS, 1992) tarafından geliřtirilen birim kök testinde seriden deterministik trend arındırılarak duraęan hale getirilir.³ KPSS testinde Geniřletilmiş Dickey-Fuller (1979, ADF) ve Phillips-Perron(1989, PP) birim kök testlerin aksine boş hipotez, serinin duraęan olduęunu (birim kök iermedięini) alternatif hipotez ise serinin duraęan olmadıęını (birim kök ierdięini) ifade etmektedir.⁴ Boř hipotez yer alan duraęanlık kavramı seriler trendden arındırıldıkları iin temelde trend duraęanlıęı ifade etmektedir. Dolayısıyla trendden arındırılan serideki birim kök olmaması, serinin aslında trend duraęan olduęunu göstermektedir.

KPSS testinde zaman serisi olarak alınan deęiřken; bir deterministik trend, bir rassal terim ve bir sabit bozucu terim olmak üzere üç bileřen ierir.⁵

Buna göre t deterministik trend, ϕ rassal sre ve ε_t hata terimi olmak üzere;

$$y_t = \beta_t + \phi_t + \varepsilon_t \quad (5)$$

řeklinde ifade edilir. Denklemdede yer alan rassal sre (ϕ_t);

$$\phi_t = \phi_{t-1} + u_t \quad (6)$$

řeklinde dir. Rassal srete yer alan hata terimi u_t 'nin baęımsız ve eř daęılım özelliklerine sahip ($0, \sigma_u^2$) olduęu varsayılır. Bu durumda $\sigma_u^2 = 0$ boş

³ Syczewska, Eva, (2010), "Empirical Power of The Kwiatkowski-Phillips-Schmidt-Shin Test", Warsaw School Of Economics Institute Of Econometrics, **Department Of Applied Econometrics Working Papers**, No:3-10, pp:1-27

⁴ Hurne, Olivier, Doarau, Jean-Franois, (2007), "Further Evidence On Mean Reversion in The Australian Exchange Rate", **Bulletin Of Economic Research**, 59:4, 0307-3378, pp:390-392

⁵ Syczewska, Eva, (2010), "Empirical Power of The...", a.g.m., pp:4

hipotezi ile serinin durađan olup olmadıđı test edilir. Hata teriminin varyansının (σ_u) sıfır olması, hata teriminin (u_t) sabit olmasını, dolayısıyla rassal srec olarak nitelendirilen φ_t srecinde durađan olmasını gerektirecektir.⁶ KPSS testi esas itibariyle bir rassal terimin sıfır varyansa sahip olduđu hipotezinin Lagrange arpanı (LM) ile test edilmesidir.⁷

Tablo 2: Kwiatkowski, Phillips, Schmidt and Shin (1992, KPSS) Birim Kok Testi Sonuları

Deđiřkenler	Dzey Deđerleri		Birinci Fark Deđerleri	
	Sabit*	Sabit+Trend*	Sabit*	Sabit+Trend*
(T-G)	1. 233	0.104	0. 126	0.077
NX	1. 24	0.068	0. 057	0.046

* LM test istatistiđi asimptotik kritik deđerleri sırasıyla %1 ve %5 iin sabitte 0.739, 0.463, **Sabit +Trendde sırasıyla %1 ve %5 iin 0.216, 0.146'dir.

Tablo 2'de birim kok testi sonularına gre ticaret aıđı ve hkmetin tketim harcamaları serilerinin dzeyde durađan olmadıkları, bunların birinci farkları alındıđında durađan hale geldikleri grlmektedir.

4.2. Yapısal Kırılmalı Birim Kok Testleri

4.2.1. Zivot-Andrews (1992) Tek Kırılmalı Birim Kok Testi

Yapısal kırılmaları dikkate alan birim kok testleri kırılmanın isel-dıřsal olarak belirlenmesine veya kırılma sayısına gre gruplandırılabilir. Perron (1997) ve Zivot-Andrews (1992) testleri yapısal kırılmanın tek-isel olarak belirlendiđi testlerdir. Zivot-Andrews tek-isel kırılma testi tm rneklemi ve mmkn olan her bir kırılma iin farklı bir kukla deđiřken kullanan ardıřık (sequential) testtir. Kırılma tarihi t istatistiđine dayalı Geniřletilmiř Dickey-Fuller testinin birim koknn minimum olduđu noktaya gre seilir.⁸ Zivot-Andrews yapısal kırılmalı birim kok testinde Model A dzey tek kırılmaya,

⁶ Kwiatkowski, Denis, Phillips, Peter, Schmidt, Peter, Shin, Youngcheol, (1992). "Testing The Null Hypothesis Of Stationarity Against The Alternative Of A Unit Root: How Sure Are We That Economic Time Series Have A Unit Root?", **Journal Of Econometrics**, 54, pp: 162-163.

⁷ Kwiatkowski, Denis, Phillips, Peter, Schmidt, Peter, Shin, Youngcheol, (1992). "Testing The Null Hypothesis...", a.g.m., pp:159

⁸ Glynn, John, Perera, Nelson ve Verma, Reetu, (2007), " Unit Root Tests and Structural Breaks: A Survey With Applications", **Revista De Metodos Cuantitativos Para La Economica Empresa**, July 2007, No:SE-2927-06, pp:67

Model B eđimde tek kırılmaya, Model C ise hem eđimde hem de dzeye tek kırılmaya izin veren model tasarlanmıřtır.⁹ Buna gre;

Model A;

$$y_t = \hat{\mu}^A + \hat{\theta}^A DU_t(\hat{\lambda}) + \hat{\beta}^A t + \hat{\alpha}^A y_{t-1} + \sum_{j=1}^k \hat{c}_j^A \Delta y_{t-j} + \hat{e}_t \quad (7)$$

Model B;

$$y_t = \hat{\mu}^B + \hat{\beta}^B t + \hat{\gamma}^B DT_t^*(\hat{\lambda}) + \hat{\alpha}^B y_{t-1} + \sum_{j=1}^k \hat{c}_j^B \Delta y_{t-j} + \hat{e}_t \quad (8)$$

ve Model C;

$$y_t = \hat{\mu}^C + \hat{\theta}^C DU_t(\hat{\lambda}) + \hat{\beta}^C t + \hat{\gamma}^C DT_t^*(\hat{\lambda}) + \hat{\alpha}^C y_{t-1} + \sum_{j=1}^k \hat{c}_j^C \Delta y_{t-j} + \hat{e}_t \quad (9)$$

řeklinde dir. Buradaki Δ birinci farkı, ε_t beyaz grlt hata teriminin varyansı, $[\varepsilon_t \square iid(0, \sigma^2)]$ ve $t=1, \dots, T$ zaman endeksini gstermektedir.¹⁰ Δy_{t-i} ifadesi hata terimindeki otokorelasyonu ortadan kaldırmak amacıyla modele eklenmiřtir. Sabit terime ait kukla deđiřken olan DU_t dzeye deđiřmeleri, eđime ait deđiřimleri de DT_t ifade etmektedir.

$$DU_t(\lambda) = \begin{cases} 1 & t > T\lambda \\ 0 & \text{diđer} \end{cases} \quad (10)$$

ve

$$DT_t^*(\lambda) = \begin{cases} t - T\lambda & t > T\lambda \\ 0 & \text{diđer} \end{cases} \quad (11)$$

Kırılma tarihinin yařandığı her bir gzlemde boř hipotezin testi iin t istasitiđi minimumudur. Her modelinde boř hipotezi birim kkn ve yapısal

⁹ Zivot, Eric, Andrews Donald, (1992) "Further Evidence On The Great Crash, The Oil-Price Shock, And The Unit-Root Hypothesis", **Journal Of Business And Economic Statistics**, Vol. 10(3), pp:253.

Glynn, John, Perera, Nelson ve Verma, Reetu, (2007), "Unit Root Tests and...", a.g.m., pp:67-68

¹⁰ Narayan, Paresh ve Smyth, Russel, (2005), "Electricity Consumption, Employment And Real Income in Australia Evidence From Multivariate Granger Causality Tests", **Energy Policy**, Vol:33, pp. 1109-1116.

Waheed, Muhammed, Tasneem, Alam ve Ghauri, Saghir, (2007), "Structural Breaks And Unit Root: Evidence From Pakistani Macroeconomics Time Series", **Munich Personal Repec Archive**, No:1797, pp:6-7

kırılmanın olduđu üzerine kuruludur.¹¹ Alternatif hipotezler durađanlıđı ifade etmektedir.

Zivot-Andrews'un (1992) kritik deđerleri Perron'dan (1989) farklıdır. Zivot and Andrews (1992) testlerinde asimptotik kritik deđerleri bulur; fakat küçük rneklem hacminde güvenilir deđildir. İki modelin her biri boş hipotezinin altında bir kırılma ile birim kke sahiptir. Kukla deđiřkenler sıfır hipotezinin altında regresyonla birleřtirilir. Alternatif hipotez durađan srete kırılma trendidir. Test sonucunda bulunan t istatistiđinin mutlak deđeri Zivot-Andrews'un (1992) elde ettiđi kritik deđerlerden kkse birim kk srecini ifade eden boş hipotez kabul edilir. Yapısal kırılmaları dikkate alan birim kk testlerinin iki dezavantajı vardır. İlk olarak Perron (1989) tarafından dile getirilen boyut bozukluklarından kaynaklı test sonularının boş hipotezi red etmeme eđiliminde olmasıdır. Kırılma tarihine gre testin gc ile seride bulunan bilgi arasında bir takas mevcuttur. Kırılma tarihini bulmak amacıyla ilgili gzleme kukla deđiřken koyması bilgi kaybına yol amaktadır. İkincisi ise tm seri boyunca iktisadi aıdan iki veya farklı rejim, krizi yapısal dnřmler olsa bile seriyi tek kırılma bulmaya zorlamasıdır. Literatrde genellikle Model A ve Model C kullanıldıđı iin trend fonksiyonunun eđiminde sadece bir defalık deđiřime izin veren Model B sonularına yer verilmemiřtir.

Tablo 3: Zivot-Andrews (1992) Birim Kk Testi Sonuları (Dzeyde ve eđimde kırılma)

Deđiřkenler	Model A		Model C	
	Min T-stat	Kırılma	Min T-stat	Kırılma
(T-G)	-3.5933	2000:Q3 (8)*	-3.2781	1988:Q3 (8)*
		[2.8703]**		[-0.4563]**
NX	-3.8664	1990:Q3 (8)*	-3.6945	1995:Q3 (8)*
		[-2.2141]**		[1.9564]**

Not: Trim deđeri 0.1 alınmıřtır. *Parantez iindeki deđerler Akaike Bilgi Kriteri tarafından seilen gecikme sayısını gstermektedir.**Modeller iin Zivot ve Andrews (1992)'den alınan kritik deđerler Model A'da %1 ve %5 anlam seviyeleri iin sırasıyla -5.34 ve -4.80, Model C'de %1 ve %5 anlam seviyeleri iin sırasıyla -5.57 ve -5.08'dir.

Zivot-Andrews birim kk testi sonularına gre hkmetin tketim harcamaları deđiřkeni zerinde zerinde Asya ve Rusya krizlerin, dıř aık deđiřkeni zerinde ise Kasım 2000 krizinin etkisi olduđu anlařılmaktadır. Nitekim 2000:Q3 ve 1988:Q3'de hkmetin tketim harcamaları deđiřkeni serisinde dzeyde ve eđimde kırılma olduđu tespit edilmiřtir. Dıř aık serisinde

¹¹ Glynn, John, Perera, Nelson ve Verma, Reetu, (2007), "Unit Root Tests and...", a.g.m., pp:68-70

ise 1990:Q3 dnemi iin dzeyde ve 1995:Q3 dnemi iin de eėimde kırılma tespit edilmiřtir.

4.2.2. Lee-Strazicich (2003,2004) İki Kırılmalı Minimum LM Birim Kk Testi

Birim kk testleri iersinde yer alan Lumsdaine-Papell (1999) ve Lee-Strazicich (2003,2004) testlerinde yapısal kırılma ift-isel olarak belirlenir. Lee-Strazicich (2003,2004) testinin alternatif hipotezi trend duraėanlıėı ierir. Boř hipotezinde ise yapısal kırılmanın olduėunu ifade eder. Belirlenen yapısal kırılma sabitte (Model AA), sabit ve trendde (Model CC) ift kırılmaya olanak saėlar.¹² Test sreci Zivot-Andrews (1992) baz alınarak Lagrange arpanı (LM) istatistiėinin kullanılması ile oluřturulur. T_B kırılma tarihi, Z_t dıřsal deėiřkenler vektr ve kalıntılar $\epsilon \sim iid(0, \sigma^2)$ daėılmak üzere;

$$y_t = \delta Z_t + e_t \quad \text{ve} \quad e_t = \beta e_{t-1} + \epsilon_t \quad (12)$$

$Z_t = [1, t, D_t, DT_t]'$ ise dzey deėerinde ift kırılma iin Model AA'da D_{jt} iin $t \geq T_{Bj}$ iken 1, diėer durumlarda 0 deėerini alır.

$Z_t = [1, t, D_{1t}, D_{2t}, DT_{1t}, DT_{2t}]'$ ise Model CC'de DT_{jt} iin $t \geq T_{Bj} + 1$ iken 1, diėer durumlarda 0 deėerini alır. Boř hipotez altında yapısal kırılmaları ($\beta = 1$), alternatif hipotez ise $\beta < 1$ řeklinde ifade edilir. $\tilde{S}_{t-1} = y_t - \tilde{\psi}_x - Z_t \tilde{S}_{t-1}$ ve $\tilde{\delta}; \Delta y_t$ 'nin Δz_t üzerine regrese edilmesinden bulunan katsayılar ve $\tilde{\psi}_x = y_1 - z_1 \delta$ ise Lagrange arpanına dayanan test istatistiėi;

$$\Delta y_t = \delta' \Delta Z_t + \phi \tilde{S}_{t-1} + u_t \quad (13)$$

řeklinde elde edilir. T tane gzlem sayısı iin T_{Bj} kırılma noktası olmak üzere $\lambda_j = T / TB_{j}$ ise kırılma tarihinin bulunması iin $\tilde{\tau}$ istatistiėinin

minimum olduėu nokta ($\inf_{\lambda} LM_{\tau}(\lambda)$) seilir.¹³

¹² Temurlenk, Sinan ve Oltulular, Sabiha, (2007), "Trkiye'nin Temel Makro Ekonomik Deėiřkenlerinin Btnleřme Dereceleri zerine Bir Arařtırma", **İnn Universitesi Ekonometri ve İstatistik Kongresi**, ss:4

¹³ Moccero, Diego ve Winograd, Carlos, (2006), "Real Exchange Rate Volatility And Exports: Argentina Perspectives", **Economic Policy Review, Federal Reserve Bank Of New York**, Vol. 2, October, pp:14-15

Tablo 4: Lee-Strazicich (2003, 2004) ift-İsel Kırılma Testi Sonuları

Deęiřkenle r	Model AA			Model CC		
	Min. t stat.	Kırılma 1	Kırılma 2	Min. t stat	Kırılma 1	Kırılma 2
(T-G)	-3.4224	1986:Q1 (8)* [-3.7894]**	1992:Q4 (8)* [0.0278]**	-4.3114	1988:Q3 (7)* [-3.9238]**	1993:Q4 (7)* [4.1236]**
NX	-3.9203	1991:Q4 (8)* [-2.7141]**	1994:Q3 (8)* [2.0000]**	-4.5953	1987:Q3 (8)* [-4.0598]**	1995:Q4 (8)* [4.3540]**

Not: Trim deęeri 0.1 alınmıřtır.* Parantez iindeki deęerler Akaike Bilgi Kriteri tarafından seilen gecikme sayısını gstermektedir.** Kiritk deęerler Lee-Strazicich (2003) Model AA iin %1 ve %5 iin kritik deęerler sırasıyla -4.54 ve -3.842, Model CC iin kritik deęerler %1 ve %5 iin sırasıyla -5.82 ve -5.74'tür.

Lee-Strazicich iki kırılmalı minimum LM (Lagrange Multiplier) birim kk testi sonularına gre Model AA baz alındığında hkmetin tketim harcamaları serisinde 1986:Q1 ve 1992:Q4 dnemleri ve Model CC'de ise 1988:Q3 ve 1993:Q4 iin, dıř aık serisinde ise Model AA'da %1 anlam seviyesinde 1991:Q4 ve 1994:Q3, Model CC'de 1987:Q3 ve 1995:Q4 dnemlerinde kırılma yapısal kırılma yařandığı tespit edilmiřtir. Ticaret aığı serisi ise 1994:Q4 ve 2004:Q4 dnemlerinde anlamlı kırılma gstermiřtir. Trkiye ekonomisinde 1986-1993 dnemi i talep geniřlemesine dayalı byme stratejisinin srdę, bymenin istikrara tercih edildiđi bir dnem olmuřtur. Bu dnemde poplist eęilimler daha belirgin biimde sergilenmiř, istikrar hedefinden uzaklařılmıřtır. rneđin cret ve maařlar ve tarımsal destekleme fiyatları nceki dneme kıyasla daha yksek oranlarda arttırılmıřtır. Kamu kesimi gelirleri sađlıklı biimde arttırılamamasına karřılık devlette israf ve savurganlık boyutunda kamu harcamaları arttırmıřtır. 2008-2008 dneminde Trkiye ekonomisinde dıř ticaret aıđından kaynaklanan cari aık ve dıř borlarda artıř meydana gelmiřtir. Cari aıđın artmasında enerji fiyatlarındaki artıřın da etkisi byk olmuřtur.¹⁴

4.2.3. Kejriwal (2008) ve Kejriwal-Perron (2009) Yapısal Kırılmalı Eřbtnleřme Analizi

Ng-Perron (1996), Bai-Perron (1998), Ziwot-Andrews (1992), Lumsdaine-Papel (1999), Lee-Strazicich (2003,2004) yapısal kırılmayı dikkate alan testler dođrusal regresyon modellerinde her bir testin niteliđine gre zaman serilerinde olası muhtemel yapısal deęiřmeleri test etmeye alıřmıřlardır. Uzun bir sreci kapsayan serilerde bir veya iki tane yapısal kırılmanın bulunması, serilerin iktisadi aıdan yorumlanmasında yetersiz kalmıřtır. Kaldı ki seriyi bir veya iki tane kırılma bulmaya zorlamaktadır. Bu nedenle Kejriwal (2008),

¹⁴ řahin, Hseyin (2009). **Trkiye Ekonomisi**, 10.B., Ezgi Kitabevi, Bursa., ss:212

Kejriwal-Perron (2009) dođrusal eřbütünleřik sistemlerde yeterli sayıda yapısal deđiřimin varlıđını ortaya koymak amacıyla alternatif özömlere yönelmiřlerdir. Kejriwal-Perron (2009) m tane oklu yapısal kırılmanın olduđu dođrusal modeldeki yapısal deđiřmeleri genel bir ifadeyle (m+1 rejim için);

$$y_t = c_j + z'_{ft} \delta_f + z'_{bt} \delta_{bj} + x'_{ft} \beta_f + x'_{bt} \beta_{bt} + u_t \quad (14)$$

($t=T_{j-1}+1, \dots, T_j$) için regresyonda T örneklem büyüklüđü olmak üzere, $j=1, \dots, m+1$ için $T_0=0$ ve $T_{m+1}=T$ olarak tahmin etmiřlerdir. Modelde yer

alan skaler y_t deđiřkeni birinci farkında durađan [I(1)], x_{ft} ($q_f \times 1$) ve z_{bt} ($p_b \times 1$) vektörleri de birinci farkında durađan [I(1)] serileri ifade etmektedir. T_1, T_2

,... T_m olarak ele alınan kırılma tarihleri ise bilinmemektedir. Genel regresyonda yer alan kısmi yapısal deđiřme modelini analiz kapsamında ele alınan ticaret aıđı ve hükümetin tüketim harcamaları serileri birinci farkında durađan olduđu için ($p_f = p_b = q_f = 0$) eđim ve sabitte oluřan kırılmalar;

$$y_t = c_j + z'_{bt} \delta_{bj} + u_t \quad \text{ve} \quad (t=T_{j-1}+1, \dots, T_j) \quad (15)$$

olarak ifade edilmektedir. Kesin dıřsallık varsayımının yeterince katı olması ve deđiřkenlerde içsellik sorunu oklu kırılmanın test edilmesinde kullanılan test istatistiklerinde güçlü (robust) sonuçlar verilmesini engellemektedir. Kejriwal-Perron (2008, 2009) birinci farkında durađan serilerde oluřabilecek içsellik sorununa karşı Saikkonen (1991) ve Stock-Watson (1993) tarafından önerilen dinamik en küçük kareler (DOLS) yöntemini kullanmıřtır. Buna göre;

$$y_t = c_j + z'_{bt} \delta_{bj} + \sum_{j=-l_t}^{l_t} \Delta z'_{bt-j} \Pi_{bj} + u_t^* \quad (16)$$

eđer $T_{i-1} < t \leq T_i$ ise k tane kırılma için $i=1,2,..k+1$ ve $T_0=0$ ve

$T_{m+1}=T$ 'dir. Hansen (1992) boş hipotezde eřbütünleřik serilerde deđiřmenin olmadığı fakat regrese edilen bütün katsayılarda deđiřmeye izin veren sup ve mean LM testlerini önermiřtir. Kejriwal-Perron (2008:10, 2009:14) ise LM testlerinin sonlu örneklemlerde güçlerinin (power) düşük olmasından dolayı farklı derecelerde durađan eřbütünleřik seriler için Bai-Perron (1998) tarafından önerilen tutarlı kırılma tarihlerinin elde edilmesine olanak sađlayan ardışık süreçleri (sequential procedure) kullanmıřtır. Bu bağlamda oklu yapısal kırılma için 3 tip test istatistiđi kullanmıřlardır. İlk olarak boş hipotezi yapısal kırılmanın olmamasını ($m=0$), alternatif hipotezi sabit sayıda kırılmanın olmasına ($m=k$) test eden supWald testi;

$$\sup F_T^*(k) = \sup_{\lambda \in \Lambda \mathcal{E}} \frac{SSR_0 - SSR_k}{\hat{\sigma}^2} \quad (17)$$

ve

$$\hat{\sigma}^2 = T^{-1} \sum_{t=1}^T \hat{u}_t^2 + 2T^{-1} \sum_{j=1}^{T-1} \omega(j/\hat{h}) \sum_{t=j+1}^T \tilde{u}_t \tilde{u}_{t-j} \quad (18)$$

testinde yer alan SSR_0 ; kırılmanın olmadığı boş hipotezden elde edilen kalıntı kareler toplamını, SSR_k ; k tane kırılmanın olduğu alternatif hipotez altında elde edilen kalıntı kareler toplamını, $\lambda = (\lambda_1, \lambda_2, \dots, \lambda_m)$ ise her bir $\lambda = T_i \setminus T$ için $i=1, 2, \dots, m$, T_i adet kırılmayı veren vektörü ifade etmektedir.¹⁵ İkinci olarak yine boş hipotezi yapısal kırılmanın olmadığı ($m=0$), alternatif hipotezin $1 \leq m \leq M$ aralığında bilinmeyen kırılma sayısını test eden;

$$UD \max F_T^*(M) = \max_{1 \leq k \leq m} F_T^*(k) \quad (19)$$

M kırılma sayısının üst sınırını temsil etmektedir. Son aşamada ise boş hipotezin k tane kırılma olduğu, alternatif hipotezin k+1 tane kırılma olduğunu test eden;

$$SEQ_T(k+1|k) = \max_{1 \leq k \leq m} \sup_{\tau \in \Lambda_{j\varepsilon}} T \{SSR_T(\hat{T}_1, \dots, \hat{T}_k)\} - \{SSR_T(\hat{T}_1, \dots, \hat{T}_{j-1}, \tau, \hat{T}_j, \dots, \hat{T}_k)\} / SSR_{k+1} \quad (20)$$

‘de yer alan $\Lambda_{j,\varepsilon} = \{\tau : \hat{T}_{j-1} + (\hat{T}_j - \hat{T}_{j-1})\varepsilon \leq \tau \leq \hat{T}_j - (\hat{T}_j - \hat{T}_{j-1})\varepsilon\}$ modeli Bai-Perron (1998)’e uygun olarak k tane kırılmayı kalıntı kareler toplamının global minimizasyonu ile elde etmektedir. Kejriwal-Perron (2008 ve 2009) yapısal değişimleri sahte regresyon sorununa karşı powerlarının düşük olmasını engellemiştir. Bunun anlamı regresyonlardan biri sahte olduğunda, testler durağanlığın boş olduğunu reddedeceklerdir.¹⁶ Uzun dönemli eşbütünleşik ilişkilerde katsayılar yapısal kırılmalara eşbütünleşmenin olup olmamasına duyarlılık kazandırmıştır.¹⁷ Bununla birlikte Kejriwal (2008) ardışık süreçte bilgi kriteri olarak Akaike Bilgi Kriteri yerine Yao (1988) tarafından önerilen Bayesian Bilgi Kriterini kullanmıştır;

$$BIC(m) = \ln \hat{\sigma}^2(m) + p^* \ln(T)/T \quad (21)$$

¹⁵ Kejriwal, Mohitosh ve Perron, Pierre, (2008) ”The Limit Distribution Of The Estimates in Cointegrated Regression Models With Multiple Structural Changes”, **Journal of Econometrics**, 146, pp:10-11

¹⁶ Esteve, Vicente, Ibanez, Manuel ve Prats, Maria, (2010) “ The Spanish Term Structure Of Interest Rates Revisited:Cointegration With Multiple Structural Breaks,1974-2010”, **Economia Aplicada II**, Working Paper Series, WPS-2010-01, pp:5

¹⁷ Esteve, Vicente, Ibanez, Manuel ve Prats, Maria, (2010), “ The Spanish Term Structure...”, a.g.m., pp:7

$$\text{eřitlięinde } P^* = (m+1)q + m + p \text{ ve } \hat{\sigma}^2(m) = T^{-1}S_T(\hat{T}_1, \dots, \hat{T}_m)$$

olarak ifade edilmiřtir. $(\hat{T}_1, \dots, \hat{T}_m)$ tahmin edilen kırılma tarihlerini, $S_T(\hat{T}_1, \dots, \hat{T}_m)$ ise m tane kırılma altında yer alan kata terimleri kareler toplamıdır. Ayrıca q deęiřmeye izin verilen katsayıların sayısını, p ise sabit tutulan katsayıların sayısını vermektedir.

Kejriwal (2008) boş hipotezde eřbütünleřme yer almak üzere oklu yapısal kırılmaları bulmak için Arai-Kurozumi (2007) tarafından geliřtirilen Langrange arpanı (LM) testini kullanmıřlardır. Arai-Kurozumi (2007) düzeyde (Model 1), trendde (Model 2) ve rejimde (Model 3) deęiřmeyi ele almak

amacıyla tek kırılmayı dikkate alan $\hat{V}_1(\hat{\lambda})$ için LM testi;

$$\hat{V}_1(\hat{\lambda}) = (T^{-2} \sum_{t=1}^T S_t(\hat{\lambda})^2) / \hat{\Omega}_{11} \quad (22)$$

‘de $\hat{\Omega}_{11}$ (Bai-Perron (2003) tarafından geliřtirilen dinamik algoritma kullanılarak) $\hat{\lambda} = (\hat{T}_1/T, \dots, \hat{T}_k/T)$ kırılma tarihleri olmak üzere genel

modelde yer alan u_t^* ’ın uzun dönem varyans matrisidir. Boylece Kejriwal (2008: 14) boş hipotezinde eřbütünleřme iliřkisini ele alarak k tane kırılma için $\hat{V}_k(\hat{\lambda})$ oklu yapısal deęiřmeleri bulmuřtur.

Tablo 5: Yapısal Kırılmalar Arasında Eřbütünleřik Regresyon İeren Kejriwal-Perron (2009) Testi

Spesifikasyonlar			
$y_t = \{\text{Ticaret Aıęı}\}, z_t = \{1, \text{Hkmet Harcamaları}\}, q=2, p=0, h=16, M=5$			
Test sonuları			
2000Q1			
c_1	δ_1	c_2	δ_2
-2.056 [1.518]	1.224 [0.134]	-12.960 [2.132]	1.011 [0.082]
$R^2 = 0.890$		$R^2 = 0.909$	

Not: LWZ kriterine gre seilen kırılma sayısı 1'tir. y_t bağımlı deęiřkeni, z_t bağımsız deęiřkeni, q birinci farkında duraęan [I(1)] olan seri sayısını, p dzeye duraęan [I(0)] olan seri sayısını, h her bir rejimde minimum gzlem sayısını, M ise maksimum kırılma sayısını gstermektedir. Křeli parantez iindeki deęerler standart hataları gstermektedir.

Test sonuları analize dahil edilen dnem ierisinde sadece 2000 yılının birinci eyreğinde kırılmanın var olduęunu gstermektedir. Yapısal kırılmalar altında eřbtnleřik regresyonlar elde eden Kejriwal-Perron (2009) test sonularına gre 1982:Q1-2000:Q1 dneminde hkmetin tketim harcamalarındaki her %1'lik artıř ticaret aıęını %1,224 artırmaktadır. 2000Q1-2010:Q3 dneminde ise bu iliřki nispeten zayıflamıř ve hkmetin ticaret harcamalarındaki her %1'lik artıř ticaret aıęını %1,011 artırmıřtır. Her iki dneme ait belirlilik katsayıları ise yksek ıkmıřtır. Bu durumda vergi gelirinde herhangi bir ykselme veya zel tasarruflarda artıř olmadan hkmet harcamalarındaki bir artıř ticaret aıklarını negatif etkileyecektir. Bu denklikten hareketle hkmet harcamalarından kaynaklanan bte aıkları ekonominin ticaret aıklarını artıracaktır.

5. SONU

Literatrde ok sayıda arařtırmacı kamu harcamaları ile dıř ticaret aıkları (veya cari iřlemler aıęı) arasındaki iliřkiyi analiz etmiřler ve iliřkinin varlıęı ve nedensellięin ynn belirlemeye alıřmıřlardır. Bu alıřmada da Trkiye'de 1982:Q1 ve 2010:Q3 yılları arasında hkmetin tketim harcamalarının ticaret aıkları zerindeki etkisi analiz edilmiřtir. Bu amala Kwiatkowski-Phillips-Schmidt-Shin (KPSS, 1992), Zivot-Andrews (1992) ve Lee-Strazicich (2003, 2004) birim kk testleri ile Kejriwal-Perron (2009) oklu yapısal kırılmaları dikkate alan eřbtnleřme testi uygulanmıřtır. Kwiatkowski-Phillips-Schmidt-Shin (KPSS, 1992) birim kk testinde deęiřkenlerin dzey deęerlerinde duraęanlık kořulu saęlamamıřtır. Tek ve isel yapısal kırılmaları dikkate alan Zivot-Andrews (1992) birim kk testinde ise hkmetin tketim harcamaları deęiřkeninde Model A iin 2000:Q3, Model C iin 1988:Q3, ticaret aıęı deęiřkeninde ise Model A'da 1990:Q3 ve Model C'de 1995:Q3 tarihleri yapısal kırılmanın olduęu bulgusuna rastlanmıřtır. ift ve isel yapısal kırılmaları dikkate alan Lee-strazicich (2003, 2004) tarafından geliřtirilen birim kk testi sonularına gre hkmetin tketim harcamalarında Model AA iin 1986:Q1 ve 1992:Q4, Model CC iin 1988:Q3 ve 1993:Q4 tarihlerinde, ticaret aıęı deęiřkeni iin Model AA'da %1 anlam seviyesinde 1991:Q4 ve 1994:Q3, Model CC'de 1987:Q3 ve 1995:Q4 tarihlerinde yapısal kırılma yařanmıřtır. Kejriwal ve Perron (2009) tarafından geliřtirilen oklu yapısal kırılmalı eřbtnleřme testinde ise 2000 yılının ilk eyreğinde kırılmaya rastlanmıř ve bu tarihe gre uzun dnem iliřkiler elde edilmiřtir. Bulgular hkmet harcamalarının Trkiye'nin dıř ticaret aıkları zerindeki etkisinin byk olduęunu gstermektedir. Yani hkmetin tketim harcamalarını azaltabilecek politikaların dıř ticaret aıklarının azalmasına da katkı yapabileceęi grřn desteklemektedir. Sonular zellikle ABD ekonomisi iin yapılan analizler ile tutarlılık gsterirken, maliye politikalarının lkenin demeler bilanosu

üzerinde önemli bir etkisinin olduğunu savunan iktisatçıların görüşlerini destekler niteliktedir. Bu sonucun politika çıkarımı ise, hükümetin tüketim harcamalarının azaltılmasının dış ticaret açıklarının azalmasına neden olacağıdır.

KAYNAKÇA

- Ahmad, Shaghil. (1987) “Government Spending, The Balance Of Trade And The Terms Of Trade In British History”, **Journal Of Monetary Economics**, 20, 195-220.
- Alkswani, Alkhatip, (2000) “The Twin Deficit Phenomenon In Petroleum Economy: Evidence From Saudi Arabia”, Seventh **Annual Conference, Economic Research Forum**, Amman.
- Arai, Youchi Ve Kurozoumi, Eiji , (2007) ”Testing For The Null Hypothesis Of Cointegration With A Structural Break”, **Econometric Reviews**, 26, 705-739.
- Bai, Jushan Ve Perron, Pierre, (1998) "Computation And Analysis Of Multiple Structural-Change Models", Cahiers De Recherche 9807, **Universite De Montreal, Departement De Sciences Economiques**.
- Bai, Jushan Ve Perron, Pierre, (2003), “Computation And Analysis Of Multiple Structural Change Models”, **Journal Of Applied Econometrics**, Vol:18, 1–22.
- Cavallo, Michele, (2005) “Government Consumption Expenditures And The Current Account”, **Federal Reserve Bank Of San Fransisco, Working Paper**, No. 2005-03.
- Chowdhury, Khorshed Ve Saleh, Ali Salman, (2007) “Testing The Keynesian Proposition Of Twin Deficits In The Presence Of Trade Liberalisation: Evidence From Sri Lanka”, **University Of Wollongong Economics Working Paper Series**, No. Wp 07-09.
- Darrat, Ahmed, (1988) “On Fiscal Policy And The Stock Market”, **Journal Of Money, Credit, And Banking**, 20, 353-362.
- Delong, Brad, (2004) John Taylor Blasts Off For The Gamma Quadrant, **In Brad De-Long’s Semi-Daily Journal: A Weblog**. İndirilme Adresi [Http://Www.J-Bradforddelong.Net/Movable Type/2004-2Archives/000519.Html](http://www.J-Bradforddelong.Net/MovableType/2004-2Archives/000519.Html). (Tarih: 15.01.2011).
- Ergec, Christopher, Guerrieri, Luca Ve Gust, Christopher, (2005) “Expansionary Fiscal Shocks And The Trade Deficit”, **International Finance Discussion Papers**, No. 825.
- Esteve, Vicente, Ibanez, Manuel Ve Prats, Maria, (2010) “ The Spanish Term Structure Of Interest Rates Revisited:Cointegration With Multiple Structural Breaks,1974-2010”, **Economia Aplicada Ii, Working Paper Series**, Wps-2010-01, 1-23.
- Glynn, John, Perera, Nelson Ve Verma, Reetu, (2007), “ Unit Root Tests And Structural Breaks: A Survey With Applications”, **Revista De Metodos Quantitativos Para La Economica Empresa**, July 2007, No:Se-2927-06, 63-80

- Hansen, Bruce, (1992) “Test For Parameter Instability In Regressions With I(1) Processes”, **Journal Of Business And Economic Statistics**, 10, 321-335.
- Harne, Olivier, Doarau, Jean-François, (2007), “Further Evidence On Mean Reversion In The Australian Exchange Rate”, **Bulletin Of Economic Research**, 59:4, 0307-3378
- Hye, Muhammed Ve Ali, Asghar, (2010) “Relationship Between Budget Deficit And Trade Deficit: A Case Study Of Pakistan Economy”, **The Uip Journal Of Monetary Economics**, 9(1), 7-13.
- Kejriwal, Mohitosh, (2008) ”Cointegration With Structural Breaks: An Application To The Feldstein-Horioka Puzzle”, **Studies In Nonlinear Dynamics & Econometrics**, 12(1), 1-37.
- Kejriwal, Mohitosh Ve Perron, Pierre, (2008) ”The Limit Distribution Of The Estimates In Cointegrated Regression Models With Multiple Structural Changes”, **Journal Of Econometrics**, 146, 59-73.
- Kejriwal, Mohitosh Ve Perron, Pierre, (2009) “Testing For Multiple Structural Changes In Cointegrated Regression Models”, **Purdue University Economics Working Papers**, No. 1216.
- Kwaitkowski, Denis, Phillips, Peter, Schmidt, Peter, Shin, Youngcheol, (1992). “Testing The Null Hypothesis Of Stationarity Against The Alternative Of A Unit Root: How Sure Are We That Economic Time Series Have A Unit Root?”, **Journal Of Econometrics**, 54: 159–178.
- Labonte, Marc Ve Makinen, Gail, (2004) **Monetary Policy And Price Stability**. Nove Science Publishers, Inc., New York.
- Lane, Philip Ve Perotti, Roberto, (1998) “The Importance Of Composition Of Fiscal Policy: Evidence From Different Exchange Rate Regimes”, **Journal Of Public Economics**, 87, 2253-2279.
- Lee, Junsoo Ve Strazicich, Mark, (2003) “Minimum Lm Unit Root Test With Two Structural Breaks”, **Review Of Economics And Statistics**, 1082-1089.
- Lee, Junsoo Ve Strazicich, (2004) “Minimum Lm Unit Root Test With One Structural Breaks”, **Apalachian State University Working Papers**, No: 04-17.
- Lumsdaine, Robin Ve Papell, David, (1999) “Two Structural Breaks And The Unit Root Hypothesis: New Evidence About Unemployment In Australia”, **Working Paper Series Victoria Univ. Applied Economy Working Paper**, No. 3/00.
- Mackinnon, James, (1996), ‘Numerical Distribution Functions For Unit Root And Cointegration Tests’, **Journal Of Applied Econometrics**, Vol:11, 601–618.
- Moccero, Diego Ve Winograd, Carlos, (2006), “ Real Exchange Rate Volatility And Exports: Argentina Perspectives”, **Economic Policy Review**, Federal Reserve Bank Of New York, Vol. 2, October.
- Monacelli, Tommaso Ve Perotti, Roberto, (2006) “Fiscal Policy, The Trade Balance, And The Real Exchange Rate: Implications For International Risk Sharing”, **Cepr Working Paper**, No. 1662.
- Müller, Gernot, (2004) “Understanding The Dynamic Effects Of Government Spending On Foreign Trade”, **Mimeo, European University Institute**.

- Narayan, Paresh Ve Smyth, Russel, (2005), “Electricity Consumption, Employment And Real Income In Australia Evidence From Multivariate Granger Causality Tests”, **Energy Policy**, Vol:33 , 1109-1116.
- Ng, Serena Ve Perron, Pierre, (1996) “ Useful Modifications To Some Unit Root Tests With Dependent Errors And Their Local Asymptotic Properties”, **Review Of Economic Studies**, 63(3), Pp. 435-463.
- Normandin, Michel, (1999) “Budget Deficit Persistence And The Twin Deficits Hypothesis”, **Journal Of International Economics**, 49, 171-193.
- Perron, Pierre, (1997), “ The Great Crash, The Oil Price Shock And The Unit Root Hypothesis” , **Econometrica**, Vol:57
- Perron, Pierre, (1997), “Further Evidence On Breaking Trend Functions In Macroeconomic Variables, **Journal Of Econometrics**, Vol:80 (2), 385.
- Roubini Nouriel, (1988) “Current Account And Budget Deficits In An Intertemporal Model Of Consumption And Taxation Smoothing. A Solution To The Feldstein-Horioka Puzzle”, **Nber Working Paper**, No. 2773.
- Saikkonen, Pentti, (1991) ”Asymptotically Efficient Estimation Of Cointegration Regressions”, **Econometric Theory**, 7, 1-21.
- Saleh, Ali Ve Harvie, Charles, (2005) “An Analysis Of Public Sector Deficits And Debt In Lebanon: 1970-2000”, **The Middle East Review Of International Affairs**, 9(4), 106-136.
- Stock, James Ve Watson, Mark, (1993) “A Simple Estimator Of Cointegrating Vectors In Higher Order Integrated Systems”, **Econometrica**, 61, 783-820.
- Syczewska, Eva, (2010), “Empirical Power Of The Kwiatkowski-Phillips-Schmidt-Shin Test”, **Warsaw School Of Economics Institute Of Econometrics, Department Of Applied Econometrics Working Papers**, No:3-10, 1-27
- řahin, Hüseyin (2009). Türkiye Ekonomisi, 10.B., Ezgi Kitabevi, Bursa.
- Taylor, Alan Ve Taylor, Mark, (2004) “The Purchasing Power Parity Debate”, **Journal Of Economics Perspective**, 18(4), 135-158.
- Temurlenk, Sinan Ve Oltulular, Sabiha, (2007), “Türkiye’nin Temel Makro Ekonomik Deęişkenlerinin Bütünleşme Dereceleri Üzerine Bir Arařtırma” ,**İnönü Üniversitesi Ekonometri Ve İstatistik Kongresi**.
- Vamvoukas, George, (1997) “Have Large Budget Deficits Caused Increasing Trade Deficits? Evidence From A Developing Country”, **Atlantic Economic Journal**, 25(1), 80-90.
- Waheed, Muhammed, Tasneem, Alam Ve Ghauri, Saghir, (2007), “ Structural Breaks And Unit Root:Evidence From Pakistani Macroeconomics Time Series”, **Munich Personal Repec Archive**, No:1797, 1-20
- Yao, Dennis, (1988) “Strategic Responses To Automobile Emissions Control: A Game-Theoretic Analysis”, **Journal Of Environmental Economics And Management**, 15, 419-438.
- Yi, Kei-Mu, (1993) “Can Government Purchases Explain The Recent U.S. Net Export Deficits”, **Journal Of International Economics**, 35, 201-225.
- Zivot, Eric, Andrews Donald, (1992) “Further Evidence On The Great Grash, The Oil-Price Shock, And The Unit-Root Hypothesis”, **Journal Of Business And Economic Statistics**, Vol. 10(3), 251-270.

AVRUPA BİRLİĐİ VE TÜRKİYE İİN ENERĐİ KIRILGANLIK ENDEKSLERİ

ENERGY VULNERABILITY INDEX FOR EUROPEAN UNION AND TURKEY

Arř. Gör. Dr. Cem GÖKE*
Afyon Kocatepe Üniversitesi, İİBF, İktisat Bölümü
cgokce@aku.edu.tr

Öz

Enerji arz güvenliĐi kavramı son dönemde sıka dile getirilmeye bařlanan bir kavramdır. Bu kavram özellikle fosil kaynaklardaki tükenme endiřelerinin artmasıyla birlikte enerjinin temininde ortaya ıkabilecek sorunlara önlem alınması amaçlı bir kavramdır. alıřmada Türkiye ve Avrupa BirliĐi gibi enerjide dıřa baĐımlılıĐı yüksek ülkelerin enerji alanındaki kırılganlık derecelerinin tespit edilmesi amacıyla bu ülkeler için Enerji Kırılganlık Endeksi oluşturulmuřtur. Türkiye ve Avrupa BirliĐi'nin enerji kırılganlık endeksleri neticesinde çeřitli politika önermeleri ortaya konulmuřtur. alıřmada enerji kırılganlık endeksinin oluşturulması amacıyla yöntem olarak Temel Bileřenler Analizi kullanılmıřtır.

Anahtar Kelimeler: Enerji Arz GüvenliĐi, Enerji Kırılganlık Endeksi, Temel Bileřenler Analizi

Abstract

The concept of “energy supply security” become to frequently be accentuated in recent years. With the increasing concern on the depletion of fossil resources, this concept especially aims to take precautions the problems that may arise in the supply of energy. In this study, having with high dependence on foreign energy countries such as Turkey and European Union, a Energy Vulnerability Index has been constituted in order to determine their degree of vulnerability. Regarding this subject, various energy policy suggestions produced over Turkey and European Union’s Energy Vulnerability Index. Finally, the method of Principal Component Analysis used in order to constitute the Energy Vulnerability Index.

Key Words: Energy Supply Security, Energy Vulnerability Index, Principal Component Analysis

* Bu alıřma, 2013 yılında, Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü’nde, Prof.Dr. İsmail AYDOĐUŐ ve Do.Dr. Harun ÖZTÜRKLER danıřmanlıĐında, Cem GÖKE tarafından yazılan “Avrupa BirliĐi ve Türkiye’de Enerji Arz AıĐı ve Enerji KırılganlıĐı” isimli doktora tezinden ıkarılmıřtır.

1. GİRİŐ

alıřmada Avrupa Birlięi ve Trkiye aısından nemli bir sorun teŐkil eden enerji arz aıęı sorunu ve bu sorunun zmne ynelik ampirik uygulama yapılacaktır. lkelerdeki enerji arz aıęının byk boyutlara ulařması sonucu bu durumun bir gvenlik aıęına dnŐmesi ile birlikte, Avrupa Birlięi ve Trkiye gibi lkelerin enerji politikaları ve hatta ekonomi politikaları bu aıkla baŐ edebilmenin yollarını bulmaya alıřmıřlardır. zellikle fosil kaynaklardaki tkenme endiŐesi ile birlikte, son dnemde bu problemin zmne ynelik ciddi adımlar atılmaktadır. Bu alıřma da kullanılacak yntem ile birlikte, enerji arz aıęının mevcut durumu ve oluŐan kırılganlıęın ortaya konulmasına ynelik bilgiler verilmeye alıřılacaktır.

zellikle 1970'lerden sonra nemine dikkat ekilmeye baŐlanan enerji arz gvenlięi konusunda, 1980'li yıllardan itibaren geliŐmiŐ lkeler ciddi adımlar atmaya baŐlamıřlardır. Avrupa Birlięi bu konuda eŐitli nlemler almıŐ ve halen de gnmzde eŐitli politikalarla bu nlemleri desteklemektedirler. Trkiye'de ise konunun nemi biraz daha ge anlanmıŐ ve 2000'li yıllarda bu konuya ynelik alıřmalar yapılmaya baŐlanmıŐtır.

2. LİTERATR ARAŐTIRMASI

Enerji arz aıęı ve bu aıęın byk boyutlara ulařması sonucunda enerji alanındaki dıŐa baęımlılıęın yarattıęı gvenlik aıęının llmesine ynelik literatrde birok alıřma bulunmaktadır. Bu blmde enerji arz aıęı ve bu aıęın oluŐturduęu risklere karŐın oluŐturulmuŐ olan ekonometrik modeller incelenecek ve bu alıřmada uygulanacak olan model hakkında bilgiler verilecektir. Daha sonra bu model sonularıyla birlikte deęerlendirilecektir. zellikle 1970'li yıllarda yaŐanan petrol krizleri, enerji arz aıęının ve bu aıęın doęurduęu gvenlik aıęının sıka dile getirilmeye baŐlandıęı yıllardır. Aynı zamanda bu yıllardan sonra literatrde bu konuya ynelik alıřmalar aęırlık kazanmaya baŐlamıŐtır. Son dnemde de literatrde sıka bu konuya ynelik alıřmalara rastlamak mmkndr. alıřmanın konu baŐlıęını da oluŐturan Avrupa Birlięi lkeleri ve Trkiye aısından konunun olduka gndemde olduęu da sylenbilir. Trkiye'nin ve Avrupa Birlięi'nin enerji alanındaki dıŐa aık konumu gnmzde de bu konuya ynelik zm srecinin gndemde olmasını saęlamaktadır.

Enerji arz aıęı yksek olan lkelerde bu durumun oluŐturduęu riskin aynı zamanda bir gvenlik problemine yol atıęı ortadadır. Enerji arz gvenlięinin nasıl llebileceęine ynelik literatrde birok alıřma bulunmaktadır. Bu alıřmaların bir kısmı betimsel analizler olmakla beraber, ampirik analizlerde mevcuttur. alıřmaların bazıları enerji arz gvenlięinin saęlanmasına ynelik literatr doęrultusunda uygulamalar yapmıřlardır. Yani enerji arz gvenlięi kavramı tanımlanırken bahsedilen deęiŐkenlerin yardımı ile enerji arz gvenlięi llmeye alıřılmıŐtır. Bir baŐka grup alıřma da ise, enerji arz aıęı sonucu ekonomilerde oluŐan kırılganlıık (vulnerability) llmeye alıřılmıŐtır. alıřmaların biroęunda eŐitli endeksler oluŐtularak enerji gvenlięi llmeye alıřılmıŐtır. Bu endekslerden bazıları; petrol kırılganlıık endeksi, enerji kırılganlıık endeksi, arz/talep endeksi, enerji politika endeksi, Shannon-Wiener endeksi, Herfindahl-Hirschman endeksi vb. gibi endekslerden

oluřmaktadır. alıřmaların ortak yönü ise, enerji güvenliğini ölçmenin yöntemlerinin arařtırılmasıdır.

alıřmanın bu bölümünde daha önce yapılan alıřmaların bir kısmına burada yer verilerek, içerik açısından irdelenecektir. Avrupa Komisyonu Ortak Arařtırma Merkezi (European Commission, JRC) tarafından yayınlanan ve Badea (2010) tarafından yazılan raporda, enerji güvenliđi göstergeleri açıklanmaya alıřılmıştır. Bu rapor, enerji güvenliđi göstergelerini üç grupta açıklamaktadır. Bunlar; basit göstergeler, eřitlendirme göstergeleri ve bileşik göstergelerdir. Enerji yoğunluđu, enerji kaynakları açısından enerji bađımlılıđı, rezerv-üretim oranı ve enerji fiyatları basit göstergelerin içerisinde yer almaktadır. Enerji (yakıt) tipi, cođrafi kaynađı ve tedarikçiler ise eřitlendirme göstergelerinin içerisinde yer alır. Arz / Talep endeksi, petrol kırılgnlık endeksi ve kırılgnlık endeksleri ise rapora göre bileşik göstergelerdendir.

Yukarıdaki rapora benzer bir raporda Delgado (2011) tarafından yayınlanmıştır. Bu alıřmada enerji güvenliđinin göstergeleri belirlenmeye alıřılmıştır. alıřmada enerji güvenliđi göstergelerini altı grupta ele almaktadır. Bunlar; bađımlılık, kırılgnlık, bađlanabilirlik, kaynakların durumu, sürdürülebilirlik ve pazara iliřkin göstergelerdir. alıřma bu göstergeleri oluřtururken, ithalat bađımlılıđından enerji yoğunluđuna ve stok kapasitesinden enerji fiyatlarına kadar birçok deđiřken kullanmaktadır. Bu alıřma, sosyo-ekonomik enerji risk endeksi oluřturarak bu endeksi Avrupa Birliđinin 25 ülkesi açısından deđerlendirmiřtir.

Enerji arz güvenliđinin ölçülmesine yönelik alıřmalardan bir diđerinde ise, Löschel, Moslener ve Rübhelke (2010) enerji arz güvenliđine farklı bir boyutta yaklařarak, enerji güvenliđi kavramının ex-post ve ex-ante göstergeler olarak iki grup gösterge ile ölçülebileceđini belirtmiřlerdir. Ex-post göstergeler gerekleřimiş göstergeleri ifade ederken, ex-ante göstergeler ise öngörülen göstergeleri ifade etmektedir. alıřmada ex-post göstergelerin açıklayıcı deđiřkenleri olarak fiyat ve hacim bileřenleri kullanılırken, ex-ante göstergelerin açıklayıcı deđiřkenleri olarak piyasa yoğunlařması ve fosil yakıtların eřitlendirilmesi kullanılmıştır.

'Uzun Dönem Enerji Arz Güvenliđinin Göstergelerinin Tanımlanması' bařlığını kullandıkları alıřmalarında, Jansen, Arkel ve Boots (2004), enerji arz güvenliđini ölçmek için Shannon Endeksini kullanarak eřitlendirme endeksi oluřturmuşlardır. Jansen vd. alıřmalarında uzun dönem enerji arz güvenliđinin dört farklı yönü olduđunu belirtmiřlerdir. Bu deđiřkenler; enerji arzı içerisinde yer alan enerji kaynaklarının eřitlendirilmesi, ithal edilen kaynaklarda tedarikçi eřitlendirmesi, uzun dönemli siyasi istikrar ve ülkelerin kendi bölgelerindeki kaynak durumudur. alıřmada endeks oluřturmak için kullanılan göstergelerden bazıları; enerji ithalat bađımlılıđı, uzun dönemli siyasi istikrar, birincil enerji kaynaklarının birincil enerji arzı içerisindeki oranı ve birincil enerji kaynakları eřitliliđidir.

Enerji arz güvenliđinin ölçülmesine yönelik önemli yöntemlerden bir diđerisi ise, enerji kırılgnlık endeksi oluřturulmasıdır. Buna yönelik önemli alıřmalardan bazıları Gupta (2008), Gnansounou (2008) ve Christos, Alexandros ve Psarras (2009)'dur. Bu alıřmaların ortak yönü, hepsinin kırılgnlık endeksi oluřturarak enerji güvenliđini ölçmeye alıřmalarıdır. Bu alıřmalardan Gnansounou (2008)'de Ortalama Karekök yöntemi kullanılırken,

Gupta (2008) ve Christos vd. (2009)'da ise Temel Bileřenler Analizi (Principal Component Analysis) yöntem olarak seilmiştir. Gupta (2008) alıřmasında petrol kırılğanlık endeksini 26 petrol ithal eden lke iin 2004 yılını temel olarak oluřturmuřtur. Christos vd. (2009) ise 1995-2007 periyodunda 27 Avrupa Birlięi lkesi iin petrol kırılğanlık endeksi oluřturmuřtur. Gnansounou (2008)'nun alıřmasında ise 37 sanayileřmiř lke iin 2003 yılı temel alınarak enerji kırılğanlık endeksi oluřturulmuřtur. Bu alıřmalar kırılğanlık endeksini oluřtururken birbirine benzer deęiřkenler kullanırken, farklı deęiřkenleri de modele ekledikleri grlmektedir. Gnansounou (2008) kırılğanlık endeksi ierisinde CO₂ emisyonunu kullanırken, dięer alıřmalarda bu deęiřken kullanılmamaktadır. Ayrıca Gupta (2008) ve Christos vd. (2009) alıřmalarında petrol kırılğanlık endeksi oluřtururken, Gnansounou (2008) doęalgazı da endeks ierisine sokarak enerji kırılğanlık endeksi oluřturmuřtur. Gupta (2008) alıřmasının sonucunda petrol kırılğanlık endeksi aısından kırılğanlıęın derecesine gre lkeleri sınıflandırmıřtır. Christos vd. (2009) kırılğanlık endeksinin AB-27 lkeleri aısından 1995-2007 dneminde nasıl deęiřtięini incelemektedir. Gnansounou (2008)'nun alıřmasında ise enerji kırılğanlıęı dřk, orta ve yksek dereceler olarak sınıflandırılmıř ve 37 sanayileřmiř lke aısından bu sınıflandırma deęerlendirilmiştir.

3. METODOLOJİ VE VERİ SETİ

Bu alıřmada uygulanacak yöntem Temel Bileřenler Analizi (TBA)'dir. Bu yöntem literatrde 'Principal Component Analysis' (PCA) olarak adlandırılmaktadır. Bu yöntem birok alıřmada kullanılmaktadır ve bu alıřmada da enerji kırılğanlık endeksinin oluřturulmasında esas alınacaktır. alıřmanın bu blmnde temel bileřenler analizi ve oluřturulacak olan enerji kırılğanlık endeksi hakkında detaylı bilgiler verilecektir.

3.1. Temel Bileřenler Analizi (TBA)

Temel bileřenler analizinin kkeni oldukça eskidir. 1900'l yılların bařından itibaren temel bileřenler analizinin alıřıldıęı literatrde yer almaktadır. Nitekim Jolliffe (2002), bu teknięin tarihesinin 1900'l yılların bařına dayandıęını belirtmektedir.

Temel bileřenler analizi, ok deęiřkenli veri analizi iin literatrde sıkca kullanılan yöntemlerden birisidir. Temel bileřenler analizi en basit tanımı ile bir deęiřken azaltma analizidir. Bu analizde her bir deęiřken ortalaması 0 ve standart sapması 1 olan bařka bir deęiřkene dnřtrlr. Bu iřleme standardizasyon denir. Standardize edilmiř serilerle birlikte btn deęiřkenler aynı birimde ifade edilmiř olacaklardır. Standardizasyon iřlemi ztrkler ve Trkmen (2013)'in alıřmasında da yer aldıęı gibi řu řekilde gerekleřtirilir; ncelikle her bir zaman serisi iin ortalama ve standart sapma hesaplanır. Daha sonra (1) no'lu denklemde grldę gibi her bir serinin ortalaması ncelikle her bir dnemin deęerinden ıkarılır ve daha sonra serinin standart sapmasına blnr. Bylelikle her bir zaman serisi ortalaması 0 ve standart sapması 1 olan yeni bir zaman serisine dnřtrlmř olur.

$$(1) \quad \forall X_i = \frac{X_i - Ort.(X_i)}{Std.S.(X_i)}$$

Serilerin standardize edilmesinden sonra, bu deęiřkenlerin endeksin oluřumunda yer alacaęı aęırlıklar hesaplanır. Bu aęırlıklar temel bileřenler analizi yardımıyla belirlenir. Belirlenen aęırlıklar standardize edildikten sonra oluřturulan endeksin yine ortalaması 0 ve standart sapması 1 olacaktır. Sonuç olarak temel bileřenler analizindeki aęırlıklar, deęiřkendeki bir standart sapmalık deęiřiklięin endeks üzerindeki standart sapma cinsinden etkisini gosterecektir.

Temel bileřenler analizi, aralarında korelasyon yani doęrusal bir iliřki bulunan ok sayıda deęiřkenin aıklayabildięi bir iliřkiyi, orijinal serilerden daha az sayıda deęiřkenle ve aralarında korelasyonun olmadıęı deęiřkenlerle aıklayabilen bir analiz yontemidir. Sevin (2012) ise, temel bileřenler analizini bir bařka bakıř aıřıyla, eldeki veri kaynakları ile ifade edilebilen iliřkiyi, bu seriler arasındaki doęrusal iliřki aıřından aıklayabilme gulerine gore sıralanmıř dik eksenlerle yeniden tanımlayan analiz olarak aıklamıřtır.

Bu analiz yoluyla, veri setinin uzunluęu deęiřtirilmeden, ancak daha az ve aralarında korelasyon olmayan deęiřkenlerle eřitli iliřkiler aıklanabilmektedir. Holland (2008)'a gore, bu analizdeki onemli noktalardan bir tanesi, bu analizde birinci temel bileřenlerin veri setindeki en buyok varyansı hesaplamasıdır.

Temel bileřenler analizinin kısaca matematiksel aıklamasının yapılmasında Jolliffe (2002) ve Ersungur, Kızıltan ve Polat (2007) ve Yıldız, Sivri ve Berber (2010)'dan yararlanılmıřtır. Bu analizden yararlanılarak gozlem sayısı n olan p kadar deęiřken m kadar (ki burada $m \leq p$) deęiřkene donuřturulebilir. Bu analizin en onemli noktalarından birisi, bu analizde p deęiřkenin yerini alan m deęiřken toplam varyansın buyok bir kısmını aıklayabilecektir. Yani bu analiz ile birlikte, (2) no'lu denklemde goruileceęi uzere, X_1, X_2, \dots, X_p gibi p kadar deęiřken p 'yi temsil edebilecek daha kuuk sayıda bir deęiřkene donuřturulebilecektir. (2) no'lu denklemde Z_1, Z_2, \dots, Z_p , X_1, X_2, \dots, X_p 'nin standardize edilmiř halidir.

$$(2) \quad \begin{aligned} PC_1 &= (a_1)^t Z = a_{11}Z_1 + a_{21}Z_2 + \dots + a_{p1}Z_p \\ PC_2 &= (a_2)^t Z = a_{12}Z_1 + a_{22}Z_2 + \dots + a_{p2}Z_p \\ &\vdots \\ &\vdots \\ &\vdots \\ PC_p &= (a_p)^t Z = a_{1p}Z_1 + a_{2p}Z_2 + \dots + a_{pp}Z_p \end{aligned}$$

(2) no'lu denklemde, PC_1, PC_2, \dots, PC_p temel bileřenleri gostermektedir. Bu denklemde a_{pp} ise her bir temel bileřenin hangi deęiřken ile hangi oranda iliřkilendirildięini gosterir. orneęin a_{pp} p . temel bileřende p . deęiřkenin aęırlıęını verir. Birinci temel bileřen (PC_1) dięer bileřenlerden baęımsızdır ve analizdeki varyansı aıklama gucu en yukse­k olan bileřendir. İkinci temel bileřen (PC_2) yine dięer bileřenlerden baęımsızdır ve toplam varyansı birinci temel bileřenden sonra en fazla aıklayan bileřendir. Dolayısı ile her bir bileřen birbirinden baęımsızdır ve bu bileřenlerin varyansları her birine karřılık gelen

korelasyon matrisinin öz deęerine (λ_i) eřittir. Yani her bir temel bileřenin toplam varyansı açıklama oranı öz deęerlerden (eigenvalue) bulunur.

a_{pp} 'nin denklemde bileřenlerin aęırlıklarını ifade ettięi belirtilmiřti, buradan hareketle, bu bileřenlerin aęırlıklarının kareleri toplamının (3)'nolu denklemdeki gibi bire eřit olduęunu belirtmek gerekir.

$$(3) \quad a_{11}^2 + a_{12}^2 + \dots + a_{1p}^2 = 1$$

3.2. Enerji Kırılğanlık Endeksi

alıřmanın bu bölümünde oluşturulacak enerji kırılğanlık endeksi ile ilgili bilgiler verilecektir. Enerji kırılğanlık endeksinin neyi ifade ettięi, bu endeksin oluşturulmasındaki amaç ve endeksin işlevi ile ilgili açıklamalar yapılacaktır.

Kırılğanlık endeksi günümüzde ekonominin birçok alanında, birçok makro-ekonomik deęiřkene uygulanabilen bir uygulamadır. Kırılğanlık en basit tanımı ile deęiřkenlerin çeřitli olumsuz deęiřikliklere karřı verdięi tepki olarak tanımlanabilir. Günümüzde ekonomik anlamda birçok alanda kırılğanlık endeksi oluşturulmuř olmakla birlikte, özellikle enerji kaynakları açısından kırılğanlığın literatürde oldukça önemli bir yeri vardır. Dünya Enerji Konseyi WEC (2007, 4) ve Gnansounou (2008, 3735)'de enerji kırılğanlığını yukarıda yapılan tanıma benzer bir şekilde; "Bir enerji sisteminin kırılğanlığı, bu sistemin bazı istenmeyen olaylara karřı bař edememe derecesidir" şeklinde açıklamıřlardır.

Daha önceki bölümlerde de deęinildięi gibi, günümüz ekonomilerinde enerjinin rolü oldukça büyüktür. Özellikle fosil yakıtlardaki tükenme endiřeleri ile birlikte, enerji arz açığı yüksek olan ülkeler, enerji güvenliğinin saęlanmasıya yönelik olarak ciddi adımlar atmaktadırlar. Enerji kırılğanlığı da günümüzde enerji güvenliğinin göstergelerinden birisi olarak kabul edilmeye başlanmıřtır. Dolayısı ile enerji kırılğanlığı, enerji arz açığı neticesinde ortaya çıkan ve enerji arz güvenliğinin ölçülmesine yönelik bir göstergedir. Enerji kırılğanlığının önemine yönelik Christos vd. (2009), bir ülkenin enerji güvenliğini etkileyen önemli faktörlerden birisinin kırılğanlığın seviyesi olduęunu ve bu kırılğanlık o ülkelerdeki birincil enerji arzındaki ana yakıtı gösterdięini belirtmiřlerdir.

Enerji kırılğanlığının günümüzdeki önemi açısından bakıldığında, politika yapıcılara yol gösterici bir özellięi olabileceęi de söylenebilir. Gnansounou (2008)'da bu açıklamaları destekleyici şekilde, kırılğanlığın risk teorisi çerçevesinde açıklanabileceęini ve kırılğanlığın enerji politikaları çerçevesinde ele alınabileceęini belirtmiřtir.

Bu alıřmada tasarlanacak olan enerji kırılğanlık endeksi ile ilgili bilgi vermeden önce, daha önce literatür ile ilgili bilgiler verilirken deęinildięi gibi, günümüze kadar alıřmalarda birçok kırılğanlık endeksi oluşturulmuřtur. Bu alıřmalardan bazılarında arz/talep odaklı, bazılarında ise enerji kaynaklarından sadece petrol odaklı kırılğanlık endeksi oluşturulmuřtur. Bu alıřma da ise fosil yakıtlar olarak isimlendirilen petrol, doęalgaz ve kömür kaynaklarının her biri için ayrı bir kırılğanlık endeksi oluşturulacaktır. Bu üç fosil kaynağın

kırılganlığının ölçülmesindeki temel sebep, gerek Türkiye açısından gerekse de Avrupa Birlięi açısından bu üç kaynağın enerji tüketimlerinin çok büyük bir kısmını karşılayarak enerji sistemlerini temsil etme yeteneklerinin yüksek olmasıdır.

Enerji ve Tabii Kaynaklar Bakanlığı (2012, 12)'nin verilerine dayanılarak, 2011 yılında petrol, doğalgaz ve kömürün Türkiye'nin birincil enerji talebi içerisindeki oranı %90'dır. Dolayısı ile Türkiye açısından bu üç kaynağın enerji sistemini temsil etme yeteneęi oldukça yüksektir. Avrupa Birlięi açısından ise, Avrupa Komisyonu (European Commission) (2011)'nin 2010 yılı verilerine göre, bu üç kaynağın Avrupa Birlięinin enerji tüketimi içerisindeki toplam oranı %77'dir. Buradan görüleceęi üzere Avrupa Birlięi açısından da bu üç kaynağın genel enerji sistemini temsil etme yeteneęi oldukça yüksektir.

Bu bölümdeki temel amaç, enerji kırılganlığını belirledięi düşünölen deęişkenler yoluyla kırılganlıktaki varyasyonun önemli bir bölümünü açıklayan yeni bir seri (kırılganlık endeksi) oluşturmak ve bu serinin davranışını analiz etmektir.

3.3. Modelin Deęişkenleri, Veri Seti ve Dönemi

Bu çalışmada, daha önce açıklanan temel bileşenler analizi yardımı ile hem Türkiye için hem de Avrupa Birlięi için Petrol Kırılganlık Endeksi (PKE), Doğalgaz Kırılganlık Endeksi (DKE) ve Kömür Kırılganlık Endeksi (KKE) oluşturulacaktır. Bu üç kırılganlık endeksi içinde ortak bir veri seti kullanılmıştır.

Çalışmada kırılganlık endeksi oluşturulmasına yönelik olarak toplam beş deęişken kullanılmıştır ve bu deęişkenlerden toplam dört oran elde edilmiştir. Bu deęişkenler; birincil enerji tüketimi, birincil enerji üretimi, rezerv miktarı, sanayi üretim endeksi ve ilgili kaynağın ithalat miktarıdır. Literatürde, ekonomik performansın ölçüsü olarak GSYİH kullanılırken, bu çalışma aylık veriler içerdiğinden burada ekonomik performans açısından sanayi üretim endeksi kullanılmıştır.

Bu deęişkenler Avrupa Birlięi İstatistik Merkezi (Eurostat), ABD Enerji Bilgi İdaresi (U.S. Energy Information Administration), Enerji ve Tabii Kaynaklar Bakanlığı (ETKB) ve Türkiye İstatistik Kurumu (TÜİK)'den elde edilmiştir.

Bu oranlar hesaplanırken oranı oluşturan her bir deęişken aynı birime çevrilerek hesaplanmıştır. Yani oranlar farklı birimlerde olsa bile her bir oranı temsil eden deęişkenler aynı birim ile ifade edilmiştir. Oranların her biri daha sonra standardize edileceğinden aynı birim ile ifade edilmesine gerek yoktur. Ayrıca her bir deęişkendeki deęişme sonucu oranın artması kırılganlığı artıracak şekilde endekse dâhil edilmiştir. Bu çalışmada kullanılan dört oran aşağıda açıklanmıştır.

• $\frac{\text{Birincil Enerji Tüketimi}}{\text{Birincil Enerji Üretimi}}$ (T/Ü Oranı): Bu oran ülkenin enerji tüketiminin enerji üretimine oranını temsil etmektedir. Bu oranın artması dışa bağımlılığın arttığını gösterir. Dolayısı ile bu oranın artması kırılganlığı artırır.

- $\frac{\text{Birincil Enerji Tüketimi}}{\text{Rezerv}}$ (T/R Oranı): Bu oran ülkenin o dönemki tüketimi baz alınarak kaç dönem yetebilecek rezervi olduğunu göstermektedir. Dolayısı ile bu oranın artması kırılganlığı artırır.
- $\frac{\text{Birincil Enerji Tüketimi}}{\text{Sanayi Üretim Endeksi}}$ (T/SÜE Oranı): Bu oran literatürde enerji yoğunluğu olarak adlandırılmaktadır. Bir birim çıktı elde edebilmek için kaç birim enerji kullanılması gerektiğini gösterir. Dolayısı ile bu oranın artması kırılganlığı artırır.
- $\frac{\text{İthalat}}{\text{Sanayi Üretim Endeksi}}$ (İTH/SÜE Oranı): Bu oran ilgili enerji kaynağının ithalatının sanayi üretim endeksine oranıdır. Bu oranın artması ilgili kaynak açısından dışa bağımlılığın arttığını gösterir. Dolayısı ile bu oranın artması kırılganlığı artırır.

Bu çalışmada, verilerin ulaşılabilirliği çerçevesinde 2008-2012 dönemini kapsayan aylık bazda toplam 60 gözlem kullanılmıştır. Bu çalışma 2008 yılının ocak ayından 2012 yılının aralık ayına kadar olan dönemi kapsamaktadır.

4. UYGULAMA SONUÇLARI

Bu çalışmada uygulanan temel bileşenler analizi yönteminin tahmini için ilk olarak daha önce ifade edilen oranların her biri (1) no'lu denklemden standardize etme yöntemi ile ortalaması 0 ve standart sapması 1 olacak şekilde standardize edilmiştir. Bu oranlar artık başında S olacak şekilde (ST/Ü, ST/R, ST/SÜE ve SİTH/SÜE), yani standardize değişken olarak ifade edilecektir. Böylece değişkenlerin her biri aynı birimden ifade edilmiş olacaktır. Çalışmada modelin tahmini için Eviews 7 programı kullanılmıştır.

Çalışmanın bu kısmında, bir önceki bölümde açıklanan dört değişkenin standardize edilmiş formu ile öncelikle Türkiye açısından PKE, DKE ve KKE oluşturulacak ve temel bileşen analizi sonuçları verilerek bu sonuçlar yorumlanacaktır. Daha sonra yine aynı yöntemle Avrupa Birliği için PKE, DKE ve KKE oluşturulacaktır.

4.1. Türkiye'nin Enerji Kırılganlık Endeksi-TBA Sonuçları

Tablo 1, Türkiye açısından petrol kırılganlık endeksinin temel bileşenler analizi sonuçlarını göstermektedir. Bu tablo da, kümülatif oran temel bileşenlerin toplam varyansı açıklama oranını gösterir. Türkiye için ilk temel bileşenin (PC 1) toplam varyansı açıklama oranı yaklaşık %88'dir. Bu oran oldukça yüksek bir orandır. Alttaki %96 rakamı ise, birinci temel bileşen ve ikinci temel bileşenin (PC 2) toplam varyansın toplam %96'sını açıkladığı anlamına gelmektedir. Özvektörler ise, analizde kullanılan değişkenlerin sırasıyla birinci, ikinci, üçüncü ve dördüncü temel bileşenlerde aldıkları ağırlıkları göstermektedir. Türkiye'nin petrol kırılganlık endeksi için ST/Ü oranı 0,50, ST/R oranı 0,47, ST/SÜE oranı 0,50 ve SİTH/SÜE oranı da 0,50 ağırlığındadırlar. Burada belirtmek gerekir ki, birinci temel bileşenin toplam varyansı açıklama oranı arttıkça modelin başarısı artmaktadır.

Tablo 1: Temel Bileřenler Analizi Sonuları – Türkiye'nin PKE

Özdeğerler: (Top. = 4, Ort. = 1)					
Sayı	Değer	Fark	Oran	Kümülatif Değer	Kümülatif Oran
1	3,516638	3,188374	0,8792	3,516638	0,8792
2	0,328264	0,228069	0,0821	3,844902	0,9612
3	0,100195	0,045292	0,025	3,945097	0,9863
4	0,054903	---	0,0137	4	1
Özvektörler :					
Değişkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,509938	0,223649	-0,830585	-0,008508	
STR	0,477439	0,728748	0,488898	0,044241	
STSUE	0,508048	-0,426331	0,204494	-0,719939	
SITHSUE	0,503887	-0,486981	0,17114	0,692574	

Tablo 2 ise, Türkiye'nin doğalgaz kırılmalık endeksinin temel bileřenler analizi sonularını verir. Sonulara bakıldığında, doğalgaz kırılmalık endeksi için, birinci temel bileřenin modelin toplam varyansını açıklama oranı yaklaşık %82'dir. Bu rakam modelin oldukça başarılı olduğunu göstermektedir. Ayrıca tablo da her bir değişkenin doğalgaz kırılmalık endeksinde aldıkları ağırlıklar görülebilmektedir. Burada bir diğeri önemli nokta ise, değişkenlerin işaretinin pozitif olmasıdır. Yani değişkenler kırılmalık endeksi ile pozitif ilişki içerisindedirler.

Tablo 2: Temel Bileřenler Analizi Sonuları – Türkiye'nin DKE

Özdeğerler: (Top. = 4, Ort. = 1)					
Sayı	Değer	Fark	Oran	Kümülatif Değer	Kümülatif Oran
1	3,274303	2,780509	0,8186	3,274303	0,8186
2	0,493794	0,311944	0,1234	3,768098	0,942
3	0,18185	0,131798	0,0455	3,949948	0,9875
4	0,050052	---	0,0125	4	1
Özvektörler :					
Değişkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,480839	0,575941	0,659302	0,049062	
STR	0,511034	-0,493142	0,005697	0,704005	
STSUE	0,494702	0,444252	-0,74576	-0,041876	
SITHSUE	0,512747	-0,477224	0,095562	-0,707259	

Tablo 3, Türkiye'nin son kırılmalık endeksi olan kömür kırılmalık endeksinin temel bileřenler analizi sonularını verir. Analiz sonucunda, birinci temel bileřenin analizdeki toplam varyansı açıklama oranı %61'dir. Bu oranda modelin oldukça başarılı olduğunu göstermektedir. Ayrıca yine kömür kırılmalık endeksi içerisinde değişkenlerin aldığı ağırlıklar tablo da görülebilmektedir. Türkiye açısından genel bir değerlendirme yapıldığında, her üç kırılmalık endeksinin de oldukça başarılı sonular verdiği söylenebilmektedir.

Tablo 3: Temel Bileřenler Analizi Sonuları – Trkiye'nin KKE

Özdeęerler: (Top. = 4, Ort. = 1)					
Sayı	Deęer	Fark	Oran	Kmlatif Deęer	Kmlatif Oran
1	2,441313	1,589638	0,6103	2,441313	0,6103
2	0,851675	0,221819	0,2129	3,292988	0,8232
3	0,629856	0,5527	0,1575	3,922844	0,9807
4	0,077156	---	0,0193	4	1
Özvektrler :					
Deęiřkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,587889	-0,067069	-0,430168	0,681794	
STR	0,347081	0,831913	0,429627	0,053627	
STSUE	0,410066	-0,549404	0,726252	0,050586	
SITHSUE	0,604787	-0,039717	-0,320832	-0,72782	

4.2. AB'nin Enerji Kırılanlık Endeksi-TBA Sonuları

Bu blmde Avrupa Birlięi iin oluřturulan kırılanlık endekslerinin temel bileřenler analizi sonularına yer verilecektir. Avrupa Birlięi iinde petrol, doęalgaz ve kmr kırılanlık endeksleri olmak zere eřit kırılanlık endeksi oluřturulmuřtur.

Tablo 4: Temel Bileřenler Analizi Sonuları – AB'nin PKE

Özdeęerler: (Top. = 4, Ort. = 1)					
Sayı	Deęer	Fark	Oran	Kmlatif Deęer	Kmlatif Oran
1	1,984783	0,880196	0,4962	1,984783	0,4962
2	1,104586	0,194219	0,2761	3,089369	0,7723
3	0,910367	0,910103	0,2276	3,999736	0,9999
4	0,000264	---	0,0001	4	1
Özvektrler :					
Deęiřkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,173468	0,919983	0,076717	0,343009	
STR	0,283377	-0,13157	0,949936	-0,002889	
STSUE	0,690258	0,14069	-0,188507	-0,684262	
SITHSUE	0,642767	-0,341362	-0,237068	0,643523	

Tablo 4, AB'nin petrol kırılanlık endeksinin temel bileřenler analizi sonularına yer vermektedir. Bu tabloya gre, birinci temel bileřen analizdeki toplam varyansın yaklařık %50'sini aıklamaktadır. Bu oran da yeterli bir oran olarak kabul edilir. Avrupa Birlięi'nin petrol kırılanlık endeksi ierisinde deęiřkenlerin aldıkları aęırlıklara bakıldıęında, enerji yoęunluęunun ve İth/SE oranının daha byk aęırlıklar aldıęı grlebilecektir.

Tablo 5: Temel Bileřenler Analizi Sonuları – AB'nin DKE

Özdeğerler: (Top. = 4, Ort. = 1)					
Sayı	Değer	Fark	Oran	Kümülatif Değer	Kümülatif Oran
1	3,653088	3,47576	0,9133	3,653088	0,9133
2	0,177329	0,025412	0,0443	3,830417	0,9576
3	0,151917	0,134251	0,038	3,982334	0,9956
4	0,017666	---	0,0044	4	1
Özvektörler :					
Değişkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,489316	0,829414	0,124086	0,239259	
STR	0,50395	-0,387704	-0,511041	0,578409	
STSUE	0,515303	-0,026015	-0,354651	-0,779749	
SITHSUE	0,490985	-0,401349	0,773087	-0,013759	

Bir diđer tablo ise, Avrupa Birliđi'nin dođalgaz kırılgnlık endeksinin temel bileřenler analizi sonularının verildiđi tablo 5'dir. Tablo da dikkat çekici nokta, birinci temel bileřenin analizdeki toplam varyansı açıklama oranıdır. Bu oran yaklaşık %91'dir. Modelin başarısı açısından bakıldığında bu oran oldukça yüksek bir orandır. Değişkenlerin dođalgaz kırılgnlık endeksi içerisinde aldıkları ađırlıklara bakıldığında ise, bütün deđişkenlerin birbirlerine yakın ađırlıklar aldıkları görülebilmektedir.

Model sonuları ile ilgili son tablo ise, tablo 6'dur. Avrupa Birliđi'nin kömür kırılgnlık endeksinin temel bileřenler analizi sonularının yer aldığı tablo da, birinci temel bileřenin analizin toplam varyansını açıklama oranı yaklaşık %60'dır. Modeldeki deđişkenlerin kömür kırılgnlık endeksi içerisinde aldıkları ađırlıklara bakıldığında ise, T/R oranının diđer üç deđişkene göre daha az ađırlıkta olduđu görülebilmektedir. Avrupa Birliđi için genel deđerlendirme yapıldığında ise, her üç endeksinde modelde başarılı sonular aldığı söylenebilir.

Tablo 6: Temel Bileřenler Analizi Sonuları – AB'nin KKE

Özdeğerler: (Top. = 4, Ort. = 1)					
Sayı	Değer	Fark	Oran	Kümülatif Değer	Kümülatif Oran
1	2,387603	1,423177	0,5969	2,387603	0,5969
2	0,964426	0,580433	0,2411	3,352028	0,838
3	0,383992	0,120013	0,096	3,736021	0,934
4	0,263979	---	0,066	4	1
Özvektörler :					
Değişkenler	PC 1	PC 2	PC 3	PC 4	
STU	0,183335	0,972798	0,121965	0,071956	
STR	0,549627	-0,180973	0,772158	-0,262547	
STSUE	0,571371	0,008786	-0,596339	-0,563772	
SITHSUE	0,581235	-0,144348	-0,18242	0,779777	

5. UYGULAMA SONULARININ DEĐERLENDİRİLMESİ

Bu bölümde, daha önceki bölümlerde uygulama sonuçları verilen enerji kırılgnlık endekslerinin grafikleri Sanayi Üretim Endeksi'nin grafiĐi ile birlikte gösterilerek ekonomik kırılgnlık ile birlikte deĐerlendirilecektir. Böylece oluřturulan kırılgnlık endekslerinin Türkiye ve Avrupa BirliĐi aısından gerekiliĐi tartıřılacaktır.

Grafik 1: Türkiye'nin PKE-SÜE Karşılařtırması

Grafikte alıřmanın uygulama kısmında uygulanan model sonucunda elde edilen Türkiye için PKE'nin Sanayi Üretim Endeksi ile karşılařtırması görülebilmektedir. Öncelikle burada sanayi üretim endeksinin diĐer deĐiřkenler gibi standardize edildiĐini ve dolayısı ile kırılgnlık endeksleri ile aynı birim cinsinden ifade edildiĐini belirtmek gerekir. Endeks deĐerinin 0'ın altında bir deĐer alması kırılgnlığın düşük olduĐunu, 0'ın üzerinde bir deĐer alması ise kırılgnlığın yüksek olduĐunu gösterir. Türkiye aısından grafik deĐerlendirildiĐinde, küresel krizin yoĐun yařandığı 2008 yılında kırılgnlığın oldukça yüksek olduĐu söylenebilir. 2008 yılının sonuna doĐru düşmeye bařlayan kırılgnlık endeksi 2009 yılında tekrar bir artış ierisine girmiřtir. Son dönemde yařanan ekonomik toparlanmaya raĐmen, kırılgnlık endeksinin 2011 ve 2012 yıllarında da 0'ın üzerinde seyretmesi dikkat ekicidir. Son iki yıldaki kırılgnlık 2008 yılındaki kırılgnlık kadar olmasa da petrol aısından kırılgnlığın olduĐu bir gerektir.

Grafik 2 ise, Türkiye için oluřturulmuř DKE ile SÜE arasındaki iliřkiyi gösteren bir grafikdir. Bu grafikte koyu sütunlar kiř aylarını göstermektedir. Grafikten görülebileceĐi üzere, kiř aylarında DKE oldukça yükselmektedir. Bu durum, kiř aylarında artan talebe baĐlanabilir. Mevsimsel etkinin yanında DKE'nin 2008 küresel krizine petrole göre daha ge cevap verdiĐi görülebilir. Grafikte dikkat eken bir bařka nokta ise, kırılgnlığın her geen kiř ayında daha da yükseldiĐidir. Buradan hareketle doĐalgazda kırılgnlığın giderek arttıĐı söylenebilir.

Grafik 2: Türkiye'nin DKE-SÜE Karşılařtırması

Grafik 3: Türkiye'nin KKE-SÜE Karşılařtırması

Grafik 3, Türkiye'nin KKE'nin SÜE ile karşılaştırılmasına olanak saęlayan bir grafikdir. Grafikten açıkça görülebileceęi üzere, Türkiye'nin KKE SÜE ile tamamen ters yönlüdür. Ekonomik daralmanın yařandığı 2008-2009 döneminde KKE 0'ın üzerine çıkarak kırılganlığın arttığını göstermiştir. Sonraki dönemde ise, ekonomik toparlanma ile SÜE artarken kömürün kırılganlığı azalmaya başlamıştır. Nitekim son iki yılda SÜE 0'ın üzerine çıkarken, KKE 0'ın altına inerek kırılganlığın azaldığını göstermiştir.

Grafik 4 ise, AB açısından PKE ile SÜE karşılařtırmasını gösterir. Grafikte beklenebileceęi üzere, PKE ile SÜE arasında ters bir ilişki görülmektedir. Bu durum ekonomik baskının arttığı ve daralmanın yařandığı dönemlerde AB'nin petrol kırılganlığının arttığını gösterir. Tam tersi ekonomik büyümenin yařandığı dönemlerde de kırılganlığın azaldığı görülmektedir.

Grafik 4: AB'nin PKE-SÜE Karşılařtırması

Grafik 5: AB'nin DKE-SÜE Karşılařtırması

Grafik 5 AB'nin DKE ve SÜE arasındaki ilişkiyi göstermektedir. Burada dikkat çekici nokta, Türkiye'nin durumuna benzer şekilde mevsimsel etkidir. Kış aylarında kırılma yükselirken yaz aylarında azalmaktadır. Ancak burada Türkiye'nin tersine her geçen kış ayında DKE daha da azalmaktadır. Bu noktada, doğalgaz alımlarının sözleşmelere tabi olduğunu ve bu sözleşmelerin uzun dönemler itibarıyla yapılarak miktar ve fiyat taahhütlerini içerdiğini belirtmekte fayda görülmektedir. Bu nedenle sanayi üretim endeksi ile DKE arasında dikkate değer etkileşimin olmayabileceği söylenebilir.

Grafik 6: AB'nin KKE-SÜE Karşılařtırması

AB'nin KKE'nin genel trendine bakıldığında ise, Türkiye'den farklı olduđu görülebilmektedir. Mevsimsel etki KKE'nde oldukça hâkimdir. Mevsimsel etkinin haricinde ise, SÜE ile KKE arasında negatif bir ilişki olduđu söylenebilir. Mevsimsel etkiye rağmen 2008 sonundan itibaren görülen daralma safhasında KKE'nin oldukça yüksek olduđu ve kırılganlığın yükseldiđi gözlenmektedir.

6. SONUÇ

alıřmada uygulanan yöntem ile ulařılan sonuçlar genel olarak incelendiđinde, enerji kırılganlık endekslerinin ekonomik daralma dönemlerinde alarm verdiđi ve kırılganlığın arttıđı görülmektedir. Doğalgaz kırılganlık endeksindeki mevsimsel etkiler göz ardı edildiđinde enerji kırılganlık endekslerinin politika yapıcılar için bir öngörü oluşturabileceđi düşünülebilir. Ancak bu noktada yařanan mevsimsel etkilerinde kırılganlık açısından konjoktürel bir anlamı bulunmaktadır. Kış aylarında artan taleple birlikte özellikler doğalgaz kırılganlık endeksi artmaktadır.

alıřma da ele alınan Avrupa Birliđi ve Türkiye açısından durum deđerlendirilecek olursa, gerek Türkiye'nin gerekse de Avrupa Birliđi'nin dıřa açıklığının bir göstergesi olarak enerji arz güvenliđi riskinin belli dönemlerde arttıđı modelden anlaşılabilir. Türkiye'nin dıřa açıklığının nispeten Avrupa Birliđi'ne göre daha yüksek olması, modeldeki sonuçlar açısından da Türkiye için enerji kırılganlık endekslerinin daha net sonuçlar vermesine neden olmuřtur. Nitekim birçok konjoktürel etkiye karşı Türkiye için oluşturulan endeksler daha keskin cevaplar verdiđi gözlenmiřtir.

Gerek Avrupa Birliđi gerekse de Türkiye için oluşturulan endekslerden de açıka görüldüđu üzere, enerji arz güvenliđi sađlamak ve/veya arttırmak için enerji politikaları tekrar gözden geçirilmelidir. Enerji arz güvenliđini sađlamanın en temel çözümlerinden birisi enerjideki dıřa bađımlılıđı azaltmaktır. Dıřa bađımlılıđı azaltmak açısından enerji verimliliđi (yođunluđu), yerli kaynakların enerji üretimi içerisindeki payının arttırılması gibi önlemler yer almaktadır. Bunların yanında boru hattı projeleri, enerji temin pazarının çeřitlendirilmesi ve yenilenebilir enerjinin payının arttırılması gibi enerji arz güvenliđini arttırıcı çeřitli önlemlerinde süratle ele alınması gerektiđi ortadadır.

KAYNAKA

- Badea, C., A., (2010), *Energy Security Indicators*, Joint Research Center (Jrc), European Commission, [Http://Www.Drustvo-Termicara.Com/Resources/Files/7fa5460.Pdf](http://www.Drustvo-Termicara.Com/Resources/Files/7fa5460.Pdf), Eriřim Tarihi: 12.12.2012
- Christos, V., R., Flamos, A., Psarras, J., (2009), Measurement Of Eu27 Oil Vulnerability, *International Journal Of Energy Sector Management*, Vol. 3 No. 2, Ss. 203-218
- Delgado, M., B., (2011), Energy Security Indices In Europe, *Economic Challenges For Energy Workshop*, February, Madrid
- Dünya Enerji Konseyi Türk Milli Komitesi, (2007), Enerji Ve evre alıřma Grubu, *Enerji Ve evre Raporu*, Ankara, Aralık
- Ersungur, M., Kızıltan, A., Polat, Ö., (2007), Türkiye’de Bölgelerin Sosyo-Ekonomik Geliřmişlik Sıralaması: Temel Bileřenler Analizi, *Atatürk Üniversitesi İ.İ.B.F. Dergisi*, Cilt 21, Sayı 2,
- Etkb, (2012), *Dünya’da Ve Türkiye’de Enerji Görünümü*, [Http://Www.Enerji.Gov.Tr/Yayinlar Raporlar/Dunyada Ve Turkiyede Enerji Gorunumu.Pdf](http://www.Enerji.Gov.Tr/Yayinlar/Raporlar/Dunyada_Ve_Turkiyede_Enerji_Gorunumu.Pdf), Eriřim Tarihi: 25.08.2012
- European Commission, Market Observatory For Energy, (2011), *Key Figures*, June, [Http://Ec.Europa.Eu/Energy/Observatory/Countries/Doc/Key Figures.Pdf](http://ec.europa.eu/energy/observatory/countries/doc/key_figures.pdf), Eriřim Tarihi: 01.10.2012
- Frondele M., Schmidt C., (2008), Measuring Energy Security: A Conceptual Note, *Ruhr Economic Papers*, 52, July
- Gnansounou E., (2008), Assessing The Energy Vulnerability: Case Of Industrialised Countries, *Energy Policy*, 36, S. 3734–3744
- Gupta, E., (2008), Oil Vulnerability Index Of Oil-Importing Countries, *Energy Policy*, 36, S. 1195–1211
- Holland, S.M., (2008), Principal Component Analysis (Pca), *Department Of Geology, University Of Georgia*, Athens, Ga 30602-2501, May
- Jansen, J., Arkel, W., Ve Boots, M., (2004), *Designing Indicators Of Long-Term Energy Supply Security*, [Ftp://Ecn.Nl/Pub/Www/Library/Report/2004/C04007.Pdf](ftp://ec.ni/pub/www/library/report/2004/C04007.pdf), Eriřim Tarihi: 13.05.2013
- Jolliffe, I.T., (2002), Principal Component Analysis, *Springer Series In Statistics*, Second Edition
- Löschel, A., Moslener, U., Rübhelke, D., (2010), Indicators Of Energy Security In Industrialised Countries, *Energy Policy*, 38, Ss. 1665–1671
- Öztürkler, H., Türkmen, G., (2013), Türkiye İçin Finansal Baskı Endeksi Oluřturulması, *Türkiye Ekonomi Politikaları Arařtırma Vakfı Politika Notu*, Nisan, [Http://Www.Tepav.Org.Tr/Upload/Files/13666413172.Turkiye İçin Finansal Baskı Endeksi Olusturulmasi.Pdf](http://www.tepav.org.tr/upload/files/13666413172.turkiye_icin_finansal_baski_endeksi_olusturulmasi.pdf), Eriřim Tarihi: 18.05.2013
- Sevin, O., (2012), Enflasyon Ana Eğiliminin Temel Bileřenler Analiziyle İncelenmesi, *Tcmb Ekonomi Notları*, Sayı 2012-08, 02 Mart
- Yıldız, E. B., Sivri, U., Berber, M., (2010), Türkiye’de İllerin Sosyoekonomik Geliřmişlik Sıralaması Arařtırması, *Uluslararası Bölgesel Kalkınma Sempozyumu*, 7-9 Ekim, Yozgat, 693-705

THE SYRIAN CRISIS REPERCUSSIONS ON THE PHARMACEUTICAL INDUSTRY: ANALYTICAL FIELD STUDY

Dr. Abdullah Hamada

Abstract

The pharmaceutical industry in Syria underwent a major significant decline, affecting negatively the needs of the Syrian citizen from drugs and vaccines, in which the effect of the current Syrian crisis on the pharmaceutical industry has a great damage to the right of the Syrian citizen in the availability of suitable medication and treatment, and the right of children for a vaccine that helps to avoid many of the diseases that affect their future and growth.

The current crisis in Syria has contributed significantly to the great decline in the proportion of indications, treatment, and the lack of drugs, in which the pharmaceutical industry is concentrated in the hottest areas in Syria, the thing that led to a severe shortage of drugs in the Syrian pharmaceutical market.

Key Words: Syrian, Syrian Crisis, Pharmaceutical Industry

1. INTRODUCTION: ANALYTICAL FIELD STUDY ON THE PHARMACEUTICAL INDUSTRY

1.1. The Research Problem

After thirty-three months of the current crisis in Syria, the pharmaceutical industry sector, in all its aspects, has been sabotaged and destroyed, and serious damage has hit the pharmaceutical factories in Aleppo, Homs, and rural Damascus, where about 90% of the pharmaceutical factories in the country are located. Thus, pharmaceutical factories that used to manufacture local drugs have stopped working in these most damaged areas, which led to a severe shortage of drugs and medical supplies in Syria, and a significant rise in the prices of drugs in the light of the current crisis in Syria.

1.2. The Research Objective

This research aims to identify the most important possible support strategies, in order to contribute to the rehabilitation of pharmaceutical factories to work again, and take its essential role in securing the urgent needs of drugs for citizens.

1.3. The Importance of The Research

The importance of this research rises from its looking into the most important factors that contributed to the significant decline in the production of

drugs and the damage done to pharmaceutical factories, such as the destruction caused by bombing, the theft of raw materials, hazardous working conditions, as well as other factors.

1.4. Research Methodology

This research relies on a descriptive analytical method, which is based on field data collection and analyzing it using the *SPSS program.

1.5. Sample and Research Limits

This study included data for 25 pharmaceutical factories, and these factories constitute most of the factories located in the studied area.

1.6. The Reality of The Pharmaceutical Sector in Syria Before The Crisis

Data of the Central Bureau of Statistics in Syria in 2010, listed in Table (1), show that the number of the productive pharmaceutical factories in Syria (public and private) has reached 70 plants in 2010, in an annual growth rate of 6.5% during the period of 2006 to 2010. Only two of these factories are public sector (Tamiko - AlDimas), and the rest are of the private sector, as shown in Figure (1), except that the geographical distribution of these factories is concentrated in three provinces that are Aleppo by 40%, Damascus and its countryside by 40%, and Homs by 20%¹⁸, as shown in Figure (2).

Figure 1:The Contribution of The Private Sector in The Pharmaceutical Sector

¹⁸ <http://arabic.arabianbusiness.com/politicseconomics/2013/feb/19/324092/#.UsCfnfTIWU> to view 30-12-2013

Figure 2:The Distribution of Pharmaceutical Factories in Syria According to Provinces

In recent years, the pharmaceutical industry in Syria has witnessed a remarkable development, for it covered more than 91% of the local market's need, especially psychiatric, dermal, gynecological, and ophthalmic medications and children's syrup, with an annual growth rate of 3% during the period from 2006 to 2010. Moreover, the number of licensed pharmaceutical items in Syria has reached to 6895 item in 2010, with an annual growth rate of 5% during the period from 2006 to 2010. All but except for blood derivatives, cancer drugs, and vaccines that are all imported through barter protocols, yet the prices were suitable for all society's groups.

Table 1: Pharmaceutical Industry Data in Syria During The Period From 2006 to 2010

Year	2006	2007	2008	2009	2010
Classification					
Number of Pharmaceutical Items Manufactured Locally	5709	5860	6168	6381	6895
Number of Local Pharmaceutical Factories	56	63	66	67	70
Local Pharmaceutical Coverage Ratio of The Pharmaceutical Overall %	90	90	90	90	91

The Source: Central Bureau of Statistics, Statistical Abstract 2011, table 1/12.

The Syrian pharmaceutical industry has created over the past years an economic power that employed around thirty thousand workers, and secured most of the local market's needs of drugs, and then exported to dozens of

countries all over the world. Moreover, recent statistics of the Union of the Arab Pharmaceutical Producers noted that Syria is one of the most recent Arab countries that has widely entered the field of pharmaceutical industry, however, it was able to achieve quantum leaps that made it occupy the second place among Arab countries in covering its local need after Egypt, as well as the second Arab country after Jordan in the volume of exports of medicines. At this point, it is worth of mentioning that the Syrian drug in some markets such as Yemen and Iraq is number one, and there are 57 countries in Asia, Africa, and Eastern Europe that the Syrian pharmaceutical products have reached, as well as international organizations such as the UNICEF and the World Health Organization¹⁹.

1.7. The Reality of The Pharmaceutical Sector in Syria During The Crisis

After a two and half years for this terrible crisis in Syria, the pharmaceutical sector in its various aspects was subjected to sabotage and destruction, which led to the closure of many of the factories that manufactured local drugs, and therefore an acute shortage of medicine, and the entry of many foreign drugs at high prices. All that rendered the citizen in front of a great hindrance in receiving his right to treatment. Moreover, the economic recession, the subordination of the black market to international prices, and the low purchasing power of the Syrian currency have contributed in a major crisis worthy of rapid intervention by the countries of the world, the World Health Organization, and by the government as well, to find out the difficult pharmaceutical status endured by the Syrian citizen.

The domestic market has witnessed the loss of certain types of drugs, and the most important of those missing types are those related to deadly and chronic diseases, and the patient is required to take it regularly. Yet, what raises panic among patients is that the alternatives of these drugs cannot achieve the same pharmaceutical effect, and the most important of these drugs are: "Nitroglycerin" for minor strokes attack, "Daflon" for veins' disorders and the inflammation of veins, "Altroxan, Thiamasul" a medicine for the thyroid gland, "asthma sprays" Vlozon with its measurements, Azmirol, as well as cardiac patches "Netroderm", and most of these types are necessary with no alternative.

World Health Organization (WHO) has indicated that the events in Syria have caused the shutdown of a large number of pharmaceutical factories, and serious damage to factories in Aleppo, Homs, and rural Damascus, which led to a shortage of chronic diseases medications, and that there is an urgent need to TB, hepatitis, high blood pressure, diabetes, and cancer drugs, as well as medical supplies in Syria²⁰.

Medecins Sans Frontieres (MSF) has described the health situation in Syria as devastated, and it stated in its report that the medical aid and many of the hospitals are being destroyed and attacked directly, and that many workers

¹⁹ A Report For The Minister of Health in Syria, about the reality of the pharmaceutical sector in Syria, published in the <http://tishreen.news.sy/tishreen/public/read/250701> Website, viewed on 30-12-2013.

²⁰ Report talking about the loss of a number of drugs in the local market in Syria, published in the <http://aliqtisadi.com> Website, dated 1-7-2013, viewed on 30-12-2013.

in the field of hospitalization and health have been hurt. It advocated through its report to facilitate the entry of medical and pharmacokinetics aid to the Syrian territory, and confirmed the spread of many contagious and infectious diseases because of poor pharmaceutical situation in Syria, and that is through a system applied to monitor contagious diseases²¹.

Alternatively, the General Manager of Medico factory has stated that they have stopped the manufacture of some medicines due to the lack in its raw materials, such as drugs allocated for the treatment of migraine, and that the first concern of the pharmaceutical factories in recent times is to secure raw materials, stressing the lack of support for these materials despite the repeated promises they were given, adding that the difficulty in obtaining these materials, the high costs to redeem the goods at customs, which has doubled six times, and the high prices of supplementary materials of glass, plastic, and cardboard have made pharmaceutical factories on the verge of bankruptcy²².

The Chairman of the Federation of Syrian Chambers of Industry has warned that the vast majority of pharmaceutical factories will have to shut down production for about 70% of the bio-pharmaceutical types that are produced normally, because the current exchange rates will lead to higher costs to the extent that production costs will be collected at higher prices than the ones specified by the Syrian Ministry of Health. The Chairman of the Union has pointed out that these factories are on the verge of bankruptcy, and therefore this situation is the beginning of a real disaster, presented in the lack of the locally made drug, and the entry of smuggled drugs that price up to at least five times the local, noting that it's an unreliable medication in its quality because it is smuggled, and one may not know where it came from nor its origin²³.

Some activists and citizens in hot areas have also confirmed that the regime's shells do not exclude pharmaceutical factories in Aleppo and Homs in particular, which led to the destruction of large parts of them. Citizens have also complained of the soaring prices of drugs, and furthermore, recently a phenomenon of cheating in most types has emerged, and local drugs are being secretly sold as foreign, and exploiting the people's need for the drug in addition to the presence of smuggled drugs of unknown origins.

This is a synopsis of the suffering of the Syrian pharmacological reality, but will this deterioration continue until it becomes like other commodities, which have vanished from the markets, and insane rising prices, or are there solutions in the near horizon?

1.8. Some of The Actions Taken by The Government to Resolve The Pharmaceutical Crisis

In front of the reality of the suffocating pharmaceutical crisis citizens wonder in general, and the sick and their families in particular, about the actions that the government has undertaken to find urgent solutions to maintain the national pharmaceutical industry, and to ensure the continuity of covering the

²¹ - [Http://sns.sy/sns/?path=news/read/65417](http://sns.sy/sns/?path=news/read/65417) to view 30-12-2013

²² A report on the reality of the pharmaceutical sector in Syria, published in the <http://tishreen.news.sy/tishreen/public/read/250701> Website, viewed on 30-12-2013.

²³ - [Http://breakingnews.sy/ar/article/17676.html](http://breakingnews.sy/ar/article/17676.html), to view 30-12-2013

market's need of local drugs, in terms of manufacturing, distribution, transportation, and prices, down to fit all Syrians during or after the current circumstances.

In the shadow of the Syrian pharmaceutical system vacillation between the shortage of some drugs, and the loss of about 75% of the pharmaceutical varieties in Damascus and its countryside²⁴, and stoppage of production for about 60% of the factories, and the remaining ones being on the verge of bankruptcy, the Chairman of the Scientific Council of Pharmaceutical Industries has clarified that since the beginning of the crisis that Syria is exposed to, a code of honor was signed by the owners of the pharmaceutical factories, including their pledge in not claiming any raise in prices during the crisis, nor laying off any workers, and maintaining production and distribution as much as possible. Factory owners have committed to this pledge for only 22 months from the age of the crisis, but the shortage of stocks of raw materials and the dollar reaching high levels prevented working by this code of honor, moreover it caused some factories to stop production once and for all, which made us sound the alarm over the fate of the pharmaceutical future of Syria²⁵.

The Chairman of the Scientific Council of the Pharmaceutical Industry in Syria has reclaimed the government to act and take decisions away from tossing responsibility. There is no solution but to secure raw materials in order to continue production or raise the prices of drugs to cover the cost which soared with the high exchange rate of the dollar, the thing that the owners of pharmaceutical factories do not take responsibility of. Because of the continuous rising of the exchange rate and the central bank cease of financing imports of the needed raw materials to manufacture the drug in the local factories, this industry have become threatened to shut down, which simply means the layoff of tens of thousands of workers and therefore joining those unemployed, and the shift to importing drugs in amounts that would reach more than a billion and a half billion dollars annually.

In the context of tackling these questions, the government studied those demands through the ministries of health and the economy in a joint meeting, and discussed through it the mechanisms to facilitate the import of raw materials, the needed supplies for the pharmaceutical industry, and the difficulties and challenges associated with them in the light of the current crisis, in which ensures the maintenance of pharmacotherapy security. Yet despite the long time passed for this meeting, the necessary decisions were never issued, thus, adding to the concerns and fears of drug producers.

The Deputy Minister of Health pointed out that the government is aware of the magnitude of the pharmaceutical problem, and tries as much as possible to overcome this crisis, for we have tried in the beginning to cover the shortfall with alternatives, «the same active ingredients, but with different trade names»

²⁴ Report of the Director of Health rural Damascus, Free Palestine Agency - Agencies, published on the link, [#.UsVNdvRdVWU](http://www.palestineafree.com/index.php?id=4993), to view 30-12-2013.

²⁵ Report entitled: Will the government wake up and the central bank for the drug security?? dated 15-6-2013 published on the electronic link, http://www.syriasteps.com/?d=144&id=105941&in_main_page=1 viewed 30-12-2013.

from different undamaged factories, that manufacture products with the same chemical compositions for the missing drugs, and we have taken some action when the market began to suffer from a shortage in drugs, such as opening the door to importing drugs that used to be manufactured locally but became insufficient with no local alternatives, in addition to some important steps, namely: coordinating with all concerned parties to secure the movement of drugs in the market, manufacture, distribute, or transfer, and to secure energy resources «fuel and electricity» for the pharmaceutical factories. All that is in order for them not to stop, in cooperation with the relevant ministries, and to allow hospitals and medical bodies in all ministries to directly purchase the drugs that are unavailable in the markets, and are not registered in the Ministry of Health, especially cancer drugs²⁶.

However, the government had earlier allowed the moving of facilities and industrial factories, in whole or in part, from the hot spots to other safe ones, and that is to preserve the continuity of the production process, and to provide the necessary facilities for industrialists. In addition to focusing on the possibility of the creation or moving of pharmaceutical factories to the provinces of Tartous and Lattakia, since they are considered be safe areas.

In the midst of the aggravation of the drug dilemma in Syria, the Minister of Health has also clarified that the Syrian government has signed last January with the Iranian side an agreement on a line of credit of one billion dollars and that the share of the Ministry of Health of this loan amounted to 200 million dollars, bearing in mind that this amount is insufficient to meet the large needs of the health sector under the current circumstances²⁷.

Alternatively, some pharmaceutical factories' owners have offered their doubts about the ability of the private sector to take advantage of this loan and the flexibility of the transactions and procedures in this field. Most factories' owners have stressed that despite what they have suffered, they did not and will not dismantle and deport their factories to Tartous, rather they will continue to work in their place.

However, some pharmaceutical factories' owners in Syria have pointed out the marginalization of their role by the government to participate in decisions, and they said we are the last to know about any decision taken by the government, and we find ourselves forced to cope with this procedure or that, for we are supposed to be the decision-makers, especially that our role is fundamental in securing medications.

The media spokesman for the World Health Organization Tariq Jassarevich has stated: The medical facilities that have stopped working are located in the heart of the hottest areas, in which the importance of medical and surgical interventions increase. And if the Syrian regime, until this moment, refuses to recognize the magnitude of the damage announced by the World

²⁶ A previously mentioned report entitled: Will the government wake up and the central bank for the drug security?? dated 15-6-2013 published on the electronic link, http://www.syriasteps.com/?d=144&id=105941&in_main_page=1 viewed 30-12-2013.

²⁷ A report for the Minister of Health entitled: no real drug problem in Syria, and work is undergoing to secure the missing items. Posted on the electronic link, www.syrianow.sy/index.php?d=48&id=5069 viewed on 30-12-2013.

Health Organization in its report, the Chairman of the Federation of Chambers of Syrian Industry holds the government responsible for the deterioration of the Syrian pharmaceutical sector, in a statement to one of the Syrian media he explained the government's negligence, saying: in Aleppo alone, more than twenty factories, which its production covers 50% of the local market's needs, have been shut down, and it was possible to avoid such closure if the province of Aleppo and the government had responded to the numerous demands and appeals that were launched by the Aleppo Chamber of Industry and the industrial and economic activities in the city, to ensure the protection of the industrial city and the pharmaceutical factories!

He also pointed out that the impact of the closure of the pharmaceutical factories will soon be evident on the entire local drug market in Syria²⁸.

But despite these efforts, reality remains terrible, as evident by the decline in manufacturing the drug locally, due to the exit of many pharmaceutical factories from the production process, or reducing the production of those left, the failure in manufacturing raw materials used in the composing Syrian drugs locally, the poor distribution of drugs to pharmacies, the difficulty of transferring them between a number of provinces, the loss of many varieties of drugs, such as cancer drugs, serums, and asthma sprays, and the high prices of drugs, to a degree that a large proportion of patients are unable to purchase, despite the urgent need for the drug, and the entry of smuggled drugs with unknown quality and effectiveness ..., etc.

To stand upon the reality of pharmaceutical factories, and the reasons for diminishing or stopping their production, despite the urgent need for different drugs, we will undergo the following analytical study.

1.9. The Analytical Study

After viewing the reality of the pharmaceutical industry in Syria before and after the current crisis, it was clear that this large pharmaceutical dilemma is worsening and growing, and the acute shortage in the production of pharmaceutical factories is increasing. Thus, a thorough look should be made at the data of the reality of pharmaceutical factories in the liberated areas, that are suffering more from the drugs crisis. The following is a presentation of the reality of these factories.

1.10. The Size of The Pharmaceutical Factories

We will present the reality of the pharmaceutical factories through their area, ownership, and management.

1.10.1. Area:

Table (2) shows that the factories which area is larger than 400 square meters have reached 76%, whereas the factories which area is between 200 and

²⁸ Report entitled: Pharmacies even lacked the Iranian supported drug... and pharmacists of Damascus are selling their last stocks. Date 4-12-2012, Posted on the link, <http://www.zamanalwsl.net/PrinterFriendlyVersion.php?id=30361> viewed on 30-12-2013.

400 square meters have reached 20%, and there are a 4% of factories with areas less than 200 square meters.

Table 2:Distribution of Pharmaceutical Factories According to Area

Factory Area	Number of Factories	Percentage %
Less than 200 square meters	1	4.0
Between 200-400 square meters	5	20.0
More than 400 square meters	19	76.0
Overall	25	100.0

1.10.2. Ownership

Table (3) shows that the factories owned by one person reach almost 92% of the majority of the pharmaceutical factories surveyed, while factories that are owned by more than one person stood at 4%, and there are 4% of factories with undefined ownership.

Table 3:Distribution of Pharmaceutical Factories According to Ownership

Type of Ownership	Number of Factories	Percent age%
Sole owner	23	92.0
More than one owner	2	4.0
Other	2	4.0
Overall	25	100.0

1.10.3. Management

As for the distribution of factories according to their management, it is shown in Table (4), in which factories were classified into those that are managed by their owners, which reached 92%, and the others are not.

Table 4:Distribution of Pharmaceutical Factories According to Management

Factory Management	Number of Factories	Percentage%
Factory owner	23	92.0
Other	2	8.0
Overall	25	100.0

1.11. The Operational Status of Pharmaceutical Factories

We will present the reality of pharmaceutical factories in terms of readiness to operate, the readiness of machines, and the availability of raw materials.

1.11.1. Readiness of Factories:

Table (5) and Figure (3) show that the status of the pharmaceutical factories is very good by a percentage of 72%, good by a percentage of 16%, and medium by a percentage of 12%.

Table 5: Distribution of Pharmaceutical Factories According to Status

Factory Status	Number of Factories	Percentage %
Medium	3	12.0
Good	4	16.0
Very Good	18	72.0
Overall	25	100.0

Figure 3: Ratios of Pharmaceutical Factories Distribution According to Status, Readiness of Machines, and Availability of Raw Materials

1.11.2. Readiness of Machines:

Table (6) and Figure (3) show that the readiness of the machines in pharmaceutical factories is very good by a ratio of 64%, good by a ratio of 8%, and medium by 28%.

Table 6: Distribution of Pharmaceutical Factories According to Readiness of Machines

Readiness of Machinery	Number of Factories	Percentage %
Medium	7	28.0
Good	2	8.0
Very Good	16	64.0
Overall	25	100.0

1.11.3. Availability of Raw Materials:

Table (7) and Figure (3) show that the availability of raw materials in the pharmaceutical factories is medium and bad by a percentage of 94.7%, and good by 5.3%.

Table 7: Distribution of Pharmaceutical Factories According to Availability of Raw Materials

Availability of Raw Materials	Number of Factories	Percentage %
Medium	18	94.7
Good	1	5.3
Total of those who clarified	19	100.0
Overall	25	

1.11.4. Sources of Raw Materials

Table (8) shows that most factories rely on raw materials' sources that are obtained from Arab countries by a percentage of 76%, and sources from other countries by 24%.

Table 8: Distribution of Pharmaceutical Factories According to Sources of Raw Materials

Sources of Raw Materials	Number of Factories	Percentage %
Arab Countries	19	76.0
Other Countries	6	24.0
Overall	25	100.0

1.12. Workers of Pharmaceutical Factories

We will present the situation of workers in pharmaceutical factories through their number during the crisis, the ratio of unemployment brought about by the crisis, and their distribution according to specialty.

1.12.1. Number of Workers During The Crisis

Table (9) and Figure (4) show that the number of factories, in the sample studied, with less than 10 workers had amounted 16%, whereas factories with 11-20 workers amounted to 4%, and factories with 21-50 workers reached 8%, which means that, on the one hand, small factories with less than 50 workers reached 28%, while, on the other hand, medium-sized factories with 51-200 workers reached 44%, and factories with more than 200 workers, i.e. large in terms of the number of workers, reached 28%.

Table 9: Distribution of Pharmaceutical Factories According to Number of Workers

Number of Workers	Number of Factories	Percentage
1-10	4	16.0
11-20	1	4.0
21-50	2	8.0
51-100	2	8.0
101-200	9	36.0
More than 200	7	28.0
Overall	25	100.0

Figure 7: Distribution of Pharmaceutical Factories According to Number of Workers

1.12.2. Unemployment Rate

We calculated the average number of studied pharmaceutical factories' workers who were registered before the crisis, and it reached about 156 workers. During the study period, the average number of workers attending in factories had reached 5 workers, which means that the unemployment rate of the labor of pharmaceutical factories reached 85%, as shown in the table (10).

Table 10:The Average Number of Workers In Factories Before and After The Crisis, and The Proportion of The Unemployed

Workers	Average	Standard deviation
Current number of workers	4.28	.358
Number of workers before the crisis	155.56	22.100
The previous unemployment rate	%85.02	.06142

1.12.3. Distribution by Specialty

As for Figure (5), it displays the distribution of workers by specialty, and the largest percentage was the ratio of skilled workers, reaching 60.6%, while the percentage of management personnel reached 20.5%, the percentage of ordinary workers reached 15.7%, and the rest are specialists and technicians by a percentage of almost 3.2%.

Figure 5: Distribution of Pharmaceutical Factories' Workers According to Specialty

1.12.4. Salaries And Wages

Table (11) shows that the percentage of factories that pay wages on a regular basis amounted to 24%, and factories that paid irregularly amounted to 76%.

Table 11: Distribution of Pharmaceutical Factories According to Payment of Salaries Status

Payment of Salaries Status	Number of Factories	Percentage%
Regularly	6	24.0
Irregularly	19	76.0
Overall	25	100.0

1.12.5. Working Hours

Table (12) shows that the percentage of factories working full time amounted to only 16%, factories working part-time amounted to 12%, while the factories that do not work at all amounted to 72%.

Table 12: Distribution of Pharmaceutical Factories According to Working Hours

Work Status	Number of Factories	Percentage%
Work Full time	4	16.0
Work Part-time	3	12.0
Do not work	18	72.0
Overall	25	100.0

1.13. Basic Services In Pharmaceutical Factories

We will present the reality of the basic services in pharmaceutical factories through the perspective of their owners regarding the provision of basic services, such as the deportation of waste, emergency services, and transportation services.

1.13.1. Waste Deportation

Table (13) and Figure (6) show that most factories answer the service of deporting waste with "often" has reached 88%, but a significant minority indicated that they have insufficient opportunities for waste deportation service by a ratio of 12%, that they "rarely" get a waste deportation service.

Table 13: Availability of Waste Deportation Service From The Viewpoint of Factory Owners

Status of Waste Deportation	Number of Factories	Percentage%
Often	22	88.0
Rarely	3	12.0
Overall	25	100.0

Figure 6: Availability of Basic Services From The Perspective of Factory Owners

1.13.2. Emergency Services

Table (14) and Figure (6) show that most factories that answer the availability of emergency services with "often" has reached 88%, but a significant minority said they were "somewhat" getting emergency services by a percentage of 12%.

Table 14: Availability of Emergency Services From The Standpoint of Factory Owners

Availability of Emergency Services	Number of Factories	Percentage%
Often	22	88.0
Somewhat	3	12.0
Overall	25	100.0

1.13.3. Transportation Services:

Table (15) and Figure (6) show that most factories that confirmed the availability of transportation services and answered with "always" amounted to 68%, while those answered with "often" amounted to 32%.

Table 15: Availability of Transportation Services From The Viewpoint of Factory Owners

Availability of Transportation Services	Number of Factories	Percentage%
Always	17	68.0
Often	8	32.0
Overall	25	100.0

1.14. Basic Dynamic Energy (Electricity) in Pharmaceutical Factories

We will present the reality of the need for electricity, its sources, and usage hours during the crisis.

1.14.1. The Need For Electricity

In terms of the usage of electricity, studies have showed that 96% of factories depend on electricity as the basic dynamic energy for their production processes, and cannot do without it, as shown in the table (16).

Table 16: Distribution of Pharmaceutical Factories According to The Need For Electricity

Use Electricity	Number of Factories	Percentage %
No	1	4.0
Yes	24	96.0
Overall	25	100.0

1.14.2. Sources of Access to Electricity

Most pharmaceutical factories were classified as factories that get electricity through the state's public network and it's percentage reached 76%, while other factories that obtain electricity through private or shared generators with several other factories amounted to 24%, as shown in the Table (17).

Table 17: Distribution of Pharmaceutical Factories According to Sources of Access To Electricity

Sources of Access to Electricity	Number of Factories	Percentage %
Electrical generators	6	24.0
Public network	19	76.0
Overall	25	100.0

1.14.3. Hours of Electricity Usage

As for the periods of the use of pharmaceutical factories for electricity, it has been classified as shown in table (18) 1- Most factories that use electricity on a daily basis for less than three hours reached 80%, 2- Factories that use

electricity for 3-6 hours per day reached 8%, 3- And factories that use electricity for 6-12 hours per day reached 12%.

Table 18: Distribution of Pharmaceutical Factories According to The Number of Hours of Electricity Usage

Electricity Usage	Number of Factories	Percentage%
Less than 3 hours	20	80.0
Between 3-6	2	8.0
Between 6-12	3	12.0
Overall	25	100.0

1.15. Safety in Pharmaceutical Factories:

We will present the security status of the areas where pharmaceutical factories are located, and the dangers they can be exposed to, from the standpoint of their respective owners.

1.15.1. The Proportion of Safety

Table (19) shows the status of safety from the standpoint of factory owners. They were described by a percentage of 88% that they are located in relatively secure areas, 8% that they are located in relatively dangerous areas, and 4% that they are located in seriously dangerous areas.

Table 19: Distribution of Pharmaceutical Factories According to Security Status

Safety Status	Number of Factories	Percentage%
Relatively safe	22	88.0
Relatively dangerous	2	8.0
Very dangerous	1	4.0
Overall	25	100.0

1.15.2. Artillery Fire Risk

As for the types of risks, each type was separately discussed. Table (20) and Figure (7) show that a percentage of 92% of pharmaceutical factories' owners have confirmed the existence of the danger of artillery fire.

Table 20: Danger of Artillery Fire From The Viewpoint of Factory Owners

Artillery Fire Risk	Number of Factories	Percentage%
No Danger	2	8.0
Danger	23	92.0
Overall	25	100.0

1.15.3. Aircraft Bombing Risk

As for the danger of aerial bombardment, Table (21) and Figure (7) show that a percentage of 24% of pharmaceutical factories' owners have confirmed the existence of the risk of aerial bombardment, and this ratio is much less than the risk of artillery fire.

Table 21: The Risk of Aerial Bombardment From The Viewpoint of Factory Owners

Aerial Bombardment Risk	Number of Factories	Percentage%
No Danger	19	76.0
Danger	6	24.0
Overall	25	100.0

1.15.4. Armed Groups Risk

As for the danger of armed groups, Table (22) and Figure (7) show that a ratio of 76% of pharmaceutical factories' owners have confirmed that there is no risk of armed groups, while 24% have confirmed the existence of the risk of armed groups.

Table 22: The Risk of Armed Groups From The Standpoint of Factory Owners

Armed Groups Risk	Number of Factories	Percentage %
No Danger	19	76.0
Danger	6	24.0
Overall	25	100.0

Figure 7:Types of Risks From The Standpoint of Factory Owners

We note that there is a contradiction between the pharmaceutical factories' owners two points of view, first: 88% of them confirmed that their factories are located in places somewhat safe, second: 92% of them have confirmed the existence of the danger of artillery fire.

One possible explanation is that the owners of these factories do not consider themselves in dangerous areas because they are located in liberated areas, thus, they are not in direct contact with danger, despite their acknowledge that the possibility of artillery fire reaching is big.

1.16. Production in Pharmaceutical Factories

1.16.1. Production Ratios

Table (23) and Figure (8) show that there is a very large proportion of pharmaceutical factories, estimated by 76% of factories, that no longer produce, and that 4% of the factories produce less than a quarter of its production capacity, as well as 12% produce less than half of its production capacity, and only 8% of the factories produce its usual before-conflict capacity, while 8% of factories have undefined production.

Table 23: Distribution of Pharmaceutical Factories According to Production Ratios

Production Ratio	Number of Factories	Percentage%
0%	19	76.0
1-24%	1	4.0
25-49%	2	8.0
100%	1	4.0
Undefined	2	8.0
Overall	25	100.0

Figure 8: Distribution of Pharmaceutical Factories According to Production Ratios

1.16.2. Distribution of Products

As for Figure (9), it shows that 96.65% of the production of pharmaceutical factories is for the domestic market, and the proportion of 4.35% of the production is for export. We note that at the present time, pharmaceutical factories targeted local markets in the first place.

Figure 9: Distribution of Pharmaceutical Factories According to Target Market

2. SUMMARY OF THE ANALYTICAL STUDY

It was obvious, through the analytical study of the reality of pharmaceutical factories, that 76% of the factories do not produce at all, and this coincides with the World Health Organization report about the stoppage of a large number of pharmaceutical factories to produce, and the acute shortage of drugs, despite the urgent need (report dated 01/07/2013). This result is also in line with the report of MSF on the collapsed health situation in Syria (report dated 07/26/2013), and it also complies with the report of the Chairman of the Federation of Chambers of Industry in Syria regarding the cease of production of more than 70% of pharmaceutical items (report dated 20/05/2013). This may be due to the following reasons:

- A. Availability of Raw Materials: The proportion of 97.4% of pharmaceutical factories' owners confirmed that the status of availability of raw materials is medium, as shown in Table (7), which means that a large part in the decline in productivity is due to the lack of raw materials in the required quantities.
- B. Productivity normally decreases with the decrease of working hours, and Table (12) shows that 72% of factories do not work at all, which is the main reason for the decline in productivity.
- C. Out of the study of electricity we noted that 96% of factories rely mainly on electricity, and 80% of them use electricity for less than 3 hours, which

means that whenever the hours of electricity usage decrease, productivity reduces.

- D. Security Status:** The state of artillery and aviation bombardment also reflect low productivity, in which a proportion of 92% of the owners of pharmaceutical factories have confirmed the existence of the risk of artillery fire, 24% have confirmed the existence of the risk of aerial bombardment, and 24% have confirmed the existence of the risk of armed gangs, as shown in Figure (7).
- E. Number of Workers:** Low productivity is due to the decrease in the number of workers, in which Table (10) shows that the unemployment rate in pharmaceutical factory workers amounted to 85% .
- F. The dramatic decline in the percentage of workers, technicians, and specialists may lead to a decline in productivity, this percentage has reached 3.2% in pharmaceutical factories, which is a very low percentage when compared with their counterparts in the developed countries that exceed 60%.**
- G. Salaries And Wages:** Part of the decline in production is due to the irregular distribution of salaries, in which the proportion of factories that pay salaries irregularly has reached 76%, as shown in Table (11).

3. CONCLUSION AND RECOMMENDATIONS

Pharmaceutical industry used to contribute in covering the domestic market by a percentage of 91%, reducing the import of drugs, and employing workers. Given the current crisis and the lack of security stability in Syria, the intervention to help the pharmaceutical factories in Syria is still risky, however, in the light of previous findings, we can offer the following recommendations:

- 1.** It should be stressed, in every possible way, to stop the aerial bombardment and artillery shelling, to pursue armed gangs which carry out operations of theft and looting, and to achieve a higher rate of safety appropriate for the re-operating of factories.
- 2.** Pharmaceutical factories must be supported through continuously securing raw materials at discounted prices, and directing all pharmaceutical products to meet the urgent needs of local citizens.
- 3.** A recommendation to international banks to support and finance the importation of raw materials for the manufacture of medicines, specially for factories in areas outside the control of the regime.
- 4.** The study of the foundations of pricing and adjusting it with accordance to the income of the citizens in these compelling circumstances.
- 5.** Work should be done on reforming public electricity networks, and securing suitable electrical generators for factories.
- 6.** Support pharmaceutical factories to work in its utmost production capacity and employ all workers, and pay their salaries on a regular basis, in order to provide them with a sufficient income to live a decent life, be able to secure their basic needs, and do not think to leave their homes and flee to other places inside or outside Syria.

7. Finally, Urging pharmaceutical factories on the rehabilitation and training of workers in accordance to the former's need of specialties and technical skills, in order to get international certificates of good drug manufacturing in Syria.

REFERENCES

- A previously mentioned report entitled: Will the government wake up and the central bank for the drug security?? dated 15-6-2013 published on the electronic link, http://www.syriasteps.com/?d=144&id=105941&in_main_page=1 viewed 30-12-2013.
- A report for the Minister of Health entitled: no real drug problem in Syria, and work is undergoing to secure the missing items. Posted on the electronic link, www.syrianow.sy/index.php?id=48&id=5069 viewed on 30-12-2013.
- A Report For The Minister of Health in Syria, about the reality of the pharmaceutical sector in Syria, published in the <http://tishreen.news.sy/tishreen/public/read/250701> Website, viewed on 30-12-2013.
- A report on the reality of the pharmaceutical sector in Syria, published in the <http://tishreen.news.sy/tishreen/public/read/250701> Website, viewed on 30-12-2013.
- Central Bureau of Statistics, 2011, Statistical Abstract 2011. <http://arabic.arabianbusiness.com/politicseconomics/2013/feb/19/324092/#.UsCfnfTIWU> to view 30-12-2013
- [Http://breakingnews.sy/ar/article/17676.html](http://breakingnews.sy/ar/article/17676.html), to view 30-12-2013
- Report entitled: Will the government wake up and the central bank for the drug security?? dated 15-6-2013 published on the electronic link, http://www.syriasteps.com/?d=144&id=105941&in_main_page=1 viewed 30-12-2013.
- Report of the Director of Health rural Damascus, Free Palestine Agency - Agencies, published on the link, <http://www.palestineafree.com/index.php?id=4993> #.UsVNdvRdVWU, to view 30-12-2013.
- Report talking about the loss of a number of drugs in the local market in Syria, published in the <http://aliqtisadi.com> Website, dated 1-7-2013, viewed on 30-12-2013.
- Report entitled: Pharmacies even lacked the Iranian supported drug... and pharmacists of Damascus are selling their last stocks. Date 4-12-2012, Posted on the link, <http://www.zamanalwsl.net/PrinterFriendlyVersion.php?id=30361> viewed on 30-12-2013.

ANAYASA MAHKEMESİ KARARLARI IŐIŐINDA YEREL YÖNETİMLERİN MECLİS KARARLARI ÜZERİNDE VESAYET DENETİMİ

ADMINISTRATIVE TUTELAGE ON LOCAL COUNCIL DECISIONS WITHIN THE CONTEXT OF CONSTITUTIONAL COURT DECISIONS

Dr. Mehmet BOZTEPE
Pazarcık Kaymakamı

Öz

Türk idari yapısı içinde merkezi idare; idarenin bütünlüğü ilkesi çerçevesinde kamu görevlerinde birliğı sağlamak amacıyla yerel yönetimler üzerinde vesayet yetkisine sahiptir. Bu yetki ağırlıklı olarak il genel meclisi ve belediye meclis kararlarına yönelik olarak mülki idare amirlerince kullanılmaktadır. Ancak yerel yönetimlerin meclis kararları üzerinde gerçekleşen vesayet denetimi ile amaçlanan ilkeler Anayasa Mahkemesi'nin 2007/3 ve 2010/29 sayılı kararları ile tamamen şekil değıřtirmiřtir. Öyle ki Yüksek mahkeme bu kararlarında 5302 sayılı İl Özel İdaresi Kanunu ve 5373 sayılı Belediye Yasası ile meclis kararlarına iliřkin mülki idare amirlerine tanınan vesayet yetkisinin idarenin bütünlüğü ilkesi çerçevesinde kısıtlandığına hükmetmiřtir. Buna karřın yüksek mahkemenin iptal kararlarının yürürlüğe girdiğı tarihlerden bu yana yasa koyucunun yeni bir yasal düzenleme yapmaması sonucu mahkemenin iptal gerekçeleri fiilen anlamsız kalmıřtır. Bugün il genel meclisi kararlarının tamamı vali onayına bağı hale gelmiřtir. Bu durum yerel yönetimlerin özerkliğı ilkesi ile açıkça çeliřmektedir. Buna karřın belediye meclis kararlarına iliřkin olarak idare hukukunda öngörülen vesayet yetkilerinden hiçbirini mülki idare amirleri kullanamamaktadır. Bu durumda 1982 Anayasasının 127. maddesinde öngörülen vesayet yetkisinin belediye meclisi kararları üzerinde ne şekilde kullanılacağına dair hukuki bir boşluk gündeme gelmektedir.

Anahtar Kelimeler: Yerel Yönetimler, İl Genel Meclisi, Belediye Meclisi, Vesayet Denetimi,

Abstract

Within the context of the administrative structure in Turkey, the central administration has tutelage over local administrations to ensure unity and cohesion in public services in accordance to the principle of administrative unity. This authority is mainly used by the civil administration authority on decisions taken by provincial and municipal councils. However, the principles associated with the administrative tutelage on local council decisions have been entirely changed as a result of the Constitutional Court decisions dated 2007/3 and 2010/29. In these decisions; the Constitutional Court ruled that the Special Provincial Administration Law number 5302 and the Municipal Law number 5373 limited the administrative tutelage of civil administration authorities on the council decisions of local administrations, in contradiction with the principle of

administrative unity. However, since the annulment decision of the Constitutional Court, the legislative body has not enacted a new law on this matter. This had the consequence of rendering the annulment decision of the court meaningless, since the absence of any new legislation following the annulment decision of the Constitutional Court effectively eliminated the administrative tutelage exercised by civil administration authorities. Nowadays, decisions of provincial councils have become virtually dependent on the approval of governors. This situation is in direct contradiction with the autonomy of local administrations. On the other hand, civil administration authorities can no longer exercise on municipal council decisions any of the administrative tutelage envisaged by the administrative law. This situation effectively represents a legal void regarding the use and implementation of the administrative tutelage envisaged by Article 127 of the 1982 Turkish Constitution concerning municipal council decisions.

Key Words: *Local Administrations, Provincial Council, Municipal Council, Administrative Tutelage Supervision,*

1. GİRİŐ

1980’li yıllardan sonra liberal devlet anlayıřının etkisiyle kamu hizmetlerinin sunumunda yerel yönetimlerin daha bağımsız ve yetkili kılınması konusundaki talep, yerel özerkliği kısıtlayan hukuksal düzenlemelerin kaldırılması ve yerel yönetimler üzerindeki idari vesayet denetiminin sınırlandırılması konularını gündeme taşımıřtır. Bu talebi çağdař kamu yönetimi anlayıřının geređi olarak gören yasama organı özellikle son on yılda yerel yönetimlere iliřkin gerekleřtirilen yasal düzenlemeler ile mülki idare amirlerinin yerel yönetimlerin iř ve iřlemleri üzerinde bařta vesayet denetimi olmak üzere kullandıkları yetkilerin azaltılması yönünde bir tercih kullanmıřtır. Mevzuat deđiřikliđi yoluyla yerel yönetimler üzerindeki vesayet denetiminin devre dıřı bırakılması olarak tanımlanabilecek bu sürecin önde gelen hukuki metinlerin bařında 5302 sayılı İl Özel İdaresi Yasası ve 5393 sayılı Belediye Yasası gelmektedir.

Bu kapsamda bu alıřmada gerek 5302 sayılı İl Özel İdaresi Kanunu ile il genel meclisi kararları üzerinde gerekse 5393 sayılı Belediye Yasası ile belediye meclisi kararları üzerinde gerekleřtirilen vesayet denetimi analiz edilecektir. Bu analiz gerekleřtirilirken Anayasa Mahkemesinin 18.01.2007 tarihli valilerin il genel meclisi kararları üzerindeki ısrar yetkisini düzenleyen 5302 sayılı Kanununun 15. Maddesinin 2. fıkrasına dair iptal kararı ile 04.02.2010 tarihli belediye meclis kararlarına karřı mülki idare amire tanınan iptal davası açma yetkisini öngören 5393 sayılı Belediye yasaınının 23. maddesinin 5. fıkrasını iptal kararının idari vesayet yetkisi ve yerel yönetimlerin özerkliği denkleminde dođurduđu sonuçların deđerlendirmesi yapılacaktır.

2. İDARİ VESAYET KAVRAMI VE YEREL ÖZERKLİK İLKESİ İLE İLİŐKİŐ

Anayasa’nın 127. maddesine göre yerel yönetimler, “il, belediye ve köy halkının yerel ve müřterek ihtiyalarını karřılayan ve karar organları yasayla belirtilen seçmenler tarafından oluřturulan kamu tüzel kiřileridirler.” Anayasa,

bu hkmyle yerel ynetimlerin neler olduėunu belirttiėi gibi, onları birer anayasal kurum haline getirmiřtir.

Merkezi ynetim ile iliřkileri aısından deėerlendirildiėinde yerel ynetimlerin en nemli zelliėi yerel zerkliėe sahip olmalarıdır. Yerel zerklik, tzel kiřiliėe sahip yerel ynetimlerin karar organlarının seimle iřbařına gelmiř olmaları ve iřlerini kendi organları eliyle dıřarıdan hibir karıřma olmaksızın grmeleri olarak tanımlanabilir (Duran, 1982: 54). Anayasanın 127. maddesinin ikinci fıkrasında sz edilen yerinden ynetim ilkesi, bu anlamda zerklik kurumunun anayasal bir temele oturtulması anlamındadır. ėretide de iřaret olunduėu zere, bu ilke; yerel ynetimlerin tzelkiřiliėe sahip olmaları, grevli organlarını seme imknının verilmesi ve bu organlara karar verme yetkisinin tanınması gibi ana geden oluřur (Yıldırım, Yasin, Karan, zdemir, stn, 2012: 135).

Yerel zerkliėin tanımı ve kapsamını belirleyen en nemli dzenleme Trkiye'nin de imzaladıėı Avrupa Yerel Ynetimler zerklik Őartı'dır. Őart, Anayasa gereėince kanun hkmnde olduėuna gre yerel zerkliėin kanunen dzenlendiėi anlařılmaktadır. Őartın nc maddesi zerk yerel ynetim kavramını Őu Őekilde tanımlamıřtır:

“zerk yerel ynetim kavramı yerel makamların, kanunlarla belirtilen sınırlar erevesinde, kamu iřlerinin nemli bir blmn kendi sorumlulukları altında ve yerel nfusun ıkarları doėrultusunda dzenleme ve ynetme hakkı ve imknı anlamını tařır.

Bu hak, doėrudan, eřit ve genel oya dayanan gizli seim sistemine gre serbeste seilmiř yelerden oluřan ve kendilerine karřı sorumlu yrtme organlarına sahip olabilen meclisler veya kurul toplantıları tarafından kullanılacaktır.”

Bu tanımdan da anlařılacaėı zere yerel zerkliėin iki yn vardır. Birincisi, zerklik Őartının 3. maddesinde de ifadesini bulan yerel ynetimlerin yerel halkla olan iliřkilerini ilgilendirir. Buna gre yerel ynetim organlarının halkı gereėi gibi temsil edebilmelerine imkn saėlanması gerekmektedir (Onar, 1966:465). Bu ilke 1982 Anayasası'nın 127. maddesinde “mahalli idarelerin...karar organları...semenler tarafından seilerek oluřturulan kamu tzel kiřilikleridir.” cmlesini bulmuřtur.

Yerel zerkliėin ikinci yn ise yerel ynetimlerin merkezi ynetimle olan iliřkilerini ilgilendirir. Yerel ynetimler aısından asıl olan, iřlerini merkezin karıřması olmaksızın kendi organlarıyla yapabilmeleridir. Ancak yerel ynetimlerin, bu aıdan merkezden tamamıyla baėımsız olmaları beklenemez. Zira baėımsızlık zerklikten farklıdır. Bu noktada dengeyi saėlayan, diėer bir deyimle merkezi idare ile yerel ynetimler arası iliřkileri belirleyen ana etken merkezi idarenin kullandıėı idari vesayet yetkisidir (Duran, 1982:54).

Bu anlamda 1982 Anayasasına idari vesayetın amacı, “...mahalli hizmetlerin idarenin btnlė ilkesine uygun olarak yrtlmesi, kamu grevlerinde birliėin saėlanması, toplum yararının korunması ve mahalli ihtiyaların gereėi gibi karřılanmasıdır” (md. 127).

İdari vesayet merkezi idare ile yerinden ynetim kuruluřları arasında btnlė saėlayan hukuki bir aratır. yle ki yerinden ynetim sisteminin hem yer hem de hizmet itibariyle uygulanması devlet tzel kiřiliėinin yanı sıra bařka

kamu tzel kiřiliklerinin ortaya ıkmasına sebebiyet vermiřtir. Bu kamu tzelkiřilikleri merkezi idareye karřı sahip oldukları belli zerklik ve bağımsızlık ile eylem ve iřlemleri ile devletin btnlğn tehdit edebilir ve kamu hizmetlerinin tm lke dzeyinde uyumlu bir biimde yrtlmesini engelleyebilir. O halde yerinden ynetim sisteminin uygulanması sonucu ortaya ıkması muhtemel bu sakıncaları giderebilmek ve kamu hizmetlerinin tm lkede uyumlu bir řekilde yrtlmesini saėlamak iin devlet tzel kiřiliėini temsil eden merkezi idarenin yerinden ynetim kuruluřları zerinde uyguladıėı denetim yetkisi vesayet yetkisidir (Gnday, 2012: 84). Bu aıdan idari vesayet, genel olarak, yerinden ynetim kuruluřlarının kendileri dıřındaki bir merkezi ynetim tarafından denetlenmesi olarak tanımlanabilir (Arslan, 1992: 505).

Bu nedenle idari vesayet yetkisi yerinden ynetim kuruluřlarına tanınan zerkliėin bir istisnasını teřkil etmektedir. Bařka bir deyiřle yerel ynetim kuruluřlarının zerkliėi kural, idari vesayete tabi olmaları ise istisnadır. O halde idari vesayet yetkisinin kullanacak makamların ve bu makamların yerinden ynetim kuruluřlarının hangi iřlemleri zerinde vesayet yetkisine sahip olduklarının kanunda aıka belirtilmesi zorunludur (Gnday, 2012: 86). Bu aıdan idari vesayet yetkisi yasaya dayanan ve yasa ile belirlenen bir yetkidir. Bu ynyle hiyerarři yetkisinden ayrılır. Anayasa bunu” ...kanunda belirtilen esas ve usuller” olarak ifade etmiřtir. Bu ereve de Anayasa Mahkemesi 22.06.1988 gn ve 1987/18 Esas ve 1988/23 Karar sayılı kararında idari vesayetin “...merkezi ynetimin yerel ynetimler zerinde kullanabileceėi ve yasa ile dzenlenmesi gereken bir yetki...” olduėu belirtildiėi gibi, Danıřtay 3. Dairesi de 17.07.1979 tarih ve 1979/134 Esas ve 1979/409 Karar sayılı kararında “...merkezi ynetimin mahalli idareler zerindeki vesayet yetkisinin hangi hususları kapsayacaėının kanunlarda aıka belirtilmesinin idare hukukunun genel ilkelerinden...” olduėunu aıka belirtmiřtir (Gnday, 2012: 86; dipnot 51).

Merkezi idare kanunlarda belirtilen usul ve esaslar erevesinde bu yetkisini merkezi ynetimin bařkent rgt zerinden kullanabildiėi gibi kanun koyucu oėu zaman bu yetki ve grevi merkezi ynetimin tařra rgtnn bařında olan mlki idare amirlerine tevdi etmiřtir.

İdari vesayet, yerinden ynetim kuruluřlarının iřlem ve eylemleri zerinde olabileceėi gibi, bu idarelerin organ ve grevlileri zerinde de kullanılabilir.

İdari vesayetin nemli bir blm, yerinden ynetimlerin iřlemleri zerinde kullanılır. İřlemler zerindeki denetimler genellikle hukuka uygunluk ve kimi kez de yerindelik aısından olur. Merkezi ynetim, yerinden ynetimin iřlemlerini onaylama, bozma ya da uygulanmasını geciktirme yetkilerine sahiptir. Kural olarak, vesayet makamları, yerinden ynetim kuruluřlarının yerine geerek, onlar adına karar alamazlar. Ancak, ok istisnai durumlarda vesayet makamlarına ikame yetkisi verilmiřtir. rneėin, İmar Kanunu’nun 9. maddesinde “gerekli grlen hallerde” bakanlıėın imar planlarını “yapmaya”, “yaptırmaya” veya “deėiřtirmeye” yetkili olduėu belirtilerek; merkezi ynetime, “yerine geerek yapma” verilmiřtir. Yine 5302 sayılı İl zel İdaresi Kanunu ile hizmetlerde ciddi bir aksama olduėunda ve bu aksamanın yerel ynetimlerce giderilemediėi hallerde, İiřleri Bakanı’nın talebi zerine hizmetlerin il valisince grleceėini hkm altına almıřtır (md.40).

2. İL GENEL MECLİSİ KARARLARI ÜZERİNDE VESAYET DENETİMİ

2.1. İdarenin Bütünlüğü İlkesi Çerçevesinde Vali-İl Genel Meclisi İliřkisi

Kamu yönetimini yeniden yapılandırma sürecinde çıkarılan önemli yasalardan biri de 22.02.2005 tarih ve 5302 sayılı İl Özel İdaresi Kanunudur. Bu kanun ile doksan yılı aşkın yürürlükte olan 13 Mart 1329 tarihli İl Özel İdaresi Kanunu ve kanunun ek ve deęişiklikleri yürürlükten kaldırılmıştır.

Kanununun 3. maddesine göre; il özel idaresi, il halkının mahalli müşterek ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler tarafından seçilerek oluşturulan, idari ve mali özerkliğe sahip kamu tüzel kişisidir. Kanun il özel idaresinin organlarını il genel meclisi, il encümeni ve vali olarak saymıştır.

Yasaya göre vali, il özel idaresinin başı ve tüzel kişiliğinin temsilcisidir (5302 s.K., md. 29). Bu düzenleme ile yeni Kanun, eski İl Özel İdaresi Kanunundaki düzenlemeyi aynen tekrarlamıştır. Ancak yeni yasa kaldırılan 13 Mart 1329 tarihli İl Özel İdaresi Yasasına göre valilerin sahip olduğu yetki ve yüklendiğı görevler açısından çok ciddi deęişiklikler meydana getirmiştir. Bunların en önemlileri, il genel meclisi ve il daimi encümeninin başkanlığını yürüten valinin, yeni yasaya göre il genel meclis başkanlığından ayrılarak il genel meclis üyelerinin kendi içlerinden bir başkan seçmesi, seçilen başkanın meclis gündemini tek başına belirlemesi, valilerin il genel meclisi üzerindeki idari vesayet yetkilerinin kısıtlanması, valinin sadece il encümeninin başkanlığını yürütmesi ve yürütme yetkisini yeni oluşturulan genel sekreterlik makamı ile paylaşıyor durumda kalması ve valinin hazırladığı yıllık etkinlik raporunun yetersiz görülmesi durumunda yetersizlik kararının “gereğı yapılmak üzere” İçişleri Bakanlığı'na gönderilmesi olarak sayılabilir.

Yeni İl Özel İdaresi Kanunu valinin il genel meclisi içindeki ve kararları üzerindeki ağırlığını deęiřtirmiştir. Zira eski düzenlemede vali, il genel meclisinin başkanı sıfatıyla meclis gündemini tek başına belirleme, kendi istediğı konuların müzakere edilmesini, ancak bu konularda karar alınabilmesini sağlayabildiğinden il genel meclisinin gündemi ve kararları üzerinde mutlak egemenliğe sahipti (Günday, 2005: 166).

Ancak yeni düzenleme ile il genel meclisi başkanının meclis üyelerinin kendi içinden birini seçmesine imkân tanınarak valinin il genel meclisinin başkanlığına son verilmiştir. 5302 sayılı yasanın 11. maddesinin 1. fıkrasına göre; İl genel meclisi, seçim sonuçlarının ilânını izleyen beşinci gün kendiliğinden toplanır. Bu toplantıda meclise en yaşlı üye başkanlık eder. Meclis, bu toplantıda, üyeleri arasından ve gizli oyla meclis başkanını, meclis birinci ve ikinci başkan vekillerini, ikisi yedek olmak üzere dört kâtip üyeyi ilk iki yıl için görev yapmak üzere seçer.

Buna karşın seçilmiş meclis başkanlığı makamı meclis gündemini belirleme ve çalışmaların sağlıklı bir şekilde yürütülmesini sağlama gibi sadece meclis çalışmalarıyla ilgili faaliyetlerde bulunma yetkisine sahiptir. Ayrıca meclis başkanı gündemi belirlerken vali tarafından önerilen konuları da gündeme almak zorundadır. Bu durumda seçilmiş meclis başkanının il genel meclisi kararları üzerinde ciddi bir hâkimiyetini olduğunu iddia etmek mümkün

değildir. Benzer şekilde valinin de tamamıyla il genel meclisi alıřmaları dışında tutulduğunu belirtmekte imkânsızdır.

Bu deęiřikliklerin uygulamada birtakım sorunları da beraberinde getireceęi Cumhurbaşkanı'nın yasayı geri gönderme gerekelerinde de vurgulanmıřtır. Bunun yanında doktrinde, valilięin il özel idaresi organları içindeki yerinin son sıraya dıřurölüp, valilerin il genel meclisi başkanlıęı görevine son verildięi, önceki yasada önem sırası, vali, encümen ve il genel meclisi iken; yeni yasada bu sıranın il genel meclisi, encümen ve son sırada vali olarak deęiřtirildięi ve organların görev ile iřlevleri de bu sıralamaya göre belirlendięi tespiti yapılmıřtır (Güler, 2004).

Buna paralel olarak doktrinde valinin il özel idaresinin bařı, tüzel kiřilięinin temsilcisi ve teřkilatın en üst amiri olarak belirlenmiř olmasına karřın “genel karar organı olarak meclisten dıřlanmasının tutarsız ve eliřkili bir yaklařım” olduęu ileri sürölmüřtür (Gözübüyük ve Tan, 2006: 260). Ayrıca seilmiř il genel meclisi bařkanı ile atanmıř vali arasında atıřma potansiyelinin olduęu ve il özel idarelerinde iki bařlılık riskinin olabileceęi ifade edilmiřtir (Ulusoy, 2005:187). Bu düzenleme “hem valiyi il genel meclisinin bir tür memuru konumuna indirgeledięi ve karar organına da dâhil etmedięi için merkezi idarenin ildeki en üst derecedeki temsilcisi olarak valinin manevi otoritesini zedeleyeceęi; hem de kaçınılmaz olarak ilde vali ile seilmiř il genel meclisi bařkanı arasında bir otorite atıřmasına yol açabileceęi için, son derece sakıncalı görünmektedir” (Ulusoy, 2004:135). Hatta İl özel İdaresi Kanunu ile valinin yetki ve görevlerinin daraltılmasının doęru olmadığı, özellikle il genel meclisi içindeki görevine son verilmesinin büyük bir hata olduęu da ileri sürölmüřtür (Güler, 2005).

Buna karřın Tortop'a göre yerinden yönetim kuruluřları özerk kuruluřlardır ve özerklięin ön kořulları arasında da organların seimle iřbaşına gelmesi, yeterli gelir kaynaklarına sahip olmaları ve baęımsız karar alma yetkilerinin bulunmasıdır. Bu nedenle yeni düzenleme ile il genel meclis bařkanlarının seimle iřbaşına gelmeleri yadırganmamalı, hatta ilerde Fransa'da olduęu gibi ve bizde belediyede olduęu gibi bu kuruluřların tamamen seimle iř başına gelmiř organlardan oluşması gerekmektedir (Tortop, 2005: 49).

İl Özel İdaresi Kanununa göre il özel idaresinin bařı ve tüzel kiřilięinin temsilcisi olarak vali aynı zamanda il encümeninin bařkanıdır. (5302 s.K., md. 25 ve 27). Merkezi idarenin de temsilcisi olan valinin, bir yerel yönetim organı olan il özel idaresinin karar organlarından olan il encümeninin bařkanı olması ve aynı zamanda yürütme organı olması, yerel yönetim organlarının seimle iřbaşına gelmesini řart kořan yerel özerklięe aykırılık teřkil etmektedir (Yıldırım, 2000: 23). Benzer şekilde bu düzenleme Anayasa Mahkemesi itihatlarına göre de Anayasa'ya aykırıdır. ünkü Anayasa Mahkemesi mahalli idarelerin tüm organlarının seilmesi gerektięi görüşündedir (Yıldırım, 2005: 194).

Buna karřın valinin il özel idaresinin yürütme organı olduęu, Anayasanın 127. maddesinin yerel yönetimlerin karar organlarının seimle iřbaşına gelmesini öngördüęü, valinin il özel idaresinin karar organı olmadığına göre Anayasaya aykırılık teřkil etmedięi ileri sürölmüřtür (Nadaroęlu, 2001: 187). Bu noktada Yayla řu tespiti yapmıřtır: Anayasa, karar organı sıfatıyla asıl

il genel meclisi, belediye meclisi ve köy ihtiyar meclisini kastediyorsa, valinin atanmış olması anayasaya aykırılık teşkil etmez (Yayla, 2009: 246).

Ancak İl Özel İdaresi Kanununun valiye tanıdığı bazı yetkiler nedeniyle valiyi aynı zamanda karar organı haline getirdiği, dolayısıyla bu görüşün çok isabetli olmadığı söylenebilir (Ulusoy, 2005:193). Zira valinin görev ve yetkileri başlıklı 30. maddesinde, personel atamak, il halkının huzur, esenlik, sağlık ve mutluluğu için gereken tedbirleri almak, Kanunlarda il özel idaresine verilen, meclisin ve encümenin kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak yetkileri tipik karar organı yetkilerindedir (Ulusoy, 2005:193). Benzer gerekçelerle Nadaroğlu'da valinin durumunun yürütme organı olması nedeniyle anayasaya aykırılık teşkil etmese de yerellik ve özerklik ilkeleri açısından bakılınca çok geniş yetkilere sahip olduğu, dolayısıyla mahalli idareler siyasal teorisinin esasları ile çeliştiğini belirtmiştir (Nadaroğlu, 2001:187).

Bu çerçevede valinin il özel idare içindeki rolüne son verilmesi gerektiği, seçimle gelen kişinin il özel idaresinin asli ve etkili başı olduğu bir sistemin ya da il özel idaresi başkanlığının ihdas edilerek ve başkanın seçimle işbaşına getirilmesi önerilmiştir (Güran, 1986: 75; Yıldırım, 2000:24). Diğer bir öneri il genel meclisi başkanlığı makamının il özel idaresinin yürütme organı olarak faaliyet alanının genişletilmesi şeklindedir (Karaaslan, 2008: 208).

Doktrinsel tartışmaların dışında uygulamaya bakıldığında 5302 sayılı yasanın yürürlüğe girmesiyle beraber il özel idare yönetiminde üç başlılık ve ciddi bir yetki karmaşası yaşandığı gözlemlenmektedir. Yasal mevzuat çerçevesinde vali, il genel meclisi başkanı ve il özel idaresi genel sekreteri arasında çoğu zaman yaşanan sıkıntıların karşılıklı uzlaşma ve verilen tavizler ile giderildiği görülmektedir.

Yeni yasayla il genel meclisinin daha önce olduğu gibi yılda sadece iki kez değil, her ayın ilk haftası en çok beş gün toplanabilmesi hükmü de getirilmiştir. Her ay beş gün toplanan il genel meclisinin il özel idaresi görev alanına giren hemen her konuyu il encümenine bırakmaksızın karara bağlamasına olanak tanıyan bu düzenleme sonucunda il genel meclislerinin karar alma yetkilerinin son derece arttığı ve encümen görev alanında da çeşitli kararlar alabildikleri, buna karşılık da il valisinin ve başkanlık ettiği il encümeninin yetkisinin fiilen azaldığını belirtmek yanlış olmaz.

Vali-İl genel meclisi ilişkisinin bir diğer boyutu ise faaliyet raporları üzerinden il genel meclisinin vali üzerinde kullandığı denetim yetkisidir. 5302 sayılı İl Özel İdaresi Kanununun 18. maddesine göre; valinin, meclise sunduğu faaliyet raporu, meclisin mart ayı toplantısında görüşülür. Faaliyet raporundaki açıklamalar meclis üye tam sayısının dörtte üç çoğunluğuyla yeterli görülmezse, yetersizlik kararıyla tutanaklar meclis başkanı tarafından gereği yapılmak üzere İçişleri Bakanlığı'na gönderilir

Kanunun bu hükmünden meclisin, valiyi denetlediğini ve hakkında yetersizlik kararı alabileceğini ama bunun bir güvensizlik oyuyla düşürme olmadığını söylemek mümkündür. Zira meclis faaliyet raporuna ilişkin olarak sadece bir tespit bulunur, gereği ise bakanlıkça takdir edilecektir. Bu durumda İçişleri Bakanı vali hakkında soruşturma açabilir ve soruşturma sonucuna göre valinin görevden alınmasını Bakanlar Kuruluna önerebileceği gibi görevde kalmasına da karar verebilir (Günday, 2012: 485). Yıldırım'a göre, valinin

faaliyetinin denetimi, valiler bakımından sakıncalı görünse de il genel meclisi tarafından yeterli görülen, faaliyetleri eleřtirilmeyen, il idaresine katkıları olduđu anlařılan valilerin görevden alınmalarına engel oluřturacađı için yararlı olacaktır (2005: 194).

2012 yılında 6360 sayılı On Ü İlde Büyükşehir Belediyesi Kurulması ve Yirmi Altı İle Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Deđiřiklik Yapılmasına Dair Kanununun 1. maddesinin 1 ve 2. fıkrası ile yeni kurulan 13 Büyükşehir Belediyesi ile birlikte toplam 29 Büyükşehir Belediyesi sınırları, il sınırları olarak geniřletilmiş ve aynı maddenin 5. fıkrası ile büyükşehir sınırları içerisinde il özel idarelerinin tüzel kiřiliđi kaldırılmıştır. Büyükşehir sınırları içerisinde il özel idarelerinin kaldırılması ile birlikte ile özel idareleri de kendiliđinden sona ermiştir.

Büyükşehir sınırları içerisinde il özel idarelerinin kaldırılması ile il özel idaresinin bařı ve tüzel kiřiliđinin temsilcisi olan valilerin 5302 sayılı Kanununun 30. maddesi ile kullandıkları il halkının mahalli müřterek nitelikteki huzur, esenlik, sađlık ve mutluluđu için gereken tedbirleri almak gibi çok önemli bir görevi kalkmıştır.

Büyükşehir sınırları içerisinde köy tüzel kiřiliklerinin kaldırılarak mahalleye dönüřtürülmeleri mülki idare amirlerinin görev alanı daraltılmış ve bařta köylerin yol, içme suyu, kanalizasyon ve sulama gibi altyapı hizmetleri olmak üzere köylere yönelik yapılacak yatırımların planlama, gerekleřtirme ve kontrol işlemlerine iliřkin tüm yetkileri de sona ermiştir. Zira köylere yönelik gerekleřtirilecek tüm yatırımlar ya ile özel idareleri ya da KHGB tarafından mülki idare amirlerinin gözetim ve denetiminde gerekleřtirilmekteydi. Öyle ki 5302 sayılı İl Özel İdaresi Kanununun 32. maddesinde valilerin il özel idaresi yönetimine iliřkin görev ve yetkilerinin bir kısmını uygun gördüğünde ilelerde kaymakamlara devredebileceđine iliřkin düzenleme ve Kanununun 46. maddesi ile getirilen “ilelerde il özel idaresi bütesiyle ödenek tahsis edilen işlerde harcama yetkilisi olarak kaymakamların yetkili kılındığına” dair düzenleme çerevesinde ilelerde gerekleřtirilecek özel idare yatırımlarında ihale yetkilisi ve harcama yetkilisi olarak belirlenen kaymakamların yetkileri sona ermiştir.

2.2. 5302 sayılı İl Özel İdaresi Kanununa Göre Valinin Vesayet Denetimi

5302 sayılı yeni İl Özel İdare Kanunu yürürlüğe girmeden önce ülkemizde yerel yönetimler arasında en yoğun vesayet denetimlerin biri il özel idareleri üzerinde yařanmaktaydı. Merkezi idare, il özel idaresinin karar organı olan il genel meclisi üzerinde meclisin feshi, meclis toplantılarının ertelenmesi, meclisin dađıtılması (toplantının yaptırılmaması md.127) ve meclis kararlarının tasdiki yetkisine sahipti (Gözübüyük, 1987: 16).

13 Mart 1329 tarihli eski İl Özel İdaresi Kanununa göre il genel meclisi kararları üzerinde aynı zamanda merkezi idarenin tařra teřkilatının bařı olan valinin ađır bir vesayet yetkisi vardı. Diđer bir ifadeyle merkezi idare bu denetimini vali vasıtasıyla yapmaktaydı.

Eski İl Özel İdaresi Kanununa göre valinin il genel meclisi kararları üzerinde öncül bir denetim yetkisi vardı. Öyle ki il genel meclisinin alacađı tüm kararların valinin onayı ile kesinleřeceđi hükmü amirdi. Vali onaylamak istemediđi kararlara karřı tutanak tarihinden itibaren 20 gün içinde Danıřtay’a bařvurmak zorundadır. Danıřtay iki ay zarfında itirazı incelemek suretiyle karar

vermek zorundaydı. Bu durumda il genel meclisi kararları üzerinde valinin iki yetkisi vardı. Ya il genel meclisi kararlarını onaylayacak ya da yargıya götürebilecekti. Bunun dışında valinin onaylamama yetkisi yoktu.

Eski düzenlemede il genel meclisi kararları üzerindeki a priori olarak yapılan bu denetim, yeni düzenlemelerle a posteriori denetime dönüřtürülmüřtür. Yeni İl Özel İdare Kanununun 15. maddesine göre il genel meclisinin aldığı kararların tam metni, en geç beř iřgünü içinde valiye gönderilir. Vali, hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesiyle birlikte il genel meclisine iade edebilir. Valiye gönderilmeyen kararlar yürürlüğe girmez.

Valinin hukuka aykırı bulduğu meclis kararını tekrar görüřülmek üzere iade etme yetkisine sahip olması da, kuřkusuz bu konudaki vesayet denetiminin hala korunduğunun bir göstergesidir. Ancak böyle olmakla birlikte, vali bu yetkisini gerekçe ihtiva edecek bir şekilde kullanmak mecburiyetindedir. Ayrıca, valinin meclis kararını sadece hukuka aykırılık yönünden denetleyebilecek olması ve dahası; geri gönderilen kararın nitelikli çoğunlukla deęil, salt çoğunlukla meclis tarafından aynen kabul edilmesi halinde kararın kesinleřimiş sayılacağıın kabul edilmiş olması, bu alandaki vesayet denetiminin oldukça hafifletildiğini göstermektedir (Kaplan, 2005: 127).

Yasa vali tarafından il genel meclisine geri gönderilen meclis kararlarına iliřkin olarak ayrıca düzenleme yapmış ve “yeniden görüřülmesini istenilmeyen kararlar ile yeniden görüřülmesi istenip de il genel meclisi üye tam sayısının salt çoğunluğuyla ısrar edilen kararlar kesinleřiir. Vali, meclisin ısrarı ile kesinleřen kararlar aleyhine on gün içinde idari yargıya gidebilir.” hükmünü öngörmüřtü. Bu düzenleme vali tarafından dava açılmakla otomatik yürürlüğün durdurulması mekanizmasının öngörülmemesi pratikte sıkıntılara sebebiyet verebileceğini gerekçesiyle önemli eksiklik olarak görülmüş ve eleřtirilmiştir (Ulusoy, 2004: 139).

2.3. Anayasa Mahkemesi Kararı (2007/3) Sonrası Vesayet Denetimi

Anayasa Mahkemesi 2007 yılında vermiş olduđu kararı ile 5302 sayılı yasanın 15. maddesinin 2. fıkrasında vali tarafından il genel meclisine geri gönderilen meclis kararlarına iliřkin meclisin ısrar yetkisine iliřkin bu düzenlemeyi iptal etmiştir. (AYM'nin 18.01.2007 tarih ve 2005/32 Esas ve 2007/3 Karar sayılı kararı. RG. 29.12.2007, 26741). Öyle ki bu düzenlemeye göre vali tarafından yeniden görüřülmesi istenip de il genel meclisi üye tam sayısının salt çoğunluğuyla ısrar edilen kararlar kesinleřmekteydi. Bu durumda valiye sadece kesinleřen kararlar aleyhine 10 gün içinde idari yargıya başvurmak dışında hiçbir idari vesayet yetkisi kalmamış durumdaydı.

Anayasa Mahkemesi iptal kararının gerekçesinde; Anayasanın 123, 126 ve 127.'nci maddelerinde merkezi idarenin yerel yönetimler üzerinde vesayet yetkisinin bulunduđu, idarenin bütünlüğü esasına dayalı, merkeziyetçi bir tekil devlet modeli ortaya koyduđu, söz konusu 15 inci maddenin birinci fıkrasının ikinci cümlesi ile üçüncü ve dördüncü fıkralarında ise, il genel meclisi kararları üzerinde valinin vesayet yetkisini etkisizleřtiren bir düzenleme yapıldığı ve idari vesayet yetkisinin etkili bir biçimde kullanılması imkânsız hale getirildiğini tespitinde bulunmuřtur.

Anayasa Mahkemesine göre;

“İdari vesayet hem hukukilik hem de yerindelik aısından kullanılabilecek bir denetim yetkisidir. Ancak 15 inci maddenin birinci fıkrasının ikinci cümlesinde valiye sadece hukuki uygunluk aısından vesayet denetimi yapmak imkanı tanınmıř; yerindelik aısından ise boye bir denetim yetkisi tanınmayarak idari vesayet yetkisi, Anayasanın 123, 126 ve 127 nci maddelerine aykırı bir biimde daraltılmıř ve etkisizleřtirilmiřtir.....Boye bir dzenleme, il genel meclisindeki siyasal oėunluėun kamu yararını ikinci plana atarak ynetimi siyasallařtırmaya ve siyasal ıkarları n plana almaya ynelmesi halinde, bunu engelleyecek kamu yararını koruyacak bir mekanizmanın ortadan kaldırılması anlamını tařımaktadır. Bunun ise kamu yararının gerekleřmesini engelleyici bir durum olduėu ortadadır. Yasama erki ise bir hukuk devletinde kamu yararını engelleyici ve ortadan kaldırıcı bir dzenleme yapmak iin kullanılamaz.”

Yksek mahkemenin bu kararı idari vesayet yetkisinin kapsamına iliřkin olarak ok nemli bir tespit iermektedir. Yksek mahkemeye gre vesayet yetkisi sadece hukukilik deėil aynı zamanda idarenin btnlėu ilkesi erevesinde yerindelik denetimini de kapsamaktadır. yle ki bu yerindelik denetiminin amacı kamu yararındır ve idari vesayet sadece hukukilik denetimi ile sınırlı kalırsa yerel ynetimlerin kararları hukuka uygun olsa bile kamu yararı dıřında politik bir ncelik tařıması durumunda kamu hizmetlerinin gereėi ve idarenin btnlėu aısından kontrol edecek bir mekanizma kalmayacaktır.

İptal kararı 29.12.2008 tarihinde yrrlėe girmiř olmakla, il genel meclisinin tm kararları adeta 5302 sayılı Kanundan nce yrrlkte olan eski İl zel İdare Kanununda olduėu gibi valinin onanmasına tabi hale gelmiřtir. Bylece vali tarafından onaylanmayan il genel meclisi kararları hibir Őekilde yrrlėe giremeyecektir (Gnday, 2012: 90). Nitekim Anayasa Mahkemesi Kararının yrrlėe girdiėi tarihten bu yana yasa koyucu tarafından konuya iliřkin yeni bir dzenleme yapılmamıř ve il genel meclisi kararları zerinde valilere mutlak bir vesayet imtiyazı tanınarak re ’sen onama veya onamama yetkisi oluřmuřtur.

Ancak bu iptalin pek isabetli olmadıėı tezi de doktrinde ileri srlmřtir. Karaaslan’a gre “Anayasa Mahkemesinin 15. maddedeki ibareyi iptal etmesinden sonra eski kanundan daha da geriye gidildiėi, mutlak bir idari vesayet yetkisinin Anayasa Mahkemesi tarafından valiye verildiėi grlmektedir. Zira bu iptalden sonra vali tarafından geri gnderilen kararlar meclis tarafından tekrar geri gnderilemeyeceėinden kesinleřemeyecek, dolayısıyla yrrlėe giremeyecektir. Dolayısıyla aėır bir vesayet yetkisi olan ‘onama’ Anayasa Mahkemesinin vermiř olduėu iptal kararıyla geri gelmiřtir” (2008:142). Ancak bu eleřtiri kararın ieriėinden ziyade yasa koyucu tarafından kararın iptal gerekesi dikkate alınarak gerekli dzenlemelerin yasama organınca yapılmamasından kaynaklanan hukuksal bořluėa iliřkindir.

3. BELEDİYE MECLİSİ KARARLARI ZERİNDE VESAYET DENETİMİ

3.1. Karřılařtırmalı Analiz: 1580 ve 5393 sayılı Yasalara Gre Vesayet Denetimi

1930 yılında uygulamaya giren 1580 sayılı Belediye Kanunu, 2004 yılında ıkarılan 5272 sayılı yeni yasayla yrrlkten kaldırılmıřtır. Ancak bu

yasanın Őekil ynnden Anayasa'ya aykırı bulunarak Anayasa Mahkemesi'nin kararı ile iptal edilmesi zerine 2005 yılında 5393 sayılı Belediye Kanunu kabul edilerek yrrlĖe girmiřtir. Gnmzde belediyelerin tabi oldukları yasa, 5393 sayılı Belediye Kanunu'dur.

Yerel ynetimler aısından icrai iřlem tesis edebilme bakımından en gl yerel ynetimin belediyeler olduĖu aıktır. Eski yasayla idari zerklik aısından belediye ile il zel idareleri arasında belediye lehine olan nemli farklılıklar, yeni yasa ile de korunmuřtur. Buna karřın belediyelerin icrai karar alabilmeleri aısından 1580 sayılı eski yasayla mukayese edildiĖinde 5393 sayılı yeni yasa ile nemli derecede mesafe kaydedildiĖi grlmektedir. Yeni Belediye Yasası merkezi idarenin belediyeler zerindeki vesayet yetkisini nemli lde azaltmıřtır. Mlki idare amirlerinin belediye personeli ve btesi zerindeki vesayet yetkisi neredeyse tamamen kaldırılmıř, meclis kararları zerindeki yerindelik denetimi hukuka aykırılık denetimine evrilmiřtir.

1580 sayılı eski Belediye Kanunu ile 5393 sayılı yeni Belediye Yasasının ngrdĖ vesayet denetimi konusunda en temel fark, eski yasaya gre uygulanan temel denetim Őekli a priori denetim iken (Kaplan, 2005: 74), yeni yasanın aĖırlıklı olarak a posterior denetimi ngrmüř olmasıdır. Yeni kanun genel anlamda belediye meclis kararları zerindeki denetim yetkisinin bazı istisnalar dıřında klasik ncl vesayet denetiminden arındırmıřtır (Gnday, 2005: 167). Bu noktada eski yasayla ngrlen hukuka uygun bir belediye meclis kararının il idare kurulu veya Danıřtay tarafından yerinde grlmemesinin yerel ynetimlerin zerkliği ile baĖdařmadığı ifade edilmiř ve yerindelik denetiminin halkın siyasi denetiminden gemek suretiyle zaten yapıldığı tespiti yapılmıřtır (Yıldırım, 2005:167).

Eski 1580 Sayılı Belediye Kanununun 71. maddesine gre, 70. maddenin 1,2,3,4,5,6,7,13 ve 15. fıkralarında gsterilen iřler hakkındaki meclis kararları ancak mahalli en byk mlki amirin, yani kaymakam veya valinin onayından sonra kesinlik kazanabiliyordu ve dolayısıyla uygulanabilirlik kabiliyetine kavuřabiliyordu. Kanun, bu kararların onaylanması iin bir haftalık bir sre ngrmüřt. Bir hafta iinde onaylanmayan kararlar, bte hari, belediye meclisinin talebi zerine Danıřtay tarafından bir ay zarfında incelenerek, kararın onaylanması veya onaylanmaması Őeklinde kesin bir kararla sonuca baĖlanıyordu. Onaylanan kararlar, kesinlik kazanıp yrrlĖe girebiliyor; onaylanmayanlar ise kesinleřmiř olmuyor ve bylece yrrlĖe giremiyordu (Onar, 1966: 854; Duran, 1982: 160).

Belediye meclisinin yukarıda sayılanlar dıřındaki kararları kesindi. Ancak Kanun, 73. maddesi ile bu kararlara karřı da, belediye bařkanına ve ilgililere iln tarihinden itibaren 10 gn iinde, il merkezi olmayan beldelerde vilayete, il merkezi olan beldelerde ise İiřleri BakanlıĖı'na itiraz imknı tanımak suretiyle, normalde merkezi idarenin denetimine tabi olmayan kararlar iin de, denetim yolunu amıř oluyordu. Bu durumda; vilayete yapılan itirazlar, kaymakamın grř alındıktan sonra, il idare kurulu tarafından en ge 15 gn ierisinde, İiřleri BakanlıĖı'na yapılan itiraz ise, valinin grř alındıktan sonra Danıřtay tarafından incelenerek en ge otuz gn iinde karara baĖlanıyordu. Ayrıca, byle bir itiraz zerine valiye, itirazın karara baĖlanmasına kadar, itiraz konusu kararın yrtlmesini ve uygulanmasını erteleme yetkisi de tanınmıřtı.(Onar, 1966: 854)

Yukarıda belirtilenler dıřında, Kanunun 74. maddesi ile de ayrı bir denetim yolu öngörölmüřtü. Buna göre, belediye meclisinin olađan ve olađanüstü toplantı zamanı ve yeri dıřında veya kanunla öngörölen görev ve yetkilerine girmeyen konularda ya da mevzuata açıka aykırı olarak aldıđı kararlar; il merkezi olmayan belediyeler için valinin talebi üzerine il idare kurulu tarafından, il merkezi olan belediyeler için ise İiřleri Bakanlıđı'nın talebi üzerine Danıřtay tarafından incelenerek onaylanmakta veya iptal edilmekteydi. Bu tür kararlar için yapılacak bařvuru hakkında kanunda bir süre öngörölmediđi için, her zaman yapılması mümkündü.

Yeni Belediye Yasasının meclis kararlarının kesinleřmesi konulu 23. maddesinde, belediye başkanının hukuka aykırı gördüđü meclis kararlarını, gerekçesiyle beraber yeniden görüřölmek üzere beř gün içinde meclise iade edebileceđi, belediye başkanı tarafından yeniden görüřölmesi istenilmeyen kararlar ile yeniden görüřölmesi istenip de belediye meclisi üye tamsayısının salt çođunluđu ile kabul edilen kararların kesinleřeceđi hükme bağlanmıřtır. Maddenin 4. fıkrasında kesinleřen meclis kararlarının kesinleřme tarihinden itibaren 7 gün içinde mahallin en büyük mülki amirine gönderileceđi, mülki amire gönderilmeyen kararların yürürlüđe giremeyeceđi esası belirlenmiřtir. Mülki idare amiri ise hukuka aykırı gördüđü kararlar aleyhine dava açma süresi içinde yargıya gidebilirdi. Her ne kadar doktrinde; mülki amire alınan kararların uygulanmasını ertelemesi yetkisi tanınmadan, salt idari yargıda dava açılması yetkisinin tanınmıř olmasının bir řey ifade etmeyeceđi iddia edilmiře de (Günday, 2005: 167) birok belediye meclisi kararı, vali ve kaymakamların açtıkları davalarla iptal edilmiřtir.

5393 sayılı yeni Belediye Yasası ađırlıklı olarak a posterior denetimi öngörmüř olmasına karřın öncül denetimi öngören birok düzenlemede mevcuttur. Öyle ki yasanın 9. maddesinin 2. fıkrasında belediye sınırları içinde mahalle kurulması, kaldırılması, birleřtirilmesi, bölünmesi, adlarıyla sınırlarının tespiti ve deđiřtirilmesi konusundaki belediye meclisi kararları kaymakamın uygun görüřü sonrası vali tarafından onaylanmaktadır. Benzer řekilde Kanunun 10. maddesinde belde adının deđiřtirilmesiyle ilgili kararların belediye meclisinin nitelikli çođunluđuyla (3/4) alınacađı ve valinin görüřü üzerine İiřleri Bakanlıđınca onaylanacađı hükme bağlanmıřtır.

Yine yeni yasanın 81. maddesinde cadde, sokak, meydan, park, tesis ve benzerlerine ad verilmesi ve beldeyi tanıtıcı amblem, flama ve benzerlerinin tespitine iliřkin kararların mülki amirin onayı ile yürürlüđe gireceđi belirtilmiřtir.

Belediye sınırlarının kesinleřmesi konusunda yeni düzenleme ile eski düzenlemenin öngördüđü vesayet denetimi aısından ciddi bir farklılıđın olmadığı söylenebilir. Yeni yasanın 6. maddesinde “Belediye sınırları, belediye meclisinin kararı ve kaymakamın görüřü üzerine valinin onayı ile kesinleřir” hükmü getirilmiřtir. Eski düzenlemede ise nüfusu 80.000 üzeri belediyeler için il idare kurulu muvafakati, vali görüřü ve İiřleri Bakanı onayı, nüfusu 80.000 altı belediyelerde il idare kurulu onayı öngörölmekteydi.

Doktrinde belediye meclis kararları üzerinde yapılan bu tür öncül denetimlerin güçlü ve özerk yerel yönetimlerin oluřturulması yönündeki dünyadaki eđilimle eliřtiđi ve bunun yerine vesayet yetkisinin tamamen

kaldırılması veya salt yasallık denetimiyle sınırlı bir yargısal denetimle yetinilmesinin gerektiđi ifade edilmiřtir (Karaaslan, 2008:146).

3.2. Anayasa Mahkemesi Kararı (2010/29) Sonrası Vesayet Denetimi

Buna karřın Anayasa Mahkemesi 04.02.2010 tarihli kararı ile belediye meclis kararlarına karřı mülki amire tanınan iptal davası açma yetkisini öngören 5393 sayılı Belediye yasasının 23. maddesinin 5. fıkrasını iptal etmiřtir (AYM'nin 04.02.2010 tarih ve 2008/27 Esas 2010/29 Karar sayılı kararı. RG. 22.06.2010, 27619). Mahkeme “mülki idare amiri hukuka aykırı gördüğü kararlar aleyhine idari yargıya başvurabilir” řeklindeki fıkranın merkezi idarece Anayasanın 127. maddesinde çizilen çerçeve içinde kullanılması gereken, idarenin bütünlüğü ilkesinin gerektirdiđi vesayet yetkisini kısıtladıđı kararına varmıřtır.

Yüksek mahkeme gerekçeli kararında; Anayasa'nın 123. maddesinde, idarenin kuruluş ve görevleriyle bir bütün olduđu ve kanunla düzenleneceđi öngörüldükten sonra, idarenin kuruluş ve görevlerinin, merkezden yönetim ve yerinden yönetim esaslarına dayandıđı hükme bađlandıđı ve idari yapı içinde yer alan kurumların bir bütünlük içerisinde çalışmasının öngörüldüğü tespitini yapmıřtır. Bu kurumların, idarenin bütünlüğü ilkesinin geređi olarak denetlenmeleri hiyerarřik denetim ve idari vesayet yoluyla gerçekleştirilebilmekte ve burada geen "idare" kavramı da, sadece merkezi idareyi ve onun tařradaki uzantılarını deđil, yerel yönetimleri ve kamu tüzel kiřiliđine sahip çeřitli kamu kurumlarını ve bütün bu teřkilatın personelini de kapsadıđını belirtmiřtir.

Yüksek mahkemeye göre; idarenin bütünlüğü, tekil devlet modelinin yönetim alanındaki temel ilkesidir. İdarenin bütünlüğü, merkezin denetimi ve gözetimi ile hayata geirilmekte ve yönetimde bütünlüğü sađlamak için bařlıca üç hukuksal araç, hiyerarři, yetki geniřliđi ve idari vesayet kullanılmaktadır. Bunlardan idari vesayet, merkezi yönetim ile yerinden yönetim kuruluşları arasındaki bütünleřmeyi sađlamakta, ayrıřmayı, farklılařmayı ve kopmayı önlemektedir. Bu çerçevede Anayasa'nın 127. maddesinin beřinci fıkrasında yer alan hükme göre merkezi idarenin yerel yönetimler üzerinde vesayet yetkisini kullanıp kullanmayacađı yasa koyucunun takdirine bırakılmamıřtır. Ayrıca fıkradaki idari vesayet yetkisinin, hukuka uygunluk denetiminin yanında yerindelik denetimini de ierdiđi açıktır.

Karardan anlařıldıđı üzere, Anayasa Mahkemesi yargıya bařvurmayı, idari vesayet yetkisinin dıřında görmektedir. Mahkeme'ye göre idari vesayet yetkisi, mülki amirin yerel yönetim iřlemlerini dođrudan denetlemesi ile kullanılabilir. Kararda ki ifade ile; “Vesayet makamınca vesayet yetkisi kullanılır iken, iřlemler üzerinde iptal, onama, erteleme, izin, tekrar görüřülmesini isteme, düzeltme gibi çeřitli denetim usulleri ile uygulanmalıdır.” Bunun dıřında bir yetki vesayet denetimi olarak nitelendirilmemektedir (Yıldırım, Yasin, Karan, Özdemir, Üstün, 2012: 147).

Yıldırım'a göre Anayasa Mahkemesinin bu kararının isabetli olduđu söylenemez. Zira “idari vesayet yetkisinin ne řekilde kullanılacađına dair karar verme yetkisi, Anayasa'nın 127. maddesine göre TBMM'ne aittir. Anayasa idari vesayet yetkisinin belirlenmesi konusunda TBMM'ne takdir hakkı tanımamıřtır” (2012: 147).

Ancak Mahkeme, iptal kararı ile oluşacak hukuksal boşluğun kamu düzenini tehdit ve kamu yararını ihlal edici nitelikte gördüğünden idareye konuya ilişkin yeni bir düzenleme yapma imkânı vermek amacıyla bir yıl süre tanımış ve iptal kararının bir yıl sonra yürürlüğe girmesini kararlaştırmıştır. Anayasa Mahkemesinin kararının Resmi gazete yayınlanmasından itibaren geçen bir yıl içinde yeni bir yasal düzenleme yapılmadığı için iptal kararı yürürlüğe girmiş ve 5393 sayılı Kanununun 23. maddesinin 5. fıkrası yürürlükten kalkmıştır. Bu durumda bir hukuksal boşluk doğmuş olup, bugün için en büyük mülki idare amirinin kesinleştikten sonra kendisine gönderilmekle yürürlüğe girmiş olan meclis kararları üzerinde herhangi bir vesayet yetkisi bulunmamaktadır.

Bununla birlikte, mahalli en büyük mülki idare amirinin, kesinleşen ve yürürlüğe giren meclis kararlarının iptali ve yürütülmesinin durdurulması istemiyle, genel hükümlere göre ve de altmış günlük dava açma süresi zarfında idari yargıya başvurma olanağının bulunduğunu kabul etmek gerekir (Günday, 2012:498). Nitekim Danıştay Dava Daireleri Kurulu 2013 yılında vermiş olduğu bir kararında; (Danıştay İDDK 18.03.2013 tarih ve 2012/1896 Esas 2013/914 Karar sayılı kararı) “Vesayet yetkisi kapsamında değerlendirilen mülki idare amirinin hukuka aykırı gördüğü kararlar aleyhine her ne kadar Anayasa Mahkemesi tarafından iptal edilmiş ise de, iptal kararının gerekçesi dikkate alındığında mahalli idarelerin mahalli niteliği aşan kamu hizmetlerine yönelik iş ve işlemlerine karşı İYUK’un 2. maddesi kapsamında sübjektif dava ehliyeti bulunan mülki idare amirinin dava açabileceğini” hükmüne bağlamıştır.

4. SONUÇ

Yerel yönetimlerin özerkliklerin korunması amacıyla özellikle 2000’li yıllardan sonra yapılan birçok yasal düzenleme ile mülki idare amirlerinin başta vesayet denetimi olmak üzere il genel meclisi ve belediye meclisi kararları üzerindeki yetkileri gerek alan gerekse işlevsel olarak daraltmıştır.

Bu sürece ilişkin çıkarılan en önemli yasalar 2005 tarihli 5302 sayılı İl Özel İdaresi Kanunu ve 5393 sayılı Belediye Kanunudur.

5302 sayılı yeni İl Özel İdare Kanunu il genel meclisi kararları üzerinde kullanılan vesayet denetimi açısından incelendiğinde; eski kanunla valiye verilen öncül denetim yetkisinin kaldırıldığı ve vesayet yetkisinin sınırlandırıldığını görmek mümkündür. Öyle ki Kanununun 15. maddesine göre il genel meclisinin aldığı kararların tam metni, en geç beş işgünü içinde valiye gönderilir. Vali, hukuka aykırı gördüğü kararları, yedi gün içinde gerekçesiyle birlikte il genel meclisine iade edebilir. Valiye gönderilmeyen kararlar yürürlüğe girmez hükmünü içermektedir. Kanun valiye hukuka aykırı bulduğu meclis kararını tekrar görüşülmek üzere iade etme yetkisini tanımıştır. Buna karşın valinin meclis kararını sadece hukuka aykırılık yönünden denetleyebilecek olması ve geri gönderilen kararın nitelikli çoğunlukla değil, salt çoğunlukla meclis tarafından aynen kabul edilmesi halinde kararın kesinleşmiş sayılacağına kabul edilmiş olması, bu alandaki vesayet denetiminin oldukça hafifletildiğini göstermektedir.

Yasa vali tarafından il genel meclisine geri gönderilen meclis kararlarına ilişkin olarak ayrıca düzenleme yapmış ve “yeniden görüşülmesini

istenilmeyen kararlar ile yeniden grřlmesi istenip de il genel meclisi ye tam sayısının salt ođunluđuyla ısrar edilen kararlar kesinleřir. Vali, meclisin ısrarı ile kesinleřen kararlar aleyhine on gn iinde idari yargıya gidebilir.” hkmn ngrmřt.

Valinin il genel meclisi kararları zerindeki vesayet denetimi yetkisini kısıtlayan ve Kanunun 15. maddesinin ikinci fıkrası ile dzenlenen meclisin ısrar yetkisine iliřkin dzenlemesi Anayasa Mahkemesince iptal edilmesi zerine yrrlkten kalkmıřtır. Yksek Mahkeme bu kararı verirken ısrar yetkisine iliřkin dzenlemenin valiye sadece hukuki uygunluk aısından vesayet denetimi yapmak imknı tanıdıđı; yerindelik aısından ise byle bir denetim yetkisi tanınmayarak idari vesayet yetkisinin, Anayasanın 123, 126 ve 127 nci maddelerine aykırı bir biimde daraltıldıđı ve etkisizleřtirildiđi tespitini yapmıřtır.

Bylece il genel meclisinin tm kararları adeta 5302 sayılı Kanundan nce yrrlkte olan eski İl zel İdare Kanununda olduđu gibi valinin onanmasına tabi hale gelmiřtir. Anayasa mahkemesi kararının yrrlđe girmesine karřın yasama organınca yeni bir dzenleme yapılmadıđından valilere seilmiř il genel meclisinin almıř olduđu tm kararlar zerinde mutlak bir vesayet denetimi yetkisi tanınmıřtır.

Buna paralel olarak 5393 sayılı Belediye Yasası belediye meclisi kararları zerinde kullanılan vesayet denetimi aısından 1580 sayılı eski yasayla mukayese edildiđinde; yeni yasa ile icrai karar alabilmeleri aısından belediyelere nemli derecede yetki verildiđi grlmektedir. Yeni Belediye Yasası ile mlki idare amirlerinin belediye meclis kararları zerindeki vesayet denetimi yetkisi neredeyse tamamen kaldırılmıř, meclis kararları zerindeki yerindelik denetimi hukuka aykırılık denetimine vrilmiřtir. 1580 sayılı eski Belediye Kanunu ile 5393 sayılı yeni Belediye Yasasının ngrdđ vesayet denetimi konusunda en temel fark, eski yasaya gre uygulanan temel denetim řekli a priori denetim iken, yeni yasanın ađırlıklı olarak a posterior denetimi ngrmř olmasıdır. Yeni Kanun genel anlamda belediye meclis kararları zerindeki denetim yetkisinin bazı istisnalar dıřında klasik ncl vesayet denetiminden arındırmıřtır.

Buna karřın 5393 sayılı yeni Belediye Yasasının meclis kararlarının kesinleřmesi konulu 23. maddesinde, belediye bařkanının hukuka aykırı grdđ meclis kararlarını, gerekesiyle beraber yeniden grřlmek zere beř gn iinde meclise iade edebileceđi, belediye bařkanı tarafından yeniden grřlmesi istenilmeyen kararlar ile yeniden grřlmesi istenip de belediye meclisi ye tamsayısının salt ođunluđu ile kabul edilen kararların kesinleřeceđi hkme bađlanmıřtır. Maddenin 4. fıkrasında kesinleřen meclis kararlarının kesinleřme tarihinden itibaren 7 gn iinde mahallin en byk mlki amirine gnderileceđi, mlki amire gnderilmeyen kararların yrrlđe giremeyeceđi dzenlenmiřtir. Maddenin 5. fıkrasında mlki idare amirlerine verilen tek yetki ise hukuka aykırı grdđ kararlar aleyhine dava ama sresi iinde yargıya gidebilme imknıdır.

Ancak Anayasa Mahkemesi 04.02.2010 tarih 2008/27 Esas 2010/29 Karar sayılı kararı ile belediye meclis kararlarına karřı mlki amire tanınan iptal davası ama yetkisini ngren 5393 sayılı Belediye yasanın 23. maddesinin 5. fıkrasını iptal etmiřtir. Mahkeme “mlki idare amiri hukuka aykırı grdđ

kararlar aleyhine idari yargıya başvurulabilir” řeklindeki fıkranın merkezi idarece Anayasanın 127. maddesinde çizilen çereve iinde kullanılması gereken, idarenin bütünlüğü ilkesinin gerektirdiğı vesayet yetkisini kısıtladığı kararına varmıştır.

Buna karşı Anayasa Mahkemesinin kararının Resmi Gazete de yayınlanmasından itibaren geen bir yıl iinde yeni bir yasal düzenleme yapılmadığı için iptal kararı yürürlüğe girmiş ve 5393 sayılı Kanunun 23. maddesinin 5. fıkrası yürürlükten kalkmıştır. Bu durumda bir hukuksal boşluk doğmuş olup, bugün için en büyük mülki idare amirinin kesinleştikten sonra kendisine gönderilmekle yürürlüğe girmiş olan meclis kararları üzerinde herhangi hiçbir vesayet yetkisi kalmamıştır. Bu durumda mahalli en büyük mülki idare amirinin kullanabileceğı tek yetki, kesinleşen ve yürürlüğe giren meclis kararlarının iptali ve yürütülmesinin durdurulması istemiyle, genel hükümlere göre ve de altmış günlük dava açma süresi zarfında idari yargıya başvurma hakkıdır.

KAYNAKA

- Duran, L. (1982). *İdare Hukuku Ders Notları*. İstanbul: İÜHF Yayınları.
- Güler, B. A. (2005). İl Meclislerinde Kaos Çıkabilir. *Cumhuriyet*, 22 Mart 2005.
- Gözübüyük; Ş. Ve Tan, T. (2006). *İdare Hukuku Genel Esaslar*. C.I. Ankara: Turhan Kitabevi.
- Gözübüyük, Ş. (1987), *Türkiye’de Mahalli İdareler*. Ankara: Nadir Kitap.
- Günday, M. (2005). Kamu Yönetimi Reformunun İdari Yapılanmaya İlişkin Anayasal İlkeler Açısından Değerlendirilmesi (kısaltma: Kamu yönetimi reformu), *Danıştay 137. Yıl Sempozyumu*. 11 Mayıs 2005, Ankara: Danıştay Yayınları.
- Günday, M. (2012). *İdare Hukuku*. Ankara: İmaj Yayınları.
- Güran, S. (1986). İl Özel İdarelerinin Bugünkü Rolü. *İl Özel İdareler Sempozyumu*, İstanbul: İl Özel İdaresi Yayını No:2.
- Nadaroğlu, H. (2001). *Mahalli İdareler* (7. Basım). İstanbul: Beta Yayınevi.
- Kaplan, G. (2005a). Yeni İl Özel İdaresi Kanununa Göre İl Genel Meclisi ve Encümeni Kararları Üzerinde Vesayet Denetimi. *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, Cilt. 54, Sayı 3, s.121-155.
- Kaplan, G. (2005b). Yeni Yasal Düzenlemelere Göre Belediye Meclisi Kararları Üzerinde Vesayet Denetimi. *Maltepe Üniversitesi Hukuk Fakültesi Dergisi*. S.2, s.67-90.
- Kaplan (2005c). 5216 Sayılı Büyükşehir Belediyesi Kanunu İle 5393 Sayılı Belediye Kanununa Göre Belediye Meclisi Kararları Üzerindeki Denetim. *Sosyal Bilimler Araştırma Dergisi (Prof. Dr. Hüseyin Hatemi’ye Armağan)*, Yıl: III, Sayı: 6, İstanbul: Vedat Kitapçılık, s. 233-256.
- Karaaslan, M. (2008). *Özerklik ve Denetim Açısından Yerel Yönetimler Reformu*, Ankara: Turhan Kitabevi.

- Onar, S. S. (1966). *İdare Hukukunun Umumi Esasları*. (II). İstanbul: İsmail Akgün Matbaacılık.
- Tortop, N. (2005). İl Özel İdareleri İle İlgili Son Düzenlemeler. *İdarecinin Sesi Dergisi*, Cilt 19, Sayı 110, s.47-49.
- Ulusoy, A. (2004). Kamu Yönetimi Reformu Hakkında Bir Deęerlendirme. *Hukuk ve Adalet*, Sayı:2, s.134-144.
- Ulusoy, A. (2005). Yerel Yönetimlere İliřkin Yeni Yasal Düzenlemelerin Deęerlendirilmesi. *Danıřtay 137. Yıl Sempozyumu*, 11 Mayıs 2005, Ankara: Danıřtay Yayınları.
- Yayla, Y. (2009). *İdare Hukuku*. İstanbul: Beta Yayınevi.
- Yıldırım, T. (2000). *Mahalli İdarelerin Seçilmiş Organlarının Organlık Sifatını Kaybetmeleri*. İstanbul: Alkım Yayınevi.
- Yıldırım, T. (2005). *Türkiye'nin İdari Teřkilatı*. İstanbul: Alkım Yayınları.
- Yıldırım, T.; Yasin, M.; Karan, N.; Özdemir, H. E.; Üstün, G., Tekinsoy, O. (2012). *İdare Hukuku*. İstanbul: On İki Levha Yayıncılık.
- <http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss791m.htm>. (Eriřim tarihi: 09.07.2012).

SU SEKTÖRÜNÜN KAMUSALLIK NİTELİĞİNİN DÖNÜŐÜMÜ: TÜRKİYE’DEKİ ŐEBEKE SUYU ENDÜSTRİSİ İİN BİR DEĞERLENDİRME

TRANSFORMATION OF PUBLICNESS FEATURE OF THE WATER SECTOR: AN ASSESSMENT FOR WATER SUPPLY INDUSTRY IN TURKEY

Öğr. Gör. Önder ALCALI
Giresun Üniversitesi Alucra Turan Bulutcu MYO

Öz

İnsanlık için vazgeçilmez bir yaşam kaynağı olan suyun tüketimine konu olan kısmı, özellikle de yenilebilir su, her geçen gün çeşitli sebeplerle ktlışmaktadır. Bu nedenle suyun üretimi, tedariki, tüketimi ve tüketim sonrası tahliyesinin iyi planlanması ve yönetilmesi gerekmektedir. Őebeke suyu idaresinin; merkezi hükümet, yerel yönetim ya da özel işletmelerde olması bakımından ülkelere göre farklılıklar söz konusudur. Türkiye’de Őebeke suyunun idaresi, bir yerel yönetim birimi olan, belediyelerdedir. Őebeke suyu idaresinde, hem ekonomik verimliliğin hem de vatandaşı sunumunda etkinliğin artırılması amacıyla, Dünya’da ve Türkiye’de son yıllarda özelleştirme girişimleri yapılmıştır. Bu çalışmada suyun Dünya’daki genel durumu, kamusalılık niteliği ve doğal tekel özelliği ele alınmakta, çeşitli ülkelerde ve Türkiye’de Őebeke suyu sektöründe yaşanan özelleştirme girişimlerine değinilmektedir. Bu tecrübelerden hareketle, Türkiye’de su sektörü için bir düzenleyici kuruma olan ihtiyaç dile getirilmektedir.

Anahtar Kelimeler: Su, Őebeke Suyu, Doğal Tekel, Düzenleme, Özelleştirme

Abstract

Water is an indispensable source of life for humanity. This resource, which is part of people's consumption, in particular edible water, decreases with each passing day owing to various reasons. In this context, the production of water, its consumption and evacuation of post-consumer should be well planned and managed. In terms of owning, the central government, local government or private enterprises mains water management by country are different. Administration of the mains water in Turkey is at municipalities, which are local government units. In recent years there are privatization initiatives in the world and in Turkey at the management of mains water, in order to increase economic efficiency and effectiveness of presentation of the citizens. In this study, general situation of the water, it's the degree of publicity and the natural monopoly feature are discussed, in addition are mentioned about privatization initiatives in water supply sector in various countries and Turkey. With these experiences, the need of a regulatory agency for the water sector in Turkey is expressed.

Key Words: Water, Mains Water, Natural Monopoly, Regulation, Privatization

1. GİRİŐ

Suyun önemi her geen gün tüm ülkeler için artmaktadır. Su, giderek artan küresel ısınma nedeniyle de önemli tartıřma konularından birine dönüşmüřtür. 5. Dünya Su Forumu'nun ilgi alanına giren, yerel düzeyde ve ülke genelinde su politikaları konusu, gündemdeki yerini korumaktadır.

Tüketilebilir su miktarının her geen gün azalması sonucu, giderek artan su talebinin karřılanamaması řeklinde tanımlanabilecek olan su sorunu: artan nüfus, endüstrileřme ve kentleřme olgularından kaynaklanmakta, hükümetlerin veya ilgili kurum ve kuruluşların anılan sorunlar karřısında etkin çözümler üretememeleri bu sorunu daha da derinleřtirmektedir. Diđer yandan su ve atık su hizmetlerinin kamu tarafından desteklenmesi, sonuçta maliyeti yansıtmayan düşük fiyatlar oluřması nedeniyle, talebin olması gerekenden daha yüksek bir seviyeye ulaşması anılan sorunu körükleyen etkenler arasında sayılmaktadır.

Bu noktadan hareketle, řebeke suyu hizmetlerinde serbestleřme eğiliminin diđer altyapı hizmetlerinden farklı olarak, sadece kaynak dağılımında etkinliğin sađlanması amacından kaynaklanmadığı, esas olarak temel ihtiya maddesi niteliği taşıyan su hizmetlerinin sunumunda kıtlık sorununun bađ göstermesi ve söz konusu kıtlığın yanı sıra yeterli ölçüde atık su hizmeti verilememesinin ekolojik çevre ve insan sađlığı üzerindeki olumsuz etkilerinin gerekli tedbirlerin hayata geirilmesi ile ortadan kaldırılması amacı taşıdığını vurgulamak gerekmektedir. İnsanların temel ihtiyaı olan su hizmetinin karřılanması alanında, devlet ve yerel yönetimlerin sorumluluk alanlarının daraltılmasıyla mali yükün azaltılması sonucu, yerleřim yerlerindeki yařamın daha modern seviyelere tařınması aısından önemli ilerlemeler sađlanmaktadır.

Bu alıřmada öncelikle, düzenleme (regülasyon), serbestleřme ve özelleřtirme kavramları ele alınmakta ve bu yöntemlere hangi durumlarda başvurulabileceğine deđinilmektedir. Ardından, su endüstrisinin (özellikle řebeke suyu endüstrisi) sahipliğinde ve insanlara sunum hizmeti noktasında kamunun sahip olduđu ađırlığı konu edilmektedir. Daha sonra, iktisadi ve sosyal aıdan daha fazla etkinlik sađlanması adına, bazı kamu kurumlarının (özellikle yerel idarelerin) bu hizmetin sunumunu, çeřitli yöntemlerle, özel sektör işletmelerine devretme girişimleri, Dünya'dan ve Türkiye'den örnekler verilmek suretiyle, ele alınmaktadır. Sonuç bölümünde ise deđerlendirmeler yer almaktadır.

2. REGÜLASYON (DÜZENLEME), SERBESTLEŐME VE ÖZELLEŐTİRME İİN KAVRAMSAL ÇEREVE

2.1. Dođal Tekelin Varlığı ve Regülasyonun Gerekeçleri

Batı dillerinde kullanılan regülasyon terimi doksanlı yılların ikinci yarısında Türkeye girmiř bir kavramdır ve özellikle bađımsız bir idari otoritenin faaliyetlerini ifade etmek üzere kullanılmaktadır. Kavram, hukuksal çereve içinde kural koymak, düzenlemek anlamına gelmektedir. Terim, ABD'de, Kıta Avrupası yaklaşımından farklı olarak özel kiřilerin faaliyet gösterdiđi bir alanın, bir piyasanın idare tarafından çok boyutlu olarak düzenlenmesi ve denetlenmesi anlamına gelmektedir. 1990'lı yıllarda hız kazanan özelleřtirme ve serbestleřtirme dalgası ile birlikte bu terim, Kıta Avrupası'nda da ABD'deki anlamıyla kullanılmaya bařlamıřtır (Order, 2003).

Regülasyon; en genel düzeyde bir kuralın, bir ilkenin, ya da bir sistemin geređi olarak kontrol etme, yönetme/yönlendirme (directing), ya da idare etme (governing) eylemlerini içermektedir. Bu çerçevede, iktisadi alanla sınırlı kalmak üzere “özel sektör ve kamu teşebbüslerinin faaliyetlerini yürütüş tarzlarını kontrol altında tutma amacıyla konulan kurallar” diye tanımlandığında, regülasyonun devlet kadar eski bir olgu olduđu görülür (Viscusi, Vernon & Harrington, 2000: 19).

Regülasyon, devletin ekonomiye direkt müdahale ettiđi çeřitli iktisat politikası araçlarından biridir. Devlet bu müdahalesini çeřitli alanlarda, piyasaya giriş çıkışı düzenleyici yasal tekeller oluşturarak yapmaktadır. Çađdař ve demokratik hükümetlerin temel hedefleri, halkın ekonomik ve sosyal refahını yükseltmek amacıyla makroekonomik istikrarı sağlamak, yüksek istihdam düzeyine ulaşmak, eğitim ve öğretim düzeyini yükseltmek, fırsat eşitliğini sağlamak, yeniliđi ve girişimciliđi desteklemek, çevre, sađlık ve sosyal güvenlik alanlarında yüksek kalite standartlarına erişmek için politikalar geliřtirmektir. Sözü edilen kamusal politika amaçlarına ulaşmak için “düzenleme” (regülasyon), önemli araçlardan biridir (OECD,2004: 37).

Tekel gücünün basit bir tanımlaması: fiyatı marjinal maliyetin üzerinde ayarlama kapasitesidir. Piyasa başarısızlıklarından kaynaklanan dođal tekeller regülasyonların temel gerekçelerinden birini oluşturmaktadır. Dođal tekel, belirli mal veya hizmetlerin tek firma tarafından üretilmesi durumunda maliyetlerin minimize edilmesi nedeniyle ortaya çıkar. Çünkü bu durumda çıktı başına uzun dönem ortalama maliyet düşer ve uzun dönem marjinal maliyet de sürekli uzun dönem ortalama maliyetin altında kalır. Dođal tekelde maliyetlerin üretimle birlikte düşmesi tek firmanın piyasada kalmasına yol açarken; ortaya çıkan yüksek fiyatlar da başka firmaların piyasaya girmesine yol açabilir. Bu durumda kaynak israfı oluşabilir (Viscusi et al., 2000: 76).

Dođal monopoller için sosyal açıdan optimal fiyat düzeyi belirlenmekte ve buna uygun davranması için kontrol ve gözetleme yapılmaktadır. Talep ve arzda meydana gelen deđişimlere uyum sağlamak için de optimal fiyat düzeyi sürekli gözden geçirilmektedir. Maliyet ve talep fonksiyonlarından ziyade maliyet ve talep şartları monopol olarak devam edip etmemeyi belirlemektedir. Yani düzenlenmiş dođal monopol olarak devam etmek daha çok maliyet ve talep şartlarına bađlıdır (Viscusi et al., 2000: 81)

Eđer tam rekabet piyasa şartları geçerli olsaydı düzenleme ve anti-tröst politikalara gerek duyulmazdı. Çok sayıda üretici ve tüketicinin tam bilgi ile hareket ettiđi, dışsalılıkların olmadığı bir ortamda kamu müdahalesine gerek olmaz. Gerçek hayatta tam rekabet her zaman yaşanmamakta, birçok endüstri az sayıda firma hâkimiyeti altında olduđu gibi, bazen kamu faydası için tekellere ihtiyaç duymaktadır.

2. 2. Serbestleşme ve Uygulanma Çeřitleri

Serbestleşirme: özel sektörün faaliyeti yasalarla sınırlandırılmış ve sadece devletin faaliyet gösterdiđi alanlara giriş engellerinin kaldırılması anlamına gelir. Kamu mülkiyetinde olan alanların serbestleşmesinde daha çok “sözleşme” yöntemine başvurulmaktadır. Sözleşmeler genel olarak imtiyaz, hizmet, Yap-İşlet (Yİ) ve Yap-İşlet-Devret (YİD) modelleri şeklinde tasarlanmaktadır. Bir diđer ifadeyle, teşebbüsler belirli bir süre için hizmeti

saęlama imtiyazını elde etmekte, ancak altyapının mülkiyeti kamuda kalmaktadır. Bu tür hizmet sözleşmelerinde ortaya çıkan temel sorunlar; kamu otoritesi ile teēebbüsler arasında bilgi asimetrisi ortaya çıkması, regülasyon tuzaęı ve teēebbüslerin çeřitli vasıtalarla rekabetten kaçınması olarak sıralanabilir (Beecher, 1999: 329).

Sözleşme yönteminin bazı avantajları:

- Etkinlik saęlanır ve teknik gelişme teşvik edilir
- İhale süreci maliyetleri aşağıya çeker
- Düşük maliyetli finansman olanaęı saęlanır
- Diğer seçeneklere (özel mülkiyet) geçişte kolaylık saęlanır.

Sözleşmenin yönteminin bazı dezavantajları ise:

- Sürekli bir rekabetçi süreç yerine kesikli bir rekabetçi süreç yaşanır
- İhaleye giren firma sayısı genellikle sınırlıdır
- İmtiyaz verildikten sonra, rekabetçi baskı sınırlı ise, piyasa tekelci hale gelmektedir

Pazar için rekabetin tesisinde yaygın olarak kullanılan sözleşme türleri; yönetim sözleşmesi, kiralama sözleşmesi, imtiyaz sözleşmesi ve YİD ve türevleri şeklinde sıralanabilecek sözleşme türleri ve özellikleri aşağıdaki tabloda gösterilmiştir.

Tablo 1: İktisadi Serbestleşmede Yaygın Olarak Kullanılan Sözleşme Türleri

Sözleşme Biçimi	Sahiplik	Yönetim ve İşletme	Sermaye Yatırımı	Ticari Risk	Süre (Yıl)
Hizmet Sözleşmesi	Kamu	Özel / Kamu	Kamu	Kamu	1-2
Yönetim Sözleşmesi	Kamu	Özel	Kamu	Kamu	3-5
Kiralama Sözleşmesi	Kamu	Özel	Kamu	Özel/ Kamu	8-15
İmtiyaz Sözleşmesi	Kamu	Özel	Özel	Özel	25-30
Yap-İşlet ve Türevleri	Özel / Kamu	Özel	Özel	Özel	20-30

Kaynak: EU (2002). "Water Sector in European Union", Çalışma No: Comp/2002/E 3/SI 2. 334052

Sözleşmenin süresi de son derece önemli bir unsurdur. Zira imtiyazı devralan teēebbüs taahhütlerini eksiksiz bir biçimde yerine getirebilmek için belirli bir süreye ihtiyaç duyacaktır. Sözleşme süresi uzadıkça riskin azalması ve karlılığın artması muhtemeldir. Ancak bu durumda rekabetçi bir süreç elde edilemeyecek, uzun bir süre boyunca tekelci gücü kullanan teēebbüslerin kötüye kullanma eylemi içine girmeleri kolaylaşacaktır. Diğer yandan yerel yönetimler uzun erimli sözleşmeler çerçevesinde çıkarlarına uygun öngörülerde bulunmakta zorlanabilecektir.

2. 3. Özelleřtirme ve Mantığı

Özelleřtirme (Privatization) kavramı ilk defa İngiltere’de Margaret Thatcher’in başkanı olduđu Muhafazakar Parti’nin seçim bildirgesinde kullanılmıřtır. “Özelleřtirme” kavramı 1983 yılından önce basılan genel kabul görmüř ekonomi sözlüklerinde yer almaz (Hurl, 1988: 14).

Özelleřtirme geniş kapsamda “devletin ekonomik faaliyetlerinin azaltılması” dar kapsamda ise “kamunun mülkiyetindeki iřletmelerin özel sektöre devredilmesi” olarak ifade edilmektedir. Ekonomi bilimi açısında özelleřtirme, devletin iktisadi faaliyetlerinin azaltılarak veya tamamen ortadan kaldırılarak mülkiyetin özel kesime devredilmesidir. Hukuk bilimi açısından özelleřtirme, yönetim biçimlerinin deđiřtirilerek kamu giriřimleri yönetiminin özel kesime devredilmesidir (Atasoy, 1993: 46).

Özelleřtirmenin temel felsefesi, devletin çağın gereklerine ve gerçeklerine göre asli fonksiyonları (adalet ve güvenliđin sađlanması) yolundaki harcamalar ile özel sektör tarafından yüklenilemeyecek altyapı yatırımlarına yönelmesi, ekonominin ise piyasa mekanizmaları tarafından yönlendirilmesidir. Bunun yanı sıra devlet bütçesi üzerindeki finansman yükünün azaltılması, sermaye piyasalarının geliřtirilerek atıl tasarrufların ekonomiye kazandırılması da özelleřtirmenin felsefesi kapsamındadır (Baytan, 1999).

Ekonomi bilimi özelleřtirmede “mülkiyetin özelleřtirilmesi” hukuk bilimi ise “yönetimin özelleřtirilmesi” üzerinde durmaktadır. Mülkiyetin özelleřtirilmesi yöntemi de, sözleşme yöntemi gibi, bazı avantaj ve dezavantajları bünyesinde barındırmaktadır. Bu yöntemin avantajlarından bazıları, salt yöntemden deđil, yöntemin iktisadi regülasyon seçeneđi ile birlikte uygulanmasından kaynaklanmaktadır. Mülkiyetin özelleřtirilmesinin bazı avantajları řu şekilde özetlenebilir:

- Hizmetler özel sektör anlayıřıyla yönetilir
- Özel yatırım teřvik edilir
- Uzun vadeli hesap verilebilirlik sađlanır
- Siyasi deđiřikliklerden etkilenilmez
- Yolsuzluk ve rüşvet sınırlanır

Mülkiyetin özelleřtirilmesinin bazı dezavantajları ise:

- Kamu kesimine münhasır finansman ve vergi avantajları yitirilir
- Fiyatlar maliyet odaklı tespit edildiđinden fiyat düzeyi yükselir
- Regülasyon kapasitesinin yetersizliđi olumsuz sonuçlar yaratır (Beecher; 1999).

Özelleřtirmenin yukarıda sayılan avantajları ve dezavantajlarına birçok başka maddeler eklenebilir. Bunlar; siyasi bakıř açısına, tercihlere ve özelleřtirmeden ne gibi sonuçlar beklendiđine bađlı olarak deđiřiklik gösterecektir. řimdi, alıřmamızın esas konusunu oluřturan; suyun ve su sektörünün Dünya ve Türkiye’deki durumu ile bu sektörde yařanan regülasyon, serbestleřme ve özelleřtirme alıřmalarına geçebiliriz.

3. DÜNYA’DA SUYUN VE SU ENDÜSTRİSİNİN DURUMU VE İKTİSADİ AÇIDAN YAŞANAN GELİŐMELER

3. 1. Suyun Dünya’daki Genel Durumu

Su: “yerine bir başka Őeyin ikame edilemeyeceđi bir dođal kaynak” (İMO; 2009) olarak tanımlanabilir. Dünya’ da insanlar ve diđer canlıların temel ihtiyaları için kullanabilecekleri tatlı su miktarı sınırlıdır. Sınırlı olan bu dođal varlıđa fiziksel, ekonomik, siyasi vb. nedenlerle hali hazırda ulařamayan 1,1 milyardan fazla insan ve yine temizlik amalı su kullanamayan 2,6 milyar insan bulunmaktadır. İnsanlıđın yerküreyi giderek artan oranda kirletmeleri sonucu 1960 ve 1970’li yıllardan itibaren Dünyadaki su dengesi giderek bozulmaya bařlamıřtır. Bu duruma mevsim deđiřimleri de eřlik etmektedir (Smith, 2012: 4). Bu sınırlı varlık her geen gün daha fazla kirlenmekte ve tükenmektedir. Bu bađlamda dünya genelinde bir su krizi vardır (Yüce, 2011: 148).

Dünya nüfusunun artmasına bađlı olarak 20. yüzyılda su tüketimi tam 6 kat arttı. 1950’de kiři bařına düřen su tüketim miktarı 16 bin 800 metreküp iken bu miktar 2000’de 7 bin 300 metreküpe düřtü. Dünya nüfusunun 8 milyarı bulmasının beklendiđi 2025’te ise kiři bařına su tüketiminin yaklařık 4 bin 800 metreküpe düřeceđi tahmin ediliyor.

Birleřmiř Milletler Çevre Programı’ na göre Dünya’da 1400 milyon km³ su bulunmaktadır. Ancak bu suyun yüzde 97,5’i tuzlu su (deniz ve okyanuslarda) olup yüzde 2,5’i tatlı sudur. Tatlı suların yüzde 69,5’i kutuplarda buzul olarak veya donmuř toprak tabakasında bulunmaktadır. Tatlı suların, yüzde 30,1’i yeraltı suyu, kalan yüzde 0,4’lük bolumu ise yüzey ve atmosfer sularını oluřturmaktadır. Yani kolayca ulařılabilecek ve kullanılabilir su oranı toplam suyun yüzde 0,4’üdür. Dünyada kullanılan suyun ise yüzde 85’ini nüfusun yüzde 12’si tüketmektedir (BM, 2003).

Birleřmiř Milletler (2003) tarafından, Dünya’nın toplam su kaynađı yıllık 43750 kilometreküp olarak tahmin edilmektedir. Kıtalar öleđinde Amerika toplam su kaynađının % 45, Asya % 28, Avrupa % 15,5, Afrika % 9’una sahip bulunmaktadır. Kiři bařına düřen yıllık kaynak miktarı ise söz konusu kıtalarda sırasıyla; 24.000, 9.300, 5.000, 3.400 metreküp seviyesindedir (BM, 2003: 7).

Ařađıdaki Őekilde, Dünya’da tatlı su kaynaklarının kıtalara ve nüfusa göre dađılımı gösterilmektedir.

řekil 1: Tatlı Su Kaynaklarının Kıtalara ve Nüfusa Göre Dağılımı

Kaynak: (Yıldız; 2007) “Türkiye’de ve Dünya’da Artan Su Sorunları”, s:2

Son yüz yılda dünya nüfusu üç kat artarken, su kaynakları üzerindeki talep yedi kat artmıştır. 1940 yılında dünyadaki toplam su tüketimi yılda 1.000 km³ civarındayken, bu miktar 1960 yılında ikiye katlanmış, 1990 yılında 4.130 km³e ulaşmıştır. Nüfus yoğunluğunun artması ve su kaynaklarının dünya genelinde dengeli dağılmaması nedeniyle yaklaşık 80 ülkede nüfusun % 40’nda su arzı, talebi karşılayamamaktadır (Yıldız, 2007: 3).

Suyun dağılımı, yıllara, mevsimlere ve bölgelere göre eşit bir dağılım sergilememektedir. Su varlığının değerlendirilmesi, genelde kişi başına düşen su miktarı ile belirlenmektedir. Bu nedenle, nüfusun dağılımı da su potansiyelinin değerlendirmesinde önemli bir ölçüttür. Değerlendirme de, kişi başına düşen su miktarı 1000 m³’ün altında olan ülkeler “su fakiri”; 1000 ile 3000 arasında olanlar “su kısıtı - su stresi çeken ülke”; 10000 m³’ün üzerinde olan ülkeler ise “su zengini” olarak tanımlanmaktadır (Yüce, 2011: 143).

3.2. Dünya’da Su Endüstrisi ve Suyun Yönetim Biçiminde Yaşanan Geliřmeler

Su kaynakları yönetimi dikkate alındığında, ağırlıklı olarak suların kamu mülkiyetinde bulunduğu ve kamu otoritelerince yönetildiği gözlenmektedir. 1999 yılı rakamlarıyla, su hizmetlerinin, Asya ülkelerinde % 99’u; Afrika ülkelerinde % 97’si; Orta ve Doğu Avrupa ile Güney Amerika ülkelerinde % 96’sı; Kuzey Amerika ülkelerinde % 95’i ve Batı Avrupa ülkelerinde % 80’i kamu otoriteleri marifetiyle yürütülmektedir. Dolayısıyla dünya genelinde özel su piyasasının sınırlı kaldığı görülmektedir. Ancak, son yıllarda piyasalařtırma eğiliminin ağırlık kazandığı vurgulanmalıdır (TODAİE, 1999: 78).

Son yıllarda su yönetimi anlayışında deęişiklik önerileri, özellikle BM, Dünya Bankası ve OECD gibi uluslararası zeminlerde tartışılmaktadır. Bir başka ifadeyle su yönetimi anlayışı anılan sorunlar dolayısıyla küresel bir konu olarak ele alınmaktadır. Su kaynakları yönetimi ile ilgili olarak BM konunun

evre ve saęlık, Dnya Bankası ve OECD ise aęırlıklı olarak ekonomik boyutu ile ilgilenmektedir.

Birleřmiř Milletler tarafından evre ve su konulu birok konferans ve toplantı dzenlenmiřtir. Bu toplantılardan uluslararası giriřimler bakımından dnm noktası teřkil eden toplantı, 1992 yılında Dublin'de dzenlen "Su ve evre Konferansı"dır. Sz konusu konferans kapsamında su kaynakları ynetimine iliřkin yeni yaklařımlar ortaya konmuřtur. Ayrıca, suyun ekonomik bir mal olarak kabul edilmesi gerektięinin yanında, tatlı suyun evre, yařam ve kalkınmanın srdrlebilmesi bakımından deęerli ve sınırlı bir kaynak olduęu belirtilmiřtir.

OECD tarafından, su talebinin gerek miktar gerekse kalite bakımından karřılanması konusunda tercih edilen yntem, "Talep Ynetimi" yntemidir. Bu yntem erevesinde talep miktarı, arz miktarına yaklařtırılır. Bu amaca ynelik olarak kullanılacak aralar; reglasyon, fiyatlandırma, eęitim, su kullanım haklarının esnekleřtirilmesi ve iřletme denetimi olarak sıralanmaktadır. Bu grřten hareketle, OECD'nin de su ynetiminde piyasa odaklı mekanizmaları tercih ettięi savunulabilir (TODAİE, 1999).

Dnya Bankası'na gre su kaynakları ynetiminde iřletme ve daęıtım sistemlerinin merkezden ynetimi ynteminden vazgeilmesi, maliyet odaklı fiyatlandırma, ıkar gruplarının ynetime doęrudan katılımı, suyun ekonomik bir mal olarak kabul edilmesi ve kapsamlı bir politika erevesinin izilmesi tercih edilmelidir. Bu neriler dikkate alındıęında, Dnya Bankası politikalarının, BM'nin ilkeleri ve OECD politikaları ile uyumlu olduęu grlmektedir (Finger & Allouche, 2002).

Avrupa Birlięi (AB), ye lkeler tarafından su hizmetinin verilmesinde, "maliyet odaklı fiyatlama" izlenmesini saęlamaya alıřmaktadır. Dolayısıyla AB' nin de bu konuya iktisadi aıdan yaklařmasının yanında, "maliyet odaklı fiyatlama" ilkesiyle konunun sosyal ynn de gz nnde bulundurduęu sylenebilir.

3.3. řebeke Suyu Endstrisinin Doęal Tekel Nitelięi ve Bazı lkelerin Bu Alandaki Uygulama rneklere

Doęal tekellerin nemli bir zellięi ortalama maliyetlerin retim miktarındaki artıřa baęlı olarak azalması, yani pozitif lek ekonomilerinin varlıęıdır. Su endstrisi, řebeke endstrileri arasında doęal tekel kořullarının en yaygın olduęu rnek olarak bilinmektedir. Endstride, rnn aynı blgede birden fazla boru hattı zerinden saęlanması etkin olmaması, endstrinin tek aktrl yapısının rasyoneli durumundadır. Ayrıca, belli bir retim miktarına kadar lek ekonomilerinden bahsetmek mmkndr (OECD, 2004).

Su řebekelerinin genel olarak belediye veya blgesel otoriteler tarafından kamu hizmet tekeli olarak inřa edilmiř ve iřletilmiř olması nedeniyle, endstri "yerel tekeller" btnnden oluřmaktadır (Armstrong, Cowan & Vickers, 1994). Su endstrisi, teknik aıdan birbiriyle iliřkili beř dikey asama ile aıklanabilir (WRC, 2002: 14):

1. Suyun ıkarılması
2. Arıtma
3. Daęıtım

4. Atık suyun toplanması
5. Atık suyun arıtılması ve uzaklařtırılması

Ařağıdaki řekilde, bir řebeke suyunun tedarik ve kullanım sonrası tahliye sureci ařamalı olarak gsterilmektedir.

řekil 2: řebeke Suyunun Tedarik ve Kullanım Sonrası Tahliye Sureci

Kaynak: <http://europa.eu.int/comm/competition/publications/#water>. eriřim: 14.01. 2012

Su endstrisinde oka kullanılan “toptan satıř” terimi, suyun ıkarılması ve arıtılması ařamalarını kapsamaktadır. AB yesi lkelerin birođunda su arzının dikey yapısı bu ařamada kırılmakta ve blgesel bazda bir oluřum toptan arzı karşılarken suyun son kullanıcılara dağıtımını ve perakende satıřını belediyeler (ya da belediyelere bađlı kuruluřlar) tarafından gerekleřtirilmektedir (WRC, 2002). Burada nemli olan husus, suyun ađır bir rn olması ve yksek tařıma maliyetleri gerektirmesi sebebiyle kıt olduđu alanlara toptan arzının g olmasıdır.

řebeke suyu ynetiminin zel sektre devri konusunda Dnya’daki bazı lke rneklarine bakılırsa;

3.3.1. İngiltere

İngiltere’de 1973 yılında su ve kanalizasyon hizmetlerinden sorumlu 10 bölgesel su otoritesi kurulmuş, bu otoriteler su ve atık su hizmetlerinin yanı sıra düzenleyici fonksiyonları da üstlenmişlerdir. Söz konusu dikey bütünleşik tekeller, özel sektör mülkiyeti altında daha yüksek performansla kavuşacakları teziyle 1989 yılında varlık satışı yoluyla özelleştirilmiş ve hisseleri halka arz edilmiştir. Özelleştirme öncesinde de var olan ve nüfusun % 25’ine sadece su hizmetleri sunan 29 özel firma faaliyetlerine devam etmiştir. Bu firmaların sayısı 2004 itibarıyla 14’e düşmüştür (OECD, 2004: 45).

Özelleştirme ile birlikte kapsayıcı bir düzenleyici rejim oluşturulmuş ve eski su otoritelerinin yekpare fonksiyonları iktisadi ve çevresel düzenleyiciler arasında paylaştırılmıştır. İngiltere’de özelleştirme sonrası dönemde özellikle tüketiciler arasında oluşan huzursuzluk, yüksek tutulan fiyat limitleri nedeniyle firmaların aşırı kâr elde etmesi ve fiyatların yükselmesiyle açıklanmaktadır. Özelleştirme sonrası hemen sonrasındaki on yıllık dönemde teşebbüslerin kar artış oranı ortalama % 142 dolaylarında olmuştur. Teşebbüs bazında incelendiğinde bireysel kar artış oranı % 898 gibi anormal rakamlar seviyesindedir (Dore ve diğ.: 44). Hemen hemen diğer tüm altyapı hizmetlerinde fiyat artışları enflasyonun altındayken, su fiyatlarının enflasyonun üzerinde artması İngiltere su sektörünün o dönemde dikkat çeken bir özelliğidir. Ancak daha sonra bu sorunun giderilmesi ve tüketici çıkarlarının korunması yönünde çalışmalar yapılmıştır (WRC, 2002: 39).

3.3.2. Fransa

Fransa modelinde etkinliğin rekabetçi ihaleler yoluyla sağlanması beklenirken sektörün özellikle oligopolistik yapısı ve güçlü firmaların yerel otoritelerle geleneksel yakınlığı rekabetin sağlanabildiğini söylemeyi zorlaştırmaktadır. Fransa su sektöründe üç büyük çokuluslu şirket pazardaki en yüksek paylara sahiptir: Vivendi Water (% 51), Suez-Ondéo (% 24) ve Bouygues-SAUR (% 13) (OECD, 2004: 51).

Özel Sektör katılımı sonrasında piyasada Fransız kökenli üç teşebbüsün payı % 90’lar seviyelerine ulaşmıştır. Bu tablonun korumacılığın bir göstergesi olduğu ve AB anlayışıyla çeliştiği ileri sürülebilir. Anılan teşebbüsler yüksek fiyat ve kar oranları ve sermaye yardımları eşliğinde iç pazarda ekonomik gücünü artırmış, böylece çok uluslu şirket konumuna ulaşmıştır. Özel sektör katılımı sonrasında fiyat artışları incelendiğinde özel kesim tarafından hizmet verilen yerlerde fiyatların çok daha yüksek oranda arttığı görülmektedir (Euromarket, 2004: 28)

1993 yılında yürürlüğe giren “Sapin Yasası”, ihalelerde teklif verme sürecinin şeffaflığını sağlamaya ve sözleşmelerin yenilenmesinde de rekabetçi ihalelerin yapılmasına yönelik düzenlemeler getirmiş, 1995 “Bernier Yasası” ile imtiyaz sözleşmelerinin süresi 20 yıl ile sınırlandırılmıştır. 1993 sonrası dönem için sözleşmelerin ortalama süresinin 17 yıldan 11 yıla düşmesi, yenilenen sözleşmelerin % 80-90’ında eski sağlayıcının ihaleyi kazanmasına karşılık her ihalede ortalama 2 - 4 teklifin alınmaya başlanması ve teklif aşamasında fiyatların ihale öncesine göre % 10 düşmesi gibi gelişmeler yaşanmıştır (WRC, 2002: 43).

3.3.3. Meksika

Meksika’da 1990’lı yılların bařından itibaren su iřleri özel sektöre aılıřmıř ve bu iřlerin kolaylařtırılması iin Anayasa dahi deęiřtirilmiřtir. Su ve kanalizasyon iřleri tmyle yerel ynetimlere aktarılmıř ve bu yetki devrinden sonra Meksika su sisteminin % 20’si on yıl iinde zelleřtirilmiř, iki Fransız řirketi Suez ve Vivendi yanında bir de İngiliz řirketi United Utilities ile İřpanyol Aguas de Barcelona Meksika’da pazarın yneticileri durumuna gelmiřtir (TMMOB, 2009: 28).

Meksika hkmeti 2001 yılında su zelleřtirmesinin yaygınlařmasını saęlamak amacıyla PROMAGUA (Su Saęlayan řirketlerin Modernizasyonu) adı altında bir program bařlatmıřtır. Nfusu 50.000’den fazla olan 678 belediye (lke nfusunun %70’den fazlası) bu program kapsamına alınmıřtır. Dnya Bankası da bu programı desteklemek amacıyla Meksika Ulusal Su Komisyonu’na 250 milyon dolar kredi vermiřtir. Dnya Bankası PROMAGUA programına maddi destek sunmasının yanında kendi bnyesindeki alıřanlarla da destek vermiřtir. Dnya Bankası ile okuluslu řirketlerin su konusundaki politikalarını Meksika’da etkin bir řekilde uygulayan PROMAGUA, su hizmetlerinin kamu tarafından saęlanmasını hkme baęlayan yasaların deęiřtirilmesi kořuluyla belediyelere kredi vermiřtir (TMMOB, 2009: 82).

3.4. Su Endstrisinin (zellikle řebeke Suyu) zel Sektr İřletmelerine Devri Sonrasında Ortaya ıkabilecek Sakıncalar

řebeke suyunun zel iřletmelere devri bazı ekinceleri beraberinde getirmektedir. Bu ekincelere kısaca deęinmek yerinde olacaktır. (Beecher, 1999)’a gre olası ekinceler řunlardır:

- Su hizmetlerinin tekelci karakteri, dikkate alındığında, zel teřebbslerin zorunlu tktim malı nitelięi tařıyan sektrde tekelci gc ele geirmesi, zelleřtirme sonrası piyasanın reglasyona tabi kılınmasına karřın, sıkıntı yaratmaktadır.
- Su hizmeti iktisadi anlamının dıřında bazı iřlevler de yklenmektedir. Su, insan hayatı bakımından zorunlu bir rn nitelięi tařımakta, bu nedenle kamu yararı ilkesiyle zdeřleřtirilmektedir. Ayrıca saęlıęın koruması, yangınla mcadele gibi son derece nemli ikincil iřlevlere sahip bulunmaktadır. Dięer yandan su sınırlı bir doęal kaynaktır.
- Bir dięer ekince zel sektre devir srecinde yıkıcı rekabetin yařanmasıdır. Yıkıcı rekabet, yksek fiyat teklif etme řeklinde gerekleřmektedir. Devir sonrasında reglasyon otoritesi tarafından tespit edilen fiyat, dolayısıyla karlılık, yıkıcı nitelikteki fiyatı karřılamayabilmektedir.

4. TRKİYE’DE (GENELDE) SUYUN VE (ZELDE) řEBEKE SUYU ENDSTRİSİNİN DURUMU VE YAřANAN GELİřMELER

4. 1. Trkiye’de Suyun Genel Durumu

 tarafı denizlerle evrili olan Trkiye’nin 8.300 km uzunluęunda kıyı řeridi bulunmaktadır. Trkiye’nin toplam yzey alanı 779.452 km² olup, %

98,17'si toprak, geriye kalan % 1,83'ü suyla kaplı alandır. Türkiye'de řu anda yapımı tamamlanmış yaklaşık 230 baraj bulunmaktadır. Türkiye suyunun % 15'i ime ve kullanmada, % 75'i tarımsal sulamada, % 10'ü ise sanayide tüketilmektedir (İMO, 2009: 30).

Türkiye'nin yıllık brüt yüzeysel su potansiyeli 193 milyar m³'tür. Bu brüt potansiyelin yüzde 58'i, 112 milyar m³'ü ekonomik ve teknolojik şartlar göz önüne alındığında, kullanılabilir su potansiyelidir. Bu potansiyel değerlendirildiğinde, Türkiye'de kişi başına düşen yıllık teknik ve ekonomik olarak kullanılabilir su miktarı, 1430 m³'tür. Bu rakam da ifade etmektedir ki Türkiye su stresi çeken ülke durumundadır. Ayrıca 112 milyar m³'lük su potansiyelinin, 40 milyar m³'lük (% 36) bölümü değerlendirilebilmektedir. Geri kalan kısmı verimli kullanılamamaktadır (İMO, 2009: 30).

2030 yılında nüfusumuzun 100 milyona ulaşacağı, su kaynaklarının yüzde 100 verimle kullanılacağı düşünülse bile, kişi başına düşen su miktarı 1000 m³'e düşeceği ve Türkiye'nin de su fakiri ülkeler arasına gireceği bilinmelidir. 2030 yılı projeksiyonlarına göre su talebinin karşılanabilmesi için gereken yatırım miktarının; sulama için 28,5 milyar ABD Doları, endüstriyel kullanım için 22 milyar ABD Doları, ime - kullanma için 20 milyar ABD Doları ve gerekli çevre yatırımları için 3 milyar ABD Doları olmak üzere 73,5 milyar ABD Doları olacağı tahmin edilmektedir (Yüce, 2011: 144).

Ařağıdaki tabloda, Türkiye'de, doğrudan ya da dolaylı olarak, su ile ilgili sorumlulukları bulunan kuruluşlar yer almaktadır.

Tablo 2: Türkiye'de Su İle İlgili Sorumlulukları Bulunan Kuruluşlar

<i>Kurumlar</i>	<i>Sorumluluklar</i>
Çevre ve Orman Bakanlığı	Su kaynakları kirliliğı önlenmesi, çevresel standartlar, izin ve denetim, Çevresel Etki Değerlendirme (ÇED) raporlarının hazırlamak, nehir havzaları için koruma projelerin planlamak.
Sağlık Bakanlığı	İme suyu, kaynak suyu, mineral ve şifalı suların kalite kontrol etmek, ime suyu yasasının oluşturulmak.
İller Bankası	Kentsel yerleşimlerdeki su yönetimi, su ve atık su arıtımı tesislerinin planlamak ve finansmanı sağlamak.
Devlet Planlama Teşkilatı (DPT)	Su kaynakları yatırımlarının genel planlaması yapmak.
Belediyeler ve Büyükşehir Belediyeleri	Su ve kanalizasyon idareleri endüstriyel atık su deşarj denetlemek, atık su arıtım tesislerinin yapmak, işletimi ve bakımını sağlamak.
Tarım ve Köy İşleri Bakanlığı	Balıkçılık ve su ürünleri mevzuatını yapmak ve sahaların kalitesinin izlenmek, zirai ilaç kontrolünü yapmak ve izlenmesini sağlamak.
Kültür ve Turizm	Turistik bölgelerde atık su arıtım alt

Bakanlıęı	yapılarının kontrolü
İl Özel İdareleri	(İdareleri daha önce Ky Hizmetleri Genel Mdrlę'nn sorumluluęunda olan) nfusu 3000'den az kylere ime suyu ve kanalizasyon sistemini saęlamak.
MTA Genel Mdrlę	Su kaynaklarını arařtırmak ve izlemek.

Kaynak: İMO (İnřaat Mhendisleri Odası) (2009) Su alıřma Grubu "Su Hakkı Raporu", s:32

Trkiye'de su kaynaklarının kullanımı konusunda kurum n plana ıkmaktadır. Bunlar; Devlet Su İřleri (DSİ), İller Bankası ve belediyelerdir. Bunlardan belediyelere, kanuni dzenleme ile su hizmetlerini zel teēebbslere szleřme yoluyla devredebilmelerine olanak saęlanmıřtır.

Bu kuruluřlar dıřında, 2 Kasım 2011 tarihinde 658 Sayılı Kanun Hkmnde Kararname ile kurulan Trkiye Su Enstits (SUEN) vardır. Orman Ve Su İřleri Bakanlıęı'na baęlı olarak kurulan bu kuruluřun grevlerinden bazıları; lkemizin kısa ve uzun dnemli su ynetimi stratejisinin geliřtirilmesi, su ynetimi ile ilgili grev yapmakta olan kurum ve kuruluřlar arasında eēgdm saęlanmasına ynelik bilgi retilmesi sayılabilir. Ayrıca, srdrlebilir su politikalarının geliřtirilmesi ve kresel su meselelerinin zlmesi ynnde stratejiler retilmesine katkı saęlamak bu kuruluřun bir bařka amacıdır (SUEN, 2012).

4. 2. Trkiye'de İme Suyu ve Atık Su Hizmetlerinin Ynetimi

Trkiye'de ime suyu olarak kullanılacak su, kaynak, gl, akarsu, baraj ve kuyulardan ekilmektedir. Kullanım amacıyla, sz edilen kaynaklardan elde edilen su miktarı yaklaşık 4 milyar m³ dolaylarındadır. Trkiye'de řebeke suyundan faydalanan kiři sayısı her geen gn artmaktadır. 2004 yılı rakamlarına gre toplam nfusun %78'ine řebeke suyu hizmeti verilmektedir.

Trkiye'de su kirlenmesini nleme ve atık su arıtımı konusunda Dnya ortalamasının olduka altındadır. Trkiye'de toplam nfusun yzde 68'ine kanalizasyon řebekesi hizmeti verilmektedir. Toplam nfusun sadece yzde 34'ne atık su arıtma tesisi hizmeti verilmektedir. % 34 oranı, OECD lkeleri ortalamasının (% 64) ok altındadır (İMO, 2009: 31).

lkemizde řebeke suyunun tedariki ve tahliyesi hizmeti, yksek oranda, birer yerel ynetim birimi olan belediyeler eliyle yerine getirilmektedir. Bu kurumlar, sz konusu hizmetin sunumu karřılıęında, maliyetlerin karřılanması, hizmetin devamlılıęı ve yeni yatırımların gerekleřtirilmesi iin su abonelerinden tkettikleri su miktarına bedel almaktadırlar. Su ve Kanalizasyon İdaresi Genel Mdrlę'nn kuruluř ve grevlerini belirleyen 2560 Sayılı Kanun maddesi ile de bu kurumların en az % 10 karlılıkla alıřması zorunlu kılınmıřtır (Yce, 2011; Baędadioęlu, 2009). İlgili kanun, bu kurumların verdikleri su ve kanalizasyon hizmetlerini, zel sektr iřletmeleri eliyle yerine getirebileceklerini ifade etmektedir.

4. 3. Türkiye’de Őebeke Suyu Sektöründe SerbestleŐme Uygulamaları

Türkiye’de su hizmetlerinin sözleşmeler yoluyla özel teşebbüse devri uygulamalarını iki başlık altında incelemek yerinde olacaktır. Birincisi su ve atık su hizmetinin belirli bir bölümünün devridir. Bu uygulamaya Mersin, Ankara ve Kayseri’de rastlanılmaktadır. İkincisi ise hizmetin bir bütün olarak imtiyaz sözleşmesi vasıtasıyla devredilmesidir. Bu yöntem ise Antalya ve İzmit’te uygulanmıştır.

4. 3. 1. Kısmi Devirler: Mersin Örneđi

Mersin örneğinde ayrı ihaleler ile özel teşebbüse devredilen başlıca hizmetler Őunlardır (TODAİE, 1999: 120):

- Kanalizasyon ve suyu borularının temizlenmesi hizmeti
- İçme suyu Őebekesi arıza onarım hizmet
- Arıtma tesisi ve isale hattı işletmesi hizmeti
- Pompa istasyonlarının işletilmesi hizmeti
- Kanalizasyon Őebekesi arıza onarım hizmeti
- Yağmursuyu, içme suyu ve kanalizasyon Őebekesi döŐeme hizmeti
- Sayaç okuma hizmeti

Mersin örneđi ile ilgili olarak TODAİE (1999)’da yer verilen tespitlerden ikisi önem taşımaktadır. Bunlardan birincisi hizmetlerin özelleştirilmesinin geleneksel ihale yöntemi ile gerçekleştirildiđi, ikincisi ise ihalelere giren Őirket sayısının düşük olması ve Őirketlerin aralarında anlaşmak suretiyle ihalelerde rekabet ortamını bozmalarıdır.

Ankara örneğinde 1996 - 1998 yılları arasında özel teşebbüse devredilen başlıca hizmetler Őunlardır:

- Merkezi atık su arıtma tesisi işletmesi hizmeti,
- Sayaç okuma hizmeti,
- Sayaç sökme takma hizmeti.

Kayseri’de 1995 yılında sayaç okuma ve tamir hizmeti özel teşebbüse devredilmiş, ancak alınan hizmete ilişkin Őikayet başvuruları üzerine, teftiŐ kuruluna yaptırılan inceleme sonucunda 1997 yılından itibaren sözleşme feshedilmiş ve anılan hizmetler belediye tarafından verilmeye başlanmıştır.

4. 3. 2. Hizmetin Bütün Olarak Devri

4.3.2.1. Antalya Örneđi

Antalya, 1993 yılında büyükşehir belediyesi statüsünü elde etmiştir. Bu tarihten önce su ve atık su hizmetleri belediye bünyesinde çalışan bir müdürlük tarafından yürütölmekteydi. Büyükşehir belediyesi statüsünün kazanılmasını takiben 1994 yılında Antalya Su ve Atık su İdaresi (ASAT) kurulmuŐtur. ASAT, 1995 yılında Uluslararası İmar ve Kalkınma Bankası (UİKB) ile 100 milyon ABD Doları tutarında bir kredi sözleşmesi imzalamıştır. Anılan anlaşma uyarınca Antalya’da su ve atık su hizmetlerinin işletmeciliđi uluslararası ihaleye

ıkarılmıř ve anılan hizmetler 1.1.1997 tarihinde bařlamak üzere on yıllık bir sreyi kapsamak üzere Lyonnaise Des Eaux adlı teřebbse devredilmiřtir.

Taraflar arasında akdedilen kredi anlařması uyarınca projenin amacı; Antalya'nın ime suyu, kanalizasyon ve yaęmur suyu drenajı gereksinimlerini mmkn olabilecek en dřk maliyetle karřılamaktır.

Proje kapsamında anılan hizmetlerin zel sektre grdrlmesini temin etmek üzere bir Proje Ynetim Birimi ihdas edilmesi, bu birimin iřlevlerinin daha sonra kurulacak bir řirkete devredilmesi, sz konusu řirketin anılan hizmetleri, kira ya da ynetim szleřmeleri vasıtasıyla zel teřebbs iřleticilerine devretmesi ngrlmřtr. Hizmetlerin zelleřtirilmesini hkm altına alan anlařma, hizmetlerin fiyatlandırılması konusunu ayrıca dzenlemiř, bylece elde edilecek kar seviyesini garanti altına almıřtır. Bu erevede belirlenecek tarifelerde ASAT' ın iřletme giderleri, zel iřleticileri harcamaları, dięer řirket giderleri, geleceęe ynelik yatırım programı iin katkı payı ve bor geri demeleri toplamını karřılayacak bir fiyatlandırma politikası benimsenecektir. Tarifelerin tespitinde kamu hizmeti anlayıřı iinde bazı kesimlerin desteklenmesi ynnde herhangi bir dzenleme ngrlmemiřtir (TODAİE, 1999: 158).

Kredi anlařmasının yukarıda zikredilen hkmleri uyarınca, Antalya Bykřehir, Muratpařa, Kepez, Konyaaltı belediyeleri ile ASAT ve Antalya Ticaret ve Sanayi Odası ortaklıęı ile Proje Ynetim Birimi'nin yetkilerini devralmak üzere Altyapı Ynetim Danıřmanlık Hizmetleri A.ř. (Aldař) kurulmuřtur.

1996 yılında ASAT ile Aldař arasında akdedilen szleřme hkmleri uyarınca, Aldař, ASAT' ın vermekle ykml kılındıęı hizmetlerin ynetimini stlenmiř, bu erevede yatırım projelerinin tasarlanması, danıřmanlıęı ve ynetimi ile inřaat iřlerini yrten mteahhidin faaliyetlerini kontrol etmek zere yetkilendirilmiřtir.

Su ve atık su hizmetlerinin iřletme hakkının devrine ynelik ihaleyi Lyonnaise Des Eaux- Enka Konsorsiyumu kazanmıřtır. Bu erevede sz konusu konsorsiyum Antalya Su İřletmeleri A.ř. (Antsu) unvanlı bir řirket kurmuř, sz konusu řirket ASAT ile 26 Kasım 1996 yılında szleřme imzalamıřtır. Bu szleřme erevesinde su ve atık su varlıklarının iřletme, bakım ve ynetimi Antsu'ya devredilmiřtir. Szleřmede taraflar arasında doęacak anlařmazlıkların uluslararası tahkim yoluyla zlebileceęi husus da hkme baęlanmıřtır.

ASAT ile Antsu arasında akdedilen szleřme 2002 yılının Mayıs ayı itibariyle feshedilmiř, 2 Haziran 2002 tarihi itibariyle Antalya su ve atık su hizmetleri yeniden ASAT tarafından yrtlmeye bařlamıřtır. te yandan anılan taraflar arasındaki anlařmazlıkların zm amacıyla uluslararası tahkime bařvurulmuřtur. Dolayısıyla Antalya' da su ve atık su hizmetleri altı yıl boyunca zel teřebbs eliyle yrtlmřtr.

4.3.2.2. İzmit rneęi

İzmit Su Projesi 3996 sayılı kanun kapsamında gerekleřtirilen ilk YİD (Yap İřlet Devret) projesi olma zellięi tařımaktadır. Proje 1995 yılında İzmit Bykřehir Belediyesi ile Thames Water, Gama ve Griř ortaklıęı tarafından imzalanan antlařma ile yrrlęe girmiřtir. projenin bařlangıcında, yılda 142

milyon metreküp su üretilmesi, bu suyun 100 milyon metreküpünün İstanbul'a satılması öngörölmüřtür. Ancak İSKİ, su gereksinimi bulunmadığı, ayrıca bu suyun çok pahalı olduđu gerekçesiyle, satın alma anlaşması akdetmekten kaçınmıştır. Böylece satılamayan su dereye verilmeye başlanmış, ancak proje Hazine garantisi taşıdığından, bořa akıtılan su için ödeme yapılmaya devam edilmiştir (TODAİE, 1999: 165).

İzmit Su Projesi kapsamında İstanbul Büyükşehir Belediyesi tarafından 1999 yılında 55 Milyon, 2000 yılında 96 milyon m³ olmak üzere iki yıl içerisinde toplam 151 milyon m³ su alındığı, 1999 yılında alınan suyun satışından 6 trilyon TL civarında gelir elde edildiđi, bu rakamın 14 milyon ABD Dolarına tekabül ettiđi, garantör sıfatıyla Hazine Müsteřarlığı tarafından alınan su için ödenen bedelin 150 milyon Dolar olduđu ilgili Sayıştay raporunda ifade edilmektedir (Sayıştay, 2002: 7-8). Bu rakamlardan hareketle suyun bir m³ fiyatının yaklaşık 4 Dolar olduđu, bu durumda toplam maliyetin sadece % 6'lık kısmının abonelere su satışından sağlanabildiđi, bu rakamın aynı tarihlerde diđer belediyelerde uygulanan rakamların yaklaşık üç katına karşılık geldiđi belirtilmektedir (TÜSİAD, 2008: 70)

İzmit deneyiminin en önemli eksikliđi, projenin temelini oluşturur nitelikteki, üretilecek suyun İSKİ'ye satışının önceden hukuki garantisinin tesis edilmemesidir. Bu durumun, girişimin başarısız olmasında temel etken olduđu söylenebilir. İzmit Su Projesi, sağlam bir hukuki zemine oturmayan ve iyi bir biçimde tasarlanamamış, bu nedenle ekonomik etkinsizliğe yol açmış, öte yandan kamuya büyük bir finansman yükü getirmiş bir serbestleşme örneđi özelliđi taşımaktadır. Söz konusu projenin bitim tarihi itibarıyla Hazineye yaklaşık 2,2 milyar ABD Doları tutarında bir fatura çıkarmıştır (Yerlikaya, 2003: 47).

Ayrıca, İstanbul Su ve Kanalizasyon İdaresi (İSKİ), imtiyaz tipi sözleşmeler büyük yasal ve yapısal deđişiklikler gerektirirken, 1997 yılından itibaren "kiralama sözleşmeleri" yöntemiyle özel sektör işletmeleriyle anlaşma yoluna gitmiştir.

Özel sektöre ihale edilmeleri uygulanmış alanlar řunlardır:

- Araç ve tesis bakımı
- Sayaç deđişimi, test edilmesi ve onarımı
- Büro temizliđi ve bakımı
- Yemek temini
- Bina ve saha bakımı

İSKİ ayrıca bu gelişmelerden sonra Antalya'da uygulanan "sözleşmelerle imtiyazın devri" řeklindeki uygulama yöntemlerini seçenekleri arasına katmış ve gündemine almıştır.

5. SONU

İnsanlığın kullanabileceđi tatlı su, Dünya yzeyinde eřitsiz bir řekilde dađılmıřtır. Tatlı su, birok kiřinin dřndğnn aksine sınırlı bir dođal kaynaktır. Hızlı nfus artıřı, kirlenme, iklimsel deđiřimler ve suyun verimsiz kullanımından dođan tehditler gn getike artmaktadır. Bu etkenler dnyada zellikle fiziki olarak su sıkıntısı yařayan lkelerdeki su sorununu daha da arttırmaktadır. Artan su sorunları Dnyada olduđu gibi lkemizde de suyun daha akılcı, verimli, planlı kullanımını zorunlu kılmaktadır. Bu bađlamda, bazı lkelerde ve Trkiye’de suyun ynetimi ve halka sunumu hizmetinin kamu idarelerinden zel sektr iřletmelerine eřitli yntemlerle devri rnekleri yařanmıřtır.

lkemizde ekonomik olarak toplam su kaynaklarının % 64’ henz kullanılmamaktadır. Suya olan talebin artması, suyun nitelik ve niceliksel olarak ktleřmesi, evre kirlenmesi ve olası iklim deđiřiklikleri karřısında, lkemiz aısından su kaynaklarının dođru kullanımının nemi artmıřtır ve giderek de artmaktadır. Mevcut su kaynaklarından daha etkin yararlanmak ve henz kullanımda olmayanları kullanıma sokmak iin yeni politika uygulamalarına gereksinim duyulmaktadır. Bu bađlamda, yeni bir yapılanmaya ve bu yapılanmanın temelini oluřturacak yasal dzenlemelere ihtiya vardır.

Trkiye’de suya iliřkin hukuki mevzuat, suların mlkiyetinin kamu sahipliđinde bulunduđunu belirtmekte, hizmet ykmllğn ise belediyelere vermektedir. te yandan sz konusu mevzuat, hizmet ykmllğnn szleřme ile devredilebileceđine hkmetmektedir. Trkiye’de son yıllarda bu ynde rnek geliřmeler yařanmıřtır. Ancak bu devirler sonrasında, yasal aıdan “denetim” noktasının eksikliđi ya da yetersizliđi, bu rneklerden bazılarının bařarısızlıkla sonulanmasına neden olmuřtur.

alıřmada verilen rnekler gre, lkemizde belediyeler su hizmeti verme noktasında deđiřik politika uygulamalarına gidebilmektedirler. Bykřehir belediyeleri bařta olmak zere, belediyelerin daha etkin hizmet sunumu yapmaları sonucu bu alanda nemli tasarrufların yapılabileceđini dřnmekteyiz. Bunun iin, Trkiye’deki belediyeleri, yeni kurulacak “Su Piyasası Dzenleme Kurulu” (SPDK) vasıtasıyla bir iktisadi dzenlemeye tabi tutmak mmkndr. SPDK, byle bir dzenleme erevesinde her bir belediyeden, belirli bir etkinlik dzeyine ıkmasını isteyebilir ve bunun iin kurallar koyabilir. 2011 yılında kurulan Trkiye Su Enstits’nn grevleri; arařtırma yapma ve fikir beyan etme dzeyinde olduđu iin sınırlıdır ve yukarıda nerilen kurulun ‘kural koyma ve uygulama’ amacını yerine getirme konusunda yetkisizdir ve dolayısıyla da yetersizdir.

Bu bađlamda, alıřmanın geneli ve verilen rnekler de dikkate alındıđında, Trkiye’de řebeke suyu hizmetlerinin ekonomik ve sosyal aıdan etkinlikleri artırılabilir. Bunun iin, su hizmetlerinin sunumu konusunda, her bir yerel idarenin kendi kurallarına gre hareket etmesinden ziyade, bu idarelerin bađlı olduđu bir dzenleyici kuruma ihtiya vardır. Sz konusu kurum, Trkiye’de mevcut olan ve kapsamına giren kiři ve kuruluřlara nihai hkm koyma yetkisine sahip bađımsız “st kurul” lar arasında yerini alabilir. Siyasi hesapların ve kiřisel ıkarların, insanların temel ihtiya maddesi olan suya daha etkin ulařmalarının nne geememesi iin, byle bir denetim organının varlıđı daha da nem arz etmektedir.

KAYNAKA

- Ardıyok, ř. (2002). *Doęal Tekeller ve Dzenleyici Kurumlar, Trkiye İin Dzenleyici Kurum Modeli*, Rekabet Kurumu Lisansst Tez Serisi, No:9
- Armstrong, M., Cowan S. & Vickers J. (1994). *Regulatory Reform: Economic Analysis and British Experience*, Cambridge: The MIT Press.
- Atasoy, V. (1993). *Trkiye’de KİT’ler ve zelleřtirme Sorunu*, Ankara: Nurol Matbaacılık
- Beecher, J. A. (1999). Privatization, Monopoly and Structural Competition in the Water Industry Is There Role For Regulation?, *Beecher Policy Research Inc.*, Michigan: USA: Michigan State University Press, pp:327-343
- Baędadioęlu, N., Bařaran, A., Kalaycıoęlu, S. ve Pınar, A. (2009). *Kamu Kolaylıkları Ynetiřiminde Yoksulluęun Dikkate Alınması*, Ankara: UNDP & PEGEM
- Baędadioęlu, N. , (2009). Su Piyasası st Kurulu ve İktisadi Amalı Dzenleme iin Etkinlik lm: Bykřehir Su İřletmelerinin Performansının Karřılařtırılması, *Finans Politik & Ekonomik Yorumlar Dergisi*, Cilt:46, Sayı:534, s: 45-58
- Baytan, İ.(1999). *zelleřtirme*, Ankara: TRT Ofset
- akal, R. (1996). *Doęal Tekellerde zelleřtirme ve Reglasyon*, DPT Uzmanlık Tezleri, Yayın No: 2455
- Dore, M., Kushener, J., & Zumer, K. (2004) Privatization of Water in The UK and France, *Utility Policy* 12, pp:41-50
- Euromarket (2004) *Analysis of The Legislation and Emerging Regulation at The EU Country Level, Water Liberalization Scenarios*, EU Commission Community Reserch Work Package 4
- European Union (AB) (2002). Water Sector in European Union, alıřma No: Comp./2002/E 3/SI 2. 334052
- Finger, M. & Allouce, J. (2002). The Transformation of the Global Water Sector: The Role of the World Bank and Public Sevice TNC, *Working Paper*, Idheap No: 6
- Gkdemir, B. (2008). *řebeke Suyu Sektrnde Serbestleřme Ve Rekabet, Trkiye İin Politika nerisi*, Ankara: Rekabet Kurumu Yayınları, Yayın No: 0209
- Hurl, B. (1988). *Studies in the UK Economy, Privatization and The Public Sector*, First Published, Oxford: Heinemann
- İMO (İnřaat Mhendisleri Odası) (2009). *Su alıřma Grubu, Su Hakkı Raporu*, Ankara
http://www.imo.org.tr/resimler/dosya_ekler/03f0de3afe0fba3_ek.pdf?dergi=144 eriřim:17.06.2012
- İTO (İstanbul Ticaret Odası) (1999). *Trkiye’de İme Suyu Sektr, Sorunları ve zm nerileri*, Yayına Hazırlayan: Metin Yerebakan, İstanbul: İTO Yayınları
- Karabudak, H. ve Mftoęlu, T. (2002). İktisadi Politikalar Baęlamında Hukuki Dzenleme (Reglasyon) zerine Dřnceler, *Rekabet Dergisi*, Sayı:11, ss:3-15

- OECD (2004). *Competition and Regulation in Water Sector*, Daffe/Comp/Wp (2004-20)
- Pařaođlu, . (2003) *Dođal Tekellerde Reglasyon ve Rekabet, Bir rnek: İngiliz Elektrik Sektrnn Yeniden Yapılandırılması*, Rekabet Kurumu Uzmanlık Tezleri, No: 14
- R. Powell & K. Hindi (1998) *Computing and Control for the Water Industry, Research Studies*, Birmingham, England: Pr Ltd Press
- Sayıřtay (2002) Yap İřlet Devret Modeliyle yapılan İzmit Őhri Kentsel ve Endstriyel Su Temin Projesi Hakkında Rapor, <http://www.sayistay.gov.tr/rapor/diger/2002/izmitsu/izmitsu.htm>, eriřim:03.09.2013
- Shew, W. B. (2000). Natural Monopoly and Yardstick Competition, *Economic Affairs*, Vol.:20, pp: 36-41
- Smith , H. (2012) Understanding resilience: Implications for the water sector, *The Global Water Forum Discussion Paper 1235*, September 2012, Cranfield University
- TMMOB (Trk Mhendis ve Mimar Odaları Birliđi) (2009). *Kresel Su Politikaları ve Trkiye*, Su Raporu, Ankara: TMMOB Yayınları
- TMMOB (2009) Dnyada Suyun Ticarileřtirilmesi ve Su Mcadeleleri *İvme Dergisi* <http://ekolojiagi.wordpress.com/2011/03/01/dunyada-suyun-ticarilestitilmesi-ve-su-mucadeleleri/> eriřim: 05.09. 2013
- TODAİE (1999). *Su Hizmetleri Ynetimi - Genel Yapı*, (Ed: Gler, B. A.) Ankara: TODAİE Yayını, No: 298
- TSİAD, (2008). *Kresel Su Krizine zm Arayıřları: Őebeke Suyu Hizmetlerine zel Sektr Katılımı, Dnya rnekleri Iřıđında Trkiye İin neriler*, İstanbul: TSİAD Yayın no: T/2008-09/470
- Trkiye Su Enstits (SUEN) <http://suen.gov.tr/tr/icerik/gorevler/8> Eriřim: 27.05.2012
- Tosun, M. (2005). *İme ve Maden Suyu Sektr Arařtırması*, Ankara: Trkiye Kalkınma Bankası Yayınları, No: SA-05-01-01
- United Nations (BM) (2003). The Right to Water - Substantive Issues Arising in the Implementation of the International Covenant on Economic, Social and Cultural Rights, *General Comment*, No: 15
- Viscusi, K. J., Harrington, J. E., and Vernon, J. M. (2000). *Economics Of Regulation and Antitrust*, Cambridge, London: The Mit Press
- WRC (Water Research Centre) (2002). Study on the Application of the Competition Rules to the Water Sector in the European Community, <http://europa.eu.int/comm/competition/publications/#water>. Eriřim: 14.01. 2012
- Yerlikaya, K. (2003) Trkiye'de Yap-İřlet-Devret Modeli ve Kamu Borlanması, <http://www.marmara.edu.tr/maliyeseempozyumu/tebligler/5-3.doc> eriřim: 15.01.2012
- Yıldız, D. (2010). Trkiye'de ve Dnya'da Artan Su Sorunları, http://topraksuenerji.org/Dunya_da_ve_Turkiye_de_Artan_Su_Sorunlari.pdf eriřim: 05.01.1012
- Yce, N. (2011). Su Hakkı Kampanyası, *Mezopotamya Enerji Forumu Bildiriler Kitabı*, 21-22 Ekim 2011: Diyarbakır, ss:142-149

KÜRESEL DÜNYADA SİVİL TOPLUM KURULUŐLARININ EKONOMİK KALKINMADAKİ ROLLERİ ÜZERİNE BİR DEĞERLENDİRME

AN ASSESSMENT CONCERNING THE ROLES OF NON- GOVERNMENTAL ORGANIZATIONS IN TERMS OF ECONOMIC DEVELOPMENT IN A GLOBALISED WORLD

Prof. Dr. Ali Yılmaz Gündüz
İnönü Üniversitesi, İİBF, İktisat Bölümü

Yrd. Doç.Dr. Mehmet Kaya
Dicle Üniversitesi, Ergani MYO

Öz

Gelişme, modernleşme ve ilerleme ile iç içe geçmiş olan kalkınma kavramı, II. Dünya Savaşından sonra başlayan yeniden yapılanma süreciyle kullanımı yaygınlaşmıştır. Kalkınmanın ne olduğu sorusuna cevap çok kolay olmamakla birlikte ekonomik olarak, kişi başına düşen geliri arttırarak toplumsal refahı yükseltmek şeklinde tanımlanmıştır. Kalkınmanın nasıl sağlanacağına ilişkin geliştirilen tüm politikalarda ilk akla gelen kurum tabi ki devlet olmuştur. Ancak küreselleşme ile birlikte etkisi azalmaya başlayan ulus devlet, kapitalizm tarafından ekonomik kalkınma için uygun bir aktör olmaktan çıkarılmıştır. Geleneksel kalkınma politikalarının başarısızlığı da, kalkınmada rolün devletten sivil toplum alanında faaliyet gösteren kar amacı gütmeyen sivil toplum kuruluşlarına (STK) geçmesine ve onların kalkınmanın bir aktörü olarak işlev görmesine yol açmıştır. Öyle ki kalkınma sürecine giren ülkelerde STK'ların niceliksel ve niteliksel olarak toplumsal yaşamda önemleri artmış ve ülkelerin kalkınması için önemli kurumlar haline gelmiştir. Türkiye'de STK'ların gelişme düzeyi Avrupa'daki kadar olmasa da, tüm liberal demokrasilerde olduğu gibi bir sivil alan zamanla belirginleşmeye, tarihimizde önemli işlevler üstlenen STK'lar günümüzde yaygınlaşmaya ve toplumsal gelişme faaliyetlerinde katkıları artmaya başlamıştır. Bu çalışmada STK-kalkınma ilişkisi hem genel olarak hem de sosyo-ekonomik kalkınmasını sağlamaya çalışan Türkiye açısından ele alınmaktadır.

Anahtar kelimeler: Sivil toplum kuruluşları. Küreselleşme, kalkınma.

Abstract

The notion of development, a notion interpenetrated with the notions of improvement, modernisation and progress, has been widely used in the restructuring process after the World War II. It is not easy to define this notion; however it is simply defined as enhancing the social welfare by increasing the income per capita. The state has always been the very first organization that comes to mind in terms of development and its realisation. But as the nation state loses its effect parallel to the process of globalisation, it has been dismissed not being a proper actor for development. On the other hand, the failure of the traditional development policies have caused that this role

has been transferred to non-governmental organizations which operate as non-profit civil society entities undertaking the function of an actor in terms of development. In fact the NGOs have become important organizations in terms of development for the countries which have entered into the phase of development both in quantitative and qualitative manner. Such organizations motored by civil society aren't so developed and effective in Turkey compared to the ones in Europe. But a civil scope has also become evident in Turkey in the course of time and these organizations, which took over important functions in the history of our society, go ahead becoming widespread and popular more with their ever increasing contribution in social development. The relationship between NGOs and development is handled in this study both as a whole and in terms of a Turkey striving to become a developed country so far as socio-economic progress is concerned.

Key Words: *Non-governmental organizations (NGOs), globalisation, development.*

1. GİRİŐ

Günümüzde küreselleŐme, ulusal kültürlerin, ulusal ekonomilerin ve ulusal sınırların özöldüğü, sosyal hayatın büyük bölümünün küresel aktörler tarafından belirlendiğı, yeni ve hızlı ekonomik dönüŐüm süreci olarak deęerlendirilmektedir. Küresel ekonomi kavramı ise küreselleŐme sürecinin oluŐturduğı bir ekonomik başarı modeli olarak ele alınabilir (Hirst ve Thompson, 2003:28). Küresel bir ekonomi, ulusal ve uluslar arası ekonomilerden farklı olarak ideal bir tiptir ve bu model uluslar arası ekonomiyle karşılaŐtırılarak geliŐtirilebilir. Küresel ekonomide hakimiyet için iŐbirliğı, küresel ve stratejik bir paradigma olarak karşımıza çıkmaktadır. Ortak çıkar ve düşmanlık üreten sert anlayıŐlı hareket planları yerine bütünleŐmeyi tamamlayıcı yumuŐak duyarlı ve duygusal anlayıŐlar birliktelik hâkimiyetini güçlendirecektir (Papatya, 2003:30).

Küresel ekonominin doğası rekabetin temel dokusunu deęiŐtirmekte, aktörlerin rolleri ve oyunun kuralları yeniden biçimlenmektedir. Yenilik, gerekli bir unsur olarak deęiŐen dünyada karşımıza çıkmaktadır. Önceden hiç olmayan beklentiler ve ortaklıklar pazar bulabilmekte; esneklik, hız, bütünleŐme, meydan okuma ve sürdürülebilir yaratıcılık ve yenilikçilik gibi kavramlarla daha da netleŐtirilmeye alıŐılan beklentilerin ağırlığı yaşanmaktadır (Hitt Duane ve Hoskisson, 1999:10).

Küresel ekonomi yönetiminde yer alan iliŐki ağırları yeni gerçekleri ve sektörleri tanımlamaktadır. Artık dünyada sadece kamu sektörü ve özel sektör yoktur. Bunlarla iliŐkili ve bunları derinden etkileyerek aralarındaki iliŐkilere giren ve deęiŐik eylem planlarının hazırlanmasına yol aan sosyal bir sektör daha vardır. Bu sosyal sektör, farklı tartıŐmaları apraz kesen bir içerięe sahiptir. Bu içerięi ifade eden sivil toplum kuruluşlarının (STK) yapısı, iŐleyiŐi ve niteliklerinin anlamlandırılması ile küresel ekonomi yönetimiyle baędaŐtırılması alıŐmamızın temel boyutunu teŐkil etmektedir. BaŐka bir ifade ile gelecek varsa ekonomik, sosyal ve politik sorunları özmeye yönelik ortak akılı ve stratejik niyeti ortaya koyarak geleceęi etkilemek, tasarlamak ve inŐa etmek gerekecektir. Bu noktada sivil toplum kuruluşlarının rolleri ok fazla

olup, kendi dokularına uygun ve dünya ile bütünülemede sorun yaratmayacak modelleri ve politikaları geliřtirmesine imkân sađlayacaktır. Bu alıřma küresel tartıřmaların ve eleřtirilerin eřiđinde sivil toplum kuruluřlarının ekonomik kalkınmadaki rolünü açıklamaya yöneliktir. Bu ama dođrultusunda öncelikle sivil toplum kuruluřlarının tanımı, iřlevleri, Avrupa ve Türkiye’deki tarihsel geliřimi incelenmeye alıřılmaktadır. Daha sonra küreselleřme ile birlikte STK’ların deđiřen iřlevleri ve son olarak STK kalkınma iliřkisi genelde ve özelde ülkemiz aısından deđerlendirilmeye alıřılmaktadır.

2. SİVİL TOPLUM KURULUŐLARININ TANIMI VE İŐLEVLERİ

Toplumlar, ierisinde insanların örgütlenme biimleri, kendilerini ve çevrelerini anlamlandıran bakıř aılarına göre zamanla farklılıklar göstermekte, bu bakımdan da toplumlar; ilkel toplum, feodal toplum, ađdař toplum gibi bir takım sınıflandırmalara tabi tutulabilmektedir. Sivil toplum ise, bir anlamda ađımızın geliřmiř ve demokratik toplumlarının adı olmaktadır. Bu boyutuyla da sivil toplum, hibir üst kimliđe ve gerekiliđe bařvurmaksızın kendi geliřimini yönlendirebilen ve anlamlandırabilen, bunun iin gerekli dinamikleri barındıran, devletten özerk, sürekli bir geliřme ierisinde bulunan bireyler ile örgütlenmeler topluluđudur (Marangoz, 2009:43).

Sivil toplum, devletle toplum arasındaki ara kademeyi ifade eder. Bu anlamda sivil toplum, büyük ölçüde politik toplumun, bařka bir deyiřle devletin dıřında kalan ve toplumsal gruplar tarafından doldurulan alanı ifade etmek üzere kullanılan bir kavramdır. Sivil toplum kavramı giderek katılıma aık, farklılařmıř, demokratik bir toplumu ifade etmek üzere daha geniř anlamda kullanılmaktadır. Bugün sivil toplumla demokratik toplum neredeyse eř anlamda kullanılan kavramlar haline gelmiřtir. Sivil toplumu omuzlayan sosyal veya siyasal gruplar sivil toplum örgütleridir. Bu tür gruplar uluslararası literatürde Non Governmental Organizations (Hükümet Dıřı Kuruluřlar) olarak da ifade edilmektedir. Türkiye’de bu tür grupları ifade etmek üzere “Sivil Toplum Kuruluřları” (STK) veya “Sivil Toplum Örgütleri” (STÖ) kavramları kullanılmaktadır (aha, aylak ve Tutar, 2013:13).

Günümüzde sivil toplum kuruluřları, küreselleřme ađının politika oluřturan aktörlerinden biridir. Bu önemi, özellikle, toplumları yönlendirme konusunda önemli aktörlerden olmasından kaynaklanmaktadır (Talas, 2011:391).Ki belirsizliklerine ve anlamlarının sınırlılıđına rađmen bu üç sözcük, “Sivil Toplum Kuruluřları” (Fransızca “organizations non gouvernementales” ve İngilizce “non governmental organizations”) onlarca yıldır süren eleřtirilere ve tartıřmalara rađmen yařamıřtır. Kimi zaman da daha önce geniř ölçüde kullanılan bařka terimlerin yerini alarak kendini tartıřmasız kabul ettirmiřtir (Ryfman, 2006:25). Öyle ki Sivil Toplum Kuruluřları (STK), dünyada ve Türkiye’de eřitli isimlerle tanımlanmaktadır Avrupa ve Amerika’dan sonra Türkiye’de de bir gü odađı haline gelmeye alıřan STK’lar yasama, yürütme, yargı ve medyadan sonra “Beřinci Gü”, kamu ve özel kesimden sonra “Üüncü sektör” olarak tarif edilmekte, günümüzde Türke literatürde Gönüllü Teřekküller (GT), Sivil Toplum Örgütleri (STÖ), vakıf, dernek, sendika, oda, kooperatif, kulüp gibi farklı isimler yanında, batı dillerinden alman “Enciola” (NGO) da yaygın olarak kullanılmaktadır (Yatkın, 2008:31).

STK'ların farklı isimlendirmeleri ve ok eřitli kurum, birim, grup vb. kapsamı kavramın tanımını gleřtirmiřtir. Bu nedenle kavrama iliřkin saėlıklı bir tanım yapabilmek iin, bir kısmını yukarıda belirttiėimiz, literatrde yer alan tm alternatif isimlendirmeleri belirtmek de fayda var. Bu isimlendirmelerden en yaygın olanları řu řekildedir: Kar gtmeyen kuruluřlar (non-profit organizations), kar gtmeyen sektr(non-profit-sector), gnll kuruluřlar (voluntary organizations), kar iin olmayan kuruluřlar (not profit for organizations), sivil toplum kuruluřları (civil society organizations), hkmet dıřı kuruluřlar (non-governmental organizations-NGO), baėımsız sektr (independent sector), hayırsever yardım kuruluřları (charitable organizations), vergiden muaf kuruluřlar (tax-exempt organizations), sosyal hareketler social movements) (ztrk ve řahin, 2008:15).

Daha isimlendirme ile bařlayan terminoloji ve kavram sorunlarının, alanla ilgili analiz ve deėerlendirmeler aısından nemli sıkıntı ve tıkanıklıklar doėurduėu aıktır. Aslında siyaset bilimi alanında yzlerce yıldır tartıřılıp konuřulan devlet, siyaset, demokrasi gibi nemli temel kavramlar zerinde genel kabul gren kavramsal erevelere ulařılamadıėı gz nne alınırsa, henz son 20-25 yıldır yoėun olarak gzlemlenen ve incelenen STK'larla ilgili terminoloji ve kavramsal ereve eřitliliėini ok yadırgamamak gerekir (Kksal ve Mtevellioėlu, 2002:9).

Bundan dolayı sivil toplum kuruluřlarının tanımına iliřkin farklı zelliklerine ve deėerlerine vurgu yapan birok grře rastlamak mmkndr. Bunların hibiri yanlıř deėildir ancak bu tanımlar arasında boėulmamak iin STK'lar kavramını olduka geniř almak gerekmektedir. Bugn, dernekler, vakıflar, sendikalar, konfederasyonlar, iřveren kuruluřları, profesyonel federasyonlar, meslek kuruluřları, birlikler, odalar, yerel birlikler, kooperatifler ve medya gibi tzel kuruluřlar artık dnyada STK olarak kabul edilmektedir (ztrk ve řahin, 2008:15 ve Karakuř, 2006:28). Bu ařamada eřitli STK tanımlarına yer vermek faydalı olacaktır.

Dnya Bankası'nın tanımına gre STK'lar sosyal barıř ve refahı artırmak iin alıřan, yoksulluėa dikkat eken, evreyi koruyan, temel sosyal hizmetleri ve temelde sosyal geliřmeyi saėlamayı amalayan zel organizasyonlardır. Daha geniř anlamıyla, lke ynetiminin resmi olmayan, hkmetten baėımsız sivil kısmıdır. STK'ların temel zelliėi kar amacı gtmemeleridir. Onun iin birok defa hkmet dıřı kurumlar(Non-governmental Organization-NGO) ve kar amacı gtmeyen kurumlar aynı anlama gelecek řekilde kullanılmaktadır. STK'ların yapısında gnlllk esas olsa da, gnmzde karmařık ve byk btceli mali yapıları dikkati ekmektedir (Uėur, 2011:25).

Keyman (2006), sivil toplum kuruluřları, resmi kurumlar dıřında ve bunlardan baėımsız olarak alıřan, politik, sosyal, kltrel, hukuki ve evresel amaları doėrultusunda lobi alıřmaları yapan, yelerini ve alıřanlarını gnlllk usulyle alan, kr amacı gtmeyen ve gelirlerini baėıřlar veya yelik demeleri ile saėlayan kuruluřlardır. Uluslar arası sivil toplum kuruluřların tarihi 19.yzyılın ortalarına kadar uzanmaktadır. Kleliėe karřı ve kadın haklarının kazanılması konularında ok nemli rolleri oynayan sivil toplum kuruluřlarının etkinlikleri Dnya Silahsızlanma Konferansında en st dzeye ulařmıřtır. Sivil toplum kuruluřları, oda, sendika, vakıf ve dernek adı altında faaliyet gsterir. Vakıf dernekler topluma yararlı bir hizmet geliřtirmek iin

kurulmuş yasal topluluklardır. Sivil toplum kuruluşları, herhangi bir devlet organından bağımsız bir şekilde özel kişilerin girişimiyle kanuni olarak kurulmuş her türlü organizasyon için kullanılan genel bir terimdir. Sivil toplum kuruluşlarının tamamen veya kısmen devlet organları tarafından desteklendiği durumlarda bile sivil toplum kuruluşları bünyesinde herhangi bir devlet yetkilisi bulunmadıkça kurumun sivil toplum kuruluşu olma özelliğinin devam ettiği kabul edilir.

Bir kuruluşun sivil toplum kuruluşu sayılması için her şeyden önce devlet dışı bir kuruluş olması gerektiği genel kabul görmektedir. Birleşmiş Milletler Ekonomi ve Sosyal Konseyinin STK tanımı şöyledir; “devletlerarası anlaşma temeline dayanmayan bütün uluslar arası örgütler hükümet dışı örgüttür” Bu tür kuruluşlar devlet yapısı içinde yer almayan yani kamusal alanın dışında yer alan, fakat siyasi iradeyi ve yönetimi kamuoyu oluşturmak yoluyla etkileyebilecek işlevsellikte olan örgütlenme türleridir. STK'nın en önemli özelliği devlet dışı kuruluşlar olmaları olsa da büyüklükleri de sayıları da, özellikle hükümetlerin onları destekledikleri yerlerde artmaktadır. Günümüzde kendilerini STK olarak tanıtan birçok kuruluş kamu ile bir şekilde bağları olduğu ve bazen de finansman gereksinmelerini doğrudan kamu desteği ile sağladıkları görülmektedir. Bu nedenle devlete karşı görel bir özerklikten bahsetmek daha gerçekçi olacaktır (Karakuş: 2006, 28-29).

Avrupa Birliği ise toplumsal ve ekonomik konularda rol oynayan tüketici kurumlarından ortak amaç çerçevesinde insanları bir araya getiren hükümet dışı topluluklara (çevre, insan hakları, hayır kurumları gibi) dinsel topluluklardan yerel girişimlere, gençlik kuruluşlarına, aile birliklerine kadar insanların dahil oldukları kuruluşları sivil toplum kuruluşu olarak kabul etmektedir. AB'nin tanımına göre, bütün ekonomik, toplumsal ve mesleki kuruluşlar bu kapsama girmektedir. Bunun bir sonucu olarak Aralık 2002'de kabul ettiği bir dizi prensip kararı ile Avrupa Komisyonu" açıklık, katılımcılık, sorumluluk, şeffaflık, etkin olmak ve tutarlılık” gibi kavramları sivil toplum kuruluşlarının olmazsa olmaz özellikleri olarak kabul etmektedir (Kaya: 2008, 28).

Bütün bunlardan hareketle, hangi adla adlandırılırsa adlandırılırsın bütün adlandırmaları kapsamak üzere günümüzde sivil toplum kuruluşlarını “vatandaşların ortak bakış, ortak çıkar, ortak duyarlılık, ortak talep vb. temelinde gönüllü olarak bir araya gelerek, devletin hukuki, idari, üretici ve kültürel organlarının dışındaki alanda meydana getirdikleri dernek vakıf, sivil girişim, platform, ilişki ağı gibi adlarla tanımlanan yapılara ve etkinliklere STK” olarak tanımlamak mümkündür (Kaya: 2008, 29).

STK'lar denilince akla ilk olarak dernek, vakıf, yurttaş insiyatifi/girişimi, sendika gibi gönüllü ve ara örgütlenmeler akla gelir. STK'ların örgütlenme biçimi ve etkinlik alanları farklılık gösterebilmektedir. STK'lar yerel/lokal boyutta örgütlenebilecekleri gibi, ulusal ve uluslararası bir örgütsel yapılanmaya gidebilirler. STK'ların etkinlik alanları eğitim, çevre, kentsel-kırsal kalkınma, sağlık, sosyal hizmetler, teknik yardım ve danışmanlık, barışın sağlanması ve insan haklarının korunması gibi geniş bir yelpazeye yayılır (Aslan ve Kaya, 2000:216).

Sivil Toplum Kuruluşları özellikle demokrasinin egemen olduğu gelişmiş, endüstrileşmiş ülkelerde karşılaşılan önemli kuruluşlardır. Çağdaş toplumlarda bu kuruluşlar giderek ağırlıklarını hissettirmektedir. Kamu

yönetiminin örgüt yapısı dışında kalan STK'lar resmî ve resmî olmayan yurttaş örgütlenmeleri aracılığı ile yerel yönetimler üzerinde kolaylıkla sistemli ve sürekli etki sağlayabilirler. Ancak bu etki sadece yerel düzeyde kalmamıştır. 20. yüzyıl boyunca küreselleşmenin sivil toplum kuruluşlarının önemini arttırdığı da bir gerçektir ki bu gerçek yirmi birinci yüzyılda da devam etmiştir. Çünkü artık çoğu sorunların ülkelerin kendi içinde kendi imkanlarıyla çözmesi imkansız hale gelmiştir. Uluslar arası antlaşmalar ve Dünya Ticaret Örgütü gibi uluslar arası örgütler finansal alandaki büyük aktörlerin çıkarlarına odaklı olarak algılanmaktadır. Bu alandaki dengesizliği gidermek için sivil toplum kuruluşları insani konular, kalkınma yardımları ve sürdürülebilir kalkınma alanlarında gelişim göstermişlerdir. Buna örnek olarak Dünya Ekonomik Formuna rakip bir toplantı olarak her yıl düzenlenen Dünya Sosyal Formunun her yıl Ocak ayında Dünya Ekonomik Formunun düzenlendiği Davas'ta düzenlenmesi belirtilebilir. 5.Dünya Sosyal Formu Ocak 2005 tarihinde 1000'den fazla uluslar arası STK temsilcilerinin katılımı ile toplanmıştır. Böylece etki alanlarını ulusal düzeyden uluslar arası düzeye taşıdıkları görülmektedir (Kara, 2011:55-56).

3. AVRUPA'DA SİVİL TOPLUM KURULUŐLARININ TARİHSEL GELİŐİMİ

Sivil toplum kuruluşları, demokratik bir toplumun başrol oyuncularındır. Küreselleşmeyle birlikte daha fazla ön plana çıkmasına, gerekliliğine ve önemine günümüzde daha fazla vurgu yapılmasına rağmen, sivil toplum kuruluşlarının kökeninin çok daha eski olduğu belirtilmektedir. Günümüze gelinceye kadar sivil toplum ve demokrasi anlayışındaki değişmelere paralel olarak sivil toplum kuruluşları da farklı anlamlara ve işlevlere sahip olmuşlardır. (Erdoğan ve Genç, 2013:250).

Çünkü günümüzde "STK" olarak ifade edilen ve hayırseverlik ilkesi doğrultusunda faaliyet gösteren bu tür gönüllü kuruluşlar, tarih boyunca var olan ve muhtaç insanlara yardım elini uzatan kuruluşlardır. Öyle ki insanlara sosyal koruma sağlayan bu kuruluşlar, nispeten daha genç olan refah devletlerinden bile daha yaşlıdır. Merkezi devletin sosyal görev üstlenmediği dönemlerde bireyleri ailevi, sosyal ve doğal krizler karşısında koruyan sivil toplum kuruluşları, refah sağlayıcı kurumlar olarak görev yapmaktaydı. Bunların yanı sıra, kent merkezlerinde de yönetici sınıfın değişik endişelerle yoksullara yönelik kurumsal bir koruma sistemi oluşturmaya çalıştıkları da gözleniyordu (Özdemir, 2007:383)

Gönüllü kuruluşların ortaya çıkışı ve yükselişi toplumsal değişim süreciyle yakından ilişkilidir (Şimşek, 2000:330). Sivil toplum kavramının bugünkü şeklini almasında ise 12. yüzyıl ile 19.yüzyıl arasında Avrupa'da yaşanan gelişmeler önemli rol oynamıştır. Burjuvazinin ortaya çıkışı ve sanayi devrimi ile beraber üretim araçlarında meydana gelen ilerlemeler bu sürecin iki temel dinamiğini oluşturmaktadır. Bu sürecin sonunda devletin dışında bugünkü anlamıyla sivil toplum ortaya çıkmıştır (Çalmaşur ve Doğan, 2011:100-101).

Sanayi öncesi toplumsal yapı incelendiğinde gönüllü örgütlerin ortaya çıkması için gerekli ve yeterli ortamın henüz oluşmadığı görülür. Her ne kadar "gönüllü birliktelikler" söz konusuysa da, çağdaş anlamda bir "gönüllü örgütlenme" den söz edilmesi için henüz erkendir. Sanayi öncesi toplumun

tarıma dayalı olması, uzun alıřma saatleri, evin ve tarlanın iřyeri oluřu cemaat yapısındaki rgütlenmeler aile hısımlılıęının nemi, ilkel üretim tarzının oluřu, kiřilerin henüz farklılařamadıęı, benzerlięe dayalı mekanik dayanıřmanın hakim oluřu, farklı ıkar gruplarının olmayıřı, homojen toplumsal yapının bulunuřu ve kiřilerin ancak temel gereksinimlerini karřılama ynnde aba gsterdięi bu toplumsal ařamada gnll formel rgtlenmeler bulunmaktadır. Ancak dini rgtlenme Őeklindeki kkk rgtlenmeler bulunmaktadır. Toplumsal deęiřme srecinin dięer bir ařaması olan sanayi toplumunda ise, gnll rgtlerin ortaya ıkmaya bařladıęı grlmektedir (ŐimŐek, 2000:330-331).

Batıda sivil toplum tarihi byk lde kent tarihidir. Modern anlamda kentin zellikleri ile benzeřen en eski tarihli kentler feodalizm sonrası Avrupa kentleri kabul edilir. Aydınlanma sonrası dnemde kentleri, sanayi devrimi Őekillendirmiřtir. Kentler, inanları, deęerleri, gelenekleri, dnya grřleri, ıkarları farklı insanların, grupların, sınıfların bir arada yasadıkları yerleřimler olarak deęerlendirilmeye bařlanmıřtır. Bu sınıfsal farklılık da sivil topluma ivme saęlayan bir g olmuřtur. Sivil toplum bu farklılıklara dayanan bir ortaklık olarak kabul edilmeye bařlanmıřtır. Bugn de zaten sivil toplum kuruluřları herkesin ortak bir paydada toplanabileceęi inancından g almaktadır (Karakuř, 2006:26).

Nitekim Keyman (2004:2-3)'a gre, sivil toplum zellikle Avrupa tarihinde, feodal dnemden, ortaaędan modern aęa gemede, modern toplumun tanımlayıcı gelerinden biri. Bunu yaparken temel referans var. Bunlardan bir tanesi, modern gelenekselden ayıran, endstriyel toplumu tarım toplumundan ayıran serbest pazarın ortaya ıkıřıdır. nk sivil toplum dendięi zaman, artık Őehirleřmenin olduęu, Őehirli insanların, Őehirli kimliklerin ortaya ıktıęı ve serbest pazarın oluřtuęu bir toplumdan bahsediyoruz. O yzden ilk ortaya ıkması baęlamında sivil toplumla serbest pazar beraber gidiyor. İkincisi birey kavramı; biz her ne kadar bireyi veri olarak alsak da birey kavramı, tarihsel olarak modernle ortaya ıkan bir Őey. Modern zamanlardan nce birey kavramı yok. Bireyin olması gerekiyor ki sivil toplumun ortaya ıkmasından konuřabilelim. İřte burada sivil olmakla birey, beraber dřnlyor. Fakat "kim bu birey" dedięimiz zaman, bu soruyu daha tarihsel, daha somut sorduęumuz zaman, bu bireyin kadınlar ve kyller olmadıęını, ama oęunlukla aristokrasiye karřı kendi mcadelesini yapan, pazarda bir yeri olan burjuvalar olduęunu gryoruz. Avrupa toplumunda bu bireyin somut varlıęı, pazarda yer alan erkekler; biz de bunlara burjuva diyoruz. Birey kavramıyla burjuva kavramı beraber gidiyor. O yzden de, sivil toplumun ilk ortaya ıkıřında, burjuvaların var olan aristokrasiye karřı mcadelesinde, aristokrasiden belli haklar kazanmasından konuřuyoruz. Nedir bu haklar? Mlkiyet hakları, serbest pazarda dolařım hakları. O nedenle nc zellik de "sivil haklar". Buna znel haklar ya da subjektif haklar da deniliyor; yani siyasal olmayan, doęrudan ekonomiyle iliřkili olan haklardır.

Keyman (2004:3) devamında liberal felsefenin nclerinden John Locke ile cumhuriyeti felsefenin nclerinden Montesquieu'nin sivil toplum ile ilgili grřlerinin ortak noktalarından hareketle sivil toplumla eřdeęer grdę modern toplumu, serbest pazar+ birey+sivil haklar Őeklinde ifade etmektedir. nk modern toplumdan konuřmak demek, pazar toplumundan ve bireyden konuřmak demek; ama bireyin de burjuva olarak, "homoeconomus" denilen ekonomik varlık olarak hareket etmesi ve bu bireyin de devlete karřı, iktidara karřı haklara sahip olması gerektięini belirtmektedir.

Adam Smith de devletin mdahale etmedięi, kiřinin kendi ıkarını gerekleřtirebildięi bir zgrlk alanı, retim ve alıřveriř anlamında iřblm, hnerler, kaynaklar ve zenginlik temelinde ekonomik faaliyetler ve pazar srecini sivil toplumun merkezine yerleřtirmiřti. Bu dnemde sivil toplum kavramı, geleneksel toplumdaki modern topluma geiři ve modern toplumu meydana getiren bireylerin haklarını zel mlkiyet ve serbest piyasa temelinde destekleyecek bir model olarak ve ekonomik gce sahip burjuva sınıfının toplumdaki yerini pekiřtirecek ekonomik ve siyasi haklar elde etmesini saęlayacak řekilde tasarlanmıřtır (Uęur, 2011:14-15).

Kapı, Tutar ve zyakıřır (2012:9-10)'a gre de; modern anlamda sivil toplum kavramı, modernitenin toplumu homojenleřtirme iddialarına karřı ortaya ıkan, vatandařlar ile devlet arasında direkt bir iliřkiyi tesis etmeye alıřan ve sosyal dzenin temellerini yeniden tartıřmaya aan anlayıřlarla birlikte anılmaya bařlanmıřtır. Sınıf atıřması, anayasal dzen ve demokratik devlet gibi anlayıřların gndeme girmesiyle 19.yzyılda unutulmuř olmasına raęmen, 1970'lerde Polonya ve Doęu Avrupa lkelerindeki totaliter yntemlerin eleřtirilmesinde, Batı Avrupa'daki refah devleti anlayıřının eleřtirisinde ve Latin Amerika'daki askeri diktatrlere karřı mcadelelerde yeniden gndeme oturmuřtur. 18.yzyılda sivil toplum daha ok o dnemde revata olan liberal anlayıřlarla tanımlanmıřtır. Yeni bir oęulculuk devrimi olarak kabul edilmiřtir. Son dnemlerde ise, sivil toplum Batılı saęcıların devlete karřı kazanmıř oldukları zafer ve ekonomilerdeki neo-liberal anlayıřların dirilmesiyle birlikte anılmaktadır.

yle ki elik, Ayas ve Ko (2009:27)'ye gre, sivil toplum, liberal dřncenin temel kavramlarından birisini oluřturmuřtur. Liberalizm, inisiyatifini bireye vermiř, devlete ise bireylerin giriřimlerinin ve rgtlenmelerinin oęulcu bir yapı ierisinde, serbeste gerekleřmesini gvence altına almasını saęlama řeklinde sınırlı bir rol bimiřtir. Temel parolası "bırakınız yapsınlar, bırakınız gesinler" olan liberal anlayıřın bireyler kendi yararlarını maksimize etmeye alıřırlarken bu arada toplumsal faydayı da en azami dzeye ıkartacakları dřnlmřtir. Bu aıdan bakıldıęında sivil toplum, ekonomik rgtlerini srdrldęi, fakat aile yařamının gerekleřtięi yer anlamında zel alanı dıřarıda tutan bir ierięe sahip olmuřtur. Liberal grře gre, sivil toplum zel piyasa sektri ile anlamdadır. Bir btn olarak toplumu; devlet ve sivil ya da zel alanı uzlařtıran, iki hcreli bir modele gre algılanmaktadır. zel sektr, zgrlęi ve bu alanla ilgili olan devlet sektri dıřındaki her řeye gre tanımlanır. Gçl bir sektr karřılıklı olarak yalnızca zayıf bir devlet kombinasyonu ile olanaklı olabileceęi dřnlr.

Sivil toplumun devlet alanı dıřında ayrı bir alan olarak kabul grmesi ise 18.yzyıldan sonra olmuřtur. Bylece sivil toplum bireylerin, kamusal alanda bir dizi hak ve ykmllklerle donatıldıkları alan olarak ortaya ıkmaya ve baęımsız rgtlenmelere temel olmaya bařlamıřtır.1750'li yıllardan itibaren sivil toplum artık devlet kavramıyla iliřkilendirilmekten ıkmıř giderek devlete eřdeęer nitelikte ayrı bir kavramı temsil etmeye bařlamıřtır. Bu durum o dnemde liberal bir dnya grřn savunan, burjuvazinin sivil toplum kavramını, siyasi alandan baęımsız toplumun zel yařamına ve ekonomik pazara ayrılmıř bir sosyal alan ile eř tutulmasından kaynaklanmıřtır. Marx'a gre de sivil toplum 18.yzyıl Avrupası'nda burjuvazi ile geliřti. Onun iin,

sivil toplum üretici güçlerin belli evrimsel gelişiminde ortaya çıkan ve bireyler arasındaki ekonomik ilişkilerin tümüdür (Öztürk ve Şahin, 2008, 11-12).

Bunun yanında Taylor batıdaki kendi kendine ortaya çıkmış, siyasal iktidarı etkileme şansına sahip sivil toplum kuruluşları ile yine batıda ortaya çıkan korporatizmi birbirinden ayrı olarak ele almaktadır. Şüphesiz devletten bağımsız sivil toplum kuruluşları ile hükümetle iç içe girmiş ve gerçekte hükümetin kontrolü altında bulunan, özerkliğinden söz edilemeyen sendikaların, işveren örgütlerinin yer aldığı sistem birbirinden farklıdır. Taylor tarafından korporatizmi, bir başka deyişle faşist devlet sistemi ile sosyalist devlet sistemi sivil toplum yapılanmalarına bakış konusundaki kuşkular yeterince ortaya konmaktadır. Her iki sistem de totaliter ideolojik mantığının bir gereği olarak toplumun devletten bağımsız olarak örgütlenmesini kendi sistemi açısından bir tehlike olarak değerlendirmektedir. Bu nedenle sivil toplumu tanımlamanın temel koşullardan belki de ilki konuya liberal-özgürlükçü bir perspektiften yaklaşmaktır. Nitekim bu yaklaşımın egemen olduğu toplumlarda sivil toplum gelişme şansı yakalamıştır (Doğan, 2002:256).

Ancak sivil toplumu, yalnızca rijit bir devlet karşıtlığına indirgemek onu doğru anlamak için yeterli değildir. Çünkü sivil toplum; gönüllü, kendi kendini oluşturan, kendi desteklerine sahip, devletten özerk, özel alan ile devlet arasında aracı niteliğinde örgütlü bir sosyal yapılanma nitelikleriyle hem devlet iktidarını sınırlayıcı, hem de o iktidarı hukukla dayandığı sürece meşrulaştırıcı bir gücü bağrında taşır. Dolayısıyla, sivil toplum devletten özerk olmayı içerir ama ondan yabancılaşmayı zorunlu kılmaz. Bir başka deyişle, sivil toplum devlet iktidarına karşı dikkatli ama saygılıdır (Sarıbay, 1998:90)

Bununla birlikte, 19. yy'dan itibaren bazı siyasal ve toplumsal düşünürler önceki tanımlamalar arasındaki görüş ayrılığının ötesine geçmeye çalışmışlardır. Bu dönemden itibaren Tocqueville'in, Durkheim veya Weber'in ilham kaynağı olduğu modern sivil toplumun yeni bir yorumu ortaya çıkmaktadır. Bu yorum beş temel kurala dayanır: (<http://panel.stgm.org.tr/vera/app/var...ab-komisyonu-stk-arastirmasi.doc>, Erişim Tarih, 12.11.2013)

-Sivil toplum, devlet, aile ve yerel yaşamdan bağımsız bir toplumsal alandadır.

-Bireyler, sivil toplumu oluşturan herhangi bir dernek, işyeri veya gruba katılmaya zorlanamazlar.

-Sivil toplum hukuk düzeninin dışında kalmaz.

-Sivil toplum, kolektif hedefler koyar ve vatandaşları temsil eder, örgütlü sivil toplum bireyler ve devlet arasında “aracı” ve “itici güç” olarak rol oynar.

Bu yönleriyle sivil toplum alanında etkinlik gösteren her örgütlenme STK olarak görülse de, modern toplumlarda, iktisadi amaç gütmeyen, kolektif yarar esasına göre çalışan; kamuoyunu aydınlatmak ve yönlendirmek için gönüllülük esasıyla hareket eden kuruluşlar STK olarak görülmektedir (Uğur, 2011:20-21). Yani sivil toplumun mevcudiyeti, STK'ların varlığı ile kurumsallaşmasıyla sağlanmaktadır.

Sivil toplum kendini birçok araç ile temsil etmektedir. Sivil Toplum Kuruluşları bu araçların içinde en önemlisidir. Sivil Toplum Kuruluşları hayatın her alanında faaliyet gösterebilen, faaliyet alanları geniş ve konusu sınırsız olan kuruluşlar olarak karşımıza çıkmaktadır. Sivil Toplum Kuruluşları ne devlet

karřıtı olabilir ne de devlete alternatif oluřturabilir. ünkü devlet onları kendine ait politika ve programların iine dahil etmiřtir. Bařka bir ifadeyle Sivil Toplum Kuruluřları devletten bağımsız deęildirler ve devlet örgütleri de deęildirler. Hibir durumda devletin üzerinde de olamamaktadırlar. Bu açıdan bakıldıęında, Sivil Toplum Kuruluřlarının ortaya ıkıřı ne devletin yokluęunu ne de zayıflıęını varsaymaktadır. ünkü Sivil Toplum Kuruluřları devlet faaliyetinin uzantısı olarak karřımıza ıkmaktadır (almařur ve Doęan, 2011:103).

Düřünsel temelleri yukarıda özetlenen sivil toplum kuruluřlarının ortaya ıkıřı güneyde Hindistan'daki Gandhi hareketi iinde hükümete karřı halkın haklarını savunma amalı bazı kuruluřların kurulması ile Kuzeyde ise Birinci Dünya Savařı'nın ardından savařın yıktıęı Avrupa iin yardımlařma kuruluřlarının oluřturulmasına dayanmaktadır. Amerika Birleřik Devletleri'nde ise devlet sivil toplum kuruluřları üzerine kurulmuřtur. Bu durum Amerikan toplumunu oluřturan bireylerin demokrasinin oluřumu iin uygun bir ortam oluřturmasından kaynaklanmaktadır (Emini, 2013:44).

Tarihsel olarak her toplumda devlet dıřı organizasyonların ok eskilere dayanması gereęine raęmen, aslında İkinci Dünya Savařı sonrasının dünya gerekleri ile STK'ların gündeme geldięini söylemek abartı olmayacaktır. Devletler ve toplumlar arasındaki anlařmazlıkları özecek uluslararası kurum ve kuruluřların, yani BM atısı altında oluřturulacak alt birimlerin, tesis edilmesi alıřmaları ile devlet dıřı organizasyonlar teriminin doęuşunu gerekleřtięini ifade etmek mümkündür (Talas, 2011:391).

İkinci Dünya Savařı sonrasında kurulan uluslar arası kurum ve kuruluřlar, devletlerin mutlak otorite olduęu anlayıřını ařındırarak sivil geliřmeleri desteklemeye bařlamıřlardır. BM gibi geniř aplı kurumlar ve AB gibi bölgesel oluřumların; evre, kadın, ocuk ve insan hakları gibi kavramları ve demokratik kurum ve normları üye ülkelerin politikaları arasına sokarak bir yandan ulusal devletlerin üstünde bir mekanizma oluřturduęu; bir yandan da bu haklar etrafında geliřen yerel sivil toplumsal hareketlerin canlanmasını saęladıęı belirtilmektedir. Sivil toplumun canlanıřında Sovyetler ve Doęu Avrupa'daki merkezi bürokratik devlet yapılarının bařarısız olması ve ökmesi ile küresel geliřme ve deęiřmeler önemli rol oynamıřtır. Devleti yapıların bařarısızlıęı ve ökmesi ile bireyin ve sosyal aktivitelerinin önemi artmıř, ıkar temelli olmayan yeni tür sosyal hareketlerin ve sivil toplum kuruluřlarının oluřmasını saęlamıřtır. Böylece aktif ve katılımcı bir sivil toplum anlayıřı öne ıkmıřtır (Yılmaz, 2003:320).

Ancak "sivil toplum örgütü" konseptinin asıl popülerlik kazanmaya bařlaması, BM Őartının 71.maddesi ile STÖ'lere barıřın tesisi sürecinde "danıřmanlık" rolü (consultative role) verilmesiyle gerekleřmiřtir. Böylece STÖ'ler uluslar arası aktörler olarak kabul görmeye bařlamıřlardır (Yılmaz, 2012:158).

1980'li yıllardan sonra sivil toplum kuruluřlarının önemi, küreselleřme, neo-liberalizm ve katılımcı demokratik sistemlerin yaygınlařmaya bařlaması ile birlikte artmıřtır. Özellikle internet gibi iletiřim teknolojilerinin geliřmesi STK'ların daha iyi örgütlenmelerine ve sosyal duyarlılıklarının artmasına önayak olmuřtur. Özellikle 1980'lerden sonra geliřen ve yaygınlařan STK'lar ilerleyen tarihlerde sosyal politika ve ekonomide ortaya ıkan krizle birlikte

birok lkede sosyal politikanın ayrılmaz bir parası haline gelmiřtir (Uęur, 2011:27-28).

zellikle refah toplumlarında kltr, evre gibi gnlk yařama iliřkin sorunların kısa srede zlmesinde konuyu daha yakından takip edebilecekleri iin sivil toplum kuruluřlarına olan ilgi artmıřtır. Devlet, refah toplumlarında ideolojik ve ekonomik alanlarda klmřtr. Oysa hizmet alanında devletten daha etkin olunması beklenmektedir. Bu beklentilerin devlete yerine getirilmedięi gzlendięinden sivil toplum kuruluřları devreye girmiřtir (Doęan, 2002:255-256).

Avrupa sivil toplum, sosyal refah rgtlerini, profesyonel meslek odalarını, sendikaları, iřveren rgtlerini ve pek oęu Avrupa dzeyinde rgtlenmiř ajansları ieren ok geniř bir yelpazedeki kr amacı gtmeyen sivil toplum kuruluřları ve ajansı kapsar. Bu birimler geleneksel olarak ulusal dzeyde faaliyet gstermekte olup faaliyetleri yakın zamana kadar ulusal kamusal alanla sınırlıydı. Ne var ki Avrupa btnleřmesinin ivme kazanması, Avrupa dzeyinde bir kamusal alanın gereklilięini ortaya koydu. Bylelikle yeni bir dzenlemede sivil toplum kuruluřlarının uluslar st kurumlarla iletiřime gemesi ve bunu mmkn kılacak saęlıklı iletiřim kanallarının oluřması gndeme geldi. Bu da ulus ařırı sivil toplum oluřumlarını teřvik etti (Arabacı, 2003:25).

Getięimiz srete Avrupa STK'ları, giderek nem kazanmıř, ye sayılarını her geen gn artırmıř nemli bilgi birikimleriyle AB'nin politika oluřturma srecinde aktif rol stlenmiřlerdir. Son yıllarda "demokratik aıklık" AB'nin nemli temsil sorunlarından biri olarak karřımıza ıkmaktadır ki bu sorunun temelinde nemli bir temsil ve katılımın yetersizlięi bulunmaktadır. Bu baęlamda farklı trde temsil ve katılımın artırılmasının meřru, gl ve entegre olmuř bir Avrupa'yı tesis etmeye imkan saęlayacaęı ařıkardır. Dolayısıyla sivil topluma danıřma her anlamda nem arz etmeye bařlamıřtır (Akgn ve Bilgihan, 2011:10).

Kısaca sivil toplum giriřimlerinin batıdaki geliřim tarihine bakıldıęında birinci ařamada liberal deęerlerin yerleřtirilmesi, ikinci ařamada merkez-dıřı lkelerdeki ynetimlerin demokratikleřmesi amalarını tařırlarken yeni dnemde ise daha kresel boyuta ulařan sorunlara eęilmeye bařlamıřlardır. nk merkez-dıřı lkelerdeki sivil giriřimler bu geliřim safhasını aynı anda tecrbe etmektedirler. Zira bu lkelerin oęunluęu hala liberal deęerleri zmsemiř ve demokratikleřmeyi tam anlamıyla saęlamıř deęildir. Bu yzden, merkez-dıřı lkelerdeki sivil giriřimlerin hem gndemleri daha yoęun hem de amaları daha karmařık bir yapı arz etmektedir. Aynı anda hem liberalleřme hem demokratikleřme hem de kresel sorunlarla ilgilenme maliyetinin ykseklilięi ve yerel kaynakların yetersizlięi kaınılmaz olarak merkez-dıřı lkelerdeki sivil giriřimleri geliřmiř lkelerden destek almaya itmektedir (Ateř ve Uysal, 2006:72).

4. TÜRKİYE’DE SİVİL TOPLUM KURULUŐLARININ GELİŐİMİ

Gemiő tarih ierisinde hem geliőmiő hem de geliőmekte olan lkelerdeki vatandaşlar, sosyo-ekonomik statülerini geliőtirmek, evreyi korumak, insan haklarını savunmak ve daha nce gndemde olamayan ya da hkmet tekelinde olan birtakım amaları yerine getirmek iin birtakım birlikler, fonlar ve benzer kurumları kurmak iin aba harcamıőlardır (ztrk ve Őahin, 2008:19).

STK’lar dnyada nem kazanırken Trkiye’nin bu geliőtmelerden etkilenmemesi mmkn deėildir. Bu sebeple Trkiye’de STK’lar her geen gn nem kazanmaktadır. lkemizde sayılarının on binlerce ifade edilmesi ve toplum zerindeki etkisi de bunu ortaya koymaktadır. Tarihimizde-zellikle Osmanlı Devleti’nde- byk bir iŐlev stlenmiő olan bu kurum ve kuruluşlar, gnmzde de geliőtmelerini srdrmekte ve ekonomik toplumsal yapımıza katkı saėlamaktadır (KocabaŐ, 2008:174).

Demokrasinin yerleőtirilme srecinin ayrılmaz bir parası olarak kabul edilen sivil toplumun, Trk siyasal hayatındaki gemiő byk lde Osmanlı mirasına baėlı olarak Őekillenmiőtir. Bu yzden Trkiye’de sivil toplumun tarihsel arka planına iliŐkin izleri, Osmanlı toplumsal-siyasal yapısını etkileyen geliőtmeleri takip ederek izleyebiliriz (Tosun, 2008:10). Osmanlı toplumunda batılı anlamda sivil toplum taleplerinin baŐlangı noktasını ise modernleŐme taleplerinin baŐlangı noktası ile paralel dŐnebiliriz. Osmanlıdan gnmze modernleŐme srecini Tanzimat, Islahat, MeŐrutiyet ve Cumhuriyet diye kaba bir izgi zerinde ifade edecek olursak, modernleŐme talebinin aŐaėıdan yukarıya deėil de yukarıdan aŐaėıya doėru bir seyir takip ettiėini, bu srete siyasal amalı siyasal rgtlenme taleplerinin de kendini merkezin dıŐında hisseden kesimlerden gelmekte olduėunu grmekteyiz. Bunları, bazı azınlık grupları, Jn Trkler ve devamı niteliėindeki İttihat ve Terraki Hareketi ve KurtuluŐ SavaŐı yıllarında farklı amalarla kurulmuŐ olan cemiyetler Őeklinde ifade edebiliriz (Abay, 2004:280).

Ayrıca sivil toplumun son yzyıl iinde Őekillenen ve dnŐen modern Trkiye’nin toplumsal ve siyasal tarihine paralel olarak farklı dnemler iinde farklı konumlar olarak geliőtėi grlmektedir TSEV (2011), Trkiye’de Sivil Toplum Bir Dnm Noktası, CIVICUS Uluslar arası Sivil Toplum Endeksi Projesi (STEP), Trkiye lke Raporu’nda ise bu geliőtmeyi beŐ farklı tarihsel dnem iinde ele almak mmkn olduėu belirtilmektedir: 1923-1945, 1945-1960, 1960-1980, 1980-2000 ve 2000 sonrası dnem.

almaŐur ve Erdoėan (2011:103)’e gre ise sivil toplum, Trkiye aısından yeni bir olgudur. Kavram, 1980’li yıllarda hayata girmiŐ ve tartıŐılmaya baŐlamıőtir. Ancak Batı’daki anlamda ve iŐlevde sivil toplum rgtlerinin oluŐumu iin gerekli olan sosyoekonomik koŐullar daha yeni oluŐmaya baŐlamıőtir. Trkiye’de sivil toplum tartıŐmalarının zellikle son yıllarda yoėunlaŐtıėı sylenebilmektedir. Bu tartıŐmaların nedenlerinden biri, dnyadaki tartıŐmaların lkemizde de yankı bulmasıdır. Fakat asıl neden, lkemizde ilk rnekleri 1940’lı yıllarda grlen, ancak 1980’li yıllardan sonra byk bir geliőtme gsteren sivil toplum rgtlerinin sosyal yaŐamda ve kamusal alanda etkili olmaya baŐlamasıdır.

Keyman (2004:4)’a gre de, 1980’lerden bu yana, dnyadaki geliőtme paralel olarak sivil toplumun Trkiye’de de geliőtėini gryoruz. Bu sre iinde, STK’ların toplum iinde yaygınlaŐtıėını, sayılarının giderek arttıėını,

sivil toplumun öneminin arttığını, sivil toplum söyleminin siyasi partiler, hatta devlet aktörleri tarafından sürekli kullanıldığını görüyoruz. O'na göre sivil toplumu düşünürken elimizde iki eksen var. Bir tanesi, devlet denetimi dışında kalan örgütsel bir yaşamın varlığı. İkincisi de toplumsal sorunları çözmeye dayalı, aktif yurttaşlığı hayat geçiren ve bu anlamda demokratik toplumu yaratmaya katkı sağlayan bir aktör. Bu çerçeve içinde Türkiye'ye baktığımızda yani devlet denetimi dışındaki örgütsel yaşam, bir de sorunlara çözüm bulma bağlamında aktif vatandaşlığı hayata geçiren bir aktör olarak sivil toplum. Böyle bakınca, 1923'ten bugüne kadar Türkiye'deki modernleşme tarihi üç dönem içinde okunabilir: (Scholte ve Keyman, 2005:18).

-1923-1980: Cumhuriyet modernliğinin kurulma ve demokrasiye geçiş dönemi. Bu anlamda 1950'lerdeki çok partili demokrasiye geçişin, bu dönemselleştirmede çok fazla etkisinin olduğunu düşünmüyorum.

-1980-2000: Sivil toplumun canlanma ve niceliksel olarak topluma yaygınlaşma dönemi.

-2000'den bugüne: Sivil toplumun küreselleşme ve etkin bir aktöre dönüşme süreci

Scholte ve Keyman (2005:18), 1923-1980 dönemini Osmanlı döneminin son zamanlarında başlayan bir modernleşme sürecinin olduğunu ama 1923 bir kırılma noktası yarattığını belirtiyor. O'na göre bu kırılma noktası, Türk modernleşmesini ulus-devlet kurma sürecine dönüştüren bir modernleşme anlayışıdır. Bu da Ulus-devlet temel olarak da toplumu modern bir topluma dönüştürme projesidir.

1923'de Türkiye Cumhuriyeti'nin bağımsız bir modern ulus-devlet olarak deklarasyonuyla başlayan cumhuriyet tarihinin ilk dönemlerinde (1923-1945) de örgütsel yaşamın önemli olduğu ve özellikle modern bir ulus devlet kurma çabası içindeki devletle organik bir bağ içinde yaşadığı görülmektedir (TÜSEV, 2006:36).

Cumhuriyet dönemine her ne kadar yeni bir devlet ve toplum projesi ile girilmiş olsa da, sivil toplum örgütlenmesi açısından Osmanlıdan miras kalan siyasal ve toplumsal kültürün büyük ölçüde devam ettiğini görmekteyiz. Cumhuriyet döneminde ayrı bir yeri olan tek partili dönemin modernleştirici anlayışına ters düşen hiçbir uygulamaya yer vermediği bilinen bir gerçektir. Yukarıdan modernleşme projesinin uygulayıcıları olarak Cumhuriyet elitinin öngördüğü devlet-toplum modelinin işleyişte geleneksel Osmanlı modelinden pek farkı kalmıyordu. Yukarıdan modernleşmeye yönelik tepkiler ya dinsel kökenli ya da liberal muhalefet odaklı gelişmiştir. Savaş sonrası toplumun sosyo-ekonomik ve kültürel göstergelerinin de zayıflaması eklendiğinde, tek partili dönemin sivil alanını canlandıracak alt yapıdan yoksun olduğunu söylemek yanlış olmayacaktır. Tek partili dönemde bir yandan Batılı-modern bir toplum yaratılmaya çalışırken, diğer yandan yükselen muhalefete yönelik baskılar ve yasaklar sağlıklı bir sivil toplum ortamının gelişmesine set çekmiştir (Abay, 2004:280 ve Tosun, 2008:13)

Bu koşullarda çoğunlukla sosyal amaçlı ve devlet eliyle kurulan kurumlardan bahsetmek mümkündür. Nitekim Cumhuriyet dönemi temel olarak üç ana kurum, özellikle devletin sosyal politikasına katkıda bulunabilmek amacıyla kurulmuştur. Bunlardan ilki Türkiye Hilal-i Ahmer Cemiyeti bugünkü adıyla Türkiye Kızılay Derneği'dir. İkincisi Himaye-i Etfal Cemiyeti yani

Çocuk Esirgeme Kurumu üçüncüsü ise Türk Hava Kurumu'dur. Bunları takiben 1928'de Yardım Sevenler Derneđi kurulmuřtur. (Uđur, 2011:29).

Yukarıda belirttiđimiz tarihsel olgulara ek olarak,1924 yılında yařanan çok partili hayata geçiř deneyiminin sonunda gelen isyanların ardından kurulan İstiklal Mahkemeleri ve ıkarılan Takrir-i Sükun Kanunu zaten 1929 döneminde devlet-toplum iliřkilerinde devletin alanını toplum aleyhine geniřleten uygulamalardı.1930'daki çok partili demokrasi denemesinin sonuçları ise, Türk Ocakları'nın kendilerini feshederek Halkevlerine katılmaları, bazı derneklerin kapatılması, bazılarının ise kendi kendilerini kapatmaları olmuřtur. Kurtuluř Savařı boyunca, kurtuluř mücadelesinin bař örgütleyicisi olarak önemli bir boşluđu dolduran sivil toplum örgütleri Cumhuriyetin kurulmasından sonra, yönetici kesim tarafından eski rejimin kalıntıları, devamı olarak görülmüřtür.1930-1935 yılları arasında potansiyel siyasal muhalefet odađı olarak görülen pek çok muhalefet odađı olarak görülen pek çok kurum ya kendiliđinden kapanmıř ya da kapatılmıřtır. Bu dönem kökeni I. Meřrutiyet dönemine uzanan, pek çok derneđin zorla ya da kendiliđinden tek çatı altında toplanmaya alıřıldıđı bir dönem olmuřtur. Bir bařka ifadeyle, tek parti döneminde sivil toplum örgütlenmesi üzerinde artan merkezi denetim ve idari vesayetin ađırlıđı, tek tip bir sivil topluma gidiřin habercisiydi. Pek çok örgütün tek çatı altında toplanmaya alıřılması örgütsel çeřitliliđi olumsuz yönde etkileyen bir faktördü (Tosun, 2008:14).

Çok partili dönem bütün eleřtirilerine rađmen demokrasinin kısmen de olsa geliřmeye bařladıđı, toplumsal bazda görece özerk ortamların oluřmaya bařladıđı, toplumdaki farklı kesimlerin örgütlenmeye bařladıđı ve bu bakımdan da sivil toplumun örgütlenmeye bařladıđı bir dönemdir. Demokrat partinin iktidara gelmesiyle yasaklanmış olan sivil toplum unsurları tekrar sahneye ıkmıřtır. Bu dönemde gün yüzüne ıkan sivil toplum unsurları olarak dini grupları, iřveren kesimini, iřçi sendikalarını saymak mümkündür. Çok partili yařamla birlikte köylü, iřçi, iřveren, deđiřik dini kesimler, dernekler, vakıflar ve sendikalar siyasal yařamın aktörleri haline gelmiř ve böylece toplum siyasal, ekonomik, kültürel ve ideolojik bazda farklılařmaya bařlamıřtır (Kapu vd., 2012:67).

Ancak toplumsal yařamda devletin ađırlıđı ve denetimi,1945-sonrası dönemde çok-partili demokrasiye geçiřte de devam etmektedir. Bu dönemde, örgütsel yapı meslek odalarını sendikaları ve hemřeri örgütlerini de iine almakta, fakat sivil toplumun geliřimini deđil devlet denetimini sađlayan bir yapıdadır. Benzer řekilde, siyasi partiler devlet denetimine karřı mücadele etmek yerine, örgütsel yařama kendi ıkarlarını gerekleřtirmede kullanılacak müřteriler olarak yaklařmıřtır.1945–1980 dönemi, katılımcı siyasal kültürün çok geliřmediđi, devlet denetiminin toplumsal yařamda ve modernleřme sürecinde devam ettiđi bir dönem olmuřtur. Bu dönem iinde, devlet denetimi güçlü-devlet yapısını temsil eden silahlı kuvvetlerin parlamenter yařama üç kere (1960-1971-1980) müdahale etmesini iermektedir. Bu askeri müdahaleler demokrasinin geliřmesini ciddi bir sekteye uđratarken, hem örgütsel yařam üzerinde, hem de katılımcı kültür üzerinde olumsuz etkiler yaratmıřtır. Güvenlik ideolojisinin demokrasinin önüne getiđi, çok partili parlamenter demokrasinin, kesintiye uđradıđı, bireysel hak ve özgürlüklerin kısıtlandıđı ve

örgütlü yařama katılımın engellendiđi askeri darbeler, Türkiye’de devleti topluma karřı güçlendirme işlevi görmüřtür (TÜSEV, 2006:37).

Öyle ki bu süreçte devlet toplumun hemen her alanını totaliter bir biçimde kontrol altına aldı 1983 genel seçimleriyle Türkiye’de tüm siyasal ana akımlar, devletin toplumdaki yerinin ne olması gerektiđini yoğun biçimde tartışmaya başladılar. Bu tartışmaların ortak vurgusu devletin topluma müdahalesinin geriletilmesi gerektiđiydi ama aslında daha geniş çerçevede tartışılan, neden Dođu toplumlarında devletin toplumun üstünde baskıcı bir konumda olduđuuydu. Tartışmaların işaret ettiđi sonuç řu oldu: Dođu toplumlarının temel sorunu, bireyi devlet gücü karřısında koruyacak mekanizmaların ve yapıların, yani sivil toplumun olmayıřıydı (Sarıbay, 1998:95).Bu yönüyle Türkiye’de sivil toplum konusunda tartışılan görüşler özellikle demokratikleřme çerçevesinde sürmektedir (Dođan, 2002:279). Ki Arabacı (2003:17) da Türkiye’deki demokrasinin sancılı gelişim sürecinin STK’ların gelişiminde de önemli ölçüde belirleyici olduđunu ifade etmektedir.

Türkiye’de sivil toplum ile ilgili esas gelişmelerin 1980 sonrası dönemde yařandığını söyleyebiliriz. Zira bu tarihten sonra sivil toplumun gelişimini kolaylařtıran, hatta teşvik eden iç ve dış faktörler söz konusu olmuřtur. İç faktörler olarak devletin küçülmesi ve liberalleřme politikaları, ekonomide özelleřtirmeler, yerel yönetimlere yetki aktarımı, farklı sosyal hareketlerin ortaya çıkması, sistemi tümüyle dönüřtürmeye çalışan ideolojik grupların tasfiye edilmesi gibi nedenler sivil toplumun önünü açan iç dinamikler olmuřtur. Özellikle düşünce, inanç ve girişim özgürlüğünü savunan düşüncülerin aydınlar arasında yaygınlařması ve bu düşünceleri savunan aydınların üniversitelerde ve medyada boy göstermesi sivil toplum açısından önemli bir ivme kazandırmıřtır. Bu aydınlar resmi ideoloji tarafından savunulan homojen bir ulus, tek tip bir kamusal alan, devlet merkezli bir siyasal yapıyı eleřtirmiş; bunun yerine toplumsal, çeřitlilik, kimlik, özgürlük, piyasa ekonomisi, sivil toplum, katılım gibi kavramları savunmuřtur. Kısaca bir yandan siyasete ve siyasi aktörlere hakim olan yeni anlayıř, bir yandan da aydınları sarmalına alan liberal dünya görüşü sivil toplumu besleyen iç gelişmeler olarak kaydedilir. Öte yandan Sođuk Savař Döneminin sona ermesi, küreselleřme ve bilgi toplumunun gelişimi, ülkenin her yönüyle dışa açılması ve Türkiye’nin Avrupa Birliđi üyeliđi gibi faktörler sivil toplumun gelişimini destekleyen dış faktörler olarak gösterilebilir (aha vd., 2013:19).

Böylece Türkiye 80’li yıllarda bařlayan ve 90’lı yıllar boyunca devam eden sosyo-politik bir deđişim gerekleşmiřtir. Bu deđişim ile güçlü devlet geleneđinden uzaklařılmış, siyasi merkezin dışında daha çok aktör rol oynamaya bařlamıř, ekonomik ve kültürel hayatta da devletin etkisi azalmıřtır. Devletçi politikalar yerine neoliberal politikaların uygulanmaya bařlaması yeni bir girişimci sınıfın ortaya çıkmasına yol açmıřtır. Böylece sivil toplum bağlamında alıřmalar artmıř STK’lar sesini daha fazla duyurmaya bařlamıřtır (řah, 2008:12-13).

1990’lı yılların sonunda, sivil toplum alanında büyük kırılmalar meydana getiren üç önemli gelişme meydana gelmiřtir. İlk olarak, 1996 Habitat Kongresi Türkiye’de sivil toplum olgusunun öneminin ve sivil toplumun uluslar arası aktivitelerinin Türk kamuoyunda belirgin ölçüde algılanmasına imkan vermiřtir Arabacı, 2003:17). ünkü ilk defa farklı kesimlerden sivil toplum örgütleri

ortak bir etkinlikte buluřtular ve dzenleme komitelerinde birlikte yer aldılar. Oysa gemiřte resmi sahadaki atlaklar sivil toplum sahasına ok grltl biimde yansıyor ve kaba kuvvete kadar uzanıyordu. Bu defaki rnek Trkiye’de ilk defa zerk bir sivil toplum sahasının olabileceğini gsterdi (Gmř, 2004:12). İkinci olarak, İzmit ve Dzce’de meydana gelen iki byk deprem sonrası yařananlar, sivil toplumun imajını ve devlet-sivil toplum iliřkilerini kkten deęiřtirmiřtir (Arabacı, 2003:17). Bu dnemde STK’lar, toplumsal dayanıřma anlamında son derece nitelikli ve karřılıklı gvene dayalı bir ortam yaratmıřtır. Bu sayede de kamuoyunun STK’lara bakıřında nemli bir pozitif deęiřim yařanmıř ve STK’lar daha meřru kurum olarak algılanmıř, hem STK’lar arasındaki, hem de STK’larla sosyal gruplar arasındaki iliřkiler aęını gclendirirken devlet-sivil toplum iliřkisini kararsızlıęa itmiřtir. nk kutsal devlet algılamasının olduka gcl olduęu Trk toplumunda, temel sosyal hizmetler devletten beklenmektedir. Oysa Marmara Depremi’nde kamuoyunda devlet aygıtının ne kadar etkin alıřtıęı sorgulanmaya bařlamıř; dięer taraftan devletten beklenen birok faaliyetin sivil toplum tarafından gerekleřtirilmesi nedeniyle devletle STK’lar belirli faaliyet alanlarında kıyaslanmaya bařlamıřlardır (opur, 2004).

Trkiye’nin AB’ye adaylık statsnn resmen onaylanması, sivil toplumun niceliksel ve niteliksel olarak byk bir deęiřim geirmesine zemin hazırlamıřtır. Avrupa Birlięi’nin Helsinki kararı, Trkiye’nin AB’ye yelik srecinde verilen en anlamlı ve etkili kararlarından biridir. AB, bu karar ile Trkiye’nin adaylık statsn resmi olarak ilan etmiřtir. Bu karar hem sembolik anlamı, hem de doęuracaęı hukuki ve siyasi sonular nedeniyle olduka nemlidir. Bu nedenle, adaylık kararı hem uluslar arası aktrlerin, hem i siyasal aktrlerin byk lde dikkatini ekmiřtir. Uluslararası aktrler, Trkiye’nin istikrarlı bir siyasal aktr olarak AB srecinde ilerlediğini gzlemleyerek, Trkiye’ye ynelik ekonomik ve siyasal iliřkilerini yeniden biimlendirmiřlerdir. Daha da nemli olanı, Trkiye’deki i siyasal aktrlerdeki deęiřimdir. Trkiye’nin nemli i siyasal dinamiklerinden olan siyasal partiler ve sivil toplum bu karardan derinden etkilenmiřtir. nk Trkiye’de AB srecini kurumsal kimlikleriyle zdeřleřtirmiř ve her trl tartıřmaya raęmen AB yeliğini destekleyen STK’lar bulunmaktaydı. Bunların oęunluęu iř dnyasına ait rgtlerdi. Bunların yanında AB srecine olumlu yaklařan, ancak kamuoyundaki AB tartıřmaları nedeniyle AB’den gelecek olumlu bir haber beklentisi iinde olan STK’lar da bulunmaktaydı. Bu beklenti, Trkiye’nin demokratikleřmesi, ekonominin iyileřmesi ve yolsuzlukların azaltılması beklentileriyle paralel olarak, byk bir potansiyel enerji halinde sivil toplumu beslemekteydi. AB’nin Helsinki’de aldıęı adaylık kararı sivil toplumda biriken bu potansiyel enerjinin bir patlama řeklinde ortaya ıkmasına yol amıřtır. Byk iř dnyası rgtleri bařta olmak zere, beklenti iinde olan birok sivil toplum rgt-farklı nedenlerle de olsa-AB adaylıęının tescil edilmesini byk bir cořkuyla karřılamıřtır. STK’lar iin yeni bir bařlangı ifade eden bu karar, nemli bir dnm noktası nitelięindedir (Arabacı, 2008:17).

Avrupa Birlięi sreci ve bu srete sivil toplum kuruluřlarına verilen nem Trkiye’de de bu kuruluřların geliřiminin hızlanmasını saęlamıřtır. Helsinki sonrası geliřmeleri izlemek iin, temelde iki ayrı referans noktası olarak alınabilir (Emini, 2013:48). Birincisi, Helsinki kararının verildięi 1999

yılının Aralık ayı, ikincisi Helsinki kararı ile 2004'teki müzakerelere başlama kararı arasındaki dönemdir. Bu kısa dönemde sayısal artışa dikkat çekilmek istenmiştir. Özellikle STKların önemli bir kısmını teşkil eden derneklerin sayısında bu dönemde meydana gelen artış dikkat çekicidir. İçişleri Bakanlığı Dernekler Dairesi'nden elde edilen resmi rakamlara göre, derneklerin sayılarındaki artışlar řu şekilde özetlenebilir:1999 sonu itibariyle faal derneklerin sayısı 57286'dır.2004 sonu itibariyle bu sayı 70115'e yükselmiştir. Aradaki beş yıl içerisinde faal derneklerin sayısı 12829 adet artmıştır. Yaklaşık %22'lik bir artış görülmektedir. Dernek sayısındaki artışa paralel olarak dernek üyelerinin sayısında da artış görülmektedir.2011'de toplam dernek sayısı 89.495'e ulaşırken üye sayısı da 8.852.907 olmuştur.

TÜSEV 2012 Sivil Toplum İzleme Raporuna göre bunda Avrupa Birliği üyelik süreci kapsamında, uygulamada sorunlar ve kısıtlamalarla karşılaşılmaya devam edildiği halde,2004 ve 2008 yıllarında dernek ve vakıfları ilgilendiren mevzuatın iyileştirilmesi etkili olmuştur.

AB müzakere sürecinin sivil toplum örgütleri üzerindeki ikinci etkisi ise sivil toplum kuruluşlarının projelerine sağladığı finansman desteğinde görülmektedir. AB'nin bu bağlamda sağladığı desteklerin sivil toplumu "ideolojik" bir duruştan çıkararak büyük ölçüde "projeci" bir noktaya taşıdığı söylenebilir. Bu durum sivil toplum geleneğinin güçlü olmadığı Türkiye gibi ülkelerde sivil toplum kuruluşlarını "özerklik" anlamında kısmen etkileyip "bağımlı" kuruluşlar haline gelmesi yönünde bir tehlikeyi içinde barındırır da, nihayetinde sivil toplum örgütleri arasında proje kültürünün gelişmesine katkıda bulunmuştur. Böylece sivil toplum örgütleri birbirleriyle ideolojik mücadeleye girişmek yerine proje alma yarışına girişmektedirler. AB'nin sivil toplum örgütlerine sağladığı destek, tam anlamıyla nitel olmasa da sivil toplum örgütlerinin "nicel" gelişimine doğrudan yansımaktadır. Kısaca AB süreci sivil toplum örgütlerinin bir yandan profesyonel bir karakter kazanmasına zemin hazırlarken bir yandan bu tür örgütlerin Türkiye'deki demokratik sistemin yerleşmesine katkı sağladığı söylenebilir (aha vd., 2013:22-23).

Tabi ki söz konusu zaman dilimlerinde; Türkiye'deki siyasal istikrar ortamı, ekonomik yaşamın inişli çıkışlı bir serbest pazar ortamında örgütlenmesi ve devletin sosyal hizmetlere yönelik harcamalarını büyük ölçüde azaltan özelleştirme sivil toplumun rolünü doğrudan etkilemiş, pek çok gelişmekte olan ülkede olduğu gibi sürdürülebilir kalkınma ve demokratikleşme süreci de STK'ların yeni gündem ve faaliyet alanları benimsemesini ve gelişmesini sağlamıştır (Arabacı, 2008:19 ve Tüsev, 2006:14).

Buna rağmen Türkiye'de STK'ların gelişimini, dernekleşme ve dernek üyeliği üzerinden ele aldığımız zaman Batıya göre yetersiz kaldığını söylemek mümkündür Türkiye'nin 2011 yılı nüfusunun 73 milyon olduğu düşünüldüğünde, nüfusun yaklaşık %12'sinin derneklere üye olduğunu söylemek mümkündür. Gelişmiş Batı toplumlarıyla karşılaştırıldığında bu oranın son derece yetersiz olduğu görülmektedir. Örneğin nüfusu 5.5 milyon olan Danimarka'da derneklerin toplam üye sayısı 18 milyon. Türkiye'de 10 kişi bir dernek üyeliği elde ederken, bir Danimarka vatandaşının ortalama üç derneğe üye olduğu dikkati çekmektedir (TÜSEV, 2012:6).

Yatkin (2008:35)'a göre, Türkiye'de modernleşme ve demokratikleşme ekseninin temelinde her zaman örgütlerin önemi vurgulanmakla birlikte, bu

vurgu aynı zamanda örgütsel yaşam üzerinde devlet denetimini içermiř ve devlet alanı ve denetimi dıřında sivil bir hayatın gerekleřmesi son dönemde ortaya çıkmıřtır. Özünde ve esasında, örgütsel bir yaşam olarak sivil toplum olgusu, Türkiye’de ok yeni bir olgudur ve bu anlamda her ne kadar son dönemlerde sivil toplumun artan öneminden sıklıkla bahsedilse de, sivil toplumun nitel ve nicel öneminin artması ok yeni bir olgudur.

Ayrıca Türkiye’de Cumhuriyetin kuruluşundan başlarsak doksán yıldır, Tanzimat’tan başlarsak 174 yıldır Batılılaşma, modernleşme, ağdaşlaşma, kapitalistleşme ve son 67 yıldır da demokratikleşme tecrübesi yaşanmaktadır (Rakamlar 2013 yılına göre güncellenmiştir). Bütün bunların sonucunda Türkiye’deki geleneksel ve kolektif aşiret, köy, cemaat, sülale ve aile ilişkileri özölmüştür. Batıdaki sivil toplum kurumlarından bazıları yerleştirilmiştir. Ancak tam da bu kurumlar ve onun öngördüğü klasik sivil toplum ilişkileri ve örgütlenmeleri genişleyip yerleşecekken küreselleşme ve bilişim teknolojileri ile birlikte yeni dinamikler ortaya çıkmıştır. Dünya küreselleşme ile birlikte ağ toplumuna doğru bir dönüşüm yaşamaktadır. Bu ağ toplumu yeni STK’lara gereksinim duymaktadır. Ağ toplumunun gelişmesiyle merkezi otoritenin aşınması tartışmaları başlamıştır. Bu durumda karşılıklı etkileşimle kendi kendini yönlendirebilen kurumlara ihtiyaç oluşmaktadır ve bu da STK’lara talep yaratmaktadır. Bu yeni ortaya çıkmakta olan “sivil toplum” alanının Batıdaki klasik sivil toplum yapılanması veya kurumlaşmasından farklı olduğunu belirtmek gerekmektedir. Türkiye’de kenarı olmaktan yavaş yavaş çıkmakta olan, görece olarak özerkleşmiş bir “ağ toplumu”, “örgütlü toplum” veya hatta “sivil toplum”dan söz etmek mümkün hale gelmiştir (Akşit, 2007:10-11).

Buna rağmen yine de 2000’li yıllar Türkiye’de genel anlamıyla liberal demokrasilerde olduğu gibi bir sivil toplum alanının belirginleşmeye başladığı yıllar olmuştur. Bu süreç sivil toplum örgütlerinin önemini ortaya çıkarırken, bundan sonrada artacağına işaret etmektedir (TÜSEV, 2011:58).

5. KÜRESELLEŞME SÜRECİNDE SİVİL TOPLUM KURULUŐLARININ DEĐİŐEN ROLLERİ

Küreselleşme son yıllarda üzerinde en ok tartışılan kavramlardan biridir. Dünyadaki ekonomik, siyasi, sosyal tüm olaylar ile ilgili açıklamalarda kavrama sıklıkla vurgu yapılmakta ve bu süreçte dünyada yaşanan deėişim büyük oranda ona bağlanmaktadır. Bu derece işlevsel görölen kavramın bu özelliėi, ekonomik, ideolojik, teknolojik gibi ok boyutluluėuna dayandırılmaktadır. Kavramın ok işlevsel ve boyutlu olması, kavramın tanımlanmasını zorlaştırmakta ve karışıklığa yol açmaktadır. Ancak kavramın ne olduğu konusunda ortak bir görüş olmamasına rağmen, yaşadığımız gelişmeleri belirlemedeki rolü konusunda büyük bir uzlaşa söz konusudur. Nitekim devletin ekonomik ve siyasi yapısının deėişmesi -ulus devletten ulus ötesi devlete geçiş- özel sektörde okuluslu işletmelerin ortaya çıkması sivil toplum kuruluşlarının da uluslararasılaşması küreselleşmenin sonucudur.

Nitekim küreselleşme kavramı üzerinden kurgulanan söylemin taşıdığı iddia şudur: Siyasal düzlemde liberal demokrasi (ok partili demokratik sistem, insan hakları ve hukukun üstünlüėü, iktisadi düzlemde piyasa ekonomisi(korumacılıėın tasfiye edilerek mal ve sermaye hareketlerinin önündeki bütün engellerin kaldırılması ve ticaretin ok taraflı olarak

serbestleştirilmesi) ve kültürel düzlemde postmodernizm (farklı kültürlerin, inançların ve düşüncelerin, birbirlerini düşman ilan etmeden birlikte yaşamaları ve kaynaşması) olguları evrensel boyut kazanmış ve bunun bir sonucu olarak küresel bir toplum oluşmuş bulunmaktadır (Aydın, 2003:68).

Küresel dönüşüm en kapsamlı farklılaşmayı ekonominin katalizör etkisi sayesinde ekonomi-politik ilişkiler ağı içinde sağlamıştır. Sermayenin önündeki engellerin kaldırılması, kamu hizmetlerinin özelleştirilmesi, ulus devletin ekonomik serbestliğe boyun eğmesi, refah devleti harcamalarının azalması, "kamu" düşüncesinin tahrip edilmesi gibi belirteçler küresel dönüşümün toplumların politik ve ekonomi görünümünde bıraktığı izleri temsil eder. Bu izler güncel içinde takip edildiğinde varacağımız yer değişen kapitalist pratikler ve çevre ülkeler üzerinde derinleşen ulus devlet sorunu olacaktır (Öztürk, 2006:468).

Zaten küreselleşme sürecinde kapitalizmin bugünkü boyutu, ulus-devleti, ekonominin gelişmesi için uygun bir ölçek olmaktan çıkmıştır. Ekonomik kalkınmaları merkezden alan ve uygulayan bir devlet sisteminde halkın arzuları değil, merkezdeki bürokratların istekleri doğrultusunda mal ve hizmet üretilir. Yirminci yüzyılın ikinci yarısında egemen olan soğuk savaş ulus-devleti ayakta tutarken, 1990'larla birlikte bu sürecin sona ermesi ulus devletin temellerini sarsan bir diğer unsur olmuştur. Sovyetler Birliği'nin çöküşü ile ABD'nin yegane güç haline gelmesi, küreselleşmenin temel siyasi gelişmesini ifade etmekte; doğal olarak da egemen siyasi aktör ulus-devleti tamamen ortadan kaldırmaya da, büyük ölçüde dönüşüme uğratmaktadır. Bu anlamda küreselleşme, ulus devletin potansiyel öneminin ve bağımsızlığının büyük ölçüde azaldığı bir fenomen olarak ortaya çıkmıştır (Cebeci, 2008:27).

Bu bağlamda başta Dünya Bankası olmak üzere uluslararası kuruluşlar tarafından, devletin karar mekanizmalarında baskın olduğu dönemin geride kaldığı, artık farklı aktörlerin karar mekanizmalarının farklı yönlerini kontrol ettiği yeni bir yönetim anlayışının hakim olacağı bir döneme girildiği iddiası gündeme getirilmiştir. Dünya Bankası tarafından "iyi yönetim" olarak ifade edilen bu anlayışa göre, devlet, piyasanın daha etkin işlemesi için gereken yasaları düzenlemeli ve pazarın ihtiyaç duyduğu mal ve hizmetleri asgari maliyetle temin etmelidir. Bu anlamda iyi yönetim kavramı, piyasayı kurula bağlayarak düzenleyen, dışsal ekonomiler yaratarak işlem maliyetlerini azaltan ve reform çabalarını destekleyerek sivil toplumun gelişmesi için elverişli koşulları sağlayan piyasa dostu devlet anlayışına da gönderme yapmaktadır (Acı, 2005a:3).

Küreselleşmenin etkisiyle ulus devlet yapılanmasında görülen aşınmalar karşısında artan etkinliği ile sivil toplum kamusal alanla ilişkisi açısından da önemli bir tartışma konusunu oluşturmaktadır. Kar amacı gütmeksizin toplumsal birtakım sorunlara çare bulmak ve toplumun bilinçli sesini duyuran bir örgütlenmeler ağı yönleriyle bir kamusal güç olarak sivil toplumun etkinliği küresel sınırları aşmaya başlamıştır (Yıldırım, 2003:233). Bu noktada Keyman (2005:16)'ın görüşlerine başvurmakta fayda vardır:

"Literatürde, sivil toplumun yeniden canlanmasına bağlı olarak küreselleşmenin etkilerine baktığımızda, bunun iki türlü olduğunu görüyoruz; bunlardan biri, özellikle neo-liberal küreselleşme süreci içinde, devletin toplumda refahı, ekonomik kalkınmayı, çevresel sorunları ve toplumsal

sorunları ozmektteki kapasitesinin dűşmesiyle birlikte sivil toplumun yeniden canlanma süresi arasındaki paralellik. İkincisi de řu; yine literatüre baktığımızda, 1980 ve 90'larda ekonomiden çevreye, insan haklarından kültürel kimlik taleplerine kadar temel toplumsal sorunların, ulusal ya da yerel düzeyde yaşanmış olsa bile, özünde küresel sorunlar olduğunu görüyoruz. Genel söylem de, 80 ve 90'larda yüz yüze kaldığımız bu küresel sorunlara küresel özümler üretmemiz gerektiđi; bunları üretmeye de devletlerin, var olan temsili demokrasilerin ve onların temel aygıtları siyasi partilerin yeterli olmadığı. Bu durumda üçüncü bir sektöre ihtiyaç duyuluyor, o da sivil toplum sektörü. O yüzden de esasında sivil toplumun yeniden canlanma süreci, aynı zamanda sivil toplumun küreselleşme sürecini de gündeme getiriyor”

Aslan ve Alkış (2013:303) ise küreselleşme ve küresel sivil toplum ilişkisini şöyle ifade etmektedir: *Dünyayı tek bir mekan olarak algılama ve küresel ilişkilerin oluşturulması, küresel sivil toplumun oluşmasının altında yatan temel faktördür. Küresel sivil toplumun genel çerçevesini küresel düşünmek oluşturmaktadır. Küresel kapitalist sistem yeni fırsatlar sunmakla birlikte teknolojinin de yardımıyla küresel bağımlılığı da arttırmaktadır.*

Dođan (2002:287)'a göre de, ulařılan teknolojik ilerlemeler, özellikle elektronik haberleşme alanındaki yeni gelişmeler de bireye ulus devletin sınırlarını aşma duygusu vermektedir. Özellikle globalleşme bireyde kendini sadece kendi yaşadığı ulus devletin oluşturduğu, kendi toplumu ile deđil uluslar arası toplulukla bütünleşme duygusu uyandırmaktadır. Böylece bir uluslar arası boyutlu bir sivil toplumdan ve evrensel anlamda yurttaştan söz edilir hale gelmiştir. Çünkü artık ulus devlet mantığı ile kendi kendine yeten toplum deđil diđer toplumlarla iç içe ilişkileri bulunan birey söz konusudur. Bu nedenle sivil toplum da artık uluslar arası ilişkilerle iç içe bir konum kazanmıştır. Artık sivil toplumun küreselleşmesinden ya da diđer deyişle globalleşmesinden söz edilmektedir. Bunu en önemli nedenlerinden biri dünyanın herhangi bir yerinde cereyan eden bir gelişmenin eskiye oranla daha hızlı bir şekilde dünyanın diđer bölgelerini etkilemesidir.

Şimşek (2000:335-336)'e göre de, gönüllü örgütlerin küreselleşme olgusuyla yakından ilişkili olduğu görülmektedir. Küreselleşme eğilimi; özel sektörde, çok uluslu işletmeler olarak kendini göstermesine, devletler arasında da birtakım uluslar arası ve uluslar-üstü örgütlerin güçlenmesine yol açmıştır. Bu gelişmelerin yaşandığı diđer bir alan ise hükümet dışı alanda var olan, gönüllü çalışanların oluşturduğu örgütlerin küreselleşmesidir. O bunu, diđerlerinden farklı olarak, vatandaşların oluşturduğu, gönüllü örgütlenmelerdeki vatandaş kavramının genişleyerek “dünya vatandaşlığına” kaymasına bağlamaktadır. Böylece gönüllü örgütlerin faaliyetleri ülke sınırlarının dışına çıkarak “sorumlu dünya vatandaşlığı” temelinde faaliyet göstermektedir. Çünkü artık ilişkiler o kadar karmaşık hale gelmiştir ki, dünyanın herhangi bir ülkesindeki savaş, yoksulluk, felaket, çevre sorunları gibi sorunlar yalnız o ülkeyi deđil diđer ülkeleri de ekonomik ve sosyal alanda etkilemektedir. Bu nedenle, bu bilinç düzeyi örgütlenmelerin bu kadar yaygınlaşmasının en güçlü nedenlerinden biridir. Diđer bir anlamda küresel gönüllülük örgütlenmeleri teşvik eden altruistik değerler yanında biraz da egoist değerlerin olduğunu söylemek abartı olmayacaktır.

Böylece 1990'ların bařında, farklı yerelliklerde aynı sorunları gündeme taşıyan grupların, uluslararası dayanıřma içinde birlikte hareket etmesi, ortak eylemler geliřtirmesi ve alternatif çözümler için birlikte kafa yorması mümkün olmuřtur. Bu geliřmenin ortaya çıkmasında internet ve enformasyon teknolojisinin yaygınlařması ile ekonomik küreselleřmenin etkisi inkar edilemez. Bu süreç içinde, hareketler, farklı ülkelerde yařanan ortak sorunları yerinde incelemeye, geliřmeler konusunda bilgi akıřını saęlamaya, deneyimlerini aracısız olarak paylařmaya bařlamıřlardır. Her yerde farklı hükümetlerle ve uygulamalarla karřılařsalar da, yařanan sorunların temelde ortak olduęunu ve bu sorunların kaynaklarının ve çözümlerinin de, yerel olmaktan çok genel küresel sisteme baęlı olduęunu bu deneyim içinde giderek daha fazla kavramaya bařlamıřlardır (Atay ve Kalfa, 2008:132).

Küresel sivil toplum belirtildięi üzere küreselleřme süreçleri ile beraber ortaya çıkmaktadır. Genel olarak görece küreselleřmiř örgütlerin birçoęu merkezi Avrupa'da yer almaktadır. Kapitalist ve dengesiz küreselleřme aynı zamanda reformcu küresel sivil toplum örgütlerinin tepkisini çekmektedir. Küresel kapitalizmin neden olduęu eřsizlikler, bastırılmıř kesimleri sosyal adaletsizliklere karřı küresel sivil toplum řemsiyesi altında mücadeleye zorlamaktadır (Alkıř ve Aslan, 2003, 303). Nitekim Köymen (2004), sivil toplum kuruluşlarının küresel önem kazanmasının nedenlerini belirtirken ikinci maddede bu durumu řöyle ifade etmektedir:

Serbest piyasanın ve küresel ekonomik yönetiřimin, yer yer, eřsizlikler yaratan / körükleyen dinamięi; uluslar arası üretim ve ticaretin bazı toplumsal kesimlere olumsuz yansımaları, bu etkilerin hafifletilmesini amaçlayan STK'lar için, giderek geniřleyen bir alan açmıřtır. Bundan dolayı küreselleřme ile sivil toplum örgütleri arasındaki iliřkinin çift yönlülüęü söz konusudur. Alkıř ve Aslan (2013), Anheier ve arkadaşlarına atfen bu durumu "Küresel sivil toplum hem küreselleřmeden beslenen hem de küreselleřmeye tepki gösteren bir olgudur" řeklinde ifade etmektedirler.

Böylece son on beř yıldır yařanmakta olan küreselleřme süreciyle birlikte, hemen hemen her ülkede yeřermeye bařlayan ulus ötesi baęlantılara sahip sivil hareketler bir taraftan küresel sorunlar diye tanımlanabilecek bařta yoksulluk, silahlanma, çevre kirlenmesi, ekolojik dengenin bozulması, inorganik tarımın yaygınlařması ve küresel ısınma gibi sorunlar, özellikle geliřmiř ülkelerin sanayileřme politikalarının yeniden gözden geçirilmesine iliřkin bir söylem geliřtirirken dięer taraftan da az geliřmiř ülkelerde demokrasinin ve liberal deęerlerin yerleřtirilmesi yönünde bir söylem geliřtirmektedir (Ateř ve Uysal, 2006:65-66). Böylece söz konusu ülkelerde STK'ların güçlenmesi için uygun ortam oluřturulmaktadır.

Geliřtirilen bu iki söylem türü esas itibariyle siyaseti ve ekonomiyi yakından ilgilendirmektedir. Siyasal söylem özellikle dünyanın geri kalmıř bölgelerindeki mevcut siyasal yapının dönüřtürülmesini hedeflerken, ekonomik söylem de dünya üzerinde özellikle geliřmiř ülkelerde hakim olan kapitalist üretim tarzı zihniyetinin ve büyük sermayenin frenlenmesini hedeflemektedir. Bu yüzden günümüzde ulus devlet-hükümetler dıřı küresel giriřimler ekseninde yařanmakta olan kıyasıya mücadele, STK'lar belki de ulus devlet ve çok uluslu řirketlerden sonra en küresel örgütler olarak ortaya çıkmaktadır (Ateř ve Uysal, 2006:65-66).

Kuřku gtrmeyecek bir gerek, kreselleřme sreci ile birlikte sivil toplum rgtlerinin rollerinin de deęiřmesidir. Gnmzde uluslararası dzeyde faaliyet gsteren ve heterojen yapıda ok sayıda sivil toplum rgt mevcuttur. Liberal, demokrat, řiddet karřıtı, barıřçıl sivil toplum kuruluşlarının yanında anti-liberal grřleri savunan, bazı durumlarda řiddete bařvurabilen ve barıřı tehdit eden sivil oluřumlar da kresel lekte faaliyetlerini srdrmektedirler. Dnyanın herhangi bir lkesinde yařanan sorunlar o lkedeki insanları ya da dięer lkeleri etkiliyorsa, sivil toplum rgtleri bu sorunları gidermek amacıyla faaliyette bulunmaktadır. rneęin Greenpeace dnyanın herhangi bir yerinde evre kirlilięi ile ilgili bir sorun olduęunda protesto faaliyetinde bulunmaktadır. Sivil toplum rgtlerinin gc zellikle uluslar arası dzeyde etkili olmaktadır. IMF ve Dnya Bankası'nın Mayıs 2001'de, Prag'ta gerekleřtirilen protestolar dnyada byk yankı uyandırdı. Bunun zerine Dnya Bankası Bařkanı sivil toplum rgtlerinin temsilcileriyle grřerek kendilerine řans verilmesini istedi. Bu ve bunun gibi ok sayıda rnek gnmzde sivil toplum rgtlerinin uluslar arası alanda etkinliklerinin arttıęını gstermektedir (řenkal, 2003 ve Cebeci, 33-34).

Ayrıca STK'ların yeri ve iřlevlerindeki dnřme iliřkin nc sektr anahtar kavram olarak gren deęerlendirmelere gre bu durum, neoliberal yaklařımların yeni ynetim anlayıřı ile ilgili gerekelerine de dayandırılmaktadır. Bu gerekeler iinde en gze arpanı, zellikle Dnya Bankası ve BM bařta olmak zere eřitli uluslararası kuruluşlar tarafından nc sektrn kamu sektr ve zel sektrle birlikte ynetimde sorumluluęu paylařacak aday kurumlar olarak gndeme getirilmeleriyle iliřkilidir. Dnya Bankası'nın 1980'li yılların ortalarından itibaren AG'lere sunduęu "yapısal uyumla birlikte byme" yaklařımı, bir yandan iktisadi bymenin devamlılıęını, te yandan da iktisadi alanın iyi ynetilmesini esas almaktadır. İyi ynetimin bařarısı ise kamu sektr, zel sektr ve STK'ların katılımcı ve oęulcu bir toplum yapısı iinde birlikte hareket ettięi bir ynetim yapısının varlıęı ile iliřkilendirilmektedir. Bu baęlamda kamusal alanda ynetimin esas aldıęı temel sosyal hizmetlerin blgeler arasında dengeli kalkınma ve sosyal adalet ile fırsat eřitlięi ilkelerine uygun olarak yerine getirilebilmesinin, katılımcı demokrasinin glendirilebilmesinin artık sadece kamu kesiminin grevi olmadığı, zel sektrn ve STK'lar aracılıęıyla bireylerin doęrudan katılımlarından oluřan bir nc sektrn varlıęı ile mmkn olabileceęi ileri srlmektedir (Acı, 2005a:3).

Durusoy (2008)'a gre de, 1990'lardan itibaren uluslararası sistemde yařanan geliřmelerle birlikte, byme merkezli kalkınma yaklařımı deęiřmeye bařladı. Bu yaklařımın dnyayı getirdięi nokta, alık, etnik ayrılıklar ve ekolojik felaketler olarak dile getirilirken, kalkınma sorunsalında byme merkezli anlayıřtan "insan merkezli" anlayıřa geildi. Bu anlayıřta kalkınma, toplumsal bir faaliyettir ve toplumsal deęerler ve kltr nemli belirleyicilerdir. Bu deęerlerin yzeyeye ıkarılması ve fonksiyonel hale getirilmesi o lkedeki ynetiřim yeteneęiyle iliřkilidir. Katılımcı demokrasi kltrn de buna eklersek katılımcı demokrasi yntemleriyle kalkınmayı saęlamak isteyen bir sosyal devlet, halkın sosyoekonomik sorunlarına zm ararken kendi ideolojilerini topluma dayatmak yerine, rgtlenebilen ve rgtlenemeyen

sosyal kesimlerin ihtiyalarını dikkate alarak STK'lar ile birlikte karar allamalıdır.

Böylece başlangıta bir araya gelme, devletin ve özel sektörün yanlıřlarını gündeme getirme, dayanıřma, büyük kentlerde var olma idealiyle kurulup iřlev gören STK'lar; günümüzde iřsizliđin önlenmesinden okullařmanın arttırılmasına, teknolojik geliřmeye, ađaçlandırmaya, özel ilgi alanlarının kurumsal alanlarda yařam bulmasına, uluslar arası iliřkilerin geliřtirilmesine, kronik sorunların özölmesine kısacası kalkınmaya devlet ve özel sektörün yanında katkı vermektedir (www.derneklerdergisi.com, Eriřim Tarihi: 03.10.2013).

6. SİVİL TOPLUM KURULUŐLARI VE KALKINMA İLİŐKİSİ

Bu yüzyılın ikinci yarısından itibaren STÖ'ler, stabilizasyon, yapısal ayarlama, merkezi planlama, beř yıllık kalkınma planları, ithalle telafi etme, ihra oryantasyonlu programlar ve dengeli büteler gibi küresel kalkınmacı paradigmaların başarısızlıđını takiben, kalkınma sürecinin anahtar unsuru haline gelmiřlerdir. Yukarıda da belirtildiđi gibi günümüzde STÖ'ler küresel bağlamda faaliyet göstermektedir. Faaliyet gösterdikleri politik, ekonomik, sosyal ve kurumsal ereveler, STÖ'lerin diđerleriyle olan iliřkilerinin boyutunu ve dođasını bir hayli deđiřtirmiřtir. STÖ hareketi ierisindeki küresel patlama, yaygın bir řekilde *kalkınma* olarak adlandırılan,-kořulların geliřim süreci, ulusların ve ölkelerin iinde bulunduđu řartları ve geleceklerini iyileřtirme süreci-olgunun teori ve pratiđinde ortaya ıkan meydan okumalara neden olmakta ve bunlardan etkilenmektedir (Bađcı, 2005:14).

Bilindiđi gibi kalkınma kavramı, uluslar arası sistemin II. Dünya Savařı'nın sona ermesiyle başlayan yeniden yapılanma sürecinde yaygın olarak kullanılmaya başlanmıřtır. Bu süreçte kalkınma kavramının dođrudan muhatabı esas olarak siyasal bađımsızlıklarını yeni kazanmıř eski sömürgelerdir. Bu dönemde uluslar arası düzeyde yaygın kabul gören anlayıřa göre, söz konusu ölkelerin uluslařma süreçlerinin başarıyla sonuçlandırabilmesinin ilk ve temel řartı iktisadi kalkınmalarını sađlamalarıdır. Diđer taraftan kalkınma kavramı ulusal düzeyde, egemen sınıflar ve/veya yönetici elitler aısından meřruiyet aracı olarak da bir iřlev yüklenmiřtir. Dolayısıyla kalkınma, her iki düzeyde yařanacak süreci tanımlayan temel bir anlayıř olarak algılanmaya başlanmıřtır. İkinci Dünya Savařı sonrasında kalkınma kavramına atfedilen bu yer ve önem esas referanslarını Modernleřme Kuramı'nda bulmaktadır (Türkay, 2006:13).

Bařkaya (2009:17)' ye göre de aslında kavram "yeni" olmakla birlikte, evrim teorisinin, Modernleřme Teorisinin, etnosantrist ilerleme ideolojisinin yeni kořullarda aldıđı biçimdi. Batı ideolojisinin, Batı burjuva düşünce geleneđinin dünyanın geri kalan bölümüne sunduđu, dođrusal ilerleme, sınırsız büyüme paradigmasının bir versiyonu olarak ortaya ıkmıřtı. Bu bakımdan "uygarlařma", "modernleřme" misyonunun yeni kořullarda aldıđı biçimdi.

Bu kadar ok kavramla iliřkilendirilmesi, Türke'de de "geliřme" kavramının özdeři olarak kullanılıyor, kalkınma kavramının tanımlanmasını güçleřtirdiđi kesindir. Ayrıca Bařkaya (2009:17)'nin belirttiđi gibi bazı kavramlar sıka kullanıldıđı halde, ierikleriyle pek ilgilenilmez. Veri olarak kabul edilirler ve bir bakıma inan kategorisine dahil olmuřlardır. Kalkınma kavramı da son yarım yüzyılın en ok kullanılan kavramlarından biridir. Oysa

gerçekten neyi ifade ettiđi pek merak konusu olmamıřtır. Kavramlar iin yklenen anlamlar her zaman herkes iin aynı olmayabilir ve bu dođaldır. Kalkınma kavramı da bu tr kavramlardan biri olup, toplumların geliřme ve deđiřim srecine uygun olarak, farklı dnemlerde deđiřik ierik ve anlamlarda kullanılmıřtır. 1950’lerden 1975’lere kadar kalkınmanın ulusal hkmetler ve onların kalkınma politikalarındaki ortakları olan uluslar arası kalkınma kuruluřları tarafından yrtlen soyut, teknokrat, sadece ekonomik bymeye ve sanayileřmeye odaklanmış makro politikalar olarak grldđ biliniyor (Erbay ve zden, 2009:18-19, 2013:4, Ayas vd., 2009:27).

Oysa kalkınma, Amartya Sen (2004:17-18)’e gre, insanların yararlandığı zgrlkleri geniřletme sreci olarak grlebilir. zgrlklere odaklanmak, kalkınmayı gayri safi milli hsılanın (GSMH) bymesiyle, bireysel gelirlerdeki artıřla, sanayileřmeyle, teknolojik ilerlemeyle, ya da toplumsal modernleřmeyle zdeřleřtirilen daha dar kalkınma anlayıřlarına ters dřer. GSMH’nın ya da bireysel gelirin artması toplum yelerinin yararlandığı zgrlkleri geniřletme *aracı* olarak elbette ok nemli olabilir. Ancak zgrlkler, toplumsal ve iktisadi dzenlemelerin (rneđin eđitim ve sađlık hizmetlerinin) yanı sıra medeni ve siyasal haklar(rneđin, kamuyu ilgilendiren meseleleri tartıřma ve denetime katılma zgrlđ)bařka belirleyicilere de bađlıdır. Kalkınma, zgrlđ ortadan kaldıran bařlıca nedenlerin, zorbalığın, yoksulluđun, sistematik toplumsal yoksunlukla birlikte yetersiz iktisadi fırsatların, baskıcı devletlerin hořgrszlđnn ya da ařırılıklarının yanı sıra kamusal hizmetlerdeki ihtimalin ortadan kaldırılması gerekir.

Amartya Sen (1983:754), sz konusu dnemde geerli olan ekonomik byme odaklı kalkınma anlayıřının diđer eksikliklerini řyle ifade etmektedir: “Belki de geleneksel geliřim iktisadının en nemli tematik aığı; yođunluđunu, insanların yetkilendirilmesi ve bu yetkilerden treyecek kabiliyetlerden ok, tekil malların toplam arzı, birleřik gelir ve ulusal rn zerine vermesidir. Nihayet iktisadi kalkınma sreci, insanların yapabildikleri ve yapamadıkları ile alakadar olmalıdır, mesela insanların uzun yařayabilip mi yařayamadığı, nlenebilir maraziyetten sakınabilip sakınamadığı, iyi beslenebilip beslenemediđi, okuma, yazma ve iletiřim yetilerini kullanıp kullanamadığı, edebi ve bilimsel arařtırmalarda yer alıp alamadıđı vb. İktisadi kalkınma sreci, Marx’ın szleri ile řartlar ve imkanların bireyler zerindeki hakimiyetinin yerine imkan ve řartlar zerine kurulu bireylerin hakimiyetini koymalıdır”.

Han ve Kaya (2006:3)’ya gre de, kalkınma salt retim ve kiři bařına dřen gelirin arttırılması demek olmayıp, azgeliřmiř bir toplumda iktisadi ve sosyo-kltrel yapının da deđiřtirilmesi, yenileřtirilmesidir, kiři bařına dřen milli gelirin artması yanında genel olarak retim faktrlerinin etkinlik ve miktarlarının deđiřmesi, sanayi kesiminin milli gelir ve ihracat iindeki payının artması gibi yapısal deđiřiklikler, kalkınmanın temel đeleridir. Ayrıca kalkınma, insan ve toplum aısından sadece maddi yařamın srdrlebilmesi deđil, onun yanında toplumun yksek kltr rnlerini retebilmesi iin geekleřtirilmesi gereken bir sre ve srekli bir yarıřtır. Bu yarıřtan kopmanın tek yolu ise insana yapılan eđitim yatırımdır. Bu yatırımın yapılmasında devletin ve sivil toplum kuruluřunun rol byktr.

WCED (World Commission on Environment and Development-Birleřmiř Milletler Dnya evre ve Kalkınma Komisyonu (1987), Kalkınma sorunu ile

ilgili, son yılların yaygın anlayıřı durumuna gelen sürdürülebilir kalkınma stratejisi doğrudan doğruya kalkınmanın başarısızlığıyla ilişkili görülen krizleri, toplumsal adalet, sürdürülebilirlik ve katılım konularındaki eksikliklerden kaynaklandığını paylařan, belirtilen bu eksiklikleri karşılayabilecek yeni bir kalkınma anlayıřı getirmektedir. Sermaye birikimine dayalı “büyüme merkezli” kalkınma anlayıřı yerine, “insan merkezli” bir kalkınma anlayıřı geliřtiren *sürdürülebilir geliřme* kavramı 1980’lerden sonra önem kazanmaya bařlamıřtır. Dünya Çevre ve Kalkınma Komisyonu tarafından yayınlanan Ortak Geleceğimiz Raporu, sürdürülebilir kalkınma tanımını řu řekilde yapmaktadır: “Sürdürülebilir kalkınma gelecek kuřakların ihtiyalarını karşılayabilmelerini tehlikeye sokmaksızın, bugünkü kuřakların kendi ihtiyalarını karşılayabilen kalkınmadır (71, aktaran, Ökten, 2008:100).

Kalkınmanın gerek içerik olarak ekonomik alanın yanı sıra sosyal, kültürel ve siyasal alanı da kapsayan “insani kalkınma” anlayıřına evrilmesi geliřimi, gerekse uygulama alanı olarak ulusal öleğin yanı sıra yerel öleği de kapsamayı beraberinde resmi yetkililerin yanı sıra gönüllü kuruluşların da kalkınmada yer almasını gerekli kılmıřtır. Kalkınmada gönüllü kuruluşların yer alması Dünya Bankası ve Avrupa Birlięi gibi uluslararası kuruluşların da önem verdięi bir olgudur. Sivil toplum kuruluşlarının kalkınmada aldıkları roller süreç içerisinde önemli içerik deęişimine uğramıřtır (Kaya, 2010).

1. Ařama: Özellikle 2. Dünya Savařı sonrasında sivil toplum örgütleri sosyal yardımları esas alan, zor durumdaki insanlara yardım faaliyetleri sürdürmüşlerdir.
2. Ařamada STK’lar sosyal yardımların yanı sıra mikro projelerle kiřilerin kendiiřlerini kurmaları, mesleki geliřimleri üzerinde aęırlıklı durmaya bařlamıřlardır.
3. Ařama olan günümüzde STK’lar ilk iki ařamadaki görevlerinin yanı sıra özellikle yapısal bir sorun olan yoksulluğun giderilmesi, ekonomik, sosyal ve kültürel kalkınmanın sağlanabilmesi için planlama faaliyetlerine katkı sağlamaya bařlamıřlardır.

Kalkınma kavramına ilişkin temel sorunlardan bir dięeri ise kalkınma sorunsalına ikin olan aktörleri tanımlamasında aığa çıkıyor. Belki de “kalkınma” kavramını en sorunlu kılan alanlardan biri de kalkınma kavramına iřaret edilen “ortak iyinin” farklı aktörleri içermesidir. Bu ortak iyi teması özellikle ie yönelik sermaye birikim modelinde belirleyicilik kazanmıřtır. Genellikle “ortak iyi” olarak ulusal ekonomilerin tanımladıęı genel çerçeveyi tanımladıęı bu tarz açıklamalarda, herkesin ortak iyisini belirlemede ve belirlenen bu ortak iyiye ulařmada öncelik devlete verilecektir. Yani temel aktör olarak devlet öne çıkarılacaktır (Ercan, 2003)

Nitekim İkinci Dünya Savařı’nın bitiminden 1970’lere kadar dünya ekonomisinde yařanan uzun dönemli büyüme konjonktürü, talep yönlü iktisat politikaları doğrultusunda ve sosyal devlet anlayıřıyla hareket eden bir ekonomik sisteme dayanmaktadır. Dünya ekonomisinin “altın çağ”ı olarak nitelendirilen bu yıllarda çağdař kapitalizm, İkinci Dünya Savařı sonrasında, genellikle Keynesci politikaların etkili iřleyiři sayesinde ekonomik bunalımları atlatan, istihdam ve gelir artıřı sağlayan, başarılı bir sistem olarak

deęerlendirilmiřtir. Benzer bir biimde kalkınma yazınında da piyasa mekanizmasının kendilięinden iřlemesinin, azgeliřmiř lkelerin (AG) kalkınması iin gereken toplumsal ve iktisadi yapının dnřmn gerekleřtirmeyeceęi dřncesi kabul grmř ve bu durum kalkınma srecine yapılacak mdahalelerin meřruiyetini saęlamıřtır. Dięer bir deyiřle, piyasa mekanizmasına mdahale, “kalkınma” deyimine ierilmiřtir. Bylece Keynes, zgn kořulları dikkate alarak yapılacak devlet mdahalesinin gereklilięini gstererek kalkınma sorunuyla ilgilenen iktisatılar aısından yeni bir teorik yapının kurulmasının nkořullarını oluřturmuřtur (Acı, 2008:2-3).

Ancak zellikle 1970’li yılların ikinci yarısından itibaren soęuk savařın son bulması ile birlikte tek kutuplu yeni dnya konjonktrnn oluřması ve dnya ekonomisinin krize girmesi sonucu Keynesci yaklařım yerini dnya gndemine tekrar ve ncekinden daha gl bir biimde oturan neoliberal yaklařıma bırakmıřtır (Acı, 2005b:28). 1970’lerin ortalarından itibaren ykselen neoliberal dalga ile birlikte kamusal rolnn ciddi biimde eleřtirilmesi ve yıpranması, kalkınma politikalarında devletin merkezci, mdahaleci, karar verip uygulayıcı pozisyonuna karřı yeni arayıřlar ykselmiřtir. Bu durum Birleřmiř Milletler (BM), Dnya Bankası (DB) gibi kilit kalkınma kuruluřlarının Washington uzlařısı diye bilinen yeni politikalara ynelmeleriyle sonulanmıřtır. Bu erevede etkin iřleyen serbest piyasa kořullarını devletin ekonomi politikalarındaki kamusal kilit rolne yeęlendięi biliniyor. Bu anlamda 1980’lerle birlikte BM, DB gibi kuruluřlar iin ekonomide serbestleřme erevesinde dezavantajlı blge ve sektrlere dnk rekabet edebilirlięi arttırıcı kalkınma politikaları, mesleki eęitim ve KOBİ’lere dnk abalar belirgin ncelikler haline aldı. Sivil toplumun aynı dnemde, kalkınmada devletin yeni ortaklıklar sunan bir alan sunmasıyla belirginleřmeye bařladıęı sylenebilir (Kktok ve Ceylan, 2005:149).

Ayrıca dnya leğinde geliřmiř blgeler ile az geliřmiř blgeler arasındaki gelir daęılımının gittike bozulmakta olduęu dikkate alındığında da, STK’ların rol ve iřlevleri daha ok gndeme gelmektedir. nk kresel bazda kalkınma ve gelir daęılımı adaletsizlięi devam etmektedir (Ateř, 2006:70-71). Birleřmiř Milletlerin (BM) Milletler Kalkınma Programı (UNDP), 2015 yılına kadar dnyada fakirlięi yarı yarıya azaltmayı hedefleyen geliřmekte olan lkelerin kalkınma kuruluřu olup, bu lkelere politika tavsiyeleri verir ve dengeli dengeli bir ekonomik byme yaratabilecek kurumsal kapasitelerin oluřmasına yardımcı olur. UNDP, kresel kalkınma kaynaklarından en iyi řekilde yararlanılmasını saęlamak iin, faaliyetlerini teki BM fon ve programları ve aralarında Dnya Bankası ve Uluslararası Para Fonu’nun da bulunduęu uluslararası finans kurumlarıyla iřbirlięi iinde yrtr. Ayrıca, blgesel ve lke programları ile geliřmekte olan lkelerin, ulusal ve sivil toplum kuruluřlarının deneyimlerinden de yararlanır. UNDP’nin destekledięi projelerin yzde 75’i yerel rgtler tarafından yrtlmektedir (<http://www.unicankara.org.tr/today/3.html>, Eriřim T.: 05.11. 2013).

BM, Birleřmiř Milletler rgt de NGO’larla iřbirlięini giderek arttırarak uluslar arası aktrlerin bařında gelmektedir. BM nezdinde altı iřtiřari stat sahibi NGO’ların sayısı 1968 yılında 377 iken bugn 2000’den fazladır. NGO’lar BM-Ekonomik ve Sosyal Konseyi (EKOSOK) nezdinde alabildikleri iřtiřari stat sayesinde BM toplantılarına katılabilmekte, konuřma

yapabilmekte, belge dađıtılabilmekte, hatta belli kořullar altında BM gndemine madde eklenmesini dahi nerebilmektedirler. Halen 800’den fazla NGO’nun bařvurusunun, BM nezdinde stat alabilmek iin sırada beklediđi gz nnde bulundurulursa BM-NGO iliřkisinin nmzdeki dnemde giderek daha da geliřeceđini sylemek yanlıř olmayacaktır. Dnya Bankası, NGO’ları kalkınma projelerine daha fazla dahil edebilmek amacıyla yakın bir zaman nce Banka bnyesinde bir “NGO Birimi” kurmuřtur. Bankanın kredi projelerine NGO’ların dođrudan katılımı 1988 yılına kadar yzde 3 seviyesinde seyrederken, bugn bu oran yzde 49’a ıkmıřtır. Halen Avrupa Birliđi’nin (AB), kalkınma yardımı, insan hakları, demokrasi projeleri, insani yardım, eđitim ve evre projelerinin gerekleřtirilmesi iin NGO’lara tahsis ettiđi yıllık mali kaynak toplam 1 milyon Euro civarındadır (Bilman, 2001).

Aslında STK’ların insan refahının iyileřtirilmesindeki aktif katılımlarının gemiři eskilere dayanır. STK’lar zellikle toplum ve hkmetler arasında nemli bađlantılar kurarlar. STK’ların, bu srete etkili ve dinamik temsilcilikleri belirli glere ve karakteristiklere sahiptirler. Ayrıca ihtiyaları aıklamada toplumla birlikte alıřarak zel bir kapasite sergilerler. Geniř kapsamlı talep ve durumlarda yaratıcı ve yeniliki esnekliđe ve zgrlđe sahiptirler. STK’lar, arařtırmalardan topluma dayalı projelere kadar uzanan yelpazede yer alan programları, en geniř anlamda sıka nclk yaparlar (Marangoz, 2008:44).

Ancak gnmzde deđiřen yapıları ve iřlevlerine kadar STK’lar dnyada alıkla uđrařmaktaydılar. Yakın dneme kadar bu kuruluřlar kendi rollerini, sanayileřmiř lkelerdeki gıda fazlasını, sanayileřmemiř olan lkelerdeki gıda eksikliđine aktarım mekanizması olarak grmekteydiler. Bařta Avrupa Birliđi (AB) lkeleri olmak zere yaygın olan tarım sbvansiyonları ile birlikte ortaya ıkan arz fazlalarını, 1990’ların ortalarına kadar Avrupa STK’ları hibe yoluyla toplamıř ve bunların eksik gıda noktalarına tařınması zerine rgtlenmiřlerdir. Ancak STK’lar bu son 10 yıl zarfında aynı yardım toplamak ve tařımak yerine nakdi yardım toplayıp, bunu ‘yerinde tedarik’ yntemiyle dađıtmayı tercih etmektedirler. Gnmzde STK’ların mutlak yoksullukla mcadelede benimsedikleri yntem, hep yerinde tedarik yntemidir. Bylece yardımı, oradaki dađıtım ve pazar mekanizmalarını yıkmadan, bilakis onları glendirerek organize etmek, yerinde tedarik, mutlak yoksullukla, alık sınırındaki yoksullukla mcadelede, belli bařlı uluslararası STK’ların, pratiklerinden ıkardıkları derslerden benimsedikleri bir olgudur (İnsel, 2005:3).

1990’lardan itibaren uluslararası sistemde yařanan geliřmelerle birlikte, byme merkezli kalkınma yaklařımı deđiřmeye bařladı. Bu yaklařımın dnyayı getirdiđi nokta, alık, etnik ayrılıklar ve ekolojik felaketler olarak dile getirilirken, kalkınma sorunsalında byme merkezli anlayıřtan “insan merkezli” anlayıřa geildi. Bu anlayıřta kalkınma, toplumsal bir faaliyetir ve toplumsal deđerler ve kltr nemli belirleyicilerdir. Bu deđerlerin yzeyeye ıkarılması ve fonksiyonel hale getirilmesi o lkedeki ynetiřim yeteneđiyle iliřkilidir. Katılımcı demokrasi kltrn de buna eklersek katılımcı demokrasi yntemleriyle kalkınmayı sađlamak isteyen bir sosyal devlet, halkın sosyoekonomik sorunlarına zm ararken kendi ideolojilerini topluma dayatmak yerine, rgtlenebilen ve rgtlenemeyen sosyal kesimlerin ihtiyalarını dikkate alarak STK’lar ile birlikte karar almalıdır (Durusoy, 2008).

Böylece Büyüme merkezli kalkınma yaklaşımları yerine insanı merkeze alan yeni kalkınma yaklaşımları STK'ları, kalkınma sürecinde devlet ile birlikte hareket eden 'kalkınmanın yeni aktörleri' olarak tanımlamışlardır. Bu tanımlama, neo-liberal yaklaşımların, minimal devlet anlayışı ile de uyum göstermektedir (Acı, 2005b:3).

Daha önce de belirtildiği gibi, artan küreselleşme eğilimi, ekonominin önündeki ulusal engelleri ortadan kaldırırken, aynı zamanda, kamunun ekonomideki rolünün azalması sonucunu doğurmuştur. Bu süreçte devletin ekonomideki denetim alanları sınırladığı gibi, özelleştirme uygulamalarıyla özel sektörün hareket alanı giderek genişlemiştir. Bunun sonucu olarak kalkınma paradigmasında da önemli değişim ve dönüşümler yaşanmıştır."Yeni bölgesel kalkınma" olarak değerlendirilen bu yaklaşım "içsel büyüme modeline" dayanmaktadır. Yeni bölgesel kalkınma yaklaşımının en önemli özelliklerinden biri, yerel kalkınmanın kurumsal yapısıyla ilgilidir. Bu kurumsal yapıda, merkezi hükümet temsilcileri, meslek kuruluşları, odalar, sendikalar; STK'lar, özel sektör temsilcileri vb. rol oynamaktadır. Ancak bu birimlerin arasında koordine olmaması halinde çıkar çatışmaları ortaya çıkabilmektedir. Bu çatışmaların önüne geçecek kurum olarak "Bölgesel Kalkınma Ajansları" gündeme gelmiştir (Karakoyunlu, 2011:39).

Günümüzde ise ulusal düzeyde kalkınma stratejilerinin belirlenmesi ve uygulaması açısından oldukça popüler organizasyonlar görülen kalkınma ajanslarının sayısı konusunda da net bir rakam verilememektedir. Ancak, büyüklükleri kuruldukları bölgelerin ölçekleri, fonksiyonları ve kuruluş gerekçeleri açısından farklılık gösterse de, dünyada 15.000'i ve Avrupa ülkelerinde 200'ü aşkın kalkınma ajansı bulunmakta ve her geçen gün yeni ajansla kurulmaktadır (Karakoyunlu, 2011:40).

Nitekim yeni kalkınma anlayışının öngördüğü şekliyle STK'ların kalkınma sürecindeki rolü ile ilgili ileri sürülen tezler, uygulamaya dönük, geniş tabanlı, küçük ölçekli kurumlar olarak politik yaptırımlar açısından devlete göre daha etkin oldukları yönündedir. Buna göre STK'lar devlete göre politikaların hayat geçirilmesinde daha etkindirler. Çünkü geniş örgütlenme biçimi olarak devletin bir araya gelme ve liderlik anlamında STK'lara göre zayıf ve yavaş kaldıkları ileri sürülmektedir. Ayrıca STK'ların, sivil toplumun yaygınlaştırılmasında öncü kurumlar olarak kamu sorumluluğunu talep etme anlamında da politikacılar ve bürokratlardan daha etkin oldukları iddia edilmektedir. Özellikle sivil toplumun yoksul kesimlerinin taleplerinin gerçekleştirilmesinde politikaların uygulanması ve gerektiği yerde reformların yapılması konusunda daha başarılı olacakları düşünülmektedir. Sonuç olarak STK'lar, yeni kalkınma anlayışı doğrultusunda uluslararası sistemin yönetimine ilişkin olarak sorumluluğu devlet ile paylaşacak aday kurumlar olarak gündeme gelmektedirler (Çelik, Koç ve Ayas: 2009:28-29).

Ayrıca demokratik ve şeffaf bir Avrupa toplumunun yaratılması, farklı çıkar gruplarının görüşlerinin uzlaştırılması, yeni teknolojiler ve küreselleşme baskılarıyla karşılaşan toplumun değişime ayak uydurması veya hükümetlerin yetersiz kaldığı mekanizmalardaki boşlukların doldurulması açısından STK'lar önemlidir. STK'lar eğitim, sağlık ve sosyal hizmetler gibi kamu hizmetlerinin sunumu, yerel ekonomik kalkınmanın desteklenmesi, sosyal ve ekonomik açıdan dışlanan birey ve grupların toplumla bütünleşmesini sağlayarak

doğrudan destek sağlayabilirler. Aynı zamanda STK'ların, rekabet, ekonomik büyüme, özgürlükler, ırkçılık, cinsiyet ayrımı ve yaşlılara yönelik tutumları toplumu dolaylı olarak olumlu yönde etkilemektedir. AB'de STK'lar birbirleriyle veya kamu kurumlarıyla rekabet edebilecekleri gibi bunlarla işbirliğine de girebilirler. Bazıları olumsuz özelliklere sahip olsalar dahi, hangi çıkar grubunu temsil ederlerse etsinler, yasalara uydukları ve vergilerini ödedikleri sürece, sivil toplum geleneğinin gereği olarak özel ilgi alanları ve çıkarları için çalışmalarına izin verilmektedir (Yatkın, 2008:32).

Bu da sivil toplum kuruluşlarının Avrupa ülkelerinde daha etkin ve yoğun bir şekilde faaliyet göstermelerine ve neoliberal yaklaşımların sağladığı ekonomik özgürlüklerin de desteğiyle ekonomik açıdan önemli ölçüde büyümelerine yol açmıştır. Öyleki 2004 yılı rakamlarına göre Almanya'da 2 milyon 100 bin, Fransa'da 1 milyon 470 bin dernek bulunuyor. Fransa ve Almanya'da her 40 kişiye 1 dernek düşüyor. Ancak her 10 Fransız'dan 4'ü en az bir derneğin faaliyetine katılıyor. Nüfusun beşte biri ise en az iki derneğe üye bulunuyor. Sivil toplum kuruluşlarına gayr-i safi milli hasıla içindeki payları açısından bakıldığında ABD %6,3, İngiltere ve Fransa %4,8 ve Japonya'da %3,5 düzeylerinde gerçekleşiyor. 1980'den 2000'e kadar bu ülkelerde sivil toplum kuruluşlarının gayr-i safi milli hasıla içindeki payları ABD'de %12,7, İngiltere ve Fransa'da yaklaşık %15, Almanya'da %11 ve Japonya'da %8 oranında artmış. Bu dünyada sivil toplum kuruluşlarının büyümekte olduğunu; dolayısıyla önem düzeylerinin de arttığını gösteriyor. (<http://www.atonet.org.tr/yeni/index.php?p=236>, Erişim Tarihi., 15 Nisan 2014).

Sivil toplum, bir üçüncü sektör alanı biçiminde yapılanarak, istihdam açısından da önemli bir etkinliğe dönüşmektedir. Farklı meslek ve yetenekte birçok insan için bir çalışma ve geçinme alanı haline gelmektedir. Böylece sivil toplum etkinlikleri ve kurumları aynı zamanda bir istihdam politikası olarak işlevselleşerek toplumsal yaşam için önem kazanmaktadır. Yine 2004 yılı rakamlarına göre, ABD'de, yaklaşık 7 milyon kişi, sivil toplum kuruluşlarında tam zamanlı olarak istihdam ediliyor. Bu oran ABD'deki toplam istihdamın %6,8'ini, hizmet sektöründe istihdam edilenlerin ise %15,4'ünü oluşturuyor. Avrupa Birliği ülkelerinde örneğin Almanya (1 milyon), Fransa (0,8 milyon) ve İngiltere'de sivil toplum kuruluşlarının genel istihdamdaki payı %4, hizmet sektörü açısından bakıldığında ise %10. Japonya'da ise 1,4 milyon kişi sivil toplum kuruluşlarında istihdam ediliyor. ABD ve Avrupa'daki sivil toplum kuruluşlarının toplam istihdam sayısı 11,8 milyon iken, bu ülkelerdeki 6 büyük şirketin (Daimler-Benz, General Motors, Hitachi, Fiat, Alcatel Alsthom ve Unilever) toplam istihdamları yaklaşık 2 milyon düzeyinde gerçekleşiyor. (<http://www.atonet.org.tr/yeni/index.php?p=236>, Erişim Tarihi: 15 Nisan 2014).

Türkiye'de STK'ların gelişimi Batı'daki kadar olmamış ancak 2000'li yıllardan itibaren artış eğilimi gösterdiği ve *açlıkla mücadele için sosyal yardım* gibi geleneksel fonksiyonunun yanında bu süreçte yeni fonksiyonlar üstlendiğini belirtmek mümkündür (TÜSEV, 2006). Bu süreci (Keyman, 2006:9) şöyle ifade etmektedir:

Son yıllarda, özellikle 2000'li yıllar içinde, Türkiye'nin modernleşme ve demokratikleşme süreçlerindeki önemli gelişmelere paralel olarak sivil toplumun "toplumsal sorunlara çözüm bulma çabasının oluştuğu bir iletişim alanı", "siyasi ve ekonomik ilişkilerin ve yaşam alanlarının dışında yer alan ve

hareket eden bir örgütsel yaşam” ve “devlet/toplum/birey ilişkilerinin demokratik düzenlenmesinde katkıda bulunan bir kamusal alan” olarak hem nicel hem nitel anlamda önem kazandığını söyleyebiliriz.

Nitekim Ekonomistler Platformunun 7. Ekonomi Politikalar Zirvesi’nde açıklanan yerli kalkınma modelinde; iyi yönetim, yerel kalkınma, katılım ve diyalog ile sürdürülebilir kalkınma tüm kalkınma politikalarının vazgeçilmez dört önceliği olarak tanımlanmaktadır (Küçüktok ve Ceylan, 2005:151). Ayrıca Türkiye Cumhuriyeti’nin 100.kuruluş yıldönümü olan 2023 yılını sembolik bir milat kabul ederek ülkemizin geleceğine ışık tutmak üzere birkaç yıldır sürdürülen “Türkiye’nin Stratejik Vizyonu 2023” projesinde stratejik lokomotif sektörler içinde “Sosyal Politikalar ve Sivil Toplum” öne çıkanlar arasındadır (Ayrıntılar için bakınız: www.tsv2023.org). Bu sektörle ilgili Sektör Taslak Vizyon Belgesinde (2012-2013); 2023 stratejik hedefi olan sürdürülebilir kalkınma yaklaşımının, bir çerçeve strateji olduğu belirtilmektedir. Bu strateji; sürdürülebilir sosyal politikalar hedefini de içermektedir. Amaç, sürdürülebilir kalkınma çerçevesinde, sosyal politikalar ve sivil toplum konusunda siyasi ve toplumsal bir tartışma başlatmak ve ulusal düzeyde gerekli tüm çerçeveleri oluşturmaktır. İşte bu aşamada ülkemiz açısından kalkınma ve STK ilişkisi incelenmektedir.

7. TÜRKİYE’DE KALKINMA VE STK İLİŐKİSİ

İkinci Dünya Savaşı’nın bitimiyle başlayan, 1970’lere dek uzanan dünya ekonomisinin büyüme konjonktüründe, ulus-devletlerin merkezi rolü, Türkiye ekonomisinin 1960’larda başlayan planlı kalkınma döneminde de geçerli olmuştur (Acı, 2008:12). 1960 yılından itibaren 5 yıllık kalkınma programları ile sosyo-ekonomik kalkınma sürecini yakalamaya çalışan Türkiye’de uygulamaya konulan kalkınma programlarının ekonomik istikrarın sağlanması, büyümenin ve sanayileşmenin hızlandırılması; üretimin, yatırımların ve verimliliğin artırılması, ekonomiye rekabet gücü kazandırılması, istihdamın geliştirilerek işsizliğin azaltılması, işgücü niteliğinin yükseltilmesi, yoksullukla mücadele ve gelir dağılımının iyileştirilmesi gibi ekonomik hedefleri vardır. Bu ekonomik hedeflerin yanında, hazırlanan kalkınma planlarının, sosyal adaletin sağlanması, sosyal devlet anlayışının gereği olarak kamu hizmetlerinin geliştirilmesi, çalışma hayatının demokratikleştirilmesi, ülke demokrasisinin daha da geliştirilmesi ve güçlendirilmesi gibi temel sosyal amaçları da bulunmaktadır (Demiral, 2007:3). Sosyal devlete dayalı kalkınma anlayışına paralel olarak, ithal ikameci sanayileşme sürecinin yaşandığı bu dönemde, devlet, ekonomi dışında, eğitim, sağlık ve kültür gibi kamusal alanlarda da üretici konumunda yer almıştır. Bu sürecin gereği olan yerli sanayilerin ihtiyaç duyduğu talep sorununa bir çözüm olması ve sosyal sınıflar arasında dengenin sağlanması adına devlet merkezi-aktif bir konum üstlenmiştir. Türkiye’de reel ücretler artmış, sosyal güvenlik sistemi oluşturulmuştur. Söz konusu süreç, dünya ekonomisinde yaşanan krize bağlı olarak tıkanmış; özellikle 1974 petrol fiyatlarındaki ani sıçramayla birlikte son bulmuştur (Acı, 2008:12).

1980’li yıllara kadar ülkenin gelişimi ve bölgeler arası gelişmişlik farkının azaltılması yönünde etkili olan beş yıllık kalkınma programlarından, 1980’li yıllardan itibaren uzaklaşmaya başlanmıştır. Bundan sonra ülkenin belli bölgelerinde sanayi ve istihdam yığılmaları oluşurken diğer

bölgelerine hiçbir yatırım yapılmamıřtır.1980 sonrasında hazırlanmıř olan dört kalkınma planı da ekonomideki kontrolsüz liberalizasyon sebebi ile dikkate alınmamıř ve sınırlı seviyelerde uygulanamamıřtır (elik, vd:2009:28-29).

Ancak 1990’larda Türk ekonomisinin ekonomik küreselleřmeye hızlı bir şekilde maruz kalması, ulusal kalkınmacılık ideolojisinin gücünü ve meřrutiyetini önemli ölçüde azalttı. Ulusal kalkınmacılıktan ziyade, devlet-ekonomi iliřkisinin düzenlenmesi gittikçe neoliberalizm” bireysellik”, ”serbest piyasa” ve “minimal devlet” söylemleri tarafından dikte edilir hale geldi. Bu dönüşüm sonucu, bireysel hak ve özgürlükler için toplumsal çağrılarda, demokratikleşmenin devlet-toplum iliřkilerindeki öneminde ve Avrupa’ya uyum sürecinin yeterli ve etkili devlet yaratmadaki olumlu ve dönüřtürücü etkisinde artış yaşandı (Keyman, 2006:2799).

Akřit (1998)’e göre toplumsal kalkınmanın uzun yıllar devlet tarafından kaynağının bulunması ve yürütülmesi beklenmiřtir. Son yıllarda küresel STK’lar veya özel sektör katkıları veya üye aidatları ile bazı STK’ların toplumsal gelişme alanına girdikleri gözlemlenmiřtir. Sivil toplum devletten ve özel sektörden bağımsızlaşan kaynakları ile hem devletin ve hem de iktisadi sistemin izleyici ve deęerlendiricisi olmak durumundadır. Ancak bu şekilde küresel sistem mantığı içinde işleyen veya işlemeyip bunalıma giren iktisat iliřkileri daha saęlıklı ve bunalımları daha az zararlı hale getirilebilir.

Nitekim Akřit (2007) göre de “Sivil toplum” ve “Sivil Toplum Kuruluşları/STK” kavramları son 10-15 yıldaki toplumsal gelişme ve kültürel çoęulculaşma söylemlerini anlamak açısından stratejik kavramlar haline gelmiřtir. Bu gelişmeler küreselleşmenin ulusal toplumlara getirdiğı en önemli dönüşümlerden birisi gibi görünmektedir. Birçok Batı dıřı ülkede olduğı gibi Türkiye’de de bu böyledir. Türkiye’de son yıllarda saęlık, eğitim, beslenme, kadınların statüsünün yükseltilmesi, çocuk saęlığının iyileřtirilmesi, toplum katılımı ve afetlere hazırlıklı olma konularında yürütölen toplumsal gelişme projelerinin birçoğı merkezî devlet ve onun yerel uzantıları olan “mahallî idareler”, belediyeler ve sivil toplumun organları olan STK’lar tarafından ortaklaşa üstlenilmiř duruma gelmiřtir. Toplumsal gelişme alanında bu yeni bir durumdur. Daha önce merkezî devlet organları ve onun uzantıları olan mahallî idareler ile bakanlıklar ve onların yerel uzantıları olan müdürlükler ve hizmet birimleri tarafından yürütölen birçok gelişme, kalkınma veya hizmet üretme ve yaygınlaştırma projeleri sivil toplum kuruluşları tarafından da üstlenilir olmuřtur. Bu gelişmelerin Birleşmiş Milletler ve Küresel Sivil Toplum Kuruluşları öncülüğünde yapılan dünya zirveleri ile önü açılmış ve yaygınlaştırılmıştır. Bu dünya zirvelerinden bazıları řunlardır: 1990 Dünya Çocuk Hakları Zirvesi, 1994 Kadın Hakları Zirvesi, 1995 Nüfus ve Kalkınma Zirvesi, 1996 Habitat II- İnsan Yerleşimleri Zirvesi, 2002 Sürdürülebilir Kalkınma Zirvesi. Bu zirveler çerçevesinde gerçekleşen STK forumları STK’ları küresel düzeyde bir araya getirmiş ve yaygınlaşmalarını ve toplumsal gelişme çabalarında yer almalarını saęlamıştır.

Küreselleşme ve Türkiye’nin AB’ye üyelik süreçleri, ölkemizdeki bölgesel kalkınma anlayış ve yaklaşımını da deęiřtirmiřtir. Bu deęişimin etkisiyle, bölgesel düzeyde rekabet edebilirliğin artırılması, yeni ve yerel yönetişim mekanizmalarının geliştirilmesi, bölgesel eşitsizlikleri giderici yeni

ve farklı araların kullanılması geređi Trkiye'nin siyaset ve ekonomi gndeminin n sıralarına tırmanmaya bařlamıřtır (Karakoyunlu, 2011:40).

Kresel eđilimlerin ve AB yelik srecinin de etkisiyle 2006 yılında TBMM'de kabul edilen 5449 sayılı Kanun ile DPT tarafından yapılan İstatistiksel Blge Birimleri Sınıflandırmasına dayanılarak 26 blgede Kalkınma Ajansları kurulmuřtur. Ajansların kuruluşunda, Trkiye'nin AB'ne Katılım srecinin itici gc yadsınmaz. (Karakoyunlu, 2011:40).

Trkiye'de řu anda faaliyet gsteren kalkınma ajansları, mali destek programları ile eřitli projelere destek vererek blgelerin eřitli aılardan daha gcl olması iin aba sarf etmektedirler. Her yeni uygulama gibi, kalkınma ajanslarının da desteklendiđi ve eleřtirildiđi noktalar bulunmaktadır. Ancak sistemin daha yeni oluřtuđu, toplam 26 ajanstan sadece drt tanesinin proje teklif ađrısında bulunduđu ve yrtlen projelerin henz tamamlanmadıđı dikkate alındıđında, her ne kadar yararlı olacakları beklense de bu konuda net bir řeyler syleyebilmek iin yeterli veri mevcut deđildir (Iřık, Baysal ve Ceylan, 2010:2).

Sivil toplumun nemi, 2001-2005 yıllarını kapsayan sekizinci beř yıllık kalkınma planında, dođru bir řekilde algılanmıř ve řyle ifade edilmiřtir: "lkelerin kalkınma abalarında kamu ve zel sektrn yanında nc bir sektr olarak sivil toplum rgtlerinin rol ve nemi artmakta, ulusal ve uluslararası kaynakların harekete geirilmesinde, katılımcılıđın arttırılmasında sivil toplum rgtlerinin faaliyetleri giderek yaygınlařmaktadır. Uluslararası yardımları sađlayan kuruluşlar, yardımların kullanılmasında sivil toplum rgt niteliđi tařıyan oluřumlar vasıtasıyla projelerin yrtlmesini talep etmektedirler" (Tađma, 2002: 271, aktaran, Tutar, Tutar ve Erkan, 2012:446, 447).

Trkiye'nin BM Srdrlebilir Kalkınma Konferansına (Rio+20) Hazırlıkların Desteklenmesi Projesi kapsamında yapılan alıřtaylarda da, gnmzde srdrlebilir dođal kaynak ynetimi konusunda karřılařılan sorunlar ve nedenleri konusunda: Kurumlar arası iřbirliđi eksikliđine (Kamu-niversite-STK-zel) vurgu yapılmıřtır.

Srdrlen tartıřmalar, kalkınma srelerinde kamu, zel sektr ve STK'lar arasında sađlıklı diyalog, iřbirliđi, katılımcılık, ynetimlerde saydamlık, eřitlik, adalet, toplumsal kapsayıcılık, kapasite geliřimi, btncllk, yoksulluđa odaklanma ve srdrlebilirlik gibi konuların "geliřmekte olan lkelerin ođunda olduđu gibi Trkiye'de de nemli sorunlar arasında yer almaya devam edeceđini gstermektedir. Egemen syleme yerleřen ve devletler (hkmetler) nezdinde de kabul gren bu nemli ilkelere rađmen kalkınmanın 1980'ler ve 90'larda istenen sonuları vermemesi, 90'lı yılların sonundan itibaren yeni bir eleřtiri dalgasının ykselmesiyle sonulanmıřtır (Aıkalin ve Saltık, 2007:11).

lkemizde STK'ların geliřimine bakıldıđında, demokratik sistemin nemli gelerinden olan bu kuruluşların, tarihten bugne toplumun geliřmesinde nemli roller stlendiđi grlmektedir. (DPT, 2001:36-3, aktaran, řahin ve ztrk, 2008:21). lkemiz sosyo-ekonomik yařamında yzyıllarca grev yapan vakıfların yerine getirdiđi hizmetlere bakıldıđında, bunların dini, ekonomik ve toplumsal amalı oldukları grlmektedir. Bu tr kuruluşlar, buldukları lkelerin eđitimine, kltrne, ekonomisine, sosyal ve siyasal

yařamlarına byk katkılarda bulunmuřlardır. Vakıf hizmetlerinin nemli bir kısmının toplumsal hizmetlere ayrıldıđı grlmektedir. Vakıflardan bir kısmı, eđitim (rneđin Dar’uř–řafaka) ve sađlık (rneđin dar’uř–řifalar) iřlerine ynelerek, ulusal kltrn ykseltilmesi, halk sađlıđının korunması, bireylerin yařamlarının korunması iin alıřmıřtır. Bir kısmı da, rneđin yoksulların karınlarının doyurulması, ađır ve yıpratıcı iřlerde alıřan iřilere ikramiye bađlanması, yařlanıp alıřamayacak eřrafa devamlı aylık bađlanarak yardım edilmesi, kimsesiz ocukların, yetimlerin, dulların ve yoksulların korunması vs. sosyal gvenlik amacına dnk olarak hizmet gerekleřtirmiřtir (zdemir, 2004:155).

Trkiye’de sivil toplum hızla geliřmekte, ancak yaygınlık ve derinlik aısından sınırlı kalmaktadır. Trkiye’deki vakıflar sivil toplumun nemli bir enstrmanıdır. Vakıfların ođunun sınırlı mal varlıđı ve kk bađıřlardan oluřan bir geliri vardır. Bu da vakıfların, bireysel servetin kamu yararına ynlendirilme aracı olarak ok yaygın kullanılmadıđını gstermektedir.1990’lı yılların bařından beri kurulan vakıfların sayısında bir artıř olmasına rađmen bunların ok azı belirli bir kaynađa ve STK’lara tahsis edilecek bir imkna sahipti (Ozan, 2009:54).

Trkiye’de sivil toplum kuruluřlarının niceliksel durumu ile ilgili yapılan her zmlenme Trkiye’de rgtllk dzeyinin dřklđnden kaynaklı bir yakınma ile sze bařlar. Gerekten de 75 milyona yaklařan Trkiye nfusu gz nne alındıđında Trkiye’de Gnll Kuruluřların niceliksel durumunun ok da geliřkin olduđu sylenemez. 1990’lı yıllarda STK’ların sayısı ve gc Trkiye’de hızla artmıřtır. Ancak yine de STK’lar nitelik ve nicelik olarak sorgulanacak olursa her iki oranın da yetersiz olduđu sylenebilir. Trkiye nfusuna oranla STK sayısı olduka dřktr: lke genelinde ortalama her 780 kiřiye 1 STK dřmektedir (Kuzgun, 2012:15).

Tm dnyada sivil toplum kuruluřlarının ekonomiye sađladıđı katkı ve istihdam iinde yarattıđı pay her geen yıl biraz daha artıyor. Trkiye de aynı sreci yařıyor. Her ne kadar sivil toplum kuruluřlarının ekonomi iindeki payına iliřkin arařtırmalar yapılmasa da, yapılan tahmini hesaplamalar bu oranın yzde 0.8-1 dzeyinde olduđuna iřaret ediyor. E. Muhsin Dođan ve Grkan almařur’un 2011 yılındaki alıřmalarında (Gayrisafi Milli ve Nfus İle Sivil Toplum Kuruluřları Arasındaki İliři -Trkiye zerine Bir Uygulama) Kr Amacı Gtmeyen ve Kamu Yararına alıřan Vakıflar ve Dernekler (nc sektr) 1968–2006 dnemi iin kr amacı gtmeyen kuruluřların gayri safi milli hsıla ierisindeki payları veriliyor. Buna gre kr amacı gtmeyen kuruluřların yıllar itibariyle GSMH ierisindeki payı 1968–1979 yılları arasında %0,3, 1980–1991 yılları arasında % 0,4, 1992,1993 yıllarında %0,3, 1994–1998 yılları arasında %0,2, civarında sabit bir seyir izlemiřtir. 1999 yılıyla birlikte bir ivme kazanarak 2000 yılında %0,4, 2001 yılında %0,5, 2002 yılında %0,6, 2003 yılında ise %1,0 dzeyine ulařarak GSMH ierisindeki en yksek payına ulařtıđı grlmektedir. 2004 yılında %0,8 ve 2005 yılında %0,6 ile gerileme gzlenmiřtir. 2006 yılında %0,8 ile 2005 yılına gre artıř gstermiř fakat 2004 yılı ile aynı pay oranında bir gerekleřme sergilemiřtir. Miktar olarak incelediđimizde ise 2004 yılı ve 2005 yılı hari diđer yıllarda hep artıř olduđu grlmektedir. Kr amacı gtmeyen kuruluřların ekonomideki payının 1999 yılında bir ivme kazanmasının nedeni 1999 Depreminin olmasıdır. 1999

Depremiyle birlikte kâr amacı gütmeyen kuruluşlar seferber olmuş, ortak bilinç ile sorunlara etkin ve etkili çözümler getirmeye çalışmışlardır. Bu deęişim, kâr amacı gütmeyen kuruluşların payına da yansımıştır. Aynı zamanda 1999 yılındaki Helsinki Zirvesi de kâr amacı gütmeyen kuruluşların GSMH içerisindeki payının artış göstermesine katkıda bulunmuştur.

STK'ların istihdama katkıları konusunda da çok fazla çalışma olmamasına rağmen, 2008'de ele alınan Derneklerin Ülke Ekonomisindeki Yeri ve Önemi üzerine İçişleri Bakanlığı denetçisi Murat Şah tarafından hazırlanan denetçilik tezinde; 2006 yılında derneklerde ücretli tam zamanlı ile ücretli yarım zamanlı ve ücretli proje zamanlı çalışan personelin (29 bin 896), Türkiye ekonomisindeki istihdam (22 milyon 330 bin) içerisindeki payı yüzde 0,13 düzeyinde. Gönüllü tam zamanlı ile gönüllü yarım zamanlı ve gönüllü proje zamanlı çalışan personelin (27 bin 905) Türkiye ekonomisindeki istihdam (22 milyon 330 bin) içerisindeki payı yüzde 0,12 iken, ücretli çalışan personel ile gönüllü çalışan personelin toplamının (57 bin 801) istihdam içerisindeki payı yüzde 0,25 civarında. Türkiye'de sivil toplumun istihdama katkısı bu düzeydeyken, 1 milyon gönüllünün çalıştığı Danimarka'da sivil toplum kuruluşlarında 45 bin kişi ücretli olarak istihdam ediliyor.

Durusoy (2008), Türkiye'de STK'ların batıdakiler kadar gelişmemesini ve ekonomiye katkılarının düşük olmasını şöyle ifade etmektedir:

Aslında Türkiye'de STK'ların tarihten gelen kültürel bir altyapısı var. Nitekim Selçuklu ve Osmanlı toplumsal yapısı içerisinde yer alan Ahilik, vakıflar ve loncalar önemli tecrübelerdir. Ancak Türkiye'de ekonomik-politik krizlere karşı ve adaletin- toplumsal dokunun korunması için STK'lar 1980 sonrasında daha bir merkezi rol üstlendi. Sermaye kesimini temsil eden birkaç STK dışında Türkiye'de STK'nın demokratik gelişmeyle birlikte katılımcılık ilkeleri açısından sorunları gündeme taşımaktaki başarılarına rağmen, çözüm üretmekte aynı derecede etkin olduğu söylenemez. Özellikle de sermaye dışı kesim kendisini ifade edecek politik olanaklardan yoksun Dolayısıyla Türkiye'de STK'lar, yaşanan “sorunları ifade etme” aracı olmanın ötesinde projeler geliştirerek bu “sorunların çözümünde” etkin roller üstlenmeli. Buna rağmen, her ne kadar son zamanlarda hükümet tarafından Türkiye'nin içinde bulunduğu siyasi ve ekonomik gerilimi aşmakta STK'dan gelen diyalog, beklenti ve çağrılarının rolü vurgulansa da hazırlanmakta olan yeni anayasa taslağının önemli kısmını oluşturan “iktisadi hükümlere” ilişkin olarak, bünyelerinde düşünce ve araştırma kuruluşları bulunduran ekonomik STK'lar tarafından görüş açıklanmamış olması, sorun çözümünde henüz etkin rol üstlenmediklerini ortaya koyması açısından dikkat çekicidir.

Ayrıca sivil toplumu içinden çıktığı toplumsal iklimden ayrı düşünmek mümkün değildir. Her toplumun sivil toplumu kendine özgü olmakta ve o toplumun ortak kültüründen, ortamından, anlayışından etkilenmektedir. Bu nedenden açık ve belli bir konuda uzmanlaşmış olmalarıdır. Bu nitelik, sivil toplum alanının iktidar oluşturmaya dönük, çatışmalı bir alan haline gelmesini engellemektedir. Dördüncü önemli nitelik ise STK'ların işleyişlerinde hiyerarşik bir yapılanmaya ihtiyaç duymamalarıdır. Katılımcı demokrasinin aktörleri kendi aralarında işbirliği kurmaktadır. Bu ilişkiler ise daha çok eşitler arası yani yatay ilişkiler şeklinde yürütülmektedir (TÖK, 2004).

Önümüzdeki süreçte Türkiye’de kalkınma alanında sivil toplumun çok daha çeřitli kesimlerinin sahnede olacağı beklenebilir. Bu durum sivil toplum içerisinde kalkınmaya dönük fonlara, finansman ve ortaklık seçeneklerine dönük rekabeti de geliřtirecektir. Dolayısıyla Türkiye’de kalkınma politikalarına sivil katılım için demokratik iş birlięi mekanizmalarının mutlaka etkinleřtirilmesi, sivil topluma dönük uzmanlık, eğitim ve kapasite artırımı programlarının oluřturulması gerekir. Bu ise herřeyden önce Türkiye’nin daha çok demokratikleřmesiyle gerekleřebilecektir ve demokratikleřmenin kendisini kolaylařtıracak bir karřılıklı yarar saęlama durumudur. Çünkü günümüzde kalkınma, demokratikleřmeden ayrı düşünölebilecek bir alan deęildir (Küçüktok ve Ceylan: 2005:151-152).

8. SONU

Sivil toplum kuruluşları, insanların ortak amaçlarını gerekleřtirmek üzere oluřturdukları hükümet dıřı organizasyonlar olarak tanımlanabilir. Kısaca STK olarak adlandırılan bu kuruluşlar demokrasinin egemen olduęu geliřmiř ölkelerde karřılařılmakta olup, modern toplumlardaki varlıklarının önemi gittike artmaktadır.

Demokrasilerin vazgeilmez unsurlarından olan sivil toplum kuruluşları demokratik ve siyasal sistemlerin gülenmesinde toplumun geliřmesinde faydalı alıřmalar yaparlar.

Avrupa’da olduęu sivil toplum kuruluşlarının geliřimi liberal deęerlerin yerleřmesi ve demokratikleřmeyle saęlanmıřtır. Ayrıca demokratik bir Avrupa’yı oluřturmak için, toplumdaki farklı ıkar gruplarını ortak bir amaç etrafında toplama işlevi üstlenen, devletin eksik kaldığı alanları dolduran, yerel ve ulusal kalkınmayı saęlayan STK’ların önemli olduęu belirtilmiřtir. Öyle ki Avrupa’da STK’ların sayısı hızla artmaya ve toplumsal yařamın her alanında olduęu gibi ekonomide istihdam ve gayri safi milli hasıla içindeki payları artmaya bařlamıřtır. Küreselleřme ile birlikte ekonomideki etkinlięi azaltılan devletin yarattığı boşluk özel sektör ve üçüncü sektör olarak STK’lar tarafından doldurulmaya ve küreselleřmenin saęladığı bařta teknolojik imkanlar olmak üzere ve küresel bir güce dönüşmelerine yol açmıřtır. Bu dönüşüm tüm ekonomik düzeni etkiledięi gibi kalkınma ve kalkınma politikalarında da hem ulusal hem de bölgesel düzeyde yeni yaklařımların ortaya ıkmasına yol açmıřtır. Her iki düzeyde de kalkınma politikalarında, devletin yanında birer önemli aktör olarak STK’lar rol almaya bařlamıřtır. Bazı Avrupa ölkelerinde, Almanya gibi, STK’ların ekonomiye katkısı özel sektörle rekabet edebili seviyeye ulařmıřtır.

Avrupa’da bu derece önem kazanan STK’lar ölkemizde geçmiřte sosyal yařamda önemli fonksiyonlar yerine getirmesine raęmen geliřimi ancak 1980’lerden itibaren bařlamıřtır.1990’larda ekonomik küreselleřmeyi yařayan Türkiye’de de dünyadaki geliřmeler baęlı olarak neoliberal politikalar uygulanmaya bařlamıřtır. Bu süreçte tüm ekonomik faaliyetlerde ve kalkınma planlarında bařta özel sektörün olmak üzere STK’lara alan açılmıř, kalkınma için katılımın önemi ve kamu-özel ve üçüncü sektörün işbirlięinin önemi dile getirilmiřtir. Bu anlayış üzerine oturtulmaya alıřılan sistem sayesinde STK’lar, zamanla niceliksel ve niceliksel olarak geliřmiřtir. Ancak bunun yeterli olmadığı hele ekonomideki varlıklarının-istihdamdaki ve GSMH’daki paylarına

referansla-ok dūřuk kaldığı bir gerektir. Bu nasıl geliřtirilir veya ekonomik kalkınmadaki payları nasıl artırılır sorusuna cevap ise; demokratik mekanizmaların alıřtırılması, örgütlenme bilincinin saėlanması, örgütlenme önündeki yasakların kaldırılması, kalkınmanın tüm kesimleri kapsayan toplumsal bir katılım hamlesine ve iřbirliğine dönüřtürülmesi řeklinde dir

Sivil toplum kuruluşlarının yařamımızdaki önemi bu kuruluşların faaliyetleriyle de artmaktadır. Sivil toplum kuruluşlarının görevleri toplumun ekonomik ve sosyal yönden kalkınmasına destek olmaktır. Günümüzde sivil toplum kuruluşlarının geliřmekte olan dünya ülkelerinde yürüttükleri kalkınma programları incelendiğinde, bu örgütlerin kalkınmada itici bir güç oldukları kabul gören bir düşüncedir. Sivil toplum kuruluşlarının başarısı hem kırsal bölge insanların yařam kořullarının iyileřtirilmesinde hem de yöre insanının kalkınma alıřmalarına katılımının saėlanmasında ön plana çıkmaktadır.

Sivil toplum kuruluşları boşluk dolduran kuruluşlardır. Özellikle devletin ulaşamadığı ya da geç ulařtığı yörelerdeki fakir gruplara ulaşmadaki başarısıyla önemli bir boşluğu doldurmaktadırlar. Bu kuruluşlar küreselleřme ile birlikte küresel bir aktör niteliğı kazanmış olup, kamu ve özel sektörden sonra üçüncü sektör olarak adlandırılmıştır.

Sivil toplum kuruluşları kalkınma programlarının hazırlanmasında ve uygulanmasında önemli roller üstlenen gelecekte de rollerinin devam etmesi beklenen kuruluşlardır. Artık kalkınma programlarında kamu ve özel sektörle birlikte üçüncü sektörün iřbirliği ve katılımı tüm dünyada olduėu gibi ülkemizde de vurgulanmaktadır. Bu kuruluşların maddi ve manevi yönden desteklenmesi ve korunmalarında yarar vardır.

KAYNAKA

- ABAY, A. R. (2004), Sivil Toplum ve Demokrasi Baėlamında Sivil Dayanıřma ve Sivil Toplum Örgütleri, <http://siyasaliletisim.org/pdf/siviltoplumvesivildayanisma.pdf>, Eriřim T. Kasım 2013
- ACI, E. Y.(2005) “Küreselleřme Olgusu ve STK’lar”, Üniversite ve Toplum, Cilt: 5, Sayı. 1
- ACI, E. Y.(2005), “Kalkınma” Sorunu ve Sivil Toplum Kuruluşlarının Deėiřen İřlevi, Sivil Toplum Düşünce ve Arařtırma Dergisi, Sayı: 11
- ACI, E. Y. (2008) Sosyal Devletten Üçüncü Sektöre Doėru Kalkınma Sürecinin Deėiřen Aktörleri: Proje Örneklerinden Türkiye Üzerine Bir Deėerlendirme Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi (16)
- AKGÜN, S. B., BİLGİHAN T. B. (2011), Arvrupa Birliği’nde STK’ların Rolü, Türk İdare Dergisi, Sayı:470
- AKŐİT, B. (2007), Küresel Akıřkanlık ve Sivil Toplum” Bilsel, C. (ed) 80. Yılında Cumhuriyet’in Türkiye Kültürü, Mimarlar Odası ve SANART Görsel Kültür ve Estetik Derneėi ortak yayını, Ankara
- AKŐİT, B. (1998), Toplumsal Kalkınma/Geliřme ve Nüfus: Türkiye’de Yapılan Arařtırma ve Yayınlar İle İlgili Eleřtirel Bir Tarama,

- [http://akademik.maltepe.edu.tr/.../Bahattin%20Aksit%20Yayınlar%20\(Publications\)%20](http://akademik.maltepe.edu.tr/.../Bahattin%20Aksit%20Yayınlar%20(Publications)%20), Eriřim Tarihi, 02.03.2014
- ARABACI, A. (2003), “Küresel Sivil Toplum Ağlarına Doğru Küresel Düzlemde ve Avrupa Birliğinde Çevreci Gruplar”, Sivil Toplum Dergisi, Yıl:1, Sayı:3
- ASLAN, S., ALKAŐ, M. (2013), Küresel Sivil Topluma Kavramsal Bir Bakıř, Uluslararası Yönetim İktisat ve İřletme Dergisi, Cilt: 9, Sayı: 18
- ASLAN, M., KAYA, G.(2000), 1980 Sonrası Siyasal Katılımda Sivil Toplum Kuruluşları, C. Ü. İktisadi ve İdari Bilimler Dergisi, Cilt:5, Sayı:1
- ATEŐ, D., UYSAL, A. (2006), Merkezi-Dıřı Ülkelerdeki Ulusötesi Sivil Toplum Kuruluşları (STK): Dıř Politika, Finansman ve Meřrutiyet, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı:16
- AYDIN, M. K. (2003), Sermayenin Küreselleřmesi “Kapitalizmin Altın Dönemi”nden “Neoliberal Dalga’ya Uzanan Süreç, Deęiřim Yayınları, İstanbul
- BAĐCI, C. (2005), Soęuk Savaş Sonrası Dönemde Sivil Toplum Örgütleri ve Kalkınma, Sivil Toplum Düşünce ve Arařtırma Dergisi, Temmuz-Eylül
- BAŐKAYA, F. (2009), “Kalkınma İktisadının Yükseliři ve Düşüşü”, Özgür Üniversite Kitaplığı, Ankara
- BİLMAN, L. (2001), “Hükümetdıřı Kuruluşların (NGO) Dünya Ekonomik ve Sosyal Geliřimindeki Rollerini” Uluslar arası Ekonomik Sorunlar Dergisi, Sayı: 2
- CEBECİ, K. (2008), Küreselleřme Bağlamında Ulus Devletin Egemenlik Gücünün Dönüşümü, Sayıřtay Dergisi, Sayı: 71
- AHA, Ö., AYLAK, Adem, TUTAR, Hüseyin (2013), TRA2 Bölgesi Sivil Toplum Kuruluşları Profili, Serka Kalkınma Ajansı Raporu, Kars
- ALMAŐUR, G., DOĐAN, E. M. (2011), Gayrisafi Milli ve Nüfus İle Sivil Toplum Kuruluşları Arasındaki İliři -Türkiye Üzerine Bir Uygulama- Atatürk Ü. İİBF Dergisi, 10. Ekonometri ve İstatistik Sempozyumu Özel Sayısı
- ELİK, M., KO, İ. AYAS, N. (2009), ST-Devlet İliřkisinin Ekonomik Kalkınma ve Toplumsal Barıř Açısından Deęerlendirilmesi Dernekler Dergisi, Sayı:7
- OPUR, H., Teoriden Pratięe Sivil Toplum, <http://ekopolitik.org/images/custfiles/070522142001.pdf>, Eriřim Tarihi: 20.10.2013
- DOĐAN, İ. (2002), Özgürlükçü ve Totaliter Düşünce Geleneğinde Sivil Toplum, Alfa, İstanbul
- DOKUZUNCU KALKINMA PLANI (2007-2013) <http://pbk.tbmm.gov.tr/dokumanlar/kalkinma-plani-9-genel-kurul.pdf>, Eriřim Tarihi:10.10.2013
- DURUSOY, S. (2008), Küreselleřme Sürecinde STKların Rolü, Radikal Gazetesi,
- EMİNİ, F. T. (2013), Sivil Toplum Kuruluşlarının Politika Belirleme Sürecindeki Rolü: Tüsiad Örneęi, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı: 36
- ERBAY, E. R., ÖZDEN M. (2013), İktisadi Kalkınma Kuramlarına Eleřtirel Yaklařım, Namık Kemal Üniversitesi, Sosyal Bilimler Metinleri, No: 03

- ERCAN, F. (2003) ‘‘Trkiye’nin Kalkınma Seeneklerinin Eleřtirisini ve Alternatif Bir ereve’’, Ekonomik Yaklařım, Kongreler Dizisi 3, sayı 49, cilt 14.
- ERCAN, H. (2002), Trkiye’de Sivil Toplum Tartıřmaları zerine, C. . Sosyal Bilimler Dergisi, Cilt: 26, No: 1, s.69-79
- GEN, N., ERDOĐAN, . (2013), Yerel Demokrasi ve Kalkınma Baėlamında Sivil Toplum Kuruluřlarının Rol: Aydın rneėi, Yerel ve Blgesel Kalkınma: Kresel ve Yerel Bakıř Aıları (Editrler: Buėra zer ve Gven řeker), Celal Bayar niversitesi, Sosyal Bilimler Enstits
- GYMEN, K. Kresel sivil toplum: gereksinme, fırsatlar ve engeller", 1. Ulusal Sivil Toplum Kuruluřları Kongresi, anakkale: anakkale 18 Mart niversitesi Yayınları, May 2004, 67-73
- GMř, K. (2004), Yakın Tarihimizde STK Hareketinin Geliřimi ve Kamu Sivil Toplum Kuruluřlarıyla İliřkisi, Savunuculuk ve Politikaları Etkileme Konferans Yazıları, No: 3
- HAN, E. ve A. A., (2006), Kalkınma Ekonomisi Teori ve Politika, 5. Baskı, Nobel Yayın Daėıtım, Ankara.
- HİRT, P.ve Thompson, G. (2003), (ev. aėla Erdem-Elif Ycel), Kreselleřme Sorgulanıyor, Dost Kitabevi, Ankara.
- HİTT, M. A., R. Duane I., Hoskisson R. E., (1999), Strategic Management Competitiveness and Globalization, South-Western College Publishing, Third Edition, Ohio.
- İřİK, N., DUYGU, B., CEYLAN, O. (2010), Blgesel Kalkınma Farklılıklarının Giderilmesinde Bir Politika Aracı Olarak Kalkınma Ajansları, Niėde niversitesi, İİBF Dergisi, Cilt:3, Sayı:2
- İNSEL, A. (2005), ‘‘Yoksulluk, Dıřlanma ve STK’lar’’, Sivil Toplum ve Demokrasi Konferans Yazıları, No: 6, http://STK.bilgi.edu.tr/docs/inse1_std_6.pdf, Eriřim T., Aralık 2013
- KALFA, C. ATAAY, F. (2008), Kresel Toplumsal Hareketler Kocaeli niversitesi Sosyal Bilimler Enstits Dergisi
- KAPU, H., TUTAR, H., ZYAKIřIR, D. (2012), Sivil Toplum, Giriřimcilik ve Ekonomik Kalkınma, Savař Yayınları, Ankara
- KARAKUř, O., (2006), Avrupa Birliėi Uyum Srecinde Trkiye’de Sivil Toplum Kuruluřları, Isparta
- KARAKOYUNLU, İ. (2011), Blgesel Kalkınma ve STK’lar, İdarecinin Sesi, Kasım-Aralık
- KARA, . (2011), Dernekler ile Yerel Ynetimler Arasındaki İliřkiler, İdarecinin Sesi Dergisi, Kasım-Aralık
- KAYA, E. Kentsel Kalkınma ve Sivil Toplum Kuruluřları, Yerel Siyaset Aylık Bilimsel Siyasi Dergi, Temmuz Sayı:42
- KAYA, . (2008), Sivil Toplum Kuruluřları ve Kalkınma, T.C. İiřleri Bakanlıėı Dernekler Dairesi
- KEYMAN, E. Fuat (2004), Trkiye’de ve Avrupa’da Sivil Toplum, İstanbul Bilgi niversitesi Sivil Toplum Kuruluřları Eėitim ve Arařtırma Birimi Sivil Toplum ve Demokrasi Konferans Yazıları (Yayına Hazırlayan: Arzu Karamani), İstanbul
- KEYMAN, E. F. (2006), Trkiye’de Sivil Toplumun Serveni İmkansızlar İinde Bir Vaha, Sivil Toplum Geliřtirme Merkezi, Ankara

- KOCABAŐ, F. (2008), KreselleŐme Baėlamında Kar Amacı Gtmeyen KuruluŐların Glenmesinde İnternetin Rol, Kamu-İŐ, C:10,S:2
- KKSAL, C. D., MTEVELLİOPLU, N. (2002), Sivil Toplum KuruluŐlarında yelerin rgtsel Etkinliklere Katılma Dzeyini FarklılaŐtıran Etkenler, Proje No: SBB-3007, Antalya
- KUZGUN, Ő. (2012), YnetiŐim ve Sivil Toplum, zel İhtisas Komisyon Raporu
- KKTOK, G., CEYLAN, E. (2005), Kalkınma, Sivil Toplum ve Trkiye, Sivil Toplum DŐnce ve AraŐtırma Dergisi, Sayı:11
- MARANGOZ, M. (2009), Toplumsal BarıŐın Saėlanmasında STK'ların Rol, Dernekler Dergisi, Sayı: 7
- OZAN, İ. (2009), Sosyal Yardım Alanında SYDV ve STK İŐbirliėi, Sorunlar, zm nerileri, Sosyal Yardım Uzmanlık Tezi, Ankara
- ZDEMİR, S. (2004), "Kar Gtmeyen KuruluŐlar (KGK)" ve Sosyal Refahın Saėlanmasında Artan Rol, Sosyal Siyaset Konferansları Dergisi, Sayı: 48, s.131-161
- ZDEMİR, S. (2007), "KreselleŐme Srecinde Refah Devleti" İTO Yayını, Yayın No: 2007-57, İstanbul
- ZTRK, M. (2006), "Kresel Hegemonya Baėlamında Sivil Toplum KuruluŐlarının nemi Sylemi: Sivil Toplum zerine EleŐtirel Bir Analiz" III. Sivil Toplum KuruluŐları Kongresi, anakkale
- ZTRK, M. ŐAHİN, L. (2008), KreselleŐme Srecinde Sivil Toplum KuruluŐları ve Trkiye'deki Durumu, Sosyal Siyaset Konferansları Dergisi, Sayı: 54
- ZYOL, A. (2005), Srdrlebilir Kalkınma ve Katılımcı Demokrasi,
- PAPATYA, G. ve D.(2003) "Kltrel Liderlik ve Trk İŐ Kltrn Ynlendiren Sivil rgtler Sivil İŐ rgt zerinde Bulguların Deėerlendirilmesi" 11. Ulusal Ynetim ve Organizasyon Kongresi, Bildiriler Kitabı, Afyon Kocatepe niversitesi, İİBF, Afyon.
- Rio'dan Rio'ya: Trkiye'de Srdrlebilir Kalkınmanın Mevcut Durumu, 2012
- RYFMAN, Phillipe (2006), Sivil Toplum KuruluŐu, (ev. İsmail Yerguz), İletiŐim, İstanbul
- SARIBAY, A. Y. (1998), "Trkiye'de Demokrasi ve Sivil Toplum", KreselleŐme Sivil Toplum ve İslam, (Der. Ali YaŐar Sarıbay ve Fuat Keyman), Vadi Yayınları, İstanbul
- SCHOLTE, J. A. KEYMAN, F. (2005), KreselleŐme ve Sivil Toplum, Sivil Toplum ve Demokrasi Konferans Yazıları, No:10
- SEN, A. (2004), zgrlkle Kalkınma (ev. Yavuz Alogan), Ayrıntı İstanbul
- SEN, A. (1983), Development: Which Way Now? The Economic Journal, December
- ŐAH, M. (2008), Derneklerin lke Ekonomisindeki Yeri ve nemi, Denetilik Tezi, Ankara
- ŐENKAL, A. (2003), KreselleŐme Sosyal Politikanın DnŐm ve Sivil Toplum rgtleri, İstanbul niversitesi, Sosyal Siyaset Konferansları, 45. Kitap
- ŐİMŐEK, B. (2000), Gnll KuruluŐların rgtlenmesi, KreselleŐmenin İnsani Yz, (Der. Veysel Bozkurt) Alfa, İstanbul

- TAĐMA, K. (2002). Siyasi Sistemler, Yönetim Modelleri ve Türkiye. İstanbul: Timař Yayınları.
- TALAS, M. (2011), Sivil Toplum Kuruluşları ve Türkiye Perspektifi, TÜBAR-XXIX-/Bahar
- TOSUN, T. (2008), Meřrutiyet'ten 1980'ler Türkiye'sine Sivil Toplum, Dernekler Dergisi, Sayı: 4
- TÖK, A. (2004), Sivil Toplum Kuruluşlarında Katılım Sorunu ve Türkiye, Akademik Perspektif Dergisi, Ocak Sayısı
- TUTAR, F., TUTAR, E. ve ERKAN, . (2012), Avrupa BirliĐi-Türkiye İliřkilerinde Sivil Toplum Kuruluşlarının Rolü, Adıyaman Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, Sayı: 10
- TÜRKAY, M. (2006), "Devlet, Ulusal Kalkınma ve Kapitalizmin Dinamikleri", Bölgesel Kalkınma Politikalar ve Yeni Dinamikler (Der. F. Aylan Arı), Derin Yayınları, İstanbul
- TÜSEV (2011), Türkiye'de Sivil Toplum Bir Dönüm Noktası, CIVICUS Uluslararası Sivil Toplum Endeksi Projesi (STEP), Türkiye Ülke Raporu II, TÜSEV Yayınları, No: 51
- TÜSEV (2006), Türkiye'de Sivil Toplum: Bir DeĐişim Süreci, Uluslararası Sivil Toplum Endeksi Projesi Türkiye Ülke Raporu, Tüsev Yayınları No: 39, İstanbul
- TÜSEV (2012), Sivil Toplum İzleme Raporu 2012, Tüsev Yayınları, No: 53
- UĐUR, S. (2011), Sivil Toplum Kuruluşlarının Sosyal Yardım ve Sosyal Hizmet Faaliyetleri, Ekin Kitabevi, Bursa
- YATKIN, A. (2008), Avrupa BirliĐi Üyelik Sürecinde Sivil Toplum Kuruluşları: Güçlü Sivil Toplum Kuruluşları, Avrupa BirliĐi Üyesi Türkiye, DoĐu Anadolu Bölgesi Arařtırmaları
- YILDIRIM, M. (2003), Sivil Toplum ve Devlet, C. Ü. Sosyal Bilimler Dergisi, Cilt:27, No:2, s.226-242
- YILMAZ, A. (2003), ÇaĐdař Siyasal Akımlar, Modern Demokraside Yeni Arayışlar, Vadi Yayınları, 2. Basım, Ankara
- YILMAZ, M. E. (2012), Etnik atışmalarda Sivil Toplum Örgütleri ve Barışa Yönelik Katkıları, Sosyal Bilimler Dergisi, Cilt:4, Sayı:2
- Wced (1987), Ortak GeleceĐimiz, Ankara, Türkiye Çevre Sorunları Vakfı Yayını,1987.
- [http:// stk.bilgi.edu.tr](http://stk.bilgi.edu.tr) (Eriřim Tarihi: 01.03.2014)
- <http://www.turkishweekly.net/turkce/makale.php?id=16> (Eriřim Tarihi: 1 Temmuz 2013)
- <http://www.unicankara.org.tr/today/3.html>, Eriřim T.: 05.11. 2013
- www.derneklerdergisi.com, Eriřim Tarihi,03.10.2013
- <http://panel.stgm.org.tr/vera/app/var...ab-komisyonu-stk-arastirmasi.doc>, Eriřim T: 12.11.2013)
- www.bpwrturkey.org/.../surdurulebilirkalkinmavekatilimcidemokrasi.doc, Eriřim T.: 12 Ekim 2013
- <http://www.atonet.org.tr/yeni/index.php?p=236>,Eriřim Tarihi., 15.04 2014

Akademik Arařtırmalar ve alıřmalar Dergisi Yazım İlkeleri

Gönderilen yazılar, Microsoft Word 6.0 ve üstü programlarda, Times News Roman yazı karakterinde, 11 punto ve tek satır aralığı ile yazılmış olmalıdır. Paragraf girintileri 1 cm., kenar boşlukları Üst:4 Alt:4 Sağ:4 Sol:4,5 'er cm. olmalıdır. Dergide yayımlanacak yazılar, aşağıda verilen yazım kurallarına ve örneklere göre yazılmalıdır. Verilen örneklerin dışındaki durumlar için Amerikan Psikologlar Birliği tarafından yayımlanan Publication Manual of American Psychological Association (5th Edition) 2001 adlı kitapta belirtilen ilkeler (APA stili) dikkate alınmalıdır (Örnekler için <http://www.nmu.edu/library/APASTYLE.HTM> web adresine başvurulabilir.). Yazıların, her biri ayrı bir sayfada başlamak üzere, aşağıdaki bölümlerden oluşması gerekir:

- **Başlık Sayfası**

Başlık sayfasında Türkçe ve İngilizce başlık, yazar ad(lar)ı, unvan(lar)ı, kurum ad(lar)ı, Türkçe ve İngilizce özet ve anahtar kelimeler yer almalıdır. Başlık, en fazla 12 kelimedenden oluşmalı, 12 puntuyla, tamamı büyük ve koyu harflerle, satıra ortalanarak yazılmalıdır. Başlığın yazının içeriğini en iyi şekilde yansıtması gerekir. Başlıkta kısaltmalar kullanılmamalıdır. Yazarların ad ve soyadları başlık satırının altında, ortalı biçimde, koyu (bold) karakterde olmalı. Adın ilk harfi büyük, diğer harfleri küçük; soyadın tamamı büyük harfle yazılmalıdır. Yazarların çalıştığı kurum, adlarının altına yazılmalıdır. Türkçe ve İngilizce özet ve anahtar kelimeler, 10 punto ve italik harflerle, tek satır aralığıyla yazılmalıdır. Özet 150-200 kelime uzunluğunda olmalıdır. Özette çalışmanın kapsamı, amacı, yöntemi ve sonucu kısaca verilmelidir. Özeten sonra 3-5 anahtar kelime yazılmalıdır.

- **Türkçe Ana Metin**

Uygulamalı (ampirik) çalışmalarda metin; sırasıyla *giriş*, *yöntem*, *bulgular*, *tartışma* bölümlerinden oluşmalıdır. Derleme (literatür taraması) türündeki çalışmalarda ise makalenin içeriğine göre daha farklı başlıklar tercih edilebilir.

- **Giriş** bölümünde, yapılan çalışma ile ilgili olarak güncel literatürdeki temel kavramlar, kuramsal gelişim ve yaklaşımlar ile arařtırmadaki problem durumu, amaç, hipotezler, varsayımlar, sınırlılıklar vb. yer almalıdır. Bu bölüm yeni bir sayfadan başlatılmalıdır.
- **Yöntem** bölümünde, arařtırmada kullanılan evren, örneklem, veri toplama araçları, veri çözümleme teknikleri, işlem aşamaları vb. açıklanmalıdır.
- **Bulgular** bölümünde, arařtırma problemiyle / denemeleriyle ilgili olarak ulařılan sonuçlar verilmelidir.
- **Tartışma** bölümünde, arařtırma bulguları daha önceki arařtırmaların sonuçlarıyla karşılaştırılarak açıklanmalı, tartışılmalı, yorumlanmalı ve sonuç/sonuçlara baėlı olarak öneriler dile getirilmelidir.

Metindeki tablo, grafik ve Őekillere sıra numarası verilmeli, isimleri ũstte yazılmalıdır. Tablolarda dikey izgi kullanılmamalı, sadece yatay izgiler kullanılmalıdır.

- **Kaynaka**
Kaynaka APA stiline uygun olarak dzenlenmelidir.
- **(Varsa) Ekler:** Arařtırmanın anlaşılır olmasında nemli bir iřleve sahip olan lek, belge, resim vb. ek olarak verilebilir. Ekler Ek-1, Ek-2, Őeklinde numaralandırılmalı ve metin iinde bu numaralarla atıf yapılmalıdır.
- Metin iindeki bařlıklar ve alt bařlıklar Őu Őekilde dzenlenmelidir:

- Bařlık: Tamamı byk ve kalın harflerle, sayfaya ortalanmıř biimde.

rnek: **1. GİRİŐ**

- Birinci Derecedeki Alt Bařlık: Sadece ilk harfleri byk ve tamamı kalın harflerle.

rnek: **1.1. alıřmanın Amacı**

- İkinci Derecedeki Alt Bařlık: Sadece ilk harfleri byk ve tamamı italik harflerle.

rnek: *2.1.1. Trkede Kiři Zamirleri*

- Metin İinde Atıf Yapma
 - Metin iinde kaynaklara atıf yapılırken yazarın/yazarların soyad(lar)ı, ilgili yayının basım yılı ve sayfa numarası kullanılır. Yazarın soyadı ile eserin basım yılı arasına virgl (,) sonra iki nokta konularak sayfa numarası yazılır.

rnek: Okuduđunu anlamada sadece metin deđil, okurun metinle ilgili n bilgisi, kltrel birikimi, inanları, deđer yargıları, beklentileri gibi birok faktr etkilidir(Cořkun, 2007: 15).

Atıf yapılan eserden bir blm aynen aktarılıyorsa bu blm tırnak iřareti () kullanılarak gsterilmeli ve atıf yapılan eserin basım yılından sonra iki nokta (:) konularak alıntının yapıldıđı sayfa numarası da yazılmalıdır. Yazarın adı cmlenin bir parası olarak syleniyorsa yayın yılı ve sayfa numarası parantez iinde ismin hemen yanında yer almalıdır.

rnek: zbaya (2005: 116-125) gre *Yalın ve periyodik hareketten, yani belirli bir zaman iinde belirli bir dzenle tekrarlanan titreřimlerden oluřan ses izlenimine ton denir.*

- Yazar sayısı 3 ile 5 arasında ise ilk atıfta, yazar soyadları eserdeki sıraya gre verilir. Aynı esere daha sonra yapılacak atıflarda ise sadece ilk

yazarın soyadı yazılır ve Türke yazılarda ve diğeri.; İngilizce yazılarda et al. kısaltması kullanılır.

Örnek: 1936 yılında hazırlanan İlkokul Türke Programında, okuma yazma öğretimini basit kelimelerden başlayarak gerçekleştirilmesi kabul edilmiştir (elenk, Tertemiz ve Kalaycı, 2000). 5ten fazla yazarlı eserlere ilk atıftan itibaren ilk yazarın soyadı ile birlikte, Türke yazılarda ve diğeri.; İngilizce yazılarda et al. kısaltması kullanılır.

Örnek: Böylece anlatılan bilgiler çok daha kolay anlaşılır ve kalıcı hâle getirilir (Korkmaz ve diğeri., 1995).

Aynı bilgi için birden fazla esere atıfta bulunuluyor ise kaynaklar cümle sonunda parantez içinde, aralarına noktalı virgül konularak, kronolojik sıralama ile verilmelidir.

Örnek: *Okul yöneticilerinin öğretmenlere oranla daha fazla strese maruz kaldıklarını belirten alıřmalar da vardır (Savery, 1993; Feitler, 1996).*

- Atıf yapılan eser bir kurum adına hazırlanmışsa ilk atıfta, kurumun açık adı, yanında kısaltması, basım yılı ve sayfa numarası verilir. Daha sonraki atıflarda kurumun açık adı değil sadece kısaltması kullanılır.

Örnek: (Türk Dil Kurumu, [TDK], 1997)(TDK, 1997)

- Bir yazarın aynı yıla ait iki ayrı eserine atıf yapılıyorsa bu yayınların yıllarına bir harf eklenir.

Örnek: (Aydın, 1998a) (Aydın, 1998b)

- Doğrudan ulaşılamayan bir yayına metin içinde atıf yapılırken bu kaynakla birlikte alıntının yapıldığı kaynak da aşağıdaki gibi belirtilmelidir.

Örnek: ... (Karahana, 1985ten aktaran Gündüz, 1998)

Kaynakanın Düzenlenmesi

alıřmanın sonunda kullanılan tüm kaynaklar alfabetik sırayla aşağıdaki ilkelere uygun olarak verilmelidir.

▪ **Tek yazarlı kitap**

Bulut, Y. (2005). *GAP Bölgesinde Kentleşme*, (1. Baskı), Ankara, Nobel Yayınevi.

▪ **Çok yazarlı kitap**

Paksoy, H. M ve S., Paksoy, (2000), *Ekonomik Bütünleşmeler ve AB*, (1. Baskı), Şanlıurfa, Özdal Matbaacılık

- **Editörlü kitap**
Kırkkılıç, A. ve Akyol H. (Ed.). (2009). *İlköğretimde Türke Öğretimi*. (2. Baskı). Ankara: Pegem Akademi Yayıncılık.
- **Kurum yazarlı kitap**
Türk Dil Kurumu (1998). *Türke Sözlük*. (8. Baskı). Ankara: Türk Dil Kurumu.
- **eviri kitap**
Bloom, B. J. (1998). *İnsan Nitelikleri ve Okulda Öğrenme*. (ev.: Durmuş Ali Özelik). İstanbul: MEB Yayınevi.
- **Sürelili yayınlardaki makale**
Ekşi, İ. H. (2009), Sektör Farklılıklarının Finansal Oranlar Üzerindeki Etkisi: İMKB İmalat Sanayi Firmalarında Bir Uygulama, *Süleyman Demirel Üniversitesi İİBF Dergisi*, Cilt:14, Sayı:1, 115-126.
- **Editörlü kitapta bölüm**
Bulut, Y. ve Tanıyıcı, Ş. (2007).Türkiyede Belediye Meclis Üyelerinin Temsil Edicilięi ve Kent Yönetimindeki Etkisi, (Ed: Hüseyin Özgür ve Muhammet Kösecik), *Yerel Yönetimler Üzerine Güncel Yazılar II*, Ankara: Nobel Yayın Daęıtım, s. 354-374.
- **Basılmış sempozyum ve kongre bildirisi**
Coşkun, E. (2008). İlköğretim Öğrencilerinin Öyküleyici Anlatımlarında Metin Tutarlılıęı. *XXI. Ulusal Dilbilim Kurultayı Bildirileri, 10-11 Mayıs 2007*, (Ed.: Aksan, Y. ve Aksan, M.) Mersin: Mersin Üniversitesi Yay.,s. 251-260.
- **Gazete Yazısı**
Akyol, T. (2001, Aralık 24). Edebiyat Tartışması. *Milliyet*, s.12.
- **Tez**
Gelen, İ. (2003). *Bilişsel Farkındalık Stratejilerinin Türke Dersine İlişkin Tutum, Okuduęunu Anlama ve Kalıcılıęa Etkisi*. Yayımlanmamış Doktora Tezi, Adana: ukurova Üniversitesi, Sosyal Bilimler Enstitüsü.
- **Elektronik dergilerdeki / veri tabanlarındaki makale**
Brewster, C., & Railsback, J. (2002). Fullday kindergarten: Exploring an option for extended learning. (ERIC Document Reproduction Service No. ED472733). (Erişim Tarihi: 18.09.2008)
Arajji, R. Y., & Lang, K. R. (2008). Avatar business value analysis: a method for the evaluation of business value creation in virtual commerce. *Journal of Electronic Commerce Research*, 9, 207-218. <http://www.csulb.edu/journals/jecr/> (Erişim Tarihi: 15.09.2008)
- Basılmamış ders notları, yayımlanmamış bilimsel toplantı bildirileri kaynak olarak gösterilmez.