

KÜRESELLEŐMENİN KİMLİKSİZ KENTLERİ VE MCDONALDS KENT KÜLTÜRÜ

UNIDENTIFIED CITIES IN THE GLOBALIZED WORLD AND MCDONALDS URBAN CULTURE

Doç. Dr. Ayře ÖZCAN

Giresun Üniversitesi, İİBF, Siyaset Bilimi
ve Kamu Yönetimi Bölümü,
ayoz_61@hotmail.com

Yrd. Doç. Dr. Gülizar ÇAKIR SÜMER

İnönü Üniversitesi, İİBF, Siyaset Bilimi
ve Kamu Yönetimi Bölümü,
ayse.ozcan@giresun.edu.tr

Öz

Bu Çalıřma, küreselleřmenin ürettiđi yeni kent kültürünü – simgesel olarak- McDonald's örneđi üzerinden tartıřmaya açmayı ve McDonald's kent kültürünün "kimliksiz kentler" algısına çözüm önerileri sunmayı amaçlamaktadır. Çalıřma, "kimliksiz kent" kavramı ile "fast food"a tümenden bir karřı çıkıřtan çok, yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve özđün "kentsel kültürün kimliksizleşmesine" dikkat çekmektedir. Bu kapsamda küreselleřme sürecinin özellikle kentsel mekana ve kent yařantısına etkileri deđerlendirilmekte ve McDonald's kültürünün yarattıđı olası sorunlar ve gelecekteki olası riskler çözümlenmektedir.

Anahtar Kelimeler: Kent, Kentsel Kimlik, Kent Kültürü, McDonald's Kent Kültürü.

Abstract

This study aims to open up a discourse on the new urban culture that the globalization manufactured, through McDonald's example and with an alternative urban development policy, aims to offer solutions for perception of McDonald's urban culture as cities without an identity. In this scope, especially the impacts of the globalization process on urban areas and urban life will be evaluated and the potential problems that McDonald's culture would create as well as the future risks will be assessed.

Keywords: City, Urban Identity, Urban Culture, McDonald's Urban Culture.

1. GİRİŐ: KAVRAMSAL TARTIŐMALAR

Tarih boyunca kentler, ulusların ekonomik refahında önemli roller oynamıřtır. Kentleřme, ekonomik kalkınma ve uygarlık karřılıklı olarak birbirini güçlendirmiş ve desteklemiřtir (The State of the World's Cities..., 2004: 2). Kentsel alanlar, küreselleşmenin etkilerinin en yoğun gözlemlendiđi mekanlardır. Küreselleşmenin ekonomik, siyasi ve sosyal etkileri, kentleşmenin boyutlarını da etkilemekte ve deđiřtirmektedir. Küreselleşme, ulus devletleri aşan işlevlerini, ulus devlet içinde yer alan kentleri merkez edinerek yerine getirmekte ve en başta metropoller olmak üzere kentler her yönden küresel işlevlerin odađı ve kurgulayıcısı konumuna yerleřmektedir (Alptekin,2007: 107; Bal, 2008: 240, 241). Küreselleşmenin yarattıđı yeni deđerlerle sadece kentlerin işlevleri deđil aynı zamanda kent ve kentli kimliđi de dönüřmektedir. Kentler geçmişte olduđu gibi kendine özgü farklılıkların deđil, çođalma ve çeřitlenmeyle aynılařan kimliklerin de mekanı haline gelmektedir (Koyuncu, 2013:162). Kentler yeni bir kültür kalıbı oluřtururken, küreselleşmenin etkileřimi ile oluřan bu kültür de deđiřime uğramaktadır. Böylece kentler sadece mekansal anlamda küreselleşme sürecine dahil olmamakta, kentin sosyo-kültürel öğeleri de aynı řekilde deđiřmekte ve yeniden yapılanmaktadır.

Ekonomik üretim sürecinin ve iliřkilerinin deđiřmesi, hızlı yemek kültürü, yerel üretim farklılıklarının zamanla ortadan kalkması ve hızlı yařayan, daha çok çalıřan ve sürekli bir yerlere yetiřme telařında bulunan ve farklılıkların törpülenip yeni ve tek tip insan modelinin ortaya çıkması küreselleşmenin ürettiđi kentsel kültürün parçalarıdır. Bu parçalar kentin bir *tüketim mekanı* olarak algılanmasına ve kentlerde tüketime yönelik mekanların sayısının da sürekli artmasına yol açmaktadır.

Kentsel mekânın tüketim toplumunun ideolojik yapısına uygun olarak biçimlenmesinin en iyi örneklerinden birisini *McDonald's yemek kültürü* oluřturmaktadır. Bu kültür; Richard ve Maurice McDonald'ın 1929 ekonomik bunalımından sonra iş bulmak amacıyla Güney California'ya gelmeleriyle bařlayan, film stüdyolarındaki set işçiliđinden 1940'ların sonlarında McDonald's restoranlarının açılmasına ve oradan günümüze uzanan bir süreci temsil etmektedir.

McDonald's dili ve ortak kültürü bir "fast food" yemek alışkanlıđı geliřtirmiş olup, dünya gıda sektörünün önemli bir kısmını da elinde tutmaktadır. Amerikan kaynaklı küresel kültürün getirdiđi yařam biçimini simgeleyen McDonald's; gıda restoran zincirleriyle küreselleşmenin temellerini atan ve modern olarak algılanan yařam biçimini kolaylařtıran, ürettiđi hamburgerler ile yoğun ve stresli iş ortamlarının akışını hızlandıran bir popüler yařam biçimini de kendiliđinden sunmaktadır. Böylece kentler McDonald's aracılıđıyla ortak bir kültürü paylařıp çođaltırken, bu kültür karřısında kendi özgün kimliklerini korumaktan giderek uzaklařmaktadırlar. Türkiye gibi tarihi, kültürel ve çevresel özellikleriyle öne çıkan ve yöresel yemek tatlarının çeřitli ve zengin olduđu çok sayıda kentsel yerleřmelere sahip ülkeler için McDonald's kendine özgü kentsel kültürün aşınmasının en önemli araçlarından birisi konumundadır. Bölge

ürünlerinin ticari deęerini arttıracak yerel tatlar veya yerel pazar ürünleri yerini artık hızlı biçimde McDonald's kültürünün restoranlarına bırakmaktadır.

Fast food yaşam biçimi aynı zamanda kendine özgü bir kültürel sistem de yaratmaktadır. Fast food üretimiyle piyasaya girmiş çok uluslu şirketler herhangi bir ürünü satarken o ürünün adı, markası, sloganı ve sembolüyle sadece ürünü/malı değil aynı zamanda kendi kültürlerini de satmaktadırlar. Günümüzde McDonald's'da hamburger, Pizza Hut'da pizza, Kentucky Fried Chicken'da kızarmış tavuk yemek ve Starbucks'ta kahve içmek modern yaşam biçiminin göstergeleri arasında yer almaktadır.

Küreselleşme ile birlikte kentlerin giderek artan ve genişleyen işlevleri kentler arasında bu işlevleri gerçekleştirme yeteneğine baęlı olarak bir kent hiyerarşisi de yaratmaktadır. Şöyle ki; kentler küresel kent, dünya kenti, bilgi kenti gibi adlar altında bir sınıflamaya tabi tutulmakta ve yeni kent kültürü bu sınıflamanın içeriğine uygun bir şekilde oluşturulmaktadır. Kentsel hiyerarşinin yanında, sınıflar arası mekansal farklılıklar giderek belirginleşmekte, tek tip kentsel imgeler yaygınlaşmakta, küreselleşmenin simgesi olan yapılar kent mekanında en önemli unsurlar olarak öne çıkmaktadır.

Bu Çalıřmada fast food sektörünün kentsel kültüre etkisi simgesel olarak McDonald's örneęi üzerinden tartışılmaktadır. Çalıřma fast food sektörü üzerine özellikle ABD fast food kültürüne yönelik araştırma yapan yazarların (George Ritzer ve Eric Schlosser adlı yazarların) çalışmalarındaki genel söylemi desteklemekte ve yaratılan yeni ortak kültür üzerine düşünmeyi öngörmektedir.

Çalıřma, "kimliksiz kent" kavramı ile "fast food"a tümünden bir karşı çıkıřtan çok, yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve "kültürün kimliksizleşme sürecine" dikkat çekmektedir. Bu kapsamda küreselleşme sürecinin özellikle kentsel mekana ve kent yaşantısına etkileri deęerlendirilmekte ve McDonald's kültürünün yarattığı olası sorunlar çözümlenmekte ve kent kültürünün "kimliksiz kentler" algısına çözüm önerileri sunulmaktadır.

2. FAST FOOD KÜLTÜRÜ VE TÜRKİYE

2.1. Dünyada Fast Food Sektörü

Fast food sektörü ile ilgili genel bir sınıflandırma yapılacak olursa, dört ana başlık altında sektör ifade edilebilir. Bunlar; hamburger, hamburger dışı (non-hamburger), etnik yiyecek zincirleri ve hızlı servis sunan aile restoranlarıdır. Bu sınıflandırmaya göre; Mc Donald's, Burger King, Wendy's gibi işletmeler hamburger sektörüne; Pizza Hut, KFC (Kentucky Fried Chicken), Taco Bell gibi işletmeler ise hamburger dışı (non-humberger) sektöre örnek olarak verilebilir. Etnik yiyecek zincirleri ise daha çok kültürel özelliklerden yola çıkılarak farklı toplumların yemek kültürünü yansıtan ürünleri içeren işletmeleri/restoranları anlatmaktadır. Bu alana Çin, Hint ve kebab ağırlıklı Türk fast food zincirleri örnek verilebilir. Hızlı servis sunan aile restoranlarına ise Türkiye'den İlyas restoranlar zinciri ve Hacı Arif Bey gibi restoranlar örnek verilebilir. Hazır yemek

endüstrisindeki dört lider ise McDonald's, KFC, Taco Bell ve Wendy's isimli řletmelerdir (Korkmaz, 2005:24-25).

Dünyada fast food restoran kültürü, özellikle Amerikan fast-food kültürüne dayanan bir "yemek sistemi" üzerine kurulmuş ve bu kültürün uzantılarıyla deęiřime uğramıřtır. McDonald's Batı tarzı yemek kültürünün küresel alanda dolařıma çıkmasını içermektedir. Böylece McDonalds, Batı'nın kendi deęerlerini tüm dünyaya yaymanın simgesi olmuş, küresel ile yerel arasında iliřki kuran önemli bir aę haline gelmiřtir. SSCB daęıldığında ilk Mcdonald's restoranının Moskova'da açılması ve önünde oluşan uzun kuyruk, McDonald'sın bu ilk imgesini güçlendirir niteliktedir (Yırtıcı, 2009:156). Daha sonraki süreçte řirketin yaygınlařmasında ideolojik, ekonomik, sosyal, kültürel ve coęrafi hiçbir sınır ya da engelin söz konusu olmadığını McDonalds'ın dünya çapındaki geniřlemesinden anlamak mümkündür.

1940'a kadar Amerikalılar fast food kültürü ile tam olarak tanışmamıřlardır. Fast food ilk kez Güney California'da ortaya çıkmıř ve daha sonra hızlıca dięer Amerikan ve dünya kentlerine yayılmıřtır. Fast food günümüzde pek çok ülkeye ve ülkelerin her köşesine (kentine) yayılarak müşteri bulabildięi her yerde çok çeřitli yiyecekler sunar hale gelmiř önemli bir sektördür. Artık restoranlarda, arabalı restoranlarda, stadyumlarda, havaalanlarında, hayvanat bahçelerinde, ilkokullarda, liselerde, üniversitelerde, seyahat gemilerinde, trenlerde, uçaklarda, K-Mart'larda, Wal-Mart'larda, benzin istasyonlarında, hatta hastane yemekhanelerinde fast food bulmak mümkündür (Schlosser, 2004: 11).

ABD İstatistik Kurumu'nun (Bureau of the Cencus) verdięi rakamlara göre, 1958 yılında Amerika'da 229.815 yemek yerleri ve 114.925 ise içme yerleri bulunmaktadır. 1967'de 91 milyar doların (\$ 91 billion) üzerinde para gıda için harcanmıřtır ve 22 milyar dolar (\$ 22 billion) para (% 24) ile gıda ve içecek satın alınmıř ve bunlar evin dışında kulüpler, okullar, hastaneler, hapishaneler, tren ve uçaklarda tüketilmiřtir. Restoranların yanına oteller ve eczaneler de dahil edilmiřtir. 1978 yılında gıda sektörü geniřlemiř, 70 milyar dolarlık ciro ile Amerikan sanayisinin en büyük üçüncü sektörü olmuřtur ve ayrıca 4 milyon çalıřanı, 15 milyar dolar kazancı ile en büyük istihdam saęlayan sektör durumuna gelmiřtir. 1983 yılına gelindięinde, fast-food özellięinde yapılandırılmıř hızlı servis restoranları, ABD'nin yeme içme yerlerinin % 40'ına ulařmıřtır. 1990 yılında "sınırlı menü" (limited menu) restoranı tahmini sayısı 188.755'e ulařmıřtır. 1996 yılına gelindięinde, ABD'de restoran řletme 212 milyar dolarlık (\$ 212 billion) bir endüstri olmuřtur (Jakle and Sculle, 1999: 22).

1970'te Amerikalılar fast food'a yaklaşık 6 milyar dolar harcarken, 2001'de ise bu rakam 110 milyar doları geçmiřtir (Schlosser, 2004: 11). Dünya gıda ürünleri ihracatında ABD, Fransa ve Hollanda dünya liderlięine ulařmaya çalıřmaktadırlar. Bu üç ülke, ilk 100 büyük gıda ve içecek firmasının 45'inin ana ülkesi olarak görülmekte ve toplam gıda ve içecek satıřının %57'sini gerçekleřtirmektedir (TÜSİAD, 2007: 35). Avrupa Birlięi, dünya gıda ve içecek ürünleri pazarında önemli bir dięer aktör olarak, dünyanın en büyük ihracat ve ithalatçısı konumundadır. Avrupa Birlięi imalat sanayi içinde %12,9 paya sahip

olan gıda ve iecek sanayinde faaliyet gsteren 310.000 firma, 945 milyar Avro iřlem hacmi ve 100 milyar Avro'nun üzerinde dıř ticaret byklę ile 4,4 milyon kiřiye istihdam saęlamaktadır. Avrupa Birlięi 1.1 milyar Avro ticaret fazlasıyla gıda ve iecek rnlerinde net bir ihracatçı konumundadır (TTGV, 2011, 15).

Dnyanın en ileri teknoloji gıda retim sektrne sahip olan Japon gıda iřleme sanayi her yıl %7 oranında byme potansiyeline sahiptir. Bu, ABD'nin nmzdeki 10 yılda gıda iřleme sektrnde bekledięi %66 byme oranıyla karřılařtırılabilecek bir orandır. Japonya'da gıda sektr, elektrik elektronik ve otomotiv sektrlerinden sonra retim deęeri bakımından 3. sırada yer almaktadır. 2004 yılında Japon gıda ve iecek imalat sanayinin deęerinin 212 milyar ABD Doları olduęu rapor edilmiřtir (RNCOS, 2006).

Interbrand'in yaptıęı ve Apple'm birinci marka olduęu 2014 yılı iin "Dnya'nın En İyi 100 Markası" alıřması sonularına yalnızca iecek ve restoran sektr aısından bakıldıęında řyle bir deęerlendirme yapmak mmkndr: Coca Cola sektrde birincidir. 100 marka isim arasında **Pepsi** 24. sırada, **Nescafe** 38. sırada ve **Sprite** 72. sırada yer almaktadır. 100 marka sıralamasında toplam 4 restoran markası (McDonald's, KFC, Pizza Hut ve Starbucks) bulunmaktadır. Marka sıralamasında 9. sırada yer alan **McDonald's** gıda sektrnde birinci sıradadır. **KFC** 68. sırada, **Starbucks** 76. sırada ve **Pizza Hut** ise 96. sıradadır (Interbrand's Report, 2014).

Dnyada fast food sektr giderek geliřmekte ve yıllık satıřlarını veya marka deęerlerini –kresel ekonomik krizler dıřında- arttırabilmeye ynelik alıřmalarını srdrmektedir. Marka deęeri 2011 yılında 35,5 milyar dolardan (Milliyet Ekonomi, 2011) 2014 yılı itibariyle toplam 42.254 milyar dolara (Interbrands, 2014) ulařan McDonald's řirketi kresel tketim zincirinin en byk aktrlerindenidir.

2.2. Trkiye'de Fast Food Sektrnn Genel Durumu

Trkiye'de fast food zincirleri, Dnya ile kıyaslandıęında yalnızca son 25-30 yıl iinde ortaya ıkıp geliřen yeni bir "ekonomik ve kltrel alan" olduęu gzlenmektedir. McDonald's ve Burger King gibi yabancı fast food řirketlerinin giriři ile Trkiye'nin fast food pazar hacmi 2004 yılında yaklaşık 1,2 milyar dolara (USD 1.2 billion) ulařmıř ve 2007 yılında ise artıř gstererek 3,5 milyar dolar olmuřtur. Trkiye'de sektrn her beř yılda %25 oranında byyeceęi tahmin edilmektedir. Sektrn bymesinde operasyonel maliyetlerdeki azalma, alıřveriř merkezlerinin artması ve ev yemeklerine gvenen kiři sayısının azalması da etkili olmaktadır. Fast Food restoranlarının byk oęunluęu (yaklařık %75'i) İstanbul, Ankara, İzmir, Bursa gibi byk řehirlerde bulunmaktadır. Bařlangıta yalnızca byk řehirlerde faaliyetlerini srdren fast food řirketleri son zamanlarda Anadolu řehirlerine doęru da geniřlemektedir.

Örneğın Pizza Hut ve KFC franchise¹ haklarına (Türkiye iřletmecisi haklarına) sahip olan Turkent AŞ, üç büyük kentin (İstanbul, Ankara, İzmir) yanında Eskişehir, Kocaeli, Konya, Kayseri ve Antalya gibi Anadolu kentlerine doğru genişlemektedir (Turkey GAIN Report, 2008: 11).

1954 yılında kurulan Burger King, Türkiye’de 1995 yılında ATA Grubu’na baėlı TAB Gıda Sanayi A.Ş. bünyesinde faaliyete geçmiştir. Türkiye’de 550’den fazla Burger King restoranı bulunmaktadır. *Burger King* Türkiye; Avrupa, Afrika ve Orta Doėu bölgesinde “en hızlı büyüyen ülke” ve *franchise* iřletmeler arasında “en hızlı gelişim gösteren bölge” olmuştur. (Burger King, 2015).

İlk restoranını 1952 yılında açarak sektöre giren Kentucky Fried Chicken (KFC), Türkiye’ye 1989 yılında Turkent A.Ş. tarafından getirilmiştir (KFC, 2015). KFC, Türkiye’de başta İstanbul(44) olmak üzere toplam 94 restoranıyla 18 ilde hizmet vermektedir.

1958’de kurulan *Pizza Hut*, Türkiye’ye ilk defa 1989 yılında İstanbul Galleria şubesi ile gelmiştir. *Pizza Hut*, Türkiye’de 2000 yılına kadar *Tricon* şirketinin bir iřletmesi olarak çalışmıştır. Ocak 2000’de Turkent A.Ş. *Pizza Hut*’ın isim hakkını satın almıştır(Pizza Hut, 2015). “Pizza Hut Türkiye” bugün İstanbul, Ankara, İzmir, Bursa, Eskişehir, Muğla ve Adana’daki toplam 29 restoranıyla müşterilerine hizmet vermektedir

1971 yılında ilk mağazasını açan Starbucks Türkiye’de ilk kez 2003 yılında faaliyete geçmiştir. 2015 yılı itibariyle İstanbul (50), Ankara (32), İzmir (14), Bursa ve Antalya (9) yoğun olmak üzere Türkiye’de toplam 18 ilde 149 restorana sahiptir. (Starbucks, 2015). 1960 yılında ABD’nin Michigan eyaletinde kurulan ve 1996 yılında Türkiye’de ilk şubesini açan *Domino’s Pizza* ise 62 ilde 445 şube ile faaliyet göstermektedir (Domino’s Pizza, 2015). 1995 yılında İzmir’de bir Türk girişimci tarafından kurulan *PizzaPizza* ise toplam 48 ilde 124 restoranıyla hizmet sunmaktadır (PizzaPizza, 2015).

Çizelge’deki verilere göre fast food sektörü öncelikle ve yoğun olarak büyük kentlerde yerleşmiş durumdayken, ilerleyen süreçte tüm Anadolu kentlerine de yayılmış durumdadır. Bu yayılma süreci tüm kentlerimizi kapsayarak genişlemeye devam etmektedir.

¹ Bir ana firmanın (franchisor) belirlediėi süre ve kořullarda pazarda denenmiş ve kabul görmüş bir ürünün veya bir hizmetin baėımsız bir firmaya (franchisee) isim hakkı ile birlikte bilgi, teknoloji ve firmanın idari faaliyetlerinde tanıdığı imtiyaz olan franchising, içeriėi itibariyle lisans anlaşmalarına benzermektedir (Tutar, 2000, 84).

Çizelge: Fast Food Şirketleri ve Türkiye'deki Dağılımı* (2014)

Türkiye Toplamı	McDonald's		Burger King	Pizza Hut	KFC	Starbucks
	259		577	29	94	149
İstanbul	Asya	44	207	17	44	50
	Avrupa	71				
Ankara	22	56	8	13	32	
İzmir	12	42	-	8	14	
Bursa	10	17	1	3	9	
Adana	6	11	1	4	7	
Antalya	14	33	-	4	9	
Konya	2	7	-	-	1	
Gaziantep	3	7	-	3	2	
Giresun	-	1	-	-	-	
Mersin	5	9	-	1	3	
Kocaeli	7	15	-	4	4	
Kayseri	3	5	-	-	2	
Balıkesir	2	9	-	1	2	
Muğla	9	20	1	1	4	
Eskişehir	3	7	1	1	1	
Afyon	2	4	-	-	1	
Artvin	-	1	-	-	-	
Aydın	4	10	-	-	4	
Bilecik	1	1	-	-	-	
Çanakkale	1	4	-	-	-	
Çorum	-	1	-	-	-	
Denizli	3	6	-	1	-	
Diyarbakır	-	7	-	-	-	
Erzurum	2	3	-	-	-	
Hatay	3	3	-	2	2	
Karabük	1	1	-	-	-	
Malatya	1	3	-	-	-	
Elazığ	1	3	-	-	-	
Ordu	-	3	-	-	-	
Sakarya	3	8	-	-	-	
Samsun	3	9	-	1	2	
Sivas	1	1	-	-	-	
Tekirdağ	3	9	-	-	-	
Tokat	1	2	-	-	-	
Trabzon	3	4	-	-	-	
Yalova	3	2	-	-	-	
Düzce	1	2	-	-	-	
Aksaray	1	2	-	-	-	
Batman	1	2	-	-	-	
Bolu	1	4	-	1	-	
Isparta	1	2	-	-	-	
Kahramanmaraş	1	2	-	1	-	
Kastamonu	-	1	-	-	-	
Kırıkkale	-	3	-	-	-	
Kırklareli	-	2	-	-	-	
Kütahya	1	3	-	-	-	
Manisa	-	5	-	-	-	

* Çizelge fast food şirketlerinden yalnızca öne çıkan veya restoran sayısı en yüksek olan şirketler dikkate alınarak hazırlanmıştır. Restoranlara ilişkin veriler şirketlerin web sayfalarından alınmıştır.

Nevşehir	1	1	-	-	-
Niğde	-	1	-	-	-
Osmaniye	-	1	-	-	-
Şanlıurfa	1	3	-	1	-
Uşak	-	2	-	-	-
Rize	-	1	-	-	-
Edirne	1	7	-	-	-
Zonguldak	-	3	-	-	-

2.3. McDonald's ve Türkiye

McDonald's şirketini oluşturacak ilk restoran, 1940 yılında California San Bernardino'da (ABD) Mac ve Dick McDonald tarafından açılmıştır. İkinci Dünya Savaşı'ndan sonra şirket sürekli büyümüştür. 1954 yılında McDonalds restoranları zinciri girişimci Ray Kroc tarafından 70 milyon dolara satın alınmış ve McDonalds'taki asıl büyüme bu dönemden sonra gerçekleşmiştir. Ray Kroc, 1961 yılında McDonalds'ın tüm isim haklarını satın almış ve restoran sayısının artması ile bu zinciri tek başına yürütmektense, gelişmiş bir franchising sistemine oturtmayı tercih etmiştir. (McDonald's, 2015). **Şirket** 1965'te halka açılmıştır ve 1966'da hisseleri önce New York Borsası'nda, 1989'da ise Frankfurt, Münih, Paris ve Tokyo gibi yurtdışı borsalarda işlem görmeye başlamıştır. 1961'de Hamburger Üniversitesi açılarak, McDonald's işletmeciliğinin türlü yönleriyle ele alınması ve hamburger konusunda lisans verilmesi sağlanmıştır. Her McDonald's işletmecisi, restoranı faaliyete geçmeden önce aldığı 8-12 haftalık eğitimin son dönemini bu üniversitede tamamlamaktadır (Vardar,2011:11, 21).

McDonald's 1970'li yıllarda kendini ABD dışına taşıyıp uluslararası bir şirket kimliği kazanmıştır. 1990'ların başında ise, Rusya ve Çin gibi özel bir konuma ve farklı koşullara sahip pazarlara açılmayı yeni bir strateji olarak benimsemiştir. McDonald's günümüzde 119 ülkede 36.000'in üzerinde restoran ile her gün yaklaşık 70 milyon kişiye hizmet sunmaktadır. Restoranlarının 13.000'den fazlası ABD dışındadır. 2013 yılının sonu itibariyle McDonald's restoranlarının %80'i franchising pazar stratejisi ile oluşturulmuştur ve Şirketin 2 milyona yakın çalışanı bulunmaktadır (McDonald's Company Profile, 2014; McDonald's Annual Report, 2013: 7-9).

Türkiye'deki ilk McDonald's restoranı, 24 Ekim 1986'da İstanbul'da hizmete açılan ve bugün Türkiye'de Anadolu Grubu çatısı altında faaliyet gösteren McDonald's, 41 kentte yaklaşık 260 restoranı ve 6000 civarında çalışanı ile yılda 100 milyon kişiye hizmet vermektedir (McDonald's Türkiye, 2014).

McDonald's sayfasından elde edilen veriler, restoranların büyük çoğunluğunun İstanbul (116), Ankara (22), Antalya (14), İzmir (12) ve Bursa (10) gibi büyük kentlerde olduğunu ortaya koymaktadır. Bu durum kentsel kültür açısından McDonald's restoranlarının nüfus potansiyeli yüksek kentleri daha fazla etkilediğini göstermektedir.

3. “KENTSEL KİMLİKSİZLEŐME” SORUNU

Her kentin kendine özgü bir kimliđi vardır. Kentin konumu, nüfusu, fiziki sınırları, çevresi, iklimi, yapısı, kökeni, tarihi, işlevleri ve bunların tümü bir kentin diđerinden farkını ortaya koyan temel göstergelerdir. Kimlik; kentin içinde bulunduđu dođa, kentin yapısal-mimari biçimlenmesi ve sosyal-kültürel-ekonomik deđerlerle oluşur ve gelişir. Kentin tüm çevresel varlıkları (bitki çeşitliliđi, jeolojik özellikleri, su kaynakları, yeşil alanları vs.) birey ve toplum tarafından oluşturulan kültürel deđerler için de önemli bir altyapı oluşturur. Kentin dođası ise mimari yaklaşımlarla biçimlendirilir. Günümüzde kent kimliđi; hızlı kentleşme, göç ve ekolojik temellere dayandırılmayan/dayandırılmayan planlama yaklaşımları gibi nedenlerle özgün deđerlerini yitirmekte ve yeni küresel kültürün öğelerine yönelik bir içerik kazanmaktadır.

Kent kimliđi sorgulandıđında başlıca beklenti, kentin bir “yer” olarak kendine özgü karakter ve farklılıkları yansıtmaması veya “özgün” olmasıdır (Oktay, 2011:10). Bir kente ait kimlikten söz edilebilmesi için farklı kimliklere sahip diđer kentlerin varlıđına ihtiyaç vardır (Kentleşme Şurası, 2009: 29). Tekeli (1991: 80), bir kentin kimliđinden söz etmek için, kentte yaşayanların onda buldukları bir deđerler, amaçlar kümesinden ve kente yüklenen bir idealleştirmeden söz etmektedir.

Küreselleşme kent kimliđini, kent kültürünü deđiştirmektedir. Bu süreç kentlerin yerel kimliklerini silmekte ve ortak özelliklere sahip kentler ortaya çıkarmaktadır. Tek tip olarak ortaya çıkan kentlerde birini diđerinden ayıracak farklılıklar giderek azalmakta ve kentsel kimlik tanımlaması da gittikçe belirsizleşmektedir.

Tomlinson’un (1999) *Küreselleşme ve Kültür (Globalization and Culture)* adlı kitabında yazdıklarına göre kentsel kültür ekseninde küreselleşme; dünya genelinde toplumlar, kültürler, kurumlar ve bireyler arasında hızla gelişen ve karmaşık yapılı ilişki biçimleridir. Bu ilişkiler ađı, büyük metropollerde kendini yeniden üretmekte ve derinleşerek yayılmaktadır. Bunun en somut hali, kent dokusunu yarıp yükselen cam gök-kulelerin dünya cođrafyasındaki dağılımıdır. Sadece yirmi yıl öncesine kadar Kuzey yarım kürede ve küresel ekonominin başkentleri sayılabilecek birkaç metropolde görülen bu anıtlar, günümüzde kuzey-güney, zengin fakir gözetmeksizin tüm metropollerde yükselir hale gelmiştir (Öncü, Weyland, 2005: 9). Türkiye de bu süreçten payına düşeni almıştır. Küresel sermaye gücünün simgesi olarak görülen gökdelenlere İstanbul’da rastlamak mümkündür (Koyuncu, 2013). Böylece gelişmiş ülke kentlerinin bir unsuru ve ayırt edici özelliđi olan gökdelenler, dünya genelinde yaygınlaşarak farklı gelişmişlik düzeyindeki kentleri görünüşte aynılaştırmaktadır.

Bu süreçte kentin özgün yerel deđerlerinin ön plana çıkarılması vurgusu yapılırken aynı zamanda küresel kentler olarak “örnek tüketim mekanlarının” hızla yaygınlaştıđı görülmektedir (Kiper, 2004a, 6). Bu kültürel etkileşimde daha çok batı kültürü baskın olmakta, Asya ve Afrika kentleri dahil, batı kent kültürünün yeşerdiđi yerler olarak “tek tip mekanlar” haline gelmektedir.

Aytaç'ın (2007; 207) Baudrillard'ın (1997) “tüketim toplumuna” ilişkin çözümlmelerine sadık kalarak yaptığı deęerlendirmelere göre; kentsel mekanlar, modern temsil, gösterge ve işaretlerin diline yatkınlık göstermeleri açısından adeta, modernliğin kutsal mekanları gibidirler. Örneğin alışveriş merkezleri sadece nesnelere tüketim mekanı değildirler, ya da restoranlar, eğlence yerleri kentte yaşayanlara salt karın doyurma ya da salt eğlence hizmeti vermezler; aynı zamanda, sınıf, statü, ırk, etnisite, cinsiyet ve benzer türde sosyal belirleyicilere dair işaret ve semboller de atfederler. Zengin, burjuva, beyaz, erkek gibi ayırt edici konumlar üzerinden toplumsal hiyerarşileri yeniden kurarlar. Kentliler; sınıfsal, statüsel konumlarını yansıtabilmek ya da öykündükleri statüye yükselmek için ödünç semboller/göstergeler toplamak için buralarda toplaşır. Mekanın tüketimi, salt maddi, nesnel bir şeye karşılık gelmez, aksine, tüketimci kapitalizmin yükselişiyile birlikte büyük ölçüde simgesel, göstergesel bir boyut da kazanmış olur. Böylece tüketime dönük mekanlar, süreçler, uygulamalar ve yaşam deneyimleri büsbütün, boş zamana hakim olan tüketimci ideolojilerin – özellikle fast food kültürünün- denetimi altındadır.

Kültürel küreselleşme, “dünya genelinde paylaşılan bir değerler ve inançlar dizisinin ortaya çıkması” anlamına gelmektedir (Castells, 2009: 117). Movius'un (2010: 6) Sassen'den (1991) aktardığına göre; kültürel küreselleşme hemen hemen herkes için tanıdıkır. Coca Cola, McDonalds gibi “her yerde” bulunabilen örnekler popüler kültürün önemli simgeleridir. Tutarlı bir marka tüketiciliğinin var olduğu küresel kentlere baktığımızda, kültürel küreselleşmenin bir çözücü gibi hareket ettiği görülebilir, çünkü marka tüketiciliği kültürel farklılıkları eriterek (çözerek) dünya genelinde kültürel homojenlik yaratmaktadır (Movius, 2010, 6). Burada yanıt aranması gereken en önemli sorulardan birisi şudur: *Giderek homojen hale gelen (aynılaşan veya benzerleşen) kültür; yerel, bölgesel, kentsel doku için ne kadar kültür olarak tanımlanabilir? Kuşkusuz zaman içerisinde yerel kültüre yabancılaşmış mekanlar haline gelen bu kentsel yerleşimlerin oluşturduğu “yeni yaşam biçimi”ni çok iyi analiz etmek gerekir.*

Büyük İskender fethettiği uzak coğrafyalarda hakimiyetini sürdürmenin buralarda askeri üsler oluşturmakla sağlanamayacağını anlamıştır. Fethettiği ülkelerde pek çok kenti yeniden şekillendirdiği gibi, buralarda yirmi kadar da yeni kent kurmuştur. Bu yeni kentler Yunan kültürünü yaşatan, yayan askeri üsler olarak bu büyük farklılıklar coğrafyasını siyasi, sosyal, ekonomik ve kültürel anlamda güçlü bir biçimde dönüştürmüştür. Bu sitelerin hepsinde beş önemli kent unsuru bulunmaktadır. Bunlar tapınaklar, tiyatrolar, kütüphaneler, agoralar ve jimnazyumlardır. Büyük İskender'den yaklaşık 250 yıl sonra bu coğrafyaya gelen Romalılar, buraları Yunan kültürüyle iç içe bulmuşlar ve Doğulu toplumları çok uzun bir zaman yönetmekte zorlanmamışlardır (Alptekin, 2007:17,18). Batının kendi dışındaki toplumları dönüştürme aracı olarak kentlere yerleştirilen batıya özgü yapıların büyük bir toplumsal dönüşümü gerçekleştirmede önemli bir rol oynadığı söylenebilir. Bu bağlamda McDonald's gibi Batı'ya özgü bir kültürün başta büyük kentler olmak üzere pek çok kentte yaygınlaşmasının da “yerel kentsel kültür” açısından tehdit olduğu ve “kimliksiz kentler”in oluşmasına yol açtığı görülmektedir.

4. MCDONALDS KENT KÜLTÜRÜ

Kentsel mekanlar, kent içerisinde sadece bir Őekil/dekor deęil, aynı zamanda yařayan organizmadırlar ve özellikle de, sosyal iletiřim ve özgürlük duygusunu teřvik ettikleri gibi, sosyal etkinlik/katılma olanaklarının süreklilięini de saęlarlar. Mekanı paylařanların alışkanlıkları, kültürel özellikleri, profilleri ve benzeri özellikler büsbütün, mekanın yeniden inřasında belirleyici rol oynar (Ergin, 2001: 233). Böylece kent; “kentsel kültürün öğelerinin canlandıęı veya sergilendięi ortak mekanların bileřimidir” Őeklinde tanımlanabilir, ve genel olarak kentin özellikle Őu üç temel özellięi ile betimlenebileceęi söylenebilir: nüfus yoęunluęu, yerleřmenin büyüklüęü ve heterojen yapı.

Lefebvre de kent merkezlerinin, turistler ve alt yörelerden gelenler için ileri boyutlarda bir “tüketim metaı” haline geldięini belirtmekte; buraların, bir yandan “tüketim yeri” dięer yandan da “tüketilen bir yer” olarak ikili bir role sahip olduklarını ifade etmektedir (Lefebvre, 1996: 73; Levebvre, 1998). Özellikle küreselleřmeyle birlikte, kent merkezlerinin iř merkezlerine, kentteki yabancılara ve turistlere cazip gelebilecek birer pazarlama ve seyirlik alana dönüřtürüldüęü dikkatlerden kaçmamaktadır. Kentsel kültürün ortak mekanlar (restoran, park, kütüphane vs) aracılıęıyla paylařıldıęı veya sergilendięi yerler günümüzde fast food sektörü aęısından da en çekici ve en hareketli mekanlardır.

Kentsel yařamın modernleřmesinde fast food tüketimi ve fast food türü yapılanmalar artık öne çıkmaktadır. McDonald’s, Burger King, Pizza Hut gibi fast food mekanlarının bir kentte yer almaması artık eleřtirilebilecek özelliklerden birisi olarak algılanmaktadır. Oysaki her kentin kendine ait bir kokusu, kendine ait simgeleri, öğeleri, yařam biçimi bulunmaktadır. Kentin genel görünümü ve yařam tarzı kent kimlięini belirleyen öğelerdir. Kentin sokakları, caddeleri, parkları, tarihi yapıları, kütüphaneleri, kentte yařayanların paylařtıęı ortak mekanlar, insanların yařam biçimleri (giyim, davranıř gibi gündelik yařam özellikleri) kentle bir bütünleřme içindedir. Bu kapsamda **kent kimlięi**, bir kenti öteki kentlerden ayıran özellikler temelinde kurumsallařır. Bir kenti bařkalařtıran nitelikler; kente özgü deęerler (veya öğeler) toplamından oluşur ve dinamik bir özellik tařır. Sürekli deęiřen ve geliřen toplumsal iliřkiler, kent kimlięinin devamlı olarak yeniden tanımlanmasına ve üretilmesine neden olmaktadır. Bu kapsamda kent kimlięi, geęmiřle bugünkü kentsel imgeler arasında iliřki kurmayı ve geęmiřin kentsel deęerlerini koruyarak geliřmeyi öngörür. Kentin doęal yapısındaki bozulmalar, sosyo-ekonomik ve kültürel çevre kořullarındaki yozlařma ve tarihi mirasın korunamaması gibi unsurlar kentlerde kimlięin bozulmasına veya yok olmasına neden olmaktadır. McDonald’s kültürü de bu kimliksizleřme sürecine fast food gıda tüketimi aracılıęıyla etki eden önemli aktörlerden birisidir.

Bu Çalışma McDonald’s kent kültürü adlandırması adı altında yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve bu kapsamda “McDonald’s kent kültürünü” öne çıkan Őu 3 temel özellik üzerinden aęıklamaktadır:

- Ortak popüler kültür ve mekan algısı,

- Kentsel politikaların “yeni” belirleyicilerinden birisi olarak fast food sektöru,
- Kentsel rekabetçilik olgusu.

(1) **Ortak Popüler Kültür ve Mekan Algısı:** Dünyada gıda sektöru aracılıęıyla tüm yerel ve ulusal kültürlerden bağımsız “yeni ve modern” diye adlandırılan ve özellikle tüketimde ortak simgeleri, tatları, heyecanı veya benzer yaşama biçimini temsil eden –özellikle büyük kentler üzerinden- bir **popüler kültür** oluşturulmuştur. Bu popüler kültür hem kentsel mekanı hem de kentin gündelik yaşam biçimini kapsayacak şekilde geliştirilmiştir. Örneęin literatürde “dünya kenti” kavramı altında tartıřılan New York, Londra, Tokyo ve İstanbul gibi dünyanın finansal sermayesinin daha rahat ve sıkça dolařtıęı kentler, birbirine benzer biçimde inşa edilmiş alışveriş ve ticaret merkezleri, eğlence mekanları ve çok sayıda ve türdeki fast food restoranları ile bu kültürün en canlı öęelerini sunmaktadırlar. Dünyanın pek çok kenti mekansal, kültürel ve mimari olarak aynılařmaktadır. İstanbul’daki bir alışveriş merkezi ile New York’daki bir alışveriş merkezi arasındaki benzerlikler size dünyanın hangi noktasında olduęunuzu unutturabilir.

Kentli insanların sürekli gittikleri mekanlar (restoranlar, kafeler, kuaför salonları, parklar, çay bahçeleri, tüm ekonomik ve toplumsal ihtiyaçlarını bir anda karşılayacak şekilde örgütlenmiş alışveriş merkezleri, sinemalar/tiyatrolar vs.) kentin gündelik yaşam alışkanlıklarını oluşturduęu gibi bir kentsel yaşam kültürünü de kendilięinden sunmaktadır.

Küresel markaların konumlandırma hedefleri ve deęerleri tüm ülkelerde aynıdır ve pazarlandıkları tüm ülkelerde marka sadakati söz konusudur. Marlboro bir örnektir. Marlboro; “Marlboro man” ve “Marlboro ülkesi” ile sembolize edilmiş özgürlüęe ve açık fiziksel mekana olan isteęi ortaya çıkaran bir kentsel Premium marka olarak dünya çapında konumlandırılmıştır. Ürünün kendisi yerel tüketici ihtiyaçları ve rekabet ihtiyaçlarını karşılamak için deęiřtirilebilir. Örneęin Orta Doęu’da Coca-Cola ve Pepsi Cola, tatlı iecek tercih eden tüketiciler için seenekleri arttırır (Jandt, 2010: 267). McDonald’s gibi fast food sektöru ile gelen mekansal ve kültürel öęeler yalnızca küresel deęiřime eklenmeyi getirmemekte, aynı zamanda bu deęiřimin getirdięi kültürü kabullenmeyi de içermektedir.

Tüketim, ekonomik bir olgu olmaktan çok psikolojik, sosyal ve kültürel bir olgudur (Lurry, 1996: 11-12). Tüketilen nesnelere hayalleri, arzuları, kimlikleri ve iletiřime iliřkin simgeleri de içinde barındırır (Storey, 2000: 158).

McDonald’s bařta olmak üzere çok sayıda fast food řirketi aracılıęıyla küresel bir fast food gıda pazarı yaratılmıştır. Küresel pazarın oluşmasında tüketicinin zevkleri ve tercihlerinin tek bir küresel norma yaklařması önemli bir role sahiptir (Mooij, 2000:103). Böylece dünya ölçeğinde standartlařmış bir gıda kültürü (veya ürünler) oluşturulmuştur. Coca-Cola, McDonald’s, Burger King, Starbucks kentte yaşayan bir bireyin artık benimsedięi markalar olarak kiřisel

yařamında yer edinmiřtir ve bu markalar aracılıęıyla halk, küreselleřmeyi dolaylı olarak benimsemiřtir. Dünya insanı her ne kadar farklı ülkelerde de yařasa, farklı etnik, dilsel ve dinsel gruba üye de olsa aralarında ortak paylařımlar söz konusudur. Dünyanın herhangi bir yerindeki bir tüketici aynı marka nescafeyi, colayı içmekte ve McDonalds hamburgerini yemektedir.

Tüm bunlarla birlikte bazı ülkelerin yerel özelliklerinin ise dünyaya yayılabildięini belirtmek gerekir. Ancak bu yaygınlařma yine “fast food kültürünü” besleyecek nitelikte bir süreçten baęımsız deęildir. Artık dünyanın her yerinde döner, lahmacun, McDonalds, pizza vardır. Tüm kentler McDonald’s kent kültürü sayesinde kendilerini aynı ritim içerisinde bulmaktadırlar. Dünyanın hangi ülkesinin hangi řehrinde olursanız olun “Hamburgerin” kokusu burnunuzda olacaktır, Coca Cola sizi serinletecektir. Grefe (1994), hamburgeri “tüm ülkelerin en küçük ortak yiyeceęi” olarak tanımlamaktadır. Küresel tüketim ritminin baskısı kentte yařayanların kültürel akıřını da belirlemektedir ve belirlemeye de devam edecektir. Christiane Grefe (1994: 8-9) bu durumu řöyle yorumlamaktadır:

“...Ekonominin öncelikleri, yemeęi “gıda maddeleri ürünü”ne çevirdi ve yemek için zamanımızı ve hayal gücümüzü çaldı. Araya sıkıřtırılan fast food sadece bir espri deęil; “neşeyle yemek”, bu hayata tutunmak isteyen birisi için aynı zamanda bir ihtiyaç. Üretim için zaman eřittir para ise, tüketim için de zaman eřittir boş vakit, tatil oldu. Boş vakit de yemek piřirmeye harcanamayacak kadar deęerli...”

(2) Kentsel Politikaların “Yeni” Belirleyicilerinden Birisi Olarak Fast Food Sektörü: Kentsel politik süreçler, ulusal politik süreçlerden giderek özerkleřmekte veya baęımsızlařmakta ve fast food sektörü yeni kentsel politik araç olarak kentin planlamasında etkili olmaktadır.

Küreselleřme sürecinde genellikle birçok tesis “anıtsallařtırılmaya” çalıřılmaktadır. Bu eęilim kent mekânına, dev otopark alanları ile gökdelenler, çok katlı alışveriş merkezleri, plazalar, çok yıldızlı oteller biçiminde yansımaktadır. Geçmişte kentlerin en önemli simgeleri olarak bilinen tarihi yapılar yerlerini, bu deęerleri de ezercesine yükselen dev otellere, çok katlı alışveriş merkezlerine ve gökdelenlere bırakabilmektedir (Kiper,2004b:103,105). Bu tür yeni yapılar ise, kentlere yeni kimlik kazandırmaktan çok bir örnekleřtirme olarak ortaya çıkmaktadır.

Allen J. Scott (2000: 4) ise küresel sermaye akıřının kentlerde yarattıęı biçimlenmeyi kapitalizmin yeni kültürel ekonomisi olarak deęerlendirmektedir ve bunu ekonomik aktivitelerin coęrafyası üzerinden açıklamaktadır.

Küresel markalar yoluyla aktarılan kültürel kodlar zamanla kentsel kültürün yeni belirleyicileri ve biçimlendiricileri olarak da öne çıkmaktadırlar. **Artık yeni kentsel politikacılara küresel markalar da eklenmektedir.**

(3) **Kentsel Rekabetçilik Olgusu:** Kentler kendi aralarındaki rekabette ön planda yer almak, kentin performansını ve sürdürülebilir rekabetçiliğini artırmak için yeni düzenlemelere ve politikalara yönelmektedirler.

Bugünün kentleri sermayeyi çekmek için birbiriyle rekabet etmek zorundadırlar. Bunu yapmak için pek çok yerel otorite çekici finansal teşvik tedbirleri gibi temel uygulamalara ek olarak iyi işleyen bir altyapı ve kentsel hizmetler, iletişim sistemleri, etkili taşıma, yeterli konut, eğitim ve dinlenme tesislerine erişim gibi hizmetler sunmaktadır (İstanbul+5, 2001). Alışveriş merkezlerinin (AVM'lerin) yaygınlaşması, altyapı yatırımlarındaki artış, kent hukukundaki değişim ve post-fordist üretim tarzı (Şahin, 2011: 382) kentlerdeki rekabetin sembolleri olarak değerlendirilebilir. Böylece kent yönetimleri bir taraftan mevcut hizmetlerin sunumunu gerçekleştirmek zorundayken bir taraftan da küreselleşme sürecinin gerektirdiği yeni ve karmaşık görevleri de sunma zorunluluğunu hissetmektedirler.

Giderek artan ve çeşitlenen hizmet talebini giderek azalan kaynaklarla karşılamak zorunda kalan kent yönetimlerinde, örgüt yapısı ve yönetim olgusu, yerel demokrasi anlayışı ve buna ilişkin yapılanmalar da her geçen gün daha fazla önem kazanmaktadır (Ökmen, 2003: 177). Küreselleşmeyle kentlere yüklenen ve kentlerden beklenen işlevler değişmekte, genişlemekte ve derinleşmektedir. Özellikle kentsel rekabetçiliğin ve kapitalist ekonomik gelişmenin yarattığı "**çevre sorunları**" yeni bir rekabet ve gelişme alanı olarak kendini yeniden dönüştürmektedir. Bu süreçte fast food sektöründeki firmalar *kentlerde pazar paylarını arttırabilmek için sürdürülebilir ve çevreye duyarlı üretim ve pazarlama stratejileri* geliştirmektedirler.

Kentler rekabet üstünlüğünü sürdürmek için giderek artan rekabetçiliğin farklı düzeylerinde yoğun bir şekilde birbirleriyle ulusal ve uluslararası düzeyde yarışır hale gelmişlerdir (Jensen-Butler, 1997). Pelkonen (2005: 685) Avrupa ve dünya çapında "yaratıcı kent (creative city)", "yenilikçi kent (innovative city)" ve "öğrenen kent (learning city)" gibi vizyonların kent politikacıları için öncelikli ve önemli hale geldiğini vurgulamaktadır. Bazı kentler daha rekabetçi olabilmek için özel sektöre daha iyi mekanlar sağlarlar. Bu nedenle yerel yönetimler kentlerini daha rekabetçi kılmak amacıyla firmalar için uygun yerel bir çevre oluşturmaya çalışırlar. Kentler özel sektörü kendi kentlerine çekmek için bu anlamda birbirleriyle yarışmaktadırlar.

5. SONUÇ

21. yüzyılda kentler yeni bir kültür kalıbı oluştururken, küreselleşmenin etkileşimi ile oluşan bu kültür de değişime uğramaktadır. Bir "fast food" kültürü olan McDonalds, küreselleşmeyle Batı'nın kendi değerlerini tüm dünyaya yaymanın simgesi olmuş, küresel ile yerel arasında ilişki kuran bir ağ haline gelmiştir. McDonald's gibi fast food sektörü ile gelen mekansal ve kültürel öğeler yalnızca küresel değişime eklemlenmeyi getirmemekte, aynı zamanda bu

deęiřimin getirdięi kùltürü kabullenmeyi de içermektedir. Küresel markalar yoluyla aktarılan kùltürel kodlar zamanla kentsel kùltürün yeni belirleyicileri ve biçimlendiricileri olarak da öne çıkmaktadırlar. **Artık yeni kentsel politikacılara küresel markalar da eklenmektedir.** Bu bağlamda McDonald's gıda sektöründe belirleyici bir markadır ve bu Çalıřmada McDonald's, fast food restoran sektöründe önde gelen bir řirket olduęu için "kùltürel simge" olarak tercih edilmiřtir.

McDonald's günümüzde 119 ÷lkede 35.000'in üzerinde restoran ile her gün yaklaşık 70 milyon kiřiye hizmet sunmaktadır. Türkiye'deki ilk McDonald's restoranı, 24 Ekim 1986'da İstanbul Taksim Meydanı'nda hizmete girmiřtir. Anadolu Grubu çatısı altında faaliyet gösteren McDonald's 41 kentte yaklaşık 260 restoranı ve 6000 civarında çalıřanı ile yılda 100 milyon kiřiye hizmet vermektedir (McDonald's Türkiye, 2014). Restoranların büyük çoęunluęu İstanbul, Ankara, İzmir gibi büyük kentlerde bulunmaktadır. Bu durum kentsel kùltür açısından McDonald's restoranlarının nüfus potansiyeli yüksek kentleri daha fazla etkiledięini göstermektedir.

Çalıřmada McDonald's kent kùltürü řu üç konu üzerinden tartiřılmıřtır: (1) Ortak popüler kùltür ve mekan algısı, (2) Fast food sektörünün kentsel politikaların yeni belirleyicilerinden birisi olması ve (3) Kentsel rekabetçilik olgusu.

McDonald's kent kùltürü; kentsel mekanların kullanım biçimlerini ve kentsel yařam tarzını belirlerken, kentleřmenin nitelięi, devingenlięi ve dengesiz bir süreç içerisinde gerçekteřmesi de fast foodun geliřmesine zemin hazırlamaktadır. řöyle ki; özellikle Türkiye'de, 2000'li yıllarda yoğun biçimde yürütölen "kentsel dönüřüm projeleri" pek çok kentte eski ahřap yapıları, bu yapıların bulunduęu sokakları yeniden inřa etmekte, "modern kent görüntüsü" oluřturma gerekeři altında restoranlar, butikler, çok yıldızlı oteller, AVM'ler ve benzer yapılar ile kentin kimlięi yeniden tanımlanmakta veya yeni ögelerle küresel kùltüre eklenmektedir.

Kentlerin deęiřen ve geniřleyen iřlevleri kentler arasında bu iřlevleri gerçekteřtirme yeteneęine baęlı olarak yeni bir kent hiyerarřisi de yaratmakta ve küresel kent, dünya kenti, bilgi kenti gibi adlarla kentler rekabet olgusu içinde dönüřmektedir. Kentsel mekanlar sermayeyi çekebilmek için firmaların veya özel sektörün kar stratejilerine göre planlanmaktadır. Kentsel hiyerarřinin yanında kentin mekana yönelik olarak sınıflar arası mekansal farklılık giderek belirginleřmekte, tek tip kentler ortaya çıkmakta, küreselleřmenin simgesi olan yapılar kent mekanında en önemli unsurlar olarak yer almaktadır. Dünyanın her yerinde -bařta fast food yeme alışkanlıęı olmak üzere- kentlerde görölen yapılar, marketler, maęaza zincirleri, giyim biçimi, dinlenen müzik ve izlenen filmler bu sürecin iřleyiřinin somut delilleri olarak kendini göstermektedir.

McDonald's kent kùltürü, sadece yemek kùltürünün deęiřmesi anlamına gelmemekte, aynı zamanda yerel kùltür içerisinde olmayan pek çok yapı ve özellięi de deęiřtirerek, yerel kùltürel kimliksizleřme tartiřmasını gündeme getirmektedir. Bu süreçte küresel olanın dıřlanması gibi bir seęenek olmadıęına

göre, yerel olanı koruyarak bu sistemin içerisinde yer almak gerekmektedir. Bunun için eğitim, ekonomi, kültür ve kente ilişkin üretilen politikalarda bütün olarak sorunu çözmeye odaklanılmalıdır. Çünkü kentlerin yerel özelliklerinin korunması ülkelerin kalkınma potansiyeli açısından önem taşımaktadır. Günümüzde tüm dünya kentlerinin aynılařtığı düşünöldüğünde, özellikle turizm açısından olumsuzluklar taşıyacağı ortadadır. Mekanda, kültürde ve yemekte aynılařma, yerel özelliklerin birer kalkınma unsuru olma özelliğini azaltmaktadır. Her yer aynı biçime dönüşüyorsa, her yerde baskın olarak aynı yemekler yeniliyor, aynı kültür paylaşılıyorsa, bir ülkenin yabancılar tarafından “farklı olan”ı görme, yaşama ve tatma isteđi de azalacaktır. Yerel kültürü koruyarak sistemde yer alan farklı kentleşme politikalarının uygulamaya konulması ve bu yönde dünyada ve Türkiye’de sayıları giderek artan “Yavaş Kent” hareketinin yaygınlaştırılması önemli bir seçenek olarak değerlendirmeye ve uygulamaya alınabilmelidir.

KAYNAKÇA

- Alptekin, M. Y. (2007). *Medeniyet Havzalarından Küresel Trendlere Şehir ve Toplum*, İstanbul: Beta Basım Yayım Dağıtım.
- Aytaç, Ömer (2007), “Kent Mekanlarının Sosyo-Kültürel Coğrafyası”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt-17, Sayı-2, ss.199-226.
- Bal, Hüseyin, (2008). *Kent Sosyolojisi*, Isparta: Fakülte Kitabevi, 4.Baskı.
- Burger King Türkiye web sitesi (2015), “*Hakkımızda*”, www.burgerking.com.tr/ (Eriřim: 22.02.2015).
- Castells, Manuel (2009). *Communication Power*. New York: Oxford University Press.
- Domino’s Pizza Türkiye Web Sitesi (2015), “*Hakkımızda*”, <http://www.dominos.com.tr/kurumsal/hakkimizda.aspx> (Eriřim: 22.02.2015).
- Ergin, Nilüfer (2001), “Ortak Yaşam Alanı Olarak Heykel”, *21. Yüzyıl Karşısında Kent ve İnsan*, Haz. F.Gümüőođlu, İstanbul, Bađlam Yayınları.
- Grefe, Christiane (1994), *Hamburger Çađı*, (Çev. Ogün Duman), İstanbul: İletişim Yayınları.
- Interbrand’s 15th Annual Best Global Brands Report* (2014), <http://interbrand.com/en/newsroom/15/interbrands-15th-annual-best-global-brands-report>, (Eriřim: 9 Ekim 2014).
- Istanbul+5, (2001), *Istanbul + 5: The United Nations Special Session of the General Assembly for an Overall Review and Appraisal of the Implementation of the Habitat Agenda*, New York, 6-8 June 2001, ww2.unhabitat.org/istanbul+5/brochure.pdf, (Eriřim Tarihi: 24.01.2013).

- Jakle, John A. and Keith A. Sculle (1999), *Fast Food: Roadside Restaurants in the Automobile Age*, Baltimore, Maryland: The Johns Hopkins University Press.
- Jandt, Fred Edmund (2010), *An Introduction to Intercultural Communication: Identities in a Global Community*, California, SAGE Publications, 6th Edition.
- Jensen-Butler, C. (1997), *Competition Between Cities, Urban Performance and the Role of Urban Policy: a Theoretical Framework*. in: Jensen-Butler, C., Shachar, A. and van Weesep, J. (Eds). “*European Cities in Competition*”, pp. 3-42. Aldershot: Avebury.
- Lefebvre, Henri (1996), “Right to the City”, *Writtings on Cities: Henri Lefebvre*, Ed. E.Kofman-E.Lebas, Blackwell Publ.
- Lefebvre, Henri (1998), *Modern Dünyada Gündelik Hayat*, (Çev. I.Gürbüz), İstanbul, Metis Yayınları.
- Lurry, Celia (1996), *Consumer Culture*, Cambridge: Polity Pres.
- Kentleşme Şurası 2009: Kentlilik Bilinci, Kültür ve Eğitim Komisyonu Raporu*, (2009), Ankara: Bayındırlık ve İskân Bakanlığı.
- KFC Web Sitesi (2015), “*Hakkımızda*”, <http://www.kfcturkiye.com/kentucky-fried-chicken> (Eriřim: 22.08.2014).
- Kiper, Perihan, (2004a), “Küreselleşme Çağında kentlerin Tarihsel-Kültürel Kimliklerinin Korunması Sorunu”, *International Gazimugasa Symposium: Akdeniz Üçlemesi Değişim Dönüşüm Bildirim*, Famagusta Turkish Republic of Northern Cyprus, Eastern Mediterranean University,2004, Edited by Uğur Ulaş Dağlı” <ftp://ftparch.emu.edu.tr/Projects/sempozyum/.../papers/FSCP85.doc>, Eriřim Tarihi: 29.01.2013.
- Kiper, Perihan, (2004b), *Küreselleşme Sürecinde Kentlerin Tarihsel-Kültürel Değerlerinin Korunması -Türkiye-Bodrum Örneği*, Ankara Üniversitesi SBE Doktora Tezi.
- Korkmaz, Sezer, (2005), “Fast Food (Hızlı Yemek) Pazarında Rekabetçi Stratejilerin Etkinliđi: Üniversite Gençliđinin Tercihlerinin Analizi”, *Ticaret ve Turizm Eğitim Fakültesi Dergisi*, Yıl: 2005 Sayı: 2, ss. 22-39.
- Koyuncu, Ahmet, (2013), “Kimliđin İnşasında Kent: Konya Örneđi”, *Akademik İncelemeler Dergisi*, C.8, S:2, ss.155-179.
- McDonald’s , (2015), <http://www.mcdonalds.com.tr/dunyada-mc-donalds-tarihce>, (Eriřim: 24.08.2014).
- McDonald’s Web Site (2015), “*Company Profile*” http://www.aboutmcdonalds.com/mcd/investors/company_profile.html (Eriřim: 22.09.2014).

- McDonald's Annual Report* (2013), <http://www.aboutmcdonalds.com/content/dam/AboutMcDonalds/Investors/McDs2013AnnualReport.pdf> (Eriřim: 18.09.2014).
- McDonald's Türkiye Web Sitesi* (2014), "Türkiye McDonald's" http://www.mcdonalds.com.tr/turkiyede-mcdonalds_1_7 (Eriřim: 25.08.2014).
- Milliyet Ekonomi*, (2011), "İřte dünyanın en deęerli markası", <http://www.milliyet.com.tr/iste-dunyanin-en-degerlimarkasi/ekonomi/ekonomidetay/05.10.2011/1447022/default.htm>, eriřim: 19.02.2015.
- Mooij, Marieke de (2000), "Viewpoint: The Future is Predict able for International Marketers: Converging Incomes Lead to Diverging Consumer Behavior", *International Marketing Review*, Vol.17, No.2, pp. 103-113, http://www.mariekedemoij.com/articles/demoij_2000_int_marketing_review.pdf.
- Movius, Lauren (2010) 'Cultural Globalisation and Challenges to Traditional Communication Theories', *PLATFORM: Journal of Media and Communication* 2(1) (January): 6-18, http://journals.culture-communication.unimelb.edu.au/platform/resources/includes/vol2_1/PlatformVol2Issue1_Movius.pdf.
- Oktay, Derya, (2011), "Kent Kimlięine Bütüncül Bir Bakıř", *İdeal Kent*, S:3, Ankara: ADAMOR Kent Arařtırmaları Merkezi, ss. 8-19.
- Ökmen, Mustafa, (2003), *Kent, Çevre ve Globalleşme*, İstanbul: Alfa Basım.
- Öncü, Ayře, Petra Weyland, (2005). "Küreselleřen Kentlerde Yařam Alanları ve Kimlik Mücadeleleri", *Mekan, Kültür, İktidar* (Der: Ayře Öncü, Petra Weyland), İstanbul: İletişim Yayınları, ss.9-39.
- Pelkonen, A. (2005), "State Restructuring, Urban Competitiveness Policies and Technopole Building in Finland: A Critical View on the Global State Thesis", *European Planing Studies*. 13(5), 685-705.
- Pizza Hut Türkiye Resmi Web sayfası*, (2015), <http://www.pizzahut.com.tr/pizzahut>, (Eriřim Tarihi:20.01.2015).
- PizzaPizza, (2015), "Lezzet Noktalarımız", <http://www.pizzapizza.com.tr/lezzetnoktalarimiz.html> (Eriřim Tarihi:20.01.2015).
- RNCOS (2006), "Food Processing Industry in Japan", *RNCOS Report*, <http://www.prweb.com/releases/2006/04/prweb373889.htm>, (20.09.2014).
- Starbucks Türkiye Web Sitesi* (2015), <http://www.starbucks.com.tr/>, (Eriřim Tarihi:21.02.2015).
- Schlosser, Eric (2004), *Hamburger Cumhuriyeti*, İstanbul: Metis Yayınları.
- Scott, Allen J., (2000), *The Cultural Economy of Cities*, London: Sage Publications.

- Storey, John (2000), *Popüler Kùltür Çalıřmaları: Kuramlar ve Metotlar*, (çev. Koray Karařahin), İstanbul: Babil Yayınları.
- řahin, Yusuf, (2011). *Kentleřme Politikası*, Trabzon: Murathan Yayınevi.
- Tekeli, İlhan, (1991). “Bir Kentin Kimlięi Üzerine Düşünceler”, *Kent Planlaması Konuşmaları*, Ankara: TMMOB Mimarlar Odası Yayınları, ss:79-88.
- The State of the World’s Cities 2004/2005, Globalization and Urban Culture (2004),
<http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=1163>,
Eriřim Tarihi: 26.11.2012.
- TTGV (Türkiye Teknoloji Geliřtirme Vakfı) (2011), *İleri Teknoloji Projeleri Destek Programı Sektörel İnceleme Çalıřmaları-II*,
[http://www.ttgiv.org.tr/content/docs/ek-2---itep-rapor---2-\(haziran-2011\).pdf](http://www.ttgiv.org.tr/content/docs/ek-2---itep-rapor---2-(haziran-2011).pdf) (Eriřim Tarihi:01.09.2014).
- Turkey GAIN Report (2008), “*Turkey HRI Fast Food Service Sector Annual 2008*” Osman Çakıroęlu (Haz.), Report’s Date and Number: 7/22/2008, TU8034,
<http://www.fas.usda.gov/gainfiles/200807/146295228.pdf>
(Eriřim: 11.8.2014).
- Tutar, Hasan (2000), *Küresellesme Sürecinde İşletme Yönetimi*, İstanbul: Hayat Yayıncılık.
- TÜSİAD (2007) Uluslararası Rekabet Stratejileri, Türkiye Gıda Sanayi,
http://www.tusiad.org.tr/_rsc/shared/file/GidaRaporu.pdf.
- Vardar, Nükhet, (2011), *Fark Yaratmak*, İstanbul: Anadolu Restoran İşletmeleri Limited řirketi.
- Yırtıcı, Hakkı, (2009). *Çaędař Kapitalizmin Mekânsal Örgütlenmesi*, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.