

Giriřimciliđin Etik Boyutu

Dr. Nilhun Dođan

Özet: Son yıllarda yapılan girişimcilik ve etik arasındaki ilişkiye yönelik akademik arařtırmalar oldukça yeni olmasına rađmen, konuya olan ilgi oldukça artmıřtır. Sanayi toplumundan bilgi toplumuna geçiř ile birlikte girişimciliđin önemi artmıřtır. Ancak, arařtırmacılar tarafından girişimciliđin daha çok sosyo-ekonomik yönü üzerinde durulmuř ve girişimciliđin etiksel boyutuna daha az dikkat çekilmiřtir. Bu bakımdan girişimciliđin etiksel boyutu çalışmada inceleme konusu yapılmıřtır.

Anahtar Kelimeler: Giriřimcilik, Etik, Giriřimsel Etik.

1. Giriř: Kavramsal Çerçeve

1.1. Giriřimcilik Kavramı

Giriřimcilik (entrepreneurship) kavramı ile ilgili olarak literatürde çok çeřitli tanımlamalar yapılmıř olmasına rađmen, tanım üzerinde ortak bir işbirliđi pek sađlanamamıřtır. Ancak, kavramın dođru bir şekilde ortaya konulması, girişimciliđin anlaşılabilmesi ve geliştirilmesi bakımından oldukça önemlidir (Döm, 2008: 1, 7). Giriřimcilik kavramı, Almanca'da "unternehmen" ve Fransızca'da "entreprendre" sözcüklerinden türetilen ve Türkçe'de ise "üstlenmek" anlamına gelen bir fiil olarak tanımlanmaktadır (Güney, 2008: 55).

İktisadi açıdan girişimcilik, kaynakları ekonomik olarak seferber etme, harekete geçirme faaliyeti; girişimci ise, pazar arayan, arz ve talebi yönlendiren kiři olarak tanımlanmaktadır. Giriřimcilik kavramının iktisat literatürüne giriři de 19. ve 20. yüzyıllarda başlamıřtır (Aytaç, 2006: 141). Giriřimcilik konusunu ilk inceleyenlerden birisi Fransız İktisatçı Cantillon'dur. Giriřimci ile iktisattaki "risk içermek" kavramını beraber ele alan Cantillon'un, iktisat biliminde ilk sistematik bilimsel inceleme olarak kabul edilen eserinde, ilk kez

“giriřimci” kavramının kullanıldıđı gör÷lmektedir (G÷ler, 2010: 2).

Bununla birlikte, giriřimci ve onun kapitalist ekonomik d÷zendeki kilit rol÷, ok uzun s÷redir fark edilmiř olsa da giriřimciliđin modern anlamda alıřılmasına Schumpeter ile bařlanmıřtır. Schumpeter, giriřimciyi “yeni kombinasyonlar” yaratmak fonksiyonunu yenilikilik faaliyetleriyle y÷r÷ten, kısacası t÷m g÷ ve kaynakların arasından “*deđiřik ya da aynı Őeyleri farklı metotlar ile üreten*” bir birey olarak tanımlamaktadır (Fiř ve Wasti, 2009: 130). Yani, Schumpeter’in giriřimcisi lider ve yenilikidir. Yeniliki (öncü kiři), ekonomik büyümenin motorudur. Yenilikler de, dinamik ekonomik sistemin içsel gelişmeleridir. Giriřimsel faaliyet ve tahakkuk eden kârlar kalıcı deđildir. Dolayısıyla giriřimcilik, her bir birey için, yenilikler devam etmediđi s÷rece geici bir durumdur (Praag, 1999: 322).

Giriřimcilik ile ilgili kavramlar incelendiđinde; giriřimcilik kavramının kâr isteđi, bađımsızlık isteđi, risk alma, yeni iřletme, kiřisel fayda isteđi, sorumluluk ve strateji oluřturma, bařlatma, belirsizlik, deđer yaratma, fırsat peřinde kořma, bulma, üretim, deđiřim yaratma, yönetim, sahiplik ve yaratma gibi kavramlar ile desteklenerek ifade edildiđi gör÷lmektedir. Bu kapsamda, söz konusu kavram ile ilgili bir genelleme yapıldıđında giriřimcilik; “*iř dünyasındaki fırsatları tespit ederek, fırsatların hedeflere, imkânlarla ve deđerlerle uygun olduđunun anlařıldıđı anda; kâr, saygınlık, büyüme, yeniliklere öncü olma gibi amalar ile riskleri de göze alarak, insanlıđa faydalı ürün ve hizmetleri üreten aktif, esnek, yaratıcı, hızlı iřletmelerin var olması için diđer üretim faktörlerini belirli bir düzen içinde bir araya getirme s÷reci*” olarak tanımlanabilmektedir (Demirel ve Akbıyık, 2009: 9, 10).

Son dönemde giriřimciliđin popüler olmasının temel sebepleri olarak řu üç gelişme gösterilebilir (TÜSİAD, 2002: 40): Yeni ekonominin gittike güçlenmesiyle deđiřen ekonomik yapı, istihdam sorununun artması, iřletme ve ekonomi alanlarında teorik gelişmeler ve giriřimciliđin genel kabul÷. Kısacası, yeni endüstrilerin dođmasını sađlayan, yeni düşüncelerin oluřmasını, yayılmasını ve uygulanmasını hızlandıran, teknolojinin kullanıldıđı sektörlerde verimliliđi arttıran ve hızlı bir řekilde büyüyen sektörler meydana getiren giriřimcilik (Börü, 2006: 5), ekonomik kalkınmanın lokomotif konumunda olup, gelişmemiř ve gelişmekte olan ÷lke ekonomilerinin kalkınmasında, gelişmiř ekonomilerde de refah ve zenginliđin korunmasını

da temel yol olarak görülmektedir (Öneren, 2012: 13). Bu genel kabul, dünya genelinde girişimciliği önemli kılmaktadır.

Bu nedenle, bir ülke gelişmek, istihdam yaratmak, kişi başına düşen milli gelirini arttırmak, gelir dağılımında adaleti sağlamak, bilim ve teknolojide güçlü hale gelebilmek, refahı tabana yaymak, yolsuzluk ve yoksullukla mücadele etmek, sosyal güvenlik ve sosyal adaleti etkin kılmak için, girişimci gücü yüksek insanlara yatırım yapmak ve destek olmak zorundadır (Börü, 2006: 6). Özellikle gençler, bu çabanın odak noktasında yer almalıdır.

1.2. Etik Kavramı

İngilizce bir kelime olan “ethics”in, genellikle “gelenek ve örf-adet” anlamına gelen Yunanca “èthos” kelimesinden türetildiği kabul edilse de bu kavramın “swedhethos” kavramından geldiği belirtilmektedir. Söz konusu bu kavram, “var olmanın temel niteliğini belirleyen bireysel ahlâk ve davranışsal alışkanlıklar” anlamına gelmektedir. Batılı yazarların çoğu, Yunanlı felsefeciler Sokrates (469-399 B.C.), Plato (427-347 B.C.) ve Aristoteles (384-322 B.C.)’in en erken yazılarını etiksel kavramlara dayandırdıklarını ifade etmektedir. Ayrıca, ahlâkî kodlar ve kanunlara yönelik en eski yazılar da Musevilik (1800 B.C.) ve Hinduizm (1500 B.C.)’de bulunabilmektedir (Hisrich and Peters, 1998: 23).

Bazı durumlarda, etik kavramı ile ahlâk felsefesinin aynı anlamda kullanıldığı da belirtilmektedir. Dolayısıyla, bu iki kavramın birbirileriyle yakın bir ilişkide olduğu söylenebilir. Etimolojik açıdan ahlâk kelimesi, İngilizce “morality-moral” ve Latince “mos-moralitas” sözcüğünün Türkçe karşılığı olmakla birlikte, “ahlâklı, ahlâk kurallarına ve prensiplerine uyan” anlamına da gelmektedir. Buna göre ahlâk; *“insanların birbirleriyle veya devletle olan ilişkilerinde, karşılıklı olarak yapmaları istenen davranışları, toplum düzenini sağlayan kural ve normları”* kapsamaktadır (Ülgen ve Mirze, 2004: 440, 441). Yapılan tanımlar dikkate alındığında ahlâk, *bir toplum içinde yaşayan birey veya grupların tutum ve davranışlarının, çeşitli eylemlerinin doğru ve yanlış taraflarını tanılayan, neyin iyi neyin kötü olduğu hakkında bir ölçü ortaya koyan ve bu eylemlerin sonuçlarını insan ve toplum refahıyla ilişkilendirerek, insanlara, bir zaman süreci içinde, değişen şartlar çerçevesinde neyin yapılması ya da yapılmaması gerektiği konusun-*

da da yol gösterici olan ölçü, değer, yargı, ilke ve kurallar bütünüdür (Dođan ve Çađlar, 2008: 322).

Etik ise, gemiřten bugüne bireyin tüm davranıř ve eylemlerinin, ahlâki bakımdan dođru veya yanlıř, deđerli veya deđersiz olarak deđerlenmesinden oluřmaktadır. Buna göre; *etik bir ahlâk felsefesidir, ahlâk ise etiđin arařtırma konusudur* (Ülgen ve Mirze, 2004: 442). Kısaca, aıksözlülük, řeffaflık, dođruluk ve ahlâkın bir araya gelmesiyle oluřan etik (Banik, 2010: 116), ahlâk alanında geen kavramları analiz eder ve dođrunun, iyinin anlamını aıklayıp, bir eylemi kötü veya iyi kılan ölçütler üzerinde yođunlařır (Torlak ve diđerleri, 2008: 16). Moral ilkelerin ve deđerlerin incelenip kurallar halinde ortaya konulması neticesinde oluřan etik, bir ahlâk görüřünü/anlayıřını veya bir ahlâk sistemini yansıtmaktadır. Dolayısıyla etik, toplumda yaygın olan moral deđerlerden daha özel, daha felsefi ve daha kiřiseldir. Bir meslek veya iř ahlâkından söz edildiđinde, ifade edilmek istenilen, genel bir ahlâktan ziyade etik olarak ifade edilen özel bir ahlâktır (Kapu, 2009: 55-56).

2. Etik Boyutu ile Giriřimcilik

Giriřimciliđin geliřimi, dünyaca tanınan en büyük geliřimsel yaklařımlardan biri olarak kabul edilmektedir. Giriřimcilik, ekonomi ile ilgili konularda, özellikle zenginlik yaratmada, istihdam sađlamada, yeni ve iyi mal ve hizmetin elde edilmesinde her derde deva olarak görülmektedir (Banik, 2010: 115). Bununla beraber günümüzde, artık erdem merkezli yeni bir giriřimcilik tanımına ihtiya duyulmaktadır. Erdeme dayalı yeni bir giriřimcilik tanımı yapmaya alıřıldıđında iki problemle karřılařılmaktadır. Bunlardan ilki, örgütün kurulmasında, büyümesinde ve yönetiminde yatırımcıların oynadıđı rol ve etkisi; ikincisi ise, birok kiřinin erdem konusunu halkla iliřkilerin konusu olarak görme eđiliminde olmasıdır (Miller and Collier, 2010: 84). Giriřimciliđin geleneksel tanımından etkileřimci ve dönüřümsel tanımına geiř řekil 1’de kısaca gösterilmektedir. Buna göre, bütünsel bir bakıř açısı gerektiren, risk ve belirsizlik kořulları altında, düşük kaynaklı alandan kârlı ve yüksek verimlilik alanlarına kaydırma amacıyla yüksek gayeli ve büyük deđer alanına, erdem tabanlı yeniliki bir örgüt yaratma, giriřimciliđin dönüřümsel tanımını oluřturmaktadır.

Şekil 1: Girişimciliğin Tanımları

<p>Geleneksel: Risk ve belirsizlik koşulları altında kaynakları, düşük kaynaklı alandan kârlı ve yüksek verimlilik alanlarına kaydırma amacıyla <i>yenilikçi ekonomik</i> bir örgüt yaratma.</p>	<p>Etkileşimci: Risk ve belirsizlik koşulları altında kaynakları, düşük kaynaklı alandan kârlı ve yüksek verimlilik alanlarına kaydırma amacıyla <i>yenilikçi</i> bir örgüt yaratma.</p>	<p>Dönüşümsel: Bütünsel bir bakış açısı gerektiren, risk ve belirsizlik koşulları altında, düşük kaynaklı alandan kârlı ve yüksek verimlilik alanlarına kaydırma amacıyla yüksek gayeli ve büyük değer alanına, <i>erdem-tabanlı yenilikçi</i> bir örgüt yaratma.</p>
---	---	--

Kaynak: Robert A. Miller and Elizabeth W. Collier (2010), “Redefining Entrepreneurship: A Virtues and Values Perspective”, **Journal of Leadership, Accountability and Ethics**, 8 (2), p.85.

Girişimci birey, üretim sürecinde sermaye ve insan kaynaklarını etkin kullanan, bir felsefesi olan, dünyaya baktığı büyük pencerenin gerektirdiği gibi yarınlarını ayarlayan kişidir. Girişimci, hem iyi niyetli hem de ahlâki tutarlılık içinde olur (Bozkurt, 2013).

Girişimci bireyler, sürekli piyasaları gözetip talep boşlukları yakalayan, talepteki değişimleri zamanında fark edip gerekli adaptasyonu sağlayan ve yeni talepler yaratan, rekabetten kaçmayan, kaynakları toplayıp yatırım yapan, sorumluluk almaktan ve riske girmekten çekinmeyen, yaratıcı ve çevik kişiler olarak algılanmalıdır. Burada para, bütün bu çabaların neticesinde ortaya çıkan bir başarı ödülü olarak değerlendirilmelidir. Çünkü girişimcilik, her ne olursa olsun para kazanmak değildir. Bilgi toplumunda sosyal, kültürel ve ekonomik alanlarda ilerlemenin yolu; nitelikli insan, nitelikli işletme ve nitelikli ülke (toplum) olma bileşkesinden geçmektedir. Özellikle bireyi nitelikli bir insan olarak yetiştirmenin koşulu da çağdaş ve teknolojinin sunmuş olduğu imkânları en iyi şekilde değerlendiren etik değerleri gözetilen bir eğitim sisteminden geçmektedir (Müftüoğlu ve Durukan, 2004: 32-33).

řekil 2. Giriřimcinin Özellikleri

Risk Alan Dinamik Lider Fırsat Deęerlendirici Gerçek Zamanlı Stratejist İyi İletişimci Etik Tabanlı Hedef Ayarlayıcı Karar Verici Duygusal Açından İstikrarlı Enerjik Esnek Kendine Güvenen ve Optimist Problem Çözücü	G i r i ř i m c i	Kaynakları Organize Etme Yeteneęi Net Bir Vizyon Yaratıcı Zenginlik Yaratıcı Yenilikçi Kavramsal Beceriler Adapte Olabilirlik Yüksek Başarı Belirsizliğe Tolerans Gelecek Yönelimli Geri Bildirime Duyarlı Yüksek Sorumluluk ve Bağlılık Çok Yönlü Bilgi
--	---	--

Kaynak: Vardhaman Mahaveer Open University (Kota Open University), (Çevrimiçi). <http://vmouonline.in/oldweb/studymaterial/BBA%2012.pdf>, 23.08.2013, p.50.

Giriřimcilik, birtakım özelliklerin birleşimidir. Giriřimci kişiler, bu özelliklerin bazılarını daha çok önemserken bazılarını da daha az önemseyebilir. Kısacası, bu özelliklerin hepsi girişimcinin kişiliğinde baskın olmayabilir (Tařkın, 2008: 38). Herhangi bir özellikler kümesi, kimin girişimci olacağını ya da kimlerin başarılı olup olmayacağını tahmin edemeyebilir. Nitekim çeşitlilik, girişimcilerin belli başlı bir özellięi olarak görölmektedir (Vardhaman Mahaveer Open University, 2013: 50). Giriřimcilerin bu özellikleri řekil 2’de gösterilmektedir.

Son yıllarda girişimcilere ve faaliyetlerine yönelik ilginin artmasıyla birlikte, girişimciler ve örgütleri tarafından karşılaşılan etik problemler üzerine yapılan arařtırmalar da dikkat çekmektedir. Genel olarak kabul edilen bir gerçeklik var ki, o da güçlü bir etik temel olmadan, hiçbir girişimsel girişim uzun süre varlığını sürdüremez. Etięe baęlı hususlar olmadan hiçbir girişim nihaî başarıya ulaşamaz. Dolayısıyla etik ve girişimcilik arasında ayrılmaz bir baę vardır (Banik, 2010: 115).

The Achieving Society (1961) adlı kitabıyla tanınan David McClelland, girişimcilik ile ilgili ciddi etiksel sorular soran ilk çağdaş bilim adamları arasında yer almaktadır. Bu alanda daha fazla çalışma yapılmasına yönelik bir çağrı yapan McClelland, “şu anda girişimci, ilişkilerinde ne kadar etik bilmiyoruz ama belli ki, gelecek araştırmalar için önemi artacak birkaç sorun mevcut olacaktır” diyerek bu hususa dikkat çekmektedir. Girişimciler, genellikle stresli iş ortamlarında faaliyet göstermekte ve çoğunlukla da etiksel düşünmeye odaklanmada zaman ve bir bakış açısı bulmak için çabalamaktadırlar. Uzun saatler çalışma ve bazen diğer insanlardan ayrı kalma gibi nedenlerden dolayı girişimciler, kararlarının etiksel sonuçlarını değerlendiremeyebilmektedirler. Oysaki girişimciler, temelde adalet, personel ve müşteri ilişkileri, iletişimde dürüstlük, dağıtım ikilemleri vs. ile ilgili karmaşık ve zorlu etiksel sorunlarla karşı karşıya gelmektedirler (Hannafey, 2003: 99).

Bununla birlikte, girişimsel başarıya yönelten özellikler ve eylemler açısından girişimsel sürecin bir taslağı yapıldığında, etik bunun neresinde olmalı sorusu gündeme gelmektedir. Bu kapsamda, etiğe yönelik yaklaşımlardan biri de “erdem”dir (Hicks, 2009: 53). Kavram olarak erdem, Antik Yunan’da ahlâki bir kullanıma kavuşmadan önce “*bir varlığın yerine getirmesi gereken işlevi en iyi biçimde yerine getirmesi*” olarak anlaşılmıştır. Erdem, toplumsal ve kişisel mutluluğu kazandıran bir ahlâksal sonucu sağlayıcıdır. Eflatun’un erdemler listesinde bulunan ölçülülük, adalet, cesaret ve bilgelik, ruhun kısımlarına uygun olmakla birlikte, toplumu oluşturan sınıfların yerine getirmesi gereken görevleri de belirtmektedir. Bu kapsamda erdem, insan için iyi olanın gerçekleştirilmesi şeklinde ifade edilebilir (Ocak, 2011: 80-81). Aristotle ise, ahlâki erdemlerin kişilik ve karakter ile ilişkili olduğunu ileri sürmekle birlikte erdemi, “*ıhlımlılığı niyet ederek aşırılıklardan sakınan bir anlayış tarafından ortaya çıkarılan karakterin bir ifadesi*” şeklinde tanımlamaktadır. Bu şekilde bir karakter ifadesinin de, bireyin iyi olmasına ve fonksiyonunu iyi bir biçimde icra etmesine yardım edeceğini belirtmektedir (Kapu, 2009: 78-79).

Erdemler, iyi sonuçları hedefleyen ve eyleme kılavuzluk eden karakter özellikleridir. Bazı erdem etiği uzmanlarının iddiasına göre; karakter, kurallar ya da ilkeler, eylemler ve sonuçları üzerinde etiksel bir değerlendirmede önceliğe sahiptir (Hicks, 2009: 53). Kısacası ahlâkî anlamda erdem, hem

motivasyonlara hem de davranıřlara dolaylı olarak yansıyan bir kiřilik özelliđidir. Ahlâkî açıdan erdemli birey, duygusal akıl, merhamet, adalet, çalıřkanlık, yardımseverlik, řeref gibi toplumun ortak ahlâk deđerlerine bađlı bir bireydir (Ocak, 2011: 81).

Belli tarzlarda davranma eđilimi ve belli türden bir karakter özelliđi olan erdem (Ural, 2003: 30), kendi özellikleri ile girişimsel karakter özellikleri çarpıřtırıldıđında řöyle bir tablo ortaya çikarılabilir:

Tablo 1. Giriřimsel Karakter Özellikleri ve İliřkili Olduđu Ahlâkî Erdemler

Giriřimsel Özellik:	Ahlâkî Erdem:
Bilgi ve yaratıcılık	Rasyonellik
Hırs	Övünme
Metanet	Cesaret
İnisiyatif	Dürüstlük
Sonuna kadar direnme	Bađımsızlık
Sinama ve yanılma	Objektiflik
Verimlilik	Üretkenlik
Ticari deđer	Adalet
Giriřimsel Sonuç:	Ahlâkî Deđer:
Başarıyı tecrübe etme, tadını çıkarma	Kendine saygı, övünme, iyiliđi sevmeye.

Kaynak: Stephen R. C. Hicks (2009), “What Business Ethics Can Learn from Entrepreneurship”, **The Journal of Private Enterprise**, 24(2), 2009, p.55.

Giriřimciler, pratik başarıya dođru yönlendirilmiř bireylerdir ve onları iyiyi elde etmede olanak sađlayan taahhütler ve özellikler erdemlerdir. Bu erdemler, etik ve ahlâklılıđın konusunu oluřturmaktadır. Giriřimcilik, ahlâkî etkinlik için belirli bir araçtır. Bu kapsamda, etiđin girişimsel kodları temelinde iř etiđi olarak yaratıcılık, verimlilik ve iř üzerine odaklanmalıdır. Yaratıcı ve üretken tüccarlar, yüksek farkındalıđa sahip ahlâklı bireylerdir (Hicks, 2009: 56-57).

Ölçeđi ne olursa olsun bir iř kuran girişimci, hem özel hem de kamu sektöründe birçok iliřkiye girmektedir. İřin büyüklüđu ne olursa olsun, bu iliř-

kiyi güvenilir tutmak ve iyi ilişkiler sağlamak çok önemlidir. Şüphesiz itibar, imaj ve güven gibi duyguların inşası çok zor olduğu kadar, bunları bir anda kaybetmek çok kolaydır. Dolayısıyla, ilişkilerin boyutu, yaklaşımlar, ahlâkî ve etik değerler, girişimcinin yaşamında çok önemli hususlardır. Gerçek iş ilişkisinde bulunduğu kuruluşlara gerekse yakınındaki kişilere karşı bu değerler mutlak surette korunmalıdır (Arıdur, 2013).

Her ne kadar girişimci, tanımı gereği sermayesini riske eden kişi olarak düşünülse de, bir girişiminin gâyri ahlâkî uygulamalar sebebiyle prestij ve müşteri kaybetmesi hem girişimcinin sermayesinin hem de toplumun kit kaynaklarının israfı anlamına gelmektedir. Bu kapsamda Carroll, daha çok girişimcilerin ahlâkî durumlarıyla ilgili bazı örgütsel özelliklerin analiz edilebileceğini öne sürerek, gâyri ahlâkî yönetim (immoral management), ahlâkî yönetim (moral management) ve ahlâk dışı yönetim (amoral management) tarzlarını ortaya koymuştur (Güney, 2008: 325-326). Buna göre; gâyri ahlâkî yönetim modelinde yönetim kararları, kabul edilen değerli etiksel prensiplerle uyumsuzdur. Gâyri ahlâkî yöneticiler bencildir, sadece kendilerinin veya örgütlerinin kazanımlarını önemserler. Yasal standartlar, üstesinden gelinmesi beklenen engeller olarak görülmektedir. Ahlâkî yönetimde, karar vericiler gayretli bir biçimde etiksel davranışın yüksek standartlarına uygun hareket ederler. Bu standartlar, hem kişisel hem de örgütselidir. Etiksel liderlik, ahlâklı yöneticilerin temel özelliğidir. Ahlâklı yöneticiler, sadece etiksel ilkelerin sınırları içerisinde başarılı olmak isterler. Ahlâklı yöneticiler, kâr ile ilgilenirler; ama yasal itaatın sınırları içerisinde finansal başarı elde etmenin peşindedirler. Ahlâk dışı yönetimde ise, yöneticilerin karar vermelerinde ve eylemlerinde etik değerlendirme bir faktör değildir. Çünkü ahlâksız yöneticiler, işletme faaliyetinin ahlâkî kararların uygulandığı bir alanın dışında kaldığına inanmaktadırlar. Niyetsel ahlâksızlık içerisinde örgütsel düşünmede, politika, kararlar veya uygulamalarda etğin bir yeri yoktur (Carroll, 2001: 367-368).

Kısacası etik, girişimcilikte önemli bir değerdir ve özellikle karar verme sürecinde oldukça önemlidir. Etiksel vicdan (ahlâkî duygu) girişimcileri sorumlu, güvenilir ve kârlı girişimcilik kazancı elde etmede yol göstermektedir. Bu bakımdan girişimciler, tüm iş kararlarında, etiksel karar verme yaklaşımını uygulamaya çalışmalıdırlar (Sarif, 2013: 1). Aksi takdirde, sonuç-

ları ağır olabilmektedir.

Ahlâklđ giriřimcilik, adalet, dürüstlük, hak ve deđerleri önceleyen ekonomi anlayışının bir ürünüdür. Dolayısıyla, “*ahlâkî olmayan bir iş meşru değildir*” prensibi ticarî giriřimlerde gözetilmesi gereken önemli bir ölçüt olarak görülmelidir (Öztürk, 2008: 5). Aksi takdirde, etik ve giriřimcilik konusunu *Marjinal Moral Teorisi*'ne göre açıklayan Alman sosyolog Von Götze'nin ifade ettiđi gibi (Müftüođlu ve Durukan, 2004: 34):

Toplumda geçerli olan hukuki ve ahlâkî kuralların en alt sınırında oynayanlar kazançlı çıkarsa, uzun vadede bu alt sınırdaki oynayanların sayısı artmaktadır. Alt sınır bu ağırlığı taşıyamadığından hukukî ve ahlâkî kurallar gevşetilerek sınır daha aşağıya çekilmektedir. Yine, kuralların en alt sınırında oynayanlar kazançlı çıkarsa, yeni çizilen sınıra kayanların sayısı artmakta, hukukî ve ahlâkî kuralların tekrar gevşetilmesi gerekmektedir. Bu sürecin devamı ise kuralların dejenerasyonu ve neticede toplumun bozulmasıyla sonuçlanmaktadır.

Toplumda böyle bir bozulmayla karşı karşıya kalınmaması için, sosyo-ekonomik hayatın her alanında ahlâklđ giriřimciliđin yerleşip yaygınlaşması hayati bir öneme sahiptir.

Sonuç

Günümüzde giriřimciliđin öneminin artmasına paralel olarak, giriřimciliđin etiksel boyutunun oluşturulması da oldukça önemli hale gelmiştir. Bu doğrultuda, giriřimcilerin etik davranışlarının yanı sıra karşılaşmış oldukları etiksel problemler de daha çok dikkat çekmeye başlamıştır. Bu durum, giriřimcilik ve etik ilişkisi üzerine arařtırmaların yapılmasına neden olmuştur.

Sonuçta, giriřimciliđin sadece sosyo-ekonomik boyutu dışında etiksel boyutunun da önemi kavranırken, artık etik temele sahip olmayan herhangi bir giriřimin varlığını sürdürebilmesinin ve nihai başarıya ulaşmasının zor olacağı fikri egemen olmaktadır.

The Ethical Dimension of Entrepreneurship

Abstract: In recent years, although the academic researches on the relationship between entrepreneurship and ethics are relatively new, the interest in the topic has considerably increased. Within the transition from industrial so-

ciety to information society, the importance of entrepreneurship has increased. However, socio-economic aspect of entrepreneurship is more emphasized by the researchers and the ethical dimension of entrepreneurship has attracted less attention. In this regard, the ethical dimension of entrepreneurship is examined in the study.

Keywords: Entrepreneurship, Ethics, Entrepreneurial Ethics.

Kaynakça

- Arıduru**, Ayşen, “Girişimci Kimdir?”, (Çevrimiçi)
<http://www.fortune.com.tr/girisimciliktemel.asp>, 20.08.2013.
- Aytaç**, Ömer (2006), “Girişimcilik: Sosyo-Kültürel Bir Perspektif”, **Dumlupınar Üniversitesi Sosyal Bilimler Dergisi**, 15: 139-160.
- Banik**, Gour Gopal (2010), “Ethics in Global Perspective: An Inseparable Elements of Entrepreneurship”, **Sri Krishna International Research&Educational Consortium**, 1(3): 115-130.
- Bozkurt**, Rüştü, “İş Dünyasına Bakış-Girişimcinin Özellikleri Üstüne Düşünceler”, (Çevrimiçi) <http://www.halklailiskiler.com/girisimcinin-ozellikleri-ustunedusunceler.html>, 20.08.2013.
- Börü**, Deniz (2006), “Girişimcilik Eğilimi-Marmara Üniversitesi İşletme Bölümü Öğrencileri Üzerine Bir Araştırma”, **Marmara Üniversitesi Sosyal Bilimler Enstitüsü Yayınları**, İstanbul: Yayın No.21: 1-76.
- Carroll**, Archie B (2001), “Models of Management Morality for The New Millennium”, **Business Ethics Quarterly**, 11(2): 365-371.
- Demirel**, Erkan T. ve Nihat **Akbıyık** (2009), “Girişimcilik Kavramı ve Ortaya Çıkışı”, **Girişimcilik ve Küçük İşletmeler**, (Ed. Mehmet Tikici ve Ali Aksoy), Ankara: Nobel Yayın Dağıtım.
- Doğan**, Seyhun ve Ünal **Çağlar** (2008), “Piyasa ve Ahlâk: Geçiş Ekonomileri ile İlgili Bir Değerlendirme”, **Integration and Economic Development in Transition Economies**, Proceedings of The International Congress (October 9-11, 2008), Bishkek: Kyrgyz-Turkish Manas University Publications:106, Conference Series:14: 321-330.
- Döm**, Serpil (2008), **Girişimcilik ve Küçük İşletme Yöneticiliği**, Ankara: Detay Yayıncılık.
- Fiş**, Ahmet Murat ve S. Arzu Wasti (2009), “Örgüt Kültürü ve Girişimcilik Yönelimi İlişkisi”, **ODTÜ Gelişme Dergisi**, 35 (Özel Sayı): 127-164.
- Güler**, Burcu Kümbül (2010), **Sosyal Girişimcilik**, Ankara: Efil Yayınevi.

- Güney, Semra** (2008), **Giriřimcilik Temel Kavramlar ve Bazı Güncel Konular**, Ankara: Siyasal Kitabevi.
- Hannafey, Francis T.** (2003), “Entrepreneurship and Ethics: A Literature Review”, **Journal of Business Ethics**, 46: 99-110.
- Hicks, Stephen R. C.** (2009), “What Business Ethics Can Learn from Entrepreneurship”, **The Journal of Private Enterprise**, 24(2): 49-57.
- Hisrich, Robert D. and Michael P. Peters** (1998), **Entrepreneurship**, United States of America: Irwin/McGrawHill, Inc.
- Kapu, Hüsnü** (2009), “Akademik Bir Disiplin Olarak İş Ahlakı”, **İřletmelerde İş Etiđi**, (Ed. Sabri Orman ve Zeki Parlak), İstanbul: İstanbul Ticaret Odası Yayınları (İTO), Yayın No: 2009-23.
- Miller, Robert A. and Elizabeth W. Collier** (2010), “Redefining Entrepreneurship: A Virtues and Values Perspective”, **Journal of Leadership, Accountability and Ethics**, 8(2): 80-89.
- Müftüođlu, M. Tamer ve Tülin Durukan** (2004), **Giriřimcilik ve KOBİ’ler**, Ankara: Gazi Kitabevi.
- Ocak, Hasan** (2011), “Bir Ahlak Felsefesi Problemi Olarak Erdem Kavramına Yüklenen Anlamın İlkçađ’dan Ortaçađ’a Evrimi”, **Felsefe ve Sosyal Bilimler Dergisi**, 11: 79-101.
- Öneren, Melahat** (2012), “İç Anadolu Bölgesindeki Genç Nüfusun Giriřimcilik Eğilimleri Üzerine Bir Arařtırma”, **Çanakkale Onsekiz Mart Üniversitesi Giriřimcilik ve Kalkınma Dergisi**, 7(2): 7-28.
- Öztürk, İbrahim** (2008), **Giriřimcilik Raporu**, İstanbul: İktisadî Giriřim ve İş Ahlakı Derneđi (İGİAD) Yayınları.
- Praag, C. Mirjam Van** (1999), “Some Classic Views on Entrepreneurship”, **The Economist**, 147(3): 311-335.
- Sarif, Suhaimi bin Mhd.** “Ethics and Social Responsibility Practices Among Entrepreneurs”, The International Islamic University Malaysia-IIUM Repository (IREP) System, (Çevrimiçi)
http://irep.iium.edu.my/3039/2/ETHICS_AND_SOCIAL_RESPONSIBILITY_PRACTICES_AMONG_ENTREPRENEURS.pdf, 30.08.2013.
- Taşkın, Ercan** (2008), “Giriřimcilik ve Özgüven”, **Giriřimcilik ve Kobiler-Teori ve Uygulama**, (Ed. B. Zafer Erdođan), Bursa: Ekin Yayınevi.
- Torlak, Ömer, Şuayp Özdemir ve Erkan Erdemir** (2008), **İGİAD 2008 İş Ahlakı Raporu**, İstanbul: İktisadi Giriřim ve İş Ahlakı Derneđi, Yayın No.9, Raporlar:2, 1-143.
- Türk Sanayicileri ve İşadamları Derneđi (TÜSİAD)** (2012), “Türkiye’de Giri-

řimcilik”, Lebib Yalkın Yayınları ve Basım, Yayın No. TÜSİAD-T/2002-12/340).

Ural, Tülin (2003), **İřletme ve Pazarlama Etiđi**, (Ed. Cemal Yükselen), Ankara: Detay Yayıncılık.

Ülgen, Hayri ve S. Kadri **Mirze** (2004), **İřletmelerde Stratejik Yönetim**, İstanbul: Literatür Yayıncılık.

Vardhaman Mahaveer Open University (Kota Open University), (Çevrimiçi) <http://vmouonline.in/oldweb/studymaterial/BBA%2012.pdf>, 23.08.2013.