

Avrupa Birliği Üyeliğinin Türkiye'nin Rekabet Gücü Üzerindeki Etkileri ve Sağlayacağı Faydalar

Hakkı ÇİFTÇİ¹

ÖZET

Global dünyanın bir parçası olan ve yeni dünya düzenin gerçekleriyle yüz yüze gelen "Ulusal bağımsızlık" ve "ulusal egemenlik" temeline dayalı bir Türkiye tasarısının gelecek öngörüsü, ulusal bilgi, bilinç, strateji ve politikanın üretilmesi, vizyon, strateji, gayret ve yaratıcılığın asli unsur olduğu, teknoloji devriminin yeni boyutlarının yaşama hız esneklik ve kolaylık getirdiği, etik anlayışının ve hukuk yapısının daha sağlam olduğu bir anlayışa bürünmüş olmasından geçmektedir (Işık, 1997). Bu boyut, Türkiye'nin kimlikli, benlikli ve eşit koşullu evrensel bir buluşmasının temel koşuludur". Dinamik bir süreçten geçen bir toplumun bireyi olarak bu yeni düzende, özgeçmişini önceden yazabilen, kendi geleceğini planlayıp gerçekleştirebilen, iş aleminin ortak dilini kullanabilen, bilgi teknolojisine hakim, ortak uygarlığın genel kültürüne vakıf olduğu kadar bunun yerel özelliklerinin de farkını kavrayan "global bireye ve ülkeye" büyük imkanlar tanınmaktadır (Porter, 1998). Bununla birlikte, İktisadi gelişmede rekabet ve ulusal rekabet gücünün hala açıklanamamış önemi bulunmaktadır. Dolayısıyla, bu ülkelerin hem ileri teknolojilere yönelik adımlar atarak sanayilerini yeniden yapılandırılmaları, hem de her düzeydeki rekabet üstünlüğünü sağlamaya yönelik rekabet stratejilerini iyi düzenlemeleri gerekmektedir.

Anahtar Kelimeler: Rekabet, Rekabet ve Rekabet Avantajı

ABSTRACT

The future reflection of a concept of Turkey based on "National Independence" and "National Sovereignty", a part of the global world, and facing the facts of the new world order strictly depends on its being equipped with an understanding in which national knowledge, awareness, strategy, and policies are produced, vision, strategy, effort, and creativity are the primary components, the new dimensions of the technological revolution provide life with speed, mobility, and easiness, and the concept of ethics and legal structures are stronger. This dimension is the primary condition of a global integration of Turkey based on identity, personality and equal conditions. Infinite opportunities are provided for "a global individual or a global country" being able to determine, as the individual of a society undergoing a dynamic period, his background beforehand, planning his future on his own and experiencing it, using the common language of business, mastering information technology, and conceiving the local characteristics of the common civilization as well as understanding its culture in general. Therefore, competition and dynamics of national Competitive Advantage are of critical, but unexplained importance on economic development. Therefore, such countries need to restructure their industries by making new investment on advanced technologies as well as to devise effective competitive strategies for having competitive advantageous.

Keywords: Competitiveness, Competition and Competitive Advantage

¹ Yard. Doç. Dr., Çukurova Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü, ADANA
E-mail: hciftci@cu.edu.tr

1. Giriş

1950 yıllarından 1970 yılına kadar daha önce benzeri görülmemiş bir büyüme yaşayan dünya (Yentürk, 1993) ve 1980 sonrası dışa açılma çabalarını hızlandıran Türkiye, Avrupa Birliđi gibi güçlü bir bölgesel ekonomik ve siyasi entegrasyonla sıkı ilişkiler kurmaya çalışmaktadır (Dolar ve Wolf, 1995). Dünya piyasalarından ve büyümesinden yeterli payı alabilmesi ve ulusuna refah ve yaşam standartlarını sağlaması açısından Türkiye'nin rekabet gücünü arttırması gerekmektedir (Aktan, 2004). Tüm bu gelişmelerin çok uzađında olmayan kendisi de son derece dinamik olan bir yapının yine son derece dinamik olan çevrenin içindeki konumunu anlama çabası içerisinde bulunan (Davutođlu, 2003) Türkiye, yeni siyasal atmosferin yansımalarıyla, cođrafi konumunun yönlendirdiđi bir zeminde merkezi nitelik kazanarak, çok daha aktif ve dinamik reflekslerle beslenmesi gereken bir boyutu temsil etmektedir.

Avrupa deneyimi deđerler, yapılar, ilkeler ve politikalar aracılıđıyla uyum içinde işleyen daha önce düşman olan uluslar arasında giderek daha yakınlaşan, birleşen ve etkileşen birliđin temelini atma bakımından, tarihte görülmediđi kadar yakınlaşması açısından, kısa sürede bu kadar çok ortak politikaları uygulamaya geçirmeleri yönünden, birbirinden çok farklı ekonomik yönleri, yaşam tarzlarını uyumlaştırmaları açısından günümüz dünyasının dikkatini çekebilen hızla deđişen ve ilerleyen dinamik bir süreçtir (Nicholas, 2004).

Bu yeni dünya düzeninde geleceđini AB içinde görmeye çalışan 41 yıldır süregelen Türkiye AB ilişkilerinde artık kritik bir eşiđe gelinmiş, bölgesinde güçlü, deđişen dünya konjonktüründe önemli, demokratik piyasa ekonomisine geçmiş, genç ve dinamik bir nüfusa sahip ekonomiden güvenliđe, sosyal konulardan kültürel alana kadar bir çok politikasını ve altyapısını tamamlayıcı niteliđe haiz Türkiye, uluslar arası arenada da etkinliđini arttırmış AB üyeliđi hedefiyle siyasi, ekonomik ve sosyal alanları kapsayan deđişiklikler sonucu ülkemiz AB kriterlerini karşılamada önemli mesafe kat etmiştir (Uşal, 2005). Başlangıcından itibaren tam üyelik hedefi doğrultusunda şekillenmiş olan Türkiye AB ilişkileri, 17 Aralık 2004 AB konseyi kararı ile son etaba girmiştir. 25 AB üyesi ülkenin devlet ve hükümet başkanları Türkiye ile katılım müzakerelerini 3 Ekim 2005 tarihinde başlatma kararı alarak net bir irade beyanında bulunmuştur (Çiftçi, 2004).

Bu süreçte Türkiye'nin üstesinden gelmesi gereken pek çok zorluk ve yerine getirilmesi gereken öncelikli hedefler vardır. Bu öncelikli hedeflerden birisi de yaşamakta olunan süreçteki dönüşümle ilgili bilgilendirmeyi kamuoyuna doğru ve tarafsız olarak AB üyeliđi ile Türkiye'yi ve ulusunu neler beklediđini, ülkemizin neyi hedeflediđini, nereye ve nasıl ve neden ulaşmak istediđini açık bir şekilde ortaya koymak gerekmektedir (Fontaine, 2004). Bu bilgilendirmeyle birlikte açıklık, şeffaflık, katılımcılık, hukukun

üstünlüđü, uygun yatırım ve rekabet gücünü arttırıcı yönetiřime uygun yapılanmaları misyonuyla özdeřleřtirerek yaparak öğrenmenin asli unsurları olan paydařları öğrenen rekabet, öğrenen yatırım, öğrenen řehir gibi sürdürülebilirliđin ortak paydasında toplamak gerekmektedir. Türkiye, belirtilen amaçlar kapsamında da bir yol ayrımındadır. Ekonomisini ya güçlü bir řekilde atađa kaldıracak, ya da çok uzun sürecek sosyal problemlerle bođuşacaktır. Dolayısıyla, her alanda yeniden yapılanmayı ciddi bir sorun olarak her kesimin algılamıř olması gerekmektedir. AB üyeliđi elbette ciddi bir avantajdır. Ancak bu yolun uzun bir yol olması olasılıđı göz ardı edilmemelidir. Bu nedenle AB beklentisinin ötesinde bir zorunluluk olarak deđerlendirilmesi gerekir (Aydın, 2002).

Bu zorunluluk bađlamında, Türkiye'nin rekabet gücünü arttırıcı, anahtar bireyleri, anahtar grupları ve çekirdek grupları bu hedefe hazır hale getirmek kaçınılmaz ve deđiřimin geređi olmazsa olmazlardandır. Çünkü deđiřim bu yeniliklere açık olmayı gerektirmektedir. Deđiřim deđiřmemeyi ve statükocu tek düze anlayıřı bertaraf eden dođmalařmayan bir kavramdır. Deđiřimin özüne uygun yapılanmaları mikro ve makro bütün düzeyde lafzına uygunlařtırmak esas teřkil etmektedir. Bu esas, rekabet gücünün arttırılmasında farklılıđı, odaklařmayı, özgünlüđü, toplam maliyet liderliđiyle maliyetlerde rekabet etmeyi, yeni ürünler eklemeyi, hizmette rekabet etmeyi, pazarlama etkinliđini arttırmayı kapsamaktadır (Porter, 2000).

Çalıřma Kapsamında Deđerlendirilecek Rekabet Gücü Çalıřmaları; Bu kapsamda deđerlendirilen çalıřma ilgili literatür taramalarından yola çıkarak rekabet gücü yüksek ürünlerin, zayıf, fırsat ve düşük ürünlerin tespiti özetle SWOT versiyonu bir çalıřma çeřitli alanlara yayılarak ortaya konulacaktır. Bu dođrultuda son dönemde AB'nin önem verdiđi öğrenen řehir modeli ve sürdürülebilir kalkınma anlayıřı bu çalıřmayı destekleyici bir unsur olarak deđerlendirilerek Türkiye'ye nasıl uyarlanabileceđi hakkında tespit ve önerilerde bulunulacaktır. Bu çalıřma, yukarıdaki tematik öđeler irdelenecektir. Bu tematik öđeleri ortaya koyarken bugüne kadar yapılan çalıřmalar ve teorik çerçeve referans çerçevesi olarak sunulacaktır. Çalıřmanın bu referans çerçevesinin kısıtında teorik olarak Klasik, Neoklasik, Fonksiyonel, K.Marx, Avusturya İktisat okulları ile Mikro ve Makro çerçevde rekabet anlayıřı çerçevesinde Ulusal ve Uluslar arası rekabette öne çıkan öđeler bulunacaktır. Öte yandan bugüne kadar yapılan çalıřmalar kısıtında, Aktan-Baysan(1984), İKV(1985), DPT(1988), Güran(1990), TUSİAD(1991), TİSK(1995), İSO(1995), Öz(1999), Kotan(2002), Yılmaz(2003) ve Çiftçi ve TİSK(2004) Endüstriyel rekabet gücü çalıřmaları dikkate alınmıřtır. Özetle bu çalıřmada 1980 dıřa açılmayla birlikte 2005 yılına kadar olan evrede, Türkiye'de rekabetin deđiřen dođası ortaya konulmaya çalıřılmıř ve AB ile uyum derecesi tespit edilmiřtir. Çalıřmada, çok uluslu bütünleřme teorisi, Avrupa bütünleřmesi, antlařmaları, hukuku, maliyesi ve kurumlarının iřleyiři ve yapısı, AB ve Türkiye'nin bazı sosyo ekonomik göstergeleri, Türkiye'nin Avrupa Birliđi tam üyeliđinin birliđe sađlayacađı faydalar ve AB üyeliđinin Türkiye'ye sađlayacađı faydalar, Öğrenen Şehirler ve sürdürülebilir kalkınma açısından rekabet gücündeki geliřmeler kapsamlı konular olarak iřlenecektir. Bu kapsamlı çalıřma yukarıdaki rekabet gücü çalıřmalarından bu çalıřmayı farklı kılmaktadır.

Bu zorunluluk ve geliřmeler dođrultusunda, Türkiye'nin rekabet gücü ile ilgili literatür taramalarından yola çıkarak rekabet gücü yüksek ürünlerin, zayıf, fırsat ve düşük ürünlerin tespiti özetle SWOT versiyonu bir çalıřma çeřitli alanlara yayılarak ortaya konulacaktır. Bu çalıřma, yukarıdaki tematik öđeler irdelenecektir. Bu tematik öđeleri ortaya koyarken bugüne kadar yapılan yurtiçi ve yurtdıřındaki çalıřmalar ve teorik çerçeve referans çerçevesi olarak sunulacaktır. Çalıřmanın bu referans çerçevesinin kısıtında teorik olarak Klasik, Neoklasik, Fonksiyonel, K.Marx, Avusturya İktisat okulları ile Mikro ve Makro çerçevende rekabet anlayıřı çerçevesinde Ulusal ve Uluslar arası rekabette öne çıkan öđeler bulunacaktır. Öte yandan yurtiçinde bugüne kadar yapılan çalıřmalar kısıtında, Aktan-Baysan(1984), İKV(1985), DPT(1988), Güran(1990), TUSİAD(1991), TİSK(1995), İSO(1995), Öz(1999), Kotan(2002), Yılmaz(2003) ve Çiftçi ve TİSK(2004) Endüstriyel rekabet gücü çalıřmaları dikkate alınmıřtır. Özetle bu çalıřmada 1980 dıřa açılmayla birlikte 2005 yılına kadar olan evrede, Türkiye'de rekabetin deđiřen dođası ortaya konulmaya çalıřılmıřtır. Yurtdıřı çalıřmalar kısıtında Chaganti(1987), Porter(1990), Pilling(1991), Golden ve Dollinger(1993), Ferguson(1994), Badrinath(1994), Kinni(1994), Hosley,Lau, Levy ve Tan(1994), Moini(1995), Monkhouse(1995),Lim,Sharkey ve Kim(1996), Zairi(1996), Baghci(1996)Walley ve Thwaites(1996), HooleyCox, Shipley,Faly, Beracs ve Kolos(1996), Flynn ve Flynn(1996), Bloodgood, Sapienzave Almeida(1996), Thompson ve Coe(1997), Jemmesson(1997), Mourdoukotas ve Papadimitriou(1998), Hsieh ve Lin (1998), Chaharbaghi ve Lynch(1999), Ma(1999), Bilgin(1999), Beal ve Lockamy(1999)Taylor(2000), Oliver(2000), Ma(2000), Johnsonve Busbin(2000), Beal(2000), Özgener(2000), Rutihinida(2000), Kotorov(2001), Erginel(2001), Barney(2001), Wong,Maher, Wang ve Long(2001), Jasimuddin(2001), Taylor(2001), Kuratko,Goodale ve Hornsby(2001), Tena,Llusar ve Puig(2001), Schetter(2002), Ma(2002), O'Donnell, Glimore,Carson ve Cummins(2002), Waiker,Walker ve Wallace(2002) çalıřmaları irdelenecek dünya ile uyum derecesi tespit edilecektir. Çalıřmada ayrıca öđrenen řehirler ve sürdürülebilir kalkınma açısından rekabet gücündeki geliřme konularına da yer verilecektir. Bu kapsamlı çalıřma yukarıdaki rekabet gücü çalıřmalarından bu çalıřmayı farklı kılmaktadır.

2. Rekabet ve Rekabet Gücü

Uluslar arası serbest dıř ticarete kazanan yada kaybeden olmadıđını, uzmanlařma ile bütün ulusların dıř ticarete karlı olacađını söyleyen neoklasik ekonomistler, ülkelerin fiziki ve insan kaynaklarına dayandıran karřılařtırmalı üstünlükler teorisyenleri rekabet gücü göstergeleri olarak, verimlilik ve büyümeyi destekleyen unsurları olduđunu söyleyenler, maliyet liderliđi, farklılařma ve odaklanma stratejileri belirleyerek rekabetçi konumu ortaya koymuř Porter gibi çeřitli görüřler mevcuttur (Porter, 1998). M.E.Porter rekabet gücü kavramı yerine rekabet avantajı veya üstünlüđü kavramını kullanmıřtır (Türkan, 2001). Bu bağlamda rekabet terimi oldukça sık kullanılan ancak tanımı üzerinde tam bir anlaşmanın olmadıđı; deđiřik ortamlarda farklı anlamların (ülke, bölge, blok,ürün, süreç ve řirket bazında) yüklendiđi bir terimdir (Francis ve Tharakan, 1989). řirket bazında rekabet denildiđinde; maliyetleri düşürücü, teknoloji yeteneđini geliřtirici, kalite, esneklik, inovasyon, termine uyma ve müşteri odaklı yapılanmada, rakipleri karřısında sürdürülebilir alternatiflikle tercih sözkonusudur.

Ürün ve süreç bazında, alınan karar ve uygulanan politikalar rekabeti tanımlar. Yapısal bazlı rekabette ise, firma dışında alınan karar ve uygulama sonucu belirlenmektedir (Hatsopoulos vd., 1988).

2.1. Rekabet Gücü (competitiveness) Kavramı

Rekabet kavramının stratejik analiz içerisinde deđerlendirilebilmesi için tanımlanması gereken önemli bir kavramda rekabet gücü kavramıdır. Rekabet evrensel kurallara bađlı bir ilişkiler sistemi olarak sosyal hayatta kimin iyi olduđunun belirlenmesidir (Taşkın ve Adalı, 2004). Rekabet ortamında yaşıyan ve varlığını sürdüren her firmanın belli bir rekabet gücüne sahip olduđu söylenebilir. Aslında rekabet gücü kavramı bir firmanın rekabet ortamında karşılaştıđı rekabet baskısına dayanabilmesi şeklinde pasif veya bir firmanın rekabet baskısı oluşturabilecek aktif bir güç olarak da düşünülebilir. Rekabet gücü mutlak deđil nisbi olarak tanımlandığında, nispi olarak benzer bir güce sahip olmak, yüksek bir güce sahip olmak veya düşük bir güce sahip olmak şeklinde tanımlanabilir. Fiili ve potansiyel rakiplerin olmadığı bir ortamda rekabet gücü kavramı da anlamını yitirecektir. Öte yandan rekabet gücünün nasıl elde edileceđi ve kullanılacağı nisbiliđin iki boyutunu sunmaktadır. Stratejik yaklaşım açısından rekabet gücü kavramının önemi, stratejik performans(müşteri memnuniyet derecesi ile ölçülen kalite performansı, birim maliyet ile ölçülen kaynak kullanım verimliliđi) göstergesi olmasıdır (Türkan, 2001). Literatürde; firma, endüstri ve ulusal düzeyde olmak üzere üç farklı düzeyde ele alınmakta ve tanımlanmaya çalışılmaktadır.

Firma düzeyinde rekabet gücü, herhangi bir firmanın ulusal ya da global piyasalarda rakiplerine kıyasla düşük maliyette üretimde bulunabilme (Harrison ve Kennedy, 1997) (fiyat ve maliyet rekabet gücü), ürünün kalitesi, sunulan hizmet ve ürünün çekiciliđi (kalite rekabet gücü) gibi unsurlar açısından rakiplerine denk veya daha üstün bir durumda olma, ayrıca yenilik ve icat yapabilme yeteneđidir (Cockburn, 1998).

Endüstriyel rekabet gücü, bir endüstrinin rakiplerine eşit ya da daha üst düzeyde bir verimlilik düzeyine ulaşması ve bu düzeyi sürdürme yeteneđi ya da rakiplerine kıyasla eşit ya da daha düşük maliyette ürün üretme veya satma yeteneđidir (Markusen, 1995). Başka bir ifadeyle, endüstri düzeyinde rekabet gücü, bir sanayiın rakiplerine eşit ya da daha üst düzeyde bir verimlilik düzeyinde uluslararası piyasanın gereklerine uygun mal ve hizmet üretebilme ve daha düşük maliyetlerle uluslararası piyasaların standart ve taleplerine uygun mal ve hizmetleri üretebilmesini sađlayan icat ve yenilikleri gerçekleştirme yeteneđidir.

Ulusal (uluslararası) düzeyde rekabet gücü ise “bir ülkenin, serbest ve adil piyasa koşulları altında, bir yandan uzun vadede halkının reel gelirini artırırken; öte yandan, uluslararası piyasaların koşullarına ve standartlarına uygun mal ve hizmetleri üretebilme yeteneđidir”. Uluslararası rekabet gücünün artırılması, üstün bir verimlilik performansına ve yüksek reel ücretlere sahip olan iktisadi faaliyetlere ülke kaynaklarının yönlendirilmesi yeteneđine bađlıdır. Rekabet gücü, sadece dışarıya mal satma ve dış ticaret dengesini sađlama yeteneđi deđildir; bunun yanı sıra bir ülkenin

gelir ve istihdam düzeyini artırabilme (Fagerberg, 1995) ve yařam kalitesinde kabul edilebilir ve sürekli artışlar sađlayabilme ve uluslararası pazarlardaki payını artırabilme yeteneđidir (Aktan, 2003). Uluslararası Yönetim Geliřtirme Enstitüsü (International Institute for Management Development:IMD)'ne göre ise "rekabet gücü, bir ülkenin katma deđerde sürekli artış yaratabilecek bir çevre oluřturabilme yeteneđidir" (Velloso ve Des, 1990).

Buraya kadar yapılan açıklamalardan anlařıldıđı üzere rekabet gücü tek bir boyuttan öteye çok boyutlu bir kavramdır.

2.2. Rekabet Gücünün Deđiřen Dođası ve Tarihi

Maliyetleri düşük ve diđer rakiplerinden aynı kaynakla daha fazla üretimi esas alan Adam Smith'in 1789 yılında mutlak üstünlükler teorisi, 1817'de ülkelerin bir malı diđerlerinden daha ucuza üretmesi ve bu üretimde diđer ülkelerde üretilen ürünler ihtiyaç olduđu şeklinde karşılıklı bađ ve bađımlılıđı esas alan Ricardo'nun Karşılařtırılmal Üstünlükler Teorisi, Verimlilikte artış ve ortalama maliyetlerde düşüşü sađlayan 1920'li yıllarda ortaya atılan Ölçek Ekonomileri anlayışı ile rekabet gücü eldesi, Heckscher-Ohlin'in 1933'teki her ülkenin zengin olduđu üretim faktörleriyle mutlak üstünlük kurduđu Faktör Donatım Teorisi (Ünlücan, 2004), son 40 yılın seyri; 1960'larda Verimliliđi arttırmak ve daha fazla üretmek şeklinde üretim üstünlüğü, 1970'lerde arzın talebi aşması sonucu uluslar arası pazarlara açılma ile maliyet ve fiyat faktörlerinin önem kazanması, 1980'lerde Ürün kalitesi belirleyici faktör haline gelmiş, fiyat, kalite yenilik, esneklik, hız ve farklılık gibi gerek müşteri beđenisine dönük tasarım gerekse de uygunluk kalitesi, 1980'lerde hızlanan küreselleşmeyle dođan yerel rekabetin küresel rekabete dönüşümü söz konusu olmuřtur.

Çizim 1.1 :Rekabette Son 40 Yılda Yařanan Deđiřim

Bununla birlikte 1990'ların ölçütünde pazara daha hızlı giriş ve esneklik ile ürün çeřitliliđiyle gelen ürün farklılařtırılması, özgün ve müşteri odaklı ürünler üretmek için

innovation'ı ön planda tutan anlayıř önem kazanmıřtır. 2000'li yıllara gelindiđinde ise, kalite, yenilik, esneklik, hız, farklılık ve mükemmeliyetin yanı sıra ülkelerin rekabet gücüne dönük altyapı, bürokrasi, nitelikli insan kaynađı, istikrar gibi uygun rekabet iklimlerini sađlayacak unsurlara daha bir öncelik verildiđi görölmektedir.

Porter'ın rekabet avantajı faktörlerinde ise, potansiyel rakipler, endüstriyel rakipler, tedarikçiler, alıcılar ve ikame ürünler ve bunların pazarlık güçleri ve tehditleri gibi unsurlara destek olan ülkenin faktör koşulları, talep koşulları, ilgili ve destekleyici endüstriler ve iřletme stratejilerinin, yapısının ve rakiplerinin analizinden oluřan beř güç modeli rekabet gücünü arttırmaktadır (Ünlücan, 2004).

Öte yandan rekabet stratejisi olarak, maliyet liderliđi, farklılařtırma stratejisi(ürün, pazarlama, servis ve kalite farklılařması) ve pazara odaklanma řeklinde odak stratejisi řeklinde rekabet stratejisi belirlenmiřtir. Porter'in diđer rekabet faktörleri ise, makroekonomik koşullar, devlet politikaları, iřçi ücretlerinin, yeni yönetim uygulamalarının, tedarikçilere yaklařımın, ve diđer üreticilerle iřbirliđi, en iyi teknolojiyi elde etme, en iyi uygulamalara yakınlık řeklinde operasyonel etkinlik, kalite uygulamaları, zaman odaklı rekabet, yalın üretim, kıyaslama, yeniden düzenleme ve öđrenen iřletme önem arz etmektedir. Bunların yanı sıra; Anında tepki rekabet avantajı, zaman odaklı rekabet avantajı, kinetik ve pozisyona bađlı rekabet avantajı, kaynak bađımlı rekabet avantajı, homojen ve heterojen rekabet avantajı, tasarruf-odaklı, uzman-odaklı, giriř odaklı rekabet, somut rekabet gücü, ayırt edilebilir rekabet gücü gibi diđer rekabet güçleri de rekabette ön planda yer almaktadır (Ünlücan, 2004).

2.3. Genel Rekabet Stratejileri ve Gereklilikleri

Farklı organizasyonel ayarlamaları, kontrol prosüdülerini ve yenilikçi sitemleri de gerektirmektedir. Başarıya ulařmak için, genellikle birincil hedef olarak, stratejilerden birine sürekli bađlılık gerekmektedir. Genel stratejiler farklı liderlik tarzları da gerektirebilirler ve çok farklı kurumsal kültürlere ve ortamlara aktarılabilirler.

Çizim 1.2 : Rekabet Stratejileri OluŐum Süreci

Kaynak: (Çerit vd. 1997:178)

Porter'a göre ise ülkelerin rekabet gücünü hesaplamak yerine firmaların rekabet gücünü hesaplamanın daha tutarlı olacađı, uluslar arası firmaların belirleyici olduđu faktör koŐulları, talep koŐulları, destek koŐulları, rekabet koŐulları, rekabet gücünü etkileyen yöneliŐlerin yeniliđi sađlayıcı özellikte olduđu vurgulanmaktadır. Bu çerçevede kaliteli insan gücüne dayanan bilgi yoğun sanayiler ve ileri üretim yöntemleri hızlı geliŐmenin belirleyicisi olmuŐtur.

Rekabet stratejileri, bir sektörde savunulabilir bir konum elde etmek ve firmanın büyük bir yatırım getirisi elde etmesi için saldırgan veya savunmacı eylemlerde bulunması olarak tanımlanmıştır. Bu bağlamda belirli bir firma için en iyi strateji, onun özgül koşullarını oluşturan, tamamen benzersiz bir yapıdır. Bununla birlikte en genel düzeyde, uzun vadede savunulabilir bir konum oluşturmak ve bir sektördeki rakipleri devre dışı bırakmak için genel stratejilerin gereklilikleri aşağıdaki tabloda sunulmuştur.

Tablo:1. Genel Rekabet Stratejileri

Genel Strateji	Genel Gerekli Beceri ve Kaynaklar	Genel Organizasyonel Gereklilikler
<ul style="list-style-type: none"> • Toplam Maliyet Liderliđi 	<ul style="list-style-type: none"> ➢ Sürekli sermaye yatırımı ve sermayeye erişim ➢ İşlem Mühendisliđi becerileri ➢ İşgücünün yoğun olarak gözlenmesi ➢ Üretim kolaylıđı için tasarlanmış ürünler ➢ Düşük maliyetli dağıtım Sistemi 	<ul style="list-style-type: none"> ➢ Sıkı maliyet kontrolü ➢ Sıkı ayrıntılı kontrol raporları ➢ Yapılandırılmış organizasyon ve sorumluluklar ➢ Kesin sayısal hedeflere ulaşılmaya bađlı teşvikler
<ul style="list-style-type: none"> • Farklılaştırma 	<ul style="list-style-type: none"> ➢ Güçlü pazarlama becerileri ➢ Ürün Mühendisliđi ➢ Yaratıcı yetenek ➢ Güçlü temel araştırma yetenekleri ➢ Kalite veya teknolojik liderlikte kazanılmış kurumsal ün ➢ Sektörde uzun bir geçmiş veya diđer işlerden elde edilmiş benzersiz beceriler kombinasyonu ➢ Kanallarla güçlü işbirliđi 	<ul style="list-style-type: none"> ➢ AR&GE, ürün geliştirme ve pazarlama fonksiyonları arasında güçlü koordinasyon ➢ Sayısal ölçüler yerine öznel ölçüler ve teşvikler ➢ Üstün nitelikli işçiler, bilim adamlarını veya yaratıcı kişileri çekecek rahat ve hoş bir ortam
<ul style="list-style-type: none"> • Odaklanma 	<ul style="list-style-type: none"> ➢ Yukarıdaki politikaların belirli bir hedefe yöneltilmiş kombinasyonu 	<ul style="list-style-type: none"> ➢ Yukarıdaki politikaların belirli bir stratejik hedefe yöneltilmiş kombinasyonu

Kaynak: Porter, Michael, E. (2000), "Rekabet Stratejisi", Sistem Yayıncılık, No:206, İstanbul, Çev. Ulubilgen Gülen, s.50

Bir sektörde rekabet stratejisinin oluşturulması, hangi stratejik grupta rekabet edebileceğinin seçimi olarak görülebilir. Bu seçim ya kar potansiyelinden ya da firmanın gruba girme maliyetinden ödün vermeyi gerektirecek şekilde mevcut bir grubu seçmeyi ya da tamamen yeni bir grup oluşturmayı gerektirebilir.

Stratejinin oluřturulabilmesi için en genel rehberlik, bir firmanın güçlü ve zayıf yanlarının, özellikle de onu diđerlerinden ayıran yeteneklerinin bulunduđu, çevrenin fırsatları ve riskleri ile uyumlandırılması ile gerçekleştirilir. Güçlü ve zayıf yanlarının incelenmesi ilgili çerçeve, temel olarak yapısal ve uygulamaya dönük olmak üzere iki tipe ayrılmaktadır. Yapısal güçlü ve zayıf yanlar, sektör yapısının altında yatan, hareketlilik engelleri, göreceli pazarlık gücünün belirleyicileri ve buna benzer özelliklere dayanır. Aslında bunlar göreceli olarak istikrarlı ve üstesinden gelinmesi zor özelliklerdir. Uygulamada güçlü ve zayıf yanlar, bir firmanın stratejilerini uygulama becerisine bađlı olarak, kişilere ve yönetsel becerilere dayanır. Bir firmanın güçlü ve zayıf yanları, fırsat ve tehditleri ile ilgili olarak ařađdaki sıralama esas olarak alınmaktadır.

SWOT analizi bir organizasyonun iç güçlü yönlerini ve zayıflıklarını, dış fırsatlar ve tehditlerle eşleřtiren bir stratejik planlama aracıdır. SWOT analizi ile yöneticiler; güçlü yönleri, zayıflıkları, fırsatları ve tehditleri dikkatlice incelediklerinde organizasyonel başarıyı sađlayacak olan yararlı stratejiler geliřtirebilirler. SWOT analizinde incelenecek olan iç güçlü yönler ve zayıflıklar ile dış fırsatlar ve tehditler bir matrise yerleřtirilmektedir. Analizde kavramsal olarak dört farklı alternatif strateji, taktik ve eylem önerilmektedir. Bu alternatif stratejiler ise (Usta Y. ve Öztayřı B., <http://www.danismend.com/konular/stratejiyon/STRATEJIK%20YAKLASIM.htm>).

- WT Stratejisi (mini-mini): WT stratejisinin amacı zayıflıkları ve tehditleri minimize etmektir. Bu amaçla zayıflıklar ve tehditler göz önünde bulundurularak bunların üstesinden gelebilecek stratejiler oluřturulur.
- WO Stratejisi (mini-maxi): WO stratejisi zayıflıkları minimize edip fırsatları maksimize etmeyi hedefler. Dış fırsatlardan yararlanarak mevcut zayıflıkları ortadan kaldıracak yeni stratejiler oluřturulur.
- ST Stratejisi (maxi-mini): Bu strateji organizasyonun dış çevredeki tehditlerle başa çıkacak olan güçlü yönler üzerine kurulmuřtur. Amaç güçlü yönlerden maksimum oranda yararlanırken dış tehditleri minimize etmektir.
- SO Stratejisi (maxi-maxi): Hem güçlü yönleri hem de fırsatları maksimize etmeyi hedefleyen stratejidir. Bu amaçla organizasyonun mevcut güçlü yönleri kullanarak tüm dış fırsatlardan yararlanmayı sađlayacak stratejiler geliřtirilir.

Ařađdaki SWOT matrisinde Firmanın rekabet stratejileri ile ilgili; WT– zayıflıklar ve tehditler göz önünde bulundurularak bunların üstesinden gelebilecek stratejiler, WO– dış fırsatlardan yararlanarak mevcut zayıflıkları ortadan kaldıracak yeni stratejiler, ST– güçlü yönlerden maksimum oranda yararlanırken dış tehditleri minimize etme stratejileri ve SO– organizasyonun mevcut güçlü yönleri kullanarak tüm dış fırsatlardan yararlanmayı sađlayacak stratejilerin özeti bulunmaktadır.

Tablo:2. Bir Firmannın Rekabet Stratejisinin SWOT'u

<p>SWOT MATRİSİ (TOWS)</p>	<p>GÜCLÜ YÖNLER S(STRENGTHS)</p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri yaratan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü geliştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı izole eden faktörler ▪ Stratejik grubuna göre daha büyük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha düşük giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre stratejisi karşısında güçlü uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden gelmesine ve daha da arzulan stratejik gruplara girmesine imkan sağlayan kaynaklar ve beceriler 	<p>ZAYIF YÖNLER-W(WEAKNESSES)</p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri azaltan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü kötüleştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı açık hale getiren faktörler ▪ Stratejik grubuna göre daha küçük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha yüksek giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre kendi stratejisi karşısında daha az zayıf uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden gelmesine ve daha da arzulan stratejik gruplara girmesine imkan sağlayacak kaynaklar ve becerilerin olmaması
<p>FIRSATLAR-O(OPPORTUTIES)</p> <ul style="list-style-type: none"> ▪ Yeni bir stratejik grubun oluşturulması ▪ Daha uygun bir şekilde yerleşmiş bir stratejik gruba geçilmesi ▪ Mevcut grubun veya firmanın o grup içindeki yapısal konumunun güçlendirilmesi ▪ Yeni bir gruba geçilmesi ve grubun yapısal konumunun güçlendirilmesi 	<p>SO STRATEJİLERİ</p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri yaratan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü geliştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı izole eden faktörler ▪ Stratejik grubuna göre daha büyük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha düşük giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre stratejisi karşısında güçlü uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden 	<p>WO STRATEJİLERİ</p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri azaltan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü kötüleştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı açık hale getiren faktörler ▪ Stratejik grubuna göre daha küçük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha yüksek giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre kendi stratejisi karşısında daha az zayıf uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden gelmesine ve daha da

	<p>gelmesine ve daha da arzulanan stratejik gruplara girmesine imkan sağlayan kaynaklar ve becerilerYeni bir stratejik grubun oluşturulması</p> <ul style="list-style-type: none"> ▪ Daha uygun bir şekilde yerleşmiş bir stratejik gruba geçilmesi ▪ Mevcut grubun veya firmanın o grup içindeki yapısal konumunun güçlendirilmesi ▪ Yeni bir gruba geçilmesi ve grubun yapısal konumunun güçlendirilmesi 	<p>arzulanan stratejik gruplara girmesine imkan sağlayacak kaynaklar ve becerilerin olmamasıYeni bir stratejik grubun oluşturulması</p> <ul style="list-style-type: none"> ▪ Daha uygun bir şekilde yerleşmiş bir stratejik gruba geçilmesi ▪ Mevcut grubun veya firmanın o grup içindeki yapısal konumunun güçlendirilmesi ▪ Yeni bir gruba geçilmesi ve grubun yapısal konumunun güçlendirilmesi
<p><u>TEHDİTLER- T(THREATS)</u></p> <ul style="list-style-type: none"> ▪ Firmanın stratejik grubuna giren diğer firmalarla ilgili riskler ▪ Firmanın stratejik grubunun hareketlilik engellerini alçaltan, müşteriler veya tedarikçilere karşı kazanılan güçleri azalta, ikame ürünler karşısında konumunu kötüleştiren veya firmayı daha büyük bir rekabete maruz bırakan etkenlerle ilgili riskler ▪ Hareketlilik engellerini firmanın konumunu iyileştirmek amacıyla tasarlanmış yatırımlara eşlik eden riskler ▪ Daha çok istenen stratejik gruplara 	<p><u>ST STRATEJİLERİ</u></p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri yaratan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü geliştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı izole eden faktörler ▪ Stratejik grubuna göre daha büyük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha düşük giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre stratejisi karşısında güçlü uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden gelmesine ve daha da arzulanan stratejik gruplara girmesine imkan sağlayan kaynaklar ve becerilerFirmanın stratejik grubuna giren diğer firmalarla ilgili riskler ▪ Firmanın stratejik grubunun hareketlilik engellerini alçaltan, müşteriler veya tedarikçilere karşı kazanılan güçleri azalta, ikame ürünler karşısında konumunu kötüleştiren veya firmayı daha büyük bir rekabete maruz bırakan etkenlerle ilgili 	<p><u>WT STRATEJİLERİ</u></p> <ul style="list-style-type: none"> ▪ Stratejik grubunu koruyarak, hareketlilik engelleri azaltan faktörler ▪ Grubunun alıcılar ve tedarikçiler karşısında pazarlık gücünü kötüleştiren faktörler ▪ Grubunu diğer gruplardan gelecek rekabete karşı açık hale getiren faktörler ▪ Stratejik grubuna göre daha küçük bir ölçek ▪ Diğer firmalara göre, stratejik grubuna daha yüksek giriş maliyeti sağlayan faktörler ▪ Rakiplerinininkine göre kendi stratejisi karşısında daha az zayıf uygulama becerileri ▪ Firmaların hareketlilik engellerinin üstesinden gelmesine ve daha da arzulanan stratejik gruplara girmesine imkan sağlayacak kaynaklar ve becerilerin olmamasıFirmanın stratejik grubuna giren diğer firmalarla ilgili riskler ▪ Firmanın stratejik grubunun hareketlilik engellerini alçaltan, müşteriler veya tedarikçilere karşı kazanılan güçleri azalta, ikame ürünler karşısında konumunu kötüleştiren veya firmayı daha büyük bir rekabete maruz bırakan etkenlerle ilgili riskler

veya bütünüyle yeni gruplara girişteki hareketlilik engellerinin üstesinden gelme girişimleriyle ilgili riskler	riskler <ul style="list-style-type: none">▪ Hareketlilik engellerini firmanın konumunu iyileştirmek amacıyla tasarlanmış yatırımlara eşlik eden riskler▪ Daha çok istenen stratejik gruplara veya bütünüyle yeni gruplara girişteki hareketlilik engellerinin üstesinden gelme girişimleriyle ilgili riskler	<ul style="list-style-type: none">▪ Hareketlilik engellerini firmanın konumunu iyileştirmek amacıyla tasarlanmış yatırımlara eşlik eden riskler▪ Daha çok istenen stratejik gruplara veya bütünüyle yeni gruplara girişteki hareketlilik engellerinin üstesinden gelme girişimleriyle ilgili riskler
---	---	---

Kaynak: Porter, Michael, E.(2000), "Rekabet Stratejisi", Sistem Yayıncılık, No:206, İstanbul, Çev. Ulubilgen Gülen, s.187, <http://www-tradoc.monroe.army.mil/mwr/pdf/strategieplan04.pdf> Erişim Tarihi: 18.07.2005 ve http://tfh.phillipkern.de/Semester1/im/presentations/SWOT-Matrix_Heiko.pdf 18.07.2005 kaynaklarındaki bilgilerden yararlanılarak Swot matrisi şablon olarak düzenlenmiştir.

2.4. İktisat Okullarına Göre Rekabet

Klasik İktisat Yaklaşımı, Merkantilizmin ticarete devlet müdahalesine karşı refahın artmasını sağlayan unsurun üretim artışı olduğunu ve bireylerin mutluluk ve refahının önemli olduğunu kabul eder. Bireylerin üretim araçlarının kullanımında ve tüketim tercihlerinde serbest olduğunu kabul eder. Bireyler çıkarlarını azamileştirecek şekilde davranırlar. Kişisel çıkarlarının azamileştirilmesi bir katalizördür ve rekabet ortamını otomatik olarak düzenleyen bir mekanizma(görünmez el kuramı) gibi görev görür. Serbest rekabet dinamik bir olgudur. Görünmez el kuramı, tam rekabeti ekonomik etkinliğin en önemli unsurlarından biri olarak kabul eder. Rekabeti piyasayı meydana getiren ve kaynakların etkin kullanımını otomatik olarak sağlayan bir süreç olarak algılamaktadır.

Neo-Klasik İktisat Yaklaşımı, Denge analizine dayalı model yaklaşımlarını reddeden fiyat teorisine dayalı tam rekabet anlayışını esas alır. Rekabeti piyasa yapısı olarak ele alır. Klasik iktisat anlayışını modern rekabet teorisine uygulayan bir yaklaşımdır. Bu durum fiyat rekabetinin ele alınmasını sağlamıştır. Rekabeti belirleyen piyasadaki firma sayısıdır. Rekabet statik bir yapı olarak ele alınmıştır. Neoklasik iktisatın uzantısı Chicago İktisat Okulu ise ölçek ekonomilerinin topluma sağladığı verimlilik ve kazanç üzerinde önemle durmuştur. Devlet müdahalesini etkinliği bozucu bir eylem olarak düşünür.

Fonksiyonel Rekabet Yaklaşımı,Tam rekabet koşullarından sapmaları ortaya koyan faktörleri dikkate alarak pratikte uygulanabilir bir rekabet anlayışı. Dinamik bir süreç olarak yenilik, icatlar ve farklılaşma yoluyla rakiplerine üstünlük sağlama, dinamik girişimcilerle onları takip etmeye çalışan rakipleri arasında sürekli bir rekabet söz konusudur. Rekabetçi davranışı olumlu yönde etkileyen piyasa yapılarına ve rekabetçi sayılan davranış biçimlerine müdahale edilmemesi gerektiğini savunmaktadır.

K. Marx'ın Rekabet Yaklaşımı, özgür insanların tüketim ve değiş tokuş aşamalarında artı değerlerinin sömürülmesine yol açtığı için reddeder. Rekabet sermayeye dayalı

üretim tarzının ortaya çıkma sürecinde önemli role sahip negatif güçtür. Bu süreç, köylüyü ve zanaatkarı üretim araçları mülkiyetinden yoksun bırakarak onları emeğinden başka satacak hiçbir şeyi olmaz hale getirir ve böylece sömürür. Rekabet, emek üzerinde tam bir kontrole sahip olan sermayenin üretimin düzenlenmesinde belirleyici olduđu kapitalist üretim tarzının yeniden üretilmesi ve gelişmesine yol açan süreçtir. Teknik ilerleme ortaya çıktığı tarihi bağlam içerisinde analiz edilmelidir.

Kapitalistler arasındaki rekabet ile farklı sosyal sınıflar arasındaki çatışma insanın sömürülmesi ve özgürlüğün ortadan kaldırılması anlamına gelen bir süreç ve üretim tarzına yol açtığı için Marx rekabet kavramına olumsuz yönde bir anlam yükler.

Avusturya İktisat Okulunda Rekabet Yaklaşımı

Menger, Mises, Hayek, Schumpeter gibi, Avusturyalı kurucularından oluşan bu yaklaşımda bireylerin kar elde etme motifi piyasaya yönlendiren en önemli amildir. Başkalarınınca ihmal edilen karlı fırsatları değerlendirme bilgi ve yeteneğine sahip olan girişimciler son derece önemli role sahiptir. Asıl rekabet yenilik ve icatlar yoluyla ürün farklılaşmasına dayanan rekabettir. Kamu kesiminin piyasaya müdahalesi arzu edilmez.

Hayek'in rekabet ve özgürlük arasındaki ilişkilerin analizine dayanır. Kişileri ekonomik özgürlüğe ulaştıran ve iktisadi tercihlerini gerçekleştirmeye imkan tanıyan dinamik bir süreçtir. Rekabetteki özgürlük ne kadar artarsa o ölçüde iyi ekonomik performansa ulaşılır. Ancak, özgürlük alanı başkalarının aleyhine genişletilemez.

Schumpeter'e göre, kapitalist piyasa sistemi için önemli olan şey, yeni ürün ve süreç oluşturarak değişim meydana getiren kişilerin geçici bir süre için tekel karı elde etmelerini sağlamak suretiyle ödüllendirilebilmesidir. Devletin geçici nitelikteki tekelleri engellemesinin büyümeye sekte vuracağını ve tüketicileri olumsuz yönde etkileyeceğini varsayar. Schumpeter'e göre rekabet kalite rekabetidir. ve firmalar daha iyi daha yeni ve daha kaliteli mal ve hizmet üreterek rakiplerine üstünlük sağlarlar. Yeni teknoloji ve üretim süreçlerinin eskilerini daima ortadan kaldırdığı dinamik bir rekabet ortamını varsaymaktadır. Rekabetçi sürecin sürekli yenilik ve icatlar yapmak ve bu yenilik ve icatlar sayesinde meydana gelen geçici tekelleri tahrip etmekten ibaret bir süreç olduğunu ileri sürer. Ancak bu tahribat daha üstün, kaliteli ve yeni üretim süreçlerini ortaya çıkardığı için oluşturuca bir tahribattır.

2.5. Rekabet Gücü İle İlgili Çalışmalar

Avrupa Birliđi'nin ve tek tek üye ülkelerin rekabet gücünü yükseltebilmeleri için alınması gereken tedbirler konusunda genel bir görüş birliđi bulunmaktadır. Bu konuda başlıca öneriler;

Makroekonomik istikrar daha öngörülebilir olması, devletin piyasa ekonomisine olumsuz etkilerini giderme, dünyadaki değişim dinamiklerine göre yeniden devlete rol verilme, kamu mali yönetimini etkinleştirme, ekonomik büyüme ve kalkınmanın

belirleyicisinin girişimci olduđunu hükümetlerin bilmesi, yeni iş kurmanın maliyetleri rekabetçi, devlet düzenlemeleri de açık, basit ve anlaşılır ve adil olmalı, e-devlet uygulamalarının yaygınlaştırılması, emek piyasalarının deđişen koşullara uyarlanabilecek şekilde esnek olması, işgücü piyasaları daha esnek olmalı, sermaye piyasaları finansal çeşitlilik ve rekabetçiliđe sahip olmalı, yeni rekabet girişimini özendirmek, öğrenim ve eđitimin insanlara, çalışma yaşamları boyunca kullanacakları yararlı bilgi ve becerileri kazandırmaları, teknoloji ve yeniliklerin geliştirilmesi, altyapı rekabete açılmalı, firmalar arası rekabet düzeyinin geliştirilmesi sađlanmalıdır.

Tablo:3. Rekabet Gücü İle İlgili Yapılan Bazı Çalışmalar

Çalışmayı Yapan ve Yılı	Çalışma Konusu
Chaganti (1987),	Farklı Büyüme Safhaları
Porter (1990),	Rekabet Avantajının Temel Faktörleri
Pilling (1991),	Rekabetteki Başarı Faktörleri
Golden ve Dollinger (1993),	Rekabet Stratejileri ve İşbirliđi
Ferguson (1994),	ISO 9000 AB'de gerekliliđi ve rekabetteki rolü
Badrinath (1994),	Gelişmiş teknoloji, kalite yönetimi ve çalışanların rekabet gücü faktörleri olduđu
Kini (1994),	Müşterilere direkt servis ve rekabet gücü
Hosley,Lau, Levy ve Tan (1994),	Rekabetçi Öğrenen İşletme
Moini (1995),	İhracatçı firma rekabeti
Monkhouse (1995),	Rakiplerin kıyaslanması
Lim,Sharkey ve Kim (1996),	Çevresel Analizlerin Rekabete Etkisi
Zairi(1996),	Rekabet gücü ilkeleri
Baghci (1996)	Kıyaslama_rekabet gücü ilişkisi
Walley ve Thwaites (1996),	Rekabet gücü gelişimi, sentez ve yorumu
HooleyCox, Shipley,Faly, Beracs ve Kolos (1996),	Dış kaynaklı yatırımların yerel rekabete etkisi
Flynn ve Flynn (1996),	Sürekli gelişimin maliyet avantajı ve farklılaştırmaya etkisi
Bloodgood,SapienzaveAlmeida (1996),	Ürün farklılaştırması ve yönetim tecrübesi
Thompson ve Coe (1997),	Rekabet gücü ve stratejik fiyatlandırma
Jemesson (1997),	İnternetin rekabet gücü üzerine rolü
Mourdoukotas ve Papadimitriou(1998),	Rekabet stratejilerinin deđişimi
Hsieh ve Lin (1998),	Web etkili dizaynı ve rekabet
Chaharbaghi ve Lynch(1999),	Rekabet gücü için kaynaklar
Ma(1999),	Tasarruf-giriş-uzman odaklı rekabet strateji
Bilgin(1999),	Rekabetin deđişen dengeleri
Beal ve Lockamy(1999)	Kalite farklılaştırılması
Taylor(2000),	Müşterilerin rekabet gücü
Oliver(2000),	Öğrenen işletme ve rekabet gücü
Ma(2000),	Kinetik ve pozisyona bađlı rekabet gücü
Johnsonve Busbin(2000),	Teknolojinin rekabet gücü üzerine etkisi
Beal(2000),	Çevre Analizleri ve Etkili Rekabet
Özgener(2000),	Rekabette yeniden yapılandırma

Rutihinida(2000),	Global rekabette stratejiler
Kotorov(2001),	Rekabet gücü stratejileri
Erginel(2001),	Çalıřma-Çevre ve rekabet gücü
Barney(2001),	Kaynak bađımlılık ve rekabet gücü
Wong,Maher, Wang ve Long(2001),	Ülke kaynaklarının rekabete etkisi
Jasimuddin(2001),	Karřılařtırmalı avantajlar
Kuratko,Goodale ve Hornsby(2001),	Kalite yaklařımları ve rekabet gücü
Tena,Llusar ve Puig(2001),	Kalite ve sürdürülebilirlik avantajı
Schetter(2002),	Yetiřtirmenin rekabete etkisi
Ma(2002),	Genel çevre deđiřikliđi ve rekabet gücü
O'Donnell,Glimore,Carson ve Cummins (2002),	Avantaj kaynakları pozisyonu ve performans çıktıları ile rekabet gücü
Waiker,Walker ve Wallace(2002)	İnternetin rekabete katkısı

Kaynak: Ünlücan, Dođan(2004), "KOBİ'lerde Rekabet Stratejileri..." Çukurova Üniversitesi, İİBF, İřletme Anabilim Dalı, Yönetim Organizasyon Yayınlanmamıř Doktora Tezi, Adana, s.51

Avrupa Birliđi, hem bölgesel ekonomik entegrasyon topluluđu olarak, hem birliđe üye münferit ülkeler olarak rekabet gücü yönünden dünyada önemli bir yere sahip bulunmaktadır. Birliđin refahını arttırıcı rekabet gücü politikalarının uygulanmasında AB özel önem göstermekte ve bu sayede birliđe üye ülkelere rekabet gücünün arttırılmasına dönük bu önerileri sunmaktadır. Dünyadaki bütün uluslar bugün rekabet gücünü arttırabilmek için kıyasıya yarış içerisinde vatandaşlarının en konforlu şekilde yaşam sürmelerini istemektedirler. Bu yüzden de rekabet gücünü hem konforun, hem onun belirleyicileri olan rekabet ve verimliliđin birer yansıması olarak görmektedirler. Avrupa Birliđi'ne üye ülkeler de bu durumu anlayınca uyguladıkları bütün politikalarda (sadece ekonomi de deđil) rekabet gücünü olmazsa olmaz şeklinde ekonomi politikasının temel hedefi olarak görmektedir.

2.6. Yeni Uluslar arası Rekabetin Özellikleri

Yeni rekabete iliřkin bu geliřmeler dođrultusunda ulusların hepsinin rekabet ilkelerine göre, önemli ve önemsiz olmanın önemi gibi bir takım avantajlarından dolayı karřılıklı bađımlılıkları görölmektedir. Mesela, hassas buz hokeyi ekipmanı İsveç'te tasarlanmakta, Kanada'dan finanse edilmekte ve sırasıyla Cleveland ile Danimarka montajı yapılarak Kuzey Amerika ve Avrupa'da dağıtımı yapılmaktadır; aletlerin imalinde kullanılan alařımın moleküler yapısı Delaware'de arařtırılıp patenti alınmakta ve Japonya'da imal edilmektedir. Reklam kampanyası İngiltere'de tasarlanmakta, filmler Kanada'da çekilmekte, İngiltere'de seslendirilmekte ve New York'ta tab edilmektedir.

Benzer şekilde, spor arabalar Japonya'dan finanse edilmekte, tasarımı İtalya'da yapılmakta, New Jersey'de icat edilip Japonya'da imal edilen geliřmiş elektrik komponentler kullanılarak Indiana, Meksika ve Fransa'da montajı tamamlanmaktadır. Mikro iřleyiciler Kaliforniya'da tasarlanmakta, Amerika ve Batı Almanya'da finanse edilmekte ve Güney Kore'de imal edilen dinamik hafızalar içermektedir. Jet uçakların

tasarımı Washington eyaletinde ve Japonya'da yapılmakta, Seattle'de monte edilmekte, kuyruk makaraları Kanada'dan, özel kuyruk bölümleri Çin ve İtalya'dan, motorları İngiltere'den getirilmektedir. Uzay uyduları Kaliforniya'da tasarlanmakta, Fransa'da imal edilmekte, Avustralyalılar tarafından finanse edilmekte ve Sovyetler Birliđi'nde yapılmıř bir roketle fırlatılmaktadır.

Böylesi küresel ađlar içinde, mamuller birer bileřimdir. Deđiř tokuř edilen řey nihai mallardan ziyade uzmanlařmıř problem çözücü hizmetler(arařtırma, ürün tasarımı, fabrikasyon), problem teřhis hizmetleri (pazarlama, reklamcılık, müřteri danıřmanlıđı) ve aracılık hizmetleridir(finansman, teftiř, taahhüt). Bunların yanında, belirli rutin komponentlerle bazı hizmetler sayılabilir ve bütün bunların deđeri ortaya çıkarmak üzere birleřtirilebilmektedir. Bu gibi sınır ötesi bađlantılar řu anda ileri ekonomiler arasındaki ticaretin büyük bölümünü oluřturmaktadır. Buna karřılık ekonomilerin birbiriyle bu denli mafsallařması ulusal ekonomi politikalarındaki esnekliklerin kaybolmasına neden olmaktadır. Ayrıca ülkelerin uluslar arası iřbölümünde bazı görevleri üstlenmeleri sonucu ihtisaslařtıkları alanların düşük katma deđer üreten sektörler olması durumunda günümüzdeki uluslar arası eřitsiz dađılım řemasının ortaya çıkıřına neden olmaktadır.

Bu karřılıklı bađımlılıklara rađmen, aynı iktisadi geliřme düzeyinde, her ülke veya bölge, vatandaşlarının yirmi birinci yüzyılda en yüksek hayat standartlarına sahip olmasını teminat altına almak için aynı sanayileri istemektedirler. Vatandaşlarına birinci sınıf hizmet sunabilmek için mikro elektronik, biyoteknoloji, yeni malzeme-bilgisi sanayileri, telekomünikasyon, sivil havacılık, robotik artı makine aksamı ve bilgisayar artı yazılım gibi listeler ortaya koymaktadırlar.

Bu sebeple rekabetçilik ulusların ve sanayinin ana meřgalelerinden birini oluřturmaktadır. Ve artık günümüzde anlařılan olgu bir uluslar topluluđundan diđer uluslar topluluđuna yapılan kaynak aktarımıyla birilerinin sosyal refahı için diđerlerinin sosyal sefaletine dayanan paylařım sistemleri sonunda tıkanmaktadır. Bu durum hem dünya barıřını tehdit etmekte hem de günümüzde yařanan globalizasyonun fonksiyonu olan delokalleřmenin hatalı gerçekleřmesine sebep olmaktadır.

Burada ulusal sınırların ve Devletlerin genel çıkarlarının dıřında uluslarüstü bir mantıkla örgütlenen piramitler arası rekabetten sözedilebilir. Örneđin New-York řehir Devletinin Londra Docklands Tele Limanı aracılıđıyla Amsterdam Tekno parkında bioteknoloji üzerine Londra řehir Devletlerin Defense(Fransa) Tele Limanı aracılıđıyla Taichung(Tayvan) serbest bölgesinde kurulu Tekno park üretimiyle rekabete girdiđi düşünülebilir. Hatta iki piramitte de Cal-Tech Üniversitesinin (ABD) AR-GE faaliyetlerinde proje ürettiđi dahi sözkonusu olabilmektedir. Görüldüđu gibi ülkeler veya topluluklar gibi klasik bütünleřmeler kaybolmakta yerine çeřitli iřlevleri bulunan(üretim, yönetim, yatırım, istihdam, finans, AR-GE) üstlenmiř alanlar ortaya çıkmaktadır.

Öte yandan, çeşitli alanlara yayılmak (conglomerate)'tan çok belli alanlarda küresel boyutlara ulaşan, derinleşmiş üretim yapan ulusların günümüzde önem kazandığı görülmektedir. Bilgi üretme altyapısı ve dinamizmi ile teknoloji üretim bilgisini üretebilme ve yenilik oluşturma kabiliyetleri daha stratejik bir unsur olarak değerlendirilmektedir. Klasik üretim fonksiyonundaki müteşebbislik unsuru da üretim bilgisinin oturması, gelişmesi ve kullanılması yönündeki yaratıcı sevk ve idare kavramları ile iç içe hale gelmektedir.

Geleceğin tarihçileri, yirminci yüzyılı bir uygun rekabet(niche competition), yirmibirinci yüzyılı ise kafa-kafaya rekabet(head to head competition) yüzyılı olarak betimlemektedirler. Uygun rekabet, herkesin öne geçebileceği bir alanın olduğu hiç kimsenin işin dışına itilmediği birebir kazanmanın olduğu "kazan kazan" rekabet olarak tanımlanmaktadır. Bununla birlikte yenilik ve girişimcilik, eş zamanlı goballeşme, piyasa farklılıkları, organizasyonel biçimsizlikler, rekabetçi avantajların niteliği gibi unsurlar 1990'lı yılların en önemli yönetim temaları olacaktır. Kafa kafaya rekabet denilen 21.yüzyıl rekabeti ise, mikro elektronik, biyoteknoloji, yeni malzeme bilgisi sanayileri, telekomünikasyon, sivil havacılık, robotik artı makine aksamı ve bilgisayar artı yazılım gibi "yedi anahtar sanayileri" herkesin ele geçiremeyeceği bazılarının kaybedip bazılarının kazanacağı bir "kazan kaybet" rekabetidir. Öte yandan son yıllarda gerçekleşen rekabet bireyci değerlerle, cemaatçi değerlerin oluşturduğu rekabet mücadelesi şeklinde yayılmaktadır (Çiftçi, 2004).

Yeni uluslararası rekabette, uluslar geleceğin ekonomilerini tesis ederken yüksek hacim ekonomilerini değil yüksek değer ekonomileri esas almaktadırlar. Bu ekonomilerde pek az mamülün belirgin milliyeti olmaktadır. Burada önemli olan herhangi bir malın imalinde, hangi ulusun bireyleri ne değer oluşturmuş, ne tür bir tecrübeye sahip olmuş ve bu tecrübeyi gelecekteki daha büyük değer ilaveler için nasıl kullanmış olduğudur. Öte yandan, rekabetçi bir ülkede uzun vadedeki hayat standardının ve kişi başına ulusal gelirin esas belirleyicisi üretkenliktir. Beşeri kaynakların üretkenliği onların ücretini, sermayenin üretkenliği ise sermaye sahiplerinin getirisini belirlemektedir. Yüksek üretkenlik sadece yüksek gelir düzeylerini sağlamakla kalmaz, vatandaşlara uzun çalışma saatleri yerine boş zaman tercih etme fırsatı da vermektedir. Ayrıca, hayat standardını daha da yükselten kamu hizmetleri için ödenen gelirin kaynağı olan ulusal geliri meydana getirip sürdüren de üretkenlik artışıdır. Bu artış aynı zamanda ekonominin sürekli olarak kalitesini de yükseltmektedir.

Öte yandan rekabetin yeni özelliklerini arttıran ve geliştiren diğer bir unsur öğrenen şehirlerdir. Öğrenen şehirler kapsamında yaşam boyu öğrenmeyi destekleme ve sosyal ve ekonomik yeniden oluşumlar yer almaktadır. Öğrenen şehir, olağanüstü global değişimlerin yaşandığı dönemlerde kendini nasıl yenileyeceğini öğrenmeye çalışan şehirdir. Yeni teknolojilerin hızlı yayılımı, ulusal sınırların ötesindeki fikirlerin ve bilgilerin aktarılabilmesi için önemli fırsatlar sunar. Sermaye akışında ve üretimde global değişiklikler sağlansa bile, ulusal ya da bölgesel ekonomilerin yönetiminde risk ve belirsizlikler de yaşanabilmektedir. Ancak bu durumda gene öğrenme gelecekteki varlığın yaşamsal nedenidir.

Sürdürülebilir kalkınmada ve rekabet gücünü arttırmada öğrenen toplum, öğrenen şehir fikrini yüz yüze geldikleri deđişimin gücüne, yaratıcı olarak karşılık verebilmek için yaşamsal bir fırsat olarak görmektedir. Bu bağlamda bazı ülke örnekleri bu çalışmada incelenecektir.

İngiltere'de "öğrenen şehir" olarak nitelendirilen şehirlere bakıldığında başlangıç aşamasında, başvuru yöntemleri farklılıklar göstermektedir. Ancak, bu aşamada bir takım temel unsurların gerekli olduđu varılan genel kanıdır. Bununla ilgili unsurlara aşağıda değinilmiştir (<http://www.lifelong.co.uk>).

- a. Anahtar Bireyler
- b. Anahtar Kuruluşlar
- c. Çekirdek Grup
- d. Ekonomik Hayata Katılan Daha Geniş Gruplar
- e. Anahtar İşverenler

Avrupa Kurumları içerisinde öğrenen şehirlere ne derece yer verilmektedir. Bu hususlar rekabeti nasıl tetiklemekte ve sürdürülebilir kalkınmayı sağlamaktadır. Amaçları buna uygun mudur şeklindeki sorulara cevap aranacaktır.

Dünya'da şehirler, kendilerini yenilemek için ilgili kesimlerin kullandığı öğrenme yöntemleri bakımından çeşitlilik gösterir. ABD'de Pittsburg'da çelik endüstrisinin çöküşü, yoğun yeniden yapılanmaya yönelik eğitim programları ile önlenmiştir. Japonya'da, Kakegawa'da şehrin canlandırılması, vatandaşların katılımı ve de içsel yatırımları cezbeden hızlı tren sayesinde mümkün olmuştur. Alman şehri Jena ekonomik ve kültürel deđişimin bir diđer örneğidir. Dođu ve Batı Almanya'nın yeniden birleşmesinden önce, Jena'nın ekonomisi, sadece bir Dođu Almanya şehri konumundan ibaret değildi; Cat Zeiss Optik ve enstrümantasyon kompleksi idi. Sahip olunan teknolojik altyapı, bugünün Jena'sı için katalizör görevini görmüştür. Zeiss kompleksi 68000 nüfusa sahip Jena'da 23.000 kişinin istihdamını sağlamaktaydı. İzlenen "öğrenen şehir" modeline dayalı kalkınma stratejisi, bugün Jena'yı ileri teknoloji bölgesi ve 200 kadar iddia sahibi firmanın kurulu bulunduğu şehir konumuna getirmiştir. Özellikle bio-teknoloji alanında istihdam olanakları giderek artmakta ve büyük gelişme kaydedilmektedir. Bu genel ekonomik ve kültürel deđişimler farkedilir bir hızla gerçekleşmiştir. Son altı yılda Friedrich Schiller Üniversitesi, Batı Almanya'dan gelen profesörler ile üniversite kadrolarının % 85'ini deđiştirmiştir. İlk ve ortaokullarda eğitim düzeyi yukarıya çekilmiş. Thuringia'da yaklaşık 32000 öğretmen profesyonel ve politik anlamda deđerlendirilmiştir.

Tablo 4. Bilgiye Dayalı Ekonomiye Geçişte Ortaya Çıkan Değişiklikler

	KİTLE ÜRETİMİ Ulus/Bölge/Şehir	ÖĞRENEN Ulus/Bölge/Şehir
REKABET EDEBİLMENİN TEMEL PRENSİBİ	<ul style="list-style-type: none"> Doğal kaynaklara dayanan karşılaştırmalı üstünlük, Fiziksel üstünlük 	<ul style="list-style-type: none"> Bilginin yaratılmasına dayanan, doğrulanabilen üstünlük * Sürekli iyileştirme
ÜRETİM SİSTEMİ	<ul style="list-style-type: none"> Kalite üretimi Değer kaynağı olarak fiziksel işgücü Buluşun ve üretimin ayrılması 	<ul style="list-style-type: none"> Bilgi esaslı (yönetimli) Üretim Sürekli yaratma Değer kaynağı olarak bilgi Buluşun ve üretimin (bileşimi,sentezi)
İNSAN ALTYAPISI	<ul style="list-style-type: none"> Düşük kalifiye, düşük Maliyetli Çalışanın etkinliğini ve produktivitesini ençoklama Durağan iş eğitimi Kalifiye(şeckin) 	<ul style="list-style-type: none"> Bilgi işçileri İnsan kaynağını sürekli iyileştirme Sürekli eğitim
FİZİKSEL/İLETİŞİM ALTYAPISI	<ul style="list-style-type: none"> Yerel yönelimli 	<ul style="list-style-type: none"> Global yönelimli Elektronik veri değişimi
ENDÜSTRİYEL YÖNETİM SİSTEMİ	<ul style="list-style-type: none"> Muhafif ilişkiler Emir ve kontrolü düzenleyici çatı 	<ul style="list-style-type: none"> Karşılıklı bağımlı ilişkiler (Şebeke/network) organizasyon Esnek düzenleyici çatı

Kaynak: Ricahard Florida, “Learning Regions, Futures, Vol.27, No.5

Öğrenen bölgenin Fransız örneği, Poitiers çevresidir. Önceleri ağırlıklı olarak tarımsal karakterli olan bu bölge, iletişim teknolojisi, multimedya ve kalifiye düzeyi yüksek işgücüne sahip bir bölge olma yolundadır. Bölgede “Futuroscope” adıyla eğitim ve boş zaman faaliyetlerinin gerçekleştirildiği, araştırma-geliştirme faaliyetleriyle birleştirildiği bir “tema parkı” kurulmuştur. Buraya 70 firma çekilerek, 1500 kişiye parkın içinde, 12000 kişiye iş de bölge genelinde yaratılmıştır. Gelişimin büyük bir bölümü kamusal finansman olanakları ile gerçekleştirilmiştir.

İskandinavya'nın Oresund bölgesi iki ülke arasında kalmış, gelenekselden 21.yy'nin bilgi yönelimli endüstrilerine taşınan bir bölgedir. Sembolik pasaj olarak da adlandırılan bu bölge, 2000 yılı içinde Danimarka'nın Kopenhag şehri ile İsveç'in Malmoe şehri arasında inşası tamamlanacak 16 km. uzunluğundaki köprü ve tünel ile gerçek niteliklerine kavuşacaktır. Ara-sınır bölgesi, İskandinavya'da büyük ölçüde araştırma-geliştirme olanakları, birinci sınıf eğitim kurumları ve teknolojik know-howlara yoğunlaşacaktır. 175.000 firma 2.8 milyonluk bölge nüfusunun 1.4 milyonunu istihdam

edecektir. İki bölgeyi birleştirecek köprü ve tünel kaçınılmaz biçimde araştırma, eğitim ve yatırım politikalarında yeni yaklaşımlar getirecektir.

İspanya'nın Andalusia bölgesi bir diđer gelişme modelini sunmaktadır. Bilinenin aksine, yüzünü Afrika'ya dönmüş, ılıman bir iklimden, tarihi deniz limanlarından, yoğun tarım ve zengin kültürel mirastan yararlanan, tarihi potada eriten ve turistlerin dikkatini çeken zengin bir İspanyol bölgesi değildir. Şimdilerde faaliyetlerini çeşitlendirmek için bilinçli olarak çaba göstermektedir. Seville, Malaga, Cadiz, Cordoba ve Granada gibi iyi üniversitelerin bulunduğu şehirlerde son dönemlerde iletişim, teknoloji ve araştırma yatırımları, yeni firmaları ve girişimcileri ortaya çıkarmaktadır.

Avrupa'da en büyük yeniden geliştirme projelerinden biri Londra'nın doğusunda Kent-Thames bölgesindedir. 30 yıldan beri, bu endüstriyel sistemin biçimlendirilmesi için 4 milyar sterlin yatırılmıştır. 15.000 kişinin istihdam edildiđi çimento fabrikasının öncülüğünde, gerekli altyapı ve ticari gelişmenin dışında, Avrupa kıtası ile hızlı tren hattı bağlantısı, 30.000 yeni ev ve çeşitli ofis kompleksleri, bu bölgeye 50.000 yeni çalışanın kolay ulaşabilmesi için Londra-kent Belediye Meclisi tarafından gerçek bir öğrenen bölge yaratmak için plana koyulmuştur. Özel sektörün desteklediđi 20 ilk ve 10 ortaokul inşa edilmektedir. İngiltere'nin diđer şehirlerin de, kendilerini yenilemek için toplumun kullandığı öğrenme yolları bakımından çeşitli örnekler bulunmaktadır(OECD, 1999, s.15-16). Liverpool'da, teknoloji, okulları ve toplumun öğrenen kesimlerini birbirine bağlamak için kullanılmaktadır, Southampton'da, nüfusun tamamının bilgi teknolojileri konusunda eğitilmeleri konusunda hedefler oluşturulmuştur, Swansea'da, Avrupa Fonu kullanılarak, bilgi teknolojisi ađı geliştirilmektedir, Sheffield öğrenme merkezleri yerel ađını geliştirmekte; "Citinet", "dünya parmađınız ucunda" sloganıyla evleri, okulları, işletmeleri ve halk merkezlerini birbirine bağlamıştır, Hull'da halkın eğitimine odaklaşan geniş tek bir şehir ve "Yeniden Oluşum Bütçesi" teklif edilmiştir. Şehrin ekonomik gelişme stratejisinin anahtar unsuru olarak öğrenmenin yaygınlaştırılması gerektiđi vurgulanmıştır, Glasgow'da, "Glasgow Öğrenme Anlaşması" öğrenmenin yerleştirilmesine, özellikle gençlerin projeler içinde yer almasına ve küçük işletmelerde çalışanların geliştirilebilmesi için programların gerçekleştirilmesine gayret gösterilmektedir (Tekeođlu vd., 2000).

Yukarıda verilen ülke örneklerinde de görüldüğü üzere rekabet gücü ve sürdürülebilir kalkınma öğrenen şehirlerle daha büyük ivme kazandırmaktadır. Bu çalışmada rekabeti artıran öğrenen şehir uygulamaları, Avrupa Birliđi'nin de sürdürülebilir kalkınma açısından önem verdiđi olguların başında yer almaktadır.

3. Türkiye'nin Rekabet Gücü

Bu kısımda Türkiye'nin Rekabet gücü üzerine yapılan çalışmalar özetle verilerek, daha önce ülkeler bazında yapılan çalışmalar da göz önünde tutularak rekabet gücünü arttırıcı öneriler yapılacaktır.

“Aktan-Baysan Arařtırması(1984); Kaynak dađılımları, statik refah etkileri, farklı üretim sektörlerinin karşılařtırılabilir üstünlük yapısındaki deđişiklikler ve yabancı sermaye giriřiminin oluřturacađı yapısal etkiler çok sektörlü bir simulasyon yöntemiyle incelemiřlerdir. Buna göre rekabet gücü yüksek olan sektörlerin başında, pamuk, fındık, turunçgil ve diđer meyveler gibi tarım ürünleri, maden cevheri ve balıkçılık gelmiřtir.

İktisadi Kalkınma Vakfının 1985 Arařtırmasında ise sanayi kollarının rekabet gücü yüksek, un, makarna, domates işleme, bitkisel yağ, bira, pamuklu dokuma ve giyim eřyası, halı, deri giyim, yonca levha, selüloz, sentetik, ve selülozik elyaf, petrol rafinerisi, cam, çelik boru, dayanıklı tüketim malları ve gemi inřaatı yer almaktadır.

DPT'nin 1986'da yaptıđı çalışmada, İmalat sanayinde rekabet gücü yüksek sektörler, reflaktör ve yapı elemanları, orman ürünleri, hazır giyim, basın yayın, gübre, deri ve deri mamülleri ve elektrikli makineler, kuru incir, kuru üzüm, řeker ve unlu mamüller olarak belirlenmiřtir.

SİAR'ın 1988'de gerçekleřtirdiđi çalışmada, gıda-içki-tütün, dokuma-giyim, makine imalatı, taşıt araçları diđer yapılan çalışmalarında ise; basın yayın,cilt, demir cevheri çıkarımı, kuru fasulye, patates, sođan ve buđday, demir dıřı cevher çıkarımı, balıkçılık, tütün sanayii, pamuk, fındık, zeytin, üzüm, turunçgiller, diđer meyveler, koyun, keçi, inek, manda, bitkisel ve hayvansal yağlar olarak tespit edilmiřtir.

Güran(1990)'da yapılan çalışmasında açıklanmış karşılařtırılabilir üstünlükler yardımıyla AB karşılařtırdaki rekabet gücünü belirlemiřtir.

TUSİAD'ın 1991 arařtırmasına göre ise sırayla, kalite, özellikler, teknoloji, hammadde bulunabilirliđi, işgücü verimliliđi, sermaye maliyeti, işgücü maliyeti, altyapı, cođrafi konum, dıř bađlantılar, Yurtiçi rekabet ortamı, nitelikli işgücü, ülke imajı ve benzersizlik rekabet gücüne katkı sađlayıcı faktörler olarak tespit edilmiřtir. Buna göre en güçlü sektör turizm ve tekstil sektörü görünmektedir.

TİSK'in 1995 yılında yaptıđı arařtırma sonucuna göre ise Türkiye'nin rekabet gücünün artırılmamasının nedeni 1983-1994 yıllarında işgücü maliyetlerinde görülen çok hızlı artışlar, yüksek düzeyde seyreden enflasyon, özel sektör yatırımlarının çok düşük düzeyde kalması ve kredi maliyetlerinin yüksekliđi görülmektedir. Rekabet gücünün artırılması için ise, kamu kesim harcamalarının düşük tutulması, vergi yükünün asgari düzeye çekilmesi, piyasaların etkinliđinin ve uyum sađlama yeteneđinin artırılması için optimum maliyetli bir sanayi yapısı, işgücü piyasalarının esnekleřtirilmesi, yeni ürün ve hizmetlerin geliřtirilmesi, teknolojik yeniliklere önem verilmesi ve yatırımları arttırmaya yönelik teřviklerin ortaya konulması olarak belirlenmiřtir.

TİSK'in 1998 yılında Avrupa Rekabet Gücünün Kıyaslanması: Analizden Eyleme isimli çalışmada ise rekabet gücünün azalması Avrupa yaşam standartlarındaki nispi düşüře, GSYİH oranının yavaşlamasına, inceleme altına alınan ülkelerin dünya ihracatı ve dolaysız dıř yatırımlar içindeki payının azalmasına, yeni iş oluřturmadaki düşük

düzeyle bađlantılı olarak özel sektörde bir konjonktür döneminden diđerine işsizliđin artmasına bađlanmıřtır. Rekabet ölçüm kriterleri olarak da; Avrupa İş Ortamının Geliřtirilmesi, Kamu sektörünün küçültülmesi ve etkinleřtirilmesi, řirketler üzerindeki yüklerin azaltılması, işgücü piyasalarının reformu gibi dört temel eylemin gerçekleştirilmesi UNICE tarafından hedeflenmiřtir. Buna göre, Avrupa İş Ortamının Geliřtirilmesi; makroekonomik ortamın istikrara kavuřturulması, tek pazarın tamamlanması, sınaı maliyetlerin AB'de liberalleřme, küreselleřme ve teknolojik deđişim, Kamu sektörünün küçültülmesi ve etkinleřtirilmesi kapsamında kamu harcamaları, genel vergi yükü, kamu sektöründe istihdam, özel sektör istihdamının mali yükü olarak belirlemiřtir. Şirketler üzerindeki yüklerin azaltılmasında ise, toplam işgücü maliyetleri ve ücret dıřı maliyetler, çalıřma süresi, işe alma ve işten çıkarma kuralları, dükkan açma saatleri, sađlam çevre politikası düzenlenmesi ve son olarak da İşgücü piyasalarının reformu; istihdam artışı, işgücüne katılma, toplam ve genç işsizlik, çalıřmanın özendirilmesi, esnek çalıřma biçimleri, bilim ve eğitimidir.

ISO'nun 1995 yılında gerçekleştirilen çalıřmasında Türk ekonomisinin mevcut durumunu analiz etmek suretiyle Türk sanayi açısından ortaya çıkacak fırsat ve tehditler ile ele alınan sektörlerin AB sektöründeki rekabet gücü belirlenmeye çalıřılmıřtır. Girdi maliyetlerine iliřkin işgücü maliyeti, enerji maliyeti, hammadde maliyeti ve finansman maliyeti faktörler olarak incelenmiřtir. Girdilerin bulunabilirliđi ve niteliđine iliřkin faktörler, ürün ve pazarlama ile ilgili faktörler, işletme ile ilgili yapısal faktörler ve işletmenin dıř çevresi ile ilgili ekonomik altyapı, bürokrasi gibi faktörlerdir. Çalıřma sonuçlarında ise, tüm ölçeklerde firmalar genelde ekonomik altyapı, bürokrasi, finansman maliyeti açısından rekabet gücü olmadığı, işgücü maliyetleri açısından yüksek rekabet gücü olduđu, firmaların büyük çođunluđunun dıř çevresi ile ilgili ekonomik altyapı, bürokrasi gibi alanlarda rekabet gücünün düşük olduđu belirlenmiřtir. İşgücü, enerji, hammadde bulunabilirliđi açısından rekabet gücü düşük olduđunu belirten firmaların oranı düşüktür. Finansman maliyeti, işgücü verimliliđi, uluslar arası iliřkiler yüksek düzeyde rekabet gücü iken, dıř pazar imajı, bürokrasi, ekonomik altyapı ve finansal yapı olarak eş düzeyde rekabet gücü oranları görülmüřtür. AB düzeyinde, imalat sanayinin toplam rekabet gücü faktörleri açısından tüm ölçeklerde eş düzeyde rekabet gücü görülmektedir. Bu çalıřmada geniř bir sanayici kitlesi rekabete hazır görülmektedir.

Öz'ün 1999 arařtırmasına göre ise çeřitli sektörler için elmas analizi yapılmıřtır. Elmas elemanları olarak, faktör kořulları, talep kořulları, ilgili ve destekleyici endüstriler, firma stratejisi, yapısı ve rekabet, řansın rolü ve devletin rolü ele alınmıřtır. Endüstriler olarak da cam, inřaat rekabetçi, deri ve giyim rekabetçi pozisyonunda azalma, otomotiv rekabet gücü düşük, çelik rekabetçi negatif ticaret dengesi olarak ele alınmıřtır. Çalıřmada elmas yaklařımının hipotezlerinin ülke içi rekabet ortamıyla ilgili hipotezlerinin bu faktörü tam olarak açıklayamadığı, yurtiçi rekabetin bulunmadığı, cam ve çelik endüstri sektörlerinin ölçek ekonomilerinin bulunduđu ve global çapta rekabetin yer aldığı bir sektörde rekabetçi bir kimlik tartıřmaları ilginç bulunmuřtur. İnřaat ve deri giyim endüstrileri oldukça rekabetçi bulunmuřtur. Çelik endüstrisi kamu müdahalesinin yüksek ve dođrudan olduđu ve küresel ölçekte rekabetin yařandığı sermaye yođun bir sektör olarak görülmüřtür.

Kotan 2002 yılında yapılan çalışmada ise rekabet gücü göstergeleri, fiyat rekabeti göstergeleri (reel kur, nispi pozisyon endeksi, birim ücretler ve ithalat kar marjları), yapısal rekabet gücü göstergeleri (verimlilik, ekonomik performans ve niteliksel unsurlar) olmak üzere iki ana başlık altında incelenmiştir. Türkiye'de rekabet gücünün artırılması sadece ulusal paranın reel değerinin azaltılması ve maliyetlerin düşürülmesi yeterli bulunmamıştır. Kura dayalı etkiler kısa süreli ve geçici etkilerdir. Üstelik kur ayarlamaları özel imalat sanayi üreticilerinin sürekli olarak maliyetleri geriletmek ve kar marjlarını daraltmak zorunda kalmalarına karşılık nispi pozisyonlarında kötüleşmeler neden olmaktadır. Sadece parasal önlemlerin yetersizliđi dikkate alınınca rekabete açık sektörlerde yapısal deđişiklikler yapma geređi ortaya çıkar. Öncelik verimliliđi artırıcı önlemleri almaya ve üretimin deđişen global talep yapısına uyum sađlayabilecek bir şekilde esnek hale getirilmeye verilmelidir. Bu noktada yeni yatırımların yanı sıra işgücü niteliđinin artırılması ve AR&GE faaliyetlerine gerekli önem verilmelidir.

Yılmaz(2003), Farklı ürün kategorilerine yıllar itibariyle, hammadde yoğun mallar, emek yoğun mallar, sermaye yoğun mallar, kolayca taklit edilebilir mallar ve zor taklit edilebilir mallar olarak Türkiye, Bulgaristan, Macaristan, Romanya, Polonya, Çek Cumhuriyeti ve AB 15 ülkesi üzerine rekabet gücü irdelenmiştir. Sonuç olarak, Türkiye'nin hammadde ve emek yoğun mallarda başlangıçtan beri sahip olduđu güçlü karşılaştırmalı üstünlük pozisyonunu sürdürdüđünü ve sermaye yoğun mallarda rekabet gücünü arttırdıđını göstermektedir. Ancak hem sermaye yoğun mallarda CEP değerleri karşılaştırmalı üstünlük sađlayacak düzeye henüz erişmemiştir. Hem kolay hem de zor taklit edilebilir mallarda önemli düzeyde bir karşılaştırmalı dezavantaja sahiptir. Altı AB aday ülkenin tümü emek yoğun mallarda güçlü bir karşılaştırmalı üstünlüğe sahiptir. Çek Cumhuriyeti'nin dışında hammadde yoğun mallarda belirli bir avantaj söz konusudur. Türkiye'nin sanayinin teknolojik yapısında hala kalıcı bir iyileştirme yapmayı başaramadıđı tespit edilmiştir. AB'ye aday ülkeler içinde Türkiye, orta ve ileri teknoloji ürünlerde Macaristan ve Çek Cumhuriyeti'nin gerisinde kalmıştır. AB ile arasında mevcut olan gelişmişlik farkını kapatmakta da başarılı olamamıştır. Bu durum Türkiye'nin yabancı sermaye ve ileri teknoloji açısından üstün bir konumda olan çok uluslu şirketleri çekmede uygun yatırım iklimi oluşturmamasıdır" (Aktan, 2004).

İSO'nun 2002 Aralık ayında yaptıđı İmalat Sanayinin Uluslar arası rekabet gücüne dönük AB ve Diđer Rakip Ükelerle Karşılaştırma şeklinde yaptıđı çalışmada ise,

AB'ye tam üyelik beraberinde standartlara uyum zorunluluđunu getirmektedir. Geçiş sürecinde AB standartlarına uyum tüm işletmeler için kaçınılmazdır. Çalışmaya katılan işletmelerin %26.4'ünün AB standartları konusunda bilgi sahibi olmaması dikkat çekicidir. Bu oran büyüklerde %19.6, ortalarda %25.2 ve küçüklerde ise, %34.1 gibi yüksek boyutlara erişmektedir. Tüm bulgular bir arada değerlendirildiğinde işletmelerin AB standartlarına uyum açısından iyi bir noktada olmadıkları ortaya çıkmaktadır.

Ürün düzeyinde rekabet gücü konusunda toplam işletmelerin %68.2'si fiyat, %54.7'si teslim ve ödeme koşulları, %44.3'ü ise, erişebilirlik açısından kendi ürünleri uluslar arası markalara göre daha iyi olduğunu belirtmiştir. Kendi ürünlerinin daha iyi olduğunu belirten işletmelerin oranının en düşük olduğu özellikler ambalaj kalitesi (%16.1), üretim teknolojisi (%17.2) ve standartlara uygunluktur (%19.1).

Çalışmaya katılan işletmelerden girdi kullandıkları ürünlerde, Türk markalarının yabancı markalara göre fiyat açısından daha iyi olduğunu belirtenlerin oranı %50.7'dir. Aynı oran teslim ve ödeme koşullarında %46.6, bulunabilirlik/erişebilirlik %40.7 ve müşteri hizmetlerinde %31.1'dir. Bu özellikler bir ölçüde yerli ürünlerin kullanıcıları tarafından tercih edilme nedenlerini de ortaya koymaktadır. Kullandıkları ürünlerde yerli markaları yabancı markalara göre daha kötü olarak tanımlayan işletmelerin marka imajı (%34.1), standartlara uygunluk (%32.1), üretim teknolojisi (%30.3) ve kalite de (%29.9) düzeyindedir. Bu bulgular söz konusu faktörler açısından yerli üreticilerin rekabet güçlerini artırma zorunluluğunu ortaya koymaktadır.

İşletme düzeyinde rekabet gücü faktörleri arasından sırasıyla “kalite” (%58.60), “fiyat” (%54), “marka güvenilirliği” (%47.5), “toplam maliyet” (%47.4), “ürünlerde uzmanlaşma” (%44.4) daha yüksek oranda işletme tarafından rekabet gücünde çok önemli/etkili olduğunu belirten işletmelerin oranının en düşük olduğu üç faktör ise bilişim teknolojisi (%15.7), dağıtım kanalları (%20.7) ve tanıtımdır. (%26.1) Bilişim teknolojilerinin rekabet gücü açısından çok etkili olduğunu düşünenlerin oranının %15 düzeyinde olması dikkat çekicidir.

Tüm veriler bir arada değerlendirildiğinde AB ülke firmalarının başlıca rakipler olduğunu, Çin Halk Cumhuriyeti firmalarının birçok sektörde ciddi rakipler durumuna geldiklerini ve AB dışı özellikle Dođu Avrupa ülke firmalarının giderek Türk firmalarını rekabette tehdit ettiklerini söylemek olasıdır. Tüm ölçekler için rekabet gücüne etkisi açısından “çok etkili” olarak değerlendiren işletmelerin oranının en düşük olduğu faktör bilişim teknolojisidir. Bu bulgu rekabet gücü üzerinde giderek önemi artan ve vazgeçilmez olan bilişim teknolojilerinin öneminin algılanmaması nedeniyle endişe vericidir.

Toplam işletmelerin %60.7'si dışardan sağlanan hizmet maliyetleri (enerji, su, vb.), %55.4'ü AR-GE (yeni ürün, tasarım vb.), %55.2'si tanıtım, %49.2'si bilişim teknolojisi alt yapısının ve %39'u alternatif tedarikçi bulma olanaklarının zayıf olduğunu belirtmiştir. İşletmelerin önemli bir bölümünün uluslar arası pazarlarda rekabet edebilmek için bu faktörlerdeki eksikliklerini gidermesi gerekmektedir. Ayrıcalık ve değer yaratmada çok önemli faktörler olan AR-GE ve bilişim teknolojilerinde işletmelerin önemli bir bölümünün rekabet gücü açısından zayıf olarak tanımlaması imalat sanayinin geleceđi açısından oldukça düşündürücüdür.

Toplam işyerlerinde rekabet güçlerini yüksek olarak belirten işletmelerin oranının en yüksek olduğu faktörler ise, sırasıyla “ürünlerin kalitesi” (%94.4), “müşterilerin

taleplerine cevap verebilme hızı" (%89), "üründe uzmanlaşma düzeyi" (%86.6), "firma imajı" (%84) ve yönetim becerisidir (%82.9).

Rekabet gücünü önemli ölçüde etkileyen faktörlerden birisi olan AR-GE'de işletmelerin büyük bölümünün kendisini yetersiz olarak tanımlaması düşündürücüdür. Ancak ürün kalitelerinde önemli yol aldıklarını düşünmeleri ve tüm ölçeklerde bu açıdan işletmelerin büyük bölümünün uluslararası rakipleriyle yarışabilir noktalara eriştiklerini belirtmeleri ise sevindiricidir.

Sektörlerin rekabet gücü açısından analizinde rekabet gücünü etkileyebilecek sanayi iklimini içeren 27 faktör geliştirilmiştir. Elde edilen bulgularda imalat sanayii için rekabet gücüne etkisi açısından 10 üzerinden en yüksek ağırlığı sırasıyla hammadde maliyeti (9.1), pazarlama (8.8), enerji maliyeti (8.7), ürün standartları (8.7) yanında enflasyon (8.6), kambiyo finansman maliyeti (8.5) ve sektörde kullanılan teknoloji (8.5) almıştır. Faktörler içinde en düşük ağırlık katsayısını alanlar ise yabancı yatırımlar (7.0), girişimci artışı (7.1) sanayi destek mekanizmaları (7.2) ve kredilere erişim kolaylığı (7.5) olmuştur.

Elde edilen sonuçlar imalat sanayinin gerek AB'li rakipleri (%49.2) gerekse diğer rakipleriyle (%54.8) rekabet edebilecek güce sahip olduğunu göstermektedir. Ancak rekabet gücü açısından imalat sanayi AB dışındaki ülkelerin rakip işletmelerine karşı daha iyi durumdadır. İmalat sanayi işletmeleri AB'li rakiplere karşı iki faktörde buna karşın diğer rakiplerine karşı altı faktörde yüksek rekabet gücüne sahiptir. Rekabet gücü yüzdeleri ölçeklere göre önemli farklılıklar göstermektedir. İmalat sanayi işletmelerinin ölçek büyüdükçe AB'li rakiplerine göre rekabet güçlerinin arttığı görülmektedir. AB'li rakiplere göre küçük ölçekli işletmelerin toplamda rekabet gücü yüzdesi (%47.8), ortalarda %48, büyüklerde ise %49.4'tür. Tüm ölçeklerde eş düzey rekabet gücünden söz edilirken küçüklerin rekabet gücünün eş düzey sınırının alt limitine çok yakın olması dikkat çekicidir.

Türkiye'nin gelişmiş ülkeler arasına girebilmek için demokratikleşme sürecine paralel olarak ekonomik istikrar arayışlarına hız vermesi, sanayi iklimini ve girişimci ortamını olumlu yönde geliştirmesi, kamunun yeniden yapılandırılması çabalarını en kısa sürede tamamlaması gerekmektedir.

Elde edilen bulgular, Türkiye'nin sektörlere göre rekabet gücü açısından oldukça güç durumda olduğu sonucunu ortaya koymaktadır. AB'li rakiplerine göre imalat sanayi içinde yüksek rekabet gücüne sahip sektör bulunmamaktadır.

Çalışmaya katılan işletmelerin %15.2'si AB'li rakiplerine göre yüksek rekabet gücü sınırları içinde bulunurken bu oran diğer rakiplere karşı %20.6'dır. Dikkat çeken bir nokta AB'li rakiplere karşı rekabet düzeyi düşük olan işletmelerin toplam işletmeler içindeki payının %66 düzeyinde olmasıdır. Bu oran diğer rakipler için %50.9'dur. Söz konusu bulgu işletmelerin gerek ürün, gerek firma bazında rekabet güçlerini olumsuz yönde etkileyen faktörleri ivedilikle belirlemeleri gerektiğini ortaya koymaktadır.

AB'li rakiplerine karřı rekabet gücünün yüksek olduđu saptanan belirten řletmelerin oranının en yüksek olduđu sektör %23.7 ile giyim sanayidir. Bu sektörü %20.5 ile Tař ve Toprađa Dayalı Sanayi ve Gıda, İçki, Tütün Sanayi (%19) izlemektedir.

Çalıřmaya katılan řletmeler, sektörlerinde rekabet gücünün korunabilmesi için öncelikle "teknoloji yenilemeye" ađırlık verilmesi geređine inanmaktadır. Bu faktöre ilk sırada yer veren řletmelerin oranı %38.3, ilk üçte yer verenlerin oranı ise %61.1 gibi yüksek bir düzeye eriřmektedir. "Pazarlama řlevlerinde etkinliđi artırma" uluslar arası rekabet gücünü koruma ađısından řletmeler tarafından ilk sıraya en fazla yerleřtirilen ikinci önlem olmuřtur.

İmalat sanayi řletmelerinin önündeki enflasyon, bürokrasi, eksik ve yetersiz yasal altyapı gibi makro çevre faktörlerinin ülkeyi yönetenler tarafından ivedilikli iyileřtirilmesi gereklidir. Ancak bu kořullarda güçlü, geliřmiř ülke rakipleriyle rekabet edebilen bir imalat sanayiden söz etmek mümkün olacaktır. Önlemlerin gecikmesi durumunda Türk imalat sanayiinin büyük kayıplara uğraması olasıdır. İmalat sanayi řletmelerinin tüm faktörler ađısından AB'li rakiplerine göre rekabet güçleri deđerlendirildiđinde; küçük ölçeklilerin önlem alınmadıđı takdirde AB'ye tam üyelik sürecinde olumsuz yönde en çok etkilenebilecek řletmeler olacađı ortaya çıkmaktadır. AB'ye tam üyelik sürecinde özellikle küçük ölçekli řletmelerin rekabet güçlerinin arttırılmasına yönelik çabalara tüm kesimlerin ađırlık vermesi kaçınılmazdır. Söz konusu řletmelerin ürün, řletme ve sektör ölçeđindeki faktörlerdeki rekabet güçlerini arttırmaya yönelik çabalar hızlandırılmalı, kamu, özel kesim kurum ve kuruluşları bu konuya gereken önemi vermelidir.

Tablo: 5. Sektörlerin AB ve Diđer Rakip Ülkelere Göre Rekabet Gücü

	Gıda, İçki, TütünSanayii		Tekstil Sanayii		Giyim Sanayii	
	AB'li Rakiplere Göre	Diđer Rakiplere Göre	AB'li Rakiplere Göre	Diđer Rakiplere Göre	AB'li Rakiplere Göre	Diđer Rakiplere Göre
İřgücü maliyeti	59,6	65,2	55,4	45,6	74,4	66,2
İřgücü verimliliđi	59,0	67,4	46,0	50,4	63,4	80,2
Nitelikli iřgücü bulunabilirliđi	47,8	60,2	58,0	49,8	67,8	72,8
Finansman maliyeti	47,4	58,0	40,4	43,6	51,2	55,0
Kredilere eriřim kolaylıđı (Finansman kaynaklarına)	46,6	56,2	39,6	36,8	51,4	61,6
Hammadde maliyeti	63,8	65,2	50,2	37,8	62,6	66,4
Hammadde bulunabilirliđi	63,2	66,6	59,6	57,8	75,2	83,4
Enerji maliyeti	56,0	61,4	43,4	38,6	56,2	55,2
Sektörde kullanılan teknoloji	59,6	64,4	70,6	64,6	77,2	81,8
Sektörde ekonomik ölçek	55,0	62,0	62,6	57,6	68,6	68,6
Ürün standartları ve uluslar arası geçerlilik	60,0	66,2	59,4	62,8	62,4	68,6
Pazarlama	49,2	59,4	52,2	57,4	62,4	84,0

Dađıtım kanallarına eriřim	48,2	63,0	57,6	61,2	63,2	82,0
Sektördeki kurumsal yapı, problem çözme	44,8	53,0	51,4	58,8	51,2	55,0
AR-GE (Yenilik, tasarım vb.) bulunması	45,0	51,2	49,6	56,6	55,4	67,8
Yan sanayii (Tedarikçiler)	48,2	58,8	47,2	45,2	63,2	71,0
Sanayii destek mekanizmaları	53,2	57,8	40,2	40,4	52,2	66,0
Sosyal güvenlik yükü (İstihdam vergisi)	65,4	57,4	40,0	39,8	55,6	72,0
Vergiler	52,2	54,8	40,0	40,8	55,0	74,6
Kambiyo rejimi (Kur politikaları)	47,8	48,8	33,6	38,8	42,8	67,8
Enflasyon	43,2	47,8	35,8	35,4	49,2	64,4
Giriřimci ortamı	51,8	46,4	36,8	38,8	37,8	53,2
Ülke imajının sektöre etkisi	47,8	49,4	38,0	40,4	42,6	47,0
Siyasi istikrar	35,6	42,4	27,0	33,6	48,6	44,4
Bürokrasi	36,6	45,2	30,4	36,4	39,6	46,2
Yasal altyapı	35,4	46,6	30,0	38,4	42,0	44,4
Yabancı yatırımlar	45,6	50,8	29,2	34,6	29,6	43,4
Rekabet Gücü	50,8	56,8	45,2	46,2	55,6	63,6

Kaynak: İSO(2002), “ İmalat Sanayinin Uluslar arası Rekabet Gücüne Dönük AB ve Diđer Rakip Ükelerle Karşılaştırma”, İSO Yayınları, No:2002/16

İmalat sanayii işletmelerinin önündeki makro çevre faktörlerinin ülkeyi yönetenler tarafından ivedilikle iyileştirilmesi gereklidir. Ancak bu koşullarda güçlü, gelişmiş ülke rakipleriyle rekabet edebilen bir imalat sanayiinden söz etmek mümkün olacaktır. Tüm ölçekler için rekabet gücünü zayıflatan en önemli faktörlerin makro çevre ile ilgili olduđu açıkça görülmektedir.

Tablo:6. Sektörlerin AB ve Diđer Rakip Ükelerle Göre Rekabet Gücü

	Gıda, İçki, Tütün Sanayii		Tekstil Sanayii		Giyim Sanayii	
	AB'li Rakiplere Göre	Diđer Rakiplere Göre	AB'li Rakiplere Göre	Diđer Rakiplere Göre	AB'li Rakiplere Göre	Diđer Rakiplere Göre
İřgücü maliyeti	55,4	32,2	31,0	45,4	70,2	65,4
İřgücü verimliliđi	62,8	51,6	28,2	58,0	49,2	55,2
Nitelikli işgücü bulunabilirliđi	44,6	58,4	27,0	42,6	37,0	54,2
Finansman maliyeti	55,4	45,0	32,2	41,8	61,8	57,2
Kredilere erişim kolaylıđı (Finansman kaynaklarına)	30,2	35,8	28,6	40,4	36,8	49,2
Hammadde maliyeti	55,8	42,6	29,8	27,8	68,2	77,2
Hammadde bulunabilirliđi	35,0	48,4	33,2	59,2	75,6	82,4

Enerji maliyeti	43,6	44,8	30,2	45,2	63,6	56,2
Sektörde kullanılan teknoloji	55,6	61,0	40,6	57,4	50,8	80,2
Sektörde ekonomik ölçek	34,2	62,6	42,2	58,6	59,0	68,0
Ürün standartları ve uluslar arası geçerlilik	55,0	75,2	40,4	72,2	61,8	78,2
Pazarlama	35,2	48,0	29,2	28,2	45,4	63,8
Dađıtım kanallarına erişim	33,8	46,2	37,8	37,2	67,6	70,6
Sektördeki kurumsal yapı, problem çözme	41,0	58,2	40,0	40,2	45,6	69,2
AR-GE (Yenilik, tasarım vb.) bulunması	43,4	59,8	39,0	55,0	47,0	77,6
Yan sanayii (Tedarikçiler)	40,6	49,8	55,2	57,2	38,4	72,4
Sanayii destek mekanizmaları	34,6	36,0	53,2	56,4	35,8	76,2
Sosyal güvenlik yükü (İstihdam vergisi)	23,0	28,0	26,2	25,0	77,0	64,4
Vergiler	41,8	28,0	28,0	26,8	73,0	62,0
Kambiyo rejimi (Kur politikaları)	20,0	29,0	31,4	26,8	62,4	51,6
Enflasyon	44,0	26,4	31,0	26,8	59,2	52,2
Girişimci ortamı	43,2	40,4	42,0	57,2	43,4	67,0
Ülke imajının sektöre etkisi	23,2	44,8	21,8	23,6	36,8	49,2
Siyasi istikrar	20,0	33,2	21,6	22,6	28,0	53,0
Bürokrasi	20,0	25,2	21,6	22,6	31,0	56,6
Yasal altyapı	28,6	39,2	23,2	23,0	29,8	59,2
Yabancı yatırımlar	20,0	24,6	25,2	39,0	24,8	60,0
Rekabet Gücü	38,8	43,0	32,8	41,4	51,4	64,2

Kaynak: İSO(2002), “ İmalat Sanayinin Uluslar arası Rekabet Gücüne Dönük AB ve Diđer Rakip Ülkelerle Karşılaştırma”, İSO Yayınları, No:2002/16

Bu bulgu Türkiye'nin siyasi ve ekonomik istikrarı sađlayamaması durumunda imalat sanayinin giderek rekabet gücünü kaybedebileceđi tehdidini de ortaya koymaktadır. Rekabet gücü alanında periyodik olarak yapılan çalışmalarda son yıllarda Türkiye'nin rekabet gücü sıralamasında alt basamaklara düşüş eğilimi bu tehdidi doğrulamaktadır.

Gelişmiş ülkelerde rekabet gücünün artırılmasına yönelik çalışmalarda da birliđin rekabet gücünü arttıracak çeşitli tedbirler yürürlüğe koymakta ayrıca üye ülkelere bu yönde tavsiyelerde bulunmaktadır.

SONUÇ VE ÖNERİLER

Uluslar arası pazarlarda yaşanan rekabetten kazançlı çıkan ülkeler yaratılan katma değerden daha fazla pay alırken, diđer ülkelerle aralarındaki farkı açmaktadır. Yarışı kaybedenlerin ise doğan bu farkı kapatması giderek güçleşmektedir. Kazananlar

arasında olabilmek için bu rekabette sahip olunan güçlü yönlerin korunmasına ve zayıf yönlerin güçlendirilmesine yönelik strateji ve politikaların geliştirilmesi gerekmektedir. Geçmişte bu yönde hareket eden birçok gelişmekte olan ülke günümüzde gelişmiş ülkeler arasında yer alma başarısını göstermiştir.

Bu olgu rekabet gücü analizlerinin üründen ülke düzeyine kadar her aşamada yaygınlık kazanmasına yol açmıştır. Ülke düzeyinde rekabet gücü çalışmaları ülkelerin ilgili kamu kurum ve kuruluşları yanında son yıllarda özel araştırma kuruluşları tarafından da sürekli yapılmaya başlanmıştır.

Rekabet gücünün artırılabilmesi için öncelikle, genel anlamda kamunun ekonomideki istikrarı sağlayıcı makro-ekonomik politikalar izlemesi ve yatırımcılar için belirsizlik unsurunu en alt düzeye çekmesi gerekmektedir.

Son yıllarda rekabet gücünü etkileyen önemli yönelişler ortaya çıkmıştır. Bunlar, küresel ticaretin yayılması, bu bağlamda gümrük tarife oranları ve tarife dışı engellerin azalmasıdır. Bilgi ve bir kısım teknoloji ise zaman ve mekan sınırları tanımaksızın çok hızlı yayılmaktadır.

Bölgesel pazarlar ile bütünleşme yolunda olan ülkemizde rekabet olgusu büyük önem kazanmıştır. Rekabet gücünün objektif ölçütler ile alt sektörler itibarıyla gelişiminin ortaya konulabilmesi için rekabet ölçüm yöntemlerinin yaygın olarak bilinip uygulanmasında yarar görülmektedir. Bu yöntemler, şirketlere olduğu kadar, sektör kuruluşlarına da politika belirleme ve uygulamanın izlenmesi, kıyaslama, stratejik planlamalar için yardımcı olacaktır. Karşılaştırmalı üstünlükler anlayışıyla çalışmanın aşarak ulusal rekabetçi üstünlükler anlayışı ile çalışmayı sağlama dönemine girilmiştir. Dünya piyasalarına, tek tek şirketler olarak çıkmak yerine, alt sektörler boyutunda ülke olarak rekabet açabilmenin sağlayacağı üstünlükler, bu gibi bilinçli ve titiz çalışmalarla izleme ve yönlendirme yapmayı gerektirmektedir. Bu bağlamda Avrupa Birliđi kısa vadede göstermiş olduğu köpük partisiyle bütün Avrupalı olma yolunda olan ülkelerin dikkatini çekmiş bulunmaktadır. Unutulmamalıdır ki orta ve uzun vadede rekabete ayak uyduramayan, bütünleşmenin ardındaki siyasi ve ekonomik gerçeklerin sürdürülememesi birliđi güçlendiren hususlar olduğu gibi parçalanmayı ve dağılmayı da tetikleyen unsurlar olacaktır. Birlikteki temel siyasi ve ekonomik felsefenin özüne uygun davranamayan ülkeler birliđin getirdiđi avantajların dezavantajlara dönüşmesinin yanı sıra eski ekonomik durumlarını da arar hale gelebilme ihtimalleri yükselecektir. Ortaya konulan Avrupalı kriterler dağılma ve parçalanma sürecini de hızlandıracak kriterler olarak da anılabilecektir.

Mal ve sermaye hareketlerinin serbestleştiđi küreselleşen dünyada, özellikle gelişmiş ülkelerde sanayiye girdi teşkil eden faktör fiyatlarının giderek birbirine yaklaşması, sanayinin rekabet üstünlüğü kazanmasında verimlilik artışına yol açacak firma içi ve firmalar arası idari ve teknik organizasyonunun ve kaynakların etkin kullanımının önemini giderek artırmaktadır. Bu kapsamda, Bu kapsamda, Türk sanayiinde de rekabetçi üstünlüklerin geliştirilmesi amacıyla;

Ana ve yan sanayide karřılıklı fayda ve güven unsurunu tesis eden, aralarında iliřkilerin uzun dönemli ve iřbirliđine dayalı olmasını sađlayan, ana ve yan sanayiini bir bütün olarak daha rekabetçi kılmayı amaçlayan bir yapının tesis edilmesi,

Yan sanayi firmasının üreteceđi ürünün tasarımını da yapmasının veya ana ve yan sanayide ortak ürün geliřtirilmesinin özendirilmesi, bu amaçla AR-GE desteklerinin ve danıřmanlık hizmetlerinin etkin olarak kullanılması,

KOBİ niteliđindeki yan sanayi firmalarının çağdař iřletmecilik anlayıřıyla yönetilmeleri hususunda gerekli desteđin sađlanması,

KOBİ'lere yönelik olarak kredi güvence fonu, risk sermayesi, finansman yatırım ortaklıđı gibi alternatif finansman araçların geliřtirilmesi,

Tam zamanında üretim/teslimat tekniklerinin özellikle yan sanayide uygulanması hususunda gerekli bilinçlendirme ve desteđin sađlanması,

Ana sanayi firmalarının nispeten büyük ölçekli yan sanayi firmalarından "sistem tedariki"ne yönelmesi,

Sektör derneklerinin, sektörün girdi-çıktı iliřkisini de dikkate alarak sektörler arası iřbirliđine katkıda bulunacak řekilde hizmet sunması faydalı görölmektedir.

Reel kur hesaplamaları, makro ekonomik göstergeler ve insan kaynakları gibi daha sınırlı sayıda yapısal faktörlere dayalı ülke ve sektör rekabet gücü analizinden de söz etmek olasıdır.

Ülke düzeyinde yürütölen rekabet gücü çalıřmalarının makro düzeydeki strateji ve politikaların geliřtirilmesine katkısı yadsınamaz. Ancak alt ekonomik birimler için bu düzeydeki çalıřmaların tek başına yeterli olması da söz konusu deđildir. Bu nedenle rekabet gücü çalıřmalarının sektörler, alt sektörler, iřletmeler, ürün hattı ve ürün düzeyinde yürütölmesi gereklidir. Yürütölcek bu çalıřmalar ekonomik birimlerin rekabet gücüne dayalı stratejilerinin belirlenmesini sađlayacaktır. Böylece rekabetçi ekonomik birimler, uluslar arası pazarlarda katma deđerden daha yüksek pay alan rekabetçi bir ekonomi yaratacaktır.

Ürün, iřletme ve sektör düzeyinde rekabet gücü konusunda yürütölen bu çalıřmanın amacı rekabetçi bir ekonomi yaratma çabalarına girdi sađlamak ve katkıda bulunmaktır.

Arařtırmada yürütölen saha çalıřmasının verilerine bađlı olarak imalat sanayi iřletmelerinin AB ve AB dıřı rakip ölkelere göre rekabet güçleri saptanmaya çalıřılmıřtır.

Bu amaca yönelik olarak öncelikle kiminle, nerede ve hangi ölkelerle rekabet ediliyor sorularına cevap aranmıřtır. Bunun için imalat sanayi iřletmelerinin dıř pazarlara açılma

düzeyleri, odaklandıkları dıř pazarlar, bu pazarlardaki rakipleri, iç pazardaki yabancı rakipleri vb. araştırılmıřtır.

Ürün, iřletme ve sektör düzeyinde rekabet gücü konusunda yürütölen bu çalıřmanın amacı rekabetçi bir ekonomi yaratma çabalarına girdi sađlamak ve katkıda bulunmaktır.

Ürün konusunda geliřtirilen on bir faktöre bađlı olarak yürütölen rekabet gücü analizinde üreticilerin, kullanıcıların yerli ürünleri/markaları iç pazardaki yabancı ürünlerle karřılařtırmaları istenmiřtir. Kullanan ve üretici iřletmelerin verilerinden yararlanılarak rekabet gücü analizi yanında faktörler açısından algılama bořluđu (farklılıđı) da araştırılmıřtır.

iřletme bazında rekabet gücü çalıřmasında, iřletme boyutunda geliřtirilen 25 faktöre bađlı olarak iřletmelerin rekabet gücü açısından durumları saptanmaya çalıřılmıřtır. Bu bulgular gruplandırılarak iřletme ölçekleri ve sektörler bazında da deđerlendirmeler yapılmıřtır.

Son olarak, sektör rekabet gücü ölçümü için geliřtirilen 27 faktör açısından imalat sanayi iřletmelerinden sektörlerini deđerlendirmeleri İSO'nun 2002'de yaptıđı sonuçlar önemli görölmektedir. Deđerlendirme sonuçlarına bađlı olarak ölçek ve sektör bazında rekabet gücü analizleri yürütölmüřtür. Sektörlerin rekabet gücünü olumsuz yönde etkileyen faktörlerin bařında enflasyon, kur politikaları, siyasi istikrar, bürokrasi gibi iřletmeler tarafından kontrol edilemeyen faktörlerin gelmesi endiře vericidir. Bu bulgular imalat sanayi iřletmelerinin kontrol edebildikleri ya da geliřtirebilecekleri tüm diđer faktörlerde bařarılı olsalar dahi, rekabet güçlerini yine de yeterince artıramayacaklarını göstermektedir. Bu nedenle siyasi ve ekonomik istikrarın en kısa sürede sađlanması, giriřimci ortamını olumsuz yönde etkileyen kamunun imalat sanayi üzerindeki yükünün azaltılarak yatırımların hızlandırılması gerekmektedir. Aksi takdirde Türkiye, geliřmiř ölkelerle arasında giderek açılan farkı kapatamayacađı gibi hızla kaybedenler arasına katılabilecektir.

Sektörlerin rekabet gücünü olumsuz yönde etkileyen faktörlerin bařında enflasyon, kur politikaları, siyasi istikrar, bürokrasi gibi iřletmeler tarafından kontrol edilemeyen unsurlar gelmektedir. Elde edilen bulgular çalıřmaya katılan iřletmelerin çok önemli bir bölümünün (%71.6) ihracat yaptıđını göstermektedir. İhracat yapan iřletmelerin oranı ölçek ile dođru orantılı olarak artmaktadır. Küçük ölçekli iřletmelerde ihracat yapanların oranı %56.9, ortalarda %77.5 ve büyüklerde %82.3'tür. Bu bulgular Türk iřletmelerinin dıřa açılma olanađı bulduklarını ve bařta büyükler olmak üzere dıř pazarlara yöneldiklerini ortaya koymaktadır.

Yurtiçi ve yurtdıřı yapılan çalıřmalar ve Geliřmiř Ölkelerde Rekabet Gücünün Arttırılmasına Dönük UNICE'nin ve AB'nin ortaya koyduđu önerilerde; Avrupa Birliđi'nin ve tek tek üye ölkelerin rekabet gücünü yükseltebilmeleri için alınması gereken tedbirler konusunda genel bir görüř birliđi bulunmaktadır. Görüř birliđi bulunan bu öneriler; Makroekonomik istikrar daha öngörülebilir olması, devletin piyasa

ekonomisine olumsuz etkilerini giderme, dünyadaki deđişim dinamiklerine göre yeniden devlete rol verilme, kamu mali yönetimini etkinleştirme, ekonomik büyüme ve kalkınmanın belirleyicisinin girişimci olduğunu hükümetlerin bilmesi, yeni iş kurmanın maliyetleri rekabetçi, devlet düzenlemeleri de açık, basit ve anlaşılır ve adil olmalı, e-devlet uygulamalarının yaygınlaştırılması, emek piyasalarının deđişen koşullara uyarlanabilecek şekilde esnek olması, işgücü piyasaları daha esnek olmalı, sermaye piyasaları finansal çeşitlilik ve rekabetçiliğe sahip olmalı, yeni rekabet girişimini özendirmek, öğrenim ve eğitimin insanlara, çalışma yaşamları boyunca kullanacakları yararlı bilgi ve becerileri kazandırmaları, teknoloji ve yeniliklerin geliştirilmesi, altyapı rekabete açılmalı, firmalar arası rekabet düzeyinin geliştirilmesi sağlanmalıdır. Avrupa Sanayi ve İşverenler Konfederasyonu Birliđi (UNICE) ise rekabet gücünün arttırılması için daha güçlü bir girişimcilik ruhu, daha rekabetçi bir ortam, birinci sınıf bir bilgi altyapısı ve deđişimi daha çok destekleyen toplum kısımlarında önerilerde bulunmuştur (Aktan, 2004).

KAYNAKÇA

- Aktan, Coşkun Can, Vural, İ.Y.(2004), "Rekabet Gücü ve Türkiye", TİSK Yayınları, Rekabet Dizisi 3, Yayın No:255, Ankara
- Aktan, C.C (2003)., "Türkiye'de Üretim ve İstihdama Yönelik Ulusal Rekabet Gücü Politikası", TİSK, 2003 <http://www.tisk.org.tr>, <http://www.canaktan.org/yeni-trendler/yenirekabet/kavram.htm>
- Aktan Okan ve Tercan Baysan(1984), "Türk Ekonomisinin Dünya Ekonomisine Entegrasyonu: Liberasyon,Karşılaştırmalı Üstünlük ve Optimum Politikalar", ODTÜ Gelişme Dergisi, Cilt 12, Sayı 1-2,1984
- Argyris, Ch./Schön D.A.: 'Organisational learning. A theory of action perspective', Reading/Mass (1978).
- Aydın, Senem (2002), "Türkiye'nin Tam Üyeliđinin Avrupa Birliđine ve Türkiye'ye Katkıları", İKV Yayınları, No:168, İstanbul Mayıs, 2002, s.7
- Bertelsmann Foundation (ed.): 'Vocational Education and Training of Tomorrow', Volume 1 Documentation of the International Research, Gütersloh (1999).
- CEDEFOP: 'Training for a changing society. A report on current vocational education and training research in Europe 1998', Luxembourg (1999)
- Çiftçi Hakkı(2004), "İktisadi Gelişmede Uluslar arası Rekabet ve Ulusal Kurumlar Dinamiđi", Seçkin Kitabevi, Ankara, 2004, s.7
- Davutođlu, Ahmet (2003), "Stratejik Derinlik", Küre Yayınları 13. Baskı, Stratejik Araştırmalar:1, Haziran, 2003, İstanbul
- Dolar,D. ve Edward N. Wolff (1995), Competitiveness, Convergence and International Specialization. London: The MIT Press, s.3.
- DPT(1988), Türk Sanayinin AT Sanayi Karşısındaki Rekabet İmkanları", ÖİK Raporu, Ankara
- Dura Cihan, Atik Hayriye(2003), "Avrupa Birliđi, Gümrük Birliđi ve Türkiye", Nobel Yayın Dađıtım, genişletilmiş 2. Baskı, Yayın No:164, Ankara, s. 3
- Edquist: "Systems of Innovation: Technologies, Institutions and Organizations", Pinter/Castell, London, 1997.

- Erçin, Erhan(2002), "Avrupa Birliđi Geniřleme Süreci ve Türkiye", İKV yayınları, No:170, İstanbul, Ađustos 2002, ss 100-126
- Ergin, Feridun, "Uluslar arası Politika Stratejileri", İstanbul Üniversitesi yayınları 2008, İstanbul, s.9
- Fagerberg,J.(1995), "International Competitiveness", The Economic Journal. June, No: 98, s.255
- Francis A. and P. Tharakan (Eds.), The Competitiveness of European Industry. President's Commission On Industrial Competitiveness, Report of the President's Commission on International Competitiveness. Washington D.C., ss.3-7.
- Fontaine Pascal(2004), "12 Derste Avrupa", Avrupa Dökümantasyon Serisi, Lüksemburg Avrupa Toplulukları Resmi Yayınları Ofisi, 2004, ISBN TR 92-894-9566-9, Avrupa toplulukları 2004
- Gertler Meric: "Globalisation, Regional Economic Transition and Learning: Restructuring, Renewal and the Role of Culture", OECD, Forthcoming, 1999.
- Güran, Nevzat(1990), "Dıřa Açılma Sürecinde Türkiye Ekonomisinin Rekabet Gücü", Avrupa Topluluđu İliřkiler Başkanlıđı, Eylül, Ankara
- Harrison R.Wess and P. L. Kennedy, "A Neoclassical Economic and Strategic Management Approach to Evaluating Global Agribusiness Competitiveness", Competitiveness Review. Vol 7-1, ss.14-19.
- Hatsopoulos,G. P. Krugman & L. Summers, "US Competitiveness: Beyond the Trade Deficit", Science. July, No:241, s.299.
- http://europa.eu.int/estatref/info/notes/en/read_me.htm, Eriřim tarihi 30 Eylül 2005
- <http://www.lifelong.co.uk>, Eriřim tarihi 30 Aralık 2005
- <http://newtels.euproject.org/go.cfm?PageId=602>
- İKV(2004), "15 soruda 15 AB Politikası Serisi Avrupa Birliđi'nin Sosyal Politikası", Uzman Senem Aydın tarafından hazırlanmıř, řubat 2004
- İSO(1995), "Gümrük Birliđinin İmalat Sanayi Sektörü Üzerindeki Etkileri ve Bu Sektörün Rekabet Gücü", İSO Yayını, İstanbul
- Kansu,Iřık (1997), "Emperyalizmin Yeni Masalı Küreselleřme", İmge Kitabevi yayını, 3.Baskı, Ankara

- John Cockburn, Eckhard Siggel, Massaoly Coulibaly and Sylvain Vezina(1998), "Measuring Competitiveness and Its Sources: The Case of Mali's Manufacturing Sector." African Economic Policy Paper. Discussion Paper Number 16, October 1998, s.1
- Kotan, Zelal (2002), "Uluslar arası Rekabet Gücü Göstergeleri Türkiye Örneđi", TC Merkez Bankası Yayınları, Araştırma Genel Müdürlüğü, Ankara
- Lundvall, B.: 'The learning economy: challenges to economic theory and policy' Paper at EAEPE Conference, Copenhagen (1994).
- Markusen,J(1995), "Productivity, Competitiveness, Trade Performance and Real Income: The Nexus Among Four Concepts". Ottawa: Supply and Services Canada, 1992, s.8.
- Morin, Edgar (2005), "Avrupa Birliđi'nin Açık Bir Ahlakı, Dinamik Bir Dini Henüz Oluşmadı", İktisat, İşletme ve Finans Dergisi Söyleşi, Yıl:20, Sayı 234, s.12, Eylül 2005, Ankara
- Moussis Nicholas(2004), "Avrupa Birliđi Politikalarına Giriş Rehberi", Çev. Fethi, Ahmet, Mega pres Politika dizisi:1, ISBN:975-9031-00-0, İstanbul, s.XVII
- Morgan, K./Cooke, P.: 'The network paradigm. New departures in corporate and regional development'. In: Environment and planning, Nr.5. p.534-564 (1993).
- Öz Özlem(1999), "The Competitive Advantage of Nations: The Case of Turkey,Ushgate
- Porter, Micheal (1998), "Global Rekabette üstünlüğün Sırrı", Rekabet Dersleri, Capital Yönetim Dizisi:3, İstanbul
- Porter,M.E (1998)., The Competitive Advantage of Nations. New York: The Free Press, 1998, s.84.
- Ricahard Florida, "Learning Regions, Futures, Vol.27, No.5
- Storper, Michael: "The Resurgence of Regional Economics, Ten Years Later: the Region as a Nexus of Untraded Interdependencies", European Urban and Regional Studies 2, 1995.
- "Economic and Cultural Transition towards a Learning City - The case of Jena", OECD, Forthcoming 1999.
- Taşkın H., Adalı M.R. (2004), "Teknolojik Zeka ve Rekabet Stratejileri", Deđişim yayınları, 1.Basım, İstanbul, ocak 2004, s.84

- Tekeođlu, M., Güçray A. ve Önal Y.B.(2000), "2000'li Yıllara Girerken Adana İli Sosyo-Ekonomik Göstergeleri, Gelişme Potansiyeli ve Ticaret Kesiminin Mevcut Durumunun Analizi", Adana Ticaret Odası Araştırma Projesi, Mart 2000, Adana
- TİSK(1989), "Türk Sanayinin Avrupa Topluluğunda Rekabet Gücü ve Problemleri", İKV Yayını, İstanbul
- Türkan, Erdal (2001), "Rekabet Teorisi ve Endüstri İktisadı", Turhan Kitabevi Yayınları, Birinci Bası, Ankara, s.107
- Usal Zeynep Oya (2005), "AB ve Türkiye İlişkileri Hakkında Doğru Bilinen Yanlışlar", İKV Yayınları No:178, İstanbul, Haziran 2005, s.6
- Ünlücan, Dođan(2004), "KOBİ'lerde Rekabet Stratejileri..." Çukurova Üniversitesi, İİBF, İşletme Anabilim Dalı, Yönetim Organizasyon Yayınlanmamış Doktora Tezi, Adana, s.33Velloso J.ve P. Des R.(1990), "International Competitiveness and the Creation of Enabling Environment", in: I. Ul Haque (Ed.), International Competitiveness: Interaction of the Public and Private Sectors. Collected Papers from an EDI Policy Seminar Held in Seoul, Republic of Korea, April 18, 1, 1990, EDI Seminar Series, Washington, D.C.: World Bank, ss.29-31.
- Yentürk, Nurhan (1993), "Yeni Rekabet Gücü Ve Sanayide Yeniden Yapılanma İçin Politika Önerileri", TMMOB Yayınları, 1993 Sanayi Kongresi, Yayın No:160, Bildiriler Kitabı 1. Cilt Ankara
- Yılmaz, Bahri(2003), "Turkey's Competitiveness in the European Union", Working Paper: 12 February 2003