

İÇİNDEKİLER / CONTENTS

İKTİSATÇILAR KÜRESEL KRİZİ NEDEN TAHMİN EDEMEDİ? Prof. İhsan Iřık.....	7
NEW CONCEPT FOR ECONOMIC DEVELOPMENT Dr. Sabri Hussein HASAN	11
EKOLOJİK İKTİSAT VE KALKINMANIN SÜRDÜRÜLEBİLİRLİĞİ Ecological Economics and Sustainability of Development Prof. Dr. Yusuf BAYRAKTUTAN	17
ENDÜSTRİYEL BÖLGENİN GELİŐİM SÜRECİ: TEORİK BİR YAKLAŐIM The Development of Industrial District: Theoretical Framework Araő. Gör. K. Halil ARIÇ & Yrd. Doç. Dr. Filiz TUTAR.....	37
EKONOMİK GÖSTERGELERLE TÜRKİYE’DE BİLGİ EKONOMİSİ (1998-2008 DÖNEMİ) Knowledge Economy in Turkey with Economic Indicators (Period of 1998-2008) Yrd. Doç. Dr. Sumru BAKAN & Yrd. Doç. Dr. Sadettin PAKSOY	62
6111 SAYILI KANUN’UN ALIŐMA YAŐAMINA ETKİSİNİN DEĞERLENDİRİLMESİ Evaluation of the Effects of Law No.6111 to the Work Life Öğr. Gör. Selahattin EROL.....	81
AVRUPA BİRLİĞİ İLE MÜZAKERE SÜRECİNDE TÜRKİYE’DE HAYVANCILIK SEKTÖRÜNÜN KORUYUCU HEKİMLİK AÇISINDAN DEĞERLENDİRİLMESİ The Analysis of Livestock Sector in Terms of Biosecurity in Turkey in Negotiation with European Union Yrd. Doç Dr. Durhasan MUNDAN & Yrd. Doç Dr. Hasan MEMİŐ	99

İKTİSATÇILAR KÜRESEL KRİZİ NEDEN TAHMİN EDEMEDİ?

Prof. İhsan Iřık

**Rowan Üniversitesi Öğretim Üyesi & Amerikan Türk
Ticaret Odası (ATCOM) Başkanı**

Lehman Brothers'ın iflasının ikinci yıldönümünde medyada "krizden nasıl çıkılacağı konusunda ulema ihtilafa düřtü" başlıklı bir haber yer aldı. Haberde dünyaca ünlü ekonomik otoriteler kriz konusunda farklı farklı görüş beyan ediyordu. Ekonomistler çıkış yolunu tam kestiremedikleri gibi, yeryüzünün bu en büyük ikinci mali krizini öngörememekle, hatta bu krize neden olmakla suçlanmaktadırlar. Bunlar ciddi ithamlardır ve mesleğin itibarını derinden sarsmaktadır. Halbuki, daha düne kadar ekonomistlerin halk nezdinde politikacılardan daha güvenilir bir yeri vardı. Nitekim, 27 senedir Amerikan ekonomisi, motoru kızdırmadan (enflasyonsuz) aralıksız büyüyünce, kimi otoriteler yeni bir paradigmadan (ekonomik mucizeden) bahsetmeye ve direksiyon başındaki zata "ilahi güçler" atfetmeye başlamıştı. Reagan dahil 4 başkan eskiten eski FED Başkanı Greenspan, ancak son kullanma tarihi 2006'da 80 küsur yaşındayken malulen emekli edilmişti. Greenspan bir Cumhuriyetçi olmasına rağmen, Demokrat Bill Clinton bile onu görevinden alamamıştı. Hatta, Senatör John McCain onu ülke için 'vazgeçilmez' ilan etmişti: "Eğer Greenspan bir gün ölürse, ABD başkanı onun yere yıkılmasına izin vermemeli, cesedinin koluna girmeli ve yüzüne de bir çift siyah gözlük takmalıdır!" Kriz öncesi ölmesine bile izin verilmeyen Greenspan, kriz sonrası -bir çok diğer ekonomik şöhret gibi- itibar infazından kurtulamamıştır.

Peki, ekonomistlerin bu hızlı şöhret erozyonunun sebepleri nelerdir? En barizi, ekonomistler arasındaki 'kakafoni', yani dağınık görüntüdür. Medyaya bakıldığında ekonomistlerin bir çok konuda ihtilaf ettiği görülmektedir. Bu durum aslında tescillidir. American Economic Review'deki bir arařtırmaya göre, 16 önemli ekonomik mesele arasında ekonomistlerin %90 hemfikir olduğu sadece 3 konu vardır. Bu bir yerde normaldir, çünkü ekonomi bir sosyal bilimdir. Sosyal bilimler, insan davranışını anlamaya ve tahmin etmeye çalışır. Fizik, kimya gibi tabii bilimler ise cansız maddeleri inceler. Bu tür maddeler, doğa kanunlarına tabidir ve tutarlı davranış gösterirler. Bir kibriti çakar ve kuru bir kağıda tutarsanız, yandığını görürsünüz. Ekonominin konusu insandır. İnsansa hür irade sahibidir ve pek öyle öngörülür hareket etmez. İřkence yaparsınız, bazısı çözülür ve konuşur; bazısı ise ölümüne direnir. Hatta, aynı kişi işkenceye farklı zamanlarda farklı tepki de gösterebilir. Bu yüzden, ekonomi gibi sosyal bilimlerde öngörü yaparken hata payının büyük olması normaldir.

MIT hocası Andrew Lo'nun bir çalışmasına göre, temel bilimlerde 3 temel kanunla madde davranışının %99'unu tahmin edebilirken, finasta, 99

kanunla insan davranıřlarının ancak %3'ünü kestirebilirsiniz. Nitekim, IMF'nin bir arařtırmasına gre, ekonomistler, 1990'larda peydah eden 60 milli krizin ancak %3'ünü bir yıl ncesinden bilebilmiřtir. Tahmin ettikleri krizlerin de, tam řiddetini kestirememiřlerdir. Bunun iin ekonomistleri idam insafsızlık olur; ekonomi geen bir bilimdir; řu anki bilgi birikimimizle ancak bu kadar biliyoruz. Modern trafik sistemi ve nitelikli polisler e raėmen kazaları tamamen nleyebiliyor muyuz? Ayrıca, sadece olan kriz ve kazaları gryoruz, ya nlenenler? Her durumda, ekonomistlerin iři hi kolay deėil. Bir kere ekonomi, laboratuarsız, deneysiz bir bilimdir. Bir laboratuvar alıřmasında, her řeyi kontrol eder, sadece bir faktrn deėiřmesine izin verir ve onun denek zerindeki etkisini lersiniz. Ekonomide byle kontroll deneyler yapmak imkansız gibidir. Gerek hayatta, kontrolsz milyonlarca deney olmaktadır. Her kriz, aslında byle bir deneydir. Hepsi bir sonraki kriz iin bir ders hkmdedir. Ancak, iyi bir ders ıkarabilmek iin, daha ok gzleme ve derin analizlere ihtiya vardır. ABD'de meydana gelen her uak kazasından sonra hadiseyi etraflıca inceleyen bir "Ulařtırma Gvenlik Kurulu" vardır. Benim de paylařtıėım bir grře gre, dnyada vaki olan her krizin nedenlerini (hemen kriz sonrası) derinlemesine inceleyecek ve gerekli dersleri ıkaracak milli ve uluslararası "Ekonomi Gvenlik Kurullarına" ihtiya vardır.

Bazı hallerde, ekonomistler arasındaki genel ihtilafların arka planı 'masumdur'. Bir grř bildirirken, ekonomistler deėiřik kıstaslar kullanabilirler; bu da farklı sonular doėurmaktadır. Mesela, enflasyon bir nceki seneye gre dřktr ama on sene ncesine gre yksektir. Ayrıca, ekonomistler bazen "kısa dnemi" mi, yoksa "uzun dnemi" mi kastettiklerini belirtmeyebilir. Mesela, vergi kesintileri, kısa dnemde harcamaları, uzun dnemde yatırımları teřvik eder. Bazen ekonomistler, herkes gibi kibirlerine yenik dřer, bilmediklerini itiraf etmezler. Halbuki, henz arařtırma halindeki bir ok yeni meselede mutlaka belirsizlikler ve ihtilaflar mevcuttur. Nitekim, Greenspan bile, "dviz hareketlerini tahmin etmek zar atmaktan farksızdır" itirafını yapar. Bazen itiraf da fayda etmez. Eski FED başkanlarından Sherman Maisel, "eřitli yerlerde konuřma yaparken en zorlandıėım konu, insanları bizim para hakkında o kadar da ok řey bilmediėimize ikna etmeyi" der. Ayriyeten, ekonomistlerin bazen ihtilafta olmasını kamuoyu teřvik eder. Mesela, bir ok ekonomist "enflasyonun arkasında sendikaların olduėu" grřne katılmaz. Ancak, sendika dřmanı kesimler bu grř iddia edecek bir "gnlly" bir trl bulurlar. Bazen de ekonomistler arasındaki ihtilaflar medya tarafından abartılır. Bunda sansasyon saiki olabileceėi gibi, bazen de habercilik gereėi byledir. Bir haberin dengeli olması iin, genelde bir mevzu hakkında farklı grřlere gerek duyulur. Halbuki, o konuda hakim bir konsenss olabilir. Ekonomistler ayrıca o toplumun bir parasıdır; tuttıkları bir takım, destekledikleri bir parti vardır. Dolayısıyla, dnya grřleri ve deėerleri 'tarafsız' bakıřlarını etkileyebilir. Dahası, ekonomide de "mezhepler" vardır. Her ekonomik mezhebin itihatları da farklıdır. 'İmam Smith' mezhebine baėlı olanlar, krizden ıkıř iin piyasa bazlı reeteler, 'İmam Keynes' mezhebine baėlı olanlarsa, devlet bazlı reeteler yazar.

Bu kriz göstermiřtir ki, ekonomi otoriteleri bazı gelenekleri ve varsayımları gözden geçirmelidir. Mesela, konut piyasalarında bir balon řiřerken merkez bankaları seyirci kalmıřtır. Gerekçeleri, görev tanımlarında “balon veya köpük patlatmak” olmadığıdır. Amerikan FE’inin, kanunca verilen iki ana görevi vardı; enflasyonla savař ve ekonomik büyüme. Avrupa ve Türkiye merkez bankalarınınsa temel görevi enflasyonu kontrol etmektir. Kimilerine göre, merkez bankaları kafayı sadece enflasyona takmıřken, burunlarının önünde řiřen balonu görmemiřlerdir. Halbuki son yıllarda görölen ekonomik krizlerin arkasında hep bu tür varlık balonları yatmaktadır. “Balon körlüğü” bir nedeni, ekonomistlerin varlık fiyatları konusunda piyasalara kayıtsız řartsız “amentüsüdür”. Merkez bankalarının kullandığı modellerin ekseriyetinde, “etkin piyasalar teoremi” hakimdir. Yani, piyasalar varlıkları fiyatlandırırken her türlü ilgili bilgiye sahiptir. Piyasalar adildir; bir şeyi fiyatlarken tam ortadan vururlar. Dolayısıyla, varlık balonu diye bir şey yoktur! Olsa da, akıllı yatırımcılar yapay olarak aşırı deęerlenmiř varlıkları satar, hemen balonu patlatırlar. Ancak, Harvard ekonomisti Andrei Shleifer’in belirttiğı gibi, bazen akıllılar rüzgarı tersine döndüremez; çünkü bu çok maliyetli olabilir. Bu řartlarda, rasyonel yatırımcılar, ‘çılgnılıęa’ direnmek yerine, ondan istifade etmeye çalışır. Nitekim, dans ettiğı için sonradan řişinden kovulan Citibank’ın eski müdürü Chuck Prince “müzik çalmaya devam ettikçe, dans etmek zorundasın. Biz hala dans ediyoruz!” demiřti. Belki bu noktada sıkı bir ebeveyn disiplini gerekiyordu; zira “en iyi merkez bankaları, parti en şiddetiyle devam ederken, içki řişelerini insanların önünden alabilendir”. Ancak merkez bankaları, çılgnılıęı sadece seyretti; çünkü çocuklarına çok güvendi.

Ekonomi biliminin bir handikabı artık “salon edebiyatına” dönüşmesidir. Einstein’ın, “matematikçiler, görelilik kuramına el attıktan sonra, ben kendi kuramımı tanıyamaz hale geldim” dediğı rivayet edilir. Aynı řekilde, ekonomi bilimi de matematik ve fizikçilerin istilasına uğramıřtır. Bugün derin matematik modeller içermeyen hiç bir makale saygın bir ekonomi dergisinde yayın řansı bulamaz. Yayınlananları da bir avuç insan ancak okur ve anlayabilir. Bu modellerin temel varsayımı, insan davranıřlarının tutarlı ve tahmin edilebilir olduğudur. Bir yerde, ekonomistlerde “fizikçi takıntısı” vardır; onlar gibi yüksek matematikle duyarlı öngörüler yapmak isterler. Halbuki, makroekonominin ata babası Keynes “ister řahsi, ister siyasi, ister ekonomik olsun, insan davranıřlarını sadece matematik öngörülere dayandırmazsınız, çünkü bu tür hesaplamaların [sosyal bilimlerde] temeli yoktur” der. Bu gerçektir, modern ekonomistler arasında göz ardı edilmektedir; bir çoęu hala mükemmel öngörüler peřindedir. Mesleęin duayenlerinden Frederick Hayek “ben ekonomik tahminlere göre hareket edip para kazanan çok az; fakat tahmin satarak para kıran çok insan gördüm” der. Nitekim, bulgular göstermektedir ki, mükemmel tahmin diye bir şey yoktur ve olamaz. Aksi takdirde, 1970’den beri dünyada cereyan etmiř banka merkezli en az 124 krizi doęru tahmin edebilir ve önleyebilirdik.

Nobel ödüllü ekonomist Paul Krugman “son 30 yıldır okullarda dayatılan ekonomi öğretilerinin bir zaman kaybı olduğunu, faydalı olmak yerine, zararlı hale geldiğini” iddia etmektedir. Gerçekten, ekonomi biliminin ruhu çalınmıştır; meslek adeta makineleştirilmiştir. Malthus’tan sonra, “ölümcül bilim” diye zaten kötü şöhret salan bu güzelim alan, kup kuru, hissiz, maneviyatsız, materyalist bir hal almıştır. Halbuki, tarihte bu alanda ıęır açan arařtırmalar, genellikle sayısal (mekanik) deęil, kavramsal (sezgisel) olmuřtur. Bu yüzden New York Üniversitesi hocalarından Roman Frydman “ekonomistler olarak tamam sayısal yöntemleri kullanalım, ancak bununla kalmayıp tarih de alıřalım, hislerimize ve muhakemelerimize güvenelim” demektedir. Eskiden, alimler hem dini, hem beřeri, hem tıbbi, hem matematik, hem astronomi alanında yücelmiş feylesof kimselerdi. Şimdi ise, akademisyenler, bırakın alt kattaki veya yan binadaki dięer akademisyenleri, kapı komřusu meslektaşlarının ne yaptıklarını bilemez hale gelmiştir. Doğrudur, uzmanlık daha derinleşmemize yaramıştır; ama daldıkça yüzeyden kopmuş, gayemizi unutmuş, büyük resimdeki yerimizi kaybetmişizdir.

1990’larda ODTÜ’de okurken “mühendislik bilimleri” diye entegre bir bölüm vardı. Sanırım, gayesi teknik bir şirkette alışan deęişik mühendisleri koordine edecek ara eleman yetiřtirmektir. Belki bölüm zamanın ötesindeydi, çünkü sonra kapandığını duydum. Halbuki şimdiki eğilim, tam bu yöndedir. Bazı okullarda, bir dersi deęişik alanlardan bir kaç hoca öğretmektedir. Mühendislikte ekol olan Georgia Tech Üniversitesi’nin rektörü, gerçek hayatta beraber alıştığı en başarılı mühendislerin, zamanında en iyi öğrenci olanların deęil, yaratıcı düşünmeyi becerenlerin olduğunu fark etmiş, ve mühendislik bölümlerine kabul şartları arasına iyi matematik yanında, bir müzik aleti almış olmayı, bir koroda söylemiş olmayı ve bir takımında oynamış olmayı getirmiştir. Aynı okul, bilgisayar eğitimini tamamen revize etmiş, saf bilgisayar yerine, ‘bilgisayarlı iletişim’, ‘bilgisayarlı istihbarat’, ‘bilgisayarlı işletme’ gibi entegre programlar oluşturmuřtur. Ekonomide de “davranışsal ekonomi” adında, psikolojiden oldukça beslenen yeni bir akım doğmuřtur. Bu cereyan, insana şaheser bir bilgisayar muamelesi yerine, “normal” insan gibi davranan ve ümit vadeden bir bilim dalıdır. Bu krizi tahmin edebilen bir kaç kişiden birisi, bu akımın öncülerinden Yale Üniversiteli Robert Shiller’dir. Tarih bir deneyler deposudur. Hatta, bazı işletme okulları, müfredatlarına tarih derslerini almaya başlamıştır. Geçen sene Lehman’nın batışını bu gazetede “Sultan Bernanke ve Yeniçeriler” adlı makalede Osmanlı tarihiyle tahmin etmiştim. Ekonomi “ölümcül bir bilim”, tarihe “ölülerin hikayesi” olabilir. Ancak, alabilene ölümlerde diriler için çok büyük dersler vardır. Yoksa, tarih neden ikide bir tekerrür etsin...

NEW CONCEPT FOR ECONOMIC DEVELOPMENT
Dr. Sabri Hussein HASAN
Ebla Private University
Head of Finance and Banking Department – Faculty of
Administration Sciences

ABSTRACT

Poverty is the biggest challenge facing the international community because poverty is a threat to human life, rights, and dignity. So poverty is the most prolific resource feeding terrorism and Political and social disturbances. This research aims to provide a new concept for Economic development, including all Economic and social and political aspects, because Economic development is a comprehensive operation. we find that our definition of Economic Development is a comprehensive one, comprising all aspects of social activities, especially because it contains fundamental elements

1. INTRODUCTION

As an economist, I am monitoring the economic, political, and social situation in the world, focusing especially on spending billions of dollars around the world on fighting terrorism. I think if we spend a small proportion of these billions on economic development, we will get more positive results. These positive results can be attained by focusing on drying the resources of terrorism. I think there are two challenges facing the international community. The first is poverty, and the second is ecology and the environment.

Poverty is the biggest challenge facing the international community because poverty is a threat to human life, rights, and dignity. So poverty is the most prolific resource feeding terrorism and Political and social disturbances. In addition to that we have the environmental challenge which threatens human beings on earth.

Accordingly, I think the responsibility of the International organizations like (UN, IMF, WB,..etc), becomes immensely relevant because challenges like these require strong efforts to bring solutions.

I think the international organizations must focus their efforts on countries facing the above -mentioned challenges by spending billions of dollars on economic development. All military operations against terrorism can't bring positive results. I ask you what kind of military operations can eliminate the

disturbance in Somalia, Yemen, Afghanistan, Pakistan, etc. For example, the international community strongly supports the government of Pakistan in fighting the Taliban and Al- Qaeda network, but I think problems and disturbances in Pakistan will increase rapidly because the government of Pakistan doesn't focus on providing any programs with aim of solving poverty and the explosion in population, but it does spend billions of dollars on developing nuclear weapons. I think the international community must put pressure on the Pakistani government to turn this flow of dollars into economic development because economic development will lead to social and political development. Other countries facing the same challenges should do the same thing.

For two years now, I have been engaged in defining the Economic Development, having studied many definitions about Economic Development.

But in conclusion, I have defined this concept from all aspects (economic, social, political, and environmental). I think this definition is the latest.

1.1. Significance of the Research

The Significant of Economic development today comes from the biggest challenges facing the international community, poverty and environment, that threaten human beings on earth.

The dangers that come from poverty are infinite, especially if we make a link between Poverty and terrorism, because poverty is the suitable environment for the feeding and growth of terrorism, in addition to the huge social problems that grow in poverty environment that threaten not only economic development plans but threatens all economic and social and political stability too.

As for the environmental, it is one of the problems which threaten human beings on earth. According to the concept that the natural resources are property of next generations, we must use these resources in ways that obtain best usage of these resources and in a way which can maintain its regeneration and its sustainability, according to method of sustainable Economic development.

1.2. Research Targets

This research aims to provide a new concept for Economic development, including all Economic and social and political aspects, because Economic development is a comprehensive operation.

2. IMPORTANCE OF ECONOMIC DEVELOPMENT

The concept of Economic development is one of the most important concepts in the 20th century. This concept of establishing constant operation for economic and political systems is called "development operation", and the

importance of development comes from multi relations with other concepts like planning, and production, and progress.

The concept of "development" has emerged obviously since world war II, this concept was not used until the era of British economist Adam Smith in 18th century to world war II . However, previously only two concepts were used to indicate the development in the society namely "Material Progress", or "Economic Progress".

But the concept of Development appeared first of all in economic science to indicate to the process of occurrence of a group of basic changes in a certain society, with the aim of giving that society the ability of self sustainable development and increasingly improving in life quality per capita. That means increasing society's ability to respond to basic and increased needs for members, in a way that guarantees increasing the degree of satisfaction of those needs, according to rational usage of available economic resources, and improvement distribution of its outcomes.

The concept of Development then moved into the political field since 1960s, and appeared as a specific field concerned in the developing of European countries towards democracy.

Later, the concept of Development changed so as to relate to many fields of knowledge, and as such this gave rise to cultural development which aims to improving the cultural level in the society, hence society development aim to developing social interactions between the Social sides, individuals, groups, social organizations, and civil organizations.

Some Definitions Related to Economic Development :

According to Harvard **Professor Michael E. Porter is the** "long-term process of building a number of interdependent microeconomic capabilities and incentives to support more advanced forms of competition." These capabilities and incentives, which were originally identified in Porter's The Competitive Advantage of Nations, include the nature and extent of the inputs required by firms to produce goods or services; the rules, incentives and norms governing the type and intensity of local rivalry; the quality of demand for local services; and the extent and quality of local suppliers and related industries⁽¹⁾.

Economic development, Qualitative measure of progress in an economy. It refers to development and adoption of new technologies, transition from agriculture based to industry based economy, and general improvement in living standards⁽²⁾.

Economic development: refers to economic growth accompanied by changes in output distribution and economic structure. These changes may include an improvement in the material _____

¹ Porter, Michael E. 2000. Attitudes, Values, Beliefs, and the Microeconomics of Prosperity. Harvard press. New York.

² business dictionary.com.

well-being of the poorer half of the population; a decline in agriculture's share of GNP and a corresponding increase in the GNP share of industry and services; an increase in the education and skills of the labor force; and substantial technical advances originating within the country⁽³⁾.

As with children, growth involves a stress on quantitative measures (height or GNP), whereas development draws attention to changes in capacities (such as physical coordination and learning ability, or the economy's ability to adapt to shifts in tastes and technology).

Economic development: as freedom not just growth, the stress on the local, the interest in participation, and the focus on poverty reduction⁽⁴⁾.

Economic development: refers to a sustainable increase in living standards. It implies increased per capita income, better education and health as well as environmental protection⁽⁵⁾.

Economic development: process supposes that legal and institutional adjustments are made to give incentives for innovation and for investments so as to develop an efficient production and distribution system for goods and services⁽⁶⁾.

Economic development: in its simplest form is the creation of economic wealth for all citizens within the diverse layers of society so that all people have access to potential increased quality of life. Job creation, economic output and increase in taxable basis which are the most common measurement tools⁽⁷⁾.

According to the previous definitions and other definitions from the UN, I have reached the following definition which is a comprehensive view of Economic Development .

“Economic Development; is the conscious administrative process. It is organized and aims at attaining sustainable increase in material living standards, health, education, and protecting the environment, in addition to the increase in equal employment opportunities as well as civil and political liberties”.

2.1. Justifications For The Definition:

This definition depends on main factors which are ;

1- It sets out from the idea that there are no economically developed or underdeveloped communities, but there are administratively developed or underdeveloped communities. Therefore, Economic Development is a process based on perceptive administrative organization of various Economic resources, and their allocations in an organized way according to plans and programs with the aim of attaining sustainable increase in real income for individuals.

2- It provides comprehensive health and education services for all individuals.

3- Sustainable Development means the increase in the national income and national product. Thus, an increase in real income for individuals requires an increase in the use of economic _____

³ E. Wayne Nafziger, Kansas State University, Economic Development. Cambridge University Press, 2006, p15.

⁴ David M. Trubek, and Alvaro Santos, The New Law and Economic Development,

Cambridge University Press 2006, p28.

⁵ Peter's Business and Economy Issues, <http://schumpeter2006.org/>

⁶ Peter's Business and Economy Issues, <http://schumpeter2006.org/>.

⁷ Ibid.

resources, therefore, we should take into consideration the methods of obtaining and using the economic resources, while protecting the environment as main concern, because environment resources are not exclusive to us, but belong to future generations.

4- Economic Development should contribute to equal employment opportunities for all members of the community, without any discrimination (based on race, sex, denomination, religion, national origin, or area...), the only discrimination is must based on qualification.

5- No Economic Development is possible unless all members of the community enjoy full civil liberties, i.e. full citizenship rights. that is because attaining Economic Development requires volunteering and commitment by all members of the community without any exception of any society group.

6- In addition to civil liberties, there are political liberties, these liberties are very important for all individuals in the community from a wide political spectrum to get involved because Economic Development is national comprehensive cause.

7- Why both Civil and Political Liberties, and Not Just One?

That is because these two types from liberties interact together to attain better aims for results. There are societies which have wide civil liberties at the expense of political liberties, or vice versa. For example, **especially in countries contain minorities must allow all minorities to participate in all country's decisions, and also to get all benefits of economic development**, This means if those minorities don't participate in the Economic Development processes, and minorities' areas don't get the same benefits of Economic Development processes.

Nevertheless, the integration and interaction between these two elements (civil and political liberties) is clear in the developed countries (USA, Canada, EU, Australia, and Japan...etc...).

3. CONCLUSIONS

Based on the above, we find that our definition of Economic Development is a comprehensive one, comprising all aspects of social activities, especially because it contains fundamental elements, i.e, sustainable increase in material living standards, health And education services, protection of the environment, and equal opportunity employment for all individuals, irrespective of (race, gender, ethnicity, religion, etc...). The only discrimination is that which is based on abilities, qualifications, and specializations.

Furthermore, emphasis should be laid on the importance and priority of civil and political liberties needed to guarantee volunteership, commitment, and faith in order to carry out all development plans.

REFERENCES

Trubek, D.M. and Santos, A. (2006), The New Law and Economic Development, *Cambridge University Press*, pp.28.

business dictionary.com.

Nafziger, E.W. (2006), Kansas State University, Economic Development. *Cambridge University Press*, pp15.

Peter's Business and Economy Issues, <http://schumpeter2006.org/>

Porter, Michael E. (2000), *Attitudes, Values, Beliefs, and the Microeconomics of Prosperity*. Harvard press. New York.

**EKOLOJİK İKTİSAT VE KALKINMANIN
SÜRDÜRÜLEBİLİRLİĞİ**
Ecological Economics and Sustainability of Development

Prof. Dr. Yusuf BAYRAKTUTAN
Kocaeli Üniversitesi İİBF İktisat Bölümü Umuttepe/Kocaeli

ybayraktutan@kocaeli.edu.tr

Öğr. Gör. Sefer UAK
Balıkesir Üniversitesi Sındırgı MYO Balıkesir

Özet

Sürdürülebilir kalkınma, gelecek nesillerin ihtiyaçlarını karşılama imkanlarını tehlikeye atmadan, bugünkü neslin kendi ihtiyaçlarını karşılayabilmesini ifade eder. Bu kavramın temelinde; insan yaşamının kalitesini artırmak, çevresel dengeyi korumak, daha temiz enerjiler kullanmak, vb yer almaktadır. Küresel ısınma gibi birtakım çevresel sorunların en önemli nedeni olarak görülen fosil yakıtların yerini çeşitli anlaşmalar ve bağlayıcı kararlarla alternatif (yenilenebilir) enerji kaynakları almaktadır. Sürdürülebilir kalkınma, ekonomik büyüme ile birlikte çevresel duyarlılığı da içermektedir. Sürdürülebilir kalkınma politikaları içinde etkin enerji kullanımı, geri dönüşüm, yenilenebilir enerji kaynaklarına yönelim, üretim ve tüketim şekillerinin değiştirilmesi yer almaktadır.

Bu çalışmada, üretim ve tüketimdeki büyümenin neden olduğu çevresel sorunları anlama ve önlemeye yönelik düşünsel çabaları, "sürdürülebilir kalkınma" olgusunun ortaya çıkışı ve uygulama araçları tartışılmaktadır.

Anahtar kelimeler: Ekolojik denge, sürdürülebilir kalkınma.

ABSTRACT

Sustainable development underlies the importance of satisfying the needs of the present generation without compromising the ability of future generations to meet their own needs. At the base of this concept there are such notions as improving the quality of human life, protecting environmental balance and using cleaner energy, etc. Fossil fuels which are considered to be the main reason of several environmental problems, such as global warming, climate change, etc. are replaced by alternative (renewable) energy sources. Sustainable development requires environmental awareness together with economic growth. Sustainable development policies include efficient use of energy, recycling, returning renewable energy sources, changing production and consumption patterns.

In this study, attempts to avoid environmental problems caused by growth in production and consumption as well as fundamentals and strategies of sustainable development are discussed.

Keywords: Ecological equilibrium, sustainable development.

1. GİRİŐ

Sanayi devrimi ile ortaya ıkan kitle üretimi daha fazla üretim için kaynakların daha fazla kullanılmasına neden olmuřtur. Artan üretim gelir düzeyini yükseltirken daha fazla tüketime neden olmakta ve evre ile ilgili birtakım sorunları da beraberinde getirmektedir. Ozon tabakasındaki bozulma, küresel iklim deęiřiklikleri, ölleřme, su kaynaklarının tükenmesi, hava kirlilięi gibi sorunlar ařırđ üretim ve tüketimin doęurduęu evresel sonuçlardan birkaçıdır.

evrenin tahribatına yol aan olumsuz geliřmeler, dünyada özellikle 1970’li yıllardan itibaren yoęunlařan birtakım özüm arayıřlarına yol amıřtır. 1987 yılında Birleřmiř Milletler Dünya evre ve Kalkınma Komisyonu tarafından yayınlanan Ortak Geleceęimiz Raporu, sosyal, ekonomik, kültürel, evresel konulara ve küresel özömlerine birlikte deęinmiřtir. Bu rapor, 1983 yılında Norve Bařbakanı Gro Harlem Brundtland bařkanlıęında hazırlanmıř ve 1987 yılında BM Genel Kurulu’na sunulmuřtur. Raporda evre ve kalkınma için yapılması gerekenler, stratejik zorunluluklar ele alınmıř ve sürdürülebilir kalkınma kavramı ortaya konmuřtur.

Sürdürülebilirlik kavramının temelinde ekonomik büyümeyi doęanın taşıma kapasitesini ařmadan gerekleřtirme düşüncesi yatmaktadır. Taşıma kapasitesi, belli bir zaman diliminde mevcut tüketim tarzının evreye zarar vermeden ve gelecekteki taşıma kapasitesinde bir azalmaya yol amadan sürdürülebilmesi için toplam nüfusla baęlantılıdır. İnsan taşıma kapasitesinin ařılması, evrenin ve doęal sistemlerin kendilerini yenileyebilme kabiliyetinin azalması ve böylece mevcut yařam tarzının uzun dönemde sürdürülemez olması anlamına gelmektedir. Sürdürülebilir kalkınma ise, ekonomik büyüme ile birlikte evresel duyarlılıęı da içermektedir. Sürdürülebilir kalkınma politikaları içinde etkin enerji kullanımı, geri dönüşüm, yenilenebilir enerji kaynaklarına yönelim, üretim ve tüketim řekillerin deęiřtirilmesi yer almaktadır.

Bu alıřmada, ekolojik denge kaygılarının iktisadi rasyonelleri ve “sürdürülebilir kalkınma” olgusunun ortaya ıkıřı, temelleri ve uygulama araları tartıřılacaktır.

2. İKTİSADİ DÜŐÜNCEDE KALKINMA, SÜRDÜRÜLEBİLİRLİK VE EVRE

İktisadi kalkınma, iktisadi büyümeyi de kapsayacak řekilde, bir ekonominin yapısal ve nitel deęiřimini, ülke yařam kalite ve standardının yükselmesini ifade etmektedir¹. Kalkınma ile birlikte ülkede kurumsal ve bireysel aıdan eřitli beklentiler oluřmaktadır. Kurumsal beklentiler; daha iyi ve řeffaf yönetim, karar alma sürecine artan katılım, daha adil hukuksal düzen,

¹ Jan S. Hogerdom, **Economic Development**, Harper Colins Publishers, 1992, p. 16.

ekolojik dengeye daha ok saygı, vb olarak sıralanırken bireysel beklentiler, gelişen hak ve özgürlükler, eğitimde fırsat eşitliđi, daha yüksek gelir seviyesi, daha kaliteli mal ve hizmet üretim ve tüketimi, daha yaşanabilir bir çevre, vb biçiminde belirtilmektedir². Kalkınma, genel olarak bu beklentileri karşılamaya yönelik deđişimleri içermektedir. Özellikle ekolojik dengeye daha ok önem verilmesi ve daha yaşanabilir çevre, sürdürülebilir kalkınma konusunu gündeme getirmektedir.

Sürdürülebilirlik teriminden çevresel anlamda ilk olarak 1970'lerin başında İngiltere'de *The Ecologist* dergisi editörleri tarafından yayınlanan "A *Blueprint for Survival*" başlıklı çalışmada bahsedilmektedir. Bu çalışmada, mevcut tüketim ve nüfus artış hızının devamı halinde ekosistemin ve kaynakların tükeneyeđi belirtilmekte; "... sürdürülebilir bir dünya oluşturmak ve insanođluna en iyi düzeyde tatmin sağlamak" düşüncesiyle, istikrarlı bir toplumun ancak en az ekolojik zarar, maksimum malzeme ve enerji korunumu ile sağlanabileceđi vurgulanmaktadır³.

Sürdürülebilirlik kavramı ekonomik, biyolojik, sosyolojik, etik, vb birçok farklı alanda tanımlanmaktadır. Ekonomik anlamda sürdürülebilirlik, dođal kaynak stoklarını, üretim ve tüketim faaliyetlerinin çevresel sonuçlarını hesaba katmakta ve analiz kısa dönemden uzun döneme uzanmaktadır. Biyolojik açıdan, çeşitliliğin korunması ile ilgili olan sürdürülebilirlik, sosyolojik anlamda sosyal adaletin sağlanması, yoksullukla mücadele ve adil bir gelir dağılımını; etik anlamda ise, dođal kaynakların korumacı veya sürdürülebilir kullanımını ifade etmektedir.

Sürdürülebilirlik kavramının dört önemli bileşeni bulunmaktadır. Bu bileşenlerden ilki gelecekçilik (futurity), nesiller arası ve gelecek nesillerin refahı için bugünden kaygı duymak anlamı taşımaktadır. İkincisi adalet (equity), nesiller arasında ekonomik faydaların ve yüklerin sosyal açıdan adil dağılımını içermektedir. Üçüncü bileşen, küresel çevrecilik (global environmentalism), dođal sermayenin tükenmesi veya kullanımı ile alakalı ekolojik sorunların küresel boyutlarını tanımlamaktadır. Dördüncü ve son bileşen olan biyolojik çeşitlilik (biodiversity), ekolojik sistemdeki biyolojik çeşitliliğin korunmasını ve koruma yöntemlerini ele almaktadır⁴.

² Hasan Gürak, **Ekonomik Büyüme ve Küresel Ekonomi**, Bursa: Ekin Y., 2006, ss. 309-310.

³ The Ecologist, **A Blueprint for Survival**, Harmondsworth: Penguin Books, 1972, pp. 15-29.

⁴ Andrew D. Basiago, "Methods of Defining Sustainability", **Sustainable Development**, Vol: 3, 1995, pp. 109-119.

Sürdürülebilir kalkınma yaklaşımları, insan-çevre ilişkileri ile ekonomik ve politik yapı değişimlerine göre üç grupta ele alınabilmektedir⁵:

i. Statükocular: sürdürülebilir kalkınmanın ancak mevcut yapı içinde gerçekleştirilebileceğini savunmuşlardır.

ii. Reformcular: sürdürülebilir kalkınmanın gerçekleştirilebilmesinin mevcut yapıdan tamamen ayrılmadan bazı reformlar ile yapılabileceğini düşünenlerdir.

iii. Dönüşümcüler: sürdürülebilir kalkınmanın gerçekleştirilebilmesinin toplumda ancak radikal bir dönüşümle olabileceğini savunanlardır. Bunlara göre, sorunların kaynağında ekonomik çıkarlar ve güç dağılımı vardır⁶.

Statükoculara göre önemli bir değişime gerek olmayışının nedeni teknolojik gelişmelerdir. Teknolojik ilerlemeler bugün karşılaşılan çevre sorunlarına da bir çözüm bulacak ve serbest piyasa sorunları çözecektir. Bu nedenle insan-çevre ilişkisinde çok önemli bir değişime gerek yoktur.

Şekil-1: Sürdürülebilir Kalkınma Görüşlerinin Sınıflandırılması⁷

Ana akımı oluşturan reformcuların sürdürülebilir kalkınma görüşleri, piyasa çevreciliğini, yeşil tüketimi ve teknolojik modernizasyonu içermektedir. Bu akım, küresel çevre konusunda nesiller arası eşitlik, özellikle iklim değişikliği ve biyolojik çeşitlilikteki azalmaya odaklanmıştır. Radikal yaklaşımlar ise, Şekil-1’de görüldüğü gibi, Yeni-Malthusyan, Derin ekoloji, Eko-anarşi, Eko-sosyalizm ve Eko-feminizm yaklaşımlarından oluşmaktadır. Derin ekolojistler için insan ihtiyaçları ikinci derecede öneme sahipken, eko-feministler sorunlara kadın odaklı yaklaşmakta; eko-anarşi ve eko-sosyalizm ise

⁵ William E. Rees, “Achieving Sustainability: Reform or Transformation?”, *Journal of Planning Literature*, Vol. 9, No. 4, 1995, pp. 343-361

⁶ Lütfü Öztürk, *Sürdürülebilir Kalkınma*, Ankara: İmaj Y., 2007, s. 45

⁷ Natasha Grist, “Positioning Climate Change in Sustainable Development Discourse”, *Journal Of International Development* Vol: 20, 2008, pp. 783–803

sorunların kaynađını sosyal örgütlenme biçimlerinde aramaktadırlar. Radikal yaklaşımlar, sosyal veya endüstriyel organizasyonlar ile kurumsal veya ulusal refah ve güç deđişimlerine odaklanmaktadır⁸.

Sürdürülebilir kalkınma fikrinin ortaya çıkışı pek yeni deđildir. Kıt kaynaklarla insan nüfusu arasındaki ilişkiyi ilk belirten, 1798’de yayınladıđı “*Nüfus Hakkında Bir Deneme*” adlı eseriyle Thomas Robert Malthus (1766–1834) olmuştur. *Malthus’a* göre, nüfus geometrik bir dizi ile artarken yiyecek arzı aritmetik bir şekilde artacak ve bu durum kitlesel açlıđa neden olacaktır⁹. David Ricardo’ya (1772–1823) göre, arazi arzı sabit olduđundan ekonomik büyümenin bir sınırı olacaktır. Bu nedenle insan nüfusu arttıkça tarımsal gıda talebi de artacak; gıda fiyatları yükselecektir¹⁰.

Neo-klasik yaklaşımda ise üretim ve tüketimden kaynaklanan çevre sorunları göz ardı edilmektedir. Neo-klasik çevre iktisadı, üretim ve tüketimin neden olduđu çevresel zararlar gibi dışsallıkların piyasa tarafından içselleştirilmesini, dođal kaynakların etkin yönetimi ve bu kaynakların nesiller arası dağıtımı gibi konulara ađırlık vermektedir¹¹.

Sürdürülebilirlik kavramından ilk kez bahseden, 1972 Nobel iktisat ödölünün sahibi *John Richard Hicks (1904-1989)* olmuştur. *Hicks*, geliri, sonraki yıllarda da aynı miktarda üretilip tüketilebilmesi için gerekli olan kapasitenin, bir bireyin önceki yılda tüketebileceđi maksimum miktar ile sınırlı olduđunu savunarak tanımlamaktadır. Gelir bir nevi sürdürülebilir tüketim niteliğindedir. Eđer elde edilen gelirden daha fazla bir tüketim yapılır ise, bu tüketim uzun dönemde sürdürülemez olacaktır¹². *Robert M. Solow’a* göre ekonomik sürdürülebilirlik, yenilenemez kaynak stoklarında bir azalma olmadıđı sürece bugünkü ve gelecek kuřaklar için tehlikenin olmadıđı bir durum ile kiři baři gelir veya tüketimin zaman içinde azalmamasıdır¹³.

Simon Kuznets, ülkelerin gelir düzeyi ile gelir dağılımı arasında ters "U" şeklinde bir ilişki tespit etmiştir. Kalkınmanın başlarında bozulan gelir dağılımı, ilerleyen aşamalarında düzelecektir¹⁴. Kiři baři kirlilik miktarı ile kiři baři

⁸ W. M. Adams, **Green Development: Environment and Sustainability in the Third World**, 2nd Ed., Routledge: London. 2001, p.45.

⁹ H. J. Habakkuk, “Thomas Robert Malthus, F. R. S. (1766-1834)”, **Notes and Records of the Royal Society of London**, Vol: 14, No: 1, (June) 1959, pp. 99-108.

¹⁰ David Ricardo, “Ricardo on Population”, **Population and Development Review**, Vol: 14, No: 2, (June) 1988, pp. 339-346.

¹¹ Öztürk, **a.g.e.**, s. 54.

¹² John R. Hicks, “Economic Theory and The Evaluation of Consumers Want”, **The Journal of Business**, Vol: 35, No: 3, (July) 1962, pp. 256-263

¹³ Robert M. Solow, “The Economics of Resources or The Resources of Economics”, **American Economics Review**, Vol: 64, No: 2, 1974, pp. 1-14.

¹⁴ Simon Kuznets, “Economic Growth and Income Inequality”, **American Economic Review**, Vol: 45-1, 1955, pp.1-28.

GSMH arasındaki iliřkiyi inceleyen yaklařımlar, evresel Kuznets Eđrisi olarak adlandırılmaktadır¹⁵. Buna gre, kalkınmanın bařlangıcında dođal kaynakların kullanımı ve evresel atıkları yksek dzeylerde olurken, kalkınma dzeyi arttıka evreyi koruyan teknolojiler ve bilgi yođun üretim, evresel dzelmeye neden olmaktadır.

Dođal kaynaklar ekonomisti olan C. S. Holling, dođal kaynakların bir btn olarak dođal sistemin iyileřme srecini engellemeyecek řekilde tkutilmesini savunmuřtur¹⁶. nemli ekolojik iřlevleri olan dođal sermayenin iyileřme srecinin korunması srdrlebilir kalkınmanın ayrılmaz bir parasıdır.

Negatif bir dıřsallık olan evre kirliliđinin neden olduđu dıřsal maliyetin ne řekilde ortadan kaldırılacağına dair eřitli iktisatıların grřleri, piyasa ve kamu ekonomisi temelli uygulamalarda birleřmektedir. Bu yaklařımlardan piyasa temelli olan grř Ronald Coase tarafından ileri srlmřtr¹⁷. Bu teoriye gre, nemli dıřsal etkilerin varlıđında bile tam rekabeti bir ekonomide kaynakların optimal dađıtımını sađlayacak bir mekanizmanın oluřturulabilir. rneđin bir fabrika, bir ırmađı kirliletmektedir. Irmađın ađzına yakın yerlerdeki su kullanıcıları belli bir nitelikteki suyun mlkiyet hakkına sahiplerse, kendilerine gelen suyun niteliđi bozulduđunda, fabrikayı suyu kirlettiđi iin dava edebilirler. Fabrika bu durumda, neden olduđu kirlenmenin maliyetini demek zorunda kalacaktır. Bir bařka rnek ise, ırmađtaki suyun niteliđini ykselten ve bylece teki su kullanıcılarına yarar sađlayan bir fabrika olabilir. Bu fabrika suyun niteliđini yasal olarak belirlenmiř bir dzeyin zerine ıkarırsa, su kullanıcılarından bir cret talep edebilir. Her iki durumda da su zerindeki mlkiyet haklarının iyi belirlenmiř olması gerekir. Sonuta, zarar gren ve zarara sebep olan taraflar kendi aralarında grřme ve pazarlıklar gerekleřtirilebilirse, nemli dıřsallıkların varlıđında bile tam rekabeti bir ekonomi kaynakları devlet mdahalesine gerek kalmadan etkin bir biimde dađıtılabilir.

Piyasa ekonomilerinin yetersiz kaldıđı evre sorunlarında da evre zararlarını en aza indirebilmek iin kamu ekonomisi dzenlenmelerini savunan iktisatılardan Pigou'nun yaklařımı, zel ve sosyal maliyet arasındaki ayrıma dayanmaktadır. rneđin, bir firma diđer firma ya da tketicileri olumsuz olarak etkileyen bir atık retmektedir. Firmanın zel marjinal maliyeti atıđın etkisini hesaba katmadıđından, toplumsal marjinal maliyetten daha az olacak; bu nedenle de firmanın retimini toplumsal olarak istenen dzeye indirmenin yntemi, toplumsal ve zel marjinal maliyetler arasındaki farkı ortadan kaldıracak bir

¹⁵ D. I. Stern, "Progress on the Environmental Kuznets Curve?", **Environmental Development Economics**, Vol: 3, No: 2, 1998, pp. 173-196.

¹⁶ C. S. Holling, "Resilience and Stability of Ecological Systems", **Annual Review of Ecology And Systematics**, Vol: 4, 1973, pp. 1-23.

¹⁷ Ronald H. Coase, "The Problem of Social Cost", **Journal of Law and Economics**, Vol: 3-1, 1960, pp. 1-44.

vergi ya da har koymaktır. Vergi, firmayı toplumsal aıdan dođru miktarı üretmeye itecek ve fiyat, marjinal toplumsal maliyete eşitlenecektir. Böylece kaynakların optimal dağıtımı sağlanmış olacaktır¹⁸. Pigovian vergiler, birim başına emisyon ya da kirliliđe uygulanan ad valorem vergilerdir¹⁹. Verginin oranı sosyal düzeydeki emisyonun marjinal sosyal maliyetine eşittir. Sosyal olarak etkin emisyon düzeyi, firmanın marjinal faydasının marjinal maliyetine eşit olduđu noktada gerçekleşecektir.

3. EKOLOJİK İKTİSAT

Ekolojik iktisat 1980'lerin sonunda oluşmuş, disiplinler arası çevresel arařtırmalar yapan ve geleneksel dođal kaynaklar ekonomisine alternatif bir disiplindir.

Tablo-1: Ekolojik ve Neo-Klasik İktisat

EKOLOJİK İKTİSAT	NEO-KLASİK ÇEVRE İKTİSADI
1. Optimal ölçek	1. Optimal dağılım ve dışsallıklar
2. Sürdürülebilirliđin önceliđi	2. Etkinliđin önceliđi
3. Eşit dağılım	3. Pareto etkinliđi
4. Sürdürülebilir kalkınma	4. Sürdürülebilir büyüme
5. Büyüme kötümserliđi	5. Büyüme iyimserliđi
6. Fiziksel ve biyolojik göstergeler	6. Parasal göstergeler
7. Uzun döneme odaklanma	7. Kıtsadan orta döneme odaklanma
8. Yerel topluluklar	8. Küresel piyasa ve mahrum bırakılmış bireyler
9. Bireysel rasyonalite ve belirsizlik	9. Fayda veya kar maksimizasyonu
10. Neden-etki ilişkileri ile bütünleşik modeller	10. Dışsal maliyetler ile uygulanmış genel denge modelleri
11. Çok boyutlu deđerlendirmeler	11. Fayda-maliyet analizleri
12. Çevresel etik	12. Faydacılık ve işlevselcilik
13. Sistem analizleri	13. İktisadi deđerlendirmeler

Kaynak: J. C. J. M. Berg, "Ecological Economics: Themes, Approaches and Differences with Environmental Economics", **Reg. Environ. Change**, Vol: 2, 2001, p. 16.

¹⁸ Arthur C. Pigou, **The Economics of Welfare**, London: Macmillan, 1962, p. 224.

¹⁹ Banu Akyıldız, **Çevresel Etkinlik Analizi: Kuznets Eğrisi Yaklaşımı**, İstanbul: İAV Y., 2009, ss. 82-83.

Ekolojik iktisat, geniş anlamda, üretim ve tüketimle çevrelenen iktisadi davranışları, bunların piyasa sonuçlarını, ekonomik, sosyal ve etik boyutuyla inceleyen heterodoks iktisat kategorisidir²⁰; sürdürülebilir kalkınma, nesillerarası adalet, ekonominin bir alt sistemi olan yerel ve küresel ekosistem, fiziksel göstergelerle (materyaller, enerji, kimyasal ve biyolojik varlıklarla) şekillenen metodolojik yaklaşım ve kapsamlı sistem analizlerinden oluşmaktadır. Sosyo-kültürel inançlarda, tutumlarda ve davranışlarda önemli deęişimler olmadan ekolojik iktisat başarıya ulaşamayacaktır. Ekolojik kaynakların (ormanlar, balık alanları, tarım alanları gibi) tüketimine dayanmayan hiçbir insan faaliyeti yoktur. Ekolojik sermayenin uzun dönemde tükenmemesi için ekolojik iktisat sürdürülebilir kalkınma temelli olmaktadır²¹.

Neo-klasik geleneksel doğal kaynaklar iktisadı ile ekolojik iktisat arasında önemli farklılıklar vardır. Neo-klasik anlayış, daha çok optimal kaynak dağılımı temelinde, çevresel sorunları dışsallıklarla ve Pareto optimumu çerçevesinde çözmeye çalışan bir sürdürülebilir büyüme modeli üzerinde dururken, ekolojik iktisat daha uzun vadede yapısal, kurumsal dönüşüm ve etkinlik önermektedir²².

Ekolojik iktisat literatüründe řu önemli konular yer almaktadır: deęer monizmi, rasyonel aktör modeli, marjinal analiz, belirsizliğin işleyiři, ekonomik politikalarda etkinliğin rolü, sosyal ve fiziksel yöntem olarak üretim. Bu konular neo-klasik refah teorisinde de yaygın çevresel ve sosyal amaçların işleyişinde önemli yer tutmaktadır. Bu konuların ekolojik ve neo-klasik çevre iktisadında ele alınış şekilleri Tablo-2’de verilmektedir.

Neo-klasik iktisat, çevresel sorunların çözümünde fayda maksimizasyonu ve soyut piyasa mekanizmalarını önerirken, disiplinlerarası çevre ve insana dayalı öneriler sunan ekolojik iktisat, özellikle řu konulara vurgu yapmaktadırlar²³: su ve toprak gibi doğal kaynaklardan elde edilen çıktılar, atıkları taşıma kapasitesi ve entropi (biyolojik veya ekonomik bir faaliyetin maliyetinin daima üründen fazla olması durumu).

²⁰ John Gowdy, and Jon D. Erickson, “The Approach of Ecological Economics”, **Cambridge Journal of Economics**, Vol: 29(2), 2005, pp. 207-222.

²¹ William E. Rees,, “The Ecology of Sustainable Development”, **The Ecologist**, 1990, Vol: 20-1, pp. 18-23.

²² J. C. J. M. Berg, “Ecological Economics: Themes, Approaches and Differences with Environmental Economics”, **Reg. Environ. Change**, Vol: 2, 2001, pp. 13-23.

²³ Natalia Mirovitsaya, and William Ascher (Ed.), **Guide to Sustainable Development and Environmental Policy**, London: Duke University Press, 2001, p. 65.

Tablo–2: Ekolojik ve Neo-Klasik İktisadın Temel Konuları

Konular	Neo-Klasik Refah İktisadı	Ekolojik İktisat Alternatifi
Deęer monizmi	Ölçülebilir parasal birimlerin deęerinin azaltılması; fayda fonksiyonu	<i>Ölçülemeyen kategorilerdekilerin ayrı deęerlerinin olması; çok kriterli deęerlendirme</i>
Akılcı aktör	Analizin merkezinde bireysel tüketiciler ve firmalar	<i>Sosyal aktörler olarak insanların analizi, Tüketicilerle vatandaşlar gibi.</i>
Marjinal analiz	Marjinal deęişimlerin karşılařtırılmalı statiięi	<i>Kesintili deęişimlerin tanımlanması ve toplam etkileri</i>
Evrimsel deęişim	Kısıtlı optimizasyon olarak evrim, bireysel merkezli seçimlerde, piyasa çıktılarının en uygunluęunu saęlamaktadır.	<i>Baęımluluk yolunda, olasılıkların önemi, tarihsel kazalar. Bireyselcilięin egemenlięinde grup seçimleri.</i>
Belirsizlik	Belirsizlięi azaltmak risklidir. Karar vermede piyasa çıktıları etkilidir.	<i>İhtiyat ilkesi saf belirsizlikle başa çıkmak içindir. Karar vermede yöntem odakları eş-evrimi temel alır.</i>
Karar kriteri	Etkinlik tek kriterdir. Potansiyel Pareto optimumu temel alınmaktadır.	<i>Eşitlik, istikrar, çevresel ve sosyal sistemlerin esneklięi</i>
Üretim yöntemi	Sabit kaynakların daęılım teorisi; üretim fonksiyonu	<i>Biyofiziksel ve termodinamik yöntemlerle üretim, malların ortak üretimini ve atıkların yönetimi</i>
Hesaplama	<i>Gelecekteki faaliyet ve faydaların doęru hesaplanması</i>	<i>Gelecekteki bireysel ve sosyal deęerlemeler arasındaki farklılıkların tanımlanması; ayrıntılı hesaplamalar.</i>

Kaynak: John Gowdy and Jon D. Erickson, “The Approach of Ecological Economics”, **Cambridge Journal Of Economics**, Vol: 29(2), 2005, p. 213

4. SÜRDÜRÜLEBİLİR KALKINMANIN ORTAYA IKIŐI VE GELİŐİM SÜRECİ

Sürdürülebilir kalkınma, bugün ve gelecek için çevresel, ekonomik ve sosyal refah anlamına gelmektedir²⁴. Çevrenin korunmasını ve aynı zamanda ekonomik kalkınmayı da içinde barındıran sürdürülebilir kalkınmanın tanımı ilk kez BirleŐmiş Milletler Dünya Çevre ve Kalkınma Komisyonu tarafından 1987

²⁴ International Institute for Sustainable Development, “What is Sustainable Development?”, <http://www.iisd.org/sd/> 13.06.2008.

yılında yayınlanan Ortak Geleceğimiz Raporu'nda (Our Common Future) yapılmıřtır: *bugünün neslinin kendi ihtiyalarını karřılayabilmelerini, gelecek kuřakların ihtiyalarını karřılayabilme olanaklarını tehlikeye atmadan saėlayan bir kalkınmadır*. Bu tanım, ihtiyalar ve sınırlamalar olarak iki önemli unsur içermektedir. Sürdürülebilir kalkınma bugünkü ve gelecek kuřaklar arasında bir eřitlik anlayıřını içermekte ve mevcut kaynakların korunması ile geliřtirilmesini barındırmaktadır.

Sürdürülebilir kalkınmanın temel prensipleri řunlardır²⁵ : Toplum yařamına daha ilgili ve saygılı olmak; insan yařam kalitesini artırmak; dünyadaki canlı türleri ile farklılıkları korumak ve muhafaza etmek; yenilenemeyen kaynakların tüketimini en aza indirmek; dünyanın taşıma kapasitesini korumak; kiřisel davranıř ve alışkanlıkları deėiřtirmek; her toplumun kendi çevresiyle ilgilenmesine ve güzelleřtirmesine olanak saėlamak; kalkınma ve korumacılıėın bütünleřmesi için ulusal bir yapı hazırlamak; küresel ittifakı güçlendirmek. Bütün bu prensipler, insan yařamı için daha iyi řartların oluřmasını ve dünyanın yoksul kesimlerinin fırsat eřitliėine sahip olması gerektiėini belirtmektedir.

5. SÜRDÜRÜLEBİLİR KALKINMANIN AMALARI

Sürdürülebilir kalkınma yaklařımı, ekolojik dengeyi gözeten bir kalkınma sürecini amalamakta; kısa dönemli ekonomik faydaların yerini uzun dönemli ve nesillerarası toplumsal ve ekolojik yararların almasını öngörmektedir²⁶. Böylece doėal dengeyi koruma abaları kalkınmayı engellememekte ve gelecek nesilleri dikkate alan sürdürülebilir kalkınma ile bir arada gerekleřtirilebilmektedir.

Sürdürülebilir kalkınma stratejisinin temel amaları řu řekilde sıralanmaktadır²⁷:

- i. Büyümenin yeniden canlandırılması ve niteliėinin deėiřtirilmesi,
- ii. Gıda, enerji, su ve saėlık alanlarında toplumun temel ihtiyalarının karřılanması,
- iii. Sürdürülebilir bir nüfus artıřının saėlanması,
- iv. Kaynak rezervinin korunması ve deėerinin yükseltilmesi,
- v. Teknolojinin yeniden yönlendirilmesi ve yönetimi,

²⁵ W. M. Adams, and D. H. L. Thomas, "Mainstream Sustainable Development: The Challenge of Putting Theory into Practice", **Journal of International Development**, Vol: 5, No: 6, 1993, pp. 591-604.

²⁶ Murat Dulupu, "Sürdürülebilir Kalkınma Politikasına Yönelik Geliřmeler", **DTM Dergisi**, Yıl: 6 Sayı: 20, 2001, ss. 46-70.

²⁷ Ergül Han ve Ayten Ayřen Kaya, **Kalkınma Ekonomisi**, Ankara: Nobel Y., 2006, ss. 258-259.

vi. Karar verme sreclerinde evre ve ekonominin birleřtirilmesi.

Srdrlebilir kalkınma, en temel ihtiyalarını karřılamakta bile zorluk eken insanların sorunlarını zmeli; bymenin kalitesinde meydana gelecek deėiřikleri de iinde barındırmalıdır.

6. SRDRLEBİLİR KALKINMA POLİTİKASI UYGULAMALARI

Karar verme srecinde ekonomi ve ekolojinin ortak dengesi ve bu iki alanda saėlanacak uyum srdrlebilir kalkınmanın hayata gemesini kolaylařtıracaktır. Ekolojik sorunların zmne ynelik srdrlebilir kalkınma uygulamaları ařaėıda zetlenecektir.

6.1.Geri Dnřm

Geri dnřm, kullanım dıřı kalan geri dnřrlebilir atık malzemelerin eřitli yntemlerle hammadde olarak tekrar imalat srelerine kazandırılmasıdır. Geri dnřlebilir maddeler, cam, kaėıt, alminyum, plastik, piller, motor yaėı, akmlatrler, beton, organik atıklar ve elektronik atıklardır. Daha nce kullanılmıř maddelerin hammadde olarak tekrar kullanılması nemli miktarda enerji tasarrufunu mmkn kılar. rneėin, yeniden kazanılabilir alminyumun kullanılması, alminyumun sıfırdan imal edilmesine oranla % 35'e varan enerji tasarrufu saėlamaktadır. Atık malzemelerin hammadde olarak kullanılması evre kirliliėinin engellenmesi aısından da nemlidir. Kullanılmıř kâėıdın tekrar kâėıt imalatında kullanılması ile su tketiminde yaklaşık % 50, su kirlenmesinde % 35, hava kirlenmesinde ise % 70'lik azalma saėlanabilmektedir. Bir ton atık kâėıdın kâėıt hamuruna katılmasıyla sekiz aėacın kesilmesi nlenebilmektedir²⁸.

Geri dnřtrme teknikleri, ařaėıda kısaca temas edileceėi gibi, her malzeme iin farklılık gstermektedir:

i. Alminyum: Atık alminyum kk paracıklar halinde doėranır. Daha sonra bu paralar byk ocaklarda eritilerek, dkme alminyum retilir. Bu sayede atık alminyum, saf alminyum ile neredeyse aynı hale gelir ve retimde kullanılabilir.

ii. Beton: Beton paralar, yıkım alanlarından toplanarak kırma makinelerinin bulunduėu yerlere getirilir. Kırma iřleminden sonra ufak paralar, yeni iřlerde akıl olarak kullanılır. Paralanmıř beton, eėer ieriėinde katkı maddeleri yoksa, yeni beton iin kuru har olarak da kullanılabilir.

²⁸ Ahmet Demir, "Atık Kâėıdın Geri Dnřm ve lke Ekonomisine Net Katkısı", **Ekoloji**, Sayı: 15, 1995, ss. 27-29.

iii. Kâğıt: Kâğıt amuru hazırlamak üzere kullanılmıř kâğıt, su ierisinde liflerine ayrılır; gerekirse, iindeki lif olmayan yabancı maddeler iin temizleme iřlemine tabi tutulur. Mrekkep ayırıcı olarak, sodyum hidroksit veya sodyum karbonattan yararlanır. Daha sonra hazır olan kâğıt lifleri, geri dnřmř kâğıt üretiminde kullanılır.

iv. Plastik: Cinslerine gre gruplandırılan geri dnřebilir plastik atıklar, kırma makinelerinde kırılıp kk paralara ayrılır. Bu paralar, doėrudan, belli oranlarda, orijinal hammadde ile karıřtırılarak üretim iřleminde kullanılabilirdiėi gibi, tekrar eritilip katkı maddeleri katılarak ikinci sınıf hammadde biiminde de kullanılabilir.

v. Cam: eřitli cam atıklar (řiře, kavanoz, vb.) toplama kutularında toplanır ve renklerine gre ayrılarak geri dnřm tesislerine verilir. Burada katkı maddelerinden ayrılan cam kırılır ve hammadde karıřımına karıřtırılarak eritme ocaklarına dklr. Bu rn, tekrar cam olarak kullanılabilirdiėi gibi, cam mozaik, cam krecikleri, beton katkı maddesi, asfaltlama, inřaat har malzemesi ve yalıtım iřlemlerinde de kullanılabilir²⁹.

Tketilen maddelerin geri dnřm halkası iine katılabilmesi sayesinde, ncelikle hammadde ihtiyaı azalacaktır. Bylece nfus artıřına paralel olarak artan tketimin doėal dengeyi bozması ve doėaya verilen zarar engellenmiř olacaktır. Bu nedenle geri dnřmn yaygınlařtırılması teřvik edilmeli ve desteklenmelidir.

6.2. Nfus Planlaması

Artan dnya nfusu birtakım sorunları da beraberinde getirmektedir. zellikle geliřmekte olan lkelerdeki nfus artıřı kontrol edilmelidir. Dnyanın en kalabalık geliřmekte olan lkesi in, nfus artıř hızını engellemeye alıřmak iin birtakım nlemler almaktadır. 1970'lerde yrrlėe koyduėu tek ocuk politikasının amacı da nfus artıřını kontrol altına almaktır. Yılda ortalama 10 milyon artan in nfusunun 2030'ların ortalarında 1 milyar 460 milyona ulařması beklenmektedir.

Nfus artıřını engellemeye ynelik uygulamalar řyle zetlenebilir³⁰:

i. Aile planlaması: zellikle geliřmekte olan lkelerdeki aile planlaması hizmetlerini yaygınlařtırmak ve insanların bu hizmete kolayca eriřebilmelerini saėlamak iin hkmetlerin destek olması.

ii. Kadınların eėitimi: yapılan birok arařtırma, kadının eėitimi arttıėa daha az sayıda ocuėa sahip olduėunu gstermektedir.

²⁹ aėatay Gler, **Cam ve Cam Geri Dnřm**, Ankara: Yazıt Y., 2008, ss. 28-33.

³⁰ Lester R. Brown, **Eko-Ekonomi**, (ev: A.Yeřim Erkan), İstanbul: TEMA Y., 2003. ss. 222-230.

iii. Medya ve kitle iletiřim araları ile resmi eēitim: zellikle radyo ve televizyonlarda reme saēlıēı, cinsiyet eřitliēi, aile ve evre koruma programları nfus artıřını engellemekte nemli birer faktrdr.

6.3. Biyolojik eřitliliēin Korunması

Doēada insan tarafından kullanılan besin maddeleri ve hammaddeler, ormanlar, otlaklar, balık ve tarım alanlarından elde edilmektedir. Biyolojik tabanı oluřturan bu sistemler, tařıma kapasitelerini ařan bir yk ile karřı karřıyadırlar. *Tařıma kapasitesi, bir nfusla, bu nfusun zerinde yařadıēı ve hayatını srdrebilmesi iin baēlı olduēu doēal evre arasındaki iliřkidir.* Bu kavram, belli bir zaman diliminde mevcut tketim tarzının, evreye zarar vermeden ve gelecekteki tařıma kapasitesinde bir azalmaya yol amadan srdrlebilmesi iin, toplam nfusun byklē ile sınırlı olduēunu ifade etmektedir. İnsan tařıma kapasitesinin ařılması, vrenin ve doēal sistemlerin kendilerini yenileyebilme kapasitelerinin bozulması ve bylece mevcut yařam tarzının uzun dnemde srdrlemez olması anlamına gelmektedir³¹.

Biyolojik tabanı oluřturan sistemler iin srdrlebilir politikalar řyle zetlenebilir³²:

i. Ormanlar: Dnyadaki tropikal orman alanları, azalmaktadır. FAO' ya gre, 1980'den beri her yıl ortalama 12 milyon hektar orman alanı yangın ya da kesim sonucu yok olmaktadır. Dnyada bir yandan orman yangınları ve kaak kesim ile mcadele ilgili kurumlar tarafından sıkı bir řekilde yrtlrken, diēer yandan odun kullanımında etkinliēin arttırılması ve aēa dikiminin teřviki gerekmektedir.

ii. Otlaklar: Otlakların korunması iin yapılması gerekenlerin bařında, besi hayvanları sayısını otlakların tařıma kapasiteleri ile orantılı tutmak olmalıdır.

iii. Balık yatakları: Balık yataklarının korunması iin, av yasaēı sezonuna uyulması, trol ile avlanmanın nne geilmesi, ařırı avlanmanın engellenmesi bařta gelen nlemlerdendir. Gerek yanlış kullanım kaynaklı tahribat, gerekse kirlilik, denizlerde pek ok canlı iin barınma, beslenme ve reme alanı oluřturan deēerli dip yapılarının kullanımını olanaksız hale getirmektedir. Genel grřn aksine bu geliřmeler, sadece kayalık, mercan ve deniz ayırlarından oluřan doēal resif alanları deēil, kumlu-amurlu zel dip yapıları, sıēlıklar ve kumsallar gibi deniz yařamı aısından nemli diēer habitatları da etkilemektedir.

³¹ Virginia Deane Abernethy, "Carrying Capacity: The Tradition and Policy Implications of Limits", **Ethics in Science and Environmental Politics**, 2001, pp. 9-18.

³² Habibe Gitay vd (Ed.), **Climate Change and Biodiversity-Tecnical Paper IV**, IPCC: 2002, pp. 37-45.

iv. Tarım alanları: Tarım alanlarının korunması ile ilgili olarak, etkin sulama ve su kullanımının saęlanması, tarım alanlarının başka amalarla kullanımının önlenmesi, verimlilięin arttırılması, toprak reformu, vb uygulamalar gerekmektedir.

6.4. Ařırı Tüketim

Geliřmiř ülkelerde yařayan insanların dünya kaynak tüketiminin çoęunu yapmakta olduęu ve kirlilięe çok fazla neden olan insan sayısının dünya nüfusuna oranlandığında çok az olduęu bilinmektedir. Ařırı tüketici olarak nitelenen bu grubun yoğun yařadığı alanlar, Kuzey Amerika, Batı Avrupa, Japonya, Avustralya ve Ortadoęu'daki petrol zengini ülkelerdir. Geliřmiř ülkelerde yařayan bir kiři geliřmekte olan bir ülkede yařayan bir kiřiden üç kat fazla içme suyu, on kat fazla enerji ve yirmi kat fazla alüminyum tüketmektedir. Yine dünya nüfusunun dörtte birini oluřturan geliřmiř ülkeler dünyanın toplam doęal kaynaklarının % 65'ini tüketmektedirler³³.

Ařırı tüketimi önleminin olumsuz yönü, tüketimin azalmasıyla üretimin de azalması ve sonuçta geliřmiř ülkelerde durgunluk ve işsizlięin; geliřmekte olan ülkelerde ise temel gelir kaynaklarının azalması nedeniyle daha fazla yoksulluęun ortaya çıkmasıdır. Bu nedenle, sürdürülebilir üretim ve tüketime dönüşümün planlı ve kontrollü biçimde yapılması gerekmektedir.

6.5. Etkin Enerji Kullanımı

Fosil yakıtların çevre üzerindeki olumsuz etkilerini azaltma ve petrol, kömür gibi yenilenemez enerji kullanımını sürdürülebilir düzeylere çekmenin yolu, enerjiyi daha etkin kullanmaktan geçer. İnsanlık, bütün enerjisini yenilenebilir kaynaklardan ele edene kadar yenilenemez kaynakları kullanmaya devam edecektir. Yenilenemez kaynakların üretimde kullanılmasında sürdürülebilirlięin olması řu iki yolla saęlanabilir:

i. Yenilenemez doęal kaynakların yerine, ikame (yenilenebilir) kaynakların kullanılması tükenme sorununu ve fiyat artışlarını³⁴ azaltabilir.

³³ Woldwatch Enstitüsü, **Dünyanın Durumu 2008-Sürdürülebilir Bir Ekonomi İçin Yenilikler**, (Çev: Ayře Bařçı), İstanbul: TEMA Y., 2008, s. 171.

³⁴ Koray Bařol, Mustafa Durman ve Hüseyin Önder, **Doęal Kaynakların ve Çevrenin Ekonomik Analizi**, İstanbul: Alfa Y., 2007, ss. 62-63.

Şekil-2. Yenilenemez Kaynaklar ve Sürdürülebilirlik

Şekil-2’de yenilenemez kaynakların kullanımı sonucunda t^* dönemine kadar artan fiyatlar f^* seviyesine ulaşacaktır. İnsanların alternatif arayışları ve yenilenebilir kaynaklarının kullanımındaki artış, yenilenemez kaynağa olan talebi düşürecek ve fiyat artışları duracaktır. Talep alternatif kaynaklara kaydığında fiyatlar f^* seviyesinde yatay eksene paralel olacaktır.

ii. Yatırımcıların yenilenemez kaynaklardan beklediği karlılık, ekonomide verimlilik, etkin kullanım ve teknolojiye bağlı olarak diğer üretim araçlarına geçilmesi ile yenilenemez kaynakların tüketimi yavaşlayabilir³⁵.

Küresel ısınma ile mücadelede karbon salınımının azaltılması ilk önemli gerekliliktir. Karbon emilimi dünyada okyanuslar ve ormanlar tarafından yapılmaktadır. Her yıl atmosfere salınan karbonun ancak altıda biri emilebilmekte, geri kalanı ise atmosfere salınmakta ve küresel ısınma sonucunu doğurmaktadır³⁶. Bu gibi olumsuz sonuçlardan kaçınmak için etkin enerji kullanımını tüm dünya ülkelerinde uygulamak gerekmektedir.

Etkin enerji kullanımı ve enerji tüketimini azaltmaya çalışan girişimler birçok gelişmiş ve gelişmekte olan ülkede uygulanmaktadır. Fakat şu faktörlerin eksikliği nedeniyle henüz istenilen seviyeye ulaşılmamıştır³⁷:

i. Teknik faktörler (etkin teknoloji bilgisi, güvenilirlik ve elde edilebilirlikten yoksunluk gibi),

ii. Kurumsal faktörler (bilirkişi raporlarının denetlenmesi, uygun programların dizaynı, finansal destek, uygun teknik girdilerden yoksunluk gibi),

iii. Finansal faktörler (belli finansal mekanizmalardan yoksunluk),

³⁵ Simone Valente, “Sustainable Development, Renewable Resources and Technical Progress”, **Environmental&Resource Economics**, Vol: 30, 2005, pp. 115-125.

³⁶ Peter Rogers, “Climate Change and Global Warming”, **Environmental Science Technology**, Vol: 24, No: 4, 1990, p. 428.

³⁷ İbrahim Dinçer and Marc A. Rosen, “Energy, Environment and Sustainable Development”, **Applied Energy**, Vol: 64, 1999, pp. 427-440.

iv. Yönetimsel faktörler (uygun olmayan yönetim uygulamaları ve çalışanların eğitimi),

v. Fiyatlandırma politikaları (elektrik ve diğer enerji emtialarının yanlış fiyatlandırılması),

vi. Bilgi yayılmasında yetersizlik (uygun ve doğru bilgilerden yoksunluk).

Enerji kullanımında etkinliği artırmanın bir yolu aydınlatmada kullanılan ve ısı enerjisi ile çalışan tungsten ampuller yerine enerji tasarrufu sağlayan halojen ampullerin kullanılmasıdır. Bu deęişim, beşte bir oranında tasarruf sağlamakta ve daha az elektrik tüketimi mümkün olmaktadır. Bir diğer önlem, binaların dış ısı ve hava koşullarına karşı yalıtımının doğru biçimde yapılmasıdır. Böylece, ısınma için kullanılacak olan enerjide önemli miktarda tasarruf sağlanabilecektir. Bunlara ilaveten, şehirlerde toplu taşıma araçlarının kullanımını artırmak, karbon içerikli fosil yakıtların kullanımını azaltmak, karbon salınımı yüksek yakıtların vergisini yükseltmek ve bu yakıtlara destekleri azaltmak, yenilenebilir enerji kaynaklarına yönelimin teşviki ve enerji kullanımında verimliliğin artırılması gerekmektedir.

Çabalar sürdürülebilir bir enerji politikasına geçiři amaçlamaktadır. *Sürdürülebilir enerji; bütün birincil enerji kaynaklarından yapılan enerji üretiminin yüksek verimle ve temiz teknolojiler ile gerçekleştirilmesini, fosil yakıtların çevre dostu yeni teknolojiler ile değerlendirilmesini, fosil kaynakların yerine yenilenebilir enerji kaynaklarının yerleştirilmesini, bir dönüşümde atık biçimde ortaya çıkan enerjinin bir başka yerde girdi olarak kullanılmasını kapsayan ve bunu ekonomik büyüme ile bütünleştiren bir yaklaşım olarak tanımlanmaktadır.* Sürdürülebilir enerji, mevcut enerji kaynaklarını çevreyle uyumlu kullanılması ve özellikle de alternatif (yenilenebilir) enerji kaynaklarının kullanımını sürdürülebilir kalkınma kapsamında mümkün kılmaktadır³⁸. Sürdürülebilir kalkınma için hayati rol oynayan etkin enerji kullanımının bütün muhtemel alan ve sektörlerde uygulanması, sadece bugün için değil gelecek nesiller için de son derece önemlidir.

6.6. Alternatif Enerji Kaynakları ve Enerji Ekonomisi

Sanayi devrimi ile birlikte gelişen teknoloji, enerji kullanımını sürekli olarak artırmıştır. Bu enerji ihtiyacı, özellikle petrol, kömür, doğalgaz biçiminde ve fosil yakıtlardan elde edilen enerji ile sağlanmıştır. Bu süreç, ham petrol ve doğalgaz fiyatlarının artmasına neden olmuştur. OPEC verilerine göre, ham petrolün varil fiyatı, 1998’de 10 \$, 2004’te 40 \$, 2007’de 70 \$, 2008’de 145 \$ seviyesine ulaşmış; fiyatlar 10 yıllık süreçte yaklaşık 15 kat artmıştır. Bu

³⁸ Semra Cerit Mazlum, “Türkiye İçin Yeni Bir Sürdürülebilirlik Yaklaşımı: Sürdürülebilir Kalkınma Yönetimi”, **3. Ulusal Çevre Mühendisliği Kongresi Bildiriler Kitabı**, İzmir, 1999, ss. 27-41.

nedenle fosil yakıtlar pahalı hale gelmekte, enerji paylaşımı için savařlar olmakta ve fosil yakıtların tükeneceđi geređi, fosil (yenilenemez) enerji kaynaklarının sürdürülebilir alternatifi olarak yenilenebilir enerji kaynaklarını ön plana ıkarmaktadır. Dünya var oldukça insanođunun enerji ihtiyacını karşılayabilecek, çevreye zararı olmayan yenilebilir enerji kaynakları ařađıda özetlenmiřtir³⁹:

i. Güneř enerjisi: Güneř ışığı diđer tüm enerji kaynaklarından daha bol ve yaygındır. Güneř enerjisi bařka enerjilere dönüřtürülmekte ve enerji ihtiyacını karşılayabilmektedir. Güneř enerjisini kullanan fotovoltatik pillerle telefon, bilgisayar gibi elektronik aletler ve iletişim uydularının enerji ihtiyacı karşılanmaktadır. Fotovoltatik pillerin üretim maliyetlerinde önemli düşüřler sağlanmış; küresel güneř enerjisi pazarı % 20 büyümüş ve yaklaşık 3 milyar dolarlık bir pazar payına ulaşmıştır⁴⁰. Ayrıca güneř enerjisinden ısınma, sıcak su elde etme ve aydınlatma amacı ile yararlanılmaktadır.

ii. Rüzgâr enerjisi: Rüzgârdan, potansiyeli olan bölgelere yerleřtirilen büyük rüzgârgülü kuleleri yardımı ile elektrik üretiminde yararlanılmaktadır. Rüzgâr tribünü üretimindeki gelişmeler enerji üretim maliyetlerini büyük oranda düşürmüřtür.

iii. Hidroelektrik enerjisi: Hidroenerji, sudaki potansiyel enerjinin kinetik enerjiye dönüřtürülmesi ile elektrik enerjisi elde edilmesidir. Yađmur ve karların erimesi sonucunda barajlarda toplanan su sayesinde tribünler yardımı ile elektrik üretilmektedir. Dünya elektrik üretiminin % 98'i hidroenerji ile yapılmaktadır⁴¹.

iv. Jeotermal enerji: Yer kabuđu atlaklarında birikmiş olan çeřitli kimyasallar içeren sıcak su, buhar ve gazların oluşturduđu enerjidir. Jeotermal enerji kaynakları, elektrik üretiminde, merkezi ısıtma ve sođutma sistemlerinde, termal turizm gibi alanlarda kullanılmaktadır. Jeotermal kaynak bakımından Avrupa'da birinci, dünyada ise yedinci sırada yer alan Türkiye'de bu kaynaktan daha çok ısınma amaçlı yararlanılmaktadır.

v. Hidrojen enerjisi: Dođada serbest halde deđil bileřikler halinde bulunan bir element olan hidrojenin en ok bulunduđu bileřik sudur. Ayrıca organik bileřiklere bađlı halde bulunan hidrojenden enerji üretimi yeni olsa da, hidrojen üretimi yeni deđildir. Dünyada her yıl 500 milyar m³ hidrojen üretilmekte, depolanmakta, taşınmakta ve özellikle kimya ve petrokimya alanında kullanılmaktadır.

vi. Biyoyakıtlar: Biyoyakıt, daha ok tarımsal ürünler ve atık yađlardan deđiřik kimyasal yöntemler kullanılarak üretilen, benzin veya motorinle karıřtırılarak kullanılan temiz bir enerjidir. Biyoyakıt olarak en ok kullanılan ürünler, biyodizel ve biyoetanoldür. Biyodizel, soya, ayieđi, kenevir, hindistan cevizi, kanola gibi yađlı tohum bitkilerinden elde edilen yađların, evsel kızartma

³⁹ İsmet Akova, **Yenilenebilir Enerji Kaynakları**, Ankara: Nobel Y., 2008, ss. 12-15.

⁴⁰ Worldwatch Enstitüsü, **a.g.e.**, ss.100-101.

⁴¹ Hülya Erdener, vd, **Sürdürülebilir Enerji ve Hidrojen**, Ankara: ODTÜ Y., 2007, ss. 86-89.

yağlarının ya da hayvansal yağların metanol ve etanol gibi bir alkolle, reaksiyon hızını ve ürünleri iyileřtiren bir katalizör yardımı ile reaksiyona girmesi sonucu elde edilen üründür. Dünyada 28 ülkede biyodizel üretimi ile ilgili alıřmalar yoğun olarak sürmekte ve biyodizel üretimi giderek artmaktadır. En çok biyodizel üreten ülkelerin başında ise Fransa ve Almanya gelmektedir. Biyoetanol ise, mısır, řeker pancarı, melas gibi tarım ürünlerinden ya da selüloz ieren hammaddelerden eřitli kimyasal işlemler sonucu üretilen, günlük hayatta alkol olarak bilinen etil alkolün, belirli oranlarda akaryakıtlara karıřtırılması ile elde edilen bir yakıt türüdür. Dünyada en fazla biyoetanol üreten ülke Brezilya ve ABD'dir⁴².

Sürdürülebilir kalkınma bağlamında, enerji arzında yenilenemez enerji kullanımı yavaş yavaş azaltılarak yenilenebilir enerji kullanımına geçilmeli; enerji talebinde ise, tasarruflu ve çevreyi düşünen enerji kaynakları tercih edilmektedir.

7. SONU

Sanayi devrimi ile başlayan kitlesel üretim ve aşırı tüketim, beraberinde birçok sorunu da getirmiřtir. Bunların başında gelen çevresel sorunlar, ekonomik büyümenin çevresel boyutunun göz ardı edilmesinden kaynaklanmaktadır. Ekonomik büyümeden vazgeçmeyerek çevre faktörünü de dikkate alan model sürdürülebilir kalkınma olarak ifade edilmektedir. Bugünün neslinin kendi ihtiyaçlarını karřılayabilmesini, gelecek kuřakların ihtiyaçlarını karřılayabilme olanaklarını tehlikeye atmadan saėlayan bir kalkınma olarak ortaya ıkan sürdürülebilir kalkınma, bugünkü ve gelecek kuřaklar arasında bir eřitlik anlayıřını; mevcut kaynaklardan çevresel deėerler korunarak yararlanılmasını iermektedir.

Özellikle BM bünyesinde oluřturulan girişimler, sürdürülebilir kalkınmayı bütün ülkeler için vazgeçilmez görmektedir. Kyoto Protokolü ile ülkelerin atmosfere saldıkları sera etkisi oluřturduėu gazların azaltılması amalanmaktadır. Fosil yakıtların çevre üzerindeki olumsuz etkilerini azaltmak ve petrol, kömür gibi yenilenemez enerji kullanımını sürdürülebilir düzeylere çekmek, enerjiyi daha etkin kullanmakla mümkün olacaktır. Etkin enerji kullanımı ve enerji tüketimini azaltmaya alıřan girişimler birçok gelişmiş ve gelişmekte olan ülkede uygulanmaktadır. Bu girişimler çerevesinde, enerjiyi daha tasarruflu kullanmak, fosil kaynaklardan saėlanan enerji üretimini azaltmak ve yenilenebilir kaynaklardan enerji üretimini arttırmak, en çok vurgulanan hususlar arasında yer almaktadır.

KAYNAKA

⁴² Erdener vd, a.g.e., ss. 28-32.

- Abernethy, V. D. (2001), Carrying Capacity: The Tradition and Policy Implications of Limits, *Ethics in Science and Environmental Politics*, pp. 9-18.
- Adams, W. M.(2001), *Green Development: Environment and Sustainability in the Third World*, 2nd Ed., Routledge: London, pp .45.
- Adams, W. M., and D. H. L. (1993), Thomas, Mainstream Sustainable Development: The Challenge of Putting Theory into Practice, *Journal of International Development*, Vol: 5, No: 6, pp. 591-604.
- Akova, İ. (2008), *Yenilenebilir Enerji Kaynakları*, Ankara: Nobel Y.
- Akyıldız, B. (2009), *evresel Etkinlik Analizi: Kuznets Eğrisi Yaklaşımı*, İstanbul: İAV Y., ss. 82-83.
- Basiago, A.D. (1995), Methods of Defining Sustainability, *Sustainable Development*, Vol:3, pp. 109-119.
- Başol, K., Durman, M. ve Önder, H. (2007), *Doğal Kaynakların ve evrenin Ekonomik Analizi*, İstanbul: Alfa Y.
- Berg, J. C. J. M. (2001), Ecological Economics: Themes, Approaches And Differences With Environmental Economics, *Reg. Environ. Change*, Vol: 2, pp.13-23.
- Brown, L. R. (2003), *Eko-Ekonomi*, (ev: A.Yeřim Erkan), İstanbul: TEMA Y.
- Coase, R.H. (1960), The Problem of Social Cost”, *Journal of Law and Economics*, Vol: 3-1, pp. 1-44.
- Demir, A. (1995), Atık Kâğıdın Geri Dönüşümü ve Ülke Ekonomisine Net Katkıları, *Ekoloji*, Sayı:15, ss. 27-29.
- Diner, İ. and Marc A.R. (1999), Energy, Environment and Sustainable Development, *Applied Energy*, Vol: 64, pp. 427-440.
- Dulupu, M. (2001), Sürdürülebilir Kalkınma Politikasına Yönelik Geliřmeler, *DTM Dergisi*, Yıl:6 Sayı: 20, ss. 46-70.
- Erdener, H. vd. (2007), *Sürdürülebilir Enerji ve Hidrojen*, Ankara: ODTÜ Y.
- Gitay, H. vd. (2002), *Climate Change and Biodiversity-Technical Paper IV*, IPCC.
- Gowdy, J, and Erickson, J. D. (2005), The Approach Of Ecological Economics, *Cambridge Journal of Economics*, Vol: 29-2, pp. 207-222.
- Grist, N. (2008), Positioning Climate Change in Sustainable Development Discourse, *Journal of International Development* Vol: 20, pp. 783–803.
- Güler, . (2008), *Cam ve Cam Geri Dönüşümü*, Ankara: Yazıt Y.
- Gürak, H. (2006), *Ekonomik Büyüme ve Küresel Ekonomi*, Bursa: Ekin Y.
- Habakkuk, H. J. (1959), Thomas Robert Malthus, F.R.S. (1766-1834), *Notes and Records of the Royal Society of London*, Vol: 14, No: 1, pp. 99-108.
- Han, E. ve Kaya, A.A. (2006), *Kalkınma Ekonomisi*, Ankara: Nobel Y.
- Hicks, J.R. (1962), Economic Theory and The Evaluation of Consumers Want, *The Journal of Business*, Vol: 35, No: 3, pp. 256-263.
- Hogerdom, J.S. (1992), *Economic Development*, Harper Colins Publishers.

- Holling, C. S. (1973), Resilience and Stability of Ecological Systems, *Annual Review of Ecology and Systematics*, Vol: 4, pp. 1-23.
- International Institute for Sustainable Development, "What is Sustainable Development?", <http://www.iisd.org/sd/> 13.06.2008.
- Kuznets, S. (1955), Economic Growth and Income Inequality, *American Economic Review*, Vol: 45-1, pp.1-28.
- Mazlum, S.C. (1999), Türkiye İin Yeni Bir Sürdürülebilirlik Yaklařımı: Sürdürülebilir Kalkınma Yönetimi, 3. *Ulusal evre Mühendisliđi Kongresi Bildiriler Kitabı*, İzmir, ss. 27-41.
- Mirovitsaya, N.and Ascher W. (Ed.) (2001), *Guide To Sustainable Development and Environmental Policy*, London: Duke University Press.
- Öztürk, L. (2007), *Sürdürülebilir Kalkınma*, Ankara: İmaj Y.
- Pigou, A. (1962), *The Economics of Welfare*, London: Macmillan Co Ltd.
- Rees, W.E. (1995), Achieving Sustainability: Reform or Transformation?, *Journal of Planning Literature*, Vol. 9, No. 4, pp. 343-361
- Rees, W.E. (1990), The Ecology Of Sustainable Development, *The Ecologist*, Vol: 20-1, pp. 18-23.
- Rogers, P. (1990), Climate Change and Global Warming, *Environmental Science Technology*, Vol: 24, No: 4, p. 428-430.
- Ricardo, D. (1988), Ricardo on Population, *Population and Development Review*, Vol: 14, No: 2, pp. 339-346.
- Solow, R.M. (1974), The Economics of Resources or The Resources of Economics, *American Economic Review*, Vol: 64, No: 2, pp. 1-14.
- Stern, D. I. (1998), Progress on the Environmental Kuznets Curve?, *Environmental Development Economics*, Vol: 3, No: 2, pp. 173-196.
- The Ecologist. (1972), *A Blueprint for Survival*, Harmondsworth: Penguin.
- Valente, S. (2005), Sustainable Development, Renewable Resources and Technical Progress, *Environmental&Resource Economics*, Vol: 30, pp. 115-125.
- Worldwatch Enstitüsü. (2008), *Dünyanın Durumu 2008-Sürdürülebilir Bir Ekonomi İin Yenilikler*, (ev: Ayře Bařçı), İstanbul: TEMA Y.

**ENDÜSTRİYEL BÖLGENİN GELİŐİM SÜRECİ:
TEORİK BİR YAKLAŐIM**
The Development of Industrial District: Theoretical Framework

Arař. Gör. K. Halil ARIÇ
Erciyes Üniversitesi, İİBF, halilaric@gmail.com

Yrd. Doç. Dr. Filiz TUTAR
Niğde Üniversitesi, İİBF, flztutar@hotmail.com

ÖZET

Endüstriyel bölge; bulunduğu coğrafyadaki (yereldeki) firmaları bir araya getirmesi, firmalara altyapı ve işgücü havuzu gibi çeşitli dışsallıklar sağlaması bakımından üzerinde incelemelerin yapılması gereken bir oluşumdur. Bu çalışmada endüstriyel bölgenin kavram olarak tanımı yapılmış, teorik çerçevesi ortaya konulmuş ve gelişim süreci tarihsel perspektiften incelenmiştir. Yöntem açısından, belirli bulgulardan hareket ile genel sonuçlara varılması kapsamında tümevarımsal bir yöntem izlenmiştir. Sonuç olarak endüstriyel bölgenin oluşumunda ve devamlılığını sağlıklı bir şekilde sürdürebilmesinde, yereldeki sosyal ilişkilerin, vasıflı işgücü havuzunun ve bilgi akışının önemli faktörler olduğu tespit edilmiştir. Ayrıca endüstriyel bölgenin geniş bir pazara dönük üretim yapması ve bölgenin gelişiminin hükümetin sunmuş olduğu teknoloji ve ihracatı destekleyici politikalar tarafından desteklenmesinin de önemli faktörler olduğu sonucuna varılmıştır.

Anahtar Kelimeler: *Endüstriyel Bölge, Marshallyan Dışsallıklar, İtalyan Endüstriyel Bölge***ABSTRACT**

Industrial district is a concept that has to be researched because of its function of bringing the local firms together and providing externalities such as infrastructure and labor pool for these firms. This study defines industrial district as a concept, provides its theoretical framework and examines its development from a historical perspective. The methodology of the study is the inductive method based on general conclusions inferred from certain findings. The main conclusion of the study is the fact that local social relations, skilled labor pool and information flow are important factors for the establishment and continuity of the industrial districts. The study also shows that a wide market-oriented production and the government support for technology and export are the other important factors in development of industrial districts.

Keywords: *Industrial District, Marshallian Externalities, Italian Industrial District*

1.GİRİŐ

Bilgi ve iletiřim teknolojilerinde yařanan hızlı deęiřimin Őekillendirdięi gnmz kresel dnyasında, firmalar retim tesislerini farklı coęrafyalara tařıyabilme konusunda nemli bir serbestlięe kavuřmuřlardır. Bunun yanı sıra yereldeki endstriyel blgeler kreselleřmiř bir pazarla karřı karřıyadırlar. Sz konusu kresel pazarda yereldeki retim sistemleri, dnyanın dięer blgelerindeki (genellikle byk firmaların Őekillendirdięi) retim sistemleriyle rekabet iine girmek durumundadırlar (Parrilli, 2004:1124). Firmalar artık kresel pazarda kendilerini gsteren in, dięer Uzak Doęu lkeleri ve Doęu Avrupa lkelerindeki firmalarla rekabet etmek durumundadırlar. nk bu yeni rekabeti giriřimlerde, kresel pazarda aynı tketicilere ynelik olarak retimlerini gerekleřtirmektedirler (Parrilli, 2004:1124).

Firmaların mevcut rekabet Őartları altında piyasalardaki devamlılıklarını srdrebilmeleri bakımından, kurulmuř oldukları endstriyel blgenin firmalara sunmuř olduęu dıřsallıklar; iřgc havuzu, bilgi aliřveriři ve altyapı imknları (Harrison, 1991:472); endstriyel blgedeki sosyal iliřkiler ve teknolojik olanaklar etkili olmaktadır. Bu nedenle endstriyel blge zerinde analiz yapılması gereken bir konudur.

alıřmanın amacı, endstriyel blgenin oluřumunu, sunmuř olduęu dıřsallıkları ve farklı dnemlerde yařamıř olduęu dnřmn analiz edilerek; endstriyel blgenin iřlevsellięinin anlařılmasına katkıda bulunmaktır.

Yntem olarak, tmevarımsal bir yntem izlenmiř; kavramsal, teorik ve gzlemsel tespitlerden hareket edilerek genel sonulara varılmıřtır. ncelikle kavramsal aıklamalar yapılmasının nedeni kavrama yklenen tanımın net olarak ortaya konulması ve kavram karmařasının nne geilmesidir. Bu bakımdan endstriyel blge kavramının tanımsal erevesinin izilmesi ncelikli olmaktadır. Sonrasında teorik kısım ele alınarak endstriyel blge aısından yapılmıř tespitler sistematik bir Őekilde anlatılmıřtır. Son olarak ise endstriyel blgenin gemiřten gnmze geirmiř olduęu dnřm gzlemlenmiřtir. Byle bir yntem sonucunda belirli bulgulardan (kavramsal, teorik, gzlem) hareket edilerek, endstriyel blge konusunda genel hkmler ortaya konulmuřtur.

alıřmanın ilk blmnde endstriyel blge kavramının tanımı yapılmıřtır. Tanımlama yapılırken farklı yazarların (Harrison, 1991; Pyke, 1992; Perry, 1999; Sforzi, 2002) endstriyel blge tanımları kullanılmıřtır. İkinci blmnde endstriyel blgenin teorik erevesi ortaya konulmuřtur. Bu blmnde Adam Smith ve Alfred Marshall'ın tespitlerine yer verilmiřtir. Ayrıca endstriyel blge teorisinin ortaya konulduęu savunulan (Harrison, 1991; Perry, 1999) İtalya'daki yaklařıma yer verilmiřtir. nc blmnde endstriyel blgenin oluřumu ve yařamıř olduęu dnřm tarihsel perspektiften incelenmiřtir. Bu erevede İtalya'daki endstriyel blge olgusunun 1920'li

yıllardan başlayıp günümüze kadar nasıl bir dönüşüm sergilediđi ortaya konulmuřtur.

2. ENDÜSTRİYEL BÖLGE KAVRAMI

Pyke, endüstriyel bölgeyi řu şekilde tanımlamaktadır: Endüstriyel bölge, belirli bir malın üretim sürecinde farklı kanallarla birbirlerine bađlı bulunan küçük firmaların oluřturmuř oldukları üretim mekânıdır. Pyke, endüstriyel bölgenin bir malın üretilmesi sürecinde ortaya çıkan ekonomik yönünün yanı sıra, etrafındaki sosyal ve politik yapılanmalarla da iliřki içerisinde olduđunu belirtmektedir (Pyke, 1992:2). Buradan řu yargıya varılabilir. Endüstriyel bölge bulunduđu bölgede yer alan üniversiteler, ticaret ve sanayi odaları, sivil toplum kuruluşları gibi sosyal kurumlarla; yerel yönetimler ve hükümet gibi politik kurumlarla temas içerisinde.

Pyke, endüstriyel bölge içerisinde oluřan organizasyon yapısının çođunlukla küçük aile iřletmelerinden oluřtuđunu belirtmektedir (Pyke, 1992:3). Bu iřletmeler, bölge içerisinde gerekleřtirilen üretim veya hizmet süreçlerinin belirli ařamalarında görev almaktadırlar. Böylelikle iřletmeler arasında organik bađlar oluřarak, kolektif alıřma şartları řekillenmektedir. Endüstriyel bölge içerisinde oluřan bu kolektivist yapı, ölek ekonomilerinden yararlanılmasına imkân vermektedir (Pyke, 1992, 3). ünkü firmalar arasındaki iřbirlikleri beraberinde iř bölümünü ve uzmanlařmayı getirmekte, teknolojik imkânların rasyonel olarak kullanılmasını sađlayarak, üretim maliyetlerinde azalmaya ve üretimde verimlilik artışına zemin hazırlamaktadır.

Harrison (1991), endüstriyel bölgeyi řu ifadelerle tanımlamaktadır: Tipik bir endüstriyel bölgede, her küçük firma belirli bir üretim sürecinin her bir ařamasında gerekli olan üretim çerevesinde uzmanlařmuřtur. Herhangi özel bir proje kapsamında, firmalar genellikle kendi aralarında iřbirliđine gitmektedirler. Birbirleri arasında ekipman, bilgi ve vasıflı iřgücünün paylařımı söz konusu olmaktadır. Kendi aralarındaki güçlü rekabet ise bir sonraki sözleşmede yer alabilmek ve piyasa fırsatlarından yararlanma konularında olmaktadır. Bu küçük firmalardan bazıları, bařka üretim ađlarıyla irtibata geçerek eř zamanlı olarak onlar için de üretim yapabilmektedirler. Böylelikle bu firmalar kendi ekonomik kořullarını tek bir üretim sürecine bađımlı kılmaktan korumuř olurlar (Harrison, 1991:471).

Perry (1999)'nin endüstriyel bölge tanımı řu şekildedir. Endüstriyel bölgeler üretim sürecinin küçük paralar halinde olduđu ve bu paraların belirli bir mekânda yığıldıđı, küçük firmaların kendi aralarında iřbirliklerine gittikleri bir kombinasyonu ve üretim kapasitesini ifade etmektedir (Perry, 1999, 82). Perry, endüstriyel bölgede faaliyette bulunan firmalar arasındaki bilgi akıřının hızlı olduđunu belirtmekte ve bu özelliđin endüstriyel bölgede inovatif ürünlerin üretilmesini kolaylařtırdıđını vurgulamaktadır (Perry, 1999:82). Günümüz dünyasında sürekli olarak deđiřen talep kořullarına cevap verilebilmesinde inovatif (yeniliki) ürünlerin üretilmesi ön plana çıkmaktadır. Bu nitelikte

ürünlerin ortaya konulmasında ise bilginin üretilmesi ve paylaşımı önem arz etmektedir. Endüstriyel bölge kendi içerisinde bilgi akışını ne derece kolaylaştırabilirse, deęişen taleplere cevap verebilecek esnek bir yapıya sahip olabilecektir.

Sforzi (2002) endüstriyel bölgelerin, bireylerin birliktelięi ve benzer üretim sürecinin farklı aşamalarında⁴³ uzmanlaşmış küçük bağımsız firmaların bir araya gelmesiyle yerelde egemen şekilde görülen endüstri çerçevesinde oluştuklarını belirtmektedir. (Sforzi, 2002:442). Sforzi'nin ifadesini řu şekilde açabiliriz. Endüstriyel bölge içerisinde farklı nihai malların (gıda, tekstil, mobilya vb.) üretimini yapan firmalar yer almaktadır. Fakat bir bölge içinde hangi nihai malın üretim (örneğin mobilya üretiminde) sürecinde çok sayıda firma yer alıyorsa, endüstriyel bölgede o sektörün (mobilya sektörünün) kapsamı içinde şekillenmektedir.

Mercan ve dięerlerinin “sanayi odakları” olarak tanımladıkları endüstriyel bölge üzerine tanımları řu şekildedir: “Odaklar, belirli bir alanda birbirleri ile bağlantılı řirketler ve kurumların coęrafi yoğunluęudur. Odaklar rekabet için önemli olan bir takım bağlantılı sanayileri ve dięer birimleri kapsar. Örneęin para, makine ve hizmet gibi özel girdilerin tedarikilerini ve özel altyapı hizmeti sunanları içerirler...birok odak dięer destekleyici kurumlarla iliřki halindedirler” (Mercan vd., 2004:169).

Standart olmayan mallara yönelik talep deęişken bir nitelięe sahiptir ve söz konusu talebe cevap verilebilmesinde endüstriyel bölge içerisindeki dominant (egemen) endüstri ön plana çıkmaktadır (Sforzi, 2002:443). Zira dominant endüstri kendi bünyesindeki işgücünün sağlamış olduęu fonksiyonel yeteneklerinin ve üretim düzeninin getirmiş olduęu esnek yapıyla, deęişken taleplere karşılık verebilmektedir (Sforzi, 2002:443).

Sforzi, bireylerin ve endüstrinin ortaya koymuş olduęu birliktelięi şekillendiren toplumsal yapının, üretim organizasyonu üzerinde etkili olduęunu belirtmektedir (Sforzi, 2002:442). Deęerler ve normlar sistemi ekonomik girişimlerin yapılmasına uygun kültürel zemini hazırlamakta, endüstriyel iliřkiler ve yerel yönetimlerin faaliyetleri üzerinde etkili olmaktadır (Sforzi, 2002:442). Bireylerin eğilimlerinin belirgin bir şekilde serbest meslek yönlü olması organizasyonel becerileri kolaylařtırmakta, yeniliki ve uygulamacı düşünceye zemin hazırlamaktadır (Sforzi, 2002:442). Endüstriyel bölge içerisinde gerçekleştirilen organizasyonel zekâ, uygulama yetenekleri, yeniliki düşünce, zanaatkârlık, teknik yetenekler ve inovasyon endüstriyel bölgeye

⁴³ Örneęin mobilya üretiminde kullanılan plastik, ahşap ve kumaş gibi ekipmanların her birinin farklı firmalarca üretilmesi.

dinamizm getirerek, bölgeye uluslararası piyasalarda rekabet avantajı sağlar (Sforzi, 2002:443).

Dinler (2008:404) “yeni sanayi odakları” adı altında ele aldığı endüstriyel bölge kavramını řu şekilde tanımlamaktadır: oğunlukla küçük ve orta ölçekteki işletmelerin belirli bir coğrafyada yerleřtiđi, firmalar arasında yakın işbirliklerinin ve sektörel uzmanlaşmanın tesis edildiđi, çalışanlar arasında güvene dayalı sosyal bir yapının olduđu ve yereldeki sermaye ile girişimcilik faktörlerine dayalı olarak üretimin şekillendiđi yerlerdir.

Yukarıdaki tanımlardan hareket ederek endüstriyel bölgelerin ortak özellikleri řu şekilde sırlanabilir (Bull vd., 1991 aktaran: Perry, 1999:82-83):

- Bölgeye sağlam bir şekilde yerleşmiş ve deneyim sahibi eski firmalar ile bölgedeki yeni girişimcilik bilgisinin bir arada olması, endüstriyel bölgenin devamlılığı ve değışimi açısından önem taşımaktadır.

Üretim zincirinin tek bir aşamasına dönük olarak uzmanlaşan işgücü yapısı, beraberinde çok sayıda küçük ve orta ölçekli işletmenin oluşmasına neden olmaktadır. Bu işletmelerin çođu tařeron olarak faaliyet gösterirler. Kendi kendine yeten (self-contained) bölgelerdeki üretim zinciri; makine tedarikçileri ve bölgenin dışındaki müşteriler ile bağlantı kuran pazarlamacılarla birlikte genişlemektedir. Bölge içindeki firmalar birbirlerine bađımlı olmakla beraber birbirlerine boyun eğmemektedirler (subservient).

- Bölge içersindeki firmalar arasında aynı üretim aşamasında uzmanlaşmaları bakımından ciddi bir rekabet söz konusudur. Aynı zamanda üretim sürecinde tamamlayıcı konumundaki firmalar kendi aralarında yüksek düzeyde işbirliğine gitmektedirler.

- İnovasyonun hızlı bir şekilde yayılması; coğrafik yoğunlaşma, işbirliği çerçevesinde ilişkiler kurmak ve çalışanların firmalar arasında dolaşımını kolaylařtıran işgücü piyasasına bađlıdır. Buna karşın az sayıdaki büyük firma inovasyona önem vermeleri ve bu yönde politikalar geliřtirmeleri bakımından inovasyonu geliřtirebilirler. Aynı zamanda büyük firmaların, nihai tüketiciler ile direkt ilişkileri olmayan tařeron firmaların üretim koordinasyonunu düzenleyerek de inovasyonu ortaya koyabilmeleri mümkündür.

- Sosyal ve ekonomik uyumun sağlanması, endüstriyel bölgenin ömrünün sürekliliđini sağlamaktadır. Ortak değerlerin paylaşılması, yerele olan bađlılık ve ticari faaliyetler toplumsal dayanışmayı sağlamaktadırlar. Ailecek veya kişisel olarak yapılan görüşmelere bađlı olarak şekillenen ađ yapıları beraberinde ticari bađlantılara ve yeni firmaların kurulmasına olanak sağlamaktadır. Bu tür ilişkiler formal anlaşmalardan ziyade güvene dayalıdırlar.

Tablo 1: Endüstriyel Bölgenin Sanayileřme Dönemlerine Göre Farklı Biçimleri

	Sanayileřme Öncesi Dönem	Sanayileřme Dönemi	Sanayileřmenin Son Dönemleri	Sanayi Sonrası Dönem
Periyot	18. y.y.'ın sonları, 19. y.y.'ın başları	19. y.y.'ın ortalarından, sonuna	20. y.y.'ın başlarından, sonlarına	20. y.y.'ın sonları
Tanımlama	Şehir, kasabaya yönelik hizmet sunuyor	Şehir, kendi sınırları içinde fabrikasyon üretim yapıyor	Şehir, kendi sınırları dışındakilerle birlikte üretim yapıyor	Küresel şehir bölgeleri
Sektörel Temel	Tarım ve zanaata dayalı üretim	Sanayi üretimi	Sanayi üretimi	Hizmet ve sanayi üretimi
Verimlilik Artışı	Tarımsal ürünlerde dönüşüm	İř bölümü	Sermaye birikimi	Sermaye birikimi ve hizmetlerde dönüşüm
İř Bölümü	Firma içi, sektör içi ve sektörler arası	Firmalar arası, sektör içi	Firma içinde ve firmalar arasında, sektör içinde	Firma içinde ve firmalar arasında, sektör içinde ve sektörler arasında
Birikimin Kaynakları	İçeriden	Dışarıdan	Dışarıdan	İçeriden
Ölçeğe Göre Getiri	İçerde artan, dışarıda sabit	İçeride sabit, dışarıda artan	İçeride artan, dışarıda azala	İçeride artan, dışarıda artan
Firma Sahipliği	Yerli	Yerli	Yerli ve yabancı	Yerli ve yabancı

Kaynak: PHELPS, N. A. ve T. OZAWA; (2003), s.586.

• Endüstriyel bölge kavramına yapılan farklı tanımlamalara bakıldığında, firmaların belirli bir coğrafyada kuruldukları ve bölgedeki üretim sisteminin bir parçası olarak hareket ettikleri görülmektedir. Bu çerçevede, firmalar arasında gerek coğrafik gerekse üretim ilişkileri bakımından belirli bir ilişkiel durumun olduğu söylenebilir. Endüstriyel bölgede firmalar arasındaki formal ve informal üretim ilişkilerinin şekillenmesinde ise yereldeki sosyal yapının etkili olduğu ve endüstriyel bölgenin gelişimi bakımından sosyal yapıdaki koşulların ön plana çıktığı tespiti yapılabilir.

3. ENDÜSTRİYEL BÖLGENİN TEORİK ÇERÇEVESİ

Endüstriyel bölgenin teorik esaslarının ortaya konulduğu bu kısımda öncelikle Adam Smith'in, Sanayi Devrimi'nin yaşandığı dönemdeki endüstriyel bölgenin oluşumuna ilişkin tespitlerine yer verilecektir. Daha sonra Alfred Marshall'ın ortaya koymuş olduğu dışsal ekonomiler çerçevesinde şekillenen endüstriyel bölgelere ilişkin bilgilere yer verilecektir. Son olarak ise "Endüstriyel Bölge" literatüründe (Harrison, 1991; Perry, 1999; Sforzi,2002) teorik esasları teşkil ettiği vurgulanan İtalyan Endüstriyel Bölge Modeli ortaya konularak, endüstriyel bölgenin teorik çerçevesi genel hatları ile anlatılacaktır.

3.1. Adam Smith'in Yaklaşımı

Endüstriyel bölgelerin oluşumu çoğunlukla, Alfred Marshall'ın 20. y.y.'in başlarında dışsal ekonomiler üzerine yapmış olduğu çalışmalara dayalı olarak açıklanmaktadır. Fakat endüstriyel bölgenin oluşumu, Marshall'ın öncesinde, Adam Smith'in tespitlerine dayandırılabilir (Phelps ve Ozawa, 2003:588).

Lambard (1955)'in bu döneme ilişkin tespitleri şu şekildedir: "Sanayi öncesi toplumlarda görülen ekonomi şartlarında uzmanlaşma yoktur, ekonomik fonksiyonlar ve organizasyonlar tek düze, basit ve dağımık haldedirler....tarıma dayalı bir yaşam sürdürülmektedir" (aktaran, Phelps ve Ozawa, 2003:588).

Sanayi Devrimi'nin başladığı dönemde Adam Smith, İngiltere'de bulunan kasabalar ile şehirler arasındaki ilişkileri şu şekilde ifade etmektedir. Sektörler (tarım ve sanayi) arasındaki büyüme kasabalar (tarımsal üretim) ile şehir (sanayi üretimi) arasındaki tamamlayıcılık ilişkisine dayanmaktadır (Phelps ve Ozawa, 2003:588). Şehirler, kasabalara mamul mal sunmaktadırlar, karşılığında da kasabalardan tarım ürünleri almaktadırlar. Smith'in yaklaşımında "kasabalar" zanaata dayalı küçük ölçekli üreticilerin bir araya geldiği bir ortamı tasvir etmektedir (Phelps ve Ozawa, 2003:588).

Smith, ticaret hacminin artmasının beraberinde pazarın yapısını genişleteceğini, bu sürecin de "endüstriyel bölgenin" gelişmesine katkıda bulunacağını vurgulamaktadır. Zira genişleyen pazar yapısı; üreticiler arasında iş

bölümünün oluşmasını, ölççeğe göre artan getirinin sağlanması ve dışsalıkları beraberinde getirmektedir (Phelps ve Ozawa, 2003:590). Bu nedenle ekonomik kalkınmanın sağlanmasında ve ulusların zenginliğinin oluşumunda, ticaretin yeri oldukça önemlidir (Phelps ve Ozawa, 2003:591).

Bu açıdan bakıldığında sanayileşme öncesi dönemde görülen “endüstriyel bölge” olarak nitelendirilebilecek yerler (mekânlar) kol gücüyle çalışan basit makinelerin kullanıldığı, zanaatın ön plana çıktığı ve tarım sektörüyle yakın ilişkilerin olduğu bir yapıya sahiptir. Tarım kesimindeki verimlilik artışının neden olduğu artık üretim⁴⁴ (2), gerekli hammaddeyi ve gıdayı sağlaması bakımından endüstriyel bölgenin oluşumunu desteklemiştir

Tablo 1’de görüldüğü gibi sanayileşme öncesi dönemde, tarım sektöründe yaşanan gelişmeler, şehirlerde üretilen mamullere yönelik talebin oluşmasına neden olmaktadır. Ekonomik birikimin kaynakları şehir ile kırsalın çevrelendiği yerel alan içerisinde oluşmaktadır. İşletme sahipleri ise yerli halktır. Tablo 1’de aynı zamanda “Sanayileşme Dönemi”, “Sanayileşmenin Son Dönemleri” ve “Sanayi Sonrası” dönem olmak üzere farklı dönemlere ait endüstriyel yapıların özellikleri de yer almaktadır.

3.2. Marshallyan Dışsal Ekonomiler ve Endüstriyel Bölge

Marshall, endüstriyel bölgeyi formüle ederken ticari yapının; küçük yerel firmaların yerel bazda yatırım ve üretim kararları alması şeklinde bir tespit yapmaktadır (Markusen, 1996:297). Ölçek ekonomileri nispeten geridir, bu da büyük firmalara avantaj sağlamaktadır (Markusen, 1996:297). Marshall açıkça belirtmemesine karşın, firmaların bölge dışı ile olan işbirlikleri ve/veya etkileşimleri oldukça düşük seviyededir (Markusen, 1996:297). Birçok küçük firma kendi aralarında bölge içinde gerçekleştirilen üretimi almakta ve satmaktadırlar (Markusen, 1996:298)

Marshall, “Ekonominin Prensipleri” (1890) adlı çalışmasında dışsal ekonomileri ifade ederken firmalara sağlanan olanaklar bakımından şu hususlara değinmektedir: Üretim sahası, işgücü, sermaye, enerji, kanalizasyon (altyapı), ulaştırma ve bilgi alışverişi. Firmalar bu faktörlerin hepsine bir havuz içerisinde erişim imkânına sahip olabilmektedirler. Tüm bunlar üretim faktörlerinin artışı sağlayacağı gibi; söz konusu havuzun uzmanlaşmaya başlamasıyla birlikte, uzun dönemli faktör fiyatları düşmeye başlayacak veya faktörlerin üretkenliğini artıracaktır (Harrison, 1991:472). Burada firmalar açısından dışsal fayda söz konusudur. Zira firmaların belirtilen imkânlardan faydalanmaları, uzun dönemde birim üretim maliyetlerini düşürecektir. Çünkü firmalar altyapı, uzmanlaşmış işgücü ve sermayeye ulaşabilmektedirler (Harrison, 1991, 472).

Marshall, ekonominin üretim ölççeğindeki yükselişi iki sınıfa ayırmaktadır. İlki endüstrinin genelindeki kalkınmaya bağlıdır, ikincisi ise firmaların kendi

⁴⁴ İhtiyaç fazlası üretim.

kaynaklarına baėlı olarak gerekleřmektedir. İkinci sınıfta yer alan zellik isel ekonomilerin kapsamına girmektedir, firma iindeki organizasyonu, alım ve satım gibi konuları iermektedir (Sunley, 1992:307). Dıřsal ekonomilerle karřılařtırıldıėında olduka kk bir ieriėe sahiptir. Zira dıřsal ekonomilerin ulusal boyutu vardır, eėitim, bankacılık, nakliye gibi konuları iermektedir, ayrıca firmaların koմřuluk iliřkilerinden kaynaklanan bir yerel endstriyi ifade etmektedir (Sunley, 1992:307).

Marshall, endstriyel blgenin oluřumunda řu noktaya dikkat ekmektedir. Firmaların zgr oluřlarıyla birlikte, bireyler sahip oldukları sermayelerini ve iřgcn en iyi řekilde deėerlendirebilecekleri alanlar aramaktadırlar (Sunley, 1992:309). Doėal seimin yařandıėı bu srete, organizasyon ve ynetim aısından bir uyumluluk sz konusu olmaktadır. Geniř bir aık piyasa, mevcut iřlerin bireyler arasında otomatik olarak daėılımını saėlamaktadır (Sunley, 1992:309).

Endstriyel blgeyi neyin bu kadar zel kıldıėına bakıldıėında, Marshall'a gre blgenin kendine zg iselleřmiř ve olduka esnek olan yerel emek piyasasının doėası ve kalitesidir (Markusen, 1996:299). Bireyler firmadan firmaya geiř yapabilmektedirler. Ayrıca iřyeri sahipleri ile alıřanlar aynı toplum iinde yařamaktadırlar(Markusen, 1996:299). Bu aktrler "atmosferdeki endstriyel gizemlerden" ("the secrets of industry are in the air") faydalanmaktadırlar. alıřanlar firmalardan ziyade blgeye baėlılık gstermektedirler (Markusen, 1996: 300).

Marshall'ın vasıflı iřgc hakkındaki grřleri řu řekildedir. Byk kitleler halindeki alıřanların benzer iřlerde alıřmalarıyla birlikte, alıřanlar yaptıkları iři birbirlerine retmektedirler. "*Nerede olursa olsun, yksek sınıftaki bir endstri kendisi iin gerekli olan zihniyeti ve vcudu yerelde řekillendirecektir.*" (Marshall, 1890:aktaran Sunley, 1992, 307). ocuklar bu havayı soluyarak yetiřecekleri iin "*ticaretin gizemli hali kalkacaktır.*" (Marshall, 1890:aktaran Sunley, 1992, 307). Jones (1914), bu duruma rnek olarak Gney Galler'deki teneke endstrisini rnek olarak ele almıřtır; babalar oėullarını ticaret yaptıkları yere gtrmektedirler ve ocuklar, ileriki yařlarında alıřacak oldukları bu atmosferde yetiřmektedirler (aktaran, Sunley, 1992, 307). Marshall'a gre vasıflı bir nitelik gerektiren endstriyel blgelerin bu zelliėi elde etmeleri ve iyi bir emek piyasasına sahip olmaları ok abuk gerekleřmediėinden, sz konusu durumun endstriyel blge aısından nemi olduka fazladır (Sunley, 1992, 307).

Marshall'ın tanımını yapmıř olduėu endstriyel blgede, ihracat blgenin geliřimini saėlayan nemli bir etkidir (Phelps ve Ozawa, 2003:591). Fakat Marshall'ın zerinde durmuř olduėu ihracat, Adam Smith'in ihracat yapısından olduka farklıdır. Zira Smith'in ifade etmiř olduėu ihracatın yn, kasabalardan řehir merkezlerine doėrudur (Phelps ve Ozawa, 2003:591). Marshall'ın alıřmalarını yapmıř olduėu bu dnemde imalat sanayi geliřme gsterdiėi iin

lkeler arasında gerekleřtirilen uluslararası ticaret n plan ıkmaktadır (Phelps ve Ozawa, 2003:591).

Marshall'ın tespitlerinin yer aldığı endstriyel blge yapısının zellikleri, Tablo 1'de "Sanayileřme Dnemi" olarak gsterilmektedir. Tabloya bakıldıđında verimlilik artıřını sađlayan faktr iř blmdr. Tarıma ve zanaata dayalı retim yerini sanayi retimine bırakmaktadır. Ekonomik birikimin kaynakları sadece yerelle sınırlı kalmayıp, yerelin dıřından da kaynak temini sz konusudur.

3.3. Endstriyel Blge Teorisinin Oluřumu: İtalyan Yaklařımı

1960'lı yıllara gelindiđinde, Marshall'ın 1900'lerin bařlarında ortaya koymuř olduđu grřleri, endstri kavramı erevesinde teorik analizleri destekleyici unsurlar olmuřtur (Sforzi, 2002:442). Marshallyan endstriyel blge, İtalya'da yeniden keřfedilmiřtir. Bu "yeniden keřif" a. sektrn yanı sıra endstriyel ekonominin de analizlerin bir parası olarak ele alınmaya bařlanması, b. klasik endstrileřmenin yanı sıra hafif sanayileřmenin de (light industrialization) bir model olarak grlmesi, c. ekonomik deđiřimin aıklanmasında teorik bir rnek (paradigma, model) teřkil etmesi řeklinde olmuřtur; zira ekonomik analizlere meknın (territory) ve toplumun yeniden eklenmesi sz konusudur (Sforzi, 2002:442). Sforzi, ekonomi iřleyiřini, iřleyiřin meydana geldiđi mekn erevesinde ele almanın ve yereldeki toplumla iliřkilendirmenin olduka aıklayıcı bir durum olduđunu ifade etmektedir. (Sforzi, 2002:442).

Harrison'da endstriyel blgelerin teorik dayanaklarına, zellikle İtalya'da bu konu hakkında yapılmıř alıřmalarda rastlanıldıđını belirtmektedir. İtalya'da yapılan alıřmalar 19.y.y.'in sonlarında İngiliz ekonomist Alfred Marshall'ın ortaya koymuř olduđu bulgular temelinde geliřtirilmiřtir (Harrison, 199:474).

Marshall'ın endstriyel blgeler iin belirtmiř olduđu ve firmaların ortak kullanabildikleri dıřsal ekonomiler (altyapı hizmetleri, iřgc ve bilgi gibi), firmalar bakımından cazip olanaklar sunmaktadır (Harrison, 1991:475). İtalyan endstriyel blgelerinde, Marshall'ın ifade etmiř olduđu dıřsallıklar, endstriyel blgenin ekonomik geliřiminin sađlıklı bir řekilde sađlanması bakımından, gerek kamu gerekse zel kesim tarafından zerinde durulan nemli argmanlar olmaktadır (Harrison, 1991:475).

Endstriyel blgelerdeki tekrarlanan anlařmalar, yereldeki sosyal iliřkiler erevesinde gerekleřmektedir. Sosyal iliřkiler ise ailevi, dini, politik veya endstri iliřkileri gibi farklı alanlarda oluřmaktadır ve blge ierisindeki firmaları karřılıklı paylařım konusunda cesaretlendirmektedir (Perry, 1999:89).

etin (2006), Üüncü İtalya'daki⁴⁵ endüstriyel bölgelerin kalkınma süreci üzerinde etkili olan, güven ve sosyal sermaye arasındaki ilişkileri incelediđi alıřmasında, Birinci ve Üüncü İtalya'nın İkinci İtalya'ya göre daha yüksek sosyal sermaye ve güven düzeyine sahip olduklarını ve bu nedenle ekonomik gelişmenin söz konusu bölgelerde daha güçlü olduđu sonucuna varmaktadır (etin, 2006:74).

Firmalar arasındaki rekabet oldukça yođundur. Rekabetilik, bir firmanın başka bir firmanın spesifik (özgün) yeteneklerini veya piyasa bađlantılarını elde etmeye alıřması gibi fırsatı davranıřları içermektedir (Perry, 1999:89). Kollektif pazarlama yapılması, kaliteye önem verilmesi ve orijinal tasarımların yapılması bakımından tařeronlarla anlaşmalar yapılması, maliyetlerin minimize edilmesinde kullanılan basit yöntemlerdir (Perry, 1999:89). Meslek odalarının sunmuş oldukları hizmetlerin desteklenmesi ve kullanılması önemlidir. Zira bu birimler üyelerine; ticari destek, eğitim ve piyasa asistanlıđı gibi konularda yardımcı olmaktadır (Perry, 1999:89). Böylelikle de üretim sistemi aısından, sorumluluđun paylaşılması söz konusu olabilmektedir. Tařeron firma ile ana firma arasındaki farklı istihdam kořullarındansa, aile içinden sađlanan işgücü daha esnek ve işbirliki bir yapı sergilemektedir (Perry, 1999:89).

Tablo 1'de sanayileşmenin son dönemleri olarak belirtilen periyodu, İtalya'da endüstriyel bölge teorisinin geliştirildiđi dönem içinde deđerlendirmek mümkündür. Çünkü her iki dönem aynı zaman aralıđına denk gelmektedir. Bu periyotta gerekleştirilen sanayi üretimi beraberinde sermaye birikimine neden olmaktadır. İş bölümü geniş bir çerevede şekillenerek firma içinde, firmalar arasında ve sektör içinde oluşmaktadır. Firma sahipliđi farklılaşarak yerel halkın dışına çıkmakta, hem yerli hem yabancı kişiler sahip konumuna gelmektedirler.

4. ENDÜSTRİYEL BÖLGE OLGUSUNUN GELİŐİM SÜRECİ

Bu kısımda endüstriyel bölge olgusunda yařanan dönüşümler, tarihsel süreç içerisinde incelenecektir. İncelemeyi yaparken endüstriyel bölge konusu üzerinde alıřmalar ve analizler yapan İtalya'nın deneyimlerine yer verilecektir.

4.1. Kırsal Yařamdan Zanaatkâr Kümelere Geiş

(1920- 1950'lerin Bařları)

Kırsal kesimde yařayan insanların, şehirlere gö etmeye başlamasıyla birlikte, endüstriyel bölgelerin oluşumuna giden ilk süreç şekillenmeye başlamaktadır. Bu ilk ařamada ekonomik faktörlerden biri olarak, şehirlerdeki

⁴⁵ İtalya bölgesel olarak üç bölgeye ayrılmaktadır. Birinci İtalya, İtalya'nın kuzey batı kısmındaki yerleri; İkinci İtalya, güney kısımdaki; Üüncü İtalya merkezi ve kuzey doğudaki yerleri kapsamaktadır.

ücretlerin kırsala göre yüksek olması, insanları şehirlere göç etmek konusunda cesaretlendirmektedir. Ayrıca kırsal kesimden gelen insanların, kendi ürünlerini talep edebilecek müşteri kitlesini şehirlerdeki yerel pazarlarda bulmaları da göçü teşvik eden diğer bir faktör olmuştur (Parrilli, 2004:1119).

Bu dönemde İtalya’da gerçekleştirilen üretim esasen zanaatkâr bir yapıda ve evlerde gerçekleştirilmektedir. Düşük teknolojili ve küçük ölçekli bir yapının hâkim olduğu bu üretim düzeninde, oldukça yetenekli ve uzmanlaşmış işçiler çalışmaktadırlar. Bu bakımdan hane halkının fertleri bir firmada görev almış şekilde çalışmaktadırlar. Söz konusu dönemde bireylerin sahip oldukları beceriler formal bir eğitim sonucunda kazanılmamaktadır. Yerelde rekabetçi bir avantaj sağlayan yeteneklerin elde edilmesinde okul eğitiminin veya başka diğer spesifik politikalar etkili olmamaktadır (Esposti ve Sotte, 2002:16). Bu durumun nedeni olarak ise 1920 ile 1950’li yıllar arasında yaşanan I. ve II. Dünya Savaşları’nın, hükümetlerin eğitim ve diğer politika uygulamalarını kesintiye uğratması gösterilebilir.

Kırsal kesimden şehirlere doğru göçlerin yaşandığı bu dönemde, doğal kaynakların fabrikasyon üretimlerde kullanılmasının da etkileri görülmektedir. Örneğin Brianza ve Appennini şehirlerinde büyük bir orman potansiyelinin olması, buralarda mobilya endüstrisinin gelişmesine imkân sağlamıştır; Sassuolo’daki mağaraların çokluğu burada seramik endüstrisinin gelişmesinde etkili olmuştur; Parma’daki büyükbaş hayvan yetiştiriciliği mandıra endüstrisinin oluşumunu sağlamıştır. Diğer önemli faktör ise toplumun içinde yetişen zanaatkârların varlıklarıdır. Bu zanaatkârlar yiyecek, ayakkabı, giyim ve mobilya gibi alanlarda gerek kasabalarda gerekse şehirlerde yüzyıllardır üretim yapmaktadırlar (Parrilli, 2004:1120).

Kırsaldan şehirlere göç eden bireylerin şehir hayatına uyum sağlamları bakımından, kurumsal çevrelerde kolaylıklar sağlanmakta ve bireyler göçe teşvik edilmektedirler. Böylelikle göç başlamadan önce gerekli altyapı olanakları hazırlanarak, göçle birlikte yaşanacak nüfus artışının getireceği negatif dışsallıkların (kaçak yapılaşma, çevre kirliliği, güvenlik vb.) önüne geçilmektedir. Örneğin elektrik, su, telefon, kanalizasyon, ulaşım ve barınma gibi konularda bireylere kolaylıklar sağlanarak, yaşam standartlarının yükseltilmesi mümkün olmaktadır. Ayrıca kamu kesiminde istihdam olanakları verilerek, bireylerin şehirlere göç etmeleri de teşvik edilmektedir (Parrilli, 2004:1119). Bir bütün olarak ekonomi politikaları, sosyal politikalar ve kamu politikaları endüstriyel bölgenin oluşumunda ve yerel kalkınmanın bu ilk aşamasında güçlü ve koordineli bir görünüm arz etmektedir.

Bu dönemde gözlenen ve yukarıda açıklamaları yapılmış olan gelişmeler Tablo 2’de ekonomik, sosyal ve politik düzeylerde sınıflandırılmış şekilde görülebilmektedir.

Tablo 2: Ařama 1: 1920'lerden 1950'lerin Bařlarına

Ařama 1'deki Ana Trend	Ekonomik Faktörler	Sosyal Faktörler	Politika Faktörleri
řehirleřme	Kırsal-řehir ücret farkı	řehirlerde aile baęlantıları	Küçük firmalar ve Zanaatkârlara statü verilmesi
Zanaatkâr Yięilmeler	Yerel Pazar	Giriřimci ruh	Temel altyapı yatırımları
	Zanaatkâr yetenekler Doęal Kaynaklar	řehirlerde geleneksel üretim	Kamunun istihdam saęlaması

Kaynak: PARRILLI, Mario D. (2004), s.1120

4.2. Zanaatkâr Üretimden Endüstriyel Yoęunlařmaya Geçiř (1950'ler - 1960'lar)

Zanaatkâr üretim sistemlerinden, endüstriyel üretim sistemlerine geçiřin yařandığı bu yıllar arasındaki en dikkat çekici durum yereldeki üretim yapısında önemli deęişimlerin olmasıdır. Bu dönemin bařlarına kadar geen sürede yerel de üretilen ıktılar el iřçilięiyle ve küçük zanaatkâr üretimle gerekleřtirilmektedir. Fakat 1950'lere gelindięinde ise yerelin dıřındaki tüketimi de kapsayan geniş kitlelerin tüketimlerinin karřılanmasına dönük olarak, standartlařtırılmıř ürünlerin üretimini yaptıđı endüstrileřme (sanayileřme) trendi bařlamıřtır (Parrilli, 2004:1121).

İtalya'nın kalkınması üzerine alıřmaları olan Vera Lutz bu döneme iliřkin řu tespitleri yapmaktadır. İtalya'nın kuzey kesimlerinde sermaye-yoęun yapıya sahip büyük firmalar yer almaktadır, sendikalařma vardır ve alıřanlara ödenen ücretler yüksektir. Güneydeki bölgelerde ise emek-yoęun yapıya sahip küçük iřletmeler yer almaktadır, sendikalařma yoktur ve alıřanlara düşük ücretler ödenmektedir (Brusco, 1992:10).

Lutz'un alıřmasındaki arpıcı bulgu; kuzey ve güney bölgelerde yer alan büyük ve küçük firmaların aynı endüstri kollarında faaliyet gösteriyor olmalarıdır. Fakat güney bölgesindeki firmaların üretimleri belirli kiřilerin (zengin kimselerin) taleplerine göre yapılmakta ve bu kiřilere satılmaktadır. Kuzey bölgesindeki firmaların üretimleri ise ulusal düzeydeki talebin karřılanmasına yönelik olarak gerekleřtirilmektedir (Brusco, 1992:10-11).

Lutz'a gre yksek cretlerin dendiđi kuzey blgelerindeki politika uygulamaları, gney blgelerindeki kk iřletmeler iin gerekli olan sermaye birikiminin oluřmasını engellemektedir. Lutz, sadece byk firmaların etkin olabileceđini ve sendikalařma yapısı karřısında yksek cretler verebileceklerini, kk firmaların ise kaınılmaz bir řekilde etkin olamayacaklarını iddia etmektedir. Aynı zamanda Lutz, İtalya'nın kalkınabilmesi aısından, kuzey blgelerindeki cretlerin dřrlerek, kuzey ve gney blgelerindeki cret yapısının standartlařtırılması gerektiđine deđinmektedir (Brusco, 1992:11).

1950'li yıllarda motor bisiklet, otomobil ve kamyonların yaygın olarak kullanılmaya bařlanmasıyla birlikte, řehre uzak yerlerde yerleřik olan reticiler rnlerini pazara daha hızlı bir řekilde getirmeye bařlamıřlardır. Bylelikle řehirlere uzak olan yerleřim yerlerine ticari bir canlılık gelmiřtir. Ulařım aralarındaki geliřmeler beraberinde geleneksel aracılarn (bankerler ve komisyoncular) etkilerinin azalmasına neden olarak reticilerin dođrudan pazarlara ulařmasına imkn sađlamaktadır. Bu aıdan bakıldıđında ulařım aralarının yaygın bir řekilde kullanılması, řehirlere uzak yerlerde oturan reticilerin ticari bilin kazanmalarında olduka nemli bir etken olmuřtur (Barker, 1994:634).

Endstrileřmenin ilk ařamasının gerekleřtiđi bu dnemde byk firmalar, kırsaldan řehire yapılan gn oluřturduđu emek arzından faydalanmaktadırlar. Bu gn oluřumunda ise řehirdeki cretlerin, kırsaldakine gre yksek olması etkili olmaktadır. Bunun yanı sıra zanaatkr yeteneklere sahip olan bireylerinde fabrikalarda alıřması, fabrikalarda retkenliđi artırarak, rnlerin ulusal pazarda yer almasını kolaylařtırmaktadır (Parrilli, 2004:1121).

Bu ikinci ařamada, ekonomik aktrler arasındaki sosyal iliřkilerin uyum ierisinde olması, řehirlerde kk lekli iřletmelerden meydana gelen endstriyel blgeleri ortaya ıkarmaktadır. Kurumsal aıdan bakıldıđında, kamu kesiminin kendi bnyesinde istihdam olanaklarını artırması ve altyapı yatırımlarına devam etmesi kırsal nfusun řehirlere dođru yapmıř olduđu gu artırmaktadır. Hkmetin endstrileřme politikası Avrupa İyileřtirme Programı (European Recovery Programme) erevesinde dzenlenmektedir. Bu kapsamda kamu yatırımlarının artırılması ve teknolojiye nem verilmesi n plana ıkmaktadır. Demir, elik ve kimya gibi temel endstrelere, bunun yanı sıra otomobil ve elektrikli rnlerin retimine destek verilmesi sz konusudur (Parrilli, 2004:1121).

İkinci ařama sresince bireyler yksek cretlere ve sosyal gvenlik hizmetlerine olduka duyarlıdırlar. Ayrıca byk firmalar bireylere teknik bilgi ve yeni rnlerin retimine iliřkin yetenekler kazandırmaktadır. Bireylerin byk firmalardan elde edecekleri bu kazanımların, ileriki dnemlerde kendi iřyerlerini amalarında byk kolaylıklar sađlaması sz konusudur. Bu nedenle, zanaata dnk becerileri olan bireylerin iřyeri aarak kk giriřimler

gerekleřtirmek yerine, byk firmalarda alıřmaları n plana ıkmaktadır (Parrilli, 2004:1121).

Bu dnemde gzlenen ve yukarıda aıklamaları yapılmıř olan geliřmeler Tablo 3’de ekonomik, sosyal ve politik dzeylerde sınıflandırılmıř Őekilde grlebilmektedir.

Tablo 3: Ařama 2: 1950’lerden 1960’lara

Ařama 2’de Ana Trend	Ekonomik Faktrler	Sosyal Faktrler	Politik Faktrler
Endstrileřme (Sanayileřme)	Byk yerel firmaların artması	Endstriyel blgede sosyal uyum	Avrupa İyileřme Planı
Kitlesel tkretim	Zanaatkr emek gcnn okluęu	Endstriyel blge ierisinde yatırımcıların okluęu	Teknolojiye nem verilmesi Endstrileřmeye destek verilmesi

Kaynak: PARRILLI, Mario D. (2004), s.1121.

4.3. Endstriyel Yoęunlařmadan Endstriyel Blgelere Geiř (1960’lar - 1980’ler)

nc ařama, endstriyel blgelerin en geleneksel biimini ortaya koymaktadır. Birok kk ve orta byklkteki iřletme (KOBİ) birlikte alıřabilme yeteneęine sahiptir ve retmiř oldukları nihai rnleri uluslararası pazarlarda satabilmektedirler (Parrilli, 2004:1122).

Bu dnemde yařanan yapısal deęiřime yol aan faktr, Fordist retim sisteminin bozulmasıdır. Fordist retim sistemi; retim tek amalı makinelerle yapıldıęı, niteliksiz iřgc kullanıldıęı ve iřilerin belirli bir iři srekli olarak yapmalarıyla retimde verimlilięin artması beklenen bir retim sistemidir (Atik, 2005:53). Fordist sistemde geniř tketiciler kesimlerine dnk yapılan retim, beraberinde ařırı retim yapılmasına neden olmaktadır. Bu durum ise arz ve talep dengesizliklerini ortaya ıkarmaktadır. Sermayedarlar ile alıřanlar arasındaki ekonomik ve sosyal atıřmalar, zor durumda olan Fordist sistem zerinde baskı oluřurmaktadır. Byk Őehirler ve byk firmalar lider konumlarını kaybetmektedirler (Parrilli, 2004:1122).

Brusco’nun “Baęımlı Tařeronluk Modeli” olarak adlandırdıęı ve 1960’lı yıllarda İtalya’daki endstriyel blgeler zerine yapılmıř olduęu tespitler Őu Őekildedir. Bu dnemde, daha nceki srete byk firmalar tarafından gerekleřtirilen retim nemli bir kısmı kk firmalar tarafından yapılmaya bařlanmıřtır. Baęımlı tařeronluk modelinde, kk firmalar ulusal piyasalara

retim yapmaktadırlar. Kk firmaların ulusal piyasalarla olan iliřkisi, dolaylı bir yapı arz etmektedir. Bunlar gerekleřtirdikleri retim birimlerini daha byk firmalara satmaktadırlar ve byk firmaların da sz konusu retimi ulusal veya uluslararası piyasalara satmaları sz konusudur (Brusco, 1992:12).

Bellandi, 1970’li yıllarda İtalya’daki kk lekli firmaların sayısında artış olduėunu belirtmektedir. Bu duruma yol aan sebepleri řu řekilde ifade etmektedir. İlk olarak tekstil, giyim, ayakkabı, mobilya ve seramik gibi sektrlere ynelik talep olmaktadır. Sz konusu sektrlerde yařanan canlılık, beraberinde makine retimi alanında faaliyet gsteren firmalarında oėalmasına etki etmektedir. İkinci olarak ise byk sanayi iřletmelerinin olduėu blgelerdeki performans dřklėnn, retim kk firmalara doėru kaymasına neden olmasıyla, kk firmaların sayılarının artmasına yol atıėı sylenebilir (Bellandi, 2002:426).

Kk firmalar retimlerini modern makinelerle gerekleřtirmektedirler. Nihai rnler “Made in Italy” (İtalya’da retilmiřtir) imajı altında ulusal ve uluslararası piyasalara satılmaktadır. Bu dnemde piyasaların talep ettiėi rnler deėiřken ve kiřisel zellikler tařıyan bir ynde řekillenmektedir (Bellandi, 2002:426).

retimde yeni bir yapılanmaya geildiėi bu dnemde, spesifik coėrafik blgeler řeklinde yeni bir retim yapılanması oluřmaktadır. Kobi’ler arasındaki yakın iliřkiler, firmaların birlikte iř yapabilmelerine imkn saėladıėı gibi lek avantajlarını de beraberinde getirmektedir. Ortak giriřim, dıřsal ekonomiler ve esneklik Kobi’lere yeni bir rekabet gc saėlamaktadır. Bylelikle Kobi’ler, kitlesel tketimin yerini almıř olan yeni tketim taleplerine (kiřilere zg ve inovatif rnlerin talebi) cevap verebilme imknına kavuřmaktadırlar (Parrilli, 2004:1122).

Barker’ın bu dneme iliřkin tespitleri řu řekildedir. İtalya’nın 1970’li yıllardaki ekonomik bymesi daha ok kuzey ve merkez blgelerdeki kk ve orta lekli iřletmelerin dinamizmlerine baėlı olarak gerekleřmektedir. Bu blgelerdeki endstriyel yapılanma kırsal yerleřimlere ve kk şehirlere yakın mesafelerde oluřmaktadır. Prato ve Bassano şehirlerindeki endstriyel blgeler bunlara rnek verilebilir. Sz konusu yerlerde tekstil, ayakkabı, seramik ve mobilya gibi hafif sanayi alanlarında uzmanlařmaya gidilmektedir. Birok endstriyel blgedeki uzmanlařmıř zanaatkr yapıdaki iřletmeler byk firmalarla veya kendi aralarında tařeronluk szleřmesi yapmaktadırlar. Bu dnemde zanaatkr firmalar bazı durumlarda kendi aralarında iř blm yaparak lek ekonomilerinden faydalanabilmektedirler (Barker,1994:621-622).

Trigilia’ya gre İtalyan ekonomisindeki kk firmaların geliřmelerindeki sre 1970’li yıllara rastlamaktadır. Bu dnemde merkezi ynetim dzeyinde uzun dnemli etkili ekonomi politikalarının geliřtirilememesi, beraberinde kk firmaların yerel dzeyde bulunan mevcut sosyal ve politik kaynakları kullanmalarına neden olmaktadır. Bylelikle kk lekteki firmaların

teknolojideki, alıřma organizasyonundaki ve piyasa yapısındaki deęiřimlere uyum saęlayarak, kendi geliřimleri iin gerekli fırsatları elde etmeleri mmkn olmaktadır. Byk lekteki firmaların kendi yapılarını glendirmeye sreleri de, kk firmaların geliřim dnemlerinin yařandığı 1970’li yıllara rastlamaktadır (Trigilia, 1986:161).

Parrilli’nin bu dneme iliřkin tespitleri řu řekildedir. Byk firmaların kriz dneminde girdiđi bu srete, byk firmalarda alıřanlar iřlerinden ayrılarak kendi kk firmalarını kurmaktadır. 1951 yılında %27 olan Kobi sayısındaki artıř oranı, 1961 yılına gelindiđinde řařırtıcı bir řekilde %99 seviyesine ıkmıřtır. Kobi’lerdeki istihdam oranı 1951 yılında %59 iken 1961’de %65’e ve 1971’de %73 seviyesine ulařmıřtır. Bu srete sıklıkla yeni giriřimciler ile eski iřverenler arasında iřbirlikleri yapılmaktadır. Zira eski iřverenlerin yeni giriřimcilere sahip oldukları makineleri satmaları veya kiralamaları, iř deneyimlerini bu giriřimcilerle paylařmaları sz konusudur. Bu iřbirlikleri sabit maliyetleri ve riskleri azaltıcı etki yapmaktadır. Ayakta kalma mcadelesi veren byk firmaların piyasalar zerindeki kontrol geniř apta devam etmektedir. Kk firmalar yapmıř oldukları retimi bu byk firmalara satarak byme fırsatı yakalayabilmektedirler. Byk firmaların kk firmaların retimlerini satarak ayakta kalmaya alıřtıkları nc ařamada, yerel retim yařanan krizden en az řekilde etkilenmiř, yeni piyasalara aılmıř ve yeni organizasyon modelleri ortaya koymuřtur (Parrilli, 2004:1122).

1970’li yılların ortalarında İtalya ekonomisinde grlen canlanmanın bir sonucu olarak Brusco (1992)’nin geliřtirmiř olduđu “Mark I Endstriyel Blge Modeli”ne, Parrilli’nin alıřmasıyla bir arada yer verilebilir.

Becattani ve Brusco (1992)’ya gre bu tip endstriyel blgelerde teknolojik standartlar olduka iyidir. Kk firmalar da byk firmalarla benzer teknolojiyi kullanmaktadır (Brusco, 1992:15). Brusco, cretlerin ortalamadan biraz dřk dzeyde olduđunu belirtmektedir. Solinas (1982), kk ve byk firmalar arasındaki alıřan hareketliliđin yksek olduđunu ortaya koymaktadır (aktaran, Brusco, 1992:15).

Mark I endstriyel blgelerindeki rekabet, benzer alanda retimde bulunan firmalar arasında gerekleřmektedir. Benzer firmalar arasındaki dikey ynl rekabet, firmaların yatay ynl iřbirlikleri yapmalarını teřvik etmektedir. Zira yatay ynl olarak, birbirinden farklı firmaların birlikte alıřmaları sonucunda, firmaların dikey ynl (benzer firmalar karřısındaki) rekabet gc artmıř olacaktır (Brusco, 1992:15).

Parrilli, nc ařamadaki sosyal uyum aısından řu ifadeleri kullanmaktadır. Sosyal uyumun kaynađı, endstriyel blge ierisindeki birok bireyin birbirlerini yıllardır tanıyor olmalarıdır. Yerel dzeydeki bu durum, gven atmosferini tesis etmektedir. Gven faktr, srekli olarak tekrarlanan retime ve yerel aktrler arasındaki karřılıklı ticari iliřkilere dayalıdır. Karřılıklı ticari iliřkiler bireylerin birbirlerini daha iyi tanımalarını ve kendi aralarındaki

itibarları hakkında daha iyi bilgi edinmelerini saęlamaktadır. Ticari iliřkiler bireylerin, “birlikte hareket etmemenin yol aacaęı maliyetleri” anlamalarına da yardımcı olmaktadır. Sosyal uyumun destekleyicilerinde biri de aile faktörüdür. Kobi’lerin bařarılı olmasında giriřimcilerin aile fertleri önemli rol oynamaktadırlar. Zira uzun alıřma saatleri, sorumluluęun paylařılması, üretimin ve pazarın kontrol edilmesi gibi konularda aile fertlerinin desteęi ön plana çıkmaktadır (Parrilli, 2004:1123).

Endüstriyel yoğunlařmadan, endüstriyel bölgelere geiřin yařandığı 3. Ařama’da, yereldeki üretim sistemi hükümet politikaları tarafından da desteklenmektedir. Bu dönemde Kobi’lerin geliřmesi için yasalar ıkarılmıřtır. Örneęin “Sabatini Yasaları” olarak bilinen uygulamada, firmaların teknolojilerini yenilemeleri teřvik edilmektedir. 200.000’in üzerinde firma yeni makineler satın alarak teknolojilerini geliřtirme imkânı bulmuřtur. “Ossola Yasaları” olarak adlandırılan uygulamada ise firmaların ihracat kapasitelerinin artırılması üzerinde durulmaktadır. Bu yasayla ulusal ve/veya yereldeki kuruluşların Kobi’lere eřitli konularda yardımcı olarak, Kobi’lerin uluslararası piyasalara daha rekabeti bir řekilde girebilmeleri amalanmaktadır. Burada řunu da belirtmek gerekir ki, kamu kuruluşlarının ortaya koymuř olduęu yasal düzenlemeler ve politika uygulamaları, endüstriyel bölge ierisinde organizasyonel bir atı konumundadır (Parrilli, 2004:1123).

Bu dönemde gözlenen ve yukarıda aıklamaları yapılmıř olan geliřmeler Tablo 4’de ekonomik, sosyal ve politik düzeylerde sınıflandırılmıř řekilde görülebilmektedir.

Tablo 4: Ařama 3: 1960’lardan 1980’lere

Ařama 3’de Ana Trend	Ekonomik Faktörler	Sosyal Faktörler	Politik Faktörler
Üretim artıřları	Fordist üretim sisteminin krize girmesi	Kendi iřini kurma isteęi	Sabatini ve Ossola kanunları
Kobi’lerin uluslararasılařması	Kobi’ler arasında birliktelik saęlanması Avrupa’nın firmalar aısından ortak pazar olması	Üretimde ailenin desteęinin alınması Bireyler arasında güvenin saęlanması	Yerel yönetimlerin destekleri Ticari kuruluşların hizmetler sunması

Kaynak: PARRILLI, Mario D. (2004), s.1122.

4.4. Geleneksel Endüstriyel Bölgelerden Yeni Rekabetçi Endüstriyel Bölgelere Geçiř (1980'ler -2000'ler)

Dördüncü aşamaya gelindiğinde, yerel üretim sistemleri yeni bir dönüşüm sürecine girmektedirler. Zira yereldeki endüstriyel bölgeler küreselleřmiş bir pazarla karşı karşıyadırlar. Bu küresel pazarda yereldeki üretim sistemleri, dünyanın diđer bölgelerindeki (genellikle büyük firmaların şekillendirdiđi) üretim sistemleriyle rekabet içine girmek durumundadırlar. Firmalar artık küresel pazarda kendilerini gösteren Çin, diđer Uzak Dođu Ülkeleri ve Dođu Avrupa ülkelerindeki firmalarla rekabet etmek durumundadırlar. Çünkü bu yeni rekabetçi girişimlerde, küresel pazarda aynı tüketicilere yönelik olarak üretimlerini gerçekleřtirmektedirler (Parrilli, 2004:1124).

Söz konusu yeni rekabetçi çevre, oldukça kapsamlı ve sürekli deđişken bir yapıya sahiptir. Zira tüketim kesiminde oluşan özel isteklere bađlı olarak, tüketici segmentleri giderek artmaktadır. Bu nedenle firmaların kendi aralarındaki rekabetleri fiyatlar düzleminden çıkarak, inovatif ve kişiselleřtirilmiş ürünlerin üretilebilme yeteneklerine dođru kaymaktadır (Parrilli, 2004:1124).

Bunun yanı sıra İtalyan endüstriyel bölgeleri küreselleřen bir dünya ile karşı karşıyadırlar. Bir taraftan düşük emek maliyetlerine sahip ülkeler, diđer taraftan ise büyük sermayeye sahip güçlü rekabetçi firmalar karşısında baskıya maruz kalmaktadırlar. Böyle bir baskıcı yapı karşısında gerekli düzenlemelerin yapılması ve inovatif çerçevede hareket edilmesi gerekir. Söz konusu tedbirleri alabilen firmalar dünya ekonomisiyle bütünleşme sağlayıp ayakta kalabilirken, diđerleri ise kendi yerel koşulları çerçevesinde kısır bir döngü içerisinde kalacaklardır (Whitford, 2001:59-60).

Brusco'nun 1980'li yıllarda İtalya'daki endüstriyel bölgeler için ortaya koyduđu "Mark II Endüstriyel Bölge Modeli"ne göre bu dönemde İtalya'daki büyük ve küçük firmalar yeni bir problemle karşılaşmaktadırlar. Endüstriyel bölgelerdeki üretim, binlerce insanın dahil olduđu sosyal bir yapıyla ilişkili hale gelmeye başlamaktadır. Bu süreçte buluş ve inovasyon kapasitesinin geliştirilmesi bakımından, birçok çalışanın kendi branşındaki teknolojiyi anlaması gerektiđi konusu üzerine yoğunlaşmaktadır. Böylesine bir ortamın sağlanması bakımından kafelerde, barlarda ve sokaklarda insanlar arasında bilgi etkileşiminin gerçekleşmesi önemli bir hâl almaktadır. Böylelikle yeni fikirler şekillenmekte ve yayılmaktadır (Brusco, 1992:16-17). Fikirlerin, tecrübelerin ve bilginin yoğun olarak paylaşıldıđı bu sürece "bilginin sosyal alanda yayılımı"

adı verilebilir. Zira bilginin yayılımı, formal kurallar erevesinde herhangi bir eđitim kurumu tarafından gerekleřmemekte veya bir hkmet politikası olarak ortaya ıkmamaktadır. Tamamıyla bireylerin bir araya geldikleri, buluřtukları ortak paylařımın sz konusu olduđu sosyal erevede bilginin yayılımı sz konusu olmaktadır.

Yeni rekabeti evrede, bilginin retilmesi ve bilginin ekonomik aktrler arasında yayılması n plana ıkmaktadır. Kreselleřen dnyada bilginin aktarılmasında mesafelerin bir nemi kalmamaktadır. Fakat yerel retim sistemleri kendi nemliliklerini devam ettirmektedirler. Bunu sađlayan faktrlerden biri yerelde bulunan rtk bilginin varlıđıdır; diđer faktr ise inovasyonun kendine has zellikleridir. Sz konusu zellikler; inovasyonun yerelde ortaya ıkmasına bađlı olarak oluřan fırsatlar, uygun kullanım alanları ve birikimliliktir (Parrilli, 2004:1125). Burada Porter'ın ortaya koymuř olduđu kmelenme kavramına da kısaca yer verilebilir. Kmelenme⁴⁶ ; belirli bir cođrafik blgedeki firmaların ve kurumların rn veya hizmet retimi srecinde karřılıklı olarak etkileřim halinde olmalarıdır (Porter, 1998). Kmeler; verimliliđin artırılarak, yereldeki refahın srdrlebilir hale getirilmesi bakımından uzmanlařmıř bilgiyi, yetenekleri, altyapıyı ve destekleyici endstrileri bir araya getirmektedir (Ketels ve Memedovic, 2008:378).

Bu nedenle (bilginin iřlenebilmesi bakımından) fiziksel yakınlık yksek teknoloji endstrilerin geliřmesine etki etmektedir. Sz konusu etki firmaların Ar-Ge yatırımları yoluyla kendi inovasyonlarını gerekleřtirmeleri ve inovasyonu destekleyen “maddi olmayan sermaye birikimini⁴⁷” yerel ierisinden sađlamalarıyla oluřmaktadır (Parrilli, 2004:1124).

İřlenmiř bilginin iletiřim teknolojileri aracılıđıyla hızlı bir řekilde yayılabilme imknı bulması, yerel retim sistemleri zerinde deđiřimlere yol amaktadır. retimi kolaylařtırıcı etkenlerin endstriyel blge dıřında bulunması (diđer lkelerin daha avantajlı olanaklar sunması), rneđin Dođu Avrupa'ya birok yatırımın (mobilya ve deri iřletmeleri gibi) yapılmasını sađlamıřtır. Byle bir yatırımın yapılmasındaki temel faktr ise ucuz emeđin

⁴⁶ Bu alıřmada endstriyel blge incelendiđi iin, kmelenme kavramına kısaca yer verilmiřtir. Zira kmelenme, kendi bařına ayrı bir inceleme konusudur.

⁴⁷ Maddi olmayan sermaye birikimi; yereldeki bilgi alıřveriřini, karřılıklı gven ve btnleřme gibi unsurları iermektedir.

getirmiş olduđu maliyet avantajlarıdır. Büyük firmalar da benzer şekilde “çok uluslu ađlar” oluşturmuşlardır. Buradaki amaç ise inovatif üretkenliğe ve piyasa ađyapılarına yakın olunmaya alışılmasıdır. Böylelikle firmalar ve endüstriyel bölgeler kendilerini geliştirebileceklerdir (Parrilli, 2004:1124).

Küresel ile yerel arasındaki ilişkilerde yaşanan bu dönüşümün sonucu olarak, endüstriyel bölgeler içerisindeki firmalar ve kurumlar arasında işbirlikleri yapılmaya başlanmıştır. Bu yeni tip ađ oluşumunda üniversiteler, ticaret ve sanayi odaları, yerel yönetimler, sivil toplum kuruluşları, araştırma merkezleri ve firmalar gibi aktörler arasında ortak girişimler söz konusudur. Bunun yanı sıra bazı endüstriyel bölgelerde küçük firmalar aralarında büyük firmalarında bulunduğu gruplar oluşturarak, pazarlama, dağıtım, Ar-Ge gibi konularda deneyim kazanmaktadır (Parrilli, 2004:1125).

Whitford İtalyan endüstriyel bölgelerin devamlılığı açısından kurumsal bir yapının oluşturulmasına dikkat çekmektedir. Bu çerçevede şunları belirtmektedir. İtalyan endüstriyel bölgeleri kendilerine has özelliklerine (firmalar arası ilişkiler, yerel kurumlar ve yerel değerler) karşın bir adanın parçası olmaktan çok dünya ekonomisinde yer alabilen bir yapıya sahiptirler. İtalyan endüstriyel bölgelerindeki üretim modelinin ülke genelinde yayılmasında “kültürel” faktör etkili olmasına rağmen, üretim modelinin sürekliliği bakımından yeterli değildir. Söz konusu sürekliliğin sağlanması bakımından formal (resmî, kurallar çerçevesinde) yapıya sahip kurumsal yapıların tahsis edilmesi gereklidir. Ancak böylelikle firmalar arasındaki koordinasyon belirli bir sisteme oturtularak, endüstriyel bölge yapısı içerisindeki normların devamlılığı sağlanabilir (Whitford, 2001:59).

Rabelotti ve diğerlerinin bu döneme ilişkin gözlemleri şu şekildedir. İtalyan endüstriyel bölgelerinde birçok alanda değişimler gözlenmektedir. Bunlardan ilki; eski sektörler açısından kalitenin artırılması, yeni sektörlere girilmesi, hizmetler sektörünün önem kazanması gibi yeni uzmanlaşma alanlarının ortaya çıkmasıdır. İkincisi; outsourcing⁴⁸, doğrudan yabancı yatırımlar ve küresel değer zincirine katılmak gibi yeni uluslararası stratejilere yönelim olmasıdır. Üçüncüsü; bilgi ve iletişim teknolojilerine, ürün ve süreç inovasyonlarına önem verilerek inovatif stratejilere uyum sağlanmasıdır. Bu açılardan bakıldığında endüstriyel bölgeler dönüşüm süreci içerisinde olduklarıdır. Bazı

⁴⁸ Outsourcing: İş yönetiminde, belli iş alanlarında uzmanlaşmış firmalara iş aktarımı yapılarak, aktarımı yapan firmanın asıl işine odaklanmasını sağlayan bir yöntemdir.

endüstriyel bölgelere bu dönüşüme ayak uyduramayarak geri planda kalırken, diğerleri küreselleşme ve artan rekabet koşulları karşısında kendi endüstriyel yapılarında gerekli düzenlemeleri yaparak cevap vermektedirler (Rabellotti vd., 2009:20).

Dördüncü aşamada endüstriyel bölgenin karşılaştığı sorunlardan biri genç kuşakların, aile işletmelerinin sorumluluklarını almaktan uzak durmalarıdır. Genç bireyler daha büyük firmalarda veya devlet kademelerinde görev almak istemektedirler. Bunun yanı sıra ailelerinin mevcut işletmelerinde çalışacak olanlar ise, işletmelerini yeni sektörler (bilgi ve teknolojinin yoğun olarak kullanıldığı) sokmak istemektedirler (Parrilli, 2004:1125).

Parrilli, rekabet koşullarının giderek ağırlaştığı dördüncü aşamada, endüstriyel bölgedeki sosyal ilişkilerde daha derinlemesine ve uzun vadeli (kurumsal bir yapıya dahil olunması) bağlantıların gerçekleştirilmesi gerektiğini belirtmektedir. Endüstriyel bölgenin ancak bu yolla yeni rekabetçi süreçlere cevap verebileceğini ifade etmektedir (Parrilli, 2004:1124).

Bu dönemde gözlenen ve yukarıda açıklamaları yapılmış olan gelişmeler Tablo 5’de ekonomik, sosyal ve politik düzeylerde sınıflandırılmış şekilde görülebilmektedir.

Tablo 5: Aşama 4: 1980’lerden 2000’lere

Aşama 4’de Ana Trend	Ekonomik Faktörler	Sosyal Faktörler	Politik Faktörler
Yeni küresel rekabet	Bilgi ve inovasyon	Kariyer yapma	İnovasyona destek sağlanması
	Çok uluslu ağlar Firmaların gruplar oluşturması	Kurumlar ve firmalar arasında bağlantılar kurulması	Kurumsal ağ yapılarının oluşturulması

Kaynak: PARRILLI, Mario D. (2004), s.1124.

5.SONU

Endüstriyel bölgenin farklı tanımlarından hareketle, endüstriyel bölge konusunda řunlar belirtilebilir. Firmaların coęrafik olarak birbirlerine yakın olmaları, endüstriyel bölgenin oluşumu açısından bir faktör olmasına karşın, tek başına bir anlam ifade etmemektedir. Zira endüstriyel bölge içersinde yer alan firmalar mal ve hizmet üretim süreçlerinde karşılıklı ilişki halindedirler. Bu ilişkiler aęının temelinde ise yereldeki sosyal ilişkiler, değerler ve yazılı olmayan kurallar sistemi yer almaktadır. Yerel düzeyde şekillenen bu unsurlar ne derece kuvvetli olur ise endüstriyel bölgenin oluşumundaki zemin o derece güçlü olacaktır.

Teorik kısımda yer alan bulgulardan hareketle řu sonuçlara varılabilir. Endüstriyel bölgenin geniş bir açık piyasaya yönelik üretim yapması, ticaret hacminin genişlemesine neden olacaktır. Genişleyen pazarla birlikte üreticiler arasında iş bölümü ve uzmanlaşmaya gidilerek ölçek ekonomisinin avantajlarından yararlanılması mümkün olacaktır. Ölçek ekonomileri; üretim maliyetlerini azaltması ve üretimde verimlilik artışına imkân vermesi bakımından önemlidir. Ayrıca Marshall'ın endüstriyel bölge çerçevesinde belirtmiş olduęu dışsallıklar (işgücü havuzu, bilgi alışveriři ve altyapı) üzerine, kamu ve/veya özel sektör tarafından, gerekli arařtırmaların yapılmasının endüstriyel bölgenin işleyiři açısından önemli olduęu sonucuna varılmaktadır.

Endüstriyel bölgenin farklı sanayileşme dönemlerine göre deęişik yapılar arz ettięini gösteren Tablo 1'e ve Parrilli (2004)'nin İtalyan endüstriyel bölgesini tarihsel süreçte tasvir ettięi Tablo 2, Tablo 3, Tablo 4 ve Tablo 5'e bakıldığında genel olarak řu sonuçlara varılabilir. Yereldeki sosyal ilişkiler (deęerler), vasıflı işgücü ve bilgi alışveriři endüstriyel bölgenin kalkınmasına etki etmektedir. Söz konusu etkiler řu şekilde ifade edilebilir.

Yereldeki kuvvetli sosyal ilişkiler bireylerin birbirlerini tanımlarını ve karşılıklı güven duygularını artırıcı etki yapacaktır. Bu etki beraberinde bireylerin ortak girişimlerde bulunmalarını sağlayacaktır. Bu ortaklık sadece firmalar arasında deęil, endüstriyel bölgeye katkısı olabilecek dięer kurumları (ticaret odası, yerel yönetimler, üniversiteler vb.) da kapsamaktadır.

Yereldeki vasıflı işgücü, endüstriyel bölge açısından önemli bir deęerdir. Zira herhangi bir sektörde vasıflı işgücüne sahip olan endüstriyel bölge, bu işgücünden yararlanmak isteyecek olan dięer firmaları bölgeye çekerek yeni yatırımların yapılmasına zemin hazırlayacaktır. Böylelikle bölge ekonomisinin kalkınması olumlu yönde etkilenecektir.

Yereldeki bilgi birikimi ve bu bilginin bireyler arasındaki dolaşımı, endüstriyel bölgenin yenilikçilik kapasitesini etkilemektedir. Bilgi alışveriřinin fazla olduęu, yeni bilgilerin üretilebildięi bir endüstriyel bölge, kendi içersinde yenilikçi (inovatif) ürün ve hizmetlerin üretilmesini sağlayarak, bölgeye rekabetçi avantaj sağlayabilir.

Endüstriyel bölgenin oluşumunda ve gelişiminde kurulmuş olduğu yerelin kendi içinde sunmuş olduğu avantajlarının yanı sıra hükümet politikalarının da bölge için büyük önemi vardır. Zira İtalya deneyimine bakıldığında firmaların teknolojilerini yenilemeleri ve ürünlerini ihraç etmeleri bakımında bölgelere Avrupa İyileştirme Programı, Sabatini ve Ossola Yasaları gibi çeşitli kredi imkânları ve yasal düzenlemeler sağlanmıştır.

KAYNAKÇA

Atik, H. (2005), *Yenilik ve Ulusal Rekabet Gücü*, Detay Yayıncılık, Ankara,

Barker, T. H. (1994) First Movers and the Growth of Small Industry in Northeastern Italy, *Comparative Studies in Society and History*, Vol:36, No:4, 621-648.

Bellandi, M. (2002), “Italian Industrial Districts: An Industrial Economics Interpretation”, *European Planning Studies*, Vol:10, No:4, 425-437.

Brusco, S. (1992), The idea of the industrial districts: Its genesis, (Ed: F. Pyke, G. Becattini ve W. Sengenbergl), *Industrial Districts and Interfirm Cooperation in Italy*, International Institute for Labour Studies, Geneva, Second impression, s.10-20.

Çetin, M. (2006), Endüstriyel Bölgelerde Sosyal Sermaye ve Güven: Üçüncü İtalya Örneđi, *Ege Akademik Bakış*, Cilt: 6, Sayı: 1, 74-86.

Dinler, Z. (2008), *Bölgesel İktisat*, Ekin Yayıncılık, 8. Baskı.

Esposti, R. ve Franco S. (2002), Industrial Structure, Industrialization and Rural Development: An Evolutionary Interpretation of the Italian Experience, *Growth and Change*, Vol: 33, No: 1, 3-41.

Harrison, B. (1991), Industrial Districts: Old Wine in New Bottles?, *Regional Studies*, Vol:26, No: 5, 469-483.

Ketels H.M.C. ve O. Memedovic, (2008), From Clusters to Cluster Based Economic Development, *Int. J. Technological Learning, Innovation and Development*, Vol:1, No:3, 375-392.

Markusen, A. (1996), Sticky Places in Slippery Space: A Typology of Industrial Districts, *Economic Geography*, Vol:72, No:3, 293-313.

Mercan, B.; N. S. Halıcı ve N. Baltacı (2004), Küresel ve Bölgesel Rekabet Avantajı Sağlayıcı Olarak Sanayi Odakları (Clusters) Oluşumu ve Gelişimi, *3. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı*, 167-176.

Parrilli, M. D. (2004), A Stage and Eclectic Approach to Industrial District Development: Two Policy Keys for ‘Survival’ Clusters in Developing Countries, *European Planning Studies*, Vol:12, No:8, 1115-1131.

Perry, M. (1999), *Small Firms and Network Economies*, Routledge Studies in Small Business, London.

Phelps, N. A. ve T. Ozawa (2003), Contrast in Agglomeration: Proto-Industrial, Industrial and Post- Industrial Forms Compared, *Progress in Human Geography*, Vol:27, No:5, 583-604.

Porter, M. (1998), *The Competitive Advantage of Nations*, New Edition, Palgrave.

Pyke, F.; G. Becattini ve W. Sengenber (1992), *Industrial Districts and Interfirm Cooperation in Italy*, International Institute for Labour Studies, Geneva, Second impression.

Rabellotti, R., A. Carabelli ve G. Hirsch (2009), Italian Industrial Districts on the Move: Where Are They Going?, *European Planning Studies*, Vol:17, No:1, 19-41.

Sforzi, F. (2002), The Industrial District and the New Italian Economic Geography, *European Planning Studies*, Vol:10, No:4, 439-447.

Sunley, P. (1992), Marshallian Industrial Districts: The Case of the Lancashire Cotton Industry in the Inter- War Years, *Transactions of the Institute of British Geographers*, New Series, Vol:17, No:3, 306-320.

Triglia, C. (1986), Small Firm Development and Political Subcultures in Italy, *European Sociological Review*, Vol: 2, No: 3, 161-175.

Whitford, J. (2001), The Decline of a Model? Challenge and Response in the Italian Industrial Districts, *Economy and Society*, Vol: 30, No:1, 38-65.

**EKONOMİK GÖSTERGELERLE TÜRKİYE'DE BİLGİ
EKONOMİSİ (1998-2008 DÖNEMİ)**
**Knowledge Economy in Turkey with Economic Indicators (Period of
1998-2008)**

Yrd. Do. Dr. Sumru BAKAN Yrd. Do. Dr. Sadettin PAKSOY

Kilis 7 Aralık Üniversitesi İİBF Karatař Kampusu 79100 Kilis/TÜRKİYE

Tel.: 0348 813 93 34 Faks: 0348 813 93 36

sumrubakan@kilis.edu.tr, spaksoy@kilis.edu.tr,

ÖZET

Bilgi ekonomisi eřitli řekillerde tanımlanmakla birlikte, bu tanımların ortak özelliđi bilginin temel üretim faktörü olarak ele alınmasıdır. Bilgi ekonomisinin; birincisi bilgi, ikincisi bilgi ve iletişim teknolojileri ve üçüncüsü bilgi işçisi olmak üzere üç temel unsuru bulunmaktadır.

Bu makalede, bilgi ekonomisinin tanımı ve unsurları, ekonomideki yeri, bilginin ekonomik büyüme ile ilişkisi, bilgi ekonomisine geiş süreci ile ekonomik göstergelerle Türkiye'nin bilgi ekonomisine geiş süreci ele alınmıştır.

Sonuç olarak, 1998-2008 dönemi verileri deđerlendirildiđinde, ülkemizin yavaş da olsa bilgi ekonomisine geçmekte olduđu söylenebilir.

Anahtar Kelimeler: *Bilgi, bilgi toplumu, bilgi ekonomisi, GSYİH, Ar-Ge harcamaları, İnternet, Bilgisayar, teknoloji.*

ABSTRACT

Although knowledge economy is defined in various ways, the common characteristic of these definitions is that knowledge is the main production factor. According to this, there are three main elements knowledge economy, namely knowledge, information and communication technologies, and knowledge worker.

In this paper, the definition of information economy, its place in the economy, its relationship with growth, in relation to information economy have been mentioned.

As a result, when we have evaluated the data in period of 1998-2008, we can say that our country (Turkey) is slowly passing on the knowledge economy.

Keywords: *Knowledge, knowledge society, knowledge economy, GDP, expenditures of research and development, internet, computer, technology*

1. GİRİŐ

GemiŐten gnmze insanlık, tarım, sanayi ve bilgi toplumu Őeklinde geliŐme gstermiŐtir. 18. yy. baŐlarına kadar tarım toplumu hkm srerken, bundan sonra İngiltere baŐta olmak zere batı lkelerinde sanayi toplumuna geiŐ baŐlamıŐtır. Sanayi toplumuna geiŐ sreci ile birlikte, insanoĐlu hızlı bir deĐiŐim srecine girmiŐ, teknolojik yeniliklerle birlikte bilgiye olan gereksinim de artmıŐtır. Son yzyıl iinde ortaya ıkan yenilikler, sanayi toplumunun da ilerisine geerek, bilgi toplumuna geiŐ srecini baŐlatmıŐtır. Artık 21. yy. da gnmz toplumuna bilgi toplumu adı verilmekte ve bilgi retim faktr olarak kabul edilmektedir. Dolayısıyla, bilginin retim faktr olduĐu toplumlarda “bilgi ekonomisi” sz konusu olmaktadır.

1950’li ve 1960’lı yıllarda Amerika BirleŐik Devletleri (ABD), Japonya ve Batı Avrupa lkeleri gibi geliŐmiŐ lkelerde bilgi teknolojilerinin giderek artan lde kullanımı ile ortaya ıkan Bilgi ekonomisi, “*ekonomik faaliyetlerin artan bir Őekilde bilgi ve entelektel sermaye zerine temellendiĐi bir ekonomik yapı*” olarak ifade edilebilir.

20. yzyılın ikinci yarısından itibaren bilime dayalı teknoloji retimi ve bilime dayalı endstriler yaygınlaŐmaya baŐlamıŐtır.

Trkiye’nin, sanayileŐme srecine ge baŐladıĐından, tam olarak bilgi ekonomisine ulaŐabildiĐini sylemek gttr.

Bu alıŐmada, bilgi ekonomisinin tanımı ve unsurları, ekonomideki yeri, bilginin ekonomik byme ile iliŐkisi, bilgi ekonomisine geiŐ sreci ile ekonomik gstergelerle Trkiye’nin bilgi ekonomisine geiŐ sreci incelenmiŐtir.

2. BİLGİNİN TANIMI VE EKONOMİDEKİ YERİ

Bilgi, ok eski zamanlardan bu yana toplumsal refah dzeyini tedrici olarak artırmıŐ ve ekonomik bymenin kalbi olmuŐtur. İcat etme ve yenilik yapma yeteneĐi, bir baŐka deyiŐle; rnler, yntemler ve organizasyonlar iinde ŐekillendirilmiŐ yeni bilgi ve fikirler yaratmak, daima kalkınmayı krklemeye hizmet etmiŐtir. Ayrıca; bilgiyi yaratma ve daĐıtma kapasitesine sahip organizasyonlar ve kurumlar, ortaaĐ loncalarından, 20.yzyıl baŐındaki byk ticaret Őirketlerine, Cistercian manastırlarından 17. yzyılda ortaya ıkan kraliyet ilim akademilerine kadar tarihte her zaman yer almıŐtır (David ve Foray, 2006).

Gnmzde bilgi ve enformasyon szckleri zaman zaman eŐ anlamlı olarak birbirinin yerine kullanılarak, yanlıŐlıklara ve anlam karıŐıklıklarına yol aılmaktadır. Enformasyon veya eski syleyiŐiyle malumat, “*herhangi bir konu ile ilgili bir belirsizliĐi giderme konusunda yardımcı olan betimleyici ifadelerdir*”. Enformasyon szcĐnn bilgi szcĐ ile baĐlantılı olarak kullanılması halinde “*aıklayıcı niteliĐi olmayan ve sadece anlamayı ve farkında*

olmayı sergileyen sıradan bilgi” şeklinde ifade edilebilir. Bilgi ise “*olgu ve olayları tanıma, anlama ve özellikle açıklamaya yönelik eğitim, gözlem, araştırma ve deneyim yoluyla elde edilen, bütün bunların insanın zihinsel değerlendirmesi sonucunda ortaya çıkan olgu ve görüşlerdir*”. Bilgi, “*bir çeşit işlenmemiş enformasyon*” olarak da adlandırılabilir. Sözelimi, kredi kartlarının sağladığı veriler yardımıyla kredi kartı sahiplerinin cinsiyet, yaş ve gelir durumlarına göre harcama alışkanlıkları konusunda bilgi sahibi olunabilir. Buna göre, gazeteler, reklâmlar, bilgisayarlar, büro araç gereçleri bilgi sektörü değil, enformasyon sektörü ürünleridir (Gürak, 2006).

Bilgi konusu son yıllarda iktisat yazınında merkezi bir konuma yerleşmiş ve birçok modern iktisatçı bilgiye bir biçimde görüşlerinde yer vermiştir. Bu bağlamda, teorik bilgi ve pratik bilgi kavramları da tanımlanmıştır. Teorik bilgi, “*cümle ya da formel ifade kalıpları içerisinde aktarılabilen bilgi*” olarak ifade edilmektedir. Pratik bilgi ise “*tecrübe ve yeti edinme üzerine kurulu olarak herhangi bir şeyi yapabilmenin bilgisi*” anlamına gelir (Oğuz, 2006).

Öte yandan, Neoklasik iktisadi analiz pratik bilgiyi tamamen dışlayarak, formel ve matematiksel analiz yöntemleri üzerinde yoğunlaşmıştır. Avusturyan ve evrimci iktisat kuramları ise pratik bilgi kavramı üzerinde durmuş ve bu kavramı inceleyerek yorumlamışlardır (Oğuz, 2006).

Avusturya iktisat teorisi ve Hayek’in bakış açısına göre, piyasa sürecinde pratik bilgi, bireylerin içinde buldukları duruma ilişkin bilgiyi kullanmalarına yardımcı olarak öğrenmeyi sağlar. Buna göre, girişimcinin bir kâr fırsatını görebilmesi onun diğer şeyler yanında bu fırsatı değerlendirebilmesine yönelik pratik bilgisi ve tecrübesine bağlıdır. Girişimcinin kâr elde edebilmesi başkalarının göremediğini görebilmesi ile olanaklıdır. Dolayısıyla, içinde bulunduğu durum hakkında en iyi bilgiye sahip olması gerekir (Oğuz, 2006).

Diğer yandan, Hayek’e göre bilgi; fiyatlar, beklentiler ve miktarların ötesinde iktisadi faaliyette bulunmanın pratik yetisini içermektedir. Hayek, pratik bilginin önemini ilk olarak 1930’lu yıllarda dile getirmeye başlamıştır. Söz konusu dönemde sosyalist iktisatçılarla iktisadi hesaplamanın doğası üzerine yaptığı tartışmalar sonucu sosyalistlerin savunduğu fiyatların merkezi bir otorite tarafından hesaplanabileceği savının aksine, Hayek, fiyatların iktisadi karar verme süreçlerinde tek belirleyici olmadığını, ekonomik durumlara ilişkin bütün bilgilerin merkezi otoriteye ulaştırılamayacağı görüşünü savunmuştur. Bunun yanı sıra, pratik bilginin varlığına ilişkin görüş bağlamında, kullanılan bilginin çoğunun kullanılmaya hazır biçimde olmadığını, bu bilginin bireyin yeni durumlarla karşılaşması ile birlikte yeni çözümler bulmasını sağlayacak düşünce tekniğinden ibaret olduğunu savunmuştur (Oğuz, 2006).

Evrimeci bakış açısına göre ise toplumların uygarlaşması ile birlikte bireylerin sistemin bütününe ilişkin bilgileri azalır, buna karşın, uzmanlaşma ve işbölümü ekonomik gelişmeye yön verir. Bireylerin sistemin geneline dönük bilgilerinin azalması ile birlikte sahip olunan bilginin göreceli önemi de artar.

Bilgi daha fazla dađılıřmıř hale geldike zımnî boyutun ekonomik faaliyetler ierisindeki önemi de artacaktır. Bu durum Hayek'in "kendiliđinden düzen" kavramı ile ilgilidir. Kendiliđinden düzen, insanların kiřisel ıkarlarının bir yan ürünüdür. Bireyler evrimsel sürece bađlı olarak kendi yařama alanlarını kuřatan kuralları çođunlukla farkında olmadan deđiřtirirler. Pratik öđrenme iktisadi kurallar ve kurumlarda bilinsiz ve istem dıřı bir deđiřim yaratır (Ođuz, 2006).

Öte yandan, bilim ve teknoloji kavramları da bilgi ile yakından iliřkilidir. Bilim, insanların var olduđu sürece merak ettiđi ve fiziksel, biyolojik, sosyal ve diđer alanlarda yaptıđı arařtırmaları iine alır. Bu bađlamda, bilim kavramı, "temel bilgi havuzu" olarak da tanımlanmıřtır (Gürak, 2006).

Teknoloji ise genel anlamda "insanın iinde yařadıđı evreyi deđiřtirmek ve denetlemek iin ürettiđi bilgi" olarak tanımlanabilir. Daha dar anlamda "üretim iin gerekli bilgi" řeklinde ifade edilmekte ve bu anlamı ile ticari amaçlı üretimi iermektedir. Ticari amaçlı kullanıma dönük teknolojiler arařtırma (research), icat (invention), geliřtirme (innovation) ařamalarından geerek, sonuta yeni bir ürün ve/veya üretim yöntemi ortaya ıkarırlar (Gürak, 2006).

3. BİLGİNİN EKONOMİK BÜYÜME İLE İLİŐKİSİ

Bilim ve teknolojiadaki hızlı ilerlemeler ve bilginin oldukça önemli bir üretim faktörü haline gelmesiyle, özellikle Ekonomik İřbirliđi ve Kalkınma Teřkilatı (OECD) ekonomilerinin artan ölçüde bilginin üretimi, kullanımı ve yayılması ile bilgiye dayalı hale gelmesi süreci yařanmaktadır. Bilgi ađlarına dayalı böyle bir ekonomide, ekonomik büyüme ve kalkınmanın itici gücü, dođal kaynaklar veya fiziki mallar yerine "bilgi" olarak karřımıza ıkmaktadır. Bilginin stratejik bir kaynak konumuna gelmesi ile birlikte büyüme, rekabet gücü, yatırımların kompozisyonu, iřgücü piyasası üzerinde ve bir bütün olarak ekonominin yapısında köklü deđiřimlere yol açmaktadır (Özsađır, 2007: 3-4).

Büyüme ve verimlilik kavramları ile bunlar arasındaki iliřkiler aısından da bilgi önemlidir. Üretici aısından verimlilik kâr getirici faaliyette bulunmak amacını tařımaktadır. Makro ekonomik aıdan verimlilik ise "üretim faaliyetleri sonucu katma deđer (kâr + ücret) yaratabilme becerisi" olarak tanımlanabilir (Gürak, 2006).

Ülkeler, kısa dönemde, var olan üretim faktörlerini optimal ölçekte dađıtmak ve kullanmak suretiyle üretim, dolayısı ile verimlilik artıřı sađlayabilir. Uzun dönemli ekonomik büyüme ise ancak kapasite artıřı ve yeni teknolojilerin yaratılması ile olanaklıdır (Gürak, 2006). Bu bađlamda, üretim maliyetlerinin düşürülmesi ve yenileme yatırımlarına gidilmesi kapasite artıřı sađlayan başlıca öđeler olduđu gibi, teknoloji transferi ve özellikle de yeni teknolojilerin yaratılıp üretim sürecine aktarılması ülkelerin rekabet gücünü artırarak, ekonomik büyümeyi sađlayacaktır.

Bununla birlikte, “teknoloji, eęitilmiş iřgücü, bilgi büyüme pozitif katkıda bulunurlar” savı deneyimsel açıdan doęrulanmış, ancak teorik alanda modelleřtirilememiřtir. Bu tecrübelerle doęrulanmış katkıları, teorik çerçevede analiz edebilmek, bilginin nicel hale getirilmesi ile mümkündür. Ancak, řu ana kadar bilgiyi nicelleřtirmek mümkün olmamıřtır. Bu da ekonomi teorisi açısından önemli bir engel anlamına gelmektedir (Özsaęır, 2007: 53).

Verimlilik ve ekonomik büyüme artışının ölçümünde verimlilik alıřmaları kullanılır. Verimlilik ölçümü parasal ve mali politikalar için de önem taşımaktadır. Verimlilik trendleri geleceęe dönük ekonomik büyüme ve vergi gelirlerinin tahmininde de kullanılır. İřgücü gelirin iřgücü verimlilięinden daha hızlı artması halinde enflasyon ortaya ıkacaktır. Bu doęrultuda verimlilik ölçümü işsizlik ve enflasyonun dengelenmesinde kullanılmaktadır. Uzun dönem verimlilik artışı sürdürülebilir ekonomik büyüme için hız limiti olarak görülmektedir (Tuomi, 2006).

Ekonomik verimlilięin ölçümünde çeřitli yöntemlere başvurulabilir. Fiziksel girdi ıktı ilişkileri ile bu orandaki deęiřiklikleri izlemek verimlilik ölçümünde kullanılan yöntemlerden birisidir. Ancak, çoęunlukla fiziksel ıktılar yerine, yaratılan katma deęer verimlilik analizlerinde tercih edilir (Gürak, 2006).

İřgücü verimlilięi, toplam ıktı ya da katma deęerle ölçülebilen bir “tek faktör” verimlilik ölçümüdür. İřgücü verimlilięi, alıřılan saat başına ya da işte alıřan kiři başına katma deęer olarak ölçüldüğünde verimlilik, ortalama kiři başına gelire yakından ilgili hale gelir. İřgücü verimlilięini ölçmede kullanılan bir başka yöntem gayri safi üretdir. İřgücü verimlilięinin gayri safi üretim yoluyla ölçümü üretimin iřgücü girdilerine olan oranını gösterir (Tuomi, 2006).

Öte yandan, iřgücü ile dięer üretim faktörleri arasındaki ikame ilişkisi de iřgücü verimlilięini etkiler. Sözelimi, üretim sürecinde daha fazla sermaye kullanıldığında toplam üretim girdileri içerisinde görel iřgücü miktarı azalmasına karřın, ölçülen iřgücü verimlilięi artar. Bu tür sermaye derinleşmesine ek olarak mevcut üretim ekipmanı daha etkin kullanıldığında, örneęin ekonomik büyüme dönemlerinde üretim kapasitesinin kullanımı artırıldığında iřgücü verimlilięi yine artar (Tuomi, 2006).

Görüldüğü gibi, başta teknolojik yenilikler olmak üzere genel ve mesleki eğitim programlarının uygulanması, alıřma kořullarının iyileřtirmesi gibi uygulanan yöntemler iřgücü verimlilięinin yanı sıra uzun dönemli ekonomik büyümenin ve üretim verimlilięinin artması açısından da önem taşımaktadır. Bütün bunların temelinde ise bilginin etkin kullanımı yatmaktadır.

4. BİLGİ EKONOMİSİNİN TANIMI VE UNSURLARI

Ekonomik faaliyetlerin artan bir şekilde bilgi ve entelektüel sermaye üzerine temellendięi bir ekonomik yapı olarak ifade edilen bilgi ekonomisinde

rekabet, mamul mal üretimi yerine bilgi temelinde şekillenmektedir (Kurt, 2006a). Bazen bilgi ekonomisi yerine “*yeni ekonomi*” kavramı da kullanılmaktadır.

Geliştirilen bir başka tanıma göre bilgi ekonomisi veya yeni ekonomi, “*bilginin elde edilmesi, işlenmesi ve dönüřtürülmesi ile dağıtım süreçlerini*” kapsamaktadır. Bu ekonomide bilginin temel üretim faktörü olarak ön plana çıkması mal ve hizmet üretiminin en önemli özelliğini oluşturmakta ve beşeri sermaye fiziksel ve entelektüel sermayeyi güçlü bir şekilde tanımlayan bir rol üstlenmektedir. Bu ekonomik yapıda bilgi ve iletişim teknolojilerinin üretimi ve kullanımı nitelikli işgücü talebini artırır. Böylece, beşeri sermaye yatırımları da yükselir (www.canaktan.org, 2006).

Bilgi ekonomisinin birincil unsuru bilgi, ikincil unsuru bilgi ve iletişim teknolojileri, üçüncül unsuru ise bilgi işçisidir (Kurt, 2006b).

Bilgi ve iletişim teknolojileri özellikle 1980’li yıllardan bu yana iş ve toplumsal yaşamın her alanında artarak yaygın bir şekilde kullanılmaktadır. Bu artış, bir yanda bilgi ve iletişim maliyetlerinde ortaya çıkan azalmadan, diğeryanda tüketicilerin gereksinimlerine cevap verme zorunluluğundan kaynaklanmıştır (www.canaktan.org, 2006).

Bilgi işçisi, diğerybir adıyla nitelikli insan sermayesi veya beşeri sermaye bilgi ekonomisinin oluşumu ile ön plana çıkmıştır. Beşeri sermaye bilgi ve teknolojiyi üretme, kullanma ve bunları ekonomik sisteme dahil etme işlevlerini yerine getirmesi anlamında önem taşımaktadır.

4. BİLGİ TOPLUMU VE BİLGİ EKONOMİSİNE GEÇİŞ SÜRECİ

Bilginin toplanması, işlenmesi, aktarımı, kullanımı ve üretilmesine yönelik olarak ortaya çıkan teknolojilerde son yıllarda büyük gelişmeler olmuştur. Bu teknolojiler bilgi veya bilişim-iletişim teknolojileri olarak isimlendirilmektedir. Bu yeni toplum düzenine de “bilgi toplumu” denilmektedir (Erkan, 1998:241).

Toplumların ekonomik anlamda gelişme süreci irdelendiğinde, insanlık tarihi açısından iki oluşum öncelikli dikkat çekmektedir. Bunlardan birincisi insanların avcılık ve toplayıcılık şeklindeki yaşam tarzından tarım toplumuna geçişidir. İkincisi ise sermaye birikimi ve buharlı makinelerin icadı ile ortaya çıkan sanayi toplumudur. Tarım toplumunda ekonomik güç kaynağı toprak olduğu halde, sanayi toplumunda sermaye ön plana çıkmış ve ekonomik gücü temsil etmiştir. Günümüzde ise yeni bir ekonomik gelişme süreci yaşanmakta olup, bu süreçte ekonomik güç kaynağı olarak bilgi ön plana çıkmıştır (Kurt, 2006a).

Günümüzde bilgi temel stratejik kaynak olarak benimsenmiş, geleneksel üretim faktörlerini oluşturan doğal kaynaklar, emek ve sermaye ikinci plana düşmüştür (www.canaktan.org, 2005). Bengt-Ake Lundvall’ın “modern

ekonomideki en temel faktör bilgidir” (Drucker, 2006) řeklindeki tanımlaması da bu durumu desteklemektedir.

Bilginin üretim faktörü haline dönüřtürülmesi üç řekilde olabilir (Odyakmaz, 2000, Özsağır, 2007: 53);

- Sürecin, ürünün ya da hizmetin sürekli olarak iyileřtirilmesi (kaizen yaklaşım),
- Var olan bilginin sürekli olarak işlenmesi yoluyla ondan yeni ve farklı süreçler, ürünler ve hizmetler elde edilmesi,
- Gerçek yeniliktir.

Öte yandan, çağdaş uygarlığın ulařtığı bilgi düzeyini tanımlamada tam bir görüş birliğine henüz varılmıř değılse de, son 20 yıl içerisinde bilim ve teknolojiadaki baş döndürücü gelişmelerin meydana getirdiğı bilgi patlaması ve bilgi teknolojilerinin toplumsal ve ekonomik gelişmeye sundukları olanaklar dikkate alındığında, Toffler’in “üçüncü dalga” olarak betimlediğı aşamanın “bilgi çağı”, bu dönemin öngördüğü toplumun da “bilgi toplumu” olarak adlandırılması uygun görülmektedir (Özden, 2002: 15, Balay, 2004: 66).

Bilgi toplumu olarak nitelenen bugünkü toplum yapısında bilgi, dünyanın her tarafında kolaylıkla ulařılabilir olma özelliğine sahiptir. Bu da bilgi toplumunu tarım ve sanayi toplumundan çok daha rekabetçi kılmaktadır (Drucker, 2006).

Sosyo-ekonomik gelişme sürecinin sonucusu olan bilgi toplumu aşaması, 1950’li ve 1960’lı yıllarda ABD, Japonya ve Batı Avrupa ülkeleri gibi gelişmiş ülkelerde bilgi teknolojilerinin giderek artan ölçüde kullanımı ile ortaya çıkmıştır. Gelişmiş ülkelerde řekillenen bu aşamanın en büyük özelliğı, bilginin ve bilgi teknolojilerinin tarım, sanayi ve hizmet sektörlerinin yanı sıra eğitim, sağlık, iletişim gibi her alanda kullanılabilir olmasıdır. Bu nedenle, bilgi toplumundaki gelişmeler kısa sürede üretim ve verimliliğı artırarak, yeni teknolojik, ekonomik, sosyal ve kültürel gelişmeleri de teşvik etmektedir. Tüm bu gelişmeler diğere dünya ülkelerine de sıçrayarak, uluslar arası alanda sosyal, siyasal ve kültürel bütünleşme ortaya çıkarmıştır (www.canaktan.org, 2005).

20. yüzyılın ikinci yarısından itibaren bilime dayalı teknoloji üretimi ve bilime dayalı endüstriler yaygınlaşmaya başlamıştır. Bilişim teknolojilerinin yaygınlaşması ve bilişim teknolojileri kanalıyla sürekli üretilebilen, tekrarlanabilen ve paylaşılabilen bilgiye dayalı bilgi ekonomisine geçiş söz konusudur (Kurt, 2006a).

Bilgi ve iletişim teknolojilerinin dünya ekonomileri içindeki ağırlığı henüz çok yeterli olmasa da gittikçe artmakta olduğı söylenebilir. Avrupa Birliğı’nde (AB) bilgi ve iletişim teknolojisi üretim ve hizmetleri AB Gayri Safi Yurt İi Hasılasının(GSYİH) %6’sından daha azdır. Ayrıca, bilgi ve iletişim teknolojisi yatırımlarının rolü son on yıllık dönemde artmaktadır ve bunun

sonucunda bilgi ve iletiřim teknolojilerinin ekonomik büyümede gözle görülür bir etkisi olmaya başlamıřtır. OECD ülkelerinde bilgi ve iletiřim teknolojisi sermayesinin GSYİH artışına katkısı 1990'ların ilk yarısında %16 iken, ikinci yarısında yaklaşık %20'ye ulaşmıřtır. Öte yandan, birçok ülkede bilgi ve iletiřim teknolojilerinin toplam ekonomi içindeki payı yetersiz olsa da, bu oranların gittikçe artış göstermesi bilgi ve iletiřim teknolojilerini faktör verimlilik artışı için önemli kılmaktadır. ABD Ticaret Bakanlığı verilerine göre; bu ülkede bilgi ve iletiřim teknolojisi üretim ve hizmetleri 1996-1999 döneminde yılda ortalama %22 oranında artış göstermiř ve ülkenin reel büyümesinin yaklaşık %29'u bilgi ve iletiřim teknolojilerinden sağlanmıřtır (Tuomi, 2006).

Özetle, bilgi toplumu ve bu toplum yapısının ekonomik yönünü oluřturan bilgi ekonomisinde bilgi üretimi ve kullanımı ile bilgi ve iletiřim teknolojileri ön plana geçmiřtir.

5. EKONOMİK GÖSTERGELERLE TÜRKİYE'DE BİLGİ EKONOMİSİ

Bir ülke için bilgi ekonomisi deęerlendirilmesi yapılırken birçok deęerlendirme kıstasları vardır. Bunlardan biri de, arařtırma geliřtirme (Ar-Ge) harcamalarının GSYİH içindeki payıdır. Eęer, Ar-Ge'ye ayrılan pay GSYİH içinde yüksek ise, o ülkede bilgi ekonomisinin varlıęından söz etmek mümkün gözükmemektedir.

Tablo 1. *Türkiye'de GSYİH, Ar-Ge Harcamaları ve Ar-Ge Harcamalarını GSYİH İçindeki Payı (1998-2008 Dönemi)*

YILLAR	GSYİH(Milyon TL)	AR-GE HARCAMALARI (Milyon TL)	AR-GE/GSYİH(%)
1998	517.000	1.916	0,37
1999	516.000	2.411	0,47
2000	583.000	2.791	0,48
2001	436.000	2.345	0,57
2002	447.000	2.349	0,53
2003	558.000	2.695	0,48
2004	644.000	3.337	0,52
2005	802.000	4.738	0,59
2006	863.000	5.216	0,60
2007	886.000	6.399	0,72
2008	950.000	6.893	0,73

Kaynak: TÜBİTAK, 2010; TÜİK Ar-Ge İstatistikleri (2008 Sabit Fiyatlarıyla)

Tablo 1’de Trkiye’nin 1998-2008 dnemi iin GSYİH, Ar-Ge harcamaları ve Ar-Ge harcamalarının GSYİH iindeki oranı verilmiřtir. Buna gre, 1998 yılında GSYİH 517.000 milyon TL, Ar-Ge harcamaları 1.916 milyon TL ve Ar-Ge harcamalarının GSYİH iindeki oranı %0,37 iken, 2008 yılına gelindiğinde, GSYİH 950.000 milyon TL, Ar-Ge harcamaları 6.893 milyon TL ve Ar-Ge harcamalarının GSYİH iindeki oranı %0,73’e ykselmiřtir. Bu ykseliř, Trkiye’nin yavaş da olsa bilgi ekonomisine geme srecinde olduėunun bir gstergesi olarak grlebilir.

Correlations

	GSYIH	ARGE
GSYIH Pearson Correlation	1	,968**
Sig. (2-tailed)		,000
N	11	11
ARGE Pearson Correlation	,968**	1
Sig. (2-tailed)	,000	
N	11	11

** . Correlation is significant at the 0.01 level 2-tailed).

GSYİH ile Ar-Ge verileri arasında iliřki olup olmadıėı, varsa iliřkinin yn ve derecesi hakkında daha fazla bilgi almak iin korelasyon analizi yapılmıřtır. Pearson Korelasyon katsayısının 0,968 olması bu iki deėiřkenin aralarında gl pozitif bir iliřki olduėunu gstermektedir.

Aynı dnemde sektrler bazında Ar-Ge harcamaları irdelendiğinde, 1998 yılında YK 1.171 milyon TL, zel sektr 605 milyon TL, kamu sektr 140 milyon TL ve kiři bařına Ar-Ge harcaması 32 \$ iken, 2008 yılına gelindiğinde, YK 3.049 milyon TL, zel sektr 3.021 milyon TL, kamu sektr 824 milyon TL ve kiři bařına Ar-Ge harcaması 98 \$’a ykselmiřtir (Tablo 2). ABD doları bazında kiři bařına Ar-Ge harcamalarını ykselmesi lkemizin bilgi ekonomisine geiř srecinde olumlu bir gsterge olarak deėerlendirilebilir. Tablo 2’de nemli bir husus daha gze arpmaktadır. Kuruluř amacı eėitim-ėretim ve bilgi retmek olan YK’n 2008 yılında Ar-Ge harcamalarına ayırdıėı pay yaklařık zel sektrn ayırdıėı pay dzeyindedir.

Trkiye’de kiři bařına Ar-Ge harcamaları 1998 yılında 32 \$ iken, 2008 yılına gelindiğinde bu miktar 98 \$’a ykselmiřtir (Tablo 2). Bu ykseliř olumlu grlmekle birlikte bilgi ekonomisine geen lkelere gre olduka yetersizdir.

Tablo 2. Trkiye’de Sektrler Bazında ve Kiři Bařına Ar-Ge Harcamaları (1998-2008 Dnemi)

YILLAR	YK (Milyon TL)	zel Sektr (Milyon TL)	Kamu Sektr (Milyon TL)	Kiři Bařına Ar-Ge Harcaması (\$)
1998	1.171	605	140	32
1999	1.333	917	161	39
2000	1.685	933	173	44
2001	1.381	791	173	46
2002	1.510	674	165	46
2003	1.788	626	281	43
2004	2.265	807	265	53
2005	2.587	1.603	547	67
2006	2.776	1.855	585	77
2007	3.083	2.640	675	97
2008	3.049	3.021	824	98

Kaynak: TBİTAK, 2010; TİK Ar-Ge İstatistikleri (2008 Sabit Fiyatlarıyla)

Correlations				
		YK	zel_Sektr	Kamu_Sektr
YK	Pearson Correlation	1	,888**	,951**
	Sig. (2-tailed)		,000	,000
	N	11	11	11
zel_Sektr	Pearson Correlation	,888**	1	,957**
	Sig. (2-tailed)	,000		,000
	N	11	11	11
Kamu_Sektr	Pearson Correlation	,951**	,957**	1
	Sig. (2-tailed)	,000	,000	
	N	11	11	11

** . Correlation is significant at the 0.01 level (2-tailed).

Ar-Ge harcamaları ile ilgili iliřkiyi ortaya ıkarmak iin, YK, zel sektr ve kamu sektrlerinin harcama verileri kullanılarak korelasyon analizi yapılmıřtır. Buna gre, YK ile kamu sektr arasında Ar-Ge harcamaları aısından gl pozitif bir iliřkinin olduđu grlmektedir ($r=0,951$). YK ile zel sektrn Ar-Ge harcamaları arasında ise 0,888’lik bir korelasyon katsayısının varlıđı dikkat ekmektedir. Bu katsayı, gl pozitif bir iliřkiyi

iřaret etse de, bu iliřki YÖK ile kamu sektöru arasındaki iliřki kadar güçlü deęildir. Öte yandan, kamu sektöru ile özel sektör arasındaki korelasyona bakıldıęında daha yüksek bir (r) katsayısının olduęunu görölmektedir.

Bilgi toplumuna dönüşen ölkelerde, başta bilgisayar olmak üzere bilgi iřleyen tüm araçlar günlük hayatın önemli bir parçası haline gelmekte, bu tür araçlar için yapılan harcamalar büyük bir artış göstermektedir (Dura ve Atik, 2002:205). Türkiye’de de hem kamu hem de özel sektör son yıllarda bilgisayar ve internet kullanımına önemli kaynaklar ayırmaktadır. Böylece ölkemizde bilgisayar ve internet kullanımı artmaktadır.

Tablo 3’de yıllar itibari ile Türkiye’de bilgisayar ve internet kullanımı verilmiştir. Buna göre, her geçen yıl Türkiye’de bilgisayar ve internet kullanımının önemli, ölçüde artmakta olduęunu söylemek mümkündür.

Tablo 3. Türkiye’de Bilgisayar ve İnternet Kullanım (1998-2008 Dönemi)

YILLAR	Bilgisayar Kullanımı (Sayı)	İnternet Kullanım (Sayı)	Oran(%)
2004	-	506.010	-
2005	909.000.000	1.588.327	0,17
2006	1.023.000.000	2.862.646	0,28
2007	1.137.000.000	4.609.085	0,41
2008	1.279.000.000	5.986.101	0,47

Kaynak: www.invest.gov.tr, 16.06.2010; BTK Faaliyet Raporu, 2008

İnternet kullananların sayısı bakımından dünyada 298.000.000 kişiyle Çin birinci sırayı, 227.190.989 kişi ile ABD ikinci sırayı, 94.000.000 kişi ile Japonya üçüncü sırayı almaktadır. İnternet kullananların sayısı nüfusa oranlandığıında ise %76,1 ile Güney Kore birinci sırayı, %74,7 ile ABD ikinci sırayı, %73,8 ile Japonya üçüncü, %72,3 ile Kanada dördüncü, %71,8 ile İngiltere beşinci sırayı almaktadır. Türkiye’de ise bu oran beşinci sırada olan İngiltere’nin yaklaşık yarısı (%35) kadardır (Tablo4). Bu verilerden de anlaşılacağı üzere, internet kullanımı ekonomik açıdan gelişmiş ölkelerde daha yüksek düzeydedir. Bu durum ise, gelişmiş ölkelerin bilgi ekonomisine geçtięinin bir göstergesi olarak deęerlendirilebilir.

Tablo 4. *Türkiye'nin Dünya İnternet Kullanımındaki Durumu*

Ülke/Bölge	Nüfus 2008(Tahmini)	İnternet Kullanıcı Sayısı	İnternet Kullanıcı Sayısı/Nüfus (%)
Çin	1.330.044.605	298.000.000	22,4
ABD	304.778.257	227.190.989	74,7
Japonya	127.288.419	94.000.000	73,8
Hindistan	1.147.995.898	81.000.000	7,1
Brezilya	196.342.587	67.510.400	34,4
Almanya	82.369.548	55.221.183	67,0
İngiltere	60.943.912	43.753.600	71,8
Fransa	62.150.775	40.858.353	65,7
Rusya	140.782.094	38.000.000	27,0
Güney Kore	48.379.392	36.794.800	76,1
İspanya	40.491.051	28.552.604	70,5
İtalya	58.145.321	28.388.926	48,8
Meksika	109.955.400	27.400.000	24,9
Türkiye	75.793.836	26.500.000	35,0
Endonezya	237.572.355	25.000.000	10,5
Kanada	33.212.696	23.999.500	72,3
İran	65.875.223	23.000.000	34,9
Vietnam	86.116.559	20.993.374	24,4
Polonya	38.500.696	20.020.362	52,0
Arjantin	40.481.998	20.000.000	49,4
İlk 20 Ülke	4.286.530.622	1.226.184.091	28,6
Diğer Ülkeler	2.423.498.448	370.066.017	15,3
Topl.Kullanıcı Sayısı	6.710.829.070	1.596.270.108	23,8

Kaynak: Internet World Stats- www.internetworldstats.com/to20.htm, 31.03.2009.

En Fazla İnternet Kullanıcısına Sahip İlk 20 Ülkeler

Kaynak: Internet World Stats - www.internetworldstats.com/top20.htm
1,596,270,108 tahmini dünya İnternet kullanıcı sayısı, 31 Mart 2009

Bilgi aęında rekabeti bir toplum yapısına ulařmada nemi tartıřmasız kabul edilen ğelerden biri insan kaynakları ve onun eęitimidir. Bu nedenle eęitim, bilgi aęına geiř srecinde lkemiz aısından da yařamsal nem tařımaktadır. OECD verilerine gre, Trkiye'nin GSMH iinde eęitime ayırdıęı pay %1.9 iken, bu oran Japonya'da %3.8, ABD'de %5, Almanya'da %4.3 ve Yunanistan'da %2.6'dır (Tekin, 2006). lkemizin bilgi toplumuna ulařma srecindeki ciddi engellerden biri iyi yetiřmiř insan gcne duyduęu gereksinimdir. lkenin yeni teknolojileri retecek ve kullanacak insan gcne ulařması olduka nem tařımaktadır (Bozkurt, 2006).

Bilgi toplumu ve bunun ekonomik ynn oluřturan bilgi ekonomisinde lkelerin bilgi retme yetenekleri byk nem tařımaktadır. Her lke kendi potansiyeline gre bilgi retmek zere Ar-Ge faaliyetinde bulunmaktadır (www.dpt.gov.tr,2006). lkemizde Ar-Ge altyapısı byk lde niversiteler ve kamu arařtırma kurumlarında bulunmakta ve arařtırma faaliyetlerinin oęunluęu buralarda gerekleřtirilmektedir. Ar-Ge faaliyetlerini gerekleřtiren, bu faaliyetlere destek saęlayan ve bu faaliyetlerin sonucunda ortaya ıkan bilgi ve teknolojiyi kullanan kurumlar arasında gcl bir baę kurulamamıř olması nedeniyle, Ar-Ge faaliyetlerinin sonuları uygulamaya geirilememekte ya da yapılan arařtırmalar genellikle sanayinin ihtiya ve talebinden uzak olmaktadır (DPT, 2006: 29).

Tablo 5: Seilmiř OECD lkelerde Ar-Ge Harcamaları (Milyon Dolar)

LKELER	2001	2002	2003	2004	2005	2006	2007	2008
Trkiye (1)	2.345,0	2.349,0	2.695,0	3.337,0	4.738,0	5.216,0	6.399,0	6.893,0
ABD	277.820,2	276.260,2	292.437,4	300.136,0	322.914,0	347.692,0	373.093,0	398.086,0
Almanya	53.279,2	55.673,5	57.455,9	61.352,9	64.298,8	68.476,0	71.789,0	-
Avusturya	4.775,0 *	55.673,5	57.455,9	6.007,9	6.737,5	7.171,3	7.827,0	8.418,3
Fransa	36.542,2	38.360,0	38.238,5	38.000,0	39.235,7	41.156,4	42.487,0*	42.757,1*
İngiltere	29.274,9	31.430,9	31.619,2	32.036,0	34.080,7	36.304,5	39.341,8	41.447,6*
İspanya	8.301,6	9.684,4	10.966,6	11.791,8	13.330,8	15.647,2	18.000,3	19.547,4
İtalya	16.572,1	17.698,6	17.505,5	17.489,2	17.999,0	19.678,1	21.397,2	21.859,1*
Japonya	104.112,0	108.248,1	112.935,4	117.501,2	128.694,6	138.930,1	147.800,8	-
Hollanda	8.785,7	8.708,3	9.069,6	9.769,9*	10.236,0*	10.782,4*	11.017,8*	-
Kanada	19.014,6	19.154,1	19.562,9	21.780,9	23.174,8	23.732,9	24.116,2	23.962,1*
Norve	2.680,6	2.782,7	2.943,4	3.091,6	3.330,3	3.684,7	4.133,0	4.497,2*

* Geici rakamlar.

Kaynak: TİK, Trkiye İstatistik Yıllıęı, 2006, s.437 ve Trkiye İstatistik Yıllıęı 2009, s. 438

(1) TBİTAK, 2010; TİK Ar-Ge İstatistikleri (2008 Sabit Fiyatlarıyla)

Seilmiş bazı lkelerin Ar-Ge harcamaları yıllar itibari ile Tablo 5'te verilmiřtir. Sz konusu tablodan grldğ zere, en fazla Ar-Ge harcaması ABD tarafından yapılmakta, bunu Japonya ve Almanya izlemektedir. Trkiye ise olduka gerilerde yer almaktadır. Fransa, İngiltere, İtalya, Kanada ve Norve'de Ar-Ge'ye yapılan harcama tutarlarının yıllar ierisinde greceli olarak deėiřmediėi, buna karřın diėerler lkelerde artıř kaydedildiėi gzlenmektedir. Tablo 5'e gre, Trkiye'de Ar-Ge harcamaları 2001 yılında 2.345 milyon dolar iken, 2008 yılına gelindiėinde bu rakam 6.893 milyon dolara ykselmiřtir.

Ayrıca Trkiye, ileri teknoloji ihracatı aısından da geliřmiř lkelerin gerisinde yer almaktadır. Malezya, Filipinler, Kuzey Kore gibi geliřmekte olan lkelerde ileri teknoloji ihracatının toplam imalat sanayii ihracatına oranı % 35 ile %60 arasında deėiřmektedir. lkemizde ise bu oran %35 dzeyindedir (Aktan, 2006).

Buna gre, Ar-Ge harcamalarına ayırdıėı kaynakların yetersizliėi, bilgi ve teknoloji retmek yerine bunları dıřarıdan ithal etme yoluna gitmiř olması, bilgisayar ve internet kullanımının dřk dzeyde kalması, yetiřmiř insan gc sayısının yeterli seviyeye ulařamamıř olması nedeniyle Trkiye'nin henz bilgi toplumuna ulařamamıř olduėunu ve fakat ulařma sreci ierisinde olduėu sylenebilir.

8. SONU VE NERİLER

8.1. Sonu

Trkiye, sanayileřme srecine ge bařlamıř ve yarı sanayileřmiř bir lke zelliėi gstermektedir. Sanayileřmede bugne kadar daha ok ithal teknoloji kullanmıřtır.

Bilgi toplumuna ulařmıř olmanın n kořulları, hizmet sektrnn GSMH ierisindeki payının tarım ve sanayiden yksek olması, lkede arařtırma geliřtirme ve eėitime GSMH ierisinden ayrılan pay, nitelikli insan gc sayısı ile bilgisayar ve internet kullanım oranları řeklinde sıralanabilir.

lkemizde genel olarak bu oranların hibirinin gerekleřen verilere gre yeterli seviyede olmadıėı grlmektedir.

Diėer yandan, Trkiye'de yapılan Ar-Ge harcamaları da yeterli seviyede deėildir. İstatistiksel verilere lkemizde Ar-Ge'ye yapılan harcamaların GSYİH iindeki payı yıllar ierisinde %0,37'den ancak %0,73'e kadar ykselebilmiřtir. lkemizde kiři bařına yapılan Ar-Ge Harcamaları, 2008 yılı itibari ile 98 \$ ile dnya ortalamasının olduka gerisinde yer almaktadır. Bu oran geliřmiř birok AB lkesinin gerisinde kalmaktadır.

Bilgi ekonomisine ulařma srecinde bilgisayar ve internet kullanımının yaygınlařması da byk nem tařımaktadır. Yayınlanan sayısal veriler

lkemizde bilgisayar ve internet kullanımının yeterli seviyede olmadığını gstermektedir.

İnternet kullananların sayısı bakımından dnyada in birinci sırayı, ABD ikinci sırayı, Japonya nc sırayı almaktadır. İnternet kullananların sayısı nfusa oranlandığında ise %76,1 ile Gney Kore birinci sırayı, %74,7 ile ABD ikinci sırayı, %73,8 ile Japonya nc, %72,3 ile Kanada drdnc, %71,8 ile İngiltere beřinci sırayı almaktadır. Trkiye de ise bu oran beřinci sırada olan İngiltere'nin yaklaşık yarısı (%35) kadardır.

Seilmiř OECD lkelerinde en fazla Ar-Ge harcaması ABD tarafından yapılmakta, bunu Japonya ve Almanya izlemektedir. Trkiye ise olduka gerilerde yer almaktadır. Fransa, İngiltere, İtalya, Kanada ve Norve'de Ar-Ge'ye yapılan harcama tutarlarının yıllar ierisinde greceli olarak deėiřmediėi, buna karřın diėer lkelerde artıř kaydedildiėi gzlenmektedir.

8.2. neriler

Trkiye'nin bilgi ekonomisine geiřinin daha hızlı olabilmesi iin ařaėıdaki neriler getirilmiřtir;

- lkemizin bilgi toplumunu ve bilgi ekonomisini yakalanabilmesi iin, ncelikle fiziksel ve entelektel sermaye kadar beřeri sermayeye de gereken nem verilmelidir. Bunun iin ise personel eėitimi ve GSMH iinde eėitime ayrılan pay arttırılmalıdır,

- lkemizde İnternet kullanımını arttırmak iin internet kullanım cretleri dřrlmelidir. Gerekirse internet kullanıcıları devlet tarafından desteklenmelidir,

- Eėitim kurumlarında bilgisayar ve internet kullanımı yaygınlařtırılmalıdır,

- Teknolojinin dıřarıdan ihracı yerine AR-GE'ye gereken nem verilmeli, Ar-Ge'ye yapılan harcamaların GSMH iindeki payı arttırılmalıdır. Ar-Ge harcamalarının GSYİH iindeki payı geliřmiř lkelerin (G-7) ortalamasına ıkarılmalıdır,

- lkemizden bařka lkelere, zellikle batı lkelerine olan beyin g engellenmelidir. Bunun iin de, hi olmazsa beden gcne verilen deėer beyin gcne de verilmelidir,

- Arařtırma kuruluřlarında alıřanların fiziki ve ekonomik řartları iyileřtirilmelidir,

- Buluř ve yenilikler desteklenmelidir,

- Btn kurum ve kuruluřlarda bilgi ve teknoloji eėitimi desteklenerek srdrlebilir hale getirilmelidir,

• Bilim insanı ve/veya bilgi işçisine toplumda hak ettiđi değeri verilmelidir.

KAYNAKA

AKTAN, Cořkun Can (2006); “Türkiye Bilgi Toplumunun Neresinde”,
www.canaktan.org/egitim/universite-reform/bilgi-toplum.htm, 20.03.2006

BALAY, Refik, (2004); Küreselleřme, Bilgi Toplumu ve Eđitim, Ankara
Üniversitesi Eđitim Bilimleri Fakóltesi Dergisi, yıl: cilt: 37, sayı: 2, 61-82

BOZKURT, Veysel (2006) “Bilgi Toplumunun Getirdikleri ve Türkiye”,
(2006), www.isguc.org, 17.03.2006

BTK, (2008); Faaliyet Raporu

DAVİD, Paul A. ve Foray, Dominique (2006); “Economic Fundamentals
of the Knowledge Society”,
www.econ.stanford.edu/faculty/workp/swp02003.pdf, 30.03.2006

DPT, www.dpt.gov.tr, 13.08.2006

DRUCKER, Peter, F. (2006); “Knowledge Work and Knowledge Society
The Social Transformations of This Century”,
www.ksg.harvard.edu/ifactory/ksgpress/www/ksg_news/transcripts/drucklec.htm,
30.03.2006

DURA, Cihan ve ATİK, Hayriye (2002); Bilgi Toplumu Bilgi Ekonomisi
ve Türkiye, Literatür Yayınları: 72, İstanbul

ERKAN, Hüsnü (1998); Bilgi Toplumu ve Ekonomik Geliřme, Türkiye İş
Bankası Kültür Yayınları Genel Yayın No: 326, Bilim Dizisi: 8, Ankara

GÜRAK, Hasan (2006); “Önce Bilgili İnsan-Ekonomik Büyüme ve
Refahın Gerçek Kaynakları Olan Üretken Bilgi (Teknoloji) ve Bilgili İnsan
Üzerine”, www.bilgiyonetimi.org/pages/mkl_gos.php?nt=280, 30.03.2006

Internet World Stats; www.intenetworkstats.com/to20.htm, 31.06.2009.

KURT, Mustafa (2006a); “Türkiye Ekonomisinin Kalkınma Sorunu İçin
Bir Model Önerisi: Bilgi Temelli Kalkınma”,
www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=551, 02.08.2006

KURT, Mustafa (2006b); “Bilgi Toplumuna Geiř ve Bilgi Toplumunun Ekonomik Yn”, www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=186, 02.08.2006

ODYAKMAZ, N. (2000); “Byme Modelleri erevesinde Yeni Ekonominin Makro Ekonomi zerindeki Etkileri”, Dıř Ticaret Msteřarlıęı (DTM) Yayınları, Ankara

OęUZ, Fuat (2006); “Hayek’in Pratik Bilgi Anlayıřı zerine Kısa Bir Yorum”, www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=219, 05.08.2006

ZDEN, Y. (2002); Eęitimde Dnřm: Eęitimde Yeni Deęerler (4. Baskı), Ankara: Pegem A Yayıncılık

ZęULER, Canbey, Verda (2006); “AB lkelerinde Bilgi Toplumuna Olma Yolunda Ulusal E-Stratejiler”, : www.isguc.org/arc_vieiw.php?ex=183, 17.03.2006

ZSAęIR, Arif (2007); Bilgi Ekonomisi, Nobel Basımevi, Ankara

TEKİN, Mahmut (2006); “Bilgi aęında Bilgi Toplumuna ve Bilgi Ekonomisi”, www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=149%23_ftn17, 30.03.2006

TUOMI, Ilkka (2006); “Economic Productivity in the Knowledge Society: A Critical Review of Productivity Theory and The Impacts of ICT”, www.firstmondey.org, 05.08.2006

TBİTAK (2010);
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/istatistikler/BTY01.pdf, 28.06.2010

TBİTAK (2010);
http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/istatistikler/BTY10.pdf, 28.06.2010

TİK, Trkiye İstatistik Yıllıęı, 2006

TİK, Trkiye İstatistik Yıllıęı,2009

TİK; İstatistik Gstergeler,1923-2006

- www.canaktan.org/yeni-trendler/bilgi-toplumu/bilgi-toplum-dogusu.htm,
19.04.2005
- www.canaktan.org/yeni-trendler/bilgi-toplumu/bilgi_toplumu-ozellik.htm,
19.04.2005
- www.canaktan.org/yeni-trendler/yeni-ekonomi/kavram.htm, 02.08.2006
- www.canaktan.org/yeni-trendler/yeni-ekonomi/etkili-faktor.htm,
02.08.2006
- www.dpt.gov.tr, 30.03.2006
- [www.haberler.com/ankara-ato-dan-ar-ge-harcamalari-ve-patent-haberi/.](http://www.haberler.com/ankara-ato-dan-ar-ge-harcamalari-ve-patent-haberi/),
07.07.2008
- www.hazine.gov.tr, 13.08.2006
- www.invest.gov.tr, 16.06.2010

6111 SAYILI KANUN’UN ALIŐMA YAŐAMINA ETKİSİNİN DEĐERLENDİRİLMESİ

Evaluation of the Effects of Law No.6111 to the Work Life

Öğr. Gör. Selahattin EROL
Kilis 7 Aralık Üniversitesi İİBF İşletme Bölümü
selahattinerol@kilis.edu.tr

ÖZET

Toplumda “Torba Kanun” olarak bilinen ve 25 Şubat 2011 tarih ve 27857 (1. mükerrer) sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnelerde Deđişiklik Yapılması Hakkında Kanun” alıřma yařamında önemli deđişiklikleri hüküm altına almaktadır.

alıřmamızda özellikle, adı geen kanun ile 657 sayılı Devlet Memurları Kanunu’nda yapılan deđişikliklere ve bu bağlamda kamuda alıřan kiřilerin alıřma yařamına getirilen yenilikler ve bunların etkisi incelenecektir. Ayrıca, deđişiklikler ile önceki uygulamaları arasında karşılaştırma yapılarak konu ile ilgili olarak deđerlendirmelerde bulunulacaktır.

Anahtar Kelimeler: 6111 sayılı Kanun, Kamu Personeli, Haklar

ABSTRACT

Also known as “Bag Bill” in society, the law No. 6111 “Restructuring Certain Receivables with Social Security and General Health Insurance Law and Other Certain Law and Amending Statute for Decrees Law” that entered into force upon publication with date of 25.02.2011 in the Official Gazette no. 27857 (1. repeating), stipulates crucial changes in work life.

In our study, especially the law mentioned and changes in The Civil Servants Law No. 657 in the context of innovations brought to the work life of people working in public sector and the effects of these will be examined. In addition to this, the new changes and the previous applications will be compared, and some evaluations regarding the subject will be done.

Keywords: The Law no.6111, Civil Servant, Rights

1. GİRİŐ

25 Őubat 2011 tarih ve 27857 (1. mükerrer) sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Saęlık Sigortası Kanunu ve Dięer Bazı Kanun ve Kanun Hükümünde Kararnamelerde Deęişiklik Yapılması Hakkında Kanun” (Torba Kanun) çok önemli yenilikleri beraberinde getirmiştir.

Özellikle; 5510 sayılı Sosyal Sigortalar ve Genel Saęlık Sigortası Kanunu, 4857 sayılı İş Kanunu, 2822 sayılı Toplu İş Sözleşmesi, Grev ve Lokavt Kanunu, 4447 sayılı İşsizlik Sigortası Kanunu, 3308 sayılı Mesleki Eğitim Kanunu ve bu araştırma çalışmasının konusunu teşkil eden 657 sayılı Devlet Memurları Kanunu’nda (DMK) birçok deęişikliğe olanak sağlamıştır.

Çok önemli deęişiklikleri içeren ve kamuoyunda “Torba Kanun” olarak adlandırılan hukuki düzenleme tüm hükümleri itibarıyla altı ana başlık halinde incelenebilir (Türkiye İşveren Sendikaları Konfederasyonu TİSK, 2011: 51).

1. Bazı kamu alacaklarının yeniden yapılandırılmasına ilişkin hükümler,
 - a) Vergi alacaklarının yeniden yapılandırılması,
 - b) Prim alacaklarının yeniden yapılandırılması,
 - c) Dięer alacakların yeniden yapılandırılması,
2. 5510 sayılı Sosyal Sigortalar ve Genel Saęlık Sigortası Kanununda ve dięer bazı sosyal güvenliğe ilişkin kanunlarda deęişiklik yapılmasına ilişkin hükümler,
3. Çalışma hayatına/istihdama ilişkin hükümler,
4. 657 sayılı Devlet Memurları Kanununda deęişiklik yapılmasına ilişkin hükümler,
5. 2547 sayılı Yükseköğretim Kanununda deęişiklik yapılmasına ilişkin hükümler,
6. Dięer konulara ilişkin hükümler.

Bu çalışmada Torba Kanun ile Devlet Memurları Kanunu kapsamında yapılan deęişiklikler incelenmektedir. Torba Kanun ile Devlet Memurları Kanunu’nda yapılan deęişikliklerden bazıları;

- Doğum yapan memura verilen doğum sonrası analık izni süresinin bitiminden, eşi doğum yapan memura ise doğum tarihinden itibaren istekleri üzerine 24 aya kadar aylıksız izin verilebilmesi,
- Kamu kurum ve kuruluşlarında sürekli işçi kadrosunda çalışan işçilere, bakmaya mecbur olduęu veya refakat etmedikleri takdirde hayatı tehlikeye girecek ana, baba, eş ve çocukları ile kardeşlerinden birinin ağır bir kaza geçirmesi veya önemli bir hastalığa tutulması hallerinde istekleri üzerine 6 aya kadar ücretsiz izin verilebilmesi,
- Kademe ilerlemesinde memurun “olumlu sicil” alması şartı yerine “disiplin cezası almamak” koşulu getirilmesi,
- Bazı fiillerin disiplin suçu olmaktan çıkarılması,

- Kurumlarında atanma olanađı bulunmayan memurlara, Devlet Personel Başkanlıđınca belirlenen başka bir kurumdaki boş kadroya atanabilme olanađının sunulması,
- Günlük alıřma saatlerinin yeniden düzenlenebilmesi,
- Özürlü personel alımında merkezi sınava geçilmesi,
- Memurların, kurumlarınca tutulacak personel bilgi sistemine kaydedilmesi olarak sıralanabilir.

alıřmanın, Temel Konu ve Kavramlar başlıđı altında; Torba Kanun'un amacı ve kamu görevlisi kavramı incelenecektir. Torba Kanun ile Getirilen Yeniliklerin Deđerlendirilmesi bölümünde 6111 sayılı Kanun ile Devlet Memurları Kanunu'nda yapılan deđişiklikler sırasıyla ifade edilecek olup yeni düzenlemelerle ilgili eski hüküm ve yeni hükmün karşılaştırılması çerçevesinde deđerlendirmede bulunulacaktır. alıřma, sonuç bölümünde özetlenecek ve genel bir deđerlendirme ile tamamlanacaktır.

2. TEMEL KONU VE KAVRAMLAR

2.1. Torba Kanunun Amacı

Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sađlık Sigortası Kanunu ve Diđer Bazı Kanun ve Kanun Hükümünde Kararnelerde Deđerlik Yapılmasına Dair Kanunla; Maliye Bakanlığı, Gümrük Müsteřarlıđı, Sosyal Güvenlik Kurumu, il özel idareleri ve belediyelere bađlı tahsil dairelerince takip edilen kamu alacakları ile belediyelerin ve büyükşehir belediyeleri su ve kanalizasyon idarelerinin bazı alacaklarının yeniden yapılandırılması, Sosyal Sigortalar ve Genel Sađlık Sigortası Kanunu'nun uygulamasında görülen eksikliklerin giderilmesi, Devlet Memurları Kanununun güncelliđini yitiren hükümlerinin yürürlükten kaldırılması, kadına ve anneye yönelik korucu düzenlemeler yapılması, memurların aylıklı ve aylıksız izin haklarında iyileřtirmeler yapılması, memurların kurumlar arasında geçici görevlendirilebilmelerinin kolaylaştırılması, kamuda uzman ve uzman yardımcılara yönelik düzenlemeler, sicil sisteminin kaldırılarak yerine başarılı personelin ödüllendirilmesine yönelik düzenlemeler yapılması amaç edinilmektedir.⁴⁹

Torba Kanunun Türkiye Büyük Millet Meclisi görüşmelerinden edinilen izlenimler; Avrupa Birliđi uygulamalarına uyumun sađlanması ve uygulama olanađı zorlařan ve deđiřtirilmesinde fayda bulunan konularda mevzuatın yenilenmesi ihtiyacının dođduđunu göstermektedir. Bu çerçevede Kanun'un genel amacının toplumun taleplerine cevap vermek olduđu ifade edilebilir.

⁴⁹ http://www.tbmm.gov.tr/develop/owa/tasari_teklif_sd.onerge_bilgileri?kanunlar_sira_no=87370 (01.05.2011)

Özetle; 6111 sayılı Kanun deęiřiklięi ile 657 sayılı Devlet Memurları Kanunu'nun güncellięini yitiren bazı hükümleri güncelleřtirilmiř, iřlerlięi kalmayan bazı maddeleri yürürlükten kaldırılmıř ve günün deęiřen şartları nedeniyle uygulama imkânı kalmayan, yeniden düzenlenmesi veya deęiřtirilmesi gereken bazı hükümleri yeniden düzenlenmiřtir.

2.2. Kamu Görevlisi Kavramı

Kamu görevlisi kavramının, mevzuatta açık bir tanımı yapılmamıřtır (Bozkurt, Ergun, 2008: 128). Kamu görevlisi kavramı genel olarak geniř ve dar anlamda kullanılmaktadır. Ancak ister geniř anlamda ister dar anlamda kullanılsın kamu görevlileri mutlaka kamu kesimindeki bir kamu kurumu ya da kuruluřa baęlı olarak alıřırlar (Günday, 1999: 386). Doktrinde; kamu görevlisi kavramını kamu kesiminde alıřanların tümü olarak algılayanlar da vardır (Bozkurt, Ergun, 2008: 128).

Devlet Memurları Kanunu'ndan önce, kamu görevlileri “memur” ve “hizmetli” olmak üzere iki ana kümede deęerlendirilmekteydi. Bunlardan bařka, kamu kurumlarında iřçiler, gündelikli teknik personel, sözleşmeli personel gibi eřitli adlar altında kamu görevlileri de kullanılabiliyordu. DMK, bu karıřık duruma son vererek kamu kesiminde alıřanları dört kümede toplamıřtır Kahramanoęlu, 2002:3–13). Bunlar; memurlar, sözleşmeli personel, geici personel ve iřçilerdir. DMK' nın uygulandıęı kurumlarda bu dört kamu görevlisinin dıřında, kamu görevlileri alıřtırılmaz (Gözübüyük, 1995: 148–149).

Memur DMK' da yer alan kamu görevlilerinden sadece birisidir. Memur kavramının da standart bir tanımının bulunmadıęı bilinmektedir. Devlet sistemine, anlayıřına, geleneklere ve pratik gereksinimlere baęlı olarak eřitlenen memur kavramı, zaman içinde deęiřtięi gibi, bazen aynı ülkede aynı zamanda geerli birden ok memur tanımına rastlanmaktadır. Nitekim ülkemizde de eřitli memur tanımlamaları vardır (Bozkurt, Ergun, 2008: 165).

Bunlardan bazılarını sıralayacak olursak; “Kamu hizmetlerinin gerektirdięi asli ve sürekli görevleri yapmak üzere atanan kiřilere memur denir” (Anadolu Üniversitesi Açık Öğretim Fakültesi Yayınları AÖF, 2000: 31). Memur sözcüęü Arapada “emr” kökünden türetilmiřtir. Emir almıř, görevli, yükümlü anlamına gelir; çoęulu memurindir (Bozkurt, Ergun, 2008: 164). Memur, devletin hizmetini bir meslek olarak benimsemiř kiřilerin ortak adıdır.

Memur, kamu kurum ve kuruluřlarında asli ve sürekli bir kamu hizmetini genel idare esaslarına göre yürütmek üzere atanmıř, bu hizmeti karřılıęı aylık, ücret veya ödenek alan, nitelikleri, hakları, yükümlölükleri, aylık ve ödevleri ve dięer özlük iřleri yasalarla düzenlenmiř kiřidir.

Bařta Anayasa olmak üzere birok kanunda memur kavramı üzerinde durulmaktadır. Hatta Anayasamızda özellikle kamu alıřanlarıyla ilgili olarak ok deęiřik terimler kullanıldıęı görölmektedir. Örneęin; kamu görevlileri (md.53), devlet memurları (md.33), memur statüsündeki görevliler (md.68),

kamu grev ve hizmetinde bulunanlar (md.39), kamu hizmeti grevlileri (md.121), memurlar ve dięer kamu grevlileri (md.128) vb. terimleri sayabiliriz. En geniř kapsamlı memur tanımı Trk Ceza Kanununda yapılmıřtır (nder, 1991: 69–70).

Anayasa, Devlet Memurları Kanunu ve Askeri Ceza Kanununda yapılan tanımlamalar daha dar kapsamlıdır. Anayasa 128. maddeye gre; “Devletin, kamu iktisadi teřebbsleri ve dięer kamu tzel kiřililerinin genel idare esaslarına gre yrtmekle ykml oldukları kamu hizmetlerinin gerektirdięi asli ve srekli grevler, memurlar ve dięer kamu grevlileri eliyle grlr.”

DMK’ nın 4. maddesine gre; mevcut kuruluř biimine bakılmaksızın, devlet ve dięer kamu tzel kiřiliklerince genel idare esaslarına gre yrtlen asli ve srekli kamu hizmetlerini ifa ile grevlendirilenler, bu kanunun uygulanmasında memur sayılır.

Yukarıdaki tanımlananlar dıřındaki kurumlarda genel politika tespiti, arařtırma, planlama, programlama, ynetim ve denetim gibi iřlerde grevli ve yetkili olanlar da memur sayılır.

Bu aıklamalar iřıęında, devlet memurlarının zellikleri řyle sıralanabilir;

- Memurlar, devlet ve dięer kamu tzel kiřiliklerinde grev yaparlar.
- Memurlar, genel idare esaslarına gre, yrtlmesi gereken kamu hizmetlerini yrtrler.
- Memurların grdkleri grevler asli ve srekli grevlerdir.

Bu alıřmada ifade edilecek haklardan bu řartları tařıyan tm kamu grevlileri yararlanacaktır.

3. TORBA KANUN İLE GETİRİLEN YENİLİKLERİN DEęERLENDİRİLMESİ

Torba Kanun ile 657 sayılı Devlet Memurları Kanunu kapsamında alıřan kamu grevlilerine ve dięer bazı kamu alıřanlarına ynelik nemli kanuni deęiřiklikler yapılmıřtır. alıřmanın bu blmnde yasadaki deęiřikliklere, yrrlkten kaldırılan metinleriyle karřılařtırma yapma suretiyle deęinilecek ve yenilikler deęerlendirilecektir.

3.1. zrl Personel alıřtırma Ykmllę

zrllerin Devlet Memurluęuna Alınma řartları ile Yapılacak Yarıřma Sınavları Hakkında Ynetmelik⁵⁰ hkmleri erevesinde devlet memuru olarak alıřma olanaęına sahip olan zrller bu ynetmelikte tarif edilmektedirler.

⁵⁰ Bakanlar Kurulu Karar Tarihi: 20.08.2004 – 2004/7754, Resmi Gazete Tarih: 16.09.2004, Sayı: 25585

Özörlü terimine iliřkin olarak doktrinde ve farklı kaynaklarda eřitli tanımlar bulunmakla birlikte alıřtırma esasları aısından adı geen yönetmelikteki tanım önemlidir (Uřan, 1997: 5–7). Bu tanıma göre özörlü: “Dođuřtan veya sonradan herhangi bir nedenle bedensel, zihinsel, ruhsal, duyusal ve sosyal yetenekleri bakımından özür durumuna göre tüm vücut fonksiyon kaybı oranının yüzde kırk ve üzerinde olduđunu sađlık kurulu raporu ile belgeleyenleri” kapsamaktadır. Tanımdaki şartlara haiz olan kiřiler özörlü memur statüsünde alıřma olanađına kavuřabilmektedirler (ınarlı, 2010).

Özörlü memur alıřtırma konusunda DMK’ nın 50. maddesinin 3 ve 4. fıkrasında yer alan hükümler 6111 sayılı Kanun deđiřikliđi ile 53. maddede birleřtirilmiřtir. Bu erevede daha önceki hüküm geređi, her devlet kurumu, özörlü memur alımına iliřkin sınavı kendisi yapmakta olduđundan dolayı özörlü memur adayları sınav sınav dolařmak mecburiyetinde kalmaktaydılar. Kanunun deđiřen hükmü geređi; bu sınav ve iře yerleřtirme artık merkezi yapılacaktır. Bu řekilde, özörlülerin konu ile ilgili sıkıntıları özölmüř olacaktır.

DMK 53. madde řu řekilde düzenlenmiřtir.

Özörlü personel alıřtırma yükümlölüđü:

Kurum ve kuruluşlar bu Kanuna göre alıřtırdıkları personele ait kadrolarda %3 oranında özörlü alıřtırmak zorundadır. %3’ün hesaplanmasında ilgili kurum veya kuruluşun (yurtdıřı teřkilat hari) toplam dolu kadro sayısı dikkate alınır.

Özörlüler için sınavlar, ilk defa Devlet memuru olarak atanacaklar için aılan sınavlardan ayrı zamanlı olarak, özörlü kontenjanı aıđı bulunduđu sürece özür grupları ve eđitim durumları itibarıyla sınav sorusu hazırlanmak ve ulařılabilirliklerini sađlamak suretiyle merkezi olarak yapılır veya yaptırılır.

Özörlü personel alıřtırma yükümlölüđünün yerine getirilmesinin takip ve denetimi ile özörlülerin Devlet memurluđuna yerleřtirilmesinden Devlet Personel Bařkanlıđı sorumludur. Özörlü aıđı bulunan kamu kurum ve kuruluşları bir sonraki yıl için alım yapacakları özörlülere iliřkin taleplerini her yılın Ekim ayının sonuna kadar Devlet Personel Bařkanlıđına bildirmek zorundadır. Devlet Personel Bařkanlıđı kurum ve kuruluşların bildirimini üzerine, özörlü kontenjanlarına yerleřtirme yapabilir veya yaptırabilir.

Özörlülerin memurluđa alınma şartlarına, merkezi sınav ve yerleřtirmenin yapılmasına, eđitim durumu ve özür grupları dikkate alınarak kura usulü ile yapılacak yerleřtirmelere, özörlülerin görevlerini yürötmelerinde hangi yardımcı araç ve gerelerin kurumlarınca temin edileceđine, kamu kurum ve kuruluşlarınca özörlü personel istihdamı ile ilgili istatistiksel verilerin bildirilmesine iliřkin usul ve esaslar ile diđer hususlar Özörlüler İdaresi Bařkanlıđının görüřü alınarak Devlet Personel Bařkanlıđınca hazırlanacak yönetmelikle düzenlenir.

3.2. Aday Memurlarla İlgili Hükümler

Aday Memurların Yetiřtirilmelerine Dair Genel Yönetmelik'in⁵¹ 3. maddesinin a bendine göre; aday memur: İlk defa Devlet memurluđuna atanacaklar için uygulanacak merkezi sınavı kazanarak temel, hazırlayıcı eğitim ve staj'a tabi tutulmak üzere herhangi bir kurum veya kuruluřa atanmaları, ifade etmektedir.

6111 sayılı Kanun'dan önceki düzenlemeye göre, aday memur disiplin cezası almıř olsa dahi eđer sicili olumlu ise, hizmetle iliřkisi kesilmemekteydi. Fakat yapılan deđiřiklikle, disiplin cezası alanların görevine son verilecektir. Bu konuda DMK' da yer alan (56 ve 57. madde) son düzenleme řu řekildedir:

Adaylık süresi içinde temel ve hazırlayıcı eğitim ve staj devrelerinin her birinde başarısız olanlarla adaylık süresi içinde hal ve hareketlerinde memuriyetle bađdařmayacak durumları, göreve devamsızlıkları tespit edilenlerin disiplin amirlerinin teklifi ve atamaya yetkili amirin onayı ile iliřkileri kesilir.

Adaylık süresi içinde disiplin cezası almıř olanların disiplin amirlerinin teklifi ve atamaya yetkili amirin onayı ile iliřikleri kesilir. İliřikleri kesilenler ilgili kurumlarca derhal Devlet Personel Bařkanlıđına bildirilir.

Buna göre, aday memur, aday memurluk eğitiminde başarılı olsa bile bu dönemde alacađı uyarı veya kınama cezası dahi aday memurun görevine son verme konusunda amire yetki vermektedir.

3.3. Sicil Uygulaması ve Kademe İlerlemesi

Torba Kanun ile 657 sayılı DMK 110–121. maddeler arasında yer alan sicile iliřkin tüm maddeler, Kanun'da sicile iliřkin ibareler ve kelimelerin tümü çıkarılmıřtır. Bu çerçevede; 2 defa üst üste olumsuz sicil alarak bir bařka sicil amirinin emrine atanan, bu sicil amirinden de olumsuz sicil alan ve bu nedenle memuriyetine son verilen memurlar bundan sonra olumsuz sicil nedeniyle görevlerinden alınamayacaklardır.

Ayrıca, mevcut düzenlemeye göre 6 yılı sicil notu ortalaması doksanın üzerinde olanlara ilave bir kademe verilmekteydi. Yeni düzenleme ile sicil notu uygulaması kaldırıldıđı için bu kademenin verilmesi sekiz yıl disiplin cezası almama koşuluna bađlanmıřtır. Bu maddenin yürürlük tarihinden önceki sekiz yıl için de uygulanabilmesi için geçici hüküm konulmuřtur. Dolayısıyla son sekiz yıl disiplin cezası almayan memurlara bir kademe verilecektir. DMK 160. maddesinde yapılan deđiřiklikle memurlar yıl içinde birden fazla kademe ilerlemesi yapabilecektir.

6111 sayılı Kanunla 657 sayılı DMK' daki sicile iliřkin düzenlemeler yürürlükten kaldırıldıđından dolayı 2011 yılından bařlamak üzere Devlet memurları için sicil raporu doldurulmayacaktır. Geçmiř yıllara ait sicil

⁵¹ Bakanlar Kurulu Karar Tarihi: 21.02.1983 – 83/6061, Resmi Gazete Tarih:27.06.1983, Sayı: 18090

raporlarının, 1.1.2011 tarihinden başlamak üzere beřinci yılın sonuna kadar muhafaza edilmesi gerekmektedir. 657 sayılı Kanun dıřındaki kanunlarda yer alan sicil ve deęerlendirmeye iliřkin hkmlerde bir deęiřiklik yapılmadıęından bu hkmlerin uygulanmasına devam edilecektir. Dięer kanunların sicil konusunda 657 sayılı Kanuna atıf yapan hkmlerinin uygulama olanaęı kalmadıęından bu hkmler uyarınca iřlem yapılmaması gerekmektedir.

3.4. Kamu Dıřından st Dzey Kadrolara Atama

Torba Kanun ile 657 sayılı Devlet Memurları Kanunu'nun 68. maddesinin (A) bendinin (d) alt bendi yrrlkten kaldırılmıř, (B) bendinin ikinci paragrafi ařaęıdaki Őekilde deęiřtirilmiř, maddenin sonuna ařaęıdaki bent eklenmiřtir.

Ancak, bu Őekilde bir atamanın yapılabilmesi iin ilgilinin;

a) 1. dereceli kadrolardan ek gstergesi 5300 ve daha yukarıda olanlar iin en az 12 yıl,

b) 1. ve 2. dereceli kadrolardan ek gstergesi 5300'den az olanlar iin en az 10 yıl,

c) 3. ve 4. dereceli kadrolar iin en az 8 yıl hizmetinin bulunması ve yksekğrenim grmř olması Őarttır. Drt yıldan az sreli yksekğrenim grenler iin bu srelere iki yıl ilave edilir. Bu srelerin hesabında; 8.6.1984 tarihli ve 217 sayılı Kanun Hkmnde Kararnamenin 2. maddesi kapsamına dhil kurumlarda fiilen alıřılan sreler ile Yasama Organı yelięinde, belediye bařkanlıęında, belediye ve il genel meclisi yelięinde, kanunlarla kurulan fonlarda, muvazzaf askerlikte, okul devresi dhil yedek subaylıkta ve uluslararası kuruluřlarda geen srelerin tamamı ile yksekğrenim grdkten sonra zel kurumlarda veya serbest olarak alıřtıkları srenin; Bařbakanlık ve bakanlıkların baęlı ve ilgili kuruluřlarının msteřar ve msteřar yardımcıları ile en st ynetici konumundaki genel mdr ve bařkan kadrolarına atanacaklar iin tamamı, dięer kadrolara atanacaklar iin altı yılı gememek zere drtte dikkate alınır.

Yapılan deęiřiklikle, Bařbakanlık ve bakanlıkların baęlı ve ilgili kuruluřlarının msteřar ve msteřar yardımcıları ile en st ynetici konumundaki genel mdr ve bařkan kadrolarına yapılacak atamalarda, zel sektrde ve serbest olarak alıřılan srelerinin tmnn hizmet sresinden sayılması ngrlmřtir.

Bu dzenleme, zel sektrdeki kiřinin direkt olarak msteřar veya genel mdr kadrosuna atanabileceęi anlamına gelmemektedir. Greve atanacak kiři nce, 59. maddede yer alan istisnai kadrolara atanmalı, burada memur statsn kazandıktan sonra, msteřar, bařkan veya genel mdr kadrolarına atanmalıdır.

Yapılan bu dzenleme ile zel sektrden kamuya ynetici atamayı kolaylařtırmakla birlikte Torba Kanun'un eleřtirilen bir maddesi olarak grlmektedir.

3.5. İhtiya Fazlası alıřanların Kamu Kurumlarına Nakli

Torba Kanun ile yapılan deęiřiklięe gre; İl zel idarelerinin srekli iři kadrolarında alıřan ihtiya fazlası iřiler, Karayolları Genel Mdrlęnn tařra teřkilatındaki srekli iři kadrolarına, belediyelerin (baęlı kuruluřları hari) srekli iři kadrolarında alıřan ihtiya fazlası iřiler, Milli Eęitim Bakanlıęı ve Emniyet Genel Mdrlęnn tařra teřkilatındaki srekli iři kadroları ile srekli iři norm kadro dhilinde olmak zere ihtiyaı bulunan mahalli idarelere atanacaklardır.

İhtiya fazlası iřilerin tespitini yapmak zere vali veya grevlendireceęi vali yardımcısının başkanlıęında, il emniyet mdr, defterdar, il milli eęitim mdr, Trkiye İř Kurumu il mdr, Karayolları Genel Mdrlę blge mdr, il mahalli idareler mdr ve iři devreden iřyerinde toplu iř szleřmesi yapmaya yetkili iři sendikası temsilcisinden oluřan bir komisyon kurulacak olup tespit yapılmasına esas iřilerin listesi; adı geen mahalli idareler tarafından bu Kanunun yayımından itibaren kırk beř gn iinde gerekesi ile birlikte komisyona sunulacaktır. İhtiya fazlası olarak bildirilen iřilerden norm kadro fazlası olanlar komisyon tarafından adı geen kurumlara atanmak zere tespit edilir. İldeki dięer kamu kurum ve kuruluřlarının talepte bulunması halinde, zelleřtirme programında bulunan kuruluřlar hari olmak zere iřinin onayı alınmak kaydıyla bu idarelerde srekli iři statsnde istihdam edilmek zere atama iřlemi yapılabilir. Atama iřlemi yapılan personel ilgili valilikler tarafından en ge on gn iinde Devlet Personel Başkanlıęına bildirilir.

Devredilen iřilerin cret ile dięer mal ve sosyal hakları; toplu iř szleřmesi bulunan iřiler bakımından yenileri dzenleninceye kadar devir iřleminde nce tabi oldukları toplu iř szleřmesi hkmlerine gre, toplu iř szleřmesi olmayan iřiler bakımından 2010 yılı Kasım ayında geerli olan bireysel iř szleřmesi hkmlerine gre belirlenir. Devre konu iřiler bakımından devir tarihinden nce doęmuř ve devir tarihinde denmesi gereken borlardan devralan kurum sorumlu tutulamaz. Kıdem tazminatına iliřkin hkmler saklıdır.

Bu yeni hkme gre, iři nakleden mahalli idarelerin nakil sonrasında oluřan iři sayısında beř yıl sreyle artıř yapılamaz.

3.6. Kadroları Kaldırılan Kamu Grevlilerinin Durum

657 sayılı Kanun'un 91. maddesi yeniden dzenlenmesiyle kadrolar aısından yapılandırmaya gidilmiřtir. Bu yol ile kadrosu kaldırılan memurlar, en ge altı ay iinde kendi kurumlarında niteliklerine uygun bir kadroya atanırlar. Bu memurlar, kurumlarında atama imkni bulunmaması hlinde aynı sre iinde bařka bir kurumdaki kadrolara atanmak zere Devlet Personel Başkanlıęına bildirilir. Bunlar, atama iřlemi yapılıncaya kadar kurumlarında niteliklerine

uygun iřlerde alıřtırılır ve yeni bir kadroya atanıncaya kadar eski kadrolarına ait malı haklardan ve sosyal yardımlardan yararlanmaya devam ederler.

Söz konusu memurların eski kadrolarına ait en son ayda aldığı malı haklar kapsamında fiilen yapılmakta olan her türlü ödemeler toplamının net tutarının, atandıkları yeni kadrolarına ait malı haklar kapsamında fiilen yapılmakta olan her türlü ödemeler toplamının net tutarından fazla olması hâlinde, aradaki fark, farklılık giderilinceye kadar, atandıkları kadrolarda veya bu kadrolardan istekleri dışında atandıkları başka kadrolarda kaldıkları sürece, herhangi bir vergi ve kesintiye tabi tutulmaksızın tazminat olarak ödenir.

Diğer kamu kurum ve kuruluşlarına atanmak üzere Devlet Personel Başkanlığına bildirilen memurların 190 sayılı Kanun Hükmünde Kararname kapsamında bulunan kamu kurum ve kuruluşlarının boş kadrolarından Devlet Personel Başkanlığınca tespit edilen kadroya, anılan Başkanlık tarafından kırk beş gün içinde ataması teklif edilir. Devlet Personel Başkanlığı tarafından gönderilen atama teklif yazısının atamayı yapacak kamu kurum ve kuruluşuna intikalinden itibaren otuz gün içinde bu kurum ve kuruluş tarafından atama işlemlerinin yapılması zorunludur. Bunlardan unvanları müdür ve daha üst olanlar ile danışma işlevlerine ilişkin kadrolarda çalışanlar Arařtırmacı kadrolarına, diğerleri ise durumlarına uygun kadrolara atanırlar.

Yapılan kanun deęiřiklięi ile yeniden yapılandırmaya gidilirken bazı kadro unvanlarına yer verilmemektedir. Yeniden yapılanma sırasında, kurum içinde atama olanaęı bulunmayan personel, Devlet Personel Başkanlığı aracılığı ile diğer kurumlara memur olarak atanacaktır. Bunlardan, unvanları müdür ve daha üst olanlar ile danışma işlevlerine ilişkin kadrolarda çalışanlar Arařtırmacı kadrolarına atanacaktır. Örneęin yeniden yapılandırma sırasında bazı kurumlarda řube müdürleri kaldırılmaktadır. Eęer řube müdürleri kurum içinde deęerlendirilmez ise bu personel Devlet Personel Başkanlığı aracılığı ile diğer kurumlara Arařtırmacı olarak atanacaktır. Ayrıca kadrosu kaldırılan memurun atanmasında öngörülen süre, memurların endiře ve tereddütte kalmalarını önlemeye yöneliktir (Din, 2011: 87).

3.7. Günlük alıřma Saatlerinin Tespiti

6111 sayılı Kanun ile DMK 100. maddeye iki yeni fıkra eklenmiřtir. Yeni düzenlemeye göre; özörlölerin mesai saatleri diğer alıřanların alıřma saatlerinden farklı olarak düzenlenebilir ve diğer deęiřiklikle de tüm memurlara mesai saatlerine baęlı kalınmadan farklı alıřma kořulları öngörölebilir ve görev yeri dışında bir yerde alıřtırma konusunda esneklik getirilebilir. Bu yenilik aslında 4857 sayılı İş Kanunu'nda yer alan esnek alıřma konusunun kamuya aktarılmasına olanak saęlamaktan ibarettir. Aynı zamanda bu uygulamalar için getirilecek esasların objektif deęerlere göre belirlenmesi gerekmektedir.

Yapılan deęiřiklikle, günlük alıřmanın başlama ve bitme saatleri ile öęle dinlenme süresi, bölgelerin ve hizmetin özelliklerine göre merkezde Başkanlık Devlet Personel Başkanlığının teklifi üzerine Bakanlar Kurulunca, illerde valiler

tarafından tespit edilecektir. Ancak zrller iin; zr durumu, hizmet gerekleri, iklim ve ulařım Őartları gz nnde bulundurulmak suretiyle gnlk alıřmanın bařlama ve bitiř saatleri ile gle dinlenme sreleri merkezde st ynetici, tařrada mlki amirlerce farklı belirlenebilecektir.

Memurların yrttkleri hizmetin zelliklerine gre, bu madde uyarınca tespit edilen alıřma saat ve sreleri ile grev yerlerine baėlı olmaksızın alıřabilmeleri mmkndr.

Gnn yirmi drt saatinde devamlılık gsteren hizmetlerde alıřan Devlet memurlarının alıřma saat ve Őekilleri kurumlarınca dzenlenecek ancak, kadın memurlara; tabip raporunda belirtilmesi hlinde hamileliėin yirmi drdnc haftasından nce ve her hlde hamileliėin yirmi drdnc haftasından itibaren ve doėumdan sonraki bir yıl sreyle gece nbeti ve gece vardiyası grevi, zrl memurlara da isteėi dıřında gece nbeti ve gece vardiyası grevi verilemeyeceėi hkm altına alınmaktadır.

Burada yapılan deėiřiklikler aynı zamanda 12 Eyll 2010 tarihinde kabul edilen yeni Anayasa hkmlerine uygunluk amacı tařımaktadır. İlgili hkm zrl ve kadın alıřanların lehine farklı uygulamalara olanak saėlamaktadır.

3.8. İzinler

6111 sayılı Kanun ile DMK 104–108. maddeler arasında yapılan deėiřiklikler ile izinler konusu yeniden dzenlenmiřtir. Mazeret izinleri, hastalık ve refakat izinleri ile aylıksız izin uygulamasında nemli yenilikler yapılmıřtır. Genel olarak grlen; izin srelerinin arttırıldıėı, toplumdaki ihtiyalara gre yeniden dzenlendiėi ve izinlerin bazılarının amirin takdir yetkisiyle deėil baėlı yetkisiyle verileceėi Őeklinde dir.

3.8.1. Mazeret İzni

Deėiřiklikle yeniden dzenlenen ve mazeret izinlerini konu edinen maddeye gre; kadın memura; doėumdan nce sekiz, doėumdan sonra sekiz hafta olmak zere toplam on altı hafta sreyle analık izni verilir. oėul gebelik durumunda, doėum ncesi sekiz haftalık analık izni sresine iki hafta eklenir. Ancak beklenen doėum tarihinden sekiz hafta ncesine kadar saėlık durumunun alıřmaya uygun olduėunu tabip raporuyla belgeleyen kadın memur, isteėi hlinde doėumdan nceki haftaya kadar kurumunda alıřabilir. Bu durumda, doėum ncesinde bu rapora dayanarak fiilen alıřtıėı sreler doėum sonrası analık izni sresine eklenir. Doėumun erken gerekleřmesi sebebiyle, doėum ncesi analık izninin kullanılmayan blm de doėum sonrası analık izni sresine ilave edilir. Doėumda veya doėum sonrasında analık izni kullanılırken annenin lm hlinde, isteėi zerine memur olan babaya anne iin ngrlen sre kadar izin verilir.

Memura, eřinin doėum yapması hlinde, isteėi zerine on gn babalık izni; kendisinin veya ocuėunun evlenmesi ya da eřinin, ocuėunun, kendisinin

veya eřinin ana, baba ve kardeřinin lm hllerinde isteęi zerine yedi gn izin verilir. Burada belirtilen hller dıřında, merkezde atamaya yetkili amir, ilde vali, ilede kaymakam ve yurt dıřında diplomatik misyon Őefi tarafından, birim amirinin muvafakati ile bir yıl iinde toptan veya blmler hlinde, mazeretleri sebebiyle memurlara on gn izin verilebilir. Zaruret hlinde ęretmenler hari olmak zere, aynı usulle on gn daha mazeret izni verilebilir. Bu takdirde, ikinci kez verilen bu izin, yıllık izinden dřlr.

Kadın memura, ocuęunu emzirmesi iin doęum sonrası analık izni sresinin bitim tarihinden itibaren ilk altı ayda gnde saat, ikinci altı ayda gnde bir buuk saat st izni verilir. St izninin hangi saatler arasında ve gnde ka kez kullanılacaęı hususunda, kadın memurun tercihi esastır. St izninin, kadın memurun ocuęunu emzirmesi iin gnlk olarak kullandırılması gereken bir izin hakkı olması sebebiyle bu iznin birleřtirilerek sonraki gnlerde kullandırılmasına imkn bulunmamaktadır.⁵²

Yıllık izin ve mazeret izinleri sırasında mal haklar ile sosyal yardımlara dokunulamayacaęı da Kanun ile gvence altına alınmıřtır.

Tablo 1: Mazeret İzinleri

Analık İzni	Doęum ncesi: 8 (3) Hafta Doęum Sonrası: 8 (5) + (erken doęum) Hafta
Babalık İzni	Eři Doęum Yapan Memura: 10 Gn Doęumda veya Sonradan Eři len Memura: Anneye verilen sre kadar
Evlilik İzni	Kendisinin veya ocuęunun Evlenmesi Halinde: 7 Gn
lm İzni	Eř, ocuk, Anne, Baba, Kardeř: 7 Gn Eřinin Annesi, Babası, Kardeři: 7 Gn
Mazeret İzni (Taktiri)	10 Gn (+ 10 Gn)
St İzni	İlk 6 Ayda Gnde 3 Saat, İkinci 6 Ayda Gnde 1,5 Saat

3.8.2. Hastalık ve Refakat İzni

657 sayılı DMK' nın 105. maddesi yeniden dzenlenmiř ve ilk kez ikamet yerinde de memura refakat izni verilmesi uygun bulunmuř ayrıca hastalık hallerinde verilecek izinler, izin dnř iře bařlatma konularında da yenilikler yapılmıřtır.

Memura, aylık ve zlk hakları korunarak, verilecek raporda gsterilecek lzum zerine, kanser, verem ve akıl hastalıęı gibi uzun sreli bir tedaviye ihtiya gsteren hastalıęı hlinde on sekiz aya kadar, dięer hastalık hllerinde ise on iki aya kadar izin verilecektir. Burada yazılı azam sreler kadar izin verilen memurun, bu iznin sonunda iře bařlayabilmesi iin, iyileřtięine dair raporu ibraz etmesi zorunludur. İzin sresinin sonunda, hastalıęının devam ettięi resm saęlık kurulu raporu ile tespit edilen memurun izni, yukarıda belirtilen sreler kadar

⁵² Devlet Personel Bařkanlıęı, Kamu Personeli Genel Teblięi (Seri No: 2), Resmi Gazete Tarih: 15.04.2011, Sayı: 27906

uzatılır, bu sürenin sonunda da iyileřemeyen memur hakkında emeklilik hükümleri uygulanır.

Bunlardan gerekli sađlık řartlarını yeniden kazandıkları resmî sađlık kurullarınca tespit edilen ve emeklilik hakkını elde etmemiř olanlar, yeniden memuriyete dönmek istemeleri hâlinde, niteliklerine uygun kadrolara öncelikle atanırlar. Bu hükümlerle, ilgili memura öncelik hakkı tanınmaktadır.

Görevi sırasında veya görevinden dolayı bir kazaya veya saldırıya uğrayan veya bir meslek hastalığına tutulan memur, iyileřinceye kadar izinli sayılır.

Ayrıca, memurun bakmakla yükümlü olduđu veya memur refakat etmediđi takdirde hayatı tehlikeye girecek ana, baba, eř ve çocukları ile kardeřlerinden birinin ağır bir kaza geçirmesi veya tedavisi uzun süren bir hastalığının bulunması hâllerinde, bu hâllerin sađlık kurulu raporuyla belgelendirilmesi řartıyla, aylık ve özlük hakları korunarak, üç aya kadar izin verilir. Gerektiđinde bu süre bir katına kadar uzatılır.

Tablo 2: Hastalık ve Refakat İzinleri

Hastalık İzni	Uzun Süreli Hastalık: 18 (+18) Ay Diđer Hastalık Hallerinde: 12 (+12) Ay
Refakat İzni	Sađlık Kurulu Raporuyla Belgelendirmek Kaydıyla: Anne, Baba, Eř, Çocuk ve Kardeř İçin: 3 (+3) Ay

3.8.3. Aylıksız İzinler

Aylıksız izinler DMK 108. maddede düzenlenmektedir. Yapılan deđiřiklikle aylıksız izinlerin süresi ve kořulları yeniden belirlenmiřtir.

Tablo 3: Aylıksız İzinleri

Hayati Tehlike Halinde	Refakat İzin Sürelerinin (3+3 Ay) Bitiminden İtibaren En Fazla 18 Ay (İdarenin Takdiriyle)
Dođum Halinde	Eři Dođum Yapan Memura Dođumdan İtibaren: 24 Ay Dođum Yapan Memura Dođumla İlgili Verilen Diđer İzinlerin Sonundan İtibaren: 24 Ay
Evlat Edinme Halinde	Evlat Edinenlerin Biri Memur İse: 24 Ay Evlat Edinen Eřlerin Her İkisi de Memur İse: Birine 24 Ay veya İkisi 24 Aylık Aylıksız İzni Yarı Yarıya Bölüřtür.
Görev / Öğrenim Amacıyla	Görev / Öğrenim Süresi Kadar
Aylıksız	5 Hizmet Yılına Tamamlayan Memura (İdarenin Takdiriyle) 1 Yıl
Göreve Bařlama / Müstafi Sayılma	Aylıksız İzin Süresinin Bitiminden Önce Mazereti Gerektiren Sebebin Ortadan Kalkması Hâlinde, On Gün İçinde Göreve Dönülmesi Zorunludur. Aylıksız İzin Süresinin Bitiminde veya Mazeret Sebebinin Kalkmasını İzleyen On Gün İçinde Görevine Dönmeyenler, Memuriyetten Çekilmiř Sayılır. Daha Önceki Uygulamada Göreve Dönme Süresi Mazeretin Ortadan Kalktıđı Günü İzleyen Gün Olarak Kabul Edilmekteydi.
Askerlik Halinde	Muvazzaf Askerlik Hizmeti İçin Kurumlarından Ayrılan Memurlar Askerlik Süresince Aylıksız İzinli Sayılmaktadırlar.

3.9. Kamu Personeli Bilgi Sistemi

Kanun ile yapılan deęiřikliklerden bir dięeri de Kamu Personeli Bilgi Sistemi'nin kurulacak olmasıdır. Bu konuda yetkili kurum Devlet Personel Bařkanlıęı olacaktır. DPB, kuruluş kanunlarına ve bütçe türlerine baęlı kalınmaksızın, tüm kamu kurum ve kuruluşlarının teşkilat yapılarına ve personeline iliřkin konularda, gerekli gördüęü bilgi ve belgeleri kamu kurum ve kuruluşlarından talep edebilecek ve kamu kurum ve kuruluşları bu bilgi ve belgeleri vermekle yükümlü olacaklardır. Ayrıca kamu kurum ve kuruluşları; atama, yer deęiřtirme, görevde yükselme, unvan deęiřiklięi ve Devlet Personel Bařkanlıęınca belirlenecek dięer personel hareketlerini bildireceklerdir. Bu deęiřiklikle amalanan, kamu personel bilgilerinin tek bir merkezde toplanmasıdır.

Memurlar, Türkiye Cumhuriyeti kimlik numarası esas alınarak kurumlarınca tutulacak personel bilgi sistemine kaydedilecek ve her memur için bir özlük dosyası tutulmak suretiyle özlük bilgileri de korunacaktır.

3.10. Disiplin Uygulaması

Torba Kanun ile yapılan önemli deęiřikliklerden bir kısmı da disiplin suçlarıyla ilgilidir. Günümüz şartları altında mevzuatta yer almasında fayda bulunmayan disiplin fiilleri yürürlükten kaldırılmıştır. Bu çerçevede; il dışına izinsiz çıkıřa aylıktan kesme cezası verilmesi uygulaması, toplu müracaat ve řikâyete aylıktan kesme cezası verilmesi uygulaması kaldırılmış, yasaklanmış her türlü yayını görev mahallinde bulundurmamak fiili disiplin suçu olmaktan çıkarılmıştır.

Fakat ideolojik ve siyasi amalarla kamu hizmetlerinin yürütülmesini engelleyenler ile iř sahiplerine fiili řiddet uygulayanlar memuriyetten çıkarılacaktır.

Aylıktan kesme cezası ile tecziye edilenler 5 yıl, kademe ilerlemesinin durdurulması cezası ile tecziye edilenler 10 yıl boyunca daire bařkanı kadrolarına, daire bařkanı kadrosunun dengi ve daha üstü kadrolara, bölge ve il teşkilatlarının en üst yönetici kadrolarına, düzenleyici ve denetleyici kurumların bařkanlık ve üyeliklerine, vali ve büyükeli kadrolarına atanamazlar.

Ayrıca, yapılan Anayasa deęiřiklięine uyum saęlamak amacıyla uyarma ve kınama cezalarına karřı yargı yoluna bařvurma olanaęı getirilmiştir.

Disiplin konusunda yapılan bu deęiřiklikler günümüz şartları, demokrasi ve hak arama yollarının genişletilmesi açısından yerinde deęiřiklikler olarak görülmektedir.

3.11. Aile Yardım Ödeneęi

DMK 202. maddede yapılan deęiřiklikle aile yardım ödeneęi almayı hak eden çocuk sayısı konusundaki sınırlama kaldırılmıştır. En fazla iki çocuęa

yapılabilen ödeme artık her ocuk iin yapılacaktır. Bu baėlamda memurlara denen tm sosyal yardımlar ařaėıdaki tabloda zetlenmektedir.

Tablo 4: Memurlara denen Sosyal Yardımlar, 1.1.2011–30.6.2011 Arası Dnemi

eřidi	Tutarı (TL)	Dayanaėı
Aile (Eř) Yardımı	112,942	657 sayılı Kanun Madde 202, 372 sayılı KHK, 527 sayılı KHK
ocuk Yardımı (0–6 Yař Gurubu Her Bir ocuk İin)	30,977	6091 sayılı 2011 Yılı Merkezi Ynetim Bte Kanunu Madde 21
ocuk Yardımı (7 ve zeri Yař Gurubu Her Bir ocuk İin)	15,488	2011/1241 sayılı Bakanlar Kurulu Kararı
Doėum Yardımı	154,885	657 sayılı Kanun Madde 207, 527 sayılı KHK Madde 28
lm Yardımı (Eř ve ocuk İin)	588,563	657 sayılı Kanun Madde 208, 6091 sayılı 2011 Yılı Merkezi Ynetim Bte Kanunu Madde 21
lm Yardımı (Memur İin)	1177,126	2011/1241 sayılı Bakanlar Kurulu Kararı

Kaynak: Din, 2011:91

3.12. Geici Sreli Grevlendirmeler

DMK' ya yeni eklenen Ek Madde 8 hkm gereėince; memurların, geici grevlendirilmeleriyle ilgili olarak iki farklı uygulama getirilmiřtir. Bunlardan birincisinde memurun isteėi dikkate alınırken, diėerinde kurumun ihtiyaları dikkate alınmaktadır. Yapılacak geici grevlendirmelerin mutlaka memurun iřiyle ilgili olması gereklidir. Kanunun amir hkm gereėince geici sreli grevlendirme sresi bir yılda altı ayı geemez.

Yukarıda ifade edilen haller dıřında memurlar, kamu yararı ve hizmet gerekleri sebebiyle ihtiya duyulması hlinde kurumlarınca, Devlet Personel Bařkanlıėının uygun grř alınarak diėer kamu kurum ve kuruluřlarında altı aya kadar geici sreli olarak grevlendirilebilir. Ancak bu hkm 1.1.2012 tarihinden itibaren yrrlėe girecektir.

Sz edilen bu son uygulama zellikle memuru; srgn veya cezalandırma amacıyla kullanılması halinde memurun grevini gereken gven duygusu iinde yapamamasına neden olabileceėinden madde metninin kanunlařması ařamasında eleřtirilmiřtir. Bundan dolayı yapılacak olan geici sreli grevlendirmelerde mutlaka objektif ltlere uyulmalı, kamu yararı ve hizmetin gereklerine dikkat edilmelidir.

3.13. dl ve Dięer Mali Haklar

Torba Kanun ile yapılan ve genel olarak ifade edilen deęiřiklikler dıřında bařarılı memurlara dl verilmesi konusunda bazı nemli yeniliklere de yer verilmiřtir.

Grevli oldukları kurumlarda olaęanst gayret ve alıřmaları ile emsallerine gre bařarılı grev yapmak suretiyle; kamu kaynaęında nemli lde tasarruf saęlanması, kamu zararının oluřmasının nlenmesinde ve nlenemez kamu zararlarının nemli lde azaltılmasında, kamusal fayda ve gelirlerin beklenenin zerinde artırılmasında veya sunulan hizmetlerin etkinlik ve kalitesinin ykseltilmesinde somut olaylara ve verilere dayalı olarak katkı saęladıkları tespit edilen memurlara, merkezde baęlı veya ilgili bakan, illerde valiler, ilelerde kaymakamlar tarafından bařarı belgesi verilebilir. defa bařarı belgesi alanlara stn bařarı belgesi verilecektir.

stn bařarı belgesi verilenlere, merkezde baęlı veya ilgili bakan ve illerde valiler tarafından uygun grlmesi hlinde en yksek Devlet memuru aylıęının (ek gsterge dhil) % 200'ne kadar dl verilebilir.

Kamu kurum ve kuruluřları yrtmekte oldukları hizmetlerin zelliklerini gz nnde bulundurarak memurlarının bařarı, verimlilik ve gayretlerini lmek zere, Devlet Personel Bařkanlıęının uygun grř alınmak kaydıyla, deęerlendirme ltleri belirleyebilir

Mali haklar aısından da nemli yenilik getirilmiřtir. Bunlardan ilkinde, emekli olan memura verilen 500 TL, 750 TL'ye ıkarılmaktadır. İkincisinde, sendikalı kamu personeline 3 ayda bir 45 TL verilecek. ncsnde ise szleřmeli personele aile yardımı deneęi verilecek.

4. SONU

Anayasada 12 Eyll 2010 tarihinde yapılan referandum sonucu kabul edilen yeni anayasa kuralları, geliřen toplumun ihtiyaları, kamu personelinin talepleri doęrultusunda yeniden dzenlenen kamu personeli hakları ve ykmllkleri erevesinde birok yenilik alıřma yařamına kazandırılmıřtır. Devlet Memurları Kanunu'nun iřlerlięini kaybetmiř hkmleri yeniden dzenlenmiř ve bir kısmı da yasadın tamamen ıkarılmıřtır. Bununla birlikte bazı yeni uygulamalara da olanak saęlanmıřtır.

Her biri nemli olmakla birlikte zellikle disiplin amirlerinin yetkilerini daha dikkatli ve daha objektif kullanmalarını gerektirecek nitelikte bazı deęiřiklikler yapılmıřtır. Uyarı ve kınama cezalarına karřı yargı yolunun aılmıř olması, sicil uygulamalarının btnyle kaldırılmıř olması ve gncellięini kaybeden, geliřen ulařım ve teknoloji karřısında nemini yitiren bazı eski disiplin sularının kanundan ıkarılmıř olması bunlardan birkaçıdır.

Aday memurların disiplin cezası alması halinde asıl memurluęa atanmamasın ngren hkmde herhangi bir disiplin cezasının belirtilmemiř olması ve uyarı alması halinde de grevine son verilebilecek olması bazı aılardan sakıncalı sonular doęurabilecek nitelikte grlmektedir. zellikle,

memuriyet hayatına yeni bařlamıř genç alıřanların tecrube eksiklięini gidermeleri, kuruma adapte olmaları, devlet sistemini tanıma ve buna uyum saęlamaları bir srece baęlıdır. Gerek anlamda, memur olmaları amacıyla yetiřtirildikleri bir dnemi ieren adaylık dneminde hata yapma ihtimalleri yksek olan aday memurların alabilecekleri bir disiplin cezası ile alıřma yařamlarına son verilmesi kanunun ruhuna aykırıdır. Ayrıca nesnel davranmama ihtimali olan amirlerin varlıęı da aday memurun aleyhine olabileceęinden dolayı bu hukuki kuralın 6111 sayılı Kanunun genel amacına uygun olmadığı dřnlmektedir. Yapılacak bir yasa deęiřiklięiyle en azından disiplin cezasının tr olarak uyarı ve kınama cezaları iin bu aęır sonu ngrlmemelidir.

zrl memur alımının merkezi bir sınav ve merkezi atama usulne tabi tutulmuř olması nemli ve zrllerin yararına olacaęı dřnlen yeniliklerdendir. Aynı zamanda kadınlara ynelik olarak pozitif ayrımcılık ilkesi erevesinde yapılan alıřma saatleri ve izinlerle ilgili bazı dzenlemeler de yararlı olmuřtur.

Memurun ihtiyaları doęrultusunda ve toplumun gereklerine gre dzenlenen yeni izinler genel olarak olumlu olmakla birlikte 4857 sayılı İř Kanunu hkmleri ve tek atıyı dzenleyen 5510 sayılı Kanun'un genel amacı karřısında eřiřsizlięe ve adaletsizlięe neden olduęu konusundaki bazı eleřtiriler iin ayrı bir arařtırma alıřması yapmakta fayda grlmektedir.

Memurların geici sreli olarak, kendi istekleri dıřında bařka bir kamu kuruluřunda grevlendirmelerini ngren deęiřiklik amacına uygun kullanılması halinde kurumların yararına olumlu sonular verecektir. Ancak memuru cezalandırma amacına dnřebilecek bir grevlendirme yasanın amacını ařacaęından dolayı nesnel ltlerin nceden belirlenmesini zorunlu kılmaktadır.

zetle, yapılan deęiřiklikler olumlu olmakla birlikte gerek bir kamu personel reformuna lkemizin ve kamu personelinin ihtiyaı bulunmaktadır. Anayasadan kaynaklanan deęiřimlere olanak tanınırken memur ve iři ayrımı bunların sosyal, ekonomik ve zlk hakları arasında haksızlıęa neden olabilecek uygulamalara sebep olunmamalıdır.

KAYNAKA

Anadolu niversitesi Aık ęretim Fakltesi Yayınları. (2000). *Temel Hukuk*. (3. Baskı), Eskiřehir, Anadolu niversitesi Aık ęretim Fakltesi Yayınları.

Bozkurt, ., Ergun T. (2008). *Kamu Ynetim Szlę*. (2. Baskı), Ankara, Trkiye ve Orta Doęu Amme İdaresi Enstits Yayınları, Yayın No: 342.

ınarlı, S. (2010). *Trkiye ile Bazı Avrupa Birlięi lkelerinde Engellilik Kavramı ve Engelli İstihdamı ile ilgili Dzenlemelerin İncelenmesi*. Z-VERİ

Dergisi. Haziran Sayısı. Cilt: 7, Ankara.
<http://www.ozida.gov.tr/?menu=ozveri&sayfa=arsiv> (Eriřim Tarihi: 04.05.2011)

Din, A. (2011). *6111 sayılı Kanun'la Devlet Memurları Kanunu'nda Yapılan Son Deęiřiklikler*. Güncel Mevzuat Dergisi. řubat Sayısı. Ankara.

Gözübüyük, A. ř. (1995). *Yönetim Hukuku*, (8. Baskı), Ankara.

Günday, M. (1999). *İdare Hukuku*. (4. Baskı), Ankara, İmaj Yayıncılık.

Kahramanođlu, S., Ünver, M., Kardođan, N. (2002). *Aıklamalı Devlet Memurları Kanunu*. (1. Baskı).

Önder, A. (1991). *Türk Ceza Hukuku Özel Hükümler*. (3. Baskı), İstanbul, Beta Yayınevi.

Türkiye İřveren Sendikaları Konfederasyonu (2011). *Torba Yasa ile Getirilen Yeni Düzenlemeler Semineri*. (1. Baskı). İstanbul, Türkiye İřveren Sendikaları Konfederasyonu.

Uřan, M. F. (1997). *İř Hukukunda Sakat İstihdamı*. Yayımlanmış Doktora Tezi, Konya: Seluk Üniversitesi, Sosyal Bilimler Enstitüsü.

Türkiye Büyük Millet Meclisi,
http://www.tbmm.gov.tr/develop/owa/tasari_teklif_sd.onerge_bilgileri?kanunlar_sira_no=87370 (Eriřim Tarihi: 01.05.2011)

6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sađlık Sigortası Kanunu ve Diđer Bazı Kanun ve Kanun Hükümünde Kararnelerde Deęiřiklik Yapılması Hakkında Kanun, Resmi Gazete Tarih: 25.02.2011, Sayı: 27857 (1. mükerrer)

657 sayılı Devlet Memurları Kanunu, Resmi Gazete Tarih: 23.07.1965, Sayı: 12056

Özürlülerin Devlet Memurluđuna Alınma řartları ile Yapılacak Yarıřma Sınavları Hakkında Yönetmelik, Bakanlar Kurulu Karar Tarihi: 20.08.2004 – 2004/7754, Resmi Gazete Tarih: 16.09.2004, Sayı: 25585

Aday Memurların Yetiřtirilmelerine Dair Genel Yönetmelik, Bakanlar Kurulu Karar Tarihi: 21.02.1983 – 83/6061, Resmi Gazete Tarih:27.06.1983, Sayı: 18090

Devlet Personel Başkanlığı, Kamu Personeli Genel Tebliđi (Seri No: 2), Resmi Gazete Tarih:15.04.2011, Sayı: 27906

AVRUPA BİRLİĐİ İLE MÜZAKERE SÜRECİNDE TÜRKİYE'DE HAYVANCILIK SEKTÖRÜNÜN KORUYUCU HEKİMLİK AÇISINDAN DEĐERLENDİRİLMESİ

The Analysis of Livestock Sector in Terms of Biosecurity in Turkey in Negotiation with European Union

Yrd. Do Dr. Durhasan MUNDAN
Harran Üniversitesi, Veteriner Fakültesi,
durhasanmundan@harran.edu.tr

Yrd. Do Dr. Hasan MEMİŐ
Harran Üniversitesi, İİBF, hasmemis@hotmail.com

ÖZET

Türkiye'nin öncelikli hedeflerinden biri Avrupa BirliĐi'ne üye olmaktır. Őu anda Avrupa BirliĐi ile müzakere süreci devam etmektedir. "Gıda GüvenliĐi, Veterinerlik ve Bitki SaĐlıĐı" başlıĐın görüşülmeye başlanması, uyum sürecinde tarım ve hayvancılık sektöründeki problemleri gündeme getirmiŐtir. alıŐmada Türkiye'de hayvancılık sektörü koruyucu hekimlik açısından ele alınmış ve Avrupa BirliĐi ile karşılaştırılmış, konu ile ilgili problemler ortaya konmuş ve bunların özümüne ilişkin önerilerde bulunulmuŐtur.

Anahtar Kelimeler: *Avrupa BirliĐi, Hayvancılık Sektörü, Koruyucu Hekimlik.*

ABSTRACT

One of the priority aims of Turkey is to take place in the countries which are the members of European Union. Today it is continuing accession negotiations between Turkey and European Union. It has started a debate in connection with thirteenth title. Thereby it has been come up the problems of agriculture and livestock sector in this process. The aim of this study is to analyse the effects of biosecurity on the livestock sector, to compare with Turkey and European Union about this subject, to display problems encountered biosecurity in Turkey and to make some suggestions about these problems.

Keywords: *European Union, Livestock Sector, Biosecurity.*

1. GİRİŐ

İkinci Dünya Savařı sonrasında dıř politikada Batı'ya ynelen ve Batıda kurulan hemen hemen tm rgtler iinde yer alan Trkiye, dıř ticaret hacminin byk bir blmn gerekleřtirdiđi Avrupa Birliđi'ne (AB) de ye olmak istemiřtir. AB ile Trkiye arasında 1964'te yrrlđe giren Ankara Anlařması ile bařlayan iliřkiler, Aralık 2004 Brksel Zirvesi'nde "3 Ekim 2005 tarihinde AB ile mzakerelerin bařlatılması" kararı ile gnmze kadar gelmiřtir.

AB ile yrtlecek mzakereler 35 bařlıktan oluřmaktadır. Tarım ve hayvancılık sektr, Trkiye'nin uyum srecinde en kapsamlı, en karmařık ve en nemli alanlar olarak dikkati ekmekte, dolayısıyla Trkiye'yi en ok zorlayacak konuların bařında gelmektedir. 30 Haziran 2010 tarihinde mzakereye aılan "Gıda Gvenliđi, Veterinerlik ve Bitki Sađlıđı" tarım ve hayvancılıkla ilgili bařlıklardan biridir.

Tarımla ilgili bařlıkların mzakeresinde, hayvancılık sektr aısından koruyucu hekimlik (biyogvenlik) konusu son derece nemlidir. Bu konuda AB standartlarında uygulamaların bulunması, tarımla ilgili bařlıkların mzakeresinde AB ile uyumun daha kısa srede ve daha kolay bir Őekilde gerekleřmesine katkı sađlayacaktır. Bu bađlamda alıřmanın amacı, AB ile mzakere srecinde, Trkiye'de hayvancılık sektrn biyogvenlik aısından ele alıp AB ile karřılařtırmak, varsa eksiklikleri belirlemek ve bu eksikliklerle ilgili bazı nerilerde bulunmaktır.

2. TRKİYE-AB İLİŐKİLERİ

AB, Altılar olarak bilinen (Almanya, Fransa, İtalya, Belika, Hollanda, Lksenburg) lkeler tarafından 25 Mart 1957'de imzalanıp, 1 Ocak 1958'de yrrlđe giren Roma Anlařması ile Avrupa Ekonomik Topluluđu (AET) olarak kurulmuřtur.

Kurulduđundan gnmze kadar altı geniřleme sreci geiren AB, bugn 27 yeli ve 457 milyondan fazla insanı barındıran byk bir birlik haline gelmiřtir. Tablo 1'de geniřleme sreleri, bu srelerde ye olan lkeler ve bunların AB'ye katılım tarihleri verilmiřtir (<http://www.mess.org.tr/ab/absol/ABadayuye.pdf>).

Tablo 1: AB'nin Geniřleme Sreci

Geniřleme	ye Olan lkeler	Tarih
1. Geniřleme	İngiltere, İrlanda, Danimarka	1 Ocak 1973
2. Geniřleme	Yunanistan	1 Ocak 1981
3. Geniřleme	Portekiz, İspanya	1 Ocak 1986
4. Geniřleme	İsve, Finlandiya, Avusturya	1 Ocak 1995
5. Geniřleme	ek Cumhuriyeti, Estonya, Kıbrıs Rum Kesimi, Letonya, Litvanya, Malta, Macaristan, Polonya, Slovakya, Slovenya	1 Mayıs 2004
6. Geniřleme	Bulgaristan, Romanya	1 Ocak 2007

Kaynak: <http://www.mess.org.tr/ab/absol/ABadayuye.pdf>, Eriřim Tarihi: 11.04.2011.

AET'yi kuran altı lke, Trkiye'nin sıkı ekonomik ve siyasi iliřkiler iinde bulunduėu lkelerdir. Roma anlařmasının yrrlėe girdiėi 1958 yıllarında Trkiye, yaklaşık olarak ihracatının %40'ını ve ithalatının %30'unu bu altı lke ile gerekleřtirmiřtir. Diėer taraftan dıř politikada Batı'ya ynelen Trkiye, İkinci Dnya Savařı sonrasında kurulan hemen hemen tm rgtler iinde yer almıřtır. Bu baėlamda Temmuz 1959'da ortaklık anlařması imzalamak amacıyla AET'ye bařvurulmuř, drt yıl sren grřmelerin ardından 12 Eyll 1963'te Ankara Anlařması imzalanmıř ve bu anlařma 1 Aralık 1964'te yrrlėe girmiřtir. Ankara Anlařması, Trkiye ile AET arasında ařamalı olarak nce sanayi malları alanında gmrk birliėinin gerekleřtirilmesini, daha sonra da tam yeliėi ngrmektedir. Bu ařamalar; hazırlık dnemi, geiř dnemi ve son dnemdir. 1970'te Katma Protokol'n imzalanması ile hazırlık dnemi bitmiř geiř dnemi bařlamıř, 1996'da gmrk birliėinin oluřturulması ile de son dneme girilmiřtir (Seyidoėlu, 2009: 262-265).

AB ile Trkiye arasında 1964'te yrrlėe giren Ankara Anlařması ile bařlayan iliřkiler, iniřli ıkıřlı bir grafik izleyerek gnmze kadar gelmiřtir. Elli yıla yaklařan bu uzun dnemde, Trkiye aısından nem arz eden Aralık 1999 Helsinki Zirvesi, Aralık 2002 Kopenhag Zirvesi, Aralık 2004 Brksel Zirvesi gibi zirveler gerekleřmiř, Brksel Zirvesi'nde varılan mutabakat ile de 3 Ekim 2005 tarihinde AB ile mzakerelerin bařlatılması kararlařtırılmıřtır.

Bilindiėi gibi AB ile yrtlecek mzakereler 35 bařlıktan oluřmaktadır. řu ana kadar 13 bařlık mzakereye aılmıř, bunlardan sadece biri (Bilim ve Arařtırma) geici olarak kapatılabilmemiřtir. Bu mzakere bařlıkları ierisinde "tarım ve kırsal kalkınma", "gıda gvenliėi, veterinerlik ve bitki saėlıėı" ile "balıkılık" tarım sktrn doėrudan ilgilendiren konular olarak ne ıkmaktadır. 30 Haziran 2010 tarihinde "Gıda Gvenliėi, Veterinerlik ve Bitki Saėlıėı" mzakereye aılmıřtır. Bu bařlıėın gereėinin yerine getirilmesi durumunda Trkiye'de bařta insan saėlıėı olmak zere hayvan ve bitki saėlıėı aısından AB standartlarında bir geliřme kaydedilebilecektir.

Hayvancılık sktrnde biyogvenlik son derece nemlidir. Trkiye'de bu konu ile ilgili kuralların uygulanması, hayvancılık sktrnde AB ile uyumun daha kısa srede ve daha kolay bir řekilde gerekleřmesini saėlayacaktır.

3. HAYVANCILIK SEKTRNDE BİYOGVENLİK

Biyogvenlik, hastalık etkenlerinin canlıların yařam alanlarına giriřini ve yayılmasını engellemeye ynelik nlemlerin tamamı olup, hayvan refahı ile ilgili bir konudur (Berg, 2006:2) ve "iftlikten sofraya" kadar hayvancılık sktrnn tm ařamalarını kapsamaktadır.

Biyogvenlik uygulamaları, sr saėlıėı ve verimliliėinin sigortasıdır. Hayvancılık sktrnde verimli ve karlı bir retimin srdrlebilmesi ancak saėlıklı hayvanlar ile mmkndr. Bu nedenle hastalıkların ıkıřını ve yayılıřını minimize etmek iin koruyucu nlemlerin alınması gerekmektedir. Hayvanın hastalanması durumunda hastalıėın teřhisi ve tedavisi ok masraflı ve gıda gvenliėi aısından sakıncalı bir yoldur. Bu amala modern yetiřtiricilikte

biyogüvenlik kuralları geliştirilmiştir. Bu kuralların uygulanması ile üretimde, verimlilikte ve karlılıkta artış, hayvan refahında gelişme, kaynakların daha etkin kullanımı ve tüketiciye sağlıklı ürün arz edilmesi gibi faydalar sağlanacaktır (Erganiş, 2009; Sungur ve öven, 2009).

Biyogüvenlik, dünyada her geçen gün giderek önem kazanmaktadır. Bu konuya artan ilgi bir takım yasal düzenlemeleri de beraberinde getirmektedir. Bu bağlamda AB ülkelerinde kanatlı hayvanların, buzağı ve domuzların yetiştirilmesi, barındırılması, nakliyesi ve kesimi ile ilgili yasal düzenlemeler yapılmaktadır. Bu yasal düzenlemeler, hayvanlarda refah düzeyinin ve hastalıklara karşı direncin artırılmasına katkı sağlayacaktır (Aslım ve Yaşar, 2010: 1).

Biyogüvenlikte HACCP Sistemi

HACCP (Hazard Analysis of Critical Control Points), tehlike analizi ve kritik kontrol noktaları demektir. Sağlıklı gıda üretimi için gerekli olan hijyen şartlarının belirlenmesi, güvenilir ürünlerin tüketiciye sunulması amacıyla, düzgün işleyen bir sistemin oluşturulması ve korunması temeline dayalı bir gıda güvenliği kavramıdır. HACCP'ye göre, hayvancılık sektöründe biyogüvenlik kurallarına uyulmak zorundadır. 14 Haziran 1993 tarihli 93/43/EEC gıda maddelerinin hijyeni direktifi ile bütün gıda üretimlerinde HACCP uygulamaları zorunlu hale getirilmiştir (<http://www.avrupapatent.com/marka.php?tescili=haccpgidaguenligikaliteyonetimsistemi>; Eseceli vd., 2004: 310).

HACCP, ilk olarak 1960'larda ABD'de Phillsbury firması tarafından ABD ordusu ve NASA için "sıfır hatalı" üretim amacı ile geliştirilmiştir. Daha sonra 1970'lerden itibaren FDA (Food and Drug Administration-ABD Gıda ve İlaç Dairesi) tarafından resmi denetimlerde referans olarak kullanılmaya başlanmıştır (Tolga, 2008: 26; <http://tr.wikipedia.org/wiki/HACCP>).

HACCP sistemi, 7 prensibe göre oluşturulmuştur (Topal, 2001: 172, <http://www.avrupapatent.com/marka.php?tescili=haccpgidaguenligikaliteyonetimsistemi>):

- Tehlike analizinin yapılması,
- Kritik kontrol noktalarının belirlenmesi,
- Kritik limitlerin oluşturulması,
- Kritik kontrol noktalarının izlenmesi için sistemin kurulması,
- Kontrol altında olmayan noktaların izlenmesi, varsa düzeltici faaliyetlerin oluşturulması,
- Sistemin etkili bir şekilde işleminin denetlenmesi için kontrol prosedürlerinin oluşturulması,
- Bu prensiplerin uygulanması için prosedür ve kayıtları kapsayan dökümantasyon sisteminin oluşturulması.

HACCP Sisteminin Faydaları (Topal, 2001: 172, http://www.kalite-ofisi.com/index.php?option=com_content&view=article&id=68&Itemid=74):

- Klasik kontrol yerine “koruyucu yaklařım” prensibinin uygulanmasını saęlar, klasik kontrol yöntemlerinden hem daha hızlı, hem daha güvenilirdir,
- İřletmeler kritik kontrol noktalarını ve kritik limitleri belirler ve bunları kaydeder,
- Tüketici saęlığını riske sokabilecek kritik noktaları kontrol altına alarak, ürün kalitesini yükseltir,
- Mevcut hayvanların kayıt altına alınmasını, sürekli kontrolünü ve iyileřtirilmesini, personelin gıda güvenlięi konusunda eęitilmesini ve bilinçlendirilmesini saęlar,
- Yeni pazar ve müşteri beklentilerini artırır,
- Etkin bir oto-kontrol sisteminin uygulanmasını saęlar, bu sayede iřletme personeli ile ilgili bilgilere kolaylıkla ulařılır,
- Ürünün standart kalitede üretilmesine baęlı olarak satıřların ve dolayısıyla karlılıęın artmasını saęlar. Ayrıca ürünlerin ihra edilmesinde kolaylık saęlar,
- İřletme personelinde gıda güvenlięi bilincinin oluřmasını saęlar.

Hayvancılık Sektöründe Biyogüvenlik Kuralları

Biyogüvenlik kuralları 5 madde halinde sıralanabilir (Aksoy,1991:121–136; Aksoy, 2011; Erganiř, 2009):

- Hayvanlar için saęlıklı yařam kořullarının saęlanması,
- Hastalık etkenlerinin yok edilmesi ve uzak tutulması,
- Hijyen,
- Baęıřıklık sisteminin güçlendirilmesi,
- Bilgili, tecrübeli, kaliteli ve güvenilir personelin saęlanmasıdır.

4. AB’DE BİYOGÜVENLİK UYGULAMALARI

Ekim 1997’de imzalanıp, Mayıs 1999’da yürürlüęe giren Amsterdam Antlařması, hayvanları ilk kez “duygulu varlıklar” olarak kabul eden ve hayvan refahına iliřkin yasal düzenlemelerin yer aldığı bir protokolü içermesi bakımından son derece önemlidir. AB, “gıda güvenlięi, veterinerlik, hayvan saęlığı ile hayvan refahı” konularında oldukça geniř bir mevzuata sahiptir (http://www.ist-vho.org.tr/kurultay/ab_uyum.htm).

AB’de “iftlikten sofraya” yaklařımı ile son tüketiciye ulařana kadar ürünün tüm ařamaları yakından takip edilebilmektedir. Buna göre, iřletmeden kesimhaneye kadar olan süreç üretim, tařıma, satıř gibi ařamaları “takip sistemi” sayesinde gözetim altında tutulabilmektedir. Böylece AB’de “iftlikten sofraya” kadar gıda güvenlięi saęlanmakta, halk saęlığı güvence altına alınmakta ve kontrollü ticaret yapılabilmektedir (http://plan9.dpt.gov.tr/oik23_gida_guvenligi/gidaguv.pdf).

AB’de son yıllarda biyogüvenlięin hayvancılık sektörü açısından önemi artmıř, özellikle gıda güvenlięi açısından da HACCP, öncelikli konular arasına girmiřtir. Tüm iřletmelerde HACCP uygulama yükümlülüęüne özel önem verilmektedir. Ayrıca denetim sisteminin geliřtirilmesi ve özellikle denetilerin

biyogüvenlik kuralları ile ilgili tam bilgi sahibi olmaları istenmektedir (OIE Report, 2002: 157).

Avrupa Parlamentosu 2007–2013 yılları için yeni bir “Hayvan Saęlığı Stratejisi” teblięi yayınlamıř, bu stratejide “Tedbir Tedaviden Daha İyidir” prensibini dikkate almıřtır. 2004’te Komisyon tarafından bařlatılan deęerlendirmeye dayanan bu strateji, AB’deki tüm hayvanların saęlığını kapsamaktadır (Tolga, 2008: 17).

AB’de tüm çiftlik hayvanları ve yumurtacı tavuklarla ilgili altıřar, buzaęırlarla ilgili dört, domuzlarla ilgili beř; nakille ilgili 14, kesim veya ölüm anı ile ilgili olarak da beř adet mevzuat düzenlemesi belirlenmiřtir. AB’de 98/58/EC sayılı yasal düzenlemeyle çiftlik hayvanlarında refahın saęlanabilmesi için yapılması gerekenler ařaęıdadır (Anonim, 1999; Aslım ve Yařar, 2010):

- Çiftlik hayvanlarına yeterli bilgi ve beceriye sahip personelce bakılmalıdır.
- Hayvanlara uygun bir alan saęlanmalıdır.
- Barınaklarda hava sirkülasyonu, sıcaklık, nem, toz miktarı ve gaz konsantrasyonu hayvanlara zarar vermeyecek sınırlarda tutulabilmelidir.
- Hayvanlara barınaklarında fizyolojik ihtiyaları doęrultusunda yeterli doęal ışık saęlanmalı, aksi halde yapay ışık temin edilmelidir.
- Barınaklarda, hayvanlara temas edecek olan yapı materyalinin onlara zarar vermeyecek özellikte, dezenfekte edilebilir ve temizlenebilir olması gerekir.
- Barınaklarda mekanik veya elektronik ekipman, günde en az bir kez kontrol edilmelidir.
- Hayvanları yaşlarına ve türlerine uygun rasyon ile beslemek zorunludur.

AB’de 98/58/EC sayılı bu yasal düzenleme, türe özel olmayan genel bir düzenlemedir. Tür bazında ise yumurtacı tavukların korunmasına yönelik 99/74/EEC sayılı direktif, domuzların korunmasına yönelik 91/630/EEC sayılı direktif, buzaęırların korunmasına yönelik 91/629/EC sayılı direktif vb. düzenlemeler bulunmaktadır
(http://www.abgs.gov.tr/files/Tar%C4%B1m%20ve%20Bal%C4%B1k%C3%A7%C4%B1k%C4%B1k%20Ba%C5%9Fkanlı%C4%B1%C4%9F%C4%B1/hayvan_hakları_hayvanların_korunması_ve_refahi.pdf).

AB’de bahsedilen bu mevzuatlarla üye ülkelerin hayvansal üretimde, hayvan refahının dikkate alındığı yetiřtirme sistemlerinin kurulması istenmiř ve minimum standartlar belirlenmiřtir. AB ülkelerinden bazıları bu standartları içermekle beraber, iç hukuklarında hayvansal üretim standartlarını belirleyen özel yasal düzenlemelere de yer verilmiřtir.

Hayvanların nakli ile ilgili uygulamalar:

AB’de hayvanların nakille ilgili işlemler sırasında korunması, 22 Aralık 2004 tarihli ve 2005/1/EC sayılı konsey kararı ile düzenlenmiřtir. İlgili düzenlemeyle 5 Ocak 2007’den itibaren 8 saat ve üzeri nakillerde kullanılacak araçların klimalı olması, suluk sisteminin bulunması gerekmektedir (Anonim,

1998). Beklenen gebelik süresinin %90'ını tamamlamıř ya da 1 hafta öncesinde doğum yapmıř hayvanların nakli yasaklanmıřtır. 8 saat ve üzeri hayvan naklinde kullanılan araçlar uydu izleme sistemine sahip olacak, nakiller bir merkezden izlenecektir. Nakil vasıtalarının dizaynı ve hijyenine düzenleme getirilmiř, yükleme ve boşaltma sırasında hayvanların kesinlikle acı çekmemesi istenmiřtir. Bir haftalık kuzular, 10 günden küçük buzağılar, 3 haftadan küçük domuz yavrularının 100 km'nin altındaki mesafelerde nakline izin verilmiřtir (Anonim, 2004; Antalya, 2007: 80).

Hayvanların bayıltılması ve kesilmesi ile ilgili uygulamalar:

93/119/EC sayılı 22 Aralık 1993 tarihli konsey kararıyla; eti, derisi, kürkü vb. amaçlarla beslenen hayvan türlerinin naklieleri, barınmaları, hareketsiz kılınmaları, sersemletilmeleri, kesilmeleri ve öldürülmeleri hakkında düzenleme yapılmıřtır. Söz konusu düzenlemeyle, mezbahaya getirilen hayvanların araçlardan ürkütülmeden, heyecandırılmadan ve incitilmeden indirilmeleri istenmiřtir. Hayvanların boşaltılacağı zeminlerin kaygan olmaması ve mümkünse yan korkulukların bulunması uygun bulunmuřtur. Mezbahalarda hayvanlar hemen kesilmeyecekse su içmeleri sağlanmalı ve 12 saat içinde kesilmeyecek hayvanlar uygun aralıklarla beslenmelidir. Mezbahada 12 saat ve üzeri barındırılacak hayvanlar, bekleme odalarına alınmalı ve kolaylıkla yatıp kalkacakları řekilde bağlanmalıdır. Bayıltma ve kesim öncesinde hayvanlar herhangi bir ağrıya, heyecana, yaralanmaya ve çarpmaya maruz kalmadan uygun yöntemlerle zapt-ı rapta alınmalıdırlar. Bu amaçla elektrikli bayıltma aletleri kesinlikle kullanılmamalıdır. Hayvanlar (kümes hayvanları ve tavřanlar hariç) kesilmeden önce asılmamalıdır (Antalyalı, 2007: 100).

5. TÜRKİYE'DE BİYOGÜVENLİK UYGULAMALARI

Türkiye'de 5977 sayılı Biyogüvenlik Kanunu, 18 Mart 2010 tarihinde kabul edilerek 26 Mart 2010 tarihli resmi gazetede yayımlanmıřtır. Bu Kanunun amacı; bilimsel ve teknolojik gelişmeler çerçevesinde, modern biyoteknoloji kullanılarak elde edilen genetik yapısı deęiřtirilmiř organizmalar ve ürünlerinden kaynaklanabilecek riskleri engellemek, insan, hayvan ve bitki saęlığı ile çevrenin ve biyolojik çeřitlilięin korunması, sürdürülebilirlięinin saęlanması amacıyla biyogüvenlik sisteminin kurulması ve uygulanması, bu faaliyetlerin denetlenmesi, düzenlenmesi ve izlenmesi ile ilgili usul ve esasları belirlemektir (<http://www.resmi-gazete.org/tarih/20110126-9.htm>).

Türkiye'de hayvan refahı kavramı ilk kez 1 Temmuz 2004 tarihinde Resmi Gazete'de yayımlanarak yürürlüęü giren 5199 sayılı Hayvanları Koruma Kanunu ile ulusal mevzuata girmiřtir. Ayrıca 3285 sayılı Hayvan Saęlığı ve Zabıtası Kanunu ve Yönetmelięi, Kanatlı Hayvan Eti ve Et Ürünleri Üretim Tesislerinin alıřma Usul ve Esaslarına Dair Yönetmelik ile Kırmızı Et ve Et Ürünleri Üretim Tesislerinin alıřma ve Denetleme Usul ve Esaslarına Dair Yönetmelikte hayvan refahına iliřkin bazı düzenlemelere yer verilmiřtir. Hayvanları Koruma Kanunu'nun 10. maddesinde; "Çiftlik hayvanlarının bakımı, beslenmesi, nakliyesi ve kesimi esnasında hayvanların refah ve güvenlięinin

saęlanması hususundaki dzenlemeler Tarım ve Kyışleri Bakanlıęı'nca ıkartılacak ynetmelikle belirlenir" hkm yer almaktadır. Tarım ve Kyışleri Bakanlıęı tarafından hazırlanan ve 2010 yılında yrrlęe giren 5996 sayılı Veteriner Hizmetleri, Bitki saęlıęı, Gıda ve Yem Kanunu'nun ikinci kısım nc blm 9. maddede hayvan refahına atf yapılmıřtır (Aslım ve Yařar, 2010).

Trkiye'de hayvan refahı ile ilgili olarak hayvanların kimlik sisteminin oluřturulması, en iyi mesafe alınan konulardandır. Hayvanların kimliklendirilmesi (tanımlanması), tescili ve sıęır tr hayvanların hareketlerinin kaydı konusunda bir ynetmelik mevcuttur (http://www.kkgm.gov.tr/yonetmelik/sigir_tanimlama.html). Bu sistemin, iřletmelerin kaydı, hayvanların ve hareketlerinin kaydedilmesi konularında iyileřtirilmesi ve sreklilięinin saęlanması, dięer trleri de kapsayacak biimde geniřletilmesi gerekmektedir. Hayvan hastalıklarının kontrol altına alınması bakımından, Trkiye'nin hem sıęır, hem de koyun ve kei tr hayvanlar iin tam anlamıyla iřlevsel bir tanımlama ve kayıt sistemine sahip olmasının hayati nemi bulunmaktadır.

Trkiye'nin biyogvenlik ile ilgili temel sorunları vardır (Bařkaya, vd., 2009: 181). Bykbař hayvanlarda hala kpeleme ve kimliklendirme sistemi saęlıklı bir şekilde tamamlanmıř deęildir. Trkiye'de bařlıca sıęır kimliklendirilmesinde bilgisayarlı veritabanı oluřturulmasına raęmen, kayıtlar dzenli olarak yapılmamaktadır. Bu konuda zellikle hayvan sahiplerinin bilinlendirilmesi gerekmektedir. Dięer taraftan; kkbař hayvanların kimliklendirilmesi ve tanımlanmasına iliřkin AB mevzuatına uyum alıřmaları devam etmektedir. Ayrıca bu konuda entegre bir veritabanı oluřturulması hedeflenmektedir (http://diabk.tarim.gov.tr/tez_ozlem.pdf).

Hayvancılık iřletmelerinde, kesimhane ve imalathanelerde, iftlikten sofraya kadar btn ařamalarda yeterli sayıda ve yetkili veteriner hekimlerin grev almaları AB'nin olmazsa olmaz řartlarındandır. Eti tavuk yetiřtiricilięi ile ilgili en nemli yasal dzenleme birim alandaki hayvan yoęunluęu ile ilgilidir. AB kafeslerle ilgili olarak yeni dzenlemeler de getirmektedir. 1 Ocak 2003'e kadar hali hazırda kafeste barındırılan tavuklar iin tavuk bařına en az 450 cm zemin alanı saęlanması gerektięi belirtilmiřtir. 1 Ocak 2012'ye kadar apartman veya kaliforniya gibi geleneksel tip kafesler yasaklanacaktır. Bu yeni dzenlemeler ile tavuklara doęal davranıř zelliklerini mmkn olduęunca karřılayabilme imkanı tanıyan ve aynı zamanda verimliliklerini de koruyabilen, tavukların daha iyi řartlarda yetiřtirildikleri, geleneksel tarzda, geniř alanlı, tnekli, folluklu ve eřinme alanlı sistemler geliřtirilmiřtir. Bu sistemlerden ilki tavukların daha rahat bir ortama sahip olmaları iin bir takım zenginleřtirilmiř kafeslerin geliřtirilmesidir. AB uyum srecinde yumurtacı tavuklarla ilgili dzenlemeyle, tavuk bařına 550 cm²'nin ayrıldıęı zenginleřtirilmemiř kafeslerin 2003 yılından sonra yapılması yasaklanırken, 2012 yılından sonra ise tamamen kaldırılmaları hkme baęlanmıřtır. Zenginleřtirilmiř kafes sistemlerinde ise tavuk bařına 750 cm² alan ve en az 15 cm tnek, folluk, suluk ve yemliklerin

bulunması istenmiřtir. Dokuz tavuęa 1m² alanın ayrıldıęı ve dięer teknik zellikleri kapsayan alternatif sistemler iin belirlenen hkmler ise, 1 Ocak 2007 itibariyle geerlidir (Antalyalı, 2007: 44).

AB mzakere sreciyle birlikte, biyogvenlik erevesinde bazı yasal dzenlemeler yapılırken, bazıları ise takvime baęlanmıřtır. 1. Temmuz 2004 tarihinde yrrlęe giren Hayvanları Koruma Kanunuyla hayvanlara eziyet yasaklanırken, hayvanların trlerine zg yařam řartlarına sahip olmaları hkme baęlanmıřtır. İlgili yasayla, kesim iřleminin ise ehliyetli kiřilerce, en az acı ile geerleşmesi istenmiřtir (Anonim, 2005).

Trkiye’de hayvancılık sektrnde biyogvenlik uygulamaları genelde gnlllk esasına dayanmaktadır. AB yelięinin geerleşmesi durumunda bu dzenlemeleri uygulamak zorunluluk haline gelecektir. Komisyon’un 6 Kasım 2007 tarihli ilerleme raporunda Trkiye’nin hayvan refahına iliřkin konularda bir ilerleme kaydedemedięi vurgulanmıřtır (Anonim, 2007).

Trkiye’de hayvan refahına ynelik, hayvan nakli konusunda AB standartlarını ieren bir yasal dzenleme yapılmamıřtır. Ancak Tarım ve Kyiřleri Bakanlıęı Koruma ve Kontrol Genel Mdrlęnn 2006/11 sayılı genelgesi hayvan nakil araları, hayvanların yklenmesi ve bořaltılmasıyla ilgili bir ierik tařımaktadır. Trkiye’de biyogvenlikle ilgili var olan bu yasal bořlukların, Tarım ve Kyiřleri Bakanlıęı tarafından hazırlanmıř olan “veteriner hizmetleri kanun tasarısı” ile nemli lde ařılması hedeflenmektedir. (Aslım ve Yařar, 2010). Bu yasal dzenlemelerin, AB’ye uyum srecinde hayvancılık sektrn, “iftlikten sofraya” yaklařımını dikkate alarak, son tketicie ulařana kadar rnn tm ařamalarını yakından takip edilebilen uygulamaları ierecek řekilde yapılması, srecin daha hızlı ve daha kolay geerleşmesine katkı saęlayacaktır.

4. SONU ve NERİLER

AB ile mzakere srecinde Trkiye’nin en ok zorlanacaęı alanların bařında tarım ve hayvancılıkla ilgili konular gelmektedir. Hayvancılık sektrnde biyogvenlik ilgili AB standartlarında uygulamaların bulunması, tarım ve hayvancılık konusunda AB’ye uyumun daha kısa srede ve daha kolay bir řekilde geerleşmesine katkıda bulunacaktır. Hayvancılık sektrnde Biyogvenlik aısından AB ile Trkiye arasında mevzuat yapısı ve uygulama bakımından nemli farklılıklar bulunmaktadır. Trkiye’nin, hayvanların yetiřtirilmesi, tařınması, kesilmesi gibi hayvan refahını ilgilendiren konularda AB standartlarının ok gerisinde olduęu, bu konuda bazı alıřmaların yapıldıęı, fakat bu alıřmaların son derece yetersiz olduęu grlmektedir. Trkiye’de henz bilimsel ve yasal anlamda yeni nemi anlařılmaya bařlanan iftlik hayvanları refahı konusunda bazı kanun ve ynetmeliklerde konuya iliřkin eřitli hkmler mevcut olsa da, AB tarafından hazırlanan “Trkiye İlerleme Raporlarında” herhangi bir ilerleme kaydedilmedięi tespit edilmiřtir. Tarım ve hayvancılık sektrnde AB’ye uyumun daha kolay bir řekilde geerleşebilmesi iin bu alıřmalara hız verilmelidir. Bu baęlamda ařaęıdaki neriler getirilebilir.

- Mzakere srecinde tarım ve hayvancılık sektrnde AB'ye uyumun nemi, bu dnemde yapılacak dzenlemeler, bu srece uyum saėlayamayanların karřılařacakları problemler hakkında iftiler bilgilendirilmelidir.
- Devletin hayvansal retimle uėrařanları biyogvenlik konusunda bilinlendirmek amacıyla veteriner hekimler grevlendirmesi, bu hekimlerin (gerektiėinde) iftilerin ayaėına kadar gidip konunun nemi ve biyogvenlik programları hakkında onları bilgilendirmesi gerekmektedir.
- Biyogvenlikle ilgili mevzuatın uygulanması saėlanmalı, aykırı hareket edenlerle ilgili yaptırımlar tavizsiz bir Őekilde uygulanmalıdır.
- Hijyen, saėlık ve hayvan refahı gibi konularda AB standartlarında retimi amalayan projeler teřvik edilmelidir.
- Her retim yapana deėil, AB standartlarını yakalama amacına ynelik retim yapanlar devlet tarafından ncelikli olarak desteklenmelidir.

5. KAYNAKA

Aksoy, F.T (1991). Tavuk Yetiřtiriciliėi, 1. Baskı, Őahin Matbaası, Ankara.

Aksoy, F.T. (2011). Sr Saėlıėı ve Biyogvenlik, <http://www.ciftlikdergisi.com.tr/suru-sagligi-ve-biyoguvencilik.html>, Eriřim Tarihi: 13 Nisan 2011.

Anonim, (1998). Hayvanların Karayolu ile Sekiz Saatten Fazla Tařınmaları Durumunda ilave Hayvan Koruma Standartları ile İlgili 411/ 98/ EC Sayılı Konsey Tzė.

Anonim, (1999). Yetiřtirme Amacıyla Barındırılan Hayvanların Korunmasına İliřkin 98/58/EC Sayılı Konsey Direktifi.

Anonim, (2004). Hayvanların Nakil ve Nakil İle İlgili İřlem Sırasında Korunmasına İliřkin 2005/1/ EC Sayılı Konsey Direktifi.

Anonim. (2005). Avrupa Komisyonu Trkiye İlerleme Raporu, SEC (2005) 1426, (COM(2005) 561 nihai, Brksel.

Anonim, (2007). Avrupa Komisyonu Trkiye İlerleme Raporu, SEC (2007) 1436, (COM(2007) 663 nihai, Brksel.

Antalyalı, A. (2007). Avrupa Birliėi ve Trkiye'de Hayvan Refahı Uygulamaları, Tarım ve Kyiřleri Bakanlıėı Dıř İliřkiler ve AB Koordinasyon daire Bařkanlıėı, AB Uzmanlık tezi, Ankara. <http://diabk.tarim.gov.tr/AhmetAntalyal%C4%B1.pdf>, Eriřim Tarihi: 3 Mart 2011.

Aslım, G. ve Yařar, A. (2010). Avrupa Birliėi ve Trkiye'de iftlik Hayvanları Gnenci (Refahı) Yasal Durumunun Genel Deėerlendirmesi, Trk Veteriner Hekimleri Birliėi Dergisi, cilt: 10, Sayı: 3-4.

http://www.turkvvet.biz/yazi/hr_AB_TR_ciftlik_hayvan_refah_yasal_durum.htm, Eriřim Tarihi: 20 Nisan 2011.

Bařkaya, R. Keskin, Y. Karagöz, A. Ko, Hİ. (2009). Biyogüvenlik, TAF Preventive Medicine Bulletin, 8 (2): 177-186.

Berg, L. (2006). Biosecurity Benefits Animal Welfare, The Swedish Animal Welfare Agency, was the keynote speaker at the February 27, Alberta Chicken Producers Conference.

Erganiř, O. (2009). Sürü Saėlıėında Biyogüvenlik Prensipleri ve Güvenli Et ve Süt Üretimi İin Üretim Yönetimi, <http://atavet.com.tr/bilgibankasi.php?makale=17>, Eriřim Tarihi: 27 Nisan 2011.

Eseceli, H. Deėirmencioėlu, N. enet, O. Elmaz, Ö. (2004). Haccp Prensiplerini Kanatlı Hayvan iftliklerine Tařımak. SDÜ Ziraat Fakültesi Zootekni Bölümü, 4. Ulusal Zootekni Bilim Kongresi, Sözlü Bildiri Kitabı, Sayfa: 309-317, 1-4 Eylül 2004, Isparta. http://www.turkvvet.biz/yazi/hs_HACCP_prensiplerini-kanatli_cift_tasimak.pdf.

http://diabk.tarim.gov.tr/tez_ozlem.pdf, Eriřim Tarihi: 7 řubat 2011.

http://plan9.dpt.gov.tr/oik23_gidaguvenciligi/gidaguv.pdf, Eriřim Tarihi: 10 Mart 2011.

<http://tr.wikipedia.org/wiki/HACCP>, Eriřim Tarihi: 15 Nisan 2011.

http://www.abgs.gov.tr/files/Tar%C4%B1m%20ve%20Ba%C4%B1k%C3%A7%C4%B1l%C4%B1k%20Ba%C5%9Fkanl%C4%B1%C4%9F%C4%B1/hayvan_haklari_hayvanlarin_korunmasi_ve_refahi.pdf, Eriřim Tarihi: 27 Nisan 2011.

<http://www.avrupapatent.com/marka.php?tescili=haccpgidaguvencilikaliteyonetimsistemi> Eriřim Tarihi: 27 Nisan 2011.

http://www.ist-vho.org.tr/kurultay/ab_uyum.htm, Eriřim Tarihi: 12 Haziran 2006.

http://www.kalite-ofisi.com/index.php?option=com_content&view=article&id=68&Itemid=74, Eriřim Tarihi: 15 Nisan 2011.

http://www.kkgm.gov.tr/yonetmelik/sigir_tanimlama.html, Eriřim Tarihi: 11 řubat 2011.

<http://www.mess.org.tr/ab/absol/ABadayuye.pdf>, Eriřim Tarihi: 11 Nisan 2011.

<http://www.resmi-gazete.org/tarih/20110126-9.htm>, Eriřim Tarihi: 15 Nisan 2011.

OIE REPORT (2002). International Aquatic Animal Health Code, 5th Ed. OIE, Paris.

Seyidođlu, H. (2009). Uluslararası İktisat, 17. Baskı, Güzem Can Yayınları, İstanbul.

Sungur, H. öven, F. (2009). Kanatlı İřletmelerinde Biyogüvenlik ve Hastalıklardan Korunma, Yumurta Üreticileri Merkez Birliđi, http://www.yum-bir.org/templates/resimler/File/dokumanlar/Biyogüvenlik_Kıtap.pdf, Eriřim Tarihi: 1 Mart 2011.

Tolga, B. (2008). Avrupa Birliđi'nde Hayvan Hastalıkları Kontrolünde İzlenebilirliđin Veteriner Halk Sađlıđı Açısından Önemi ve Türkiye'deki Durum, Tarım ve Köyiřleri Bakanlıđı, Dıř İliřkiler ve Avrupa Birliđi Koordinasyon Dairesi Başkanlıđı, AB uzmanlık tezi, Ankara.

Topal, ř.R. (2001). Gıda Endüstrisinde Risk Yönetimi Sistemi, HACCP ve Uygulamaları, Ta Ofset Matbaacılık, İstanbul.