

İÇİNDEKİLER TABLOSU / CONTENTS

THE ROLE OF ENTERPRISE RESOURCES PLANNING (ERP) IN REDUCING ENTERPRISE COST AND IMPROVING THE QUALITY "AN APPLIED STUDY ON THE SYRIAN FOOD COMPANIES" Mohammad Al-kachroum phd. Riyad Mnla Mohammad phd. Sandra Al- Azwar.....	2
HALKIN TOPLUM DESTEKLİ POLİSLİK HİZMETLERİNE YÖNELİK ALGILAMALARI: ÇANAKKALE İLİ ÖRNEĞİ Doç. Dr. Mehmet MARANGOZ&Arş. Gör. Hale ÇELİKKAN Arş. Gör. Çağla YAVUZ	23
PARA POLİTİKASINDA ŞEFFAFLIK UYGULAMALARI: ÇEŞİTLİ ÜLKE ve TÜRKİYE DENEYİMLERİ Transparency Practices in Monetary Policy: The Experiences in Various Countries and Turkey Öğr. Grv. Banu DEMİRHAN& Doç. Dr. Erdal DEMİRHAN	42
TÜRKİYE’DE UYGULANAN DÖVİZ KURU SİSTEMLERİNİN DIŞ TİCARET İLE İLİŞKİSİ The Relationship Between Exchange Rate Systems in Turkey and Foreign Trade Yrd. Doç. Dr. C. Erdem HEPAKTAN&Arş. Gör. Serkan ÇINAR Özlem DÜNDAR	62
HEMŞİRELERDE KURUM VE YÖNETİMİN ETKİSİNE BAĞLI OLARAK YAŞANAN MOBBİNG DAVRANIŞLARI Yrd. Doç. Dr. Hatice KARAKUŞ	83
TÜRKİYE’DE DIŞ TİCARET-SANAYİ ÜRETİM İNDEKSİ İLİŞKİSİNİN ARAŞTIRILMASI (1990-2010) Öğr. Gör. Mustafa METE	103
KÜRESELLEŞEN DÜNYADA TURİZM SEKTÖRÜ: BİLGİ İLETİŞİM TEKNOLOJİLERİ VE REKABET GÜCÜ Öğr. Gör. Nurdan KUŞAT	114

**THE ROLE OF ENTERPRISE RESOURCES PLANNING (ERP)
IN REDUCING ENTERPRISE COST AND IMPROVING THE
QUALITY
"AN APPLIED STUDY ON THE SYRIAN FOOD COMPANIES"**

**Mohammad Al-kachroum phd. Riyad Mnlı Mohammad phd.
Sandra Al-Azwar***

Department of Business Administration, Faculty of Economics,
University of Aleppo
* Master Student (MS)

Abstract

Depending on the descriptive and analytical approach to address the issue, through the review and analysis of scientific references and periodicals related to it. We try by this study to know the effect between acquaintance of Enterprise Resources Planning (ERP) and the enterprise cost and quality , through delivering the questionnaire , unloading, analysis and interpretation of results. by the end of study we found the items of sample have good acquaintance in ERP concept , also their realization of ERP reflects on cost & quality in good level . in addition to There is a direct impact for acquaintance in ERP concept on quality & cost axis .

To achieve the research goal we designed questionnaire according to the research variables, and was distributed to the (111) food companies in Syria. Using the method of multiple regression of a package of statistical programs (SPSS.18.0).

Key words: ERP(Enterprise Resources Planning) –Improving- Cost-TQM.

Paper type: Research paper

1. Introduction

Information technology (IT) coupled with enterprise systems and electronic commerce (EC) have supported large-scale business transformations, and forced firms to change their structures and functionality as well as their business strategies. According to Davenport (1998) the most important development in the corporate use of IT has been the introduction of enterprise resource planning (ERP) systems. These systems allow a company to share common data and practices across the enterprise and produce and access information in a real-time environment. These systems are designed to solve the fragmentation of information in large business organizations, and integrate all information flows within a company.

The enterprise resource planning (ERP) system is an integrated set of programs that provides support for core organizational activities such as manufacturing and logistics, finance and accounting, sales and marketing, and

human resources. An ERP system helps the different parts of the organization share data and knowledge, reduce costs, and improve management of business processes.

The purpose of this article is to provide a high-level conceptual framework that will assist in understanding what ERP is and how to go about implementing it, and Readiness of Organizations To Applicate Enterprise Resources Planning, Applied to Food Companies in SYRIA.

2. The Importance of Research

The research derives its importance from the following:

2/1. *The scientific importance*: the importance of research stems from it being an important subject did not find sufficient attention by researchers in the Arab world, where the scarcity of studies on this subject.

2/2. *The practical importance*: it comes from the research results can help to create future view for company readiness to apply ERP system . In addition to the knowledge of ERP role in reducing enterprise cost and improving process quality.

3. The Research Objectives

3/1 – Identify ERP role in reducing enterprise cost.

3/2 – Identify ERP role in improving enterprise quality.

3/3 – Identify ERP role in improving enterprise control process.

3/4 – Highlight ERP concept and overview some food companies applied this system to know the importance of ERP and its role in the enterprise

3/5 – Ability to supply a base or integrated network that has the information in current time in punctual way for all departments whatever they far away or different their jobs .

4. The Search Problem

We can determine the search problem through answering the following questions :

4/1 – how much is the acquaintance of Enterprise Resources Planning (ERP) in the companies in the research sample?.

4/2 – what is the level of quality and cost in the companies In the research sample? .

4/3 – what is the effect of acquaintance of Enterprise Resources Planning (ERP) in reducing the Enterprise cost for companies in research sample ?

4/4 – what is the effect of acquaintance of Enterprise ResourcesPlanning (ERP) in improving level of enterprise quality for the companies in research sample ?

5. Research Hypothesis

5/1 – the acquaintance of Enterprise Resources Planning (ERP) doesn't affect significantly in reducing the enterprise cost .

5/2 – the acquaintance of Enterprise Resources Planning (ERP) doesn't affect significantly in improving the quality level in the enterprise .

5/3 – the perception level of employee did not differ in the companies in research sample for Enterprise Resources Planning (ERP) concept by differ their following personal characteristics : (sex , age , degree , experience) .

6. The Research Society and Sample

The research society included the food organizations in Syria. while the research sample was 60 food organization, which have been selected depending on the method of random facilitated sample.

7. Method of Collecting Data

By purpose of collecting the necessary data for this research, we designed a questionnaire and delivered 111 survey to employee and managers that is important to survey their view point in order to complete the research.

we have been using Likert scale consisting of five levels with all questions concerning the research variables, as follows:

Strongly agree - Agree – neutral- disagree – strongly disagree

8. Method of Data Analysis

The data were analyzed and the hypotheses were tested based on a set of statistical methods using the program (SPSS.18.0), like:

- 1- Alpha cronbach's coefficient
- 2- sample items distribution by number and percentage
- 3- Descriptive statistics (Average , deviation).
- 4- Method of simple Regression analysis
- 5 – Method of one - Variation analysis One - Way ANOVA.

9. Research Methodology

The research combine between theoretical study and practical study:

1.The theoretical study :Depending on the descriptive and analytical approach to address the issue, through the review and analysis of scientific references and periodicals related to it.

2.The practical study: it aim to know the effect between acquaintance of Enterprise Resources Planning (ERP) and the enterprise cost and quality ,

through delivering the questionnaire ,unloading, analysis and interpretation of results.

10 . The Search Model and Variables

Shown in Figure (1) below the search model and variables

1 . The Independent Variables

Enterprise Resources Planning (ERP) Enterprise resource planning software, or ERP, doesn't live up to its acronym. Forget about planning—it doesn't do much of that—and forget about resource, a throwaway term. But remember the enterprise part. This is ERP's true ambition. It attempts to integrate all departments and functions across a company onto a single computer system that can serve all those different departments' particular needs . That is a tall order, building a single software program that serves the needs of people in finance as well as it does the people in human resources and in the warehouse. Each of those departments typically has its own computer system optimized for the particular ways that the department does its work. But ERP combines them all together into a single, integrated software program that runs off a single database so that the various departments can more easily share information and communicate with each other That integrated approach can have a tremendous payback if companies install the software orrectly.

Take a customer order, for example. Typically, when a customer places an order, that order begins a mostly paper-based journey from in-basket to in-basket around the company, often being keyed and rekeyed into different departments' computer systems along the way. All that lounging around in baskets causes delays and lost orders, and all the keying into different computer systems invites errors.

Meanwhile, no one in the company truly knows what the status of the order is at any given point because there is no way for the finance department, for example, to get into the warehouse's computer system to see whether the item has been shipped. "You'll have to call the warehouse" is the familiar refrain heard by frustrated customers . ERP vanquishes the old standalone computer systems in finance, HR, manufacturing and the warehouse, and replaces them with a single unified software program divided into software modules that roughly approximate the old standalone systems. Finance, manufacturing and the warehouse all still get their own software, except now the software is linked together so that someone in finance can look into the warehouse software to see if an order has been shipped. Most vendors' ERP software is flexible enough that you can install some modules without buying the whole package. Many companies, for example, will just install an ERP finance or HR module and leave the rest of the functions for another day.

Enterprise Resource Planning (ERP) is not a new concept to organizations. The functions performed by ERP systems are essentially the same basic business functions that organizations have performed for decades. However, with advances in computerization and networking, computer-based ERP systems have only emerged in the last two decades. The use of computer-based ERP systems by companies of all sizes and functions contributes to their productivity (Glasgow 2002).

2. The Dependent Variables

IMPROVING: It means To raise to a more desirable or more excellent quality or condition; make better, to increase the productivity or value of asset and put to good use; use profitably . In addition to make beneficial additions or changes.

COST: It means An amount paid or required in payment for a purchase; a price ,the expenditure of something, such as time or labor, necessary for the attainment of a goal . In economic term it means the price paid or required for acquiring, producing, or maintaining something, usually measured in money, time, or energy; expense or expenditure; outlay and in trade it means the amount paid for a commodity by its seller . also it means what is paid for an activity in terms of effort or money or the time of delivery.

TQM: Total quality management or TQM is an integrative philosophy of management for continuously improving the quality of products and processes. It is used around the world.

TQM functions on the premise that the quality of products and processes is the responsibility of everyone who is involved with the creation or consumption of the products or services offered by an organization. In other words, TQM capitalizes on the involvement of management, workforce, suppliers, and even customers, in order to meet or exceed customer expectations. Considering the practices of TQM as discussed in six empirical studies,

identified the nine common TQM practices as cross-functional product design, process management, supplier quality management, customer involvement, information and feedback, committed leadership, strategic planning, cross-functional training, and employee involvement.

11. Literature Review

Many of literature about this subject Included several broad definitions of Enterprise Resources planning.

1-Enterprise Resources planning:

Many books and articles included many vast definitions from outer resources including :

1. ERP role in integrating process in enterprise wherein integration between high level administration and other sub-departments , also integration between sub-departments (marketing , human resources , production , finance , management information system) and other integration type .
2. ERP role in improving control process in enterprise through identifying the problems and feedback process then correcting mistakes and suggesting the alternatives so generating regular periodical reports for this goal .
3. ERP role in adjusting enterprise cost wherein working on cutting the job cost and involved resources cost , also working on reducing the process time cost so reducing effort.
4. ERP role in control
5. ERP role in improving total quality level so ERP system help to place quality standards so measuring the quality level then generating periodic reports about the company for different periods and working on supplying better service (for the agent – employee – other departments) .

An enterprise resource planning (ERP) system is an attempt to create an integrated product that manages the majority of operations in a company.

It is defined by Scott (2002) as: "a suite of integrated corporate wide software applications that drives manufacturing, financial, distribution, HR, and other business functions in a real time environment".

And Bidgoli, Hossein, (2004) defined as : " Enterprise resource planning (ERP) integrates internal and external management information across an entire organization, embracing finance/accounting, manufacturing, sales and service, customer relationship management, etc. ERP systems automate this activity with an integrated software application. Its purpose is to facilitate the flow of information between all business functions inside the boundaries of the organization and manage the connections to outside stakeholders"

Derek Slater(1999) introduced ERP as a software system that aims to serve as a backbone for your whole business.

It integrates key business and management processes to provide a sky level view of much of whats going on in your organization. ERP tracks company financials, human resources data and if applicable all the manufacturing information such as where you put your inventory and when it needs to be taken from the parts warehouse to the shop floor.

Kumar and van hillegersberg (2000) define ERP system as configurable information system packages that integrate information and information-based process within and across corporate financial area .

Thomas Wailgum (2011) considered ERP It attempts to integrate all departments and functions across a company onto a single computer system that can serve all those different departments' particular needs.

Dr. Bruce Zhang (2005) define ERP as "the acronym of Enterprise Resource Planning. ERP utilizes ERP software applications to improve the performance of organizations' resource planning, management control and operational control. ERP software is multi-module application software that integrates activities across functional departments, from product planning, parts purchasing, inventory control, product distribution, to order tracking. ERP software may include application modules for the finance, accounting and human resources aspects of a business."

PC magazine encyclopedia defined ERP as "An integrated information system that serves all departments within an enterprise. Evolving out of the manufacturing industry, ERP implies the use of packaged software rather than proprietary software written by or for one customer. ERP modules may be able to interface with an organization's own software with varying degrees of effort, and, depending on the software, ERP modules may be alterable via the vendor's proprietary tools as well as proprietary or standard programming languages."

2- Cost :

The cost of new ERP systems could range from \$50 million to \$500 million or more, depending on the size of the organization and the ERP systems selected (Davenport 1998).

On the other hand Owens-Corning, as a result of installing an ERP system, was expected to avoid an annual expense of \$35 million dollars in information system maintenance (White et al. 1997). Johnson (1998) stated that General Motors (GM) Corporation estimated savings of \$400 million a year after its information system was integrated. This included elimination.

Of 70% of the 1800 local information systems in GM's finance department alone.

Most companies using ERP systems calculate their ROI as a result of expected savings in inventory and other costs compared with the total cost of implementation.

ERP systems that performed effectively reduced the cost of production and shipping,

resulting in an average saving of \$1.5 million per year (Stedman 1999).

The cost savings included the fact that most companies that sought an ERP system had a need to replace some parts of their existing systems. Thus, some costs and conversion time (included in the calculations of ROI) would be incurred regardless of the fact that these companies choose to implement an ERP system or not Joachim (2002).

The ERP training costs are difficult to measure. None of the literature reviewed offered a method of estimating the employee training costs. This was partially because the amount of training required would be specific to the ERP system being used and the users' previous experience.

ERP employee training is without a doubt a necessity. In cases where a company must utilize consultants for the ERP system—whether for training employees or actually operating the ERP system—the company should expect to pay \$150–225 per hour for a consultant (Wheatley 2000). Therefore, training employees to perform tasks in order to reduce the need for a consultant is a must.

companies used their ERP systems to eliminate redundant data entry functions performed by their employees. enterprise could not quantify the amount of savings in human power that resulted from its ERP system, since it did not have a prior ERP system. But qualitatively speaking, it was believed that the ERP system for enterprise saved a great deal of labor time It also prevented extra and redundant work and made many tasks more efficient. other enterprise believed that the savings were definitely present in the departments that were fully utilizing the ERP system. Projections for this enterprise included a savings of approximately 30 hour of human power per week.

Adel M. Aladwani (2001)The cost minimization strategy should be developed in such a way that it affects both individual workers and influential groups. On the individual level, the ERP system has to minimize the perceived cost for each employee in order to create a positive adoption attitude.

3- Improving :

Ettlie (2000) focused research on the question of how we account for the differences in outcomes of adoption of new process technologies that are intended to improve organizational coordination and integration.

ERP systems could assist companies in many ways. For example, in a manufacturing setting, they produce reports to order supplies, to construct work schedules that improve the flow of products along the assembly line, and to record a precise bill of materials for products. These are only a few

applications of ERP in the manufacturing area within the broad context of the ERP systems which are applicable to many different industries and settings.

Companies identified significant benefits of their ERP system, along with improvements in efficiency compared with not using the system. The overall effectiveness of ERP systems however, were largely dependent upon how effectively and how completely the functions and activities were integrated, and how effectively and widely used the various ERP applications and features were.

Improvement strategies, such as ERP implementation, commonly involve change. Hence, responsiveness to internal customers is critical for an organization to avoid the difficulties associated with this change (Al-Mashari and Zairi, 2000; Aladwani, 1999; Aladwani, 1998).

Data quality :

A typical source of data quality problems is that the same data are stored and maintained in different systems. Vayghanet al. (2007) argue that normally large enterprises manage data at a local level (e.g. department or location), which results in the creation of “information silos” in where data are redundantly stored, managed, and processed. Thus, inconsistency often occurs. Mohania and Bhide (2008) claim that the information integration problem has become the biggest pain point for enterprises today.

According to Mohania and Bhide, the growth of organizations invariably leads to the creation of multiple isolated data sources that are disconnected from each other, leading to reduced efficiency. In this context, enterprise resource planning (ERP) systems have been promoted as a panacea for dealing with lack of data integration by replacing inadequately coordinated legacy systems (Davenport, 1998; Knolmayer and Rothlin, 2006).

However implementing an ERP system into an organization is often a difficult task, and often such projects do not produce the expected benefits (Davenport, 2000; Ragowsky Umble and Somers 2002 et al., 2003; Liang et al., 2007). In this context, it has often been argued that the quality of data/information is a major determinant of ERP success (Vosburg and Kumar 2001 et al., 2004; Huang et al., 2004; Zhang et al., 2005; Gattiker and Goodhue, 2005). Yusuf In fact, it has been suggested that data problems get intensified when ERP systems are used, because the ERP modules are intricately linked to each other, for which reason poor quality data input in one module may negatively affect the functioning of other modules (Park and Kusiak, 2005; Lall and Teyarachakul, 2006).

Since it is essential for the success of an ERP project that the data required can be found in the ERP system and that these data are of adequate quality, there is a need for continuously evaluating the ERP data, both during implementation and when using the ERP system. However, in relevant literature there is no agreement on the relevant data quality dimensions, for

which reason the basis for conducting data quality evaluations is unclear. To provide some clarification of this topic, this paper answers the two important questions:

1-What are the most relevant dimensions for assessing ERP data quality?

2-What are the causal relationships between these data quality dimensions?

To answer the questions in focus, the paper proposes a classification model for ERP system data quality and analyses the relationships between the defined categories of data quality dimensions. The validity of the classification model and the relationships between categories of data quality dimensions are investigated in three case studies.

Besides being relevant in an ERP system context, the contribution of this paper may also be applicable for the evaluation of data quality in other types of information systems.

However, to avoid additional complexity this discussion is not included in the paper. The remainder of the paper is structured as follows: in Section 2, the characteristics of ERP data and concepts of data quality are investigated. Next, in Section 3, based on a discussion of relevant literature, a classification model of ERP system data is proposed. In Section 4, three case studies are presented and subjected to the proposed classification model. The paper ends with conclusions in Section 5.

12. Previous Studies

12.1. Study (2005, Kees Boersma and Sytze Kingma)

ERP is an enterprise system that offers, to a certain extent, standard business solutions.

This standardization is reinforced by two processes: ERP systems are generally implemented by intermediary IT organizations, mediating between the development of ERP-standard software packages and specific business domains of application; and ERP systems integrate complex networks of production divisions, suppliers and customers.

ERP itself is presented as problematic, laying heavy burdens on organizations – ERP is a demanding technology. While in some cases recognizing the mutual shaping of technology and organization, research into ERP mainly addresses the economic-technological rationality of ERP (i.e. matters of effectiveness and efficiency). We want to supplement and complement this perspective with a cultural approach. How do individuals in organizations define and experience ERP-standards? How and to what extent are management and working positions redefined in the process of developing and implementing ERP? In the paper, we highlight three perspectives from which ERP systems can be experienced, defined and analyzed. These perspectives

are specified as the “constitution” of ERP, ERP as a “condition” of organizations, and the (unintended) “consequences” of ERP.

in defining ERP from the actor’s point of view, three different but mutually related perspectives should be taken into account. These perspectives include the constitution of ERP (stressing processes of signification and the redefinition of work), ERP as a condition of organizations (stressing the virtualization of organizations and normative prescriptions of ERP) and the intended as well as unintended consequences of ERP (stressing the globalization of organizations and power relations). In the interaction between these three dimensions of ERP we may find the cultural forces shaping this technology

12.2. Study (2004 , Ching-Chow Yang , Wen-Tsaan Lin, Ming-Yi Lin and Jui-Tang Huang)

A complete set of ERP countermeasures and a performance analysis model are required for the high-level management to comply during the process of implementing ERP. The high-level management needs to be active in dominating the whole project and holds review meetings on a regular basis to increase the overall efficiency of the plan.

Consulting companies play an important part in introducing ERP. The enterprise and the consulting company ought to make a flow plan at the beginning of introduction. After that, both parties should discuss the problems encountered regularly to improve or solve the potential difficulties during the process.

Customization of the module provided by the system supplier is required to cope with the demand of the enterprise, enhance the practicability of the system and to reduce the costs required for resources to be invested.

Organization flow reengineering in an enterprise has to be based on the management capability, objectives and philosophy of the enterprise in addition to the suggestions provided by the consulting company. If a system is introduced without any justifiable reason, it is counted as a waste without any operational effect.

After ERP is put into practice, the objective should not be merely confined to a computerized operation flow. Instead, the overall effects of ERP ought to be fully developed and applied to the operation.

12.3. Study (2007 , Amany R. Elbanna)

The study argues that the institutionalized marginalization of some business units within the organization created a highly political and largely dis-integrated social context for the ERP implementation, which contrasts with the system logic of integration, transparency, and coordination.

It reveals that this organizational practice of dis-integration can be reproduced and inscribed in the implemented ERP system, thereby hindering the realization of its integration capability.

The study introduces a novel critical framework based on ANT and the concept of organizational othering. In doing so, it responds to the call to broaden the critical information systems research agenda beyond the traditional critical discourse based on Habermas . The incorporation of non-humans (such as buildings, consulting reports, systems configuration) as actors in the organizational politics and the revealing of their role in the conflict and its resolution adds a new dimension to the research on the political aspects of information systems. This contributes to and enriches the ongoing discussion on the politics of IS implementation .

The findings of the study suggests that implementing an integrated packaged software requires achieving some sort of social integration in order to keep all actors involved committed to the implementation. This social integration could be achieved through delicate transitional translation processes of the involved social actors and managerial acceptance that this might not lead to achieving the package-prescribed integration, but rather to a version of the enterprise integration that is socially acceptable and supported by the ERP system.

12.4. Study (2010 , Andrejs Tambovcevs)

The objective of the study is to investigate, analyze and systematize the factors that influence implementation of the ERP system in the construction company in Latvia and benefits and barriers of ERP system implementation.

The study argues that ERP systems are an increasingly important source of organizational change with major implications for the organization and management of work. Potential benefits include drastic declines in inventory, reduction in working capital, abundant information about what customer wants and needs, along with the ability to view and manage the extended enterprise of customers, suppliers, and alliances as an integrated whole. Common problems associated with cost over-runs, technical problems and inadequate training and documentation are well known. Less well known are the longer term and more profound implication for the organization work, the size and shape of the organization, the dynamic of power and control in the organization and the skills used by employees and needed by the organization post-ERP.

Analyzing the difficulties reported by the responding personnel, this study categorizes the problems into economic, technical, organizational, and social issues.

In particular, this study suggests that the most significant difficulties experienced by the organizations are as follows:

- social problems connected with the knowledge, education, and attitudes of all stakeholders involved in the ERP system project within the company.
- high costs connected with ERP system implementation.
- organizational problems connected with planning activities of ERP system implementation, such as goal setting and the assessment of a company's condition.

On the basis of this study's results, we can formulate some recommendations for ERP system adopters.

First, the implementers should pay special attention to the organizational and initial phase of the ERP system project. At this stage, the implementers should assess organizational readiness for the ERP system project and the availability of sufficient financial resources for the project. Furthermore, once the decision about the project is made, the adopters ought to ensure that the ERP system project is a business-driven initiative, which should be reflected in the definition of appropriate project goals. The assessment of the project feasibility should also consider the human resources needed for the ERP system implementation. The organization must assess the capabilities of the available people, their knowledge, and education. This case study only describes some aspects of factors that influenced ERP implementation in the construction enterprise in Latvia.

13. The Results of Statistical Analysis and Hypothesis Testing

1- Trustworthy and stability of measurements test:

Table No (1) Alpha cronbach's modules for study variables

Number number of phrases	Alpha cronbach's modules	Variable
9	.943	acquaintance of Enterprise Resources Planning (ERP)
4	.690	Cost
8	.753	Quality

The questionnaire veracious verified by arbitration. The standard were formed by many former researchers view point and it presented to specialized arbiters in business administration. The questionnaire stability verified by using internal harmony modulus Alpha Cronbach's, in order to be stable, the measurement should be no less than the low level for the value of the modulus in this test about (.60) . the results presented below in the table NO (1) shows the alpha cronbach's modules bigger than (.60) , so we can say that all modules used in the research is internal stable for it's phrases.

2- Describing sample characteristics:

Table NO (2) distribution of sample items by demographic variables

Percentage %	frequency	detail	Variable
79.3	88	Male	Sex
20.7	23	Female	
xxx	xxx	Less 20 year	Age
53.2	59	From 20 to less 30	
36.9	41	From 31 to less 40	
7.2	8	From 41 to less 50	
2.7	3	51 year and more	
10.8	12	Secondary and less	Degree
19.8	22	institute	
45.0	50	University certificate	
24.3	27	Master	
xxx	xxx	doctorate	
35.1	39	1-3 year	Experience years
37.8	42	4-7 year	
12.6	14	8-11 year	
7.2	8	12 – 15 year	
7.2	8	16 year and more	
100	111	Total sums for sample items	

3- Descriptive Statistics for The Search Variables:

1- Acquaintance of Enterprise Resources Planning (ERP)

Table No (3) The average and deviation for acquaintance of Enterprise Resources Planning

Deviation	Average	Phrase	NO
.706	4.25	ERP based on experience (technical and administration)	1
.709	4.26	ERP save the time	2
.697	4.11	ERP contribute in control the process in enterprise	3
.689	4.08	ERP make doing process easier in enterprise	4
.658	4.05	ERP system improve the quality level in the enterprise	5
.759	4.07	The ERP is method to solve the problems that faced the enterprise	6
.752	4.08	ERP work on making easy for taking decisions in enterprise	7
.697	4.11	ERP system help to collect the data quickly and punctually	8
.706	4.13	The ERP is method to support the planning in the enterprise	9
.586	4.13	Total Measurement for acquaintance of Enterprise Resources Planning (ERP)	X

We can recognize from table NO (3) that shows the average and deviation for each item for acquaintance of Enterprise Resources Planning measurement (from number 1 to 9) measures sample items recognition from acquaintance of Enterprise Resources Planning axis . we can notice the companies have knowledge of Enterprise Resources Planning , the average for total companies acquaintance of Enterprise Resources Planning measurement in the sample is (4.13) with deviation (.586) that's mean there is good knowledge of Enterprise Resources Planning system .

2- Enterprise cost and quality

Table No (4) The average and deviation for (cost& quality) axis

Deviation	Average	phrase	Item NO
.466	4.68	ERP help to cut the work cost	1
.533	4.43	ERP help to reduce the involved resources cost	2
.583	4.36	ERP help to reduce the process duration	3
1.01	4.01	ERP help to reduce the effort	4
.4917	4.375	Total Measurement for cost	
.569	4.48	ERP help to establish quality standards	5
.504	4.50	ERP help to measure quality level	6
.496	4.41	ERP help to generate periodicity reports about quality level	7
.597	4.44	ERP help to generate periodicity reports about the company for different periods	8
.749	4.29	ERP help to generate periodicity reports about similar or competitive companies	9
.599	4.51	ERP help to deliver better service for the client – employee – other departments	10
.669	4.20	ERP help to compare the quality level with international standards	11
.687	4.18	ERP help to compare the quality level with local standards	12
.3720	4.382	Total measurement for quality	
.3567	4.379	Total measurement for (cost & quality)	

The previous table shows:

1- The phrases (1 to 4) measures sample items realizing the cost axis , the average for total measurement of ERP reflection on cost is (4.375) and deviation (.4917) , that's mean there is a good perception for ERP reflection on cost axis .

2- The phrases (5 to 12) measures sample item realizing the quality axis , , the average for total measurement of ERP reflection on quality is (4.382) and deviation (.3720) , that's mean there is a good perception for ERP reflection on quality axis .

3-The employee in the sample companies realizing the ERP reflection on cost & quality is exceed the good degree , the average for total measurement of both is (4.379) and deviation (.3567)

4 - Hypothesis Testing

Testing first Hypothesis:

The acquaintance of ERP did not effect significantly on decreasing Enterprise cost.

Table No (5) Coefficient of determination and correlation

Standard error for estimation	Modified Coefficient of determination	Coefficient of determination	Multi correlation coefficient	Sig. level	F value
.46142	.119	.135	.367	.005	8.730

The table No (5) shows :

-Validity of module used to test the effect relationship between ERP acquaintance as independent variable and the cost axis as Dependent variable. the F value (8.730) with sig. (.005) and it's less of (.05) , that's mean this module with independent variable is valid to predict the dependent variable value .

- The correlation Coefficient between independent variable and dependent variable equal (.367) that's mean the relation between acquaintance of ERP and cost axis is weak direct relationship

- TheCoefficient of determination R2 equal (.135) , that's mean the independent variable (acquaintance of ERP) explain about (13.5 %) of dependent variable (cost) change and it's weak explaining power . and the percentage (86.5 %) come back to other variables isn't studied in addition to random errors comes from sample choose punctual and measurement units etc..

- Table No (6) shows simple regression model for independent variable on dependent variable.

Table No (6) regression model of the impact of independent variable in the dependent variable

Statistical significance	.sig level	Calculated T	Std .Coefficient regression Beta	Std. Error	Regression Coefficient B	independent variable
	.030	2.228		.845	1.883	fixed
significant	.005	2.955	.367	.187	.553	acquaintance of ERP

Table No (6) shows acquaintance of ERP impact directly in cost axis as dependent variable , so the regression model explain (13.5 %) from the differences in cost axis as dependent variable

According to last statistical analysis results :

We refuse the first Hypothesis about there is no significant effect of acquaintance of ERP on decreasing the enterprise cost . and we accept the alternative hypothesis that says there is a significant effect for acquaintance of ERP on decreasing the enterprise cost.

Testing Second Hypothesis:

Acquaintance of ERP did not impact significantly on improving quality level and cost for enterprise

Table No (7) correlation and determination Coefficient

Std. error for estimation	Modified determination Coefficient	determination Coefficient	Multi correlation Coefficient	.sig level	F Value
.33240	.265	.278	.527	.000	21.553

Table No (7) shows :

-The validity of used module in testing impact relationship between acquaintance of ERP as independent variable and quality axis as dependent variable . F value equal (8.730) with significant level (.000) is less than (.05) , that's mean this module with it's independent variable valid to predict the dependent variable values .

-The correlation between independent variable and dependent variable equal (.527) that's mean the relationship between acquaintance of ERP and quality axis is medium direct relationship .

-The determination Coefficient R2 equals (.278) that's mean the independent variable (acquaintance of ERP) explain about (27.8%) of change in dependent variable (quality) and it's accepted explanation power . and the percentage (72.2%) come back to other variables isn't studied in addition to random errors resulted from punctual choosing of sample and measurement unit punctual etc.

Table No (8) shows the impact of simple regression for independent variable on dependent variable

Table No (8) regression model of the impact of independent variable in the dependent variable

Statistical significance	.sig level	Calculated T	Std .Coefficient regression Beta	Std.Error	Regression Coefficient B	independent variable
	.014	2.548		.609	1.552	fixed
significant	.000	4.642	.527	.135	.626	acquaintance of ERP

-The Table No (8) shows the acquaintance of ERP impact directly on quality axis as dependent variable . that explain regression module (27.8 %) from the differences in quality axis as dependent variable.

According to last statistical analysis results: We refuse the second Hypothesis about there is not significant effect for acquaintance of ERP in improving enterprise quality level , and we accept the alternative hypothesis that says there is a significant impact for acquaintance of ERP on improving the enterprise quality level .

Testing third Hypothesis:

The employee in sample realizing degree did not differ by differ their personal characteristic (sex , age , degree , experience) To test this hypothesis we use single variation analysis one – way ANOVA as in table No (9)

Table No (9) ANOVA analysis for ERP concept according to demographic variables

Statistical significance	Significantly	F value	Demographic variable
Not significant	.215	1.555	SEX
Not significant	.335	1.144	Age
significant	.000	7.625	Degree
Not significant	.246	1.379	Experience

The previous table No (9) shows:

- 1- There is not basic difference in employee realization for ERP concept in companies in sample according to following variables : (sex, age, experience)
- 2- There is basic difference in employee realization for ERP concept in companies in sample according to degree only.

Therefore: We partly accept third hypothesis which related about nonexistence basic differences in employee realization for ERP concept in companies in sample according to following variables : (sex, age, experience) We partly refuse third hypothesis about there is basic difference in employee realization for ERP concept in companies in sample according to degree only.

14. Research Findings

- 1- The employees in companies in sample have good acquaintance in ERP concept
- 2- The employees in companies in sample realization of ERP reflects on cost axis is very good .
- 3- The employees in companies in sample realization of ERP reflects on quality axis is very good .

4-The employees in companies in sample realization of ERP reflects on cost & quality axis is very good.

5- There is a direct impact for acquaintance in ERP concept on cost axis wherein explain about (13,5 %) of differences in cost axis.

6- There is a direct impact for acquaintance in ERP concept on quality axis wherein explain about (27,8 %) of differences in quality axis.

7- There is not differences in employee in companies in sample realization for ERP concept according to following variables : (sex, age, experience).

8- There is basic differences in employee in companies in sample realization for ERP concept according to degree only.

15. Research Recommendations

The researcher introduce group of recommendations according to previous study that boost ERP practice level in companies and promote integration and control role for process in enterprise .

1- Utilization of foreign companies experiments in implementation ERP

2- Educating decision makers and enterprise business men of importance of implementation ERP to achieve expected results in the work.

3- Searching in other factors that effected by ERP such as integration and control because of the ERP role in integrating enterprise activities also the control role that performed and ability to supply a base or integrated network has the information in real time and punctual for all parts whatever faraway their places and different their jobs .

4- Encouraging local companies to apply ERP solution to get benefits in cutting costs and improving the overall quality and data flow through the organization

5- Clear the huge advantages of implementing ERP and confirming that advantages will show up in middle and long term not in very short period.

6- ERP system helps enterprise to cut costs without bad effects on other important activities

7- ERP system helps enterprise to Improve operational efficiency and productivity within and beyond enterprise.

8- Use enterprise services architecture to improve process standardization, efficiency, and adaptability.

16. References

- 1-Davenport, T.H., Putting the enterprise into the enterprise system, Harv. Bus. Rev., 1998,76, 121–131
- 2- Glasgow, B., A view from a vendor: Oracle’s enterprise software built on a strong (data) base. Chem. Market Report., 2002, 262, 20.
- 3- Scott, T. (2002), “Aligning your data collection and ERP implementation decisions”, IT Papers, available at: www.unova.com/whitepaper_align.asp
- 4- Slater, D. (1999), “An ERP package for you . . . and you . . . and you . . . and even you”, CIO Magazine, issue: February, 1999.
- 5-White, B., J., Clark, D. and Ascarelli, S., Program of pain: This German software is complex,expensive—and wildly popular—SAP’s R/3 helps coordinate all aspects of business;installing is a nightmare—Why consultants are happy. Wall Street J. (Eastern Ed.),1997, A.1.
- 6-Johnson, M., Market Orientation, 1998 (Prentice-Hall: Upper Saddle River, NJ, Stedman, C., Survey: ERP costs more than measurable ROI. Computerworld, 1999, 33, 6.
- 7-Joachim, D., Child support.Netw.Comput., 2002, 13, 23, 34
- 8-Wheatley, M., ERP training stinks. CIO, 2000, 13, 86
- 9-Aladwani, A., “Change management strategies for successful ERP implementation”, Business Process Management Journal, Vol. 7 No. 3, 2001 pp. 269.
- 10-Ettlie, J., The adoption of enterprise resource planning systems, in Responsive Production and the agile enterprise, Proceedings of the 4th International Conference on Managing innovative Manufacturing, University of Aston, 2000.
- 11-Al-Mashari, M. and Zairi, M. (2000), “Information and business process equality: the case of SAP R/3 implementation”, Electronic Journal on Information Systems in Developing Countries, Vol. 2 (<http://www.unimas.my/fit/roger/EJISDC/EJISDC.htm>)
- 12-Aladwani, A. (1998), “Coping with users resistance to new technology implementation: an interdisciplinary perspective”, Proceedings of the 9th IRMA Conference, Boston, MA, 17-20 May, pp. 54-9.
- 13-Aladwani, A. (1999), “Implications of some of the recent improvement philosophies for the management of the information systems organization”, Industrial Management & Data Systems, Vol. 99 No. 1, pp. 33-9.
- 14-Davenport, T.H. (1998), “Putting the enterprise into the enterprise system”, Harvard Business Review, pp. 121-31.
- 15-Davenport, T.H. (2000), Mission Critical: Realizing the Promise of Enterprise Systems, Harvard Business School Press, Boston, MA.
- 16-Kumar, K. and Van Hilleberg, J. (2000) , " ERP experiences and evolution", communication of the ACM, April, VOL.43 No. 4, pp. 22
- 17- ComputerWorld (2001), “Why ERP projects cause panic attacks”, 24 September.
- 18- Boersma , keen and Kingma, Sytze , "Developing a cultural perspective on ERP" , Business Process Management Journal, Vol. 11 No. 2, 2005 pp. 126
- 19- Chow Yang, Ching , " A study on applying FMEA to improving ERP ntrouction", International Journal of Quality & Reliability Management, Vol. 23 No. 3, 2006 pp.301

- 20- R. Elbanna, Amany , " Implementing an integrated system in a socially dis-integrated enterprise A critical view of ERP enabled integration", Information Technology & People , Vol. 20 No. 2, 2007 pp.130
- 21- Tambovcevs , Andrejs, " ERP system impenetation : a case study of the construction enterprise" economics and management :VOL 15 ISSN 1822-6515, 2010.

HALKIN TOPLUM DESTEKLİ POLİSLİK HİZMETLERİNE YÖNELİK ALGILAMALARI: ÇANAKKALE İLİ ÖRNEĞİ*

Do. Dr. Mehmet MARANGOZ
(Muğla Üniversitesi, İ.İ.B. F., İşletme Bölümü)

Arař. Gör. Hale ELİKKAN
(Çanakkale Onsekiz Mart Üniversitesi, İ.İ.B. F., İşletme Bölümü)

Arař. Gör. Çağla YAVUZ
(Çanakkale Onsekiz Mart Üniversitesi, İ.İ.B. F., İşletme Bölümü)

ÖZET

Toplumlar kamu düzenini sağlamak ve suçları önlemek için polis teşkilatından yararlanırlar. Su, toplumsal bir olaydır. Çözümü de yine toplumun içindedir ve toplumla beraberce bulunmalıdır. Sua karşı en başarılı mücadele, ancak, halkın aktif desteđi ve kurumlar arası işbirliđi ile yapılabilir. Bu bakış açısıyla ortaya çıkan toplum destekli polislik anlayışı kamu düzenini sağlama ve suçları önlemede halk-polis işbirliđini temel alan bir anlayıştır. Bu bağlamda, bu çalışmada Çanakkale ilinde halkın toplum destekli polislik (TDP) hizmetlerine yönelik algılamalarının incelenmiştir. Çalışmada halkın polislik uygulamalarına yönelik algılamalarının ölçülmesi amacıyla öncelikle Çanakkale il merkezi ve ilçelerinde vatandaşlardan anket formu aracılıđıyla yüz yüze görüşme tekniđi ile veriler toplanmıştır. Çalışmanın geçerliliđi ve güvenilirliđinin test edilmesi amacıyla en az 30 kişilik grupta ön test yapılmıştır. Geçerliliđi ve güvenilirliđi sağlanan ankete nihai şekli verildikten sonra Çanakkale il merkezi ve ilçelerinde toplam 1067 kişiye anket yapılmıştır. Bu çalışma ile toplum destekli polis olarak görev yapmakta olan personelin daha verimli hizmet verebilmesi ve polis-halk ilişkilerinin daha iyi hale getirilmesi, Çanakkale’de yaşayan vatandaşların, öğrencilerin, kamu kurum ve kuruluşlarının emniyet güçlerinden beklentilerinin öğrenilmesi amaçlanmaktadır.

Anahtar Kelimeler: Toplum Destekli Polislik, Polis-Halk İlişkisi, Algılama

ABSTRACT

Communities rely on the police force to prevent crimes and ensure the public order. Crime is a social event. Society and the community together in the solution must also. The successful fight against crime, but the public can be done with the active support and cooperation between institutions. From this perspective, the resulting sense of community-supported public order policing and crime prevention to provide a new concept based on public-police cooperation. In this context, the people in the province of Canakkale, this study examined perceptions of community support for policing services. For this study primarily, in order to measure public perceptions of policing practices data is collected from the districts of Canakkale city center citizens through face to face questionnaire. In order to test the validity and reliability

* Bu çalışma Çanakkale Onsekiz Mart Üniversitesi Bilimsel Araştırma Projeleri kapsamında desteklenen, “Halkın toplum destekli polislik hizmetlerine yönelik algılamaları ve polislerin çalışma koşullarının incelenmesi: Çanakkale ili örneđi”, isimli çalışmanın kısaltılmış halidir.

of the study group, at least 30 people were pre-tested. After validity and reliability of the measurements are provided, data is collected from 1067 residents in Canakkale province center and towns. Through this study, it is aimed to personnel's', working as community supported police, providing more efficient service and betterment of police –community relations as well as learning expectations of citizens, students, public institutions and organizations in Canakkale from security forces.

Key Words: *Community-Oriented Policing, Police-Public Relation, Perception*

1. GİRİŐ

Toplumlar kamu dzenini korumak ve suları nlemek amacıyla polis teŐkilatlarından yararlanmaktadırlar. DeęiŐen ve geliŐen dnyada kamu dzenini saęlamak ve suları nlemenin sadece polis teŐkilatının varlıęı ile saęlanması mmkn deęildir. Bu nedenle toplumda suları baŐarılı bir Őekilde nlemek ve kamu dzenini korumak iin toplum ile polis arasında verimli bir iliŐkinin de var olması gerekmektedir. aędaŐ polislikte baŐarı, ortaya ıkarılan ve yakalanan sulu sayısı ile deęil, suların ve kargaŐanın nlenme oranı ve halkın da bu srece katılımının saęlanmasıdaki baŐarısı ile lmlenmektedir (zelik, 2002: 7-8; Kazu, 2003: 2). Bu noktadan hareketle ortaya ıkan “toplum destekli polislik” uygulamaları, polis teŐkilatlarının karar verme srelerine halkın da katılımını gerektiren, sadece su teŐkil eden durumları deęil su nlemeye ynelten durumları da polislik hizmeti kapsamına alan bir polislik felsefesi ve stratejisidir.

Gnmzde polisin varlık nedeni ve grevlerinde yaŐanan deęiŐme ve geliŐmeler gereęi, emniyet hizmetlerinde reaktif polislikten, proaktif polislik anlayıŐına geilmiŐtir. aędaŐ ynetim ve aędaŐ polislik yakalanan sulu sayısı ile deęil, su ve suluların azaltılması ve halkın bu srece katılımının saęlanmasıdaki baŐarı ile lmlenmektedir. Polisin halkın desteęini alması iin halka gven vermesi gerekmektedir. Bu gven ortamının oluŐması, toplumla yakın iliŐkiler kurularak hedef kitlenin inandırılmasını gerektirmektedir. Bu nedenle, halkın polisiye hizmetlere katılımını saęlamak zere toplum destekli polislik (TDP) olgusu geliŐmiŐtir. Toplum destekli polislik, her Őeyden nce g teriminin yerini hizmet terimine devreden bir anlayıŐa sahiptir. Toplum destekli gvenlik anlayıŐı, polislięi bir hizmet olarak grmektedir. Bu anlayıŐa gre polisler, vatandaŐlardan toplanan vergilerden denen bir cret karŐılıęında yine vatandaŐa polislik hizmeti sunan kamu grevlileridir. Dolayısıyla, bu hizmetin ierięi konusunda doęal olarak halkın sz hakkı ve katılımı da sz konusudur. Hizmetin genel politikalarının belirlenmesinde halkın istek ve beklentileri her zaman gz nnde bulundurulmak durumundadır (Yıldırım, 2005: 94).

Bu alıŐmada, halkın toplum destekli polislik hizmetlerine ynelik algılamalarının llmesi amacıyla, ncelikle anakkale il merkezi ve ilelerindeki vatandaŐlardan yz yze anket aracılıęıyla veri toplanmıŐtır. alıŐmanın geerlilięi ve gvenilirlięinin test edilmesi amacıyla en az 30 kiŐilik grupta n test yapılmıŐtır. Geerlilięi ve gvenilirlięi saęlanan ankete nihai Őekli verildikten sonra anakkale il merkezi ve ilelerinde toplam 1067 kiŐiye anket yapılmıŐtır. Bu alıŐma ile toplum destekli polis olarak grev yapmakta olan personelin daha verimli hizmet verebilmesi ve polis-halk

iliřkilerinin daha iyi hale getirilmesi, anakkale’de yařayan vatandaşların, ğrencilerin, kamu kurum ve kuruluşlarının emniyet güçlerinden beklentilerinin ğrenilmesi amaçlanmaktadır.

2. TOPLUM DESTEKLİ POLİSLİK HİZMETLERİ VE TOPLUM DESTEKLİ POLİSLİK KAVRAMI

Toplum Destekli Polislik; toplumun tüm kesimleriyle güvenli ve huzurlu bir çevre oluşturmak, suçun mağduru olma korkusunu azaltmak, toplumla polis arasında köprüler kurarak yaşam kalitesini artırmak için vatandaşla işbirliği yaparak, polis hizmetlerinin yerelleřmesi, yetkilendirilmiş ve problem çözmeye odaklandırılmış memurların belli bir bölgede sürekli olarak etkin güvenlik hizmeti sunması, toplumun güvenlik ihtiyacının ve sorunlarının halkın polislik hizmetlerine aktif katılımıyla giderilmesini esas alan organizasyon stratejisi ve polislik felsefesi, anlayışı olarak ifade edilmektedir (Aksu, 2008: 4).

TDP kavramı, 1980’li yıllardan itibaren Amerika ve İngiltere’de polis ile halk arasında ortaya çıkan ve gittikçe büyüyen güvensizlik sorununu ortadan kaldırılmasına yönelik çözüm arayışlarının bir sonucu olarak ortaya çıkmıştır. Bu dönemde polis, halkın gözünde değerini yitiren bir kurum olması nedeniyle dikkatleri üzerine çekmiş ve siyasal gündemde kalmıştır (Bahar, 2002: 292).

TDP, çeşitli kaynaklarda güvenlik mensupları ile halkın bütünleşerek olaylara cevap vermesi, kamu ve özel kuruluşlarla polisin bir araya gelerek kamu düzeni ve asayişini sağlayabilmek amacıyla ortak çalışmalar yapmalarını öngören polislik uygulamaları, problemleri teşhis etmek ve çözümlenmek amacıyla toplum ve polis arasındaki etkileşim metodu olarak tanımlanmıştır. Bu anlayışa göre vatandaşlar ve polis, suç önlemeye ilişkin olarak birlikte faaliyetler yürütmektedirler. TDP, polislik faaliyetlerinin yalnızca devlete ve polise atfedilmediği, toplumsal bir işbirliğiyle ve halkın güvenliğinin sağlanması sorumluluğunu paylaşmasıyla yürütülen bir polislik anlayıştır. TDP felsefesi, vatandaşlarla kurulan işbirliği sayesinde suçların oluşmasını önlemeyi ve oluştuğunda en hızlı bir şekilde suçların aydınlatılarak ve suçluların yakalanarak kamu düzeninin sağlanmasını amaçlamaktadır. Bu yaklaşım, daha çok suç öncesine yönelik olan, ancak suç sonrası faaliyetleri de ihmal etmeyen, toplum güvenliğinde sürekliliği sağlamayı ve güvenliğin sekteye uğradığı zaman dilimlerini olabildiğince daraltmayı amaçlayan bir yaklaşımdır (Zeki, 2006: 61).

Bir bölgede, suçun önlenmesi ya da aydınlatılması amacıyla, şüphelilere sert muamele edilmesi, suç oranlarını azaltsa bile, o bölgedeki güvenlik hizmetlerinin başarısını göstermez. Bunun sebebi, polis-vatandaş ilişkisinin öneminin artması ve “güvenlik hizmeti” tanımının deęişmesidir. Bir bölgede hiç suç işlenmediği halde, bölge sakinlerinin evden dışarı çıkamayacak ölçüde tedirgin bir yaşam sürmesi, güvenlik hizmetinin başarısının deęil, başarısızlığının kanıtıdır. Polis-vatandaş ilişkisinin deęer kazanmasıyla polislik tanımları da bu ilişkiye baęlı olarak deęişim göstermektedir. Gelişmiş demokratik ülkelerde polis, birey hak ve özgürlüklerinin kısıtlayıcısı deęil, güvencesidir. Az gelişmiş demokratik ülkelerde ise polis, birey hak ve özgürlüklerinin önünde kısıtlayıcı bir set olarak durmaktadır. Bir devletin

demokratik bakımdan gelişmişliğinin ölçülmesinde, o ülkedeki polis-vatandaş ilişkileri belirleyici bir role sahiptir (aęlar, 2001: 106).

Toplum destekli polislik, polis ile dięer kurumlar arasında ileri bir seviyede koordinasyon ve işbirliğini öngörmektedir. Suçların kontrol ve önlenmesi temel amaç değildir. Aynı zamanda toplum yararına olumlu çalışmaların da daha aktif hale getirilmesinde polisin rol alması hedeflenmektedir. Suçtan mağdur olanları kapsamına alan Toplum Destekli Polislik, polis-halk ilişkileri programlarının daha kapsamlı hale getirilmiş şekli olup, kişilerde bulunan suçtan mağdur olma korkusunu da en aza indirmeyi hedeflemektedir (Yıldırım, 2005: 105).

2.1. Toplum Destekli Polislik Hizmetlerinin Gelişimi

Toplum, sürekli deęişim gösteren ve her konuda daha iyiyi arama noktasında gelişmeye meyilli olan canlı bir organizmadır. Bu deęişim veya gelişim, var olan bir problemi çözme veya zaten iyi seviyede bulunulan bir pozisyondan daha iyi bir pozisyona geçmekle kendini gösterebilir. TDP'nin, önce fikir sonra uygulama olarak ortaya çıkış sürecinin başlangıcı da, bir problemin varlığıdır. Bu problem, suç oranlarındaki artışa ve daha da artma eğilimine karşı etkin cevap verilememesidir. İşte bu noktadan itibaren bir özeleştiri neticesinde ki, bunu hastalığın teşhis devresi olarak da nitelendirebiliriz, sorunun polis ile halk arasındaki iletişim kopukluğunun veya mesafenin açılması olarak tespit edilmiştir. TDP bu teşhise yapılacak tedaviyi içerir. Yukarıda, TDP'nin kavramsal olarak izahında da belirtildięi gibi hesap verebilme, şeffaf yönetim anlayışı, yurttaşların yapılacak faaliyetlerde katılımının ve rızasının alınması gibi deęerler aynı zamanda demokratik rejimlerin olmazsa olmaz normlarını oluşturduęu için, bu projenin ev sahipliğini de ileri demokratik ülkelere sahip olan batı dünyası yapmıştır. Dünyadaki genel deęişimler, suçların daha organize şekilde işlenmesiyle mücadelenin zorlaşması, re-aktif denilen müdahaleci polislik anlayışının terk edilmesini zorunlu kılmıştır. Bu açıdan analiz edildiğinde, proaktif denilen önleyici polislik anlayışının içini dolduran ve hatta kılavuzu olarak addedebileceğimiz faktör, TDP olmuştur (Aksu, 2008: 13-14).

TDP'nin olgunlaşarak faaliyete geçtięi tarihin 1980'li yılların başı olduęu söylenebilir. Başta ABD olmak üzere İngiltere'nin başını çektięi Avrupa Devletleri, Avustralya ve Kanada gibi gelişmiş ülkelerde 1980'li yıllardan itibaren TDP hız kazanmaya başlamıştır. 1990'lı yıllardan itibaren ise gelişme göstererek, uygulama örnekleri çoęalmaya başlamıştır (www.caginpolsi.com.tr/...). TDP'nin bu ülkelerin yanı sıra Avrupa devletleri ile Kanada ve Avustralya'da da kabul ve gelişme göstermesi tesadüf değildir. Zira sayılan bu ülkelerde, polisliğin başarısı, toplumun memnuniyetiyle ölçülmektedir. Bu kıstas takdir edilir ki; gelişmişlik düzeyi ileri seviyede olan, demokratik ülkelere aittir. Bu açıdan bakıldığında, gelişmekte bir ülke olan Türkiye için, proje, polislik kurumunun çağdaşlaşması yönünde atılan önemli bir adımdır (Aksu, 2008: 14).

2.2. Toplum Destekli Polisliđin Amaları

Toplum destekli polisliđin temel mantıđı, polis ile halk arasında karřılıklı gvenin sađlanması ve her iki tarafın “ortaklık” anlayıřı iinde kamu dzeninin sađlanmasında sorumluluđu paylařmasıdır. Eđer, polis ile halk arasında gven sađlanamazsa, taraflar nyargılarını harekete geirmekte; uzlařmacı polislik anlayıřının yerine otoriter polislik anlayıřının oluřmasına yol amaktadır. Polisin toplumla uzlařma iinde olması, yasaların katı bir uygulayıcısı deđil, sadece “niformalı vatandař” olması anlamına gelmektedir. Toplum destekli polislik, topluma hizmet anlayıřını vurgulamaktadır. Bu bađlamda toplumdaki temel sorunları ve zmleri sorumluluk iinde belirlemek toplum destekli polisliđin temel felsefesidir. Bu nedenle otoriter polislik anlayıřı toplum destekli polislik anlayıřıyla rtřmemektedir. Toplum destekli polislik teorisinin uygulamayla ne oranda rtřeceđi sorununu da gz ardı etmemek gerekmektedir. Toplum destekli polisliđin istenen sonuları verebilmesi iin, polis ile halkın arasında ift ynl iletiřimin sađlanacađı mekanizmaların oluřturulması ve bu abaların olumlu sonular vereceđine inanılması gerekmektedir (Bahar, 2002: 293-294).

Kusov’a gre (1997: 655), TDP’nin amacı vardır. Birincisi, su nemeye ynelik stratejilerin etkinliđi, polisin topluma yakın olması ve toplumla iřbirliđinin oranı ve kalitesindeki artıřa bađlı olarak artacaktır. İkincisi polisin bařarılı olabilmesi, farklı toplulukların farklı ihtiyaları olabileceđinden, polisiye faaliyetlerin, bu yerel ihtiya ve nceliklere uygun olmasına bađlıdır. ncs de, polisin vatandaşların gereksinimlerini dikkate alarak gvenlik hizmeti sunması, toplum nezdindeki imajını olumlu ynde etkileyerek daha geliřmiř bir iřbirliđine zemin hazırlayacaktır (Zeki, 2006: 70).

2.3. Toplum Destekli Polisliđin Unsurları

TDP alanında alıřanlar, TDP kavramının daha ok polis hizmetlerinde ve polis ynetiminde yeni bir felsefe olarak algılanması gerektiđini ortaya koymuřlardır. Bu bađlamda TDP anlayıřının unsurları řunlardır (Zeki, 2006: 64);

Halkla iřbirliđi/ Ortaklık: Halkla iliřkiler anlayıřının halkla iřbirliđine dnřtirlmř řekli olan TDP yaklařımında polis ve halk gvenliđin sađlanması ve suun nlenmesi alanlarında birlikte alıřmaktadır. Sula mcadele, yalnızca polisin alıřmalarıyla gerekleřtirilebilecek bir faaliyet olmadıđından, gvenliđin sađlanması sorumluluđu vatandaşlarla paylařılmalıdır. Sula mcadele yalnızca polisiye yntemlerle olmamalıdır. Sosyal yntemlerin de suların kontrol ve nlenmesinde kullanılması gerekmektedir. Sula mcadelede bařarılı olmanın n řartı vatandaşların gvenlik hizmetlerine katılmasıdır.

Proaktif Polislik: Su ncesi polislik olarak da adlandırılan proaktif polislik anlayıřı, su henz oluřmadan nleyici polislik hizmetleri ile suların nlenmesi dřncesine dayanmaktadır. Suun kovuřturulması zaman ve maddi aıdan uzun ve masraflı bir sre olduđundan reaktif polislik (su sonrası polislik), proaktif polislikten (su ncesi polislik) daha fazla zaman ve para gerektirmektedir. Ayrıca su kovuřturmasında insan hakları ihlalleri ihtimalleri de dřnldđnde, proaktif polisliđin nemi daha iyi anlařılmıř olacaktır. Proaktif polislikte, su oluřmadan nlendiđi iin, sutan zarar

görenler de olmayacak, suçun toplumda oluşturabileceđi olumsuzluklar bertaraf edilmiř olacak ve toplumsal yapı bozulmayacaktır.

ok Kurumlu Yaklařım: TDP anlayıřında suçları önlemek veya suçluları yakalamak görevi yalnızca polisin sorumluluđunda deđildir. Suçla mücadele, herkesin sorumluluđuna dayanan, suçı sosyal bir sorun olarak algılayıp, kontrolünün de sosyal metotlarla çözülebileceđi anlamına gelen çabaların aktörleri, polis, diđer resmi kurumlar, sivil toplum kuruluşları ve daha genel olarak halktır. Örneđin bir bölgede gençlerin suç işleme oranları yüksekse, TDP anlayıřındaki “ok kurumlu yaklařım” gençlere yönelik olarak kültürel etkinlikler düzenlemeyi, eđitim düzeyini arttırmayı, zamanı deđerlendirmek için uygun mekânlar oluşturmayı, suç konusunda eđitici ve öđretici yayınlar yapmayı vb. gerektirmektedir. Bu anlayıřa göre farklı kurumlara da görev ve sorumluluklar düşmektedir. Aynı sokađın sakinleri, bir araya gelmek suretiyle suçlara karşı alınan önlemleri tartışabilirler. Gençlere yönelik olarak eđitim ve spor faaliyetlerinde bulunarak suçların azaltılması sağlanabilir. Bütün bu faaliyetler, kapsamlı bir program hazırlanarak yapılmalı ve toplumun katılımı sağlanmalıdır.

2.4. Toplum Destekli Polisliđin Temel İlkeleri

Toplum Destekli Polislik düşüncesi ile ilgili önemli alıřmalar yapmıř olan Trojano Wicz ve Bucaqueroux, Community Policing isimli kitaplarında TDP ilkelerini řu řekilde sıralamıřlardır (Zeki, 2006: 66);

- TDP anlayıřının dayanađı, toplum içerisinde kanunlara saygılı insanların polislik faaliyetlerine katılmaya haklarının olduđu düşüncesidir. TDP anlayıřı, toplum ile polisin, suç, suç korkusu, fiziksel ve sosyal düzensizlikler ve komřuluk iliřkilerinin ve gözleminin azalması gibi problemleri çözebilmek için bir araya gelmesidir. Bu yaklařıma göre halk ve polis, yeni ve yaratıcı suç önleme metotları bulabilmek için, çözüm yolları arařtırma noktasında serbest bırakılmalıdır.

- TDP'nin organizasyonel stratejisine göre polis teřkilatındaki bütün polislerin TDP organizasyonlarına katılmaları gerekmektedir. TDP sadece TDP birimlerinde alıřan polislerle yürütölen bir güvenlik hizmeti olmamalıdır. Bütün polislerin TDP faaliyetlerine katılmalarının bir faydası da, topluma ait problemlerin çözümü için herkesin odaklanması ve farkındalık oluşturmasıdır. Ayrıca TDP, memurlara verilen yetkileri genişletmekte ve mesleki olarak yaptıkları yargılamalara daha anlayıřlı yaklařılmasını sağlamaktadır.

- TDP anlayıřının sistematik bir biçimde uygulanabilmesi için polis teřkilatlarının ayrıca kurdukları TDP birimleri olmalıdır. Bu birimlerde alıřan memurlar, yalnızca polisle vatandaşlar arasında iletiřim kurmakla görevli olmalı, halkla yüz yüze iliřkiler kurabilmelerini kolaylařtırmak için de devriye aracı ve telsiz takibi sorumluluđu ile ilgili görevlerden muaf tutulmalıdır.

- Toplum Destekli Polislerin rolü, geniş anlamda, suç, suç korkusu, düzensizlik ve toplumsal çözölme ile ilgili olarak yerel düzeyde üretebilecekleri özgün ve yaratıcı çözümleri keřfetmek amacıyla, gönüllü vatandaşlarla birlikte kanuna uyan bireylerle istikrarlı ve kararlı bir görüřme sürecini yapılandırmaktadır. Toplum Destekli Polis birimleri, acil durumlarda, tabi ki yardım çağrılarına uyacaklar, gerektiğinde yakalama yapacaklardır.

Bununla birlikte görev yaptıkları bölgelerdeki vatandaşların hayat kalitelerini geliřtirmeye yönelik uzun vadeli önceliklerin uygulanmasına ve yeni gözlem metotlarının geliřtirilmesine odaklanacaklardır.

- TDP anlayışı, polis ve hizmet götüřdüğü vatandaşlar arasındaki yaygın antipatiyi ortadan kaldırabilme umudu vadeden ve aynı zamanda uyanıklığa ve istismara yol açabilecek durumlardan alıkoyan yeni bir anlaşmaya işaret eder. Polisle toplum arasındaki bu karşılıklı güvene dayalı ilişki, aynı zamanda polisin; insanları kendi problemlerini çözme konusunda sorumluluk almaya davet eden ve polisin de vatandaşların güvenlik hizmetlerinde daha fazla sorumluluk almaları konusunda katalizör rolü üstlendiği bir ilişkidir. Ayrıca TDP anlayışı, vatandaşların kendi küçük meseleleriyle daha fazla ilgilenmeyi ve aciliyeti olmayan konularda daha yavaş bir tepki zamanı öngörse de, bu durum uzun vadede polis birimini, topluma baskı yapan meseleler konusunda insanlarla birlikte uzun vadeli çözümler üretmek üzere çalışmaktan kurtaracaktır.

- TDP anlayışı, klasik reaktif polisliğe, proaktif polislik anlayışını da eklemektedir. Bu yaklaşım, bütün polislik hizmetlerini kapsayacak şekilde haftanın yedi günü, yirmi dört saat çalışma esasına dayalı olarak sosyal kontrolü öngörmektedir. Polis, kriz durumları ve suçlara yönelik acil yardım çağrılarına kořmakta ve günlük olaylarla ilgilenmektedir. Fakat TDP anlayışı, polisin görev alanını genişletmekte, polisliğin sadece suçluları yakalamak değil, suçların önlenmesi noktasında teşkilatın sorumluluk ve etkinliğinin artmasını sağlamak ve potansiyel suç işleme ihtimali bulunanlar hakkında da mevcut risk faktörlerini önceden bilerek, müdahale imkânı sağlamaktadır.

- TDP anlayışı, toplumda yardıma en çok ihtiyaç duyan, çocuk, yaşlı, azınlık, fakir, özürlü ve evsiz gibi insanların hayatlarını koruma ve bunların hayat kalitelerini iyileřtirmenin yeni yollarını bulmayı öngörmektedir. Ayrıca TDP, daha önceden kurulmuş Halkla İliřkiler ve suç önleme birimlerinin yapmış oldukları çalışmaları ve bu birimlerde çalışanların ve kanunlara uyan bireylerin saygın ve hesabını verebilecekleri; aktivitelerini özümsemekte ve bu çalışmaların alanını genişletmeyi amaçlamaktadır.

- TDP anlayışına göre teknoloji akılcı bir biçimde kullanılmalıdır. Ancak insanlarla konuşmanın ve beraber çalışmanın teknolojiden daha başarılı olacağı, sokaklarda birlikte yürüyen, toplumun meselelerine karşı yaratıcı çözümler sunmak için ortak kanaatlere ve uzmanlığa önem veren insanların önemli olduğu düşüncesi vurgulanmaktadır. Güvenlik hizmeti sunulurken insani yaklaşımların önemli olduğu düşüncesindedir.

- TDP anlayışı, özel olarak kurulmuş Toplum Destekli Polis Birimleri yardımıyla vatandaşlarla polis arasında bir köprü kurmaktadır. Ancak hazırlanan programların başarı ile yürütülebilmeleri için yalnızca Toplum Destekli Polislik birimlerinin değil, bütün polislerin iřtirak etmesi gereken bir anlayıştır. TDP yaklaşımı, polis birimleri için, birimin diğer bütün amaçlarının toplumun büyük bir kesimi tarafından desteklenmesinin sağlanması ve toplumun problemlerine ait bilgi ve yardımın temin edilmesi açısından büyük bir öneme sahiptir.

- TDP, halka anti-merkezci ve bireyselleşmiş bir güvenlik hizmeti sağlamaktadır. Bu anlayışın temeli, güvenlik teşkilatlarının topluma dışarıdan düzen kuramayacağı fikridir. Ancak insanlar bu teşkilatları günümüzün

toplum meselelerini özme konusunda yardımcı olarak kullanabilecekleri bir kaynak olarak düşünmelidirler. Bunun için de vatandaşlar yüreklendirilmelidir. Bu, uygulanması, daha sonra da yürürlükten kaldırılması gereken bir taktik deęil, polisin toplumdaki rolüne yönelik bir yaklaşımdır. Ayrıca polisin güvenlik alanındaki deneyimlerini uygulamaya uyarlayabileceęi bir felsefedir. Demokratik toplumlarda vatandaşlara sunulan güvenlik hizmetlerinin ilkeleri, verimlilik, etkinlik, erişebilirlik, hesap verebilirlik, uyum ve genel düzen olmak üzere altı tanedir. Verimlilik, güvenlik hizmetlerinde kullanılan kaynakların iyi plan ve uygulamalarla israf edilmeden verimli bir şekilde kullanılması, etkinlik, amaçların uygulanabilmesi, erişilebilirlik, vatandaşların yardım ve hizmet taleplerine en kısa ve en uygun biçimde cevap verilebilmesi, hesap verebilirlik, polisin vermiş olduęu hizmetten kaynaklanabilecek olumsuz durumların sorumluluęunu taşıyabilmesi, uyum, yerel koşulların göz önünde bulundurularak, polis uygulamalarının ülkenin kültürel, ideolojik ve yasal nitelikleriyle bağdařıyor olması, genel düzen ise bireysel ve toplumsal huzur ve istikrara yasalar dâhilinde hizmet edilmesi anlamlarını taşımaktadır.

3. ARAřTIRMANIN AMACI VE ÖNEMİ

Toplum Destekli Polislik ile ilgili birçok ülkede alıřmalar yapılmaktadır. “İngiltere’de yapılan bir arařtırmada; polisin suç ile ilgili fiillerin % 90 gibi çok büyük bir kısmını halkın mağdur, şahit vb. sıfatla verdięi bilgiler ve yardımlar ile özdüęü, kendi imkanlarıyla ancak % 1’lik kısmını özebildięi, % 4’ünde suçüstü yaptıęı, kalan % 4’ünün ise başka yollarla özüldüęü tespit edilmiştir”. Sadece İngiltere’deki bu arpıcı istatistik bile, polisin başarısında halkın oynadıęı rolün büyüklüęünü ve yadsınılamaz bir faktör olduęunu ispatlamaya yeterlidir. Görev anlayışının, halkın rızasını ve onayını almak ve desteęini tesis etmek şeklinde deęiřmesi böyle bir sonucu doğurmuştur (Aksu, 2008: 4).

oęu arařtırma Toplum Destekli Polislik (TDP), polis-halk ilişkilerini ve halkın polisiye hizmetlerden memnuniyet algısını iyileřtirdięi iddiasını desteklemiştir (Skogan, 1994; Skogan ve Harnett, 1999; Rohe vd., 2001). Örneęin, Skogan’ın (1994) 6 büyük şehirde (Oakland, Birmingham, Baltimore, Madison, Houston ve Newark) yapmış olduęu TDP alıřmasının deęerlendirmelerine göre, bu yeni polislik metodunun halkın polisiye hizmetler ve polis halk ilişkilerini deęerlendirmesinde istikrarlı bir şekilde olumlu etkisi olduęunu ortaya koymuştur.

Polis-halk etkileřiminin polisten memnuniyete etkileri konusunu arařtıran Hawdon ve Ryan (2003), polis görünürlüęü ile polisin etkinlięi algısı arasında kritik derecede önemli ilişki olduęunu bu nedenle, polis memurlarının görünürlüęünün artması gerektięini iddia etmektedir. Adams, Rohe ve Arcury (2005), yaptıkları arařtırmada ise, polisin TDP faaliyetlerinden daha fazla haberdar olanların, daha az haberdar olanlara göre, polisiye faaliyetlerle ilgili daha fazla olumlu düşünceye sahip oldukları, kendi güvenlik tedbirini daha fazla aldıkları, suç korkularının daha az olduęu ve toplumla daha fazla bütünleřtiklerini ortaya ıkarmıştır. Ayrıca, Wycoff ve Skogan (1993; 1994) alıřmalarında, TDP’nin uygulandıęı bölgelerde, uygulanmadıęı bölgelere göre, polisin önemli sorunlara özen gösterdięine dair

halkın güveninin anlamlı bir řekilde artış gösterdiğini ortaya koymuřlardır. Türkiye’de de TDP kavramı her geen gün önem kazanmakta ve bu konudaki alıřmalar giderek artmaktadır. Bu alıřmalardan biri Alpkan ve Palacı’nın yapmıř olduėu alıřmadır. Alpkan ve Palacı (2008), TDP uygulamalarının halkın güvenlik algılamalarına etkisini ölçmek için Sivas’ın Zara ilçesinde bir uygulama yapmıřlardır. Arslan ve Olgun (2009), polis ve polislik mesleėi ile ilgili üniversite öğretim elemanları ve öğrencilerinin algılamaları üzerinde durmuřtur. Yıldırım (2006), Bursa ilinde TDP hizmetlerine iliřkin uygulamalı bir arařtırma yapmıřtır. Yılmaz ve Demirci (2003), yaptıkları alıřmada, polis halk iliřkilerini vatandaşların deėerlendirmeleri üzerinde durmuřlardır.

Bu alıřma, halk tarafından TDP kavramının algılanmasının, polisten memnuniyetine ve beklentilerine etkisini ortaya koymayı amalamaktadır. Bu bağlamda, arařtırma halkın TDP algılarını bütüncül bir yaklařımla ele alması ve bu algıların hem halkın polisten memnuniyetine hem de beklentilerine etkisini ortaya koymasından önceki alıřmalardan ayrılmaktadır.

3.1. Arařtırmanın Modeli

alıřmada, literatürden yararlanılarak arařtırmanın amacına uygun olarak oluřturulan modelde, polisin davranıř özellikleri, polisin görünürlüėü, TDP faaliyetlerinden haberdarlık, polis-halk iliřkisi ve iletiřimi řeklinde 4 algılama boyutundan oluřturulmuřtur. Arařtırma modeli řekil 1’de görülmektedir.

řekil 1: Arařtırmanın Modeli

3.2. Arařtırmanın rneklemini ve Veri Toplama Araları

Arařtırmanın rneklemini TDP faaliyetlerinin yapıldığı anakkale İl merkezi ve İlelerinde toplam 1067 kiři oluřturmaktadır ve daėılımı ařaėıdaki gibidir. rnekleme yöntemi olarak kolayda rnekleme yöntemi uygulanmıřtır. Arařtırma 10.01.2011-31.01.2011 tarihleri arasında yapılmıřtır. Vatandaşların TDP hizmetlerini algılamalarını, beklenti ve memnuniyetlerinin arařtırılması amacıyla yapılan alıřmada yapılan anketlerin il merkezi ve ilelere gre daėılımı Tablo 1'deki gibidir.

Tablo 1: Arařtırmanın rneklemini ve Daėılımı

	İl/İle	N	%		İl/İle	N	%
1	İl Merkezi	511	47.8	7	Ezine	53	5.0
2	Lapseki	55	5.1	8	Ayvacık	50	4.7
3	Biga	56	5.2	9	Gkeada	40	3.7
4	an	53	5.0	10	Bozcaada	42	3.9
5	Yenice	52	4.9	11	Eceabat	54	5.0
6	Bayrami	50	4.7	12	Gelibolu	54	5.0
					Toplam	1067	100

Arařtırmada veriler literatr taraması sonucu oluřturulan anket formu aracılıėı ile yz yze grřlerek toplanmıřtır. Anket formu drt blmden oluřmaktadır. Birinci blm katılımcıların demografik zelliklerinin ėrenilmesine ynelik 9 sorudan oluřmaktadır. İkinci blmde halkın TDP hizmetlerinin algılaması (drt boyut: Polis-Halk İliřkisi ve İletiřimi boyutu 7 soru; TDP faaliyetlerinden haberdarlık 5 soru; polisin davranıř zellikleri 13 soru; polisin grnrlė 5 soru) 30 soru ile llmřtr. nc blmde halkın TDP faaliyetlerinden beklentileri 8 soru ile ve drdnc blmde de yine halkın TDP faaliyetlerinden memnuniyeti 15 soru ile llmřtr. Birinci, ikinci (Polis-Halk İliřkisi ve İletiřimi ve polisin davranıř zellikleri boyutu), nc ve drdnc blm soruları 5'li (1- Kesinlikle Katılmıyorum, 2-Katılmıyorum, 3- Fikrim yok, 4- Katılıyorum, 5-Kesinlikle Katılıyorum) lek ile, ikinci blmdeki iki boyut ise (TDP faaliyetlerinden haberdarlık ve polisin grnrlė) yine (1. Kesinlikle hayır, 2. Hayır, 3. Fikrim yok, 4. Evet, 5. Kesinlikle evet) řeklinde 5 'li lek ile llmřtr.

3.3. Toplum Destekli Polislik Hizmetlerinin Algılanmasına Ynelik Arařtırma Bulguları ve Deėerlendirme

Arařtırmaya katılanların % 25,8'i bayan, %74,2'si baydır. Katılımcıların yaklařık %75'i 25-55 yař aralıėındadır. Katılımcıların %34,9'unun gelir seviyesi 501-1000 TL arasında, %33,,1'inin ise 1001-1500 TL arasındadır. Yine katılımcıların %36,7'sinin ikamet sresi 11 yıldan fazladır ve arařtırmaya katılanların yaklařık %60'ı kendi evinde oturmaktadır.

Bu durumda arařtırmaya katılanların buldukları evreyi ok iyi tanıdıklarını sıleyebiliriz. Yine katılımcıların %56,8'inin lise mezunu ve % 25'inin niversite mezunudur. Arařtırma geniř bir kesimde ve mmkn olduėu kadar btn mahalleleri kapsayacak řekilde yapılmıřtır.

3.3.1. Halkın Toplum Destekli Polislik Hizmetlerine Ynelik Algılamaları ve Beklenti ve Memnuniyetleri Arasındaki Regresyon Analizi Sonuları

Regresyon analizindeki ANOVA testi, modelin bir btn olarak anlamlı olup olmadıėını gstermektedir. Bu noktada 77.776 F deėeri ile ve $p=0,000$ dzeyinde modelin bir btn olarak anlamlı olduėunu gstermektedir. Modeldeki baėımlı deėiřken ($Y=Beklenti$) ve baėımsız deėiřkenler (polis halk iletiřimi ve TDP hizmetlerinden haberdar olma) arasındaki regresyon analizine iliřkin sonular ařaėıda Tablo 2'deki gibidir

Baėımlı deėiřkendeki deėiřimin % 25'i modele dahil ettiėimiz baėımsız deėiřkenler tarafından aıklanmaktadır. Tablo 2'de Durbin-Watson testi sonucu da grlmektedir. Bu test modelimizde otokorelasyon olup olmadıėını gstermektedir ve genellikle bu deėerin 1,5-2,5 arasında olmasının otokorelasyon olmadıėını gsterir (Kalaycı, 2005:265). Modelimizin D-W testi sonucu 2,018'dir.

Tablo 2: Toplumun Polislik Hizmetlerine Karřı Algılamalarının Beklentiye Etkisi

Baėımsız Deėiřken	Baėımlı Deėiřken: Beklenti				
	B	Standart Hata	β	t	P
Sabit	2.114	0.184	-	11.500	0.000
İletiřim	0,337	0,021	0,477	16,340	0,000
Haberdarlık	0,100	0,022	0,132	4,602	0,000
Davranıř zellikleri	0,025	0,047	0,015	0,528	0,598
Grnrlrlk	0,014	0,020	0,020	0,715	0,475
R= 0,499 R ² = 0,249 F=77,776 p= 0,000 Durbin-Watson= 2,018					

Yine Tablo 2'de modelin elde edilen diėer parametre deėerleri ve bunlara iliřkin t deėerleri yer almaktadır. Parametrelere ait t istatistik deėerlerinden modele dahil edilen her bir deėiřkenden (% 5 anlamlılık dzeyinde) iletiřim ve haberdar olma deėiřkenlerinin anlamlı olduėunu gstermektedir. Diėer iki deėiřken (davranıř zellikleri ile grnrlrlk) ile beklenti arasında ise bir iliřki yoktur. Sabit deėer 2,114'dir. İletiřime iliřkin parametre deėeri ise 0,337'dir. Bunun anlamı iletiřimdeki bir birimlik artıřın

beklentiye etkisi 0,337 birimdir. Haberdar olmadaki bir birimlik artışın beklentiye etkisi 0,100 birimdir.

Tablo 3'deki regresyon analizindeki ANOVA testi, modelin bir bütün olarak anlamlı olup olmadığını göstermektedir. Bu noktada 635.452 F değeri ile ve $p=0,000$ düzeyinde modelin bir bütün olarak anlamlı olduğunu göstermektedir. Modeldeki bağımlı değişken ($Y=$ Memnuniyet) ve bağımsız değişkenler (Halkın TDP hizmetlerden beklentisi) arasındaki regresyon analizine ilişkin sonuçlar aşağıda Tablo 3'deki gibidir.

Bağımlı değişkendeki değişimin % 74'ü modele dahil ettiğimiz bağımsız değişkenler tarafından açıklanmaktadır. Tablo 3'de Durbin-Watson testi sonucu da görülmektedir. Bu test modelimizde otokorelasyon olup olmadığını göstermektedir ve genellikle bu değer 1,5-2,5 arasında olmasının otokorelasyon olmadığını gösterir (Kalaycı, 2005: 265). Modelimizin D-W testi sonucu 1,76'dır.

Tablo 3: Toplumun Polislik Hizmetlerine Karşı Algılamalarının Memnuniyete Etkisi

Bağımsız Değişken	Bağımlı Değişken: Memnuniyet				
	B	Standart Hata	β	t	P
Sabit	1,069	0,169	-	6,319	0,000
İletişim	0,907	0,019	0,834	47,477	0,000
Görünürlük	0,014	0,018	0,013	0,776	0,438
Haberdarlık	0,049	0,020	0,043	2,460	0,014
Davr. Özel.	0,196	0,043	0,080	4,534	0,000
R= 0,859 R ² = 0,738 F=635,452 p= 0,000 Durbin-Watson=1,757					

Yine Tablo 3'de modelin elde edilen diğer parametre değerleri ve bunlara ilişkin t değerleri yer almaktadır. Parametrelere ait t istatistik değerlerinden modele dahil edilen her bir değişkenden (% 5 anlamlılık düzeyinde) iletişim, davranış özellikleri ve haberdar olma değişkenlerinin anlamlı olduğunu göstermektedir. Diğer değişken (görünürlük) ile memnuniyet arasında ise bir ilişki yoktur. Sabit değer 1,069'dur. İletişime ilişkin parametre değeri ise 0,907'dir. Bunun anlamı iletişimdeki bir birimlik artışın memnuniyete etkisi 0,907 birimdir. Haberdar olmadaki bir birimlik artışın memnuniyete etkisi 0,049 birimdir. Davranış özelliklerindeki bir birimlik artışın memnuniyete etkisi 0,196 birimdir.

3.3.2. Halkın Toplum Destekli Polislik Hizmetlerine Yönelik Algılamaları ve İkamet Yerleri (Merkez ve İlçeler) Arasındaki t Testi Analizi Sonuçları

Araştırmanın amacına uygun olarak geliştirilen hipotezler t testi ile test edilmiştir. Çıkan sonuçlar Tablo 4'de verilmiştir.

t testi sonuçlarının varyanslarının eşit olup olmadığını ortaya koymak için Levene testi sonuçları verilmektedir. Levene testine göre F değerinin belirlenmesinin en önemli nedeni dağılımın normal olup olmadığının tam belirlenmemesidir. Levene testindeki varyansların eşitliği analizinde "significiant" olarak verilen p değerinin α ile karşılaştırılması ile karar

verilmektedir (Özdemir, 2008:245). Tablo 4’deki hipotez 1’de $P=0.000 < \alpha = 0.05$ olduđu için varyanslar eřit deđildir. (Bu durumda t testi için ikinci satır istatistikleri kullanılmıřtır).

Tablo 4: İkamet Yeri ile Toplum Destekli Polislik Hizmetlerini Algılama Arasındaki İliřkiye Ait t Testi Sonuları

	Hipotezler	Okul	n	F	Levene P	x	sd	t	p
1	İkamet yeri ile (Merkez ve İleler) Polis halk iliřkisi ve iletiřimi arasındaki iliřki	Merkez İle	500 542	145.221	0.000	3,25 3,47	1.0198 0.7089	3.877	0.000
2	İkamet yeri ile (Merkez ve İleler) polisin davranıř özellikleri arasındaki iliřki	Merkez İle	489 512	8.989	0.003	3.05 3.13	0.3504 0.4295	3.114	0.002
3	İkamet yeri ile (Merkez ve İleler) TDP hizmetlerinden memnuniyet arasındaki iliřki	Merkez İle	476 512	137.534	0.000	3.30 3.79	1.0688 0.7625	8.202	0.000
4	İkamet yeri ile (Merkez ve İleler) TDP hizmetlerinden beklenti arasındaki iliřki	Merkez İle	498 539	30.465	0.000	3.50 3.67	0.6816 0.5562	4.370	0.000
5	İkamet yeri ile (Merkez ve İleler) TDP hizmetlerinden haberdar olma arasındaki iliřki	Merkez İle	503 553	0,109	0,742	2.02 2.15	0.8311 0.8085	2.557	0.011
6	İkamet yeri ile (Merkez ve İleler) TDP hizmetlerinde polisin görünürlüđu arasındaki iliřki	Merkez İle	503 551	5.137	0.024	3.60 3.28	0.8298 0.9322	5.921	0.000

Katılımcıların TDP hizmetlerini algılama boyutlarından polis halk ilişkisi ve iletişimi il merkezi ya da ilçede oturanlar arasında anlamlı bir farklılık vardır. ($t_{942}=3.877$, $P<0,000$). İlelerde oturanlar (t_{542} $X= 3.47$), merkezde oturanlara (t_{500} $X= 3.25$) gre iletişimin daha iyi olduđunu dşnmektedirler.

Hipotez 2’de $P=0.003 < \alpha = 0.05$ olduđu iin varyanslar eřit deđildir. Katılımcıların ikamet yeri ile polisin davranıř zelliklerini algılama arasında anlamlı bir farklılık vardır. ($t_{1001}=3.114$, $P<0,002$). İlelerde oturanların (t_{512} $X= 3.13$) merkezde oturanlara gre (t_{489} $X= 3.05$) polisin davranıř zelliklerini algılamaları daha olumludur.

Hipotez 3’de $P=0.000 < \alpha = 0.05$ olduđu iin varyanslar eřit deđildir. Katılımcıların ikamet yeri ile toplum destekli polislik hizmetlerinden memnuniyetleri arasında anlamlı bir farklılık vardır. ($t_{988}=8.202$, $P<0,000$). İlelerde oturanların (t_{512} $X= 3.79$) merkezde oturanlara gre (t_{476} $X= 3.30$) toplum destekli polislik hizmetlerinden memnuniyetleri daha olumludur.

Hipotez 4’de $P=0.000 < \alpha = 0.05$ olduđu iin varyanslar eřit deđildir. Katılımcıların ikamet yeri ile toplum destekli polislik hizmetlerinden beklentileri arasında anlamlı bir farklılık vardır. ($t_{1037}=4.370$, $P >0,000$). İlelerde oturanların (t_{539} $X= 3.67$) merkezde oturanlara gre (t_{498} $X= 3.50$) toplum destekli polislik hizmetlerinden beklentileri daha yksektir.

Hipotez 5’de $P=0.742 > \alpha = 0.05$ olduđu iin varyanslar eřittir. (Bu durumda ikinci satır istatistikleri alınmıřtır) Katılımcıların ikamet yeri ile toplum destekli polislik hizmetlerinden haberdar olmaları arasında anlamlı bir farklılık vardır. ($t_{1056}=2.557$, $P >0,011$). İlelerde oturanların (t_{553} $X= 2.15$) merkezde oturanlara gre (t_{503} $X= 2.02$) toplum destekli polislik hizmetlerinden haberdar olmaları daha yksektir.

Hipotez 6’da $P=0.024 < \alpha = 0.05$ olduđu iin varyanslar eřit deđildir. Katılımcıların ikamet yeri ile toplum destekli polislik hizmetlerinde polisin grnrlđ arasında anlamlı bir farklılık vardır. ($t_{1054}=5.921$, $P >0,000$). Merkezde oturanların (t_{503} $X= 3.60$) ilçelerde oturanlara gre (t_{551} $X= 3.60$) toplum destekli polislik hizmetlerinde polisi daha fazla grdkleri sylenebilir.

4. SONU VE NERİLER

TDP uygulamaları polisin halkla ilişkilerini iyileřtirmekte ve sula mcadele bařarısını artırmaktadır. Halkla yardımlařmadan sula mcadele eden geleneksel polisliđin aksine su ortamıyla mcadele eden ve bu mcadelede halkla birlikte alıřan TDP felsefesi polis teřkilatının ve halkın ileri gelenlerince benimsedike sula mcadele daha da kolaylařacaktır. Ancak bunun iin meyvelerini belki de orta ve uzun vadede verecek ortak yatırım btelerine ve ortak abaya ihtiya vardır. Emniyet Teřkilatı kadar yerel ynetimlerin, diđer kamu kurumlarının ve yerel halkı temsil eden sivil rgtlerin aynı ama ve bilinle polise destek olmaları da gerekmektedir (Alpkan ve Palacı, 2008:114).

Arařtırma sonularına gre halkın TDP hizmetlerinden genel olarak memnundur fakat beklentisi de olduka yksektir. Bu bađlamda polisle ilişkilerinde (polise destek olma konusunda) isteklidir. Polisin bu istekliliđi

deęerlendirmesi yani polis halk iletiřimine nem vermesi ve halkın isteklerine ve beklentilerine karřı duyarlı olması gerekir.

Halkın genel olarak TDP hizmetlerinde haberdar olmadıęı grlmektedir. Halk TDP faaliyetlerinden ve hizmetlerinden haberdar edilmeli ve bilgilendirilmelidir. Buna iliřkin olarak mahalle toplantıları, brořrler, ev ziyaretleri vs. yapılabilir.

Halk her konuda polis ile iřbirlięi yapmaya isteklidir ve hazırdır. Polislik faaliyetleri ve uygulamaları ile halka yakın olunmalı ve halkın bu isteklilięi deęerlendirilmelidir. st dzeyde polis halk iřbirlięi saęlandıęı takdirde genel olarak polislik ve TDP hizmetleri bařarıya ulařacaktır.

Alpkan ve Palacının da (2008) belirttięi gibi; “kamusal hizmet sektrnn bir temsilcisi olan Emniyet Teřkilatında sıfır hata, srekli eęitim, mřteri odaklılık, rgt geliřtirme, alıřanları ve mřterileri glendirme, alıřanların katılımını alma gibi aędař ynetim aralarının bir moda ya da bir gz boyama aracı olarak grlmemesi şarttır. Bu alıřma ve bundan sonra yapılacak benzer alıřmalar TDP ve benzeri aędař ynetim uygulamalarının nemini ve bařarısını ortaya koymaya devam ettike uygulamacıların bu ynetsel aralara olan gveni de artacaktır”.

KAYNAKA

- Adams, R. E., Rohe W.M., & Arcury T.A. (2005). “ Awareness of Community-Oriented Policing and Neighborhood Perceptions in Five Small to Midsize Cities”, *Journal of Criminal Justice*, Volume:33, 43-54.
- Aksu, M. (2008). “*Toplum Destekli Polislik Organizasyonu ve Trkiye’deki Geliřmeler*”, Beykent niversitesi, Sosyal Bilimler Enstits İřletme Ynetimi Anabilim Dalı, Ynetim Organizasyonu Bilim Dalı, Yksek Lisans Tezi, İstanbul.
- Alpkan, L. ve Palacı, M. (2008). “Toplum Destekli Polislik Uygulaması: Zara rneęi”, *Polis Bilimleri Dergisi*, Cilt:10, Sayı:3, 93-122.
- Arslan, M. ve Olgun, A. (2009). “niversite ęretim Elemanları ve ęrencilerinin Polis ve Polislik Mesleęi ile İlgili Algılamaları: Erciyes niversitesi rneklemi”, *Polis Bilimleri Dergisi*, Cilt:11, Sayı:2, 107-134.
- Bahar, H. İ. (2002). “*Toplum Destekli Polislik ve Trkiye’ye Uygulanabilirlięi*”, (Trkiye’de Devlet, Toplum ve Polis), Sekin Yayıncılık, Ankara.
- aęlar, A. (2001). “*Su ve Sululuk, Trk Polisinin Sosyalleřme Sreci*”, SFN Yayınları, Ankara.
- Hawdon, J.,& Ryan, J. (2003). “Police-Resident Interactions and Satisfaction with Police: An Emprical Test of Community Policing Assertions”, *Criminal Justice Policy Review*, Volume:14, Number:1, 55-74.
- Kalaycı, ř. (2005). oklu Doęrusal Regresyon Modeli, (Ed: řeref Kalaycı), *SPSS Uygulamalı ok Deęiřkenli İstatistik Teknikleri*, Ankara: Asil Yayın Daęıtım, s. 259-266.
- Kazu, İ.Y. (2003). “*Biliřim Teknolojilerinin Polis-Halk İliřkilerinde Kullanılması:Elazıę İli rneęi*”, Emniyet Genel Mdrlę I. Polis Biliřim Sempozyumu 2003, 21-22 Ekim, Ankara.

- Özelik, E. (2002). “POLNET”, I. Polislik Biliřim Toplantısı 2002 Raporu, Ankara: EGM. s. 7-10.
- Rohe, W.M., Adams, R. E., & Arcury, T. A. (2001). “Community Policing and Planning”, *Journal of the American Planning Association*, Volume:67, 78-90.
- Skogan, W.G. (1994). “*The Impact of Community Policing on Neighborhood Residents: A Cross-Site Analysis*” In D. P. Rosenbaum (Ed.), *The Challenge of Community Policing: Testing the Promises* (pp. 167–181), Thousand Oaks, CA7 Sage.
- Skogan, W.G. ve Hartnett, S.M. (1999). “*Community Policing*”, Chicago Style, New York. NY: Oxford University Press.
- Wycoff, M.A. ve Skogan, W.G. (1994). “*Community Policing in Madison: An Analysis of Implementation and Impact*”, In D. P. Rosenbaum (Ed.), *The Challenge of Community Policing: Testing the Promises*, Thousand Oaks, CA7 Sage, s.75-91.
- Yıldırım, S. (2005). “*Yönetiřim Perspektifinde Toplum Destekli Polislik Hizmetleri ve Bursa İl Emniyet Müdürlüğü Örneđi*”, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı, Yüksek Lisans Tezi, Bursa.
- Yıldırım, S. (2006). “Toplum Destekli Polislik Hizmetlerine İliřkin Uygulamalı Bir Arařtırma: Bursa İl Emniyet Müdürlüğü Örneđi”, *Polis Dergisi*, Sayı:47, Ocak-Şubat-Mart, 397-405.
- Yılmaz, A. ve Demirci, M.K. (2003). “*Polis- Halk İliřkilerinin Vatandaşların Deđerlendirmeleri Üzerine Bir Arařtırma*”, <http://sbe.dpu.edu.tr/11/83-101.pdf>, E.T. 10.04.2010.
- Zeki, Y. (2006). “*Toplum Destekli Polislikte Yurttaş Odaklı Yönetim Anlayışı*”, Niğde Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı, Yüksek Lisans Tezi, Niğde.
- _____, <http://www.caginpolisi.com.tr/23/40-41-42-43.htm>, E.T. 07.03.2011.

EK-1: ANKET FORMU

Ařađıdaki anket formu ile elde edilecek bilgiler, anakkale Onsekiz Mart niversitesi tarafından desteklenen Bilimsel Arařtırma Projesi kapsamında yapılan ‘‘Halkın toplum destekli polislik hizmetlerine ynelik algılamaları ve polislerin alıřma kořullarının incelenmesi(anakkale ili rneli)’’ isimli alıřma iin kullanılacaktır. Zaman ayırdığınız iin teřekkür ederiz.

Proje Ekibi Adına
Do. Dr. Mehmet MARANGOZ

Ařađıdaki soruları size en uygun seeneđi seerek cevaplayınız.

1- Ka yasındasınız?

- 1 () 25 ve altı 2 () 26-35 arası 3 () 36-45 arası
4 () 46-55 arası 5 () 56 ve yukarısı

2- Ortalama aylık geliriniz ne kadardır?

- 1 () 500 TL veya daha az 2 () 501-1.000 TL arası 3 () 1.001-1.500 TL arası
4 () 1.501-2.000 TL arası 5 () 2001 ve daha fazla

3- Medeni haliniz?

- 1 () Evli 2 () Bekar

4- Cinsiyetiniz?

- 1 () Bay 2 () Bayan

5- Yařamakta olduđunuz mahallede ikamet sreniz?

- 1 () 1 yıl veya daha az 2 () 2 – 4 yıl arası 3 () 5 – 7 yıl arası
4 () 8-10 yıl arası 5 () 11 yıl ve yukarısı

6- İkamet etmekte olduđunuz ev:

- 1 () Kendinize ait 2 () Kira

7- Eđitim durumunuz nedir?

- 1 () İlk veya ortaokul 2 () Lise
3 () niversite 4 () Yksek Lisans/Doktora

8. Bulunduđunuz il/ile:

- 1 () .kale Merkez 2 () Lapseki 3 () Biga
4 () an 5 () Yenice 6 () Bayrami
7 () Ezine 8 () Ayvacık 9 () Gkeada
10 () Bozcaada 11 () Eceabat 12 () Gelibolu

9- Oturduđunuz mahalle/sem:

anakkale Polisi'ne İliřkin ařađıda yer alan ifadeleri röle gre deđerlendiriniz

1. Kesinlikle Katılmıyorum,
2. Katılmıyorum,
3. Fikrim Yok,
4. Katılıyorum,
5. Kesinlikle Katılıyorum

1	Polis'in insanlarla iletiřim kurmadaki becerisi yeterli düzeydedir.	1	2	3	4	5
2	Polis yerine getirdiđi grevle ilgili kamuoyunu bilgilendirmektedir.	1	2	3	4	5
3	Polis davranıřlarıyla toplumda insanlara iyi rnek olmaktadır.	1	2	3	4	5
4	Polis Trkeyi kt kullanmaktadır.	1	2	3	4	5
5	Polis ok ciddi sular iřlemiř kiřilere bile kt davranmaz.	1	2	3	4	5
6	Polis insanlara karřı gler yzl ve yardımseverdir.	1	2	3	4	5
7	Polis'in halkı bilgilendirmeye ynelik olarak yaptığı faaliyetlerden memnunum.	1	2	3	4	5
8	Polis olaylar karřısında sođukkanlı davranmaktadır.	1	2	3	4	5
9	Polis grevini yrtrken halka tarafsız davranmaktadır.	1	2	3	4	5
10	Polisin grevini yaparken kendisine olan gveni tamdır.	1	2	3	4	5
11	Polis halkın gvenliđini sađlamada bařarılıdır.	1	2	3	4	5
12	Polis yardımseverdir.	1	2	3	4	5
13	Polis geređinden fazla řphecidir	1	2	3	4	5
14	Polis kendini halkın stnde grmektedir.	1	2	3	4	5
15	Polis grevini yaparken ařırı g kullanmaktadır.	1	2	3	4	5
16	Polis grevi geređi srekli problemlili insanlarla iliřki iinde olması nedeniyle dejenere olmuřtur.	1	2	3	4	5
17	Polis olaylar karřısında abuk tahrik olmaktadır.	1	2	3	4	5
18	Polis insanlara kaba ve sert davranmaktadır.	1	2	3	4	5
19	Polis toplumda nfuzlu olan kiřilere karřı etkisiz kalmaktadır.	1	2	3	4	5
20	Polis grevini yaparken kendi dnya grřn ne ıkarmaktadır.	1	2	3	4	5
21	Polise gvenirim.	1	2	3	4	5
22	Polis halktan kendisine gelen her trl řikyeti nemsemektedir.	1	2	3	4	5
23	Polis grevini geređi gibi yapmaktadır.	1	2	3	4	5
24	Polis halkın hizmetinde olduđunun bilincindedir.	1	2	3	4	5
25	Polis insanlara deđer vermektedir.	1	2	3	4	5
26	Emniyet Mdrlđ'ne gittiđim zaman polisin yaklařımından memnun kalıyorum.	1	2	3	4	5
27	Polis insan haklarına saygılıdır.	1	2	3	4	5
28	Polis sutan korunmak iin insanları eđitmektedir.	1	2	3	4	5
29	Yakalama, men etme, ceza yazma gibi grevleri nedeniyle polis olumsuz bir imaja sahiptir.	1	2	3	4	5
30	Polis yerel sorunları ozmek iin mahalle sakinleri ile birlikte alıřma konusunda bařarılıdır	1	2	3	4	5
31	Polis yasaların kendine verdiđi yetkiler erevesinde hareket eder.	1	2	3	4	5
32	Kimsenin grmediđi bir olayı grsem polise bildirmekten ekinmem.	1	2	3	4	5
33	Suların nlenmesi konusunda polise gvenirim.	1	2	3	4	5
34	Polis iřini yaparken adaletli ve tarafsız davranmaktadır.	1	2	3	4	5
35	Polisin verdiđi hizmetlerden memnunum.	1	2	3	4	5
36	Toplum destekli polislik uygulamasına geilen yerlerde, yakalama sayısı artar	1	2	3	4	5
37	Toplum destekli polislik uygulamasına geilen yerlerde, polis ađrılara daha hızlı cevap verir ve olaylara daha hızlı	1	2	3	4	5

	müdahale eder.					
38	Toplum destekli polislik uygulamasına geçilen yerlerde, polis sokaklarda daha fazla görünür.	1	2	3	4	5
39	Toplum destekli polislik uygulamasına geçilen yerde, işlenen suçlarla ilgili toplanan bilgi daha etkin olarak kullanılır.	1	2	3	4	5
40	Toplum destekli polislik uygulamasına geçilen yerlerde, suçlarda azalma olur.	1	2	3	4	5
41	Toplum destekli polislik uygulamasına geçilen yerlerde, polis kaynakları daha verimli kullanılır.	1	2	3	4	5
42	Toplum destekli polislik uygulamasına geçilen yerlerde, değişen bir şey olacağını düşünmüyorum	1	2	3	4	5
43	Toplum destekli polislik uygulamasının yararlı olduğunu düşünmüyorum	1	2	3	4	5

Çanakkale Polisi'ne İlişkin aşağıda yer alan ifadeleri ölçeğe göre değerlendiriniz

1. Kesinlikle Hayır 2. Hayır 3. Fikrim Yok 4. Evet 5. Kesinlikle Evet

1	Çanakkale Polisinin Toplum Destekli (Odaklı) polislik adlı yeni projesini duyduunuz mu?	1	2	3	4	5
2	Çanakkale'de Mahallenizde veya çevrenizde polisin halkla işbirliği yapmak için yenilikler yaptığımı gösteren bir eyleme veya aktiviteye şahit oldunuz mu?	1	2	3	4	5
3	Çevrenizde (mahallenizde) güvenli olmayan ancak polisin ıslah etmeye çalıştığı özel bölgeler var mı?	1	2	3	4	5
4	Son iki yıl zarfında kendinizi veya evinizi herhangi bir suça karşı nasıl koruyacağınızı gösteren bir broşür, dergi kart veya yayın size verildi mi?	1	2	3	4	5
5	Son iki yıl içerisinde mahallenizde veya yaşadığımız bölgede polisin sorunlarımızın çözümüne yönelik bir faaliyeti oldu mu?	1	2	3	4	5
6	Son bir ay içerisinde mahallenizden geçen bir polis devriye aracı gördünüz mü?	1	2	3	4	5
7	Son bir ay içerisinde mahallenizde yaya olarak geçen veya devriye yapan polis gördünüz mü?	1	2	3	4	5
8	Son bir ay içerisinde yakın çevrenizdeki alışveriş merkezlerinin önünde veya yakınında devriye yapan polis gördünüz mü?	1	2	3	4	5
9	Son bir ay içerisinde mahallenizde polisin birine trafik cezası kestiğine şahit oldunuz mu?	1	2	3	4	5
10	Son bir ay içerisinde mahallenizde polisin birini incelerken, üst aramasını yaparken, bir grubu dağıtırken veya yol uygulaması yaparken gördünüz mü?	1	2	3	4	5

PARA POLİTİKASINDA ŐEFFAFLIK UYGULAMALARI: EŐİTLİ ŐLKE ve TŐRKİYE DENEYİMLERİ

Transparency Practices in Monetary Policy: The Experiences in Various Countries and Turkey

Őđr. Gőr. Banu DEMİRHAN
Afyon Kocatepe Őniversitesi Afyon Meslek Yůksekokulu

Do. Dr. Erdal DEMİRHAN
Afyon Kocatepe Őniversitesi
İktisadi ve İdari Bilimler Fakóltesi, İktisat Bólümü

ŐZET

Bu alıřmanın amacı para politikasında Őeffaflık uygulamalarının para politikasının etkinliđi üzerine olan etkisini incelemek ve eřitli Őlkeler ile Tőrkiye'ye ait Őeffaflık uygulamalarını analiz etmektir. Para politikasının Őeffaflıđının sađlanması fiyat istikrarı amacını gerekleřtirmeye alıřan Őlkeler iin bir gerekliliktir. Bunu nedeni para politikasında Őeffaflıđın sađlanmasının para politikasının gůvenirliliđini ve bōylece etkinliđini artırması bunun da dűřük enflasyona katkıda bulunmasıdır. Geliřmiř Őlke örnekleri para politikası uygulamalarında kamuoyunun bilgilendirilmesine yōnelik kapsamlı bir bilgi akıřının sađlandıđını gōstermektedir. Sōz konusu Őlke örneklerine benzer biimde Tőrkiye'de de özellikle son yıllarda Őeffaflık ile ilgili önemli adımlar atılmıřtır. Para politikasının temel amacı olan fiyat istikrarının devamlılıđının sađlanması iin para politikasında Őeffaflık uygulamalarının devam ettirilmesi ve geliřtirilmesi gerekmektedir.

Anahtar Kelimeler: Para Politikası, Őeffaflık, Etkinlik

ABSTRACT

The purpose of this paper is to investigate the effects of monetary policy transparency practices on the effectiveness of monetary policy and to analyze transparency practices of various countries and Turkey. Ensuring the transparency of monetary policy is a requirement for countries striving to achieve price stability. The reason of this is that ensuring the transparency in monetary policy increases the monetary policy credibility and effectiveness and thus contributes to low inflation. The examples of the developed countries demonstrate that a comprehensive flow of information has been provided in monetary policy applications for raising public awareness. Similar to these countries, especially in recent years, important steps have been taken on transparency in Turkey. To ensure the continuity of price stability, which is the main objective of monetary policy, the transparency applications in monetary policy should be maintained and improved.

Key Words: Monetary Policy, Transparency, Effectiveness

1. GİRİŐ

Günümüzde birçok geliřmiř ülkede merkez bankaları para politikasının temel amacı olarak fiyat istikrarını benimsenmiřtir. Bunun en önemli nedeni yüksek enflasyon oranlarının ekonomik ve sosyal olarak önemli maliyetlere neden olmasıdır. Yüksek enflasyonist ortamın olumsuz etkilerinin bařında; faiz oranlarının yükselmesi, gelir daęılımının bozulması, ekonomik belirsizlięi artırmak suretiyle büte dengelerinin bozulması ve ticarete konu olan mallarının fiyatlarındaki artış nedeniyle de dıř ticaret açıklarını artması gelmektedir. Yüksek enflasyon oranları hane halkının reel gelirlerini azaltarak tüketim harcamalarının azalmasına da neden olmaktadır. Bu etkiye faiz oranlarındaki muhtemel artışlar dolayısıyla yatırım harcamalarının azalması eklenince ekonominin üretim gücünde ve istihdamda azalmalar ortaya çıkmaktadır.

Ekonomi üzerinde genel olarak bahsedilen bu olumsuz etkilere yol açan yüksek enflasyon oranlarının düşürülmesinde çeřitli para politikası stratejileri uygulanmaktadır. Bunların bařında parasal hedefleme, döviz kuru hedeflemesi ve enflasyon hedeflemesi gelmektedir. Söz konusu para politikası stratejilerinin tamamında uygulanacak politika ile ilgili kamuoyunun doęrudan ya da dolaylı olarak bilgilendirilmesi esastır. Döviz kuru hedeflemesinde řeffaflık uygulamaları önemli bir yer tutmaktadır. Daha önceden belirlenen döviz kurundaki artış oranları ve çeřitli ekonomik büyüklüklere iliřkin oluşturulan hedeflerin kamuoyu ile paylařılması buna örnek verilebilir. Dięer yandan parasal hedefler, kamu tarafından daha az kolay anlařılabilmektedir. Parasal büyüklükler ve enflasyon amaç deęiřkeni arasındaki iliřki tahmin edilemeyen deęiřmelere maruz kalırsa, parasal hedefler, para politikasının durumu ile ilgili doęru sinyalleri veremeyeceęinden řeffaflıęını kaybetmektedir (Mishkin, 1999: 19).

Enflasyon hedeflemesi rejiminde řeffaflık sistematik olarak ele alınmakta ve rejim ile birlikte bütüncül olarak uygulanmaktadır. Politika uygulamalarında řeffaflıęa gereken önemin verilmesi politika başarısını belirleyen temel faktördür. Bunun nedeni kamuoyuna doęru biçimde anlatılan politika uygulamalarının para politikasının kredibilitelerini artırmasıdır. Enflasyon hedeflemesi rejiminde, merkez bankası baęımsızlıęı yanında kamu ile iletiřimin, řeffaflıęın ve hesap verebilirlięin saęlanması gerekmektedir. Baęımsız bir merkez bankası tarafından uygulanan politikaların etkinlięi řeffaflık vasıtasıyla artırılabilir (King, 1997: 14). Enflasyon hedeflemesinde řeffaflık ilkesi gereęince kamuoyu ile paylařılan enflasyon tahminleri enflasyon hedefine ulařılmasına katkıda bulunmaktadır. Zira enflasyon hedeflemesi rejiminde belirlenen hedef aslında tahmin edilen bir hedeftir. Bu yüzden enflasyon hedeflemesi rejimine enflasyon tahmin hedeflemesi rejimi de denilmektedir.

Bu alıřmanın amacı para politikası uygulamalarında řeffaflıęın para politikasının etkinlięi üzerindeki etkisini ve çeřitli ülkelerdeki uygulama řekillerini incelemektir. Bu amaçla ikinci kısımda para politikasında řeffaflık kavramı ve ekonomik açıdan önemi açıklanacaktır. Üüncü kısımda para politikasında řeffaflık uygulamalarının para politikasının etkinlięi üzerine etkileri ile ilgili bilgiler verilecektir. Dördüncü kısımda özellikle enflasyon

hedeflemesini uygulayan bazı gelişmiş ülkelerdeki şeffaflık uygulamaları incelenecektir. Beşinci kısımda Türkiye’de şeffaflık uygulamaları ile ilgili bilgiler verilecektir. Son kısım çalışma ile ilgili sonuçlara ayrılmıştır.

2. PARA POLİTİKASINDA ŞEFFAFLIK KAVRAMI VE EKONOMİK AÇISINDAN ÖNEMİ

2.1. Para Politikasında Şeffaflık Kavramı

Para politikasında şeffaflık uygulamalarının incelendiği çalışmalar dikkate alındığında şeffaflık kavramı ile ilgili çeşitli tanımlar yapmak mümkündür. Para politikasında şeffaflık kavramı temel olarak kamuoyu tarafından kolayca anlaşılabilir politika uygulamalarını ifade etmektedir. Bu çerçevede politika uygulamalarının sadece resmi organlar tarafından anlaşılması para politikasında şeffaflığın sağlanması açısından yeterli olmamaktadır. Para politikası uygulamalarında kamuoyundan gizlenen veya kamuoyuna açıklanmayan bir anlayışın benimsenmesi durumunda şeffaflıktan söz edilmesi mümkün olmamaktadır. Örneğin Geraats (2002)’e göre şeffaflık, parasal otoritelerin uygulayacağı politika ve karar alma sürecine ilişkin bilgiyi açıklama derecesidir. Tam şeffaflık, parasal otoriteler ve özel sektör arasında simetrik bilginin bulunması anlamına gelmektedir. Tam olmayan şeffaflık ise asimetrik bilgiye yol açmaktadır. Bu çerçevede şeffaflık ve gizlilik arasındaki farkın ortaya çıkmasına neden olan temel faktör politika uygulayıcıları ile kamuoyu arasındaki bilginin asimetrik olup olmadığıdır. Asimetrik bilginin derecesi ise ülkeden ülkeye değişmektedir.

Geraats (2001: 8)’e göre para politikasında şeffaflığın beş çeşidi vardır. Bunların ilki; Politik şeffaflıktır. Merkez Bankasının uyguladığı politikalar, amaçlar ve sayısal hedeflerle ilgili şeffaflığı ifade etmektedir. Örneğin, fiyat istikrarını öncelikli amaç olarak belirlemiş bir merkez bankası bu amacını kamuoyuna açıklamak suretiyle politik şeffaflığı sağlamış olmaktadır. İkincisi, Ekonomik şeffaflıktır ve politika kararları almada kullanılan ekonomik bilgilerin kamuoyuna açıklanmasını ifade etmektedir. Merkez Bankaları para politikası kararlarını alırken bir takım veriler, modeller kullanmakta ve tahminler yapmaktadır. Bunların yayınlanması ekonomik şeffaflığın kapsamına girmektedir. Ekonomik şeffaflığın en önemli unsurunu tahminlerin yayınlanması oluşturmaktadır. Koşullu tahminlerin yayınlanması beklenen gelecekteki politika kararlarını kapsamamakta ve merkez bankasının politika hedefi hakkındaki bilgiden daha çok, şokların beklenen büyüklüğü ve etkisi ile ilgili bilgiyi belirtmektedir. Koşullu olmayan tahminlerin yayınlanması ise; beklenen gelecekteki politika kararlarını kapsamakta, hem merkez bankasının politika hedefi hem de şoklar hakkında bilgiyi göstermektedir (Yetman, 2003:1). Üçüncüsü, Prosedürel şeffaflıktır. Para politikası stratejisi ve iç politik tartışmalarla ilgili bilgiyi içerir. Ayrıca para politikası toplantıları ve bu toplantılardaki oylamalar da bu tür şeffaflık içinde yer alır. Dördüncüsü politika şeffaflığıdır ve para politikasına yönelik kararlar ve duyurular ile ilgilidir. Sonuncusu ise operasyonel şeffaflıktır. Para politikası uygulamalarının etkinliğini sağlamak için yapılan piyasa müdahaleleri ile ilgili bilgi paylaşımını ifade etmektedir.

Geraats (2009:240)'a gre para politikası uygulamalarında Őeffaflıđın sađlanmasının iki tr etkisi vardır. Bunlardan ilki enformasyon etkisidir. Bu etki enformasyon asimetrisinin ortadan kaldırılmasının dođrudan sonucunu ifade etmektedir. rneđin belirsizlikte meydana gelen azalma bu tr bir sonucu gstermektedir. Bir diđer etki teřvik etkisidir. Sz konusu etki enformasyon yapısındaki deđiřmeden kaynaklanan dolaylı etkileri ifade etmektedir. rneđin ekonomik ve operasyonel Őeffaflıđın zel sektrn merkez bankasının niyetlerini daha iyi algılamasına neden olması merkez bankalarını itibarlı olmaları konusunda teřvik eder.

Bu noktada Őeffaflıđın iki kaynađının bulunduđunu belirtmekte fayda vardır. Bu kaynaklardan birincisi dviz kuru hedeflemesinde olduđu gibi kolayca gzlemlenebilen parasal taahhtlerdir. İkincisi ise politik kurumlardır. Bu kaynaklar aynı zamanda birbiri yerine geebilme zelliđine sahiptir. Őekil-1'de politik sistemdeki Őeffaflık ile parasal rejimdeki Őeffaflık arasındaki negatif iliřki gsterilmiřtir (Broz, 2002: 869). Politik sistemdeki Őeffaflıđın fazla olması, merkez bankası bađımsızlıđının dolaylı yoldan sađlanmasına yol amaktadır. Nitekim politik sre Őeffaf olduđunda, merkez bankasının faaliyetleri kamuoyu tarafından rahatlıkla gzlemlenebilmektedir. Diđer yandan merkez bankası bađımsızlıđı, dviz kuru hedeflemesi gibi bir parasal rejime gre daha az Őeffaf niteliktedir. Őekil-1'de parasal rejimdeki Őeffaflıđın fazla olması halinde politik sistemdeki Őeffaflıđın daha az olduđu durum gsterilmektedir. Bu durum, Őeffaflıđın az olduđu sistemlerde hkmetlerin sabit kur uygulaması yolu ile Őeffaflıđı sađlamaya ynelebileceklerini gstermektedir. Bir diđer ifadeyle dřk enflasyon beklentilerine yol amak iin parasal rejimin Őeffaflıđı politik sistem Őeffaflıđı yerine gemektedir.

Şekil 1: Őeffaflıđın İkame Kaynakları

2.2. Para Politikasında Őeffaflık Uygulamalarının Faydaları

Para politikası uygulamalarında Őeffaflığın saęlanması gereklilięi Őeffaflığın saęlanmış olduęu faydalarla ilintilidir. Őeffaflık uygulamalarının ekonomi üzerine olumlu etkileri söz konusu faydalar vasıtasıyla gerekleřmektedir. Para politikasında Őeffaflık uygulamalarının faydaları Saxton (1997:4-6)'un alıřması dikkate alınarak řu Őekilde ifade edilebilir:

Her Őeyden önce para politikasında Őeffaflığın saęlanması ile birlikte para politikasının uzun dönem amacı aıklıęa kavuřturulmaktadır. Őeffaflık ile birlikte, para politikası belirleyicileri para politikasının öncelikli amaları üzerine yoęunlařmakta ve bu amaları gerekleřtirme yönünde gayret göstermektedir.

Őeffaflığın ikinci faydası mali piyasalar üzerinde görölmektedir. Politikalarda Őeffaflığın saęlanması, belirsizlikleri ortadan kaldıracadıęından dolayı mali piyasaların daha iyi iřlemesine yol aacaktır. Daha fazla bilgi, özel sektör beklentilerinin para politikasındaki deęiřmelere daha hızlı adapte olmasına neden olacaktır. Ayrıca belirsizlik primlerindeki azalma, faiz oranlarının daha düşük seviyelere ekilmesine yol aacaktır.

Őeffaflığın üçüncü faydası merkez bankasının kredibilitesini artırmasıdır. Őeffaflığın saęlandıęı bir ortamda para politikası amaları ve yöntemleri daha iyi anlařıldıęı için, kamuoyu politikadaki deęiřiklikler hakkında daha hızlı bilgi sahibi olmakta ve merkez bankası da kamuoyuna aıkladıęı amalara ulařmaya kendini adamaktadır. Bu baęlamda merkez bankasının kredibilitesindeki artış, beklentilerin para politikasındaki deęiřiklere daha hızlı adapte olmasına imkan tanımakta, emek piyasası ve dięer piyasalarda esneklięin artmasına ve dezenflasyon sürecinin üretim maliyetlerinin daha düşük gerekleřmesine neden olmaktadır. Böylece fiyat istikrarı gibi amalara daha kolay ulařılabilmektedir.

Para politikasında Őeffaflığın saęlanmasının dördüncü faydası, politika belirleyicilerinin siyasi amalara yönelik olarak manipölyasyonlara giriřmesini engellenmesidir. Aık politika amaları ve yöntemleri, mali piyasaların ve analistlerin merkez bankası faaliyetlerini sürekli gözlemelerine ve siyasi amalı herhangi bir para politikası manipölyasyonunu kolayca algılamalarına yol amaktadır.

Para politikasında Őeffaflığın saęlanmasının beřinci faydası, politika belirleyicilerinin tutarlı davranmaya yöneltmesidir. Őeffaf bir para politikası, özel sektör analistlerinin merkez bankasının eylemlerini ve yöntemlerini daha aık bir Őekilde eleřtirmesine yol amaktadır. Bu durum, para otoritesinin politika amalarını, kararlarını ve yöntemlerini savunmasını gerekli kılmaktadır. Böylece politika belirleyicileri kararlarını alırken ve uygularken daha tutarlı davranmaya yönelmektedir.

Para politikasında Őeffaflığın saęlanmasının altıncı faydası, merkez bankasının para politikası eylemlerinin deęerlendirilebilmesine imkan tanınmasıdır. Plath ve Schioppa (2000: 29)'e göre hesap verebilirlik sadece, birinin faaliyetlerinden dolayı sorumlu tutulması anlamına gelmemekte, aynı zamanda kararların ve faaliyetlerin aıklanmasını ve doęrulanmasını gerektirmektedir. Őeffaflık ile birlikte merkez bankasının para politikası ile

ilgili yapmıř olduđu iřlemler ve amalara ulařılıp ulařılmadıđı gibi bilgiler aıkladıđı iin para politikasının hesap verebilirliđi artırılmıř olmaktadır.

2.3. Para Politikasında Őeffaflık ve Ekonomi Teorisindeki Yeri

Bu kısımda para politikasında Őeffaflık uygulamalarının ekonomi teorisindeki yeri ile ilgili aıklamalar yapılacaktır. Bu ereve de 3 farklı model üzerinde durulacaktır. Bu modeller; Monetarist Lucas tipi bekleyiřlerle geliřtirilmiř Phillips eđrisi, geriye dnk fiyatlamının geerli olduđu Neo-Keynesyen Model ve ileriye dnk fiyatlamının geerli olduđu Yeni Keynesyen Modeldir. Son iki modele gre nominal fiyatlar katıdır ve bu yzden nominal faiz oranı reel faiz oranını etkilemektedir. Sz konusu 3 modelde para politikası enflasyon ve retim seviyesini farklı yollardan etkilemektedir. Lucas tipi modelde sadece beklenmeyen para politikası retim ve enflasyon üzerinde bir etkiye sahiptir. Diđer iki modelde srpriz bir enflasyondan bađımsız olarak faiz oranı deđiřmeleri talebi etkilemek suretiyle kısa dnem retimi etkilemektedir. Geriye dnk Neo-Keynesyen modelde uygulanan politika ıktı aıđını bir dnem gecikme ile, enflasyonu ise iki yıllık gecikme ile etkilemektedir. Diđer yandan ileriye dnk Yeni-Keynesyen modelde politika ıktı aıđının ve enflasyonun cari deđerlerini bekleyiřleri deđiřtirmek suretiyle etkilemektedir (Crujssen ve Eijffinger, 2007:5). Para politikasında Őeffaflıđın teorik erevesini aıklamak iin Geraats (2009)'ın alıřmasında kullanılan modelden yararlanılabilir. Bu modelde politik Őeffaflık merkez bankasının amalarını ifade etmektedir. Ekonomik Őeffaflık merkez bankası politika faiz oranını oluřturduđu zaman merkez bankası tarafından beklenen toplam talep (d_u) ve arz Őoklarını (s_u) ifade etmektedir. Prosedrel Őeffaflık merkez bankasının karar alma prosedrdr. Yani optimal olarak reel faiz oranını belirlemesidir. Politika Őeffaflıđı kesin politika vaziyetidir. Operasyonel Őeffaflık ise merkez bankası politika faiz oranını oluřturduđu zaman merkez bankası tarafından beklenmeyen toplam talep (d_u) ve arz Őoklarını (s_u) ifade etmektedir.

$$y = \alpha(\tau - \pi^e - s) + (1 - \alpha)\kappa + \alpha s_u + d_u \quad (1)$$

$$\pi = \alpha\tau + (1 - \alpha)(\pi^e + \kappa + s) + \alpha s_u + d_u \quad (2)$$

(1) ve (2) numaralı denklemlerde π enflasyon oranını, y ıktı aıđını, τ merkez bankasının enflasyon hedefini, κ ıktı aıđı hedefini, α enflasyon istikrarının nispi ađırlıđını, $\alpha \in (0, 1)$, π^e zel sektr enflasyon bekleyiřlerini, s arz Őokunu, d_u beklenmeyen toplam talep Őokunu, s_u beklenmeyen arz Őokunu gstermektedir. (1) ve (2) numaralı denklemlere gre ıktı aıđı ve enflasyon oranı merkez bankasının tercihlerine (τ ve κ), arz Őokuna (s) ve beklenmeyen Őoklara (d_u ve s_u) bađlıdır. Merkez bankasının enflasyon ve retim dair kısa-dnem tahminlerini yayınladıđı durumda (3) ve (4) numaralı denklemler geerli olur.

$$\pi_{cb} = \pi^e - r + d_a + s_a$$

(3)

$$y_{cb} = -r + d_a$$

(4)

(3) ve (4) numaralı denklemlerde yer alan r merkez bankasının politika enstrümanı olan reel faiz oranını, d_a ve s_a merkez bankası tarafından beklenen toplam talep ve arz şoklarını göstermektedir. Bu tahminler özel sektörün merkez bankası tarafından beklenen makro ekonomik şokları belirlemelerini ve böylece politika faiz oranı denklemini kullanarak merkez bankasının politika tercihleri konusunda çıkarım yapmalarını sağlar. Böylece ekonomik şeffaflık kamuoyunun merkez bankasının politika faaliyetlerine baėlı niyetleri ile ilgili sonuç çıkarmasına yardım eder.

Ayrıca merkez bankası tarafından beklenmeyen şokların açıklanması da özel sektöre (1) veya (2) numaralı denklemleri kullanarak merkez bankasının politika tercihleri konusunda çıkarım yapmalarını sağlar. Böylece operasyonel şeffaflık kamuoyunun merkez bankasının makro ekonomik sonuçlara baėlı niyetleri ile ilgili sonuç çıkarmasına yardım eder.

Merkez bankası amaçlarını ($\tau\nu\epsilon\kappa$) yayınlamasına rağmen uygulamada tam bir politik şeffaflığı sağlamak zordur. Ekonomik ve operasyonel şeffaflık, merkez bankasının politika faaliyetleri ve sonuçlarının belirtilen amaçlarla paralel olduğunu göstermesine ve böylece kredibilitésinin artmasına imkan tanır. Toplam talep ve arz şokları ile ilgili bilgilerin açıklanması ise aynı zamanda özel sektörün karşı kaşıya olduėu makro ekonomik belirsizliklerin doğrudan azalmasına yardımcı olur.

3. ŞEFFAFLIĞIN PARA POLİTİKASININ ETKİNLİĐİ ÜZERİNE ETKİSİ

Para politikasında şeffaflığın sağlanmasının ekonomi üzerindeki olumlu etkileri dikkat edileceėi üzere para politikasının işleyişine olan etkisi ile gerçekleşmektedir. Bu çerçevede şeffaflığın sağlanmasının para politikasına olan doğrudan faydası para politikasının etkinliğini artırmasıdır. Para politikasının etkinliėi Bernhardsen ve Kloster (2002)'in belirttiėi gibi enflasyon beklentilerinin istikrarlı ve enflasyon hedefine eşit olması durumunda sağlanmaktadır. Blejer ve Leone (2000:4)'e göre merkez bankasının işleyişı ile ilgili olarak ve yeni elde edilen bilgiye dayalı merkez bankasının politikası üzerindeki etkileri ile ilgili olarak kamuoyunun iyi bilgilendirilmesi gerekmektedir. Böylece enflasyon hedefinin enflasyonist beklentiler için bir çapa rolünü üstlenmiş olacaktır.

Para politikalarında şeffaflığın sağlanmasının para politikasının etkinliėi üzerindeki etkisi her şeyden önce iki ön koşulun gerçekleşmesine baėlı olmaktadır. Bu ön koşullardan birincisi, para politikasının amacının anlaşılması, ikincisi ise merkez bankasının hedefine yönelik olarak uygun bir faiz oranı belirlemesidir. Bu iki gerekliliėin yerine getirilmesi durumunda para politikasının etkinliėinin şeffaflık vasıtasıyla sağlanması mümkün olacaktır.

Bu aıklamalar ařađıdaki řemada gsterilmiřtir (Bernhardsen ve Kloster, 2002: 45-46).

řekil 2: Para Politikasının Etkinliđinin Sađlanması

Para politikası uygulamalarında řeffaflıđın sađlanması para politikasının etkinliđini artırması ise eřitli kanallar vasıtasıyla gerekleřmektedir. Bu kanallardan en nemlisi para politikasının gvenirliđinin artırılmasıdır. Para politikasının gvenirliđi, ekonomik birimlerin enflasyonun zaman iinde enflasyon hedef seviyesinde gerekleřeceđine inanmalarını ifade etmektedir. Bir diđer ifadeyle dřk bir enflasyon seviyesini hedefleyen bir para politikasının gvenilir olması, kamuoyunun merkez bankasının bu amaca ulařmak iin gerekli olan nlemleri alacađına inanmasına bađlıdır. Para politikasının řeffaflıđının gvenirliđi artırıcı etkilerde bulunmasının bir takım faydaları bulunmaktadır. Bu faydalar řunlardan ibarettir (Perrier ve Amano, 2000: 11-12):

Gvenilir bir para politikası merkez bankasının ılımlı seyreden bir enflasyon oranında daimi azalıřı sađlamasını kolaylařtırmaktadır. Gvenirliđin az olması ve kamuoyunun merkez bankasının amalarını gerekleřtirme abalarından vazgetiđini dřnmeleri durumunda, fiyat ve cretler toplam talepteki yavařlamalara daha kademeli biimde uyacaktır. Diđer yandan yksek gvenirlik hedeflenen enflasyon oranına ulařılmasını

hızlandıracaktır. Bunun nedeni ekonomik birimlerin ücret ve fiyat oluşumlarında bu orana daha fazla önem verecek olmalarıdır.

Yüksek bir güvenilirlik öngörülmeven gelişmelerin gerçekleşmesi halinde enflasyonun hedef seviyesine yakın gerçekleşmesine yardımcı olacaktır. Nitekim enflasyon oranı merkez bankasının kontrolü dışındaki gelişmeler nedeniyle hedef seviyeden sapma gösterebilmektedir. Bu durumda güvenilirlik beklentilerin hedefe odaklanmasını sağlamaktadır. Kamuoyu merkez bankasının enflasyonu hedef seviyesine çekmeye çalışacağını bildiğinde, beklentiler fiyatlardaki dalgalanmalara fazla tepki göstermeyecektir. Böylece enflasyon oranı, üretim ve faiz oranlarındaki dalgalanmaların genişliği azaltılacaktır.

Yüksek güvenilirlik, para otoritelerine ekonominin mal ve hizmet üretim kapasitesi ile ilgili değerlendirme yapma ve yeni enflasyon korkularına yol açmaksızın istihdam yaratma imkanı sunmaktadır. Bu potansiyel üretim ve üretim açıkları seviyesi ile ilgili belirsizliklerin bulunduğu bir ekonomik ortamda önemli bir avantajdır.

Bu çerçevede para politikasında şeffaflığın sağlanması bu politikaların kamuoyu tarafından anlaşılmasına ve politikalara yönelik kamu desteğinin artmasına yol açmaktadır. Bütün kamu politikalarında olduğu gibi, kamu desteğindeki artışın ve politikaların anlaşılmasının para politikasına faydası bulunmaktadır. Özellikle ekonominin aşırı ısınmadan korunması için sıkı önlemlerin alınması gerektiği zamanlarda, kamuoyunun para politikası faaliyetlerinin nedenini anlaması gerekmektedir. Aksi takdirde para politikası uygulamalarına karşı ciddi eleştiriler söz konusu olabilecektir. Para politikasının anlaşılmasının artırılmasında temel nokta, para politikasının yapabileceği ve yapamayacağı şeylerin açıklığa kavuşturulmasıdır. Bu bağlamda, merkez bankalarının, para politikasının görevinin orta ve uzun vadede enflasyonu kontrol altına almak olduğunu ve düşük enflasyon ortamının verimlilik büyümesine katkıda bulunacağını vurgulaması gerekmektedir. (Freedman, 2002: 155). Mishkin ve Posen (1997:18)'e göre de merkez bankasının para politikasının durumu hakkında yaptığı düzenli açıklamalar ve yayınladığı dokümanlar vasıtasıyla kamuya sunulan bilgiler, fiyat istikrarına ulaşmada kamu desteğinin sağlanmasına katkıda bulunmaktadır.

Para politikasının amaçları ve önceliklerinin kamuoyu tarafından bilinmesi enflasyon eğiliminin azalması açısından önem arz etmektedir. Ekonomik birimler Merkez Bankasının nasıl hareket edeceği konusunda emin olmadıklarında, enflasyon beklentilerinin doğruluğu aksi duruma göre daha zayıf olacak ve genellikle enflasyon beklentileri daha fazla olacaktır. Bir diğer ifadeyle merkez bankasının öncelikleri ile ilgili belirsizliğin az olması, enflasyon eğilimini azaltacaktır (Nolan ve Schaling, 1996: 5).

Bu açıklamalar ışığında para politikasında şeffaflığın sağlanması ile birlikte güvenilirliğin merkez bankasının politika eylemlerine karşı en azından daha duyarlı hale getirildiği sonucuna varılabilir. Faust ve Svensson (2001) bu durumun ilan edilen sıfır enflasyon hedefinden sapmanın maliyetini artıracaklarını ve bu yüzden istihdam hedefini elde etmeye yönelik olarak merkez bankasının enflasyon sürprizlerine yol açacak politikalardan

kaçınacağını ifade etmiştir. Bu bağlamda enflasyon ve istihdamdaki deęişkenlik azalacak ve ortalama enflasyon eğilimi düşürülmüş olacaktır.

Şeffaflığın para politikasının güvenilirliğini artırmasına rağmen, tek başına para politikasının güvenilirliğini sağlamaya yeterli olmadığı belirtilmesi gerekmektedir. Zaman içinde fiili enflasyon hedefe yakın bir seviyede gerçekleşmedikçe, merkez bankasının güvenilirliği sağlaması zordur. Piyasa katılımcıları faiz oranı kararlarına beklenmedik bir tepki gösterebilirler bile, merkez bankası faiz oranını hedef enflasyon oranına uygun belirlediğinde etkiler nispeten sınırlandırılmış olacaktır. Bu çerçevede düşük ve istikrarlı bir enflasyon ortamını sağlayan bir merkez bankasının bunu açıkça ifade etmesi bile güvenilir olacağını söyleyebiliriz. Thornton (2002:11-12)'in belirttiği gibi İsviçre Merkez Bankası ve Almanya Merkez Bankası (Bundesbank) gibi merkez bankaları açık enflasyon hedefine sahip olmamakla birlikte düşük enflasyon oranlarına sahiptirler. Bu anlamda merkez bankası tarafından uygulanan başarılı politikaların söylemlerden daha önemli olduğu kanaatine varılabilir.

Şeffaflığın para politikası etkinliğini artıran bir diğer etkisi faiz oranlarının tahmin edilebilirliğini artırmasıdır. Piyasa katılımcılarının merkez bankası tarafından tespit edilecek faiz oranlarını tahmin edebilmeleri, merkez bankasının politika tepki modeli hakkında bilgi sahibi olmalarına bağlıdır. Politika tepki modeli ile ilgili bilgi sahibi olunması durumunda, piyasa faiz oranları ekonomik gelişmelere dair elde edilen yeni bilgiye tepki göstermektedir. Piyasa faiz oranlarının bu tepkisi oluşmadığında veya bu tepkiler destabilizasyon etkisi doğurduğunda, merkez bankasının düşük ve istikrarlı enflasyon amacına ulaşmak için faiz oranlarında sık ve büyük deęişimlere gitmesi kaçınılmaz olmaktadır. Ayrıca politika tepki modelini içeren bir belirsizlik faiz oranlarında ve diğer mali fiyatlarda büyük dalgalanmalara yol açmaktadır (Bernhardsen ve Kloster, 2002: 45-46). Finansal piyasalar merkez bankasının mevcut politika faaliyetleri ve uzun dönem politika niyetleri hakkında ne kadar fazla bilgi sahibi olurlarsa, piyasaların politika faaliyetlerine olan tepkileri bu faaliyetleri o kadar güçlendirebilecek ve politikanın etkinliğini artıracaktır (Broadus, 2002: 161). Bu bağlamda şeffaflık ve para politikasının etkinliği arasındaki ilişki, finansal piyasalardaki katılımcıların davranışları ile ilgilidir. Finansal piyasaların merkez bankası faaliyetlerini anlamaları ve tahmin etmeleri durumunda, aktarım mekanizmasındaki ilk adımlar ve enflasyon daha ılımlı gerçekleşmektedir. Örneğin, merkez bankası ve piyasa katılımcıları ekonomiyi etkileyen faktörler hakkında benzer yorumlara sahip olduklarında; verilerin yayınlanması, piyasa faiz oranları ve döviz kurlarındaki hareketlerin merkez bankası tarafından alınan önlemlerden önce oluşmasına ve bu hareketlerin söz konusu önlemlerle tutarlı olmasına neden olacaktır. Böylece, kapasite üzerinde artan baskıları ve bu yüzden gelecek dönemlerde enflasyonun yükselme ihtimalinin arttığını gösteren yeni bir bilgi, faiz oranlarının yükselmesine neden olacaktır. Diğer yandan ekonominin zayıflaması ve gelecek dönemlerde enflasyonun düşme ihtimalinin artması yönündeki işaretler, faiz oranlarının düşmesine neden olacaktır. Bu noktada merkez bankalarının piyasalara uymak zorunda olmadıklarının belirtilmesi gerekmektedir. Merkez bankası ile piyasalar arasında gelişmeler ve uygun politika hususunda görüş ayrılıkları

varsa, merkez bankası kendi kararını uygulamak ve bu faaliyetinin gerekelerini piyasalara aıklamak zorundadır. Diđer yandan, artan Őeffaflık ve iletiřim, uygun politika konusundaki Őiddetli grř ayrılıkları ihtimalini azaltmaktadır (Freedman, 2002:155-156).

Para politikasının gelecek dnemlerdeki seyri hakkındaki beklentilerin piyasalara aktarılması da para politikasının etkinliđini artırmaktadır. rneđin politika oranı deđiřikliđine dair bir beklentinin aktarılması, uzun dnem faiz oranlarının ve varlık fiyatlarının politika amalarını destekleyecek ynde deđiřmesini sađlamaktadır. Beklentilerin piyasalara aktarılması ise, para politikası ile ilgili olarak yapılan aıklamalarla gerekleřmektedir (Meyer, 2001:8).

4. ŐEFFAFLIK UYGULAMALARI İLE İLGİLİ EŐİTLİ LKE RNEKLERİ

Bu kısımda Yeni Zelanda, İngiltere, İŐve ve Kanada'da para politikasında Őeffaflık uygulamaları incelenmiřtir. Bu lkelerin Őeilmesinin nedeni Őeffaflık uygulamalarının kapsamlı olarak merkez bankası yasalarında yer alması ve para politikasının amacı olarak fiyat istikrarı zerinde durulmasıdır. Bu kısımda yapılan aıklamaların byk kısmı incelenen lkelerin merkez bankalarının web sitelerinden ve yayınladıkları eŐİTLİ raporlardan derlenmiřtir.

4.1. Yeni Zelanda'da Para Politikasında Őeffaflık Uygulamaları

Dnyada enflasyon hedeflemesi rejimini ilk uygulayan lke olma zelliđine sahip Yeni Zelanda'da para politikasının temel amacı fiyat istikrarıdır. Tketiciler Fiyatları Endeksine gre hesaplanan enflasyon oranındaki artıřın yzde 1 ve yzde 3 aralıđında olması hedeflenmiřtir. Bu hedef merkez bankası bařkanı ve maliye bakanı arasında merkez bankası kanununa ve Politika Hedefleri Anlařmasına (Policy Targets Agreement) uygun olarak belirlenmiřtir. Banka para politikasını uygularken yılda sekiz kez grřlen Resmî Nakit Oranı'nı (Official Cash Rate) ayarlayarak uygular. Bu oran hedef enflasyona ulařmak iin Yeni Zelanda Merkez Bankasının Bankası'nın kullandığı politika faizidir.

Yeni Zelanda Merkez Bankası'nın para politikası uygulamalarında Őeffaflığı eŐİTLİ aralar vasıtasıyla sađlamaktadır. Bu araların bařında Merkez Bankası Para Politikası Durumu (Monetary Policy Statement-MPS) isimli dokman gelir. Yeni Zelanda Merkez Bankası MPS'yi her eyrekte yayınlamaktadır. MPS'de Banka'nın hedeflerine ulařmak iin yapacakları uygulamalar, gelecek beř yıl iin para politikası uygulamalarının nasıl olacağı ve son MPS 'den itibaren para politikasının nasıl uygulandıđı gibi hususlar yer almaktadır. Ayrıca enflasyon hedefine ulařılamaması durumunda bunun nedenleri ile birlikte hedef enflasyona ulařabilmek iin alınması gerekli tedbirler yer almaktadır (Svensson, 2001:7-61). Burada Yeni Zelanda Merkez Bankası Kanunu'nun esasında en az her altı ayda bir sz konusu dokmanın yayınlanmasını zorunlu tuttuđunu belirtelim. Ayrıca Banka her yayın ortasında kısa politika yorumları da yapmaktadır. Yine Kanuna gre tahmin

yayınlama zorunluluęu olmasa da Banka enflasyon, GDP, faiz ve dvız kurlarına dair tahminleri yayınlamaktadır (Reddell, 2006:9).

Banka yıllık olarak Niyet Bildirisi (Statement of Intent) ve Yıllık Rapor olmak zere iki rapor yayınlamaktadır. Genel olarak bu dkmanlar Bankanın amalarını stratejilerini ve performans gstergelerini ve Bankanın performansı ile ilgili aıklamalarda bulunmaktadır. Niyet Bildirisi, Bankanın iřleyiři, amaları, stratejileri ve birinci mali yıl iin gelir-harcama projeksiyonları ile ilgili ile ilgili Maliye Bakanına yıllık dnem iin verilen beyanı kapsamaktadır. rneęin en son Niyet Bildirisi 1 Temmuz 2009 ve 30 Haziran 2012 yıllarını kapsamaktadır.

Yeni Zelanda Merkez Bankası ayrıca altı ayda bir olmak zere senede iki kere Finansal İstikrar Raporu yayınlamaktadır. Bu rapor Yeni Zelanda finansal sisteminin saęlımlıęı ile ilgili deęerlendirmelere yer vermektedir. Banka aynı zamanda politika ve faaliyetleri ile ilgili olarak web sitesi, bltenler, arařtırma alıřmaları, Başkan ve st dzey grevlilerin konuřmaları, basın mlakatları ve brořrler yolu ile de kamuoyuna geniř kapsamlı bilgi vermektedir.

4.2. İsve’de Para Politikasında Őeffaflık Uygulamaları

İsve Merkez Bankası (Riskbank) kanununa gre para politikasının amacı fiyat istikrarını saęlamaktır. Fiyat istikrarı dřk ve istikrarlı bir enflasyon oranını ifade etmektedir. Riskbank’a gre Tketiciler Fiyatları Endeksindeki yıllık artıř oranının %2 olması fiyat istikrarı amacına ulařıldığını gstermektedir. Para politikası enflasyon hedefinin yanı sıra srdrlebilir byme ve yksek istihdama ulařmaya ynelik genel iktisat politikası amalarını desteklemektedir.

Riskbank para politikasında Őeffaflık uygulamalarının para politikasının etkinlięini artırdığına inanmaktadır. Bu erevede kamuoyu ile iletiřimi saęlamak iin eřitli aralar kullanılmaktadır. Hedef enflasyon oranına ulařmak iin politika aracı olarak kullanılan temel faiz oranı (repo oranı) kararı nceden belirlenmiř tarihlerde yılda altı kez veya gerekli grldęnde daha fazla yapılan para politikası toplantılarında alınmaktadır. Para politikası kararı da basın blteni yolu ile kamuoyuna duyurulmaktadır. Bir dięer Őeffaflık aracı para politikası raporlarıdır. Eskiden “Enflasyon Raporu” adı altında yayınlanan bu rapor yılda 3 kez yayınlanmaktadır. Raporlar eřitli analizlere yer vermektedir. Bunlar enflasyonu belirleyen faktrler; repo oranı, enflasyon ve reel ekonomik geliřmelerin ilerleyen dnemlere ait tahminleridir. Para politikası raporları ve basın duyuruları aynı zamanda daha nceki raporun yayınlanmasından beri geen srede elde edilen yeni bilgi ile ilgili aıklamalara ve yeni ekonomik duruma karřı Riskbank’ın yaklařımının deęerlendirmesine yer vermektedir. Yılda altı kez yapılan para politikası toplantılarının dięer nde ise Para Politikası Gncelleřtirmeleri yayınlanmaktadır. Gncelleřtirmeler Para Politikası Raporunda da yer verilen deęiřkenlere ait tahminleri kapsamakla birlikte tahminler daha az ayrıntılı olarak sunulmaktadır.

Basın duyurusu ayrıca yelerin hangi ynde oy verdięini ve kararlara itirazların gerekelerini aıklamaktadır. Basın toplantıları her para politikası

toplantısından sonraki gn yapılmaktadır. Ynetim kurulunun para politikası toplantılarının tutanakları ilgili toplantıdan yaklaşık iki hafta sonra yayınlanmaktadır. Toplantı tutanakları ile hangi yenin hangi grř ileri srdğn belirlemek mmkn olmaktadır.

Riskbank bařkanı para politikası uygulamaları ile ilgili olarak yılda en az iki kez olmak zere İřve Parlamentosu Finans Komitesine bilgi vermektedir. Yazılı olarak verilen raporun ilki Komite iin derlenmiř olan ve para politikası deęerlendirmelerine ynelik spesifik materyalleri kapsamaktadır. İkinci rapor yıl iindeki nc Para Politikası Raporu'nu kapsamaktadır. Riskbank'ın Bařkanı aynı zamanda para politikası ile ilgili soruları cevaplamak iin de Komiteye ziyarette bulunabilmektedir. Ayrıca Ynetim Kurulu yeleri repo oranları ile ilgili kiřisel dřncelerini aıklamakta ve para politikası konuları hakkında konuřmaktadırlar. Yeni istatistikler ve daha nceki tahminlerle ilgili yorumlarda bulunabilmektedirler. Dięer yandan Ynetim Kurulu yeleri gelecek para politikası toplantısında verecekleri oylarla ilgili herhangi bir yorumda bulunmamaktadır.

Riskbank yılda iki kez olmak zere finansal sitemin istikrarının deęerlendirmesine ynelik deęerlendirmelerde ve analizlerde bulunduęu Finansal Rapor yayınlamaktadır. Riskbank'ın yayınladıęı bir bařka rapor yıllık rapordur. Bu rapor kur ve para politikasının yanı sıra Riskbank'ın etkin ve gvenli bir deme sistemini nasıl tesis ettięine dair aıklamaları iermektedir. Ayrıca Riskbank'ın bilanosu da bu raporda yer almaktadır. Son olarak web sitesi, arařtırma alıřmaları ve brořrler yolu ile de kamuoyuna geniř kapsamlı bilgi vermektedir.

4.3. İngiltere'de Para Politikasında Őeffaflık Uygulamaları

Para politikasının amacını fiyat istikrarı olarak belirleyen ve bu erevede Őeffaflık uygulamalarına nem veren bir dięer lke İngiltere'dir. İngiltere'de fiyat istikrarı ile yzde 2 oranındaki tketiciler fiyatları endeksine dayalı enflasyon oranı ifade edilmektedir. Banka Para Politikası Komitesi (Monetary Policy Committee- MPC) tarafından belirlenen faiz oranı vasıtasıyla hedef enflasyon oranına ulařmaya alıřmaktadır.

İngiltere'de Őeffaflık Enflasyon Raporu (Inflation Report) ve MPC'nin toplantı tutanakları ile saęlanmaktadır (Vickers, 1998:369). MPC toplantıları daha nceden belirlenen tarihlerde aylık olarak yapılmakta ve iki gn srmektedir. Toplantılar genellikle her ayın ilk Pazartesi'den sonraki arřamba ve Perřembe gnlerinde yapılmaktadır. Faiz oranı kararı ikinci gn yani Perřembe gn saat 12'de ilan edilmektedir. MPC toplantısının tutanakları ise toplantıdan sonraki İkinci haftanın arřamba gn yayınlanmaktadır. Tutanaklar grř farklılıklarını da ieren biimde politika tartiřmasının tam bir aıklamasını sunmaktadır. Aynı zamanda Komite yelerinin oyları kayıt altına alınmakta ve hangi yelerin faiz kararına muhalefet ettięi belirtilmektedir. Komite zellikle Hazine Komitesi gibi parlamento komitelerine dzenli olarak faaliyetleri ile ilgili aıklama yapmak zorundadır. MPC yeleri ayrıca MPC'nin politika kararları ve dřnceleri ile ilgili olarak lke genelinde konuřmalar yapmaktadırlar. Bu ift ynl bir diyalogdur. Blgesel ziyaretler aynı zamanda MPC yelerine ekonomik

durumla ilgili řletmelerden ve dięer organizasyonlardan ilk elden bilgi elde edilmesine imkan tanımaktadır.

İngiltere Merkez Bankası aylık olarak yayınladıęı MPC toplantı tutanaklarının yanı sıra her eyrekte Enflasyon Raporu yayınlamaktadır. Bu rapor İngiltere ekonomisi ve politika kararlarını etkileyen faktörleri incelemektedir. Enflasyon Raporu ayrıca MPC'nin enflasyon ve büyüme ile ilgili en son tahminlerini içermektedir. Bu tahminler, para politikası yaklaşık olarak iki yıllık bir gecikmeyle iřledięi için üretimin ve enflasyonun gelecekteki görünümü konusunda MPC'nin karar vermesi açısından gereklidir.

Ayrıca MPC üyeleri para politikasının durumu ile ilgili olarak sık aralıklarla kamuoyunu bilgilendirmektedirler. İngiltere Merkez Bankası řletmelerle iletişim kurarak bilgi toplamak ve bu řletmelere merkez bankası politikalarını üzere farklı bölgelerde temsilciler görevlendirmiřtir (Allen, 1999: 30). İngiltere Merkez Bankası kamuoyuna bilgi vermek üzere yılda iki kez Finansal İstikrar Raporu yayınlamaktadır. Bu rapor Finansal Politikası Komitesinin finansal kesimin istikrarı ve saęlamlıęı ile ilgili deęerlendirmelerini içermektedir. Ayrıca istikrar riskini azaltacak tavsiyeleri kapsayan politika eylemlerini de içermektedir. Banka ayrıca Yıllık ve Hesap Raporu, Basın Duyuruları, arařtırma alıřmaları, üst düzey Banka görevlilerinin konuşmaları yolu ile de kamuoyuna geniş kapsamlı bilgi vermektedir.

Enflasyon hedefi her iki yönde yüzde 1'den fazla sapmıřsa yani enflasyon oranı yüzde 3'den fazla, yüzde 1'den az gerekleşirse Merkez Bankası Başkanı Maliye Bakanına açık mektup yazmak zorundadır. Bu mektup web sitesinde yayınlanmaktadır Bu mektupta enflasyonun artma veya azalma nedenleri ve Bankanın enflasyonu hedef seviyesine getirmek için önerileri yer almaktadır Maliye Bakanı da bu mektuba karşılık ertesı gün bir mektup yazmaktadır. Bu da web sitesinde yayınlanmaktadır.

4.4. Kanada'da Para Politikasında Şeffaflık Uygulamaları

Para politikasında şeffaflık uygulamaların ilk olarak görüldüęü ülkelerden bir dięeri de Kanada Merkez Bankası'dır. Bu ülkedeki para politikası çerçevesinin temelini enflasyon oranının yüzde 2 civarında tutulması oluřturmaktadır. Banka para politikasını kısa dönem faiz oranlarını etkilemek suretiyle gerekleřtirmektedir. Bu amaçla gecelik faiz hedefi artırılır veya azaltılır. Gecelik faiz oranı finansal kurumların kendi aralarındaki bir günlük ödün alma ve ödün vermelerde geçerli olan faiz oranıdır. Banka bu faiz oranı için hedef oluřturmaktadır. Gecelik faiz oranına yönelik bu hedef Bankanın temel politika faiz oranı veya temel faiz oranı olarak ifade edilmektedir Bu noktada banka faiz oranı řklinde ifade edilen faiz oranının Bankanın finansal kurumlara uyguladıęı faiz oranını gösterdięini belirtelim. Ayrıca bu oran Bankanın temel politika faiz oranından yüzde 0.25 daha fazladır. Kanada Merkez Bankası her zaman gecelik faiz oranı hedefini, operasyon bandını ve banka faiz oranını aynı zamanda ve aynı miktarda deęiřtirir. Örneęin operasyon bandının üstü yani temel politika faiz oranı yüzde 4, banka faiz oranı yüzde 4.25 ve alt operasyon bandı yani Merkez

Bankasının finansal kurumların kendisine yatırdıkları mevduatlara ödediđi faiz oranı yüzde 3.75 olduđunda, alt bant ile banka faiz oranı arasındaki fark operasyon bandıdır. (Yani 3.75 ve 4.25 arası). Merkez Bankası politika faiz oranını 25 baz puan artırdıđında banka faiz oranı, alt bant ve operasyon bandı da aynı oranda artacaktır.

Şeffaflık uygulamaları kapsamında Kanada Merkez Bankası eyrek dönemler itibariyle Para Politikası Raporu (Monetary Policy Report) yayınlanmaktadır. Söz konusu rapor Kanada Merkez Bankasının enflasyon ve büyüme tahminlerini ve risk deđerlendirmelerini kapsamaktadır. Raporla, uygulanan para politikası stratejileri, hedefler, hedeften sapma nedenleri, hedeflere ulaşmak için alınan önlemler, gelecek enflasyon beklentileri ve parasal göstergeler de yer almaktadır. Ayrıca Banka politika deđişiklikleri ile ilgili olarak kamuoyunu bilgilendirmek zorundadır (Kahn ve Parrish, 1998: 12; Lafrence, 1998:249 Bank of Canada, 2001a: 6-7). Kanada Merkez Bankası ayrıca Para Politikası Rapor Özeti de yayınlanmaktadır. Kanada'da önceleri Para Politikası Raporları arasında yılda iki kere Güncelleřtirmeler yayınlanmaktayken (Freedman, 2001:13; Bank of Canada, 2001b: 23) 2009 yılından itibaren Güncelleřtirmeleri yayınlamak yerine Rapor her eyrekte yayınlanmaya başlamıřtır.

Banka yılda iki kez olmak üzere Finansal Sistem İncelemesi yayınlamaktadır. Söz konusu yayında finansal sistemdeki gelişmelerin incelemesi ve finansal sektör politikalarının analizi yapılmaktadır. Kanada Merkez Bankası tarafından yayınlanan Yıllık Rapor yıl boyunca uygulanan politika sonuçlarından, Bankanın kurumsal yönetişimini açıklar. Bankanın bilançosunu sunar ve finansal sonuçlara dair deđerlendirmelerde bulunur. Kanada Merkez Bankası diđer ülke örneklerinde de görülen Basın Duyuruları, Banka yöneticilerinin konuşmaları ve Arařtırma alıřmalarını yayınlamaktadır.

Kanada Merkez Bankası web sitesinde aynı zamanda bir online okuyucu anketi yayınlamaktadır. Söz konusu ankette elde edilen bilgi Bankanın iletişim departmanı tarafından derlenmekte, analiz edilmekte ve Yıllık Rapor geliştirilmesinde kullanılmaktadır. Anket Yıllık Rapor okuyucusunun meslek grubunu tespit eden ve bu raporun hangi amaçla okunduđunu belirleyen iki soru ile başlamakta ve daha sonra Rapora kolay ulaşım ve Raporun açık ve anlaşılır olduđuna dair sorular yer almaktadır. Daha sonra okuyucunun yorumu istenmektedir.

5. TÜRKİYE'DE PARA POLİTİKASINDA ŞEFFAFLIK UYGULAMALARI

Türkiye'de yıllar boyunca genel anlamda reel ve para piyasalarına yönelik bir ok ekonomik önlem alınmasına rağmen para politikasının etkinliđinin artırılmasına yönelik önemli adımlar atılamamıřtır. Bunun nedenleri arasında para politikasının etkinliđinin artırılmasına yönelik alınacak önlemlerin merkez bankasının politika eylemlerine bir sınır getireceđi noktasındaki siyasi kaygılardır. Zira merkez bankasının bađımsızlıđı ve para politikasında şeffaflık uygulamaları özellikle kamu açıklarının finansmanını sağlamak için merkez bankası kaynaklarına başvuru imkanını ortadan

kaldırmakta ve merkez bankasının politika eylemlerinin kamuoyu tarafından bilinmesini saęlamakta bylece enflasyonist para politikalarının uygulanması ynnde bir engel oluřturmaktadır. Trkiye’de 2001 yılında merkez bankası kanununda yapılan deęiřiklik ile birlikte yukarıda bahsedilen kaygılardan uzak biimde para politikasının etkinlięinin artırılmasına ynelik nemli adımlar atılmıřtır.

Trkiye’de para politikasında Őeffaflık uygulamaları sistematik olarak 2001 yılında fiyat istikrarının merkez bankasının temel amacı olarak benimsenmesinden sonra nem kazanmaya bařlamıřtır. Zira 25 Nisan 2001 tarihli ve 4651 sayılı kanunla 1211 sayılı TCMB Kanununun 4. Maddesinde bir deęiřiklięe gidilmiř ve bylece bankanın temel amacı olara fiyat istikrarı belirlenmiřtir. TCMB 2002 yılı para ve kur politikasına ait aıklamalarında para politikasında Őeffaflıęın nemine vurgu yapmıřtır. rtk enflasyon hedeflemesi erevesinde para politikasının enflasyona odaklanması nedeniyle enflasyonun mevcut ve gelecekteki deęerleri ile ilgili olarak merkez bankasının deęerlendirmelerinin kamuoyu tarafından nem tařıdığı ve bu deęerlendirmelerin de kamuoyu ile paylařılacağı belirtilmiřtir. Genel olarak 2002-2005 dneminde uygulanan rtk enflasyon hedeflemesinde kamuoyu ile iletiřime nem verilmiřtir. Aık enflasyon hedeflemesine geiř iin hazırlık dnemi olarak nitelendirilebilecek bu dnemde ilk olarak Kasım 2001 yılında Para Politikası Raporu yayınlanmıřtır. Yılda drt defa yayınlanan bu rapor, genel makro ekonomik geliřmelerle ilgili bilgiler vermekte, fiyat hareketleri, para ve kur politikaları ile ilgili aıklamalar yapmıřtır. Sz konusu rapor 2006 yılından sonra yayınlanmamıřtır. Bu tarihten itibaren Enflasyon Rapor’u yayınlanmaya bařlanmıřtır.

2006 yılına gelindięinde aık enflasyon hedeflemesine geilmesiyle birlikte para politikasında Őeffaflık uygulamaları daha da hızlanmıřtır. Bunun nedeni enflasyon hedeflemesi rejiminin znde Őeffaflık ilkesinin bulunması gerektięidir. Zira enflasyon hedeflemesi rejiminde merkez bankaları enflasyon hedeflerini rakamsal olarak aıklamakta ve bu hedeflere ulařılamaması durumunda da kamuoyuna hesap vermektedirler. Bu erevede TCMB enflasyondaki geliřmeleri ve hedeften sapıldıysa bunun nedenlerini eřitli raporlar vasıtasıyla kamuoyuna aıklamaktadır. Ayrıca enflasyon hedefinden ařırı sapmalar olduęunda kamuoyuna aıklama yapmak zorundadır. TCMB kanununun 42. Maddesine gre “Banka, para politikası hedefleri ve uygulamalarına iliřkin dnemsel raporlar hazırlar ve kamuoyuna duyurur. Raporların hangi dnemler itibarıyla hazırlanacağı, kapsamı ve aıklanma usul Bankaca belirlenir. Banka, belirlenen hedeflere ilan edilen srelerde ulařılamaması ya da ulařılamama olasılıęının ortaya ıkması halinde, nedenlerini ve alınması gereken nlemleri Hkmete yazılı olarak bildirir ve kamuoyuna aıklar.” Bu noktada enflasyon hedefinden ařırı sapma ifadesi ile belirsizlik alt ve st sınırların dıřına ıkılması ifade edilmektedir.

Trkiye’de uygulanan para politikalarının Őeffaflıęını saęlayan araların bařında Enflasyon Rapor’u gelmektedir. Enflasyon Raporu yılda drt defa yayınlanmaktadır. Enflasyon raporunda enflasyon ve genel makroekonomik geliřmeler ele alınmakta ve Merkez Bankası’nın enflasyon ngrleri yayınlanmaktadır. Ayrıca gemiř Rapor’da yer alan ngrlerde bir deęiřiklik olması durumunda ise gncel ngrlerin bir nceki dneme oranla neden

farklılařtıđına iliřkin aıklama yapılmakta ve gelecekte uygulanabilecek politikalara iliřkin sinyaller de yer almaktadır.

Para politikasında Őeffaflıđı sađlayan bir diđer ara Para Politikası Kurulu toplantı zetleridir. Para Politikası Kurulu, 2001’den bu yana TCMB Kanunu geređi aylık olarak toplanmaktadır. Toplantı tarihleri yıllık olarak nceden kamuoyuna ilan edilmektedir. 4651 sayılı Kanunun 22/A maddesine gre Para Politikası Kurulu para politikası hedefleri ve uygulamaları konusunda belirli dnemler itibarıyla raporlar hazırlayarak Hkmetin ve belirleyeceđi esaslar dođrultusunda kamuoyunun bilgilendirilmesi ile grevli ve yetkilidir. Bu erevede para politikası kurulu toplantısının hemen ardından, para politikası kararı ile birlikte kararın gerekesi bir basın duyurusu ile Bankanın internet sitesinde yayınlanmaktadır. Para Politikası Kurulu’nun ayrıntılı deđerlendirmelerini ieren toplantı zeti ise toplantı tarihinden sonra 5 iřgn iinde Bankanın internet sitesinde yayınlanmaktadır.

Gnmzde Merkez Bankası enflasyon raporu ve Para Politikası Toplantı zetlerinin yanı sıra basın toplantıları, sunumlar, teknik notlar ve alıřma tebliđleri vasıtasıyla da kamuoyuna bilgi vermektedir. Ayrıca TCMB’nin dođrudan dviz alım/satım mdahalelerine iliřkin verileri Merkez Bankası internet sitesinde yayınlanmaktadır. Merkez bankasının para politikasında Őeffaflıđı sađlayan diđer uygulamaları řunlardır (TCMB, 2010:10):

- Para ve kur politikası erevesine iliřkin kamuoyuyla paylařılan duyurular,
- Bařkan tarafından Merkez Bankası’nın faaliyetleri ve para politikası uygulamaları hakkında Bakanlar Kurulu ile TBMM Plan ve Bt Komisyonu’na yılda iki defa yapılan sunumlar,
- Her ay enflasyon verilerinin aıklanmasını takip eden is gn iinde yayınlanan ‘‘Aylık Fiyat Geliřmeleri’’ raporu,
- Yılda iki kez yayınlanan ‘‘Finansal İstikrar Raporu’’,
- Merkez Bankası yetkililerinin yurt ii ve yurt dıřı toplantılarda yaptıđı sunum ve konuřmalar ile diđer basın duyuruları
- Merkez Bankası tarafından yayınlanan alıřma tebliđleri, kitapıklar, ekonomi notları ile dzenlenen konferanslar

6. SONU

Para politikasında Őeffaflıđın sađlanması para politikasının etkinliđini artıran nemli bir unsurdur. zellikle gnmzde birok merkez bankasının temel amacı olan fiyat istikrarına ulařılmasında uygulanan politikalar kadar bu politikaların kamuoyuna aktarılması n plana ıkmaktadır. Bu erevede para politikası uygulamalarının Őekilleri, uygulama sonuları ve merkez bankasının ekonomik gstergelerle ilgili deđerlendirmeleri kamuoyu ile paylařılmaktadır. Geliřmiř lkelerdeki para politikası uygulamalarında kamuoyu ile iletiřime ve Őeffaflık uygulamalarına nem verilmiřtir. Bu nemin nedeni uygulanan politikaların etkinliđini artırmaktır. Diđer bir ifadeyle fiyat istikrarı hedefine ulařmak isteyen merkez bankaları para politikasında Őeffaflıđı sađlaması gerekmektedir. Buna ynelik olarak da para politikası uygulamaları, genel ekonomik ve finansal durumla ilgili raporlar yayınlanmaktadır. Bu noktada

yayınlanan raporların kamuoyunun anlayabileceđi sadelikte hazırlanması gerektiđini belirtmekte fayda vardır. Ayrıca para politikası uygulamalarının dinamik özelliğinden dolayı alınan kararlarla ilgili merkez bankalarının web sitelerinde duyuruların yapılması gerekmektedir. Para politikası kararlarını alan kurulların toplantı tutanaklarının yayınlanması da şeffaflığı artırmaktadır.

Türkiye’de para politikası uygulamalarında gecikilmiş olsa da önemli adımlar atılmıştır. İncelenen diđer ülke örneklerine benzer biçimde şeffaflık uygulamalarında çeşitlendirme sağlanmıştır. Diđer yandan şeffaflığın artırılmasına yönelik olarak Para Politikası Kurul toplantılarında alınan kararlarla ilgili her bir üyenin görüşüne yer verilmesinde fayda vardır. Böylece alınan kararların oybirliđi ile alınıp alınmadığı sonucuna varılabilecek ve ilerleyen toplantılarda özellikle faiz oranları ile ilgili alınacak kararlarla ilgili deđerlendirmeler yapmak mümkün olabilecektir. Para politikası uygulamalarında şeffaflığın artırılmasına yönelik alınabilecek bir diđer önlem Raporlarda yer alan ifadelerin özet olarak hazırlanmasıdır. Özellikle enflasyon raporlarının özet olarak da kamuoyuna duyurulması bu raporun daha anlaşılır olmasına katkıda bulunacaktır.

KAYNAKA

Allen, William A. (1999), *Inflation Targeting: The British Experience*, Handbooks in Central Banking Lecture Series, No: 1, Bank of England, London.

Bank of Canada, <http://www.bankofcanada.ca/>, (Eriřim Tarihi: 24.08.2011).

Bank of Canada (2001a), *Renewal of The Inflation-Control Target: Background Information*, May.

Bank of Canada (2001b), *Annual Report 2000*, Ottawa.

Bank of England, <http://www.bankofengland.co.uk/> (Eriřim Tarihi: 24.08.2011).

Bernhardsen, T. ve Kloster, A. (2002), Transparency and Predictability in Monetary Policy, *Economic Bulletin*, Norges Bank, Vol. LXXII, August, No. 2, 45-57.

Blejer, Mario I. ve Leone, Alfredo M. (2000), Introduction and Overview, (Ed: Mario I. Blejer, Alain Ize, Alfredo M. Leone, Sergio Werlang), *Inflation Targeting in Practice: Strategic and Operational Issues and Application to Emerging Market Economies*, IMF, 1-7.

Broaddus, J. Alfred (2002), Transparency in the Practice of Monetary Policy, *Review*, Federal Reserve Bank of Saint Louis, Jul/Aug 2002, 161-166.

Broz, Lawrence J. (2002), Political System Transparency and Monetary Commitment Regimes, *International Organization*, 56 (4), 861-887.

Crujisen C. van der ve Eijffinger, S. (2007), *The Economic Impact of Central Bank Transparency: A Survey*, [DNB Working Papers](#) 132, Netherlands Central Bank, Research Department.

Faust, Jon ve Svensson, Lars E.O. (2001), Transparency and Credibility: Monetary Policy with Unobservable Goals, *International Economic Review*, Vol:42, No:2, May, 369-397.

Freedman, C. (2002), The Value of Transparency in Conducting Monetary Policy, *Review*, Federal Reserve Bank of Saint Louis, Jul/Aug 2002, 155-160.

Geraats, Petra M. (2001), *Why Adopt Transparency? The Publication of Central Bank Forecasts*, European Central Bank Working Paper, No: 41.

Geraats, Petra M. (2002), *Transparency of Monetary Policy: Does the Institutional Framework Matter?*, University of Cambridge, Working Paper, March, Cambridge, UK.

Geraats, Petra M. (2009), Trends in Monetary Policy, *International Finance*, 12:2, 235–268.

Kahn, George A. ve Parrish K. (1998), Conducting Monetary Policy with Inflation Targets, *Federal Reserve of Kansas City Economic Review*, Third Quarter, 1-32.

King, Mervyn (1997), *The Inflation Target Five Years On*, Lecture delivered by Mervyn King given at the London School of Economics on 29 October.

Lafrance, Robert (1998), Background Paper: The Monetary Frameworks of Four Inflation-Targeting Countries, *Price Stability, Inflation Targets and Monetary Policy*, Bank of Canada, May 1997, Ottawa, 245-260.

Mishkin, Frederic S. ve Posen, Adam S. (1997), Inflation Targeting: Lessons From Countries, *FRBNY Economic Policy Review*, August, Vol. 3, No: 3, 9-110.

Meyer, Laurence H. (2001), *Comparative Central Banking and the Politics of Monetary Policy*, NABE's Seminar on Monetary Policy and the Markets, May.

Mishkin, Frederic S. (1999), *International Experiences with Different Monetary Policy Regimes*, NBER Working Paper Series, 7044, Cambridge.

Nolan, Charles ve Schaling, Eric (1996), *Monetary Policy Uncertainty and Central Bank Accountability*, Bank of England, Working Paper Series, No:54.

Perrier, Patrick ve Amano, Robert (2000), Credibility and Monetary Policy, *Bank of Canada Review*, Spring, 11-17.

Plath, Christa R. ve Schioppa, Tomasso P. (2000), *The European Central Bank: Independence and Accountability*, Center for European Integration Studies Working Paper, B00-16.

Reddell, Michael (2006), Monetary Policy Accountability and Monitoring,
<http://www.rbnz.govt.nz/monpol/about/2851362.pdf>, (Eriřim Tarihi: 24.08.2011).

Risikbank, <http://www.riksbank.com/>, (Eriřim Tarihi: 24.08.2011).

Saxton, Jim (1997), *Transparency and Federal Reserve Monetary Policy*, Joint Economic Committee, Washington.

Svensson, Lars E.O. (2001), *Independent Review of the Operation of Monetary Policy in New Zealand: Report to the Minister of Finance*, Institute for International Economic Studies, Stockholm University, February.

TCMB, <http://www.tcmb.gov.tr>, (Eriřim Tarihi: 24.08.2011).

TCMB (2010), *2011 Yılında Para ve Kur Politikası*

Thornton, Daniel L. (2002), *Monetary Policy Transparency: Transparent About What?*, Federal Reserve Bank of ST. Louis, Working Paper, 2002-028A.

Reserve Bank of New Zealand, <http://www.rbnz.govt.nz/>, (Eriřim Tarihi: 24.08.2011).

Vickers, John (1998), Inflation Targeting in Practice: The UK Experience, *Bank of England Quarterly Bulletin*, Vol. 38, No:4, November, 368-375.

Yetman, James (2003), Should Central Banks Publish Forecasts?
<http://www.econ.hku.hk/~jyetman/PDFfiles/ShouldPublish.pdf>, (Eriřim Tarihi: 24.08.2011).

TÜRKİYE'DE UYGULANAN DÖVİZ KURU SİSTEMLERİNİN DIŐ TİCARET İLE İLİŐKİŐİ

The Relationship Between Exchange Rate Systems in Turkey and Foreign Trade

Yrd. Do. Dr. C. Erdem HEPAKTAN
Celal Bayar Üniversitesi İ.İ.B.F. İktisat Bölümü Öğretim
Üyesi

Arő. Gör. Serkan INAR
Celal Bayar Üniversitesi Uygulamalı Bilimler Yüksekokulu

Özlem DÜNDAR
Bilim Uzmanı

ÖZET

Döviz kuru sistemi, bir ülkenin parasının gerçek deęerinin belirlenmesinde önemli bir etken olmakla birlikte, ekonomiyi enflasyon, devalüasyon, faiz ve dış ticaret gibi birçok yönden etkilemektedir. alıřmada, döviz kuru sistemleri ile dış ticaret iliřkisi arařtırılmaktadır. Türkiye'de tarihsel süreç içerisinde, farklı döviz kuru sistemleri uygulanmakta, belirli dönemlerde, uygulanan döviz kuru sistemleri doęrultusunda, kur ayarlamaları yoluyla, dış ticaret dengesi saęlanmaya alıřılmaktadır. Dış ticaret dengesini saęlamaya yönelik gerçekleştirilen bir devalüasyon, ihracatta kısa dönemli artış yaratmakta, izleyen dönemde ithalattaki artışın devam etmesi sonucu, dış ticaret açıkları tekrar artmaktadır. Bu durum, döviz kuru politikalarının tek başına dış ticaret dengesini saęlamada yeterli olmadığını göstermektedir.

alıřmada, dış ticaret dengesinin saęlanmasında, kur politikasının, etkin bir politika aracı olarak kullanılıp, kullanılamayacağı konusunda net bir sonuca ulařabilmek için, 1982:01-2011:07 dönemine ait aylık veriler kullanılarak, reel efektif döviz kurunun, dış ticaretin bileřenlerinden ihracat ve ithalat ile olan iliřkisi, Johansen eşbütünleşme ve Granger nedensellik testi ile analiz edilmektedir. Engle Granger nedensellik testi sonuçlarına göre; ihracat ve ithalatın, reel efektif döviz kuru üzerindeki etkisinin, reel efektif döviz kurunun ihracat ve ithalat üzerindeki etkisinden daha güçlü olduęu söylenebilmektedir. Ekonometrik analiz sonucunda ulařılan sonuçlar da, döviz kuru politikalarının dış ticaret dengesini saęlamada etkin bir şekilde kullanılamayacağını destekler niteliktedir. Konuyla ilgili yerli ve yabancı, birçok alıřmada ulařılan sonuçların, alıřmada ulařılan sonuçlarla aynı yönde olduęu görülmektedir.

Anahtar Kelimeler: Döviz Kuru, Döviz Kuru Sistemleri, Dış Ticaret

ABSTRACT

The exchange rate system is an important indication showing the reel value of a country's currency, moreover it affect the economy by means of inflation, devaluation, interest and foreign trade. In this study, the effects of the exchange rate systems to the foreign trade have been studied. During the historical development process in Turkey, different exchange rate systems have been performed, in some periods the exchange rate adjustments have been used for balancing the foreign trade in accordance with the adopted exchange rate systems. A devaluation made for the purpose of balancing the foreign trade, would cause to an increase in exports in short-term, however due to the increase in imports would continue, the foreign trade gap would increase again. This fact indicates that only exchange rate policies by oneself are not enough for balancing foreign trade.

In this study, in order to find out clearly if the exchange rate policies could be used for balancing the foreign trade, or not; the correlation between reel effective exchange rate and the components of foreign trade, will be analyzed according the Causality Test ofEngle Granger, basing on the monthly datas belonging to the terms 1982:01-2011:07. According the results of the Causality Test ofEngle Granger; it could be stated that the effect of export and import on the reel effective exchange rate, is more stronger than the effect of the reel effective exchange rate on export and import. The results of Econometric analysis also prove the fact that the exchange rate policies could not be used effectively for balancing the foreign trade. It appears that several local and foreign studies' conclusions are in the same sense as conclusions of hereby study.

Keywords: Exchange rate, Exchange Rate Systems, Foreign Trade

1. GİRİŐ

alıřmada, Trkiye'de dviz kuru sistemleri ile dıř ticaret iliřkisinin ekonometrik analiz ile belirlenmesi amalanmaktadır. Sz konusu iliřkiyi belirleyebilmek iin ncelikle alıřmanın teorik kısmında 1980 yılından gnmze kadar Trkiye'de uygulanan dviz kuru sistemleri ve politikaları deęerlendirilmekte, 1980 ncesi dnemeye yer verilmemektedir. Bu aıdan, Trkiye'de 24 Ocak 1980 İstikrar Programı ile sz konusu politikalarda bir deęiřimin gerekleřiřmiř olması etkili olmaktadır.

alıřmada ele alınan dnemde uygulanan dviz kuru sistemleri doęrultusunda, belirli zamanlarda kur ayarlamaları gerekleřtirilerek, dıř ticaret dengesinin saęlanmaya alıřıldıęı grlmektedir. Dıř ticaret dengesinin saęlanmasında, uygulanan dviz kuru politikalarının etkin olup olmadıęını belirlemek aısından, reel efektif dviz kurunun, dıř ticaretin bileřenlerinden ihracat ve ithalat ile olan nedensellik iliřkisi arařtırılmakta, bu iliřkinin ynnn belirlenmesi amalanmaktadır. Trkiye'de dviz kuru ile dıř ticaret iliřkisi, Engle Granger Nedensellik Testi ile analiz edilmekte, analiz sonularının konuyla ilgili yerli ve yabancı birok alıřmada elde edilen sonularla aynı doęrultuda olup olmadıęının belirlenmesi amalanmaktadır. alıřmada, 1982:01-2011:07 dnemine ait aylık veriler kullanılarak, ulařılan sonu, literatrdeki dięer alıřmalarla karřılařtırılmaktadır.

2. 1980 YILINDAN GÜNÜMÜZE KADAR TÜRKİYE'DE UYGULANAN DÖVİZ KURU SİSTEMLERİ VE POLİTİKALARI

24 Ocak 1980 tarihi, Türkiye'de dönüm noktası olarak kabul edilebilmektedir. 24 Ocak 1980 İstikrar Programı ile, gerçekleştirilmek istenen ekonomik istikrar ve finansal serbestleşme sürecinde, uygulanan döviz kuru sistemleri ve politikalarında deęişim gerçekleşmekte, gözetimli esnek kur sistemi uygulanmaya başlanmaktadır. Aynı zamanda söz konusu program ile, uygulanan dış ticaret politikalarında da serbestleşmeye gidilmekte, ithalat üzerindeki sınırlamalar kaldırılıp, ihracat teşvik edilmektedir. Bu doğrultuda, 1980- 1988 yılları arası dönemde uygulanan döviz kuru politikaları, ihracatın arttırılmasına yönelik kullanılmaktadır.

24 Ocak 1980 tarihinden 1 Mayıs 1981 tarihine kadar, döviz kurlarında % 5'i aşmayacak şekilde küçük oranlı devalüasyonlar gerçekleştirilmekte, diğer bir deyişle, TL'nin dış değeri düzenli olarak düşürülerek, ihracatın arttırılmasına yönelik aktif kur politikası uygulanmaktadır. 1 Mayıs 1981 tarihinden itibaren, T.C. Merkez Bankası, TL ile yabancı paralar arasındaki pariteyi, her gün tespit ve ilan etmeye yetkili kılınmakta, böylece, resmi kurla piyasa kuru arasındaki farkı kapatarak, uzun dönemde gerçekçi denge kuruna ulaşma stratejisi izlenmeye başlanmaktadır. 29 Aralık 1983 tarihinde yürürlüğe konulan Türk Parasının Kıymetini Koruma Hakkındaki 28 Sayılı Kararla, döviz rejimi serbestleştirilmektedir. Bu kararın yürürlüğe girmesiyle, T.C. Merkez Bankası'nın, yalnızca TL'nin ABD doları cinsinden "esas kurunu" belirleyip ilan ettiği, esas kur uygulamasına geçilmektedir. 7 Temmuz 1984 tarihinde, kambiyo mevzuatının oldukça basit ve serbest hale getirildięi 30 Sayılı Karar yürürlüğe konulmakta, böylece, Merkez Bankası'nın belirledięi esas kur, dövizlerde \pm % 6, efektiflerde \pm % 8 alt ve üst sınırı geçmemek üzere, bankalarca belirlenebilmektedir (Parasız, 2004: 286-345). Esas kur uygulamasına Temmuz 1985 tarihinde son verilerek, kurların bankalarca belirlenmesi esası getirilmektedir. Ancak, bankacılık sisteminde önemli aksaklıkların doğduęu görülünce, uygulamaya son verilmektedir (İřgüden ve Akyüz, 1990: 125). 1986 yılı Mart ayında, bankaların kendi kurlarını belirleme serbestisi daraltılarak, esneklik sınırı \pm % 1 olarak belirlenmektedir. Ancak, bu uygulamadan da 1986 yılı Ekim ayında vazgeçilerek, bankaların satış kurlarının Merkez Bankası satış kurunu geçmeyeceęi, alış kurlarının ise, serbestçe belirleneceęi kararlařtırılmaktadır (Parasız, 2004: 343-344). Ağustos 1988 tarihinden itibaren günlük döviz kurları, bankalar, özel finans kurumları, yetkili kuruluşlar ve T.C. Merkez Bankası Döviz ve Efektif Piyasaları Müdürlüğü'nün katıldığı bir alım satım seansı olan "günlük kur belirleme seans"ları ile belirlenmeye başlanmaktadır (Arat, 2003: 40).

Türkiye tarım ve tarım dışı ihracatı arttırmak için diğer rakip ülkelere kıyasla daha ucuz fiyat belirleyebilmek amacıyla, 1981 yılından sonra döviz kurunu önemli para birimlerine karşı günlük olarak ayarlamaya başlamıştır (Gül ve Ekinci, 2006:166).

11 Ağustos 1989 tarihinde, Türk Parasının Kıymetini Koruma Hakkındaki 32 Sayılı Karar, kambiyo rejiminin daha serbest ve TL'nin daha

konvertibl hale gelmesi iin, yrrlge konmuřtur (Parasız, 2004: 345). 32 Sayılı Karar ile birlikte, Trkiye'nin dviz kuru sistemi daha esnek hale gelmiř, Trk Lirası konvertibl olmuř ve sermaye hareketleri geliřmekte olan lkelerde pek grlmeyen lde serbestleřtirilmiřtir. Sz konusu Karar'ın temel sonucu, hkmetin dviz ve faiz zerindeki kontroln kaybetmesi olmuřtur. 1989 yılından sonra, faiz oranının dviz kurundaki deęiřim oranından daha yksek seviyede olması nedeniyle, kısa dnemli sermaye giriřinde artıř grlmřtir. Merkez Bankası piyasalara yerinde mdahale edememiř, Trk Lirası, kısa vadeli sermaye giriřleri sebebiyle ařırı deęerlenmiřtir. Bu durum, byk demeler dengesi aıklarına yol amıřtır (Ertekin, Eriřim tarihi: 06.04.2008).

Bylece, ithalat artıř gsterirken, ihracat azalmıř ve 1993 yılında dıř ticaret aıęı, en yksek seviyeye ulařmıřtır. 1994 yılında ise, yksek kamu aıklarına raęmen faizlerin dřk tutulması sonucu, devlet tahvillerine olan talep dřerken piyasadaki fazla likidite dviz piyasasına ynelerek, kurlarda ařırı baskıya neden olmuř ve bylece, TCMB'nin dviz rezervleri azalmıřtır. Merkez Bankası'nın aık piyasa iřlemlerinin tek bařına, kur ve faiz hareketlerini istikrara kavuřturmakta yeterli olmamasının da etkisiyle, 1994 yılının ilk eyreęinde, Trkiye ekonomisi finansal kriz noktasına gelmiřtir (Yıldırım, 2003: 90).

Hkmet 5 Nisan 1994'te, 24 Ocak Kararlarına benzeyen bir istikrar programı aıklamıřtır. Bu programın temel amacı, Trk Lirasının reel deęerini dřrerek i talebi kısımak ve ihracatı artırmak olarak planlanmıřtır. Sonu olarak, 1994 yılında, ihracat nemli oranda bymřtir (Ertekin, Eriřim tarihi: 06.04.2008).

Merkez Bankası, 5 Nisan 1994 tarihinden itibaren, ticari ve gayri ticari iřlemlere iliřkin olarak yapılan dviz ve efektif alım-satımlarında uygulanacak olan dviz kurlarının, bankalar, yetkili kuruluřlar, zel finans kurumları ve PTT tarafından, piyasa kuralları dahilinde serbeste belirleneceęini duyurmuřtur. Ayrıca, Merkez Bankası tarafından serbest dviz piyasasında oluřan kurları yansıtan "gsterge nitelięinde" olan kurlar, ilan edilmeye bařlanmıřtır. 1994 yılında uygulamaya bařlanan İstikrar Programının bir parası olarak, kur politikasının enflasyonun dřrlmesinde nominal apa olarak kullanılması ngrlmřtir (Arat, 2003: 40-41).

1995 yılı bařında IMF ile yapılan "Stand-by" anlařması doęrultusunda, 1,5 Alman markı ve 1 ABD doları olarak tanımlanan kur sepetinin aylık deęerinin, ngrlen aylık enflasyon oranı kadar arttırılması hedeflenmiřtir. 1995 yılı Eyll ayı itibariyle, kur sepeti hedefi gerekleřtirilmiřtir. Ancak, yılın son  aylık dneminde ortaya ıkan siyasi belirsizlik ve gerekleřen enflasyon oranlarının yıl bařındaki ngrleri ařması nedeniyle, Merkez Bankası, kur politikasını yeniden řekillendirmiřtir. Ayrıca, 1995 yılında Merkez Bankası vadeli dviz iřlemleri (forward) uygulamasını ilk kez gerekleřtirmiřtir. Sz konusu iřlemler piyasadaki devalasyon beklentisinin kırılmasına neden olmuřtur, fakat vadeli dviz iřlemleri piyasada ok fazla kullanılan bir ara olmamıřtır. 1996 yılında ise, Merkez Bankası dviz kuru politikasını, 1996 yılında uyguladıęı para politikası erevesinde

řekillendirmiřtir. Bu dođrultuda oluřturulan, reel dvız kurlarındaki dalgalanmaların en aza indirilmesi hedefine ynelik kur politikasının, reel kur endeksindeki dalgalanmaların, 1996 yılı boyunca dar bir aralık iinde seyretmesi nedeniyle, hedefine byk lde ulařtıđı sylenebilmektedir (<http://www.tcmb.gov.tr> Yıllık rapor, 1996). Merkez Bankası, 1997 ve 1998 yılında da, kurlardaki aylık nominal devalasyon oranını, ngrlen enflasyon oranına paralel olacak řekilde belirlemeye devam etmiřtir. Bu politika, 1996 yılındaki uygulamaya benzer řekilde, reel dvız kurlarındaki dalgalanmanın en aza indirildiđi bir politika olarak tanımlanabilmektedir (<http://www.tcmb.gov.tr> Yıllık rapor, 1997 ve <http://www.tcmb.gov.tr> Yıllık rapor, 1998).

Sonuç olarak, 1995-1998 yılları arası dnemde Merkez Bankası, belirli bir dvız sepetini temel alarak, Trk Lirasının reel deđerini sabit tutmaya alıřmıřtır. Bu geliřmeler ise, ithalatın nemli lde artmasına yol amıřtır (Ertekin, Eriřim tarihi: 06.04.2008). Bir bařka ifadeyle, 1994'de ihracatta nemli bir artıř gzlenirse de, 1995 ve sonraki yıllarda izlenen byme ve harcamaya ynelik politikalar nedeniyle, i talep nemli lde artmıř ve TL'nin reel anlamda deđer kazanmasıyla birlikte ithalat ta artmıřtır (Gl ve Ekinci, 2006:166).

1997 ve 1998 yıllarında yařanan Gneydođu Asya ve Rusya krizlerinin Trkiye ekonomisine etkileri, daha ok reel piyasalarda hissedilmiř, mali piyasalara nemli etkisi olmamıřtır. Bu durumun dvız kuru politikası aısından nedeni, kur politikasının, reel ekonominin rekabeti dzeyini dřrmeyen, istikrarlı, tahmin edilebilir ve sabit bir sisteme bađlı olmayıřından kaynaklanmaktadır (Akdiř, 2000: 119).

1 Ocak 2000 tarihinden itibaren, Enflasyonu Dřrme Programı uygulamaya konularak, kur sistemi, enflasyon hedefine ynelik uygulanmaya bařlanmıřtır. 1995 yılından 2000 yılına kadar tahmin edilen enflasyona gre belirlenenkur ayarlamaları, 2000 yılı bařında hedeflenen enflasyona gre belirlenmektedir. Bylece, edilgen bir kur politikası uygulamasından, etken bir kur politikası uygulamasına geilmiř olmaktadır (Arat, 2003: 43-44).

Enflasyonu dřrme programında, 2000-2002 dneminde uygulanacak olan dvız kuru politikası, iki ana dneme ayrılmıřtır. İlk 18 aylık dnemde, TCMB tarafından uygulanan kur politikası, enflasyon hedefine ynelik gnlk kur ayarlaması esasına dayandırılmıřtır. Bu uygulamaya gre, 1 ABD Doları + 0,77 Euro olarak takip edilen kur sepeti artıř oranı, gnlk bazda bir yıllık sreyi kapsayacak řekilde kamuoyuna aıklanmıř, tm iřlemler nceden belirlenmiř deđerler zerinden yapılmıřtır. Programın ikinci 18 aylık dnemi olan, Temmuz 2001-Aralık 2002 dneminde ise, kademeli olarak geniřleyen bant sistemine geileceđi bildirilmiřtir. Bu uygulamada, sepet kuru artıř hızının belirlenen bant deđerini iinde hareket etmesi sađlanarak, kurun bant deđerini iindeki hareketlerine mdahale edilmemiřtir. Bu durum, daha esnek bir kura ařamalı geiřin bařlayacađını ifade etmektedir (Yıldırım, 2003: 102-103).

2000 yılının bařında uygulanan istikrar programında, kur sisteminin gvenilirliđinin yanı sıra, kur sisteminin esnekliđi de iermesi planlanmıřtır. Dvız kurunun dalgalanabileceđi bir apa belirlenmiř, apanın hareket alanı Latin Amerika'daki uygulamalardakinden ok daha geniř tutulmuřtur. Dvız

kurunun, apanın dıřına ıkması durumunda ise, Merkez Bankası'nın piyasaya mdahale etmesi ngrlmřtr. Sz konusu program, bařarılı bir enflasyon programı gibi gzkse de, Trkiye'nin kısa dnemli sermaye hareketleri gibi farklı sorunları da bulunmaktadır. Bu tr programların, dviz kurunu, enflasyon beklentilerini belirlemek iin gvenilir bir apa olarak kullanması, genellikle kurun deęerlenmesine ve byyen dıř ticaret aıęının finanse edilmesi iin, arbitraj fırsatları ile lkeye ekilen sermaye giriřlerine baęımlı hale gelmesine yol amaktadır. Takip eden dıř finansal kırılganlık, kurda byk oranlı devalasyon ve hızlı sermaye ıkıřı beklentilerine yol amıřtır. Bu beklentiler, dviz kurunun ters ynde hedefin stne ıkmasına neden olurken, faiz oranları ykselmiřtir (Ertekin, Eriřim tarihi: 06.04.2008).

2000 yılı Kasım ayında, Trk mali piyasalarında likidite ihtiyacının neden olduęu dviz talebindeki hızlı artıř, uluslararası piyasalardaki bozulma ve ieride yařanan olumsuz etkilerden kaynaklanan bir kriz yařanmıřtır. Sz konusu kriz dneminde uygulanan dviz kuru politikaları ele alındıęında; Merkez Bankası, kur sepetine iliřkin hedefleri kontrol altında tutabilmesi nedeniyle, Kasım 2000 tarihi itibariyle, kur sepeti uygulamasına devam edilmiřtir (Trkiye Cumhuriyeti Katılım ncesi Ekonomik Program, <http://www.dpt.gov.tr>, 2001: 11-12). 2000 yilındaki krizde, IMF stand-by anlaşması ile mdahaleler kısıtlandıęı iin, hkmet gerektięi gibi kur piyasalarına mdahale edememiřtir (Ertekin, Eriřim tarihi: 06.04.2008).

Kasım 2000 krizi sonrasında, ekonomide likidite yetersizlięi yařanmaya devam etmiř, kamu bankalarının ařırı dzeydeki gnlk likidite ihtiyaları dolayısıyla, demeler dengesinde de sorun yařanmıřtır. Bu durumun, bankacılık sisteminde var olan sorunları daha da arttıracadı ve ekonomiyi olumsuz etkileyeceęi dřnlerek, uygulanmakta olan kur sisteminden 22 řubat 2001 tarihinde vazgeilerek, Trk Lirası yabancı para birimleri karřısında dalgalanmaya bırakılmıřtır. Bylece, serbest piyasa dviz kuru oranları beklenildięi zere, hızlı bir řekilde ykselmiřtir. Trkiye'de enflasyonu dřrmek iin, 1990'lı yılların bařında para "apası", 1994 ve 2000 yıllarında uygulamaya konulan istikrar programlarında ise, dviz kuru "apası" denenmiř, fakat bařarılı olunamamıřtır. 14 Nisan 2001 tarihinde, kamuoyuna aıklanan Gl Ekonomiye Geiř Programı ile, enflasyon hedeflemesinin yanı sıra, sabit dviz kuru sisteminin terk edilmesi nedeniyle ortaya ıkan gven bunalımının ve istikrarsızlıęının hızla ortadan kaldırılması amalanmıřtır (Yıldırım, 2003: 108-109).

Merkez Bankası tarafından, 2002 yılından itibaren ilan edilmekte olan yıllık para ve kur politikaları duyurularında belirtildięi zere, 2002-2010 yılları arası dnemde, dalgalı dviz kuru sistemi uygulamasına devam edilmektedir. Merkez Bankası mdahaleleri, en alt dzeyde tutularak, yalnızca ařırı dalgalanmalara mdahale sz konusu olmaktadır.

2008 yılının ikinci yarısında ortaya ıkandnya finansal krizi, Trkiye'de uygulanan "yksek faiz, dřk kur" politikası nedeniyle, esas olarak reel sektr ve tketiciler kesimini etkilemiřtir. Yksek faiz politikası ile birlikte izlenen dřk kur politikası, yabancı yatırımcılar iin Trkiye'yi ok ekici bir yatırım piyasası durumuna getirmektedir. Bir bařka ifadeyle, Trkiye, 2002 yılından beri uyguladıęı "yksek faiz, dřk kur" politikası nedeniyle, ekonomik dengelerini bir btn olarak global geliřmelerden

etkilenir hale getirmektedir. Bu durumda, Trkiye'ye gelen yabancı sermayede meydana gelebilecek bir azalma, Trkiye'nin demeler dengesini bozarken, dřk kur politikası nedeniyle azalan ihracat sonucu, retim olumsuz ynde etkilenmekte, dıř ticaret bilanosundaki aıklar daha da bymektedir (Eken, 2009).

3. TRKİYE'DE DVİZ KURU SİSTEMLERİ İLE Dİř TİCARET İLİřKİSİNİ BELİRLEMeye YNELİK EKONOMETRİK ANALİZ

Trkiye'de 1980 sonrası uygulanan dviz kuru sistemleri deęerlendirildięinde, farklı dviz kuru sistemlerinin uygulandıęı grlmektedir. 24 Ocak 1980 İstikrar Programı ile birlikte, finansal serbestleřme srecine girilmekte, uygulanan politikalar aısından serbestleřme gerekleřmekte, hem dviz kuru sistemi hem de dıř ticaret politikaları aısından bir deęiřimin sz konusu olduęu grlmektedir. Trkiye ekonomisinde 1980 sonrası dnemde, yařanan ekonomik krizlerin hemen ardından, istikrar programlarının uygulandıęı grlmektedir. Krizlerin dviz kuru sistemleri ile olan iliřkisi deęerlendirildięinde, krizlerin ardından uygulanan dviz kuru sistemlerinde de bir deęiřiklięin sz konusu olduęu grlmektedir. Trkiye'de belirli dnemlerde, uygulanan dviz kuru sistemleri doęrultusunda, kur ayarlamaları yoluyla, dıř ticaret dengesi saęlanmaya alıřılmaktadır. Dıř ticaret dengesini gerekleřtirmek amacıyla uygulanan devalasyon sonrasında, kısa dnemli bir ihracat artıřı gerekleřmesine raęmen, izleyen dnemde ithalatta meydana gelen artıř sonucu, dıř ticaret aıklarındaki artıř devam etmiřtir. Bu durum, dviz kuru politikalarının dıř ticaret dengesini saęlamada etkin olarak kullanılamayacaęının bir gstergesi olarak kabul edilebilmektedir.

Dviz kuru sistemlerinin dıř ticaret ile iliřkisi ve bu erevede dviz kuru politikalarının dıř ticaret dengesini saęlama etkinlięi, ekonometrik analiz ile deęerlendirilmektedir.

3.1. Dviz Kuru Sistemleri ve Dıř Ticaret İliřkisi zerine Yapılan alıřmalar

Trkiye'deki dviz kuru sistemleri ile dıř ticaret iliřkisini belirlemeye ynelik olarak, alıřmada ekonometrik analizden nce, konuyla ilgili yapılmıř olan alıřmalar incelenmektedir. alıřmada elde edilen sonular, bu alanda yapılan dięer alıřmaların sonuları ile karřılařtırılmaktadır. Bylece, benzer alıřmalarda ulařılan sonuların, alıřmada ulařılan sonucu destekler nitelikte olup olmadıęı belirlenmektedir. Dviz kuru ile dıř ticaret arasındaki iliřkiyi belirlemeye ynelik ampirik alıřmaların oęu, dviz kuru ve dıř ticaret dengesi arasındaki iliřki ile dviz kuru deęiřkenlięi ve dıř ticaret arasındaki iliřkiyi, zellikle dviz kuru deęiřkenlięinin ihracat zerine olan etkilerini belirlemeye yneliktir. ncelikle alıřmada, dviz kuru ile dıř ticaret arasındaki iliřkiyi inceleyen literatrdeki alıřmalar ve bu alıřmalarda ulařılan sonular deęerlendirilmektedir.

Berberođlu ve Oktay (1987), 1980-1987 yılları iin Batı Almanya, ABD, Fransa, Japonya gibi bazı lkelere Trkiye'den yapılan ihracat ve ulusal paralar arasındaki iliřkiyi incelemiřler, Trkiye'nin dıř ticareti ve dvız kurları arasında gl bir iliřkinin var olduđunu ortaya koymuřlardır. Abuřođlu (1990), 1980-1988 dnemi iin, dvız kuru politikalarının ihracata etkisinin incelendiđi alıřmada, reel efektif dvız kuru ile ihracat arasında anlamlı bir iliřkinin bulunmadıđı ve TL'nin yksek oranda deđer kaybının, ihracat zerinde uyarıcı etkisinin dřk olduđu sonucuna ulařılmıřtır. Ařıkođlu ve Utum (1992), 1980-1990 dnemini kapsayan alıřmalarında, dvız kuru politikasının, ihracata dayalı bymede etkili olmadıđı sonucuna ulařmıřlardır. Egeli (1992), 1980 sonrası dnemde uygulanan vergi iadesi, dvız kuru ve ihracat kredileri gibi teřvik politikalarının, dıř ticaret dengesine etkisini incelemiř ve elde edilen bulgulara gre, ihracatı arttırmada en etkin uygulamanın, dvız kuru politikalarından ok, ihracat kredileri olduđunu saptamıřtır. Ulusoy ve Zengin (1995), tarafından 1970- 1992 dneminin ele alındıđı alıřmada, reel efektif dvız kuru ile ihracat arasındaki iliřki, en kk kareler yntemi ile tahmin edilmiř ve sonuların anlamlı olmadıđı grlmřtir. Zengin ve Terzi (1995), 1950-1994 dnemini kapsayan alıřmalarında, dvız kuru, dıř ticaret dengesi, ihracat ve ithalat arasındaki iliřkide, deđiřkenler arasında uzun dnemli bir iliřki ve nedensellik iliřkisi olmadıđı sonucuna varmıřlardır. Durusoy ve Tokatlıođlu (1997), alıřmalarında, makroekonomik dengelerin ok kısa srede deđiřebildiđi Trkiye kořullarında, devalasyonun bir politika aracı olarak kullanılmasının, uygun olmadıđı sonucuna ulařmıřlardır. Terzi ve Zengin (1999), 1989-1996 dnemini kapsayan, dvız kuru, toplam ve sektrel dıř ticaret deđiřkenleri arasındaki dinamik iliřkilerin incelendiđi alıřmasında, dvız kuru hareketlerinin dıř ticaret dengesini pozitif ynde etkileyebilmesi iin, gerekli kořulları Trkiye ekonomisinin henz tařımadıđı, dvız kurunun dıř ticaret dengesini sađlamada etkin olmadıđı sonucuna ulařmıřlardır. Zengin (2000), 1993:01-2000:08 dnemini kapsayan alıřmasında, reel dvız kuru hareketleri ve sektrel dıř ticaret fiyat endeksleri arasındaki iliřkide dřk deđerlenmiř kur politikasının, ihracat-ithalat aısından beklenen performansı gsteremediđi sonucuna ulařmıřtır. Sivri ve Usta (2001), alıřmalarında, reel dvız kuru ile ihracat ve ithalat arasındaki iliřkiyi, 1994:01-2000:06 dnemi iin arařtırmakta, reel dvız kurundan ne ihracata, ne de ithalata dođru nedensellik iliřkisi olduđu, reel dvız kurunun dıř ticaret dengesini sađlamada etkin bir Őekilde kullanılamayacađı sonucuna ulařmaktadırlar. Akbostancı (2002), alıřmasında, 1987:01-2000:04 dnemine ait veri setini kullanarak, Trk dıř ticaret yapısını incelemiřtir. Elde edilen sonular, reel dvız kurunda meydana gelen pozitif bir Őokun, bařlangıta ticaret dengesini iyileřtirdiđini, daha sonra ktleřtirdiđini, son olarak tekrar iyileřtirdiđini gstermektedir. Grbz ve ekerol (2002), tarafından yapılan alıřmaya gre, dvız kuru ile dıř ticaret arasında uzun dnemde ekonometrik bir iliřki bulunamamıřtır. Usta ve Sivri (2003), 1994:1-2000:6 dnemini kapsayan, reel dvız kuru ile ihracat ve ithalat arasındaki iliřkiyi inceleyen alıřmalarında, reel dvız kurunun dıř ticaret dengesini sađlamada etkin bir Őekilde kullanılamayacađını ve ithalatın kısılmasına ynelik nlemlerin, ihracatı da olumsuz etkileyeceđi sonucuna ulařmıřlardır. Yamak ve Korkmaz (2005), alıřmalarında, reel dvız kuru

deęiřmelerinin dıř ticaret dengesi üzerindeki etkilerini, farklı mal gruplarını dikkate alarak, 1995:01-2004:04 dönemini kapsayan üçer aylık veriler kullanarak, incelemiřlerdir. Deęiřkenler arasında uzun dönemli bir iliřkinin olmadığı, kısa dönemde ise, reel döviz kuru ve ticaret dengesi arasındaki iliřkinin, temel olarak sermaye malları ticareti tarafından belirlendięi sonucuna ulařmıřlardır. Barıřık ve Demircioęlu (2006), alıřmalarında, dıř ticaret dengesini etkilemenin veya ihracatı arttırmanın, yalnızca kur ayarlamaları ile yapılamayacağı sonucuna ulařmıřlardır. Gül ve Ekinci (2006), tarafından yapılan alıřmada, reel döviz kuru ile ihracat ve ithalat arasındaki iliřki, 1990:01-2006:08 dönemi için arařtırılmakta, ADF birim kök testiyle seriler duraęan hale getirilmekte, seriler arasında uzun dönemli bir iliřkinin bulunup bulunmadığını belirlemek amacıyla, Johansen eřbütünleřme testi uygulanmaktadır. Uygulama sonucunda, reel döviz kuru ile ihracat ve ithalat arasında eřbütünleřme iliřkisinin olduęu görölmüřtür. Daha sonra uygulanan Granger Nedensellik Testi sonucunda da, reel döviz kurundan ihracata ve ithalata doęru nedensellik iliřkisi bulunamazken, ihracat ve ithalattan reel döviz kuruna doęru, tek yönlü nedensellik iliřkisi olduęu sonucuna ulařılmıřtır. Bu sonuçlar ise, reel döviz kurunun dıř ticaret dengesini saęlamada, etkin bir şekilde kullanılamayacağını göstermektedir.

Özbay (1999), 1988-1997 dönemine ait üçer aylık verileri kullandığı alıřmasında, Türkiye’de döviz kuru belirsizlięinin ihracat üzerinde, istatistiksel olarak anlamlı ve negatif etkisi olduęu sonucuna ulařmıřtır. Doęanlar (2002), 1980-1996 dönemi üçer aylık verilerin kullanıldığı alıřmasında, döviz kuru belirsizlięinin, ihracatı olumsuz etkiledięi sonucuna ulařmıřtır. Bügük ve dięerleri (2003), alıřmalarında, döviz kurlarındaki belirsizlięin, Türk tarım sektörü ihracatı üzerine etkisini incelemiřler, döviz kuru belirsizlięi ile ihracat arasında birkaç ürün ve ülke hari, önemli bir iliřki bulamamıřlardır. Öztürk ve Acaravcı (2003), alıřmalarında, döviz kuru deęiřkenlięinin, Türkiye ihracatı üzerindeki etkilerini incelemektedirler. Sonuçlara göre, döviz kurundaki deęiřkenlięin ihracat üzerindeki etkisinin olumsuz olduęunu ifade etmiřlerdir. Demirel ve Erdem (2004), alıřmalarında, döviz kurlarındaki deęiřmelerin ve belirsizliklerin Türk sanayi, tarım ve madencilik sektörleri ihracatına etkilerini, 1990:01-2001:04 dönemi için üçer aylık veriler kullanarak incelemiřler, Almanya, İngiltere, İtalya ve ABD’ye olan ihracat miktarında, döviz kuru belirsizlięinin etkisinin, istatistiksel olarak önemli olduęu sonucuna ulařmıřlardır. Saatioęlu ve Karaca (2004), alıřmalarında, Türkiye’de döviz kuru belirsizlięinin ihracatı nasıl etkilediğini 1981:05- 2001:02 dönemi için üçer aylık verilerle incelemiřler, Türkiye’de döviz kuru belirsizlięinin hem uzun dönemde, hem de kısa dönemde ihracatı olumsuz etkiledięi sonucuna ulařmıřlardır.

Rose ve Yellen (1989), alıřmalarında, 1960:01-1985:04 dönemine ait verileri kullanarak, ABD ekonomisine ait reel döviz kuru, yurtii gelir, yurtdıřı gelir ve dıř ticaret bilanosu arasındaki iliřkiyi, kısa ve uzun dönem itibariyle incelemiřler, reel döviz kurunun dıř ticaret bilanosu üzerinde, istatistiksel olarak anlamlı bir etkiye sahip olmadığı sonucuna ulařmıřlardır. Rose (1991), alıřmasında, reel döviz kuru, yurt ii gelir, yurt dıřı gelir ve dıř ticaret bilanosu arasındaki iliřkiyi, OECD üyesi beř ülke için, 1974:01-1986:12 dönemini ele alarak arařtırmıř ve reel döviz kurunun dıř ticaret

bilançosu üzerinde istatistiksel olarak anlamlı bir etkiye sahip olmadığı sonucuna ulaşmıştır. Kroner ve Lapstrapes (1993), çalışmalarında, ABD'nin dahil olduğu beş ülke için, dış ticaret ve nominal döviz kurlarındaki dalgalanmalar arasında bir ilişkinin var olduğuna dair bulgular elde etmişlerdir. Sadece, ABD ve İngiltere için, negatif bir etkinin olduğu sonucuna ulaşılmıştır. Acharyya (1994), çalışmasında, Hindistan'da devalüasyonların dış ticaret dengesini sağlamada etkin olmadığı sonucuna ulaşmıştır. Uygulanan döviz kuru politikalarının, enflasyonist etkilerde bulunduğu dikkat çekmiştir. Arize (1994), tarafından yapılan çalışmada, Kore, Hindistan, Endonezya, Malezya, Pakistan, Filipinler, Singapur, Sri Lanka, Tayland ekonomilerine ait 1971:01-1991:01 dönemine ait veriler kullanılarak, reel döviz kuru ile dış ticaret dengesi arasındaki ilişki araştırılmıştır. Hindistan ve Sri Lanka dışındaki tüm ülkelerde devalüasyonun, uzun dönemde dış ticaret dengesini olumlu yönde etkileyeceği sonucuna ulaşılmıştır. Bahmani-Oskooee ve Alse (1994), tarafından yapılan çalışmada, 19 gelişmiş ve 22 az gelişmiş ülke için, reel döviz kuru ile dış ticaret dengesi arasındaki uzun dönem ilişkisini ölçmek için, "eşbütünleşme" tekniği kullanılmaktadır. 1971-1990 dönemine ait üçer aylık verilerin kullanıldığı söz konusu çalışmada, yirmi ülkeden yalnızca altısında, ticaret dengesi ve reel döviz kurunun uzun dönemde eşbütünleşik (aynı dereceden, durağan, homojen) olduğu görülmüştür. Çoğu ülkede bu iki değişkenin eşbütünleşik olmaması, devalüasyonların ticaret dengesi üzerinde uzun dönemde etkisinin olmadığını göstermektedir. Hasan ve Khan (1994), çalışmalarında, Pakistan ekonomisi için devalüasyonun ihracat talebini arttırıcı, ithalat talebini ise, azaltıcı yönde etki yaptığı sonucuna ulaşmışlardır. Kulkarni (1996), çalışmasında, Mısır ve Gana ülkeleri için devalüasyonun dış ticaret dengesi üzerine etkilerini araştırmıştır. Her iki ülke için ulaşılan sonuçların, teorik varsayımlarla uyum içinde olduğu görülmüştür. Bahattacharya (1997), ABD ekonomisi için yaptığı çalışmada, reel döviz kuru ve dış ticaret arasındaki ilişkiyi incelemiştir. Çalışmanın sonucu, reel döviz kuru ile dış ticaret dengesi arasında, orta dönemli bir ilişki olduğunu destekler niteliktedir. Lin (1997), çalışmasında, reel döviz kuru ile dış ticaret dengesi ve dış ticaret bileşenleri arasındaki ilişkiyi, aylık veriler kullanarak 1973:03-1994:09 dönemi için araştırmıştır. Çalışmada kullanılan Engle Granger yöntemi, reel döviz kuru ile dış ticaret dengesi ve bileşenleri arasında bir eş-bütünleşme ilişkisi olmadığı sonucunu vermiştir. Geweke Lineer Geri Besleme Ölçümleri testi ise, reel döviz kuru ile dış ticaret dengesi arasında, hem ikili, hem de üçlü sistem için, çift yönlü bir nedensellik ilişkisi olduğu sonucunu göstermiştir. Backus (1998), çalışmasında, 1975:01-1993:02 dönemi üçer aylık verilerini kullanmış, Japonya'da reel döviz kurunun dış ticaret dengesinin en önemli belirleyicisi olmadığı sonucuna ulaşmıştır. Wilson (2001), çalışmasında, Singapur, Kore ve Malezya'nın, ABD ve Japonya ile karşılıklı ticareti için, reel döviz kuru ve ticaret dengesi arasındaki ilişkiyi incelemiştir. 1970-1996 dönemine ait üçer aylık verilerin kullanıldığı söz konusu çalışma sonucunda, Kore'nin ABD ile ticareti hariç, reel döviz kurunun ticaret dengesi üzerinde önemli bir etkisinin bulunmadığı sonucuna ulaşılmıştır. Wilson ve Tat (2001), çalışmalarında, 1970-1996 dönemi için Singapur ve ABD arasında iki taraflı mal ticaretinde, reel döviz kuru ve reel ticaret dengesi arasındaki ilişkiyi incelemişler,

Singapur ve ABD arasında iki yönlü reel ticaret dengesi üzerinde, reel döviz kurlarının anlamlı bir etkisinin olmadığı sonucuna ulaşmışlardır.

Hooper ve Kohlhagen (1978), çalışmalarında, döviz kuru belirsizliği ile uluslararası ticaret hacmi arasında önemli bir ilişki bulunamamışlardır. Gotur (1985), çalışmasında, Hooper ve Kohlhagen gibi, döviz kuru belirsizliği ile uluslararası ticaret hacmi arasında önemli bir ilişki bulunmadığı sonucuna ulaşmıştır. Kenen ve Rodrik (1986), çalışmalarında döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmışlardır. Koray ve Lastrapes (1989), çalışmalarında, Kenen ve Rodrik gibi, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmışlardır. Klein (1990), çalışmasında, döviz kuru belirsizliğinin dış ticareti olumlu etkilediği sonucuna ulaşmıştır. Assery ve Peel (1991), tarafından yapılan çalışmada, döviz kuru değişkenliği ile ihracat arasında önemli bir ilişki olmadığı sonucuna ulaşılmıştır. Pozo (1992), çalışmasında, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmıştır. Chowdhury (1993), çalışmasında, Pozo gibi, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmıştır. Arize (1995), döviz kuru değişkenliğinin ABD ihracatı üzerindeki etkisini inceleyen çalışmasında, döviz kuru değişkenliğinin artmasının ticareti engelleyici olduğu sonucuna ulaşmıştır. Arize (1996), çalışmasında, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmıştır. Arize (1997), çalışmasında, ABD ihracatı üzerine döviz kuru dalgalanmalarının etkisini incelemiş ve elde ettiği ampirik bulgular döviz kuru dalgalanmalarının ABD ihracatı üzerine negatif bir etkisi olduğunu göstermiştir. McKenzie ve Brooks (1997), çalışmalarında, döviz kuru belirsizliğinin dış ticareti olumlu etkilediği sonucuna ulaşmışlardır. Abeysinghe ve Yeok (1998), çalışmalarında, Singapur'da ihraç mallarının üretiminde kullanılan ithal mal içeriği arttıkça, döviz kuru değişikliklerinin ihracat üzerindeki etkisinin azaldığı sonucuna ulaşmışlardır. Fountas ve Bredin (1998), 1979-1993 dönemi için, İrlanda'da döviz kuru politikalarının kısa ve uzun dönem etkilerini inceleyen çalışmasında, ani döviz kuru değişikliklerinin kısa dönemde ihracatı azalttığı sonucuna varmışlardır. Hassan ve Tufte (1998), Bangladeş için koentegrasyon ve hata düzeltme modellerini kullandıkları çalışmada, reel ihracatın, dış dünyanın ekonomik gelişmesine, yurt içi ve yurt dışı fiyatlara ve döviz kuru değişkenliğine bağlı olduğunu ortaya koymuşlardır. Arize, Osang ve Slotje (2000), çalışmalarında, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşmışlardır. Aristotelous (2001), çalışmasında, İngiltere'nin Amerika'ya olan 1989-1999 yılları arasındaki ihracatında, döviz kuru değişkenliğinin hiçbir etkiye sahip olmadığı sonucuna ulaşmıştır. Sukar ve Hassan (2001), ABD dış ticaret hacmi ile döviz kuru dalgalanmaları arasında ilişki aradıkları çalışmalarında, ihracat hacmi ile dış ticaret geliri, döviz kuru ve döviz kuru belirsizliği arasında pozitif bir ilişki bulmuşlardır. Arize, Malindretus ve Kasibhatla (2003), tarafından yapılan çalışmada, döviz kuru belirsizliğinin dış ticareti olumsuz etkilediği sonucuna ulaşılmıştır. Yuan ve Awokase (2003), çalışmalarında, döviz kuru belirsizliğinin, ABD kanatlı hayvan ihracatı üzerinde negatif etkiye sahip olduğu sonucuna ulaşmışlardır. De Vita ve Abboot (2004), tarafından yapılan çalışmada, kısa dönemli döviz kuru dalgalanmalarının, İngiltere'nin Avrupa Birliği (AB 14) ülkelerine ihracatı üzerinde etkisinin, istatistiksel olarak anlamsız olduğu sonucuna

ulařılmıřtır. Model uzun dnem iin yeniden ele alındıėında varsayıma uygun olarak, dviz kuru deėiřimlerinin ihracat üzerinde negatif ve anlamlı etkide bulunduėu sonucuna ulařılmıřtır. Siregar ve Rajan (2004), Endonezya’da Rupı’nin reel deėerindeki dalgalanmaların lkenin hem ihracatı, hem de ithalatı zerindeki anlamlılıėını inceledikleri alıřmada, elde edilen on iki regresyon sonucundan dokuzuna gre, kurlardaki dalgalanmanın kriz ncesi dnem boyunca Endonezya’nın ihracat ve ithalat performansına zıt ynde etkide bulunduėu anlařılmıřtır. Choudry (2005), esnek kur sisteminin uygulandıėı 1974-1998 dneminde, ABD’nin Kanada ve Japonya’ya yaptıėı ihracatta, dviz kuru dalgalanmalarının etkilerini incelemiř ve dviz kurundaki dalgalanmaların reel ihracat zerinde negatif etkisi olduėu sonucuna ulařılmıřtır. Grier ve Smallwood (2005), tarafından yapılan alıřmada, dokuzu sanayileřmiř ve dokuzu geliřmekte olan toplam 18 lkenin, dviz kurlarındaki dalgalanmalar ve ihracat performansları arasındaki iliřki incelenmiřtir. Sonulara gre, dokuz sanayileřmiř lke arasında, iki negatif etki (Danimarka ve ABD), pozitif etki (Japonya, Norve, İsve) ve drt tane de anlamsız etki bulunmuřtur. Geliřmekte olan, daha dřk gelirli dokuz lke arasında ise; tane negatif etki (Arjantin, Kore ve Tayland), bir tane pozitif etki (Trkiye) ve beř tane de anlamsız etki bulunmuřtur. Geliřmekte olan lkeler ve sanayileřmiř lkeler sınıflamasına gre, elde edilen sonularda belirgin bir iliřki bulunmamıřtır.

3.2. Ekonometrik Yntem

İktisat kanunlarını sayısal olarak ortaya koymak ve eřitli iktisadi sorunların sayısal olarak incelenmesine, doėru iktisadi kararların alınmasına yardımcı olmak amacıyla ekonometrik ynteme ihtiya duyulmaktadır. alıřmada, teori ile pratik arasında yakın iliřki kurulması amacıyla, ekonometrik analiz uygulanmaktadır. Ekonometrik analiz sonucunda ulařılan sonularla, literatrdeki diėer alıřmalarda ulařılan sonuların aynı doėrultuda olup olmadıėı deėerlendirilir.

alıřmadadıř ticaret dengesinin saėlanması kur politikasının etkin bir politika aracı olarak kullanılıp kullanılmayacaėı konusunda net bir sonuca ulařabilmek iin, 1980- 1982 yılları arası dneme ait verilerin istikrarlı olmadıėı gz nne alınarak, 1982:01-2011:07 dneminde ait her seri iin 355 aylık veri kullanılıp, reel efektif dviz kurunun, dıř ticaretin bileřenlerinden ihracat ve ithalat ile olan iliřkisi analiz edilmektedir.

Dviz kuru ile dıř ticaret arasındaki iliřkiyi belirlemeye ynelik literatrdeki ampirik alıřmaların oėu, dviz kuru ve dıř ticaret dengesi arasındaki iliřki ile dviz kuru deėiřkenliėi ve dıř ticaret arasındaki iliřkiyi, zellikle dviz kuru deėiřkenliėinin ihracat zerine olan etkilerini belirlemeye ynelik gerekleřtirilmiřtir.

alıřmalardan elde edilen sonular deėerlendirildiėinde; dviz kuru deėiřkenliėinin dıř ticareti nasıl etkilediėi konusunda grř birliėi bulunmamakta, farklı sonular olduėu grlmektedir. alıřmaların genelinde dviz kuru ile dıř ticaret dengesi arasında iliřki bulunmadıėı, uygulanan dviz kuru politikalarının dıř ticaret dengesini saėlamada etkin olmadıėı ynnde sonulara ulařılmaktadır.

Ekonometrik analizde, İhracat (X), ithalat (M), Tüketici Fiyat Endeksi (TÜFE) Bazlı Reel Efektif Döviz Kuru (REDK) ve Üretici Fiyat Endeksi (ÜFE) Bazlı Reel Efektif Döviz Kuru (REDK) deęişkenleri kullanılmaktadır. Ekonometrik analizde kullanılan deęişkenlere ait veriler, duraęanlık testine tabi tutulmakta, ayrıca alıřmada kullanılan deęişkenler arasında eşbütünleşik bir ilişkinin olup olmadığı test edilmekte ve nedensellik ilişkisinin yönünü belirlemek amacıyla da nedensellik testi uygulanmaktadır.

3.3. Birim Kök Testi Sonuçları

Bir zaman serisi duraęansa, ortalaması, varyansı ve kovaryansı zaman içerisinde deęişmemektedir. Bir zaman serisinin ortalamasının, varyansının ve kovaryansının zaman içerisinde sabit kalması zayıf duraęanlık olarak tanımlanmakta olup kovaryans duraęanlık veya ikinci mertebeden duraęanlık olarak da ifade edilmektedir (Darnell, 1994:386). Bu aynı zamanda geniş anlamda duraęanlık olarak da bilinmektedir. Bir stokastik sürecin ortak ve koşullu olasılık dağılımı zaman içinde deęişmiyorsa bu seri güçlü anlamda duraęan olarak isimlendirilir. Genelde uygulama yapılırken kovaryans duraęanlık kavramı yeterli olmaktadır.

Makroekonomik zaman serileri genellikle duraęan deęildir. Bu özellięe sahip olan seriler birinci veya ikinci farkları ya da logaritmaları alınarak duraęan hale getirilmektedir. Duraęanlığın saptanabilmesi için kullanılan pek çok test bulunmaktadır. alıřmada analiz edilen serilerin duraęan olup olmadığı belirlenmesi amacıyla, birim kök testleri olan Augumented Dickey-Fuller, Phillips-Perron ve KPSS testleri uygulanmıştır. Tüm deęişkenlerin birim kök testlerinin sabitli-trendli ve mevsimsellikten arındırılmış olarak alınan sonuçları ařaęıda tablolar halinde gösterilmektedir. alıřmada kullanılan tüm seriler, 1. farkları alınarak duraęan hale getirilmekte, söz konusu serilerin 1. farklarının alındığı (-1) ile gösterilmektedir. Tüm serilerin 1. farkları alındığında, serilerin test istatistikleri, % 1 anlamlılık seviyesi için bulunan kritik deęerlerden daha düşük olduğundan, seriler duraęan hale gelmiş kabul edilmektedir. Böylece tüm seriler, ekonometrik alıřma açısından anlamlı bir hale gelmektedir.

Tablo-1: TÜFE BAZLI REDK Serisinin Birim Kök Testleri

	$t_{\text{istatistięi}}$	Anlamlılık (p) I(0)	Anlamlılık (p) I(1)
Augmented Dickey-Fuller	-3.123153	0.1025	0.000
Phillips-Perron	-2.561176	0.2986	0.000
KPSS	0.4353(LM _{ist})	0.2194	0.012

Tablo-2: ÜFE BAZLI REDK Serisinin Birim Kök Testleri

	$t_{\text{istatistięi}}$	Anlamlılık (p) I(0)	Anlamlılık (p) I(1)
Augmented Dickey-Fuller	-2.675946	0.2473	0.000
Phillips-Perron	-2.028310	0.5833	0.000
KPSS	0.4784(LM _{ist})	0.2965	0.009

Tablo-3: İhracat Serisinin Birim Kök Testleri

	$t_{\text{istatistięi}}$	Anlamlılık (p) I(0)	Anlamlılık (p) I(1)
Augmented Dickey-Fuller	-2.326824	0.1463	0.000
Phillips-Perron	-3.037382	0.4352	0.000
KPSS	0.3985(LM _{ist})	0.2205	0.008

Tablo-4: İthalat Serisinin Birim Kök Testleri

	$t_{\text{istatistięi}}$	Anlamlılık (p) I(0)	Anlamlılık (p) I(1)
Augmented Dickey-Fuller	-3.738292	0.1463	0.000
Phillips-Perron	-2.947288	0.4352	0.000
KPSS	0.5937(LM _{ist})	0.4608	0.011

3.4. Johansen Eřbütünleřme Testi Sonuları

Önceki bařlık altında uygulanan birim kök testlerinin sonucunda modeldeki deęiřkenler ri için eřbütünleřme testlerinin tutarlılıęını ve etkinlięini etkileyecek bir sonuca ulařılmamıřtır. Bu sonuç baęlamında, Johansen eřbütünleřme testi veri setine uygulanmıřtır.

Tablo-5: Eřbütünleřme Testi Sonuları

	İstatistik	Anlamlılık (p)
Johansen Eřbütünleřme Testi	55.24578	0.0172

Johansen testinde, istatistiki olarak anlamlı bir řekilde boş hipotez olan eřbütünleřme yoktur reddedilmiřtir. Bu testin anlamlı çıkması eřbütünleřmenin anlamlı bir göstergesidir. %5 anlamlılık düzeyinde modelimizde deęiřkenler eřbütünleřik iliřkiye sahiptir.

3.5. Granger Nedensellik Testi

alıřmada kullanılan deęiřkenler arasındaki nedensellik iliřkisinin yönünü belirlemek amacıyla, veri setine Engle Granger nedensellik testi uygulanmaktadır. Granger nedensellik testini tahminlemek için önce baęımlı deęiřken uygun gecikme sayısı ile modele dahil edilmekte ve sonra dięer deęiřkelerde aynı gecikme sayısı ile modele katılmaktadır. Bu modellere ait hata kareler toplamları bulunmaktadır. Daha sonra Wald tarafından geliřtirilen F istatistięi hesaplanmaktadır. Hesaplanan F istatistięi, serbestlik

derecesindeki α anlamlılık düzeyindeki tablo deęerinden bykse sıfır hipotezi reddedilmektedir. Bu hipotezin reddedilmesi modelde yer alan katsayıların anlamlı olduęunu ifade etmektedir. Granger nedensellik testi yapılırken gecikme uzunluęunun belirlenebilmesi iin bir n bilgi bulunmamaktadır. Gecikme sayıları genellikle arařtırmacılar tarafından belirlenmektedir. Literatrde gecikme deęerleri, aylık veriler kullanılan alıřmalarda genel olarak 12 alınmaktadır. alıřmada da, gecikme sayısı 12 olarak alınmıřtır. Ařaęıdaki tabloda testin uygulanması sonucu ulařılan sonulara yer verilmektedir.

Tablo-6: Granger Nedensellik Testi Sonuları¹

	F_{istatistięi}	Anlamlılık(p)
İHRACAT (-1) ⇒ TFE BAZLI REDK (-1)	3.20534	0.0318
TFE BAZLI REDK (-1) ⇒ İHRACAT (-1)	2.38123	0.0551
İTHALAT (-1) ⇒ TFE BAZLI REDK (-1)	5.53141	0.0043
TFE BAZLI REDK (-1) ⇒ İTHALAT (-1)	4.00874	0.0190
İHRACAT (-1) ⇒ FE BAZLI REDK (-1)	3.33835	0.0367
FE BAZLI REDK (-1) ⇒ İHRACAT (-1)	1.62728	0.1980
İTHALAT (-1) ⇒ FE BAZLI REDK (-1)	4.64250	0.0103
FE BAZLI REDK (-1) ⇒ İTHALAT (-1)	1.96471	0.1129

Granger nedensellik testi sonularına gre; ilk olarak ihracat ile TFE Bazlı REDK arasındaki nedensellik iliřkisi ele alındıęında, ihracat gecikmeli olarak (1 gecikme) TFE Bazlı REDK'yı, TFE Bazlı REDK da, gecikmeli olarak ihracatı etkilemektedir. Bir bařka ifadeyle, her iki deęiřken de birbirinin granger deęiřkenidir. Ancak, ihracatın TFE Bazlı REDK'yı, TFE Bazlı REDK'nın ihracatı etkiledięinden daha kuvvetli etkiledięi (daha yksek bir F istatistięi deęeri ve daha dřk bir olasılık deęeri) sonucuna ulařılmaktadır. Bu durum da, sıfır hipotezinin kabul edildięi anlamına gelmektedir.

İthalat ve TFE Bazlı REDK arasındaki nedensellik iliřkisi, ihracat ve TFE Bazlı REDK arasındaki iliřki ile benzerlik gstermektedir. Test sonularına gre, ithalat ile TFE Bazlı REDK arasında da, iki ynl nedensellik iliřkisi bulunmaktadır. Her iki deęiřken de birbirinin granger deęiřkenidir. İthalat TFE Bazlı REDK'yı etkilemekte, TFE Bazlı REDK da, ithalatı etkilemektedir. Ancak, ithalatın TFE Bazlı REDK'yı etkileme gc, tersi bir iliřkiden daha kuvvetli ve anlamlı (daha yksek bir F istatistik deęeri, daha dřk bir olasılık deęeri) olduęu sonucuna ulařılmaktadır. Bu durumda da, sıfır hipotezi kabul edilmektedir.

¹ Tablo 6'daki oklar, nedensellik iliřkisinin ynn gstermektedir.

İhracat ve ÜFE Bazlı REDK arasındaki nedensellik iliřkisi ele alındığında, ihracatın ÜFE Bazlı REDK üzerinde etkili olduėu, fakat ÜFE Bazlı REDK'nın ihracat üzerinde anlamlı bir etkiye sahip olmadıėı görölmektedir. Bařka bir ifadeyle, % 1 anlamlılık düzeyinde, ihracatın ÜFE Bazlı REDK'nın granger nedeni olduėu, ihracatın ÜFE Bazlı REDK'yı gecikmeli olarak etkilediėi sonucuna ulařılmaktadır.

Son olarak, ithalat ile ÜFE Bazlı REDK arasındaki nedensellik iliřkisi ele alındığında ise, ihracat ile ÜFE Bazlı REDK arasındaki nedensellik iliřkisine benzer bir iliřki ile karřılařıldıėı görölmektedir. İthalatın ÜFE Bazlı REDK üzerinde etkili olduėu, fakat, ÜFE Bazlı REDK'nın ithalat üzerinde anlamlı bir etkiye sahip olmadıėı sonucuna ulařılmaktadır. Bařka bir deyiřle, ithalatın ÜFE Bazlı REDK'nın granger nedeni olduėu, yani ithalatın, ÜFE Bazlı REDK'yı gecikmeli olarak etkilediėi sonucuna ulařılmaktadır.

4. SONUÇ

Türkiye'de tarihsel süreç içerisinde, farklı döviz kuru sistemleri uygulanmıřtır. Belirli dönemlerde uygulanan döviz kuru sistemleri doėrultusunda, reel efektif döviz kuruna yönelik kur politikaları izlenmiř ve dıř ticaret dengesi saėlanmaya alıřılmıřtır. Türkiye'de dıř ticaret dengesini saėlamak amacıyla gerekleřtirilen bir kur ayarlaması, Türkiye için tek başına kullanılabilecek bir döviz kuru politikası aracı olamamaktadır. Çünkü, dıř ticaretin bileřenlerinden ihracat ve ithalatı, döviz kuru politikalarının yanı sıra, birçok unsur etkilemektedir. Bu unsurlar, üretim düzeyi, maliyetler, verimlilik, faiz oranları, sermaye giriři, vergi mekanizması, etkin kaynak kullanımı, enflasyon şeklinde sıralanabilmektedir.

alıřmada, reel efektif döviz kuru (REDK), TÜFE ve ÜFE bazlı olmak üzere, iki řekilde ele alınarak, TÜFE bazlı reel efektif döviz kurunun ve ÜFE bazlı reel efektif döviz kurunun, ihracat ve ithalat ile olan iliřkisi, seriler duraėan hale getirildikten sonra Johansen eřbütünleřme ve Granger nedensellik testi ile arařtırılmıřtır. TÜFE Bazlı REDK ile ihracat ve ithalat arasındaki iliřki ele alındığında; sonuçlara göre, TÜFE bazlı REDK'nın ihracat ve ithalatı etkilediėi, ihracat ve ithalatın da TÜFE Bazlı REDK'yı etkilediėi, fakat ihracat ve ithalatın TÜFE Bazlı REDK'yı daha kuvvetli bir řekilde etkilediėi sonucuna ulařılmıřtır. ÜFE Bazlı REDK ile ihracat ve ithalat arasındaki iliřki ele alındığında; analiz sonuçlarına göre, ÜFE Bazlı REDK'nın ihracat ve ithalata olan etkisinin anlamsız olduėu, fakat ihracat ve ithalatın ÜFE Bazlı REDK'yı etkilediėi sonucu ortaya çıkmaktadır. Bu doėrultuda ulařılan sonuçlara göre, reel efektif döviz kurunun tam anlamıyla ihracat ve ithalatı etkilediėi söylenememektedir. Reel efektif döviz kurundaki deėiřmelerin, ihracat ve ithalat üzerinde etkisi, sınırlı düzeyde söz konusu olmaktadır. İhracat ve ithalatın, reel efektif döviz kuru üzerindeki etkisinin, anlamlı olduėu görölmektedir. İhracat ve ithalat, hem TÜFE Bazlı REDK'yı, hem de ÜFE Bazlı REDK'yı etkilemektedir. Sonuç olarak, ihracat ve ithalatın, reel efektif döviz kuru üzerindeki etkisi, reel efektif döviz kurunun ihracat ve ithalat üzerindeki etkisinden daha kuvvetlidir. Bu durumda, Türkiye'de döviz kuru sistemleri ile dıř ticaret arasındaki iliřkinin olduka düşük düzeyde gerekleřtiėi söylenebilmektedir. Bir bařka ifadeyle, döviz kuru politikası aralarının dıř ticaret dengesini saėlamak amacıyla etkin bir řekilde

kullanılmayacağı sonucuna ulařılmaktadır. Bu sonula, Merkez Bankası dvız kurunda sadece aşırı dalgalanmaları engelleyecek politikalar uygulamalı; dıř ticaret aıęını azaltmak iin ise ihracatı ithalattan daha fazla artıracak politika seenekleri uygulanmalıdır. alıřmada ulařılan sonu, literatürdeki birok alıřmada ulařılan sonula da aynı yndedir.

KAYNAKA

Abeyasinghe, Tilak; Yeok, Tan, L., (1998), "Exchange Rate Appreciation and Export Competitiveness: The Case of Singapore", *Applied Economics*, Volume: 30, Number: 1, 51-55.

Abuřoęlu, mer, (1990), *Dvız Kuru Politikası ve İhracat zerine Etkisi 1980-1988 Dnemi*, Trkiye Odalar ve Borsalar Birlięi (TOBB) Yayınları, Ankara.

Acharyya, Rajat, (1994), "Liberalized Exchange Rate Management System and Devaluation in India: Trade Balance Effect", *Journal of Economic Integration*, Volume: 3, 534-542.

Akbostancı, Elif, (2002), "Dynamics of the Trade Balance: The Turkish J Curve", Economic Research Center, Middle East Technical University 6. International Conference in Economics, Ankara.

Akdiř, Muhammed (2000), *Global Finansal Sistem Finansal Krizler ve Trkiye*, Beta Yayınları, İstanbul.

Arat, Krřad, (2003), "Trkiye'de Optimum Dvız Kuru Rejimi Seimi ve Dvız Kurlarından Fiyatlara Geiř Etkisinin İncelenmesi", Uzmanlık Yeterlilik Tezi, Trkiye Cumhuriyet Merkez Bankası Dıř İliřkiler Genel Mdrlę, Ankara, 37-44.

Aristotelous, K., (2001), "Exchange rate volatility, Exchange rate regime, and Trade volume: Evidence from the UK-US export function (1989-1999)", *Economic Letters* 72, 87-89.

Arize, A. C., (1997), "Conditional Exchange Rate Volatility and The Volume of Foreign Trade: Evidence from Seven Industrialized Countries", *Southern Economic Journal*, 64, 235-254.

Arize, A. C., (1996), "The Impact Of Exchange-Rate Uncertainty On Export Growth: Evidence From Korean Data", *International Economic Journal*, 10 (3), 49-60.

Arize, A.C.; Malindretos, J.; Kasibhatla, K.M., (2003), "Does Exchange Rate Volatility on Export: The Case of Australia and New Zealand", *Journal of Economics and Finance*, 2282-3, 43-56.

Arize, A.C.; Osang, T.; Slottje, D. J., (2000), "Exchange-Rate Volatility And Foreign Trade: Evidence From Thirteen LDC's", *Journal of Business and Economic Statistics*, 18 (1), 10-17.

Arize, A.C., (1994), "Cointegration Test of a Long-run Relation Between The Real Effective Exchange Rate and The Trade Balance", *International Economic Journal*, Vol: 8(3), 1-9.

Arize, A.C., (1995), "The Effect of Exchange Rate Volatility on U.S. Exports: An Empirical Investigation", *Southern Economic Journal*, Vol: 62 (1), 34- 43.

Asseery, A.; Peel, D.A. (1991); "The Effects of Exchange Rate Volatility on Exports," *Economic Letters*, 173-77.

Ařıkođlu, Yaman; Utum, Merih, (1992), "A Critical Evaluation on Pakistan's Rate Policy in Turkey", *World Development*, Vol: 20 (10), 1205-1208.

Backus, David, (1998), "The Japanese Trade Balance: Recent History and Future Perspect", *Japon and The World Economy*, Vol: 10, 409-420.

Bahmani-Oskooee, M.; Alse, J., (1994), "Short-Run Versus Long-Run Effects of Devaluation: Error-Correction Modeling and Cointegration", *Eastern Economic Journal*, Vol:20 (4), 453-464.

Barıřık, Salih; Demirciođlu, Elmas, (2006), "Trkiye'de Dviz Kuru Rejimi, Konvertibilite, İhracat-İthalat İliřkisi (1980-2001)", *Zonguldak Karaelmas niversitesi Sosyal Bilimler Dergisi*, Cilt: 2, Sayı: 3, 74-75.

Berberođlu, N.; Oktay, N., (1987), "A Statistical Analysis of The Relationship Between The Foreign Exchange Rates and The Direction of Exports: The Turkish Example", *Anadolu niversitesi İktisadi ve İdari Bilimler Dergisi*, Cilt: 5, Sayı: 2, 135-142.

Bhattacharya, R., (1997), "The Trade Balance and The Real Exchange Rate: Evidence from A Var For The United States", *The Journal of Economics*, Vol: 23 (1), 59-71.

Bgk, C.; Iřık, M.; Dellal, İ.; Allen, A., (2003), "The Impact of Exchange Rate Variability on Agriculture Exports of Developing Countries: The Case of Turkey", *Journal of International Food-Agribusiness Marketing*, Vol: 13, 83-105.

Choudry, T., (2005), "Exchange Rate Volatility and The United States Exports: Evidence from Canada and Japon", *Journal of The Japanese and International Economies*, Vol: 19(1), 51-71.

Chowdhury, A.R., (1993), "Does Exchange Rate Volatility Depress Trade Flows? Evidence From Error Correction Models", *Review of Economics and Statistic*, Vol: 75, 700-706.

DARNELL, A.C., (1994), "A Dictionary Of Econometrics", *Printed and Bound In Great Britain By Hartnolls Limited*, Bodmin-Cornwall, England

Demirel, Baki; Erdem, Cumhuri, (2004), "Dviz Kurlarındaki Dalgalanmaların İhracata Etkileri: Trkiye rneđi", *İktisat-İřletme ve Finans Dergisi*, 116-127.

De Vita, Glauco; Abboot, Andrew, (2004), "The Impact of Exchange Rate Volatility on UK Export to EU Countries", *Scottish Journal of Political Economy*, Vol: 51 (1), 62-81.

DPT, Katılım ncesi Ekonomik Program (2001), <http://www.dpt.gov.tr/DocObjects/Download/2998/2001.pdf>.

Dođanlar, M., (2002), "Estimating The İmpact of Exchange Rate Volatility on Export: Evidence from Asian Countries", *Applied Economics Letters*, Vol: 9, 859-863.

Durusoy, Tanju, .; Tokathođlu, İbrahim, (1997), "Devalasyon ve J Eđrisi", *Ekonomik Yaklařım*, Yıl: 8, Sayı: 24-25, 65-68.

Egeli, Hseyin, A., (1992), "Trkiye'de 1980 Sonrası Dnemde İhracatın Geliřimi ve İzlenen Politikaların Etkinlikleri", *Dokuz Eyll niversitesi İktisadi İdari Bilimler Fakltesi Dergisi*, Cilt: 7, Sayı: 2, 115-121.

- Eken, Hasan, M., (2009), “Dünya’da Finans Krizi Türkiye’de Ekonomik Kriz”, http://www.finanskulup.org.tr/Assets/Makale/Hasan_Eken_Dunyada_Finans_Krizi_Turkiyede_Ekonomik_Kriz.pdf. (Eriřim Tarihi: 02.04.2009)
- Ertekin, Murat, (2008), “Döviz Kuru Rejimleri ve Türkiye’nin Dıř Ticareti”, http://www.dtm.gov.tr/dtmadmin/upload/EAD/TanitimKoordinasyonDb/doviz_1.doc, (Eriřim tarihi: 06.04.2008)
- Fountas, Stiliano; Bredin, Donal, (1998), “ Exchange Rate Volatility and Exports: The Case of Ireland”, *Applied Economics Letters*, Vol: 5, 301-323.
- Gotur, P., (1985), “Effects of Exchange Rate Volatility on Trade”, *IMF Staff Papers*, 32, 475-512.
- Grier, Kevin, B.; Smallwood, Aaron, (2005), “Real Exchange Rate Uncertainty and Export Performance: Evidence from 18 Countries”, <http://faculty-staff.ou.edu/S/aaron.Smallwood-1/rerTrade.v1.pdf>.
- Gül, Ekrem; Ekinci, Aykut, (2006), “Türkiye’de Reel Döviz Kuru ile İhracat ve İthalat Arasındaki Nedensellik İliřkisi: 1990-2006”, *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, Sayı: 16, 165-190.
- Gürbüz, Hüseyin; Çekerol, Kamil, (2002), “Reel Döviz Kuru ile Dıř Ticaret Haddi ve Bileřenleri Arasındaki Uzun Dönem İliřkisi”, *Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, Cilt: 4, Sayı: 2, 31-47.
- Hassan, Aynul, M.; Khan, Ashfaque, (1994), “Impact of Devaluation on Pakistan’s External Trade: An Econometric Approach”, *The Pakistan Development Review*, Vol: 33 (4), 1205-1217.
- Hassan, Kabir, M.; Tufte, David, R., (1998), “Exchange Rate Volatility and Aggregate Export Growth in Bangladesh”, *Applied Economics*, Vol: 30 (2), 187-193.
- Hooper, Peter; Kohlhagen, Steven. W., (1978), “The Effect of Exchange Rate Uncertainty on The Prices and Volume of International Trade”, *Journal of International Economics*, Vol: 8, 483-511.
- İřgüden, Tamer; Akyüz, Müfit, (1990), *Uluslararası İktisat*, Evrim Kitabevi, İstanbul.
- Karagöz, Murat; Doğan, Çetin, (2005), “Döviz Kuru Dıř Ticaret İliřkisi: Türkiye Örneđi”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt: 15, Sayı: 2, 219-228.
- Kenen, Peter, B.; Rodrik, Dani, (1986), “Measuring and Analyzing The effect of Short-Term Volatility on Real Exchange Rate”, *Review of Economics and Statistics*, 311-315.
- Klein, Michael, W., (1990), Sectoral Effects of Exchange Rate Volatility on U.S. Exports, *Journal of International Money and Finance*, Vol: 9, 299-308.
- Koray, Faik; Lastrapes, William, D., (1989), “Real Exchange Rate Volatility and U.S. Bilateral Trade: A Var Approach”, *Review of Economics and Statistics*, Vol: 24, 708-712.
- Korener, K.; Lastrapes, W., (1993), “ The Impact of Exchange Rate Volatility on International Trade: Reduce from Estimates USING The

GARCH-in-mean Model”, *Journal of International Money and Finance*, Vol: 12 (3), 298-318.

Kulkarni, Kishore, G., (1996), “The J-Curve Hypothesis and Currency Devaluation: Cases of Egypt and Ghana”, *Journal of Applied Business Research*, Vol: 12 (2), 1-8.

Lin, Chi.A., (1997), “The Trade Balance and The Real Exchange Rate: The U.S. Evidence From 1973:03-1994:09”, *Applied Economics Letters*, Vol: 4, 517-520.

Mckenzie, M.D.; Brooks, R.D., (1997), “The İmpact of Exchange Rate Volatility on German-U.S. Trade Flows”, *Journal of International Financial Markets Institutions and Money*, Vol:7(1), 73-87.

Özbay, Pınar, (1999), “The Effect of Exchange Rate Uncertainty on Exports A Case Study for Turkey”, *Türkiye Cumhuriyet Merkez Bankası Tartıřma Tebliğleri*, Ankara.

Öztürk, Hüseyin, (1998), “Cumhuriyetimizin 75’inci Yılında Ülkemizde Uygulanan İthalat Politikalarına Genel Bir Bakıř”, *T.C. Bařbakanlık Dıř Ticaret Müsteřarlıđı Dıř Ticaret Dergisi*, Özel Sayı, (<http://www.dtm.gov.tr>).

Öztürk, İlhan; Acaravcı, Ali, (2003), “Döviz Kurundaki Deđiřkenliđin Türkiye İhracatı Üzerine Etkisi: Ampirik bir alıřma”, *Review of Social, Economic and Business Studies*, Vol: 2, 197-206.

Parasız, İlker, (2004), *Türkiye Ekonomisi*, Ezgi Kitabevi Yayınları, Bursa.

Pozo, S., (1992), “Conditional Exchange-Rate Volatility and The Volume of İnternational Trade: Evidence From The Early 1900’s.”, *Review of Economics and Statistics*, Vol: 74 (2), 325-329.

Rose, Andrew, K., (1991), “The Role of Exchange Rates in A Popular Model of International Trade”, *Journal of International Economics*, Vol: 30 (3-4), 298- 320.

Rose, Andrew. K.; Yellen, Janet. L. (1989), “Is There a J-Curve?”, *Journal of Monetary Economics*, Vol: 24, 53-68.

Saatiođlu, Cem; Karaca, Orhan, (2004), “Döviz Kuru Belirsizliđinin İhracata Etkisi: Türkiye Örneđi”, *Dođuř Üniversitesi Dergisi*, Vol: 5 (2), 183-195.

Siregar, Reza; Rajan, Ramkishan, S., (2004), “Impact of Exchange Rate Volatility on Indonesia’s Trade Performance in the 1990’s”, *Journal of The Japanese and International Economies*, Vol: 18 (2), 218-240.

Sivri, Uđur; Usta, Can, (2001), “Reel Döviz Kuru, İhracat ve İthalat Arasındaki İliřki”, *Uludađ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, Cilt: 19, Sayı: 4, 1-9.

Sukar, Abdul, H.; Hassan, Seid, (2001), “U.S. Exports and Time Varying Volatility of Real Exchange Rate”, *Global Finance Journal*, Vol: 12 (1), 109-119.

TCMB, <http://www.tcmb.gov.tr>, *Türkiye’deki Ekonomik Geliřmeler ve Para Politikası ve Mali Piyasalar*, Yıllık Raporlar (1996-1998), Ankara.

Terzi, Harun; Zengin Ahmet, (1999), “Kur Politikasının Dıř Ticaret Dengesini Sađlamada Etkinliđi: Türkiye Uygulaması”, *Ekonomik Yaklařım*, Cilt: 10, Sayı: 33, 48- 65.

Ulusoy, A.; Zengin, A., (1995), “Türkiye’de Uygulanan Kur Politikalarının İhracat Açısından Deęerlendirilmesi: 1970-1992”, *ukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, Cilt: 5, 267-278.

Ural, Mert, (2008), “Para, Dış Denge ve Döviz Kuru Sistemleri”, <http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/MERT%20URAL.pdf>.
(Eriřim tarihi: 10.06.2008)

Usta Can, Uęur Sivri; (2003); “Reel Döviz Kuru, İhracat ve İthalat Arasındaki İliřki,” <http://iktisat.uludag.edu.tr/dergi/11/16-ugur/16-ugur.htm>.
22.11.2003.

Wilson, P., (2001), “Exchange Rates and The Trade Balance For Dynamic Asian Economies: Does The J-Curve Exist for Singapore, Malaysia, and Korea”, *Open Economic Review*, Vol: 12 (4), 389-413.

Wilson, Peter; Tat, Kua, C., (2001), “Exchange Rates and The Trade Balance: The Case of Singapur 1970 to 1996”, *Journal of Asian Economics*, Vol: 12 (47), 47-63.

Yamak, Rahmi; Korkmaz Abdurrahman, (2005), “Reel Döviz Kuru ve Dış Ticaret Dengesi İliřkisi”, *İstanbul Üniversitesi İktisat Fakültesi Ekonometri ve İstatistik Dergisi*, Sayı: 2, 11-29.

Yıldırım, Oęuz, (2003), *Kura Dayalı İstikrar Politikalarının Etkinlięi 1990-2000 Türkiye Örneęi*, Anadolu Üniversitesi AÖF Yayınları No: 770, Eskiřehir.

Yuan, Yan, Awokuse, Titus, O., (2003), “Exchange Rate Volatility and U.S. Poultry Exports: Evidence From Panel Data”, *Selected Paper for Annual Meetings of The American Agricultural Economics Association (AAEA)*, Kanada.

Zengin, Ahmet, (2000), “Reel Döviz Kuru Hareketleri ve Dış Ticaret Hadleri”, *Devlet İstatistik Enstitüsü İstatistik Arařtırma Sempozyumu*, Ankara, 401-409.

Zengin, Ahmet; Terzi, Harun, (1995), “Türkiye’de Kur Politikası, İthalat, İhracat ve Dış Ticaret Dengesi İliřkisinin Ekonometrik Analizi”, *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 11, 1-2, 247-266.

HEMŐİRELERDE KURUM VE YÖNETİMİN ETKİSİNE BAĞLI OLARAK YAŐANAN MOBBİNG DAVRANIŐLARI

Yrd. Do. Dr. Hatice KARAKUŐ
Artvin oruh niversitesi
Fen-Edebiyat Fakltesi Sosyoloji Blm

ÖZET

Mobbing, örgtsel yaőamda sıklıkla karŐılaŐılan, fakat nedenleri ve etkileri kolayca gözlenemeyen yıkıcı bir olgudur. Mobbing; dŐmanca ve etik olmayan iletiŐimle oluŐan bir ya da daha fazla alıŐan tarafından bir diđer alıŐanı hedef olarak srekli, sistemli olarak uyguladıkları, mađduru iŐ yaŐamından dıŐlamayı amalayan davranıŐlardır. Bazı durumlarda iŐ yerinde birden fazla alıŐan tek bir alıŐan üzerinde sistematik ve srekli bir Őekilde Őiddet uygulamaktadır. İŐyerinde örgtsel yıldırma olarak adlandırılan bu olayda mađdur szel, szel olmayan, psikolojik ya da fiziksel Őiddete maruz kalmaktadır. Ama, hedef alınan kiŐiyi zalimce,kt niyetli ve aŐađılayıcı tavırlarla yıldırma ve onu isten ayrılmaya zorlamaktır.

AraŐtırmalara gre kurbanın alıŐma arkadaŐları, dostları ve ailesi gibi tm yaŐam alanını etkilediđi gibi organizasyonlar iin de ynetimsel bir sorundur. Örgtlerde mobbing; verimliliđin azalması, iŐ gren devir hızının artması, artan sigorta maliyetlerine yol amakta ve bunların sonucu olarak örgt sađlıđını ciddi Őekilde olumsuz etkilemektedir. Mobbing uygulamaları arttıka kiŐilerin iŐten ayrılma niyetlerinde de artıŐ meydana gelmektedir ve kiŐiler kuruma olan inan ve beklentilerini kaybetmektedirler. Gnmzn deđiŐen Őartlarında Őirketlerin baŐarısının temelinde Őirkete bađlı alıŐanlar olduđu grlmektedir. Bu nedenle psikolojik Őiddet olarak nitelendirilen mobbing'in Őirketteki uygulamalarını minimum dzeye getirmek, örgtsel bađlılık dzeyinin artmasına neden olması beklenmektedir.

Sivas ilinde bulunan kamu hastaneleri evrenimizi oluŐurmaktadır. 3 kamu hastanesinde toplam 625 hemŐire grev yapmaktadır. Örnekleme giren hastanelerdeki toplam 329 hemŐireye anket uygulanmıŐtır. AraŐtırma verileri iŐ tatmin lđi ve mobbing lđi kullanılarak toplanmıŐtır.

Anahtar Kelimeler: Mobbing, Örgt, HemŐire.

ABSTRACT

Mobbing is a sort of destruction phenomenon that is frequently confronted in organizational life even though its reasons and effects can not be observed easily. Mobbing is a systematic behaviour of one or more employees in a firm which aims to exclude another employee by humiliating him in a hostile and unethical manner. In business life, aggressive behaviour contains complex and sophisticated strategies. Nowadays violence at work place is observed such as a group of worker makes a violence at a single worker continuously and systematically, this named as a mobbing. The aim of mobbing is to force a person out of the workplace through unacceptable behaviors.

According to the researchers the victim affects all life area like, the victim's colleagues, his friends and his family; it is also methodical problem for organizations. In associations, mobbing negatively affects decreasing of productivity, increasing of turnspeed of worker, insurance cost increase and consequently the health of constitution. Increased practice of mobbing seems to cause the employees to

consider leaving the company and people tend to lose their expectations and trust in the company. Under today's changing circumstances, loyal employees factor seems to be the main determinant of the success of companies. Hence the level of organizational commitment will be increased by minimized practice of mobbing in corporations, which is considered to be a form of psychological abuse.

Our research universe consisted of 329 of the 625 nurses working in three state hospitals situated in Sivas. The 329 subjects participated in the survey were evaluated by using their answers on satisfaction and mobbing scales.

Key Words: *Mobbing, Organization, Nurse.*

1. GİRİŐ

Mobbing, bařka bir deyiőle iŐ yerinde psikolojik taciz, aęımızın iŐ hayatında sıklı rastlanan ancak eřitli sebeplerle gn yzne ıkmayan bir konu olmakla birlikte, son zamanlarda mobbing olaylarının artıő gstermesine paralel olarak, akademik evrelerin konuya gstermiŐ olduęu ilgi, bu konuyu tartıřılır hale getirmiŐtir. lkemizde konu ile ilgili olarak tatmin edici alıřmaların sayısı olduka azdır. Mobbing, alıřma ahengini bozan, alıřanların iŐ tatmin dzeylerini olumsuz ynde etkileyen, alıřılan kurumun alıřma ahengini ve uyumunu bozan ve sre iinde gerilimli bir iklimin zeminini hazırlayan bir sretir. Mobbingi uygulayanların ya da mobbing srecini kullanmak isteyenlerin esas amacı hedef olarak grlen, yıpratılmak istenen kiŐi ya da kiŐilere eřitli politikalar uygulanması suretiyle yıpratmak, alıřma performansını dŐrmek ve en nihayetinde iŐten ayrılımlarını saęlamaktır. Mobbing, alıřma hayatında kiŐilere uygulanan kasıtlı, sistemli, srekli, g dengesizlięini ieren psikolojik bir saldırdır. Sylenti, dedikodu, haksız sulama, alay, kk dŐrme, mesleki yeterlilięini sorgulama gibi kt amalı pek ok davranıŐı iermektedir.

1.1. Mobbingin Tarihesi ve Mobbing Kavramı

Mobbing kavramı 1960'lı yıllarda hayvan davranıŐlarını inceleyen Konrad Lorenz (Tınaz, 2008:3) tarafından kullanılmıŐtır. Lorenz mobbing kavramını kk hayvan gruplarının (rneęin kuŐlar)daha gl ve yalnız bir hayvana (rneęin tilki) toplu Őekilde hcum ederek uzaklaŐtırması; ya da aynı kulukadan ıkan yavru kuŐlar arasında yařanan ve dięer kuŐların aralarındaki en zayıf kuŐu yiyecek ve sudan uzak tutarak dıŐlaması, iyice gsz hale getirmesi ve en sonunda fiziksel saldırdılarla ldrerek grubun dıŐına atması durumunu ifade etmek amaıyla kullanılmıŐtır. Grldęu zere, mobbing kaynaęını ilk olarak hayvanlar dnyasından almıŐtır. Ekolojik sistemde zayıf-gl iliŐkileri baęlamında, glnn zayıfı devre dıŐı bırakarak hayatta kalma mcadelesiyle anlam bulmaktadır. Sonraki yıllarda bu kavram İŐveli hekim Peter Paul Heinemann tarafından ocuklardan oluŐan kk grupların tek ve gsz bir ocuęa karŐı giriŐtięi zarar verici saldırgan davranıŐları tanımlamak amaıyla kullanılmıŐtır (Kk, 2006:435). Her iki ele alıŐta da zayıf ve gl arasındaki g mcadelesi dikkat ekmektedir.

Mobbing alıřma yaŐamında ilk kez 1980'li yıllarda İŐveli alıřma psikoloęu Dr. Heinz Leymann tarafından kullanılmıŐtır (Kocaoęlu, 2007:4).

Leymann mobbing davranıřlarının yetiřkinler arasındaki yansımasını ele almıř ve psikolojik taciz olgusunu önce İsve daha sonra Almanya'daki iřyerlerinde incelemiřtir. İřyerlerinde diđer alıřanların belirli bir kiřiye hedef aldıđı, daha sonra da bu kiřiye kurum dıřına itmek iin bir takım davranıřlar sergilediklerini ortaya koymuř bu davranıřları da mobbing olarak tanımlamıřtır (Güngör, 2008:5-6).

Latince "kararsız kalabalık" anlamına gelen "mobile vulgus" sözcüklerinden türeyen "mob" sözcüğü İngilizce "kanun dıřı Őiddet uygulayan düzensiz kalabalık veya ete" (Tınaz, 2008:7) anlamına gelmektedir. "Mob" kökünün eylem biçimi olan "mobbing" ise psikolojik Őiddet, kuřatma, taciz, rahatsız etme veya sıkıntı verme anlamına gelmektedir (Bezmez ve Avery, 1995:629). Fransızlar ise bu süreci "yavař zehir" (Önođlu, 2004:1) olarak adlandırmaktadır. Kavramı taciz boyutu ile deđerlendiren Heugten'e (2009:17) göre zorbalık yatay akran grubuyla psikolojik saldırganlıkları akla getirir. Bu ele alıřta zorbalık olarak isimlendirilen bu eylemler aynı yař grubundaki bireylerin birbirlerine karřı yaptıklarını iermektedir.

Mobbing literatüre yeni giren bir kavram olduđu iin Türke karřılıđı henüz bulunmamakta ve bir terminoloji sorunu yařanmaktadır. Mobbing üzerine arařtırma yapanlar, bu olguyu tek bir sözcükle ifade etmek yerine kavrama Türke karřılık olarak "iř yerinde psikolojik taciz" "iř yerinde psikolojik terör" "iř yerinde duygusal taciz" "iř yerinde moral taciz" "iř yerinde manevi taciz" "iř yerinde zorbalık" "yıldırma" ve "iř yerinde yıldırmaya yönelik psikolojik saldırı" (Bk: Tınaz, 2006:17) "yıldırıcı kuřatma" ya da kısaca "yıldırma" (Bk: Önođlu, 2004:1), "psikořiddet" "birilerine cephe almak", "zorbalık" ya da "psikolojik terör"(Bk: Yaman, 2009:23), yıldırkaçır (Bk: Tınaz,2008:15-16) ve son olarak Türk Dil Kurumu "Bezdiri" (<http://www.hurriyet.com>) olarak kullanılmasını önermiřtir. Ayrımcılık, kayırma, yıldırma/korkutma, ihmal, sömürü (istismar), bencillik, iřkence (eziyet), Őiddet-baskı-saldırganlık, iř iliřkilerine politika karıřtırma, hakaret ve küfür, bedensel ve cinsel taciz, görev ve yetkinin kötüye kullanımı, dedikodu, dogmatik davranıřlar, yobazlık/bađnazlık gibi örgütlerde görülen etik dıřı davranıřlar (Yaman, 2009:1-2) psikořiddete örnek gösterilebilecek tutum ve davranıřlardır.

Türke karřılıklarından da anlařıldıđı üzere mobbing iř yařantısında yařanan bazı olumsuzlukların adlandırmasıdır ve bir tarafın diđer tarafa ya da alıřana yönelik olumsuz ya da yıkıcı eylemleridir. Bu eylemlerde zorbalık, taciz, terör, yıldırma, saldırganlık, korkutma gibi vurgulamalar dikkat ekmektedir.

Aydın ve Özkul (2007:173) herhangi bir davranıřın mobbing olarak deđerlendirilebilmesi iin belli kriterlerin olduđuna vurgu yapmaktadır. Bu kriterler ařađıdaki gibidir:

- a) Taraflar arasında mutlak bir güç dengesizliđi
- b) Olumsuz bir davranıřın varlıđı
- c) Hedef alınan kiři tarafından davranıřların olumsuz olarak algılanması
- d) Olumsuz davranıřın sürekliliđi ve sıklıđı
- e) Davranıřın kurban üzerinde olumsuz etkilerinin olması

Yukarıdaki kriterlerden de anlařıldıđı üzere sürecin iki aktörü arasında mutlak surette bir güç dengesizliđi mevcuttur. Taraflardan birinin ya da bir

kaçının avantajlı ya da üstün bir özelliğinin varlığı, davranışı mobbing kategorisine taşımaktadır. Buna ek olarak olumsuz bir davranışın hissedilmesi ve mağdur olan kişi tarafından da sürecin ya da durumun bu şekilde isimlendirilmesi önemlidir. Yine bu davranışların yapılma sıklığı ve süresi ile kişi üzerinde olumsuz ya da yıkıcı etkilerinin olması; Aydın'ın ele alışında herhangi bir durumun mobbing olarak değerlendirilmesinde önemli ve gereklidir.

1.2. Mobbingi Ortaya Çıkaran Nedenler

Mobbing, tek bir nedene bağlanmayacak kadar karmaşıktır (Gündüz ve Yılmaz, 2008:270). Mobbingi ortaya çıkaran birçok neden bulunmaktadır. Mobbing uygulayanın psikolojik yapısı, örgüt kültürü, mobbinge maruz kalanın psikolojik durumu, toplumsal değerler ve normlar (Kocaoğlu, 2007:6), hiyerarşik yapı, iletişim zayıflığı, suçlu arama, takım çalışması azlığı, ilgi ve ihtiyaçların ihmal edilmesi, narsist (bencil) kişilikler, kapalı kapı politikası, çatışma çözme yetersizliği, güvensizlik, sürekli eğitime önem vermeme, kıskançlık ve empati eksikliği (Tınaz, 2006:19) yüksek stres, zaman baskısı ve örgütsel sorunlar (Cemaloğlu, 2007:113), bireylerin kendi başarısızlıklarını, yetersizliklerini, başkalarını çekiştirerek gidermesi ve bu durumun dedikodu denilen ve genellikle yanlış ve amaçlı yorumları içeren bir yanlış iletişim tarzını geliştirmesi (Pehlivan, 1993:66), duyguların suistimali (Töremen ve Çankaya, 2008:43), etik değerlerin kaybolması (Pir, 2006:2), başarısız yönetimin varlığı, yöneticilerin mobbinge maruz kalan kurbanı inanmaması, hiyerarşik yapı, takım çalışmasının amacına uygun olarak yapılamaması, (Can, 2007:30) bireyi grup kurallarını kabul etmeye zorlamak, düşmanlıktan zevk almak, zevk arayışı, can sıkıntısı, ön yargıları pekiştirmek, ayrıcalıklı hak sahibi olduğuna inanmak, sahip olmadıklarının acısını çıkarmak (Tınaz, 2008:87-99), monotonluk, ahlak dışı uygulamalar, yeniden yapılanma, örgüt liderlerinin duygusal zekadan yoksunluğu (Bahçe, 2007:44-48) örgütsel iklimin iyi olmadığı iş yerlerinde, hem iletişim koşullarının hem de çalışanların birbirlerini sosyal olarak destekleme düzeylerinin düşük olması (Acar ve Dündar, 2008:114) mobbingi ortaya çıkaran nedenler olarak sayılabilir.

Yukarıda ayrıntılı olarak ifade edilen nedenlere bağlı olarak genel bir değerlendirme yapılacak olursa; mobbingin nedenlerini temelde kişisel faktörler ve dışsal faktörler olmak üzere iki grupta toplayabiliriz. Tacizde bulunanların ve kurbanın psikolojisi ve karakter özellikleri kişisel faktörler olarak değerlendirilirken; kurum kültürü, organizasyon yapısı, kurum içi çatışmalar, toplumsal değer ve kurallar, kurum dışındaki rekabet ortamı ve bunun kuruma yansımaları da dışsal faktörler olarak ele alınmaktadır (Güngör,2008:14).

Arpacıoğlu'nun (2009:3) verdiği bilgiye göre zorbalığın yüzde 58'i, kurban boyun eğmeyi reddedip direnç gösterdiği için, yüzde 56'sı kurbanın zorbalık yapan kişiden iş konusunda daha üstün olmasından kaynaklanan çekememezlik sebebiyle, yüzde 49'u kurbanın sosyal yetenekleri, olumlu tavırları ve iş yerindekilerce sevilmesi sebebiyle, yüzde 46'sı kurbanın kurum içinde yanlış giden olguları otoritelere bildirmesinin ispiyonculuk gibi

algılanması ve yüzde 42'si de zorbanın acımasız kiřiliğinden kaynaklanmaktadır.

Tacizin bazı durumlarda politik bir yönü de olabilmektedir. Örneğın birinin pozisyonunu sağlamlařtırmak adına diğerklerinin performansını sabote etmesi veya rakiplerini bertaraf etmek adına tacizi bir yöntem olarak kullanması, kendi içinde oldukça tutarlı ve rasyonel bir davranıřtır. Ayrıca kurumun ödöl sistemi de kiřileri tacize yönlendirebilmektedir. Özellikle de sıralama esasına dayalı bir performans deęerlendirme sistemi kullanılmaktaysa, alıřanlar kendileri için performans barajını yükselten ve alıřma normlarını bozan kiřileri cezalandırmak isteyebilir ve alıřma arkadaşlarının performanslarını sabote ederek kendi sıralamalarını yükseltmeye alıřabilirler (Tınaz, 2008:22-23).

1.3. Mobbing Davranıřları

Mobbing sürecinin kavranabilmesi noktasında, bu sürece řekil veren davranıřların bilinmesi gerekmektedir. Süre içinde ortaya ıkan bu davranıřların bazıları olumsuz olarak görölürken bazıları etkileřim davranıřları olarak görölülebilir (Tınaz,2006:16). Bu gruptaki davranıřlar bir defaya özgü hoř görölülebilir. Ancak bu davranıřlar sistematik bir řekilde, uzun süre ve kasıtlı olarak yapılırsa, mobbing olarak ifade edilmektedir. Kiřinin yaptıėı iřin sürekli eleřtirilmesi, kiřiye söz hakkı tanınmaması, yazılı ve sözlü tehditler, çevresindeki insanların kiřiye yokmuř gibi davranması, alıřma arkadaşlarının kiřinin arkasından asılsız ithamlarda bulunması, kurbanın komik durumlara düşürölmesi, kiřinin baskı altına alınmaya alıřılması (Hood,2004:25; www.members.shaw.ca/mobbing/mobbingCA)) gibi pek ok davranıř mobbing davranıřı olarak görölülebilmektedir.

Leymann, iř yerinde psikolojik řiddet sürecinde, ortaya ıkabilecek 45 ayrı mobbing davranıřı tanımlamıřtır (www.leymann.se, aktaran Tınaz, 2008:53-56). Bu davranıřları 5 ayrı bařlık altında incelemiřtir:

Birinci Kategori: İletişime Yönelik Saldırımlar

- Amir, kurbanının kendini ifade etme olanaėını sınırlar.
- Kurban, konuşmaya bařladıėında daima sözü kesilir.
- alıřma arkadaşları, kurbanın kendini ifade etme olanaėını sınırlar.
- Kurban azarlanır veya küçümsenir.
- Kurbanın yaptıėı iřler sürekli eleřtirilir.
- Kurbanın özel yařantısı sürekli olarak eleřtirilir.
- Kurban, sessiz veya tehdit edici telefonlar alır.
- Sözlü tehditlere maruz kalır.
- Yazılı tehditler alır.
- Uzaklařtırıcı bakıřlar ve davranıřlar yönelterek kurbanla temas reddedilir.
- Dolaylı imalarda bulunularak kurbanla temas reddedilir.

İkinci Kategori: Sosyal İliřkilere Saldırımlar

- Kurbanla konuşulmaz.
- Kurbanı herhangi bir söz yöneltmez.

- alıřma arkadařlarından uzakta bir ofiste alıřmak zorunda bırakılır.
- alıřma arkadařlarının kendisiyle konuřmaları yasaklanır.
- Sanki o yokmuř gibi davranılır.

Üüncü Kategori: Sosyal İmaja Saldırılar

- Arkasından konuřulur.
- Kurbanla ilgili eřitli dedikodular yayılır.
- Gülmü duruma düřürölür.
- Kurbanın akıl hastası olduđuna dair kuřku yaratılır.
- Psikiyatri doktoruna gidip muayene olması için ikna edilmeye alıřılır.
- Fiziksel engelinden dolayı kendisiyle alay edilir.
- Kurbanla alay etmek için yürüyüř veya konuřma tarzı taklit edilir.
- Politik veya dini inanlarına saldırılır.
- Özel yařamıyla alay edilir.
- Milliyetiyle alay edilir.
- Onurunu zedeleyici iřler yapmak zorunda bırakılır.
- Yaptığı iř, yanlış ve yaralayıcı bir tarzda yargılanır.
- Aldığı kararlardan řüphe edilir.
- Kurbanı karřı küfür veya ařađılayıcı sözler sarf edilir.
- Kurbanı karřı sözlü veya sözsüz cinsel tacizler yöneltilir.

Dördüncü Kategori: Mesleki ve Özel Konumun Kalitesine Yönelik Saldırılar

- Kurbanı iř verilmemeye bařlanır.
- İřini artık yaratıcı anlamda yapamaması için her türlü alıřma faaliyeti engellenir.
- Kendisine anlamsız iřler verilir.
- Kendisine uzmanlık alanının çok altında iřler verilir.
- Kendisine ařađılayıcı iřler verilir.
- Kurbanın beceriksizliđini ortaya koymak amacıyla kendisine, yeteneklerinin çok üstünde görevler verilir.

Beřinci Kategori: Sađlıđa Yönelik Saldırılar

- Kurban, sađlıđına zararlı iřlerde alıřmak zorunda bırakılır.
- Kurban fiziksel řiddetle tehdit edilir.
- Kurbanı ders vermek amacıyla ufak bir řiddet (tokat veya itme gibi) hareketinde bulunulabilir.
- Daha ağır fiziksel řiddete maruz kalmasına alıřılır.
- Kurbanı zarara sokmak amacıyla eřitli giriřimlerde bulunulabilir.
- Evine veya iř yerine zarar verilebilir.
- Kurbanı cinsel tacizde bulunulabilir.

Her mobbing durumunda yukarıda sayılan davranıřların tümünün bulunması gerekmemektedir. Bu davranıř gruplarından bir ya da birkaçı sistematik olarak, kasıtlı ve sürekli bir řekilde sergileniyor ve bu davranıřlara maruz kalan kiřiye rahatsız ediyor, kiřiye zarar veriyorsa bu durumda mobbingin oluřtuđunu söylemek mümkündür.

1.4. Mobbing Sürecinin Ařamaları

Mobbing durađan bir süreç deđildir. Kiřiyi rahatsız eden eylemlerle kendini gösterir ve zaman içinde çok ciddi sonuçlara sebep olmaktadır. Her bir ařama bir sonraki ařamanın hazırlayıcısıdır.

Leymann mobbingi 5 ařamalı bir süreç olarak tanımlamaktadır (<http://www.leymann.se>):

1. Ařama: atıřma: atıřma ařaması olarak tanımlanan bu ařamada, tetikleyici kritik bir olayın ortaya ıkması söz konusudur. Bu nedenle mobbing bu ařamada tırmanmıř bir atıřma gibi algılanabilmektedir. Bu ařamada süreç henüz mobbing niteliđi kazanmamakta olup, sergilenen davranıř kısa bir süre içinde mobbing davranıřına dönüşebilmektedir. Bu evrede, mobbing mađduru herhangi bir psikolojik veya fiziksel rahatsızlık hissetmeyebilir.

2. Ařama: Saldırđan Eylemler: Mobbing sürecinde ortaya ıkan davranıřların tümü, kiřiyi iř yerinden uzaklařtırmak amacıyla yapılan saldırı giriřimli davranıřlar deđildir. Bununla birlikte taciz edici davranıřlar sürekli olarak ve uzun bir süre düşmanlık amaçlı davranıřlar olarak devam ederse; normal günlük iletiřim içinde ortaya ıkan davranıřlar olarak kabul edilmektedir. Bu davranıřların, zaman içerisinde řekil deđiřtirerek kiřiyi grup içinde yalnız bırakmaya ve cezalandırmaya yönelik saldırđan eylemlere dönüşmesi ile psikolojik saldırıların bařlaması ise mobbing unsurlarının oluřmaya bařladığını göstermektedir.

3. Ařama: Yönetimin Devreye Girmesi: Yönetimin mobbingde ilk kez devreye girmesi, genellikle olayları yanlış algılayarak suçu, yalnız bırakılan mobbing mađdurunda bulma ve problemi bařından atma eğilimi göstermesi řeklinde olabilmektedir. Bu ařamada, yönetim mobbingin sarmal biçimde hız kazanan olumsuz gelişim süreci içinde yerini almaktadır. Yönetim asıl sorumluluđu olan “alıřma ortamının psikososyal durumunun kontrolünü” reddederek ve mobbing süreci içindeki yerini alarak döngüye katılmaktadır.

4. Ařama: Yanlıř Yakıřtırmalar ve Tanımlarla Damgalama: Mobbing mađduru kiři, maruz kaldığı mobbing davranıřları sebebiyle psikolojik destek almaya alıřtıđında, mobbing uygulayıcıları bu durumu yine mobbing kurbanı üzerinde kullanabilmektedirler. Bu ařamada mobbing kurbanı kiři; “akıl hastası”, “paranoyak kiřilik” veya “sorunlu insan” gibi yakıřtırmalara maruz kalabilmektedir. Bu durum, mobbing kurbanının aldıđı profesyonel psikolojik destekten vazgeçmesine sebep olabilmekte. Bu ařamada yönetimin de, mobbing uygulayıcıları gibi düşünerek kurban hakkında yanlış yakıřtırmaları dikkate alması ve uzun süreli hastalık izinleri ile kiřiyi alıřma ortamından uzak tutması süreci, kiřinin iřten ıkartılmasına taşıyan 5. ařamaya taşımaktadır.

5.Ařama: İře Son Verme, Zorunlu istifa: İř yerinden uzaklařtırıldıktan sonra kiřiye inanılmaması veya inanılmak istenmemesi, kiřiyi iř yařamından uzaklařtıran olaylarla ilgili herhangi bir aba gsterilmemesi durumunda, kiřinin o kurumda daha fazla kalması imknsızlařmakta ve kiři ya iřten ıkartılmakta ya da istifaya zorlanmaktadır.

Yoęun alıřma temposu iinde seyir gsteren iř ortamındaki her eylemin ve hareketin mobbing olarak algılanması mmkn deęildir. İř yoęunluęu ve stresi iinde bir dizi sorunların yařanması kaınılmazdır. Herhangi bir davranıřın mobbing olarak deęerlendirilebilmesi iin zaman iinde gsterdięi seyri iyi analiz etmek gerekir. Belli ařamalar iinde geliřim gsteren, her bir ařamanın bir sonraki ařamayı belirledięi dinamik bir geliřim rnts olarak yol almaktadır. Leyman'ın ele aliřında bu dinamik srecin ařamalarını net bir şekilde grmek mmkndr. Leyman, yapmıř olduęu sıralamanın ilk ařamasında kritik bir olayın varlıęından sz etmektedir. Leyman'ın grřlerinden anlařılacaęı zere, bu kritik olay her zaman yařanan olaylardan farklı bir zellięe sahip olmalıdır. Ancak her ne kadar kritik bir olay sz konusu olsa da Leyman' a gre mobbingin varlıęından sz etmek mmkn deęildir. yle ki birey davranıřsal ve fizyolojik herhangi bir rahatsızlık hissetmemektedir. Leyman'a gre iř ortamında yařanan atıřmalar, huzursuzluklar amalı bir davranıř şeklinde kiřiyi cezalandırmak veya yalnız bırakmak iin yapılıyor ve sre iinde psikolojik bir saldırıya dnřyorsa mobbingin varlıęından sz etmek mmkndr. Leyman'a gre alıřanlar arasında yařanan bu dngye, ynetimin de katılması, mobbing srecinin nc evresi olarak ele alınmakta ve sreci daha belirgin hale getirmektedir. alıřanlar zerinde ynetimin sz sahibi olması ve alıřanlar arasındaki iliřkileri dengeleyici bir role sahip olması noktasında mobbing srecinde ynetimin duruřu nemlidir. Leyman ynetimin olaylara yn veren bir pozisyona sahip olmasını nemli bir ařama olarak deęerlendirmektedir. Ynetimin de bu srece dhil olması ile kendini hem arkadařlarına hem de sorumlu olduęu ynetime karřı aıklamakta ve savunmakta yalnız kalan kiřinin btn bu yařananlar sonrasında psikolojik destek alma giriřiminde bulunması kaınılmazdır. Bireyin bu giriřiminin evresindekiler tarafından yanlış algılanıp, yanlış tanı ve dřnceler ile bireyin bir nevi etiketlenmesi, Leyman'a gre kiřiyi iinden ıkılmaz bir şekilde mobbing srecinin iine itmektedir. Bir nceki ařamada olduęu gibi ynetimin de bireyi damgalaması ve bireye ynelik yanlış yakıřtırmalar yapması en son ařamanın hazırlıkları olarak deęerlendirilebilir. Yařanan geliřmelere baęlı olarak kiřinin iřine son verilmesi ile sre tamamlanmaktadır.

Yneticinin rgtte g sahibi olması, rgtte iřlerin daha kolay yrmesinde nemli bir etkidir. Gl yneticinin rgtteki eřitli blmlerle iliřkisi vardır. Bu durum kendisine saygınlıęı arttırıp, kendisine daha kolay destek elde etmesine neden olur. rgtte iřbirlięinin olmaması, bilgilerin saęlanamaması ve iletiřim aęlarının desteklenmemesi retici gcn yok olmasına neden olur. retici gcn olmaması durumunda ynetici, zulmedici g uygulayabilir. Bu durumda, alıřanların cezalandırıldıęı, kararlara ve uygulamalara alıřanların katılmadıęı rgt ii iř iliřkilerin zayıfladıęı ve dıřa kapalı bir rgt yapısı ortaya ıkmaktadır (Ertekin ve Yurtsever,2003:25).

1.5. Mobbingi Uygulayan Kiřinin Örgüt İindeki Yeri

Mobbing sürecinde kimlerin hedef alındığı önemli bir konudur. Yıldırma mağdurları ile yapılan görüşmelerde, bu kişilerin üstün özelliklere sahip oldukları zeki, yetenekli, yaratıcı, başarı yönelimli, dürüst, güvenilir özellikler taşıdıkları ve genellikle kendilerini işine adanmış oldukları sonucu ortaya çıkmıştır (Yüçetürk, 2005:2). Böylesi olumlu özelliklere sahip olan bireylerin mobbing mağduru olmasının altında, mobbingi uygulayan kişi veya kişilerin kendi eksikliklerini telafi etmek, kendi ad ve konularını korumak (Yavuz,2007:29) gibi istekler yatmaktadır.

Mobbing süreci içerisinde öncelikle mobbingci ve mobbing kurbanı olmak üzere iki kişinin bulunduğunu varsayarak, bu iki kişi arasındaki ilişki, sürecin üç farklı şekilde akışını olası kılar (Tmaz, 2008:122):

1.5.1. Yukarıdan Aşağıya Doğru Mobbing (Dikey Mobbing)

Dikey mobbing, çeşitli nedenlerden ötürü bir üst tarafından doğrudan doğruya kişiye yönelik, son derece saldırgan ve cezalandırıcı davranışların uygulanmasıdır. Amerika’da yapılan bir arařtırmaya göre dikey şiddet daha çok yöneticilerden astlarına yöneltilmiş bir psiko-terör olduğu anlaşılmaktadır. Söz konusu arařtırmada, yöneticilerin astlarına uyguladığı mobbing %85,5 iken, eşit statüde olanların birbirlerine uyguladıkları mobbing, %15,7 olduğu tespit edilmiştir. Eğer bir kişi, örgüt içindeki konumunun bilincindeyse ve gerektiğinde bunu acımasız bir şekilde kullanma eğiliminde ise, bu kişinin bir mobbing uygulayıcısı olma olasılığı oldukça yüksektir.

Yukarıdan aşağıya mobbing’in nedenleri şu şekilde özetlenebilir (Tmaz, 2008:118):

Sosyal İmajın Tehdit Edilmesi: Üstündeki kişiden daha fazla çalışan ve daha başarılı bir astın varlığı halinde ortaya çıkan bir durumdur. Amir, astının yaptığı işi sahiplenir ve bu durumu kendi başarısıymış gibi göstermeye çalışır.

Yaş Farkı: Kendisinden daha genç bir astın varlığı halinde üst yönetici, o bireyi örgüt içindeki kendi pozisyonu açısından bir tehdit unsuru olarak algılayıp korku duyabilir ve mobbing’e başvurabilir.

Kayıрма: Kayırılan kişi üst konumda ise, arkasında onu koruyan birilerinin bulunduğundan emindir, gücüne güvenmektedir ve istediği her şeyi yapmakta özgürdür. Bazen kayırılan kişi ast da olabilir. Bu durumda üstün mobbing için bahanesi zaten hazırdır; bu bireyin bu konum için yeterli olmadığını veya bu işi hak etmediğini gösterecek tüm uygulamaları sergileyebilecektir.

Politik Nedenler: Ast ve üst, birbirlerine karşıt veya düşmanca olan politik görüşlerini açıkça belirtmişlerse mobbing ortamının oluşması olasıdır. Dikey mobbing’in uygulanmasındaki neden, astın politik görüş ve tercihinin üstün fikrinden farklı olmasıdır.

1.5.2. Eřdeęerler Arasında Mobbing (Yatay Mobbing)

Bu tarz mobbing'de kiři kendi ile aynı konumda bulunan alıřma arkadaşları tarafından uygulamalara maruz kalır. Bir iř yerine yeni alınan, atanan veya terfi ederek gelen yeni birey, kiřilięi ve uzmanlıęının özellikleri ile bir řekilde gruptaki bilinen ve kabul edilmiř i dengeleri bozacak gibi algılanır (Tınaz, 2008:127).

Yatay mobbing'in nedenleri ile ilgili edinilen bilgiler řu řekildedir (Tınaz, 2008:135):

Rekabet: Rekabet, kiřinin öz yapısında gizli, genetik bir gereksinmedir. Rekabet gereksinmesini ve duygusunu ok gl olarak yařayan birey, alıřma yařamında kendisine rakip olacaęı duygusuna kapıldıęı herhangi bir iř arkadaşına karřı haksız bir mobbing davranıřını bařlatıp acımasızca uygulayabilir.

Farklı Bir Blgeden veya Kentten Gelmiř Olma: Bireyin öz kltrne baęlı geliřen sosyal yařamının sreci iinde yapılanan kiřilięinin belirli bir parası olarak edindięi özellikler sonucu oluřur. rneęin; bireyin geldięi veya doęduęu yer olumsuz yanları ile sık sık vurgulanır ve sonucunda birey ait olduęu yer ile zdeřleřtirilir.

Irçılık: Bu tarz mobbing, tamamen yařanan toplumun kltryle birlikte alıřılan firmanın kltr ve deęer yargılarına baęlı bir olgudur. Srecin temelinde, kltrel ynden tamamen farklı bir bireye karřı tahammlszlk yatmaktadır.

1.5.3. Ařaęıdan Yukarıya Doęru Mobbing

Bu durum, bir stn yetkisi, astlar tarafından tartıřılır duruma geldięi zaman ortaya ıkar. Mobbing uygulayan kiřiler genelde birden fazladır. Mobbing uygulayan kiřiler, kiřiye kurumun st ynetimi karřısında zor duruma dřrmek amacı ile dıřlama stratejisini sabote etme ile beraber kullanırlar. Talimatlara uymaz, bile bile yanlış yaparlar (Tınaz, 2008:139).

Zorbalıęın genelde st ynetici tarafından yapıldıęını anlatan Arpacioęlu (2009:2-3), zorbalık yapan kiřilerin yzde 81'inin maędurun st, yzde 14'nn eřiti veya alıřma arkadaři, yzde 5'inin astı olduęunu belirtmektedir.

Yapılan bir dięer arařtırmada, alıřanların %81'inin yneticileri tarafından, %58'inin iř arkadaşları tarafından mobbinge maruz kaldıkları; mobbing aktrlerinin ynetici olması durumunda, alıřanların daha fazla olumsuz duygular yařadıkları ve iř yerinin mobbing konusunda bir adım atacaęına inanmadıklarını ortaya koymuřtur. Almanya, Avusturya ve İngiltere'de yapılan arařtırmalarda, alıřanların bir st tarafından řiddete maruz kalma oranının %70 ile %80 arasında olduęu ve stleri tarafından mobbinge uęrayanların daha fazla zarar grdę belirtilmektedir (Kk, 2006:433).

2. YÖNTEM

alıřmanın amacı Sivas ili merkez ile kamu hastanelerinde görev yapan hemřirelerin yönetim ve kurum politikalarından kaynaklı mobbing davranıřlarını ve bu davranıřların iř tatminlerini etkileme derecesini ortaya konyaktır.

Arařtırmanın evrenini Sivas'ta bulunan kamu hastaneleri (Cumhuriyet Üniversitesi Arařtırma ve Uygulama Hastanesi, Numune Hastanesi, Sivas Devlet Hastanesi) saėlık ocakları ve semt polikliniklerinde görev yapan hemřireler oluřturmaktadır. Sivas İl Saėlık müdürlüėünün 2010 yılına ait kamu hastanelerindeki hemřire sayısı 625 olarak bildirilmiřtir. Arařtırmanın evreninde, kamu hastanelerinde alıřan 329 hemřireye ulařılmıřtır. Kamuda görev yapan tüm hemřirelere ulařılmak amalanmıřtır. Ancak, anket alıřması yapılan dönemin hemřirelerin izin kullandıkları aylara denk gelmesi, bazı hemřirelerin iř yoğunluėu ve anket alıřmasına katılmak istememeleri nedeniyle toplam 329 hemřire ile saha alıřması tamamlanmıřtır. Bu alıřmaya katılanların 311'i hemřire, 18'i ebedir.

Arařtırmamızda iki hipotez bulunmaktadır.

a) Hemřireler yöneticileri tarafından mobbing davranıřlarına maruz kalmaktadır.

b) Kurum ve yönetim kaynaklı mobbing davranıřlarına maruz kalan hemřirelerin iř tatmin düzeyi azalmaktadır.

3. BULGULAR

alıřmamıza katılan hemřirelere iliřkin demografik bilgilere göz atacak olursak; arařtırmaya katılanların %96,4'ü kadın, %3,6'sı ise erkektir. Hemřirelerin %39,2'si 18-30 yař aralıėında, %51,1'i ise 31-40 yař aralıėında bulunmaktadır. Medeni durumlarına göre daėılımları incelendiėinde %75,4'ü evli, %23,4'ü bekârdır. Hemřirelerin %53,2'si önlisans mezunu, %35,6'sı lisans mezunudur. Lisansüstü eėitim yapan hemřirelerin sayısı 14 olup, bu oran oldukça azdır. Arařtırma kapsamındaki hemřirelerin alıřma durumlarına göre daėılımları incelendiėinde %95,1'i tam zamanlı %4,9'u yarı zamanlı olarak alıřmaktadır. Hemřirelerin kurumdaki hizmet yılına göre daėılımları incelendiėinde %29,5'i 11-15 yılları %26,4'ü 1-5, %20,4'ü ise 6-10 yılları arası alıřmaktadırlar. Hemřirelerin gelir düzeyine göre daėılımları incelendiėinde %84,8'i 1001-2000 arası bir gelire sahiptir.

En sık yařanan mobbing davranıřlarına hemřirelerin verdikleri yanıtlar ařaėıdaki gibidir:

Hemřirelerin %8,5'i (28 hemřire) sözü kesilerek iletiřiminin engellendiėini, %6,4'ü (21 hemřire) özel hayatının eleřtirildiėini, %13,7'si (45 hemřire) onuruna gölge düřürüldüėünü, %23,4'ü (77 hemřire) hakkında asılsız söylentiler ıkarıldıėını, %10,3'ü (34 hemřire) görmezden gelindiėini, %4,8'i (16 hemřire) alaltıcı isimlerle anıldıėını, %11,7'si (38 hemřire) anlamsız iřler verildiėini, %11'i (36 hemřire) kapasitesine uygun olmayan iřler verildiėini, %18,5'i (61 hemřire) sorumlu oldukları iřlerin kendilerinden habersiz olarak deėiřtirildiėini, %25,8'i (85 hemřire) önyargılı davranıldıėını, %11,3'ü (37 hemřire) jest ve mimiklerle iletiřimin engellendiėini belirtmiřtir.

Mobbing 8 alt boyutta gerekleřen bir sretir. Bu srelerin en nemli ayaklarından birisi ynetim ve idarecilerden kaynaklı mobbing davranıřlarıdır. nkn mobbing ile ilgili literatr incelendiėinde mobbingin sıklıkla idareciler tarafından uygulandıėı bilgileri mevcuttur. alıřmamızda hemřirelerin ynetimden kaynaklı olarak mobbing yařamalarına iliřkin olarak sorulan 17 soruya verdikleri cevapların yzdelik ortalamaları ařaėıdaki gibidir.

Őekil 1: Hemřirelerin Kurum ve Ynetimden Etkilenme Yzdeleri

Hemřirelerin %45,18'i kurum ve ynetimin etkilerine baėlı olarak mobbing davranıřlarına maruz kaldıklarını belirtmiřlerdir. Bu yzdelik dilimleri ortaya ıkaran sorulara hemřirelerin vermiř oldukları yanıtlar ařaėıdaki tabloda gsterildiėi gibidir:

Tablo 1: Hemřirelerin Yönetim ve Kurumdan Kaynaklı Mobbing Davranıřlarına İliřkin Sorulara Verdikleri Cevaplar

Sorular	Katılıyorum		Kararsızım		Katılmıyorum	
	F	(%)	F	(%)	F	(%)
Kurumdaki sorunlar özölmüyor	206	62,6	64	19,5	52	15,8
Kurumsal adalet yok	215	65,3	42	12,8	64	19,4
řeffaf bir yönetim yok	219	66,5	44	13,4	57	17,4
Yöneticilerin liderlik özellikleri yetersiz	215	65,3	50	15,2	57	17,4
Yeni fikirler ortaya konmuyor	216	65,7	56	17,0	48	14,5
alıřanlar gelişmelerden haberdar edilmiyor	176	53,5	64	19,5	79	24
Üstüm tarafından mobbinge maruz bırakılıyorum	66	20,1	72	21,9	181	55,1
Üstüm kendimi gösterme olanaklarımı kısıtlıyor	85	25,8	74	22,5	160	48,6
Yönetim řikayetlerimizi dinlemiyor	140	42,5	62	18,8	114	34,6
Sürekli suçlanacak biri aranıyor	177	53,8	62	18,8	80	24,3
İnsanlar kolaylıkla gözden çıkarılıyor	107	22,5	51	15,5	160	48,7
Haksız gerekçelerle rapor tutuluyor	40	12,2	35	10,6	242	73,5
Yönetim baskıyı uygulayan kişiye inanıyor	129	39,2	76	23,1	109	33,2

alıřmamızda, hemřirelerin %65,3'ü kurumsal adaletin var olmadığını, %66,5'i yönetimin Őeffaflık anlayıřından yoksun olduėunu, %42,5'i yönetimin Őikâyetlerini dinlemediėini, %50,2'si yönetimle olan iletiřimin açık olmadığını, %25,8'i (85 hemřire) yönetimin kendini gösterme olanaklarını kısıtladıėını, %20,1'i (66 hemřire) üstü tarafından mobbinge maruz bırakıldıėını, %62,6'sı kurumdaki sorunların çözülmediėini, %53,8'i sürekli suçlanacak birisinin arandıėını, %22,5'i insanların kolaylıkla gözden çıkarıldıėını, %12,2'si haksız gerekelerle rapor tutulduėunu ve %39,2'si yönetimin baskıyı uygulayan kiřiye inandıėını belirtmiřtir. Hemřirelerin sıklıkla karřılařtıkları mobbing davranıřları sonrasında hemřirelerin yöneticileri ve kurum politikaları ile ilgili olarak yöneltilen sorulara vermiř oldukları yanıtlar, yöneticilerinden kaynaklı olarak mobbing yařadıklarını ortaya koymaktadır. Ortaya çıkan bu sonuçlara iliřkin olarak çeřitli yorumlar yapmak mümkündür:

alıřma yařamında her birey yöneticisinin yönetim anlayıřının adil ve herkese eřit mesafede olmasını bekler. Karar mekanizmalarının aldıkları tüm kararlarda alıřanlarına eřit mesafeli bir duruř sergilemesi önemlidir. Yöneticiler ne kadar Őeffaf olursa alıřma hayatında güven ortamı da o oranda saėlanmış olur. Hastanelerin yönetim anlayıřı hemřirelerin iř performansı ve iř tatmini üzerinde etkilidir. alıřanların kuruma olan güven duygularının saėlanması, bu yönetim anlayıřından geçmektedir.

Karar mekanizmalarının hemřirelerin alıřma saatlerine iliřkin düzenlemeleri göz ardı etmemesi önemlidir. İyileřtirici çözümler üretme noktasında, alıřanlarını dinlemesi, alıřanlarına deėer verdiėini göstermesi, sorunları iyileřtirici bir yönetim anlayıřının takipçisi olduėu mesajını alıřanlarına vermesi önemlidir. Yönetimin, hemřirelerin sıkıntılarını dinleme giriřimleri alıřanların hem iř tatminini olumlu yönde etkileyecek hem de buldukları hastaneye olan baėlılıklarını artıracaktır.

Saėlık sektörü gibi hayati bir önem tařıyan hizmet alanında, üst kademede bulunan kiřilerin astı konumundaki kiřilerin alıřma becerilerini engellemek bir yana, bu beceriyi daha fazla ortaya ıkarmak için aba sarf etmesi gerekir. alıřmamızda 85 hemřire bu konuda karřılařtıkları engellemeleri dile getirmiřtir. Bu davranıřın altında, üstün kendisinden daha başarılı, daha ön planda, daha güven veren bir personel istememesi gösterilebilir. Özellikle de yeri deėiřtirilmek istenen başarılı hemřirelerin, başarısız oldukları řeklinde bir durum yaratılmak istenebilir.

Hastane ortamlarında, karar mekanizmaları sahip oldukları kurumsal gücü altında alıřan insanları sindirmek, yıldırma amacıyla kullanabilir. Kimi idareciler aısından baskı, yıldırma bir yönetim anlayıřı olarak deėerlendiriliyor olabilir. Bu grupta yer alan idareciler aısından, baskı, zorlama, korkutma ve sindirme gibi yollar vasıtasıyla insanlar yönetilebilir anlayıřı hâkimdir.

alıřan kiřinin amirinden daha başarılı bir grafik çizmesi, daha dinamik fikirler ve performans ortaya koyması, amiri ile üstü arasında yař farkının bulunması ve bu durumun amir tarafından sorun olarak algılanması, özellikle de siyasi tercihler noktasında amirin ve alıřanın farklı eksenlerde bulunması bu yüzdellik dilimleri ortaya ıkaran bir deėer nedendir.

Hemřirelik mesleęi, alıřma saatleri, kořulları, nbetler gibi eřitli nedenlere baęlı olarak zor bir meslektir. Kurum yneticileri tarafından yapılabilecek iyileřtirici alıřmalar bu anlamda nemlidir. Yneticiler, bu konuda eřitli yetkilere sahiptirler. Bu yetkinin karar mekanizmaları tarafından iyi kullanılamaması, hemřirelerin yneticilerine olan bakıř aısını etkileyecektir.

Amiri ya da yneticisi tarafından mobbinge maruz bırakılan hemřirelerin iř tatmin dzeylerinde dřüşler olması kaınılmaz olacaktır. Tablo 2 st tarafından mobbinge maruz bırakılan hemřirelerin iř tatmin dzeylerini gstermektedir.

Tablo 2: İř Tatmini ve Kurum ve Ynetimin Etkisi İliřkisi

İř Tatmini	st Tarafından Mobbinge Maruz Bırakılma Durumu						Toplam	
	Evet		Hayır		Kararsız			
	Frekans	%	Frekans	%	Frekans	%	Frekans	%
Evet	10	17,2	40	69,0	8	13,8	58	100,0
Hayır	45	25,3	81	45,5	52	29,2	178	100,0
Kararsız	11	11,8	60	64,5	22	23,7	93	100,0
Toplam	66	20,1	181	55,0	82	24,9	329	100,0

$$\chi^2 = 16,551 \quad p = 0,002 < 0,05 \quad sd = 4$$

st tarafından mobbinge maruz bırakılan hemřirelerin iř tatmin dzeyi azalacaktır hipotezini test etmek amacıyla gerekleřtirilen ki kare analizi sonularına gre (Tablo 2) iř tatmini ve ynetimin etkisi ($\chi^2=16,551$ $p=0,002<0,05$) arasında anlamlı dzeyde iliřki olduęu grlmektedir. st tarafından mobbinge maruz bırakıldıęını syleyen hemřirelerin %25,3' iřlerinden tatmin olmadıklarını, %11,8'i ise kararsız olduęunu belirtmiřtir. İř tatmini yařayan hemřirelerin %69'u (40 hemřire) st tarafından mobbinge maruz bırakılmadıęını belirtirken, %17,2'si (10 hemřire) mobbing maęduru olduęunu belirtmiřtir. Tablodan da anlařıldıęı zere iř tatmini yařayan hemřirelerin st tarafından daha az mobbinge maruz kaldıęı grlmektedir. Bu durum, hemřirelerin st kademede bulunan yneticileri ile iyi iliřkiler iinde olup takdir edilen bir eleman olması, yneticilerin alıřanlar karřısında adil bir ynetim anlayıřı sergilemesi, birey merkezli bir ynetim anlayıřının hakim olması řeklinde yorumlanabilir.

Hastanelerin ynetim anlayıřı hemřirelerin iř performansı ve iř tatmini zerinde etkilidir. alıřanların kuruma olan gven duygularının saęlanması, bu ynetim anlayıřından gemektedir. Yneticilerin iyileřtirici ozmler retme noktasında, alıřanlarını dinlemesi, alıřanlarına deęer verdięini gstermesi, sorunları iyileřtirici bir ynetim anlayıřının takipisi olduęu mesajını alıřanlarına vermesi nemlidir. Ynetimin, hemřirelerin sıkıntılarını dinleme giriřimleri alıřanların hem iř tatminini olumlu ynde etkileyecek hem de buldukları hastaneye olan baęlılıklarını artıracaktır. Hastane

ortamlarında, yöneticiler sahip oldukları kurumsal gücü emri altında alıřan insanları sindirmek, yıldırım amacıyla kullanabilir. Kimi idareciler aısından baskı, yıldırma bir yönetim anlayıřı olarak deęerlendiriliyor olabilir. Bu grupta yer alan idareciler aısından, baskı, zorlama, korkutma ve sindirme gibi yollar vasıtasıyla insanlar yönetilebilir anlayıřı hâkimdir.

4. TARTIřMA

Mobbing son yıllarda lkemiz iin yeni olduęu kadar Sivas ili iin de yeni bir kavramdır. Akademik evrelerin yeni ilgi göstermeye bařladıęı mobbing olgusu ile ilgili olarak Sivas ilinde yapılan zgün ve tek alıřmadır. Bu alıřmanın, bundan sonra alıřma yapacak olan arařtırcılara yol göstermesi, yeni alıřmalara öncü olacağı varsayılmaktadır. Bir iř yeri sorunu ile ilgili olarak bu alıřmanın, mobbinge olan ilgiyi artırması, mobbing ile ilgili olarak farkındalık yaratması, iř yerinde haksız uygulamalar ve suçlamalar nedeniyle kendini savunamayan, haklılığını gösteremeyen bireylere ıkıř yolu olduęuna dair bilgiler vermesi beklenmektedir. Ayrıca, Sivas genelinde mobbinge iliřkin bilinlilik düzeyinin artırılması alıřmalarında, Sivas ili adına bařvurulacak bir alıřma olması, bu makalenin bir dięer ayırt edici özellięidir. lkemiz genelinde mobbing ile ilgili olarak yapılan alan arařtırmalarında, mobbinge iliřkin lkemiz kořullarına zgü bir akademik bilgi sisteminin oluřturulması giriřimlerinde, bu alıřmanın bir bařvuru kaynaęı olacağı düşünülebilir.

İřyeri terörü, kurum hastalıęı gibi eřitli řekillerde ifade edilen mobbing, son günlerde üzerinde durulan önemli bir alıřma alanıdır. alıřma ve sosyal güvenlik bakanlıęı tarafından mobbinge yönelik bařlatılan alıřmalar, bilinlendirme giriřimleri, telefon hatlarının kurulması, toplu iř sözleşmelerine tacizi önleyici hükümlerin konulması, konuyla ilgili olarak bařbakanlık tarafından genelgenin ıkarılması, konuya verilen önemin bir göstergesidir. Yapılan düzenlemelerde, dikkat ekici nokta alıřanın hem fiziksel hem de psikolojik saęlıęının korunmasına yönelik alıřmaları iermesidir. Bu düşünceinin geri planında ise, psikolojik tacizle mücadelenin iřverenin sorumluluęunda olup, iřverenlerin tacize maruz kalmamaları iin gerekli bütün önlemleri almakla sorumlu olmasıdır. Bařbakanlık genelgesini hızlandıran olay bir kadın alıřanın yařadığı olumsuz olaylar sonrasında iřini kaybetmesidir. alıřanların iřyerlerinde yařadıkları olaylarda denge saęlayıcı unsur kurum yöneticileri ve kurum politikalarıdır. Yöneticiler ve kurum politikalarından kaynaklı eksiklikler, bireyleri mobbing sürecine aık hale getirmektedir. alıřma hayatında, alıřanın bazen alıřma arkadařının bazen de kurum amirinin uzun süre, sistematik, kasıtlı olarak psikolojik taciz ortamı yaratması, alıřanın iř verimlilięi ve iř tatmini aısından olumsuz sonuçlara yol aacaktır. Mobbing sürecinde yöneticileri tarafından mobbinge maruz kalan birkaç alıřmaya göz atacak olursak;

Köse (2010) hazırladıęı tez alıřmasında hekim ve hemřirelerin iřyerinde mobbing davranıřlarıyla karřılařmalarında, örgüt kültürünün etkili olduęunu belirtmiřtir. ünkü, mobbing davranıřlarının oluřmasında, en önemli etkenlerden birisi örgüt kültürüdür. Hekim ve hemřirelerin algıladıkları örgüt kültürünün, mobbing davranıřlarının alt boyutları olan;

bireyin iřten izolasyonu üzerine %12 mesleki statüsüne %14, kiřiliğine saldırı üzerinde %9 ve dođrudan olumsuz davranıřlara %5 oranında etki ettiklerini belirtmiřtir.

Bir diđer alıřmada ise Dündar (2010) yıldırma davranıřlarını uygulayan kiřilerin özelliklerine bakıldıđında en ok yöneticilerin yıldırma uyguladıđı bulgusuna ulařıldıđını vurgulamıřtır. Özel hastane ve tıp fakültesi hastanesinde yıldırma davranıřları en ok yöneticilerden kaynaklanmaktadır. Yıldırma uygulayan kiřilerin statülerinin mađdurların sosyo-demografik özellikleri ile olan iliřkisine bakıldıđında, mađdurların alıřma süresi ile yıldırma uygulayan kiřinin pozisyonu arasında anlamlı bir iliřki olduđu görülmektedir. alıřma süresi 6 ay-4 yıl ve 15-30 yıl olanlar en ok yöneticiler tarafından yıldırma maruz bırakılırken 5-9 yıl ve 10-14 yıl olanlar ise iř arkadaşlarından bu davranıřları görmektedir.

Üye (2009) “Hemřirelerin Yöneticileri Tarafından Mobbing Davranıřları ile Karřılařma Durumlarının Belirlenmesi” konulu alıřmasında, hemřirelerin yöneticileri tarafından en ok karřılařtıkları Mobbing davranıřlarının, “Fiziksel řiddet uygulanması”, “Bařkalarının yanında ařađılayıcı ve onur kırıcı konuřulması”, “Sorumlu olmadıđınız konularda suçlanılması”, asılsız söylemlerde bulunulması”, “Ortak yapılan iřlerin olumsuz sonuçlarından yalnızca sizin sorumlu tutulmanız” řeklinde bulguların olduđunu belirtmiřtir.

Dilman (2007) hemřirelerin duygusal tacize; hastane yöneticileri tarafından %18,6, hemřirelik hizmetleri yöneticileri tarafından % 36,7, doktorlar tarafından% 52,5oranında maruz kaldıđı saptanmıřtır. alıřma ortamının deđerlendirilmesi amacı ile yönetim ile ilgili olarak “Yönetimin řikâyetleri dinlememesi” puanı ($Z:-3,584; p:0,001; p<0,01$), “Kurumda nedeni bilinmeyen bir moral öküntüsü” olması puanı ($Z:-6,083; p:0,001; p<0,01$), “alıřanların kurumdaki geliřmelerden haberdar edilmemesi” puanı ($Z:-4,712; p:0,001; p<0,01$), “Kurumdaki sorunların özüksüz kalması puanı” ($Z:-6,440; p:0,001; p<0,01$)duygusal tacize maruz kalan olgularda ileri düzeyde anlamlı yüksek olarak saptanmıřtır. “řeffaf ve aık bir yönetimin olmaması” puanı ($Z:-5,757; p:0,001; p<0,01$), “Sürekli suçlanacak bir günah keisinin aranması” puanı ($Z:-5,105; p:0,001; p<0,01$), “Sıkıcı ve monoton bir iřyerinin olması” ($Z:-4,747; p:0,001; p<0,01$), “Yönetim zorbalık/ duygusal baskıya uğrayan yerine baskıyı uygulayan kiřiye inanılması” puanı ($Z:-4,666; p:0,001; p<0,01$ ileri düzeyde anlamlı bulunmuřtur.

alıřmamız kapsamında yukarıdaki alıřmalarda ulařılan sonuçlara yakın sonuçlara ulařılmıřtır. alıřmamızda hemřireler mobbing süreci kapsamında sözlerinin kesilmesi, iletiřimlerinin engellenmesi, özel hayatının eleřtirilmesi, onuruna gölge dūřürülmesi, söylentilere maruz kalması, görmezden gelinmesi, alaltıcı isimlerle anılması, kapasitesine uygun olmayan iřlerin verilmesi, anlamsız görevlendirmeler yapılması, önyargılı davranılması gibi tipik mobbing davranıřları ile karřılařtıklarını belirtmiřlerdir. Bütün bu sayılı mobbing davranıřlarının her iř ortamında yařanılması kaçınılmaz olacaktır. Ancak alıřan bireylerin bu tür sorunları kendi kiřisel abaları ile özmede başarısız olmaları durumunda yöneticilerin devreye girmeleri zorunlu olacaktır. Bu ařamada, sorunlara duyarlı ve dengeleyici bir yönetimin varlıđı, sorunun özümünü yarı yarıya sađlayacaktır. Özellikle bu

davranıřların bař aktörü olarak yöneticilerin olması, mobbing sürecini iinden ıkılmaz bir hale getirecektir. alıřmamız kapsamında sorulan sorulara yanıt veren hemřireler, yöneticilerin yukarıda sıralanan sorunlara karřı göstermiř oldukları kurumsal duruřun yetersizliđinden yakınmaktadırlar. Sorunların özölmemesi, kurumsal adaletin var olmayıřı, řeffaf bir yönetimin yokluđu, yeni fikirlerin üretilememesi, řikâyetlerin dinlenmemesi gibi bir anlayıřının var olduđunu belirtmiřlerdir. Son günlerde yapılan düzenlemelerin belki de bir amacı kurumdan kaynaklı mobbing eylemlerini asgari bir düzeye indirmektir. Bu önlemlerin alınmamasının faturası yine kurumlara ıkmaktadır. alıřanların iřten ayrılma eğilimi göstermeleri, izin kullanımında artış olması, tayin isteme, performans düşüklüđu, ekip alıřmasının azalması, iř ahenginin bozulması, iřyerinde kutuplařmaların olması gibi eřitli sorunlara yol açacaktır. Bu nedenle son söz olarak; mobbing sürecinin denetim altına alınmasında en önemli aktörler kurum yöneticileri ve onların politikalarıdır.

KAYNAKA

Acar, Aslı ve Dünder, Gönen (2008), İřyerinde Psikolojik Yıldırma (Mobbing) Maruz Kalma Sıklıđı ile Demografik Özellikler Arasındaki İliřkinin İncelenmesi, *İstanbul Üniversitesi İşletme Fakültesi Dergisi*, Cilt:37, Sayı:2, 111-120.

Arpacıođlu, Gülcan; Türkiye’de Zorbalık Bir alıřma Biimi, <http://mobbingyardim.wordpress.com/turkiye%E2%80%99de-zorbalik-bir-calisma-bicimi%E2%80%A6> (Eriřim Tarihi: 14.11.2009).

Aydın, řule ve Özkul, Emrah (2007), İřyerinde Yařanan Psikolojik řiddetin Yapısı ve Boyutları: 4-5 Yıldızlı Otel İşletmeleri Örneđi, *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, Cilt:7, Sayı/No:2, 169-186.

Bahe, . (2007). *Mobbing Oluřumunda Örgüt Kültürünün Rolü: Bir Örnek Uygulama*, Yüksek Lisans Tezi, Ankara: Gazi Üniversitesi, Sosyal Bilimler Enstitüsü.

Bezmez, S. ve A., Robert (1995), *Redhouse İngilizce-Türke Sözlük*, İstanbul, Redhouse Yayınevi.

Can, Y. (2007). *A Tipi Kiřilik ve B Tipi Kiřilikler Bakımından Mobbing Kiřilik İliřkisinin İncelenmesi ve Bir Uygulama*, Yüksek Lisans Tezi, Kocaeli: Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü.

Cemalođlu, N. (2007), Örgütlerin Kaınılmaz Sorunu: Yıldırma, *Bilig*, Sayı:42, 111-126.

Dilman, T. (2007). *Özel Hastanelerde alıřan Hemřirelerin Duygusal Tacize Maruz kalma Durumlarının Belirlenmesi*, Yüksek Lisans Tezi, İstanbul: Marmara Üniversitesi, Sađlık Bilimleri Enstitüsü.

Dünder, T. (2010). *Sađlık alıřanlarının Yıldırma Maruz Kalmalarında Hastane Etik İklimi ile Sosyodemografik Özelliklerinin Rolü: Bolu İli Hastanelerinde Bir Arařtırma*, Yüksek Lisans Tezi, Ankara: Hacettepe Üniversitesi, Sađlık Bilimleri Enstitüsü.

Ertekin, Y. ve Yurtsever, G. (2003). *Örgütsel Politika ve Taktikler*, İstanbul, Detay Yayıncılık.

Güngör, M. (2008). *alıřma Hayatında Psikolojik Taciz*, İstanbul, Derin Yayınları.

Gündüz, B. ve Yılmaz, Ö. (2008), Ortaöğretim Kurumlarında Mobbing (Yıldırma) Davranıřlarına İliřkin Öğretmen ve Yönetici Görüřleri (Düzce İl Örneđi), *Milli Eđitim Dergisi*, Sayı:179, 269-281.

Heugten, K. (2009), Bullying of Social Workers: Outcomes of a Grounded Study into Impacts and Interventions, *British Journal of Social Work*, Vol:3, 1-18.

Hood, S. (2004). Workplace Bullying, Canadian Business Magazine, www.members.shaw.ca/mobbing/mobbingCA (Eriřim Tarihi: 12.07.2010).

Hürriyet Gazetesi (2011). Mobbingin Türkesi Bezdiri Oldu <http://www.hurriyet.de/haberler/gundem/813637/mobbingin-turkcesi-bezdiri-oldu> (Eriřim Tarihi:31.01.2011).

Kocaođlu, M. (2007). Mobbing (İřyerinde Psikolojik Taciz, Yıldırma) Uygulamaları ve Motivasyon Arasındaki İliřkinin İncelenmesine Yönelik Bir Arařtırma, Yüksek Lisans Tezi, İstanbul: Yıldız Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.

Kök, S. (2006), İř Yařamında Psiko-řiddet Sarmalı Olarak Yıldırma Olgusu ve Nedenleri, *Seluk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S:16, 433-449.

Köse, E. (2010). *Bir Üniversite Hastanesinde Hekim ve Hemřirelerin Algıladıkları Örgüt Kültürünün Mobbing Davranıřlarına Etkisi*, Yüksek Lisans Tezi, Ankara: Gazi Üniversitesi, Sađlık Bilimleri Enstitüsü.

Leymann, H. (2009). Introduction to the Concept of Mobbing” The Mobbing Encyclopedia, <http://www.leymann.se/English/11110E.HTM> (29.12.2009).

Önođlu, N. (2004, Ađustos 14). Dikkat Mobbing Var, *Birgün Gazetesi*, s.5.

Pehlivan, İ. (1993). *Eđitim Yönetiminde Stres Kaynakları*, Doktora Tezi, Ankara: Ankara Üniversitesi, Eđitim Bilimleri Enstitüsü.

Pir, G. (2006); İřyerindeki Kabus Mobbing, *Dođu Akdeniz Gazetesi*, www.gundem.emu.edu.tr/subat2006/turkish/mobbing.htm (Eriřim Tarihi [20.01.2006]).

Tınaz, P. (2006). İřyerinde Psikolojik Taciz (Mobbing), *alıřma ve Toplum Dergisi*, Sayı:4, 13-28.

Tınaz, P. (2008). *İřyerinde Psikolojik Taciz (MOBBING)*, İstanbul, Beta Basım Yayınevi.

Töremen, F. ve ankaya, İ. (2008), Yönetimde Etkili Bir Yaklařım: Duygu Yönetimi, *Kuramsal Eđitimbilim*, Cilt: 1(1), 33-47.

Üye, C. (2009). *Hemřirelerin Yöneticileri Tarafından Mobbing Davranıřları ile Karřılařma Durumlarının Belirlenmesi*, Yüksek Lisans Tezi, İstanbul:Hali Üniversitesi Saėlık Bilimleri Enstitüsü.

Yaman, E. (2009). *Yönetim Psikolojisi Açısından İřyerinde Psikořiddet (Mobbing)*, Ankara, Nobel Yayın Daėıtım.

Yavuz, H. (2007). *alıřanlarda Mobbing (Psikolojik řiddet) Algısını Etkileyen Faktörler: SDÜ Tıp Fakültesi Üzerine Bir Arařtırma*, Yüksek Lisans Tezi, Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü.

Yüçetürk, E. (2005), Türkiye’de İř Yařam Kalitesini ve Verimliliėini Azaltan Gizli Bir Sendrom: Yıldırma (Mobbing), *İktisat-İřletme-Finans İnceleme ve Arařtırma Dergisi*, S:20, No:231, 97-108.

**TÜRKİYE’DE DIŐ TİCARET-SANAYİ ÜRETİM İNDEKSİ
İLİŐKİSİNİN ARAŐTIRILMASI (1990-2010)
THE INVESTIGATION OF RELATIONSHIP BETWEEN
FOREIGN TRADE AND INDUSTRY PRODUCTION INDEX IN
TURKEY (1990-2010)**

**Öğr. Gör. Mustafa METE
Gaziantep Üniversitesi T.M.Y.O.**

ÖZET

Bu alıřmada Türkiye’deki diő ticaret-sanayi üretim indeksi iliőkisi, zaman serisi analiziyle, 1990-2010 dönemi aylık verileri kullanılarak arařtırılmıřtır. Bu alıřmanın amacı diő ticaret ile sanayi üretim indeksi arasındaki iliőkiiyi 1990-2010 döneminde Türkiye örneğinde test etmek ve bu veriler ışığında politik karar alıcılara önerilerde bulunmaktır. Yapılan regresyon analizi sonuçlarına göre sanayi üretim indeksi ile diő ticaret hacmini arasında pozitif iliőkii bulunmuřtur.

Anahtar Kelimeler: sanayi üretim indeksi, regresyon analizi, Türkiye ekonomisi

ABSTRACT

At this study the relationship between foreign trade and the industry production index with time series analysis using mounthly datas between the years of 1990-2010 has been investigated. The aim of this study is to test the relationship between foreign trade and industry production index for the period of 1990-2010 for Turkey and in the light of the datas, give advices to policy-makers. As a result of the regression analysis, positive relationship has been found among industry production index and foreign trade.

KeyWords: Industry index, regression analysis, Turkey economy

1. GİRİŐ

Günümüzde, dünyadaki globalleřme ile birlikte sermaye ve diő ticaret hareketleri önem kazanmıř ve ölkelerin dünyayı tek pazar olarak görmelerine sebep olmuřtur. 1980’li yılların bařlarında ortaya ıkan yeni diő ticaret teorilerine göre, diőa açılma, kaynak dağılımındaki etkinlięi artırarak refah artıřı saęlayacaktır. Türkiye’nin bu süreci iyi bir şekilde deęerlendirmesi istikrarlı bir diő ticaret ortamı oluřturması ve rekabet gücünü ön plana ıkartan bir diő ticaret politikası uygulanmasına baęlıdır. Türkiye’de diő ticaret politikasının tesis edilmesinin yanı sıra, orta ve uzun dönemli program çerçevesinde üretim stratejisi ve politikalarının uygulanması gerekir.

Sınai politika ile nispi fiyatların yapısının deęiřtirilmesi arasındaki iç içelikten dolayı, bir hükümetin sınai politikası o hükümetin diő ticaret politikasının, yada bir hükümetin diő ticaret politikası o hükümetin sınai politikasının öteki yüzüdür. Ya da bařka türlü ifade etmek gerekirse, bir hükümetin, varsa, sınai politikasının en önemli argümanlarının bařında diő ticaret politikası gelir ve hükümetler farkında olsunlar veya olmasınlar, diő ticaret politikaları, bu politikaların iz düşümü olan sınai politikası sonuçları oluřturur. (Tezel, 1995:26-32).

1980 yılı Trk ekonomisi ve dıř ticaret politikaları aısından ok nemli bir dnm noktasıdır. 1970’li yıllarda yařanan iki petrol krizi sonrasında dnya ekonomik istikrarsızlık srecinde bař gsteren olumsuz geliřmelere paralel olarak Trkiye ekonomisinde de yařanmaya bařlanan sorunlar, etkili kararların alınmasını kaınılmaz hale getirmiřtir. Bu nedenle, 24 Ocak Kararları olarak bilinen geniř kapsamlı bir ekonomik paket uygulamaya konulmuřtur.

Trkiye’de yirmi yılı ařkın sredir devam eden enflasyon sorunu, eřitli zamanlarda zlmeye alıřılmıř, fakat bařarılı olunamamıřtır. Anti-enflasyonist politikalar kısa zamanda ekonomide nce daralma ortamı yaratmaktadır. retim dřmesi sonucunda, reel karların azalması ve iřsizliēin artması, ekonomideki tm birimlerin olumsuz etkilenmesine neden olmuřtur.

Genel olarak, bir ekonomide retim, sre olarak retici birimlerin nihai malın farklı paralarını rettikleri ařamalardan oluřur. Bu nedenle bir retim srecinde karıřık ve sklmez baēlantılar vardır. Bu da ekonomideki iktisadi faaliyetleri etkileyecektir. Byle bir ortamda nihai malın talebindeki azalma, o malın retiminde kullanılan ara mallarının reticilerini nemli derecede etkilemektedir. Bu durum retim srecinin her bir ařamasının ne denli bir birinden kopamaz ve bir biri ile baēlantı ekonomik bir sre olduēudur. retim srecinde dıř ticaret ile birlikte bir ivme kazanmaktadır. İ talebin fazlası olan mal ve hizmetleri ile dıřarıdan gereksinim duyulan mal ve hizmetler, aık bir ekonomide dıř ticaret yolu ile alınıp satılır. Birok bilim adamı tarafından yukarıda aıklanan bu durumun da lkelerin bymesine katkı saēlayacaēı ynndedir.

2. LİTERATR TARAMASI

Dıř ticaret ile sanayi retim indeksi iliřkisini inceleyen alıřmalarda, sanayi retim indeksi dıř ticareti kısa dnemde pozitif etkilediēini savunan alıřmaların yanında; bu iliřkinin hem kısa hem de uzun dnemde pozitif ynl olduēunu savunan alıřmalarda bulunmaktadır. zellikle 1970 ve 1980’lerde ok sayıda ekonometrik alıřmada ihracat ve byme arasındaki iliřki incelenmiřtir. En nemlileri Michaely (1977), Balassa (1978), Krueger (1978), Heller ve Porter (1978), Ram (1985 ve 1987), Thornton (1996) ve Frankel ve Romer (1996) tarafından yapılan alıřmalar olup bu alıřmalar literatrde nemli yer tutan alıřmalardır. Bu alıřmalarda “Dıř ticaret bymeyi pozitif ynde etkilediēi” grs desteklenmektedir (Chandra ve Love, 2005: 1156).

Dıř ticaret ile gelir arasındaki iliřkiyi arařtıran bazı alıřmalarda (Aghion ve Howitt, 1992 ve 1998; Aghion, Harris ve Vickers, 1997) eksik rekabet kořullarının firmaya getirdiēi avantajların lkenin dıř ticaretine ve gelirine olumlu katkılar yapacaēı grř ileri srlmřtr (Demir, Kutlar ve zmc, 2005:180-196).

Porter (1990)’a lkelerin uluslararası ticarete rekabet kapasitesini ve gcn artırılabilmelerinin temelinde teknoloji yaratma ve retim teknolojilerini geliřtirebilme kapasitelerinin yattıēını; dviz kuru, faiz oranı ve

ticaret politikalarının rekabet gc zerinde nisb olarak daha az etkinlięe sahip olduęunu ne srmektedir (Karagz ve řen, 2010:2).

Kunst ve Martin (1989)'a gre, Avusturya iin imalat sanayi verimlilik artıřı ve ihracat arasında, ihracata ynelik byme hipotezini destekleyecek anlamda bir nedensellik iliřkisi sonucuna gidilmedi (Kunst, ve Martin, 1989:699-703).

Nidugala (2000)'e gre, Hindistan iin imalat sanayi ihracatının byme zerinde nemli bir etkisinin olduęunu, buna karřın temel mal grubu ihracatının byme zerinde bir etkisinin olmadıęını tespit etmiřtir (Nidugala, 2000: 67-82).

Bilgin ve řahbaza'a gre Granger nedensellik testleri ve Toda ve Yamamoto (1995) tarafından tanımlanan dnřtrlmř Wald (MWALD) testleri uygulanmıř, Toda ve yomamoto yntemine gre ihracata dayalı byme hipotezi ni destekleyecek bir řekilde ihracattan sanayi retim indeksine doęru tek ynl Granger nedensellik olgusu gzlemlenmiř ve bunun dıřında, ihracat ile dıř ticaret hadleri arasında ift ynl nedensellik iliřkisi gzlemlenmiřtir (Bilgin, ve řahbaz, 2009:177-198).

Yapraklı (2007) Trkiye'de ticari ve finansal dıřa aıklık ile ekonomik byme arasındaki iliřkiyi incelemiřtir. Bu amala 1990:1-2006:4 dnemi iin, ticari ve finansal dıřa aıklık oranları ile ekonomik byme oranı arasındaki iliřkiler, ok deęiřkenli eř-btnleřme analizi, hata dzeltme-geliřtirilmiř Granger nedensellik testleri ve vektr hata dzeltme modeli kullanılarak ekonometrik aıdan analiz etmiřtir. Analiz sonularına gre, uzun dnemde ekonomik byme ticari aıklıktan pozitif, finansal aıklıktan negatif olarak etkilenmektedir. Hata dzeltme-geliřtirilmiř Granger nedensellik testleri, ticari ve finansal aıklık ile ekonomik byme arasında iki ynl nedensellięin bulunduęunu gstermiřtir (Yapraklı, 2007:6-8).

Saık (2009) yapmıř olduęu alıřmada teorik bulguların pek oęunun dıř ticaret ve ekonomik byme arasında kısa dnemde pozitif iliřki olduęu sonucunu ortaya koymuřtur (Saık, 2009:170).

Sezgin (2009) Trkiye'de 1990-2006 tarihleri arasında byme ile dıř ticaret arasındaki geliřmeleri incelemiřtir. Bu alıřma sonucunda 1990-2006 dneminde GSMH artıř hızının, dıř ticaret artıř hızıyla paralellik gsterdięi tespit etmiřtir (Sezgin, 2009:175).

Yenipazarlı ve Erdal (2010), Geniřletilmiř Solow Modeli erevesinde, bu iliřkinin uzun dnem ve kısa dnemli varlıęı test edilmeye alıřmıřtır. Grafiksel olarak serbest ticaret ile byme arasında pozitif bir iliřki grlmekte iken, ARDL analiz sonuları pozitif iliřkiyi doęrulamasına raęmen, bu iliřkiye istatistiksel destek verememiřtir (Yenipazarlı, ve Erdal, 2010:22).

řimřek ve Kadılar (2010) yapmıř olduęu alıřmada, beřeri sermaye birikimi, ihracat ve ekonomik byme arasındaki nedensel iliřki, eřbtnleřme ve hata dzeltme modelleri yntemleri ile Trkiye'nin 1960-2004 dnemindeki yıllık reel GSYİH, reel ihracat ve yksek ęrenime kayıt miktarı serileri kullanılarak analiz etmiřtir. Bu analizden elde edilen bařlıca bulgular; Trkiye'de bir taraftan uzun dnemde ihracattaki artıř ve beřeri sermaye birikimi, uzun dnemli bymeyi desteklerken dięer taraftan da GSYİH'deki artıřın beřeri sermaye birikimini besledięi řeklindeir. Bu

bulgular, beřeri sermayeye dayalı isel byme teorisini ve ihracata dayalı byme hipotezini desteklemektedir (řimřek, ve Kadılar, 2010:115).

Deęer ve ark., Dięerlerine gre bu alıřmada, uygulamalı literatrde yoęun bir řekilde ele alınan ihracat byme ve beřeri sermaye byme iliřkilerinin yanında zellikle beřeri sermaye ihracat iliřkileri zerinde yoęunlařtırılmıřtır. Deęiřkenler arası iliřkiler, 1980-2007 dnemi iin Toda Yamamoto nedensellik testleri ile incelenmiřtir. alıřmadan elde edilen bulgular, ihracattan beřeri sermayeye doęru tek ynl nedensellik iliřkisinin olduęunu gstermektedir (Gen ve dięer., 2009:48)

Aktař (2009) yapmıř olduęu alıřmada, Trkiye'nin 1996-2006 dnemindeki verilerle ihracat, ithalat ve ekonomik byme arasındaki nedensellik iliřkisini arařtırmıřtır. alıřmadan elde edilen ampirik sonular ile kısa dnemde ithalat, ihracat ve ekonomik byme arasında iki ynl nedensellik iliřkisi olduęunu gstermiřtir. Hata Dzeltme Modeline gre uzun dnemde, ihracattan ithalata, ithalattan ihracata, bymeden ihracata ve bymeden ithalata doęru tek ynl bir nedensellik iliřkisi olduęu sonucuna varmıřtır (Aktař, C., 2009:35-47).

Kurt ve Berber (2008), 1989-2003 dneminin kapsayan verilerle dıřa aıklık ve ekonomik byme deęiřkenleri arasındaki nedensellik iliřkilerini ve dinamik etkileřimleri VAR ve varyans ayrıřtırması yntemlerini kullanarak arařtırmıřtır. Analizlerden elde edilen sonular dıřa aıklık ve ekonomik byme arasında ift ynl bir nedensellik iliřkisi olduęunu gstermektedir. Bununla birlikte, byme ve ithalat arasında ift ynl, ithalattan ihracata ve ihracattan bymeye doęru tek ynl nedensellik iliřkileri olduęunu belirlemiřtir (Kurt, ve Berber, 2008:57).

Kurt ve Terzi (2007), imalat sanayi ihracatı, ithalatı ile alıřılan saat bařına verimlilik artıřı ve ekonomik byme arasındaki iliřkileri farklı VAR sistemi, varyans ayrıřtırması ve etki tepki analizi kullanarak arařtırmıřtır. VAR sistemlerinden elde edilen sonulara gre, ihracattan ithalata ve ekonomik bymeye ve ithalattan verimlilik artıřına doęru tek ynl bir nedensellik iliřkisi bulunmuřtur. Ayrıca, ithalat ve ekonomik byme, ekonomik byme ve verimlilik artıřı, ihracat ve verimlilik artıřı arasında ift ynl bir nedensellik iliřkisi tespit etmiřlerdir (Kurt, ve Terzi, 2007:25).

Gen, Deęer, Beber(2011) ihracattan beřeri sermayeye doęru tek ynl granger nedensellik iliřkisini gstermektedir. Yani Trkiye ekonomisinin ihracatında grlen yapısal deęiřime paralel olarak daha fazla beřeri sermayeye ihtiya duyulacaęı sonucuna varılmıřtır.

2. BULGULAR

Sanayileřme politikalarının dıř ticaret ile olan iliřkilerinin nitelięi aısından deęerlendirildięinde ithal ikamesi ile ihracata ynelik sanayileřme stratejileri olarak iki blme ayırmak mmkndr. İlk olarak Prebish (1950) ve Singer (1950) tarafından ortaya konan ithal ikameci sanayileřme politikalarına gre geliřmekte olan lkelerin sanayileřebilmeleri iin ilk nce yurt ii talebin ithal mallardan yerli mallara doęru kaydırılması gerekmektedir (Edwards, 1993:1358).

I.Beř Yıllık Kalkınma Planı döneminden 1980’li yıllara kadar tüketim mallarından başlayan ara ve yatırım malları üretiminde yoğunlaşmayı hedefleyen ithal ikameci sanayileşme politikası uygulanmıştır (Saraçođlu, 1997:34). Uygulanan bu politika i endüstriye dönük üretimi esas olarak yoğun devlet korumacılıđı üzerine kurulmuş bir modeldir.

Ekonominin sađlıklı büyüyebilmesi ve refahın artması için üretimle elde edilen milli gelirin, tüketim yoluyla doğrudan, tasarruf yoluyla da dolaylı olarak finansal piyasalar aracılıđıyla tekrar mal piyasalarına yönlendirilmesi gerekmektedir. Bu dolařımın istenilen ölçülerde olabilmesi de mal ve hizmetler için genel fiyat seviyesinin, istikrarlı olması gerekmektedir (Özel, 2000:6).

İhracata dönük bir sanayileşme stratejisi temelde dıř ticaret ile ekonomik büyüme arasındaki iliřkiye dayandırılmaktadır. Bu strateji kapsamında özellikle mamul mal ihracatının özendirilmesi ve bunun ekonomik büyüme üzerinde olabilecek olumlu etkileri ön plana çıkarmıştır.

Türkiye, 1980’li yılların sonlarına doğru, dıř ticaret performansındaki duraklamaya ve ödemeler dengesi problemlerine rađmen ithalatta önemli bir yer tutmuřtur. Türkiye’de 1990 yılına kadar ithalat gerek miktar, gerekse deđer açısından sınırlamalara tabi tutulma uygulamasına son verilmesi sonucunda ithalat tamamen fiyatlara duyarlı hale gelmiştir. 1980-1989 döneminde ihracat ve ithalat deđerlerinde oldukça hızlı gelişmelerin gerekleřtiđi inkar edilemez. Grafik 1’de de açık bir şekilde görüldüđü gibi 1990 yılından sonra da ithalat ve ihracat miktarında önemli artışlar devam etmiştir.

Grafik 1. Dıř Ticaret Hacmi (%Deđişim Oranı)

Dıř ticaret hacmi, gelişmekte olan ülkelere dinamizm kazandırarak ekonomik yapılarını deđiřtirecek bir araç olabileceđi sıkça ileri sürülmektedir. Dıř ticaret hacmi, ekonomik yapı deđiřikliđi ile birlikte, dıř talebe göre üretim yapmayı ve ihra edebilecek malları çeřitlendirmeyi de beraberinde getirmektedir.

Ekonominin dıřa aılmasına paralel olarak dıř ticaret hacminde nemli artış yařanmıřtır. Dıř ticaret hacmi 1980 yılında 10,8 milyar dolar iken, 2001 yılında 74,8 milyar dolara yükselmiřtir. İstikrarsız bir seyir izlemekle birlikte dönem bařında yüzde 6,6 olan dıř ticaret aıęının milli gelire oranı dönem sonunda yüzde 3,1 olarak gerekleřmiřtir. 1987 yılına kadar cari iřlemler fazla verirken izleyen yılların nemli bir blmnde cari iřlemler aık vermiřtir.

İhracat 1980 yılındaki 2,9 milyar dolarlık dzeyinden 2000 yılında 31,3 milyar dolar dzeyine yükselmiřtir. İhracattaki yıllık ortalama artış oranı yüzde 12 dolayında gerekleřmiř, toplam ihracat ierisinde sanayinin payı yüzde 36'dan yüzde 91,6'a yükselmiřtir. İthalat 1980 yılındaki 7,9 milyar dolarlık dzeyinden 2000 yılında 40,4 milyar dolar dzeyine yükselmiřtir. İthalattaki yıllık ortalama artış oranı yüzde 8,1 dolayında gerekleřmiř, toplam ithalatın GSMH ierisindeki payı yüzde 11,3'den yüzde 27,5'e yükselmiřtir.

Sanayi retim Endeksinin oluřturulması ve yayınlanmasındaki ama, lkede imalat sanayinin zaman iindeki seyrini grmek, dnemler arasındaki deęiřmeleri izlemek, ekonomideki konjktrel geliřimi takip etmek ve bu konuda karar organları ile bilim vrelerinin ihtiyalarına cevap verebilmektir. Bu nedenle İmalat sanayi sektrndeki retim in er aylık dnemler itibariyle geliřmesini izlemek, alınacak ekonomik tedbirleri ve yatırım kararlarını ynlendirebilmek iin gerekli olan en nemli gstergelerden biriside sanayi retim indeksi olmaktadır. Sanayi retim indeksi bir yandan sektrdeki retim deęiřmelerini gsterirken, dięer yandan da alt sektrlerdeki durumu kamu ve zel ayırımında izleme imkanı vermesi aısından zellięi olan gvenilir bir istatistiki seri oluřturmaktadır.

Grafik 2. Sanayi retim İndeksi (%Deęiřim)

Sanayi retim indeksinin er aylık verileri verilmektedir. Buna gre, sanayi retim indeksi daha ok ikinci aylık veriler ile drdnc aylık verilerin oranları yksek olduęu grlmektedir. Trkiye'de bymenin en nemli belirleyicisi olan sanayi retim indeksi yksek enflasyonun yarattıęı belirsizlikten olumsuz etkilenmesi beklenebilir. Bununla birlikte lkemizin genel ekonomik yapısı iinde sanayi sektr, zellikle 1980 yılından sonra

önemli aşamalar kaydetmiş, ekonomimizin en önemli sektörlerinden biri haline gelerek grafikten de anlaşılacağı üzere 1986 yılından itibaren ülke ekonomisi içindeki payı %22'lere ulaşmıştır.

Grafik 3. Dış Ticaret Hacmi İle Sanayi Üretim İndeksi

Sanayi üretim endeksi ile dış ticaret hacminin yıllık verileri verilmektedir. Grafik 3'e göre, sanayi üretim endeksi giderek artarken dış ticaret hacminde de bir artış görülmektedir. Grafik 3'e bakıldığında, sanayi üretim endeksi giderek artarken dış ticaret hacmi de artış gösterildiği görülmektedir. Bu durumda, sanayi üretim endeksi ile dış ticaret hacmi ile arası da doğru yönlü bir ilişkinin olduğu rahatlıkla söylenebilir.

Birim Kök (Unit Root) Testi

Birim kök testi zaman serilerinin durağan olup olmadığını belirlemek için kullanılır. Zaman serilerinde birim kök durağan olmayan anlamına gelmektedir. Diğer bir anlatımla eğer bir zaman serisinde birim kök varsa o zaman serisi durağan değildir.

Tablo 1. Genişletilmiş Dickey Fuller Birim Kök Analizi Sonuçları (ADF)

Değişkenler	Sabit Terimli		Sabit Terimli ve Trendli						
	ADF	MacKinnon Kritik Değerleri	1%	5%	10%	ADF	MacKinnon Kritik Değerleri	5%	10%
SUI	-1.252012	-3.5121	-2.8972	-2.5855	-2.025341	-4.0742	-	-	-
	3,4652	-3,1589							
DTH	-4.942012	-3.5121	-2.8972	-2.5855	-11,74570	-4,0742	-	-	-
	3,4652	-3,1589							
DSUI	-8.660067	-3.5123	-2.8974	-2.5857	-10,04468	-4,0742	-	-	-
	3,4652	-3,1589							

Tablo 1’de görüldüğü gibi, ADF testi ile arařtırmada kullanılan deęişkenlerin duraęanlıklarına iliřkin sonuçları sunmaktadır. Bu sonuçlara göre, deęişkenlerin orijinal deęerlerine ait ADF istatistiklerinin mutlak deęerleri, çeřitli anlamlılık düzeylerindeki MacKinnon kritik deęerlerinin mutlak deęerlerinden büyük olduđu için duraęandırlar.

Regresyon Analizi

Ele alınan olaylar arasında belirlenen iliřkilerin teorik olarak gösterilmesi regresyon analizi ile yapılmaktadır. Regresyon analizi birden fazla deęişken ve bunlar arasındaki baęıntılarını incelenmesinde kullanılan bir yöntemdir. Üzerinde durulan deęişkenlerden baęımlı deęişken y , baęımsız deęişken x ise, $y=f(x)$ şeklindeki fonksiyona regresyon denir.

$$y = b_0 + b_1 X_1 + u$$

b_0 : Doğrunun y -eksenini kestiği yer

b_1 : Doğrunun eğimi veya regresyon katsayısı

u : Şansa baęlı hata deęeri

Burada b_0 ve b_1 deęerleri tüm populasyon verileri kullanılarak hesaplanan teorik deęerlerdir. Ancak yine de dikkate alınmayan baęımsız deęişkenler olabileceğinden, verilerin rassal (şansa baęlı) deęişimlerini gösteren hata deęeri u modele eklenmiştir.

Tablo 2. Regresyon Analizinin Sonuçları

Dependent Variable: DTH				
Method: E.K.K.				
Sample: 1990:1 2010:4				
Included observations: 124				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
D(SUI)	0.636717	0.020288	31.38438	0.0000
R-squared	0.597910	Mean dependent var		63.09524
Adjusted R-squared	0.597190	S.D. dependent var		8.718190
S.E. of regression	9.178049	Akaike info criterion		6.254369
Sum squared resid	2271.648	Schwarz criterion		6.399060
Log likelihood	-75.6835	F-statistic		35.09749
Durbin-Watson stat	2.704622	Prob(F-statistic)		0.000000

Yukarıdaki E-views çıktısında sanayi üretim endeksi ile dış ticaret hacmi, arasında anlamlı bir regresyon analizi bulunmuştur. Bu analize göre $R^2=0.597910$ olarak elde edilmiştir. Bu sonuca göre, sanayi üretim indeksinde meydana gelen deęişimin %59’u dış ticaret hacminde meydana gelen deęişmelerle açıklanmaktadır. Modelin açıklanma gücü yüksek olup, regresyon doğrusunun gözlemlere uyumu oldukça iyidir. DW=2.7046 olarak elde edilmiştir.

Türkiye’de Sanayi üretim endeksi ile Dış ticaret arasında pozitif yönde bir iliřki bulunmaktadır, yani sanayi üretim indeksindeki 51 oranında bir artış dış ticaret hacmini 531.38 oranında etki yaratacaktır. Makro ekonomik politikaların başarısı kısa dönemli büyüme-küçülme sarmalları ile deęil, uzun dönemde sürdürülebilir bir büyüme performansı ile ölçülmektedir. Yukarıdaki tabloya göre bu iliřki uzun dönemde tersyönde seyir etmektedir. Sermaye

hareketlerini 1989 yılında serbestleřtiren Türkiye, eřanlı olarak mali disiplini saęlama yoluna gitmedięi için enflasyonda ciddi bir düşüş gerekleřtirmemiş ve büyük oranda kısa vadeli sermaye giriřlerine dayalı ve tüketim aęırlıklı büyüme süreçleri yařamıştır. 1989 yılında, 1980 liberalizasyon programının yürürlüęe girmesinden sonra oldukça tutarlı götürülebilen gelirler politikasının da gevřetilmesiyle, hem tüketim aęırlıklı bir büyümenin kaynaklarından biri harekete geçirilmiş, hem de mali genişlemenin finansmanı için sermaye hareketlerini kullanmanın önü açılmıştır. Mali disiplin saęlanmadan sermaye hareketlerinin serbest bırakılması faizin yüksek seyrini kaçınılmaz kılarken, sermaye giriřleri, yüksek faiz hadleri ve kurda TL'nin deęer kaybına yönelik politikaların izlenmeyeceęi beklentisiyle yüksek düzeylerde seyretmeye devam etmiştir. Ancak ekonomideki kırılmanın yapısal olarak artıyor olması sermaye hareketlerini gerekleřtiren yatırımcıları gittike daha ekingen, dolayısıyla daha yüksek bir risk primi talep eder konuma getirmiştir. Böyle bir ortamda sermaye giriřinin devam etmesini saęlamak için döviz kuru üzerindeki baskı devam etmiş ve böylece TL daha da deęerlenmiştir. Türkiye 1980'li yıllarda dıř ticaret liberalizasyonunu gerekleřtirerek görece hızla büyümüş ve uluslar arası kuruluşlar tarafından gelişmekte olan ülkeler arasında örnek gösterilmiştir. Türkiye'nin dıř ticaret alanında ekonomik büyümeyle aynı doęrultuda artmaya başlamıştır. Bu da sanayi üretim indeksi ile dıř ticaret hacmi arasında pozitif bir iliřki vardır. Dıř ticaret hacmi arttıka sanayi üretim indeksi artmaktadır.

$$DTH = b_0 + b_1 SUI + u$$

$$DTH = 2,781917 + 0.636717XSUI + U$$

Sonu olarak, bu uygulamada deęiřkenlerin zaman serisi bakımından regresyonun gerek olduęunu birim kök testleri ile ortaya konuldu. Her açıklayıcı deęiřkenin hangi oranda açıklanan deęiřkene etki yaptıęı açıklanmaktadır.

3. SONU

Dıř ticaret ile sanayi üretim indeksi arasındaki iliřkiler tam olarak netlik kazanmayan ve hala tartıřılmakta olan bir konu olmuřtur. Özellikle Globalleşme ile birlikte Türkiye'de son yıllarda ihracattaki ciddi artışlara rağmen, özellikle ara malı ithalatındaki paralel artışlar nedeniyle dıř ticaret açığı sorunun neden giderilemedięi ve halen Türkiye ekonomisi için önemli bir sorun teşkil ettięi görülmektedir.

Türkiye, özellikle Gümrük Birlięi'ne giriřiyle birlikte dıř ticaret, gümrükler, rekabet, fikri ve sınai haklar gibi konularda Avrupa Birlięi uyum müzakereleri çerevesinde ok sayıda yasal düzenleme yapmıştır. Bu alanlarda pek ok yasal düzenleme yapmasına rağmen hala tam manada aksaklıkları giderememiřtir.

Sanayi politikası konusunda daha reel ve daha rekabeti bir konuma getirmek için söz konusu yasal düzenlemeleri tamamlamalıdır. Uygulanan sanayi politikaları açısından özellikle dıř ticaret haddinin yaklaşık yarısından fazlaya yakın kısmının AB ülkeleri ile gerekleřtirmektedir. Bu nedenle de Türkiye'nin Avrupa Birlięi'ne tam üyelięi yolunda gerekli ve kararlı tutumun sergilenmesi önem arz etmektedir. Bu durumun Türk sanayisini geliřtireceęi

ve beraberinde de dıř ticaret hadlerinde iyileřtirme saęlayacaęı dıřunılmektedir.

Bu alıřmada Trkiye’de dıř ticaret ile sanayi retim indeksi iliřkisi 1990–2010 dneminde incelenmiřtir. Deęiřkenler olarak dıř ticaret hacmi ile ekonomik bymeyi temsilen sanayi retim indeksi arasındaki iliřkisi arařtırılmıřtır. Ekonometrik analizde nce birim kk testi ile deęiřkenlere ait serilerin duraęan olup olmadıkları arařtırılmıřtır. Yapılan regresyon analizinde deęiřkenler arasında kvetli ve anlamlı bir iliřki olup, Trkiye’deki dıř ticaret hacmi ile sanayi retim indeksi iliřkisinin pozitif ynl olduęunu gstermiřtir.

KAYNAKA

- Aktař, C. (2009). Trkiye’nin İhracat, İthalat ve Ekonomik Byme Arasındaki Nedensellik Analizi, Kocaeli niversitesi Sosyal Bilimler Enstits Dergisi, 2(18): 35 – 47.
- Bilgin, C., ve řahbaz, A. (2009). Trkiye’de Byme ve İhracat Arasındaki Nedensellik iliřkileri, Gaziantep niversitesi Sosyal Bilimler Dergisi, 8(1):177-198.
- Caves, R.E., Frankel, J.A. & Jones, R.W (1999). International Economics, Addison-Hesley, 8th ed., USA.
- elebi, A.K.(1993). Trkiye’de Ekonomik İstikrarsızlıęın Dıřsal Yapısal Nedenleri ve İstikrar Politikaları, Emek Matbaacılık Yayınları, Manisa
- Demir, O., Kutlar, A., & zmc, A. (2005). “Dıř Ticaret ve Beřeri Sermayenin bymedeki Rol: Trkiye rneęi “, Kocaeli niversitesi Sosyal Bilimler Enstits Dergisi.
- Dickey, A., & Fuller, W. A.(1979). “Distribution of estimators for autoregressive time series with a unit root”, Journal of the American Statistical Association, (74):427-431.
- Dulupu, M.A. (2001). Kresel Rekabet Gc Trkiye zerine Bir Deęerlendirme, Nobel Yayın Daęıtım.ss. 201.
- Edwards, S. (1993). Openness, Trade Liberalization, and Growth in Developing Countries. Journal of Economic Literature, (31):1358-96.
- Egeli, A.H. (2001). “Dıř Ticaret Aısından Sanayileřme Stratejileri ve Trkiye Aısından Deęerlendirme”, Kırgızistan Manas nv. Sosyal Bilimler Dergisi, 7(3):149-161.
- Fischer, S. (1993). “The Role of macroeconomic factors in growth”, Journal of Monetary Economics, 32(3):485-511.
- Fischer, S. (1994). ”The Role of Macroeconomics and Development”, Journal of Monetary Economics, (32):485-512.
- Gen, M.C., Deęer, M.K., ve Berber, M. (2009). Beřeri Sermaye, İhracat ve Ekonomik Byme: Trkiye Ekonomisi zerine Nedensellik Analizi, Uluslararası 7. Bilgi ve Ekonomi Ynetimi Kongresi,30-31 Ekim-1 Kasım, Yalova, Trkiye, s. 48
- Gujarati, N. G. (1999). Temel Ekonometri (eviren: .řenesen ve G. G. řenesen), Literatr Yayınları, İstanbul, s. 726.

- Gübe, Y. (1997). ‘İktisadi Büyüme ve İhracat Performansı’, Hazine Dergisi, 6(17):149.
- İřiřçok, E. (2009). Zaman Serilerinde Nedensellik özümlemesi, Uludağ Üniversitesi Y., Bursa, s. 93.
- Karagöz, K., & řen, H. (2010). “Döviz kuru rejimi-Ticari Rekabet Gücü İliřkisi Türkiye için Ampirik Analiz”, Akademik Bakıř Dergisi, Sayı:21.
- Kunter, K., & Ulařan, B. (1999). Dünyada İř çevirimleri ve Türkiye: 1963-1998, TCMB Arařtırma Genel Müdürlüğü (Yayınlanmamıř alıřma), ss.1-6.
- Kunts, R. M., & Martin, D. (1989). “On Exports and Productivity: A Causal Analysis”, Review of Economics and Statistics, 71:699-703.
- Kurt, S., ve Terzi, H. (2007). İmalat Sanayi ve Dıř Ticareti Verimlilik ve Ekonomik Büyüme İkisi, Journal of Economics and Administrative Science, 21(1):25.
- Kurt, S., ve Berber, M. (2008). Türkiye’de Dıřa Açıklık ve Ekonomik Büyüme, İktisadi ve İdari Bilimler Dergisi, 22(2):57.
- Love, J.,& Chandra, R. (2005). “Testing Export-Led Growth in Bangladesh in a Multivariate Var Framework”, Journal of Asian Economics, 15(6):1156.
- Nidugala, G. K. (2000). “Exports and Economic Growth in India: An Empirical Investigation”, The Indian Economic Journal, 47(3):67-78.
- Saçık, S.Y. (2009). Dıř Ticaret Politikası ve Ekonomik Büyüme İliřkisi: Teorik Açıdan Bir İnceleme, KMU. İİBF Dergisi, 11(6):170.
- Saraçođlu, B. (1997). İhracat Önderliğinde Büyüme Politikası ve Türkiye İhracatında Beklenen Yapısal Deđiřiklikler. İktisat, İřletme ve Finans, Ağustos, 32–51.
- Sezgin, ř. (2009). Türkiye’de1990–2006 Yılları Arasında Dıř Ticaret - Ekonomik Büyüme İliřkisi, Sosyal Bilimler Dergisi, (22):175.
- řimřek, M., ve Kadılar, C. (2010). Türkiye’de Beřeri Sermaye, İhracat ve Ekonomik Büyüme Arasındaki İliřkinin Nedensellik Analizi, C.Ü. İktisadi ve İdari Bilimler Dergisi, 11(1):115.
- Tezel, Y.S. (1995). Türkiye’de sanayileřme, iktisadî büyüme ve piyasa toplumu, TÜSİAD Görüř, (21):26-32.
- Woitek, U. (1998). Business Cycles. Berlin, Germany: Physica-Verlag Company, s. 33.
- Yapraklı, S., (2007). Ticari Ve Finansal Dıřa Açıklık İle Ekonomik Büyüme Arasındaki İliřki: Türkiye Üzerine Bir Uygulama, İstanbul Üniversitesi İktisat Fakültesi Ekonomi ve İstatistik Dergisi, (5):6-8.
- Yenipazarlı, A., ve Erdal F. (2010). Dıř Ticaretin Serbestleřmesi ve Ekonomik Büyüme, Ekonomi Bilimleri Dergisi 2(1):22.

KÜRESELLEŐEN DÜNYADA TURİZM SEKTÖRÜ: BİLGİ İLETİŐİM TEKNOLOJİLERİ VE REKABET GÜCÜ

TOURISM SECTOR IN GLOBAL WORLD: INFORMATION AND COMMUNICATION TECHNOLOGIES AND POWER OF COMPETITION

Öğr. Gör. Nurdan KUŐAT

Süleyman Demirel Üniversitesi, Isparta Meslek Yüksekokulu

ÖZET

Dünyadaki yeni ekonomik yapılanma tüm sektörleri farklı bir oluşumun içerisine sürüklemiştir. Bu oluşum küreselleşme adıyla anılan ve tüm iç ve dış pazarlarda karşılařtırmalı üstünlükleri rekabet üstünlüğüne kaydıran süreçtir. Geleceğın en önemli sektörleri arasında gösterilen "Turizm Sektörü" nün de bu yaşananlardan etkilenmeme olasılığı yoktur. Bu alıřma ile turizm sektöründe; küreselleşme ve teknolojik gelişmeler ile birlikte değıřen pazar yapısı analiz edilmeye alışılırken; sektörün rekabet gücü belirleyicileri ve bunların nasıl ülke ekonomisine kazandırılabilieceğı konularında bir deęerlendirme yapılmaktadır.

Anahtar Kelimeler: Turizm, Bilgi İletişim Teknolojileri, Rekabet Gücü, Küreselleşme, Teknolojik Gelişme

ABSTRACT

World's new economic structure has dragged all sectors into a different formation. This process known as globalization shifts the comparative advantage to competitive advantage in all internal and external markets. It is unlikely for the "Tourism Sector" that is shown as the most important sector of the future, not to be affected among all the experiences. Within this study, in the tourism sector, not only it is tried to be analyzed the changing market structure together with globalization and technological advances, but also an evaluation is done for determinants of competitiveness of the sector and how these can contribute to economy.

Key Words: Tourism, Information and Communication Technologies, Competitiveness, Globalization, Technological Development

1. GİRİŐ

21. yzyılın gemiŐ yzyıllardan ok daha fazla teknolojik ve ekonomik deęiŐim ve geliŐime sahne olacaęı aık bir Őekilde grlmektedir. Bu deęiŐim ve geliŐmelerin neler olacaęı, hangi sektrlerin bu yeni yapılanmadan ne lde etkilenecekleri srekli bir tartiŐma konusudur. Bu belirsizlikler hem sektrel, hem de ulusal ekonomi bazında rekabet ve rekabet gc elde edilmesi ynnde byk bir engeli ortaya ıkarmaktadır. Nihayetinde bu yeni yapı geleceęe ynelik bir vizyon ve misyon belirlenmesini ve bunlara uygun politikaların ortaya konularak uygulanmasını zorlaŐtırmakta; oęu zaman da tamamen imkansız kılmaktadır. Ekonomiyi oluŐturan her sektrn kendine has bir takım zelliklerinin olduęu da dŐnldęnde, her sektr iin byle bir bakıŐ aısı geliŐtirilmesinin zorlukları daha net grlecektir.

Bugn olduęu gibi gelecekte de tm lke ekonomileri iin yarattıęı ıktılar bakımından turizm sektrnn en ok dikkat eken sektrlerden biri olma konumunu srdrmesi beklenmektedir. Turizm sektrnn pek ok sektrle olan yakın iŐbirlięi, emek yoęun bir sektr olmasına karŐın modern teknolojiye olan baęımlılıęı, bire bir mŐteri odaklı olması ve mŐteri memnuniyeti aęırlıklı alıŐması ve belki de en nemlisi retilen rnn mŐterinin ayaęına gtrlme Őansının olmaması bu sektr hem dięer hizmet sektrlerinden hem de tm sanayi ve tarım sektrlerinden farklı kılmaktadır. Fakat bu farklılık bu sektrn gzden ıkarılmasını deęil, daha ok zerine gidilmesini gerektirir.

Bu baęlamda byyen ve deęiŐen turizm pazarından arzulanan payın elde edilmesi ve ulusal ve uluslararası pazarlarda rekabet stnlęnn srdrlebilirlięi iin, karŐılaŐtırılmalı stnlklerin rekabeti stnlklere dnŐtrlmesi Őarttır. Bu nedenledir ki turizm sektr; doęal evrenin korunmasının yanı sıra, alanında iyi eęitim almıŐ nitelikli iŐgc ile kaliteli hizmet sunarak, piyasadaki geliŐmeleri iyi analiz edip yeni rnler geliŐtirerek, turistik talebin gereksinimlerini iyi tahlil ederek ve bu doęrultuda AR-GE faaliyetlerini srdrp yenilikleri uygulamaya koyarak doęru ve yeniliklere aık bir turizm politikasıyla rekabet gcn arttırmak zorundadır.

Bu alıŐmada turizm sektrnde doęru bir rekabet stratejisi belirleyebilmek iin, doęru rekabet gc gstergelerinin ortaya konması gereęi zerinde durulmaktadır. zellikle bu rekabet gc gstergelerinin neler olduęu ayrıntılı bir Őekilde ifade edilmekte ve turizmle ilgilenen zel ve kamu kurum ve kuruluŐlarına bir yol izilmeye alıŐılmaktadır.

2. YENİ EKONOMİ VE KRESELLEŐME

KreselleŐme kavramı gerek iinde bulunduęumuz yzyılın, gerekse geen yzyılın son yarısının zerinde en ok konuŐulan konuları ierisinde yer almaktadır. Bu kavramın ekonomi literatrne girmesinde en byk pay; ekonomik bymenin kaynakları zerindeki tartiŐma yoęunluęudur.

zellikle 1990'ların ikinci yarısında ncelikle sanayileŐmiŐ ekonomilerin retim yapılarında ortaya ıkan deęiŐiklikler, geliŐmekte olan lkelerin de retim srelerine etki ederek tm dnya ekonomilerini "Yeni Ekonomik Dzen" adı verilen yeni bir yapılanmaya doęru srklemiŐtir.

Uluslararası ticarete serbestleřmenin etkisi ve biliřim teknolojilerindeki geliřmeler bu yeni yapılanmaya ekstra bir ivme kazandırmıřtır.

Yeni ekonomi geliřen teknoloji ve řirket rekabetlerinde yařanan küreselleřme ile birlikte lke sınırlarını ortadan kaldıran, maddi varlıklardan ok maddi olmayan varlıkların dolařımını gündeme getiren bir ekonomik yaklařım olmuřtur (Özer vd., 2003: 1). Artık yeni ekonomi, internet, e-ticaret, m-ticaret, kablosuz iletiřim, řirket birleřmeleri, risk sermayesi, dot-comlar, adhokratik örgüt yapıları, iř ekosistemleri gibi birok yeni kavramıyla günümüz ekonomik dnyasının bir geređidir (Akın, 2001:4).

İnsanođlu yaratıldıđı ađlardan itibaren öncelikle temel ihtiyalarını giderebilmek adına, daha sonra da hayatını kolaylařtırabilmek ve biraz daha tatmin sađlayabilmek iin sürekli icatlar yapmıřtır. Günümüzde de bu icatları yeni teknolojilerle modernize etmeye devam etmektedir. Üretim alanında yařanan geliřmeler kullanılan aletlere bađlı olarak; öncelikle tarım sektöründe, sonra sanayide ve en son hizmet sektöründe gerekleřmiřtir. Bu geliřim ve ilerleme bařlangıta olduka ađır ve sancılı olurken, 20. yy sonrasında - özellikle teknoloji ve bilgi birikiminin sađlanmasıyla- önüne geilmez bir yapıya kavuřmuřtur. Jovanovic'e göre yeni ekonomi son 20-30 yıl öncesinde olduđundan ok daha hızlı bir řekilde teknoloji ve ürünler üretir hale gelmiřtir (Acs ve Audretsch, 2005:38).

Özellikle; dnyanın genelinde son birkaç yüzyıldır gözlenmekte olan yapısal deđiřmeler; iinde bulunduđumuz 21.yy'da ok daha fazla dikkat ekmeye bařlamıřtır. Gözlemlenen yapısal deđiřmelerin 18.yy'ın ortalarından itibaren özellikle sanayi alanında gerekleřen önemli buluřlarla birlikte ortaya ıkmaya bařladıđı söylenebilir. Bu yüzyıldan önce bilimsel ya da sanayi anlamında geliřmelerin olmadıđını söylemek hata olur. Ama esas devrimsel nitelikteki geliřmelerin bu yüzyıl sonrasında gerekleřmeye bařladıđı da yadsınamaz.

Ekonomik yapıdaki ilk deđiřim, Fransız İhtilali ile bařlamıř, I. Sanayi Devrimi neticesinde üretimin motoru olarak kabul edilen buhar gücünün keřfi ve kullanımı kitlesel üretime ivme kazandırmıřtır. Yine bu dönemde demir-elik sektöründe yařanan ilerlemeler demiryollarının geliřimini teřvik etmiř, ulařım maliyetlerinin düşmesi üretimi bir kez daha tetiklelemiřtir. Elektrik ve elektronik sektöründeki ilerlemeler, üretim sürecinde kullanılan motor gücüyle alıřan makinelerin yaygınlařması, üretim ařamasında insan gücünün yerini yavař yavař teknik güce devretmesine ve üretim sürecinin hem hızlanmasına hem de üretim miktarının artmasına olanak tanıdırmıřtır.

Kabaca ifade edilen bu geliřmeler 1785'lerden 1990'lara kadar yaklařık 200 yıllık bir süreçte dnya ekonomilerini farklı bir üretim formasyonuna sokmuřtur. Fakat dnyadaki üretim sürecini ok farklı boyutlara tařıyan esas geliřme; bilgisayar teknolojisindeki geliřmelerle, bilginin yaratılıř ve paylařım hızındaki artıřla kendisini göstermiřtir. Gerek anlamda yeni ekonomi bilgi ađı da denilen bu süreçte belki de en hızlı deđiřim ve ilerleme sürecini yařamıřtır.

Yeni ekonomiyi hazırlayan kořulları temelde küreselleřme süreciyle iliřkilendirmek mümkündür. Bu aıdan özellikle son yirmi yılda politik, ekonomik, bilimsel ve teknolojik alanda yařanan köklü deđiřiklikler "Yeni Ekonomik Düzen"ın tetikleyicisi olmuřtur. Kısaca teknolojik deđiřim, artan

rekabet ve uluslararası faaliyet gösteren řletmeler; ekonomik, siyasi, kültürel ve teknolojik anlamda küreselleşmeyi fiili bir gerçeklik olarak günlük hayata yerleřtirmiřtir (Akin, 2001:77).

2.1. Bilgi İletişim Teknolojileri ve Artan Rekabet

Küreselleşme, son yıllarda yaşanan ve bilişimde devrim yaratan teknolojik gelişmelerin hem nedeni hem de sonucudur (Erođlu ve Albeni; 2002:31). Teknolojideki gelişmeler küreselleşme süreciyle birlikte üretim sürecinin yeniden yapılanmasında oldukça etkin bir rol oynamıştır. Üretim teknikleri tamamen farklılaşmış, teknoloji ve bilgi yoğun üretim tekniklerinin kullanılmasıyla birlikte, üretilen ürünler de teknoloji ve bilgi yoğun ürünler olmuştur. Bu sürece ve üretim tekniđine ayak uyduramayan ülkelerin kalkınma ve büyüme süreçleri gerilerken, uyum sađlayanlar sađlayamayanlarla aralarındaki gelişmişlik farkını iyice açmışlar ve ekonomik refah düzeylerini yükseltmişlerdir.

Teknolojik ilerlemenin ve özellikle teknolojik ilerleme sürecinde ortaya çıkan bilgi ve iletişim teknolojilerinin (BİT), büyümenin motoru ve verimlilik artışlarının en önemli kaynađı olduđu ve rekabetin yapısını deđiřtirdiđi iddia edilmektedir. Hatta bu gelişmeler bir devrim niteliđinde görülmekte ve ekonomik dönüşümün ana nedeni olarak nitelendirilmektedir (Demiröz, 2003: 5).

Son yıllarda yaşanan hızlı teknolojik gelişmelere bakıldığında, bunların büyük bir çođunluđunun Bilgi ve İletişim Teknolojileri (BİT) alanında gerekleřtiđi görülebilir. Ayrıca bu gelişmelerin diđer pek çok alanda da teknolojik gelişmeleri etkilediđi söylenebilir. Teknoloji ve bilgi alışverişinin hızlanması ilk bařta bilgisayarların icadı ve internet ađ sisteminin yaygınlaşmasıyla gerekleşirken, bilgisayarların evlere girmesi ile birlikte bilgisayar programı yazılımlarının artması bu hızı bir kat daha artırmış, önüne geçilmez bir bilgi akışının bütün dünya ekonomilerini örümcek ađı gibi sarmasına sebep olmuştur. Ekonomi bu sayede yeni iş alanlarına kavuşurken bazı iş alanları da tarihe gömülmüştür. E-Ticaretin yaygınlaşması firma maliyetlerini azaltarak, Bilgi İşlem Teknolojilerinden faydalanan řletmelere bir rekabet üstünlüđü sađlamıştır.

Bu yeni yapılanma yeni ekonominin anahtar kelimelerinin verimlilik, işbirliđi ve rekabetçilik şeklinde ortaya çıkmasına sebep olmuştur. Günümüz dünya düzeninde ekonomik üstünlük, ancak yüksek rekabet gücüne sahip olmakla mümkündür. Bir diđer ifadeyle, bir ülkenin ekonomik performansını tayin eden, aslında o ülkenin rekabet gücüdür. Yođun rekabet ortamında ayakta kalabilmek ise; eđer yaratıcı konumunda deđilseniz, yabancı fikir ve uygulamaları benimseyip kendi geleneklerinizle harmanlamakla mümkün olacaktır. Ayrıca ülkeleri diđer ülkeler karşısında avantajlı konuma getiren rekabet üstünlüđünün sađlayıcısı da; kalite, maliyet ve hız üstünlüđüdür.

Dünya Ekonomik Forumu (World Economic Forum-2003/Şubat) “Ađ Dünyasına Hazırlıklı Olma” başlıklı raporunda, ađa hazırlıklı olmanın ekonomide büyüme ve verimliliđe etkisine odaklanarak, ekonomik yavaşlamaya karşı güçlü büyüme ortamlarını sađlamada, bilgi ve iletişim teknolojilerinin de kullanıldığını dile getiriyor (Sözer, 2003:1). Bir başka

ifadeyle; Bilgi İşlem Teknolojileri (BİT) canlanan ekonomilerin verimlilik artışı sağladıkları bu raporda belirtiliyor.

Aslında BİT'in tek başına bir ülkenin verimliliğini artırmada yeterli olacağını düşünmek hatalı olabilir. BİT ülke kalkınmasında anahtar bir rol üstlenmektedir. Fakat tek başına verimliliği artırarak ekonomik kalkınmayı sağlaması beklenemez. Verimlilik artışı için sektörel düzeyde stratejilerin ortaya konup uygulanmasına ve radikal yönetsel yeniliklere ihtiyaç duyulur.

2.2. Uluslararası Rekabet ve Rekabet Gücü

Gelişmekte Olan Ülkelerin yeni ekonomik düzende ayakta kalabilmeleri, ekonomilerini mümkün olduğunca dışa açmalarıyla mümkündür. İthal ikameci politikalarla kalkınma dönemi yerini artık, dışa açık politikalarla kalkınmaya bırakmıştır. Bu aşamada Gelişmekte Olan Ülkeler öncelikle hangi alanda kalkınmayı başlatacaklarına karar vermeli, bu alandaki teknolojileri uluslararası piyasalarda arařtırmalıdır. Daha sonra ise mevcut teknolojiler arasından kendilerine en uygun olanı seçerek transferini gerçekleştirmelidirler. Bu aşamada teknolojiye yapılan küçük deęişimler, ülke ekonomisinde büyük verimlilikler yaratarak yerel firmaların hem ulusal hem de uluslararası piyasalarda ki rekabet gücünü artırır. Kısaca küreselleşme rekabetin yeni boyutlar kazanmasına ve içeriğinin deęişikliğe uğramasına yol açmaktadır.

Porter (1991) "Ulusların Rekabet Üstünlüğü" adlı eserinde bir ekonomide temel amacın insanların yaşam standardını artırarak sürdürmek olduğunu ifade etmektedir. Bunun da tek şartı ulusal verimlilik olarak gösterilmektedir. Ulusal verimliliğin artırılması için gereken ise, firmaların ürün kalitesini artırarak, ona arzu edilen ek özellikler kazandırılması ve ürün teknolojisinin geliştirilmesidir. Bu sayede oluşan yüksek otomasyon özellikle sanayi sektöründe rekabet edebilme yeteneğini artıracaktır. Porter'ın bu noktada aslında vurgu yaptığı konu; ancak verimliliğini sürekli olarak artırabilen bir ülkenin uluslararası pazarlarda rekabet üstünlüğü kazanabileceği yönündedir.

Bilgi ve iletişim teknolojilerindeki gelişim hızı ve bunun yanı sıra standartların oluşması; üretici, tüketici ve dağıtıcı arasındaki bağlantı kanallarının gelişmesini teşvik etmiştir. Bilginin paylaşımının artmasıyla beraber, öğrenme ve uzmanlaşma süreci kısalmıştır. Böylece, yeniliklerin geliştirilmesine uygun ortamlar oluşurken pazarların genişlemesi ve serbestleşmesi her yerde rekabetin artmasına neden olmuştur (Teece, 2000:169).

Yeni ekonomik yapılanmanın bir getirisi olarak ortaya çıkan teknolojik gelişme ve bu gelişimin sonucu olarak artan küresel rekabet; küresel ekonomileri hayatta kalabilmek adına şiddetli bir rekabetin içerisine sürüklemiştir. "Yeni ekonomi içerisinde küçük ölçekli bile olsa, bilginin yüksek kaldırma gücünü doğru kullanan işletmeler, dev rakipleri ile yalnız yerel pazarlarda değil, dünya ölçeğinde de boy ölçüşebilmektedir. Yeni ekonomide müşterileri, tedarikçileri, süreçleri, çalışanları ve diğer çıkar grupları hakkında daha çok bilgiye sahip olan işletmeler, ellerindeki bu bilgiyi yeni bilgi yaratmak için doğru bir biçimde kullandıkları taktirde, taklit

edilmeleri g, yeni rekabet avantajlarına sahip olabilmektedirler” (zer vd., 2003:1-2).

“Biliřim sektrndeki geliřmeler, pazarların geniřlemesi, zellikle yeniliki pazarlarda kapasite sınırının olmamasına veya olduka ykselmesine neden olmuřtur. Ayrıca, yeniliki pazarlarda rn hayat eęrilerinin genellikle kısa olması, pazarın durgunluk ve gerileme evreleri yerine bymekte olduęu evreleri yařaması, pazarların srekli geniřlemesi anlamına gelmektedir. Pazarın byme evresini yařaması, pazarı giriřler iin cazip hale getirmekte; giriř tehdidinin varlıęı ise, pazardaki mevcut firmaların rekabet avantajı saęlamak iin yenilik yapma motivasyonunu artırmaktadır (Yılmaz, 2003-33).”

Kreselleřme dnya ticaretini serbestleřtirmiř ve lke ekonomilerinden te, firmaları fiyat ve kalite aısından birbirleri ile ciddi dzeyde rekabet eder hale getirmiřtir. Bu dnřm srecinde uluslararası rekabet gc, kreselleřmenin yoęunlařtırdıęı rekabeti ortamın bir rn olarak nem kazanmıřtır (Tiryakioęlu, 2004:509). Kibritioęlu’na gre (1996:4) uluslararası yerli bir firmanın bir dıřsatım piyasasında veya yurt ii piyasada uluslararası rekabet gcne sahip olması demek; rakip yerli ve yabancı firmalara kıyasla rn fiyatı ve/veya rn kalitesi, teslimde dakiklik ve satıř sonrası servis gibi fiyat dıřı unsurlar aısından řu anda ve gelecekte aynı durumda veya onlardan daha stn olmasıdır.

Uluslararası rekabet gc her ne kadar makroekonomik aıdan lkelerin rekabet gcn belirleyen bir gsterge olarak bilinse de, aslında mikro ekonomik retici birimlerin –firmaların- uluslararası piyasada rekabet ynnden stnlklerini karřılařtırmalı olarak ortaya koyan bir kavramdır (Aktan, 1998:79). Bu tanımlamalardan anlařılacaęı zere rekabet gc gerek ulusal, gerekse uluslararası arenada nce firma bazında sonra lke bazında, retilen rnlerde bir tercih edilirlilik saęlama yeteneęidir. Bu gce sahip olan firma ve lkelerin hem i hem dıř piyasalarda ki pazar payları yksek teřekkl etmektedir.

Trkkın (2006:45-49) rekabet olgusunu zellikle Avrupa Birlięi ile iliřkilendirmekte ve Trkiye-Avrupa Birlięi iliřkilerindeki tek hakemin “rekabet” olduęunu vurgulamaktadır. Bu nedenle de rekabet gc iin gerekli olanın uyumlu rekabet politikaları ve rekabet hukuku erevesinde geliřtirilmesine gnderme yapmaktadır. Aslında rekabet bir yarıřtır. Bu yarıř kimin daha iyi olduęunu ortaya ıkaran bir zellięe sahiptir. Rekabet gc ise, ncelikle bu yarıřı srdrebilmek, daha sonra ise ne ıkabilmek iin sahip olunması gereken temel bir yetkinliktir.

Rekabet Gc, hangi aıdan bakılırsa bakılınsın, znde ulusal bazda řirket ve giriřimcilerin yeteneklerine baęlı olan bir ulusal g olarak ifade edilmekte; daha sonra da bu gcn devlet eliyle desteklenerek uluslararası arenaya tařınmasıyla uluslararası bir zellik olduęu řeklinde aıklanmaktadır. Bir bařka deyiřle ulusal rekabet gc, uluslararası rekabet gc unvanını řirketlerin nclę ve devletin teřvikiyle elde edebilmektedir. Bu nedendir ki rekabet gc ne tek bařına řirketsel mahiyette bir nem tařır, ne de sadece devletin bir fonksiyonu olarak grlebilir. Ancak řirket-devlet iřbirlięiyle oluřturulabilecek bir yapılanmadır.

Uluslararası rekabet gücünü belirleyen unsurlar, firma ii ve firma dıřı olmak üzere iki kategoride deęerlendirilmektedir. Uluslararası rekabet gücünü belirleyen firma ii unsurlar; firmanın ürettięi mal veya hizmetin kalitesi, maliyeti (iřgücü, hammadde, enerji, sermaye, ithalat, pazarlama, vergi, sosyal güvenlik maliyetleri), fiyatı, verimlilik düzeyi, karı, firmada kullanılan bilgi teknolojisi, organizasyon ve yönetim yapısı, kaynakların etkin kullanımı, yenilikçilik (inovasyon) ve yaratıcılık olarak sıralanabilir. Firma dıřı etkenler ise devletin ekonomide yeri ve müdahaleleri, uluslararası ticaret sistemi, i talep yapısı, iřgücü piyasalarının esneklięi, ekonomik istikrar, kur ve faiz politikaları, yabancı sermaye, fiziki ve kurumsal altyapı, mali piyasaların yapısı ve rekabeti düzenleyici norm ve kurallar olarak ifade edilebilir (Tiryakioęlu, 2004:510).

Bu açıklamalardan anlaşılacağı üzere rekabet dinamik bir olgudur. Aynı zamanda da faaliyette bulunulan alanda ilerlemenin ve süreklilięin saęlanması en önemli faktördür. Bu nedenledir ki; řirketlerin ve ulusların rekabet güçlerini artırabilmeleri için gerek i, gerek dıř çevre faktörlerini, yani fırsat ve tehditleri, kuvvetli ve zayıf yönlerini çok iyi belirlemeleri gerekmektedir. Hatta belirlemenin yanında bunları řirket ve ülke lehine kullanabilmek için gereken neyse yapılmalıdır.

3. TURİZM SEKTÖRÜNDE BİLGİ İLETİŐİM TEKNOLOJİLERİNİN KULLANIMI

Bilgi iletişim teknolojilerinin ortaya çıkması ve sektörler tarafından yaygın olarak kullanımı teknolojik gelişmelerin küresel yapılanmaya getirdięi en önemli yenilik olmuştur. Bu teknolojiler tüm sektörlerde olduęu gibi turizm sektöründe de kullanıma girmiş ve sektörün vazgeçilmez kaynakları arasında yer almıştır. Hatta turizm sektörü turistik talebin bilgiye olan ihtiyacının yoğunluęu nedeniyle bilgi iletişim teknolojilerini en yoğun şekilde kullanan sektördür. Bu nedenledir ki turizm işletmelerinin ve turizme destek saęlayan kamu kurum ve kuruluşlarının bilgi iletişim teknolojilerine yatırımları 1950’li yıllarda başlamıştır (Sezgin, 2004:109). Günümüzde ise yaygın ve daha yoğun bir şekilde kullanımı devam etmektedir. Hatta gelecekte bu sektörün çok daha fazla bu teknolojilerden faydalanacağı, gelişmelerin hızından ve sektörün küreselleşmenin etkisiyle gerçekleřtirdięi deęişimlerden dolayı tahmin edilmektedir.

Turizm sektöründe bilgiye çabuk ulaşım önemli bir konudur. Çünkü bu sektör pek çok farklı sektörden yaralanarak üretimini gerçekleřtirmekte ve tüketicisine sunmaktadır. Bu hizmetin yaratılması ve sunulmasında zaman açısından problemlerin oluşması sektörü olumsuz yönde etkileyecektir. Bu sektör ile ona kaynak saęlayan yan sektörlerin aynı platformda buluşmalarını saęlamada da kullanılan teknik; “aę teknolojisi” olmaktadır. Bu aslında bildiğimiz internet ortamıdır.

Sezgin’e göre (2004:109-133) turizm sektöründe kullanılan bilgi iletişim teknolojilerini dört ana bölümde toplamak mümkündür:

- **Merkezi Rezervasyon Sistemleri:** Bunlar havayolu řletmeleri, konaklama řletmeleri ve tur operatörlerine ulařmada kullanılan teknolojilerdir.
- **Global Dağıtım Sistemleri:** Bunlar turizm endüstrisinde turistik ürünü arz eden kuruluşların merkezi rezervasyon sistemlerindeki bilgilerini toplayıp, tek bir merkezden dağıtım kanallarına ulařtıran aracılar olarak kabul edilebilir. En yaygın global dağıtım sistemi aracısı olarak seyahat acentaları örnek gösterilebilir. Ama son yıllarda artan internet kullanımıyla birlikte tüketiciler de bu sistemde önemli bir yere sahip olmaya başlamıřlardır.
- **İnternet:** İnternet, bilgisayarların birbirine ađ aracılıđıyla bađlandıđı bir sistemler bütünü olarak ifade edilebilir. Bu sistematik bütünde iletişim elektronik posta, world wide web (www) gibi iletişim araçları yoluyla sađlanır. İnternette en çok yararlanan turizm alt sektörleri ise konaklama řletmeleri olmaktadır. Bunun yanı sıra ise turizm müşterileri de internette büyük oranda yararlanmaktadır.
- **İntranet:** İntranet, internetle aynı özellikleri gösteren fakat kapsamı daha dar olan ve bu kapsamı bir organizasyon yada organizasyona bađlı birimlerle sınırlandırılan bilgisayarlararası bir ađdır. Turizm sektöründe bu ađ sistemleri genelde konaklama řletmeleri ve tur operatörlerinde kullanım özelliđi gösterir.²

Dünya genelinde turizm sektöründe bilgi iletişim teknolojilerinin kullanım yaygınlıđını belirlemek üzere gerekleřtirilmiř bazı alıřmalar bulunmaktadır. Bu alıřmalardan bir tanesi 1998 yılında Connoly, Olsen ve Moore (1998) tarafından gerekleřtirilmiř olan alıřmadır. Travel Web istatistiklerinden yararlanılan bu alıřmada; internet yoluyla otel rezervasyonu yapanların %14'ünün üst düzey yönetici, %33'ünün 31-40 yař aralıđındaki bireyler olduđu belirtilmektedir. Ayrıca aynı alıřma sonuçları internet aracılıđıyla otel rezervasyonu yöntemini kullananların % 75' inin de Amerikan vatandařı olduklarını göstermektedir (Connoly, Olsen ve Moore, 1998:45).

1998 yılında Wei ve diđerleri tarafından da internetin otel rezervasyonlarında kullanım ađırlıđını ölçmek amacıyla bir alıřma gerekleřtirilmiřtir. Bu alıřmanın uygulama kısmında Global Hoteliers üyesi olan 900 uluslararası otele mail yoluyla bir anket gönderilmiř, bu anketlerin sadece 193 tanesi geriye dönmüř ve 165 tanesi kullanılabilir özellikte bulunmuřtur (Wei vd. 2001:236). Bu alıřma sonuçlarına göre katılımcı turizm řletmelerinin %91,3'ünün web sitelerinin olduđu, %82,6'sının web aracılıđıyla rezervasyon imkanı sađladıđı, ama buna karřılık web aracılıđıyla hizmet alanların sayısının oldukça düşük olduđu tespit edilmiřtir. İnternet aracılıđıyla gerekleřen rezervasyon oranı katılımcıların %75,6'sı için %5'in altında kalmıřtır (Wei vd. 2001:237).

2000'li yılların bařlarında gerekleřtirilen bu iki alıřmanın sonuçları bize bilgi iletişim teknolojilerinin aslında turizm sektöründe kullanıldıđını, hatta son yıllarda kullanımının yaygınlık kazandıđını, ama bu teknolojiden

² Ayrıntılı bilgi için bakınız Erkan SEZGİN, Biliřim Teknolojileri ve Finansal Yapılanma Sürecinde Turizm Endüstrisi ve Türkiye Turizmi, TC Anadolu Üniversitesi Yayınları, No:1540, Turizm ve Otel İřletmeciliđi Yüksekokulu Yayınları, No 6, Eskiřehir, 2004

potansiyel müşterilerin yararlanma konusunda çekingen davrandıklarını göstermektedir. Ayrıca bilişim teknolojilerini daha yoğun bir şekilde kullanan potansiyel turizm müşterilerinin gelişmiş ülke vatandaşları olduğu düşünüldüğünde, bilişim teknolojileri kullanım yaygınlığının eğitim ve refah düzeyi yüksekliğiyle ilgili olduğunu söylemek de doğru olacaktır.

Türkiye’de de turizm sektöründe bilgi iletişim teknolojilerinin kullanımına yönelik benzer çalışmalar yapıldığı görülmekle birlikte, bunların sayısı oldukça azdır. Bunlardan bir tanesi Hançer ve Ataman’ın (2006) seyahat acentalarında iletişim teknolojilerinin kullanımını üzerine gerçekleştirdikleri çalışmadır. Çalışma sonuçlarından elde edilen bulgulara göre (Hançer ve Ataman, 2006:205)³, bu seyahat acentalarının web sitelerinin temel özellikleri taşımakta olduğu, fakat rezervasyon amaçlı kullanımının çok yaygın olmadığı, buna karşılık çoğunlukla işletme hakkında bilgi amaçlı kullanıldığı ve e-posta yoluyla iletişim sağlanmasına hizmet ettiği yönünde bulgulara rastlanmıştır. Bu değerlendirme teknolojidten yararlananların genelde gelişmiş ülke vatandaşları olduğu ve bu teknolojilerin amaçları doğrultusunda kullanımının eğitim ve refah düzeyiyle ilişkisi bulunduğu yönünde yapılmış olan çıkarsamaya destek sağlar nitelikte bir sonuçtur.

Türkiye’de turizm sektöründe bilgi iletişim teknolojilerinin ne kadar kullanıldığına dair yapılmış olan az sayıda çalışma bulunmaktadır. Bunlardan bir tanesi Tutar ve diğerleri (2007:196-206) tarafından Nevşehir yöresinde faaliyet gösteren 3, 4 ve 5 yıldızlı 17 otel işletmesinin bilgi teknolojilerini kullanma derecelerini ölçmek amacıyla gerçekleştirilmiş bir çalışmadır. Bu çalışma sonuçlarına göre tüm otellerde bilgisayarlı otomasyon kullanım oranı ön büro departmanında yüksek olarak ölçülürken, diğer departmanlarda oldukça düşük düzeylerde bulunmuştur. Ayrıca 5 yıldızlı otellerin hepsinin, 3 ve 4 yıldızlı otellerin ise bir kısmının e-rezervasyon aldıkları sonucuna ulaşılmıştır (Tutar vd., 2007:205). Bu anlamda büyük ölçekli işletmelerin büyük oranda bilgi iletişim teknolojilerinden yararlandıkları, ama daha küçük ölçekli olanların bu konuda daha duyarsız davrandıkları söylenebilir. Genel bir ifadeyle büyük ölçekli işletmeler teknolojinin gereğini yerine getirerek bunu rekabet avantajı olarak kullanabilirken, küçük ölçekli işletmeler bu avantajdan yararlanamamaktadırlar.

Lim’in farklı bir bakış açısıyla gerçekleştirdiği çalışma sonuçları da oldukça dikkat çekicidir. Lim (2009:611) İngiltere’de birbirinden habersiz ve bağımsız çalışan otel yöneticilerinin teknoloji adaptasyonlarını ölçmek için bir çalışma yapmıştır. Sonuç olarak bu tür otellerin çalışma sistemlerinin karmaşıklığının internet kullanımını zorlaştırdığı, fakat zaman içerisinde bu yöneticilerin direk posta, kamu ilişkileri, satış iletileri veya elektronik dağıtım kanalları kullanımını gerçekleştirdiklerinde bunun otellerinin mülkiyetini korumada onlara bir fırsat sağladığını anladıklarını ifade etmektedir (Lim, 2009:611, 615-616)

³ Bu çalışma Ege Bölgesi’nde faaliyet gösteren 136 A ve geçici A grubu seyahat acentasına uygulanmıştır

4. TURİZM SEKTÖRÜNDE REKABET STRATEJİSİ VE REKABET GÜCÜ

Rekabet gücü kavramı; göreceli ve oldukça dinamik bir kavramdır. Bu özelliğinden dolayı tanımlanması ve özellikle ölçülmesi oldukça zor olmaktadır. Bunun yanı sıra tüm bu zorluklara ve geçmişten günümüze geçirdiği büyük evrime rağmen üzerinde sürekli yeni değerlendirmeler yapılan ve sürekli gündemde kalan bir konudur. Bu durumun oluşmasında, ülkelerin birbirine karşı nasıl olup da bir rekabet üstünlüğü elde ettiklerinin ve ekonomik kalkınma sürecinde öne çıktıklarının her dönemde merak ve ilgi konusu olmaya devam etmesinin rolü büyüktür. Uluslararası pazarlarda bazı firma ve ülkelerin sürekli piyasa payının büyük kısmını elde ediyor olmalarını açıklamada diğere tüm ekonomik faktörlerin yetersiz kalması, rekabet gücü kavramının öneminin artmasına neden olmaktadır.

Rekabet gücü yaklaşımları rekabet gücünün farklı boyutlarını dikkate almakla birlikte, geleneksel yaklaşımlardan modern yaklaşımlara rekabet gücü kaynaklarının değiştiği görülmektedir. Düşük fiyatlarla yalnızca ekonomik kazançlar üzerinde yoğunlaşan yaklaşımların rekabet gücünün sürdürülebilirliği açısından yeterliliği tartışılmaktadır (Ayaş, 2007:62).

Turizm sektöründe de turistik yörelerin rekabet gücünü açıklamada geleneksel faktörlerin yetersiz kaldığını söylemek mümkündür. Bu sektörde turistik yörenin niteliksel özellikleri ve niceliksel özellikleri rekabet gücünün ve rekabet üstünlüğünün elde edilmesinde beraber değerlendirilmek zorundadır. Niteliksel rekabet gücünün belirleyicilerini, turistik yörenin her açıdan çekiciliğini artıran çevresel, doğal, kültürel özelliklerin yanı sıra; sunulan hizmetin kalitesi, benzersizliği gibi özellikler olarak tanımlamak mümkündür. Niceliksel özellikler dendiğinde de, fiyat ve kur avantajları ilk akla gelen rekabet gücü unsurları olmaktadır. Son yıllarda ise rekabet avantajlarının ortaya çıkmasında niteliksel faktörlerin daha fazla rol oynadığı ve bu faktörlerin niceliksel olanlara oranla daha bir hızlı değişime uğradığı gözlenmektedir.

Rekabetin ölçülmesi, anlaşılması ve tanımlanmasına ilişkin değişik ve farklı görüşler olmasına karşın, hepsinin ortak noktası rekabetin çok yönlü bir kavram olduğudur (Bahar ve Kozak;2005:81). Mevcut karışıklığa rağmen rekabet tüm sektörler için ne anlam ifade ediyorsa, turizm sektörü için de o anlamı ifade eder. Bu nedenledir ki diğere sektörlerde rekabet gücünün artırılması için nasıl bir rekabet stratejisi belirlenip uygulamaya konması gerekiyorsa, aynı şekilde turizm sektöründe de bu işlemlerin yapılmasına ihtiyaç vardır. Özellikle de başta gelişmiş ekonomiler olmak üzere, tüm dünya ekonomilerinde hizmet sektörünün GSMH içerisindeki payı bu kadar yükselmişken bu konuya daha fazla dikkat çekmek olumlu sonuçlar ortaya koyacaktır.

Gerek iktisat literatüründe, gerekse işletme literatüründe; rekabet üstünlüğünü sağlamak için, firma ve ülkelerin rekabet stratejilerini belirlemelerinde temelde 3 faktörün rol oynadığı genel kabul görmektedir. Porter'ın yaptığı tanımlamaya göre (2003:44) sektördeki diğere rakipleri devre dışı bırakmak için potansiyel olarak başarılı olacak bu üç genel stratejik yaklaşım şu şekilde ifade edilebilir:

- Toplam maliyet liderliđi
- Farklılařtırma
- Odaklanma

Genel olarak tm sektrler iin kullanılabilir bu rekabet stratejilerinin, pek ok sektrle yatay ve dikey iliřki ierisinde bulunan turizm sektrne de uygulanabileceđini sylemek yanlış olmaz. Fakat sektrn diđer sektrlerle yatay ve dikey bađlılıđının yođunluđu, kullanılacak olan stratejilerin z deđiřtirilmeden, ierik anlamında bir takım dzenlemelerle turizme uyarlanmasını gerekli kılmaktadır.

Tm sektrler ve dolayısıyla turizm sektr iin uygulanabilecek olan rekabet stratejilerinden birisi; maliyetleri mmkn olduđu kadar en dřk dzeye ekerek, pazara hakim olma temellidir. Maliyetlerin dřrlmesi ise, řirket iinde gerekleřtirilecek organizasyonel dzenlemeler ve turistik mal ve hizmet retiminde kullanılacak yntem ve tekniklerin yenilenmesi ile mmkn olabilir. Bu aslında hem sre inovasyonunu, hem de organizasyonel inovasyonu gerekleřtirmeyle aıklanabilecek bir durumdur.

İkinci bir rekabet stratejisi olarak, rn ve pazar konusunda farklılık yaratmak suretiyle rekabet stnlđn ele geirmeye alıřmak gsterilebilir. Bu stratejide yeni turistik rn ve hizmetlerin deđiřen turistik talep takip edilerek ortaya konması ve yeni pazarlama yntemleriyle pazarlanması n plana ıkarılır. Burada da aslında, asıl olan teknolojidir. Yeni yada farklılařtırılmıř turistik rn veya hizmetin geliřtirilmesi, bu rn yada hizmetlerin yeni yada farklılařtırılmıř pazarlama yntemleriyle arz edilmesi sz konusudur. Bu strateji de znde rn/hizmet inovasyonu ile pazarlama inovasyonunun birleřiminden oluřan bir stratejidir.

nc bir rekabet stratejisi olarak ise, belirli bir pazarı hedef alarak o pazara ynelik giriřimlerde bulunmak ve rekabet stnlđne sahip olmaya alıřmak gsterilebilir. Turizm sektrnde tek bir turistik alanda yođunlařarak sadece bu alanda en iyi olmayı sađlayacak geliřmelere ađırlık vermek; rekabet edilecek alanı sınırlayarak bu alanda faaliyet gsteren diđer firma ve lkelerin rekabetini engellemek bu stratejinin zn oluřturur.

lkeler turizm sektrnde hangi rekabet stratejisini rekabet stnlđ elde etmek iin kullanmayı tercih ederlerse etsinler, aslında hepsinde inovatif faaliyetlere nem vermeleri gereklidir. Ama burada unutulmaması gereken bir konu varsa; o da, inovasyonun tm sektrlerde olduđu gibi turizm sektrnde de iyi bir teknolojik yapılanma ile dzgn ve dođru bir AR-GE alıřmasıyla ortaya konabileceđi geređidir.

5. TURİZM SEKTÖRÜNDE REKABET GÜCÜ BELİRLEYİCİLERİ

Turizm sektrnde eřitli rekabet gc belirleyicilerinin olduđu bir gerektir. Bunların kimisi nitel, kimisi nicel zellikler tařır. Bu belirleyicileri ařađıdaki řekilde detaylandırıp aıklamak mmkndr:

5.1. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Destinasyon

Bahar ve Kozak'a göre (2005:77) turizm literatüründe rekabet denildiğinde ilk akla gelen kavram destinasyon (turizm bölgesi) rekabetidir. Destinasyonu çok farklı şekillerde ifade eden pek çok tanım olmakla birlikte, kısaca turistin yaşadığı yerden ayrılıp herhangi bir turistik amaçla gideceği yerler bütünüdür şeklinde tanımlamak mümkündür.

Her destinasyonun farklı turistik taleplere cevap vermesi muhtemel olduğu gibi, aynı anda çeşitli turistik talepleri de karşılama kapasitesine sahip olması mümkündür. Bahar ve Kozak (2005:78) destinasyonların sahip olabilecekleri farklı özellikleri çekicilik, ulaşılabilirlik, olanaklar, uygun paketler aktiviteler, yardımcı hizmetler şeklinde ifade etmektedirler.

Destinasyonlar arasındaki farklılıkları ortaya koymak üzere geliştirilmiş olan bu özellikler ile ilgili kısa bilgi Tablo 1'de ortaya konmuştur.

Tablo 1. Turistik Destinasyonların (Turizm Bölgelerinin) Genel Özellikleri

No	N	Özellikler	İçeriği
1		Çekicilik	Doğal, insan elinden çıkmış, bir amaca hizmet için yapılmış ve miras olarak geçmiş uygarlıklardan günümüze ulaşmış eserler ile özel olayların bütünüdür.
2		Ulaşılabilirlik	Bütün toplu taşıma araçlarının, rotaların, terminallerin ve hizmetlerin bir araya gelmesiyle oluşan ulaşım sistemidir.
3		Olanaklar	Konaklama, beslenme, satın alma ve diğer turist hizmetleridir.
4		Uygun Paketler	Araçlar ve turizm otoriteleri tarafından önceden düzenlenmiş tur yada gezi paketlerinin bütünüdür.
5		Aktiviteler	Ziyaretleri sırasında müşterilerin katılabileceği bütün aktiviteleri ifade eder.
6		Yardımcı Hizmetler	Turistlerin her an ihtiyaç duyabilecekleri banka, iletişim, posta, gazete büfesi, hastaneler vb. hizmetlerin genel adıdır.

Kaynak: Bahar, O. Ve Kozak, M., **Küreselleşme Sürecinde Uluslararası Turizm ve Rekabet Edebilirlik**, Detay Yayıncılık, s. 78, Ankara, 2005

Yukarıdaki tablodan anlaşılacağı üzere bir turist aslında ifade edilen tüm özelliklerden birer parça da olsa faydalanmaktadır. Bu nedenledir ki, bir turistik ürünün ortaya çıkarılmasında ve pazara sürülmesinde bu özelliklerin dikkate alınmasında fayda vardır. Bu özellikler arasında gerekli koordinasyon sağlanmadığı takdirde, ne yapılırsa yapılsın turizm sektöründe sürdürülebilir bir rekabete sahip olmak mümkün olmayacaktır. Bir başka deyişle; elde edilen rekabet üstünlüğü gelip geçici bir başarıdan öteye gidemeyecektir.

5.2. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak İnovasyon

İnovasyon, son yıllarda mal ve hizmet üreten işletmelerin üretim, pazarlama ve yönetim aşamalarının hepsine birden etki eden bir kavram olma özelliği taşımaktadır. Kelime anlamı olarak yenilik, yenilikçilik olarak açıklansa da, bir yeniliğin uygulayıcısına ek gelir sağlayan uygulamaların tümü şeklindeki ifade çok daha doğrudur. İnovasyon bir süreci ifade eder. Her yenilik bir inovasyon değildir. Ortaya konulan yeniliğin, yaratıcısına mutlak ilave bir katkıda bulunması gereklidir. Bu sadece yeniliğin ortaya çıkmasıyla kalmaz, yeniliğin tüm süreçlere yansınmasıyla ekonomik sonuçlarının ortaya çıkmasıyla mümkün olur.

İnovasyon sürecinin küreselleşme hareketleri ile, küreselleşmenin ise bilgi ve iletişim teknolojilerindeki gelişmeler ile ortaya çıktığını söylemek mümkündür. Hatta Hakolahti ve Kokkonen (2006:453) yeni bilgi ve iletişim teknolojilerine yaygın bir şekildeki adaptasyonun, interaktif olan diğer yaratıcı şirketlerle birleşmeyi sağlayarak, inovasyonu destekleyeceğini iddia etmektedir.

Günümüzün rekabet üstünlüğüne sahip işletme ve firmaları incelendiğinde, inovasyona verdikleri önem anlaşılmaktadır. Turizm işletmeleri de eğer iç ve dış piyasalarda rekabet üstünlüğü elde edip bunu sürekli kılmak istiyorlarsa, bu konuya özen göstermek zorundadırlar.

İnsanların farklı amaçlarla seyahat etmeleri farklı turistik ürünlere gereksinim duymalarına sebep olur. Bu nedenle farklı gereksinimleri karşılayan turistik ürünler de farklı niteliklere sahip olmak zorundadır (Ulu vd., 1998:70). Fakat bu farklılıklar, farklı amaçlarla seyahat eden insanların gereksinimlerini karşılayan turistik ürünlerin tam anlamıyla farklı olması anlamına da gelmez. Farklı nedenlerle seyahat ediliyor olsa bile, satın alınan yada talepte bulunulan turistik ürünlerin bir kısmı aynı olabilir. Bu nedenledir ki, üretilen turistik ürünlerin sadece tek bir turizm alanına hitap etmeyeceğinin bilinmesi ve buna göre turistik ürün çeşitlenmesine gidilmesi gerekir. Böyle bir bakış açısı ile turistik ürünlere yaklaşmak, firmaların rekabet gücünü büyük oranda artıracaktır. Fakat bu noktada da dikkat edilmesi gereken önemli bir konu vardır: Turistik bir ürünün turistik talebi çekebilmesi için ikame ürünlerinden farklı olması gereklidir. Bu da sadece bugün düşünerek turistik talebi kendisine yönlendirecek geçici ve kısa süreli yöntemlerle ürün farklılaştırmasından ziyade, daha büyük düşünüp sürdürülebilir bir turistik ürün farklılaştırmasına gidilmesi ile mümkün olabilir. Bir başka ifadeyle sürekli bir turistik ürün inovasyonuna ihtiyaç vardır.

Fakat yeni turistik ürünlerin geliştirilmesi tek başına pek bir şey ifade etmeyecektir. Geliştirilen her yeni ürünün dünyanın dört bir yanında yer alan potansiyel müşterilere tanıtımı ve pazarlanması da en az yeni turistik ürünün ortaya konması kadar önem arz eder. Bu konuda da sıradan pazarlama ve tanıtım faaliyetleri yerine, modern ve ilgi çekici teknoloji içerikli pazarlama tekniklerin tercih edilmesi rekabet ortamında başarı için gerekli bir unsurdur.

Crouch ve Ritchie (1999:14) turistik ürün çeşitliliği yüksek olan turistik bölgelerin rekabet gücünün de yüksek olduğunu belirtirken, Lerner ve Haber (2001:83-84) sürdürülebilir bir turistik yapı için turistik ürün farklılıklarının

önemini vurgulamaktadır. Witt ve Moutinho'ya göre (1989, alıntılan Ulu vd., 1998:80-85) turistik ürün çeřitlendirme süreci oldukça karmařık ve uzun süreli analizlerin yapılmasını gerekli kılar. Bu bağlamda da turistik ürün çeřitlendirme stratejisinin belirlenmesinde takip edilmesi gereken 5 aşama vardır. Bu aşamalar Witt ve Moutinho' ya göre (1989, alıntılan Ulu vd., 1998:80-85) şöyle sıralanabilir:

- Birinci Aşama: Fiziksel Kaynakların Envanteri ve Bölgelerin Turizm Potansiyellerinin Belirlenmesi
- İkinci Aşama: Turistik Bölgelerin Belirlenmesi
- Üçüncü Aşama: Maliyet ve Fayda analizleri
- Dördüncü Aşama: Alternatiflerin Deęerlendirilmesi
- Beşinci Aşama: Strateji Kararının Alınması ⁴

İnovasyon ürün/hizmet bazında yapılabileceęi gibi, pazarlama alanında da yapılabilir. Ayrıca üretim sürecinde de uygun inovasyonlar gerçekleştirilebilir. İşletme içindeki üretim ve yönetim organizasyonunda da inovasyon yapılması muhtemeldir. Turizm sektöründe bu tür inovasyonların gerçekleştirilmesi ilk bakışta oldukça zor gibi görünebilir. Oysaki tüketici talebini düzgün algılayan nitelikli işgücünün varlığı, piyasayı iyi takip eden ve personeline yaratıcı fikirlerinde destek çıkan ileri görüşlü yöneticiler sayesinde bu sektörde de inovasyonun rekabet üstünlüęü yaratan özelliklerinden faydalanmak mümkün olacaktır. Fakat inovatif deęeri ortaya koyacak olan mekanizmanın çalışmasında unutulmaması gereken tek konu; ne tek başına finansal sermayenin ne de beşeri sermayenin yeterli olacaktır. Günümüzde işletmelere gereken artık entellektüel sermayedir.

Fiyat rekabetinden çok, ürün ve hizmet kalitesindeki farklılaşmaya dayanan inovasyon destekli turizm rekabeti özellikle ülke içerisinde yenilięe yönelmeyi artırarak, ürün ve üretim sürecinde inovatif bir yapının oluşmasını teşvik edecektir. Bu tetikleme ile birlikte rekabet gücü ulusal çerçevede kalmaktan kurtularak, uluslararası alanda rekabet üstünlüęünün elde edilmesine en büyük desteęi sağlayacaktır.

İnovasyonun gerçekleştirilmesinde AR-GE faaliyetlerinin çok büyük katkısı olduęu düşünöldüğünde akla gelen soru "Turizm sektöründe de imalat sektöründe olduęu gibi AR-GE çalışmaları yapılabilir mi?" şeklinde olmaktadır. Açıkçası turizm sektörü de en az dięer üretim işletmeleri kadar AR-GE faaliyeti gerçekleştirilmesine yatkın bir sektördür. Hatta dünyanın pek çok yerinde bu tür arařtırmalar yapan akademik arařtırma kurumlarının olduęu görölmektedir (Bulu ve Eraslan, 2007:948). Tourism Research Centre of Canberra University, Doęu Akdeniz Üniversitesi Turizm Arařtırma Merkezi, Centre for Regional and Tourism Research, Australian Regional Tourism Research Centre, Tourism Research Center Chinese Academy of Social Science..., gibi arařtırma merkezleri turizm sektörünün gelişmesine katkı sağlayan merkezlerden bazılarıdır.⁵

⁴ Bu konuyla ilgili ayrıntılı bilgi için bakınız Ulu vd., 1998:80-85

⁵ Bu konuda ayrıntılı bilgi için bakınız M.Bulu ve İ.H.Eraslan, Sürdürülebilir Rekabet Avantajı Elde Etmede Turizm Sektörü, Sektörel Stratejiler ve Uygulamalar, 57. Bölüm, s.947-956

5.3. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak İnternet

Küreselleşmenin etkisiyle uluslararası pazarlama tekniklerinde yaşanan gelişmeler ve bu pazarlarda var olabilmek için bu gelişmelere ayak uydurma gereği, tüm sanayi ve hizmet üretim alanlarında olduğu gibi turizm sektörünü de bu çarkın içerisine çekmektedir. Huizingh'e göre (2000) internet, konaklama tesisi sahiplerinin hiçbir coğrafik ve zaman kısıtlamasıyla karşılaşmaksızın ürünlerini satmalarına imkan tanır (alıntılıyan Law ve Hsu, 2005:493). Bir tatil yöresinin araştırılıp incelenmesi, rezervasyon yaptırabilme, tesislerin özelliklerinin karşılaştırılması, ödemelerin hızla ve güvenle yapılabilmesi gibi hizmetler de internet ortamında üreticiler tarafından tüketiciye sunulan fırsatları göstermektedir (Ansen ve Fırat, 2009:120). Bu bağlamda turizm işletmelerinin rekabet güçlerini artırabilmeleri bu yeni pazarlama tekniklerini kendilerine uyarlayabilme ve böylece maliyetlerini büyük ölçüde aşağıya çekme kabiliyetlerine bağlı olmaktadır. İşte bu noktada internet, turizm sektörüne en büyük desteği sağlayan bir doğrudan pazarlama yöntemi olarak tüm dikkatleri üzerine çekmektedir.

Kozak'a göre (2008:271) internetin turizm sektöründe üretimden pazarlama aşamasına kadar her alanda kullanılmaya başlanması, diğer sektörlerde yaygın olarak kullanılmaya başlanmasından çok önceye dayanır. Bunun gerekçesi ise yine bu sektörün pek çok sektörle bağlantılı olması ve pek çok sektörün ürününü yoğun bir şekilde üretim faktörü olarak kullanıyor olmasıdır.1970'li yıllarda havayolu taşımacılığında internet kullanımının devreye girmesiyle turizm sektöründe de internetin bir gereklilik olduğu ortaya çıkmıştır. Ama internet kullanımının sadece havayolu taşımacılığı için değil turizmin her aşamasında kullanıma başlaması 1990'lı yıllara denk gelir. Günümüzde turizm sektörünün interneti yaygın bir şekilde kullanımı, konaklama işletmelerinin web siteleri ile tanıtım ve pazarlama amacıyla, seyahat acentaları ve araba kiralama şirketlerinin bu işletmelere aracılık amacıyla, devletlerin ülkeye turist çekmek adına tanıtım amacıyla olmaktadır (Kozak, 2008:271-283). İnternet sayesinde bu kullanıcılar yüksek maliyetlere katlanarak gelir etmekten kurtulmaktalar daha düşük maliyetlere katlanarak daha çok müşteriye ulaşma ve satış yapma imkanına sahip olmamaktadırlar.

Egeli ve Özturan'a göre de (1998:120) internet; bireylerin hem mevcut ürün ve hizmetlerden haberdar olmalarını sağlayarak ürünün satılmasını, şirketlerin küreselleşmesini, geri dönüşümle birlikte pazar araştırmasını desteklemekte, hem de maliyetleri düşürerek ve ürün çeşitlendirmesini destekleyerek yoğun rekabet ortamında avantaj sağlamaktadır. Fakat günümüzde internetin turizm sektöründe bu kadar önemli bir vizyona sahip olmasına rağmen, mevcut web siteleri ile tüketicilerin ihtiyaçları arasında bir uyumsuzluk vardır (Law ve Hsu, 2005:493). Çünkü mevcut konaklama ve seyahat web sitelerinin sayısının kabarıklığına rağmen, tüketicilerin yarısı bu sitelerin içerikleri ile ilgili zorluklarla karşılaşmaktadırlar. İnternetin iyi bir rekabet avantajı sağlayabilmesi, bu anlamda tüketici beklentileriyle web sitelerinin içerikleri arasında ki uyumsuzluğun giderilmesine de bağlı olacaktır. Bu konuda başarının sağlanması ise büyük oranda turistik

iřletmelerin yöneticilerinin kabiliyetine ve operasyonel inovasyondaki başarılarına baėlıdır.⁶

5.4. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Çevreye Duyarlılık

Günümüzde teknolojik gelişmeyle birlikte artan sanayileşmenin en büyük faturası çevreye çıkmış ve çevre kirliliği tüm dünyanın üzerinde durduğu, sıklıkla tartışıp çareler aradığı bir yapıya kavuşmuştur. Dünya üzerinde yer alan hemen hemen her ülkede artan bu duyarlılık, çevreyi üretiminde bir hammadde olarak kullanan turizm sektörünün de bu konuda bir şeyler yapması gereğini ortaya çıkarmıştır. Turizm sektörü de tüm sektörler gibi üretimini gerçekleştirirken doğal çevreye geri dönüşü olmayan zararlar vermekte ve bu nedenle pek çok insanın tepkisini çekmektedir.

Diğer taraftan turistik yörenin çekiciliğinin sürekliliğinin sağlanması, gerek turizm sektörünün gerekse turizme baėlı sektörlerin yarattığı katma değerler ile büyüme ve çevre koruma arasındaki dengeyi sağlayan bir model olarak görülmekte, gelecek nesillere aktarılacak turizm kaynaklarının kullanılmamasını değil, etkin kullanımı ile hem bugünkü hem de gelecekteki neslin tatmini hedeflenmektedir (Gösling, 1999:310).

Uluslararası boyutta faaliyette bulunan zincir turizm iřletmeleri potansiyel müşterilerinin çevreye duyarlılığının arttığını ve ileride daha da artacağını varsayarak, bu durumu iřletmelerinin lehine çevirme, bu sayede de rekabet üstünlüğü elde etmeye çalışmaktadırlar. Türker de (1998:175) otel iřletmelerinin çevreye karşı duyarlılıklarını bir pazarlama stratejisi olarak belirlemelerinin rekabette iřletmelere önemli avantajlar sağlayacağını belirtmektedir. Ama bu durumun farkına varmamış olan turizm iřletmelerinin bu rekabet ortamında uzun süre ayakta kalabilmeleri oldukça zor görünmektedir.

Gösling (1999:315) çevreye duyarlı turist kitesinin gidilen ülkedeki çevreyi korumaya yönelik aldıkları önlemleri takip etmeleri ile, bu yörelerde çevresel sorunların çözümüne katkıda buldukları ve finansmanına gönüllü katılımlarının arttığını ifade etmektedir. Bu sayede turistik yörenin rekabet gücüne hiçbir maliyete katlanmaksızın bir kez daha katkıda bulunmuş olmaktadır.

İnsanoğlunun sürekli etkileşim içerisinde bulunduğu çevrenin mümkün olduğunca bozulmadan korunması, turistik bölgenin çekiciliğinin sadece kısa dönemde değil uzun dönemde de devam etmesini sağlayarak; mikro anlamda turizm iřletmelerinin, makro anlamda ekonomilerin turistik rekabet gücü avantajı elde etmelerine imkan sağlayacaktır.

⁶ Bu konuda ayrıntılı bilgi için bakınız LAW,R. ve HSU,C.H.C., "Customers' Perceptions on the Importance of Hotel WEB Site Dimensions and Attributes", International Journal of Contemporary Hospitality Management, Vol.17, No.6, pp.493-503, 2005

5.5. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Fiyatlama

Turistik talebin turistik amaçla gidilen ülkenin fiyatlarına karşı çok duyarlı olduğunu söylemek yanlış olmaz. Turistik bir işletme veya ekonominin rakipleriyle karşılaştırıldığında, turizm alanında gelişimini sürdürüp bu alanda rekabet üstünlüğü elde edebilmesi bu nedenle turizm sektöründeki ürün fiyatlarının rekabetçi bir yapıda olup olmadığıyla yakından ilişkilidir. Fiyatlar ise sadece sektörün ürettiği ürünlerle ilgili olmayıp, sektöre destek olan yan sektörlerin fiyatlarıyla da bağlantılıdır. Hatta oluşan fiyatların turistik ürünün maliyetinin yanı sıra, alt sektörlerdeki maliyet yapısıyla da dolaylı yoldan ilgili olduğu söylenebilir.

Oral ve Kurgun'a göre (1998:2) fiyatlama, turizm pazarında yaşanan temel sorunların başında gelmektedir. Uluslararası turizm pazarında uygulanabilecek etkin bir fiyatlama stratejisi hem işletmeler, hem de ülkeler için büyük bir önem taşır. Aslında etkin bir fiyatlama stratejisinin hem ulusal hem uluslararası boyutta turizm sektörünün temel sorunlarından birisi olduğunu söylemek de çok büyük bir hata olmayacaktır. Bu nedenle turizm pazarında rekabet avantajı sağlamada iyi bir rekabet stratejisinin ortaya konması ve fiyatlamanın bu çerçevede yapılması gerekir.

5.6. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Döviz Kuru

Turizm sektöründe fiyatlamanın yapılmasında en büyük sorun olarak döviz kurundaki değişimlerden bahsetmek uygun olur. Bahar ve Kozak'da (2005:134) turist gönderen ve kabul eden ülkeler arasındaki nispi fiyat farklılıklarının turizm talebini etkilediğini ifade etmektedirler. Takdir edileceği gibi turizm genel itibariyle hem ülke içi hem ülke dışı seyahatleri içine alan bir kavram olsa da, ağırlıklı olarak dış turizm sektör için daha büyük bir önem arz etmektedir. Durum böyle olunca da, döviz kuru değişimleri sektörün beklenmedik sonuçlarla karşı karşıya kalmasına sebep olabilmekte, alternatif bir plan ve programın olmadığı, hazırlıksız yakalandığı durumlarda da sonuç sektör için olumsuz olabilmektedir.

Döviz kurundaki değişimin yönü artış yönünde yani yabancı paranın değer kazanması yönünde gerçekleşirse turizm faaliyetinden elde edilecek gelir (turizm bağlantıları önceden yapılmışsa) beklendiği gibi ülke adına döviz bazında ilave bir getiri sağlayamayacak, ama yerel para cinsinden firmaya olan getirisi yükselecektir. Bu dönemde döviz kuru yükseldi diyerek artırılan turistik ürün fiyatları turistik talebin başka destinasyonlara kaymasına sebep olabileceğinden, bu tür döviz bazlı fiyat artışlarına başvurulmasından kaçınılması gerekir.

Döviz kuru değişimi azalış yönünde ortaya çıktığı takdirde, yabancı turistler için turistik faaliyet pahalılaşacak ve bu durum turistik talebin rezervasyon iptallerine kadar varan tepkisiyle, bu talebin başka destinasyonlara kaymasına sebep olabilecektir. Bu sebeptendir ki olağan şartlarda ortaya çıkan kur değişimlerinden ziyade, birer kur politikası olan devalüasyon ve revalüasyon uygulamalarına hükümetin özellikle dikkat

etmesi ve bu uygulamaların yapılması zorunlu ise de; uygulama zamanına özen göstermesi zorunludur.

5.7. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Devlet

Porter'a göre (alıntılayan Bahar ve Kozak, 2005:104-105) bir ekonomide deęişen fırsatlar ve gelişen tesadüfi/beklenmedik olaylar, turizm piyasasını ve sonuçta rekabet ortamını aniden deęiřtirebilen unsurlardır. Bu tür gelişmelerin önceden tahmin edilmeleri mümkün olmadığı gibi, çevreyi ve içinde bulunulan piyasa yapısını da büyük ölçüde etkilerler. Bu beklenmedik gelişmeler turizm sektörü için; terörist bir saldırı, bir salgın hastalık, sel, deprem gibi bir doğal afet, siyasi bir istikrarsızlık, ülkeler arasında ortaya çıkan bir askeri veya siyasi gerginlik veya savaş gibi bir takım alt başlıklarda ifade edilebilir.

Bu gibi durumlarda devletin, turizm sektörünün rekabet gücünün olumsuz yönde etkilenmesini önleyecek bir kriz masasını; problemle eş anlı olarak faaliyete sokması önemlidir. Çünkü devlet sektörel rekabet gücü belirleyicileri üzerinde oldukça etkin bir güce sahiptir. Aslında olması gereken; problem ortaya çıktığında bu probleme yönelik tedbir almak şeklinde deęil, problemle karşılaşmadan her tip olumsuz durum için uygulanabilecek planlara önceden sahip olmaktır. Kısacası gerek devlet, gerekse sektör tarafından kriz yönetimine önem verilmesi, rekabet gücünün kesintiye uğramasına engel olacak ve bu gücü sürdürülebilir kılacaktır.

Devlete düşen bir başka görev de bu sektördeki bürokrasinin azaltılması gereęi olarak ifade edilebilir. Yeni oluşumlara hızlı bir şekilde ayak uydurabilmek için hantal devlet yapısının yerine, gelişmelere anında karşılık verebilecek esnek bir yapılanmanın ortaya konması önemlidir. Bu da turizm mevzuatındaki katı uygulamaların hukuk sisteminden kaldırılması, sektörü destekleyecek bir yapıya sokulması ile mümkün kılınabilir. Bu uygulama sayesinde yeni ve modern turizm projelerinin zamanında uygulamaya geçirilmesi sağlanarak, sektörün dünya piyasalarına adaptasyon gücü hızlandırılmış ve rekabetin dışına itilmesi engellenmiş olacaktır.

5.8. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Tanıtım

Tanıtım çalışmaları pazarlama ve reklam çabalarıyla beraber deęerlendirilebilecek bir özellik gösterir. Üretilen ürünün mal veya hizmet olmasına bakılmaksızın, doğru tanıtımının yapılması piyasa başarısı ve sürdürülebilirlik için oldukça önemlidir. Turizm sektöründe de tanıtımın amacı dięer sektörlerden çok farklı olmamakla birlikte, turizm piyasasında dikkat çekerek pazar payını artırma ve böylece rekabet üstünlüęü elde etme temeline dayanır.

Sıradan pazarlama teknikleriyle tanıtımın sağlanmasının ve bu yöntemlerle rekabet üstünlüęünün sürdürülebilir kılınmasının günümüz ekonomileri için artık mümkün olmadığı anlaşılmıştır. Yeni ve modern bir tanıtım kampanyası ile pazarlama işlemine eğilmek şarttır. Bu da yine turistik

talebin beklentilerinin ve bu talebe ulařım yollarının iyi belirlenmesi ile mmkn kılınabilir.

Turizm sektrnde internetin pazarlama amalı kullanımının yaygın olduėu bilinmektedir. E-ticaret olarak isimlendirebileceėimiz bu pazarlama ynteminin de, zellikle A sınıfı seyahat acentaları tarafından daha etkin kullanıldıėı dřnlr. Ansen ve Fırat'ın (2009:125-133) bu sınıfta yer alan Antalya yresinde faaliyette bulunan 172 acentaya uyguladıkları anket alıřmalarının sonucuna gre; bu acentaların %97.1'inin elektronik pazarlama faaliyetlerine katıldıėı grlmektedir. Ayrıca elektronik pazarlamaya katılan acentaların sektrdeki faaliyet yılları ile katılımları arasında da pozitif bir iliřki olduėu saptanmıřtır (Ansen ve Fırat, 2009:133). Hatta elektronik pazarlama yoluyla elde edilen bařarıların bu sektrde yer alan diėer acentaları da bu yntemi kullanmaya teřvik ettiėi anlařılmıřtır (Ansen ve Fırat,2009:133).

Bu baėlamda turizm sektrnn pazarlama inovasyonuna ve ncelikle elektronik pazarlamaya byk oranda nem vermesi gerektiėini syleyebiliriz. Ama unutulmaması gereken bir konu da; turizm sektrnde pazarlama iřlevcisi olarak sadece seyahat acentalarının olmadıėıdır. Sektrde yer alan tm kurum ve kuruluřların bireysel tanıtım kampanyaları da mutlaka turistik rn satıřlarını artırarak, mřterilerde bu rnlere baėımlılık artırılabilir. Aslında iřin bařı yine inovasyondur. Tanıtım alanındaki yoėunlařmaların bu sektr iin biliřim teknolojileri aėırlıklı bir yapı sergilemeye bařladıėını dřndėmzde, bu teknolojileri iyi kullanan ve sektrn ihtiyaları erevesinde uyarlayabilen bir ekibe ihtiya olduėu anlařılacaktır.

5.9. Turizm Sektrnde Bir Rekabet Gc Belirleyicisi Olarak Beřeri Sermaye

Emek yoėun retim teknolojisine sahip olan turizm sektr iin beřeri sermaye, diėer sektrlerde olduėundan biraz daha fazla nemlidir. İyi eėitim almıř, iřinin ehli, iinde bulunduėu sektrde meydana gelen deėiřmeleri yakından takip edip uygulayabilen insan gcne sahip bir iřletme ve bu tr iřletmelere sahip bir sektr, hem ulusal hem de uluslararası rekabet stnlėn srdrlebilir kılacaktır.

Beřeri sermaye yaratılmasında eėitim kurumlarına biraz daha fazla iř dřmektedir. Modern turizm eėitimini verecek personelin yetiřmesi ve yetiřtirilmesi iin mr boyu eėitim tekniklerinden yararlanılması gerekir. Eėitim ařamasında da, uygulama aėırlıklı bir eėitim programıyla eėitimin gerekleřtirilmesi ve bu eėitimin yurt ii ve yurt dıřı stajlarla desteklenmesi şarttır. Bu grsellik ve uygulama sayesinde eėitimin kalitesi artırılarak sektre olumlu bir geri dnřm saėlanabilecek ve rekabet performansı artırılacaktır.

Kızılıoėlu ve Macit'e gre ise (2002:477-482) sadece turizm personelinin deėil turizm yneticilerinin de kendilerini srekli yenilemeleri ve geliřtirmeleri gerekir. nk kendilerini srekli geliřtiren yneticilerin ynettiėi kurumlar gnmzn yoėun rekabet ortamında her zaman rakipleri ile daha rahat rekabet edebileceklerdir. Turizm sektrnde belli bir dzeyde kalitenin ortaya konması, hizmet retimini srekli iyileřtirilmesi ve hizmeti

üretecek iř görenlerin nitelikli olmalarına baėlıdır. Günümüzün iřletmecilik anlayıřı; sadece kalite emberinde bir fiil alıřanları deėil, organizasyonda yer alan herkesi kaliteden sorumlu tutmaktadır (Yürütücü Öztöpu, 2003). Durum böyle olunca da beřeri sermayenin turizm iřletmeleri için önemi bir kez daha anlařılmaktadır.

Turizm iřletmelerinin beřeri sermayeye yaptıkları yatırımlardan ne oranda geri dönüşüm saėlayacakları ile ilgili ok fazla sayısal örnek olmamakla birlikte; bu konuda son yıllarda sektörel bazlı arayıřlara gidildiėi de görölmektedir (Yıldız, 2008: 296)⁷

5.10. Turizm Sektöründe Bir Rekabet Gücü Belirleyicisi Olarak Kümelenmeler

“Kümelenme” kelimesi Türkede, İngilizcedeki “cluster” kelimesinin karřılıėı olarak kullanılmaktadır. Günümüze gelene kadar kümelenmelerin neden olduėu, ne gibi faydalar saėladıėı gibi konularda ok tatmin edici alıřmalar bulunmamakla birlikte, son yıllarda küreselleřmenin de etkisiyle iyice artan ulusal ve uluslararası rekabet, bu kavramın da bir rekabet gücü belirleyicisi olarak incelenmesi gereėini ortaya koymaktadır. Aslında günümüze gelene kadar pek ok ekonomistin yaptıkları alıřmalarda birbirine benzer karakterde olan iřletmelerin bazı özel bölgeler oluřturularak üretimde bulunmalarının –ki bu bir tür kümelenmedir- onlar için bazı kazanımlar saėladıėını vurgulamıřlardır. Bu konuda en dikkat ekici deėerlendirmeler; gemiřte Marshall’ın (1890) Principles of Economics - Ekonominin Temelleri ve günümüzde Porter’ın (1990) The Competitive Advantage of Nations – Ülkelerin Rekabet Avantajı isimli kitaplarında ortaya konmuřtur.⁸

1998 yılında Roelant ve Hertog’un OECD için hazırladıkları alıřmada kümelenme; birbirine baėımlı firmaların (özelleřmiř tedarikiler dahil), bilgi üreten kurumların (üniversiteler, arařtırma enstitüleri, mühendislik řirketleri), baėlantı saėlayan kuruluşların (aracılar, danıřmanlar) ve müřterilerin deėer ekleyen tedarik zinciri řeklinde birbirlerine baėlandıkları aė olarak ifade edilmektedir (alıntılayan Eraslan, Bulu ve Bakan, 2008:2-3).

Bu tanımlamadan anlařılacaėı üzere; kümelenmelerin ierisinde birbiriyle baėlantılı alıřan, hem yatay hem de dikey olarak birbirine baėımlı pek ok kurum ve kuruluşun yanı sıra müřteriler de yer almaktadır. Özel bir bölgede böyle bir topluluėun gerekleřtireceėi bir mal veya hizmet üretiminin, bir tür pozitif dıřşallık yaratarak yer aldıkları piyasada bir rekabet üstünlüėü elde etmeleri olduėa olaėan bir durumdur.

Eraslan, Bulu ve Bakan’a göre (2008:6) rekabeti gücü yüksek, sektör ve/veya sektörlerin seilip, eksik oyuncularının tamamlanıp, aralarındaki iletiřimin saėlanması amalanmakta, nihai hedef olarak sektörün uluslararası rekabetilik gücünün artırılmasına ve sürekli hale getirilmesine yönelik alıřmalar yapılmaktadır. Kümelenme yaklařımı ile kurulan iletiřim, alıcı-satıcı iliřkisi, ortak pazarlama, AR-GE, eėitim ve kullanım, dernekleřme, vs. ile güçlü bir sinerji ortaya ıkaran oyuncular iřlem maliyetlerini düşürmekte

⁷ Ayrıntılı bilgi için bakınız Sevcan YILDIZ, Turizm Sektöründe Eėitim Yatırımlarının Geri Dönüşü, SDÜ Eėirdir MYO 3. Ulusal Turizm Sempozyumu, s. 295-308, 17-19 Ekim 2008

⁸ Bu konuyla ilgili ayrıntılı bilgiye Mashall ve Porter’in adı geen eserlerinden ulařılabilir.

ve yenilikçilięi tetiklemektedirler (Eraslan, Bulu ve Bakan, 2008:6). Eraslan, Bulu ve Bakan 2008 yılında 5 turistik kümelenme üzerinde 20 inovasyon örneęini incelemek suretiyle bu sonuca ulařmıřlardır. Bu maliyet düşüşleri ve farklılaşma da rekabet gücü artışı yaratarak firmanın sektördeki pazar ve dolayısıyla kar payını artırmakta ve bu sayede firma adına bir rekabet avantajına imkan tanımaktadır.

İmalat sektörüyle ilgili olarak kümelenmelerin inovasyonu tetikleyip tetiklemedięinin arařtırılması yönünde yapılmıř pek çok alıřma ve deęerlendirmeye rastlanmakla birlikte, gerek dünyada gerekse Türkiye’de turizm sektöründe yařanan kümelenmelerin sektöre inovatif bir güç kazandırıp kazandırmadığı konusunda çok fazla alıřmayla karşılařılmamaktadır. Bunun en büyük gerekçesi, daha önce de belirtildięi üzere, turizmin kendine has üretim ve tüketim kalıplarına sahip bir sektör olmasıdır.

Bu bağlamda turizm sektöründe faaliyet gösteren ve birbirine baęımlı iř kollarında üretim yapan sektörleri aynı bölgede toplayarak üretimi gerçekleřtirmek de, yaratılacak olan gerek maliyet azalışları, gerekse inovatif ürün artışları ile sektörün rekabet gücüne olumlu katkıda bulunacaktır.

6. SONUÇ

Turizm sektöründe rekabet üstünlüğünün ele geçirilmesi ve bu durumun sürdürülebilmesi için neler yapılması gerektięinden sıklıkla bahsettik. Fakat bu konuda özellikle üzerinde durulması gerekenin, turistik ürün farklılařtırmasının uygun ve doęru bir politika ile desteklenmesinden geçeceęini bir kez daha vurgulamakta fayda olacaktır. Turistik ürün farklılařtırmasında uygun politikaların teşkilinde ise, hem ulusal hem de uluslararası turistik talep profilinde meydana gelebilecek olan deęişmelerin göz önünde bulundurulması, sürdürülebilir bir üstün rekabet gücü için oldukça önem arz etmektedir. Turistik talepte zaman içerisinde meydana geleceęini beklediğimiz bazı deęişme eğilimlerini ise řu şekilde sıralamak mümkün olabilir:

- Geliřmiş ülkelerin turizm potansiyellerinin yüksek olmasının yanı sıra, bu ülkelerde nüfus artış hızında meydana gelen azalış
- Nüfus artış hızının düşmesiyle beraber orta yař üzeri nüfusta meydana gelen göreceli artış ve 3. Yař ve Saęlık Turizmindeki hareketlenme
- Turistlerin yařam standartlarında meydana gelen artışa paralel olarak artan beklentileri ve uzayan tatil süreçleri
- Ulařtırma sektöründe yařanan geliřmelerle birlikte artan kısa süreli turistik faaliyet imkanları
- Eęitim-öęretim düzeyindeki artışlara paralel olarak artacağı düşünölen KÖltür Turizmi talebi
- Çevresel bozulmalara olan duyarlılık artışıyla birlikte artacak olan Eko-Turizm talebi
- Ticari anlamda yařanmakta olan küreselleřme ile birlikte daha da artacağı düşünölen Kongre Turizmi talebi

- Kitle turizminin artmasıyla birlikte artacağı ve ön plana çıkacağı düşünölen Paket Turlar ve bu turları düzenleyecek olan Seyahat Acentaları talebi
- Planlı seyahatlerin dışında anlık ortaya çıkan seyahat artışlarının ortaya çıkaracağı E-Turizm rezervasyonları
- Pazarlama anlayışındaki gelişmelerle ortaya çıkan marka bağımlılığı

Pessoa (2008:2) bölgesel rekabetlilik üzerine Portekiz turizm sektörü üzerinde gerçekleřtirdiđi alıřmada, gözle görölen verimlilik açıkları, kolay deđişebilen yatırım rekabeti ve yeni teknolojiye hızlı adaptasyon geređi gibi günümüzde yaşanan deđişmeler nedeniyle, bilim adamları ve politikacıların daha fazla rekabetçi olmaları gerektiđini belirtiyor. Hatta Pessoa (2008:24) rekabetçiliđin temelinde yatanın gelişmiş bir strateji olduđunu ve her ülkenin turizm sektörü için gelişmiş bir turizm stratejisine yer vermesine acilen ihtiyaç olduđunu, bu stratejinin endojen varlıklara daha fazla, egzojen varlıklara daha az yer veren bir strateji olması gerektiđini de vurguluyor. Aslında bilinmelidir ki; çevresel kaynak arzı turistik büyümenin anahtarıdır. Temel zayıflık ise çevre yardımlarının sağlıklı bir şekilde artırılması için gereken endojen girişimlerin azlığı olarak ifade edilebilir. Bu nedenle endojen girişimlerin artırılması da turizm sektörünün rekabet gücünü olumlu etkileyecektir. Endojen varlıkların içerisinde, inovasyon ve girişimciliđin yer aldığını da belirtmek faydalı olacaktır.

Garau Vadell ve Orfila-Sintes'in (2008:78) İspanyanın popüler turizm merkezi Balear Adaları üzerinde gerçekleřtirdikleri alıřma sonuçları da sürdürülebilir rekabet için yeni teknoloji kullanımını teşvik eden özel politikaların yardımına ihtiyaç duyulduđunu ortaya çıkarmıştır.

Sonuç itibariyle diyebiliriz ki; turizm sektöründe giderek artan rekabet gücünün hangi faktörlerden olduđunun bilinmesi, bu sektörde rekabet gücünün artırılması ve sürdürülebilir başarıların elde edilmesi için temel bir gereklilik oluşturmaktadır. Bu faktörlerin sadece bilinmesinin yeterli olmayacağı, her faktörün içinin uygun bir turizm stratejisi ile doldurulması gerektiđi de oldukça açıktır.

Yeryüzündeki kaynakların yavaş yavaş tükenmeye başladığı günümüzde, mevcut kaynaklarını uzun dönemde etkin kullanabilen firma ve ekonomilerin, gelecek yıllarda rekabet üstünlüğüne sahip olacakları ve bunu sürdürülebilir kılacakları söylenebilir. Turizm sektöründe de kaynak kullanımının etkinliđinin sağlanması en az diđer sektörlerde olduđu kadar önem arz eder. Bu bağlamda; firma-sektör-devlet üçgeninin birbirinden bağımsız deđil, birbiriyle işbirliği içerisinde alıřması, uygulanması gereken strateji ve politikaları ortaya koyması, bu sektörün rekabet üstünlüđünün sürdürülebilir kılınması için zorunludur. Turizmde strateji belirlenirken kısa süreli deđil, çođu Akdeniz ülkesinde olduđu gibi en az 3-5 yıllık süreçler için belirlenmelidir. Tanıtımın turizm sektörü için olan önemi düşünölenek tanıtım için ayrılacak bütçe iyi hesaplanmalıdır. Ayrıca sektöre öncülük eden yerli ve yabancı turizm işletmelerinin gerçekleřtirdikleri tüm uygulamaların yakından takip edilmesi de oldukça önemlidir. Çünkü bu sektör, hiçbir ülke ekonomisi için gözden çıkarılabilecek bir sektör deđildir.

KAYNAKA

- ACS, Z.J. ve AUDRETSCH, D.B., (2005)**Entrepreneurship, Innovation and Technological Change**, Foundations and Trends in Entrepreneurship, 1:4
- AKIN,H.B., (2001)**Yeni Ekonomi, Strateji, Rekabet, Teknoloji Yönetimi**, izgi Kitabevi Yayınları, 1. Basım
- AKTAN, C. C., (1998) **Türkiye Dünyanın Neresinde?** Ege Genç İşadamları Derneđi (EGİAD), İzmir
- AKTAN,C. ve VURAL, İ.Y., (2004) **Yeni Ekonomi ve Yeni Rekabet**, Türkiye İşveren Sendikaları Konfederasyonu, Rekabet Dizisi, Yayın No.253, Ankara
- ANSEN,E.N. ve FIRAT,A., (2009) “Turizm İşletmelerinde Elektronik Pazarlama: Antalya ili “A grubu Seyahat Acentaları” Örneđi”, **Giriřimcilik ve Kalkınma Dergisi**, C.4, S.2, s.117-134
- BAHAR, O. ve KOZAK, M., (2005)**Küreselleřme Sürecinde Uluslararası Turizm ve Rekabet Edebilirlik**, Detay Yayıncılık, Ankara
- BAYRA,N., **Yeni Ekonominin Toplumsal Ekonomik ve Teknolojik Boyutları**, <http://www.genbilim.com/content/view/3399/34/> (eriřim 16.09.2009)
- BULU,M. ve ERASLAN,İ.H., (2007) **Sürdürülebilir Rekabet Avantajı Elde Etmede Turizm Sektörü, Sektörel Stratejiler ve Uygulamalar**, Uluslararası Rekabet Arařtırmaları Kurumu, URAK Yayınları, İstanbul
- CONNOLY,D.J., M.OLSEN ve G.R.MOORE, (1998) “The Internet as a Distribution Channel” **Cornell Hotel and Restaurant Administration Quarterly**, Vol. 39, No. 4, 42-54
- CROUCH,G. ve RITCHIE,B., (1999) “Tourism, Competitiveness and Social Prosperity” **Journal of Business Research**, No:44, pp.137-152
- DEMİRÖZ,A., (2003) **Yeni Ekonomide Rekabet Kuralları**, Rekabet Kurumu Uzmanlık Tezi, Yayın No:106, Ankara
- EGELİ,B. Ve ÖZTURAN,M., (1998) “Rekabet Stratejisi Olarak İnternet”, **Turizm Sektöründe Rekabet Stratejileri, Hafta Sonu Seminerleri V**, s.120-134, Nevşehir, 23-25
- ERASLAN,H.; BULU,M. ve BAKAN,İ., (2008) “Kümelenmeler ve İnovasyona Etkisi: Türk Turizm Sektöründe Uygulamalar”, **Seyahat ve Otel İşletmeciliđi Dergisi**, Yıl 5, Sayı 3, s.1-35
- EROĐLU,Ö. ve ALBENİ,M., (2002) **Küreselleřme, Ekonomik Krizler ve Türkiye**, Bilim Kitabevi Yayınları, Isparta
- GARAU VADELL,J.B. ve ORFILA-SİNTES,F., (2008) “Internet Innovation for External Relations in the Balearic Hotel Industry”, **Journal of Business and Industrial Marketing**, 23/1, pp.70-80
- GÖSLING,S., (1999) “Ecotourism: A Means to Safeguard Biodiversity and Ecosystem Functions?”, **Ecological Economics**, 29, pp.303-320
- HAKOLAHTI,T. ve KOKKONENE,P., (2006) “Business Webs in the Tourism Industry”, **Information and Communication Technologies in Tourism 2006 Proceedings of the International Conference in Lausanne, Switzerland**, pp.453-462

HANÇER,M. Ve ATAMAN,C., (2006) “Seyahat Acentalarında İletişim Teknolojisinin Kullanımı ve WEB Sitelerinin Deęerlendirilmesi: Ege Bölgesi Örneęi”, **Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, Cilt 8, Sayı 3, s.193-207

KIZILOęLU,T. ve MACİT M., (2002) “Turizm Yöneticilerinde Kendini Yetiřtirme”, **Turizm Eęitimi Konferans-Workshop**, TC Turizm Bakanlığı Turizm Eęitimi Genel Müdürlüęü, s. 471-483, 11-13 Aralık 2002, Ankara

KİBRİTÇIOęLU,A., (1996) **Uluslararası (Makro) İktisat Okumaları Uluslararası Rekabet Gücüne Kavramsal bir Yaklaşım**, Ankara

KOZAK,N., (2008) **Turizm Pazarlaması**, Detay Yayıncılık, 2. Baskı, Ankara

LAW,R. ve HSU,C.H.C., (2005) “Customers’ Perceptions on the Importance of Hotel WEB Site Dimensions and Attributes”, **International Journal of Contemporary Hospitality Management**, Vol.17, No.6, pp.493-503

LERNER,M.ve HABER,S., (2001) “Performance Factors of Small Tourism Ventures: the Interface of Tourism, Entrepreneurship and the Environment”, **Journal of Business Venturing**, Vol. 16, Issue 1, pp.77-100, Jan 2001

LIM, W.M., (2009) “Alternative Models Framing UK Independent Hoteliers’s Adoption of Technology” (Research in Brief), **International Journal of Contemporary Hospitality Management**, Vol.21, No.5, pp. 610-618

ORAL,S. ve KURGUN,H., (1998) “Uluslararası Turizm Pazarında Bir Rekabet Stratejisi Olarak Fiyatlama”, **Turizm Sektöründe Rekabet Stratejileri, Hafta Sonu Seminerleri V**, s.21-36, Nevşehir, 23-25 Ekim 1998

ÖZER,G., R.Yücel ve İ.H.SEYREK, (2003) “Yeni Ekonomide Bilgi Dönüşümleri ve Bilgi Şirketlerinin Artan Önemi”, **Active Dergisi**, Ocak-Şubat 2003

PAMUKÇU,T., (2001) “Teknoloji, Sanayileşme ve Türkiye”, **Mülkiye Dergisi**, C.XXV, S.230, s.77-118

PESSOA,A., (2008) “Tourism and Regional Competitiveness: The Case of the Portuguese Douro Valley”, **Working Papers (FEP)-Universidade do Porto**, Issue 206, pp. 1-28, 1 Diagram, 9 Charts, Oct. 2008

PORTER,M.E., (1991) **The Competitive Advantage of Nations**, The Mac Millon Pres Ltd. NY.

PORTER,M.E., (2003) **Rekabet Stratejisi, Sektör ve Rakip Analizi Teknikleri**, Sistem Yayıncılık, çev. Gülen ULUBİLGİN, Ankara

SEZGİN,E., (2004) **Bilişim Teknolojileri ve Finansal Yapılanma Sürecinde Turizm Endüstrisi ve Türkiye Turizmi**, TC Anadolu Üniversitesi Yayınları, No:1540, Turizm ve Otel İşletmecilięi Yüksekokulu Yayınları, No 6, Eskişehir

SOYAK, M., (2004) “Yeni Ekonomi ve Yansımaları”, **Finans-Politik ve Ekonomik Yorumlar Dergisi**, Yıl: 41,S.284

SÖYLEMEZ,S.A., (2001) “Yeni Ekonomi, Rekabet ve Rekabet Politikaları”, **Ekonomik Yaklaşım Dergisi**, 12(1), S.40, s.1-27

- SÖZER,İ.A., (2003) “BİT’i Canlanan Ülkelerde Verimlilik Artışı Sağlanıyor”, **Activline**, Nisan
- TEECE,D., (2000) **Managing Intellectual Capital**, Oxford University Pres, NY.
- TİRYAKİOĞLU,M., (2004) “Yenilikçi Rekabet Stratejileri Açısından Türk İmalat Sanayi ve Yenilikçilik” **3. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi**, Osmangazi Üniversitesi, İİBF, s. 503-516, Eskişehir, 25-26 Kasım 2004
- TUTAR,F., M.KOCABAY ve N.KILINÇ, (2007) “Turizm Sektöründe E-Ticaret Uygulamaları:Nevşehir Örneği”, **Selçuk Üniversitesi Karaman İİBF Dergisi**, Sayı 12, Yıl 9, s. 196-206, Haziran 2007
- TÜRKER,N., (1998) “Çevreye Karşı Duyarlılığın Uluslararası Rekabette Bir Strateji Olarak Kullanılması”, **Turizm Sektöründe Rekabet Stratejileri, Hafta Sonu Seminerleri V**, s.159-181, Nevşehir, 23-25 Ekim 1998
- TÜRKKAN,E., (2006) “Avrupa Birliği Müzakere Sürecinde Giriřimcilik, İnovasyon ve Ulusal Rekabet Gücümüz” Konulu **Seminer, Kadir Has Üniversitesi**, 20 Aralık 2006
- ULU,A., Ş.ÇAVUŞ, A.TANRISEVDİ, H.GÜÇLÜ ve M.E.ÖNCÜER, (1998) “2000’li Yıllarda Turizm Piyasasındaki Değişme Eğilimleri ve Bu Eğilimlere Uygun Alternatif Turistik Ürün Çeşitlendirme Stratejileri”, **Turizm Sektöründe Rekabet Stratejileri, Hafta Sonu Seminerleri V**, s.67-103, Nevşehir, 23-25 Ekim 1998
- WEI,S., H.F. RUYS, H.B.Van HOOF ve T.E.COMBRİNK, (2001) “Uses of The Internet in the Global Hotel Industry”, **Journal of Business Research**, Vol. 54, 235-241
- YILDIZ, S., (2008) “Turizm Sektöründe Eğitim Yatırımlarının Geri Dönüşü”, **SDÜ Eğirdir MYO 3. Ulusal Turizm Sempozyumu**, s. 295-308, 17-19 Ekim 2008
- YILMAZ,H., (2003) **Yenilik (İnovasyon), Yeni Ekonomi ve Rekabet**, Rekabet Kurumu Uzmanlık Tezleri Serisi, Yayın No: 130, Ankara
- YÜRÜTÜCÜ ÖZTOPÇU A., (2003) “Bilgi Teknolojilerinde Turizm Sektörü ve TKY (Toplam Kalite Yönetimi)”, **İnet 2003 İnternet Konferansı**, İstanbul, 12-13 Aralık 2003.

KİLİS 7 ARALIK ÜNİVERSİTESİ
İKTİSADİ VE İDARİ BİLİMLER FAKÜLTESİ AKADEMİK
ARAŐTIRMALAR VE ALIŐMALAR DERĐİSİ
MAKALE BAŐVURU FORMU

Makalenin Bařlıđı:

Yazarın Adı ve Soyadı:

Unvanı:

Kurumu (Fakülte/Bölüm/Birim) :

Adresi:

Telefon (İř):

Telefon (Cep):

Faks:

E-mail:

Not: Makalenin birden fazla yazarı olması durumunda yukarıdaki bilgilerin her yazar için ayrıca verilmelidir. Deđerlendirme sürecindeki yazıřmaların hangi yazarla yapılacağı yazar adının yanına "Yazıřmaları yürütecek yazar" ifadesi yazılarak belirtilmelidir.

Yukarıda bařlıđı belirtilen makalenin daha önce hiçbir yerde yayımlanmadıđını, halen başka r bir derginin deđerlendirme sürecinde olmadıđını, yayımlanması halinde tüm haklarını Kilis 7 Aralık Üniversitesi İktisadi ve İdari Bilimler Fakültesi Akademik Arařtırmalar ve alıřmalar Dergisi'ne devredeceđimi beyan ederim.

TARİH:

İMZA: