

İÇİNDEKİLER -TABLE OF CONTENTS

İŐLETME STRATEJİLERİ VE İHRACAT PERFORMANSI İLİŐKİLERİ BUSINESS STRATEGIES AND EXPORT PERFORMANCE RELATIONS Eyup KAHVECİ.....	2
CUMHURİYET'İN İLK YILLARINDA KİLİS'İN İKTİSADİ VE SOSYAL YAPISI ECONOMICAL AND SOCIAL STRUCTURE OF KİLİS DURING THE EARLY YEARS OF THE REPUBLIC Tahir ÖĞÜT & Ali Rauf KARATAŐ.....	35
ORTA AĞ İKTİSAT ZİHNİYETİNDE ÖZEL MÜLKİYET THE PRIVATE PROPERTY IN THE MEDIEVAL ECONOMIC THOUGHT Kürőat Haldun AKALIN.....	59
EVRE - İKTİSAT İLİŐKİSİ VE TÜRKİYE'DE EVRE POLİTİKALARININ ETKİNLİĐİ ECONOMICS-ENVIRONMENT AND THE EFFICIENCY OF ENVIRONMENTAL POLICIES IN TURKEY Recep ULUCAK & Ekrem ERDEM.....	78
KALKINMA AJANSLARI VE ÜST ÖLEKLİ PLANLAR DEVELOPMENT AGENCIES IN TURKEY AND THE UPPER SCALE PLANS Osman SERT.....	99

İŐLETME STRATEJİLERİ VE İHRACAT PERFORMANSI İLİŐKİLERİ¹

BUSINESS STRATEGIES AND EXPORT PERFORMANCE RELATIONS

Dr. Eyup KAHVECİ

Türkiye Cumhuriyet Merkez Bankası, Müdür Yardımcısı

ÖZET

alıřmada öncelikle, iřletmelerin performanslarını açıklayan iki temel strateji olan Kaynak Temelli Strateji (KTS) ve Endüstriyel Organizasyon Temelli Strateji (EOTS) genel çerçeveleri ile açıklanmaktadır. Daha sonra, ihracat performansı ile ilgili olarak daha önce yapılan arařtırmalar iřletmelerin iç özellikleri üzerinde duran KTS ve iřletmenin içinde faaliyet gösterdiği endüstriyi ve dış çevreyi dikkate alan EOTS dikkate alınarak gruplandırılmaya alışılmıştır. Daha önce ihracat performansı ile ilgili alıřmaların iřletme stratejilerine göre sınıflandırılmamış olması nedeniyle alıřmanın literatüre önemli katkı sağlayacağı öngörülmektedir. alıřma sonunda verilen kavramsal model çerçevesinde yapılacak ihracat performansı alıřmalarının teorik temelini güçlendireceği düşünölmektedir.

Anahtar Kelimeler: İhracat Performansı, İřletme Stratejileri, Kaynak Temelli Strateji, Endüstri Temelli Strateji

ABSTRACT

In the study, general information about the business performans strategies has been given on Resource Based View (RBV) and Industrial Organization-based strategy. Then previous researches on export performance has grouped into two categories taking into account RBV which focus on firms internal activities and industrial organization theory which focus on firm's external environment. Since, quite a few studies have made a conscious effort to derive their research hypotheses with clear reference to some theoretical and conceptual frameworks and grouped previous export performance studies into related business strategies, this study is pioneer in terms of grouping previous export performance studies into related business strategies. Given censeptual framework at the end of the study will strengthen the theoretic basis of the studies about export performance.

Key Words: Export Performance, Business Strategies, Resource Based View, Industrial Organization Strategy

¹Bu makale, Yazarın Ankara Üniversitesi Sosyal Bilimler Enstitüsü İřletme Anabilim Dalında hazırlamış olduđu “İhracat Performansı ve İřletme Stratejileri” isimli doktora tezinden alınarak hazırlanmıştır.

1. GİRİŐ

İřletme performansını aıklayan temel iřletme stratejilerinden birincisi, Endüstriyel Organizasyon Temelli Strateji (Industrial Organization-based strategy) (EOTS), ikincisi de Kaynak Temelli Strateji (Resource Based View) (KTS)'dir. Kökeni endüstri iktisadına dayanan ve rekabet üstünlüğünün kaynaklarının endüstri yapısında aranması gerektiğini ileri süren Porter (1980) tarafından geliştirilen ve yapı – davranıř – performans (YDP) (Structure-Conduct- Performance) paradigmasını temel alan EOTS'nin temelinde sektör yapısının performansı belirlediđi savunulmaktadır. Bu aıklamaya göre, iřletme pazar gücü nedeniyle fiyatları rekabetçi fiyat üzerine çıkarabilir ve iřletmenin faaliyette bulunduđu sektör çeřitli giriř engelleri ile korunuyorsa performans farklılıkları da devam edebilir. YDP'ye göre pazardaki rekabet yoğunluđunu belirleyen yapısal güçler iřletme performansı üzerinde güçlü etkiye bulunmaktadır (McGahan ve Porter, 1997). YDP'ye göre iřletme performansı iki temel unsur tarafından belirlenmektedir. Birincisi, iřletmenin içinde bulunduđu sektördeki yapısal özellikler tarafından belirlenen rekabet yoğunluđudur. İhracat aısından bakıldıđında rakiplerin iřletmenin hedef pazarındaki ihracat giriřimindeki hareketlerine vereceđi tepkiler rekabet yoğunluđu için belirleyici olmaktadır. İkinci olarak, iřletmenin planlanan rekabetçi stratejisini etkili ve etkin bir şekilde uygulamaya koyarak pozisyonel bir avantaj sađlaması ve sürdürmesidir. Bu bağlamda, iřletmenin göreceli olarak ihracat pazarındaki müşterilere sunduđu deđerler ve bu deđerlerin sunum maliyetleri pozisyonel avantajı belirleyici olmaktadır (Porter, 1980; 1985; Day ve Wensley, 1988).

KTS'ye göre ise iřletmenin performansı endüstri yapısı ve pazar gücünden çok iřletmelerin kendine özgü kaynak ve yeteneklerine dayanmakta ve bu nedenle bazı iřletmelerin müşteri ihtiyalarına daha etkin ve etkili cevap verdiđi kabul edilmektedir (Demsetz, 1973). Eđer az etkin ve etkili iřletmeler çok etkin ve etkili iřletmeleri taklit etmeleri çok maliyetli ise çok etkin ve etkili iřletmelerin üstün performansları sürdürülebilir olmaktadır (Rumelt, 1984). Kaynađını Ricardo'cu iktisat anlayıřından ve Avusturyalı ekonomistler, Menger, Schumpeter ve Hayek'ten alan KTS, Wernerfeld (1984, 1989), Barney (1991, 1995, 2001), Rumelt (1984), Grant (1991) vb. strateji ve rekabet üstünlüđu konularında yapmış oldukları katkılar ile geliştirilmiştir. KTS, iřletmenin kaynaklarının ve sahip olduđu temel yeteneklerin iřletme performansında belirleyici olduđunu savunmaktadır. Bir başka deyiřle KTS, iřletmelerin rekabet üstünlüđu sađlayabilmeleri için diđer iřletmelerden farklı kaynak ve yeteneklerini bir araya getirerek bunu başarabileceklerini savunmaktadır. Yetenekler, mevcut kaynakların geliştirilmesi, birleřtirilmesi ve deđer olarak müşterilere sunulması için gerekli örgütsel süreçleri ifade etmektedir. İřletmeler arasındaki kaynak ve yeteneklerdeki heterojenlik iřletmeler arasındaki performans farklılıklarını aıklamaktadır. Belli bir avantaja sahip olup onu devam ettiren iřletmeler başka iřletmeler tarafından elde edilemeyen veya taklit edilemeyen kaynak ve yeteneklere sahip olanlar olmaktadır (Makadok, 2001; Teece ve diđ. 1997; Peteraf, 1993; Barney, 1991). Rakiplerin ikame kaynaklar ve yetenekler ile iřletmenin sunmuş olduđu deđere

eřit bir deęer oluřturabilme kabiliyeti ve isteklilięi pozisyonel avantajda belirleyici olmaktadır (Barney, 1991; Conner 1991; Dierickx and Cool 1989).

İlk zamanlar bu iki strateji birbirine alternatif olarak algılanmıř ve o ynde birok alıřma yapılmıř olmasına raęmen, zamanla bu iki stratejinin birbirini tamamlayıcı bir zellik gsterdięi dřncesi etrafında grř birlięi olmuřtur. EOTS Gl-Zayıf-Fırsat-Tehdit (GZFT) analizinin dıřsal analiz kapsamında fırsat ve tehdit boyutunu, KTS ise GZFT analizinin iřsel analiz kapsamında stnlk ve zayıflıklar boyutunu oluřturmaktadır. (Karacaoęlu, 2003).

Dięer taraftan, iki stratejinin farklı olduęu alanları řu řekilde sıralamak mmkndr (Man, 2004):

- Stratejik Amalar: EOTS rekabeti gleri sınırlandırmaya alıřırken, KTS’ye gre yksek karlılıęın temelinde giriřimci keřifler ve yenilikler bulunmaktadır. EOTS rekabeti sınırlayarak yksek karlılık elde etmeye alıřırken, KTS yeniliklerle yksek karlılık elde etmeye alıřmaktadır.
- Piyasa Kořulları: EOTS, neoklasik ekonomi ile iliřkili olarak, piyasa dengesinin rekabeti srecin analizinde uygun bir yntem olduęuna inanmaktadır. KTS ise srekli bilginin tam dengeli bir řekilde piyasaya daęılmamasından dolayı, piyasanın srekli dengesizlik iinde olduęuna inanmaktadırlar. Giriřimci yenilikilik nedeniyle denge srekli bozulmaktadır ve hi bir zaman tam denge saęlanamayacaktır.
- Karlılık: EOTS Yapı-Davranıř-Performans paradigmasına gre sektr yapısının iřletme ve alıcı davranıřlarını ve bunun da sektr performansını belirledięini savunmaktadır. KTS ise sektr ii heterojenlięin temel olduęunu vurgulamaktadır.

2. İŐLETME STRATEJİLERİ

2.1. Kaynak Temelli Strateji

KTS’ye gre iřletmenin getirilerinin ve izledięi stratejilerin temelinde iřletmenin kendine zg kaynaklarının ve yeteneklerinin olduęu kabul edilir. İřletmelerin performansının ve rekabeti stnlęnn arkasındaki temel g iřletmelerin taklit edilmesi zor zellikleridir (Barney, 1986; Rumelt, 1984, 1987). Buna gre iřletmenin performansını iinde bulunduęu sektrn yapısal karakteristiklerinden ok firmanın kendine zg varlıkları ve yetenekleri belirlemektedir (Rumelt, 1991; Greene ve dię., 1999). Sektrdeki btn firmaların benzer stratejik kaynaklara ve yeteneklere sahip olmadıęı ve bu kaynakların firmalar arasında deęiřiminin kolay olmadıęı varsayılır. Bu kaynak ve yetenek farklılıkları firmanın rekabeti avantajının temelini oluřturmaktadır (Barney, 1994). Barney’e (1994) gre iřletmenin stratejilerini uygulamaya koymaya, etkinlięini ve verimlilięini artırmaya yardımcı iřletmenin sahip olduęu varlıklar, yetenekler, rgtsel sreler, iřletme davranıřları, bilgi vb. iřletmenin rekabeti avantajının temelini oluřturmaktadır. Barney’in grřlerine

göre iřletmenin rekabeti avantaja sahip olmasının kořulları (Tokuda, 2005; Barney ve Clark, 2007; 51);

2. Kaynaklar iřletmeler arasında heterojen olmalı ve aynı zamanda iřletme aısından stratejik neme sahip olmalı,
3. Sz konusu kaynaklar az bulunmalı ve iřletmeler arasında deęiřimi de ok kolay olmamalıdır.

KTS'ye gre, retim faktrleri arzı esnektir. Ancak, bazı kaynaklar ve yetenekler ok uzun bir zamanda geliřtirilebilirler. nk bu tr kaynak ve yeteneklerin ok kısa ya da orta vadede nasıl geliřtirileceęi ok aık olmayabilir, bazıları alınıp satılamaz. Bu nedenle, bazı retim faktrlerinin arzı kısa ve orta vadede hatta uzun vadede de esnek olmayabilir. Bu nedenle, arzın esnek olmayıřı bu tr kaynak ya da yeteneklere sahip iřletmeler iin rekabeti avantajın kaynaęı olabilir (Barney, 1991; Dierickx ve Cool, 1989; Peteraf, 1993; Barney, 2001).

Birok arařtırmacı KTS'yi esas alarak farklı kavramlarla iřletmelerin sahip olduęu rekabeti avantajın nedenlerini arařtırmıřlardır (Tokuda, 2005). Hamel ve Prahalad (1994) "*temel yetenekler*" (core competence), Teece ve dię. (1997) "*dinamik kabiliyetler*" (dynamic capability), Nelson ve Winter (1982) rutin ve beceriler (routin and skills) ve Barney (2007) (Valuable, Rare, Imperfectly Imitable, used by Organization) VRIO erevesi ile KTS'nin rekabeti avantaj saęlayan farklı ynlerini aıklamaya alıřmıřlardır. VRIO erevesi iinde firma deęerli kaynaklara sahip ise belli bir ranta sahip olmakta ve bu rant iřletmenin daha yksek kar elde etmesine, dolayısıyla rekabeti avantaj saęlamasına yardımcı olmaktadır.

1980'lerin ortalarından itibaren KTS stratejik ynetimin temel teorilerinden biri olarak ortaya ıkmıřtır (Barney, 1986; Rumelt, 1984; Wernerfelt, 1984). Ancak, bazı arařtırmacılar KTS'nin bir teori olarak yeterli ierięe sahip olmadıęını belirtmiřlerdir. Barney'e (1991) gre kaynaklar iřletmenin sahip olduęu, iřletme tarafından kontrol edilebilen ve iřletmenin stratejilerine uygulamasına yardımcı olan etkinlięini ve etkililięini artıran yetenekler, rgtsel sreler, bilgi gibi tm varlıklarıdır (Barney, 1991; Daft, 1983).

2.2. Endstriyel Organizasyon Temelli Strateji

EOTS'nin temeli 1938'de Edward S. Mason tarafından Harvard'da bařlatılan "*Endstriyel Ekonomik İliřkiler*" adı altındaki piyasaların iřleyiřini inceleyen arařtırmalara dayanmaktadır. Endstriyel ekonomi alanındaki alıřmalar Joe Bain (1956) ve Edward Mason'un isimleri ile anılan ve ampirik alıřmalar zerine kurulan yaklařımdır. Harvard geleneęi olarak da bilinen bu yaklařım ampirik alıřmalara dayanmaktadır (Yıldırım ve dię., 2005).

Bu teoride, sektrler arası performans farklılıkları YDP paradigması erevesinde aıklanmaya alıřılmaktadır. Burada dıřsal talep ve arz kořulları sektrn yapısını belirlemekte ve performans sektrn yoęunluk ve farklılařma derecesi, giriř engelleri, lek ekonomileri ve rn farklılařtırması gibi eřitli sektr zellikleri tarafından belirlenmektedir (Seth ve Thomas, 1994).

EOTS ve zellikle Scherer ve Ross (1990) ve Porter'ın (1980) grřlerine dayanan YDP paradigması iřletmelerin stratejik davranıřlarını etkileyen evresel faktrleri incelemektedir. Porter (1980), stratejilerin, bir

sektörde yer alan firmaların sayısı, sektörün olgunluk düzeyinin hangi aşamada olduđu ve uluslar arası rekabet gücüne bađlı olarak belirlendiđini ve çevresel kořulların sektörün yapısını deđiřtirdiđini belirtmektedir.

Endüstriyel organizasyon modeli řletmelerin stratejik hareketlerinde dıř çevrenin etkisinin yoğunluđunu açıklamaktadır. Bu modelde, řletmeler tarafından seilen stratejilerin en önemli belirleyicisinin dıř çevre kořulları olduđu, rekabet için seilen endüstrinin řletmelerin performansı üzerinde yöneticilerin örgüt içinde yapmıř oldukları seimden daha fazla etkili olduđu belirtilmektedir (Schendel 1994).

Endüstriyel organizasyon modeli firmaları rekabet için en çekici endüstriyi semeleri gerektiđini savunmaktadır. Çünkü firmalar benzer stratejik kaynaklara sahip ve bu kaynaklar firmalar arasında kolaylıkla deđiřilebilmektedir. Dolayısıyla, firmaların başarılı olabilmeleri için en yüksek kar potansiyeli olan endüstride ve o endüstrinin yapısal karakteristiklerinin gerektirdiđi stratejiyi uygulamak için kaynakları nasıl kullanacaklarını semeleri gerekmektedir (ađlayan, 2003).

Sektördeki bir řletmenin hedefi, sektördeki rekabet güçlerine karřı kendisini en iyi şekilde savunabileceđi veya bu güçleri kendi yararına kullanabileceđi stratejileri semektedir (Porter, 1980; s.4). Bu modele göre firmaların ortalamanın üzerinde getiri elde edebilmeleri için rakiplerden daha düşük maliyetli ya da müşterilerin pirim ödeyebileceđi farklılařtırılmıř ürünler sunmaları gerekmektedir. Porter'a göre (1980), řletmenin karlılıđını içinde bulunduđu sektör belirlemektedir. Eđer řletme karlılıđı düşük bir sektörde faaliyet gösteriyorsa ne kadar iyi kaynaklara sahip olursa olsun yine de o karlılıđı deđiřtiremeyecektir. Bir bařka deyiřle, rekabet üstünlüđu sađlamada řletmeye özgü içsel kaynak ve yeteneklerden çok dıřsal (sektör-piyasa) faktörlerinin belirleyici olduđu kabul edilmektedir.

Schmalensee (1985) Amerikan Federal Ticaret Komisyonu Raporunda yer alan Amerikan imalat řletmelerinin 1975 yılı muhasebe karları ile řletmenin o sektördeki pazar payı, řletme etkisi, sektör etkisi arasındaki iliřkiyi incelemiřtir. Arařtırmanın sonuçlarına göre,

- Sektör etkisinin řletme karlılıđı üzerindeki etkisi %20 iken, řletme etkisinin karlılık üzerinde etkisinin olmadıđını,
- Sektör etkisinin önemli oranda olduđunu ve sektördeki getirilerdeki farklılıđın (varyans) yüzde 75'ini açıkladıđını,
- Pazar payı etkisinin olduđunu ama bu etkinin ihmal edilebilecek kadar küçük olduđunu,
- Sektör ve pazar payı etkisi arasında negatif iliřki olduđunu

tespit etmiřtir.

Rumelt (1991) Schmalensee'nin yaptıđı alıřmayı geniřleterek Federal Ticaret Komisyonu Raporunda yer alan imalat firmalarının 1974–1977 yılları arasındaki verilerini kullanmıřtır. Rumelt'in sonuçlarına göre, sektör etkisinin řletme birimlerinin getirisi üzerinde sadece yüzde 8 varyansı açıklamakta ve sektör etkisi sektör getirilerinin ise yüzde 40'ını açıklamaktadır. Ayrıca, sektör içindeki řletmelerin sektörler arasındaki farklılık kadar heterojen bir yapıya sahip olduklarını, řletme etkisinin sektör etkisinden 6 kat daha fazla yani sektör getirilerinin yüzde 46'sını açıkladıđını bulmuřtur. Rumelt'in bulgularının

kaynak temelli grř desteklediđi de savunulmuřtur (McGahan ve Porter, 1997).

McGahan ve Porter'ın (1997) yaptıđı alıřmada ise Compustat Business Segments Raporundan 1981 ve 1994 yılları arasındaki Amerikan ekonomisindeki (finans sektr hari) tm sektrlerin verilerini kullanarak bir alıřma yapmıřlardır. Sonulara gre, iřletme segmentlerindeki karlılıđın toplam varyansın yzde 51,60'nın kurdukları modelle aıklandıđını tespit etmiřlerdir. Buna gre, yaklařık yzde 2'lik varyansın yıl etkisinden, yaklařık yzde 19'luk varyansın sektr etkisinden (industry effects), kaynaklandıđını belirtmiřlerdir. Yzde 19'luk sektr etkisi o sektrde faaliyet gsterenlerin karlılıđı aısından nemli olduđunu gstermektedir. Sonu olarak, McGahan ve Porter'ın alıřması faaliyet gsterilen sektrn, iřletmenin karlılıđı aısından ok nemli olduđunu gstermektedir.

3. KAYNAK TEMELLİ STRATEJİ VE İHRACAT PERFORMANSI İLE İLİŐKİLİ ALIŐMALAR

3.1. Pazar Odaklı Davranıř ve İhracat Performansı

Pazar odaklı iřletmeler faaliyet gsterdikleri pazar ile ilgili (rneđin; mřteri ihtiyaları, rakiplerin faaliyetleri, tedarikiler) bilgileri toplamakta, topladıkları bilgileri ilgili birimlere dađıtmakta ve bu bilgiler dođrultusunda eřitli ıkar gruplarının (rneđin; mřteriler, ortaklar vb.) ihtiya ve isteklerini en iyi řekilde karřılamaya alıřmakta ve bu řekilde rekabeti pozisyonlarını glendirmektedirler. Deđiřimin srekli, gl, hızlı ve kkten olduđu uluslar arası piyasalarda, ihracati iřletmelerde pazar odaklı olma ihtiyacı daha da artmaktadır. Jaworski ve Kohli (1993) ve Slater ve Narver (1994) pazar odaklılıđın iřletmenin faaliyet gsterdiđi evreden bađımsız olarak performansı zerinde olumlu etkisi olduđunu gstermiřlerdir (Cadogan ve diđ. 2002b).

Cadogan ve diđ. (2001), Yeni Zelanda ve Finlandiya'dan rneklemeler kullanarak ihracat pazar odaklı davranıřın belirleyicilerini incelemiřlerdir. Ampirik alıřmanın sonularına gre, ihracat koordinasyonu ve ihracat pazar odaklı davranıřı arasında pozitif bir iliřki; ynetimin ihracata olan bađlılıđı ile ihracat pazar odaklı davranıř arasındaki iliřki pozitif, st ynetimin ihracat pazar odaklılıđa verdiđi nem ile iřletmenin ihracat pazar odaklı davranıřı arasındaki iliřki pozitif; sadece Yeni Zelanda rneđi iin, iřletmenin ihracat pazar odaklı davranıřı ne kadar ok dllendirirse iřletmenin ihracat pazar odaklı davranıřı o kadar byk olmaktadır. (Cadogan ve diđ., 2001).

Cadogan ve diđ. (2002a), 2001 yılındaki alıřmalarını Amerika Birleřik Devletlerinde faaliyet gsteren iřletmeler rneklemleri ile geniřletmiřlerdir. İhracat tecrbesi, ihracata olan bađımlılık ve koordinasyon yetenekleri ihracat pazar odaklı aktivitelerle pozitif iliřkili olarak tespit edilmiřtir. Ayrıca, ihracat pazar aktivitelerinin, ihracat performansı ile pozitif iliřkili olduđu ifade edilmiřtir (Cadogan ve diđ., 2002a).

Cadogan ve diđ. (2003) daha sonra alıřmalarını Hong Kong'lu retici iřletmeler ile geniřletmiřlerdir. Ampirik sonulara gre, ihracat pazar odaklı davranıř, ok ykek seviyede deđiřim ve belirsizlik kořullarında faaliyet gsteren iřletmeler iin en nemli faktr olmaktadır. İhracat pazar odaklı

davranıř ve performans arasındaki iliřki ok yoęun pazarlarda faaliyet gsteren iřletmeler iin hem pozitif hem de gl olmaktadır (Cadogan ve dię. 2003).

İhracat pazar odaklı olmak ile ihracat performansını artırabilmek iin;

- İhracat mřterilerinin ihtiya ve istekleri tahmin edilebilir ve istikrarlı olmalı,
- İřletmenin ihracat pazarındaki rekabet evresinin iřletmeye ok fazla tehdit teřkil etmemesi
- Teknolojik deęiřimin ok hızlı olmaması

gerekmektedir (Cadogan ve dię., 2002a).

Cadogan ve dię. (2002a) Finli 1205 ihracat iřletmesinden 783 geri dnen anket alıřması ile ihracat pazar odaklı etkileřim ve evresel deęiřim ile etkililik performansı, satıř performansı ve karlılık performansı iliřkilerini aıklamaya alıřmıřlardır. Ankete cevap veren iřletmelerden 61'i hizmet, 66'sı hem hizmet hem mal, 656'sı ise sadece mal ihra eden iřletmelerdir. Sonulara gre;

- İhracat pazar odaklı davranıř ve ihracat bařarısı pozitif iliřkilidir.
- Servis ihracat iřletmelerinin ihracat pazar odaklı davranıř daha dřktr.
- İhracat pazar odaklılıęın doęrudan ihracat performansı zerindeki etkisi pozitif, anlamlı ve hem servis hem de mal ihra eden iřletmeler iin aynı etkidedir.
- Pazarlama odaklı aktiviteler evrenin tamamen deęiřken olduęu durumlarda rekabet avantajı saęlayabilir.

Tantong (2003) 252 Tayvan'lı iřletme zerinde yaptığı alıřmada pazar odaklı olmak ile ihracat performansı arasında pozitif iliřkiyi gzlemiřtir. Ayrıca, rn farklılařtırma stratejisinin pazar odaklılık ile birlikte uygulandıęında ihracat performansını ok daha olumlu etkiledięini ifade etmiřtir (Tantong, 2003).

Rose ve Shoham (2002)'in alıřmalarının temelinde, iřletmelerin pazar odaklı olmalarının kresel piyasalardaki deęiřimi anlamalarını saęladıęı ve bu řekilde kresel deęiřim ve fırsatlara en iyi cevap verebilecekleri yatmaktadır. alıřmada, İsrail İhracat Enstitsnn 9 sektrdn 124 ihracatı ile yapılan anket alıřmasının sonularına gre, genel olarak pazar odaklılık ile ihracat satıřlarındaki deęiřim, ihracat karlılıęı ve karlılıęındaki deęiřim arasında pozitif iliřki olduęu gzlenmiřtir. Ayrıca, teknolojik deęiřimin ok hızlı ve gl olduęu evrelerde pazar odaklılık ile ihracat karlılıęı ve ihracat karlılıęındaki deęiřim arasında daha gl iliřkinin varlıęı ifade edilmiřtir (Rose ve Shoham, 2002).

3.2. Giriřimcilik ve İhracat Performansı

Giriřimcilik modern iř dnyasında temel deęiřkenlerden bir tanesi haline gelmektedir. Giriřimci ynetici ve alıřanlara sahip olmak iřletme aısından nemli bir kaynak ve yetenek olarak kabul edilmektedir. Yeni iř yaratılması, yksek byme oranı, risk alma, yenilikilik ve KOBİ'lerin ihracat bařarısı gibi deęiřkenlerle iliřkilendirilmiřtir (Balabanis ve Katsikeas, 2003; Lumpkin ve Dess, 1996). Balabanis ve Katsikeas (2003)'in İngiltere'de faaliyet gsteren 500

ihracat iřletmesine gnderilen anketlerin deęerlendirilmesi ile yaptıkları alıřmadan elde edilen sonulara gre giriřimci tavrı ile ihracat performansı arasında doęrudan iliřki olduęu gzlenmiř ve giriřimci ihracatıların giriřimci olmayan ihracatılara gre daha yksek performans elde ettikleri ortaya konulmuřtur. Ayrıca, evresel negatif etkilerin iřletmenin ihracatını olumsuz etkiledięi, organizasyon yapısının, firma byklęünün ve dinamik evrede faaliyet gsteren iřletmelerde giriřimci tavrının, dolayısıyla ihracat performansının olumlu etkilendięi de arařtırma sonularından elde edilmiřtir. İřletme byklęü ile organik organizasyon yapısı arasında negatif iliřki nedeniyle iřletme byklęünün giriřimci tavıra olumlu etkisinin azaldıęı da ifade edilmektedir (Balabanis ve Katsikeas, 2003).

3.3. İhracat Yneticilerinin zellikleri ve İhracat Performansı

İhracat yneticilerinin faaliyetleri, ihracat pazarlaması arařtırmaları (Madsen, 1989), ihracat satıřlarının planlanması ve kontrol, ihracat pazarlarının gezilmesi, mřterilerin seilmesi ve mřterilerle iletiřim kurulması biimindedir (Katsikeas ve Morgan, 2003: 471). Bu faaliyetler aynı zamanda, ihracat yneticilerinin ihracata karřı tutumlarını ortaya koymaktadır. Yneticilerin ihracat tutumları, firmaların ihracat performansı ve bařarısını doęrudan etkilemektedir (Katsikeas vd., 1996; Zou ve Stan, 1998; Aaby ve Slater, 1989; Louter vd., 1991). Bu anlamda, becerikli, kabiliyetli yneticiler iřletmelerin vaz geilemez kaynakları arasında oldukları deęerlendirilmektedir. İhracat yneticilerinin dıř pazarlar ve faaliyetler ile ilgili deneyim ve bilgileri firmaların uluslar arasılařma abalarında itici bir g oluřturmaktadır (Chetty, 1999: 122; O’Cass ve Craig, 2003: 369). Dolayısıyla yneticilerin deneyiminin artması, ihracat faaliyetleri ve uluslar arası pazarlar ile ilgili belirsizlikleri azaltarak, firmaların yabancı piyasa mekanizmalarını daha iyi anlamalarını saęlayacaktır. Ayrıca, yneticilerin ihracat deneyimleri, kiřisel iletiřim becerilerini ve mřteri iliřkileri aęını geliřtirmelerine yardımcı olacak ve etkin ihracat pazarlaması programlarını uygulamalarına katkıda bulunacaktır (Katsikeas vd., 1996: 13-14; O’Cass ve Craig, 2003: 369). Bu nedenle, yneticilerin ihracat deneyimi firmaların ihracat performanslarını pozitif ynde etkilemektedir (Katsikeas vd., 1996: 13; Perin, 2005).

Axinn (1988) yneticilerin davranıřları ile ihracat performansı arasındaki iliřkinin hafife alınmaması gerektięini belirtmekte ve hatta ihracat performansının en nemli belirleyicileri arasında gstermektedir (Axinn, 1988). Ayrıca, yneticilerin uluslar arası odaklı olması, daha nce uluslar arası tecrbeye sahip olması da ihracatla olumlu olarak iliřkilendirilmektedir. Axinn (1988) ihracat performansı ile uluslararası tecrbe arasında nemli bir iliřki olduęunu ifade etmiřtir.

Tharakan ve dię. (2005) Hindistan’ın yazılım sektörünün ihracat performansını inceledikleri alıřmada İngilizce bilmenin ve iř iliřkilerini geliřtirecek topluluklar ile baęlantı kurabilmenin yazılım ihracatında belirleyici olduęunu vurgulamıřlardır (Tharakan ve dię., 2005; 779).

Gomez-Meija (1988) 388 Florida’lı iřletme üzerinde yaptıęı alıřmada faktr analizi ile ihracat performansını belirleyen yedi faktr belirlemiřtir. Faktrler; uluslar arası insan kaynakları ynetimi stratejisi, iřletmenin

gelecekteki plan ve amalarının uluslar arası odaklılıđı, riskten kaınma odaklılıđı, uluslar arası fırsatları srekli kollama, uluslar arası pazarlama ve reklam bađlılıđı, teknoloji adapte edebilirliđi, uygun olmayan ekonomik kořullardır. Bu faktrlerden, uluslar arası insan kaynakları ynetimi stratejisi ile (diđer faktrleri ve bazı ynetimsel ve organizasyonel deđiřkenler kontrol deđiřkeni olarak kullanılmıřtır) farklı ihracat performansı (uluslararası pazar payındaki deđiřim, ihracat yođunluđuunda veya satıřların ihracata oranındaki deđiřim ve sektre gre ihracat yođunluđu) arasındaki iliřki ilk anketten 30 ay sonra aynı deđiřkenlerle ilgili yapılan ikinci anket sonuları birlikte deđerlendirilmiř ve basamaklı oklu regresyon modeli kullanılarak analiz edilmiřtir. Sonulara gre, insan kaynakları stratejisi istatistiksel olarak anlamlı bulunmuř ve ihracat performansının nemli belirleyicilerinden biri olduđu ifade edilmiřtir. Daha nce yapılan ampirik alıřmalarla uyumlu olarak iřletmenin isel deđiřkenlerinin ihracat performansında daha ok belirleyici olduđu vurgulanmıřtır. Teknolojik esneklik, Ar-Ge yođunluđu artıřı, ynetimin kar beklentileri ve risk alabilmesi iřletmelerin rn hayat eđrisi zerinde byme ařamasında iken ihracat performansında belirleyici olmaktadır (Gomez-Meija, 1988).

3.4. Teknolojik Yenilikler, AR-GE ve İhracat Performansı

Teknolojik yenilikler iřletme stratejilerinin kalbi konumundadırlar. Bunun dođruluđu Japon iřletmelerin teknoloji dn alan pozisyonundan teknoloji reten duruma gemelerinde gzlenmektedir. Japon iřletmeleri yurt dıřındaki rakipleri ile rekabet edecek konuma gelene kadar teknoloji transferi yaparlarken, yurt dıřındaki rakipleri ile rekabet edecek seviyede teknoloji reten konumuna geldikten sonra daha az lisans creti deyen pozisyonuna gelerek daha ok kendi i teknoloji geliřtirme yatırımlarına harcama yapar duruma gelmiřlerdir (Ito ve Pucik, 1993). Yenilikler ile ihracat arasındaki iliřkiyi aıklamaya alıřan iki temel teori bulunmaktadır (Lachenmaier ve Wbmann, 2006). Bunlardan birincisi, hayat eđrisi adı verilen ve geliřmiř lkelerin yeniliki rnleri ihra ettiđini, daha sonra bu ihra edilen rnlerin geliřmekte olan lkeler tarafından taklit edilerek geliřmiř lkelere ihra edildiđini savunan teoridir. Geliřmiř lkelerin ihracatlarını ve dolayısıyla gelirlerini artırmayı devam ettirebilmeleri iin srekli olarak yeniliklere devam etmeleri gerekmektedir. Ne kadar ok yenilik retirlerse o kadar ok ihracatlarının artacađı varsayılmaktadır. İkinci teoriye gre ise, uluslar arası piyasalardaki etin rekabet, ihracat iřletmelerinin rekabeti kalabilmeleri iin srekli rnlerini ve srelerini geliřtirmelerini zorunlu kılmaktadır. Ayrıca, iřletmeler yabancı piyasalardaki alıcılarından teknik uzmanlık konularında tecrbe kazanabilirler ve bu onların “ihracat yaparken đrenme”lerini (learn by exporting) sađlamaktadır (Lachenmaier ve Wbmann, 2006).

Yaratıcılıkla ihracat performansı arasındaki iliřkiyi aıklayan farklı paradigma bulunmaktadır (DiPietro ve Anoruo, 2006;134). Birincisi, ihracat promosyonunun potansiyel ekonomik byme ve geliřme sađladıđı zerine kuruludur. Keynezyen perspektifinden ihracat ek talep sađlamaktadır. Ayrıca, uluslar arası piyasalarda rekabet edebilmek iin yurt ii piyasalara baskı oluřturmaktadır. İkincisi, Shumpeteryan fikir olan yıkıcı yaratıcılıktır. Kapitalist

sistem yıkıcı yaratıcılık ile gelişmektedir. Yenilikler eski ürün ve teknikleri sürekli yenilemektedir. Ayrıca, yenilikçiler bu şekilde monopolistik güç elde etmektedirler. Yıkıcı yaratıcılık ne kadar büyük olursa ekonominin itici gücü ve büyümesi de o kadar büyük olmaktadır. Ekonomideki yaratıcılık ve yenilikler büyüme ve gelişmenin temel belirleyicisi olmaktadır. Üçüncüsü ise, gelişmiş ve az gelişmiş ülkeler arasındaki ticareti örnek alan Prebisch – Singer teorisidir. Prebisch – Singer teorisi iki temel parçadan oluşmaktadır. Birincisi, ticaret tarım sektörü aleyhine üretim sektörünü desteklemektedir. İkincisi ise, az gelişmiş ülkeler tarım ürünleri karşılığında gelişmiş ülkelere sanayi ürünleri almaktadırlar. Teoride az bir değişiklikte tarım ve sanayi ürünleri yerine, yenilikçi ürünler ile diğer ürünler kullanıldığında, yenilik yoğun ihracat ürünleri ihraç eden ülkeler yenilikçi olmayan ürün ihraç eden ülkelere göre daha rekabetçi durumda olacaktır. (DiPietro ve Anoruo, 2006:134-135).

Teknolojik yenilikler, işletmenin ihracatını üretimi artırmak yoluyla (ya da maliyeti düşürerek) ve/veya uluslar arası piyasalar için yeni ürünler üretilmesi yoluyla etkileyebilmektedir (Alarez, 2004; s.387). Alvarez (2004) yenilik aktivitelerini ürün yeniliği, süreç yeniliği ve örgütsel yenilik olarak üç grupta incelemektedir. Yaptığı çalışmada sürekli ihracat yapan işletmeler ile ara sıra ihracat yapan işletmeler arasında üç süreç açısından da anlamlı farklılık bulunduğunu tespit etmiştir.

Di Pietro ve Anoruo (2006) Dünya Ekonomik Forumu'nun (World Economic Forum) 2002 yılında 59 ülke için yayınladığı yaratıcılık indeksi ve bu indeksin dört parçası, yenilikçilik, teknoloji, teknoloji transferi ve yeni açılan iş ile çapraz ülke regresyonunu yaparak toplam ihracatın yaratıcılık ve bileşenleri ile ilişkisini incelemiştir. Sonuçlara göre yaratıcılık ve bileşenleri ülkenin ihracatında önemli rol oynamaktadır (DiPietro ve Anoruo, 2006; 137-138).

Cassiman ve Martinez-Ros, (2004) çalışmalarında işletme performansı ile ürün ve proses yenilikleri arasındaki ilişkinin nedenselliğini araştırmış ve daha çok yenilikçi işletmelerin mi ihracat pazarını seçtiğini, ya da ihracat işletmelerinin mi daha yenilikçi olduğunu ve ürün ya da süreç yeniliğinin hangisinin daha belirleyici olduğunu sorgulamıştır (Cassiman ve Martinez-Ros, 2004).1990–1999 İspanyol üretici firmaları panel verilerini kullanarak yapılan çalışmada, yeniliklerin özellikle de ürün yeniliklerinin ihracatın en önemli yönlendiricisi olduğu gözlenmiştir (Cassiman ve Martinez-Ros, 2004).

Franko'nun (1989) 1960–86 yılları arasında dünyada önde gelen Amerikalı, Asyalı ve Avrupalı şirketleri için 15 temel endüstride yaptığı çalışmada 83 işletmenin 6 farklı endüstride Ar-Ge yoğunluğu ile uluslar arası piyasalarda büyüme ve pazar payı arasındaki ilişkiyi incelemiştir. Araştırma sonuçlarına göre, Ar-Ge harcamalarının satışlara oranı uluslar arası büyüme ve uluslar arası pazar payı büyümesi ile önemli şekilde ilişkili olduğu ve işletmenin stratejik performansının belirleyicisi olduğu gözlenmiştir (Franko, 1989:449–471).

Guan ve Ma (2003) 213 Çinli sanayi işletmesi üzerinde yedi yenilik yeteneği (öğrenme, Ar-Ge, üretim, pazarlama, organizasyonel, kaynak dağılımı ve strateji planlaması) ile üç işletme özelliğinin (yurt içi pazar payı, büyüklük ve üretim artış oranı) ihracat performansında belirleyiciliği ile ilgili bir çalışma yapmışlardır. Sonuçlara göre;

- İhracat büyümesi, üretim dışındaki yenilikçi yeteneklerin gelişmesi ile yakından ilişkilidir.
- Yurt içi pazar payının ihracat performansı üzerinde önemli etkisi olmamasına rağmen, üretim büyüme oranı ihracat performansını teşvik etmekte ya da artırmaktadır.
- Ar-Ge, üretim ve pazarlamadan oluşan temel yenilikçilik varlıkları tek başlarına sürdürülebilir ihracat büyümesini gerçekleştirilememektedirler. Destekleyici yenilikçilik varlıkları (yedi varlıktan geri kalan dördü) işletmenin teknoloji entegrasyonunun yanında, işletmenin sürdürülebilir uluslar arası rekabet elde etmesinde etkili olmaktadır.

Farklı yenilikçi varlıkların birbiri ile uyumlu olarak etkileşimi Çinli işletmelerin rekabetçiliğini geliştiren temel faktörler olarak ifade edilmektedir (Guan ve Ma, 2003).

Ito ve Pucik (1993) Japon imalat işletmelerinin ihracat performansını inceledikleri çalışmalarında işletme ve sektör verilerini kullanmışlardır. Tokyo, Osaka ve Nagoya borsasında işlem gören 54 farklı sektörden 271 Japon işletmesinin çapraz kesit verilerinin kullanıldığı çalışmanın sonuçlarına göre, işletmenin ihracat satışları ile Ar-Ge harcamalarının büyüklüğü, işletmenin ihracat satışları ile sektörün Ar-Ge yoğunluğu, işletme büyüklüğü ile ihracat satışları arasında pozitif ilişkilidir (Ito ve Pucik, 1993).

Knight ve Çavuşgil (2004) 1980 sonrasında kurulmuş ve toplam üretiminin %25'inden fazlasını ihraç eden işletmelerde kuruluşundan itibaren küresel işletmelerin (born-global firms) yenilikçilik ve örgütsel yeteneklerini incelemişlerdir. Araştırma sonuçlarına göre, kuruluşundan itibaren küresel işletmeler yeni kurulmuş olmalarına ve yeterli finansal varlıklar, insan kaynakları ve maddi varlıkları olmamasına rağmen yenilikçilik, bilgi ve yeteneklerini kaldıraç etkisi olarak kullanarak uluslar arası piyasalarda başarılı olabilmektedirler (Knight ve Çavuşgil, 2004).

Lachenmaier ve Wößmann (2006) Münih Ekonomik Araştırma Enstitüsünün yenilikçilik ile ilgili yapılan anket sonuçlarını kullanarak Alman imalatçı firmalarının yenilikçilik ve yenilikleri ile ihracat performansı arasındaki ilişkiyi incelemişlerdir. Kullandıkları model:

$$X_i = \beta_0 + \beta_1 I_i + \beta_2 T_i + \beta_3 E_i + \beta_4 R_i + \beta_5 S_i + \varepsilon_i$$

şeklindedir. X_i işletmesinin ihracat payını, I_i i 'nci işletmenin yenilik ölçütünü, E_i işletme çalışanlarının sayısının logaritması, T_i işletme toplam satışlarının logaritmasını, S sektör kukla değişkeni, R bölgesel kukla değişkeni göstermektedir. Elde edilen sonuçlara göre, yenilikçilik gelişmiş ülkelerin ihracatının önemli yönlendirici güçlerinden olduğu ve gelişmiş ülkelerin küresel piyasalarda rekabetçi kalabilmeleri ve hayat standartlarını koruyabilmeleri için sürekli yenilik üretmelidirler. Ayrıca aynı sektördeki yenilikçi firmaların yenilikçi olmayan firmalara göre daha yüksek oranda ihracat yaptıkları da çalışmadan elde edilen sonuçlar arasındadır (Lachenmaier ve Wößmann, 2006; 345-346).

Roper ve Love (2002) İngiliz ve Alman üretim fabrikalarının ürün yenilikleri ile ihracat olasılığı ve ihracat eğilimi arasındaki ilişkiyi inceledikleri çalışmada, ürün yeniliklerinin ihracat eğilimi ve ihracat olasılığını pozitif yönde etkilediğini saptamışlardır. Ayrıca, İngiltere'de yenilik aktivitesinin büyüklüğü

ile ihracat eğilimi ile pozitif ilişkili iken Almanya’da bu ilişkinin ters olduđu gözlenmiştir.

Wakelin (1998) İngiltere’deki 320 işletmenin 1988–1992 yılları arasındaki verilerini kullanarak yenilikçiliğin ihracat performansı ile ilişkisini incelemiştir. İşletmeleri yenilikçi ve yenilikçi olmayan şekilde iki gruba ayırarak ihracat performansı ile ilişkisi incelenmiştir. Yenilikçilik “yeni veya geliştirilmiş bir ürün ya da sürecin ticari olarak başarılı bir şekilde sunulması” olarak tanımlanmıştır. Sonuçlara göre, küçük yenilikçi işletmelerin ihracata çok yönelmedikleri, bunun nedeninin ise imkanlarının daha kısıtlı olması ifade edilmektedir. Yeni pazar arayışından çok mevcut iç pazarlara yeniliklerini sunmak küçük işletmeler tarafından tercih edilmektedir. Ancak, büyük yenilikçi işletmeler için ne kadar çok yenilikçiliğe sahip iseler o kadar ihracatta başarılı olmaktadır. Ayrıca, genel olarak yenilikçi olmayan işletmeler yenilikçi işletmelere göre daha çok ihracata yönelmektedirler (Wakelin, 1998).

3.5. İşletmeler Arası Bağlantılar ve İhracat Performansı

Son yıllarda işletmeler arası stratejik ortaklıklar ve yapılan işbirlikleri uluslar arası alanda işletmeler için çok stratejik bir önem kazanmıştır. İhracat pazarlaması literatürü ilişkisel pazarlama adaptasyonu ve işletmeler arası ilişkilerin nasıl geliştirilip nasıl devam ettirileceği bunun sağlayacağı faydalar üzerine odaklanmıştır. Piercy ve diğ. (1998) ihracat rekabet avantajı ile müşteri ilişkilerini kurma ve devam ettirme becerileri arasında çok güçlü bir ilişki ile müşteri ilişkileri becerisi ile ihracat performansı arasında da önemli bir ilişki olduğunu belirtmektedirler.

Ling-yee ve Ogunmoku (2001a) Çin’in Beijing, Shanghai, and Guangdong şehirlerinden seçtikleri 100 ihracatçı firma ile yaptıkları çalışmada işletmeler arası ilişkileri kurabilme, geliştirebilme yeteneği ile işletme ihracat performansı ile rekabetçi avantajı arasındaki ilişkiyi inceleyen bir çalışma yapmışlardır. İhracat rekabet avantajı işletmenin rakiplerine göre kendi konumunu algılaması, ihracat performansı ise ihracat aktivitelerinin çıktıları ile ölçülmüştür. Çalışma sonuçlarına göre, işletmenin ilişkisel faktörleri işletmenin hem ihracat performansına hem de rekabetçi avantajına pozitif etkiye bulunmaktadır. İşletmenin içsel faktörleri bir taraftan işletmenin farklılaştırma avantajını olumlu etkilerken diğer taraftan da finansal ihracat performansını olumlu etkilemektedir. İşletmenin ilişkisel işbirlikleri stratejik amaçların elde edilmesinde en önemli faktör olarak ortaya çıkmaktadır (Ling-Yee ve Ogunmoku, 2001a).

Styles ve Ambler (1994) başarılı ihracat uygulamalarını belirlemek ve Michell’in (1979) daha önce yaptığı çalışmadaki bulguların geçerliliğini test etmek için ihracat başarısından dolayı İngiltere Kraliçe Ödülüne layık görülen işletmelerde bir çalışma gerçekleştirmiştir. Styles ve Ambler (1994) ilişkisel paradigma ile ifade edilen ve marka, pazarlama şirketi, müşteriler ve tedarik zincirindeki herhangi bir grubun diğer gruplarla ilişkileri ile ihracat performansı arasındaki ilişki ve başarılı ihracat için şu önerileri getirmektedirler (Styles ve Ambler, 1994);

- Bařarı faktörleri: Distribütörlerle bireysel iletiřim ve pozitif iliřkiler ihracat bařarisını artırmaktadır.
- Karar Alma: İhracata ve hangi ülkeye ihracat yapılacağına karar verildikten sonra, yerel bir temsilci seçilmeli ve pazarlama planı yerel temsilci ile birlikte oluřturulmalıdır.
- Bilgi Kaynakları: İhracat yapılan bölgeye iř ziyaretleri yapılmalı, kiřisel iliřkiler geliřtirilirken, ilk elden bilgiler elde edilmelidir.
- Pazar Seçimi: İlk ihracat deneyimleri için fiziksel yakınlığı olan ülkeler tercih edilmelidir.

4. ENDÜSTRİYEL ORGANİZASYON TEMELLİ STRATEJİ VE İHRACAT PERFORMANSI İLE İLGİLİ ALIřMALAR

4.1. İhracat Stratejileri ve İhracat Performansı

Aaaby ve Slater (1989) iřletme stratejisi ile ihracat performansı arasında dođrudan bađ olduđu sonucuna ulařmıřlardır. avuřgil ve Zou (1994) daha önce söz edilen alıřmalarında da stratejik yönetim çerçevesinde iřletme stratejisi ile çevrenin birbiri ile uyumlu olması esasına dayanmaktadır. Buna göre, iřletme içsel ve dışsal çevre faktörleri ile ihracat pazarlama stratejisi arasında uyumu sağladığında ihracat girişiminin bařarılı olması beklenmektedir. Bir bařka deyiřle, ihracat pazarlama stratejisi, ihracat performansı ile iřletmenin iç ve dış çevre kořulları arasında uyum sağlayan bir pozisyonda olmaktadır.

Stewart (1997) Kanada'lı ihracat iřletmeleri üzerinde yaptıđı alıřmasında avuřgil ve Zou'nun kullandıđı modele benzer bir modelle iřletmenin yurt içi piyasalarda izlediđi strateji ile ihracat performansı arasındaki iliřkiyi incelemiřtir. alıřmada ihracat performansı iřletmelerin uluslar arasılařma derecesi ile ölçülmektedir. alıřma sonuçlarına göre, ihracat pazarlama stratejisi ile uluslar arasılařma derecesi ile ölçülen ihracat performansı arasında iliřki olduđu, özellikle yabancı ülkedeki dađıtım desteđi ve fiyatlama ile ilgili stratejilerin performansı olumlu etkilediđi gözlenmiřtir. Ayrıca, yurt içi iřletme stratejileri ile ihracat performansı arasında bir bađ olduđu da arařtırma sonuçlarında ifade edilmektedir (Stewart, 1997). Shoham (2002) uluslar arası pazarlama stratejilerinin standartlařtırılması ve ihracat performansı arasındaki iliřkiyi incelediđi alıřmada 17 örnek makale ile meta analiz yapmıřtır. Sonuçlara göre, ürün adaptasyonu kısmi olarak ihracat performansını artırırken ihracat planlamasının ihracat performansı üzerindeki etkisi önemli derecede pozitif olarak ifade edilmiřtir. Fiyat, reklam ve dađıtım adaptasyonunun ihracat performansı ile iliřkisi desteklenmemiřtir (Shoham, 2002).

Leonidou de diđ. (2002) de ayrıca, 17 dergide ıkan 36 alıřma ile pazarlama stratejilerinin ihracat performansı belirleyicileri ile meta-analiz alıřması yapmıřlardır. Pazarlama stratejilerinin çođu ihracat performansı üzerinde olumlu etki yapmasına rađmen bu etki her zaman geçerli olmamaktadır. Satıřların ihracata oranı göstergesi ile daha güçlü sonuçlar elde edilmiřtir. İhracat performansını olumlu etkileyen pazarlama deđiřkenleri, pazar segmentasyonu, fiyatlama stratejisi, dađıtıcı desteđi ve reklam olarak ifade edilmiřtir (Leonidou ve diđ. 2002). Ürünlerin iç pazardaki performansı, ihracat performanslarını da etkilemektedir. Bunun nedeni firmaların iç pazara ve

ihracata ynelik pazarlama stratejileri arasında benzerlikler bulunmasıdır (Stewart ve Mc Auley, 2000: 580). Cooper ve Kleinschmidt (1985)'e gre, i pazarda yeterli satıř dzeyine ulařan firmalar daha ok ihracata yneleceklerdir. Bunun iin firmaların rnlerini glendirmeleri (product strength) ve dıř pazarlara ynelik olarak rnlerini uyarlamaları (product adaptation) gereklidir. Ayrıca rnlerle ilgili teslimat, kalite, satıř sonrası hizmetler ve mřteri iliřkilerinde farklılık yaratılmalıdır (Aaby ve Slater, 1989). Farklılık ve tanıtım, ihracat satıřları, karlılık ve ihracat bymesini olumlu ynde etkileyecektir. Bu nedenle firmaların yabancı mřterilerinin ihtiyalarına ynelik rn retmeleri ve bunları yoėun tanıtım faaliyetleri ile ihra edebilmeleri gerekir. Firmaların daėıtım kanalı iliřkilerini geliřtirmeleri (satıř gc eėitimi, teknik destek ve pazarlama desteėi) de ihracat bařarısını olumlu ynde etkilemektedir (Zou ve Stan, 1998: 348; Valos ve Baker, 1996: 13; O'Cass ve Craig, 2003: 371). Benzer şekilde firmaların ihracata ynelik rekabeti bir fiyatlandırma stratejisi benimsemeleri, ihracat performanslarını pozitif ynde etkilemektedir (Katsikeas ve diė., 1996: 7; Perin, 2005).

Namiki (1989) Amerika'daki yariletken endstrisinde Miles ve Snow (1978) tarafından geliřtirilen, arayıcı (prospector), analiz edici (analyser), savunucu (defenders) ve tepki verici (reactors) olarak 4 gruba ayırdıėı rekabeti iřletme stratejileri ile ihracat performansı arasındaki iliřkileri incelemiřtir. Arayıcılar yeni rn geliřtiren, rnlerde deėiřiklik yapan; savunucular ok az deėiřikliklerle mevcut rn ve mřteri tabanını koruyan; analiz ediciler bu ikisi arasında ve tepki vericiler ise evreden gelen tepkilere gre stratejilerini ayarlayan, baėımsız bir şekilde kendi stratejilerini geliřtirmeyen iřletmeler olarak tanımlanmaktadır. Miles ve Snow'a (1978) gre arayıcı, savunucu ve analiz edici stratejileri izleyen iřletmeler iyi uygulandıėı takdirde her sektrde bařarılı olmaktadır. Namiki'nin (1989) yaptıėı alıřma sonularına gre de arayıcı, savunucu ve analiz edici stratejileri izleyenler iyi bir ihracat performansı sergilemektedirler. Tepki verici stratejileri izleyenler hem i hem de dıř piyasada dřk performans sergilemektedirler. Arařtırmanın genel sonucuna gre, ihracat performansı sadece ihracat pazarlamasına baėlı olmamakta, ihracatının izlediėi rekabeti stratejiler de nemli rol oynamaktadır (Namiki, 1989).

Porter (1991) iřletmeler arasında aktif rekabetin srekli yenilik ve geliřme iin yurt ii piyasalarda baskıya neden olduėunu ve bu rekabetin sonunda dnya ticaretinde rekabeti bir endstri oluřturduėunu nermektedir. Ito (1997) Japon iřletmeleri iin yaptıėı alıřmada yurt iinde pazar payına gre ikinci olan iřletmelerin ihracata daha ok nem verdiklerini ve yurt dıřına aıldıklarını tespit etmiřtir. rneėin, otomotiv sektrnde Toyota (1983 yılında) pazar lideri konumunda iken ihracat payı %46.2 ile yurt ii pazar payında Toyota'nın takipileri olan Nissan %55.2, Honda %68.6 ve Mazda %64.5 ihracat oranına sahiptirler. Aynı şekilde, elektronik sektrnde pazar lideri Matsushita'nın ihracat oranı %34.1 iken Sony %65.6, Sanyo %58.1 ve Sharp ise %56.9 ihracat oranına sahiptirler. İhracat oranındaki bu farklılıklar farklı byklkteki iřletmelerin izledikleri farklı stratejilerden kaynaklanıyor olabilir. Ito (1997) tarafından yapılan alıřmadan greceli byklk ve iřletmenin ihracat oranı arasında ters – U iliřkisi olduėu tespit edilmiřtir. Ito, Japon iřletmelerin sektrde lider konumdaki iřletmelerle yurt iinde bařabař bir

rekabete girmek yerine kendilerine lider firmanın güçlü olmadığı bir alan bulduklarını ifade etmektedir. Bu farklı alanlardan birinde de farklı coğrafi alanlar bulmayı, bir başka deyiřle yurt dıřında farklı bölgelere ihracat yapmayı tercih etmektedirler (Ito, 1997).

4.1.1. Ürün Adaptasyonu ve İhracat Performansı

Ürün adaptasyon stratejisi iřletmenin yerel müşterilerin tercihlerini ve deęerlerini karřılamak için tutarlı ve planlanmış aktiviteleri olarak tanımlanabilir (Çavuşgil ve Zou, 1994). Bu strateji öncelikle iřletmenin karakteristikleri ve dıř çevre özellikleri tarafından tanımlanmakta ve pazarlama stratejisi olarak adaptasyon stratejisi ihracat performansını pozitif etkilemektedir (Cavuşgil and Zou, 1994; Johnson ve Arunthanes, 1995; Leonidou ve dię., 2002; Zou ve Cavuşgil, 2002).

Calantone ve dię. (2006) ABD, Japonya ve Kore’de yapmış olduęu alıřmasının sonuçlarına göre her üç ülkede de;

- İhracat performansı ile ürün adaptasyon stratejisi ihracat bağımlılıęı ve iřletmelerin inovasyona açıklılıęı pozitif ilişkilidir.
- İnovasyona açıklık ürün adaptasyon stratejisini etkilememektedir.
- Sektör adaptasyonu ihracat performansı ile pozitif ilişkilidir.
- Yurt içi ve yurt dıřı piyasa arasındaki benzerlik ihracat performansı ile doğrudan ilişkili deęildir.

alıřmanın sonuçları genel perspektiften deęerlendirildiğinde, dıř piyasalarla ilgili önemli her bilgiyi ihracat stratejisinde kullanarak ihracat performansını artırabileceęi ve bu durumun endüstriyel organizasyon teorisinin temeli olan iřletmenin dıř çevresinin iřletmenin strateji ve uygulamalarını ve dolayısıyla performansını etkiledięi argümanı ile de uyumlu olduęu belirtilmektedir (Calantone ve dię., 2006; s.182-183).

4.1.2. Ürün Standartlařtırması ve İhracat Performansı

Standartlařtırmanın savunucuları dünya pazarlarının iletiřim ve ulařım teknolojilerindeki ilerlemeler nedeniyle daha çok homojenleřtięine inanmaktadırlar (Jain 1989; Levitt 1983). Ayrıca, müşterilerin dünyanın farklı ve birbirinden uzak bölgelerinde olmalarına raęmen aynı ürünleri istedikleri ve tercih ettikleri de ifade edilmektedir (Jain 1989; Ohmae 1985). Bu nedenle, uluslar arası piyasalarda rekabetçi avantaj sağlayabilmenin temelinde iřletmelerin yüksek kaliteli ve düşük fiyatlı ürünleri sunabilmeleri yatmaktadır (Levitt 1983). Düşük fiyatlı ürünleri sunabilmenin temelinde ise, standart pazarlama plan ve programları ile standart ürünleri uluslar arası pazarlara sunabilmek vardır. Standartlařtırmanın temel yararı, üretim ve pazarlama faaliyetlerinde ölçek ekonomilerine olanak sağlaması (Levitt 1983), müşteri ilişkilerinde tutarlılık (Laroche ve dię. 2001; Zou, ve dię., 1997) ve iyi fikirlerin dünya apında uygulamaya konulabilmesidir (Ohmae 1989; Quelch ve Hoff, 1986). Bu şekilde bir standardizasyon stratejisinin ancak, dünya apında

rekabetin yařandığı sektörlerde başarılı olabileceđi de karřıt yazarlarca ifade edilmektedir (Boddewyn ve diđ. 1986; Douglas ve Wind, 1987).

Uluslar arası eřitlendirme ve İhracat Performansı

Aralarında tam korelasyon olmayan ülkelerde yatırım eřitlendirmesine gidilmesi yatırımcıların risk–getiri fırsatlarını geliřtirmektedir. Birok alıřmada belirtildiđi gibi uluslar arası eřitlendirmeye gidilmesi yatırımcıların faydasını artırmaktadır (Grubel, 1968; Levy ve Sarnat, 1970; Grubel ve Fadner, 1971; Lessard, 1976). Uluslar arası eřitlendirme ile beklenen getiride herhangi bir azalma olmadan risk azaltılabilmektedir. Maddi olmayan varlıklara – örneđin; yenilii ürün ya da süreç, marka, kalite konusundaki uzmanlık, satıř promosyonu teknikleri vb. – sahip iřletmelerin yurt ii piyasada başarılı olanlarını yurt dıřı piyasalarda da kullanabileceđi kabul edilmektedir. Ayrıca, temelde bu tür varlıklar ya da yeteneklerin yurt dıřında kullanılmasının fırsat maliyetinin sıfıra yakın olması yatmaktadır. Kazanılan marjinal maliyetin pozitif olması kořulu ile bu tür varlıkların kapasitelerinin altında kullanıldıkları kabul edilebilir (Buhner, 1987:27).

Diđer taraftan, iřletmenin i pazarda marjinal pazar payı ve yeni ürün alanında mücadele etmesi yerine yurt dıřına açılması ve pazar eřitlendirmesine gitmesi daha rasyoneldir (Delacroix, 1984).

Buhner (1987) 40 büyük Batı Alman řirketinin yıllık raporlarında yayınlanan verilerini kullanarak eřitlendirme ve performans iliřkisini arařtırmıřtır. eřitlendirme kanitatif ve kategorik olarak ölçülmüřtür. Kanitatif ölçüt olarak Herfindahl tipi indeksleme kullanılmıřtır. $D = 1 - \sum p_j$, p_j = iřletmenin j'inci sınıflandırılmıř pazardaki satıřlarının oranı ($j = 1, 2, 3, \dots, N$) ve $0 \leq D \leq 1$. kategorik olarak Wrigley'in (1970) ve Rumelt'in (1974) farklılařtırma alıřması kullanılmıřtır. İřletmeler satıřlarını elde ettikleri iř alanlarının oranlarına göre, tek alanda faaliyet gösteren, baskın olarak bir alanda faaliyet gösteren, iliřkili alanlarda faaliyet gösteren ve iliřkisiz alanlarda faaliyet gösteren olarak gruplandırmaktadırlar. Diđer taraftan, iřletme performansı iin CAPM modeli kullanılarak iřletmenin getirisi ile piyasa getirisi arasındaki iliřki ve sistematik ve sistematik olmayan risk göz önüne alınmıřtır ($R_{it} = \alpha_i + \beta_i R_{mt} + \epsilon_{it}$). Performans farklılıkları ve eřitlendirme stratejileri arasındaki iliřkinin daha iyi anlaşılabilmesi iin büyüklük ve büyüme deđiřkenleri, sahiplik yapısı ve finansal kaldıra oranı diđer açıklayıcı deđiřkenler olarak kullanılmıřtır.

Alınan sonuçlara göre, cođrafı eřitlendirme ile pazar ve muhasebe performans ölçütleri arasında belirgin pozitif liřki bulunmaktadır. Tam tersine, ürün farklılařtırması ile performans ölçütleri arasında ise negatif iliřki gözlenmiřtir. Satıřlardaki artış ile performans güçlü bir şekilde pozitif iliřkili iken sermaye yapısında bor oranının yüksek olması performans ile negatif iliřkilidir. Son olarak iřletme büyüklüğü ile pazar performansı ve hisse senedi getirisi arasında negatif iliřki vardır (Buhner, 1987: 29).

İřletmeler hisse sahiplerinin servetini maksimize etmek iin dıř pazarlara açılma ve i pazarda ürün farklılařtırmayı iki farklı eřitlendirme alternatifini olarak ele almaktadırlar. Yurt dıřı eřitlendirme stratejisi satıřların artması ve atıl kapasitenin kullanılmasını ve ölçek ekonomisinin ve öğrenme eđrisi etkisinin elde edilmesini sađlamaktadır (Buhner, 1987: 37).

Funke ve Ruhwedel (2001) 10 Doęu ve Gneydoęu Asya lkesinin (in, Hong Kong, Endonezya, Japonya, Kore, Malezya, Pilipinler, Singapur, Tayvan ve Tayland) 1989 – 1997 verilerini kullanarak ihracat eřitlilięinin ihracat performansına etkisini panel veri yntemi ile lmeye alıřmıřlardır. Sonulara gre, yksek derecede farklılařtırılmıř ihracat mallarının rekabet avantajı saęladığı ve dolayısıyla satıřları artırdığı gzlenmiřtir (Funke ve Ruhwedel, 2001).

evresel Faktrler ve İhracat Performansı

Firma evresi ve rgt yapısı arasındaki uyum, firmaların performansının en temel belirleyicisidir (Morgan, 1999: 324). Bunun nedeni, evresel faktrlerin, firmalar tarafından uygulanılacak stratejilerin belirlenmesindeki etkisidir (Stewart ve McAuley, 2000: 580). zellikle, i ve dıř pazarlarla ilgili, ticaret engelleri, vergisel dzenlemeler, kltrel farklılıklar (avuřgil ve Zou, 1994; Katsikeas ve dię., 1996; Zou ve Stan, 1998), rekabet kořulları (Morgan, 1999; O’Cass ve Craig, 2003), ekonomik durum ve talep potansiyeli (Kaynak ve Kuan, 1993) gibi faktrler, ihracatın geliřimi ve bařarısını nemli dzeyde etkilemektedir (Perin, 2005).

Liu ve Shu (2003) in endstrisindeki ihracat performansının belirleyicileri iin yaptıkları alıřmada ihracat performansı ile doęrudan yabancı yatırımlar (FDI), iřletme byklę (FS), iřgc maliyeti (LC) ve Arařtırma-Geliřtirme yoęunluęu (R&D) arasındaki iliřki $EX = f(FDI, FS, LC, R\&D)$ modeli erevesinde $\ln EX = a_0 + a_1 \ln FDI + a_2 \ln FS + a_3 \ln LC + a_4 \ln R\&D + v$ denkleminin iki ařamalı en kk karelere gre tahmin edilmesi ile incelenmiřtir. alıřma in İstatistik Kurumunun 1995 yılında yapılan anket sonularının apraz kesit verileri ile yapılmıřtır. Elde edilen sonulara gre, iřgc maliyeti ile ihracat performansı ters orantılı, iřgc maliyetleri %1 artarken ihracat %1.88 azalmaktadır. Doęrudan yabancı yatırımlar ile ihracat performansı arasında doęrudan pozitif iliřki olduęu belirtilmektedir. Doęrudan yabancı yatırımlar sadece sermaye yatırımı olarak deęil yatırımı yapan yabancı firmaların ynetim becerileri, uluslar arası pazarlama bilgileri ve daęıtım kanallarını da kapsamaktadır. Arařtırma-geliřtirme harcamaları ile ihracat performansı arasında nemli biri iliřki tespit edilememiřtir. Bunun nedeni olarak ise in endstrisinin daha ok iřgcne dayalı olarak retim yapması gsterilmektedir (Liu ve Shu, 2003).

Bazı lkeler ticaret fazlası verebilmek iin ithalat sınırlamaları getirmektedir. Ancak, bazı ara sermaye malları ve ihracat retimi iin kritik girdiler olduęu iin ithalatın sınırlanması ihracatı olumsuz etkilemektedir.

Madsen (1989) Danimarkalı ihracat firmaları zerinde yaptıęı alıřmada firma zellikleri, ihracat pazarlama politikaları ve piyasa zellikleri ile ihracat performansı arasındaki iliřkiyi aıklamaya alıřmıřtır. İhracat performansı iin ihracat satıřları, ihracat bymesi ve ihracat karlılıęı verilerini kullanmıřtır. Farklı ihracat performans gstergeleri iinde en ok ihracat satıřlarının aıklayıcı gc olduęunu vurgulamıřtır. Ayrıca, aıklayıcı deęiřkenlerden ihracat pazarlama politikasının ihracat performansını daha gcl şekilde aıkladığını da belirtmektedir. İhracat bymesi piyasa ve daęıtım kanalları ile yakın iliřkiler kurma ve piyasayı yakından takip ederek inceleme ile doęrudan iliřkili olduęu gzlenmiřtir. Dięer taraftan lkeye zg zellikler

ile ilgili tecrbe o lke pazarını daha iyi anlamayı ve daha iyi iliřkiler kurmayı saęlayacaktır. Yurt ii piyasanın ekici olması ve satıřların yurt ii piyasada gl olmasının ise ihracat performansını olumsuz etkileyeceęi ifade edilmektedir (Madsen, 1989).

Madsen'in alıřmasının sonularına gre yksek performanslı ve istikrarlı bir ihracat aktivitesi iin iřletmeler (Madsen, 1989);

- Yeni pazarlara aılmaktansa ncelikle mevcut ihracat yaptıkları pazarlarda geliřmeye alıřmaldırlar,
- İhracat yaptıkları pazarlar ile iyi kiřisel iliřkiler kurmalı ve pazarı iyi anlamaya alıřmaldırlar,
- Gl ve kaliteli rnler sunmaldırlar,
- Dřk fiyatlı rn satmak iin dikkatli olmaldırlar,
- İhracat giriř stratejisi ile uluslar arasılařma derecesi arasında uyum saęlamalıdırlar,
- Pazarı bilen ve anlayan kiřiye karar yetkisi vermelidirler,
- Daha ok lkeye yakın olan pazarları semelidirler,
- Daha ok byme potansiyeli olan ama daha az rekabet olan pazarları tercih etmelidirler.

İřletme Byklę ve İhracat Performansı

İhracat performansı alanında yapılan alıřmaların byk oęunluęunda iřletmenin bydke ihra ettięi rnlerin artacaęı ifade edilmektedir (Christensen ve dię. 1987; Lall ve Kumar, 1981; Kaynak ve Kothari, 1984).

Başarılı olabilmeleri iin uluslar arası pazarlama aktivitelerinin lek ekonomilerinden yararlanmaları gerekmektedir (Terpstra, 1983).

Calof (1993) Kanada, Ontario merkezli ihracat iřletmeleri zerinde yaptıęı alıřmada, iřletme byklęnn iřletmenin uluslar arası aktivitelerde bulunmasına engel teřkil etmedięini ancak byk firmaların kklere oranla daha yksek oranda ihracat aktivitelerine girdiklerini ifade etmektedir (Calof, 1993; 67).

Uluslar arası kanıtlar iřletme byklęnn ihracat performansını olumlu etkiledięini nermektedir. Neden byk iřletmelerin ihracatta daha başarılı olduęu ile ilgili ok farklı nedenler vardır. Bunlardan bazıları, lek ekonomileri, finansal piyasalara kolaylıkla ulařabilme ve daha kolay risk alabilmedir (Wagner, 2001). Dolayısıyla, kk ve orta lekli iřletmelerin byk řirketlere gre ihracat yapabilme yeteneklerinin kısıtlı olduęu kabul edilmektedir. Ancak, bu iřletmeler arasında da uluslar arası piyasalarda başarılı olanlar bulunmaktadır. Bununla ilgili ok az ampirik alıřma bulunmaktadır (Alvarez, 2004; 384).

Bonaccorsi (1992), 8810 İtalyan iřletmelerini kullandıęı alıřmasının sonularına gre iřletme byklę ile ihracat eęilimi arasında pozitif iliřki, ihracat yoęunluęu (ihracat / toplam satıřlar) arasında ise negatif iliřki olduęunu ifade etmiřtir (Calof, 1994).

Calof'un (1994) Kanada ihracat iřletmeleri iin yaptıęı alıřmada firma byklęnn ihracat eęilimi, ihracat yapılan pazar sayısı, hizmet verilen zel pazarlar, ihracat isteęi ve ihracat yapılan yıllar ile pozitif ve nemli iliřki olduęunu ortaya koymuřtur. Ancak, ynetim aısından firma byklęnn

ihracat aktivitelerinde temel bir engel olmadığını, küçük firmaların daha az kaynakları olmasına rağmen daha uygun kaynakları ile ihracat yapabileceklerini ifade etmektedir (Calof, 1994).

Cassiman ve Martinez-Ros (2004) İsrail işletmeleri için yaptıkları çalışmada firma büyüklüğü ile ihracat arasında doğrusal olmayan bir ilişki olduğunu, ihracat performansı için optimal bir büyüklüğün olduğunu gözlemişlerdir (Cassiman ve Martinez-Ros, 2004).

Hirsh ve Adar (1974) Danimarkalı, Hollandalı ve İsraili işletmeler, Ito ve Pucik Japon işletmeler üzerindeki çalışmalarında işletme büyüklüğündeki artışın ihracat performansında artışa neden olduğunu, çünkü büyüklükle birlikte işletmelerin dünya çapında daha iyi fırsatlar elde edebileceklerini ifade etmişlerdir (Dean ve diğ. 2000; 465).

Firma büyüklüğü (çalışan sayısı ya da toplam gelir) arttıkça firmaların ihracat potansiyeli de artmaktadır (Cavusgil ve Naor, 1987). Dolayısıyla firma büyüklüğü, firma yöneticilerinin yeni ihracat pazarlarına girme kararlarını önemli düzeyde etkilemektedir. Ancak literatürde, firma büyüklüğü ve ihracat performansı arasında herhangi bir ilişki olmadığını (Diamantopoulos ve Inglis, 1988) ya da büyüklüğün, ihracat performansını negatif yönde etkilediğini (Cooper ve Kleinschmidt, 1985) ortaya koyan çalışmalar da bulunmaktadır. Bununla birlikte bazı çalışmalarda firmaların ihracat yaşının ve çalışan sayısının, ihracat satışları ve karlılığı üzerinde olumsuz etkide bulunduğu ifade edilmektedir (Kaynak ve Kuan, 1993).

Christensen ve diğ. (1987) toplam satışlarla ölçtükleri firma büyüklüğünün ihracat başarısı ile ilişkili olduğunu gözlemişlerdir.

Gabbitas ve Gretton (2003) Avusturyalı İşletmeler Anketininin 1994-95 ve 1997-98 verilerini kullanarak yaptıkları çalışmada işletme büyüklüğü ile yurt içi satışların büyüklüğünün ihracat üzerinde büyük etkisi olmadığını ve firmanın her türlü aktivitesi, ürün dizaynı ve kalitesi, pazarlama uzmanlığı ve yönetim motivasyonu gibi firmaya özgü faktörlerin ihracat performansı üzerinde etkili olduğunu ifade etmişlerdir (Gabbitas ve Gretton, 2003).

Auquier (1980) iki farklı model ile Fransız endüstrisinin yapısını ve firma büyüklüğü ile ihracat performansı arasındaki ilişkiyi incelemiştir. Birinci modelde (Model I) büyük işletmelerin ölçek ekonomileri nedeniyle daha etkin olduğu hipotezi ile büyük firmaların ihracatta da etkili olduğunu test etmiş ve sektörler içinde firma büyüklüğü ile ihracatın pozitif yönde ilişkili olduğunu ifade etmiştir. İkinci modelde (Model II), birinci modelde ölçek ekonomilerinden kaynaklanan içsel değişkenler yerine, ürün farklılaştırması nedeniyle yapısal ve rekabetçi koşullar nedeniyle davranışsal olan dışsal değişkenler incelenmiştir. Araştırmanın sonuçlarına göre, işletme büyüklüğü ile ihracat doğru orantılıdır, ancak bu orantı tamamen ölçek ekonomisi nedeniyle maliyet yapısından kaynaklanmamakta (Model I), işletmeye dışsal olan ürün farklılaştırması ve rekabetçi koşullar da (Model II) önemli rol oynamaktadır (Auquier, 1980).

Majocchia ve diğ. (2005) yerel bir bankanın müşterisi olan 142 üretim firmasının 5 yıllık verileri ile yaptıkları çalışmada ihracat yoğunluğu ile çalışan sayısı ile ölçülen işletme büyüklüğü ve işletmenin faaliyette bulunduğu yıl ile ölçülen işletme tecrübesi arasındaki ilişkiyi incelemişlerdir. Ayrıca kullanılan çeşitli boş değişkenlerle çeşitli sektörel ve makroekonomik değişkenleri de

modele dahil ederek panel veri alıřması yapmıřlardır. alıřma sonularına gre iřletmenin byklė ve iřletmenin sektrdeki tecrbesi ile ihracat yoėunluėu arasında pozitif bir iliřki olduėu gzlenmiřtir (Majocchia ve diė. 2005).

Piyasa Bilgisi ve İhracat Performansı

Piyasa bilgisi en geniř anlamında piyasadaki mřteriler, rakipler, tedarikiler, rnler ve diėer piyasaki taraflar hakkında birincil ve ikincil kaynaktan elde edilen bilgiler ile kiřisel tecrbeleri de ieren her trl kaynaktan elde edilen bilgiler olarak tanımlanmaktadır (Bradshaw ve Burridge, 2001; s.269). Birok alıřma bilgi eksikliėinin kk iřletmelerin geliřiminde temel sınırlayıcı etken olduėu ifade edilmektedir. Dodge ve diė. (1994) piyasa bilgisindeki eksikliėin ABD’deki kk iřletmeler iin temel problem olduėunu; Poutziouris ve diė. (1999) ise piyasa arařtırması azlıėının ve rekabet hakkında zayıf bilginin kk iřletmelerin bymesinde temel sınırlayıcılar olduėunu vurgulamaktadırlar (Bradshaw ve Burridge, 2001; s.269). Aynı řekilde yabancı piyasalar hakkında bilgi eksikliėi (Aaby ve Slater, 1989) ve yurt dıřı piyasaların dzenlemesi ve kuralları hakkındaki belirsizlikler (Moini, 1997) yurt dıřı piyasalara aılmak iin temel sınırlayıcılar olarak ifade edilmektedir.

Literatrde yabancı lke pazar bilgisinin, bu bilginin belirleyicileri ve bu bilginin ihracat performansı zerindeki etkileri ile ilgili ok fazla alıřma gze arpmamaktadır. Bilginin elde edilmesi ve kullanılması srdrlebilir rekabet avantajı iin nemli bir kaynak olarak kabul edilmiřtir (Nahapiet ve Ghoshal, 1998; Tsai ve Ghoshal, 1998; Yli-Renko ve diė. 2001). Kresel rekabetin yoėun olduėu gnmzde iřletmelerin kıt kaynaklara sahip olmasının rekabet avantajı iin yeterli olmadıėı bu kıt kaynakları rakiplerden daha etkin kullanmayı ėrenebilmesi gerektiėi de ifade edilmektedir (Larsson, ve diė., 1998; Ling-ye, 2004).

Ling-ye (2004) 2001 yılı in ihracat fuarına katılan iřletmelere uyguladıėı anket alıřmasının sonularını daha sonra oklu regresyon ile analiz etmiřtir. Arařtırma sonularına gre ihracat yapılacak lkelerle ilgili bilgi (mřteri, pazar, rakipler) sahibi olan iřletmelerin ihracat performanslarının daha yksek olduėu tespit edilmiřtir (Ling-ye, 2004).

Denis ve Depelteau (1985) bilgi kaynaklarının ihracat geniřlemesi ve farklılařtırılmasında kullanılmasının etkili olduėunu doėrulamıřlardır. İhracatıları yeni ve tecrbeli ihracatılar olarak iki gruba ayırmıř ve ihracat performansını son beř yıldıki ihracat bymesi olarak lmřlerdir. Ayrıca, ticaret fuarlarına katılmanın ihracat performansına ok gl etkisi olduėunu belirtmiřlerdir.

Samie ve diėerleri (1993) bilgi kullanımını proaktif (yeniliki) ve reaktif ihracatılar aısından karřılařtırmıřlardır. Proaktif ihracatıların ikincil bilgi kaynaklarını (dergiler, eřitli yayınlar vs.) daha ok kullandıklarını ve daha ok bilgi kaynaėına sahip olduklarını ifade etmiřlerdir.

Souchon ve diė. (2003) ihracatla ilgili elde edilen bilgilerin kullanımını etkileyen faktrlerle ilgili olarak Avusturya, Almanya, Yeni Zelanda, İngiltere ve Amerika Birleřik Devletlerinden ihracatılarıyla ilgili yaptıkları arařtırmada ihracat bilgisi kullanımını etkileyen drt faktr zerinde durmuřlardır (řekil 3.14). Ortama zg faktrler, evredeki belirsizlikler ve hızlı deėiřim bilgi

kullanımını azaltabilirken, büyük iřletmeler bilgi kullanımını iin daha fazla kaynak ayırabilmektedirler. İhracata özgü faktörler, ihracat tecrübesi az olanların daha ok ihracat bilgisine ihtiyaç duydukları, ihracata bağımlı olanların daha fazla bilgi kullandıkları ile ilgilidir.

Ayrıca, bilgi yoğunluęu ve fazlalığı ile bilgiyi kullanacak olanlar bilgiye özgü faktörler olarak ifade edilirken, lkeye özgü faktörlerde bilgi kullanımını etkileyen faktörler olarak incelenmiřtir. Arařtırma sonuçlarına göre, araçsal ve kavramsal kullanım, iřletmenin bilgi elde etme yoğunluęu ile, bir bařka deyiřle kullanabileceęi kadar bilgi ile iliřkilidir ve ihracat, finansman ve üst yönetim tarafından kullanıldıęında yararlı olmaktadır. Ayrıca, iřletmeler rekabeti kořullar zorlařtıęında pazar arařtırma bilgilerine daha fazla ihtiyaç duymaktadırlar. İhracata daha az bağımlı olan iřletmeler daha ok ihracat yardımcı bilgilerinin kullanmakta iken, farklı bölgelere ihracat yapan iřletmeler kavramsal ve araçsal bilgilerden yararlanmaktadırlar. Gereęinden fazla bilgi olması o bilgilerin sembolik olarak kullanılmasına neden olmakta ve karar alma sürecini olumsuz etkilemektedir (Souchon ve dię. 2003).

řekil 0.1: İhracat Bilgi Kullanımının Etkileyicileri

Kaynak: Souchon ve dię. 2003.

Uluslar arası Piyasa Seçimi ve İhracat Performansı

Bir iřletme uluslar arası piyasalara açılmaya karar verdięinde öncelikle karar vermesi gereken řey hangi piyasa veya piyasalara açılacaktır. Uluslar arası piyasa seçimi (international market selection) ok önemli bir konu olmasına raęmen bu konuda yapılan arařtırmaların sonuçlarını ampirik olarak test etmedeki zorluklar nedeniyle bu konudaki alıřmalara olan ilgi azalmıřtır (Brouthers ve Nakos, 2005; s.366).

Ülke Farklılıkları ve İhracat Performansı

Almeida Couto ve diğ. (2006) Avrupa'daki 239 işletme üzerinde yaptıkları çalışmada Hofstede'nin (1987) geliřtirmiş olduđu dört boyutlu ulusal kültür modeli- Hiyerarşik mesafe, Belirsizlikten kaçınma, Bireyci/Kollektif zihniyet, Maskulin/Feminin deęerleri kullanarak işletmenin çevresindeki bağlamsal (contextual) faktörler ile ihracat performansı arasındaki ilişki ile işletmenin faaliyet gösterdiđi sektör, işletmenin faaliyet yılı, işletmenin faaliyet gösterdiđi ülke, işletmedeki yabancı ve yerli ortaklık ile ihracat performansı arasındaki ilişkiyi incelemiřlerdir. Arařtırma sonuçlarına göre ülke etkileri ile ihracat performansı arasında anlamlı ilişki bulmuřlardır. Sektör, işletmenin faaliyet yılı ve yönetim tipi ihracat performansında açıklayıcı olmaktadır. Avrupalı çok uluslu řirketlerle olan ortaklık, daha yüksek ihracat performansı sağlamaktadır (Almeida Couto ve diğ, 2006; s.146).

Kültürel benzerlikler, hükümet düzenlemeleri gibi pazarın özellikleri ihracat performansını etkilemektedir (Erramilli ve Rao, 1993; Sullivan ve Bauerschmidt, 1990; Styles ve Ambler, 1994). Kültürel benzerlikle uluslar arasılaşma ile ilgili arařtırmalarda işletmelerin ihracat performansını artırmak için öncelikle kendi kültürel özelliklerine yakın olan ülkeleri tercih ettikleri ifade edilmektedir (Styles ve Ambler, 1994). Erramilli ve Rao (1993) yabancı ülkelere ilk defa ihracat yapanların, o ülkenin kendi ülke özelliklerine benzememesinden dolayı çok büyük belirsizlik algıladıklarını ifade etmekte ve bu nedenle kendi ülkelerindeki sektörel, kültürel vb. özelliklerde benzer özellikte ülkeleri tercih ettiklerini belirtmektedir.

5. DEęERLENDİRME VE SONU

alıřmada öncelikle, temel işletme stratejileri ile ilgili genel açıklamalar ardında da ihracat performansı ile ilgili yapılan çalışmaları hakkında ayrıntılı bilgiler verilmiş, ihracat performansı ile ilgili olarak daha önce yapılan arařtırmalar işletmelerin iç özellikleri üzerinde duran KTS ve işletmenin içinde faaliyet gösterdiđi endüstriyi ve dış çevreyi dikkate alan EOTS dikkate alınarak gruplandırılmaya çalışılmıştır. Neden bazı işletmelerin diđer bazı işletmelerden daha iyi performans gösterdiđini açıklamak amacıyla yararlanılan iki farklı strateji de farklı alanlara yoğunlaşarak performans farklılıklarının temelini açıklamaya çalışmaktadırlar. Ancak iki stratejinin birbirine alternatif olarak ele alınmasından ziyade EOTS'nin GZFT analizinin fırsatlar ve tehditler boyutunu, KTS'nin ise güçlü ve zayıf yönler boyutunu temel alarak işletme performansını açıklamaya çalıştığını göz önünde bulundurarak iki stratejinin birlikte deđerlendirilmesinin daha anlamlı ve önemli olduđu söylenebilir. Bu çerçevede, KTS çerçevesinde işletmenin kaynak ve yetenekleri ile güçlü zayıf yönlerinin belirlenmesi, EOTS çerçevesinde işletmenin faaliyet gösterdiđi sektör, piyasa koşulları, çevresel faktörler ile birlikte fırsatlar ve tehditlerin tespit edilmesi ve bu yapılan deđerlendirmeler ışığında ihracat stratejisinin belirlenmesi ihracat performansını olumlu yönde etkileyecektir.

Daha önce ihracat performansı ile ilgili çalışmaların çoğunun teorik temelden yoksun (avuşgil ve Zou, 1994; Zou ve Stan, 1998) olması ve ihracat

stratejilerine gre sınıflandırılmamıř olması nedeniyle alıřmanın literatre nemli katkı saęlayacaęı dřnlmektedir. Yapılan sınıflandırma ile ilgili olarak eleřtiriler gelebilecektir. Ancak, bu erevede bir tartıřmanın bařlatılmasının ihracat performansı ile ilgili olarak yapılan alıřmaların teorik temele dayandırılması konusunda gerekli olduęu dřnlmektedir. Őekil 5.1’de aıklanan kavramsal model erevesinde yapılacak alıřmalar ihracat performansını aıklanmaya alıřılması ve bu ynde alıřmaların yapılması ihracat performansının dayandıęı teorik temeli gçlendirecek ve daha anlamlı sonular ortaya ıkarabilecektir.

Őekil 0.2: İhracat Performansı Modeli

Bu kapsamda bundan sonra yapılacak alıřmalarda hem iřletme performansını hem de iřletmelerin ihracat performansını aıklamak için her iki strateji birlikte esas alınarak yapılacak alıřmaların daha aıklayıcı olacaęı ngrlebilir. Bylelikle bir elmanın iki yarısı gibi dřnlebilecek olan EOTS ve KTS birlikte deęerlendirildięinde daha anlamlı sonular elde edilebileceęi dřnlmektedir. İhracat performansını aıklayıcı olarak EOTS ve KTS her ikisi birlikte ele alınarak küresel performans stratejileri deęerlendirilebilir.

KAYNAKA

Aaby, N.E. and Slater, S.F. (1989), “Management influences on export performance: a re-view of the empirical literature 1978-88”, *International Marketing Review*, C.6 S.4, s.7-26.

Almeida Couto, J. P., Tiago, M. T. B., Vieira, J.C., Fortuna, M.A. (2006) “Contextual and Operational Determinants of Export Performance of Companies in Europe” *The Business Review*, Cambridge; Eyll, 5, 1, s.145-154. Alvarez, R. E., (2004) “Sources of export success in smalland medium-sized enterprises: the impact of public programs” *International Business Review*, 13, s.383–400.

- Auquier, Antoine A., (1980) “Sizes Of Firms, Exporting Behavior, and The Structure of French Industry” *Journal of Industrial Economics*, C. 29, S.2, s.203-218.
- Axinn, C.N. (1988), “Export performance: do managerial perceptions make a difference?” *International Marketing Review*, Vol. 5 No. 2, s. 61-71.
- Bain, J.S. (1956), *Barriers to Competition*, Harvard University Press, Cambridge, MA.
- Balabanis, George I., Katsikeas, Eva. S., (2003) “Being an entrepreneurial exporter: does it pay?” *International Business Review*, C.12, S.2, s.233-252.
- Barney, J. B. (1991), "Firm Resources and Sustained Competitive Advantage", *Journal of Management*, C.17, s. 99–120.
- Barney, J. B. (1995), “Looking Inside For Competitive Advantage” *Academy of Management Executive*, C.9 No. 4.
- Barney, Jay B. (1986) “Organizational Culture: Can It Be a Source of Sustained Competitive Advantage?” *Academy of Management Review*, C.11, S.3, s.656–665.
- Barney, Jay B., (1994) “Trustworthiness as a Source of Competitive Advantage” *Strategic Management Journal*, 15 Special Issue, s. 175-190.
- Barney, Jay B., (2001) “Resource-Based Theories Of Competitive Advantage: A Ten-Year Retrospective On The Resource-Based View” *Journal of Management*, C. 27, S.6, s.643-651.
- Barney, J. B. ve Clark, D. N. (2007) *Resource – Based Theory Creating and Sustaining Competitive Advantage*, Oxford Press
- Boddewyn. J.J.. Robin Soehl, ve Jacques Picard (1986), "Standardization in International Marketing: Is Ted Levitt in Fact Right?" *Business Horizons*, 29 (November/December), s. 69-7.
- Bonaccorsi, Andrea, (1992) “On the Relationship Between Firm Size and Export Intensity” *Journal of International Business Studies*, 23, s.605-635.
- Bradshaw, Robert, ve Mark Burridge (2001) “Practices of successful small and medium-sized exporters: The use of market information” *Journal of Small Business and Enterprise Development*, 8, 3, s.267-273.
- Brouthers Lance E., Nakos, George, (2005) “The Role of Systematic International Market Selection on Small Firms' Export Performance” *Journal of Small Business Management*; 43, 4, s.363-381.
- Buhner, R., (1987) “Assesing International Diversification of West GERman Corporations” *Strategic Management Journal*, 8, 1, s.25-37.

- Cadogan, J. W., Diamantopoulos, A., ve Siguaw, J. A. (2002a) “Export Market Oriented Activities: Their Antecedents And Performance Consequences” *Journal of International Business Studies*, 33(3), s.615-626.
- Cadogan, J. W., Sundqvist, S., Salminen, R. T., & Puumalainen, K. (2002b) “Market Oriented Behavior Comparing Service With Product Exporters” *European Journal of Marketing*, 36, s.1076-1102.
- Cadogan, J. W., Paul, N. J., Salminen, R. T., Puumalainen, K., ve Sundqvist, S. (2001) “Key Antecedents To Export Market Oriented Behaviors: A Cross-National Empirical Examination” *International Journal of Research in Marketing*, 18(3), 261-282.
- Cadogan, J. W., Cui, C. C, ve Yeung Li, E. K. (2003) “Export Market Oriented Behavior and Export Performance: The Moderating Roles of Competitive Intensity and Technological Turbulence” *International Marketing Review*, 20, 493-513.
- Calantone, Roger J., Daekwan Kim, Jeffrey B. Schmidt, S. Tamer Cavusgil (2006) “The influence of internal and external firm factors on international product adaptation strategy and export performance: A three-country comparison” *Journal of Business Research*, C.59, s.176 – 185.
- Calof, Jonathan L., (1993) “The impact of size on internationalization” *Journal of Small Business Management*, 31, 4, s.60-69.
- Calof, Jonathan L., (1994) “The relationship between firm size and export behavior revisited” *Journal of International Business Studies*, 25, 2, s. 367-387.
- Cassiman, B., Martinez-Ros, E., (2004) “Innovation and Exports, Evidence From Spanish Manufacturing,” Working Paper.
- Cavusgil, S.T., and Naor, J. (1987), “Firm And Management Characteristics As Discrimina-Tors Of Export Marketing Activity”, *Journal of Business Research*,C.15, S.3, s.221-35.
- Cavusgil, S.T., and Zou, S. (1994), “Marketing Strategy Performance Relationships: An İn-Vestigation Of The Emprical Link İn Export Market Ventures”, *Journal of Marketing*, S.58, s.1-21.
- Chetty, S.K., (1999), “Dimensions of internationalization of manufacturing firms in the ap-parel industry”, *European Journal of Marketing*, 33(1/2), s.121-142.
- Christensen, Carl H., da Rocha, Angela, Gertner, Rosane Kerbel, (1987) “An Empirical Investigation of The Factors Influencing Exporting Success of Brazilian Firms” *Journal of International Business Studies*, C.18, S.3, s.61-77.
- Conner, K.R. (1991), “A Historical Comparison of Resource-Based Theory and Five Schools of Thought Within Industrial

- Organization Economics: Do We Have A New Theory of The Firm”, Journal of Management, Vol. 17, Mart, s. 121–54.
- Cooper, Robert G., Kleinschmidt, E., J., (1985) “The Impact of Export Strategy on Export Sales Performance” Journal of International Business Studies, C.16, S.37-55.
- ađlayan, A. İ., (2003) Rekabet Hukukunda Pazar Gcnn nemi Ve llmesi, Rekabet Kurumu Uzmanlık Tezi
- Daft, R. (1983), Organization Theory and Design, West, New York, NY.
- Day, G. S., ve Wensley, R. (1988) “Assessing Advantage: A framework for Diagnosing Competitive Superiority” Journal of Marketing, 52(2), 1-20.
- Delacroix, J., (1984) “Export Strategies for Small American Firms” California Management Review, 26, s.138-153.
- Demsetz, Harold, (1973) "Industry Structure, Market Rivalry, and Public Policy," Journal of Law & Economics, University of Chicago Press, s.1-9, Nisan.
- Dean D. L., Menguc, B., Myers, C. P., (2000), “Revisiting Firm Characteristics, Strategy and Export Performance Relationship: A Survey of the Literature and an Investigation of New Zealand Small Manufacturing Firms” Industrial Marketing Management, 29, 461–477.
- Denis, J.E., Depelteau, D. (1985), "Market knowledge, diversification and export expansion", Journal of International Business Studies, Vol.16 s.77-89.
- Diamantopoulos, A., Inglis, K. (1988), "Identifying differences between high and low involvement exporters", International Marketing Review, Vol. 5 No.2, s.52-60.
- Dierickx, I., Cool, K. (1989), “Asset Stock Accumulation and Sustainability of Competitive Advantage” Management Science; 35, 12, s.1504-1511.
- Di Pietro, William R., Anoruo, Emmanuel, (2006) “Creativity, innovation, and export performance” Journal of Policy Modeling, C.28, S.2, s.133-139.
- Dodge, R., Fullerton, S. and Robbins, J. (1994) “Organizational Life Cycle Stage and Competition: Mediators of Problem Perception for Small Businesses”, Strategic Management Journal, 15(2), 121–135.
- Douglas, Susan P., ve Wind, Yoram (1987) “The Myth of Globalization” Columbia Journal of World Business, 11 (4), s.19-29.
- Erramilli, M.K. and Rao, CP. (1993), “Service Firms’ International Entry-Mode Choice: A Modified Transaction-Cost Analysis Approach”, Journal of Marketing, Vol. 57, s.19-38.

- Franko, Lawrence G.(1989) “Global Corporate Competition: Who's Winning, Who's Losing” *Strategic Management Journal*, 10, 5, s.449-474.
- Funke, Michael, Ralf Ruhwedel, (2001) “Export variety and export performance: empirical evidence from East Asia” *Journal of Asian Economics*, C.12, s.493–505.
- Gabbittas, Owen, Gretton, Paul, (2003) “Firm Size and Export Performance: Some Empirical Evidence” *Productivity Commission Research Paper*, www.pc.gov.au
- Grant, R.M. (1991), “The Resource-Based Theory Of Competitive Advantage: Implications For Strategy Formulation”, *California Management Review*, ilkbahar, s.114–35.
- Gomez-Mejia, Luis R. (1988) “The Role Of Human Resources Strategy In Export Performance” *Strategic Management Journal*; Sep/Oct, 9, 5; s.493.
- Greene, P., Brush, C. G., Hart, M. M., (1999) “The Corporate Venture Champion : A Resource Based Approach to Role and Process” *Entrepreneurship Theory and Practice*, Spring, 103-122
- Grubel, H. G. (1968) “Internationally diversified portfolios: welfare gains and capital flows,” *American Economic Review*, 58, 1299–1314.
- Grubel, H. G. and K. Fadner. (1971) “The interdependence of international equity markets,” *Journal of Finance*, 26, 1971, pp. 89–94.
- Guan, J., Ma, N., (2003) “Innovative Capability and Export Performance of Chinese Firms” *Technovation*, 23, s.737-747.
- Hamel, G. Prahalad, C.K. (1994). “Competing for the Future” *Harvard Business Review*, Temmuz-Ağustos, 72, 4, 122.
- Hirsh, S., ve Adar, Z., (1974) “Firm Size and Export Performance” *World Development*, July, 41–46.
- Hofstede, G., (1997) *Culture and Organizations: Software of the Mind*, United Kingdom, McGraw-Hill.
- Ito, K., and Pucik, Y., (1993) “R&D Spending, Domestic Competition, and Export Performance of Japanese Manufacturing Firms” *Strategic Management Journal*, 14, s.61–75.
- Ito, K., (1997) “Domestic Competitive Position and Export Strategy of Japanese Manufacturing Firms: 1971-1985” *Management Science*, 43, 5, s.610-623.
- Jain, S.C. (1989), “Standardization of International Strategy: Some Research Hypotheses”, *Journal of Marketing*, Vol. 53 No. 1, s. 70–9.
- Jaworski, B. J., Kohli, A. K. (1993) “Market Orientation: Antecedents and Consequences” *Journal of Marketing*, 57, July, 53-70.

- Johnson, Jean L. and Wiboon Arunthanes (1995), "Ideal and Actual Product Adaptation in U.S. Exporting Firms," *International Marketing Review*, 12 (3), 31-46.
- Katsikeas, C.S., Piercy, N.F. ve Ioannidis, C. (1996), "Determinants of export performance in a European Context", *European Journal of Marketing*, C.30, S.6, s.6-35.
- Katsikeas, Constantine S., Piercy, Nigel F., Ioannidis, Chris, (1996) "Determinants of export performance in a European context" *European Journal of Marketing*, C.30, S.6, s.6-35.
- Katsikeas, E. ve Morgan, R.E., (2003), "Exploring export sales management practices in small-and medium-sized firms", *Industrial Marketing Management*, 32, s.467– 480.
- Kaynak, E., Kothari, J., (1984) "Export Behavior of Small and Medium-Sized Manufacturers" *Management International Review*, 2, 61-69.
- Kaynak, E. ve Kuan, W.K. (1993), "Environment, strategy, structure, and performance in the context of export activity: an empirical study of Taiwanese manufacturing firms", *Journal of Business Research*, 27, s.33-49.
- Knight, Gary A., Cavusgil S. Tamer, (2004) "Innovation, organizational capabilities, and the born-global firm" *Journal of International Business Studies* 35, s.124–141.
- Lachenmaier, Stefan ve Ludger Woßmann (2006) "Does innovation cause exports? Evidence from exogenous innovation impulses and obstacles using German micro data" *Oxford Economic Papers*, 58, s.317–350.
- Lall, S., Kumar, R., (1981) "Firm Level Export Performance in an Inward Looking Economy: The Indian Engineering Industry" *World Development*, May, 453-463.
- Laroche, Michael, V.H. Kirpalani, Frank Pons, ve Lianxi, Zhou (2001). "A Model of Advertising Standardization in Multinational Corporations." *Journal of International Business Studies*, 32 (2), s. 249-66.
- Larsson, R., Bengtsson, L., Henriksson, K., & Sparks, J. (1998). "The interorganizational learning dilemma: Collective knowledge development in strategic alliances" *Organization Science*, 9, 285–305.
- Leonidou, Leonidas C.; Katsikeas, Constantine S.; Samiee, Saeed, (2002) "Marketing strategy determinants of export performance: a meta-analysis" *Journal of Business Research*, C.55, S.1, s.51-67.
- Lessard, D. R. (1976) "World, country, and industry relationships in equity returns. Implications for risk reduction through international diversification," *Financial Analysts Journal*, 31, Jan.-Feb. 32-38.

- Levitt, T. (1983) “The Globalization of Markets” *Global Marketers*, 92-103.
- Levy, H. and M. Sarnat. (1970) “International diversification of investment portfolios,” *American Economic Review*, 60, s.668-685.
- Ling-ye, Li, (2004) “An examination of the foreign market knowledge of exporting firms based in the People’s Republic of China: Its determinants and effect on export intensity” *Industrial Marketing Management*, 33, s.561-572.
- Ling-ye, Li, Ogunmokun, Gabriel O. (2001a) “The influence of interfirm relational capabilities on export advantage and performance: an empirical analysis” *International Business Review*, C.10, s.399–420.
- Ling-ye, Li, Ogunmokun, Gabriel O. (2001b) “Effect of Export Financing Resources and Supply-Chain Skills on Export Competitive Advantages: Implications for Superior Export Performance” *Journal of World Business*, C.36, S.3, s.260-279.
- Liu, Xiaohui, Shu, Chang, (2003) “Determinants of Export Performance: Evidence from Chinese Industries” *Economics of Planning*, 36, 1, s.45-67.
- Louter, P.J., Ouwkerk, C. ve Bakker, B.A. (1991), “An Inquiry into Successful Exporting”, *European Journal of Marketing*, Vol. 25 No. 6, s. 7-23.
- Lumpkin, G. T., ve Dess, G. G. (1996) “Clarifying the entrepreneurial orientation construct and linking it to performance: Patterns in one industry” *Academy of Management Review*, 21(1), 135–172.
- Madsen, T.K. (1989), “Successful export marketing management: some empirical evidence”, *International Marketing Review*, C.6, No.44, s.41-57.
- Majocchia Antonio, Emanuele Bacchiocchib, Ulrike Mayrhoferc, (2005) “Firm size, business experience and export intensity in SMEs: A longitudinal approach to complex relationships” *International Business Review*, 14, s. 719–738.
- Makadok, R. Barney, Jay B., (2001) “Strategic Factor Market Intelligence: An Application of Information Economics to Strategy Formulation and Competitor Intelligence” *Management Science*, C.47, S.12, s.1621-1638.
- McGahan, Anita M., ve Porter, Michael E., (1997) “How Much Does Industry Matter, Really?” *Strategic Management Journal*, Sayı.18, yaz özel sayı, s. 15-30.
- Michell, P., (1979) “Infrastructure & International Marketing Effectiveness” *Columbia Journal of World Business*, Güz, s.91-101.

- Miles, R. E., ve C. C. Snow, (1978) *Organizational strategy, structure and process*. New York: McGraw-Hill.
- Morgan, R.E. (1999), “Environmental determinants of export decision making: conceptual is-sues regarding the domestic market”, *European Business Review*, 99, 5, s.323-331.
- Moini, A. (1997) “Barriers Inhibiting Export Performance of Small and Medium-sized Manufacturing Firms”, *Journal of Global Marketing*, 10(4), 67–93.
- Nahapiet, J., ve Ghoshal, S. (1998) “Social capital, intellectual capital, and the organizational advantage” *Academy of Management Review*, 23,2, s.242– 266.
- Namiki, N. (1989) “The Impact of Competitive Strategy on Export Sales Performance: An Exploratory Study” *The Mid-Atlantic Journal of Business*; Nisan, 25, 6.
- Nelson, R., ve Winter, S., (1982) *An Evolutionary Theory of Economic Change* Cambridge, MA, Belknap Press.
- O’Cass A., ve Craig, J., (2003), “Examining firm and environmental influences on export marketing mix strategy and export performance of Australian exporters”, *European Journal of Marketing*, 37(3/4), s.366-384.
- Ohmae, K. (1985), *Triad Power: The Coming Shape of Global Competition*, Free Press, New York, NY.
- Ohmae, K. (1989), “Managing İn A Borderless World”, *Harvard Business Review*, Vol. 67, May-June, s.152–61.
- Perin, S. (2005) “İhracat Performansını Etkileyen Faktörlerin Belirlenmesi ve Firmaların İhracat Performans Ölülerine Göre Sınıflandırılmasındaki Rolü: İSO 1000 Sanayi Firmaları Uygulaması” *Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 9, 139-155.
- Peteraf, Margaret A., Jay B. Barney, (2003) “Unraveling The Resource-Based Tangle” *Managerial and Decision Economics*, C.24, S.4; s.309.
- Piercy, Nigel F., Kaleka, Anna, Katsikeas, Constantine S., (1998) “Sources of Competitive Advantage in High Performing Exporting Companies” *Journal of World Business*, C.33, S.4, s.378-391.
- Porter, M.E. (1980), *Competitive Strategy*, Free Press, New York, NY.
- Porter, M. E. (1985). *Competitive Strategy: Creating and Sustaining Superior Performance*. New York: The Free Press.
- Porter, M.E. (1991), “Toward A Dynamic Theory of Strategy”, *Strategic Management Journal*, Vol. 12, s. 95–117.
- Poutziouris, P., Binks, M. and Bruce, A. (1999) “A Problem-based Phenomenological Growth Model for Small Manufacturing

- Firms”, *Journal of Small Business and Enterprise Development*, 6(2), 139–152.
- Quelch, J.A. and Hoff, E.J. (1986), “Customizing Global Marketing”, *Harvard Business Review*, Vol. 64, May-June, s.59–68.
- Roper, S. ve Love, J. H. (2002) “Innovation and export performance: evidence from the UK and German manufacturing plants” *Research Policy*, 31, 1087–1102.
- Rose, Gregory M., A., Shoham (2002) “Export performance and market orientation Establishing an empirical link” *Journal of Business Research*, C.55, s.217– 222.
- Rumelt, R. P., (1991) “How Much Does Industry Matter?” *Strategic Management Journal*, Vol.12, s. 167-185
- Rumelt, R.P., (1984), “Toward a strategic theory of the firm”, in Teece, D.J. (Ed.), *The Competitive Challenge*, Ballinger, Cambridge, MA, pp. 137-58.
- Rumelt, R.P., (1987) “Theory, Strategy and Entrepreneurship” in D. Teece (ed), *The Competitive Challenge*, Cambridge MA, s. 137-158.
- Samiee, S., Walters, P.G.P., & DuBois, F.L. (1993) “Exporting as an innovative behavior: An empirical investigation” *International Marketing Review*, 10, 3, s.5–25.
- Schmalensee, R., (1985) “Do Markets Differ Much?” *American Economic Review*, 75, Haziran, s.341-351.
- Scherer, F.M. and Ross, D. (1990), *Industrial Market Structure and Economic Performance*, Rand McNally, Chicago, IL.
- Seth, A., ve Thomas, H. (1994) “Theories of the Firm: Implications for Strategy Research” *Journal of Management Studies*, 31, 2, s.165-191.
- Schendel, D. (1994) “Strategy: Search for New Paradigms” *Strategic Management Journal*, Special Issue, 15, s.1-5.
- Shoham, A. (2002) “Standardization of International Strategy and Export Performance: A Meta-Analysis” *Journal of Global Marketing*, 15(1), 97-120.
- Slater, S. F., Narver, J.C., (1994) “Does Competitive Environment Moderate the Market Orientation – Performans Relationship” *Journal of Marketing*, 58, January, 46-55.
- Souchon, Anne L., Diamantopoulos,A., Holzmüller,H. H., Axinn, C. N., Sinkula, J. M., Simmet, H. ve Durden, Geoffrey R. (2003) “Export Information Use: A Five-Country Investigation of Key Determinants” *Journal of International Marketing*, Vol. 11. No. 3, s.106-127
- Styles, Chris, Ambler, Tim (1994) “Successful export practice: The UK experience” *International Marketing Review*; 1994; 11, 6, s.23-47.

- Sullivan, D. and Bauerschmidt, A. (1990), “Incremental Internationalization: A Test of Johanson and Vahlne’s Thesis”, *Management International Review*, Vol. 30 No. 1, s.19-30.
- Stewart, David B., (1997) “Domestic Competitive Strategy and Export Marketing Strategy: the Impact of Fit on the Degree of Internationalisation of SMEs” *Journal of Marketing Management*, C.13, S.1-3, s.105-117.
- Stewart, D.B., ve McAuley, A. (2000), “Congruence of domestic and export marketing strategies: An empirical investigation of its performance implications”, *International Marketing Review*, 17, 6, s.563-585.
- Tantong, P., (2003) *Market Orientation and Export Performance in Thailand: A Moderating Effect of International Marketing Strategy*, Yayınlanmamıř Doktora Tezi.
- Teece, D. J., Pisano, G., & Shuen, A. (1997) “Dynamic capabilities and strategic management” *Strategic Management Journal*, 18, 509–534.
- Terpstra, V. (1983) “Critical Mass and International Marketing Strategy” *Academy of Marketing Science Journal*, Summer, 11, 3, s. 269.
- Tharakan, P. K. M., Van Beveren, I. ve Van Ourti, T. (2005) “Determinants of India’s Software Exports and Goods Exports” *The Review of Economics and Statistics*, 87(4): s.776–780.
- Tokuda, Akio, (2005) “The Critical Assessment of the Resource-Based View of Strategic Management: The Source of Heterogeneity of the Firm”, *Ritsumeikan International Affairs*, C.3, s.125-150 http://www.ritsumei.ac.jp/acd/re/k-rsc/ras/publication/kiyo_en/03/03_8.pdf
- Tsai, W., ve Goshal, S., (1998) “Social capital and value creation: The role of intrafirm network” *Academy of Management Journal*, 41,4, s.464– 476.
- Valos, Michael, Baker, Michael, (1996) “Developing an Australian model of export marketing performance determinants” *Marketing Intelligence & Planning*, 14, 3, s.11–20.
- Yıldırım, K., Eřkinat, R. Kabasakal, A. (2005) *Endüstriyel Ekonomi*, Ekin Kitabevi, Bursa.
- Yli-Renko, H., Autio, E., ve Sapienza, H. J., (2001) “Social capital, knowledge acquisition, and knowledge exploitation in young technologybased firms” *Strategic Management Journal*, 22, s.587–613.
- Wagner, J. (2001). “A note on the firm size-export relationship” *Small Business Economics*, 17(4), 229–237.
- Wakelin, Katharine, (1998) “Innovation and export behaviour at the firm level” *Research Policy*, 26, s.829–841.

- Wernerfelt, B. (1984) “A Resource-based View of the Firm” Strategic Management Journal, 16(2), s.171-180.
- Wernerfelt, B. (1989), “From critical resources to corporate strategy”, Journal of General Management, Vol. 14, s. 4-12.
- Wrigley, L., (1970) Divisional Autonomy and Diversification Unpublished DBA dissertation, Harvard Business School.
- Zou, Shaoming, Simona Stan, (1998) “The determinants of export performance: a review of the empirical literature between 1987 and 1997”. International Marketing Review, C.15, S.5, s.333.
- Zou, Shaoming, David M. Andrus, ve D. Wayne Norvell (1997), "Standardization of Marketing Program and Process: A Developing Country Perspective," International Marketing Review,14 (2), 107-23.
- Zou, S., ve Cavusgil, S.T., (2002), “The GMS: A broad Conceptualization of Global Marketing Strategy and Its Effect on Firm Performance” Journal of Marketing, 66, Ekim, s. 40-56.

CUMHURİYET'İN İLK YILLARINDA KİLİS'İN İKTİSADİ VE SOSYAL YAPISI

ECONOMICAL AND SOCIAL STRUCTURE OF KİLİS DURING THE EARLY YEARS OF THE REPUBLIC

Yrd. Do. Dr. Tahir ÖĞÜT

Harran Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İktisat

Tarihi Anabilim Dalı, Öğretim Üyesi

Arş. Gör. Ali Rauf KARATAŞ

Harran Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İktisat

Tarihi Anabilim Dalı, Arařtırma Görevlisi

ÖZET

Kilis, Cumhuriyetin kuruluşu aşamasında Kuzey Suriye ile iktisadi ve sosyal bir bütünlük içindedir. Tarihsel süreçte Doğu ve Güneydoğu Anadolu ile ticaretin merkezi konumunda olan Halep'in hinterlandında olması ve bir sınır bölgesi olması bu yapının şekillenmesinde belirleyici olmuştur. Birinci Dünya Savaşı sonrası milli sınırların oluşumuyla ekonomik ve toplumsal yapıdaki bu bütünlük bozulmaya başlamış ve yeni bir süreç başlamıştır. Bu yeni süreç Kuzey Suriye ile uzun dönemdir sürdürülen ticari ilişkileri sekteye uğratmıştır. Milli sınırların oluşumu ekonomide meydana getirdiği olumsuzlukların yanında, yeni bir ekonomik ilişkiler bütünü de oluşturmuştur.

Anahtar Kelimeler: Kilis, Güneydoğu Anadolu, Kuzey Suriye, Milli Sınırların Oluşumu

ABSTRACT

Kilis, is within economical and social integrity with North Syria in the process of foundation of Republic. Being in the hinterland of Halep, which is the centre of trade with East and Souteast Anatolia in historical process, and being a bounder region determine the constitution of this construction. With the formation of national bounders after First World War, this integrity in the economical and social construction starts to disrupt and a new process begins. This new process interrupts the commercial relations lasting for long periods with North Syria and this brings about many problems. The main problems are the proliferation of smuggling economy and with the changing demographic structure, country citizens' estate problems that are left out of the borders.

Key Words: Kilis, Southeast Anatolia, Smuggling Economy, the Formation of National Bounders

1. GİRİŐ

Osmanlı idaresinde Kilis, XIX. yüzyılın sonlarına doğru ticaret ve sanayide bölgesel olarak hareketli merkezlerden biriydi. Halep vilayetinin merkez sancığına baėlı bir kaza olan Kilis'in bu konumu kazanmasında Kuzey Suriye ile Anadolu'nun kuzeydoėu ve güneydoėu kesimleriyle baėlantıyı saėlayan güzergah üzerinde bulunması belirleyici olmuřtur (Tuncel, 2002). Bu kaza merkezi Birinci Dünya Savařı sırasında Halep'in iřgal edilmesiyle baėımsız bir sancak statüsünü kazanmıřtır (Ercivan, 2010: 15). Milli sınırların oluřumu 23 Aralık 1921'de Fransız iřgal kuvvetlerinin řehri terk etmesiyle gerekleřmiřtir. Ancak bu sınır Kilis halkına yeni ekonomik ve sosyal sorunları da beraberinde getirmiřtir. Bunda etkili olan sınır oluřumu itilafnamenin 8. maddesinde geen "Kilis řehrini Türkiye'ye bırakmak üzere" ifadesiyle sınırın řehrin hemen güney bitiminden gemesidir. Bu sebeple birok köy Kilis sınırları dıřında kalmıř ve řehir ekonomik ve coėrafi bütünlüğünde bir kayba uğramıřtır (Tuncel, 2002). Kazanın en verimli ve bereketli topraklarına sahip nahiyelerinden oluřan 400 kadar köyün sınır ötesinde kalması sonucu baė, zeytinlik ve bahe arazilerinin 2/3'ü Suriye'de kalmıřtır. Bu sebeple ekonomik sorunlar da iyice hissedilmeye bařlamıřtır (Günver, 2003: 104). Nihayet Türkiye ile Fransa arasında imzalanan 30 Mayıs 1926 tarihli dostluk ve iyi komřuluk münasebetleri mukavelenesiyle řehrin güney sınırı 5 km. kadar daha güneye ekilmiřtir. Kilis ekonomisinde önemli yer tutan üzüm baėları ve zeytinlikleri de kapsayan kıymet itibariyle pek yüksek olan alanların bir kısmı da Türkiye sınırları dahilinde kalabilmiřtir (Bařbakanlık Cumhuriyet Arřivi, [BCA], 1931: 02-51-78).

Yeni bir sürecin bařlangıcı olan Cumhuriyet'in ilk yıllarında Kilis, Gaziantep iline baėlı bir kaza merkezi haline gelmiřtir (Tuncel, 2002). Kilis'in il statüsünü kazanması ise 03.06.1995 tarihinde gerekleřmiřtir (Ercivan, 2010: 16).

Kilis'in ekonomik yapısı üzerinde önemli bir sanayi ve ticaret merkezi olan Halep'in Anadolu hinterlandındaki en yakın yerleřim yeri olması belirleyicidir. Halep milli sınırların oluřumu öncesinde bir i bölge iken, sınırların oluřumu sonrası bir sınır bölgesine dönuřmüřtür. Halep, temelleri XVIII. yüzyıl öncesine dayanan ekonomik iliřkide Kuzey Suriye'nin tekstil merkezi konumdaydı. Tekstil'de Halep'i tamamlayan merkezler ise Antep, Marař, Urfa ve Kilis'ti. Kilis'te XVIII. yüzyılın eřitli dönemlerinde belirgin yükseliřler yařayan pamuklu kumař dokumacılıėı daha sonraları hem ülke iine hem de ülke dıřına satıřa yönelik olarak geriledi. Fakat XIX. yüzyılın ikinci yarısıyla birlikte Kuzey Suriye'de kumař üretimi geniřlemesi gerekleřmiřtir (Quataert, 1991: 181). Nitekim Visquesnel'in (Visquesnel 1868: 299-300'den aktaran Bayraktar, 2004: 82) 1846 yılına ait verdiėi bilgiler bunu doğrulamaktadır.

"Visquesnel, 1846 senesinde Halep'te ipek pamuk karıřımı mahlut kumař imal eden 150 adet faal müessese bulunduėunu belirtmektedir. Bu rakam 1827 yılında ise ancak 74'dü".

Kuzey Suriye'de yařanan üretim geniřlemesi Kilis coėrafyasını iine almayacak řekilde gerekleřmiřti. Geniřlemenin Kilis'e yansımamasında Halep

civarında tarihsel srete rneklerine rastlanan asayiş sorunlarının etkili olduėu sylenebilir (Masters, 1988: 19).

Milli sınırların oluřunu sonrasında Kuzey Suriye ile Gneydoėu Anadolu blgesi arasında btnlk gsteren ekonomik iliřkiler bir ayrışma srecine girmiřtir. Bu ayrışma kadimden gelen doėal ticaretin yerini kaakılık ekonomisine bırakmasına yol amıřtır. Sınırlar ayrılmıř olsa da blgenin iktisadi merkezi hala Halep'tir ve blgedeki ekonomik iliřkiler karřılıklı olarak devam etmektedir. Ayrıca sınır tesinde arazileri olan vatandaşların hareketlilikleri de bu srecin devam etmesinde belirleyici olmuřtur. Sınır tesi arazi varlıkları ve statlerinin belirleyici olacaėı řekilde Halep ve Kilis kaakılık faaliyetlerinin karřılıklı iki ss haline gelmiřtir. řyle ki, sadece Kilis halkından Suriye'de arazisi olanların sayısı yaklaşık 5000'dir. Bu durumun doėurduėu sonulardan bir diėeri de piyasaların blnmesidir. Kilis halkı tarımsal retimlerini geleneksel olarak Suriye'de kalan yerlere satmak durumundadır. Bu yeni srete sınır zerindeki hareketliliėi kaınılmaz hale getirmiřtir (ėt, 2010: 32-45).

2. DEMOGRAFİK YAPI

Nfusun nitel ve nicel analizinin yapılması demografik yapı ile retim iliřkisinin aıklanabilmesinde nem arz eden gstergelerden olmalıdır. Kilis kent nfusu XIX. yzyılın sonlarında yaklaşık olarak 15.000'i Mslman ve gerisi gayrimslim olmak zere 20.000'di. Bu rakam 1927'e gelindiėinde 22.513, 1950 yılına gelindiėinde ise 27.550'yi ancak bulabilmiřtir (Tuncel, 2002). Birinci Dnya Savařı'nda, Kilis halkı yaklaşık 12.000 Őehit vermiřtir. Bu sebeple bu dnemde nfusun oėunluėunu kadın, yařlı ve ocuklar oluřturmuřtur (Gnver, 2003: 104). Cumhuriyet'in ilk yıllarında, ile nfusunun yapısı ařaėıda grldėu gibidir.

Tablo 1- Kilis'te Nfusun Genel Yapısı/ 1927

řehir ve Kazaları	Erkek	Kadın	Toplam	Toplam Alan/ km ²	Nfus Yoėunluėu	Mahalle/Ky/ Mezra Sayısı
Kilis	23 097	23 430	46 527	1 450	32.0	142
Gaziantep Toplam	105 907	109 855	215 762	11 200	19.3	720
Trkiye Geneli	6 563 879	7 084 391	13 648 270	762 736 (*)	17.9	40 991

Kaynak; Trkiye Cumhuriyeti Bařvekalet İstatistik Umum Mdrlėu, 1927Umum Nfus Tahriri, s.8 ve s.17'deki verilerden dzenlenmiřtir.

(*) Bu alana 1170 kilometre murabbaında bulunan bataklılarla, 8434 kilometre murabbaı olan gller dahil deėillerdir.

Toplam 1 450 km² alana sahip olan Kilis'te nfus 46 527 olarak saptanmıřtır ve km²'ye dřen ortalama 32 kiři ile Gaziantep ve Trkiye ortalamalarının zerinde yksek bir nfus yoėunluėuna sahiptir (Trkiye Cumhuriyeti Bařvekalet İstatistik Umum Mdrlėu, [TCBİUM], 1929: 8).

Nüfusun ile merkez, köy ve mezzalar ayırımına gidilmeksizin verilmiş olması kent- kırsal tabanlı nüfus niteliğinin görülmesine engel olmuştur. Ancak Kilis'in Cumhuriyet sonrası bağlandığı Gaziantep vilayeti Türkiye genelinde kırsal nüfusu %50'ye ulaşamayan iller içinde gösterilmiş ve kırsal nüfus oranı %41.1 olarak saptanmıştır (TCBİUM, 1929: 16). Sayımda yaklaşık 14 milyon kadar hesaplanan Türkiye nüfusunun %80'inden fazlasının köylerde, %20'den azının ise kentlerde yaşadığı (Kazgan, 2006: 44) dikkate alındığında Gaziantep'in ve Kilis'in kentleşmede Türkiye'deki genel yapıdan önde olduğu söylenebilir.

2.1. Nüfusun Yaş Durumu

İlede demografik yapının ve ekonomideki üretim ilişkilerinin anlamlandırılmasında yaş gruplarına göre nüfusun dağılımı temel göstergelerden biri olmak durumundadır. Çünkü geleneksel üretim yapısında en önemli üretim faktörü olan emeğin, miktar ve bileşimi açıklayıcı olmaktadır (Öğüt, 2011: 181).

Tablo 2- Kilis'te Nüfusun Yaş Durumuna göre dağılımı/1927

KİLİS										
Cinsiyet	1 Yaş altı	1-2 Yaş	3-6 Yaş	7-12 Yaş	13-19 Yaş	20-45 Yaş	46-60 Yaş	61-70 Yaş	71 ve (+)Yaş	Yaşı Meçhul
Erkek	1 301	2 027	3 059	2 394	2 744	7 795	2 374	993	369	41
Kadın	831	1 511	2 901	2 164	2 981	9 329	2 415	792	489	17
Toplam	2 132	3 538	5 960	4 558	5 725	17 124	4 789	1 785	858	58

Kaynak; Türkiye Cumhuriyeti Başvekâlet İstatistik Umum Müdürlüğü, 1927
Umum Nüfus Tahriri, s.171'deki verilerden düzenlenmiştir.

Fiilen çalışma çağı ülkelerin hukuki yapılarına göre farklılık gösterse de faal nüfus genel istatistikler ışığında 14-65 yaş arası kabul görmektedir (Zaim, 1997: 119). Nitekim bu yaş aralığında bulunan 13-45 yaş aralığındaki nüfus 22.876 kişi ile toplam nüfusun (46.527) %49.2'sini kapsamaktadır. 20-45 yaş aralığında dikkat çeken bir başka nokta, bu aralıkta kadın nüfusu ile erkek nüfusu arasındaki farktır. Diğer tüm aralıklarda erkek-kadın nüfusu arasında afaki bir fark görülmezken bu aralıkta kadın nüfusu erkek nüfusundan 1534 kişi daha fazladır. Oransal olarak bu yaş aralığındaki kadın nüfus toplam nüfusun yaklaşık olarak %55'ini oluştururken erkek nüfusun oranı %45'dir. Bu durumun muhtemel sebepleri arasında dönemin savaş koşulları ve askerlik yaş aralığının bu dilimde yer alması gösterilebilir. Yine savaşın hemen ertesi olan bu dönemde 1-6 yaş aralığındaki çocuklarda erkekler lehine olan 1144 kişilik fark dikkatleri çekmektedir.

2.2. Nüfus ve İstihdam

Bölge halkının iktisadi ve sosyal yapısının belirlenmesinde nüfusun sektörel dağılımı önem arz etmektedir.

Tablo 3- Kilis’te Nüfusun Meslekler İtibariyle Dağılımı/1927

MESLEKLER	CİNSİYET	
	ERKEK	KADIN
Ziraat	7.224	2.057
Sanayi	1.256	13
Ticaret	1.063	16
Serbest	130	20
Muhtelif (*)	587	36

Kaynak; Türkiye Cumhuriyeti Başvekalet İstatistik Umum Müdürlüğü, 1927 Umum Nüfus Tahriri, s.193.

(*) Sayımda meslekler ayrımında “muhtelif” başlığı ile ilgili içerik olarak bilgi verilmemiş olup mesleksiz ya da mesleği meçhul olanların sayısı erkeklerde 12 043, kadınlarda 21 284 kadardır.

Nüfusun meslekler itibariyle dağılımında belirgin mesleği olmayanlar öne çıkmaktadır. İşsizlik oranının yüksekliğinde işgücünün yapısal sorunlarından olan mesleği olmayanların ve topraksız köylülerin fazlalığı belirleyici olmaktadır. Faal nüfus genel nüfusta 13.200 iken, mesleği meçhul ya da mesleksiz olanların sayısı 33.337 olarak belirlenmiş olup çalışan nüfusun yaklaşık olarak üç katıdır. Kadın istihdamı da tarım sektörü dışında oldukça düşük seviyelerdedir. Tarım sektöründe çalışanların payı toplam çalışan nüfusun yaklaşık olarak %70’ini kapsamaktadır. Tarım kesimindeki bu oran bölge nüfusunun geçim kaynağının büyük ölçüde tarım ve hayvancılığa dayalı olduğunu kanıtlar niteliktedir. Kilis kırsal nüfusunun %40’lar seviyesinde olduğu da dikkate alındığında, kent-kır ayrımının sert bir sosyal ayrıma dayanmadığı görülmektedir. Yani şehirli halk da tarımsal üretimle ilgili konumdadır. Süreyya Faruki bu yapıyı şu şekilde açıklamıştır (Öğüt, 2008: 69’dan, Faroqhi, 2011: 66).

“Faruki’ye göre geleneksel kentliliğimiz, Avrupa’dan farklı olarak tarımsal üretim ilişkisinden bağımsız değildir.”

Genel anlamda nüfusun meslekler itibariyle dağılımının yanında özel anlamda nüfusun kamusal meslekler itibariye dağılımı da önem arz etmektedir.

Tablo 4- Kilis’te Nüfusun Kamusal Meslekler İtibariyle Dağılımı/1927

KAMU ALIŐANLARI		
MESLEK	CİNSİYET	
	ERKEK	KADIN
Hakim ve Adliye alıőanları	22	1
Asker	468	-
PTT	20	-
Memur	234	-

Kaynak; Türkiye Cumhuriyeti Başvekalet İstatistik Umum Müdürlüğü, 1927 Umum Nüfus Tahriri, s.193.

Sınır bölgesi olan ilçede kamu alıőanları içinde en yüksek payı 468 kişiyle askerler oluřturmaktadır. Bu sınıfın çoğunluğunu da sınır güvenliğini sađlayan sınır muhafaza birliklerinin oluřturması muhtemeldir. Genel istihdamda hizmet sektörünü de tanımlayan kamu kesiminde alıőanların toplam sayısı alıőanların tamamına oranlandığında sadece %1.4’lük dilimi kapsamaktadır. alıőan kesimde kadın alıőanların kamuda göreceli olarak daha avantajlı olması da beklenebilmektedir. Ancak Kilis’te kadınlar henüz alıőma hayatına etkin olarak katılamamaktadırlar. Kamu kesimi istihdamında eğitim ve sađlık kesimine yer verilmemiř olması da dikkatleri çekmektedir. Bu durum ilgili sektörlerin sayımda ihmal edilmiř olmasından kaynaklanmalıdır.

2.3. Nüfusun Nicel Analizi

2.3.1. İnanç Yapısı

1927 Nüfus Sayımı’nda mezhepsel ayrımlar ihmal edilmiř olup, sınıflandırma doğrudan mensup olunan dini gruplar üzerinden yapılmıřtır.

Tablo 5- Kilis’te Nüfusun Dinler İtibariyle İnkısamı /1927

DİNLER				
	İslam	Musevi	Ermeni	Hristiyan
Erkek	22 915	179	2	1
Kadın	23 278	151	1	-

Kaynak; Türkiye Cumhuriyeti Başvekalet İstatistik Umum Müdürlüğü, 1927 Umum Nüfus Tahriri, s.215

Kilis nfus yapısında Mslman nfusun yoęunluęu ne ıkmaktadır. Gayrimslim nfusunda ise yaklaşık bir denklik olmayıp Museviler yoęunluktadır. Ancak Cumhuriyet ncesi dnemde, rneęin 1867 yılında Kilis kazasında Hıristiyan nfusu 280, gayrimslim nfusun toplam nfusa oranı ise %4.5'tr (Bayraktar, 2004: 24-25). 1889 yılında 72.009'luk nfusta Mslmanlar 67.761, gayrimslimler ise 4.248'lik yer tutmaktadır (Gnver, 2003: 78). Kesin tarihi verilmemekle beraber XIX. yzyıla ait olduęunu tahmin edebileceęimiz Cevdet Pařa'nın verilerine gre Kilis'te toplam 7176 hane bulunmakta; bunların 6850'si Mslmanlara, 326'sı da 46'sı Yahudilere ve 280'i Hıristiyanlara ait olmak zere gayrimslimlere aittir (Pařa, 1986: 221). 1895/1896 senesinde Halep sancaęı genelinde de nfusun %70'i Mslman, %28'i gayrimslim ve %2'si de yabancılardan oluřmaktaydı. Cumhuriyet sonrası dnemde gayrimslim nfusta meydana gelen bu dřř bize Ermeniler ile Mslmanlar arasındaki siyasi sorunların demografik bir hareketlilięe dnřtęn ve gayrimslimlerin daha gvenli olarak dřndkleri Halep'e g etmiř olduklarını gstermektedir (Bayraktar, 2004: 24-25). Sonu olarak Cumhuriyet dneminde geiř ncesinde savař kořullarında uygulanan tehcir politikaları (gt, 2011, 182) da Kilis'in demografik unsurlarında yapısal bir deęiřime yol amıřtır.

2.3.2. Eęitim Durumu

Cumhuriyetin ilk yıllarında lke genelinde nfusun eęitim durumunun dřklę dikkatleri ekmektedir. Bu durumun Kilis'e de yansımıř olması beklenmelidir. Sayımda nfusun tahsil itibariyle daęılımında ileler ihmal edilmiřtir. Bu nedenle Kilis'in eęitim durumu hakkında ıkarım yapabilmek iin, o dnem baęlı bulunduęu řehir olan Gaziantep'in verileri kullanılmıřtır.

Tablo 6- Nfusun Tahsil İtibariyle Daęılımı /1927

Gaziantep	Okuma Bilen ve Bilmeyen	
	Bilen	Bilmeyen
Erkek	8 175	97 732
Kadın	1 730	108 125
Toplam	9 905	205 857

Kaynak; Trkiye Cumhuriyeti Bařvekalet İstatistik Umum Mdrlę,
1927 Umum Nfus Tahriri, s.39'daki verilerden dzenlenmiřtir.

Nfusun nitelięinin belirlenmesinde en nemli gstergelerden biri olan okur-yazarlık oranı 1927 yılında Gaziantep'te %4.59'dur. Trkiye ortalamasının %8.15 olduęu (TCBİUM, 1929: 46) da dikkate alındığında Gaziantep'te okur-yazar oranının Trkiye ortalamasının da altında kalarak ok dřk seviyelerde kaldıęını syleyebiliriz. Kilis de bu ortalamadan baęımsız olamayacaktır.

2.3.4. Tabiiyet Durumu

Yerleřim birimlerinin iktisadi geliřmiřlięinde blgeler ve uluslararası sosyal hareketlilięin seviyesi nemli gstergelerden olmalıdır. Bu baęlamda Kilis’te sosyal hareketlilięin belirlenmesinde nfusun tabiiyet durumu nem arz etmektedir.1927 yılı itibariyle Kilis’te yabancıların sayısı 1’i mehul, 31’i Suriyeli olmak zere 32 kiřidir ve toplam nfusun %0.06’sıdır.

Tablo 7- Kilis’te Nfusun Tabiiyet İtibariyle İnkısamı

TABİİYETLER			
	Trkiye	Suriye	Mehul
Erkek	23 081	16	-
Kadın	23 424	5	1

Kaynak; Trkiye Cumhuriyeti Bařvekalet İstatistik Umum Mdrlę, 1927 Umum Nfus Tahriri. S.256.

Tablo-6’daki durum, Kilis’in sınır blgesi olmasına karřın, demografik yapıda eřitlilięinin ve hareketlilięinin olmadıęının gstergesidir. Kısaca milli sınırların oluřumu srecinde Kilis ekonomik hareketlilikten de mahrum kalmıřtır. Bu durum milli sınırların oluřumu sonrasında Kilis’teki sosyal hareketlilięin sınırlı olması ve iktisadi iliřkilerin de duraęan yapısının gstergesidir.

3. İKTİSADİ SEKTÖRLER

3.1. Tarım

Gnmzde baęcılık ve zeytincilikle kendinden bahsettiren Kilis’te, Cumhuriyet’in ilk yıllarında tarımsal retim alanlarının daęılımı 1927 Tarım Sayımı’na gre řu řekildedir:

Tablo 8- Kilis’te Tarımsal retim Alanları Daęılımı

Tarımsal retim Alanları (*)	Dnm	Toplam İindeki Yzdesi (%)
Baklagiller	12 186	6.36
Sınai Bitkiler	4 848	2.53
Tahıl	174 502	91.11
Toplam	191 536	100.0

Kaynak, Bařvekalet İstatistik Umum Mdrlę, 1927 Tarım Sayımı.

(*) Sayımda tarımsal retime sadece baklagiller, sınai bitkiler ve tahıllar dahil edilmiř dięer tarım rnleri ihmal edilmiřtir. Bu yzden tabloda toplam alan

olarak verilen 191 536 dnm Kilis'teki tm tarım alanları toplamını ifade etmemektedir.

Cumhuriyet'in ilk yıllarında Kilis'te çiftçilik yapılan alanların %91.11'lik gibi büyük bir kısmı tahıl ürünleri üretimine ayrılmıştır. Tarım alanlarının büyük kısmının tahıl ürünleri ekimine ayrılan Kilis'te özellikle buğday olmak üzere, arpa, çavdar, kaplıca, pirinç, darı ve mısır başlıca yetiştirilen tahıl ürünleridir.

Tablo 9- İl ve İlçelere Göre Tahıl Üretimi ve Ekiliři/1927

	KİLİS		GAZİANTEP		TÜRKİYE GENELİ	
	Dönüm	Kilo	Dönüm	Kilo	Dönüm	Kilo
Buğday	106 281	5 642 135	327 132	40 255 132	22 383 714	1 333 150 811
Arpa	65 753	2 040 718	217 513	8 239 924	10 103 598	629 280 734
Çavdar	12	235	7 225	556 469	1 746 638	101 056 766
Kaplıca	73	1 658	96	2 703	834 737	59 964 251
Pirinç	356	33 014	96	2 703	110 282	10 076 999
Darı	1 438	17 972	8 105	446 137	1 119 140	78 122 910
Mısır	589	27 020	2 877	129 173	1 749 135	129 422 463

Kaynak, Başvekalet İstatistik Umum Müdürlüğü, 1927 Tarım Sayımı, s.27, s.30, s.33, s.38, s.41, s.44'deki verilerden düzenlenmiştir.

Kilis'te tahıl ürünleri arasında hem ekiliř alanı olarak hem de elde edilen ürün miktarı olarak buğday başı çekmektedir. Burada dikkati çeken buğday ekim alanlarının arpa ekim alanlarından hemen hemen iki kat daha fazla olmasıdır. Buğday arpaya nazaran daha verimli olmakla beraber, iklim seçiciliği daha fazla olan bir tahıl ürünüdür. Oranlara bakıldığında Kilis'te buğday ekim alanları Gaziantep'teki toplam buğday alanlarının %32'sini; toplam buğday üretiminin ise %15'ini kendi başına karşılamaktadır. Aynı oranlar sırasıyla 4. Bölge toplamına(*)²vurulduğunda %2.5 ve %3.4, 6. Bölge toplamına(**) vurulduğunda ise %9.71 ve %8'e tekabül etmektedir (TCBİUM, 1929: 27-44). Tüm bu veriler Kilis'in yakınındaki bölgelere kıyasla buğday üretiminde avantajlı bir durumda olduğunu göstermektedir. Cumhuriyet dönemine geçiř aşamasında Kilis'in tarım sektörü analizinde 1909, 1913 ve 1914 yıllarına ait istatistikleri de yararlı olacaktır. Başbakanlık Devlet İstatistik Enstitüsü tarafından düzenlenen veriler il bazında düzenlenmiş olup Gaziantep bölgesinin kapsadığı kazalar arasında Kilis de yer almıştır (Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Enstitüsü, [TCBDİE], 1997: 85). 1909, 1913 ve 1914 yıllarına ait tahıl istatistikleri řu şekildedir:

² (*) 4. Bölge günümüz Akdeniz Bölgesi şehirlerini kapsamaktadır.

(**) 6. Bölge günümüz Güneydoğu Anadolu Bölgesi şehirlerini kapsamaktadır.

Tablo 10- Tahılların Ekiliři/1909-1913-1914 (Dönüm)

Üretim Bölgesi	Toplam	Buğday	Arpa	avdar	Darı	Mısır	Burak	Pirin
Gaziantep 1909 Yılı	1 041 040	620 000	280 000	400	45 000	10 000	80 000	6 000
Gaziantep 1913 Yılı	587 234	256 000	212 493	-	12 817	102 170	-(***)	3 200
Gaziantep 1914 Yılı	931 010	422 000	95 000	-	274 658	99 125	62 500	2 227

Kaynak, Türkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 30, s.87, s.159 ve s.171’deki verilerden düzenlenmiřtir.

(***) Burak 1913 sayımı kapsamına girmeyen ürünler arasındadır.

Cumhuriyet dönemine geiş ařamasında, tahıl ürünlerinin ekim alanları dağılımında 1927 Sayımı ile paralellik göze arpmaktadır. Tahıl ürünleri arasında yine buğday bařı ekmektedir.

Tablo 11- Tahılların Üretim Miktarı/1909-1913-1914 (Ton)

Üretim Bölgesi	Buğday	Arpa	avdar	Darı	Mısır	Burak	Pirin
Gaziantep 1909 Yılı	63 380	23 094	64	981	642	9 032	189
Gaziantep 1913 Yılı	32 841	28 845	-	504	3 019	-	213
Gaziantep 1914 Yılı	53 913	12 018	-	66 871	23 466	12 241	612

Kaynak, Türkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 32, s.89, s.161 ve s.173’deki verilerden düzenlenmiřtir.

Üretim miktarları da ekiliř alanları ile orantılı olarak dağılmaktadır. Buğday bu alanda da bařı ekmektedir.Kilis’te tahıl ürünleri kadar olmasa da özellikle mercimek ve nohut bařta olmak üzere baklagil üretimi de önemli bir yere sahiptir. 1927 Tarım Sayımı verileri tablodaki gibidir:

Tablo 12- İl ve İlelere Göre Baklagil Üretimi ve Ekiliři/1927

	KİLİS		GAZİANTEP		TÜRKİYE GENELİ	
	Dönüm	Kilo	Dönüm	Kilo	Dönüm	Kilo
Bakla	53	4 697	69	6 900	213 719	19 656 346
Nohut	309	9 852	2 592	119 003	280 950	12 271 747
Mercimek	2 059	78 630	10 783	374 231	104 597	4 614 542
Fiğ	250	9 330	1 487	15 516	134 816	9 638 538
Burak	9 515	341 484	12 432	389 731	674 894	39 305 518

Kaynak, Bařvekalet İstatistik Umum Müdürlüğü, 1927 Tarım Sayımı, s.49, s.51, s.54, s.59, s.61, s.64’deki verilerden düzenlenmiřtir.

Kilis'teki burak retiminin Gaziantep'teki toplam retim %87,6'sını kapsadığı gze arpmaktadır. Burak zellikle hayvancılıkta nemli bir yem girdisi olarak kullanılmaktadır. Aynı oran, mercimekte %21, nohutta ise %8.27'dir. Baklagil ve kkl bitkilerin ekiliřinde Gaziantep'in Kilis kazasını da kapsayacak řekilde 1909, 1913 ve 1914 yılları verileri ise řu řekildedir:

Tablo 13- Baklagil ve Kkl Bitkilerin Ekiliři/1909-1913-1914(Dnm)

retim Blgesi	Toplam	Nohut	Fasulye	Bakla	Mercimek	Patates
Gaziantep 1909 Yılı	41 300	7 000	100	100	34 000	100
Gaziantep 1913 Yılı	38 013	19 170	-	360	18 470	13
Gaziantep 1914 Yılı	18 132	3 936	2 962	1 695	6 314	3 225

Kaynak, Trkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstits, Osmanlı Dnemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 40, s.97, s.107, s.171 ve s.183'deki verilerden dzenlenmiřtir.

Cumhuriyet'in hemen ncesi dnemde baklagil retim alanlarında nohut ve mercimek ne ıkmaktadır. Bu iki rn toplam baklagil retiminin hemen hemen tamamını karřılamaktadır. retim miktarlarında da aynı tablo karřımıza gelmektedir.

Tablo 14- Baklagil ve Kkl Bitkileri retim Miktarı/1909-1913-1914(Ton)

retim Blgesi	Nohut	Fasulye	Bakla	Mercimek	Patates
Gaziantep 1909 Yılı	532	6	6	2 438	6
Gaziantep 1913 Yılı	1 552	-	30	573	3
Gaziantep 1914 Yılı	1 220	698	406	389	4 403

Kaynak, Trkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstits, Osmanlı Dnemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 42, s.97, 109, s.173 ve s.185'deki verilerden dzenlenmiřtir.

1927 yılına ait verilerde endstriyel rnlerin retiminde Kilis'in, patates haricindeki diđer tm rnlerde Gaziantep'teki toplam retim hemen hemen tamamını stlendiđi grlmektedir.

Tablo-15: İl ve İlçelere Göre Sınai Bitkiler Üretimi ve Ekiliři /1927

	KİLİS		GAZİANTEP		TÜRKİYE GENELİ	
	Dönüm	Kilo	Dönüm	Kilo	Dönüm	Kilo
Patates	9	749	625	8 009	135 803	20 738 756
Pancar	4	321	6	666	86 776	23 935 398
Soğan	90	20 749	159	30 489	94 390	14 853 550
Sarımsak	95	18 297	99	18 952	9 269	944 421
Pamuk	724	17 457	937	18 370	991 279	38 905 066
Susam	3 244	48 640	4 071	62 566	460 050	10 961 169
Tütün	682	6 420	718	15 338	790 765	47 531 635

Kaynak, Başvekalet İstatistik Umum Müdürlüğü, 1927 Tarım Sayımı, s.69, s.71, s.74, s.79, s.81 ve s.89'daki verilerden düzenlenmiştir.

Sınai bitkilerde Kilis'in toplam üretimi (112 633 kg.) , Gaziantep'in toplam üretiminin (154 390 kg.) %73'ünü karşıladığı görülmektedir. Bu anlamda Kilis, Gaziantep'in bir bitkisel sınai üretim merkezi olarak öne çıkmaktadır.1927 Tarım Sayımı kapsamına girmeyen meyve üretim miktarları ve zeytincilik ile ilgili verilere ulaşabilmemize 1909, 1913 ve 1914 sayımları imkan tanımıştır. Sayıma göre meyve üretim miktarları tablodaki gibidir.

Tablo 16- Meyve Üretim Miktarları/1909-1913-1914 (Ton)

Üretim Bölgesi	Ceviz	Erik	Elma	Armut	İncir	Badem	Fıstık
Gaziantep 1909 Yılı	150	32	13	13	10 264	5	-
Gaziantep 1913 Yılı	38	-	-	-	1 540	-	1 232
Gaziantep 1914 Yılı	340	185	53	32	819	29	314

Kaynak, Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 60, s.126, ve s.204'deki verilerden düzenlenmiştir.

Bazı arařtırmalara göre zeytin ağacının ana vatani Güneydoğu Anadolu'dur. Buradan diğer ülkelere yayılmıştır. 1935 yılına kadar yurdumuzda iç tüketim az olması nedeniyle büyük bir ilgi görmeyen zeytincilik bu yıldan itibaren yaygınlaşmaya başlamıştır. Güneydoğu Anadolu Bölgesi'nde zeytin alanındaki gelişmeler ise ancak 1955 yılı sonrası hızlanmıştır. Ve aynı dönemde Kilis'te "Kilis Zeytinyağı ve Sanayi A.Ş." adlı bir tesis de kurulmuştur. Bu tesis ilerleyen dönemlerde faaliyet alanlarını genişletmiştir (BCA, Yüksek Denetleme Kurulu Raporları, Güneydoğu Sanayi ve Ticaret A.Ş., 1979 Yılı Raporu). 1909-1913-1914 yıllarına ait verilerde zeytin ağacı sayısı ve zeytin üretim miktarları ise şu şekildedir:

Tablo 17- Zeytin Aęa Sayısı ve Üretim Miktarları/1909-1913-1914

Üretim Bölgesi	Aęa Sayısı (Adet)	Miktar (Ton)
Gaziantep 1909 Yılı	2 200 000	2 940
Gaziantep 1913 Yılı	-	9 866
Gaziantep 1914 Yılı	922 725	49

Kaynak, Türkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 66, s.133, ve s.210'daki verilerden düzenlenmiřtir.

Gaziantep bölgesi o dönemde Aydın, Bursa, İzmir, Muęla, Balıkesir, Hatay'dan sonra en fazla zeytin aęacına sahip 7. ve sayılan illere ilave olarak anakkale'den sonra da üretim miktarı olarak 8. sırada yer almaktadır (TCBDİE, 1997: 66). 1927 Sayımında ihmal edilen ürünlerden biri de üzümdür. Bu noksanlığın giderilmesinde Cumhuriyet öncesi dönemdeki veriler kullanılmıřtır. Baęlık alanlar ve üzüm üretim miktarları tablodaki gibidir:

Tablo 18- Baęlık Alanlar ve Üzüm Üretim Miktarları/1909-1913-1914

Üretim Bölgesi	Baęlık Alanlar (Dönüm)	Üzüm Üretimi (Ton)
Gaziantep 1909 Yılı	160 000	29 509
Gaziantep 1913 Yılı	475 800	101 036
Gaziantep 1914 Yılı	346 120	89 286

Kaynak, Türkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s. 67, s.134, ve s.211'deki verilerden düzenlenmiřtir.

Üzüm üretim miktarlarında Gaziantep bölgesi toplam üretime yaptıęı katkı olarak öne çıkmaktadır. 1909 verilerine göre Gaziantep bölgesi toplam üretim miktarı ile ülke genelindeki toplam üretimin (1 124 698 ton) %2,2'sini, 1913 verilerine göre toplam üretimin (1.172.584 ton) %8,6'sını ve 1914 verilerine göre toplam üretimin (1.543.579 ton) %5,7'sini karřılamaktadır (TCBDİE, 1997: 67-134-211).

Milli sınırların oluřumu sürecinde, Suriye sınırında kalan zeytinlik ve baęlık alanlar Kilis halk ekonomisini olumsuz yönde etkilemiřtir. Kilis Ticaret Odası'nın, Kilislielerin taleplerini de içerecek řekilde devlete sunduęu talepler metninde, 1932'de yařanan kuraklıkla beraber zeytin üretiminin sıfıra indięi ve üzümün de olumsuz iklim kořullarından etkilendięinden bahsedilmiř ve kamu desteęi istenmiřtir (BCA, 1932: 155-90-10).

3.2 Ticaret ve Sanayi

İlk bakıřta kapalı yapıda bir ekonomi izlenimi veren Kilis'te, gelir daėılımının adaletli olduėu, sosyal uyumun saėlandıėı, ekonomik bir kltrel ortam oluřmuřtur. Bu uyum XIX. yzyılın ortalarına kadar devam etmiř, sonraki dnemlerde ise bozulmaya bařlamıřtır (Gnver, 2003: 109).

XIX. yzyılda Halep'e baėlı Kilis kazasındaki mevcut sanayi kolları byk apta iřletmeler olmayıp daha ok aile tipi kk iřletmelerdi (Ercivan, 2010: 72). Bu aile iřletmelerinde bakırcılık, terzilik, kuyumculuk ve mobilyacılıėı da kapsayan birok sanat kolunda ise Ermeniler ncelikli konumdaydı. Mslmanlar ise sayıca pek az iř kolunda oėunluktaydılar. Bazı iř kollarında ise etnik unsurların tamamlayıcılıėı sz konusuydu. Mesela inřaat sektrnde iřiler sınıfını Mslmanlar oluřtururken, usta ve mimarlar Ermeni'ydi (Gnver, 2003: 109).

Dnemin kořullarında finans sektrnde ncelikli olan altın ticaretinde de Ermenilerin aėırlıėı bulunmaktaydı. Altın paranın tedavlde olduėu bu zaman diliminde sermaye ve altın sahiplerinin byk oėunluėu Ermeni'ydi. Sermaye birikimleri olduka sınırlı olan Trk tccarlar borlanma gereksinimlerini dahi Ermeni tccarlardan saėlamaya alıřmıřlardır. Bu řekilde sermaye birikimi sorunu yařayan Trk tccarlarının durumu giderek ktye gitmiř ve Ermeniler ticari hayatta da etkin olmuřlardır (Gnver, 2003: 95).

Cumhuriyetin ilanı ile bařlayan yeni dnemde ise artık Mslmanların aėırlıkta olduėu bir ekonomik yapı oluřmuřtur. Cumhuriyet'in ilk yıllarında Kilis'in sanayisi ile ilgili ipularına ise yine 1927 Sanayi Sayımı ile ulařabilmekteyiz.

Trkiye genelinde 1927 senesinde toplam 65 245 iřletme olup bunların % 36'sı tek kiřilik iřletmeler ve yine %36'sı da iki ve  kiřilik iřletmelerde alıřmaktadır. 51-100 ve 100 ve (+) alıřanı olan iřletme sayıları ise her biri % 0.25 dzeyindedir (Devlet Bařbakanlık İstatistik Enstits [DBİE], 1927 Sanayi Sayımı, 1929: 9).

Kilis'teki durum ise tablodaki gibidir:

Tablo 19- Kilis'te Sanayi Gruplarında İřletme Sayıları ve alıřanlar Sayısı/1927

Yer	Sanat Grupları									
	Dokuma Sanayi		Maden İřletmesi Sanayi ve Makine İmalat Sanayi		Aėa rnleri Sanayi		Kimya Sanayi		iftilik ve Hayvancılık	
	İřletme Sayısı	alıřanlar Sayısı	İřletme Sayısı	alıřanlar Sayısı	İřletme Sayısı	alıřanlar Sayısı	İřletme Sayısı	alıřanlar Sayısı	İřletme Sayısı	alıřanlar Sayısı
Kilis	52	120	39	127	51	160	8	86	366	2 013

Sektörlerin Oransal Dağılımı (%)	10.07	4.78	7.56	5.07	9.88	6.38	1.55	3.43	70.93	80.33
Gaziantep İl Toplamı	426	1 282	199	543	206	409	58	312	1 117	5 284
Türkiye Geneli	9 353	48 025	14 752	33 386	7 896	24 264	2 877	12 345	28 439	110 480

Kaynak; Türkiye Cumhuriyeti Başvekalet İstatistik Umum Müdürlüğü, 1927 Sanayi Tahriri, s. 9 ve s. 41'deki verilerden düzenlenmiştir.

Kilis'te sanayi gruplarında hem işletme sayısı olarak hem de çalışanlar sayısı olarak çiftçilik ve hayvancılık öncelikli konumdadır. Dikkatleri çeken diğer bir grup dokuma sanayidir.

1927 Sanayi Sayımı'nda sanayi kollarının detaylı verileri sadece iller bazında incelenmiş olup ilçeler ihmal edilmiştir. Burada 1909, 1913 ve 1914 istatistiklerinin değerlendirilmesi daha açıklayıcı olacaktır. Nitekim o dönemlerdeki sayımlarda yine ilçeler bazında ayrımlara gidilmemekle beraber Gaziantep bölgesi verileri Kilis'i de içine alacak şekilde derlenmiştir.

Kilis'te 1927 sayımı öncesinde iktisadi yapının belirlenmesi ve gelinen aşamanın değerlendirilmesinde 1909 Tarım Sayımı önem arz etmektedir. 1909 yılı verilerine göre Gaziantep bölgesi tarım işletmelerinin büyüklükleri ise tablodaki gibidir:

Tablo 20- Nüfus, Ekili Arazi ve Tarım İşletmelerinin Büyüklüğü/1909

Üretim Bölgesi	Nüfus	Ekili arazi (Dönüm)	Tarımla Meşgul Hane Sayısı	İşletme Büyüklüğü (*)			Ortalama İşletme Büyüklüğü (dönüm)
				10 dönümden küçük	10 ile 50 Dönüm arası	50 dönümden büyük	
Gaziantep	92 343	215 400	5000	1 250	2 500	1 250	43.1
Toplam	8 092 400	32 307 801	1 107 815	291 001	535 349	281 575	29.2

Kaynak, Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s.28.

(*) işletme büyüklüğü, bir çiftçi ailesinin mülkiyetinde olup olmadığına bakılmaksızın nadasa ayırdığı ve ektiği tarla tarımı yapılan tüm topraklar dikkate alınarak belirlenmiştir.

1909 yılında Ayıntab (Gaziantep) bölgesinde ekili araziler Türkiye'deki toplam ekili arazilerinin %0,66'sını, tarımla meşgul hane sayısı da %0,45'ini karşılamaktadır. Göreli olarak bu düşük oranlara rağmen Gaziantep bölgesindeki ortalama işletme büyüklüğü ise 43.1 dönüm ile Türkiye ortalamasının oldukça üstündedir. Bu durum tarımla uğraşan hane sayısındaki düşüklüğe rağmen bu hanelerin dönüm olarak daha fazla alanda tarım

yaptıklarını gstermektedir. Dięer nemli bir tarımsal faaliyet olan hayvancılık da sanat grupları arasında ne ıkmaktadır.

Tablo 21- Cinsine Gre Hayvan Sayısı/1909 (Bař)

Bykbař Hayvanlar				
retim Blgesi	Toplam	Sıęır	Kořu kz	Manda
Gaziantep	36 780	16 380	20 300	100
Kkbař Hayvanlar				
retim Blgesi	Toplam	Koyun	Kıl kei	Tiftik kei
Gaziantep	320 500	130 000	176 000	14 500
Tek Tırnaklı Hayvanlar				
retim Blgesi	Toplam	At	Katır	Merkep
Gaziantep	36 920	8 790	2 180	25 950

Kaynak, Trkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstits, Osmanlı Dnemi Tarım İstatistikleri 1909, 1913 ve 1914, s.72 ve s. 73'deki verilerden dzenlenmiřtir.

Cumhuriyet ncesi dnemde Gaziantep blgesinde ne ıkan bir hayvancılık tr olmamakla beraber kkbařların sayısı yoęunluk gstermektedir. Kkbařlar iinde de koyun ve kıl keisi oęunluktur.

Tablo 22- Kmes Hayvancılıęı/1909

retim blgesi	Kmes Hayvanı (Adet)	Yumurta retimi (Bin adet)
Gaziantep	51 000	15 000
Toplam	30 964 068	857 949

Kaynak, Trkiye Cumhuriyeti Bařbakanlık Devlet İstatistik Enstits, Osmanlı Dnemi Tarım İstatistikleri 1909, 1913 ve 1914, s.71.

Gaziantep blgesi kmes hayvanı sayısı ve yumurta retiminde Trkiye ortalamalarını yakalamıřtır ve hayvan yetiřtiricilięindeki eřitlilik kmes hayvanlarında da sz konusudur.

Tablo 23-Arıcılık/1909

Üretim Bölgesi	Arı Kovanı (Adet)	Bal Üretimi (Ton)	Balmumu Üretimi (Ton)
Gaziantep	50 000	770	9
Toplam	1 418 150	6 401	478

Kaynak, Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Enstitüsü, Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, s.69.

Gaziantep bölgesi bal üretiminde o dönemde Türkiye'nin önde gelen merkezleri arasındadır. Nitekim sadece kendi başına Türkiye'deki toplam bal üretiminin yaklaşık %12'sini karşılamaktadır.

Kilis'te çiftçilik ve hayvancılık haricinde öne çıkan bir diğer sanayi kolu dokuma sanayidir. Ancak bu sanayi kolunun Kilis'te istikrarlı bir gelişme gösterdiğini söylemek pek mümkün değildir. Bölgede kadimden gelen asayiş sorunları özellikle XVIII. yüzyılda derinleşmiş ve tekstil üretimi olumsuz yönde etkilemiştir. Bu dönemde Okçu İzzeddinli aşireti

bölgede asayiş sorunlarına yol açmış ve bu sorun süreklilik arz etmiştir. Bu oymak başta olmak üzere Bektaşlı ve Kılıçlı oymakları da o dönemde vergi ödemeyi reddetmişler ve yağma hareketlerinde bulunmuşlardır. Rakka'dan Hüseyin Paşa ve Ruha Kadısı Seyyid İbrahim marifeti ile tertip edilecek olan 200 süvari Halep valisinin emrine girerek Kilis'teki asayiş sorunun haledilmesiyle uğraşacaklardır (Başbakanlık Osmanlı Arşivi, [BOA], H.1144/M.1731: 86). Nitekim Ahmet Cevdet Paşa'nın tezakirinde görüleceği üzere Okçu İzzeddin cemaatinin ıslah ve iskanı ancak 1863-1864 yıllarında sağlanabilmiştir (Paşa, 1986: 144). Bu nedenle XIX. yüzyılda Halep merkezli ekonomik faaliyetlerle bütünleşme Kilis için ancak 1863 ıslahat hareketinden sonra mümkün olabilecektir.

Cumhuriyet döneminde milli sınırların oluşumu, Osmanlı döneminde zaten geç zamanlı gerçekleşmiş olumlu gelişimi akamete uğratmıştır. Artık yeni dönemde şehrin iktisadi gelişiminde kamusal destek Kilisliler tarafından talep edilmeye başlayacaktır.

Kilis Ticaret Odası'nın ve Kilislilerin, milli sınırların oluşum sürecinde devletten talepte buldukları hususlar, bu sürecin Kilis ekonomisini olumsuz etkilediğini destekler mahiyettedir. Kilislilerin birçok müşterisinin sınırın diğer tarafında kaldığı; süt, yoğurt, zahire gibi her gün yakın civarlardan temin edilen gıdaların tedarikinin dahi gümrüğe takıldığı gibi hususlar yer almaktadır. Cumhuriyet'in ilk yıllarında iklim şartlarından olumsuz etkilenen üzüm üretimine bir de Kilislilerin dillendirdiği şekilde devlet alım fiyatlarının ülkenin diğer yörelerine kıyasla daha düşük seviyelerde kalması eklenmiştir. İstekler metninde İçkiler İnhisar İdaresi'nin İzmir'den üzümü okkası 40-50 kuruştan aldığı ancak Kilis'te bu rakamın en fazla 15-20 kuruşa kadar çıktığı dile getirilmiştir. O dönem Kilis bölgesinde üretilmiş 500 000 okka kadar tahmin edilen kuru üzümün alımında fiyatta bir iyileştirme talebi de Kilis Ticaret Odası tarafından iletilmiştir (BCA, 1932: 155-90-10). Temeli milli sınırların oluşumu sürecindeki sancılara dayanan ekonomik sorunlar Kilislileri ilerleyen

dönemlerde Suriye'nin ilhakını isteyecek kadar zor durumda bırakmıştır. Bu taleplerinde Kilisliilerin Suriye sınırlarında kalan topraklarından Fransızların ıkardıkları zorluklar nedeniyle istifade edememeleri etkili olmuştur (BCA, 1939: 265-786-19).

Türklerin Suriye sınırlarında kalan ve Suriyelilerin Türkiye'de kalan mülkleri karşılıklı olarak sorunlar oluşturmuştur. Türkiye kanadının sıkıntılarının başında, mülk sahiplerinin Suriye tarafında kalan mülkleri üzerinde icarlarını alabilmek dışında başka hiçbir tasarruf haklarının bulunmaması gelmektedir. Yani mülk sahipleri ne mallarını satabilmekte, ne intikal ettirebilmekte ne de ipotek altına alabilmektedirler. Aynı zamanda dönem hükümetinin bu sıkıntılara karşı yeterli ilgiyi göstermedikleri konusunda da Kilis halkı ortak fikirdedir. Sıkıntının büyümesi Türkiye Dış İşleri'ni harekete geçirmiş ve Fransızlarla biri 26 Haziran 1929 diğeri de 27 Haziran 1932 yılında olmak üzere iki protokol imzalanmıştır. Anlaşmanın ilkinde göre, sınır hattının her iki taraftan 10 km.'lik saha içinde kalan karşı taraf vatandaşlarına ait arazi mahsulleri, hayvanlar, tohumlar, zirai aletler ve vasıtaların hudut hattı yokmuş gibi bir taraftan diğeri tarafa geçmeleri esas kabul edilmiş ve bu maksatla bahse konu olan halka mahsus daimi sınır geçiş vesikası vermekte olan pasavan müessesesi kurulmuştur. Yapılan ikinci anlaşma ile de her iki taraf halkının diğeri taraf arazisindeki taşınmaz mallarının serbest tasarrufunu kısıtlayıcı tedbirlerin kaldırılmasına yönelinmiştir (BCA, 1938: 607-102-21).

Birinci Dünya Savaşı sonrasında iktisadi bir bütünlük içindeki Kuzey Suriye ile Güneydoğu Anadolu Bölgesi, oluşan yeni sınırın hukuki süreci itibariyle bir ayrışma sürecine girmiştir. Bu durum bahsedilen mülk sorunlarının dışında başka sorunları da beraberinde getirmiştir. Sınırların değıřmesi bölgeler arasında tarihsel süreçte devam eden ticaretin yerini kaçakçılık ekonomisine bırakmasına yol açmıştır (Öğüt, 2008: 134). Sınır ötesinde arazisi bulunan vatandaşların hareketlilikleri de bu süreci desteklemiştir. Bu durum kaçakçılığın Türkiye kanadındaki merkezinin Kilis olmasına yol açmıştır (BCA, 1923: 262-764-15).

Kaçakçılık sorununun ağırlaşması devleti çözüm arayışlarını itmiştir ve Dahiliye Vekili Şükrü Kaya'nın bölgede bir inceleme gezisine ıkması Hükümetçe kararlaştırılmıştır (BCA, 1931: 116-808-18). Şükrü Kaya Dahiliye Vekili görevini aldıktan sonra vilayetlerden Ocak- Mart ayları arası zamandaki üç aylık kaçakçılık istatistiklerini istemiştir. Gaziantep vilayeti verileri 20.05.1931'de göndermiştir (BCA, 1931: 108-143-14). Gönderilen rapora göre kaçakçılık Gaziantep bölgesinde tamamen Suriye ile irtibatlı ve Kilis, Antep üzerine kaçakçılık güzergahındadır. Kaçakçılığa konu olan mallar şeker, gaz, sigara kağıdı, kibrit gibi inhisara konu olan mallarla, ipekli ve pamuklu dokumalar üzerinde yoğunlaşmaktadır. Kaçakçılığın temel nedeni fiyat farklılıkları olup, bu farklılık özellikle Kilis üzerinden Suriye'den Türkiye'ye doğru altın kaçakçılığını yoğunlaştırmıştır. Ayrıca hudutların korunmasında Kilis'te 4 mıntika memuru, 28 süvari, 49'u piyade toplam 81 muhafaza memuru bulunmaktadır (BCA, 1931: 180-143-21).

4. KİLİS TİCARET ODASI'NIN 1932 TARİHLİ RAPORU

Kilis Ticaret Odası 1932 tarihinde Kilis halkının kamudan taleplerini derleyen bir rapor hazırlamıř ve bunu Hükümete sunmuřtur. Raporda öne ıkan bařlıklar řunlardır:

4.1. Üzüm Meselesi

Milli sınırların oluřumu sürecinde Kilis halkının verimli ve bereketli arazilerinin büyük çoğunluęu Suriye tarafında kalmıřtır. Bu arazilerin büyük bir kısmını da baęlık ve zeytinlik alanlar oluřurmaktadır. Arazi kaybına bir de 1932 yılındaki kuraklıęın etkilerinin eklenmesi Kilis halkını daha da zor durumda bırakmıřtır. Aynı dönemde Kilis Ticaret Odası, hükümetin üzüm alım fiyatlarında bölgeler arasında fiyat farklılařtırmasına gittięini iddia etmiř ve bu duruma referans olarak da İzmir'de üzümün okkasının 40- 50 kuruřtan alınırken Kilis'te bu fiyatın 10 kuruřtan ařaęıda olduęunu göstermiřlerdir. Bu gerekelerle kamudan bir taban fiyat uygulaması talebinde bulunmuřlardır. Ancak bu rapora gelen cevapta, üzüm fiyatları hususunda yanlıř bir istihbaratın söz konusu olduęu belirtilmiř ve İzmir'de üzümün okkasının 12 kuruřtan alındıęı not edilmiřtir (BCA, 1932: 155-90-10). Bu durum, erken Cumhuriyet dönemi sürecinde piyasa ekonomisine geme ařamasında olan Türkiye'de, piyasalar arasında bilgi akıřının yetersiz olduęunu, dezenformasyonun etkili olduęunu ve piyasa ekonomisinin temel ilklerinden olan řeffaflıęın henüz saęlanamadıęını göstermektedir.

4.2. Gümüş Para Meselesi

Cumhuriyetin ilanı sonrası ülke kaęıt para kullanımının yaygınlařtırılması amalanmıř ve Ocak 1932'de Türkiye Cumhuriyeti Merkez Bankası'nın faaliyete gemesiyle bu ama somutlařtırılmıřtır (Tezel, 2002: 172). Ancak Doęu ve Güneydoęu Anadolu'da gümüş para halen tedavüdedir. Bölgede gümüş para hem rezerv para olma hem de hesap görme iřlevi görmektedir. I. Dünya Savařı sürecinde yařanan yüksek enflasyon (Doęruel ve Doęruel, 2005: 22) kaęıt paraya olan güveni de etkilemiřtir. Bu etki Kilis'te, Suriye'ye altın satımı ve karřılıęında gümüş alımını hızlandırmıřtır ve gümüş hızla deęer kaybetmeye devam etmiřtir. Madeni para yerine kıymetli maden kullanımı özellikle veresiye satıř yapan bölge esnafı etkilenmiřtir. Vadesi geldięinde ödenen borlar yüksek enflasyondan dolayı ařınmıřtır ve esnaf kazancında reel olarak kayba uğramıřtır (BCA, 1932: 155-90-10). Yařanan bu sıkıntılar bölge ekonomisinin henüz ülke ekonomisiyle bütünleřmedięini ve ülkede bir para otoritesi (TCMB) kurulmasına raęmen milli para ve rezerv paranın bölge piyasasına kanalize olmadıęını göstermektedir.

4.3. Kilisliilerin Suriye Tarafında Kalan Arazileri Üzerindeki Tasarruf Hakkı

Milli sınırların oluřumu sürecindeki en sancılı konulardan biri de Kilis halkının sınır ötesinde kalan arazileri üzerindeki haklarını kullanamamasıdır.

Milli sınırların izildiđi ilk tarih olan 23 Aralık 1921 tarihinden bu zamana kadar 1926, 1929 ve 1932 tarihlerinde bu sorunun özümüne yönelik Suriye-Fransız Yönetimi ile protokoller imzalanmıř olmakla birlikte (BCA, 1938: 607-102-21) tatmin edici bir ilerleme sađlanamamıřtır. Nitekim 1932 tarihli Kilis Ticaret Odası'nın raporunda halen Kilisliilerin Suriye tarafında kalan arazileri üzerinde tasarruf hakkına sahip olmadıkları gibi, Suriye tarafından toprakları üzerinden ařar ve vergi talepleri gibi hukuki ereveden uzak ve subjektif uygulamalara maruz kalmaktadırlar (BCA, 1932: 155-90-10).

4.4. Emvali Milliye Borlarının Yirmi Taksitte Alınması

Vakıf varlıklarının 1926'da satışına imkan veren yazılı düzenlemeyle³, Kilis'te de bu yönde satışlar gerekleřmiřtir. Kilis Ticaret Odası, kamu yararına haiz bir kuruluş olması gerekesiyle, vakıf varlıklarının satışı sürecinde gayrimenkul edinimi kazanmıřtır. Oda mensuplarının da istifade ettiđi bu süreçte, satış bedellerinin ödenmesinde sorunlarla karşılařılmıřtır.

1932 yılından 6-7 sene evvel kađıt lira madeni 35 kuruřa tedavül edilirken Kilisliiler ve Ticaret Odası tarafından satın alınan emval, bölgede halen gümüş tedavülde olduđundan dolayı gümüşle ödenmektedir (BCA, 1932: 155-90-10). 1927 yılında büte kanunundaki düzenleme ile satın alınan emvalin bedeli, azami beř senede, beř eřit taksitle ödeneceđi hükmü getirilmiřtir (Öztürk, 1995: 431) . Savař kořullarında hızla yükselen enflasyon oranları ile deđer kaybeden gümüşle beraber yařanan büyük buhran halkın iktisadi vaziyetindeki bozulmayı řiddetlendirmiřtir. Bu řartlar altında, kaza halkı “emvali milliye borları”nın 20 taksitte ödenmesini talep etmiřlerdir.

4.5. Kilis İřlahiye řosesinin İkmali İnřası

Milli sınırların oluşumu sonrası Kilis'in ulařım ađında öneme haiz olan yegane istasyonu Suriye tarafında kalmıřtır. Bu istasyona her gün gidip gelmekte olan halk da diđer tarafta türlü zorluklara maruz kalmaktadır. Bu müşkülatların ařılması için 1924 yılında Kilis'ten İřlahiye'ye bir řose yol inřasına başlanmıřtır. Ancak bu inřa ödenek yetersizliđi nedeniyle henüz tamamlanamamıřtır. Kilis Ticaret Odası'nın raporuna göre ise, inřada aksama Cebelibereket (Osmaniye) vilayetindedir. Vilayet yetkilileri yol inřasını aksatmaktadırlar (BCA, 1932: 155-90-10). Ulařım alanındaki bu sıkıntılar, Kilis'in ulařım ađından mahrum kaldıđını ve bu alanda henüz ülke ile bütünleřemediđini göstermektedir.

³ Emvali Milliye borları 22/2/1926 tarihli 748 numaralı kanunla düzenlenmiřtir. “Emvali Milliye ve Metrukeden veya Mazbut Vakıflardan, Bazı Müessesat ile Belediyelere Satılabilecek Arazi ve Arsalar Hakkındaki Kanun, Madde 1- Menafii umumiyeye hadım müessesat ile belediyelere ve ticaret ve sanayi ve ziraat odalarıyla borsalara ve Hükümet veya Sanayi ve Maadin Bankası tarafından gerek resen ve gerek iřtirak suretiyle vücade getirilecek fabrika ve müessesata, emvali milliye ve metruk eden veya mazbut vakıflardan lüzumu görülecek arazi ve arsalar, İcra Vekilleri Heyeti kararıyla, idare heyetlerince takdir olunacak bedel mukabilinde satılabilir”, <http://www.hukuki.net/kanun/748.13.frameset.asp> , (Eriřim: 29.02.2011)

5. SONUÇ

Milli sınırların oluřunu ncesinde Kilis, Kuzey Suriye ile btnleřik bir iktisadi ve sosyal yapıya sahiptir. Bu yapının řekillenmesinde Kilis'in, Anadolu ile ticaretin merkezinde konumlanan Halep gibi nemli bir imalat ve ticaret merkezinin hinterlandında bulunması belirleyici olmuřtur. Cumhuriyet ncesi dnemde kadimden gelen bu doęal ticareti, tarihsel srete asayiř sorunları zaman zaman olumsuz ynde etkilemiřtir.

Cumhuriyet'in ilanı ile Kilis, Gaziyayntap (Gaziantep) vilayetine baęlı bir kaza merkezi haline dnřmřtr. Bu yeni sre, artık bir sınır blgesi haline gelen Kilis iin problemleri gemiřtir. Sınırın nihai halini aldıęı 1926 yılına kadar hudut mzakereleri Suriye- Fransız ynetimi ile devam etmiřtir. Bu sorunların odaęında, zilen yeni sınır ile Kilis halkının tasarrufunda bulunan verimli toprakların bir oęunun ilk etapta Suriye tarafında kalması ve Kilisliilerin ekonomik hayatında ciddi sıkıntılar yařaması yer almaktadır.

Bu geiř ařamasında, tarihsel srete řekillenen ekonomik ve toplumsal yapı kendini korurken, Kilis yeni stats ile dezavantajlarına karřın bazı avantajlar da saęlamıřtır. Bu avantajların bařında Kilis'in artık bir sınır blgesine dnřmesi ve muhtemel sınır ticaretinde bir merkez haline gelebilecek olması belirleyici olmalıdır. Ancak oluřan sınır, ticareti yeniden dzenleyecek bir rolde bulunmamıř ve bu durum Suriye- Trkiye ticaretinin etkin olarak srdrlememesi sonucunu doęurmuřtur.

İktisadi geliřmiřlięin tahlilinde blgenin sahip olduęu demografik yapının nitelik ve nicelik ynnden analizi nem arz etmektedir. Sınır blgesi olması itibariyle Kilis'in demografik yapısında kozmopolit bir eřitlilik beklenebilmektedir. Ancak hem Cumhuriyet ncesi dnemde hem de milli sınırların oluřunu sonrasında Kilis nfusunda Mslmanların yoęunluęu sz konusudur. Bu yapının oluřmasında yine yařanan asayiř sorunları, Mslman-gayrimslim ayrıřmaları sonucu blgesel olarak daha gvenli ve daha hareketli merkezlerden olan Halep'e gayrimslim glerinin belirleyici olduęu sylenebilir. Cumhuriyet'in ilk yıllarında en fazla faal iř gc olarak tanımlanabilecek 20- 45 yař aralıęında olmak zere kadın nfusu erkek nfusundan fazladır. Bunda dnemin savař kořulları ve savař kořullarının sebep olduęu demografik tahribatın da etkili olduęu sylenebilir. Savař řartlarının hkm srdę bu dnemde erkek nfusunun bariz fazla olduęu tek aralık ise savařlardan sonra genel olarak grleceęi zere 1- 6 yař aralıęıdır. Demografik yapının nitelięinin belirlenmesinde yksek neme haiz olan gstergelerden eęitim durumunu en temel řekilde gsteren okur- yazarlık oranı da 1927 yılı itibariyle kazanın baęlı olduęu merkez olan Gaziyayntap ve dolayısıyla Kilis'te olduka dřk seviyelerdir. Zaten dnemin Trkiye'sinde olduka dřk seviyelerde olan okur- yazarlık oranı, Gaziyayntap'ta Trkiye ortalamasının da altında kalmıřtır. Bir dięer nemli gsterge olan kent- kırsal ayrımında Gaziyayntap blgesi kendine zg bir yapıya sahiptir. Gaziyayntap ve dolayısıyla Kilis Trkiye genelinde sahip olduęu %41.1 kırsal nfus oranı ile ortalamaların zerinde bir kentleřme oranına sahiptir. Ancak blge halkının alıřtıęı iř kolları daęılımında tarımın payı %70'ler seviyesindedir. Bu oranlar řehirli halkın tarımsal retim iliřkisinden baęımsız olmadıęını ve kent- kırsal

ayrımının ekonomik yapıda ok sert olmadığını gstermektedir. İktisadi geliřmiřlikte diđer bir gsterge olan nfus yoęunluęu bileřiminde Kilis Trkiye ve Gaziantep ortalamalarının da stnde bir yoęunluęa sahiptir. Bunda iklim řartlarının uygunluęu ve getirisi yksek tarım rnlerinin ekimine uygun alanların fazlalıęı belirleyici olmuřtur.

Bu yeni dnemde Kilis'in mevcut tarım potansiyeli, rn eřitlilięi ve ekilebilir alanlar bakımından baęlı olduęu Gaziantep ve Trkiye ortalamaların stindedir. zellikle Gaziantep'ta karasal iklim grlrken Kilis'in daha ziyade Akdeniz iklimi zellikleri tařıması tarımsal retimde Kilis'e nemli avantajlar saęlamıřtır. Kilis tahıl rnlerinde buęday retiminde, baklagillerde burak retiminde ve sınavi bitkilerin hemen hemen tamamının retiminde Gaziantep blgesindeki toplam retimde ne ıkmaktadır. Yine iklim kořullarına baęlanabileceęi řekilde zeytincilik ve baęcılıkta da kayda deęer retim miktarları zellikle 1950'li yılların ortalarından itibaren yakalanmıřtır. Bu tarımda efektif retim tarzına geiřin ve ihtisaslařmanın da bařladıęının gstergesidir.

Kaza ekonomisinin temel dinamiklerinden olan sanayi ve ticarete de kadimden gelen bir yapı sz konusudur. Cumhuriyet ncesi dnemde ekonomik hayatta gayrimslimlerin etkinlięi sz konusudur. Mslmanlar daha ok tamamlayıcı konumdadır. Cumhuriyet'in ilan edildięi srece kadar olan geliřmelerle gayrimslim nfusundaki radikal dřř, sanayi ve ticarete Mslmanların doęal olarak etkinlięinin artmasına sebep olmuřtur. Bu yeni srete iftcilik ve hayvancılıęa dayalı sanayi kolları aęırlıktadır. Yine kadimden gelen dokumacılık faaliyetleri bu dnemde de devam etmektedir.

Sınırların oluřumuyla meydana gelen ekonomik btnlkteki ayrıřma sanayi ve ticarete de yerini bulmuřtur. Mesela Kilis halkının yařadıęı arazi ve pazar kaybı bu etkilerin grlmesinde belirleyici olmuřtur. Fransız- Suriye ynetiminin sorun zme odaęından uzak tavırları da bu sorunların zmn ertelemiř ve derinleřmesine yol amıřtır.

Bahsi geen sorunların zmnn gecikmesi ve kadimden gelen doęal ticaretin devam etmesi nedeniyle Kilis ile Kuzey Suriye arasındaki ekonomik iliřkiler yeni bir boyutta gerekleřmeye bařlamıřtır. Kaakılık ekonomisi olarak tanımlanabilecek bu yeni boyutta Kilis, bu ekonominin Trkiye tarafındaki merkezi haline dnřmřtr.

1932 tarihli Kilis Ticaret Odası raporu, Kilis'in iktisadi ve sosyal vaziyetinin aıklanmasında nemli doneler sunmuřtur. Dnem itibariyle Kilis ekonomisi henz milli para sistemine dahil olamamıřtır. Bu sebeple tedavlde bulunan kıymetli madenlerin kaakılıęı da hızlanmıřtır. Kilislilerin Suriye topraklarında kalan arazileri zerindeki tasarruf sorunları da devam etmektedir. Yeni siyasal srete vakıf gibi geleneksel kurum varlıklarının toplumsal fayda gerekesiyle 3. gerek řahıs ve tzel kiřiliklere aktarımları da gerekleřtirilmiřtir. Ancak satıř bedelleri tahsilatının uzun zamana yayılarak adeta hibe benzeri bir yapıya dnřmesi bir sivil toplum rgt olan Kilis Ticaret Odası tarafından talep edilmiřtir. İktisadi alanda kamusal destek taleplerinin arttıęı bu dnemde tarımsal rnlerde taban fiyat uygulaması istenmiřtir. Ticari hayatta ulařım yollarının inřası gibi talepler de Hkmete bu rapor aracılıęıyla iletilmiřtir.

KAYNAKA

Bařbakanlık Cumhuriyet Arřivi, 02/ 51/ 78, sene; 1931.

Bařbakanlık Cumhuriyet Arřivi, 116/ 808/ 18, sene; 1931.

Bařbakanlık Cumhuriyet Arřivi, 155/ 90/ 10, sene; 1932.

Bařbakanlık Cumhuriyet Arřivi, 180/ 143/ 14, sene; 1931.

Bařbakanlık Cumhuriyet Arřivi, 180/ 143/ 21, sene; 1931.

Bařbakanlık Cumhuriyet Arřivi, 262/ 764/ 15, sene; 1923.

Bařbakanlık Cumhuriyet Arřivi, 265/ 786/ 19, sene; 1939.

Bařbakanlık Cumhuriyet Arřivi, 607/ 102/ 21, sene; 1932.

Bařbakanlık Cumhuriyet Arřivi, Yksek Denetleme Kurulu Raporları, Gneydoęu Sanayi ve Ticaret A.ř., 1979 Yılı Raporu.

Bařbakanlık İstatistik Umum Mdrlę (1929), *1927 Tarım Tahriri*, Ankara.

Bařbakanlık İstatistik Umum Mdrlę (1929), *1927 Umum Nfus Tahriri*, Ankara.

Bařbakanlık İstatistik Umum Mdrlę (1929), *1927 Umum Sanayi Tahriri*, Ankara.

Bařbakanlık Osmanlı Arřivi, A.DVN. MHM.d, 138, M. 1731.

Bayraktar, Hilmi (2004), XIX. Yzyılda Halep Eyaleti'nin İktisadi Vaziyeti, Tarih Őubesi Yayınları, Elazıę.

Bruce, Masters (1988) , The Origins of Western Economic Dominance in the Middle East, Mercantilism and the Islamic Economy in Aleppo, 1600-1750, New York University Press, New York and London.

Cevdet Pařa (1986), Tezakir 21-39, Hazırlayan Cavid Baysun, TTK, Ankara.

Doęruel Fatma, Doęruel A. Suut (2005), Trkiye'de Enflasyonun Tarihi, TCMB ve Tarih Vakfı.

Ercivan, Hakan (2010), 19. Yzyılda Sosyo-Ekonomik Ynyle Kilis Kazası, Marmara niversitesi Sosyal Bilimler Enstits, Yayınlanmamıř Yksek Lisans Tezi, İstanbul.

Faroęhi, Suraiya (2011), Osmanlı Kltr ve Gndelik Yařam, Tarih Vakfı Yurt Yayınları, İstanbul.

Günver, Kadriye (2003), Kilis'te Yařayan Gayrimüslimler (1850-1925), Gaziantep Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamıř Yüksek Lisans Tezi, Gaziantep.

<http://www.hukuki.net/kanun/748.13.frameset.asp> , (Eriřim: 29.02.2011)

Kazgan Gülten (2006), Tanzimat'tan 21. Yüzyıla Türkiye Ekonomisi, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Öğüt, Tahir (2008), 18-19. Yüzyıllarda Birecik Sancağında İktisadi ve Sosyal Yapı, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamıř Doktora Tezi, İstanbul.

Öğüt, Tahir (2010), "Milli Sınırların Oluřum Sürecinde Güneydoğu Anadolu'da Kaçakçılık Sorunu ile Dahiliye Vekili řükrü Kaya Raporu ve Değerlendirilmesi" T.C. Kilis 7 Aralık Üniversitesi İktisadi ve İdari Bilimler Fakültesi, 1. Uluslararası Sınır Ticareti Kongresi, 32-45.

Öğüt, Tahir (Güz 2011), "Cumhuriyet Dönemine Geçiř Ařamasında Urfa'nın İktisadi ve Sosyal Yapısı", Elektronik Sosyal Bilimler Dergisi,Cilt: 4, Sayı: 38, 175-192.

Öztürk, Nazif (1995), Türk Yenileřme Tarihi erevesinde Vakıf Müessesesi, Türkiye Diyanet Vakfı Yayınları, Ankara.

Quataert, Donald (1999), Sanayi Devrimi ağında Osmanlı İmalat Sektörü, İletişim Yayınları, İstanbul.

Tezel, Yahya Sezai (2002), Cumhuriyet Dönemi İktisadi Tarihi, Tarih Vakfı Yurt Yayınları, İstanbul.

Tuncel, Metin (2002), "Çiftlik", İslam Ansiklopedisi, Türkiye Diyanet Vakfı Yayınları, Ankara.

Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Enstitüsü (1997), Osmanlı Dönemi Tarım İstatistikleri 1909, 1913 ve 1914, Derleyen Tevfik Güran, Ankara.

Zaim, Sabahaddin (1997), alıřma Ekonomisi, Filiz Kitapevi, İstanbul.

ORTA AĐ İKTİSAT ZİHNİYETİNDE ÖZEL MÜLKİYET

THE PRIVATE PROPERTY IN THE MEDIEVAL ECONOMIC THOUGHT

Dr. Kürřat Haldun AKALIN

Osmaniye Korkut Ata Üniversitesi

ÖZET

İsa'ya göre, her şeyini fakirlere veren bir kimse, ölümden sonraki hayatında verdiđinden çok daha fazlasını geri alacađından kesinlikle emin olmalıdır. Mülkiyet ve servet konusuyla, yalnızca, dilencilerin yaptıđı fakirlik yeminiyle bađlantılı şekilde ilgilenmiřtir. Zengin bir gence, eđer kamil bir insan olmayı diliyorsan, git bütün mülkünü hemen sat, tamamını fakirlere dađıt ve daha sonra beni takip et, demiřtir. Orta ađ Katolikliđinin mülkiyet hakkıyla ilgili görüřleri, dođal hukuđun ilkelerine dayanmaktaydı. Dođal hukuk ise, dünyanın ve ürünlerinin bütün insanların ortak malı olduđunu, açıka bildirmektedir. Ancak insanlar ortak malları řiddetle arzu etmeye bařladıđında, sonunda o tüyler ürpertici kelimeler ađızlarından dökülür oldu, benim ve senin. Böylece, özel mülkü kurumsallařtırmaktan bařka are kalmadı, bireysel mülkiyeti koruyan ve düzenleyen yasaları ıkartmaktan bařka izlenecek yol olmadı. Ancak bu sayede toplumsal barıř sađlanabilirdi.

Anahtar Kelimeler: Orta ađ, Kilise Hukuđu, Tefecilik, Adil Fiyat, Özel Mülkiyet

ABSTRACT

According to Jesus, one who gives everything to the poor, confident that he will receive as much for himself in his future life. He touches upon property and wealth only in relation to the mendicant vow of poverty. He said to the rich young man, if you will be perfect, go and sell that your all property immediately and give them to the poor and follow me later. The idea of property rights of the Medieval Catholic was depend on natural law principles. Natural law dictates that the earth and all its fruits are common to all men. But men began to lust for the common goods as their own and to utter those chilling words mine and yours. So there was no way out of this but to institute private property and to make laws to protect and regulate individual property. Only thus could there be social peace.

Key Words: Middle Ages, Canon Law, Usury, Just Price, Private Property

1. GİRİŐ

Orta aę Katoliklięinde, mülkün edinilmesi ve miras yoluyla aktarılması bir hak olarak esas alınırken, bu mülkün elde edilmesi ve kullanılması sırasında bazı sorumlulukların üstlenildięi üzerinde önemle durulmaktadır. Özel mülkiyete konu olan deęerler arasında insanın da bulunmuő olması, yani köle veya cariyeye olarak insanın kendisinin de deęiőime konu edilmesi; orta aę Katoliklięinin, feodal toplumsal düzeni nasıl benimsemiő olduęunun bir göstergesi olmaktadır. Deęiőimde eőitlik yoluyla kurulan adalet ilkesi, hristiyan ilâhiyatının bir ölçüde özel mülkiyeti kendisine temel almıő olduęunun bir kanıtıdır. Sahip olunan taşınır veya taşınmaz mallar ve hatta kölelerle cariyeler arasında gerekleőecek bir deęiőimde, nasıl adalet ilkesi gözetilerek eőitlięin saęlanması esas alınmıősa; borlanma sırasında da aynı miktarın geri ödenmesi, fazladan alınan her paranın tefecilik sayılarak kınanması, kaçınılmaz olmuőtur. Orta aę dönemi boyunca mutlak Őekilde yasallıęın ve toplumsal düzenin kaynaęı ve dayanaęı haline getirilmiő olan Eski ve Yeni Ahdin kölelięi ve cariyelięi kutsal kılmıő olması, tamamının, insan sözü olduęunun ve asla inanılmaması gerektięinin bir delilidir. İnsanların davranıőları üzerinde etkisini, zihniyet itibarıyla daha uzun asırlar içinde korumuő olsa dahi, yapısal olarak orta aę düzeninin daha on dördüncü asırda ökmeye yüz tuttuęu benimsenilen bir görüőtür. Katolik feodal sistem, on dördüncü ve on beőinci asırlar boyunca, kendi içindeki resmi üyelerinin karőılıklı çatıőmalarıyla ökmeye baőladıęı bir sırada; yeni düzenin temel unsurları, hemen yanı baőında oluőmaya baőlamaktaydı. Yaklaőık olarak 400 ile 1200'lü yılları kapsayan ilk dönemi boyunca, Hristiyan ilâhiyatı Roma'nın köklü kurumlarına karőı ıkmıő, Alman gelenekleri üst üste gelecek Őekilde yeniden biçimlenmeye baőlamıő, eylemler ve karőı koyuőlar Őeklindeki yöneliőlerin tamamı birbirine karıőmıő ve harman olmuőtur. Sekiz asır süren bu ilk dönemde orta aę Avrupa'sı, yeniden yapılanma sürecine girmiő, yeni yeni oluőmakta ve kök salmakta olan kilise örgütü ile yurttaőlara özgü sivil sistem arasında ok etin ve fırtınalı bir Őekilde süren kıyasıya bir mücadele dönemi su yüzüne ıkmıőtur. İkinci dönemi ifade eden 1200 ile 1500'lü yıllar arasında, dünya düşünceyi, derinlemesine kök salmıő ve kesin hakimiyetini kurmuőtur. Feodalizm ve skolastiksim, orta aęın mihenk taőlarıdır; her ikisi de bu dönem içinde etkili olarak, toplumsal düzen ve düşünce sistemi etkinlięinde hakimiyet kurmuőtur.

Orta aęların siyasi ekonomisi, ok anlaşılır bir temel üzerine kurulu olduęundan, bilimsel bir özellięi olmayan fakat insanların o günkü gereksinimlerine göre düzenlenmiő bulunan insan iliőkileri anlayıőına dayanmaktaydı. Kiőisel baęımlılıęı ve sadakati esas alan bu insan iliőkileri anlayıőında; senyör serflerin güvenlięini saęlamakta ve onlara iőledięi topraklarla birlikte sahip ıkmakta, serfler de yaőama hakkını tanıyan senyörü için alıőıp mutlak idare gücüne itaat etmekteydi. Orta aęların siyasi ekonomisinin, bir bilim olmadıęı, tıpkı modern iktisat politikasında olduęu gibi bir sanat etkinlięini gerektirmedięi, ilk bakıőta açıka anlaşılmaktadır. Saęduyu erdemini gerektirmekte, bireyin davranıőlarını düzenleyen, siyasetin ve hakimiyet odaklarının dayanaklarını oluőturan bir ahlak anlayıőına dayanmaktadır. En iyi idarenin soya dayalı miras üzerine kurulduęuna inanıldıęı

iin, aile ya da aile reisi ahlâkını esas almaktadır. Kilise hukuku ğretisi bir bilim olmaktan ok idare sanatı halinde kullanılmıř olduėu iin, modern ekonomilerdeki hukuktan tamamıyla farklıdır. Kilise hukuku, kiřinin tutum ile davranıřlarını dıřardan dzenleyen ve hkm altına alan kurallar ve emirlerden oluřtuėu iin, gereėe uygun sonular retmede yetersiz kalmıřtır. Gerekten bu anlamıyla idare etme mahareti, tmyle bilimsel bir anlayıř zerine kurulu olduėu ne srlmřse de; kilise ğretisiyle sınırlandırılan bilim de, btnyle ilâhiyat zerine kuruluydu. Orta aė ilâhiyatı, tm retim faaliyetinin ve kazanç emelinin, iyi bir insanı yalnızca savurganlıėa ynlendirmez, fakat Tanrı'ya ayracaėı zamanı dnya iin kullanmıř olduėundan dolayı da, kesin olarak gnahkârlıėa srkler. Oysa, kiři, servetten ok daha nemlidir. Kiřinin zamanını dnyevi iřlerle uėrařıp edindiėi kazançlarıyla mutlu olmasını en byk bir gnahkârlık hali olarak yorumladıkları iin, ncelikle insan davranıřları zerinde dzenleyici bir gce ulařmayı hedef edinmiřlerdir. Tketimi, makul sınırlar iinde en alt seviyeye indirmek, orta aė zihniyetinin karřılařtıėı ve stesinden geldiėi en temel fiili bir sorun halini almıřtır. Tketimi kısıtlama sorunun ařılmasının saėlayabileceėi en byk yarar, maddi servetin ele geirilmesinin ve kullanılmasının vereceėi zevklerin yok edilmesiyle ilgiliydi.

On nc asırda, kilise rgt Batı Avrupa'nın tamamına hakim olmuř, sosyal yapısına da bir btnlk kazandırmıřtı. Bu saha boyunca, Papa, Tanrı'nın bu dnyadaki bir temsilcisi olarak kabul edildiėinden, ruhani bir stnlė bulunmakta, kudreti imparatorların zerinde bir konuma ıkarılmaktaydı. Siyasal ve ulusal farklılıkların, hibir nemi yoktu. Benzeri kilise hukuėu ve aynı kılınan yasaları, bu geniř saha zerinde eskiden beri benimsenmiř sivil ya da barbar toplulukların karma karıřık teamllerine karřı mutlak bir stnlk kurmuřtur. Her yerde ortak kılınan dinsel yařam, ruhani kınama ve aforoz etme gibi ok gl ruhani silahları ellerine teslim edilen ruhban zmresi tarafından biimlendirilmekte ve denetim altında tutulmaktaydı. Hristiyan ahlâkından ve doėmasından tretilmiř bir ekonomi politikasından bařka bir anlayıřa meydan verilmemiřtir. Borlanma karřılıėında istenilen faizin hepsi tefecilik olarak grlerek, kilise kurulları tarafından defalarca kınanmıř olunmasına karřın, bu yasaklamanın nedenleri hakkında bilgi verme gereėi bile duyulmamıřtır. Ticaret, insanların gnlk yařamında davranıřlarına rehber olan maneviyatı yksek bu ruhban sınıfının daima dikkatinden kamıř olan bir konudur. Paraya gelince, o zamanlar dahi deėiřimin asla vazgeilemeyen bir aracısı olarak kullanılmasına raėmen, kkeni ya da iřlemleri dzenleyici yasaları hakkında her hangi bir tartıřmaya girilmesi, doėru bulunmamıřtır. Temel dřnce, dnyevi faaliyetin kiřiyi Tanrı'dan ayıran boř ve deėersiz uėrařı olduėu, edinilen her servetin de sahibini gnah dolu iřleyiřlere srkleyeceėi iin; Aristo'nun eserlerindeki ekonomik dřnceyle, neredeyse on nc asra gelinceye kadar asla ilgilenilmıř deėildir. Aristo'nun Ahlâk ile Politika isimli eserlerinde, paranın yararı ve tefeciliėin adaletsizliėi olmak zere zellikle de bu iki konu zerinde odaklařmıřlardır. Bu dnem ncesinde, maddi malların kullanılması, lks hayatın tehlikeleri ve serveti edinme arzusunun uygunsuzluėu gibi konuları ele alan, ahlaki ve dini tezlere rastlanılmaktaydı.

Tefecilik ve adil fiyat gibi temel konularda ticaret hukuku, orta ağdaki kilise ilâhiyatçıların görüşlerine ve hukukçuların da çıkardıkları yasalarına her yönüyle uyumlu kılınmıştır. Orta ağdaki adil fiyat öğretisi, toplumsal fenomeni açıklamaya niyetlenmiş bir teori olmak yerine; toplumun gidişatı ve bireylerin tavırları üzerinde kesin bir denetimi kurmasını sağlayan temel kuralların özünü ifade etmekteydi. Hristiyanlığın bu fiyat öğretisi ile para kazanma eyleminin her türüne karşı gösterdiği kınama yaklaşımı; orta ağ şehir yaşamı örgütlenmesine, kent içi ticaretin düzenlenmesine, eskiden var olmuş kentlerdeki iş koşullarına tamamıyla karşı çıkılmasına neden olmuştur. Orta ağ iktisat zihniyetinin adil fiyat ve faiz yasağı üzerinde odaklaştığı ve bu dünyanın ret ederek önemsemediği söylenirse, her halde bu konu pek abartmamış olur. Adil fiyat ve tefecilik öğretileri, değişimde temelden eşitliğin sağlanması emri üzerinde oluşturulmuştur. Değişimde adaletin sağlanmasıyla ilgili kuralları konu edinen skolastik öğretisi; Aristo'nun Politika ve Ahlâk kitapları, ile, Aquinas tarafından açıkça bildirilen fikirlerine dayanmaktadır. Aquinas, eseri Summa Theologia'da konuyla ilgili bir soru sorarak, sorunun irdelenmesine girişmiştir. Değişim sırasında, alıcı kişi borçlanmaksızın hibe yoluyla edinmişse; adalet gözetilmemiş olsa dahi, bunlar gönül rızasıyla verilmiş olduğundan, cömertliğin sonucu sayılmaktadır. Adil olmayı zorunlu kılan gönüllü devretmeler, borçlar fikrinin uygulanmasını da beraberinde getirmektedir. Bundan sonra Aquinas, anlaşma, satış, yararlanma hakkı, borç alıp verme, kiralama, emanet tutma, rehin ve ipotek verme gibi farklı türdeki işlemler arasındaki farklılığın üzerinde durarak irdelenmesine devam etmekte; her çeşitten alış veriş kapsayan tüm bu işlemlerde, eşit ödeme anlayışına göre, aynı şekilde alınan geri iade edilmesini zorunlu kıldığı sonucuna varmaktadır. Bundan dolaydır ki, ne kadar farklı türden ürünü kapsamış olursa olsun, adaletin tek bir şekli ve yolu bulunmaktadır, bu da, alınan karşılığında verilen şey arasında kurulan eşitlik adaletidir.

2. YENİ AHİT'İN MÜLK İLE SERVETİ ORTAKLAŞA KULLANIM RUHU

Orta ağ Katolikliğinde, özel mülkiyetle ilgili görüşü, her yönüyle gayet açık ve yalındır. Aquinas'ın eseri Summa'da, özel mülkiyet kişiye tanınmış bir hak olarak bütün insan ilişkilerinin temelini ve Tanrı adaletinin yerine getirilmesinin bir koşulunu oluşturmuş olmasına rağmen; skolastiklerin mülkiyet anlayışları ile ilk kilisenin ve hatta İsa'nın eğiliminin arasında bir uyumsuzluğun olduğunu öne sürenler yok değildir. Bu nedenle, dinin özü ile kilisenin eğilimini birbirinden ayrı tutmak gerekmektedir. Hristiyanlığın özü, mülkiyetin ortak kullanılmasını esas almakta ve inanan insanları ortaklaşa mülkiyete özendirmesine rağmen; kilise, özel mülkiyeti benimsemiş olmakla, insanlar arasındaki eşitsizliği de kabul etmektedir. Kudüs kilisesi koşullarında tanımlanan Resullerin İşleri kısmında, ilk hristiyanların mülkün ortaklaşa kullanılmasının esas alınmaktadır. *“Bütün iman edenler bir arada olup her şeyleri müşterekti; mallarını ve mülklerini satıp onları hepsine herkesin ihtiyacına göre dağıtıyorlardı. İman edenlerin cemaati tek yürek ve tek can idi,*

hi biri kendisinin olan Őeyler iin, benimdir, demiyordu, her Őey onlar iin miiřterekti. Aralarında yoksul kimse yoktu, tarlaları yahut evleri olanların hepsi satıp, satılmıř olan Őeylerin bedellerini getirerek, resullerin ayakları önüne koyuyorlardı, her birine ihtiyacına gre dađıtılıyordu.” (Kutsal Kitap 2004; 1392) Resullerin, kendilerini kalabalıktan biriymiř gibi tanıtmalarının temelini, tek bir yređe ve tek bir ruha sahip olduklarına duydukları inantı, ilerinden hi birisi de kullandıkları hibir Őey hakkında bu benimdir dememekteydi, ünkü yararlandıkları her Őey birbirlerinin ortak malıydı ve ortaklařa kullanıyorlardı. Eski ve Yeni Ahit zerine derinlemesine alıřma yapan kimseler, buralardan yapmıř oldukları alıntılarla, Kuds’teki hristiyan kardeřliđinin arasında yaygın olan eđilimin cmertlik ve iyilikseverlik duyguları iinde mlkten vazgemek olduđu sonucunu ıkartmaktadırlar. Nitekim, “hi kimse iki efendiye birden kulluk edemez; ünkü ya birinden nefret eder ve tekini sever, yahut da birini tutar tekini hor grr; siz hem Tanrıya ve hem de mammona (zenginliđe) kulluk edemezsiniz; İsa ona dedi, eđer kamil olmak istersen, git, nen varsa sat ve fakirlere ver, gklerde hazinen olacaktır; dođrusu size derim, gklerin melektuna zengin adam glkle girer; devenin iđne deliđinden gemesi, zengin adamın Tanrının melektuna girmesinden daha kolaydır” (Kutsal Kitap, 2004; 1204) ifadesiyle İsa da, Tanrı yolunda yrmenin ilk kořulunun zel mlkten vazgemek ve sahip olduđu her Őeyi fakirlere dađıtmak olduđunu, ısrarla vurgulamıřtır.

Tek bir zihne ve tek bir yređe sahip olmak, ilk hristiyanları, hi tereddt dahi etmeksizin dnyevi malları birbirleriyle paylařmalarına ve ortaklařa kullanmalarına ynelmiřtir. Bu nedenle inanan bir kimsenin hazine sandıđını, satın alma gc sađlayan altın ve gmř oluřturmamalı, btn bunlardan vazgemeye ikna eden dinin z ve fakirlik ideali olmalıdır. “İlk asrın sonuna dođru St. Barnabas; ikinci asırda St. Justin ve St. Lucian; nc asırda Alexandria’dan St. Clement, Tartullian, Oriyen, St. Cyprian; drdnc asırda Arnobius ve Lactantius dnemlerinde, hristiyanlar arasında her malın ortaklařa olarak kullanılmakta olduđunu, sylemektedir. Sahip olunan her Őeyin, en belirgin Őekliyle ortaklařa olarak kullanılmıř olduđundan, kesinlikle hibir kuřku yoktur. Bundan dolaydır ki, Resullerin İřleri olarak tanımlanan Kuds’teki kilisede, cmertliđin ve yardımseverliđin sınırlarını ařarak her ynyle ortak kullanılmasını esas aldıklarına, pek kuřku duyulmamaktadır. Yine de, ncelikle belirtmek gerekir ki, Resullerin İřlerinden alıntısı yapılan (4 : 32) blmndeki ifade, mlkiyetin kullanılmasında ortaklařa paylařımı esas almaktadır, bir Őeye herkesin sahip olduđu anlamındaki komnizmi ya da ortaklařa mlkiyeti iermemektedir. Bu nedenle, bir kimsenin sahip olduđu mlkten dođan haklarını terk etmesine ynlendiren havariler tarafından hibir sz sylenmemiřtir. Gerekten de, İsa’nın sessiz kaldıđı bir konuyla ilgili olarak, havarilerin uygulamada kararlı olduklarını anlamak, ok zordur.” (Alan, 1968; 104)

Ortaklařa iyelięi örgütledikleri düşünülme de, hristiyanlıęın kurucularının yerine getirdikleri erdemlerinde esas olan, özel mülkiyete sahip olma yönünde olmuřtur. İsa, gönüllü olarak yoksulluęa katlanmayı ve elde avuçta olanı dağıtarak sadaka vermeyi, hayırda bulunmayı nasihat etmekteydi. Verilerek vazgeçilen mallar karşılıęında hiçbir řey beklemiyordu, kendilięinden gönüllü olarak yoksulluęa girilmesinin ruhu yücelttięinden söz ediyordu; böyle bir inanç, hiçbir özel mülkiyet sistemine dayanak olamazdı ve güç katamazdı. Üstelik, o sıralar İsraililer ürün dağılımında özel mülkiyeti bütünüyle kabul etmişler, kitaplarında kendilerine temel bulmuşlardı. Özel mülkiyet, İsraililerin řeriatında bulunmaktaydı. İsa, “*Dileyin size verilecektir, arayın bulacaksınız, kapıyı çalın size açılacaktır; çünkü her dileyen alır, arayan bulur, kapıyı çalana açılır; insanların size her ne yapmalarını istiyorsanız siz de onlara öyle yapın, çünkü řeriat budur, peygamberler de; sanmayın ki, ben řeriatı yahut peygamberleri yıkmaya geldim, ben yıkmaya deęil tamam etmeye geldim; gök ve yer geçip gitmeden řeriaten en küçük bir harf veya bir nokta bile yok olmayacaktır*” (Kutsal Kitap 2004; 213), demiř olmakla; sözündeki esas vurgusu, Eski Ahit’in bir Tanrı sözü olduęunun ve kendisine inananlar tarafından da uyulması gerektięinin açıklanması olduęu için; Eski Ahit’in benimsedięini ve İsraililere önerilen yařama tarzının tamamını kendisinin de kabul ettięini, böylece açıkça bildirmektedir. “*İsa’nın vaazlarda bulunduęu sırada, bir İsrail mezhebi olan Esseniler, ortaklařa mülkiyetin ve kullanılmasının ideallerini uygulamaya çabalıyorlardı. Buna raęmen, İsa’nın İncil’de ortaklařa mülkiyeti benimsedięini gösterir ne tek bir sözü ve kendisini izleyenlere örnek olan ne de tek bir davranıřı bulunmaktadır. Ortaklařa mülkiyet, kendisinin de içinden çıktıęı Esseniler tarafından titizlikle uygulanmasına raęmen, İsa tarafından asla tavsiye edilmiş deęildir. Bu nedenle, ortaklařa kullanım konusundaki İsa’nın sessiz kalmıř olması, böyle bir eęilimi yermiş olduęunun bir iřaretidir. Ortaklařa kullanım bir yana, ortak mülkiyetin, İsa’nın öğretileriyle yetiřmiş ve çevresine yayma görevini üstlenmiş havariler tarafından da vaaz edilmedięi, kesinlik taşımaktadır. Paul’ün yazdıęı mektuplarda da, özel mülkiyetin yok edilmesiyle ilgili her hangi bir ifadeye rastlanmamaktadır.*” (Grunebaum, 1987; 65)

Tam tersine, Paul, “*Makedonya ve Ahaya Kudüs’teki mukaddeslerden fakir olanlara bir iane yapmaya razı oldular. Madem ki milletler onların ruhani řeylerine ortak oldular, cismani řeylerle onlara hizmet etmeye borçludurlar. Mukaddesler için iane toplamaya gelince, Galatya kiliselerine nasıl tembih ettimse, siz de öyle yapın. Sizden her biri haftanın birinci gününde, refahı haline göre kendi yanında para alıkoyup biriktirsin.*” (Kutsal Kitap 2004, 1492), ifadesiyle, mülkiyet haklarının varlıęını devam ettirmelerini, bunların Kudüs’teki kilise için parasal kaynak oluřturacaęını açıkça kabul etmiş ve kanıtlamıřtır. “*Kilise babalarının mülkiyetle ilgili sözleri, daęınık olduęu kadar birbirleriyle bağlantısız olan bir görünüm taşımakta, sürekli olarak ortaklařa iyelik sisteminin lehinde oldukları ve özel mülkiyeti de uygun bulmadıkları, dünyevi serveti asla beęenmedikleri kendi sözlerinden anlaşılmaktadır. Kilise babalarının mülkiyetin ortaklařa kullanılmasında ısrarlı olduklarını kanıtlayan metinleri dört eęilim içinde açıklanabilir. Dünyevi mülklerden vazgeçilmesiyle*

ilgili metinler, alıřmanın mülkiyet gelirinden daha üstün görüldüğü, alıřılmıř düřkünlüklerden vazgeçilmesini içermektedir. Ayrıca kutsal metinlerin yorumlanmasında, sadaka vermek ve karşılıksız yardımda bulunmak güzel sözlerle ve ikna edici bir üslupla özendirilmektedir. İmanlı bir kimseden, zengin ve fakirin var olan her şeyi birlikte ortaklaşa kullanılması derecesinde hayırsever olması ve sadaka vermesi, beklenmektedir. Kilise babaları dünyevi servet sahibi olmayı, doğrudan doğruya mal edinme hırsıyla ilgili kılmıştır. Gelip geçici gördükleri bu dünyayı sevmeyen dolayısıyla da tanrıdan uzak kalmayan bir kimsenin servet sahibi olamayacağı yargısında ısrar ettikleri için, paraya düřkünlüğü günahın işareti olarak kabul etmişlerdir. İhtiyaç sahibi muhtaç halde el açmış beklerken mal yığıp biriktirmeyi veya karşılıksız olarak dağıtmayıp dünyevi mallara rağbet etmeyi, en büyük haksızlık ve günahkârlık olarak gördükleri gibi; kazanç peşinde koşmayı veya sadaka olarak dağıtmak dururken para hesabı yapmayı, kardeşlik ruhuna aykırı görmüşlerdir. Bu yüzden Orta Çağın dinsel kültüründe zengin olmayı dilemek dahi bir suç sayılmış, zenginliğin kötüye kullanılmasından hep endişe edilmiştir. Dördüncü grup metinlerde, doğal ve olumlu hukuk arasında bir ayırım yapılarak, zenginlik isteğiyle ilgili yargılarda bulunulmuştur. İlk hristiyanlık, büyük ölçüde İsa'nın, (Matta 6:24-34) sözlerinden büyük ölçüde etkilenecek, para ve mülk peşinde koşmanın anlamsızlığını savunmuşlar; zenginliğin de, her türlü günahkârlığın zeminini oluşturduğuna inanmışlardır. Ancak, sadaka vermenin temelinde, özel mülkiyetin bulunduđu da gözden kaçmamalıdır.” (Noth 1981; 67)

İsa'nın sözlerinin tesiriyle, mülkten vazgeçmek, imanlı olmanın bir delili haline gelmiştir. *“Havariler dönemindeki inananlar topluluğunu bir gözler önüne getirelim, çok daha büyük erdemlerle beslenen zihinlerinde ilk ışık parladığında, imanının ateşiyle yürekleri yandığında; evlerini ve çiftliklerini satmakta birbirleriyle yarıştılar, büyük bir hoşnutlukla ve tam bir cömertlikle karşılığında aldıkları bütün paraları ihtiyacı olan fakirlere hemen oracıkta dağıttılar. Dünyevi mülklerini sattılar ve ellerindeki paradan vazgeçtiler, arazilerinden vazgeçerek ezeli mülkün meyvelerine ulaşmayı gaye edindiler, sonsuza kadar kalacaklarına güvendikleri ölümden sonraki hayatlarında kendilerine evler hazırladıklarına inandılar.”* (Grunebaum, 1987; 94) Zira, *“Bütün iman edenler bir arada olup, her şeyleri müşterekti; mallarını ve mülklerini satıp onları hepsine herkesin ihtiyacına göre dağıtıyorlardı. Fakat Hananya, karısının da haberi olarak değerinden bir kısmını kendine ayırınca; Petrus, Hananya, niçin şeytan senin yüreğini doldurdu da Ruhülkudüs'e yalan söyleyip tarlanın değerinden bir kısmını kendine ayırdın, dedi”* (Kutsal Kitap, 2004; 1212) ifadesiyle, imanlı olmanın kanıtı, maldan ve mülkten tamamıyla vazgeçip etrafındaki muhtaç kimselere dağıtarak, zengin ile fakir arasındaki bu ayrıma bir son vermektedir. Ancak mülkten vazgeçip, her şeyini fakirlere dağıtmakla, Tanrının gerçekten bir çocuđu haline gelerek ruhani olarak doğmuş olurlar; Tanrı'nın cennetteki eşitlik yasasını dünyada da yerine getirerek örnek alırlar. *“Tanrı'nın verdiği her ne şey varsa, bizim ortaklaşa kullanmamız için yaratılmıştır; hiç bir kimse Tanrı'nın bu armağanlarından ve iyiliklerinden yoksun kılınamaz, ilahi hayırlardan ve cömertlikten bütün insanlar eşit bir şekilde pay almalı ve hoşnut kılınmalıdır. Bundan dolayı bu günler, herkesin eşit olarak bilgilendirildiği, güneşin herkesi ısıttığı, yağmurun herkesi ıslattığı*

ve her bitkiye bereket satıđı, rüzgârın herkes için estiđi günlerdir.” (Forell 1969, 81) Böylece, merhametlikle ve cömertlikle vazgeilen her mülk, adaletin ve dürüstlüđün de bir güvencesi haline gelir. “Merhamet adaletin bir kısmıdır, eđer fakire kendi mülkünden verirsen; işte bu insaf, adalettir, O, dađıttı, fakirlere verdi, dürüstlüđü sonsuza kadar devam eder, kuvveti izzetle yükselir.” (Kutsal Kitap, 2004; 649) Bu nedenle, komřusuna yardım etmeyen bir kimse, haksızlık yapmış olur. Tanrı, yeryüzünden bütün mülklerini, tüm insanlara ortak kılmıştır; ancak hırs ve tamahkârlık, mülkiyet haklarını kabul etmektedir.

Mülkiyet, edinilmesi uğruna gösterilen çabaları ve tamahkârlıkları zorunlu kılarak kişiyi Tanrı yolundan ayırması bir tarafa, esas olarak sağladığı olanaklarıyla günaha sürüklemeye cezbedici bir güç haline gelmektedir. “Şayet mülkiyet, kötü olan ve günaha sürükleyen her ne varsa kendi içinde beslemekteyse, mülkün kötüye kullanılmasından daha fazla bir şey beklenmeyecektir. Zengin olabilen bir kimse, hiç mülkünü elinde tutabilmiş midir? Gayet açıklıkla görülmektedir ki, servetin kötüye kullanılması çok muhtemel bir eğilimdir. Dünyevi mallara büyük ilgi duymak ve tamahkârlık göstermek, bu nedenle eninde sonunda onları günah yolunda kullanmayı kaçınılmaz kılacağı için; özel mülk zengin adamın kurtuluş yolu üzerindeki en önemli tehlikeleri beraberinde getirmektedir. Yine de, bir insanın kurtarılmışlardan olabilmesi için, tüm mülkünü fakirlere dađıtarak tamamıyla terk etmesi gerektiđi, öğütlenmektedir. Bu arada, tamahkârlık, kim olursa olsun, komřusunun elindeki baskıyla almak şeklinde tanımlanmıştır. Bizlerden birisi, fakir üzerinde baskı kurar, elindeki bir para arazisini gasp etmeye yeltenir, hile ve aldatmalarıyla ya da şiddet ve zorbalıklarıyla almak isterse, evini evine katar ve tarlasını da tarlasına katarsa, komřusunu soyar ve mülkünü talan ederse, bu dünyada tek başına kalacaktır. Aramızdan bir diđeri, tefecilik ya da faizcilik yoluyla bir kimsenin tarlasını ele geçirerek kendi iffetini bozarsa, ektiđi tohum ve biçtiđi hasat kendine hayır sağlamayacaktır. Bir başkası, dullara ve yetimlere merhametli olmazsa, hallerine acıyıp yardım etmezse, ekmeđinden bölüp vermezse, kurtarılmışlardan olamayacaktır.” (De Roover, 1948; 91)

3. DOĐAL HUKUK TEMELİNDE ÖZEL MÜLK EDİNİM HAKKI

Dođal ve olumlu hukukla ilgili bir ayırmada bulunan kilise babaları, ortaklaşa mülkiyeti ve kullanımını bir ölçüde olanaksız görmektedir. Bu kapsamda, kilise babaları özel mülkiyeti uygun görmedikleri halde, yerleşmiş bir kurum olarak zenginliđin ister istemez kötülüđe yönlendirmekte olduđunda ısrar etmekteydiler. “Hi kuřkusuz, dünyadaki her insanın bu dođal günahsızlık ve masumluk halinden kopmamasını daima yeđlemekteyseler de, böylece ortaklaşa iyeliđin biçimlendiđi eşit kullanıma yaşamlarında bađlı kalmak isteseler de; Adem’in yeryüzüne inmesiyle birlikte ortak malcı anlayışın artık imkânsız olduđunu kabul etmekteydiler. Böylece mülkiyet, bu dünyanın hiç yadsınılamayan bir geređi olarak kabul edildi, hırs ve tamahkârlıđın bir

sonucu olarak insana hkmettiđi benimsendi, yeryzne inen insanın kargařadan ve genel olarak bař gsterebilen yađmacılık hareketlerinden korunması gerektiđi sonucuna varıldı. Mlkiyet ile dođal hukuk arasında bir bađlantı kurarak dođru yorumlarda bulunan, drdnc asırlardaki kilise adamlarına rastlanılmaktadır. ok basit bir yařama tarzından hořnut kalarak hayatını srdrmeyi yeđlemekteydiler. İnsanlar her řeyi birlikte ortaklařa arařtırıp bulmalı, Tanrı yarattıđı her řeyi insanların tamamı iin yeryznde yaratmıř olduđundan, kendi ortaklařa yařamlarının tesine gemiřlerdir. Her řeyin kendine ait olduđuna ancak bir aptal ya da tutku hırsı iinde olan gz dnmř bir kimse inanabilir. Zenginler de, bazı řeyleri meydana getirirlerken, kendileri iin istemektedirler.” (McInerny, 1992; 44) Bu dnemdeki insanların kendilerine ait zel mlklarının ok fazla olmamasına karřın, olduka serbest fikirlere sahiptirler; kendileri iin retilen meyveleri yok etmedikleri gibi tek bařına istihareye yatarak kara kara dřnmemekte, bu gibi rnleri biriktirebilmektedir.

En nemlisi, ‘artık, st ve lezzetli iecekler, dere suyu gibi akmaktadır’ (Kutsal Kitap, 2004, s.849) řeklindeki cennet betimlemesinde ifade edildiđi gibi, emeđin btn rnleri, bundan yoksun kalan fakirlerle paylařılmaktadır. “Hırs tamahkrlıđı, ilahi cmertliđi engellememekte; alık ve susuzluk hibir yerde grlmemektedir. Ancak, Saturnus’un cennetten kovulması sonrasında vardıđı Latium’da insanlar artık bolluk iinde her řeyi diđerleriyle paylařmamakta, bařkalarına ait olanı almaya yeltenmekte, her řey zel kazancın konusunu oluřturmaktadır. Lactantis’un yukarıdaki bu betimlemeleri, zamanımız sisteminde zel mlkiyetin olduđu ve ortaklařa iyeliđin ok uzun yıllar ncesinden yok edildiđi sonucuna varılmaktadır.” (De Roover, 1948; 113) Benzeri ifadelere Augustine’nin yazılarında da rastlamak olanaklıdır. Augustine, Tanrı ile insan hakları arasında bir ayırım yapmıřtır. “Her insan, hangi haklara sahip bulunmaktadır, bunlardan hangisi insan hakkıdır ve hangisi Tanrı hakkıdır? Yeryz Tanrı’nın mlkdr ve yarattıđı varlıklarla doldurulmuřtur. Fakiri de zengini de, Tanrı, balık topraktan yaratmıř, her ikisine de eřit řekilde dnyada sahip kmıřtır. Eđer insan hakkı, bu mlk benimdir, bu kle benimdir, bu ev benimdir demekten ibaretse; o zaman insan hakkı bir tr İmparator hakkı ieriđine sahiptir. Niin byle olmuřtur? nk Tanrı, dnyanın imparatorları ve kralları yoluyla insan haklarını, insanlar arasında pay etmiřtir.” (McInerny, 1992; 49) Augustine’nin yorumcuları, bu ve benzeri ifadelerin, mlkiyetin insan temeline dayandıđını, ilahi bir hak olarak grlmediđini, bu nedenle de zel mlkiyetin herkesi kapsayan bir hak olmadıđını, savunur olmuřlardır. “Kilise babaları ve zellikle de Aquinas, mlkiyet hakkında neleri dřnmektedir? nk orta ađ zihniyeti neredeyse tamamıyla onların dřncelerinden ve yorumlarından oluřmuřtur. İsa’nın, bu benimdir ya da řu senindir dediđine rastlanılmıř deđildir. İlahi dzen, mutlak hayırseverliđin gerek kılındıđı bir dzendir. İnsanların tamamı Tanrı’nın glgesi iindedir; bu yzden de aralarında ayrıcalıđın ve eřitsizliđin bulunduđuna, farklı iyeliklere sahip olduklarına inanmak olanaksızdır. Ancak, betimlenen bu ideal Tanrı ve insan anlayıřı, burada, ařađıda gerekleřebilir bir hal deđildir. Dinin z, inancın ruhu bu dnya iinde gerekleřmeyecekse;

insanlar Tanrı'nın gözünde eşit oldukları gibi bu dünyada da konumları ve sahip oldukları itibarıyla eşit kılınamayacaklarsa, o zaman, ne yapmalıdır?" (McInerny, 1992; 114)

Mülkiyeti, insan hukuku, olumlu hukuk ve imparatorluk hukuku temelleri üzerine kurmaktan başka çıkar yol kalmamıştır. “Zenginliklere sahip olmak hatalı görülmemelidir, aranması gereken yanlışlık, özel mülkün kullanılmasında olmalıdır. Böylece maddi zenginliklerin içinde de hayırların olduğuna inanılmaya başlanmıştır. Ancak, zengin bir kimsenin, sahip olduklarından tümüyle vazgeçmediği müddetçe, asla kurtuluşa eremeyeceği fikri, halen üzerinde ısrarla savunulan bir görüştür. Özel mülkiyetin, insan topluluğuna özgü doğal ve meşru bir kurum olduğu fikri, karşı konulamayan bir gerçek olarak geçerliliğini, kilise babalarına kabul ettirmekteydi. Bütün bunlara karşın özel mülkiyet, insanın Tanrı nazarındaki eşitliği ve kardeşliği temelinden kaynaklanan yüksek beşeri görevleri içerdiği konusunda hiç kimsenin bir tereddüdü kalmamıştı. Ortaklaşa mülkiyet ve ortaklaşa kullanım anlamında kolektivizm, son derece saçma ve ahlak dışı olduğu gibi, uygulanabilir niteliğiyle de insanın doğasına bile aykırıydı. Yine de, İsa'nın, zengin birisine varını yoğunu sat ve elindeki tüm parayı fakirlere dağıt tavsiyesine karşın, havarilerin açıkça kanıtlanabilen ortaklaşa kullanım eğilimine rağmen; bir kimse çıkıp diyebilir mi ki, hristiyanlığın özünde veya başlangıcında fakirlik yerilmektedir? Hristiyanlığın itibar ettiği en yetkin öğüdü, kişinin dünyevi mallardan kendisini yoksun kılması, hiçbir kimsenin hakkına tecavüz etmemesidir. Orta çağ zihniyetinin betimleyicisi olduğu kadar şekillendiricisi etkinliğine de sahip bulunan Aquinas Thomas, yalnızca kendisinden önceki kilise babalarının görüşlerinden yararlanmamış, kendi yorumlarıyla bunları özetlemiş ve pekiştirmiştir. Özenle işlenmiş, kapsamlı bir mülkiyet hakkı teorisi böylece oluşturulmuştur. Dördüncü ve beşinci asrın hristiyan doktorları tarafından beslenen bu etmenler birbirleriyle bağlantılı kılınmış, uyumlu bir şekilde bir araya getirilmiştir. Orta çağların büyük ilâhiyatçılarından yaptığı çalışmaların yanı sıra, özellikle de Thomas Aquinas tarafından yazılmış mükemmel bir eser de bulunmaktadır. Aquinas tezini oluştururken, Isidore'nin anlatım üslubunu kullanarak Romalı hukuk bilginlerinin çözümlerinden ve yargısal seçkinliklerinden asla yararlanmamıştır. Ancak, mülkiyet hakkı temeliyle ilgili Aristo'nun görüşlerini irdelediği söylenebilse dahi; öğretisinin bütünüyle temeli, hiç kuşkusuz hristiyan kökenliydi. Kilise babaları ile Aquinas arasında, mükemmel bir ardıllık bulunmaktaydı. Topluluğun malları doğal hukukla bağıntılı kılınmaktaysa da; doğal hukuğun özü, her şeyin ortaklaşa olarak sahiplenilmesi gerektiğini öngörmediği gibi, mutlaka bir kimsenin kişisel iyeliği içine girmesine de dayanmaz. Çünkü, mülkiyet bölünmesinin nedeni ve kaynağı doğal hukuk değildir. İnsanlar arasında gerçek kılınmış anlaşma temelinden özel mülkiyet yükselmekte; bu uzlaşa beraberinde olumlu hukuku egemen kılmaktadır. Bundan dolayı da, özel mülk edinilmesi, doğal hukuğun içeriğine aykırı düşmemektedir; özel mülkiyet doğrudan insan aklının ve eğiliminin bir tasarımıdır, yaşanılan gerçeklerin yadsınılamayan bir sonucudur. Aquinas'ın bu yorumu, Augustine'nin doğal ve olumlu hukuk arasında yaptığı ayırımı, bir başka şekilde ifade eder. Augustine'nin yaptığı gibi olumlu

hukuka daha fazla nem verilmiř olması, Aristo'nun, 'insanın sosyal bir hayvan olması nedeniyle devletin kendisi doęal bir kurumdur' anlayıřındaki devlet kavramının baskısının bir sonucudur.' (Langholm, 1984; 56)

Thomas Aquinas, zel mlkiyetin toplumsal yasa iindeki kaınılmaz olgusunu, Aristo'nun fikirlerini hristiyanlıęın zne uyarlayarak aıklarken bile, kilise babalarının benimsedikleri doęal ortaklařa iyelik anlayıřıyla eřiřmiř deęildir. *"Aquinas, maddi Őeylerle ilgili olarak iki eęilim, insanlar iin yeterli ve uygun grlmřtr. Bunlardan birincisi, maddi varlıkları elde etmek ve karřılıęını vererek daęıtmak; ikincisi de, mlk edinme hakkını kiři iin meřru kalmaktır. Maddi varlıkların tedariki ve daęıtımı, nedenden dolayı insan yařamı iin kaınılamayan bir zorunluluęu ifade etmektedir. Birinci neden, her kiři, tek bařına yařamaktansa, herkes iin gerekli olan ortak bir hayat sırasında neyi tedarik etmek gerektięi konusunda ok dikkatli olmasıdır. Hemen herkes alıřmaktan kaytarmak istemekte, topluluęu ilgilendiren ve kendisine bir menfaat sunmayan iřleri bir bařkasına yıkmaya abalamakta, zellikle de byk miktarda kle barındıran yerlerde tembellik ve gayretsizlik kaınılmaz olmaktadır. İkinci neden, insan iřleri, sreklilięi ve dzenlilięi yaratmakta, zel bir uęrařıyı stlenen bir kimse belirsizlik ieren bir konuda Őařkınlıęa uęramakta, azimkr davranmamaktadır. nc neden de, barıř bir ortam iinde kendisini emniyette hisseden bir kimse, kendisinden daha fazla hořnut olabilmektedir. Bundan dolayı da, mlkn daęılımında bir sahiplenme olmadıęı durumlarda, kavga ve ekiřmeler ok daha Őiddetli ve yoęun belirlemektedir. Bu metinden de anlaşılacaęı gibi, Aquinas, insan doęasının doęal kořulları altında oluřan toplumun varlıęının devamı iin, zel mlkiyeti, temel bir yapı olarak dikkate almaktadır. Yeryzne indirilen insanoęlunun agzllę ve tamahkr benlięi, zel mlkiyeti kaınılamayan bir kurum olarak bu dnyada yerleřtirmiřtir. Thomas Aquinas'ın fikirleriyle, zel mlkiyet, orta aę toplumunun temeli haline gelmiřtir. Genel bir prensip olarak, insanlar, maddi varlıklara doęal bir Őekilde sahiplendikleri iin, zellikle de mlk edinme hakkının her bir bireye tanınmasının olumlu hukuk tarafından belirlenmesi nedeniyle; mlkiyet beřeri hukuka ve doęal hukuka gre uygun grlmřtr. Dięer bir deyiřle, mlkiyet hakları (fundamentum) temel olarak doęal sayılmakta; zel mlkiyet hakları iyelięi (titulus) da, olumlu hukuka gre dzenlenmektedir. Byle bir ayırım, zellikle de Aquinas tarafından aıka ifade edilmektedir."* (Blaug, 1991; 84)

Doęal hak ya da adalet, bir dięer kimseyle uyumlu olunması veya eřit davranılması doęasıdır. *"Eřitlięe dayanan uyumluluk da ancak iki Őekilde gerekleřmektedir. Birinci Őekilde, her yniyle byle bir doęanın olduęu dikkate alınmalıdır; erkek doęası itibarıyla kadınlara eřit bir Őekilde birleřerek zrriyetini devam ettirmektedir, ana baba olarak evlatlarına eřit Őekilde bakarak onları beslemektedir. Ancak bir bařkasıyla kurulan iliřkide, sahip olunan mlkiyete gre bir eęilim izlenmektedir. zel bir toprak parası esas alınmakta, bunun niin bir kiřiye ait olduęu daha fazla kimsenin olmadıęı tartıřmasına girilmektedir. Malların mlkiyetinin irdelenmesinde dikkate alınan ilk Őey, bu mlkn niye o kiřiye ait olduęu ve bir bařkası tarafından asla sahiplenilemedięidir. İkincisinde ise, zel bir arazi niin bu adamındır, dięer arazi bařka kiřinindir sorusu akla gelmektedir. Her Őey, bu fundamentum ile*

tutuluř (temel ile kayıt) arasındaki farktan kaynaklanmakta; bütn insanlara bu dnyada yararlı olması için Tanrı tarafından sunulmuř olan bu dnyadaki maddi varlıkları kapsayan doęal hukuęu açıka göstermektedir ki; bu varlıklar özel mlkiyetin konusu olmadıka tam olarak yararlanılamamakta, her hangi biri doęrudan doęruya mdahale etmedięi mddete de bir malın řu ya da bu řahsa ait olması hukuki mlkiyet bakımından sakıncalı bulunmamaktadır. Byle bir insan eylemi, zorunlu olan bir uzlařı temelini gerektirmeyebilir. Malların ilave deęeri, meřru olarak kendi mlkne aldıęı malın zerinde bir gayret sarf etmesiyle gerekleřir. Bundan dolayı da, Aquinas, özel mlkiyetin meřruiyeti lehine bir tutum izledięini gayet aıklıkla ilan etmekte; bu fikriyle de, kilise babalarıyla tam bir uzlařı içinde bulunduęunu kanıtlamaktadır. Aquinas'dan sonra gelen ilahiyatıların da hi tereddt gstermeksizin izledikleri yolunda, özel mlkiyet hakkının zamanın ekonomik sisteminin temel tařı olduęuna dair ana fikre, yazılarında bolca rastlanılmaktadır.” (Blaug, 1991; 85-86).

4. ZEL MLKN EDİNİLMESİ VE KULLANILMASINDA STLENİLEN SORUMLULUKLAR

Aquinas, özel mlkn ele geirilmesi ve daęıtımı, ile, kullanılması arasında kesin bir ayırım yapmıřtır. Maddi varlıklarla ilgili ikinci konu, insanın bunları kullanmaya yetkili kılındıęı ve byle bir gle donatıldıęı hakkındadır. Bundan dolayı da, insan maddi varlıkları mlknde bulundurmalıdır; ancak, byle bir aba içinde olurken dahi gereksinim duyan dięer insanlarla yakın iletiřim kurmaya istekli bulunarak, bunların kendi özel mlk olmaktan ok topluluęun bir tasarrufu olduęu konusunda kendisini bilinli kılmaktadır. Ařaęıdaki szleri sylemiř olmakla Thomas Aquinas, mlkiyetin ortaklařa kullanımı ęretisinde aıka ilan eder gzkmektedir. “*Kullanılması bakımından topluluęun malları anlayıřının, doęal hukuk temelinden ykselmesi, biri olumlu ve dięeri de olumsuz olmak zere iki Őekilde gerekleřmektedir. Őayet olumlu anlamıyla kavranacak olunursa, doęal hukuk kapsamında bu szler, var olan her Őeyin tm insanlara eřit olarak kullanılması için verilmiř olduęunu bildirmektedir. Olumsuz anlamıyla ifade irdelenecek olunursa, doęal hukuęun, mal ile mlklerin, özel mlkleri oluřturamayacaęı sonucuna varılır.” (McInerney, 1992; 139) İlk olarak, bu cmleler olumlu anlamıyla dikkate alınacak olunursa, ařırı zorunluluk halinde bulunan bir kimse, kendisine uzanan yardıma kavuřunca ne olursa olsun derhal almak isteyecektir; aynı kořulda bulunan bir bařka kimse de byle bir geri deme ya da karřılıęını verme gibi bir mecburiyet içinde bulunmaksızın, doęal hukuk dolayısıyla, kendisi için kullanmak ya da yararlanmakta hibir sakınca grmeyecektir. Olumsuz anlamıyla da, doęal hukuk bir Őeyin mlkiyetini tek bir kiřiye ve br Őeyin mlkiyetini de bir dięer kiřiye ait kıldıęı için, bu kimseler birbirleriyle eřit kılınmıř bir haldedirler.*

Mlkn kullanımındaki topluluk ilkesi, mantki dřnce temellerinden geerek, Aquinas tarafından mlkiyetin doęasının tanımı zellięine kavuřur; özel mlkiyetin en yce masumiyetinin ve haklılıęının, maddi zenginliklerin topluluęun yararı uęruna kullanılmasını gvence altına alan en yararlı bir

yöntem olduđu düşüncesini de beraberinde getirir. Mülkün sahipliđi düşüncesi, kişinin sahibi olduđu mülk üzerinde mutlak bir tasarrufu bulunduđu hakkını kabul ettirmiş olsa da; verilen bu hakkın, komşusuna yarar sağlamak amacıyla en uygun şekilde kullanması koşulunu, bu maksatla yararlanma gücüne dayandırmıştır. “Özel mülkiyet, toplulukta da ve topluluğun her hangi bir üyesinden de bilerek elinden alınmış gibi gözükmetedir. Bu ifadenin doğruluğunun en iyi delili, skolastiklerin, mülk sahipliđinin toplulukta da ve gerçekten gereksinimi olsa bile topluluğun her hangi bir üyesinden de alınarak mülkiyeti maksada uygun bir şekilde kullanabilme gücüne muktedir olana bırakılması gerektiđi düşüncesini benimsemiş olmalarıdır. Topluluk bu mülkün bedelini ödeyebilir; böyle bir şeyi yapmakla zorunlu kılınmıştır; çünkü, buna gereksinim duyan bir kimse, satın alabilme gücüne sahip değildir, bunlardan hiç birini almaya dahi yetkili değildir. Topluluğun alabilme kudreti gibi durumları dominium eminens (en yüce mülkiyet hakkı) halidir; muhtaç olduđu halde alamama çaresizliđi ise, gerçekten gereksinim içinde bulunduđu halde alamayan bir kimseye sadakanın verilmesi zorunluluđu, bir hayırseverlik değil, adaletin geređini yerine getirme olmalıdır. Aşırı derecede yoksunluk içinde bulunan bir kimsenin, bolluđa kavuşmuş bir diđer kişiden sadaka alması zorunluluđu Aquinas tarafından açıkça bildirilmiş olmasına rağmen; bu gibi durumlarda son çare olarak, mülkiyeti kullanma hakkını elinde bulunduran kimsenin tutumuyla ilgili kurallar, her yönüyle zamanın ekonomik yaşamı zerinde aşırı bir öneme sahip olmuştur. Hoşa giden tüm şeyler, insanın kullanmasıyla birlikte gerçekleşmektedir; bu yaşamın bazı zorunlulukları, maddi şeylerin kullanılmasını neredeyse bir maksat haline getirmiştir. Bundan dolayı da, kendisine hakim olan bir tutum içinde, maddi şeyleri kullanmayı bir kural haline getiren veya bunu ölçü alan bu yaşamın zorunluluđunu kabul etmek durumunda kalınmaktadır. Bu yaşamın zorunluluklarını kaçınılmaz olarak karşılamak durumunda kalan bir kimse, kullanmanın yüklediđi sorumlulukların da farkında olmalıdır. Üstelik Thomas Aquinas, bu zorunluluğun sınırını, kişinin yaşama koşuluna uygun olarak en geniş bir kapsamda dikkate alınması gerektiđinin açıklamasını da kapsamaktadır. Kişinin kendisine hakim olmasını sağlayan ılımlılıđın ve ölçülülüđün ilkeleri, mülkiyetin kullanıcısı olan kimseye bir başka ürünün sağlayacađı zevkten daha fazlasını edinmek için özel bir yolu uygulamasına meydan vermesine rağmen; bu ilkeler malların kullanıcısı olan kişiye haklarını ve hatalarını en geniş ayrıntıda sınılandıđını kesin olarak bildirmesiyle ilgilidir.” (Pounds, 1974; 83)

Zor durumda olana yardım etmek, cömertliđin bir ifadesi olduđundan Aquinas, mülkiyeti kullanan kişinin en önemli toplumsal erdemlerinden birisinin de, eli açıklılıđı ve bonkörlüđü olduđu konusunda açıklamalarda bulunmuştur. “Aquinas, cömertliđi, yaşamını devam ettirmek için yoksunluk içinde bulunan kimselere, kendi kullandıđı maddi varlıđından verme erdemliliđi olarak tanımlamaktadır. Tanrı, sahip olduklarını en iyi bir şekilde yoksunlar arasında dağıtımını yapması için, zenginlere, gereksinimlerini aşan miktarda iyelik vermiş ve onları bolluk içinde tutmuştur. Tanrı’dan gelen her şeyi vermekle yükümlüdürler, yoksullar arasında mallarını dağıtmakla görevlidirler. Mülk de, bolluk da bir görev uğruna verilmiştir. Çok az şeylerle dahi bir kimsenin yaşamını sürdürmek için gereksindiđi varlıkları karşılamada yeterli olabilmektedir. Bundan dolayı, Tanrı tarafından bolluk içinde tutulan bir

kimsenin elinin aıklığı, kendisinden ok bařkaları iin, sahip olduėundan daha fazlasını harcamasını ok daha yararlı kılmaktadır. Yine de, bu dnyaya zg cmertlik, kendisini bu mlkten yoksun kılma gibi bir duruma dřürecekt derecede olmamalı ve muhtalar seviyesine indirmemelidir. Ruhani yařamının mkemmel haline baėlı kalarak ve kendisinden ařaėıda olan kimselere iyi davranarak, hibir Őeyi saklamaksızın, sahip olduklarını her yniyle elinden ıkartması; kendisini mutlu kılan erdemli bir davranıřı olduėunun da bilinmesi gerekir. Yardımın ayni (mal olarak) Őeklinde deėil de, parasal olarak verilmesine byk zen gsterilmiřtir. Aquinas, toplumsal erdemlerle ilgili irdelemesini daha da ilerleterek, paranın karřılıksız olarak verilmesiyle yapılan yardımlarda cmert davranılmasını istemektedir.” (Pounds, 1974; 93)

Kiřinin kullanması kaınılmaz olan maddi varlıkların tm arasından en yararlı bir mal olarak sınıflandırılan paranın; bundan dolayı uygun bir cmertlik eylemi haline getirilmesi, paranın ve diėer zenginliklerin, iyi kullanılmasını ifade etmektedir. “Erdemli bir insan, yalnızca malları iyi bir Őekilde kullanmakla kalmaz; eyleminin konusunu oluřturacak biimde bunları iyi bir Őekilde kullanırken, aralara ve firsatlara karřı da kendisini hazırlıklı kılmaktadır. Cesur bir asker, kılıcını keskinleřtirip dřmanlarına cesaretle saldırdığı gibi, kınında tutmasını da bilmelidir. Benzeri Őekilde, cmert bir kimse de, en uygun zamanda kullanabilmek iin, servetini korumalı ve kesesini de aık tutmalıdır. Yıllık gelirinden, gelecekte ortaya ıkabilecek acil durumlar iin hazırlıklı olmalıdır. Parasını gvence altına alması veya retken teřebbslere yatırması, cmertliėin bir gereėi olmaktadır. Eli aıklık veya gereksinimi olana karřılıksız olarak vermek, adaletin bir parası haline gelmekte midir, diye bir soru ortaya atılmaktadır. Aquinas, adalet bir Őeyi ait olana vermek demek olduėu iin, cmertlik, adaletin bir Őekli olamaz, diyerek bir sonuca varmaktadır. Cmertlik, kiřinin kendisinde olan bir Őeyi, bir bařkasına gnll olarak ve hibir karřılık ummaksızın vermesi, demektir.” (Pounds, 1974; 101)

5. TAMAHKARLIėIN REDDEDİLMESİ CMERTLİėİN ZENDİRİLMESİ

Cmertliėin ve karřılıksız yardımın ierdiėi nem, bu tarz bir davranıřa karřıt olarak geliřen ahlk bozukluėu ve kt yařamın ne olduėunun aıklanmasıyla, daha da belirgin bir hale getirilir. “Tamahkarlık ve a gzllk, uygunsuz bir arzuyla kazanılan servetin beslenmesi veya uygunsuz bir iřteėin sonucunda mlkin elden ıkarılması olmak zere iki Őekilde etkisini gsterir. Her eylem, belirli bir lnn gzlenmesini gerektiren iyi bir maksada ulařılmasını kapsamaktadır. Eylemin ierdiėi bu maksat, mutlaka, saėlık ve tedavi gibi gayeleri de iererek, hayatın kendisiyle de uyumlu olmalıdır. Bundan dolayı da gnahkarlık, bu zorunlu miktarı ařan seviyede kullanılmasını, belirlenen zorunluluk ve cmertlik sınırının tesinde mlk edinmeye ya da zenginlikleri elde etmeye abalamasını, ifade etmektedir Hırsın doėasını, gereėinden fazla veya lsz sahip olma sevgisi Őeklinde tanımlamak, mmkündür. Hırs ve agzllk, maddi mallara ynelik ařırlılıėın iki Őekilde

ortaya ıkması demektir. Birincisinde, maddi varlıklara bir an nce ulařmak veya elde ettiklerini tutmak gayretine girilmekte, kendisi iin zorunlu kılınan miktarın ok fazlasını elde etmek veya edindiklerini de korumak emelinden asla vazgeilmemektedir. Konuya bu aıdan bakıldıėında, serveti elde tutma ve arttırma emelinden kaynaklanan alık ve tamahkârlık; dnyevi malların bir anda pek ok kimse tarafından sahiplenilmesi ve kullanılması olanaksız hale geldiėinden beri, diėer insanların zorunlu olarak gereksinim duydukları halde ihtiyaını giderememesi nedeniyle ve ortaya ıkan her bir rn de diėer insanların onu retme gayretleriyle meydana geldiėi iin; doėrudan doėruya komřusuna karřı iřlenmiř bir gnahkârlıktır. İkincisinde ise, tamahkârlık, ite duygusal bir tesirde bulunarak, dnyaya ynelmede ok fazla ařırıya kamayı ifade etmektedir. Ancak, bu paragrafları okurken, Aquinas dnemi olan 13. asır boyunca, ussal ekonomik eylemin bilinli ve devamlı olarak kesinlikle uygulanmadıėını, ancak sadece parayı toprak altında ve kimsenin bilmediėi bir yerde mlekte biriktirip, kendisi iin saklayan istifiler vardı.” (Lowry, 1998; 94)

Bir kimsenin gereėinden fazla malı elinde tutma emeli veya para biriktirme pintiliėi, harislik ya da tamahkârlık olarak nitelendirilip yerilmektedir. “Haris kimse, pek ok zenginliklerin verilip yoksullar iin daėıtmayı gnlden dileyen ve yeėleyen bonkr kimseleri gcendirendir. Diėer taraftan, savurgan kimse de, fakirlerle asla ilgilenmeyip ve onların yoksunluklarını giderici yardımlarda bulunmayıp, gnah yolundaki baėlılıėı iin ařırı tketme veya harcama peřinde srklenmektedir. Konuya bu aıdan bakıldıėında, msriřlik, aėzllėn diėer yz olmaktadır. Aynı anda tamahkâr ve msriř olan kimseler, kendileri iin savurma yoluna giren gnahkâr kimseler olduklarından; cmert Őekilde ihtiya sahibi fakirlere daėıtması gerektiėi fazladan servetini, yok eden ve yine muhtalar iin yeniden edinme gayretine brnen kiřidir. Israf ederek savurganlıkta bulunmak, bu bakımdan, zel bir kentin kořullarının dikkate alınması suretiyle, ne kadar ařırıya kaarsa kasın, vlen cmertlikten daima kesin bir Őekilde ayrılmaktadır. Gerekten cmert olan bir kimse, daėıttıėından kendisi yararlanmayandır, malından ancak hi tanımadıėı fakire verdiėi kadar faydalanan bir kimse haline geldiėinden, daima zorunluluk halini grerek ihtiya sahiplerini grendir. Bununla beraber, msriřlik, ne kadar feci sonuları beraberinde getirmiř olsa dahi, serveti edinme tamahkârlıėından daha az gnahkârlıėı tařımaktadır. Tanrı tarafından emanet kılınan mlkn kullanılmasında stlenilen en byk sorumluluėun, fakirlerin gzetilerek ihtiyalarının giderilmesi ile kendisi iin tketilmemesi olduėunu ısrarla yineleyen Thomas Aquinas; eli aıklıėı ve karřılıksız yardımı vmekte, servetin fakirlere daėıtılmasını mlk sahibi kimsenin grevleri arasında grmektedir. Zenginler, her vesileyle gnahkâr olabildikleri gibi, fakirliėe de uėrayabilirler. Aquinas, kaınılması gereken gnahlar arasında fakirliėi de saymıř; hırsızlıėın, yalan yere Őahitliėin, yalakacılıėın ve fahiřeliėin ok sık bir Őekilde fakirlikle yan yana olduėunu vurgulamıřtır. Bu ynyle fakirlik, gnll Őekilde istenilen ruhani arınma kořulu olması bir yana, daha fazla sakınılması gereken bir zorunluluk olmuřtur.” (Dopsch, 1937; 291)

Ancak, iyi Őeylerde Őiddetle arzulanabilir, gayret gerektiren zorlu iřlerde hırs vgye deęer bir hal olabilir. Burada nemli olan, topluluęun yararına olan bir maksat dahilinde g ya da servetin kullanılıp, mlkn arttırılıp arttırılmadıęıdır. “*Servet edinme tamahkrlıęı ile kendisi iin tkietme savurganlıęı; bu mlkten ihtiyacını giderek veya bařka servetlere yol aarak, topluluęun en yksek seviyede bir yarar saęlamasını engellemiř olması nedeniyle, cmertlięi de yok etmektedir. Roma imparatorluęunun iřledięi en ldrc ve en felaket getirici hatalarından birisi de, bireysel hedeflere ok kk bir saha bırakan ve ussal ekonomik faaliyetin taraflarından olan iř adamlılıęı ve cretli iřilięi ok katı bir denetimi altında tutarak bunlara zg enerjileri yok etme gayreti iine girmiř olmasındır. Ancak, hristiyan ęretisi, bireysel kiřilięin geliřmesi uęruna hi kapanmayan bir midi sunmuř, sonu gelmeyen mit cořkusuyla kiřiyi etkin ve sabırlı bir Őekilde alıřmada bulunmaya zendirmiřtir. Hristiyanlık, dnyevi grevlerden ilgiyi bařka yne ekecek derecede lmden sonraki hayatla ilgili bir eęilim zerinde kesinlikle odaklanmadıęı gibi; dnyevi iřlerin itibarını sarsma gibi bir yaklařım da sergilememiř, yeni bir iřik getirerek bu dnyadaki grev ile sorumlulukları yeniden dzenlemeye ynelmiř, bu gibi uęrařları ciddi bir Őekilde yrtebilmek iin yeni yeni gdleri seferber etmiřtir. Dnyevi iřlerin doęrudan din tarafindan dzenlenerek benimsenilmesi, bunların bařarılmasında kiřisel sorumluluęun giderek daha da nem kazanarak insan yařamının deęerinin artması, kaınılmaz olmuřtur. Eski zaman felsefesi, insanı, maddi iřlerin uzmanı halinde grmř olmasına karřın; hristiyanlık, dnyevi malların kullanılmasını yeni bir dinsel grev anlayıřıyla dzen altına almayı, ne srmřtir.” (Lowry, 1998; 274)*

Hristiyan dřnrler, Tanrının Őanını gzetmeksizin ve insanın yararına bir sonuca ulařtırmaksızın maddi varlıęın her hangi bir Őekilde kullanılmasına karřı ıkmıřlardır. “*Bu gn artık ekonomik faaliyetin gneři ve yaęmuru olarak grdęmř, ılımlı ve ll davranarak kendine hakim olma, kiřinin tutumluluk ve alıřkanlılık halinde bu dnyada grevleri stlenmesi; doęrudan kilise tarafindan salık verilmiř, en deęerli hristiyan erdemlerinden biri olarak srekli telkin edilmiřtir. Aylaklık, hırsızlıęın anasıdır; kumar, firsat bulan sahtekrlıęın ve alaklılıęın haksız kazancı olarak, kesinlikle yasaklanmıřtır. Kiřinin kendisi iin edindięi kazanç harislięi, adam soymanın bir bařka trdr. Mlkiyetin edinilmesinde alıřkanlılık ne derecede nemliyse, kullanılmasında eli aıklılık da o kadar kutsal kılınmıřtır. Mlkiyetin kullanılmasında kiřiyi ilgilendiren en byk kural, cmertlięidir. Eli aıklıęın ykledięi esas grev; paranın aracılıęı vasıtasıyla hayırseverlikte bulunarak, sadakanın verilmesidir. Ařırı lde zenginliklere sevgi beslenilmesinden kaynaklanan, kiřileri bu maddi emel uęruna olması gerekenden daha fazla birbirine baęlı ve ait kılan, bazı eylemlere giriřmekten uzak tutarak engellemedięi mddete, sadaka, eli aıklıęın bir parası haline gelemmez. Aquinas, hayır amellerini ruhani ve maddi olmak zere iki ana kısımda incelemiřtir. Bedensel ve maddesel gereksinimler bu yařam boyunca arzulan ve karřılanması gereken varlıkları gerektirir. Gereksinim, isel veya dıřsal olabilir. İsel gereksinimler, katı besinler sayesinde alıęın giderilmesi Őeklinde ortaya ıkarken; dięeri sıvı besinler yoluyla susuzluęun giderilmesi olarak kendisini hissettirirler. Dıřsal yardımla ilgili olarak ortaklařa gereksinim*

giyinme yoluyla ıplaklıđın örtülmesi, ev sayesinde barınma zorunluluđunun karřılanması, kimsesizliđin ve barınaksızlıđın böylece giderilmesidir. Öldükten sonra, bir de kiřinin cenazesinin defniyle ilgili masraflarını dikkate alması gerekmektedir. Bundan sonra Aquinas, sadaka görevinin zorunluluđuyla ilgili kesin açıklamalara giriřmektedir. Sadaka, ahlâki bir emir konusudur. Ahlaki emirler, erdemli davranıřın içeriđi haline geldiđinden beri; faziletli olmayı gerektiren ve dođru aklın muhakemesi içinde talep edilen her ne davranıř varsa, sadaka mutlaka bunun bir geređini oluřturmuřtur.” (Dopsch, 1937; 293)

Artık, dođru aklın vicdanı, muhta içinde bulunan kimselere verilmesi gerektiđini öngörmekte, verilen řeyi alan kimsenin halini görmezlikten gelmemeyi öđretmektedir. “Sadaka veren veya hayır iřlerine kendini adayan bir kimse, servetinden fazla olarak gördüđu her řeyi muhta olanlara gönüllü olarak aktarırken, ‘gündelik ekmeđimizi bize günden güne ver, günahlarımızı bađıřla; zira, biz de, bize borlu olan her adama bađıřlarız; bizlere yanlıř iřleri yaptırma’ ifadesine göre davranmalıdır. Hayır yapmakla sorumlu tutulan bir kimse, gerek ihtiya sahibine vermezse, sadaka dünyevi bir konu haline gelir. Herkesin sahip olduđu řeyleri korumasının uygun olduđu hakkında bir itiraza yanıt verirken, Thomas Aquinas, mülkü kullanan kimsenin topluluđu asla unutmama ilkesine dayalı olarak, konuřmasında řunları vurgulamaktadır. Tanrı tarafından verilen tüm bu dünyevi varlıklar, bizlere emanet edilmiřtir; hepsinin bizim mülkiyetinde olmasına karřın, kullanılmasında yalnızca kendimize ait kılarak ve hi kimseyi gözetmeyerek tüketemeyiz; kendisine mülk verilmeyenleri de görmek zorundayız, gereksinimlerini karřılamadıkları için düřtükleri zorluklarda onların imdadına yetiřmeliyiz, gereksinimlerimizi ařan varlıkları kendimiz tüketmek yerine onlara dađıtmalıyız. Böylece, bolluk içinde bulunan bir kimse, savurganlık eğilimiyle her řeyini kendisi kullanma yoluna gitmek yerine, adaletin gerek uygulamasına yönelerek, muhtalar arasında dađıtma yoluna gidecektir. Ancak, kendisine ait olmayan bir řeyi de, hibir kimseye vermemelidir. Sadaka, merhametin bir konusu deđildir, en katı adaletin bir geređidir. Sadaka verme göreviyle karřılařtıđı bir bařka itiraza verdiđi yanıtta, Aquinas, yeni fikirleri ileri sürmüřtür. Sadaka vermekten vazgeen bir kimse, öldürücü günaha kapılmıřtır. Açık ve belli bir řekilde, gereksinimlerini karřılayamayacak bir halde muhta birini gördüğümüzde; sıkıntısından kurtarıp derdine deva olmak, bizim iman borcumuzdur. Bolluk içinde olan mülk sahibi, geici olarak karřılanmayan hibir gereksiniminin olmadıđını görerek, halinden memnun olabilir, ancak kendisine sunulan bu imkândan dolayı yargılanacađını da unutmamalıdır. Skolastik öđretinin ortaklařa kullanım üzerinde yođunlařmış olması, daha uygun bir ifadeyle, toplumsal istikrarın sađlanması içindir. Zenginler hibir zaman unutmamalıdır ki, Tanrı tarafından emanet edilmiş olan bu mülkleri, hibir zaman sadece kendilerine hořnutluk sađlaması için teslim edilmemiřtir; servetleri, bütün insanları kapsayacak derecede muhtalar arasında dađıtımı yapmak üzere, insanlıđa ait olan mülkü idare etmeleri için kendilerine emanet kılınmıřtır. Kendi mülkünden muhta birine veren bir kimse, bu mülkü gerek sahibine iade ettiđini, hibir zaman hatırandan ıkartmamalıdır.” (Hengel M., 1974, 103).

6. SONU

Tanrıdan gelen bu mülk, doğru bir şekilde kullanılır ve adalete uygun olarak dağıtılarak yönetilirse, dünyevi ve ruhani karşılıklar verilir. Adalet ve insaf ihmal edilir, zengin bir kimse, mülkler sahibi olarak gözüken efendilerinindir gibi bir duyguya kendisini kaptırırsa, muhtaçlık içinde kıvranan kişilere kendi kardeři olarak görmüyor, demektir. Topluluk içinde, onu yok edecek olan bir eğilim çıkmaktadır. Ancak büyük mülkleriyle ve sınırsız arazileriyle kilisenin kendisi bile, mülkiyetin ortaklaşa kullanılmasında yetersiz bir yönetim oluşturmuştur. Orta çağlarda kilise örgütüne ait olan mülklerin idaresini kapsayan bu yetersizlik, hayır dağıtımının gerçekleşmesinde de kendisini göstermiştir. Yapılan hayır işlerinde, özellikle de dini temsil eden, toplumsal hayatı bir düzen altına alarak dini uygulayan ve aynı zamanda da bunu gerçekleştirmek için hayır dağıtımını da üstlenen kiliseye yapılacak yardımın, bireyin doğrudan muhtaç olanlara vereceđi sadakadan da üstün olacağı fikri rađbet kazanmıştır. Sadakayla ilgili orta çağ öğretisi şöylece özetlenebilir. eřitli metinlerde, sadaka vermenin önemi, Aquinas tarafından, *'sadakayı gerektiđi kadar vermeyen bir kimse, mülk sahibi olmanın yükümlü kaldıđı görevleri yerine getirmiyor demektir'* (Blaug, 1991; 42), şeklinde açıkça bildirmektedir. Ařırı zorunluluk sınırı içinde, tüm mülkler, ortak mülkiyetin konusunu oluşturmaktadır. Bundan dolayı da, en dehřetli geçitler, kendisine yardım edecek hiçbir kimseyi bulamadıđı bir sırada, sıkıntısını gidermek için yapılan hayırlarla geçilebildiđi gibi; bu sınırlar içinde kalan, muhta bir kimse de, bir başkasının mülkünden yararlanma hakkına sahiptir. Herkes topluluđun bir üyesi olduđuna göre, topluluđa ait olandan yararlanabilme hakkına da sahip bulunmalıdır.

KAYNAKLAR

Alan W. (1968). The law of property in the later Roman Republic, Clarendon Press, New York.

Blaug M. (1991). St. Thomas Aquinas (1225-1274), E.Elgar, New York, 1991.

De Roover R. (1948). Money, Banking and Credit in Mediaeval Bruges, Cambridge

Dopsch A. (1937). The economic and social foundations of European civilization, Routledge & Kegan Paul, London.

Forell G.W. (1969). Faith active in love From shadow to promise; Old Testament interpretation from Augustine to the young Luther, Belknap Press of Harvard University Press, New York.

Grunebaum J.O. (1987). Private ownership, Routledge & Kegan Paul, London.

Hengel M. (1974). Property and riches in the early church: aspects of a social history of early Christianity, Fortress Press, Philadelphia.

KMŞ, (2004). Kutsal Kitap, İstanbul.

Langholm O.D. , The Aristotellian Analysis of Usury, Columbia University Press, New York, 1984.

Lecky W.E.H. (1955). History of the Rise and Influence of the Rationalism in Europe, G. Braziller, New York.

Lowry T.S. ; Gordon B. (1998). Ancient and medieval economic ideas and concepts of social justice, Leiden; New York: Brill.

McInerny R. (1992). Aquinas On Human Action: A Theory Of Practice, D.C. : Catholic University of America Press, Washington.

Noth M. (1981). The Deutoronomistic History, Sheffield Press, New York.

Pounds N.J.G. (1974). An economic history of medieval Europe, London; New York: Longman.

Weber M. (1954). General Economic History, Free Press Glencoe, New York.

EVRE - İKTİSAT İLİŐKİSİ VE TÜRKiYE'DE EVRE POLİTİKALARININ ETKİNLİĐİ

ECONOMICS-ENVIRONMENT AND THE EFFICIENCY OF ENVIRONMENTAL POLICIES IN TURKEY

Recep ULUCAK

Arř. Gör, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü

Ekrem ERDEM

Prof. Dr., Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü

ÖZET

İktisat, küt kaynaklarla sınırsız ihtiyaları tatmin etmeye alıřarak toplumsal refahı maksimize etmek için uğrař veren bilim olarak tanımlanır. İhtiyalar arasında ise ekonomik maliyeti olanların daha ok önem arz ettiĐi ve üzerinde durulması gerektiĐi yanılıĐısı yaygındır. Dolayısıyla ekonomik bir maliyeti olmayan veya daha düşük maliyetli olmasına raĐmen canlılar için hayati öneme sahip olan evresel deĐerler ihmal edilmiřtir. Böylece evresel deĐerlerin niteliĐi bozulmuř ozon tabakasının delinmesi, küresel ısınma, iklim deĐiřikliĐi gibi tehditler bař göstermiřtir.

evre kirliliĐinin ciddi sorun haline gelmesinde CO₂ gazının rolü ok fazladır. KirliliĐinin yol atıĐı tehditler CO₂ emisyonu ile özdeş hale gelmiřtir. Dolayısıyla bu deĐiřkenin izlediĐi seyir karar birimlerine izlenecek politikalar aısından yardımcı olacaktır. Bu alıřmada Türkiye'nin 1960-2006 yılları arasındaki CO₂ emisyonları Lee-Strazicich yapısal kırılmalı birim kök testiyle analiz edilmiř, Türkiye'de CO₂ deĐiřkenine yönelik izlenen politikaların uzun dönemde etkili olmayacağı sonucuna ulařılmıřtır.

Anahtar kelimeler: İktisat ve evre, evre Politikaları, CO₂, Lee Strazicich Birim Kök Test

ABSTRACT

Economics is defined as a discipline which tries to maximize social welfare by satisfying unlimited wants with scarce resources. It's a common mistake that wants having an economic cost are more important and they should be analyzed within the wants. As a consequence of this mistake, environmental values not having an economic cost or having less cost but vital importance for life have been neglected. Thus, quality of environmental values deteriorated and vital problems have emerged like ozone layer thinning, global warming, climate change.

CO₂ gas has played an important role in which environmental pollution has been a serious problem. So the threats like global warming and climate change has become identical with CO₂ emission. Therefore the route of this variable will assist the decision makers in respect of policies that will be applied. In this paper, 1960-2006 CO₂ emitted in Turkey was tested by Lee-Strazicich unit root test which takes structural breaks into account and reached the result that applied policies for CO₂ in Turkey will not be effective in the long run.

Key Words: Economics and Environment, Environment Policies, CO₂, Lee-Strazicich Unit Root Test,

Not: Bu alıřma "İktisat Politikalarında evrenin Yeri ve Önemi" bařlıklı Yüksek Lisans tezinden yararlanılarak hazırlanmıřtır.

1. GİRİŐ

İktisat ile evre arasında sanıldıđının aksine ok yakın bir iliŐki sz konusudur. Nihai amacı, istek ve ihtiyaları temin ederek toplumsal refahı maksimum yapmak olan iktisat ilmi bu amaca ulaŐmak iin sadece belirli bir bedele bađlı olan mal ve hizmetlerden ziyade, dikkate alınmadıđında mevcudiyeti sıkıntıya girecek mal ve hizmetleri de dikkate almak zorundadır. BozulmamıŐ kaliteli bir evreye sahip olmak her Őeyden nce gelen bir ihtiya olduđuna gre ve insanların belli bir ihtiyacını tatmin ettiđine gre bir mal veya hizmet gibi kabul edilmelidir.

İktisat biliminde arz talep kanununa gre, arzı talebin gerektirdiđinden ok daha fazla olan ve tketimi herhangi bir maliyet gerektirmeyen, genellikle hava gibi evresel deđerlerden oluŐan mallara serbest mallar *free goods* denir. Ancak bu tanımın yapılmasına da neden olan psikolojik saikle evresel deđerler aŐırı tahrip edilmiŐ ve gnmzde sađlık sorunu olmayan, yaŐanabilir kaliteli evre arzı nemli oranda sıkıntıya girmiŐ, zellikle insanların yođun olarak yerleŐim alanı olarak kullandıđı Őehirlerde hava, su, ve toprađın niteliđi bozulmuŐ; ozon tabakasının delinmesi, kresel ısınma, iklim deđiŐikliđi gibi hayati sorunlar baŐ gstermiŐtir. Sorunun bu noktaya gelmesi ise yine iktisadi aktrlerin ucuza maletme, bedelsiz yararlanma, aŐırı ve bilinsiz tketim gibi iktisadi kaygıları neticesinde olmuŐtur.

İnsanlar ihtiyalarını karŐımlarken daha ucuza maletme, bir bedel dememe ve daha fazla tketme gibi bireysel refah maksimizasyonu yarıŐına girerken, bireysel ve toplumsal refahın nemli bir bileŐeni olan, yokluđunda canlı yaŐamının da yok olacađı kaliteli ve yaŐanabilir bir evreyi tehlikeye sokmaktadır. İktisat ve evre arasındaki gzden kaırılan bu iliŐki, dikkat edilmediđi ve gerekli nlemlerin alınmadıđı takdirde byk sıkıntılara yol aacaktır. Dolayısıyla konuya iliŐkin farkındalıđın ve nlemlerin ihmal edilmemesi ve yine bu dođrultuda istenen sonuları verecek politikaların hayata geirilmesi nem arz etmektedir.

Bu alıŐmada teorik erevede evre iktisat iliŐkisi ele alınarak Trkiye'nin evresel hassasiyetlerinin baŐladıđı yıllardan itibaren evreyi korumaya ynelik politikaları ve bu dođrultuda attıđı adımlara yer verilmiŐ; ampirik erevede ise evre kirliliđinin nemli bir gstergesi olan karbondioksit (CO₂) gazı emisyonları Lee-Strazicich birim kk testi ile test edilerek Trkiye'nin bu deđiŐkene iliŐkin olarak uygulayacađı politikaların sonucu kestirilmeye alıŐılmıŐtır.

2. EVRENİN İKTİSADİ BOYUTU

İktisat bilimi, sınırlı kaynaklarla sınırsız insan ihtiyalarını karŐılayabilmek, birey bazında faydayı, firma bazında kârı ve nihai olarak da toplumsal refahı maksimum yapabilmek iin uđraŐ veren bilim dalı olarak tanımlanır. Adam Smith'den beri refah gstergesi olarak da mal ve hizmet retimi yeterli sayılmıŐ; toplumların daha fazla mal rettikleri zaman daha mutlu olacaklarına inanılmıŐtır. Tam anlamıyla refahın bazı asgari niteliklere sahip bir evre gerektirdiđi dŐnlmemiŐtir. Oysa kaliteli evre, bir ihtiyacın tatmini olduđuna gre, refahın tamamlayıcı bir elemanıdır (Dura, 1994: 69).

evre kirliliğinin hemen hemen hepsi üretim ve tüketim faaliyetlerinden kaynaklanmaktadır. Üretim için kaynak kullanımı arttıkça bir yandan doğal faktör azalırken diğ er yandan üretim ve tüketim sonucunda oluş an atıklar neticesinde kirlilik, dolayısıyla da çevresel maliyetler artmaktadır (Pearce ve Turner, 1990: 30). Çevre faktörünün iktisat ilmi ile bu kadar iç iç e olmasına rağmen çevre sorunları ve çevrenin kirlenmemesi için iktisat bilimi içerisinde çözüm arayışı yıllarca ihmal edilmiştir.

Sekil 1’de görüldüğü gibi çevre ve iktisadî sistem birbiriyle iç iç e geçmiş bir durum arz eder. Çevre, iktisadî faaliyetlerin sürdürülebilmesi için gerekli hammadde ve diğ er girdileri sağlayarak üretim ve tüketimi desteklemekte, ancak bu üretim ve tüketim süreçleri çevre kalitesini bozucu atıklar oluşturmaktadır. Teknolojinin imkânları ile bir kısım atıklar tekrar hammaddeye dönüřtürülebilmektedir fakat bazı durumlarda atıkların dönüřtürülemeyerek çevresel sisteme geri dönmesi, bizi sürecin başına getirmekte ve bu durum iktisadî faaliyetin de olumsuz etkilenmesine neden olabilmektedir. Çevre ve ekonomi arasındaki karş ılıklı bağı mlılık çevrenin iktisadî faaliyet için hammadde sağ lamasından kaynaklandığı gibi, doğ rudan doğ ruya refahın yaratıcısı olmasından da kaynaklanır. Bu nedenle iktisadî faaliyetten kaynaklanan çevresel tahribat yine sonuçta refahı ve ekonominin performansını etkileyecektir (Engin, 2007: 29). Üretimde, dağı lımda ve tüketimde etkinliğin gerekleş mesinin bir kompozisyonu olarak belirtilen ekonomik etkinliğin tesis edilebilmesi için artık günümüzde bu kompozisyonu kirletmemeyi ve/veya temizlemeyi de kapsayacak şekilde algı lamamız gerekir (Güney, 2004:15).

Őekil 1. evre - İktisat İliŐkisi (Engin, 2007: 29)

İktisadi aıdan bakıldıĐında toplumların evre kirlenmesiyle karŐılaŐmasının altında iki temel varsayımın yattığı sylenebilir. Birincisi, doĐa faktrn tkenmez, bitmez ve neredeyse tamamen cretsiz gren “serbest mal” anlayıŐıdır. İkinicisi ise, btn ekonomik davranıŐlara egemen olan “maliyet minimizasyonu” ilkesidir. Bu yaklaŐım tarzı evre mallarının sorumsuz ve aŐırı kullanımına ve buna baĐlı olarak bu deĐerlerin bozulmasına yardımcı olmuŐtur. Byle bir bozulma ekolojik olarak kalmayıp, ekonomik olarak da etkisini gstermektedir. (DeĐirmendereli, 2002: 22). Bir malı en dŐuk maliyetle reterek karını maksimumlaŐtırmak isteyen retici, oluŐan retim artıklarını nleme veya yok etmenin evreye saĐladıĐı faydaları hesaba katmaktan, genellikle kaınmıŐtır. Dolayısıyla firma davranıŐının temel bir kuralı olan minimum maliyet prensibinin en ucuz retim faktrnden daha ok kullanılmasını gerektirmesi, doĐal kaynakların israfına ve smrlmesine sebep olmuŐtur (Dura, 1994: 76).

BozulmamıŐ bir evre insanların saĐlıklı yaŐama gibi nemli bir ihtiyaını tatmin ettiĐine gre bir mal veya hizmet olarak kabul edilebilir. İktisat biliminin ortaya ıkıŐından beri evrenin bileŐenleri olan hava, yeŐil alan, gneŐ ıŐığı gibi tabiat unsurları birer mal fakat ne yazık ki elde edilmeleri zahmet gerektirmediĐi ve ihtiyalara oranla bol miktarda buldukları dŐnlerek “serbest mal” olarak grlmŐtr. Bu ve benzeri statik varsayımlara dayalı ekonomik kararlar yznden, hemen btn lkelerde tabiat kıtlaŐmaya, evrenin kalitesi hızla bozulmaya baŐlamıŐtır. Dolayısıyla evre kirliliĐinin artmasında, geleceĐi, yani zaman faktrn hesaba katmayan bu statik varsayımın da byk rol olmuŐtur (Dura, 1994: 70).

evrenin “Serbest mal” olarak kabul edilmesi ve bir bedel denmemesinden dolayı msrife tketilmesinin nne geilmesi iin belirli bir maliyetinin yani fiyatının olması ya da mal ve hizmetlerin fiyatlarının oluŐumunda evre mallarının deĐerinin fiyatlara dhil edilmesi ıkıŐ yolu olabilir. Aksi takdirde evre mallarının aŐırı kullanımını ve bunun doĐurduĐu sorunları nlemek zorlaŐacaktır. nkn iktisattaki rasyonellik ilkesi gereĐi her fert, fiyatını deyebildiĐi veya demeye razı olduĐu mal ve hizmetleri dikkatle seecek, ihtiyaından fazlasını almayacaktır. Ancak bir malın bedelsiz veya ok dŐuk bedelli olması durumunda “homo economicus”un aynı dikkati gstermeyeceĐi, gnmzde yaŐanan ekolojik sorunlardan aıka grlmektedir (DeĐirmendereli, 2002: 23).

İnsanoĐlu, yapısı gereĐi her zaman daha fazlasına sahip olma gdsne sahiptir ve ihtiyaları sınırsızdır. Yine yapısı gereĐi insanlar bu arzularını yerine getirirken her zaman en az maliyete katlanmaya hatta hibir maliyete katlanmamaya aba gsterir. Bu ise iktisatta rasyonel olmanın yani akıllı hareket etmenin bir n Őartıdır. Byle olunca evre, insanların hassasiyet gstereceĐi bir konu olmaktan ıkar. evre sorunları gnmzde dnyayı aıka tehdit eden bir boyuta ulaŐınca da konu tm boyutlarıyla irdelenerek kalıcı zm arayıŐları iine girilmiŐtir. Dolayısıyla yıllar nce ileri srlen

varsayım ve yaklařımlara tutarlı ve dinamik bir boyut kazandırmaya alıřmak gerekmektedir.

3. TRKİYE’DE EVREYLE İLGİLİ GELİŐMELER

evre kirlilięinin tm dnyayı tehdit eden kresel bir sorun haline gelmesiyle evresel hassasiyetin, evreyi korumaya ve geliőtirmeye ynelik politikaların aęırlık kazanması, uluslararası kuruluřların da ynlendirmesiyle lkelerin nemli gndem maddeleri ve yerine getirilmesi gereken sorumlulukları haline gelmiř ve eřitli adımları atmalarına yol amıřtır. Trkiye de bu sorumluluk gereęi anayasal, yasal ve kurumsal oluřumlara bařvurarak evre sorunlarına kayıtsız kalmamıřtır.

Geliřmiř lkelerdeki duruma benzer Őekilde Trkiye’de de sanayileŐme ve artan kentleŐme evre sorunlarının hissedilmeye bařlamasını tetiklemiřtir ancak Trkiye’de geliřmiř sanayi lkelerine nazaran evre sorunlarının insan saęlıęını tehdit eder boyutlara ulařması daha ge olmuřtur (kmen, 2004: 356). Trkiye’de evre konusunda hassasiyetlerin oluřmaya bařlaması zellikle 1972 yılında dzenlenen ve Avrupa Birlięi evre politikasının oluřmasında da nemli rol oynayan Birleřmiř Milletler evre Konferansı sonrasında ortaya ıkmıřtır. Konferansın etkisiyle, Trkiye’nin ulusal evre politikası, “evrenin korunmasına ilikin tedbirlerin ekonomik kalkınmayı engellemeksizin mevzuata dhil edilmesi Őartıyla ” ilk kez 1973 – 1977 dnemini kapsayan nc Beř Yıllık Kalkınma Planı ierisine yansıtılmıřtır (Civelek, 2006: 9). Daha sonraki dnemlerde yine her beř yıl iin hazırlanan ve Őuan 9. su yrrlkte olan kalkınma planlarında evreyle ilgili plan ve hedefler dnyadaki geliřmelere paralel olarak daha kapsamlı ve artan bir nemde yer bulmuřtur. Beřinci kalkınma planına kadar evre kirlilięinin azaltılmasına iliřkin hedefler belirlenirken beřinci plandan itibaren doęal kaynakların etkin kullanımı ve gelecek kuřaklara aktarılmasının da gerekli olduęu, yani srdrlebilir kalkınmayı hedef alan planlar yapılmıřtır (Karacan, 2007: 716). Ancak, 2000 yılına kadar yapılan kalkınma planlarında evre ile ilgili maddeler ikinci plana atılmıř, ulusal kalkınmanın evresel politikalarla sekteye uęrayacaęı dřnlmřtir (okgezen, 2007: 106).

Kurumsal geliřmeler aısından bakıldıęında 1978 yılında T.C. Bařbakanlık evre Msteřarlıęı kurulmuř, yine aynı tarihte Trkiye ile Avrupa Topluluęu arasında “Trkiye’nin Avrupa evre Ajansı ve Avrupa Bilgi ve Gzlem Aęı’na Katılımı Antlařması” onaylanmıřtır. Ancak antlařma 01.05.2003 tarihinde yrrlęe girmiřtir (Civelek, 2006: 11). 1984 yılında evre Msteřarlıęı, Bařbakanlıęa baęlı bir Genel mdrlęe –evre Genel Mdrlę’ne dnřtrlmř; 1991 yılında evre Bakanlıęı ve 2003 yılında da evre ve Orman Bakanlıęı Őeklinde bir rgtlenmeye gidilmiřtir.

Yasal zeminin glendirilmesi aısından bakıldıęında ise 1980 yılının dnm noktası olduęu sylenebilir. 1982 yılında evre, ilk defa anayasada dzenlenmiř, “Herkes, saęlıklı ve dengeli bir evrede yařama hakkına sahiptir.

evreyi geliřtirmek, evre saęlıęını korumak ve evre kirlenmesini nlemek devletin ve vatandařların grevidir” ifadesi kullanılmıřtır. 1983 yılında 2872 sayılı evre Kanunu ıkarılarak izleyen srete 2873 sayılı Milli Parklar Kanunu, 1984/3213 sayılı Maden Kanunu, 1984/3030 sayılı Bykřehir Belediyesi Kanunu, 1984/3621 sayılı Kıyı Kanunu, 1985/3194 sayılı İmar Kanunu, 1985’te Radyasyon Gvenlięi Tzę, evre Kirlilięini nleme Fonu Ynetmelięi, 1986’da Hava Kalitesinin Korunması Ynetmelięi, Grlt Kontrol Ynetmelięi, 1988’te Su Kirlilięi Kontrol Ynetmelięi gibi doęrudan evreye ynelik yasal zeminin glendirilmesine bařlanmıřtır. 1980’lerden gnmze kadar olan evre politikalarında evre konusunun 1982 Anayasası’nda evreye ilgili kararlar, evre hakkının gndeme alınması, evre hakkında kabul ettięi ilkeler ve evresel Etki Deęerlendirmesi (ED) ynetmelięi ekili olmuřtur (Gl, 2007: 163). Bunlara ek olarak evre ve Orman Bakanlıęı tarafından Isınmadan Kaynaklanan Hava Kirlilięinin Kontrol Ynetmelięi, Endstriyel Kaynaklı Hava Kirlilięinin Kontrol Ynetmelięi, Trafikte Seyreden Motorlu Tařıtlardan Kaynaklanan Hava Kirlilięinin Kontrolne Dair Ynetmelik, Benzin ve Motorin Kalitesi Ynetmelięi, Endstri Tesislerinden Kaynaklanan Hava Kirlilięinin Kontrol Ynetmelięi ve burada sayamadıęımız evreye ilgili daha pek ok ynetmelik ıkarılmıřtır.

Trkiye’nin evreye ynelik olarak 40 civarı uluslararası szleřme ve 30 civarında ise protokole taraf olmasının yanında bazı deklarasyonlara, karar metinlerine ve uluslararası organizasyonların uygulamalarına katılmasının yanı sıra taraf olduęu szleřme ve protokollerin ulusal yasa ve ynetmelikler gibi geerli olması da (Karacan, 2007: 699) evre hassasiyetinin arttıęını gsteren nemli geliřmelerdir.

Trkiye’nin Avrupa Birlięi yelięi iin evre konusunda da atması gereken adımlar vardır. Nitekim 29 Aralık 2009 tarihinde Brksel’de gerekleřtirilen Hkmetlerarası Katılım Konferansı’nda 27 no’lu evre Faslı’nın mzakerelere aılması resmen ilan edilmiřtir. Bu doęrultuda atılması gereken adımlardan biri de ulusal yasaların AB mevzuatına uyarlanmasıdır. Mevcut AB mevzuatının tmnn ulusal yasalara aktarımı zor olmakla birlikte uzmanlık da gerektiren uzun bir sretir. řyle ki Trk Hukuku’na uyarlanması gereken 300’den fazla yasa olması, yapılması gereken iřin boyutu hakkında bir ipucu verecektir. Dolayısıyla evre faslı hem eski hem de yeni AB yelerinin en ok zorlandıęı alanlardan biridir (Sarıgl, 2006: 10). Bu zorluęun yanı sıra evre faslının dinamik bir sre olması iřin boyutunu ok daha geniřletmektedir. Sarıgl (2006) bu noktaya řu Őekilde dikkat ekmektedir: “AB’nin evre mevzuatının hareket halindeki bir trene benzedięini unutmamalıyız. AB ierisinde evreye olan ilgi bydęnden ve standartlar her geen gn daha sıkı hale geldięinden mevzuatınızı uyarlayacaęınız tarihe kadar yeni bir yasama veya yasa deęiřiklięi olabilir.” Nitekim Trkiye’nin 2007 yılında hazırladıęı İklım Deęiřiklięi Birinci Ulusal Bildirimi’nde evreye ilgili tm politikaların AB evre politikaları ile uyumlu hale getirilmesinin amalandıęı ve bu doęrultuda politikaların “kirlilięin kontrolnden” ziyade “kirlilięin nlenmesi”, kirlilięin kaynaęında nlenmesi, atıkların azaltılması, mevcut en iyi tekniklerin uygulanması, enerjinin verimli kullanımı, denetim

sisteminin etkin uygulanması kavramlarına ve “kirleten öder” ilkesine dayandıđı belirtilmiřtir.

evre konusunda kullanılan aralar aısından bakıldıđında evre vergileri AB ya da diđer OECD lkelerindeki uygulanma řekliyle Trkiye’de uygulama alanı bulamamaktadır. AB komisyonundaki bir raporda evre vergileri “evreye zararlı bir birimi ya da parasını kendisine vergi konusu olarak almıř vergilerdir” řeklinde tanımlanmıřtır. Bu tanımdan hareketle de, zehirli gaz ve su emisyonları, enerji rnleri, tařımacılık, atık su, tarımsal girdiler, atıklar, atık toplama hizmetleri, piller, araba lastiđi, ambalaj malzemesi, ozon tabakasına zararlı rnler dođal kaynak vergileri ve kirlilik evre vergilerine konu edilmektedir (Ferhatođlu, 2003: 3). Trkiye’de ise tahsili yerel ynetimlere bırakılmıř evre temizlik vergisi dıřında konusu dođrudan evre olan vergi bulunmamaktadır. Ayrıca dođrudan olmasa da dolaylı olarak motorlu tařıtlar vergisi, zel tkretim vergisi ve bunun kapsamına kaydırılan akaryakıt tkretim vergisi ve tařıt alım vergisi de evre vergileri grubuna dahil edilebilmektedir. Ancak bu vergilerin ilk planda mali amalarla uygulamaya konulması ve hasılatlarının ok az bir kısmının evreyi korumak maksadıyla kullanılması bu vergilerin “ynlendirici-denetleyici” niteliklerinin Avrupa Birliđi lkelerindekine benzer biimde ortaya ıkmasına engel olmaktadır (Ferhatođlu, 2003: 7).

Trkiye’de evreyi korumaya ynelik olarak ekonomik araların dođrudan kullanımından ziyade daha ok yasal dzenlemeler veya dođrudan kontroller diyebileceđimiz araların daha ok kullanıldıđı gze arpmaktadır. Ancak bu araların da uygulanma sıkıntısı olduđu iddia edilebilir. nk belirlenen amaların gerisinde kalınmıřtır. Nitekim sekizinci beř yıllık kalkınma planında “Srdrlebilir kalkınma yaklařımı dođrultusunda, insan sađlıđı ve dođal dengeyi koruyarak srekli ve ekonomik kalkınmaya imkan verecek, dođal kaynakların ynetimini sađlayacak, gelecek kuřaklara daha sađlıklı bir dođal, fiziki ve sosyal evre bırakacak ynde bir geliřme kaydedilememiř ve evre politikalarının ekonomik ve sosyal politikalara entegrasyonu sađlanamamıřtır.” ifadesine ve dokuzuncu kalkınma planında ise benzer nitelikte ifadelere yer verilmiřtir.

AB, adaylıđa kabul ettiđi Trkiye’nin evre politikalarına yn vermekte ve bu konuda ok fazla yasal, kurumsal deđiřimi gerektirmektedir. Bu konuda 2005 yılında yayınlanan Geniřleme Stratejisi’nde ise Trkiye’nin evre konusunda sınırlı ilerleme sađladıđı; atık ynetimi ve grlt dıřında, mktesebatın i hukuka aktarılması konusunda genel dzeyin dřk olduđu; uygulamanın zayıf kaldıđı belirtilerek Trkiye’nin evre politikasını diđer politikaların saptanması ve uygulanmasıyla btnleřtirecek yeni bir yaklařım biimini bir an evvel benimsemesi ve hayata geirmesi gerektiđi yani gelinen noktanın yetersiz olduđu belirtilmiřtir. 2007 yılında ise İlerleme Raporu yayımlanmıř ve merkezi dzeyde idari kapasitenin artırılmasında ilerleme olduđu ancak yatay mevzuat, hava kalitesi, kimyasallar, dođanın korunması ve atıklara iliřkin atılan adımların yetersiz olduđu; endstriyel kirlenme ve risk

yönetimi, su kalitesi, gürültü ve Ulusal Çevre Ajansı'nın kurulması konusunda ise hiçbir ilerleme kaydedilmediđi belirtilmiřtir.

Türkiye'nin BM İklim Deđiřikliđi Çereve Sözleşmesi'ne taraf olmasının da etkisiyle sera gazı emisyonlarını azaltma yükümlülüđüne binaen küresel ısınma ve iklim deđiřikliđinin tetikleyicisi olmakla birlikte önemli bir hava kirliliđi göstergesi olan sera gazı emisyonlarını azaltma taahhüdü vardır. Bu dođrultuda dokuzuncu beř yıllık kalkınma planının 461. Maddesi uyarınca ulusal politika olarak iklim deđiřikliđi eylem planı stratejisi hazırlanmasına karar verilmiř ve konuyla ilgili yapılan alıřtayda karbondioksit emisyonunu azaltmak amacıyla kömürle alıřan mevcut enerji santrallerinin rehabilitasyonu, yeni bir nükleer enerji biriminin inřası, ev aletlerinin etiketlenmesi, dođalgazın yaygın kullanımının teřvik edilmesi, sanayide dođalgazı ikame politikası, binalarda ısı yalıtımı yönetmeliđi ve enerji denetimleri gibi politikalar sonuç olarak yayınlanmıřtır. Ayrıca dokuzuncu kalkınma planında faaliyetlerinin kapsamı çevre üzerinde dođrudan etkisi olan enerji, madencilik, ulařtırma, turizm, sanayi ve tarım gibi sektörlerin tamamını içine almaktadır.

Enerji ihtiyacının fosil yakıtlar ile temini sonucu oluřan sera gazları ve bunlar içerisinde en önemlisi olan karbondioksit, enerji politikasının da çevreyle ilgili paralel bir řekilde dizaynı ve yürütülmesini gerekli kılmaktadır. Dolayısıyla sunulan İklim Deđiřikliđi Birinci Ulusal Bildirimi'nde enerji verimliliđini artırmak ve tasarruf önlemlerini teřvik etmek, enerji arzı içinde yenilenebilir enerji kaynaklarının payını artırmak, yüksek karbon içerikli yakıtlardan düşük karbon içerikli yakıtlara geiři sađlamak ve emisyon azaltımı ile ilgili önlemleri uygulamak ve konutlardaki ısınmadan kaynaklanan hava kirliliđini azaltmak için dođalgaz kullanımının yaygınlařtırılması amalanmıřtır. Söz konusu bildirimde 2006 yılı sonu itibariyle nüfusun %80'inin dođal gaz kullanıma gemesi hedeflenmiř ancak 2010 yılı dođalgaz piyasası sektör raporuna göre dođalgaz dađıtım bölgelerindeki toplam ulařılabilir abone sayısının %53'üne ulařıldıđı belirtilmiřtir (www.epdk.gov.tr).

Enerji ve Tabii Kaynaklar Bakanlığı, izlenecek politikalarda çevresel kirlenmenin azaltılması amacının da dikkate alınacađını belirtmektedir. Bu dođrultuda enerji verimliliđinin artırılması daha ön plana çıkmıř ve enerji verimliliđi stratejisi oluřturulmuřtur. Buna göre 2007 tarihli İklim Deđiřikliđi Birinci Ulusal Bildiriminde ulařılmak istenen sonuçlar řu řekilde rapor edilmiřtir:

- Enerji verimliliđine yönelik hedeflerin ve bu amala gerekleřtirilen faaliyetlerin son kullanıcı sektörlerde sađlanacak enerji tasarrufunu belirlemek suretiyle ulusal enerji planlarına dâhil edilmesini sađlamak,
- AB müktesebatıyla uyumlařtırma çerevesinde teknik ve mali destek sađlamak,
- Yasal ve idari seviyelerde enerji verimliliđi konularında görüş ve karar alışveriřine uygun bir platform oluřturmak,

- Uluslararası kuruluşlar ile Uluslararası Finansal Enstitülerinden (IFI) finansman sağlayıcılarını teşvik edici enerji verimliliği stratejileri benimsemek ve projenin uygulanmasında siyasi isteklilik göstermek,
- Strateji esasında ilgili kurumlar arasında bütüncül ve uyumlu işbirliği oluşturmak, ilgili AB araçlarından/programlarından finansman ya da eş finansman alabilecek yenilikçi enerji verimliliği projelerinin geliştirilmesi için kamu-özel sektör işbirliğini teşvik etmek,
- Bu strateji kapsamında, genel enerji verimliliği politikasıyla uyumlu hedefe yönelik ve bütüncül projeler geliştirilmesine analiz ve temel sağlamak.
- Devletin enerji verimliliği stratejisinin geliştirilmesi ve uygulanması yardımı,
- Stratejinin uygulamaya konulması için kurumsal düzenlemelerin yapılması,
- Binalarda enerji verimliliğinin teşvik edilmesi,
- Sanayi sektöründe enerji verimliliğinin teşvik edilmesi,
- Belediyelerde enerji verimliliğinin teşvik edilmesi,
- Ulaştırma sektöründe enerji verimliliğinin teşvik edilmesi.

Belirlenen bu politikaların ne ölçüde yeterli düzeyde hayata geçirilip geçirilmediği özellikle sonraki dönemlerde yayınlanacak rapor ve amaç değişkenin gerçekleşmeleri sonucuna dayanılarak tespit edilebilecektir. Ancak özellikle bu çalışmada ampirik uygulama için seçilen zaman aralığı itibariyle değerlendirildiğinde, gelinen nokta kalkınma planları ve ulusal bildirimde de belirtildiği üzere yeterli değildir.

Çevre kirliliğinin ciddi sorun haline gelmesinde fosil yakıtların hammadde, enerji, ısınma ve ulaşım gibi pek çok ihtiyacı gidermeye yönelik olarak kullanımının yaygınlaşması ve bunların yanmasıyla ortaya çıkan karbon emisyonlarının, özellikle de karbondioksit (CO₂) gazının rolü çok fazladır (Tuna, 2000: 7). Ayrıca küresel ısınma, iklim değişikliği gibi tehditlerin sera gazlarının neden olduğu sera etkisiyle ivme kazandığı ve CO₂ gazının sera gazları içinde en yoğun bulunan gaz olduğu bilinmektedir. Dolayısıyla çevre kirliliğinin yol açtığı küresel ısınma ve iklim değişikliği gibi tehditler CO₂ emisyonu ile özdeş hale gelmiştir (Çepel ve Ergün, 2007b). Bu yüzden de uluslararası kuruluşların ve ülkelerin kirlilik göstergesi olarak yaygın kullandığı bir değişkendir. Dolayısıyla bu değişkenin dinamik veya zamana bağlı yapısını anlamak, buna bağlı olarak izleyeceği seyir hakkında bilgi sahibi olmak, önem arz etmektedir. Buradan hareketle CO₂ emisyonlarını önemli bir kirlilik nedeni olarak düşünürsek bu değişkene ait gerçekleşmeleri ekonometrik yöntemlerle analiz ederek değişkenin izleyeceği seyre göre bu değişkeni değiştirmeye yönelik şokların-politikaların etkisini öngörebiliriz.

Ülkelerin amaçlarını belirleyerek çeřitli politikaları uygulamaya koymasđ gerekli olmakla birlikte yeterli deęildir. İstenen sonuca ne ölçüde ulařıldıęı ve hedeflerden sapmaların nedenlerinin tespit edilmesi, dięer öncelikler ve etkiler de göz önünde bulundurularak, gerekiyorsa kullanılan araçların seçiminde, bileřiminde ve dozunda revizyona gidilmesi daha gerçekçi ve samimi bir davranıř olacaktır. İstenen sonuca ne ölçüde ulařıldıęının somut tespiti için de kirlilięe yol açan unsurların ölçümlerine ve ölçümlerden hareketle yapılan analizlere bařvurmak deęişkenlerin gelecekte göstereceęi performans ve izleyeceęi seyri öngörmek karar verme açısından faydalı olacaktır. Buradan hareketle bu alıřmada Türkiye'nin yıllar itibariyle gerçekleşen CO₂ emisyonu birim kök yöntemiyle duraęan olup olmaması açısından incelenecek ve çıkan sonuçlara göre deęerlendirmeler yapılacaktır. Ama öncelikle bu alanda yapılmıř olan dięer alıřmalar ve ulařtıkları sonuçlara yer vermek daha uygun olacaktır.

4. KARBONDİOKSİT EMİSYONUNUN DURAęANLIęINA İLİřKİN UYGULAMALI LİTERATÜR TARAMASI

Çeřitli deęişkenlerin belirli dönemler itibariyle ölçülen gerçekleşmelerini analiz eden zaman serisi analizleri esas itibariyle iki açıdan önem taşımaktadır. Eęer tek bir deęişkene ait seriyi inceliyorsak o seriye ait gözlemlerin dinamik veya zamana baęlı yapısını anlamaya alıřmak; birden fazla deęişkene ait serileri inceliyorsak seriler arasında öncelleřtirme, geciktirme ve geri besleme ilişkilerini ortaya koymak amaçlanır (Sevüktekin ve Nargeleçekenler, 2010: 42). Duraęanlık analizi de tek bir deęişkene ait seri için yapılan ve o seriye ait gözlemlerin dinamik veya zamana baęlı olarak izleyeceęi seyir hakkında bilgi sahibi olmak ve serilerin yakınsayıp yakınsamadıęını test etmek için kullanılan bir yöntemdir.

Uygulamalı literatürde belirli dönemler itibariyle ölçülen çevre kirlilięi deęerlerini birim kök/duraęanlık analizi yöntemiyle test eden, inceledięi ülkeler ve zaman aralıęı itibariyle deęişik sonuçlara ulaşan pek çok alıřma vardır. Ayrıca serilerin duraęan bulunduęu takdirde yakınsama söz konusu olduęu için duraęan bulunan serilerde yakınsama sonucu çıkarılmaktadır. List (1999: 154), 1929-1994 yıllarında Amerika'daki bölgelerin kiři başına sülfürdioksit (SO₂) ve nitrojenoksit (NO₂) emisyonlarını birim kök yöntemiyle test etmiř yakınsama olduęuna dair kanıtlara ulaşmıřtır. Strazicich ve List (2003: 269), sanayileřiřmiş 21 ülkenin 1960–1997 yılları arasında gerçekleşen kiři başına CO₂ emisyon ölçümlerini hem kesit hem de zaman serisi analizleri ile incelemiř her iki analizinde de kiři başına düşen CO₂ emisyonunun yakınsadıęı sonucuna ulaşmıřtır. Lanne ve Liski (2003: 18), 16 gelişmiş ülkenin 1870–1998 yılları arasındaki kiři başına CO₂ emisyon ölçümlerini yapısal kırılmaları da dikkate alarak test etmiřtir. Özellikle ařaęı yönlü bir kırılma olup olmadığı sonucuna odaklanılan bu alıřmada ulařılan temel ampirik sonuç yapısal kırılmanın olmadığı şeklinde iken serilerin duraęan olmadığı yani yakınsamadıęı da gözlenmiřtir. Stegman (2005: 19) Türkiye'nin de dahil olduęu 97 ülke için 1950–1999 yılları arası ve daha sonra aynı alıřmada yine Türkiye dahil olmak üzere bu sayıyı sınırlayarak 26 ülke itibariyle kiři başına CO₂

emisyonlarını blřm analizi (distributional analysis) ile incelemiř ve lkeler arasında mutlak anlamda bir yakınsamaya dair kk kanıtlar olduėu sonucuna ulařmıřtır. Nguyen-Van (2005: 11), 100 lke'nin 1966–1996 kiři bařına CO₂ emisyonlarını parametrik olmayan yntemle test etmiř, tm lkeler itibariyle yakınsamaya dair kk kanıtlara rastlanırken sanayileřmiř lkeler itibariyle yakınsamanın daha belirgin olduėu sonucuna ulařmıřtır. Aldy (2006: 15) Trkiye'nin de bulunduėu 23 OECD lkesinin 1960–1999 yılları arasındaki kiři bařına CO₂ emisyonlarını analiz ederek yakınsamayı tespit etmiř ancak esas odaklanmak istediėi sonu itibariyle analizini 88 lke erevesinde geniřlettiėinde yakınsamanın olmadığı aksine ıraksamaya dair bazı kanıtlar olduėu sonucunu elde etmiřtir. Aldy (2007: 367) Amerika iin 1960–1999 yılları arasında retim kaynaklı kiři bařına CO₂ emisyonu ve tketim kaynaklı CO₂ emisyonlarını eyaletler bazında analiz etmiř ve retim kaynaklı CO₂ emisyonlarının ıraksadıėı sonucuna ulařırken tketim kaynaklı CO₂ emisyonlarının yakınsadıėına dair bir kanıt bulamamıřtır. Ayrıca gelecekteki daėılımlara ynelik yaptıėı tahminlerin yakınsama meyli gsterdiėi sonucuna ulařmıřtır. Ezcurra (2007: 1370) parametrik olmayan yntemle 1960–1999 arası yıllarda kiři bařına CO₂ emisyonlarını Trkiye'nin de dahil olduėu 87 lke iin test etmiř ve lkeler arası CO₂ emisyon farklılıėının azaldıėı ve yakınsamanın olduėu sonucuna ulařmıřtır. Panopoulou ve Pantelidis (2007: 12), Trkiye'nin de olduėu 128 lkenin CO₂ emisyonlarını panel veri analiziyle test etmiř ve yakınsama olduėuna dair kanıtlara ulařmıřtır. Avila (2008: 2279), 23 lke iin 1960–2002 aralıėında kiři bařına CO₂ emisyonlarını yapısal kırılmalı panel birim kk yntemiyle test etmiř ve yakınsamanın olduėunu bulmuřtur. Lee ve Chang (2008: 1474), 21 OECD lkesinin 1960–2000 kiři bařına CO₂ emisyonlarını panel SURADF yntemiyle test etmiř 7 lke iin yakınsama diėer 14 lke iin ise ıraksama olduėunu yine aynı yntemle Camarero, Picazo-Tadeo ve Tamarit (2008: 659), evresel performansı iyi olması nedeniyle İsvire'yi kriter olarak aldıėı 22 OECD lkesinin 1971–2002 CO₂ emisyonlarını test etmiř ve yakınsamaya dair bulgular elde etmiřtir. Barassi, Cole ve Eliot (2008: 2008), 21 OECD lkesinin 1950-2002 kiři bařına CO₂ emisyonlarını yatay kesit baėımlılıėına odaklanarak panel birim kk yntemiyle test etmiř ve yakınsama olmadığına dair sonular elde etmiřtir. Westerlund ve Basher (2008: 118) geliřmiř ve geliřmekte olan 28 lkenin 1870–2002 CO₂ emisyonlarını panel birim kk yntemiyle test etmiř ve bir btn olarak deėerlendirildiėinde yakınsamayı ifade eden gl kanıtlara ulařmıřtır. Aslan (2009: 1434), 1950–2004 yılları CO₂ emisyonlarını ele aldıėı lke grupları arasında yakınsama olup olmadığı, ele alınan lkelerin kresel ortalamaya yakınsayıp yakınsamadıėı ve yine bu lkelerin sera gazı emisyonunda dnyada nemli paya sahip olan Kuzey Amerika'ya yakınsayıp yakınsamadıėını ayrı ayrı panel birim kk yntemiyle test etmiř ve her  durumda da yakınsamanın sz konusu olmadığı sonucuna ulařmıřtır. Jobert, Karanfil ve Tykhonenko (2010: 1370), Trkiye'nin de bulunduėu 22 Avrupa lkesinin 1971–2006 kiři bařına CO₂ emisyonlarını Bayesian tahmin (Bayesian Shrinkage Estimation) yntemiyle test etmiř ve zamanla yakınsamanın olduėu, ayrıca serinin izlediėi trendin, yakınsama hızının ve emisyonların gayri safı yurtii hasılasında sanayinin aėırlıėına gre farklılıklar gsterdiėi sonularına ulařmıřtır. Criado ve Grether (2011: 26), 166 lkenin 1960–2002 kiři bařına CO₂ emisyonlarını eřitli alanlar belirleyerek

mekansal farklılıklar itibariyle parametrik olmayan yöntemle test etmiş 1970 petrol řoku öncesinde durađan olmayan sađa arpık bir mekansal dađılım tespit etmiş, 1980–2000 aralıđı için benzer özelliklere sahip pek ok lke için daha istikrarlı ve simetrik dađılımlara ulařmıştır. Ayrıca eřitli gruplar itibariyle yakınsama bulmasına rađmen Markov analizine göre uzun dönemde CO₂ emisyonlarının daha da arttıđını gözlemlemiş ve iraksama olduđu sonucuna ulařmıştır.

Yukarıda görüldüđu üzere literatürde eřitli zaman aralıklarında lkelerin deđiřik yöntemler kullanılarak kirlilik göstergeleri test edilmiş ve farklı sonuçlara ulařılmıştır. Bu alıřmada zaman aralıđı yeni ölçümlerle biraz daha geniş tutulup sadece Türkiye'nin CO₂ emisyonları birim kök yöntemiyle test edilecek ve CO₂ serisinin durađan olup olmadıđı belirlenecektir.

5. VERİ VE METODOLOJİ

Hakkında bilgi sahibi olunmak, geleceđe ilişkin göstereceđi deđiřmeleri kestirebilmek ve deđerlendirmeler de bulunmak istenen bir deđiřkenin gemişten günümüze kadar ki süreçte gösterdiđi seyri ampirik olarak incelemek karar birimleri için her geen gün daha da önemli hale gelen yaklařımlar olmuştur. Bir deđiřkenin yıllar itibariyle gösterdiđi deđiřmeleri kapsayan zaman serisi analizlerinde serilerin durađan olması, deđiřkenlerin ortalama ve varyanslarının zamanla deđiřmediđi, sabit olduđu anlamına gelir (Sevüktekin ve Nargeleekenler, 2010: 45) . Dolayısıyla durađan olan bir seride, gemişteki řokların zaman içerisinde bu seriyi azalan bir dozda etkilemesi ve serinin zamanla belli bir deđere yakınsaması, daha teknik olarak serinin beklenen ortalaması etrafında dalgalanması söz konusudur. Eđer řoklar kalıcı oluyorsa serinin belli bir deđere dođru yakınsaması engellenmektedir ve seri durađan deđildir. Durađan serilere gelen řoklar zaman içinde kaybolurken durađan olmayan serilere gelen řoklar serinin yapısını deđiřtirmektedir (Göktaş, 2005: 7–14). Zaman serisine uygulanan řokların kalıcı veya geici etki bırakıp bırakmayacađı sonucuna götüren durađanlık analizi, bu yöntemin yakınsama literatüründe de kullanılmasını beraberinde getirmiştir (Aslan, 2009: 1430). İncelenen seriler durađan bulunduđunda ilgili seriye yönelik řokların kalıcı etkiler bırakmayacađı sonucuna ulařılmakta (Lee ve Chang 2008: 1474), ve bu durumda uygulanacak politikaların uzun dönemde göstereceđi etki, durađanlıđın olmadıđı duruma göre farklılık göstermektedir (Stegman, 2005: 20).

Durađanlıđı tespit etmek için korelogram analizi veya birim kök testleri kullanılmaktadır. Ancak korelogram analizlerinde kısmen de olsa belirsizlikler söz konusu olmaktadır (Sevüktekin ve Nargeleekenler, 2010: 306). Dolayısıyla bu alıřmada Dünya Bankası'ndan temin edilen verilerle Türkiye'de 1960 ve 2007 yılları arasında kiři başına CO₂ emisyonu serisinin durađanlıđını ölçmek için birim kök testleri kullanılacak ve ıkan sonuca göre uzun dönemde izlenen politikaların etkili olup olmayacađı sonucuna ulařılacaktır.

5.1. Durađanlık-Birim Kk Testleri

Durađan olup olmadıđı incelenmek istenen bir zaman serisinin birim kk ierip iermediđi test edilir. Eđer seri birim kk ieriyorsa durađan deđil, iermiyorsa durađandır. Literatrde kullanılan birim kk testleri serilerin trend durađan sre veya fark durađan sreten hangisi ile uyumlu olduđunu tespit etmektedir (Gktař, 2005: 29). Deterministik trend etkisi ieren ve trendden arındırılarak durađan hale getirilen seriler trend durađan sre; her bir gzlemi bir nceki gzlemden ıkararak yani farkı alınarak durađan hale getirilen seriler ise fark durađan sre olarak adlandırılır. Sıfır sırasında btnleřmiř bir seri durađandır ve $I(0)$ ile gsterilir. Durađanlıđı sađlamak iin d kez fark alınırsa o seri d . sıradan btnleřik denir ve $I(d)$ ile gsterilir. Ancak iktisadi deđiřkenler iin btnleřme sırası nadiren ikiden byk ıkar (Kennedy, 2006: 356).

Litaratrde birim kk test etmek iin yaygın kullanılan testler iki gruba ayrılmaktadır. Birinci gruptaki testler serideki yapısal kırılmaları dikkate almayan, Geniřletilmiř Dickey Fuller (ADF) birim kk testi, Philips - Perron birim kk testi, KPSS birim kk testi, Ng – Perron gibi birim kk testleridir. Diđer testler ise serideki yapısal kırılmaları isel olarak hesaplayan Zivot Andrews birim kk testi Lumpsdaine Papell birim kk testi ve Lee-Strazicich testi. Bu alıřmada, litaratrde diđerlerine oranla stnlđ kabul edilen Lee Strazicich birim kk testi kullanılması uygun grlmřtr.

5.2. Lee-Strazicich Birim Kk Testi

Bir serinin durađan olup olmadıđını test etmek iin daha nce aıklanan ADF, PP, KPSS ve Ng-Perron birim kk testleri yaygın bir řekilde kullanılmasına rađmen eđer seride yapısal kırılmalar varsa seride birim kkn varlıđına yani durađan dıřılıđa iliřkin olarak kurulan hipotezi kabul etme eđilimi gstermektedirler (Perron, 1989: 1361). Dolayısıyla daha gvenilir sonulara ulařmak iin test edilen seride yapısal kırılma varsa bunların dikkate alınması gerekmektedir. Bu sorun tespit edildikten sonra yapısal kırılmayı dikkate alan testler geliřtirilmiřtir. Bunlardan Perron (1989) yapısal kırılmayı modelde dıřsal olarak belirlemiřtir. Ancak kırılma tarihinin bilindiđi varsayımı nedeniyle eleřtirilmiřtir. Kırılma tarihi tam olarak bilinemeyebilir ve eđer yanlış bir tarih seilirse sonularda yanlış olacaktır. Bunun zerine kırılmanın isel olarak belirlendiđi testler geliřtirilmiřtir. Bunlardan Zivot-Andrews (1992) ve Perron (1997) yapısal kırılmayı isel olarak belirleyen ve serideki tek kırılmayı dikkate alan testlerdir. Ancak her iki testteki sorun ise sıfır hipotezinde kırılmanın olmadıđı varsayılarak kritik deđerlerin belirlenmiř olması ve bu varsayımın l bozulmalarına yol aacađıdır (Kasman ve Ayhan, 2008: 5). Ayrıca yapısal kırılma birden fazla olduđunda yine yanlış sonular ortaya ıkabilecektir. Yapısal kırılmayı isel olarak belirleyen bir diđer birim kk testi Lumpsdaine-Papell (1997) testidir. Lumsdaine-Papell testi, Zivot-Andrews testinin modele iki yapısal kırılmayı dahil ederek geniřletilmiř halidir. Bylece hem dzeyde hem de eđimde olabilecek kırılmalar modelde isel olarak dikkate

alınmaktadır (Yılanı, 2009: 328). Ancak ne var ki Zivot-Andrews testinde olduėu gibi Lumsdaine-Papell testi de sıfır hipotezini yapısal kırılma olmadığı yönünde kurmakta ve kritik deėerlerini buna göre oluřturmaktadır. Böylece sıfır hipotezinin reddi birim kökün reddini deėil yapısal kırılmanın olmadığı birim kökün reddini ifade edecektir. Oysa seride yapısal kırılmalı birim kök olabilir ve dikkate alınmadığında yanlış yorumlara sebep olabilir. Sıfır hipotezinin reddi, aslında seriler kırılmalarla fark duraėan iken kırılmalarla trend duraėan sonucuna götürebilir ve yanlış yorumlara sebebiyet verebilir (Lee ve Strazicich, 2003: 1082). Lee ve Strazicich bu sorunu gidermek için Schmidt ve Phillips (1992) tarafından literatüre kazandırılan minimum Lagrange arpanları (LM) birim kök testini genişletmişlerdir. LM testinde sıfır hipotezi kırılmalar dikkate alınarak oluřturulabilmektedir. Ayrıca düzeyde ve trendde olmak üzere iki yapısal kırılma içsel olarak belirlenir. Böylece yapısal deėişmelerin sayısını ve tarihlerini ve bunların göz önünde bulundurularak serinin birim kök içerip içermediğini daha sağlıklı bir şekilde elde edebiliriz. LM birim kök testinin teorik işleyiş süreci ise ařaėıda gösterildiėi gibidir (Lee ve Strazicich, 2003: 1082-1084):

$$y_t = \delta' Z_t + e_t \quad e_t = \beta e_{t-1} + \varepsilon_t \quad (4.1)$$

Z_t dışsal deėişkenler vektörünü ε_t ise $iidN(0, \sigma^2)$ özelliğine sahip hataları göstermektedir. Perron (1989) oluřturduėu A, B, ve C modellerinden hareketle düzeydeki iki deėişme řu şekilde oluřturulur: $Z_t = [1, t, D_{1t}, D_{2t}]$ tanımlanır ve $t \geq T_{B_j} + 1$ iken $D_{jt} = 1$ ($j=1,2$) diėer durumlarda 0 yazılır. T_{B_j} bir kırılma olduėundaki zaman periyodunu belirtir. Düzeyde ve trendde iki deėişmenin dahil edildiėi model ise řu şekilde oluřturulur: $Z_t = [1, t, D_{1t}, D_{2t}, DT_{1t}, DT_{2t}]$ tanımlanır ve $t \geq T_{B_j} + 1$ için $DT_{jt} = t - T_{B_j}$ diėer durumlarda 0 yazılır. Veri üretme sürecinin sıfır hipotezi ($\beta = 1$) ve alternatif hipotez ($\beta < 1$) altında kırılmaları tutarlı bir şekilde dikkate aldığı gözden kaçırılmamalıdır. Örneėin, aynı şeyin model C içinde uygulanabileceėine dikkat edilmekle birlikte β deėerine baėlı olan model A için,

$$H_0: y_t = \mu_0 + d_1 B_1 + d_2 B_2 + y_{t-1} + v_{1t} \quad (4.2)$$

$$H_A: y_t = \mu_1 + \gamma t + d_1 D_{1t} + d_2 D_{2t} + v_{2t} \quad (4.3)$$

v_{1t} ve v_{2t} duraėan hata terimlerini; $t = T_{B_j} + 1$ için $B_{jt} = 1$ ($J= 1,2$) ve diėer durumlarda sıfır ve $d = (d_1, d_2)'$ şeklindedir. Model C'de D_{jt} dönemleri (4.2) numaralı denkleme, DT_{jt} dönemleri (4.3) numaralı denkleme dahil edilir. (4.2) numaralı denklem B_{jt} kukla deėişkenlerini içerir. Perron (1989) sıfır hipotezi

altında kırılmalar için test istatistiğinin asimptotik dağılımının sabit olduğunu sađlamlařtırmak için B_{jt} 'nin dahil edilmesinin zorunlu olduğunu göstermiřtir.

İki kırılmalı LM birim kök istatistiğı ise (4.4) numaralı denklem yardımıyla hesaplanır.

$$\Delta y_t = \delta' \Delta Z_t + \phi \tilde{s}_{t-1} + u_t \quad (4.4)$$

$\tilde{s}_t = y_t - \tilde{\psi}_x - Z_t \tilde{\delta}$, $t=2, \dots, T$ olarak tanımlanmakta ve $\tilde{\delta}$, Δy_t 'nin ΔZ_t 'ye regres edilmesinden elde edilen katsayıdır. $\tilde{\psi}_x$, $y_1 - Z_1 \tilde{\delta}$ ile hesaplanır ve bunlar sırasıyla y_t ve Z_t 'nin ilk gözlemleridir. LM birim kök testi sıfır hipotezi altında kırılmaları dikkate alır ve sıfır hipotezi $\phi = 0$ olarak, LM test istatistiğı ise $\tilde{\tau} = t$ -sıfır hipotezi için hesaplanan istatistik ($\phi = 0$) řeklinde tanımlanır.

İki kırılmalı LM birim kök testi kırılma noktalarını (T_{Bj}) içsel olarak belirlemek için grid search taraması yapar.

$$LM \tau = \inf_{\lambda} \tilde{\tau}(\lambda) \quad (4.5)$$

Kırılma noktaları test istatistiklerinin minimum olduğu noktada belirlenir. Kritik deđerler Lee ve Strazicich'in (2003: 1084) oluşturduğu tablodan çıkarılır ve bu deđerler kırılmanın yerine göre deđişmektedir. Kritik deđerler kırılmanın yerine (λ) bađlı olduğu için hesaplanan kırılma noktalarının denkleştirilmesinde kullanılır (Yavuz, 2009: 1205).

6. AMPİRİK BULGULAR

Türkiye'nin 1960 ve 2007 yılları arasında gerekleřen kiři bařına CO₂ metrik ton oranları logaritmik hale dönüřtürülerek Lee-Strazicich yapısal kırılmalı birim kök testi ile test edilmiřtir. Logaritmik hale getirilen seriye ait grafik ise řekil 2'deki gibidir.

řekil 2 incelendiğinde CO₂ serisinin artan bir trend izlediğı ve çeřitli yıllarda ařağı yönlü hareketler sergilediğı göze arpmaktadır. Bařlangı yılından sonra artıř eğilimini sürdüren seri 1977 yılında azalmaya bařlamıř ve bu azalma süreci 1980 yılına kadar sürmüřtür. Daha sonra tekrar artma eğilimi bařlamıř ve 1987 yılında tekrar azalma eğilimi göstermiř fakat ok fazla sürmemiř 1988 yılından itibaren tekrar artma eğilimi sürmüřtür. 1993 yılında yine kısa süreli bir azalma 1994 yılından itibaren yerini artıř sürecine bırakmıřtır. 1997 yılına gelindiğinde azalıř süreci biraz daha uzun sürmüř ve 1999 yılından sonra tekrar artmaya bařlamıř ve CO₂ serisi incelen dönem itibariyle son azalıř eğilimini 2000 – 2001 yılları arasında gösterdikten sonra tekrar artan bir süreç içerisine girmiřtir. Serinin grafiğine ıplak gözle bakıldıđında belirtilen bu noktalarda yapısal bir kırılma olduğu řüphesi

uyanmaktadır. Ancak istatistiki olarak da gvenilir sonulara ulařmak iin bu deęerlendirmeyi yapısal kırılmalı birim kk testi sonularına gre yapmak daha uygun olacaktır.

řekil 2. 1960–2007 Kiři Bařına CO₂ Emisyonları (metrik ton)

Yapısal kırılmaların isel olarak belirlendięi iki yapısal kırılmaya msaade eden Lee-Strazicich birim kk testinin sonuları ise tablo 1’deki gibi olmuřtur.

Tablo 1: Lee-Strazicich Birim Kk Testi⁴ Sonuları

Deęiřken	λ Deęeri	Model	Gecikme	Kırılma Tarihleri	Test İstatistięi	Kritik Deęerler		
						%1	%5	%10
CO ₂		A	2	1975	-1.85	-4,54	-3.84	-3,50
				1987				
	$\lambda_1 : 0.4$	C	5	1978	-5.77	-6,42	-5.65	-5,32
				1997				

Model A, sadece sabit terimin dikkate alınarak yapılan iki kırılmalı LM test sonularını gstermektedir. Buna gre 1975 ve 1987 yıllarında kırılma tarihleri bulunmuřtur. Bu kırılma yılları gz nnde bulundurulduęunda CO₂ serisinin duraęan kırılmalarla birlikte duraęan bir seri olduęu sonucuna ulařılmıřtır. Trkiye’nin CO₂ serisini inceledięimizde řekil 2’den de anlařılacaęı zere

⁴ Junsoo Lee’nin yazmıř olduęu Gauss kodundan yararlanılmıřtır
<http://www.cba.ua.edu/~jlee/gauss>

serinin bir trend ierdiği grlmektedir. Dolayısıyla trendin de dikkate alındığı C modeli sonularını dikkate almak daha dođru olacaktır. C modeli iin bulunan test istatistiđini de kritik deđerle kıyasladığımızda yine CO₂ serisinin kırılmalarla birlikte durađan bir seri olduđu sonucuna ulařılmıştır. Ancak C modeli iin bulunan kırılma tarihleri 1978 ve 1997 olarak tespit edilmiştir. Kırılmaların yařandığı tarihlere baktığımızda ise 1978 yılı, kresel lekte petrol ve bor krizlerinin etkisini srdrdđ, ulusal lekte ise ekonominin daralma sreci yařadığı dneme denk gelmektedir. İkinci kırılma tarihine baktığımızda 1997 yılı ise yine kresel lekte Asya ve Rusya krizlerinin, ulusal lekte ise zellikle sanayi sktrnn daraldığı bir dnemin ncesidir. Dolayısıyla CO₂ oranlarının kırılma gsterdiği yıllar ekonomik byme olarak sıkıntı yařanan dnemlerde ortaya ıkmıştır. Bu test ile asıl ulařılan sonu ise kırılmalar dikkate alındığında CO₂ serisi durađan bir seridir. Uzun dnemde seri kendi ortalamasına yakınsayacak ve kısa vadeli řoklar etkisini fazla gstermeden snecektir. Dolayısıyla bu sonu izlenen politikaların uzun dnemde kalıcı izler bırakmayacağını yani etkili olmayacağını gstermektedir.

7. SONU

İktisat biliminin ilk yıllarından gnmze kadar milletlerin zenginleşerek refah dzeyinin artacağı, bu amaca ulařmak iin de iktisadi bymenin (daha fazla retmenin) milletleri zenginleřtireceđi nermeleri zerinde durulmuřtur. Zenginleşmenin sađlanabilmesi iin de sadece ıktı miktarının artması ve srekli tketim iin uğrařılmıştır. evre ise, insanlara lazım olandan ok daha fazla miktarda olduđu gerekesiyle serbest mal olarak nitelendirilmiş ayrıca elde edilecek fayda ve/veya karın maksimum olabilmesi iin her kořulda maliyet minimizasyonu prensibi temel dstur olarak belirlenmiştir. Bu anlayıř ise retim ve tketim maliyetlerini dřrmek iin en ucuz girdiyi daha fazla kullanma, oluřan atıkların geri dnřm veya ıslahı iin gerekli nlem ve maliyetlerden kaınma gibi alışkanlıkları beraberinde getirmiş; dođa ve dođal kaynakların israfına ve smrlmesine zemin hazırlamıştır. nk İnsanođlu, yapısı geređi her zaman daha fazlasına sahip olma gdsne sahiptir ve ihtiyaları sınırsızdır. Yine yapısı geređi insanlar bu arzularını yerine getirirken her zaman en az maliyete katlanmaya, hatta hibir maliyete katlanmamaya aba gsterir. Bu ise iktisatta rasyonel olmanın yani akıllı hareket etmenin bir n řartıdır. Bu algılama evreyi insanların hassasiyet gstereceđi bir konu olmaktan ıkarmıştır. Oysa kaliteli ve yařanabilir bir evre refahın bir bileřeni olduđu gibi canlıların yařamı iin olmazsa olmaz bir unsurdur. Bu geređe rađmen bu olgunun farkına ne yazık ki ok ge varılmıştır.

zellikle kentleşme ve sanayileşmenin yaygınlaşmasıyla retim tketim faaliyetlerinin de ivme kazanması, evre kalitesinin bozulması, ozon tabakasının incelenmesi ve kısmen delinmesi, sera etkisinin yol atığı kresel ısınma ve iklim deđiřikliği ve bunların yol atığı tehditler artık hissedilir hale gelince konuya iliřkin hassasiyetler artmıştır. Bu konuda zellikle 1960'lı yıllarla birlikte

Birleřmiř Milletlerin öncülük ettiđi toplantılar ve anlaşmalar, ulusal ve uluslararası ölçekte çevreye iliřkin yasal anayasal ve kurumsal oluřumların zeminini oluřturmuřtur. Türkiye’de bu yıllardan itibaren çevreyi korumaya yönelik deđiřik politikalar üretmiřtir. Söz konusu yıllar, gerekli hassasiyet için geç kalınmıř yıllar deđildir ancak bu dođrultuda uygulanan politikaların ne ölçüde başarılı olduđu ve istenen sonuca götürüp götürmediđi deđerlendirildiđinde bu politikaların başarısız olduđu söylenebilir.

alıřmanın ampirik kısmında da kirliliđi azaltmaya yönelik politikaların uzun dönemde etkili olmayacađı sonucuna ulařılmıřtır. Bunun tespiti için kirlilik göstergesi olarak kullandıđımız CO₂ serisi yapısal kırılmaları dikkate alan Lee-Strazicich testi ile test edilmiř ve durađan bulunmuřtur. Ayrıca analizde 1978 ve 1997 yıllarında kırılmalar tespit etmiřtir. Kırılmaların yařandıđı tarihlere baktıđımızda ise 1978 yılı, küresel ölçekte petrol ve bor krizlerinin etkisini sürdürdüđu, ulusal ölçekte ise ekonominin daralma süreci yařadıđı döneme denk gelmektedir. İkinci kırılma tarihine baktıđımızda 1997 yılı ise yine küresel ölçekte Asya ve Rusya krizlerinin, ulusal ölçekte ise özellikle sanayi sektörünün daraldıđı bir dönemin öncesidir. Ayrıntıları ve kullanılacak yöntemi bařka alıřma konusu olabilecek bu durum için kiři bařına CO₂ emisyonlarında bulunan kırılma yıllarının, ekonomik büyüme olarak sıkıntı yařanan dönemlerde ortaya çıktıđı dikkat çekmektedir. Bu alıřmada ekonometrik olarak asıl ulařmak istediđimiz sonuç ise, kullandıđımız ekonometrik yöntem, veri seti aralıđı ve deđiřken dikkate alındıđı takdirde elde edilen sonuca göre, kiři bařına CO₂ emisyonu uzun vadede kendi ortalamasına yakınsayacaktır ve bu deđiřkene yönelik olarak uygulanan řoklar etkisini fazla sürdürmeden sönecektir. Bu sonuç izlenen politikaların kalıcı izler bırakmayacađını, kiři bařına CO₂ emisyonunun kendi ortalamasına yakınsayacađını dolayısıyla CO₂ emisyonunu azaltmaya yönelik izlenen politikaların uzun dönemde etkili olmayacađını göstermektedir.

Ampirik olarak ulařılan sonuç, tek bařına karar birimleri için bir bahane teřkil etmemeli, řimdiye kadar atılan adımlar, uygulanan politikalar gözden geirilerek bundan sonrası için daha sađlam ve kararlı politikalar ile sorunun üzerine gidilmelidir. Ayrıca bu sonuç, řimdiye kadar uygulanan politikalar neticesinde gerekleřen CO₂ emisyonlarının bir deđerlendirmesiyle elde edildiđi için řimdiye kadar uygulanan politikaların da sorgulanması gerektiđini göstermektedir.

KAYNAKA

- Aldy, J. E. (2006), “Per Capita Carbon Dioxide Emissions: Convergence or Divergence?”, *Environmental & Resource Economics*, 33, 533–555.
- Aldy, J. E. (2007), “Divergence in State-Level per Capita Carbon Dioxide Emissions”, *Land Economics*, 83 (3), 353–369.
- Aslan, A. (2009), “Kiři Bařına Karbondioksit Emisyon Yakınsama Analizi: 1950- 2004”. *Ege Akademik Bakıř / Ege Academic Review*, 9 (4), 1427–1439.
- Avila, D. R. (2008), “Convergence In Carbon Dioxide Emissions Among Industrialised Countries Revisited”, *Energy Economic*, 30, 2265–2282.
- Barassi, M. R., Matthew A. C. ve Robert. J. R. E. (2008), “Stochastic Divergence or Convergence of Per Capita Carbon Dioxide Emissions: Re-examining the Evidence”, *Environ Resource Econ*, 40, 121–137.
- Camarero, M. Andres. J. P. ve Cecilio T. (2008), “Is the Environmental Performance of Industrialized Countries Converging? A ‘SURE’ Approach to Testing for Convergence”, *Ecological Economic*, 66, 653–661.
- Civelek, B. G. (2006), *Avrupa Birlięi’nde evre Politikaları erevesinde İskenderun Sanayi Blgesi, aę Üniversitesi Sosyal Bilimler Enstitüsü İřletme Ynetimi Ana Bilim Dalı, Yayınlanmamıř Yksek Lisans Tezi, Mersin.*
- Criado C. O. J.-M. Grether (2011), “Convergence In Per Capita CO2 Emissions: A Robust Distributional Approach”. *Resource and Energy Economics*, <http://www.sciencedirect.com>, (Eriřim: 14.04.2011).
- epel N. ve C. Ergn (2007b), *Kresel Isınma ve Kresel İklim Deęiřimi*, Ankara, Tema Vakfı Yayınları.
- okgezen, J. (2007), “Avrupa Birlięi evre Politikası ve Trkiye”, *Marmara Üniversitesi İ.İ.B.F. Dergisi*, 23 (2), 91–115.
- Deęirmendereli, A. (2002), *Mali Ykmllklerin evresel Amalar İin Kullanılması ve Ekolojik Vergi Reformu*, Dokuz Eyll Üniversitesi Sosyal Bilimler Enstitüsü Maliye Ana Bilim Dalı, Yayınlanmamıř Doktora Tezi, İzmir.
- Doęal Gaz Piyasası Sektr Raporu (2010), <http://www.epdk.gov.tr>, (Eriřim: 05.06.2011).

- Dura, C. (1994), “evre Sorunları ve Ekonomi”, ed. Cihan Dura, evre Ekonomisi, Kayseri.
- Engin B. (2007), Avrupa Birlięi zelinde evre Politikalarının Etkinlięi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı, Yayınlanmamıř Doktora Tezi, İstanbul.
- Ezcurra, R. (2007), “Is there cross-country convergence in carbon dioxide emissions?”, *Energy Policy*, 35, 1363–1372.
- Ferhatoęlu, E. (2003), “Avrupa Birlięinde Ortak evre Politikası erevesinde evre Vergileri”, *E-Yaklařım Dergisi*, 3, 1-7.
- Göktař, . (2005), Teorik ve Uygulamalı Zaman Serileri Analizi, İstanbul: Beřir Kitabevi.
- Güçlü, A. (2007), Sürdürülebilir Kalkınma ve Türkiye’nin evre Politikaları. Gazi Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı, Yayınlanmamıř Yüksek Lisans Tezi, Ankara.
- Güney, E. (2004), evre Sorunları, Ankara, Nobel yayıncılık.
- Jobert, T. F. Karanfil ve A. Tykhonenko (2010), “Convergence of Per Capita Carbon Dioxide Emissions In The EU: Legend or Reality?”, *Energy Economic*, 32, 1364–1373.
- Karacan, A. R. (2007), evre Ekonomisi ve Politikası, İzmir, Ege Üniversitesi yayınları.
- Kasman S. ve D. Ayhan (2008), “Avrupa Birlięinin Geniřleme Sürecinde Satın Alma Gücü Paritesi Saęlanıyor mu?”, 2. Ulusal İktisat Kongresi DEÜ, 20-22 řubat, İzmir.
- Kennedy, P. (2006), Ekonometri Klavuzu, ev. Muzaffer Sarımeřeli, řenay Aıkęöz, 5. Baskı, Ankara, Gazi Kitabevi.
- Lee, C.C. ve C. Chang (2008), “New Evidence On The Convergence Of Per Capita Carbon Dioxide Emissions From Panel Seemingly Unrelated Regressions Augmented Dickey– Fuller Tests”, *Energy*, 33, 1468–1475.
- Lee, J. ve M. C. Strazicich (2003), “Minimum Lagrange Multiplier Unit Root Test with Two Structural Breaks”, *The Review of Economics and Statistic*, 85 (4), 1082–1089.
- Lanne, M. ve M. Liski (2003), “Trends and Breaks in per-capita Carbon Dioxide Emissions”, 1870-2028, <http://ideas.repec.org/a/aen/journal/2004v25-04-a03.html>, (Eriřim: 13.04.2011).

- List J. A. (1999), “Have Air Pollutant Emissions Converged among U. S. Regions? Evidence from Unit Root Tests”, *Southern Economic Journal*, 66 (1), 144–155.
- Nguyen-Van, P. (2005), “Distribution Dynamics of CO2 Emissions”, *Environmental and Resource Economics*, 32, 495–508.
- Ökmen, M. (2004), “Politika ve evre”, ed. M. C. Marın, U. Yıldırım, evre Sorunlarına aędař Yaklařımlar, İstanbul, Beta Yayıncılık.
- Panopoulou, E. ve T. Pantelidis (2007), “Club Convergence in Carbon Dioxide Emissions”, *The Institute for International Integration Studies Discussion Paper Series iisd235, IIS.E.*
- Pearce, D. W. ve R. K. Turner (1990), *Economics of Natural Resources And The Environment*, Hertfordshire, Harvester Wheatsheaf Publishes.
- Perron, P. (1989), “The Great Crash, The Oil Price Shock, And The Unit Root Hypothesis”, *Econometrica*, 57 (6), 1361-1401.
- Sarıgül, G. (2006), “evre: 300’den Fazla AB Yasasının Türk Mevzuatına Aktarılması”, *AB Türkiye Görünüm Dergisi*, (4).
- Sevüktekin, M. ve M. Nargeleçekenler (2010), *Ekonometik Zaman Serileri Analizi*, 3. Baskı, Ankara, Nobel Yayıncılık.
- Stegman A. (2005), “Convergence in Carbon Emissions Per Capita”, *Centre For Applied Macroeconomic Analysis*, <http://cama.anu.edu.au/>, (Eriřim: 13.04.2011).
- Strazicich, M. C. ve J. A. List (2003), “Are CO2 Emission Levels Converging Among Industrial Countries?”, *Environmental and Resource Economics*, 24, 263–271.
- Tuna, M. (2000), “evresel Sorunların Küreselleřmesi”. *Muęla Üniversitesi SBE Dergisi*, 1 (2).
- Westerlund, J. ve S. A. Basher. (2008). “Testing for Convergence in Carbon Dioxide Emissions Using a Century of Panel Data”. *Environ Resource Econ*, 40, 109–120.
- Yavuz, N. . (2009), "Purchasing Power Parity With Multiple Structural Breaks: Evidence From Turkey", *Economics Bulletin*, 29 (2), 1201-1210.
- Yılancı, V. (2009), “Yapısal Kırılmalar Altında Türkiye İçin İşsizlik Histerisinin Sınanması”. *Doęuř Üniversitesi Dergisi*, 10 (2), 324-335.

KALKINMA AJANSLARI VE ÜST ÖLÇEKLİ PLANLAR

DEVELOPMENT AGENCIES IN TURKEY AND THE UPPER SCALE PLANS

Osman SERT

Ankara Üniversitesi, Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı, Kentleşme
ve Çevre Bilimleri Bilim Dalı, Doktora Öğrencisi

ÖZET

Ülkemizde, bölgesel eşitsizliklerin giderilmesi ve bölgeler arası gelişmişlik farklarının azaltılması her zaman önemli olmuş ve kalkınma planlarının, hükümet politikalarının öncelik verdiği konular arasında yer almıştır. Dönemsel olarak farklı yaklaşımlar öngörölmüş olmakla beraber, konunun esas sorumlusu kuruluş sıfatıyla eski adıyla Devlet Planlama Teşkilatı yeni adıyla Kalkınma Bakanlığı koordinasyonunda hazırlanan kalkınma planları ülkemizin bölgesel gelişme politikalarının ve yaklaşımlarının ana hatlarını çizen temel doküman olmuştur. Devlet Planlama Teşkilatı tarafından günümüze kadar çeşitli bölge planları yapılmış veya yaptırılmıştır. Bu planlar genel yaklaşım itibariyle bölgelerin ekonomik ve sosyal kalkınmasını bütün boyutlarıyla ele alan kapsamlı analizler ve çözüm önerilerine haiz orta ölçekli kalkınma planları şeklide hazırlanmıştır. Bölge planları ülkenin ekonomik gelişmesinin artırılması, bölgesel eşitsizliklerin azaltılması, ekonomik sistemin oluşmasında ve altyapı kararlarında ekonomik kalkınma planları ile uyumun sağlanması gibi hedeflere yönelmiş olduğu görölmektedir. Çalışmamızda bölge kavramı öncelikle olarak incelenecek, üst ölçekli planlara tek tek değinilerek, bölgesel gelişme için planlama konusuna giriş yapılacaktır. Kalkınma ajansları ve onun öncesinde oluşturulan kalkınma projelerine yer verilerek, Türkiye’de Bölge Kalkınma Planları üç ayrı döneme ayrılarak incelenecektir.

Anahtar Kelimeler: Bölge, Üst Ölçekli Plan, Bölgesel Gelişme, Kalkınma Ajansları.

ABSTRACT

To address the reducing inter-regional and intra-regional disparities always has been important in development plans and has been among priority issues of governments in Turkey. Although varies periodically in time national development plans prepared bthe Ministry of Development have been the basic policy document for guiding the regional development. Various regional plans have been done or has done by State Planning Organization. These plans generally in approach are prepared details in shape of by taking up economic and social development of the region and compheresive analysis with medium scaled development plans. Regional plans are oriented to such targets that increasing countries economical development and diminishing regional imbalance and forming the economic system and adjusting the basic facilities to economic development plan. Initially, the term of region will be examined in our study and by mentioning drawn to a scale and the issue of planning will be began for regional development. In Turkey’s regional development plans will be examined in three sections by giving way to development agencies and developmental project that is generated before. The concept of this study primarily dealt with term of the region, one by one by referring to the upper-scale plans, will be an introduction to planning for regional development. Regional Development Plans in Turkey will be examined in three sections also mentioned development projects that were created before Development Agencies.

Key Words: Region, The Upper Scale Plan, Regional Development, Development Agencies.

1. GİRİŐ

Ülkemizde, bölgesel eşitsizliklerin giderilmesi ve bölgeler arası gelişmişlik farklarının azaltılması her zaman önemli olmuş ve kalkınma planlarının, hükümet politikalarının öncelik verdiği konular arasında yer almıştır. Dönemsel olarak farklı yaklaşımlar öngörölmüş olmakla beraber, konunun esas sorumlusu kuruluş sıfatıyla eski adıyla Devlet Planlama Teşkilatı yeni adıyla Kalkınma Bakanlığı koordinasyonunda hazırlanan kalkınma planları ülkemizin bölgesel gelişme politikalarının ve yaklaşımlarının ana hatlarını çizen temel doküman olmuştur.

Devlet Planlama Teşkilatı tarafından günümüze kadar çeşitli bölge planları yapılmış veya yaptırılmıştır. Bu planlar genel yaklaşım itibarıyla bölgelerin ekonomik ve sosyal kalkınmasını bütün boyutlarıyla ele alan kapsamlı analizler ve çözüm önerilerine haiz orta ölçekli kalkınma planları şeklinde hazırlanmıştır. Bölge planları ülkenin ekonomik gelişmesinin artırılması, bölgesel eşitsizliklerin azaltılması, ekonomik sistemin oluşmasında ve altyapı kararlarında ekonomik kalkınma planları ile uyumun sağlanması gibi hedeflere yönelmiş olduğu görölmektedir.

21.yy'ın bir kentleşme çağı olduğu fikrinden yola çıkarak, kentleşmeden kalkınma amacıyla yararlanma çalışan ülkelerin sayısı her geçen gün artmaktadır. Ekonomik ve toplumsal gelişmelerine planlar yardımıyla yön vermek isteyen ülkeler, bölgesel gelişme politikalarına daha fazla yer ayırmakta ve kalkınma amacına dönük olarak hazırlanan planlarda bu amaç daha fazla vurgulanmaktadır. Bu anlamda bölgesel gelişme için üst ölçekli planlar kapsamında bölge planları hazırlanmakta ve bölgesel gelişme her yönüyle ele alınmak istenmektedir. Bölge planlaması anlayışı, hem bölgesel ölçülerde çalışmalar yapmak hem de yerel bilgilerin ulusal planlara aktarılması için oldukça önemli bir işlev görmektedirler. Ulusal çapta hedeflenen kalkınma amaçlarının yerel planlara yansıtılma olanağı da bu sayede gerçekleşmektedir.

Bölgesel gelişme için planlama anlayışı aynı zamanda ekonomik, toplumsal ve fiziksel planlama çalışmaları arasında koordinasyonu sağlamak için elverişli bir planlama aracıdır. Ulusal politikaların yerel ihtiyaçlara cevap verebilmesi ve yerelde eyleme geçirilmesi, bölge planların ana işlevi olarak görölmelidir.

Bu çalışmada bölge kavramı üzerinde durularak, Türkiye'de uygulanan bölge yönetimine değinilecek ve bu anlamda mülki-ekonomik amaçlarla kurulan bölge yönetimleri hakkında bilgi verilecektir. Çalışma'nın ikinci kısmı olan üst ölçekli planlama kısmında, üst ölçekli planlar hakkında açıklama yapılacak ve bölge planlama irdelenecektir. Çalışmanın son bölümünde ise bölgesel gelişmede son yıllarda gözde bir kurum olan kalkınma ajansları hakkında ayrıntılı bilgi verilerek çalışma sonlandırılacaktır.

2. BÖLGESEL GELİŐME VE TÜRKİYE’DE BÖLGE KAVRAMI

2. 1. Bölge Kavramı

Bölge kavramı bugüne kadar açıklık kazanmamıő olup, ok deęiőik Őekillerde ifade edilmiőtir. Bölge kavramına hangi perspektiflerden bakılarak tanımının yapıldıęı önemli olmakla beraber, dönemsel sorunlara yönelik olarak da bölge tanımının içerięi deęiőmektedir. Birbirine benzeyen veya birbirinin mütemmim cüzi olarak görülen faaliyetlerin toplandıęı coęrafi olarak tanımlanan bölge kavramı, bu Őekilde bir bütünlük arzeden faaliyet bütünü olarak tanımlanabilir. Coęrafi alan olarak benzer özellikler taşıyan ve toplumsal-demografik özellikleri ile bütünlüően mekansal yerleřimler bölge olarak *nitelendirilmektedir*. Bölge genellikle, kentten geniő, bir ülkenin tümünden daha küçük mekan parçası olarak adlandırılmaktadır. Bölgenin ölçeęi, bölgenin amaçlarına göre deęiőmekle birlikte birden fazla ölçütle de (coęrafi, toplumsal, ekonomik) açıklanmaktadır (Keleő, 2010:295).

Bölge kavramına bakıő aısı, dönemsel ve öleksel olarak deęiőmektedir. Bu anlamda ülkemiz aısından bölge kavramına, merkezi hükümetin taőra örgütlenmesi nitelemesi yapılmıőtır (Türe,1998:64). Aykut Polatoęlu(1988:9), bu nitelendirmeye, bölge kavramının Türk kamu yönetimi anlayıőında birden fazla ilin bir arada kümelenmesi sonucu oluőturulan, ilden daha geniő ölekli coęrafi alan tanımını yapmıőtır.

2. 2. Bölge Kavramın Anayasa ve Yasalardaki Geliőimi

1876 tarihli Osmanlı Kanun-i Esasisi, mülki yönetim birimi olarak il idaresine yer vermiőt ve 108. *Maddesinde ilin* yönetim usulünün tevsi-i mezuniyet ve tefrik-i vazai⁵ ilkelerine göre kurulması ve düzenlenmesini öngörmektedir.⁶ Bu anlamda siyasal nitelik taşımayan yerel kuruluő ve organlara genel görevlerin bırakılması görev ayrılıęını ifade etmektedir. 1876 Anayasası dięer taraftan iller için yetki geniőlięi ilkesini benimserken, bölge ve bölge yönetimine iliőkin herhangi bir düzenleme içermemektedir. Bölge yönetimine iliőkin ilk geliőme, 1913 yılında çıkarılan “İdare-i Umumiye-i Vilayet Kanun-u Muvakkati’nda yer almıőtır. Geici kanun olan bu düzenlemenin birinci maddesinde Őu kural yer almıőtır: “İller ve nahiyelerin idaresi; kanunların süratle uygulanması, yönetimde ciddi bir örgütlenmeye ulaőılması ve güvenlięin, imarın, ulusal servetin elde edilmesi ve arttırılması için, Osmanlı ülkesi teftiő bölgelerine bölünür ve her teftiő bölgesi bir genel müfettiőe baęlanır”. (Keleő:1994:125) Teftiő bölgesi, güvenlik temel alınarak oluőturulmuőt ana yapı olmakla beraber, imar ve ulusal servetin artıőtı da dięer belirtilen ilave unsurlardır.

1921 Anayasası, coęrafi ve ekonomik kıstaslar doęrultusunda Türkiye’nin illere ve ilelerin de nahiyelere ayrıldıęını belirtmiőt ve esas itibariyle il sistemini benimsemiőtir. 1924 Anayasası ise, daha önceki düzenlemeler aynen kabul edilmiőtir.1924 Anayasasına göre, “Türkiye, coęrafi

⁵ Yetki geniőlięi ve görev ayrılıęı.

⁶ <http://www.anayasa.gen.tr/1876ke.htm> Eriőim: 20 Aralık 2011

durumu ve ekonomik iliřkileri bakımından illere, iller ilelere, ileler bucaklara blnmřtr ve bucaklar da kasaba ve kylerden meydana gelmektedir”.⁷

1924 Anayasası’nda genel mfettiřliklere yer verilmemiřtir. Dolayısıyla 1924 Anayasasında il sistemi benimsemiř ve blge kavramına yer verilmemiřtir. Daha sonra 1927 yılında, emniyetin ve asayiřin korunması iin 1164 sayılı Genel Mfettiřliklerin Oluřturulmasına Dair Kanun ıkartılmıřtır. Bu kanunla hkmet, genel mfettiřliklerin kurulması ve kaldırılması konusunda yetki verilmiřtir. Ancak uygulamada bařarılı olamayan bu sistem, 1949 yılında ıkarılan 5442 sayılı İl İdaresi Kanunu yrrlge girince, Anayasa’nın 89.maddesine aykırı olduėu gerekesiyle 5990 sayılı kanun ile yrrlėine son verilmiřtir (Tamer,1992:116-117).

1961 Anayasasının 115.maddesinde “Trkiye, merkezi ynetim kuruluřları bakımından, coėrafya durumuna, ekonomik řartlara ve kamu hizmetlerinin gereklerine gre illere, iller de diėer kademeli blmlere ayrılır” ifadesine yer vermektedir.⁸ Bu maddeyle il sisteminin genel atısını korunmuř ancak aynı maddenin son paragrafında “belirli kamu hizmetlerinin grlmesi amacıyla birden ok ili iine alan evrede, bu hizmetler iin, yetki geniřliėine sahip kuruluřlar meydana getirilebilir” hkmne de yer vermiřtir. Bu hkm aynı zamanda blgesel kuruluřların da yolunu amıřtır.

1982 Anayasasının 126. Maddesinde “kamu hizmetlerinin grlmesinde verim ve uyum saėlamak amacıyla, birden ok ili iine alan, merkezi ynetim orgt kurulabilir” denmektedir.⁹ Bylelikle 1961 ve 1982 Anayasaları, merkezi ynetime blgesel dzeyde orgtlenmesine imkan tanımaktadır.

1984 yılında ıkarılan 3046 sayılı Bakanlıkların Kuruluř Esasları Hakkında Kanun ile merkezi ynetimin blge orgtlenmesi, genel ve soyut biimde kurula baėlanmıřtır. Bu yasayla beraber Bakanlıklar ve baėlı kuruluřlar blge orgtleri oluřturulabileceklerdir.¹⁰ lke btnnde yerine getirilmesi gereken hizmetler, tařra orgtnn il ve ile biiminde orgtlenmesiyle yerine getirilmesi esas olup, bu hizmet alanındaki btn illeri kapsayan blge kuruluřları kurulabilecektir. Aynı zamanda blge illerinden birinde grev yapacak bir blge kuruluřunun da kurulması mmkndr. Blge kuruluřlarının kurulması, kaldırılması, merkezleri ve hangi illeri kapsayacaėı Bakanlar Kurulu kararıyla belirlenmektedir. Blgesel dzeyde orgtlenen bu merkezi ynetim kuruluřlarına “Blge Mdrlė”, bařındaki yneticiye de “Blge Mdr” denilmektedir(Tre, 1998:65).

2. 3. Blge Ynetimi zerine Uygulamalar

Trkiye’de en bařta genel mfettiřlik daha sonra Olaėanst Hal Blge Valiliėi ve 71 sayılı Kanun Hkmnde Kararname ile getirilen Blge Valiliėi mlki ynetim ve gvenlik amacıyla oluřturulan blge ynetimlerinin temel rnekleridir. Bunun yanı sıra Gneydoėu Anadolu Projesi ve Serbest Blgelerde ekonomik amalı blge ynetimi

⁷ Madde 89, <http://www.tbmm.gov.tr/anayasa/anayasa24.htm>, Eriřim:20 Aralık 2011

⁸ <http://www.tbmm.gov.tr/anayasa/anayasa61.htm>, Eriřim: 20 Aralık 2011

⁹ <http://www.tbmm.gov.tr/anayasa/anayasa82.htm>, Eriřim: 20 Aralık 2011

¹⁰ Ancak bunun ilgili kurum ve kuruluřun kuruluř yasasında ngrlmesi řarttır.

uygulamalarıdır. Bu anlamda bölge yönetimlerini ikili bir ayrımla incelememiz yerinde olacaktır:

- Mülki Yönetim ve Güvenlik Amacıyla Kurulan Bölgeler
- Ekonomik Amaçlarla Kurulan Bölgeler

2. 3. 1. Mülki Yönetim ve Güvenlik Amacıyla Kurulan Bölgeler

2. 3. 1. 1. Genel Müfettiřlikler

Genel Müfettiřliklerin kurulmasına dair ilk gelişme, 1913 yılında çıkarılan “İdare-i Umumiye-i Vilayet Kanun-u Muvakkatı”nda yer almıştır. “İdare-i Umumiye-i Vilayât Kanunû Muvakkatı” kaynağını Fransa’da 1790 yıllarında ve Napolyon’un konsüllüğü zamanında kabul edilip 1838 ve özellikle de 10 Ağustos 1871 tarihinde geliştirilen kanunların hükümlerinden almıştır (Giritli,1983:150). Geçici kanun olan bu düzenlemenin birinci maddesinde řu kural yer almıştır: “İller ve nahiyelerin idaresi; kanunların süratle uygulanması, yönetimde ciddi bir örgütlenmeye ulařılması ve güvenliğin, imarın, ulusal servetin elde edilmesi ve artırılması için, Osmanlı ülkesi teftiř bölgelerine bölünür ve her teftiř bölgesi bir genel müfettiře baėlanır” (Keleş,1994:125). Bu anlamda genel müfettiřliklerin kurulma amacı siyasal birliğin saėlanması olarak gözükmektedir. Teftiř bölgesi, güvenlik temel alınarak oluşturulmuş ana yapı olmakla beraber, imar ve ulusal servetin artışı da diėer belirtilen ilave unsurlardır.

Yine 1921 Anayasası’nın 21. Maddesinde de “iller iktisadi ve toplumsal iliřkileri bakımından birleřtirilerek Genel Müfettiřlik kıtaları oluşturulur” hükmü yer almaktadır.

1924 Anayasası’nda genel müfettiřliklere yer verilmemiştir. O dönem içerisinde gelişen Şeyh Sait Ayaklanması’nın Doėu ve Güneydoėu’da yarattığı infiali önlemek için genel müfettiřlik kurulması öngörölmüş ve bu amaçla 25 Haziran 1927 tarihinde 1164 sayılı genel müfettiřliklerin oluşturulmasına iliřkin kanun çıkartılmıştır. Yine 1948 yılında genel müfettiřliklerin daha önceki yıllarda verilen kadroların, bütçelerin L cetveline alınıp kullanılamaz duruma getirilmesiyle ortadan kaldırılmaya çalışıldıkları ve 1952 yılında da çıkarılan 5990 sayılı yasayla 1164 sayılı kanunun yürürlükten kaldırıldığı bilinmektedir. Bu anlamda genel müfettiřlikler hukuki dayanaklarını yitirmişlerdir (Türe,1998:70).

2. 3. 1. 2. Olaėanüstü Hal Bölge Valiliėi (OHBV)

19 Temmuz 1987 tarihinden geçerli olmak üzere, 285 sayılı Olaėanüstü Hal Bölge Valiliėin İhdası Hakkında Kanun Hükmünde Kararname yürürlüğe girmiş ve OHBV uygulaması belli illerde uygulanmaya başlanmıştır. Bu Kanun Hükmünde Kararname, Anayasa’nın 121. ve 2935 sayılı kanunun 4.maddesinin verdiėi yetkilere dayanılarak Cumhurbaşkanı başkanlığında toplanan Bakanlar Kurulu tarafından çıkarılmıştır. OHBV yasası, güvenlik amacıyla çıkarılan bölgesel uygulamaların neticesinde ortaya çıkan bir yasadır. Bu anlamda bu

yasayla blge kavramı, yer ve yetki ynnden sınırları izilen bir alanı kapsamaktadır. Bingl, Diyarbakır, Bitlis, Elazıę, Hakkari, Mardin, Siirt, Tunceli ve Van Olaęanst Hal Blgesi iinde yer almaktadır.18 Mayıs 1990 tarihinde ıkarılan 426 sayılı Kanun Hkmnde Kararname ile bu iller arasına Batman ve Őırnak illeri de dahil edilmiřtir. Bu kararnamede Bakanlar Kurulu, OHBV'nin yetki, yer ve ihtiya ynlerinde belli sınırlamalara tabidir. Ancak yine de Bakanlar Kurulu gerektięinde sınırları geniřletip, daraltabilecektir. Bu kanun hkmnde kararname gvenlik amacıyla blge oluřturulmasını ngrdęnden, gvenlik sorunu ortadan kalkınca blge oluřturulma amacının da ortadan kaldırılması ngrlmřtir. Dolayısıyla geici nlem nitelięinde olan dzenlemeyi, Bakanlar Kurulu istedięi Őekilde tekrar kaldıracabilecektir.

2. 3. 1. 3. Blge Valilięi Hakkında 71 sayılı Kanun Hkmnde Kararname

4 Ekim 1983 tarihinde Resmi Gazete'de yayımlanan 71 sayılı Kanun Hkmnde Kararname ile kamu hizmetlerinde verim ve uyumu saęlamak amacıyla, birden ok ili iine alan alanlarda grev yapacak biimde merkezi ynetim rgt kurulması kabul edilmiř ve bu rgte "Blge Valilięi" ismi verilmiřtir.(Tre,1998:71). İlgili kanun hkmnde kararnameyle, 8 Blge Valilięi kurulmakta ve bu valiliklerin kurulması, kaldırılması ve merkezlerinin belirlenmesinin yasa ile yapılacaęı ngrlmektedir. Bu kanun hkmnde kararnameyle blge kuruluřları, blgenin btn illerinde veya birkaç ilinde grev yapabilecek Őekilde kurulabileceklerdir. Ankara, İstanbul, İzmir, Adana, Konya, Kayseri, Erzurum ve Diyarbakır olarak belirlenen bu 8 blge, 11 Temmuz 1984 tarihinde TBMM tarafından sakıncalı grlerek reddedilmiř ve uygulamaya konulamamıřtır.

3. EKONOMİK AMALARLA KURULAN BLGELER

Blgeler arasındaki dengesizliklerin giderilmesi ve blgesel eřiitsizlięin nne geilmesi iin eřitli zm neri retilmiřtir. Geri kalmıř blgelerin kalkınmasını ama edinen ve bu blgelerin lkenin dięer kalkınmıř blgeleriyle boy lsecek seviyeye gelmesi iin bir takım blgesel rgt kullanılmaktadır. Bu amala son dnem kalkınma ajansları hari, Trkiye'de ekonomik amalı kurulan iki blge ynetimi gze arpmaktadır: Gneydoęu Anadolu Projesi ve Serbest Blgeler.

3. 1. Gneydoęu Anadolu Projesi (GAP)

27.09.1989 tarih ve 388 sayılı Kanun Hkmnde Kararname ile Gney Doęu Anadolu Projesi (GAP)'ın yasal dayanaęa kavuřmuřtur. Bu kararname ile kurulan GAP, lkemizde ilk "blgesel kalkınma idaresi"dir. Cumhuriyet Trkiye'sinin en byk yatırıımı olarak deęerlendiren GAP Projesi, Fırat, Dicle nehirlerinin ařaęı kısımları ile bunlar arasında uzanan ovaları kapsamakta ve 74 bin kilometreden fazla bir alana kapsamaktadır. Projenin kapsadıęı alan, Trkiye alanının %9.7'sini, bu alanda yařayanlarda toplam nfusun %9.1'ini oluřturmaktadır.(Sezen:1999:19)

Gaziantep, Adıyaman, řanlıurfa, Diyarbakır, Mardin, Siirt, řırnak, Batman, Kilis illerinin tamamını veya belli bir bölümünü içine alan proje, bölgedeki, ekonomik ve sosyal yaşamı büyük ölçüde etkilemekte ve diğeri bir çok alanda da itici güç olmayı amaçlamaktadır. GAP'ın kurulmasına ilişkin kararname, GAP İdaresi'nin işlevlerinin yöneldiğı alan olarak, GAP kapsamına giren yöreleri belirleyerek kurulan yönetimin "bölgeselliğini" vurgulamıştır.(Şimşek ve Öğüt, 1999:19)

GAP İdaresi kendini řu amaçlarla çalışan bir kurum olarak tanımlamaktadır: “Güneydoğru Anadolu Projesi kapsamına giren yörelerin süratle kalkındırılması, yatırımların gerçekleştirilmesi için plan, altyapı, ruhsat, konut, sanayi, maden, tarım, enerji, ulařtırma ve diğeri hizmetleri yapmak veya yaptırmak, yöre halkının eğitim düzeyini yükseltmek için gerekli tedbirleri almak veya aldırarak, kurum ve kuruluşlar arasındaki koordinasyonu sağlamak üzere, Başbakanlığa bağılı hükmi şahsiyeti haiz ve onsekiz yıl süreli olarak kurulan Güneydoğru Anadolu Projesi Bölge Kalkınma İdaresi Teşkilatı; Güneydoğru Anadolu Projesi Yüksek Kurulu ile Güneydoğru Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı'ndan (GAP İdaresi Başkanlığı) oluşmaktadır.”¹¹ GAP'ın yönetim sistemimi içindeki yeri farklı yazarlar tarafından değerlendirilmekle beraber, Anayasa mahkemesi GAP'a ilişkin kararında bu idareyi, "merkezi yönetim birimi" olarak değerlendirmiştir¹².

3. 2. Serbest Bölgeler

Serbest Bölgelerin yasal dayanağı 5 Haziran 1985’de yürürlüğe giren 3218 sayılı Serbest Bölgeler Yasası’dır. Yasaya göre serbest bölgeler, ihracat için yatırımı ve üretimi artırmak, teknoloji ve yabancı sermaye girişini hızlandırmak, ekonominin ihtiyaç duyduğu girdileri düzenli ve ucuz yoldan sağlamak, dış ticaret ve finansman imkanlarından yararlanmak amacıyla kurulmaktadır. Bunların yeri, sınırları ve kim tarafından işletileceğı Bakanlar Kurulu Kararı ile belirlenmektedir (Türe,1998:73).

4. ÜST ÖLÇEKLİ PLANLAR VE BÖLGE PLANI

3194 sayılı İmar Kanunuyla günümüzde kent planlaması mevzuatına ilişkin çok sayıda plana atıf yapılmakla birlikte, plan yapmaya yetkili çok sayıda kurum ve kuruluşun yetkisi bulunmaktadır. Bu yasa ve ilgili yönetmeliklerinde, fiziki plan kademelenmesi ile bu planların yapım ve onaylanmasına ilişkin yetki ve yükümlülükler belirlenmiştir.

İmar Kanunu’nun “İmar Planları İle İlgili Esaslar Planlama Kademeleri”başlıklı 6. maddesinde de “Planlar, kapsadıkları alan ve amaçları açısından; “Bölge Planları” imar planları ise, “Nâzım İmar Planları” ve “Uygulama İmar Planları” olarak hazırlanır” hükmü getirilmiştir. Diğeri bir deyişle, mekânsal planlar, aşağıdaki kavramlar açıkça kullanılmamakla birlikte, iki ana kademede tanımlanmıştır.(Ersoy,2006:217) Üst Ölçekli Planlar (Bölge

¹¹ <http://www.gap.gov.tr/gap-bki/gap-bki-tarihce> Erişim: 24 Aralık 2011

¹² Anayasa Mahkemesi’nin Esas 1990/21 sayılı, 17 Temmuz 1990 günlü kararı.

Planı) ve Alt Ölçekli Planlar (İmar Planları). İmar Planları da kendi içinde Nazım ve Uygulama İmar planları olarak ikiye ayrılmaktadır. Yasanın, “Tanımlar” başlıklı 5. maddesinde yer alan bir başka plan türü ise Çevre Düzeni Planıdır. Bu plan türü gerek tanımda verilen içerik gerekse “imar planları” tanımı içinde yer almadığı için, yine üst ölçekli bir plan türü olarak görülmelidir. Özetle, İmar Kanunu’nun ilgili maddeleri birlikte değerlendirildiğinde, sistematik bir biçimde tanımlanmamasına karşın 3 ana plan kademesinden söz edilebilir: Bunlar;

- 1) Bölge Planları,
- 2) Çevre Düzeni Planları ve
- 3) İmar Planlarıdır.

4. 1. İmar Yasasında Plan Kavramları

4. 1. 1. Bölge Planı

Bölge planları, yasal plan kademelenmesinin ilk basamağı olarak gösterilmektedir. Ülkemizde bölge planlama 1960’lara kadar gitmektedir. Hazırlanan ilk bölge planı Doğu Marmara Bölgesi Planıdır. Bunu, Zonguldak Projesi, Çukurova projesi, Keban Projesi, Antalya Projesi, Güneydoğu Anadolu Projesi, Doğu Anadolu Projesi, Doğu Karadeniz Bölgesi Gelişme Planı ve Yeşilirmak Havzası Gelişim Projesi izlemiştir. Anılan projeler DPT, Bayındırlık ve İskan Bakanlığı, Başbakanlık GAP İdaresi gibi merkezi hükümet düzeyindeki birimler tarafından hazırlanmış, ancak bu planların yaşama geçirilmesine yönelik yasal düzenleme olmadığı için uygulanmaları sağlanamamıştır (Keleş,2010:287).Yürürlükteki İmar Kanununun planları tanımlayan bölümünde bölge planları ile ilgili ayrıntılı bir açıklama yer almamaktadır. DPT tarafından yapılması öngörülen bölge planlarının ölçeğinin, yasada bu konuda bir hüküm olmasa da 1/100 000 ve üzeri ölçeklerde olacağı açıktır. 1994 yılında yürürlüğe giren 540 Sayılı “Devlet Planlama Teşkilatı Kuruluş Ve Görevleri Hakkında Kanun Hükmünde Kararname” de DPT’nin görevleri içinde bölge planları hazırlamak gibi bir ifadeye yer verilmemekteydi. Ancak, 3 Haziran 2011 tarihinde çıkarılan Kalkınma Bakanlığının Teşkilat ve Görevleri Hakkındaki Kanun Hükmündeki Kararnamenin 11.maddesinde “Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü”nün görevleri sayılmaktadır. Bu maddesinin a bendinde, “Bölge, il ve ilçe bazında araştırma ve planlama çalışmaları yapmak veya yaptırmak, diğer kamu kurum ve kuruluşlarının bu konularda yapacakları çalışmaların kalkınma planları ve yıllık programlarla tutarlılığını sağlamak” şeklinde bölge planına ilişkin plan çalışmalarının Kalkınma Bakanlığında olduğunu ifade etmektedir. Ancak yine de açıkça “bölge planı” ifadesine yer verilmemektedir. Diğer bir deyişle, Kalkınma Bakanlığı’nın bu konudaki görevi kendi yasasından değil, İmar Kanunu’nun “Planların Hazırlanması ve Yürürlüğe Girmesi” ile ilgili 8. Maddesinde yer alan hükümden kaynaklanmaktadır. Buna göre, “Bölge planları; sosyo-ekonomik gelişme eğilimlerini, yerleşmelerin gelişme potansiyelini, sektörel hedefleri, faaliyetlerin ve alt yapıların dağılımını belirlemek üzere hazırlanacak bölge planlarını, gerekli gördüğü hallerde Devlet

Planlama Teřkilatı yapar veya yaptırır”¹³. 1985 yılında yürürlüğe giren İmar Kanununun 8. maddesi ile DPT’ye verilen bu görevin, Teřkilatın kuruluş ve görevleri ile ilgili olarak 9 yıl sonra yürürlüğe giren KHK da açıka belirtilmemesi, merkezi hükümetlerin üst ölekli mekansal planlama konusundaki isteksizliđinin açık bir göstergesi olarak yorumlanabilir. Özetle, ülkemizde yürürlükteki mekansal planlama sistemi içinde ülkesel düzeyde bir plan kavram ve yaklaşımına yer verilmediđi gibi, Bölge Planlarına ilişkin ifadeler de son derece yetersiz, muđlak olduđu gibi bölge planlaması teknik içeriđi ve yaptırımları da tümüyle belirsizlik içinde bırakılmıř bir kademedir.

Kalkınma Bakanlıđına dönüřtürülen DPT Müsteřarlıđı yayınladıđı B.02.1.DPT.0.10.04-91.418/3031 sayılı yazı ile bölge planları hazırlıđı ve koordinatörlüđu ile kalkınma ajanslarını görevlendirmiřtir. 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkındaki Kanun’unda da kalkınma ajanslarının tüm faaliyetlerini bölge planları çerevesinde yürütmeleri gerektiđi ifade edilmiřtir. Üst ve alt ölekli planlar arasında uyumu ve bütünlüđu sađlayıcı nitelikte olması öngörülen Bölge Planları, planlama hiyerarřisinde Ulusal Kalkınma Planları ile Çevre Düzeni Planları arasında yer almaktadır. Planlamada, farklı düzeylerde hazırlanan fiziksel planların birbirleri ile uyumu planların "kademeli birlikteliđi ilkesi" ile tanımlanmaktadır. Bu ilke 3194 sayılı İmar Kanunu’nun 8. Maddesinde, imar planlarının eđer mevcut ise çevre düzeni planları ve bölge planlarına uygun olarak hazırlanması gerektiđi belirtilerek ifade edilmiřtir.

4. 1. 2. Çevre Düzeni Planı

Mevzuatta belirtilen plan kademelenmesi aısından bakıldıđında Bölge Planlarını izleyen ikinci kademede çevre düzeni planları yer almaktadır. İmar Kanunu’nun 5. maddesine göre Çevre Düzeni Planı, “ülke ve bölge plan kararlarına uygun olarak konut, sanayi, tarım, turizm, ulařım gibi yerleřme ve arazi kullanılması kararlarını belirleyen plandır”¹⁴. 1985 yılında yürürlüğe giren İmar Kanunu’nun “Tanımlar” bařlıklı bu maddesinde yer alan Çevre Düzeni Planlarının kapsamı, içeriđi, öleđi, yapım ve onamasına ilişkin olarak yasanın bařka hiç bir maddesinde bařka bir hüküm getirilmemiřtir. Ancak, Bölge Planlarının başarısızlıđı, imar planları üzerinde üst ölekte planlarının önemini artırınca, Çevre Düzeni Planları uzun yıllar bu konuda İller Bankası tarafından hazırlanan “İmar Planlarının Düzenlenmesi ile ilgili Teknik řartlařma” da tanımlanan içerik ve kapsamla Bayındırlık ve İskan Bakanlıđı tarafından yapılmıřtır. (Ersoy,2006:221) Nihayet, Bakanlık, 1985 yılında yürürlüğe giren Plan Yapımına Ait Esaslara Dair Yönetmelikte, 16 yıl sonra Marmara Depreminin sađladıđı ivme ile 2001 yılında oldukça kapsamlı bir düzenleme yaparak Çevre Düzeni Planlarına ilişkin olarak ayrıntılı hükümlere yer vermiř, tanımı, ölekleri, içeriđi, yapım ve onama süreçleri açıklanmıřtır¹⁵. Buna göre,

¹³ <http://www.ankaraka.org.tr/tr/print.asp?id=63>,Eriřim: 10 Ocak 2012

¹⁴ <http://www.mevzuat.adalet.gov.tr/html/711.html>,Eriřim: 10 Ocak 2012

¹⁵ 17 Mart 2001/24345 Sayılı Resmi Gazete.

“evre Dzeni Planı, konut, sanayi, tarım, turizm, ulařım gibi sektrler ile kentsel-kırsal yapı ve geliřme ile doęal ve kltrel deęerler arasında koruma-kullanma dengesini saęlayan ve arazi kullanım kararlarını belirleyen ynetmelik, mekansal ve iřlevsel btnlk gsteren sınırlar iinde, varsa blge planı kararlarına uygun olarak yapılan, idareler arası koordinasyon esaslarını belirleyen, 1/25000, 1:50000, 1:100000, veya 1:200000 lekte hazırlanan, plan notları ve raporuyla bir btn olan plandır”. Aynı Ynetmelięin 5. Maddesinde bu plan tryle ilgili olarak daha ayrıntılı bilgi verilmektedir. Buna gre, “evre dzeni planları, varsa blge planı esas alınarak yapılır. evre dzeni planlarının hazırlanması srecinde, planlanacak alan ve yakın evresindeki alanlarda ařaęıda genel bařlıklar halinde belirtilen konularda ilgili kurum ve kuruluřlardan veriler elde edilir:

- a) Planlama alanının konumu ile ilgili bilgiler,
- b) Ynetim yapısı, idari blnř, sınırlar,
- c) Fiziksel yapı ve mevcut arazi kullanımı,
- d) evresel deęerler ve koruma alanları,
- e) Afet verileri, afete maruz alanlar, yerleřmeler ve zellikleri,
- f) Planlama alanı ile ilgili demografi k, sosyal, ekonomik, kltrel, tarihi vb. bilgiler,
- g) Ulařım ve enerji dahil teknik altyapı,
- h) Sektrel yapı,
- i) Askeri alanlar,
- j) Mlkiyet yapısı,
- k) Yerleřmelerle ilgili yerel zellikler,
- l) Planlama alanının zellięine gre dięer konular.

evre dzeni planı bir btn dahilinde yapılması gereken bir plandır. Yerinde yapılması gereken analizler ve incelemelerle birlikte, yeterli nitelikte ve kapsamda ekonomik, bilimsel tekniklere ve yntemlere dayalı, sosyal, kltrel, politik, tarihi, sektrel ve teknolojik arařtırmalar yapılır, ilgili kurum ve kuruluřların grř ve nerileri alınır ve deęerlendirilir. evre dzeni planı kararları, yapılan inceleme, arařtırma sonuları ve grřler deęerlendirilerek oluřturulur. Plan raporunda, yapılan tm inceleme ve arařtırmalar, alınan grř ve neriler ve yapılan deęerlendirmelerle birlikte, planın gerekleřtirilmesini saęlayacak uygulama araları, kurumsal yapı ve denetim konularına dair ilkeler de yer alır”. Aynı Ynetmelięin 6. Maddesi evre Dzeni Planlarında hangi konulara iliřkin alıřma, arařtırma ve siyasetleri kapsamı gerektięi konusunda řu ifadelere yer verilmektedir¹⁶: “evre dzeni planı sınırları ierisinde kalan alanlarda; yerleřebilirlik ilkesi ve tařıma kapasitesi gz nnde bulundurulularak koruma kullanma dengesinin saęlanması, makro lekte nfus daęılımı ve yoęunluk kararlarının verilmesi, kısıtlı doęal kaynakların, artan yerleřik nfusun ekonomik ve sosyal yapısını glendirerek, gereksinimlerini karřılayacak biimde kullanılmasının saęlanması, doęal, tarihi, kltrel evre deęerlerinin korunması, tarım alanlarının, sit alanlarının, orman alanlarının, zel evre koruma alanlarının, ekolojik aıdan korunması gerekli alanların, sulak alanların, uluslararası

¹⁶ 17 Mart 2001/24345 Sayılı Resmi Gazete.

sözleřmelere konu alanların, kıyı alanlarının ve benzeri alanların, ilgili mevzuatında öngörölen kurallar çerçevesinde kullanımı ve korunması, yatırımların koordineli olarak kullanıma sunulması, planlama sürecinin analiz, arařtırma ve sentez ařamalarında, yönetmelikte belirlenen konularda yapılan alıřmaların ve toplanan deęiřik sınıf ve türdeki verilerin planlama kararlarının oluřumunda etkin kullanımı, afete maruz bölge, yerleřmeye alanlardaki afet risklerinin belirlenmesi ve bu risklerin plan kararlarında dikkate alınması, alt ölçekli planlamaya veri teřkil edecek politikaların oluřturulması, esastır”. 8. Madde ise DP’lerin yapımına iliřkin hükümler tařımaktadır. Buna göre, “Bakanlıęın plan yapım yetkisini devrettięi birden fazla idareyi kapsayan planlama alıřmalarında, koordinasyon Bakanlıęa aittir. Planlama alanı içinde yer alan idarelerin planlama sürecine katılımı, görev, yetki ve sorumlulukları ve alt ölçek plan yapımı ile ilgili esaslar, gerektięinde protokolle belirlenir”. Bayındırlık ve İřkân Bakanlıęı’nın 2001 yılında ilgili yönetmelikte yaptıęı bu kapsamlı deęiřiklikle Çevre Düzeni Planları yasal zeminde ilk kez anlamlı bir bütünsellik kazanmıř iken bu kez de bu planları yapmakla yetkili İdarenin kim olacaęı konusunda Çevre ve Orman Bakanlıęı yeni bir tartıřma ve anlaşmazlıęa yol açmıřtır. Siyasi düzeyde sürdürölen bu tartıřma 2003 yılında Çevre ve Orman Bakanlıęı lehine sona erdi (Ersoy,2006:222). Buna göre, 2003 yılında yürürlüęe giren “Çevre ve Orman Bakanlıęı Teřkilatve Görevleri Hakkındaki 4856 sayılı Kanun”un “Bakanlıęın Görevleri” bařlıklı 2.maddesinin (h) fıkrasında řu ifadelere yer verilmektedir¹⁷: “Dengeli ve sürekli kalkınma amacına uygun olarak ekonomik kararlarla ekolojik kararların bir arada düşünölmesine imkân veren rasyonel doęal kaynak kullanımını saęlamak üzere, kalkınma plânları ve bölge plânları temel alınarak çevre düzeni plânlarını hazırlamak veya hazırlatmak, onaylamak, uygulanmasını saęlamak”. Ancak, Çevre ve Orman Bakanlıęı bu planların kapsam, içerik, ölçek ve yapımlarına yönelik ayrıntılı bir yeni düzenleme getirmemiřtir. Böylece, Çevre Düzeni Planları ile ilgili olarak Bayındırlık ve İřkân Bakanlıęına 2001 yılında yönetmelik düzeyinde yaptıęı kapsamlı ve yerinde düzenleme ile tanınan yetki, yasa düzeyinde yapılan bir bařka düzenleme ile hukuken bir bařka Bakanlıęa aktarılmıřtır. 2004 yılına gelindięinde ise, üst ölçekli planlarla ilgili olarak yeni yasal düzenlemeler yapılmıřtır. Bu yılda yürürlüęe giren 5216 sayılı Büyükřehir Belediyesi Kanunu’nun görev, yetki ve sorumluluklarla ilgili 7.maddesinde řu ifadeye yer verilmektedir (Ersoy,2006:222). “Çevre düzeni plânına uygun olmak kaydıyla, büyükřehir belediye ve mücavir alan sınırları içinde 1/5.000 ile 1/25.000 arasındaki her ölçekte nazım imar plânını yapmak, yaptırmak ve onaylayarak uygulamak”. Bu madde Geçici 1. madde ile birlikte, nazım plan üst ölçeęini 1/5.000 den 1/25.000’e yükseltmekte ve bu aralıkta yapılacak planlara da “nazım plan” adını vermektedir. Burada akla gelen ilk soru, 1/25.000 ölçekli planların Plan Yapımına Ait Esaslara Dair Yönetmelikte Çevre Düzeni Planı olarak tanımlandıęı ve kapsam ve içerięinin de buna göre tanımlanmıř olmasından doęacak yanlış anlaşılmalardır. Bařka bir deyiřle, Büyükřehir Kanunundaki hüküm, ölçek itibariyle 1/25.000 ölçekli planları “nazım plan” olarak tanımlarken 1/5.000 ölçekte hazırlanacak nazım planlarla kapsam ve içerik aısından nasıl bir farklılık göstereceęine iliřkin bir soruyu yanıtız

¹⁷ <http://www2.cevreorman.gov.tr/teskilat/4856.htm>,Eriřim: 10 Ocak 2012

bırakmaktadır. 2005 yılında yürürlüğe giren 5302 sayılı İl Özel İdaresi Kanunu ise yeni bir çevre düzeni planından söz etmektedir¹⁸. Kanunun il özel idaresinin görev ve sorumluluklarının sayıldığı 6.maddesinde İdareler ilin çevre düzeni plânını hazırlamakla görevlendirilmektedirler. Buna göre, “İl çevre düzeni plânı; valinin koordinasyonunda, büyük şehirlerde büyük şehir belediyeleri, diğer illerde il belediyesi ve il özel idaresi ile birlikte yapılır. İl çevre düzeni plânı belediye meclisi ile il genel meclisi tarafından onaylanır”. Bu planların kapsamı, içeriği ve ölçeği konusunda açık hükümlerin olmaması yetki ve sorumluluk açısından zaten yeterince karmaşık olan çevre düzeni planları konusunda yeni bir tartışma ortamının yaratılmasına neden olmuştur. Nitekim uygulamada bir yandan ilin bütünü için 1/25.000 ölçekli il çevre düzeni planı hazırlayarak, Çevre ve Orman Bakanlığını devreden çıkartmak isteyen il özel idareleri olduğu gibi, ilin bir bölümü için hazırlanan 1/25.000 ölçekli planı il çevre düzeni planı olarak adlandırıp, bu planı İl Özel İdaresi ve Belediye Meclisinden geçirerek yürürlüğe koyan il belediyeleri de olmuştur. Bu İdareler, 2005 yılında yürürlüğe giren 5393 sayılı Belediye yasasının 84.maddesinde yer alan “bu kanunla belediyenin sorumlu ve yetkili kılındığı görev ve hizmetlerle sınırlı olarak... 1.5.2003 tarihli ve 4856 sayılı Çevre ve Orman Bakanlığı Teşkilat ve Görevleri Hakkında Kanun ile... bu kanun hükümlerine aykırılık bulunması durumunda bu kanun hükmü uygulanır” hükmünü gerekçe göstererek Çevre ve Orman Bakanlığının bu planlarla ilgili onay yetkisi olmadığını ileri sürmüşlerdir. (Ersoy,2006:224) Ölçek konusunda oluşan sorun ise, 2006 yılında sonuçlandırılmıştır. 26.04.2006 yılında yürürlüğe giren 5491 sayılı yasa ile değişik 2872 sayılı Çevre Kanunu'nun 9.maddesinin (b) fıkrasına göre¹⁹, “Ülke fizikî mekânında, sürdürülebilir kalkınma ilkesi doğrultusunda, koruma-kullanma dengesi gözetilerek kentsel ve kırsal nüfusun barınma, çalışma, dinlenme, ulaşım gibi ihtiyaçların karşılanması sonucu oluşabilecek çevre kirliliğini önlemek amacıyla nazım ve uygulama imar plânlarına esas teşkil etmek üzere bölge ve havza bazında 1/50.000-1/100.000 ölçekli çevre düzeni plânları Bakanlıkça yapılır, yaptırılır ve onaylanır. Bölge ve havza bazında çevre düzeni plânlarının yapılmasına ilişkin usul ve esaslar Bakanlıkça çıkarılacak yönetmelikle belirlenir”.

4. 1. 3. İmar Planı

İmar planları, planlama kademesinde üçüncü aşama olarak değerlendirilebilir. İmar planları, nazım ve uygulama imar planı olarak ikiye ayrılmaktadır. Çevre düzeni planını, yeni düzenlemelerle 1/25 000 ya da 1/5 000 ölçekte hazırlanan nazım imar planları ile 1/1000 ve daha küçük ölçekte hazırlanan uygulama imar planları izlemektedir. İmar mevzuatında en sık başvurulan en eskiye dayanan bu kademe konusunda, son düzenlemelerle nazım planların 1/25.000 ölçekte de yapılabileceği hükmü bir yana konulduğunda, önemli bir anlaşmazlık söz konusu değildir. Özetle, son yasal düzenlemeler birlikte okunduğunda yürürlükteki planlama sisteminin 3 ana kademelerden oluştuğu ileri sürülebilir: Planların “kademeli birlikteliği” ilkesi çerçevesinde,

¹⁸ <http://www.mevzuat.adalet.gov.tr/html/1449.html>,Eriřim: 12 Ocak 2012

¹⁹ www2.cevreorman.gov.tr/yasa/k/2872.doc, Eriřim Tarihi: 10 Ocak 2012

ařađıda verilen ‘her alt lek planlama kademesinin bir st lektekinden daha fazla bilgi ve ayrıntı iermesi, kendi zgn leđinin gerekli kıldıđı yeni bilgi ve verileri de kapsayan, ancak bir st leđin ana kararlarını koruyan zgn bir plan olması beklenir’.(Ersoy ve Keskinok, 2000:37) Dolayısıyla evre dzeni planları blge planlarının, nazım imar planları evre dzeni planlarının, uygulama imar planları da nazım imar planlarının bytlmş kopyaları deđil, soyuttan somuta inen plan kararlarının alındıđı farklı zellikleri olan belgeler olmak durumundadır.

5. BLGESEL GELİŐME İİN PLANLAMA VE KALKINMA AJANSLARI

5. 1. Trkiye’de Blge Planlama ve Devlet Planlama TeŐkilatı

Son yıllarda yeniden nem kazanmaya bařlayan blge planlarının, mevzuatta Devlet Planlama TeŐkilatı (DPT) tarafından hazırlanması ngrlmektedir. Trkiye blge planlama tarihi incelendiđinde, 1956 yılında Bayındırlık Bakanlıđı atısı altında kurulan Blge Planlama Dairesi’nin (BPD) , Trkiye’de blge planlaması zerine ilk alıřmaları bařlattıđı, ancak 1961 yılında DPT’nin kurulmasından sonra, BPD’nin etkisizleŐtirildiđi, sektrel ncelikleri mekansal nceliklerle birlikte ele alamayan bir kalkınma programının uzun yıllar Trkiye’de hakim olduđunu grlmektedir. Eke’nin de belirttiđi gibi (Eke,2002:12-18), DPT’nin kurulmasından ardından, blge planlama kavramı giderek kalkınma planlarında nceliđini kaybetmiŐ ve DPT’nin telkinleri sonucunda, ‘İmar ve İskan Bakanlıđı alıřmalarının fiziksel boyuta indirgenmiŐ ve yeni grevini geliŐme merkezleri alt blge iin geliŐme Őemaları retmek, metropoliten merkezler iin nazım plan hazırlamak olarak belirlemiŐtir’. Metropoliten Blge Planlama deneyimlerinin, hatta evre Dzeni Planlarının byk oranda bu yeni grev paylaŐımı neticesinde ortaya ıktıđı da sylenebilir. Trkiye’de Blge Planlarının yapılmasından sorumlu kuruluş DPT’dir. DPT’nin ise st lek planlar BDP, 1958 yılından itibaren İmar ve İskan Bakanlıđı bnyesinde faaliyetlerine devam etmiŐtir (Demirciođlu,1994:25-37) ve blgesel geliŐme kapsamında, destek verdiđi planlar iki temel anlamda incelenebilmektedir: (1) Blgesel Kalkınma Planları (BKP) ve (2) Blgesel GeliŐme Programları (BGP). DPT tarafından, kamu yatırımları ile desteklenen 5 adet BKP bulunmaktadır:(1) Gneydođu Anadolu Projesi (GAP), (2) Zonguldak-Bartın-Karabk (ZBK), (3) Dođu Anadolu Planı (DAP), (4) Dođu Karadeniz Kalkınma Planı (DOKAP) ve (5) YeŐilirmak Havzası GeliŐim Planı (YHGP). Yine DPT eŐgdmnde, Trkiye – AB Mali İŐbirliđi ile desteklenen 4 adet BGP bulunmaktadır: (1) Dođu Anadolu Kalkınma Programı, DAKP (MEDA), (2) Samsun-Kastamonu-Kastamonu (SKE) Dzey II Blgeleri, (3) Ađrı- Konya-Kayseri-Malatya (AKKM) Dzey II Blgeleri ve (4) Dođu Karadeniz TR90 Dzey II Blgeleri. DPT’nin st lek planlama ve blgesel kalkınmaya yaklaŐımı byk oranda deđiŐmiŐtir. Bir nceki yaklaŐımda planlamaya olan vurgu, programlama ve uygulama ynnde kaymıŐtır. Projeler, yerel toplum ve ynetimin sahipleniciliđinde, ancak DPT’nin etkin eŐgdm ve izleme sreci ierisinde yrtlmektedir.

6 Nisan 2011 tarihinde T.B.M.M tarafından verilen yetkiye istinaden 3 Haziran 2011 tarihinde 641 sayılı Kanun Hükümünde Kararnameyle Kalkınma Bakanlığı kurulmuřtur.Bakanlıđın temel hizmetleri ilgili KHK’de řöyle belirtilmiřtir:

Bakanlıđın hizmet birimleri řunlardır:

- a) Yıllık Programlar ve Konjonktür Deđerlendirme Genel Müdürlüğü.
- b) Ekonomik Modeller ve Stratejik Arařtırmalar Genel Müdürlüğü.
- c) İktisadi Sektörler ve Koordinasyon Genel Müdürlüğü.
-) Sosyal Sektörler ve Koordinasyon Genel Müdürlüğü.
- d) Bölgesel Geliřme ve Yapısal Uyum Genel Müdürlüğü.
- e) Dıř Ekonomik İliřkiler Genel Müdürlüğü.
- f) Yatırım Programlama, İzleme ve Deđerlendirme Genel Müdürlüğü.
- g) Yönetim Hizmetleri Genel Müdürlüğü.
- ğ) Hukuk Müřavirliđi.
- h) Strateji Geliřtirme Dairesi Başkanlıđı.
- İ) Kurullar Sekreteryası Dairesi Başkanlıđı.
- i) Basın ve Halkla İliřkiler Müřavirliđi.
- j) Özel Kalem Müdürlüğü.

İlgili KHK’nin 11.maddesinde bölge planlamasından sorumlu genel müdürlük olarak Bölgesel Geliřme ve Yapısal Uyum Genel Müdürlüğü gösterilmiřtir. İlgili maddeye göre müdürlüğün temel görevleri řöyle ifade edilmiřtir²⁰:

- a) Bölge, il ve ile bazında arařtırma ve planlama alıřmaları yapmak veya yaptırmak,diđer kamu kurum ve kuruluşlarının bu konularda yapacakları alıřmaların kalkınma planları ve yıllık programlarla tutarlılıđını sađlamak.
- b) Yapısal uyum politikalarının uygulanması sırasında ortaya ıkabilecek sorunların özümü amacıyla projeler geliřtirmek ve bu konularda yapılacak alıřmaları koordine etmek,kalkınma ajanslarının genel koordinasyonunu sađlamak ve bunlarla ilgili iř ve iřlemleri yürütmek.
- c) Yerel istihdamın ve giriřimciliđin geliřtirilmesi erevesinde küçük ve orta ölekli sanayi iřletmelerinin, esnaf ve sanatkarların ve kırsal kesimin sorunlarına yönelik politikalar geliřtirmek, kurumsal ve hukuki düzenlemeler ile ilgili görüş vermek, uygulamayı yönlendirmek.
-) Kalkınmada öncelikli yöreleri ve ihtiyalarını tespit etmek, bu yörelerin özelliklerini dikkate alarak daha hızlı bir geliřme sađlanması amacıyla gerekli alıřmalar yapmak, bölgesel kalkınma projeleri ile ilgili koordinasyonu sađlamak ve görev alanına giren konularda görüş vermek ve uluslararası kuruluşlarla temas ve müzakerelere iřtirak etmek, kamu yatırım programının hazırlanmasına katkıda bulunmak ve yatırım programında gerekli revizyonları yapmak.
- d) Bakan tarafından verilen benzeri görevleri yapmak.

²⁰ <http://mevzuat.dpt.gov.tr/khk/641.pdf>,Eriřim: 05Ocak 2012

5. 2. Ajansları ve Dięer Kalkınma Projeleri

Bölgesel kalkınmanın son otuz yıldaki gelişimini düşünecek olursak, ekonominin küresel yapılanması sürecinde devletler imtiyazlı konumlarını kaybederlerken, girişimcilik kalkınmanın motor gücü haline gelmiştir. Girişimciliğin kazandığı bu yeni gücü iyi kullanabilen bölgelerin rekabet gücü artarken, bu gücü yeterince kullanamayan ülkelerde kalkınma adına farklı bir gelişme olmamıştır. Bunun neticesi bölgelere arası eşitsizlikler artarak büyümüştür.

Bölgesel kalkınma her zaman ulusal kalkınma çabalarının ayrılmaz bir parçası olmuştur. Türkiye’de bölgesel kalkınmanın, merkezden üretilen politikaların bölgelerde yine merkezi bürokrasi eliyle uygulanması geleneği, devletin kalkınmayı başlatacak tek güç olarak görüldüğü bir toplum anlayışına yol açmıştır. Bu anlayış bugün bölgelerin, kendilerine özgü gelişme potansiyellerini gerçekleştirmelerinde önemli bir engel teşkil etmektedir.

Türkiye, girdiği AB’ye katılım sürecinde, artık bu yukarıdan aşağıya müdahale etme, yerel yönetimlerin, yerel ilgi odaklarının fikrini almadan, masa başında kalkınma politikaları üretme alışkanlığını terk etmek; bu kez aşağıdan yukarıya bildirilen talepler doğrultusunda, katılımcı yöntemlerle belirlenen yöreye özgü politikalar geliştirmek ve bu politikaları uygulayacak yeni idari yapılar bulmak ihtiyacını hissetmektedir.

Örneğin GAP Bölge Kalkınma İdaresi gibi merkezden yönetilen bir kurumun, şu andaki yapısıyla AB tarafından istenen seviyede otonom bir bölgesel kalkınma ajansı olmadığı bir süredir tartışılmaktadır. AB süreci içinde daha da büyük aciliyet kazanan bölgesel kalkınmanın nasıl kurumsallaşacağı sorunu tartışılırken, konunun üzerinde önemle durulması gereken bir başka boyutu daha vardır: Acaba Türkiye’nin az gelişmiş yörelerinde, girişimcilik ve katılımcılık esasına dayanan AB bölgesel kalkınma politikalarını finanse eden fonlardan yararlanabilecek gerekli proje kabiliyeti var mıdır? Az gelişmiş bu bölgelerde kalkınmayı sahiplenecek ve bunun için kararlı bağlılıklar gösterecek aktörler olacak mıdır? Bu kararlı bağlılıkları kurmak için ne tür müdahalelerde bulunmak gerekiyor? (Pınarcıođlu ve Iřık,2004:15) ünkü böyle bir potansiyel yaratmadan kurulacak bölge kalkınma ajansları, toplumun geniş kesimlerinden kopuk bölgesel düzeyde yeni bir bürokratik kurum olacaktır.

6. TÜRKİYE’DEKİ KALKINMA AMALI ÖRNEKLER

Türkiye’de yeni dönem bölgesel kalkınma yaklaşımının temel aktörlerinden biri olacak Kalkınma Ajanslarının kuruluşu 2006 yılı başında çıkarılan 5449 sayılı Kanun ile mümkün hale gelmiştir. Ancak, bölgesel düzeyde Kalkınma Ajansları gibi kurumsal yapıların oluşturulması konusundaki görüş ve çabalar aslında çok daha eskiye gitmektedir.

Bölgelerde, Kalkınma Ajansları benzeri yapıların oluşturulması konusunda ilk somut ve resmi ifade planlı döneme geçişin ardından 1963-1967 yılları için hazırlanan Birinci Kalkınma Planında yer almaktadır. Planın,

Teřkilat, Meseleler ve Tedbirler blmnde ařađıdaki ngrler yer almaktadır²¹:

“Gerek blge arařtırmalı gerek yukarıdaki tanımlamaya gre blge planlaması yetiřmiř elemanın azlıđı ve ayrıntılı bilgi toplama zorluđu yznden ancak uzun srede etkili bir řekilde gerekleřtirilebilecek bir iřtir. Blge arařtırmaları iin eleman yetiřtirme ve buna paralel olarak takımlar kurma iři bir programa bađlı olarak yrtlmektedir.Blge Kalkınma ve Planlamasıyla ilgi alıřmaların gerekleřtirilmesi hem merkezden hem de blgelerde ihtiya elveriřli teřkilat ve yeterli personelin bulunmasını gerektirmektedir.Varılacak en son ama her blgede arařtırma takımları kurmak yoluyla ilerde genel plan erevesine uygun blge programları hazırlamak ve bunların uygulanması bakımından gerekli idari teřkilatı sađlamaktır.”

Planda bugnk Kalkınma Ajansı tarif eden onun zelliklerini ok net ele alan bir yol haritası sunulmuřtur.Bu ifadeler temelde bugnn Kalkınma Ajansı felsefesi ve modelini tarif eden ifadeler olarak deđerlendirilebilir.Ancak bu nemli tespite rađmen sz konusu yerel kurumsal teknik yapının kurulması konusunda son yedi yıl hari hibir geliřme sađlanamamıřtır.

Blge dzeyinde Kalkınma abalarının gereki politikalara dayandırılması koordine edilip desteklenmesi iin blgesel nitelikli teknik bir yapının oluřturulması konusu ikinci kez 2001 yılında gndeme gelmiřtir.Blgeler arası geliřmiřlik farklarının giderek aıldıđı ekonomik ve sosyal problemlerle gvenlik sorunlarının giderek yođunlařtıđı bir dnemde, 2001-2005 yılları iin hazırlana 8.Kalkınma Ajansı řeklinde yerel bir kurumsal yapıya olan ihtiya řu řekilde ifade edilmiřtir²²:

“Planların Programların ve Blgesel Planların hazırlık uygulama koordinasyon ve izleme ařamalarının etkinliđini artırmak zere Devlet Planlama Teřkilatı Mteřarlıđı ihtiya duyulan merkezlerde birimlerin oluřturulması iin dzenleme yapılacaktır.”

Diđer taraftan ajansların kuruluđu konusu grece az geliřmiř yrelerimiz iin hazırlanan Zonguldak–Bartın-Karabk Blge Planı, Dođu Anadolu Blgesi (DAP) Master Planı,Dođu Karadeniz Blgesi(DOKAP) Master Planı gibi birok blge planında da aık ve net bir řekilde gndeme getirilmiřtir.Bu planlarda planın hayata geirilmesi iin yerel dzeyde koordinasyon sađlayacak kurumsal bir yapının zorunluluđu ortaya konmuř ve farklı modeller nerilmiřtir.

Yerel ve blgesel kalkınma konusundaki kurumsallařma ihtiyacının bir diđer ifadesi ise sivil toplum kuruluřlarının yrtmekte olduđu abalar olmuřtur. Kalkınma Ajanslarının kurulmasından nce yerel potansiyel ve dinamiklerini harekete geirerek kendi il ve blgelerini kalkındırmak zere birok yerel kalkındırma giriřimi ortaya ıkmıř bulunmaktadır. Bunlar:

- Ege blgesinde ; Ege Ekonomiyi Geliřtirme Vakfı(EGEV)
- Batı Akdeniz Blgesinde; Antalya, Burdur ve Isparta illerini kapsayan ,Batı Ekonomisini Geliřtirme Vakfı (BAGEV)
- Kelkit Havzasında; havzada yer alan il ve ilelerin oluřturduđu Kelkit Platformu,

²¹ <http://ekutup.dpt.gov.tr/plan/plan1.pdf>, Eriřim: 02 Ocak 2011

²² <http://ekutup.dpt.gov.tr/plan/plan8.pdf>, Eriřim: 02 Ocak 2012

- Mersinde; Ticaret ve Sanayi Odası bünyesinde oluşturulan Mersin Kalkınma ve İşbirliği Konseyi(MEKİK)
- Samsunda: Samsun Bölgesel Ekonomik Kalkınma Konseyi (SABEKAK)

Bu yerel ve bölgesel kalkınma girişimleri bölgesel kalkınma diyalogun ortaklık anlayışının ortak vizyon tespitinin somu uygulama hedeflerinin ve kurumsal boyutunun önemimin vurguladığı gibi ajans benzeri teknik bir oluşumun gereğini de ortaya çıkarmıştır. Bu ihtiyacın bir göstergesi olarak EGEV ve MEKİK gibi sivil toplum platformları Kalkınma Ajanslarına benzer yapılarının kurulması için önemli somut adımlar da atmıştır.

6. 1. Ege Ekonomisini Geliştirme Vakfı (Egev)

EGEV, 1992 yılında dönemin İzmir Valisi öncülüğünde belediye, oda, üniversite ve sivil toplum kuruluşlarının girişimiyle Ege Bölgesi'ni yabancı yatırımcılara tanıtmak amacıyla kurulmuştur. 1998 yılında ise İzmir, Afyon, Aydın, Denizli, Muğla, Manisa, Kütahya, Çanakkale, Balıkesir, Uşak valilikleri, belediyeleri, üniversiteleri, odaları, çeşitli STK'lar ve özel şirketlerin katılımıyla tüm Ege'yi kapsar duruma gelmiştir. EGEV, DPT ile imzalanan bir protokolle, bölge kalkınma planıyla ilgili olarak DPT'den her türlü teknik ve bilgi desteğini sağlamıştır. EGEV Yunanistan-Türkiye sınır Ötesi İşbirliği Programı'nın bölgesel teknik sekreteryası görevini yürütmektedir.

6. 2. Mersin Kalkınma Ajansı

Mersin Kalkınma Vakfı, Mersin Ticaret Odası bünyesinde kurulmuş ve 2002 yılında faaliyetlerine başlamıştır. Mersin Kalkınma Ajansı, kuruluş aşamalarında Avrupa Bölgesel Kalkınma Ajansları Birliği (EURADA) Info Murcia, Shannon ve Alsace Kalkınma Ajanslarının teknik ve bilgi desteklerini almış, daha sonra da EURADA üyesi olmuştur.

6. 3. Doğu Anadolu Kalkınma Programı (Dakap)

İlk olarak 1996 yılında, Atatürk Üniversitesi Rektörlüğü Dış İlişkiler Koordinatörlüğünün Bölgenin sosyo-ekonomik kalkınma çabalarına katkıda bulunma arayışlarıyla Birleşmiş Milletler Türkiye Temsilciliği nezdinde gerçekleştirdiği girişimler sonucunda gündeme gelmiş olan Doğu Anadolu Kalkınma Programı (DAKAP), 2001 yılından beri Erzurum, Kars ve Ardahan illerinde faaliyetlerini sürdürmektedir.

6. 4. Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi(GAP BKİ)

Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi Teşkilatı, bir merkezi idare teşkilatı olmasına karşın, "Güneydoğu Anadolu Bölgesinde

sürdürülebilir ve katılımcılık ilkeleri doğrultusunda bölgelerarası ve bölge içi gelişmişlik farklarının giderilmesi amacıyla bölgesel kalkınma stratejilerini belirleyerek bölge ölçeğinde plan program ve proje hazırlamak ve bunları uygulamakla ve/veya uygulatmakla ve kurum kuruluşlar arası yatay ve dikey koordinasyonu sağlamakdır”, misyonuyla ‘merkezi bölge kalkınma ajansı’ olarak nitelendirilebilir. Güneydoğu Anadolu Projesi Bölge Kalkınma İdaresi Teşkilatı, Güneydoğu Anadolu Projesini yürütmek amacıyla ‘27 Ekim 1989 tarihli ve 388 sayılı Kanun Hükmünde Kararname’ ile kurulmuştur. GAP İdaresinin görev alanına giren yerlerde, bu KHK’nin 3. maddesi uyarınca imar ve altyapıya dair hak ve yetkiler de GAP İdaresi Başkanlığı’na devredilmiştir. Başbakan ve/veya görevlendirilecek Devlet Bakanlığı vasıtasıyla Başbakanlık’a bağılı olarak görev yapan GAP İdaresi Başkanlığı, Merkez (Ankara) ve Bölge (Urfa) olmak üzere teşkilatlanmıştır. GAP İdaresi Başkanlığının işleyişi gözden geçirilerek daha verimli ve etkili hizmet üretmesini sağlamak amacıyla Temmuz 2000 tarihinden itibaren bir dizi yeniden yapılanma çalışmaları başlatılmıştır.

6. 5. Giriřimci Destekleme ve Yönlendirme Merkezleri (GİDEM)

GİDEM’ler GAP İdaresi ve Birleşmiş Milletler Kalkınma Programı’nın (UNDP) birlikte yürüttüğü “GAP Bölgesinde Entegre Bölgesel Kalkınmanın Güçlendirilmesi ve Sosyo-ekonomik Eşitsizliklerin Azaltılması” programı çerçevesinde 1997-2002 döneminde Adıyaman, Diyarbakır, Gaziantep, Şanlıurfa ve Mardin illerinde, bir KOBİ geliştirme projesi olarak başlamıştır. GAP-GİDEM Projesi, Mayıs 2002 yılında Avrupa Komisyonu ve Birleşmiş Milletler Kalkınma Programı arasında imzalanan bir sözleşmeyle Avrupa Komisyonu (AK) tarafından finanse edilmekte ve BMKP tarafından GAP Bölge Kalkınma İdaresi (GAP BKİ) ile işbirliği içerisinde yürütölmeye başlanmıştır.

Proje’nin amacı geliştirilmiş GİDEM hizmetleri ile yeni kurulan işletmelere yardım etmek ve girişimciler, mikro, küçük ve orta ölçekli işletmelerin girişimcilik, operasyonel ve yönetsel kapasitelerinin güçlendirilmesidir. GİDEM’ler bilgilendirme, eğitim ve danışmanlık/tavsiye konularında iş geliştirme hizmetleri sunmaktadır. GİDEM’lerin düzenledikleri eğitimler, Proje ekibi tarafından yerel paydaşlar (Valilikler, Belediyeler, yerel Sanayi ve Ticaret Odaları, yerel Esnaf ve Sanatkar Odaları Birlikleri, ilgili STK’lar vb.) ile işbirliği içerisinde hazırlanan ve proje ortakları (BM Kalkınma Programı, GAP BKİ ve Avrupa Komisyonu Türkiye Temsilciliği) tarafından onaylanan yıllık planlara dayanmaktadır. Ancak; acil bir ihtiyaç olduğunda, yıllık planda yer almamasına rağmen bir eğitim faaliyetinin düzenlenmesi de mümkün bulunmaktadır.

6. 6. 2000 Sonrası: Kalkınma Ajansları

19.01.2005 tarihinde Meclis Genel Kurulu’na sevk edilen “Kalkınma ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkındaki Kanun Tasarısı”nın genel gerekçesinde, şimdiye kadar yapılan kalkınma planlarının bölgelerarası gelişmişlik düzeyi farklarının azaltılmasında etkisiz kaldığı, kapsamlı bir uygulama şansı bulamadığı ve hedeflenen gelişme düzeyini

yakalayamadığı ve sađlanan olumlu gelişmelere rağmen Türkiye’de bölgeler arası gelişmişlik farkının çok yüksek olduğu açıklanmıştır.

Kanunun Genel Gereğesine baktığımızda şunları ifade ettiği görmekteyiz²³: “Ülkemizde bölgeler arası gelişmişlik farklarının dengeli bir yapıya kavuşturulması, bölgesel ve yerel kalkınmanın hızlandırılması ve sürdürülebilir dengeli bir gelişmenin sağlanması için çeşitli politikalar ve araçlar uygulanmıştır. Bunların başında, çeşitli büyüklükteki bölgeleri hedef alan bölge planları yer almaktadır. Bölge planları, kalkınma planlarının hedef ve stratejileri çerçevesinde bölgeler arası gelişmişlik farklarının azaltılması, geri kalmış yörelerde yaşayan nüfusun refah düzeyinin yükseltilmesi, metropollere büyük yük getiren göç eğilimlerinin istikrarlı bir dinamiğe kavuşturulması, plansız kentleşme nedeniyle oluşan sorunların çözüme ulaştırılması amacıyla bölgelerin özellikleri, farklılıkları, gelişmişlik düzeyleri ve temel sorunları ile potansiyellerinin belirlenmesine yönelik olarak merkezde hazırlanmaktadır. Bu çerçevede, bölgesel gelişme alanında, Türkiye’den 2003 Yılı Katılım Ortaklığı Belgesinde Ulusal Kalkınma Planı ve İstatistikî Bölge Birimleri Sınıflandırması (İBBS) Düzey 2’lerde (NUTS 2) bölgesel kalkınma planları hazırlanması suretiyle,

- Bölgesel farklılıkları azaltmayı amaçlayan bir ulusal ekonomik ve sosyal uyum politikasının geliştirilmesi,
- Bu başlık altındaki mevzuatın uygulanmasını kolaylaştıracak yasal çerçevenin kabul edilmesi,
- Bölgelere yönelik kamu yatırımlarına ilişkin öncelik kriterlerini ortaya koyan çok yıllık bütçeleme usullerinin oluşturulması,
- Bölgesel kalkınmayı yürütecek idari yapıların güçlendirilmesi ve
- Bölgesel kalkınma planlarını uygulamak üzere, NUTS 2 düzeyinde bölge birimlerinin kurulması istenmektedir.

Kalkınma Ajanslarının Kuruluşu Koordinasyon ve Görevlerine Dair 5449 sayılı Kanun 25 Ocak 2006 tarihinde kabul edilerek 8 Şubat 2006 tarihli resmi gazetede yayınlanmak suretiyle yürürlüğe girmiştir. Ancak Kanunun yürürlüğe girmesinin ardından 30.03.2006 tarihinde Kanunun iptali yönünde Anayasa Mahkemesine başvuruda bulunulmuştur. Bu süreçte Kalkınma Ajanslarının temel işleyişine dair bazı yönetmelikler çıkarılmış ve 06.07.2006 tarihinde Bakanlar Kurulu Kararıyla İzmir ve Çukurova Bölgelerinde iki ayrı Kalkınma Ajansı kurulmuştur. Ancak kamusal niteliği olan bir meslek kuruluşu tarafında anılan yönetmeliklerden birinin (Çalışma Usul ve Esasları Hakkında Yönetmelik) ve Bakanlar Kurulu Kararının (Kuruluş Kararnamesi) yürütmesinin durdurması ve iptali yönünde Danıştay’a başvurularda bulunulmuştur. Kalkınma ajanslarının kuruluş kararnamesi ve çalışma yönetmeliğinin yürütmesi Danıştay’ca 30.01.2007 ve 14.03.2007 tarihlerinde durdurulmuştur. “Kalkınma Ajanslarının Kuruluşuna Dair Kanun”un, 8 Şubat 2006 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmesinden sonra Ana muhalefet Partisi, kanunun iptali için Anayasa Mahkemesine dava açmıştır. Danıştay’ın başvuruları ile Ana muhalefet

²³<http://www.gmka.org.tr/uploads/downloads/dosya/mevzuat/2.%205449%20sayı%20Kanunun%20GENEL%20GEREKES.pdf>, Erişim 30 Aralık 2011

Partisinin amıř olduėu iptal davası, aralarındaki hukuki irtibat nedeniyle Anayasa Mahkemesi tarafından birleřtirilmiřtir.

Anayasa Mahkemesi kalkınma ajanslarının kuruluřu hakkındaki kanunla ilgili kararını 30.11.2007’de vermiř, karar 23.02.2008’de resmi gazetede yayımlanmıřtır. Anayasa Mahkemesi sadece kanunun 18. Maddesinin üçüncü fıkrasında yer alan “bu fıkra kapsamındaki kiřilerden, önceki kamu kurum ve kuruluřlarındaki kadrolarına müřterek kararname ile atananların, bu fıkraya göre yapılacak atama iřlemleri ilgili bakan onayı ile yapılır” tümcesinin ve “Ajanslar, bu kanunun uygulanmasıyla ilgili iř ve iřlemlerde her türlü vergi, resim ve hartan muaftır” diyen 26. maddesinin Anayasa’ya aykırı olduėuna ve iptaline, oybirliėiyle karar vermiřtir. Kanunun eleřtirilen noktalarından birisi ajansların tüzelkiřiliėi ile ilgiliydi. Ajansların tüzel kiřiliėe sahip olduklarının kanunda bildirilmiř olmasına raėmen bunun özel hukuk tüzelkiřisi mi yoksa kamu tüzelkiřisi mi olduklarının belirtilmemesi, tartıřma konusuydu. Byle bir belirsizliėin ise hukuk güvenliėini zedeleyeceėi iddia ediliyordu. Bir tüzel kiřinin kamu tüzel kiřisi olabilmesi için řu iki řartı birlikte yerine getirmesi gerekir: Bunlardan ilki tüzel kiři devlet tarafından kanunla veya kanunun aıka verdiėi yetkiye dayanılarak kurulmuř olmalıdır. İkinci řart ise, bir tüzel kiři, kamu gcü ayrıcalıklarıyla donatılmıř olmalıdır. Anayasa Mahkemesi tüzel kiřilik konusundaki tartıřmalara nokta koyarak kalkınma ajanslarının kamu tüzel kiřisi olduėuna karar vermiřtir. Mahkemeye göre, “Kalkınma ajanslarının tüzel kiřiliėi Yasayla belirlenmiř, tüzel kiřiliėin kuruluřu ise Bakanlar Kurulu kararına bırakılmıřtır. Yirmi altı adet Dzey 2 İstatistik Bölge Birimi esas alınarak Bakanlar Kurulu kararıyla kurulması ve kaldırılması öngörlen kalkınma ajanslarının, tüzel kiřiliėinin niteliėi Yasa’da aıka belirtilmemekle birlikte, kurulması ve kaldırılması, kamu gcü ve yetkilerin kullanılması, usul ve ayrıcalıklar getirilmesi, gelirleri, merkezi idare ile olan baėlantıları göz önünde bulundurulduėunda birer kamu tüzel kiřisi olduėu kuřkusuzdur²⁴. Bařka bir deėiřle Mahkeme, kanunu anayasaya uygun yorumlamıř ve bylece tüzelkiřiliėin belirsizliėi nedeniyle anayasaya aykırılık görřünü benimsememiřtir. Kanaatimizce de Anayasa Mahkemesi yerinde bir karar vermiřtir. ünkü bu ajanslar bir yandan kanunun aıka verdiėi bir yetkiye dayanılarak devlet (Bakanlar Kurulu) tarafından kurulmaktadırlar ve diėer yandan da ilgili kanun incelendiėinde bu ajansların bir takım kamu gcü ayrıcalıklarıyla donatılmıř oldukları görlmektedir. Dolayısıyla kalkınma ajansları birer kamu tüzel kiřisidirler. Bunların iřlemlerinde özel hukuka tabi olması, bunları kamu tüzel kiřisi olmaktan ıkarmaz. ünkü bir kamu tüzel kiřisinin iřlemleri kanunla özel hukuka tabi tutulabilir. Kanunun getirdiėi yapılanmanın Türkiye’nin üniter yapısıyla baėdařmadıėı ve “idarenin bütünlüėü” ilkesi ile eliřtiėi iddia edilen maddelerinin iptal istemi ise Anayasa Mahkemesi tarafından oy çokluėuyla reddedilmiřtir. Kararı deėerlendirmeden önce bazı tespitlerde bulunmak gerekir. Üniter devlet, devletin, lke, millet ve egemenlik unsurları ve keza yasama, yürütme ve yargı organları bakımından teklik özelliėi gösteren devlet řeklidir. Anayasa Mahkemesi, kalkınma ajanslarının lkenin üniter devlet yapısına aykırı olmadıėı yönünde karar

²⁴http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=2510&content=, Eriřim 04 Ocak 2012

verirken zellikle Anayasanın 166. maddesine atıfta bulunmuřtur. Mahkemeye gre “5449 sayılı Yasa’yla kamu kesimi, zel kesim ve sivil toplum kuruluřlarının temsilcilerinin katılımıyla yeni ve kendine zg bir yapı oluřturulmasının, Anayasa’nın 166. maddesi uyarınca Devlet’e verilen planlama grevi geređi, ulusal kalkınma planı ve programlarda ngrlen ilke ve politikalarla uyumlu olarak blgesel geliřmeyi hızlandırmak, srdrlebilirliđini sađlamak, blgelerarası ve blge ii geliřmiřlik farklarını azaltmak zere teřkilat kurulmasına ynelik olduđu anlařılmaktadır. Anayasa ile devlete verilen grev, kamu kesimi ile birlikte zel kesimin ulusal ekonominin gereklerine ve sosyal amalara uygun alıřmalarını sađlayacak ekonomik ve sosyal politikaları uygulamaktır. Bu grevler verilen Anayasa’nın ngrdđ idari yapı iinde yerine getirilebileceđi gibi zel kuruluřlar tarafından ya da kalkınma ajanslarında olduđu gibi kendine zg karma yntemlerle de yerine getirilebilir.” Bu nedenlerle “Kamu kesimi, zel kesim ve sivil toplum kuruluřları arasındaki iřbirliđini geliřtirmek, kaynakların yerinde ve etkin kullanımını sađlamak ve yerel potansiyeli harekete geirmek suretiyle, ulusal kalkınma planı ve programlarında ngrlen ilke ve politikalarla uyumlu olarak Yasa’da sayılan hizmetleri yaparak blgesel geliřmenin hızlandırılması, srdrlebilirliđinin sađlanması, blgeler arası ve blge ii geliřmiřlik farklarının azaltılması amalandığından, kendine zg bir yapının oluřturulmasına iliřkin dava ve itiraz konusu kurallarda Anayasa’ya aykırılık bulunmamaktadır”²⁵.

2006 yılında bařlayan blgesel kalkınmadaki bu giriřim, 2008 Kasım ayında kurulan 8 ajans ve 2009 Temmuz ayında kurulan 16 Ajans ile tamamlanmıřtır.

Blge Kalkınma Ajansları kurumsal yapılarını henz tamamlamayan kuruluřlar oldukları gibi, hukuki yapıları da Anayasa Mahkemesinin 2007 yılında vermiř olduđu kararında belirtilmiřtir.²⁶ Anayasa Mahkemesi’nin verdiđi karar sonrası kalkınma ajanslarının ynetim yapımızdaki yerine bakacak sistemimiz aısından kendine zg bir yapı olan kalkınma ajanslarını ynetim yapımızda bir yere oturtmak zordur. Bununla birlikte, kalkınma ajansları iin “hizmet yerinden ynetim kuruluřu” demek uygun olacaktır. Hizmet yerinden ynetimin tanımına bakacak olursak “belirli bir kamu hizmetinin merkez rgtnden ayrı bir hukuksal varlıđa sahip kuruluřlar tarafından ynetilmesi, yerine getirilmesidir. Gerekten de, Anayasa Mahkemesinin de tespit ettiđi zere, kalkınma ajanslarının (merkezi ynetim dıřında) ayrı bir kamu tzel kiřiliđi vardır. Ayrıca, kalkınma ajanslarının yerine getirmiř olduđu belirli bir kamu hizmeti vardır. İlgili kanunda bu “...blgesel geliřmeyi hızlandırmak, srdrlebilirliđini sađlamak, blgeler arası ve blge ii geliřmiřlik farklarını azaltmak...” olarak ifade edilmiřtir. Bunun dıřında ajanslara yerel ynetimlerde olduđu gibi verilmiř ok sayıda kamu hizmeti yoktur. Zaten, kalkınma ajanslarının yerel ynetim olarak adlandırılması da mmkn deđildir. nk, 1982 Anayasası yerel ynetimlerin neler olduđunu tek tek sayma yoluna giderek gstermiřtir. Son olarak, kalkınma ajanslarına getirilen nemli eleřtirilerden

²⁵http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=2510&content=, Eriřim: 04 Ocak 2012

²⁶ Anayasa Mahkemesinin E: 2006/61, K: 2007/91 Sayılı Kararı

birisi olan “ülkenin bölgesel bir yapılanmaya gittiđi ve bunun bölgesel ya da federal devlete geişin ön adımları olduđu” iddialarına değinmek gerekir. Zira bu aynı zamanda ajansların yönetim yapıımızdaki yeri ile doğrudan ilgilidir. Öncelikle řunu ifade etmek gerekir ki federal yapının en belirgin özelliđi egemenliđin federe devletlerle federal devlet arasında paylařılmış olmasıdır, oysa üniter devlette egemenlik tektir. İkinci olarak federal sistemde federe devletlerin yasama, yürütme ve yargı yetkileri vardır. Üniter devlette ise böyle bir řey mümkün deđildir. Bu çerçevede ilgili kanuna bakacak olursak üniter yapıya aykırı bir düzenleme göremeyiz. Aslında eleřtirilerin nedeni kanunda kullanılan dil ve kanundaki bazı eksikliklerdir. Nitekim Danıřtay aldıđı yürütmenin durdurulması kararında bu yöndeki eksikliklere dikkat çekmiřtir. Örneđin, merkezi yönetimin ajanslar üzerinde hiyerarřik denetiminin olmadıđı ifade edilse de, ilgili kanun ve yönetmelik incelendiđinde görüleceđi üzere, sanılanın aksine kalkınma ajanslarında merkezi yönetimin ciddi bir ađırlıđı vardır. İlk olarak, kalkınma ajanslarının ulusal düzeyde koordinasyonunu Kalkınma Bakanlığı yapar. İkinci olarak, ajansın karar organı olan yönetim kurulunun başında, merkezi yönetimin atadıđı Vali bulunmaktadır. Üçüncü olarak ise, diđer bir organ olan kalkınma kurulunda ili temsil edecek kuruluşlar ile bunların kaç üye ile temsil edileceđi, o ilin valisi tarafından belirlenir. Bunlardan başka ajanslar üzerinde Devlet Planlama Teřkilatının, idari vesayetten çok hiyerarřik denetime yaklařan yetkileri söz konusudur. Sonuç olarak, getirilen eleřtirilerin aksine kalkınma ajansları, yönetim yapıımız dıřında olan bir yapılanma deđildir. Her ne kadar kendine özgü bir yapı olsa da, 1982 Anayasası'nın 166. maddesi böyle bir teřkilatın kurulmasına olanak vermektedir. Mevcut düzenlemeye bakarak kalkınma ajanslarını ‘hizmet yönünden yerinden yönetim kuruluşu’ olarak adlandırmak mümkündür.

6. 6. 1. 5449 Sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun

Türkiye’deki Bölgesel Kalkınma Ajansları’nın Kuruluşu, Koordinasyonu ve Görevleri Hakkındaki Kanun , Kalkınma Ajanslarını; sürdürülebilir bölgesel gelişmeyi gerçekleřtirmek için kaynakların yerinde ve etkin kullanımını sađlamak için kamu kesimi, özel sektör ve sivil toplumun işbirliđi yapmasını sađlayacak bir mekanizma olarak tanımlar. Bu mekanizma bir yandan tüzel kişiliđe haiz ve Kanunla düzenlenmemiş bütün işlemlerinde özel hukuka tabidir (Madde 2).

İlgili maddenin (Madde 2) gerekçesinde;

“Ajanslar, kamu-özel sektör ortaklıđı anlayışına uygun bir yapıda kurulmaktadır. Bu bakımdan, normal kamu kuruluşu niteliđinde bir kurum olmadıđı gibi tasarıda düzenlenmeyen bütün işlemlerinde özel hukuk hükümlerine tabi olarak faaliyet gösterecektir. Bu yapı, ajansların istihdam ve harcama usullerinde, kamu kurum ve kuruluşlarının tabi olduđu genel bütçe, harcama, ihale, işe alma, işten çıkarma, personel ücret ödemesi, muhasebe yöntemlerinden bađımsız olarak esnek hareket edebilen, küçük fakat etkin ve dinamik bir birim olmasını sađlayacaktır. Hantal, büyük ölçekli, geniş kadrolu bir kuruluş olmayacak, bilakis küçük, etkin, çekirdek bir teknik kadroyla çalıřan, destek hizmetlerinin hemen hemen tamamını maliyet etkin bir yöntemle hizmet satın alması ile temin eden, oluřan yeni řartlara çabuk adapte olabilen esnek bir yapı olacaktır”, denilmektedir.

Öte yandan kurulan BKA'lar, kamu gelirlerinden pay almaları ve Yönetim Kurulu Başkanlarının vali olması (Madde10, Madde 19), sebebiyle de bir kamu kuruluşu özelliđi göstermektedir. Bununla birlikte Kalkınma Ajanslarında halihazırda kamu kurum ve kuruluşlarında alıřan memurların görev alabilmesi ve bunların ajansta geçirdikleri sürenin memurlukta geçmiř gibi sayılması (Madde 18), ve Kalkınma Ajansları bünyesinde kurulacak olan Tek Durak Ofisleri'ne yapılacak ruhsat başvuruları ile işyeri kurma ve işletme başvurularının ilgili mercilere yapılmıř sayılması hükmü (Madde 17), ajanslara bir kamu kuruluşu niteliđi kazandırmaktadır.

Ülke örneklerinde teşkilat yapısına baktığımızda, tüm BKA'ların bir Yönetim Kurulu olduđu, ve bu Yönetim Kurulu üyelerinin seçimle işbaşına gelen yerel yöneticiler, sanayi ve ticaret odası temsilcileri, sendika temsilcileri, yerel bankalar, bölgenin ekonomisinde önemli rol oynayan özel sektör temsilcileri ve ajans faaliyetlerini finanse eden kuruluşların temsilcilerinden oluřtukları görölmektedir.

Türkiye'deki BKA'ların teşkilat yapısı Kanun Tasarısı'nda danıřma işlevi daha ađırlıklı olan geniş katılımlı bir Kalkınma Kurulundan, karar alma organı olarak kamu-özel sektör işbirliđi ile alıřacak bir yönetim kurulundan ve teknik kapasitesi yüksek, etkin bir özel sektör kuruluşu gibi faaliyet gösterecek olan icra organı niteliđindeki Genel Sekreterlikten oluřmaktadır(Madde 7). Karar alma organları, özel sektör ve sivil toplumun artık lider bir rol üstlenebileceđi Ankara, İstanbul ve İzmir illerinin oluřturduđu tek illi bölgeler hariç olmak üzere, kamu temsilcilerinin çođunlukta olacađı şekilde tasarlanmaktadır(Madde 10). Kanun Gerekeçesi'nde bunun temel nedeni olarak

".. Ajansların ađırlıklı olarak kamu kaynaklarından oluřan bir kaynak havuzundan proje ve faaliyetlere doğrudan destek verecek olmasıdır. Ancak, kamu-özel sektör ortaklıđı anlayışını teşkilat yapısına yansıtmak, özel sektör ve sivil toplum örgütlerinin bölgesel ve yerel kalkınmada hem sahiplenmesini, hem de sorumluluđunu geliřtirmek için karar alma organlarında özel sektör ve sivil toplum örgütlerinin temsilcilerine de yer verilmektedir", denilmektedir.

Bölge kalkınma ajanslarının ulusal düzeyde koordinasyonu ile ilgili görev ve yetkiler Kalkınma Bakanlığına verilecektir.

- Planlama, programlama ve projelendirme gibi teknik işlerin gerçekleştirilmesinden,
- Avrupa Birliđi ve diđer yabancı kaynaklardan sađlanan fonların finansman anlaşmaları çerçevesinde ajanslara aktarılmasından,
- Ajanslara gerekli teknik yardım ve danıřmanlık hizmetlerinin sađlanmasından,
- Aynı zamanda ajansların tecrübelerini birbirleri ile paylařmaları ve iyi uygulama örneklerinin yaygınlařtırılmasından,
- Ajansların merkezi düzeydeki kurum ve kuruluşlarla işbirliđi ve koordinasyon içinde alıřmasının sađlanmasından,

Kalkınma Bakanlığı sorumlu olacaktır. Bunun dıřında, Ajansların ulusal düzeyde koordinasyonu ile ilgili ikincil mevzuatın oluřturulmasını teminen plan ve programlara, yapılacak yardım ve transferlere, personelin nitelik ve istihdamına, bütçe ve muhasebe standartlarının kullanımına, faaliyet raporlarına, izleme, deđerlendirme ve denetime iliřkin esas ve usuller ile Tek Durak Ofislerin alıřma esas ve usullerini (başvuruların kapsamı, hangi yatırım ve

tesisler, hangi izin, ruhsat, iř ve iřlemler iin yapılacađı, izin, ruhsat, iř ve iřlemler iin alınacak cretler ve bunlara iliřkin usul ve esaslar), ilgili kamu kurum ve kuruluřlarının grřn de almak suretiyle belirleme yetkisi Kalkınma Bakanlıđına verilmektedir.

6. 6. 2. Trkiye’deki Blgesel Kalkınma Ajanslarının Grev ve Yetkileri

5449 Sayılı Kalkınma ajanslarının Kuruluřu, Koordinasyonu ve Grevleri Hakkındaki Kanun’a gre Ajansların temel grevi; blgedeki kamu kesimi, zel kesim ve sivil toplum kuruluřları arasındaki iřbirliđini geliřtirmek ve blgedeki tarafların karar alma ve uygulama srelerine katılımını sađlamaktır (Madde 5).

Bunun yanında; Ajansların, izleme, mali ve teknik yardım sađlama, blgenin tanıtımının yapılması ve yatırım potansiyelinin ortaya ıkarılması iin gerekli arařtırmaları yapma ve Tek Durak Ofisleri denilen idari ofisler aracılıđıyla gerekli izin ve ruhsat iřlemlerinin tek elden grlmesi yoluyla yatırımcılara destek verilme grevleri vardır. Burada grldđ gibi Ajanslar kalkınma planlarının uygulayıcısı deđil, DPT’nin nihai kararı vereceđi blgesel kalkınma programlarına enformasyon sađlamak ve programların uygulanması sırasında ‘izleme’ yapmak, ve programın aksayan ynlerini merkeze bildirmekle grevli aracı bir kurumdur. Bunun dıřında BKA’ların gze arpan en nemli grevleri, Tek Durak Ofisleri aracılıđıyla yatırımcıya sıkıntı veren brokratik iřlemleri kolaylařtırmaları ve blge tanıtımını stlenmeleridir.

7. TRKİYE’DE BLGE PLANLAMA PROJELERİ

Trkiye’ de blge planlama alıřmalarının yarım yzyıllık bir tarihi vardır. Bu deneyimi lkenin geirdiđi temel ynelimler bađlamında ařamada inceleyebiliriz: i) planlı dnemden nceki planlar, ii) 1963 – 1980 arası yapılan planlar ve iii) 1980 sonrası yapılan planlar.

7. 1. Planlı Dnemden nceki Planlar

Planlı dnemden nce ilk ele alınan blge 1957’de Kyceđiz-Dalaman yresidir. O.E.C.D’nin İtalya’nın Sardinia ve Yunanistan’ın Spirus blgelerinde giriřtiđi Akdeniz lkeleri iin rnek blgesel kalkınma alıřmalarının nc rneđi olarak Kyceđiz-Dalaman seilmiř ve alıřmalar Trk kamu kuruluřları ve UNESCO’nun katkılarıyla srdrlmřtr. Projenin amacı blgeyi kalkındırmak yanında, bu blgeyi laboratuvar olarak kullanmak, blge iin en uygun kalkınma yntemlerini arařtırmak ve uygulamak ve elde edilen deneyimden benzeri yapıdaki blgeler iin yararlanmaktır. Yredeki alıřmalar (DPT)’nin kuruluřundan sonra durdurulmuřtur. alıřmada operasyonel hedefler konmamıř ve retilen dokman bir tavsiyeler listesinden te gidememiřtir. Deneme alanının kklđ nedeniyle yeterli politik baskının sađlanamaması ve kaynaklar, hedefler ve aralar arasındaki iřlevsel bađlantının eksikliđi dolayısıyla neriler uygulanamamıřtır. Trkiye’nin blge

planı alanındaki ikinci denemesi Marmara Bölgesi Projesi'dir. Ülkemizde ilk hazırlanan bölge planı, Doęu Marmara Bölgesi Planıdır. Anakent planlama abası olarak görölen bu planla birlikte, İstanbul'un büyümesinin nasıl olması gerektiğine dair sorulardan ortaya çıkmıştır. İstanbul'un büyümesi ve özendirilmesi gereklilięi bir taraftan düşünölürken, ülke kalkınma abalarına da set vurulmaması gereklilięi kendini hissettirmiştir. İstanbul, Kocaeli, Sakarya, Bursa, Balıkesir, Tekirdaę, Edirne, Kırklareli ve anakale'yi bu plan iine almıştır. Ancak öncelik 4 ile verilmiştir. Bölge planlama bürosu, konuyu ok yönlü olarak ele almış ve kamu ve özel yerel kuruluşlarla ok sıkı bir işbirliğine girmiştir. Plan, ülkesel bir yerleşme politikasının yokluęunda, İstanbul'un gelişme eğiliminin süreceğini kabul etmiş ve sonunda daha ok bölge ii yerleşme politikaları ortaya koyan bir fiziki plan üretilmiştir²⁷. İmar ve İskan Bakanlığının ele aldığı dięer bir bölge, Zonguldak ili bölgesidir. Türkiye' deki ikinci demir-elik fabrikasının Ereęli'de kurulmasına karar verilmesi bölgede daha kapsamlı alıřmalar yapılmasını uyarılmış ve etüdlere 1961 yılında başlanıp, ilk safha Haziran 1961 de, ikinci safha 1962 Şubat'ında bitirilmiştir. Etüdlere DPT'nin ve yabancı uzmanların katılımıyla sektör düzeyinde yapılmış ve üretilen planın esasını fiziki plan teşkil etmiştir. Bu dönem yapılan planların genel özelliklerine baktığımızda planlar fiziki sorunlara yönelik olmuşlardır. Bölgeler tek başlarına ele alınıp, dięer bölgelerle olan etkileşim göz ardı edilmiştir. Yabancı uzmanların belirgin bir aęırlığı vardır. En önemlisi belki de, bu planların hiçbirini uygulanamamıştır.

7. 2. 1961-1980 Arası Dönem

Planlı dönemde yapılan bölge planlarında göze arpan başlıca husus ekonomik boyutun önem kazanması ve bölge planlarının uğraş evrelerinin genişlemesidir. Bütün planlar yapılarını ülkesel plana uydurmaya alışmış ve uyarıcı bir yaklaşım izlenmiştir. Ayrıca her plan deęişik bir plan yaklaşımıyla oluşturulmuş ve tek türden bir bölge planlama anlayışı görülmemiştir. Belki de, ülkesel plancılarının yapılan bölge planlarını daha kolay deęerlendirmelerine ve birbiriyle karşılaştırıp proje seçmelerine olanak tanyacak türde bir bölge planlama yönteminin geliştirilmemiş olması, bu planların da kendilerinden öncekiler gibi rafa kaldırılmamalarının nedenlerinden biri olmuş olabilir.

Planlı dönem iinde ele alınan bölgelerden biri yine Zonguldak Bölgesi'dir. alıřmaları, İmar ve İskan Bakanlığı yürütmüş ve bölge ekonomik, sosyal ve fiziksel açılardan bir arada ele almıştır. Plan kendisine ülkesel planın inemeyeceęi ayrıntılara inmek, şehir planlamasının kuramayacağı toplu bakış kurmak, DPT'nin politika seviyesindeki kararlarının bölgede uygulanmasına yardımcı olmak, uygulamada resmi ve özel kesime tavsiyelerde bulunmak ve eşitli sektör faaliyetlerinin bölge ölçüsünde eşgüdümünü sağlamak gibi bir işlev alanı seçmiş, bölge iinde gelir farklılaşmasını azaltmak, yapılacak yatırımlardan en yüksek faydayı sağlamak, şehirleşmeyi teşvik etmek, tarım dıřı

²⁷ İmar ve İskan Bakanlığı (İİB), (1963), Doęu Marmara Ön Planı . Ankara, 1963,s.5-7

iř imkanlarını arttırmak ve blge altyapısını plan hedeflerine hizmet edecek biimde geliřtirmeyi hedeflemiřtir²⁸

Planlı dnemde ele alınan en byk ve en kapsamlı blge planlama giriřimleri Antalya ve ukurova Blgeleri iin yapılmıřtır. Bu giriřimlerde Birinci Beř Yıllık Kalkınma Planı'nda yer alan ilkeler dođrultusunda iki farklı yaklařım izlenmiřtir. Antalya Blgesi'nde uygulanmaya alıřılan birinci yaklařımda esas hareket noktası blgenin geliřme potansiyeli bulunan alanlarda yatırım ncesi etdler yapmak, byme noktaları sađlamak, gerekli altyapı ve styapı dzenlemeleriyle birlikte, blgede itici gc oluřturacak yatırımları projelendirerek milli plana nermektir. (Soral ve Sakman,1966:12) ukurova Blgesi'nde uygulanan ikinci yaklařımda ise blgenin ekonomik ve sosyal kalkınmasını sađlamak amacıyla blgede sektrel tutarlıđı sađlayıcı bir makro model kurulmuř ve bunun ıktılarına gre, proje zmlenmelerinin yapılması ve bunlardan ok ynl bir program tretilmesine gidilmiřtir. Antalya, Isparta, Burdur illerinden oluřan Antalya Blgesi alıřmalarına 1959'da FAO aracılıđıyla, Kyceđiz-Dalaman da olduđu gibi, bir kalkınma projesi olarak bařlanılmıř, Ekim 1960'da proje yıl sreli bir yatırım ncesi arařtırmasına evrilmiř, 1963 Kasımında ise FAO ile yapılan anlařma uyarınca, DPT'nin isteđiyle alıřma Trkiye lsnde blge planlama alıřmalarına nclk edecek ok ynl bir blge planlamasına dnřtrlmřtir. Blgede alıřma 1965'te bitirilmiř ve plan 1966 yılında yayınlanmıřtır. Hatay, İel ve Adana illerinden oluřan ukurova Blgesi Birinci Beř Yıllık Kalkınma Planının tanımladıđı potansiyel geliřme blgelerinden biridir. ukurova Blgesi ilk kez 1962 yılında İmar ve İskan Bakanlıđı tarafından ele alınmıř ve bir envanter alıřması yapılmıřtır. DPT 1963 yılı bařında burada bir blgesel planlama teřkilatı kurmuř ve bundan sonra alıřmalar mřtereken yrtlmřtir. ukurova Blge Planının ikinci ařaması 1969'da bařlamıřtır. DPT Msteřarlıđı 91 nolu Kanun'un 1 Ađustos 1961 tarihli ve 340 nolu Kanun'la deđiřik 20'nci maddesine dayanarak planın yapımını Bechtel ve FMC firmalar grubuna vermiřtir. Bechtel ve FMC grubu alıřmalara 1 Temmuz 1969 da bařlamıř ve daha evvelce ukurova Blge Planlama Grubu'nun hazırladıđı verileri kullanarak, ukurova Blge Kalkınma Programını hazırlamıř ve Eyll 1970 de DPT'ye teslim etmiřtir. Bu dnemde yapılan planların genel zelliklerine baktıđımızda; Blge planlama bir uzmanlık olarak ele alınmıř ve blgeye gitmeden planlamalar yapılmıřtır. lke dzeyinde stratejik bir plan dahilinde yapılamayan bu dnem planları, st lekli planlarla tam olarak da aynı ereveye sokulamamıřtır.

7. 3. 1980 Sonrası Dnem

Trkiye'nin geliřmesi ve sanayileřmesi ile birlikte 1980'lerden itibaren dzensiz fiziki geliřme ve kirlenme sorunları ve blgelerarası geliřmiřlik farkları bariz bir řekilde ortaya ıkmaya bařlamıřtır. Bu sorunların bir lde giderilmesine ynelik olarak 1980'lerin ortalarında ukurova Metropolitan Geliřme Projesi hazırlanmıř daha sonra Zonguldak Projesi ve Dođu Karadeniz Planı, 2000'de Dođu Anadolu Projesi (DPT, 2000), 2006 da ise Yeřilirmak

²⁸ İmar ve İskan Bakanlıđı (İİB) Zonguldak Blgesi n Planı. Ankara,1964,s.9

Havza Geliřme Projesi (DPT, 2006) hazırlanmıřtır. Zonguldak ve Doęu Karadeniz planlarını Türk ortaklarla birlikte Japon firmaları, Yeřilirmak Planını bir Türk firması hazırlamıřtır. Bu arada alt blge leęinde, Dnya Bankası ve dięer kaynaklardan elde edilen kredilerle 1980'lerin sonlarına doęru Erzurum Kırsal Kalkınma Projesi, 1990'larda ise Yozgat ve Muř Kırsal Kalkınma Projeleri hazırlanıp uygulanmıřtır. Yapılan planlardan ukurova Metropolitan Geliřme Planı, zellikle bařta Adana olmak zere kent bazında sınırlı lde uygulama olanaęı bulmuřtur. Doęu Karadeniz Planı rafa kaldırılmıřtır. Doęu Anadolu Planı da byk lde aynı kaderle karřılařmıřtır. Planın bazı bileřenleri birka il leęinde Avrupa Birlięi'nden alınan hibe fonlarla uygulanmıř; ya da uygulanmaktadır. Bugne kadar Avrupa Birlięi'nden 232 milyon Euro hibe fon temin edilmiřtir. Trkiye'de yapılan ve hedefleri ve bu hedeflerin gereklemesi halinde blgesel, lkesel ve uluslararası sonular itibariyle en nemli blge planlama alıřması kuřkusuz Gneydoęu Anadolu Projesi (GAP) Master Plan alıřmasıdır. Bir Japon ve bir Türk firması ortak giriřimi tarafından hazırlanan plan 1989'da bitirilmiřtir. Hazırlık alıřmaları 1960'lardan itibaren Devlet Su İřleri tarafından yapılan plan esas itibariyle bir kaynak geliřtirme planıdır. Plan irili ufaklı 22 baraj, 19 hidroelektrik santral yapmıř, yılda 27 milyar kilovat-saat elektrik retilmesini ve 1,642,000 hektar arazinin sulanmasını ngrmřtir.

Bu dnem yapılan planlar, uygulanabilmiř ve nceki dnemde yapılan planlardan bu ynyle ayrılmıřtır. Ancak bu dnemde de planların st lekli planlarla baęlantıları tam yapılamamıř ve blgesel dzeyde kalmıřlardır.

8. SONUÇ

Türkiye’de 1960’lardan bu yana bölge planlama alıřmaları eřitli ölçeklerde ve eřitli kurum ve kuruluşların katkılarıyla ele alınmakta, ne var ki plan hazırlanma ve uygulanma aşamasında yetkilerinin ve kaynaklarının sınırlıkları sebebiyle, hazırlanan planlar ve bunların uygulanmaları arasındaki bütünlük bir türlü sağlanamamaktadır. Son dönemde farklı kurumlar tarafından eřitli ölçekler ve adlarla hazırlanan ve birbirinden farklıları net olarak açıklanamayan; bölge planları, il gelişme planları, stratejik gelişme planları, il çevre düzeni planları, sektörel bölgesel planlar (bütünleşik kıyı alanları, lojistik bölgeleri, vb.) gibi üst ölçekli planlar aynı bölge için ok fazla sayıda planın hazırlanmasına sebep olmakta ve belirli bir sistem ve çereve içine oturmadiğı için plan-uygulama ilişkisinin giderek zayıfladığı bir karmařa ortamı yaratılmaktadır. Buradan yola ıkarak plan üretimi ve uygulaması konusunda yaşanan problemleri yasal ve kurumsal problemler ile uygulama araçları ve finansmandaki problemler olarak iki ana başlıkta özetlemek mümkündür. Yasal ve kurumsal problemlerin başında ok sayıda farklı üst ölçek plan türünün ortaya ıkardığı yasal ve kurumsal karmařada içinde merkezi sistemin ağırlıklı rol oynaması ve dolayısıyla yerel ihtiyaçların belirlenmesinde ve uygulamaya yönelik örgütlenmenin gerçekleştirilmesinde yaşanan güçlükler gelmektedir. Farklı kurumların bölgesel gelişme konusunda kendilerine rol tanımlamalarına karşın, planların uygulaması açısından bir taahhüt içine girmemeleri sahibi belli olmayan plan ve plan kararları ortaya ıkarmakta ve üretilen planların uygulanma şansını yok etmektedir. Özellikle yerelde bu planların hazırlık sürecinde yerel potansiyelleri plana aktaracak ve plan üretildikten sonra uygulamayı belli aşamalarda koordine edecek bir yerel kurumsal yapının eksikliği göze arpmaktadır. Bu durumda bölgesel ekonomik kalkınmayla ilgili ve mevcut sistemde hiçbir kurumun üstlenmediğı ya da yeterince yerine getiremediğı görevleri üstlenecek yeni yapılanmaya ihtiyaç duyulmaktadır. Öte yandan, ikinci problem alanı olan uygulama araçları ve finansmanla ilgili yaşanan temel sorunlar ise; başta bölgesel eşitsizliğı azaltmada güçlü bir araç olan kamu yatırımlarının bugüne kadar sektörel yaklaşımla yapılması, programlama, büte yapma ve uygulama süreçleri arasındaki ilişkinin zayıflığı ve izleme ve deęerlendirmedeki eksikliklerdir.

Tüm bu sorun alanlarına rağmen Türkiye’de 2000’li yıllarda bölgelerin kalkınması ve bölge planlarının uygulamaya geçirilmesi ile ilgili iki temel aracın gündemde olduğunu söylemek mümkündür: AB uyum sürecinde geliştirilen bölge kalkınma programları ve yönetim mekanizması içinde yer alan kalkınma birlikleri ve kalkınma ajansları ile somutlaşan kurumsal yeniden yapılanma süreci. AB Kalkınma Programları çerevesinde bölgelerin proje sunma kapasitesinde gelişme kaydedilmesi olumlu görülmektedir, ancak sunulan hibeler geri kalmış bölgelerin kalkınmasında etkili olmayı arttıracak bir kapasite yaratmamaktadır. Bölgelerarası eşitsizliğı azaltmada, sadece AB programı ve projeleri üzerinden gitmek yetersiz kalacaktır. Bölgesel planların üretimi ve uygulanması konusunda iki temel problem alanı olan yasal-kurumsal ve uygulama araçları-finansman sorunların özülmesi gerekmektedir.

KAYNAKA

Kitaplar

- Giritli, İ.(1983), Kamu Yönetimi Teřkilatı ve Personeli, İstanbul,Filiz Kitabevi, Gözden Geçirilmiş ve Deęiřtirilmiş 8. Baskı.
İmar ve İskan Bakanlığı (İİB), Doęu Marmara Ön Planı , Ankara, 1963.
- İmar ve İskan Bakanlığı (İİB), Zonguldak Bölgesi Ön Planı, Ankara,1964.
- Keleř, R.(2010), Kentleřme Politikası, İstanbul, İmge Kitabevi, 11.Baskı.
- Keleř, R.(1994), Yerinden Yönetim ve Siyaset, İstanbul, Cem Yayınları.
- Pınarcıoęlu, M. ve Iřık, O.(2004), Yeni Kalkınmacılık: Bölgesel Kalkınmada Arayıřlar, Ankara,GAP-GİDEM Yayınları- 4.
- Sezen, S.(1999), Devletilikten Özelleřtirmeye, Türkiye’de Planlama, Ankara, TODAİE Yayınları.
- Soral E. ve Sakman E.(1966), Bölgesel Planlama, Ankara, Yayın No: DPT 435-SPD 101.

Makaleler

- Apan, A.(2004), Bölge Kavramı ve Bölgesel Kalkınma Ajansları, aędař Yerel Yönetimler,Cilt 13, Sayı 4.
- Demirci, A.G.(2005), “Farklı Ülkelerde Bölge Kalkınma Ajansları”, Bölge Kalkınma Ajansları Nedir Ne Deęildir, derleyen Menaf Turan, Paragraf Yayınevi, Ankara.
- Demircioęlu, D.(1994) “Plancı ve Yasalar”, Bayındırlık ve İskan Bakanlığı ile Belediyeler, Sayı: 23.
- Eke, F.(2002), Türkiye'nin Bölge Planlama Deneyimleri, Planlama, TMMOB Şehir Plancıları Odası Yayını, Sayı: 4.
- Ersoy, M.(2006), “İmar Mevzuatımızda Planlama Kademeleri Ve Üst Ölek Planlama Sorunu”, Bölgesel Kalkınma ve Yönetiřim Sempozyumu, Ankara.
- Ersoy, M.ve Keskinok, H..(2000) , “Planlar Arası Kademelenme”, Mekan Planlama ve Yargı Denetimi, Yargı Yayınları, Ankara.
- Keleř, R. ve Erbay, Y.(1999), “Avrupa Konseyi’nin Bölge Olgusuna Bakıřı”,aędař Yerel Yönetimler Dergisi,Cilt 8, Sayı:3.

Keleř, R.(1998), “Bölge Gerçeđi ve Avrupa”, ađdař Yerel Yönetimler Dergisi,Cilt 7, Sayı 2, Ankara.

Polatođlu, A.(1988), “Bölge Valiliđine Üzerine Düşünceler”, Mülkiyeliler Birliđi Dergisi.

řimřek, M.ř. ve Öđüt, A.(1999), “Planlama Yönetiminin Bölgesel Boyutu, Güneydođu Anadolu Projesi Örneđi”, Ankara Üniversitesi, İktisadi ve İdari Bilimler Dergisi, Cilt: 12.

Tamer, M.(1992), “Bölgesel Kalkınma ve Yerel Yönetimler”, Türk İdare Dergisi, Sayı 396.

Türe, İ.(1998), “Türkiye’de Bölge Yönetiminin Niteliđi”, Sorunları ve özüm Arayıřları, Amme İdaresi Dergisi, Cilt 31, Sayı 2.

İnternet Kaynakları

- 1- <http://www.anayasa.gen.tr/1876ke.htm>, Eriřim: 20 Aralık 2011
- 2- <http://www.tbmm.gov.tr/anayasa/anayasa24.htm>, Eriřim:20 Aralık 2011
- 3- <http://www.tbmm.gov.tr/anayasa/anayasa61.htm>, Eriřim: 20 Aralık 2011
- 4- <http://www.gap.gov.tr/gap-bki/gap-bki-tarihce>, Eriřim: 24 Aralık 2011
- 5- <http://www.cor.europa.eu/pages/PresentationTemplate.aspx?view=folde&r&id=be53bd69-0089-465e-a173-fc34a8562341&sm=be53bd69-0089-465e-a173-fc34a856234>, Eriřim: 30 Aralık 2011
- 6- www.eurada.org, Eriřim: 30 Aralık 2011
- 7- <http://ekutup.dpt.gov.tr/plan/plan1.pdf>, Eriřim: 02 Ocak 2012
- 8- <http://ekutup.dpt.gov.tr/plan/plan8.pdf>, Eriřim: 02 Ocak 2012
- 9- <http://www.gmka.org.tr/uploads/downloads/dosya/mevzuat/2.%205449%20sayı%20Kanunun%20GENEL%20GEREKES.pdf>, Eriřim 30 Aralık 2011
- 10- http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=2510&content=, Eriřim 04 Ocak 2012
- 11- http://www.anayasa.gov.tr/index.php?l=manage_karar&ref=show&action=karar&id=2510&content=, Eriřim: 04 Ocak 2012
- 12- <http://www.ankaraka.org.tr/tr/print.asp?id=63>, Eriřim: 10 Ocak 2012
- 13- <http://www.mevzuat.adalet.gov.tr/html/711.html>,Eriřim: 10 Ocak 2012
- 14- <http://www2.cevreorman.gov.tr/teskilat/4856.htm>,Eriřim: 10 Ocak 2012
- 15- <http://mevzuat.basbakanlik.gov.tr/Metin.Asp?MevzuatKod=1.5.5216&sourceXmlSearch=&MevzuatIliski=0>,Eriřim Tarihi: 10 Ocak 2012
- 16- <http://www.mevzuat.adalet.gov.tr/html/1449.html>,Eriřim: 12 Ocak 2012
- 17- www2.cevreorman.gov.tr/yasa/k/2872.doc, Eriřim Tarihi: 10 Ocak 2012
- 18- <http://mevzuat.dpt.gov.tr/khk/641.pdf>,Eriřim: 05Ocak 2012
- 19- <http://ekutup.dpt.gov.tr/plan/plan1.pdf>, Eriřim: 02 Ocak 2011
- 20- <http://ekutup.dpt.gov.tr/plan/plan8.pdf>, Eriřim: 02 Ocak 2012

KİLİS 7 ARALIK ÜNİVERSİTESİ
İKTİSADİ VE İDARİ BİLİMLER FAKÜLTESİ AKADEMİK
ARAŐTIRMALAR VE ALIŐMALAR DERGİSİ
MAKALE BAŐVURU FORMU

Makalenin Bařlıęı:

Yazarın Adı ve Soyadı:

Unvanı:

Kurumu (Fakülte/Bölüm/Birim) :

Adresi:

Telefon (İő):

Telefon (Cep):

Faks:

E-mail:

Not: Makalenin birden fazla yazarı olması durumunda yukarıdaki bilgilerin her yazar için ayrıca verilmelidir. Deęerlendirme sürecindeki yazıřmaların hangi yazarla yapılacaęı yazar adının yanına “Yazıřmaları yürütecek yazar” ifadesi yazılarak belirtilmelidir.

Yukarıda bařlıęı belirtilen makalenin daha önce hiçbir yerde yayımlanmadıęını, halen bařka bir derginin deęerlendirme sürecinde olmadıęını, yayımlanması halinde tüm haklarını Kilis 7 Aralık Üniversitesi İktisadi ve İdari Bilimler Fakültesi Akademik Arařtırmalar ve alıřmalar Dergisi’ne devredeceęimi beyan ederim.

TARİH:

İMZA: