

AKAD

AKADEMİK ARAŐTIRMALAR VE ALIŐMALAR DERĐİŐİ

JOURNAL OF ACADEMIC RESEARCHES AND STUDIES

Yıl 7 • Sayı 13 • Kasım 2015
Year 7 • Number 13 • November 2015

p-ISSN: 1309-3762
e-ISSN: 2149-1585
<http://iibfaacd.kilis.edu.tr>

Bu dergi
Kilis 7 Aralık Üniversitesi
İktisadi ve İdari Bilimler Fakültesi yayınıdır.

İndeksler / Indexes

 <p>INDEX COPERNICUS INTERNATIONAL</p>	 <p>INTERNATIONAL Scientific Indexing</p>
 <p>CiteFactor Academic Scientific Journals</p>	 <p>BASE Bielefeld Academic Search Engine</p>
 <p>ADVANCED SCIENCE INDEX</p>	 <p>JIFACTOR</p>
 <p>DAIJ Directory of abstract indexing for Journals</p>	 <p>OAJI Open Academic .net Journals Index</p>
 <p>SIS Scientific Indexing Services</p>	 <p>INFOBASE INDEX</p>
 <p>AcademicKeys UNLOCKING ACADEMIC CAREERS</p>	 <p>EZ3 Electronic Journals Library</p>
 <p>ESJI Eurasian Scientific Journal Index www.ESJIndex.org</p>	 <p>Google scholar</p>
 <p>asos akademia sosyal bilimler indeksi</p>	 <p>arastirmax Bilimsel Yayın İndeksi</p>
 <p>tei Türk eğitim indeksi</p>	 <p>Akademik Dizin Akademik Türk Dergileri İndeksi</p>

AKADEMİK ARAŞTIRMALAR VE ÇALIŞMALAR DERGİSİ

JOURNAL OF ACADEMIC RESEARCHES AND STUDIES

Sahibi (Publisher)

İktisadi ve İdari Bilimler Fakültesi Dekanlığı Adına
Prof. Dr. H. Mustafa PAKSOY

Editörler (Editors-in-Chief)

Doç. Dr. Sadettin PAKSOY
Yrd. Doç. Dr. Ali Fuat GÖKÇE

Yayın Kurulu (Editorial Board)

Prof. Dr. H. Mustafa PAKSOY (Başkan)
Doç. Dr. Taner AKÇACI
Yrd. Doç. Dr. Ali Fuat GÖKÇE
Yrd. Doç. Dr. Sumru BAKAN
Yrd. Doç. Dr. Hasan MEMİŞ
Yrd. Doç. Dr. Cuma ERCAN
Yrd. Doç. Dr. Tahir ÖĞÜT

Danışma Kurulu (Advisory Board)

Prof. Dr. Azmi YALÇIN (Çukurova Üniversitesi)
Prof. Dr. Adnan ÇELİK (Selçuk Üniversitesi)
Prof. Dr. Ramazan AKTAŞ (TOBB Ekonomi ve Teknoloji Üniversitesi)
Prof. Dr. Mehmet MARANGOZ (Muğla Sıtkı Koçman Üniversitesi)
Prof. Dr. İşaya ÜŞÜR (Gazi Üniversitesi)
Prof. Dr. Mustafa ÖZER (Anadolu Üniversitesi)
Prof. Dr. Abdurrahman FETTAHOĞLU (Kocaeli Üniversitesi)
Prof. Dr. İbrahim YILDIRIM (Hasan Kalyoncu Üniversitesi)

Sekreterler (Secretaries)

Arş. Gör. Kazım SARIÇOBAN
Arş. Gör. Elif YİLDİRİMCİ

Adres (Address)

Kilis 7 Aralık Üniversitesi
İktisadi ve İdari Bilimler Fakültesi
79100 Kilis / TÜRKİYE

Tel: +90(348) 813 93 34

Fax: +9 0(348) 813 93 36

E-mail: iibfdergi@kilis.edu.tr

Web: http://iibfaacd.kilis.edu.tr

p-ISSN: 1309-3762

e-ISSN: 2149-1585

Basım Yeri

Kilis 7 Aralık Üniversitesi Matbaası

HAKEM KURULU

- Prof. Dr. Abdulkadir BAHARÇİÇEK**
(İnönü Üniversitesi)
- Prof. Dr. Ahmet KARADAĞ**
(İnönü Üniversitesi)
- Prof. Dr. Ahmet ÖZÇELİK**
(Ankara Üniversitesi)
- Prof. Dr. Alaeddin JABAL**
(University of Aleppo, Syria)
- Prof. Dr. Ali ÖZTEKİN**
(Akdeniz Üniversitesi)
- Prof. Dr. Ali Yılmaz GÜNDÜZ**
(İnönü Üniversitesi)
- Prof. Dr. Arif ÖZSAĞIR**
(Gaziantep Üniversitesi)
- Prof. Dr. Asuman AKDOĞAN**
(Erciyes Üniversitesi)
- Prof. Dr. Bedriye TUNÇSİPER**
(Balıkesir Üniversitesi)
- Prof. Dr. Cengiz TORAMAN**
(Gaziantep Üniversitesi)
- Prof. Dr. Enver BOZKURT**
(Kırıkkale Üniversitesi)
- Prof. Dr. Ercan BALDEMİR**
(Muğla Sıtkı Koçman Üniversitesi)
- Prof. Dr. Erdemir GÜNDOĞMUŞ**
(Adnan Menderes Üniversitesi)
- Prof. Dr. Erşan SEVER**
(Aksaray Üniversitesi)
- Prof. Dr. Harun TANRIVERMİŞ**
(Ankara Üniversitesi)
- Prof. Dr. Himmet KARADAL**
(Aksaray Üniversitesi)
- Prof. Dr. H. Mustafa PAKSOY**
(Kilis 7 Aralık Üniversitesi)
- Prof. Dr. İbrahim ARSLAN**
(Gaziantep Üniversitesi)
- Prof. Dr. İbrahim BAKIRTAŞ**
(Aksaray Üniversitesi)
- Prof. Dr. İnci VARİNLİ**
(Erciyes Üniversitesi)
- Prof. Dr. Kemal YILDIRIM**
(Anadolu Üniversitesi)
- Prof. Dr. Kerim YILDIRIM**
(Balıkesir Üniversitesi)
- Prof. Dr. Levent KÖSEKAHYAOĞLU**
(Süleyman Demirel Üniversitesi)
- Prof. Dr. Mahir NAKİP**
(Çankaya Üniversitesi)
- Prof. Dr. Mahmut ÖZDEVECİOĞLU**
(Erciyes Üniversitesi)
- Prof. Dr. Mehmet MARANGOZ**
(Muğla Sıtkı Koçman Üniversitesi)
- Prof. Dr. Mehmet MELEMEN**
(Marmara Üniversitesi)
- Prof. Dr. Mohamad ALKHAŞROUM**
(University of Aleppo, Syria)
- Prof. Dr. Muhsin HALİS**
(Sakarya Üniversitesi)
- Prof. Dr. Muhsin KAR**
(Necmettin Erbakan Üniversitesi)
- Prof. Dr. Mustafa UÇAR**
(Hasan Kalyoncu Üniversitesi)
- Prof. Dr. M. Şükrü AKDOĞAN**
(Erciyes Üniversitesi)
- Prof. Dr. Mümin ERTÜRK**
(Beykent Üniversitesi)
- Prof. Dr. Nurullah GENÇ**
(Kocaeli Üniversitesi)
- Prof. Dr. Nurhan AYDIN**
(Anadolu Üniversitesi)
- Prof. Dr. Ramazan ERDEM**
(Süleyman Demirel Üniversitesi)
- Prof. Dr. Salih ŞİMŞEK**
(Sakarya Üniversitesi)
- Prof. Dr. Selim Adem HATIRLI**
(Süleyman Demirel Üniversitesi)
- Prof. Dr. Şakir SAKARYA**
(Balıkesir Üniversitesi)
- Prof. Dr. Şevki ÖZGENER**
(Nevşehir Üniversitesi)
- Prof. Dr. Tahir AKGEMCİ**
(Selçuk Üniversitesi)
- Prof. Dr. Uğur YILDIRIM**
(Kahramanmaraş Sütçü İmam Üniversitesi)
- Prof. Dr. Yakup BULUT**
(Mustafa Kemal Üniversitesi)
- Prof. Dr. Yılmaz ÖZKAN**
(Ankara Hukuk Bürosu)
- Prof. Dr. Yusuf KARAKILÇIK**
(İnönü Üniversitesi)
- Doç. Dr. Abdullah SOYSAL**
(Kahramanmaraş Sütçü İmam Üniversitesi)
- Doç. Dr. Ali ŞAHİN**
(Selçuk Üniversitesi)
- Doç. Dr. Aydın USTA**
(İnönü Üniversitesi)
- Doç. Dr. Birol ERKAN**
(Uşak Üniversitesi)
- Doç. Dr. Bülent AÇMA**
(Anadolu Üniversitesi)
- Doç. Dr. Hasan KORKUT**
(International University of Sarajevo)
- Doç. Dr. İrfan KALAYCI**
(İnönü Üniversitesi)
- Doç. Dr. Mehmet KARA**
(Mustafa Kemal Üniversitesi)
- Doç. Dr. Mehmet Seyfettin EROL**
(Gazi Üniversitesi)
- Doç. Dr. Mahmut MASCA**
(Afyon Kocatepe Üniversitesi)
- Doç. Dr. Mahmut YARDIMCIOĞLU**
(Kahramanmaraş Sütçü İmam Üniversitesi)
- Doç. Dr. Mehmet ŞENTÜRK**
(Kilis 7 Aralık Üniversitesi)
- Doç. Dr. Mete Kaan KAYNAR**
(Hacettepe Üniversitesi)

HAKEM KURULU

- Doç. Dr. Murat DEMİR**
(Harran Üniversitesi)
- Doç. Dr. Nusret GÖKSU**
(Kahramanmaraş Sütçü İmam Üniversitesi)
- Doç. Dr. Ömer Selçuk EMSEN**
(Atatürk Üniversitesi)
- Doç. Dr. Ramazan AKBULUT**
(Harran Üniversitesi)
- Doç. Dr. Sadettin PAKSOY**
(Kilis 7 Aralık Üniversitesi)
- Doç. Dr. Seyfettin ASLAN**
(Dicle Üniversitesi)
- Doç. Dr. Taner AKÇACI**
(Kilis 7 Aralık Üniversitesi)
- Doç. Dr. Tayfur BAYAT**
(İnönü Üniversitesi)
- Doç. Dr. Yavuz KECELI**
(Amarican University of Middle East, Kuwait)
- Doç. Dr. Yücel AYRIÇAY**
(Kahramanmaraş Sütçü İmam Üniversitesi)
- Doç. Dr. Yüksel DEMİRKAYA**
(Marmara Üniversitesi)
- Yrd. Doç. Dr. Ahmet TUNÇ**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Ali Fuat GÖKÇE**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Cuma ERCAN**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Fatih KAPLAN**
(Mersin Üniversitesi)
- Yrd. Doç. Dr. Hakan CANDAN**
(Karamanoğlu Mehmetbey Üniversitesi)
- Yrd. Doç. Dr. Hasan MEMİŞ**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Hidayet ÜNLÜ**
(Süleyman Demirel Üniversitesi)
- Yrd. Doç. Dr. Hülya DERYA**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. İmad NAKHOUL**
(Amarican University of Middle East, Kuwait)
- Yrd. Doç. Dr. Mehmet KAYA**
(Dicle Üniversitesi)
- Yrd. Doç. Dr. Mehmet ÖZÇALICI**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Özgür BALMUMCU**
(Adnan Menderes Üniversitesi)
- Yrd. Doç. Dr. Sumru BAKAN**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Tahir ÖĞÜT**
(Kilis 7 Aralık Üniversitesi)
- Yrd. Doç. Dr. Walid ABIDI**
(Amarican University of Middle East, Kuwait)
- Dr. Bülent ÖZKAN**
(İpekyolu Kalkınma Ajansı)
- Dr. Fırat DEMİR**
(University of Oklahoma, USA)
- Dr. Hilmi KAL**
(Newyork State University, USA)

Akademik Arařtırmalar ve alıřmalar Dergisi

yılda iki kez Mayıs ve Kasım aylarında yayınlanan hakemli bir dergidir. Dergide yer alan yazılar kaynak gösterilmeksizin kısmen ya da tamamen iktibas edilemez.

Bu dergide yayınlanan alıřmaların bilim ve dil sorumluluęu yazarlarına aittir.

Dergimize gönderilen alıřmalar, alanında uzman iki ayrı hakem tarafından incelendikten sonra uygun görülenler yayınlanmaktadır.

Yazım kurallarına iliřkin bilgilere dergimizin web adresinde yer verilmiřtir.

Bu derginin tüm hakları saklıdır. Önceden yazılı izin almaksızın hiçbir iletiřim ve kopyalama sistemi kullanılarak yeniden kopyalanamaz, oęaltılamaz ve satılamaz.

Journal of Academic Researches and Studies

is a peer-reviewed journal which is published twice a year in May and November. The articles cannot be cited partly or entirely without showing resources.

The responsibility about scientific and grammatical issues is belong to authors.

The papers sent to the journal are reviewed by two referee and after their approval, they are prepare for edition.

Writing & Publishing Policies can be found in the journal's website.

All rights reserved. No part of this publication may be reproduced, stored or introduced into a retrieval system without prior written permission.

Makaleler /Articles

Kamu Örgütlerinde Çıkar Çatışması: Türleri ve Önlenmesi

Conflict of interest in the Public Organizations: Types and Prevention

Aydın USTA.....100

Cam Tavan Algısı ile Örgütsel Vatandaşlık İlişkisi: Yükseköğrenim Kurumlarında Görev Yapan Kadın Çalışanlar Üzerinde Bir Araştırma

The Relationship between Perception of Glass Ceiling and Organizational Citizenship: A Study on Woman Employees in the higher Education Context

Gökdeniz KALKIN & Haluk ERDEM & Mehmet TİKİCİ.....125

Avrupa Reformunun Ticari Temelleri ve Ekonomik Sonuçları

The Merchantile Grounds and the Economic Outcomes of the European Reformation

Kürşat Haldun AKALIN.....145

Türkiye'nin D8 Ülkeleriyle Ticaretinin Yapısal Analizi

Structural Analysis of Turkey's Foreign Trade with the D-8 Countries

Adem DOĞAN.....166

Yeni Kamu Yönetimi Anlayışı Açısından "Sosyal Yardım Yönetimine" Yönelik Bir Değerlendirme

An Evaluation on "Administration of Social Assistance" in terms of New Public Administration Approach

Ahmet TUNÇ.....190

Türkiye'de Vergi Denetiminde Yeni Dönem

New Term Tax Inspection in Turkey

Bekir Sami OĞUZTÜRK & Ertuğrul Kutay ÜNAL.....207

Küreselleşmenin Kimliksiz Kentleri Ve Mcdonalds Kent Kültürü

Unidentified Cities in The Globalized World And Mcdonalds Urban Culture

Ayşe ÖZCAN & Gülizar Çakır SÜMER.....238

KAMU ÖRGÜTLERİNDE ÇIKAR ÇATIŐMASI: TÜRLERİ VE ÖNLENMESİ

CONFLICT OF INTEREST IN THE PUBLIC ORGANIZATIONS: TYPES AND PREVENTION

Doç. Dr. Aydın USTA

İnönü Üniversitesi, İİBF,
Siyaset Bilimi ve Kamu Yönetimi Bölümü,
aydin.usta@inonu.edu.tr

Öz

Çıkar çatıřması olgusu, son yıllarda kamu kesiminde önemli bir sorun olarak gündeme gelmiřtir. Kamu yönetimi reformları çerçevesinde yürütölen özelleřtirme, yerelleřtirme ve özerkleřtirme gibi giriřimler, etik dıřı davranıřları tetiklemiřtir. Bu tür uygulamalar ile çıkar çatıřmasına yol açacak olgulara fırsat tanınmıřtır. Bu anlamda çalıřmanın amacı, çıkar çatıřması durumunun yol açacağı olumsuzlukları ortaya koymaktır. Çalıřmanın hipotezi ise son yıllarda kamu örgütlerinde yařanan deęiřimlerin çıkar çatıřması durumlarını artırdığı iddiasıdır. Çalıřmada tarama ve dolaylı arařtırma yöntemlerinden yararlanılmıřtır. Bir kamu örgütünde yařanan çıkar çatıřmasının örgütsel verimlilięi ve etkililięi azaltacağı; kurumsal performansı etkileyeceęi; dolayısıyla vatandařın devlete olan güvenini azaltacağı yargısı ise ulařılan en önemli sonuçtur.

Anahtar Sözcükler: Çıkar çatıřması, Etik, Ahlak, Deontoloji, Kamu Hizmeti

Abstract

The case of conflict of interest has emerged as a major problem in the public sector in recent years. Initiatives such as privatization, localization and decentralization carried out within the framework of public administration reforms that have triggered unethical behaviors. Such practices have paved the way for cases that will lead to a conflict of interest. In this sense, the purpose of this study is to put forward the problems caused by a conflict of interest. And, the hypothesis of the study claims that the changes in public organizations experienced in recent years increase the cases of conflict of interest. Screening and indirect research methods were utilized in the study. The most significant conclusion derived is that a conflict of interest in a public organization will reduce organizational efficiency and efficacy, and thus will reduce the public confidence in the government.

Keywords: Conflict of interest, Ethics, Morality, Code of Conduct, Public Service

1. GİRİŐ

Son 20-30 yıldır tüm ülkelerde; küreselleşmenin etkisi, finansal açıklar ve teknolojinin geliřimi kamu yönetiminde reformlar yapılmasını zorunlu kılmıřtır. Bu reformlar çerçevesinde yürütölen özelleřtirme, yerelleřtirme ve özerkleřtirme gibi uygulamalar ahlak dıŐı davranıřları tetiklemitir. Bu uygulamalar ile bir taraftan görevlilere karar verme yetkisi tanınmıř; diđer taraftan da çıkar çatıřmasına yol açacak uygulamalara fırsat tanınmıřtır. Ayrıca özel sektör ile ortak iřlerde birlikte kullanılan kamusal fonların kullanımı konusundaki gizlilik artmıřtır. Bilindiđi üzere özel sektör anlayıŐı kâr temellidir ve geleneksel kamu etiđini tehdit etmektedir. Özel sektör ile kamu sektörü arasındaki paydařlık hesap verme sorumluluđunu azaltmıřtır. Özelleřtirme, yerelleřtirme, yetkilendirme, etkililiđi ve verimliliđi artırmaktadır ancak o ölçüde ahlak dıŐı uygulamalara da yol açmaktadır.

Günümüzde kamuda dürüstlüđün ihlali niteliğinde çok sayıda olgu ile karřılařılmaktadır. Yozlařma, vergi kaçaķçılıđı, çıkar çatıřması, gücü/bilgiyi kötüye kullanma ve kaynakları israf etme gibi olgular bunların bařında gelmektedir. Bunların sonucunda vatandař, geliřen bu olaylardan etkilenerek toplumda normlara saygının azaldıđını düřünebilir. Bu durum suç iřleme, yolsuzluk, kaçaķçılık ve diđer ahlak dıŐı davranıřların artmasına yol açmakta ve böylece kamu sektörüne olan güveni azaltmaktadır. Ayrıca hemen hemen dünyanın her yerinde politikacıların ve kamu örgütü yöneticilerinin devlet aleyhine zenginleřtiklerinden kuřku duyulmaktadır. Toplumda zimmet, ihtilas, irtikâp ve rüřvet gibi suç unsurlarının artması yönetilen halkı yönetime karřı öfkelenmektedir.

Çalıřanların dođru, dürüst ve tarafsız davranması kurum açasından önemli bir deđerdir. Bu anlayıŐıla görevini yürüten personel, vatandař ile iliřkilerinde tarafsız, dođru ve dürüst davranacađını bilmelidir. Çünkü bir personelin kiřisel deđeri, sonuç olarak kamu yararının sađlanmasına bađlıdır (Aye, 1998: 1). Vatandař da kamu görevlisinden yansız, dürüst çalıřmasını ve kamu yararı dođrultusunda kamu kaynaklarını iyi yönetmesini bekler.

Son zamanlarda ortaya çıkan skandallar, özellikle bazı kamu görevlilerinin kamu hizmetini bırakıp da özel sektörde çalıřmaya bařlaması ya da aynı özel kuruluřun bir kamu kuruluřuna hem denetleme hem de danıřmanlık hizmeti vermesi gibi durumlar, çıkar çatıřmasından kaçınmanın önemini bir kez daha gözler önüne sermiřtir (OECD'den akt Yüksel, 2005: 27). Çıkar çatıřması gibi bir küresel soruna çözüm üretme çerçevesinde ahlaki davranıř ilkelerini belirlemek ve bunlara uyulmasını denetleyecek kurumsal yapılar oluřturmak, kısacası etik altyapıyı kurmak konusunda uluslararası bir eđilimin mevcut olduđu da söylenebilir (Cořkun, 2010: 20). Bu çerçevede gittikçe bürokratikleřen bir dünyada kamu yöneticileri toplumdaki bozulmaları azaltmak, demokratik vatandařlık için ahlaki deđerlere önem vermek ve geliřtirmek durumundadırlar (Öztürk, 2003: 208).

Günümüzde artık kamu bürokrasileri çıkar çatıřmasının müsebbibi olarak görölmektedir. Kamusal iřlemlere iliřkin kararların tümünü programlamak

olanaksız olduđundan, bürokrasinin çeřitli kademelerine yetki devri ve takdir yetkisi tanımak kaçınılmazdır. Bu tanınan yetkiler, zaman zaman ekonomik deđer kazanabilmekte ve kendi lehlerine karar peřinde olanlar ile karar yetkisine sahip bulunanlar arasında çıkara dayalı bir iliřki oluřturabilmektedir. Bařka bir deyiřle, kamu yönetimi süreci niteliđi geređi çıkar çatıřması riski tařımaktadır. Bunun gerçekleřme derecesi ve biçimi ise bazı etmenlere bađlıdır (Berkman, 2009: 2).

Kamu hizmetlerinde çıkar çatıřmasının tarihi, kamu yönetiminin tarihi kadar eskidir. Geçmiřte birçok toplumlarda seçilmiş ya da atanmış kamu görevlilerinin, kamu makamını kendilerine kişisel menfaat sađlamak için kullandıkları varsayılırdı. Günümüzde ise kamu görevlilerinden toplum yararına çalıřmaları beklenmektedir. Toplumlar demokratikleřtikçe ve hükümetler kendi vatandaşlarına hesap verir ve dürüst hale geldikçe, vatandaşlar kamu görevlilerinin görevlerini kamu yararına, adil ve tarafsız bir biçimde yerine getirmelerini istemektedirler (Seger'den akt: Gençkaya b, 2009, 3). Burada ifade edilen dürüstlük terimi, kamu sektöründe mevcut olan gücün, kaynakların ve fonların uygun yerlere tahsisi ve kullanımı anlamındadır. Bu anlamda dürüstlük terimi kaynakların kötüye kullanımının ve yolsuzluđun karřıtıdır denilebilir (Fonds de la Recherche en Sante, 2006: 7).

Günümüz toplumlarında uyulması gereken kuralların etkilerinin artık azaldıđı ve geleneksel deđerlerden bir ölçüde uzaklařıldıđı görölmektedir. Dođal olarak bu durum yönetsel davranıřlara da yansımaktadır. Buna karřın vatandaşın devletten olan kamu hizmeti talebi ise son yıllarda etkili bir biçimde artmıřtır. Bu durum karřısında kamu sektörü kısıtlı kaynaklarla söz konusu ihtiyaçları karřılayacak kalitede hizmet üretmek yükümlülüđündedir. Bu beklentiler karřısında normal olarak kamunun eski kurullarla (*otoriter yönetim*) işlevsel olması beklenemez. Bunun için kamu yönetiminde iliřkiler modernize edilmelidir; bir bařka ifade ile yoğun olan kamu-özel sektör iliřkiler ađının özgün ilkelere dayandırılması yararlı olacaktır. Bu alanda ortaya çıkacak çıkar çatıřması durumlarının ařariye indirilmesi açısından kamu sektörü etiđi, bir gereksinim olarak ortaya çıkmaktadır.

Kamu hizmeti fiili olarak ya dođrudan kamu otoriteleri tarafından; ya da ilgili otoritelerin kontrolü altında kamu yararı sađlamak amacıyla gerçekleřtirilen aktivitelerdir. Kamu otoriteleri ürettikleri bu kamu hizmetleri ile vatandaş memnuniyetini sađlamak zorundadır. Bu memnuniyeti sađlamak ve çıkar çatıřması durumlarının iyi yönetmek ise ancak kamu hizmetlerinde ahlaki ve etik deđerlerin gözetilmesi ile mümkündür. Bu bađlamda vatandaş memnuniyeti ve güven ikilisi olmadan demokrasi de geliřtirilemez.

Kamu örgütlerinde çıkar çatıřması sorunu geliřmiş ölkelerin özellikle de Avrupa ve Kuzey Amerika ölkelerinin gündemindedir. Geliřmekte olan ölkelerde ise diđer sorunların yoğunluđundan dolayı bu sorunla kamuoyunun pek meřgul olmadığı görölmektedir. Ancak geliřmekte olan ölkelerdeki bu ilgisizlik bu ölkelerde bu sorunun olmadığı anlamına gelmemelidir. Bilakis bu tür ölkelerde bu olgu üstü örtülü olarak yoğun biçimde yařanmaktadır.

Sauve'e gre (2011: 12), hibir Őey iki farklı amaca aynı anda hizmet veremez veya bir bařka ifade ile bir kiři iki otoriteye birden hizmet edemez. ıkar atıřmasında da bylesi bir durum sz konusudur. Yani ıkar atıřması durumunda bir tarafta kamu yararı, diđer tarafta kiřisel yarar olmak üzere iki karřıt yarar bulunmaktadır. Bu zellikleri ile ıkar atıřması olgusu ekonomik ve sosyal bir karřıtlık ierir. Bu baęlamda ıkar atıřması olgusu kr amalı olanlar hari tm meslekler ve aktiviteler aısından nem tařımakta ve kamu rgtleri, iřletmeler, barolar, dernekler bu sorunun nlenmesi aısından gerekli zeni gstermek durumundadır.

ıkar atıřması durumları iř yařamında rgtsel, grupsal ve bireysel dzeyde yer almakta ve elimine edilmesi pek kolay olmamaktadır. Sz konusu ıkar atıřmalarının en nemli etkisi kiřisel ve mesleki kararları etkileyerek kendisini gstermektedir. Alınan bu kararların ise ok sayıda sosyo-ekonomik sonucu bulunmaktadır (Le Conseil Canadien Pour la Coopration Internationale, 2013 : 1).

Sosyo-ekonomik geliřmelerin aęımızda hızlandırdığı ıkar atıřması olgusunun drt nedenden kaynaklandığı tahmin edilmektedir (Sauve, 2011: 13): Birincisi kreselleřme nedeni ile toplumda ortaya ıkan karmařıklık ve sosyo-politik/sosyo-ekonomik aktrler arasındaki karřılıklı baęımlılıktır. İkincisi demografik ve sosyal deęiřimlerdir. rneęin kısa sren evliliklerin oęalması ve yařam sresinin artması; toplumsal yařamda bir kiřinin birden fazla kuřaęa yardım ykmllę vb. gibi. ncs sosyal baęların zlmesi ve kolektif bilincin kmesidir. Bu anlamda bireycilik ve ıkarıcılık her Őeyin nne gemiř; deęerler zayıflamıřtır. Drdncs ise iyiniyet ve erdemlerin ortadan kalkması davranıřlardaki Őeffaflığın ve gemiřten gnmze intikal eden geleneklerin artık terk edilmesidir.

Felsefi olarak dřnldęnde herkes bir yarara sahip bulunsa da, her yarar bir atıřmanın kaynağı deęildir. ıkar atıřması kiřisel ıkarını savunmak ykmllęnde olan birisinin bařka birisinin ıkarına karřı olmasından doęar. Ancak toplumsal yařamda toplumsal yarar kiřisel yarardan daha stndr. Kamu rgtlerinde alıřan ynetici veya astların bu ilkeyi dikkate almaları gerekir. Medef, ıkar atıřması durumunu; bir grevlinin grev esnasında tarafsızlıęını ve zihinsel baęımsızlıęını kaybetme riski ierisinde iken; kendisini kendi ıkarlarına eęilimli hissettięi bir durum olarak nitelendirmektedir (Magnier, 2011: 34).

2. ARAřTIRMANIN SORUNSALI

Kamu grevlilerinin ıkar atıřması durumları ile karřılařmalarında ahlaki nitelikte bazı sorunlar ortaya ıkmaktadır. Sz konusu olan bu sorunların etik disiplini erevesinde deęerlendirilmeleri gerekmektedir ve bu alıřmanın konusunu bu tema oluřturmaktadır. Bu erevede alıřmanın sorunsalını oluřturan unsurlar izleyen alt bařlıklar altında ele alınmaktadır.

Bu alıřmanın amacı ıkar atıřması durumlarının yol aacağı olumsuzlukları ortaya koymaktır. alıřmanın hipotezi ise son yıllarda kamu

örgütlerinde yeniden yapılandırma çerçevesinde yaşanan deęişimlerin (özelleřtirme, yerelleřtirme, serbestleřtirme vb.) çıkar çatıřması durumlarını artırdıęı iddiasıdır.

3. ARAřTIRMA İLE İLGİLİ KAVRAMLAR

Çıkar çatıřması konusunu yeterince açıklayabilmek ve önlenmesi doęrultusunda gerekli çalıřmaları yürütebilmek için çıkar çatıřması olgusu ile doęrudan ilgili olan ahlak, deontoloji, etik ve deęer kavramlarını tanımlamak ve bunları açıklamak gerekmektedir. Bu amaçla bu başlık altında gerekli açıklamalar yapılmaya çalıřılmaktadır.

Çıkar çatıřması ile ilgili bu dört kavram birbirine yakın olan ve birbirleriyle karıřtırılabilen kavramlardır. Her dört kavram da davranıřsal olarak, yapılması veya yapılmaması gerekenlerle ilgilidir. Kısacası davranıř kuralları, izin verilenler, yasaklananlar ve iyi/kötü gibi nitelendirilen normlar bu temel kavramları ilgilendirir.

Felsefi gelenek güncel olarak her zaman ahlak ve etik kavramlarının anlamını birbirlerine yakın bulmaktadır. Çünkü her iki kavram da ortak bir kökeni paylaşır; Latince *mos/mores* (Fr. *Moeurs, coutumes*) kökeninden türetilmiř olan ahlak sözcüęü Yunancadaki “*ethos*” teriminden Latinceye çevrilmiřtir. Monique Conto-Sperber her iki sözcüęün de aynı anlamda olduęunu (*synonymes*); çünkü her ikisinin aynı alanda düşünmeyi ifade ettięini ileri sürmektedir. Bu anlamda etik ve ahlak ortak bir alandan ve aynı řeyden söz etmektedir; fakat teorik bakımdan bunların karıřıt oldukları kabul edilebilir (maksimalist-minimalist). Aralarındaki fark aslında insan yaşamındaki deęerler sorunudur, bu anlamda birbirlerine karıřtırılmamaları gerekir. Etik, deęerlerin kiřisel boyutu olarak; ahlak deęerlerin toplumsal boyutu olarak görülebilir. Bu ayırım toplumsal çalıřma alanları, meslekleri üzerine ayrıntılı düşünmeyi saęlar (Martins, 2010: 3). Bu bağlamda personel etięi veya meslek ahlakı kavramları ile bireyin üstlendięi sorumluluk derecesinin düzeyi ve durumu açıklanabilir. Kolektif deęerleri içeren meslek ahlakı, deontolojik biçimde kodlanarak, tüm meslek mensupları tarafından iřler yürütülürken paylaşılır (Martins, 2010: 4).

3.1. Ahlâk

Etimolojik olarak etik kavramı ile aynı kökene sahip olan ahlak kavramı, farklı olarak daha geniř bir uygulama alanına sahiptir. Ahlak, kolektif davranıř ve kurallara göndermede bulunur; ayrıca herkes tarafından paylaşılan deęerlere dayanmaktadır. Hiçbir konuda itaat edilmeyen kurallar evrensel ahlak normları içerisinde yer almaz. Saygıyı övme, řiddeti ayıplama gibi normlar tüm ahlak sistemlerinin deęiřmezi olsalar bile; ahlaki pratiklerden söz edildięinde bunları çoęul ekleri ile (*ler, lar*) kullanmak yerindedir. “*Ahlak, bir grup insan tarafından belirli bir dönemde kabul edilen davranıř kuralları bütünüdür.*” Bu nedenle bir Türk, bir Fransız ahlakından söz edilebilir (Martins, 2010: 6).

Ahlak, bireyin sosyal deęerlere katılımı olarak da tanımlanabilir. Bu anlamda bir toplumun bir kültürün üyelerine sunduęu ve onlara benimsettięi temel kuralları içerir. Etik daha çok bireyin yanındadır; ahlak ise daha çok toplumun yanındadır. Ahlak insana dışarıdan etki eder; etik içsel dünyada etkisini sürdürür. Gaudette'e göre etik, davranıřlar üzerine sistematik düşünme biçiminde; ahlak ise, kiřinin somut davranıř ve pratiklerini tanımlama biçimindedir (Chalvidan, 2009: 5).

Ahlak, toplumsal deęerleri her bir bireye empoze eden kültürel, sosyo-tarihsel nitelikte buyruk ve emirlerdir. O halde farklı zamanlarda farklı ahlakların ortaya çıktıęı söylenebilir. Tüm topluluklar kendisini oluřturan bireyler için kendi deęerler sistemini hazırlar. Sistem, toplumsal uyum ve tutarlılıęı oluřturan, yasaklanmış veya empoze edilmiş, uyulabilir her bir deęeri gösterir. Bu anlamda ahlak, zorlama yetkisi olan kolektif davranıř kurallarının oluřturduęu bir sistemdir; herkes için geçerlidir; zorlama yetkisi vardır, çünkü uymayana yönelik kınama biçiminde yaptırım gücü bulunmaktadır (Martins, 2010: 6). Ahlak iyi olarak bakılan sosyal davranıř kurallarının bütünü; etik her bir davranıřa temel teřkil eden ilkelerin bütünüdür. Etik ahlaka göre daha teoriktir; daha çok ahlaki temeller üzerine düşünmeyi öngörür. Ahlakı oluřturan davranıř kurallarını yeniden inřa etmeye gayret gösterir (Verdier, 1999: 18).

Alman filozofu Emmanuel Kant'a (1724-1804) göre ahlaki kurallar bir şartsız buyruk oluřturur ve bunun benimsetilmesi, bireyler arasındaki tartıřma ve anlaşmazlıkları ortadan kaldırıır. Ödev kavramının kökeni ahlaki davranıřlardır. Bu nedenle deontolojik ahlak anlayıřı, teleolojik ahlak anlayıřından farklıdır. Gerçekte bu iki karřıt anlayıř ahlakın temelini açıklamaya çalıřır. Yani ahlaki eylemin temelini açıklayan gerekçeleri ortaya koyar. Yine Kant'a göre ahlaki eylem uyulması gereken bir kuralı kabul etmenin sonucudur. Uyulması gereken kural iradenin özgürce kendisine uymayı empoze ettięi kuraldır. Özgürlük ve özerklik, kiřinin arzu, istek ve özlemlerini azaltsa bile, kayıtsız şartsız ödevi yerine getirme sınırlarına baęlı olarak tanımlanabilir. Deontolojik anlayıř karřıtı olan teleolojik anlayıř, eylemin ahlaki olup olmadıęı konusunda, eylemin sonucunu dikkate alır (Martins, 2010: 7). Kamu yöneticileri ile ilgili olarak yapılan çalıřmaların birçoęunda Kantçı görüşün varsayımları doęru olarak kabul edilmektedir. Çünkü memurlar, eřitlik, dürüstlük, tarafsızlık, adalet gibi kendilięinden deęeri olan konulara gerçekten önem verirler (Lewis'den akt: Öztürk, 2003: 206).

Teleolojik ahlakın kurucusu olarak Aristo (384-322) kabul edilebilir. Bu yaklařımda tüm eylemlerin amacı mutluluktur. Aristo'ya göre mutluluęun tarifi (*zenginlięe, hazzı, şerefe indirgenemez*) hiyerarşik düzen içerisinde eylemleri sonlandırmak ve nispi olarak deęerler üretmektir. Mutluluk arařtırmalarına baęlı ahlak (*morale*) anlayıřı 18. ve 19.yy'larda "yararcılar" tarafından önemli ölçüde geliştirilmiş, hukuk, ekonomi, politika bilimi alanlarında yaygın olarak kullanılmıştır.

Jeremy Bentham'a (1748-1832) göre kurumları ve eylemleri deęerlendirme kriteri mutluluktur. Eylemlerin deęeri ve anlamı, sonuçlarına

bakılarak ölçölür ve bir eylemin yararlılıđı bireyi motive eden haz ve elemenden hareketle belirlenebilir (Martins, 2010: 8).

Ahlak pratiđi sorunu yarar ahlakı savunucularından John Stuart Mill'in de (1806-1873) çalıřmalarında yer almıřtır. Mill'in ahlak anlayıřının yenilikçi, bireysel özgürlüğü savunan ve anti-sosyal biçimselliđe karşı olduđu bilinmektedir. Burada söz konusu olan özgürlük anti-sosyal bir özgürlük deđildir; özgürlük, sürekli gelişen mutluluk durumunun kaynađıdır, mutluluk aynı zamanda bireysel deđil, kolektiftir (Martins, 2010: 8). Bu bağlamda çıkar çatıřması ile ahlaki deđerler ilişkilendirilecek olursa; çıkar çatıřması ahlakın ve hukukun sınırına yerleşir ve hileden beslenir.

3.2. Deontoloji

Köken olarak deontoloji sözcüğü ödev (*deonta*), tartışma (*logos*), çalıřma anlamlarına gelmektedir. Söz konusu bu tartışma, çalıřma, genel ödev üzerinde sadece teorik ve soyut deđil; mesleki alanda kabul edilen deđerlere, ilkelere ve kurallardan oluşan referanslara yöneliktir. Deontoloji, bir mesleđi yöneten, uygulamada rehberlik eden, kamu yönetimi ve halk arasındaki ilişkileri belirleyen ödevler ve kurallar bütünüdür. Deontoloji böylece eylemlere bir çerçeve çizer; deđerleri referans alır ve meslek mensupları tarafından kabul edilen ilkelere ve toplumsal kurallara, önerilere, yönergelere bir dayanak ve ortak hareket etmede ortak bir görüş oluşturur. Deontoloji bu işlevi ile aynı mesleđi paylaşan grupların ortak hareket etmesini sağlar (Martins, 2010: 11).

Deontoloji bir ödevde odaklanmayı gerektirir; kamu yönetiminde bir mesleđe yardım eden ödevlere, hukuka ve kodlara referans teşkil eder. Deontoloji hiyerarşiyeye dayalı, uygulamaya yönelik kurumsal bir disiplin sürecidir ve toplumsaldır. Etik hukuki olarak isteđe bađlı iken; deontoloji hukuki bakımdan zorunludur. Etik, bilinç durumuna yöneliktir, doğruyu ümit eder; deontoloji dışarıdan dayatılan kurallara göndermede bulunur ve hukukun bir parçasıdır. Deontoloji kurallarla formüle edilir ve kurala uymama durumunda, kuralı ihlal eden eylem, yaptırıma tabi tutulur (Chalvidan, 2009: 5).

Deontoloji çođu zaman soyut ahlak kuralları ile uzlaşmayı araştırır ve seçilen mesleđin iyi yürütülmesi için belirlenen kurallar bütünüdür. Bu kurallar sadece ahlaki nitelikte deđil; yargısal ve teknik özellikleri de taşır. Bu kurallar yetkili kural koyucular tarafından yönergeler çerçevesinde belirlenir.

Deontoloji meslek ödevidir ve ahlakın bilimi olan etiđe benzer. Bir örgütteki etik ve deontolojik yaklaşım paydařlar arasında düzenleyici bir araçtır. Etik, ilkelerden; deontoloji daha somut kurallardan oluşur. Bu oto regülasyon proaktif bir yaklaşımdır; kamu yönetiminde vatandaş memnuniyetini artırır (Isaac, 2000: 4). Etikten farklı olarak deontoloji, kurallarla formüle edilmiştir ve söz konusu bu kurallar yaptırıma bađlıdır. Başka bir deyimle deontoloji kurumsal disipline yöneliktir. Etik iyiliđi içeren bilinçli düşüncelere gönderme yapar. Deontoloji, kurallara gönderme yapar ki; bu da daha sonra hukuk disiplini olarak ortaya çıkar (Chalvidan, 2009: 5).

3.3. Etik

Ahlak ve deontoloji gibi etmenler; dıř etkilerden meydana gelen, üstün konuma sahip; boyut olarak kiřiye ařan mesleki, kültürel, sosyal ve kamu referanslı sosyo-kurumsal yapılar iken; etik referansı kiřinin kendisi olan, eylem ve davranıřlarına rehberlik eden, kiřisel ahlakın izlerini taşıyan kurallar bütünüdür. Bu durumda etik düşünceinin açıklanmasında, kiřisel deęerler referans ölçüdür. Bařka bir ifade ile etikte referans kiřinin kendisi; ahlakta referans bařkalarıdır (Martins, 2010: 13). Etik, bařkaları ile birlikte iyi biçimde yařama üzerine kiřisel düşünce tasarımıdır. Doğru ile yanlıřı birbirinden ayırır; ahlakın bilimidir ve eylemde akla yatkınlığı arařtırmaya karřılık gelir. Bu nedenle etik kiřiseldir denilebilir (Chalvidan, 2009: 6).

Etik bir durumu sorgulama; ahlak ise bir durumu tanımlamadır. Deontoloji ise uygulama ve yaptırımdır. Eylemde bilgelik, iyi durumda olma, özen gösterme anlamındadır ve isteęe baęlı bir ödev ve sürekli iyiye ulařmaya yönelmiř bir çabadır. Yařamın farklı alanlarında kiřinin ve toplumun kimliğini sorgular (Chalvidan, 2009: 6). Bařka bir ifade ile etik, iyi davranmak için ortaya bir deęer koyar.

Kenneth Kernaghan kamu yönetimi etięini, politik etik, kiřisel etik ve örgütsel etik olmak üzere üç kategoriye ayırır. M. H. Whithan'a göre ise kamu hizmetlerindeki meslek etięi günümüzde artık önemli bir anlayıř; yöntem haline dönuřmüřtür. Yönetiřimi bařarmak, kamu hizmetlerini kaliteli sunmak, ekonomik büyümeyi ve verimlilięi saęlamak ancak meslek etięi ile mümkündür. Etik bireye örgüt içerisinde sorumluluk seęimini ve bireyin aydınlatılmasını kolaylařtıran öneriler sunmaktadır (Chalvidan, 2009: 7). Ayrıca kamu hizmeti etięi demokrasinin gelişimine de katkı saęlamaktadır.

Kamu yönetiminde bir etik hiyerarřisinden bahsetmek de mümkündür. Hiyerarřinin ilk basamaęında kamu görevlilerinin "*bireysel ahlak*" yapıları yer almaktadır. Bireysel etik, kamu görevlisinin kendi özne geçmiři tarafından biçimlendirilmektedir. Örneęin, aile etkisi, dini inancı, kültürel ve toplumsal deęerler etkisi ve bireysel tecrübeler kamu görevlisinin etik düşüncelerini belirleyen parametrelerdir. Hiyerarřinin ikinci basamaęında "*mesleki etik*" bulunmaktadır. Mesleki etik ise, kamu görevlisinin görevini yaparken, mesleęin gerektirdięi normlar çerçevesinde davranmasıdır. Üçüncü basamakta ise "*örgütsel etik*" bulunmaktadır. Örgütsel etik, kamu görevlilerinin eylemlerini örgütsel amacın gerçekteşmesi doęrultusunda belirlenmiř bulunan kurallara göre yapmasıdır. Hiyerarřinin son basamaęını ise "*toplumsal etik*" oluřturmaktadır (Cořkun, 2010: 22).

Ontolojik olarak etik, kiřinin kendisi ile ilgili; ahlak bařkaları ile ilgilidir. Epistemolojik olarak etik düşünsel ve tanımlayıcı; ahlak uygulamaya yöneliktir. Fenomonolojik olarak ise mevcut duruma göre etik ve ahlak seęimi kiřinin kendisine baęlıdır. Ahlaki davranma kiřinin kendisine raęmen dayatılan kurallara uymaktır; birey bu konuda pasiftir. Etik davranmak kurallara göre davranıřı benimsemek demektir; bu durumda kiři aktiftir. Bu davranıř deęer ve kurallar bakımından daha çok kiřiseldir; kiři burada kurallara uyum veya uymama

konusunda kendisi karar vermektedir. Bu nedenle bu öznel davranıř karřılıđı etik sözcüđü kullanılır (Martins, 2010: 13). Bu bağlamda etik, isteđe bađlı emir, irade özgürlüđünden kaynaklanan sürekli özeni ifade eder. Etik sürekli kiřisel sorgulamayı yönetir.

Sosyal çalıřma ortamında etik yönetimi, teleolojik, aksiyolojik ve bireycilik boyutta, başkalarının ihtiyaçlarını karřılamayı ve kaynakların ekonomik kullanımını açařından etkili davranmayı içerir. Etik yönetimi her kořulda başkalarına zarar vermemeyi de ilke edinir.

Etik, karar vermek için bir referans; kiřisel, mesleki, kolektif eylemleri deđerlendirmek için bir ilkeler alanı olarak görülebilir. Ahlakın etikten farkı, genel, soyut ve derleme kurallardan oluşmasıdır. Etik somut, insanidir, aynı özden gelir ve duruma göre davranmayı sađlar. Bunun için etiđin teolojik yaklařımı benimsediđi ileri sürülür. Bu anlamda bir eylemin iyi, dürüst, saygı içerikli olup olmadığı eylemin sonucundan anlaşılır. Kant'ın deontolojik yaklařımında olduđu gibi niyete bakılmaz (Martins, 2010: 17). Deontolojik gelenekte alınan kararlar fundamental ilkelere dayandırılmakta; teleolojik gelenekte ise alınan kararların ve yapılan işlerin sonuçlarına ya da nelere yol açtıđı dikkate alınmaktadır (Öztürk, 2003: 205).

Ahlak ile ortak etimolojiye sahip olmasına karřın etik, somut durum içerisinde benimsenen kurallar çerçevesinde tanımlanan kiřisel deđer yargıları olarak tanımlanırken; ahlak, belirli bir dönemde belirli bir toplum tarafından kabul edilen izlenilmesi öngörülen kurallar bütünü ve bu kurallara uyum sađlama çabalarıdır. Ahlakta iyi, kötü sıfatları; etikte dođru yanlıř sıfatları daha çok kullanılır. Etik, kiřinin iç dünyasının uygunluđunu nitelendirmede kullanılan bir ölçüt; ahlak kiřinin başkaları ile uyumunun veya başkalarının kendi aralarındaki uyumunu nitelendirmeye hizmet eden bir ölçüttür. Ahlak, kiřisel boyutu aşan, dıřtan gelen ödev türündeki buyruklardır; etik ise sadece özneye bađlıdır. Etik, tüm boyutlarda (*kiřisel, iliřkisel, mesleki*) uygulanabilir; sadece bir alana hapsedmek uygun deđildir (Martins, 2010: 17). Meslek mensupları bir araya gelerek birer tüzel kiřilik oluřturdukları için bu alanda da meslek etikleri söz konusudur. Bir başka ifade ile nasıl ki gerçek kiřiler için etik davranıř söz konusu ise tüzel kiřilikler için de etik düşünmeden/davranıřtan söz edilebilir.

Kısacası ahlak ve etik her ikisi de insan davranıř ile ilgilidir; fakat bunlardan ahlak kuralları önceden belirlenmiř kurallardır ve aynı sosyo-tarihsel bağlamda herkes tarafından paylařılan deđerlerdir. Etik kurallar ise tekildir ve eylemin öngörülen durumuna göre deđer tařır.

Etik, “*Ne yapmalıyım?*” ya da “*Bu dođru olur mu?*” diye soran herkesle ilgilidir. Etik, ne yapılması gerektiđini düşündürürken, başkalarının haklarını ve çıkarlarını da dikkate alır (Haynes, 2002: 18). Bu anlamda örgüt etiđi ise bireyin davranıřlarını yöneten ilkeler, deđerler ve inançlardır. Çalıřma yaşamında etik ilkelere gereksinim Verdier tarafından (1999: 21) şöyle gerekçelendirilmektedir:

• Toplumsal düzeni sađlamak bakımından günümüzde geleneklerin etkisi oldukça azalmıřtır. Gelenekleri de içeren ahlaki deđerlerin azalması etik ilkelere olan gereksinimi artırmaktadır.

- Toplumlarda ideolojik sistemler çözümlünce yerine yeni davranıř modeli olarak bireycilik gemiřtir. Bireycilik toplumculuđa göre bireyin ayrıcalıklı yařamıdır; bu durum, etik ilkelere gereksinimi dođurmaktadır.
- Teknoloji alanındaki hızlı ve düzensiz geliřmeler çeřitli tehdit ve tehlikelere yol açmaktadır; bu durum etik ve ahlaki deđerlere olan gereksinimi daha çok artırmaktadır.

3.4. Deđerler

Deđer sözcüğü iradenin veya eylemin deneyimine göre anlam kazanan temel bir bilgidir. Genel bir kabule göre deđer; deđerlendirilen bir nesnenin veya öznenin kalitesini göstermektedir. Genellikle bir görüř derecesi ile kullanılan deđer (*kiři, eylem, performans, nesne, eser*) az veya çok önemli olabilir. Bu açıdan deđeri nedeniyle, bir fikir, duygu, kurum veya nesne, herkes tarafından beğenilebilir, arzu edilebilir, tercih edilebilir, reddedilebilir, kınanabilir, cezalandırılabilir veya terk edilebilir. Kuřkusuz bu deđer yargıları kiřilerle ve sosyo-tarihsel içerikle ilgilidir (Martins, 2010: 23).

İlke bir anlayıřa göre ahlaki davranıřta, deontolojik kodlarda ve etik düřüncede önemli olan deđerlerdir. Deđerlerden hareketle kiřilerde fikirler, duygular, eylemler, durumlar, olaylar ve bařka kiřiler hakkında deđerli/deđersiz, iyi/kötü, kullanılabilir/kullanılamaz, dođru/yanlıř adil/adil olmayan, güzel/irkin vb. biçimlerde deđer yargıları oluşur. Deđerler ölçütler gibi iřlev görerek tercihleri, kanıları, inanları, görüřleri, davranıř kalıplarını, eylemleri yönlendiren buyrukları tařır. Bu anlamda deđerler duygusal bileřenlerden oluşun zihinsel unsurları içeren tercihler olarak da tanımlanabilir (Martins, 2010: 23).

İncelenen toplumlar (*ulus, bölge, meslek, etnik, politik, soy*) açısından baskın deđerleri tanımlamak mümkündür. Bu deđerler sosyal uyumluluđu ve birlikte yařamayı güvence altına almaktadır. Aynı zamanda baskın deđerler toplum açısından ahlak kurumunu da zenginleřtirmekte ve beslemektedir. Günümüz alıřma alanlarında deđerler, kalite kavramı içerisinde de gösterilmektedir. Bu anlamda kalite kavramı bir ödev, eylemlerin amacı ve mesleki ahlakın temeli olarak düřünülebilir.

Politikacılar ile kamu yöneticilerinin deđerlerinin birbirinden farklı olduđu söylenebilir (Overman ve Foss'dan akt: Öztürk, 2003: 204). Empati, dürüstlük, yeniliklere açıklık ve kamu ıkarı ya da genel yarar gibi deđerler kamu yöneticileri arasında özel kesimdekilerden daha güçlüdür (Nalbandian ve Edvars'dan akt: Öztürk, 2003: 204). Sayılan bu deđerlerin yanında kamu yöneticilerinin kamu düzenini sađlama yükümlölükleri de bir deđer olarak kabul edilmelidir. ünkü kamu düzeninin sađlanamadıđı bir ortamda gerekli kamu yararının sađlanamayacađı açıktır.

Kamu yöneticilerinin aldıđı stratejik kararlar, mesleki ve bireysel deđerlerin bir bileřimidir. Bu deđerlerin yanında yöneticilerin bir takım amaçları da bulunmaktadır. Bu amaçlar; güç elde etme, para, prestij, güvenlik, bireysel arzular ve genel olarak kamuya hizmet olarak belirtilebilir. Dolayısıyla

yöneticilerin kararlarında bireysel çıkarlar ve kamu hizmetinin gerekleri önemli rol oynar (Downs'dan akt: Öztürk, 2003: 211). Ancak önemle şunu belirtmek gerekir ki; ahlaksal olarak değerleri temel alan bir davranış, sonuç itibariyle kamunun yararına olacaktır. Bu anlamda kamu kesiminde çalışanlar için kamuya hizmet, bireye hizmetten daha onurlu bir görevdir (Öztürk, 2003: 213).

3.5. Çıkar Çatışması

L'Encyclopedie Canadienne'ye (2012: 1) göre çıkar çatışması, kamu görevlilerinin veya politikacıların resmi görevlerini etkileyen veya etkilemesi muhtemel; gerçek veya potansiyel bir çıkara sahip bulunma durumudur. Yasa dışı olmasa da çıkar çatışması görevlinin karar alımı bakımından bir kuşkuya ve güvensizliğe yol açmaktadır. Zaman zaman ortaya çıkan çıkar çatışmaları idareye yönelik olarak da güvensizliğe yol açar. Bu bağlamda çıkar çatışması, birçok paydaşın aynı iş veya işlem üzerinde çatışan çıkarlara sahip oldukları durumdur. Kamu kesiminde çıkar çatışması durumlarında, özel bir statüye sahip kamu görevlisi, görev ve sorumluluklarının icrası esnasında kurallara, geleneklere aykırı biçimde etki altındadır.

Çıkar çatışmasında, birincil çıkar (kamu çıkarı) ve ikincil çıkar (özel çıkar) olmak üzere iki temel unsur bulunmaktadır (Lo and Field'den akt: Usta, 2013: 17). Çıkar çatışmasının ortaya çıkabilmesi için bu iki çıkarın birbiriyle çatışması gerekmektedir. Bu bağlamda, çıkar çatışmasının kavramsal analizinin yapılabilmesi için öncelikle çıkar, bireysel çıkar ve kamu çıkarı kavramlarının, daha sonra ise çatışma kavramının ele alınması gerekmektedir (Usta, 2013: 17). Çıkar çatışması teknik olarak, resmi-mesleki görevden kaynaklanan birincil çıkarın, maddi kazanç sağlama gibi ikincil çıkar tarafından etkilenmesi durumu (Thompson, Omobowale, Bernard ve Field'den akt: Usta, 2013: 17) olarak ifade edilmektedir.

Çıkar çatışması, personelin kişisel çıkarı ile mantıklı olarak yürütmesi gereken görevi arasındaki çatışmadır (Fonds de la Recherche en Sante, 2006: 8). Çıkar çatışması, kurumun kamu hizmeti çerçevesinde işlevini yerine getirirken, kurumsal amaç üzerinde bir etkinin doğmasıdır (Institut Française des Administrateurs, 2010: 2). Çıkar çatışması, kamu hizmeti görevi ile bu görevi yerine getiren kişinin bireysel çıkarı arasındaki karşıtlık durumudur (Commission de Reflexion, 2011: 1). Başka bir ifade ile çıkar çatışması adeta güvene dayalı yükümlülüğün ihlalidir denilebilir.

Çıkar çatışması, kamu görevlisinin kişisel çıkarı ile kamu yükümlülüğü arasında çeşitli biçimlerde ortaya çıkabilir. Örneğin, bir kamusal hizmetin özel sektöre yaptırılması durumunda çıkar çatışması görülebilir. Kamu örgütleri ile ilgili sırları saklayan bazı kamu görevlilerinin sır olarak kalması gereken bilgileri üçüncü kişilerle paylaşması durumunda da çıkar çatışması söz konusudur (OCDE, 2005: 1). Bir başka ifade ile çatışma, kamu görevi ile görevlinin kişisel çıkarları arasındadır.

Çıkar çatıřması, kiřisel çıkarı olan görevlinin yükümlülüğü ile çeliřki içerisinde bulunduđu bir durumdur. Kiřisel çıkar kavramı doğrudan veya dolaylı finansal yararı içerebilir. Yarar, ailesel, politik, mesleki, dini veya cinsel olabilir (Pons et Pons, 2011: 24). Burada söz konusu olan kiřisel çıkar kavramı çok geniřtir; çünkü doğrudan veya dolaylı birçok çıkarı içerir (Ministere de la Justice, 2004: 1).

Çıkar çatıřması, yolsuzluk kavramından farklı bir kavramdır. Yolsuzluk iki taraf arasında bir deęiř-tokuřu içerir (Alatas'dan akt: Berkman, 2009: 18). Yolsuzluk, hakkın kötüye kullanımının kamu sektöründe gerçekleştirilmiř halidir. Gerçekte çıkar çatıřması bir eylem deęil bir durum olarak anlařılmalı ve bir kamu görevlisi yolsuzluk yapmadan da kendisini bir çıkar çatıřması içerisinde bulabilir (Reed'den akt: Gençkaya, 2009 b, 4). Bu bağlamda, çıkar çatıřması mutlaka yolsuzluk ya da hileli bir davranıř deęildir. Bununla birlikte, çıkar çatıřması "*kamu makamının özel menfaat için kötüye kullanılmasını*" oluşturur ve gayri adil davranıř için bir potansiyel durumudur (Gençkaya, 2009 b, 4). Ancak çıkar çatıřması durumu yolsuzluęa fırsat verebilir (Fonds de la Recherche en Sante, 2006: 8). Çıkar çatıřmasında bir taraf yasal düzenlemelerde öngörülmeleyen bir etki aracı kullanarak diđer tarafın yani kamu görevlisinin konumundan kaynaklanan yetkisini isteęi doğrultusunda saptırmaya çalışmaktadır. Bu etki ya da güç ile kamusal yetki takas edilmektedir. Bu etkinin aracı genellikle para, mal, hediye gibi maddesel niteliktedir (Berkman, 2009: 18). Bu etki sonucu kamu görevlisi de çıkarı saęlayanın isteęi doğrultusunda iřlem yapmaktadır. Diđer bir deyiřle, kamu görevlisi yetkisini kiřisel çıkarı için kullanmaktadır.

Toplumsal ya da siyasal sözü geçerlilięe sahip kiřiler de bu güçlerini bir etki aracı olarak kullanarak kamu görevlisinden ayrıcalıklı bir kamu iřlemi yapılması isteminde bulunabilirler. Bu durumda, kamu görevlisi yine maddesel çıkardan çok ileride kendisinin, örneęin iltimasa ihtiyacı olduđu zaman bu kiřiden yardım isteyebilme fırsatına sahip olmak düşünceyi ile ayrıcalıklı iřlem yapmaya yönelebilir. Bařka bir deyiřle, bu gibi durumlarda kamu görevlisi, kayırmasının karřılıęında kendisine potansiyel bir iltimas elde etmektedir (Berkman, 2009: 19).

Sonuç olarak çıkar çatıřması, özel ve kiřisel bir çıkarı olan bir kiřinin görevini yürütürken nesnellilięinin etkilenebildięi bir durumdur. Kiřisel yarar, kâr saęlamak, bir kaybın oluřmasını önlemek, bazı avantajlar saęlamak veya bir riskten kurtulmak biçiminde olabilir. Yararlar kiřinin çalıştıęı alandaki ticari ortaklarının veya yakınlarının yararı olabilir (Le Conseil Canadien Pour la Coopération Internationale, 2013 : 3).

4. ÇIKAR ÇATIřMASININ TÜRLERİ

Bir kamu örgütünde çalışan bir görevli kendisini, gerçek; görünen ve potansiyel çıkar çatıřması durumları içerisinde bulabilir (Le Conseil Canadien Pour la Coopération Internationale, 2013: 3). Söz konusu bu durumların tanımlanması genellikle řöyle yapılmaktadır:

Gerçek çıkar çatıřması: řayet görevli aşıktan bir yarara sahipse, somut gerçek bir çatıřmadan söz edilebilir. Bu tür çıkar çatıřması durumunda, görevlinin yükümlülüęünü, sorumluluęunu yerine getirirken, kişisel olarak etkilenmesi söz konusudur. Etki, aile sorumluluęu, dini inanç, mesleki bağlantılar, politik bağlar, kişisel eşyalar, sermaye yatırımları, borçlar, aile şirketleri, önemli bir yarar sağlamak veya bir kayıptan kurtulmak aracılığıyla olabilir (Ministere de la Justice, 2004: 1). Başka bir ifade ile kamu görevlisi görevini yerine getirirken özel çıkarlarının etkisinde kalacağı konumdadır. *Gerçek veya somut bir durumda*, yapılan işlevler özel çıkarların etkisinde kalmıştır. Örneęin, bir ihale komisyonundaki bir bürokratin kendi yakınına ihalenin verilmesi hususunda çaba sarf etmesi durumunda gerçek veya somut bir çıkar çatıřması durumu söz konusudur.

Görünen çıkar çatıřması: Çatıřma gerçek olarak yoksa da ufukta görünüyor olabilir. Kişisel yarar hali hazırda mevcut değildir veya nedeni kesin olarak gözükmemektedir. Böylesi durumlarda kısa bir soruřtırma kuřkuları ortadan kaldırılabılır. Bu durumda görevlinin davranıřının sisteme uygun olup olmadığı sorgulanmalıdır. Uygunsuzluk görölmüşse görevli, bir çıkar çatıřması durumu ile karşı karşıyadır. Böylesi durumlarda vaziyetin iyi yönetilmesi gerekir (Ministere de la Justice, 2004: 2). Kısacası bu tür çıkar çatıřması durumlarında, kamu görevlisi görevini yerine getirirken özel çıkarlarının etkisinde kalacağı konumda görünür. Örneęin, ihale komisyonunda bulunan bir görevlinin kendi yakınının söz konusu bu ihaleye katılmak için başvurma durumu.

Potansiyel çıkar çatıřması: Bu durumda görevli henüz daha kişisel çıkara sahip değildir. Dolayısıyla kişisel çıkar ile görevi arasında belirgin bir çatıřma yoktur. řayet görevli işlevini deęiřtirirse kişisel çıkarı yükümlülüęünü etkilemez ve böylece çıkar çatıřması potansiyel olarak kalır (Ministere de la Justice, 2004: 2). *Potansiyel veya öngörülebilir bir durumda* kamusal işlevlerin gelecekte özel çıkarların etkisi altında kalma olasılıęının olması söz konusudur. Örneęin, hükümete yakın bir dernek veya vakfa iş adamlarından birisinin yüklü bir miktarda parasal yardım sağlaması durumu.

Kamu sektörü ahlaki bakımdan çok sayıda belirsizlikler ortaya koymaktadır. Çıkar çatıřması bu belirsizliklerin başında gelmektedir. Mevcut bir çıkar çatıřmasını çözümlmek için akla uygun hareket etmek, yasaları uygulamak, ilkelere uymak ve çıkar çatıřması durumlarını gerçek, görünen, potansiyel olarak ayırmak; sorunu anlamak bakımdan gereklidir (Fonds de la Recherche en Sante, 2006: 7).

řekil 1: Çıkar Çatıřması ile İlgili Alanlar

Çıkar çatıřması bir risk alanı olarak kabul edilirse, bu risk alanının çevresinde başka alanlar da yer almaktadır. Őekil 1’de görüldüğü üzere çıkar çatıřması alanının her iki yanında, iki farklı alan daha yer almaktadır. Başka bir ifade ile çıkar çatıřması konumunda bulunan görevli bir ikilem yaşamaktadır. Çıkar çatıřması alanından yolsuzluk alanına geçmek istemeyen; konumunu politik, toplumsal, dini, ekonomik ya da başka türlü bir nüfuzla kişisel çıkar sağlamak için kullanmaktan kaçınır veya bu kaçınmanın tam tersi de olabilir. Eylem ya da politika, kişisel çıkar veya gücü elinde tutmaya devam etmek için gerçekleştiriliyorsa, ahlaka aykırı hale gelir. Etik alandaki yararları en üst düzeye çıkarma düşüncesi, kişinin kendine yönelik deęil; evrensel olarak uygulanabilir olmalıdır (Haynes, 2002: 75). Bu anlamda çıkar çatıřmasının tespiti, bir durum saptamasıdır ve etik disiplinini ilgilendirir.

Bu alanlar arası geçiřte etik ilkeler, deęerlerin davranıřlara yansımada rehberlik görevi görür. Etik ilkeler ne kadar özele inerlerse, davranıřlara rehberlik açasından yararları o kadar artar. Bu anlamda Őekil 1’de görülen “*çıkara çatıřması alanı*” aslında bir risk alanıdır. Bu anlamda genellikle řu tür durumlar risk alanlarını oluřturmaktadır (Ministere de la Justice, 2004: 4):

- Kamuda çalıřan birisinin benzer bir aktiviteyi başka bir iř yerinde icra etmesi,
- Önemli bilgilere sahip olma ve bunları ifřa etme eğiliminin olması,
- Sözleřmeleri hazırlama, tartıřma, yönetme ve uygulama yetkisine sahip bulunma,
- Stratejik kararların alınmasına katılım,
- Hediye ve dięer menfaatlerin kabul edilmesi,
- Örgütle ilgili tüzel kişiliklerin yönetim kurullarına katılma,
- Özel bir řirkette çalıřmak için kamu örgütünden ayrılma.

Çıkar çatıřması durumlarına ise řu örnekler verilebilir (“Toupictionnaire”: le Dictionnaire de Politique):

- Yakınlar arasındaki iřlemler (Yakınlardan birinin yararına veya kendi çıkarı doęrultusunda karar almak; örneğin, yöneticisi veya hisse sahibi bulunduęu bir řirketle iř yapmak),
- Kurum sırlarının ifřa edilmesi (Kurum çalıřanının kurum aleyhine birisiyle anlaşma imzalaması),
- Politik iltimas ve kayırmacılıęa ortam hazırlanması,
- Karar vericinin, verilen kararla ilgili řahsın sunduęu hediye kabul etmesi,
- Görev karmařası: İki sorumluluğun aynı řahısta birleřmesi (Bir kişinin fiziksel ve ahlaki olarak birkaç kurumda birçoak iřler görmesi mümkün deęildir),

- Çekiřmeli bir konudaki bir raporla ilgili olarak bir yakınının bilirkiři olarak atanması.

5. ÇIKAR ÇATIřMASININ ÖNLENMESİ

Çeřitli ülkelerde yapılan birçok arařtırma ve basından yansıyan haberler kamunun idareye karřı güveninin azaldığını göstermektedir. Sayılan bu ve benzeri durumlarda kamu örgütlerinin ve çalışanlarının gerekli önlemleri alması gerekmektedir. Çünkü çıkar çatıřmasını önleme konusunda gerçek veya tüzel kiřilerin etik ve ahlaki sorumlulukları bulunmaktadır.

Çıkar çatıřmasına yönelik politikalarda “*ilke temelli*” ve “*kural temelli*” olmak üzere iki tür yaklařımdan söz edilebilir. Dürüslüğe dayalı etik yönetimin şekillendirdiđi sistemlerde, ilke temelli çıkar çatıřması politikası uygulanmaktadır. Uymaya dayalı etik yönetim ise; kural temelli çıkar çatıřması politikası ile örtüşmektedir (Usta, 2013: 2). Eskiden kamu örgütleri ile vatandaş arasındaki iliřki bir otoriteye dayanıyordu; günümüzde ise bu iliřki hizmet talebine dayanmaktadır. Bu nedenle hiç řüphesiz ki çıkar çatıřmalarını önlemek bakımından tüm kamu örgütlerinde etik düşünceye sahip bulunmak gerekmektedir. Günümüzde kamu yöneticileri çeřitli alanlarda hukuka bađlı olmadan da kamu kaynaklarının yönetimi konusunda karar almak yetkisine sahiptir. Aynı zamanda bu yöneticiler kamu politikalarının hazırlanmasında otorite sahibidir. Bu yetkilerin keyfi kullanımını önlemek için etik normlar temel dengeleri sađlayabilir. M. H. Whithon meslek etiđinin, çıkar iliřkilerinde dengenin sađlanması, yönetimin iyileřtirilmesine, kamu yükümlülüklerinde ve ekonomik kalkınmada etkililiđin artırılmasına katkı sađladığını ileri sürmektedir (Chalvidan, 2009: 7).

Nitelendirmek gerekirse bir yönetim tam olarak ya dürüst/dođrudur; ya da deđildir. Sadece biraz dürüslük veya dođruluktan söz edemeyiz. Eski bir Fransız atasözü řöyle söylemektedir: “*Qui vole un œuf, vole un bœuf*” Bu atasözü Türkçeye, “*Kim bir yumurta çalarsa, bir öküz de çalabilir*” biçiminde çevrilebilir. Bir yönetim birimi dürüslüğünü birazcık kaybederse daha büyük yolsuzluklara da bulařabilir. Bu nedenle yönetim süreçlerinde çıkar çatıřması durumlarına fırsat tanımamak gerekir. Bir yönetim birimi dürüslüğünü kaybettiđi takdirde vatandaşın o yönetime karřı güveni azalmaktadır. Yeterli güven olmayınca da suç iřleme oranı toplumda artmakta; dolayısıyla da bir yönetim biçimi olan demokrasi yeterince geliřtirilememektedir. Bu durum kamu yönetimleri açasından korkunç bir durum olarak görülebilir.

Her çıkar çatıřması durumunda; kiřiler, bir iřlem, iřlemin yapıldığı örgüt ve örgütün içinde yer aldıđı bir çevre bulunmaktadır. Kiřilerin deđerleri ve tutumları, kamusal iřlemin niteliđi, iřlemin içerdiđi risk, iřlemle ilgili kiřiler, örgütün iřlevlerinin önemi, örgütte yetkinin dađılıřı, karar biçimi ve uzmanlařma derecesi, örgütün görüntüsü ve düzgüleri, çevrenin deđiřim hızı, çıkar çatıřmasının yönetiminde önem taşımaktadır. Önlemenin mümkün olmadığı durumlarda çıkar çatıřması durumlarını iyi yönetmek gerekmektedir. Aksi takdirde önlenemeyen kötü sonuçlar ortaya çıkabilir.

Kurum düzeyinde yařanan ahlaki problemleri, kiři düzeyinde olanlar ve grup düzeyinde olanlar biçiminde bir ayırım yapmak mümkündür. Yozlařma, rüşvet, paylařılan deęerlerdeki azalmalar, kamu idarelerinde görev tanımlarının yapılmaması, kamu görevlilerindeki ahlaki düzey düşüklüęü, maař azlıęı, çalıřma kořullarının iyi olmayıřı, kamusal hizmet konusunda davranıř normları ve deęerler konusundaki eęitim eksiklięi, etik konusunda yöneticilerin yeterli destek saęlamamaları, kamu ve özel sektör arasındaki iliřkilerin artması, özel-kamu paydařlıęının desteklenmesi gibi olgular çıkar çatıřmasına yol ačan nedenler olarak sayılabilir. Teorik olarak bunların geri baęlantıları ise ekonomik, psikolojik, sosyo-psikolojik (*özellikle grup dinamięi*), sosyolojik nedenlerle iliřkilendirilebilir (Matankari, 2008: 1).

Çıkar çatıřması yasal düzenlemelerden çok etik ilkeleri ve ahlaki deęerleri ilgilendirmektedir. Bu nedenle bu mecrada düzenlemelerin yapılması gerekmektedir. Bu anlamda řu düzenlemelerin yapılması yarar saęlayacaktır (“Toupiçtionnaire”: le Dictionnaire de Politique):

- Kurumla ilgili bir deontolojik řart tablosunun hazırlanması ve deontolojik kodların uygulamaya konulması,
- Devlet yönetiminde güçler ayırımı ilkesinin benimsenmesi ve uygulanması,
- Kamusal iřlemlerle ticari aktivitelerin ayrı birimlerce yapılması,
- Bireysel çıkarların, akrabalık veya tüm benzeri iliřkilerin deklare edilmesi,
- Mevcut durumda çıkar çatıřması riski varsa verilen görevin zorunlu olarak reddedilmesi,
- Görevlerle ilgili ayrıntılı yönetmeliklerin çıkarılması.

Bunların dıřında hediye alımlarının yasaklanması, mal varlıklarının izlemeye alınması, harcamaların izlenmesi de yarar saęlar. OCDE (2005: 4) tarafından da kamu kurumlarında güveni artırmak için, kamu görevlilerinin çıkar çatıřması durumlarında uyması için řu dört temel ilke önerilmektedir:

- Kamu yararına hizmet anlayıřının benimsetilmesi,
- Kamu örgütlerinde řeffaflıęın desteklenmesi,
- Kurumlarda bireysel sorumluluęun teřvik edilmesi,
- Örgütsel etik kültürün yaratılması.

Bu sayılanlara ek olarak çıkar çatıřmasının önlenmesi bakımından řu genel ilkeler dikkate alınır: Kamu görevlisi görevinde ve kararlarında kesinlikle kiřisel kazanca yönelmemelidir. Dini, mesleki, politik, etnik, ailesel vb. tercihler görevlinin resmi kararlarında dürüstlüęünü etkilememelidir. Kamu görevlisi konumunu kötüye kullanmaktan kaçınmalı, resmi görevini icra ederken elde

ettiđi bilgileri ifřa etmemelidir. Özel finansörlerle yapılacak sözleşmelerde kamu yararını dikkate almalı ve konumunu kötüye kullanmamalıdır (OCDE; 2005: 4).

Çıkar çatıřmasının söz konusu olduđu durumlarda yolsuzluk yapılması olasılıđı da yüksektir; ancak bu olasılık yolsuzluk yapıldıđı anlamına gelmemektedir. Çıkar çatıřması durumu tespitindeki amaç, yolsuzluđun önlenmesidir. Bu önleme çabası doğrudan ahlaki ve etik deđerleri ilgilendirmektedir.

Herhangi bir kamu örgütünde personel dürüstlükten uzaklařtıđında doğal olarak bir bütün halinde örgüt de dürüstlükten uzaklařmaktadır. Bu anlamda önemli ilkeleri uhdesinde bulunduran etik, tüm insanlara rehberlik ettiđi ölçüde, kamu çalışanlarına da rehberlik edebilir. İyi veya kötü yönetim yargısı, kamusal işlemlerin durumu, etik disiplininin sorgulama alanına girmektedir. Resmi işlemlerin icrasında etik, öngörülen ölçüler ışığında davranıřı irdeler ve duruma göre pozitif veya negatif deđerleri benimsetir (Ayee, 1998: 3).

Çıkar çatıřmasına karřı önlemler alınması yařamsaldır. Ancak, çıkar çatıřmasının tümüyle yok edilmesi, diđer bir deyiřle, çıkar çatıřması olasılıđının sıfıra indirgenmesi de olanaksızdır. Bu nedenle çıkar çatıřmasının iyi yönetilmesi gerekmektedir. Çatıřma yönetiminde kořul olarak řeffaflık düşünülebilir.

Kamu yönetiminde etik standartlar, kamu görevlilerinin karřılařtıkları çıkar çatıřması durumlarında kamu menfaatinin sađlanmasını güvence altına alma işlevi görür. Bazı ülkelerde kamuda etik konusunda yapılan düzenlemeler, özellikle çıkar çatıřmalarını engelleme amacına yönelmiřtir. Çıkar çatıřması odaklı bir etik sisteminin kamuda etik standartların yerleřmesini sađlamasının güç olduđu ve kamuda etiđin çıkar çatıřmasını engellemenin ötesinde çok daha kapsamlı bir amacının olduđu da açıktır (Thompson'dan akt: Yüksel, 2005: 28).

Ahlaki davranıř ile mesleki uygulamalar birbirinden ayrılamaz. Ahlaki davranıřla normlar genellikle örtüřür; aksi takdirde ahlak dıřı davranıřların neden olduđu, halkın memnuniyetsizliđi gündeme gelir. Kamu görevlisinin davranıřı kamu yararını sađlamaya yönelik olmalıdır. Bir bařka ifade ile resmi davranıř her zaman için iyi, dođru ve pozitif olmalıdır (Ayee, 1998: 3).

Kamu görevlisi görevi ile ilgili olarak bazı önemli konularda řahsi sorumluluđu sahiptir. Örneđin; potansiyel ya da gerçek çıkar çatıřması konusunda uyanık olmak; çıkar çatıřması durumundan kaçınmak için gerekli adımları atmak; çıkar çatıřması durumunun farkına varır varmaz bunu üstlerine bildirmek, konuyu tartıřmak; böyle bir durumdan geri çekilmek ya da çıkar çatıřmasından kaynaklanan herhangi bir menfaatten kendisini tecrit etmek için verilecek nihai karara razı olmak, görevlinin önemli sorumlulukları arasındadır. Böylesi durumlarda, kamu görevlileri herhangi bir çıkar çatıřmasına sahip olmadıklarını ayrıca beyan etmelidirler (Gençkaya, 2009 a).

Muhtemel çıkar çatıřması durumlarını engellemek amacı ile bir kamu görevlisinin resmi görevi dıřındaki eř zamanlı makamlar, görevler ve menfaatleri ile ilgili yasaklar asli önem tařır. Bu yasaklar, özet řeklinde kısa bir önlemler listesinden oluşur (Reed'den akt, Gençkaya, 2009 b, 13). Farklı alanlardaki eř

zamanlı görevler, özel sektörde üstlenilen bir görev ya da sözleşmeden doğan bir ilişki (Örneğin, danışmanlık), devletin sahip olduğu ya da devlet ile iş yapan özel tüzel kişiliklere ait hisselerle sahip olmak (tam ya da belli bir yüzdenin üzerinde), resmi görevinin bulunduğu devlet ya da devlet kurumu ile sözleşme imzalamak, resmi görev kurumunun iş yaptığı ya da üzerinde düzenleyici bir güç uyguladığı bir özel tüzel kişilikte çalışmak üzere resmi görevinden geçici olarak ayrılmak, bu konuda bilinen örneklerdir.

Mal beyanı ile çıkar beyanı farklıdır. Çıkar somut bir menfaat içermezken mal sahipliği ya da doğrudan bir menfaati ifade eder. Mal ve gelir beyanı düzenli olarak yapılırken menfaat beyanı durumsal olarak yapılır. Özel çıkarların kamu görevlisinin görevini yerine getirirken tarafsızlığını etkilemesi nedeni ile özel çıkarların beyanı birçok ülkede zorunluluk olarak düzenlenmiştir (Liu ve Kwan'dan akt: Gençkaya b, 2009: 13).

Bazen bir kamu görevlisi karar alma süreçlerinden mahrum edilebilir. *Karar alma sürecinden mahrum edilme*, çıkar beyanının temel sonucu kamu görevlisinin karar alma sürecinin dışında tutulmasıdır. Bununla birlikte, bu iki yolla mümkündür: Çıkar beyanını takiben ya amiri kamu görevlisini karara katılmaktan mahrum eder (*dışlama*) ya da kamu görevlisinin kendisi sürece katılmaz (*kendini dışlama, çekilme*). Önemli olan husus, kamu görevlisinin uygun amire beyanı yapması ve bu amirin uygun kararı vermesidir (Gençkaya, 2009 b: 14).

Kurumun veya bireyin onuru için genel bir biçimde çıkar çatışmasının asgari bir düzeye indirilmesi herkesin yararınadır. Çıkar çatışması kamu örgütlerinin aldığı kararlara ilişkin vatandaşın güvenini azalttığından dolayı; yöneticiler bu algı durumlarına dikkat etmek durumundadır. Özel çıkar ile kamusal misyon arasındaki çatışmayı kamu görevlisi iyi tanımlamalı, iyi yönetmeli ve buna yönelik etkili çözüm üretmelidir. Şayet iyi yönetilemezse, çıkar çatışması kamu yönetiminde haksız uygulamalara ve yolsuzluklara yol açabilir; dolayısıyla kamuya olan güven azalır.

Çıkar çatışması yönetiminde öncelikle risk alanları tanımlandıktan sonra tüm durumlar için öngörülen kesin kurallar tanımlanır ve çıkar çatışmasına yol açacak süreçler belirlenir. Görevliden beklenen davranışlar yazılır; mesleklerle ilgili deontolojik kodlar hazırlanır. Bu süreçte görevlinin olası çıkarlarını üst yönetime deklare etmesi de yararlı olacaktır. Çıkar bildirgesini görevlinin özellikle bizzat açıklaması ilgili çıkarların hızlı biçimde ortaya konulmasını sağlar. Çıkar bildirgesi düzenli olarak hazırlanması gereken bir belgedir; hazırlanmaması yaptırıma bağlanmalıdır (Ministère de la Justice, 2004: 4). Ahlaki davranışı kazandırmak amacı ile kamu sektöründe deontolojik kodlar hazırlamak önemlidir. Etik karakteristikleri içeren bu kodlar bir örgütte etkililiği, verimliliği artırır. Etik kodların düzenlenmesi ve sürdürülmesi izleyen şu koşullara bağlıdır (Aye, 1998: 9):

- Etik yazılım kamu sektörünün önemli bir kesimi tarafından benimsenmelidir.
- Kamu sektöründeki ahlaki çizgiden her ayrılma, düzenli ve adilane bir biçimde incelenmelidir.

- Etik yazılımin toplumda benimsenebilmesi için politik çevreler ve liderlik düzeyindeki görevliler yükümlülük almalıdır.

Çıkar çatışması alanları Şekil 1’de görüldüğü üzere gri alanlardır. Şayet bu alanlar iyi yönetilemezse kamu görevlileri bu yetkilerini kötüye kullanabilirler. Çıkar çatışmasının kötü yönetilmesi durumunda genel olarak yolsuzluğa yol açacağı kabul edilmektedir. Çıkar çatışması böylesi durumlarda ayrıca haksız rekabete yol açmakta, kamu kaynaklarının israfına, verimsizliğe ve doğal olarak yaşanan bu olumsuzlukların medyateze edilmesine ve halkın yönetime güvensizliğine yol açmaktadır (OCDE, 2005: 1). Bu nedenle çıkar çatışması yönetimi politikalarıyla, görevlinin kişisel çıkarı ile kamu çıkarı arasında (kamusal kararlarda dürüstlüğü korumak) denge kurulmalıdır. Ancak, görevlinin tüm çıkarlarını yasaklamak söz konusu değildir.

Görünür veya potansiyel çıkar çatışmasını dikkate almak, çıkar çatışmalarını ortadan kaldırmayı sağlamaz; sadece ortaya çıkabilecek çıkar çatışmalarının iyi yönetilmesine katkı sağlar. Çıkar çatışması, başlangıçta bir risk oluşturur; ancak burada görevlinin kişisel çıkara karşı kamusal çıkarı tercih etmesi gerekir. Bu tercih örgütün ve devletin yararına olacaktır. Sonuçta ise vatandaşın devlete olan güveni artacaktır. Çıkar çatışması durumunun etkili yönetimi çerçevesinde güven ortamını sürdürmek için görevlinin kişisel çıkardan kaçınması veya görevden çekilmesi de söz konusu olabilir (Ministere de la Justice, 2004: 3).

Bir başka önlem biçimi olarak çıkar çatışması yönetimi, bir bütünlük içerisinde, örgütün yararına üçüncü bir kişiye de transfer edilebilir. Potansiyel risk varsa görevli derhal kurumunu bilgilendirir. Kişisel bir çıkarı olan bu görevli görevini genellikle bir başkasına devreder.

Çatışma yönetimi, işleri düzenlemeyi, yasalara saygıyı, örgütte deontolojik iç düzenlemeyi ve çıkar çatışması türünün (gerçek, görünen ve potansiyel) tespitini içermektedir. Ancak sadece çıkar çatışması durumunu tanımlamak yeterli değildir. Bu süreçte kamu görevlisi ve onun konumu açısından şu iki soruya yanıt vermek gerekir (Ministere de la Justice, 2004: 3):

- Görevli hangi işlerden sorumludur?
- Görevli kişisel bir çıkara sahip midir?

Görüldüğü üzere çıkar çatışması yönetimi çerçevesinde etkili eylemlerin uygulamaya konulması karmaşık bir süreç olarak görünmektedir. Bu anlamda örgüt çalışanlarında etik altyapısı oluşturulmalıdır. Etik altyapısının oluşturulması için; çalışan davranışları kamu hizmetine uygun hale getirilmeli; kamu hizmetine güvenilirlik, yasal temelde tarafsızlık ve adalet, kamusal kaynakların ekonomik kullanımı, karar süreçlerinde ve denetimlerde şeffaflık sağlanmalı; çalışanlara normlar ve değerler benimsetilmeli ve sonuç olarak da bu değerlere saygı izlenmelidir.

6. SONUÇ

Bu çalıřmada genel olarak kamu örgütlerinde çıkar çatıřması durumları etik düşünce ve ahlaki davranıř açısından deęerlendirilmiřtir. Kamu örgütlerinde çok sık karřılařılan çıkar çatıřması, vatandařın kamu görevlilerine ve dolayısıyla devlete olan güvenini zayıflatmaktadır. Bu nedenle kamu örgütlerinde yařanan bir olgu olarak çıkar çatıřmasının iyi yönetilmesi gerekmektedir. Kamu örgütlerinde görevsel eylemler çerçevesinde çıkar çatıřmalarını önlemek, vatandařın devletine olan güvenini artırmak, felsefi, politik ve ahlaki gerekliliktir. Çünkü kamu örgütü ve çalıřanları, vatandařa karřı ahlaklılık, saygı ve dürüstlük göstermek zorundadır.

Kamu örgütlerinde çalıřanların, vatandařa hizmet anlayıřını, toplumsal refah konusunda ahlaki deęerleri tařımaları kamu hizmetlerini üretmek bakımından önemli birer etmenddir. Oysa son dönemlerde kamu yönetimi reformları çerçevesinde yařanan deęiřimlerin bu deęerleri azalttıęı önemli arařtırmalarda ileri sürülmektedir. Kamu yönetiminin modernizasyonu, yönetim felsefesinin deęiřimi, deęerlerin azalması, çalıřan davranıřlarının deęiřimine de yol açar. Bu anlamda ekonomik, politik geliřmelerle birlikte, etik ilkeleri de benimsemek, demokrasiyi geliřtirmek açısından da önem tařımaktadır.

Bu çalıřmanın amacı çıkar çatıřmasının neden olduęu olumsuzlukları ortaya koymak idi. Bu anlamda çalıřmada çıkar çatıřmasının doęası tanımlanmıř ve ahlaki temelleri ile yöneldięi deęerler ortaya konulmuřtur. Çalıřmanın hipotezi ise *son yıllarda kamu örgütlerinde yařanan deęiřimlerin (özelleřtirme, yerelleřtirme, serbestleřtirme vb.) çıkar çatıřması durumlarını artırdıęı iddiası* idi. Teorik ve ampirik olarak ulařılan bilgiler bu iddiayı doęrular niteliktedir. Çünkü son yıllarda kamu yönetimi reformları çerçevesinde uygulamaya konulan özelleřtirme, serbestleřtirme ve yerelleřtirme gibi yeni düzenlemeler kamusal etik ve ahlaki deęerleri zedelemiřtir. Bu nedenle yeni sayılan bu uygulamaların gerçekteřtirilmesinde söz konusu kaygıların giderilmesi gerekmektedir.

Kamu örgütlerinde görülen çıkar çatıřmalarını önlemek bakımından çeřitli yöntemlerden yararlanılabilir. Bu yöntemlerin bařında etik ve ahlaki deęerleri benimsetmek gelmektedir. Son birkaç on yıldır, toplumsal deęerlere iliřkin olarak özellikle geliřmiř toplumlarda etik konusu geniř bir biçimde kabul görmeye bařlamıřtır. Ayrıca etik konusu deęiřik platformlarda sorumluluk bilinci, saydamlık ve vatandařa hizmet konuları ile de iliřkilendirilmektedir.

Çıkar çatıřmalarının yönetiminde yararlanılabilecek bir disiplin olan ahlak, görevlinin hizmetleri üretirken ahlak kuralları çerçevesinde kendisini denetlemesi ve belirli ölçülerde davranması anlamına gelmektedir. Etik ise bu ahlaki davranıřların temelini ve yöneldięi deęerleri irdeleyen bir bilim dalıdır. Deontoloji ise mesleki kodlardan oluřmaktadır. Kısacası etik bireye, ahlak topluma ve deontoloji ise mesleki kodlara yöneliktir.

Artık günümüzde hukukun, geleneklerin etkisi azalmıřtır. Bu nedenle kamu örgütlerinde deontolojik kodların oluřturulması kaçınılmazdır. Etik ilkeler, ahlaki kurallar ve deontolojik kodlar, kamu görevlisinin görev davranıřlarına rehberlik edecektir. Böylece kamu örgütlerinde etkililik, verimlilik dolayısıyla

performans artacaktır. Her Őeyden 3nemlisi vatandařın kamu g3revlisine, devlete olan g3veni saęlanacaktır.

Sonuç olarak denilebilir ki bařkaları ile birlikte toplum ierisinde refah ierisinde yařamak, 3nl3 d3ř3n3r Aristo'nun deyimini ile etik d3ř3nceye ve Kant'ın ileri s3rd3ę3 gibi ahlaki y3k3ml3l3klerin yerine getirilmesi kořuluna baęlıdır. ıkar atıřması durumlarını iyi y3netmek aısından bu d3ř3nce ve y3k3ml3l3klerin 3ncelikle kamu alıřanlarınca benimsenmesi t3m toplumun yararına olacaktır.

KAYNAKA

- AYEE, Joseph R. A. (1998), *La Fonction Publique en Afrique: Ethique*, United Nations- CAFRAD Rabat.
- BERKMAN, A. 3mit (2009), *Yolsuzluk ve R3řvet*, T3rkiye ve Orta Doęu Amme İdaresi Enstit3s3, Ankara.
- CHALVIDAN, Pierre (2009), "Ethique et Service Public", *Les Dossiers Documentaires des Conf3rences*, D3l3gation Premi3re Couronne Centre de Ressources Documentaires.
- Commission de Reflexion pour la Prevention des Conflits d'Interets dans la Publique (2011), *Pour une Nouvelle Deontologie de la Vie Publique*, Remis au President de la Republique, www.conflits-interets.fr
- COŐKUN, Hayrettin (2010), "Kamu Etięi ve G3mr3k Personeli Meslek Etik İlkeleri 3zerine", *G3mr3k B3lteni*, Sayı 2, Nisan- Haziran, s.19-24.
- Fonds de la Recherche en Sante (2006), *Gerer les Conflit d'Interets dans le Secteur Public*, Quebec.
- GENKAYA, 3mer Faruk (2009 a), *Kamu Y3netiminde ıkar atıřması*, Kamuda ve Toplumda Etik Algılaması Toplantısı, Ankara.
- GENKAYA, 3mer Faruk (2009 b), *ıkar atıřması*, Akademik Arařtırma alıřması, Ankara.
- HAYNES, Felicity (2002), *Eęitimde Etik*, (ev. Semra Kunt Akbař), Ayrıntı, Ankara.
- Institut Franaise des Administrateurs (2010), "Note de Synthese de la Commission Deontologie de L'İFA", *Administrateur & Conflits d'Interets*, IFA.
- ISAAC, Henri (2000), "Ethique ou Deontologie: Quelles Difference pour Quelles Cosequences Manageriales?", *IX. Conference Internationale du Managemente Strategique*, Montpellier.
- L'Encyclopedie Canadienne (2012), "Conflit d'Interets", <http://www.thecanadianencyclopedia.com/articles/fr/conflit-dinterets>.
- Le Conseil Canadien Pour la Coop3ration Internationale (2013), *Exemple de Lignes Directrices sur les Conflits d'Int3r3ts*, Version Annot3e.

- LEROY, Gerard (2012), *Faut-il Distinguer Entre Ethique et Morale*, [http://www. Questionsepartage. Com/ print /35](http://www.Questionsepartage.Com/print/35).
- MATANKARI, S.D. Oon (2008), “Gestion des Conflits dans la Fonction Publique Nigeriane: un Element Determinant de la Reform”, *CAFRAD, Forum Africain sur la Prevention et la Gestion des Conflits Sociaux dans L’Administration Publique Cameroun*, 22-24 Septembre, Yaounde.
- MAGNIER, Véronique (2011), “Mouvements et Inerties en Matière de Conflits d’Intérêts dans le Cadre du Droit des Sociétés”, *La Semaine Juridique- Edition General- Supplément au No: 52-26 Décembre 2011*.
- MARTINS, Paulo Lopes (2010), *Ethique, Morale et Valeurs*, Institut d’enseignement Supérieur de Travail Social.
- Ministere de la Justice (2004), “Le Conflit d’Interet dans le Domain Public”, *Service Central de Prevention de la Corruption*, [www. Justice. Gouv. fr/art.../scpc2004-1.pdf](http://www.Justice.Gouv.fr/art.../scpc2004-1.pdf).
- OCDE (2005),” Les Lignes Directrices de l’OCDE Pour la Gestion des Conflits d’Interets dans le Services Public”, *Syntheses*.
- ÖZTÜRK, Namık Kemal (2003), “Etik ve Kamu Yönetimi”, *Kamu Yönetiminde Çağdaş Yaklaşımlar*, (Edt: Asım Balcı, Ahmet Nohutçu, Namık Kemal Öztürk, Bayram Coşkun), Seçkin Yayıncılık, Ankara, s:203-230.
- PONS, Noel et Pons, Yoanna (2011), “Le Conflit d’Interets le Symbole de la Derive de L’Ethique”, *Audit&Controle Internes*, no:204, Avril.
- SAUVE, Jean Marc (2011), “Pour une Nouvelle Déontologie de la Vie Publique”, *La Semaine Juridique- Edition General- Supplément au No: 52-26 Décembre 2011*.
- ŞİMŞEK, Birgül (2001), “İřletmelerde Çıkar Çatıřmasından Kaynaklanan Etik Sorunlar”, *Endüstri İliřkileri ve İnsan Kaynakları Dergisi*, Cilt 3, Sayı 1, No 98.
- “Toupictionnaire”: le Dictionnaire de Politique, [http://www.toupie.org/Dictionnaire/ Conflit_ interets. htm](http://www.toupie.org/Dictionnaire/Conflit_interets.htm).
- USTA, Sefa (2013), *Kamu Yönetiminde Çıkar çatıřması*, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamıř Doktora Tezi, Sakarya.
- UCP2F, Alliance Internationale de Journalistes, Enquete UCP2F et AIJ Conflits d’interets et Information.
- YÜKSEL, Cüneyt (2005), “Kamu Yönetiminde Etik ve Çıkar Çatıřması”, *Siyasette ve Yönetimde Etik Sempozyumu*, Sakarya, 18-19 Kasım, s. 27-41.
- VERDIER, Pierre (1999), “Morale, Ethique, Deontologie et Droit”, *Les Cahiers de L’Aktif*, no: 276/277.

EK:

Çalıřmanın bu kısmında görevlilere yönelik olarak herhangi bir kurumda uygulanabilecek görüşme soruları yer almaktadır*. Bu görüşme soruları iki amaca hizmet etmektedir: Birincisi “*çıkır çatıřması*” kavramından çalıřanların ne anladığına ilişkindir. Bu konuda eksiklikler varsa hizmet içi eğitimle bu eksiklikler giderilebilir. İkicisi ise kurumlarda ne tür çıkır çatıřmalarının yaşandığına ilişkindir ki; bu konuda da çalıřanlar ile birlikte yöneticilerin gerekli önlemleri alması gerekmektedir.

S.1. Size göre çıkır çatıřması nedir?

- Can sıkıcı bir durumdur.
 Basit bir suçtur.
 Bir görevi icra etmeden önce ortaya çıkan ayıplanamayacak kaçınılmaz bir durumdur.

-Bu sorunun yanıtı üçüncü şıktır.

S.2. Genel olarak çalıştığınız birimde çalıřanlara özgü çıkır çatıřması durumları söz konusu mu? Cevabınız “evet” ise hangi durumlarda/konularda çıkır çatıřması söz konusudur?

-Bu soru ile kurumdaki çıkır çatıřması durumlarının olup olmadığı öğrenilmek istenilmektedir.

S.3. Mesleğinizi icra eden birisinin çıkır çatıřması durumlarına düşebileceğini düşünüyor musunuz? Cevabınız “evet” ise bu mesleği yapanların ne tür çıkarları söz konusu olabilir?

-Bu soru ile icra edilen meslekle ilişkilili olan çıkır çatıřması durumları öğrenilmek istenilmektedir.

S.4. Aşağıda ifade edilen örnekler sizce bir çıkır çatıřması durumlarına yol açar mı?

Vatandaşla olan yakınlık ilişkisi (*senli-benli olmak, kadın-erkek arkadaşlığı*)

- Evet Hayır

Özel yaşamda vatandaşla sürdürülen ilişkiler (*birlikte yaşam, ailevi ilişkiler*)

- Evet Hayır

Vatandaştan alınan bir hediye

- Evet Hayır

* Bu görüşme soruları; “Observatoire de la presse en region ucp2f enquete” sorularından yararlanılarak hazırlanmıştır.

Mesleki bir grup gezisine katılmak

Evet Hayır

Mesleki olmayan bir tartıřmaya veya bir toplantıya katılmak

Evet Hayır

Mesleki bir programa, röportaja katılmak

Evet Hayır

-Bu sorudaki üçüncü ve beřinci soruların çıkar çatıřması riski taşımadığı söylenebilir.

S.5. Çalıřtığınız kurumda çıkar çatıřması durumlarına iliřkin olarak herhangi bir düzenleme (yasa, tüzük, yönetmelik) var mı?

Var Yok Bilmiyorum

-Bu soru ile çıkar çatıřması durumu ile ilgili olarak kurumdaki mevzuat sorgulanmaktadır.

S.6. Biriminizin geçmişinde bir çıkar çatıřması olgusunun yaşandığına iliřkin herhangi bir duyum aldınız mı? Cevabınız “evet” ise bu bilgiyi hangi kaynak aracılığıyla edindiniz?

Medya aracılığıyla

Kurum içerisinde bir çıkar çatıřması durumuna tanık olduğumdan

Hiyerarřik olarak üst yöneticilerden

İş arkadaşlarından

Başka bir kaynaktan, lütfen yazınız.....

-Bu soru İkinci Soruyu destekler niteliktedir.

S.7. Geçmişte size verilen bir görevden dolayı herhangi bir çıkar çatıřması durumuna düřtünüz mü?

Evet Hayır

-Bu soru da Üçüncü Soruyu destekler niteliktedir.

S.8. Şayet gelecekte bir çıkar çatıřması durumuna düşerseniz öncelikle ařağıdakilerden hangisi ile bu durumu tartıřmak istersiniz?

Hiyerarřik kademedden birisi ile konuyu tartıřırım.

İş arkadaşlarımdan birisi ile konuyu tartıřırım.

Aileden birisine danıřır, kendim karar veririm

- () Kurum etik kuruluna danıřır, önerileri dođrultusunda hareket ederim.
-Bu soruya alınacak yanıt, kiřinin Őeffaflık ölçütüdür denilebilir.

S.9. Bir çıkar çatıřması durumu ile ilgili olarak Őayet kimse ile konuyu tartıřmak istemiyorsanız; nedeni sizce ařađıdakilerden hangisi olabilir?

- () Tartıřmanın arkasından istemediđim sonuçların olmaması için
() İřim ile ilgili olarak baskıların olmasından korktuđumdan dolayı
() Çalıřtıđım birim ile ilgili olarak çıkabilecek dedikodulardan çekindiđimden dolayı
-Bu soruya alınacak yanıt, çıkar çatıřması durumlarındaki kiřinin çekincelerini göstermektedir.

S.10. Kendinizi bir çıkar çatıřması durumu içerisinde bulursanız, ařađıdaki seçeneklerden hangisini tercih edersiniz?

- () Bana verilen görevi başkasına devrederim.
() İsmimin kamuoyuna duyurulması ihtimali varsa verilen görevden çekilirim
() Kiřisel çıkarımın veya kimsenin etkisinde kalmayarak görevimi sürdürürüm
-Bu soruya alınacak yanıt, kiřinin dođruluk anlayıřı ölçütüdür denilebilir.

S.11. Açıkça belli olan çıkar çatıřması içerikli bir görevi kabul edermisiniz?

- () Evet dersiniz sonuçları neler olabilir? Yazınız.
() Hayır dersiniz sonuçları neler olabilir? Yazınız.
-Bu soru da Onuncu Soruyu pekiřtirir niteliktedir.

S.12. Çıkar çatıřmasının önlenmesi için sizce neler yapılmalıdır. Ařađıya yazınız.

- Bu açık uçlu soru ile çıkar çatıřmasını önleyici tedbirler bakımından, çalıřanların yaratıcı fikirleri ortaya konulmaya çalıřılmaktadır.

CAM TAVAN ALGISI İLE ÖRGÜTSEL VATANDAŐLIK İLİŐKİSİ: YÜKSEKÖĞRENİM KURUMLARINDA GÖREV YAPAN KADIN ÇALIŐANLAR ÜZERİNDE BİR ARAŐTIRMA

THE RELATIONSHIP BETWEEN PERCEPTION OF GLASS CEILING AND ORGANIZATIONAL CITIZENSHIP: A STUDY ON WOMAN EMPLOYEES IN THE HIGHER EDUCATION CONTEXT

Arř. Gör. Gökdeniz KALKIN

İnönü Üniversitesi, İİBF, İřletme Bölümü
gokdeniz.kalkin@inonu.edu.tr

Dr. Haluk ERDEM

Milli Savunma Bakanlıđı
halukerdem1974@mynet.com

Prof. Dr. Mehmet TİKİCİ

İnönü Üniversitesi, İİBF, İřletme Bölümü
mehmet.tikici@inonu.edu.tr

Öz

Son zamanlarda, çalıřma dünyasında kadınların sayısının giderek artmasına ve aktif olarak görev almalarına rađmen, üst düzey yönetici konumunda bulunan kadınların sayısının istenilen düzeye ulaşamadıđı görülmektedir. Kadınların örgütlerde üst düzey konuma gelmelerini engelleyen nedenlerden en dikkat çeken, görünmeyen ama varlıđını hissettiren “Cam Tavan”dır. Cam tavanla karřılařan kadın çalıřan, ya bu bariyeri geçemeyip kariyerine son vermekte ya da performans düşüklüđü, iş tatminsizliđi, rol çatıřması gibi olumsuzluklar yaşamaktadır. Yapılan bu çalıřmada üniversitede çalıřan kadınların (akademisyen, idari görevli) katılımıyla (n=134), cam tavan algısı ile örgütsel vatandaşlık davranıřı arasındaki iliřki incelenmiřtir. Ayrıca katılımcıların demografik özellikleri ile araştırma deđiřkenleri arasındaki anlamlı farklılıklar belirlenmeye çalıřılmıřtır. Yapılan analizler neticesinde (keřfedici ve dođrulamalı faktör analizi, korelasyon analizi, ANOVA ve t testi) cam tavan algısı ile örgütsel vatandaşlık davranıřları arasında anlamlı bir iliřki olmadığı görülmüřtür. Ancak demografik faktörlerle, cam tavan algısı ve örgütsel vatandaşlık davranıřları arasında anlamlı farklılıklar olduđu tespit edilmiřtir. Elde edilen sonuçlar literatürdeki çalıřmalarla karřılařtırılarak tartıřılmıřtır.

Anahtar Kelimeler: Kadın Çalıřanlar, Ayrımcılık, Cam Tavan ve Örgütsel Vatandaşlık

Abstract

In recent years, although the number of women in working life has gone up and although they have played active roles in working life, it has been found out that the number of women who are in the position of higher management has not reached the expected amount. It is “ Glass Ceiling”, which is invisible but attention drawing that prevents women from positioning themselves in the higher ranks in women organisations. The woman who is exposed to glass ceiling either gives up her career or experiences dissatisfaction, poor performance or role conflict at work. In this study, through the participation of women working at universities' academic and administrative departments (n=134), the relationship between perception of glass ceiling and organisational citizenship attitude has been examined. The significant differences between the demographic features of the participants and the research variables have also been evaluated. Thanks to the analysis (exploratory factor analysis, confirmatory factor analysis, correlation analysis, ANOVA, t test) it has been found out that there is no significant correlation between glass ceiling concept and organisational citizenship attitude. However, it has also been found out that there are significant differences among demographic factors, perception of glass ceiling and organisational citizenship attitude. The results have been discussed comparing them with the studies in literature

Keywords: Woman Employeess, Discrimination, Glass Ceiling, Organizational Citizenship

1. GİRİŐ

Sanayi devrimi sonrasında yařanan teknolojik, ekonomik ve toplumsal deęiřimler kadınlara ev içindeki annelik ve ev kadınlığı rollerinin dıřında ekonomik faaliyetlere ücret karřılıęı daha fazla katılma imkânı yaratmıř (Koçak ve Hayran, 2011, s: 115) ve bunun sonucunda da doęal olarak kadın yöneticilerin oranı da giderek artış göstermiřtir. Ancak dünya genelinde kadın yöneticilerin örgütün üst düzey yönetime gelmesinde ortaya çıkan birtakım engeller nedeniyle “üst düzey kadın yönetici oranı” belirgin bir şekilde erkek yönetici oranının çok gerisine düřürmüřtür (Soysal, 2010: 90; Çalık ve Ereř, 2006: 67). Türkiye'deki durum incelendięinde, kadınların sayısal yoğunluklarına orantılı olarak yönetimde yer almadıkları ortaya çıkmaktadır. (Kabasakal, 2004: 44).

Günümüzde, yönetsel alanda, kadın iřgücü sayısının geçmiře oranla arttıęı görülmekle birlikte, kadınlar hala düşük seviyeli iřlerde istihdam edilmektedirler (Dalkıranoglu ve Çetinel, 2008: 279). Çalışma yaşamında kadınların örgütün üst düzey yönetime gelmesinde karřılařtıkları engellerin başında cinsiyet ayrımcılıęı gelmektedir. Cinsiyet ayrımcılıęını doğuran nedenlerin toplamı ise “cam tavan” kavramını ortaya çıkarmıřtır (Seçer, 2009: 42).

Cam tavanla ilgili alan yazını incelendięinde cam tavan algısının oluřumunda kadınların yetenek eksiklięinden çok, basmakalıp yargılar, rol çatıřması, rehberine sahip olamama ve iletiřim aęı eksiklięi gibi kariyer engellerinden kaynaklandıęı anlařılmaktadır (Anafarta vd., 2008: 114-115). Bu engelleyici oluřumlara ek olarak; kadınların çalışma yaşamında kısa sayılacak bir süredir yönetici durumunda bulunmaları, iřgücüne aralıklı olarak katılmaları,

geleneksel olarak kadınların çalıřtıkları belli alanların bulunması, halkla iliřkiler, insan kaynakları yönetimi gibi yükselme olasılığının düşük olduđu alanlarda ve son olarak da üst yönetimin iře alma ve terfi politikalarında ayırım yapmaları gösterilmektedir (Örücü vd., 2007: 119).

Cam tavan engeli ya da sendromu kadın çalıřanların örgütlerine yeterince olumlu katkıda bulunmalarını engelleyerek ya iřten ayrılmalarına ya da kariyer ilerlemelerine yönelik çabalarından vazgeçmelerine neden olmaktadır (Dündar, 2010: 289-290). Motivasyonunun ve iře olan ilginin kaybedilmesiyle çalıřanın örgüte olan baėlılıđı da azalacaktır. Bu sonuçlardan birisi de iřgörenlerin örgütlerine baėlılıklarının bir yansıması olan, örgütsel vatandaşlık duygusunun zayıflamasıdır (Bolat ve Bolat, 2008: 79; Begenirbař ve Meydan, 2012: 161). Yapılan bu çalıřmanın amacı; üniversitede çalıřan kadın personellerin cam tavan algıları ile örgütsel vatandaşlık davranıřları arasındaki iliřkiyi belirlemek, demografik faktörlerin bu deėiřkenlerle arasındaki anlamlı farklılıkları incelenmektedir.

2.1. KURAMSAL ÇERÇEVE

2.1. Cam Tavan Sendromu

Kadınlar örgütsel basamaklarda bir üst seviyeye çıkacakmıř gibi görünse de, aslında çeřitli nedenlerden dolayı çok azı bu pozisyonlarda yer alabilmektedir (Acker, 2009: 200). Bu nedenlerin toplamına "Cam Tavan" ya da "Cam Tavan Sendromu" adı verilmektedir (Örücü vd., 2007: 118). Kadın çalıřanların özlük hakları açısından aynı yeteneđe sahip erkek meslektařlarından daha fazla bir şekilde görünmeyen bariyerlerle karřılařmasını ifade eden cam tavan olgusu (Hoobler, 2010: 481; Cho vd. 2014: 57) literatürde 1980'lerden itibaren daha yoğun bir şekilde yer almaya bařlamıřtır. Cam tavanlar kadınların hiyerarřik pozisyonlara ulařmasının yanı sıra, gelir ve prestije ulařmalarıyla da ilgilidir. Cam tavan, yönetim kadrolarında ortaya çıkabileceđi gibi bir iřyerinde daha düşük pozisyonlarda da ortaya çıkabilmektedir (Özkan ve Özkan, 2010: 94-95).

Örgütlerde kırılması oldukça zor bir engel olarak görülen cam tavan sendromunu günümüzde çok az kadın aşarak tepe yönetimine ulařabilmektedir. Bu kavramın içerdiđi üç temel engel dikkat çekmektedir (İraz, 2009: 278):

- a. Kadınların "yönetim mesleđi için yeterince uygun olmadıklarına" iliřkin bir algının varlıđı (Arıkan, 1999: 151). Bu algının, özgüven eksikliđi, hırs eksikliđi, bedellerini ödemeye hazır olmadığı için yükselmeyi tercih etmemesi, toplumun kadından beklediđi rolleri sorgulamadan içselleřtirmesi gibi faktörlere dayanmaktadır (Mercanlıođlu, 2009: 42).
- b. Kadın çalıřanların kendini referans alma, 'Kraliçe Arı' sendromu, çok boyutlu kıyaslama ve erkekler gibi düşünerek, onlardan biri olduđunu gösterme çabası gibi nedenlerle, kendi istekleriyle alt konumları tercih etme yoluna gidebilmeleri (Zeybek, 2010: 55).
- c. Kadınların kariyer olanaklarında eřit fırsatlar yakalamalarının örgüt kültürüne göre deėiřiklik göstermesi. Erkek odaklı örgüt kültürleri kadınlara

kariyer yolunda önemli bir engel teşkil etmektedir (Mızrahi ve Aracı, 2010: 150). Bu kültürlerde olduklarından daha az değer görmekte ve kendilerini kanıtlamalarına dahi fırsat verilmemektedir (Tařkın ve Çetin, 2012: 21). Bu kültürler kadınları tepe noktalara yükselmeleri için gerekli olan iletişim ağlarına ulaşımını engellerler (Longo ve Strahley, 2008: 88).

2.2. Örgütsel Vatandaşlık

Günümüzde modern örgütlerde, çalışanların kurumlarına olan sadakati ve bu doğrultuda sergilenen olumlu örgütsel davranış boyutları önemli bir rekabet avantajı olarak görülmektedir. Olumlu örgütsel davranışlara neden olan faktörlerden bir tanesi de örgütsel vatandaşlıktır. Örgütsel vatandaşlık davranışı kavramının ilk kez kullanımı üzerinden yaklaşık çeyrek asır geçmiş olup, kavram, iş tatmini ile arasındaki ilişki incelenen ekstra-rol davranışlarını ifade etmek üzere kullanılmıştır (Tařçı ve Koç, 2007: 374). Örgütsel vatandaşlık davranışları, çalışanların birey, grup ve örgüt yararına yönelik sergilemiş oldukları toplum yanlısı yardımsever davranışlardır (Çekmeceliođlu, 2011: 32). Bu tanımdan da anlaşıldığı gibi, örgütsel vatandaşlık davranışı örgüt psikolojisi alanında geliştirilen örgütsel bağlılık gibi ilgili diđer yapılardan farklı olduđu açıktır (Murphy vd., 2002: 288).

Organ (1988)'a göre örgütsel vatandaşlık davranışı, biçimsel olarak ödöl sisteminde doğrudan ve tam olarak dikkate alınmayan, fakat bir bütün olarak organizasyonun fonksiyonlarını verimli bir biçimde yerine getirmesine yardımcı olan, gönüllüğe dayalı (isteğe bağlı) birey davranışdır (akt. Karaman ve Aylan, 2012: 38). Bu tanımda belirtilen isteğe bağlı ifadesinin, herhangi bir emre dayanmadan, iş tanımında belirtilen biçimsel rollerin dışında, bireyin kendi tercihi ve rızasıyla yaptıđı davranışları nitелеmek için kullanıldıđı belirtilmekte olup, örgütsel vatandaşlık davranışlarının örgütün biçimsel ödöl sistemine doğrudan bağlı olmadığı vurgulanmaktadır (Özyer vd., 2012: 182).

Örgütsel vatandaşlığın tanımından çok bu davranışı açıklamaya yönelik boyutlar önem kazanmaktadır. Örgütsel vatandaşlık davranış boyutlarının açıklanmasında “beş boyutlu örgütsel vatandaşlık” sınıflandırması dikkat çekmektedir (Carmeli ve Çolakođlu, 2005: 80) Bunlar; özgecilik (diđergamlık) , vicdanlılık, centilmenlik, nezaket ve sivil erdemdir.

Özgecilik, örgüt içindeki çalışanlara doğrudan ve isteyerek yardım amaçlı yapılan gönüllü davranışları, *vicdanlılık ise* işyerinde örgüt tarafından hazırlanmış kuralların ötesine geçmeyi içermektedir (Castro vd., 2004: 30). *Centilmenlik*, çalışanların gerek kendi aralarında gerekse yöneticileri ile aralarında oluşan rahatsızlık, hoşnutsuzluklardan şikayet etmeyip olumlu tutumlara sahip olmasını (Karaslan vd., 2009: 140; Kim, 2006: 725) ifade ederken; *nezaket*, başkalarına kibar ve saygılı davranmayı (Liang, 2012: 253), *sivil erdem ise*, örgütün yaşamına aktif ve gönüllü olarak katılarak doğrudan faydalı olmayı içerir (Yeřiltař ve Keleş, 2009: 22; Cameron and Nadler, 2013: 382).

Örgütsel vatandaşlık davranıřları, bireyler arasında dayanıřmayı saęlayarak birliktelięi artırır ve böylece örgütsel performans katkıda bulunur (Sökmen ve Boylu, 2011: 150). ÖVD'nin bir örgütte yayılması örgüt içinde daha güzel bir iř ortamı oluřturacak bu durum da iřgören baęlılıęı ve nihayet verimlilik ve düşük iř gücü devri ile sonuçlanacaktır (Karaman ve Aylan, 2012: 44). Örgütsel vatandaşlık davranıřı, bireylerin örgüt içinde yardımlařma eęilimlerini artırır, sorumluluk duygularını geliştirir, iřgörenler arasındaki çatıřmaları azaltarak ve performans düzeylerini etkileyecek pozitif tutum içinde olmalarını saęlar (Sökmen ve Boylu, 2011: 150; Gürbüz, 2006: 57).

3.METODOLOJİ

3.1. Arařtırmanın Hipotezleri ve Modeli

Günümüzde toplumda genel olarak yaygın olan kanaate göre kadınların aile içindeki rolleri onların kimlięinin temelini oluřturmaktadır. Erkekler için ise iř daha yüce bir anlam tařımaktadır. Bu nedenle iř yerindeki davranıřlar arasında cinsiyete göre farklılıklar bulunmaktadır. (Belghiti-Mahut ve Briole, 2004). Ancak bununla birlikte bazı arařtırmacılara göre ise örgütsel davranıř boyutları hem erkek için hem de kadınlar için aynı prosedürü takip ederek řekillenir ve cinsiyete göre farklılık arz etmez (Loscocco, 1990). Yapılan literatür taramasında örgütsel vatandaşlık davranıřları ile cam tavan algısı arasındaki iliřkiyi belirlemeye yönelik yapılan bir arařtırmaya rastlanmamıřtır. Ancak çalıřanların örgütlerinin bir parçası olarak kendilerini hissetmeleri için o örgüte bir baęlılık duymalarının önem arz ettięi düşünölmektedir. Meydan ve řeřen'in (2015:99) kamudaki alt ve orta düzey yöneticiler arasında yaptıkları arařtırmada belirtilen bu görüřü destekler nitelikte örgütsel baęlılıkla örgütsel vatandaşlık arasında pozitif yönlü ve anlamlı iliřkiler olduęu tespit edilmiřtir. Aven, Parker, ve McEvoy'un (1993) yaptıkları meta analize göre örgütsel baęlılıęın oluřmasında cinsiyetler arasında anlamlı bir farklılık yoktur. Mathieu ve Zajac'ın, (1990) yaptıkları meta analizlerde ise örgütsel baęlılıęın belirlenmesi ile cinsiyet farklılıęı arasında zayıf bir iliřki olduęu belirtilmiřtir. Bu kapsamda yapılan arařtırmalara göre cinsiyet farklılıęı algısının bir iřgörenin örgütüne olan baęlılıęı noktasında belirleyici olup olmadıęı hususu açıklıęa kavuřmamıřtır. Ancak bir kurumda bulunan kadın çalıřanların kendilerinin kariyerinin engellendięine dair bir hisse kapılmaları, onlarda iř tatminsizlięine ve motivasyon düşöklüęüne neden olabilecektir. Meydana gelen bu motivasyon düşöklüęü onlarda örgütüne karřı bir soęukluk oluřmasına yol açabilecektir. Yukarıda belirtilen arařtırmalar ve kavramsal çerçeveden edinilen bilgilerden hareketle bir çalıřanın kendisini örgütünün bir parçası olarak hissederek örgütün vatandařı olarak davranabilmesi ile o örgütte bulunun kadın çalıřanlara yönelik cam tavan algısı arasında bir iliřki olabileceęini düşöndürmektedir. Bu kapsamda ařaęıda belirtilen arařtırma hipotezi önerilmiřtir.

H₁: Üniversitede görev yapan kadın çalıřanların cam tavan algıları ile örgütsel vatandaşlık davranıřları arasında anlamlı bir iliřki vardır.

Çalıřanlarda cam tavan algısı oluřmasında yetiřtiđi çevre, eğitim seviyesi ve kültürel özelliklerden kaynaklanan basmakalıp yargılar önemli bir yer tutmaktadır (Anafarta vd., 2008: 114-115). Yapılan çalıřmalarda kadınların iş hayatlarında cam tavan algılarının oluřumunda; çoklu rol üstlenme, kişisel tercihler ve algılar, örgüt kültürü, örgüt politikaları, mentor eksikliđi, informal iletişim ađlarına katılamama, mobbing'e yenilme, mesleki ayırım, cinsiyetle bađdařtırılan kalıplařmış önyargıların etkili olduđu söylenebilir (Korkmaz, 2014: 10; Lewis ve Fagenson, 1995: 39-43; Negiz ve Yemen, 2011: 201). Literatürde kadın çalıřanların cam tavan algılarına ait tutumlarının demografik deđiřkenlere göre farklılařıp farklılařmadıđının tespitine yönelik yapılan analizlerde anlamlı farklılıklar bulunmamıřtır (Mızrahi ve Aracı, 2010; Bingöl vd., 2011; Özyer ve Azizođlu, 2014; Anafarta vd., 2008; İraz, 2009; Yıldız ve Çiçek, 2013; Ergeneli ve Akçamete, 2004). Yapılan bu çalıřmada ise çalıřanların yetiřtiđi çevrenin özelliklerine göre aldıđı eğitim seviyesi, yaşı, kadro pozisyonu ve kurumdaki görevi ile cam tavan algısı arasında anlamlı bir farklılık olabileceđi düşünülerek ařađıda belirtilen arařtırma hipotezleri önerilmiřtir.

H_{2(a)}: Üniversitede görev yapan kadın çalıřanların yařları ile cam tavan algıları arasında anlamlı farklılıklar vardır.

H_{2(b)}: Üniversitede görev yapan kadın çalıřanların eğitim seviyeleri ile cam tavan algıları arasında anlamlı farklılıklar vardır.

H_{2(c)}: Üniversitede görev yapan kadın çalıřanların kadro pozisyonları (akademik veya idari) ile cam tavan algıları arasında anlamlı farklılıklar vardır.

H_{2(d)}: Üniversitede görev yapan kadın çalıřanların kurumdaki görevleri (yönetici veya işgören) ile cam tavan algıları arasında anlamlı farklılıklar vardır.

Örgütsel vatandaşlık davranıřlarının belirleyicileri olarak genellikle kişisel faktörler ve görev özellikleri, örgütsel ortam ve liderlik davranıřları gibi örgütsel faktörler belirtilmektedir (Podsakoff vd., 2000). Ancak literatür incelendiđinde bu konuda yapılan çalıřmalarda elde edilen sonuçların birbirinden farklılık arz ettiđi görülmektedir. Örnek olarak katılımcıların yařları ile örgütsel vatandaşlık davranıřları arasındaki iliřkileri belirlemeye yönelik yapılan arařtırmalardan bazılarında negatif yönlü iliřkiler (Iun ve Huang, 2007), bazılarında pozitif yönlü iliřkiler (Chattopadhyay, 1999) tespit edilirken, bazılarında ise her hangi bir iliřki olmadıđı (Li, Liang, ve Crant, 2010) görülmektedir. Bireysel faktörlerin yanında çalıřanların örgüt içerisindeki konumlarının da örgütsel vatandaşlık davranıřları sergilemelerinde farklılıklara yol açabileceđi düşünölmektedir. Bireylerin örgütten olan beklentileri, örgütün onlara sunduđu fırsatlar gibi etmenler eğitim seviyesi veya bulunulan pozisyona göre (yönetici veya işgören) deđiřebilmektedir. Bu kapsamda yukarıda belirtilen arařtırmaların ışığında çalıřanların demografik özellikleri ile örgütsel vatandaşlık davranıřları sergilemeleri arasında anlamlı farklılıklar olabileceđi düşünölmektedir ařađıda belirtilen arařtırma hipotezi önerilmiřtir.

H_{3(a)}: Üniversitede görev yapan kadın çalıřanların yařları ile örgütsel vatandaşlık davranıřları arasında anlamlı farklılıklar vardır.

H_{3(b)}: Üniversitede görev yapan kadın çalıřanların eğitim seviyeleri ile örgütsel vatandaşlık davranıřları arasında anlamlı farklılıklar vardır.

H_{3(c)}: Üniversitede görev yapan kadın çalıřanların kadro pozisyonları (akademik veya idari) ile örgütsel vatandaşlık davranıřları arasında anlamlı farklılıklar vardır.

H_{3(d)}: Üniversitede görev yapan kadın çalıřanların kurumdaki görevleri (yönetici veya iřgören) ile örgütsel vatandaşlık davranıřları arasında anlamlı farklılıklar vardır.

Şekil-1 Arařtırma Modeli

4.ARAŐTIRMANIN YÖNTEMİ

4.1.Ana Kütle ve Örneklem

Arařtırmada belirtilen deęiřkenler arasındaki iliřkileri incelemek maksadıyla; üniversitelerin bünyesinde bulunan fakülte, yüksekokul, enstitü, meslek yüksekokulu ve idari birimlerinde görev yapan kadın çalıřanlar örneklem olarak seçilmiřtir. Bu kapsamda tesadüfi örnekleme yoluyla seçilen 150 kiřiye elektronik posta yöntemiyle anket uygulanmıř; bunlardan hatalı doldurulanlar elenmiř ve 133 kiřiden oluřan örneklemden elde edilen verilerin analizlere dâhil edilmesi uygun görülmüřtür.

Örneklemi oluřturan bireylerin kısaca demografik özellikleri belirtilecek olursa; katılımcıların %27'si 25-30 yař, %23'ü 31-35 yař, %21'i 36-40 yař, %18'i 41-45 yař, %9'u 46-50 yař ve %2'si ise 50 yařından fazladır. Eğitim seviyeleri deęerlendirildięinde; katılımcıların %6'sı lise, %37'si lisans, %20'si yüksek lisans, %36'sı ise doktora seviyesinde eğitime sahiptir. Katılımcıların %13'ü yönetici, %87'si ise iř gören konumundadır.

4.2.Arařtırmanın Ölçekleri

Yapılan bu çalıřmada iki farklı ölçek kullanılmıřtır. Cam tavan algısını ölçmek maksadıyla Karaca (2007) ve Atan'ın (2011) çalıřmalarında kullanılan ölçek ele alınmıřtır. Söz konusu ölçeęin "kiřisel algılamalar" ile "örgüt kültürü ve politikalar" olarak adlandırılan iki boyutuna ait toplam 15 sorudan oluřan bölümü bu çalıřmada kullanılmıřtır. Ölçek 5'li Likert (1.Kesinlikle Katılmıyorum, 5.Kesinlikle Katılıyorum) řeklinde hazırlanmıřtır.

Örgütsel vatandaşlık davranıřlarını ölçmek için ise Basım ve Şeřen (2006) tarafından geliştirilen 19 maddelik ölçek kullanılmıřtır. Söz konusu ölçek “diğergamlık”, “centilmenlik”, “sivil erdem”, “vicdanlılık” ve “nezaket” olmak üzere toplam beř boyutu ölçmektedir ve 5’li Likert (1.Kesinlikle Katılmıyorum- 5.Kesinlikle Katılıyorum) řeklinde hazırlanmıřtır.

4.3.İstatistiksel Analiz

Çalıřma kapsamında elde edilen verilerin analiz edilmesinde SPSS 20.0 ile Amos 20.0 paket programları kullanılmıřtır. Ölçeklerin iç tutarlılıđı için Cronbach Alpha katsayılarına bakılmıř, yapısal geçerliliđi için ise önce keřfedici daha sonra ise dođrulamalı faktör analizleri uygulanmıřtır. Korelasyon analizleri ile iliřkiler, ANOVA ve t testleri ile anlamlı farklılıklar tespit edilmeye çalıřılmıřtır.

5. BULGULAR VE HİPOTEZ TESTLERİ

5.1. Keřfedici Faktör Analizi

Çalıřmada kullanılan iki ölçek için toplanan verilerinin yapısal geçerliliđi arařtırmak amacıyla Keřfedici Faktör Analizi (KFA) uygulanmıřtır. Örneklemler analiz öncesinde KMO ve Barlett Testlerine tabi tutulmuř ve faktör analizine uygun olduđu (KMO>0,60; p<0,001) tespit edilmiřtir (Büyüköztürk, 2006: 126). Cam tavan algısı ölçeđine iliřkin yapılan faktör analizinde 6, 7, 9, 14 ve 16. sorular birden fazla faktörü ölçtüđu için ölçekten çıkarılmıřtır. Sonuçta verilerin iki faktöre (kiřisel algılamalar, örgüt kültürü ve politikalar) dađıldığı, faktör yüklerinin 0.46 ile 0.88 arasında deđiřtiđi görölmüřtür. Elde edilen faktörlerle toplam varyansın %50,80’inin açıklandığı görölmüř ve ölçeđin yapısal geçerliliđini desteklediđi görölmüřtür.

Örgütsel vatandaşlık ölçeđinin faktör analizlerinin yapılması neticesinde 1, 3, 5, 6, 11, 15 ve 18. sorular birden fazla faktörü ölçtüđu için ölçekten çıkarılmıřtır. Sonuçta verilerin kavramsal çerçevede belirtildiđi řekilde beř faktör yerine dört faktör (vicdan ve sivil erdem, nezaket, centilmenlik, diğergamlık) altında toplandıđı görölmüřtür. Faktör yüklerinin 0.57 ile 0.83 arasında deđiřtiđi görölmüřtür. Elde edilen faktörlerle toplam varyansın %57,50’sinin açıklandığı görölmüř ve ölçeđin yapısal geçerliliđini desteklediđi görölmüřtür.

5.2. Dođrulamalı Faktör Analizi

Arařtırmada elde edilen verilerin daha önceki çalıřmalarda kurgulanan faktör yapısı ile uyumlu olup olmadığının ortaya konulması için Amos 20.0 programı kullanılarak Dođrulamalı Faktör Analizi (DFA) uygulanmıř ve bu analizin de en yüksek olabilirlik (maximum likelihood) kestirim yöntemi kullanılmıřtır. DFA’nın modellenmesinde aynı boyutu (faktörü) ölçmek için yapılandırılmıř olan hata terimleri arasında modifikasyon yapılmıřtır. Bu durum

teorik olarak desteklendiđi için modelin yapısal geçerliliđine zarar vermeyeceđi deđerlendirilmiřtir (Meydan ve řeřen, 2011). Ölçekler ile ilgili kullanılan örnekleme ait Doğrulatoryı Faktör Analizi (DFA) sonuçları Tablo-1’de ve DFA faktör yapısı řekil-2’de sunulmuřtur.

Tablo 1: Doğrulatoryı Faktör Analizi Uyum İyiliđi Deđerleri

Parametreler	Kısalt.	Mükemmel Uyum Eřik Deđ.	Kabul Edilebilir Uyum Aralıđı	Cam Tavan Algısı	Örgütsel Vatandaşlık	
Uyum İndeksleri	Goodness of Fit Index	GFI	$\geq 0,95^a$	$0,90 \leq GFI \leq 0,95^a$	0,925	0,926
	Adjusted Goodness of Fit Index	AGFI	$\geq 0,90^b$	$0,85 \leq AGFI \leq 0,90^a$	0,882	0,884
	Comparative Goodness of Fit Index	CFI	$\geq 0,97^a$	$0,95 \leq CFI \leq 0,97^a$	0,959	0,911
	Normal Fit Index	NFI	$\geq 0,95^a$	$0,90 \leq NFI \leq 0,95^a$	0,872	0,771
	Non-normal Fit Index	NNFI	$\geq 0,90^b$	$0,90 \leq NNFI \leq 1,00^b$	0,960	0,917
	Root-Square-Mean Error of Approximation	RMS EA	$\leq 0,05^c$	$0,05 \leq RMS EA \leq 0,10^a$	0,054	0,058
	Minimum Discrepancy	CMI N/SD	$\leq 2^d$	$2 \leq CMIN/S D \leq 3^a$	1,391	1,439
χ^2 Testi	Örnekleme Boyutu	N	$\leq 0,05$	133	133	
	Serbestlik Derecesi	SD		42	49	
	χ^2 Deđeri	χ^2		58,428	70,507	
	Anlamlılıđın Kesin Düzeyi	p		$p_1=0,047$	$p_2=0,024$	

(^a):Schermelleh, Moosbrugger ve Müller (2003); (^b): Hu ve Bentler (1995: 77); (^c): Steiger (1990); (^d): Marsh ve Hocevar (1985); Ullman, (2001: 654).

Tablo 1’deki bulgular incelendiđinde; Cam tavan algısı ölçeđi ve örgütsel vatandaşlık ölçeđinin normal uyum indekslerinin (NFI) ve örgütsel vatandaşlık ölçeđinin karşılařtırılmalı uyum indeksinin (CFI) kabul edilebilir sınırların altında olduđu görölmektedir. Bearden vd. (1982) ile Meydan ve řeřen’e (2011) göre bu indeksler küçük örneklemlerde kararlı sonuçlar vermeyebilmektedir ve iyi uyum gösteren bir modelin reddedilmesine sebep olabilmektedir. Ancak diđer indekslerin kabul edilebilir aralıklarda olması nedeniyle bu hususun göz ardı edilebileceđi düşünölmektedir. Sonuç olarak, modellerin %95 güvenilirlik düzeyinde anlamlı olduđu ve uyum indekslerinden elde edilen deđerler neticesinde, örneklemlere uygulanan ölçekler ile ilgili belirlenen yapıların, özđün ve kabul edilebilir bir yapıya sahip olduđu söylenebilir.

řekil 2: Ölçeklerin DFA Yapısı

5.3. İç Tutarlılık Analizi

Ölçeklerin güvenilirliğinin (içsel tutarlılığının) değerlendirilmesinde en yaygın kullanılan metotlardan birisi Cronbach'ın Alfa testidir ve bu katsayının 0.70'den büyük olup olmadığının kontrol edilmesi gerekir (Bülbül ve Demirel, 2008). Bu kapsamda Cronbach'ın Alpha katsayılarına bakıldığında her iki ölçeğin de iç tutarlılıkları hesaplanmış ve bu değerlerin tamamının (cam tavan algısı $\alpha=0,799$; örgütsel vatandaşlık $\alpha= 0,716$) $\alpha > 0,70$ olduğundan ölçeklerin güvenilir olduğu sonucuna varılmıştır.

5.4. Değişkenler Arası İlişki ve Farklılıklar Analizleri

Çalışmanın bu bölümünde değişkenler arasındaki ilişkiler değerlendirilerek araştırma hipotezlerinin doğrulanıp doğrulanmadığına bakılacaktır. Değişkenlerin birbiriyle olan ilişkileri tespit edebilmek için korelasyon analizi yapılmıştır. Korelasyon analizi yapılabilmesi için verilerin normal dağılıma sahip olup olması gerekmektedir. Bu kapsamda yapılan Kolmogorov-Smirnov testi ile sınanmış ve bu testte tüm değişkenler için

$p > \alpha = 0,05$ olduđundan %95 gvenirlik dzeyinde tm deđiřkenlerin dađılımlarının normal olduđu tespit edilmiřtir ve parametrik testlerin yapılmasına karar verilmiřtir. Normallik test sonularının zeti Tablo-2’de, korelasyon analizinin zeti Tablo-3’ sunulmuřtur.

Tablo 2: Normallik Testi (Kolmogorov-Smirnov)

	Kolmogorov-Smirnov		
	İstatistik	Sd	p
rgtsel vatandaşlık	0,065	133	0,200*
Cam tavan algısı	0,069	133	0,200*
* $p > \alpha = 0,05$			

Tablo 3: Deđiřkenler Arası Korelasyon Analizi

Deđiřkenler	Ort.	S.S.	Korelasyon Matrisi	
			1	2
1.rgtsel vatandaşlık	3,93	0,451	-	
2.Cam tavan algısı	3,04	0,551	-0,09	-
n=133				

Tablo 3’deki bulgular incelendiđinde alıřanların cam tavan algısı ile rgtsel vatandaşlık davranıřları arasında anlamlı bir iliřki olmadıđı grlmektedir.

alıřmanın bu blmnde ise arařtırma deđiřkenleri ile katılımcıların demografik zellikleri arasında anlamlı farklılıklar olup olmadıđı belirlenmiřtir. Bu kapsamda ANOVA testleri, t testleri ve Post-Hoc (Tukey, Scheffe) testleri yapılmıřtır. Katılımcıların yařları ile deđiřkenler arasında yapılan ANOVA test sonularına gre; cam tavan algısı ($p=0,686$) ve rgtsel vatandaşlık davranıřları ($p=0,196$) ile yař arasında anlamlı bir farklılık olmadıđı grlmřtir. Analiz sonularının ayrıntısı Tablo-4’dedir.

Tablo 4: Yař ile Cam Tavan Algısı ve rgtsel Vatandaşlık Arasındaki ANOVA Analizi

		Kareler Toplamı	Sd	Kareler Ortalaması	F	p
Cam tavan algısı	Gruplar arası	1,621	5	0,324	0,619	0,686
	Gruplar ii	66,566	127	0,524		
	Toplam	68,187	132			
rgtsel vatandaşlık	Gruplar arası	401,897	5	80,379	1,496	0,196
	Gruplar ii	6824,177	127	53,734		
	Toplam	7226,074	132			

Eđitim durumu ile deđiřkenler arasındaki yapılan ANOVA testi sonuçlarına göre; cam tavan algısı ile eđitim seviyesi arasında anlamlı bir farklılık olmadığı ($p=0,342$) görülürken, lise mezunlarının örgütsel vatandaşlık davranıř eđilimlerinin lisans, yüksek lisans ve doktora mezunlarına göre anlamlı bir şekilde daha az olduđu ($p=0,019$) görülmüřtür. Eđitim seviyesi arttıkkça çalışanların örgütsel vatandaşlık davranıřları sergileme eđilimlerinin de arttıđı bu kapsamda söylenebilir. Analiz sonuçlarının ayrıntısı Tablo-5’de sunulmuřtur.

Tablo 5: Eđitim Durumu ile Cam Tavan Algısı ve Örgütsel Vatandaşlık Arasındaki ANOVA Analizi

		Kareler Toplamı	Sd	Kareler Ortalaması	F	p
Cam tavan algısı	Gruplar arası	1,737	3	0,579	1,124	0,342
	Gruplar ii	66,450	129	0,515		
	Toplam	68,187	132			
Örgütsel vatandaşlık	Gruplar arası	533,106	3	177,702	3,425	0,019*
	Gruplar ii	6692,968	129	51,883		
	Toplam	7226,074	132			

* $p<\alpha=0,05$

Çalıřanların kadro pozisyonları (akademik veya idari) ile deđiřkenler arasındaki anlamlı farklılıkları tespit edebilmek için t testi yapılmıřtır. Yapılan t testi sonuçlarına göre çalışanların kadro pozisyonları ile cam tavan algısı ($p=0,634$) ve örgütsel vatandaşlık davranıřları ($p=0,588$) arasında anlamlı bir farklılık olmadığı görülmüřtür. T testi sonuçlarının ayrıntısı Tablo-6’da sunulmuřtur.

Tablo 6: Kadro Pozisyonu (akademik-idari) ile Cam Tavan Algısı ve Örgütsel Vatandaşlık Arasındaki t Testi

		Varyansların Eřitliđi Levene Testi		T testi						
		F	p	t	Sd	p.	Ort. fark	Ort. Standart	95% Güven Aralıđı	
									Düřük	Yüksek
Cam tavan algısı	Varyansların eřit olduđu varsayımı	0,151	0,698	0,634	131	0,527	,08024	0,12651	-,17004	0,33051
	Varyansların eřit olmadığı varsayımı			0,643	124,1	0,521	,08024	0,12477	-,16672	0,32719
Org. vatandaşlık	Varyansların eřit olduđu varsayımı	0,294	0,588	0,795	131	0,428	1,03478	1,30124	-1,5393	3,60894
	Varyansların eřit olmadığı varsayımı			0,770	103,3	0,443	1,03478	1,34408	-1,6307	3,70035

Katılımcıların buldukları eđitim kurumlarında yönetici veya iř gören pozisyonunda olmaları ile deđiřkenler arasındaki anlamlı farklılıkları tespit etmek amacıyla t testi yapılmıřtır. Yapılan t testi sonuçlarına göre; cam tavan algısı ile yönetici veya iřgören durumunda olmak arasında anlamlı bir farklılık

olmadığı (p=0,844) görülmüřtür. Ancak yönetici durumunda olanların işğören durumunda olanlara göre örgütsel vatandaşlık davranıřlarının anlamlı bir şekilde (p=0,007) daha fazla olduđu görülmektedir. Yöneticilerin kuruma ve kurum deđerlerine olan bađlılık seviyelerinin fazla olmasına bađlı olarak örgütsel vatandaşlık davranıřlarının da diđer çalıřanlara göre daha yüksek seviyede olabileceđi düşünölmektedir. T testi sonuları'nın ayrıntısı Tablo-7'de sunulmuřtur.

Tablo 7: Kurumdaki Görev (yönetici-iřğören) ile Cam Tavan Algısı ve Örgütsel Vatandaşlık Arasındaki t Testi

		Varyansların Eřitliđi Levene Testi		T testi						
		F	p	t	Sd	p. (2-tailed)	Ort. fark	Ort. Standart	95% Güven Aralıđı	
Cam tavan algısı	Varyansların eřit olduđu varsayımı	0,044	0,835	0,198	130	0,844	0,03619	0,18312	-,3261	0,3984
	Varyansların eřit olmadığı varsayımı			0,208	23,61	0,837	0,03619	0,17402	-,3232	0,39565
Örg. vatandaşlık	Varyansların eřit olduđu varsayımı	5,232	0,024	-2,72	130	0,007*	1,03478	1,81329	-8,5327	-1,3579
	Varyansların eřit olmadığı varsayımı			-4,26	40,52	0,000*	1,03478	1,16012	-7,2890	-2,6015

* p<α=0,05

6. SONU ve ÖNERİLER

Geçmişten günümüze, yařamın her döneminde ve toplumun her kesiminde, kadınlar ve erkekler birlikte çalıřmıřlar, ancak yaptıkları katkılar aynı ölçüde deđerlendirilmemiř ve kadınlar ikinci planda kalmıřlardır. Daha düşük statüde işlerde çalıřmaları nispeten daha dođal karşılanırken, yöneticilik gibi yüksek güç, prestij ve statü sađlayan mesleklere giriřleri ve bu mesleklerde yükselmeleri oldukça zor olmuřtur (elikten, 2004: 92). Özellikle üst mevkilere gelmekte yařadıkları ayrımcılık, görünmez bir bariyer olan cam tavan olarak karşılarına çıkmaktadır.

Yapılan bu çalıřmada yükseköđrenim kurumlarında görev yapan kadın çalıřanların cam tavan algısı ile örgütsel vatandaşlık davranıřları arasındaki iliřki belirlenmeye çalıřılmıřtır. Ayrıca çalıřanların yař, eđitim seviyesi, kadro pozisyonu ve görev yeri gibi demografik özelliklerinin deđişkenlerle arasındaki anlamlı farklılıklar da bu süreçte belirlenmeye çalıřılmıřtır. Ülkemiz sosyo-kültürel yapısı itibarıyla erkek egemen bir yapıya sahiptir. Yapılan arařtırmalarda yükseköđrenim ve üstü eđitim seviyesine sahip erkeklerin yıllık brüt kazanç farkı kadınlar aleyhine %16,1 iken profesyonel meslek gruplarında ise bu oran yine

kadınlar aleyhine %19,4 seviyelerindedir (TÜİK, 2015). Ancak bu araştırma yapılırken diğerk sektörlere oranla nispeten daha fazla sayıda kadının istihdam edildiđi eğitim sektörü seçilmiştir.

Yapılan analizler neticesinde kadın çalışanlar ile örgütsel vatandaşlık davranışları arasında anlamlı bir ilişki olmadığı tespit edilmiştir. Elde edilen bu sonucun, örgütsel davranış boyutlarının şekillenmesinde cinsiyet farklılığı algısının önemli olmadığını savunan Loscocco (1990) ve Aven, Parker, ve McEvoy'un (1993) çalışmalarındaki görüşleri destekler nitelikte olduğu söylenebilir. Ancak bu sonuçların farklı sektörlerde yapılacak arařtırmalarla desteklenmesinin faydalı olacağı değerlendirilmektedir.

Demografik faktörlerle araştırma değişkenleri arasında yapılan analiz sonuçlarına göre; cam tavan algısı ile yaş, eğitim seviyesi, kadro pozisyonu ve görevleri arasında anlamlı bir farklılık olmadığı tespit edilmiştir. Elde edilen bu sonuç yazındaki çalışmalarla (Mızrahi ve Aracı, 2010; Bingöl vd., 2011; Özyer ve Azizođlu, 2014; Anafarta vd., 2008; İraz, 2009; Yıldız ve Çiçek, 2013; Ergeneli ve Akçamete, 2004) paralellik arz etmektedir. Bunlara ilave olarak demografik özellikler ile örgütsel vatandaşlık davranışları arasında anlamlı bulgular tespit edilmiştir. Lise mezunlarının örgütsel vatandaşlık davranış eğilimlerinin lisans, yüksek lisans ve doktora mezunlarına göre anlamlı bir şekilde daha az olduğu görülmüştür. Bu bulgular ışığında eğitim seviyesi arttıkça çalışanların örgütsel vatandaşlık davranışları sergileme eğilimlerinin de arttığı bu kapsamda söylenebilir. Ayrıca yönetici durumunda olanların işgören durumunda olanlara göre örgütsel vatandaşlık davranışlarının anlamlı bir şekilde daha fazla olduğu tespit edilmiştir. Elde edilen bu sonuçlar Chattopadhyay'ın (1999) araştırmasında ortaya çıkan sonuçları destekler niteliktedir. Bunlara ilave olarak yaş ve kadro pozisyonu ile örgütsel vatandaşlık davranışları arasında anlamlı bir farklılık olmadığı tespit edilmiştir. Bu sonucun da literatürdeki Li, Liang, ve Crant'ın (2010) araştırmasında elde edilen sonuçla paralellik gösterdiği görülmektedir.

Günümüzde kurumsal yönetim anlayışı perspektifi ile rekabeti esas alan örgütlerde örgütsel vatandaşlık davranışını artırmak için kadın çalışanların cam tavan bariyerini kaldırmalı ya da aşmasına yardımcı olmaya çalışılmalıdır. Örgütte kariyer planları geliştirilmeli, erkek egemen örgüt kültürü ve politikaları değiřtirmeli, pozitif ayrımcılık çabalarını artırma, mentor destekli yardım, iletişim ağlarına katılımını sağlama gibi kariyer engellerini en aza indiren çalışmalarda ve uygulamalarda bulunulmalıdır.

Yapılan bu çalışmanın eğitim sektöründe yapılması bir sınırlılık olarak değerlendirilebilir. Farklı sektörlerde daha geniş örneklerle yapılabilecek arařtırmalarla elde edilen sonuçlar değerlendirilirken bu hususların dikkate alınması önem arz etmektedir.

KAYNAKÇA

- Acker, J. (2009). From glass ceiling to inequality regimes. *Sociologie du Travail*, 51(2), 199-217.
- Anafarta, N., Sarvan, F. & Yapıcı N. (2008). Konaklama iřletmelerinde kadın yöneticilerin cam tavan algısı: Antalya ilinde bir arařtırma, *Akdeniz İİBF Dergisi*, 15, 111-137.
- Arıkan, S. (1999). Yönetmel kademelerde kadın yöneticilerin karşılařtıkları güçlükler. *Polis Bilimleri Dergisi*, 1(4), 147-154.
- Aslan, ř. (2008). Örgütsel vatandaşlık davranıřı ile örgütsel baėlılık ve mesleėe baėlılık arasındaki iliřkilerin arařtırılması. *Yönetim ve Ekonomi*, 15(2), 163-78.
- Atan, E. (2011). *İlköėretim okullarında görev yapan kadın okul yöneticilerinin 'cam tavan'a iliřkin algularının incelenmesi*. (Yayımlanmamıř Yüksek Lisans Tezi), Marmara Üniversitesi Eėitim Bilimleri Enstitüsü, İstanbul.
- Aven, F.F., Parker, B. & McEvoy, G.M., (1993). Gender and attitudinal commitment to Organizations: A metaanalysis. *Journal of Business Research*, 26, 63-73.
- Basım, N., řeřen, H. (2006). Örgütsel vatandaşlık davranıřı ölçeėi uyarlama ve karşılařtırma çalıřması, *Ankara Üniversitesi SBF Dergisi*, 61-4, 83-101.
- Bearden, W. O., Sharma, S., & Teel, J. E. (1982). Sample size effects on chi square and other statistics used in evaluating causal models. *Journal of Marketing Research*, 19(Nov.), 425-430.
- Begenirbař, M., Meydan, C. H. (2012). Duygusal emeėin örgütsel vatandaşlık davranıřıyla iliřkisi: öėretmenler üzerinde bir arařtırma. *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 14(3),159-181.
- Belghiti-Mahut S., Briole A. (2004). L'implication organisationnelle et les femmes cadres : une interrogation autour de la validation de l'échelle de Allen et Meyer (1996), *Psychologie du Travail et des Organisations*, 10(2), 145-164.
- Bingöl, D., Aydoėan, E., řenel, G. & Erden, P. (2012). Cam tavan sendromu ve kadınların hiyerarřik yükselmelerindeki engeller: TC Enerji ve Tabii Kaynaklar Bakanlıėı Ankara Merkez Teřkilatı örneėi. *Dokuz Eylül Üniversitesi İřletme Fakültesi Dergisi*, 12(1), 115-132.
- Bolat, O. İ., Bolat, T. (2008). Otel iřletmelerinde örgütsel baėlılık ve örgütsel vatandaşlık davranıřı iliřkisi. *Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 11(19), 75-94.
- Bülbül, H., Demirer, Ö. (2008). Hizmet kalitesi ölçüm modelleri SERVQUAL ve SERPERF'in karşılařtırmalı analizi. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 20, 181-198.

- Büyüköztürk, Ş. (2006). *Sosyal bilimler için veri analizi el kitabı*, Ankara: Pegem A Yayıncılık.
- Cameron, S. M., Nadler, J. T. (2013). Gender roles and organizational citizenship behaviors: effects on managerial evaluations. *Gender in Management: An International Journal*, 28(7), 380-399.
- Carmeli, A., Colakoglu, S. N. (2005). The relationship between affective commitment and organizational citizenship behaviors: the moderating role of emotional intelligence. *Research on Emotion in Organizations*, 1, 77-93.
- Castro, C. B., Armario, E. M., Ruiz, D. M. (2004). The influence of employee organizational citizenship behavior on customer loyalty. *International Journal of Service Industry Management*, 15(1), 27-53.
- Chattopadhyay, P. (1999). Beyond direct and symmetrical effects: The influence of demographic dissimilarity on organizational citizenship behavior. *Academy of Management Journal*, 42(3), 273-287.
- Cho, J., Lee T. & Jung, H. (2014). Glass ceiling in a stratified labor market: evidence from Korea. *Journal of The Japanese and International Economies*, 32, 56- 70.
- Çalık, T. & Ereş, F. (2006). *Kariyer yönetimi tanımlar, kavramlar, ilkeler*. Ankara: Gazi Kitabevi.
- Çekmecelioğlu, Gündüz H. (2011). Algılanan örgüt ikliminin iş tatmini, duygusal bağlılık ve örgütsel vatandaşlık üzerindeki etkilerinin incelenmesi. *İstanbul Üniversitesi İşletme Fakültesi İşletme İktisadı Dergisi- Yönetim*, 22(6), 29-47.
- Çelikten, M. (2004). Okul müdürü koltuğundaki kadınlar: Kayseri ili örneği. *Erciyes Üniversitesi Sosyal Bilimler Dergisi*, 17(2), 91-118.
- Dalkıranoglu, T. & Çetinel, F. G. (2008). Konaklama işletmelerinde kadın ve erkek yöneticilerin cinsiyet ayrımcılığına karşı tutumlarının karşılaştırılması. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 20, 277-298.
- Dündar, G. (2010). Kariyer geliştirme, *İnsan Kaynakları Yönetimi*, 5. Baskı, İstanbul: Beta Yayınları.
- Ergeneli, A. & Akçamete, C. (2004). Bankacılıkta cam tavan: kadın ve erkeklerin kadın çalışanlar ve kadınların üst yönetime yükseltilmelerine yönelik tutumları. *H.Ü. İktisadi ve İdari Bilimler Fakültesi Dergisi*, 22(2), 85-109.
- Geçkil, T. (2013). *Demokrasi ile örgütsel vatandaşlık davranışları arasındaki ilişki: trbl bölgesindeki üniversite hastanelerinde bir uygulama*. (Yayımlanmamış Doktora Tezi), Cumhuriyet Üniversitesi Sosyal Bilimleri Enstitüsü, Sivas.

- Gül, H. & Oktay, E. (2009). Türkiye ve Dünya’da kadınların çalışma hayatında yaşadıkları cam tavan algıları üzerine kavramsal bir çalışma, *Sosyal ve Ekonomik Arařtırmalar Dergisi*, 12(18), 421-436.
- Gürbüz, S. (2006). Örgütsel vatandaşlık davranışı ile duygusal bağıllık arasındaki ilişkilerin belirlenmesine yönelik bir araştırma. *AİBÜ Ekonomik ve Sosyal Arařtırmalar Dergisi*. 3(2), 48-75.
- Hoobler, J. M., Hu, J. & Wilson, M. (2010). Do workers who experience conflict between the work and family domains hit a ‘glass ceiling?’: A meta-analytic examination. *Journal of Vocational Behaviour*, 77(3), 481-494.
- Hu, L., Bentler, P.M. (1995). Evaluating model fit. In R. H. Hoyle (Ed.), *Structural Equation Modeling: Concepts, Issues, and Applications*, Sage, Thousand Oaks, CA, 76-99.
- Iun, J., Huang, X. (2007). How to motivate your older workers to excel? The impact of commitment on older employees’ performance in the hospitality industry. *International Journal of Hospitality Management*, 26(4), 793–806.
- İraz, R. (2009). Çalışma yaşamında kadın ve erkek yöneticilerin cam tavan sendromuna ilişkin tutumlarının karşılaştırılması. *17. Ulusal Yönetim ve Organizasyon Kongresi Bildiriler Kitabı*, Eskişehir: Osmangazi Üniversitesi.
- Kabasakal, H. Türkiye’de üst düzey kadın yöneticiler. http://www.mgmt.boun.edu.tr/images/stories/dokumanlar/leaders/Issue_02/02-017.pdf, Eriřim Tarihi: 20.01.2015.
- Karaaslan, A., Özler, Ergun D. & Kulaklıođlu, A. S. (2009). Örgütsel vatandaşlık davranışı ve bilgi paylaşımı arasındaki ilişkiye yönelik bir araştırma. *Afyon Kocatepe Üniversitesi İİBF Dergisi*, 11(2), 135-160.
- Karaca, A. (2007). Kadın yöneticilerde kariyer engelleri: cam tavan sendromu üzerine uygulamalı bir araştırma. (Yayımlanmamıř Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.
- Karaman, A., Aylan, S. (2012). Örgütsel vatandaşlık. *Kahramanmarař Sütçü İmam Üniversitesi İİBF Dergisi*, 2(1), 35-48.
- Kim, S. (2006). Public service motivation and organizational citizenship behavior in korea. *International Journal of Manpower*, 27(8), 722-740.
- Koçak, O., Hayran, N. (2011). Çalışma hayatında kadına yönelik taciz (mobbing): kocaali-körfez ilçesi örneđi. *Uluslararası 9. Bilgi, Ekonomi ve Yönetim Kongresi Bildirileri*, Saraybosna-Bosna Hersek.
- Korkmaz, H. (2014).Yönetim kademelerinde kadına yönelik cinsiyet ayrımcılıđı ve cam tavan sendromu. *Akademik Sosyal Arařtırmalar Dergisi*, 2(5), 1-14.

- Lewis, A. E., Fagenson, E. A. (1995). Strategies for developing women managers: how well do they fulfil their objectives?, *Journal of Management Development*, 14(2), 39-53.
- Li, N., Liang, J. & Crant, J. M. (2010). The role of proactive personality in job satisfaction and organizational citizenship behavior: A relational perspective. *Journal of Applied Psychology*, 95(2), 395–402.
- Liang, Y. W. (2012). The relations among work values, burnout and organizational citizenship behaviors: A study from hotel front-line service employees in taiwan. *International Journal of Contemporary Hospitality Management*, 24(2), 251-268.
- Longo, P., Straehley, C. J. (2008). Whack! i've hit the glass ceiling! women's efforts to gain status in surgery. *Gender Medicine*, 5(1), 88-100.
- Loscocco, K.A., (1990). Reactions to blue-collar work: A comparison of women and men. *Work and Occupations*, 17, 152–177.
- Marsh, H. W., Hocevar, D. (1985). Application of confirmatory factor analysis to the study of self-concept: First- and higher-order factor models and their invariance across groups, *Psychological Bulletin*, 97, 562–582.
- Mathieu, J. E., Zajac, D. M., 1990. A review and meta-analysis of the antecedents, correlate and consequences of organizational commitment. *Psychological Bulletin*, 108, 171–194.
- Mercanlıođlu, Ç. (2009). Cinsiyete dayalı eřitsizlik; kadın yöneticilerin iř ve özel hayatlarını dengeleme zorlukları ve bedelleri. *Uluslararası Disiplinlerarası Kadın Çalıřmaları Kongresi Bildiriler Kitabı*, Sakarya: Sakarya Üniversitesi.
- Meydan C. H., Basım N. (2015). Örgütsel vatandaşlık davranışında kontrol odađı, örgütsel adalet algısı ve örgütsel bađlılıđın etkisi, *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, 15(1), 99-116.
- Meydan, C. H., Şeřen H. (2011). Yapısal eřitlik modellemesi amos uygulamaları, Ankara: Detay Yayıncılık.
- Mızrahi, R., Aracı H. (2010). Kadın yöneticiler ve cam tavan sendromu üzerine bir arařtırma. *Organizasyon ve Yönetim Bilimleri Dergisi*, 2(1), 149-156.
- Murphy, G., Athanasou, J. & King, N. (2002). Job satisfaction and organizational citizenship behaviour, *Journal of Managerial Psychology*, 17(4), 287-297.
- Negiz, N., Yemen, A. (2011). Kamu örgütlerinde kadın yöneticiler: yönetici ve çalışan açısından yönetimde kadın sorunsalı. *SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi*, 24, 195-214.
- Organ, D. W. (1990). The motivational basis of organizational citizenship behavior. *Research in Organizational Behavior*, 12, 43-72.

- Özkan, Sayar G., Özkan, B. (2010). Kadın çalıřanlara yönelik ücret ayrımcılıęı ve kadın ücretlerinin belirleyicilerine yönelik bir arařtırma. *Çalıřma ve Toplum*, 1(24), 91-104.
- Örücü, E., Kılıç, R. & Kılıç, T. (2007). Cam tavan sendromu ve kadınların üst düzey yönetici pozisyonuna yükselmelerindeki engeller: Balıkesir ili örneęi, *Yönetim ve Ekonomi*, 14(2), 117-135.
- Özyer, K., Azizoęlu (2010). İř hayatında kadınların önündeki cam tavan engelleri ile algılanan örgütsel adalet arasındaki iliřki. *Ekonomik ve Sosyal Arařtırmalar Dergisi*, 10(1), 95-106.
- Özyer, K., Orhan, U. & Orhan, Dönmez D. (2012). Demografik özelliklerin örgütsel vatandaşlık davranıřının alt boyutları ile iliřkisi: bankacılık sektöründe bir uygulama. *Dokuz Eylül Üniversitesi İİBF Dergisi*, 27(1), 181-204.
- Podsakoff, P. M., Mackenzie, S. B., Paine, J. B. & Bachrach. D. G. (2000). Organizational citizenship behaviors: A critical review of the theoretical and empirical literature and suggestions for future research. *Journal of Management*, 26(3), 513-563.
- Schermelleh, E., Karin, M., & Helfried M. H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of Psychological Research Online*, 8(2), 23-74.
- Seçer, B. (2009). Kadınların sendikalara yönelik tutumları ile cinsiyet ayrımcılıęı algılarının sendika üyesi olma isteęine etkisi. *Çalıřma ve Toplum*, 4(23), 27-60.
- Soysal, A. (2010). Kadın girişimcilerin özellikleri, karşılařtıkları sorunlar ve iş kuracak kadınlara öneriler: Kahramanmarař ilinde bir arařtırma. *Eskiřehir Osmangazi Üniversitesi İİBF Dergisi*, 5(1), 71-96.
- Sökmen, A., Boylu Y. (2011). Örgütsel vatandaşlık davranıřı cinsiyete göre farklılık gösterir mi? Otel işletmeleri açısından bir deęerlendirme. *Gaziantep Üniversitesi Sosyal Bilimler Dergisi*, 10(1), 147-163.
- Steiger, J. H. (1990). Structural model evaluation and modification: An interval estimation approach, *Multivariate Behavioral Research*, 25, 173-180.
- Tařçı, D., Koç, U. (2007). Örgütsel vatandaşlık davranıřı-örgütsel öğrenme deęerleri iliřkisi: akademisyenler üzerinde görgül bir arařtırma. *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, 7(2), 373-382.
- Tařkın, E., Çetin A. (2012). Kadın yöneticilerin cam tavan algısının cam tavanı aşma stratejilerine etkisi: bursa örneęi. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 33, 19-34.
- Türkiye İstatistik Kurumu (TÜİK), (2015). Yıllık istatistiksel rapor özetleri, <http://www.tuik.gov.tr/UstMenu.do?metod=temelist>, Eriřim: 22. 05 2015.

- Ullman, J. B. (2001). Structural equation modeling, In: B. G. Tabachnick ve L. S. Fidel (Ed.), *Using Multivariate Statistics*, (4th ed; pp: 653-771), Needham Heights, MA: Allyn&Bacon.
- Yeřiltař, M., Keleř, Y. (2009). İřgörenlerin eęitim düzeyleri ve örgütsel vatandaşlık davranıřları arasındaki iliřkinin incelenmesine yönelik bir arařtırma. *Gazi Üniversitesi İİBF Dergisi*, 11(2), 17-40.
- Yıldız, S., Çiçek, M. (2013). Cam tavan sendromu kariyer yolunda bir engel midir? Akademisyenler üzerinde bir arařtırma. *1. Örgütsel Davranıř Kongresi Bildiriler Kitabı*, Sakarya: Sakarya Üniversitesi.
- Zeybek, E. (2010). *Kariyer engelleri ve cam tavan: Ankara'da faaliyet gösteren 4 ve 5 yıldızlı otel işletmelerinde bir uygulama*. (Yayımlanmamıř Yüksek Lisans Tezi), Gazi Üniversitesi Eęitim Bilimleri Enstitüsü, Ankara.

AVRUPA REFORMUNUN TİCARİ TEMELLERİ VE EKONOMİK SONUÇLARI

THE MERCHANTILE GROUNDS AND THE ECONOMIC OUTCOMES OF THE EUROPEAN REFORMATION

Doç. Dr. Kürřat Haldun AKALIN

Osmaniye Korkut Ata Üniversitesi,
İİBF, İktisat Bölümü,
haldunakalin@osmaniye.edu.tr

Öz

Avrupa ekonomisinin biçimlenmesi, arařtırmacının; ciro edilebilen senetleriyle, elden ele deęiřtirilen alacak senetleriyle, kâğıt parasıyla yani yeni zihniyet tutumların ve yeni gereksinimlerin varlıęını kanıtlayan banka parasıyla; kapitalist çağın en azından on beřinci asırdan itibaren bařlamıř olabileceęi görüřünü ileri sürmesine neden olur. Kapitalist şahsiyetin ve etkinliklerin de önemi çok büyüktür. Tüccar olarak kapitalist her istedięini yapan hür bir insandır. Her istedięini yapan hür bir adam olmasıyla bir tüccar olarak kapitalist, sınırlandırılmıř eylemleri ve uzmanlařmıř maharetleriyle zanaatkârın tersidir. On beřinci asrın iřadamyısa, paranın yöneticisi ve teřebbüsün bařı olmasının çok ötesindedir. Tüm çeřitleriyle borç iřlemleriyle, tüm denizcilik iřlerinin sigortasıyla, kamu veya özel borç ortaklıęıyla, gemilerin ve çok çeřitli řirketlerin mülkiyetiyle; yatırım imkânları çok artmıřtır. Ayrıca Avrupa'daki tüm büyük kentler, devredilebilir senetlerin gerçek deęiřimini oluřturmuř, meřrulařtırmıř ve kurumsallařtırmıřtır. Büyük tüccarlar, bundan dolayı, teřebbüsün yönetimine katılmadıęı halde kendi parasını her iř teřebbüsüne yatırmıř ve karın daęılımında kendi payını beklemiřtir.

Anahtar Kelimeler: Reform, Kapitalizm, Bireycilik, Çıkarcılık, Yararcılık

Abstract

The shape of the European economy was caused inquirer to maintain the opinion that the capitalist era had begun by at least the fifteenth century with negotiable bills, receivable bills of exchange, paper money namely with bank notes testify to new attitudes of mind and new needs. Even more significant is the role of the capitalist personality and activities. The capitalist as a merchant is a free man to act as he will, in contrast to the narrowed actions and specialized skills with artisan. The fifteenth century businessman is above all the manager of money and the head of enterprises. Opportunities for investment very increased by loan operations of all kinds, marine insurances, shares in

the public or private debts, ownership of ships and of very different companies. Also all of the large towns in Europe had organized, legalized and institutionalized a real exchange of transferable bonds. The great merchants, therefore, had invested his money every business attempt, not necessarily taking part in the administration of his business and had waited for his share distribution of profit.

Key Words : *Reformation, Capitalism, Individualism, Egoism, Utilitarianism*

1. GİRİŐ

Daha çok kazanarak, daha iyi bir yařam sürmek, kendi nesline daha yüksek yařama standartlarını armağan etmek; çalıřan kiřinin davranıřlarına yön veren ve iřindeki gayretine azim katan güdülerdir. Toplumsal fayda yaratmak, insanlıęa hizmet etmek gibi saygı duyulan daha pek çok güdüler ancak kazanç maksadıyla birlikte bireye benimsettirilmesi halinde, çalıřmalara ivme katmasına karřın; bireysel çıkar güdüsünü yok ederek yerine geçmesi durumunda istenilen bireysel sonuçlara ulařtırmamaktadır. Kendisini insanlar uğruna feda eden ve ömrünü Tanrı'ya adayan insanlar, aynı zamanda da kiřisel kazançlarını devam ettirerek daha iyi bir yařam sürme gayesini de tařımaktadırlar. Orta Çaęın ilahiyatçılarının öne sürdüęü Őekliyle, zenginleřerek daha rahat yařama fırsatlarına sahip olan kiřinin, mutlaka günah bataklığına saplanacaęı önyargısı; beraberinde, dünyadan vazgeçmiř olmanın kanıtı olarak görülen fakirlięin ve pejmürdelięin, Tanrı'ya uzanan takva yolunun ön kořulu olarak benimsenmesine neden olmuřtur. Belki de sırf bu nedenden dolayı, yasalar tarafından yasaklanan suçları işlememe kořulunu beraberinde getiren; kıtlık, afet, deprem vs. Őeklindeki Tanrı'nın gazabından tüm ulusları korumak maksadıyla, suçlulara kısasa kısas ölçü olan, infaz hükümlerini katı bir anlayıřla hakkın gözü önünde uygulatan eski İsrail dinine bir tepki olarak ortaya çıkan İsa'nın diniyle; bu çıkarıcı ve günaha eęilimli insan doęasının, içten yöneliřle deęiřtirilmesi arzusu tařınmıřtır. Artık Eski Ahit'teki "çalmayacaksın, zina etmeyeceksin, öldürmeyeceksin" vs. Őeklindeki olumsuzluk bildiren emirlerin yerini; malını mülkünü fakirlere daęıt, dıřmanını dahi sev, geri ödenmesini ummaksızın borç ver vs. gibi olumlu emirler almıřtır. Bu nedenle, "zina etmeyeceksin" denilmiřtir bir kadına o niyetle bakan bu suç u iřlemiř sayılır, "öldürmeyeceksin" denilmiřtir bir insana nefret duyan bu suç u iřlemiř kadar günaha girer vs. gibi İncillerde ifadelere rastlanılmaktadır.

Oysa yařanılan gerçeęin böyle düřsel sözlere hiç uymadıęı, hristiyanlıęın kurumsallařması sürecine geçildięinde çok iyi anlařılmıřtır. İçten ve gizli yöneliřin herkes tarafından gerçekleştirilemeyeceęi, dinin ve ibadetin olduęu kadar insan davranıřlarının da en katı bir disiplin içinde denetlenmesinin gerektięi. Avrupa'da Orta Çaęa uzanan yolu haklı kılmaktadır. Dinsel baskının yoęunlařtıęı bu dönem içinde dahi, adil fiyat ve faiz yasaęı tam olarak uygulanamamıřtır. On altıncı asra gelindięinde yükselen kent yařamı, orta sınıfa özgü yeni bir hayat tarzını ve biçimlendirdięi davranıř güdülerini insanlara kabul ettirmiřtir. Kısaca özetlenecek olunursa, on altıncı asra miras kalan zihniyete raęmen, toprak kiralalarında, ürün fiyatlarında, çalıřanların ücretlerinde řaşırtıcı ölçüde yükselmeler görülmüř; bu hızlı ekonomik geliřmenin bir sonucu olarak

da ticaret ve mali örgütlenmede çarpıcı deęişmeler olmuřtur. Ekonomik canlanmanın en önemli sonuçlarından birisi de, felsefi düşüncede kendisini hissettirmiřtir. Son derece tutucu bir özellik göstermesine rağmen, bu hızlı gelişme karşısında pek bir sorunla karşılaşmış da deęildir. Radikal toplumsal yapılanma, daha düşük düzeyde ortaya çıkmıştır. Orta Çağlarda kabul edilmiş dinsel dogma ve yargılara aykırı hareketlerin kendisini haklı kılmak için beraberinde getirdięi; kilise örgüt hiyerarřisi içindeki savurganlığa ve lüks yaşama gösterilen düşkünlüğe, üretmeksizin tüketmeye alışmış bu ruhban dünyasının daldıęı tüketim eğilimlere duyulan öfke ve tepkiler, eleřtirilerin dayandıęı sosyal arzularla tam bir uyum içinde ortaya çıkmıştır. Daha alt kilise örgütleri arasında bağımsız bir düşünce ve karar verme erkini elinde bulunduran resmi kilisenin, temel işlevi olarak gördüğü ezeli kurtuluş aracı iddiası içindeyken, üyelerinin dünyevi açıdan bolluk içinde ayrıcalıklı bir hayat sürmesi; çok tehlikeli gerginliklere yol açmış, tarihin en korkulu ve dehşetli isyanı olarak gösterilen tedhiřin acımasızlığıyla ve merhametsizliğiyle kıyaslanabilen tepkilere neden olmuřtur. Zihniyet itibarıyla dinsel düşünce, tamamıyla statik bir anlayıřa sahip olduęundan toplumsal düzen kesinlikle deęiřtirilemez olarak kabul edilmiş, daha gelişmiş bir yapıya geçilemez sanmıştır. Çok ender olarak farklı bakıř açıları ortaya çıkmış olsa dahi, Orta Çağın sözcüleri alışılabilen öğretilerini bıkmadan yinelemekte, topluluğun ayakları çalışmak için, elleri savaşmak için ve bařı da yönetmek için bu dünyada olduęunu açıklamaktadır. Böyle bir anlayıř içinde bulduklarından, tıpkı topluluk hareketi gibi sıkıntı ve dertleri bildirmekte ve sosyal çalkantıları sezinlemekte olduklarından; doęal düzenin alt üst edici bir oluşumunu tasarlamakta, Orta Çağ Avrupasının övünç kaynaęı haline getirilen hür kentlerin yükseliřlerin ardından, uygarlığın her sonuç getirici ilerleyiřinin tohumunu içeren yargı ve yönetim anlayıřındaki deęiřimi hızlandırmaktadır.

2. DOGMATİK ZİHNİYETİN EKONOMİK VE SOSYAL ÖRGÜTLEMESİ

Ekonomik davranıřla ilgili sorunlara da deęinerek, reformları deęerli kılan bu anlayıř deęiřiklięinden pek kaygıya kapılmaksızın; ekonomik tutumun önemli bir kısmını ve içerięini oluřturan, kiřisel ahlaka özgü geleneksel standartların korunmasıyla ilgilenir olmuřlardır. Gerçekten de, kilise ekonomik yapıya doęrudan katılmış, özellikle de tarım sahasındaki toprak kirasıyla ilgili olarak ön plana çıkmış haklarıyla da, en önemli çıkar sahiplerinden biri konumuna ulaşmıştı. *“Kilisenin kendisi en büyük toprak sahiplięiyle belki de çıkar odaęı haline gelmiş olması dolayısıyla feodal yapı içinde kilise kurulu kadar çekiřmeli bir dokuya rastlanılmamıştır. Zamanının en büyük maden sahipleri olarak kilise, krallar aleyhine haçlı seferleri başlatacak bir güce ulaşmışlardı. Ruhani Frankiskanların zulme uğramalarına rağmen, toplumsal düzene karşı meydan okumaları asla son bulmamıştır. Hristiyan kiliselerin prensler tarafından kabul edilebilir olan İsa'nın öğretisiyle çok yakından benzerlikler taşıyan servetin kutsallıęını yalanlayan bazı öğretiler önerilmiştir. Orta Çağ ekonomi sisteminin temeli, İtalya ve Flanders hariç olmak üzere, nüfusunun onda dokuzundan daha fazlası tarımsal bir uğrařı içindeydi. Serflerle veya ırgatlarla çalışma, toplumsal tabakalařmanın temelini oluřturmaktaydı. On altıncı asırda, o ana kadar pek*

eřine rastlanılmayan türdeki tarımsal rekabetin günahkarlık olarak nitelendirilen olumsuz sonuçlarıyla yüz yüze gelinince; muhafazakar dindarlar, artık gözden kaybolmakta olan eski çağın toplumsal uyum ve dengelerinin yıkılmakta olduđunun farkına vardılar. Bundan dolayı, özlemi çekilen ideal yapının işlemez bir hale gelişini üzüntüyle kabul ettiler. Artık eskiden olduđu gibi, lordlar ve kiracılar birbirlerine karşı hayırseverlik ve dostluk bağlarıyla bağlanmış değillerdi. Lordun kiracısını kendi evladı gibi görerek şefkatle himaye etmesine ve kiracıların da mülk sahibine sevgi bağıyla bağlanmasına pek rastlanmıyordu. Orta Çağı ayakta tutan anlayışı, üsttekilerin alttakileri şefkatle himaye etmesini ve alttakilerin de üsttekilere sevgiyle itaat etmesini kapsadıđı için; lord, koruması altındaki herkesi sanki kendi çocuđuymuş gibi görmekte, baba olarak sevilmekteydi. On beşinci asır İngilteresinde varlıklı ve başarılı küçük çiftçiler, bu toplumsal yıkıntılar üzerinden yükselmiştir. Ancak, Orta Çağların büyük bir kısmında küçük çiftçilerin etki ve önemleri, öyle çok fazla olmamıştır. Bağlılık/koruma temeline dayanan sistemin kesinliđi altında bu küçük çiftçiler, hiç hayale dalmaksızın, yükselmenin koşullarını hazırlamaya koyuldular. Yükselişe geçişin ilk adımı, çok az da olsa parasal birikimini korumak isteyen köylülerin, kendilerini, lordun malikane topraklarında çalışma yükümlülüđünden kurtarmalarıyla, atılmıştır. İngiltere’de köylü ayaklanmaları, Almanya ve Fransa’da hiç durmak bilmeyen rençper isyanları ardından gelen birkaç hareketlere; öfke ile nefretin olduđu kadar, acı ve burukluklara da yol açan toplumsal kızgınlık hali açığa çıkmıştır. Bazı Orta Çağ ekonomistlerinin sorgulamaktan sakınmış olmalarına karşın, serfliğe yönelik dinsel düşünce ile eğilimin ne yönde olduđunun irdelenmesi, çok büyük bir önem taşımaktadır.” (Salwyn 1982; 57).

Orta Çağ süreci boyunca, hristiyanlığın merhamet telkinleriyle, kölelerin serfliğe nasıl geçiş yaptıklarının irdelenmesini sağlayan bu soruya, birkaç istisnai bireyi ve dinsel görüşü yadsımadan yanıt verebilmenin olanağı yoktur. “Gerçekten de kilise, keyfi vergilendirmelere kınamalar yağdırırken; serfe, de diđer insanlara olduđu gibi adalet ve merhamet duyguları içinde davranılması gerektiğinde ısrar etmiştir. Bununla da kalınmamış, bir kimsenin kölelikten azat edilmesini veya serflik bağlarının çözülmesini; Tanrı yolunda fakirlere sunulmuş armağanların en büyüğü olarak görerek, dindarca davranış şeklinde betimlemiştir. Serfler, canlı aletler ve avadanlıklar olarak değil de, insan neslinden gelmiş kişiler olarak görülmeye başlanmıştır. Kilisenin öğretisi bakımından, Tanrının gözünde tüm insanlar aynıdır, Tanrının karşılık ummayan hizmetkârıdır, yani serftir. Tanrı krallığında Lazarus, İsa’nın huzurunda sadece bir serftir. Burada karşılığını ummaksızın koşulu, Orta Çağın ruhani kılınmış bu koruma/hizmet bağının temelidir. Orta Çağın toprak rençperi, ekonomik bir zümre olmaktan çok, gerçek statüsü yönüyle bir serf olarak kabul edildiđi halde; on dördüncü asrın serfleri içinde, bir asır geçmeden zenginleşen kimselere de rastlanılmaktaydı. Kilise hukuku, köleliđi serfliğe dönüştürmüştü ama bir iman kattıđı serfliđi de benimsemiş ve kutsal kılmıştı. Yine de sayısı az fakat etkisi güçlü olan birkaç kilise mensubu, toplumsal bir düzen olarak serfliğe karşı tavır almaktan sakınmamıştı. Gerçi hiç kimsenin, inanan her bir kişinin Tanrı katında veya İsa’nın huzurunda serf olduđundan kuşkusu yoktu, ancak serflerin

haklarının gasp edilmekte olduđu da bir gerçektir. Aquinas, Kutsal Kitap ayetlerine bađlı kalarak, köleliđi kiřinin günahkârlıđının bir sonucu olduđunu açıklamıř olsa dahi, ekonomik temeller bakımından haklı görölmesini engelleyici bir tutum içine de girmiřtir. Neredeyse bütün Orta Çađ yazarları, serfliđi tanımiř veya kabullenmiř gözökmektedir.” (Tribe 1988; 61) Kilise örgütüne ait arazilerin, muhtemelen çok daha fazla tutucu yöntemlerle iřletilmiř olmasına karřın; diđer arazi sahiplerine kıyasla ne daha iyi ve ne de daha kötü bir durumdaydı. Kiraya verilen mülkler ve çiftlik kârlarıyla ilgili olarak edinilen olumsuz izlenimler, aslında, serf çocuklarının durumundan haberdar olmasından kaynaklanmıřtır. Feodal aristokrasi ile hiyerarřik atamalarıyla erk sahibi olan kilise örgütünün öncüleri, çözüme kavuřturulamaz biçimde birbirine karıřmıřtı.

“İsa insanları özgür kılar” sözü, toplumsal kargařa ortamına girildiđinde, belki de kiliseden çok, Almanya ve İngiltere’de isyan eden köylüleri sevindirmiřti. En azından Almanya’daki kilise örgütünün efendileri, köylülere lütüfkâr davranılması gerektiđini açıkça söylemekteydiler. On sekizinci asra gelinceye kadar Fransa’da ve on dokuzuncu asır içinde de Almanya’da serflik hâlâ devam etmiř olsa da; genel ekonomik temelin bir uzantısı olarak serfliđin yok olmasıyla birlikte, mülk sahibi olarak kilise üyeleri çok alt düzeyde karıř koymuřlardı. Serfliđin tümüyle ortadan kalkmasında hristiyan ideallerinden çok, Fransız devriminin hümanist liberalizmi etkili olmuřtur. Yine de, bu çok önemli toplumsal deđiřiklikler döneminde, kilisenin sesini kısmıř olması bile büyük bir başarıdır. “Bařlangıçta küçük bir insan grubunu barındırırken, kilise, yabancı uygarlıklarla ve kökleřmiř gerçeklerle yüz yüze gelmiř; imanına aykırı bulduđu bu alışkanlıklara karıř çıkmaktan veya kınamaktan hiç usanmamıřtı. Ancak, maya hamurla karıřtıđında, artık kilise kendisini toplumun bir parçası olarak deđil de toplumun kendisi olarak görmeye bařlamıřtır. Böylece dogma ve ideallerinde giderek daha fazla ilimli olmaya kendisini mecbur hissetmiř, kısacası hamura su katmak zorunda kalınmıřtı. Eleřtirenler ile durumdan hořnut kalanlar sonunda uzlařmıřlardır. Dogmanın özünden ödün vererek gerçekleřen bu deđiřime uyum eđilimi karıřısında, eleřtirenler, katlanılmaz bir hal alan bu durum daha ne kadar çekilebilir, derken; övgüler yađdıranlar ise, dayanılmaz görölen bu ortam ne kadar yumuřatılabilir diye sormaya bařlamıřlardır. Aslında, eleřtirenler de hořnut kalanlar da, konuya kendileri açısından bakmaktaydılar. řayet, dinsel düřünce toplumsal heyetin içinde çok daha fazla etkin bir duruma gelmiř olmasına karřın, Orta Çađın kilisesi zamanın toprak sistemiyle gerektiđi řekilde ilgilenmede yetersiz duruma düřmüřse; en azından bireysel düzeyde, kiřinin ekonomik iřlemlerini kapsayan konularda açıklayıcı bilgilendirmede bulunmak zorunlu bir hal alır. Orta Çađın bařlangıcında, kilise, çalıřma barıřını ve çalıřanları koruyan, fakirlere olduđu kadar talihsiz olan ve baskı altında kalan kimselerle çok yakından ilgilenen bir tutum sergilemiřtir. Kilisenin Orta Çađ toplumu içindeki ideali, hükmedenlerin himayesi altına giren çalıřanların; en azından řiddet ve baskı altına girmekten korunmasının, öldürölme ve sakat bırakılma tehlikelerinden uzak kılınmasının sađlanması sayesinde, toplumsal dayanıřmanın gerçekleřtirilmesidir.” (Scott 1983;73). Ekonomik iliřkilerin giderek karmařık bir hal alması, geleneksel himaye zümreleřtirmeleriyle idare

edilmesi ve çözüme kavuřturulması olanaksız olan bir dizi sorunlarla karřılařılmasına yol açmıřtır.

Geleneksel yapıyı geersiz kılacak řekilde ortaya ıkan etin sorunlarına karřı, öfkeli ve kaprisli bir tutum iinde yaklařılması halinde, bu sorunların sahibi olan zümrelerle ilgilinin ve bađın kopması sonucuyla karřılařılmaktadır. Dogma ile uygulama arasında beliren derin aykırılıklar ve uyumsuzluklar, ne kadar güçlü ve etkili görünürse görünür, ilkeler uygulamada ne kadar anlamsız bir hale gelirse gelsin; yine de, kilise hukukçularının ahlaki yorum ieriđindeki düşünsel alıřmaları, diđer hukukçulardan az olmayan derecede etkili olmuřtur. İnsan faaliyetlerden sıradan olanlarıyla dahi betimlenmesine büyük gayret sarf edilmiřtir. En az zapt olunabilir insanın tutkularıyla ve iřtahlarıyla ilgilenilmiř, böylelikle, artık iřtihamını kaybetmiř olan Orta ađ idealleri canlandırılmaya alıřılmıřtır. Özel yařamda hořgörülen eğilimler ile iř hayatında izin verilen davranıřlar arasındaki farklılıđın ve ayrılıđın giderek görünür bir hal alması; himaye görme ve alıřma, hükmetme baskı altına alma řeklinde beliren Orta ađ dengesinin sađlanması temel dayanađı halini alan agözlülük ve tamahkârlıktan kaçınabilme maharetini önemli kılmıřtır. Giderek bütün řiddetiyle vurgulanan merhamet ve hayırseverlik geleneđi, kiřilerin bireysel ihtirasları karřısında önemini kaybeder olmuřtur. İlkelerdeki sertlik ve müsamahasızlık ieriđinden her geen gün vazgeilmiř, hükümlerin yařamda geekleřen iliřkiler iinde uygulanabilir olmasına daha fazla önem verilmiřtir. *“Ticaretteki vicdansızlıđa ve ıkarıcılıđa karřı, merhamet ve diđer gamlık ieriđindeki bu oluřturulmuř yapının ayakta kalması istenmiř, kazanç maksatlı ve ıkar ierikli iliřkiler yasalarla sınırlandırılma yoluna gidilmiřtir. Üst tabakadan gelme insanlar iinde tamahkârlıđın ve harisliđin hâlâ hüküm sürmekte olduđunda ısrar edilirken, uğrařlarıyla kötü olarak anılmaları kesinlikle küümsenir bir durum olmadıđı gibi; kendi i dünyalarında da, hırsın ve kazanç emelinin ekonominin teřebbüs ile rekabet iliřkilerinde gerekli olduđu konusunda kendilerini ikna etmiř deđillerdi. Bencilik ve ıkarıcılık duygularıyla yükselen bireycilik ruhunun karřısında tavır takınarak aykırı savlara yeltenen bazı yazarların tamahkârlık ve harislik nitelendirmesi altında da olsa kazanç maksatlı eylem üzerinde uzun uzadıya düşünölmüř olması, hi de řařırtıcı olmamalıdır. Serbest rekabette uğranılan hayal kırıklıđının etkisiyle, toplumsal bakımdan hissedilen rahatsızlıklara are olucu bazı ölçütlerin talep edilmesi; pazarın kesin iřleyiřinden ekonomik üstünlük duygusunun haseti ve alayi kuřkusundan ok daha fazla ikna edici olması nedeniyle; Orta ađlar boyunca yaygınlık kazanan ruhsal durumu, akıl ađının ümit vaat eden iyimserliklerine göre daha anlaşılır olmaktadır. Toplumdaki insanların davranıřlarını aıklamaya yönelen akıl ađının iyimser teorisi, inan ađı olarak tanımlanabilen on üçüncü asırda daha fazla anlaşılabilir olmaya layıktır. Sađladıđı güven ve uzlařı ortamıyla, iř anlayıřıyla sanayiye ve finans iliřkilerini kontrol edebilen etkisiyle, on üçüncü asırda uygun ücretleri ve adil fiyatları sabit kılmaya yeltenilmiř, özellikle ayakkabı ve dokuma teřebbüslere koruma altına alınmıřtır.”* (Salwyn 1982; 64).

Ekonomik örgütlenmenin sorunlarını kapsayan yaklařımlar, tefecilerin ve istifilerin merhametsizlik ve řefkatsizlik iindeki tamahkarlıklarını yeren Orta ađ kasaba zihniyetinin ok daha řiddetli bir karřı koyuř eğilimine girmiř,

görünmeyen elin işlemlerinin uygulayıcıları halinde düşünölen günahsız nesline daha fazla güven duymuřtur. Yine de bu benzerlik, gerçek olmasına karřın yüzeyseldir. Orta Çağ düşünöcesinin bu etmenlerini kesin olarak haklı kılmasının yanı sıra üzerinde de durmuř olması, son derece ilginçtir. Orta Çağ düşünöcesinin katkısının önemi, yalnızca fiyat ve faiz teorileriyle sınırlı kalmakta; tüketiciler ile borç alan grubun devamlı bir baskı altında tutulduđu ekonomik ortamdaki kořullar, neredeyse tüm dönem boyunca yinelenmiřtir. “*Toplumu ekonomik bir işleyiř halinde deđil de ruhani bir organizma olarak gören Orta Çağın düşünöürlerinin, ekonomik faaliyeti kapsamlı ve karıřık bir birim içinde alt bir element olarak algılanmasının sonucunda, dünyevi bütün işlerin kazanç maksadından soyutlanarak tam bir denetlemeyi zorunlu kılmakta, maddi araçların sunulması süresine de ahlaki gayelerin ve yargıların devamlı baskı altında tutulmasını gerekli görmöktedir. Kiliseye ait olan servetin büyük ölçüde rençper kullanılmasından kaynaklanması ve parasal gelirlerin faizden elde edilmesi, kilisenin oluřan bu yeni ekonomik yapıya uyum sađlamasını sađlamıřtır. Yine de para, Tanrı yolundan çıkmanın en önemli aracı ya da emeli işlevini sürdürmöktedir. Bildik uyarılar hâlâ geçerlidir ve etkilidir. Ekonomik tutkularına ve emellerine teslim olmuř bir kimsenin, gaddarlıđın gerektirdiđi merhametsizliđi ve acımasızlıđı göstermesi kaçınılmaz bir hal almakta, ekonomik çıkarların hükümranlıđı altında kendi kendisinin büyük görme eğilimi içine girmektedir. Ekonomik çıkarı ve kişisel kazancı meřru kılan her hangi bir öğreti, hükümranlık kurduđu saha içinde kendisine köleler bulmakta hiç geri durmayacaktır. Ne kadar başarılı olunursa olunsun, sistemin efendileri bencillik ve tamahkârlık duygularıyla galeyana getirilen çıkarıcı idealleri olmaktadır. Artık herkes tarafından fark edilen gerçöklere ortam hazırladıđının sezinlenmesi, akla dayalı felsefenin de temeli haline gelecektir. Bir asır öncesi toplumsal kořullar bu gün kadar berrak gözükme dahi, ekonomik çare kriterinin bir geređi olarak kazancın çok çeřitliliđi özelliđiyle karřı karřıya gelinmiř, üretilen ürün miktarı ile kitlelerin gereksinimine dayalı olarak kolaylıkla yorumda bulunulmaktadır. Dođal hukuđu kendi dogmalarına kurgulayan Orta Çağın teorisyenleri, yařamın mütevazılık kuralı, bireyin arzularına ve gelip geçici zorunluluklarına karřı üstün tutulmaktadır. Bencillik ve çıkarıcılık duyguları içinde alevlenen bireycilik eğilimleri, Orta Çağın ilahiyatçıları ve kilise hukukçuları tarafından bastırılması ve sindirilmesi gereken bir sapkınlık olarak algılandıđından; para kazanma emeli veya daha iyi yařama arzusu kişilerin günahkâr hallerinin bir işareti olarak deđerlendirilmiřtir. Orta Çağın zihniyet dünyasını ifade eden, her şeyden vazgeçilmesi ve mülkün dađıtılması emri hâlâ geçerliliđini korumuř olsa da; artan zenginliklerden kilise örgütü de kendi ruhban payını almıř, kilise kurulu üyelerinden rüřvet alanına dahi rastlanılmıřtır.” (Hill 1973; 24)*

3. AVRUPA REFORMUNUN BİREYCI VE ÇIKARCI EĐİLİMİ

On altıncı asra gelindiđinde, endöljans belgelerini Fuggerlere ihale eden ve parasal birikiminden düzenli faiz geliri elde eder hale gelen papalıđa karřı duyulan öfke ve yıldınlık, temiz vicdanlarıyla dine yönelen insanlarda, apaçık bir şekilde karřı çıkma ve itiraz etme eğilimlerine yol açmıřtır. “*Papalıđın artık dini*

temsil etmediđi, eğilimleriyle dinin dıřına çıktıđı yargısı, reform dönemi öncesi sıradan insanların emin oldukları bir düşünceydi. Reformistler, ne İsa'nın kendisinin ve ne de hristiyan uluslar topluluđunun, halkın mutluluk ve gönencini arttıracak olan kişisel kazancın artırılmasına asla karřı çıkmadıđını, komřularının dertlerine ve sıkıntılarına çare olacak gelişmelere veya yeniliklere engel olmadıđını, ısrarla dile getirmişlerdi. Yenidünyayla ilgili olarak reformistlerin temel düşünçesi, artık toplumun öğrenme ve bilim yoluyla ilerleyeceđi, buluşlar sayesinde yaşamın daha müreffeh kılınacađı kanısına dayanmaktaydı. Ancak, aynı dönem boyunca ortaya çıkmış olan dinsel yönelişler ile maddi ilgiler arasındaki ilişkilerin deđişmesiyle birlikte, kavramların içeriđinde başlayan farklılaşmaları irdeleyen uygun açıklamalarla dikkatler kazanç ve başarıya çekilmiştir. Ahlaki yargılarda ve düşünsel içeriklerde başgösteren ve uzunca bir dönemi de kapsayacak olan bu çatıřmanın, toplumsal politikalarda ve ekonomik düşünçenin odaklaşacađı yeni çizgilerde bir deđişikliğe yol açması, kaçınılmaz olacaktı. İnsan davranıřlarının deđişerek biçimlendiđi reformist hareketin oldukça karmařık olması, reformla birlikte kendisini güçlü bir şekilde hissettiren ekonomik bireyciliđin yükselmesine bir açıklama getirilmesi, kültürel deđişimin bütünüyle irdelenmiş olduđu anlamına gelmemektedir. Sistemler kendi gelişme yollarını, öncelikle insanların düşünce ve davranıřlarıyla uyumlu olma sürecine girerek hazırlarlar.” (Tribe 1988; 59). Oysa geleneksel sosyal felsefe, etkilemeye çalıştıđı insanlardaki bu deđişimin pek farkına varamadıđı ve yargılarını kabul ettirme gayretinde olduđu için, statiktir. Böylece, sınıf ilişkilerini dahi katı bir gelenek ve hukuk temellerinde muhkemleřtirmeye çalışmaktadır. Bu ümitsiz katılıđı içinde gelenekselleşmiş sosyal felsefe, insanlardaki deđişimlerden ve ekonomik canlanmalardan hiç etkilenmemiş olmaya, büyük özen göstermektedir. Çünkü kořullara uymak ve deđişen eğilimlere göre biçimlenmek, temellerini oluşturduđu dogma ya da düsturlardan tümüyle kopmasına neden olacaktır. Artık, önü alınamaz bir şekilde kendisin kabul ettiren yeni güçlerle karřı karřıya gelindiđinde, geçmişin dogma ve ideallerini savunan kimseler, ne kadar uyumsuzluklarını örtbas etmek isteseler dahi, eğilimlerinin gerçeklere aykırı olduđunun, insanları ikna etmede ne kadar güçsüz ve çaresiz kaldıklarının farkına varacaklardır. “Bilimsel ilerlemeler ve önü alınamayan buluşlar ve keřifler, kilise örgütünün dogmalarında özümseđi hukuk düsturlarının kaynađına karřı bir isyanın başlatılmasına, rahatsız edici bir şekilde öncülük etmektedir. Kilise hukukunun ve örgüt disiplininin giderek itibarını kaybetmesi, yaşanan gerçek ortamdaki koparak kendisini deđişen kořullara uyumlu kılınması sonucunda; antik dünyanın mahzeninden, çađa uygun siyasal yorumları yükselmiştir. Ancak dikkatleri çeken bu yeniliklerden söz edilmesi, böyle bir kültür deđişimi içinde reform hareketinin deđerinin alçaltılması anlamına gelmemelidir. Reform, kabul ettiremediđi temel nedenleri sonucunda, bir çađı diđerinden tamamıyla farklı kılıcı biçimlenmelere yol açmıştır. İnsanlar, bazı fiili güçlükler içinde kalarak řiddetli baskılarla karřılařıncaya kadar, ekonomik ve toplumsal örgütlenmeyle ilgili sorunlarını pek yansıtmamıştır.” (Barry 1991; 36).

On altıncı asır, toplumsal anlamda rotasından çıkmış bir devingenliğe ulařtıđı için, sosyal bir gerginlik çađı olarak dikkatleri çekmektedir. Tutucu

dindar filozofların olup bitenler karşısında çaresiz kalarak, öfkeli ve şiddetli sözlerle, ekonomik canlanmanın yol açtığı zihniyet deęişimlerini Mammon'un (hırs, ihtiras ve zenginlik tanrısının) ruhunun utkusu olarak görmeleri; ekonomik dayanağını kaybetmiş önceki toplumsal düzenin savunucuları olarak yaşamın gerçeklerini ölü kuşakların bilincine başvurarak yadsımları, reform karşıtı yazın içinde çok etkili bir şekilde ortaya çıkmıştır. *“Orta Çağların toplumsal teorilerinin düşünsel uzantıları içeriğindeki bu dogmatik hezeyanların, çok daha kapsamlı ve açık bir şekilde on altıncı asır muhafazakârları tarafından dile getirilmiş olması; ortaya çıkacak deęişimlerin inançlarını nasıl tehdit etmekte olduğunun da bir ifadesidir. Reform çağı öncesinde ortaya çıkan bu ekonomik yükseliş, beraberinde yeni bir yaşama tarzı idealini zihniyet dünyasında hâkim kılmasıyla birlikte; hem geçmişin idealleştirilen deęerlerine duyulan özlem pekiştirilmiş hem de bu gönenç yükselmesine uygun düşen bir iman içeriği benimsetilmeye çalışılmıştır. Dinsel isyan çağı Avrupa'yı kasıp kavurmadan önce, Roma'nın düşüşünden beri yaşanan ekonomik bunalımların en büyüğüyle dünya karşılaşmak üzereydi. Sanatsal coşku, bilimsel merak ve teknik maharet toplumda rağbet buldukça; geçmişteki şekilleriyle incelenen öğrenme ve devlet adamlığına duyulan ilgi giderek artmış, nebiye özgü bakış açısında geleceğe doğru yol alınmak istenmiştir. Bütün bireyci beklentilerini insani birikimlerini yeni uygarlığın hazinesine dökmüşlerdir. Muhteşem eserlerin içeriğinde sezilenen, güzellik ve bilgelikte dergilenen yaratıcı dehanın gerisinde, böyle bir arayış ve yöneliş bulunmaktadır. Böylesine yaratıcı deha, yontulmamış taştan Michelangelo'nun eserlerini çıkartmış, üzerinde Raphael'in tasvirlerini balçıktan sıvanmış duvarları donatmıştır. Artık gücünün ve yaratıcılığının farkına varabilen insan, kendi yaşadığı çevresinin hükmedicisi olduğu bilincini de edinerek, yeniçağın geldiği müjdesini vermiştir. Orta Çağın teslimiyetçi ve itaatçi kişilik yapısından kurtularak, başarısıyla güven duyan ve yetenekleriyle de geleceğe yönelen insanın; genişleyen ekonomik etkinlik, insanın bu üstünlüğünü kanıtlamış ve utkuya dönüştürmüştür. Feodal bir topluluktaki hâkimiyet gibi, Orta Çağın ekonomik çabaları, birkaç istisnai destekleme dışında, dağınık olduğu kadar yöresel etkinlik özelliğini taşımaktaydı. Artık her yana dağılmış ve birbirinden kopuk kılınmış faaliyetler, bir düzen altına alınarak örgütlenme eğilimine girmiştir.”* (Bridbury 1995; 79).

Konaklama yerlerini zengin kılan, mücadelelere kazanç sağlayan etmen de ekonomik güçtür. Ekonomik güç, uzunca bir süredir İtalya'da konuşlanmış Batı Avrupa'nın körfezlerine muazzam servetleri yığmış, İtalyan halkını da gönence boğmuştur. Büyük buluşları ortaya çıkartmış, zenginliklerinin sel gibi akıp birikmesini sağlamıştır. *“On beşinci asrın politikalarıyla ilgili bir yargıda bulunurken, yararsızlık ve başıbozukluğun taşıdığı ekonomik öneme yeterince dikkatlerin çekilmediği ve gereken öneminde pek verilmediği sonucuna varılabilir. Siyasal anarşinin hüküm sürdüğü bir çağda, kadere hâkim olan güçler, kendi eğilimleri doğrultusunda geleceğe yön vermekte ve şekillendirmektedir. Avrupa kültüründeki ekonomik canlanışın ve yükselişin en önemli sahipleri arasında, maddi zenginliklerin ve bilimsel buluşların artması dikkatleri çekmekteyse de; kanımızca en önemli neden, bireyin teslimiyetçi topluluk üyesi itaatkârlığından kurtulup, insanın yaratıcı ve yenilikçi bir etken*

olduđunun farkına vararak yeteneklerini geliştirme yoluna girmiş olmasıdır. Kahramanlar çağının karşılaştığı en büyük sorun, maddi zorunluluklara bir çözüm getirilmesinin kaçınılmazlığıydı. Ortaçağların başlangıcındaki Avrupa, tıpkı on ikinci asır dünyasında olduğu gibi, kısır bir döngü içinde, kendi kendisine yeter bir haldeydi. İhtiyaca göre üretimin ve kanaatkârlığın hâkim olduğu bu çağ, artık geride kalmıştı. Çağı kapatan etken, yalnızca bilginin artması ve süreklilik kazanmış cehaletten kurtulması olmamış; ekonomik koşulların yol açtığı tek bir sistemin uygulanmasının zorunlu bir hale gelmesiyle, çok eski bir eksen olan Akdeniz kıyıları üzerinde genişleme kendini göstermiştir. Dođunun tüm zenginlikleri dar menfezlerden geçerek Akdeniz'in sahil kentlerine yığılmakta, ticari stratejinin belirlediđi kurallar ve ilkeler en katı sınırları içinde yerine getirilmektedir. Avrupa'nın dışındaki ticari ilişkileri değıştirilemez bir nitelik taşıdığı gibi, içteki bağıntıları esnek kılmak da o denli olanaksızdı. Avrupa'nın temel yerleşim birimi, başlangıçta köy hayatıydı. Köy, gelenekler tarafından yerleştirilmiş belirli uygulamaların yinelenmesi üzerine kurulu olduğu gibi, bu adetler ticaret topluluğunun hissedarları tarafından da benimsenerek pekiştirilmekteydi. Düzensizliğe beslenen istek ile eğilimine karşı duyulan öfke ve kızgınlık yoluyla sürekli baskı altında tutulan geleneksel yol alışında, itaatsizlik ve başına buyruklu da günahkârlığın işareti sayılmıştır. Köy hayatının gerisinde, kasaba diye adlandırılan, daha büyük ve daha ayrıcalıklı bir dünya oluşmaya başlamıştır. Bu kitleler, son derece yavaş bir uyanış gösteren ve ağır bir şekilde yol alan topluluklardan oluşmaktaydı. Ulusçuluk siyasal bir gerçek olarak rağbet bulmaya başladığında, milliyetçilik de en etkili ekonomik bir güç haline almıştır.” (Salwyn 1982; 69).

Koloni hareketiyle canlanan Avrupa ülkelerinden yalnızca üretime dayanan ekonomik yapılanmayı başarabilen özellikle İngiltere gibi ülkeler kazançlı çıkmıştır. Siyasi nüfuzunu askeri zafer koşuluna dayandıran İspanya ve Portekiz gibi ülkeler yığıdıkları altınları ülkede tutamamışlardı. Avrupa'nın ekonomik bakımdan canlanması, bir ölçüde kolonilerden sağlanan servetle daha da etkili olmuş; ticari ilişkiye girdiđi ülkeler, kendisine pazar olmaktan kurtulamamıştır. “On beşinci asır, sınırların aşıldığı bir dünya olmuştur. Çok uzunca bir süreden beri, Osmanlı'nın Dođuya uzanan ticaret yolundan yüksek menfaat sağlaması, Avrupa'da ciddi rahatsızlıklara neden olmuştur. Oysa uzunca bir zaman beri, çevre sömürge diyarlardan altın ve gümüş çıkartılarak getirilmiş, Avrupa kentleri servetle dolup taşmıştır. Muazzam miktardaki altın ile gümüş külçeleri, işe ve paraya susamış geçitlerden geçip, aktığı her yere bereketi ve gayreti beraberinde getirmiştir. Paranın gücü karşısında, ne büyük malikâne lordları ve ne de bunların dayandığı angarya/himaye ekonomileri kalmıştır. Çalışmaya hevesli ve işlerinde başarılı köylüler, ilk defa İngiltere'de malikâne sisteminin temelini kaydırmış; küçük birikimler belirli odaklarda toplanarak sermaye oluşumu gerçekleştirmiştir. Yalnızca büyük kapitalistler olarak değil, fakat girişimcilik ruhuna sahip olan zenginleşen zümreler tarafından oluşturulmaya başlayan bir varlıklılar sömürü sisteminin temeli katı bir iş disipliniyle denetim altında tutulmak istenmiştir. Diğer taraftan, kasabalı ve zanaatkâr dayanışmacılığında vaktinden önce gelişen bireyci ve kârcı bir zihniyet ortaya çıkmış, kırsal tecritlik içinde arzulanan ussal eğilim yoğun şekilde rağbet

bulmuřtur. Güneyden Kuzeye ve doğudan da batıya kadar yayılan genişçe bir saha içindeki ekonomik gücün devasa toplaniřı ve akıl almaz boyuttaki yükseliřleri sonucunda iř hayati gücünü hemen herkese göstermiřtir. Dünyanın gidiřatını deęiřtiren buluşlar, keřifler ve sermaye birikimi neredeyse bir asır boyunca, sürekli ve dayanıklı bir gelişim çizgisi içinde en önemli gelişmeleri sağlamıřtır. Tıpkı buhar basıncının neden olduęu devingen bir güc gibi, buluş ile keřifler, ekonomik hayatın gelişmesi üzerinde eylemsel ve güdüsel bir etkide bulunmuřtur. Ussal ekonomik etkinlięin kořulları çok uzunca bir zamandan beri hazırlanıyor olmasından dolayı, sonuç, hiç duygusallık içermiyor deęildi. Ekonomik devrimin habercisi, üç asır sonra çok daha kapsamlı bir şekilde dikkatleri çekmiř; on altıncı asrın yenedünyası kendi karakterini, birdenbire ortaya çıkmıř gibi görünen ekonomik enerjinin etkisiyle oluřturmuřtu. Tıpkı on dokuzuncu asırda beliren hızlı servet artışı ile etkili ticari yayılma hareketinde olduęu gibi; daha önceden hiç eřine enderine rastlanmadık bir derecede finansal gücün yoğunlařmasına tanıklık edilmiřtir.” (Scott 1983; 45).

Eski tabakalařma yapısının řiddetle çökerek, yeni sınıfların toplumsal yükseliřleriyle karřılařılmıřtır. Yeni bir kültür ve düşünce sisteminin kesin zafere ulařması sonucunda iř ve vazife adamı zümresi keskin mücadeleleri içinde mutlak bir başarıya ulařmıřtır. “Avrupa'nın ticari canlanıřı sosyo-ekonomik yönden yapısal örgütlenmesi bakımından Antwrept, müstesna bir temel oluřturmuřtur. Böylesine bir ekonomik güc oluřumu sırasında Antwrept, yeni dinsel imanın benimsenmesi gibi toplumun düşünsel gelişimi için son derece uygun zeminler ortaya çıkmıřtır. Antwerp'teki yabancı tüccarlar, yapılacak her müdahalenin ürün deęiřimi iřlerinde sağlanılmak istenilen hür teřebbüs ortamına zarar vereceęini belirtmiřlerdir. Ticaret için Antwerp'e gelen insanların, sağlanılan özgürlük ortamı sayesinde, bu kentin zenginlik ve gönencine katkıda bulunduęunu vurgulamıřlardır. Süratle genişleyen hür teřebbüsüyle dikkatleri çeken Antwerp'in liberal burjuva ideallerinin yařatıldıęı ticaret řirketlerinin, dünyanın bütün önemli merkezleriyle irtibata geçerek aęlarını örmesiyle, ekonomik emperyalizm ile birlikte paranın gücü ve giriřimcinin dehası da kendisini hissettirmiřtir. Sonradan açığa çıkan iřadamlarının mektuplarından ve hükümet kararlarından da anlaşılacaęı gibi, içinde yařanılan çağ, siyasal duyarlılıkların çok ötesinde, ekonomik etkinlik dönemiydi. Buluşların ve teknik gelişmelerin üretim sürecine uyarlandıęı bu kazanç yolunun kapısı, sömürgecilik yayılmasının ve koloni örgütlenmesinin hız kazanmasıyla, asla kapanmayacaktı Kırk yıllık bir deęiřim sonrasında dahi, bilimsel buluşların üretime uyarlanmasıyla kat edilen teknik gelişme, hiç hız kesmeksizin günümüze kadar gelecek ve hızına hız katacaktı.” (Salwyn 1982; 73) Us ve bilgelięin önemi, asla gözden düşmeksizin, giderek önem kazanan ticaret cumhuriyetlerinin içinde, yerini, para kazanma maksadına hizmet eden bir iřlevdeki pratik ussallığa terk ettięi gayet açıktı. “Batının bu yeni zengin ve kudretli sınıfının gelişmiř aklının ve ussal kıldıęı gayretinin bir semeresi olarak, Portekizlilerin ve İspanyolların bin bir zahmetle ülkelerine getirdięi altın ve gümüşün, üretim etkinlięiyle üstünlüğü ele geçiren kesimlere aktıęı gözlemlenmiřtir. Eleřtiride hakkaniyete önem verilmek istendięinde, İspanya'nın devasa servetinin içinde, çağının en fazla liberal ve ilerleyen bir topluluk haline

niçin gelemediđi, hazinesindeki yığınla altınına ve gümüşüne rağmen öncü konumu oynamak şöyle dursun kendi yıkımını nasıl hazırladığını, büyük zenginliklerinin içinde nasıl gerilediğini irdelemek gerekir. Bir bütün olarak Avrupa, siyasal ve dinsel çatıřmalar içinde güç kaybına uğramıř olsa dahi, Orta Çağların sonlarından itibaren ussallığı kendisine çözüm yolu olarak görmüřtür. İçteki rasyonel üretim örgütlenmesi ile dışarıda kurduđu koloni yayılması arasında tam bir deneyim edinen Avrupa, faaliyet gösterdiđi veya iliřki kurduđu dünyanın her bir köşesinde ussallığın ve bireysel çıkarıcılığın öncülüđünü yapmuřtur.” (Barry 1991; 43).

Rönesans bařlangıcındaki Avrupa’da bu dönüşüm hareketinin yüređi İtalya’da atmıřtır. Reform dönemi Avrupa’nın fikirleri ise Almanya, İsviçre, Hollanda ve Belçika ülkelerinde olmuřtur. Eski Roma dünyasına bařkaldıran Avrupa kıtasının özellikle uç diyarlarının; yine aynı tepkisel bir şiddet içinde, dinsel erkin merkezi konumundaki Roma’ya bađlanmaktan vazgeçip reformist harekete yönelmiř olmaları, son derece ilginçtir. “*Dine aykırı gelen düşünce ile eylemi ezip yok etmek ve sindirmek gayesiyle, sistematik şekilde ve ara verip aksatmaksızın, amansız bir mücadele kampanyasının bařlatılması göçmenleri sıkıntıya uğratmuřtur. Zihniyet dünyanın cořkunluđu içinde, maddi servetin de parlıtısıyla, düşünürler ve reformistler göçmenlere, rahat edebilecekleri ruhani bir yuva bulmuřlardı. Yeniçağın enerjileri ve gayretleri, mutluluk düşleri diyarıyla sınırlandırılmıř gibiydi. Rönesans çağının en önemli karakteristik özelliđi olduđu kadar sanayi kapitalizminin dayandıđı en önemli temel işlevlerine de sahip bulunan finansal kapitalizm; tüm ekonomik etkinliklerin, ticari kapitalizm ölçeğinde yaygınlık kazandıđı on dokuzuncu asrın eğilimini de ifade etmekteydi. Sermaye akımının süratliliđi, pazar dünyanın idaresini zorunlu kılan bir hareketlilik içinde parasal kaynaklara gereksinim duyulmaktadır. Dođudan gelen baharat, bakır, alüminyum ve kıymetli madenler; maceraperest İngiliz tüccarlarının gemileriyle tařınmaktadır. Giderek ucuzlayan altın külçeler ve yükselen fiyatlar, yatırım kararlarında kârlılığın gözetilmesine yol açmuřtur. Uluslar arası balıkçılık sisteminin geliřmesi, kaynakların stratejik noktalarda büyük ölçüde toplanmasına ve dađıtılmasına neden olmuřtur. Paranın gücüyle ulařılan zaferler, muazzam kazanç fırsatlarına dönüşmüřtür.” (Tribe 1988; 67)*

4. DOGMALARDAN BİLİME VE ÖZGÜRLÜĐE GEÇİř SÜRECİNDEKİ AVRUPA

Batıdaki dinsel güdülerin ve dogmaların yařama tarzı ve yapısal oluřumlar üzerindeki etkisinin irdelenmesi, ister istemez kilisenin tutumunun ne olduđunun incelenmesini zorunlu kılmaktadır. Bu irdeleme boyunca sorulması ve yanıtlanması gereken sorular, kısaca, geçmiřteki dinsel fikirler, (a) ruhani yařamla ilgisi bulunmayan toplumsal örgütlenme ile ekonomik davranıřı kapsayan sorunları dikkate almakta mıydı; (b) bu dinsel yargılar yalnızca bireyi hristiyan kılmakla yetinmeyip, bir hristiyan uygarlıđını yaratmanın gayreti içinde miydi; (c) kilisenin biçimlendirmesi altındaki din, kiřisel ahlak ilkeleri ile iş dünyasında hoř görülen uygulamalar arasında kesin bir zıtlığın var olduđunu kabul edebilmekte miydi; (d) kilise, toplumsal ahlak anlayıřına özgü herhangi bir

özel standardın kabulünü öngörmekte miydi; (e) şayet böyle bir eğilimi bulunmaktaysa, inanan kimselerin düşünce ve davranışları üzerinde denetim kurucu zorlayıcı bir güç haline gelebilmiş miydi tarzında özetlenebilir. Reform sonrası gerçekleşen aydınlanma çağındaki Avrupa’da, devletin, yetkiyi halktan aldığı düşüncesi, halka hizmet etme zorunluluğunu beraberinde getirmiş; bilimsel keşiflerle kilisenin öne sürdüğü vahiy kudretli yaklaşımların gerçekte birer hatalar yumağı olduğunun farkına varılması da, kilise ve dogmalarının yasalar üzerindeki üstünlük iddiasını bir anda sona erdirmiştir. “*Böyle bir düşünsel gelişmenin siyasal önemi, kolaylıkla tahmin olunabilir; toplumsal ve ekonomik düşüncelerdeki benzeri değişmeler, nispeten daha az dikkatleri çeker. Yine de bunlar, önemli ve değerli düşünceler olarak kalmaktadır. Ekonomi biliminin maksada yönelik bir şekilde ve her türlü duygusallıktan uzak olarak ortaya çıkabilmesi; konularının başlangıçta çok daha düşük düzeyde bağımsız hale gelmiş olması ve özellikle de dinin alt bir ilgi alanı oluşturması nedeniyle; devlet teorisindeki dinsel dogmalardan uzaklaşma ve kopma hareketine kıyasla, (ekonomi alanının amoral hale gelmesi) çok daha yavaş şekilde gerçekleşmiştir. Machiavelli çağına gelinceye kadar, devletin dinsel dogmalardan kurtulabilmesi, pek mümkün olamamışsa da; çoğunlukla iş dünyasındaki ilişkilere uyarlanabilecek olan ve tarafların rızalarına dayanan yasal öngörülerin, iş olgusuyla sınırlı kılınması ve ussal bir çözüme yönelmesi eğiliminin kaçınılmazlığı, hukuksal olarak laik devlet anlayışını topluma hakim kılmıştır. On yedinci asrın başlangıcında, İngiltere’de ekonomik örgütlenmeyle ilgili sorunlar bütünüyle kar ve zarar sonuçlarını dikkate alan parasal açıdan tartışılmasına karşın; ussal ekonomik eylem temelini ahlaki bir içeriğinin bulunduğu gerçeği de, hiçbir kimse tarafından yadsınamamaktadır. On altıncı asırda, içeriği ahlaki yargılar ve dinsel dogmalar sahası kapsamında ortaya çıkan öğretilerden doğmuş, siyasal olduğu kadar toplumsal kuramlar, kişisel davranışa dayalı olarak açıklanan ekonomik fenomenler; on dokuzuncu yüz yıla geldiğinde, mekanizmaya yönelik açıklamaları getirmesi, doğal ve kaçınılmaz olmuştur. En azından toplum teorileri arasındaki temele özgü bölünmelerde, bu dünyadaki insan ilişkilerinde bireyin kendisine hakim olması esas almakta; doğüstü ölçütlere yönelmeyi düşünenleri de, ihmal etmemektedir.*” (Thompson, 1960; 92).

Tıpkı çağdaş siyasal teoride olduğu gibi modern toplumsal kuramda da, dinsel dogmaların etkisinin açıklanması yerine doğayı kapsayan ve doğaya yönelen belirli bir görüş geliştirilmiş; kuramsal gelişmelerin gerçekleşmesi, büyük ölçüde yeni doğa kavramlarının benimsenilmesi ile kilise işlevlerinin yorumlanması üzerine kurulmuştur. “*En can alıcı dönem, on altıncı ve on yedinci asırları kapsamaktadır. Hollanda’dan ayrı olarak, en önemli mücadele alanı İngiltere olmuştur. Avrupa ve Amerika arasında antrepo işlevini gören yeni coğrafik konumuyla, Fransa’dan neredeyse iki asır ve Almanya’dan da yaklaşık olarak iki buçuk asır öncesinden başlayan içsel ekonomik birliğini sağlamadaki üstün başarısıyla, belki de hepsinden önemlisi, iş dünyasına hukuksal bir düzen getiren yapısal devrimleriyle, İngiltere; kendisini yetiştirmiş ve parasal sermaye yönüyle de güçlü kılmış, iş adamlarından, gemi sahiplerinden ve tüccarlardan oluşan burjuva sınıfı sayesinde; en önce, en çabuk ve en mükemmel bir şekilde*

toplumunun yapısını deęiřtirebilmiřtir. İngiltere 'deki sosyal yapıdaki deęiřmenin özünü toplumsal ve ekonomik felsefede dünyevileřme ve laikleřme oluřturmuřtur. Siyaset, iř dünyası ve ruhani yöneliřler tam bir uyum içinde bütünlük oluřturarak etkinlikte farklı ve baęımsız sahalara ayrılmıř; bunlardan her biri, kendi toplumsal varlıęının yasalarına baęlı kalarak ve bunları geçerli kılarak, kendi kapsamlarında geliřmeleri için gerekli ortamı saęlamıřtır. Toplumsal fonksiyonları kilise içinde olgunlařmıř ve uzunca bir süredir de kiliseyle özdeř kılınmıř olduęu halde; bu görevler devlete devredildięinde, başarı ile saadetin daęılımında ve kültürel deęiřim sonrası yerleřen uygarlıęın korunmasında, iktidar gücüne ařırı ölçüde sevgi beslenilmiřtir. Bütün beřeri ilgileri ve faaliyetleri, dinsel doęmaların doruk noktasına ulařtıęı bir sistem içinde kapsayan, bir deęerler hiyerarřisi kuramı; birbirleriyle hiç bir yařamsal baęının olmamasına karřın, korunması zorunlu görülen bir denge iřleviyle, ayrı ve benzer parçalarının kavramsallařtırılmasının yerine geçmiřtir” (Dopsch, 1937; 93).

Avrupa'yı kuřatan bu kültür deęiřimi, sanayi devrimiyle taçlanan İngiltere'deki sonuçlarını maddi sahada göstermiř olsa dahi; esas itibariyle bu kapitalist birikim, insan davranıřları ve faaliyet tarzları üzerinde etkili olan bir zihniyet oluřumuna dayanmaktadır. “Hiç kuřkusuz, dogmadan bilime yönelen bu zihniyet hareketi, yavař yavař oluřmaya bařlamıř; genel karakterini yalanlamıř gibi görünen geçmiřindeki geciktirici ve sonu yok olmayla bitecek eęilimleriyle uyum saęlamıřtır. Ortaçaęın sonlarına doęru ortaya çıkacak olan felsefenin içerięini kolaylıkla sezineyebilmek için; on yedinci asrın sonlarındaki ilk tutumun benimsenmiř olması gerekmektedir. On dördüncü asırda, Gresham ismiyle baęlantılı bir řekilde para teorisinin ipuçlarını önceden tahmin edebilmiřtir. On beřinci asra gelindięinde, Laurentius de Rudolfs, ticaret ile maliye programları arasındaki farklılıęı görebilmiř; St. Antonino ise, ekonomik faaliyetlerde sermayenin önemini kavrayabilmiřtir. Richard Baxter, 1673 yılında yazdıęı Charsitan Directory kitabında, Thomas Aquines'in Suma Theologia yapıtındaki üslubunu uygulamıřtır. Bunyan, 1680 yılında, ekonomik faaliyet tarzında kiřinin kazanç maksadını tařınmasının içerdigi günahkarlık halini; yükselen fiyatlar ve sınır tanımayan tefecilik borçları nedeniyle son derece fakirleřen Orta Çaęın dilenci keřiři durumuna düşen Bodman 'ın yařadıęı olaylar kapsamında, ayrıntısıyla irdelemiřtir. Ancak, 1500 ile 1700'lü yıllarda zihniyet eęilimleri arasındaki aykırılıklar, son derece büyüktü. Ortaya çıkıřından itibaren, ekonomik rasyonalizm İtalya'da olduęça ileri gitmiř, Orta Çaę filozofları tarafından tipik ekonomik sistemler bile oluřturulmuřtur. En fazla dikkati çeken öğreti, dogmaya teslimiyeti öngören vaazlar ve yeteneklerle ilgili olmuřtur. Vicdanla ilgili en tipik durumlara; Kutsal kitabın, kilise babalarının, kilise hukukunun yorumlarında ve bunları irdeleyen arařtırmacıların yargılarında rastlanılmaktadır. Ahlaki yargularla ve dinsel dogmalarla ilgili olarak sürdürülen tipik tartıřma, iki asır kadar sonra, ekonomik eylemin maksada yönelik kılınmasını ve çözüm önerilerini düzenli ve zorunlu olarak kapsamasını irdeleyecektir. ” (Adelson, 1962; 83).

İngiltere'de reformun etkisi, yalnızca ahlaki yargılarda ve dinsel güdülerde deęil, eylem ve davranıřları bir ölçüde biçimlendiren zihniyet deęerlerinin bu iřlevlerinde ortaya çıkmıřtır. “On altıncı yüzyıl çaęının, 8. Henry ve Thomas

Cromwell dönemine, siyasal ilgiler veya keskin ticari uygulamalar kapsamında bir şeyler katabileceğini düşünmenin olanaksız olduğunu belirtmeye hiç gerek yoktur. Ahlakı hor ve gereksiz gören, vicdansızlık ve ilkesizlik içinde ilerleyen eğilimlerin; bunun aksini iddia etmekte olan, ahlaki standartların geçerliliğini ve zorunluluğunu içeren genel inanç temeliyle uyumlu kalabilmesi, düşünülemez. İngiltere'deki 1500 ile 1550 yılları arasında ortaya çıkan tartışmalarla ilgilenen hiçbir kimse; o günlerin yeni ve dikkat çekici ekonomik ilgilerinin, artık gelenekselleşmiş Hristiyan ahlakı üzerinde biçimlendirici tesirini incelemeksizin; fiyatlardaki yükselişler, sermaye ve faiz, toprak sorunları gibi konular üzerinde neden bu kadar odaklaşmış olduğunu asla tahmin edemez; insanların birbirleriyle ilişki halinde bulunduğu toplumsal örgütlenme biçimini, siyasal kontrolü sağlayan gerçek ve nihai bir erk olarak nasıl kavramaya başlanıldığını, kesinlikle düşleyemez. Kilise görevlilerinin toplumsal politika sorunlarıyla ilgili konular üzerinde elinde bulundurmada inat ettikleri nihai erk konularının dikkate alınmasıyla; Katolikler, Anglikanlar, Lutheristler ve Kalvinistler öğretisel ve yönetsel olarak kilise örgütüyle ilgili olarak çok farklı görüşleri ileri sürmüşler; Luther ve Calvin, Latimer ve Laud, John Knox ve Hacı Babaları toplumsal ahlakın kilisenin yetki alanına girdiği konusunda görüş birliğine varmışlar; kiliseye özgü disiplinin sağlanması konusunda, gerektiğinde bunun uygulanmasına zorla tesir etmeye, kapsamlı şekilde öğretmeye yöneltmişlerdir.” (Robertson, 1933; 132).

Oysa on yedinci asrın ortalarına gelindiğinde, kilisenin toplumsal denetimi sağlama konusundaki erki ve üstünlüğü tartışılmaya başlanmış; her şey, bir değişim süreci içine girmiştir. Yeniden düzenleme dönemi sonrasında, siyasal ve düşünsel alanda olduğu kadar yeni ekonomik dünyada da büyük ve önemli değişiklikler yaşanmıştır. “Dinin istemi, en iyimser bir görüşle, örtülü bir talepti; ekonomik işlerde vicdani bir iyiliğe ulaştıran kuralların korunulmasında ısrar etmekteydi. Sivil savaş sonrasında, ekonomik ilerlemenin sağlanması ve davranışlarda hristiyan standartlara ulaşılması hedef edinilmişse de; yalnızca, dogmaların öngördükleri yaşam anlayışlarının birbirleriyle olan karşıtlığından dolayı değil, bununla birlikte, kilise örgütü mekanizması tarafından zorunlu kılınan bu dünya görüşleri arasında hiç bir ortak standardın oluşturulamayacak ölçüde kiliselerin yollarını birbirlerinden farklı kılmış olmalarından dolayı; dinsel güdülerle gerçekleştirilen davranışların tek bir kalıp altında biçimlendirilmesinin imkansız olduğu kolaylıkla kavranılmıştır. Restorasyon ekonomistlerinin öğrettiği, Hollanda deneyimi tarafından da kanıtlanmış olan, ticaret ile hoşgörünün birlikte geliştirilmesine ve beslenmesine olanak sağlayan bireyciliğin herkes tarafından benimsenilmiş olmasına dayanmaktadır.” (Thompson, 1960; 88).

Altın girişi kadar teknolojik gelişme de, sadece Avrupa kıtasına özgü olarak ortaya çıkan ve hayatın her kesitine hakim olan rasyonelleşme eğilimine olduğu kadar, kapitalist ekonomiye geçiş ya da Orta Çağ zihniyetinden kurtuluş üzerinde etkili olmuştur. “Kıymetli madenlerin ülkeye akması, W. Sombart'ın öne sürdüğü gibi, kapitalizmin doğmasının ana sebebi olarak dikkate alınamaz. Avrupa'da 1530 sonrasında vukuu bulduğu gibi, kıymetli madenlerin arzındaki bir artışın fiyatları tamamen değiştirerek yükselteceği, diğer uygun şartlar

mevcutken, iřgücü organizasyonunun kesin řekli gelişmenin sürecinde ortaya çıktığı zaman, büyük miktarlardaki nakit paranın belirli gruplara akması yoluyla ilerlemenin uyarılacağı, elbette doğrudur. Roma hâkimiyeti devresindeki Hindistan'da dahili malların değişimine giren, bazen yılda 25 milyon Sestertii olmak üzere kıymetli madenlerin çokluğu, ticarî kapitalizmi çok önemsiz bir oranda yükseltmiştir. Kapitalizmi ortaya çıkaran son faktör, sürekli rasyonel nitelikteki teşebbüs, rasyonel muhasebe, rasyonel teknoloji ve rasyonel hukukun olmasına rağmen; sadece bunlarla da kalınmamakta, rasyonel ruh, genel olarak hayat üslûbunun rasyonelleşmesi ve rasyonel iktisat anlayışı da bunları tamamlayan zaruri faktörler olmaktadır. Rasyonel bütüncül ahlâk ve ekonomik ilişkilerin başlangıcı; ananeciliği, mukaddes kılınan gelenekselliği sona erdirerek ortaya çıkmış, ticaret ve sanayi zümresine dayanmıştır. Geleneksel engeller tek başına ekonomik tahrikler yoluyla aşılmamaktadır. Şayet, ekonomik alakadaki tahrik evrensel ise, ilişkilerin rasyonelleştirilmesi ve rasyonel şekilde ıslah edilerek bu biçimde sürdürülmesi, kapitalist teşebbüs niteliğindeki rasyonel kurumların vücuda getirilmesi, çok dikkate değer bir meseledir. Bu çağda keşiş, rasyonel yaşayan, metodik olarak çalışan ve rasyonel anlamdaki bir hedefe, yani gelecekteki hayatına yönelen bir insandı. Dua etmek uğruna sadece keşiş için saatin gongu çalar ve gün saatlere taksim edilirdi. Manastır cemaatlerinin ekonomik hayatı daima rasyoneldi. Keşişler, Orta Çağın başlarında kısmen ruhban sınıfı olarak teşhiz olunmuş; deniz aşırı teşebbüslerde kilise azalarının istihdamının mümkün kılınmasıyla, resmen memuriyet makamına atanmak için girişilen mücadelelerin onları yoksun bırakmasıyla, Venedik ve Genova dükalarının hâkimiyetiyle yıkılmıştır. Kilise, günah çıkarma hücresi veya günah işlemekten dolayı hissedilen pişmanlığı belirten davranış nizamıyla Orta Çağ Avrupa'sını ehlileştirilmiş; fakat günah çıkartma mecrasıyla Orta Çağın insanları için kendilerini dertten kurtarmayı mümkün kılmasının karşılığında, insanlar, kendilerinin cezalandırmasında taahhüt altına girmişler, kilisenin öğretileriyle günahtan şuurlu olarak kurtulmak niyetiyle var olmuşlardır. Reform, bu sistemi kati bir şekilde sona erdirmiştir. Lutheran reformasyonun mânâsı demek olan, ikilik prensibine ait ahlâkların, evrensel olarak muteber kılınan ahlâk ile hususi şekilde virtüözlerin, yani dinî ahlâkı tamamlayan öncü kimselerin, yararına yapılan kanunlaştırmaların yok olmasıyla uhrevi çilekeşliğe artık bir son verilmiştir. Önceden manastıra katılan müsamahasız dinsel karakterler, şimdi dinlerini dünyadaki hayatlarında tatbik etmekteydiler.” (Weber, 1950; 354-355).

Ekonomik faaliyet hesaba dayalı olarak ve alınan ussal kararlarla sürdürülmeye başlayınca; kendine özgü bir bilimin konusu haline gelerek dinsel doğmaların tesiri alanı dışına çıkmış, ekonomik güdüler ve maddi beklentiler dinsel kaygıların önüne geçmiştir. Hristiyan ahlakçılar tarafından ihmal edilen bu bireycilik ve ussallık temeli, çok kısa bir süre içinde, bilimciliği esas alan bir başka kuramcı düşünürler tarafından ayrıntısıyla ele alınacaktır. “Restorasyon dönemini takip eden iki asır boyunca, yalnızca, sürekli değişim gösteren toplumsal koşullara göz yumma özverilerinde ve uyum sağlama gayretlerinde bulunulmamış; bundan daha fazla, gerçekleşen ekonomik işlemlerdeki dönüşüme bağlı kalarak, hristiyanların ahlaki yargılarını ve dinsel güdülerini oluşturacak etkinlikte bir kavramsallaştırma çalışmasına girişilmiştir. Halkın reyine dayanan

siyasal aritmetiğın yeni bir anlayıř olarak benimsenmesi; yetkinin Tanrı'dan indiđine duyulan teslimiyet yerine, iktidarın halktan geldiđine beslenen güvenin ön plana çıkmasına; bařlangıçta kuřku dolu bir bekleyiře yol ačan, sonrasında ise yasal dayanak dıřında diđer tüm erk kullanımını geçersiz kulan bir hukuk temelini güven duyulmasına neden olmuřtur. Matematik ve fizikte çağdař metodların kullanılmasının tesiriyle, artık ekonomik fenomen de dinin hükmettiđi bir saha olmaktan çıkmıř, ahlaki yorumlarla engellenen bir eğilim olmaktan kurtulmuř; ussal kararlarla gerçekteřen dođruyu yanlıřtan ayıran nesnel bir bilimin konusunu oluřturmuřtur. Böylece,ekonomi, yeni matematiksel hesaplama yöntemlerinin de uygulandıđı ve kararlara esas alındıđı bađımsız bir bilim özelliđine kavuřmuř; yeni hesaplama teknikleri, kiřisellikten arındırılmıř ekonomik kararlara ve güçlere uygulanmıřtır.” (Hodgett, 1972; 87).

Yeni yorumlama biçiminin sonuçları uzunca bir müddet tartıřmaların odak noktasını oluřturmuř olsa bile; ekonomik etkinliđin yöntemi, eğilimi ve varsayımları, ruhban sınıfını dahi içine alan tüm eğitim görmüř kimseler tarafından kabul görmüřtür. “*Ekonomi biliminin böylesine özgün bir hale gelmesinde en büyük katkıyı sađlayan örnek kiři, Adam Smith dönemi öncesinde yařamıyla, örnek kiři ve saygı deđer bir İngiliz beyefendisi olan, Gloucester dekani, Tucher Reverend'dir. Dinsel dogmalardan bilimsel kesinliđe geçiři sađlayan bu dönüşüm sürecinin önemli ařamaları, daha sonra ayrıntısıyla irdelenecek olsa dahi; hemen belirtmeliyiz ki, uğranılan bir kültürel deđiřim vardı, bu devrimin, zihniyetle ve ahlakla ilgili bir boyutu bulunmaktadır. Tüm bu deđiřimlerin, teknik yönde gerçekteřeninden daha çok, zihniyet sahasında herkesçe bilinen devrimlere yol açmıř olduđu, hiçbir kimse tarafından yadsınmamaktaydı. Ekonomik güdülerin ve ihtiyaçların, en azından tarihin bařlangıcı kadar eski olduđu bilinen bir gerçekte de; dine yöneliřte düşkünlük göstermek veya maddiyata büyük önem vererek materyalizmi muzaffer kılmak, yine en azından insanlık tarihi kadar eski olan eğilimlerdi. Ortaçağın, zevki ve zenginliđi hor gören ahlak anlayıři, tefecilikle ilgili kilise hukukunun hükümlerini açıklarken; 'alıř-veriřlerde vade farkından dolayı fazladan fiyat isteyen, borç ödemelerinde de verdiđinden fazlasını almaya mecbur eden herkes, cehennem çukuruna itilecektir; Tanrı'nın öbür dünyada inananlara hazırladıđı evlerden yoksun kalacaktır' diye, uyarılarda bulunmaktadır. Coulton, inanç çađı boyunca önem verilen ilkelerin, bireyci ve çıkarıcı hevesleri nasıl kırdıđını gayet güzel bir şekilde açıklamıřtır.” (Herlihy, 1968; 95).*

Siyaset ile hukuk sahası arasındaki bađlantılar, ortaçađ döneminden itibaren batıdaki devlet yapısı üzerine derinden tesir etmiř; kiřiler arası iliřkileri düzenleme ve denetleme iddiasında bulunan dinsel dogmalar ile ahlaki yargıların kabul ettirilmesinde araç olarak kullanılmıřtır. Her řeye rađmen, öğreti ile kiřilerin davranıřları birbirinden farklı olabilmektedir. Bu nedenle, kuramın gerçeki kapsadıđı veya insanların eğilimlerini açıkladıđı gibi soyutlama ve genelleme yanılgılarına düşmek, toplumsal olguları anlama ve açıklama iřiyle uğrařanların kapılabilecekleri bir yol deđildir. Toplumsal gerçekleri irdelemek maksadıyla, teorinin, bir yařama tarzını eleřtirmesi; tıpkı, iyi bir insanın kötü bir kiřiye uyarması gibi olmalıdır. Ancak, burada üzerinde durulmak istenilen konu, arařtırmacının irdelemeye yöneldiđi fenomenlere ait görünümlerin ve içerdikleri

deęerlerin kendisine gre seilip belirlenemeyeceęi, insanların eylemleriyle arasında nedensel bir baęlantının olması gerektięi; konuyu incelemek iin sorduęu soruların, eylemin ierdięi anlamı aıęa ıkartmada ok byk bir nem tařıdıęı; sorgulanan dneme ait olayların tanıklıęıyla, setięi deęerlerin nedensellięinin doęrulanması halinde, kuramsal bakımdan geerli olabileceęini bilmesi gerektięidir. “*Machiavelli, Locke, Smith ve Bentham’ın kendi yařadıkları dnemin siyasal eęilimlerinin ve uygulamalarının dıřına ıkararak; insanların ideal bir prensi veya Whig’i drt gzle bekledięi gibi, bireyci ya da yararçı bir eęilimi kolladıklarını haber vermiř olmaları, mantıęa aykırı gelen bir gzden kama olarak dřnlmemelidir. Ortaaęda veya on altıncı asırda ekonomik ve sosyal kuramları formle eden kimselerin yorumlarının temelinde; kilise hukuku, suma theologia ve etkili vaazların bulunması nedeniyle; byle mantıęa aykırı gelen ihmalkarlıkların olması dřnlemezdi. Ayrıca, mahkemeler tarafından uyulan ve geliřtirilen kanunların ve hkmlerin, dřncelerinin gerisindeki esasları oluřturması dolayısıyla da; ekonomik insanın hi deęiřmeyen tutkuları pek aıęa ıkamamakta, pusuya yatıp fırsat kollamaktadır. Wallas’ın ok ikna edici bir Őekilde gsterdięi gibi, geiř dnemiyle ilgili rgtlenme biiminde ve uygarlıęın nitelięinde olduęu kadar fikirlerin evriminde de; fiziksel zellikler, alışkanlıkların, bilgisel yneliřlerin ve inanların karmařık yapısında ok daha az karmařıklık iermektedir. Oysa fiziksel varlıkların yok edilmesi halinde, bir yıl iinde, insanlıęın neredeyse yarısı lme mahkum edilecektir. Kayıt altına alınan tarih dikkate alındıęında, bu kısa dnem iinde, bireyin doęduęu andan itibaren devralınan eęilimlerin temeli, nemli deęiřiklięe uęramıř; bu dnyayı oluřturan ilgiler ve deęerler, peř peře gelen bir dizi devrimlere yol amıřtır. İnsan, kendisinden nceki nesiller tarafından iyilik ya da ktlk anlayıřına kendi katkısını sunmuř olsa dahi, kendisinden sonra gelecek olanlara devredeceęi, gemiřten aktarılan ve tek bařına bireyin deęiřtirebilme kudretini ařan toplumsal bir mirasa pek farkında olmadan katılıvermiřtir.” (Lowry, 1998; 104).*

Ahlaki davranıřı geliřtirdięi lde bireycilik, kiřin bilinli ve z denetimli olmasını saęlamıř; yasaya uygun bir hale getirdięi ekonomik etkinlik iinde deęiřen dinsel deęerler, kiřiye devletle barıřtırmıř, bu dnyasıyla da uyumlu kılmıřtır. Maddi kořullar ve evresel kuřatmalar kadar ahlaki yargılar ile dinsel yneliřler; insanın Őahsiyeti zerinde biimlendirici bir etkiye sahip bulunarak, en azından bireyi bilinli kılmaktadır. Bu evredeki deęiřikliklerin etkisi, hi de yzeyssel olmamıřtır. Deęiřen fonksiyonları nedeniyle birbirleriyle eřit konumda bulunmayan topluluęun sınıflarından meydana gelen bir toplum anlayıřı; ister istemez yelerinin ortak bir maksada ynelik olarak rgtlenmesini gerektirmekte, ekonomik gereksinimlerin giderilmesinde kazan maksatlı gdlerin rol oynamasını saęlamakta, bylece de grevler ve karřılıklardan oluřan iliřkiler aęını geliřtirerek kendisini mekanik bir iřlerlięe uyumlu kılmaktadır. “*Artık bir kimse, kořusunun gereksinimlerini karřılamakla kendisini ykml kılmamıř olmasıyla, insanın kendisini sevmesinin Tanrı’nın inayetine geldięini savunan ğreti arasında pek bir aykırılık grmemektedir. Ekonomik tutkular ve ıkarlar zerinde baskı kuran dinsel standartları uygulama eęilimi ile nihai bir lt olarak maksada ynelik zmleri dikkate alma ncelięi arasında bir uyum kurulmak istenmiřtir. Ekonomik ıkarların sonu gelmez*

çekicilięi ve süreklilięi, her yerde geçerli kılınamazsa ve kuramsal bir içerikte sistemleştirilemez olsa dahi; en azından irdelenmesi ve keşfedilmesi gereken bir konudur. Dinsel güdüler ile ekonomik ilgiler arasında kurulan baę sayesinde, birbirini nasıl geliřtirmiş olduklarını irdelemek, bu kültür deęişiminin temellerine inmek demektir. Ahlaki davranışın dięer türleri arasında yer alan ekonomik etkinlięin bakış açısı ile kişisel olmayan ve neredeyse otomatik olarak işleyen güçlere baęlı kalınarak gerçekleşen yorumlarla, deęişimin izleri yakalanmak istenilmektedir. Kilisenin kendi tekelinde gördüęü din adına ve devlet tarafından uygulanan kamu politikası yoluyla yüklenilen sınırlayıcı kořulların dikkate alındıęı, bireycilik uğruna giriřilen mücadeleleri izleyebilmek için; ekonomik özgürlük adına kazanılan zaferlerin açığa çıkartılması, bu başarılarla kurulmak istenilen yapısal iliřkiler düzeninin haklı kılınması gerekmektedir. Bařlangıçta ısrarla talep ettięi halde, sonunda vazgeçmek zorunda kaldıęı, kilise örgütünün kendisini toplumun ve devletin üzerinde gören hakimiyet sahalarındaki yetki gücünü elinde tutabilmek gayesiyle giriřtięi mücadeleleri izleyebilmek için, boş yere gurura kapılmamak, řu anda sel gibi akıp giden akarsu kaynaklarıyla yetinmek gerekmektedir.” (Day, 1987; 61).

5. SONUÇ

Avrupa reformunun bařlattıęı dinin dünyevileşmesi sürecinin belki de en önemli düşünsel eğilimi sayılan kazanç maksatlı ekonomik işlerin ve çıkar iliřkilerin manevileştirilmesinin bir gereęi olarak tanrının pazara ve deęişime hakim olduęu inancı raębet bulmuřtur. Fiyatı alıcıya ve satıcıya kabul ettirenin tanrı olduęu, ekonomik çaba sayesinde artan zenginlięin tanrı mutemetlięinin ve seçilmiřlięinin işareti olduęu inancı, Avrupa'nın reform ülkelerinde kabul gördükçe, zenginleşen girişimciler protestan oldukları için kapitalistleşmemiřtir, fakat kapitalist oldukları için protestanlığı kendilerine uygun görmüşlerdir. Altın için, parasal kazanç için veya genel olarak mesleki başarı için edilmiş her bir duanın; manevi sahada tanrı için, tanrının şanı için, komşuluk aşkı için edilmiş dua olduęu duygusu ve bilinci tüccarlar ile imalatçılar arasında yaygınlaşınca, protestanlığın mezhepleri yeni deęerlerin zaferini sağlamıştır. Tüccar ve imalatçılar kadar dięer zenginlerin protestanlığı seçtięi nasıl bir gerçekse; protestan mezheplerinin de, tanrının mutemetlięi bilinci kapsamında, tutumluluk ve sıkı çalışmayı, para biriktirmeyi ve tüm parayı işinde tutarak işletmeyi dinsel bir erdem haline getirdięi de bir gerçektir. Bu dünyanın deęil fakat bu dünyada edinilen parasal kazançların ve mesleki başarıların kurtuluşa eriřtirdięi duygusuyla, servet sahibi insanlar; işe ayırdıkları zamanı tanrıya ibadet ettięi bilincine kavuşmuş, kazanç maksatlı eylemiyle kendi iç dünyasında barışmış, kazançlarına kazanç katarak işlerine de iman katmışlardır.

KAYNAKÇA

- Adelson H.L. (1962). Medieval Commerce, Van Nostrand publisher, Princeton
- Barry T. (1991). Society and Economy in Early Modern Europe, Clarendon Press, New York
- Bridbury A.R. (1995). The English economy from Bede to the Reformation, D.Dobson, London
- Day J. (1987). The medieval market economy, B.Blackwell Press New York
- De Roover R. (1948). Money, Banking and Credit in Mediaeval Bruges, Beard Books, Cambridge
- Dopsch A. (1937). The economic and social foundations of European civilization, Taylor&Francis Books, London
- Herlihy B. (1968). Medieval Culture and Society, D.Dobson, London
- Hill C. (1973). Reformation to Industrial Revolution; the making of modern English society 1530-1780, Pantheon Books, New York
- Hodgett G. A.J. (1972). A social and economic history of medieval Europe, Routledge, London
- Hunt E.S. (2004). A History Business in Medieval Europe 1200-1550, Koller, New York
- Knight M. (1964). Economic history of Europe to the end of the middle ages, Mifflin Company, Houghton, Boston
- Lowry T.S. (1998). Ancient and medieval economic ideas and concepts of social justice, Library of Congress Catalogina, Leiden, New York
- Pirenne H. (1982). Orta Çağ Kentleri, İletişim Yayınları, İstanbul
- Parks T. (2005). Medici Money : Banking, Metaphysics and Art in Fifteenth Century Florance, W.W.Norton Publisher, New York
- Postan M.M. (1981). Medieval Trade and Finance, Heineman Publisher, London
- Raitt J. (1987) Christian Spiritually : High Middle Ages and Reformation, Crossroad Press, New York
- Robertson H.M. (1933). Aspects of the Rise of Economic Individualism, Cambridge University Press, Cambridge
- Salwyn J. (1982). Social reform and the reformation, AMS Press, New York
- Scott T. (1983). Town, country, and Regions in Reformation Germany, Brill, Leiden
- See H. (1972). Modern Kapitalizmin Oluřumu, Turan Neřriyat Yurdu, İstanbul
- Thompson J. (1960). Economic and social history of Europe in the later Middle Ages, F.Ungar Publisher, New York

- Tribe K. (1988). *Governing Economy : The Reformation of German Economic Discourse*, Cambridge University Press, Cambridge
- Weber M. (1950). *General Economic History*, Greenberg Publisher, Illinois
- Wood D. (2005). *Medieval Economic Thought*, B.Blackwell, New York

TÜRKİYE’NİN D8 ÜLKELERİYLE TİCARETİNİN YAPISAL ANALİZİ

STRUCTURAL ANALYSIS OF TURKEY’S FOREIGN TRADE WITH THE D-8 COUNTRIES

Doç. Dr. Adem DOĞAN

Cumhuriyet Üniversitesi, İİBF,
Uluslararası Ticaret ve Lojistik Bölümü,
ademdogan@cumhuriyet.edu.tr

Öz

Bu çalışmada Türkiye'nin D-8 ülkeleriyle dış ticaretinin yapısal karakteristiklerinin ortaya konulması amaçlanmaktadır. Bu doğrultuda üç ana bölümden oluşan çalışmanın ilk bölümünde D-8 ülkelerinin Dünya ticaretindeki yeri ortaya konulmaktadır. İkinci bölümde D-8 ülkelerinin Türkiye dış ticaretindeki yeri belirginleştirilmeye çalışılmaktadır. Çalışmanın son bölümünde ise, Türkiye'nin D-8 ülkeleriyle ticaretinin 2000 yılından günümüze gelişimi ve Türkiye ile D-8 ülkeleri arasında nasıl bir ticaret deseninin hüküm sürdüğü incelenmiştir.

Anahtar Kelimeler: D-8 Ülkeleri, Dış Ticaret, Türkiye.

Abstract

This study, attempts to find out the structural characteristics of Turkey's foreign trade with D-8 countries. In the first part of the study, it is introduced the place of D-8 countries in the world trade. In the second part of the study, it has tried to demonstrate the place of D-8 countries in Turkey's foreign trade. In the last part of the study, it has examined the development of Turkey's trade with D-8 countries from 2000 to the present and the trade patterns between Turkey and the D-8 countries.

Keywords: Developing Eight, Foreign Trade, Turkey.

1. GİRİŐ

D-8 (Geliřen Sekiz Ülke), Türkiye'nin öncülüğünde 1997 yılında kurulan ve üyelerini Türkiye, Mısır, İran, Pakistan, Bangladeř, Malezya, Endonezya ve Nijerya'nın oluşturduėu uluslararası kuruluřtur. D-8 teřkilatının kuruluř amacı, geniř bir nüfus ve coėrafi alanı temsil eden sekiz ülke arasında ticari iliřkilerde yeni fırsatlar yaratmak, üye ülkeler arasında ekonomik ve ticari iřbirliėini geliřtirmek, uluslararası düzeyde karar alma sürecine katılımı artırmak ve geliřmekte olan ülkelerin dünya ekonomisindeki konumlarını güçlendirmektir.

İlkeleri ve kapsadıėı coėrafi alan itibarıyla, bölgesel olmaktan çok küresel bir oluřum özelliėine sahip D-8'e üyelik teřkilatın amaç ve ilkelerine baėlı tüm geliřmekte olan ülkelere açıktır. Teřkilatın temel ilkeleri; savařı deėil barıřı, çatıřmayı deėil diyalogu, çift standardı deėil, adaleti, sömürüyü deėil adil düzeni, baskı ve tahakkümü deėil, insan hakları ve demokrasiyi öncelemek olarak belirlenmiřtir.

D-8 teřkilatı, 2012-2030 global vizyonu olarak ařaėıdaki hedefleri belirlemiřtir (<http://www.developing8.org/otherdocumentandresource.aspx> 24.03.2015).

- Üye devletler arasında mümkün olan en geniř alanlarda verimli iřbirliėini ve yakın ortaklıėı teřvik etmek, D-8 içinde karřılıklı yarar baėımlılıėını geliřtirmek ve en az geliřmiř ülkelerin uluslararası alanda kabul gören kalkınma hedeflerinin gerçekleřtirilmesi amacıyla, diėer bölgesel ve uluslararası teřkilatlar ve kurumlarla aktif irtibatı saėlamak

- D-8 teřkilatına üye devletler içinde ulusal düzeyde desteėi geniřletmek ve teřkilatın bölgesel ve uluslararası düzeyde gücünü ve etkinliėini artırmak için çalıřmalar yapmak.

- Üye devletler arasında ve devletlerin kendi içinde kamu ve özel sektör arasında iřbirlikçi ortaklıklar geliřtirmek.

- Uzun vadeli kalkınma sürecinin ön kořulları olan iyi yönetiřimi, saėlam ekonomi politikalarını ve hukukun üstünlüėünü tahkim etmek, üye devletlerin hayat standartlarını iyileřtirmek ve bölgesel ve dünya ölçeğinde diėer üye devletlerle karřılıklı yarar saėlayan iliřkileri teřvik etmek.

- Teknoloji transferi ve stratejik alanlarda kapasite inřası gibi mekanizmalar ve yenilikçi iřbirliėi düzenlemeleri yoluyla varolan ve yükselen global sorunlarla bařa çıkmaya çalıřmak ve gıda ve enerji güvensizliėi, iklim deėiřikliėi gibi dıř kaynaklı ekonomik řokların zararını azaltmaya dönük olarak sermaye ve yatırım yardımında bulunmak.

- Teřkilat'ın uluslararası düzeyde rekabet gücünü artırmak amacıyla üye ülkeler arasında bütünleřme için uygun bir model geliřtirmeye çabalamak.

- Geliřmekte olan ülkelerin perspektifinden küresel ekonomik yönetiřimin deėiřen mimarisine katkıda bulunmak.

D-8 çerçevesinde iřbirliėi esas itibarıyla sektörel düzeyde yürütölmektedir. Türkiye, sanayi, saėlık ve çevre; Bangladeř kırsal kalkınma; Endonezya yoksullukla mücadele ve insan kaynakları; İran bilim ve teknoloji, Malezya finans, bankacılık ve özelleřtirme; Mısır ticaret; Nijerya enerji; Pakistan ise tarım ve balıkçılık alanındaki iřbirliėini koordine etmektedir.

Üye ülkeler arasındaki ticaret hacminin 2018 yılında 500 milyar dolara çıkarılması hedef olarak belirlenmiş ve bu hedefe ulaşmak için üyeler tercihli ticaret anlaşmasını Mart 2015 itibarıyla imzalanmış ve üye ülkelerin taviz listelerini birbirlerine sunma süreci başlamıştır. Tavizli listeleri sunma sürecinin ve dolayısıyla tercihli ticaret anlaşmasının uygulamaya konulmasının 2015 yılı sonuna yetiştirilmesi hedeflenmektedir ([http://www.haberler.com/d-8-genel-sekreteri 27.03.2015](http://www.haberler.com/d-8-genel-sekreteri-27.03.2015)).

Türkiye'nin D-8 ülkeleriyle dış ticaretinin temel karakteristiklerini ortaya koymayı amaçlayan bu çalışmanın giriři izleyen ilk bölümünde D-8 teşkilatının dünya ticaretindeki yeri belirginleştirilmeye çalışılmaktadır. Çalışmanın ikinci bölümünde ise, D-8 ülkelerinin Türkiye dış ticaretinde nasıl bir yer işgal ettiğini somutlaştırma çabasına girilmektedir. Üçüncü bölümde de Türkiye'nin D-8 ülkeleriyle ülke bazında dış ticaretinin iki bin yılından günümüze nasıl bir gelişim gösterdiği ve Türkiye'nin D-8 ülkelere en çok ihraç ettiği ve bölge ülkelerinden en çok ithal ettiği on ürün gurubu örneğinde Türkiye ile bölge ülkeleri arasında nasıl bir ticaret deseninin hüküm sürdüğü incelenmektedir.

Çalışmada kullanılan veriler D-8 teşkilatı, Türkiye İstatistik Kurumu (TÜİK) ve T.C. Ekonomi Bakanlığı web sitelerinden el edilmiştir. Yıllık veriler kullanıldığından 2015 yılı verilerine yer verilmemiştir. Ayrıca çalışma yayına hazırlandığında 2014 verileri geçici veriler olduğundan değerlendirmeler en son kesin veriler olan 2013 yılı itibarıyla yapılmaya çalışılmıştır.

2. D-8 TEŞKİLATININ DÜNYA TİCARETİNDEKİ YERİ

D-8 teşkilatı 2013 yılı verilerine göre 1.720 milyar dolar ticaret hacmi ile dünya ticaretinde %4,68'lik bir paya sahiptir. Teşkilatın ithalatı ihracatının üzerindedir. Teşkilatın dünya ithalatındaki payı %4,83 iken dünya ihracatındaki payı ise % 4,54 düzeyindedir. Teşkilatın ticaret hacmi en yüksek üyesi Malezya, ticaret hacmi en düşük üyesi Bangladeş'tir. En fazla ihracat yapan D-8 üyesi Malezya, dünyanın en fazla ihracat yapan yirmibeşinci ülkesidir. İhracatta bu ülkeyi Endonezya ve Malezya izlemektedir. İthalat açısından bakıldığında en fazla ithalat yapan D-8 üyesi Türkiye dünyanın en fazla ithalat yapan ondokuzuncu ülkesidir. İthalatta Türkiye'yi Malezya ve Endonezya izlemektedir. (Tablo: 1).

Ülkelerin dış ticarete bağımlılıklarını ölçmede geleneksel olarak kullanılan yöntem, ülkenin mal ve hizmet ihracat ve ithalat değerinin kendi gayri safi yurt içi hâsılası içindeki payının ölçülmesidir. Bu oran ne derece yüksek olursa, o ülkenin dış ticarete bağımlılığının da o ölçüde yüksek olduğu kabul edilmektedir (Seyidoğlu, 2009: 4). Bu kıstasla değerlendirildiğinde 2011-2013 itibarıyla D-8 teşkilatının dış ticarete bağımlılığı en yüksek olan ülkesinin Malezya (159,7) olduğu görülmektedir. Dış ticarete bağımlılık açısından yüksekten düşüğe olmak üzere D-8 ülkeleri Malezya (159.7), Türkiye, (57.3), Bangladeş (55.9), Endonezya (48.6), İran (44.5), Mısır (43.3), Nijerya (37.6) ve Pakistan (33.8) şeklinde sıralanmaktadır (<http://stat.wto.org/ContryProfiles...> 07.04 2015).

Tablo 1'den izlenebileceđi gibi, 2013 yılı itibarıyla D-8'i oluřturan sekiz ÷lkeden Malezya, Nijerya ve İnan olmak üzere üç ÷lke dıř ticaret fazlası verirken diđer beř ÷lke dıř ticaret açığı vermektedir.

Tablo 1: D-8 Teřkilatının Dñnya Ticaretindeki Yeri (2013- Milyon Dolar)

÷lkeler	Ticaret Hacmi		İhracat		İthalat	
	Deđer	Dñnyada Payı (%)	Deđer	Dñnyadaki Payı (%)	Deđer	Dñnyadaki Payı (%)
Malezya	434.290	1,18	228.276	1,21	206.014	1,09
Türkiye	403.437	1,09	151.787	0,81	251.650	1,33
Endonezya	370.638	1,00	183.344	0,97	187.294	0,99
Nijerya	159.000	0,43	103.000	0,55	56.000	0,30
İnan	131.000	0,35	82.000	0,44	49.000	0,26
Mısır	86.787	0,23	28.492	0,15	58.295	0,31
Pakistan	69.848	0,19	25.150	0,13	44.698	0,24
Bangladeř	65.491	0,17	29.114	0,15	36.377	0,19
Toplam (D-8)	1.720.491	4,68	831.163	4,54	889.328	4,83

Kaynak: WTO, <http://stat.wto.org/ContryProfiles...> (07.04 2015), World Trade Report 2014, <http://www.wto.org/english/res...> ((07.04 2015).

Dıř ticaret fazlası en yüksek olan ÷lke Nijerya iken, dıř ticaret açığı en yüksek olan ÷lke Türkiye'dir.

Dñnya Ekonomik Forumu (World Economic Forum WEF) tarafından yayımlanan 'Kñresel Rekabet Endeksi 2014-2015 Raporu'na gñre, kñresel düzeyde rekabet edebilirliđi en yüksek D-8 üyesinin 144 ÷lke ierisinde 20. sıradaki yer alan Malezya, rekabet edebilirliđi en düşük D-8 üyesinin ise sıralamada 129. sıradaki yer alan Pakistan olduđu gñr÷lmektedir (Tablo: 2). 2012-2015 dñnemi verilerine gñre, Malezya, Endonezya ve Bangladeř'in kñresel rekabet edebilirlik düzeylerinin yükseldiđi, İnan, Mısır, Nijerya ve Pakistan'ın ise kñresel rekabet edebilirlik düzeylerinin gerilediđi gñzlenmektedir. Sñz konusu dñnemde Türkiye'nin kñresel rekabet edebilirlik düzeyinin ise istikrarlı bir seyir izlediđini söylemek mümkündür.

Tablo 2: D-8 Üyelerinin Kñresel Rekabet Dñzeyi

÷lkeler	Kñresel Rekabet Endeksi 2014-2015		Kñresel Rekabet Endeksi 2013-2014		Kñresel Rekabet Endeksi 2012-2013	
	Sıralama	Deđer	Sıralama	Deđer	Sıralama	Deđer
Malezya	20	5,16	24	5,03	25	5,06
Endonezya	34	4,57	38	4,53	50	4,40
Türkiye	45	4,46	44	4,45	43	4,45
İnan	83	4,03	82	4,07	66	4,22
Bangladeř	109	3,72	110	3,71	118	3,65
Mısır	119	3,60	118	3,63	107	3,73
Nijerya	127	3,44	120	3,57	115	3,67
Pakistan	129	3,42	133	3,41	124	3,52

Kaynak: WEF, <http://reports.weforum.org/global-competitiveness-report-2014-2015>. (06.07.2015)

3. D-8 TEŐKİLATININ TÜRKİYE DIŐ TİCARETİNDEKİ YERİ

Aőađıdaki tabloda Türkiye'nin D-8 ile dıő ticaretinin geliřimi kesin veri elde edilebilen son beő yıl itibariyle sergilenmektedir. Türkiye'nin hem D-8'e ihracatının hem de D-8'den ithalatının dolayısıyla da D-8 ile ticaret hacminin 2009 ila 2012 yılları arasında sürekli arttıđı ancak 2013 yılında her üç deđiřkende bir önceki yıla göre bir azalma meydana geldiđi gözlenmektedir.

Tablo 3: Türkiye'nin D-8 ile Dıő Ticaretinin Geliřimi (2009-2015, Milyon Dolar)

	2009	2010	2011	2012	2013
İhracat	5.589	6.447	7.580	14.941	8.648
İthalat	7.773	13.369	19.477	17.260	16.823
Dıő Ticaret Hacmi	13.362	19.816	27.057	32.201	25.471
Dıő Ticaret Dengesi	-2,184	-6,922	-11.897	-2.319	-8.175
D-8 Arası Ticarete Payı (%)	20	19,6	20,9	21,7	19,1

Kaynak: <http://developing8.org/Memberturkey.aspx...> (24.02.2015).

Türkiye'nin bir D-8 üyesi olarak D-8 teőkilatı üyeleri arasındaki ticaretteki payının yaklaşık %20'ler düzeyinde istikrarlı bir seyir izlediđi görülmektedir. 2009-2013 arası beő yıllık dönemde ölkemizin D-8'e ihracatı %54,7 düzeyinde artarken D-8'den ithalatı ise %116,4 düzeyinde artış göstermiştir. Sözkonusu dönemde ölkemiz D-8 ile dıő ticaretinde sürekli açık veren taraf durumundadır.

2013 yılı itibarıyla D-8'in Türkiye'nin dıő ticaretindeki payı %6,3 düzeyindedir. Ölkemizin D-8 ölkelerinden en fazla ticaret yaptıđı ülkenin İran, en az ticaret yaptıđı ülkenin ise Nijerya olduđu görülmektedir. Türkiye'nin D-8 ile ticaretinde İran'ın payı %57 düzeyindedir. Bu ülkeyi sırasıyla Mısır, Endonezya, Malezya, Bangladeő, Pakistan ve Nijerya izlemektedir. İran'ın Türkiye'nin toplam dıő ticaret hacmindeki payı ise, %3,6 düzeyindedir (Tablo:4).

Tablo 4: 2013 Yılı İtibarıyla Türkiye'nin Dıő Ticaretinde D-8 Ölkelerinin Payı

Ölkeler	Türkiye ile Dıő Ticareti (Milyon Dolar)	Türkiye'nin Toplam Dıő Ticaret Hacmindeki Payı (%)	Türkiye'nin D-8 ile Dıő Ticaretindeki Payı (%)
İran	14.575	3,6	57,2
Mısır	4.829	1,1	18,9
Endonezya	2.220	0,5	8,7
Malezya	1.502	0,3	5,8
Bangladeő	1.199	0,2	4,7
Pakistan	722	0,1	2,8
Nijerya	566	0,1	2,2
Toplam	25.471	6,3	100

Kaynak: T.C. Ekonomi Bakanlığı dıő ticaret verilerinden yazar tarafından hesaplanmıştır. <http://ekonomi.gov.tr/portal/faces/oracle/webcenter...> (24.02.2015).

2013 yılı itibarıyla Türkiye'nin D-8'e yaptıđı ihracatın teőkilat üyesi ölkelere dağılımına bakıldıđında, en yüksek payın yaklaşık %48 ile İran'a ait olduđu görülmektedir. Diđer bir ifadeyle Türkiye'nin D-8'e ihracatının yaklaşık yarısını İran'a yapılan ihracat oluőturmaktadır. Keza, Türkiye'nin D-8'den

yaptığı ithalatın teşkilat üyesi ülkelere dağılımına bakıldığında da yine en yüksek payın yaklaşık %61 ile İran'a ait olduğu görülmektedir. Türkiye'nin toplam ihracatında ve toplam ithalatında D-8 ülkelerinin payı oldukça düşük düzeydedir. Ülkemizin en fazla ihracat ve ithalat yaptığı D-8 üyesi İran'ın Türkiye'nin toplam ihracatındaki ve ithalatındaki payı sırasıyla %2,7 ve %4,1 seviyelerindedir.(Tablo: 5).

Tablo 5: 2013 Yılı İtibarıyla Türkiye'nin İhracat ve İthalatında D-8 Ülkelerinin Payı

Ülkeler	Türkiye'nin Toplam İhracatındaki Payı (%)	Türkiye'nin D-8'e İhracatındaki Payı (%)	Türkiye'nin Toplam İthalatındaki Payı (%)	Türkiye'nin D-8'den İthalatındaki Payı (%)
İran	2,7	48,4	4,1	61,7
Mısır	2,1	37,0	0,6	9,6
Endonezya	0,1	2,6	0,7	11,8
Malezya	0,1	3,1	0,4	7,3
Bangladeř	0,1	2,2	0,3	5,9
Pakistan	0,1	3,2	0,1	2,5
Nijerya	0,2	4,8	0,0	0,8

Kaynak: T.C. Ekonomi Bakanlıđı dıř ticaret verilerinden yazar tarafından hesaplanmıřtır. <http://ekonomi.gov.tr/portal/faces/oracle/webcenter...> (24.02.2015).

4. TÜRKİYE'NİN D-8 ÜLKELERİ İLE DIř TİCARETİ

Bu bölümde Türkiye'nin D-8 ülkeleriyle dıř ticaretinin ikibin yılından günümüze gelişimi ve Türkiye ile bölge ülkeleri arasında nasıl bir ticaret desenin geçerli olduğu tekil ülke düzeyinde incelenecektir.

4.1. Türkiye-Mısır Dıř Ticareti

Mısır Afrika kıtasında Güney Afrika Cumhuriyeti ve Nijerya'dan sonra üçüncü büyük ekonomidir. Gelişmekte olan Mısır ekonomisi önemli ölçüde dıř ticaret açığı vermekle birlikte, bu açık, turizm, Süveyř Kanalı ve işçi gelirleriyle kapatılmaya çalışılmaktadır. Ülke ekonomisinin en önde gelen sektörleri petrol sanayi, hazır giyim ve tekstildir. Bu sektörleri çelik, çimento, kimya ve ilaç sektörleri izlemektedir. Turizm, doğal gaz ve Süveyř Kanalı gelirleri ekonominin lokomotifidir (http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter. 26.02.2015).

2005-2013 yılları arasında ortalama olarak %5 büyüyen Mısır'ın 2013 yılı itibarıyla GSYİH' sın 271,9 milyar dolar olduğu görülmektedir. 2013 yılı itibarıyla 58,2 milyar dolarlık ithalatıyla dünyanın en büyük 50. ithalatçısı, 28,4 milyar dolarlık ihracatıyla da dünyanın en büyük 68. ihracatçısı durumundadır. Dıř ticaretin GSYİH'ya oranı %43,3 düzeyindedir (WTO, <http://stat.wto.org/CountryProfiles/EG>. 07.04.2015).

2013 yılı verilerine göre, Mısır'ın en fazla ihracat yaptığı ülke İtalya'dır. Bu ülkeyi Hindistan, S. Arabistan, Türkiye ve Libya izlemektedir. Sözkonusu beř

ülkenin Mısır'ın toplam ihracatındaki payı %34,2 civarındadır. Mısır'ın en fazla ithalat yaptığı ülke ise, Çin Halk Cumhuriyetidir. Çin'den sonra en fazla ithalat yapılan ülkeler ise, Almanya, ABD, İtalya ve Ukrayna olarak sıralanmaktadır. Bu beş ülkenin Mısır'ın toplam ithalatındaki payı %36,2 düzeyindedir (<http://www.developing8.org/Memberegypt.aspx> 24.02.2015). Türkiye, Mısırın en fazla ihracat yaptığı ülkeler sıralamasında dördüncü, en fazla ithalat yaptığı ülkeler sıralamasında ise, yedinci sırada yer almaktadır.

Mısır'ın en fazla ihraç ettiği ürün grubu ham petrol ve petrol yağlarıdır. Ülke ihracatının yaklaşık beşte biri (%19,4) ham petrol ve petrol yağları ihracatından oluşmaktadır. Petrol gazları, gübreler, altın ve elektrik iletkenleri en fazla ihraç edilen diğer ürün grupları olarak sıralanmaktadır. Ülkenin en fazla ithal ettiği ürün grubu petrol yağları ve bitümenli minerallerden elde edilen yağlardır. Bu ürün grubunu ham petrol, mısır, ilaçlar ve petrol gazları izlemektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

Türkiye ile Mısır arasındaki ticaretin 2000 yılından günümüze seyri tablo 6'da sergilenmektedir. 2000-2013 arasında Türkiye'nin Mısır'la dış ticareti yaklaşık 9 kat artış göstererek, 517 milyon dolar düzeyinden 4 milyar 830 milyon dolar düzeyine yükselmiştir. Aynı dönemde Türkiye'nin Mısır'a ihracatı da yaklaşık 8,5 kat artmıştır. Söz konusu dönemdeki her yılda Türkiye'nin Mısır'a ihracatı, bu ülkeden ithalatının üzerinde gerçekleştiğinden dış ticaret dengesi Türkiye lehine fazla vermektedir.

Tablo 6: Türkiye-Mısır Dış Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dış ticaret Hacmi	Dış Ticaret Dengesi
2000	376	141	517	235
2001	421	92	513	329
2002	326	118	444	208
2003	346	189	535	157
2004	473	255	728	218
2005	687	267	954	420
2006	709	393	1.102	316
2007	903	653	1.556	250
2008	1.426	886	2.312	540
2009	2.599	642	3.241	1.957
2010	2.251	926	3.177	1.325
2011	2.759	1.382	4.141	1.377
2012	3.680	1.342	5.022	2.338
2013	3.201	1.629	4.830	1.572

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046> ... (14.04.2015).

2013 yılı verilerine göre, Türkiye'nin Mısır'a en fazla ihraç ettiği ürün grubu, Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar ürün grubudur (Tablo:7).

Tablo 7: Türkiye'nin Mısır'a İhracatındaki ve Mısır'dan İthalatındaki İlk 10 Ürün Grubu (2013)

<i>İhracattaki İlk 10 Ürün Grubu</i>			<i>İthalattaki İlk 10 Ürün Grubu</i>		
<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>	<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>
Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar	1.164	36,3	Kimyasal madde ve ürünler	795	48,8
Ana metal sanayi	344	10,7	Tekstil ürünleri	248	15,2
Kimyasal madde ve ürünler	294	9,1	Ana metal sanayi	144	8,8
Tekstil ürünleri	248	7,7	Giyim eşyası	138	7,5
Başka yerde sınıflandırılmamış makine ve teçhizat	218	6,8	Kimyasal madde ve ürünler	123	7,5
Plastik ve kauçuk ürünleri	129	4,0	Plastik ve kauçuk ürünleri	48	2,9
Motorlu kara taşıtı ve römorklar	112	3,4	Gıda ürünleri ve içecek	30	1,8
Giyim eşyası	87	2,7	Metalik olmayan diğer mineral ürünler	21	1,2
Gıda ürünleri ve içecek	81	2,5	Taşocakçılığı ve diğer madencilik	18	1,1
Kâğıt ve kâğıt ürünleri	79	2,4	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	11	0,6
Ülke toplamı	3.201	100,0	Ülke Toplamı	1.629	100,0

Kaynak: TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-13:43:46-3348>(15.07.2015).

Sözkonusu ürün grubunun Türkiye'nin Mısır'a toplam ihracatının içindeki payı ise, %36,3 seviyesindedir. Türkiye'nin Mısır'dan en fazla ithal ettiği ürün grubu ise kimyasal madde ve ürünlerdir. Bu ürün grubunun Türkiye'nin Mısır'dan yaptığı toplam ithalat içerisindeki payı ise %48,8 civarındadır. Türkiye'nin Mısır'la ticaretini en fazla yaptığı ürünler açısından bakıldığında, Türkiye ile Mısır arasındaki ticaretin ağırlığını endüstri içi ticaretin teşkil ettiğini söylemek mümkündür.

4.2. Türkiye-İran Dış Ticareti

İran Ortadoğu ve Kuzey Afrika Bölgesi'nin Suudi Arabistan'dan sonra ikinci büyük ekonomisidir. Ülke, dünya kesinleşmiş ham petrol rezervlerinin %11,5'ine sahiptir ve dünyanın en büyük üçüncü petrol üreticisidir. Doğalgaz rezervleri açısından da Rusya'nın ardından ikinci sırada yer almaktadır. Ülkenin ihracat gelirlerinin %80 ila %90'ı, bütçe gelirlerinin ise %40 ila %50'si petrolden elde edilmektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

2005-2013 yılları arasında ortalama olarak %3 büyüyen İran'ın 2013 yılı itibarıyla GSYİH' sının 368,9 milyar dolar olduğu görülmektedir. 2013 yılı itibarıyla 82 milyar dolarlık ihracatıyla dünyanın en büyük 45. ihracatçısı, 49 milyar dolarlık ithalatıyla da dünyanın en büyük 54. ithalatçısı durumundadır. Dış ticaretin GSYİH'ya oranı %44,5 düzeyindedir (WTO, <http://stat.wto.org/CountryProfiles/IR> ..07.04.2015).

2013 yılı verilerine göre, İran'ın en fazla ihracat yaptığı ülke Çin Halk Cumhuriyeti'dir. Bu ülkeyi, Japonya, Güney Kore, Türkiye ve İtalya izlemektedir. Adıgeçen beş ülkenin İran'ın toplam ihracatındaki payı %76,1 civarındadır. İran'ın en fazla ithalat yaptığı ülke yine Çin Halk Cumhuriyeti'dir. Çin'den sonra en fazla ithalat yapılan ülkeler ise, Almanya, Türkiye, Güney Kore ve Rusya olarak sıralanmaktadır. Sözkonusu ülkelerin İran'ın toplam ithalatındaki payı %54,5 civarındadır (<http://www.developing8.org/Memberiran.aspx> 24.02.2015). Türkiye, İran'ın en fazla ihracat yaptığı ülkeler sıralamasında dördüncü, en fazla ithalat yaptığı ülkeler sıralamasında ise, üçüncü sırada yer almaktadır.

İran'ın en fazla ihraç ettiği ürün grubu ham petroldür. Ülke ihracatının yaklaşık %60'ı ham petrolden oluşmaktadır. Başka yerde belirtilmemiş ürünler, etilen polimerleri, demir cevherleri ve asiklik alkoller ihraç edilen başlıca ürün grupları olarak sıralanmaktadır. Ülkenin en fazla ithal ettiği ürün grubu ise pirinçtir. Bu ürün altın, soya fasulyesi yağı üretiminden arta kalan küspe ve katı atıklar, buğday ve mısır izlemektedir. Ülkenin ithal ettiği başlıca ürünlerin gıda ürünlerinden müteşekkil olduğu görülmektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

2003 yılına kadar Türkiye ile İran ticari ilişkileri, ülkedeki kapalı rejim ve korumacı ekonomi siyaseti kaynaklı sorunlar, siyasi krizler nedeni ile arzu edilen potansiyelde gerçekleşmemiş olsa da bu yıldan sonra İran ile ticari ilişkilerde hareketlilik yaşanmaya başlamıştır. Kültürel benzerlikler, nüfusun önemli bir kesiminin Türkçe konuşuyor olması, Avrupalı firmaların İran pazarında yeterince bulunmaması gibi sebepler Türk işadamları için İran'ı cazip hale getirmektedir (DEİK, 2015: 21). Bu doğrultuda İran T.C. Ekonomi bakanlığı tarafından 2014-2015 döneminde hedef ülkelerinden birisi olarak belirlenmiştir.

Türkiye ile İran arasındaki ticaretin 2000 yılından günümüze seyri tablo 8'de sergilenmektedir. İki ülke arasındaki dış ticaret hacmi 2000 yılında 1.050 milyon dolar düzeyinde iken, bu rakamın 2013 yılı itibarıyla 13,8 kat artışla 14 milyar 575 milyon dolar düzeyine yükseldiği görülmektedir. Keza, Türkiye'nin, İran'a ihracatı 2000 yılındaki 235 milyon dolar düzeyinden yaklaşık 17,8 kat artışla 2013 yılı itibarıyla 4 milyar 192 milyon dolar düzeyine yükselmiştir. 2000-2013 döneminde Türkiye'nin İran'a ihracatının önceki yıla göre azaldığı yıllar 2002 ve 2009 ve 2013 yıllarıdır. İlk iki yılın Türkiye ekonomisinin kriz yıllarını (2001 ve 2008) takip eden yıllar olması dikkat çekmektedir. 2013 yılındaki azalmayı Suriye iç savaşı nedeniyle İran'la yaşanan siyasi gerginliklerin yansması olarak okumak mümkündür. Diğer yıllarda Türkiye'nin bu ülkeye ihracatının önceki yıla göre arttığı görülmektedir. Türkiye'nin İran ile dış ticaret dengesinin 2000-2013 döneminde sürekli açık verdiği görülmektedir.

2013 yılı itibarıyla ülkemizin toplam ithalatındaki %4,1'lik payı ile İran en çok ithalat yapılan altıncı ülke, ihracatımızdaki %2,7'lik pay ile en çok ihracat yaptığımız onuncu ülke durumundadır (DEİK, 2015: 21).

Tablo 8: Türkiye-İran Dıř Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dıř ticaret Hacmi	Dıř Ticaret Dengesi
2000	235	815	1.050	-600
2001	360	839	1.119	-479
2002	333	920	1.253	-587
2003	533	1.860	2.393	-1.327
2004	813	1.962	2.775	-1.149
2005	912	3.469	6.692	-2.557
2006	1.066	5.626	6.692	-4.560
2007	1.441	6.615	8.056	-5.174
2008	2.029	8.199	10.228	-6.170
2009	2.024	3.405	5.429	-1.381
2010	3.044	7.645	10.689	-4.601
2011	3.589	12.461	16.050	-8.872
2012	9.921	11.964	21.885	-2.043
2013	4.192	10.383	14.575	-6.191

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046>. (14.04.2015).

2013 yılı verilerine göre, Türkiye'nin, İran'a ihracatında ilk sırayı ana metal sanayi ürün grubu almaktadır. Bu ürünlerin bu ülkeye yapılan toplam ihracattaki payı %43,8'tir. Türkiye'nin İran'dan ithalatında ilk sırayı alan ürün ise kimyasal madde ve ürünlerdir. Sözkonusu ürün grubunun İran'dan yapılan ithalatın içindeki payının %7'ler düzeyinde olduđu görülmektedir (Tablo: 9). İran'a en fazla ihraç ettiğimiz ilk iki ürün grubunun aynı zamanda bu ülkeden en fazla ithal ettiğimiz ilk iki ürün grubunu oluřturması dikkat çekmektedir.

Tablo 9: Türkiye'nin İran'a İhracatındaki ve İran'dan İthalatındaki İlk 10 Ürün Grubu (2013)

İhracattaki İlk 10 Ürün Grubu			İthalattaki İlk 10 Ürün Grubu		
Ürün Adı (ISIC Adı)	Değer (milyon dolar)	Pay (%)	Ürün Adı (ISIC Adı)	Değer (milyon dolar)	Pay (%)
Ana metal sanayi	1.837	43,8	Kimyasal madde ve ürünler	748	7,2
Kimyasal madde ve ürünler	514	12,2	Ana metal sanayi	358	3,4
Başka yerde sınıflandırılmamış makine ve teçhizat	347	8,2	Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar	82	0,7
Tekstil ürünleri	206	4,9	Elektrik, gaz, su	65	0,6
Plastik ve kauçuk ürünleri	184	4,3	Gıda ürünleri ve iecek	25	0,2
Metal eřya sanayi	161	3,8	Tarım ve hayvancılık	24	0,2
Kâğıt ve kâğıt ürünleri	150	3,5	Metalik olmayan diđer mineral ürünler	24	0,2
Ağaç ve mantar ürünleri	129	3,0	Başka yerde sınıflandırılmamış elektrikli makine ve cihazlar	11	0,1
Başka yerde sınıflandırılmamış elektrikli makine ve cihazlar	118	2,8	Atık ve hurdalar	9	0,0

Gıda ürünleri ve iecek	114	2,7	Motorlu kara tařıtı römorklar	8	0,0
Ülke toplamı	4.192	100,0	Ülke Toplamı	10.383	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-14:00:53-8072> ...(15-07-2015).

Türkiye'nin İran'la imzaladığı tercihli ticaret anlaşması 1 Ocak 2015 tarihi itibariyle yürürlüğe girmiştir. Anlaşmanın yürürlüğe girmesinin etkisiyle 2015 yılının ilk altı ayında bu ülkeye ihracatta %30 düzeyinde bir artış yaşanmıştır. Ayrıca Temmuz 2015 itibariyle, ABD, İngiltere, Fransa, Rusya, Çin ve Almanya'yı (P5+1) kapsayan ülkelerle İran arasında varılan nükleer anlaşmayla, İran'a uygulanan yaptırımların kalkacak olması İran Riyali'nin istikrara kavuşmasına ve İran'ın uluslararası bankacılık sistemine entegrasyonunun kolaylaşmasına yol açacaktır. Bu gelişmelerin, Türkiye'nin İran ile ticaretini olumlu yönde etkileyeceği beklenilmektedir (<http://www.tim.org.tr/tr/tim-gundem>. 22.07.2015).

4.3. Türkiye-Malezya Dış ticareti

Malezya dünyanın önemli kauçuk üreticilerinden birisidir ve dünyanın ikinci büyük palm yağı üreticisidir. 2012 verilerine göre, ülke dünya palm yağı üretiminin %39'unu ve ihracatının ise %44'ünü gerçekleştirmektedir. Elektronik ürünler en önemli ihracat kalemleri olmasına rağmen, üretim ağırlıklı olarak ithal ara mallarına bağımlı durumdadır (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

2005-2013 yılları arasında ortalama olarak %5 büyüyen Malezya'nın 2013 yılı itibariyle GSYİH'sının 312 milyar dolar olduğu görülmektedir. 2013 yılı itibarıyla 228 milyar dolarlık ihracatıyla dünyanın en büyük 25. ihracatçısı, 206 milyar dolarlık ithalatıyla da dünyanın en büyük 24. ithalatçısı durumundadır. Dış ticaretin GSYİH'ya oranı 159,7 düzeyindedir (WTO, <http://stat.wto.org/CountryProfiles/MY>. 07.04.2015).

2013 yılı verilerine göre, Malezya'nın en fazla ihracat yaptığı ülke Singapur'dur. Bu ülkeyi Çin, ABD, Japonya ve Tayland izlemektedir. Bu beş ülkenin Malezya'nın toplam ihracatındaki payı %52,1 düzeyindedir. Malezya'nın en fazla ithalat yaptığı ülke ise, Çin Halk Cumhuriyeti'dir. Çin'den sonra en fazla ithalat yapılan ülkeler ise, ABD, Singapur, Tayland ve Japonya olarak sıralanmaktadır. Sözkonusu beş ülkenin Malezya'nın toplam ithalatındaki payı %51,3 düzeyindedir (<http://www.developing8.org/Membermalaysia.aspx>. 24.02.2015).

Malezya'nın en fazla ihraç ettiği ürün grubu elektronik entegre devrelerdir. Petrol gazları, petrol yağları, palm yağı ve fraksiyonları başlıca ihraç ürünleri olarak sıralanmaktadır. İhracata benzer biçimde ülkenin en fazla ithal ettiği ürün grubu yine elektronik entegre devrelerdir. Petrol yağları, ham petrol, hava taşıtları ithal edilen başlıca ürün grupları olarak sıralanmaktadır (<http://www.ekonomi.gov.tr/portal/faces/oracle/web>. 26.02.2015).

Türkiye ile Malezya arasındaki ticaretin 2000 yılından günümüze seyri tablo 10’da sergilenmektedir. Türkiye’nin Malezya’ya ihracatı 2000 yılındaki 39 milyon dolar seviyesinden yaklaşık 7 kat artışla 2013 yılında 272 milyon dolar seviyesine, Malezya’dan ithalatı ise, 2000 yılındaki 269 milyon dolar düzeyinden yaklaşık 4,5 kat artışla 2013 yılı itibarıyla 1,2 milyar dolar seviyesinde gerçekleşmiştir. Türkiye’nin Malezya ile dış ticaret dengesinin 2000-2013 döneminde sürekli açık verdiği görülmektedir. En yüksek açığın global kriz yılı olan 2008’de meydana geldiği dikkat çekmektedir.

Tablo 10: Türkiye-Malezya Dış Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye’nin İhracatı	Türkiye’nin İthalatı	Dış Ticaret Hacmi	Dış Ticaret Dengesi
2000	39	269	308	-230
2001	35	239	274	-204
2002	152	245	397	-93
2003	227	390	617	-163
2004	52	646	698	-594
2005	57	785	842	-728
2006	59	934	993	-875
2007	82	1.253	1.335	-1.171
2008	98	1.512	1.610	-1.414
2009	139	960	1.099	-821
2010	224	1.124	1.348	-900
2011	182	1.567	1.749	-1.385
2012	165	1.278	1.443	-1.113
2013	272	1.230	1.502	-958

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046>. (14.04.2015).

2013 yılı verilerine göre, Türkiye’nin, Malezya’ya ihracatında ilk sırayı başka yerde sınıflandırılmamış makine ve cihazlar almaktadır. Bu ülkeye yapılan toplam ihracatın üçte birini kara başka yerde sınıflandırılmamış makine ve cihazlar oluşturmaktadır. Bu ürün grubundan sonra en çok ihraç edilen ürün grupları, ana metal sanayi, tekstil ürünleri ve kimyasal madde ve ürünler olarak sıralanmaktadır (Tablo: 11).

Tablo 11: Türkiye’nin Malezya’ya İhracatındaki ve Malezya’dan İthalatındaki İlk 10 Ürün Grubu (2013)

İhracattaki İlk 10 Ürün			İthalattaki İlk 10 Ürün		
Ürün Adı (ISIC Adı)	Değer (milyon dolar)	Pay (%)	Ürün Adı (ISIC Adı)	Değer (milyon dolar)	Pay (%)
Başka yerde sınıflandırılmamış makine ve teçhizat	94	34,5	Gıda Ürünleri ve İçecek	275	22,3
Ana metal sanayi	31	11,3	Kimyasal madde ve ürünler	237	19,2
Tekstil ürünleri	24	8,8	Radyo, televizyon, haberleşme teçhizatı ve cihazları	168	13,6
Kimyasal madde ve ürünler	19	6,9	Plastik ve kauçuk ürünleri	110	8,9
Gıda Ürünleri ve İçecek	17	6,2	Ana metal sanayi	75	6,0

Tarım ve Hayvancılık	15	5,5	Tekstil ürünleri	71	5,7
Kok kömürü, rafine edilmiş petrol ürünleri ve nükleer yakıtlar	11	4,0	Başka yerde sınıflandırılmamış makine ve teçhizat	69	5,6
Motorlu Kara Taşıtı ve römorklar	10	3,6	Metal eşya sanayi	46	3,7
Başka yerde sınıflandırılmamış elektrikli makine ve cihazlar	10	3,6	Tarım ve Hayvancılık	46	3,7
Taşocakçılığı ve diğer madencilik	9	3,3	Büro, muhasebe ve bilgi işleme makinaları	40	3,2
Ülke Toplamı	272	100,0	Ülke Toplamı	1.230	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-14:03:16-1809> ...(15-07-2015).

Türkiye'nin Malezya'dan en fazla ithal ettiği ürün grubu ise gıda ürünleri ve içecektir. Bu ürün grubunun Türkiye'nin Malezya'dan toplam ithalatının içindeki payı %22,3 düzeyindedir. Gıda ve içecek grubundan sonra en çok ithal edilen ürün grupları, kimyasal madde ve ürünler ile radyo, televizyon, haberleşme teçhizatı ve cihazları ürün gruplarıdır.

4.4. Türkiye-Endonezya Dış Ticareti

Geçen 25 yılda gösterdiği büyüme performansı ile Uzak Doğu'nun kaplanları arasında sayılmaya başlayan Endonezya'da tarım geleneksel olarak üretim ve istihdam açısından baskın aktivite konumunu sürdürmektedir. Ancak, 1980'lerin ortalarından itibaren hızlı genişlemeye başlayan sanayi sektörü 1990'lı yıllarda tarım sektörünü geride bırakmaya başlamış, 2013 yılı itibariye ülke GSYİH'nin %46,7'sini üretir hale gelmiştir. Keza, ülke önemli mineral kaynaklarına sahip olduğundan, madencilik sektörü ödemeler dengesine önemli düzeyde katkı sağlamaktadır (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

2005-2013 yılları arasında ortalama olarak %6 büyüyen Endonezya'nın 2013 yılı itibariyle GSYİH' sının 868 milyar dolar olduğu görülmektedir. 2013 yılı itibarıyla 183,3 milyar dolarlık ihracatıyla dünyanın en büyük 27. ihracatçısı, 187,2 milyar dolarlık ithalatıyla da yine dünyanın en büyük 27. ithalatçısı durumundadır. Dış ticaretin GSYİH'ya oranı 48,6 düzeyindedir (WTO, <http://stat.wto.org/CountryProfiles/ID> .07.04.2015).

2013 yılı verilerine göre, Endonezya'nın en fazla ihracat yaptığı ülke Japonya'dır. Bu ülkeyi, Çin Halk Cumhuriyeti, ABD, Singapur ve Hindistan izlemektedir. Adıgeçen beş ülkenin Endonezya'nın toplam ihracatındaki payı %52 düzeyindedir. Endonezya'nın en fazla ithalat yaptığı ülke ise, Singapur'dur. Singapur'dan sonra, en fazla ithalat yapılan ülkeler, Çin, Japonya, Malezya ve G. Kore olarak sıralanmaktadır. Bu beş ülkenin, Endonezya'nın toplam ithalatındaki payı %63,1 seviyesindedir (<http://www.developing8.org/Memberindonesia.aspx> ..24.02.2015).

Endonezya'nın en fazla ihraç ettiđi ürün grubu taşkömürü vb katı yakıtlardır. Petrol gazları, palm yađı, ham petrol, tabii kauçuk ve bakır cevherleri diđer başlıca ihraç ürünleridir. Ülkenin en fazla ithal ettiđi ürün grubunu ise, petrol yağları oluştururken, bu ürünü ham petrol, telefon cihazları ve karayolu taşıtları için aksam parça ve aksesuarlar izlemektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter...26.02.2015>).

Tablo 12'den izlenebileceđi gibi, Türkiye'nin Endonezya'ya ihracatı 2000 yılındaki 30 milyon dolar seviyesinden yaklaşık 7,5 kat artışla 2013 yılında 230 milyon dolar seviyesine yükselmiştir. 2000-2013 arasında 2002, 2012 ve 2013 yıllarında Türkiye'nin Endonezya'ya ihracatının bir önceki yıla göre azaldığı, diđer yıllarda ise arttığı gözlenmektedir. Endonezya'dan ithalat ise, 2000 yılındaki 231 milyon dolar seviyesinden yaklaşık 8,6 kat artışla yaklaşık 2 milyar dolar seviyesine yükselmiştir. 2000-2013 arasında Endonezya'dan ithalatın bir önceki yıla göre azaldığı yıllar Türkiye'nin söz konusu dönemde sırasıyla %5,7 ve %4,8 küçüldüğü 2001 ve 2009 yılları ile görece yavaş büyüdüğü (%2,2) 2012 yılıdır. Türkiye ile Endonezya ticaretinde ticaret dengesinin sürekli Türkiye aleyhine işlediđi görülmektedir.

Tablo 12: Türkiye-Endonezya Dıř Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dıř ticaret Hacmi	Dıř Ticaret Dengesi
2000	30	231	261	-201
2001	32	202	234	-170
2002	28	327	355	-299
2003	47	450	497	-403
2004	54	623	677	-569
2005	80	750	830	-670
2006	84	1.031	1.115	-937
2007	173	1.359	1.532	-1.186
2008	284	1.408	1.692	-1.124
2009	250	1.017	1.267	-767
2010	250	1.476	1.726	-1.226
2011	308	1.931	2.239	-1.623
2012	243	1.795	2.038	-1.552
2013	230	1.989	2.219	-1.759

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046>. (14.04.2015).

2013 yılı verilerine göre, Türkiye'nin, Endonezya'ya ihracatında ilk sırayı tarım ve hayvancılık ürünleri almaktadır. Bu ülkeye yapılan toplam ihracatın %28'ini tarım ve hayvancılık ürünleri oluşturmaktadır. Bu ürün grubundan sonra en çok ihraç edilen ürün grupları, başka yerde sınıflandırılmamış makine ve teçhizat, gıda ürünleri ve ana metal sanayi olarak sıralanmaktadır. Türkiye'nin Endonezya'dan en fazla ithal ettiđi ürün grubu ise, tekstil ürünleridir. Türkiye'nin bu ülkeden ithalatının yaklaşık dörde birini tekstil ürünleri oluşturmaktadır. Bu ürün grubunu, gıda ürünleri ile kimyasal madde ve ürünler takip etmektedir. (Tablo: 13).

Tablo 13: Türkiye'nin Endonezya'ya İhracatındaki ve Endonezya'dan İthalatındaki İlk 10 Ürün Grubu (2013)

<i>İhracattaki İlk 10 Ürün</i>			<i>İthalattaki İlk 10 Ürün</i>		
<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>	<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>
Tarım ve Hayvancılık	57	28,0	Tekstil Ürünleri	489	24,5
Başka yerde sınıflandırılmamış makine ve teçhizat	31	13,4	Gıda Ürünleri ve İçecek	430	21,6
Gıda Ürünleri ve İçecek	27	11,7	Kimyasal madde ve ürünler	338	16,9
Ana metal sanayi	25	10,8	Tarım ve Hayvancılık	195	9,8
Kimyasal madde ve ürünler	19	8,2	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	98	4,9
Tekstil Ürünleri	18	7,8	Kâğıt ve kâğıt ürünleri	80	4,0
Taşocakçılığı ve diğer madencilik	12	5,2	Başka yerde sınıflandırılmamış makine ve teçhizat	65	3,2
Metalik olmayan diğer mineral ürünler	9	3,8	Mobilya ve başka yerde sınıflandırılmamış diğer ürünler	45	2,2
Başka yerde sınıflandırılmamış elektrikli makine ve cihazlar	4	1,7	Plastik ve kauçuk ürünleri	44	2,2
Giyim Eşyası	3	1,3	Ana metal sanayi	34	1,7
Ülke Toplamı	230	100,0	Ülke Toplamı	1.989	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-14:02:51-1855>. (15-07-2015).

4.5. Türkiye-Pakistan Dış Ticareti

Pakistan ekonomisinde tarım sektörünün önemli bir ağırlığı vardır. Ülke gayrisafı yurt içi hâsılasının yaklaşık beşte biri tarım sektörü üretiminden oluşmaktadır. Başlıca tarım ürünleri; pamuk, buğday, pirinç, şeker kamışı ve mısırdır. Ülkenin endüstriyel büyümesinde motor rolünü tekstil sektörü üstlenmektedir. Pek çok tüketim malında kendine yeterli üretimi yapabilen Pakistan'da pamuk, yün dokumacılığı, hazır giyim sanayi, deri ve deri mamulleri, çimento, sağlık ürünleri, şeker ve meşrubat gibi işlem görmüş gıda maddeleri ve kimyasal madde üretimi temel endüstriler arasında yer almaktadır (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter..26.02.2015>).

2005-2013 yılları arasında ortalama olarak %4 büyüyen Pakistan'ın 2013 yılı itibariyle GSYİH' sının 236 milyar dolar olduğu görülmektedir. 2013 yılı itibariyle 25 milyar dolarlık ihracatıyla dünyanın en büyük 69. ihracatçısı, 44 milyar dolarlık ithalatıyla da dünyanın en büyük 57. ithalatçısı durumundadır. Dış ticaretin GSYİH'ya oranı %33,8 düzeyindedir (WTO, <http://stat.wto.org/CountryProfiles/PK> ..07.04.2015).

2013 yılı verilerine göre, Pakistan'ın en fazla ihracat yaptığı ülke ABD'dir. Bu ülkeyi, Çin, Afganistan, Birleşik Arap Emirlikleri ve İngiltere izlemektedir. Bu ülkelerin ülke toplam ihracatındaki payı %45,3 seviyesindedir. Pakistan'ın en fazla ithalat yaptığı ülke ise Birleşik Arap Emirlikleri'dir. En fazla ithalat yapılan diğer ülkeler ise Çin, Kuveyt, S.Arabistan ve Japonya olarak sıralanmaktadır.

Söz konusu beř ülkenin, Pakistan'ın toplam ithalatındaki payı %55,1 düzeyindedir (<http://www.developing8.org/Memberpakistan.aspx> ..24.02.2015).

Pakistan'ın en fazla ihraç ettiđi ürün grubu yatak çarşafı, masa örtüleri, mutfak bezleridir. Pamuk, pirinç, erkek takım elbise diđer başlıca ihraç ürünleridir. Ülkenin en fazla ithal ettiđi ürün grubunu ise, petrol yağları oluştururken, bu ürün grubunu ham petrol, palm yađı ve telli telefon- telgraf için elektrikli cihazlar izlemektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

Tablo 14'ten izlenebileceđi gibi, Türkiye'nin Pakistan'a ihracatı 2000 yılındaki 52 milyon dolar seviyesinden yaklaşık 5,5 kat artışla 2013 yılında 285 milyon dolar seviyesine, Pakistan'tan ithalat ise, 2000 yılındaki 82 milyon dolar seviyesinden yaklaşık 5,3 kat artışla 436 milyon dolar seviyesine yükselmiştir.

Tablo 14: Türkiye-Pakistan Dıř Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dıř Ticaret Hacmi	Dıř Ticaret Dengesi
2000	52	82	134	-30
2001	31	101	132	-70
2002	57	117	174	-60
2003	70	192	262	-122
2004	86	240	326	-154
2005	187	315	502	-128
2006	129	379	508	-250
2007	157	531	688	-374
2008	155	586	741	-431
2009	163	619	782	-456
2010	248	749	997	-501
2011	213	873	1.086	-660
2012	276	555	831	-279
2013	285	436	721	-151

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046>. (14.04.2015).

2000-2013 arasında Türkiye'nin Pakistan'a ihracatı dalgalı bir seyir izlerken bu ülkeden ithalatın ise dönemin son iki yılı dıřında sürekli arttıđı dıř ticaret dengesinin de sürekli Türkiye aleyhine gerçekteřtiđi görölmektedir.

Tablo 15'de Pakistan'la ticaretini en fazla yaptıđımız ürün grupları verilmiştir.

Tablo 15: Türkiye'nin Pakistan'a İhracatındaki ve Pakistan'tan İthalatındaki İlk 10 Ürün Grubu (2013)

İhracattaki İlk 10 Ürün			İthalattaki İlk 10 Ürün		
Ürün Adı (ISIC Adı)	Deđer (milyon dolar)	Pay (%)	Ürün Adı (ISIC Adı)	Deđer (milyon dolar)	Pay (%)
Radyo, televizyon, haberleşme teçhizatı ve cihazları	49	17,1	Tekstil Ürünleri	218	50
Başka yerde sınıflandırılmamış makine ve teçhizat	41	14,3	Kimyasal madde ve ürünler	81	18,5
Kimyasal madde ve ürünler	36	12,6	Gıda ürünleri ve iecek	42	9,6

Diđer ulařım araçları	33	11,5	Giyim Eřyası	41	9,4
Tekstil Ürünleri	20	7,0	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	18	4,1
Başka yerde sınıflandırılmamıř elektrikli makine ve cihazlar	15	5,2	Mobilya ve başka yerde sınıflandırılmamıř diđer ürünler	9	2,0
Plastik ve kauçuk ürünleri	13	4,5	Tarım ve Hayvancılık	8	1,8
Metal eřya sanayi	11	3,8	Tibbi aletler, hassas optik aletler ve saat		
Gıda ürünleri ve iecek	10	3,5	Tařocakçılıđı ve diđer madencilik	2	0,4
Kađıt ve kađıt ürünleri	10	3,5	Plastik ve kauçuk ürünleri	2	0,4
Ülke Toplamı	285	100,0	Ülke Toplamı	436	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-14:01:39-4812>. (15-07-2015).

2013 yılı verilerine göre, Türkiye'nin, Pakistan'a ihracatında ilk sırayı radyo, televizyon, haberleřme teizatı ve cihazları ürün grubu almaktadır. Bu ürün grubu ihracatının Pakistan'a yapılan toplam ihracattaki payı %17,1'dir. Pakistan'a en fazla ihra edilen diđer ürün grupları, başka yerde sınıflandırılmamıř makine ve teizat, kimyasal madde ve ürünler ve diđer ulařım araçları olarak sıralanmaktadır. Türkiye'nin Pakistan'tan en fazla ithal ettiđi ürün grubu ise, tekstil ürünleridir. Türkiye'nin Pakistan'dan yaptıđı ithalatın yarısını tekstil ürünleri oluřturmaktadır. Bu ürün grubundan sonra bu ülkeden en fazla ithal edilen ürün gurupları kimyasal madde ve ürünler, gıda ürünleri ve iecek ve giyim eřyası olarak sıralanmaktadır. (Tablo: 15).

4.6. Türkiye-Bangladeř Dıř Ticareti

Bangladeř ekonomisi, son 20 yılda yardıma bađımlı bir ekonomiden ticarete bađımlı bir ekonomiye dönüşmüřtür. Ancak, orta gelir düzeyine ulařabilmek için gerekli olan yatırım odaklı büyümeye geiř henüz bařarısızdır. Hazır giyim sektörü ve iři gelirleri ekonominin en sürükleyici alanlarını oluřturmaktadır. Bangladeř'te tek bol kaynak olan düşük ücretli iři gücü emek-yođun üretim alanlarında iyi bir şekilde istihdam edilmeye çalıřılmaktadır. (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter.26.02.2015>).

2005-2013 yılları arasında ortalama olarak %6 büyüyen Bangladeř'in 2013 yılı itibariyle GSYİH' sının 129 milyar dolar olduđu görölmektedir. 2013 yılı itibariyle 29 milyar dolarlık ihracatıyla dünyanın en büyük 67. ihracatçısı, 36 milyar dolarlık ithalatıyla da dünyanın en büyük 61. ithalatçısı durumundadır. Dıř ticaretin GSYİH'ya oranı %55,9 düzeyindedir. (WTO, <http://stat.wto.org/CountryProfiles/BD> ..07.04.2015).

2013 yılı verilerine göre, Bangladeř'in en fazla ihracat yaptıđı ülke ABD'dir. Bu ülkeyi, Almanya, İngiltere, Fransa ve İtalya izlemektedir. Bu ülkelerin ülke toplam ihracatındaki payı %54,9 seviyesindedir. Pakistan'ın en fazla ithalat yaptıđı ülke ise Çin'dir. En fazla ithalat yapılan diđer ülkeler ise Hindistan, Singapur, Endonezya ve Japonya olarak sıralanmaktadır. Sözkonusu

beř ülkenin, Banlades'ın toplam ithalatındaki payı %47,6 düzeyindedir (<http://www.developing8.org/Membercountry.aspx> ..24.02.2015).

Banlades'in en fazla ihraç ettięi ürün grubu erkekler için takım elbise, ceket, blazer, pantolon, tulum, řort ürün grubudur. Tiřört ve iç giyim eřyası, örme kazak, hırka vb, kadınlar için takım elbise, etek, pantolon vb dięer başlıca ihraç ürünleridir. Ülkenin en fazla ithal ettięi ürün grubunu ise, petrol yağları ve bitümenli minerallerden elde edilen yağlar oluştururken, bu ürün grubunu pamuklu mensucat, pamuk ve pamuk iplięi izlemektedir (<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter..26.02.2015>).

Tablo 16'dan izlenebileceęi gibi, Türkiye'nin Banlades'e ihracatı 2000 yılındaki 26 milyon dolar seviyesinden 7,5 kat artışla 2013 yılında 195 milyon dolar seviyesine, Banlades'ten ithalat ise, 2000 yılındaki 26 milyon dolar seviyesinden 38,6 kat artışla 1 milyar dolar seviyesine yükselmiştir.

Tablo 16: Türkiye-Banlades Dıř Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dıř Ticaret Hacmi	Dıř Ticaret Dengesi
2000	26	26	52	0
2001	15	22	37	-7
2002	15	32	47	-17
2003	40	41	81	-1
2004	33	83	116	-50
2005	90	100	190	-10
2006	92	168	260	-76
2007	63	245	308	-182
2008	69	447	516	-378
2009	134	523	657	-389
2010	169	844	1.013	-675
2011	132	896	1.028	-764
2012	214	766	980	-552
2013	195	1.004	1.119	-809

Kaynak: TÜİK, <http://www.tuik.gov.tr/PreTablo.do?al-id=1046> ...(14.04.2015).

2000-2013 arasında Türkiye'nin Banlades'e ihracatı dalgalı bir seyir izlerken bu ülkeden ithalatın ise 2012 yılı dıřında sürekli arttıęı dıř ticaret dengesinin de sürekli Türkiye aleyhine gerçekteřtięi görülmektedir.

Tablo 17'de Banlades ile ticaretini en fazla yaptığımız ürün grupları verilmiştir.

Tablo 17: Türkiye'nin Bangladeř'e İhracatındaki ve Bangladeř'ten İthalatındaki İlk 10 Ürün Grubu (2013)

<i>İhracattaki İlk 10 Ürün</i>			<i>İthalattaki İlk 10 Ürün</i>		
<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>	<i>Ürün Adı (ISIC Adı)</i>	<i>Değer (milyon dolar)</i>	<i>Pay (%)</i>
Ana metal sanayi	58	29,7	Giyim Eřyası	635	63,2
Başka yerde sınıflandırılmamıř makine ve teçhizat	50	25,6	Tekstil Ürünleri	341	33,9
Kimyasal madde ve ürünler	23	11,7	Ana metal sanayi	11	1,0
Tekstil Ürünleri	17	8,7	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	6	0,5
Tarım ve Hayvancılık	7	3,5	Tarım ve Hayvancılık	4	0,3
Başka yerde sınıflandırılmamıř elektrikli makine ve cihazlar	6	3,0	Atık ve hurdalar	1	-
Diđer ulařım araçları	7	3,5	Kimyasal madde ve ürünler	1	-
Radyo, televizyon, haberleřme teçhizatı ve cihazları	3	1,5	Plastik ve kauçuk ürünleri	0,9	-
Kağıt ve kağıt ürünleri	3	1,5	Başka yerde sınıflandırılmamıř elektrikli makine ve cihazlar	0,1	-
Tařocakçılıđı ve diđer madencilik	3	1,5	Diđer ulařım araçları	0,08	-
Ülke Toplamı	195	100,0	Ülke Toplamı	1.004	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-14:01:57-1856> ... (15-07-2015).

2013 yılı verilerine göre, Türkiye'nin, Bangladeř'e ihracatında ilk sırayı ana metal sanayi ürün grubu almaktadır. Bu ürün grubu ihracatının Bangladeř'e yapılan toplam ihracattaki payı %29,7'dir. Bangladeř'e en fazla ihraç edilen diđer ürün grupları, başka yerde sınıflandırılmamıř makine ve teçhizat, kimyasal madde ve ürünler ve tekstil ürünleri olarak sıralanmaktadır. Türkiye'nin Bangladeř'ten en fazla ithal ettiđi ürün grubu ise, giyim eřyasıdır. Türkiye'nin Bangladeř'ten yaptıđı ithalatın %63,2'sini giyim eřyasından oluřturmaktadır. Bu ürün grubundan sonra bu ülkeden en fazla ithal edilen ürün grubu tekstil ürünleridir. Türkiye'nin Bangladeř'ten ithalatının %97'si giyim eřyası ve tekstil ürünlerinden oluřmaktadır (Tablo: 17). Türk tekstil sektörünün maliyetler nedeniyle daha yüksek katma deđerli ürünlerin üretimine yönelmesi ve bu sırada tiřört vb. düşük maliyetli ürünlere yönelik talebi Bangladeř başta olmak üzere maliyet avantajı daha yüksek ülkelere ithal ederek karřılamaya başlaması nedeniyle son yıllarda Türkiye'nin Bangladeř'ten yaptıđı ithalat artış göstermiřtir. Tekstil alımlarından kaynaklanan artışla birlikte ticaret hacminin önümüzdeki senelerde de yükselme eğilimini devam ettireceđi beklenilmektedir (DEİK, 2014: 10).

4.7. Türkiye-Nijerya Dıř Ticareti

Nijerya, dünyanın 12. büyük petrol üreticisi, 8. büyük petrol ihracatçısı ve 10. büyük petrol rezervine sahip ülkesidir. Petrol geliri federal devlet gelirlerinin %80'ini ihracat gelirlerinin yaklaşık %90'ını ve GSYİH'nin %40'ını oluşturmaktadır. Nijerya ekonomisinde petrol sektörünün yanı sıra büyük ölçüde gelenekselliğini koruyan tarım sektörü ile sınırlı düzeyde gelişmiş imalat sanayi mevcuttur. İstihdamın %50'sini, GSYİH'nin %33'ünü karşılayan tarım sektörünün ekonomide ağırlığını muhafaza ettiği söylenebilir. (http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter..26.02.2015).

2005-2013 yılları arasında ortalama olarak %7 büyüyen Nijerya'nın 2013 yılı itibariyle GSYİH'sinin 522 milyar dolar olduğu görülmektedir. 2013 yılı itibariyle 103 milyar dolarlık ihracatıyla dünyanın en büyük 39. ihracatçısı, 56 milyar dolarlık ithalatıyla da dünyanın en büyük 51. ithalatçısı durumundadır. Dıř ticaretin GSYİH'ya oranı %37,6 düzeyindedir. (WTO, http://stat.wto.org/CountryProfiles/NG ..07.04.2015).

2013 yılı verilerine göre, Nijerya'nın en fazla ihracat yaptığı ülke ABD'dir. Bu ülkeyi, Hindistan, Brezilya, Hollanda ve İngiltere izlemektedir. Bu ülkelerin ülke toplam ihracatındaki payı %47 seviyesindedir. Nijerya'nın en fazla ithalat yaptığı ülke ise Çin'dir. En fazla ithalat yapılan diğer ülkeler ise ABD, Hindistan, Brezilya ve İngiltere olarak sıralanmaktadır. Sözkonusu beř ülkenin, Nijerya'nın toplam ithalatındaki payı %55,3 düzeyindedir (http://www.developing8.org/Membernigeria.aspx 24.02.2015).

Nijerya'nın en fazla ihraç ettiği ürün grubu ham petroldür. Petrol yağları, tabii kauçuk diğer başlıca ihraç ürünleridir. Ülkenin en fazla ithal ettiği ürün grubunu ise, otomobil,steysin vagonlar, yarıř arabaları oluştururken bu ürün grubunu pirinç ve buğday izlemektedir (http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter..26.02.2015).

Tablo 18'den izlenebileceği gibi, Türkiye'nin Nijerya'ya ihracatı 2000 yılındaki 45 milyon dolar seviyesinden yaklaşık 9 kat artışla 2013 yılında 412 milyon dolar seviyesine, Nijerya'dan ithalat ise, 2000 yılındaki 132 milyon dolar seviyesinden cüzi bir artışla 149 milyon dolar seviyesine yükselmiştir.

Tablo 18: Türkiye-Nijerya Dıř Ticareti (2000-2013, Milyon Dolar)

Yıllar	Türkiye'nin İhracatı	Türkiye'nin İthalatı	Dıř Ticaret Hacmi	Dıř Ticaret Dengesi
2000	45	132	177	-87
2001	69	228	297	-159
2002	62	4	66	58
2003	66	19	85	47
2004	80	33	113	47
2005	98	31	129	67
2006	83	87	170	-4
2007	133	147	280	-14
2008	280	79	359	201
2009	257	146	403	111
2010	250	220	470	30
2011	394	365	759	29
2012	438	113	551	325
2013	412	149	561	263

Kaynak: TÜİK, http://www.tuik.gov.tr/PreTablo.do?al-id=1046 ... (14.04.2015).

2000-2013 arasında Türkiye'nin Nijerya'ya gerek ihracatının gerekse bu ülkeden ithalatının dalgalı bir seyir izlediđi gözlenmektedir. Dıř ticaret dengesi 2000, 2001, 2006 ve 2007 yıllarında Türkiye aleyhine diđer yıllarda ise Türkiye lehine gerçekleřmiştir.

Tablo 19'da Nijerya ile ticaretini en fazla yaptıđımız ürün grupları verilmiştir.

Tablo 19: Türkiye'nin Nijerya'ya İhracatındaki ve Nijerya'dan İthalatındaki İlk 10 Ürün Grubu (2013)

<i>İhracattaki İlk 10 Ürün</i>			<i>İthalattaki İlk 10 Ürün</i>		
<i>Ürün Adı (ISIC Adı)</i>	<i>Deđer (milyon dolar)</i>	<i>Pay (%)</i>	<i>Ürün Adı (ISIC Adı)</i>	<i>Deđer (milyon dolar)</i>	<i>Pay (%)</i>
Ana metal sanayi	63	15,2	Tarım ve hayvancılık	88	59,0
Başka yerde sınıflandırılmamış elektrikli makine ve cihazlar	46	11,1	Kok kömürü, rafine edilmiş petrol ürünleri	35	23,4
Başka yerde sınıflandırılmamış makine ve teçhizat	42	10,1	Dabaklanmış deri, bavul, el çantası, saraciye ve ayakkabı	10	6,7
Metal eşya sanayi	42	10,1	Ana metal sanayi	9	6,0
Kimyasal madde ve ürünler	28	6,7	Gıda ürünleri ve iecek	3	2,0
Kâğıt ve kağıt ürünleri	27	6,5	Kimyasal madde ve ürünler	1	0,6
Giyim eşyası	27	6,5	Ağaç ve mantar ürünleri	0,5	-
Metalik olmayan diđer ürünler	27	6,5	Tekstil ürünleri	0,3	-
Kok kömürü, rafine edilmiş petrol ürünleri	20	4,8	Giyim eşyası	0,03	-
Motorlu kara taşıtı ve römorklar	19	4,6	Diđer ulaşım araçları	0,02	-
Ülke Toplamı	412	100,0	Ülke Toplamı	149	100,0

Kaynak TÜİK, <http://www.rapory.tuik.gov.tr/15-07-2015-13:59:46-1271> ... (15-07-2015).

2013 yılı verilerine göre, Türkiye'nin, Nijerya'ya ihracatında ilk sırayı ana metal sanayi ürün grubu almaktadır. Bu ürün grubu ihracatının Nijerya'ya yapılan toplam ihracattaki payı %15,2'dir. Nijerya'ya en fazla ihraç edilen diđer ürün grupları, başka yerde sınıflandırılmamış elektrikli makine ve cihazlar, başka yerde sınıflandırılmamış makine ve teçhizat ve metal eşya sanayi olarak sıralanmaktadır. Türkiye'nin Nijerya'dan en fazla ithal ettiđi ürün grubu ise, tarım ve hayvancılık ürünleridir. Türkiye'nin Nijerya'dan yaptıđı ithalatın %59'u tarım ve hayvancılık ürünlerinden oluşmaktadır. Bu ürün grubundan sonra bu ülkeden en fazla ithal edilen ürün grubu kok kömürü ve rafine edilmiş petrol ürünleridir.

5. SONUÇ

D-8 teřkilatı 2013 yılı verilerine göre 1.720 milyar dolar ticaret hacmi ile dünya ticaretinde %4,68'lik bir paya sahiptir. Teřkilatın ticaret hacmi en yüksek üyesi Malezya, ticaret hacmi en düşük üyesi Bangladeř'tir. En fazla ihracat yapan D-8 üyesi Malezya, dünyanın en fazla ihracat yapan yirmibeřinci, en fazla ithalat yapan D-8 üyesi Türkiye dünyanın en fazla ithalat yapan ondokuzuncu ülkesidir.

2011-2013 itibarıyla D-8 teřkilatının dıř ticarete bağımlılıęı en yüksek olan ülkesinin Malezya (159,7) olduęu görölmektedir. Dıř ticarete bağımlılık aısından yüksekten düşüęe olmak üzere D-8 ülkeleri Malezya (159.7), Türkiye, (57.3), Bangladeř (55.9), Endonezya (48.6), İran (44.5), Mısır (43.3), Nijerya (37.6) ve Pakistan (33.8) řeklinde sıralanmaktadır.

Dünya Ekonomik Forumu tarafından yayınlanan 'Küresel Rekabet Endeksi 2014-2015 Raporu'na göre, küresel düzeyde rekabet edebilirlięi en yüksek D-8 üyesi 144 ülke ierisinde 20. sırada yer alan Malezya, rekabet edebilirlięi en düşük D-8 üyesi ise sıralamada 129. sırada yer alan Pakistan'dır.

Türkiye'nin bir D-8 üyesi olarak D-8 teřkilatı üyeleri arasındaki ticaretteki payının yaklaşık %20'ler düzeyinde istikrarlı bir seyir izledięi görölmektedir. 2009-2013 arası beř yıllık dönemde ülkemizin D-8'e ihracatı %54,7 düzeyinde artarken D-8'den ithalatı ise %116,4 düzeyinde artış göstermiřtir. 2013 yılı itibarıyla D-8'in Türkiye'nin dıř ticaretindeki payı %6,3 düzeyindedir. Ülkemizin D-8 ülkelerinden en fazla ticaret yaptıęı ülke İran, en az ticaret yaptıęı ülke ise Nijerya'dır.

2000-2013 arasında Türkiye'nin Mısır'la dıř ticareti yaklaşık 9 kat ihracatı ise, yaklaşık 8,5 kat artış göstermiřtir. Sözkonusu dönemdeki her yılda Türkiye'nin Mısır'a ihracatı, bu ülkeden ithalatının üzerinde gerekleřtięinden dıř ticaret dengesi Türkiye lehine fazla vermiřtir. 2013 yılı verilerine göre, Türkiye'nin Mısır'a en fazla ihra ettiği ürün grubu, Kok kömürü, rafine edilmiř petrol ürünleri ve nükleer yakıtlar, en fazla ithal ettięi ürün grubu ise kimyasal madde ve ürünlerdir.

Türkiye'nin, İran'a ihracatı 2000-2013 arasında yaklaşık 17,8 kat artış göstermiřtir. Türkiye'nin İran ile dıř ticaret dengesi 2000-2013 döneminde sürekli açık vermiřtir. 2013 yılı itibarıyla İran en çok ithalat yapılan altıncı, en çok ihracat yapılan onuncu ülke durumundadır. Türkiye'nin, İran'a en fazla ihra ettiği ürün grubu ana metal sanayi, en fazla ithal ettięi ürün grubu ise, kimyasal madde ve ürünlerdir.

Türkiye'nin Malezya'ya ihracatı 2000-2013 arasında yaklaşık 7 kat, ithalatı ise 4,5 kat artış göstermiřtir. Türkiye'nin Malezya ile dıř ticareti sözkonusu dönemde sürekli açık vermiřtir. En yüksek açık global kriz yılı olan 2008'de meydana gelmiřtir. 2013 yılı verilerine göre, Türkiye'nin, Malezya'ya en fazla ihra ettiği ürün grubu başka yerde sınıflandırılmamıř makine ve cihazlar, bu ülkeden en fazla ithal ettięi ürün grubu ise gıda ürünleri ve iecektir.

2000-20013 arasında Türkiye'nin Endonezya'ya ihracatı yaklaşık 7,5 kat, bu ülkeden ithalat ise, yaklaşık 8,6 kat artmıştır. Türkiye'nin Endonezya ile dış ticareti sözkonusu dönemde sürekli açık vermiştir. 2013 yılı verilerine göre, Türkiye'nin, Endonezya'ya en fazla ihraç ettiği ürün grubu tarım ve hayvancılık ürünleri iken bu ülkeden en fazla ithal ettiği ürün grubu ise tekstil ürünleridir.

Türkiye'nin Pakistan'a ihracatı 2000-2013 arasında yaklaşık 5,5 kat, bu ülkeden ithalatı ise yaklaşık 5,3 kat artmıştır. Türkiye'nin Pakistan ile dış ticareti sözkonusu dönemde sürekli açık vermiştir. 2013 yılı verilerine göre, Türkiye'nin, Pakistan'a en fazla ihraç ettiği ürün grubu radyo, televizyon, haberleşme teçhizatı ve cihazları iken, bu ülkeden en fazla ithal ettiği ürün grubu ise tekstil ürünleridir.

2000-2013 arasında Türkiye'nin Bangladeş'e ihracatı 7,5, bu ülkeden ithalatı ise 38,6 kat artış göstermiştir. Sözkonusu dönemde Türkiye'nin Bangladeş ile dış ticareti sürekli açık vermiştir. 2013 yılı verilerine göre, Türkiye'nin, Bangladeş'e en fazla ihraç ettiği ürün grubu ana metal sanayi bu ülkeden en fazla ithal ettiği ürün grubu ise giyim eşyasıdır.

Türkiye'nin Nijerya'ya ihracatı 2000-2013 arasında yaklaşık 9 kat artarken, bu ülkeden ithalat cüzi bir artış göstermiştir. 2013 yılı verilerine göre, Türkiye'nin, Nijerya'ya en fazla ihraç ettiği ürün grubu ana metal sanayi, bu ülkeden en fazla ithal ettiği ürün grubu ise tarım ve hayvancılık ürünleridir.

KAYNAKÇA

DEİK, (Dış Ekonomik İlişkiler Kurulu), (2015), İran Ülke Bülteni, Ocak, <https://www.deik.org.tr/5995/İran-Ülke-Bülteni...> (24.02.2015).

DEİK, (Dış Ekonomik İlişkiler Kurulu), (2014), Bangladeş Ülke Bülteni, Aralık, <https://www.deik.org.tr/5950/Banglades-Ülke-Bülteni>. (24.02. 2015)

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

World Trade Report 2014, <http://www.wto.org/english/res...> (07.04 2015).

İnternet Kaynakları

<http://www.haberler.com/d-8-genel-sekreteri..> (27.03.2015).

<http://stat.wto.org/ContryProfiles...> 07.04 2015

[http://reports.weforum.org/global-competitiveness-report-2014-05.\(06.07.2015\)](http://reports.weforum.org/global-competitiveness-report-2014-05.(06.07.2015))

<http://developing8.org/Memberturkey.aspx...> (24.02.2015).

[http://www.developing8.org/otherdocumentandresource.aspx...\(23.03.2015.](http://www.developing8.org/otherdocumentandresource.aspx...(23.03.2015)

[http://ekonomi.gov.tr/portal/faces/oracle/webcenter...24.02.2015\).](http://ekonomi.gov.tr/portal/faces/oracle/webcenter...24.02.2015).)

<http://www.ekonomi.gov.tr/portal/faces/oracle/webcenter>. 26.02.2015).

<http://stat.wto.org/CountryProfiles/EG...> 07.04.2015)
<http://www.developing8.org/Memberegypt.aspx> 24.02.2015).
<http://www.tuik.gov.tr/PreTablo.do?al-id=1046> ... (14.04.2015).
<http://www.rapory.tuik.gov.tr/15-07-2015-13:43:46-3348> (15.07.2015).
<http://stat.wto.org/CountryProfiles/IR> ..07.04.2015).
<http://www.developing8.org/Memberiran.aspx> 24.02.2015
<http://www.tuik.gov.tr/PreTablo.do?al-id=1046> ... (14.04.2015).
<http://www.tim.org.tr/tr/tim-gundem> ...22.07.2015).
<http://www.rapory.tuik.gov.tr/15-07-2015-14:00:53-8072> ... (15-07-2015).
<http://stat.wto.org/CountryProfiles/MY> ..07.04.2015).
<http://www.developing8.org/Membermalaysia.aspx>
<http://www.rapory.tuik.gov.tr/15-07-2015-14:03:16-1809> ... (15-07-2015).
<http://stat.wto.org/CountryProfiles/ID> .07.04.2015).
<http://www.developing8.org/Memberindonesia.aspx> ..24.02.2015).
<http://www.tuik.gov.tr/PreTablo.do?al-id=1046> ... (14.04.2015).
<http://stat.wto.org/CountryProfiles/PK> ..07.04.2015).
<http://www.developing8.org/Memberpakistan.aspx> ..24.02.2015).
<http://www.rapory.tuik.gov.tr/15-07-2015-14:01:39-4812> ... (15-07-2015).
<http://stat.wto.org/CountryProfiles/BD> ..07.04.2015).
<http://www.developing8.org/Membercountry.aspx> ..24.02.2015).
<http://www.rapory.tuik.gov.tr/15-07-2015-14:01:57-1856> ... (15-07-2015).
<http://stat.wto.org/CountryProfiles/NG> ..07.04.2015).
<http://www.developing8.org/Membernigeria.aspx> 24.02.2015).
<http://www.rapory.tuik.gov.tr/15-07-2015-13:59:46-1271> ... (15-07-2015).

YENİ KAMU YÖNETİMİ ANLAYIŐI AÇISINDAN “SOSYAL YARDIM YÖNETİMİNE” YÖNELİK BİR DEĐERLENDİRME

AN EVALUATION ON “ADMINISTRATION OF SOCIAL ASSISTANCE” IN TERMS OF NEW PUBLIC ADMINISTRATION APPROACH

Yrd. Doç. Dr. Ahmet TUNÇ

Kilis 7 Aralık Üniversitesi, İİBF,
Siyaset Bilimi ve Kamu Yönetimi Bölümü
ahmettunc@kilis.edu.tr

Öz

Genel anlamda 1970’lerde başlayan Neoliberal süreçle birlikte birçok alanda deėişim yaşanmış, kamu yönetimi de bu deėişimden etkilenmiştir. Bu süreçte geleneksel yönetim anlayışından ziyade özel sektörün temel tezleri geçerli hale gelmiştir. Kamu yönetimi alanında artık açık, saydam, etkin, katılımcı, sonuç odaklı, performansa dayalı, müşteri odaklı olma gibi anlayışlar egemen hale gelmiştir. Yeni yönetim anlayışı ile birlikte dünyada ve Türkiye’de kamu kurum ve kuruluşları, yapısal ve işlevsel olarak deėişim ve dönüşüm sürecine girmişlerdir. Bu kapsamda Türkiye’de devletin yoksullukla mücadelesinde önemli bir görev üstlenmiş olan Sosyal Yardımlar Genel Müdürlüğü (SYGM) çalışma konusu olmuştur. SYGM 1986 yılında kurulan Sosyal Yardımlařma ve Dayanıřma Teřvik Fonunun, 2004 yılında genel müdürlük haline getirilmesiyle oluşturulmuş, řuan ki yapısı ise 2011 yılında kurulan, Aile ve Sosyal Politikalar Bakanlığı ile řekillenmiştir. 1986 yılında kurulan bu kurumsal yapının etkinliėi çok tartıřılmış olup sürekli eleřtirilere maruz kalmıştır. Rasyonel hizmet sunamadığı ve kaynaklarının verimsiz kullanımı temel eleřtiriler olmuştur. SYGM’nin genel müdürlük olmasıyla birlikte yapılan çalıřmalar, kurumun daha etkin bir hizmet sunmasını sağlama amacıyla. Ancak yoksullukla mücadelenin önemli bir aracı olan SYGM’nin yapısından ve işleyişinden kaynaklanan bazı nedenlerden dolayı yoksullukla mücadelede etkin bir faaliyet yürütemediėi ortaya çıkmaya başlamıştır. Bu çalışmanın amacı; SYGM tarafından yapılan yardımların etkinliėinin kurumun kendi raporları, Devlet Denetleme Kurulu ve diėer bazı raporları çerçevesinde 2008 ve 2009 yıllarını kapsayan, SYGM’nin belirlemiş olduėu stratejik hedeflerin bir deėerlendirmesi yapılmıştır.

Anahtar Kelimeler: Sosyal Yardım, Kamu Yönetimi, Türkiye.

Abstract

In general, experienced with the process of neoliberal change in many areas began in the 1970s, public administration has also been affected by this change. Basic thesis of the private sector in this process rather than the traditional management approach has become available. In public administration is now open, transparent, effective, participatory, results-oriented, performance-based, customer-focused insights like that has become dominant. In the world with new governance and public institutions in Turkey, and structural and functional changes as they enter the conversion process. In this context, the General Directorate of Social Assistance, which has assumed an important role in the state's fight against poverty in Turkey (SYGM) has been the subject of study. SYGM Founded in 1986, the Social Assistance and Solidarity Fund, created in 2004 by making the general manager, and the structures now established in 2011, has been shaped by the Ministry of Family and Social Policies. Founded in 1986, much has been discussed is the effectiveness of this organizational structure has been subject to constant criticism. Inefficient use of resources can not provide a rational and services have been the main criticism. Studies have sygm'n with the general manager, it is the purpose of the organization to provide more effective service provision. However, sygm'n an important tool to combat poverty resulting from the structure and functioning for some reason began to emerge in the fight against poverty can not carry out an effective operation. In the light of this study, various research and made arrangements for the effectiveness of the current structure and functioning of institutions was discussed. Despite the change of the legal structure of budgetary institutions and has tried to reveal the reasons for the failure to be effective in the fight against poverty.

Keywords: Social Assistance, Public administration, Turkey.

1. GİRİŞ

Yönetim bilimi alanındaki deęişimler birçok yenilięi beraberinde getirmiştir. İşletme biliminde uygulanan temel tezlerin kamu yönetimi alanına tamamen sırayet etmesiyle birlikte birçok deęişim yaşanmıştır. Katı, bürokratik, merkezîyetçi yapı yerine daha esnek, hesap veren, şeffaf, kalitenin her aşamada önemli olduęu, katılımcı bir yönetim anlayışı egemen olmuştur. Kamu kurum ve kuruluşları bu sürece uyum sağlamaya çalışmakta, uyum için ilgili mevzuat deęişiklikleri yapmaktadırlar.

Bu anlamda sosyal yardımları yerine getirmekte olan kurumların da yönetim anlayışındaki bu deęişen paradigmaya uyması gerekmektedir. Türkiye’de sosyal yardım yönetimi temelde SYGM üzerinden yürütölmekte olup, SYGM’nin bu görevlerini yerine getirirken bunun ne kadar etkin bir şekilde yaptığını, SYGM’nin yayınlamış olduęu raporlar, Devlet Denetleme Kurulu ve dięer bazı raporlar ışığında, 2007 ve 2009 yıllarını kapsayan bir çerçevede, SYGM tarafından belirlenmiş olan stratejik hedeflerin deęerlendirmesi yapılarak ele alınmıştır.

2. YENİ KAMU YÖNETİMİ

1980’li yıllarda gerek Avrupa’da ve gerek SSCB’de yařanan geliřmeler, bilgi-biliřim sektöründeki yařanan deęiřimlerle birlikte birçođ kavramın hızlı bir şekilde deęiřmesine ve dönüşmesine yol açmıřtır. Bu hızlı dönüşümün adına neoliberal süreç denilmiř ve yaygınlığını tüm dünyada sürdürmüřtür. Bu dönüşümle birlikte; post-modern, post-marksist, post-kapitalist, post-fordist gibi kavramlar ortaya atılmıř olup paradigma deęiřimlerine neden olmuřtur.

Kamu kurumlarının büyümesi ve çeřitlenmesi, refah devletinin geliřmesiyle birlikte olmuřtur, devlet artık etkin ve her alanda kendini hissettirmiřtir. Bu aynı zamanda büyük bir yapılanmayı da getirmiřtir, bu durum devletin aşırı büyümesine ve devleti ‘‘kırtasiyecilik’’, ‘‘verimsizlik’’ gibi olumsuz durumlarla karşı karşıya getirmiřtir (Eryılmaz, 2011, s.38). Bu aynı zamanda toplum nezdinde yönetime olan güven duygusunun sarsılmasına neden olmuřtur (Okçu, 2002, 112).

1980’li yıllarda yařanan çeřitli geliřmeler kamusal alan ve sektörde temelde bir tartıřma ve deęiřim yaratmıřtır (Özer, 2007: 515). Yeni kamu yönetimi anlayıřı temelde neoliberal sürecin geliřmesiyle birlikte yönetim anlayıřında yařanan deęiřimin kamu yönetiminde de gerçeđleşme sürecidir. 1968 yılının Eylül ayında I. Minnowbrook Konferansı’nda bir araya gelen kamu yönetimi akademisyenleri uzun tartıřmalar sonucunda sosyal adalet ve eřitlik ilkelerini savunan Yeni Kamu Yönetimi Hareketini (YKYH) ortaya atmıřlardır (Özgür, 2003: 183).

Yeni kamu yönetimi (YKY) anlayıřı iřletme biliminin temel tezlerinin kamu yönetiminde uygulanma sürecidir (Ergun, 2001, 78).Yeni yönetim modeli devletin toplumsal tüm alanlarda yeniden řekillenmesidir (Eryılmaz, 2011: 39). Klasik, hiyerarřik, katı kamu yönetimi yerini piyasa tabanlı kamu yönetimine bırakmıřtır, bu durum yönetim tarzında köklü deęiřikliğe neden olmuřtur ve temelde paradigma deęiřimini sađlamıřtır (Ömürgönülřen, 1997: 517). Bu noktada YKY’nin temel ilkeleri Tablo-1’de verilmektedir:

Tablo 1: Yeni Kamu Yönetiminin Temel İlkeleri

Bütçe Azaltılması	Yetkilendirme	Performans İçin Hesap Verebilirlik	Performans Denetimi
Özelleřtirme	Müşteri Konsepti (Durum Yönetimi)	Ademi Merkeziyet	Stratejik Planlama/ Yönetim
Edinim ve Üretimin Ayrılması	Rekabet	Performans Ölçümü	Deęiřen Yönetim Tarzı
Dıř Sözleşme	Yönetme Özgürlüğü (Esneklik)	Düzeltilmiř Muhasebe	Personel Yönetimi
Kullanıcı Ücretlendirme	Politika ve Yönetimin Ayrılması	Düzeltilmiř Finansal Yönetim	Bilgi Teknolojilerinin Daha Fazla Kullanımı

Kaynak: (Gernod Gruening, Draft for the 1998 IPMN Conference in Salem/Oregon, June 1998).

Tablo-1’de gösterilen temel ilkeler yeni kamu yönetiminin hizmet uygulamalarında ölçüt olarak ele alınmakta ve olmazsa olmaz koşullar haline gelmektedir. Hesap veren, saydam, performans dayalı, kalite arayan, strateji geliřtiren bir kamu yönetimi anlayıřı geliřmiřtir. Kamu kurumlarının bunlara uygunluęunu saęlamaya yönelik yasal düzenlemelerde gerekleřtirilmekte böylece vatandařa daha yakın, hizmet standartlarını yükselten bir kamusal faaliyet alanı geliřmektedir.

Yeni kamu yönetiminde özellikle de bilgi teknolojilerinin kullanımının ön plana ıktıęı gözlenmektedir, otomasyona dayalı hizmet, e-devlet, e-uygulamaların olduęu ve bununda hizmet almayı ve vermeyi kolaylařtırdıęı bilinmektedir. Bu alıřmada SYGM’nin etkinlięi bu ölçüler göz önüne alınarak deęerlendirilmiřtir. SYGM’nin belirlemiř olduęu stratejiler ve projelerin uygulamada nerede olduęu ve yapılabilirlięi, yayınlanan raporlarla deęerlendirilip etkinlięi ölçülmeye alıřılmıřtır.

3. SOSYAL YARDIM KAVRAMI VE İÇERİęİ

Sosyal yardım; kiřilerin kendi ellerinde olmayan nedenlerle yerel ölçüler çerçevesinde asgari seviyede bile geinme imkânı bulamayan insanları; yoksulluk arařtırmalarına dayalı olarak en kısa zaman içerisinde kendi kendilerine yeterli hale getirme amacıyla tařıyan karřılıksız olarak ayni ve nakdi sosyal destek saęlamak amacıyla yapılan bütün kamusal faaliyetlerdir (engelci, 1993: 10). Ayrıca sosyal yardım; “yoksul bireylere parasal ve/veya parasal olmayan (yiyecek, giyecek, yakacak vb.) türde yapılan tüm yardımların genel adıdır. Sosyal yardım ile herhangi bir gelir güvencesi olmayan veya yařamını sürdürmeye yetecek kadar gelire sahip olmayan muhta-yoksul bireyler desteklenmekte, yařamlarını insanca sürdürebilmeleri yönünde katkı saęlanmaktadır” (İkizoęlu, 2002: 86). “Sosyal yardım” (social assistance), sosyal güvenlik sisteminin açıklarını kapatıcı bir önlem, sosyal güvenlik aęının en son parçasıdır. Dięer bir ifadeyle, sosyal sigortaların kapsamı dışında bulunan ve yardıma muhta durumda bulunanlar, sosyal yardımlarla sosyal hukuk kapsamına alınmaktadır (Özdemir, 2004: 2).

Sosyal yardımlar sanayileřmenin sosyal maliyetiyle ilgili olarak gelirin yeniden daęıtımı sürecinde işlevsellik kazanan bir araç olarak varlıęını yıllardır sürdürmektedir. Ancak süreç içinde sosyal yardımların algılanma ve gerekleřtirilme biçimi de deęiřmiřtir. Sanayi devriminin ilk yıllarında yoksulluęu daha ok bireyin yetersizlięine baęlayan anlayıř zamanla, yařanan deneyimlerin ve yapılan arařtırmaların da etkisiyle deęiřmiř, çevresel, toplumsal etmenlerin önemi ve aęırlıęı kabul edilmiřtir (Karatař, 1999: 42).

Devlet, sosyal görevler yüklenmeye bařladıęı andan itibaren, yoksul olarak doęan veya daha sonradan yoksulluęa maruz kalan kiřilere, ayni ve nakdi olarak sosyal yardımlarda bulunmakta, bu kiřilerin ve dolayısıyla toplumun yařamını tehlikelerden korumaktadır. Bu yardımlar, saęlık yardımları veya ekonomik yardımlar gibi farklı řekillerde olabilir. Devlet, bu transfer ödemelerini, önceden bir katkıya dayalı olmaksızın gerekleřtirmektedir. Yani, yararlanan kiřilerin

mali bir katkısı söz konusu olmaksızın, devlet tek taraflı olarak sosyal yardımları gerçekleştirir. Dolayısıyla, sosyal yardımlar genel vergi ve harçlardan karşılanmaktadır (Özdemir, 2004: 4).

Türkiye’de sosyal yardımlar deęişik kanun ve düzenlemelerle çeşitli kurumlarca yerine getirilmektedir. Bazı kurumların asıl işlevleri farklı olmakla birlikte bir de sosyal yardım görevi yüklenmiştir. Türkiye’de bu çoklu yapı ortak bir sosyal yardım işlevinin yerine getirilmesine engel teşkil etmektedir.

4. SOSYAL YARDIMLAŞMA VE DAYANIŞMAYI TEŞVİK FONU’NUN YAPISI

3294 sayılı Kanun ile sosyal güvenlik kuruluşlarına tabi olmayan ve bu kuruluşlardan aylık ve gelir almayan vatandaşlar ile geçici olarak küçük bir yardım veya eğitim ve öğretim imkânı sağlanması halinde topluma faydalı hale getirilecek, (SYGM-SYDTF, 2015) üretken duruma geçirilebilecek kişilere yardım etmek, sosyal adaleti pekiştirici tedbirler olarak gelir dağılımının adilane bir şekilde tevzi edilmesini sağlamak, sosyal yardımlaşma ve dayanışmayı teşvik etmek için Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu (SYDTF) kurulmuştur (SYDGM-2010 Faaliyet Raporu, 2011: 2).

Fon kaynaklarının dağıtım ve kullanım kararları, SYDT Fon Kurulu tarafından alınmakta ve Kurul kararları Başbakan tarafından onaylandıktan sonra yürürlüğe konulmaktadır (SYGM-SYDTF, 2015). Fon Kurulu, Aile ve Sosyal Politikalar Bakanının başkanlığında Başbakanlık Müsteşarı, Aile ve Sosyal Politikalar Bakanlığı Müsteşarı, İçişleri, Maliye ve Sağlık Bakanlıklarının Müsteşarları ile Sosyal Yardımlar Genel Müdürü ve Vakıflar Genel Müdüründen oluşur (SYDGM-SYDTF, 2015).

Fonun yardım faaliyetleri il ve ilçelerde bulunan 1000 adet Sosyal Yardımlaşma ve Dayanışma Vakıfları (SYDV) kanalıyla yürütülmektedir. SYDTF’nin gelirleri ise; kanun ve kararnamelerle kurulu bulunan veya kurulacak olan fonlardan Bakanlar Kurulu kararıyla %10’a kadar aktarılacak miktarlardan, gelir ve kurumlar vergisi tahsilat toplamının %2,8’i, trafik para cezalarının %50’si, RTÜK gelirlerinin %15’i, bütçeye konulacak ödenekler ve her nevi bağış ve yardımlar ve diğer gelirlerden (SYDGM-SYDTF, 2015) oluşmaktadır.

5. SOSYAL YARDIMLAR GENEL MÜDÜRLÜĞÜ YAPISI VE İŞLEVİ

Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu 14.06.1986 tarihinde yürürlüğe giren 3294 sayılı Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu ile oluşturulmuş, 09.12.2004 tarihine kadar Fonun idari işleri Başbakanlığa bağlı bir birim olarak faaliyet gösteren Fon Genel Sekreterliği vasıtasıyla yürütülmüş, 09.12.2004 tarihinde “Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü (SYDGM)” olarak yeniden yapılandırılmış olup (SYDGM-SRAP, 2007: 19) böylece Fon idaresi bu tarihte kurumsal bir yapıya kavuşmuştur. Bu kurumsal yapı, 08.06.2011 tarihli Resmi Gazetede yayımlanan 633 sayılı Kanun Hükmünde Kararname ile kurulan Aile ve Sosyal Politikalar Bakanlığına bağlı

olarak kısmi isim deęiřiklięiyle ‘‘Sosyal Yardımlar Genel M¼d¼rl¼ę¼ (SYGM)’’ olarak faaliyetlerini s¼rd¼rmektedir (SYGM-SYDTF, 2015).

Kurulduęu 1986 yılından g¼n¼m¼ze yoksul vatandařlara çeřitli yardımlar yapmakta olan SYGM, yardım t¼rlerini giderek arttırmaktadır. Özellikle son yıllarda yerel giriřimler ve projeler etrafında yardım t¼rleri çeřitlenmekte olup bu a¼ıdan SYGM tarafından yapılan yardımlara bakıldıęında:

Gıda Yardımları: İhtiyaç sahibi ailelerin gıda ve giyim gibi temel ihtiyaçlarının karřılanması amacıyla Ramazan ayı ve Kurban Bayramı ¼ncesinde yılda iki kez Sosyal Yardımlařma ve Dayanıřma Vakıfları’na (SYDV) SYGM tarafından kaynak aktarılmaktadır (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 34).

Yakacak Yardımları: 2003 yılından itibaren T¼rkiye K¼m¼r İřletmeleri’nden saęlanan k¼m¼r SYDV’ler aracılıęı ile ihtiyaç sahibi ailelere kışlık yakacak ihtiyaçının karřılanması amacıyla hane bařına en az 500 kg olmak üzere daęıtılmaktadır (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 34).

Barınma Yardımları: Oturulamayacak derecede eski, bakımsız ve saęlıksız evlerde yařayan muhtaç vatandařlara evlerinin bakım ve onarımı i¼in aynı veya nakdi olarak yapılan yardımlardır (SYDGM-2010 Yılı Faaliyet Raporu, 2011: 31).

Tedavi Destekleri: Saęlık yardımı kapsamında; yeřil kartla karřılanmayan ve yeřil kartı olmayan vatandařlara ¼deme g¼çlerini ařan saęlık giderleri ile sosyal g¼venceden yoksun vatandařlara ilaç ve tedavi giderleri karřılanmaktayken 01.01.2012 tarihi itibarıyla 5510 Sayılı Kanunun Genel Saęlık Sigortası (GSS) h¼k¼mlerinin y¼r¼rl¼ę¼e girmesi ile birlikte t¼m vatandařlara tedavi ve saęlık hizmeti bedelleri GSS kapsamına alınmıřtır (SYGM, 2015).

řartlı Saęlık Yardımı: řartlı Saęlık Yardımı kapsamında, n¼fusun en yoksul kesiminde yer alan ailelere 0-6 yař arası ¼ocuklarını d¼zenli olarak saęlık kontrollerine g¼t¼rmeleri řartı ile d¼zenli nakit para yardımı yapılmaktadır (SYGM, 2015). Yardım tutarları her ¼ocuk i¼in aylık 35 TL, řartlı gebelik yardımları; doęumun hastanede yapılması halinde bir seferlik 75 TL, gebelik d¼neminde aylık 35 TL’dir (ASPB, 2015: 87).

Eęitim Materyali Yardımı: Her eęitim-¼ęretim yılı bařında SYDV’ler aracılıęıyla ilköęretim ve lisede okuyan fakir ve yardıma muhtaç ailelere ¼ocuklarının ¼nl¼k, ayakkabı, ¼anta, kırtasiye gibi temel okul ihtiyaçları karřılanmaktadır (SYDGM-2010 Yılı Faaliyet Raporu, 2011: 29).

řartlı Eęitim Yardımı: ¼ocukların okula devam etmeleri řartıyla, ‘‘řartlı Eęitim Yardımı’’ yapılmaktadır (SYGM, 2015). İlk-¼retim (1-8’inci sınıflar arası) erkek ¼ęrenci i¼in aylık 35 TL, kız ¼ęrenci i¼in aylık 40 TL, orta-¼retim (8-12’inci sınıflar arası) erkek ¼ęrenci i¼in aylık 50 TL, kız ¼ęrenci i¼in aylık 60 TL’dir (ASPB, 2015: .83).

¼ęle Yemeęi Yardımı: 1997 yılında bařlatılan 8 yıllık temel eęitimdeki tařımalı eęitim uygulaması kapsamında okulların bulunduęu merkezlere tařınan

yoksul öğrencilere öğle yemeęi verilmesini içeren bu program, 2003–2004 öğretim yılından itibaren kaynaęı Fondan karşılanmak üzere il ve ilçe Milli Eğitim Müdürlükleri tarafından yürütölmektedir (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 33).

Ücretsiz Kitap Yardımı: 2003–2004 eğitim-öęretim yılından itibaren kaynaęı Fondan aktarılmak suretiyle Milli Eğitim Bakanlığı tarafından ilköęretim öğrencilerinin kitapları ücretsiz verilmektedir (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 33).

Öęrenci Barınma, Tařıma, İaře Yardımı: Tařımalı sistem dıřında kalan ilköęretim ve ortaöęretim öğrencilerinin ulaşım, barınma vb. ihtiyaçlarına yönelik SYDV’lerin verdięi desteklerdir (SYGM, 2015).

Sosyal güvenceden yoksun özörlü vatandaşların topluma uyumunu kolaylařtıracak her türlü araç-gereç ihtiyaçlarının karşılanmasına yönelik yürütölen bir sosyal yardım programıdır (SYDGM-Stratejik Plan (2009-2013), 2008: 44).

Özörlü Öğrencilerin Okullarına Ücretsiz Tařınması Projesi: “Özel Eğitime Gerekksinim Duyan Öğrencilerin Okullara Eriřiminin Saęlanması İçin Ücretsiz Tařınması Projesi” Milli Eğitim Bakanlığı Özel Eğitim Rehberlik ve Danıřma Hizmetleri Genel Müdürlüęü, Engeli ve Yařlı Hizmetleri Genel Müdürlüęü ve SYGM’nin iřbirlięiyle 2004–2005 eğitim öğretim yılından itibaren uygulanmaktadır (SYDGM-Stratejik Plan (2009-2013), 2008: 45).

Ařevleri: Ařevleri SYDV’ler tarafından iřsizlięin ve yoksulluęun belirgin olarak yařandığı yerlerde yařlı, özörlü, kimsesiz ve muhtaç vatandaşlara günlük sıcak yemek verilmesi amacıyla iřletilmektedir (SYGM, 2015).

Afet Yardımları: Doęal afet, terör, yangın gibi nedenlerle maędur olan vatandaşlar acil ihtiyaçları için SYDV’ler aracılıęıyla çeřitli yardımlar yapılmaktadır (SYGM, 2015).

SYGM 2002 yılından itibaren yoksullara ve iřsizlere yönelik proje destekleri için sosyal yardım saęlamaktadır.

Gelir Getirici Proje Destekleri: Gelir getirici projeler için kırsal ve kentsel konularda kiři başına en fazla 15.000 TL destek saęlanmaktadır. Gelir getirici projelerde geri dönüşler, ilk iki yıl ödemesiz, sonraki altı yıl altı eřit taksit şeklinde sekiz yıl faizsiz olarak uygulanmaktadır (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 27 ve SYGM, 2012).

Kırsal Alanda Sosyal Destek Projesi (KASDEP) Destekleri: Tarımsal Kalkınma Kooperatiflerine (en az 50-en fazla 100 üyeden oluřan) hayvancılık alanında destek verilmektedir (SYDGM-2009 Yılı Faaliyet Raporu, 2010: 26 ve SYGM, 2012).

Sosyal Hizmet Proje Destekleri: Sosyal hizmet projelerinin amacı, sokakta çalıřan/yařayan çocuklara, engellilere, yařlılara, korunmasız kadın ve erkeklere, iřsiz gençler ve yoksullara saęlanan düşük maliyetli sosyal hizmetlerin yaygınlařtırılması için toplum merkezleri veya sosyal amaçlı merkezlerin

kurulması veya mevcut merkezlerdeki programların çeřitlendirilmesidir (SYDGM-Stratejik Plan (2009-2013), 2008: 43, SYGM, 2012). Geçici İstihdam Proje Destekleri, Toplum Kalkınması Proje Destekleri diđer proje destekleri olarak devam etmektedir.

6. SOSYAL YARDIMLAřMA VE DAYANIřMA VAKIFLARI'NIN KURULMASI, AMACI VE İřLEVI

Sosyal Yardımlar Genel Müdürlüğü'nün tařradaki faaliyetleri, Türkiye çapında her il ve ilçede, her ilde vali ve her ilçede kaymakam başkanlığında oluşturulmuş Sosyal Yardımlařma ve Dayanıřma Vakıfları aracılıđıyla yürütölmektedir. Vakıfların karar organları, "Vakıf Mütevelli Heyeti"dir. İl ve ilçelerdeki tüm yardım programları, bu mütevelli heyetlerinin kararları ile yürürlüğe girmektedir. Sosyal Yardımlařma ve Dayanıřma Vakıfları ile Genel Müdürlük arasında hiyerarři olmayıp, Vakıflar Özel Hukuk Tüzel Kiřiliđi şeklinde örgütlenmişlerdir (SYGM, 2015). SYGM ile SYDV arasında herhangi bir organik bađ olmamasına rađmen, SYGM temel görevlerini SYDV'ler vasıtasıyla yerine getirmektedir.

Vakıf Mütevelli üyelerinin bir kısmı atanmış ve bir kısmı da seçimle gelmiştir. Atanmış üyeler il merkezlerinde: Vali (Vakıf Başkanı), Belediye Başkanı, Defterdar, İl Millî Eğitim Müdürü, İl Sađlık Müdürü, İl Tarım Müdürü, Aile v Sosyal Politikalar Bakanlığı İl Müdürü (İl SHÇEK Müdürü), İl Müftüsü; İlçelerde: Kaymakam (Vakıf Başkanı), Belediye Başkanı, Mal Müdürü, İlçe Millî Eğitim Müdürü, Sađlık Grup Başkanı, İlçe Tarım Müdürü İlçe Müftüsü (SYGM-SYDV'lerin Yapısı, 2015).

Seçilmiş üyeler: il merkezlerinde: Köy Muhtarı (kendi aralarından seçecekleri bir kiři), Mahalle Muhtarı (kendi aralarından seçecekleri bir kiři), STK Temsilcileri (kendi aralarından seçecekleri iki kiři), Hayırsever Vatandaşlar (İl Genel Meclisi'nin seçeceđi iki kiři) İlçelerde: Köy Muhtarı (kendi aralarından seçecekleri bir kiři), Mahalle Muhtarı (kendi aralarından seçecekleri bir kiři), STK Temsilcileri (Kendi aralarından seçecekleri bir kiři), Hayırsever Vatandaşlar (İl Genel Meclisi'nin seçeceđi iki kiři) (SYGM-SYDV'lerin Yapısı, 2015).Öncelikle İl Genel Meclisi'nce seçilen üyeler ilin siyasi havasından etkilenmekte ve siyasi olarak davranılmakta, yani kendilerine yakın kiřiler seçilmektedir. SYDV'lerin gelirleri: Sosyal Yardımlařma ve Dayanıřmayı Teřvik Fonundan aktarılan miktardan, her nevi fitre-zekât-kurban derileri ve bađırsak yardımlarından, iřletme ve iřtiraklerden elde edilecek gelirler, diđer gelirlerden oluşmaktadır (SYGM-SYDV'lerin Gelirleri, 2015) tabî ki büyük gelir kalemleri SYDV'lere aylık periyotlarla SYGM tarafından gönderilen paylardır.

Periyodik yardımlar, İl/ilçe nüfusu, TÜİK tarafından belirlenen sosyo-ekonomik gelişme endeksi esas alınarak hesaplanmakta ve SYDV'lere aylık olarak aktarılmaktadır (SYDGM-Stratejik Plan, 2008: 43-44).

Dođu ve Güneydođu Anadolu bölgelerindeki vakıflara % 50 daha fazla pay aktarılmaktadır (SYDGM, 2006: 4).

SYDV'ler vakıf mütevellî heyetince sevk ve idare edilmektedir. Kamu kurumu niteliđi olmayan özel hukuk tüzel kişiliđine sahip bir niteliđi vardır. Bu durum çokça tartıřılmakta ve bir sonuca varılamamaktadır. Kaynađının tamamı kamunun aktardıđı, mülki idare amirler tarafından yönetilen bir kurum olmasına rađmen özel hukuk tüzel kişiliđi bulunmaktadır. SYDV'lerin sevk ve idaresinin mütevellî heyetlerince yerine getirilmesi neticesinde sayılar bin adet olan SYDV'ler arasında farklı uygulama, iř ve iřlemlerin olduđu görülmektedir. Bu anlamda SYGM'nin etki alanı azalmakta, çünkü nihai karar organı SYDV mütevellî heyetleridir.

7. SOSYAL YARDIMLARIN ETKİNLİĐİ

Sosyal yardımların etkinliđi: SYGM'nin 2008 yılında hazırlayıp yayınladıđı 2009-2013 yılları arasındaki stratejik planda belirlemiř olduđu on stratejik amaç, yapılan arařtırma ve raporlarla deđerlendirilmiřtir. Bu bölümde stratejik amaçların içeriđi ilgili arařtırma, rapor ve haberlerle iliřkilendirilmiřtir. Bu bölümde kullanılan arařtırma, raporlar ve haberler ise:

1. Sosyal Yardımlařma ve Dayanıřma Genel Müdürlüđü'nün Türkiye genelindeki SYDV'lerin kayıtlarının incelenmesiyle elde edilen bilgilerden, yardım alanlara uygulanan arařtırmacılar tarafından geliřtirilmiř anket formu sonuçlarından ve açık uçlu yapılandırılmıř görüřme formu ile gerçekteřirilen derinlemesine görüřmelerden yararlanılmıřtır. Ayrıca örnekleme girenlerin SYDV'lerdeki verileri de arařtırmaya dahil edilmiřtir. Bu veriler belli bařlıklar altında toplanmıř ve istatistiksel olarak çözümlenmiřtir. Saha çalıřması tüm Türkiye'de ön hazırlıklarıyla birlikte 10.09-22.10.2007 tarihleri arasında bazı bölgelerde eř zamanlı, bazı bölgelerde ise ardıřık olarak yürütülerek tamamlanmıřtır (SYDGM, Arařtırma ve Tanıtım Dairesi Bařkanlıđı, 2008: 9-10). Bu çalıřmanın adı "Sosyal Yardımlařma ve Dayanıřma Genel Müdürlüđü'nün Sosyal Yardım ve Proje Destek Faaliyetlerinin Etki Analizi Arařtırması Çalıřtay Raporu"dur.

2. T.C. Cumhurbaşkanlıđı-Devlet Denetleme Kurulu (DDK)'nun 2009 yılında yayınladıđı "Türkiye'de Sosyal Yardımlar ve Sosyal Hizmetler Alanındaki Yasal ve Kurumsal Yapının İncelenmesi, Aile, Çocuk, Özürlü, Yařlı ve Diđer Kiřilere Götürülen Sosyal Hizmetlerin ve Sosyal Yardımların Genel Olarak Deđerlendirilmesi, Bu Hizmetlerin Düzenli ve Verimli řekilde Yürütülmesinin ve Geliřtirilmesinin Sađlanması Hakkında" (Devlet Denetleme Kurulu, 2009: 1) yapılan çalıřma.

3. TBMM'nin Kanunlar ve Kararlar Dairesi Bařkanlıđı'nın 24. dönem Kahramanmarař milletvekili Mesut DEDEOĐLU'na ait 7/1813 esas numaralı yazılı soru önergesine verilen cevap (TBMM, 2012: 2).

Genel anlamda bu belgeler çerçevesinde belirlenen on adet stratejik amaçlar deđerlendirilmiřtir. Stratejik amaçlar, arařtırma, raporlar ve haberlerle uyumlu ve anlam bütünlüđü çerçevesinde sıralamaya dikkat edilmeden ele alınmıřtır.

Stratejik Amaç 1: Sosyal yardım yararlanıcılarını objektif kriterlere göre belirleyerek, tüm sosyal yardım programlarını ve proje desteklerini sosyal yardım politikalarıyla uyumlu, ekonomik gelişmeye ve sosyal içermenin gerçekleştirilmesine katkıda bulunacak şekilde tasarlamak (SYDGM-2011 Performans Programı, 2011: 77) şeklinde ifade edilen bu amaca yönelik olarak ‘’etki analiz çalışmasının sonuçlarına bakıldığında: Tablo-2’de yapılan sosyal yardımların tarafsızlık ilkesi çerçevesinde olup olmadığı sorgulanmaktadır; burada tüm deneklerin % 49,4’lük kesimi evet bu yardımlar tarafsız bir şekilde yapılıyor derken, yine yarından fazlası % 50,6’lık kesim bu yardımların tarafsızlık ilkesiyle bağdaşmayan bir şekilde yapıldığını ifade etmektedirler.

Tablo 2: Yardım Alan Kişiler Belirlenirken Tarafsız Davranılıp Davranılmadığına İlişkin Görüşler

	Sayı	%
Kesinlikle hayır	210	3,50
Hayır	1323	22,0
Kararsızım	1487	24,70
Evet	2461	40,70
Kesinlikle evet	523	8,70
Toplam	6004	99,90
Cevapsız	8	0,10
Toplam	6012	100,00

Kaynak: (SYDGM-Araştırma ve Tanıtım Dairesi Başkanlığı, 2008: 249).

Stratejik Amaç 2: Vatandaşların temel ihtiyaçlarını karşılayan yardımların yanı sıra, onları üretken duruma getirecek, sürdürülebilir gelir elde etmelerini sağlayacak, bölgeler arası farklılıkları ve yerel potansiyeli göz önünde bulunduracak projeleri desteklemek (SYDGM-2011 Performans Programı, 2011, s.79). Bu amaca etki analiz çalışmasının sonuçlarından biri tablo-3’de verilmiştir. Tablo-3’de araştırmanın amacına uygun olarak yapılan çalışma sonucunda proje desteklerinden yararlanan 173 kişilik denekten sadece % 48,6’lık kesimin yaşamlarını ya çok rahatlattığı veya rahatlattığı geriye kalan % 51,4’lük kesimin ise bu uygulamalardan yararlı olsa bile hayatında bir değişiklik olmadığı tablolardaki verilerde görülmektedir. Basında da sıkça söz edilen ve SYGM tarafından sosyal yardımlarda çok hayati denilerek övgüler yağdırılan bu projeleri içeren arařtırmada bu sosyal desteğin çok önemli etkilerinin olmadığı görülmektedir.

Tablo 3: Proje Destekleri Genel Değerlendirmesi

	Sayı	%
Yaşamımızı çok rahatlattı	15	8,70
Yaşamımızı rahatlattı	69	39,90
Yaşamımızı ne rahatlattı ne de rahatlatmadı	13	7,50
Yaşamımızı rahatlatmadı	66	38,20
Yaşamımızı kesinlikle rahatlatmadı	10	5,80
Toplam	173	100,00

Kaynak: (SYDGM, Araştırma ve Tanıtım Dairesi Başkanlığı, 2008: 184).

Tablo-4’de ise yardımların yoksulluđu azaltılmasına iliřkin görüřler bakıldıđında yoksulluđumda kesinlikle azalma veya azalma oldu diyenlerin oranı % 36,3’lük bir kesimi oluřtururken % 63,7’lik kesim olumsuz cevap vermiřtir. Bu noktada söylenecek belki de en dođru řey sosyal yardımların yoksulluđu azaltmadıđı yönündedir. Sosyal yardımlar sosyal devlet geređidir, fakat yöntem bu noktada çok önemlidir, dođru bir yöntemle yapılmayan sosyal yardımlar yoksulluđu azaltmamaktadır.

Tablo 4: Yardımların Yoksulluđu Azaltılmasına İliřkin Görüřler

	Sayı	%
Yoksulluđumda Kesinlikle azalma oldu	305	5,10
Yoksulluđumda azalma oldu	1877	31,20
Yoksulluđumda ne azalma oldu ne de olmadı	1643	27,30
Yoksulluđumda azalma olmadı	1737	28,90
Yoksulluđumda Kesinlikle azalma olmadı	448	7,50
Toplam	6010	100,00
Cevapsız	2	0
Toplam	6012	100,00

Kaynak: (SYDGM, Arařtırma ve Tanıtım Dairesi Başkanlıđı, 2008: 237).

Stratejik Amaç 9: Sosyal yardım faaliyetlerini ve proje uygulamalarını izlemek, incelemek ve denetlemek (SYDGM-2011 Performans Programı, 2011: 92) Bu amacın öngürdüklere için DDK raporunun ilgili bölümüne bakıldıđında;

Fon ve vakıflar kurulduđundan bugüne kadar kırsal kesimde istihdamı artırmak, yöre halkına iř ve meslek edindirmek için; halıcılık, triko, el sanatları, büyük ve küçükbaş hayvancılık, arıcılık, kültür mantarı, meyveciliđi geliřtirmek gibi binlerce projenin finanse edildiđi, projelerin yeterli fizibilite ve etüt yapılmadan hayata geçirildiđi, bu nedenlerle % 95’inin devam ettirilemediđi ve atıl kaldıđı, çok büyük meblađlarda verilen düşük faizli kredilerin geri dönüşümlerinin sağlanamadıđı” (Devlet Denetleme Kurulu, 2009: 8).

Stratejik Amaç 3: Yoksullukla mücadele alanında sosyal hizmet projeleri ve sosyal yardım programları vasıtasıyla sosyal adaletin tesisine katkı sağlamak (SYDGM-2011 Performans Programı, 2011: 82). olarak belirtilen bu amaç çerçevesinde etki analiz çalışmasının sonuçlarına bakıldıđında tablo-5’de bu durum açıklanmaktadır.

Tablo-5’de yardımların ihtiyaçları karşılama düzeyi sorgulanmış olup arařtırmada yer alan tüm denekler tarafından şöyle görülmüřtür; % 8’lik kesim ihtiyaçlarını kesinlikle karşıladıđını % 41,6’lık kesim kısmen karşıladı derken, % 50,4’lik kesim ise olumsuz cevap vermiřtir. Sosyal yardımların bu haliyle yapılması yoksul vatandaşların ihtiyaçlarını karşılamadıđı tabloda açıkca görülmektedir.

Tablo 5: Yardımları İhtiyaçları Karřılamasına İliřkin Görüşler

	Sayı	%
Kesinlikle ihtiyaçlarımı karřıladı	480	8,0
Kısmen ihtiyaçlarımı karřıladı	2499	41,60
İhtiyaçlarımı ne karřıladı ne de karřılamadı	1615	26,90
İhtiyaçlarımı karřılamadı	1213	20,20
Kesinlikle ihtiyaçlarımı karřılamadı	203	3,40
Toplam	6010	100,00
Cevapsız	2	0
Toplam	6012	100,00

Kaynak: (SYDGM, Arařtırma ve Tanıtım Dairesi Başkanlığı, 2008: 236).

Stratejik Amaç 5: Fon kaynaklarının etkin, verimli, hesap verilebilir ve şeffaf olarak dağıtımını sağlamak (SYDGM-2011 Performans Programı, 2011: 86).

Bu amaca yönelik olarak 24. Dönem Kahramanmaraş milletvekili Mesut DEDEOĞLU'na ait 7/1813 nolu esas numaralı yazılı soru önergesine Fatma Şahin tarafından 25.01.2012 tarihinde verilen cevaba (TBMM, 2012: 2) göre:

Soru-1: Bakanlığınıza baėlı merkez teşkilatı kurumlarınızda toplam kaç adet araç hizmet vermektedir. Bu araçların kaç tane kiralıktır?

Cevap-1: Bakanlığımız merkez teşkilatında 60 adet araç hizmet vermektedir. Bu araçların 27 tanesi resmi plakalı, 20 tanesi hizmet alımı, 13 tanesi banka promosyonundan karřılanmaktadır (TBMM, 2012: 2). Kaynakların verimli kullanımı, yoksullara verilmesi gereken paraların tutulduėu bankadan alınan promosyonun araç alımı için kullanıldıėıdır. Yapılması gereken aslında alınan promosyonun da yoksul vatandařlara dağıtılmasıdır.

Stratejik Amaç 6: Sosyal yardım uygulamalarında mükerrerliėin önlenmesine yönelik çalıřmalar yapmak (SYDGM-2011 Performans Programı, 2011: 86).

Stratejik Amaç 7: Ülke genelinde sosyal yardım ve proje hizmetinden yararlananlara hızlı ve kaliteli hizmet sunacak şekilde merkezde ve yerel düzeyde kurumsal geliřimi sağlamak ve tanıtıcı faaliyetlerde bulunmak (SYDGM-2010 Performans Programı, 2010: 103). Bu anlamda yine DDK raporunun ilgili bölümüne bakıldıėında, yirmiden fazla kamu kurum ve kuruluşunun faaliyet gösterdiėi belirtilmiř olup raporda (Devlet Denetleme Kurulu, 2009: 14-15):

Muhtelif kurumlar aracılıėı ile kamu kaynaklarından gerçekteřirilen sosyal hizmet ve yardım harcamaları toplamı, 2002 yılı rakamı olan 2,9 milyar TL'nin yaklaşık beř katına ulařarak 2008 yılında 14,3 milyar TL olarak gerçekteřmiştir. Bu kadar büyük bir kamu kaynaėının, toplumun en maėdur kesimine ulařtırılmasının daėınık kurumsal yapılarla gerçekteřtirilmesinde gün geçtikçe daha büyük sakıncaların ortaya çıkması da muhtemel görülmektedir. Nitekim konuya iliřkin olarak düzenlenen muhtelif raporlarda da (TBMM Arařtırma Komisyonu raporları, DPT -Sosyal Hizmetler ve Yardımlar Özel

İhtisas Komisyonu Raporu-2001, DPT- Sosyal Güvenlik Özel İhtisas Komisyonu Raporu-2007, Gelir Dağılımı ve Yoksullukla Mücadele Özel İhtisas Komisyonu Raporu-2007, DİE-Dünya Bankası, Türkiye: Yoksulluğu Değerlendirme Ortak Raporu, DDK- SHÇEK Çocuk Koruma Sisteminin Değerlendirilmesi Raporu, Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü'nün Sosyal Yardım ve Proje Destek Faaliyetlerinin Etki Analizi Arařtırması Çalıştay Raporu-2008) düzenlenmiş... Zaman zaman da bu kurumlardan bazıları hizmetlerin kendi bünyelerinde birleştirilmesi yönünde girişimlerde bulunmuş ve taslaklar hazırlamıştır. Sonuçta, sosyal hizmetler ve yardımlarla ilgili konularda çok önemli yenilikler ve ilerlemeler sağlanmakla birlikte özellikle kurumsal altyapıdaki dağınıklığın getirdiği zayıflığın gün geçtikçe sorunların büyümesine neden olacağı değerlendirilmektedir.

Bu rapordan sonra 2011 yılına Aile ve Sosyal Politikalar Bakanlığı kurulmuş, fakat bu dağınıklığa ilişkin olarak fazla bir tedbir alınmamıştır. Haliyle bu dağınıklıkta sunulan hizmetin kalitesini düşürdüğü gibi, kaynakların etkin bir şekilde kullanılmasına engel olmaktadır.

Stratejik Amaç 8: Sosyal yardım alanında nitelikli personel yetiřtirmek ve hizmet kalitesini yükseltmek (SYDGM-2010 Performans Programı, 2010: 104) gibi aslında önemli bir amaç tespiti vardır, fakat bunun gerçekleştirme düzeyi yapılan denetimlerde ortaya çıkmaktadır. DDK'a raporuna bakıldığında:

Fiziksel mekânlarının mevcut ihtiyaçları karşılayamadığı, uzman personel sayısının yetersiz kaldığı, vakıf çalışanlarının özlük haklarına ilişkin sorunlar bulunduğu, kısıtlı imkânlarla yürütülmeye çalışılan hizmetlerin istenilen kaliteye ulařtırılmadığı, vakıflar arasında farklı yöntemler ve uygulamalar yapıldığı, vakıflar arasında işbirliği ve koordinasyonun yeterli ölçüde sağlanamadığı, vakıfların gerçekleřtirdiği hizmetlerin ve çalışmaların halka anlatılmadığı ve tanıtılmadığı, muhasebeleştirme ve kayıt sisteminde yetersizlikler olduğu (Devlet Denetleme Kurulu, 2009: 7).

Bazı vakıflara ihtiyacın dışında eleman alınarak vakıf hizmetleri dışındaki alanlarda istihdam edildiği (Örneğin; bahçıvan, kapıcı, bekçi, sekreter, şoför, resmi dairelerde ve okullarda hizmetli vb.) (Devlet Denetleme Kurulu, 2009: 8).

Stratejik Amaç 4: Yoksulların risklere karşı güvenliğinin artırılması hususunda, makroekonomik politikalar ve sektörel politikaların oluşturulması sürecinde, yoksullukla mücadele politikalarına olan etkisinin göz önünde tutularak SYGM'nin bu sürece aktif olarak katılması ve ilgili kuruluşlarla işbirliği yapması sağlanacak (SYDGM-2010 Performans Programı, 2010: 98).

Stratejik Amaç -10: Sosyal yardım alanında faaliyet gösteren uluslararası kuruluşlarla (Dünya Bankası, AB, UNDP, UNICEF gibi) işbirliğini geliřtirmek (SYDGM-2011 Performans Programı, 2011: 95)

Sosyal Yardımlar Genel Müdürlüğü'ü diđer kurumlarla işbirliği için çalışmalar sürdürmektedir. Bunlardan bazıları: Çin Halk Cumhuriyeti Uluslararası Yoksullukla Mücadele Merkezi Heyetinin Kabul Edilmesi, İngiltere'de Yoksulluk ve Büyük Amaçlar Çalıştayı, Uluslararası Göç Örgütü İle

İtalya'da Çalıřma Ziyareti Yapılması, Kazakistan Çalıřma ve Sosyal Güvenlik Bakanlığı (MLSP), BOTA Vakfı ve Dünya Bankası Kazakistan Ofisi Yetkinlerinden Oluřan Heyetin Kabul Edilmesi, Malezya'da "Yoksulluęa Karşı Turizm Politikası Belirleme Stratejileri" Konulu Kısa Dönemli Kurs Programına Katılım Sağlanması (SYGM- Gönüllü Kuruluşlarla İşbirlięi ve Dıř İliřkiler Dairesi, 2014)

Bu hususları belirtildikten sonra SYGM'nin son dönem çalıřmaları bakıldığında: Bu çalıřmalar:

(1) Bütünleřik Sosyal Yardım Hizmetleri Projesi, (2) Sosyal Yardım Bilgi Sistemi (SOYBİS), (3) Sosyal Yardım Yararlanıcılarının Belirlenmesine Yönelik Puanlama Formülünün Geliřtirilmesi Projesi, (4) Eři Vefat Etmiř Kadınlar için Bir Nakit Sosyal Yardım Programı Geliřtirilmesine Yönelik Arařtırma Projesi, (5) Türkiye'de Uygulanan Şartlı Eęitim ve Şartlı Saęlık Yardımları Programı'nın Deęerlendirilmesi Projesi, (6) Alo 144 Sosyal Yardım Hattı Projesi, (7) Ücretsiz İnternet Telefonu Projesi, (8) SYGM- TOKİ "Sosyal Konut" Projesi (SYGM, 2015).

Bu noktada iki projeden söz edilebilir. SOYBİS projesi yardım alacak kiřilerin sorgulandıęı ve birçok uygulamanın yapılabildięi bir projedir. SOYBİS'te onbir bařlık altında yirmibeř ayrı sorgulama kısa bir süre içinde yapılabilmektedir. Bu program sayesinde gelir testleri ve dięer birçok uygulama yapılabilmektedir. E-devlet uygulamasına iyi bir örnek olarak verilebilir. Bu uygulamanın tüm sosyal yardım ve hizmet kurumlarına açılarak mükerrerlięin önlenmesi sağlanabilir.

Dięer bir proje Bütünleřik Sosyal Yardım Hizmetleri Projesi'dir. Sosyal yardım alanında ortak verilerin elde edilmesi ve paylařılması için, ayrıca işlem birlięinin yapılarak daha da etkin bir sosyal yardım aęının oluřturulmasına hizmet etmektedir.

SYGM'nin son dönem çalıřmaları etkin ve verimli bir sosyal yardım aęı kurmak, yoksulların tam bir envanterini çıkararak yoksullukla mücadele etmeye çalıřmaktadır. Son dönem gayretlerine bakıldığında önemli çalıřmalar için emek verilmektedir. Temelde sosyal yardımların amaçlandıęı bu çalıřmalarda temel sorunsallardan birinin yapılan yardımların bir hak olarak görülmedięidir. Sosyal devlet ilkesi gereęi geliřmiř dünyada yapılan yardımlar kiřilere bir hak olarak verilmekte ve temelde yaklařım bu çerçevede olmaktadır.

Sosyal Yardımlar Genel Müdürlüęünün yapması gerekenler;

(1) Yoksulluk envanterinin çıkarılması. (2) Türkiye için yoksulluęun tanımlanması. (3) Sosyal yardımların tek çatı altında toplanması. (4) Sosyal yardım "sosyal devlet ilkesi" çerçevesinde bir hak olarak görüp buna göre iş ve işlemleri gerçekteřtirmesi. (5) Verimsiz hale gelen proje desteklerini gözden geçirerek "balık tutmayı öğretilmesi" yöntemlerini tekrar gözden geçirmesi gerekmektedir. (6) SYDV'lere iliřkin yasal düzenlemelerin ivedilikle yerine getirmesi gerekmekte. (7) Vakıf çalıřanlarının özlük haklarının ivedilikle düzenlenmesi. (8) Vakıflarda "mütevelli heyetlerinin" sadece danıřma organı

haline getirerek vakıfları Aile ve Sosyal Politikalar İl Müdürlüklerine baęlı il ve ilçe müdürlüęü. (9) Hizmeti vatandařa etkin sunması; yani vatandařların dilekçe ile müracaatı yerine daha etkin bir yönetim tarzı ile vatandařın ayaęına hizmet götürme anlayıřıyla hareket etmesi. (10) Sosyal Yardımlařma ve Dayanıřma Vakıfları'nın iç mevzuatının ve fiziksel şartlarının düzenlenmesi gerekmektedir.

Bu çalıřma boyunca karřılařılan sorunlara çözüm olarak yukarıda on öneri sunulmaya çalıřılmıřtır. Yoksulluğun bir kültür olmaması için çalıřmaların yapılması ve realitede artan yoksulluğun kalıcılařmasına engel olunmalıdır.

8. SONUÇ

Çalıřma temelde; yeni kamu yönetim anlayıřının bazı ölçüleri çerçevesinde SYGM'nin faaliyetleri ve yaptıęı çalıřmaların etkinlięini, SYGM, DDK ve dięer bazı raporlar ölçęinde ele alınarak bir deęerlendirme yapılmıřtır.

İnsanlık tarihi boyunca yoksulluk ve gelir eřiřsizlięi süreklilięi koruyarak günümüze gelmiřtir. Ama özellikle günümüzde uygulanan ekonomi politikalarıyla yoksulluk ve gelir eřiřsizlięi daha da artarak çok büyük boyutlara ulařmış olup, bir tarafta yüzlerce ülkenin gayri safi milli hasılası kadar kişisel servetleri olan bireyler, öteki tarafta bir doların bile altında günlük yaşamlarını kölelerden bile daha ařaęıda yaşayan milyarlarca insan vardır. Gelir eřiřsizlięi giderek daha keskin saflara bürünmektedir, örneęin ülkemizde bu yıl oranlar açıklandı; řu kadar dolar milyoneri artmış diye veya řu kadar lüks araç, rezidans artmış diye övgüler yapılırken bunun aslında önemli bir gelir eřiřsizlięinden kaynaklandıęı, vergilerin ne kadarının kimler tarafından verildięi, dolaylı vergilerle finanse edilen bir bütçeye sahip olunduęu bilinmelidir. Aynı zamanda en izbe yerlerde (merdiven altında) sigortasız çalıřtırılan milyonların olduęunu, yine kayıtdıřılıęın % 40'lardan daha yüksek olduęu bir durumun göz ardı edilmemesi gerektięidir.

Sosyal devlet ilkesinin ülkemizde tekrar ele alınarak irdelenmesi gerekmektedir. Bu anlamda kuramsal çalıřmaların yapılması, yapılan sosyal yardımların sosyal devleti tamamlamadıęı bilinmelidir.

SYGM'e yaptıęı son dönem çalıřmalarında önemli projelere imza atmakta, önemli gayretler ve emekler göstermekte, ama aynı zamanda yoksullukla mücadelenin yoksulluğun temel bir tanımlamasıyla olacaęını, yardımların hak temelli olması gerektięinin bilinip buna göre iř ve iřlemlerin gerçekleştirilmesi en elzem konudur. Bu anlamada SYDV'lerin ivedilikle kurumsal bir kimlięe kavuřturularak, yoksulluk sorunsalıyla giriřilen mücadelede önemli bir adım atılmış olacaęı yönetenler tarafından bilinmelidir.

KAYNAKÇA

- Aile ve Sosyal Politikalar Bakanlıđı (ASPB), (2015), 2014 Yılı Faaliyet Raporu, Eriřim Tarihi 01.07.2015, <http://sgb.aile.gov.tr/duyurular/aile-ve-sosyal-politikalar-bakanligi-2014-yili-idare-faaliyet-raporu>.
- ÇENGELCİ, Ethem, (1993), “Sosyal Refahın Gerçekleřtirilmesinde Sosyal Yardımların Rol ve Önemi”, H.Ü.S.H.Y.O. Dergisi, C.11, S.1-2-3, s.10.
- Devlet Denetleme Kurulu (DDK), (2009) “Türkiye’de Sosyal Yardımlar ve Sosyal Hizmetler Alanındaki Yasal ve Kurumsal Yapının İncelenmesi, Aile, Çocuk, Özürlü, Yařlı ve Diđer Kiřilere Götürülen Sosyal Hizmetlerin ve Sosyal Yardımların Genel Olarak Deđerlendirilmesi, Bu Hizmetlerin Düzenli ve Verimli řekilde Yürütülmesinin ve Geliřtirilmesinin Sađlanması Hakkında”, Eriřim Tarihi: 01.12.2014, <http://www.tccb.gov.tr/ddk/ddk29.pdf>.
- ERGUN, Turgay, (2001), Kamu Yönetiminde Yeniden Yapılanma Geređi, II. Kamu Kalite Sempozyumu, KALDER-ODTÜ, Ankara.
- ERYILMAZ, Bilal, (2011), Kamu Yönetimi, Okutman Yayıncılık, Ankara.
- GÜRLER HAZMAN, Gülsüm, (2010), “Kamusal Etkinlik Göstergesinin Seçilmiş Deđerkenler Üzerindeki Etkilerinin OECD Ülkeleri Açısından Deđerlendirilmesi”, Afyon Kocatepe Üniversitesi, İ.İ.B.F. Dergisi, C.12, S.2, s.3.
- İKİZOĐLU, Musa, (2002), “Yoksulluk ve Sosyal Yardım İliřkisi: Ankara Mamak İlçesinde Amprik Bir Arařtırma”, Toplum ve Sosyal Hizmet, C.13, S. 1, s. 86-115.
- KARATAř, Kazım (1999), “Sosyal Refah: Kavramsal Boyutu Geliřimi ve Nitelikleri”, Yařam Boyu Sosyal Hizmet: Prof.Dr.Sema Kut’a Armađan (ed.) N. Kořar ve V. Duyan, Ankara: Hacettepe Üniversitesi Sosyal Hizmetler Yüksekokulu Yay., s.33-44.
- OKÇU, Murat, (2002), “Public Administration and Ethics: Perennial Questions”, Yayımlanmamıř Doktora Tezi, Orta Dođu Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara.
- ÖMÜRGÖNÜLřEN, Uđur; (1997), “The New Public Management”, AÜSBF Dergisi, S.52, s.517.
- ÖZDEMİR, Süleyman, (2004) “Refah Devleti ve Üstlendiđi Temel Görevler Üzerine Bir İnceleme”, Sosyal Siyaset, Eriřim Tarihi: 21.12.2014, http://www.sosyalsiyaset.com/documents/refah_devleti_ustlendigi_gorvlr
- ÖZER, M. Akif, (2007), Yönetim Bilimi, Nobel Yayın Dađıtım, Ankara
- ÖZGÜR, Hüseyin, (2003), “Yeni Kamu Yönetimi Hareketi,”Çađdař Kamu Yönetimi I, M. ACAR ve H. ÖZGÜR (der.), Nobel Yayın Dađıtım, Ankara, s. 183.

- Sosyal Yardımlařma ve Dayanıřma Genel Müdürlüğü (SYDGM), (2006), ‘‘Yardımlar Dairesi Başkanlığı Sosyal Yardımlařma ve Dayanıřma Vakıfları Başvuru İnceleme Deęerlendirme Daęıtım ve Teslim Usul ve Esasları’’, Ankara: Sosyal Yardımlařma ve Dayanıřma Genel Müdürlüğü Yayın Organı, S.1, s.1-10.
- SYDGM, (2011), 2010 Faaliyet Raporu, SATA Reklam, Ankara.
- SYDGM, (2008), Stratejik Plan (2009-2013), İsmat Matbacılık, Ankara.
- SYDGM, (2010), 2010 Performans Programı, İsmat Matbacılık, Ankara.
- SYDGM, (2010), 2009 Faaliyet Raporu, İsmat Matbacılık, Ankara.
- SYDGM, (2011), 2011 Performans Programı, İsmat Matbacılık, Ankara.
- SYDGM-Arařtırma ve Tanıtım Dairesi Başkanlığı, (2008), ‘‘ Sosyal Yardımlařma ve Dayanıřma Genel Müdürlüğü’nün Sosyal Yardım Ve Proje Destek Faaliyetlerinin Etki Analizi Arařtırma Raporu’’, Ankara: İsmat Matbacılık.
- SYDGM-SRAP , (2007), ‘‘Sosyal Riski Azaltma Projesi (SRAP)’’, Ankara, Fersa Ofset Baskı.
- Sosyal Yardımlar Genel Müdürlüğü (SYGM), (2014), ‘‘SYGM-Gönüllü Kuruluşlarla İřbirliği ve Dıř İliřkiler Dairesi, ‘‘Faaliyetler’’, Eriřim Tarihi: 05.12.2014, <http://www.sosyalyardimlar.gov.tr/html/323/GKID+Yurtdisi+Resmi+Kurum+ve+Kuruluslarla+Iliskiler>.
- SYGM-SYDV’lerin Yapısı (2015), ‘‘SYDV’lerin Yapısı’’, Eriřim Tarihi: 11.07.2015, <http://sosyalyardimlar.aile.gov.tr/sosyal-yardimlasma-ve-dayanisma-akiflari/sydvlerin-yapisi>.
- SYGM-SYDTF (2015), ‘‘SYDTF’’, Eriřim Tarihi: 11.07.2015, <http://sosyalyardimlar.aile.gov.tr/hakkimizda/sosyal-yardimlasma-ve-dayanismayi-tesvik-fonu>.
- SYGM, (2015), ‘‘SYDV’ler’’, Eriřim Tarihi: 04.12.2014, <http://sosyalyardimlar.aile.gov.tr/sosyal-yardimlasma-ve-dayanisma-vakiflari/>.
- SYGM-SYDV’lerin Gelirleri (2014), ‘‘SYDV’lerin Gelirleri’’, Eriřim Tarihi: 14.12.2014, <http://sosyalyardimlar.aile.gov.tr/sosyal-yardimlasma-ve-dayanisma-vakiflari/sydvlerin-gelirleri>.
- TBMM, (2012), ‘‘Mesut DEDEOđLU’ nun ait 7/1813 nolu esas numaralı yazılı soru önergesine verilen cevap’’ http://www.tbmm.gov.tr/develop/owa/milletvekillerimiz_sd.bilgi?p_donem=24_p_sicil=6739.
- Türk Dil Kurumu (TDK), (2014), ‘‘Etkink’’, Eriřim Tarihi: 04.12.2014, http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.4f62fb576b825.75656194.
- YÜKÇÜ Süleyman ve ATAđAN, Gülřah, (2009), ‘‘ Etkinlik, Etkinlik ve Verimlilik Kavramlarının Yarattığı Karıřıklık, Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt: 23, Sayı: 4, s.2.

TÜRKİYE'DE VERGİ DENETİMİNDE YENİ DÖNEM

NEW TERM TAX INSPECTION IN TURKEY

Doç. Dr. Bekir Sami OĞUZTÜRK

Süleyman Demirel Üniversitesi,
İİBF, İktisat Bölümü
bekiroguzturk@sdu.edu.tr

Ertuğrul Kutay ÜNAL

Süleyman Demirel Üniversitesi,
Sosyal Bilimler Enstitüsü,
İktisat Bölümü Yüksek Lisans Öğrencisi
e.kutayunal@hotmail.com

Öz

Bu çalışmada, Maliye Bakanlığına bağlı birimler eliyle yürütölen vergi denetim faaliyetleri incelenmiş olup deęişen konjoktüre uygun olarak yeniden yapılanan denetim çalışmaları hakkında bilgi verilmiştir. Buna göre çalışma ile vergi denetimi kavramı ve amaçları üzerine tanımlamalar yapılmıştır. Ardından vergi denetiminin çeşitleri üzerinde durulmuştur. Çalışmanın son bölümünde ise vergi yönetimi ve denetiminin mevcut örgütsel yapısı incelenmiş ve denetim faaliyetlerinin sayısal sonuçları üzerinde durulmuştur. Sonuç olarak, vergi denetiminde çok başlılığın önüne geçilmesinin yanı sıra etkin ve verimli vergi denetimi yapılması, kayıt dışı ekonomi ve yolsuzlukla mücadele edilmesi, teftişlerde etkinliğin artırılması amaçlanmıştır.

Anahtar Kelimeler: Türkiye, Vergi, Vergi Denetimi, Kayıt Dışı Ekonomi.

Abstract

In this study, tax inspections proceedings carried out by the units of the Ministry of Finance in the Republic of Turkey are given about restructuring the inspection work in accordance with the changing conjuncture. Accordingly, the concept of a tax inspection was conducted to identify the work and objectives on. In the following part, the types of tax inspections become the main focus. Finally, in the last part of the paper, it is examined that the existing organizational structure of the tax administration and supervision and focused on the numerical results of the inspection proceedings. As a result, in the work, besides aiming to prevent multi-headedness in the tax inspection it is also targeted that to overcome with black economy and corruption while to increase in efficiency of scrutiny.

Keywords: Turkey, Tax, Tax Inspection, Black Economy.

1. GİRİŐ

Vergi sistemi, kısaca bir ÷lkede belli bir zamanda mevcut olan tüm vergilerden oluşan bir bütünü ifade eder. Bu bütün içinde, üniter devletlerde merkezi idare ile mahalli idarelerin ve kendilerine yetki devredilen kamu kurumlarının tahsile yetkili oldukları tüm vergi, resim, harç, fon ve benzeri mali yükümlölükler yer alır.

Türkiye Cumhuriyeti, Osmanlı İmparatorluğu'ndan ortaçağ kalıntısı bir vergi sistemi devralmıştır. Osmanlı devleti, teokratik yapısının doğal bir sonucu olarak vergi sistemini de Őeriat ve fıkıh hükümlerine göre düzenlemiŐti. Cumhuriyetin ilanından itibaren 1950 yılına kadar geçen süre içerisinde bir taraftan imparatorluk vergi sisteminin tasfiyesine bir yandan da modern addedilen bazı vergilerin sisteme dahil edilmesine çalışılmıştır. Ancak, tüm bu çalışmalara rağmen, hem 1929 ekonomik buhranından kaynaklanan olumsuz etkiler, hem de 2. Dünya Savařının sebebiyet verdiĐi kamusal finansman açıklarını kapatabilme gayretlerinin ürünü olan bazı yanlış uygulamalar nedeniyle 1950 yılında büyük bir vergi reformu gerçekleştirilmiştir.

Çağdaş vergicilikte vergiler, vergi ödeme gücünü temsil ettiĐi varsayılan gelir, harcama ve servet unsurlarından alınmaktadır. Gelir üzerinden alınan vergiler, gerçek kişilerden alınan gelir vergisi ile tüzel kişiler veya tüzel kişiliĐi haiz olmayan hukuki varlıklardan alınan kurumlar vergisi yolu ile sağlanır. Türkiye iŐte bu aşamayı 1950 yılında gerçekleştirilen reform ile sağlamıştır. Harcamalar üzerinden alınan vergilerin eksenini ise günümüzde katma deĐer vergisi ile özel tüketim vergisi oluşturmaktadır. Emlak Vergisi, Veraset ve İntikal Vergisi gibi servet vergileri ise teorik yönden sosyal amaçlı vergilerdir.

Çağdaş vergiciliĐin bir diĐer önemli ilkesi de vergi sistemini az gelir getiren çok sayıda vergi yerine bol gelir getiren az sayıda vergiden oluşturmaktır. Bugün mevcut olan vergi sistemi, dış görüntüsü yönünden bu ilke ile de uyum halindedir.

Vergi sisteminin başarısı, vergi yasalarının iyi düzenlenmiş olmasının yanında aynı zamanda vergilemenin doğrudan veya dolaylı bir şekilde etkin denetimine baĐlıdır. ÷lkelerin ekonomik ve sosyal yapısına uygun yasalar yürürlükte bulunsa ve gelir idaresinin işleyiŐi mükemmel olsa bile vergi denetiminin yapılmaması ya da olması gereken nitelik ve etkinlikte uygulanmaması halinde sistemin zaman içinde bozulması ve doğru işlememesine neden olur.¹

Günümüz gelir yönetiminin gerçekte, denetim işlevi çerçevesinde yapılan bir süreç olduĐu, gerek tarhiyat, gerekse inceleme ve tahsilat işlevlerinin denetime dayalı işlevler olduĐu; vergi yönetiminin, denetim işlevinin dışındaki hizmetlerinin gerçekte, muhasebe işlemlerinden ileri olmadığı belirtilmektedir. Bir kere vergi yönetimine esas olarak denetim işlevinin eksen olduĐu kabul edildiĐinde, denetimin baĐımsızlıĐının önemi vurgulanmaktadır.

¹ Schmölders, 1976, s.97.

Gerek akademik çalıřmalardaki görüşler, gerekse uygulamacıların üzerinde birleřtiđi husus; vergi yönetiminin örgütlenmesinde, vergi denetiminin esas alınması geređidir. Vergi yönetiminin üç işlevi mevcuttur. Bunlar tahakkuk, tahsilat ve denetim işlevleridir. Elbette ki tahakkuk ve tahsilat işlevleri de önemlidir. Ancak vergi denetimi, tahakkuk ve tahsilat işlevlerinin yerine gelmesinde asıl belirleyici etkindir.¹

2. VERGİ DENETİMİ KAVRAMI

Günümüzde, devletlerin kamu harcamalarını finanse etmek için ihtiyaç duyduđu en önemli kaynak vergidir. Bu açıdan vergi; kamu hizmetlerinin karşılanması amacıyla devletin bireylerden cebren aldığı parasal değerleri ifade etmektedir. Devlet bu görevini yerine getirirken anayasal bir güce dayanmaktadır. Örneđin ülkemizde vergi idaresi, bu kaynađın toplanmasında 1982 Anayasasının 73. maddesine dayanarak hareket etmektedir. Bu maddede; “Herkes, kamu giderlerini karşılamak üzere, mali gücüne göre, vergi ödemekle yükümlüdür.” denilmektedir.

Denetim ise genel olarak, iktisadi faaliyet ve olaylarla ilgili iddiaların, önceden saptanmış ölçütlere uygunluk derecesini arařtırmak ve sonuçları ilgi duyanlara bildirmek amacıyla, tarafsızca kanıt toplayan ve bu kanıtları değerleyen sistematik bir süreçtir.²

Yukarıda bahsedildiđi üzere, verginin cebren olma fonksiyonu dolayısıyla devlet vergi toplama konusunda az veya çok bir dirençle karşılaşmaktadır. İşte bu sebeple, vergi denetiminin vergi ile birlikte doğduđunu söylemek yanlış olmaz. Bu açıdan bakıldığında vergi denetimi de, vergilerin temini kadar önem arz etmektedir. Vergi denetimini tanımlayacak olursak; mali idarenin hem kendisinin hem de mükelleflerin vergi mevzuatına uyup uymadıklarını tespiti, varsa hataların düzeltilmesine, vergi ziyayı halinde öngörülen cezaların uygulanarak vergi kaçırmanın caydırıcılığına yönelik işlemlerin bütünü olarak ifade edebiliriz.³

Vergi denetimi, vergi kanunları ile vergiye tabi tutulan mükellef ve işlemlerin tam olarak kavranabilmesine ve vergi idaresi ile mükelleflerin mevcut vergi sisteminde yer alan ilke ve kurallara uygun davranıp davranmadıklarını belirlemeye yönelik olan ve vergi idaresi tarafından yapılan işlemlerin tümüdür. Bu tanımlamada denetim faaliyetinin mali nitelikte olduđu görülse de, bu amaca ilaveten kayıt dışı ekonominin önlenmesi ile vergilemede sosyal adalet ve eşitlik ilkesini de içerdiđi bilinmelidir.

Bu tanımlamalara göre vergi denetimi, vergi mükellefleri ile vergi idaresinin vergi yasalarının çizdiđi sınırlar içerisinde davranmasını sağlayarak, vergi adaleti içerisinde potansiyel vergi kaynaklarının tamamının

¹Binbirkaya, 2006, s. 24-25

²Güredin, 1998, s.5.

³Yarařlı, 2005, s.247.

vergilendirilmesi, ayrıca uygulamada karřılařılan sorunların çözümine yönelik olarak vergi sistemine deęiřiklik önerebilme iřlevlerine sahiptir.¹

Vergi denetiminin özelliklerini ise řu řekilde sıralayabiliriz;²

- ◆ Vergi denetimi hukuki bir denetimdir,
- ◆ Vergi denetimi tarafsızdır,
- ◆ Vergi denetimi yaptırımcı bir nitelięe sahiptir,
- ◆ Vergi denetimi bir hesap denetimidir,
- ◆ Vergi denetimi kamusal nitelikli bir denetimdir,
- ◆ Vergi denetimi arayıcı ve bulucudur.

Vergi denetiminin sahip olduęu fonksiyon aęırlıklı olarak, ödenmesi gereken vergilerin doęruluęunun arařtırılması, durumların tespit edilmesi ve varsa yanlışlıkların ve eksikliklerin giderilmesidir. Bu süreçte, vergi denetimiyle vergi tutarları arařtırılacak, olumsuzluklar önlenecek ve düzeltilecektir. Böyle bir iřleve sahip olan vergi denetiminde genel olarak ařaęıdaki iřlemler yapılmaktadır.

- Muhasebe iřlemlerinin mevzuata uygunluęu,
- Muhasebe defterleri ve kayıtlarının mevzuata uygunluęu,
- Muhasebe kayıtlarına geçmeyen iřlemlerin ve belgelerin saptanması,
- Yeniden deęerlemenin mevzuata uygunluęu,
- Aktif ve pasif hesapların deęerlendirilmelerinin mevzuata uygunluęu,
- Ticari kardan vergi matrahına geçiř iřlemlerinin kontrolü ve vergi matrahının doęruluęunun saptanması,
- Vergi beyannamelerinin (yıllık, münferit, özel, muhtasar, K.D.V.) mevzuata uygunluęunun test edilerek belirlenmesi.

3. VERGİ DENETİMİNİN AMAÇLARI

Vergi mükelleflerinin hata sonucu vergi ödememe potansiyelleri ya da bilerek vergi kaçırma eęilimlerini önlemek amacıyla vergi denetimi

¹ Maliye Hesap Uzmanları Derneęi, Denetim İlke ve Esasları, Yıldız Ofset, İstanbul, 2004, s.131.

² Baytar, 2006, s.72-73-74.

yapılmaktadır. Vergi denetiminin amaçları mali, ekonomik, sosyal ve hukuki olmak üzere dört gruba ayrılabilir.¹

3.1. Mali Amacı

Vergi denetimi sayesinde, vergi ve ceza olarak ek gelir imkanı yaratılabilmektedir. Denetimlerin yaygınlığı ve etkinliği ölçüsünde diğeri vergi mükelleflerinin beyanlarının yükseltilmesi yoluyla da ek gelir yaratılmakta, ayrıca vergi kayıp ve kaçakçılığına yönelenlerin bu tutumlarının cezasız kalmaması hem bu vergi mükellefleri hem de potansiyel vergi kayıp ve kaçığına yönelenler bakımından caydırıcı olmaktadır.

Vergi denetimi ile birlikte, vergi oranlarında artışa gidilmeksizin toplam vergi gelirlerinde artış sağlanabilir. Bu amaçla kayıt dışı ekonomik faaliyetleri kayıt altına almayı sağlayacak vergi denetimi; vergi cezalarının ağırlaştırılması, ekonomik faaliyetleri izlemeyi sağlayacak yasal düzenlemelerin ve sistemlerin benimsenmesi suretiyle vergi tabanı genişletilebilir. Vergi tabanının genişletilmesi toplam vergi gelirlerini arttırıcı rol oynar ve bu sayede kamu açıklarının ekonomide yarattığı olumsuzluklar ve kayıtlı ekonomik faaliyetler üzerindeki mali yükler azaltılabilir.²

3.2. Ekonomik Amacı

Kayıt dışı ekonomi, devletin temel gelir kaynağı olan vergi gelirlerini azaltmaktadır. Ekonomik faaliyetlerin kayıt dışı bırakılması, vergilerin eksik ya da hiç ödenmemesine neden olmakta ve devletin vergi gelirleri azalmaktadır. Vergi gelirlerinin azalması nedeniyle bütçe finansmanının sağlanması için borçlanma yoluna gidilmektedir. Borçlanma sonucunda ise, faiz oranlarında yükseliş yaşanmakta; faizlerdeki artış yatırımları azaltarak, gerek milli geliri gerekse istihdamı olumsuz etkilemektedir. Bütçe açıklarının borçlanma yoluyla finansmanı sonucu, artan faizler nedeniyle kamu borçlanma maliyetinde artış kaydedilmekte; dolayısıyla, bütçe açıkları giderek artmaktadır.³

Vergi denetiminin, kayıt dışı ekonomi ile mücadele etmek, enflasyonist etkileri ortadan kaldırmak gibi bir takım ekonomik amaçları bulunmaktadır. Ekonomik amaçlara ulaşmak için yapılacak vergi denetimi sayesinde, kayıt dışına çıkacak gelirler tespit edilecektir. Aynı şekilde vergi kaçakçılığının yarattığı bütçe açıklarının neden olduğu enflasyonist etkiler de denetim sayesinde ortadan kalkabilecektir.⁴

Kayıt dışı ekonominin kaynakların dağılımı üzerinde de etkisi vardır. Buna göre iktisat biliminin temel sorularından biri olan hangi maldan ne kadar üretileceğine karar veren üretici ve tüketicilerin kararlarını olumsuz etkileyerek

¹ Aydın, 2006, s.60.

² Atılgan, 2004, s.238.

³ Us, 2004, s.13.

⁴ Tekin, Çelikkaya, 2007, s.44-45.

faaliyetlere tahsis edilecek kaynakların etkinliğini azaltmaktadır. Ayrıca kayıt dışı ekonomi piyasada mevcut olan rekabetçi yapıyı da olumsuz etkileyerek iktisadi hayata zarar vermektedir. Çünkü kayıt dışı olarak faaliyet gösteren işletmeler, daha düşük maliyetlerle daha rekabetçi fiyatlara sahip olacak ve bunun sonucunda da kayıtlı kesimin sektörden dışlanmasına sebep olacaktır. İşte burada vergi denetiminin önemi ortaya çıkmaktadır. Şöyle ki vergi denetimi ile kayıt dışı kalan sektörlerde ortaya çıkan vergi kaybı ortaya çıkarılacak ve bu sektörler lehine bozulan kaynak dağılımını düzelterek, kaynakların daha etkin dağılımını sağlayacaktır. Neticede hem işletmeler arası rekabet korunmuş olacak hem de piyasa mekanizması daha etkin bir şekilde çalışabilecektir.

3.3. Sosyal Amacı

Vergi denetiminin bir diğer önemli amacı da sosyo-ekonomik dengenin adaletli hale getirilmesidir. Bu süreçte örneğin vergi kaçağı denetim yoluyla ne kadar azaltılabilirse o ölçüde gelir dağılımı olumlu etkilenecek ve bu da toplum da refah artışını sağlayacaktır. Nitekim refah artışıyla ortaya çıkan süreç toplumda birçok sorunun çözülmesine yardımcı olacaktır.

3.4. Hukuki Amacı

Vergi denetiminin hukuki amacı, vergi kanunlarının uygulanmasını sağlamaktır. Vergi denetimi sayesinde devletin saygınlığı ve gücü artacaktır. Devletin saygınlığının ve gücünün artması da devletin uygulayacağı hukuk kurallarının daha çok benimsenmesine ve uyulmasına olanak sağlayacaktır.¹

Yönetim birimlerinin etkin, düzenli ve adaletli bir biçimde çalışmaya sevk edilmeleri yanı sıra, personelin özlük haklarına ilişkin çarpıklıkların saptanıp gerekli önlemlerin alınması denetimle sağlanabilecektir. Bu suretle yükümlülerin, ödeme gücüne göre vergi vermeleri sağlanırken, işlerinin de adil ve yansız bir biçimde yürütülmesi temin edilmiş olacaktır. Ayrıca mükelleflerce bilinerek ve bilinmeyerek neden olunan vergi kayıp ve kaçakları, vergi adaletini bozucu sonuçlar meydana getirdiğinden, bu etkilerin giderilmesi de yine vergi denetimi ile sağlanabilecektir. Zira vergi kayıp ve kaçağının olması, dürüst mükellefi rahatsız edecek ve bunlar aleyhine, vergi kayıp ve kaçağına neden olan mükellef lehine, haksız rekabet unsuru teşvik görecektir. Bu da ancak, etkin bir vergi denetimi ile giderilebilir.²

4. VERGİ DENETİMİNİN ÇEŞİTLERİ

Vergi denetiminin çeşitleri, vergi incelemesi, yoklama, arama, bilgi toplama ve teftiş (iç denetim) olmak üzere beş gruba ayrılabilir.

¹ Tekin, Çelikkaya, 2007, s.45-46.

² Şaan, 2008, s.42-43.

4.1. Vergi İncelemesi

Vergi Usul Kanunu'nun 134. maddesine gre vergi incelemesinden maksat; denmesi gereken vergilerin doęruluęunu arařtırmak tespit etmek ve saęlamaktır. Kanun maddesinden anlařılacaęı zere idare, vergilerin doęruluęunun arařtırılması ve eksikliklerinin tespiti ile ykml kılınmıřtır. Bunun yanında doęru ve gnll beyanın saęlanması, beyannamelerin gvenilir hale getirilmesi, vergi kayıp ve kaçaęının ortadan kaldırılması gibi amaçları da mevcuttur.

Vergi incelemesi yapmaya yetkili birimler ise řunlardır;

- ◆ Vergi Mfettiřleri
- ◆ Vergi Mfettiř Yardımcıları
- ◆ İlin En Byk Mal Memuru
- ◆ Vergi Dairesi Mdrleri

Vergi inceleme birimleri sonucu alınmamıř hesap dnemi de dahil olmak zere, tahakkuk zaman ařımı sresi iinde inceleme yapma olanaęı sz konusu olmaktadır. İncelemede zamanının nceden haber verilmesi zorunlu deęildir. Ancak, ykmlnn hazırlık yapması gerekli ise, haber verilir. İnceleme sonucunda gerektięinde vergilendirme ile ilgili olaylar ve hesap durumları tutanakla saptanır; varsa ilgililerin itirazları da bu tutanaęa geirilir. VUK'un 30. maddesine gre, vergi matrahının tamamen veya kısmen defter, kayıt ve belgelere veya kanuni llere dayanılarak tespitine imkan bulunmayan hallerde takdir komisyonları tarafından takdir edilen veya vergi incelemesi yapmaya yetkili olanlarca dzenlenmiř vergi inceleme raporlarında belirtilen matrah veya matrah kısmı zerinden vergi tarh olunmasıdır. İnceleme raporunda bu maddeye gre belirlenen matrah veya matrah farkı resen takdir olunmuř sayılır. İncelemeye yetkili olanlar tarafından gerekli grldę takdirde inceleme, kanunun gsterdięi sınırlar iinde daha da geniř alanları kapsamaktadır.

Uygulamada  tr vergi incelemesi vardır. Bunlar;¹

I-Tam İnceleme: Mkelleflerin her trl iř ve iřlemlerini tm matrah unsurlarını kapsayacak řekilde yapılan incelemedir. Ayrıca bu incelemede mkellefin tabi olduęu vergiler karřısındakinin durumunu, bir veya birden fazla vergilendirme dnemini kapsayacak řekilde tespit etmeye ynelik inceleme yapılmaktadır.

II-Kısa İnceleme: Vergi matrahını oluřturan unsurlardan bir veya birkaını belirli bir ynyle kapsamaya ynelik yapılan incelemedir.

¹ Tm Ynleriyle Vergi İncelemesi, Gelir İdaresi Bařkanlıęı, 2007, s. 9-10, www.gib.gov.tr eriřim 20.05.2014.

III-Karřıt İnceleme: Yürütölmekte olan vergi incelemeleri sırasında gerek duyulan belli konularda bařka mükellefler nezdinde yapılan incelemelerdir.

4.1.1. Vergi İncelemesinin Fonksiyonları

Vergi incelemesinin en önemli iki fonksiyonu arařtırma ve önleme fonksiyonlarıdır. Vergi incelemesi, vergi kayıp ve kaçađını soruřturmaktan çok önlemeye yöneliktir. Denetim yoluyla beyan dıřı kalmıř matrah ya da matrah farkları ortaya çıkabileceđi gibi, her an denetlenebilirim düşüncesini taşıyan mükelleflerde dođru beyanda bulunmaya zorlanmış olurlar. Bu durum vergi incelemesinin önleme fonksiyonunu ifade eder.

Vergi incelemesi her řeyden önce ödenmesi gereken verginin dođruluđunu arařtırır. Arařtırma esas olarak incelenen mükelleflerin defter ve kayıtlarında yapılan hata ve hilelerin, dolayısıyla ödenecek verginin dođruluđunun saptanmasına yönelik olup, defter kayıtları ve belgeler üzerinde ya da bunlar dıřında veri toplanması anlamına gelmektedir.

Yeni bir yaklařımla da, genel olarak, vergi incelemesinin, mükellefleri uyarıcı aynı zamanda onlara bilgi verici, yardımcı olucu; bu řekilde eđitici ve yapıcı yönlerini ifade eden “düzeltici fonksiyonu” ile denetim sonrasında uygulanacak cezanın mükellefler yönünden caydırıcı nitelik taşıması nedeniyle hatalı ve hileli işlemleri azaltan ve vergi incelemesi amaçlarını etkin bir řekilde yerine getiren “önleme fonksiyonu” olduđu ifade edilmiřtir.¹

Bu bilgiler ışığında vergi incelemesinin fonksiyonlarını önem sırasına göre üçe ayırabiliriz. Arařtırıcı, önleyici ve düzeltici fonksiyonlardır.

4.1.1.1. Arařtırma Fonksiyonu

Arařtırma fonksiyonu vergi incelemesinin asli işlevidir. Buna göre vergi idaresi vergi incelemeleri vasıtasıyla beyanların geređi gibi kontrolünü sağlayamıyorsa, vergi yasalarına aykırı hareketleri tespit edip ortaya koyamıyorsa vergi incelemesinin sonucunda oluşacak cezai müeyyideler işletilemeyecek demektir. Bu açıdan arařtırma fonksiyonu önem arz etmektedir.

4.1.1.2. Önleme Fonksiyonu

Vergi incelemesi sonucu ortaya çıkabilecek bir cezai yaptırımın caydırıcı nitelik taşıması, önleme fonksiyonun aktif olarak çalışması ile ilgilidir. Bu fonksiyonun caydırıcılıđının var olabilmesi için mükelleflerin belirli dönemlerde incelemeye tabi tutularak kontrol altında tutulmaları zorunludur. Böylelikle vergi kaybına yol açan hatalı ve hileli işlemlerin mükellef tarafından yapılmaması ya da azaltılması söz konusu olabilecektir.

¹ Can, 1981, s.68.

4.1.1.3. Düzeltici Fonksiyonu

Mükelleflerin vergi incelemesi sürecinde ve bunun dıřındaki süreçlerde bilgilendirilmesi ve eğitilmesi düzeltici fonksiyonu oluřturmaktadır. Bu durum günümüz vergi idarelerinin giderek daha fazla önem verdiđi bir ayrıntıdır.

4.2. Yoklama

Vergi Usul Kanunu'nun 127. maddesine göre; yoklamadan maksat, mükellefleri ve mükellefiyetle ilgili maddi olayları, kayıtları ve mevzuları arařtırmak ve tespit etmektir. Buradaki ana unsurlar saymak ve fiilen tespit etmektir. Vergi Usul Kanununa göre Yoklama işleminin konusunu oluřturan bazı esaslar řunlardır;

- Günü gününe kayıt yapılması zorunlu defterlerin iş yerlerinde bulundurulup bulundurulmadığını,
- Tasdikli olup olmadığını usulüne göre kayıt yapılıp yapılmadığını,
- Vergi kanunları uyarınca düzenlenmesi icap eden belgelerin usulüne göre düzenlenip düzenlenmediđi ile kullanılıp kullanılmadığını,
- Faturasız mal bulunup bulunmadığını,
- Levha asma veya kullanma mecburiyetine uyulup uyulmadığını tespit etmek,
- Kanuni defter ve belgeler dıřında kalan ve vergi kaybının bulunduđuna emare teşkil eden defter, belge ve delillerin tespit edilmesi halinde bunları almak gibi yetkiler denetim elemanlarına tanınmıştır.

Yoklamanın zamanlaması ile ilgili mükellefe bilgi verilmez. Yoklama her zaman yapılabilir. Yoklama sonucu, tutanak hüviyetindeki yoklama fişine geçirilir. Bu fiş ilgili kişiye imzalatılıp bir nüshası da ona verilir.

4.3. Arama

Vergi Usul Kanunu'nun 142. maddesine göre arama yapılabilecek haller řu şekilde tanımlanmıştır. İhbar veya yapılan incelemeler dolayısıyla, bir mükellefin vergi kaçırdığına delalet eden emareler bulunursa, bu mükellef veya kaçakçılıkla ilgisi görülen diđer şahıřlar nezdinde ve bunların üzerinde arama yapılabilir. Fakat aramanın yapılabilmesi için ise řu iki hal gereklidir;

- I. Vergi incelemesi yapmaya yetkili olanların buna lüzum göstermesi ve gerekçeli bir yazı ile arama kararı vermeye yetkili sulh yargıcından bunu istemesi,
- II. Sulh yargıcının istenilen yerlerde arama yapılmasına karar vermesi şarttır.

Arama en ge 3 ay ierisinde bitirilerek defter ve belgeler mkellefe geri verilir. Kanuna aykırı grlen hususlar tutanakla tespit olunur.

4.4. Bilgi Toplama

Bilgi toplama, Vergi Usul Kanununun 148. maddesinde ve izleyen maddelerinde dzenlenmiřtir. Kamu idare ve messeseleri, mkellefler veya mkelleflerle muamelede bulunan diđer gerek ve tzelkiřiler, Maliye Bakanlıđının veya vergi incelemesi yapmaya yetkili olanların isteyecekleri bilgileri vermeye mecburdurlar.

Bilgiler yazı veya szle istenilir. Szle istenen bilgileri vermeyenlere keyfiyet yazı ile tekit ve cevap vermeleri iin kendilerine mnasip bir mhlet tayin olunur. Bilgi istenmek zere ilgililer vergi dairesine zorla getirilemez. řeklinde belirtilmektedir Vergi Usul Kanununda.

4.5. Teftiř (İ Denetim)

Vergi idaresi alıřanlarının vergi sisteminde ngrlen kurallara uygun davranıp davranmadıklarını saptamaya ynelen teftiř, uygulamada yapılan yanlışlıkların dzeltilmesini ve bu yanlışlıkları yaratan nedenlerin tasfiyesini hedeflemektedir.

Teftiř, rgt isleyiřinin kanun, tzk, ynetmelik, tebliđ ve genelgelere uygun olup olmadıđının denetimidir. Ynetimin temel eylemlerinden birisi olan teftiřin ana iřlevi, ynetimin planlanan amaları ile iřleyiřinin arasındaki uyumu devamlı olarak sađlamaktır. Hiyerarřik stlerce alınan kararların astlarca uygulanıp uygulanmadıđının srekli izlenmesi hem ynetimin etkin isleyiřinin ana unsurlarından birisi, hem de herhangi bir anda rgtn ne durumda bulunduđunun bir gstergesi olmaktadır.

Teftiř esas olarak, ynetime dnk olmakla beraber, uygulama dzenliliđinin gerekleřtirilmesi sonucu sađlıklı bir vergilemenin sađlanması suretiyle dolaylı ynden ve bildirimlerin incelenmesi suretiyle de dođrudan mkelleflerin denetimine de olanak vermektedir.

Maliye Bakanlıđı bnyesi iinde teftiře yetkililer Vergi Bařmfettiřleri, Vergi Mfettiřleri ve Vergi Mfettiř Yardımcıları'dır.

Teftiř yapmaktaki ama; “teftiře tabi tutulan iřlemlerin mevzuat hkmlerine uygun yapılıp yapılmadıđını đrenmek ve mevzuat hkmlerine aykırı ve su teřkil eden iřleri yapanları tespit ederek haklarında gerekli soruřturmanın yapılmasını sađlamaktır.”

Teftiř sonucunda cevaplı rapor dzenlenmekte, soruřturmayı gerektiren bir durum ortaya ıkarsa fezleke ya da tahkikat raporu tanzim edilmektedir. Bunun dıřında uygulamada grlen aksaklıklara iliřkin olarak basit raporlar dzenlenmektedir.

Cevaplı raporlar, teftiře tabi birimlerde, yapılan denetim sonucunda eleřtirilen hususları içermek üzere düzenlenir. Asıl ve iki örneđi zimmetle ilgili mercie teslim edilir. Sonunda ilgililerce cevaplandırılması hususunu, teftiř elemanı bizzat ister ve ilgililerce belirtilen hususlar cevaplandırıldıđında, son mütalaa teftiř elemanınca eklenir ve merkeze gönderilir.

5. ÜLKEMİZDE VERGİ YÖNETİMİ VE DENETİMİNİN MEVCUT ÖRGÜTSEL YAPISI

Türkiye’de vergi denetimi, 16.05.2005 tarihli 25817 numaralı Resmi Gazete’de yayımlanan 5345 Sayılı “Gelir İdaresi Başkanlıđının Teřkilat ve Görevleri Hakkında Kanun” ile deđiřikliğe uğramıřtır. Bu tarihe kadar sadece Maliye Bakanlıđı tarafından yerine getirilen vergi denetimi bundan böyle Maliye Bakanlıđına bađlı yarı özerk bir kuruluş olan Gelir İdaresi Başkanlıđı tarafından da yerine getirilecektir.

Gelir İdaresi Başkanlıđının yanı sıra bu görevi yerine getirmekte olan en önemli kuruluş Vergi Denetim Kuruludur. 10.07.2011 tarihli Resmi Gazete ’de yayımlanan 646 sayılı Kanun Hükmünde Kararname ile Maliye Teftiř Kurulu, Hesap Uzmanları Kurulu, Gelirler Kontrolörleri Başkanlıđı ve Vergi Denetmenleri Büro Başkanlıkları tek çatı altında toplanmıř, Maliye Bakanlıđı bünyesinde ve doğrudan Bakana bađlı olarak Vergi Denetim Kurulu Başkanlıđı kurulmuřtur.

Ařađıda öncelikle Maliye Bakanlıđının, sonra Gelir İdaresi Başkanlıđının ve son olarak da Vergi Denetim Kurulunun görevleri ve teřkilat yapısı hakkında bilgi verilmiřtir.

5.1. Maliye Bakanlıđının Görevleri ve Teřkilat Yapısı

14.12.1983 tarihinde yayımlanan 178 sayılı Kanun Hükmünde Kararname ile Maliye Bakanlıđının Teřkilat yapısı ve görevleri sıralanmıřtır. İlgili KHK ile amaçlanan; maliye politikalarının hazırlanmasına yardımcı olmak, maliye politikasının uygulanması, uygulamanın takibi ve denetlenmesi hizmetlerini yapmak üzere Maliye Bakanlıđının kurulmasına, teřkilat ve görevlerine iliřkin esasları düzenlemektir. Bakanlıđın görevleri ise 178 sayılı KHK’nin 2. maddesinde řu şekilde sıralanmıřtır;

- a. Maliye politikasının hazırlanmasına yardımcı olmak, maliye politikasını uygulamak,
- b. Genel bütçe kapsamındaki kamu idareleri ve özel bütçeli idarelerin hukuk daniřmanlıđını ve muhakemat hizmetlerini talepleri halinde yerine getirmek,

- c. Harcama politikalarının geliştirilmesi ve uygulanması ile Devlet bütçesinin hazırlanması, uygulanması, uygulamanın takibi ve yönlendirilmesine ilişkin hizmetleri yürütmek,
- d. Devlet hesaplarını tutmak, saymanlık hizmetlerini yapmak,
- e. Gelir politikasını geliřtirmek, (...) ¹
- f. Devlete ait malları yönetmek, kamu malları ile kamu kurum ve kuruluşlarının taşınmaz malları konusundaki yönetim esaslarını belirlemek ve bunlara ilişkin diğerk işlemleri yapmak,
- g. Her türlü gelir gider işlemlerine ait kanun tasarılarını ve diğerk mevzuatı hazırlamak veya hazırlanmasına katılmak,
- h. Milletlerarası kuruluşların Bakanlık hizmetlerine ilişkin çalışmalarını takip etmek, bu konulardaki Bakanlık görüşünü hazırlamak, yurtdışı ve yurtiçi faaliyetleri yürütmek,
- i. Bakanlığın ilgili kuruluşlarının işletme ve yatırım programlarını inceleyerek onaylamak ve yıllık programlara göre faaliyetlerini takip etmek ve denetlemek,
- j. Çeřitli kanunlarla Maliye Bakanlığına verilen görevleri yapmak,
- k. Yukarıdaki görevlerin uygulanmasını takip etmek, deđerlendirmek, incelemek, teftiř etmek ve denetlemek,
- l. Suç gelirlerinin aklanmasının önlenmesine ilişkin usul ve esasları belirlemek,
- m. Vergi incelemesi ve denetimine ilişkin temel politika ve stratejileri belirlemek ve uygulanmasını sađlamaktır. ²

¹ Bu arada yer alan “uygulamak ve devlet gelirlerini tahsil etmek”, ibaresi, 05.05.2005 tarihli ve 5345 sayılı Kanununun 35. maddesiyle kaldırılmıştır.

² 07.07.2011 tarih ve 646 sayılı KHK'nin 1. maddesi ile eklenmiştir.

Tablo 1: Maliye Bakanlıęı Merkez ve Tařra Teřkilat Yapısı

Kaynakça: <http://www.pergen.gov.tr/bakanlikteskilatyapisi.html> eriřim 21.05.2014

Bu birimler KHK'de Merkez Teřkilat ierisinde; ana hizmet birimleri, danıřma ve denetim birimleri ve yardımcı birimler řeklinde sıralanmaktadır.

Tablo 2: Maliye Bakanlıęı Merkez Teřkilat Birimleri

Ana Hizmet Birimleri	Danıřma ve Denetim Birimleri	Yardımcı Birimler
1.Bařhukuk Müřavirlięi ve Muhakemat Gen. Müd.	1.Vergi Denetim Kurulu Bařkanlıęı	1.Personel Gen. Müd.
2.Bütçe ve Mali Kontrol Gen. Müd.	2. Bakanlık Müřavirleri	2.İdari ve Mali İřler Dairesi Bařkanlıęı
3.Muhasebat Gen. Müd.	3.Basın ve Halkla İliřkiler	3.Bilgi İřlem Daire Bařkanlıęı
4.Gelir Politikaları Gen. Müd.		4.Özel Kalem Müdürlüęü
5.Milli Emlak Gen. Müd.		
6.Avrupa Topluluęu ve Dıř İliřkiler Dairesi Bařkanlıęı		
7.Mali Suçları Arařtırma Kurulu Bařkanlıęı		

Kaynak: 178 Sayılı Maliye Bakanlıęının Teřkilat ve Görevleri Hakkında KHK.

Kararnamenin 34. maddesinde “Bakanlık tařra teřkilatı, defterdarlıklardan oluřur.” diyerek bakanlıęın tařra teřkilatını aıklamıřtır. Maddenin sonunda yer alan Ek (3) sayılı cetvelde belirtilen bölgelerde Gelirler Bölge Müdürlükleri de kurulabilir ifadesi 05.05.2005 tarih ve 5345 sayılı yasanın 35. maddesi ile kaldırılmıř ve bu yapılanma Gelir İdaresi Bařkanlıęına bırakılmıřtır. Yine sözü edilen yasadan önce ana hizmet birimi olarak Maliye Bakanlıęı bünyesinde yer alan Gelirler Genel Müdürlüęü kaldırılmıř ve yerine söz konusu yasa ile Gelir İdaresi Bařkanlıęı kurulmuřtur. Bu bařkanlık 178 Sayılı Kararnamenin 35. maddesinde Baęlı Kuruluřlar içinde sayılmıřtır.

Defterdar bulunduęu ilde Maliye Bakanlıęının en büyük memuru ve il ve baęlı ilçeler teřkilatının amiri olup, iřlemlerin kanun hükümlerine göre yürütülmesi, denetlenmesi, merkez ve tařradan sorulan soruların cevaplandırılması, kanuna aykırı hareketi görülenler hakkında takibatta bulunulması, atamaları ile ait merkez ve baęlı ilçeler maliye memurlarının sicillerinin tutturulması ile görevli ve sorumludur. İl ve ilçe birimlerini defterdar adına kontrol etmek üzere defterdar emrine denetmenler verilebilir.

Defterdarlık birimleri, defterdarın yönetimi altında muhasebat, milli emlak ve muhakemat birimleri ile personel müdürlüęünden oluřur. Burada yine gelir birimleri defterdarlık bünyesinden alınarak yeni kurulan Gelir İdaresi Bařkanlıęının bünyesinde oluřturulmuřtur.

5345 Sayılı yasa ile getirilen yeni yapılanmada defterdarlık birimleri devletin sadece giderlerine ve mallarına bakan gözeten bir birim haline

getirilmiřtir. Gelir kısmı ise tamamen yeni kurulan Gelir İdaresi Başkanlığına bırakılmıřtır.

5.2. Gelir İdaresi Başkanlığının Görevleri ve Teřkilat Yapısı

Gelir idaresinin mevcut sorunlarını ařmak adına yapılan yeniden yapılandırma çalıřmaları 1950'li yıllara kadar gitmektedir. 1951 yılında Bakanlığa sunulmuř olan Maliye Bakanlığı Kuruluş ve Çalıřmaları Hakkındaki Rapor söz konusu çalıřmaların ilkidir.1960'larda Türkiye'nin kaynak sorunuyla birlikte gelir idaresinin yeniden yapılandırılması tekrar gündeme gelmiř ve 2 Aralık 1963 tarihinde Türkiye'ye davet edilen Amerikalı Frank White tarafından gelir idaresinin yeniden yapılandırmasını ele alan 'Türkiye'de Vergi İdaresi' isimli rapor hazırlanmıřtır.

'White Raporu' neticesinde dönemin Maliye Bakanı Ferit MELEN'in onayı ile 'Maliye Bakanlığı Gelirler Genel Müdürlüğü Yeniden Düzenleme Komisyonu Kurulmuřtur'. Bu kapsamda yabancı uzmanlar tarafından yapılan çalıřmalar ařağıdaki gibidir;

- 1- James W. Martin ve Frank C.E Cush (1951),
- 2- B. Frank White (1963),
- 3- Daniel L. Tucker (1970),
- 4- Leif Muten (1972),
- 5- Socorro Velazquez, Jr. (IRS-1999)

Gelir İdaresinin yeniden yapılandırılması konusunda Bakanlığın yaptıđı ilk ciddi çalıřma 1960'larda oluşturulmuř olan Vergi Reform Komisyonu'nun 1964 yılında hazırlamıř olduđu 'Gelir İdaresi Başkanlığı' yasa taslađı tasarısıdır. 1971 yılında Gelir İdaresinin 'Gelirler Genel Sekreterliđi' řeklinde örgütlenmesini öngören ve 26.01.1972 tarihinde meclise sunulmuř ancak yasalařmamıř bir diđer tasarıdır. 1980'lerde gelir idaresinin yeniden yapılandırılmasının gerekliliđini vurgulayan bir rapor Adnan Bařer KAFAOĐLU tarafından hazırlanmıř, ancak beklenen deđiřiklikler bu dönemde de gerçekteřmemiřtir. 1985'den sonrada gelir idaresinin yeniden yapılandırılmasıyla ilgili bir dizi çalıřma yapılmıř ancak hepsi sonuçsuz kalmıřtır.

Daha sonraki yıllarda da gelir idaresinin yeniden yapılandırılmasına yönelik çeřitli tartıřmalar, idarenin sorunlarını ortaya koyan ve çözümlerini sunan raporlar süre gelmiřtir. TOBB öncülüđünde hazırlanan 1992 tarihli Vergi Uzlařma Taslađı 'da Gelir İdaresinin sorunlarına iřaret eden diđer bir çalıřmadır. Bu çalıřmada adil ve etkin bir vergi sisteminin oluşturulması amacıyla çeřitli sivil toplum örgütlerinin vergi konusundaki görüşleri alınmıřtır. Türk Vergi İdaresinin etkin olmadıđı ve vergi idaresinin gerek örgütlenme biçimi gerekse görevlerinin çokluđu nedeniyle vergilerin etkin toplanmasını ve denetimini yapamadıđı ifade edilmiřtir.

Bu çalıřmaların ortak özelliđi, kurumların üst yapısına iliřkin genel çerçevenin yeniden oluřturulması, Maliye Bakanlıđının genel merkezi yapı içerisindeki yerinin belirlenmesine yönelik olmalarıdır. Ayrıca bu çalıřmalarda, ekonomi yönetimi, ekonomik politikaları oluřturan birimlerin birbiriyle uyumlu çalıřmaları geređi, vergi politikalarının ekonomik politikalardan bađımsız oluřturulamayacađı konularına deđinilmiřtir. Maliye Bakanlıđının örgütlenmesine yönelik çalıřmalar yanı sıra, Gelirler Genel Müdürlüđünün daha etkin ve verimli çalıřan bir yapıya kavuřturulması amacıyla da gerek sivil toplum örgütlerince gerekse uluslararası kuruluşlar tarafından çok sayıda çalıřma gerçekteřtirilmiřtir. Bu çalıřmalardan vurgulanan ana unsurlar ise; idarenin güçlendirilmesi, belirli seviyede bir otonomi (özerklik) sađlanması, teknolojik altyapısının desteklenmesi, örgüt yapısının fonksiyonel tarza dönüřtürülmesi, tařra ve merkez iliřkisinin yeniden dizaynı ve bařta mükellef odaklılık olmak üzere yeni bir misyonun hayata geçirilmesi olarak ifade edilebilir.¹

2000’li yıllara gelindiđinde ise yapılan arařtırmalar, hazırlanan raporlar ve diđer tüm çalıřmalar da göz ününe alarak, 16.05.2005 tarih 5345 sayılı Gelir İdaresi Başkanlıđının teřkilat ve görevleri hakkındaki kanun ile bu süreç tamamlanmıřtır.²

5345 sayılı Gelir İdaresi Başkanlıđının Teřkilat ve Görevleri Hakkında Kanunun 1. maddesine göre kanunun amacı gelir politikasını adalet ve tarafsızlık içinde uygulamak; vergi ve diđer gelirleri en az maliyetle toplamak; mükelleflerin vergiye gönüllü uyumunu sađlamak; mükellef haklarını gözeterak yüksek kalitede hizmet sunmak suretiyle yükümlülüklerini kolayca yerine getirmeleri için gerekli tedbirleri almak; saydamlık, hesap verebilirlik, katılımcılık, verimlilik, etkililik ve mükellef odaklılık temel ilkelerine göre görev yapmak üzere Maliye Bakanlıđına bađlı Gelir İdaresi Başkanlıđının kurulmasına, teřkilat, görev, yetki ve sorumluluklarına iliřkin esasları düzenlemektir.

Gelir İdaresi Başkanlıđının görevleri kanunun 4.maddesinde řu řekilde sıralanmıřtır;

- a. Bakanlıkça belirlenen Devlet gelirleri politikasını uygulamak.
- b. Mükelleflerin vergiye uyumunu kolaylařtırmak ve hizmetlerini yerine getirmek.
- c. Mükellef haklarının korunması ve mükellef ile Bakanlık iliřkilerinin karřılıklı güven esasına dayanması konusunda gerekli tedbirleri almak.
- d. Mükellefleri vergi mevzuatından dođan hakları ve ödevleri konusunda bilgilendirmek.
- e. Devlet gelirleri politikasıyla ilgili kanun ve kararname çalıřmalarına katılmak.

¹ Arıođlu, 2005, s. 69.

² Öz, Karakurt, 2007, s.82-83.

- f. Devlet alacaklarının tahsilini saęlamak ve bu konuda gerekli tedbirleri almak.
- g. İřlem ve eylemlerinden dolayı idarî yargı mercilerinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektięinde itiraz, temyiz ve tashihi karar yoluna gitmek; temyiz yoluna gidilip gidilmeyeceęi hususunda tařra teřkilatına muvafakat vermek; Őikayet bařvurularını karara baęlamak; uygulamada ortaya çıkan ihtilafların en aza indirilmesine ve uygulama birlięinin saęlanmasına yönelik tedbirleri almak.
- h. Vergilendirmeyle ilgili bilgileri toplamak ve bilgi iřlem faaliyetlerini yürütmek.
- i. Vergi kanunlarında veya dięer mali kanunlarda yer alan her türlü istisna, muaflık ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmek.
- j. Vergi kayıp ve kaçaęının önlenmesi konusunda gerekli tedbirleri almak.
- k. Mahallî idare gelirleri politikası ile Devlet gelirleri politikasının uygulanmasında uyumu saęlayıcı tedbirler almak.
- l. Gelirleri etkileyen her türlü kanun tasarısı ve tekliflerini, vergi teknięi ve uygulamaları aęısından inceleyerek görüř bildirmek.
- m. Gelir mevzuatının uygulanmasına iliřkin olarak dięer kurum ve kuruluşlarla iřbirlięi yapmak, bu amaçla veri aliřveriřini gerçekteřtirmek.
- n. Görev alanına giren konularda, uluslararası geliřmeleri izlemek ve Avrupa Birlięi, uluslararası kuruluşlar ve dięer devletlerle iřbirlięi yapmak.
- o. Terkini gereken vergiler ile tahsili zamanařımına uęrayan Hazine alacaklarının kanunlar gereęince terkin edilmesiyle ilgili iřlemlerin yerine getirilmesini saęlamak.
- p. Nitelikli insan kaynaęının kazandırılması, yetkinliklerin geliřtirilmesi, kariyer planlarının yapılması ve performanslarının ölçülmesini saęlamak.
- q. Kamu Görevlileri Etik Kurulunun belirledięi ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele ve mükelleflere duyurmak.
- r. Faaliyet sonuçlarını, düzenli aralıklarla kamuoyuna duyurmak ve yıllık faaliyet raporunu izleyen yıl kamuoyuna aęıklamak.
- s. Kanunlarla verilen dięer görevleri yapmak.

Gelir İdaresi Bařkanlıęının merkez teřkilat yapısı Tablo 3'te görölmektedir.

Tablo 3: Gelir İdaresi Başkanlığı Merkez Teřkilat Yapısı

Ana Hizmet Birimleri	Danıřma Birimleri	Yardımcı Hizmet Birimleri
1.Gelir Yönetimi Daire B.	1.Strateji Geliřtirme D.B.	1.İnsan Kaynakları D.B.
2.Mükellef Hizmetleri D. B.	2.Hukuk Müřavirlięi	2. Destek Hizmetleri D. B.
3.AB ve Dıř İliřkiler D.B.	3.Basın ve Halkla İliř. M.	
4.Uygulama ve Veri Yön. D.B		
5.Denetim ve Uyum Yön. D.B.		
6.Tahsilat ve İhtilafı İşler D.B.		

Kaynak: 5345 sayılı Gelir İdaresi Başkanlığının Teřkilat ve Görevleri Hakkındaki Kanun.

Başkanlığın tařra teřkilatı Kanunun 23.maddesinde belirtilmiřtir. Buna göre tařra teřkilatı, doğrudan merkeze baęlı vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan yerlerde vergi dairesi müdürlüklerinden oluşur. Vergi dairesi başkanlıklarının kuruluş yerleri ve sayıları ile bunlara iliřkin deęiřiklikler Bakanlar Kurulunca belirlenir. Türkiye genelinde 29 adet vergi dairesi başkanlığı kurulmuř ve faaliyet geçmiřtir.

Vergi dairesi başkanlığının amacı, yetki alanı içinde ekonomik faaliyetleri ve geliřmeleri yakından takip etmek, sektör ve mükellef gruplarının ihtiyaçlarına uygun hizmetleri en iyi şekilde sunmak ve yetkinlikleri geliřtirmek suretiyle vergi yükümlülüklerini yerine getirmelerini saęlamaktır.

Vergi dairesi başkanlıkları bünyesinde; mükellef hizmetleri, vergilendirme, denetim, tahsilat ve hukuk işleri, muhasebe, insan kaynakları, destek hizmetleri ve benzeri fonksiyonlar için grup müdürlükleri ve bunlara baęlı müdürlükler ile yetki alanlarında ekonomik analizler yapmak ve mükellef hizmetlerini en yakın yerden sunmak üzere řubeler kurulur. Merkez ile tařra birimleri arasındaki fonksiyonel iliřkiler doğrudan saęlanır. Bunların organizasyon yapıları, görevleri, yetki ve sorumlulukları, merkez teřkilatıyla iliřkileri ile çalıřma usul ve esasları yönetmelikle düzenlenir.

5345 Sayılı Yasa ile hedeflenen Gelir İdaresini, Maliye Bakanlığının dikey hiyerarřisi dıřına taşımak, illerde defterdarlık teřkilatından baęımsız kılınarak vergi daireleri ile merkez arasında doğrudan baęlantı saęlamak, bu kurumun sadece gelir birimleri ile ilgilenecek olması sebebiyle daha etkin bir yönetim kurmak ve böylece vergi dairelerini iyileřtirme çalıřmalarının güçlendirilmesinin saęlanması řeklinde özetlenebilir.

Gelir İdaresi Başkanlığının, 2013 yılı itibariyle 748'i (%2) merkez teřkilatı, 40.060'ı (%98) ise tařra teřkilatı kadrolarında olmak üzere toplam 40.808 dolu kadrosu bulunmaktadır. Başkanlığın merkez ve tařra teřkilatı kadro daęılımı ařaęıdaki gibidir.

Tablo 4: GİB Merkez Teřkilatında Görev Yapan Personelin Unvanlara Göre Dağılımı

Merkez	
Gelir İdaresi Başkanı	1
Gelir İdaresi Başkan Yardımcısı	5
Gelir İdaresi Daire Başkanı	12
Gelir İdaresi Grup Başkanı	19
1. Hukuk Müřaviri	1
Başkanlık Müřaviri	2
Hukuk Müřaviri	5
Müdür	16
Devlet Gelir Uzmanı	123
Mali Hizmetler Uzmanı	7
Devlet Gelir Uzman Yardımcısı	145
Mali Hizmetler Uzman Yardımcısı	7
řef	14
Memur ve Diđer Personel	391
Toplam	748

Kaynak: Gelir İdaresi Başkanlığı 2013 Yılı Faaliyet Raporu, s. 24.

Tablo 5: GİB Tařra Teřkilatında Görev Yapan Personelin Unvanlara Göre Dağılımı

Tařra	
Vergi Dairesi Başkanı	16
Gelir İdaresi Grup Müdürü	30
Vergi Dairesi Müdürü	466
Müdür	41
Vergi Dairesi Müdür Yardımcısı	1.145
Müdür Yardımcısı	21
Vergi İstihbarat Uzmanı	4
Gelir Uzmanı	15.898
Arařtırmacı	18
Gelir Uzman Yardımcısı	4.459
řef	795
Memur ve Diđer Personel	17.167
Toplam	40.060

Kaynak: Gelir İdaresi Başkanlığı 2013 Yılı Faaliyet Raporu, s. 24.

5.3. Vergi Denetim Kurulunun Başkanlığının Görevleri ve Teřkilat Yapısı

10.07.2011 tarihli Resmi Gazete’de yayımlanan 646 sayılı Kanun Hükmünde Kararname ile Maliye Teftiř Kurulu, Hesap Uzmanları Kurulu, Gelirler Kontrolörleri Başkanlığı ve Vergi Denetmenleri Büro Başkanlıkları tek çatı altında toplanmış, Maliye Bakanlığı bünyesinde ve doğrudan Bakana bađlı olarak Vergi Denetim Kurulu Başkanlığı kurulmuřtur.

Söz konusu Kararnameyle 10.07.2011 tarihi itibari ile Maliye Bařmüfettiři, Bař Hesap Uzmanı ve Gelirler Bařkontrolörü kadrolarında bulunanlar Vergi Bařmüfettiři kadrolarına; Maliye Müfettiři, Hesap Uzmanı ve

Gelirler Kontrolörü ile Vergi Denetmeni kadrolarında bulunanlar Vergi MÜfettiři kadrolarına; Maliye MÜfettiř Yardımcısı, Hesap Uzman Yardımcısı ve Stajyer Gelirler Kontrolörü ile Vergi Denetmen Yardımcısı kadrolarında bulunanlarda Vergi MÜfettiř Yardımcısı kadrolarına atanmıřtır.

Vergi Denetim Kurulu Başkanlıęının temel amacı, etkin ve verimli vergi denetimi yapmak, kayıt dıřı ekonomi ve yolsuzlukla mücadele etmek ve teftiřlerde etkinlięi artırmaktır.

Vergi Denetim Kurulunun misyonu, risk odaklı ve çağdař denetim tekniklerini kullanarak vergi incelemeleri yapmak, vergi kayıp ve kaçaęının neden olduęu kayıt dıřı ekonomiyi en aza indirmek ve böylelikle mükelleflerin vergiye gönüllü uyumunu artırmak, idarenin etkin ve hukuka uygun iřleyiřinin saęlanması amacıyla teftiř ve soruřturma faaliyetlerini yürütmek ve maliye politikalarının oluřturulmasına yönelik hukuki düzenlemelerin hazırlanmasına katkıda bulunmaktır.

Başkan, Başkan Yardımcıları, Grup Başkanları ve Vergi MÜfettiřlerinden (Vergi BařmÜfettiři, Vergi MÜfettiři ve Vergi MÜfettiř Yardımcısı) oluřan Kurulun merkezi Ankara'dadır.

Vergi Denetim Kurulu, kanunlarla kendisine verilen inceleme görevini yürütürken, gerek devletin gerekse de mükellefin haklarını en üst seviyede tutmayı, kaynakları etkin düzeyde kullanmayı, teknolojik imkanlardan azami düzeyde yararlanmayı hedeflemektedir. Kurula verilen görevlerin yerine getirilmesinde, uzmanlařma ve iřbölümünün saęlanması amacıyla Bakanlık Makamının onayıyla doęrudan Başkanlıęa baęlı olmak üzere;

- 29 İlde (İstanbul'da 3, Ankara'da 2 olmak üzere) toplam 32 adet Küçük ve Orta Ölçekli Mükellefler Grup Başkanlıkları (A Grubu),
- İstanbul, Ankara ve İzmir illerinde olmak üzere toplam 3 adet Büyük Ölçekli Mükellefler Grup Başkanlıkları (B Grubu),
- İstanbul ve Ankara illerinde olmak üzere toplam 2 adet Organize Vergi Kaçakçılıęı ile Mücadele Grup Başkanlıkları (C Grubu),
- İstanbul, Ankara ve İzmir illerinde olmak üzere toplam 3 adet Örtülü Sermaye, Transfer Fiyatlandırması ve Yurtdıřı Kazançlar Grup Başkanlıkları (Ç Grubu), kurulmuřtur.

Kurulun teřkilat yapısı ise ařaęıdaki řekildedir.

Tablo 6: Vergi Denetim Kurulu Organizasyon Őeması

Kaynak: Vergi Denetim Kurulu Başkanlıđı Faaliyet Raporu 2013 s.13.

Yukarıda bahsedilen grup başkanlıkları ise doğrudan Bařkana bađlı olarak faaliyet göstermektedirler.

178 sayılı Maliye Bakanlıđının Teřkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin, 646 sayılı Vergi Denetim Kurulu Başkanlıđının Kurulması Amacıyla Bazı Kanun ve Kanun Hükmünde Kararnamelerde Deđişiklik Yapılmasına Dair Kanun Hükmünde Kararnameyle deđişik, 20. maddesine göre Kurulun görev ve yetkileri řunlardır:

- 213 sayılı Vergi Usul Kanunu (VUK) ve diđer gelir kanunları kapsamında vergi incelemeleri yapmak.
- Her türlü bilgi, veri ve istatistiđi toplamak suretiyle oluşturulacak VDK Risk Analiz Sistemi (VDK-RAS) üzerinden mükelleflerin faaliyetlerini gruplar ve sektörler itibarıyla analiz etmek, mukayeseler yapmak ve bu suretle risk alanlarını tespit etmek.
- Vergi yükümlülüklerine iliřkin ihbar ve Őikayetleri deđerlendirmek.
- Vergi incelemelerinde Gelir İdaresi Başkanlıđı (GİB) ile gerekli eřgüdümü ve iřbirliđini sağlamak.
- İnceleme ve denetim sonuçlarını izlemek, deđerlendirmek ve istatistikler oluşturmak.
- Vergi inceleme ve denetimleri ile raporlamaya iliřkin standart, ilke, yöntem ve teknikleri geliřtirmek, inceleme ve denetim rehberleri

hazırlamak, vergi incelemesi yapmaya yetkili olanların uyacakları etik kuralları belirlemek.

- ◆ Vergi Mfettiřlerinin mesleki yeterlik ve yetkinliklerinin saęlanması ve artırılması iin gerekli alıřmaları yapmak, bu amaca katkı saęlamak zere kalite gvence sistemini geliřtirerek uygulamak.
- ◆ Performans deęerlendirme sistemi oluřturmak ve Vergi Mfettiřlerinin performansını bu sisteme gre deęerlendirmek.
- ◆ Vergi kaırma ve vergiden kaınma alanındaki geliřmeler ile bunların ortaya ıkarılması ve nlenmesine ynelik yntemler konusunda arařtırmalar yapmak.
- ◆ Vergi mevzuatı ile ilgili grř ve nerilerde bulunmak.
- ◆ Bakan tarafından verilen teftiř, inceleme, denetim ve soruřturmaları yapmak.
- ◆ Bakan tarafından verilen benzeri grevleri yapmak.

Vergi denetiminde en nemli faktrn yetiřmiř beřeri sermaye olduęu dřnlmektedir. 31.12.2014 itibariyle kurulun kadro durumu ařaęıdaki şekildedir.

Tablo 7: Vergi Denetim Kurulu Kadro Durumu

UNVANI	TOPLAM	DOLU	BOŐ
Bařkan	1	1	0
Bařkan Yardımcısı	6	1	5
Vergi Bařmfettiři	891	295	596
Vergi Mfettiři	5.444	3.121	2.323
Vergi Mfettiři Yardımcısı*	7.905	5.796	2.109
TOPLAM	14.247	5.550	8.697

Kaynak: Vergi Denetim Kurulu Bařkanlıęı Faaliyet Raporu 2014, s.10.

31.12.2014 tarihi itibarıyla Vergi Mfettiřlerinin baęlı buldukları gruplara gre daęılımı ařaęıdaki gibidir.

Tablo 8: Baęlı Buldukları Gruplara Gre Vergi Mfettiřlerinin Daęılımı

UNVANI	A GRUB U	B GRUB U	C GRUB U	 GRUB U	EęİTİM (BAŐKANLI K)	TOPLAM
Vergi Bařmfettiři	0	240	20	35	0	295
Vergi Mfettiři	2.673	298	66	56	28	3.121
Vergi Mfettiři Yardımcısı	4.449	188	0	0	1.159	5.796
-Yetkili V. Mf. Yard.	1.092	36	0	0	0	1.128
-Yetkisiz V. Mf. Yard.	3.357	152	0	0	0	4.668
TOPLAM	7.122	726	86	91	1.187	9.212

Kaynak: Vergi Denetim Kurulu Bařkanlıęı Faaliyet Raporu 2014 s.11.

Vergi Denetim Kurulunun faaliyet gsterdięi alanlara baktıęımızda en nemli unsur vergi incelemesidir. Yapılacak vergi incelemeleri, sektr, konu ve

mükellefler itibarıyla esas olarak, Kurul bünyesinde kurulan, Risk Analiz Merkezinde (VDK-RAMER'de), mevcut ve yeni geliştirilen programlar kullanılarak yapılan analiz ve mukayeseler neticesinde belirlenmektedir. Bu kapsamda, VDK-RAS kullanılarak yapılan çalıřmalar çerçevesinde belirlenen sektörler ve konularda vergi incelemeleri gerçekleştirilmektedir.

Ayrıca;

- Yıl içerisinde ortaya çıkan ihbar ve Őikayet konuları hakkında gerekli vergi incelemeleri gerçekleştirilmektedir.
- Yapılmakta olan teftiř, soruřturma, inceleme ve denetimler sırasında ortaya çıkan vergi inceleme talepleri karřılanmaktadır.
- Kamu kurum ve kuruluřlarından intikal eden ve doğrudan veya dolaylı olarak vergisel konuları içeren inceleme ve denetim talepleri sonuçlandırılmaktadır.

Kurumun bir diđer önemli faaliyeti ise teftiřtir. Teftiřin amacı, teftiře tabi birimin, gerek asli ve mali iřlemlerini, gerekse teřkilat yapısı ile insan ve maddi kaynaklarını; yerindelik/ amaca uygunluk, hukuka uygunluk ve performans bakımından, risk analizleri çerçevesinde deđerlendirmek, sorunların çözümlü ve iyi yönetiřimin bařarılması konusunda idareye yardımcı olmaktır.

Yapılan teftiřlerde;

- Uygulamalarda aksayan yönler tespit edilerek hizmet kalitesinin artırılmasına yönelik alternatif çözümler önerileri geliştirilmekte,
- İřlemlerin kanun, KHK, tüzük, yönetmelik, genel tebliđ, sirküler, yönerge ve iç genelge ile genel yazılara uygun şekilde yürütölüp yürütölmediđi denetlenmekte,
- Mükellef haklarının gözetilip gözetilmediđi denetlenmekte,
- Harcamaların hukuka uygunluđu denetlenmekte,
- Hazinesinin özel mülkiyetindeki taşınmaz mallar ile Devletin hüküm ve tasarrufu altındaki yerlerin ve diđer milli emlak emvalinin verimli ve etkin bir biçimde idare edilip edilmediđi denetlenmekte,
- Birimlerin iř yükü, çalıřma disiplini, personel durumu ve etkinlikleri objektif kriterlere göre karřılařtırılmalı olarak belirlenmekte,
- Çalıřanların ve teftiře konu kamu idarelerinin sundukları hizmetten yararlanan kiřilerin memnuniyetleri gözlemlenmektedir.

Bakanlıđın 2013–2017 Stratejik Planında yer alan amaç ve hedeflerine ulařabilmek amacıyla yürüteceđi faaliyetleri ve bunların bütçesel bađlantılarını yıllık olarak ortaya koymak üzere hazırladıđı 2013 Yılı Performans Programında Kurulun amaç ve hedefleri ařađdaki şekilde belirlenmiřtir:

1) **Etkin ve Verimli Vergi Denetimi**

VUK ve diđer gelir kanunları kapsamında vergi incelemeleri yapmak, Kurulun esas görevlerindedir. Kurul, vergi denetimlerini objektif, risk analizine dayalı, gelir politikası başta olmak üzere makroekonomik hedeflere uyumlu olarak gerçekleřtirecektir. Kurul, vergi denetimlerinde verimlilik, etkinlik ve uzmanlařmayı esas almak suretiyle vergi denetim kapasitesinin güçlendirilmesini, kalitesinin ve verimliliđinin artırılmasını amaçlamaktadır.

2) **Kayıt Dıřı Ekonomiyle Mücadele**

Kayıt dıřı ekonomiyle mücadele ve vergi tabanının genişletilmesi, Kurulun başlıca hedefleri arasındadır. Bu mücadeleden amaç, esas itibari ile VUK'un İkinci Kitabında yer alan bildirimler, defter tutma ve işlemlerin kayıt altına alınması, belge düzeni ve ibraz gibi yükümlülüklerin tam olarak yerine getirilmesi ve böylelikle kayıt dıřı işlemlerin kavranarak vergi kayıp ve kaçađının önlenmesidir. Kurul, oluşturulan VDK-RAS yoluyla gerçekleřtireceđi verimli ve etkin vergi denetimleri sayesinde, kayıt dıřı kalan işlemleri belirleyerek vergilendirilmelerini sađlamaya yönelik çalıřmalar yapacaktır.

İhbarların deđerlendirilmesine iliřkin olarak "İhbar ve İnceleme Taleplerini Deđerlendirme Komisyonu Çalıřma Esaslarına İliřkin Yönerge" ile tesis edilen yeni uygulama sayesinde kayıt dıřı kaldıđı iddia edilen iş ve işlemlerin geređi daha hızlı ve etkin yerine getirilecektir.

Vergi Müfettiřlerinin sayısı artırılarak denetim kapasitesi güçlendirilirken, elektronik denetime de ađırlık verilerek daha fazla mükellef ve konu hakkında inceleme yapılacaktır.

Kamu kurum ve kuruluşlarından gelen bilgiler deđerlendirilerek, resmi kayıtlara girmekle birlikte vergilendirilmemiş ya da eksik vergilendirilmiş kazanç ve işlemlerin vergilendirilmesi sađlanacaktır.

Diđer taraftan, Vergi Müfettiřlerince yapılan inceleme, arařtırma, denetim ve soruřtırmalarda kayıt dıřı iş ve işlemlerin tespiti halinde, mevzuat geređince ilgili kamu kurum ve kuruluşlarına da bilgi verilecektir.

3) **Yolsuzlukla Mücadele**

Rekabeti engelleyerek ekonomik büyümeyi yavařlatan, vergi gelirlerini azaltan, gelir dađılımını bozarak yoksulluđu artıran, kamu kaynaklarının israf edilmesine yol ačan, kamu kurumlarına, yöneticilerine ve adalet sistemine duyulan güveni zedeleyen ve toplumda ahlaki bozulmaya neden olan yolsuzlukla etkin bir řekilde mücadele edilecektir.

Kurul, 22.02.2010 tarih ve 27501 sayılı Resmî Gazete'de yayımlanan ve 2010/56 sayılı Bakanlar Kurulu Kararı ile kabul edilen "Saydamlıđın Artırılması

ve Yolsuzlukla Mucadelenin Güçlendirilmesi Eylem Planı” kapsamında sorumlu veya ilgili olduđu tedbirlere iliřkin çalıřmalara da katkı verecektir.

4) Teftiřlerde Etkinliğin Artırılması

Yürütülecek teftiřlerde; iř ve iřlemlerin mevzuata uygun olarak yerine getirilmesi, kamu hizmetlerinde verimlilik ve etkinliğin artırılması, sunulan hizmetlerin kalitesinin yükseltilmesi ve mükellef haklarının gözetilmesinin sađlanması temel amaçtır.

5.4. Denetim Birimlerinin Vergi İnceleme Sonuçları

Ülkemizde vergi denetiminde etkin iki ana kurum mevcuttur. Bu kurumlar Gelir İdaresi Başkanlığı ve Vergi Denetim Kurulu Başkanlığıdır. Öncelikle Gelir İdaresi Başkanlığının denetim çalıřmaları hakkında incelemede bulunacađız.

Gelir İdaresi Başkanlığı tarafından; 81 İl Vergi Dairesi Müdürlerince 2013 yılında toplam 16.525 rapor düzenlenmiştir. Bu raporlardan 15.489’u vergi inceleme raporu, 251’i iade raporu, 84’u vergi tekniđi raporu, 118’i vergi suçu raporu, 583’ü diđer raporlardan olmaktadır.

Bu kapsamda yapılan vergi incelemeleriyle diđer denetimlere iliřkin sonuçlar ařađıdaki řekilde gösterilmiştir.

2013 yılı içerisinde yapılan vergi incelemeleri sonucunda; 12.924 mükellef incelenmiş, 1.234.224.622 TL matrah üzerinden 1.080.420.972 TL matrah farkı bulunmuş ve bulunan matrah farkı üzerinden 74.127.558 TL vergi tarh edilmiştir.

01.01.2013–31.12.2013 tarihleri arasında yapılan yaygın ve yoğun vergi denetimlerinde; 2.829.606 mükellef denetlenmiş, kayıt dıřı çalıştığı tespit edilen 25.367 kiři için yeni mükellefiyet tesis ettirilmiş, 881 iř yerinde fiili envanter yapılmış, 15.685 iř yerinde hasılat tespiti yapılmış, 95.589.664 TL usulsüzlük cezası kesilmiştir.

Tablo 9: Türkiye Genelinde Yapılan Yaygın ve Yođun Denetim Sonuçları

Yılı	Denetlenen Mükellef Sayısı	Kesilen Usulsüzlük Cezası (TL)
2009	3.811.489	153.171.031
2010	3.753.669	150.326.505
2011	3.462.338	128.094.973
2012	4.428.127	150.437.509
2013	2.829.606	95.589.664

Kaynak: Gelir İdaresi Başkanlığı 2013 Faaliyet Raporu, s.61.

Sektörde meydana gelen vergisel kayıp ve kaçakların önüne geçilmesi amacıyla, tütün mamulleri ve alkollü içkilerde “bandrollü ürün izleme sistemi” kapsamında, Vergi Dairesi Başkanlıkları ve Defterdarlıklara bađlı bandrol denetim ekiplerince mobil denetim cihazlarıyla perakendecilerden toptancı ve

dağıtımcılara dođru aralıksız olarak yaygın ve yoğun saha denetimleri gerekleřtirilmektedir.

2013 yılında, bandrollü ürün izleme sistemi çerevesinde, gerekleřtirilen saha denetimlerinin sonuçları ařađıdaki gibidir.

Tablo 10: Bandrollü Ürün İzleme Sistemi ile Denetim

Denetime Katılan Aylık Ortalama Personel Sayısı	Denetlenen Mükellef Sayısı	Savcılıđa Bildirilen Mükellef Sayısı	Kesilen Özel Usulsüzlük Cezası Tutarı (TL)
617	122.942	10.971	2.046.891,85

Kaynak: Gelir İdaresi Başkanlığı 2013 Faaliyet Raporu, s.62

Ülkemizde Vergi Denetim Kurulunun belirtilen sayıdaki ve yapılanmadaki vergi inceleme elemanlarına yaptırdığı vergi inceleme sonuçları ařađıda verilmiřtir.

Tablo 11: Yıllar İtibariyle Vergi İnceleme Sonuçları

YILLAR	İNCELENEN MÜKELLEF SAYISI	TARHI İSTENİLEN VERGİ TUTARI (TL)	KESİLMESİ İSTENİLEN CEZA* (TL)
2011	16.267	3.926.153.961	6.540.331.412
2012	46.845	4.535.523.091	8.776.095.415
2013	71.352	8.561.313.250	19.086.884.477
2014	55.284	7.939.389.423	16.582.633.968

* Bu tutarlar, VUK uyarınca kesilmesi istenilen vergi ziyayı cezası, usulsüzlük cezası ve özel usulsüzlük cezalarının toplamından oluřmaktadır.

Kaynak: Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2013 s.43, 2014 s.38.

2014 yılında incelenen mükellef sayısı ile tarhi istenen vergi tutarı ve kesilmesi istenen ceza tutarı bir önceki yıla göre azalırken, mükellef başına tarhi istenen vergi %20 ve kesilmesi önerilen ceza toplamı da %12 artmıřtır. Bu önemli artış, risk odaklı analiz ve denetimler ile diđer kamu kurum ve kuruluřlarıyla yapılan iřbirliđi ve koordinasyon sonucunda denetimlerin etkinliđi ve verimliliđinin artırılmıř olmasının sonucudur.

Tablo 12: Vergi Türleri İtibarıyla İnceleme Sonuçları (TL)

VERGİ TÜRÜ	BULUNAN MATRAH FARKI	TARHI İSTENİLEN VERGİ TUTARI	KESİLMESİ İSTENİLEN CEZA
Kurumlar Vergisi	3.675.766.919	633.908.319	1.092.567.113
Kurumlar Vergisi Geçici	4.313.861.951	377.447.335	609.163.092
Gelir Vergisi	537.119.617	170.145.501	328.447.023
Gelir Vergisi Geçici	922.915.140	71.641.484	112.583.366
Katma Deęer Vergisi (KDV)	7.050.405.486	3.429.807.653	7.674.086.062
Banka ve Sigorta Muameleleri Vergisi (BSMV)	1.595.078.722	80.171.573	108.393.472
Özel Tüketim Vergisi (ÖTV)	508.331.314	2.362.032.751	5.465.777.374
Damga Vergisi	14.811.966.155	98.439.505	109.224.889
Gelir Vergisi Stopaj	2.874.367.175	421.845.607	560.828.423
Kurumlar Vergisi Stopaj	1.175.435.066	136.191.075	138.273.523
Dięer Vergiler	1.912.756.947	157.758.600	383.289.632
TOPLAM	53.674.958.984	8.561.313.250	19.086.884.477

Kaynak: Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2014, s.39.

Grafik 1: İnceleme Sonuçlarının Tarhı İstenilen Vergi Bazında Oransal Dağılımı

Kaynak: Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2014, s.40.

2013 Yılında Vergi Müfettiřlerince yürütölen vergi incelemeleri sonucunda 185.036 adet rapor düzenlenmiřtir. Bu raporlardan iade ve kabul raporları dahil 144.547 adedi vergi inceleme raporu (VİR), (sahte ve muhteviyatı itibariyle yanıltıcı belge düzenleme ve/veya kullanma incelemeleri de dahil olmak üzere) 16.228 adedi vergi tekniđi raporu (VTR), 12.421 adedi vergi suç raporu (VSR), 11.413 adedi görüř ve öneri raporu, 427 adedi ise diđer raporlardan oluřmaktadır.

2014 Yılında ise Vergi Müfettiřlerince yürütölen vergi incelemeleri sonucunda 168.367 adet rapor düzenlenmiřtir. Bu raporlardan iade ve kabul raporları dahil 131.587 adedi vergi inceleme raporu (VİR), (sahte ve muhteviyatı itibariyle yanıltıcı belge düzenleme ve/veya kullanma incelemeleri de dahil olmak üzere) 18.879 adedi vergi tekniđi raporu, 10.675 adedi vergi suç raporu, 6.948 adedi görüř ve öneri raporu, 278 adedi ise diđer raporlardan oluřmaktadır.

6. SONUÇ

Günümüz Türkiye'sinde vergi sistemimizin temelini beyan esası oluřturmaktadır. Mükellefler ile Gelir İdaresi Başkanlığı arasında güvene dayalı yazılı olmayan bir mutabakat mevcuttur. Fakat uygulanan beyan esası, vergi kaçakçılıđı açısından risk unsuru tařımaktadır. Çünkü bu esas vergi kayıp ve kaçasını besleyen başlıca damardır. Tam bu nokta da vergi denetimi, vergi kayıp ve kaçaklarının önlenmesinde hayati rol oynamaktadır. Vergi denetimi, vergi kanunları ile vergiye tabi tutulan mükellef ve işlemlerin tam olarak kavranabilmesine ve vergi idaresi ile mükelleflerin mevcut vergi sisteminde yer

alan ilke ve kurallara uygun davranıp davranmadıklarını belirlemeye yönelik olan ve vergi idaresi tarafından yapılan işlemlerin tümüdür. Vergi denetimi ile amaçlanan; mükelleflerin beyanlarının doğruluęu kontrol etmek, vergilerin eksiksiz ödenmesini sağlamak ve vergi ahlakının topluma yerleşmesini temin etmektir. Vergi denetiminin hata ve noksanlıkların tespiti ve bu eksikliklerin düzeltilmesini sağlama fonksiyonu bulunmaktadır. Bu fonksiyonun yanında vergi ödemeyi yani kayıt dışılıęın oluşumunu önleme fonksiyonu da mevcuttur.

Ülkemizde vergi denetimi vergi incelemesi, yoklama, arama, bilgi toplama ve teftiş olmak üzere beş şekilde gerçekleşmektedir. Vergi Usul Kanunu'nun 134. maddesine göre; Vergi incelemesinden maksat; ödenmesi gereken vergilerin doğruluęunu arařtırmak, tespit etmek ve sağlamaktır. Yoklama, mükellefleri ve mükellefiyetle ilgili maddi olayları, kayıtları ve mevzuları arařtırmak ve tespit etmektir. Buradaki ana unsurlar saymak ve fiilen tespit etmektir. Vergi Usul Kanunu'nun 142. maddesine göre arama yapılabilecek haller řu şekilde tanımlanmıştır. İhbar veya yapılan incelemeler dolayısıyla, bir mükellefin vergi kaçırdığına delalet eden emareler bulunursa, bu mükellef veya kaçakçılıkla ilgisi görülen dięer řahıřlar nezdinde ve bunların üzerinde arama yapılabilir. Bilgi toplama ise Vergi Usul Kanunu'nun 148. maddesinde řu şekilde ifade edilmiştir. Kamu idare ve müesseseleri, mükellefler veya mükelleflerle muamelede bulunan dięer gerçek ve tüzelkiřiler, Maliye Bakanlıęının veya vergi incelemesi yapmaya yetkili olanların isteyecekleri bilgileri vermeye mecburdurlar. Teftiş ise vergi idaresi çalışanlarının vergi sisteminde öngörülen kurallara uygun davranıp davranmadıklarını saptamayı, uygulamada yapılan yanlışlıkların düzeltilmesini ve bu yanlışlıkları yaratan nedenlerin tasfiyesini hedeflemektedir.

Türkiye'de vergi denetimiyle ilgilenen iki ana kurum mevcuttur. Bunlar Gelir İdaresi Başkanlıęı ve Vergi Denetim Kurulu Başkanlıęıdır. Gelir İdaresi Başkanlıęı 2005 yılında yayınlanan 5345 sayılı kanun ile kurulmuřtur. Maliye Bakanlıęına baęlı yarı özerk olarak kurulan başkanlık vergi dairesi müdürlüklerini bünyesinde barındırmakta olup mükellefle doğrudan temas halindedir. Gelir İdaresi Başkanlıęı, vergi denetimin daha çok devletin elde ettięi gelir kısmını içermektedir. Bu açıdan bakıldığında asli görevi denetim deęildir. GİB'nin temel amaçları; vergiye gönüllü uyumu artırmak, devlet gelirleri politikalarına zemin hazırlayacak kanun ve kararname çalışmalarına katılmak, devletin alacaklarının tahsilini sağlamak ve gerekli tedbirleri almak olarak sıralanabilir. Fakat Vergi Denetim Kurulunun misyonu daha farklıdır.

2011 yılında 646 sayılı Kanun Hükmünde Kararname ile kurulan Vergi Denetim Kurulu Başkanlıęının misyonu, kanunlarla kendisine verilen inceleme görevini yürütürken, gerek devletin gerekse mükellefin haklarını en üst düzeyde korumaktır. Bu açıdan bakıldığında VDK'nun asli görevi vergi denetimidir.

Bahsi geçen KHK ile Maliye Teftiş Kurulu, Hesap Uzmanları Kurulu, Gelirler Kontrolörleri Başkanlıęı ve Vergi Denetmenleri Büro Başkanlıkları tek çatı altında toplanmış, Maliye Bakanlıęı bünyesinde ve doğrudan Bakana baęlı olarak faaliyet gösteren Vergi Denetim Kurulu Başkanlıęı oluşturulmuřtur. İlgili kurumlardaki Maliye Bařmüfettiři, Bař Hesap Uzmanı ve Gelirler Bařkontrolörü kadrolarında bulunanlar Vergi Bařmüfettiři kadrolarına; Maliye Müfettiři, Hesap

Uzmanı ve Gelirler Kontrolörü ile Vergi Denetmeni kadrolarında bulunanlar Vergi MÜfettiři kadrolarına; Maliye MÜfettiř Yardımcısı, Hesap Uzman Yardımcısı ve Stajyer Gelirler Kontrolörü ile Vergi Denetmen Yardımcısı kadrolarında bulunanlarda Vergi MÜfettiř Yardımcısı kadrolarına atanmıřtır. Yapılan bu çalıřma ile vergi denetiminde çok bařlılıđın önüne geçilmesi amaçlanmıř ve böylelikle etkin ve verimli vergi denetimi yapılması, kayıt dıřı ekonomi ve yolsuzlukla mücadele edilmesi, teftiřlerde etkinliđin artırılması planlanmıřtır. Geçmiř yıllarda ortaya çıkan denetim elemanlarının yetersizliđi konusu ise VDK tarafından yapılan Vergi MÜfettiř Yardımcısı alımı yarışma sınavları ile ortadan kaldırılmaya çalıřılmakta olup vergi denetiminde performans esaslı denetim için tüm beřeri ve teknolojik alt yapı çalıřmaları hızlandırılmıřtır.

GİB ve VDK dıřında kayıt dıřı ekonominin azaltılması sürecinde görev alan kurumlar da mevcuttur. Buna göre GİB tarafından hazırlanan Kayıt Dıřı Ekonomiyle Mücadele Strateji Eylem Planları 2008-2010 ve 2011- 2013 yıllarını kapsayacak şekilde hazırlanmıřtır. Bu planlarla amaçlanan; kayıt içi faaliyetleri özendirmek, denetim kapasitesini güçlendirmek ve yaptırımların caydırıcılıđını artırmak ve son olarak kurumsal ve toplumsal mutabakatı sađlamak ve güçlendirmektir. Ayrıca bahsi geçen planlarda amaç ve hedefler belirlenmiř olup, bunlardan sorumlu bazı kamu kurumları belirtilmiřtir.

KAYNAKÇA

- ARIOĐLU, O., (2005), *Gelir İdaresi Bařkanlıđı*, Vergi Dünyası, Sayı: 286, s. 69.
- ATILGAN, H., (2004), *Verginin Ekonomik Büyüme Üzerindeki Etkileri:Türkiye'deki Durumunun Analizi*, Maliye Bakanlıđı, Ankara,s.238.
- AYDIN, M.B., (2006), *Türkiye'de Kayıtdıřı Ekonomide Vergi Denetiminin Önemi 2002–2007*, Vergi Denetmenleri Derneđi Yayını, İstanbul.
- BAYTAR, Y. (2006), *Kayıtdıřı Ekonomi ile Mücadelede Dikey Denetim Yöntemi*, Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Adana, s.72-74.
- BİNBİRKAYA, İ., (2006), *Türkiye'de Vergi Denetimi ve Kayıtdıřı Ekonomi*, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.
- CAN, İ., (1981), *Türkiye'de Vergi Denetimi Uygulaması ve Eleřtirisi*, Maliye Dergisi, s.68.
- GÜREDİN, E., (1998), *Denetim*, Beta Yayınları, 8. Baskı, İstanbul 1998, s.5. <http://iibf.erciyes.edu.tr/dergi/sayi21/nisik.pdf> eriřim 26.05.2014.
- Maliye Hesap Uzmanları Derneđi, *Denetim İlke ve Esasları*, (2004), Yıldız Ofset, İstanbul, s. 131.

- ÖZ, E., KARAKURT, B., (2007), *Türk Gelir İdaresinde Yeniden Yapılanma ve Geline Noka*, Finans Politik & Ekonomik Yorumlar, Cilt: 44 Sayı:510. s.82-83.
- SCHMOLDERS, G., (1976), *Genel Vergi Teorisi*, Çev. Salih TURAN, İstanbul.
- ŞAAN, A., (2008), *Türkiye’de Vergi Kaçakçılığının Önlenmesinde Vergi Denetiminin Etkinliğı*, Edirne Trakya Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi Edirne.
- TEKİN, F., ÇELİKKAYA A., (2007), *Vergi Denetimi*, Seçkin Yayınları, 2. Baskı, Ankara. Tüm Yönleriyle Vergi İncelemesi, Gelir İdaresi Başkanlığı, 2007, s. 9-10, www.gib.gov.tr erişim 20.05.2014.
- US, V., (2005), *Kayıtdışı Ekonomi*, İktisat-İşletme ve Finans Dergisi, Sayı: 230.
- ÜNAL, E. K., (2014), *Türkiye’de Kayıt Dışı Ekonomi ve Vergi Denetimi*, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Isparta.
- Vergi Denetim Kurulu, *Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2014*, Ankara. http://www.vdk.gov.tr/File/?path=ROOT%2fDocuments%2fDosya%2fVDK+2014+Yılı+Faaliyet+Raporu_1102.pdf.
- Vergi Denetim Kurulu, *Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2013*, Ankara. http://www.vdk.gov.tr/File/?path=ROOT%2fDocuments%2fDosya%2fFaaliyet_Raporu_2013.pdf erişim 05.05.2015.
- Vergi Denetim Kurulu, *Vergi Denetim Kurulu Başkanlığı Faaliyet Raporu 2012*, Ankara. http://www.vdk.gov.tr/File/?path=ROOT%2fDocuments%2fDosya%2fvergi+denetim+kurulu_200513.pdf erişim 05.05.2015.
- YARAŞLI, G.O., (2005), *Türkiye’de Vergi Reformu*, Maliye Bakanlığı, Ankara.

KÜRESELLEŐMENİN KİMLİKSİZ KENTLERİ VE MCDONALDS KENT KÜLTÜRÜ

UNIDENTIFIED CITIES IN THE GLOBALIZED WORLD AND MCDONALDS URBAN CULTURE

Doç. Dr. Ayře ÖZCAN

Giresun Üniversitesi, İİBF, Siyaset Bilimi
ve Kamu Yönetimi Bölümü,
ayoz_61@hotmail.com

Yrd. Doç. Dr. Gülizar ÇAKIR SÜMER

İnönü Üniversitesi, İİBF, Siyaset Bilimi
ve Kamu Yönetimi Bölümü,
ayse.ozcan@giresun.edu.tr

Öz

Bu Çalıřma, küreselleřmenin ürettiđi yeni kent kültürünü – simgesel olarak- McDonald's örneđi üzerinden tartıřmaya açmayı ve McDonald's kent kültürünün "kimliksiz kentler" algısına çözüm önerileri sunmayı amaçlamaktadır. Çalıřma, "kimliksiz kent" kavramı ile "fast food"a tümenden bir karşı çıkıřtan çok, yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve özđün "kentsel kültürün kimliksizleşmesine" dikkat çekmektedir. Bu kapsamda küreselleřme sürecinin özellikle kentsel mekana ve kent yařantısına etkileri deđerlendirilmekte ve McDonald's kültürünün yarattıđı olası sorunlar ve gelecekteki olası riskler çözümlenmektedir.

Anahtar Kelimeler: Kent, Kentsel Kimlik, Kent Kültürü, McDonald's Kent Kültürü.

Abstract

This study aims to open up a discourse on the new urban culture that the globalization manufactured, through McDonald's example and with an alternative urban development policy, aims to offer solutions for perception of McDonald's urban culture as cities without an identity. In this scope, especially the impacts of the globalization process on urban areas and urban life will be evaluated and the potential problems that McDonald's culture would create as well as the future risks will be assessed.

Keywords: City, Urban Identity, Urban Culture, McDonald's Urban Culture.

1. GİRİŐ: KAVRAMSAL TARTIŐMALAR

Tarih boyunca kentler, ulusların ekonomik refahında önemli roller oynamıřtır. Kentleřme, ekonomik kalkınma ve uygarlık karřılıklı olarak birbirini güçlendirmiş ve desteklemiřtir (The State of the World's Cities..., 2004: 2). Kentsel alanlar, küreselleşmenin etkilerinin en yoğun gözlemlendiđi mekanlardır. Küreselleşmenin ekonomik, siyasi ve sosyal etkileri, kentleşmenin boyutlarını da etkilemekte ve deđiřtirmektedir. Küreselleşme, ulus devletleri ařan iřlevlerini, ulus devlet içinde yer alan kentleri merkez edinerek yerine getirmekte ve en bařta metropoller olmak üzere kentler her yönden küresel iřlevlerin odađı ve kurgulayıcısı konumuna yerleřmektedir (Alptekin,2007: 107; Bal, 2008: 240, 241). Küreselleşmenin yarattıđı yeni deđerlerle sadece kentlerin iřlevleri deđil aynı zamanda kent ve kentli kimliđi de dönüřmektedir. Kentler geçmişte olduđu gibi kendine özgü farklılıkların deđil, çođalma ve çeřitlenmeyle aynılařan kimliklerin de mekanı haline gelmektedir (Koyuncu, 2013:162). Kentler yeni bir kültür kalıbı oluřtururken, küreselleşmenin etkileřimi ile oluřan bu kültür de deđerliime uğramaktadır. Böylece kentler sadece mekansal anlamda küreselleşme sürecine dahil olmamakta, kentin sosyo-kültürel öđeleri de aynı řekilde deđerliimekte ve yeniden yapılanmaktadır.

Ekonomik üretim sürecinin ve iliřkilerinin deđerliimesi, hızlı yemek kültürü, yerel üretim farklılıklarının zamanla ortadan kalkması ve hızlı yařayan, daha çok çalıřan ve sürekli bir yerlere yetiřme telařında bulunan ve farklılıkların törpülenip yeni ve tek tip insan modelinin ortaya çıkması küreselleşmenin ürettiđi kentsel kültürün parçalarıdır. Bu parçalar kentin bir *tüketim mekanı* olarak algılanmasına ve kentlerde tüketime yönelik mekanların sayısının da sürekli artmasına yol açmaktadır.

Kentsel mekânın tüketim toplumunun ideolojik yapısına uygun olarak biçimlenmesinin en iyi örneklerinden birisini *McDonald's yemek kültürü* oluřturmaktadır. Bu kültür; Richard ve Maurice McDonald'ın 1929 ekonomik bunalımından sonra iř bulmak amacıyla Güney California'ya gelmeleriyle bařlayan, film stüdyolarındaki set iřçiliđinden 1940'ların sonlarında McDonald's restoranlarının açılmasına ve oradan günümüze uzanan bir süreci temsil etmektedir.

McDonald's dili ve ortak kültürü bir "fast food" yemek alışkanlıđı geliřtirmiş olup, dünya gıda sektörünün önemli bir kısmını da elinde tutmaktadır. Amerikan kaynaklı küresel kültürün getirdiđi yařam biçimini simgeleyen McDonald's; gıda restoran zincirleriyle küreselleşmenin temellerini atan ve modern olarak algılanan yařam biçimini kolaylařtıran, ürettiđi hamburgerler ile yoğun ve stresli iř ortamlarının akışını hızlandıran bir popüler yařam biçimini de kendiliđinden sunmaktadır. Böylece kentler McDonald's aracılıđıyla ortak bir kültürü paylařıp çođaltırken, bu kültür karřısında kendi özgün kimliklerini korumaktan giderek uzaklařmaktadırlar. Türkiye gibi tarihi, kültürel ve çevresel özellikleriyle öne çıkan ve yöresel yemek tatlarının çeřitli ve zengin olduđu çok sayıda kentsel yerleřmelere sahip ülkeler için McDonald's kendine özgü kentsel kültürün ařınmasının en önemli araçlarından birisi konumundadır. Bölge

ürünlerinin ticari deęerini arttıracak yerel tatlar veya yerel pazar ürünleri yerini artık hızlı biçimde McDonald's kültürünün restoranlarına bırakmaktadır.

Fast food yaşam biçimi aynı zamanda kendine özgü bir kültürel sistem de yaratmaktadır. Fast food üretimiyle piyasaya girmiş çok uluslu şirketler herhangi bir ürünü satarken o ürünün adı, markası, sloganı ve sembolüyle sadece ürünü/malı değil aynı zamanda kendi kültürlerini de satmaktadırlar. Günümüzde McDonald's'da hamburger, Pizza Hut'da pizza, Kentucky Fried Chicken'da kızarmış tavuk yemek ve Starbucks'ta kahve içmek modern yaşam biçiminin göstergeleri arasında yer almaktadır.

Küreselleşme ile birlikte kentlerin giderek artan ve genişleyen işlevleri kentler arasında bu işlevleri gerçekleştirme yeteneğine bağlı olarak bir kent hiyerarşisi de yaratmaktadır. Şöyle ki; kentler küresel kent, dünya kenti, bilgi kenti gibi adlar altında bir sınıflamaya tabi tutulmakta ve yeni kent kültürü bu sınıflamanın içeriğine uygun bir şekilde oluşturulmaktadır. Kentsel hiyerarşinin yanında, sınıflar arası mekansal farklılıklar giderek belirginleşmekte, tek tip kentsel imgeler yaygınlaşmakta, küreselleşmenin simgesi olan yapılar kent mekanında en önemli unsurlar olarak öne çıkmaktadır.

Bu Çalışmada fast food sektörünün kentsel kültüre etkisi simgesel olarak McDonald's örneği üzerinden tartışılmaktadır. Çalışma fast food sektörü üzerine özellikle ABD fast food kültürüne yönelik araştırma yapan yazarların (George Ritzer ve Eric Schlosser adlı yazarların) çalışmalarındaki genel söylemi desteklemekte ve yaratılan yeni ortak kültür üzerine düşünmeyi öngörmektedir.

Çalışma, "kimliksiz kent" kavramı ile "fast food"a tümünden bir karşı çıkıştan çok, yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve "kültürün kimliksizleşme sürecine" dikkat çekmektedir. Bu kapsamda küreselleşme sürecinin özellikle kentsel mekana ve kent yaşantısına etkileri değerlendirilmekte ve McDonald's kültürünün yarattığı olası sorunlar çözümlenmekte ve kent kültürünün "kimliksiz kentler" algısına çözüm önerileri sunulmaktadır.

2. FAST FOOD KÜLTÜRÜ VE TÜRKİYE

2.1. Dünyada Fast Food Sektörü

Fast food sektörü ile ilgili genel bir sınıflandırma yapılacak olursa, dört ana başlık altında sektör ifade edilebilir. Bunlar; hamburger, hamburger dışı (non-hamburger), etnik yiyecek zincirleri ve hızlı servis sunan aile restoranlarıdır. Bu sınıflandırmaya göre; Mc Donald's, Burger King, Wendy's gibi işletmeler hamburger sektörüne; Pizza Hut, KFC (Kentucky Fried Chicken), Taco Bell gibi işletmeler ise hamburger dışı (non-humberger) sektöre örnek olarak verilebilir. Etnik yiyecek zincirleri ise daha çok kültürel özelliklerden yola çıkılarak farklı toplumların yemek kültürünü yansıtan ürünleri içeren işletmeleri/restoranları anlatmaktadır. Bu alana Çin, Hint ve kebab ağırlıklı Türk fast food zincirleri örnek verilebilir. Hızlı servis sunan aile restoranlarına ise Türkiye'den İlyas restoranlar zinciri ve Hacı Arif Bey gibi restoranlar örnek verilebilir. Hazır yemek

endüstrisindeki dört lider ise McDonald's, KFC, Taco Bell ve Wendy's isimli řletmelerdir (Korkmaz, 2005:24-25).

Dünyada fast food restoran kültürü, özellikle Amerikan fast-food kültürüne dayanan bir "yemek sistemi" üzerine kurulmuş ve bu kültürün uzantılarıyla deęiřime uğramıřtır. McDonald's Batı tarzı yemek kültürünün küresel alanda dolařıma çıkmasını içermektedir. Böylece McDonalds, Batı'nın kendi deęerlerini tüm dünyaya yaymanın simgesi olmuş, küresel ile yerel arasında iliřki kuran önemli bir aę haline gelmiřtir. SSCB daęıldıęında ilk Mcdonald's restoranının Moskova'da açılması ve önünde oluřan uzun kuyruk, McDonald'sın bu ilk imgesini güçlendirir niteliktedir (Yırtıcı, 2009:156). Daha sonraki süreçte řirketin yaygınlařmasında ideolojik, ekonomik, sosyal, kültürel ve coęrafi hiçbir sınır ya da engelin söz konusu olmadığını McDonalds'ın dünya çapındaki geniřlemesinden anlamak mümkündür.

1940'a kadar Amerikalılar fast food kültürü ile tam olarak tanışmamıřlardır. Fast food ilk kez Güney California'da ortaya çıkmıř ve daha sonra hızlıca dięer Amerikan ve dünya kentlerine yayılmıřtır. Fast food günümüzde pek çok ülkeye ve ülkelerin her köşesine (kentine) yayılarak müşteri bulabildięi her yerde çok çeřitli yiyecekler sunar hale gelmiř önemli bir sektördür. Artık restoranlarda, arabalı restoranlarda, stadyumlarda, havaalanlarında, hayvanat bahçelerinde, ilkokullarda, liselerde, üniversitelerde, seyahat gemilerinde, trenlerde, uçaklarda, K-Mart'larda, Wal-Mart'larda, benzin istasyonlarında, hatta hastane yemekhanelerinde fast food bulmak mümkündür (Schlosser, 2004: 11).

ABD İstatistik Kurumu'nun (Bureau of the Cencus) verdięi rakamlara göre, 1958 yılında Amerika'da 229.815 yemek yerleri ve 114.925 ise içme yerleri bulunmaktadır. 1967'de 91 milyar doların (\$ 91 billion) üzerinde para gıda için harcanmıřtır ve 22 milyar dolar (\$ 22 billion) para (% 24) ile gıda ve içecek satın alınmıř ve bunlar evin dıřında kulüpler, okullar, hastaneler, hapishaneler, tren ve uçaklarda tüketilmiřtir. Restoranların yanına oteller ve eczaneler de dahil edilmiřtir. 1978 yılında gıda sektörü geniřlemiř, 70 milyar dolarlık ciro ile Amerikan sanayisinin en büyük üçüncü sektörü olmuřtur ve ayrıca 4 milyon çalıřanı, 15 milyar dolar kazancı ile en büyük istihdam saęlayan sektör durumuna gelmiřtir. 1983 yılına gelindięinde, fast-food özelliğinde yapılandırılmıř hızlı servis restoranları, ABD'nin yeme içme yerlerinin % 40'ına ulařmıřtır. 1990 yılında "sınırlı menü" (limited menu) restoranı tahmini sayısı 188.755'e ulařmıřtır. 1996 yılına gelindięinde, ABD'de restoran řletme 212 milyar dolarlık (\$ 212 billion) bir endüstri olmuřtur (Jakle and Sculle, 1999: 22).

1970'te Amerikalılar fast food'a yaklaşık 6 milyar dolar harcarken, 2001'de ise bu rakam 110 milyar doları geçmiřtir (Schlosser, 2004: 11). Dünya gıda ürünleri ihracatında ABD, Fransa ve Hollanda dünya liderlięine ulařmaya çalıřmaktadırlar. Bu üç ülke, ilk 100 büyük gıda ve içecek firmasının 45'inin ana ülkesi olarak görülmekte ve toplam gıda ve içecek satışının %57'sini gerçekleřtirmektedir (TÜSİAD, 2007: 35). Avrupa Birlięi, dünya gıda ve içecek ürünleri pazarında önemli bir dięer aktör olarak, dünyanın en büyük ihracat ve ithalatçısı konumundadır. Avrupa Birlięi imalat sanayi içinde %12,9 paya sahip

olan gıda ve iecek sanayinde faaliyet gsteren 310.000 firma, 945 milyar Avro iřlem hacmi ve 100 milyar Avro'nun üzerinde dıř ticaret byklę ile 4,4 milyon kiřiye istihdam saęlamaktadır. Avrupa Birlięi 1.1 milyar Avro ticaret fazlasıyla gıda ve iecek rnlerinde net bir ihracatçı konumundadır (TTGV, 2011, 15).

Dnyanın en ileri teknoloji gıda retim sektrne sahip olan Japon gıda iřleme sanayi her yıl %7 oranında byme potansiyeline sahiptir. Bu, ABD'nin nmzdeki 10 yılda gıda iřleme sektrnde bekledięi %66 byme oranıyla karřılařtırılabilecek bir orandır. Japonya'da gıda sektr, elektrik elektronik ve otomotiv sektrlerinden sonra retim deęeri bakımından 3. sırada yer almaktadır. 2004 yılında Japon gıda ve iecek imalat sanayinin deęerinin 212 milyar ABD Doları olduęu rapor edilmiřtir (RNCOS, 2006).

Interbrand'in yaptıęı ve Apple'm birinci marka olduęu 2014 yılı iin "Dnya'nın En İyi 100 Markası" alıřması sonularına yalnızca iecek ve restoran sektr aısından bakıldıęında řyle bir deęerlendirme yapmak mmkndr: Coca Cola sektrde birincidir. 100 marka isim arasında **Pepsi** 24. sırada, **Nescafe** 38. sırada ve **Sprite** 72. sırada yer almaktadır. 100 marka sıralamasında toplam 4 restoran markası (McDonald's, KFC, Pizza Hut ve Starbucks) bulunmaktadır. Marka sıralamasında 9. sırada yer alan **McDonald's** gıda sektrnde birinci sıradadır. **KFC** 68. sırada, **Starbucks** 76. sırada ve **Pizza Hut** ise 96. sıradadır (Interbrand's Report, 2014).

Dnyada fast food sektr giderek geliřmekte ve yıllık satıřlarını veya marka deęerlerini –kresel ekonomik krizler dıřında- arttırabilmeye ynelik alıřmalarını srdrmektedir. Marka deęeri 2011 yılında 35,5 milyar dolardan (Milliyet Ekonomi, 2011) 2014 yılı itibariyle toplam 42.254 milyar dolara (Interbrands, 2014) ulařan McDonald's řirketi kresel tketim zincirinin en byk aktrlerindedir.

2.2. Trkiye'de Fast Food Sektrnn Genel Durumu

Trkiye'de fast food zincirleri, Dnya ile kıyaslandıęında yalnızca son 25-30 yıl iinde ortaya ıkıp geliřen yeni bir "ekonomik ve kltrel alan" olduęu gzlenmektedir. McDonald's ve Burger King gibi yabancı fast food řirketlerinin giriři ile Trkiye'nin fast food pazar hacmi 2004 yılında yaklaşık 1,2 milyar dolara (USD 1.2 billion) ulařmıř ve 2007 yılında ise artıř gstererek 3,5 milyar dolar olmuřtur. Trkiye'de sektrn her beř yılda %25 oranında byyeceęi tahmin edilmektedir. Sektrn bymesinde operasyonel maliyetlerdeki azalma, alıřveriř merkezlerinin artması ve ev yemeklerine gvenen kiři sayısının azalması da etkili olmaktadır. Fast Food restoranlarının byk oęunluęu (yaklařık %75'i) İstanbul, Ankara, İzmir, Bursa gibi byk řehirlerde bulunmaktadır. Bařlangıta yalnızca byk řehirlerde faaliyetlerini srdren fast food řirketleri son zamanlarda Anadolu řehirlerine doęru da geniřlemektedir.

Örneğın Pizza Hut ve KFC franchise¹ haklarına (Türkiye işletmecisi haklarına) sahip olan Turkent AŞ, üç büyük kentin (İstanbul, Ankara, İzmir) yanında Eskişehir, Kocaeli, Konya, Kayseri ve Antalya gibi Anadolu kentlerine doğru genişlemektedir (Turkey GAIN Report, 2008: 11).

1954 yılında kurulan Burger King, Türkiye’de 1995 yılında ATA Grubu’na bağı TAB Gıda Sanayi A.Ş. bünyesinde faaliyete geçmiştir. Türkiye’de 550’den fazla Burger King restoranı bulunmaktadır. *Burger King* Türkiye; Avrupa, Afrika ve Orta Doğu bölgesinde “en hızlı büyüyen ülke” ve *franchise* işletmeler arasında “en hızlı gelişim gösteren bölge” olmuştur. (Burger King, 2015).

İlk restoranını 1952 yılında açarak sektöre giren Kentucky Fried Chicken (KFC), Türkiye’ye 1989 yılında Turkent A.Ş. tarafından getirilmiştir (KFC, 2015). KFC, Türkiye’de başta İstanbul(44) olmak üzere toplam 94 restoranıyla 18 ilde hizmet vermektedir.

1958’de kurulan *Pizza Hut*, Türkiye’ye ilk defa 1989 yılında İstanbul Galleria şubesi ile gelmiştir. *Pizza Hut*, Türkiye’de 2000 yılına kadar *Tricon* şirketinin bir işletmesi olarak çalışmıştır. Ocak 2000’de Turkent A.Ş. *Pizza Hut*’ın isim hakkını satın almıştır(Pizza Hut, 2015). “Pizza Hut Türkiye” bugün İstanbul, Ankara, İzmir, Bursa, Eskişehir, Muğla ve Adana’daki toplam 29 restoranıyla müşterilerine hizmet vermektedir

1971 yılında ilk mağazasını açan Starbucks Türkiye’de ilk kez 2003 yılında faaliyete geçmiştir. 2015 yılı itibariyle İstanbul (50), Ankara (32), İzmir (14), Bursa ve Antalya (9) yoğun olmak üzere Türkiye’de toplam 18 ilde 149 restorana sahiptir. (Starbucks, 2015). 1960 yılında ABD’nin Michigan eyaletinde kurulan ve 1996 yılında Türkiye’de ilk şubelerini açan *Domino’s Pizza* ise 62 ilde 445 şube ile faaliyet göstermektedir (Domino’s Pizza, 2015). 1995 yılında İzmir’de bir Türk girişimci tarafından kurulan *PizzaPizza* ise toplam 48 ilde 124 restoranıyla hizmet sunmaktadır (PizzaPizza, 2015).

Çizelge’deki verilere göre fast food sektörü öncelikle ve yoğun olarak büyük kentlerde yerleşmiş durumdayken, ilerleyen süreçte tüm Anadolu kentlerine de yayılmış durumdadır. Bu yayılma süreci tüm kentlerimizi kapsayarak genişlemeye devam etmektedir.

¹ Bir ana firmanın (franchisor) belirlediği süre ve koşullarda pazarda denenmiş ve kabul görmüş bir ürünün veya bir hizmetin bağımsız bir firmaya (franchisee) isim hakkı ile birlikte bilgi, teknoloji ve firmanın idari faaliyetlerinde tanıdığı imtiyaz olan franchising, içeriği itibariyle lisans anlaşmalarına benzemektedir (Tutar, 2000, 84).

Çizelge: Fast Food Őirketleri ve Trkiye’deki Daęılımları* (2014)

Trkiye Toplamı	McDonald’s		Burger King	Pizza Hut	KFC	Starbucks
	259		577	29	94	149
İstanbul	Asya	44	207	17	44	50
	Avrupa	71				
Ankara	22	56	8	13	32	
İzmir	12	42	-	8	14	
Bursa	10	17	1	3	9	
Adana	6	11	1	4	7	
Antalya	14	33	-	4	9	
Konya	2	7	-	-	1	
Gaziantep	3	7	-	3	2	
Giresun	-	1	-	-	-	
Mersin	5	9	-	1	3	
Kocaeli	7	15	-	4	4	
Kayseri	3	5	-	-	2	
Balıkesir	2	9	-	1	2	
Muęla	9	20	1	1	4	
Eskiřehir	3	7	1	1	1	
Afyon	2	4	-	-	1	
Artvin	-	1	-	-	-	
Aydın	4	10	-	-	4	
Bilecik	1	1	-	-	-	
Çanakkale	1	4	-	-	-	
Çorum	-	1	-	-	-	
Denizli	3	6	-	1	-	
Diyarbakır	-	7	-	-	-	
Erzurum	2	3	-	-	-	
Hatay	3	3	-	2	2	
Karabk	1	1	-	-	-	
Malatya	1	3	-	-	-	
Elazıę	1	3	-	-	-	
Ordu	-	3	-	-	-	
Sakarya	3	8	-	-	-	
Samsun	3	9	-	1	2	
Sivas	1	1	-	-	-	
Tekirdaę	3	9	-	-	-	
Tokat	1	2	-	-	-	
Trabzon	3	4	-	-	-	
Yalova	3	2	-	-	-	
Dzce	1	2	-	-	-	
Aksaray	1	2	-	-	-	
Batman	1	2	-	-	-	
Bolu	1	4	-	1	-	
Isparta	1	2	-	-	-	
Kahramanmarař	1	2	-	1	-	
Kastamonu	-	1	-	-	-	
Kırıkkale	-	3	-	-	-	
Kırklareli	-	2	-	-	-	
Ktahya	1	3	-	-	-	
Manisa	-	5	-	-	-	

* Çizelge fast food Őirketlerinden yalnızca ne ıkan veya restoran sayısı en yksek olan Őirketler dikkate alınarak hazırlanmıřtır. Restoranlara iliřkin veriler Őirketlerin web sayfalarından alınmıřtır.

Nevşehir	1	1	-	-	-
Niğde	-	1	-	-	-
Osmaniye	-	1	-	-	-
Şanlıurfa	1	3	-	1	-
Uşak	-	2	-	-	-
Rize	-	1	-	-	-
Edirne	1	7	-	-	-
Zonguldak	-	3	-	-	-

2.3. McDonald's ve Türkiye

McDonald's şirketini oluşturacak ilk restoran, 1940 yılında California San Bernardino'da (ABD) Mac ve Dick McDonald tarafından açılmıştır. İkinci Dünya Savaşı'ndan sonra şirket sürekli büyümüştür. 1954 yılında McDonalds restoranları zinciri girişimci Ray Kroc tarafından 70 milyon dolara satın alınmış ve McDonalds'taki asıl büyüme bu dönemden sonra gerçekleşmiştir. Ray Kroc, 1961 yılında McDonalds'ın tüm isim haklarını satın almış ve restoran sayısının artması ile bu zinciri tek başına yürütmektense, gelişmiş bir franchising sistemine oturtmayı tercih etmiştir. (McDonald's, 2015). **Şirket** 1965'te halka açılmıştır ve 1966'da hisseleri önce New York Borsası'nda, 1989'da ise Frankfurt, Münih, Paris ve Tokyo gibi yurtdışı borsalarda işlem görmeye başlamıştır. 1961'de Hamburger Üniversitesi açılarak, McDonald's işletmeciliğinin türlü yönleriyle ele alınması ve hamburger konusunda lisans verilmesi sağlanmıştır. Her McDonald's işletmecisi, restoranı faaliyete geçmeden önce aldığı 8-12 haftalık eğitimin son dönemini bu üniversitede tamamlamaktadır (Vardar,2011:11, 21).

McDonald's 1970'li yıllarda kendini ABD dışına taşıyıp uluslararası bir şirket kimliği kazanmıştır. 1990'ların başında ise, Rusya ve Çin gibi özel bir konuma ve farklı koşullara sahip pazarlara açılmayı yeni bir strateji olarak benimsemiştir. McDonald's günümüzde 119 ülkede 36.000'in üzerinde restoran ile her gün yaklaşık 70 milyon kişiye hizmet sunmaktadır. Restoranlarının 13.000'den fazlası ABD dışındadır. 2013 yılının sonu itibariyle McDonald's restoranlarının %80'i franchising pazar stratejisi ile oluşturulmuştur ve Şirketin 2 milyona yakın çalışanı bulunmaktadır (McDonald's Company Profile, 2014; McDonald's Annual Report, 2013: 7-9).

Türkiye'deki ilk McDonald's restoranı, 24 Ekim 1986'da İstanbul'da hizmete açılan ve bugün Türkiye'de Anadolu Grubu çatısı altında faaliyet gösteren McDonald's, 41 kentte yaklaşık 260 restoranı ve 6000 civarında çalışanı ile yılda 100 milyon kişiye hizmet vermektedir (McDonald's Türkiye, 2014).

McDonald's sayfasından elde edilen veriler, restoranların büyük çoğunluğunun İstanbul (116), Ankara (22), Antalya (14), İzmir (12) ve Bursa (10) gibi büyük kentlerde olduğunu ortaya koymaktadır. Bu durum kentsel kültür açısından McDonald's restoranlarının nüfus potansiyeli yüksek kentleri daha fazla etkilediğini göstermektedir.

3. “KENTSEL KİMLİKSİZLEŐME” SORUNU

Her kentin kendine özgü bir kimliđi vardır. Kentin konumu, nüfusu, fiziki sınırları, çevresi, iklimi, yapısı, kökeni, tarihi, işlevleri ve bunların tümü bir kentin diđerinden farkını ortaya koyan temel göstergelerdir. Kimlik; kentin içinde bulunduđu dođa, kentin yapısal-mimari biçimlenmesi ve sosyal-kültürel-ekonomik deđerlerle oluşur ve gelişir. Kentin tüm çevresel varlıkları (bitki çeşitliliđi, jeolojik özellikleri, su kaynakları, yeşil alanları vs.) birey ve toplum tarafından oluşturulan kültürel deđerler için de önemli bir altyapı oluşturur. Kentin dođası ise mimari yaklaşımlarla biçimlendirilir. Günümüzde kent kimliđi; hızlı kentleşme, göç ve ekolojik temellere dayandırılmayan/dayandırılmayan planlama yaklaşımları gibi nedenlerle özgün deđerlerini yitirmekte ve yeni küresel kültürün öğelerine yönelik bir içerik kazanmaktadır.

Kent kimliđi sorgulandıđında başlıca beklenti, kentin bir “yer” olarak kendine özgü karakter ve farklılıkları yansıtması veya “özgün” olmasıdır (Oktay, 2011:10). Bir kente ait kimlikten söz edilebilmesi için farklı kimliklere sahip diđer kentlerin varlıđına ihtiyaç vardır (Kentleşme Şurası, 2009: 29). Tekeli (1991: 80), bir kentin kimliđinden söz etmek için, kentte yaşayanların onda buldukları bir deđerler, amaçlar kümesinden ve kente yüklenen bir idealleştirmeden söz etmektedir.

Küreselleşme kent kimliđini, kent kültürünü deđiştirmektedir. Bu süreç kentlerin yerel kimliklerini silmekte ve ortak özelliklere sahip kentler ortaya çıkarmaktadır. Tek tip olarak ortaya çıkan kentlerde birini diđerinden ayıracak farklılıklar giderek azalmakta ve kentsel kimlik tanımlaması da gittikçe belirsizleşmektedir.

Tomlinson’un (1999) *Küreselleşme ve Kültür (Globalization and Culture)* adlı kitabında yazdıklarına göre kentsel kültür ekseninde küreselleşme; dünya genelinde toplumlar, kültürler, kurumlar ve bireyler arasında hızla gelişen ve karmaşık yapılı ilişki biçimleridir. Bu ilişkiler ađı, büyük metropollerde kendini yeniden üretmekte ve derinleşerek yayılmaktadır. Bunun en somut hali, kent dokusunu yarıp yükselen cam gök-kulelerin dünya cođrafyasındaki dađılımıdır. Sadece yirmi yıl öncesine kadar Kuzey yarım kürede ve küresel ekonominin başkentleri sayılabilecek birkaç metropolde görülen bu anıtlar, günümüzde kuzey-güney, zengin fakir gözetmeksizin tüm metropollerde yükselir hale gelmiştir (Öncü, Weyland, 2005: 9). Türkiye de bu süreçten payına düşeni almıştır. Küresel sermaye gücünün simgesi olarak görülen gökdelenlere İstanbul’da rastlamak mümkündür (Koyuncu, 2013). Böylece gelişmiş ülke kentlerinin bir unsuru ve ayırt edici özelliđi olan gökdelenler, dünya genelinde yaygınlaşarak farklı gelişmişlik düzeyindeki kentleri görünüşte aynılaştırmaktadır.

Bu süreçte kentin özgün yerel deđerlerinin ön plana çıkarılması vurgusu yapılırken aynı zamanda küresel kentler olarak “örnek tüketim mekanlarının” hızla yaygınlaştıđı görülmektedir (Kiper, 2004a, 6). Bu kültürel etkileşimde daha çok batı kültürü baskın olmakta, Asya ve Afrika kentleri dahil, batı kent kültürünün yeşerdiđi yerler olarak “tek tip mekanlar” haline gelmektedir.

Aytaç'ın (2007; 207) Baudrillard'ın (1997) "tüketim toplumuna" ilişkin çözümlmelerine sadık kalarak yaptığı deęerlendirmelere göre; kentsel mekanlar, modern temsil, gösterge ve işaretlerin diline yatkınlık göstermeleri açısından adeta, modernliğin kutsal mekanları gibidirler. Örneğin alışveriş merkezleri sadece nesnelere tüketim mekanı değildirler, ya da restoranlar, eğlence yerleri kentte yaşayanlara salt karın doyurma ya da salt eğlence hizmeti vermezler; aynı zamanda, sınıf, statü, ırk, etnisite, cinsiyet ve benzer türde sosyal belirleyicilere dair işaret ve semboller de atfederler. Zengin, burjuva, beyaz, erkek gibi ayırt edici konumlar üzerinden toplumsal hiyerarşileri yeniden kurarlar. Kentliler; sınıfsal, statüsel konumlarını yansıtabilmek ya da öykündükleri statüye yükselmek için ödünç semboller/göstergeler toplamak için buralarda toplar. Mekanın tüketimi, salt maddi, nesnel bir şeye karşılık gelmez, aksine, tüketimci kapitalizmin yükselişyle birlikte büyük ölçüde simgesel, göstergesel bir boyut da kazanmış olur. Böylece tüketime dönük mekanlar, süreçler, uygulamalar ve yaşam deneyimleri büsbütün, boş zamana hakim olan tüketimci ideolojilerin – özellikle fast food kültürünün- denetimi altındadır.

Kültürel küreselleşme, "dünya genelinde paylaşılan bir değerler ve inançlar dizisinin ortaya çıkması" anlamına gelmektedir (Castells, 2009: 117). Movius'un (2010: 6) Sassen'den (1991) aktardığına göre; kültürel küreselleşme hemen hemen herkes için tanıdıkır. Coca Cola, McDonalds gibi "her yerde" bulunabilen örnekler popüler kültürün önemli simgeleridir. Tutarlı bir marka tüketiciliğinin var olduğu küresel kentlere baktığımızda, kültürel küreselleşmenin bir çözücü gibi hareket ettiği görülebilir, çünkü marka tüketiciliği kültürel farklılıkları eriterek (çözerek) dünya genelinde kültürel homojenlik yaratmaktadır (Movius, 2010, 6). Burada yanıt aranması gereken en önemli sorulardan birisi şudur: *Giderek homojen hale gelen (aynılaşan veya benzerleşen) kültür; yerel, bölgesel, kentsel doku için ne kadar kültür olarak tanımlanabilir? Kuşkusuz zaman içerisinde yerel kültüre yabancılaşmış mekanlar haline gelen bu kentsel yerleşimlerin oluşturduğu "yeni yaşam biçimi"ni çok iyi analiz etmek gerekir.*

Büyük İskender fethettiği uzak coğrafyalarda hakimiyetini sürdürmenin buralarda askeri üsler oluşturmakla sağlanamayacağını anlamıştır. Fethettiği ülkelerde pek çok kenti yeniden şekillendirdiği gibi, buralarda yirmi kadar da yeni kent kurmuştur. Bu yeni kentler Yunan kültürünü yaşatan, yayan askeri üsler olarak bu büyük farklılıklar coğrafyasını siyasi, sosyal, ekonomik ve kültürel anlamda güçlü bir biçimde dönüştürmüştür. Bu sitelerin hepsinde beş önemli kent unsuru bulunmaktadır. Bunlar tapınaklar, tiyatrolar, kütüphaneler, agoralar ve jimnazyumlardır. Büyük İskender'den yaklaşık 250 yıl sonra bu coğrafyaya gelen Romalılar, buraları Yunan kültürüyle iç içe bulmuşlar ve Doğulu toplumları çok uzun bir zaman yönetmekte zorlanmamışlardır (Alptekin, 2007:17,18). Batının kendi dışındaki toplumları dönüştürme aracı olarak kentlere yerleştirilen batıya özgü yapıların büyük bir toplumsal dönüşümü gerçekleştirmede önemli bir rol oynadığı söylenebilir. Bu bağlamda McDonald's gibi Batı'ya özgü bir kültürün başta büyük kentler olmak üzere pek çok kentte yaygınlaşmasının da "yerel kentsel kültür" açısından tehdit olduğu ve "kimliksiz kentler" in oluşmasına yol açtığı görülmektedir.

4. MCDONALDS KENT KÜLTÜRÜ

Kentsel mekanlar, kent içerisinde sadece bir Őekil/dekor deęil, aynı zamanda yařayan organizmadırlar ve özellikle de, sosyal iletiřim ve özgürlük duygusunu teřvik ettikleri gibi, sosyal etkinlik/katılma olanaklarının süreklilięini de saęlarlar. Mekanı paylařanların alışkanlıkları, kültürel özellikleri, profilleri ve benzeri özellikler büsbütün, mekanın yeniden inřasında belirleyici rol oynar (Ergin, 2001: 233). Böylece kent; “kentsel kültürün öğelerinin canlandıęı veya sergilendięi ortak mekanların bileřimidir” Őeklinde tanımlanabilir, ve genel olarak kentin özellikle Őu üç temel özellięi ile betimlenebileceęi söylenebilir: nüfus yoęunluęu, yerleřmenin büyüklüęü ve heterojen yapı.

Lefebvre de kent merkezlerinin, turistler ve alt yörelerden gelenler için ileri boyutlarda bir “tüketim metaı” haline geldięini belirtmekte; buraların, bir yandan “tüketim yeri” dięer yandan da “tüketilen bir yer” olarak ikili bir role sahip olduklarını ifade etmektedir (Lefebvre, 1996: 73; Lefebvre, 1998). Özellikle küreselleřmeyle birlikte, kent merkezlerinin iř merkezlerine, kentteki yabancılara ve turistlere cazip gelebilecek birer pazarlama ve seyirlik alana dönüřtürüldüęü dikkatlerden kaçmamaktadır. Kentsel kültürün ortak mekanlar (restoran, park, kütüphane vs) aracılıęıyla paylařıldıęı veya sergilendięi yerler günümüzde fast food sektörü açısından da en çekici ve en hareketli mekanlardır.

Kentsel yařamın modernleřmesinde fast food tüketimi ve fast food türü yapılanmalar artık öne çıkmaktadır. McDonald’s, Burger King, Pizza Hut gibi fast food mekanlarının bir kentte yer almaması artık eleřtirilebilecek özelliklerden birisi olarak algılanmaktadır. Oysaki her kentin kendine ait bir kokusu, kendine ait simgeleri, öğeleri, yařam biçimi bulunmaktadır. Kentin genel görünümü ve yařam tarzı kent kimlięini belirleyen öğelerdir. Kentin sokakları, caddeleri, parkları, tarihi yapıları, kütüphaneleri, kentte yařayanların paylařtıęı ortak mekanlar, insanların yařam biçimleri (giyim, davranıř gibi gündelik yařam özellikleri) kentle bir bütünleřme içindedir. Bu kapsamda **kent kimlięi**, bir kenti öteki kentlerden ayıran özellikler temelinde kurumsallařır. Bir kenti bařkalařtıran nitelikler; kente özgü deęerler (veya öğeler) toplamından oluşur ve dinamik bir özellik tařır. Sürekli deęiřen ve geliřen toplumsal iliřkiler, kent kimlięinin devamlı olarak yeniden tanımlanmasına ve üretilmesine neden olmaktadır. Bu kapsamda kent kimlięi, geçmiřle bugünkü kentsel imgeler arasında iliřki kurmayı ve geçmiřin kentsel deęerlerini koruyarak geliřmeyi öngörür. Kentin doęal yapısındaki bozulmalar, sosyo-ekonomik ve kültürel çevre kořullarındaki yozlařma ve tarihi mirasın korunamaması gibi unsurlar kentlerde kimlięin bozulmasına veya yok olmasına neden olmaktadır. McDonald’s kültürü de bu kimliksizleřme sürecine fast food gıda tüketimi aracılıęıyla etki eden önemli aktörlerden birisidir.

Bu Çalıřma McDonald’s kent kültürü adlandırması adı altında yaratılan yeni ortak kültür üzerine düşünmeyi öngörmekte ve bu kapsamda “McDonald’s kent kültürünü” öne çıkan Őu 3 temel özellik üzerinden açıklamaktadır:

- Ortak popüler kültür ve mekan algısı,

- Kentsel politikaların “yeni” belirleyicilerinden birisi olarak fast food sektöru,
- Kentsel rekabetçilik olgusu.

(1) **Ortak Popüler Kültür ve Mekan Algısı:** Dünyada gıda sektöru aracılıęıyla tüm yerel ve ulusal kültürlerden bağımsız “yeni ve modern” diye adlandırılan ve özellikle tüketimde ortak simgeleri, tatları, heyecanı veya benzer yaşama biçimini temsil eden –özellikle büyük kentler üzerinden- bir **popüler kültür** oluşturulmuřtur. Bu popüler kültür hem kentsel mekanı hem de kentin gündelik yaşam biçimini kapsayacak şekilde geliştirilmiřtir. Örneęin literatürde “dünya kenti” kavramı altında tartıřılan New York, Londra, Tokyo ve İstanbul gibi dünyanın finansal sermayesinin daha rahat ve sıkça dolařtıęı kentler, birbirine benzer biçimde inşa edilmiř alışveriř ve ticaret merkezleri, eğlence mekanları ve çok sayıda ve türdeki fast food restoranları ile bu kültürün en canlı öęelerini sunmaktadırlar. Dünyanın pek çok kenti mekansal, kültürel ve mimari olarak aynılařmaktadır. İstanbul’daki bir alışveriř merkezi ile New York’daki bir alışveriř merkezi arasındaki benzerlikler size dünyanın hangi noktasında olduęunuzu unutturabilir.

Kentli insanların sürekli gittikleri mekanlar (restoranlar, kafeler, kuaför salonları, parklar, çay bahçeleri, tüm ekonomik ve toplumsal ihtiyaçlarını bir anda karşılayacak şekilde örgütlenmiř alışveriř merkezleri, sinemalar/tiyatrolar vs.) kentin gündelik yaşam alışkanlıklarını oluşturduęu gibi bir kentsel yaşam kültürünü de kendilięinden sunmaktadır.

Küresel markaların konumlandırma hedefleri ve deęerleri tüm ülkelerde aynıdır ve pazarlandıkları tüm ülkelerde marka sadakati söz konusudur. Marlboro bir örnektir. Marlboro; “Marlboro man” ve “Marlboro ülkesi” ile sembolize edilmiř özgürlüęe ve açık fiziksel mekana olan isteęi ortaya çıkararak bir kentsel Premium marka olarak dünya çapında konumlandırılmıřtır. Ürünün kendisi yerel tüketici ihtiyaçları ve rekabet ihtiyaçlarını karşılamak için deęiřtirilebilir. Örneęin Orta Doęu’da Coca-Cola ve Pepsi Cola, tatlı iecek tercih eden tüketiciler için seenekleri arttırır (Jandt, 2010: 267). McDonald’s gibi fast food sektöru ile gelen mekansal ve kültürel öęeler yalnızca küresel deęiřime eklenmemeyi getirmemekte, aynı zamanda bu deęiřimin getirdięi kültürü kabullenmeyi de içermektedir.

Tüketim, ekonomik bir olgu olmaktan çok psikolojik, sosyal ve kültürel bir olgudur (Lurry, 1996: 11-12). Tüketilen nesnelere hayalleri, arzuları, kimlikleri ve iletiřime iliřkin simgeleri de içinde barındırır (Storey, 2000: 158).

McDonald’s bařta olmak üzere çok sayıda fast food řirketi aracılıęıyla küresel bir fast food gıda pazarı yaratılmıřtır. Küresel pazarın oluřmasında tüketicinin zevkleri ve tercihlerinin tek bir küresel norma yaklařması önemli bir role sahiptir (Mooij, 2000:103). Böylece dünya ölçeęinde standartlařmıř bir gıda kültürü (veya ürünler) oluşturulmuřtur. Coca-Cola, McDonald’s, Burger King, Starbucks kentte yařayan bir bireyin artık benimsedięi markalar olarak kiřisel

yařamında yer edinmiřtir ve bu markalar aracılıęıyla halk, küreselleřmeyi dolaylı olarak benimsemiřtir. Dünya insanı her ne kadar farklı ülkelerde de yařasa, farklı etnik, dilsel ve dinsel gruba üye de olsa aralarında ortak paylařımlar söz konusudur. Dünyanın herhangi bir yerindeki bir tüketici aynı marka nescafeyi, colayı içmekte ve Mcdonalds hamburgerini yemektedir.

Tüm bunlarla birlikte bazı ülkelerin yerel özelliklerinin ise dünyaya yayılabildięini belirtmek gerekir. Ancak bu yaygınlařma yine “fast food kültürünü” besleyecek nitelikte bir süreçten baęımsız deęildir. Artık dünyanın her yerinde döner, lahmacun, McDonalds, pizza vardır. Tüm kentler McDonald’s kent kültürü sayesinde kendilerini aynı ritim içerisinde bulmaktadırlar. Dünyanın hangi ülkesinin hangi řehrinde olursanız olun “Hamburgerin” kokusu burnunuzda olacaktır, Coca Cola sizi serinletecektir. Grefe (1994), hamburgeri “tüm ülkelerin en küçük ortak yiyeceęi” olarak tanımlamaktadır. Küresel tüketim ritminin baskısı kentte yařayanların kültürel akıřını da belirlemektedir ve belirlemeye de devam edecektir. Christiane Grefe (1994: 8-9) bu durumu řöyle yorumlamaktadır:

“...Ekonominin öncelikleri, yemeęi “gıda maddeleri ürünü”ne çevirdi ve yemek için zamanımızı ve hayal gücümüzü çaldı. Araya sıkıřtırılan fast food sadece bir espri deęil; “neşeyle yemek”, bu hayata tutunmak isteyen birisi için aynı zamanda bir ihtiyaç. Üretim için zaman eşittir para ise, tüketim için de zaman eşittir boş vakit, tatil oldu. Boş vakit de yemek piřirmeye harcanamayacak kadar deęerli...”

(2) Kentsel Politikaların “Yeni” Belirleyicilerinden Birisi Olarak Fast Food Sektörü: Kentsel politik süreçler, ulusal politik süreçlerden giderek özerkleřmekte veya baęımsızlařmakta ve fast food sektörü yeni kentsel politik araç olarak kentin planlamasında etkili olmaktadır.

Küreselleřme sürecinde genellikle birçok tesis “anıtsallařtırılmaya” çalışılmaktadır. Bu eğilim kent mekânına, dev otopark alanları ile gökdelenler, çok katlı alışveriş merkezleri, plazalar, çok yıldızlı oteller biçiminde yansımaktadır. Geçmişte kentlerin en önemli simgeleri olarak bilinen tarihi yapılar yerlerini, bu deęerleri de ezercesine yükselen dev otellere, çok katlı alışveriş merkezlerine ve gökdelenlere bırakabilmektedir (Kiper,2004b:103,105). Bu tür yeni yapılar ise, kentlere yeni kimlik kazandırmaktan çok bir örnekleřtirme olarak ortaya çıkmaktadır.

Allen J. Scott (2000: 4) ise küresel sermaye akıřının kentlerde yarattıęı biçimlenmeyi kapitalizmin yeni kültürel ekonomisi olarak deęerlendirmektedir ve bunu ekonomik aktivitelerin coęrafyası üzerinden açıklamaktadır.

Küresel markalar yoluyla aktarılan kültürel kodlar zamanla kentsel kültürün yeni belirleyicileri ve biçimlendiricileri olarak da öne çıkmaktadırlar. ***Artık yeni kentsel politikacılara küresel markalar da eklenmektedir.***

(3) **Kentsel Rekabetçilik Olgusu:** Kentler kendi aralarındaki rekabette ön planda yer almak, kentin performansını ve sürdürülebilir rekabetçiliğini artırmak için yeni düzenlemelere ve politikalara yönelmektedirler.

Bugünün kentleri sermayeyi çekmek için birbiriyle rekabet etmek zorundadırlar. Bunu yapmak için pek çok yerel otorite çekici finansal teşvik tedbirleri gibi temel uygulamalara ek olarak iyi işleyen bir altyapı ve kentsel hizmetler, iletişim sistemleri, etkili taşıma, yeterli konut, eğitim ve dinlenme tesislerine erişim gibi hizmetler sunmaktadır (İstanbul+5, 2001). Alışveriş merkezlerinin (AVM'lerin) yaygınlaşması, altyapı yatırımlarındaki artış, kent hukukundaki değişim ve post-fordist üretim tarzı (Şahin, 2011: 382) kentlerdeki rekabetin sembolleri olarak değerlendirilebilir. Böylece kent yönetimleri bir taraftan mevcut hizmetlerin sunumunu gerçekleştirmek zorundayken bir taraftan da küreselleşme sürecinin gerektirdiği yeni ve karmaşık görevleri de sunma zorunluluğunu hissetmektedirler.

Giderek artan ve çeşitlenen hizmet talebini giderek azalan kaynaklarla karşılamak zorunda kalan kent yönetimlerinde, örgüt yapısı ve yönetim olgusu, yerel demokrasi anlayışı ve buna ilişkin yapılanmalar da her geçen gün daha fazla önem kazanmaktadır (Ökmen, 2003: 177). Küreselleşmeyle kentlere yüklenen ve kentlerden beklenen işlevler değişmekte, genişlemekte ve derinleşmektedir. Özellikle kentsel rekabetçiliğin ve kapitalist ekonomik gelişmenin yarattığı "**çevre sorunları**" yeni bir rekabet ve gelişme alanı olarak kendini yeniden dönüştürmektedir. Bu süreçte fast food sektöründeki firmalar *kentlerde pazar paylarını arttırabilmek için sürdürülebilir ve çevreye duyarlı üretim ve pazarlama stratejileri* geliştirmektedirler.

Kentler rekabet üstünlüğünü sürdürmek için giderek artan rekabetçiliğin farklı düzeylerinde yoğun bir şekilde birbirleriyle ulusal ve uluslararası düzeyde yarışır hale gelmişlerdir (Jensen-Butler, 1997). Pelkonen (2005: 685) Avrupa ve dünya çapında "yaratıcı kent (creative city)", "yenilikçi kent (innovative city)" ve "öğrenen kent (learning city)" gibi vizyonların kent politikacıları için öncelikli ve önemli hale geldiğini vurgulamaktadır. Bazı kentler daha rekabetçi olabilmek için özel sektöre daha iyi mekanlar sağlarlar. Bu nedenle yerel yönetimler kentlerini daha rekabetçi kılmak amacıyla firmalar için uygun yerel bir çevre oluşturmaya çalışırlar. Kentler özel sektörü kendi kentlerine çekmek için bu anlamda birbirleriyle yarışmaktadırlar.

5. SONUÇ

21. yüzyılda kentler yeni bir kültür kalıbı oluştururken, küreselleşmenin etkileşimi ile oluşan bu kültür de değişime uğramaktadır. Bir "fast food" kültürü olan McDonalds, küreselleşmeyle Batı'nın kendi değerlerini tüm dünyaya yaymanın simgesi olmuş, küresel ile yerel arasında ilişki kuran bir ağ haline gelmiştir. McDonald's gibi fast food sektörü ile gelen mekansal ve kültürel öğeler yalnızca küresel değişime eklemlenmeyi getirmemekte, aynı zamanda bu

deęiřimin getirdięi kùltürü kabullenmeyi de içermektedir. Küresel markalar yoluyla aktarılan kùltürel kodlar zamanla kentsel kùltürün yeni belirleyicileri ve biçimlendiricileri olarak da öne çıkmaktadırlar. **Artık yeni kentsel politikacılara küresel markalar da eklenmektedir.** Bu bağlamda McDonald's gıda sektöründe belirleyici bir markadır ve bu Çalıřmada McDonald's, fast food restoran sektöründe önde gelen bir řirket olduęu için "kùltürel simge" olarak tercih edilmiřtir.

McDonald's günümüzde 119 ÷lkede 35.000'in üzerinde restoran ile her gün yaklaşık 70 milyon kiřiye hizmet sunmaktadır. Türkiye'deki ilk McDonald's restoranı, 24 Ekim 1986'da İstanbul Taksim Meydanı'nda hizmete girmiřtir. Anadolu Grubu çatısı altında faaliyet gösteren McDonald's 41 kentte yaklaşık 260 restoranı ve 6000 civarında çalıřanı ile yılda 100 milyon kiřiye hizmet vermektedir (McDonald's Türkiye, 2014). Restoranların büyük çoęunluęu İstanbul, Ankara, İzmir gibi büyük kentlerde bulunmaktadır. Bu durum kentsel kùltür açısından McDonald's restoranlarının nüfus potansiyeli yüksek kentleri daha fazla etkiledięini göstermektedir.

Çalıřmada McDonald's kent kùltürü řu üç konu üzerinden tartıřılmıřtır: (1) Ortak popüler kùltür ve mekan algısı, (2) Fast food sektörünün kentsel politikaların yeni belirleyicilerinden birisi olması ve (3) Kentsel rekabetçilik olgusu.

McDonald's kent kùltürü; kentsel mekanların kullanım biçimlerini ve kentsel yařam tarzını belirlerken, kentleřmenin nitelięi, devingenlięi ve dengesiz bir süreç içerisinde gerçekteřmesi de fast foodun geliřmesine zemin hazırlamaktadır. řöyle ki; özellikle Türkiye'de, 2000'li yıllarda yoğun biçimde yürütölen "kentsel dönüřüm projeleri" pek çok kentte eski ahřap yapıları, bu yapıların bulunduęu sokakları yeniden inřa etmekte, "modern kent görüntüsü" oluřturma gerekeři altında restoranlar, butikler, çok yıldızlı oteller, AVM'ler ve benzer yapılar ile kentin kimlięi yeniden tanımlanmakta veya yeni ögelerle küresel kùltüre eklemlenmektedir.

Kentlerin deęiřen ve geniřleyen iřlevleri kentler arasında bu iřlevleri gerçekteřtirme yeteneęine baęlı olarak yeni bir kent hiyerarřisi de yaratmakta ve küresel kent, dünya kenti, bilgi kenti gibi adlarla kentler rekabet olgusu içinde dönüřmektedir. Kentsel mekanlar sermayeyi çekebilmek için firmaların veya özel sektörün kar stratejilerine göre planlanmaktadır. Kentsel hiyerarřinin yanında kentin mekana yönelik olarak sınıflar arası mekansal farklılık giderek belirginleřmekte, tek tip kentler ortaya çıkmakta, küreselleřmenin simgesi olan yapılar kent mekanında en önemli unsurlar olarak yer almaktadır. Dünyanın her yerinde -bařta fast food yeme alışkanlıęı olmak üzere- kentlerde görölen yapılar, marketler, maęaza zincirleri, giyim biçimi, dinlenen müzik ve izlenen filmler bu sürecin iřleyiřinin somut delilleri olarak kendini göstermektedir.

McDonald's kent kùltürü, sadece yemek kùltürünün deęiřmesi anlamına gelmemekte, aynı zamanda yerel kùltür içerisinde olmayan pek çok yapı ve özellięi de deęiřtirerek, yerel kùltürel kimliksizleřme tartıřmasını gündeme getirmektedir. Bu süreçte küresel olanın dıřlanması gibi bir seęenek olmadıęına

göre, yerel olanı koruyarak bu sistemin içerisinde yer almak gerekmektedir. Bunun için eğitim, ekonomi, kültür ve kente ilişkin üretilen politikalarda bütün olarak sorunu çözmeye odaklanılmalıdır. Çünkü kentlerin yerel özelliklerinin korunması ülkelerin kalkınma potansiyeli açısından önem taşımaktadır. Günümüzde tüm dünya kentlerinin aynılařtığı düşünöldüğünde, özellikle turizm açısından olumsuzluklar taşıyacağı ortadadır. Mekanda, kültürde ve yemekte aynılařma, yerel özelliklerin birer kalkınma unsuru olma özelliğini azaltmaktadır. Her yer aynı biçime dönüşüyorsa, her yerde baskın olarak aynı yemekler yeniliyor, aynı kültür paylaşıyorsa, bir ülkenin yabancılar tarafından “farklı olan”ı görme, yaşama ve tatma isteđi de azalacaktır. Yerel kültürü koruyarak sistemde yer alan farklı kentleşme politikalarının uygulamaya konulması ve bu yönde dünyada ve Türkiye’de sayıları giderek artan “Yavaş Kent” hareketinin yaygınlaştırılması önemli bir seçenek olarak değerlendirmeye ve uygulamaya alınabilmelidir.

KAYNAKÇA

- Alptekin, M. Y. (2007). *Medeniyet Havzalarından Küresel Trendlere Şehir ve Toplum*, İstanbul: Beta Basım Yayım Dağıtım.
- Aytaç, Ömer (2007), “Kent Mekanlarının Sosyo-Kültürel Coğrafyası”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt-17, Sayı-2, ss.199-226.
- Bal, Hüseyin, (2008). *Kent Sosyolojisi*, Isparta: Fakülte Kitabevi, 4.Baskı.
- Burger King Türkiye web sitesi (2015), “*Hakkımızda*”, www.burgerking.com.tr/ (Eriřim: 22.02.2015).
- Castells, Manuel (2009). *Communication Power*. New York: Oxford University Press.
- Domino’s Pizza Türkiye Web Sitesi (2015), “*Hakkımızda*”, <http://www.dominos.com.tr/kurumsal/hakkimizda.aspx> (Eriřim: 22.02.2015).
- Ergin, Nilüfer (2001), “Ortak Yaşam Alanı Olarak Heykel”, *21.Yüzyıl Karşısında Kent ve İnsan*, Haz. F.Gümüőođlu, İstanbul, Bađlam Yayınları.
- Grefe, Christiane (1994), *Hamburger Çađı*, (Çev. Ogün Duman), İstanbul: İletişim Yayınları.
- Interbrand’s 15th Annual Best Global Brands Report* (2014), <http://interbrand.com/en/newsroom/15/interbrands-15th-annual-best-global-brands-report>, (Eriřim: 9 Ekim 2014).
- Istanbul+5, (2001), *Istanbul + 5: The United Nations Special Session of the General Assembly for an Overall Review and Appraisal of the Implementation of the Habitat Agenda*, New York, 6-8 June 2001, ww2.unhabitat.org/istanbul+5/brochure.pdf, (Eriřim Tarihi: 24.01.2013).

- Jakle, John A. and Keith A. Sculle (1999), *Fast Food: Roadside Restaurants in the Automobile Age*, Baltimore, Maryland: The Johns Hopkins University Press.
- Jandt, Fred Edmund (2010), *An Introduction to Intercultural Communication: Identities in a Global Community*, California, SAGE Publications, 6th Edition.
- Jensen-Butler, C. (1997), *Competition Between Cities, Urban Performance and the Role of Urban Policy: a Theoretical Framework*. in: Jensen-Butler, C., Shachar, A. and van Weesep, J. (Eds). “*European Cities in Competition*”, pp. 3-42. Aldershot: Avebury.
- Lefebvre, Henri (1996), “Right to the City”, *Writings on Cities: Henri Lefebvre*, Ed. E.Kofman-E.Lebas, Blackwell Publ.
- Lefebvre, Henri (1998), *Modern Dünyada Gündelik Hayat*, (Çev. I.Gürbüz), İstanbul, Metis Yayınları.
- Lurry, Celia (1996), *Consumer Culture*, Cambridge: Polity Pres.
- Kentleşme Şurası 2009: Kentlilik Bilinci, Kültür ve Eğitim Komisyonu Raporu*, (2009), Ankara: Bayındırlık ve İskân Bakanlığı.
- KFC Web Sitesi (2015), “*Hakkımızda*”, <http://www.kfcturkiye.com/kentucky-fried-chicken> (Eriřim: 22.08.2014).
- Kiper, Perihan, (2004a), “Küreselleşme Çağında kentlerin Tarihsel-Kültürel Kimliklerinin Korunması Sorunu”, *International Gazimugasa Symposium: Akdeniz Üçlemesi Değişim Dönüşüm Bildirim*, Famagusta Turkish Republic of Northern Cyprus, Eastern Mediterranean University,2004, Edited by Uğur Ulaş Dağlı” <ftp://ftparch.emu.edu.tr/Projects/sempozyum/.../papers/FSCP85.doc>, Eriřim Tarihi: 29.01.2013.
- Kiper, Perihan, (2004b), *Küreselleşme Sürecinde Kentlerin Tarihsel-Kültürel Değerlerinin Korunması -Türkiye-Bodrum Örneği*, Ankara Üniversitesi SBE Doktora Tezi.
- Korkmaz, Sezer, (2005), “Fast Food (Hızlı Yemek) Pazarında Rekabetçi Stratejilerin Etkinliđi: Üniversite Gençliđinin Tercihlerinin Analizi”, *Ticaret ve Turizm Eğitim Fakültesi Dergisi*, Yıl: 2005 Sayı: 2, ss. 22-39.
- Koyuncu, Ahmet, (2013), “Kimliđin İnşasında Kent: Konya Örneđi”, *Akademik İncelemeler Dergisi*, C.8, S:2, ss.155-179.
- McDonald’s , (2015), <http://www.mcdonalds.com.tr/dunyada-mc-donalds-tarihce>, (Eriřim: 24.08.2014).
- McDonald’s Web Site (2015), “*Company Profile*” http://www.aboutmcdonalds.com/mcd/investors/company_profile.html (Eriřim: 22.09.2014).

- McDonald's Annual Report* (2013), <http://www.aboutmcdonalds.com/content/dam/AboutMcDonalds/Investors/McDs2013AnnualReport.pdf> (Eriřim: 18.09.2014).
- McDonald's Türkiye Web Sitesi* (2014), "Türkiye McDonald's" http://www.mcdonalds.com.tr/turkiyede-mcdonalds_1_7 (Eriřim: 25.08.2014).
- Milliyet Ekonomi*, (2011), "İřte dünyanın en deęerli markası", <http://www.milliyet.com.tr/iste-dunyanin-en-degerlimarkasi/ekonomi/ekonomidetay/05.10.2011/1447022/default.htm>, eriřim: 19.02.2015.
- Mooij, Marieke de (2000), "Viewpoint: The Future is Predict able for International Marketers: Converging Incomes Lead to Diverging Consumer Behavior", *International Marketing Review*, Vol.17, No.2, pp. 103-113, http://www.mariekedemoij.com/articles/demoij_2000_int-marketing_review.pdf.
- Movius, Lauren (2010) 'Cultural Globalisation and Challenges to Traditional Communication Theories', *PLATFORM: Journal of Media and Communication* 2(1) (January): 6-18, http://journals.culture-communication.unimelb.edu.au/platform/resources/includes/vol2_1/PlatformVol2Issue1_Movius.pdf.
- Oktay, Derya, (2011), "Kent Kimlięine Bütüncül Bir Bakıř", *İdeal Kent*, S:3, Ankara: ADAMOR Kent Arařtırmaları Merkezi, ss. 8-19.
- Ökmen, Mustafa, (2003), *Kent, Çevre ve Globalleşme*, İstanbul: Alfa Basım.
- Öncü, Ayře, Petra Weyland, (2005). "Küreselleřen Kentlerde Yařam Alanları ve Kimlik Mücadeleleri", *Mekan, Kültür, İktidar* (Der: Ayře Öncü, Petra Weyland), İstanbul: İletişim Yayınları, ss.9-39.
- Pelkonen, A. (2005), "State Restructuring, Urban Competitiveness Policies and Technopole Building in Finland: A Critical View on the Global State Thesis", *European Planing Studies*. 13(5), 685-705.
- Pizza Hut Türkiye Resmi Web sayfası*, (2015), <http://www.pizzahut.com.tr/pizzahut>, (Eriřim Tarihi:20.01.2015).
- PizzaPizza, (2015), "Lezzet Noktalarımız", <http://www.pizzapizza.com.tr/lezzetnoktalarimiz.html> (Eriřim Tarihi:20.01.2015).
- RNCOS (2006), "Food Processing Industry in Japan", *RNCOS Report*, <http://www.prweb.com/releases/2006/04/prweb373889.htm>, (20.09.2014).
- Starbucks Türkiye Web Sitesi* (2015), <http://www.starbucks.com.tr/> , (Eriřim Tarihi:21.02.2015).
- Schlosser, Eric (2004), *Hamburger Cumhuriyeti*, İstanbul: Metis Yayınları.
- Scott, Allen J., (2000), *The Cultural Economy of Cities*, London: Sage Publications.

- Storey, John (2000), *Popüler Kùltür Çalıřmaları: Kuramlar ve Metotlar*, (çev. Koray Karařahin), İstanbul: Babil Yayınları.
- řahin, Yusuf, (2011). *Kentleşme Politikası*, Trabzon: Murathan Yayınevi.
- Tekeli, İlhan, (1991). “Bir Kentin Kimlięi Üzerine Düşünceler”, *Kent Planlaması Konuşmaları*, Ankara: TMMOB Mimarlar Odası Yayınları, ss:79-88.
- The State of the World’s Cities 2004/2005, Globalization and Urban Culture (2004),
<http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=1163>,
Eriřim Tarihi: 26.11.2012.
- TTGV (Türkiye Teknoloji Geliřtirme Vakfı) (2011), *İleri Teknoloji Projeleri Destek Programı Sektörel İnceleme Çalıřmaları-II*,
[http://www.ttgiv.org.tr/content/docs/ek-2---itep-rapor---2-\(haziran-2011\).pdf](http://www.ttgiv.org.tr/content/docs/ek-2---itep-rapor---2-(haziran-2011).pdf) (Eriřim Tarihi:01.09.2014).
- Turkey GAIN Report (2008), “*Turkey HRI Fast Food Service Sector Annual 2008*” Osman Çakıroęlu (Haz.), Report’s Date and Number: 7/22/2008, TU8034, <http://www.fas.usda.gov/gainfiles/200807/146295228.pdf> (Eriřim: 11.8.2014).
- Tutar, Hasan (2000), *Küresellesme Sürecinde İşletme Yönetimi*, İstanbul: Hayat Yayıncılık.
- TÜSİAD (2007) Uluslararası Rekabet Stratejileri, Türkiye Gıda Sanayi,
http://www.tusiad.org.tr/_rsc/shared/file/GidaRaporu.pdf.
- Vardar, Nùkhet, (2011), *Fark Yaratmak*, İstanbul: Anadolu Restoran İşletmeleri Limited řirketi.
- Yırtıcı, Hakkı, (2009). *Çaędař Kapitalizmin Mekânsal Örgütlenmesi*, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.