

AFYON KOCATEPE ÜNİVERSİTESİ

ISSN NO: 1302-1966 CİLT: XVIII SAYI: 2 - ARALIK 2016 / Volume: 18 Issue: 2 - December 2016

İktisadî ve İdarî Bilimler Fakültesi Dergisi

Journal of the Faculty of Economics and Administrative Sciences

<http://www.iibfdergi.aku.edu.tr>

E-posta: akuiibf@aku.edu.tr

Dergimiz, ASOS ve EBSCO'da taranmaktadır.

AFYON KOCATEPE ÜNİVERSİTESİ

İKTİSADİ VE İDARİ BİLİMLER FAKÜLTESİ DERGİSİ

JOURNAL OF ECONOMICS AND ADMINISTRATIVE SCIENCES

CİLT: XVIII SAYI: 2 YIL: ARALIK 2016

Volume: XVIII Issue: 2 Year: December 2016

SAHİBİ/PUBLISHER

PROF. DR. MUSTAFA SOLAK (AFYON KOCATEPE ÜNİVERSİTESİ REKTÖRÜ)

BAŞ EDITÖR/CHIEF EDITOR

DOÇ. DR. DUYGU KIZILDAĞ

ALAN EDITÖRLERİ/SPECIALIZED CO-EDITORS

MALİYE: YRD. DOÇ. DR. CEYDA KÜKRER

KAMU YÖNETİMİ: DOÇ. DR. ETHEM KADRİ PEKTAŞ

İKTİSAT: YRD. DOÇ. DR. CEM GÖKÇE

İŞLETME

- **PAZARLAMA:** YRD. DOÇ. DR. ALPARSLAN ÖZMEN

- **YÖNETİM-ORGANİZASYON:** DOÇ. DR. DUYGU KIZILDAĞ

- **MUHASEBE-FİNANSMAN:** YRD. DOÇ. DR. SERDAR ÖGEL

YAYIN KURULU/EDITORIAL BOARD

PROF. DR. SAİT AÇBA

PROF. DR. SELÇUK AKÇAY

PROF. DR. H. RIZA AŞIKOĞLU

PROF. DR. İSMAİL AYDOĞUŞ

PROF. DR. M. KEMALETTİN ÇONKAR

PROF. DR. ERDAL DEMİRHAN

PROF. DR. VEYSEL KULA

PROF. DR. BELKİS ÖZKARA

PROF. DR. ŞUAYIP ÖZDEMİR

PROF. DR. HATİCE ÖZUTKU

PROF. DR. İSA SAĞBAŞ

PROF. DR. HALİM SÖZBİLİR

DOÇ. DR. MUSTAFA FİŞNE

DOÇ. DR. DURMUŞ YÖRÜK

DOÇ. DR. GÜLSÜM GÜRLER HAZMAN

SEKRETARYA

ARŞ. GÖR. SENEM KOÇ

ARŞ. GÖR. ADEM BÖYÜKASLAN

HABERLEŞME VE KOORDİNASYON/COMMUNICATION AND COORDINATION

Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Ahmet Necdet Sezer Kampüsü - AFYONKARAHİSAR

Tel: 0 272-228 1292-13151 (Editör)

Faks: 0 272-228 1148

E-posta: akuiibf@aku.edu.tr

Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, hakemli akademik bir dergi olup Afyon Kocatepe Üniversitesi İİBF tarafından çıkarılmaktadır. AKÜ İktisadi ve İdari Bilimler Fakültesi Dergisi, Haziran ve Aralık aylarında olmak üzere yılda iki kez yayımlanmaktadır. Dergi ASOS ve EBSCOHOST tarafından taranmaktadır.

SUNUŞ

Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi'nin değerli okuyucuları, dergimizin Aralık 2016 sayısı ile sizlerle. 1999 yılından beri Haziran ve Aralık aylarında düzenli olarak çıkan Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Aralık 2015 sayısından itibaren online olarak yayınına devam etmektedir. Dergimiz Haziran 2014 sayısından itibaren TÜBİTAK-ULAKBİM'in öneri ve eleştirileri çerçevesinde çeşitli düzenlemelere tabi tutulmuş, boyutu ve tasarımı değiştirilmiş, makalelere DOI numarası tanımlanmıştır. Yapılan değişikliklerle dergimiz uluslararası standartlara uyumlu hale getirilmiştir. Dergimizin sonraki sayılarında da kalitemizi artırmak adına çeşitli düzenlemeler yapılmaya devam edilecektir. Bu süreçte sizden gelecek öneri ve eleştiriler de bizlere fayda sağlayacaktır.

EBSCO ve ASOS'ta taranmakta olan dergimizin, hem ULAKBİM'de hem de diğer alan endekslerinde taranması için çalışmalara devam edilmektedir. Bu süreçte dergimizin kurumsallaşmasına yönelik olarak dergi yönergemiz yeniden yazılmış, içerik ve şekil şartlarının standardizasyonuna yönelik düzenlemeler gözden geçirilmiştir. Tüm yazım kurallarını da içeren standart bir format dosyası dergi web sitemizde paylaşılarak, yazarların makalelerini dergi şekil şartlarına uygun hale getirmesi kolaylaştırılmıştır.

Önceki dönemlerde de olduğu gibi dergimizde özgün ve nitelikli bilimsel çalışmaların yayınlanması için titiz bir değerlendirme sürecini işletilmektedir. Dergimize gönderilen tüm yazılar editörlük ekibi tarafından ön değerlendirmeye tabi tutulmakta, içerik ve şekil şartları açısından uygun olmayan ve benzerlik oranı yüksek bulunan makaleler hakemlik süreci başlatılmadan reddedilmektedir. Online makale yönetim sistemi üzerinden yürütülen değerlendirme sürecinde hakemlerin ve yazarların isimlerinin saklı tutulduğu kör hakemlik sistemi kullanılmaktadır. İki hakem tarafından kabul edilen makaleler kural olarak yayıma kabul edilmektedir. Editör ya da

Yayın Kurulu tarafından gerek duyulduğunda ise hakem sayısı artırılmaktadır. Hakem değerlendirme sürecinin daha etkin işleyebilmesi için editör ekibimiz tarafından ön değerlendirme için 15 gün, hakem değerlendirme için 30 gün, revizyonlar için 15 gün ve son değerlendirme için 15 gün olmak üzere standart süreler belirlenmiştir.

Dergimizin bu sayısında da bir önceki sayımızda olduğu gibi 11 adet makale bulunmaktadır. Bu sayımızda da farklı alanlardan çok sayıda makale tarafımıza ulaşmış, bu makalelerden bir kısmı ön değerlendirmede içerik ve etik kurallara uygunluk dikkate alınarak yayımlanabilir bulunmamış, bir kısmı değerlendirme sürecinde hakemler tarafından reddedilmiştir. Dergimize gönderilen diğer makalelerin ise değerlendirme süreci devam etmektedir.

Bu sayıda emeği geçen editörlük ekibimize ve tüm hakemlerimize teşekkürlerimi sunuyorum. Bu sayı ile birlikte editörlük görevini Doç. Dr. Erkan AKAR hocamıza bırakıyorum. Hizmet bayrağını devrettiğim yeni editörümüze ve ekibine başarılar diliyorum.

Doç. Dr. Duygu KIZILDAĞ

Baş Editör

BU SAYININ HAKEM LİSTESİ (Sıralama Unvanlar Dikkate Alınarak Alfabetik Olarak Yapılmıştır)

- Prof. Dr. Ahmet Kemal BAYRAM - Marmara Üniversitesi
Prof. Dr. Ali ÇELİKKAYA - Osmangazi Üniversitesi
Prof. Dr. Atila KARAHAN - Selçuk Üniversitesi
Prof. Dr. Dilaver TENGİLİMOĞLU - Atılım Üniversitesi
Prof. Dr. Erdal DEMİRHAN - Afyon Kocatepe Üniversitesi
Prof. Dr. Erol KUTLU - Anadolu Üniversitesi
Prof. Dr. Ersan ÖZ - Pamukkale Üniversitesi
Prof. Dr. Himmet KARADAL - Aksaray Üniversitesi
Prof. Dr. Kenan AYDIN - Yıldız Teknik Üniversitesi
Prof. Dr. Nazan GÜNAY - Ege Üniversitesi
Prof. Dr. Nisfet UZAY - Erciyes Üniversitesi
Prof. Dr. Sanem ALKİBAY - Gazi Üniversitesi
Prof. Dr. Selçuk AKÇAY - Afyon Kocatepe Üniversitesi
Prof. Dr. Sevgi GEREK - Anadolu Üniversitesi
Prof. Dr. Utku UTKULU - Dokuz Eylül Üniversitesi
Doç. Dr. Abdullah KESKİN - Afyon Kocatepe Üniversitesi
Doç. Dr. Aykan CANDEMİR - Ege Üniversitesi
Doç. Dr. Ayşe CİNGÖZ - Nevşehir Hacı Bektaş Veli Üniversitesi
Doç. Dr. Canan NUR KARABEY - Atatürk Üniversitesi
Doç. Dr. İlter ÜNLÜKAPLAN - Çukurova Üniversitesi
Doç. Dr. Mahmut MASCA - Afyon Kocatepe Üniversitesi
Doç. Dr. Melike DEMİRBAĞ KAPLAN - İzmir Ekonomi Üniversitesi
Doç. Dr. Özlem ÇETİNKAYA BOZKURT - Mehmet Akif Ersoy Üniversitesi
Doç. Dr. Ruziye COP - Abant İzzet Baysal Üniversitesi
Doç. Dr. Senay YÜRÜR - Yalova Üniversitesi
Yrd. Doç. Dr. Devrim ÖZKAN - İzmir Katip Çelebi Üniversitesi
Yrd. Doç. Dr. Elif EROĞLU HALL - Anadolu Üniversitesi
Yrd. Doç. Dr. Metin REYHANOĞLU - Mustafa Kemal Üniversitesi
Yrd. Doç. Dr. Pınar BACAKSIZ - İstanbul Esenyurt Üniversitesi
Yrd. Doç. Dr. Şule AYDIN TURAN - Sakarya Üniversitesi

İÇİNDEKİLER

YAZARLAR	MAKALE ADI	SAYFA
Nurcan SÜKLÜM Habib AKDOĞAN	TMS 41 Çerçevesinde Büyükbaş Canlı Varlıkların Muhasebeleştirilmesi	1-9
Nurdan KUŞAT	The Role of Rural Tourism in Rural Development: The Case of Turkey	11-21
Yunus Bahadır GÜLER İbrahim BOZACI Ertuğrul KARAKAYA	Kültür ile Girişimcilik Eğilimi ve Ortaklık Kültürü İlişkilerinin İncelenmesi: Kırıkkale İli Üniversite Öğrencileri Örneği	23-33
Erdem AKKAN M. Sami SÜYGÜN	Lisans Öğrencilerinin Özyeterlik Algıları ve Başarma Güdülerinin Sosyal Girişimcilik Eğilimlerine Etkilerinin İncelenmesi	35-63
Öznur ÖZKAN TEKTAŞ Sabina HELJIC	Tüketici Milliyet Merkezçiliği ve Düşmanlığının Kültürel Benzerlik Çerçevesinde İncelenmesi: Bosna Hersek Uygulaması	65-78
İhsan Cemil DEMİR	Katlanabilir Vergi Yüğü ve Belirleyicileri: Türkiye Üzerine Bir Araştırma	79-87
Necla AYAŞ	Türkiye Ekonomisinde Hizmetler Sektörünün Ekonomik Etkilerinin Girdi Çıktı Modeli ile Analizi (1995-2011)	89-102
F. Bahar KURTULMUŞOĞLU M. Hakan ALTINTAŞ Rudi KOUFMANN Talha HARCAR Sanem ALKİBAY	The Classification of Bad Customers Based on Action and Character Specific	103-113
Yusuf KARACA H. Fulya YÜKSEL	Fikir Liderleri Aynı Zamanda Fikir Arayanlar mıdır? Teknolojik Ürünler Üzerine Bir Araştırma	115-123
Emine ŞENER F. Ferhat ÇETİNKAYA	Güç Bağımlılığı: Bir Kavram Analizi	125-137
Tahsin Perçin BATUM Nezihe Figen ERSOY	The Use of Social Media in B2B Marketing Communications: An Explatory Study on Turkish Companies	139-151

TMS 41 ÇERÇEVESİNDE BÜYÜKBAŞ CANLI VARLIKLARIN MUHASEBELEŞTİRİLMESİ^{1,2}

DOI NO: 10.5578/jeas.27899

Yrd. Doç. Dr. Nurcan SÜKLÜM³ , Doç. Dr. Habib AKDOĞAN⁴

ÖZ

En önemli ekonomik faaliyetlerden birisi olan tarımsal faaliyetler içerisinde büyük baş canlı varlık yetiştiriciliği yer almaktadır. Büyük baş canlı varlıklar, canlı veya hasat edildikten sonra satılmak amacıyla elde bulundurulduğu gibi, devamlı olarak ürünlerinden faydalanmak (sütünden veya yününden faydalanmak) amacıyla da elde bulundurulmaktadır.

Tarımsal faaliyetlerin konusunu oluşturan büyük baş canlı varlıkların muhasebeleştirilmesinde bir takım sorunlar yaşandığı görülmektedir. Büyük baş canlı varlıklar biyolojik bir yapıya sahip olmalarından dolayı doğma, büyüme, yaşlanma ve ölme aşamalarından geçmektedirler. Bu özellikleri nedeniyle değerlendirme ve muhasebe işlemleri de güçleşmektedir. Çalışmada büyük baş canlı varlıkların değerlemesinde ve muhasebeleştirilmesinde yaşanan zorluklar ortaya konmaya çalışılmış ve TMS 41 çerçevesinde çözüm önerileri getirilmeye çalışılmıştır.

Anahtar Kelimeler: Tarımsal Faaliyet, Büyükbaş Canlı Varlıklar, TMS 41.

JEL Sınıflandırması: M4

ACCOUNTING OF GREAT CATTLE WITHIN THE FRAME OF IAS 41

ABSTRACT

Raising of great cattle is one of the most crucial economic activities among the agricultural activities. Great cattle are raised for butchery, dairy products or trading them alive. It is observed that there have been some problems regarding the recognition of great cattle that constitute the subject of agricultural activities. Great cattle go through the stages of birth, growth, aging and death as they have biological structures. Because of this structure, the procedures of valuation and accounting become harder. The aim of this study is to put forward the difficulties of valuation and accounting of great cattle and to present some certain solutions for the problems in terms of IAS 41.

Key Words: Agricultural Activities, Great Cattle, IAS 41.

JEL Classification: M4

1

¹ Bu çalışma, 11- 14 Eylül 2014 tarihinde St. Petersburg'da yapılan "V. European Conference on Social and Behavioral Sciences" adlı kongrede sunulmuş ancak yayınlanmamıştır.

² Geliş Tarihi:16.02.2016 - Kabul Tarihi:14.07.2016

³ Yrd. Doç. Dr. Nurcan Süklüm, Hitit Üniversitesi, Sungurlu MYO, Dış Ticaret Bölümü, nurcansuklum@hitit.edu.tr

⁴ Doç. Dr. Habib Akdoğan, Hitit Üniversitesi, İİBF, İşletme Bölümü, habibakdogan@hitit.edu.tr

GİRİŞ

İnsanoğlunun varoluşundan bu yana vazgeçilmez faaliyetlerinden birisi de tarımsal faaliyetler olmuştur. Tarımsal faaliyetler içerisinde de şüphesiz çok önemli bir paya sahip olan büyükbaş canlı varlıklardır. Söz konusu canlı varlıklar yetiştirilip satılmak amacıyla elde bulundurulabileceği gibi ürünlerini devamlı olarak hasat edip satmak amacıyla elde bulundurulabilirler. Hasat edilen süt veya yün gibi ürünler işletmede işlenip örneğin süt, peynir veya yoğurda çevrilerek satılabilir veya hiçbir işleme tabi tutulmadan da satılabilirler. Çeşitli amaçlarla elde bulundurulmaları ve doğma, büyüme, ölme gibi özelliklere sahip olmaları dolayısıyla büyükbaş canlı varlıklar her aşamada farklı bir değere sahip olmaktadır.

Eskiden kırsal kesimde küçük aile işletmesi tarzında ve ailelerin çabalarıyla yetiştirilen canlı varlıklar günümüzde büyük işletmeler tarafından daha profesyonel bir işletmecilik anlayışıyla yetiştirilmektedir. Söz konusu faaliyetlerin kapsamının genişlemesi muhasebeleştirilmesi zorunluluğunu da beraberinde getirmiştir.

Tarımsal faaliyetlerin muhasebeleştirilmesi konusuna geçmişte gereken önemin verilmemiş olması tarım muhasebesinin gelişmesini engellemiştir. Ancak tarım sektöründe değişen işletmecilik anlayışı muhasebe uygulamalarında da kendini göstermiştir. Bu gelişmelerden birisi 01.01.2003 tarihinde yürürlüğe giren 41 nolu Uluslararası Muhasebe Standardı'dır (UMS 41). Bu gelişmenin akabinde yaşanan başka bir gelişme ise 24.02.2006 tarihinde Türkiye

Muhasebe Standartları Kurumu'nun (TMSK) Tarımsal Faaliyetler Standardı'nı yayınlamış (TMS 41) olmasıdır (Kırloğlu ve Gökgöz, 2012: 108).

Çalışmada, ülkemizde çok önemli bir paya sahip olan tarımsal faaliyetler içerisinde yer alan büyükbaş canlı varlıkların, Tarımsal Faaliyetler Standardı (TMS 41) kapsamında muhasebeleştirilmesine yönelik örnek uygulamalara yer verilmiştir. Çalışmada ayrıca büyükbaş canlı varlıkların muhasebeleştirilmesi konusunda yaşanan zorluklara değinilmiştir.

1.TÜRKİYE'DE TARIM SEKTÖRÜ VE UYGULANAN POLİTİKALAR

Türkiye'de tarım sektörünün genel görünümüne bakıldığında ürün bileşiminin daha çok bitkisel üretim, sonrasında hayvancılık şeklinde olduğu görülmektedir.

Arazi tasarruf biçimi daha çok kendi toprağını ekme şeklindedir. Kiracılık ve ortakçılık yaygın değildir. İşletmelerin daha çok küçük işletme şeklinde olduğu ve makineleşmenin artmadığı görülmektedir. Tarımda yaşayan nüfus giderek azalmaktadır. Tohum üretimi ve sertifikalı tohum kullanım oranı düşüktür. Bilinçsiz gübre ve tarım ilacı kullanımından dolayı kalitesi düşük ürünler ortaya çıkmaktadır. Tarımın GSMH içindeki payı 1923 yılından sonra düşmüştür. Tarımda işlendirilen nüfus oranının yüksek olmasından dolayı kişi başına düşen gelir düşüktür. 1980 yılından sonra tarım ürünleri ihracatında önemli bir artış olmamış, ancak ithalat artmıştır. Tarımda dış satımcı konumundan dış alımcı konumuna doğru bir eğilim yaşanmıştır (Arslan, 2008: 62- 75).

Türkiye'de uygulanan tarım politikaları dönemler itibariyle değerlendirilebilmektedir.

• **1923- 1949 Arası Dönem:** Bu dönemde tarımın gelişmesi için önemli adımlar atılmıştır. 1923 yılında toplanan 1 nci İktisat Kongresinde tarımla ilgili bazı kararlar alınmıştır. Kongre sonucunda 1925 yılında toprak sahiplerine ve köylülere yük olan aşar vergisi kaldırılmıştır. Ancak 1942 yılında aşar vergisinin yerine Toprak Mahsulleri Vergisi getirilmiştir (Karluk, 2001: 172). Yine bu dönemde topraksız köylüye toprak dağıtılmış, meralar tarıma açılmıştır. 1929 yılında tarım kredi kooperatifleri kurulmuştur. 1929 ekonomik buhranından sonra tarımsal üretim azalmaya başlamış, devlet önlem almak amacıyla ilk destekleme alımını 1932 yılında buğday fiyatı destekleme programı yapmıştır. 1940 yılından sonra çay ve tütün alımı eklenmiştir. 1945 yılında Çiftçiyi Topraklandırma Yasası çıkmıştır (Arslan, 2008: 77- 79).

• **1950-1960 Arası Dönem:** Dış ticaretin serbestleşmesi, özel girişimciliğin desteklenmesi, devletçiliğin sınırlandırılması bu dönemde gerçekleşmiştir. Döneme tarım kesimine önem veren, sanayileşmeyi özel sektöre bırakan, serbest dış ticareti benimseyen politikaları uygulayan bir anlayış hakim olmuştur. 1949'da Marshall planı çerçevesinde dış kaynak ile traktör alımı gerçekleşmiştir. Buğday, dünya fiyatlarının üzerinde bir fiyatla üreticiden devlet tarafından alınmış, aradaki fark üreticiye yansıtılmadan TMO (Toprak Mahsulleri Ofisi) tarafından Merkez Bankasından alınan kredilerle kapatılmaya çalışılmış, bu da enflasyonu beslemiştir. Bu dönemde tarıma dayalı büyüme yerine sanayiye dayalı büyüme modeline geçilmiştir (Arslan, 2008: 79-80).

• **Planlı Dönem:** Bu dönemde kimyasal gübre, tarımsal mücadele aracı, tohumluk ve sulama gibi verimliliğin artmasında etkili olacak girdilerin kullanımı desteklenmiştir. Destekleme alımlarının kapsamı genişletilmiştir (Arslan, 2008: 80-81).

• **1980- 2000 Dönemi:** Kamu kesimi finansman açıklarının Merkez Bankası'ndan alınan kredilerle kapatılmaya çalışılması enflasyonist baskıyı artırmış ve 24 Ocak 1980 kararları alınmıştır. Serbest piyasa koşulları hakim kılınmış tarım kesimi de bundan payını almıştır. KİT'lerin özelleştirme süreci başlamıştır. 5 Nisan 1994'de yeni bir paket açıklanmış, desteklenen ürünler sadece stratejik ürünlerle sınırlandırılmıştır. 2000 yılına kadar uygulanan destekleme politikaları amacına ulaşamamış, hatta bazı yapısal sorunları beraberinde getirmiştir. Bu yapısal sorunlardan birisi bir kez destekleme kapsamına alınan ürünlerin siyasi kaygılarla kapsamdan çıkarılmaması, desteklenen ürün sayısının hızla artması, bunun da verimsiz alanlarda da üretimi artırmasıdır. Diğer bir sorun, taban fiyatların uygulanmasında siyasi kararların rol alması nedeniyle bazı ürünlerde stok fazlalığının bazılarında da üretim azlığının ortaya çıkmasıdır. Desteklenen ürünlere yüksek fiyatların ödenmesinin maliyete yol açması da bir başka yapısal sorun olarak gerçekleşmiştir. 1993 yılına kadar üretici pazarlama sorunlarıyla karşılaşmazken bu yıldan sonra üretici pazarlama sorunları ile karşılaşmaya başlamıştır (Arslan, 2008: 81-84).

• **2000 Yılı Sonrası Dönem:** Bu dönemde uygulanan tarım politikaları; doğrudan gelir desteği, girdi desteği, prim ödemeleri, alternatif ürün desteği, hayvancılık ve yem bitkileri destekleri, telafi edici ödemeler ve tarım sigortası desteğidir. Doğrudan gelir desteği, üretimden bağımsız olarak hedef üretici kitlesine birim alan başına yapılan gelir ödemesi sistemidir. Bu programın uygulanmasının en önemli faydası 2001 yılında başlayan Çiftçi Kayıt Sistemi'nin oluşturulmuş olmasıdır. Tarıma GSMH'nin % 1'inden az olmamak koşuluyla kaynak ayrılmasını öngören 5 yıllık tarım stratejisi hazırlanmıştır. Girdi desteği, gübre, ilaç, sulama, tohumluk, kredi olanakları, elektrik gibi girdilerin desteklenmesini kapsamaktadır. Tohumluk desteği 2001 yılında kaldırılmış ancak; 2006 yılında tohum ve fidan desteği uygulanmaya başlamıştır. Prim ödemeleri, 1993 yılında pamukla başlamış ancak; devam etmemiş, 1998 yılında yeniden uygulanmaya başlanarak 2004 yılından sonra kapsamı genişletilmiştir.

Alternatif ürün desteği, fazla üretilen ürünlerin üretiminin kısılması, ithalatı yapılan ürünlerin üretiminin yapılması yoluyla uygulanan politika 2001 yılından bu yana devam etmektedir. Hayvancılık ve yem bitkileri destekleri, soy kütüğü kayıtlarının tutulması ve belgeli damızlık kullanımının teşvik edilmesi amacıyla uygulanan politikadır. Bu kapsamda süt teşvik primi 1987'de başlamış ve devam etmekteyken, et teşvik primi 1990'da başlamış 1995'de sona erdirilmiştir. 2004 yılında yeniden gündeme gelmiştir. Herhangi bir hastalık ya da müdahale sonucunda üretimde ortaya çıkan azalışın yol açtığı gelir kaybını telafi etmek amacıyla çiftçiye yapılan ödemeler, telafi edici ödeme politikasıdır. Tarım üreticilerinin doğal risklerden dolayı uğrayacakları zararın telafi edilmesi amacıyla 2005 yılında çıkarılan, poliçenin % 50'sinin devlet tarafından karşılandığı Tarım Sigortası Kanunu'nun çıkarılması da yine bu dönemde uygulanan politikalar arasındadır. 2000'li yıllara kadar uygulanan politikalar sonucunda tarım sektöründe bir miktar ilerleme görülse de varolan yapısal sorunlara çözüm sağlayamadığı gibi bazı yapısal sorunları da beraberinde getirmiştir (Arslan, 2008: 86-89).

2.TARIMSAL FAALİYETLER STANDARDININ (TMS 41) AMACI VE KAPSAMI

Bu standardın amacı; tarımsal faaliyetlere ilişkin muhasebeleştirme yöntemlerini ve açıklamaları belirlemektir. Standart tarımsal faaliyetlerle ilgili olmak koşuluyla canlı varlıklar, hasat zamanındaki tarımsal ürünler ve gerçeğe uygun değerinden satış maliyeti düşülmek suretiyle ölçülen canlı varlıklara ilişkin koşulsuz yapılan devlet teşviklerinin muhasebeleştirilmesinde uygulanmaktadır. Tarımsal faaliyet standardı, tarımsal faaliyetle ilgili arsa ve maddi olmayan duran varlıkların muhasebeleştirilmesinde uygulanmamaktadır ([www.kgk.gov.tr/ content_detail- 208-513-tms-tfrs-2011-seti.html](http://www.kgk.gov.tr/content_detail-208-513-tms-tfrs-2011-seti.html), 27.06.2014).

Standart, işletmenin hasadı yapılmış canlı varlıkları olan tarımsal ürünlerine, sadece hasat noktasında uygulanmaktadır. Hasat sonrasında, "TMS 2 Stoklar" Standardı veya uygun olan başka bir standart uygulanmaktadır (Akdoğan vd., 12). Dolayısıyla standart, örneğin üzüm yetiştiren şarap tüccarının üzümü şaraba dönüştürdükten sonraki işlemleri gibi hasat sonrasındaki işlemleri düzenlememektedir. ([www.kgk.gov.tr/ content_detail- 208-513-tms-tfrs-2011-seti.html](http://www.kgk.gov.tr/content_detail-208-513-tms-tfrs-2011-seti.html), 27.06.2014). Canlı varlık, tarımsal ürün ve hasat sonrası tarımsal

ürünle ilgili örnekler aşağıda Tablo 1’de verilmiştir.

Tablo 1:Canlı Varlık, Tarımsal Ürün Ve Hasat Sonrası Tarımsal Ürünler

Canlı varlık	Tarımsal Ürün	Hasat Sonrası Ürün(Kayıt ve Değerlemesi Standart kapsamı Dışındadır)
Koyun	Yün	Yün İpliği, Halı
Ağaç	Kütük	Kereste
Şeker Pancarı Bitkisi	Şeker Pancarı	Şeker
Meyve Bahçesi	Meyve	Meyve Suyu veya İşlenmiş Meyve
Asma	Üzüm	Şarap
Çay Bahçesi	Çay Yaprağı	Çay
İnek	İnek Eti	Sucuk, Sosis, Salam
İnek	Süt	Peynir

Kaynak: Remzi ÖRTEN, Hasan KAVAL, Aydın KARAPINAR, Türkiye Muhasebe Finansal Raporlama Standartları Uygulama ve Yorumları, Gazi Kitabevi, Yenilenmiş 7. Baskı, Ankara, 2013.

4

Tarımsal faaliyet standardında yer alan bazı terimler aşağıdaki gibidir. (www.kgk.gov.tr/content_detail-208-513-tms-frs-2011-seti.html, 27.06.2014).

- **Tarımsal Faaliyet:** Satışa veya geri dönüştürülmeye konu canlı varlıkların tarımsal ürünler veya farklı canlı varlıklara dönüştürülmesi ve hasat işlemlerinin bir işletme tarafından yönetimidir.
- **Tarımsal Ürün:** İşletmenin canlı varlıklarının hasadı yapılmış ürünüdür.
- **Canlı Varlık:** Yaşayan hayvan veya bitkidir.
- **Biyolojik Dönüşüm:** Canlı varlıklarda niteliksel ve niceliksel değişime yol açan büyüme, bozulma, üretim ve döllenme sürecidir.
- **Satış Maliyetleri:** Finansman maliyetleri ve gelir vergileri hariç olmak üzere bir varlığın elden çıkarılmasıyla doğrudan ilişkilendirilebilen ek maliyetlerdir.
- **Canlı Varlık Grubu:** Yaşayan hayvan veya bitki topluluğudur.
- **Hasat:** Ürünün canlı varlıklardan ayrılması veya canlı varlığın yaşam sürecinin sona ermesidir.
- **Değişim Kapasitesi:** Yaşayan hayvanlar ve bitkilerin biyolojik dönüşüm geçirebilme özelliğine sahip olmasıdır.

- **Değişimin Yönetilmesi:** Yönetim, ilgili sürecin gerçekleşmesi için gerekli koşulları geliştirmek veya en azından korumak suretiyle söz konusu dönüşümü kolaylaştırmaktadır (örneğin, besin seviyeleri, nem, sıcaklık, verimlilik ve ışık vb.). Böyle bir yönetim tarımsal faaliyeti diğer faaliyetlerden ayırmaktadır. Örneğin okyanus balıkçılığı gibi yönetilmeyen kaynaklardan ürün elde edilmesi tarımsal faaliyet olarak kabul edilmemektedir.

- **Değişimin Ölçülmesi:** Biyolojik değişim veya hasat sonucunda kalitede veya miktarda meydana gelen değişiklik rutin bir yönetim işlevi olarak ölçülmekte ve izlenmektedir.

3.CANLI VARLIKLARIN DEĞERLEMESİ

Değerleme, kısaca bir işletmenin sahip olduğu varlıkların para ölçüsü ile belirlenmesidir. Finansal tablolarda yer alan varlıkların değerlendirildiği ölçüler değiştirildikçe, tablolarda yer alan bilgiler de değişecektir (Taştan, 2013: 31). Tarımsal üretimde başta arazi olmak üzere diğer malların faydalı olmaları dönem dönem değerlemelerini gerektirmektedir (Çetin ve Tipi, 2007: 33). Değerleme işleminde farklı yöntemler kullanılmaktadır. Bunlardan birisi vergi yükümlülüğünün doğduğu tarihteki normal alım- satım bedelinin esas alındığı “Rayiç Bedel” yöntemidir. Bir diğer yöntem, her çeşit senetlerle, hisse senetleri ve tahvillerin üzerinde yazılı olan değerdir şeklinde tanımlanan “İtibari Değer” yöntemidir (Elitaş, 2012: 41, 42). Değerleme işleminde uygulanan yöntemlerden birisi olan tarihi maliyet yöntemi ise, geçmişte kalmış bir tutardır, oysa varlıkların ve borçların bilanço günündeki değerinin bilinmesi daha büyük önem arz etmektedir. Gelecekte ortaya çıkabilecek kazanç ve zararların da bilinmesi istenmektedir. Bu nedenle değerlendirme esaslarında “gerçeğe uygun değer” kavramının kullanılması ön plana çıkmaktadır (Tuğay, 2013: 150). Gerçeğe uygun değer; karşılıklı pazarlık ortamında, bilgili ve istekli gruplar arasında bir varlığın el değiştirmesi ya da bir borcun ödenmesi durumunda ortaya çıkması gereken tutarı ifade etmektedir (Gökgöz, 2012: 97). Standarda göre canlı varlıklar ilk muhasebeleştirildikleri tarihte ve her raporlama dönemi sonunda, standardın 30. maddesinde yer verilen gerçeğe uygun değerinin güvenilir olarak ölçülemediği durumlar hariç olmak üzere, gerçeğe uygun değerlerinden satış maliyetleri düşülmek suretiyle değerlemeye tabi tutulmaları gerekmektedir. Canlı varlıktan elde edilen tarımsal ürünler ise hasat noktasında gerçeğe uygun değerden satış maliyetleri düşülmek suretiyle ölçülmektedir.

Bir değerlendirme ölçütü olarak standartta ifade edilen gerçeğe uygun değere, diğer standartlarda da yer verilmektedir. Fakat TMS 41'de bahsedilen gerçeğe uygun değer, diğerlerine göre farklılık arz etmektedir. Standartta varlığın ilgili olduğu piyasa fiyatından nakliye ve söz konusu pazara getirene kadar katılan diğer masrafların düşülmesi suretiyle bulunmaktadır (Kırlioğlu ve Gökgöz, 2012: 111-112).

Standartta canlı varlıkların gerçeğe uygun değerinin her zaman güvenilir bir şekilde elde edilebileceği varsayılmaktadır. Ancak canlı varlığa ilişkin gerçeğe uygun değer güvenilir bir şekilde tespit edilemediği durumların varlığını da kabul etmektedir. Pazar fiyatı yoksa veya pazarda değeri tespit edilecek emsal canlı varlık bulunmuyorsa veya alternatif değerlendirme ölçüleri güvenilir bir şekilde bulunmuyorsa canlı varlık maliyet bedeli ile kayıtlı ve maliyet bedelinden birikmiş amortismanlar ve değer azalışları düşüldükten sonraki değer ile değerlendirilmektedir. Maliyet bedelinin belirlenmesinde ise, TMS 2, TMS 16 ve TMS 36 standartları esas alınmaktadır. Gerçeğe uygun değer, ölçülebilir duruma geldiği anda bu değer ile değerlendirilir (Örten vd., 2013: 608). Canlı varlıklarını daha önce gerçeğe uygun değerden, satış maliyetlerinin düşülmesi suretiyle ölçmüş bir işletme, söz konusu varlıkları elden çıkarana kadar gerçeğe uygun değerlerinden satış maliyetlerinin düşülmesi suretiyle ölçmeye devam eder (Taştan vd., 2013: 122). Canlı varlıkların veya tarımsal ürünlerin gerçeğe uygun değeri belirlenirken, söz konusu canlı varlık veya tarımsal ürünlerin özelliklerine göre (yaşları, kaliteleri vb.) sınıflandırılmaları ölçümü kolaylaştırabilmektedir. Küçükbaş hayvan üretimi yapan bir işletmenin koyunlarını boylarına veya kilolarına göre sınıflandırması örnek olarak gösterilebilmektedir (Gökgöz, 2013: 34).

4.CANLI VARLIKLARIN MUHASEBELEŞTİRİLMESİ

Muhasebe, işletme ile ilgili en detaylı ve güvenilir bilgileri sunan sistemler bütünü olması nedeniyle, tarım işletmelerinde de önemli bilgiler sağlamaktadır. Bu nedenle, etkin ve başarılı bir yönetim için diğer işletmelerde olduğu gibi tarım işletmelerinde de muhasebeye gereken önemin verilmesi gerekmektedir (Tokay ve Deran, 2011: 43). Küçük ve büyükbaş canlı varlıkların muhasebeleştirilmesi için varlığın işletme tarafından kontrol edilmesi, varlığa ilişkin gelecekte elde edilecek faydaların işletmeye

dönmesinin muhtemel olması ve canlı varlığın gerçeğe uygun değerinin veya maliyetinin güvenilir bir şekilde ölçülmesi gerekmektedir (Yılmaz, 2014: 236).

4.1. Standartta Göre Canlı varlıkların Hesap Planında Gösterilmesi

Bilindiği gibi ülkemizde 1994 yılından itibaren Muhasebe Uygulamaları genel Tebliği (MSUGT) çerçevesinde Tekdüzen Hesap Planı uygulanmaktadır. Ancak küçük ve büyükbaş canlı varlıkların kayıt edilebilmesi için gerekli hesaplar bulunmamaktadır. Uygulamada dönen varlık (stok) niteliğindeki küçük ve büyükbaş canlı varlıklar 152 Mamuller ve 153 Ticari Mallar hesabında, duran varlık niteliğindeki küçük ve büyükbaş canlı varlıklar 256 Diğer Duran varlıklar veya 255 Demirbaşlar hesabında izlenmektedir. Ancak bu hesaplar canlı varlıkları tam olarak açıklayamamaktadır (Özulucan ve Deran, 2008: 8).

Bu nedenle Tarımsal Faaliyetler Standardı'nın (TMS 41) uygulanmasını kolaylaştırmak amacıyla Tekdüzen Hesap Planı'nda canlı varlıklar için bir grup oluşturulması gerekmektedir. Canlı varlıklar, değişim kapasitesine sahip, değişimleri yönetebilen ve ölçülebilen varlıklardır. Bir süre elde tutulup daha sonra değerlendirilmeleri açısından stoklara benzeyen canlı varlıklar, elde tutulduğu süre içinde değişime uğrama özelliği nedeniyle stoklardan ayrılmaktadır (Akdoğan ve Sevilengül, 2007: 45). Bu nedenle Uluslararası Muhasebe Standartları ve Türkiye Muhasebe Standartları ile uyumlu tekdüzen Hesap Planı taslağı çalışmalarına göre Tekdüzen Hesap Planı'nda boş bulunan 16. Kodu kullanılarak bir hesap grubu oluşturulması önerilmektedir.

Aşağıda bu grupta yer alması gereken hesaplar verilmiştir.⁵

16- CANLI VARLIKLAR

160TARLA BİTKİLERİ HESABI

161BAHÇE BİTKİLERİ HESABI

162BÜYÜKBAŞ HAYVANLAR HESABI

163KÜÇÜKBAŞ HAYVANLAR HESABI

164KANATLI HAYVANLAR HESABI

165SU HAYVANLARI HESABI

166DİĞER CANLI VARLIKLAR HESABI

⁵ (<http://forum.bursa-smmmo.org.tr/viewtopic.php?f=14&t=3376>, 27.06.2014).

167CANLI VARLIKLAR DEĞER DÜŞÜKLÜĞÜ
KARŞILIĞI HESABI(-)

169VERİLEN SİPARİŞ AVANSLARI HESABI

23 CANLI VARLIKLAR

230MEYVE AĞAÇLARI HESABI

231MEYVE VERMEYEN AĞAÇLARHESABI

232BÜYÜKBAŞ HAYVANLAR KÜMES
HAYVANLARIHESABI

233KÜÇÜKBAŞ HAYVANLAR HESABI

234KANATLI HAYVANLAR HESABI

235SU HAYVANLARI ve DİĞER CANLI
VARLIKLAR HESABI

236CANLI VARLIK DEĞER DÜŞÜKLÜĞÜ
KARŞILIĞIHESABI (-)

238YAPILMAKTA OLAN CANLI VARLIK
YATIRIMLARI HESABI

239VERİLEN AVANSLAR HESABI

4.2.Canlı Varlıkların Muhasebeleştirilmesine İlişkin Uygulama Örnekleri

ÖRNEK: X hayvancılık işletmesi 10.10.2012 tarihinde yetiştirip satmak amacıyla tanesi 5.000 TL'den 10 adet ineği peşin bedelle satın almıştır. 31.12.2012 tarihine kadar 5.000 TL direkt ilk madde ve malzeme gideri, 1.500 TL direkt işçilik gideri ve 3.500 TL genel üretim gideri yapmıştır. 31.12.2012 tarihinde ineklerin gerçeğe uygun değeri 53.000 TL olarak tespit edilmiştir. İneklerin tamamı 20.08.2012 tarihinde 80.000 TL'ye peşin bedelle satılmıştır. 20.08.2013'e kadar 6.000 TL direkt ilk madde ve malzeme, 2.000 TL direkt işçilik giderine ve 5.000 TL genel üretim giderine katlanmıştır.

İneklerin satın alma kaydı

10/10/2012	
162BÜYÜKBAŞ CANLI VARLIKLAR H. 162.01. İnek	50.000
100KASAH.	50.000

Üretim maliyetlerinin muhasebeleştirilmesi

10/10/2012	
710DİREKT İLK MADDE VE MALZEME GİDERİ H.	5.000
720 DİREKT İŞÇİLİK GİDERİ H.	1.500
730 GENEL ÜRETİM GİDERİ H.	3.500
İLGİLİHESAP	10.000

Dönem sonu kaydı

31/12/2012	
162BÜYÜKBAŞ CANLI VARLIKLAR H.	10.000
162.01. İnek	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y.H.	5.000
721DİREKT İŞÇİLİK GİDERİ YANSITMAH.	1.500
731GENEL ÜRETİM GİDERİ YANSITMAH.	3.500

31/12/2012	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y. H.	5.000
721DİREKT İŞÇİLİK GİDERİ YANSITMA H.	1.500
731GENEL ÜRETİM GİDERİ YANSITMA H.	3.500
710DİREKT İLK MADDE VE MALZEME GİDERİ H.	5.000
720DİREKT İŞÇİLİK GİDERİ H.	1.500
730GENEL ÜRETİM GİDERİ H.	3.500

Değerleme kaydı

Dönem sonu itibariyle inekler alt hesabının borç kalanı 60.000 TL'dir. Aynı tarihte ineklerin gerçeğe uygun değeri 53.000 TL'dir. Bu durumda ineklerde (60.000- 53.000) 7.000 TL değer azalışı meydana gelmiştir.

31.12.2012	
628CANLI VARLIK DEĞERLEME AZALIŞ H.	7.000
628.01. İnek değer Azalışı	
162 BÜYÜKBAŞ CANLI VARLIKLAR H.	7.000
162.01. İnek	

20.08.2013 tarihindeki üretim maliyetlerinin muhasebeleştirilmesi

20/08/2013	
710DİREKT İLK MADDE VE MALZEME GİDERİ H.	6.000
720DİREKT İŞÇİLİK GİDERİ H.	2.000
730GENEL ÜRETİM GİDERİ H.	5.000
İLGİLİ HESAP	13.000

20/08/2013	
162BÜYÜKBAŞ CANLI VARLIKLAR H.	13.000
162.01. İnek	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y.H.	6.000
721DİREKT İŞÇİLİK GİDERİ YANSITMA H.	2.000
731GENEL ÜRETİM GİDERİ YANSITMAH.	5.000

İneklerin satış kaydı

20/08/2013	
100 KASA H.	80.000
600YURTIÇI SATIŞLAR H.	80.000

Satılan ineklerin maliyeti inekler alt hesabının borç kalanı (73.000 - 7.000) olan 66.000 TL'dir.

20/08/2013	
620SATILAN MAMUL MALİYETİ H.	66.000
162BÜYÜKBAŞ CANLI VARLIKLAR H.	66.000

ÖRNEK: X hayvancılık işletmesinde daha önce alınmış olan ineklerin 5 tanesi 02.06.2012'de doğum yapmış ve 5 adet buzağı doğmuştur. Doğan buzağların gerçeğe uygun değerinin tanesi 600 TL olarak tespit edilmiştir. 31.12.2012 tarihine kadar buzağlar için 1.000 TL direkt ilk madde ve malzeme, 1.500 TL direkt işçilik gideri ve 1.000 TL genel üretim gideri yapılmıştır. 31.12.2012 tarihinde buzağlar büyüdüğü için inekler alt hesabına alınmış ve gereceğe uygun değerlerinin her buzağı için 3.000 TL olduğu tespit edilmiştir. 10.06.2013 tarihinde buzağlar tanesi 5.000 TL'den peşin bedelle satılmıştır. 31.12.2012 tarihinden satıldığı tarihe kadar 1.250 TL direkt ilk madde ve malzeme, 1.750 TL direkt işçilik gideri ve 2.000 TL genel üretim gideri yapılmıştır.

Doğan buzağların kaydı

02/06/2012	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	3.000
238.01. Buzağlar	
605 CANLI VARLIK DEĞER ARTIŞLARI H.	3.000

Doğan buzağlar için yapılan üretim maliyetleri kaydı

02/06/2012	
710 DİREKT İLK MADDE VE MALZEME GİDERİ H.	1.000
720 DİREKT İŞÇİLİK GİDERİ H.	1.500
730 GENEL ÜRETİM GİDERİ H.	1.000
İLGİLİ HESAP	3.500

31/12/2012	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	3.500
238.01. Buzağlar	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y.H.	1.000
721DİREKT İŞÇİLİK GİDERİ YANSITMA H.	1.500
731GENEL ÜRETİM GİDERİ YANSITMAH.	1.000

31/12/2012	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y. H.	1.000
721DİREKT İŞÇİLİK GİDERİ YANSITMA H.	1.500
731GENEL ÜRETİM GİDERİ YANSITMA H.	1.000
710DİREKT İLK MADDE VE MALZEME GİDERİ H.	1.000
720DİREKT İŞÇİLİK GİDERİ H.	1.500
730GENEL ÜRETİM GİDERİ H.	1.000

Büyüyen buzağların inekler hesabına alınması

31/12/2012	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	6.500
238.02. İnekler	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	6.500
238.01. Buzağlar	

Değerleme kaydı

Dönem sonu itibariyle inekler alt hesabına alınan doğan buzağların büyüdülerinde gerçeğe uygun değerleri her bir buzağı için 3.000 adet TL olarak tespit edilmişti. Dolayısı ile gerçeğe uygun değerleri (3.000x5 adet) 15.000 TL'dir. İnekler alt hesabının borç kalanı 6.500 TL'dir. Aynı tarihte ineklerin gerçeğe uygun değeri 15.000 TL'dir. Bu durumda ineklerde (15.000- 6.500) 8.500 TL değer artışı meydana gelmiştir.

31/12/2012	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	8.500
238.02.İnekler	
605CANLI VARLIK DEĞER ARTIŞLARI H.	8.500

10.06.2013 tarihindeki üretim maliyetlerinin muhasebeleştirilmesi

10/06/2013	
710 DİREKT İLK MADDE VE MALZEME GİDERİ H.	1.250
720 DİREKT İŞÇİLİK GİDERİ H.	1.750
730 GENEL ÜRETİM GİDERİ H.	2.000
İLGİLİ HESAP	5.000

10/06/2013	
238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H.	5.000
238.02. İnekler	
711DİREKT İLK MADDE VE MALZEME GİDERİ Y.H.	1.250
721DİREKT İŞÇİLİK GİDERİ Y.H.	1.750
731GENEL ÜRETİM GİDERİ Y.H.	2.000

10/06/2013	162BÜYÜKBAŞ CANLI VARLIKLAR H. 162.01. İnekler 238YAPILMAKTA OLAN CANLI VARLIK YATIRIMLARI H. 238.02. İnekler	20.000	20.000
------------	--	--------	--------

İneklerin satış kaydı

10/06/2013	100 KASA H. 600YURTIÇİSATIŞLAR H.	25.000	25.000
------------	--------------------------------------	--------	--------

Satılan ineklerin maliyeti inekler alt hesabının borç kalanı olan 20.000 TL'dir.

10/06/2013	620SATILAN MAMUL MALİYETİ H. 162 BÜYÜKBAŞ CANLI VARLIKLAR H. 162. 01. İnekler	20.000	20.000
------------	---	--------	--------

ÖRNEK: X hayvancılık işletmesi süt elde etmek amacıyla 05.02.2012 tarihinde tanesi 4.000 TL'den peşin bedelle 5 adet inek satın almıştır. İnekler uzun süre işletmede sütünden faydalanmak amacıyla satın alındığından duran varlık olarak değerlendirilmiş ve 232 Büyükbaş Canlı Varlıklar hesabına alınmıştır.

05/02/2012	232 BÜYÜKBAŞ CANLI VARLIKLAR H. 232.01.İnekler 100KASA H.	20.000	20.000
------------	---	--------	--------

SONUÇ

Ülkemizde uygulanan ekonomik politikalara bakıldığında tarım sektörünün geliştirilmesi adına önemli adımlar atılmış olsa da gelinen noktada yeterli olmadığı, tarımsal faaliyetlerin muhasebeleştirilmesi konusundaki adımların daha yeni atılmaya başlandığı görülmektedir.

Tarımsal faaliyetler içerisinde yer alan büyükbaş canlı varlıklar biyolojik bir özelliğe sahiptirler. Doğduklarında ve büyüdüklerinde farklı değere sahip olurlar. Bu nedenle muhasebeleştirilmeleri de büyük önem taşımaktadır. Günümüz muhasebe sisteminde uygulanan Tekdüzen Hesap Planı'nda büyükbaş canlı varlıklar için kullanılacak ayrı bir hesap grubu bulunmadığından bir takım sorunlar yaşanmaktadır. Canlı varlık olmalarından dolayı stoklar grubu ya da maddi

duran varlıklar grubuna dahil etmek çok doğru bir yaklaşım olmamaktadır.

Bu sorunların ortadan kaldırılmasına yönelik çalışmaların geçmişi çok eski değildir. Bu çalışmalar kapsamında Uluslararası Muhasebe Standartlarına uyumlu olarak Tarımsal Faaliyetler Standardı (TMS 41) çıkarılmıştır. Ancak standardı destekleyen tekdüzen hesap planı bulunmamaktadır. Tarımsal faaliyetlerin muhasebeleştirilmesi yoluyla elde edilen bilgilerin kayıt edilmesinde, analiz edilmesi ve yorumlanmasında, bu bilgilerin kullanıcılarına iletilmesinde kullanılacak bir hesap planı bulunmamaktadır. Yapılan çalışmalar doğrultusunda Tekdüzen Hesap Planı'nda canlı varlıklar için ayrı bir hesap grubu oluşturulmaya çalışılmaktadır. Kısa vadede satılmak veya yararlanmak amacıyla işletmede elde tutulan canlı varlıklar için 16 nolu hesap grubu, uzun vadeli elde bulundurmak amacıyla edinilen canlı varlıklar için 23 nolu hesap grubu oluşturulmasına çalışılmaktadır. Yapılan bu çalışmaların kısa sürede tamamlanması kayıt dışılığın da önüne geçilmesi bakımından önem arz etmektedir. Gerek akademik camiada gerekse de odalar bünyesinde verilecek eğitimlerle tarımsal faaliyet muhasebesine gereken önemin verilmesi sağlanmış olacaktır.

KAYNAKÇA

- Akdoğan, N. ve Sevilengül, O. 2007. Türkiye Muhasebe Standartlarına Uyum İçin Tekdüzen Hesap Planında Yapılması Gereken Değişiklikler, *Mali Çözüm*, Sayı: 84, Kasım- Aralık.
- Akdoğan, N., Aktaş, R., Deran, A., Erhan, Deniz U., Acar, V. 2011. *Sektörel Muhasebe*, Eylül, Ankara: Gazi Kitabevi.
- Arslan, Gülen E. 2008. *Türkiye Ekonomisi*, (Ed.) Ankara: Gazi Üniversitesi İletişim Fakültesi Basımevi.
- Çetin, B. ve Tipi, T. 2007. *Tarım Muhasebesi*, Ankara: Nobel Yayın Dağıtım.
- Elitaş, C. 2012. *Muhasebe Uygulamaları Açısından TMS TFRS'ye Geçiş Rehberi*, Temmuz: Gazi Kitabevi.
- Gökgöz, A. 2012. Tarımsal Faaliyetlerde Gerçeğe Uygun Değerin Tespiti ve Muhasebeleştirilmesi, *İşletme Araştırmaları*, Cilt: 4, Sayı: 4.
- Gökgöz, A. 2013. *Tarımsal Faaliyet Muhasebesi*, Mart: Ekin Kitabevi.
- <http://forum.bursa-smmo.org.tr/viewtopic.php?f=14&t=3376>. (Erişim: 27.06.2014).
- Karluk, S. R. 1999. *Türkiye Ekonomisi* (6. Baskı), İstanbul: Beta Yayınevi.
- Kırhoğlu, H. ve Gökgöz, A. 2012. TMS 41 Çerçevesinde Tarımsal Faaliyetlerin Muhasebeleştirilmesi: Su Ürünleri Sektörü Uygulaması, *Atatürk Üniversitesi İİBF Dergisi*, Cilt: 26, Sayı: 2.
- Örten, R., Kaval, H., Karapınar, A. 2013. *Türkiye Muhasebe- Finansal Raporlama Standartları (TMS-TFRS) Uygulama ve Yorumları* (7. Baskı), Ekim, Ankara: Gazi Kitabevi.
- Özulucan, A. ve Deran, A. 2008. 41 Nolu Türkiye Muhasebe Standardı (TMS 41), Vergi Usul Kanunu ve Tekdüzen Hesap Planı Açısından Küçük ve Büyükbaş Canlı Varlıkların Muhasebeleştirilmesi ve Değerleme İşleminde Karşılaşılan Güçlükler ve Çözüm Önerileri, *Sosyal Bilimler Enstitüsü Dergisi*, Sayı: 25.
- 9 Taştan H., Azaltun, M., Mert, H. 2013. Büyükbaş Canlı Varlık İşletmelerinde TMS 41 Tarımsal Faaliyetler Standardının Uygulanmasına Eğitsel Bakış, *Afyon Kocatepe Üniversitesi İİBF Dergisi*, Cilt: 15, Sayı: 2.
- Taştan, H. 2013. Ceviz Bahçelerinde Türkiye Muhasebe Standartları- 41 ve Vergi Usul kanunu Uyarınca Amortisman Ayrılması ve Değerlemesinin Karşılaştırmalı İncelenmesi, *Muhasebe ve Finansman Dergisi*, Ekim.
- Tokay, Semih H. ve Deran, A. 2011. Tarım Sektöründe ve Tarım Sektörünün Önemli Bir Alt Dalı Olan Meyve Bahçesi İşletmelerinde Muhasebenin Gereği, belge ve Defter Düzeni, *Niğde Üniversitesi İİBF Dergisi*, Cilt: 4, Sayı: 1.
- Tuğay, O. 2013. Türkiye Muhasebe Standardı 41'e Göre Canlı Varlıkların Gerçeğe Uygun Değerinin Tespiti ve Muhasebeleştirilmesi, *Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Cilt: 5, Sayı: 8.
- www.kgk.gov.tr/content_detail-208-513-tms-tfrs-2011-seti.html, (Erişim: 27.06.2014).
- Yılmaz, E. 2014. TMS- 41 Tarımsal Faaliyetler Standardı Kapsamında Büyükbaş Canlı Varlıkların Değerlemesi ve Muhasebeleştirilmesi, *Yönetim ve Ekonomi Araştırmaları Dergisi*, Sayı: 2.

THE ROLE OF RURAL TOURISM IN RURAL DEVELOPMENT: THE CASE OF TURKEY¹

DOI NO: 10.5578/jeas.27728

Nurdan KUŞAT²

ABSTRACT

Nowadays, the obligation of the adoption of environmentally friendly production is clearly understood by the all economies of the world. Since environmental degeneration is a common problem of all the sectors as well as the entire economies. However, the negative effects caused by environmental degeneration is higher for some sectors. Tourism sector stands at the top of these sectors.

A new generation tourism type, rural tourism is a type of alternative tourism that has sustainable development model with its environmentalist features. Because rural tourism has a structure that is available in all seasons, a balance in the geographic distribution of the touristic activities, a combinable with many tourism types. Ultimately, rural tourism is both alternative and supplementary of all alternative tourism types. In conclusion, the availability of rural tourism is argued in this study in terms of rural development of Turkey with its excessive rural tourism destinations.

Keywords: Sustainability, Alternative Tourism, Rural Tourism, Sustainable Tourism, Rural Development.

Jel Clasification: O18, O13, L83.

KIRSAL KALKINMADA KIRSAL TURİZMİN ROLÜ: TÜRKİYE ARAŞTIRMASI

ÖZ

İçinde yaşadığımız yüzyılda çevreyle dost üretim tarzlarının benimsenmesinin zorunluluğu tüm dünya ekonomileri tarafından açık bir şekilde anlaşılmıştır. Nihayetinde çevresel dejenerasyon tüm ekonomilerin olduğu gibi, tüm ekonomik sektörlerin de ortak problemidir. Fakat bazı sektörler için çevresel dejenerasyonun yarattığı olumsuzluklar biraz daha fazla olmaktadır. Bu olumsuzluklardan en çok etkilenen sektörlerin başında da "Turizm Sektörü" gelir.

Yeni nesil turizm türlerinden birisi olan kırsal turizm; çevreci özellikleri ile sürdürülebilir kalkınma anlayışına sahip, bir alternatif turizm türüdür. Çünkü kırsal turizm her mevsim yapılabilen, turistik faaliyetlerin coğrafi dağılımında denge unsuru olan, birçok turizm türüyle bütünleşebilen bir yapıya sahiptir. Nihayetinde kırsal turizm tüm alternatif turizm türlerinin hem alternatifi, hem de tamamlayıcısıdır. Bu bağlamda çalışmada yoğun kırsal turizm destinasyonuna sahip Türkiye'nin kırsal kalkınma açısından kırsal turizmi kullanılabilirliği tartışılmaktadır.

Keywords: Sürdürülebilirlik, Alternatif Turizm, Kırsal Turizm, Sürdürülebilir Turizm, Kırsal Kalkınma.

Jel Sınıflandırması: O18, O13, L83.

¹ Geliş Tarihi: 20.04.2016 - Kabul Tarihi: 17.06.2016

² Yrd. Doç Dr. Nurdan Kuşat, Süleyman Demirel Üniversitesi, Isparta Meslek Yüksekokulu, Isparta, nurdankusat@sdu.edu.tr

INTRODUCTION

Increase in urbanization, agricultural modernization, and changes in environmental views have played an important role in popularizing rural areas. Rural tourism, which draws attention in these areas, called as rural area, as an alternative tourism type developing according to the economic, sociopolitical, cultural, historical, geographical and human structure of the area and also is promoted to develop.

In this context, rural tourism is described by the Council of English Tourism as “a strategy which is located in a sustainable tourism that meets social and cultural needs of the people, promotes and protects the natural environment and buildings, providing economic benefits from tourism destinations”(Countryside Agency and the Council of English Tourism, 2001). It should be noted that this definition also refers to the sustainability.

In a definition made by European Union, rural tourism is defined as “the whole of provided activities at small settlements where accommodation, catering and other services were provided in small-sized enterprises to the tourists aiming to have a good time with agricultural or domestic values as they expected” (EC, 1999).

The practice of rural tourism in rural areas is a necessity. On the other hand, it will be a mistake to name all the activities in rural areas as rural tourism. In this concept, for what distinguishes rural tourism from these other non-urban activities is the need for the existence of a permanent human presence (Chambers, 2004).

1. WHY RURAL TOURISM? IS RURAL TOURISM AN ALTERNATIVE FOR RURAL DEVELOPMENT?

Rural areas have undergone a restructuring process since the early 90s. People living in rural areas have started to seek alternatives to compensate for the decline they experienced in their income coming from traditional sources (MacDonald and Jolliffe, 2003). In this concept, Tourism is considered as a good option. Thus, the practice of environmentally friendly production that is compatible with agricultural activities would be possible instead of applications against agriculture (Hall et al., 2003).

Rural tourism is a good opportunity for economic development and various social results obtained from the rural environment.

Besides population increase and settlement sustainability which increase depending on vital sources of rural areas, trade opportunities, economic, cultural, and artistic elements, stability, and human relations have a significant role in the emergence of this opportunity (Ielenicz and Simoni, 2013). Because of that, rural tourism cannot be considered as the best choice for economy of all countries.

The precondition for the achievement in rural development meaning rural tourism is to make this tourism sustainable. Although offering different exotic areas to tourism might be threatening for rural tourism, sustainable rural tourism is a good alternative for the sustainability of rural development (SanagustinFons et al., 2011). Sustainable tourism is a phenomenon that could occur with the development of all types of tourism. It needs to draw attention of future generations and prevent the exploitation of natural and cultural resources. Mazilu (2010) indicates the importance of ecological, cultural and environmental sustainability for sustainable tourism. In this context, for both ecological and socio-cultural sustainability, the negative effects of touristic activities on natural environment should be minimized.

The density of social dimension in rural tourism takes it a step further among other alternatives because rural tourism is not only an important element of economic development, but also is a factor of the cultural and social progress (Dari, 2014). Therefore, rural tourism is an important development tool also for developing rural countries. One of the most important factors enabling this feature is its simplicity of working in the field of rural tourism in terms of rural participants and policy-makers (Tweeten et al., 2008).

2. THE ATTRACTIVENESS OF ELEMENTS IN RURAL TOURISM

Rural areas present a mysterious charm that is completely different from the geography of their country, its history, culture and results from rural ethnic characteristics. According to Köroğlu and Köroğlu (2006), it is possible to enrich the activities practiced in rural areas by means of benefiting from the region's unique value. These values are involved in a natural structure that allows practicing many activities at the same time. Pristine environment, different cultural values, authentic life, natural nutrition and participation in natural production facilities, intensive historical texture are some of these values.

A rural development project prepared focusing on the rural development, will focus on "Rural community". Attractiveness of elements in rural tourism are the determinants putting

pressure on the society of rural tourism and directing this society to rural tourism. These determinants are shown in Figure 1 from a study of WTO (2004).

Figure 1. Determinants of Rural Tourism Society

Source: World Tourism Organization (WTO), Rural Tourism in Europe: Experiences, Development and Perspectives, 2004, s.13.

The determinants of rural tourism according to Figure 1 can be grouped under four headings: rural area, rural life, rural heritage and rural activities. In the recent years, the ability and the amount of local human capital has proved to be quite important to gain the benefits of development in rural areas (Nylander and Hall, 2004). With this reason, adding "Human Capital" subtitle will be appropriate under rural development title.

3. RURAL TOURISM IN TURKEY

Tourism sector is very important sector for policy-makers in Turkey. Ultimately it has contributed \$24.480 million to the \$45.836 million current account deficit by 2014 year. On the other side, intensive presence of resource structure and variety of destinations in Turkey which the sector needs in terms of supply structure raise the potential of this sector in the sense of economic usability. Because the contribution of tourism in Turkey to the national economy is not calculated separately, there is no statistical information about rural tourism. Therefore, the case of rural tourism in Turkey is handled in two aspects as; policymakers and applicability.

3.1. Political aspect of Rural Tourism in Turkey

It is The Ministry of Culture and Tourism of T.R. that determines the rural tourism strategy in Turkey. There are also two important institutions that direct the economic activities of tourism in Turkey. One of them is the obligatory programs for Turkey's EU full membership process; the other one is the

regularly organized Development Plans. In this context, it is needed to evaluate the rural tourism-oriented operations being carried out in Turkey in three sub-titles.

3.1.1. Rural Tourism with EU Harmonization Process

The approval of European Council for the Tourism Action Plan in July 1992 is an important step forward in the field of tourism for Turkey. According to this plan, some activity areas are formed as follows (DPT, 2000a).

- 1) The spread of tourist flows towards the less developed regions,
- 2) The development projects for cultural, rural, youth, social tourism,
- 3) Environmental protection

In fact, Rural Development Working Group created by Ministry of Agriculture and Rural Affairs of T.R. has led the first awakening interest in the rural development in Turkey. In Rural Development Working Group Report (2002); rural development is discussed in detailed and all the details for the development of the rural development are shown.

In the EU Tourism Policy renewed in 2005, increasing the speed of sharing information through the use of new technologies in tourism, promoting vocational training for quality improvement, increasing the product quality and supporting the environmental sustainability were distinguished (Ünal, 2007). This case requires a comprehensive tourism policy in Turkey's EU membership process.

IPARD (Instrument for Pre-Accession-Rural Development) draws attention as a program used in the pre-accession rural development programs that the European Union carries out.

The main purpose of this program is, for applicant but not full member countries, to provide the implementation of the EU Common Agricultural Policy for EU and the identification of some priorities for the agricultural sector and rural areas in the candidate countries, and to offer solutions for problems (Turhan, 2005). IPARD plan was accepted as discussed in Rural Development Committee in 19 December 2007 and

approved officially by European Commission in 25 February 2008. In this program it was evaluated as two phases, "Rural Tourism" is in the first phase that covers the years 2007-2009 and is taken into consideration with the subheading diversification and development of rural economic activities under the rural development component (Başarır, 2008).

Conducted under IPARD, the results obtained from the SWOT Analysis about Strengths, Weaknesses, Opportunities and Threats of rural residential areas and infrastructures in Turkey are given in Figure 2 (Turhan, 2005).

<p><u>Strengths</u></p> <ul style="list-style-type: none"> - Rich culture and traditions, - Rural areas that have large number of production designs. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> - Insufficient restoration of building which symbolizes the rural culture and heritage in intensive rural tourism areas, - Inadequate infrastructure, - Impairment of quality of transportation vehicles, - Lack of effective production, quality and marketing opportunities of agribusiness, - Inadequacies in health and education.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> - Convenient climate conditions - Relations of rural areas with Civil Society Organizations. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> - Inadequate financial sources - Inefficiency expenditures, - Low rate of public participation, - Sector-based approach in planning and decision-making.

Figure 2. Rural SWOT Analysis of Turkey According to IPARD

Source: Turhan, M.S. (2005) Avrupa Birliği Üyeliği Yolunda Türkiye Kırsal Kalkınma Tedbirleri Uygulama Süreci" T.C. Tarım ve Köy İşleri Bakanlığı Dış İlişkiler ve Avrupa Topluluğu Koordinasyon Dairesi Başkanlığı, Uzmanlık Tezi, Ankara, p.124.

Also Agriculture and Rural Development Support institution (TKDK) as part of supporting the rural tourism aims (<http://ipard.tarim.gov.tr>, erişim 14.09.2012);

- 1) The development of "bed and breakfast" pension, accommodation and restaurant services established by micro-entrepreneurs or farmers,
- 2) The establishment and development of farm tourism facilities,
- 3) Supporting the development of established plants for touristic recreational activities (sports activities, nature trips, history excursions etc.). In this context, it carries out various grant programs and incentives.

According to the results of another SWOT study that examined the contributions of rural tourism to Turkey rural areas as an addition to

previous analysis, the presence of national plans and programs is a strength, unemployment the density of and migration direction are weaknesses, increment in environmental sensitiveness is an opportunity and increased migration from rural to urban is emphasized as a threat (Akça, 2006).

3.1.2. Rural Tourism in the Development Plan Framework

It is observed that rural development is emphasized in development Plans of Turkey. All 10 development plans arranged by now, mentions; the population density of rural areas, the lack of employment capability, the massive migration from rural to urban areas, the necessity of creating new jobs in rural areas and state incentives which can be given in this whole process. However, for the first time, the importance of making right decisions for tourism and recreational areas in rural

settlements is mentioned in the fifth (1985-1989) Five-Year Development Plan (DPT, 1985). The subject of supporting tourism activities in rural areas is firstly mentioned in Tourism and Rural Development Report of the Special Commission (DPT, 2000) that was prepared during the period of Eighth Five-Year Development Plan (2001-2005) and it was emphasized that it is only possible with eco-tourism to maintain diversifying the economy of rural and industrialized regions while protecting natural values. Also in this report, tourism in mountain, spring and rural living environment should be carried out without damaging natural and ecological values and wealth.

With the 9th Development Plan (2007-2013), in addition to Turkey's coastal tourism, Turkey was found to have unique opportunities in terms of alternative types of tourism that include rural tourism. However, this potential is not used with an effort to identify rational sense (DPT, 2007), and rural tourism phenomenon has gained more meaning with Turkey's Tourism Strategy for 2023 that was prepared and promulgated in 2007. The 10th Development Plan (2014-2018), despite the rural development based content structure, does not have a direct emphasis on rural tourism case.

3.1.3. Turkey's Tourism Strategy-Rural Tourism in the Framework of 2023

This Plan aims to use Turkey's natural, cultural, historical and geographical value in the protection-usage balance and to increase the country's share of tourism while developing alternatives of tourism. Among the "Principles for Vision" take part in this strategy, by promoting the sustainable tourism, raising awareness on the subjects of rural tourism, eco-tourism and agro-tourism of public, private and non-governmental organizations are mentioned (Ministry of Culture and Tourism, 2007).

It is shown in Tourism Strategy of Turkey for 2023, what kind of tourism will be developed in which region with an action plan by classifying tourism values of Turkey on a regional basis, Conceptual Action Plan identified Black Sea region as "Plateau Tourism", Eastern Anatolia Region as "Winter Sports", Southeastern Anatolia Region as "Food & Beliefs Tourism", Central Anatolia Region as "Culture, History and Tourism", Aegean and Marmara Regions as "Culture and Thermal Tourism" development regions (Şerefoğlu, 2009). In fact, all of the identified development areas may seem different, but they are all

cornerstones of rural tourism, and they reveal a significant potential for rural tourism.

With the framework of Turkey's Tourism Strategy for 2023 and Action Plan in 2013, areas, which are aimed to be developed with rural tourism, are identified as follows (Ministry of Culture and Tourism, 2007):

1. TROY Culture and Thermal Tourism Development Zone

It is aimed to improve health and thermal tourism with the rural tourism framework of "TROY Culture and Thermal Tourism Development Zone" in the area where Çanakkale and Balıkesir are included.

2. Silk Road Tourism Corridor

Arrangements will be made enabling auto caravan and tent camping in protection areas which can be focus point on developing eco-tourism protection areas as forest recreation facilities located along the corridor and boutique hotel, pension, rural tourism facilities with planning works will be improved. In the region, current accommodation capacity will be enhanced with cultural and eco-tourism planning and implementations.

3.2. Ongoing Rural Tourism Projects in Turkey

With the increase in the importance of rural tourism in Turkey in recent years, some rural tourism projects have been established and put into practice. Some of these projects built through Ministry of Culture and Tourism, the Ministry of Agriculture and Rural Affairs and with the financial support of the EU can be summarized as follows (Şerefoğlu, 2009; Çolak, 2009 and Özdemir, 2012):

- Küre Mountains and Zümrüt Village Project / Western Black Sea Region,
- Kastamonu Azdavay and Yanıkali Mansion Restoration Project / Western Black Sea Region,
- Buldan Project / Aegean Region,
- DAKAP - Eastern Anatolia Development Program / Eastern Anatolia Region,
- DATUR - Eastern Anatolia Tourism Development Project / Eastern Anatolia Region,
- İzmir Şirince Village Project / Aegean Region,
- Manisa Tekelioğlu Village Project / Aegean Region,
- Göreme Project / Central Anatolia Region,

- Beypazarı Project / Central Anatolia Region,
- TATUTA - Agricultural Tourism in Ecological Farms - Volunteer Information and Experience Exchange Project / General,
- Winpeace – Turkey - Greece Women Peace Initiative – Karaburun / Aegean Region,
- Cumalıkızık Protection Survival 98 Project / Marmara Region,
- Gökçeada Project/Aegean Region,

All these projects are created for sustainable tourism phenomena, while considering the respective region's geographical, folkloric, historical, cultural and agricultural properties. ₺65 million grants for 154 rural tourism projects were provided by now and ₺130 million investment was made (www.tkd.gov.tr/Content/File/Yayin/Dergi/KirsalKalkinmaSayi-1.pdf).

All of the mentioned projects have generally succeeded in reaching their intended goal. But the important thing is sustainability of the projects. In this context, Eastern Anatolia Development Program - DAKAP and Manisa-Tekelioğlu Village Rural Tourism Development Project demonstrate a privileged structure. Following assessment will be meaningful to understand what makes these projects and programs successful.

- Eastern Anatolia Development Plan-DAKAP (Şerefoğlu, 2009):

Partners: United Nations Development Program and Atatürk University.

Project Budget: Approximately \$2 million 900 thousand. \$500 thousand by United Nations Development Program, \$200 thousand by Atatürk University and \$2 million 200 thousand were covered by the Swiss Agency for Cooperation and Development.

The Aim of the Project: The aim is to make development efforts of region sustainable by developing the capacity of human and social capital with organization and consulting methods in rural development, entrepreneurship, tourism and in some other areas.

The Range and Duration of the Project: Initially, Erzurum, Kars and Ardahan provinces with 6 counties and 20 villages were picked, then extended with Erzincan and Bayburt provinces. The duration of the project was defined as 2000-2004, then extended to 2006.

The Sustainability Technique: In the beginning, County Development Boards and Village Project Boards were established to ensure the organization afterwards these boards were transformed into associations for providing sustainability after the project period has expired.

Activities:

a) Education Works: Training programs and seminars were organized about rafting, English for tourism, housekeeping, food and beverage, hygiene, natural and cultural values, participation and regional branding issues.

b) Product Development Works: Of the region's tourism and nature inventory is taken.

c) Promotion Works: Festivals organized, websites created, printed promotional materials prepared and participations into the tourism fairs carried out.

d) Organization Studies: Workshops were organized, project boards were created and led to the installation of nature associations, present development associations were activated.

- Manisa-Tekelioğlu Village Rural Tourism Development Project (Şerefoğlu, 2009):

Partners: All public institutions and civil society organizations in Manisa, led by the Manisa Governor's Office were the main participants of the project. Tourism Provincial Directorate of Manisa, Manisa Provincial Directorate of Agriculture, Salihli Municipality, Salihli Chamber of Commerce, Manisa Rural Tourism Development Organization, and Tekelioğlu Cooperative were some of them.

The Aim of the Project: To improve socio-cultural, economic and environmental conditions of Tekelioğlu village.

Project Start Year: 2005

Project initiators: As following the Leonardo Program established with Cooperation of Salihli County Chamber of Commerce; this project was developed considering the history, natural features and agricultural production capability of village.

Activities:

a) Education Works: Public are educated on local food culture, the packaging of food, crafts and arranging festivals.

b) Promotion Works: Support of Manisa Municipality, Manisa Governorship, Manisa Provincial Directorate of Tourism and Salihli Chamber of Commerce, and the organization of the Manisa Agriculture Provincial Directorate,

a festival was arranged; especially with the participation of close villages, so it was tried to realize the desired promotion.

c) *Organization Studies*: In these programs by explaining the importance of establishing cooperatives in order to transfer the income of the villagers, the establishment of Limited Tekelioğlu Village Agricultural Development Cooperative was supported. Establishing the Rural Tourism Development Organization, important steps were taken to make both project and village sustainable.

These two picked successful examples, one of the projects is in the western part of Turkey while the other one is in eastern part, besides showing rural tourism potential of Turkey, they had a reputation about creating economic and social successes in their regions. However, rather than starting and finishing the projects, making these projects permanent and sustainable is the most important issue to be taken into consideration. Therefore, it is a necessity to ensure the continuity of the organizations that were established under these projects.

4. QUANTITATIVE RESPONSE TO "WHY RURAL TOURISM FOR TURKEY?"

Turkey is a country with around 80,000 large and small rural areas. While the high density of

rural areas for the country's economy describes the importance of rural development, it also makes essential to investigate the use potential of the rural tourism in the development of the country. Since rural tourism is a cornerstone in "tourism sector".

Current Account Balance is one of the most basic indicators that the contribution of tourism to the national economy can be seen. Current Account Balance is a table that shows the obligation of domestic residents against foreign residents or change of assets of non-residents (Obstfeld and Rogoff, 1997); it occurs without any interference in the natural course of economic life. Beside of this account group is the most important indicator of a country's external deficit and external surplus; it reveals an important structure for the exchange rate crises that the country may face in future periods (Corsetti et al. 1999). For all these reasons Current Account Balance is extremely important indicator for the sustainability of the country's economy.

Table 1; is designed to monitor the contribution of Current Account Balance to Turkey's tourism sector as the years 2005-2014.

Table1. Turkey Current Account Balance and Contribution of Tourism Sector (2005-2014) (Million \$)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
I. CURRENT ACCOUNT BALANCE	-21 449	-31 837	-37 779	-40 192	-12 010	-45 312	-75 008	-48 535	-64 658	-45 836
B. Services Balance	15 872	13 819	13 935	18 779	18 538	16 594	20 120	22 427	22 844	25 728
The positive contribution of the services sector (%) *	42,53	30,27	26,95	31,84	60,68	26,81	21,15	31,60	26,11	35,95
- Tourism	16 087	14 468	15 781	19 541	18 405	17 391	20 171	21 251	23 180	24 480
Positive Contribution of Tourism (%) *	42,86	31,25	29,46	32,71	60,51	27,74	21,19	30,45	26,39	34,81

Source: <http://www.tcmb.gov.tr/> *Calculations were carried out with using available data by me.

Beside the as the period studied (2005-2014) is the view that Turkey's Current Account Balance has deficit continuously, tourism located in the services balance is noteworthy with the surplus continuously. This year the positive values obtained from the tourism sector, with the revealed as increases and decreases, tourism sector shows itself as the most important pillar of the service sector. Contribution of the sector to balance was at its highest level in 2009 and after the global crisis starting in 2008, under the influence of world

economy beginning with US, this contribution has revealed the efficiency of the sector with the 60,51% against business cycle fluctuations.

These positive contributions of tourism to both Service Sector and Current Account Balance, confirms that this sector in terms of Turkey's economy is an important economic tool that can be used every year.

Besides, Urban and rural distribution of the population in the country is an important factor for development. This structure

observed in this distribution can create a challenge for the development of the country. It is possible to benefit from rural tourism to transform this negativity to a positive structure. Since, in addition to being an alternative form of tourism, rural tourism is also a complementary tourism type. Intense relationship with culture and environment in forces this aspect and is effective on achieving the sustainability of tourism.

Today, becoming inadequate of economic resources in the rural areas for people living there, causes rural regions migration to urban regions. This process by causing unplanned events both in urban and rural life; causes social conflicts arising from cultural differences in the city, leads to loss of income derived from agriculture and livestock production. Table 2 is arranged to observe the distribution of urban and rural population in Turkey.

Table 2. Distribution of Total Population in Turkey According to City / County Center and District / Village Population

Years	Total Population	City/County Population	Rate in Total Population (%)	District/Village Population	Rate in Total Population (%)
2007	70 586 256	49 747 859	70,48	20 838 397	29,52
2008	71 517 100	53 611 723	74,96	17 905 377	25,04
2009	72 561 312	54 807 219	75,53	17 754 093	24,47
2010	73 722 988	56 222 356	76,26	17 500 632	23,74
2011	74 724 269	57 385 706	76,80	17 338 563	23,20
2012	75 627 384	58 448 431	77,28	17 178 953	22,72
2013	76 667 864	70 034 413	91,34	6 633 451	8,66
2014	77 695 904	71 286 182	91,75	6 409 722	8,25

Source: <http://www.tuik.gov.tr/PreTabloArama.do?metod=search&araType=vt>

In Table 2, parallel with the increase of the total population of Turkey, it is observed that City / Town Centre (cities) have shown an increase in the amount of population and in the share of the total population. While 70.48% of the total population in 2007 lived in the cities; this ratio increased to 91.75% in 2014. In contrast, the share of the population living in the countryside decreased from 29.52% to 8.25% for the stated years. In addition, it is observed that people coming from the countryside in Turkey prefer Marmara and Aegean regions where the most industry production was made and there were many job

opportunities in Turkey (http://www.tuik.gov.tr/veriBilgi.do?alt_id=1067).

Despite this rapid increase in urban population, rapid decrease in rural population makes it necessary to revise the country's rural development policy.

To evaluate the distribution the population between towns and villages, the migration routes occurs in the population in general, on the other hand it does not show the change the migration between the regions. Table 3; is designed to show net amount of migration according to regions and changes of taking and giving migration between regions.

Table 3. IBBS-Net Migration According to Level 1 (2009-2014)

REGIONS	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
İstanbul	102 583	121 782	30 461	66 321	14 336
West Marmara	14 599	15 861	25 052	19 260	46 448
Aegean	955	1 225	25 355	15 741	46 115
East Marmara	37 579	42 824	37 090	47 044	56 189
West Anatolia	39 128	50 308	26 194	28 227	39 239
Mediterranean	5 479	-11 797	-10 524	-7 018	3 441
MiddleAnatolia	-34 624	-33 878	-15 862	-18 621	-25 860
WestBlack Sea	-50 720	-39 557	-14 393	-25 678	-34 818
EastBlack Sea	-22 723	-24 949	18 495	-9 223	-4 556
NortheastAnatolia	-30 104	-27 973	-34 434	-42 765	-43 088
Middle East Anatolia	-33 255	-61 679	-27 091	-26 972	-46 797
SoutheastAnatolia	-28 917	-32 167	-60 343	-46 316	-50 649

Source: http://www.tuik.gov.tr/veriBilgi.do?alt_id=1067

In Table 3, migration areas are represented with positive, emigration regions are represented negative numbers. According to this table, İstanbul, West Marmara, Aegean, Marmara and Western Anatolia Region are

seen as permanent field of migration; Central Anatolia, West Black Sea, East Black Sea, Northeast Anatolia, Central East Anatolia and Southeast Anatolia Region have been constant emigration regions. Mediterranean region have

taken migration some years, given migration some years. This embodiment; people from rural areas with the most production in Turkey's industry and jobs too, which shows the intensity of choice for Marmara and Aegean regions. Moreover, this demand; There also emphasizes the quality of the rural labor shortages.

CONCLUSION

The tourism sector is the key sector to make significant contribution to "Millennium Development Goals Project" which has the aims of poverty alleviation, environmental sustainability, and global partnership in development. In addition to this, it has a special significance on the elimination of inter-regional development imbalances. On the other hand, the rural tourism will be the most important way out for rural communities who cannot benefit from the positive economic effects of traditional sectors as agriculture and industry. UN World Tourism Organization (UNWTO) states that the total of world tourism revenues will reach to \$2 trillion by 2023 and because significant changes will occur in the world's tourist profile, the competition between the countries will step up. According to this prediction, rural tourism shows that an alternative form of tourism needs to be considered once again. In addition, the importance of rural tourism increases day by day both as an alternative form and as a complement of tourism. Moreover, this type of tourism draws attention as the best sector which can give the best results for the countries that have rural areas intensively for their development efforts. Because of the developable structure depending on the environmental, cultural and historical values, rural tourism is a sustainability-based economic activity.

Turkey appears to be a country that has the needed potential for rural tourism. In this context Turkey's current many values as cultural, geographical, historical, social and human; show a feature that can create economic value. As well as the bays and beaches of Aegean and Mediterranean regions, predisposition to nature, cultural and historical tourism; snowy mountains of Eastern Anatolia together with the density of historic value, cultural and historical mosaic carried as the cradle of civilization of Southeastern Anatolia, the vast plateaus of the Black Sea, Central Anatolia's historic texture located on the Silk Road, existing historical values, besides hosting the "The City of World, Istanbul" in Marmara, led 7 regions in Turkey to be in

different touristic structures. These structures also followed by the wealth of Turkey's rural tourism.

In this study, role of the tourism sector in development is confirmed to be very large on Turkey. The mere fact that the performance on eliminating the deficits of country Current Account Balance, demonstrates this situation in the clearest way. However, approaching the country's economic development process only for basic tourism types and pushing back the alternative types of tourism, postpones the realization of a development backwards in real terms. Also occurred migration from rural to urban areas, show a potential of not only threatening the rural development, but also complicating the agriculture and livestock sector. Because theoretical content of plans and programs conducted for rural development hasn't been found in application, this migration fact is on the eve of gaining continuity.

The public institutions have the primary roles to get potential positive outcomes from rural tourism in Turkey. These institutions and organizations can be listed as Agriculture and Rural Development Support Institution, Development Agencies, Special Provincial Administrations, Village Service Unions, Metropolitan Municipalities and District Municipalities. In addition, Civil Society Organizations and universities may also be included in this circle. Raising awareness of people on rural tourism and rural development is a necessity. Then there are needs for financial support and, high applicable local development programs.

We can say that as a conclusion; Turkey appears to be a country with a specific great potential in terms rural tourism. However, it should be noted that rural development in essence is a good team and a neat organization work. If rural tourism is seen as a tool to be used in rural development, it is needed to create this team and organization in a healthy way. In addition, gaining continuity of the rural tourism depending on the value of history is not possible. Besides availability of the infrastructure, accessibility, suitability of accommodation and catering facilities in rural areas, there is a need to develop to implementations guaranteeing the participation in entertainment, sports, religious, cultural, and traditional activities. Therefore, rural tourism activities can provide expected benefits with the joint efforts of several both public and private organizations, and so it can show the power that will make development sustainable.

REFERENCES

- Akça, H. 2006. Assessment of Rural Tourism in Turkey Using SWOT Analysis, *Journal of Applied Sciences*, 6(13), 2837-2839.
- Başarır, E. P. 2008. *Türkiye'nin Avrupa Birliği'ne Uyum Sürecinde Çevre Odaklı Kırsal Kalkınma Politikaları*, T.C. Tarım ve Köyişleri Bakanlığı Dış İlişkiler ve Avrupa Birliği Koordinasyon Dairesi Başkanlığı AB Uzmanlık Tezi, Ankara.
- Chambers, D. 2004. *The Development of Tourism Businesses in Rural Communities: The Case of the Maroons of Jamaica*. In D. Hall, I. Kirckpatrick and M. Mitchell (Eds.), *Rural Tourism and Sustainable Business, Aspects of Tourism:26* (pp.180-200). Great Britain: Cromwell Press.
- Corsetti, G. Pesenti, P. and Roubini, N. 1999 Paper Tigers? A Model of the Asian Crises, *European Economic Review*, 43 (7) 1999:1211-1236.
- Countryside Agency and English Tourism Council 2001. *Working for the Countryside a Strategy for Rural England, 2001-2005*. Cheltenham: Countryside Agency.
- Çolak, O. 2009. *Turistik Ürün Çeşitlendirme Kapsamında Kırsal Turizm ve Kırsal Turizm İşletmeciliği: Şirince Örneği*, Yayınlanmamış Yüksek Lisans Tezi, Adnan Menderes Üniversitesi, Sosyal Bilimler Enstitüsü, Turizm Anabilimdalı.
- Darii, S. 2014. Particularities of Communication in Rural Tourism, *Scientific Papers Series Management, Economic Engineering in Agriculture and Rural Development*, 14(2), 261-264.
- DPT. 1985.Beşinci Beş Yıllık Kalkınma Planı (1985-1989), www.dpt.gov.tr (Accessed 11.09.2012).
- DPT. 2000. Sekizinci Beş Yıllık Kalkınma Planı Turizm Özel İhtisas Komisyonu Raporu, www.dpt.gov.tr (Accessed 11.09.2012).
- DPT. 2007. Dokuzuncu Kalkınma Planı (2007-2013), www.dpt.gov.tr (Accessed 11.09.2012).
- European Commission (EC). 1999. *Towards Quality Rural Tourism*. Enterprise Directorate General Tourism Unit. Brussels.
- Hall, D., Mitchell, M. and Roberts, L. 2003. *Tourism and the Countryside: Dynamic Relationships*. In D. Hall, L. Roberts and M. Mitchell (Eds.), *New Directions In Rural Tourism* (pp. 3-15). Aldershot: Ashgate.
- Ielenicz, M. and Simoni, S. 2013. Tourism in Rural Environment, *Romanian Review of Regional Studies*, (IX/2), 79-86.
- Köroğlu, A. and Köroğlu, Ö. 2009. Kırsal Turizmin Yöre Kalkınmasındaki Rolü: Buldan Yöresi Kırsal Turizm Potansiyeli, *Buldan Sempozyumu*, (pp. 233-242). 23-24 Kasım 2006, Bildiri Kitabı, Denizli.
- Kültür ve Turizm Bakanlığı. 2007. *Türkiye Turizm Stratejisi 2023*. Ankara.
- Macdonald, R. and Jolliffe, L. 2003. Cultural Rural Tourism: Evidence from Canada, *Annals of Tourism Research*, 30:307-322.
- Mazilu, M. 2010. The Rural Tourism and The Rural Development, *Journal of Settlements and Spatial Planning*, 1(1), 77-82.
- Nylander, M. and Hall, D. 2004. *Rural Tourism Policy: European Perspectives*. In Hall, D., Kirckpatrick, I. and Mitchell, M. (Eds.), *Rural Tourism and Sustainable Business, Aspects of Tourism:26* (pp. 17-40), Great Britain: Cromwell Press.
- Obstfeld, M. and Rogoff, K. 1997. *Foundations of International Macroeconomics*. Boston, MIT Press.
- Özdemir, S. 2012. Kırsal Kalkınmada Kırsal Turizmden Yararlanma Olanakları: Gökçeada Örneği, *Karamanoğlu Mehmetbey Üniversitesi, Sosyal ve Ekonomik Araştırmalar Dergisi*, 23, 19-21.
- Sanagustin Fons, M. V., Mosene Fierro, J. A. ve Gomez Y Patino, M. 2011. Rural Tourism: A Sustainable Alternative, *Applied Energy*, 88, 551-557.
- Şerefoglu, C. 2009. *Kalkınmada Kırsal Turizmin Rolü - 2007-2013 Yılları Arasında Ülkemizde Uygulanacak Olan IPARD Kırsal Kalkınma Programındaki Yeri, Önemi ve Beklenen Gelişmeler*, T.C. Tarım ve Köyişleri Bakanlığı Dış İlişkiler ve Avrupa Birliği Koordinasyon Dairesi Başkanlığı, Uzmanlık Tezi, Ankara.
- TC Gıda, Tarım ve Hayvancılık Bakanlığı. <http://ipard.tarim.gov.tr> (Accessed 14.09.2012).

TC Merkez Bankası. <http://www.tcmb.gov.tr> (Accessed 10.08.2015).

TC Tarım ve Köyişleri Bakanlığı, Kırsal Kalkınma Çalışma Grubu. 2002. *Avrupa Birliği'ne Üyelik Yolunda Türkiye Kırsal Kalkınma Politikası Raporu*, Ankara.

TKDK. www.tkd.gov.tr/Content/File/Yayin/Dergi/KirsalKalkinmaSayi-1.pdf (Accessed.19.08.2015).

Turhan, M.S. 2005. *Avrupa Birliği Üyeliği Yolunda Türkiye Kırsal Kalkınma Tedbirleri Uygulama Süreci*, T.C. Tarım ve Köyişleri Bakanlığı Dış İlişkiler ve Avrupa Topluluğu Koordinasyon Dairesi Başkanlığı, Uzmanlık Tezi, Ankara.

TÜİK. <http://www.tuik.gov.tr/PreTabloArama.do?metod=search&araType=vt>. Accessed 10 August 2015.

TÜİK. http://www.tuik.gov.tr/veriBilgi.do?alt_id=1067 (Accessed 10.08.2015).

Tweeten, K., Leistritz, L. and Hodur, N. 2008. Growing Rural Tourism Opportunities, *Journal of Extension*, April 2008, 46(2).

Ünal, B. A. 2007. *Türkiye'nin AB Turizm Politikasına Uyumu*, Yayınlanmamış Yüksek Lisans Tezi, İstanbul Bahçeşehir Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

World Tourism Organization (WTO). 2004. *Rural Tourism in Europe: Experiences, Development and Perspectives*, Paperback – January 1, 2004.

KÜLTÜR İLE GİRİŞİMCİLİK EĞİLİMİ VE ORTAKLIK KÜLTÜRÜ İLİŞKİLERİNİN İNCELENMESİ: KIRIKKALE İLİ ÜNİVERSİTE ÖĞRENCİLERİ ÖRNEĞİ¹

DOI NO: 10.5578/jeas.27909

Yunus Bahadır GÜLER², İbrahim BOZACI³, Ertuğrul KARAKAYA⁴

ÖZ

Günümüzde ekonomik gelişmenin temel sürükleyici gücü girişimciliğdir. Girişimciliğin gelişmesinin önündeki engellerin aydınlatılmasına katkı sağlamak amacıyla gerçekleştirilen bu çalışmada, kültürel faktörler ile girişimcilik eğilimi ve ortaklık kültürü arasındaki olası ilişkiler incelenmektedir. Çalışma kapsamında, Kırıkkale Üniversitesi öğrencilerinden anket yöntemi ile birincil veriler toplanmıştır. Elde edilen veriler istatistiksel analizlere tabi tutulmuş ve betimsel bilgiler üretilmiştir. Sonuç olarak girişimcilik ve ortak girişimciliğin kültürün alt boyutları ile ilişkili olduğu anlaşılmaktadır. Buna göre “uzun dönem odaklılık”, “belirsizlikten kaçınma”, “dayanımcı anlayış” ve “güven” faktörlerinin girişimcilik eğilimi ile olumlu ilişkili olduğu görülmektedir. Bu değişkenlerin aynı zamanda ortaklık kültürü ile de ilişkili olduğu tespit edilmektedir. Diğer taraftan güç mesafesi ve erkeksilik ile girişimcilik eğilimi ve ortaklık kültürü değişkenleri arasında ilişki görülmemektedir. Son olarak araştırma kapsamında üretilen bilgiler yorumlanmakta ve araştırmacı, kamu yöneticileri ve eğitim kurumları için öneriler geliştirilmektedir.

Anahtar Kelimeler: Girişimcilik Eğilimi, Ortaklık, Kültür

Jel Sınıflandırması: L26, M10

AN EXAMINATION OF RELATIONSHIPS AMONG NATIONAL CULTURE, ENTREPRENEURIAL INTENTION AND PARTNERSHIP CULTURE: THE SAMPLE OF UNIVERSITY STUDENTS IN KIRIKKALE PROVINCE

23

ABSTRACT

Today entrepreneurship is major leading power of economic development. In this study, which is conducted to illuminate obstacles in front of the development of entrepreneurship, relationships among cultural factors and entrepreneurship intention and partnership culture are investigated. Under the framework of the study, primary data is collected from students of Kırıkkale University. Gathered data is analyzed statistically and descriptive information is produced. As a result it is understood that entrepreneurial intention and partnership culture is related with sub dimensions of culture. It is realized that factors of “long term orientation”, “uncertainty avoidance”, “collaboration understanding” and “trust” is positively related with entrepreneurship. It is determined that these variables are also related with partnership culture. On the other hand, it is seen that power distance and masculinity is not related with entrepreneurship intention and partnership culture. At last, findings are evaluated and recommendations for public managers and educational institutions are developed.

Keywords: Entrepreneurial Intention, Partnership, Culture, Culture and Entrepreneurship

Jel Classification: L26, M10

¹ Geliş Tarihi:10.05.2016 - Kabul Tarihi: 17.08.2016

² Yrd. Doç. Dr. Yunus Bahadır Güler Kırıkkale Üniversitesi, Keskin Meslek Yüksekokulu, Pazarlama ve Reklamcılık Bölümü, Kırıkkale, Türkiye, 05309277121, ybguler@hotmail.com.

³ Yrd. Doç. Dr. İbrahim Bozacı, Kırıkkale Üniversitesi, Keskin Meslek Yüksekokulu, Pazarlama ve Reklamcılık Bölümü, Kırıkkale, Türkiye, 05457962992, iborganizer@gmail.com.

⁴ Yrd. Doç. Dr. Ertuğrul Karakaya, Fatma Şenses Sosyal Bilimler Meslek Yüksekokulu, Bahşılı-Kırıkkale, Türkiye, erkara@hotmail.com.

GİRİŞ

Ülke ekonomilerin büyümesinde yeni girişimcilerin miktarı ve niteliği hayati derecede önemlidir. Dolayısıyla gelişmiş devletlerin durgunluktan kurtulma ve işsizliğin azaltılması gibi amaçlarla girişimci dostu politikalar takip etmesi gibi (Gerosa ve Tirapani, 2013:205), gelişmekte olan ülkelerin de girişimcileri desteklemesi ve girişimciliğin önündeki engelleri kaldırıcı önlemler alması gerekmektedir.

Girişimcilik, son yıllarda ekonomik ve sosyal refahın sağlanmasında önemli bir konu olarak tartışılmaktadır. Yenilikçilik, yaratıcılık ve mevcut durumun dışına çıkmayı gerektiren bir süreç olarak ifade edilebilen girişimcilik, toplumların başarısını doğrudan etkilemekte ve toplumların girişimcilik başarısı değişkenlik göstermektedir.

Girişimcilik davranışları, bireyin sahip olduğu değer, inanç ve varsayımlarla yakından ilişkilidir (Bozkurt ve Alparslan, 2013: 8). Bireylerin ve toplulukların ulusal, bölgesel ve örgütsel düzeyde sahip olduğu kültürel özellikler, bu düzeylerde sermaye biriktirme, yeni işletme oluşturma, yenilik ve risk alma davranışlarında etkili olmaktadır (George ve Zahra, 2002: 5).

Girişimciliğin gelişmesi için sadece bireysel düzeyde girişimci özelliklere sahip olmak yeterli olmamakta, girişimlerin çoğu zaman diğer yatırımcı veya girişimcilerle birlikte gerçekleştirilmesi gerekmektedir. Bu noktada girişimcilik eğiliminin, ortaklaşa ticari girişimde bulunma eğilimiyle birlikte incelenmesi gereken bir konu olduğu düşünülmektedir. Bu çalışmada kültürel özelliklerin girişimcilik ve ortaklaşa girişimde bulunma eğilimi ile ilişkileri incelenmektedir.

İşletmecilik faaliyetlerini birden fazla ortakla birlikte yürütülebilmesini ifade eden ortaklaşa girişim, girişimciler ve ülkeler için önemli yer tutmaktadır. Fırsatları ve yenilikleri birlikte arama ve mal varlıklarını birlikte en yükseğe çıkarma olarak ifade edebileceğimiz ortaklık kültürü, girişimciliğin gelişmesinde özellikle kaynakların temini ve kabiliyetlerin birleştirilmesi bakımından doğrudan etkili olmaktadır. Zira büyük işletmeler dahi kendilerini eksik gördüğü durumlarda diğer işletmelerle birliktelikler kurma yoluna gitmektedir. Bilgi, beceri ve deneyimi çok fazla olmayan küçük girişimcilerin ortaklaşa faaliyette bulunabilmesinin, girişimciliğin gelişmesine katkı sağlaması beklenmektedir.

1. GİRİŞİMİN VE GİRİŞİMCİNİN ÖZELLİKLERİ

İşletmeler insan ihtiyaçlarını karşılayarak üretim, pazarlama, muhasebe, finansman, insan kaynakları, yönetim, araştırma geliştirme, halkla ilişkiler ve iletişim gibi fonksiyonları gerçekleştiren birden fazla kişiden oluşan ekonomik ve sosyal yapılardır. Girişim veya teşebbüs, işletme kavramını temsil etmekle birlikte yenilikçilik anlamını da içermektedir (Küçük, 2011: 26). Girişimin kazanç sağlama amacıyla kurulması, belirli ücret karşılığında satmak üzere mal veya hizmet üretmesi veya fon sağlama, üretim, satış ve finansman gibi temel işlevleri yerine getirmesi, hukuki bir yönünün olması, finansal bir birim olması ve insan ve materyallerden oluşması gibi özellikleri vardır (Alpugan, 1996: 15).

Girişimciler, daha varlıklı ve saygın olma, onaylanma, bağımsızlık, kişisel gelişim, kendini gerçekleştirme ve istenmeyen bir işten uzaklaşma gibi bireysel güdülerle girişimcilik faaliyetlerinde bulunan (Obe vd., 1990; Ray ve Turpin, 1990: 91-102) özgürlüğe önem veren, başarı ihtiyacı yüksek olan (Güney ve Nurmakhmatuly, 2007: 63), özgüvenli, risk alabilen, yenilikçi (Bozkurt ve Alparslan, 2013: 8), kararlı, iletişim kurma becerileri yüksek, yeni fikirlere açık, vizyon sahibi, karar alabilen ve olumlu düşünen kişilerdir (Tekin, 2005: 3).

2. GİRİŞİMCİLİĞİN İŞLEV VE YARARLARI

Girişimciliğin iki temel işlevi; fırsatların yakalanması ve kaynakların harekete geçirilmesi şeklinde ifade edilebilir (Hamel ve Prahalad, 1993: 75-84; Jarillo, 1989: 133-147). Girişimciliğin işlevleri, yeni mal veya hizmet üretmek, yeni üretim yöntemleri geliştirmek ve uygulayabilmek, yeni organizasyonlar kurmak, ulusal veya uluslararası yeni pazarlara ulaşmak, yeni kaynaklar bulmak olarak daha detaylı şekilde açıklanabilir (Titiz, 1994).

Girişimcilik, ülke ekonomilerinin gelişmesi, ekonomik durgunluk ve darboğazlardan kurtulma, istihdam sorununu azaltma ve yeni iş alanlarının oluşturulmasında anahtar rol oynar. Bunların yanında, teknolojik gelişmelerin yayılmasında da girişimcilik önemlidir (Jack ve Anderson, 1999: 115). Tüm bunlar girişimciliğin teşvik edilmesinin ve girişimciliğin gelişmesinin önündeki engellerin kaldırılmasının önemini açıkça ortaya koymaktadır. Ülke yönetimleri de kalkınma programlarında, girişimciliğin toplumsal ve ekonomik hayata sağladığı katkılardan dolayı önemli yer vermektedirler.

3. GİRİŞİMCİLİK EĞİLİMİ VE ORTAKLIK KÜLTÜRÜ

Girişimciliğe karşı sosyal olarak olumlu tutumlar atfeden girişimci kültür, girişimci fikir ve eğilimleri desteklemektedir (Burns, 2011). Ancak özellikle gelişmekte olan ülkelerde tek başına girişimci kültüre sahip olmak girişimlerin başarısının temini için yeterli değildir. Finansal ve beceri açısından eksiklikler içinde olan bölgelerde girişimlerin kurulması ve büyümesi; finansal, bilgi, beceri, deneyim gibi çeşitli kaynakların birleştirilerek birlikte çaba gösterilmesine bağlıdır.

Ortaklık ekonomik anlamda; iki veya daha fazla kişinin, kar elde etme ve bunu paylaşmak amacıyla, anlaşma çerçevesinde bir teşebbüs kurmak için emek ve sermayelerini bir araya getirerek kurdukları birlikteliktir. Ortaklığın finansal riskleri paylaşma, ölçek ekonomilerinden yararlanarak maliyetleri düşürme, rakipler karşısında üstünlük elde etme, yeni ürün, teknoloji ve piyasalar yaratma gibi avantajları vardır (Halis, 2009: 444-445).

Küçük işletmelerde girişimcilerin rolü büyük işletmelere göre daha önemlidir. Çünkü küçük işletmelerde yönetim faaliyetlerinin yanında, üretim, satış, finans gibi günlük işler de girişimciler tarafından yerine getirilebilmektedir. Diğer taraftan büyük işletmelerde bu tür işler büyük oranda yönetici, uzman, danışman ve çalışanlara devredilmektedir. Bu şekilde bir yapılanmaya küçük işletmenin büyüklüğüne bağlı olarak finansal gücü imkân tanımamakta ve girişimciler daha az işleri devretme eğiliminde olmaktadır (Küçük, 2011: 28-29). Dolayısıyla küçük işletmelerde yerine getirilmesi gereken farklı niteliklerdeki işlerin yerine getirilmesinde ortaklık anlayışına ihtiyaç duyulmaktadır.

Girişimci işletmelerin kuruluşunda ve gelişmesinde aile birikimleri ve yakın arkadaşlardan sağlanan destekler önemli yer tutmaktadır (Uçkun ve Girginer, 2012: 110). Örneğin Sony işletmesinin kurucusu Morita, şirketin kuruluş, gelişim, yeni pazarlara uyum sağlama aşamalarında çevresindeki akraba, arkadaş ve yakınlarından destek alarak, karşılaştığı pek çok zorluğun üstesinden gelebilmiştir (Morita, 1989: 100-106).

3.1. Girişimcilik ve Ortaklık Kültürünün Gelişmesindeki Engeller

Yeni kurulan girişimlerin çoğu, kuruluşundan sonra kısa süre içinde ticari hayattan çekilmektedir. Kuruluş tarihinden itibaren beş yıl içerisinde faaliyetlerine devam edemeyen

işletmelerin başlıca başarısızlık nedenleri; sağlıklı fizibilite etüdü yapmama, yetersiz yönetim ve sermaye, iş bunalımları ve alacakların tahsili sorunları, piyasayı yeterince tanımadan işe başlama ve haksız rekabet başlıkları altında özetlemek mümkündür (Sabuncuoğlu, 1985). Bu nedenler mevcut işletmelerin iflasına neden olduğu gibi, bunların girişimciliğin gelişmesinin, olumlu girişimcilik kültürünün oluşmasının ve girişimciliğin insanlar tarafından tercih edilen bir meslek olmasının önünde önemli bir engel olduğu düşünülmektedir.

Girişimciliği engelleyen faktörleri; ekonomik ve politik istikrarsızlık, bürokratik işlemlerin çokluğu, sermaye birikiminin olmaması, nitelikli uzman personel eksikliği ve teknoloji yetersizliği başlıkları altında özetlemek mümkündür (Demirdöğen, 1996: 13). Bu gibi maddi ve genellikle makro düzeyde faktörlerle ilişkili faktörlerin yanında, bireysel düzeyde insanların girişimciliğe ilişkin bakış açısı, bireysel özellikler ve girişimcilik kültürü gibi kişisel ve kültürel özellikler de girişimciliği etkilemektedir.

Türkiye’de girişimciliğin gelişmesinin istenen düzeyde olmamasında, öncelikle geçmişte Türklerin çoğunlukla askerlik ve çiftçiliği meslek olarak seçmiş olmasının ve ticareti azınlık statüsündeki vatandaşlara bırakmış olmasının etkileri vardır. Selçuklu ve Osmanlı döneminde Ahilik teşkilatına dayalı olarak gerçekleştirilen ticari faaliyetler, sanayi devrimi ve kitle üretimi ile sürdürülebilirliğini yitirmiş ve girişimciler sosyo-ekonomik gelişmelere uyum sağlamada güçlük çekmiştir. Cumhuriyet sonrası ise yeterli sermaye ve girişimci niteliklerine sahip bireylerin bulunmamasından dolayı devlet güdümlü bir ticari sistem gelişmiştir. Sümerbank, Etibank, Merinos gibi girişimlerin doğması buna bağlanmaktadır. 1980 sonrası ise dışa açık ve küçük girişimcileri destekleyen politikalar izlenmiştir (Küçük, 2011: 40-42). Tarihsel süreçte sürekli olarak yaşanan savaş ve ayaklanmaların toplumda güven bunalımı yarattığı da ifade edilebilir. Zira özel mülkiyet temelinde gelişen girişimcilerin, bu hakkın sürekli olarak sekteye uğradığı veya bu şekilde düşünüldüğü ortamlarda ortaya çıkması zor olmaktadır. Dolayısıyla girişimciliğin sosyal bir meslek olarak gelişmesinin demokratik, yasal ve politik faktörlerle yakından ilişkili olduğu göz ardı edilememektedir.

Girişimciliğin gelişmesinin önündeki engelleri anlamak için konuyu sosyo-kültürel düzeyde daha derinlemesine ele almak gerekmektedir. Çünkü girişimcilik; bireylerin içerisinde

bulduğu toplumun iletişim süreçleri, kurumsal özellikleri, çalışma ve üretim biçimleri, yönetim ve örgütlenme türleri, insanların davranışları, yaşam tarzı, fırsatları değerlendirme, cesaretle ilgili tutumları gibi kültürel unsurlarla yakından ilişkilidir. Ayrıca başarı, risk üstlenme, cesaret, tasarruf gibi girişimci güdüler ve davranışlar toplum içerisinde ortaya çıkar. Örneğin demokratik olmayan veya demokratik olup otoriter bir yapı sergileyen kültürlerde girişimcilik ve birey kavramı önemsizdir (Yeniçeri ve İnce, 2008: 350). Dolayısıyla girişimcilik güdülerini ve girişimcilik faaliyetlerini destekleyen ve harekete geçiren sosyokültürel özelliklerin belirlenmesinde yarar görülmektedir. Ülkemiz genç nüfusunun; iş garantisi olan, düzenli gelir sağlayan ve riski olmayan memurluk gibi işleri yoğunlukla tercih etmesinin nedenleri de böylelikle daha kolay şekilde anlaşılabilir.

3.2. Kültür ve Girişimcilik

Girişimlerin başlaması, gelişmesi ve dengeli bir şekilde faaliyetlerini devam ettirmesi, kültürel özellikler ile yakından ilişkilidir. Öyle ki aynı ülkenin farklı bölge veya yörelerinde dahi yerel sosyal normlara bağlı olarak girişimcilik eğilimi farklılıklar gösterebilmektedir (Gerosa ve Tirapani, 2013: 206). Bu noktada kültür ile girişimcilik arasında ilişkiler üzerinde gerçekleştirilen araştırmalar, belirli özelliklere sahip kültürel yapıların, girişimciliği mutlaka etkilediği konusunda ortak fikre ulaşmamıştır (Berghoff, 1994). Ancak girişimciliğin sosyokültürel yapının etkisi altında olduğu genel kabul görmüştür. Bu noktada sosyal ve kültürel özellikler girişimciliği destekleyebildiği gibi engelleyebilmektedir (Grigore ve Mitroi, 2012: 149).

Kültür paylaşılan değer, inanışlar ve beklenen davranışların toplamı olarak tanımlanmaktadır (Hofstede, 1980). Diğer bir tanıma göre kültür; bireyin davranışlarını ve toplumun üyeleriyle olan etkileşimlerini belirleyen değerler ve tutumlar bütünüdür (Harrison, 1997). Kültür; başarı, risk alma, cesaret, birikimde bulunma gibi girişimci nitelikleri destekleyerek veya engelleyerek kişinin girişimci davranışları için imkan ve imkansızlıklar oluşturmaktadır. Hatta kültürel öğelerin yaşandığı ve öğrenildiği ailenin ve üyelerinin sahip olduğu başarı, dışa dönüklük, demokratiklik, üretkenlik ve tasarruf gibi davranışları henüz küçük yaştaki çocuğun girişimciliğe yönelik güdülerini kazanmasına neden olmaktadır. Daha geniş düzeyde toplumdaki risk alma eğilimi, kendine güven, başarı güdüsü gibi kültürel özellikler girişimciliği desteklerken, kanaatkarlık, katı bir kadercilik veya bir hırka bir lokma gibi

anlayışlar girişimciliği engellemektedir. Dolayısıyla bireyi aile, okul, sosyal çevre veya kitle iletişim araçları aracılığı ile üretkenliğe, mantıklı düşünceye, kar güdüsüyle hareket etmeye, başarılı olmaya ve rekabetçi kişiliğe yönlendiren bir kültürü "girişimci kültür" olarak tanımlamak mümkündür (Aytaç ve İlhan, 2007: 107-116).

Bunların yanında bazı kültürel gelenekler ve sosyal etnik ağlar olarak ifade edilen kültürel kaynaklar girişimci anlayışı etkilemektedir. Örneğin çok çalışma, çok tasarruf etme, doğuştan işletmeci olma gibi kültürel algı, anlayış ve tutumlara sahip insanlar girişimciliğe daha yatkın olmaktadır. Bunların yanında bireylerin sahip olduğu aile ve güçlü sosyal bağlar iş adamının karşılaşabileceği sermaye elde etme, ortak çalışan bulma ve ürünlerin satın alınması gibi birçok sorunu güven, dayanışma ve birlikte hareket ederek aşmasını sağlamaktadır (Pütz, 2003: 555-557). Girişimciliği etkileyen önemli bir kültürel özellik kişiler arası güvendir. Geleceğe yönelik plan yapmanın gereğine inanmayan, birilerinin bir şekilde emeğini elinden alacağını düşünen, günlük olarak geçimini sağlamayı amaçlayan toplumlarda girişimcilik, fırsatların yakalanmasından ziyade hayatta kalmak için yapılan bir faaliyet olmaktadır (Grigore ve Mitroi, 2012: 156).

Ulusal kültürel farklar konusunda gerçekleştirilen araştırmalardan en çok kabul gören sınıflandırma Hofstede (1980)'in yaklaşımıdır. Buna göre ülkeler arası kültürel farklılıklar genel olarak güç mesafesi (emir verme ve itaat bekleme), belirsizlikten kaçınma (düşük riski kabullenme), bireycilik-dayanışma (bireysel hareket etme veya güç birliği oluşturma) ve erkeksilik-dişillik (cinsiyet rolü) başlıkları altında toplanmaktadır (Hofstede, 1980). Bu yaklaşıma dayalı olarak gerçekleştirilen araştırmalar Çalışmalar Türkiye'nin kültürel özelliklerinin; orta düzeyde ve yükseğe yakın "güç mesafesi", orta düzeyde ve düşüğe yakın "bireycilik", yüksek "belirsizlikten kaçınma" ve "dişil" olduğunu göstermektedir (Halis vd., 2009: 454-455).

Değerler arasında "ortaklaşa davranış" bakımından Türk kültürünün yüksek toplulukçu değerlere sahip olduğu görülmektedir. Yani kültürümüz kişiler arası yakın ilişkilere önem veren, aile, akraba ve komşuluk ilişkilerinin önemli olduğu, bağımsızlıktan ziyade itaat, yakın ilişkiler ve aile büyüklerine sadakatin ön planda olduğu bir yapıdadır. Bu durum geleneksel ortaklığı olumlu etkilemektedir (Halis vd., 2009: 454-

455). Yani Türkiye’de ortaklıklar aile kurumuna bağlı olarak gelişmektedir. İşletmelerin çoğu aile işletmelerinden oluştuğundan, konu ile ilgili araştırmalar aile işletmelerini incelemektedir. Ailenin sahip olduğu girişimcilik kültürü ve aile bireylerinin aileye bağlılığı, girişimciliği ve profesyonelleşmeyi etkilemektedir (Bektaş ve Köseoğlu, 2007). Bu noktada aileye bağlılığın girişimcileri ortak aramaktan ve modern işletmecilik anlayışlarından uzaklaştırabilmektedir. Yani aile içerisinde ortaklık şeklinde gerçekleşen girişimcilik faaliyetleri, bir anlamda dışa kapalı bir girişimcilik yapısına bürünebilmektedir.

Bunlarında yanında, kültürümüzde güç mesafesinin yüksek oluşundan dolayı yönetimin tek kişi tarafından ele geçirilmesi ile aile ortaklığı olgusu dahi ortadan kalkabilmektedir. Kurulan ortaklık ve halka arzlar ise sahipliğin veya yetkinin devri için değil, sadece sermaye sağlamak, gereken fikirleri ele geçirmek ve başarılı uzmanları işletmeye çekerek sadakatini sağlamak için yapılmaktadır (Taş, 2007). Dolayısıyla geleneksel ortaklık anlayışının çizdiği sınırlar, kararların sadece bir kişi tarafından verilmesi gerektiğine yönelik yüksek güç mesafesi, demokratik yönetimin benimsenmemesi ve belirsizlikten kaçınmanın yüksek olması gibi kültürel durumlar girişimcilik ve ortaklık kültürünü olumsuz etkilemektedir. Girişimcilerin karşılaştığı sorunların üstesinden gelmede birlikte hareket etme ve ortak olarak çalışmanın faydalı sonuçlar vermesine karşılık, kültürümüzdeki özellikler bunun oluşmasını engellemektedir.

Ayrıca genellikle bireycilik/kolektivizm ve belirsizlikten kaçınma şeklindeki kültürel özellikler, girişimciliği etkilemesi bakımından üzerinde durulan önemli kültürel değişkenlerdir (Earley ve Gibson, 1998; Oyserman vd., 2002; Pinillos ve Reyes, 2011: 23-24). Büyük veya küçük girişimcilerin gelişmesinde kolektivist ve bireyci kültürel özelliklerin etkilerinin olduğunu gösteren çalışmalar vardır (Acs, 1992: 3844). Bu noktada aşırı bireyci veya dayanışmacı anlayışın girişimciliği olumsuz etkilediğini gösteren çalışmalarla karşılaşılmaktadır (Morris vd., 1993). Bu noktada bireyciliğin; başarıya önem verme, kendini geliştirmek isteme, risk almayı sevme ile yakından ilişkili olması beklenirken, dayanışmacı anlayışın ise kaynakları birleştirme ile ilişkili olması beklenmektedir.

Bireyci anlayış ile girişimcilik ilişkisine yönelik iki temel bakış açısı vardır. Birincisi girişimci

ve işletme kurucularının bireyci olma eğilimine odaklanmakta ve girişimcinin kaynakları kullanması ve artırması işlevini yeterince vurgulamamaktadır. İkinci yaklaşım ise; bireycilik ve kolektivizmi ulusal düzeyde ekonomik gelişim ve yenilik ile bağdaştırmaktadır. Buna göre girişimciler, bireyci özellikleri ile yeni ve farklı girişimlerde bulunabilmekte, kolektivist özellikleri ile de bağlar kurarak ve kaynak elde ederek girişiminin başarısını artırmaktadır (Tiessen, 1997: 367-375). Bu bağlamda genel olarak kabul edilen aksine bireycilik ve kolektivizm iki zıt kutuplarda bulunması gereken özellikler olarak düşünülmemelidir. Özellikle büyüme, esneklik ve yenilik gibi hedefleri olan işletmelerde bireysel çıkarların sağlanması grup çıkarlarının sağlanmasına bağlıdır. Örneğin Japon kültürü işten ayrılmayı hoş görmez. Böylelikle daha etkili, yenilikçi ve varlıklı iş gücü sağlanmış olur. Ayrıca Amerikan bireyciliğinin de iş yerinde takım çalışması veya birlik oluşturmaya engel olmadığı görülmektedir (Tiessen, 1997: 371).

Araştırmacılar genellikle bireyciliğin daha fazla oranda işletme kurmaya neden olan yüksek başarı ve kişisel amaçların gerçekleştirilmesi ihtiyacını etkilediğini gösterse de, bireyci özellik mutlak olarak girişimciliği garantilememektedir. Örneğin Pinillos ve Reyes (2011)’ın Küresel Girişimcilik Gözlem Raporuna dayalı olarak gerçekleştirdiği çalışması yüksek düzeyde bireyciliğin yüksek oranda girişimcilik anlamına gelmediğini göstermektedir. Hatta ülkenin gelişmişlik düzeyinin düşük veya orta düzeyde olması durumunda ülkenin girişimcilik oranının bireycilik ile ters yönlü ilişki içinde olduğu anlaşılmaktadır. İlgili çalışmada geleneksel yaklaşımdan farklı olarak, dayanışmacı kültürün girişimcilik faaliyetlerinin fazla olması ile yakından ilişkili olduğu ileri sürülmekte ve desteklenmektedir (Pinillos ve Reyes, 2011: 23-24). Dolayısıyla gelişmekte olan ülkeler başta olmak üzere, girişimciliğin gelişmesinde ortak girişimciliği destekleyen bir kültürel özellik olarak dayanışmacı kültürel özelliğin girişimciliğin gelişmesinde etkili olabileceği anlaşılmaktadır.

Erkeksi kültürel özellik de girişimciliğin yaşam alanını etkiler. Hofstede (1980)’a göre girişken, saldırgan, kararlı özellikler gösteren erkeksi kültürel yapılarda para kazanmaya ve materyalizme önem verildiğinden girişimcilik daha kolay gelişmektedir. Diğer taraftan, uyumlu, içe dönük, şefkatli, nazik, merhametli nitelikleri gösteren dişil kültürel ortamlarda

girişimciliğin gelişmesi daha zor olabilmektedir (Hofstede, 1980: 42-63).

Tablolar tek sütuna sığacak şekilde ayarlanmalıdır. Tek sütuna sığmayacak genişlikteki tablolar sayfa kenar ölçülerinden taşmayacak şekilde ortalı olarak sayfaya yerleştirilebilirler. Tablolarda çerçeveleme kullanılmamalı, tablo numarası ve ismi üste, kaynak bilgisi ise alta yazılmalıdır.

4. KÜLTÜR İLE GİRİŞİMCİLİK NİYETİ VE ORTAKLIK KÜLTÜRÜ İLİŞKİLERİNİN İNCELENMESİ: KIRIKKALE İLİ ÜNİVERSİTE ÖĞRENCİLERİ ÖRNEĞİ

Girişimcilik ile kültürel özellikler arasındaki ilişkilerin teorik düzeyde incelendiği çalışmanın bu aşamasında, kültürel özellikler ile girişimcilik eğiliminin yanında ortaklaşa girişimcilik eğilimi arasındaki ilişkiler bir saha çalışması ile araştırılmaktadır.

4.1. Araştırmanın Amacı

Bu araştırma ile Kırıkkale İlinde üniversite öğrencileriyle gerçekleştirilen bir saha çalışmasıyla girişimcilik ve ortaklık konusundaki algı ve eğilimler ile kültürel özellikler arasındaki ilişkilerin aydınlatılması amaçlanmaktadır. Girişimcilik eğilimi ile birlikte kültürel öğeler olan “güç mesafesi”, “bireycilik”, “belirsizlikten kaçınma” ve “dişilik” incelenecektir. Böylece girişimcilik ve ortak girişimciliğin önündeki kültürel engellerin neler olabileceği ortaya çıkarılmaya çalışılmaktadır.

4.2. Araştırmanın Yöntemi

Araştırma kapsamında yüzyüze anket yöntemi ile birincil veriler elde edilmiştir. Araştırmada henüz aktif olarak girişim faaliyetinde bulunmayan 600 Kırıkkale Üniversitesi öğrencisi ile kolayda örnekleme ile anket çalışması gerçekleştirilmiştir. Araştırma kapsamında uygulanan ölçekler öncelikle kültürün öğeleri olan güç mesafesi, belirsizlikten kaçınma, kolektivizm, uzun dönem odaklılık, erkeksilik ve güvenle ilgili iken, ortaklık kültürü ve girişimcilik eğilimi

değişkenleri alandaki çalışmalardan yararlanılarak ölçülmüştür.

Kültürel özelliklerin ölçülmesinde Hofstede’un kültürel bileşenlerinde uzun dönem odaklılığın da yer aldığı güncel olarak kullanılan Yoo, Donthu ve Lenartowicz (2011)’in çalışmasındaki ifadelerden yararlanılmıştır (6 soru) (Yoo vd., 2011). Toplumsal güveni ölçmek üzere Lau ve Rowlinson (2009) ve Usta (2012)’nin kişiler arası güveni ölçmek üzere kullandığı ifadelerden yararlanılmıştır (8 soru) (Lau ve Rowlinson, 2009: 539-554, Usta, 2012). Ortaklık kültürünün ölçülmesinde Cozzolino (2011)’in çalışmasından yararlanılmıştır (19 soru). Girişimcilik eğiliminin (niyetinin) ölçülmesinde ise Linan ve Chen (2009) ve Şeşen ve Basım (2012)’in çalışmalarında kullandığı girişimcilik eğilimi ile ilgili ifadelerden yararlanılmıştır (6 soru). Kullanılan bu ölçekler yazarlar tarafından güvenilirliği belirlenmiş ve araştırma kapsamında da geçerlilik ve güvenilirlikleri analiz edilmiştir.

Elde edilen verilerin normal dağıldığı tespit edilerek, değişkenlerle ilgili farklılık ve ilişkileri tespit etmek üzere parametrik testler gerçekleştirilmiştir. Araştırma kapsamında 600 geçerli anket elde edilmiştir.

4.3. Araştırma Bulguları

Araştırma sonuçlarına göre, ortaklık kültürüyle ilgili ifadelerle ilişkin faktör analizi aşağıda görülmektedir. Buna göre ortaklık kültürü öğrencilerde 4 alt faktör grubunda ortaya çıkmıştır. Ortaklık kültürüne ilişkin ölçek 23 sorudan oluşurken düşük faktör yükleri nedeniyle 4 ifade çıkarılmıştır. Bu alt faktör grupları ortaklık kültürünün %59 unu açıklamaktadır. Alt gruplar sırasıyla, “Sorumluluk”, “İletişim ve Profesyonellik”, “Uzmanlaşma ve Başarı”, “Amaç birliği” ve “Ortak karar ve Risk Paylaşımı”dır. Ölçek faktör analizine uygun çıkmıştır (KMO:0,861 ve $p<0,05$).

Tablo 1. Ortaklık Kültürü Değişkenine Ait Faktör Analizi Sonuçları

Değişkenler	Faktör Yükleri	Öz değer	Açıklanan Varyans %	Toplam Varyans %
Faktör 1: Sorumluluk, iletişim ve profesyonellik		7,037	37	37
Ortakların sorumluluk bilinci olmalıdır	,852			
Ortakların iletişimi sürekli olmalıdır	,752			
Ortaklar arası iletişim açık olmalıdır	,728			
Ortaklıkta yetkileri paylaşmak sorun olmamalıdır	,722			
Ortaklar arası sevgi ve saygı sürekli olmalıdır	,711			
Farklı bakış açıları girişimde yaratıcılığı artıran önemli bir faktördür	,694			
Ortaklıkta yetki ve sorumluluklar açık-net bir şekilde belirlenmelidir	,609			
Paylaşmak başarıyı artıran önemli bir faktördür	,569			
Ortaklıkla özel yaşam karıştırılmamalıdır	,549			
Ortaklıkta profesyonel bakış açısı gerektirir	,508			
Faktör 2: Uzmanlaşma ve başarı		1,871	9	46
Ortaklık şeklinde işletme kurmak daha başarılı sonuçlara neden olur	,759			
Diğer insanlarla bir işletme kurmak ve işletmek önemli bir fırsattır	,663			
Bir işletmeyi kuran ortaklar kendini girişimin gelişim ve sürekliliğe adanmalıdır	,645			
Ortaklık iş bölümü ve uzmanlaşmayı destekler	,621			
İnsanlar birlikte çalışarak çok daha başarılı işletmeler kurabilir	,564			
Faktör 3.Amaç birliği ve ortak karar		1,429	7	53
Ortaklıkta amaç birliği kişilik uyumundan daha önemlidir	,978			
Ortaklar kararları birlikte almalıdır	,959			
Faktör 4. Risk paylaşımı		1,169	6	59
Ortaklık riski azaltır	,745			
Ortaklar girişime sadakat göstermelidir	,637			
KMO=,				,861
Sig				,000

29

Araştırma sonuçlarına göre, girişimcilik eğilimi ölçeğine ilişkin faktör analizi aşağıda görülmektedir. Buna göre girişimcilik eğilimi

öğrencilerde girişimcilik eğiliminin %56'sını açıklayan tek faktörde toplanmaktadır (KMO:,.809 ve p<0,05).

Tablo 2. Girişimcilik Eğilimi Değişkenine Ait Faktör Analizi Sonuçları

Değişkenler	Faktör Yükleri	Öz değer	Açıklanan Varyans %	Toplam Varyans%
Faktör 1: Girişimcilik eğilimi		3,399	56,64	56,64
Ciddi anlamda kendi işimi kurmayı düşünüyorum	,887			

Gelecekte bir iş kurmak konusunda kararlıyım	,886			
Bir gün mutlaka kendi işimi kurma niyetim var	,838			
Kendi işimi kurmak ve sürdürmek için her türlü çabayı sarf edeceğim	,831			
Bir girişimci olmak için her şeyi yapmaya hazırım	,599			
Profesyonel olarak hedefim bir girişimci olmaktır	,271			
KMO=				,809
Sig				,000

Tablo 3. Korelasyon Analizi

	Ortaklık kültürü	Girişimcilik Eğilimi
Güç mesafesi	,018	,082
	Sig., 726	Sig., ,077
Belirsizlikten kaçınma	,222(**)	,180(**)
	Sig., ,000	Sig., ,000
Kolektivizm	,118(*)	,267(**)
	Sig., ,022	Sig., ,000
Uzun dönem odaklılık	,247(**)	,253(**)
	Sig., ,000	Sig., ,000
Erkeksilik	,000	,057
	Sig., ,999	Sig., ,200
Güven	,139(**)	,216(**)
	Sig., ,006	Sig., ,000
Pearson korelasyonu		

Ortaklık kültürü ve girişimcilik dışındaki değişkenlere de faktör analizi uygulanmış ancak bunlar tek boyutta çıktığı için (içsel tutarlılığı uygun) tablo şeklinde gösterilmemiştir.

Araştırma sonuçlarına göre, öğrencilerde güç mesafesi ile ortaklık kültürü ve girişimcilik arasında ilişki söz konusu değildir. Ancak belirsizlikten kaçınma eğilimi ile ortaklık kültürü ve girişimcilik eğilimi arasında olumlu yönlü ancak zayıf düzeyde bir ilişki söz konusudur. Bunun yanında kolektivizm ile girişimcilik eğilimi ve ortaklık kültürü arasında da pozitif yönlü bir ilişki söz konusudur. Uzun dönem odaklılık ile girişimcilik ve ortaklık kültürü de pozitif ilişki içerisindedir. Ayrıca güven eğilimi ile girişimcilik ve ortaklık kültürü pozitif ilişki içerisindedir. Buna göre belirsizlikten kaçınma, kolektivizm, uzun dönem düşünme eğilimi ve güven eğilimleri ortaklık kültürü ve girişimcilik eğilimi ile olumlu yönde ilişkilidir. Bu özellikler geliştirilebildiği takdirde girişimcilik eğilimi ve

ortaklık eğiliminin artması beklenmektedir. Burada önemli bir diğer nokta girişimcilik eğilimi ile ilişkili olan tüm değişkenler aynı zamanda ortaklık eğilimi ile de aynı yönde ilişkilidir.

SONUÇ

Araştırma sonuçlarına göre, öğrencilerde güç mesafesi ile ortaklık kültürü ve girişimcilik arasında ilişki söz konusu değildir. Ancak belirsizlikten kaçınma eğilimi ile ortaklık kültürü ve girişimcilik arasında pozitif düşük seviyede bir ilişki söz konusudur. Bunun yanında kolektivizm ile girişimcilik eğilimi arasında da pozitif yönlü bir ilişki söz konusudur. Uzun dönem odaklılık ile girişimcilik ve ortaklık kültürü de pozitif ilişki içerisindedir. Güven eğilimi yüksek olan kişilerde de girişimcilik ve ortaklık kültürüm eğilimi pozitif ilişki içerisindedir. Buna göre belirsizlikten kaçınma, kolektivizm, uzun dönem düşünme eğilimi ve güven eğilimleri ortaklık ve girişimcilik eğilimi ile ilişkilidir. Bu özellikler geliştirilebildiği takdirde girişimcilik

eğilimi ve ortaklık eğilimi artacaktır. Burada önemli bir diğer nokta girişimcilik eğilimi ile ilişkili olan tüm değişkenler aynı zamanda ortaklık eğilimi ile de aynı yönde ilişkilidir. Bu da bu iki değişkenin birbirleri ile istatistiksel açıdan anlamlı ilişki içerisinde olduğunu göstermektedir.

Fikir düzeyinde yüksek ortalamalara sahip gibi görülen girişimcilik ve ortaklık kültürü eğilimleri maalesef çok fazla uygulamaya yönelememektedir. Bu yönelmenin fiili yaşama dönüştürülememesinde şüphesiz kültürel ve sosyal değişkenler olduğu kadar, genel ekonomik koşulların da etkisi son derece yüksek olmaktadır. Tüm faktörlerin mümkün

olduğu ölçüde uygun hale getirilmesi ve girişimcilik konusundaki farkındalığın ve eğilimin erken yaşlarda başlatılması da ayrıca önemli görülmektedir. Ülkelerin güçlenmesi ve büyümesi ancak bilinçli, kararlı ve dürüst girişimcilik örnekleri ile mümkün olabilecektir. Bu konuda da eğitim stratejilerinin hem öğrenciler hem de mevcut girişimciler açısından tekrar ele alınması, bu ve benzeri araştırmalar kapsamında ortaya çıkarılmaya çalışılan verilerden de faydalanılarak stratejilerin belirlenmesi kısmen de olsa fayda sağlayabilecektir.

KAYNAKÇA

- Acs, Z.1992. *Small Business Economics: A Global Perspective*, Challenge 35(6), 38-44.
- Alpugan, O. 1996. *İşletme Bilimine Giriş*, Trabzon: Derya Kitabevi.
- Aytaç, Ö ve İlhan, S. 2007. Girişimcilik ve Girişimci Kültür: Sosyolojik Bir Perspektif, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 18, 101-120.
- Bektaş, Çetin ve Köseoğlu, Mehmet A. 2007. Aile İşletmecilik Kültürünün Girişimcilik Eğilimine Etkileri ve Bir Alan Araştırması, *Karamanoğlu Mehmet Bey Üniversitesi, İ.İ.B.F. Dergisi*, 9(13).
- Berghoff, H. ve Möller, R. 1994. Tired Pioneers And Dynamic Newcomers? A Comparative Essay On English and German Entrepreneurial History, 1870–1914, *The Economic History Review*, 47(2), 262–287.
- Bozkurt, Ö. ve Alparslan, Ali M. 2013. Girişimcilerde Bulunması Gereken Özellikler ile Girişimcilik Eğitimi: Girişimci ve Öğrenci Görüşleri, *Girişimcilik ve Kalkınma Dergisi*, 8(1), 7-28.
- Burns, P. 2011. *Entrepreneurship and Small Business*, Palgrave Macmillan.
- Cozzolino, P. J. 2011. Trust, Cooperation, and Equality: A Psychological Analysis of the Information of Social Capital, *British Journal of Social Psychology*, 50, 302–320.
- Demirdöğen, O. 1996. *Küçük ve Orta Büyüklükteki İşletmeler (Problemleri ve Çözüm Önerileri)*, Erzurum Ticaret ve Sanayi Odası, Yayın No: 1996-1.
- Earley, P. C. ve Gibson, Cristina 1998. Taking Stock in Our Progress on Individualism–Collectivism: 100 Years Of Solidarity And Community, *Journal of Management*, 24(3), 265–304.
- George, G. ve Shaker A. Zahra 2002. Culture and Its Consequences for Entrepreneurship, *Entrepreneurship Theory and Practice*, 26(1), 5-7.
- Gerosa, A. ve Alessandro Niccolo Tirapani 2013. The Culture of Entrepreneurship: Creating Your Own Job, *European View*, 12, 205-214.
- Grigore, A ve Andreea M. 2012. Romanian Culture and Its Attitude Towards Entrepreneurship, *Review of International Comparative Management*, 13(1), 149-157.
- Güney, S. ve Nurmakhmatuly, A. 2007. Kültürün Girişimciliğe Etkisi: Kazakistan ve Türkiye Üniversite Öğrencilerinin Girişimcilik Özelliklerinin Belirlenmesine Yönelik Kültürlerarası Araştırma, *Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 18(1), 62-86.
- Halis, M., Şenkal, A. ve Türkay, O. 2009. Kültür, Ortaklık ve Rekabet: Türkiye'ye İlişkin Rakamlar, *Journal of Azerbaijani Studies*, 444- 460.
- Hamel, G. ve Prahalad, C.K. 1993. Strategy as Stretch and Leverage, *Harvard Business Review*, 71(2):75-84.
- Harrison, L. E. 1997. *The Pan-American Dream – Do latin America's Cultural Values Discourage. True Partnership with the United States and Canada*, Harpercollins.
- Hofstede, G 1980. *Culture's Consequences: International Differences in Work-Related Values*. Beverly Hill, CA: Sage Publications.
- Hofstede, G. 1980. Motivation and Leadership, *Organizational Dynamics*, 42-63.
- Jack, S. , Anderson, Alistair R. 1999, Entrepreneurship Education within the Enterprise Culture: Producing Reflective Practitioners, *International Journal of Entrepreneurial Behaviour and Research*, 5(3), 110-125.
- Jarillo, J. 1989. Entrepreneurship And Growth: The Strategic Use Of External Resources, *Journal of Business Venturing*, 4, 133-147.
- Küçük, O. 2011. *Girişimcilik ve Küçük İşletme Yönetimi*, Ankara: Seçkin, 5. Baskı.
- Lau, E. ve Steve Rowlinson 2009. Interpersonal Trust and Inter-Firm Trust in Construction Projects, *Construction Management and Economics*, 27, 539-554.

- Liñán, F. ve Chen, Yi- Wen 2009. Development and Cross-Cultural Application of a Specific Instrument to Measure Entrepreneurial Intentions, *Entrepreneurship Theory and Practice*, 33(3), 119-144.
- Morita, A. 1989. *Bir Japon Mucizesi Sony*, E.P. Dutton, çev. Yakut Güneri, İlgı Yayıncılık.
- Morris, M., Avila, R. ve Allen, Jeffrey 1993. Individualism and The Modern Corporation: Implications for Innovation And Entrepreneurship, *Journal of Management*, 19, 595-612.
- Obe, T., Honjo, S., ve MacMillan, Ian 1990. Japanese Entrepreneurs And Corporate Managers: A Comparison, *Journal of Business Venturing*, 5, 163-176.
- Oyserman, D., Coon, H. M., ve Kimmelmeier, Markus 2002. Rethinking Individualism and Collectivism: Evaluation of Theoretical Assumptions and Meta-Analyses, *Psychological Bulletin*, 128(1), 3-72.
- Pinillos, M. ve Reyes, Luisa 2011. Relationship Between Individualis-Collektivist Culture and Entrepreneurial Activit: Evidence From Global Entrepreneurship Monitor Data, *Small Business Economics*, 37, 23-37.
- Pütz, R. 2003., Culture and Entrepreneurship- Remarks on Transculturality as Practice, *Tijdschrift voor Economicshe en Sociale Geografie*, 94(5), 554-563.
- Ray, D. ve Turpin, Dominique V. 1990. Factors Influencing Japanese Entrepreneurs in High Technology Ventures, *Journal of Business Venturing*, 5, 91-102.
- Sabuncuoğlu, Z. 1985. *İşletme Bilimine Giriş*, Bursa.
- Şeşen, H. ve Basım, Nejat H. 2012. Demografik Faktörler ve Kişiliğin Girişimcilik Niyetine Etkisi: Spor Bilimleri Alanında Öğrenim Gören Üniversite Öğrencileri Üzerine Bir Araştırma, *Ege Akademik Bakış*, 12, 21-28.
- Taş, A. 2007. *Türk Yönetim Tarzı: Örgütlenme, Sahiplik İnsan Kaynakları Ve Stratejik Yönetim Boyutlarıyla*, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi, Sakarya.
- Tekin, M. 2005. *Hayallerin Gerçeğe Dönüşümü Girişimcilik*, 4. baskı, Konya: Günay Ofset.
- Tiessen, J. H. 1997. Individualism, Collectivism, and Entrepreneurship: A Framework for International Comparative Research, *Journal of Business Venturing*, 12, 367-384.
- Titiz, T. 1994. *Girişimcilik*, İstanbul: İnkılap Yayınları.
- Uçkun, N. ve Girginer, Nuray 2012. Girişimciliği Etkileyen Faktörler: Eskişehir Organize Sanayi Bölgesindeki Metal Sektörü Girişimcilerine Yönelik Bir Uygulama, *Girişimcilik ve İnovasyon Yönetimi Dergisi*, 1(1), 97-113.
- Usta, E. 2012. Virtual Environment Interpersonal Trust Scale Validity and Reliability Study, *TOJET: The Turkish Online Journal of Educational Technology*, 11(3), 393-402.
- Yeniçeri, Ö. ve İnce, Mehmet 2008. Otoriter Yönetimlerden Demokratik Yönetimlere Geçişte Karşılaşılan Sorunlar ve Girişimcilik, 2. *Uluslararası Girişimcilik Kongresi, Kırgızistan-Türkiye Manas Üniversitesi Yayınları*: 112, Kongreler Dizisi: 16.
- Yoo, B., Naveen D. ve Tozasz Lenartowicz 2011. Measuring Hofstede's Five Dimensions of Cultural Values at the Individual Level: Development and Validation of CVSCALE, *Journal of International Consumer Marketing*, 23, 193-210.

LİSANS ÖĞRENCİLERİNİN ÖZYETERLİK ALGILARI ve BAŞARMA GÜDÜLERİNİN SOSYAL GİRİŞİMCİLİK EĞİLİMLERİNE ETKİLERİNİN İNCELENMESİ¹

DOI NO: 10.5578/jeas.28038

Erdem AKKAN², M. Sami SÜYGÜN³

ÖZ

Ekonomik ve sosyal hayatın gelişmesi ile birlikte sosyal girişimcilik olgusu da giderek artan bir öneme ve genişleyen bir uygulama alanına sahip olmaya başlamıştır. Bu çalışmada sosyal girişimcilik kavramının önemi güncel örneklerle birlikte ortaya konmuş, ardından birer sosyal girişimci adayı olarak varsayılan lisans öğrencilerinin sosyal girişimcilik eğilimlerine; özyeterlik algıları ve başarıma güdeleri ile demografik özelliklerinin etkileri incelenmiştir. Araştırma bulgularına göre; sosyal vizyon boyutu açısından, kadınların sosyal girişimci eğilimlerinin erkeklerden, sosyal bilimler öğrencilerinin sosyal girişimci eğilimlerinin ise fen bilimleri öğrencilerinden daha yüksek olduğu ortaya çıkmıştır. Finansal getiri boyutu açısından, erkeklerin sosyal girişimci eğilimlerinin kadınlardan, girişimci ebeveyne sahip olanların sosyal girişimci eğilimlerinin, olmayanlardan daha yüksek olduğu görülmüştür. Girişimci akrabaya sahip olma, sivil toplum örgütü tecrübesine sahip olma veya sivil toplum örgütü tecrübe süresinin, sosyal girişimci eğilimler üzerinde bir etkisi tespit edilememiştir. Bireylerin özyeterlik algıları, sosyal girişimcilik eğilimlerinin yalnızca finansal getiri boyutunu etkilerken; başarıma güdülerinin, sürdürülebilirlik, inovasyon ve sosyal vizyon boyutlarını etkilediği ortaya çıkmıştır.

Anahtar Sözcükler: Sosyal Girişimcilik, Özyeterlik Algısı, Başarma Güdüsü, Üniversite Öğrencileri.

Jel Kodu: L26, L31

35

AN INVESTIGATION OF THE EFFECTS OF UNDERGRADUATE STUDENTS' SELF-EFFICACY PERCEPTIONS AND ACHIEVEMENT MOTIVATIONS ON THEIR SOCIAL ENTREPRENEURSHIP TENDENCIES

ABSTRACT

With the development of economic and social life, the concept of social entrepreneurship become more important and has an expanding application field. In this study, the importance of social entrepreneurship has been put forth with current examples. Then, as they are presumed as social entrepreneur candidates, the effects of self-efficacy perceptions, achievement motivations and demographic features of undergraduate students on their social entrepreneur tendencies have been examined. According to the findings, in terms of social vision dimension, women and social science students have greater social entrepreneurship tendencies than men and natural science students respectively. In terms of financial returns dimension, men and those who have entrepreneurship parent have greater social entrepreneurship tendencies than women and those who haven't respectively. There are not any effects of having entrepreneur relative or parent, having civil association experience and time of civil association experience on social entrepreneurship tendencies. While the self-efficacy perception of individuals affects only the financial returns dimension of social entrepreneurship tendencies, it has been came out that, achievement motivation dimension affects on sustainability, innovativeness and social vision dimensions of social entrepreneurship tendencies.

Keywords: Social Entrepreneurship, Self-Efficacy Perception, Achievement Motivation, Undergraduate Students.

Jel Code: L26, L31

¹ Geliş Tarihi:26.05.2016 - Kabul Tarihi:12.08.2016

² Yrd.Doç.Dr. Erdem Akkan, Mersin Üniversitesi, Denizcilik Fakültesi, +90 324 482 24 80, eakkan@mersin.edu.tr

³ Dr. M.Sami Süygün, Akdeniz İhracatçı Birlikleri Demir Çelik Sektör Şefi, +90 324 325 37 37, samisuygun@akib.org.tr

GİRİŞ

Dünya genelinde yaşanan ekonomik durgunluk pek çok açıdan toplumları tehdit eder hale gelmektedir. Uluslararası Çalışma Örgütü (ILO) verilerine göre önümüzdeki yıllarda işsizlik, yavaşlayan büyüme dönemine girilmesiyle birlikte artmaya devam edecektir. Dünya genelinde işsiz sayısının, günümüzdeki 201 milyon rakamından 2019 yılında 212 milyon rakamına ulaşması beklenmektedir. En zengin %10'un toplam gelirin %30-40'ını, en fakir %10'un ise toplam gelirin %2-7'ni elde ettiği gelir adaletsizliğinin artarak devam edeceği, özellikle genç işsizlerin oranının yüksek olduğu ya da hızla yükseldiği ülkelerde, toplumsal huzursuzluk riskinin yüksek olduğu ILO'nun (I.L.O., 2015: 11-12) hazırladığı raporda vurgulanmaktadır. Beslenme açısından bakıldığında, Gıda ve Tarım Örgütü (FAO) verilerine göre 2015 yılında 780 milyonu geliştirmekte olan ülkelerde olmak üzere, dünya genelinde yaklaşık 795 milyon insan yetersiz beslendiği görülmektedir. Rapora göre ekonomik büyümenin, yetersiz beslenmeyi azaltmada anahtar bir unsur olduğu, ancak bu büyümenin kapsayıcı ve fakir nüfusun geçimini iyileştirici fırsatlar yaratacak nitelikte olması gerektiği; iyileştirme için küçük ölçekli çiftçi ailelerin verimliliğini ve gelirlerini arttırmanın kritik önemde olduğu vurgulanmaktadır (F.A.O., 2015: 3). Birçok makroekonomik göstergeye göre; dünya genelinde, özellikle geliştirmekte olan ülkelerde hükümetlerin, refah toplumu yaratmada anahtar rolü olan ekonomik hedefleri gerçekleştirilmede başarısız oldukları görülmektedir.

Toplumsal açıdan bakıldığında küresel anlamda çözülemeyen diğer pek çok sorun vardır. Örneğin Dünya Ekonomik Forumu'nun (WOE) hazırladığı Küresel Cinsiyet Farklılığı raporuna göre, dünya genelinde 21 ülkedeki kadınların hala erkeklere nazaran %90 daha az eğitim çıktısına sahip oldukları; 35 ülkenin eğitim çıktısının, ortalamasının altında olduğu belirtilmektedir. Ekonomiye katılım ve fırsatlar, eğitim hizmetlerine ulaşma, sağlık ve yaşam ile siyasal yetki olmak üzere 4 faktöre göre yapılan genel sıralamada Türkiye, 145 ülke içerisinde Nijerya, Etiyopya, Kuveyt, Cezayir gibi ülkelerin gerisinde yer alarak 130. sırada kendine yer bulabilmiştir (W.O.E., 2015: 7,9).

Güncel rakamlarla toplumsal etkileri belirtmeye çalışılan işsizlik, kadın erkek eşitsizliği gibi pek çok sorunun çözümünde devletler, hükümetler, kamu kurumları ve uluslararası örgütlerin üzerinde çok ağır bir

yük vardır. Söz konusu sorunlara yönelik ilerleme sağlayabilmek için dünya nüfusunun %3-5'nin, bu problemleri çözebileceğine inanmaları gerektiği ifade edilmektedir. İşte bu nedenle çok daha fazla sayıda sosyal girişimciye ihtiyaç vardır. (Drayton, 2010). Hükümetler ve kamu otoriteleri, ekonomik ve/veya toplumsal hedefleri gerçekleştirilmede yaşanan zorluklar neticesinde, girişimci faaliyetleri teşvik etmektedirler. Özellikle toplumsal eşitsizliği azaltma konusunda hükümetlerin sıklıkla sivil toplum örgütlerinden yararlandığı görülmektedir. Girişimciler; hayat kurtarıcı, verimliliği geliştirici yeniliklere öncülük etmişler, ayrıca yaşam tarzımıza, sağlıklı ve mutlu olmamıza önemli katkılar sunmuşlardır (Miller, 2015). Kâr veya diğer finansal çıktılar yerine, toplumsal değişim yaratma ve bunu sürdürmeyi amaçlayan sosyal girişimlerin gerçekleştirdikleri başarıların fark edilmesiyle birlikte, son on yılda dünya çapındaki üniversitelerde artan sayıda sosyal girişimcilik merkezleri kurulmaya başlanmış, sosyal girişimcilik, sosyal girişim ve sosyal dönüşüm üzerine yeni bilimsel dergiler yayın hayatına başlamıştır. Ayrıca bilimsel dergilerde bu konuya atfedilen özel sayılar ile bilimsel toplantıların sayısı belirgin biçimde artmıştır (Choi ve Majumdar, 2014).

Bu çalışmada, literatüre göre sosyal girişimcilerin büyük çoğunluğunun yüksek öğrenim gördüğü (Güler, 2008: 240; Van Ryzin vd., 2009), ayrıca aktif girişimciler ile öğrenci örneklemini benimseyen çalışmaların benzer sonuçlara ulaştığından (Urban, 2013) hareketle, bir etkinliğe katılan farklı üniversite ve farklı bölümlerde eğitim gören üniversite öğrencileri araştırma örneklemi olarak belirlenmiştir. Araştırmada öğrencilerin özyeterlik algısı ve başarma güdülerinin sosyal girişimci eğilimlerine etkileri incelenmiştir. Literatürde özyeterlik algısının girişimcileri ayırt etmek için önemli bir faktör olduğu (Markman vd., 2002) ve başarma güdüsünün sosyal girişimci eğilimler ile ilişkili olduğunu (Kırılmaz, 2012; Miller, 2015) gösteren örnekler vardır. Öğrencileri araştırma örneklemi olarak benimseyen ve tek bir fakültenin öğrencilerinin dahil edildiği sosyal girişimcilik çalışmalarının (Çermik, 2015; Konaklı ve Göğüş, 2013) aksine, bu çalışmada fen-edebiyat, iktisadi ve idari bilimler, işletme, mühendislik, turizm, uluslararası ticaret, yönetim bilimleri fakültelerinde öğrenim gören öğrencilerin çalışmaya dahil edilmesinin literatüre bir zenginlik katacağı umulmaktadır. Özyeterlik algısı ve başarma güdüsünün sosyal girişimci eğilimlere etkisinin tespit edilmesi

yanında, bazı demografik özellikler açısından sosyal girişimci eğilimler arasındaki farklılıkların belirlenmesi ile de literatüre katkı sunulacağı beklenmektedir.

1. KAVRAMSAL ÇERÇEVE

1.1. Girişimcilik ve Sosyal Girişimcilik Kavramları

Girişimcilik, çağdaş ekonomik ve sosyal hayatın temel ve önemli bir parçası olarak görülmektedir. Girişimciler, toplumlarda önemli rol oynarlar (Stokes vd., 2010: 6). Girişimcilik kavramı, doğuşundan itibaren yıllar içerisinde değişikliğe uğramıştır. 18. yüzyılın başlarında yapılan ilk tanımına göre girişimcilik, henüz belirginleşmemiş bir bedelle satmak üzere üretimin girdilerini ve hizmetlerini satın alan ve üreten kişidir (Başar, 2013: 3-4). Doğal olarak, klasik ekonomistlere göre girişimci, üretim faktörlerini bir araya getiren ve üretim maliyetinden daha yüksek fiyata satacağı ürünün üretimini gerçekleştirerek riski üstlenen kişidir (Douglas ve Shepherd, 2000: 232). Ekonomik gelişim ile birlikte girişimcinin risk üstlenme işlevi yanında, üretim girdilerini örgütlenme ve yönetme, yenilikçi ve dinamik olma nitelikleri önem kazanmaya başlamıştır (Başar, 2013 :4). Günümüzde girişimci, kıt kaynakların koordinasyonu ile ilgili yargısal kararlar alma yetkinliği olan kişi olarak tanımlansa da (Casson, 2002: 16), sanayi devriminin ilk yıllarıyla birlikte sermaye, üretim ekipmanları gibi klasik üretim girdileri anlamında kullanılan kıt kaynaklar; bugün yaratıcılık, zekâ, yenilik, inovasyon gibi üretime doğrudan katılmayan ancak rekabette kritik önemde olan unsurları da kapsamaktadır. Geçmişteki anlamının aksine, bugün girişimcilerin toplumda değişimi yaratacak kişiler olarak algılanmakta oldukları ve yalnızca para ve sermaye sahibi olmanın bu değişimi gerçekleştirmek için yeterli olmadığı vurgulanmaktadır (Besler, 2010: 4).

Surdna Girişim'in yöneticisi Edward Skloot'un ilk defa 'kâr amacı gütmeyen teşebbüs' terimini kullanması ve Ashoka'nın kurucusu Bill Drayton'un bu terimi 'sosyal girişimcilik' olarak uyarlamasının üzerinden 30 yıldan fazla zaman geçmiştir (Light, 2006). Sosyal girişimcilik, girişimcilik⁴ literatürünün bir

⁴ Bazı kaynaklarda sosyal girişimcilik ile girişimcilik kavramları arasındaki farkı daha iyi ifade edebilmek için, ikincisine ticari girişimcilik (Coşkun, 2015; Erdoğan, 2014, Kırılmaz, 2012, Austin vd, 2006), geleneksel girişimcilik (Özdevecioğlu ve Cingöz, 2009) ya da özel sektör girişimciliği (Güler, 2008: 76,80) dendiği görülmektedir.

parçası olarak gelişmiştir. Girişimcilik literatürünün büyük kısmı ise kâr edecek yeni girişimler yaratma üzerine odaklanmıştır. Ancak sosyal girişimcilikte çıktılar kâr, büyüme, satışlar gibi doğrudan ölçülebilir nitelikteki finansal araçlar değildir. Sosyal girişimciliğin çıktıları da bu çıktıların ölçümü de girişimcilikten farklıdır (El Ebrashi, 2013). Sosyal girişimciler, girişimci yetenekleri toplumsal değişim yaratmak için kullanırlarken, girişimciler bu maharetlerini kişisel getiri sağlamak için kullanırlar. Toplumsal değer yaratmak sosyal girişimci için daha önemliyken; girişimci, ekonomik değer üzerine daha çok odaklanır. Sosyal girişimci, kaynaklarını toplumsal fayda yaratacak sorunlar üzerinde kullanma arayışında iken; girişimci, kaynaklarını ekonomik fayda yaratacak sorunlar üzerinde kullanma arayışındadır (Trivedi ve Stokols, 2011).

Girişimcilik gibi, sosyal girişimciliğin de oldukça geniş kapsamlı ve zor tanımlanabilen bir olgu olduğu ifade edilmektedir (Güler, 2011; Okandan ve Görgülü, 2012: 5). Bu nedenle, sosyal girişimciliğe yönelik artan ilgiye ve kavramın çeşitli teorilerle benzerliklerine rağmen, halen sosyal girişimciliğin ne olduğu veya ne olmadığına yönelik bir görüş birliği yoktur (Hoogendoorn vd., 2010: 2). Benzer şekilde Mueller vd. (2015), sosyal girişimciliğin nüfuz alanı, sınırları, anlamı ve tanımı konusunda görüş birliği eksikliğinden bahsetmektedir. Literatüre göre, bazı yazalar sosyal girişimciyi, -basit anlamda- sosyal amaçlı bir örgütü ortaya çıkararak yöneten biri olarak tanımlarken; diğerleri ileri görüşlü, yenilikçi ve risk alarak değişimi gerçekleştiren kişi olarak görürler (Choi ve Majumdar, 2014). Belki de bu durumun bir nedeni de Alvord vd.'nin (2004:262) belirttiği gibi sosyal girişimcilik kavramının toplumsal kaygularla ilişkili olması ve buna bağlı olarak çeşitli anlamları bünyesinde barındırmasıdır. Klasik girişimciliğin ilk zamanlarındaki durumu gibi, sosyal girişimcilik kavramına da genel olarak olgusal olarak bakılmaktadır. Bununla birlikte kavramın diğer araştırma disiplinlerine göre sınırları belirsiz ve bütünlük bir paradigmasının olmadığı görülmektedir (Hoogendoorn vd., 2010: 2; Mair ve Marti, 2004). Kavram üzerinde yapılan araştırmalar hala başlangıç safhasındadır ve teori gelişimi üzerinde çok küçük bir gelişme söz konusudur (Choi ve Majumdar, 2014).

Bu çalışmada ise Budak'a (2015) benzer olarak, yalnızca girişimcilik ifadesi tercih edilmiştir.

Sosyal girişimcilerin amaçları ve motive olma biçimleri girişimcilerden farklı olsa da, girişimin başlatılmasından, kurulmasına ve kurumsallaştırılmasına kadar karşılaşılan sorunların ve fırsatların, girişimcilerin karşılaştıkları ile benzer olduğu ifade edilmektedir (Özdevecioğlu ve Cingöz, 2009).

Örneğin yeni bir örgüt kurma, sosyo-ekonomik gelişime katkı, fırsatları görebilme, inovasyon ve kararlılık her iki girişimcilikte de var olan ortak hususlardan olduğu belirtilmektedir (Güler, 2011). Tablo 1'de girişimcilik ve sosyal girişimcilik kavramları arasındaki temel farklar özetlenmeye çalışılmıştır.

Tablo 1: Girişimcilik ve Sosyal Girişimcilik Arasındaki Temel Farklar

	<i>Girişimcilik</i>	<i>Sosyal Girişimcilik</i>
Odak	Ekonomik büyüme	Sosyal konular
Üyelik	Bireysel kariyer amacıyla	Gönüllülük esasıyla
Çıktı	Pazar payı, müşteri güveni, kalite gibi ölçülebilir değerler	Sosyal etki, sosyal dönüşüm, algı gibi ölçülmesi zor değerler
Örgüt türü	Kâr amaçlı örgüt	Kâr amaçlı, kâr amaçsız, ya da melez örgüt
Riskin sahibi	Hissedarlar	Paydaşlar (diğer insanlar, örgütler, programlar)

Kaynak: Kırılmaz, S. 2012. *Sosyal Girişimciliğin Başarı Faktörlerinin Girişimci Kişilik ve Dönüştürücü Liderlik Bağlamında Araştırılması*, Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Çanakkale, s.49-51'den uyarlanmıştır.

Sosyal girişimcilik kavramı ile ilgili çeşitli tanımlar olduğu açıktır. Belki de bu durumunun bir nedeni de sosyal girişimcilik kavramının kapsamının oldukça geniş olmasıdır. Huang (2014: 41), sosyal girişimciliğin işletme, ekonomi ve yönetim literatüründe sıklıkla kullanılan bir kavram olduğunu, kâr amacı gütmeyen, kâr amacı güden ve kamu sektörlerinde gerçekleşen yenilikçi ve sosyal fayda yaratan faaliyetleri nitelendirmek için kullandığını ifade etmektedir. Mair ve Marti'ye (2004) göre sosyal girişimcilik, toplumsal değişimi hızlandıracak ve/veya toplumsal ihtiyaçları karşılayacak fırsatları kovalayabilmek için kaynakların yenilikçi kullanımını ve bileşimini kapsayan bir süreçtir. Dees (1998: 1), sosyal girişimciliğin, kâr amacı gütmeyen yenilikçi girişimlere ek olarak; kâr amacı güden kalkınma bankaları gibi toplumsal amaç güden ticari girişimcileri, ayrıca sakinlerinin eğitim aldığı ve istihdam edildiği yeni iş alanları yaratan evsiz yurtları gibi kâr amacı güden ve kâr amacı gütmeyen unsurları uyumlu bir şekilde harmanlayan melez örgütleri de kapsayabildiğini vurgulamaktadır. Dees ile paralel biçimde Biçerli (2010:55), sosyal girişimciliğin, toplumun kamu yönetimi tarafından yeterince karşılanmamış ihtiyaçlarını tatmin etmek amacıyla; sosyal amaçlı, yenilikçi, kâr amacına dayanmayan veya elde edilen kârın dezavantajlı gruplara harcanmasını esas alan faaliyetler olduğunu ifade etmiştir.

Bir kavram olarak sosyal girişimcilik çok kısa bir geçmişe sahip iken, sosyal girişimciliğin uygulaması kavramından daha eskidir (Hoogendoorn vd., 2010: 4). Sosyal girişimcilik toplumun herhangi bir alanında fiili bir

iyileşme yaratan herhangi bir faaliyet olabilir. Yani, toplumda dezavantajlı konumda bulunan kadınların istihdamını arttırmaya yönelik bir

faaliyet de, yemek artıklarıyla sokak hayvanlarının beslenmelerini sağlayacak bir proje de ya da evsel atıkların değerlendirilerek ekonomiye kazandırılması da birer sosyal girişimcilik faaliyetidir. Bu konuda Praszkiev ve Nowak (2012:16-17), literatür bulguları ile sosyal girişimcilerin ilgi alanında olan problemlerin kapsamına bakarak, çözülmesi gereken sosyal problemlere yönelik detaylı bir çerçeve çizmiştir. Yazarlara göre sosyal girişimcilik problem alanları şu alt başlıklarda değerlendirilebilir:

- Yaşlanma,
- Madde bağımlılığı,
- Özel gereksinimi olan çocuklar,
- Engelliler,
- Azınlıklara yönelik ayrımcılık,
- Eğitim,
- Bilgi ve İletişim teknolojileri yoksunlukları,
- Enerji, üretim ve dağıtım,
- Çevre,
- Sağlık,
- Evsizler,
- Barış, çatışmaların önlenmesi,
- Yoksulluk,
- Kırsal topluluklar ve bu toplulukların sağlık hizmetlerinde iyileştirme,
- Sokak çocukları,
- Sürdürülebilir enerji,
- Kadınlara ve çocuklara yönelik kaçakçılık,
- İşsizlik,
- Kadın-erkek eşitliği.

Praszkiar ve Nowak'ın (2012: 16-17) belirttiği sosyal girişimcilik problem alanları incelendiğinde, hemen hepsinde sosyal girişimciliğin tanımında da yer alan toplumsal ihtiyaçlar veya dezavantajlı gruplar rahatlıkla görülebilir. Örneğin kadın-erkek eşitsizliğini azaltmaya yönelik bir sosyal girişimcilik projesinin çıkış nedeni kadınların erkeklere nazaran ekonomik hayattaki dezavantajlı durumları olabilir. Benzer şekilde evsizlerin, temel ihtiyaçlarını karşılayabilmeleri için bir takım basit işlerde istihdam edilmelerine yönelik bir sosyal girişimcilik projesinin çıkış noktası hükümetin, kamu kurumlarının ya da sivil toplum örgütlerinin bu sorunu tamamıyla çözmemiş olmasıdır.

1.2. Sosyal Girişimcilik, Sosyal Sorumluluk ve Kâr Amacı Gütmeyen Örgütler

Sosyal girişimcilik literatürünün büyük bir bölümü, kâr amacı gütmeyen sivil toplum örgütleri ile ilişkilidir (Weerawardena ve Mort, 2006). Son yıllarda toplumsal ihtiyaçlara yönelik örgütlerin sayılarında bir artış olduğu görülmektedir. Bull'a (2008) göre, son yirmi yılda küresel anlamda 'sosyal girişim' terimi ve sosyal örgütlerin ortaya çıkması şu üç nedene bağlıdır:

- Toplumda planlanan hizmetlerin uygulanması sırasında devletin katılımının azalması ve 'pazar'ın kavramsallaştırılması,
- Bireysel sorumluluk ve kendine güveni teşvik eden bir kültüre odaklanma ve girişimciliğin yaygınlığında yaşanan artış,
- Toplumda, gönüllü ve kâr amaçsız (sosyal) sektörlerde finansman olanaklarında yaşanan değişim – özellikle, sadece hibe vermektense sözleşmeye dayanan/rekabetçi ihalelere doğru kayış ile küresel çaptaki refah devletlerindeki devirler, özertleştirme ve özelleştirmeler.

Literatüre bakıldığında, sosyal girişimciliği alternatif finansman sağlama stratejilerini ya da sosyal değer yaratacak yönetim biçimlerini arayışa yönelik kâr amacı gütmeyen girişimler olarak; ticari işletmelerin diğer –ticari olmayan- sektörlerdeki ortaklarıyla giriştikleri sosyal sorumluluk faaliyetleri olarak; ya da toplumsal sorunları azaltmaya ve toplumsal dönüşümü hızlandırmaya yönelik çabalar olarak görenler vardır (Mair ve Marti, 2004). Belki de bu nedenle sosyal girişim, sosyal sorumlu örgüt ve kâr amacı gütmeyen örgüt arasında bulanık bir çizgi vardır. Bu konuda Budak (2015); sosyal girişimciliğin, sosyal

sorumlulukla birbirini destekleyen çalışmaları bünyesinde barındırdığını, sosyal sorumluluğun, kuruluşların alacakları kararların toplumu nasıl etkileyeceğine odaklanan çalışmalar yürütürken, sosyal girişimciliğin ise sosyal sorumluluk faaliyetlerini tamamlamak üzere örgütün üstlendiği geniş çaplı çalışmaları içerdiğini ifade etmiştir. Budak'a göre sosyal sorumluluk ve hayırseverliğin aksine sosyal girişimcilik, insanları yoksulluğa iten koşulları değiştirmeye yönelik pratik, yenilikçi ve piyasa odaklı yaklaşımları benimser. Özdevecioğlu ve Cingöz'e (2009) göre sosyal girişimcilik, "kâr amacı gütmeyen kuruluşlarda finansman sağlamak ya da sosyal fayda yaratmak için gerçekleştireceği bir takım faaliyetler olarak görülebileceği gibi, kâr amacı güden işletmelerin sosyal sorumluluk uygulamaları ve toplumun sosyal problemlerinin çözüme ulaştırılmaya çalışılmasıdır". Bu konuda Trivedi ve Stokols (2011) ise daha kesin bir ayırım yapmıştır. Yazarlara göre sosyal girişimci örgütler ve kâr amacı gütmeyen örgütler belirli bir toplumsal sorunu hafifletmeyi amaçlarlar, ancak sosyal girişimci örgütler bir adım ileriye giderek olumlu toplumsal değişim sağlamak için çaba gösterirler. Oysaki kâr amacı gütmeyen kuruluşlar için olumlu toplumsal değişimi amaçlamak şart değildir. Sosyal girişimci örgütlerin temel amacı uzun süredir çözülmemiş durumda olan toplumsal sorunların belirlenmesi ve çözülmesi iken, kâr amacı gütmeyen kuruluşların temel amacının ise uzun süreli olan veya olmayan (acil afet yardımları gibi) sorunların belirlenmesi ve çözülmesidir (Trivedi ve Stokols, 2011). Başka bir deyişle, sosyal girişimcilikte sorunun varlığı da, çözümünün yarattığı olumlu etkiler de daha uzun dönemli olmaktadır.

Özet olarak; kâr amacı gütmeyen örgütler, sosyal girişimci örgütler veya sosyal sorumluluk bilincine sahip örgütlerin tamamı toplumsal bir soruna odaklanırlar. Sosyal sorumluluk projelerinde kâr amacı güdülmese bile, uzun dönemli ticari amaçlar (hissedar değerini arttırmak, müşteri algısını değiştirmek gibi) ön plandadır. Kâr amacı gütmeyen kuruluşlarda ise ticari hedefler ön planda değildir. Bu örgütlerde bir kâr veya gelir elde edilse bile, bu getiri örgütün ihtiyaçlarının finansmanında kullanılır. Sosyal sorumluluk faaliyetlerinin çıkış noktası, kamuoyu hassasiyetlerinin gelişen iletişim teknolojileriyle birlikte artmasına paralel olarak, toplumsal bir sorununun çözülmesine katkı sunma yoluyla işletme itibarını geliştirmektir. Fakat sosyal girişimci

faaliyetlerin çıkış noktası, herhangi bir doğrudan ticari fayda yaratma amacı gütmeksizin, yalnızca toplumsal fayda yaratmak ve yaratılan bu fayda yoluyla olumlu bir toplumsal dönüşüm sağlanmasına katkıda bulunmaktadır.

1.3. Sosyal Girişimciliğin Boyutları

Sosyal girişimciliğin boyutları konusunda – aynen tanımında olduğu gibi- bir görüş birliği yoktur. Örneğin Praszkiev ve Nowak (2012: 15), sosyal girişimcilik kavramının; sosyal misyon, sosyal inovasyon, sosyal değişim, girişimci ruh ve kişilik olmak üzere beş boyuttan oluştuğunu ifade etmiştir. Yazarlara göre sosyal girişimci tanımının ifade edilen beş boyutu da kapsamı gerektiğini, yalnızca söz konusu niteliklerin eşsiz bir bileşiminin bir sosyal girişimci yaratabileceğini ifade etmiştir. Weerawardena ve Mort (2006), sosyal girişimciliğin çok boyutlu bir yapıya sahip olduğunu ve çevresel dinamikler, inovasyon, proaktiflik, risk yönetimi, sürdürülebilirlik, sosyal misyon ve fırsat arama/tanıma gibi yedi boyuttan oluştuğunu ifade etmişlerdir. Hervieux vd. (2010), sosyal girişimcilik akademik ve uygulama literatürünü söylem analizi ile taradıklarında, sekiz boyutun ortaya çıktığını belirtmişlerdir. Önem derecesine göre söz konusu boyutlar: sosyal misyon, sosyo-ekonomik organizasyon, inovasyon, sürdürülebilirlik, sosyal değişim, fırsatlar, özerklik ve risktir. Kırılmaz (2012: 158), sosyal içerikli misyon sahibi olma, sosyal değer yaratma, sosyal girişim fırsatlarını görme, kaynak yaratma ve sürdürülebilirliği sağlama, sosyal ağlardan faydalanma olmak üzere sosyal girişimciliğin beş boyutundan bahsetmiştir. Farklı yazarlarca farklı sosyal girişimcilik boyutları ortaya korsa da, bir faaliyetin sosyal girişimcilik faaliyeti mi, sıradan bir girişimci veya sosyal sorumluluk faaliyeti mi olduğuna karar verilirken söz konusu alt boyutlar faydalı olabilir. Nga ve Shamuganathan (2010) ise sosyal girişimciliğin; finansal getiri, sosyal vizyon, inovasyon, sürdürülebilirlik ve sosyal ağlar olmak üzere beş alt boyuttan oluştuğunu ifade etmektedir. Çalışmanın uygulama bölümünde de ilgili çalışmadan faydalandığı için, söz konusu beş alt boyutun açıklanmasının uygun olacağı düşünülmüştür.

Finansal Getiri

Finansal perspektiften bakıldığında, girişimcilerin ekonomik geri dönüşler yaratmak için fırsatları elde etmeye ve kıt kaynaklar için rekabet etmeye gereksinimleri vardır (Nga ve Shamuganathan, 2010). Hissedar önceliğini destekleyen ekonomik

perspektife göreyse, girişimcinin rolü, temelde finansal getirinin ençoklanması ile sınırlıdır (Nga ve Shamuganathan, 2010). Her ne kadar sosyal girişimcilerin misyonu finansal çıktılardan öte, sosyal değişim yaratmak ve sürdürmek olsa da, söz konusu değişimin yaratılmasının da, sürdürülmesinin de finansal gereksinimlere ihtiyaç duyduğu açıktır. Tek seferlik büyük bir sponsorluk ve/veya uzun dönemli tek bir kaynaktan gelen finansman, toplumsal sorunun çözülmesinde elbette bir kaynak oluşturabilir. Büyük başarıya veya gelişmelere de olumlu yönde katkı sağlayabilir. Ancak sosyal girişimcinin başarısı herhangi bir başışçının iyi niyetine bağlı olmamalıdır (Göçenoğlu, 2014). Örneğin evsizlerin barınması ve temel ihtiyaçlarının karşılanması kısa dönemde bir kaç hayırseverin katkıları ile sağlanması yerine bu faydanın sürdürülebilmesi için uzun dönemde, evsizlere istihdam sağlanması gibi finansal getiri sağlayan yaratıcı bir projeye ihtiyaç vardır.

Sosyal Vizyon

Sosyal girişimci, klasik girişimciden farklı olarak, toplumsal değişimi ve bunu sürekli kılmayı amaç edinir. Sosyal girişimcilikte çıktılar, kâr veya hissedar değeri gibi genellikle sayısal nitelikte finansal araçlardan ziyade; sosyal etki, sosyal dönüşüm gibi ölçülmesi daha zor olan unsurlardır. Sosyal vizyon, işletme yönetiminin, mevcut amaçlarının ötesinde sosyal değişim ajanı olmasına imkân taniyacak şekilde fırsatları görebilme yeteneğini teşvik eder (Nga ve Shamuganathan, 2010). Sosyal girişimciler, genellikle hükümetlerin ve özel işletmelerin karşılamakta geç kaldıkları ihtiyaçları dile getiren ve karşılayan savunucular olarak hareket ederler (Nga ve Shamuganathan, 2010).

İnovasyon

Kısıtlı kaynaklar bahsedilen, belirsizliklerle boğuşan, buna karşın toplumsal değişim ajanı olmaya sarsılmaz biçimde inanan sosyal girişimciler, müşterek toplumsal çözümleri biçimlendirmede çevik ve yaratıcı olmaya gereksinim duyarlar (Nga ve Shamuganathan, 2010). Schumpeter (1934'den aktaran Misra ve Kumar, 2000: 145), inovasyonun girişimci davranışının temel özelliği olduğunu ifade etmektedir. Schumpeter'e göre tüm girişimci süreçler bir fikir ve yeni bir şey yaratma ile başlamaktadır. Sosyal inovasyon; kapasitelerin, ürünlerin, süreçlerin ve teknolojinin sinerjik bir birleşimi yoluyla sürdürülebilir çözümler için bir platform yaratarak değer ortaya çıkarabilir (Nga ve Shamuganathan, 2010).

Kırılmaz (2012: 163), yenilik kavramını girişimcilik ve sosyal girişimcilik açısından şu şekilde değerlendirmiştir: "Girişimcilikte olduğu gibi, sosyal girişimcilikte de yenilik temel gerekliliktir. Sosyal girişimcilikte yenilik; ürünler, hizmetler ya da süreç düzeyinde ortaya çıkabilir." Sosyal girişimcilikte yeniliğe örnek olarak 'yuvarla' verilebilir. 'Yuvarla', internetten kredi kartı ile yapılan alışverişlerde sepet toplam tutarının yukarıya yuvarlanarak aradaki farkın, tüketicinin seçtiği sivil toplum kuruluşuna aktarılmasına olanak sağlamaktadır. 'Yuvarla', çevrimiçi alışveriş pazarının giderek büyüdüğü Türkiye'de, tüketicilere kolay ve ucuz bir şekilde ulaşarak, küçük meblağlar ile onları bağışçı olmaya ikna eden, başarılı ve inovatif bir sosyal girişimcilik projesi olmuştur⁵.

Sürdürülebilirlik

Besler'e (2010: 13) göre sosyal girişimcilik, "eldeki mevcut kaynaklarla sınırlı kalmadan yeni kaynaklar yaratabilme ve böylelikle de sürdürülebilir olma özelliğine sahiptir" (Besler 2010: 13). Toplumsal dönüşümler, genellikle bir anda olmaktan ziyade, belirli bir süre içinde gerçekleştiğinden, kendisine toplumsal dönüşümü hedeflemiş sosyal girişimcilerin, bu hedefe ulaşmak adına sürdürülebilir faaliyetler içerisine girmek zorunda olduğu söylenebilir (Şeker, 2012: 46). Sürdürülebilirliği benimseyerek sosyal girişimciler, en alt sosyo-ekonomik düzeyde yer alan daha çok sayıda insanın, klasik girişimcilerin ve hükümetlerin karşılamayı karlı görmediği ihtiyaçlarını karşılamak yoluyla toplumsal değişimi yürütmeye kararlı hale gelirler (Nga ve Shamuganathan, 2010).

Sosyal ağlar

Kırılmaz'a (2012:165) göre sosyal girişimcilik teorisi, sosyal girişimin, bireylerin toplum içindeki sosyal ağlarından faydalanarak başlar. Kırılmaz ayrıca, büyük ağların, kaynakların elde edilmesi ve daha uzun süre hayatta kalınabilmesi için bazı fırsat sunduğunu da ifade etmiştir. Sosyal girişimciler, misyonlarını ilerletmek için, sahip oldukları kişisel varlıkları yanında, yoğun biçimde, sosyal ağlarına da güvenirliler (Trivedi ve Stokols, 2011). Sosyal girişimler, vatandaşların katılımını teşvik ederek veya bireyleri ve toplulukları güçlendirme yoluyla ekonomik ve sosyal kazançlar sağlamak için kişilerarası ve profesyonel ağları harekete geçirirler (Trivedi

ve Stokols, 2011). Sosyal girişimciler, finansörler, yöneticiler, farklı deneyime sahip çalışanlar, gönüllüler ve diğer ortaklar gibi çeşitli çıkar gruplarıyla ilişkilerinden dolayı, geniş bir ilişki ağını yönetebilme becerisine sahip olan kişiler olduğu söylenebilir (Besler, 2010: 15). Bir küresel ağ olarak Ashoka'nın sosyal girişimlere verdiği destek önemlidir. Söz konusu ağın kalıcı olduğu ve halen kullanıldığı ifade edilmektedir (Ersen vd., 2010).

Sosyal girişimcinin sahip olduğu ağ ilişkileri, geniş bir topluluğun çıkarına hizmet edecek, daha yenilikçi ve amaca uygun çözümlere ulaşacak şekilde bilginin ve tecrübenin paylaşılmasına olanak sağlar (Nga ve Shamuganathan, 2010). Örneğin, atık malzemelerden yaratıcı ve sürdürülebilir ürünler üreterek atölyenin kurulduğu Ayvalık'ta yaşayan kadınlara iş olanağı sunan çöp(m)adam projesinin kurucu ortağı Tara Hopkins'in uzun yıllar Sabancı Üniversitesinde Toplumsal Duyarlılık Projelerinde yöneticilik yapması sayesinde, Türkiye'de bu alanda çalışan birçok kurum, kuruluş ve kişi ile irtibat sağlanmıştır. Hopkins, üniversitenin güçlü ve etkili isimlerinden oluşan sosyal ağından bir hayli faydalanmış, mezun öğrenciler de projeye desteklerini sürdürmüşlerdir. Kadın Emeğini Değerlendirme Vakfı (KEDV), kuruluşunda ihtiyaç duyulan kaynaklara kurucusu Şengül Akçar'ın kişisel sosyal ağı sayesinde ulaşmıştır. Kişisel ağları takiben KEDV, Türkiye'nin en büyük kadın kooperatifi ve yuva ağı olmuştur (Okandan ve Görgülü, 2012: 26-27).

1.4. Sosyal Girişimcilik Eğilimini Etkileyen Bazı Kişisel Özellikler

Peter F. Drucker'a göre sosyal girişimci, bir toplumun üretkenlik yeteneğini değiştirir (Gendron, 1996). Bu değişimi ise kâr etmek, büyümek, yatırım yapmak için değil sosyal bir fayda yaratmak için yapar. Öyleyse sosyal girişimciyi bu değişimi yaratmaya iten nedenler nelerdir? Aslında, genel olarak, girişimcileri girişimci olmayanlardan ayırmaya çalışan özellikler, girişimcilik disiplininin merkezinde yer almaktadır (Markman vd., 2002). Özdevecioğlu ve Cingöz'e (2009) göre sosyal girişimci:

- Bir ihtiyaç boşluğunu tanımlar ve bu boşluğu bir fırsatla ilişkilendir,
- Gerekli ağları kurmak için diğer kişileri bir araya getirir ve güdüler,
- Engellerin üstesinden gelir ve içsel riskle baş eder,
- Riski kontrol etmek için uygun sistemleri öne sürer.

⁵<http://www.sosyalinovasyonmerkezi.com.tr/wp-content/uploads/2015/02/buradan.pdf>, Erişim:18.3.2016

Ancak bu özelliklere sahip kişilerin belirli ortak özellikleri var mıdır? Robinson vd. (1991'den aktaran Douglas ve Shepherd, 2000), tutumların kişilik özelliklerinden daha iyi bir girişimcilik eğilimi belirleyicisi olduklarını ifade etmişlerdir. Yazarlara göre tutumlar öğrenilebilir niteliktedir. Tutumlar; bireyin yetiştirme tarzı, aile değerleri, bireyin çalışma ve toplumsal çevresine bir düzeyde bağlı iken, birey çalıştığı ve yaşadığı çevre ile etkileşim kurdukça zaman içinde değişebilirler. Öte yandan Baron ve Markman (2003'ten aktaran Denisi, 2015) ise, girişimci başarıda sosyal becerilerin, kişilik özelliklerinden daha önemli olabileceğini ifade etmiştir. Yazarlara göre sosyal beceriler, diğer insanları ikna etmede, onların duygularını anlamada ve farklı durumlara uyum sağlamada girişimci başarı açısından daha önemli olabilir. Miller (2015) ise, girişimcilerin başarısının, sahip olunan olumlu özellikler yanında olumsuz özelliklerden de kaynaklanabileceğini irdelediği çalışmasında, başarılı bir girişimciliğin kişilik noksanlığı ya da engelleri ile başladığına yönelik kanıtlar sunmuştur. Örneğin Logan (2010'dan aktaran Miller, 2015) ve Miller (2010'dan aktaran Miller, 2015), girişimci ruhun okuma güçlüğünden kaynaklanabileceğini ifade etmişlerdir. Ki bu kusur, genelde bilişsel ve sosyal bağımsızlığa ve otoriteyi sorgulamaya dönüşecektir. Gladwell (2009'dan aktaran Miller, 2015) ise yüksek düzeyde başarılı liderler ve mucitlerin genellikle oldukça zor bir çocuklukla baş başa kaldıklarını belirtmiştir. Güler (2008: 251), olumsuz yaşam deneyimine sahip olma, hayatın büyük bölümünü kırsal bölgede geçirme ve insani gelişmişlik açısından düşük düzeyde bir ülkede bulunma gibi değişkenlerin de sosyal girişimci davranışları etkilediğinden bahsetmiştir. Literatürde, uzun depresyon sonucu intihara kalkışmış anne, yaşam yerini zorunlu terk etmiş olan ya da doğuştan bacak problemleri gibi olumsuz deneyimlere sahip sosyal girişimcilerden sıkça bahsedilmektedir (Kırılmaz, 2012: 131). Örneğin Türkiye'nin 2014 yılı sosyal girişimcisi ödülü sahibi Bedriye Hülya, 16 yaşında yaşadığı bir kaza nedeniyle 3 yıllık tedavi sonucu yürüyebilmiş, yükseköğrenimini yurtdışında büyük yokluklar içinde tamamlayabilmiş, kanser hastalığı ile mücadele etmiştir (Hürriyet Gazetesi, 2015).

Kişilik ve Demografik Özellikleri

Genel olarak girişimcilik literatüründe girişimci kişilik özelliklerinin tespiti yaygın bir araştırma alanıdır (Denisi, 2015). Kişinin yaşı, cinsiyeti, gelir durumu gibi demografik özellikleri veya liderlik özellikleri, özgüven,

başarı ihtiyacı gibi kişilik özellikleri ile girişimci eğilimler arasındaki ilişkiler girişimcilik araştırmalarının ilgi alanındadır. Örneğin Küresel Girişimcilik Endeksinin 2012 yılı verilerine göre, Türkiye'de bir iş kuranların nispeten yaşlı, yüksek gelir grubuna mensup ve iyi eğitilmiş oldukları görülmektedir. 2009 yılından sonra Türkiye'de, kadın girişimcilerin dağılımı açısından küçük bir artış olduğu da ifade edilmektedir (G.E.M., 2012). Toplumsal açıdan bakıldığında, sosyal girişimcilik kavramı, genel olarak, tüm ihtimallere karşın toplumsal değişim yaratacak risk alan bireyin rolüne odaklanır (Praszkiar ve Nowak, 2012: 22). Bankaların kullanılmayı oldukça riskli gördükleri fonları kendi çabalarıyla bularak küçük üreticilere kullandıran Bangladeşli ekonomist Muhammed Yunus, büyük bir finansal risk üstlenmiştir. Sosyal girişimciler, genellikle azimli, sosyal bir misyon edinen, toplumsal fayda yoluyla tatmin olma arayışında olan kişilerdir.

Genel olarak girişimcilik konusuna bakıldığında, bu alanın hala 'eril' bir alan olarak algılandığı ve genç kadınların, gereken yetenek ve becerilere sahip olmadıklarını düşünmeleri nedeniyle girişimci kariyer arzularını kısıtlayabildikleri görülmektedir (Wilson vd., 2007). Örneğin White vd. (2006'dan aktaran Miller, 2015), erkek cinsiyet hormonu olan testosteronun, girişimcilerde nüfusun geneline kıyasla daha yüksek olduğunu ifade etmektedir. Sosyal girişim açısından bakıldığında, benzer şekilde, sosyal girişimcilerin daha çok eril özelliklere sahip bireyler olarak ifade edildiği görülmektedir (Güler, 2008: 178). Literatürde genellikle erkeklerin kadınlara yönelik daha sık girişimci faaliyetler içerisinde oldukları ifade edilse de, 2004 yılı Birleşik Krallık Girişimcilik Platformu (GEMUK) raporunda, kadınların ve etnik azınlıkların, özel sektör girişimcisinden çok, sosyal girişimci olma eğilimi gösterdikleri belirtilmektedir (Güler, 2008: 158). Benzer şekilde ABD'de yapılan bir araştırmada, sosyal girişimcilerin kadın olmalarının daha olası olduğu belirtilmektedir (Van Ryzın vd., 2009). Buradan hareketle hipotez şu şekilde ifade edilebilir:

H₁: Cinsiyet grupları arasında sosyal girişimci eğilimleri açısından fark vardır.

Girişimcilik araştırmalarında üzerinde en çok durulan faktörlerden birisi de eğitimidir (Kırılmaz, 2012:130). Üniversite öğrencilerinin girişimcilik eğitimine yönelik bir ihtiyacın gerekliliğine ilişkin bir anlayışları olmasının, girişimcilik niyetini pozitif yönde ve anlamlı

olarak etkilediğine yönelik araştırma bulguları vardır (Akmaliah ve Pihie, 2009). Güler (2008: 160), “sosyal girişimci olmak isteyen bireylerin, amaçlarına yönelik eğitim almalarının onların kariyerlerinde ilerlemelerine ve başarılı sosyal girişimciler olmalarına etki eden önemli bir unsurdur” demektedir. Benzer şekilde Lussiers ve Pfeifer (2001’den aktaran Akmaliah ve Pihie, 2009), yükseköğrenim görmüş, endüstriyel ve yönetsel tecrübeye sahip olanların, kendilerine ait işlerde başarılı olma şanslarının daha yüksek olduğuna yönelik bulgulara ulaşmışlardır. Eğitim düzeyi yanında, alınan eğitimin niteliği de girişimcilik eğilimi açısından fark yaratabilir. Yapılan bir araştırmada öğrencilerin aldıkları yönetim dersleri ile girişimci eğilim düzeyi arasında anlamlı ve pozitif bir ilişki ortaya çıkmıştır (Chen vd., 1998). Benzer şekilde Kuratko (2005’den aktaran Akmaliah ve Pihie, 2009), girişimci eğitim programlarına katılmanın, girişimciliğe yönelik tutum ve niyetler ile ilişkili olduğunu belirtmektedir. Türkiye’de yapılan bir araştırmada ise, mühendislik fakültesi öğrencilerinin girişimcilik eğilimlerinin, diğer fakültelerde (Fen-Edebiyat, İİBF, Yüksekokul/MYO) okuyan öğrencilerin girişimcilik eğilimlerinden yüksek olduğu ortaya çıkmıştır (Uygun vd., 2012). Buradan hareketle hipotez şu şekilde ifade edilebilir:

H₂: Fen bilimleri ve sosyal bilimler eğitimi alan öğrenciler arasında, sosyal girişimci eğilimler açısından fark vardır.

Bird (1989:121’den aktaran Güler, 2008: 161), ailenin; insanların duygu, düşünce, tutum ve davranışlarının ilk şekillenmeye başladığı ortam olduğunu, özellikle ebeveynlerin bireydeki girişimci davranışı ortaya çıkaran bağımsızlık ve kontrol etme isteğini olumlu ya da olumsuz etkileyebilecek güce sahip olduklarını ifade etmektedir. Literatürde ailenin eğitim düzeyi veya mesleği ile girişimcilik eğilimi arasındaki ilişkileri irdeleyen çalışmalar vardır (Misra ve Kumar, 2000). Ailenin girişimci olması, özellikle de babanın kendi işine sahip olmasının girişimciliği etkileyen önemli bir unsur olduğu ifade edilmektedir (Kırılmaz, 2012: 131). Türkiye’de yapılan güncel bir araştırmaya göre, ailede girişimci olmasının kişilerin girişimcilik eğilimlerini anlamlı düzeyde ve pozitif yönde etkilediği ortaya çıkmıştır (Bozyiğit ve Yaşa, 2015). Girişimci ebeveyne sahip olma ile girişimcilik eğilimi arasındaki anlamlı ilişkileri vurgulayan örneklerle karşın, yapılan bir araştırmada sosyal girişimci olma eğilimi ile girişimci ebeveyne sahip olma

değişkenleri arasında anlamlı bir ilişki olmadığı ifade edilmiştir (Germak, 2013). Benzer şekilde Türkiye’de yapılan bir araştırmada, ebeveyn mesleği ile sosyal girişimcilik özellikleri arasında anlamlı bir ilişkiye rastlanmamıştır (Çermik, 2015). Buradan hareketle hipotezler şu şekilde ifade edilebilir:

H₃: Girişimci ebeveyne sahip olan ve olmayan öğrenciler arasında sosyal girişimci eğilimler açısından fark vardır.

H₄: Girişimci akrabaya sahip olan ve olmayan öğrenciler arasında sosyal girişimci eğilimler açısından fark vardır.

Girişimcilik faaliyetlerinin çıkış noktası yeni bir fikir olsa da, fikirlerin olgunlaştırılması ve uygulanması için finansal gereksinimler söz konusudur. Gelir kavramı, sosyal girişimcilik niteliklerini tanımlamada anahtar bir unsur olmayabilir, ancak sosyal girişimcilerin yatırımlarını sürdürmeleri açısından büyük önem arz etmektedir (El Ebrashi, 2011). Türkiye’de 36 iş profesyoneli ile yapılan bir araştırmada, düşük ve orta gelir grubu üyelerin zorunluluktan, yüksek gelir grubu üyelerinin ise fırsatçı yönelimler ile yeni bir iş kurdukları ifade edilmiştir (Karadeniz, 2011: 28). Üniversite öğrencileri ile yapılan bir araştırmaya göre, aile gelir kategorileri arasında girişimcilik bileşenleri olan başarı ihtiyacı ve risk alma açısından anlamlı farklılık olduğu tespit edilmiştir (Bozyiğit ve Yaşa, 2015). Üniversite öğrencileri örneklemini benimseyen başka bir araştırmada ise, aile geliri yüksek olanların, görece düşük olanlara göre kendi işini kurma eğilimlerinin daha yüksek olduğu ifade edilmiştir (Uygun vd., 2012). Buradan hareketle hipotez şu şekilde ifade edilebilir:

H₅: Hane halkı gelir grupları arasında sosyal girişimci eğilimler açısından fark vardır.

Sosyal girişimcilerin klasik girişimcilerden önemli bir farkı, temel motivasyonlarının kâr etme gibi finansal bir getiriden çok, toplumsal bir ihtiyacı giderme yoluyla manevi tatmin arayışında olmalarıdır. Etkileri veya çözüm yöntemleri daha dar kapsamlı olsa da, sivil toplum örgütü çalışanlarının temel motivasyonu da manevi tatmin arayışındır. Haliyle sivil toplum örgütü çalışanları ile sosyal girişimcilerin ortak özellikleri olduğu düşünülebilir. Buradan hareketle hipotezler şu şekilde ifade edilebilir:

H₆: Geçmişte sivil toplum örgütünde çalışanlar ile çalışmayanlar arasında sosyal girişimci eğilimler açısından fark vardır.

H₇: Sivil toplum örgütünde çalışanlar arasında çalışma sürelerine göre, sosyal girişimci eğilimler açısından fark vardır.

Özyeterlik Algısı

Bandura (1994'den aktaran Yıldırım ve İlhan, 2010), özyeterlik kavramını şu şekilde ifade etmiştir: "Kişinin çevresinde olup bitenler üzerinde etkili olabilecek biçimde bir edimi başlatıp sonuç alıncaya kadar sürdürülebileceğine olan inanç". Yıldırım ve İlhan (2010) ise özyeterliğin, "bir eylemin planlanması, gerekli becerilerin farkında olunması ve örgütlenmesi, zorluklarla birlikte elde edilecek kazançların gözden geçirilmesi sonucunda oluşan güdülenme düzeyi gibi öğeleri içerdiğini" ifade etmektedirler. Kişinin belli bir eylemi başarabileceğine yönelik kişisel inancı olarak adlandırılabilir özyeterliğin yüksek olduğu bireylerde, düşük olduğu bireylere göre, başarı, sarf edilen çaba ve isteğin daha fazla olacağı ifade edilmektedir (Türkmen, 2009: 21). Benzer biçimde Bandura (1997'den aktaran Yıldırım ve İlhan, 2010), özyeterliği düşük ve yüksek olanlar arasındaki en önemli farkın, yüksek olanların başarısızlık karşısında çabuk toparlanıp ısrarcı olmaları, yani yılmamaları olduğunu ifade etmektedir. Zhao vd.'ne (2005'den aktaran Güler, 2008: 167) göre girişimci özyeterlik, girişimci olma niyetini belirleyen bir faktördür ve girişimci özyeterliğin gelişmesinde alınan eğitim, girişimci deneyim ve risk alma eğilimi etkilidir. Bazı çalışmalara göre özyeterlik, girişimcileri girişimci olmayanlardan başarılı bir şekilde ayırt etmemize yardımcı olabilir (Markman vd., 2002). Reyhanoglu ve Akın'ın (2012) 112 girişimci ile yaptığı çalışmada, girişimci özyeterlik ile sosyal girişimci özellikleri arasında pozitif ve anlamlı bir ilişki ortaya çıkmıştır.

Başarma Güdüsü

Başarma güdüsü, mükemmeliyetçilik standartlarını da dikkate alarak, işleri daha iyi yapmaya yönelik bir çaba olarak tanımlanabilir (Umay, 2002). Miller (2015) başarma güdüsünün girişimcilikle ilişkili olduğunu ifade etmektedir. Başarma güdüsü yüksek olan girişimcilerin para kazanma arzusundan çok, başarılı olma arzusu içinde oldukları ifade edilmektedir (Güler, 2008: 188). Kaya ve Selçuk (2007), başarma güdüsünün, temel olarak bireysel bir farklılık olduğunu ve bireyin sahip olduğu bir nitelik olduğunu söylemektedirler. Yazarlara göre başarma güdüsüne sahip olan bireylerin bireysel ve profesyonel hedeflere yönelik olarak istekli ve gayretli çalışma ile zorluklara meydan okuma

eğilimleri yüksektir. Muhammed Yunus gibi başarılı sosyal girişimci örneklerine bakıldığında, sosyal girişimcilerin pek çok engelle rağmen başarma güdülerini yitirmedikleri görülmektedir. McClelland (1961, 1975, 1987'den aktaran Miller, 2015) girişimcilerin; başarma, özerklik, güç ve bağımsızlığa yönelik olağanüstü yüksek düzeyde gereksinimleri olduğundan bahsetmiştir.

Denisi (2015) her hangi bir olayda, başarma ihtiyacının başarmaya yönelik bir güdü olduğunu ve başarma ihtiyacı yüksek olan bireylerin, sonuçlar üzerinde bir miktar kontrollerinin olduğu ve başarı olasılığın yaklaşık %50 olduğu şartları tercih edeceklerini ifade etmektedir. McClelland (1987'den aktaran Denisi, 2015), üç ülkedeki başarılı girişimcilerin, proaktivite, diğer insanlara bağlılık ve başarma yönelimleri düzeylerinin yüksek olduğunu ifade etmektedir. Türkiye'de yapılan bir çalışmada, vakıf ve dernek yöneticilerin başarı ihtiyacı ile sosyal girişimcilik eğilimleri arasında güçlü bir ilişki olduğu ortaya çıkmıştır (Kırılmaz, 2012). Buradan hareketle hipotezler şu şekilde ifade edilebilir:

H₈: Özyeterlik algısı ve başarma güdüsünün, sosyal girişimci olma eğilimleri üzerinde etkisi vardır.

1.4.5. Türkiye'de Sosyal Girişimcilik

Türkiye'de son yıllarda sivil toplumun hızlı bir değişim ve gelişim süreci içine girdiği görülmektedir. Sivil toplum kuruluşları ülkenin demokratikleşme ve kalkınmasında önemli aktörler olarak ortaya çıktığı, giderek gerek nitelik gerekse sayıca arttığı ve çeşitlendiği ifade edilmektedir (Ersen vd., 2010: 4). Türkiye'de sosyal girişimcilik faaliyetleri, mevzuatta sosyal girişimci diye bir tanım olmamasına rağmen büyük oranda vakıflar veya dernekler vasıtasıyla yürütülmektedir. Türkiye'de 5008 yeni, 264 mülhak, 1 esnaf ve 167 cemaat vakfı olmak üzere toplam 5440 vakıf (Vakıflar Genel Müdürlüğü, 2015: 40) ve 109.613 faal dernek (Dernekler Dairesi Başkanlığı, 2016 (a)) bulunmaktadır. Derneklerin yüzdesel dağılımına bakıldığında mesleki ve dayanışma dernekleri (%33,6), spor ve spor ile ilgili dernekler (%20,5), dini hizmetlerin gerçekleştirilmesine yönelik faaliyet gösteren dernekler (%17,9), insani yardım dernekleri (%6,3) ve eğitim araştırma dernekleri (%6,2) başı çekmektedir (Dernekler Dairesi Başkanlığı, 2016 (b)). Benzer şekilde vakıfların faaliyet alanlarında sosyal yardım

(%56,1), eğitim (%47,5) ve sağlık (%21,8) alanları başı çekmektedir (T.O.G., 2013: 12).

Girişimciliğin genel olarak ekonomi ve toplumsal gelişme üzerindeki olumlu etkileri fark edilmeye başlandıça, Türkiye'de girişimcilik eğitimine daha fazla önem vermeye başlanmıştır. Uzun yıllardır yükseköğrenim düzeyinde verilen girişimcilik derslerine ek olarak, Milli Eğitim Bakanlığı'na bağlı olan Talim Terbiye Kurulu'nun 26.08.2009 tarih ve 127 sayılı kararı ile ortaöğretim kurumlarında girişimcilik dersi verilmektedir (Konaklı ve Göğüş, 2013). Sosyal girişimcilik ise, Türkiye'deki üniversiteler için görece yeni bir alan olup, özellikle bazı özel üniversitelerin düzenledikleri yarışmalar ve eğitim faaliyetlerinin göze çarptığı görülmektedir (T.O.G., 2013: 25). Örneğin vakıf üniversitelerinde konulan sosyal girişimcilik dersleri yoğun talep görmekte, bir vakıf üniversitesinin bünyesinde başlatılan Sosyal Değişim Laboratuvarı ile iş planlama desteği, danışmanlık ve çekirdek yatırım destek hizmetleri sunulmaktadır (Koenig, 2013). Başka bir vakıf üniversitesi 2010 yılında Genç Sosyal Girişimci Ödülleri düzenlemeye başlamış, bir devlet üniversitesi bünyesinde ise Sosyal Girişimci Genç Liderler Akademisi (SOGLA) faaliyet göstermeye başladığı ifade edilmiştir (Ersen vd., 2010: 22). Başka bir örneğe göreyse, 2009 yılında Dünya Bankası tarafından Türkiye'nin yaratıcı kalkınma fikirlerinden biri seçilen SOGLA'nın, gençlerin kendilerini geliştirirken sosyal değer üreten yaklaşımlar ve iş modelleri öğrenmelerine yardımcı olduğu görülmektedir (T.O.G., 2013: 30).

Sosyal girişimcileri destekleyen ve 'stratejik bağlılığı' yaygınlaştırmayı hedefleyen yeni bir sosyal girişim olarak hazırlanan Buluşum'da sosyal fayda yaratacak projeler Boyner Grup ve 'el veren' lerin (bağışçıların) desteğiyle hayata geçirileceği ifade edilmiştir⁶. "Benim bir buluşum var" diyenler ile "ben bu buluşu desteklerim" diyenleri buluşturan buluşum projesi; hedef ve beklentilerin net olarak tanımladığı, alan ve sektör ayrımı yapmayan, yardım veya hayırseverlik için para toplamak yerine; toplum hayatında bir şeyleri değiştirme veya toplumsal hayata katkıda bulunma potansiyeli bulunan yaratıcı projelere destek bulunmasına aracı olmayı hedefleyen bir platformdur⁷. Buluşum'da tamamlanan projelerden biri olan 'Yuvarla' ile hedeflenen

⁶ <http://boynergrup.com/sosyal-girisimler-ve-el-verenler-bulusumda-bulusuyor/>, Erişim:18.3.2016

⁷ <https://www.bulusum.biz/bulusumnedir/#amac>, Erişim:18.3.2016

şeyin, sivil toplum örgütlerine kaynak yaratmaktan ziyade, sunulan kolaylıklar ile mümkün olduğunca fazla insana, belki de ilk defa bağış deneyimi yaşatmak ve ileride bu insanların geleneksel bir sivil toplum örgütü destekçisi olmalarını sağlamak olduğu ifade edilmektedir⁸.

Başka bir örnek ise Tülin Akın'ın kurduğu tarımsal pazarlama platformudur. Söz konusu platform çiftçileri internetle buluşturarak, ürünlerinin korunması hakkındaki bilgilere ulaşmalarını, tarlalarından aldıkları mahsulünü hem değerinde, hem de komisyonsuz daha hızlı bir şekilde satmasına yardımcı olmaktadır. Ayrıca hayvanlarda kolayca önlenebilir hastalıklar ve buna ilişkin ürünler hakkında habersiz olan çiftçiler bu platform ile çözümler sunulmaktadır⁹. Tarımsal pazarlama platformu, Anadolu'nun çeşitli yerlerinde yaklaşık bir milyon çiftçiye tarımsal içerikleri bilişim araçlarıyla ulaştırmakta, ayrıca tarım firmaları ve çiftçilerin ücretsiz tanıtım sayfaları oluşturarak ürün satış ilanlarını paylaşmalarına olanak sağlamaktadır¹⁰. Ayrıca Tarımsal pazarlama platformu iş ortağı Vodafone, çiftçi kulübü üyelerine özel il ve ilçe hava tahminleri, ürüne yönelik hastalık uyarıları ve risk bilgilendirmeleri, hal ve borsa fiyatları, tarımsal hibe ve yatırım destekleri, tarım sektörü ile haberleri, ücretsiz fuar davetleri gibi haberleri herkesten önce zahmetsizce öğrenme ayrıcalığı sağlamaktadır¹¹.

2015 yılı rakamları ile Türkiye'de işsizlik oranı genelde %10,8 -bu oran ülkede 3 milyon 204 bin işsiz olduğu anlamına gelir-, gençlerde ise %19,2 olarak açıklanmıştır.(T.Ü.İ.K., 2016). Sosyal girişimcilik, gerek sosyal gerekse girişimcilik boyutları ile sağlık, eğitim, işsizlik gibi birçok alandaki sorunların ve bunlara yönelik çözümlerin bulunduğu bir platform olarak değerlendirilmelidir (Optimist Dergisi, 2013:6).

Bununla birlikte uygulamada bir takım sorunlardan da bahsedilmektedir. Yasal açıdan bakıldığında, sosyal girişimciler dernek, kooperatif, özel şirket -veya bu konuda hukuki sistemin var olduğu ülkelerde sosyal amaçlı şirket- gibi birçok farklı şekilde faaliyet gösterebilmektedir. Ancak bütün bu özellikleri

⁸ <http://www.sosyalinovasyonmerkezi.com.tr/wp-content/uploads/2015/02/buradan.pdf>, Erişim:18.3.2016

⁹ <https://www.tarimsalpazarlama.com/Sayfa/28/Hakkimizda.aspx>, Erişim:18.3.2016

¹⁰ <https://www.tarimsalpazarlama.com/Haber/9970/Tarimsal-Pazarlamanin-Kurucusu-Tulin-Akin-Marketing-Anadoluda.aspx>, Erişim:18.3.2016

¹¹ <http://www.ciftcikulubu.com/Bilgi>, Erişim:18.3.2016

nedeniyle sosyal girişimciler tek bir kategori altında toplanamamakta ve kendilerini çoğu zaman farklı dünyalar arasında sıkışmış bulmaktadırlar (Koenig, 2013). Sosyal girişimcilerin vakıf, dernek, kooperatif, kâr amacı gütmeyen şirket gibi farklı kurumsal yapıları benimsemesi, sosyal girişimlerin kurulup işletilmesini oldukça kısıtlamaktadır (Ersen vd., 2010:18). Mevzuatta sosyal girişimler ve benzeri örgütler için özel düzenlemelere ihtiyaç olduğu aşikârdır. Bu düzenlemeler sayesinde sosyal girişimcilik alanında karşılıksız alın teri döken gençlerin önünün açılacağı düşünülmektedir (Gürsoy, 2014). Sosyal girişimcilik alanında uzman eksikliği de göze çarpmaktadır. Sosyal girişimler, insan kaynaklarının yetersizliğinden dolayı yeterince gelir elde edemediklerini ve bu sebeple hibe ve bağışlara bağımlılıklarının devam ettiğini bildirmekte, ayrıca mali kaynak sıkıntısı nedeniyle nitelikli ve uzman eleman alamadıklarını bildirmektedirler (Ersen vd., 2010: 24-25). Bir sosyal girişimci bu konuda şöyle söylemektedir (Koenig, 2013):

“Türkiye’de, bu alanda profesyonel kariyer diye bir şey söz konusu değil. İnsanlar henüz sosyal organizasyonların sağladığı hizmetlere para ödemeye hazır değil; bizden gelen her şeyin parasız olmasını bekliyorlar. (...) Sosyal girişimciler tek başlarına faaliyet göstermiyor. Sosyal girişimleri besleyecek, organizasyonların etki alanlarını genişletmeye yardım edecek, risk almayı göze alan hayırsever destekçilere ve güçlü bir sosyal etki piyasasının altyapısını oluşturacak öncü vizyon sahiplerine ihtiyacımız var...”

Benzer biçimde, ‘Yuvarla’ projesinin kurucu ortağı Emre Danacı, sosyal girişimcilerin güdülenmeleri ile ilgili sorunları, biraz da çarpıcı biçimde, şu şekilde ifade etmektedir¹²:

“Çevreye ve topluma faydalı işler yapan insanlar salak değildir, onlara bedava işgücü muamelesi lütfen yapmayın. Yoksa bu insanları küstürürsünüz ve yakın zamanda iyi bir şeyler için mücadele edecek kimse kalmaz.”

Mali düzenlemelerdeki eksiklikler nedeniyle sosyal girişimcilik alanında faaliyet gösteren tüm tüzel kişilikler adeta kâr amacı güden bir şirket yaklaşımıyla normal bir şirketin tabii olduğu vergi mevzuatına tabidirler. Türk Hukuk Sisteminde haksız rekabetin engellenmesi yaklaşımı, sosyal girişimcilerin sosyal alanda yaptığı faaliyetlerin yok

sayılması anlamına gelmektedir (Ersen vd., 2010:19).

Türkiye’de uygulamada başarılı sosyal girişimcilik örnekleri yanında, son yıllarda akademik alanda yapılan araştırmalar ile sosyal girişimcilik konusunda Türkiye özelinde önemli çıkarımlar sağlanabildiği görülmektedir. Örneğin Çermik (2015), sosyal girişimci özelliklerin; yaş, ebeveyn eğitim düzeyi, aylık gelir, ebeveyn mesleği, üniversiteye gelmeden önce yaşanan yer değişiklerine göre anlamlı farklılık göstermediğini; bunun yanında toplumsal, küresel ve çevresel sorunlara duyarlı olma ve sivil toplum kuruluşuna üye olma değişkenlerine göre sosyal girişimci özelliklerin anlamlı farklılık gösterdiğini ifade etmektedir. Yazara göre sosyal girişimcilik, küresel vatandaşlık ve çevre davranışı arasında anlamlı ve pozitif bir ilişki vardır (Çermik, 2015). Oktay vd. (2015), Denizli Belediyesi özelinde yaptıkları araştırmada, birçok sorunun çözümü ve dezavantajlı birçok grubunun potansiyellerinin ortaya çıkarılmasında belediyelerin önemli katkılar sunabileceğini, bu sayede yaratılacak yerel kalkınma yoluyla ülke kalkınmasının da tetiklenebileceğini ifade etmektedirler. Konaklı ve Göğüş (2013), yaptıkları araştırmada, bireylerin sosyal girişimci özelliklerinin risk alma, özgüven ve yaratıcılık olmak üzere üç faktör altında toplandığını ifade etmektedirler. Ünlü (2012), sosyal girişimci projelerin, sivil toplum örgütlerine mali kaynak, insan kaynağı, paydaş ilişkileri kurma, iş çevresi bağlantıları, sosyal ortaklık, kaynakların paylaşılması, sosyal kimlik, itibar sağlama ve marka imajını güçlendirme gibi faydalar sağladığını ifade etmektedir. Güler (2011), sosyal girişimcilerin; yoksulluk, işsizlik, özelleştirme gibi ekonomik alanlar yanında; sosyal dışlanma, toplum olarak güvensizlik, göç ve kentsel sorunlar, taşeronlaşma gibi sosyo-ekonomik nitelikli alanlara önem verdiklerini; söz konusu sorunların çözümünde sosyal girişimcilerin; güçlendirme, soruna bütüncül yaklaşım, örgütlenme, halkı bilinçlendirme, ortaklıklar kurma, devletin sağladığı hizmete göre üstünlük, kaynak bulabilme gibi yenilikçi stratejiler benimsediklerini ifade etmektedir. Özdemir (2010), Türkiye’de sosyal girişimcilerin yoksulluk, eğitim, sağlık gibi konulara ağırlık verirken; HIV/AIDS, gecekondü sakinlerinin yaşamı konuları yanında, yaratıcılık ve yenilik da açısından yetersiz kaldıklarını ifade etmektedir.

¹² <http://www.sosyalinovasyonmerkezi.com.tr/wp-content/uploads/2015/02/buradan.pdf>, Erişim:18.3.2016

2. YÖNTEM

2.1. Araştırmanın Önemi ve Amacı

Bu çalışmayı önemli kılan bazı özellikler vardır. Sosyal girişimcilerin büyük oranda yüksek eğitilmiş oldukları düşünüldüğünde (Güler, 2008: 240; Van Ryzin vd., 2009), Türkçe literatürde üniversite öğrencilerinin sosyal girişimci eğilimlerini ölçen çalışma sayısı birkaç örnekle (Çermik, 2015; İrengün, 2014; Konaklı ve Göğüş, 2013) sınırlıdır. Ayrıca, söz konusu çalışmalarda katılımcılar tek bir üniversitenin yalnızca eğitim fakültesi (Çermik, 2015; Konaklı ve Göğüş, 2013) veya sadece işletme bölümü (İrengün, 2014) öğrencileri olmuştur. Türkiye'de üniversite öğrencileri örneklemini benimseyen az sayıdaki çalışma dışında örnek kütleler, sosyal girişimciler (GÜLER, 2008), vakıf ve dernek yöneticileri (KIRILMAZ, 2012), girişimciler (Reyhanoğlu ve Akın, 2012; Yumuşakipek, 2015), okul öncesi eğitim kurumları yöneticileri (Coşkun, 2015) olmuştur. Türkiye'de üniversite öğrencileriyle yapılan önceki çalışmaların aksine, bu çalışmada örnek kütle olan üniversite öğrencileri, 12 farklı üniversitenin¹³, fen-edebiyat, iktisadi ve idari bilimler, işletme, mühendislik, turizm, uluslararası ticaret, yönetim bilimleri fakültelerinde eğitim görmektedirler. Bu durumun çalışmanın kapsayıcılığına katkı sunacağı beklenmektedir.

Bu araştırmanın amacı, belirlenen örnek kütlelerin sosyal girişimcilik eğilim düzeyinin belirlenmesi, sosyal girişimcilik eğilimlerine özyeterlik algıları ve başarıma güdülerinin etkilerinin araştırılması, ayrıca literatürde yer alan bazı demografik özellikler açısından sosyal girişimcilik eğilimlerinin farklı olup olmadığını tespit edilmesidir.

2.2. Araştırmanın Yöntemi

Araştırmanın amacına bağlı olarak, ilgili değişkenlerin ölçülebilmesi için bir anket formu tasarlanması planlanmıştır. Anket formu iki bölümden oluşmaktadır. İlk bölümde Nga ve Shamuganathan'ın (2010) 33 ifadeli sosyal girişimcilik eğilimi ölçeği, Bradley ve Roberts'ın (2004) 4 ifadeli özyeterlik ölçeği (Cronbach Alfa=0,633) ve Florin vd.'nin (2007) 7 ifadeli başarıma güdüsü ölçeği (Cronbach Alfa=0,82) yer almaktadır. Literatürde diğer bazı sosyal girişimcilik eğilimi ölçekleri

¹³Katılımcı sayılarına göre araştırmaya katılan öğrencilerin bağlı oldukları üniversiteler şöyledir: Erciyes (80), Nuh Naci Yazgan (76), Çukurova (53), Melikşah (24), Karamanoğlu Mehmet Bey (23), Adana Bilim ve Teknoloji (21), Osmaniye Korkut Ata (19), İskenderun Teknik (15), Toros (15), Abdullah Gül (10), Mersin (3), Mustafa Kemal (1).

(Gandy, 2012; Kırılmaz, 2012; Konaklı ve Göğüş, 2013; Van Ryzin vd., 2013) yer almasına karşın, Nga ve Shamuganathan'ın (2010) ölçeğinin seçilmesinin nedeni, daha uygulanabilir olduğunun düşünülmesi ve söz konusu ölçeğin Reyhanoğlu ve Akın (2010) tarafından Türkiye'de denenmiş ve güvenilir (Cronbach Alfa=0,69-0,84) bulunmuş olmasıdır.

Örneklemin sosyal girişimcilik eğilimini ölçmek için ölçek ifadelerinin üzerinde "Lütfen gelecekte çalışmak istediğiniz işletmenin aşağıda belirtilen özelliklere sahip olma düzeyini belirtiniz" şeklinde bir başlık yer almıştır. Her üç ölçek de anket formunda 5:Kesinlikle katılıyorum, 4:Katılıyorum, 3: Ne katılıyorum ne katılmıyorum, 2:Katılmıyorum, 1:Kesinlikle Katılmıyorum şeklinde beşli Likert ölçeği ile derecelendirilmiştir. Özyeterlik ifadelerinden olumsuz nitelikli olanlar, analize tabi tutulmadan önce ters kodlanmıştır. Anket formunun ikinci bölümünde katılımcıların demografik özelliklerini belirlemek üzere cinsiyet, hane halkı geliri, kayıtlı bulunan bölüm, sivil toplum örgütünde çalışma isteği, sivil toplum örgütü tecrübesi ve girişimci ebeveyn ile akrabaya sahip olup olunmadığına yönelik sorular yer almaktadır. Araştırmada tanımlayıcı araştırma modeli benimsenmiştir.

2.3. Ana Kütle ve Örnek Kütle Çerçevesi

Araştırmanın ana kütlesi, Ekonomi Bakanlığı katkıları ile Akdeniz İhracatçı Birlikleri (AKİB) ev sahipliğinde 05-06 Kasım 2015 tarihinde düzenlenen "Adana İnovasyon Haftası" etkinliğine katılan öğrencilerdir. Sosyal girişimcilik eğilimlerinin üniversite öğrencileri örneklemini ile belirlenmesi önemlidir, çünkü üniversite dönemi, üniversite öğrencilerinin sivil toplum örgütleri ve aktivist hareketlere katılımın entegre bir parçası kabul edilmektedir (T.O.G., 2013: 17). Ayrıca öğrenci örneklemini ile girişimci örneklemini benimseyen çalışmaların bu açıdan oldukça benzer sonuçlar verdiği vurgulanmaktadır (Urban, 2013). Adana ilinde gerçekleşen, bölgesel olarak önemli bir etkinliğe 'gönüllü olarak' katılmaları nedeniyle öğrencilerin girişimcilik eğilimlerinin, katılmayanlara göre daha yüksek olduğu tahmin edilmektedir. İlgili etkinliğe Adana, Hatay, Kayseri, Karaman gibi illerdeki çeşitli üniversitelerin fen-edebiyat, iktisadi ve idari bilimler, işletme, mühendislik, turizm, uluslararası ticaret, yönetim bilimleri fakültelerinin 3. ve 4. sınıf öğrencileri katılmaktadır. Etkinliğe katılan öğrenci sayısı, başka bir deyişle ana kütle hacmi 1530'dur.

Anket uygulaması, etkinliğin yapıldığı otele yüz yüze görüşme yöntemiyle uygulanmıştır. Anket uygulaması neticesinde 350 katılımcıya ulaşılmış, 8 anketin eksik veya hatalı olduğu gerekçesiyle analizden çıkarılmasıyla analize hazır 342 rakamına ulaşılmıştır. 1.530 kişilik ana kütle hacmi için %95 güven aralığında hesaplama yapıldığında 342 örneklem

hacminin yeterli olduğu görülmektedir (Ural ve Kılıç, 2011: 49).

4. BULGULAR

Katılımcıların ankette yer alan demografik ifadelerle verdikleri cevaplar Tablo 2'de sunulmuştur.

Tablo 2: Katılımcıların Bazı Demografik Özellikleri

<i>Cinsiyet</i>	<i>Frekans</i>	<i>%</i>	<i>Bölüm</i>	<i>Frekans</i>	<i>%</i>
Erkek	147	43,0	Fen Bilimleri	170	49,7
Kadın	193	56,4	Sosyal Bilimler	159	46,5
Yanıt yok	2	0,6	Yanıt yok	13	3,8
Toplam	342	100,0	Toplam	342	100
<i>Hane halkı geliri (TL)</i>	<i>Frekans</i>	<i>%</i>	<i>Kariyerini sivil toplum örgütünde sürdürme isteği</i>	<i>Frekans</i>	<i>%</i>
0-1500	80	23,4	Evet	259	75,7
1.501-4.500	158	46,2	Hayır	76	22,2
4.501 ve üzeri	60	17,5	Yanıt yok	7	2,0
Yanıt yok	44	12,9	Toplam	342	100,0
Toplam	342	100			
<i>Girişimci ebeveyn</i>	<i>Frekans</i>	<i>%</i>	<i>Sivil toplum örgütü (STÖ) tecrübesi</i>	<i>Frekans</i>	<i>%</i>
Evet	119	34,8	Evet	79	23,1
Hayır	220	64,3	Hayır	257	75,1
Yanıt yok	3	0,9	Yanıt yok	6	1,8
Toplam	342	100,0	Toplam	342	100,0
<i>Girişimci akraba</i>	<i>Frekans</i>	<i>%</i>	<i>STÖ tecrübe süresi (ay)</i>	<i>Frekans</i>	<i>%</i>
Evet	202	59,1	0-12	31	39,2
Hayır	136	39,8	13-24	21	26,5
Yanıt yok	4	1,2	24'den fazla	17	21,5
Toplam	342	100,0	Yanıt yok	10	12,6
			Toplam	79	100,0

Tablo 2 incelendiğinde, katılımcıların %43'nün erkek, %56,4'nün ise kadın olduğu görülmektedir. Eğitim alınan bölüm açısından bakıldığında katılımcıların %49,7'sinin fen, %46,5'nin ise sosyal bilimler alanında eğitim görmekte olduğu; hane halkı geliri açısından %23,4'nün 0-1500 TL, %46,2'sinin 1501-4.500 TL, %17,5'nin 4.501 TL ve üzeri gelire sahip oldukları; katılımcıların %75,7'sinin kariyerini bir sivil toplum örgütünde sürdürmek istediği, %75,1'nin daha önce bir sivil toplum örgütünde çalışmadığı; katılımcıların %64,3'nün girişimci ebeveyn, %39,8'nin ise girişimci bir akrabaya sahip olmadıkları görülmektedir.

4.1. Faktör Analizleri

Araştırma sorularına ilişkin hipotezleri test etmek için öncelikle, kullanılan ölçeklere faktör analizi yapılmasının gerektiği düşünülmektedir. Faktör analizi için literatürde, gereken toplam örneklem hacmi ve her bir değişken için gereken örneklem hacimleriyle ilgili farklı görüşler olmasına karşın, ulaşılan 342 örneklem hacminin faktör analizi için yeterli olduğu görülmektedir (Alpar, 2011: 281). Sosyal girişimcilik ölçeği ile özyeterlik algısı ve başarına güdüsü ölçeklerine ilişkin faktör analizi sonuçları Tablo 3 ve Tablo 4'de sunulmuş ve sonuçlar yorumlanmıştır.

Tablo 3: Sosyal Girişimcilik Eğilimi Ölçeği Faktör Analizi Sonuçları

Değişkenler	Faktör Yükleri				Özdeğeri	Açıklanan varyans	Cronbach α
	Faktör 1	Faktör 2	Faktör 3	Faktör 4			
Finansal Getiri					4,535	26,677	0,772
Ürünlerini ve hizmetlerini kâr elde etmek için satmalıdır	0,818						
Finansal getiriyi maksimize etmelidir	0,768						
Yatırımcılarının servetlerini maksimize etmelidir	0,732						
Varlığının temel nedeni kâr sağlamak olmalıdır	0,691						
Kar etmesi toplumsal bir amaca ulaşmasına vesile olur	0,597						
Sürdürülebilirlik					2,736	16,094	0,776
Ekonomik, toplumsal ve çevresel kaygılara yönelik bir dengeyi teşvik etmelidir		0,777					
Toplumsal misyon ve toplumsal değer arasında bir dengeyi teşvik etmelidir		0,766					
Etik çözümleri teşvik etmelidir		0,708					
Uzun dönem bir toplumsal ihtiyacı karşılamalıdır		0,640					
İnovasyon					1,291	7,594	0,691
Sıradan girişimci işletmelere kıyasla daha iyi toplumsal değer yaratabilmelidir			0,761				
Toplumsal fırsatları tanımlamada inisiyatif sahibi(proaktif) bireylere sahip olmalıdır			0,738				
Yenilikçi ürün ve hizmetlerle sürdürülebilir avantaj sağlayabilmelidir			0,690				
Toplumsal değer yaratmada riskleri fırsat olarak görebilmelidir			0,452				
Ürünler veya hizmetler yoluyla toplumsal değer yaratabilir			0,435				
Sosyal Vizyon					1,018	5,991	0,669
Toplumsal ihtiyaçları açıkça tanımlayabilmelidir				0,724			
Toplumsal bir ihtiyacı savunacak güçlü bir motivasyonu olmalıdır				0,655			
Açık bir toplumsal vizyon yaratabilmelidir				0,650			
Kaiser-Meyer-Olkin Örneklem Yeterliliği=0,816, Bartlett'in Küresellik Testi ($\chi^2=1651,373$; $p<0.05$) Çıkarım Yöntemi:Temel Bileşenler Analizi, Döndürme Yöntemi: Kaiser Normalleştirilmesi ile Varimax, İterasyon Sayısı:5							

33 ifadeden oluşan sosyal girişimcilik eğilimi ölçeğinin faktör desenin belirlemek için yapılan nihai faktör analizi sonuçları Tablo 3'de görülebilir. Faktör yükü kesme noktası 0.40 olarak belirlenmiştir. İfadelerin, ölçekle olan korelasyonları, binişik olma durumları, eş kökenlilik değerleri ve güvenilirlik katsayı değerleri açısından incelediğinde, orijinal ölçekte sırasıyla 1, 2, 3, 7, 16, 29, 31 no.lu ifadeler güvenilirlik katsayısı Cronbach Alfa değerini önemli oranda düşürdükleri için; 8, 13, 17, 21,

23, 32 no.lu ifadeler birden çok faktör altında toplandıkları için; 24, 30, 33 no.lu ifadeler faktör altında tek kaldıkları için ölçekten çıkartılmıştır. Nihai faktör analizinde, kalan 17 ifadenin dört faktör altında toplandığı, Kaiser-Meyer-Olkin örneklem yeterliliği ölçütünün 0,816 değeri ile çok iyi (Kalaycı, 2010: 322) olduğu ve faktörlerin toplam varyansın %56,35'ni açıkladığı görülmektedir.

Orijinal ölçekte beş olan faktör sayısı bu çalışmada dörde düşmüştür. Orijinal ölçekte

yer alan sosyal ağlar faktörü çalışmamızda ortaya çıkmamıştır. Bu durumun nedeninin örneklemin niteliği olduğu düşünülmektedir. Örneğin, girişimcileri araştırma örneklemleri olarak belirleyen ve bu çalışmada da kullanılan sosyal girişimcilik eğilimleri ölçeğini (Nga ve Shamuganathan, 2010) benimseyen başka bir çalışmada, yapılan nihai faktör analizi sonucunda bu defa sürdürülebilirlik faktörü

ortaya çıkmamıştır (Reyhanoğlu ve Akın, 2012). Türkiye'de yapılan bir diğer çalışmada ise yeni bir sosyal girişimcilik ölçeği geliştirilmiş, doğrulayıcı faktör analizi ile geçerlilik ve güvenilirlik analizlerinin ardından ölçeğin özgüven, kişisel yaratıcılık ve risk alma olmak üzere üç faktör altında toplandığı ifade edilmiştir (Konaklı ve Göğüş, 2013).

Tablo 4: Özyeterlik Algısı ve Başarma Güdüsü Ölçekleri Faktör Analizi Sonuçları

Değişkenler	Faktör Yükleri		Özdeğeri	Açıklanan varyans	Cronbach α
	Faktör 1	Faktör 2			
Başarma güdüsü			2,965	32,942	0,695
Mevcut kaynaklara ulaşabilmek için titiz bir çaba harcarım	0,754				
Ödevlerimi geliştirmek için çok çalıştığımda kendimi iyi hissederim	0,737				
Başarılı olabilmek için mutlaka geleceği planlamaya zaman harcanmalıdır	0,680				
İnsanın kendi zayıflıklarını bilmesi önemlidir	0,646				
Başarılı olmak için zamanın akıllıca kullanılması önemlidir	0,641				
Her işi hakkıyla yaparım	0,538				
Özyeterlik algısı*			1,670	18,550	0,748
Başıma gelecek şeyler üzerinde çok az kontrolüm var		0,805			
Hayattaki bazı problemlerimi çözmek için gerçekten hiçbir yol yok		0,776			
Bazen hayatın bir köşesine itildiğimi düşünüyorum		0,757			
Kaiser-Meyer-Olkin Örnekleme Yeterliliği=0,762, Bartlett'in Küresellik Testi ($\chi^2=657,711$; $p<0.05$) Çıkarım Yöntemi: Temel Bileşenler Analizi, Döndürme Yöntemi: Kaiser Normalleştirilmesi ile Varimax, İterasyon Sayısı:3 *İlgili ölçeğin ifadelerinin tamamı olumsuz nitelikte olduğu için ters kodlanarak analize tabi tutulmuştur.					

50

Özyeterlik ölçeği altında yer alan 1 no.lu ifade ölçek güvenilirliği belirgin biçimde düşürdüğünden, başarma güdüsü ölçeği altında yer alan 2 no.lu ifade ise birden çok faktör altında toplandığından ölçekten çıkarılmıştır. Kalan 9 ifade tekrar faktör

analize tabi tutulmuş ve söz konusu 9 ifadenin, iki faktör altında toplandığı, Kaiser-Meyer-Olkin örnekleme yeterliliği ölçütünün 0,762 değeri ile iyi olduğu (Kalaycı, 2010: 322), faktörlerin toplam varyansın %51,49'nu açıkladığı Tablo 4'den görülmektedir.

Tablo 5: Değişkenlere İlişkin Tanımlayıcı İstatistikler ve Korelasyon Düzeyleri

	n	Aritmetik Ortalama	Standart Sapma	1	2	3	4	5	6
1.Finansal getiri	325	3,35	0,80	1					
2.Sosyal vizyon	341	4,53	0,50	-,290	1				
3.İnovasyon	334	4,36	0,50	,169**	,443**	1			
4.Sürdürülebilirlik	339	4,35	0,56	,053	,525**	,470**	1		
5.Özyeterlik Algısı	339	3,62	0,99	-,128*	,129*	,149**	,053	1	
6.Başarma güdüsü	338	4,48	0,47	,057	,411**	,371**	,428**	,216**	1

* Korelasyon 0.05 düzeyinde anlamlıdır (2-yönlü)

** Korelasyon 0.01 düzeyinde anlamlıdır (2-yönlü)

Tablo 5'de güvenilirlik ve faktör analizleri sonucunda, analizde kullanılmasına karar verilen değişkenlerin korelasyon analizi sonuçları görülebilir. Buna göre finansal getiri

ile sosyal vizyon, sürdürülebilirlik ve başarma güdüsü değişkenleri arasındaki ilişki anlamlı çıkmamış; başarma güdüsü ile sosyal vizyon, inovasyon ve sürdürülebilirlik değişkenleri arasındaki ilişkiler ise pozitif yönde ve anlamlı

çıkmiştir. Bu sonuçlar, finansal getiri değişkeni hariç olmak üzere, Kırılmaz (2012) ve Miller'ın (2015) çalışmaları ile uyumludur. Tablo 6'ya göre, özyeterlik algısı ve inovasyon

değişkenleri ile finansal getiri değişkeni arasında negatif, sosyal vizyon ve inovasyon değişkenleri arasında ise pozitif ve anlamlı bir ilişki tespit edilirken, sürdürülebilirlik

değişkeni ile özyeterlik algısı değişkeni arasında anlamlı bir ilişki tespit edilememiştir.

4.2. Hipotezlerin Test Edilmesi

H_1 hipotezini test etmek için bağımsız iki grup arası farkların testi (t-testi) yapılmış ve analiz sonucu Tablo 6'da gösterilmiştir.

Tablo 6: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Cinsiyet Grupları Açısından Farklılık Testi Sonucu

Değişken	Cinsiyet	n	\bar{X}	SS	sd	F	t
Finansal Getiri	Erkek	140	3,48	,83	322	,235	2,48*
	Kadın	184	3,26	,77			
Sürdürülebilirlik	Erkek	145	4,32	,57	335	,670	-,889
	Kadın	192	4,38	,55			
İnovasyon	Erkek	145	4,33	,47	331	,305	-,819
	Kadın	188	4,37	,52			
Sosyal Vizyon	Erkek	146	4,43	,55	337	6,716	-2,77**
	Kadın	193	4,59	,46			
Özyeterlik Algısı	Erkek	147	3,54	1,14	337	19,104	-1,25
	Kadın	192	3,68	,85			
Başarma Güdüsü	Erkek	145	4,45	,51	336	1,234	-1,26
	Kadın	193	4,51	,44			

** $p < 0.01$ ve * $p < 0.05$

Tablo 6'ya göre sosyal girişimcilik ölçeği faktörlerinden sürdürülebilirlik ve inovasyon açısından anlamlı bir fark bulunmazken; finansal getiri ve sosyal vizyon açısından kadın ve erkekler arasında anlamlı fark bulunmuştur. Başka bir deyişle H_1 hipotezi finansal getiri ve sosyal vizyon faktörü açısından desteklenmiş; sürdürülebilirlik ve inovasyon faktörleri açısından desteklenmemiştir. Sosyal vizyon faktörü açısından bakıldığında kadınların sosyal girişimci eğilimleri erkeklerden anlamlı bir şekilde daha yüksek çıkmıştır. Yalnızca sosyal vizyon açısından değerlendirildiğinde bu sonuçların, Van Ryzin vd.'nin (2009) çalışması ile uyumlu olduğu söylenebilir. İlgili çalışmada kadınların sosyal girişimci olmalarının daha olası olduğu ortaya çıkmıştır. Ayrıca, özellikle sosyal vizyon faktörü açısından düşünüldüğünde bu bulguların, Kırılmaz (2012) ile kısmen uyumlu olduğu söylenebilir. Kırılmaz, sosyal girişimcilik eğilimleri açısından sosyal değer yaratma¹⁴ faktörüne göre kadınların erkeklerden daha yüksek algılara sahip olduğunu belirtmiştir. Finansal getiri açısından bakıldığında, araştırma bulgularına göre erkeklerin sosyal girişimci eğilimleri kadınlardan daha yüksektir. Başka bir deyişle erkekler, sosyal

girişimcilik eğilimlerinde finansal getiriye daha çok önem vermektedirler denilebilir.

Başarma güdüsü ve özyeterlik algısı değişkenleri açısından bakıldığında, kadınlar ve erkekler arasında anlamlı bir fark olmadığı görülmektedir

¹⁴ Belirtilen çalışmada sosyal girişimcilik eğilimlerinin; sosyal içerikli misyon sahibi olma, sosyal değer yaratma, sosyal girişim fırsatlarını görme, kaynak yaratma ve sürdürülebilirliği sağlama, sosyal ağlardan faydalanma olmak üzere beş alt faktörden oluştuğu ifade edilmiştir.

Tablo 7: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Alınan Eğitim Türü Açısından Farklılık Testi Sonucu

Değişken	Eğitim Türü	n	\bar{X}	SS	sd	F	t
Finansal Getiri	Fen Bilimleri	165	3,27	,82	315	1,343	-1,909
	Sosyal Bilimler	152	3,44	,76			
Sürdürülebilirlik	Fen Bilimleri	169	4,32	,58	324	,279	-,604
	Sosyal Bilimler	157	4,36	,54			
İnovasyon	Fen Bilimleri	167	4,35	,49	321	,024	-,032
	Sosyal Bilimler	156	4,35	,51			
Sosyal Vizyon	Fen Bilimleri	169	4,44	,53	326	4,341	-3,090**
	Sosyal Bilimler	159	4,61	,46			
Özyeterlik Algısı	Fen Bilimleri	169	3,64	,97	326	,004	0,04
	Sosyal Bilimler	159	3,64	,98			
Başarma Güdüsü	Fen Bilimleri	170	4,43	,53	325	7,231	-1,977*
	Sosyal Bilimler	157	4,53	,46			

** $p<0.01$ ve * $p<0.05$

Tablo 7'ye göre sosyal girişimcilik ölçeği faktörlerinden finansal getiri, sürdürülebilirlik, inovasyon açısından anlamlı bir fark bulunamazken; sosyal vizyon açısından sosyal bilimler ile fen bilimleri eğitimi alan öğrenciler arasında anlamlı fark bulunmuştur. Başka bir deyişle H_2 hipotezi sosyal vizyon faktörü açısından desteklenmiş; finansal getiri, sürdürülebilirlik ve inovasyon faktörleri açısından desteklenmemiştir. Yalnızca sosyal vizyon açısından değerlendirildiğinde, bu sonuçların Chen vd.'nin (1998) çalışması ile uyumlu olduğu söylenebilir. İlgili çalışmada öğrencilerin yönetim dersi almalarını girişimcilik eğilimini olumlu etkilediği belirtilmektedir. Bunun yanında bu bulgular, mühendislik fakültesi öğrencilerinin

girişimcilik eğilimlerinin daha yüksek olduğunu ifade eden Uygun vd.'nin (2012), çalışmasını desteklememektedir. Bu çalışmada fen bilimleri öğrencileri olarak mühendislik fakültesi öğrencileri yanında, fen edebiyat fakültesi öğrencilerinin de yer alması bu sonuca neden olmuş olabilir.

Başarma güdüsü değişkeni açısından bakıldığında, sosyal bilimler öğrencilerinin başarma güdülerinin fen bilimleri öğrencilerinin başarma güdülerinden anlamlı bir şekilde yüksek olduğu görülürken; öz yeterlik değişkeni açısından bakıldığında sosyal bilimler öğrencileri ile fen bilimleri öğrencileri arasında anlamlı bir fark olmadığı görülmektedir.

Tablo 8: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Girişimci Ebeveynine Sahip Olup Olmama Açısından Farklılık Testi Sonucu

Değişken	Girişimci ebeveyn	n	\bar{X}	SS	sd	F	t
Finansal getiri	Hayır	215	3.29	.78	321	,303	-2,15*
	Evet	108	3.50	.82			
Sürdürülebilirlik	Hayır	218	4.33	.56	334	,027	-,961
	Evet	118	4.40	.56			
İnovasyon	Hayır	217	4.38	.48	330	1,497	1,186
	Evet	115	4.31	.54			
Sosyal Vizyon	Hayır	219	4.53	.50	336	,007	,377
	Evet	119	4.51	.51			
Özyeterlik Algısı	Hayır	220	3.71	.92	336	,007	,377*
	Evet	118	3.44	1.08			
Başarma Güdüsü	Hayır	219	4.47	.50	335	5,162	2,409
	Evet	118	4.52	.51			

** $p<0.01$ ve * $p<0.05$

Tablo 8'e göre, sosyal girişimcilik ölçeği faktörlerinden sürdürülebilirlik, inovasyon, sosyal vizyon açısından anlamlı bir fark bulunamazken; finansal getiri açısından girişimci ebeveynine sahip olan öğrenciler ile olmayan öğrenciler arasında anlamlı fark bulunmuştur. Başka bir deyişle H_3 hipotezi finansal getiri faktörü açısından desteklenmiş;

sürdürülebilirlik, inovasyon ve sosyal vizyon faktörleri açısından desteklenmemiştir. Bu sonucun bazı çalışmaları kısmen desteklediği söylenebilir. Örneğin, Türkiye'de yapılan girişimcilik üzerine bir çalışmada, ailede girişimci olmasının, fırsat odaklılık, başarı ihtiyacı, risk alma inovasyon ve kendine güven olmak üzere tüm girişimcilik faktörleri

açısından anlamlı fark yarattığı tespit edilmiştir (Bozyiğit ve Yaşa, 2015).

Başarma güdüsü değişkeni açısından bakıldığında, girişimci ebeveyne sahip olan ve olmayan öğrenciler arasında anlamlı bir fark

bulunmazken; girişimci ebeveyne sahip olmayan öğrencilerinin özyeterlik algılarının, girişimci ebeveyne sahip olan öğrencilerin özyeterlik algılarından anlamlı bir şekilde daha yüksek olduğu görülmektedir.

Tablo 9: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Girişimci Akrabaya Sahip Olup Olmama Açısından Farklılık Testi Sonucu

Değişken	Girişimci akraba	n	\bar{X}	SS	sd	F	t
Finansal Getiri	Hayır	131	3.32	.82	320	,363	-,754
	Evet	191	3.38	.79			
Sürdürülebilirlik	Hayır	135	4.49	.59	333	,002	-1,653
	Evet	200	4.40	.54			
İnovasyon	Hayır	134	4.35	.53	330	,440	-,227
	Evet	198	4.36	.49			
Sosyal Vizyon	Hayır	136	3.71	.89	335	,727	1,168
	Evet	201	3.56	1.04			
Özyeterlik Algısı	Hayır	136	3.71	.49	335	5,463	1,359
	Evet	201	3.56	.51			
Başarma Güdüsü	Hayır	135	4.48	.44	335	1,393	-,254
	Evet	201	4.49	.49			

** $p < 0.01$ ve * $p < 0.05$

Tablo 9'a göre, sosyal girişimcilik eğilimi ölçeği faktörleri açısından girişimci akrabaya sahip olan ve olmayan öğrenciler arasında anlamlı bir fark bulunamamıştır. H_3 hipotezi gibi H_4 hipotezi de desteklenmemiştir. Başka bir deyişle, ne ebeveynlerin ne de akrabaların girişimci olmasının, bireylerin sosyal girişimcilik eğilimlerine yönelik bir etkisi olmadığı ortaya çıkmıştır.

Başarma güdüsü ve özyeterlik algısı değişkenleri açısından bakıldığında, girişimci akrabaya sahip olan ve olmayan öğrenciler

arasında anlamlı bir fark olmadığı görülmektedir.

H_5 hipotezini tek yönlü varyans analizi (ANOVA) ile test etmek için öncelikle varyansların homojenliği varsayımının sağlanması gerekir (Antalyalı, 2010: 133). Levene testine göre dört faktör için hesaplanan p değerleri 0,05 anlam değerinden büyük olduğundan (sırasıyla 0,189, 0,800, 0,746 ve 0,112) varyans değerlerinin eşit olduğu kabul edilir.

Tablo 10: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Gelir Grupları Açısından ANOVA Sonucu

Değişken		Kareler Toplamı	Serbestlik Derecesi	Kareler Ortalaması	F	p
Finansal Getiri	Gruplararası	1,661	2	,831	1,292	,276
	Gruplarıçi	250,836	282	,643		
	Toplam	258,714	284			
Sürdürülebilirlik	Gruplararası	,507	2	,253	,793	,454
	Gruplarıçi	93,682	293	,320		
	Toplam	94,189	295			
İnovasyon	Gruplararası	,086	2	,043	,174	,841
	Gruplarıçi	71,774	289	,248		
	Toplam	71,860	291			
Sosyal Vizyon	Gruplararası	,352	2	,176	,690	,502
	Gruplarıçi	74,884	294	,255		
	Toplam	75,235	296			
Özyeterlik Algısı	Gruplararası	3,955	2	1,977	2,073	,128
	Gruplarıçi	280,464	294	,954		
	Toplam	284,418	296			
Başarma Güdüsü	Gruplararası	,054	2	,027	,118	,889
	Gruplarıçi	67,735	294	,230		
	Toplam	67,790	296			

Tablo 10 incelendiğinde, hane halkı gelir grupları arasında, sosyal girişimcilik eğilimleri açısından anlamlı bir fark olmadığı görülmektedir. Başka bir deyişle H_5 hipotezi desteklenmemiştir. Bu sonuçlar bazı çalışmaların sonuçlarını desteklememektedir. Örneğin Türkiye'de yapılan girişimcilik üzerine bir çalışmada, gelir gruplarına göre yalnız, başarı ihtiyacı ve risk alma faktörleri açısından

girişimcilik eğilimlerinde farklılık olduğu, fırsat odaklılık, inovasyon ve kendine güven faktörlerinde anlamlı bir farklılık olmadığı ortaya çıkmıştır (Bozyiğit ve Yaşa, 2015).

Başarma güdüsü ve özyeterlik algısı değişkenleri açısından bakıldığında, gelir grupları arasında anlamlı bir fark bulunmamıştır.

Tablo 11: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Sivil Toplum Örgütünde (STÖ) Çalışıp Çalışmama Açısından Farklılık Testi Sonucu

Değişken	STÖ'nde Çalışma	n	\bar{X}	SS	sd	F	t	p																																																												
Finansal getiri	Hayır	243	3,39	,81	318	,008	1.319	,188																																																												
	Evet	77	3,25	,78					Sürdürülebilirlik	Hayır	254	4,35	,55	331	2,126	-,146	,633	Evet	79	4,38	,61	İnovasyon	Hayır	251	4,36	,48	327	1,150	,310	,735	Evet	78	4,34	,57	Sosyal Vizyon	Hayır	257	4,54	,50	333	1,530	1,062	,289	Evet	78	4,47	,53	Özyeterlik Algısı	Hayır	256	3,54	,99	333	,001	-2,507	,013*	Evet	79	3,86	,96	Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267
Sürdürülebilirlik	Hayır	254	4,35	,55	331	2,126	-,146	,633																																																												
	Evet	79	4,38	,61					İnovasyon	Hayır	251	4,36	,48	327	1,150	,310	,735	Evet	78	4,34	,57	Sosyal Vizyon	Hayır	257	4,54	,50	333	1,530	1,062	,289	Evet	78	4,47	,53	Özyeterlik Algısı	Hayır	256	3,54	,99	333	,001	-2,507	,013*	Evet	79	3,86	,96	Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267	,206	Evet	78	4,47	,53								
İnovasyon	Hayır	251	4,36	,48	327	1,150	,310	,735																																																												
	Evet	78	4,34	,57					Sosyal Vizyon	Hayır	257	4,54	,50	333	1,530	1,062	,289	Evet	78	4,47	,53	Özyeterlik Algısı	Hayır	256	3,54	,99	333	,001	-2,507	,013*	Evet	79	3,86	,96	Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267	,206	Evet	78	4,47	,53																					
Sosyal Vizyon	Hayır	257	4,54	,50	333	1,530	1,062	,289																																																												
	Evet	78	4,47	,53					Özyeterlik Algısı	Hayır	256	3,54	,99	333	,001	-2,507	,013*	Evet	79	3,86	,96	Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267	,206	Evet	78	4,47	,53																																		
Özyeterlik Algısı	Hayır	256	3,54	,99	333	,001	-2,507	,013*																																																												
	Evet	79	3,86	,96					Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267	,206	Evet	78	4,47	,53																																															
Başarma Güdüsü	Hayır	257	4,54	,50	332	1,046	-1,267	,206																																																												
	Evet	78	4,47	,53																																																																

* $p < 0.05$

Tablo 11'e göre, sosyal girişimcilik ölçeği faktörleri açısından sivil toplum örgütünde geçmişte çalışan ve çalışmayanlar arasında anlamlı bir fark bulunamamıştır. Başka bir deyişle H_6 hipotezi desteklenmemiştir. Beklentinin aksine sivil toplum örgütünde daha önce çalışan bireylerin sosyal girişimcilik eğilimleri, çalışmayanlardan farklı çıkmamıştır. Bu açıdan Uygun vd. (2012) ile Zhao vd.'nin (2005) elde ettiği sonuçlar kısmi olarak desteklenmemiştir. Uygun vd. (2012), herhangi bir sosyal kuruma üye olanların kendi işini kurma eğilimlerinin, çalışmayanlara göre daha yüksek olduğunu vurgularken; Zhao vd. (2005) ise daha fazla girişimci deneyime sahip olanların, daha yüksek düzeyde girişimci özyeterlikleri olduğunu ifade etmektedir. Başarma güdüsü değişkeni açısından

bakıldığında, sivil toplum örgütünde çalışma deneyiminin anlamlı bir fark yaratmadığı; daha önce sivil toplum örgütünde çalışan öğrencilerinin özyeterlik algılarının, çalışmayanların özyeterlik algılarından anlamlı bir şekilde daha yüksek olduğu ortaya çıkmıştır.

H_7 hipotezini tek yönlü varyans analizi (ANOVA) ile test etmek için öncelikle varyansların homojenliği varsayımının sağlanması gerekir (Antalyalı, 2010: 133) Levene testine göre dört faktör için hesaplanan p değerleri 0,05 anlam değerinden büyük olduğundan (sırasıyla 0,127, 0,196, 0,081 ve 0,525) varyans değerlerinin eşit olduğu kabul edilir.

Tablo 12: Sosyal Girişimcilik Eğilimi Ölçeği ile Özyeterlik Algısı ve Başarma Güdüsü Değişkenlerinin Sivil Toplum Örgütü Tecrübe Süresi Açısından ANOVA Sonucu

Değişken		Kareler Toplamı	Serbestlik Derecesi	Kareler Ortalaması	F	p
Finansal Getiri	Gruplararası	,018	2	,009	,013	,987
	Gruplarıçi	43,352	65	,667		
	Toplam	43,369	67			
Sürdürülebilirlik	Gruplararası	,507	2	,254	,642	,530
	Gruplarıçi	26,069	66	,395		
	Toplam	26,576	68			
İnovasyon	Gruplararası	1,076	2	,538	1,529	,224
	Gruplarıçi	22,869	65	,352		
	Toplam	23,945	67			
Sosyal Vizyon	Gruplararası	,254	2	,127	,410	,666

	Grupları içi	20,169	65	,310		
	Toplam	20,423	67			
Özyeterlik Algısı	Gruplararası	2,029	2	1,015	1,068	,350
	Grupları içi	62,708	66	,950		
	Toplam	64,738	68			
Başarım Güdüsü	Gruplararası	,000	2	,000	,001	,999
	Grupları içi	14,230	65	,219		
	Toplam	14,230	67			

Tablo 12 incelendiğinde, sivil toplum örgütü tecrübe süresi grupları arasında sosyal girişimcilik eğilimleri açısından anlamlı bir fark olmadığı görülmektedir. Başka bir deyişle H_7 hipotezi desteklenmemiştir. Ortaya konan bu sonuç, Reyhanoğlu ve Akın'ın (2012) elde ettiği sonuçlar ile kısmi olarak benzerdir. İlgili çalışmada, sosyal girişimci olarak faaliyet gösterilen sürenin, sosyal girişimcilik eğilimi boyutlarından sadece 'toplum ihtiyacını görme' boyutunu anlamlı bir şekilde ve negatif yönde etkilediği ortaya çıkmıştır.

Başarım güdüsü ve özyeterlik algısı değişkenleri açısından bakıldığında, sivil toplum örgütü tecrübe süresinin istatistiksel olarak anlamlı bir fark yaratmadığı ortaya çıkmıştır.

H_8 hipotezini test etmek için çoklu regresyon analizi yapılmıştır. Araştırma modelinde, bağımlı değişken sayısı bir, bağımsız değişken

sayısı iki olarak gösterilmiş olsa da; faktör analizi sonucu bağımlı değişken olan sosyal girişimcilik ölçeği dört faktör altına toplanmış olduğundan, regresyon analizinde dört bağımlı, iki bağımsız değişken söz konusudur. Bu nedenle, H_8 hipotezini test etmek için dört adımda çoklu doğrusal regresyon analizi kullanılmıştır. Regresyon modellerinde VIF değerlerinin her bir değişken için 5'den küçük olması, çoklu bağlantı sorunu olmadığını göstermektedir (Alpar, 2011: 518).

1. Özyeterlik algısı ve başarım güdüsünün finansal getiri üzerindeki etkisinin incelenmesi

Özyeterlik algısı ve başarım güdüsünün finansal getiri üzerindeki etkisinin incelenmesi için, bağımsız değişkenler arasında önem farklılığı gözlemlenmediğinden 'enter' metodu ile çoklu regresyon analizi yapılmış ve analiz sonuçları Tablo 14'de sunulmuştur (Küçükşille, 2010: 260, 263).

Tablo 13: Özyeterlik Algısı ve Başarım Güdüsü Değişkenlerinin Finansal Getiri Değişkenine Etkisine Yönelik Regresyon Modeli

Bağımsız Değişkenler	Standardize edilmemiş katsayılar		Standardize edilmiş katsayılar	t	VIF
	β	Std.Hata	B		
Sabit değer	3,125	,422		7,405**	-
Özyeterlik algısı	-,116	,046	-,143	-2,510*	1,051
Başarım güdüsü	,147	,094	,089	1,559	1,051

Bağımlı değişken: Finansal Getiri

R= 0,150, R²=0,023, R²düzeltilmiş=0,016, F=3,683, p=0,026

**p<0.01 ve *p<0.05

Tablo 13'e göre kurulan regresyon modeli istatistiksel olarak anlamlıdır (F=3,683, p=0,026). Modelde özyeterlik değişkeni anlamlı (p<0,05), başarım güdüsü değişkeni ise anlamlı çıkmamıştır (p>0,05). Özyeterlik algısı değişkeninin, finansal getiri değişkeni üzerindeki varyansın %2,3'ünü açıkladığı görülmektedir. \hat{Y} değişkeninin finansal getiri,

X_1 değişkeninin özyeterlik algısı, X_2 değişkeninin başarım güdüsünü ifade ettiği regresyon modeli $\hat{Y}=3,125 - 0,116 X_1 + 0,147 X_2$ şeklinde ifade edilebilir.

2. Özyeterlik algısı ve başarım güdüsünün sürdürülebilirlik üzerindeki etkisinin incelenmesi

Tablo 14: Özyeterlik Algısı ve Başarım Güdüsü Değişkenlerinin Sürdürülebilirlik Değişkenine Etkisine Yönelik Regresyon Modeli

Bağımsız Değişkenler	Standardize edilmemiş katsayılar		Standardize edilmiş katsayılar	t	VIF
	β	Std.Hata			
Sabit değer	2,106	,270		7,788**	-
Özyeterlik algısı	-,028	,029	-,049	-,955	1,053
Başarım güdüsü	,523	,061	,439	8,635**	1,053

Bağımlı değişken: Sürdürülebilirlik
R= 0,431, R²=0,185, R²düzeltilmiş=0,181, F=37,798, p<0.01
**p<0.01 ve *p<0.05

Tablo 14'e göre kurulan regresyon modeli istatistiksel olarak anlamlıdır (F=37,798, p<0.05). Modelde özyeterlik algısı değişkeni anlamlı çıkmamış (p>0,05), başarım güdüsü değişkeni ise anlamlı çıkmıştır (p<0,05). Başarım güdüsü değişkeninin, sürdürülebilirlik değişkeni üzerindeki varyansın %18'ni açıkladığı görülmektedir. \hat{Y} değişkeninin sürdürülebilirlik, X₁ değişkeninin

özyeterlik algısı, X₂ değişkeninin başarım güdüsünü ifade ettiği regresyon modeli $\hat{Y}=2,106 - 0,028 X_1 + 0,523 X_2$ şeklinde ifade edilebilir.

3. Özyeterlik algısı ve başarım güdüsünün inovasyon üzerindeki etkisinin incelenmesi

Tablo 15: Özyeterlik Algısı ve Başarım Güdüsü Değişkenlerinin İnovasyon Değişkenine Etkisine Yönelik Regresyon Modeli

Bağımsız Değişkenler	Standardize edilmemiş katsayılar		Standardize edilmiş katsayılar	t	VIF
	β	Std.Hata			
Sabit değer	2,497	,253		9,872**	-
Özyeterlik algısı	,039	,027	,074	1,424	1,041
Başarım güdüsü	,383	,056	,357	6,836**	1,041

Bağımlı değişken: İnovasyon
R= 0,379, R²=0,144, R²düzeltilmiş=0,138, F=27,401, p<0.01
**p<0.01 ve *p<0.05

Tablo 15'e göre kurulan regresyon modeli istatistiksel olarak anlamlıdır (F=27,401, p<0,05). Modelde özyeterlik algısı değişkeni anlamlı çıkmamış (p>0,05), başarım güdüsü değişkeni ise anlamlı çıkmıştır (p<0,05). Özyeterlik algısı değişkeninin, sürdürülebilirlik değişkeni üzerindeki varyansın %14'ünü

açıkladığı görülmektedir. \hat{Y} değişkeninin inovasyon, X₁ değişkeninin özyeterlik algısı, X₂ değişkeninin başarım güdüsünü ifade ettiği regresyon modeli $\hat{Y}=2,497 + 0,039 X_1 + 0,383 X_2$ şeklinde ifade edilebilir.

4 . Özyeterlik algısı ve başarım güdüsünün sosyal vizyon üzerindeki etkisinin incelenmesi

Tablo 16: Özyeterlik Algısı ve Başarım Güdüsü Değişkenlerinin Sosyal Vizyon Değişkenine Etkisine Yönelik Regresyon Modeli

Bağımsız Değişkenler	Standardize edilmemiş katsayılar		Standardize edilmiş katsayılar	t	VIF
	β	Std.Hata			
Sabit değer	2,520	,244		10,319*	-
Özyeterlik algısı	,022	,026	,042	,820	1,047
Başarım güdüsü	,430	,054	,403	7,888*	1,047

Bağımlı değişken: Sosyal Vizyon
R= 0,414, R²=0,171, R²düzeltilmiş=0,166, F=34,376, p<0.01
**p<0.01 ve *p<0.05

Tablo 16'da görülen regresyon modeli istatistiksel olarak anlamlıdır ($F=34,376$, $p<0,05$). Modelde özyeterlik algısı değişkeni anlamlı çıkmamış ($p>0,05$), başarım güdüsü değişkeni ise anlamlı çıkmıştır ($p<0,05$). Başarım güdüsü değişkeninin, sürdürülebilirlik değişkeni üzerindeki varyansın %17'sini açıkladığı görülmektedir. \hat{Y} değişkeninin sosyal vizyon, X_1 değişkeninin özyeterlik algısı, X_2 değişkeninin başarım güdüsünü ifade ettiği regresyon modeli $\hat{Y}=2,520 + 0,022 X_1 + 0,430 X_2$ şeklinde ifade edilebilir. Yapılan regresyon analizlerine göre; özyeterlik algısı, sosyal girişimcilik bileşenlerinden yalnızca finansal getiri değişkenini istatistiksel olarak anlamlı bir şekilde etkilerken; başarım güdüsü, sürdürülebilirlik, inovasyon ve sosyal vizyon değişkenlerini istatistiksel olarak anlamlı bir şekilde etkilemektedir. Başka bir deyişle, sosyal girişimcilik eğilimleri üzerinde başarım güdüsünün etkisinin, özyeterlik algısına nazaran daha anlamlı olduğu söylenebilir.

SONUÇ VE ÖNERİLER

Günümüzde toplumsal problemlerin kapsamı; hükümetlerin, sivil toplum örgütlerinin ve uluslararası kuruluşlarının tek başlarına çözebileceklerinden çok daha ciddi hale gelmiştir. Özellikle az gelişmiş ve gelişmekte olan ülkelerde bu sorunların etkileri daha ciddi olarak hissedilmektedir. İşletmelerin sosyal sorumluluk projeleri, kâr amacı gütmeyen örgütlerin çabaları, söz konusu sorunların çözümünde katkı sunsa da, bu kuruluşların sürekli finansman ihtiyaçları, sürdürülebilir çözümlere ulaşmasını zorlaştırmaktadır.

Girişimci niyetlerle toplumsal açıdan dezavantajlı gruplara yardımcı olacak politikalar oluşturmak ve sürdürmek olarak tanımlanabilecek sosyal girişimcilik faaliyetlerine, hem uygulamada hem de teoride artan bir ilgi söz konusudur. Sosyal girişimcilik faaliyetleri ile sosyal sorumluluk faaliyetleri arasında ince bir çizgi olsa da, sosyal girişimciliğin daha uzun dönemli, sürdürülebilir çözümler yaratmayı hedeflediği söylenebilir. Basit bir benzetme ile sosyal sorumluluk faaliyetleri sivrisinekleri kovmaya, sosyal girişimcilik faaliyetleri ise bataklığı kurutmaya çalışmaktadır.

Bu çalışmada girişimci bireylerde bulunan ortak özelliklerden olduğu düşünülen özyeterlik algısı (Markman vd., 2002) ve başarım güdüsünün (Güler, 2008: 188), sosyal girişimci eğilimlere etkileri incelenmiştir. Literatürde sosyal girişimcilerin lisans ve üzeri eğitim aldıklarına yönelik bulgularından

hareketle (Güler, 2008: 240; Van Ryzin vd., 2009), sosyal girişimci adayları olduğu varsayılan üniversite öğrencileri, araştırma örneklemini olarak belirlenmiştir.

Yapılan faktör analizi neticesinde, sosyal girişimcilik eğilimleri, finansal getiri, sürdürülebilirlik, inovasyon ve sosyal vizyon olmak üzere dört faktör altında toplanmış, orijinal ölçekte yer alan sosyal ağlar faktörü bu çalışmada ortaya çıkmamıştır. Diğer bazı Türkçe çalışmalarda da, yapılan faktör analizleri sonucu benzer sonuçlar ortaya çıkmasından hareketle (Reyhanoğlu ve Akın, 2012; Konaklı ve Göğüş, 2013) bu durumun en önemli nedeninin araştırma örnekleminin niteliği olduğu düşünülmektedir. Araştırma bulgularına göre kadınların sosyal vizyon boyutu açısından sosyal girişimci eğilimleri, erkeklerden daha yüksek çıkmıştır. Her ne kadar genel girişimcilik literatüründe, girişimci niteliklerde erkeklerin daha üstün olduklarını gösteren bazı örnekler olsa dahi (Miller, 2015), sosyal girişimcilerin kadın olmalarının daha olası olduğunu gösteren örnekler de vardır (Van Ryzin vd., 2009). Bedriye Hülya örneğinde olduğu gibi, geçmişte yaşanan travmaların sosyal girişimcilerin başarıları üzerindeki olumlu etkilerine yönelik kanıtlardan hareketle (Miller, 2015); araştırmaya katılan kadınların, sosyal girişimciliğe yönelik motivasyonlarının daha güçlü olabileceği düşünülebilir. Finansal getiri açısından bakıldığında ise erkeklerin sosyal girişimci eğilimleri kadınlardan anlamlı şekilde daha yüksektir. Özetle cinsiyet açısından bakıldığında, anlamlı farklılık yalnızca finansal getiri ve sosyal vizyon faktörlerinde ortaya çıkmıştır. Kadınların sosyal girişimciliğe yönelik sosyal vizyonları, erkeklerin ise finansal getiri algıları daha yüksektir.

Sosyal vizyon boyutu açısından sosyal bilimler öğrencileri, fen bilimleri öğrencilerinden daha yüksek eğilim ortalamalarına sahiptirler. Chen vd.'nin (1998) de işaret ettiği gibi, sosyal bilimler eğitimi alan öğrencilerin, fen bilimleri eğitimi alan öğrencilerine nazaran, sorumlu oldukları yönetim dersleri nedeniyle, sosyal vizyon eğilimlerinin yüksek olduğu düşünülebilir.

Literatürde ailede girişimci olmasının bireyin girişimci eğilimini olumlu etkileyeceğine yönelik bulgular vardır (Misra ve Kumar, 2000; Kırılmaz, 2012: 131; Bozyiğit ve Yaşa, 2015). Sosyal girişimcilik açısından bakıldığında, araştırma bulgularına göre, ailede girişimci olan bireylerin yalnızca finansal getiri boyutu

açısından sosyal girişimcilik eğilimleri daha yüksek çıkmış, diğer boyutlarda anlamlı bir farklılık ortaya çıkmamıştır. Girişimciliğin odak noktasının ekonomik büyüme, çıktılarının ise pazar payı, müşteri güveni, kalite gibi ölçülebilir değerler olduğu düşünüldüğünde (Kırılmaz, 2012: 49-51), girişimci ebeveyne sahip bireylerin, olmayan bireylere nazaran sosyal girişimcilikte finansal getiri faktörüne daha fazla önem vermekte oldukları söylenebilir.

Araştırma bulgularına göre, girişimci akrabaya sahip olma, sivil toplum örgütünde çalışma durumu veya sivil toplum örgütü tecrübe süresi değişkenlerinin hiç birisinin, sosyal girişimci eğilimler üzerinde anlamlı bir fark yaratmadığı tespit edilmiştir.

Bireylerin özyeterlik algısının, sosyal girişimciliğin yalnızca finansal getiri boyutuna etki ettiği ortaya çıkmıştır. Literatürde girişimcilerin özyeterlik algıları ile yıllık gelirleri arasında ilişki olduğu gösteren çalışmalar mevcuttur (Markman vd., 2002). Bu yönüyle bakıldığında, sosyal girişimcilik açısından finansal getiri ile özyeterlik arasında bir ilişki ortaya çıkması şaşırtıcı değildir. Katılımcı olan öğrencilerin özyeterlik algıları yükseldikçe, sosyal girişimciliğin finansal getiri boyutuna verdikleri önem de artmaktadır.

Bireylerin başarıma güdüsünün, sürdürülebilirlik, inovasyon ve sosyal vizyon üzerinde etkisi olduğu ortaya çıkmıştır. Başka bir deyişle özyeterlik algısının, başarıma güdüsüne kıyasla sosyal girişimcilik üzerinde daha fazla boyutu etkilediği, dolayısıyla da, sosyal girişimcilik eğilimleri açısından daha önemli olduğu söylenebilir.

Öğrencilerin aldıkları yönetim ve girişimcilik derslerinin, girişimcilik eğilimlerine yönelik olumlu etkilerine yönelik kanıtlar düşünüldüğünde (Kuratko, 2005'den aktaran Akmaliah ve Pihie, 2009; Chen vd., 1998), biçimsel girişimcilik eğitiminin uzun yıllardır yükseköğretimde, bir süredir de orta

öğretimde verilmeye başlanması sevindirici olmakla beraber, artık literatürde girişimcilik kavramından ayrı değerlendirilmeye başlanan sosyal girişimciliğe yönelik teorik ve uygulamalı eğitimin, yükseköğretimden başlayarak girişimcilik dersi kapsamında ayrılması ve bağımsız bir ders olarak tanımlanması gerektiği düşünülmektedir. Özellikle geçmiş araştırmaların, girişimcilik eğitiminin, öğrencilerin bilgi düzeyini arttırma, kendine güvenlerini geliştirme ve özyeterliklerini teşvik etme yoluyla girişimcilik düzeyini yükseltebileceğine yönelik kanıtlar sunduğu düşünüldüğünde (Saeed vd., 2014), biçimsel sosyal girişimcilik eğitiminin önemi rahatlıkla anlaşılacaktır. Biçimsel eğitim yoluyla öğrencilere, sosyal girişimciliğin yalnızca bir hayırseverlik faaliyeti olmadığı, onlara finansal getiri, istihdam ve sürdürülebilir kariyer imkânı da sağlayabildiği ifade edilerek, öğrencilerin sosyal girişimciliğe yönelik olumlu algıları pekiştirilebilir. Drayton'un (2010) da çok güzel ifade ettiği gibi, gençlerimize insanlara yardım edebileceklerini, öncü olabileceklerini, toplumlarında ve dünya genelinde sürdürülebilir ve önemli değişiklikler yapabileceklerini öğretmeye ihtiyacımız var.

Bu çalışmada farklı üniversitelerin farklı bölümlerinde öğrenim gören lisans öğrencilerinin özyeterlik algıları ve başarıma güdülerinin sosyal girişimcilik eğilimlerine olan etkileri incelenmiştir. Gelecekteki çalışmalarda, bireylerin iyimserlik, bağımsızlık, özerklik, baskın olma (Miller, 2015) gibi girişimcilik eğilimlerine belirgin etkileri olduğu düşünülen diğer bazı kişilik özelliklerinin, sosyal girişimcilik eğilimlerine olan etkilerinin araştırılması ilgi çekici olabilir. Ayrıca lisans öğrencileri örnekleme dışında, çeşitli sektörlerde ücret karşılığı çalışan bireylerin sosyal girişimci özelliklerinin incelenmesi, bu özelliklerin sektörlere göre farklılıkların araştırılması önerilebilir.

KAYNAKÇA

- Akmaliah, Z. ve PIHIE, L. 2009. Entrepreneurship as a Career Choice: An Analysis of Entrepreneurial Self-Efficacy and Intention of University Students, *European Journal of Social Sciences*, 9(2), 338-349.
- Alpar, R. 2011. *Uygulamalı Çok Değişkenli İstatistiksel Yöntemler*, 3. Basım, Ankara: Detay Yayıncılık.
- Alvord, S. H., Brown, L. D., Letts, C. W. 2004. Social Entrepreneurship and Societal Transformation an Exploratory Study, *The Journal of Applied Behavioral Science*, 40(3), 260-282, DOI: 10.1177/0021886304266847.
- Antalyalı, Ö.L. 2010. Varyans Analizi, (Ed.) Şeref Kalaycı, *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*, 5. Basım, Ankara: Asil Yayın Dağıtım, 131-182.
- Austin, J., Stevenson, H., Wei-Skillern, J. 2006. Social and Commercial Entrepreneurship: Same, Different, or Both?, *Entrepreneurship Theory and Practice*, 30(1), 1-22, DOI: 10.1111/j.1540-6520.2006.00107.x.
- Başar, M. 2013. Girişimcilik ve Girişimcilik Süreçleri, (Ed.) Yılmaz Ürper, *Girişimcilik*, Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi Yayınları No:3002, 2-19.
- Biçerli, M.K. (2010). Sosyal Girişimcilik ve İstihdam, (Ed.) Senem Besler, *Sosyal Girişimcilik*, İstanbul: Beta Yayıncılık, 55-92.
- Besler, S. 2010. Sosyal Girişimcilik, (Ed.) Senem Besler, *Sosyal Girişimcilik*, İstanbul: Beta Yayıncılık, 3-30.
- Bozyiğit, S., Yaşa, E. 2015. Ailenin Rol Model Alınmasının ve Aile Desteginin Üniversite Öğrencilerinin Girişimcilik Eğilimlerine Etkisi, *Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 1(19), 59-79.
- Bradley, D. E., Roberts, J. A. 2004. Self-Employment and Job Satisfaction: Investigating the Role of Self-Efficacy, Depression, and Seniority, *Journal of Small Business Management*, 42(1), 37-58, DOI: 10.1111/j.1540-627X.2004.00096.x.
- Budak, G. 2015. Yoksulluğa İnovatif Bir Çözüm; Sosyal Girişimcilik, *Hak İş Uluslararası Emek ve Toplum Dergisi*, 4(8), 26-41.
- Bull, M. 2008. Challenging Tensions: Critical, Theoretical and Empirical Perspectives on Social Enterprise, *International Journal of Entrepreneurial Behavior & Research*, 14(5), 268-275, DOI: 10.1108/13552550810897641.
- Casson, M. 2002. The Basic Concepts of Theory, (Ed.) Norris F. Krueger, *Entrepreneurship: Critical Perspectives on Business and Management*, Volume I, London: Routledge, Taylor & Francis Group, 15-28.
- Chen, C.C., Greene, P.G., Crick, A. 1998. Does Entrepreneurial Self-Efficacy Distinguish Entrepreneurs from Managers?, *Journal of Business Venturing*, 13(4), 295-316, DOI: 10.1016/S0883-9026(97)00029-3.
- Choi, N., Majumdar, S. 2014. Social Entrepreneurship as an Essentially Contested Concept: Opening a New Avenue for Systematic Future Research, *Journal of Business Venturing*, 29(3), 363-376, DOI: 10.1016/j.jbusvent.2013.05.001.
- Coşkun, E. 2015. *Gönüllü Kuruluşların Okul Öncesi Sosyal Girişimcilik Eğitimindeki Rolü*, Yalova Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Yalova.
- Çermik, F. 2015. *Sosyal Girişimcilik, Küresel Vatandaşlık ve Çevre Davranışı Arasındaki İlişki: Yapısal Eşitlik Modellemesi*, Atatürk Üniversitesi Eğitim Bilimleri Enstitüsü, Doktora Tezi, Erzurum.
- Dees, J.G. 1998. *The Meaning of Social Entrepreneurship*, <https://entrepreneurship.duke.edu/news-item/the-meaning-of-social-entrepreneurship/> (Erişim:12.02.2016).
- Denisi, A.S. 2015. Some Further Thoughts on the Entrepreneurial Personality, *Entrepreneurship Theory and Practice*, 39(5), 997-1003, DOI: 10.1111/etap.12168.
- Douglas, E.J., Shepherd, D.A. 2000. Entrepreneurship as a Utility Maximizing Response, *Journal of Business Venturing*, 15(3), 231-251, DOI: 10.1016/S0883-9026(98)00008-1.

- Drayton, B. 2010. The World Needs More Social Entrepreneurs, *Harvard Business Review*, March 30, <https://hbr.org/2010/03/the-world-needs-more-social-entrepreneurs> (Erişim: 20.06.2016).
- El Ebrashi, R. 2013. Social Entrepreneurship Theory and Sustainable Social Impact, *Social Responsibility Journal*, 9(2), 188-209, DOI: 10.1108/SRJ-07-2011-0013.
- Erdoğan, M. Y. 2014. *Sivil Toplum Örgüleri Gönüllü Yönetim Yaklaşımları ve Sosyal Girişimcilik Gönüllü Yönetim Modeli Önerisi*, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Ankara.
- Ersen, T.B., Kaya, D., Meydanoğlu, Z. 2010. *Sosyal Girişimler ve Türkiye: İhtiyaç Analizi Raporu*, İstanbul: TÜSEV Yayınları, No:50.
- Florin, J., Karri, R., Rossiter, N. 2007. Fostering Entrepreneurial Drive in Business Education: An Attitudinal Approach, *Journal of Management Education*, 31(1), 17-42, DOI: 10.1177/1052562905282023.
- Food and Agricultural Organization (FAO), 2015. The State of Food Insecurity in the World: Meeting the 2015 International Hunger Targets, Rome, <http://www.fao.org/3/a-i4646e.pdf> (Erişim:10.03.2016).
- Gandy, J.D. 2012. *The Relationship Between Social Entrepreneurship and Organizational Effectiveness*, Doktora Tezi, Dallas Baptist University.
- Gendron, G. 1996. Flashes of Genius: Interview with Peter Drucker, *Inc*, 18(7), 30-37.
- Germak, A.J. 2013. Social Entrepreneurship Motivation: A Quantitative Analysis of Nascent Social Entrepreneurs. EMES-SOCENT Conference Selected Papers, no. LG13-19, *4th EMES International Research Conference on Social Enterprise*, Liege 2013. http://emes.net/content/uploads/publications/Germak_ECSP-LG13-69.pdf (Erişim:18.03.2016).
- Global Entrepreneurship Monitor (GEM), 2012. *A Significant Post-Recession Increase in Entrepreneurial Activity*, <http://www.gemconsortium.org/country-profile/116> (Erişim:10.03.2016).
- Göçenoğlu, C. 2014. Sosyal Girişimcilik Nasıl Başarıya Ulaşır, *Harvard Business Review Türkiye*, Sosyal Girişim Blog, 18 Aralık. <http://hburturkiye.com/blog/sosyal-girisimcilik-nasil-basariya-ulasir>, (Erişim:16.3.2016).
- Güler, B.K. 2011. Yoksullukla Mücadelede Sosyal Girişimcilik: Ashoka Üyelerinden Sosyal Yenilikçi Örnek Uygulamalar, *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 13(3), 79-111.
- Güler, B.K. 2008. *Sosyal Girişimciliği Etkileyen Faktörlerin Analizi*, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İzmir.
- Gürsoy, S. 2014. *Türkiye ve Sosyal Girişimcilik*, Sabah Gazetesi, 08/01/2014, <http://www.sabah.com.tr/yazarlar/gursoy/2014/01/08/turkiye-ve-sosyal-girisimcilik> (Erişim:4.3.2016).
- Hervieux, C., Gedajlovic, E., Turcotte, M.F.B. 2010. The Legitimization of Social Entrepreneurship, *Journal of Enterprising Communities: People and Places in the Global Economy*, 4(1), 37-67, DOI: 10.1108/17506201011029500.
- Hoogendoorn, B., Pennings, E., Thurik, R. 2010. *What Do We Know About Social Entrepreneurship: An Analysis of Empirical Research*, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1462018 (Erişim: 08.03.2016).
- <http://boynergrup.com/sosyal-girisimler-ve-el-verenler-bulusumda-bulusuyor/> (Erişim:18.03.2016).
- <https://www.bulusum.biz/bulusumnedir/#amac> (Erişim:18.03.2016).
- <http://www.ciftcikulubu.com/Bilgi> (Erişim:18.03.2016).
- <http://www.sosyalinovasyonmerkezi.com.tr/wp-content/uploads/2015/02/buradan.pdf> (Erişim: 18.03.2016).
- <https://www.tarimsalpazarlama.com/Sayfa/28/Hakkimizda.aspx> (Erişim:18.03.2016).
- <https://www.tarimsalpazarlama.com/Haber/9970/Tarimsal-Pazarlamanin-Kurucusu-Tulin-Akin-Marketing-Anadoluda.aspx> (Erişim: 18.03.2016).

Huang, H.K. 2014. *Examining Youth Attitudes Toward Civic Engagement: A Study of Collaborative Social Entrepreneurship Using a Multi-User Virtual Environment*, The Pennsylvania State University The Graduate School College of Education, Doktora Tezi.

Hürriyet Gazetesi, 3 Mart 2015, <http://www.hurriyet.com.tr/felc-oldu-kanser-oldu-ama-en-sonunda-28391653> (Erişim: 06.03.2016).

International Labour Office (ILO), 2015. *World Employment and Social Outlook: Trends 2015*, Geneva, http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_337069.pdf (Erişim:18.03.2016).

İrengün, O. 2014. *Beş Faktör Kişilik Kuramının Sosyal Girişimcilik Yönelimine Etkisi ve Bir Alan Araştırması*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.

Kalaycı, Ş. 2010. Faktör Analizi, (Ed.) Şeref Kalaycı, *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*, 5. Basım, Ankara: Asil Yayın Dağıtım, 321-331.

Karadeniz, E. 2011. *Entrepreneurship in Turkey 2010*, The Global Entrepreneurship Monitor (GEM). <http://www.gemconsortium.org/report/48353> (Erişim:20.03.2016).

Kaya, N., Selçuk, S. 2007. Bireysel Başarı Güdüsü Organizasyonel Bağlılığı Nasıl Etkiler?, *Doğuş Üniversitesi Dergisi*, 8(2), 175-190.

Kırılmaz, S. 2012. *Sosyal Girişimciliğin Başarı Faktörlerinin Girişimci Kişilik ve Dönüştürücü Liderlik Bağlamında Araştırılması*, Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Çanakkale.

Koenig, A. 2013. *Sosyal Girişimcilik ve Türkiye'de Durum*, Milliyet Gazetesi, 29/06/2013, <http://www.milliyet.com.tr/-sosyal-girisimcilik-ve/gundem/ydetay/1729407/default.htm>, (Erişim: 24.3.2016).

Konaklı, T., Göğüş, N. 2013. Aday Öğretmenlerin Sosyal Girişimcilik Özellikleri Ölçeği: Geçerlik ve Güvenirlik Çalışması, *Gazi Üniversitesi Eğitim Fakültesi Dergisi*, 33(2), 373-391.

Küçükşille, E. 2010. Çoklu Doğrusal Regresyon Modeli, (Ed.) Şeref Kalaycı, *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*, 5. Basım, Ankara: Asil Yayın Dağıtım, 259-269.

Light, P.C. 2006. Reshaping Social Entrepreneurship, *Stanford Social Innovation Review*, 4(3), 47-51.

Mair, J., Marti, I. 2004. Social Entrepreneurship Research: A Source of Explanation, Prediction, and Delight, *Working paper*, University of Navarra, <http://www.iese.edu/research/pdfs/DI-0546-E.pdf>, DOI: 10.1016/j.jwb.2005.09.002 (Erişim:18.3.2016).

Markman, G.D., Balkin, D.B., Baron, R.A. 2002. Inventors and New Venture Formation: The Effects of General Self-efficacy and Regretful Thinking, *Entrepreneurship Theory and Practice*, 27(2), 149-165, DOI: 10.1111/1540-8520.00004.

Miller, D. 2015. A Downside to the Entrepreneurial Personality?, *Entrepreneurship Theory and Practice*, 39(1), 1-8, DOI: 10.1111/etap.12130.

Misra, S, Kumar, E.S. 2000. Resourcefulness: A Proximal Conceptualisation of Entrepreneurial Behaviour, *Journal of Entrepreneurship*, 9(2), 135-154, DOI: 10.1177/09713557000900201.

Mueller, S., D'intino, R.S., Walske, J., Ehrenhard, M.L., Newbert, S.L., Robinson, J.A., Senjem, J.C. 2015. What's Holding Back Social Entrepreneurship?, Removing the Impediments to Theoretical Advancement, *Journal of Social Entrepreneurship*, 6(3), 245-256, DOI:10.1080/19420676.2014.954259

Nga, J.K.H., Shamuganathan, G. 2010. The Influence of Personality Traits and Demographic Factors on Social Entrepreneurship Start Up Intentions, *Journal of Business Ethics*, 95(2), 259-282, DOI: 10.1007/s10551-009-0358-8.

Okandan, G.D., Görgülü, V. 2012. Türkiye'de Sosyal Girişimcilik Tanımı ve Örnekleri, (Ed.) Gresi Sanje ve Gökhan Dikmener, *Büyüyen Kapsayıcı Piyasalar: Türkiye'de Sosyal Girişimcilik Vakaları*, İstanbul Bilgi Üniversitesi Yayınları, No:386, s.1-33.

Oktay, E., Zeren, H.E., Pekküçükşen, Ş. 2015. Belediyelerin Sosyal Girişimcilik Faaliyetlerinin Yerel Kalkınmaya Etkisi: Denizli Belediyesi Örneği, *Kahramanmaraş Sütçü İmam Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 5(2), 267-276.

Optimist Dergisi, Değişim İçin Sosyal Girişim Eki, Selim Güven Röportajı, 26 Kasım 2013, <http://www.anadoluvakfi.org.tr/Optimist-Ashoka-Ek-26-Kasim-2013.pdf> (Erişim:10.03.2016).

Özdemir, B.K. 2010. Sosyal Girişimcilik ve Sürdürülebilir Kalkınma, (Ed.) Senem Besler, *Sosyal Girişimcilik*, İstanbul: Beta Yayıncılık, 93-116.

Özdevecioğlu, M., Cingöz, A. 2009. Sosyal Girişimcilik ve Sosyal Girişimciler: Teorik Çerçeve, *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 32, 81-95.

Praszkier, R., Nowak, A. 2012. *Social Entrepreneurship: Theory and Practice*, New York: Cambridge University Press.

Reyhanoğlu, M., Akın, Ö. 2012. Ticari Girişimciler Ne Kadar Sosyal Girişimcidir?, *Yönetim*, 23(71), 8-25.

Saeed, S., Muffatto, M., Yousafzai, S. 2014. A Multi-level Study of Entrepreneurship Education Among Pakistani University Students, *Entrepreneurship Research Journal*, 4(3), 297-321, DOI: 10.1515/erj-2013-0041.

Stokes, D., Wilson N., M., M. 2010. *Entrepreneurship*, Hampshire: Cengage Learning EMEA, UK.

Şeker, M. 2012. *Sosyal Girişimciliğin Artan Önemi ve Bir Araştırma*, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.

T.C. Başbakanlık, Vakıflar Genel Müdürlüğü, 2015. Faaliyet Raporu, <http://www.vgm.gov.tr/db/dosyalar/webicerik326.pdf> (Erişim: 02.03.2016).

T.C. İçişleri Bakanlığı, Dernekler Dairesi Başkanlığı, 2016 (a). Dernek Sayıları, <https://www.dernekler.gov.tr/tr/Anasayfalinkler/derneksayilari.aspx> (Erişim:02.03.2016).

T.C. İçişleri Bakanlığı, Dernekler Dairesi Başkanlığı, 2016 (b). Derneklerin Faaliyet Alanlarına Göre Dağılımı, <https://www.dernekler.gov.tr/tr/AnasayfaLinkler/derneklerin-faaliyet-alanina-gore.aspx> (Erişim: 02.03.2016).

Toplum Gönüllüleri Vakfı (TOG), 2013. "Üniversitelerde Sosyal Sorumluluk ve Sosyal Girişimcilik Pilot Projesi Raporu", <https://www.tog.org.tr/tr/indir/22> (Erişim: 09.03.2016).

Trivedi, C., Stokols, D. 2011. Social Enterprises and Corporate Enterprises: Fundamental Differences and Defining Features, *Journal of Entrepreneurship*, 20(1), 1-32, DOI: 10.1177/097135571002000101.

TÜİK. Aralık 2015 İşgücü İstatistikleri, 2016. 15/03/2016, <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=21569> (Erişim:21.03.2016).

Türkmen, E. 2009. *İş Karakteristikleri ve Algılanan Örgütsel Destek Kavramlarının Öz-yeterlilik İnancı ile ilişkisi ve Öz-yeterlilik İnancının Çalışan Performansı Üzerine Etkisi*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.

Ural, A. ve Kılıç, İ. 2011. *Bilimsel Araştırma Süreci ve SPSS ile Veri Analizi*, 3.Basım. Ankara: Detay Yayıncılık.

Urban, B. 2013. Social Entrepreneurship in an Emerging economy: A Focus on the Institutional Environment and Social Entrepreneurial Self-Efficacy, *Managing Global Transitions*, 11(1), 3-25.

Umay, A. 2002. Matematik Öğretmen Adaylarının Başarı Güdüsü Düzeyleri, Değişimi ve Değişimi Etkileyen Faktörler, *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 22, 148-155. <http://dergipark.ulakbim.gov.tr/hunefd/article/viewFile/5000048836/5000046156>, (Erişim:18.4.2016).

Uygun, M., Mete, S., Güner, E. 2012. Genç Girişimci Adayların Girişimcilik Eğilimi ve Girişimcilik Özellikleri Arasındaki İlişkiler. *Organizasyon ve Yönetim Bilimleri Dergisi*, 4(2), 145-156, <http://dergipark.ulakbim.gov.tr/oybd/article/download/5000145395/5000132737> (Erişim:15.04.2016).

Ünlü, S. 2012. Sosyal Girişimcilik Bağlamında Halkla İlişkiler Faaliyetleri: AKUT ve TOG Örneğinde Karşılaştırmalı Bir İnceleme, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Kayseri.

Van Ryzin, G.G., Grossman, S., Dipadova-Stocks, L., Bergrud, E. 2009. Portrait of the Social Entrepreneur: Statistical Evidence from a US Panel, *Voluntas: International Journal of Voluntary and Nonprofit Organizations*, 20(2), 129-140, DOI: 10.1007/s11266-009-9081-4.

- Weerawardena, J., Mort, G.S. 2006. Investigating Social Entrepreneurship: A Multidimensional Model, *Journal of World Business*, 41(1), 21-35, DOI: 10.1016/j.jwb.2005.09.001.
- Wilson, F., Kickul, J., Marlino, D. 2007. Gender, Entrepreneurial Self-Efficacy, and Entrepreneurial Career Intentions: Implications for Entrepreneurship Education, *Entrepreneurship Theory and Practice*, 31(3), 387-406, DOI: 10.1111/j.1540-6520.2007.00179.x.
- World Economic Forum (WEF), 2015. *The Global Gender Gap Report: 10th Anniversary Edition*, Geneva, <http://www3.weforum.org/docs/GGGR2015/cover.pdf> (Erişim:21.03.2016).
- Yıldırım, F., İlhan, İ. Ö. (2010). Genel Öz Yeterlilik Ölçeği Türkçe Formunun Geçerlilik ve Güvenilirlik Çalışması, *Türk Psikiyatri Dergisi*, 21(4), 301-308.
- Yumuşakipek, H.D. 2015. *Aile İşletmelerinde İç Girişimciliğin Sosyal Girişimciliğe Etkisi: Afyonkarahisar'da Bir Araştırma*, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Afyon.
- Zhao, H., Seibert, S.E., Hills, G.E. (2005). The Mediating Role of Self-Efficacy in the Development of Entrepreneurial Intentions, *Journal of Applied Psychology*, 90(6), 1265-1272, DOI: 10.1037/0021-9010.90.6.1265

TÜKETİCİ MİLLİYET MERKEZCİLİĞİ VE DÜŞMANLIĞININ KÜLTÜREL BENZERLİK ÇERÇEVESİNDE İNCELENMESİ: BOSNA HERSEK UYGULAMASI^{1,2}

DOI NO: 10.5578/jeas.28112

Öznur ÖZKAN TEKTAŞ³, Sabina HELJIC⁴

ÖZ

Bu çalışmanın amacı, tüketicilerin milliyet merkezçilik ve düşmanlık düzeylerinin satın alma niyeti üzerindeki etkilerinin kültürü benzer ve benzer olmayan ülkeler arasında farklılık gösterip göstermediğini araştırmaktır. Bu çerçevede önerilen modeli test etmek amacıyla Bosna Hersek'in farklı şehirlerindeki hane halkı üzerinde araştırma gerçekleştirilmiştir. Bu amaçla, yüz yüze anket yoluyla 300 katılımcıdan veri toplanmıştır. Uygulanan Çoklu Regresyon Analizi'ne göre tüketicilerin milliyet merkezçiliğinin yabancı ürünleri satın alma niyetini olumsuz yönde etkilediği bulunmuştur. Sonuçlar Bosna Hersek'teki tüketicilerin Sırbistan'a ve Hollanda'ya karşı savaş ve ekonomik düşmanlığın var olduğunu göstermektedir. Aynı zamanda, savaş ve ekonomik düşmanlığın yabancı ürünleri satın alma niyetini olumsuz yönde etkilediği tespit edilmiştir. Yapılan Chow Testi sonucunda ülkelere ait eğitim ve katsayılarının anlamlı farklılık gösterdiği tespit edilmiştir. Analiz sonuçlarına göre, kültürel benzerliğin milliyet merkezçilik ve düşmanlığın yabancı ürünleri satın alma niyeti üzerindeki olumsuz etkisini azalttığı, savaş düşmanlığının yabancı ürünleri satın alma niyeti üzerindeki olumsuz etkisini ise azaltmadığı bulunmuştur.

Anahtar Kelimeler: Milliyet Merkezçilik, Savaş Düşmanlığı, Ekonomik Düşmanlık, Satın Alma Niyeti, Kültürel Benzerlik

Jel Sınıflandırması: M30, M31, M39

INVESTIGATING CONSUMER ETHNOCENTRISM AND CONSUMER ANIMOSITY IN THE CONTEXT OF CULTURAL SIMILARITY: BOSNIA AND HERZEGOVINA APPLICATION

65

ABSTRACT

The purpose of this study is to investigate whether the impact of consumers' ethnocentrism and consumer animosity on their purchase intention toward foreign products differs between culturally similar and dissimilar countries. In this context, the proposed model was tested on a sample of Bosnian households in the different cities. The data was collected from 300 participants. The results showed that consumer ethnocentrism has a negative impact on purchase intention toward foreign products. Results also showed that Bosnian consumers feel both war and economic animosity towards Serbia and Netherlands. Further, consumers' war and economic animosity have a negative impact on their purchase intention toward foreign products. Cultural similarity between consumers' home and foreign product's country has a weakening effect on the negative impact of consumers' ethnocentrism and economic animosity on their purchase intention toward foreign products but does not have a weakening effect on the negative impact of war animosity.

Keywords: Consumer Ethnocentrism, War Animosity, Economic Animosity, Purchase Intention, Cultural Similarity

Jel Classification: M30, M31, M39

¹ Bu makale, Doç. Dr. Öznur Özkan Tektaş danışmanlığında, Sabina Heljic tarafından hazırlanan ve Hacettepe Üniversitesi Sosyal Bilimler Enstitüsünde Kabul Edilen "Milliyet Merkezçilik Ve Düşmanlığın Satın Alma Niyeti Üzerindeki Etkisinin Kültürel Benzerlik Çerçevesinde İncelenmesi: Bosna Hersek Örneği" isimli yüksek lisans tezinden türetilmiştir.

² Geliş Tarihi: 18.05.2016- Kabul Tarihi: 29.08.2016

³ Doç. Dr., Öznur Özkan Tektaş, Hacettepe Üniversitesi, İİBF, İşletme Bölümü, 312 2978700, oznuro@hacettepe.edu.tr

⁴ Sabina Heljic, Bosna Hersek, sheljic@yahoo.com

GİRİŞ

Küreselleşmenin etkisiyle günümüzde firmalar rekabet avantajı yaratabilmek amacıyla tüketicilere daha fazla ürün çeşitliliği ve fiyat avantajı sağlamaktadır. Bununla beraber, hayat standardı ve yaşam kalitesinin daha üst seviyeye taşınmasıyla, tüketicilerin çeşitli dünya markaları arasından seçim yapmaları mümkün olmuştur (Kaynak ve Kara, 2002). Ancak, pazarların küreselleşmesi, işletmecilere yerel ve uluslararası pazarlarda ürünlerini daha geniş kitlelere ulaştırabilme imkanı sunsa da, tüketiciler tarafından çeşitli nedenlerle reddedilmek, işletmeleri dezavantajlı duruma getirebilmektedir (Ma vd., 2012). Tüketiciler, ülkeler ve ülkelerde üretilen ürünler hakkında klişeleşmiş düşüncelere sahip olabilmekte, ürün kalite değerlendirmelerini yaparken ve satın alma kararlarını verirken bu düşüncelere göre hareket edebilmektedirler (Good ve Huddleston, 1995). Örneğin, uluslararası pazarlamada önemli bir konu olan milliyet merkezçilik, uluslararası pazarlara girmek isteyen firmalar için bir engel olabilmektedir (Altıntaş ve Tokol, 2007). Dolayısıyla, yabancı pazarlara girmeyi düşünen işletmecilerin diğer unsurların yanı sıra, tüketicilerin ithal ürünlere karşı tutumlarını göz önünde bulundurmalıdır (Klein ve Ettenson, 1999). Tüketicinin milliyet merkezçilik düzeyi ve söz konusu ülkeye karşı beslediği olumsuz duygular, tüketicilerin tutumlarını ve satın alma kararını etkileyebilmektedir (Herche 1994, Javalgi vd., 2005, Klein ve Ettenson, 1999). Buna ek olarak, tarih; savaş ve ekonomik kargaşanın tüketiciler üzerinde sosyal ve psikolojik etkiler yaratabildiğini; siyasi ya da ekonomik durumlardan kaynaklanan tehlikenin, bireylerin tüketim niyetleri üzerinde de etki gösterebildiğini göstermektedir (Lee, Hong ve Lee, 2003). Belirli bir ülkeye karşı beslenen düşmanlık, tüketicilerin o ülke ürünlerini satın almamasına neden olabilmektedir (Ettenson ve Klein, 2005; Klein vd., 1998; Nijssen vd., 1999; Shin, 2001).

Ayrıca, ülkeler arasındaki ilişkilerin artması ve şirketlerin küreselleşmesi kültürel farklılıkları ortadan kaldırmamaktadır. Ekonomik sınırlar kalktığı halde, kültürel sınırların varlığını koruması firmalar için bir takım zorlukları beraberinde getirebilir (House vd., 2004). Diğer bir ifade ile, tüketicilerin milliyet merkezçilik ve düşmanlık hislerinin satın alma kararları üzerindeki etkileri, kültürel benzerlik söz konusu olduğunda farklılık gösterebilir. Bu nedenle yeni pazarlara girmeden önce unutulmaması gereken önemli unsurlardan biri de kültürel benzerliğin tespit sürecidir

(Morran vd., 2014). Örneğin, milliyet merkezci tüketiciler, kendi sembol ve değerlerine benzer olmayı reddetmekle birlikte kendi kültürleri içindeki değer ve sembollere düşkün olup onlarla gurur duymaktadırlar (Hersche, 1994). Bu nedenle de, kendi kültürlerine benzer algıladıkları kültürlere yönelik olumsuz duygularında azalma olabilmektedir.

Literatürde milliyet merkezçilik ve düşmanlık konusunu inceleyen çok sayıda çalışma bulunmaktadır (Brkic vd., 2011; Cicic vd., 2002; Cutura, 2006; Kaynak ve Kara, 2002; Klein vd., 1998; Küçükemiroğlu, 1999). Ancak, milliyet merkezçilik ve düşmanlığın satın alma niyeti üzerindeki etkisinin kültürü benzer veya farklı ülkeler arasında nasıl değişebileceği noktası, literatürde yeterli ilgiyi görmemiş bir noktadır. Bu çerçevede, çalışmada Bosna Hersek'teki tüketicilerin düşmanlık ve kültürel benzerlik düzeylerine göre dört farklı ülke (Sırbistan, Hollanda, Almanya ve Türkiye) menşeli ürünlere ilişkin satın alma niyetleri, milliyet merkezçilik ve düşmanlık tutumlarının satın alma niyetleri üzerindeki etkisi incelenmektedir.

1. LİTERATÜR

1.1. Milliyet Merkezçilik

Milliyet merkezçilik, iç ve dış grupları birbirinden ayıran ve temelinde iç grup duyguları yatan bir kavramdır. İç grup, merkez olarak kabul edilip kişinin kendi ülkesini ifade etmekte ve ona karşı yüksek derecede bağlılık beslenip diğer bütün dış gruplar buna göre değerlendirilmektedir. Milliyet merkezçiliğin daha özel hali olarak tüketici milliyet merkezçiliği, sadece belirli bir gruba karşı sahip olunan genel ve olumsuz tutumu değil; o gruplardan gelen ürünlere karşı da olumsuz bir tutumu ifade eder (Balabanis ve Diamantopoulos, 2004, Good ve Huddleston, 1995, Shimp ve Sharma, 1987). Milliyet merkezci tüketiciler ithal ürünlerin satın alınmasının yerel ekonomiye zarar verdiğini ve ve işsizliğe neden olduğunu ve bu yüzden yerel ürünlerin satın alınmasının her tüketicinin görevi olduğunu düşünmektedirler (Sharma vd., 1995). Ayrıca, ithal ürünlerin satın alınmasını ulusal ekonomiye zarar verdiği için ahlaki olmayan bir davranış olarak da algılamaktadırlar (Shimp ve Sharma, 1987; Vida ve Fairhurst 1999).

Milliyet merkezçilik kişiler arasında düzeyi değişebilen bir kişilik özelliği olarak ele alınsa da (Shimp ve Sharma, 1987), literatürde milliyet merkezçilik düzeyinin farklı ülke, kültür, ve etnik gruplar arasında değişebileceği belirtilmektedir. Örneğin, Cutura (2006),

Bosna Hersek'te yaşayan üç farklı etnik grubun milliyet merkezçilik seviyesinin farklılık gösterdiğini belirtmektedir. Aynı zamanda milliyet merkezci eğilimlerin ürünün kalite değerlendirmesine, fiyatına ya da geçmişteki tecrübelerle ilgili olarak değişmediğini belirtmektedir (Herche 1992; Shimp ve Sharma, 1987). Ek olarak, milliyet merkezçilik düzeyi, ekonomik yapı, gelişmişlik düzeyi ve politik çevre gibi ülkeye özgü özellikler (Brkic vd., 2011; Cutura, 2006; Good ve Huddleston, 1995; Rybina vd., 2010), yaş, cinsiyet, eğitim ve gelir düzeyi gibi demografik faktörlere (Good ve Huddleston, 1995; Orth ve Firbasova, 2003; Watson ve Wright 2000) ve vatanseverlik, kültürel değişime açıklık, muhafazakarlık, bireycilik/toplulukçuluk, algılanan tehdit ve dogmatizm gibi sosyo-psikolojik faktörlere göre değişebilmektedir (Shankarmahesh, 2006).

1.2. Düşmanlık

Milliyet merkezçiliğin yanı sıra, düşmanlık belirli bir ülke ya da ulusa karşı beslenen, geçmişte ya da günümüzde yaşanan askeri, siyasi veya ekonomik olaylardan kaynaklanabilen güçlü antipatik tutumlar olarak tanımlanmaktadır (Klein vd., 1998). Dolayısıyla düşmanlık, duygusal, davranışsal ve psikolojik boyutları ve etkileri olan bir kavram olarak literatürde yer almaktadır (Nijssen ve Douglas, 2004). Kavram aynı zamanda tüketicinin, ürünün coğrafi bölgesine karşı oluşturduğu duygusal bağlılık olarak da açıklanmaktadır (Jimenez ve San Martin, 2010). Bu duygular, düşmanlık çerçevesinde nefret, karşı koyma, yabancılaştırma gibi duygular olarak ortaya çıkabilmektedir (Kubany vd., 1995) ve sevilmeyen grup ya da ulusun ürünlerini satın almaya karşı olumsuz duyguları kapsamaktadır (Rose vd., 2009).

Çalışmalar, düşmanlığın savaş, ekonomik, siyasi, kültür veya din kaynaklı olabileceğini göstermektedir. Savaş odaklı düşmanlığın nedeni ülkeler arasında geçmişte yaşanan askeri ve saldırı odaklı davranışların neden olduğu olaylar olmaktadır (Little vd., 2009). Diğer yandan ekonomi odaklı düşmanlığın sebebi ise, uygulanan haksız ticaret politikaları ya da bir ulusun diğeri üstünde ekonomik üstünlük sağlamak istemesidir (Little vd., 2009; Nijssen ve Douglas, 2004). Diğer iki düşmanlık boyutu kadar yaygın olarak çalışılmasa da, siyasi nedenler de düşmanlığa sebep olabilmektedir. Riefler ve Diamantopoulos (2007), temel nedenlere ek olarak, ülkeler arasındaki zihniyet veya dini farklılıkların da düşmanlığa neden olabileceğini vurgulamaktadır. Düşmanlık iki

farklı ülke arasında oluşabileceği gibi, bir ülkenin farklı bölgeleri ve etnik grupları arasındaki anlaşmazlıklar sonucunda da ortaya çıkabilmektedir (Rose vd., 2009; Shimp vd., 2004).

Farklı temellere dayanabilen düşmanlık, literatürde sabit ve durumsal; kişisel ve ulusal olarak ele alınmaktadır (Ang vd., 2004; Jung vd., 2002). Sabit düşmanlık, iki ülke arasında tarihte yaşanan ekonomik ya da askeri ve insanlar için unutulması zor olaylardan dolayı ortaya çıkan, nesilden nesile aktarılan uzun dönemli düşmanlık türüdür (Jung vd., 2002). Örneğin, savaş kökenli düşmanlık bir sabit düşmanlık türüdür. Durumsal düşmanlık ise, belirli bir duruma karşı güçlü muhalif duyguların oluşmasına neden olan bilmektedir. Durumsal düşmanlık duruma özel ve geçicidir (Jung vd., 2002; Riefler ve Diamantopoulos, 2007). Ulusal düşmanlık, ulusal düzeyde etkisi olan ve yabancı ülkenin yerel ülkeye karşı davranış biçimine göre oluşmaktadır. Örnek olarak ülkenin işgali gösterilebilmektedir (Riefler ve Diamantopoulos, 2007). Son olarak, kişisel düşmanlık olumsuz kişisel deneyimlerden kaynaklanmaktadır (Ang vd., 2004). Bahsedilen dört temel düşmanlık türünden, , ulusal sabit düşmanlık, Ulusal durumsal düşmanlık, Kişisel sabit düşmanlık ve Kişisel durumsal düşmanlık farklı düşmanlık türleri de oluşabilmektedir. Bosna Hersek'in Sırbistan'a ve Hollanda'ya karşı olan düşmanlığı 1992-1995 yılları arasında yaşanan savaşa dayanmaktadır. Cicic vd. (2005), yaptıkları çalışmada Bosna Hersek'in Sırbistan'a olan düşmanlığını durumsal ulusal düşmanlık olarak sınıflandırmaktadır.

1.3. Kültürel Benzerlik

Kültür; değerlerin, inançların, kimliklerin, kuşaklara aktarılmasını sağlamakta, bireylerde kim olduklarını, nereye bağlı hissettiklerini, nasıl davranmalarını ve ne yapmaları gerektiğini ortaya koyarak insan davranışlarının temelini oluşturmaktadır (Hofstede, 1984; Moran vd., 2014). Bireyler, diğer ülkeleri kendi ülkeleri ile kıyasladıkları durumlarda kültürel benzerliği yüksek olan ülkeleri iç grup olarak benimseyip düşük olanları ise dış grup olarak reddedebilmektedir (Ma vd., 2012). Kültürel benzerlik, literatürde, iç grup ile dış grup arasındaki ilişkiyi açıklayan Sosyal Kimlik Teorisi temel alınarak açıklanmaktadır. Sosyal kimlik bireyin ya da diğer kişilerin sosyal olarak kategorize edilmesi ve çeşitli gruplarla (aile, arkadaş, toplum, ırk, din ya da millet vb. gibi) özdeşleşmesidir (Lantz ve Loeb, 1995; Tajfel, 1982). Bireyler olumlu olarak

değerlendirdikleri iç gruplarla uyum sağlayarak, olumsuz olarak değerlendirdikleri dış gruplardan kendilerini ayırmakta ve iç grubunu her zaman üstün olarak tutmaktadır (Tajfel, 1982; Turner vd., 1987). Bunun sonucunda tüketicilerin bağlı oldukları sosyal kimliğe hitap eden marka ve ürünleri daha çok tercih ettiklerine inanılmaktadır (Forehand vd., 2002). Tüketicilerin satın alma davranışları sosyal kimliklerine göre oluşmaktadır.

2. KAVRAMLAR ARASI İLİŞKİLER

2.1. Tüketici Milliyet Merkezçiliği ve Satın Alma Niyeti

Niyetler, bireylerin, davranışlarını sergilemek için ne kadar istekli olabileceklerinin ve ne derece çaba sarf edebileceklerinin göstergesi olarak tanımlanabilmektedir. Davranışın gerçekleşme olasılığı niyetin ne derecede güçlü olduğuna bağlıdır (Ajzen, 1991).

Milliyet merkezçiliğin neden olduğu sonuçlara bakıldığında, aksi yönde az sayıda çalışmalar olsa da (Good ve Huddleston; 1995), ithal ürünlerin satın alma niyetini olumsuz yönde, yerel ürünlerin satın alma niyetini ise olumlu yönde etkilediği literatürde yapılan çalışmalarda tespit edilen ortak bulgudur (Sharma vd. 1995; Shimp ve Sharma, 1987). Bu bulgu, farklı ülke, kültür ve etnik gruplarda test edilmiştir (Cutura, 2006; Herche, 1992; Kavak ve Gümüşlüoğlu, 2007; Kaynak ve Kara, 2002; Klein vd., 1998; Küçükemiroğlu, 1999; Nakos ve Hajidimitriou, 2007; Shimp ve Sharma, 1987; Sharma vd., 1995). Cutura (2006), Bosna Hersek'te yaptığı çalışmada, milliyet merkezçiliğin ithal ürünleri satın alma niyetini olumsuz etkilerken yerel ürünleri satın alma niyetini olumlu etkilediğini belirtmektedir. Milliyet merkezçilik seviyesi yüksek olan tüketicilerin yerel ürünleri satın alma isteğinin yüksek olduğunu ifade etmektedir. Aynı zamanda, Cutura (2006), bir ülkenin farklı etnik gruplarının ve bölgelerinin milliyet merkezçilik düzeyinin farklılık gösterebileceğini vurgulamaktadır. Bu çerçevede, çalışmanın ilk hipotezinde tüketicilerin milliyet merkezçilik seviyelerinin yabancı ürünleri satın alma niyetleri üzerindeki olumsuz etkisi incelenecektir.

2.2. Düşmanlık ve Satın Alma Niyeti

Literatürde düşmanlığı araştıran çalışmalarda belirli ülke ürünlerine karşı beslenen düşmanlığın o ülke ürünlerinin satın alma niyetini olumsuz yönde etkileyebileceğini belirtmektedir (Ang vd., 2004; Bahae ve

Pisani, 2009; Ettenson ve Klein, 2005; Huang vd., 2010; Jung vd. 2002; Klein, 2002; Nakos ve Hajidimitriou, 2007; Nijssen ve Douglas, 2004.; Rose, Rose ve Shoham, 2009; Shin, 2001). Tüketicilerin düşmanlık duyguları üzerine yapılan önceki çalışmaların büyük çoğunluğunu düşmanlık kavramının teorik temellerini ortaya koyan Klein vd. (1998) ve Klein ve Ettenson (1999)'un çalışmaları üzerine inşa edildiği söylenebilir. Bu çalışmalarda düşmanlığın satın alma üzerindeki etkisi farklı ülke ve ürün kategorileri kullanılarak incelenmektedir (Klein, 2002; Nijssen ve Douglas, 2004; Shin, 2001). Diğer çalışmalarda ise, düşmanlık kavramının uygulanabilirliği ve geliştirilmesi üstünde durularak bölgesel düşmanlık ve etnik düşmanlık kavramları incelenmektedir (Cicic vd., 2005; Ma vd., 201; Shimp vd., 2004; Shoham vd., 2006). Örneğin Cicic vd. (2002) Bosna Hersek'teki tüketicilerin Sırbistan'a ve Batı Avrupa ülkelerine karşı siyasi ve ekonomik düşmanlığı ele aldığı çalışmada, tüketicilerin besledikleri siyasi ya da ekonomik düşmanlığın o ülke ürünlerinin satın alma niyetini olumsuz etkilediğini ifade etmektedir. Cutura (2011) da, Bosna Hersek'te yaptığı çalışmada, Bosna Hersek'teki tüketicilerin Sırbistan'a karşı besledikleri düşmanlık düzeyinin yüksek olmasının o ülke ürünlerinin satın alma niyetini de olumsuz etkilediğini belirtmektedir. Buna ek olarak, Bosna Hersek'teki tüketicilerin düşmanlık düzeyini etkileyen en önemli faktörün etnik köken olduğunu vurgulamaktadır. Farklı etnik kökenli tüketicilerin düşmanlık düzeylerinin önemli derecede farklılık gösterdiğini vurgulamaktadır. Bu çerçevede çalışmanın diğer iki hipotezi tüketicilerin savaş ve ekonomik düşmanlığın seviyesinin yabancı ürünlerin satın alma niyeti üzerindeki etkisini ölçmeye yönelik olarak oluşturulmuştur.

2.3. Kültürel Benzerlik Etkisi

Bu çalışmada, milliyet merkezçilik ve düşmanlığın satın alma niyeti üzerindeki etkisi, kültürel benzerlik çerçevesinde incelenmektedir. Şöyle ki, literatürdeki çalışmalar, bireylerin diğer uluslarla özdeşleşmesinin ve bunu satın alma niyeti ile gösterebilmelerinin mümkün olduğunu belirtmektedir (Lantz ve Loeb, 1996). Çalışmalar aynı zamanda, tüketicilerin tüketim yaptıkları zamanlarda ülkeleri, yerel ülkeye kültürel benzerliği açısından, ayırt ettiklerini (Sharma vd., 1995) ve bu durumun yabancı ürünlerin değerlendirmesi üzerinde etki yarattığını göstermektedir (Watson ve Wright, 2000). Böylece tüketiciler yerel ülkeye benzer

kültürü olan yabancı ülkelerin ürünlerini, kültürü benzer olmayan ülke ürünlerine kıyasla daha çok tercih edebilmekte, çünkü o ülke ürünleriyle tüketiciler kendilerini daha iyi ifade edebilmektedirler (Juric ve Worsley; 1998; Wang ve Lamb, 1983). Bu bağlamda, yabancı ülkenin kültürü yerel ülke kültüründen farklı olduğu durumlarda tüketiciler o ülkeyi dış grup olarak algıladığı için dış grup olarak algıladıkları ülkenin ürünlerini de reddetme eğiliminde olabilmektedirler. Dolayısıyla, milliyet merkezçilik seviyesi yüksek olan tüketicilerin yabancı ürünleri satın alma niyeti üzerindeki olumsuz etkisi yabancı ülkenin kültürü yerel ülkenin kültürüne benzer olduğu durumlarda azalacağı düşünülebilir.

Kültürel benzerliğin düzenleyici etkisi ile ilgili olarak, Ma ve diğerlerinin (2012), Tayvan'da yaptıkları çalışmada, Tayvan'daki tüketicilerin yerel ülkeye kültürleri benzer olan iki ülke olan Japonya ve Çin menşeli ürünleri, kültürü farklı ülke olan ABD menşeli ürünlere göre daha olumlu değerlendirdikleri ve satın almaya daha çok istekli olduklarını vurgulamaktadır. Yine, Lantz ve Loeb (1996), Kanada'daki milliyet merkezçilik düzeyi yüksek olan tüketicilerin Meksika menşeli ürünler yerine, kültürü benzer olan, ABD menşeli ürünleri tercih ettiklerini vurgulamaktadır. Watson ve Wright (2000) ise, Yeni Zelanda'da yaptıkları çalışmada milliyet merkezçilik seviyesi yüksek olan tüketicilerin, yerel ülkeye kültürü benzer olan ülke ürünlerine karşı tutumlarının daha olumlu olduğunu ve bu ürünleri satın almaya daha çok istekli olduklarını belirtmektedir. Bu çerçevede çalışmanın bir sonraki hipotezinde, kültürel benzerliğin milliyet merkezçilik ile satın alma niyeti arasındaki ilişki üzerindeki etkisi incelenecektir.

Literatürde, kültürel benzerliğin düşmanlık üzerindeki etkisi ise iki farklı şekilde karşımıza çıkabilmektedir. Şöyle ki, kültürel farklılıklar her ne kadar ülkeleri iç ve dış grup olarak ayırsa da, yapılan çalışmalar, düşmanlığın kültürleri benzer ülkeler arasında da ortaya çıkabildiğini göstermektedir. Örneğin, kültürel benzerlik etkisini inceledikleri çalışmada Riefler ve Diamantopoulos (2007), Avusturya ile kültürü benzer ülke olan Almanya'nın düşmanlığın en çok beslediği ülkeler arasında yer aldığını belirtmektedir. Tayvan'da yapılan çalışmalarda, yerel ülke ile kültürleri benzer olan Çin ve Japonya'ya karşı da tarihi ve siyasi olaylar nedeniyle düşmanlık beslediği ifade edilmektedir (Huang vd., 2010; Ma vd., 2012). Diğer yandan, Ma ve diğerleri (2012) bireylerin kültürü benzer olmayan ülkelere

kıyasla kültürü benzer ülkeler tarafından yapılan olumsuz hareketlere karşı daha ılımlı tepkiler gösterdiklerini belirtmektedir. Literatürde yer alan iki farklı görüş çerçevesinde, çalışmanın izleyen hipotezleri, Bosna Hersek'teki tüketicilerin savaş düşmanlığı ve ekonomik düşmanlık besledikleri Sırbistan ve Hollanda menşeli ürünleri satın almaya yönelik niyetlerinin kültürel benzerlik etkisi göz önünde bulundurulduğunda farklılaşacağına test edilmesine yönelik olarak oluşturulmuştur.

3. ÇALIŞMANIN HİPOTEZLERİ

Yukarıda incelenen literatür ve önceki çalışmalar çerçevesinde, çalışmanın hipotezleri aşağıdaki şekilde oluşturulmuştur:

H1: Tüketicilerin milliyet merkezçilik seviyesinin yüksek olması yabancı ürünlerin satın alma niyetini olumsuz yönde etkiler.

H2a: Tüketicilerin savaş düşmanlığı seviyesinin yüksek olması yabancı ürünlerin satın alma niyetini olumsuz yönde etkiler.

H2b: Tüketicilerin ekonomik düşmanlık seviyesinin yüksek olması yabancı ürünlerin satın alma niyetini olumsuz yönde etkiler.

H3a: Kültürel benzerlik, milliyet merkezçiliğin satın alma niyeti üzerindeki olumsuz etkisini azaltır.

H3b: Savaş düşmanlığının satın alma niyeti üzerindeki olumsuz etkisi, yabancı ülke benzer kültürde ise azalır.

H3c: Ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisi, yabancı ülke benzer kültürde ise azalır.

4. ARAŞTIRMANIN YÖNTEMİ

4.1. Çalışmada Kullanılacak Ülkelerinin Seçimi

İç pazarında ithal ürünlerin fazla bulunması ve ithal ürünlere rakip olabilecek yerel ürünlerin kısıtlı olması, aynı zamanda, 1992-1995 yılları arasında yaşanan savaşın tüketicilerin belirli ülkelere karşı ulusal düşmanlık beslemelerine neden olup olmadığının test edilebilecek olması nedenleri ile, çalışmanın Bosna Hersek örneğinde yapılması uygun görülmüştür. Çalışmada kültürel benzerlik ve düşmanlık seviyesine göre farklılık gösteren dört ülke seçilmiştir. Bosna Hersek ile kültürel açıdan benzer ülkeler olarak Sırbistan ve Türkiye; kültürel açıdan farklı ülkeler olarak Almanya ve Hollanda seçilmiştir. Kültürel benzerlik/farklılık düzeyleri önceki

çalışmalardan faydalanılarak belirlenmiş ve aynı zamanda çalışmanın soru kağıdına eklenen bir soru yardımı ile teyit edilmiştir. Hofstede'in dört kültürel boyutundan alınan endeks değerlerine göre Sırbistan, güç mesafesi yüksek (86), bireyciliği düşük (25), erilliği düşük (43) belirsizlikten kaçınma düzeyi yüksek (92); Türkiye güç mesafesi orta (66), bireyciliği düşük (37), erilliği düşük (45), belirsizlikten kaçınma düzeyi yüksek (85); Hollanda, güç mesafesi düşük (38), bireyciliği yüksek (80), erilliği düşük (14), belirsizlikten kaçınma düzeyi orta (53) ve Almanya, güç mesafesi düşük (35), bireyciliği orta (67), erilliği orta (66), belirsizlikten kaçınma düzeyi orta (65) ülkeler olarak tanımlanmaktadır. Hofstede'in indeksine bakılarak Sırbistan ve Türkiye kültürleri benzer olarak yorumlanabilmektedir. Ancak, Hofstede'in çalışmasının yapıldığı dönemde Bosna Hersek ve Sırbistan Yugoslavya adı altında tek bir devlet olarak incelenmiş, Hofstede'in (2015) sonraki çalışmasında Sırbistan'ın değerleri endekse eklense de Bosna-Hersek yer almamıştır. Sonraki çalışmalar (Baric vd., 2013; Podrug vd., 2006) Bosna Hersek'in güç mesafesi ve toplulukçuluk düzeyi yüksek, belirsizlikten kaçınma düzeyi oldukça yüksek ve dişil bir toplum olduğunu ifade etmektedir.

Bosna Hersek'te düşmanlık beslenen ülkeler olarak Sırbistan ve Hollanda, düşmanlık beslenmeyen ülkeler olarak ise Türkiye ve Almanya seçilmiştir. Söz konusu ülkeler aynı zamanda, Bosna Hersek'in en çok ticaret yaptığı on ülke arasında yer almaktadır (Bosna Hersek İstatistik Kurumu). Dolayısıyla, ülkeler arasındaki ticaret faaliyetlerinin yüksek olması sebebiyle de (ekonomik düşmanlık boyutu açısından) bu ülkeler çalışma için uygun görülmüştür. Bosna Hersek, Yugoslavya Sosyalist Federasyonu (YSF)'nu oluşturan altı ülkeden (Bosna Hersek, Hırvatistan, Slovenya, Makedonya, Karadağ ve Sırbistan) biridir. YSF dağılıp, ülkeler bağımsızlıklarını kazandıktan sonra Bosna Hersek'te yapılan referandum sonrasında halk bağımsız ülke olması için oy vermiş; ancak bölgede yaşayan Sırplar referanduma katılmayarak Bosna Hersek'e karşı savaş açmıştır. Bu savaşın en stratejik noktası Srebrenica bölgesi olmuştur. Nüfusunun çoğunluğunu Boşnakların oluşturduğu Srebrenica, Birleşmiş Milletler Barış Gücü denetiminde güvenli bölge ilan edilmiş ve kentin güvenliği Hollanda'ya teslim edilmiştir. Bu süreçte Srebrenica bölgesinde çok sayıda Boşnak, Sırplar tarafından öldürülmüştür. Savaşın sonlanmasını sağlayan, 1995'te imzalanan Dayton Antlaşması sonucunda Bosna Hersek, Sırp Cumhuriyeti ve

Bosna Hersek Federasyonu olarak ikiye bölünmüştür (Arap, 2010). Bütün bu olaylar Bosna Hersek'te yaşayan bireylerin Sırbistan'a ve Hollanda'ya karşı düşmanlık beslemelerine neden olmuştur (Şafak, 2010).

YSF'nin parçalanması sonucunda bağımsızlıklarını ilan eden ülkelerin güdümlü ekonomiden piyasa ekonomisine geçmesiyle birlikte, pazarlarda ithal ürünlerin çeşitliliği artmıştır. Aynı zamanda, Bosna Hersek pazarında yerel üretim eksikliğinin olması ve savaş sonrası bağımsızlığını kazanan ülke ürünlerinin Bosna Hersek pazarında yerel ürünlere kıyasla çok fazla paya sahip olması Bosna Hersek'teki tüketicilerin bu ülkelere karşı ekonomik düşmanlık beslemelerine ve milliyet merkezçilik düzeylerinin artmasına neden olabilmektedir (Cicic vd., 2002).

4.2. Ölçüm

Soru kağıdı iki bölümden oluşmaktadır. Birinci bölümde milliyet merkezçilik, düşmanlık, kültürel benzerlik algıları ve satın alma niyetini ölçmeye ilişkin ifadeler yer verilmiştir. Milliyet merkezçilik seviyesi, Shimp ve Sharma (1987)'nin geliştirdiği 17 ifadeli CETSCALE (Consumer Ethnocentric Tendency Scale) ile ölçülmüştür. İfadeleri ölçmede 7'li cevap kategorisinden oluşan Likert Tipi Ölçek kullanılmıştır. Düşmanlığın ölçümüne yönelik ifadeler Klein vd. (1998)'den alınmıştır. Bosna Hersek'te yapılan önceki çalışmalarda (Cicic vd., 2002; Cutura, 2011) söz konusu ölçek kullanılmıştır. Savaş düşmanlığı 3 ifade, ekonomik düşmanlık ise 5 ifade ile ölçülmüştür. Ölçümde 7'li Likert Tipi Ölçek kullanılmıştır Bosna Hersek'in Almanya ve Türkiye ile askeri alanda bir sorununun olmaması sebebiyle Almanya ve Türkiye'ye karşı savaş düşmanlığı 1 ifade ile ölçülmüştür. Ülkeler arasındaki kültürel benzerlik düzeyi genel olarak kabul görse de, çalışmaya katılan tüketicilerin kişisel algılarını ölçmeye yönelik olarak ülkeler ikili gruplar halinde verilmiş ve Bosna Hersek'in diğer ülkelerle kültürel benzerlik algıları ikili karşılaştırmalı ölçek kullanılarak sorulmuştur (örn. Bosna Hersek-Almanya, Bosna Hersek-Hollanda, Bosna Hersek-Türkiye, Bosna Hersek-Sırbistan). İfadeleri ölçmede 5'li Likert Tipi Ölçek kullanılmıştır (5=Çok Benziyor, 4=Benziyor, 3=Ne Benziyor Ne Benzemiyor, 2=Benzemiyor ve 1=Hiç Benzemiyor). Ortalama ve standart sapma değerleri, Bosna Hersek ile kültürü benzer ülkeler olarak Sırbistan (Ortalama=3.92, Std. Sapma=0.84) ve Türkiye (Ortalama=3.42, Std. Sapma=0.89), kültürü benzer olmayan ülkeler olarak ise Hollanda (Ortalama=1.45, Std. Sapma=0.52) ve Almanya

(Ortalama=1.49, Std. Sapma=0.51) algılanmaktadır. Satın alma niyeti ölçümüne yönelik ifadeler Klein vd. (1998) 'den alınarak 6 madde ile ölçülmüştür. İfadeleri ölçmede 7'li Likert Tipi Ölçek kullanılmıştır. Soru kağıdının ikinci bölümünde katılımcılara yaş, cinsiyet, eğitim durumu, parasal sorun varlığı, yerleşim yeri olmak üzere demografik özelliklerine yönelik 6 soru yöneltilmiştir.

Soru kağıdında kullanılan ölçüm maddeleri söz konusu alanda uzman bir kişi tarafından Boşnakça'ya çevrilmiş, başka bir kişi tarafından tekrar geri çevirisi gerçekleştirilmiştir. Orijinal metin ve çeviri metin arasında üçüncü bir kişi tarafından karşılaştırma yapılmış ve anlam kaybı olmadığı tespit edilmiştir. Soru kağıdının anlaşılabilirliğini tespit etmek için 35 öğrenci ile ön test uygulanmış ve gerekli düzeltmeler yapıldıktan sonra esas uygulamaya geçilmiştir. Ürün etkisini en aza indirebilmek amacıyla (Ma vd., 2012) soru kağıdında belirli bir ürün kategorisi belirtilmeden, tüketicilerin genel olarak ürünler hakkındaki düşünceleri sorulmuştur.

4.3. Örneklem

Çalışmanın ana kümesini Bosna Hersek'teki hane halkı oluşturmaktadır. Uygulama için gerekli örneklem hacmi Hair vd. (2003)'nin önerdiği formülden yararlanılarak en az 210 olarak belirlenmiştir. Çalışmada, Bosna Hersek'in 3 farklı şehirden 300 tane soru kağıdı yüz yüze anket ve kolayda örneklem alma yöntemi ile toplanmıştır. Toplanan soru kağıtlarından 30 tanesi eksik cevaplama, tüm sorulara aynı cevap verme vb. gibi nedenlerle analiz dışı bırakılmıştır. Sonuç olarak, 300 adet soru kağıdından elde edilen 270 adet soru kağıdından tam olarak cevaplandırılan 270 adet soru kağıdı ve %90 cevaplama oranı ile çalışmanın analizleri uygulanmıştır. Katılımcıların demografik özelliklerine yönelik frekans ve yüzde dağılımları Tablo 1'de yer almaktadır.

Tablo 1: Örneklem Grubunun Demografik Özelliklerine Göre Dağılımı

Demografikler	Özellikler	N	Yüzde
Cinsiyet	Erkek	139	46.3
	Kadın	161	53.7
Parasal Sorunun Varlığı	Evet	19	6.3
	Hayır	281	93.7
Eğitim Seviyesi	Lise	80	26.7
	Yüksekokul	46	15.3
	Lisans	161	53.7
	Yüksek lisans	13	4.3
Yerleşim Yeri	Kentsel Alan	282	94

Yaş	Kırsal Alan	18	6
18-25		21	1.8
26-40		180	15
41-60		90	7.5
60 yaş üstü		9	0.8

4.4. Ön Analizler

Verilerin analize hazır hale getirilmesi için sonraki istatistikî analizlerden elde edilen sonuçların kesinliği ve güvenilirliği açısından önem taşıyan bazı ön testler uygulanmıştır. İlk olarak, kullanılan ölçeklerin güvenilirliklerinin test edilmesi amacı ile her bir ölçeğin birbirinden bağımsız olarak Cronbach Alfa değerlerine bakılmıştır (Tablo 2).

Tablo 2: Ölçeklerin Cronbach Alfa Değerleri

	Sırbistan	Türkiye	Hollanda	Almanya
Savaş Düşmanlığı	.995	-	.990	-
Ekonomik Düşmanlık	.704	.759	.836	.704
Satın Alma Niyeti	.730	.696	.767	.712

Milliyet Merkezçilik Cronbach's Alfa: 0.964

Hipotez testlerine geçilmeden önce ayrıca, katılımcıların düşmanlık tutumları ve satın alma niyetlerinin ülkeler arasında anlamlı bir farklılık gösterip göstermediklerini araştırmak üzere söz konusu değişkenlere Tek Yönlü Varyans Analizi (ANOVA) uygulaması yapılmıştır. ANOVA sonucunda savaş düşmanlığı (F= 204.2, p< .05), ekonomik düşmanlık (F= 9.58, p< .05), ve satın alma niyetinin (F= 7.460, p< .05), ülkeler arasında anlamlı farklılık gösterdiği sonucuna varılmıştır.

Uygulanacak olan çoklu regresyon analizinin ön analizi olarak, bağımsız değişkenler arasında çoklu bağlantı olup olmadığının incelenmesi için korelasyon katsayıları ile varyans büyüme faktörleri (VIF) incelenmiştir (Tablo 3). Buna göre, bağımsız değişkenler arasında %70'in üzerinde bir korelasyon değeri bulunmamakta ve VIF değerleri %10'un altındadır. Böylece, bağımsız değişkenler arasında çoklu bağlantı probleminin olmadığı tespit edilmiştir.

Tablo 3: Bağımsız Değişkenler Arası Korelasyon Katsayıları ve VIF Değerleri

	Milliyet Merkezçilik /Savaş Düşmanlığı	Milliyet Merkezçilik /Ekonomik Düşmanlık	VIF
Sırbistan	0.421*	0.168*	1.199
Hollanda	0.614*	0.213*	1.516
Almanya	0.128*	0.230*	1.057
Türkiye	-0.214*	-0.059	1.007

* p<0.05, VIF: Varyans Büyütme Faktörü

4.5. Hipotez Testleri

Çalışmada bağımsız değişkenlerin (milliyet merkezçilik, ekonomik ve savaş düşmanlığı) bağımlı değişkeni (satın alma niyeti) ne kadar açıkladığını ölçmek amacıyla Çoklu Regresyon Analizi kullanılmıştır (Tablo 4). Sırbistan için Çoklu Regresyon Analizi Sonuçları milliyet merkezçiliğin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.205$; $p < 0.05$), savaş düşmanlığının satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.512$; $p < 0.05$), ekonomik düşmanlığın satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.115$; $p < 0.05$) etkilediği görülmektedir.

Hollanda için Çoklu Regresyon Analizi Sonuçları milliyet merkezçiliğin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.109$; $p < 0.10$), savaş düşmanlığının satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.053$; $p < 0.10$), ekonomik düşmanlığın satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.367$; $p < 0.05$) etkilediği görülmektedir.

Almanya için Çoklu Regresyon Analizi Sonuçları milliyet merkezçiliğin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.131$; $p < 0.05$) etkilediği görülürken, savaş düşmanlığının satın alma niyetini ($\beta = -0.022$; $p = 0.726$) ve ekonomik düşmanlığın satın alma niyetini ($\beta = -0.020$; $p < 0.754$) %95 güven aralığında anlamlı olarak açıklamadığı görülmektedir.

Tablo 4: Çoklu Regresyon Analizi Sonuçları

	R ²	β	T	P
SIRBİSTAN				
Model	.215			
(Sabit)			45.053	.000*
Milliyet Merk.		-0.205	-3.591	.000*
Savaş Düş.		-0.512	-8.941	.000*
Ekonomik Düş.		-0.115	-2.088	.030*

HOLLANDA

Model	.014			
(Sabit)			45.962	.000*
Milliyet Merk.		-0.109	-1.759	.082**
Savaş Düş.		-0.053	-3.841	.097**
Ekonomik Düş.		-0.367	-7.127	.041*

ALMANYA

Model	.018			
(Sabit)			36.162	.000*
Milliyet Merk.		-0.131	-2.215	.028*
Savaş Düş.		-0.022	-0.351	.726
Ekonomik Düş.		-0.020	.313	.754

TÜRKİYE

Model	.099			
(Sabit)			27.961	.000*
Milliyet Merk.		-0.029	-5.131	.000*
Savaş Düş.		-0.069	-1.162	.246
Ekonomik Düş.		-0.016	.276	.783

Bağımlı Değişken: Satın Alma Niyeti, * $p < 0,05$ / ** $p < 0,10$

Türkiye için Çoklu Regresyon Analizi Sonuçları milliyet merkezçiliğin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.029$; $p < 0.05$) etkilediği görülürken, savaş düşmanlığının satın alma niyetini ($\beta = -0.069$; $p = 0.246$) ve ekonomik düşmanlığın satın alma niyetini ($\beta = -0.016$; $p < 0.783$) %95 güven aralığında anlamlı olarak açıklamadığı görülmektedir.

Bu sonuçlar incelendiğinde çalışmanın hipotezlerine ilişkin şu bulgulara ulaşılmıştır: Milliyet merkezçiliğin satın alma niyeti üzerindeki anlamlı ve olumsuz etkisi tüm ülkeler için onaylanmış bulunmaktadır. Dolayısıyla, çalışmamızın H1 hipotezi desteklenmiştir. Çoklu Regresyon Analizinin sonuçları Sırbistan'a karşı savaş düşmanlığının Sırbistan ürünlerinin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.512$; $p < 0.05$), Hollanda'ya karşı savaş düşmanlığının Hollanda ürünlerinin satın alma niyetini anlamlı ve olumsuz yönde ($\beta = -0.053$; $p < 0.10$) etkilediği göstermektedir. Diğer yandan, Almanya'ya karşı savaş düşmanlığının Almanya ürünlerinin satın alma niyetini ($\beta = -0.022$; $p > 0.10$) ve Türkiye'ye karşı savaş düşmanlığının Türkiye ürünlerinin satın alma niyetini açıklayıcılığı ($\beta = -0.069$; $p > 0.10$) anlamlı değildir. Sonuçlara göre savaş düşmanlığının satın alma niyeti üzerindeki etkisi Sırbistan ve Hollanda için onaylanmışken Almanya ve Türkiye için onaylanmamıştır. Almanya'ya ve Türkiye'ye karşı savaş düşmanlığı beslenmediği için satın alma niyeti üzerindeki etkisinin anlamlı olmaması beklenen bir sonuçtur. Dolayısıyla,

çalışmamızın H2a hipotezi kısmen desteklenmiştir. Benzer şekilde, analiz sonuçları ekonomik düşmanlığın Sırbistan ($\beta=-0.115$; $p<0.05$) ve Hollanda ($\beta=-0.367$; $p<0.05$) menşeli ürünlerin satın alma niyetini anlamlı ve olumsuz yönde etkilediğini göstermektedir. Diğer yandan, yine beklenen şekilde, Almanya'ya karşı ekonomik düşmanlığın Almanya ürünlerinin satın alma niyetini ($\beta=0.020$; $p>0.10$), Türkiye'ye karşı ekonomik düşmanlığın Türkiye ürünlerinin satın alma niyetini açıklayıcılığı ($\beta=-0.016$; $p>0.10$) anlamlı değildir. Dolayısıyla çalışmadaki H2b hipotezi kısmen desteklenmiş bulunmaktadır.

Çalışmanın H3a,b,c hipotezlerinin test edilmesi amacıyla ülkelere ait regresyon eşitliklerinin eğim ve katsayılarının birbirlerinden anlamlı düzeyde farklı olup olmadıkları Chow testi ile test edilmiştir (Chow, 1960). Chow testi, bir grubun tahmin parametrelerinin diğer gruptan farklı olup olmadığını incelemektedir ve pazarlama literatüründe gruplar arası farkların incelendiği çalışmalarda kullanılmaktadır (Eryiğit, 2013; Grayson ve Ambler, 1999). Chow testinin uygulanmasında sıklıkla kullanılan SPSS programında komut (syntax) yazılarak uygulanan yöntem tercih edilmiştir.

İlk Chow testi Almanya ve Türkiye için uygulanmıştır. Sonuçlar, milliyet merkezçiliğin satın alma niyeti üzerindeki etkisinin Almanya ve Türkiye'ye ait regresyon eğim ve katsayılarının anlamlı bir farklılık gösterdiğini göstermektedir ($F=6.021$; $p<0.05$).

Tablo 5: Chow Testi Sonuçları

	F	P
Almanya-Türkiye (MM₁ → SAN)	6.021	.003*
Sırbistan-Hollanda (SD → SAN)	15.764	.000*
Sırbistan-Hollanda (ED → SAN)	2.204	

* $p<0.05$ / ** $p<0.10$

Milliyet merkezçiliğin satın alma niyeti üzerindeki olumsuz etkisi Türkiye için Almanya'ya kıyasla daha düşük düzeyde olmasının sebebi olarak Türkiye'nin Bosna Hersek'e kültürü benzer ülke olmasından kaynaklanabileceği düşünülmektedir. İkinci Chow testi Sırbistan ve Hollanda için uygulanmıştır. Sonuçlara göre, savaş düşmanlığının satın alma niyeti üzerindeki etkisinin Sırbistan ve Hollanda'ya ait regresyon eğim ve katsayılarının anlamlı bir farklılık gösterdiği anlaşılmaktadır ($F=15.764$; $p<0.05$). Buna göre, Sırbistan'ın Bosna Hersek ile kültürü benzer ülke olmasına rağmen, kültürel benzerliğin savaş düşmanlığının satın alma niyeti üzerindeki olumsuz etkisini azaltmadığı

tespit edilmiştir. Analiz sonuçlarına göre, çalışmanın H3c hipotezinin kısmen desteklendiği görülmektedir. Şöyle ki, ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisinin Sırbistan'a kıyasla Hollanda için daha yüksek düzeyde olduğu tespit edilmiştir. Diğer ifade ile, kültürü benzer olan Sırbistan için ekonomik düşmanlığın satın alma niyeti üzerindeki etkisinin kültürü benzer olmayan Hollanda'ya göre azaldığı tespit edilmiştir. Buna ek olarak, yapılan analizlere göre ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisi Sırbistan ve Hollanda için onaylanmışken; Almanya ve Türkiye için onaylanmamıştır. Bu nedenle, Chow testi Sırbistan ve Hollanda için uygulanmıştır. Yapılan regresyon analizinde Sırbistan ve Hollanda verisi için ekonomik düşmanlığın satın alma niyeti üzerindeki anlamlı etkileri tespit edilmesine rağmen, Chow testi sonucu iki ülkeye ait regresyon eğim ve katsayılarının anlamlı farklılık göstermediği tespit edilmiştir. Ancak, regresyon sonuçları ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisinin Sırbistan'a kıyasla Hollanda için %25 olarak daha yüksek düzeyde olduğunu göstermektedir. Bu nedenle, Bosna Hersek ile kültürü benzer ülke olan Sırbistan'a karşı ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisinin azalmasının kültürel benzerlikten kaynaklanabileceği düşünülmektedir. Böylece, çalışmanın H3a ve H3c hipotezleri kısmen desteklenmiş; H3b ise desteklenmemiştir.

SONUÇ

Bu çalışmanın amacı Bosna Hersek'teki tüketicilerin milliyet merkezçilik ve düşmanlık tutumlarının yabancı menşeli ürünleri satın alma niyeti üzerindeki etkilerinin, kültürel benzerlik çerçevesinde incelenmesidir. Çalışmada, Bosna Hersek'teki tüketicilerin, düşmanlık ve kültürel benzerlik düzeylerine göre dört farklı ülke (Sırbistan, Hollanda, Almanya ve Türkiye) menşeli ürünlerine ilişkin satın alma niyetleri, milliyet merkezçilik ve düşmanlık tutumları ölçülmüştür.

Öncelikle araştırmaya katılanların düşmanlık ve satın alma niyetlerinin incelenen ülkeler arasında anlamlı bir farklılık gösterip göstermediği araştırılmıştır. Bu bağlamda savaş düşmanlığı, ekonomik düşmanlık ve satın alma niyetinin ülkeler arasında anlamlı bir farklılık gösterdiği sonucuna varılmıştır. Bu analizler Bosna Hersek'teki tüketicilerin analize alınan ülkelere karşı farklı düşmanlık seviyeleri ve o ülke ürünlerine karşı satın alma niyetinin de farklılık gösterdiğini

desteklemektedir. Savaş düşmanlığı ülke bazında incelendiğinde Sırbistan ve Hollanda diğer ülkelere kıyasla en fazla anlamlı farklılık gösteren ülkeler olduğu tespit edilmiştir. Bu analiz sonucu bize Bosna Hersek'te yaşanan savaşın tüketicilerin Sırbistan ve Hollanda'ya karşı savaş düşmanlığı beslemelerine neden olduğunu göstermektedir. Almanya ve Türkiye'ye karşı ise Bosna Hersek'teki tüketiciler savaş düşmanlığı beslememektedir.

Çalışmanın ilk hipotezinde tüketicilerin milliyet merkezçilik seviyeleri ile yabancı ürünlerin satın alma niyeti arasındaki ilişki incelenmiştir. Bu incelemeye göre, tüketicilerin milliyet merkezçilik seviyeleri yabancı ürünlerin satın alma niyetini anlamlı ve olumsuz yönde etkilediği ortaya konmaktadır. Analiz sonucu olarak, milliyet merkezçilik ile çalışmada incelenen ülkelerin ürünlerine ilişkin satın alma niyeti üzerindeki anlamlı ve olumsuz etki tüm ülkeler için onaylanmış ve böylece ilk hipotez desteklenmiştir. Bu bulgu ile birlikte literatürde söz konusu ilişkiyi inceleyen çalışmalarla ortak sonuçlar elde edildiği tespit edilmiştir (Cicic vd., 2002; Cutura, 2006). Buna göre, Bosna Hersek'teki tüketicilerin milliyet merkezçilik düzeyi artış gösterirken yabancı ürünlere karşı satın alma niyeti azalış göstermektedir.

Tüketicilerin milliyet merkezçilik düzeyinin yüksek olması en çok Sırbistan menşeli ürünlerin satın alma niyetini olumsuz etkilemektedir. Bu sonuçlar bize savaş sırasında yaşanan olayların tüketicilerin milliyet merkezci eğilimleri üzerinde artırıcı etkisinin olabileceğini ve bu şekilde kendi ülkesini koruma amaçlı olarak tüketicilerin Sırbistan ürünlerini satın alma niyeti üzerinde olumsuz etkisinin olabileceğini söylemektedir. Aynı zamanda, milliyet merkezçiliğin satın alma niyeti üzerindeki etkisinin en düşük düzeyde olduğu ülke Türkiye'dir. Bu durumun kültürel benzerlikten kaynaklanabileceğini düşünülmektedir. Ülkelerin kültürel açıdan birbirlerine benzemesi tüketicilerin milliyet merkezçiliğinin satın alma niyeti üzerindeki olumsuz etkisini azaltabileceğini göstermektedir (Ma vd., 2012). Bu çalışmada, Bosna Hersek'e kültür benzer ülkeler olarak Sırbistan ve Türkiye ele alınmaktadır. Ancak, Sırbistan Bosna Hersek ile kültürü benzer ülke olduğu halde yaşanan savaşın tüketiciler üzerinde önemli etkiler bıraktığı görülmektedir. Böyle bir durumda, kültürel benzerliğin tüketicilerin milliyet merkezçiliğinin satın alma niyeti üzerindeki olumsuz etkisini azaltmakta önemli rol oynamadığı tespit edilmiştir. Böylece, Bosna

Hersek örneğinde milliyet merkezçiliğin satın alma niyeti üzerindeki olumsuz etkisi kültürel benzerliğin olduğu ve savaş düşmanlığının olmadığı durumda azalabileceği görülmektedir.

Çalışmada ayrıca Bosna Hersek'teki tüketicilerin savaş düşmanlığı seviyelerinin yüksek olmasının, Sırbistan ve Hollanda menşeli ürünlerin satın alma niyetini olumsuz yönde etkilediği de tespit edilmiştir. Bu sonuçlar bize Bosna Hersek'teki savaşın tüketicilerin satın alma niyetleri üzerinde önemli etkiler bıraktığını göstermektedir. Literatürde savaş düşmanlığının yabancı ürünlerin satın alma niyeti üzerindeki olumsuz etkisini ortaya çıkaran daha önceki çalışmalarla (Ang vd., 2004; Klein, 2002; Klein vd., 1998) Bosna Hersek örneği de benzer sonuç göstermektedir. Ancak, savaş düşmanlığının satın alma niyeti üzerindeki etkisine bakılırsa Sırbistan'ın Hollanda'ya kıyasla daha yüksek düzeyde ve olumsuz olarak etkilendiği görülmektedir. Bu sonuç Sırbistan'ın Bosna Hersek'e kültürel olarak benzer ülke olmasının, Sırbistan'a karşı beslenen savaş düşmanlığının satın alma niyeti üzerindeki olumsuz etkisini azaltmadığını ortaya koymaktadır. Böylece, tüketicilerin besledikleri savaş düşmanlığı o ülke ürünlerinin satın alma niyetini, kültürel benzerliğin etkisi olmadan, olumsuz yönde etkileyebilmektedir. Diğer bir ifade ile, savaş düşmanlığının etkisi kültürel benzerlikten daha güçlü olduğu söylenebilir.

Çalışmanın sonuçları, Bosna Hersek'teki tüketicilerin ekonomik düşmanlık seviyesinin yüksek olmasının yabancı ürünlere yönelik satın alma niyetini olumsuz yönde etkilediğini göstermektedir. Ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisinin en yüksek düzeyde olduğu ülke Hollanda olarak karşımıza çıkmaktadır. Bu bulgu, ekonomik düşmanlığın yabancı ürünlerin satın alma niyeti üzerindeki olumsuz etkisini ortaya çıkaran daha önceki çalışmalarla (Huang vd., 2010; Klein vd., 1998) Bosna Hersek örneğinin benzer sonuçlar gösterdiğini açıklamaktadır. Ekonomik düşmanlığın satın alma niyeti üzerindeki etkisine bakıldığında, Hollanda'nın Sırbistan'a kıyasla daha yüksek düzeyde ve olumsuz yönde etkilendiği görülmektedir. Her ne kadar Chow testinde anlamlı farklılık bulunmazsa da, Sırbistan ve Hollanda için ekonomik düşmanlığın satın alma niyeti üzerindeki etkileri yaklaşık %25 oranında farklılık göstermektedir. Elde edilen sonuçlar bu durumda kültürel benzerliğin önemli rol oynayabileceğini göstermektedir. Sırbistan'ın

Bosna Hersek ile kültürü benzer ülke olması, kültürü benzer olmayan ülke olan Hollanda'ya kıyasla, Sırbistan'a karşı olan ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisini azaltmasının mümkün olabileceğini göstermektedir. Böylece, kültürel benzerliğin Sırbistan'a karşı olan ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisini azaltmasının mümkün olabileceğini göstermektedir.

Sonuç olarak, Bosna Hersek'teki tüketicilerin milliyet merkezçilik seviyesinin yüksek olması yabancı ürünlerin satın alma niyetini olumsuz yönde etkilediği tespit edilmiştir. Aynı zamanda, tüketiciler Sırbistan'a ve Hollanda'ya karşı savaş ve ekonomik düşmanlık beslerken, Almanya ve Türkiye'ye karşı savaş ve ekonomik düşmanlık söz konusu değildir. Ayrıca, beslenen savaş ve ekonomik düşmanlığın tüketicilerin satın alma niyetini olumsuz yönde etkilediği görülmektedir. Buna ek olarak, kültürel benzerliğin, milliyet merkezçiliğin satın alma niyeti üzerindeki olumsuz etkisini azaltabileceği düşünülmektedir. Bununla birlikte, kültürel benzerliğin ekonomik düşmanlığın satın alma niyeti üzerindeki olumsuz etkisini azaltması mümkün olmasına rağmen savaş düşmanlığının satın alma niyeti üzerindeki olumsuz etkisini azaltmadığı tespit edilmiştir. Bu sonuçlar savaş düşmanlığının ekonomik düşmanlığa kıyasla daha güçlü etkisinin olduğunu göstermektedir. İşletmeler kültürel yapının ve farklılıkların yanlış anlaşılması sebebiyle yabancı pazarlarda zorluk çekebilmektedir. Dolayısıyla, yeni pazar imkanları hesaplanırken farklı ulusal kültürler ve değerlerin etkilerini anlamakta çok dikkatli olmaları, ayrıca dış etkenleri özellikle kültürel çevrenin öneminin farkında olmaları gerekmektedir (Podrug vd., 2006).

Yapılan bu araştırmada yerel ve yabancı firmalara Bosna Hersek'teki tüketicilerin satın alma niyetleri, milliyet merkezçilik ve düşmanlık tutumları hakkında bilgi verilmektedir. Tüketicilerin milliyet merkezçilik ve düşmanlık düzeylerini anlamak pazardaki hem yerel hem de yabancı firmaların pazarlama stratejilerini belirlemek için önemli bir yol gösterici olmaktadır. Bir ülkedeki tüketicilerin milliyet merkezçilik düzeylerinin yüksek olması yerel üreticiler için fırsat olarak değerlendirilip yerel ürünleri tanıtım ve kampanyalarla destekleyerek tüketicilerin bu ürünlere karşı ilgilerini çekmeleri yerel üreticileri avantajlı duruma getirebilecektir. Aynı zamanda, yabancı firmaların pazardaki tüketicilerin milliyet merkezçilik düzeylerini

analiz etmeleri ve ithal ürünlere karşı olumlu tutumları olan tüketicilere odaklanmaları faydalı olabilecektir. Bununla birlikte, pazarlamacılar yabancı pazarlara girerken kendi ülkesine karşı düşmanlık besleyen pazarları analiz etmeleri ve uygun stratejileri seçerek doğru hedef kitleyi ulaşmaları gerekmektedir (Klein, 2002). Bu nedenle yabancı firmalar kendi ülkelerine karşı düşmanlık beslenen pazarlara girecekleri zaman ürünlerin hangi ülkede üretildiğini açık olarak gösteren veya belirten stratejilerden uzak durmaları; aynı zamanda ürünlerin isimlerini markalandırırken kendi ülkelerini andıran isimlerden kaçınmaları faydalı olabilir. Buna ek olarak, düşmanlık düzeyi yüksek olan pazara girecek firmalar hedef kitlesini belirlerken düşmanlık düzeyini analiz etmesi gerekmektedir. Çalışmada ayrıca, kültürel benzerliğin, Bosna Hersek'teki tüketicilerin milliyet merkezçilik ve ekonomik düşmanlığının satın alma niyeti üzerindeki olumsuz etkisini azaltabileceğini göstermektedir. Bu bağlamda, yerel pazara girecek olan firmaların tüketicilerin milliyet merkezçilik ve ekonomik düşmanlığının satın alma niyeti üzerindeki olumsuz etkisinden kaçınmak için kültürel benzerlik yönlerini vurgulama yoluna gitmeleri faydalı olabilecektir.

ÇALIŞMANIN KISITLARI VE GELECEK ÇALIŞMALAR İÇİN ÖNERİLER

Her çalışmada olduğu gibi bu çalışmanın da bazı kısıtları söz konusudur. Çalışmamızdaki sonuçlar etnik gruplara göre farklılık gösterebileceği için ilerleyen çalışmalarda modelin etnik gruplara göre farklılaşım farklılaşmadığının araştırılması önem taşımaktadır. Son olarak, çalışmanın sonuçları, Bosna Hersek örneğinde savaş düşmanlığının milliyet merkezçiliğin satın alma niyeti üzerindeki etkisini arttırabileceği düşünülmektedir. Tüketicilerin milliyet merkezçilik düzeyinin yüksek olmasının en çok Sırbistan ürünlerinin satın alma niyetini olumsuz yönde etkilemesi, bize savaş sırasında yaşanan olayların tüketicilerin milliyet merkezci eğilimleri üzerinde arttırıcı etkisinin olabileceğini göstermektedir. Bu nedenle ilerideki çalışmalarda Bosna Hersek'teki savaş düşmanlığının milliyet merkezçilik üzerindeki arttırıcı etkisine de bakılabilir.

KAYNAKÇA

- Ajzen, I. 1991. The Theory of Planned Behaviour. *Organizational Behaviour and Human Processes*, 50 (2), 179-211.
- Altintas, M.H. ve Tokol, T. 2007. Cultural Openness and Consumer Ethnocentrism: An Empirical Analysis of Turkish Consumers. *Marketing Intelligence and Planning*, 25 (4), 308-325.
- Ang, S.H., Jung, K., Kau, A.K., Leong, S.M., Pornpitakpan, C. ve Tan, S.J. 2004. Animosity Towards Economic Giants: What The Little Guys Think. *Journal of Consumer Marketing*, 21 (3), 190-207.
- Arap, E. 2010. Yugoslavya'nın Parçalanması Süreci ve Uluslararası İlişkiler. http://www.turkhukusitesi.com/makale_1214.htm (Erişim Tarihi: 12.01.2016).
- Bahaee, M. ve Pisani, M.J. 2009. Iranian Consumer Animosity and U.S. Products: A Witch's Brew or Elixir? *International Business Review*, 18 (2), 199-210.
- Balabanis, G. ve Diamantopoulos, A. 2004. Domestic Country Bias, Country-of-Origin Effects, and Consumer Ethnocentrism: A Multidimensional Unfolding Approach. *Proceedings of the Annual Conference of the European Marketing Academy*, 32 (1), 17-21.
- Barić, A., Jelovac, D. ve Fain, N. 2013. Barriers in Multicultural Business Communication: An Empirical Study of Slovenia and Bosnia and Herzegovina. *Innovative Issues and Approaches in Social Sciences*, 6 (3), 18-38.
- Brkic, N., Corbo, M. ve Berberovic, D. 2011. Ethnocentrism and Animosity in Consumer Behavior in Bosnia and Herzegovina and Implications for Companies. *Economic Review – Journal of Economics and Business*, 9 (1), 45-61.
- Bosna Hersek İstatistik Kurumu. 2015. Bosna Hersek İle İlgili Arşiv Belgeleri 1516-1919. *T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı*, <http://www.bhas.ba/> (Erişim Tarihi: 10.03.2015).
- Chow, G.C. 1960. Tests of Equality Between Sets of Coefficients in Two Linear Regressions. *Econometrica*, 28 (3), 591-605.
- Cicic, M., Brkic, N. ve Krupalija, M. 2002. Consumer Animosity and Ethnocentrism in Bosnia and Herzegovina: The Case Of A Developing Country İn A Post-War Time. *27th Macro Marketing Conference Macro Marketing in the Asia Pacific Century, Sydney*, 11-14, 189-207.
- Cicic, M., Brkic, N., Husic, M. ve Agic, E. 2005. The Influence of Animosity, Xenophilia and Ethnocentric Tendencies on Consumers' Willingness to Buy Foreign Products – The Case of Croatia. *Paper Presented at the 34th European Marketing Conference (24-27), Milan*.
- Cutura, M. 2006. The Impacts of Ethnocentrism on Consumers' Evaluation Processes and Willingness to Buy Domestic vs. Imported Goods in the Case of Bosnia and Herzegovina. *South East European Journal of Economics and Business*, 1 (2), 54-63.
- Cutura M. 2011. Ethnic Belonging as a Predictor of Consumers' Animosity in Multicultural Communicational Context of Postwar Bosnia and Herzegovina. *Informatology*, 44 (2), 115-123.
- Eryiğit, C. 2013. The Influence of Brand Associations on Brand Loyalty in Accordance With Product Involvement. *Sport Management International Journal*. 9 (2), 18-33.
- Ettenson, R. ve Klein, J.G. 2005. The Fallout from French Nuclear Testing in the South Pacific A Longitudinal Study of Consumer Boycotts. *International Marketing Review*, 22 (2), 199-224.
- Forehand, M., Deshpande, R. ve Reed, A. 2002. Identity Salience and the Influence of Differential Activation of the Social Self-schema on Advertising Response. *Journal of Applied Psychology*, 87 (6), 1086-1099.
- Good, K.L. ve Huddleston, P. 1995. Ethnocentrism of Polish and Russian Consumers: Are Feelings and Intentions Related? *International Marketing Review*, 12 (5), 35-48.
- Grayson, K. ve Ambler, T. 1999. The Dark Side of Long-Term Relationships in Marketing Services. *Journal Marketing Research*, 36, 132-141.
- Hair, B., Bush, R.P. ve Ortinau D. J., 2003. *Marketing Research*, 3. Ed.

- Herche, J. 1992. A Note on the Predictive Validity of the CETSCALE. *Journal of the Academy of Marketing Science*, 20 (3), 261-264.
- Herche, J. 1994. Ethnocentric Tendencies, Marketing Strategy and Import Purchase Behaviour. *International Marketing Review*, 11 (3), 4-16.
- Hofstede, G. 1984. Culture's Consequences: International Differences in Work-Related Values. *London and Beverly Hills:Sage*, 86-88.
- Hofstede, G. 2015. 4 Cultural Dimensions From. <http://geerthofstede.com> (Erişim Tarihi: 20.02. 2016).
- House, R.J., Hanges, P.J, Javidan, M., Dorfman, P.W. ve Gupta, V. 2004. Culture, Leadership, and Organisations.: *The GLOBE study of 62 societies*. Thousand Oaks, CA: Sage.
- Huang, Y.A., Phau, I. ve Lin, C. 2010. Consumer Animosity, Economic Hardship, and Normative Influence: How Do They Affect Consumers' Purchase Intention? *European Journal of Marketing*, 44 (7/8), 909-937.
- Javalgi, R.G., Khare, V.P., Gross, A.C. ve Scherer, R.F. 2005. An Application of the Consumer Ethnocentrism Model to French Consumers. *International Business Review*, 14 (3), 325-344.
- Jimenez, N.H. ve San Martin, S. 2010. The Role of Country-of-Origin, Ethnocentrism and Animosity in Promoting Consumer Trust: The moderating role of familiarity. *International Business Review*, 19 (1), 34-45.
- Jung, K., Ang, S.H., Leong, S.M., Tan, S.J., Pornpitakpan, C. ve Kau, A.K. 2002. A Typology of Animosity and its Cross-National Validation. *Journal of Cross-Cultural Psychology*, 33 (6), 525-539.
- Juric, B. ve Worsley, A. 1998. Consumers' Attitudes Towards Imported Food Products. *Food Quality and Preference*, 9 (6), 431-441.
- Kavak, B. ve Gümüşlüoğlu, L. 2007. Segmenting Food Markets, The Role of Ethnocentrism and Lifestyle in Understanding Purchasing Intentions. *International Journal of Market Research*, 49 (1), 71-94.
- Kaynak, E. ve Kara, A. 2002. Consumer perceptions of Foreign Products an Analysis of Product-Country Images and Ethnocentrism. *European Journal of Marketing*, 36 (7/8), 928-949.
- Klein, J. G. 2002. US Versus Them, or Us Versus Everyone? Delineating Consumer Aversion to Foreign Goods. *Journal of international business studies*, 33 (2), 345-363.
- Klein, J.G., Ettenson, R. ve Morris, M.D. 1998. The Animosity Model of Foreign Product Purchase: An Empirical Test in the People's Republic of China. *Journal of Marketing*, 62 (1), 89-100.
- Klein, J.G. ve Ettenson, R. 1999. Consumer Animosity and Consumer Ethnocentrism: An Analysis of Unique Antecedents. *Journal of International Consumer Marketing*, 11 (4), 5-24.
- Kubany, E. S., Bauer, G. B., Pangilinan, M. E., Muraoka, M. Y. ve Enriquez, V. G. 1995. Impact of Labelled Anger and Blame in Intimate Relationships: Cross-Cultural Extension of Findings. *Journal of Cross-Cultural Psychology*, 26, 65-83.
- Küçükemiroğlu, O. 1999. Market Segmentation by Using Consumer Lifestyle Dimensions and Ethnocentrism. *European Journal of Marketing*, 33 (5/6), 470-487.
- Lantz, G. ve Loeb, S. 1996. Country of Origin and Ethnocentrism: An Analysis of Canadian and American Preferences Using Social Identity Theory. *Advances in Consumer Research*, 23 (1), 374-378.
- Lee, W.N., Hong, J.Y. ve Lee, S.J. 2003. Communicating with American Consumers in the Post 9/11 Climate: An Empirical Investigation of Consumer Ethnocentrism in the United States. *International Journal of Advertising*, 22 (4), 487-510.
- Little, J.P., Little, S.E. ve Cox, K.C. 2009. U.S. Consumer Animosity Towards Vietnam: A Comparison of Generations. *The Journal of Applied Business Research*, 25 (6), 13-22.
- Ma, J., Wang, S. ve Hao, W. 2012. Does Cultural Similarity Matter? Extending the Animosity Model From a New Perspective. *Journal of Consumer Marketing*, 29 (5), 319-332.
- Moran, R.T., Abramson, N.R. ve Moran, S.V. 2014. Managing Cultural Differences. *Routledge, New York*.

- Nakos, G.E. ve Hajidimitriou, Y.A. 2007. The Impact of National Animosity on Consumer Purchases: The Modifying Factor of Personal Characteristics. *Journal of International Consumer Marketing*, 19 (3), 53-72.
- Nijssen, E.J., Douglas, S.P. ve Bressers, P. 1999. Attitudes Toward the Purchase of Foreign Products: Extending the Model. *Working Paper, New York University. Academy of Marketing, AMA Global Marketing SIG Joint Conference.*
- Nijssen, E.J. ve Douglas, S.P. 2004. Examining the Animosity Model in a Country With a High Level of Foreign Trade. *International Journal of Research in Marketing*, 21 (1), 23-38.
- Orth, U.R. ve Firbasova, Z. 2003. The Role of Consumer Ethnocentrism in Food Product Evaluation. *Agribusiness*, 19 (2), 137-153.
- Podrug, N., Pavicic, J. ve Bratic, V. 2006. Cross- Cultural Comparison Of Hofstede's Dimensions and Decision-Making Style Within CEE Context. *Proceedings of the ICES 3rd International Conference, From Transition to Sustainable Development: The Path to European Integration, School of Economics and Business Sarajevo*, 90 (2), 1-16.
- Rybina, L., Reardon, J. ve Humphrey, J. 2010. Patriotism, Cosmopolitanism, Consumer Ethnocentrism and Purchase Behavior in Kazakhstan. *Organizations and Markets in Emerging Economies*, 1 (2), 92-107.
- Riefler, P. ve Diamantopoulos, A. 2007. Consumer Animosity: A Literature Review and a Reconsideration of its Measurement. *Journal of Business Research*, 62 (4), 407-419.
- Rose, M., Rose, G.M. ve Shoham, A. 2009. The Impact of Consumer Animosity on Attitudes Towards Foreign Goods: A Study of Jewish and Arab Israelis. *Journal of Consumer Marketing*, 26 (5), 330-339.
- Shankarmahesh, M.N. 2006. Consumer Ethnocentrism: An Integrative Review of its Antecedents and Consequences. *International Marketing Review*, 23 (2), 146-172.
- Sharma, S.H., Shimp, T.A. ve Shin, J. 1995. Consumer Ethnocentrism: A Test of Antecedents and Moderators. *Journal of the Academy of Marketing Science*, 23 (1), 26 -37.
- Shimp, T.A. ve Sharma, S. 1987. Consumer Ethnocentrism: Construction and Validation of the CETSCALE. *Journal of Marketing Research*, 24 (8), 280-289.
- Shimp, T.A., Dunn, T.H. ve Klein, J.G. 2004. Remnants of the U.S. Civil War and Modern Consumer Behavior. *Psychology and Marketing*, 21 (2), 75-91.
- Shin, M. 2001. The Animosity Model of Foreign Product Purchase. *Journal of Empirical Generalisations in Marketing Science*, 6, 6-14.
- Shoham, A., Davidow, M., Klein, J. ve Ruvio, A. 2006. Animosity on the Home Front: The Intifada in Israel and its Impact on Consumer Behaviour. *Journal of International Marketing*, 14 (3), 92-114.
- Şafak, Y. 2010. Bosna Savaşı ve Yugoslavya'nın Parçalanması. *Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi*, İstanbul.
- Tajfel, H. 1982. Social Psychology of Intergroup Relations. *Annual Review of Psychology*, 33, 1-39.
- Turner, J.C., Hogg, M.A., Oakes, P.J., Reicher S.D. ve Wetherell, M.S. 1987. Rediscovering the Social Group: A Self-Categorization Theory. *Oxford and New York: Blackwell.*
- Vida, I. ve Fairhurst, A. 1999. Factors Underlying the Phenomenon of Consumer Ethnocentricity: Evidence from Four Central European Countries. *The International Review of Retail, Distribution and Consumer Research*, 9 (4), 321-337.
- Wang, C.K. ve Lamb, C.W. 1983. The Impact of Selected Environmental Forces Upon Consumers' Willingness to Buy Foreign Products. *Journal of the Academy of Marketing Science*, 11 (2), 71-84.
- Watson, J.J. ve Wright, K. 2000. Consumer Ethnocentrism and Attitudes Toward Domestic and Foreign Products. *European Journal of Marketing*, 34 (9/10), 1149-1166.

KATLANILABİLİR VERGİ YÜKÜ VE BELİRLEYİCİLERİ: TÜRKİYE ÜZERİNE BİR ARAŞTIRMA^{1,2}

DOI NO:10.5578/jeas.34221

İhsan Cemil DEMİR³

ÖZ

Katlanılabilir vergi yükü, mükelleflerin vergilendirilebilir kaynaklarından gönüllü bir şekilde ödemeyi kabul ettikleri vergi oranını ifade eder. Katlanılabilir vergi yükünün artması, vergilemenin operasyonel maliyetlerini azaltır. Bu yüzden her ülke katlanılabilir vergi yükünü artırmak ister.

Bu çalışmada, katlanılabilir vergi yükünün düzeyi ve artış/azalış nedenleri araştırılmıştır. Bu amaçla, Türkiye genelinde 1410 vergi mükellefi ile bir anket yapılmıştır. Elde edilen verilere göre Türkiye’de katlanılabilir vergi yükü yaklaşık % 13’tür. Bu sonucu belirleyen faktörleri ortaya koymak için ordered probit regresyon analizleri yapılmıştır. Regresyon analizi sonuçlarına göre Türkiye’de katlanılabilir vergi yükü üzerinde etkili olan en önemli faktörler kamu harcamalarının algılanma şekli, vergi adaleti, sübjektif vergi yükü, ülkenin genel ekonomik durumu, şeffaflık algısı, vergi ahlâkı, mükellefiyet süresi, eğitim seviyesi, verginin türü, vergi bilinç düzeyi, vatandaşlık bilinci ve geleneklere bağlılıktır.

Anahtar Kelimeler: Katlanılabilir Vergi Yükü, Vergi Yükü, Optimal Vergileme

Jel Sınıflandırması: H21, H26, H29

79

TOLERABLE TAX BURDEN AND ITS DETERMINANTS: A SURVEY ON TURKEY

ABSTRACT

Tolerable tax burden means the tax rate which the taxpayers accept to pay voluntarily from their taxable sources. Increasing of tolerable tax burden reduces the operational costs of taxation. Therefore, every country wants to increase the tolerable tax burden.

In this study, the level of tolerable tax burden and its increasing/decreasing reasons have been investigated. For this purpose, a survey has been conducted with 1410 taxpayers in Turkey. Findings indicate, the tolerable tax burden is 13% in Turkey, approximately. The ordered probit regression analysis has been made to present the factors which determine this result. According to results of regression analysis, the most important factors which are effective on tolerable tax burden in Turkey are perception of public expenditures, tax fairness, subjective tax burden, general economic position of the country, perception of transparency, tax morale, the duration of tax liability, level of education, the type of tax, the level of tax awareness, the level of citizenship awareness and traditionalism level.

Keywords: Tolerable Tax Burden, Tax Burden, Optimal Taxation

JEL Classification codes: H21, H26, H29

¹ Bu çalışma, "Scientific Cooperation for the Future in the Social Sciences International Conference 2016, 22-23 September 2016, USAK" konferansında tebliğ olarak sunulmuş ve özet olarak yayınlanmıştır.

² Geliş Tarihi:29.09.2016 - Kabul Tarihi: 03.11.2016

³ Doç. Dr. İhsan Cemil Demir, Afyon Kocatepe Üniversitesi, İİBF, Maliye Bölümü, icdemir@aku.edu.tr

GİRİŞ

Vergi, geçmişte olduğu gibi günümüzde de en önemli ekonomik konulardan birisi olmuştur. Vergiyi kişi veya kuruluşların devlete yaptıkları *zorunlu* bir ödeme olarak tanımlamak mümkündür. Bu tanımdaki zorunluluk ifadesi, vergi ödeyenlerin vergiyi bir yük olarak algılama nedenlerinin başında gelmektedir. Devletin vergi geliri elde etmesinde, diğer hususlarla beraber, iki temel faktör önem arz eder. Bunlar, güven ve güç kullanımınıdır (Muehlbacher vd. 2011: 89). Mükelleflerin devlete güven duygusu arttıkça ödemeye razı oldukları vergi miktarı/oranı da artış gösterir ve devletin bu artışı sağlamak için ekstra bir maliyete katlanmasına gerek kalmaz. Ancak, güç kullanımı (cebri yöntemler) ile vergi gelirlerini artırmak devlet için ekstra maliyetlerin oluşmasına neden olur.

Vergilemede devletler açısından pek çok zorluk bulunmaktadır ve bu zorlukları aşmak için günümüze kadar pek çok öneri geliştirilmiştir. Vergi idarelerini en fazla rahatlatacak husus, ülke genelinde katlanılabilir vergi yükünün artmasıdır. Çünkü katlanılabilir vergi yükü arttıkça vergilemenin özellikle açık maliyetleri ciddi bir şekilde azalacaktır.

Vergi yükünü en yalın haliyle, mükellefin geliri içinde verginin payı (vergi/gelir), şeklinde tanımlayacak olursak; mükellefin bu payın ne kadarına gönüllü bir şekilde katıldığı ve ne kadarına ise katlanmak zorunda bırakıldığı hususu önem kazanır. Gönüllü bir şekilde ödenen vergiye karşı mükellef direncinden söz edilemeyeceğine göre, devletin en düşük maliyetle elde ettiği gelir, mükelleflerin gönüllü olarak ödediği vergiler olacaktır. Diğer taraftan, bir zorunluluk algısı içinde ödenen vergiler ise mükellefler tarafından kurtulmaya çalışılacak bir yük gibi algılanır ve devletin vergileme maliyetlerini artırır. Vergilemenin açık ve zımni maliyetlerinin toplamı şeklinde ifade edilen operasyonel maliyeti, devletin vergi toplamak için katlandığı maliyetler ve mükellefin vergiye uyum maliyetlerinden oluşur (Hazman ve Aksu, 2013). Eğer bir ülkede katlanılabilir, diğer bir ifadeyle gönüllü bir şekilde ödenen vergi miktarı artarsa, vergilemenin operasyonel maliyetleri ciddi bir şekilde azalacağından, her devlet ülkesinde katlanılabilir vergi yükünün yüksek olmasını ister. Ancak, bunu gerçekleştirmek çok da kolay değildir. Zira, mükellefin gönüllü olarak ödemeyi kabul edeceği vergi miktarı mükellefin subjektif durumuna bağlı olduğu gibi, devletin ekonomik ve sosyal faaliyetlerinden ve yapısından da etkilenebilecek oldukça geniş kapsamlı bir husustur.

Wagner'in (1958) Kamu Harcamalarının Sürekli Artış Kanunu, Peacock ve Wiseman'in (1961) Kamu Harcamalarının Sıçrama Tezi ve pek çok diğer çalışmada, zaman içinde devlete yüklenen fonksiyonlar ve yaşanan olağanüstü durumlar nedeniyle kamu harcamalarında önemli artışlar meydana gelmiştir⁴. Buna bağlı olarak devletlerin sağlam finansman kaynakları elde etme çabaları da artmıştır. Yaşanan savaş, seferberlik, doğal afetler ve ağır ekonomik buhranlar nedeniyle kamusal harcamalarda meydana gelen sıçramaların yanı sıra, olağan dönemlerde de zaman itibarıyla devlete yüklenen fonksiyonlardaki değişim ve teknolojik dönüşüme bağlı olarak devletin ekonomideki payı artmıştır. Doğal olarak harcamaların finansmanını sağlayan vergiler de artmıştır. Mükellefler zamanla, eski vergilere alıştıklarından, katlanılabilir vergi yükünde de kısmen artışlar gözlenmiştir.

Mükelleflerin gönüllü olarak ödemeyi kabul ettikleri vergilerle söz konusu kamu harcamalarını finanse etmenin imkânsızlığı, maliye politikası yapıcılarını doğrudan gelir veya servetten alınan vergiler yerine, dolaylı yollardan tahsil edilecek vergilere yöneltmiştir. Mali anestezi altında alınan bu vergilere karşı mükelleflerin dirençleri çok daha düşüktür. Ancak, mükelleflere hissettirilmeden elde edilen kamu gelirleri, halkın siyasal sürece katılımı bakımından da bir yanılsamaya neden olabilmektedir. Gelişmiş bir toplumda arzu edilen, seçmenlerin tam bilgi sahibi olarak siyasal tercihlerini ortaya koymalarıdır. Oysa dolaylı yollarla, mali anestezi altında tahsil edilen vergiler, mükelleflerin siyasal sürece sağlıklı katılımları önünde ciddi bir engeldir.

Ancak, hemen belirtmek gerekir ki, mükelleflerin gönüllü olarak ödemeyi kabul edecekleri vergilerle bütün kamu hizmetlerini finanse etmek pek mümkün değildir. Zira, vergiler ile kamu hizmetleri arasında psikolojik açıdan ters yönlü bir ilişki vardır. Vergilemenin mali sınırları olduğu gibi, sosyo-psikolojik sınırları da vardır⁵. Bu sınırlar aşıldığında, vergi oranları artırılrsa dahi, vergi hasılatında beklenen artışlar olmayabileceği gibi, azalmalar dahi ortaya çıkabilir. Diğer taraftan, mükellefler devletten mümkün olduğu kadar çok fayda sağlamak isterken, mümkün olduğu kadar da az vergi ödemek isteyecektir.

Devlet ve mükellef arasındaki mali ilişkiyi sağlıklı temellere oturtmak için öncelikle mükelleflerin gönüllü bir şekilde katlanacakları

⁴ Bu konuda yapılan çalışmaların bazıları için bkz. Gandhi (1971), Goffman ve Mahar (1971), Abizadeh ve Gray (1985).

⁵ Bu konuda ayrıntılı bilgi için bkz. Demir, 2015: 158-161.

vergi yükünü belirlemek ve bu yükü artırmanın yollarını araştırmak, sonrasında ise katlanılabilir vergi yükünü artıracak politikalar geliştirmek gerekir.

Katlanılabilir vergi yükünü ölçen ve bu yükü belirleyen faktörleri analiz eden çalışmalar yok denecek kadar azdır. Türkiye özelinde gerçekleştirdiğimiz bu çalışma, ülke genelinde katlanılabilir vergi yükünün miktarını belirlemenin yanı sıra, katlanılabilir vergi yükünü belirleyen, diğer bir ifadeyle katlanılabilir vergi yükündeki artış ve azalışlara neden olan faktörleri ortaya koymak amacıyla yürütülmüştür. Çalışmanın birinci bölümünde literatür eşliğinde teorik açıklamalar, ikinci bölümde ampirik çalışma yöntemi ve elde edilen bulgular ve son bölümde de katlanılabilir vergi yükünün artırılması için alınması gereken önlemler ve çözüm önerileri yer almaktadır.

2. KATLANILABİLİR VERGİ YÜKÜ KAVRAMI

Maliye literatüründe pek çok vergi yükü kavramı göze çarpmaktadır. Objektif vergi yükü, subjektif vergi yükü, net vergi yükü, efektif (gerçek) vergi yükü, marjinal vergi yükü gibi kavramlar bunlardan bir kısmıdır⁶.

Burada özellikle efektif vergi yükü ve subjektif vergi yükü kavramlarından bahsetmekte yarar vardır. Efektif vergi yükü, mükellefin gelirinden vergi olarak devlete aktarılan payın hesabında, yansıyan ve yansıtılan vergilerin yanı sıra istisna muafiyet ve indirimler ile yararlanılan kamu hizmetlerinin de dikkate alındığı bir rasyodur. Efektif vergi yükünün hesaplanması için Mendoza, Rasin ve Tesar (1994) ile Carey ve Rabesona (2002) tarafından geliştirilen yöntemler sıklıkla kullanılmaktadır. Objektif vergi yükü ile önemli ölçüde farklılık gösterebilen efektif vergi yükünün hissedilmesi son derece önemlidir. Özellikle efektif vergi yükü hesaplarında dikkate alınan istisna, muafiyet ve indirimler ve doğrudan yararlanılan kamu hizmetlerinin mükellef tarafından hissedilir ve bilinir olması, subjektif vergi yükü ve buna bağlı olarak katlanılabilir vergi yükü üzerinde pozitif etki meydana getirecektir.

Subjektif vergi yükü, mükellefin hissettiği vergi yüküdür. Mükellefler bazen, gerçekte katlandığı vergi yükünden daha ağır bir vergi yükü hissederken; bazen de katlandığı vergi yükünün altında bir vergi yükü hissedebilmektedir. Özellikle dolaylı vergilerin ağırlık kazandığı ülkelerde, mali anestezi nedeniyle hissedilen vergi yükü objektif vergi yükünün altında gerçekleşmektedir.

Katlanılabilir vergi yükü ise, mükelleflerin hiçbir zorlayıcı unsur olmaksızın gönüllü olarak vergi doğuran kaynaklardan (gelir, servet, harcama vb) devlete ödemeyi kabul ettikleri tutardır. Katlanılabilir vergi yükü optimal vergi yükünden farklı bir kavramdır. Optimal vergi yükü, içinde denetim ve ceza gibi zorlayıcı unsurları da barındırırken, katlanılabilir vergi yükü herhangi bir zorlayıcı unsur içermez. Mükellefin hissederek katlanmayı kabul ettiği vergi yüküne, hissetmeden ödediği vergiler de eklendiğinde, ülkedeki optimal vergi yüküne yaklaşılmış olur.

Katlanılabilir vergi yükü ülkeden ülkeye farklılaşabildiği gibi, mükelleften mükellefe de farklılaşabilmektedir. Vergiler, kanunilik ilkesinin doğal bir sonucu olarak, hemen her ülkede kanunlarla belirlenmektedir. Devletler, vergi oranlarını belirlerken mali ve mali olmayan pek çok kritere göre hareket ederler. Devletin öncelikli amacı, kamu hizmetlerinin finansmanı için sağlam kaynaklar elde etmektir. Bunu gerçekleştirirken, hiç kuşkusuz, bindiği dalı kesmemeye de özen göstermek gerekir.

Vergi yüklerinde meydana gelecek artışların makul karşılanabilirliği, zamana ve şartlara bağlıdır. Vergi artışlarının mükellef tarafından kabul edilebilirliğini etkileyen faktörlerin başında, ülkenin içinde bulunduğu olağanüstü şartlar gelmektedir. Savaş, seferberlik hali, büyük doğal afetler gibi olağanüstü durumlarda mükellefler ekonomik güçlerinden daha fazla kısmını devlete aktarmaya rıza gösterebilirler. Ortada makul bir gerekçe yokken devletin vergileri artırması, mükellefler tarafından makul bulunmaz ve ciddi reaksiyonlara sebep olabilir. Peacock ve Wiseman (1961) tarafından İngiltere’de yapılan araştırma da göstermektedir ki, olağanüstü durumlarda vergiler artırıldığında mükellefler bunu normal karşılamakta ve bir süre sonra bu vergilere de alışmaktadırlar. Bu durumda, yeni bir vergi koymak veya var olan vergileri artırmak için en uygun ortamın, olağanüstü şartlara bağlı olduğunu ifade etmek mümkündür. Diğer taraftan, “en iyi vergi eski vergidir” anlayışı da yukarıdaki önermeyi doğrular niteliktedir.

Bu durumda, katlanılabilir vergi yükünün ülkeler bakımından önemli derecede farklılık gösterebileceğinin en önemli gerekçesini de ülkelerin yaşamış olduğu olağanüstü olaylar teşkil etmektedir. Savaş halindeki veya büyük doğal afet geçirmiş bir ülkede mükelleflerin sahiplenme içgüdülerinin ortaya çıkacağı muhtemeldir. Olağanüstü dönemlerde vatandaşlardan ellerini taşın altına koymasını ve ekonomik anlamda daha fazla sorumluluk almalarını beklemek normaldir. Zira, ülke bir

⁶ Bu kavramlar için bkz. Demir (2013).

gemiye benzetilirse, geminin batmaması için içindeki herkesin elinden gelen fedakârlığı göstermesi gerekir ve beklenir.

Asıl önemli olan, “Olağanüstü şartlar dışında da katlanılabilir vergi yükünün değişmesi mümkün müdür?” sorusudur. Bu soru, maliye literatüründe biraz göz ardı edilmiş görünmektedir. Olağan dönemlerde katlanılabilir vergi yükünün artması, olağanüstü şartlardaki faktörlerin dışında başkaca faktörlere de bağlı olarak artış veya azalış gösterebilir. Ülkelerin ekonomik, sosyal ve kültürel yapılarına göre katlanılabilir vergi yükünün değişip değişmediğinin incelenmesi gereklidir.

Örneğin mükellefin devlet algısı, katlanmayı kabul edeceği vergi yükü bakımından son derece önemli olabilir. Devlet ile vatandaş arasındaki ekonomik ilişkinin oluşmasında ön plana çıkan “mali bağlantı” kavramı, mükelleflerin vergi ödeme istek ve arzuları üzerinde önemli bir belirleyici olabilir. Ödediği vergilerin doğru yerlere harcandığını ve dolayısı ile kendisine hizmet olarak geri döndüğünü gören mükelleflerin, vergiyi tıpkı bir mal veya hizmetin fiyatı gibi değerlendirmesi ve bu düşünceyle devlete gönüllü bir şekilde vergi ödemesi muhtemeldir.

Devletin vergileme adaleti konusunda gösterdiği hassasiyet ve bunun mükellef nezdindeki yansımaları da katlanılabilir vergi yükü artış ve azalışında son derece önemli olabilir. Kendisine vergilemede haksızlık yapıldığını düşünen mükellef veya mükellef grupları, bu yükten kurtulmak için yasal (kaçınma) ve yasal olmayan (kaçırma) çabalar içine girebilirler. Ülke genelindeki vergi bilincinin oluşumunda da önemli olan vergi adaletine dikkat etmek her devletin öncelikli görevlerinden olmalıdır. Nitekim, ülkemizde vergi yükünün adaletli ve dengeli dağılımını sağlamak, devletin önemli bir görevi olarak anayasal düzeyde kabul edilmiştir (1982 Anayasası, Madde 73, 2. Fıkra).

Diğer taraftan, her fırsatta mükellefinden hesap sormayı ve sürekli bir şekilde denetim ve gözetim altında tutmayı misyon edinmiş kamu otoritesinin bizatihi kendisinin de vatandaşına hesap veren bir yapıda olması, devletle vatandaş arasındaki bağların güçlü bir yapıya kavuşması bakımından son derece önemlidir. Her türlü faaliyetini kamuya açık ve şeffaf bir şekilde yürüten devletin, vatandaşın mali anlamda desteğini daha yüksek düzeylerde sağlaması mümkündür. Diğer bir ifadeyle, güvenmediği bir devlete gönüllü bir şekilde vergi ödemesini mükelleflerden beklemek, beyhude bir beklentiden öteye gitmez.

Kuşkusuz bu faktörleri ülkeler bakımından ayrı ayrı incelemeler yaparak çoğaltmak mümkündür. Bu çalışma, Türkiye özelinde katlanılabilir vergi yükü üzerinde etkili olan faktörleri ortaya koymak amacıyla yürütülmüştür. Sonraki dönemlerde diğer ülkelerde yapılacak bu tür çalışmalar ve elde edilen bulguların karşılaştırmalı analizleri, söz konusu literatürü daha da zenginleştirecek ve derinlik katacaktır. Böylece, her şeyi vatandaşından bekleyen bir kamu mali yönetimi yerine, vatandaşın beklentilerine kulak veren ve katılımcılığı önceleyen kamu mali yönetimi anlayışının ön plana çıkarılmasına da katkı yapılmış olacaktır.

3. KATLANILABİLİR VERGİ YÜĞÜ TÜRKİYE GENELİ ANKET ÇALIŞMASI

3.1. Araştırma Yöntemi ve Elde edilen Bulgular

Araştırma, her coğrafi bölgeden en az biri büyükşehir olmak üzere seçilen iki, toplam 14 il merkezinde (İstanbul: 235; Kırklareli: 54; İzmir: 168; Afyonkarahisar: 68; Antalya: 122; Burdur: 50; Ankara: 184; Yozgat: 52; Trabzon: 102; Karabük: 51; Erzurum: 101; Muş: 53; Diyarbakır: 114; Kilis: 56), 01.06.2015 – 31.03.2016 tarihleri arasında ve yüz yüze anket yöntemiyle yürütülmüştür.

Anket çalışmaları esnaf (576), sanayici (186), serbest meslek erbabı (174), memur (178), işçi (184) ve çiftçilerle (112) olmak üzere toplam 1410 vergi mükellefiyle tesadüfi örneklem yöntemi kullanılarak yürütülmüştür. Anketin güvenilirlik analizi sonucu bulunan Cronbach Alpha değeri 0,7812 olup, sosyal bilimler için yeterli düzeydedir. Araştırmanın en önemli kısıtlılığı ise, sadece Türkiye özelinde yapılmış olmasıdır. Başka ekonomik yapı, kültür ve dinamiklere sahip ülkelerde de bu tür çalışmaların yapılması, çalışmanın amacını daha anlamlı kılacaktır.

Anket yürütülürken, demografik dağılımlar gözetilmek suretiyle, mükellefiyet türü, cinsiyet, medeni durum, yaş grubu, mükellefiyet süresi, eğitim ve gelir seviyesi bakımından istatistiksel yeterliliklerin sağlanmasına özen gösterilmiştir. Anket çalışmalarında elde edilen veriler STATA istatistik programı yardımıyla çeşitli analizlere tabi tutulmuştur.

Araştırma kapsamında mükelleflere, çalışmanın temel amacına uygun olarak yöneltilen “*Gelir veya servetinizden ne kadarını gönüllü bir şekilde devlete vergi olarak verirsiniz?*” sorusunun frekans dağılımları aşağıda Tablo 1’de verilmiştir.

Tablo 1. Katlanılabilir Vergi Yükü Frekans Dağılımları

Seçenek (%)	Ort. Değer (1)	Frekans (2)	1x2
0 - 5	% 3	283	849
6 - 10	% 8	310	2.480
11 - 15	% 13	381	4.953
16 - 20	% 18	187	3.366
21 - 25	% 23	155	3.565
26 - 30	% 28	46	1.288
31 - 40	% 35,5	48	1.704
TOPLAM		1.410	18.205

Tablo 1'deki bulgular eşliğinde Türkiye'de katlanılabilir vergi yükü aralıklarının ortalama değerinin frekans sayısı ile çarpımından elde edilen değer, örneklem sayısına bölümü ile elde edilmiştir. Bu değer; $18.205 / 1410 = \% 12,91$ bulunur. Buna göre Türkiye'de vergi mükelleflerinin herhangi bir zorlama olmaksızın,

gönüllü olarak gelir veya servet gibi vergi kaynaklarından ödemeye razı oldukları oran yaklaşık olarak **%13**'tür.

Kuşkusuz bu oran, devletin kamu harcamalarının finansmanı için ihtiyaç duyduğu vergi miktarı açısından yeterli değildir. Türkiye açısından bakıldığında, tahsil edilen vergilerin GSMH'ya oranı (yaklaşık %26), bu oranın yaklaşık iki katı düzeyindedir. Ancak, tahsil edilen vergilerin yaklaşık yarısının mükellefler tarafından gönüllü olarak kabul edilmesi, devletin vergi tahsilatında elini güçlendirebilecek önemli bir veridir. Bu oran artırıldığında, devletin vergileme maliyetleri de önemli ölçüde azalacak ve böylece devlet enerjisini vergi dışı kalmış kaynaklara (kayıt dışı ekonomiye) daha fazla yönlendirebilecektir.

3.2. Katlanılabilir Vergi Yüküne Etki Eden Faktörler

Katlanılabilir vergi yükü bağımlı değişken olmak üzere, katlanılabilir vergi yükünü etkileyen faktörler Ordered Probit regresyon analizi ile aşağıda Tablo 2'deki gibi tespit edilmiştir.

Tablo 2: Katlanılabilir Vergi Yükünü Etkileyen Faktörler (Ordered Probit Regresyon Analizi Sonuçları)

Değişkenler	MODEL-1			MODEL-2			MODEL-3		
	Katsayı	Z-İst.	Marj.	Katsayı	Z-İst.	Marj.	Katsayı	Z-İst.	Marj.
Demografik Faktörler									
Orta Yaş	0.072	1.28	0.009	0.069	1.21	0.009	0.065	1.14	0.008
Erkek	0.099	1.42	0.012	0.095	1.37	0.012	0.099	1.42	0.011
Evli	-0.047	-0.74	-0.006	-0.048	-0.75	-0.006	-0.040	-0.62	-0.005
Esnaf	0.008	0.12	0.001	0.006	0.09	0.001	0.010	0.15	0.001
Memur	0.102	1.06	0.013	0.113	1.16	0.015	0.109	1.11	0.013
Mükellefiyet Süresi	0.142***	4.81	0.013	0.103***	4.84	0.013	0.103***	4.85	0.013
Ekonomik Faktörler									
Gelir	0.053*	1.81	0.007	0.051*	1.76	0.006	0.051*	1.74	0.006
Kamu Harcamaları	0.169***	4.84	0.021	0.165***	4.71	0.020	0.161***	4.61	0.020
Genel Ekonomik Durum	0.084***	2.60	0.011	0.085***	2.63	0.011	0.091***	2.78	0.011
Sübjektif Vergi Yükü	-0.188***	-8.11	-0.026	-0.188***	-8.11	-0.026	-0.185***	-7.95	-0.020
Teknik - İdari Faktörler									
Vergi Tekniği	-0.082***	-4.45	-0.010	-0.081***	-4.38	-0.010	-0.082***	-4.43	-0.010
Mali Saydamlık	0.048**	2.05	0.006	0.048**	2.02	0.006	0.047**	1.99	0.006
Vergi İdaresi	0.047*	1.82	0.006	0.049*	1.91	0.006	0.047*	1.84	0.006
Vergi Cezaları	0.020	0.92	0.003	0.022	1.00	0.003	0.025	1.14	0.003
Vergi Adaleti	0.041*	1.82	0.006	0.040*	1.79	0.005	0.041*	1.80	0.005
Sosyal ve Kültürel Faktörler									
Eğitim	0.067**	2.26	0.008	0.068**	2.29	0.008	0.064**	2.16	0.008
Vergi Bilinci	0.101***	2.84	0.013	0.104***	2.93	0.013	0.099***	2.77	0.012
Vergi Ahlakı	0.084***	3.54	0.011	0.081***	3.37	0.010	0.086***	3.58	0.011
Vatandaşlık Bilinci				0.067**	2.32	0.008	0.097***	3.17	0.012
Geleneklere Bağlılık							-0.087***	-3.01	-0.011
REGIONAL FIXED EFFECTS	EVET			EVET			EVET		
Observations	1410			1408			1405		
Prob. (χ²)	0.0000			0.0000			0.0000		
R²	0.1836			0.1847			0.1864		

NOT: Bağımlı Değişken: Katlanılabilir Vergi Yükü; Referans Gruplar: Genç, Orta yaş üstü, Bayan, Bekâr, Serbest Meslek, Sanayici, Çiftçi, İşçi. Anlamlılık Düzeyleri: * 0.05 < P < 0.10, ** 0.01 < P < 0.05, *** P < 0.01, Marj.: Marjinal Etki.

Katlanılabilir vergi yükünü artırmak için, bu yüke etki eden faktörlerin tespit edilmesi gerekir. Katlanılabilir vergi yüküne etki eden

faktörler demografik, ekonomik, teknik-idari ve sosyo-kültürel faktörler şeklinde gruplandırılarak incelenmiştir. Regresyon analizleri üç ayrı model şeklinde oluşturulmuş

ve böylece modelde kullanılan faktörler ile R² değerindeki değişim gözlemlenmiştir. R² değerindeki değişimin pozitif yönde olması, modele eklenen değişkenlerin gerekliliği yönünde olumlu sonuçlar vermektedir. Üç modelin de ki kare değerlerinin 0,0000 olması, modellerin istatistiksel olarak anlamlı olduğunu göstermektedir. Her bir model açısından sağlamlık (robustness) testleri ve ayrıca regresyon analizlerini müteakiben marjinal etki analizleri yapılmış, böylece her bir faktörün modele marjinal etkisi ortaya konmuştur.

3.2.1. Demografik Faktörler

Demografik değişken olarak yaş, cinsiyet, medeni durum, meslek ve mükellefiyet süresi değişkenleri modele eklenmiştir. Bu değişkenler ile katlanılabilir vergi yükü arasında istatistiksel olarak anlamlı ilişki sadece mükellefiyet süresi bakımından tespit edilmiştir. Regresyon analizi sonuçlarına göre, mükellefiyet süresi ile katlanılabilir vergi yükü arasında istatistiksel olarak %1 düzeyinde anlamlı ve pozitif bir ilişki mevcuttur. Buna göre, mükellefiyet süresi arttıkça katlanılabilir vergi yükü de artmaktadır. Diğer bir ifadeyle, yeni mükellefler eski mükelleflere göre daha düşük vergi ödeme eğilimine sahiptir.

Diğer demografik gruplar arasında, katlanılabilir vergi yükü bakımından istatistiksel olarak anlamlı farklılıklar tespit edilmemiştir.

3.2.2. Ekonomik Faktörler

Regresyon analizinde modele ekonomik değişken olarak gelir, kamu harcamaları, ülkenin ekonomik durumu ve sübjektif vergi yükü eklenmiştir. Mükelleflerin gelir düzeyi ile katlanılabilir vergi yükü arasında istatistiksel olarak %10 düzeyinde anlamlı (çok güçlü olmayan) ve pozitif bir ilişki tespit edilmiştir. Buna göre gelir düzeyi arttıkça katlanılabilir vergi yükünde artış olmaktadır. Bu durum, genel olarak ülkedeki kişi başına düşen gelir miktarı ile gönüllü bir şekilde ödenen vergi miktarı arasındaki ilişkiye işaret etmektedir. Kişi başına gelir miktarının yükselmesi katlanılabilir vergi yükünün artmasına, diğer bir ifadeyle devletin vergileme maliyetlerinin azalmasına neden olabilir.

Regresyon analizi sonuçlarına göre kamu harcamaları algısı ile katlanılabilir vergi yükü arasında istatistiksel olarak %1 düzeyinde anlamlı, oldukça güçlü ve pozitif yönlü bir ilişki söz konusudur. Araştırma kapsamında ankete katılanlara “Kamu harcamaları tercihlerime uygun olarak yapılmaktadır (Ort.: 3,012)” ifadesine katılım düzeyleri sorulmuş ve 5’li likert ölçeğine göre (1- kesinlikle katılmıyorum; 2-

katılmıyorum; 3- kısmen katılıyorum, kısmen katılmıyorum; 4- katılıyorum; 5- kesinlikle katılıyorum) katılım düzeylerini belirtmeleri istenmiştir. Bu ifadeye orta düzey bir katılım söz konusudur. Pozitif yöndeki ilişki, kamu harcamaları algısındaki pozitif artışın katlanılabilir vergi yükünün de artacağına işaret etmektedir.

Ekonomik değişkenlerden bir diğeri de ülkenin ekonomik durumu ile ilgili algıdır. Regresyon sonuçlarına göre ülkenin ekonomik durumu algısı (Türkiye’nin ekonomik durumu iyidir, Ort.: 3,302; 1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) ile katlanılabilir vergi yükü arasında istatistiksel olarak %1 düzeyinde anlamlı ve pozitif bir ilişki söz konusudur. Buna göre, ülke ekonomisi hakkında toplumun algısı pozitif yönde değiştikçe, katlanılabilir vergi yükü de artış göstermektedir. Buna karşın, sübjektif vergi yükü⁷ ile katlanılabilir vergi yükü arasında ise %1 düzeyinde anlamlı ve oldukça güçlü, negatif bir ilişki bulunmaktadır. Diğer bir ifadeyle, hissedilen vergi yükü arttıkça katlanılabilir vergi yükü azalmaktadır.

3.2.3. Teknik – İdari Faktörler

Teknik – idari değişken olarak vergileme tekniği, mali saydamlık, vergi idaresi, vergi cezaları ve vergi adaleti değişkenleri modele eklenmiştir. Vergileme tekniği bakımından mükelleflere “gelir arttıkça vergi oranları artmalıdır (1)”, “herkesten aynı oranda vergi alınmalıdır (2)” ve “gelir arttıkça vergi oranı azalmalıdır (3)” şeklinde üç seçeneğe bir soru yöneltilmiş ve tercihlerini belirtmeleri istenmiştir. Regresyon sonuçlarına göre vergi tarifeleri ile ilgili düşüncelerle katlanılabilir vergi yükü arasında %1 düzeyinde anlamlı ve oldukça güçlü, negatif bir ilişki söz konusudur. Buna göre, gelir arttıkça daha düşük oranda vergi oranı uygulanması, toplumun katlanılabilir vergi yükünü azaltmaktadır.

Mali saydamlık algısını tespit etmek amacıyla ankete katılanlardan “Devlet, vergiyle ilgili işlerini şeffaf bir şekilde yürütmektedir (Ort.: 2, 715)” ifadesine katılım düzeylerini 5’li likert ölçeğine göre (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirtmeleri istenmiştir. Bu ifadeye katılım ortanın altında bir seviyede olup, mali saydamlık ile katlanılabilir vergi yükü arasında istatistiksel olarak %5 düzeyinde anlamlı ve pozitif bir ilişki tespit edilmiştir. Buna

⁷ Sübjektif vergi yükünü belirlemek amacıyla ankete katılanlara “Size göre gelir veya servetinizin yüzde kaçını vergi olarak devlete ödüyorsunuz? (Ort.: %22,5)” sorusuna katılım düzeyleri sorulmuştur.

göre, mali saydamlık algısı arttıkça katlanılabilir vergi yükünde orta düzeyde bir artış söz konusudur.

Vergi idaresi algısını tespit etmek amacıyla ankete katılanlardan "*Vergi idaresinin bana karşı davranışlarından memnunum*" ifadesine katılım düzeylerini 5'li likert ölçeğine göre (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirtmeleri istenmiştir. Regresyon sonuçlarına göre, vergi idaresi konusundaki kanaat ile katlanılabilir vergi yükü arasında istatistiksel olarak %10 düzeyinde (çok güçlü olmayan) pozitif bir ilişki söz konusudur. Diğer bir ifadeyle, vergi idaresinin mükelleflere karşı tutumu pozitif yönde değiştikçe katlanılabilir vergi yükü de kısmi olarak artış göstermektedir.

Vergi adaleti algısı ile katlanılabilir vergi yükü arasında da vergi idaresine benzer bir ilişki söz konusudur. Vergi adaleti algısını tespit etmek amacıyla ankete katılanlardan, "*Ülkemizde vergi yükü adaletli bir şekilde dağıtılmaktadır* (Ort.: 2,892)" ifadesine katılım düzeylerini 5'li likert ölçeğine göre (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirtmeleri istenmiştir. Regresyon sonuçlarına göre katlanılabilir vergi yükü ile vergi adaleti algısı arasında %10 düzeyinde anlamlı bir ilişki vardır ve vergi adaleti algısı pozitif yönde değiştikçe, katlanılabilir vergi yükü de kısmen (çok güçlü olmayan) artış göstermektedir. Diğer teknik – idari değişken olan vergi cezaları ile katlanılabilir vergi yükü arasında istatistiksel olarak anlamlı bir ilişki bulunmamıştır.

3.2.4. Sosyo – Kültürel Faktörler

Sosyo – kültürel faktör olarak eğitim, vergi bilinci, vergi ahlâkı, vatandaşlık bilinci ve geleneklere bağlılık değişkenleri modele eklenmiştir. Eğitim seviyesi ile katlanılabilir vergi yükü arasında istatistiksel olarak %5 düzeyinde anlamlı ve pozitif bir ilişki bulunmuştur. Buna göre mükelleflerin eğitim seviyesi yükseldikçe katlanılabilir vergi yükünün de artış gösterdiğini ifade etmek mümkündür.

Vergi bilincini ölçmek amacıyla ankete katılanlardan "*Vergiler, kamu harcamalarının karşılığı olarak alınmaktadır* (Ort.: 3,785)" ifadesine katılım düzeylerini (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirtmeleri istenmiştir. Vergi bilinci ile katlanılabilir vergi yükü arasında istatistiksel olarak %1 düzeyinde anlamlı ve pozitif bir ilişki mevcuttur. Diğer bir ifadeyle, vergi bilinci arttıkça katlanılabilir vergi yükü güçlü bir şekilde artış göstermektedir.

Benzer bir ilişki vergi ahlâkı ile katlanılabilir vergi yükü arasında da söz konusudur. Vergi

ahlâkını belirlemek amacıyla ankete katılanlardan "*Vergisel ödevlerimi gönüllü bir şekilde, zamanında ve eksiksiz olarak yerine getiririm* (Ort.: 3,312)" ifadesine katılım düzeylerini (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirtmeleri istenmiştir. Buna göre toplumun vergi ahlâkı yükseldikçe katlanılabilir vergi yükünün de güçlü bir şekilde artış göstereceği ortaya çıkmıştır.

Vatandaşlık bilincini ölçmek amacıyla "*Türkiye Cumhuriyeti vatandaşı olmaktan gurur duyuyorum* (Ort.: 4, 422)" ifadesine katılım düzeyleri (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) belirlenmiştir. Söz konusu değişken ilk regresyon modeline eklenmek suretiyle ikinci bir model oluşturulmuş ve vatandaşlık bilinci ile katlanılabilir vergi yükü arasında %5 düzeyinde anlamlı ve pozitif bir ilişki olduğu görülmüştür.

Ankete katılanların geleneklere bağlılık düzeyini belirlemek amacıyla "*Yaşamımda gelenek ve görenekler önemlidir* (Ort.: 4,018)" ifadesine katılım düzeyleri (1- kesinlikle katılmıyorum; 5- kesinlikle katılıyorum) sorulmuştur. Geleneklere bağlılık ile katlanılabilir vergi yükü arasında %1 düzeyinde anlamlı ve negatif, güçlü bir ilişki tespit edilmiştir. Buna göre, mükelleflerin geleneklere bağlılık düzeyi attıkça katlanılabilir vergi yükü güçlü bir şekilde azalmaktadır.

SONUÇ

Sağlam, istikrarlı ve yönetim maliyetleri düşük vergisel kaynaklara sahip olmak, bütün ülkelerin ortak hedeflerinden birisidir. Bu bağlamda, vergi mükelleflerinin katlanılabilir vergi yükünün yüksek olması istenir. Katlanılabilir vergi yükü, mükelleflerin gönüllü olarak ödemeye rıza gösterecekleri vergi miktarının gelirleri, servetleri veya diğer vergi konuları içindeki payını ifade etmektedir.

Bu çalışma, Türkiye genelinde katlanılabilir vergi yükünü ölçmek, bu yükün oluşumunda etkili olan faktörleri belirlemek ve böylece Türkiye'de katlanılabilir vergi yükünü artırmak için alınması gereken önlemleri ve yürütülmesi gereken politikaları ortaya koymak amacıyla yürütülmüştür.

Araştırma sonuçlarına göre Türkiye'de mükelleflerin gelir, servet veya diğer vergi konuları üzerinden herhangi bir rahatsızlık duymadan, kendi rızalarıyla ödemeyi kabul edecekleri vergi oranı yaklaşık %13 olarak tespit edilmiştir. Türkiye'de objektif vergi yükünün (vergi gelirleri toplamı / GSMH) yaklaşık %26 olduğu dikkate alınırsa, bu oran hâlihazırda uygulanmakta olan objektif vergi yükünün yaklaşık yarısına tekabül etmektedir. Bu oranın düşük olduğu iddia edilebileceği gibi,

mükelleflerin ödemek zorunda oldukları vergilerin yarısından rahatsızlık hissettiklerini ifade etmek de mümkündür.

Araştırmanın bir diğer amacı ise katlanılabilir vergi yükünün oluşumuna etki eden faktörleri ortaya koymak suretiyle, bu yükün nasıl artırılabilir sorusuna cevap aramaktır. Bu bağlamda yapılan bir dizi regresyon analizinden elde edilen bulgulara göre, katlanılabilir vergi yükünün oluşumunda etkili olan temel faktörler; kamu harcamaları konusundaki algı, ülkenin genel ekonomik durumu, subjektif vergi yükü, uygulanan vergi teknikleri, mali saydamlık, vergi idaresinin mükelleflere yaklaşımları, vergi adaleti, vergi bilinci, vergi ahlâkı, vatandaşlık bilinci, gelenekler, mükellefiyet süresi ve eğitim seviyesidir.

Regresyon analizinden elde edilen bulgulara göre, Türkiye özelinde katlanılabilir vergi yükünün artırılması için aşağıda ifade edilen hususlara dikkat edilmesi gerektiği ortaya çıkmaktadır.

- Vergilemenin mali amacını oluşturan kamu harcamaları konusunda toplumsal uzlaşımın sağlanması gerekir. Bu bağlamda, kamu harcamalarının toplum tercihlerine uygun olarak yapılmasını tesis edecek demokratik katılımın sağlanması önemlidir.
- Ödenen veya ödenecek vergilerden rahatsızlık duyulmaması için, gerek kişi başına gelir düzeyinin ve gerekse ülkedeki genel ekonomik durumun iyileşmesi gerekir. Bireylerin ödedikleri vergiler nedeniyle zorunlu harcamalarını kısmak mecburiyetinde kalmaları, bu vergilerden duyulan rahatsızlığı artıracaktır.
- Mükelleflerin hissettikleri vergi yükü olarak kabul edilen subjektif vergi yükünün makul seviyelerde kalması için, vergi ile kamu harcamaları arasındaki ilişkiyi ifade eden mali bağlantının sağlanması ve mali anestezi altında alınan dolaylı vergilere ağırlık verilmesi gerekir. Ülkelerin gelişmişlik göstergelerinden birisi olarak dolaylı - dolaysız vergi dağılımı kabul edilmekle beraber, gelişmekte olan ülkelerin ekonomik olgunluk ve refah toplumuna ulaşmaya kadar dolaylı vergilere ağırlık vermesi bu bağlamda kısmen makul karşılanabilir.
- "Eski vergi yeni vergiden iyidir" anlayışı eşliğinde, yeni vergiler koymak yerine var olan vergileri rehabilite etmek ve artan oranlı vergilere ağırlık vermek gerekir.
- Tahsil edilen vergilerin gerek tahsilatı ve gerekse kamu harcamasına dönüşümü süreçlerinin herkese açık ve şeffaf bir

biçimde yürütülmesi gerekir. Ülke genelinde verginin bir vatandaşlık görevi olduğu ve ödenen vergilerin hizmet olarak topluma geri döneceğinin herkes tarafından kabul edilmesi için mali yönetimin gerekli tedbirleri alması gerekir.

- Mali yönetimin mükelleflere en fazla görünen yüzü niteliğindeki vergi idarelerinin modern yönetim ilkeleri çerçevesinde dizayn edilmesi ve bürokratların davranışsal hatalarının minimize edilmesi gerekir.
- Anayasal bir zorunluluk olan vergi adaletinin tesis edilmesi için verginin tabana yayılması ve vergisel kurallara uyum noktasında hiç kimseye veya zümreye herhangi bir ayrıcalık yapılmaması gerekir.
- Vergilerin hangi amaçla alındığı ve nerelere harcandığının toplumsal bazda iyi anlatılması ve bu bağlamda vergi bilincinin artırılması için en alt kademelerden başlamak üzere gerekli eğitim imkânlarının kullanılması gerekir.
- Toplum oluşturan kesimlerin ülkeye, vatana, millete ve devlete aidiyet duygusu anlamına gelen vatandaşlık bilincinin en üst düzeyde sağlanması gerekir. Vatandaş olmaktan gurur duymadığı bir ülkeye, mükellefin kendi rızası ile vergi ödemesini beklemek güçtür.
- Vergi ile eğitim seviyesi arasındaki ilişkinin yönü çeşitli çalışmalarda farklı bir şekilde ortaya konmakla birlikte (Torgler, 2007), bu çalışmada eğitim seviyesi arttıkça katlanılabilir vergi yükünün artış gösterdiği sonucuna ulaşılmıştır. Gerek vergi bilinci, gerek mali bağlantı bilinci ve gerekse vergi ahlâkının tesisi için eğitimin önemli bir araç olabileceği gerçeği göz ardı edilmemelidir.

KAYNAKÇA

- Abizadeh, S. ve Gray, J. 1985, Wagner's Law, A Pooled Time Series, Cross-Section Comparison, *National Tax Journal*, 38/2, 209-218.
- Carey, D. ve Rabesona, J. 2002, Tax Ratios on Labour and Capital Income and Consumption, *OECD Economic Studies*, 35, 129-174.
- Demir, İ.C. 2013. *Türkiye'de Vergi Yüğü (Objektif ve Subjektif Yönleriyle)*, Bursa: Dora Yayıncılık.
- Demir, İ.C. 2015. *Kamu Maliyesi*, Afyonkarahisar: Limit Yayınları.
- Gandhi, V.P. 1971, Wagner's Law of Public Expenditure: Do Recent Cross-Section Analysis Confirm It?, *Public Finance*, 28/1, 44-56.
- Goffman, I.J ve Mahar, D.J. 1971, The Growth of Public Expenditures in Selected Developing Nations: Six Caribbean Nations 1940-1965, *Public Finance*, 25/1, 57-73.
- Hazman, G.G. ve Aksu, Y. 2003, Vergilemenin Operasyonel Maliyetleri: Mersin Vergi İdaresi Örneği, *International Journal of Economic and Administrative Studies*, 6/11, 109-126.
- Mendoza E. G., Razin, A. ve Tesar, L. L. 1994, Effective Tax Rates in Macroeconomics: Cross-country Estimates of Tax Rates on Factor Incomes and Consumption, *Journal of Monetary Economics*, 34/3, 297-323.
- Muehlbacher, S., Kirchler, E. ve Schwarzenberger, H. 2011, Voluntary Versus Enforced Tax Compliance: Empirical Evidence for the "Slippery Slope" Framework, *European Journal of Law and Economy*, 32: 89-97.
- Peacock, A.T. ve Wiseman, J. 1961, *The Growth of Public Expenditure in the United Kingdom*, London: National Bureau of Economic Research.
- Torgler, B. 2007. *Tax Compliance and Tax Morale, A Theoretical and Empirical Analysis*, Cheltenham: Edward Elgar Publishing Limited.
- Wagner, A. 1958, Three Extracts on Public Finance, *In. Classics in the Theory of Public Finance*, (Ed: R.A. Musgrave ve A.T. Peacock), 1-15.

TÜRKİYE EKONOMİSİNDE HİZMETLER SEKTÖRÜNÜN EKONOMİK ETKİLERİNİN GİRDİ ÇIKTI MODELİ İLE ANALİZİ (1995-2011)¹

DOI NO: 10.5578/jeas.33166

Necla AYAŞ²

ÖZ

Çalışmanın amacı; Türk Hizmetler Sektörünün ekonomik etkilerini girdi çıktı katsayıları yardımıyla analiz etmektir. Sektörlerin ekonomik etkileri, talep ve üretim etkileri olarak ikiye ayrılmaktadır. Üretim yapısı, sektörlerin geri bağlantılar yoluyla meydana getirdiği talep etkilerini, talep yapısı ise; sektörlerin ileri bağlantılar yoluyla meydana getirdiği üretim etkilerini belirlemektedir.

Çalışmada; Girdi Çıktı Modeli yardımıyla Türk Hizmetler Sektörünün talep ve üretim etkileri ve değişimi 1995-2011 dönemi için araştırılmıştır. Bu dönemde hizmetler sektörünün hem üretim hem de talep etkileri yüksek bulunmuştur. Çalışmanın bulgularına göre üretim etkileri yüksek hizmet sektörleri; ticaret, finans ve taşımacılık faaliyetleridir. Talep etkileri yüksek sektörler ise; elektrik, gaz, su faaliyetleri, otel restoran ve inşaat faaliyetleri olmuştur.

Anahtar Kelimeler: Hizmetler Sektörü, Üretim ve Talep Etkileri, Girdi Çıktı Modeli.

Jel Sınıflandırması: C67, L80, Z31

ANALYSIS OF ECONOMIC EFFECTS OF TURKISH SERVICE SECTOR BY USING INPUT OUTPUT MODEL (1995-2011)

89

ABSTRACT

The purpose of the study is to analyze economic impact of services industry in Turkish Economy. The economic impacts of the industries are divided into two as demand and production effects. Production structure determinates demand impacts of sectors on other sectors through backward linkages while demand structure defines production effects of sectors through forward linkages.

In this study, production and demand effects of the Turkish Service Sector has been analyzed by using Input-Output Model for the period of 1995-2011. Both production and demand effects of Turkish Service Sector have been significantly high in this period. According to the results; service sectors which have high production effects are, trade, finance and transportation while sectors having high demand effects are; electricity, gas, water activities, hotel restaurant and construction activities.

Keywords: Service Sector, Demand and Production Effects, Input Output Model

Jel Classification: C67, L80, Z31

¹ Geliş Tarihi:24.06.2016 - Kabul Tarihi: 09.11.2016

² Doç. Dr. Necla Ayaş, Bülent Ecevit Üniversitesi, İİBF, İktisat Bölümü, Zonguldak, Türkiye, 03722577418, necla.ayas@beun.edu.tr, neclaayas@gmail.com

GİRİŞ

Dünya ekonomisi çeşitli alanlarda meydana gelen teknolojik gelişmelerle, köklü değişimlere sahne olmaktadır. Sanayi toplumlarında gelişme bakımından önemli olan mamul üretiminin yerini, bilgi toplumlarında hizmet üretimi almıştır. İmalat sanayi ve hizmetler sektörü arasındaki güçlü üretim ilişkileri ve birlikte gelişim süreci, üretimin artan ölçüde hizmet içermesi, ekonomik gelişme sürecinde hizmetler sektörünün stratejik önemini arttırmakta, bu nedenle de hizmetler sektörünün analizine yönelik çalışmalar önem kazanmaktadır.

Araştırma konusu hizmetler sektörünün Türkiye’de gelişimi, uluslararası değişimlere ve teorik gelişmelere uygunluk göstermektedir. 1998 yılında %51,9 olan hizmetler sektörünün GSMH’deki payı, zaman içinde daha da yükselerek 2015 yılında %60 olmuştur. (TÜİK, Ulusal Hesaplar, Üretim Yoluyla GSMH). Gerek yapısal değişim sürecinin doğası gereği, gerek üretim yapısındaki bilgi ve teknoloji yoğun hizmet sektörleri lehine değişimler, hizmet sektörlerinin ekonomideki yeri ve öneminin daha da artacağını göstermektedir.

Bu çalışmada; Türk hizmetler sektörünün talep ve üretim bakımından ekonomik etkileri, girdi çıktı modeli yardımıyla analiz edilmiştir. Çalışmada kullanılan veriler, WIOD (World Input Output Database)’den temin edilmiştir. WIOD’de girdi çıktı tabloları 1995-2011 dönemi için temin edilebilir olduğundan, araştırma dönemi olarak 1995-2011 periyodu seçilmiştir.

Çalışmanın giriş kısmını takip eden birinci bölümde literatür taraması yapılmış, ikinci bölümde sektörlerin ekonomik etkileri açıklanmış, üçüncü bölümde hizmet sektörlerinin talep ve üretim etkileri ile ilgili teorik bilgilere yer verilmiş, dördüncü bölümde ise çalışmanın yöntemi detaylı olarak anlatılmıştır. Beşinci bölümde araştırma bulgularına yer verilerek, çalışma sonuç bölümüyle tamamlanmıştır.

2. LİTERATÜR TARAMASI

Hizmetler sektörünün ekonomik gelişme ve kalkınma açısından taşıdığı öneme rağmen bu konudaki çalışmalar oldukça sınırlıdır. Literatürde hizmetler sektörünü girdi çıktı yaklaşımı ile analiz eden çalışmalar ise son derece azdır.

Grubel and Walker (1989); sanayi sektörünün hizmetler sektörüne bağımlılığını incelediği

çalışmasında; sanayi üretiminin hizmet çıktısına bağımlılığının yüksek olduğunu, hizmet sektörleri çıktılarının yarısından fazlasının sanayi sektörü çıktısı üretmek için kullanıldığını öne sürmektedir. Barker (1990); Birleşik krallık ekonomisinde yapısal değişimin ve hizmetler sektörünün gelişmesini, Mc Lachen vd., (2002) Avustralya’da hizmetler sektörünün önemini, Roy vd. (2002) ile Bhowmik (2003), Hindistan ekonomisi için üretimin hizmet yoğunluğunu; Wang (2009); Üretim ilişkilerinin Çin hizmetler sektörünün üretimine etkilerini, Yuan (2010) Güney Kore’nin Guangdong eyaleti için hizmetler sektörünün gelişimini, Drejer (2002) ve Falk ve Peng (2013); hizmetler sektörüne yönelik ara girdi talebini, girdi çıktı modelleriyle inceleyen çalışmalarıdır. Toh ve Thangavelu (2013) hizmet sektörlerinden bilişim sektörünün ekonomik gelişme açısından önemini girdi çıktı modeliyle analiz etmiştir. Yang (2015) ise; hizmetler sektörünün gelişimini, diğer sektörlerin ara girdi talebindeki değişimlerle bağlantılı olarak girdi çıktı modeli yardımıyla incelemiştir. Söz konusu bu çalışmada; hizmet sektörlerinin ara girdi talebinin yükseldiği ve hizmet sektörlerindeki gelişmenin ekonomik büyümeyi daha fazla etkilediği öne sürülmektedir.

Cheng (2008)’in 13 OECD ülkesinde hizmetler sektörünün ara girdi talebini analiz ettiği çalışmada da, Yang (2015)’ ile benzer bulgulara ulaşılmıştır.

Türkiye’de girdi çıktı yaklaşımıyla hizmetler sektörünü inceleyen çok az çalışma bulunmaktadır. Uyar (2006); Türk hizmetler sektöründe üretim ilişkilerini ve nihai talepteki değişimlerin gelir etkilerini araştırmıştır. Ayaş vd., (2009), Çakır vd., (2009); 1995 ve 2002 yılı Girdi Çıktı tablolarına dayalı olarak, hizmetler sektörünü katsayılar yöntemiyle analiz etmiştir.

Bu çalışmada hizmet sektörlerinin talep ve üretim etkileri ve zaman içindeki değişimi girdi çıktı modeliyle araştırılmıştır. Literatür araştırmalarından anlaşıldığı kadarıyla Türk hizmetler sektörü ekonomik etkilerini talep ve üretim etkileri bakımından girdi çıktı modeli ile analiz eden çalışma bulunmamaktadır.

3. SEKTÖRLERİN TALEP VE ÜRETİM ETKİLERİ

Sektörlerin ekonomik etkileri, talep ve üretim etkileri olmak üzere ikiye ayrılmaktadır. Diğer sektör çıktılarına yönelik ara girdi talebini belirleyen üretimin girdi yapısı, sektörün talep etkileri bakımından önemlidir. Üretiminde ara

girdi yoğunluğu fazla olan sektörler, geri bağlantılar yoluyla kendine girdi sağlayan sektörler üzerinde yüksek talep etkileri meydana getirmektedir (Cheng, 2008; Wei, 2009; Yang, 2015).

Üretim etkileri ise tam tersine, sektörlerin talep yapısından etkilenmektedir. Sektör çıktılarına yönelik diğer sektörlerin ara girdi talebi, ya da bir başka ifadeyle sözkonusu sektör çıktısının diğer sektörlerin çıktı değeri içindeki payı, sektörün üretim etkilerini belirlemektedir. Sektör çıktılarına yönelik güçlü ara girdi talebi (sektör çıktılarının diğer sektör çıktı değerleri içindeki yoğunluğunun yüksek olması), ileri bağlantılar yoluyla diğer sektörler üzerinde yüksek üretim etkileri meydana getirmektedir (Li ve Pan, 2001; Zheng, 2008).

Girdi çıktı yaklaşımına göre, gerek talep gerekse üretim etkileri; doğrudan ve dolaylı olmak üzere ikiye ayrılmaktadır. Doğrudan etkiler, ekonomide meydana gelen değişimin (talep artışının) ilk aşama etkilerini ifade etmektedir. Ancak herhangi bir sektörde meydana gelen ilave talep artışı; bu artış karşılanana kadar, tüm sektörler üzerinde giderek azalan zincirleme etkiler meydana getirmekte ve bu etkiler dolaylı etkiler olarak adlandırılmaktadır. (Jeong, 1984; Szyrmer ve Walker, 1983). Sektörlerin ekonomik analizinde doğrudan ve dolaylı etkilerinin toplamından oluşan toplam etkiler dikkate alınmaktadır.

4. HİZMET SEKTÖRLERİNİN TALEP VE ÜRETİM ETKİLERİ

Ekonomik faaliyetler üç temel sektör düzeyinde tarım, sanayi ve hizmetler olmak üzere üçe ayrılmakta ve her bir sektör de kendi içinde gerçekleştirdikleri ekonomik faaliyetin türüne göre alt sektörlerden oluşmaktadır. Hizmetler sektörü, diğer iki temel sektör üretimini tamamlayıcı faaliyetler gerçekleştirmekte ve hizmet faaliyetleri ekonominin gelişme düzeyine göre değişmektedir.

Geleneksel tarım aşamasında bilim ve teknoloji düzeyi düşük olduğu için, hizmetler sektörünün gelişme potansiyeli düşüktür. Sanayi toplumlarında sanayinin gelişimiyle birlikte hizmet sektörleri de gelişmekte ve çeşitlenmektedir. Hizmetleşme sürecine geçişle birlikte, hizmetler sektörünün ekonomi genelinde payı yükselirken, modern hizmet sektörleri olarak ifade edilen yüksek katma değerli finans, iletişim sektörleri çıktılarına yönelik talep artmakta ve ulusal ekonomide

hizmet sektörlerinin ara girdi talebi yükselmektedir (Dicagno ve Meliciani, 2005).

Hizmetler sektörünün tanımlanması ile ilgili ciddi sıkıntılar bulunmaktadır. Hizmet faaliyetleri son derece heterojen özellikler gösterdiğinden, evrensel bir hizmet tanımı da bulunmamaktadır. Çalışmada, Philip Kotler'in (1999) yaygın olarak kullanılan hizmet tanımı esas alınmıştır. Bu yaklaşımda hizmet "Bir tarafın diğerine sunduğu, temel olarak dokunulamayan ve herhangi bir şeyin sahipliği ile sonuçlanmayan, üretilmesi fiziksel bir ürüne bağlı olan ya da olmayan, bir faaliyet veya fayda" biçiminde tanımlanmıştır.

Hizmetler sektörü ile ilgili literatürde hizmet faaliyetleri geleneksel ve modern hizmet faaliyetleri olarak ikiye ayrılmaktadır. Geleneksel hizmet faaliyetleri; ticaret, taşımacılık, bazı yerel hizmetler ve otel ve restoran faaliyetlerinden oluşmakta, ticareti yapılabılır hizmetler şeklinde de tanımlanan modern hizmet faaliyetleri ise; iletişim, finans, eğitim, kültürel vb faaliyetlerden oluşmaktadır (Cagno ve Meliciani, 2005: 152; OECD, 2008).

Hizmetler sektörünün üretim ve talep yapısıyla ilgili olarak çeşitli çalışmalarda varılan ortak sonuç, söz konusu sektörün üretim etkilerinin talep etkilerinden daha güçlü olduğu yönündedir. Wu, (2007); hizmetler sektörünün, ekonominin geri kalanı için önemli girdi sağlayıcısı olduğunu ve ekonomik kalkınma ve gelişme için önemli görülen yatırım iklimini olumlu etkilediğini öne sürmektedir. Greenfield, (1966), ekonomide hizmet sektörü çıktılarının ara girdi talebinin yüksek olduğunu, Francois, (1990) ise modern imalat sanayinde hizmet sektörleri çıktılarının üretim faktörü olarak önemli kabul edildiğini öne sürmektedir. Yang (2015) hizmet sektörlerinin sanayi sektörü çıktıları içindeki yoğunluğunun yüksek olduğunu öne sürmek suretiyle benzer bir saptamada bulunmaktadır.

Hizmet sektörlerinin talep ve üretim etkileriyle ilgili bir başka saptama ise bu sektörde kendi kendini güçlendiren "self-strengthening" etkilerin yüksek olduğu biçimindedir. Bu konudaki çalışmalar; Goe (1990), Juleff (1996) ve Pilat ve Wolf (2005); gelişmekte olan ülkelerde hizmet sektörlerinin üretiminde hizmet yoğunluğunun yüksek olduğunu, bu bağlamda sektörün kendi çıktılarına yönelik ara girdi talebinin yine kendi içinden yani hizmet sektörlerinden geldiğini öne sürmektedir.

Bu değerlendirme ve belirlemelerin girdi çıktı yaklaşımındaki karşılığı, güçlü ileri bağlantılar ve yüksek üretim etkileridir. Bu saptamaların

teorik bilgilerle de uyduğunu söylemek mümkün. Özellikle bazı altyapı hizmetleri, enerji, iletişim, taşımacılık ve finansal hizmetler gelişmiş bir ekonomik yapının temel unsurlarını oluşturmakta, bu hizmet faaliyetleri yatırım iklimini iyileştirerek, iş dünyasının verimliliğini arttırmakta büyüme ve gelişmeyi olumlu etkilemektedir.

5. ÇALIŞMANIN YÖNTEMİ

Çalışmada hizmetler sektörünün ekonomik etkilerinin belirlenmesinde, sektörler arası üretim ilişkilerine dayalı Girdi Çıktı Katsayıları Modelinden yararlanılmıştır. Doğrudan ve dolaylı talep ve üretim etkilerinin belirlenmesine olanak sağlayan girdi çıktı modelinde; ara girdi ve temel girdi kullanım oranının sabit olduğu, girdiler arasında ikamenin olmadığı, sabit getiri koşullarının geçerli olduğu varsayılmaktadır (Leontief, 1966: 134; Miller and Blair, 1985).

Girdi çıktı modellerinin temel verisini sağlayan girdi çıktı tabloları; satır ve sütunlardan oluşmakta ve her bir sektör; bir kere satırda bir kere de sütunda olmak üzere iki kere yer almaktadır. Sütunlar; ilgili sektörün üretim yapısını, satırlar ise talep yapısını göstermektedir. (Aydoğuş, 2010; Ersungur, 2005: 121).

Girdi çıktı yaklaşımında sektörlerin ekonomik önemini belirleyen talep ve üretim etkileri, girdi çıktı katsayıları yardımıyla hesaplanmaktadır. Sektörlerin ara girdi talebi, kendi çıktılarını bölünerek, aşağıda da formüle edildiği üzere girdi katsayıları hesaplanmaktadır.

$$a_{ij} = X_{ij} / X_i \quad (1)$$

Girdi katsayıları (a_{ij}); sektörün nihai talebindeki 1 birim artışın, diğer sektörlerde meydana getirdiği doğrudan talep etkilerini göstermekte ve doğrudan geri bağlantı katsayısı olarak da adlandırılmaktadır.

Üretim etkileri ise çıktı katsayıları ile hesaplanmaktadır. Her bir sektör çıktısına yönelik ara girdi talebinin, ilgili sektörün çıktısına bölünmesiyle elde edilen çıktı katsayıları (b_{ij}) doğrudan üretim etkilerini göstermekte ve doğrudan ileri bağlantı katsayıları olarak da adlandırılmaktadır (Augustinovic, 1970; Ghosh, 1958; Jones, 1976).

$$b_{ij} = X_{ij} / X_j \quad (2)$$

Ancak çalışmanın kapsamı hizmetler sektörü ile sınırlı olduğundan, sadece hizmet sektörlerinin doğrudan üretim etkilerini hesaplamak için çıktı katsayıları değil, hizmet yoğunluğunu gösteren hizmet katsayıları (s_{ij}) kullanılmıştır.

$$s_{ij} = S_{ij} / X_j \quad (3)$$

Hizmet katsayıları (s_{ij}); hizmetler sektörünün 1 birim çıktısına yönelik diğer sektörlerin ara girdi talebini göstermektedir. Bir başka ifadeyle; diğer sektörlerin ilave 1 birim daha fazla çıktı üretebilmesi için, hizmetler sektörünün üretimini ne kadar arttırması gerektiğini belirtmektedir.

Doğrudan etkiler (talep ve üretim), nihai talep artışlarının ilk aşama etkilerini göstermektedir. Ancak nihai talepte meydana gelen bir değişme, bu talep artışı karşılana kadar, ekonomide zincirleme ve giderek azalan dolaylı etkiler meydana getirmektedir. Dolaylı ve doğrudan etkilerden oluşan toplam talep ve üretim etkileri ters matrisler yardımıyla ölçülmektedir. (Banga ve Goldar, 2004; Bhowmik, 2003; El Arifeen vd, 2011; Roy vd.,2002).

Toplam talep etkileri; girdi katsayıları ile leontief matrisi çarpılarak hesaplanmaktadır.

$$r_{ij} = a_{ij} * (I-A)^{-1} \quad (4)$$

Denklemden yer alan rij; sektörlerin nihai talebinde meydana gelen 1 birimlik artışın toplam talep etkilerini göstermektedir.

$((I-A)^{-1})$: Leontief Matrisi, I; nxn elemanlı birim matrisi).

Sektörlerin hizmet yoğunluğu katsayıları, çıktı katsayıları matrisinin tersi ile çarpılarak, toplam üretim etkileri hesaplanmıştır.

$$s_i = s_i * (I-B)^{-1} \quad (5)$$

Denklemden yer alan s_i ; ekonomideki diğer sektörlerin ilave 1 birim daha fazla çıktı üretmesi için doğrudan ve dolaylı etkilerden dolayı hizmetler sektörünün, çıktısını toplam ne kadar arttırması gerektiğini göstermektedir. $(I-B)^{-1}$: Çıktı Katsayıları Ter Matrisi, I;nxn elemanlı birim matrisi).

Çalışmada WIOD (World Input Output Database)'den temin edilen ulusal girdi çıktı tabloları kullanılmıştır. 1995-2011 dönemine ait 17 girdi çıktı tablosundaki 35 sektör girdi çıktı mantığına göre 16 sektör grubuna indirgenerek hesaplama ve yorumlamalar bu sektör grubu üzerinden yapılmıştır.

6. TÜRK HİZMET SEKTÖRLERİNİN TALEP VE ETKİLERİ

Bu bölümde, Türkiye Ekonomisinde GSYİH bakımından hangi hizmet sektörlerinin öne çıktığı girdi çıktı tablolarındaki veriler yardımıyla incelenmiştir. Girdi çıktı yöntemine uygun olarak toplulaştırılan hizmet sektörlerinin çıktıları 1995-2011 dönemi için hesaplanarak, sonuçlar Tablo 1'de verilmiştir³

³ Veriler arasındaki uyum sıkıntısını engellemek için hizmet sektörlerinin değişimi girdi çıktı analizinde kullanılan veri seti (WIOD verileri) yardımıyla incelenmiştir.

Tablo 1: Hizmet Sektörlerinin Çıktıları (Milyon \$)(1995-2016)

Yıllar	Ticaret	Turizm	Taşımacılık	İletişim	Finans	Kamusal Hizmetler.
1995	66.428	9.638	33.777	8.507	15.783	23.088
1996	72.145	10.948	38.283	8.795	20.861	25.940
1997	73.366	12.954	43.758	11.162	23.539	28.961
1998	72.712	13.491	44.015	12.067	30.811	31.227
1999	73.220	11.344	44.795	12.144	39.022	36.221
2000	87.926	13.941	53.104	14.230	29.559	39.287
2001	66.877	10.833	44.627	11.815	27.701	32.251
2002	76.601	11.656	53.718	14.184	16.073	39.292
2003	101.770	14.527	70.054	18.554	16.429	53.109
2004	134.667	19.609	88.133	23.322	20.491	64.836
2005	169.752	23.992	110.444	29.020	21.532	78.005
2006	193.487	26.565	121.846	31.956	24.288	85.887
2007	244.764	32.583	150.791	38.925	33.353	107.062
2008	283.119	36.202	174.469	43.971	40.528	119.872
2009	234.107	33.711	135.839	34.244	43.254	108.430
2010	271.398	37.670	159.613	40.991	42.497	126.798
2011	286.164	39.553	172.536	44.861	38.742	130.594

Not: Yazar tarafından 1995 -2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

Tablo 1’de hizmet sektörlerinin 1995-2011 yılları itibarıyla çıktı miktarları gösterilmiştir. 1995 yılı verilerine göre, ticaret sektörü 66.428 milyon \$ ile en fazla çıktı üreten hizmet sektörü olmuştur. Ticaret sektörünü 33.77 milyon \$ ile taşımacılık, 23.088 milyon \$ ile kamusal hizmetler izlemektedir. 1995 yılında en az çıktı üreten sektör ise; 8.507 milyon \$ ile iletişim sektörü olmuştur.

2011 yılı çıktı değerleri incelendiğinde; tüm hizmet sektörlerinin 1995-2011 döneminde büyüdüğü görülmektedir. Hizmet sektörlerinin farklı hızlarda büyümesi 2011 yılında çıktı bakımından hizmet sektörlerinin görece önemlerinde değişimler getirmekle birlikte, 2011 yılında da en fazla çıktı üreten 3 sektör sırayla; ticaret, taşımacılık ve kamusal hizmetlerdir. 286.164 milyon \$ çıktı üretimi ile

ticaret sektörü 2011 yılında da en fazla hizmet çıktısı veren sektör olmuştur. 1995 yılının en az çıktı üreten hizmet sektörü olan iletişim sektörünün bu dönemde, 44.861 milyon \$ çıktı ile turizm (39.553 milyon \$) ve finans (38.742 milyon \$) sektörlerini geride bıraktığı görülmektedir.

Çalışmanın yöntem kısmındaki açıklamalar doğrultusunda Türk Hizmetler sektörünün

talep ve üretim etkileri ve zaman içinde değişimi araştırılmıştır.

Hizmet sektörlerinin ekonomide meydana getirdiği doğrudan talep etkilerini gösteren doğrudan geri bağlantı (girdi) katsayıları hesaplanarak, sonuçlar Tablo 2’de gösterilmiştir.

Tablo 2: Hizmet Sektörlerinin Doğrudan Geri Bağlantı Katsayıları: (1995-2011)

Yıllar	Elektrik Gaz ve Su Faaliyetleri	İnşaat Sektörü	Ticaret Sektörü	Otel Restoran Faaliyetleri	Taşımacılık Faaliyetleri	İletişim Sektörü	Finans Sektörü	Kamusal Hizmetler
1995	0,207	0,500	0,226	0,433	0,287	0,169	0,271	0,200
1996	0,185	0,496	0,239	0,425	0,301	0,147	0,286	0,192
1997	0,195	0,477	0,224	0,440	0,333	0,143	0,301	0,210
1998	0,245	0,464	0,208	0,462	0,357	0,124	0,326	0,222
1999	0,391	0,478	0,224	0,475	0,390	0,213	0,338	0,256
2000	0,442	0,482	0,234	0,482	0,394	0,286	0,340	0,289
2001	0,493	0,485	0,248	0,492	0,406	0,355	0,349	0,318
2002	0,521	0,492	0,258	0,498	0,406	0,401	0,346	0,346
2003	0,516	0,488	0,255	0,495	0,398	0,399	0,341	0,347
2004	0,502	0,479	0,252	0,496	0,393	0,395	0,339	0,340
2005	0,473	0,478	0,251	0,497	0,392	0,400	0,337	0,343
2006	0,421	0,469	0,248	0,496	0,388	0,400	0,337	0,339
2007	0,446	0,469	0,246	0,500	0,395	0,404	0,341	0,341
2008	0,592	0,466	0,248	0,486	0,389	0,411	0,342	0,345
2009	0,599	0,481	0,245	0,493	0,393	0,416	0,349	0,346
2010	0,596	0,476	0,244	0,496	0,386	0,413	0,344	0,342
2011	0,592	0,463	0,244	0,482	0,377	0,406	0,338	0,333

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

Tablo 2; hizmet sektörlerinin doğrudan geri bağlantı katsayılarının sektörlere ve yıllara göre değiştiğini göstermektedir. 1995 yılında ekonomiyi doğrudan talep bakımından en fazla etkileme gücüne sahip olan hizmet sektörünün inşaat sektörü olduğu tespit edilmiştir. Bu sektörün ilave 1 birim talebi, 1995 yılında geri bağlantılar yoluyla ekonomi genelinde doğrudan üretim ilişkileri ile 0.500 birim ilave talep meydana getirmiştir. Doğrudan talep etkileri sırayla; otel ve restoran faaliyetlerinde 0.433, taşımacılık sektöründe 0.287, ticaret sektöründe ise 0.226 birim bulunmuştur.

1995 yılında ekonomiyi doğrudan talep etkileri bakımından etkileme gücü en düşük hizmet sektörünün, iletişim sektörü olduğu tespit edilmiştir. İlave 1 birim iletişim sektörü talebinin meydana getirdiği doğrudan talep etkileri sadece 0,169 olarak ölçülmüştür.

1995-2011 döneminde sektörlerin doğrudan geri bağlantı katsayılarında değişimler meydana gelmiştir. Bu dönemde, inşaat sektörü dışındaki sektörlerin, doğrudan geri bağlantı katsayılarının yükseldiği, görülmektedir. 1995 yılında en yüksek doğrudan geri bağlantı katsayısına sahip olan

inşaat sektörünün, 2011 yılında doğrudan talep etkileri ise azalmıştır.

2011 yılında doğrudan talep etkileri en yüksek sektörün elektrik gaz ve su faaliyetleri olduğu tespit edilmiştir. 1995 yılında doğrudan geri bağlantı katsayısı nispeten düşük bulunan elektrik gaz ve su faaliyetleri, 2011 yılında doğrudan talep gücü en yüksek sektör olmuştur.

2011 yılında doğrudan talep etkileri yüksek bulunan diğer hizmet sektörleri; otel ve restoran faaliyetleri (0.482), inşaat sektörü (0.463), iletişim (0.406) ve finans (0.388) sektörleridir. Bu dönemde inşaat sektörünün doğrudan geri bağlantı katsayısı her ne kadar azalmış olsa da 2011 yılı itibarıyla, sektörün doğrudan talep etkilerinin hala yüksek olduğu anlaşılmaktadır.

2011 yılında ekonomiyi talep bakımından doğrudan etkileme gücü en düşük olan hizmet sektörünün ise ticaret sektörü (0.244) olduğu tespit edilmiştir. Bu sektörün nihai talebindeki ilave 1 birimlik artışın, ekonomide diğer sektör çıktıları için meydana getirdiği doğrudan talep etkisi yalnızca 0.244 birimdir.

Sonuç olarak; 1995-2011 döneminde genel olarak hizmet sektörlerinin ekonomiyi talep bakımından doğrudan etkileme gücünün arttığı söylenebilir.

Hizmet sektörlerin talep gücünün doğru bir şekilde ölçülmesi için, doğrudan talep etkileri

ile birlikte dolaylı talep etkilerini de içeren toplam talep etkilerinin dikkate alınması gerekmektedir. Bu nedenle hizmet sektörlerinin toplam talep etkilerini gösteren toplam geri bağlantı katsayıları hesaplanarak, sonuçlar Tablo 3’de gösterilmiştir.

Tablo 3: Hizmet Sektörlerinin Toplam Geri Bağlantı Katsayıları: (1995-2011)

Yıllar	Elektrik Gaz ve Su Faaliyetleri	İnşaat Sektörü	Ticaret Sektörü	Otel Restoran Faaliyetleri	Taşımacılık Faaliyetleri	İletişim Sektörü	Finans Sektörü	Kamusal Hizmetler
1995	1,284	1,793	1,331	1,685	1,412	1,256	1,381	1,296
1996	1,247	1,769	1,345	1,657	1,416	1,213	1,398	1,275
1997	1,268	1,761	1,324	1,696	1,460	1,186	1,417	1,299
1998	1,352	1,765	1,305	1,744	1,507	1,161	1,458	1,315
1999	1,645	1,857	1,357	1,796	1,648	1,321	1,510	1,403
2000	1,778	1,885	1,384	1,826	1,671	1,440	1,520	1,468
2001	1,924	1,897	1,415	1,862	1,687	1,566	1,546	1,531
2002	2,029	1,929	1,441	1,891	1,687	1,658	1,548	1,596
2003	2,009	1,920	1,434	1,884	1,669	1,653	1,538	1,595
2004	1,952	1,875	1,421	1,877	1,651	1,633	1,528	1,572
2005	1,864	1,872	1,417	1,876	1,646	1,638	1,522	1,575
2006	1,721	1,830	1,404	1,863	1,626	1,627	1,514	1,554
2007	1,786	1,827	1,403	1,874	1,641	1,633	1,521	1,559
2008	2,219	1,846	1,417	1,872	1,648	1,660	1,533	1,587
2009	2,245	1,884	1,416	1,884	1,663	1,669	1,543	1,590
2010	2,239	1,883	1,414	1,891	1,649	1,665	1,535	1,586
2011	2,218	1,845	1,409	1,861	1,626	1,651	1,524	1,566

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

Tablo 2 ve 3’de yer alan katsayılar incelendiğinde; sektörlerin doğrudan ve toplam talep etkileri arasında bir paralellik olduğu söylenebilir. 1995 yılında doğrudan talep etkileri en yüksek üç sektörün (inşaat, otel restoran ve taşımacılık), toplam talep etkileri bakımından da öne çıktığı görülmektedir.

1995 yılında 1 birim inşaat sektörü çıktısı, ekonomide toplam talebin 1.793 birim artmasına yol açmıştır. Bu yılda toplam talep etkileri yüksek diğer hizmet sektörleri; otel ve restoran faaliyetleri (1.685), finans (1.381) ve kamusal hizmetler (1.296) biçiminde sıralanabilir. 1995 yılında iletişim sektörünün doğrudan talep etkilerinde olduğu gibi, toplam talep etkilerinde de ekonomiyi etkileme gücünün düşük olduğu tespit edilmiştir.

1995-2011 döneminde sektörlerin toplam geri bağlantı katsayıları küçük dalgalanmalar göstermiş olmakla birlikte, 2011 yılında tüm sektörlerin toplam talep etkileri yükselmiştir. 2011 yılında toplam talebi etkileme gücü en

yüksek hizmet sektörü (2.218), elektrik gaz ve su faaliyetleri olmuştur. Bu sektörün çıktılarına yönelik ilave 1 birim talep artışı, doğrudan ve dolaylı üretim ilişkileriyle ekonomide toplamda 2 birimden daha fazla talep meydana gelmiştir.

2011 yılında toplam talep etkileri; otel ve restoran faaliyetlerinde 1.861, inşaat sektöründe 1.845, iletişim sektöründe ise 1.651 bulunmuştur. 2011 yılının toplam talebi etkileme gücü en düşük hizmet sektörü ise ticaret (1.409) olmuştur.

Sektörlerin üretim etkilerini, çıktılarına yönelik ara girdi talebi belirlemede ve doğrudan ileri bağlantı katsayıları ile ölçülmektedir. Hizmet sektörlerinin doğrudan üretim etkilerini tespit etmek için; hizmet sektörlerine yönelik ara girdi talebini (söz konusu sektörlerin üretiminde hizmet yoğunluğunu) gösteren hizmet katsayıları hesaplanarak, sonuçlar Tablo 4’de gösterilmiştir.

Tablo 4: Hizmet Sektörleri Hizmet Katsayıları (1995-2011)

Yıllar	Elektrik Gaz ve Su Faaliyetleri	İnşaat Sektörü	Ticaret Sektörü	Otel Restoran Faaliyetleri	Taşımacılık Faaliyetleri	İletişim Sektörü	Finans Sektörü	Kamusal Hizmetler
1995	0,10	0,18	0,19	0,20	0,09	0,09	0,26	0,13
1996	0,11	0,21	0,20	0,21	0,13	0,09	0,27	0,14
1997	0,09	0,17	0,20	0,21	0,16	0,13	0,28	0,18
1998	0,11	0,16	0,19	0,22	0,20	0,12	0,31	0,20
1999	0,33	0,18	0,18	0,25	0,26	0,19	0,32	0,21
2000	0,39	0,18	0,19	0,24	0,28	0,26	0,32	0,23
2001	0,44	0,21	0,20	0,26	0,32	0,32	0,33	0,26
2002	0,48	0,21	0,21	0,24	0,35	0,36	0,33	0,28
2003	0,47	0,20	0,21	0,24	0,34	0,36	0,33	0,28
2004	0,46	0,21	0,21	0,24	0,34	0,36	0,33	0,28
2005	0,43	0,20	0,21	0,24	0,34	0,37	0,32	0,28
2006	0,39	0,21	0,21	0,24	0,34	0,37	0,33	0,28
2007	0,42	0,22	0,21	0,26	0,35	0,37	0,33	0,29
2008	0,51	0,24	0,21	0,25	0,35	0,37	0,33	0,28
2009	0,51	0,24	0,20	0,25	0,35	0,38	0,34	0,29
2010	0,51	0,23	0,20	0,24	0,34	0,37	0,33	0,28
2011	0,51	0,22	0,20	0,23	0,33	0,37	0,33	0,27

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

Hizmet katsayıları; ilgili sektörlerin üretimlerini bir birim arttırabilmek için gerekli doğrudan hizmet ihtiyacını göstermektedir. Bir başka ifadeyle hizmet sektörlerinin diğer sektörler üzerindeki doğrudan üretim etkilerini ifade etmektedir.

Tablo 4, tüm hizmet sektörü çıktılarına yönelik ara girdi talebinin olduğunu göstermektedir. 1995 yılında hizmet katsayıları 0.26 ile 0.09 arasında değişmektedir. 1995 yılında hizmet katsayısı en yüksek hizmet sektörü, finans olmuştur. Bu sektörün 1 birim çıktısının 0.26 birimi, diğer sektörlerin üretiminde kullanılmak üzere talep edilmektedir.

1995 yılında doğrudan üretim etkileri otel ve restoran faaliyetleri için 0.20, ticaret sektörü için 0.19, inşaat sektörü için ise 0.18 bulunmuştur. Bu yılda en düşük hizmet katsayısının (0.09) taşıma, iletişim ve elektrik gaz ve su faaliyetlerine ait olduğu görülmektedir.

1995-2011 döneminde, tüm hizmet sektörlerinin hizmet katsayılarının yükseldiği

görülmektedir. Bu sonuç, hizmet sektörlerinin kendi içinde doğrudan üretim etkilerinin arttığına işaret etmektedir. 1995 yılında elektrik gaz ve su faaliyetlerinde 0.10 olan hizmet katsayısı, 2011 yılında 0.51'e yükselmiştir. Bu durum; elektrik gaz ve su faaliyetlerini ara girdi olarak talep eden sektörlerdeki çıktı artışının, bu sektördeki çıktı artışına daha da bağımlı hale geldiğini göstermektedir.

2011 yılında diğer hizmet sektörlerinin doğrudan üretim etkileri sırayla; iletişim (0.37), finans (0.33), taşımacılık (0.33) ve kamusal hizmetler (0.27) biçiminde sıralanabilir.

Ekonomide hizmet sektörleri çıktıları sadece hizmet üretiminde kullanılmamakta, hizmet dışı sektörler olarak ifade edilen tarım ve sanayi gibi üretim sektörleri de üretiminde ara girdi olarak kullanılmak üzere çeşitli oranlarda hizmet sektörü çıktısı talep etmektedir. Bu nedenle hizmet dışı diğer sektörlerin de hizmet katsayıları hesaplanarak elde edilen sonuçlar Tablo 5'de verilmiştir.

Tablo 5: Hizmet Dışı Sektörlerin Hizmet Katsayıları: (1995-2011)

Yıllar	Tarım	Madencilik	Gıda	Tekstil	Ağaç	Petrol	Kimya	Plastik	Diğer Mineraller	Metal	Makina
1995	0,14	0,09	0,22	0,21	0,16	0,16	0,23	0,24	0,20	0,26	0,19
1996	0,15	0,11	0,21	0,23	0,17	0,10	0,24	0,26	0,22	0,28	0,20
1997	0,13	0,14	0,21	0,26	0,17	0,06	0,23	0,28	0,20	0,27	0,21
1998	0,12	0,18	0,18	0,30	0,17	0,06	0,25	0,31	0,21	0,27	0,22
1999	0,12	0,16	0,19	0,28	0,22	0,22	0,30	0,31	0,23	0,26	0,21
2000	0,11	0,17	0,19	0,25	0,24	0,23	0,30	0,30	0,23	0,26	0,22
2001	0,12	0,19	0,21	0,25	0,26	0,25	0,32	0,32	0,26	0,29	0,26
2002	0,11	0,21	0,18	0,23	0,26	0,33	0,31	0,31	0,27	0,29	0,27
2003	0,11	0,20	0,19	0,21	0,26	0,33	0,30	0,30	0,26	0,28	0,26
2004	0,11	0,20	0,19	0,21	0,26	0,31	0,30	0,30	0,26	0,30	0,28
2005	0,11	0,20	0,19	0,20	0,26	0,26	0,29	0,30	0,24	0,28	0,27
2006	0,11	0,20	0,21	0,20	0,27	0,21	0,29	0,30	0,24	0,30	0,29
2007	0,12	0,21	0,22	0,20	0,28	0,24	0,30	0,31	0,25	0,31	0,29
2008	0,12	0,23	0,21	0,16	0,29	0,40	0,34	0,34	0,27	0,38	0,32
2009	0,12	0,23	0,19	0,16	0,28	0,37	0,34	0,35	0,27	0,38	0,32
2010	0,11	0,22	0,18	0,15	0,28	0,38	0,34	0,34	0,27	0,35	0,30
2011	0,11	0,22	0,19	0,14	0,28	0,39	0,33	0,34	0,26	0,34	0,30

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

Tablo 5; hizmet sektörleri çıktılarına yönelik ara girdi talebinin hizmet dışı sektörlerde de yüksek olduğunu göstermektedir. 1995 yılında metal sektörü, en yüksek hizmet katsayısına sahip hizmet dışı sektördür. Bu sektörde 1 birim daha fazla çıktı üretmek, hizmetler sektörünün 0.26 birim daha fazla üretmesi ile mümkün hale gelmektedir. Metal sektöründen sonra hizmetler sektörünün doğrudan üretim etkileri yüksek diğer hizmet dışı sektörler sırayla; plastik, kimya, gıda ve tekstil sektörleridir. 1995 yılında 1 birim plastik sektörü çıktısı üretmek için 0.24 birim hizmetler sektörü çıktısına ihtiyaç bulunmaktadır. 1995 yılında hizmet sektörlerinin, üretimini en az etkilediği hizmet dışı sektör ise madencilik sektörü (0.09) olmuştur.

1995-2011 döneminde hizmet katsayılarının yıllara göre değiştiği gözlenmektedir. Bu dönemde tarım, gıda ve tekstil sektörlerinin hizmet katsayısı azalmış, diğer sektörlerin ise artmıştır. Doğrudan üretim etkileri; tarımda 0.14'den 0.11'e, gıdada 0.22'den 0.19'a,

tekstilde ise 0.21'den 0.14'e düşmüştür. Bu dönemde madencilik sektörünün hizmet katsayısındaki artış dikkat çekmektedir. Madencilik sektöründe 1 birim çıktı üretmek için gerekli hizmet ihtiyacı, 1995-2011 döneminde 0.09'dan 0.22'ye yükselmiştir. 2011 yılı itibarıyla hizmetler sektörünün, hizmet dışı sektörler üzerindeki doğrudan üretim etkileri; petrol ürünlerinde 0.39, plastikte 0.34, metalde 0.34 ve kimyada 0.33 olarak hesaplanmıştır.

Hizmet sektörü çıktılarına talep eden sektör sayısı ve üretimdeki hizmet yoğunluğu bakımından hizmet dışı sektörlerin doğrudan üretim etkilerinin hizmet sektörlerine göre daha yüksek olduğu söylenebilir.

Hizmet sektörlerinin ekonominin üretim gücü üzerindeki etkilerini doğru tespit edebilmek için, sektörlerin dolaylı üretim etkilerinin de dikkate alınması gerekmektedir. Bu nedenle; toplam üretim etkilerini gösteren hizmet çarpan katsayıları hesaplanarak, elde edilen sonuçlar Tablo 6'da gösterilmiştir.

Tablo 6: Hizmet Sektörlerinin Hizmet Çarpan Katsayıları (1995-2011)

Yıllar	Elektrik Gaz ve Su Faaliyetleri	İnşaat Sektörü	Ticaret Sektörü	Otel Restoran Faaliyetleri	Taşımacılık Faaliyetleri	İletişim Sektörü	Finans Sektörü	Kamusal Hizmetler
1995	0,22	0,19	0,66	0,22	0,33	0,13	0,48	0,16
1996	0,24	0,22	0,69	0,23	0,37	0,13	0,56	0,16
1997	0,21	0,18	0,71	0,25	0,42	0,19	0,52	0,21
1998	0,24	0,17	0,75	0,26	0,47	0,18	0,62	0,24
1999	0,59	0,20	0,90	0,28	0,65	0,24	0,83	0,25
2000	0,75	0,21	1,05	0,27	0,76	0,31	0,73	0,28
2001	0,98	0,24	1,18	0,30	0,93	0,39	0,90	0,32
2002	1,15	0,25	1,34	0,28	1,11	0,46	0,67	0,36
2003	1,10	0,24	1,31	0,27	1,08	0,45	0,59	0,37
2004	1,01	0,24	1,34	0,27	1,07	0,45	0,58	0,36
2005	0,94	0,23	1,29	0,27	1,04	0,45	0,54	0,36
2006	0,85	0,23	1,28	0,28	1,02	0,46	0,54	0,35
2007	0,94	0,25	1,35	0,29	1,07	0,46	0,58	0,36
2008	1,22	0,27	1,69	0,29	1,23	0,48	0,61	0,37
2009	1,25	0,27	1,64	0,30	1,18	0,47	0,70	0,36
2010	1,24	0,26	1,58	0,29	1,14	0,47	0,63	0,35
2011	1,22	0,25	1,56	0,28	1,11	0,46	0,57	0,35

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

1995 yılında 0.13- 0.66 arasında olan hizmet çarpan katsayıları, 2011 yılında 0.25-1.56 bandına yükselmiştir. Bu durum 1995-2011 döneminde hizmet sektörlerindeki gelişmelerin, ekonominin toplam üretim gücünü arttırdığını göstermektedir.

Hizmet çarpan katsayılarına göre 1995 yılında toplam üretim etkileri en yüksek hizmet sektörü ticarettir. Ekonomide 1 birim daha fazla çıktı üretebilmek, ticaret sektörünün üretimini 0.66 birim arttırmasıyla mümkündür. 1995 yılında toplam üretim etkileri yüksek diğer hizmet sektörleri; finans sektörü (0.48), taşımacılık (0.33), otel ve restoran faaliyetleri ile elektrik gaz ve su faaliyetleri (0.22) biçiminde sıralanabilir. Diğer hizmet sektörlerinin toplam üretim etkileri 0,20'nin altında kalmıştır. İletişim sektörü (0.13), 1995 yılında, toplam üretim etkileri en düşük sektör olmuştur.

1995-2011 döneminde hizmet çarpan katsayılarındaki değişme; taşımacılık sektörü

dışındaki hizmet sektörlerinin toplam üretim etkilerinin arttığını göstermektedir. Bu dönemde sektörlerin üretimini 1 birim arttırması için gerekli taşımacılık sektörü çıktısı 0.33'den 0.11'e düşmüştür.

Ticaret sektörü, 1.56 hizmet çarpan katsayısı ile 2011 yılında da toplam üretim etkisi en yüksek hizmet sektörüdür. 2011 yılında hizmet sektörlerinin toplam üretim etkileri; elektrik gaz ve su faaliyetleri için 1.22, taşımacılık sektörü için 1.11 bulunurken, diğer hizmet sektörlerinde 1'in altında kalmıştır. 2011 yılında toplam üretim etkileri en düşük hizmet sektörü ise inşaat (0,25) ile otel ve restoran faaliyetleri (0,28) olmuştur.

Hizmetler sektörünün hizmet dışı sektörler üzerindeki toplam üretim etkileri de benzer biçimde hesaplanmıştır. Hizmet dışı sektörler için hesaplanan hizmet çarpan katsayıları Tablo 7'de verilmiştir.

Tablo 7: Hizmet Dışı Sektörlerin Hizmet Çarpan Katsayıları (1995-2011)

	Tarım	Madencilik	Gıda	Tekstil	Ağaç	Petrol	Kimya	Plastik	Diğer Mineraller	Metal	Makina
1995	0,30	0,14	0,31	0,29	0,27	0,33	0,35	0,28	0,26	0,43	0,31
1996	0,34	0,15	0,29	0,31	0,28	0,24	0,34	0,29	0,27	0,44	0,31
1997	0,28	0,20	0,31	0,36	0,29	0,21	0,35	0,32	0,26	0,47	0,27
1998	0,30	0,25	0,29	0,39	0,30	0,21	0,39	0,36	0,27	0,51	0,27
1999	0,32	0,24	0,27	0,39	0,32	0,53	0,48	0,40	0,33	0,53	0,33
2000	0,32	0,25	0,28	0,39	0,32	0,57	0,50	0,40	0,35	0,54	0,36
2001	0,34	0,30	0,32	0,42	0,35	0,55	0,55	0,43	0,39	0,55	0,41
2002	0,38	0,33	0,29	0,44	0,34	0,47	0,58	0,43	0,41	0,58	0,45
2003	0,36	0,33	0,30	0,43	0,33	0,45	0,58	0,41	0,40	0,56	0,43
2004	0,36	0,36	0,31	0,44	0,33	0,43	0,57	0,41	0,39	0,53	0,41
2005	0,36	0,37	0,31	0,44	0,33	0,36	0,55	0,41	0,37	0,52	0,41
2006	0,35	0,34	0,33	0,44	0,34	0,29	0,55	0,41	0,36	0,50	0,39
2007	0,35	0,36	0,34	0,45	0,35	0,32	0,56	0,42	0,37	0,50	0,40
2008	0,39	0,51	0,33	0,51	0,36	0,51	0,68	0,46	0,42	0,52	0,46
2009	0,40	0,58	0,31	0,51	0,36	0,49	0,65	0,47	0,40	0,55	0,47
2010	0,40	0,51	0,30	0,50	0,35	0,50	0,65	0,45	0,41	0,56	0,44
2011	0,38	0,49	0,30	0,50	0,34	0,49	0,65	0,44	0,40	0,52	0,42

Not: Yazar tarafından 1995 ve 2011 Yılı Girdi Çıktı Tablolarından Hareketle Hesaplanmıştır.

1995 yılında hizmet dışı sektörlerde toplam üretim etkileri 0.14- 0.43 arasında değişmektedir. 1995 yılında hizmet sektörlerinin toplam üretim etkilerinin en yüksek olduğu hizmet dışı sektör metal sektörüdür. Metal sektöründe 1 birim daha fazla çıktı elde etmek için ihtiyaç duyulan toplam hizmet miktarı 0.43 birimdir. 1995 yılında hizmetler sektörünün toplam üretim etkileri; kimya sektörü için 0.35, petrol için 0.33, gıda, makine ve tarım sektörlerinde ise 0.31 bulunmuştur. 1995 yılında hizmetler sektörünün toplam üretim etkilerinin en düşük olduğu sektör ise gıda (0.30) olmuştur.

Hizmet çarpan katsayıları, 1995-2011 döneminde hizmet sektörlerinin hizmet dışı sektörler üzerindeki toplam üretim etkilerinin yükseldiğini göstermektedir. 1995 yılında hizmet dışı sektörlerde 0.14- 0.43 bandında değişen toplam üretim etkileri, 2011 yılında 0.30- 0.65 bandına yükselmiştir. Hizmetler sektörü 1995 yılında hizmet dışı sektörlerden en fazla kimya sektörü üretimini etkilemiştir. Ekonomide 1 birim fazla kimya çıktısı elde edebilmek için ihtiyaç duyulan hizmet sektörü ihtiyacı 2011 yılında 0.65 birim olmuştur. Hizmetler sektörünün toplam üretim etkileri; metal sektörü için 0.52, tekstil sektörü için

0.50, madencilik ve petrol sektörleri için ise 0.49 bulunmuştur.

Bu dönemde hizmet sektörlerinin, toplam üretim etkilerini en fazla arttırdığı sektörün, madencilik sektörü olduğu söylenebilir. 1995 yılında 0,14 olarak hesaplanan madencilik sektörü hizmet çarpan katsayısı, 2011 yılında 0.49'a yükselmiştir. 1995 yılında hizmet sektörlerinin toplam üretim etkileri en düşük olan gıda sektörü, 2011 yılında da hizmet çarpan katsayısı en düşük olan sektördür.

SONUÇ

Bir ekonominin, gelişme ve modernleşme süreci, hizmet sektörlerinin gelişimi ile ilişkili olup, ülkelerin gelişmişliği, hizmetler sektörünün çeşitli göstergeler içindeki payı ile ölçülmektedir.

Türkiye ekonomisinde de ekonomik gelişme ile birlikte bir hizmetleşme sürecinin yaşandığı görülmektedir. Hizmetler sektörünün 2015 yılında GSMH içindeki payı %60 gibi önemli bir orana yükselmiştir.

Hizmetler sektörü kendi içinde sınıflandırıldığında, Türkiye ekonomisinde 1995-2011 döneminde hizmet sektörlerinin gelişimi yıllar itibarıyla farklılık göstermekle

birlikte, bu dönemde en fazla öne çıkan hizmet sektörlerinin ticaret, taşımacılık ve kamusal hizmet sektörleri olduğu tespit edilmiştir. Hizmet sektörlerinin büyüme trendleri incelendiğinde sırayla; iletişim ve turizm hizmetlerindeki artış dikkat çekmektedir.

Hizmet sektörlerinin ekonomik etkileri ile ilgili teorik saptamalar; hizmet sektörlerinin ekonomide üretim etkilerinin daha yüksek olduğuna işaret etmektedir. Nitekim çalışma kapsamında ulaşılan bulgular, hizmet sektörleri çıktılarına yönelik güçlü bir ara girdi talebinin olduğunu göstermektedir. Ekonomide birçok sektörün üretimini arttırması, hizmet sektörlerinin daha fazla üreterek ilgili sektör çıktıları için ihtiyaç duyulan hizmet girdilerini sağlaması ile mümkün görünmektedir.

1995-2011 döneminde girdi çıktı modeli ile yapılan analize göre, talep ve üretim etkileri ve 1995-2011 döneminde bu etkilerin değişimi, sektörlere göre farklılık göstermiştir. Bazı sektörlerin talep etkileri artarken, bazılarınınki ise azalmıştır

1995-2011 döneminde, ekonominin üretim gücünü en fazla etkileyen hizmet sektörleri; ticaret, finans ve taşımacılık sektörleri olmuştur. 1995 yılında toplam üretim etkileri nispeten düşük bulunan elektrik gaz ve su faaliyetleri 2011 yılı itibarıyla ekonominin üretim gücünü en fazla etkileyen sektör

olmuştur. Bu sektörlerin çıktılarındaki artış, ileri bağlantılar yoluyla ekonomide birçok sektörün üretimini genişletici etkiler meydana getirmiştir. Hizmet sektörlerinin genişletici üretim etkileri meydana getirdiği hizmet dışı sektörler 2011 yılı itibarıyla; kimya, metal, petrol, madencilik biçiminde sıralanmıştır.

Talep etkileri bakımından öne çıkan hizmet sektörleri ise; elektrik gaz su, otel restoran ve inşaat sektörüdür. Ekonomi genelinde en fazla bu sektörlerin talep etkileri meydana getirdiği tespit edilmiştir. Bu sektörlerin gelişmesi ekonomi genelinde diğer sektör çıktılarının üretimini daha fazla uyarmaktadır.

Çalışma kapsamında ulaşılan bulgular, ekonomik gelişme sürecinde hizmetler sektörünün önemli olduğunu ortaya koymaktadır. Bu sektörlerin çeşitli teşvik unsurlarıyla geliştirilmesi ülkenin hem talep hem de üretim gücünü arttırmaktadır. Özellikle ekonomide toplam talep ile ilgili sıkıntıların yaşandığı dönemlerde hizmet sektörlerinden,

Dolayısıyla ekonomide talep ile ilgili sorunların aşılmasında, elektrik gaz su, otel restoran ve inşaat sektörü faaliyetlerinin uygun teşvik araçlarıyla desteklenmesi daha etkili sonuçlar alınmasını sağlayabilir. Ekonomide üretim ya da arz sorunlarının aşılmasında ise, toplam üretim etkileri yüksek olan; ticaret, finans ve taşımacılık sektörlerinin teşvik edilmesi bu tıkanıklığın giderilmesinde daha etkili olabilecektir.

KAYNAKÇA

Augustinovic, M. 1970. *Methods of International and Intertemporal Comparisons of Structures*, in Carter, A.B. and Brody, A. (eds), *Contributions to Input-output Analysis*, Amsterdam, North-Holland P.C., Vol.I.

Ayaş, N., Vergil, H. ve Çeştepe, H. 2009. An Analysis of Multiplier Coefficients in Service Sectors of Turkey, Public and Private Services in the New Global Economy, *XIX. International Conference of RESER*, Budapeşte.

Aydoğuş, O. 2010. *Girdi Çıktı Modellerine Giriş*. Ankara: Elif Yayınevi.

Banga, R. ve Goldar B.N. 2004. Contribution Of Services To Output Growth Productivity İn Indian Manufacturing: Pre And Post Reform, *ICRIER Working Paper 139*, August.

Barker, T. 1990. Sources of Structural Change for the UK Service Industries 1979–1984, *Economic Systems Research*, 2(2), 173-184, DOI: 10.1080/09535319000000013.

Bhowmik, R. 2003. Service Intensities in the Indian Economy: 1968-69–1993-94. Economic System Research, *Journal of the International Input-Output Association*, Vol.15, No.4, 427-443.

Cheng, D. Z. 2008. Development Level, Structure, and Impact of Producer Services in China: An International Comparison Based on Input-Output Approach, *Economy Research*, 1, 76-88.

Çakır, M., Özdemir, A. ve Çakır, F. 2009. Türkiye’de Hizmet Sektöründeki Çarpan Katsayıları-Girdi-Çıktı Yöntemiyle, *Finans Politik & Ekonomik Yorumlar*, Cilt: 46 Sayı:528.

DiCagno, D. ve Meliciani. V. 2005. Do Inter-Sectoral Flows of Services Matter For Productivity Growth? An Input/Output Analysis of OECD Countries, *Economics of Innovation and New Technology*, 14:3, 149-171, DOI: 10.1080/1043859042000226239.

Drejer, I. 2002. Business Services As a Production Factor, *Economic Systems Research*, 14(4), 389-405. DOI: 10.1080/0953531022000024851.

Ersungur, M. ve Kızıltan, A. 2005. Türkiye Ekonomisinde İthalata Bağımlılığın Girdi-Çıktı Yöntemiyle Analizi, *İstanbul Üniversitesi VII. Ulusal Ekonometri ve İstatistik Sempozyumu*, 26-27 Mayıs.

Falk, M. ve Peng, F. 2013. The Increasing Service Intensity of European Manufacturing, *The Service Industries Journal*, 33 (15-16), 1686-1706., DOI: 10.1080/02642069.2011.639872.

Francois, J. F. 1990. Producer Services, Scale, and the Division of Labor, *Oxford Economic Papers*, 42(4), 715-729.

Ghosh, A. 1958. Input-Output Approach to an Allocative System, *Economica*, 25(1), 58–64.

Goe, W.R. 1990. Producer Service, Trade and the Social Division of Labor, *Regional Studies*, 24, 327-342.

Greenfield, H. I. 1966. *Manpower and The Growth of Producer Services*, Newyork: London, Columbia University Press.

Grubel, H.G. ve Walker, M.A. 1989. *Service Industry Growth: Causes and Effects*, The Fraser Institute, Vancouver.

Jeong, K. J. 1984. The Relation Between Two Different Notions Of Direct And İndirect Input Requirements, *Journal of Macroeconomics*, 6(4), 473-476.

Jones, L.P. 1976. The Measurement of Hirschmanian Linkages, *Quarterly Journal of Economics*, XC, 323-333.

Juleff, E. 1996. Advanced Producer Services: Just a Service to Manufacturing, *The Service Industries Journal*, 16, 389-400. <http://dx.doi.org/10.1080/02642069600000035>.

Kotler, P. 1999. *Principles of Marketing*, New Jersey: Prentice-Hall.

Leontief, W. 1966. *Input-Output Economics*, New York: Oxford University Press.

Li, W.X., Li, J.F. and Chen, L. 2009. The Comparative Analysis on the Structure of Service Industry between China, America, and Japan. *Modern Management Science*, 6, 40-42.

THE CLASSIFICATION OF BAD CUSTOMERS BASED ON ACTION AND CHARACTER SPECIFIC¹

DOI NO: 10.5578/jeas.34260

F. Bahar KURTULMUŞOĐLU², M. Hakan ALTINTAŞ³, Rudi KAUFMANN⁴,
Talha HARCAR⁵, Sanem ALKİBAY⁶

ABSTRACT

The target of the study is to determine which sub-components are used to account for character-based and behavior-based factors, which are the two main primary deviant consumer behavior types in Turkey. In Literature, researches aiming at identifying the general structure of consumer deviance have been conducted. However, there is not a study which has attempted to develop a pilot conceptual-based scale and a classification for the main groups. As a result of the confirmatory factor analysis, it was depicted that the 10-items revised four-factor model for character-based consumer deviance behavior has strong construct validity. As for the action-based four-factor model, the unrevised version was seen to be more reliable.

Keywords: Deviant Behavior, Character Based Model, Action Based Model.

Jel Classification: M31, M37.

SAPKIN MÜŞTERİLERİN EYLEM VE KARAKTER ÖZELİNDE SINIFLANDIRILMASI

ÖZ

Çalışmanın hedefi, Türkiye'deki temel sapkın tüketici davranışı olan karakter temelli ve davranış temelli etkenlerin oluşturulması için alt bileşenlerin belirlenmesidir. İlgili yazında, tüketici sapknlığının genel yapısının tanımlanmasını amaçlayan çalışmalar söz konusudur. Ancak, ana grupların sınıflandırılması ve kavramsal temelli bir pilot ölçek geliştirilmesini amaçlayan bir çalışma mevcut değildir. Faktör analizi sonucunda, karakter temelli müşteri sapknlığı davranışının güçlü yapısal geçerliliği belirlenmiştir. Eylem temelli modeled ise revise edilmemiş olan model daha güvenilir bulunmuştur.

Anahtar Kelimeler: Sapkın Davranış, Karakter Temelli Model, Eylem Temelli Model

Jel Sınıflandırması: M31, M37.

¹ Geliş: 29.07.2016 - Kabul: 09.11.2016

² Doç.Dr. F. Bahar Kurtulmuşođlu, Başkent Üniversitesi İşletme Bölümü Ankara, Türkiye, bahar@baskent.edu.tr

³ Prof. Dr. M. Hakan Altıntaş, Uludağ Üniversitesi, İşletme Bölümü, Ankara, Türkiye, mhakan@uludag.edu.tr

⁴ Prof. Dr. Rudi Kaufmann, Nicosia Üniversitesi, Nicosia, Kıbrıs

⁵ Prof. Dr. Talha Harcar, Penn State üniversitesi, ABD

⁶ Prof. Dr. Sanem Alkibay, Gazi üniversitesi, Ankara, Türkiye

INTRODUCTION

Even though many researches indicate that customers monotonically act in both a functional and a good-mannered way during transaction, considerable anecdotal evidence proposes that customers frequently behave negatively and often disrupt otherwise functional encounters (Reynolds and Harris, 2009). Sometimes customers deviate from the desired and expected behavioral norms of both the organizations and society during their consumption experience (Fullerton and Punj, 2004; Fullerton and Punj, 1997). This so called 'dark side' of consumer behavior can sometimes be classified as illegal behavior such as shoplifting and physical assault of company representatives, credit misuse and abuse, purchase of illegal products, fraudulent return of merchandise, fraudulent request for warranty service, purchase of counterfeit products, violation of license agreements (Budden and Griffin, 1996; Phillips et al, 2005), or unethical and unpleasant yet not actually illegal behavior such as verbal abuse, or renting a double-bed hotel room for more than two people (Babakus et al. 2004). Dysfunctional behavior like this, which violates generally acceptable norms, is considered to be frustrating both to marketers and the majority of consumers (Harris and Reynolds, 2004). Unfortunately, such behavior from customers is far from unusual according to relevant research. For example, Harris and Reynolds (2003) found that 82% of employees who are in contact with customers have been exposed to dysfunctional consumer behavior. Even worse, Boyd (2002) found that deviant behavior of customers has a significant detrimental effect upon the health of employees who must deal with this behavior.

Even so, as well as the socialization process, it would appear that individual personality factors will also have a major impact on the likelihood of a consumer reacting in a dysfunctional way either in general, or in response to a specific interaction. For example, prior work has found that Machiavellianism and intra- or extraversion is important (Fisk et al., 2009). Especially, Machiavellianism is associated with a maladaptive personality (McHoskey, 2001), which is also likely to lead to deviant consumer behavior. Furthermore, general negative affect also appears to have an impact (Yi and Gong, 2006). This negative affect also seems to influence an individual's perception of distributive and procedural justice (Yi and Gong, 2008), which may have an

extra impact on dysfunctional reactions to any given situation. In addition, while most consumers who display deviance do not have a personality disorder, or other pathological factor which may influence deviance, there will clearly be a very small percentage of consumers who deviate based in some way on general psychological factors which may be exacerbated by a given consumption situation. For example, low self-esteem may be a cause (Walker and Bright, 2009), and other work has found that deviant consumers lack attachment, commitment, involvement, and/or belief (Erickson et al., 2000). Additionally, consumers who have less self-control (Baumeister, 2002) are more likely to spend money without thinking of the consequences, and also more likely to commit crime and leave deviantly to live pleurably (Hayward, 2004) in a consumer culture. There for those consumers who have little to lose, because they are not strongly attached to others and hence, run no risk of destroying valued relationships would be most likely to commit deviance.

One sophisticated, approach is to differentiate deviant behaviors based on to the situations of their occurrence, depending on whether they take place during the act of purchase or the act of consumption. Houston and Gassenheimer (1987) view deviant behavior in the retail outlet as expressing expectations between the actors that have not been met at the end of the transaction. During the act of consumption, deviant behavior refers to the quantitative (volume of consumption culturally viewed as abnormal) and qualitative (nature and characteristics of the goods consumed) levels of satisfaction. Being a deviant consumer consequently means that the person's needs are overly or unfairly (un)satisfied in relation to what is normally accepted (or practiced) in a society (Amine and Yohan, 2011). It can be seen that the different behaviors and categorizations above share similarities, yet there are distinct differences between each of them. Furthermore, as well as these general profiles, some studies have suggested that additional behaviors need to be considered in certain service industries such as hotels (Gill et al, 2002; Jones and Groenenboom, 2002), and restaurants (Withiam, 1998). Dysfunctional consumer behavior in the retailing context is categorized into 13 main groups; being orally aggressive, discomfoting to the employees, theft, arguments, violation of the service, other behaviors, insisting, physical aggressiveness, complaining, sabotaging, sexual abuse, alcohol, passive influence, and revenge (Altıntaş, 2007).

It is clear that dysfunctional consumer behavior can have significant negative effects on various segments of society (Budden and Griffin 1996). Therefore, it is vital to fully understand dysfunctional consumer behavior types, which may allow organizations to develop better methods for eliminating these behaviors, and also reducing the negative effects of these behaviors on society. Prior research has investigated such issues on a number of levels. However, when studies regarding deviant customer behavior are examined, it is most common to see qualitative (critical incident and interview-based) research, while very few studies utilize quantitative research such as confirmatory analysis. This is not surprising as the objectives of most research in this area are exploratory, yet even so, specific studies related to the quantitative explication of deviant customer behavior are conspicuously absent.

As a result, while there is some research on the types of consumer behavior considered as deviant in specific service or consumption situations, we have little generalizable information regarding the specific consumer characteristics that can be classed as deviant. This study has two main research objectives; 1) to determine which inherent traits are associated with consumer deviance 2) to determine which behavioral patterns are defined, in a general sense, as deviant. In taking this approach we aim to develop a more complete understanding of deviant consumer behavior, and to create a measuring tool to be used in future work. Such a consistent definition and measurement device will enhance the development of future work, and enable a more consistent incremental approach to work in this area.

However, in a more general sense, the reasons for dysfunctional consumer behavior have been based on exchange theory (Harris and Reynolds, 2004). Similarly, Huefner and Hunt (1994) and Goodwin et al. (1999), claimed that consumer misbehavior occurs as a result of dissatisfaction and discontentment with the service provided. For example, Albers-Miller (1999) stated that individuals tend to misbehave when there is no fear of retaliatory exchanges of punishment. Wilkes (1978) further stated those factors such as the thought that the enterprise deserves harm; the perception that deviance is not something against the law, the indifferent state of uneducated employees, and others, can be

listed as the reasons for aberrant consumer behavior. Yet, psychological research also tells us that one must take into account the specific environment that may also influence deviant behavior. In the context of the deviant consumer behavior the critical environment in the most general sense is of course the marketplace.

In this research, we analyzed the basic groups of deviant consumers based on quantitative approach. Our main purpose was to clarify the possible perceived classification based on character and behaviors of consumers.

1. METHODOLOGY

The purpose of this study is to design a pilot psychological model that could be utilized in conceptualizing the term, consumer deviance. The results that were obtained from three studies reveal the fundamental aspects regarding customer characteristics and action aspects of these behaviors. In study 1, possible consumer deviance items were collected from 265 consumers and these items were analyzed by content analysis and reduced 115 items. As a result of the content analysis, the aspects that are supposed to fit into the description of deviant customers These 115 items induced to 68 items and divided into main groups by authors based on literature and practical information. In the second study, all consumer deviance items designed from study 1 were asked to different consumer sample of 285 to evaluate as importance level. Then exploratory and confirmatory factor analysis were done to indicate the validity of these construct found from exploratory factor analysis.

1.1. Study

1.1.1. Development of Items

It is considered important, when developing an index (scale), to provide a thorough structural construct. This study adopted a similar approach. First, a consumer deviance concept was described and an items pool was formed. Then this pool was eliminated as character and behavioral-based deviant behaviors. At the last stage, uni-dimensionality and multidimensionality of the constructs were compared for the validity.

To determine of the deviant consumer behaviors, 265 consumers in Ankara and Bursa cities were asked to respond to one main questions:

- 1) What are the first three words that occur to you when one says deviant consumers?

Content analysis was performed to analyze the data obtained through the questions. The content analysis or critical incident methods were used in "the deviance customers" literature as well: Reynolds and Harris, 2005; Harris and Reynolds, 2004; Elliot et al, 1996; Harris and Ogbonna, 2002. There are three main components of the content analysis: 1) It is objective, which accounts for following certain rules and procedure, 2) It is systematic and 3) quantitative, which focus on a choice system according to the aim of the study (Kassarjian, 1977). Measurement units are words, theme, time-place and font, idioms, sentences, paragraphs and the whole text (Kassarjian, 1977; Weber, 1990).

At the first phase, four coders went over the answers and the paragraphs. At the second phase, these were coded based on the set criteria. In the study, word, theme and sentence criteria were used. Sentence criterion is in particular more reliable than other analysis units (Milne and Adler, 1999: 243). In the coding process, the rule of the emergent

has been preferred (Stemler, 2001). In determining the common words, the principle of the basic word count (Ryan and Bernard, 2000) was employed. 780 factors obtained from the question were analyzed in detail and 115 factors were obtained in the light of the principles stated above.

1.1.2. Sorting Deviant Consumer Groups

The 115 items obtained as a result of the first study were evaluated on another sampling group of 155 consumers using a 5-item Likert Scale (1 = I strongly disagree, 5 = I strongly agree) to find out whether the determined items could be considered as deviant consumer behavior or not. As a result of this evaluation, a total of 68 statements with a mean value of above 3.5, that is, the ones that are more likely to be considered in the definition of consumer deviance, were included in the analysis and the other items were excluded from the analysis.

Afterwards, the four coding experts participating in the study divided these 68 items into two main categories in terms of the consumer deviance classification system. These are character and action based behaviors of the customers. The two categories are displayed in Table 1

Table 1: Consumer Deviance Antecedents

Consumer Deviance Items			
Item 1	Exaggerating	Item 35	Degrading
Item 2	Aggressive	Item 36	Scolding
Item 3	Bad-tempered	Item 37	Shouting
Item 4	Inconsiderate	Item 38	Rude to employees
Item 5	Malevolent	Item 39	Detaining
Item 6	Irritable	Item 40	Abusive to employees
Item 7	Sulky	Item 41	Impudent to other customers
Item 8	Moody	Item 42	Immoral
Item 9	Tactless	Item 43	Tantalizer
Item 10	Dishonest	Item 44	Domineering
Item 11	Committer	Item 45	Annoying
Item 12	Cantankerous	Item 47	Noisy
Item 13	Graceless	Item 48	Insulting
Item 14	Unreliable	Item 49	Exaggerating mistakes
Item 15	Intolerant	Item 50	Revengeful
Item 16	Rude	Item 51	Insensible
Item 17	Capricious	Item 52	Thick-skinned
Item 18	Quarrelsome	Item 53	Frightening

Item 19	Angry
Item 20	Conceited
Item 21	Ill intentioned
Item 22	Pessimistic
Item 23	Underestimating
Item 24	Insolent
Item 25	Merciless
Item 26	Impolite
Item 27	Provoking
Item 28	Characterless
Item 29	Nervous
Item 30	Violator
Item 31	Unmannerly
Item 32	Peevish
Item 33	Know-it-all
Item 34	Patronizing

Item 54	Exploiting
Item 55	With a vicious style
Item 56	Disparaging
Item 57	Nonobservant
Item 58	Nit-picking
Item 59	Foul mouthed
Item 60	Discomforting
Item 61	Hostile
Item 62	Problematic
Item 63	Violent
Item 64	Abusive
Item 65	Brawler
Item 66	Unconforming
Item 67	Destructive
Item 68	Vandal
Item 34	Hassling

1.2.Validity of Deviant Consumer Constructs

107

In the second study, the different sampling group of 285 consumer, (51% male, 48% female; age distribution: 22.7% 11 - 20; 48.3% 21-30; 16.5% 31-40; 9.4% 41-50; 3.1% > 51), were asked to respond to a 5-item Likert Scale about whether the 68 items could be considered as the part of the definition of the deviant customer. It is crucial at this stage to determine which model will be designed since the main purpose of the study at this stage is to develop a scale model. In this respect, two models, uni-dimensionality and multidimensionality, were compared. The reason for the large sampling group is that it is closely related to the indices in terms of the construct's validity (Kim, 2005).

Multidimensionality versus Uni-dimensionality

The multidimensional model was examined first and accepted as the first model. Then, as the second model, all of the items deviance group was loaded at the same time; that is, the one-factor model (uni-dimensionality). The basic assumption here is that all variances were defined as latent variables or a single unit was grouped as two factors based on EFA.

To achieve multidimensionality, factor analysis (EFA) was conducted by the maximum likelihood extraction method, with a varimax rotation. In both the deviant consumer groups: 1) a cut of 0.50 and 2) a scree plot test was used as a criterion to identify the appropriate factors.

Exploratory factor analysis on DEV1 and DEV2

EFA results of the character-based consumer deviance (DEV1) model suggest a four-factor solution corresponding to f1, f2, f3 and f4 (with item loading > 0.60. The KMO value is 0.967. There are a total of 15 components in the factors. The total variance explained by the four factors is 53.56%. As a result of the exploratory factor analysis, which was done with the consideration of the above-mentioned principles regarding the character-based group, 4 factors were identified (Table 2). EFA results of the action-based consumer deviance model (DEV2) suggest a four-factor solution corresponding to f1, f2, f3 and f4. KMO value is 0.965. A total of four factors were identified and there are 16 components in the factors (Table 3). The total variance explained by the factors is 55.4 %. Then, a comparison of each group with a one-factor model will be made for cross validation of the indices.

Table 2: EFA Results of DEV1

		Factor 1	Factor 2	Factor 3	Factor 4
Ill-intentioned	Item 21	0.600			
Underestimating	Item 23	0.632			
Insolent	Item 24	0.629			
Provoking	Item 27	0.660			
Characterless	Item 28	0.639			
Unmannerly	Item 31	0.701			
Aggressive	Item 2		0.744		
Bad-tempered	Item 3		0.720		
Irritable	Item 4		0.691		
Angry	Item 19			0.652	
Conceited	Item 20			0.652	
Nervous	Item 29			0.602	
Dishonest	Item 10				0.722
Unreliable	Item 14				0.735
Violator	Item 30				0.703
	Expl.Var	6.214	3.720	4.398	3.882
	Prp.Totl	0.183	0.109	0.129	0.114
<i>Cronbach</i>					
	<i>Alpha</i>	<i>0.859</i>	<i>0.785</i>	<i>0.760</i>	<i>0.780</i>
	<i>Mean</i>	<i>4.071</i>	<i>3.796</i>	<i>3.66</i>	<i>3.692</i>
	<i>(s.d)</i>	<i>(0.03)</i>	<i>(0.03)</i>	<i>(0.03)</i>	<i>(0.03)</i>
	<i>n</i>	<i>6</i>	<i>3</i>	<i>3</i>	<i>3</i>

When the inter-structural correlation values of the dimensions in the scale are examined, it is

seen that they vary, for DEV1 between 0.38 and 0.64, and for DEV2 between 0.46 and 0.70.

Table 3: EFA Results of DEV2

		Factor			
		Factor 1	Factor 2	3	Factor 4
Item 13	Insulting	0.640			
Item 19	Exploiting	0.651			
Item 24	Foul mouthed	0.751			
Item 26	Hostile	0.689			
Item 28	Violent	0.823			
Item 29	Abusive	0.783			
Item 33	Vandal	0.678			
Item 23	Nit-picking		0.650		
Item 30	Brawler		0.662		
Item 34	Hassling		0.617		
Item 1	Degrading			0.645	

Item 2	Scolding				0.654
Item 4	Rude to employees				0.662
Item 5	Detaining				0.601
Item 12	Noisy				0.641
Item 17	Thick-skinned				0.626
	Exp. Var.	7.651	3.829	4.120	3.230
	%Exp. Var.	0.225	0.113	0.121	0.095
	Cronbach alpha	0.893	0.757	0.792	0.646
		4.249	3.802	4.055	3.599
	Mean(s.d)	(0.03)	(0.03)	(0.03)	(0.03)
	N	7	3	4	2

1.2.1. Estimate Procedure

When skewness and kurtosis values were examined, normal distribution was observed. Therefore, maximum likelihood estimation was done. Factor loads are of importance. Within the framework of the confirmatory factor analysis (CFA), which is associated with the exploratory factor analysis, the factor loads for EFA are expected to be between 0.30 and 0.70 (Di Stefano, 2002: 333). In the character-based four-factor model, the factor loads are between 0.75 and 0.97; in action-based four-factor model between 0.65 and 0.95. The intervals for the one-factor model of each group are 0.60-0.85 and 47-88, respectively.

It is preferred to conduct the verifying factor analysis after the exploratory factor analysis in hypothesizing factor structures and to account for how the correlation between the observed variables can be explained by theoretical limitations (Nora and Cabrera, 1993: 249) and also to test whether the empirical data in the multidimensional analyses is in accordance with theoretical data (Long and Perkins, 2003). Confirmatory factor analysis (CFA) is better than the exploratory factor analysis in high-value factors: it allows us to test more specific models, and to compare the compatibility of the models with unique or different parameter estimations (Marsh et al., 1985: 432).

Then, to find out which model was better, the CFA was conducted and cross validity indices were examined to identify the best model for the data. Five fit indices were examined: chi-square/d.f., GFI, RMSEA, CFI and NFI. GFI, RMSEA and RMSR are absolute fit indices and CFI, NFI are incremental fit indices. It is expected that RMSEA and SRM values are lower than 0.05, and GFI, NFI and CFI are bigger than 0.95. Chi-square/d.f. ratio should be equal with or lower than 2.0 (Schermelleh-

Engel et al, 2003: 52; Segars and Grover, 1993: 522). Goodness of fit indices is also acceptable if the cross-validation index is low (Cudeck and Browne, 1983). The accepted value of the GFI is important as it indicates a fit between covariance structure of the sampling data and covariance structure of the hypothesized model (Cheung and Rensvold, 2002) and the bigger value shows a better model framework when comparing with an alternative model (Chen, 2007).

The character-based and action-based four-factor models are different from each other but they are correlated. One factor designed for both of the groups is the consideration of four factors as one single factor for each group. When chi-square values are examined, it was seen that for both deviant consumer groups the designed four-factor model displayed a better cross validity results as compared to the one-factor model (Chi-square_{character} 416 (84); Chi-square_{action} 727 (98)). However, when 5 variables in the character-based explanatory factor analysis were excluded, it was observed that the chi-square/d.f. ratio increased and the other indices increased, too. In this case, the variables are f1=4 (Ill intentioned, Insolent, Characterless, Unmannerly), f2 = Bad tempered, f3 = Angry, Conceited, f4 = Dishonest, Unreliable, Violator). In the action-based model, on the other hand, the revised model is not suggested; the reason for this is that the revised model yields to worse results than the present model (f1 = Insulting, Exploiting, Foul mouthed, Hostile, Violent, Abusive, Vandal) , f2 = Nit-picking, Brawler, Hassling), f3 = Degrading, Scolding, Rude to employees, Detaining), f4 = Detaining, Noisy, Thick-skinned). Table 4 shows the tests and their results

Table 4: Model Comparison: CFA Results for all Models

	Character-based			Behavior-based	
	One-factor model	Four-Factors Model	Revised Four-factor Model	One-factor model	Four-Factors Model
Chi-square (d.f.)	1521(90)*	416(84)*	66(30)*	1646(90)*	727(98)*
GFI	0.880	0.960	0.990	0.823	0.932
RMSR	0.06	0.049	0.018	0.078	0.046
RMSEA	0.11	0.054	0.021	0.126	0.068
Cross-validation index	1.223	0.378	0.091	1.338	0.524
AGFI	0.792	0.943	0.981	0.764	0.904
NFI	0.819	0.950	0.998	0.813	0.925
CFI	0.828	0.960	0.993	0.821	0.934
* p < 0.000					

DISCUSSION AND CONCLUSION

The main aim of the study is to identify which sub-components are used to account for character-based and behavior-based factors, which are the two main primary deviant consumer behavior types in Turkey. Various studies aiming at identifying the general structure of the term consumer deviance have been conducted. However, there is not a study (to this researcher's knowledge) which has attempted to develop a pilot conceptual-based scale and a classification for the main groups. As a result of the confirmatory factor analysis, it was seen that the 10-items revised four-factor model for character-based consumer deviance behavior has strong construct validity. As for the action-based four-factor model, the unrevised version was seen to be more reliable. Therefore, it would be more rational to consider it as a pilot study. It would be useful to conduct a study to find which sub-components could be considered in the classification of the character-based and action-based consumer deviance behavior and to identify which of these components would be used in the surveys to be conducted. One limitation to this study is that it includes data obtained only from Turkish consumers. It is no

doubt that cross-cultural studies would provide better insights to the phenomenon. After a thorough analysis of the theories in the related literature regarding aggressiveness was done, it was seen that the character-based and action-based factors suggested in this study are not in conflict with these theories. As far as the theories discussed in the conceptual framework part are considered, it is observed that the main point of discussion is about how the concept of a consumer deviance is determined and whether the behavior of someone stems from his/her personality traits or from the influence of the particular situation (Jones and Davis, 1965). Considering the theories discussed in the conceptual framework part and the findings of the study, we can come to some conclusions regarding the aggressive behavior of consumers. A multidimensional definition of each group is required, considering the results of the analyses conducted for both groups within the framework of conceptualizing the term, consumer deviance. It is suggested that the scale developed in this study or its variations should be used when making character-based or action-based measurements

REFERENCES

- Albers-Miller, N. 1999. Consumer Misbehavior: Why People Buy Illicit Goods, *Journal of Consumer Marketing*, 16(3): 273-287.
- Altıntaş, H. 2007. Dysfunctional Costumer Behavior In Retailing: A Research In The Cities of Istanbul and Bursa, *Turkish National Marketing Congress Proceedings*: 113-128, October 18-20, Sakarya.
- Amine, A. and Yohan, G. 2011. Rethinking Resistance and Anti-Consumption Behaviours In The Light of The Concept of Deviance, *European Journal of Marketing*, 45(11/12): 1809-1819.
- Babakus, E., Eroglu, and Yavas, U. 2004. Modeling Consumers' Choice Behavior: An Application in Banking, *Journal of Services Marketing*, 18(6): 462-470.
- Baumeister, R.F. 2002. Yielding To Temptation: Self-Control Failure, İmpulsive Purchasing, and Consumer Behavior, *Journal of Consumer Behavior*, 28:43-52.
- Boyd, C. 2002. Customer Violence and Employee Health and Safety, *Work, Environment and Society*, 16(1):151-169.
- Budden, M. B. and Griffin, T. F. 1996. Explorations and Implications of Aberrant Consumer Behavior, *Psychology and Marketing*, 13(8):739-740.
- Chen, F.F. 2007. Sensitivity of Goodness of Fit Indexes to Lack of Measurement Invariance, *Structural Equation Modeling: A Multidisciplinary Journal*, 14(3), 464-504.
- Cheung, G. W. and Rensvold, R. B. 2002. Evaluating goodness-of-fit indexes for testing measurement invariance. *Structural Equation Modeling*, 9(2), 233-255.
- Cudeck, R. and Browne, M. W. 1983. CrossValidation of Covariance-Structures, *Multivariate Behavioral Research*, 18(2), 147-168.
- Di Stefano, J. 2004. A Confidence Interval Approach to Data Analysis, *Forest Ecology and Management*, 187(2), 173-183.
- Elliot R., Sue, E. and Gournay, K. 1996. Revenge, Existential Choice and Addictive Consumption, *Psychology and Marketing*, 13(8):753-768.
- Erickson, K. G. , Crosnoe, R. T. and Dornbusch, S. M. 2000. A Social Process Model of Adolescent Deviance: Combining Social Control and Differential Dssociation Perspectives, *Journal of Youth and Adolescence*, 29(4):395-425.
- Fisk, J. E., Montgomery, C. and Murphy, P. P. 2009. The Association Between The Negative Effects Attributed To Ecstasy Use and Measures of Cognition and Mood Among Users, *Experimental and Clinical Psychopharmacology*, 17: 326-336.
- Fisk, R., Grove, S., Harris, L. C., Keeffe, D. A., Daunt, K., Russell-Bennett, R. and Wirtz, J. 2009. Customer Behaving Badly: A State of The Art Review, Research Agenda and Implication For Practitioners, *Journal of Service Marketing*, 24(6): 417-429.
- Fullerton, R. A. and Punj, G. 1997. What is Consumer Misbehavior?, *Advances in Consumer Research*, 24, 336-339.
- Fullerton, R. A. and Punj, G. 2004. Repercussions of Promoting an Ideology of Consumption: Consumer Misbehavior, *Journal of Business Research*, 57(11), 1239-1249.
- Gill M., Moon, C., Sreman, P. and Turbin, V. 2002. Security Management and Crime In Hotels, *International Journal of Contemporary Hospitality Management*, 14(2): 58-64.
- Goodwin, B. F., Patterson, P. G. and Johnson, L. W. 1999. Emotion, Coping and Complaining Propensity Following A Dissatisfactory Service Encounters: A Preliminary investigation, *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 12:145-154.
- Harris, L. and Ogbonna, E. 2002. Exploring Service Sabotage The Antecedents, Types and Consequences of Frontline, Deviant, Antiservice Behaviors, *Journal of Service Research*, 4(3), 163-183.

Harris, L. and Reynolds, K. 2003. The Consequences of Dysfunctional Customer Behavior, *Journal of Service Research*, 6(2):144-161.

Harris L. and Reynolds, K. 2004. Jaycustomer Behavior: An Exploration of Types and Motives In The Hospitality Industry, *Journal of Services Marketing*, 18(5):339-357.

Hayward, K. J. 2004. *City Limits: Crime, Consumer Culture and The Urban Experience*. London: Cavendish Press.

Houston F. S. and Gassenheimer, J. B. 1987. Marketing and Exchange, *Journal of Marketing*, 51(4):3-18.

Huefner J. C. and Hunt, K. 1994. Extending The Hirschman Model: When Voice and Exit Don't Tell The Whole Story, *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 13: 61-82.

Jones E. E. and Davis K.E. 1965. *From Acts To Dispositions: The Attribution Proces in Social Psychology*, in L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* 2: 219-266.

Jones P. and Gronenbroom, K. 2002. Crime In London Hotels, *Tourism and Hospitality Research*, 4(1): 21-35.

Kassarjian H. H. 1977. Content Analysis In Consumer Research, *Journal of Consumer Research*, 4(1):8-18.

Kim, H. K. 2005. The Relation Among Fit Indexes, Power, and Sample Size in Structural Equation Modeling, *Structural Equation Modeling*, 12(3), 368-390.

Long, A. and Perkins, D. 2003. Confirmatory Factor Analysis of The Sense of Community Index and Development of A Brief Sci, *Journal of Community Psychology*, 31(3), 279-296.

Marsh, H. W., Parker, J., and Barnes, J. 1985. Multidimensional Adolescent Selfconcepts: Their Relationship to Age, Sex, and Academic Measures, *American Educational Research Journal*, 22, 422-444.

Mchoskey J. W. 2001. Machiavellianism and Personality Dysfunction, *Personality and Individual Differences*, 31:791-798.

Milne, M. and Adler, R. 1999. Exploring The Reliability of Social and Environmental Disclosures Content Analysis, *Accounting, Auditing & Accountability Journal*, 12(2), 237-56.

Nora, A. and Cabrera, A. F. 1996. The Construct Validity of Institutional Commitment: A Confirmatory Factor Analysis, *Research in Higher Education*, 34(2), 243-262.

Phillips S., Alewander A. and Shaw G. 2005. Consumer Misbehavior: The Rise of Self-Service Rocery Retailing and Shoplifting In The United Kingdom C. 1950-1970, *Journal of Macromarketing*, 25(1): 66-75.

Reynolds K. and Harris L. 2005. When Service Failure Is Not A Service Failure: An Exploration of The Types and Motives of İllegitimate Customer Complaining, *Journal of Service Marketing*, 19(5): 321-335.

Reynolds K. and Harris L. 2009. Dysfunctional Customer Behavior Severity: An Empirical Examination, *Journal of Retailing*, 85(3): 321-335.

Ryan G. W. and Bernard H. R. 2000. *Data Management and Analysis Methods*, In N. Denzin and Y. Lincoln (Ed), *Handbook of Qualitative Research*, (pp.769-802), 2nd Ed. Thousand

Schermelleh-Engel K., Moosbrugger H. and Müller H. 2003. Evaluating The Fit of Structural Equation Models: Tests of Significance and Descriptive Goodness-of-Fit Measures, *Methods of Psychological Research Online*, 8: 23-74.

Segars, A. H. and Grover, V. 1993. Re-examining Perceived Ease of Use and Usefulness: A Confirmatory Factor Analysis, *MIS Quarterly*, 17: 517-525.

Stemler S. 2001. An Overview of Content Analysis, Practical Assessment, *Research & Evaluation*, 7 (17).

Walker J. and Bright J. 2009. False inflated Self-Esteem and Violence: A Systematic Review and Cognitive Model, *Journal of Forensic Psychiatry Psychology*, 20(1): 1-32.

Weber, R.P. 1990. *Basic Content Analysis*, New Burry Park, CA: Sage Publications.

Wilkes, R. 1978. Fraudulent Behavior By Consumers, *Journal Of Marketing*, October: 67-75.

Withiam, G. 1998. Customers From Hell: What Do They Do?, *The Cornell Hotel And Restaurant Administrative Quarterly*, 39, (5): 11.

Yi Y. and Gong T. 2006. The Antecedents and Consequences of Service Customer Citizenship and Badness Behavior, *Seoul Journal of Business*, 12: 145-176.

Yi, Y.and Gong, T. 2008. The Electronic Service Quality Model: The Moderating Effect of Customer Self- Efficacy, *Psychology and Marketing*, 25(7): 587-601.

FİKİR LİDERLERİ AYNI ZAMANDA FİKİR ARAYANLAR MIDIR? TEKNOLOJİK ÜRÜNLER ÜZERİNE BİR ARAŞTIRMA¹

DOI NO: 10.5578/jeas.34159

Yusuf KARACA², H. Fulya YÜKSEL³

ÖZ

Fikir liderliği kavramı çok sayıda çalışmanın konusu olmasına rağmen fikir arayanlarla ilgili çalışma sayısı azdır. Bazı ürün grupları için fikir liderlerinin aynı zamanda fikir arayan kişiler de olabileceğine yönelik araştırmalar mevcuttur. Ancak bu konudaki çalışmalar az olmakla birlikte bulguları açısından çelişkiler göstermektedir. Bu nedenle bu araştırmada fikir liderlerinin aynı zamanda fikir arayan olup olmadıkları teknolojik ürünler (bilgisayar, akıllı telefon, ev elektroniği ürünleri, vb.) üzerinden ölçümlenmeye çalışılmıştır. Araştırmada kişilerin kendilerini değerlendirecekleri anket formları kullanılmış ve toplamda geçerli 184 adet form üzerinden analizler yürütülmüştür. Araştırmanın bulgularına göre teknolojik ürünlerde fikir lideri ve fikir arayan kişilerin örtüşme durumu %19 olarak bulunmuştur. Ayrıca hem fikir liderliği hem de fikir arayışının yaş ve medeni duruma göre değişmediği ancak diğer demografik veriler açısından farklılık gösterebildiği tespit edilmiştir.

Anahtar Kelimeler: Fikir Lideri, Fikir Arayan, Ağızdan Ağıza Pazarlama

Jel Sınıflandırması: M31, M37

ARE OPINION LEADERS ALSO OPINION SEEKERS? A RESEARCH ABOUT TECHNOLOGICAL PRODUCTS

ABSTRACT

Opinion leadership is the subject of many studies but the numbers of the studies about opinion seekers are less. In some product groups there are some available studies which suggest that opinion leaders are also opinion seekers. But these studies are unfortunately inadequate and the findings are also controversial. Therefore, this research is aim that the proposal of opinion leaders also being opinion seekers is investigated through technological products (computer, smartphone, house electronics, etc.). In that context self-evaluation survey forms are used in the research and 184 valid forms are used in the analysis. According to the findings, for technological products, only 19% of the respondents are found to be both opinion leaders and opinion seekers in a relationship. In addition, it is found that opinion leadership and opinion seeking are not dependent on age and marital status; but there are differences according to other demographic variables.

Keywords: Opinion Leader, Opinion Seeker, Word of Mouth Marketing

Jel Classification: M31, M37

¹ Geliş Tarihi: 17.04.2016 - Kabul Tarihi: 14.11.2016

² Doç. Dr. Yusuf Karaca, Afyon Kocatepe Üniversitesi, İİBF, İşletme Bölümü, karaca@aku.edu.tr

³ Dr. H. Fulya Yüksel, Afyon Kocatepe Üniversitesi, İİBF, İngilizce İşletme Bölümü, halefulyayuksel@aku.edu.tr

GİRİŞ

Tüketicinin satın alma kararına etki eden pek çok faktör bulunmaktadır. Bu faktörler üç ana grup altında toplanabilir: Psikolojik faktörler, kişisel faktörler ve sosyal faktörler. Psikolojik faktörler; kişinin kendi içinden gelen motivasyon, algılama, öğrenme, tutum ve kişilik gibi faktörlerdir. Kişisel faktörler; yaş, cinsiyet, medeni durum, eğitim ve meslek gibi demografik özellikler ve tüketicinin satın alma kararı sırasında içinde bulunulan durumsal faktörlerdir. Sosyal faktörler ise kültür, sosyal sınıf, roller, aile ve referans gruplardır (Mucuk, 2012: 77).

Bu çalışmanın konusunu oluşturan ağızdan ağıza pazarlama, satın alma davranışını etkileyen sosyal faktörlerden referans gruplar içerisinde yer almaktadır. Tüketicilerin satın alma kararlarını etkilemek pazarlamacıların asıl işidir. Bu nedenle tüketici kararlarını etkilemeye yönelik faktörlerden biri olan ağızdan ağıza pazarlama, literatürde geniş olarak incelenen bir alandır. Fikir liderleri, ağızdan ağıza pazarlamada aktif olan kişilerdir ve başarılı bir ağızdan ağıza pazarlama için pazarlamacılar fikir liderlerinden yararlanmayı tercih ederler. Fikir arayanlar ise satın alma sürecinde ihtiyaçlarına yönelik bilgi arayışında olan kişilerdir. Bu kişiler pek çok kaynaktan bilgi arayışına girebilirler. Fikir arayanları tatmin edecek bilgileri sunmak da yine pazarlamacıların görevidir.

Literatürde fikir liderliği kavramı çok sayıda çalışmanın konusu olmasına rağmen fikir arayanlarla ilgili çalışma sayısı çok azdır. Bazı çalışmalarda fikir liderliği ve fikir arayışı kavramlarının örtüştüğü ve ayrıştığı noktalar üzerine yoğunlaşmıştır (Feick vd., 1986; Myers ve Robertson, 1972; Tsang ve Zhou, 2005; Wright ve Cantor, 1967). Bu konudaki çalışma sayısı az olmakla birlikte, bulguları açısından çelişkiler göstermektedir. Bu nedenle bu çalışmada fikir liderlerinin aynı zamanda fikir arayan olup olmadıkları teknolojik ürünler (bilgisayar, akıllı telefon, ev elektroniği ürünleri, vb.) üzerinden incelenmiştir. Genellikle pahalı olan bu ürün grubunda kişilerin bilgi birikimleri göreceli olarak daha azdır ve bu nedenle etraflarındaki kişilerin fikirlerini almaya daha yatkındırlar. Diğer taraftan bu konuya meraklı kişiler de sürekli yeni ürünleri takip ederek etraflarını da bu teknolojilerden bilgilendirir konuma gelmektedirler. Bu açılarından bakıldığında teknolojik ürünler hem fikir lideri hem de fikir arayan olunabilecek bir alan olarak

değerlendirilmektedir ve çalışmada bu sebeple tercih edilmiştir.

Araştırma sonucunda fikir lideri ve fikir arayan kişiler birlikte incelenmiş, teknolojik ürünler için bu iki kavramın ne derecede örtüştüğü tespit edilmeye çalışılmıştır. Ayrıca demografik veriler bazında fikir liderliği ve fikir arayışı açısından farklılaşma olup olmadığı da araştırılmıştır. Son bölümde literatürdeki benzer çalışmalarda yer alan çalışmalarla karşılaştırmalara ve yorumlara yer verilmiştir.

1. Literatür Taraması

Literatür taramasının ilk bölümünde fikir liderlerini ve fikir arayanları daha iyi tanımamızı sağlayacak profil özelliklerine yönelik çalışmalardan bahsedilecektir. İkinci bölümde ise kişileri fikir lideri veya fikir arayan olmaya iten motivasyon faktörleri üzerinde durulacaktır. Son bölümde, bu çalışmanın da konusunu oluşturan fikir liderlerinin ve fikir arayanların tespit edilmesine ve karşılaştırılmasına yönelik ölçüm metotlarından bahsedilecektir.

1.1. Fikir Liderleri ve Fikir Arayanların Özellikleri

Kitlesel medya, daha çok reklam verenin kontrolünde olan bir mecra ve kitlesel iletişimde reklam verenin mesajları tüketicilere iletilir. Tüketiciler ise, karar verme süreçlerinde firma reklamlarından çok fikirlerine önem verdikleri kişilerin tavsiyelerini dikkate almaktadırlar. (Chan ve Misra, 1990). Bu nedenle firmaların tüketicilere yön veren fikir liderlerini tespit etmeleri ve bu fikir liderlerini etkileyerek ürünlerini pazarlamaları önem kazanmaktadır. Fikir liderlerini tespit edebilmek için öncelikle onların hangi karakteristik özelliklere sahip kişiler olduğunun bilinmesi faydalı olacaktır.

Chan ve Misra (1990) fikir liderlerinin profil özelliklerini inceledikleri çalışmalarında fikir liderliği ile toplumdan farklı olma arasında yakın bir ilişki olduğunu belirlemişlerdir. Bu çalışmaya göre fikir liderleri toplumda ayrılmayı isteyen ve toplumun geri kalanından farklı olarak onlara yön vermeyi isteyen kişilerdir. Kendi çevrelerinde "farklı" olabilmek özelliği literatürdeki başka çalışmalarda da vurgulanan bir özelliktir (Tsang ve Zhou, 2005).

Fikir liderleri, belirli ürün veya ürün grupları hakkında ilgi ve bilgisi olan kişilerdir (Chan ve Misra, 1990). Bazı çalışmalarda tüm ürün gruplarında geçerli olacak şekilde fikir lideri olunabileceği iddia edilse de (King ve Summers, 1970), genellikle tüm ürün

gruplarını kapsayacak şekilde fikir lideri olmak mümkün değildir. Ancak birbiriyle ilgili olan alanlar için birden fazla alanda da fikir liderliği söz konusu olabilmektedir. (Myers ve Robertson, 1972).

Fikir liderleri ilgili oldukları konu ile yakından ilgilenirler ve kitlesel iletişim araçlarını diğer kişilere göre daha fazla takip ederler (Wright ve Cantor, 1967). Ancak bu özellik daha sonraki yıllarda yapılan bir çalışmada anlamlı şekilde ayırt edici bir özellik olarak bulunmamıştır (Chan ve Misra, 1990).

Meraklı olmak ve yeni ürünleri alıp denemekten korkmamak (riskten kaçınmamak) fikir liderlerinde bulunması gereken özelliklerden biri olarak düşünülebilir. Bu özellik bazı çalışmalarda fikir liderlerinin özellikleri arasında sayılmaktayken (Childers, 1986), bazı çalışmalarda ise (Chan ve Misra, 1990) ayırt edici bir özellik olarak bulunmamıştır.

Yenilikçi olma ve yenilikleri sürekli takip etme, fikir liderlerinin karakteristik özelliklerinden biridir (Myers ve Robertson, 1972). Dolayısıyla yeni ürünlerin adaptasyonunda fikir liderleri ön plana çıkmaktadır. Fikir liderleri toplumun geri kalanına yön verme özelliğine sahip olduğundan firmalar da yeni ürünleri piyasaya adapte etme konusunda fikir liderlerinden yararlanmaktadırlar. Fikir liderlerinin yeni teknolojiye adaptasyonunda statülerini koruma ve prestij kazanma faktörleri etkilidir. Ayrıca yenilikçi olmaları fikir liderlerinin yeni teknolojilere adaptasyon süresini kısaltmaktadır (Akdevelioğlu, 2013).

Fikir liderlerinin teknoloji adaptasyonundaki kilit rolü pek çok araştırmanın konusu olmuştur (Akdevelioğlu, 2013; Eck, vd., 2011; Iyengar vd., 2011; Youngsang, vd., 2012). Fikir liderleri yeni bilgilere daha açık olduklarından yeni teknolojiyle ilgili daha fazla bilgiye sahiptirler. Sosyal networkleri içerisinde merkezi bir konumda buldukları için yeni ürünlerle ilgili bilgi arayan tüketicilere daha çok bilgi akışı sağlarlar ve böylece yeni teknolojilerin adaptasyonunu hızlandırır. Çok sayıda kişiye ulaşabildikleri için adaptasyon hacmini de artırmaya katkı sağlarlar (Eck, vd., 2011). Yeni teknolojinin yayılımı, fikir arayanların fikir liderlerine ne kadar güvendiği ve fikir liderlerinin yeni ürünü ne kadar fazla kullandığıyla da doğru orantılıdır (Iyengar vd., 2011).

Literatürdeki çalışmaların büyük çoğunluğu fikir liderliği ve fikir liderlerinin karakteristik özellikleri üzerine yoğunlaşmaktadır. Buna

rağmen fikir arayanlara yönelik çalışmaların sayısı da gün geçtikçe artmaktadır.

Fikir arayanlar, ilgi alanlarındaki konular, satın alacakları ürünler veya hizmetlerle ilgili olarak bilgi arayan veya başka kişilerin fikirlerini arayan insanlar olarak tanımlanabilir. (Feick, vd., 1986).

Fikir liderlerine benzer şekilde fikir arayanlar da özellikle ilgi ve ihtiyaçlarıyla ilgili bilgileri içeren kaynakları (kişilerarası iletişim veya kitlesel medya) yakından takip ederler (Wright ve Cantor, 1967).

Fikir arayanlar, fikir liderleri gibi belirli bir ürün grubuna odaklanmazlar; tüm ihtiyaçları için bilgi almak amacıyla ağızdan ağıza iletişimden yararlanırlar (Feick vd., 1986). Yine de ürün grubundan bağımsız olarak her şey için fikir arayışında olmak da çok olası değildir, ilgi alanıyla alakalı birden fazla ürün grubu için fikir arayan olunabilir (Wright ve Cantor, 1967).

Yeni teknolojilerin adaptasyonunda fikir liderleri inovatif kişilikler olarak ön plana çıkarken, fikir arayanların ise inovasyon ve yenilikçi olmayla çok ilgili olmadıkları görülmektedir (Flynn vd., 1996; Goldsmith vd., 2008).

Fikir liderlerinin ve fikir arayanların karar verme davranışlarında da farklılıklar görülmektedir. Sosyal medya üzerinde yapılan bir çalışmada, Tüketici Tarzları Ölçeği kullanılarak, fikir lideri ve fikir arayanların karar verme tarzları belirlenmeye çalışılmıştır (Özgen ve Kurt, 2013). Araştırmanın bulgularına göre sosyal medyadaki fikir liderleri daha dikkatlice ve sistematik olarak alternatifleri araştırarak alışveriş yapmaktadırlar. Fiyat araştırması yapmalarına rağmen düşük fiyat konusunda çok hassas değillerdir. Ayrıca fikir liderlerinin favori markaları vardır ve bu bağlamda daha sadık müşterilerdir. Sosyal medyada fikir arayanlar ise en çok satan ürünler veya iyi tanınmış markaları takip etmektedirler. Ayrıca fikir arayanlar, fikir liderlerinden farklı olarak satın alırken düşük fiyatı da önemsemektedirler.

1.2. Fikir Liderleri ve Fikir Arayanları Motive Eden Faktörler

Tüketicileri fikir aramaya veya fikir paylaşmaya güdüleyen pek çok faktör bulunmaktadır ve literatürde bu faktörler birçok çalışmada detaylıca incelenmiştir.

Amerika'da moda ile ilgili fikir liderliği ve fikir arayışı üzerine yapılan bir çalışmada (Bertrandias ve Goldsmith, 2006), fikir

liderlerini ve fikir arayanları etkileyen motivasyon faktörleri incelenmiştir. Moda kıyafetlerin satın alınması konusunda öğrenciler üzerinde yapılan çalışmada kadınların fikir liderliği konusunda erkeklere göre daha ön planda olduğu bulunmuştur. Modayı takip etme konusunda kadınların daha etkin olduğu göz önüne alındığında bu sonucun şaşırtıcı olduğu söylenemez. Araştırmanın önemli bulgularından biri fikir liderlerinde motivasyon faktörü olarak eşsiz hissetme ihtiyacının yüksek oranda yer almasıdır. Fikir arayanlarda ise bu faktörün çok önemli olmadığı görülmüştür. Fikir liderleri inovatif davranıp farklı olmak için tüketime yönelirken, fikir arayanlar da sosyal değişiklikleri takip etmeye meraklı olduklarından, sosyal çevrelerine daha iyi uyum sağlayabilmek için fikir liderlerini takip etmektedirler.

Moda tüketimi üzerine yapılan bir diğer çalışmada (Goldsmith ve Clark, 2008), statü kazanmaya yönelik tüketim hem fikir liderlerini hem de fikir arayanları pozitif etkileyen bir motivasyon faktörü olarak bulunmuştur. Ayrıca ürünün sadece fonksiyonel yararına odaklanmak fikir liderliğini ve fikir arayışını negatif yönde etkileyen bir faktör olarak tespit edilmiştir. Çünkü sadece fonksiyonel fayda bekleyen müşteri tipi, sosyal özellikleri önemsemez ve sosyal etkiye de daha kapalı yaklaşır. Araştırmanın diğer bulguları literatürdeki önceki çalışmaları destekler niteliktedir. Eşsiz olma isteği fikir liderlerini pozitif yönde etkileyen ama fikir arayanları negatif yönde etkileyen bir motivasyon faktörü olarak bulunmuştur. Aynı çalışmaya göre sosyal karşılaştırma, her iki kitle için de etkili olmasına karşın fikir arayanların motivasyonunda fikir liderlerine göre daha önemli bir özelliktir.

Belirli bir alana yönelik olmayıp genel anlamda fikir liderleri ve fikir arayanların motivasyon faktörlerini inceleyen çalışmalar da bulunmaktadır. Ertekin ve Atik (2012), İzmir'deki üniversite öğrencileri üzerinde yaptıkları çalışmada fikir liderlerinin ve fikir arayanların aslında birbirinden tamamen farklı motivasyonlara sahip olmadığını tespit etmiştir. Açık uçlu sorular kullanılarak kalitatif olarak değerlendirilen çalışmada, hem fikir liderleri hem de fikir arayanların derinde yer alan psikolojik ihtiyaçlardan motive olduğu belirlenmiştir. Literatürde yer alan motivasyon faktörlerine ek olarak, fikir liderlerinde karşılıklı olarak öğrenme ve yakınlık hissetme ihtiyacı da önemli motivasyon sebepleri olarak tespit edilmiştir. Fikir liderleri ile ilgili enteresan bir bulgu da genel kanının aksine

bazı fikir liderlerinin bilgi paylaşmayı sevdiği için değil, başkaları sorduğu ve bilgi talep ettiği için paylaşımda bulunduğu. Çalışmada fikir arayanlar için de literatüre ek motivasyon faktörleri tespit edilmiştir. Bunlar kendi kararını onaylamak ve sosyalleşmektir.

1.3. Fikir Liderleri ve Fikir Arayanların Belirlenmesi

Konuyla ilgili erken dönemde yapılan bir çalışmada (Myers ve Robertson, 1972), kendini fikir lideri olarak gören ve aynı zamanda fikir aldığını da söyleyen kişiler değerlendirilmiş ve fikir liderliğinin daha ön planda olduğu görülmüştür. Yani fikir lideri olan kişiler daha nadir olarak başka kişilerin fikirlerinden etkilenmektedirler. Başka bir çalışmada ise kendini bir ürünle ilgili fikir lideri olarak gören kişilerin üçte ikisinin aynı ürünle ilgili fikir arayan olduğunu ortaya koymuştur (Feick vd., 1986). Buna göre fikir liderliği aslında hem fikir verilen hem de fikir alınan bir fikir alış veriş olarak da düşünülebilir (Wright ve Cantor, 1967).

Fikir liderleri ve fikir arayanların örtüştüğü durumlar ürünün türüne göre değişebilir. Ürünün kullanım yaygınlığının fazla olması ama kompleks bir ürün olması (örneğin otomobil), uzman görüşüne duyulan ihtiyacı artıracığından bu ürünle ilgili fikir arayanlar aynı zamanda fikir lideri olabilecek bilgi birikimine sahip olamayabilirler. Bunun yanı sıra basit ama niş bir ürün grubunda (örneğin belirli bir spor türüne ait spor malzemeleri) az sayıda grup üyesi arasında fikir alışverişi daha yoğun olacak ve fikir lideri ile fikir arayan örtüşecektir (Feick vd., 1986). Bir kişinin bir konuda fikir lideri olması ama farklı bir konuda fikir arayan olması da söz konusu olabilir (Tsang ve Zhou, 2005).

Fikir liderleri ve fikir arayanların belirlenmesinde birçok yöntem kullanılmaktadır. Yaygın olarak kullanılan yöntemler kişilere bazı sorular sorularak kişilerin kendilerini değerlendirmesine dayanan yöntemlerdir.

Childers (1986), fikir liderliği için King ve Summers (1970) tarafından tasarlanan ölçeği geliştirerek 7 soruluk bir ölçek oluşturmuştur. Bu ölçeğe göre kişiler kendilerini değerlendirmekte, başkalarına ne ölçüde fikir verdikleri ve başkaları tarafından ne ölçüde bilgi kaynağı olarak görüldükleriyle ilgili soruları yanıtlamaktadırlar.

Hem fikir liderleri hem de fikir arayanlar için iki farklı ölçek Flynn, Goldsmith ve Eastman (1996) tarafından önerilmiştir. Bu ölçekler de

yine kişilerin kendilerini değerlendirmeleri esasına dayanan sorulardan oluşmaktadır. Ölçeklerin tasarımında öncelikle literatürden toplanan verilere göre sorular oluşturulmuş, daha sonra geçerlilik ve güvenilirliğinin artırılması için birçok işlem ve analizden geçirilerek 6'şar soruluk son haline getirilmiştir. Konuyla ilgili daha sonra yapılan farklı çalışmalarda da aynı ölçek diğer yazarlar tarafından kullanılmıştır (Chakrabarti, 2013).

2. Metodoloji

Ölçümleme kişilerin kendilerini değerlendirecekleri soru formları aracılığıyla yapılmıştır. Soru formları hazırlanırken, Flynn, Goldsmith ve Eastman (1996) tarafından oluşturulan ölçekler kaynak olarak kullanılmış ve sorular teknolojik ürünlere uygun olacak şekilde uyarlanmıştır. Fikir lideri ve fikir arayan ölçeklerinin yanı sıra katılımcıların yaş, cinsiyet, eğitim durumu, medeni durumu ve gelir durumu gibi demografik bilgileri de anket formunda yer almıştır. Anket formuna EK-1'den ulaşılabilir.

Fikir lideri ve fikir arayan ölçekleri için Likert tipi soru formatı kullanılmıştır. Negatif ifadeli sorular analiz aşamasında ters kodlanarak değerlendirilmiştir. Anketi cevaplayanların fikir lideri veya fikir arayan olup olmadıklarını belirleyebilmek için öncelikle ölçeklerdeki 6 soruya verdikleri puanların ortalaması alınarak o ölçek için ortalama puanları hesaplanmıştır. Her bir ölçek için ortalama puanı 4 ve üzerinde olan kişiler (ortalamada yargılara en azından katılıyorum seviyesinde cevap verenler) fikir lideri veya fikir arayan olarak tespit edilmiştir. Literatürdeki bazı çalışmalarda bu puan 4 yerine 3 veya 3,5 üzeri olarak da uygulanmıştır ancak bu çalışmada kişilerin pozitif görüş belirttiğinden emin olmak için 4 ve üzeri olarak uygulanmıştır.

Araştırmanın belirli bir bölge ile sınırlı kalmaması için şehir kısıtı olmadan soru formları uygulanmıştır. Yine meslek grupları açısından da bir kısıt uygulanmamıştır. Katılımcılar kolayda örnekleme metoduyla belirlenmiştir.

Anket sonuçları SPSS 20 paket programı ile analiz edilmiş ve testlerde %95 güven aralığı kullanılmıştır. Sonuçlar demografik veriler bazında da değerlendirilmiştir. Soruların güvenilirlik analizi yapılmış ve Cronbach's alpha değeri fikir lideri soruları için 0,79; fikir arayan soruları için 0,77 olarak bulunmuştur. Bu değer yüksek olması sorularımızın incelediğimiz konuyu güvenilir olarak ölçmekte başarılı olduğunu göstermektedir.

SONUÇ

Toplanan verilerin demografik dağılımları aşağıdaki tabloda yer aldığı şekilde gerçekleşmiştir.

Tablo 1. Örneklemin Demografik Dağılımı

		Adet	Yüzde
Cinsiyet	Kadın	73	39,7
	Erkek	111	60,3
Yaş Grubu	30 yaş ve altı	107	58,2
	31-40 yaş	54	29,3
	41 yaş ve üstü	23	12,5
Eğitim Durumu	İlkokul	3	1,6
	Ortaokul	7	3,8
	Lise	22	12,0
	Üniversite	106	57,6
	Yüksek Lisans	37	20,1
Medeni Durum	Doktora	9	4,9
	Bekar	109	59,2
Aylık Gelir	Evlü	75	40,8
	1000 TL'nin altında	31	16,8
	1000-1999 TL	42	22,8
	2000-2999 TL	38	20,7
	3000-3999 TL	33	17,9
	4000-4999 TL	17	9,2
	5000 TL ve üstünde	23	12,5

Fikir Lideri ve Fikir Arayan kişilerin tespit edilmesi için metodoloji bölümünde de belirtildiği şekilde ölçekteki sorulara verilen cevapların ortalama puanı 4 ve üzerinde olan kişiler esas alınmıştır. Buna göre örneklemin %32,6'sı kendisini teknolojik ürünlerde fikir lideri olarak görmekteyken, %54,9'u ise fikir arayan olduğunu söylemektedir. Hem fikir lideri hem de fikir arayan olduğunu düşünen kişiler ise 35 kişi ile örneklemin %19'unu oluşturmaktadır.

Tablo 2. Fikir Lideri ve Fikir Arayan Dağılımı

		Fikir Arayan		TOPLAM
		Arayan Olmayan	Arayan Olan	
Fikir Lideri	Lider Olmayan	58	66	124
	Lider Olan	25	35	60
TOPLAM		83	101	184

Fikir lideri ve fikir arayan olma özellikleri demografik özellikler bazında da incelenmiştir. Cinsiyet açısından bakıldığında kadınlar ve erkekler arasında hem fikir liderliği hem de fikir arayan olma özelliği açısından anlamlı farklılıklar vardır. Fikir liderliğinde erkeklerin ortalama puanı kadınlardan yüksek iken, fikir arayanlarda kadınların ortalama puanı erkeklerden yüksektir.

Tablo 3. Cinsiyet Açısından Fikir Liderleri ve Fikir Arayanlar

		Cinsiyet	Kişi Adedi	Ortalama	Standart Sapma	P Değeri
Lider puanı	Kadın	73	3,33	0,67	0,03	
	Erkek	111	3,58	0,83		
Arayan puanı	Kadın	73	4,06	0,59	0,00	
	Erkek	111	3,68	0,72		

Hem fikir lideri hem de fikir arayan puanları için gerçekleştirilen ANOVA testi sonucunda yaş grubuna bağlı bir farklılık bulunmadığı tespit edilmiştir. Eğitim durumu açısından bakıldığında fikir liderliği için bir fark bulunmadığı ancak fikir arayanlarda ortaokul grubunun ortalamasının diğer gruplara göre anlamlı şekilde düşük olduğu görülmektedir. Tablo 4 ve 5'te analiz sonuçları yer almaktadır.

Tablo 4. Yaş Grupları Açısından Fikir Liderleri ve Fikir Arayanlar

		Yaş Grubu	Kişi Adedi	Ortalama.	Standart. Sapma	P Değeri
Lider puanı		30 -	107	3,41	0,74	0,06
		31-40	54	3,69	0,82	
		41 +	23	3,33	0,77	
Arayan puanı		30 -	107	3,88	0,71	0,46
		31-40	54	3,78	0,68	
		41 +	23	3,71	0,67	

Tablo 5. Eğitim Durumu Açısından Fikir Liderleri ve Fikir Arayanlar

		Eğitim Durumu	Kişi Adedi	Ortalama	Standart Sapma	P Değeri
Lider puanı		İlkokul	3	3,17	0,93	0,06
		Ortaokul	7	3,02	0,37	
		Lise	22	3,13	0,64	
		Üniversite	106	3,57	0,78	
		YL	37	3,48	0,86	
		Doktora	9	3,83	0,46	
Arayan puanı		İlkokul	3	3,83	0,17	0,03
		Ortaokul	7	3,07	1,08	
		Lise	22	3,59	0,55	
		Üniversite	106	3,90	0,67	
		YL	37	3,92	0,71	
		Doktora	9	3,89	0,65	

Bekar ve evli katılımcılar değerlendirildiğinde fikir liderliği ve fikir arayışı açısından gruplar arasında anlamlı bir fark bulunmamaktadır.

Tablo 6. Medeni Duruma Göre Fikir Liderleri ve Fikir Arayanlar

		Medeni Durum	Kişi Adedi	Ortalama	Standart Sapma	P Değeri
Lider puanı		Bekar	109	3,53	0,76	0,32
		Evli	75	3,41	0,79	
Arayan puanı		Bekar	109	3,85	0,69	0,62
		Evli	75	3,80	0,70	

Son olarak aylık ortalama gelir durumlarına göre fikir liderliği ve fikir arayışı özellikleri incelenmiş ve fikir liderliği özelliğinde anlamlı farklılıklar bulunmuştur. Genel olarak gelir seviyesi arttıkça fikir lideri olma özelliği artmaktadır. Fikir arayanlarda ise gelir grupları açısından anlamlı bir farklılık bulunmamaktadır (Tablo 7).

Teknolojik ürünlerde fikir lideri olanların aynı zamanda fikir arayan olup olmadıklarına ilişkin yapılan bu çalışmada kişilerin kendilerini değerlendirecekleri formlar kullanılarak sonuçlar analiz edilmiş ve teknolojik ürünler için 184 kişilik örneklemin sadece %19'unun kendini hem lider hem de

arayan olarak değerlendirdiği tespit edilmiştir. Bu durumda teknolojik ürünler için fikir liderliği ve fikir arayışı kavramlarının tam olarak örtüşmediği, kişilerin büyük çoğunluğunu bu gruplardan sadece birinde yer aldığı söylenebilir. Literatürdeki benzer çalışmalarla karşılaştırıldığında (Feick vd., 1986; Wright ve Cantor, 1967), iki grubun örtüşüğünü öneren çalışmalara göre bu çalışma farklı bir sonuç içermektedir. Çalışmalarda değerlendirilen ürün gruplarının farklı olması sonuçların da farklı çıkmasına sebep olmuş olabilir. Bu nedenle aynı ürün grupları için güncel çalışmaların yapılması faydalı olacaktır.

Tablo 7. Aylık Gelire Göre Fikir Liderleri ve Fikir Arayanlar

	Aylık Gelir	Kişi Adedi	Ortalama Standart Sapma	P Değeri
Lider puanı	1000 -	31	3,01	0,78
	1000-1999	42	3,31	0,73
	2000-2999	38	3,58	0,70
	3000-3999	33	3,68	0,64
	4000-4999	17	3,89	0,86
	5000 +	23	3,69	0,79
Arayan puanı	1000 -	31	3,70	0,69
	1000-1999	42	3,87	0,75
	2000-2999	38	3,83	0,69
	3000-3999	33	4,02	0,60
	4000-4999	17	3,78	0,77
	5000 +	23	3,70	0,70

Sonuçlardan yapılabilecek diğer bir çıkarım, teknolojik ürünlerde kişilerin daha çok fikir arayan tarafta olduğu (%54,9), kendini fikir lideri olabilecek konumda görenlerin ise göreceli olarak daha az sayıda (%32,6) olduğudur. Teknolojik ürünler sürekli yenisi çıkan ve pahalı ürünler olduğundan herkesin bilgi birikimine sahip olmayabileceği

ürünlerdir bu nedenle fikir lideri olma oranının düşük çıkması beklenen bir sonuçtur. Yine aynı noktadan hareketle kişilerin çoğunluğunun fikir arayan tarafta olması da normaldir.

Cinsiyet açısından değerlendirildiğinde teknolojik ürünlerde erkeklerin fikir lideri olmaya daha yatkın olduğu görülmektedir. Teknolojik konularda erkeklerin genel olarak daha meraklı olması bu sonucu destekler niteliktedir. Kadınlar ise fikir arayan olma konusunda erkeklerden daha öndedir. Sonuçlar birlikte değerlendirildiğinde erkeklerin teknolojik ürünlerde daha bilgili olduğu ve etraflarındaki kişileri daha fazla yönlendirdiği, kadınların ise teknolojik ürün satın alırken daha çok etraflarındaki kişilerden bilgi arayışına girdiği söylenebilir.

Yaş grupları arasında hem fikir liderliği hem de fikir arayışı açısından bir farklılık tespit edilmemiştir. Burada yaşlı insanların teknolojik ürünlerle ilgili fikir liderliği özelliğinin daha az olabileceği düşünülebilir ancak örneklem içerisinde özellikle 50 yaş üstü kişi sayısının az olması nedeniyle bu düşünce analiz sonuçlarına yansımamış olabilir.

Eğitim durumlarının fikir liderliği özelliğini etkilemediği görülmüştür. Fikir arayışında ise ortaokul grubunun diğer gruplardan daha düşük ortalamaya sahip olduğu tespit edilmiştir. Burada özellikle ilkököl ve ortaokul gruplarındaki kişi sayılarının az olması analizin sonuçlarını etkilemiş olabilir. Ancak ilkököl ve ortaokul gruplarını dışarıda bırakırsak ve genel olarak ortalamalara bakacak olursak, hem fikir liderliği hem de fikir arayan özelliği eğitim seviyesi üniversite ve üzeri olanlarda göreceli olarak daha yüksektir diyebiliriz.

Evli ve bekarların teknolojik ürünlerde fikir lideri veya fikir arayan olma özellikleri farklılık göstermemektedir. Teknolojik ürün kullanımının medeni durumla bir bağlantısı olmadığı düşünüldüğünde bu sonuç beklenen bir sonuçtur.

Aylık ortalama gelir fikir liderliği özelliğini anlamlı şekilde etkilemektedir. Teknolojik ürünler nispeten pahalı ürünler olduğundan fikir lideri olabilecek seviyeye gelebilmek için ürünü alıp kullanmak gerekmektedir. Bu nedenle fikir lideri olan kişilerin daha yüksek gelire sahip olması beklenir. Araştırma sonuçları da bu yargıyı destekler niteliktedir. Fikir arayışı için ise gelir gruplarına bağlı bir değişiklik tespit edilmemiştir. Her gelir grubundan insan teknolojik ürün satın alacağı zaman fikir arayışına girmektedir ve düşük geliri ile yüksek geliri kişiler bu açıdan farklı bir tutumda değildir denilebilir.

KAYNAKÇA

- Akdevelioğlu, D. 2013. *Who Are The Influentials? The Relationship Between Opinion Leadership and New Product Adoption*, İhsan Doğramacı Bilkent Üniversitesi Ekonomi ve Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Ankara.
- Bertrandias, L. ve Goldsmith, R. E. 2006. Some Psychological Motivations for Fashion Opinion Leadership and Fashion Opinion Seeking, *Journal of Fashion Marketing and Management*, 10(1), 25-40.
- Chakrabarti, S. 2013. The Influence of Opinion Leadership and Associated Measures among Owners of High End Smartphone Products in India, *Journal of Marketing & Communication*, 9(1).
- Chan, K. K. ve Misra, S. 1990. Characteristics of the Opinion Leader: A New Dimension, *Journal of Advertising*, 19(3), 53-60.
- Childers, T. L. 1986. Assessment of the Psychometric Properties of an Opinion Leadership Scale, *Journal of Marketing Research*, 23, 184-188.
- Corey, L. G. 1971. People Who Claim to be Opinion Leaders: Identifying Their Characteristics by Self-Report, *Journal of Marketing*, 35, 48-53.
- Eck, P. S., Jager, W. ve Leeflang, P. S. H. 2011. Opinion Leaders' Role in Innovation Diffusion: A Simulation Study, *Journal of Product Innovation Management*, 28, 187-203.
- Feick, L. F., Price, L. L. ve Higie, R. A. 1986. People Who Use People: The Other Side of Opinion Leadership, *Advances in Consumer Research*, 13, 301-305.
- Flynn, L. R., Goldsmith, R. E. ve Eastman, J. K. 1996. Opinion Leaders and Opinion Seekers: Two New Measurement Scales, *Journal of the Academy of Marketing Science*, 24(2), 137-147.
- Goldsmith, R. E. ve Clark, R. A. 2008. An Analysis of Factors Affecting Fashion Opinion Leadership and Fashion Opinion Seeking, *Journal of Fashion Marketing and Management*, 12(3), 308-322.
- Iyengar, R., Van Den Bulte, C. ve Valente, T. W. 2011. Opinion Leadership and Social Contagion in New Product Diffusion, *Marketing Science*, 30(2), 195-212.
- King, C. W. ve Summers, J. O. 1970. Overlap of Opinion Leadership Across Consumer Product Categories, *Journal of Marketing Research*, 7, 43-50.
- Li, Y., Maa, S., Zhang, Y., Huang, R. ve Kinshuk. 2013. An Improved Mix Framework for Opinion Leader Identification in Online Learning Communities, *Knowledge Based Systems*, 43, 43-51.
- Mucuk, İ. 2012. *Pazarlama İlkeleri*, 19. Baskı, İstanbul: Türkmen Kitabevi.
- Myers, J. H. ve Robertson, T. S. 1972. Dimensions of Opinion Leadership, *Journal of Marketing Research*, 9, 41-46.
- Özdamar Ertekin, Z. ve Atik, D. 2012. Word-of-Mouth Communication in Marketing: An Exploratory Study of Motivations Behind Opinion Leadership and Opinion Seeking, *METU Studies in Development*, 39, 323-345.
- Özgen, Ö. ve Duman Kurt, S. 2013. Analysis of Decision Making Styles of Social Media Opinion Leaders and Seekers, *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 15(2), 253-266.
- Rogers, E. M. ve Cartano, D. G. 1962. Methods of Measuring Opinion Leadership, *The Public Opinion Quarterly*, 26(3), 435-441.
- Shoham, A. ve Ruvio, A. 2008. Opinion Leaders and Followers: A Replication and Extension, *Psychology & Marketing*, 25(3), 280-297.
- Tsang, A. L. ve Zhou, N. 2005. Newsgroup Participants as Opinion Leaders and Seekers in Online and Offline Communication Environments, *Journal of Business Research*, 58, 1186-1193.
- Wright, C. R. ve Cantor, M. 1967. The Opinion Seeker and Avoider: Steps beyond the Opinion Leader, *The Pacific Sociological Review*, 10(1), 33-43.
- Youngsang, C., Hwang, J. ve Lee, D. 2012. Identification of Effective Opinion Leaders in the Diffusion of Technological Innovation: A Social Network Approach, *Technological Forecasting & Social Change*, 79, 97-106.

EKLER**EK 1. Soru Formu**

Lütfen aşağıdaki ifadeler için katılıp katılmama durumunuza uygun olan seçeneği işaretleyiniz.

1= Kesinlikle Katılmıyorum 2= Katılmıyorum 3= Kararsızım 4= Katılıyorum 5= Kesinlikle Katılıyorum		1	2	3	4	5
L1	Çoğu zaman diğer kişileri benim beğendiğim teknolojik ürünü satın almaları konusunda ikna ederim.	1	2	3	4	5
L2	Diğer kişiler teknolojik ürünler satın alacağı zaman <u>nadiren</u> bana danışırlar.	1	2	3	4	5
L3	Tandığım kişiler benim söylediklerime dayanarak teknolojik ürün satın alırlar.	1	2	3	4	5
L4	Teknolojik ürünlerle ilgili fikirlerim diğer kişiler için önemli <u>değildir</u> .	1	2	3	4	5
L5	Çoğu zaman diğer kişilerin teknolojik ürünlerle ilgili fikirlerini etkilerim.	1	2	3	4	5
L6	Teknolojik ürünler satın alacakları zaman, diğer kişiler fikir almak için bana danışmazlar.	1	2	3	4	5
A	Teknolojik ürün satın almayı düşündüğümde tavsiye için diğer kişilere danışırım.	1	2	3	4	5
A	Teknolojik ürün satın almadan önce başka kişilerle konuşma ihtiyacı hissetmem.	1	2	3	4	5
A	Hangi teknolojik ürünü almak gerektiğini <u>nadiren</u> başkalarına sorarım.	1	2	3	4	5
A	Teknolojik bir ürün satın almadan önce başkalarının fikirlerini almaktan hoşlanırım.	1	2	3	4	5
A	Bir teknolojik ürünü alırken eğer daha önce başkalarının o ürünle ilgili fikirlerini almışsam daha rahat hissederim.	1	2	3	4	5
A	Teknolojik ürün satın alırken başkalarının fikirleri benim için önemli <u>değildir</u> .	1	2	3	4	5

Lütfen aşağıdaki kişisel bilgilerinizi doldurunuz.

1. Yaşınız	4. Medeni Durumunuz () Bekar () Evli
2. Cinsiyetiniz () Kadın () Erkek	5. Aylık Ortalama Geliriniz () 1.000 TL'nin altında () 1.000-1.999 TL arası () 2.000-2.999 TL arası () 3.000-3.999 TL arası () 4.000-4.999 TL arası () 5.000 TL ve üzerinde
3. Eğitim Durumunuz () İlkokul () Ortaokul () Lise () Üniversite () Yüksek Lisans () Doktora	

GÜÇ BAĞIMLILIĞI: BİR KAVRAM ANALİZİ¹

DOI NO: 10.5578/jeas.39362

Emine ŞENER² F. Ferhat ÇETİNKAYA³

ÖZ

Bu çalışmada, örgütsel davranış literatüründe üzerinde az durulan örgüt üyeleri arasında güç artırma çabasının bir sonucu olarak ortaya çıkan "güç bağımlılığı" kavramı analiz edilmiştir. Çalışmada güç, örgüt üyelerinin onu elde etme, koruma ve sürdürme amacıyla sergiledikleri davranışlardan hareketle bir tür bağımlılık yapıcı unsur olarak ele alınmıştır. Bu nedenle güç bağımlılığını hazırlayıcı ve tanımlayıcı özellikleri ile bağımlılığın sonuçları ortaya konulmaya çalışılmıştır. Örgütlerde politik davranış ile birlikte açıklanmaya çalışılan güç kavramına bu çalışmada McClelland'ın motivasyon teorisi üzerinden şekillenecek bir bakış açısı kazandırılmıştır. İnsanları motive eden ihtiyaçlardan biri olarak değerlendirilen gücün, ihtiyaç olarak normal sınırlarının üzerinde algılanmaya başlanmasıyla oluşan tablo (güç bağımlılığı) Walker ve Avant'ın kavram analizi yöntemiyle açıklanmıştır.

Anahtar Kelimeler: Güç Bağımlılığı, Güç İhtiyacı, McClelland'ın Motivasyon Teorisi, Örgütsel Davranış, Örgütsel Metafor.

Jel Sınıflandırması: M120, M140

POWER ADDICTION: A CONCEPT ANALYSIS

ABSTRACT

In this study, a less emphasized issue in the literature of organizational behaviour, the concept of "power addiction" which arises as a result of power boosting efforts among the members of an organization has been analyzed. Throughout the study, of power has been regarded as a kind of addictive element from the point of view that the members of an organization exhibit certain behaviours to obtain, maintain and sustain it. For this reason, the purpose of the study has been to reveal the preparatory and defining features of power addiction as well as its consequences. Taking McClelland's motivation theory as a basis, the study has also aimed to provide a new perspective for the concept of power addiction, which is often tried to be explained through political behaviour in organisations. The picture that occurs as a result of perceiving power, which is considered as one of the needs that motivate people, beyond its normal limits (power addiction) has been interpreted through Walker and Avant's concept analysis method.

Keywords: Power Addiction, Power Needs, Organizational Behaviour, McClelland's Motivation Theory. Organizational Metaphor.

Jel Classification: M120, M140

¹ Geliş tarihi: 20.05.2016 - Kabul Tarihi: 29.11.2016

² Yrd. Doç. Dr. Emine Şener, Ahi Evran Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İşletme Bölümü, esener@ahievran.edu.tr

³ Yrd. Doç. Dr. F. Ferhat Çetinkaya, Ahi Evran Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İşletme Bölümü, ffcetinkaya40@gmail.com

GİRİŞ

"Madem güçlü her zaman haklıdır, öyleyse yapılacak şey, her zaman güçlü olmaya bakmaktır." diyen Rousseau (2012: 7) ile yaklaşık 80 yıl önce Russell (1938: 10), "sosyal bilimlerde temel kavram güçtür, tıpkı fizikte temel kavramın enerji olması gibi" diyerek aslında güç kavramının ne denli önemli ve vazgeçil(e)mez bir kavram olduğuna işaret ediyorlardı. Bugün güç örgütlerde gerek lider-üye gerekse çalışanların birbiriyle etkileşiminde hayati bir öneme sahiptir. Güce ilişkin yapılan çalışmalar, gücün etkisi, mekanizması, nedenleri gibi konulara ağırlık verse de gücü bir bütün olarak ele almak yerine daha parçalı bir yaklaşım sergilenmiştir (Krause ve Kearney, 2006: 3). Ancak gene de örgütsel davranış konusunda, üzerinde az durulan konulardan birisi örgüt üyeleri arasındaki güç artırma mücadelesidir. Zaleznik (1970: 49) örgüt üyelerinin güç kazanma, güç kullanma ve paylaşma yönündeki çabalarını örgütsel yaşamın politik yönü olarak adlandırmaktadır.

Motivasyonda etkili olan üç ihtiyaçtan (başarma, ilişki kurma ve güç) biri olan güç normal koşullarda farklı davranabilecek kişilerin kendi istediği şekilde davranmasını sağlamaktadır. Başarılı yöneticilerin ise, yüksek güç ve düşük ilişki ihtiyacı hissettiği belirtilmektedir (Robbins ve Judge, 2013: 210-278). Güç ihtiyacı, başkalarını kontrol etme, etkileşme ve nüfuz kullanma amacıyla ortaya çıkmaktadır. Güç ihtiyacı yüksek olan bireyler, bir şeyin başında bulunmaktan, başkalarını etkilemekten, statüsü ile ilgili durumları göstermekten, sahip olduğu prestij ile başkalarını etkileyerek onları kazanmaktan hoşlanan insanlardır. Diğer bir deyimle etkileyici bir performanstan ziyade kendi statüsünü kullanarak başarıya ulaşmaktan zevk alan kişilerdir (Özkalp ve Kirel, 2011: 288).

Örgütsel güç konusunda araştırma yapan bilim insanları, alt düzey personelin gücünü göz ardı ederek hep üst düzey yöneticilerin güçleri üzerinde durmuşlar ve araştırmalarını o yönde daha ziyade aşağıdan yukarıya doğru bir güç ilişkisine yoğunlaştırmışlardır. (Can ve Çelikten: 2000). Bireyin, olaylar ve insanlar üzerinde hiçbir gücünün olmaması birey açısından olumsuz sonuçlar doğurabilmekte ve bireyin kendini kötü hissetmesine neden olabilmektedir. Bu nedenle birey daha fazla güç talebinde bulunmaktadır. Ancak yine de güce aç görünmek, gücü ele geçirmede açık davranmak tehlikeli olabilmektedir (Greene ve Elffers, 2005: 7) Ancak burada sözü edilen güç

diktatöryal bir güç değil, diğer insanları etkileyen güç ihtiyacından bahsedilmektedir. Ayrıca genel olarak değerlendirildiğinde insanların başarı ve ilişkiden daha çok güç ihtiyacıyla motive oldukları söylenebilir (Mc Clelland ve Burnham, 2003). Elbette bu ihtiyaçları önceleyen başka değişkenlerin olduğu ileri sürülebilir.

Güçlü olma ihtiyacı, insanın çevresine egemen olma isteklerinin bir sonucudur. Bu nedenle insanlar ve gruplar çevresel ilişkilerinde etkinliklerini artıracak ve seslerini duyuracak her türlü araca başvurmadan çekinmezler. Üstün olmak ve başkalarının iş ve faaliyetlerini kontrol altına almak için başvurulacak tüm çabalar bireyleri insanlarla çekişme ve çatışmaya itebilir. Bu tehlike insanın güçlü olma arzusunu belli ölçüde frenlemektedir. O yüzden bu ihtiyacın şiddeti insandan insana oldukça farklı biçimlerde ortaya çıkmaktadır (Eren, 2010: 526).

Bireylerin güç arayışı içinde olması ve güçlü olana duyulan hayranlığın sonucu bireyler güç arayışında hem özne hem de nesne haline gelebilmektedir. Hayranlık duyulan kişiyle özdeşleşme insanda kendisine de hayranlık duyulması arzusunu doğuracağından, bu durumda birey kendini, kendi gibi olan bir diğerinin egemenliği altında hissedecektir. Gücü taklit etmek gücün kendisinden daha yıkıcı sonuçlar doğurmaktadır. Her zaman için uygulayıcılar nüfuzları altındaki kitle üzerinde hayranlık uyandırmak için gücün emrettiğinden daha zalim olabilmektedirler (Meşe, 2013: 79). Bu sonucu doğuran birçok faktör bulunmakla birlikte, Başaran (2000: 87): "Baskıcı, yetkeci bir çevrede büyüyen bir insan, bu özellikleri kişiliğinde geliştirerek baskıya, yetkencilğe eğilimli olur. Böyle bir insan, bir örgüte girdiğinde bu eğilimi doyurmak için fırsat arar. Böyle bir işgörenin güdüsül örüntüsünde başat olan güdü güç (erk) temel güdüsüdür. Bu işgörenler diğer işgörelere bakarak yönetmen olmaya, işinde uzman olmaya, bu yolla başkalarının üzerinde güç gösterisi yapmaya daha çok eğilimlidir. Kendini göstermek için tehlikelere atılmaya çok heveslidir. İşine ilişkin kararları etkilemek için tüm araç ve yöntemleri elinde tutmaya yönelimlidir, yükselmenin kestirme yollarını aramak için çabalar" demektedir. Bu çalışmada da yukarıda sözü edilen güç güdüsü baskın olarak hareket eden iş görenlerin aşırı şekilde bu ihtiyacı hissetmeleri ile ortaya çıkan ve bireyin tıpkı bir madde bağımlısı sendromu gösterdiği savıyla ortaya attığımız "güç bağımlılığı" metaforu analiz edilecektir. Fiziksel bağımlılık olgusu ile analogi yapılarak açıklanacak olan kavramın

örgütsel davranış literatürüne kazandırılması amaçlanmıştır.

1. YÖNTEM

Bilinmeyen bir şeyi, bilinen bir şey açısından ifade etmek, bilinmeyenin anlamını, bilinenin araçları ile ortaya koymayı amaçlayan metaforlar aracılığıyla örgütleri, yönetim uygulamalarını ve örgütlerin içinde yer aldıkları dünyayı anlamak mümkün olmaktadır. (Danışman, 2015: 54). Metaforlar sadece anlamlandırma sürecimizi etkilemez aynı zamanda yeniden yaratma ve değişim süreçlerini de etkiler, eğer “yeni bir metafor eylemlerimize temel teşkil eden kavram sistemimize girerse, bu kavram sistemimiz ve sistemi doğuran algılar ve eylemler de değişir. Çoğu kültürel değişim, yeni metaforik kavramların girişinden ve eski olanların kaybindan kaynaklanır.” (Çetin ve Evcim, 2009:195). Metaforlar, araştırmacılar için verileri analiz etme ve yorumlamada yaratıcı bir strateji işlevi görmektedir. Uygun şekilde kullanıldıklarında araştırılan konuyu aydınlatmaktadırlar. Özellikle daha önce fark edilmemiş fenomenlerin karanlık yönlerini aydınlatmak, karmaşık gerçekleri tasvir etmek ve anlam derinliği katarak güçlü bir strateji olarak nitel araştırmalara katkı sağlamaktadırlar (Carpenter, 2008: 274). Bu bilinmeyen kavram ya da olgunun anlaşılıp açıklığa kavuşturulması amacıyla bilinen kavram ya da olguların özelliklerinin kullanılması ile yapılmaktadır. Metaforlar ile kavramların bazı özelliklerine vurgu yapılarak basitleştirilip davranış ve süreçlerin örneklendirilmesi mümkün olabilmektedir (Lakoff ve Johnson, 2003).

Bir retorik aracı olarak metaforlar, araştırmacının basit, bilgi yönelimli anlatımının ötesinde dil ile ilgili deneyimlerini göstermesine de yardımcı olabilmektedir. Böylece okuyucunun deneyimle ilişki kurmasına yardımcı olacak duygular uyandırmaktadır. Nitel araştırmalarda, araştırmacılar bilişsel ve bilişsel olmayan duyarlılıklara atıfta bulunarak metinler üretmeye çalışırlar bu noktada metaforlar duysal, duygusal ve bilişsel açıdan canlı bir şekilde bu fikirleri iletmeye yardımcı olmaktadır (Carpenter, 2008: 277). Sosyal bilimlerde yazının omurgasını oluşturan metaforları, nitel araştırmalarda da bulguların

anlaşılabilmesi için araştırmacıların etkin bir şekilde kullanması gerekmektedir (Sandelowski, 1998: 378). Bu çalışmada, aşırı ve sürekli güç ihtiyacından doğan, bireyin ve örgütün yaşam seyrini önemli ölçüde etkileyen “güç bağımlılığı” metaforu, etkileşimsiz nitel araştırma yöntemlerinden kavram analizi ile açıklanmaya çalışılmıştır. Kavram analizi, soyut bir kavramın açıklanması, tanımlanması ve benzer kavramlarla farklılıklarının ortaya konulmasından, teori üretmeye ve iletişimi geliştirmeye çalışan biçimsel bir süreçtir (Xyrichis ve Ream, 2007: 233). Kavram analizinde farklı yaklaşımlar mevcuttur; Rodgers (1989), Walker ve Avant (1983), Morse (1995), Meleis (1997) ve Swartz-Barcott ve Kim (2000) kavram analizini açıklamış belli başlı çalışmacılardır. Ancak Walker ve Avant’ın (1983) metodu sıklıkla kullanılan açık, net ve sistematik bir yöntemdir. Sekiz adımdan oluşan analiz, ilk kez John Wilson tarafından 1963 yılında geliştirilen yaklaşıma dayanmaktadır (Xyrichis ve Ream, 2007: 233). Teori geliştirmenin temel unsurlarından biri olan kavram analizi literatürde yaygın olarak hemşirelik alanında kullanılmış olsa da işletme çalışmalarında da kullanılmaktadır (Tuulia, 2013: 42). Şekil 1’de “Kavram Analizi Akış Diyagramı” verilmiştir (Baldwin, 2008: 53; Çıtak ve Uysal, 2012: 3-9). Walker ve Avant’ın 8 adımdan oluşan kavram analizi yönteminin uygulanışı şöyledir:

1. Analiz yapılacak kavram seçilir.
2. Yapılacak kavram analizinin amacı belirlenir.
3. Kavramın sözlük tanımları incelenerek, olası tüm alanlarda kavramın var olan tanımları incelenir.
4. Kavramın literatürde tanımlanan özellikleri belirlenir.
5. Kavramın tanımlayıcı özelliklerini içeren model vaka oluşturulur.
6. Kavramın tanımlayıcı özelliklerinden bir kaçını içeren sınırdaki vaka ve tanımlayıcı özelliklerinin hiç birini içermeyen karşıt vaka oluşturulur.
7. Hazırlayıcı özellikler, kavramın oluşmasını ve ortaya çıkmasını sağlayan özelliklerdir. Sonuçlar, kavram oluştuktan sonra ortaya çıkan özelliklerdir.
8. Kavramın nasıl ölçülebileceği belirlenir.

Şekil 1: Kavram Analizi Akış Diagramı (Baldwin, 2008: 53; Çıtak ve Uysal, 2012: 3-9)

2. GÜÇ BAĞIMLILIĞI KAVRAM ANALİZİ

2.1. Kavramın Seçimi

Bu çalışmada, Russell'ın fizikte enerji ile analogi kurmaya çalıştığı ve enerji gibi sürekli bir biçimden başka bir biçime geçtiğini ileri sürdüğü güç kavramının bir boyutu üzerinde durulacaktır.

Russell (2002:14)'ın da dediği gibi, "Güç aşkını, insanın biricik güdüsü olarak kabul edersek hiç kuşkusuz yanılmış oluruz, ama güç aşkı, sosyal bilimlerin inceleyeceği değişiklikleri meydana getiren belli başlı güdü olduğuna göre de, bu yanlış, araştırmamızda bizi sanıldığı kadar yolumuzdan saptırmaz". Çalışmada güç örgüt içi davranışların temel unsuru ve tetikleyicisi olarak ele alınıp incelenmiştir.

2.2. Kavram Analizinin Amacının Belirlenmesi

Kavram kullanımı teori geliştirmede önemli bir yere sahiptir. Chinn ve Kramer (1995) doğrudan deneysel çalışmalar ne kadar fazla yapılırsa o derece zihinsel yapılanmanın artacağını ve kavramların da bu süreçte konumlandığını belirtmektedir. Doğrudan deneysel çalışmalar arttıkça soyut olanı ölçmek o kadar kolaylaşmaktadır (Sambrook, 2008: 62). Kitson (1993) "kavram analizi esas itibarıyla yaratıcı bir süreçtir ve bilimden daha ziyade sanattır" demektedir (Lyth, 2000: 723). Fakat bu konuda farklı yaklaşımlar mevcuttur. Bu çalışma da kavram analizini bilimsel yaklaşımlarından biri olan Walker ve Avant (1983) tarafından geliştirilen model kullanılmıştır. Belirsiz terimleri kesin ve işlevsel olarak tanımlamayı açıklamayı hedefleyen bu

model doğrusal, bilimsel ve pozitivisttir. Ancak indirgemeci ve statik oluşu eleştirilmektedir (Sambrook, 2008: 62). Bu çalışmada, kavram analizi ile soyut bir kavram olan güç bağımlılığı kavramının uygulamadaki etkisinin ortaya konulması amaçlanmıştır. Güç kavramının geniş kapsamlı olması birçok alanda ele alınıp incelenmesi gerekliliği doğurmaktadır. Çalışmanın kavram analizi yöntemi kullanılarak yapılmasının nedeni ise örgütsel düzeyde ele alınırken diğer alanlardan uzak kalınmamasının istenmesidir.

2.3. Kavramın olası kullanım alanlarının belirlenmesi

Güç kavramı doğası gereği, yönetim, felsefe, psikoloji, sosyal psikoloji ve sosyoloji alanlarında sıklıkla ele alınan konulardan biridir ve geniş bir alanı kaplamaktadır. Ancak bu kısımda güç bağımlılığı kavramının genel kullanım alanlarına değinilmiştir.

Güç Bağımlılığı

"Nerede sen ben bilinci hâkim ise orada insanlar birbirlerinin korkularına konuşurlar... Sen, ben bilinci içinde kurulan ilişkilerin temelinde, "kim daha güçlü?", "kim kimden korkmalı?" anlayışı yatar." (Cüceloğlu, 1999: 93).

Güç, örgütlerde gözle görülmeyen ancak etkisi hissedilebilen soyut bir kuvvettir ve kuvvet ise ilişkiler ile açıklanabilir (Dahl, 1957). Güç genellikle bir kişinin (veya bölümün) başka insanları (ya da bölümleri) emirleri yerine getirmeleri ya da başka türlü yaptırılmayacakları bir şeyi yapmaları konusunda potansiyel etkileme yeteneği olarak tanımlanmaktadır. Gücü elinde bulunduranların arzu ettikleri amaçlara ya da

çıktılara ulaşma yeteneği olduğunu vurgulamaktadır. Yani güç, istenen çıktılardan başarılmasıdır. Güç bir örgütteki kişinin veya bölümün, arzulanmış çıktılardan elde edilmesi için başka insanları etkileme yeteneğidir. Gücü elinde bulunduranların, istedikleri sonuçları elde etme amacı ile örgüt içindeki diğer bireyleri etkileme potansiyelidir. Bu durum fiziksel güçte olduğu gibi örgütlerde de madde ve insan kaynaklarını elinde bulundurma anlamına gelmektedir. Güçlü yöneticiler, genellikle kendi bölümleri için daha büyük bütçeler, daha avantajlı üretim programları ve örgütün gündemi üzerinde daha fazla kontrol elde edebilirler, bu durum şu sonucu doğurmaktadır örgütlerde etkili olmanın yolu güçlü olmaktır (Daft, 2015: 266; Kanter, 1979).

Güç sözcüğü, etkisi bakımından doğrudan ve burada olan bir şeyi, iktidardan daha dolaysız biçimde zorlayıcı bir şeyi getirir akla. Güç kendisine zaman tanıdığı anda iktidar haline gelir, ama kriz anı, geri dönüşsüz karar anı gelince güç çıplak güç haline geri döner (Canetti, 2010: 284). Hayatın bütün alanlarında görülen güç istemi, insansal yaşamda bir hakikat istemi ve buna bağlı olarak bir iktidar istemi şeklinde kendini gösterir (Becerme, 2010). İktidar ve güç peşinde koşmayanlar, birbirleriyle mücadele içerisinde olmayanlar, nadiren uyuma ihtiyacı duyarlar (Vassaf, 1996: 164-65). Sosyal güç üzerindeki birçok deneyin odağı itaat ve uymaya muhalefettir. Stanley Milgram (1963) otorite ve kurallara uyma davranışı ile ilgili yaptığı deneysel araştırmada, insanların kuşkuyla bir otoriteye korkulacak dereceye kadar boyun eğeceklerini ve bir başkasını tehlikeli olmasa da çok acı veren şartlara düşünmeden maruz bırakmak için ikna edilebileceklerini tespit etmiştir. (Silah, 2001: 291).

Güç, ancak iki ya da daha fazla insan arasındaki bir ilişkide mevcut olabilir ve dikey veya yatay yönlerde uygulanabilir. Güç kaynağı, çoğunlukla diğer insanlara, bölümlere ya da örgütlere kit veya değerli kaynakları sağlayan bir pozisyon, bölüm veya örgütteki bir değiş tokuş ilişkisinden ortaya çıkar. Biri, diğerine bağımlı olduğunda, kaynaklara sahip olan tarafın daha güçlü olacağı bir güç ilişkisi ortaya çıkar. Gücü elinde bulunduranlar kendi taleplerini gerçekleştirebilir (Daft, 2015: 266).

Camus (2015: 36-60) da *Düşüş* adlı romanında güç ihtiyacına dair: "*İnsanın egemen olmaktan ya da hizmet görmekten vazgeçemeyeceğini biliyorum. Her zaman temiz hava gibi kölelere gereksinim vardır. Kumanda etmek soluk almak*

demektir... En nasipsizler bile soluk almayı başarır. Toplumsal merdivenin en altında bulunan kimsenin bile bir eşi ya da çocuğu vardır. Kısacası, asıl olan, karşındakinin yanıt verme hakkı olmaksızın insanın kızabilmesidir. Güç her şeyi keser atar... "Yargıdan kaçmak zor olduğundan, doğasını hem sevdirmek, hem başışlatmak nazik iş olduğundan, hepsi de zengin olmaya çalışırlar. Niçin? Bunu merak ettiniz mi hiç? Güç kazanmak için elbette. Ama özellikle şunun için: Zenginlik insanı hemen verilecek yargıdan başışık tutar, sizi metrodaki kalabalıktan ayırıp nikel kaplanmış bir arabaya kapatır... Her zaman hoş karşılanması gereken ertelemesidir." diyerek gücün temel ihtiyaçlardan biri olduğunu vurgulamaktadır.

Güç ihtiyacı, elde etme ve başkaları üzerinde kontrol sağlama arzusunun temsil eder. Amaç başkalarını etkilemek, yönetmek ve mümkün olduğunca hâkimiyet altına almaktır. McClelland'a göre güç ihtiyacı iki boyut kazanabilir. Bunlar, *pozitif boyutlu*; ikna edici ve ilham verici güç veya *negatif boyutlu*; itaat ettirici ve hâkimiyete alıcı güç olabilir. Güçlü olma ihtiyacı, bireyin çevresine egemen olma arzusunun bir sonucu olabilir. Bu nedenle insanlar ve gruplar, çevresel ilişkilerinde etkinliklerini artıracak ve seslerini duyuracak her türlü araca başvurmadan çekinmezler. Başkalarını denetleme veya kontrol altında tutmaya yarayan araçlara sahip olma, egemenlik sağlama da bu çerçevede açıklanabilir. Emir verme ve cezalandırma da başkaları üzerinde etki sağlama ve gücü elinde bulundurmanın bir göstergesi olarak görülebilir (Ceylan ve Demircan, 2015). McClelland güç ihtiyacını iki şekilde karakterize etmiştir. Bireysel amaçlar için duyulan güç ihtiyacı için "p gücü" (Personal Power (pPow)) ve bir grup ya da topluluğun amaçlarına odaklanan gücü "s gücü" (Social Power (sPow)) olarak isimlendirmiştir. Yaptığı çalışmalarda güç ihtiyacını belirlemek için kısa hikâyeler yazdırarak bireyleri analiz etmiştir. P gücü baskın bireyler "*sıfır toplamlı oyun*" yani "ben kazanacağım, sen kaybedeceksin ya da tam tersi şekilde eğilim göstermektedir. S gücü baskın bireyler ise davranışlarında daha ahlaki ve yasal dırlar (Robertson, 2012: 229). Her iki grup arasındaki temel fark kendini kontrol etmek ya da baskılamadır. Sosyal güce odaklananlar yüksek güç, yüksek baskılama ile karma bir özellik gösterirken, bireysel güce odaklananlar, düşük baskılanma yüksek güç karmasına sahiptir. Çalışmanın konusu olan güç bağımlılığı McClelland'ın p gücü olarak tanımladığı bireysel güçtür.

2.4.Kavramın tanımlayıcı özelliklerinin belirlenmesi

Güç ve zaman arasındaki bağıncı bilincinde olmak, hiçbir otoritenin her şeye gücü yetmeyeceğini bilmek anlamına gelir (Sennett, 2014: 187).

Gücün analizinde sadece etkilenen kişiye ya da etkiyi yapan kişiye odaklanılmaz. Aksine tüm sosyal yapı ele alınmalıdır. Tüm sosyal davranışlar karmaşıktır ve söz konusu durumdaki diğer faktörlerle karışmış olan farklı nedenlerden doğarlar. Görecelik kuralında olduğu gibi, bir nesnenin ya da faktörün hareketinin sınanması, sadece onun sisteminin geri kalan kısmıyla ilişkisinden değişkenler açısından anlam kazanmaktadır. Belli bir unsurdaki değişim, sistemde diğer birçok etmeden etkilendiği gibi, diğer etmenlerin birçoğunu da etkilemektedir (Silah, 2001: 289). Mahony (2008) güç bağımlılığı ile alkol ve madde bağımlılığı belirtilerinin aynı olduğunu belirtmektedir. Bağımlılık yapıcı maddenin aşırı arzulanması, bozulmuş düşünme, aile üyelerine zarar, kompulsif sadakat ve gizlilik, yaşam kalitesinde düşme, bağımlılık yapıcı madde karşısında güçsüzlük gibi belirtileri güç bağımlılığı için de kullanılmaktadır. Bunun yanı sıra Robertson (2012) *"The Winner Effect: How Power Affects Your Brain"* adlı kitabında, kazanan etkisi dediği ve daha çok biyolojide hayvanlar için kullanılan kavramı insanlar için de kullanmanın mümkün olduğunu belirtmektedir. Buna göre, zayıf rakiplerine karşı ne kadar kavga kazanırsa daha sonraki kavgaları da kazanma olasılığı artmaktadır. Bunu başarının ve gücün beyin kimyasını değiştirmesine bağlamaktadır. Bu etki (winner effect) herhangi bir ilaç kadar güçlü olabilmektedir.

Birey daha fazla kazanmak için sürekli çabalamaktadır. Ancak burada olumsuz olan bireyin fiziksel bağımlı olabileceğidir. Robertson (2012) gücün beyni tıpkı bir uyandırıcı gibi etkilediğini, beyindeki ödül mekanizmasını etkileyerek (kokain gibi) bağımlılık yaptığını belirtmektedir. Babunlar üzerinde yapılan deneyler gibi, hiyerarşide bir üst mertebeye çıkıp güç sahibi olan insanların da daha *saldırgan, kibirli ve sabırsız* olduğunu, çok fazla gücün, normal idrak kabiliyetini ve duyguları bozabileceğini, yanlış kararlara ve akıl dışı bir risk algısına neden olabileceğini; kişiyi bencilleştirip, empati duygusunu yok edebileceğini de ifade etmektedir.[§] ** Ancak

empati duygusunu yok edeceğini belirtse de burada sadece yok olan duygudur, amacına odaklanmış olan güç bağımlısı çok iyi empati davranışı taklidi yapabilmektedir. Güç bağımlısı ya da yüksek güç ihtiyacı duyan çalışanların doğaları gereği pastadan daha fazla alma isteği ve rekabetçiliği nedeniyle müzakere yeteneği kazanma ihtimali yüksektir (Clenney, 2013: 40). Robertson (2013: 188)'ın Winter (1973)' dan aktardığına göre; *insanların güdülerini analiz etmek amacıyla kısa öykülerin yer verildiği çalışmanın içerik analizinde, güç ihtiyacı düzeyini belirlemek için şu kategorileri oluşturulmuştur:*

- *Yapılan işleri psikolojik olarak ya da fiziksel olarak güçlü bir şekilde gerçekleştirmek.*
- *Sormadan destek ya da yardımda bulunmak.*
- *Diğerlerinin yaptıklarını düzenlemeye veya kontrol etmeye çalışmak.*
- *Diğerlerini etkilemek için tartışmak ya da informal yollar kullanmak.*
- *Diğerlerini etkilemenin yollarını aramak.*
- *Diğerlerinin duygu ve reaksiyonları üzerinde güçlü etki bırakmaya çalışmak.*
- *Prestij ve ün ile ilgili çaba harcamak.*

Bireyin güç bağımlılığı neredeyse herhangi bir madde bağımlılığı ile oldukça benzer bir tablo izler, öncelikle ilk anda yüksek olarak hissedilir, sonra bir sarmala döner ve en sonunda da *"yoksunluk sendromu"* belirtilerinin eşlik ettiği müthiş çarpışma anı izler. Analojiye devam edilirse; bağımlılık yapıcı maddenin uzun süre ya da düzenli kullanımı sosyal ve mesleki işlevsizliğe ve davranış bozukluklarına sebep olacaktır. Bu gibi durumlarda antisosyal davranış kalıpları ön plana çıkar. Anksiyete ve depresyon ağır olarak hissedilebilir. Ruh hali ve paranoid değişimler oldukça sık karşılaşılan bir durum olmakla birlikte bunlara şiddet de eşlik edebilmektedir. Bağımlılığa baktığımızda, Ruhsal Rahatsızlık Tanı Ve İstatistik El Kitabında (Diagnostic and Statistical Manual of Mental Disorders) bağımlılık yapıcı olarak, alkol, tütün, amfetamin, kokain ve esrar yer almaktadır. El kitabının yapısı düşünüldüğünde daha az somut bir şey olarak gücün de yer alması sürpriz olmayacaktır. Birçok yöneticinin özelliği incelendiğinde güç bağımlılığı teşhisi konulabilir. Dahası güç bağımlısı kişilerin geçirdiği süreçler bağımlılarinkine oldukça benzemektedir. Bazı kişiler yönetici pozisyonu aldıktan sonra dikkat çekici değişiklikler gösterebilmektedir. Düzensiz ve dürtüsel davranışlar, şüphecilik ve

[§] Power really does corrupt as scientists claim it's as addictive as cocaine, April 2012. <http://www.dailymail.co.uk/>

**Ian Robertson, Like baboons, our elected leaders are literally addicted to power, 2012, <http://www.telegraph.co.uk/news/>

agresiflik bunlardan bazılarıdır (Manfred ve Vries, 1991: 341). 2005 yılında Surrey Üniversitesi'nden Belinda Board ve Karina Fritzson, iş hayatının liderlerini başarıya götüren faktörleri tam anlamıyla belirlemek amacıyla; işletme yöneticileri, psikiyatrik hastalar ve hastaneye yatırılmış suçlulardan oluşan grupla çalışma yapmışlardır. Yaptıkları analizler sonucunda bir dizi psikopatik özelliğin iş hayatındaki liderlerde suçlulardan daha yaygın bulunduğunu belirlemişlerdir. Araştırmalarının sonucunda bir dizi özellik saptamışlardır. Bunlar; yüzeysel cazibe, benmerkezcilik, ikna kabiliyeti, empati yoksunluğu, bağımsızlık ve odaklanma gücü gibi özelliklerdir (Dutton, 2015: 23). Burada iki ana direk olan riskten kaçınmama ve pişmanlık veya vicdan yoksunluğu bir arada aynı kişide bulunması, koşullara bağlı olarak iş dünyasında başarılı bir kariyere sahip olmanızı sağlayabileceği belirtilmektedir (Dutton, 2015: 67). Literatürde sosyopatlık ve psikopatlık ile güç bağımlılığı özelliklerinin benzer olması dikkat çekicidir. Bununla birlikte, "Bir Sosyopatın İtirafı" adlı kitabında, sosyopat teşhisi konmuş bir kişi ve sociopathworld.com'ın kurucusu, başarılı bir avukat ve belli başlı hukuk dergilerinde düzenli olarak yazılar yazan bir hukuk profesörü olan M.E. Thomas: "Eski bir CEO ve muhtemelen sosyopat olan Al Dunlap'ın dediği gibi bu sosyopatik özellikler şirket faaliyetlerinde son derece işe yarar: duygusuzluk, acımasızlık, şirinlik ve özgüven. Çoğu sosyopat güç ya da ün peşindedir. Bu özellikler iş dünyasında çok aranır. The Corporation: The Pathological Pursuit of Profit and Power (Şirket: Güç ve Kâr Peşindeki Patolojik Kurum) kitabının yazarı Joel Bakan şirketler hukuk çerçevesinde "kişiliğe" sahip ise bunun nasıl bir kişilik olduğunun sorgulanması gerektiğini savunuyor. "Şirket, öz çıkarı yüceltmek ve ahlaki kaygıyı geçersiz kılmak üzere tasarlanmış, yasal olarak tayin edilmiş bir "kişi". Çoğumuz bir insanın taşıdığı bu tür bir "kişiliği" tiksindirici bulacak ve hatta o kişinin psikopat olduğunu düşünecektir; gelgelelim, toplumun en güçlü kurumunda bu kişiliğe tuhaf bir biçimde rıza gösteriyoruz." diye belirten Bakan (2007:43-44), şirketlerin klasik sosyopati/psikopati belirtileri sergilediğini ileri sürüyor. Şirketler, ahlak kavramından yoksundurlar, kendi çıkarlarını her şeyin üstünde tutarlar ve ilerlemek için ahlaki ve kimi zaman da yasal sınırları zorlarlar. Bu tür kuruluşlarla aynı özellikleri taşıyan kişilerin önderliğinde büyüyüp gelişirler....Oynadığım her türlü oyunu kazanma arzumu benimsesizce yetenekli kılıyor ve sarsılmaz özgüvenim

başkalarının peşimden gelmesini sağlıyor." diye belirtmektedir.

Güç bağımlılığı ile ilgili söylenenlerin ışığında önemli ölçüde kişiliğin ön plana çıktığını söyleyebiliriz. Bu noktada literatürde A tipi ve B tipi kişilik olarak tanımlanan özellikler dikkate alındığında; özellikle A tipi kişilik özelliği sergileyen bireyler, iddialı, sabırsız ve yüksek güç beklentisi sergilemektedirler (McClelland, 1982: 33).

Ancak analogi ile açıklamaya çalıştığımız güç bağımlılığı bir yönüyle fiziksel bağımlılığa benzemektedir ki o da, madde bağımlılığında diğerlerinden alma ile yoksunluğu giderme varken burada diğerlerine verilenler ile konumu koruma ve güçlendirme söz konusudur. Ancak gene de burada **vermek süreç içerisinde almanın garantisidir**, çünkü vermek demek, almak demektir. Hobbes (1651) da buna benzer bir görüşü Leviathan adlı eserinde "güç ve hile" kavramlarıyla ifade etmiştir.

Güç bağımlılığı her zaman üst düzey yöneticilerde kendini gösteren bir olgu değildir. Pek çok zaman bir önderin ardına takılarak, grup yoluyla bağımlılık giderilmeye çalışılır. Kendinde o yeteneği görmeyenler, gerekli cesarete ve basirete sahip bir önderin peşine sıra güç elde etmeye çalışır. Çoğu zaman da bir özdeşleşme türünde olabilen tablonun eşlik ettiği güç bağımlılığı ortaya çıkabilmektedir.

Otoriteyle özdeşleşme üzerine inşa edilmiş bir kendilikte bölünmüşlük hâkimdir: acı, çaresizlik, yetersizlik ve başarısızlık gibi duyguların zayıflık olarak reddedilmesi ve bu duygulardan kaçmak için güç ve otoritenin ön plana çıkarılmasıdır. Birbirini besleyen bölünmüşlük hali kişiyi özerklik, sorumluluk, vicdan ve empati gibi temel insani hallerden uzaklaştırmaktadır. Başkaları üzerinde iktidar, otorite ve hâkimiyet sahibi olmak benliğin anlamı haline gelirse, söz konusu olan kendi çocuğu bile olsa, çocuğun çaresizliği, bireyin kendine olan güvenini şişirmesine yardımcı olmaktadır (Meşe, 2013: 79). "Özgürlük" diye üzerine sürekli olumlu anlamda konuşulan insani olgunun gerçek karşılığı güce erişmek, yani iktidar olmaktır. İnsan olmanın niteliğini belirleyen onun sahip olduğu güçtür (Özdemir, 2013: 999).

Kavramın etrafındaki kavramlar

"Gerçek güç, sahiplenmek ve dağıtmaktır."
(Benjamin Disraeli)

Literatürde güç kavramı etrafında birçok kavram yer almaktadır bu da kavramın ne denli zengin ve ilişkili olduğunu ve hatta Russell'ın fizikteki enerji benzetmesini hâlâ haklı çıkarmaktadır. Literatürde doğrudan güç bağımlılığı olarak yer almasa da kavramın etrafında **güç istenci, güç mesafesi, kişimsellik, informalite, iktidar** gibi kavramlar yer almaktadır (Dahl, 1957). Bazen birbirinin yerine kullanılan veya karıştırılan birçok kavram da güç/güç bağımlılığı kavramı etrafında yer almaktadır. Etki, etkileme, yetki, kuvvet, otorite gibi kavramlar bunlardan bazılarıdır. Ancak burada bunların tamamına yer verilmeyecektir. Sadece, güç bağımlılığını açıklayabilmek adına birkaçına değinilecektir.

Bu kavramlardan biri iktidardır ve iktidar geneldir, güçten daha geniş bir uzam üzerinde işler; iktidar çok fazlasını içerir, ama daha az dinamiktir. İktidar daha törenseldir, hatta belirli bir sabır ölçüsü vardır. Canetti (2010) güç ve iktidar arasındaki ayrımı kedi ile fare arasındaki ilişkiyle çok basit bir biçimde örneklendirmektedir:

“Kedi, gücü, fareyi yakalamak, onu ele geçirmek, pençelerinin arasında tutmak ve nihai olarak da öldürmek için kullanır. Ama fareyle oynamasında bir başka etken daha vardır. Kedi farenin gitmesine izin verir, birazcık kaçmasına, hatta arkasını dönmesine fırsat tanır; bu süre boyunca fare artık güce maruz değildir. Ancak hâlâ kedinin iktidar [alan]ının içindedir ve her an tekrar yakalanabilir. Derhal uzaklaşırsa, kedinin iktidar alanından kaçır; ama artık ulaşamayacak olduğu noktaya varana kadar hala kedinin iktidar alanının içindedir. Kedinin egemen olduğu uzam, fareye yaşattığı umut anları, bir yandan da bütün bu zaman zarfında onu yakından izlemeyi sürdürmesi ve onu yok etmeye gösterdiği ilgiyi ve yok etme niyetini asla elden bırakmaması; bunların hepsine, yani uzam, umut, dikkatle izleme ve yok etme niyetine iktidarın fiili bedeni ya da daha basit bir biçimde, iktidarın ta kendisi denebilir. Bu yüzden, gücün aksine, iktidara içkin olarak uzamda ve zamanda belirli bir genişleme vardır” (Canetti, 2010: 284).

Güç bağımlılığı kendini daha çok informal davranışlarla göstermektedir. Kurumsallığın karşıtı anlamında “kişimsel” kavramını kullanan Ünsal (2010: 66-55) kavrama ilişkin; “Kurumsal güç ve değerlere bağlı olmamanın ifadesi olan kişimsellik, kurumsal ya da kamusal yönetim değişikliği ile yeni yöneticinin şahsında kurumsal veya kamusal algılamaların ve yargılamaların değişmesiyle kendini göstermektedir. Buradaki ana gaye kurumsal

sürdürülebilirliğe karşı kişimsel sürdürülebilirliktir” demektedir. Diğer bir ifadeyle gücü korumanın ve sürdürmenin bir yoludur. Böylece gücü kullanmanın bir yolu olan yetki de bir süre sonra bağımlılık unsuru haline gelebilmektedir.

2.5. Model vakanın oluşturulması

“Güç maddesel bir şeydir. Bundan nasıl bir ahlak çıkar bilmem.” (Rousseau, 2012: 7).

Model vaka, kavramın kullanımının gerçek yaşamdan örnekleridir. Model vaka kavramın en net halinde, paradigmatik ve kritik tüm özelliklerini içerek şekilde olmalıdır. Vakalar araştırmacı tarafından yazılabilir ya da gerçek hayattan yaşanmış örnekler vakalar olabilir. Model vakanın oluşturulması aynı zamanda kavramın içsel analizidir (Tuulia, 2013: 52). **Aşağıdaki örnek vaka, güç bağımlılığı kavramının bütün tanımlayıcı özelliklerini içermektedir.**

“Hizmet sektöründe faaliyet gösteren bir işletmede orta düzey yönetici olarak görev yapan KZ 40 yaşındadır. Göreve başladığı ilk günden itibaren aynı heyecan ve iddia ile çalışmaya devam etmektedir. Çalışanları görevlerini yaparken sürekli her şeyi kontrol etmekte bazen kendisi yapılanların yanlış olduğunu belirtip düzenlemektedir. Ancak bunu yaparken her zaman empatik tavır sergilememektedir. Ama gene de çalışanlar onun sosyal hayatlarına destek olmasından (düğün, doğum günü, hastalık, cenaze gibi olumlu ve olumsuz her durumda yanlarında olur) dolayı müdahalelerinden rahatsızlık duymamaktadır. Sürekli kendi bölümünün işlerinin en düzenli yapıldığını ve bunun nedeninin kendi yönetim becerisi olduğunu belirtse de aşırı şüpheli tavrı cazibesini ve ikna kabiliyetini bazen gölgede bırakmaktadır. Her toplantıda mutlaka hiç sesini yükseltmeden ve çoğu zamanda nasıl olduğu anlaşılardan istediği kararı rahatlıkla aldirabilmesi çalışanlar üzerinde büyüleyici bir etki yaratabilmektedir. Bu durum, üst yönetimdeki tüm değişikliklere rağmen, onun yıllardır değişmeden ve artarak devam eden etkisini doğrular gibidir. Sürekli üst yöneticilerle sıcak iletişim içindedir. Üst yönetimin verdiği görevleri ilk yapan yönetici olmakla övünmekte ve bazen bunun olmasını engelleyecek çalışanlara karşı aşırı sinirli olabilmektedir. Ancak onlara hiç beklemedikleri zamanlarda sunduğu hediyelerle onları mutlu da edebilmektedir. KZ kendini her zaman amaçlarına ulaşmış ve başarılı olarak nitelendirmekte ve hiçbir şeyin onu hüsrana uğratmasına izin vermeyeceğini

belirtmektedir. Zaman zaman da çalışanları bu yönde uyarmaktadır.”

2.6.Sınırdaki ve Karşıt Vakamın Oluşturulması

Sınırdaki vaka: kavramın tanımlayıcı özelliklerinin bütününe içermemekte yalnızca bir veya birkaç tanımlayıcı özelliğini içermektedir. Sınırdaki vaka; yukardaki örnekteki orta düzey yönetici, *çalışanlarına hediyeler almamakta ve özel günlerinde destek olmamaktadır.*

Karşıt vaka:

“Hizmet sektöründe faaliyet gösteren bir işletmede orta düzey yönetici olarak görev yapan YE 40 yaşındadır. Çalışanlarının görevlerini yaparken inisiyatif kullanmalarına olanak vererek, yaratıcılıklarının ortaya çıkmasını sağlamaktadır. Bu durumu, üst yönetime sürekli ekip çalışmasının gereği vurgulaması işgörenler tarafından sempati ve övgü ile karşılanmaktadır. Her zaman sergilediği empatik tavır dikkat çekmektedir. Toplantılarda her çalışanın kendini ifade etmesine özellikle önem vermektedir. Çalışanlar yöneticilerinin davranışlarını politik bir tavırdan ziyade samimi olarak nitelendirdikleri için verdiği görev ve emirleri zamanında, istediği şekilde yerine getirmektedir. Bu durum yıllar geçse de yeni gelen her üst yöneticiyi etkilemekte ve bu nedenle görevine devam etmesi gerektiği inancı oluşturmaktadır. Diğer bölümlerdeki yöneticilerle fikir alışverişi yapmaya isteklidir. Bireysel başarıdan ziyade kurumsal başarıya inandığını sürekli vurgulamaktadır. Amaçlarına ulaşabilmesi için ekibini sürekli motive etmekte ve onların değerlerine saygı duymaktadır. Oluşturduğu sosyal destek birimi ile çalışanlarının hepsine kurumsallaşmış yardım yapması diğer birimlere de örnek oluşturmaktadır.”

2.7.Kavramla ilgili hazırlayıcı faktörlerin ve sonuçların belirlenmesi

Güç, yöneticilik rolünde kendini yetersiz hisseden kişileri zorba yapar. (Ian H. Robertson)

Kavram analizinde kavramın hazırlayıcı özelliklerinin belirlenmesi çok önemlidir. Hazırlayıcı özellikler, kavramın oluşmasını ve ortaya çıkmasını sağlayan özelliklerdir (Çıtak ve Uysal, 2012: 7).

Güç sahibi olmayan ve güç sahibi olmaya çalışan kişiler bunu başarmak için öncelikle güçlerini bireysel olarak artırma yollarını arayacaktır. Ancak bu etkili olmaz ise, seçenek bir koalisyon kurmaktır. Çünkü sayı arttıkça kuvvet de artacaktır. Güç elde etmek isteyenler kişisel güç temeli oluşturmaya çalışacaklardır. Fakat bu çoğu zaman riskli, maliyetli ve imkânsız olabilir. Bu gibi durumlarda, güç sahibi olmayan iki ya da daha fazla kişi bir araya gelip, kaynaklarını birleştirerek elde edecekleri menfaatleri artırabilirler (Özkalp ve Kirel, 2011: 561). Özdemir (2013)'in aktardığına göre; İngiliz filozof ve siyaset kuramcısı Hobbes, “gücü, genel olarak ele alındığı takdirde iyi gibi görünen gelecekteki bir şeyin elde edilmesine yarayan araç” olarak tanımlamaktadır. Ona göre, biri “doğal”, diğeri de “araçsal” olmak üzere güçler ikiye ayrılmaktadır. Bedenin veya zihni melekelerin üstünlüğü bağlamında doğuştan edinilmiş sağduyu, maharet, hitabet, cömertlik ve soyluluk gibi özellikler birinci çeşit güce; doğal olanlar veya talih yoluyla sonradan edinilmiş mal mülk, şöhret ve dostluk gibi güçler ise ikinci çeşide girmektedir. Hobbes, popüleriteden başarıya, devletten korku ve sevgiye yol açan çeşitli niteliklere kadar birçok şeyi “güç” içinde sıraladığı halde bilimlerin az sayıda insan açısından bir kıymet ölçüsü yarattığı gerekçesiyle- büyük bir güç olmadığını öne sürmektedir. Onun, “değer” kavramını da tamamen “güç” kavramı üzerinden tanımlaması ve bir insanın fiyatı veya gücünün kullanımı için verilmesi gereken şey olarak karşılaması önemli bir ayrıntıdır (Özdemir, 2013: 992). Şekil 2’de güç bağımlılığının hazırlayıcı, tanımlayıcı özellikleri ve sonuçları verilmiştir.

HAZIRLAYICI ÖZELLİKLER

- Temel ihtiyaçlar (McClelland, 1982; McClelland ve Burnham, 2003)
- Kişilik özellikleri (McClelland ve Burnham, 2003; Başaran, 2000)
- Zayıflık/çaresizlik algısı (Robertson, 2012)
- Sosyal öğrenme (Meşe, 2013)
- Nöropsikolojik faktörler (Robertson, 2012,)

TANIMLAYICI ÖZELLİKLER

- Sözde yardımda bulunma (Robertson, 2012; Winter 1973; Hobbes, 1651)
- Aşırı kontrol (Robertson, 2013; Winter 1973)
- İnfomalite/kişimsellik (Robertson, 2012; Winter 1973; Ünsal 2010)
- Etkileycilik/ Yüzeysel cazibe (Robertson, 2012; Winter 1973; Dutton, 2015)
- Prestij ve ün çabası (Robertson, 2013; Winter 1973)
- Dürtüsellik, Şüphencilik, Agresiflik (Manfred ve Vries, 1991; Milgram, 1963; Robertson, 2012)
- Benmerkezcilik, İkna kabiliyeti, Odaklanma gücü (Dutton, 2015)
- Empati yoksunluğu (Robertson, 2012; Dutton, 2015)
- Riskten kaçınmama, Pişmanlık veya vicdan yoksunluğu (Dutton, 2015)
- İddialı olma, sabırsızlık (McClelland, 1982;2003)
- Otoriteyle özdeşleşme (Meşe, 2013)
- Bağımsızlık (Özdemir, 201; Dutton, 2015)

SONUÇLAR

- Üstün başarı, rekabetçilik (Clenney, 2013)
- Politik davranış, üstün müzakere yeteneği (Clenney, 2013; McClelland, 1982; Zaleznik, 1970)
- Sosyal ve mesleki işlevsizlik davranış bozuklukları (Mahony, 2008)
- Ruhsal bozukluklar (Mahony, 2008; Robertson, 2012)
- Psikolojik/fiziksel şiddet (Robertson, 2012)
- Ahlaki ve moral değerlerde azalma (Rousseau, 2012; Bakan, 2007)

Şekil 2. Güç Bağımlılığının Hazırlayıcı, Tanımlayıcı Özellikleri Ve Sonuçları

Ne kadar mantıklı olursa olsun, açık ve belirgin güç imgesi arayışı tehlikeleri de beraberinde getirir. Musolini; "Ben güçlü bir adamım" diyordu çünkü ayağının altındaki otlara takılıp düşmem. Ancak bunun için de elbette önündeki çalları temizlemesi gerekiyordu (Sennett, 2014: 185-186). Özdemir (2013: 992)'in aktardığına göre; Nietzsche, "güç" üzerine yaptığı tahlillerin içerisinde, kendine boyun eğemeyene emredileceğini (ya efendi ya köle), insanın gerçekte güce erişmeye adanmış bir yaşam sürdürdüğünü yapmak ve yaratıcı olmak için önce güce dayanarak yıkmak gerektiğini söylemekte; bu arada neticede söz konusu tahlilleri insan doğasına ait birer "hakikat" olarak nitelendirmektedir.

İnsanın bitmek tükenmek bilmeyen iktidar ve güç arayışının temellerini çaresizlik ve zayıflık duygularında arayabiliriz. Çaresizlik genellikle bilinçsizlik ve başarısızlıkla eşdeğer tutulmaktadır. Çaresizlikten kurtulmak için girilen güç arayışı insanı güçlü olanlarla özdeşleşmeye, onlara hayranlık duymaya ve önu alınamaz bir sahip olma arzusuna itmektedir. Kişi kendisini kusursuz bulduğu güçlü bir insanla özdeşleştirdiğinde hiç kimse

onu bulamaz. Çünkü yok olmuştur (Meşe, 2013: 79). Bu bir madde bağımlısının madde kullanım sonrası gösterdiği kişilik değişimi ile özdeşdir.

Şekil 2'de verilen hazırlayıcı faktörler, tanımlayıcı özellikler ve olgunun sonuçları dikkate alındığında örgütlerde benzer özellikleri sergileyen işgörenler mutlaka görülecektir. Ancak kavramın etrafındaki diğer kavramların varlığı göz önüne alındığında tek başına bir teşhis aracı olamayacağını belirtmek gereklidir. Çünkü benzer özellikler başka tablolarda da belirti olarak karşımıza çıkabilmektedir.

2.8. Kavramın ölçüm yollarının belirlenmesi

Güç bağımlılığını ölçümlemek çok boyutlu bir çabadır. Çünkü örgütlerde bireylerin biyo-psiko-sosyal yönden ele alınıp incelenmesinin yanı sıra örgütün varlığının da sürece eklenmesi gerekmektedir. Zira güç bağımlılığı merkezinde birey olan ancak etrafında birçok değişkenin bulunduğu bir olgudur. Güç talebi elbette varlığını sürdürme gayesinde olan insanın temel ihtiyaçlarından biridir ancak

yukarıda da belirtilen hazırlayıcı faktörlerden dolayı aşırı talep güç bağımlılığını doğuracaktır. Bu talebin bireye maliyeti ne kadar fazla ise kişinin o derece güçsüz olduğunu söyleyebiliriz.

McClelland (1982)'in motivasyon teorisi için kendine yer bulan güç ihtiyacının ölçülmesi zaman alıcı ve maliyetli olması nedeniyle çoğu işletme tarafından kaynak ve zaman ayrılmamaktadır. Ancak erken motivasyon teorileri arasında en iyi araştırma desteğine sahip olan teoridir. Ne yazık ki pratik etkisi diğerlerinden daha az olmuştur. Bu durum McClelland (1982)'in da belirttiği gibi üç ihtiyacın bilinç dışı - yüksek seviyede sahip olabiliriz ancak farkında olmayabiliriz- olmasından ve ölçülmesinin zorluğundan kaynaklanabilir (Robbins ve Judge, 2013: 210). Bireyin kendine ilişkin algısının yanı sıra diğerleri tarafından nasıl algılandığı da olguyu nitel ölçüm yöntemleri kullanılarak araştırmayı gerekli kılmaktadır.

SONUÇ

Örgütsel davranış literatürüne kavramsal bir katkı sağlamayı amaçlayan bu çalışmada güç bağımlılığı kavramı analiz edilmiştir.

Güç kavramı ve etrafındaki diğer kavramların zenginliği ayrıca güç bağımlılığını ortaya çıkaran hazırlayıcı faktörlerin birçok çalışma disiplini (nöroloji, psikoloji, sosyoloji, sosyal psikoloji, felsefe, örgütsel davranış) içeriyor olması çok boyutlu bir bakışı zorunlu kılmaktadır. Literatürde ve bu çalışmada güç, temel bir güdü olarak ele alınsa da bu güdüyü besleyen unsurların farklılığı bir zorluk olarak karşımıza çıkmıştır. Ancak yine de çalışmanın, bundan sonraki çalışmalara zemin oluşturacak bir niteliğe sahip olduğu düşünülmektedir.

İhtiyaç-tatmin ilişkisinde negatif tablo olan hüsrana karşı bir önlem çabasında olan bireylerin durumu olarak nitelendirilebilecek olan güç bağımlılığı aslında içgüdüsel olarak ne istediğini bilen insanların bir patolojisi olarak değerlendirilebilir. Dolayısıyla sonuç yönelimli olan bu bireylerin aynı zamanda iyi bir hayalperest oldukları da söylenebilir. Belki bir açıdan kendini gerçekleştirme çabası içinde olan bu bireyler yöneticiler tarafında örgüt amaçlarını gerçekleştirmek için önem taşıyabilir. Ancak pozitif yönüyle bu şekilde ele alınabilse de yöneticilerin örgütlerde bu tablonun önüne geçmesi kolay olmayacaktır. Güç bağımlılığı hem bireye hem de örgüte olumlu etkilerinin yanı sıra sıra baş edilmesi gereken ciddi sorunlara dönüşme potansiyeline de sahiptir. Güç bir ihtiyaç olmakla birlikte, gücün başkalarının faaliyetlerini dizayn etmede abartılı kullanılması ve gücün bağımlılık haline dönüşmesi örgütsel ve bireysel problemlerin yaşanmasına yol açabilmektedir. Güç bağımlılığı organizasyonlarda sıkça karşılaşılan ve örgütsel iletişimi etkileyen bir durumdur. Gücün nasıl ve hangi amaçla kullanıldığı organizasyonların başarısı açısından önem arz etmektedir. Sahip oldukları güç ile çevresindeki insanları daha kolay etkileyebilme arzusu içerisinde olan güç bağımlılarını tanımak ve örgütsel amaçları gerçekleştirmek için işlevsel olarak onları kullanmak her yöneticinin üzerinde durması gereken hususlardan biridir. Bu nedenle bundan sonraki çalışmalarda güç bağımlılığının ölçülmesi için araçların geliştirilmesi ve örgütsel düzeyde etkilerinin araştırılması literatüre katkı sağlayacaktır.

KAYNAKÇA

- Bakan, J. 2007. *Şirket: Güç ve Kâr Peşindeki Patolojik Kurum*, Çeviri: Rahmi G. Ögdül, İstanbul: Ayrıntı Yayınları.
- Baldwin, M.A. 2008. Concept Analysis As A Method Of Inquiry, *Nurse Researcher*, 15(2):49-58.
- Başaran, İ. E. 2000. *Örgütsel Davranış İnsanın Üretim Gücü*, Ankara: Feryal Matbaası.
- Becermen, M. 2010. Nietzsche'de "Güç İstemi" Ve Hakikat İlişkisi Üzerine Bir İnceleme, *U.Ü. Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, Yıl: 11, Sayı: 19.
- Camus, A. 2015. *Düşüş*, İstanbul: Can Yayıncılık.
- Can, N. ve Çelikten, M. 2000. Alt Düzey Personelin Güç Kaynakları Erciyes Üniversitesi Örneği, *Kuram ve Uygulamada Eğitim Yönetimi*, 22, 269-290.
- Canetti, E. 2010. *Kitle ve İktidar*, İstanbul: Ayrıntı Yayınları.
- Carpenter, J. 2008. Metaphors in Qualitative Research: Shedding Light or Casting Shadows? *Research in Nursing & Health*, 31, 274-282.
- Ceylan, A. ve Demircan, N. 2002. Girişimcilerin Başarı, Güç Ve Yakın İlişki İhtiyaçlarının Kişilik Özellikleri Üzerine Düzce Bölgesi'ndeki Kobi'lerde Bir Araştırma, 21. Yüzyılda Kobiler: Sorunlar, Fırsatlar ve Çözüm Önerileri, Doğu Akdeniz Üniversitesi İşletme Fakültesi, www.emu.edu.tr/smeconf/turkcepdf/bildiri_21.pdf.
- Clenney, E. F. 2013. *Negotiators at Work: Three Essays on Employee Negotiation Skill Development and Exhibition*. Dissertation, Georgia State University. http://scholarworks.gsu.edu/managerialsci_diss/23.
- Cüceloğlu, D. 1999. *Anlamlı ve Coşku Dolu Bir Yaşam İçin Savaşçı*, İstanbul: Sistem Yayıncılık.
- Çetin, M. ve Uğur, E. 2009. Örgütsel Kültürün Algılanmasında Metaforların Rolü, *Gazi Üniversitesi İletişim Fakültesi Dergisi*, 28, Bahar, 185-220.
- Çıtak, E. A. Uysal, G. 2012. Kavram Analizi: Eleştirel Düşünme, *Hemşirelikte Eğitim ve Araştırma Dergisi*, 9 (3): 3-9.
- Daft, R. L. 2015. *Örgüt Kuramları ve Tasarımını Anlamak*, Çeviri Editörü: Prof. Dr. Ömür N. Timurcanday Özmen, Ankara: Nobel Akademik Yayıncılık.
- Dahl, R. A. 1957. The Concept Of Power, *Systems Research and Behavioral Science*, 2(3): 201-215.
- Dailymail. 2012. Power Really Does Corrupt As Scientists Claim It's As Addictive As Cocaine. <http://www.dailymail.co.uk/>
- Danışman, A. S. 2015. Metaforların Örgüt Ve Yönetim Araştırmalarındaki Yeri: Ontolojik, Epistemolojik Ve Metodolojik Kabuller Işığında Bir Değerlendirme, *KAÜ İİBF Dergisi*, 6(9), 45-64.
- Doğan, H. C. , Yaşar, T. ve Ayhan, D. 1984. *İşletme ve Yönetim*, Ankara: Aslımlar Matbaası.
- Dutton, K. 2015. *Olağan Psikopatlar*, İstanbul: Cem Duran.
- Eren, E. 2010. *Örgütsel Davranış ve Yönetim Psikolojisi*, İstanbul: Beta Yayınları.
- Greene, R. ve Elffers, J. 2005. *İktidar Güç Sahibi Olmanın 48 Yasası*, 5. Basım, İstanbul: Altın Kitapları.
- Gündüz, V. 1996. *Cehenneme Övgü*, 5. Basım, İstanbul: Ayrıntı Yayınları.
- Hobbes, T. 1651. *Leviathan or the Matter, Forme, & Power of a Common-wealth Ecclesiasticall*, McMaster University Archive of the History of Economic Thought.
- Kanter, R. M. 1979. Power Failure in Management Circuits. *Harvard Business Review*, <https://hbr.org/1979/07/power-failure-in-management-circuits>.
- Krause, D. E. ve Kearney, E. 2006. The Use of Power Bases in Different Contexts: Arguments for a Context-Specific Perspective, Chester A. Schriesheim and Linda L. Neider (Eds.), *Power and Influence in Organizations: New Empirical and Theoretical Perspectives (Volume 5) in Research in Management*. Hartford, CT: Information Age Publishing, Inc,
- Lakoff, G. and Johnsen, M. 2003. *Metaphors We Live By*, London: The University of Chicago Press.

- Lyth, G. M. 2000. Clinical Supervision: a Concept Analysis, *Journal of Advanced Nursing*, 31(3), 722-729.
- Mahony, D.2008. Wealth&Power Assets or Addictions, <http://www.danmahony.com/wpoutline.pdf>.
- Manfred, F. R. ve Vries, K. D. 1991. Whatever Happened To The Philosopher-King? The leader's Addition to Power, *Journal of Management Studies*, 28(4), 339-351.
- Mcclelland, D. C. 1982. The Need for Power, Sympathetic Activation and Illness, *Motivation and Emotion*, 6(1), 31-41.
- Mcclelland, D. C. ve Burnham, D. H. 2003. Power is The Great Motivator, *Harvard Business Review Classics*, <https://hbr.org/2003/01/power-is-the-great-motivator>.
- Meşe, İ. 2013. Arno Gruen'in Analizlerinde İnsandaki Yıkıcılığın Sosyo-Patolojik Bir Kaynağı Olarak Aile, *Fe Dergi*, 5(2), 75-85.
- Milgram, S. 1963. Behavioral Study Of Obedience, *The Journal Of Abnormal And Social Psychology*, 67(4), 371-378.
- Özdemir, M. 2013. Gazzâlî, Nietzsche Ve Foucault'da Güç-Hakikat İlişkileri Analizi, *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic* , 8(12) Fall, 989-1008.
- Özkalp, E. ve Kirel, Ç. 2011. *Örgütsel Davranış*, Bursa: Ekin Basım Yayın Dağıtım.
- Robbins, S. P. ve Decenzo, A. 2013. *Yönetimin Esasları, Temel Kavramlar ve Uygulamalar*, Ankara: Nobel Yayıncılık.
- Robbins, S. P. ve Judge, T. A. 2013. *Örgütsel Davranış*, Ankara: Nobel Yay.
- Robertson, I. H. 2012. *The Winner Effect: How Power Affects Your Brain*, London: Bloomsbury.
- Robertson, I. 2012. Like baboons, our elected leaders are literally addicted to power, <http://www.telegraph.co.uk/news/science/9228257/Like-baboons>.
- Rousseau, J. J. 2012. *Toplum Sözleşmesi*, IX. Basım, İstanbul: Türkiye İş Bankası Yayınları.
- Russell, B. 1938. Power, a New Social Analysis. <https://archive.org/details/poweranewsociala022256mbp> (Erişim Tarihi: 15.2.2016).
- Russell, B. 2002. *İktidar*, İstanbul: Cem Yayınevi.
- Sandelowski, M. 1998. Writing A Good Read: Strategies for Re-Presenting Qualitative Data, *Research in Nursing & Health*, 21, 375-382.
- Sambrook, S. 2008. Critical HRD: A Concept Analysis, *Personnel Review*, 38(I), 61 – 73.
- Sennett, R. 2014. *Otorite*, İstanbul: Ayrıntı Yayınları.
- Silah, M. 2001. *Çalışma Psikolojisi*, Ankara: Selim Kitabevi Yayınları.
- Thomas, M.E. 2014. *Bir Sosyopatın İtirafı, Göz önünde Saklanarak Geçen Bir Yaşam*, Çeviri: Ekin Duru, İstanbul: Say Yayınları.
- Tuulia, J. A. 2013. *A Study Of Emotions In The Family Business Succession*, Jyväskylä University School Of Business And Economics, Master's Thesis.
- Ünsal, A. 2010. Denetim Takdirlerinde Neden-Sonuç Döngü Farklılığı: Kurumsal/Kişisel Denetim, *Mali Çözüm*, 66, 45-74.
- Xyrichis, A. ve Ream, E. 2008. Teamwork: A Concept Analysis, *Journal of Advanced Nursing*, 61(2), 232-241.
- Zaleznik, A. 1970. Power and Politics in Organizational Life, *Harvard Business Review*, May-June, 47-60.

THE USE OF SOCIAL MEDIA IN B2B MARKETING COMMUNICATIONS: AN EXPLORATORY STUDY ON TURKISH COMPANIES¹

DOI NO: 10.5578/jeas.36305

Tahsin Perçin BATUM², Nezihe Figen ERSOY³

ABSTRACT

The different characteristics of B2B and B2C markets affect the traditional marketing communication mix as well as the social media content strategy. However, it is seen that while some B2B companies have adopted well to social media, the others tend to imitate B2C companies in social media existence. This study aims to figure out which MARCOM tools are intensified in social media and if it works or not. For this purpose, every single social media post of 40 Turkish B2B SMEs have been classified into MARCOM tools and then the interaction performance of each post have been measured via engagement rate formula. Thus, evidence gathered to figure out what kind of content serves best in which social media platform for engagement and interaction. This study is believed to be a general guideline for selecting the right MARCOM mix in social media for B2B companies –at least- for B2B SMEs in Turkey.

Keywords: B2B MARCOM, B2B Social Media Marketing, B2B Content Strategy, Engagement Rate, Content Analysis

Jel Classification: M30, M31, M39

B2B PAZARLAMA İLETİŞİMİNDE SOSYAL MEDYA KULLANIMI: TÜRK İŞLETMELER ÜZERİNE KEŞİFSEL BİR ÇALIŞMA

139

Öz

B2B ve B2C pazarlar arasındaki farklar, geleneksel pazarlama karmasını etkilediği gibi sosyal medya içerik stratejisini de etkiler. Fakat B2B işletmelerinin bir kısmı sosyal medyayı doğru şekilde benimsemişken, büyük çoğunluğunun halen B2C firmaları taklit etme eğiliminde oldukları görülmektedir. Bu çalışma, sosyal medyada hangi pazarlama iletişimi araçlarına yoğunlaşıldığını ve bu araçların işlevlerini yerine getirip getirmediğini ortaya koymayı hedeflemektedir. Bu amaç doğrultusunda 40 adet küçük ve orta ölçekli Türk B2B işletmenin sosyal medya paylaşımları tek tek incelenerek pazarlama iletişimi araçları bağlamında sınıflandırılmış ve her bir paylaşımın iletişimsel performansı etkileşim oranı formülü aracılığıyla hesaplanmıştır. Böylelikle ne tür içeriğin hangi sosyal medya platformunda en iyi şekilde fayda sağladığını ortaya koymaya yönelik bulgular edinilmiştir. Bu çalışmanın, sosyal medyada doğru pazarlama iletişimi karması kullanımı için Türkiye’de faaliyet gösteren küçük ve orta ölçekli B2B işletmelere genel bir kılavuz niteliği taşıyabileceği düşünülmektedir.

Anahtar Kelimeler: B2B Pazarlama İletişimi, B2B Sosyal Medya Pazarlama, B2B İçerik Stratejisi, Etkileşim Oranı, İçerik Analizi

Jel Sınıflandırması: M30, M31, M39

¹ Geliş Tarihi: 27.10.2016 – Kabul Tarihi: 16.11.2016

² Araş. Gör. Tahsin Perçin Batum, Anadolu Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, 05322702042, tpbatum@anadolu.edu.tr

³ Doç. Dr. Nezihe Figen Ersoy, Anadolu Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, 05335187093, nfersoy@anadolu.edu.tr

INTRODUCTION

Development of internet technologies have broken new grounds for communication And social media is one of the major and newest communication tools. The new communication tools have removed the borders and enabled rapid worldwide connectedness. As those tools are widely used by individuals, marketers have also seen the opportunities in social media and other digital communication channels. Marketing boundaries have totally disappeared and the whole world have been a potential market for all businesses thanks to the internet. At this point, the ability to communicate with the target market has been the key point for businesses. While B2C (Business to Consumer) companies quickly adapted and began to use social media effectively in their MARCOM efforts (Marketing Communications - advertising, public relations, personal sales, direct marketing, and sales promotion), B2B (Business to Business) companies still struggle to find out how to benefit from social media because of the differences in market characteristics.

The lack of social media experience in B2B MARCOM can be observed not only by glancing over the academic studies and industry reports on this subject, but also comparing the quantity of B2B and B2C companies which are heavily engaged to social media. A significant proportion of social media accounts belong to B2B companies consist of very few and limited content (Social Media Benchmarking Report, 2013; B2B Marketing Benchmarking Report, 2012). Blaney also vindicates this proposition and points out that most of B2B companies do not have a social media strategy and an action plan (2013: 70-72). But there are exceptions as well.

On the other hand, few industry reports about social media activities of B2B companies focus on the approach of B2B marketers on social media, their intention to use social media marketing, and expressions about their past performances (Social Media in B2B Marketing Survey, 2013; Social Media Marketing Industry Report, 2014). Even though B2B Content Marketing Report (2015) present deeper information about the content strategy and underlines the importance of a systematic content strategy, there is no evidence to figure out the components or formation of an effective content.

In addition, Michaelidou et al. (2011) have stated that especially B2B SMEs (Small and Medium Size Companies) do not benefit from

social media effectively, particularly from social networking sites. Companies do not exactly know where to be and what to do. Jussila et al. (2014) have also underlined the gap between the perceived potential of social media and use of social media among customers and partners in B2B companies. In fact, social media opens many ways for B2B companies to connect with their current and potential customers and generate leads if used properly. Besides, B2B marketers may evaluate final consumers as target audience in order to trigger the derived demand. Social media by the way, is an efficient and low-cost medium to reach big masses of interested consumers especially to create ingredient brands.

As social media is a communication channel with several platforms, it is important to expose the preferred social media platforms, frequently used MARCOM tools, and the engagement performance of the posts shared. The aim of this exploratory study is to reveal out the current activities of Turkish B2B companies from different sectors which use social media above average. By this way, it could be possible to present a general point of view for the contents of social media posts in terms of MARCOM tools and their engagement success. Thus it could be possible to determine the rights and wrongs made on social media.

Turkey were appropriate for sample selection because Turkey is a developing country with a high level of technological compliance. Turkey also have a high ranking in individual use of social media which offers companies many opportunities for reaching their target audiences.

1. SOCIAL MEDIA (SM), MARCOM & B2B

It is known that especially B2B marketing relies on existence of exchange relationship networks that create value for all parties, which is called relationship marketing (RM) (Grönroos, 1994:13). From this point of view, social media is nothing more than an unsophisticated and informal messaging tool between parties. But with an integrated approach of MARCOM and Relationship Marketing (RM), there has to be specially planned MARCOM efforts in order to achieve the desired outcomes from the RM strategy (Andersen, 2001: 178). Especially in the initial steps of relationship building process, social media is an effective tool for finding, attracting, and informing potential customers.

Figure 1: Path to RM in SM

It can be seen from Figure 1 that in order to use SM for B2B marketing purposes, having SM accounts and creating content are the basic steps. For the utilization of SM, content must be organized in terms of MARCOM tools compliant with the RM strategy of business.

Purchasing is a strategic process for a company. Professional and experienced employees from different departments are included to this process and constitute the buying center (Webster & Wind, 1995: 56). In response to buying center, the selling company have to establish a selling center in order to understand the needs of the customer completely and facilitate influencing interaction at different levels of function (Puri & Korgaonkar, 1991: 313). This is the only possible way for the parties of exchange to communicate and compromise for an industrial/B2B product in every respect. In a similar way, social media should be considered as an influencing interaction tool that delivers rational, functional, and reliable content, which is proper for the needs of sectorial experts. In addition, every single social media platform has its own characteristics and it may not be appropriate to use the same content everywhere.

Despite facts as rational purchasing motives, professional decision making, or high level of information; B2B marketing is under the influence of behavioral approach for several decades (Hadjikhani & LaPlaca, 2013: 299-302). According to Blaney (2013: 73), developing good relationships with target market is the key to success in B2B marketing. Within this scope, Gillin & Schwartzman (2011: 12) claims that B2B companies have more to gain from social media when compared to B2C companies because it is possible to affect B2B relationships at almost every level. B2B companies can deliver their expertise and experience more easily and develop more reliable relations via social media. As Bonoma & Johnston (1978) have stated, the major factors influencing the industrial purchasing decision are the social ones.

In their study about the differences of tweets between B2B and B2C businesses, Swani et al. (2014: 875) depict the flow of communication between marketers and customers in a social media context which has been adopted from classic communication process. According to this, both B2C and B2B marketers encode and send social media messages through social media sites, and customers receive and decode these messages. In the study, Swani et al (2014: 875-876) propound that there exists a difference in tweets in terms of branding and selling strategies and message appeals but there has been no analysis through the MARCOM characteristics of contents. A communication model derived from Swani et al. with MARCOM purposes has been presented in Figure 2:

Figure 2: Social Media Communication Model

Source: Derived from Swani et al., 2014

Fill (2009: 5) defines MARCOM basically as the elements which are used for communicating an organization's offerings to a target audience. These elements may vary in a wide range of communication efforts and they together constitutes the MARCOM mix. MARCOM mix basically consists of five main types of tools which are advertising, public relations, personal selling, direct marketing and sales promotion (Cherunilam, 2008; Fill & McKee, 2011; Kotler & Armstrong, 2010; Mucuk, 2009).

Swani et al. (2014: 878) have proved that B2B content is different from B2C in terms of structure and the delivered message. Further, it is also possible to MARCOM communication tools. Thus, we can develop a better understanding about the scope of the messages delivered on social media in terms of MARCOM efforts. So, we can make the distinction about whether a social media post serves best as an advertisement or public relations (PR) tool, either personal selling or sales promotion, and so on.

2. SOCIAL MEDIA MEASUREMENT

Measuring social media performance is one of the major challenges for marketers because return of investment in social media is generally just not fiscal (Akar, 2010). Intangible factors like generated brand awareness, reputation increase, relationship development are some intangible outcomes of social media marketing and these factors are hard to measure.

By the way, effective and appropriate conversation with the target audience is crucial for a corporal social media account (Bodnar & Cohen, 2012). As relationship and interaction between buyer and seller is the main dimension of B2B marketing (Gillin & Schwartzman, 2011), interaction in social media can be deemed as more significant for B2B companies than B2C companies.

There are various ways for calculating the performance of a social media campaign, company page, or a posted content. Google Analytics, Omniture, Klout, PeerIndex, Tweetdeck, ViralHeat, FeedBurner are among the most popular tools used by companies to measure their social media performance. However, these tools require authorized access for analytics and it is not possible to view the metrics by third parties who are not the account manager or authorized personnel of the related company.

Nevertheless, there is a basic indicator which can be used by third parties for measuring the

interaction performance of a social media post which is referred as the engagement (interaction) rate formula. This simplified measurement can be found even on Facebook-Page Post Metrics , and is very convenient to apply on every social media platform. The original formulations actually measure the average post engagement rate and total engagement rate for a given day . In this study, the engagement rate formula has been modified to calculate rates for every single post which has been presented below:

$$\text{Engagement rate} = \frac{\text{Total number of engagements to a single post} * 100}{\text{Number of fans}}$$

This formula basically takes the number of likes, comments, shares, etc. into account and divides the sum to the total number of fans in order to figure out which size of crowd have created that interaction. The interaction/fans ratio is then multiplied by one hundred and the engagement rate is calculated.

3. METHODOLOGY

This study has been designed as a qualitative and exploratory research. Exploratory studies are a special case, because what is characteristic of them is that the case is not yet known but is only constructed in the course of the investigation (Flick et al., 2004: 169).

This study aims to reveal the use of social media for B2B companies in Turkey. In this regard, preferred social media platforms, the type of content (in terms of MARCOM tools), and the interactivity performance of the social media posts have been examined.

From this point, the study has a unique value as it examines the social media posts of businesses platform by platform in terms of dominant MARCOM effort of the content and measures the interactive performance of these efforts.

3.1. Data

In the study, 40 Turkish B2B companies have been selected by purposeful sampling. As stated by Patton (2002: 15), qualitative inquiry typically focuses in depth on relatively small samples, even single cases which have been selected purposively. By applying extreme case sampling method for the study, cases which are information rich and available for deeper research were selected and then, it

could be possible to have an insight into the purpose of the study.

For the study, major industrial sectors have been searched in Google and listed companies have been examined whether they have active social media accounts or not. Afterwards, the companies which have active social media accounts have been included into the sample. The sectorial distribution of the companies examined is as below:

- Technology and software: 5
- Medicine: 6
- Advertising/digital agency: 5
- Logistics: 5
- Financial audit: 4
- Wall painting: 3
- Manufacturing (other): 12

The companies subject to the research are engaged in 5 different social media platforms in total which are Facebook, Twitter, LinkedIn, Google+, and Instagram. Therefore, other social media platforms could not be included in the study.

3.2. Content Analysis

Social media posts of B2B companies have been classified into MARCOM tools by content analysis (Table. 1). Content analysis is a frequently used methodology to study marketing content, especially for understanding the MARCOM approach of the message (Kassarjian, 1977).

For the classification of social media posts by content analysis, MARCOM efforts have been separated into five categories as advertisement, public relations, personal selling, direct marketing, and sales promotion. These categories have been thematised by literature review in order to explain what type of content involves in which MARCOM tool. The generated framework have been submitted to two different academic colleagues who have been specialized in MARCOM, and their comments and revisions have been taken into consideration. The categorization of

content in terms of MARCOM tools can be seen below in Table 1:

As understood from the table, social media posts which bring product features or corporal information into the forefront have been evaluated under advertisement category. Social campaigns, how-to posts, or posts which are not about the company, product or sector just as season's greeting or words of wisdom have been regarded as PR posts. Content related to steps of personal selling process like customer need analysis, monitoring, and account management were classified as personal selling as well as posts about tradition personal selling activities. Posts with links to direct purchase pages and online catalogues on websites have been considered as direct marketing together with posts which intend for information acquisition for database generating. And finally, posts that announce sales campaigns and similar competitions were evaluated under sales promotion category.

For the process of content analysis, two researchers have examined the posts separately and abiding by the references in Figure 1, and made their own judgments for the classification of the content. At the end, researchers have agreed on approximately 88% percent of 6735 analyzed posts. Disagreed posts have been discussed one by one and included into most appropriate MARCOM tool after consensus. By peer debriefing and investigator triangulation, it is believed that the trustworthiness of the study have been corroborated.

3.3. Performance Measurement

As it was not possible to gain access to social media accounts of companies as administrator, the interactivity performance of the posts have been measured with the modified engagement rate formula above. As mentioned earlier, engagement rate formula is a simple, practical, and widely used tool for third party social media measurement.

Table 1: Categorization of Content in terms of MARCOM Tools

Marcom Tool	Feature of Content	Cited From
Advertising	Product, service and brand display or brief. (product features, functions, price, brand introduction, transfer of slogan, logo, brand colors or words, etc.)	Chen et al., 2007: 1047
	Corporation display (introduction of company/entity, facility features, labor info, product range, etc.)	Odabaşı & Oyman, 2010: 101
	Corporal news (recruitments, partnerships, turnover, income, capacity increase, new markets or sectors, new facilities, new assignments, etc.)	Odabaşı & Oyman, 2010: 101
Public Relations	Delivery of business problems or ideals and corporate identity (mission, vision)	Ferrrel & Hartline, 2011: 303
	Product or service benefits (independent from company or brand)	Yolaç, 2004: 196-197
	Dialog efforts regardless from company or sector	Odabaşı & Oyman, 2010: 101
	Social, environmental, economic, sectoral news and informative content.	De Pelsmacker et al., 2007: 297
	Social responsibility	Capriotti & Moreno, 2007: 84
	Sponsorships	Fill & Fill, 2004: 309
	Rewards, reports, and social occasions except personal fairs and exhibitions (seminar, workshop, etc.)	Odabaşı & Oyman, 2010: 101
Personal Selling	After-sales services and feedback demands from clients	Blythe, 2006: 255
	Commercial events (trade fairs, exhibitions, etc.)	Fill & McKee, 2011: 283
	Surveys or questionnaires for measuring customer satisfaction or expectations	Odabaşı & Oyman, 2010: 101
Direct Marketing	Contents which divert to online purchasing (Online catalogue, price list, live support, web site land page for purchasing, etc.)	Fill & McKee, 2011: 281
	Content for database generation (Online forms, personal information acquisition)	Pickton & Broderick, 2011: 585
Sales Promotion	Campaigns like discount, refund, lottery, prize, contest, etc.	Odabaşı & Oyman, 2010: 101

Source: Batum, 2014

4. FINDINGS

Social media accounts of 40 companies from several sectors have been analyzed, the posts have been classified into MARCOM tools, and various deductions made by revealing preferred social media platforms, scope of content, engagement rates, and number of posts and comparing this data among sectors.

The findings and related conclusions have been conveyed in three dimensions.

4.1. Platform Preferences

Table 2 represents the percentages about the use of platforms subject to the study in which global B2C and B2B preferences have been compared with our findings.

Table 2: Comparison of Platform Selection between Global Context and the Study

Social Media Platform	Global Findings (Figure 3)		Study Findings
	B2C	B2B	B2B
Facebook	67%	29%	97,5%
Twitter	10%	16%	77,5%
LinkedIn	5%	29%	25%
Google+	1%	3%	12,5%

Table 2 indicates that almost all of the companies subject to study have an active Facebook account. Despite LinkedIn is stated as the major social media platform for B2B marketing (Gehman, 2011; Powell, 2013) and as significant as Facebook in global context; the

usage of LinkedIn is only a quarter of Facebook for Turkey example.

When ranking of the platforms is evaluated, it is seen that our sample is more similar to global B2C behavior than B2B. As seen on Table 2, despite being 1st in global context, LinkedIn is the 3rd platform both for global B2C and Turkish B2B companies. It is same for all other three platforms.

This situation points out that Turkish B2B companies tend to imitate B2C companies in their social media existence. LinkedIn has not been adopted by Turkish companies yet and the platform plays second fiddle for B2B social media MARCOM in Turkey. This means that Turkish B2B companies cannot benefit from the unique business networking advantages of LinkedIn.

Table 3: Platform Preferences of Sectors

Sector	Firms	Facebook	Twitter	LinkedIn	Google+	Instagram
Medicine	6	5	4	0	0	0
Technology	5	5	5	2	1	0
Painting	3	3	3	1	3	1
Logistics	5	5	4	1	0	0
Adv. Agencies	5	5	4	1	0	0
Fin. Audit	4	4	4	3	0	0
Manufacturing	12	12	7	2	1	0
Total	40	39	31	10	5	1

When platform preferences of sectors are evaluated, it is seen that there are slight differences in platform selection between sectors. On the other hand, companies tend to similarize within sectors and companies which operate in the same sector generally show existence in same platforms. In other words, by the means of platform preferences, there are differences between sectors but on the other hand, uniformity has been observed within sectors.

4.2. MARCOM Tools

Table 4 displays data for the numbers and percentages of posts after classification. It is understood from the figure that PR type posts are dominant in all platforms. It means that

companies consider social media as a two way communication channel on a preferential basis. They use social media intensively for dialogue, information relaying, and receiving reactions.

Other interesting fact is the high ratio of advertisement-purposed content. As unit cost of mass media for many B2B markets is relatively high, advertisement is not a significant part of the traditional marketing mix for B2B companies (Fill & Fill, 2004: 302). However, zero cost of social media and existence of professional target audience have encouraged companies for sharing content which include pure information about their company/brand/product/services. In other words, B2B companies have seized the cost opportunity and converted social media into an effective advertisement channel.

Although personal selling is regarded as the primary element of traditional B2B marketing communications mix (Fill & McKee, 2011: 283), this type of content constitutes only 4.63% of the posts. It is seen that the most important factor of traditional marketing mix for B2B marketing is not considered as

important as for the digital –or at least- social media marketing mix.

Table 5 indicates the engagement rates of MARCOM tools in social media platforms and offers an insight to the success in content selection in terms of MARCOM tools.

Table 4: Distribution of Posts in terms of MARCOM Tools in Social Media Platforms

Platform	Advertisement		Public Relations		Personal Selling		Direct Mark.		Sales Promotion		Total	
	Qty	%	Qty	%	Qty	%	Qty	%	Qty	%	Qty	%
Facebook	465	21,92	1475	69,54	118	5,56	26	1,23	37	1,74	2121	100
Twitter	584	16,24	2713	75,44	168	4,67	48	1,33	83	2,31	3596	100
LinkedIn	75	15,21	407	82,56	8	1,62	3	0,61	0	0	493	100
Google+	119	28,81	247	59,81	17	4,12	0	0	30	7,26	413	100
Instagram	19	16,96	68	60,71	1	0,89	0	0	24	21,43	112	100
Total	1262	18,74	4910	72,9	312	4,63	77	1,14	174	2,58	6735	100

Table 5: Engagement Rates of Marcom Tools in Platform Base

Platform	Advert.	Public Relations	Personal Selling	Direct Marketing	Sales Promotion
Facebook	0,7591	0,9117	0,4103	0,5787	0,254
Twitter	0,05557	0,0999	0,0766	0,0081	0,049725
LinkedIn	0,4051	0,2538	0,1031	0,0773	0
Google+	0,2397	0,0934	0,203	0	0
Instagram	5,0047	4,7663	0,5655	0	1,5015

Table 5 figures out what kind of content interacts with target audience in which degree. It shows that while PR based posts have the highest engagement rates within Facebook and Twitter, advertisement-type posts retain the highest rates at other platforms. It means that PR content is more popular among B2C oriented platforms and advertisement content is more popular among “more B2B oriented” platforms.

The differences at engagement rankings point out the distinct characteristics of followers (target audience) in each platform. While the audience in Facebook and Twitter seem more emotional and tend to be more interested in posts about social responsibility, general issues, special days, etc.; audience of LinkedIn and Google+ seem to be rational and professional and bear on more specific issues just as product/service specialties, attributes, and corporal introductions.

On the other hand, personal selling related posts attain remarkable engagement rates on Twitter and Google+. Thus, it is obvious that personal selling based posts can arouse interest and create engagement in those platforms more effectively.

Despite the interactional success of advertisement based content in LinkedIn, Google+, and even Instagram and high performance of personal selling on Twitter and Google+; companies have preferred to concentrate on PR based content in all platforms. This situation points out that B2B companies lack the specific strategies required for every single social media platform and follow a general strategy which cover all platforms. Companies also tend to use a post in more than one platform. For this reason companies’ engagement rates are below average and they fail to attain high level of interactivity. Companies ignore the feedback that has been obtained from the rates and do not intend to change their content mentality. So they do not efficiently benefit from the unique advantages of different social media platforms.

4.3. Sectoral Analysis

Table 6 - 9 represents detailed data about the engagement rates and post quantities of sectors for every platform separately.

Table 6: Engagement Rates and Post Quantities of Sectors in Facebook

Sector	Advertisement		Public Relations		Personal Selling		Direct Mark.		Sales Promotion		Total	
	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Qty	%
Medicine	2,5	13	1,01	282	4,928	4	-	0	-	0	299	100
Tech.	0,2217	70	0,2774	102	0,205	56	0,0001	1	0,0037	5	234	100
Painting	0,0896	53	0,1509	112	0,105	8	-	0	0,0952	24	197	100
Logistics	2,799	27	1,855	220	0,1024	5	-	0	-	0	252	100
Agencies	0,635	23	0,3336	183	-	0	-	0	-	0	206	100
Fin. Audit	0,672	56	0,8735	109	0,0684	12	-	0	-	0	177	100
Manufact.	0,773	223	0,9644	467	0,456	33	0,602	25	0,887	8	756	100

Table 7: Engagement Rates and Post Quantities of Sectors in Twitter

Sector	Advertisement		Public Relations		Personal Selling		Direct Mark.		Sales Promotion		Total	
	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Qty	%
Medicine	0,11	8	0,1203	457	-	0	-	0	-	0	465	100
Tech.	0,0917	186	0,1235	441	0,0787	105	0,0003	20	0,055	12	764	100
Painting	0,0036	68	0,0236	271	0,0142	14	-	0	0,0489	58	411	100
Logistics	0,284	20	0,351	338	0,777	5	-	0	-	0	363	100
Agencies	0,0306	34	0,0293	634	0,0077	11	-	0	-	0	679	100
Fin. Audit	0,0233	42	0,0337	156	0,0118	11	-	0	-	0	209	100
Manufact.	0,029	226	0,0307	416	0,014	22	0,014	28	0,0491	13	705	100

Table 8: Engagement Rates and Post Quantities of Sectors in LinkedIn

Sector	Advertisement		Public Relations		Personal Selling		Direct Mark.		Sales Promotion		Total	
	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Qty	%
Medicine	0,11	8	0,1203	457	-	0	-	0	-	0	465	100
Tech.	0,0917	186	0,1235	441	0,0787	105	0,0003	20	0,055	12	764	100
Painting	0,0036	68	0,0236	271	0,0142	14	-	0	0,0489	58	411	100
Logistics	0,284	20	0,351	338	0,777	5	-	0	-	0	363	100
Agencies	0,0306	34	0,0293	634	0,0077	11	-	0	-	0	679	100
Fin. Audit	0,0233	42	0,0337	156	0,0118	11	-	0	-	0	209	100
Manufact.	0,029	226	0,0307	416	0,014	22	0,014	28	0,0491	13	705	100

Table 9: Engagement Rates and Post Quantities of Sectors in Google+

Sector	Advertisement		Public Relations		Personal Selling		Direct Mark.		Sales Promotion		Total	
	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Rate	Qty	Qty	%
Medicine	-	0	-	0	-	0	-	0	-	0	0	0
Tech.	0,188	8	0,1671	18	0	3	-	0	-	0	29	100
Painting	0,0838	73	0,0302	196	0,247	14	-	0	0	30	313	100
Logistics	-	0	-	0	-	0	-	0	-	0	0	0
Agencies	-	0	-	0	-	0	-	0	-	0	0	0
Fin. Audit	-	0	-	0	-	0	-	0	-	0	0	0
Manufact.	0,55	38	0,432	33	-	0	-	0	-	0	71	100

The above four figures indicate the distribution and interaction performance of posts in terms of MARCOM tools for all sectors separately in each platform. For instance, it is understood from Table 6 that 299 posts have been shared by medicine companies in Facebook with a distribution of advertisement: 13, PR: 282, and personal selling: 4. As indicated, there have been no posts for direct marketing and sales promotion. On the other hand, engagement rate of personal selling has the highest with a value of 4,9277 while average engagement rate of advertisement posts is 2,5 and PR is 1,01.

The same interpretations can be applied for all sectors and platforms as well.

The data obtained from the tables can be evaluated in two dimensions; intra-sectorial and inter-sectorial. Intra-sectorial findings present us information about the social media marketing behavior of companies operating in the same sector and inter-sectorial findings give us an insight for the social media marketing tendencies of different sectors.

Inter-sectorial findings indicate that sectors differ from each other in platform selection. Differences in MARCOM distribution of posts

also have been observed. By the way, engagement rates vary between sectors depending on the selected platforms, related MARCOM tool and sector.

Intra-sectorial data reflects the existence of similarities for the companies in the same sector. It is seen that companies in the same sector tend to show existence in same sectors and they post contents in similar MARCOM tools. In other words, sector competitors tend to imitate each other's moves in social media management. On the other hand, engagement rates within sectors fluctuate. While one company obtains high engagement rates, other competitive gets low values. This fact proves that quality of content determines the interactivity level and engagement rate of a post rather than the MARCOM tool classification or sectorial dynamics.

Briefly, it is observed that companies tend to ignore the characteristics of their target audience, they do not develop specific strategies for social media account management, and do not pay regard to unique characteristics of different platforms in content sharing. For instance, despite high engagement rates of personal selling or advertising oriented posts in medicine sector, companies still continue to focus on PR oriented posts. This situation also points out that companies do not reckon among interactional feedbacks from their target audience. On the other hand, same posts have been encountered in several platforms frequently which can be considered as a frivolous approach on social media content management. The lack of a reliable and serious strategy has also been reflected to social media accounts' interaction performance with low engagement rates.

In order to raise the low engagement rates and develop the relationship of companies with their target audience and thus converting followers into leads, a simple guideline have been presented regarding to the results of the study:

- i. Companies should analyze their target audience well and select the social media platforms to perform in accordingly,
- ii. Companies should choose the right MARCOM tools to focus on in their posts by taking into consideration their sector, target audience, and platform characteristics.
- iii. A content marketing strategy should be developed separately for every single social media platform in order to deliver the right message to the right audience.

- iv. Performance of posts should be evaluated by social media metrics and dynamic account management should be attained by adjustments and additions in the direction of feedbacks.
- v. In case of inability to transfer the required sources for an effective social media account management within company, outsourcing should be embraced and professional support should be demanded.

When platform preferences of sectors are evaluated, it is seen that there are slight differences in platform selection between sectors. On the other hand, companies tend to similarize within sectors and companies which operate in the same sector generally show existence in same platforms. In other words, by the means of platform preferences, there are differences between sectors but on the other hand, uniformity has been observed within sectors.

CONCLUSION, LIMITATIONS AND FURTHER RESEARCH

As the study covers the social media posts between the dates of July 1 2013 - January 1 2014, the data obtained is limited with the given dates. Also purposive sampling is another limitation of the study and more descriptive sampling methods may be applied for further research. Besides, the engagement rate is a changeable factor and the rate of each post may variate since the date ratings have been calculated.

On the other hand, additional research can be done to see the insights of B2B social media behavior of Turkish companies. B2B and B2C companies may be compared under the framework of some affiliated criteria. It is also possible to compare the international or global social media accounts and national accounts of the same B2B companies to have a deeper sight for the situation of social media intelligence in Turkey. The content may be classified in more detail instead of the five MARCOM tools, and the engagement performance of content types can be understood more clearly.

In this study the only analyzed Instagram account has presented an excellent engagement performance with an average engagement rate value of 5,0047. This value means that Instagram have the highest interaction compared with other platforms. In this regard, B2B companies with Instagram account can be investigated and the

opportunities of Instagram for B2B companies may be unearthed.

In conclusion, despite the notion that B2B should be different than B2C, we have explored so far that B2B companies tend to imitate B2C companies in their social media strategies. B2B take a different tack from traditional marketing in social media, which is more close

to B2C strategies. That kind of behavior seems right for some situations, but unique and exclusive strategies are a necessity for B2B companies in general. B2B companies should focus on and pay more attention to social media in order to enhance their relationship with their clients.

REFERENCES

- 2015. *B2B Content Marketing: 2015 Benchmarks, Budgets, And Trends – North America*, http://contentmarketinginstitute.com/wp-content/uploads/2014/10/2015_B2B_Research.pdf (Accessed: 10.10.2014).
- 2013. *Social Media Benchmarking Report*, <http://contentmarketinginstitute.com/wp-content/uploads/2012/11/b2bresearch2013cmi-121023151728-phpapp01-1.pdf> (Accessed: 10.10.2014).
- Akar, E. 2010. *Social Media Marketing*. Ankara: Efil Yayınevi.(In Turkish)
- Andersen, P. H. 2001. Relationship Development And Marketing Communication: An Integrative Model. *Journal of Business & Industrial Marketing*, 16 (3), 167-183.
- Batum, T. P. 2014. *Usage of Social Media in B2B Marketing Communications: An Exploratory Study*. Unpublished Master Thesis. Turkey/Anadolu University. (In Turkish)
- Blaney, B. 2013. *B2B A To Z: Marketing Tools and Strategies That Generate Sales Leads for Your Business-to-Business Company*. USA: Denham Publishing, Inc.
- Blythe, J. 2006. *Essentials of Marketing Communications*. (3rd Edt.). United Kingdom: Pearson Education Limited.
- Bodnar, K. and Cohen, J. L. 2012. *The B2B Social Media Book: Become A Marketing Superstar By Generating Leads With Blogging, LinkedIn, Twitter, Facebook, E-Mail, and More*. New Jersey: John Wiley & Sons, Inc.
- Bonoma, T. V. and Johnston, W. J. 1978. The Social Psychology of Industrial Buying and Selling. *Industrial Marketing Management*, 17, 213-224.
- Capriotti, P. and Moreno, A. 2007. Corporate Citizenship and Public Relations: The Importance and Interactivity of Social Responsibility Issues on Corporate Websites. *Public Relations Review*, 33 (2007), 84-91.
- Chen, C. W., Shen, C. C. and Chiu, W. Y. 2007. Marketing Communication Strategies in Support of Product Launch: An Empirical Study of Taiwanese High-Tech Firms, *Journal of Industrial Management*, 36 (2007), 1046-1056.
- Cherunilam, F. 2008. *Marketing of Industrial Goods*. Mumbai: Himalaya Publishing House.
- De Pelsmacker, P., Geuens, M. and Van den Bergh, J. 2007. *Marketing Communications, A European Perspective*. (3rd Edt.). England: Pearson Educated Limited.
- Ferrel, O. C. and Hartline, M. D. 2011. *Marketing Strategy*. (5th Edt.). ABD: South-Western Cengage Learning.
- Fill, C. 2009. *Marketing Communications: Interactivity, Communities and Content*. (5th Edt.). England: Pearson Education Limited.
- Fill, C. and Fill, K. E. 2004. *Business to Business Marketing – Relationships, Systems and Communications*. England: Pearson Education Limited.
- Fill, C. and McKee, S. 2011. *Business Marketing Face to Face: The Theory and Practice of B2B*. USA: Goodfellow Publishers Limited.
- Flick, U., Von Kardroff, E. and Steinke, I. 2004. *A Companion To Qualitative Research*. London: Sage Publications.
- Gehman, C. 2011. B-to-B Marketing with LinkedIn. Printing Industries Of America, *The Magazine*, 7 (2011), 33-37.
- Gillin, P. and Schwartzman, E. 2011. *Social Marketing to The Business Customer: Listen to Your B2B Market, Generate Major Account Leads, and Build Client Relationships*. New Jersey: John Wiley & Sons.
- Grönroos, C. 1994. From Marketing Mix to Relationship Marketing: Towards A Paradigm Shift in Marketing, *Management Decision*, 32 (2), 4-20.
- Hadjikhani, A. and LaPlaca P. 2013. Development of B2B Marketing Theory, *Industrial Marketing Management*, 42 (2013), 294-305.

<http://www.socialbakers.com/blog/1427-engagement-rate-a-metric-you-can-count-on> (Accessed: 10.10.2014).

<https://www.facebook.com/help/336143376466063/> (Accessed: 10.10.2014).

Jussila, J. J., Karkkainen, H. and Ommonen, H. A. 2014. Social Media Utilization in Business-To-Business Relationships of Technology Industry Firms, *Computers in Human Behavior*, 30 (2014), 606-613.

Kassarjian, H. H. 1977. Content Analysis in Consumer Research, *The Journal of Consumer Research*, 4 (1), 8-18.

Kotler, P. and Armstrong, G. 2010. *Principles of Marketing*. (13rd Edt.). ABD: Pearson.

Michaelidou, N., Siamagka, N. T. and Christodoulides, G. 2011. Usage, Barriers and Measurement of Social Media Marketing: An Exploratory Investigation of Small And Medium B2B Brands, *Industrial Marketing Management*, 40 (2011), 1153-1159.

Mucuk, İ. 2009. *Principles of Marketing*. (17th Edt.). İstanbul: Türkmen Kitabevi.(In Turkish)

Odabaşı, Y. and Oyman, M. 2010. *MARCOM Management*. (9th Edt.). İstanbul: Kapital Medya Hizmetleri A.Ş. (In Turkish)

Optify. 2012. *2012 B2B Marketing Benchmark Report*. <http://spearmarketing.com/blog/a-really-useful-b2b-marketing-benchmark-report-from-optify/> (Accessed: 10.10.2014).

Patton, M. Q. 2002. *Qualitative Research & Evaluation Methods*, (3rd Edt.). USA: Sage Publications, Inc.

Pickton, D. and Broderick, A. 2001. *Integrated Marketing Communications*, Essex: Pearson Education Ltd.

Powell, A. 2013. LinkedIn's Battle for Business Content, *B & T Weekly*, <http://search.proquest.com/docview/1316271495?accountid=7181> (Accessed: 10.10.2014).

Puri, S. J. and Korgaonkar, P. 1991. Couple The Buying and Selling Teams, *Industrial Marketing Management*, 20, 311-317.

Schulze, H. 2013a. *Social Media in B2B Marketing Survey Report*, <http://www.docstoc.com/docs/62038592/Social-Media-in-B2B-Marketing---Survey-Report> (Accessed: 10.10.2014).

Schulze, H. 2013b. *Content Marketing Report. 2013 survey results*. <http://www.slideshare.net/hschulze/b2b-content-marketing-trends-2013> (Accessed: 10.10.2014).

Stelzner, M. A. 2014. *2014 Social Media Marketing Industry Report*. <http://www.socialmediaexaminer.com/report/> (Accessed: 10.10.2014).

Swani, K., Brown, B. P. and Milne, G. R. 2014. Should Tweets Differ for B2B and B2C? An Analysis of Fortune 500 Companies' Twitter Communications, *Industrial Marketing Management*, 43 (5), 873-881.

Webster Jr. F. E. and Wind, Y. 1996. A General Model for Understanding Organizational Buying Behaviour, *Marketing Management* 4 (4), 52-57.

Yolaç, G. 2004. Integrated Marketing Communications and Marketing Public Relations, *Marmara Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 6 (22), 191-201. (In Turkish)