

T.C.
KOCAELİ ÜNİVERSİTESİ* SOSYAL BİLİMLER ENSTİTÜSÜ

ÖRGÜTSEL ALANIN DÖNÜŞÜMÜ VE ÖRGÜT YAPILARINA

ETKİSİ: TÜRKİYE’DE TELEVİZYON İŞLETMELERİ

DOKTORA TEZİ

SEVİM KOÇER

 ANABİLİM DALI : İŞLETME
 PROGRAMI : YÖNETİM VE ORGANİZASYON

 DANIŞMAN: PROF. DR. NİHAT ERDOĞMUŞ

KOCAELİ- 2009

ÖNSÖZ

Medya alanında yaşanan dönüşümü ortaya koymak amacıyla bu konuyu seçmiştim.

Bu alanda çalışmanın zorlukları olacağını düşünüyordum. Nitekim televizyon

kanallarının yöneticileri ile görüşmek için girişimlerim başladığında yanılmadığımı

gördüm. Hiçbir kanal randevu talebimi kabul etmiyordu. Bunun üzerine akademisyen

hocalarımla görüşerek referans olmalarını istedim. Ancak bu şekilde orta kademe

yöneticiler ile randevu ayarlayabildim. Zor bir çalışmanın üstesinden gelmemde

katkıları olan fakültemin hocalarına teşekkürü borç bilirim.

Benimle görüşmeyi kabul eden ve telefon ajandalarını cömertçe benimle paylaşan

Show TV’den Neşe Toptaş’a, D Production’dan Lale Eren’e, Lacivert Yapım’dan

Çiğdem Savaşcıoğlu’na, genç yaşta hayatını kaybeden Fox TV’den Müzeyyen

Tüzün’e, Can Bilgili ve Prof. Dr. Özden Cankaya hocama yardımlarından dolayı

teşekkür ederim.

Danışmanın Prof. Dr. Nihat Erdoğmuş, tezimin nüshalarını tekrar tekrar okumuş,

kitap ve makaleler getirerek, titiz bir çalışma yapmam için sürekli yönlendirmiştir.

Bu nedenle katkılarından dolayı kendisine minnettarım.

Bölümde yoğun işler arasında işlerimi üstlenerek çalışmam için bana zaman yaratan

bölüm arkadaşlarıma, tezimi okuyarak değerli fikirlerini benimle paylaşan bölüm

hocalarıma, bölüm başkanım Prof. Dr. Füsun Alver’e, dekanım Prof. Dr. Hülya

Yengin’e ve diğer meslektaşlarıma binlerce kere teşekkür ediyorum.

Yoğun tez çalışmam nedeniyle kendisinden çaldığım zaman ve ilgiden dolayı oğlum

Hakan Koçer’e, çalışmamı tamamlamam için teşvikleri ve yılmadan yaptığı kaynak

yardımları için eşim Halil Koçer’e sonsuz sevgilerimi sunuyorum.

İÇİNDEKİLER

ÖZET…………………………………………….……………………………….

ABSTRACT………………………….…………….……………………………VI

KISALTMALAR ………………………………………………………….…..VII

ŞEKİLLER LİSTESİ………………………………………………………….IX

TABLOLAR LİSTESİ ... X

GİRİŞ .. 1

1. BÖLÜM

ÖRGÜTSEL ALANIN DÖNÜŞÜMÜNDE BASKIN TEORİLER

1.1.Endüstriyel Organizasyon Teorisi.. 9

1.2. Yeni Kurumsal Teori... 16

1.2.1.Yeni Kurumsal Teori’de Kurumsal Değişim .. 17

1.2.2.Yeni Kurumsal Teori’de Örgütsel Alan.. 21

1.2.3.Yeni Kurumsal Teori’de Efsane ve Meşruluk .. 24

1.2.4. Yeni Kurumsal Teori’de Eşbiçimlilik.. 27

1.3.Yapılaşma Teorisi ve Beraber Evrim Teorisi... 33

1.3.1. Yapılaşma Teorisi .. 33

1.3.2. Beraber Evrim Teorisi.. 37

 1.3.2.1. Beraber Evrim Dinamikleri…………………………………….….44

 1.3.2.2.Beraber Evrim Sürecinde Söndürme Mekanizmaları……….…..…48

1.4. Örgüt Çevre İlişkisinde Diğer Teoriler ... 50

1.5. Yeni Yönetim Teorileri ... 54

1.5.1. Temel Yeteneklerin Kullanımı Teorisi .. 56

1.5.2. Dış Kaynak Kullanımı Teorisi ... 57

1.5.3. Şebeke Örgütü Teorisi ... 60

 II

2. BÖLÜM

ÖRGÜTSEL ALAN VE DÖNÜŞÜMÜ

2.1. Örgütsel Alanın Tanımı Ve Unsurları... 68

2.1.1. Örgütsel Alanın Tanımı ... 68

2.1.2. Rakipler .. 75

2.1.3. Yasal Düzenleyici Aktörler.. 79

2.1.4. Tüketiciler .. 85

2.1.4.1.İzleyiciler...………………………………………………………..86

2.1.4.2. Reklam Verenler ve Reklam Ajansları…………………………...88

2.1.4.3. İzleyici Ölçüm Kurumları………………………… ………….…94

2.1.5. Temel Tedarikçiler ... 97

2.2.Televizyon İşletmesi Örgütsel Alanında Dönüşüm 104

2.2.1. Sahiplik Yapısı Bakımından Örgütsel Alanın Dönüşümü 104

2.2.2. İçerik Oluşturma Bakımından Örgütsel Alanın Dönüşümü................... 138

2.2.2.1. Program Yapısında Dönüşüm………………………………..….138

2.2.2.2.Yayın Akışı Düzenlemelerinde Dönüşüm………………….……150

2.2.3. Örgüt Yapısı Bakımından Örgütsel Alanın Dönüşüm 156

3. BÖLÜM

TELEVİZYON İŞLETMESİ ÖRGÜT YAPISINDA DÖNÜŞÜM

3.1. Televizyon İşletmesi Geleneksel Örgüt Yapısı... 167

3.1.1. Örgüt Yapısı Unsurları ... 168

3.1.2. İş Grupları .. 173

3.1.2.1.Yaratıcı İşler………………………………………………….…..174

3.1.2.2.Teknik İşler…………………………………………………..…..179

3.1.2.3. İdari İşler…………………………………………………….…..180

3.2. Televizyon İşletmesi Örgüt Yapısında Dönüşüm ... 181

 III

3.2.1. Televizyon İşletmesi Fonksiyonel Örgüt Yapısı.................................... 181

3.2.2.Televizyon İşletmesi Matriks Örgüt Yapısı .. 185

3.3. Televizyon İşletmelerinin Evrimleşme Sonrası Örgüt Yapısı 190

3.3.1 Televizyon İşletmelerinin Temel Yetenekleri... 191

3.3.2.Televizyon İşletmelerinde Dış Kaynak Kullanımı.................................. 193

3.3.3.Televizyon İşletmesi İşlevlerinin Ayrışması... 196

3.3.4. Televizyon İşletmesi Şebeke Örgüt Yapısı .. 198

SONUÇ VE ÖNERİLER.. 211

EKLER ... 222

YARARLANILAN KAYNAKLAR.. 243

 IV

T.C.
KOCAELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
YÖNETİM VE ORGANİZASYON ANABİLİM DALI

ÖRGÜTSEL ALANIN DÖNÜŞÜMÜ VE
ÖRGÜT YAPILARINA ETKİLERİ:

TÜRKİYE’DE TELEVİZYON İŞLETMELERİ

ÖZET

Türkiye’de televizyon yayıncılığı uygulamaları pek çok Avrupa ülkelerindeki ile
benzerlik göstermektedir. Devlet mülkiyetinde kamu hizmeti yayıncılığı ile başlayan
televizyon yayıncılığı, özel televizyonların açılması ile büyük bir dönüşüm
yaşamıştır.

Tezin amacı Türkiye’de özel televizyon işletmelerinin örgütsel alanda tarihsel
süreçte yaşadığı sahiplik yapısında, örgüt yapısında ve içerik oluşturmada yaşadığı
dönüşümü; bu dönüşümde rol oynayan faktörlerin etkileşimini inceleyerek ortaya
koymaktır. Bu nedenle tezin temel problem cümlesi; “Türkiye’de ulusal çapta yayın
yapan özel televizyon işletmelerinin içinde bulunduğu örgütsel alanın örgütlenmesi,
örgütsel alanda yaşanan kurumsal değişim ve televizyon işletmeleri örgüt
yapılarındaki etkilerinin ortaya konmasıdır.” Özel televizyon işletmelerinin örgütsel
alanında yaşanan dönüşümünde: kritik dönemler ve kurumsal değişime etkileri;
örgütsel alanın nasıl örgütlendiği; örgütsel alanda baskın konumdaki aktörlerin neler
olduğu; özel televizyon işletmelerinin örgütsel alandan kaynaklanan baskı nedeniyle
hangi tür dönüşüme uğradığı; örgütsel alandaki beraber evrim sürecinin televizyon
işletmesi örgüt yapılarına etkileri ortaya konmaktadır.

Bu sorulara yanıt bulmak amacı ile Türkiye’de özel televizyon işletmelerinin
gelişimi tarihi süreçte incelenmiştir. Ayrıca Kanal D, ATV, Show TV, Samanyolu
TV, Fox TV, Star TV, CNN Türk ve NTV örgüt yapıları, program yapıları, yayın
akışları incelenmiştir. Bu tezde toplanan veriler betimsel analiz yöntemi ile analiz
edilmiştir. Betimsel analiz yöntemi ile elde edilen veriler, daha önceden belirlenen
başlıklara göre özetlenmiş ve yorumlanmıştır.

Araştırmanın temel bulguları dört başlık altında toplanabilir. Kuruluşundan
günümüze değin geçen süreçte özel televizyon işletmeleri örgütsel alanında sahiplik
yapısı genellikle devlet müdahaleleri, bazen de mali yetersizlikler nedeni ile büyük
dönüşüm geçirmiştir. Alanda baskın aktörler Doğan, Çukurova, Çalık ve Doğuş
grupları ve devlettir. İkinci bulgu, televizyon işletmeleri içerik yapıları ve yayın
akışlarında yaşanan eşbiçimliliktir. Genellikle aynı profesyonel yönetici ve
çalışanların kanallar arasında transferi nedeniyle kanalların içerik yapısında normatif

 V

eşbiçimlilik yaşanmaktadır. Kanallar, içerik oluşturmada birbirlerinin yayın akışlarını
dikkate aldıklarından dolayı rekabetçi eşbiçimlilik de yayın akışlarında
görülmektedir. Diğer önemli bir bulgu, televizyon örgüt yapılarında yaşanan
dönüşümdür. Televizyon işletmelerinin insan kaynakları, reklam, teknik hizmetler,
mali ve idari işler bölümleri bağlı bulundukları grup bünyesinde üst birimler içinde
yapılanmakta ve tüm medya örgütlerine matriks bir şekilde hizmet vermektedir.
Dördüncü bulgu, televizyon işletmelerinin artan bir oranda dış kaynak kullanımı
nedeni ile iş yaptığı firmalar ile şebeke örgütü oluşturmasıdır. Televizyon işletmeleri,
program ve dizileri aldığı bağımsız yapım şirketleri ile uzun yıllar sürecek bir
işbirliği içine girmektedir. Böylece şebeke örgütü içinde televizyon işletmeleri bir
aracı işletme gibi davranmaktadırlar.

Örgütsel alanda televizyon işletmeleri; reklam veren, rating ölçüm kurumları,
sponsorlar, yapım şirketleri ve devlet ile olan karşılıklı bağımlılığa dayanan
etkileşimi sonucu beraber evrim geçirmektedirler. Bu süreç dinamiktir, doğrusal
olmayan bir şekilde ve pozitif geri besleme süreci ile örgütsel alan sürekli dönüşüm
geçirmektedir.

Tezi Hazırlayan : Sevim Koçer
Tez Danışmanı : Prof. Dr. Nihat Erdoğmuş
Tez Kabul Tarih ve No : 15.04.2009/ 2009-09
Jüri Üyeleri : Prof. Dr. Nurullah Genç, Prof. Dr. Nihat Erdoğmuş,
Prof. Dr. Hülya Yengin, Prof. Dr. Engin Yıldırım, Prof. Dr. Tansu Say

 VI

T.C.
KOCAELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
YÖNETİM VE ORGANİZASYON ANABİLİM DALI

THE TRANSFORMATION OF ORGANIZATIONAL FIELD AND ITS
EFFECTS ON THE ORGANIZATION STRUCTURES: TELEVISION

ENTERPRISES IN TURKEY

ABSTRACT

The practices of television broadcasting in Turkey are similar to the ones in many
European countries. TV broadcasting, which started as public ownership to conduct
public services, has been greatly transformed with the emergence of private
television stations.

The aim of this thesis is to explore the historical development of the private
television enterprises in terms of their organizational ownership structures along with
the transformations that took place in their organization structure and content
formation. The thesis also aims at identifying and analyzing the factors that have
played an important role throughout this transformation process. That is why the core
of this thesis is “to organize the organizational field of the Turkish private television
enterprises that have nationwide broadcast; to observe the institutional changes in
their organization structure and to present the effects of such transformations.
Therefore, this study concentrates on the key factors in this transformation in the
organizational field of the private TV enterprises such as the critical periods and their
effects on institutional changes; the way the organizational field is organized; the
dominant actors in the organizational field; the nature of the transformation the
television station undergoes due to pressure in the organizational field; the effects of
the coevolution process in the organizational field on the structure of television
enterprises.

In order to deal with these issues, this study explores the development of private
television enterprise in its historical context in Turkey. In addition to this, the
organization structure, the nature of the programmes and the TV schedule of Kanal
D, ATV, Show TV, Samanyolu TV, Fox TV, Star TV, NTV and CNN Türk have
been examined. The collected data have been analysed with descriptive analysis. The
results of the descriptive analysis have been summarized and interpreted under the
headings that have been previously determined.

 VII

The fundamental findings of the research can be categorized into four headings. The
first finding is that, since the foundation of the private TV enterprises, organizational
ownership structures usually have been exposed to several changes due to state
intervention, and sometimes due to financial inadequacy. The leading enterprises in
the field are the state, Doğan Holding, the Çukurova Holding, Çalık Holding, and
Doğuş Holding. The Second finding is the isomorphism in the broadcast content and
schedule. Normative isomorphism has usually been because of the transfer of the
same managers and employees among the channels. The fact that each TV enterprise
organizes its TV schedule by taking into consideration the TV schedule of the rival
enterprises leads to competitive isomorphism. Another importing result is the
transformation in the organization structures of the TV enterprises. Departments like
human resources, administrative and financial affairs, advertising and technical
services, have been positioned within the upper units in their groups companies and
they provide service to all media organizations via matrix. The last finding is that
television enterprises generate network organization due to an increase in
outsourcing. The TV enterprises cooperate, with interdependent production
companies from which they buy programmes and serials. Such cooperation may last
for several years. This is how the TV enterprises function like intermediary
enterprises within the network organization.

In conclusion it can be said that the TV enterprises, in terms of their organizational
structures, coevolve together with the advertisers, the rating watch institutions, the
sponsors, the production companies, the news agents and the state due to mutual
dependence and interaction. This process is a dynamic one. The organizational field
is open to transformation because of its nonlinear nature and positive feedback.

Tezi Hazırlayan : Sevim Koçer
Tez Danışmanı : Prof. Dr. Nihat Erdoğmuş
Tez Kabul Tarih ve No : 15.04.2009/ 2009-09
Jüri Üyeleri : Prof. Dr. Nurullah Genç, Prof. Dr. Nihat Erdoğmuş,
Prof. Dr. Hülya Yengin, Prof. Dr. Engin Yıldırım, Prof. Dr. Tansu Say

 VIII

KISALTMALAR

ABD : Amerika Birleşik Devletleri

AR-GE : Araştırma Geliştirme

BDDK : Bankacılık Düzenleme ve Denetleme Kurumu

CSA : görsel işitsel yüksek konseyi

DYH: Doğan Yayın Holding

DTH : Doğrudan Eve Uydu Yayıncılığı

EO: endüstriyel organizasyon

FCC : federal iletişim komisyonu

FİYAP : film yapımcılar derneği

FİLMYÖN : film yönetmenleri derneği

ITC : Independent Television Commission

ITU : Uluslar Arası Telekomünikasyon Birliği

TÜRKSAK : Türkiye Sinema ve Audiovisuel Kültür Vakfı

MESAM : Türkiye Musıki Eserleri Sahipleri Meslek Birliği

MMDS: Mikrodalga Çoklu Dağıtım Sistemi

MÜYAP : Bağlantılı Hak Sahibi Fonogram Yapımcıları Meslek Birliği

OFCAM: Office Of Communication

ÖİB: Özelleştirme İdaresi

POPSAV : Popüler Müzik Sanatı Vakfı

PTT : Türkiye Posta Telgraf Teşkilatı Genel Müdürlüğü

RTÜK: Radyo Ve Televizyon Üst Kurulu

RTYK: Radyo Ve Televizyon Yüksek Kurulu

SCP: Structure, Conduct, Performans

SESAM: Türkiye sinema eserleri sahipleri meslek birliği

SODER : sinema oyuncuları derneği

TRT : Türkiye Radyo Televizyonları Kurumu

TBMM: Türkiye Büyük Millet Meclisi

TMSF : Tasarruf Mevduatı Sigorta Fonu

TGM: Telsiz Genel Müdürlüğü

TV : Televizyon

 IX

ŞEKİLLER LİSTESİ

Şekil 1.1. Endüstriyel Organizasyon Teorisi …………………………………….…10

Şekil 1.2. Örgütsel Alanda Kurumsal Uygulamaların Değişim Döngüsü…………..22

Şekil 1.3. Efsaneler, Meşruluk ve Örgütün Hayatta Kalması……………………….25

Şekil 1.4. Yapılaşma Teorisi: İlişkisel Gelişme……………………………………..34

Şekil 1.5. Kurumsallaşma Sürecinde Eylem, Kurallar ve Rutinler………………....36

Şekil 1.6. Firmanın Beraber Evrimi, Endüstrisi ve Çevresi……………..……….…40

Şekil 1.7.Yeni Örgüt Biçimlerinde Beraber Evrim Yapısı………..…………….…..41

Şekil 1.8. İçsel Şebeke Örgütü……………………………………………..…….….63

Şekil 1.9. Kararlı Şebeke Örgütü…………………………………..……….……….64

Şekil 1.10. Hareketli Şebeke Örgütü…………………………………...…….……..66

Şekil 2.1.Medya Ortamı……………………………………………………….….…70

Şekil 2.2. Televizyon İşletmesi Örgütsel Alanı…………………………………..…74

Şekil 2.3. Medya Tüketicileri……………………………………………………….86

Şekil 2.4. Medya ve Reklam Veren Arası Pazarlık Gücünün Evrimi……………....92

Şekil 2.5.Türkiye’de Radyo ve Televizyon Alanında Sistem Değişimi Modeli…..110

Şekil 3.1.Yapımcı ve Yapım Ekibi………………………..……………….………175

Şekil 3.2. Televizyon İşletmesi Fonksiyonel Örgüt Yapısı……….………..…..….182

Şekil 3.3.Televizyon İşletmesi Matriks Örgüt Yapısı…………….………….……187

Şekil 3.4. Televizyon Yapım Ekibi …………………………….………….…..…..189

Şekil 3.5.Televizyon İşletmelerinde Merkezi Yönetim………………….…...……196

Şekil 3.6. Doğan Yayın Holding Matriks Yapısı…………………………………..197

Şekil 3.7. Televizyon işletmesi Proje Şebekesi………………………………...….199

Şekil 3.8. Televizyon İşletmesi Projeleri, Proje Şebekeleri ve Örgütsel Alan ……201

Şekil 3.9. Televizyon İşletmeleri İstikrarlı Şebeke Örgütü………...………...……202

Şekil 3.10. Kanal D Şebeke Örgütü…………………………………………..……204

Şekil 3.11. Show TV Şebeke Örgütü………………………………………………206

Şekil 3.12. ATV Şebeke Örgütü……………………………………………..…….209

 X

TABLOLAR LİSTESİ

Tablo1.1. Beraber Evrim Sürecinin Özelliği…………………………….………….42

Tablo 1.2.Ekonomik Dönemler ve Örgütsel Evrim…………….……………….….55

Tablo 1.3. İşletmenin Varlıkları, Yetenekleri ve Temel Yetenekleri İlişkisi….……56

Tablo 2.1. 2008’de Türkiye’deki Ulusal ve Bölgesel Televizyon Kanalları……….77

Tablo 2.2. 2008’de Türkiye’deki Tematik Televizyon Kanalları…………………..79

Tablo 2. 3. Televizyonlar ve Yapım Şirketleri ………………….………………...102

Tablo 2.4.Türkiye’deki En Büyük Yapım Şirketleri…………….………………...103

Tablo 2.5. Gelişmiş Ülkelerde Televizyon Kanalları……………………...………107

Tablo 2.6. Medyada Yoğunlaşma ve Çeşitlenme Süreçleri…………………...…..135

Tablo 2.7. 16-24 Nisan 1994 Tarihlerinde Televizyon Programı Türleri …...……141

Tablo 2.8. Yarışma Programlarının Dönüşümü…………………...………………146

Tablo 2.9. 16- 22.04.2007 Tarihlerinde Televizyon Programı Türleri……......…..148

GİRİŞ

Küreselleşme, iletişim teknolojilerindeki gelişmeler, kuralsızlaşma süreci ve iletişim

alanında yaşanan dönüşüm; televizyon işletmeleri örgütsel alanını da dönüşüme

uğratmıştır. Televizyon işletmelerinde ticari yayıncılık sistemi tüm dünyada

yaygınlaşmakta, devletin televizyon yayıncılığı alanındaki sıkı düzenlemeleri

gevşetilmekte ve televizyon alanında yoğunlaşmalar yaşanmaktadır. Tüm dünyada

televizyon yayıncıları eğlence (dizi, yarışma ve magazin programları) ağırlıklı

program yapısını tercih etmektedir.

Dünyada olduğu gibi Türkiye’de benzer gelişmeler yaşanmaktadır. Özel televizyon

işletmeleri 1990’lı yılların başında arka arkaya kurulmuştur. Böylece Türkiye’de pek

çok ülkede olduğu gibi karma bir yayıncılık sistemi oluşmuştur. Tarihsel süreçte özel

televizyon işletmeleri örgütsel alanında sahiplik yapısı diğer ülkelerden farklı olarak

Türkiye’de genellikle devlet müdahaleleri sonrasında büyük dönüşüm geçirmektedir.

İletişim teknolojisindeki gelişmeler sonucunda uydu yayıncılığı ve dijital

platformların devreye girmesi ile kanal sayısında büyük artışlar yaşanmıştır. Yeni

açılan kanallar daha çok tematik kanallardır. Televizyon işletmeleri örgütsel alanı az

yoğunlukta bir piyasa yapısına sahiptir. Aktörler arasında rekabeti azaltmaya yönelik

ortak girişimler bulunmaktadır. Alanda baskın konumdaki birkaç aktör tarafından

reklam gelirinin çoğu paylaşılmaktadır.

Türkiye’de televizyon işletmesi örgütsel alanında baskın konumda olan aktörler

çoklu seviyede ve karşılıklı olarak birbirlerini etkilemekte ve örgütsel alanın

dönüşümüne neden olmaktadır. Televizyon işletmeleri örgütsel alanında etkin olan

aktörler; televizyon kanalları ve dahil oldukları grup yönetimi, iktidar, düzenleyici

kuruluşlar, izleyici, reklam veren, reklam ajansları ve yapım şirketleridir.

 2

 Türkiye’de iletişim alanında yapılan çalışmalardan, Türkiye’de Medyanın

Dönüşümü,1 Medya Politikaları,2 Türkiye’de Medya Endüstrisi Neoliberalizm

Çağında Mülkiyet ve Kontrol İlişkileri3 ve Medya Ekonomisi ve Türkiye Örneği4,

adlı kitaplarda Türkiye’de medya alanında yaşanan gelişmeler, iletişim politikaları ve

mülkiyet yapıları medya ekonomik politik yaklaşımı ile incelenmektedir. Kitle

Medyasının Ekonomi Politiği Rızanın İmalatı5 adlı kitapta Herman ve Chomsky

ABD kitle iletişim araçlarını medya ekonomik politik yaklaşımla ele almaktadır.

Kitle iletişim araçlarında medya ekonomik politik yaklaşım ile siyasal iktidarın

medya içeriğine olan etkisini ele alınmaktadır. Bu tezde ise farklı olarak yönetim ve

organizasyon bakış açısı ile işletme teori ve kavramları ışığında Türkiye’de

televizyon işletmesi örgütsel alanında yaşanan dönüşüm incelenmektedir.

Televizyon işletmesi örgütsel alanında yaşanan gelişmeleri açıklamada Endüstriyel

Organizasyon Teorisi, Yeni Kurumsal Teori, Beraber Evrim Teorisi ve Şebeke Örgüt

Teorisi’nin ilkeleri ve kavramları örtüşmektedir. Bu teorilerin temel ilkelerini kısaca

anlatmak gerekmektedir.

Endüstriyel Organizasyon Teorisi’nde temel prensip, piyasa yapısının firmanın

yönetimini; firmanın yönetiminin de piyasanın performansını etkilemesi üzerinedir.

Piyasa yapısını tanımlayan değişkenler; piyasanın tekelleşme derecesi, pazarda

bulunan ürün farklılaştırmasının derecesi, endüstriye girmek isteyen ve giriş

engelleriyle yüzleşen firma oranı, bir firma endüstriyi terk etmek istediğinde çıkışta

karşılaşacağı engeller, dikey olarak birleşmiş firma oranı ve holdingleşmedir. Piyasa

yapısını oluşturan bu unsurların firmanın yönetim fonksiyonunu etkilediği

varsayılmaktadır. Firmanın yönetim unsuru; fiyat davranışı, ürün stratejisi, reklam

stratejisi, yatırım stratejisi, AR-GE ve ortak stratejilerin uygulanmasını içermektedir.

Firma yönetimi, piyasa yapısına bağlı olarak performansı etkileyecek olan bu

değişkenleri kullanmaktadır. Firmanın performans unsurlarının başında karlılık

1 D. Beybin Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, (Ankara: İmge Kitabevi, 2004)
2 D.Beybin Kejanlıoğlu ve Diğerleri, der., Medya Politikaları. Türkiye’de Televizyon
Yayıncılığının Dinamikleri, (Ankara: İmge Kitabevi, 2001)
3 Gülseren Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol
İlişkileri, (Ankara: Ütopya, 2006)
4 Alev Söylemez, Medya Ekonomisi ve Türkiye Örneği, (Ankara: Haberal Eğitim Vakfı, 1998)
5 Edward S. Herman ve Noam Chomsky, Kitle Medyasının Ekonomi Politiği Rızanın İmalatı,
(İstanbul: Aram Yayıncılık, 2006)

 3

gelirken, diğer unsurları dağıtımda ve üretimde etkinlik, teknolojik gelişmeler,

adaletin ve kültürel hedeflerin sağlanmasıdır.

Yeni Kurumsal Teori’nin temel tezi; örgütlerin yapı ve süreçlerinin içinde

bulundukları kurumsal çevreye uyumları sonucunda biçimlendiğidir. Kurumsal

çevre; kuralları, normları, inançları ve efsaneleri içeren bir çevredir. Örgütlerin

yaşamlarını sürdürebilmeleri için sadece teknik anlamda verimli olmaları

yetmemekte; bu çevredeki kurumlara uyarak kendilerini meşru kılmaları

gerekmektedir. Aynı örgütsel alanda yaşayan örgütler benzer kurumlara uymak

zorunda olduklarından dolayı yapısal açıdan eşbiçimli hale gelmektedirler.

Beraber Evrim Teorisi’ne göre beraber evrimin olması için dinamik bir bağlam

içinde faaliyet gösteren içsel aktörler gereklidir. Aktörlerin heterojen,

uyum/öğrenme, bağlantılı olma, etkileşimli olma ve karşılıklı birbirini etkileyebilme

özellikleri bulunmalıdır. Örgütler, endüstriler ve çevreler beraber evrim

geçirmektedir. Beraber evrim sistemine göre; örgütler bir tarihi bağlam içinde

çalışmaktadır. Beraber evrimde bir değişkendeki değişim, diğer bir değişkende

oldukça büyük bir değişim üretebilmektedir. Örgütler sistematik olarak çevrelerini

etkilemektedir; temelde diğer örgütlerden oluşan örgütsel çevre sonra örgütleri

etkilemektedir. Bu tekrarlayan etkileşim karşılıklı bağımlılıkla ve nedensellik

döngüsü ile sonuçlanmaktadır. Her bir firma diğerini etkilemekte ve sonra diğerinin

davranışından da etkilenmektedir.

Şebeke Teorisi’ne göre, bir örgütte bulunan temel faaliyetlerin her biri ayrı bir

yönetim altında çalışan ayrı bir örgütün konusudur. Rekabetçi iş çevresinde ortaya

çıkan bu örgüt tipleri açık sistemler olarak faaliyetlerini sürdürmekte ve örgütün

çevresiyle olan ilişkileri önem kazanmaktadır. Şebeke üyeleri birbirlerinden fiziksel

olarak uzak olsa bile birbirlerinden haberdar olmakta, bilgi ve tecrübelerini

paylaşabilmektedirler. Şebeke örgütün yapılanması için öncelikle örgütlerin temel

yeteneklerinde uzmanlaşmaları, sonra temel yetenekleri dışındaki işleri başka

firmalardan almaları ve son olarak da örgütlerin bir aracı gibi davranarak işletmenin

işlevlerini bağımsız işletmelere yaptırmaları gerekmektedir.

 4

Örgütsel alanın sahiplik yapısının dönüşümünde Endüstriyel Organizasyon Teorisi;

alanın içerik oluşturma ve örgüt yapısının evriminde ise Yeni Kurumsal Teori ve

Beraber Evrim Teorisi çerçevesi kullanılmaktadır. Örgütün, örgütsel alandan

etkilenmesi sonucunda geldiği son durum ise Şebeke Örgüt Teorisi ile

açıklanmaktadır.

Bu tezde izlenen yöntem ve kuramlara benzer iki çalışmadan bahsedebiliriz.

Bunlardan ilki, Leblebici ve arkadaşlarının; “Institutional Change and The

Transformation Of Interorganizational Fields: An Organizational History Of The

U.S. Radio Broadcasting Industry” adlı çalışmaları ile ABD’de radyo endüstrisinin

bir örgütsel alanda nasıl kurumsal uygulamalarının zaman içinde değiştiğini

araştırmasıdır. Leblebici ve arkadaşları kurumsal bir çalışmada öncelikle örgütsel

alanın tanımlanması gerektiğini vurgularlar. Alanda yaşanan dönüşümün ortaya

konmasında; alan içindeki katılımcılar arasındaki temel bağımlılığın, bu bağımlılığın

başarılı örgütlenmesinin her bir aşamada baskın oyuncuyu yeniden tanımlamasının,

bu oyuncuların rekabet ettiği kritik kaynakların ve işgörme araçlarının yeniden

tanımlaması süreçleri incelenmektedir.6

Benzer başka bir çalışma Windeler ve Sydow’un “Project Networks and Changing

Industry Practices- Collaborative Content Production In The German Television

Industry” adlı çalışmasıdır.7 Alman televizyon endüstrisinde yaşanan değişim,

tarihsel bir bakışla incelenmiştir. Windeler ve Sydow bir yapısalcı bakışla endüstri

uygulamaları ile örgüt uygulamalarının karşılıklı bir etkileşim içinde birbirini

etkilediğini ve beraber evrim geçirdiğini ifade etmektedir. Almanya’da özel

televizyonların kurulması ile örgütsel alanın yıkıcı bir değişim geçirdiği; bunun

sonucunda kamu yayıncılığı ve özel yayıncılıkta içerik üretim uygulamalarında

yaşanan değişim ortaya konmaktadır.

6 Hüseyin Leblebici, Gerald R. Salancik, Anne Copay, Tom King, “Institutional Change And The
Transformation Of İnterorganizational Fields: An Organizational History Of The U.S. Radio
Broadcasting Industry,” Administrative Science Quarterly, 36, 3, (Sept. 1991): 333-363.
7 Arnold Windeler ve Sydow Jörg, “Project Networks And Changing Industry Practices- Collaborative
Content Production in The German Television Industry,” Organization Studies, Jg. 23, (2002):215-
227

 5

Tezde bu iki makaleden farlı bazı yönler bulunmaktadır. Leblebici ve arkadaşları

radyo endüstrisinin dönüşümünde sadece içsel mekanizmalar olan uygulamalar,

gelenekler ve anlaşmalara değinmiştir. Windeler ve Sydow özel televizyon

işletmelerinin kurulması ile program üretim mekanizmasında yaşanan değişime

yoğunlaşmaktadır. Bu tezde bu çalışmalardan farklı olarak örgütsel alanın

dönüşümünde etkili olan faktörler, hem mikro hem de makro süreçler bakımından

ve bu dönüşümün örgüt yapısına etkileri bakımından incelenmektedir.

Tezin konusu; Türkiye’de televizyon işletmeleri örgütsel alanının dönüşümü ve bu

dönüşümün televizyon örgüt yapılarına etkisi nasıldır sorusuna yanıt aranmasıdır. Bu

nedenle tezin temel problem cümlesi; “Türkiye’de ulusal çapta yayın yapan özel

televizyon işletmelerinin içinde bulunduğu örgütsel alanın örgütlenmesi, örgütsel

alanda yaşanan kurumsal değişim ve televizyon işletmeleri örgüt yapılarındaki

etkilerinin ortaya konmasıdır.” Tezin alt problemleri: Özel televizyon işletmelerinde

tarihi süreçte yaşanan kritik dönemler kurumsal değişimi nasıl etkilemiştir? Özel

televizyon işletmeleri örgütsel alanı nasıl örgütlenmektedir? Örgütsel alanda baskın

konumdaki aktörler nelerdir? Özel televizyon işletmeleri örgütsel alandan

kaynaklanan baskı nedeniyle hangi tür dönüşüme uğramaktadır? Örgütsel alandaki

beraber evrim süreci sonrasında televizyon işletmesi örgüt yapıları nasıl olmaktadır?

 Tezin Yöntemi

 Türk televizyon işletmesi örgütsel alanında yaşanan dönüşüm tarihi bir süreçte

incelenmektedir. Bu çalışma, genel olarak televizyon işletmesi örgütsel alanının

özellikleri ile ilgilendiğinden bir nitel araştırmadır. Nitel araştırma; kuram

oluşturmayı temel alan bir anlayışla sosyal olguları bağlı bulundukları çevre

içerisinde araştırmayı ve anlamayı ön plana alan bir yaklaşımdır. Bu yaklaşım;

problemi oluşturan değişkenleri birbirinden bağımsız olarak incelemek yerine

değişkenlerin birlikteliğini kabul etmektedir. Buna göre değişkenlerin birbirini

etkilediği ve bu birlikteliğin ilgili değişkene gerçek anlam kazandırdığı

varsayılmaktadır.8 Bu yaklaşımda, gözlem, görüşme ve doküman analizi gibi nitel

8 Ali Yıldırım ve Hasan Şimşek, Sosyal Bilimlerde Nitel Araştırma Yöntemleri, (Ankara: Seçkin,
2005), 44.

 6

veri toplama yöntemlerinin kullanmakta ve olaylar doğal ortamlarında gerçekçi ve

bütüncül bir biçimde ortaya konmaktadır.9

Özel televizyon işletmelerinin kuruluşundan günümüze değin tarihsel süreçte

sahiplik yapısı, program yapısı ve örgüt yapısında yaşanan dönüşüm ve günümüzdeki

örgüt yapıları sektörde çalışan; konuda bilgi verecek unvan ve seviyede kişiler ile

yarı yapılandırılmış derinlemesine görüşmeler ve literatür taraması ile ortaya

konmuştur. Lider konumdaki kanallardan bazılarının müdür yardımcıları, program

müdürleri, insan kaynakları müdürleri, halkla ilişkiler müdürleri ve diğer

kademelerden pek çok yönetici ile görüşülmüştür. İlgili kurumların evrakları

incelenmiştir. Bu evraklar; vizyon, misyon tanımlarının yer aldığı broşürler,

televizyonlar ve yapım şirketleri ile ilgili internet siteleri, televizyon işletmelerinin

çalışmasını düzenleyen yasa metinleri, RTÜK’ün internet sayfası, yazılı basın,

periyodik yazılı kaynaklar (magazin, dergi vb.), televizyon işletmeleri ile ilgili

referans kitaplar ve elektronik ortamda yer alan kaynaklar, görüşmeler sırasında açık

uçlu soruların bulunduğu görüşme formları ve gözlem formu, televizyon işletmeleri

örgüt şemalarıdır.

Bu tezde toplanan veriler betimsel analiz yöntemi ile analiz edilmiştir. Daha çok

geçmişle ilgili tarihsel konulu araştırmalar durum saptayıcı, betimleyici, tanıtlayıcı

araştırmalar olarak adlandırılmaktadır.10 Veriler önce sistematik ve açık bir biçimde

betimlenmiş; daha sonra yapılan bu betimlemeler açıklanmış ve yorumlanmıştır,

neden-sonuç ilişkileri irdelenmiş ve bir takım sonuçlara ulaşılmıştır.11

Tezin Kapsamı

Tezin kapsamına; Türkiye’deki özel mülkiyetli ticari yayın yapan, ulusal çapta

kapsama alanına sahip televizyon işletmeleri girmektedir. Kanal D, ATV, Show TV,

Samanyolu TV, Fox TV, Star TV, CNN Türk ve NTV örgüt yapıları, program

yapıları, yayın akışları incelenmektedir. Bu kanalların seçilmesinde bir neden de

9 Yıldırım ve Şimşek, 39.
10 Aysel Aziz, Araştırma Yöntemleri Teknikleri ve İletişim, (İLAD Yayın No: 3, 1990), 26.
11 Yıldırım ve Şimşek, 224.

 7

izlenme oranları bakımından lider konumda olmaları; ilk kurulan özel televizyon

işletmelerinden olmalarıdır.

Tezin Kısıtlılıkları

TRT, serbest piyasa dinamikleri dışında kaldığı ve kamu hizmeti yayıncılığı yaptığı

için kapsam dışı bırakılmıştır. Özel televizyon işletmelerden lider konumda olan ve

İstanbul’da konumlananlar ile görüşmeler yapılmıştır. Kanalların genel yayın

yönetmenleri ve bazı kanalların genel müdürler ile randevu talebimi kabul

etmedikleri için görüşme yapmak mümkün olmamıştır. Kanallar ile ilgili finansal

bilgilere ulaşılamamış, bazı resmi evraklarını incelenememiş, personel hakkında

detaylı bilgi alınamamıştır. İstanbul’da konumlanmış tüm kanallar ile randevu almak

için yaptığım girişimler sonuçsuz kalmış; bunun üzerine referans kişiler aracılığı ile

ancak randevu almam mümkün olmuştur. Televizyon kanallarının arşiv geleneği

olmaması nedeni ile örgüt yapısı ve içerik yapısı ile ilgili geçmiş verilere ulaşmam

mümkün olmamıştır. Ancak referans kitaplar, uzman kişiler ile yapılan görüşmeler,

gazetelerin geçmiş sayılarının taranması, medya içerikli internet sitelerinin

incelenmesi ile veri toplanmıştır.

Tezin birinci bölümünde örgüt ve çevresi ile olan etkileşimini analiz eden

Endüstriyel Organizasyon Teorisi, Yeni Kurumsal Teori, Beraber Evrim Teorisi,

Temel Yeteneklerin Kullanımı Teorisi, Dış Kaynak Kullanımı Teorisi ve Şebeke

Örgüt Teorisi ayrıntılı olarak yer almaktadır.

Tezin ikinci bölümünde Türkiye’de televizyon işletmesi örgütsel alanında yaşanan

dönüşüm, yukarıda yer alan teoriler bakımından irdelenmektedir. İlk olarak örgütsel

alanın unsurları olan tedarikçiler, müşteriler, düzenleyici aktörler ve rakipler

tanıtılmakta ve alana etkileri ortaya konmaktadır. İkinci olarak Endüstriyel

Organizasyon Teorisi kavramları ile sahiplik yapısında; Yeni Kurumsal Teori ve

Beraber Evrim Teorisi kavramları ile içerik oluşturmada ve örgüt yapısında yaşanan

dönüşüm incelenmektedir.

 8

Üçüncü bölümde televizyon işletmelerinin geleneksel örgüt yapıları ve evrimleşme

sonrasında inşa edilen örgüt yapıları ortaya konmaktadır. Geleneksel örgüt yapıları

incelenirken öncelikle örgüt yapısı unsurları, iş tanımları ortaya konmaktadır. Daha

sonra örgüt yapısının geçirdiği dönüşüm; fonksiyonel ve matriks örgüt yapısı

şeklinde incelenmektedir. Evrimleşme sonrasında ulaşılan yeni örgüt yapılarında

temel yeteneklerin kullanımı, dış kaynak kullanımı, örgüt işlevlerinin ayrışması ve

şebeke örgüt yapılarının uygulanması detaylı olarak yer almaktadır.

Son olarak sonuç ve öneriler bölümü ile Türkiye’de özel televizyon işletmelerinin

örgütsel alanında yaşanan dönüşüm ve örgüt yapılarına olan etkileri ile ilgili bulgular

ortaya konmaktadır. Alanın daha verimli ve etkili işleyişi için öneriler sunulmaktadır.

 9

1. BÖLÜM

 ÖRGÜTSEL ALANIN DÖNÜŞÜMÜNDE BASKIN
TEORİLER

Bu bölümde örgüt ve çevresi ile olan etkileşimi ve bu etkileşimin örgüt üzerindeki

etkisi ile ilgilenen teoriler incelenmektedir. Literatürde örgüt ve çevresi ile olan

etkileşimini inceleyen pek çok teori yer bulmaktadır. Bu tez kapsamında televizyon

işletmeleri örgütsel alanında yaşanan değişimi açıklamada elverişli olduğu düşünülen

Endüstriyel Organizasyon Teorisi, Yeni Kurumsal Teori, Yapılaşma Teorisi, Beraber

Evrim Teorisi ve Yeni Yönetim Teorileri genel başlığı altında Temel Yetenekler, Dış

Kaynak Kullanımı ve Şebeke Örgüt Teorisi ele alınmaktadır.

1.1.ENDÜSTRİYEL ORGANİZASYON TEORİSİ

Endüstri, her zamanki alıcı gruplarına yedek mal ve hizmet sağlayan bir firma

grubudur.12 Endüstriyel organizasyon, birbirleri için yakın ikame mallar üreten firma

grupları şeklinde tanımlanmaktadır.13 Endüstriyel Organizasyon Teorisi; “SCP

Paradigması (Structure, Conduct, Performans: Yapı, Yönetim ve Performansı)

çerçevesinde değerlendirilmektedir. Söz konusu paradigma yardımıyla piyasa

aktörlerinin davranışlarını açıklayan belirli bir metodolojinin geliştirildiği

düşünülmekte ve buradan hareketle piyasa sürecinin beklenen sonuçları hakkında

karar verilmektedir. Teori; temelde firmaların içinde çalıştıkları piyasayı

biçimlendirdikleri ama aynı zamanda aynı piyasa tarafından sınırlandırıldıkları,

12 Colin Hoskins, Stuart Mcfadyen ve Adam Finn, “Market Structure, Theory Of The Firm And
Industrial Organization,” Media Economics, der. Colin Hoskins, Stuart McFadyen ve Adam Fınn,
(California: Sage, 2004), 142.
13 Windeler ve Sydow, 5.

 10

etkilendikleri ve yönlendirildikleri varsayımına dayanmaktadır.14 Endüstriyel

Organizasyon (EO) Teorisi’nin özünde piyasa performansının, firmanın

davranışlarıyla belirlenmesi; firmanın davranışlarının da çeşitli piyasa yapısı

değişkenlerince belirlenmesi yatmaktadır.15

Şekil 1.1
 Endüstriyel Organizasyon Teorisi

Kaynak: Hoskins ve Diğerleri, 145., Söylemez, 10.

Endüstriyel Organizasyon Teorisi’nde yer alan unsurlar ve bunlar arasındaki ilişkiler

şekil 1.1’de ayrıntılı olarak yer almaktadır. Piyasa yapısı, yönetim ve performans

arasında hayati bir ilişki bulunmaktadır. Buna göre piyasa yapısı firmanın

yönetimini; firmanın yönetimi de endüstri performansını etkilemektedir. Piyasa

yapısı ile ilgili değişkenler dışsal iken; yönetim ve performans değişkenleri içsel

14 Alev Söylemez, Medya Ekonomisi ve Türkiye Örneği, (Ankara: Haberal Eğitim Vakfı, 1998), 9.
15 Michael O. Wirth ve Harry Bloch, “Industrial Organization Theory And Media Industry Analysis,”
Journal Of Media Economics, 8 (2), (1995): 16.

Piyasaların Yapısı
Piyasa Yoğunlaşması
Ürün Farklılaştırması
Giriş Engeli
Maliyet Yapıları
Yatay ve Dikey
Entegrasyon

Temel Şartlar
Talep,
Maliyet,
Teknoloji,
Kamu politikası

Performans
Dağıtımda Etkililik
Üretim Etkililiği
Teknolojik Süreç
Gelişim
Tam İstihdam
Eşitlik, Adalet
Kültürel
Farklı Bakış Açıları

PiyasalarınYönetimi
Fiyat Davranışı
Ürün Stratejisi
Reklam Stratejisi
Yatırım Stratejisi
Ar-Ge
Yasal Strateji
Ortak Strateji

 11

olarak ele alınmaktadır.16 Yapı-Yönetim-Performans Paradigması, yönetimden çok

yapı üzerinde ve firma stratejisine karşı kamu politikası uygulamalarında

yoğunlaşmaktadır.17

 Piyasa yapısı; pazarda yoğunlaşma ile tanımlanmaktadır. Bir piyasa yapısı, o

piyasanın nasıl organize olduğunu göstermektedir.18 Piyasa yapısı; talep, maliyet,

teknoloji ve endüstri konularındaki kamu politikaları ile ilgili temel şartlarla geniş

ölçüde açıklanmaktadır.19 Pek çok değişken piyasa yapısını tanımlamada önemlidir.

Piyasa yapısını tanımlayan değişkenlerden ilki, pazardaki alıcıların ve satıcıların

sayısı (piyasanın tekelleşme derecesi)’dır. Piyasalardaki üretim ve fiyatı etkileyen

mülkiyet biçimleri, alıcı ve satıcıların sayısı ve göreli büyüklükleri piyasanın

sınıflandırılmasını etkilemektedir.20 İkinci değişken, pazarda bulunan ürün

farklılaştırmasının derecesidir. Üçüncü değişken, endüstriye girmek isteyip, giriş

engelleriyle yüzleşen firma oranı (lisanslar aracılığıyla devlet kontrolünde giriş,

franchising, patentler, kapsam ekonomisi ve ölçek ekonomisi gibi maliyetle ilişkili

bariyerler gibi açık engeller)’dır. Dördüncü değişken; bir firma endüstriyi terk etmek

istediğinde, çıkışta karşılaşacağı engeller (çıkışın beklenen maliyeti)’dir. Beşinci

değişken; dikey olarak birleşmiş firma oranı (üretimin birden fazla aşamasını

firmaların kontrol etme oranı)’dır. Son değişken; holdingleşmedir (pazardaki

rekabetin büyük ekonomik holdinglere ait olması derecesidir).21

Piyasa yapısı unsurlarından olan ürün farklılaştırmasında; firma üründe yaptığı

farklılaşmadan dolayı bir değer eklemekte; maliyete yapacağı katkıdan daha fazlasını

müşteriden istemektedir. Medyanın hemen hemen tüm alanlarında (yazılı, görsel ve

işitsel basın gibi yaratıcı endüstriler) üründe farklılaşmaya gidilmektedir.

16 Wirth ve Bloch, 16.
17 Arie Y.Lewin ve Henk W.Volberda, “Prolegomena On Coevolution: A Framework For Research
On Strategy And New Organizational Forms,” Organization Science, Vol 10, No:5, (1999): 521.
18 Söylemez, 10.
19 Hoskins ve Diğerleri, 155.
20 Söylemez, 11.
21 Wirth ve Bloch, 16.

 12

Piyasaya giriş engelleri, yeni firmaların piyasaya girmesini engellemektedir.

Piyasaya giriş engelleri arasında maliyet koşulları, büyük ekonomik ölçek, teknik

koşullar, çok ürün üreten firmaların olması bulunmaktadır. Örneğin Hollywood

stüdyolarının dağıtımdaki baskın durumu, diğer film yapım şirketlerinin rekabetini

zorlaştırmaktadır.22

Piyasa yapısı değişkenlerinden olan şirketlerin büyümesinde çeşitli nedenler vardır.

Bunlar; satıcı firmaya baskı uygulamak, diğer firmaları devre dışı bırakmak, büyüyen

ürün veya hizmet talebini karşılamak, yeni teknolojiler ile üretim ve piyasa

kapsamını arttırmak, yönetsel ve finasman gibi uygun kaynaklara sahip olmakdır.23

Yatay ve dikey birleşmeler rekabetin azalması hatta yok olması sonucunu

getirdiğinden çok önemlidir. Yatay birleşmeler ile üretim ve pazarlama maliyeti

düşürülerek avantaj sağlanmaktadır. Dikey birleşmeler ile üretim zinciri içinde ham

madde kaynağından malın tüketiciye ulaşmasına kadar olan süreç

denetlenmektedir.24

Son 25 yılda devralmalarla büyüyen çokuluslu yoğunlaşmalar, şirket ölçüsünde de

büyümeye yol açmıştır. Aynı ürünü üreten şirketlerin birleşmesi Kanadalı iki büyük

film ve TV stüdyosu olan Alliance ve Atlantis’in 1998’de birleşmesinde olduğu gibi

bir yatay birleşmedir. Disney’in film dağıtım şirketi olan Miramax ve bir TV

şebekesi olan ABC’yi satın alması dikey birleşmeye örnektir. Bu tür birleşmeler ve

devralmalarda ekonomik ölçek, riskin azaltılması ve bir pazar gücüne ulaşmak

önemli güdülerdir.25

Piyasa yapısının ölçülmesinde çeşitli modeller kullanılmaktadır. Bu modeller HHI

Endeksi, CR2, CR4 ve CR8’dir. HHI Endeksine göre piyasada bulunan tüm

firmaların piyasa paylarının karesinin toplamı alınmaktadır. HHI〉 1.800 ise

endüstride yüksek yoğunluk; HHI 〈 1.000 ise düşük yoğunluk vardır.

1.000 〈HHI 〉1.800 ise orta yoğunluk bulunmaktadır. Piyasadaki yoğunlaşmanın

22 Hoskins ve Diğerleri, 149.
23 Robert G. Picard, The Economics And Financing Of Media Companies, (United States: Fordham
University Pres, 2002), 193.
24 Söylemez, 13.
25 Hoskins ve Diğerleri, 154.

 13

ölçümünde CR2, CR4 ve CR8 ölçeğinin kullanılması için sektördeki firmaların

paylarının eşit ve %10 olduğu kabul edilir. CR2, ile 2 büyük firma; CR4 ile 4 büyük

firmanın; CR8 ile 8 büyük firmanın hesaplanan piyasa paylarının yüzdesi

ölçülmektedir. CR4 için %33 ve CR8 için %50’den itibaren piyasalar oligopol olarak

kabul edilmektedir.26

 Endüstriyel Organizasyon Teorisi’nin yönetim unsuru; fiyat davranışı, ürün

stratejisi, reklam stratejisi, yatırım stratejisi, AR-GE ve ortak stratejilerin

uygulanmasını içermektedir. Firmaların fiyatlar üzerinde sahip olduğu sapma,

endüstri yapısına bağlıdır. Firmalar tam rekabet endüstrisinde piyasa fiyatını kabul

ederken ve oligopol yapıda ise fiyat belirlerken rakiplerinin nasıl tepki vereceğine

dikkat etmektedir. Rekabet yoğun olduğunda yeni ürün geliştirmede AR-GE hayati

önem taşımaktadır.27 Reklamcılık, günümüzün tekelci eğilimlerinin olduğu

koşullarda önemli bir rekabet aracıdır. Özellikle fiyat dışı bir rekabet gerektiren

oligopolcü piyasa yapılarında, uzun dönemde firmalar, piyasa paylarını korumak

amacıyla reklama büyük ölçüde başvurmaktadırlar.28

Sonuçta EO ekonomistleri piyasa performansı ile ilgilidir. Herhangi bir endüstride

her bir aktör kendi amaçlarını belirlemekte, düzenlemekte, kendi stratejisini takip

etmekte, rekabet etmekte, kontrol etmekte ve işbirliği yapmaktadır.29 Endüstriyel

Organizasyon Teorisi’ndeki performans unsurlarının başında karlılık gelirken diğer

unsurları dağıtımda ve üretimde etkinlik, teknolojik gelişmeler, adaletin ve kültürel

hedeflerin sağlanmasıdır.30

Üretim ve dağıtım etkinliği ile firmanın kıt kaynakları boşa kullanma oranını

azaltması ve müşteri refahını maksimize edecek şekilde firmaların doğru miktar,

kalite ve ürün karışımında üretim yapması amaçlanmaktadır. Teknolojik gelişme ile

aynı kaynakları kullanarak üretimde bir artış sağlayan yeni süreçlerin kullanılması

26 Hoskins ve Diğerleri, 146.
27 Hoskins ve Diğerleri, 150.
28 Söylemez, 14.
29 Söylemez, 15.
30 Hoskins ve Diğerleri, 151.

 14

sağlanmaktadır. Tam istihdam ve gelirin eşit dağılımı da diğer performans

göstergelerindendir.31

 Şekil1.1’de, Endüstriyel Organizasyon Teorisi içinde yer alan yönetim, yapı,

performans ve temel şartlar arasındaki ilişkinin doğrultusu; yapıdan yönetime ve

performansa doğrudur. Bu doğrultu tek yönlü değildir. Örneğin ağır reklam

masrafları potansiyel yeni girenler için maliyetleri arttırmaktadır. Teknolojik

gelişme, yenilikçilik süreci biçiminde rakiplerin üstünde büyük bir maliyet avantajı

sağlamakta ve saldırgan fiyat politikası ile rakipler endüstri dışına itilmektedir. Bu

durumda piyasa daha çok yoğunlaşmaktadır. Diğer yandan teknolojik ilerleme yeni

rekabet biçimlerinin doğmasına izin vermektedir. Örneğin kablolu TV için DTH

uydu ve MMDS (kablosuz ağ) gibi alanlarda rekabet doğmakta ve böylece pazarda

yoğunlaşma düşmektedir. Endüstriyel Organizasyon Teorisi verimli çıktı ve kaynak

yapılanması üzerine geniş bir şekilde yoğunlaşarak endüstrinin yeniden üretim ve

kalkınmasına katkı yapan bir örgütü tasarlamaktadır.32

Genellikle pazar yapısı ile ilgili değişkenlerin; firma yönetiminin ve sonra pazar

performansının iyileştirilmesi amacıyla yapılan politik müdahaleler ile

yönlendirildiği veya değiştirildiğine inanılmaktadır. Politika yapıcılar; firma

yönetimi ve pazar performansını iyileştirmek için pazar yapısını değiştirdiğinde;

buna bir “yapısal çözüm” olarak bakılmaktadır. Politika yapıcılar; davranışsal

düzenlemeleri yapılandırarak firma yönetimini etkilediklerinde ise bu tür

müdahalelere “yönetsel” çözüm olarak bakılmaktadır.33

 Son dönemlerde medya piyasa yapısı ile ilgili yapılan araştırmalarda çalışmaların

dikkate değer özelliği; piyasa yapısının ölçümünde Endüstriyel Organizasyon

Teorisi’nin etkisinin olmasıdır. Endüstriyel Organizasyon Teorisi’nde rekabetin

rolüne yapılan vurgu, medya alanında bu teorinin kullanımını arttırmaktadır.

Bates, yerel TV istasyonlarını gözlemleyerek reklam veren ve izleyici piyasasındaki

yoğunlaşmanın ölçülmesinde benzerlikleri ve farklılaşmaları incelemektedir. Bates

31 Hoskins ve Diğerleri, 151., Söylemez, 15.
32 Windeler ve Sydow, 7.
33 Wirth ve Bloch, 16.

 15

makalesinde reklam piyasasındaki yoğunlaşmanın, izleyici piyasasındaki

yoğunlaşmayı kesin bir şekilde aştığını; çünkü reklam veren için değil izleyici için

rekabet eden bir piyasanın olduğunu ifade etmektedir. 34

 Oba ve Chan-Olmsted, makalelerinde program kaynakları, dikey entegre olmuş

televizyon istasyonu grupları ve üye dağıtıcıları arasındaki ilişkiyi araştırmaktadır.

Oba ve Chan-Olmsted dağıtıcılarıyla dikey olarak birleşmiş çeşitli istasyonlar için

program kaynaklarını incelemiş ve lider konumdaki televizyon istasyon gruplarının

dikey olarak entegre olan dağıtıcılardan daha çok mal satın aldığını tespit etmiştir.35

SCP Paradigması yeni örgüt teorisyenlerinin eleştirilerine maruz kalmıştır. Temel

eleştirilerden ilki; performans ve yönetimin, pazar yapısını etkilediğinden dolayı

pazar yapısının dışsal olarak belirlenememesidir. İkinci eleştiri; piyasa performansı

çok boyutlu bir kavram olması nedeniyle bağımsız değişken olarak kullanılması için

tanımlanması ve ölçülmesi zordur. Diğer bir eleştiri; SCP Paradigması’nın çok büyük

sayıda istikrarlı genel ilişkiyi kabul etmede başarısız olmasıdır. Ayrıca SCP

Paradigmasının altını çizdiği varsayım (firma karını maksimize etmek için girişimde

bulunması, firmanın tam bilgiye sahip olması, beğenilerin sabit olması) tam

rekabetin, ideal pazar yapısı olduğu sonucuna götürmektedir. Bu durum

ekonomistlerin SCP Paradigmasını reddetmesine neden olmaktadır.36

Medya araştırmacıları, toplumda medyanın etkisini analiz ederken piyasa yapısının

hayati rolüne yoğunlaşmaktadır. Endüstriyel Organizasyon Teorisi’nde endüstri

alanının tam ve net olarak belirlenmesi önemlidir. Günümüzde bu sınırları çizmek

zordur. Televizyon yayıncılığı ulusal çapta mı, yerel çapta mı ele alınmalıdır; bu

durumu tespit etmek zordur. Endüstri içindeki yatay uygulamalara bakmak

gerekmektedir. Televizyon için içerik üretimi, gösterimi ve dağıtımı ayrı birer

endüstri olarak tanımlanabilir mi? Dijitalleşme ve yakınsama endüstri sınırlarını

bulanıklaştırmıştır. Endüstriyel Organizasyon Teorisi çerçevesinde verilerin

34 B.J. Bates, “Concentration In Local Television Markets,” The Journal Of Media Economics, 6(3),
(1993)
35 Goro Oba ve Sylvia M. Chan-Olmsted, “Self-Dealing Or Market Transaction?:An Exploration
Study Of Vertical Integration In The U.S.Television Syndication Market,” The Journal Of Media
Economics, 19 (2), (2006): 99-118.
36 Wirth ve Bloch, 18.

 16

sınırlanması zorlaşmıştır.37 Endüstriyel Organizasyon Teorisi, endüstriyel yapı

tarafından şekillenen yerleşik etkileşim sürecinin nasıl olduğunu; bu etkileşimin

sırası ile nasıl üretildiğini ve bu yapının yeniden nasıl üretildiğini tatminkar şekilde

açıklayacak kadar gelişmemiştir.38

Endüstri Organizasyon Teorisi’nde son zamanlardaki gelişmeler, firmaların stratejik

davranışlarının önemine vurgu yapmaktadır. Stratejik davranış bu modelde

varsayılan piyasa yapısı-yönetim arasındaki ilişkiyi yıpratmaktadır. Piyasa yapısına

uzun zamandır dışsal olarak karar verilmediğinden dolayı stratejik davranış, piyasa

yapısını etkilemektedir. Düzenlemelerle daha az sınırlandırılan çevrelerde stratejik

davranış, medya piyasalarının son yapısının belirlenmesinde gittikçe artan bir öneme

sahip olmaktadır.39

1.2. YENİ KURUMSAL TEORİ

Yeni Kurumsal Teori, New Institutionalism, Neoinstitutional Teori, New

Institutional Sociology, New Institutional Approach gibi ifadeler ile anılmaktadır. Bu

çalışmada bu teoriler Yeni Kurumsal Teori adı ile anılmaktadır. Yeni Kurumsal

Teori, kurumsallaşma sürecini sosyolojik bir boyutta ele almaktadır. Dimaggio ve

Powell;40 Leblebici ve arkadaşları41 örgütlerin bir örgütsel alan içinde değişime

uğradığını, örgütsel alandaki kurumsal ortamın örgütlerin homojenleşmesi, eşbiçimli

yapılar kazanması şeklinde bir baskıya neden olduğunu ileri sürmektedir. Meyer ve

Rowan eşbiçimliliğe yol açan etmenler olarak efsaneler ve ritüellerin rolünü; Scott

37 Hoskins ve Diğerleri, 153.
38 Windeler ve Sydow, 5.
39 Wirth ve Bloch, 24.
40 Paul J. Dimaggio ve Powell Walter W. , “The Iron Cage Revisited Institutional Isomorphism And
Collective Rationality In Organizational Field,” The New Institutionalism In Organizational
Analysis, Edt. Walter W. Powell ve Paul J. Dimaggio, (The University Of Chicago Press, 1991): 1-
41.
41 Hüseyin Leblebici , Gerald R. Salancik, Anne Copay ve Tom King, “Institutional Change And The
Transformation Of Interorganizational Fields: An Organizational History Of The U.S. Radio
Broadcasting Industry,” Administrative Science Quarterly, 36, 3, (Sept. 1991): 333-363.

 17

ise kültürel etkinin, dışsal meşruluğun rolünü42 vurgulayarak teoriye katkı

sağlamıştır.43

Örgüt teorilerinde Yeni Kurumsal Teori’nin doğuşu 1977’lere uzanmaktadır.

Teorinin temel tezi; örgütlerin yapı ve süreçlerinin içinde bulundukları kurumsal

çevreye uyumları sonucunda biçimlendiğidir. Kurumsal çevre; örgütlerin dışında ve

üzerinde oluşmuş; ussallaştırılmış yapıları, kuralları, normları, inançları ve efsaneleri

içeren bir çevredir. Örgütlerin yaşamlarını sürdürebilmeleri için sadece teknik

anlamda verimli olmaları yetmemekte; bu çevredeki kurumlara uyarak kendilerini

meşru kılmaları gerekmektedir. Aynı örgütsel alanda yaşayan örgütler benzer

kurumlara uymak zorunda olduklarından dolayı yapısal açıdan eşbiçimli hale

gelmektedirler.44

Yeni kurumsallaşma çalışmaları; örgütlerin içindeki veya arasındaki çatışmayı

dikkate almakta; yüksek düzeyde ayrıntılı yönetsel yapılar geliştirerek örgütlerin bu

tür çatışmalarda nasıl sorumlu olduklarını araştırmaktadır. Bu yaklaşım; endüstrilerle

sınırları bitişik olan “örgütsel alanlara”, “meslekleşmeye”45, “ulus-devlet

düzenlemelerine”, “meşruluk”, “eşbiçimlilik” ve “kurumsal baskı mekanizması”

kavramlarına vurgu yapmaktadır.46

1.2.1.YENİ KURUMSAL TEORİ’DE KURUMSAL DEĞİŞİM

Kurum kavramını kısaca; “sürekli olarak yeniden üretildiğinde” hayatta kalmaları

“kendi kendine aktif olan” sosyal süreçler ile oluşan sosyal kalıplar şeklinde

tanımlamak mümkündür. Kurumlar, rutin yeniden üretim prosedürü ile

desteklenmekte ve sürdürülmektedir. Evlilik, anlaşma, cinsellik, ücretli çalışma, el

42 W.Richard Scott, “Unpacking Institutional Argumant,” The New Institutionalism In
Organizational Analysis, Edt. Walter W. Powell ve Paul J. Dimaggio, (The University Of Chicago
Press, 1991): 164-183.
43 John Meyer ve Brian Rowan, “Institutionalized Organizations: Formal Structure As Mit And
Ceremony,” The New Institutionalism In Organizational Analysis, Edt. Walter W. Powell Ve
Paul J. Dimaggio, (The University Of Chicago Press, 1991): 41-62.
44 Şükrü Özen, “Yeni Kurumsal Kuram: Örgütleri Çözümlemede Yeni Ufuklar ve Yeni Sorunlar,”
Örgüt Kuramları, Der. Selami Sargut ve Şükrü Özen, (Ankara: İmge Kitabevi, 2007), 241.
45 Dimaggio ve Powell, “Introduction,” 15.
46 Tatiana Kostova ve Kendall Roth, “Institutional Theory In The Study Of Multinational
Corporations: A Critique And New Directions,” Academy Of Management Review, Vol 33, No 4,
(2008): 997.

 18

sıkışma, sigorta, ordu, biçimsel (formal) örgüt, başkanlık, tatil, belediye, motel, oy

verme gibi eylem ve objeler kuruma örnektir.47

Yeni kurumsalcılar; her şeyi kültürel belirleyiciliğe bağlamak yerine farklı politika

tarzlarına, tarihi süreçte kurumsal gelişmenin farklı özelliklerine bakmak gerektiğini

savunmaktadırlar.48 Devamlılık ve istikrar kurumun özelliklerindendir.49 Kurumlar,

öncelikle bir örgüt veya alan içinde yapılanmaktadır. Kurumsallaşan standartlar,

uygulamalar ve anlayışlar; politik, kasti olmayan veya bilişsel süreçler boyunca

kendi kendini idame ettirmektedir.50

Scott, kurumun sadece örgütsel biçimleri ve prosedürleri saptayarak değil; ayrıca

bireysel katılımcıların davranış ve inançlarını doğrudan etkileyerek düzeni

sağladığını iddia etmektedir. Buna göre Scott; örgütsel yapının, katılımcılar üzerinde

doğrudan etki uygulamak için kültürel sistemi tamamlaması ve desteklemesi gereğini

savunmaktadır.51 Bugün dünyada önemli kültürel benzerliklerin ve farklılıkların bir

çoğu ulusal olmaktan ziyade meslekidir.52

Kurumlar, zaman içinde değişmektedir; daima aynı şekilde hazır bulunmamaktadır.

Kurumlar güçlü bir şekilde değişimi sürüklemekte; bağlamlar ve seviyeler arasındaki

değişimi şekillendirmekte; zaman içinde kendini de değiştirmektedir.53 Kraatz ve

Moore; gerek bireysel örgüt düzeyinde, gerekse örgütsel alanlar arasında kurumsal

değişimi üreten faktörler tespit etmiştir. Bu faktörler; değişen teknik gerekler, dışsal

ilişkisel bağımlılıklar, içsel görüş ayrılıkları, bağlılıkta eksiklikler, finansal

gereklilikler ve artan rekabettir.54

47 Jepperson, 145.
48 Bülent Çaplı, Televizyon ve Siyasal Sistem, 2. Baskı, (Ankara: İmge Kitabevi, 2001), 18.
49 Matthew S. Kraatz ve James H. Moore, “Executive Migration And Institutional Change,” Academy
Of Management Journal, Vol 45 (1), (2002): 120.
50 Kraatz ve Moore, 120.
51 Scot, 181.
52 Morgan, 142.
53 M. Tina Dacin, Jerry Goodstein ve W. Richard Scott, “Institutional Theory And Institutional
Change: Introduction To The Special Research Forum,” Academy Of Management Journal, Vol 45,
No:1, (2002): 45.
54 Kraatz ve Moore, 120.

 19

Kraatz ve Moore, kurumsal değişime “yönetsel yer değiştirme” (örgütler arasında

liderlerin hareketliliği) adını verdikleri yeni bir faktör eklemektedir. Yöneticilerin yer

değiştirmesi; hem bireysel örgüt, hem de örgütsel alan düzeyinde işleyen

düzenleyici, bilişsel ve normatif kurumsal unsurlarda değişimin ilerlemesinde

önemlidir.55

Kurumsallaşma; örgütsel yapıların veya faaliyetlerin teknik gerekliliklerin ötesinde

değer kazanması sürecidir. Kurumsallaşma süreci; örgütlerin hem içsel hem de dışsal

çevredeki grupların değerlerine uymaları sonucunda oluşan ve liderler tarafından

yarar ve sakıncaları açısından izlenmesi gereken bir süreçtir.56

Kurumsallaşmış örgüt davranışları, istikrarlı, tekrarlanan, teknik gerekliliklerin

ötesinde değerlerden türeyen eylemlere dayanmaktadır. Kurumsal perspektifte

örgütün içindeki alışkanlıklar, tarihi ve geleneksel güçler, tekrar yürürlüğe konan

uygulamaları yapan örgüt üyeleri arasında değer uyumunu yaratmaktadır. Bu

eylemler, değişimi törpüleyen statü benzeri kurallara sahiptir. Örgütsel uyum için

devlet ve toplum tarafından yapılan dışsal baskılar, meşrulaştırılmış örgütsel

eylemleri devam ettirmektedir.57

Kurumsallaşma “bağlamsal olma” özelliğine sahiptir. Bir uygulamanın kurumsal

olup olmaması belirli bir bağlamla ilgilidir. Bir objenin kurumsal olup olmaması

ayrıca ilişkinin “temel boyutu” ile de bağlantılıdır. Örneğin anne-babalar, kendi

çocukları için diğer çocuklara göre daha çok kurumsaldır. Kurumun diğer bir özelliği

“merkeziyetle bağlantılı” olup olmamasıdır. Bir birlik, üye olmayan için daha çok

kurumsalladır.58

 Dacin ve arkadaşları kurumsallaşma kadar önemli bir kavram olan

“kurumsallaşmama”ya (deinstitutionalization) dikkat çekmektedir.

Kurumsallaşmama, kurumların zayıfladığı ve kaybolduğu süreçtir.59 Bu süreçte

kurumsallaşmış örgütsel uygulama ve eylemler aşınmakta ve süreksizleşmektedir.

55 Kraatz ve Moore, 121.
56 Özen, 250.
57 Christine Oliver, “The Ancedent Of Deinstitutionalization,” Organization Studies, 13, (1992): 563.
58 Jepperson, 146.
59 Dacin ve Diğerleri, 46.

 20

Oliver, makalesinde kurumsallaşmamada etkili olan faktörleri tanımlamaktadır.

Politik, fonksiyonel ve sosyal baskı mekanizmaları, hem örgüt içinde hem de örgütün

ötesinde kurumsallaşmamanın etkenleri olarak önerilmektedir. Entropi ve

eylemsizlik (durgunluk); örgütlerde doğal ve rekabetçi süreçler olarak

önerilmektedir. Örgütsel entropi, kurumsallaşmama sürecini hızlandırmaktadır. Bu

beş baskı beraber kurumsallaşmış örgütsel eylemlerin reddedilmesi veya yayılması

(dağılma) olasılığına karar vermektedir. Burada dağılma; belirli kurumsallaşmış

eylemlerin kullanım ve kabullerinde aşamalı bozulma anlamındadır. Yani daha önce

kabul edilen eylem ve uygulamalar, zamanla yeniden üretilmemekte veya

yapılmamaktadır. Reddetme, uzun süredir duran gelenek ve yerleşik eylemlerin

geçerliliğine doğrudan saldırıları ifade etmektedir.60

Kurumsallaşmamada fonksiyonel, politik ve sosyal baskılar otomatik olarak

çözülmeye neden olmamaktadır. Bu baskılar, yorumlanmakta, anlam verilmekte ve

bunlara örgüt içindeki aktörler tarafından karşılık verilmektedir. Yaygın normlardaki

değişim, kavramlaştırmanın kritik aşaması boyunca ilerlemekte ve mevcut veya yeni

aktörlerce meşrulaştırılmaktadır. Bu süreç bir örgüt veya alandaki örgütler arasında

yayıldığında yeni normlar ve uygulamalar, yüksek düzeyde meşruluk kazanmakta ve

kurumsallaşmaktadır. Kurumsal değişim daha çok mikro ve alt örgütsel seviyeden

makro toplumsal ve küresel seviyeye doğru ilerlemektedir.61

Yeni Kurumsal Teori’de çevre; sadece örgütleri verimli ve etkili çalışmaya

yönlendiren teknik ve ekonomik bir çevre değil; örgütün kendisini meşrulaştırması

gereken yasal, sosyal ve kültürel yani “kurumsal bir çevre”dir. Örgüt-çevre ilişkisi

karşılıklı etkileşim şeklindedir. Örgütler hem içine doğdukları ve tarihsel olarak

oluşmuş kurumsal çevre tarafından biçimlenmekte hem de kendi eylemleri ve diğer

örgütlerle etkileşimleriyle bu çevreyi yeniden üretmekte ve değiştirmektedir.62 Bu

teoride firmanın takip etmesi gereken stratejisi, dayanıklılık ve uzun süre hayatta

60 Oliver, 567.
61 Dacin ve Diğerleri, 48.
62 A. Selami Sargut ve Şükrü Özen, “Örgüt Kuramlarına Genel Bakış: Karşılaştırmalı Bir
Çözümleme”, Örgüt Kuramları, Der. Selami Sargut Ve Şükrü Özen, (Ankara: İmge Kitabevi,
2007), 23.

 21

kalmak için firmanın paylaşılan felsefe ve değişen endüstri normları ile uyumu

sürdürmesidir.63

Yeni Kurumsal Teori’de analiz düzeyi makrodur. İncelenen örgüt kümesinin niteliği

ortak bir kurumsal çevreyi paylaşmalarıdır. Yeni Kurumsal Teori, kurum olarak

çevre bakışını benimsemektedir. Bu çevrede örgütler arası bağlantıların yanı sıra bu

örgütlerin faaliyet gösterdiği daha geniş ilişkiler yapısı; birbirine hem benzeyen hem

de benzemeyen örgütler arası ilişkiler, hem yatay hem de dikey ilişkiler ve hem

teknik hem de kurumsal unsurları dikkate alan bir çevre anlayışı vardır.64 Bu

kurumsal çevrenin adı da örgütsel alandır.65

1.2.2.YENİ KURUMSAL TEORİ’DE ÖRGÜTSEL ALAN

Dimaggio ve Powell örgütsel alanı tanımlamıştır. Buna göre bir örgütsel alan; temel

tedarikçiler, kaynaklar, ürünün tüketicileri, düzenleyici aktörler, benzer ürün ve

hizmet üreten diğer örgütleri kapsamaktadır.66 Yerel bağlantılar, yerel olmayan

bağlantılar, dikey ve yatay bağlar, teknik değişimler, kültürel ve politik etkiler ve

ilgili olarak görülen güçler, örgütsel alan içine dahil edilmektedir.67 Rakipler,

tedarikçiler, tüketiciler ve düzenleyici aktörlerin oluşturduğu örgütsel alan rekabet,

devlet ve meslek kuruluşları tarafından şekillendirilmektedir.68

Yeni Kurumsal Teori’de örgütsel alan merkezidir. Örgütsel alan, örgüt ve toplum

arasında orta düzeyde bir yerdedir. Örgüt dinamiklerini çalışan araştırmaların çoğu;

alan dinamiklerinin etkisine yoğunlaşmaktadır.69 Örgütlerin diğer örgütlerle rekabet

ettiği, iletişime geçtiği alanı ve çevreyi tanımlamada çeşitli terimler kullanılmaktadır.

Bunlar; “fonksiyonel örgütsel alan”, “endüstri sistemi”, “toplumsal sektör”, “örgütsel

63 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And
New Organizational Forms,” 521.
64 W.R. Scott ve J.W. Meyer, “The Organization Of Societal Sectors: Proposition And Early
Evidence,” The New Institutionalism In Organizational Analysis, Edt. Walter W. Powell Ve Paul
J. Dimaggio, (The University Of Chicago Press, 1991), 108-140.
65 Sargut ve Özen, 26.
66 Dimaggio ve Powell, “The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field,” 64.
67 Scott, 173.
68 Arslan ve Aydın, 234.
69 Greenwood, Suddaby ve Hınıngs, 58.

 22

alan” gibi terimlerdir. Tüm bu alanlarda sınırlar, coğrafik terimlerden ziyade

fonksiyonel olarak tanımlanmaktadır.70

Leblebici ve arkadaşları makalelerinde örgütler arası alanın örgütlenmesini; pratik

çözümlerin bir ürünü olarak firmaların kurumları mikro düzeyde geliştirdiği ve

makro düzeyde gelenekler aracılığı ile kurumsallaştırdığını göstermeyi

amaçlamaktadır.71 Şekil 1.2’de kurumsal uygulamalardaki değişim döngüsü

tanımlanmıştır.

Şekil 1.2.

Örgütsel Alanda Kurumsal Uygulamaların Değişim Döngüsü

Kaynak: Hüseyin Leblebici, Gerald R. Salancik, Anne Copay ve Tom King, “Institutional
Change And The Transformation Of Interorganizational Fields: An Organizational History
Of The U.S. Radio Broadcasting Industry,” Administrative Science Quarterly, 36, 3, (Sept.
1991): 357.

Kurumsal değişim döngüsü çeşitli aşamalardan geçerek oluşmaktadır. İlk olarak

değişimin verilen herhangi bir aşamasında bir örgütler arası alanın katılımcıları

arasındaki temel bağımlılığın örgütlenmesi için pek çok alternatife sahip olması

gerekmektedir. Alternatifler arasında seçim; hem aktörler arasındaki ilişkiyi

tanımlamakta, hem de kritik kaynakların ne olduğunu, neyin başarıyı tanımladığını,

bu alanda neyin pozisyon aldığının önemli olduğunu tanımlamaktadır. Bu “temel

bağımlılığın” başarılı örgütlenmesi her bir aşamasında baskın oyuncuları yeniden

tanımlamakta; onların rekabet ettiği kritik kaynakları ve işgörme araçlarını yeniden

tanımlamaktadır. Değişimin ikinci aşamasında gelenekler içinde gelişen yeni

70 Scott, 173.
71 Leblebici ve Diğerleri, 357.

Makro Düzey
Örgütler Arası Alanın

Örgütlenmesi
Değişim

Araçlarının
Kurumsal Tanımı

Kritik Kaynakların
Tanımı ve Bunlar
İçin Rekabet

Yeni Uygulamaların
Doğuşu ve Gelenekler

Olarak UyumuMikro Düzey

 23

uygulamalar; problemleri çözen gruplar tarafından tanımlanma eğilimindedir. Bu

oyuncular daha yeni ve daha az güçlü katılımcılardır. Üçüncü aşamada

kurumsallaşmış gelenekler; yapılanmış oyuncu olarak kaynakları kullanarak başarılı

olmak için rekabette yoğunlaşmaktadırlar. Dördüncü aşamada şiddetli rekabet;

baskın konumdaki oyuncuları çeperde başarılı olmuş, böylece temel tecrübelerini

meşrulaştırmış olan uygulamalara uyum sağlaması için cesaretlendirmektedir.

Böylece asıl katılımcılara yaygın kurumsal uygulamalar içinde rekabet ile baskı

yapılmaktadır. Son olarak yeni gelenekler, katılımcılar arasındaki işgörme kalıplarını

değiştirmekte ve böylece başarının tanımını ve kritik kaynakları değiştirmektedir.72

Bir yeni uygulama ne kadar meşru hale gelirse, o kadar yapılanmış oyuncuların

merkeziyetini yıpratmaktadır. Bu durum, yeni gelenlerin bir alandaki işgörme

kalıplarını merkezi kurumlardan uzakta yeniden organize ettiği anlamına

gelmektedir. “Kenar oyuncuları”; yeni uygulamaların oluşturulmasında aracıdır.

Onların yeniliklerinin yapılanmış oyuncular tarafından daha sonra uyumu ve

meşruluğu yeni işgörme kalıplarını üretmekte ve bu alanın yeni örgütlenmesi daha

önceki temel kaynakların ilişkisini aşındırarak kurumsal uygulamalarda yeni

geleneklere dönüşmektedir. Yeni kurumlar önce kurumsallaşır ve sınırların dışında

alternatifler araştırmak için yeni rekabet baskısı yaratmaktadır. Yapılan bu çalışma

ile kurumsal değişimin alanının kendisinin tarihsel evrimle ilgili içsel güçlerin bir

ürünü olduğunu göstermektedir.73

Greenwood ve arkadaşları bir örgütsel alandaki kurumsal değişimin aşamalarını

makalelerinde modelleştirmektedir. Buna göre kurumsal değişim altı aşamadan

oluşmaktadır. İlk aşama, (sosyal, teknolojik ve düzenleyici) “etkilerin başlaması”dır.

İkinci aşama, yeni oyuncuların ortaya çıkması, mevcut aktörlerin yukarı çıkması

veya yerel girişimcilerin etkiler aracılığıyla değişimi başlattığı “kurumsallaşmama”

aşamasıdır. Üçüncü aşama; “ön kurumsallaşma” aşaması olup, bu aşamada örgütler

yerel olarak algılanan problemleri çözmek için teknik olarak yaşama yeteneği olan

çözümler araştırmaktadır. Dördüncü aşama olan “teorileşme” sürecinde yenilikler

kurumsallaşmaya doğru götürülmektedir. Yeni uygulamalar, geniş bir şekilde

72 Leblebici ve Diğerleri, 358.
73 Leblebici ve Diğerleri, 357-360.

 24

uyumlu hale geldiğinde teorileşmek zorundadır. Beşinci aşama olan “yayılma”ya

yeni fikirlerin mevcutlarla karşılaştırılması ile yeni olanların daha uygun bulunması

halinde geçilmektedir. Yenilikler nesnelleştiğinde ve faydacı değerler olarak sosyal

fikir birliği kazandığında yayılmaktadır. Altıncı aşamada olan “tam kurumsallaşma”,

bilişsel meşrulukla ilgili fikirlerde yoğunluğa ulaşılınca ve bu fikirler, doğal ve

uygun düzenlemeler olarak halihazırda olmaya başlayınca olmaktadır. Fikirler önce

tam olarak kurumsallaşmakta, nesiller boyunca hayatta kalmakta ve davranışlara yön

vermektedir.74

Efsane ve meşruluk örgütlerin kurumsallaşması ve yeniden kurumsallaşmasında rol

oynayan iki önemli unsurdur.

1.2.3.YENİ KURUMSAL TEORİ’DE EFSANE VE MEŞRULUK

Modern örgütlerde kurumsal kuralların ussallaştırılmış efsaneleri olarak pek çok

pozisyon, politika, program ve prosedür; toplumdaki önemli kişilerin görüşleri,

eğitim, kamuoyu ve yasalar tarafından pekiştirilmektedir.75 Bu efsaneler, modern

yaşamda amaçlara ussal bir biçimde ulaşmanın yöntemleridir. Efsaneler; kişilerden

ve örgütlerden bağımsız, meşru ve uygun olduğu düşünülen, bu anlamda genel kabul

görmüş, kanıksanmış yani kurumsallaşmış yöntemlerdir.76

Biçimsel örgüt yapılarını oluşturan efsaneler iki temel özelliğe sahiptir. İlk özellik,

efsanelerin ussal olması ve kişisel olmayan yönergeler olmasıdır. Efsanelerin ikinci

özelliği, yüksek düzeyde kurumsallaşmış olmalarıdır. Efsaneler, halihazırda

meşrudur. Meslekler, programlar ve teknolojiler, yüksek düzeyde kurumsallaşmış

efsaneler olarak işlev görmektedir. Meslekler, hem çıktılar aracılığla, hem de

lisanslama, sertifika ve eğitimle denetlenmektedir. Örgütsel programlar da

kurumsallaşmıştır. Örneğin örgütlenme işlevlerinin imalat, reklam, muhasebe gibi

74 Greenwood, Suddaby ve Hınıngs, 60-61.
75 Meyer ve Rowan, 44.
76 Özen, 255.

 25

sınıflandırılması önceden yapılmış kurumlardır. Aynı şekilde teknoloji de

kurumsallaşmıştır ve örgütü bağlayan efsaneler haline gelmiştir.77

Efsaneler, ussal olarak etkili oldukları varsayıldığı için meşrudurlar. Pek çok efsane

ayrıca yasal yetkiden kaynaklanan meşruluğa da sahiptir. Örneğin idari aktörler

(federal hükümet ve eğitim camiası), uygulamaların kurallarını yapılandırmaktadır.

Ussal yasal kurallar ne kadar güçlenirse; ussallaşmış kurallar, prosedürler ve kişisel

şeyler o kadar çok kurumsal gereklilik haline gelmektedir. Yeni biçimsel örgütler

oluşmakta ve mevcut örgütler yeni yapısal unsurlara ihtiyaç duymaktadır.78

Örgütün kurumsal çevrelerdeki efsanelerin emirlerine uyan bir biçimsel yapıyı inşa

etmesi, örgütün ortak değer verilen amaçlardan etkilendiğini göstermektedir.

Kurumsallaşmış unsurlar ile birleşmesi, örgütü meşru kılmaktadır ve meşruluğu

örgütün desteklenmesini ve hayatta kalmasını güvene almaktadır.79

Bir alanda örgütün hayatını sürdürebilmesi; kurumsal yapıya ve kurallara bağlı

kalabilmesi yani meşruluğunu kazanabilmesi ölçüsünde olduğu varsayılmaktadır.

“Meşruluk”, geniş anlamda örgütsel hedeflerin sosyal değerlendirmelere uygun

olmasıdır. Meşruluk, aynı zamanda bir örgüte yönelik kültürel desteğin derecesidir.

Örgütler, yöntemsel meşruluğa ihtiyaç duymaktadırlar.80

Şekil 1.3

Efsaneler, Meşruluk ve Örgütün Hayatta Kalması

Kaynak: Meyer ve Rowan, 53.

77 Meyer ve Rowan, 44.
78 Meyer ve Rowan, 48.
79 Meyer ve Rowan, 50.
80 Scott, 170.

Ussal kurumsal
efsanelerin
ayrıntılandırılması

Örgütsel
verimlilik

Hayatta kalma
Meşruluk ve
Kaynaklara Erişim

Kurumsal efsanelerle
örgütün uyumu

 26

Şekil 1.3’de örgütün hayatta kalmasında efsane ve meşruluk kavramlarının rolü yer

almaktadır. Toplumsal meşrulaşmış, ussallaşmış unsurları biçimsel yapılarında

birleştiren örgütler, meşruluklarını maksimize etmekte; kaynaklarını ve hayatta

kalma yeteneklerini arttırmaktadırlar. Örneğin ABD’de okul ve hastane gibi

kurumların, tamamen kurumsal çevreleriyle örtüşmelerinden dolayı uzun bir süre

hayatta kalma yeteneğini korudukları gözlenmektedir. Aynı şekilde örgütler

kurumsal efsanelerin buyruklarından saptıklarında başarısız olmaktadır.81

Kurumsal Teori’de iki çevre önerilmektedir. Bunlardan ilki teknik çevre; ikincisi

kurumsal çevredir. Teknik çevre; karmaşık teknolojiler ve değiştokuşu içermekte;

örgütte çıktı kontrolünü sağlamaktadır. Kurumsal çevreler, kurallar ve sosyal olarak

tanımlanmış kategoriler içermektedir. Kurumsal çevrede örgütler, doğru yapı ve

süreçlerin yapılanması için emek sarf etmektedir.82 Eğer bir çevre, sosyal, kültürel,

politik ve hukuki taleplerle organize olmuşsa kurumsal çevre özelliği kazanmaktadır.

Kurumsal çevre, teknik ve ekonomik başarı faktörleriyle uyum içindeki teknik çevre

gibi bütünüyle rasyonel değil, aynı zamanda semboliktir.83

Örgütleri bir doğru üzerinde yerleşmiş kabul ettiğimizde; bir yanda başarısı ilişkisel

ağların etkin yönetimine bağlı, güçlü çıktı kontrolünün olduğu üretim örgütleri

vardır; diğer yanda başarısı kurumsal kurallarla eşbiçimli olarak güven ve istikrar

yaratmalarına bağlı olan kurumsallaşmış örgütler vardır. Örgütler kurumsal yapıları

benimsediklerinde verimlilikten taviz vermek zorunda kalacaklar; kurumsal yapıları

göz ardı ederek teknik faaliyetleri verimlilik esasına göre yürüttüklerinde ise

meşruluklarını zedelemek durumunda kalacaklardır.84 Teknik ve ekonomik ağırlıklı

bir çevre daha iyi mamul ve daha çok para yönelimli iken; kurumsal çevre sosyal

desteği ve örgütün sürekliliğini sağlamaktadır.85

81 Meyer ve Rowan, 53.
82 Scott, 167.
83 Ömer Dinçer, Stratejik Yönetim ve İşletme Politikası, (İstanbul: Beta, 1998), 101.
84 Özen, 257.
85 Dinçer, Stratejik Yönetim ve İşletme Politikası, 101.

 27

1.2.4. YENİ KURUMSAL TEORİ’DE EŞBİÇİMLİLİK

Yeni Kurumsa Teori, bir örgütün daha geniş bir çevresi olarak kuralların,

sembollerin ve inanışların ayrıntılı incelenmesine yoğunlaşmaktadır. Örgütün

varlıklarını meşrulaştırmak için kurumsal kurallara ve normlara uyma ihtiyacında

olduğu bilincinin artmasına yoğunlaşmaktadır. Bu nedenle Kurumsal Teori; örgütsel

uygulamalardaki değişimi açıklamaya çalışmaktadır. Bunun için kurumsal

eşbiçimliliğe başvurmaktadır.86

Kurumsal Teori’de belirli bir çevrede faaliyet gösteren örgütlerin yapı ve işleyiş

özellikleri ile çevrenin özellikleri arasında bir benzeşme vardır. Eşbiçimlilik olarak

nitelendirilen bu benzerlik, örgüt ile çevresi arasındaki ilişkiyi kuran en önemli

faktördür. Buna göre aynı sektörde faaliyet gösteren örgütler benzer çevresel

baskılarla karşı karşıya kalacak ve çevrenin beklenti ve zorlamalarına paralel bir yapı

ve işleyiş özelliği kazanacaklardır. Böylece eşbiçimlilik ortaya çıkacaktır.87

DiMaggio ve Powell, örgütsel alanlarda örgütlerin hayat döngüsünün başlangıç

aşamalarında firmaların yapılarında farklılıkların olduğuna; alan iyi yapılandığında

ise homojenleşmeye doğru bir itişin başladığına dikkat çekmektedir. Farklı örgütler

setinin aktivitelerinin sonucu olarak bir örgütsel alanın oluştuğu ve yapılandığı

görülmektedir. Örgütsel alan yapılandığında yeni girenler gibi eski örgütler de

homojenleşmektedir.88

Homojenleşme sürecini en iyi kapsayan kavram, “eşbiçimlilik (isomorfizm)”dir.

Eşbiçimlilik; populasyon düzeyinde çevresel karakteristiklerle artan bir uyum

doğrultusunda örgütsel karakteristiklerin değişmesidir. İki tür eşbiçimlilik vardır.

Bunlar rekabetçi ve kurumsal eşbiçimliliktir. Rekabetçi eşbiçimlilik; pazar

rekabetine, niş değişime ve uygunluk ölçülerine yoğunlaşmaktadır. Rekabetçi

eşbiçimlilik ile faaliyetlerin etkili eşgüdümü ve denetimi sonucu örgüte rekabet

üstünlüğü sağlayacak yapılar özendirilmektedir. Örgütler sadece müşteri ve

86 Tsamenyi ve Diğerleri, 411.
87 Arslan ve Aydın, 226.
88 Dimaggio ve Powell , “The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field,” 64.

 28

kaynaklar için rekabet etmemekte; ayrıca politik güç, kurumsal meşruluk, ekonomik

ve politik uygunluk için de rekabet etmektedir. Bu nedenle rekabetçi eşbiçimliliğin,

kurumsal eşbiçimlilik ile desteklenmesi gerekmektedir.89 Meyer ve Rowan,

örgütlerin meşruluk kazanmak için eşbiçimli olduklarını ifade etmektedir.90

DiMaggio ve Powell; kurumsal eşbiçimli olmak için yaşanan değişimi üç mekanizma

aracılığı ile açıklamaktadır. Bu mekanizmaların ilki; meşruluk problemlerini ve

politik etkiyi dengeleyen zorlayıcı (coercive) eşbiçimliliktir. İkinci mekanizma;

belirsizliğe karşı verilen standart yanıtlarla sonuçlanan taklitçi (mimetic)

eşbiçimliliktir. Üçüncü mekanizma; meslekleşme ile ilgili olan kuralcı (normative)

eşbiçimliliktir.91 Glynn ve Abzug, bunlara sembolik eşbiçimlilik türünü de

eklemektedir.92 Arslan ve Aydın stratejik eşbiçimlilik ve yapısal eşbiçimlilik

kavramlarını da eklemektedir.93

Zorlayıcı eşbiçimlilik; devlet ve kredi piyasaları gibi dışsal olarak bağımlı olunan

şirketlerin uyguladığı baskı nedeniyle bazı uygulamalara uyum sağlandığında ve

daha geniş toplumsal kültürel beklentilere uymaları için örgüte baskı uyguladığında

olmaktadır.94 Zorlayıcı eşbiçimlilik, örgütün bağımlı olduğu diğer örgütlerin

uyguladığı formal ve informal baskılar sonucunda ortaya çıkmaktadır.95 Bazı

durumlarda örgütsel değişim, hükümet direktifleri nedeniyle olmaktadır. Bir ortak

yasal çevrenin varlığı, örgütsel davranış ve yapının pek çok alanını etkilemektedir.

Devletin diğer yasal ve teknik gerekleri örgütleri benzer yönde şekillendirmektedir.

89 Dimaggio ve Powell, “The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field,” 66.
90 Mark S. Mizrachi, ve Fein L.C. “The Social Construction Of Organizational Knowledge: A Study
Of Coercive, Mimetic And Normative Isomorphism,” Administrative Science Quarterly, V 44,
(December 2000): 656.
91 Dimaggio ve Powell ,“The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field, ” 67.
92 Mary Ann Glynn ve Rikki Abzug, “Institutionalazing Identity: Symbolic Isomorphism And
Organizational Names, ” Academy Of Management Journal, Vol 45 (1), (2002): 267
93 Ramazan Arslan ve Serdar Aydın, “İşletmelerde Eşbiçimliliğin Yönetim Bilgisinin Yayılımı
Üzerindeki Etkileri,” Türkiye’de İşletmecilikte Yeni Perspektifler, Ed. Mustafa Kurt ve Serkan
Bayraktaroğlu, (Ankara: Gazi Kitabevi, 2007), 225.
94 Tsamenyi ve Diğerleri, 411.
95 Arslan ve Aydın, 227.

 29

Merkezi devletin büyümesi, sermayenin merkezileşmesi, yardımın koordinasyonu ve

doğrudan otorite ilişkileri örgüt modellerinde homojenleşmeyi desteklemektedir.96

Yeni Kurumsal Teori içsel ve dışsal faktörlere yoğunlaşmaktadır. Örgütler

düzenleyici değişimler ile karşılaştığında dışsal katılımcılardan önce kendini

meşrulaştırmak için yapılarını tasarlamaktadır. Bu düzenleyici yapılar diğer

faktörlerce şekillense de; örgütün kendisi de o faktörleri şekillendirebilmektedir.

Yeni Kurumsal Teori’nin vurgu yaptığı kurumsal ve piyasa güçlerinin ayrılmadığı;

daha ziyade ikisinin birlikte örgüte baskı uyguladığı tespit edilmektedir. Örgüt,

hayatta kalmak için her iki baskıyı da karşılayacak yolu bulmak zorundadır.

Kurumsal değişim, sadece örgütün dış çevreden gelen baskıdan dolayı artmamakta;

ayrıca örgütsel aktivitelerin eylemlerinden dolayı da olmaktadır.97

Taklitçi eşbiçimlilik; örgütlerin belirsizliğin üstesinden gelmek için başarı kazanmış

örgütleri örnek aldıklarında olmaktadır. Örgütsel alanda kullanılan teknolojinin iyi

anlaşılmadığı, amaçların belirginleşmediği ve çevrenin simgesel belirsizlikler ürettiği

durumlarda örgütler başka örgütleri model almaktadır.98 Çoğu araştırmacı, yeni

fikirlerin taklit süreçleri sonucunda meşrulaştığını kabul etmektedir. Örgütler, benzer

çıkarlar umdukları için taklit etmektedir. Bu anlamda faydacı meşruluk, yeni fikirler

ve ekonomik sonuçlar arasında bir bağ olduğu fikrine dayanmaktadır.99 Taklitçi

eşbiçimliliğin sonucunda yapısal uyum olmaktadır. Yani çevresel faktörler,

örgütlerden özel yapılara sahip olmasını istemektedir. Örgütlerde özel yapıları taklit

etmek daha çok yasallık kazanmak veya başarılı olmak gibi nedenlere

dayanmaktadır.100

Örgütler başka örgütleri kendilerine model alırken iki ölçüt üzerinde durmaktadır. Bu

ölçütler, büyüklük açısından benzerlikler ve başarılı örgüt olmalarıdır. Büyüklük

açısından benzerlikte; örgütler kendilerine yapı, strateji ve kaynak açısından benzer

96 Dimaggio ve Powell,“The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field,” 68.
97 Tsamenyi ve Diğerleri, 411-413.
98 Tsamenyi ve Diğerleri, 411
99 Greenwood, Suddaby ve Hınıngs, 61.
100 Arslan ve Aydın, 230.

 30

örgütleri taklit etmektedir. Başarılı örgütün seçiminde ise büyüklük, ürün kalitesi ve

işgören tatmini gibi pek çok ölçüt yer almaktadır.101

 Kuralcı eşbiçimlilik; meslek gruplarından gelen baskıyı önlemektedir. Eşbiçimliliğin

bu türü; gittikçe artan meslekleşme nedeniyle olmaktadır. Meslekleşme ile işlerin

metot ve şartları tanımlanmakta; imalatçıların üretiminin kontrolü sağlanmakta,

işlerle ilgili özerklik için meşruluk ve bilişsel temel yapılandırılmaktadır.102 Kuralcı

eşbiçimlilikte meşruluk bir ekonomik sonuç beklentisine dayanmamaktadır.103

Normatif uyumun iki kaynağı bulunmaktadır. Bunlar, meslek üyelerine benzer dünya

görüşü kazandıran benzer eğitim almaları ve meslek üyelerinin kendi aralarında

oluşturdukları meslek kuruluşları yolu ile etkileşime geçmeleridir.104 Normatif

uyumda bir diğer konu ise aynı endüstri dalından gelen bireylerin başka örgütlerde

de istihdam edilmesi ile ilgilidir. Böylece aynı örgütsel alandan gelen kişiler benzer

davranışlar gösterecektir. 105

Greenwood ve arkadaşları makalelerinde meslek (profesyonel) birliklerinin yüksek

düzeyde kurumsallaşmış örgütsel alanın ve meşruluğun değişimindeki rolünü

araştırmaktadır. Meslek birlikleri, meslek içindeki müzakereleri yöneterek ve

uzlaşma sağlayarak; dışarıdaki mesleklere göre kendilerini temsil ederek; meslekle

ilgili kimliklerini çerçeveleyerek, meslekte baskın olan hizmet ve uygulamalar

portföyünü açıklayarak, üyelik için belirli olan şartları açıklayarak, eşbiçimlilik

sürecine katkı yapmaktadır. Meslek birlikleri, kendi alanlarındaki üyeleri ile

etkileşimde uygun eylemlerin biçimlendirilmesi ve yeniden tanımlanmasında

müzakereci ve temsilci olarak görev almaktadır. Meslek birlikleri, örgütlerin

etkileştiği ve birbirlerine kendilerini anlattıkları alandır.106

101 Arslan ve Aydın, 231.
102 Dimaggio ve Powell, “The Iron Cage Revisited Institutional Isomorphism And Collective
Rationality In Organizational Field,” 71.
103 Greenwood, Suddaby ve Hınıngs, 61.
104 Arslan ve Aydın, 228.
105 Arslan ve Aydın, 229.
106 Royston Greenwood, Roy Suddaby ve C.R. Hınıngs, “Theorizing Change: The Role Of
Professional Associations In The Transformation Of Institutional Fields,” Academy Of Management
Journal, Vol 45, No: 1, (2002): 58-62.

 31

Sembolik eşbiçimlilik, bir örgüt kurumsal alandaki diğer örgütlere sembolik katkı

yaptığında ve örgütsel meşruluğu arttırdığında olan benzerliğe denmektedir. Glynn

ve Abzug, makalelerinde sembolik eşbiçimliliğin örgütlerin isimlerinde kodlandığını

ve sonrasında onların meşruluğunu etkilediğini tespit etmişlerdir. Sembolik

eşbiçimlilik ile kurumsallaşmış eylemlere uyacak isimler meşrulaştırılmaktadır.107

Stratejik eşbiçimlilik, iktisadi baskılar, kaynakların rasyonel kullanımı ve verimlilik

gibi kaygılarla işletmelerin iktisadi anlamda bir takım baskılara uyması ile

olmaktadır. Stratejik eşbiçimlilikte teknik çevre, kurumsal çevreye göre daha

önemlidir. Bu durum stratejilerin örgüt yapısı ile birlikte düşünülmesi ve örgütsel

yapısının stratejiye göre şekillenmesini gerekli kılmaktadır. Stratejik eşbiçimlilik

yapısal eşbiçimliliğe dönüşmektedir. Örgütlerde yapı-strateji arasındaki uyum,

örgütler arasında yapısal veya kurumsal anlamda bir eşbiçimliliği sağlamaktadır.108

Teşvik stratejileri; örgütleri, aktörlerin koşullarına uymayı istemelerini güdüleyerek

örgütlerde ve örgütsel alanlarda yapısal değişim yaratmaktadır. Tipik olarak fon

sağlayan aktörler seçilme niteliklerini spesifikleştirmektedir (ödenek tarzlarından,

fon almak için gerekli koşullara, sözleşmeler, vergi avantajlarına değin gerekli

şartlar belirlenir). Alıcı örgüt, gerekli olan şartları ve yapısal uygunluğu koruduğunu

detaylı olarak belgelendirerek ispatlamak zorundadır. Yani örgüt, aktörün fonunu

kullanmakta ve aktör de örgütün ne yaptığını kontrol etmektedir. Teşvik stratejileri

büyük örgütsel eşbiçimlilik yaratmaktadır.109

Sonuç olarak eşbiçimlilik, örgütlerin başarısını ve hayatta kalma sürelerini

arttırmaktadır. Dışsal olarak meşrulaşmış biçimsel yapıların birleşmesi; içsel

katılımcılar ve dışsal unsurların bağımlılığını arttırmaktadır. Dışsal değerlendirme

kriterlerinin kullanımı, bir örgütün sosyal tanınmasını gerçekleştirerek ve

başarısızlıktan korunarak hayatta kalmasını sağlamaktadır.110

107 Glynn ve Abzug, 268.
108 Arslan ve Aydın, .225.
109 Scott, 177.
110 Meyer ve Rowan, 49.

 32

Lounsburg, Yeni Kurumsal Teori’nin diğer örgüt teorilerine göre özel olmasını

sağlayan şeyin kültüre öncelik vermesi, anlamın ve kaynakların sosyal yapılarının

nasıl yaratıldığını aydınlatması olduğunu ifade etmektedir.111 Tsamenyi ve

arkadaşları Yeni Kurumsal Teori’yi finansman ve muhasebe enformasyon

sistemindeki değişim dinamiklerini anlamada ve açıklamada uyarlamıştır.

Makalelerinde, Yeni Kurumsal Teori’nin belirsizliklerle yüzleşen ve bunun

sonucunda politik ve kurumsal meşruluk ve piyasa payı için rekabet eden örgütlerin

analizi için uygun olduğunu belirtmişlerdir. Buna karşılık Yeni Kurumsal Teori’nin,

örgütler arasındaki güç ilişkileri ve piyasada rekabeti yeterince kavramlaştırmada

başarısız olduğunu ve örgütsel değişim dinamiklerini açıklamada yetersiz olduğunu

ifade etmişlerdir.112

Yeni Kurumsal Teori’nin uygulanmasında bazı problemler vardır.113 Bunların ilki;

kurumsallaşmanın kavramlaşması, yeni kurumsallaşma ve meşruluğun kaybedilmesi

sürecinin tamamını görmezden gelinmesidir. İkincisi, analizi yapılan dağılmış

kurumsal biçimlerin içeriğini anlamak için kavram sunmamasıdır. Üçüncüsü,

başlangıçtaki heterojen kurumsal formların oluşumunun ihmal edilmesidir.

Dördüncüsü; güç, grup çatışması ve bilgi kurumunun yapılanması konusundaki

ihmallerinin bulunmasıdır.114

Kurumsal literatürün meşruluk süreci, örgüt uyumu, örgütsel değişime katlanmak

konularında yoğunlaşması, örgütlerin kurumsallaşmış veya meşrulaşmış örgüt

uygulamalarına meydan okumasını, bu uygulamaları bırakmasına neden olan

faktörleri sorgulamalarını engellemiştir. Yeni Kurumsal Teori; kurumsallaşmamanın

önemine değinmemekte,115 eşbiçimliliğin etkisinin nasıl açığa çıktığı ve bir

111 Michael Lounsburg, “Institutional Rationality And Practice Variation: New Directions In The
Institutional Analysis Of Practice,” Accounting, Organizations And Society, 33, (2008): 349.
112 Mathew Tsamenyi, John Cullen ve Jose Maria Gonzalez Gonzalez, “Change In Accounting And
Financial Information System In A Spanish Electricity Company: A New Institutional Theory
Analysis,” Management Accounting Research, 17, (2006): 410.
113 Paul Colomy, “Neofunctionalism And, Neoinstitutionalism: Human Agency And Interest In
Institutional Change,” Sociological Forum, Vol. 13, No 2, (1998): 267.
114 Colomy, 267.
115 Oliver, 564.

 33

kurumsal alanın entropi ve değişime nasıl ve neden uğradığı ile ilgili yetersiz bilgi

sunmaktadır.116

1.3.YAPILAŞMA TEORİSİ VE BERABER EVRİM TEORİSİ

Beraber Evrim Teorisi, Yapılaşma Teorisi’nin kavramlarından türetilmiştir. Bu

nedenle öncelikle Yapılaşma Teorisi ve sonrasında Beraber Evrim Teorisi

incelenmektedir.

1.3.1. YAPILAŞMA TEORİSİ

Yapılaşma Teorisi (Structuration Theory) Antony Giddens’ın “New Rules Of

Sociological Method” adlı kitabında (1976 yılında ilk basımı yapılmış) açığa

çıkmıştır; 2. baskısında (1993) Giddens teorisini geliştirmiştir. Yapılaşma Teorisi,

asıl olarak sosyal yapının insan eyleminin hem aracı hem de sonucu olarak nasıl

çalıştığını ortaya koymaktadır. Bu bakış açısı pek çok araştırmacıya sosyal bağlam

içinde yönetim anlayışını çalışmada değerli bir bakış açısı sunmuştur.117

 Yapılaşma Teorisi’nin temel unsurları sistem, yapı, yapılaşma, toplumsal üretim ve

yeniden üretimdir. Giddens; yapıyı, toplumsal sistemlerin özellikleri olarak

düzenlenmiş kurallar ve kaynaklar veya dönüştürücü ilişkiler dizisi olarak

tanımlamaktadır.118 Sistem; zamanda ve mekanda konumlanmış aktörler veya

ortaklıklar arasındaki yeniden üretilen ilişkilerdir. Kurallar, toplumsal uzlaşılardır.

Kaynaklar, şeyleri yapabilme kapasitesini, belirli ilişki biçimlerini gerçekleştirme

yeteneğini anlatmaktadır.119 Yapı-işlev ve sistem arasındaki ilişkiyi anlatırken yapı

116 Greenwood, Suddaby ve Hınıngs, 59.
117 Hans Englund ve Jonas Gerdin, “Structuration Theory And Mediating Concepts: Pitfalls And
Implications For Management Accounting Research,” Critical Perspectives On Accounting, (June
2007): 2.
118 Alan Swingewood, Sosyolojik Düşüncenin Kısa Tarihi, Çev. Osman Akınhay, (Ankara: Bilim ve
Sanat, 1998), 364.
119 Anthony Giddens, Sosyal Teorinin Temel Problemleri, Çev. Ümit Tatlıcan, (İstanbul: Paradigma
Yayıncılık, 2005), 507-508.

 34

bir anatomik kalıbı; işlev, bu kalıbın nasıl işlediğini; sistem ise bu ikisinin

birlikteliğini anlatmaktadır.120

Yapılaşma, devam eden yapısal varlıkların, sosyal grupların ilişkisel kalıplarının ve

sosyal uygulamaların gerçekleşmesi sırasında hem değiştirilen hem de yeniden

üretilen ve kültürler aracılığı ile gerçekleşen bir süreçtir.121 Yapılaşma süreci; radikal

değişimlerde olduğu gibi mevcut yapıların yeniden üretimine yol açmaktadır.122

Eylem, bir faili/aktörün etkinliğini anlatmaktadır.123 Eylem ve yapı mantıksal

gerektirim ilişkisi içindedir; eylem yapıyı, yapı da eylemi gerektirir. Sosyal

sistemler; sadece “yapının ikiliği” aracılığı ile sürekli üretildikleri ve yeniden

üretildikleri sürece var olmaktadır. Yapının ikiliği; yapının, tekrar tekrar düzenlediği

toplumsal eylemlerin hem aracı, hem de sonucu olmasını anlatmaktadır. Bir sosyal

sistemin yapılaşmasını incelemek, bu sistemin toplumsal etkileşim sırasında üretici

kurallar ve kaynaklar aracılığı ile üretilme ve yeniden üretilme biçimlerini

incelemektir. 124

 Şekil 1.4.

Yapılaşma Teorisi: İlişkisel Gelişme

Kaynak: Jesper Falkheimer, “Anthony Giddens And Public Relation: A Third Way Perspective,”
Public Relation Review, 33, (2007): 289.

120 Giddens, 533.
121 Ira Cohen, “Structuration,” The Cambridge Dictionary of Sociology, Ed. Bryan S. Turner,
(Cambridge U. Pres, 2006), 612.
122 Jesper Falkheimer, “Anthony Giddens And Public Relation: A Third Way Perspective,” Public
Relation Review, 33, (2007): 288.
123 Giddens, 185.
124 Giddens, 538.

Zaman ve
mekan

Aktör Yapı

 35

Şekil 1.4’de zaman-mekan ile yapı ve aktörlerin ilişkisi anlatılmaktadır. Zaman ve

mekan, sosyal sistemler ve sosyal edimler için temel zorunluluktur. Yapı ve aktörler

arasındaki ikilik; bir ilişkisel yaklaşımla yerleştirilmiştir. Sosyal yapılar, bireysel

edimlerin tekrarı ile yeniden üretilmekte veya dönüştürülmektedir. Sosyal yapılar

(gelenekler, kurumlar, ritüeller), insanlar tarafından yapılmaktadır ve zaman ve

mekana göre değişmekte veya başka bir şeyin yerine geçmektedir.125

Giddens, sosyal yapıların insan eyleminin hem aracı hem de sonucu olarak nasıl

çalıştığını kavramlaştırmaktadır. Giddens, yapı ve eylem arasındaki ikiliğin

üstesinden gelmeyi denemiştir. Yapı ve eylem temelde farklı varlıklardır. Giddens’a

göre insan eylemi, zaman ve mekanda yerleşmektedir ve bir nesne ile

yönetilmektedir. Oysa yapılar, belirli bir zaman ve mekan yerleşimine sahip değildir

ve nesnenin yokluğu ile karakterize edilmektedir.126

Burns ve Scapen, Giddens’ın görüşlerinden hareketle kurumsal çerçeveyi anlatan ve

şekil 1.5’de yer alan modeli hazırlamıştır. Modelde yer alan a kodlama (encoding); b

gerçekleştirme (enacting); c yeniden üretim (reproduction) ve d kurumsallaşma

(institutionalisation)’dır. Burns ve Scapen; Giddens’ın yapının ikiliği fikrinden

esinlenerek kurumları biçimlendiren ve kurumlarca biçimlenen olarak yönetsel

sorumluluğu incelemişlerdir. Burns ve Scapen’a göre eylem; zaman ve mekan

boyunca tekrarlanma eğilimindedir ve bu nedenle ilk alanda kullanılan yapıları

yeniden üretmektedir.127

125 Falkheimer, 288.
126 Englund ve Gerdin, 2.
127 John Burns Ve Robert W. Scapens, “Conceptualizing Management Accounting Change: An
Institutional Framework,” Management Accounting Research, Vol: 11, Iss.1, (2000): 8.

 36

Şekil 1.5.

Kurumsallaşma Sürecinde Eylem, Kurallar ve Rutinler

Kaynak: John Burns ve Robert W. Scapens, “Conceptualizing Management Accounting
Change: An Institutional Framework,” Management Accounting Research, Vol: 11, Iss.1,
(2000): 9.

Burns ve Scapens’in sunduğu çerçeve; sosyal yapının sosyal eylemden ayrılmasını,

farklı olarak kurallar ve rutinler kavramlarını incelemektedir. Bu modelde kurallar ve

rutinler; kurumsal alan ile eylem alanı arasındaki bağlanma şekli olarak hareket

etmektedir. Modelde kurallar, şeylerin yapılması ile ilgili beklentileri biçimsel

yönden temsil ederken; rutinler, insanların gerçekte şeyleri yapma yöntemlerini

temsil etmektedir. Burns ve Scapens’a göre kural ve rutinler, özel tarihi bağlamları

içine yerleşirken; kurumlar tarihi şartlardan bağlarını kopararak aktörlerde

yaşamaktadırlar. Kurumlar, bilgi depolamakta ve “bu şeyler böyle yapılır”ı

açıklamaktadır.128

Değişme, her toplumsal yeniden üretim anında olmaktadır.129 Sosyal sistemde

parçaların karşılıklı bağımlılığı, üç soyut bağlam içinde olmaktadır. Bunlar

düzenleme, kendini düzenleme ve tepkisel kendini düzenlemedir. Düzenleme, bir

dengeleme süreci olarak nedensellik ilişkisi içindeki bir unsurlar döngüsünü; kendini

düzenleme, bir kontrol aygıtı ile koordine edilen bir dengeleme sürecini; tepkisel

128 Burns vev Scapens, 7.
129 Giddens, 508.

Rutinler

Kurallar

Rutinler

Kurallar

Kurumsal Alan

Eylem Alanı

a
d

b
c

Zaman

 37

kendini düzenleme ise aktörlerin ussal olduğu varsayılan hedeflerin peşinden koşarak

bu koordinasyonu bilinçli olarak sağlamalarını içermektedir.130

Yapılaşma Teorisi, toplumun üretimi ve yeniden üretimi kavramlarından hareket

etmektedir. Toplumsal etkileşim; her yerde ve her koşulda hem aktörlerin olumsal bir

başarısı olarak, hem de eylemin tepkisel ussallık koşullarında sürdürülen bir üretimi

olarak ele alınmaktadır.131

Endüstriyel Organizasyon Teorisi, endüstriyi piyasa yapılanması bakımından

incelerken; Yeni Kurumsal Teori, endüstriyi örgütsel alan olarak ele alınmaktadır.

Yapısallaşma Teorisi’nde ise endüstriyi bir yapısal süreç olarak incelenmektedir.

Beraber Evrim Teorisi; Yapılaşma Teorisi üzerinde yükselerek endüstride yaşanan

sürecin bir beraber evrim geçirmeye doğru gittiğini ileri sürmektedir.

1.3.2. BERABER EVRİM TEORİSİ

Beraber Evrim Teorisi kökenini Darwin’in “doğal seleksiyon” ve onun yan

dallarından olan “en uygun olanın hayatta kalması” kavramlarından almaktadır.132

Beraber evrim kelimesi ilk olarak 1964’de Ehrlich ve Ravan tarafından

kullanılmıştır.133 1999 yılı 10. cildinde Organization Science dergisi beraber evrim

konusunda pek çok çalışmaya yer vermiştir. Volberda ve Lewin beraber evrim

sürecinin özelliklerini ve gerekliliklerini tanımlamıştır. Volberda ve Lewin, beraber

evrimi, yönetsel amaçlılık (managerial intentionality), çevre ve kurumsal etkilerin

birleşimi olarak tanımlamaktadır.134 Dikksterhuis, Bosch ve Volberda, beraber evrim

sürecinde yönetim felsefesinin (management logic), bağlamsal değişkenlerle etkisini

130 Giddens, 536.
131 Giddens, 544.
132 Tanya Sammut-Bonnici ve Robin Wensley, “Darwinism, Probability And Complexity: Market-
Based Organizational Transformation And Change Explained Through The Theories Of Evolution,”
International Journal Of Management Reviews, Vol 4, Issue 3, (2002): 291.
133 Hind Benbya ve Bill Mckelvey, “Using Coevolutionary And Complexity Theories To Improve IS
Alignment: A Multi-Level Approach,” Journal Of Information Technology, Vol: 21, (2006): 289.
134 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And
New Organizational Forms,” Organization Science, Vol: 10, No: 5, (1999): 526.

 38

ortaya koyan bir model sunmaktadır.135 Bosch, Volberda ve Boer, makalelerinde hem

makro hem de mikro beraber evrim etkisi ile ilgili emme yeteneğinde (absorptive

capacity) bir çatı geliştirmektedirler.136 Lewin, Long ve Carroll, firmanın içinde

bulunduğu endüstri ve çevresiyle beraber evrimini Araştırma/Uygulama Teorisi’ni

kullanarak incelemiştir.137

Volberda ve Lewin beraber evrim geçirme dinamiklerini tanıtarak;138 McKelvey,

Karmaşa Teorisi’nin (Complexity Theory) kavramlarını örgüt bilimine uyarlayarak

ve beraber evrim sürecinin söndürme mekanizmalarını tanıtarak teorinin gelişimine

katkı sağlamışlardır.139 Windeler ve Sydow, Beraber Evrim Teorisi’nin kavramlarını

kullanarak Alman televizyon endüstrisindeki dönüşümü; Leblebici ve arkadaşları

Amerikan radyo yayıncılık endüstrisinde yaşanan dönüşümü tarihi bir süreçte

incelemiştir.

Beraber Evrim Teorisi; değişimin, etkileşim halindeki tüm örgüt populasyonunda

olabileceğini savunmaktadır.140 Beraber evrimin olması için yeterli ve gerekli olan

şartlar beş madde halinde toplanmaktadır. İlk şart, heterojen aktörlerin olması

zorunluluğudur. Aktör ifadesi bir genel terimdir. Aktör; miktar, molekül, organ,

organizma, dil kavramı, örgütsel süreç, insan, gruplar, firmalar veya populasyon

olabilmektedir. İkinci şart; aktörlerin öğrenme/uyum kapasitesine sahip olmasıdır.

Üçüncü şart; aktörlerin etkileşim halinde olması ve karşılıklı birbirini

etkileyebilmesidir. Dördüncü şart, yüksek düzeyde bazı engellerin olması ve uyumun

135 Marjolijn S.Dikksterhuis, Frans A.J. Van Den Bosch ve Henk W. Volberda, “Where Do Now
Organizational Forms Come From? Management Logics As A Source Of Coevolution,”
Organization Science, Vol: 10, No: 5, (1999): 570.
136 Frans A.J. Van Den Bosch, Henk W. Volberda ve Michiel De Boer, “Coevolution Of Firm
Absorptive Capasity And Knowledge Environment : Organizational Forms And Combinative
Capabilities,” Organization Science, Vol: 10, No: 5, (1999): 551.
137 Y.Lewin, Chris P. Long ve Timothy N. Carroll, “The Coevolution Of New Organizational Forms,”
Organization Science, Vol 10, No:5,(1999): 535-550.
138 Henk W. Volberda ve Arie Y. Lewin, “Co-evolutionary Dynamics Within And Between Firm:
From Evolution To Co-Evolution,” Journal Of Management Studies , 40:8, (December 2003):
2111-2136.
139 Bill McKelvey, “Managing Coevolutionary Dynamics,” The 18th. EGOS Conference, Barcelone,
Spain, (July 4-6 2002): 3.
140 Volberda ve Lewin, “Co-evolutionary Dynamics Within And Between Firm: From Evolution To
Co-Evolution,” 2114.

 39

beraber evrim sürecini motive etmesidir. Beşinci şart, beraber evrim sürecini başlatan

bir olaya ihtiyaç olmasıdır.141

Beraber evrimin olması için dinamik bir bağlam içinde faaliyet gösteren içsel

aktörler gereklidir. Aktörlerin yukarıda bahsedilen heterojen, uyum/öğrenme

kapasitesi, bağlantılı olma, etkileşimli olma ve karşılıklı birbirini etkileyebilme

özelliklerinden biri kaybolduğunda evrimleşme durmaktadır. Beraber Evrim

Yaklaşımı, aktörlerin bazı şeyler için (kaynaklar, ilgi, baskın konumda olma, fikirler,

insanlar, alan gibi) rekabet ettiğini varsaymaktadır. İyi bağlantılı bir sistemde

başlayan değişim, karmaşada kademeli bir değişimi başlatmaktadır.142

Lewin ve arkadaşları firmanın endüstrisi ve çevresiyle beraber evrimini

Araştırma/Uygulama Teorisi’ni kullanarak incelemiştir. Bu teorinin çerçevesi şekil

1.6’da yer almaktadır. Örgütler, endüstriler ve çevreler beraber evrim geçirmektedir.

Değişimin hızı, derecesi ve kalıbı farklıdır ve birbirine bağlıdır. Beraber evrim

sistemine göre; örgütler bir tarihi bağlam içinde çalışmaktadır. Bu sistem içinde

“karşılıklı”, “eşzamanlı”, “gecikmeli” ve “iç içe” etkiler yer almaktadır. Modelde

endüstri uyumu ve firma üzerindeki kısıtlayıcı kaynaklar olarak, kurumsal çevreler;

firmanın, endüstrinin ve kurumsal çevrelerin karşılıklı adaptasyonu açıklanmaktadır.

Beraber evrim sistemi, ekstra kurumsal etkiler olarak makro ekonomik, teknolojik,

sosyal ve politik etkiler içermektedir.143 Modelde ulus devletler, politik kurumlar ve

sosyal anlaşmalar; eğitim sistemini, kurumsal yapıları ve kamu işletmelerinin

sistemini geliştirmektedir.144

Araştırma/Uygulama Teorisi, örgütsel biçimlerin niçin ve nasıl seçildiğine veya

elendiğine açıklama getirme çabası içindedir. Bu teoriye göre örgütün uzun dönemde

hayatta kalması için araştırma ve uygulama adaptasyonunda bir denge olmak

durumundadır.145

141 McKelvey, “Managing Coevolutionary Dynamics,” 4.
142 McKelvey, “Managing Coevolutionary Dynamics,” 4.
143 Lewin, Long ve Carroll, 536.
144 Lewin, Long ve Carroll, 541.
145 Lewin, Long ve Carroll, 537.

 40

Şekil 1.6.

Kaynak: Arie Y.Lewin, Chris P. Long ve Timothy N. Carroll, “The Coevolution Of New Organizational Forms,” Organization Science, Vol 10, No:5, (1999): 537.
 Açıklama : makro evrim, mikro evrim, beraber evrim

Ekstra kurumsal çevre

Teknolojik Avantajlar,
Demografiler,
Sosyal Akımlar,
Yeni Girenler,
Küresel Bağımlılık,
Yönetim Felsefesi

Yönetsel Eylem
.-CEO, Tepe
Yönetimi Takımı
Stratejik Amaçlar
- Strateji Seçimi
- Stratejik Uygunluk,
- Organizasyon Tasarımı
Organizasyon Adaptasyonu
- Araştırma
- Uygulama
Performans
- Normal Gelir
- Normalin Üstünde Gelir

Firma

Bağdaştırıcı faktörler
- Şartların Oluşması
- Adaptasyon Teorisi
- Emilim Kapasitesi
- Kalıtım
- Yönetim Felsefesi

Düzenlemeler,
Kural Yapma,
Sermaye Piyasası,
Eğitim Sistemi,
Çalıştırma İlişkisi,
Yönetim Yapısı

Kurumsal çevre-ülkeler

Rekabet
Dinamikleri

Endüstri

Firmanın Beraber Evrimi, Endüstrisi ve Çevresi

40

41

Dikksterhuis, Bosch ve Volberda, geniş bir bağlamda yerleşmiş bir firmaya vurgu yapan

yeni örgüt biçimleri üzerinde beraber evrim bakışını tanıtmaktadır. Çevredeki örgütsel

eylemin etkisi kadar; örgütün işletmenin değişen manzarasına uyum ihtiyacını dikkate

almaktadır. Şekil 1.7, işletme çevresi ve örgüt biçimlerinin birlikte gelişiminin çoklu

seviyede ve çoklu yöndeki doğasını yansıtan beraber evrim bakışına dayanmaktadır.

Dikksterhuis, Bosch ve Volberda farklı zamanlarda, farklı yönetim felsefesinin örgüt

uygulama ve teorilerinde baskın olduğunu varsaymaktadır. Yönetim felsefesi, yönetsel

uygulama ve teorileri, güçlü bir şekilde etkili olan, makro düzeyde inanış ve değerler

seti olarak tanımlanmaktadır. Bu çalışmada zamana ve yere göre değişen şartların firma

düzeyinde uygulanan yönetim felsefesi yolunu güçlü bir şekilde etkilediği

tartışılmaktadır.280

Şekil 1.7.

Yeni Örgüt Biçimlerinde Beraber Evrim Yapısı

Kaynak: Dikksterhuis, Bosch ve Volberda, 570.

Benbya ve Mckelvey, Lewin ve Volberda’nın tanımladığı beraber evrim teorisinin

özelliklerini enformasyon sistemine uyarlamıştır. Tabloda 1.1’de beraber evrim

280 Dikksterhuis, Bosch ve Volberda, 570.

Bağlamsal değişkenler
.Ulusal düzey
.Endüstri düzeyi
.Firma düzeyi

Makro beraber evrim

Yönetim Felsefesi

Mikro beraber evrim

Yeni
 örgütsel
biçim

Stratejik
tasarım
fikri

Paylaşılan
yönetsel
şema

Algılanan
çevre
özellikleri

42

sürecinin özellikleri olarak pek çok düzeyde etkiler, çoklu yönlü nedensellik, doğrusal

olmama ve pozitif geri besleme sayılmaktadır.281

Doğrusal olmama ve pozitif geri besleme Karmaşa Teorisi’nden örgüt bilimine

uyarlanmıştır. Karmaşa Teorisi’ne göre örgütler; karmaşık uyum sistemleridir (complex

adaptive system). Geri besleme yolunun belirsiz olmasının bir sonucu olarak doğrusal

olmayan sistemlerde bir değişkendeki değişim, diğer bir değişkende oldukça büyük bir

değişim üretebilmektedir. Yani bütün, parçaların toplamından farklıdır. Karmaşık sistem

girdileri, doğrusal olmayan bir şekilde çıktıya dönüştürmektedir.282 Pozitif geri besleme

mekanizmasında örgütler sistematik olarak çevrelerini etkilemektedir; diğer örgütlerden

oluşan örgütsel çevre sonra örgütleri etkilemektedir. Bu tekrarlayan etkileşim karşılıklı

bağımlılıkla ve nedensellik döngüsü ile sonuçlanmaktadır. Her bir firma diğerini

etkilemektedir ve sonra diğerinin davranışından da etkilenmektedir.283

Tablo1.1.

Beraber Evrim Sürecinin Özelliği

Temel özellik Tanım

Pek çok düzeyde
etkiler

Firma içinde, firma ve çevresi arasında çoklu düzeyde beraber evrimsel
etkiler yer almaktadır..

Çoklu yönlü
nedensellik

Değişkenlerdeki değişimin diğer değişkenler nedeni ile dahil olduğu
karmaşık sistem ilişkileri içinde, beraber evrimsel etki, çoklu yönlü
nedensellikten kaynaklanmaktadır.

Doğrusal olmama Beraber evrimsel etkileri, bağımlı ve bağımsız değişkenler arasındaki bir
neden- sonuç doğrusal ilişkisi boyunca kolaylıkla takip edilmemektedir.

Pozitif geri besleme Firmalar ve çevreleri arasındaki eylem ve etkileşim tekrarlanmaktadır ve
bağımlı ve döngüsel nedensellikte sonuçlanmaktadır.

Kaynak: Hind Benbya ve Bill Mckelvey, “Using Coevolutionary And Complexity Theories to
Improve IS Alignment: A Multi-Level Approach,” Journal Of Information Technology, Vol
21, (2006): 290.

Karmaşık uyum sistemleri doğrusal değildir ve başlangıç şartlarına yüksek düzeyde

duyarlıdır. Karmaşık uyum sistemleri, kendi kendine örgütlenmektedir. Kendi kendine

281 Benbya ve McKelvey, 290.
282 Philip Anderson, “Complexity Theory And Organization Science,” Organization Science, Vol 10, No
3, (1999): 217.
283 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 527.

43

örgütlenme; doğrusal olmayan etkileşimin doğal bir sonucudur. Böyle sistemler; farklı

örgütsel sistemlerde bulunan pozitif ve negatif geri beslemeden türemektedir.284

Beraber evrimin etkileri, firmalar arasında olduğu gibi firma içinde de pek çok düzeyde

yer almaktadır. Firmalar sadece bir bütün olarak beraber evrim geçirmemekte; ayrıca

parçalarıyla da beraber evrim geçirmektedir. Farklı düzeylerde, aynı anda bir veya daha

fazla parçanın beraber evrimi pek çok düzeyde evrimsel karmaşaya dahildir. Beraber

evrimle ilgili olarak McKelvey, örgütleri mikro aktörler olarak yeniden tanımlamakta;

bu mikro aktörler arasında olan çoklu düzeyde beraber evrim seleksiyonunun etkisine

değinmektedir.285 Aktörler bir diğeri ile beraber evrim geçirmektedir. Her bir aktörün

eylemlerinin sonucu, diğer bireylerin yaptığı seçimlerin sonucuna bağlıdır. Beraber

evrim sonucunda çıkan denge dinamiktir.286

Beraber evrim, örgüt içinde (mikro beraber evrim) ve örgüt ile örgütün içine yerleştiği

çevre arasında (makro beraber evrim) olmak üzere çoklu seviyede olmaktadır. Örgütün

rakipleri ile olan beraber evrimi; mikro evrim sürecine bağlıdır. Karşılıklı etkileşim

unsuru, örgütün çevresinden etkilendiği gibi; kendisinin de çevresini etkilediğini

anlatmaktadır.287 Pozitif geri besleme, örgütü arzulanan durumdan uzaklaştırmakta ve

örgütün evrimleşmesini etkileyen düzenin oluşmasını sağlamaktadır.288

Bu yaklaşım, örgüt içinde işleyen değişim, seleksiyon ve alıkoyma sürecinin benzer bir

şekilde populasyon seviyesinde etkileşim halinde olduğunu varsaymaktadır. Makro

beraber evrim teorisinde yoğunluk, beraber evrim geçiren rekabetçi koşullarda bulunan

firmalar üzerinde iken; mikro beraber evrimde yoğunluk, firma içi rekabetçi koşullarda

temel yetenek, dinamik yeterlilik ve firma içi kaynakların beraber evrimindedir.289

284 K. Houchin ve D. Maclean, “Complexity Theory And Strategic Change: An Empirically Informed
Critique,” British Journal Of Management, Vol. 16, (2005): 151.
285 Bill McKelvey, “Avoiding Complexity Catastrophe In Coevolutionary Pockets: Strategies For Rugged
Landscapes,” Organization Science, 10, (1999): 295-298.
286 Anderson, 220.
287 Brian F. Tivnan, “Coevolutionary Dynamics And Agent- Based Models In Organization Science,”
Proceeding Of The 2005 Winter Simulation Conference, Ed. M.E. Kuhl, N.M. Steiger, F.B.Armstrong
And J.A. Joines, (2005): 1015
288 Houchin ve Maclean, 151.
289 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 526.

44

Pek çok sayıda aktör veya aktör grupları; rakip gruplardan gelen değişimin emilmesine

karşılık vermektedir. Aktörler farkında olmadıkları güçlere karşı beraber

evrimleşmemektedir. Her bir aktör, çevredeki olaylara cevap verme yeteneğinde “eşik

seviyesi”ne sahiptir. Diğer aktörlerin dışsal olayları veya eylemleri, eşik kapısını

yükseltebilmekte veya alçaltabilmektedir. Yani emilim kapasitesini değiştirmektedir.290

Yukarıda yapılan açıklamaları kısaca özetlersek bir beraber evrim sürecinin olması için

bazı şartların gerçekleşmesi gerekmektedir. Bunlardan ilki, örgütün uyumu, firmanın ve

çevresinin tarihsel bağlamda çalışılmasıdır. İkincisi, mikro ve makro beraber evrim

arasında çok yönlü nedenselliğin dikkate alınmasıdır. Üçüncüsü, birleştirilmiş, karşılıklı,

eşzamanlı, gecikmeli ve iç içe geçmiş etkilerin olmasıdır. Dördüncüsü, populasyon ve

firma düzeyinde uyumu mümkün kılan ve sınırlayan yol bağımlılığı (path dependence)

dikkate alınmalıdır. Beşincisi, birleştirilmiş değişimlerin, firma ve içinde olduğu

endüstrideki farklı kurumsal sistemler düzeyinde olmasıdır. Altıncısı, uygun ekonomik,

sosyal ve politik makro değişkenlerin zamanla değişmesi ve bu değişimlerin mikro ve

makro evrim sürecinde derin yapıyı etkilemesidir. Böylece makro değişkenlerin

eşzamanlı ve geciktirilmiş etkisi birleştirilmeli ve tanımlanmalıdır.291

Beraber evrim ampirik çalışmalarında “aktörler”, çoğaltıcı ve etkileşimci terimleri ile

anlatılırken; “süreçler”, değişken, seleksiyon, alıkoyma terimleriyle ifade edilmektedir.

Beraber Evrim Yaklaşımında “sonuçlar”; zamanla açığa çıkan anlaşmalarda değişimle

sonuçlanan olarak tanımlanmaktadır.292

1.3.2.1. Beraber Evrim Dinamikleri

Maruyama; beraber evrim geçirme türlerini, mutasyon derecesi ve çevre arasında

beraber evrim; av/avcı; olağanüstülük; aynı soydan çoğalmak ve populasyon büyüklüğü

olarak dört grupta sınıflandırmaktadır. Bunlara simbiyotik beraber evrim, mikro-makro

290 McKelvey, “Managing Coevolutionary Dynamics,” 5.
291 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 527.
292 Volberda ve Lewin, “Co-evolutionary Dynamics Within And Between Firm: From Evolution to Co-
Evolution,” 2131.

45

beraber evrim türlerini eklemek mümkündür.293 Bu türlerden mutasyon derecesi ve

çevre arasında beraber evrim ve mikro-makro beraber evrim türleri örgüt-çevre ilişkisini

açıklamada anlamlıdır.

Mutasyon derecesi ve çevrenin beraber evrimi ile; organizmanın değişim oranı ile onun

çevresi arasındaki bağımlılığı anlatılmaktadır. Bu tür beraber evrimde, yüksek düzeyde

hızlı çevrelerde ve hızlı rekabetçi şartlarda örgütlerin ne yaptığı ile ilgilenilmektedir.

Örgütler sürdürülebilir rekabet avantajı sağlamak için rakiplerinden daha hızlı ve etkili

olmak zorundadır.294

Mikro-makro beraber evrim türünde evrimleşme, genellikle mikrodan makroya

doğrudur. Leblebici ve arkadaşları örgütsel alanda evrimleşmenin mikrodan makroya

doğru olduğunu savunmaktadır. Windeler ve Sydow’a göre stratejik olarak yerleşmiş

olan devlet aktörleri, güçlü firmalar, endüstriyel birlikler gibi “aktörler” endüstride

belirli pozisyonları işgal etmekte ve artan bir şekilde endüstrinin yapısını etkilemektedir.

Aktörler içinde faaliyette bulundukları endüstriyi temsil eden verileri değerlendirmekte

ve kısmen belirsiz şartlarda hareket etmekte ve sadece “tasarlanan sonucu” değil ayrıca

“tasarlanmayan sonucu” da üretmektedir. Hatta stratejik olarak konumlanan aktörler asla

süreci tamamen kontrol eden pozisyonda bulunmamaktadır.295 Tersi olarak McKelvey

ise beraber evrim dinamiklerinin çeşitli sosyal düzeylerde oluştuğunu; firmanın

rakipleriyle etkin olarak makro beraber evrim geçirme yeteneğinin, firmanın içsel mikro

beraber evrim geçirme yeteneğini geliştirdiğini iddia etmektedir.296

Beraber evrimin olması için başlatan olaylar olmalıdır. Başlatan olaylara duyarlılık

kavramı da Karmaşa Teorisinden örgüt bilimine uyarlanmıştır. Başlatan olayların

rastlantısal veya küçük olması mümkündür. Örneğin “Kaynamış Kurbağa Etkisi”nde

olduğu gibi (Kurbağa soğuk suya konduğunda zıplayıp kaçmayacaktır. Soğuk su yavaş

yavaş ısıtıldığında kurbağa ısındığını fark etmeyecek ve sonunda ölecektir. Kurbağa

sıcak suya konduğunda ise zıplayarak kaçacaktır.) beraber evrim için büyük çaplı bir

293 Magorah Maruyama, “The Second Cybernetics Deviation-Amplifying Mutual Causal Process,”
American Scientist, 5:2, (1963):, 168-169.; McKelvey, “Managing Coevolutionary Dynamics,”3.;
Tivnan, 1015.
294 Tivnan, 1016.
295 Windeler ve Sydow, 9.
296 McKelvey, “Managing Coevolutionary Dynamics,” 3.

46

başlangıç olayına ihtiyaç yoktur. Küçük bir olay da bu süreci başlatmaya yetmektedir.297

Bazen aynı koşullarda bulunan ve evrim sürecini başlatan aynı olaya maruz kalan iki

siysem farklı yönlerde gelişebilmektedir. Bu farklı yöndeki gelişme, sistemin içindeki

uyum etkisinden ve doğrusal olmayan dinamiklerden kaynaklanmaktadır.298

Beraber evrim sürecinde dört tane üretici mekanizma bulunmaktadır. Bunlar saf

seleksiyon (naive selection), yönetilen seleksiyon (managed selection), hiyerarşik

yenilenme (hierarchical renewal), bütünsel yenilenme (holistic renewal)’dir. Bu

mekanizmalar, bir örgüt populasyonunda yer alan yoğun orandaki evrimleşme yollarını

göstermektedir.299

Beraber Evrim Teorisi mekanizmalarından olan saf seleksiyon mekanizmasına göre

sadece içsel seleksiyon çevresi (mikro evrim) ile dışsal seleksiyon çevresi (makro

evrim) birbirine uyan firma birimleri hayatta kalmaktadır. Bu yaklaşımda kıdemli

yöneticiler bireysel ünitelerin evrim sürecini yönetmeyi denememektedir. Beraber

Evrim Teorisi’nin ikinci mekanizması olan yönetilen seleksiyon (managed selection) ile

tepe yönetim, proaktif kontrol sistemleri geliştirmektedir. Bu farklılaştırılmış içsel

seleksiyon çevresi; yapılmadan önce yetersiz ve tehlikeli olarak algılanan eylemleri

engelleyerek saf şekilde olan gizli değişimi atlatmaktadır. Hiyerarşik yenilenme

mekanizması; birçok seviyeli tepeden aşağı yönetim sürecini ima etmektedir. Bu süreç

oldukça proaktiftir ve stratejinin formulasyonu, stratejinin uygulamasından önce

gelmektedir. Adaptasyon, tepeden aşağıya yönetim mekanizmasında sonuçlanmaktadır.

Beraber Evrim Yaklaşımının dördüncü mekanizması olan bütüncül yenilenmede gruplar

oluşturulmakta, öğrenmeye, keşif yapmaya ve örgütü dönüştürmeye

yönlendirilmektedir. Tepe yönetim, pazarın seleksiyon güçlerine karşı savaş vermekte

ve örgütün adaptasyonunun hızlı olmasını ve davranışların öğrenilmesini

sağlamaktadır.300

297 McKelvey, “Managing Coevolutionary Dynamics,” 4.
298 Sammut-Bonnici ve Wensley, 309.
299Volberda ve Lewin, “Co-evolutionary Dynamics Within And Between Firm: From Evolution To Co-
Evolution,” 2112.
300 Volberda ve Lewin, “Co-evolutionary Dynamics Within And Between Firm: From Evolution To Co-
Evolution,” 2124.

47

Beraber evrim süreci, bazı kısıtlamalarla ve dinamiklerle etkileşim halindedir. Bu

kısıtlamalar; Bağlamsal Kısıtlama, Rekabeti Dışlayan Yasalar, Kırmızı Kraliçe

Evrimleşme Paradoksu (The Red Queen Evolutionary Paradox) ve Niş Ayrılma’dır.

Bağlamsal kısıtlamalar; bir populasyon veya aktörler grubunun rekabet ettiği

kaynaklardır. Teknoloji, piyasalar, tedarikçiler, maliyetler gibi ekonomik kaynaklar için

rekabet olduğu kadar; güç, statü, ün, görünürlük, bilgi kazanmak için de rekabet

edilmektedir. Rekabeti Dışlayan Yasa ilkesine göre en az iki firma maliyette rekabet

ediyorsa ve bunlardan biri piyasada baskınsa; diğeri(veya diğerleri) ürün hattını farklı

bir piyasada kurmayı amaçlamakta ve böylece başa baş rekabetten uzak durmaktadır.

Baskın konumda olan populasyonla rekabet halinde olan aktörler ayıklanmaktadır.

Ayıklanan aktörler farklı bir ortamda ayakta kalmaktadır. Kırmızı Kraliçe Evrimleşme

Paradoksu’na göre bir populasyon; sürdürülebilir rekabet avantajını korumak için,

rekabet ettiği populasyondan daha hızlı beraber evrim geçirmek zorundadır. Böylece en

hızlı evrimleşen aktör, populasyonda baskın konuma gelecek ve rekabet avantajını

koruyacaktır. Rekabeti Dışlayan Yasa altında aktörler niş ayrılmalara gitmeleri için

baskı görmektedir. Böylece nişlerin ve türlerin beraber evrimi başlamaktadır.

Evrimleşme, nişe yeni katılanların olmasına değin sürmektedir. Bu aşamada nişte

Kırmızı Kraliçe Evrimleşme Paradoksu devreye girmektedir ve aktörlerden en hızlı

evrimleşen baskın konuma gelmektedir. Aktörlerden biri baskın konuma geldiğinde

Rekabeti Dışlayan Yasa devreye girmektedir. Böylece süreç tekrar başlamaktadır.301

Beraber evrim devamlı bir adaptasyonla olmaktadır. Yani karmaşık uyum sistemleri

olan örgütler; çevrelerinden gelen geri beslemedeki tepkiye göre yapılarını sürekli

düzenlemektedir.302 Beraber evrim sürecinde geri besleme döngüsü daha çok karmaşaya

doğrudur. Eşbiçimlilik; devamlı bir adaptasyonun bir diğer özelliğidir.303

301 McKelvey, “Managing Coevolutionary Dynamics,” 4.
302 Sammut-Bonnici ve Wensley, 295.
303 Sammut-Bonnici ve Wensley, 309.

48

1.3.2.2.Beraber Evrim Sürecinde Söndürme Mekanizmaları

Yöneticiler; beraber evrimin doğrusal olmaması, örgütü uyumlu bir değişime veya

fonksiyonel olmayan bir yöne sürüklemesi olasılığı nedeniyle bazı araçlarla bu süreci

yönetmektedir. Söndürme mekanizması (damping mechanism); beraber evrim oranını

kontrol etmede veya azaltmada bir yöntem sunmaktadır. Söndürme mekanizmalarının

kendisi merkezi aktörlerin beraber evrimi ile birlikte evrim geçirmektedir. Söndürme

mekanizmaları beraber evrime son verilmesi zorunlu olduğunda devreye sokulmaktadır.

Bu tür mekanizmaların zamanlaması rastgeledir, çabucak oluşabileceği gibi geç kalması

da mümkündür.304

McKelvey, beraber evrimi söndürmede işlev görev mekanizmaları, 12 başlıkta

toplamakta ve makalesinde her bir mekanizmayı ayrıntılı tanıtmaktadır.305 Bu

mekanizmalardan aktör heterojenliğinin kaybolması, zayıfça bağlanmış alanların

kaybolması, bağlamsal sürükleyicilerden ayrılma, kaynamış kurbağa etkisi, artan geri

dönüşüm ve kapatma mekanizması, insan sermayesinde başarısızlık ve yaşam süresi

nedeni ile yaşlılık bu çalışmaya anlamlı bir çerçeve sunmaktadır.

Yöneticiler, firmanın uyumlu gerilime karşılık vermesi için aşırı sayıda çeşitlilik inşa

etmek zorundadır. Eğer bir firmanın aktörleri, etkileşimli bir şekilde uyumlu beraber

evrim geçirmişse, yeni ürünler üretmemektedir. Eğer aktörler zorunlu olan çeşitliliği

sunacak yeterliliğe sahip olmazsa etkili adaptasyona yönelik beraber evrim

olmamaktadır.306

Aktörler arasında zayıf bağların olması, yeni ürün ve girişimcilik için şartlar

yaratmaktadır. Aktörlerin eşik kapıları yükseldiğinde diğer aktörlerle uzun süreli

çalışma ilişkisi gelişmemekte ve aktörler arasındaki zayıf bağlar güçlenmektedir. Ayrıca

örgüt kültürü ve grupların oluşumu, fonksiyonlarda ve üründe uzmanlaşma, örgüt içinde

güçlü kliklerin oluşmasını desteklemektedir. Klikler önyargıları pekiştirmekte ve çapraz

304 McKelvey, “Managing Coevolutionary Dynamics,” 7.
305 McKelvey, “Managing Coevolutionary Dynamics,” 7-14.
306 Tivnan, 1016.

49

iletişimi azaltmaktadır. Aktörler arasında güçlü bağlar oluşmakta ve aktörler birbirleri

ile daha fazla iletişim kurarak daha çok birbirine benzemektedir.307

Bağlamsal Sürükleyicilerden Ayrılma mekanizması yine başka bir doğal bilimci olan

Bernard’ın enerji farklılaşmasında kritik değerler etkisinin McKelvey tarafından örgüt

bilimine uyarlanmış halidir. Buna göre beraber evrim, her zaman uyumlu gerilimi

azaltmak için ortaya çıkmaktadır. Endüstri sürükleyicileri, endüstri rakipleri, potansiyel

yeni girenler, tedarikçiler, alıcılar ve taşeronlardır. Firmaların beyni, uyumlu gerilime

yanıt verme yeteneğine sahiptir. Bir firma etkilendiği uyumlu gerilimle bağlantısını

kaybettiği ölçüde; gerilime karşılık vermede ve uyum sağlamada başarısız olmaktadır.

Yani gerilim yoksa uyumlu beraber evrim de yoktur. 308

Kaynamış kurbağa etkisi ile örgütlerin çevrelerine olan duyarlılığı modellenmek

istenmektedir. Örgüt; çevreyle olan bağlantılarından gelen mesajlara karşılık verme

yeteneğine sahip olmalı; bunun için zorunlu çeşitliliğe gidebilmeli ve eşik kapısını

düşük tutmalıdır.309

Artan Geri Dönüşüm ve Kapatma Mekanizması da bir tür söndürme işlevi görmektedir.

Artan geri dönüşüm, pozitif geri beslemedir. Yani eylemin sonuçlarını arttıran

geribesleme döngüsüne neden olan bir grup olayı ifade etmektedir. Örneğin pozitif geri

beslemede “zengin daha zengin olur”, “başarı başarıyı besler” örneklerinde olduğu gibi

eylemlerin sonuçları giderek artmaktadır. Artan geri dönüşüm ekonomik kapanmaya

neden olmaktadır. Bir tür, ekosistemde baskın olduğunda hızla yayılmakta, diğer türlerin

çoğalmasını engellemektedir. Örneğin VHS video; piyasada baskın olduğunda video

alanındaki standartları oluşturmaktadır. Microsoft; tüm dünyada yaygın bir şekilde

kullanılmaktadır. Bu durum Microsoft’un ofislerde standart yazılım olmasını

sağlamaktadır.310

Söndürme mekanizmaları olmadan beraber evrimden söz etmek anlamlı değildir. Makro

evrimin başarılı olması için (Kırmızı Kraliçe Evrimleşme Paradoksu içinde bulunan)

307 McKelvey, “Managing Coevolutionary Dynamics,” 9.
308 McKelvey, “Managing Coevolutionary Dynamics,” 11.
309 McKelvey, “Managing Coevolutionary Dynamics,” 13.
310 Sammut-Bonnici ve Wensley, 310.

50

firma yetenekleri, mikro evrimsel süreçlerde başarılı olmalıdır. Beraber evrim süreçleri,

aktörlerde görülen gerilimlere karşılık vermektedir. Pek çok gerilim dışsal çevre

tarafından empoze edilirken; bu dışsal çevre etkili bir şekilde uyumlu beraber evrimi

kışkırtmaktadır. Kırmızı Kraliçe Evrimleşme Paradoksu, sadece beraber evrim sürecini

hızlandırarak kazanılmaktadır. Yöneticiler bu kapsamda öncelikle beraber evrimin

doğrusal olmayan sonuçları için koşullar yaratmalı; ikinci olarak da söndürme

mekanizmaları aracılığı ile beraber evrim sürecini kontrol altında tutmalıdır.311

1.4. ÖRGÜT ÇEVRE İLİŞKİSİNDE DİĞER TEORİLER

Örgüt ve çevre ilişkisini açıklayan pek çok teori bulunmaktadır. Bu bölümde yukarıda

yer alan teorilere ek olarak Genel Sistem Teorisi, Adaptasyon Teorileri (Durumsallık

Teorisi, Kaynak Bağımlılığı Teorisi, Örgütsel Strateji Teorisi, İşlem Maliyeti Teorisi) ve

Populasyon Ekolojisi Teorilerine değinilmektedir.

Sistem fikrini ilk sunan Elton Mayo’dur. Daha sonra Chester Barnard, Yöneticinin

İşlevleri adlı eseriyle sistem yaklaşımını kullanan ilk yönetim düşünürü olmuştur.

Sistem, birbirine bağımlı olan iki veya daha fazla parça veya alt sistemlerden oluşan,

çalışma ve özellikleri bakımından bir sınırı olan ve diğer sistemlerden ayırt edilen

örgütlenmiş ve bölünmez bir bütün olarak tanımlanmaktadır.312 Genel Sistem

Yaklaşımı, örgütlerin çevrelerine açık oldukları; varlıklarını sürdürebilmek için bu

çevreyle uygun bir ilişki kurmaları gereği ilkesine dayanmaktadır.313 Sistemin faaliyet

gösterdiği alana çevre denmektedir. Çevre bir sistemin tüm faaliyetlerini etkilemektedir.

Çevreyle herhangi bir alışverişe giren ve aldıkları girdileri çıktılara dönüştürerek tekrar

çevreye veren sistemler açık sistemlerdir.314 Genel Sistem Yaklaşımı’na göre örgütler

çevreden belirli girdiler alan, bunları belirli bir dönüşüm sürecinden geçirerek çevreye

çıktılar sunan ve kendi içinde birbiriyle ilişkili alt sistemler ve işlevlerden oluşan

311 McKelvey, “Managing Coevolutionary Dynamics,” 15.
312 Erol Eren, Yönetim ve Organizasyon, (İstanbul : Beta Yayınları. 2003), 51.
313 Morgan, 51.
314 Genç, 72.

51

toplumsal sistemlerdir.315 Genel Sistem Yaklaşımı; bir örgütün karşılıklı etkileşim

içinde olan birden fazla alt sistemden oluştuğunu ve bunların bir çerçeve içinde ve

beraber çalıştıklarını ileri sürmektedir.316 Örgütü oluşturan alt sistemler; stratejik alt

sistem, teknolojik alt sistem, yapısal alt sistem, insani-kültürel alt sistem ve yönetimsel

alt sistem’dir.317

Genel Sistem Teorisi 1970’li yıllarda yerini Durumsallık Teorisi’ne bırakmıştır.

Çevresel koşulların, örgütsel biçimlerdeki değişimde doğrudan etkili bir değişken

olduğunu kabul edilmektedir. Bu yaklaşım, örgütü çeşitli içsel ve dışsal koşullar

arasındaki ilişkilere göre şekil alan bir yapı olarak görmektedir. Durumsallık Teorisi’nde

her örgüt, kendi özelliklerine uygun bir çevresel etkileşim ve örgütsel ilişkilere ihtiyaç

duymaktadır. Her zaman ve her yerde geçerli olan bir yönetim biçimi, örgüt tipi, kural,

kaide ve politika yoktur. Örgütlerle ilgili her şey koşullara bağlıdır.318 Örgüt yapısını

etkileyen unsurlar, strateji (ürün farklılaştırması, fiyat), büyüklük, teknoloji (üretim

süreci, bilgi teknolojisi ve çeşitlilik miktarı) ve çevre (belirsizlik, yarışma derecesi,

değişim miktarı ve kaynakların bolluğu)’dır.319 Örgütün çevre koşullarına başarılı

uyarlanabilmesi; tepe yönetiminin firmanın karşı karşıya bulunduğu koşullarını uygun

biçimde yorumlamasına ve gerekli hareket tarzını benimsemesine bağlıdır.320 Örneğin

istikrarlı çevre koşullarında hiyerarşi ve kurallar gibi geleneksel bürokratik örgüt

biçimleri iyi sonuç verirken; daha çalkantılı çevre koşullarında birden çok disiplini

içeren proje ekiplerinin kullanılması ve koordinasyon ve çatışma yönetimi yapılması en

uygun örgütlenme biçimidir.321 Durumsallık Teorisi yöneticiye, değişen çevreye uyumlu

yapıyı kuran tasarımcı rolünü yüklemektedir.322 Bu teorinin kurucuları reaktif uyuma

aşırı önem verirken; firmanın çevreyi etkilemesi ile oluşan fırsatları görmezden

gelmişlerdir.323

315 Budak ve Budak, 92.
316 Eren, 57.
317 Morgan, 55.
318 Budak ve Budak, 106.
319 A.Selami Sargut, “Yapısal Koşul Bağımlılık Kuramının Örgütsel Çevre Kuramları Bağlamındaki
Yeri,” Örgüt Kuramları, der. A. Selami Sargut ve Şükrü Özen, (Ankara: İmge Kitabevi, 2007), 57.
320 Morgan, 61.
321 Morgan, 62.
322 Sargut ve Özen, 29.
323 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 522.

52

Kaynak Bağımlılığı Teorisi; örgütlerin tümüyle kendi kendilerine yeterli olmadığını;

ihtiyaç duydukları bütün kaynakları ve işlevleri içsel olarak sağlayamadıklarını ifade

etmektedir. Örgütler; gereksindikleri bazı kaynakları çevrelerindeki unsurlardan temin

etmektedir. Bu nedenle çevre örgütler için önemlidir.324 Çevre örgüt için hakkında bilgi

sağlamada belirsiz olması ve daha önemlisi örgütün istediği kıt kaynakları barındıran

yer olması bakımından önemlidir.325 Örgütler kritik ve temininde belirsizlikler olan

girdiler için önlemler almaktadır. Bunun için işletmeler arası birleşmeler,

konsorsiyumlar, çeşitli yasal anlaşmalar, stratejik birlikler ve ortak yönetim kurulu

üyeleri bulundurmak yollarına gidilmektedir.326 Kaynak Bağımlılığı Teorisi; yöneticiye;

uygun kaynak edinme stratejileri seçen ve uygulayan müzakereci rolünü

yüklemektedir.327

Örgütsel Strateji Teorisi; örgütlerin üst kademe yönetiminin formüle ettiği stratejileri

uygulayarak çevrelerine uyum sağlamalarını önermektedir.328 Stratejik yönetim;

işletmenin uzun dönemde yaşamını sürdürebilmesi için, sürdürülebilir rekabet üstünlüğü

sağlayan eldeki tüm üretim kaynaklarının etkili ve verimli olarak kullanılmasıdır.

Öyleyse bir stratejik yönetimde; uzun dönemli faaliyetlere ve nihai sonuçlara

yoğunlaşan bir işletme yönetim süreci vardır. Bu faaliyetler sürdürülebilir rekabet

üstünlüğü sağlamaya yönelik olmalıdır. Bu süreç bilgi toplama, analiz etme, karar verme

ve uygulamayı kapsayan bir analitik süreç olmalıdır. 329

İşlem Maliyeti Teorisi’nde piyasa aracılığı ile yapılan anlaşmaya karşı içselleştirilmiş

işlemlerin optimum düzeyine yoğunlaşılmaktadır.330 Örgüt-çevre arasındaki sınır

belirsizdir. İşlem Maliyeti Teorisi, farklı özelliklere sahip işlemlerin maliyetini en aza

indiren piyasa, hiyerarşi ve klan yönetişim mekanizmalarını tanımlamaktadır. Örgütün

sınırları, işlem maliyetini en aza indiren yönetim mekanizması neyse oraya kadar

324 Behlül Üsdiken, “Çevresel Baskı Ve Talepler Karşısında Örgütler: Kaynak Bağımlılığı Yaklaşımı,”
Örgüt Kuramları, Der. A. Selami Sargut ve Şükrü Özen, (Ankara: İmge Kitabevi, 2007), 80.
325 Üsdiken, 85.
326 Tamer Koçel, İşletme Yöneticiliği, Yönetim ve Organizasyon, Organizasyonlarda Davranış,
Klasik-Modern-Çağdaş ve Güncel Yaklaşımlar, 10. Bsk., (İstanbul: Arıkan), 354.
327 Sargut ve Özen, 29.
328 Koçel, 356.
329 Ülgen ve Mirze, 26.
330 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 521.

53

uzanabilmektedir. Burada analiz düzeyi örgüt veya örgütler değil, iktisadi işlemlerdir.331

Firma devamlı piyasa koordinasyonu maliyeti ile bürokratik kontrol maliyeti arasında

denge kurmaktadır. Bu teoride yöneticiler, rasyonel, riske karşı ve fırsatçı olmadır.332

İşlem Maliyeti Teorisi yöneticiye işlem maliyetini en aza indirecek yönetişim

mekanizmasını seçen verimlilik uzmanı görevini yüklemektedir.333

Populasyon Ekolojisi Teorisi; örgütleri bir grup olarak ele almakta ve bu grup ile çevre

arasındaki ilişkileri araştırmaktadır. Adaptasyon teorileri tek bir örgütü çalışma birimi

olarak ele alırken, ekoloji teorileri belirli bir daldaki veya bölgedeki örgütler

topluluğunu çalışma ve inceleme birimi olarak ele almaktadır.334 Populasyon ekolojisi,

örgüt populasyonlarının evrim sürecini anlatmada seçme (selection), değişme (variation)

ve alıkoyma (retention) sürecine yoğunlaşmaktadır.335 Buna göre örgütlerin

yaşayabilmesi, gerekli kaynakları yeterince sağlayabilmesine bağlıdır. Bu çabayı

gösterirken örgütler rekabetle karşı karşıyadır. Genellikle kaynak darlığı olduğu için

ancak en sağlam olanlar ayakta kalabilmektedir. Bu teoride zayıf olanların elenmesi ve

sağlam olanların seçilmesinde can alıcı faktör çevredir.336 Yani çevre kaynak azlığı ve

rakabet süresince örgütleri seçmektedir. Örgütün yeniden yapılanma veya dönüşüm

girişimleri boşunadır. Hatta bu girişimler firmanın hayatta kalma şansını

azaltmaktadır.337 Örgütsel Ekoloji Teorisi, yapısal eylemsizlik nedeni ile örgütlerin

uyum sağlama kapasitelerinin sınırlı olduğunu ve uyum sağlama yoluyla değişmesinin

zor olacağını iddia etmektedir. Bunun yerine değişim, örgütlerin çevre tarafından

seçilme yoluyla örgütsel topluluk düzeyinde gerçekleşmektedir.338 Bu teoriye göre

firmanın hayatta kalması, yüksek düzeyde dayanıklılığı ve uzmanlaşmasının bir

sonucudur. Yönetim, firmanın nişine yoğunlaşmasını ve uzmanlaşmasını optimize

etmelidir.339

331 Sargut ve Özen, 18-28.
332 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 522.
333 Sargut ve Özen, 29.
334 Koçel, 363.
335 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 519.
336 Morgan, 74.
337 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 520.
338 Sargut ve Özen, 25.
339 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,” 520.

54

Volberda ve Lewin, adaptasyon ve seleksiyon teorilerini 3 grupta sınıflandırmaktadır.

Bunlar firma düzeyinde (kapasite ve hayatta kalma ve adaptasyon stratejileriyle)

bağlantılı teoriler; makro ve kurumsal çevrelerle bağlantılı bölgesel düzeyde teoriler;

makro çevrelerdeki firmalarla bağlantılı teorilerdir. Bölgesel düzeyde teoriler

(Endüstriyel Organizasyon Teorisi, Yeni Kurumsal Teori, Durumsallık Teorisi, Evrimci

Ekonomiler Teorileri), firmaların makro kurumsal ve rekabet çevreleriyle

adaptasyonunda kaynak sağlamaktadır. Yeni Kurumsal Teori ve Kaynak Bağımlılığı

Teorileri kurumsal çevre ve ulusal devlet sınırları düzeyinde örgütsel etkileşime

kaynaklık yapmaktadır. Volberda ve Lewin, firma ve endüstri ile sosyal, politik ve

teknolojik çevre arasında bir beraber evrimi önermektedir.340 Strateji ve örgüt

teorilerinde çevresel değişimler dışsal değişkenler olarak görülmektedir. Bu teoriler

örgütlerin çevreleriyle neden ve nasıl eşbiçimli oldukları sorusunu sormaktadırlar. Fakat

örgütün çevresini nasıl etkilediği ve daha sonra çevrenin örgütü nasıl etkilediği daha az

sorulan sorulardır.341

Örgütlerin çevreleri ile olan etkileşimleri sonucu örgüt yapılarını sürekli geliştirmekte;

bu nedenle yeni yönetim modellerini yapılarında uygulamaktadırlar. Aşağıda yeni

yönetim teorileri olarak temel yeteneklerin kullanımı, dış kaynak kullanımı ve şebeke

örgüt teorilerinin kavramlarına ayrıntılı değinilmektedir.

1.5. YENİ YÖNETİM TEORİLERİ

Küreselleşme; işletmelerde kısalan ürün hayat evreleri, artan rakipler, çeşitlenen ve

sadakatini kaybeden müşteri talepleri, artan yenilikçilik ihtiyacı ve araştırma geliştirme

maliyetleri gibi zorluklara karşılık yeni kaynak ve pazarlar; pazarlara ulaşımı ve

iletişimi kolaylaştıran teknolojik gelişmeler işletmeler için esnek, yalın ve etkin bir

340 Volberda ve Lewin, “Co-evolutionary Dynamics Within And Between Firm: From Evolution To Co-
Evolution,” 2113.
341 Lewin ve Volberda, “Prolegomena On Coevolution: A Framework For Research On Strategy And New
Organizational Forms,”520.

55

örgütlenmeyi zorunlu kılmıştır.342 Bu bağlamda Miles ve arkadaşları ekonomik

dönemlerde yaşanan değişmelere bağlı olarak işletmelerin ayakta kalabilmek için sürekli

yapılandıklarını ifade etmektedirler. Tablo 1.2’de örgütsel evrim ve bu süreçte değişen

yetenekler, işletme modeli, büyümeyi sürükleyici güçler, örgütsel modeller ve temel

varlıklar yer almaktadır.

Buna göre son evre yenilik ekonomisinin olduğu dönemdir. Bu dönemin değişme

yeteneği olarak işbirliği yapma, işletme modeli olarak yeni pazarların keşfi, büyümede

sürükleyici gücü olarak girişimci işgücünün yetkilendirilmesi ve örgüt modeli olarak

birleşmiş, yan ürün üreten işletme veya federasyon oluşturma modelleri önerilmektedir.

Tablo 1.2

Ekonomik Dönemler ve Örgütsel Evrim

Ekonomik Dönem Standartlaşma Uyarlama Yenilik
Değişme yeteneği Koordinasyon Yetki verme İşbirliği
İşletme modeli Pazara giriş Pazar bölümleme Pazar keşfi
Büyüme sürükleyicisi Öğrenme eğrisi

kazancı ve ölçek
ekonomisi

Yeni pazarlara
know-how transferi

Girişimci işgücünü
yetkilendirme

Örgütsel model Fonksiyonel Bölümlendirme
Matriks ve şebeke

Birleşme,
yan ürün üreten
işletme,
federasyon

Anahtar varlık Maddi varlıklar Enformasyon Bilgi
Kaynak: Raymond E. Miles,Charles C. Snow ve Grant Miles, “The Future.Org,” Long Range
Planning, 33, (2000): 302.

İşlemlerini sınırlandırarak ve uzmanlık alanlarında faaliyet göstererek firmalar, daha az

planlama ve koordinasyona ihtiyaç duymaktadır ve piyasadaki değişimleri yakalamak

için ürün ve hizmetlerde yenilikleri hızlandırmaktadır.343 Böylece yenilikçi ürünler

üretmek ve bir yandan bunların gerektirdiği uzmanlık ve bilgiye erişmek; masraf ve

riskleri karşılamak için işletmeler diğerleriyle ortaklıklar kurmaktadır.344

Yukarıda bahsedilen bu tür gelişmeler; yeni yönetim modelleri genel başlığı altında

temel yetenekler, dış kaynak kullanımı ve şebeke örgütler kavramları içinde

incelenmektedir. Bu üç model örgütlerde ardışık olarak yaşanan gelişmeleri

342 Lütfihak Alpkan, “Şebeke Organizasyon Yapısı,” (Yüksek Lisans Tezi, Gebze Yüksek Teknoloji
Enstitüsü , 1997), 1.
343 Miles, Snow ve Coleman “Managing 21st Century Network Organizations,” 8.
344 Alpkan, 18.

56

çerçevelemektedir. İşletme temel yeteneğinde uzmanlaştıktan sonra dış kaynak

kullanımına gitmekte; düzenli bir dış kaynak kullanımı ile şebeke örgüt yapısına

geçmektedir.

1.5.1. TEMEL YETENEKLERİN KULLANIMI TEORİSİ

İşletmenin sahip olduğu varlıkları bir koordinasyon içinde kullanabilme ve faaliyetlerini

amacına uygun gerçekleştirebilme kapasitesi işletmenin yeteneğini belirlemektedir.

Temel yetenek bir işletmeyi diğer işletmelerden farklılaştıran, işletmenin vizyonunu

gerçekleştirmede temel rol oynayan, rakipleri tarafından kolayca taklit edilemeyen bilgi,

beceri ve yeteneği ifade etmektedir.345 İşletmelerde rekabet üstünlüğü sağlayacak, bir

süre taklit edilemeyen varlık ve yeteneklere temel yetenekler adı verilmektedir. Temel

yetenekler işletmelerin rakiplerinin sahip olamadığı kendine ait özellikleridir. Temel

yetenek işletmenin özel yetenek ve yeterlilikleri ile ilgilidir.346

Tablo 1.3

İşletmenin Varlıkları, Yetenekleri ve Temel Yetenekleri İlişkisi

Kaynak: Ülgen ve Mirze, 118.

Tablo 1.3’de işletmenin varlıkları, yetenekleri ve temel yetenekleri ilişkisi yer

almaktadır. Ülgen ve Mirze, işletmenin sahip olduğu maddi ve maddi olmayan

varlıkların işgücünün kabiliyeti, bilgisi ve teknolojinin uyumlu bir koordinasyonu ile

işlenerek mal ve hizmete dönüştürme becerisi olan; rakipleri için değerli, taklit

edilemeyen ve nadir bulunan yetenekleri temel yetenek olarak tanımlarken; bunun bir

345 Koçel, 387.
346 Budak ve Budak, 190.

Maddi varlıklar
Arsalar
Binalar
Makineler
Malzemeler
Finansal Vrl.
İşgücü (Niceliksel)
Yönetim Yapısı

Maddi olmayan varl
Marka
Patent
Teknolojik sırlar
Bilgi ve deneyim
Toplumda imajı
Kurum kimliği
Ürün saygınlığı
Güvenirlilik vs.

Varlıkları kullanabilme
becerisi
İşgücü özellikleri
Kabiliyet
Ustalık vs.

Temel yetenekler
Değerli
Nadir
Taklit edilemeyen
İkame edilemeyen
yeteneklerden oluşur.

Sürdürülebilir temel
yetenekler
Değişen çevre ile
uyumlu olabilen temel
yeteneklerden oluşur.

 VARLIKLAR YETENEKLER TEMEL
YETENEKLER

SÜRDÜRÜLEBİLİR
TEMEL
YETENEKLER

57

adım ötesinde temel yeteneklerin kullanılarak değişen çevreye uyum sağlama

kabiliyetini sürdürülebilir yetenek olarak betimlemiştir.

Sıradan yeteneklerin temel yetenek olmasını sağlayacak özellikleri347 değerli olması,

nadir olması, taklit edilememesi, ikame edilememesi, vazgeçilmez olması olarak

sayabiliriz. Temel yeteneğin değerli olması; işletmenin sahip olduğu bazı yeteneklere

müşterilerin, rakiplerin ve tüm sektörün değer vermesidir. Yeteneğin nadir olması

demek; sektörde çok az sayıda işletme tarafından sahip olunan yetenekler olmasıdır.

Taklit edilememesi veya taklit edilmesinin pahalı olması; bir süre taklit edilmemesidir.

İkame edilememesi; işletme yeteneklerinin sektör dışında da başka stratejik

alternatiflerinin veya benzerlerinin olmaması gereğini göstermektedir. Temel yetenekler;

belirli bilgiler, kaynaklar ve süreçlerden oluşan bir karışımı temsil etmelidir. Temel

yetenek hem beşeri hem de teknolojik unsurlara sahip olmalıdır.

Coyne, temel yeteneği iki kategoride sınıflamaktadır. Bunlar, yaratabilme, geleceği

görebilme yeteneği ve icraat/üretim yeteneğidir. Yaratabilme yeteneği, işletmeye bir

alanda ilk olma avantajını yaratabilecek işleri keşfetme olanağı vermektedir. İcraat,

üretim yeteneği; piyasada bulunan benzer ürünlerin en iyisini işletmede ideal şartlarda

ve en iyi işgörenle üretme yeteneğidir. 348

1.5.2. DIŞ KAYNAK KULLANIMI TEORİSİ

Dış kaynak kullanımı, değişik mekanlardaki işletmelerin bir malın üretiminin çeşitli

aşamalarında birbirini tamamlayıcı şekilde ve sürekli olarak işbirliği yapmalarıdır.349

İşletmenin kendi iyileştiremediği ve geliştiremediği önemli yeteneklerini bu konuda

uzman olan başka bir işletmeden satın alması veya onun aracılığı ile kullanabilmesi

durumunda dış kaynak kullanımı söz konusudur.350 İşletmeler kendilerine rekabet

avantajı sağlayan temel yetenekleri ile ilgili işlerin dışındaki tüm işleri başka işletmelere

347 Ülgen ve Mirze, 120.; Koçel, 388.; Dreje, 74.
348 Kevin P. Coyne ve J.D.Stephen Hall ve Patrıcıa Gorman Clifford, “Is Your Core Competence A
Mirage,” The Mckinsey Quarterly, No:1 Aktaran Gülay Budak ve Gönül Budak, İşletme Yönetimi,
(İzmir: Barış Yayınları, 2004), 192.
349 Koçel, 389.
350 Ülgen ve Mirze, 394.

58

yaptırarak hem kaynak tasarrufu yapmakta, hem de yapı olarak küçülmekte ve yalın hale

gelmektedir. Böylece kendinin çok iyi bildiği iş üzerinde yoğunlaşma fırsatı

bulmaktadır. İşletmeler temel yetenek üzerinde yoğunlaştıkça dış kaynak kullanımı

artmakta; dış kaynak kullanımı arttıkça partnership (ortaklık) ve şebeke örgütleri

gelişmekte ve işletmeler küçülerek daha esnek ve çabuk hareket eder hale

gelmektedir.351

İşletmelerin dış kaynak kullanımından yararlanabilmesi için bazı faktörlere uyması

gerekir. Bunlar, temel yeteneğin gelişimi, esnekliğin arttırılması, risk azalımı,

kaynakların yeniden dağıtımı ve transferi, sabit sermaye maliyetinde azalması, kalite

arttırımı, işlemlerde hız kazanımı, örgüt yapısında küçülme ve teknoloji avantajı edinme

istekliliğidir.352

Temel yeteneklerini geliştirerek rekabet avantajı sağlamak isteyen işletmeler dış kaynak

kullanımına gitmektedir. Dış kaynak kullanan işletmeler yalınlaşacak ve daha esnek bir

yapıya kavuşacaklardır. Dış kaynak kullanımı yoluyla yatırımlar taşeronlara yaptırılarak

risk paylaşılmaktadır. Bazı iş ve süreçlerin dış kaynak kullanımı yoluyla başka

işletmelere yaptırılması nedeniyle işletmelerin daha önce kullandığı üretim araçlarını

elden çıkarması önemli bir kaynak transferi yapmasına ve sınırlı kaynakları ile temel

yeteneklerine yoğunlaşmasına fırsat sunmaktadır. Dış kaynaktan yararlanma giderleri

cari harcamalar olarak kabul edilmekte ve sabit sermaye masraflarının azalmasına ve

karlılığın artışına neden olmaktadır.353

Başarılı bir dış kaynak kullanımı deneyimi üç ayak üzerine kurulmaktadır. Birincisi,

servis sağlayıcı ile müşterinin iyi tanımlanmış bir iş yapma süreci üzerine anlaşmaları

gerekmektedir. İkincisi, günlük iletişimin sevk ve idaresi için her iki taraf da uygun

bağlantıları seçmelidir. Üçüncüsü, hem servis sağlayıcı hem de müşteri, düzenli olarak

takvime bağlanmış toplantılar ve anlamlı rapor etme mekanizmaları içeren bir iletişim

ilişkisini yöneticilerin kişisel girişimleri ile sürdürmelidir.354

351 Koçel, 390.
352 Genç, 216-218.
353 Genç, 217.
354 “Outsourcıng Yönetimi Sizin İçin Hiç Sorun Değil” Outsourcing (Türkiye’nin Dış Kaynak
Kullanımı’nda Rehber Dergisi), (03 Mayıs 2006),

59

Geçmişte, dış kaynak kullanımı maliyetleri düşürmenin alternatif bir yöntemi olarak

düşünülmüştür. Günümüzde ise firmaların sorunları ile başa çıkabilmeleri için en etkili

şebeke tekniklerinden biri olarak ortaya çıkmaktadır. Bu tekniği uygulayan firmalar, kıt

kaynak ve enerjilerini firmaya daha fazla para kazandıracak değil daha fazla güç

sağlayacak kritik alanlara yöneltmektedir. Dış kaynak kullanımı tedarikçilerinin dünya

çapında ve dünya standartlarında uzmanlıklarını kullanabilmesine olanak

sağlamaktadır.355

Dinçer, dış kaynak kullanımının üç şekilde olabileceğini belirtmektedir. İlk yöntem,

tedarikçiler ve bayileri ortak etmektir. Buna göre işletme kendine girdi sağlayanları ve

bayileri kara ortak etmektedir. İkinci yöntem, taşeronlaşmadır. Taşeronlaşmada işletme,

esas faaliyet konusu dışındaki fonksiyonlarını taşeronlara devretmektedir. Personel

taşımacılığı, yemek hizmeti, güvenlik hizmetleri bu tür dış kaynak kullanımına örnektir.

Üçüncü yöntem ise ülkemizde tekstil sektöründe çok kullanılan fason imalatıdır.356

Budak, dış kaynaktan yararlanma türlerini ikincil hizmetler ve muhtemel çalışanlar

şeklinde dış kaynak kullanımı, yardımcı şebeke olarak dış kaynak kullanımı, tedarikçi

firmalar ile stratejik ittifakların oluşturulması ve rakipler ile ittifakların oluşturulması

şeklinde sınıflandırmaktadır.357

Dış kaynak kullanımının en yoğun olarak kullanıldığı alanlar;358 bilgi teknolojileri,

güvenlik, catering, dekorasyon, logistik-depolama-kargo, halkla ilişkiler, tanıtım,

personel taşımacılığı, temizlik, insan kaynakları danışmanlığı, tercüme ve hukuk

büroları, alan araştırmaları, fason imalat ve yedek parça üretimidir. Dış kaynak

kullanımı önceleri içsel tedarikçiler olan temizlik, güvenlik ve yemek firmalarından

alınırken; artık tasarım, üretim, pazarlama, dağıtım ve enformasyon sistemleri gibi

işletme faaliyetlerinin kritik alanlarda tercih edilmektedir.359

http://www.diskaynakkullanimi.com/index.php?option=com_content&task=view&id=58&Itemid=13;
Erişim Tarihi: 12.01.07
355 Kutlu Merih, “Networg Kuruluş Yapılanması”, http://www.eylem.com/networg/wnworg.htm, Erişim
Tarihi: 03.11.2006
356 Dinçer, Stratejik Yönetim ve İşletme Politikası, 290.
357 Budak ve Budak, 207-210.
358 Zeynep Düren, 2000’li Yıllarda Yönetim, (İstanbul: Alfa Basım Yayım Dağıtım A.Ş., 2000), 79.;
Begüm Tatarı, Etkili Bir Yönetim Aracı: Dış Kaynak Kullanımı, (İzmir Ticaret Odası, Mart, 2005)
359 Ronan McIvor, “Stratejik Outsourcing Lessons From A Systems Integrator,” Business Strategy
Review, Vol 11, Issue 3, (2000): 41.

60

Dış kaynak kullanımı, işletmeler bakımından kısa ve uzun vadelerde bazı sorunları

barındırmaktadır. Kısa vadeli sorunlar, bilgi akışı ve iletişim sağlamada yaşanmaktadır.

Uzun vadede ise dış kaynak kullanımı yapan firmanın tedarikçi firmaya aşırı bağımlılığı

ile sonuçlanmaktadır. Böylece başlangıçtaki esneklik bekleyişinin aksine dış kaynak

kullanan firma; esnekliğini ve ilişkilerdeki kontrolünü kaybetmekte ve tedarikçi

firmanın fiyat ve diğer konulardaki koşullarına uymak zorundadır.360

Dış kaynak kullanımının seviyeleri, varlıkların yoğunlaşması, baskın biçimi ve ortaklık

seviyesine göre üçe ayrılmaktadır. Dış kaynak kullanımının seviyeleri iç (dahili) şebeke,

istikrarlı (kararlı) şebeke ve dinamik (hareketli) şebekedir.361

1.5.3. ŞEBEKE ÖRGÜTÜ TEORİSİ

Örgüt yapılarının dört temel yapısal değişim geçirdiğini savunulmaktadır. Örgütsel

değişim; fonksiyonel örgütler, bölümlere ayrılmış örgütler, matriks örgütler, network

(şebeke, ağ) örgütleri, birleşmeler ve federasyon biçimindedir.362

Şebeke örgütler, birbirinden bağımsız, karşılıklı ilişkilerde bulunan, aralarında bir

hiyerarşik üstünlük olmayan ancak belirli anlaşmalar ile kendi aralarında işbölümüne

giderek mal ve hizmet üretimi ve satışı yapan işletmeler topluluğudur.363 Bir şebeke

örgütünden bahsedebilmek için bir ürün veya hizmetin üretilmesi için yapılacak olan iş

ve faaliyetler ile kaynaklar tek bir işletmede toplanmak yerine farklı işletmelere

dağıtılmış olmalıdır. Şebeke örgütlerde hiyerarşik kademeden uzak yatay ilişkiler içinde

çalışan birimler olmalıdır.364

Şebeke örgütleri, yapı, süreç ve amaç unsurlarıyla tanımlanmaktadır. Yapısal olarak

şebeke örgüt, paylaşılan bir kontrol altında yardımcı uzmanlık birimlerinin maddi ve

360 Koçel, 392.
361 Editör Rick Best, Gerard de Valence ve Craig Langston, Workplace Strategies and Facilities
Management: Building In Value, (Elsevier Publ., 2003), 388.
362 Raymond E. Miles,Charles C. Snow ve Grant Miles, “The Future.Org,” Long Range Planning, 33,
(2000): 302.
363 Eren, 297.
364 Uçkan, 18.

61

maddi olmayan unsurların birleştirilmesidir.365 Şebekeye üye işletmeler, birbirinden

yönetsel açıdan bağımsız, fakat işlevsel açıdan birbirine bağımlı veya tamamlayıcı

konumdadır.366 Şebeke örgüt yapısını kullanarak firmalar, etkili ve yenilikçi bir şekilde

işlerini sürdürmekte; işlerin uygun yapılması için yoğunlaşmakta ve diğer firmalar ile de

anlaşma yapacak şekilde faaliyet göstermektedirler.367

Bir şebeke örgütünden bahsedebilmek için onu oluşturan unsurlar arasında uzun süreli

ve kararlı bağlar ve bağımlılıklar olması gerekmektedir. Şebekenin öğeleri olan firmalar

bir tür ortaklar gibi hareket etmektedir; birbirlerinin üssü veya amiri değildirler.368

Şebeke üyesi işletmeler nihai müşteriye zamanında, ucuz ve kaliteli mal veya hizmet

sunmak için yardımlaşmak zorunda ve kendi çıkarlarını da korumak durumundadır.369

Bir şebeke örgütün özellikleri, ortak amaçların olması; eyleme yoğunlaşma, isteğe bağlı

olarak bağlanma, ortak olma ve ayrılma; denklik ve çok sayıda liderlik; bilginin dağılımı

ve konuşma özgürlüğü, kendi kendine organize olma ve yeni üyelerin girişine

elverişliliktir. Katılmaya karar veren insanlar ortak değer ve hedefleri benimsemek

isteyeceklerdir. Yeni üyelerin katılabilmesi ve mevcut katılımcılara rehber olması için

ortak amaçlar net olmak zorundadır. İnsanların bir sorun üzerinde tartışmak amacıyla bir

araya gelmesi bir şebeke olmak için yeterli değildir. İnsanlar eylemleri koordine ederek

bir şebeke üyesi olduklarının bilincinde olmalıdır. Bağımsız işleriyle daha iyi sonuç

alabilceklerinin bilincinde olmalıdırlar. İnsanlar şebekeye gönüllü katılırlar, böylece

ortak projeye katılarak kendilerini tanımlarlar. İstedikleri zaman da şebekeden ayrılırlar.

Şebekenin diğer bir özelliği de hiyarerşiden farklı olarak denkliğin olmasıdır. Tüm

katılımcılar aynı politika seti altında eşittir. Denklik, gücün paylaşımını da

gerektirmektedir. Bu durum liderlerin yükselişini engellememektedir. Aksine üyeler

sırayla lider olabilmektedir. Şebeke üyeleri özerk olarak çalışmak zorundadır. Bilginin

dağılımı ile üyelerin hile yapması veya diğerlerini aldatması engellenir. Şebekeler kendi

çalışma prensiplerini oluşturmaktadır. Yapılacak işler önceden açıklanmalıdır. Ortaklık

365 Marshall Van Alstyne, “The State Of Network Organızatıon: A Survey In Three Frameworks,”
Journal Of Organizational Computing, 7(3), (1997): 87.
366 Alpkan, 11.
367 Miles, Snow, Coleman, “Managing 21st Century Network Organizations,” 7.
368 Alpkan, 10.
369 Uçkan, 19.

62

her zaman eşzamanlı olarak gelişen, insanların fakında olmadan girecekleri kadar kolay

bir şey değildir.370

 Esneklik, farklı yetenekleri olan işletmelerin birbirini tamamlamak için bir araya

gelerek oluşturdukları şebekenin var oluş nedenidir. Çevreden oluşan fırsatları

değerlendirmek ve değişime ayak uydurarak bir rekabet avantajı oluşturmak için

yapılan bu ortaklığın en ileri hali sınırları belirsiz bir örgüt olmaktır. Şebekeye üyelik,

her birimin diğerine sağladığı rekabet avantajı sürdüğü sürece devam etmektedir.

İşlevini kaybeden parça devreden çıkmaktadır.371

Yönetimin esas görevleri ise hedef belirlemek, kaynak bulmak, alt yapıyı oluşturmak,

çalışma altyapısını hazırlamak, çalışma ortamını olumlu hale getirmek, çıktıları

pazarlamak ve gelişmeleri izlemektir.372 Aracı; şebekeye girecek işletmelerle ilgili bilgi

toplamakta, bu bilgileri bilgisayara girmekte ve hangisinin seçileceğine karar

vermektedir. Aracı; içsel (dahili) ve istikrarlı şebekede ana işletme ofisi yöneticileri iken

dinamik şebekede aracı organizatör kuruluşlardır. Bu aracıların görevi şebekenin tasarım

ve inşası, şebekenin çalıştırılması ve korunmasıdır. Organizatör uygun işletmeleri bulup

şebekeye davet etmektedirler. Organizatör üyeler tespit edildikten sonra faaliyetle ilgili

kararların alınması; ilişkilerin yürütülmesi ile ilgilenmektedir. Aracı organizatör

şebekenin korunması için topluluk bilincinin yerleştirilmesi, ortakların performansının

denetlenmesi ve değerlendirilmesi, bilgilendirilmeleri görevlerini de üstlenmektedir.373

Küçük firma şebekeleri ve taşeron firma kullanımı Avrupa ve Japon endüstrisinde

yaygın bir şekilde bulunmaktadır.374 Şebeke örgütler 1980’lerde uluslararası rekabet ve

hızlı teknolojik değişimin Amerikan endüstrisinde işletmeleri yeniden yapılanmaya

zorlamasıyla ortaya çıkmıştır.375 Şebeke örgütleri üç türde incelenmektedir.376 Bunlar;

içsel (dahili) şebeke; istikrarlı şebeke ve hareketli (dinamik) şebeke örgütüdür.

370 Flavia Maria Santoro, Marcos R.S. Borges ve Erick A. Rezende. “Colloboration And Knowledge
Sharing In Network Organizations,” Science Direct, 31, (2006): 717.
371 Alpkan, 12.
372 Kutlu Merih, “Örgütlerde Network Yapılaşma (NETWORG)”,
http://www.eylem.com/networg/wnworg.htm, Erişim Tarihi: 31.10.2006
373 Eren, 303., Alpkan, 34-37.
374 Charles Perrow, “Small Firm Networks,” Networks And Organizations: Structure, Form And
Action, Edit Nitin Nohria Ve Robert G. Eccless, (ABD: Harvard Business School Press, 1992), 447.
375 Miles ve Snow, “Causes Of Failure In Network Organizations”, 55.

63

İçsel şebeke; bir işletmenin kendi içinde büyüyerek, fonksiyonel ayrışmanın aşırı

merkezkaçlık şekline dönüşerek ve fonksiyonel örgüt biriminin her birinin bağımsız

işletme şeklinde hareket etmesi sonucunda oluşmaktadır. Şekil 1.8’de bir içsel şebeke

örgütü yer almaktadır. Bazen bir holding veya şirket grubu bir mal veya hizmet üretmek

amacı ile bir aracı organizatör işletme altında her biri diğerinden bağımsız işletmeler

kurarak içsel şebeke oluşturmaktadır.377

İçsel şebeke firmaları bir özel iş içinde kullanılan varlıkların tümüne veya çoğuna

sahiptirler. Varlıkları kontrol eden yöneticiler piyasa disiplinine tabi olmaları için

desteklenmektedir. İçsel şebekenin mantığı, iç birimler piyasanın düzenlediği fiyatlar

üzerinden işlem gördüğünde performanslarını geliştirmek için yenilikler araştırmak

zorunda kalmalarıdır.378 Dağıtım, imalat, tasarım gibi çeşitli birimlerden oluşan büyük

bir uluslararası matris örgüt birimleri arasındaki alış ve satış ilişkilerini transfer edilen

fiyatlarla merkezi bir şekilde yerleşerek yapılmasına karar verdiğinde içsel bir şebeke

oluşmaktadır.379

Şekil 1.8

 İçsel Şebeke Örgütü

Kaynak: Eren, Yönetim ve Organizasyon, 299.; Alpkan, 23.; Miles ve Snow, “Causes Of
Failure In Network Organizations,” 56.

376 Eren, 297.
377 Eren, 299, Alpkan, 23., Miles ve Snow, “Causes Of Failure In Network Organizations,” 56.
378 Miles, Snow, Coleman, “Managing 21st Century Network Organizations,” 11.
379 Miles ve Snow, “Causes Of Failure In Network Organizations,” 57.

 Üretim
İşletmesi

Ana İşletme Ofisi
Yöneticileri
 (Aracı Organizatör)

Pazarlama
 İşletmesi

Tasarımcı

Satın Alma
 İşletmesi Finans

Hizmetleri
İ

Personel Hizmetleri
İşletmesi

64

İçsel şebeke örgütünde ürün veya hizmet pek fazla dış kaynak kullanımına gidilmeden

tamamen veya çoğunlukla tek bir firmaya ait iş birimleri tarafından yapılmaktadır.380

İşletmelerin her biri kendi başına piyasada faaliyette bulunduğu gibi; işletmenin tepe

yönetimi aracı organizatör olarak birbirinden bağımsız iş yapan bu birimleri kendi

üretim ve satış faaliyetleri için koordine edebilmektedir. Her biri birer bağımsız işletme

olan alt işletme birimleri piyasada da başka işletmeler için iş yapmaktadır. Kendi

aralarında yaptıkları işler için piyasa fiyatını ölçü almaktadırlar.381Ana işletme her bir alt

işletme için finansal performans hedefleri belirlemektedir. Alt işletmeler; bu standart ve

hedefler içinde kaldıkları sürece faaliyetleri sürmekte; bu standartların dışına

çıkıldığında ana şirket gerekli girdiyi piyasadan almaktadır.382

Şebeke örgüt yapısının diğer türü olan “istikrarlı şebeke”; bir ürün veya hizmetin katma

değer zincirinin çeşitli evrelerini üstlenmiş bağımsız şirketlerin oluşturduğu bir işbirlikçi

örgütlenme şeklidir.383 Mal ve hizmet üretmek için gerekli olan üretim kaynaklarının

birbirinden bütünüyle bağımsız herhangi sahiplik ilişkisi olmayan işletmeler tarafından

üretilmesi; bu üretimde bulunan taşeron firmaların ürettikleri kaynakları satın alan ve

ana üretimde kullanan bir aracı organizatör firmanın bulunduğu şebeke türüdür.384

Şekil 1.9

İstikrarlı Şebeke Örgütü

Kaynak: Miles ve Snow, “Causes Of Failure In Network Organizations,” 56.

380 Alpkan, 20.
381 Eren, 299.
382 Uçkan, 20.
383 Alpkan, 20.
384 Eren, 302.

Asıl
firma

Dağıtıcı Dağıtıcı

Tedarikçi Tedarikçi

65

Şekil 1.9.’de görüldüğü gibi tedarikçi, üretici ve dağıtıcılar uzun dönemli istikrarlı bir

ilişki içindedirler. İstikrarlı şebekelerde kısmen dış kaynak kullanımı çalıştırılır ve

esneklik değer zincirinin bütününün içine sokulur. İstikrarlı şebekelerde varlıklar çeşitli

firmalara aittir. Firmanın ya girdilerini sağlayan veya çıktılarını dağıtan bir grup satıcı

bir ana firmanın bağrında barınmaktadır.385

İstikrarlı şebekede, dikey olarak birleşmiş bir firma yerine bir dizi firma vardır; her biri

anlaşmaya dayalı düzenlemelerle birbirine sıkı bir şekilde bağlanmakta ve şebeke

dışında hizmet eden firmalarla da uygun bir şekilde rekabetini sürdürmektedir.386

İstikrarlı şebekede, dış kaynak kullanımı pek çok işletmeye ait varlıklarca yapılırken;

çıktı özellikle bir ana işletmeye tahsis edilmektedir. Bu düzenlemenin avantajları değer

zincirine esneklik katması, işbirliğinin programlanmasına, kaliteye ve işleyişle ilgili

olaylara fırsat sağlaması; varlığı ve riski bağımsız şirketlere dağıtmasıdır. Sakıncası ise

işleyişle ilgili esnekliği kaybetmesidir.387

Günümüzde kantin, kreş, temizlik, bakım onarım, güvenlik, sekreterlik gibi hizmet işleri

taşeron firmalara verilerek az sayıda personel ile çalışılmaktadır.388 İşin uzmanı olan

işletmelerle çalışan şebeke örgütleri, maliyet, kalite, fiyat, üretim ve hizmet hızı ile

rekabet avantajı sağlamaktadır.389 Ana firma ile tedarikçilerin bağlantı kurduğu yukarı

doğru istikrarlı şebekeler otomobil endüstrisinde yaygındır. Aşağı doğru şebekeler

sıklıkla perakendeciler ve bilgisayar yazılımlı imalatçıları bağlamaktadır.390

Şebeke örgütlerinden biri olan hareketli şebekede ana işletme pozisyonunda bir işveren

yoktur. Bu tür şebekeyi aracı organizatör niteliğine sahip bir kuruluş oluşturmakta,

işletmeler arasında serbest piyasa mekanizmasına göre ilişkiler gelişmektedir. Aracı

organizatör niteliğindeki kuruluş, piyasada istediği işletme ile işbirliğine giderken aynı

385 Miles, Snow, Coleman, “Managing 21st Century Network Organizations,” 13.
386 Miles ve Snow, “Causes Of Failure In Network Organizations,” 63.
387 Editör Best ve Diğerleri, 388.
388 Eren, 301.
389 Eren, 301.
390 Miles ve Snow, “Causes Of Failure In Network Organizations,” 57.

66

zaman da bağımsız kuruluşlar başka aracı organizatör kuruluşların siparişleri için mal ve

hizmet üretmektedirler.391

Şekil 1.10

 Hareketli Şebeke Örgütü

Kaynak: Miles ve Snow, “Causes Of Failure In Network Organizations,” 56.

Bazen bir ürün veya bir proje için sözleşmeyle bir araya gelen değer zinciri boyunca

dinamik şebeke bileşenleri diğer şebekelere göre daha hareketlidir. Daha sonra başka bir

iş girişiminde yeni bir değer zinciri içinde bir araya gelmek için dağılmaktadırlar.392

Hareketli şebekede belirli ürünleri üretmek için bir araya gelen işletmeler tek kullanımlı

veya kısa süreli ilişkiler içindedir. Geçici ortaklıklar kurulup, iş bitince

dağılmaktadırlar.393

Şekil 1.10’da görüldüğü gibi aracı bir organizatör üretici, tasarımcı, tedarikçi,

pazarlamacıları kısa süre ile geçici bir proje etrafında toparlamaktadır. Hareketli şebeke,

varlıkların büyük oranda dağılımı, aşırı derecede ortaklık ve yüksek oranlarda dış

kaynak kullanımı ile karakterize edilmektedir. Hareketli şebeke örgütleri, yüksek

derecede esneklik, çeviklik ve büyük oranda uzmanlaşma meydana getirecek bir biçimle

tanımlanmaktadır. Bu tür şebekeler karmaşık bir iş ortamında çalışmaktadır.

391 Eren, 301.
392 Miles ve Snow, “Causes Of Failure In Network Organizations,” 55.
393 Alpkan, 25.

Broker

Tasarımcı

Tedarikçi
 Pazarlamacı/
 dağıtıcı

Üretici

67

Hareketli şebekelerin var olması için gerekli bazı şartlar sağlanmalıdır. Hareketli bir

şebeke oluşumu için seçim yapılabilecek yüksek derecede uzmanlaşmış firmaların

bulunduğu bir havuz olmalı; endüstriye katılacak olan firmalar standartları sağlamalı;

piyasada güven kurulmalı ve sürdürülmeli; tescilli hakların korunması mecbur

edilmelidir.394 Şebeke içindeki işletmelerin birbirine üstünlüğü yoktur. Bu yapı içinde

ana işletme yoktur. Piyasa mekanizması herhangi bir anlaşma yapmaksızın eşit

koşullarda istediği, işine geldiği işletme ile işbirliği yapmaktadır.395

Hareketli şebeke örgütlerinin olumsuzlukları, çok ortaklı bir çevrede kalitenin kontrol

edilmeyişinden; kaynak sağlayan, zor bulunan uzmanların geçiciliği; ihlal ve tescilli

bilginin istismar edilmesinden kaynaklanmaktadır. Bu tür şebekeler, riskin üstün geldiği,

belirsiz çevrelerin olduğu proje uyumlu ve yüksek teknolojili, hızlı işleyen endüstriler

için uygundur.396

394 Editör Best ve Diğerleri, 388.
395 Eren, 302.
396 Editör Best ve Diğerleri, 388.

68

2. BÖLÜM

ÖRGÜTSEL ALAN VE DÖNÜŞÜMÜ

Bu bölümde televizyon işletmesi örgütsel alanında yaşanan dönüşüm, yukarıda yer alan

teoriler bakımından irdelenmektedir. İlk olarak örgütsel alanın unsurları olan

tedarikçiler, müşteriler, yasal düzenleyici aktörler ve rakipler tanıtılmakta ve alana

etkileri ortaya konmaktadır. İkinci olarak örgütsel alanda yaşanan dönüşüm; sahiplik

yapısında, içerik oluşturmada ve örgüt yapısında dönüşümler bazında incelenmektedir.

2.1. ÖRGÜTSEL ALANIN TANIMI VE UNSURLARI

Yeni Kurumsal Teori ve Beraber Evrim Teorileri örgütsel alan kavramını merkezine

koymaktadır. Bu nedenle öncelikle örgütsel alan ve unsurları tanımlanmaktadır.

2.1.1. ÖRGÜTSEL ALANIN TANIMI

Leblebici ve arkadaşları kurumsal bir çalışmada öncelikle örgütsel alanın tanımlanması

gerektiğini vurgulamaktadır. Örgütsel alanda katılımcılar arasındaki temel bağımlılık

tespit edilmektedir. Bu bağımlılığın başarılı örgütü, her bir aşamada baskın oyuncuyu;

bu oyuncuların rekabet ettiği kritik kaynakları ve işgörme araçlarını yeniden

tanımlamaktadır.397 Hoffman, kurumsal sürecin tanımlanmasında öncelikle “örgütsel

alanlar” ve “yol gösterici kurumlar”ın tanımlanması ve ardından örgütleri atalete ve

eşbiçimliliğe götüren güçlerin tanımlanması gerektiğini savunmaktadır.398

397 Leblebici ve Diğerleri, 5.
398 Andrew J. Hoffman , “Institutionnal Evolution And Change: Environmentalism And The U.S.
Chemical Industry,” Academy of Management Journal, (Aug. 1999): 353.

69

Dimaggio ve Powell’ın örgütsel alan tanımında; temel tedarikçiler, kaynaklar, ürünün

tüketicileri, düzenleyici aktörler ve benzer ürün ve hizmet üreten diğer örgütler

olmalıdır.399 Alandaki aktörler bir diğeri ile etkileşim halindedir ve anlamlı bir şekilde

her birinden etkilenmektedir. Ortak inanışlar, örgütler arasındaki tekrarlanan etkileşim

süreciyle oluşmaktadır. Örgütler, başlangıçta sosyal olarak yapılanmış gerçeklere göre

davranmaktadır; çünkü belirsizliği ve şüpheleri azaltmak istemektedirler. Tekrarlanarak

paylaşılan uygulamalar, düzenli değiş-tokuşa izin vermektedir. Zaman içinde paylaşılan

anlayışlar, ortak inanışlar; katılımcı topluluklar üzerinde zorlayıcı ve normatif baskı

uygulayan meslek birlikleri ve devlet aktörlerinin dahil olduğu düzenleyici süreçler ile

güçlendirilmektedir. Düzenleyici süreçler, sosyal gerçekliğin kodlanmış emirlerini hem

yaymakta hem de yeniden üretmektedir.400

Örgütsel alan, kurumsal olarak tanımlandığı ölçüde vardır. Örgütsel alanın kurumsal

tanınma veya yapılanma süreci 4 parçadan oluşmaktadır. Kurumsal tanınmada ilk süreç;

alandaki örgütler arasındaki etkileşimin artmasıdır. İkinci süreç; koalisyon kalıplarının

veya baskın koalisyonların ve örgütler arası yapının, kesin bir şekilde tanımlanmasıdır.

Üçüncü süreç; bir alandaki örgütlere yüklenen bilgide bir artış olmasıdır. Dördüncü

süreç, ortak bir müzakere içinde olduklarının karşılıklı fark edilmesi ve bir alanın

yapısının varlığının tespit edilmesidir.401

Klute’ın tanımladığı medya ortamında; üretim ve yayın yapan medya kanalları,

medyanın nasıl çalışacağını belirleyen yasal düzenlemeler, medyanın kendi sınırları

içinde çalışıp çalışmadığını denetleyen kontrol kurumları ve medyadaki bütün tarafların

temel kaygısını oluşturan medya tüketicileri yer almaktadır.402

399 Dimaggio ve. Powell, “The Iron Cage Revisited Institutional Isomorphism And Collective Rationality
In Organizational Field,” 64.
400 Greenwood, Suddaby ve Hınıngs, 59.
401 Dimaggio ve Powell, “The Iron Cage Revisited Institutional Isomorphism And Collective Rationality
In Organizational Field,” 65.
402 Klute, 392.

70

Şekil 2.1

Medya Ortamı

Kaynak: Klute, 393.

Medya kanallarını; yazılı basın, radyo, televizyon, internet olarak sınıflandırırken;

bunları kapsama alanı bakımından yerel, bölgesel, ulusal, küresel olarak ayrıca

tanımlamak mümkündür. Kanallar kamu hizmeti veya ticari hizmet sunması açısından

da sınıflandırılmaktadır. En önemli medya tüketicileri izleyiciler ve reklamcılardır.

Medya içeriğini kontrol eden başlıca unsurlar; yasal statülü kurumlar, rayting kurumları

ve sivil toplum örgütleridir.403 Herman ve Chomsky medyada yapısal faktörleri,

mülkiyet ve denetim, finansman sağlayan belli başlı kaynaklara (en başta reklam veren

kuruluşlara) bağımlılık, medya ile haberi yapma, haberleri tanımlama ve ne anlama

geldiğini açıklama gücüne sahip olanlar arasındaki karşılıklı çıkar ve ilişkiler olarak

tanımlamaktadır.404

Thompson medya alanında yaşanan dört değişim eğilimi tespit etmiştir. Bunlar medya

alanının yoğunlaşması, medya alanında şirket çeşitliliğin artması, medya alanının

küreselleşmesi ve medya ile ilgili alanda kuralların kaldırılmasıdır.405 Dünyada yaşanan

değişimin, medyanın küreselleşmesi özelindeki etkileri üç alt dönem bağlamında

somutlaşmaktadır. Birinci alt dönemi oluşturan savaş sonrası medya düzeninde

belirleyici olan ulus-devlet politikalarıdır. Bu dönemde “kamusal yarar” üzerine kurulu

ortak bir anlayış vardır. Düzenleme ilkesine dayalı bir kitlesel medya stratejisi ile medya

kuruluşları ya tamamen veya kısmen devletin mülkiyeti altındadır. 1980’li yıllarla

birlikte dijitalleşme ile birlikte gelen ikinci alt dönemde ayrı konumlanmış olan

403 Klute, 394-409.
404 Herman ve Chomsky, 15.
405 John B.Thompson, Ideology And Modern Culture: Critical Social Theory In The Era Of Mass
Communication, (Stanford University Press, 1990), 190-209.

İşgücü Pazarı

Yasama ve Kontrol Grupları

Medya Tüketicileri Medya Ortamı Medya Kanalları

71

endüstriler birleşmiş ve pazarlar genişlemiştir. Kar maksimizasyonu stratejisi temelinde

kamusal mülkiyetten “özel mülkiyete” tam bir geçiş vardır. Bu dönemde farklı medya

sektörlerinmdeki teknolojiler birbirine etki etmeye başmış; medya ürünlerinde çeşitlilik

artmış; mülkiyetteki tekelleşmeler fazlalaşmış; yayıncılar, telekomünikasyon şirketleri

ve bilgisayar firmaları arasında birleşmeler yoğunlaşmıştır. Medya alanının

çeşitlenmesi, medya şirketlerinin şirket satın alma yoluyla aktivitelerini farklı alan veya

ürün hatlarında kurmaları anlamına gelmektedir. Birbiriyle ilgili alanlarda faaliyet

göstererek firmalar maliyet ve fayda üzerinde kontrol sağlamaktadır.406 1990’larla

birlikte yaşanan üçüncü alt dönemde büyük oranda özelleşen telekomünikasyon

pazarının dış rekabete açılması “çokuluslu ittifakların oluşumunu” yaygınlaştırmıştır. Bu

dönemde çapraz medya mülkiyetini önleyen engeller kalktığı için yabancı şirketler yerli

şirketleri satın almaya başlamıştır. Uluslararası ölçekte büyük medya-eğlence-

enformasyon şirketlerinin oluşumu hızlanmıştır.407

Medya alanı dönüşüme uğramıştır. Eskiden medya örgütsel alanında şirketler uzun bir

süre aynı piyasada rekabet ederken oyunun kuralları belirlidir; anlık değişimlere

gidilmemektedir. Eski yöneticiler rakiplerini, ne kadar kaynaklarının olduğunu,

editöryal projelerini ve elemanlarını bilmektedir. Medyada ailelerin sahip olduğu

şirketler sürükleyici roldedir. Medyada değişim olacaksa da bu büyüme ve genişleme

şeklindedir; radyo ve televizyon sektörüne girmeye cesaret gösterme şeklindedir. Bu

rekabet piyasasında yeni kanalların gelişi nadiren olmaktadır.408

Televizyon yayıncılığı ilkeleri her ülkede farklı olmuştur. İlk dönemlerde televizyon

yayıncılığı deregülasyon ve regülasyon kavramları altında iki temel görünümde

gerçekleşmektedir. Deregülasyon, pazar ekonomisinin yeniden yapılandırılması ve

devlet müdahalesinin en aza indirilmesi doğrultusunda ekonominin belirli sektörlerinde

mevzuatın azaltılması, serbestleştirilmesi anlamındadır. ABD’de yayıncılık sektörü de

deregülasyona tabi olmuştur. 1970’lerin ortalarında başlayan kablo ve uydu

yayıncılığının gelişimine ve 1985’de itibaren yayın ağlarının kurulmasına izin veren

406 John Thomson, 195.
407 Semra Akdemir, “Yeni Küresel Medya Stratejileri,” İletişim, S. 8, (2000): 116-119.
408 Alfonso Sanchez-Tabernero, “ Issues In Media Globalization,” Handbook Of Media Management
And Economics, Alan B. Albaran, Sylvia M. Chan-Olmsted ve Michael O. Wirth (Ed.), (Routledge,
2005), 463-464.

72

mevzuat değişiklikleri, ABD’de yayıncılık alanında deregülasyon örnekleridir.

Avrupa’da yayınlar uzun yıllar regülasyon modeli altında gerçekleşmiştir.409

Deregülasyon süreci Avrupa’da yayıncılık üzerindeki devlet tekellerinin kaldırılması, bu

alanın özel sektöre açılması ve yayıncılık yönetimi, finansmanı ve programcılığı

düzenleyen mevzuatın esnekleştirilmesi, serbestleştirilmesini ifade etmektedir. ABD’de

deregülasyon süreci ile bu alanda faaliyet gösteren özel çıkar grupları arasındaki

kuvvetler dengesinin değiştirilmesi hedeflenmektedir.410

Piyasalaşma sürecinin televizyon endüstrisindeki yansıması; televizyonda kamu

tekellerinin yıkılması, yayıncılıkta serbest girişimi teşvik edecek şekilde devletin

düzenleme yapması, daha çok televizyona talep olması ile sonuçlanmıştır.411 Reklam

verenler ve reklam ajansları yayıncılık alanında kamu tekellerinin kaldırılması

çalışmalarını, reklamcılık açısından yeni olanaklar sağlayacağı gerekçesi ile

desteklemiştir.412

Medya alanı yapısal olarak daha çeşitli, parçalı ve esnek hale gelmektedir. Kamu

hizmeti yayıncılığının tekeli ortadan kalkmaktadır. Yeni teknolojiler, küreselleşme ve

yayıncılık kanunlarının liberalleşmesi izleyicilerin anten, kablo ve uydu yoluyla alacağı

kanal sayısını sınırsız hale getirmektedir. Bu çeşitlilik izleyiciye daha fazla seçenek

sunmakta; aynı zaman da kanallar arasında izleyici çekmek için daha fazla rekabet

yaratmaktadır.413

Kara bağlantılı ve uydu temelli multimedya ortamlarının birleşmesi ile oluşacak çoklu

kanal evreninde geleneksel anlamda izleyici değişime uğrayacaktır. Spesifik izleyici

gruplarının erişimini sağlayacak yöntemler geliştirilecek ve “kişisel medya dönemi”

başlayacaktır. Etkileşimli televizyon kanalları geleceğe yönelik büyük bir ticari

409 İbrahim Altuğ Ulaş, “Tarihsel Süreç İçerisinde Radyo-TV’nun Toplumsal Gelişime Etkileri: Teknoloji
Ve Politika,” (Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İletişim Bilimleri
Anabilim Dalı, Radyo-TV Bilim Dalı, 2002), 55-58.
410 Ulaş, 58.
411 Pekman, Televizyonda Özelleşme Avrupa’da Yayıncılığın Değişim Süreci, 22-38.
412 Çaplı, Televizyon Ve Siyasal Sistem, 42.
413 Ed Klute, “İleriye Yönelik Düşünmek: Medyada Çeşitliliği Arttırmak ve Değişim Aktörlerinin Rolü,”
Avrupa Birliği Ve Türkiye’de İletişim Politikaları: Pazarın Düzenlenmesi, Erişim Ve Çeşitlilik, Der
Mine Gencel Bek ve Deirdre Kevin, (Ankara: Ankara Üniversitesi Basımevi, 2005), 373.

73

potansiyel barındırmaktadır.414 Teknolojideki değişim ve gelişmeler, televizyon

işletmesi örgütsel alanında mikro seviyeden makro seviyeye doğru bir dönüşüme neden

olmuştur. Erişimin kolaylaşması; kanal sayısını arttırmış, tematik kanallar açılmaya

başlamış, tematik kanallar ile yayıncı ve reklam veren niş pazarlara yönelmiş, hedef

izleyici yeniden tanımlanmış, ona uygun program yapısı belirlenmiştir.

Türkiye’de televizyon işletmesi örgütsel alanı incelendiğinde temel tedarikçiler olarak

yapım şirketleri, reklam ajansları, haber ajansları, cast ajansları görülmektedir.

Televizyonlar için temel kaynak programlardır. Ürünün tüketicileri reklam verenler ve

izleyicilerdir. Düzenleyici aktörler olarak devlet mekanizması (hükümet, RTÜK,

düzenleyici üst kurullar, Rekabet Kurumu, yasama organı, yargı organı, yerel yönetimler

vb.) ve sivil toplum örgütleri yer almaktadır. Benzer ürün ve hizmet üreten diğer

örgütler olarak diğer özel ve kamu televizyon kanalları, yabancı televizyon kanalları,

radyolar, gazeteler vs. yer almaktadır. Türkiye’de televizyon işletmesi örgütsel alanı

içine medya gruplarının sahip olduğu diğer firmaları da katmak gerekmektedir. Diğer bir

önemli aktör olarak reklam verenler işlev görmektedir. Yapım şirketleri ve program

satın alınan fuarlar; kanallara program sağlayarak önemli aktörler olarak örgütsel alanda

konumlanmaktadır.

Şekil 2.2’de televizyon işletmesinin örgütsel alanı ve alanda etkili olan aktörler

arasındaki etkileşim yer almaktadır. Şekil sektörde çalışan uzman personel ve alanda

deneyimli olan akademisyenlerin katkıları ile hazırlanmış ve tez için bir dayanak

oluşturmuştur.

Şekil 2.2’de televizyon işletmesinin çevresi; örgüt içi, yakın ve genel çevre olmak üzere

üç gruba ayrılmaktadır. Örgüt içi çevre unsurları; örgüt yapısı, yönetim kurulu, genel

yayın yönetmeni, program ekibi, haber ekibi, teknik ekip, insan kaynakları, yayın

politikası, finansman, üretim ve tanıtım işlevleridir. Yakın çevre unsurları; reklam veren,

reklam ajansları, rating izleme kurumları, yapım şirketleri, haber ajansları, izleyiciler ve

rakipleridir. Genel çevre unsurları; ulusal ve uluslararası ekonomi, kültür, politika,

müzik sektörü, sinema veya tiyatro sektörü, düzenleyici kurumlar, televizyonların

414 Semra Akdemir, 130-131.

74

Şekil 2.2.

Televizyon İşletmesi Örgütsel Alanı

Kaynak: Sektörde çalışan uzman personelin ve akademisyenlerin katkısı ile
hazırlanmıştır.

içinde bulundukları grupların şirketleri, sivil toplum örgütleri, yasalar, devlet kurumları

vb. kurumlar ve kişilerdir.

Şekil 2.2’de ayrıca televizyon işletmeleri bakımından örgütsel alanın kurumsal tanınma

veya yapılanma süreci yer almaktadır. Kurumsal tanınma sürecinin ilki; alandaki

örgütler arasındaki etkileşimin artmasıdır. Çift yönlü oklar, alanda faaliyet gösteren

aktörler arasındaki karşılıklı etkileşimi; tek yönlü oklar tek taraflı etkileşimi

göstermektedir. İkinci süreç; koalisyon kalıplarının veya baskın koalisyonların ve

örgütler arası yapının, kesin bir şekilde tanımlanmasıdır. Televizyon işletmesi-yapım

şirketi-reklam ajansı- izleyici ilişkisi alanda kurulan koalisyonlardan biridir. Üçüncü

Örgütiçi
Çevre Yakın Çevre Genel Çevre

TV ÖRGÜTÜ

Sahiplik Yapısı

İçerik Yapısı

Örgüt Yapısı

İ
Z
L
E
Y
İ
C
İ

R
A
T
İ
N
G

R
E
K
L
A
M
V
E
R
E
N

DİĞER
TELEVİZYONLAR

İçerik Yapısı

Program A

Program B

Program C

Ulusal Dinamikler
Yasalar
Kültür

Ekonomi
Politika

Müzik Sektörü
Sinema Sektörü

Düzenleyici Kurullar
İktidar
Diğer

Uluslararası Dinamikler
Diğer Ülkeler TV Sektörü

Uluslararası İlişkiler
Diğer Ülkelerin Politikas ,

Ekonomisi , Kültürü
Uluslararası Film Fuarları
Uluslararası Üst Örgütler

Diğer
Yapım Şirketleri
Porgram Üretimi
Teknik Hizmet

Edinma

Haber Ajansları

75

süreç; alandaki örgütlere yüklenen bilgide bir artış olmasıdır. Dördüncü süreç, ortak bir

müzakere içinde olduklarının karşılıklı fark edilmesidir.

2.1.2. RAKİPLER

Rakip televizyon kanalları; öncelikle mevcut reklam gelirine ortak olmaları, kanalın

yayın akışını ve tercih ettiği program türünü etkilemeleri, ortak insan kaynakları

havuzundan beslenmeleri gibi nedenlerle örgütsel alanda büyük bir etkiye sahiptir.

Ayrıca aynı program kaynakları ve izleyicinin pazarı konularında rakipler arasında

şiddetli bir rekabet vardır. Rakiplerden birinin kullandığı format yüksek rating aldığında

diğerleri tarafından kısa sürede benzerleri üretilmektedir. Bu süreç, kanalların program

yapısı ve yayın akışlarının beraber evrim geçirmesi ve sonucunda program içeriklerinde

ve yayın saatlerinde eşbiçimliliğe yol açması bakımından önemli etkilere sahiptir.

Bir televizyon kanalının birinci derecede rakipleri ulusal, bölgesel, yerel yayın yapan ve

yabancı ülke kaynaklı diğer televizyon kanallarıdır. Magic Box kurulduğunda rakip

olarak TRT ve uydudan yayın yapan yabancı televizyon kanalları bulunmaktadır. Fakat

kısa bir süre sonra Teleon, Show TV, Kanal 6, HBB ve ATV gibi ulusal çapta yayın

yapan diğer kanallar kurulmuştur. Kuruluş yıllarında rakip kanalların sayısı hızla artmış;

mevcut reklam pastası, insan kaynakları, program kaynağı konusunda büyük bir rekabet

yaşanmıştır.

1990-1994 döneminde medyada baskın konumda olan medya grupları olarak Doğan,

Sabah, İhlas, Uzan ve Aksoy Grupları bulunmaktadır. Bu yıllarda Çukurova Grubunun

ortaklıklar şeklinde medya yatırımları başlamaktadır. 1998 yılı itibari ile yine aynı

medya grupları Türkiye medya pazarının toplamının %80’nini elinde bulundurmaktadır.

Bunlara Mehmet Emin Karamehmet’in Çukurova Grubu ve Doğuş Holding’in katılması

ile sektörde bu grupların baskın konumu sarsılmıştır.415

2001 yılına gelindiğinde sektördeki önemli aktörlerden olan Erol Aksoy hisselerini

dağıtarak sektörü büyük oranda terk etmiştir. Aksoy’dan kalan boşluğu Çukurova Grubu

ve Doğuş Grubu doldurmuştur. 2000’li yıllarda Çukurova Grubu, dijital yayıncılığa el

415 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 160.

76

atmıştır. Bu dönemde medya sektöründe yabancı yatırımlar ve ortaklıklar hızla

artmaktadır. News Corporation'ın TGRT’yi Ahmet Ertegün ile ortaklaşa alması; Kanal

E’nin CNBC işbirliği ile Ekim 2000’de CNBC-e’ye dönüşmesi; CNN Türk’ün, Doğan

Grubu ile CNN’nin sahibi Turner Broadcasting ortaklığı ile kurulması gibi yabancı

sermaye yatırımları görülmektedir. Yabancı medya grupları ile ortaklıklar; yayın

formatı, yayın içeriği, geçmiş deneyimler gibi pozitif katkıları Türk yayıncılığına

sağlamaktadır.

Ülkemizde 01.03.2005 itibarı ile lisans başvurusunda bulunan 415 adet TV kuruluşunun

24 tanesi ulusal yayın başvurusunda bulunmuş olup; ulusal yayın başvurusunda bulunan

TV kuruluşlarının 19 tanesi İstanbul merkezlidir. Diğerleri ise Sinop, Kocaeli, İzmir,

Bursa ve Ankara merkezli kuruluşlardır. Bölgesel yayın başvurusunda bulunan TV

sayısı ise 16 ve bunlardan hiçbiri İstanbul firması değildir. Uydu yayın başvurusunda

bulunan 79 kuruluştan 62’si İstanbul merkezlidir. Toplam yayın kuruluşlarının

merkezlerinin 1/3’ünü, İstanbul merkezlidir.416

2008 yılı itibarı ile Türk televizyon işletmeleri örgütsel alanında Uzan Grubu, Ciner

Grubu ve İhlas Grubunun rolleri azalmış, yerlerini yabancı sermayeli yatırımlar, Çalık

Grubu ve devlet almış, Doğan Grubunun medya alanındaki payı artmıştır. Devletin

örgütsel alanda gerek kamu televizyonlarına (TRT televizyonları) sahip olması, gerekse

TMSF’ye devredilen medya işletmelerini geçici süreyle yönetmesi (bu zaman dilimi

Kral TV’de olduğu gibi 4 yıla varmaktadır) nedeniyle rakip işletme olarak da önemli

rolleri vardır. Özel televizyon işletmelerinin kuruluş yıllarında TRT’den yönetici ve

çalışan sağlaması nedeni ile önemli bir aktör olarak rol oynadığı bilinmektedir. Ayrıca

haber kaynağı bakımından hükümetin TRT’de daha çok temsil edilmesi de ayrıca diğer

kanallara göre devlet yönetimindeki kanallara bir üstünlük sağlamaktadır.

416 Sedat Çöloğlu, “Şimdi Tahsis Zamanı”, http://www.videograph.com.tr/web/detay.asp?id=347

77

Tablo 2.1.

 2008’de Türkiye’deki Ulusal ve Bölgesel Televizyon Kanalları

Kaynak: “Yaygın Televizyonlar,”
http://www.byegm.gov.tr/TURKBASINI/turkbasini/televizyon.htm; Erişim Tarihi: 08.01.2009

2008 yılı itibarıyla Türkiye’de TRT’nin televizyon kanalları haricinde 24 ulusal, 16

bölgesel ve 224 yerel televizyon kanalı vardır. Kablolu TV sisteminde 76 televizyon

kanalı bulunmakta olup, 11 tanesi yabancı ülke kanalları, 37 tanesi ulusal, 22 tanesi

yerel kanaldır. Türkiye’de kablolu TV abone sayısı 1 milyon 82 bin kişidir. 19 ilde

kablolu TV hizmeti verilmektedir. Beş adet ödemeli kanal mevcuttur (bunlardan dört

adeti bir sayısal uydu platformunda bulunmaktadır). Yedi sayısal uydu platformunun

kuruluş hazırlıkları yapılmaktadır. TRT, İstanbul, Ankara ve İzmir gibi başlıca

şehirlerde sayısal karasal yayınların pilot uygulamalarını başlatmıştır.417 Türksat 1-C

uydusundan 183 kanal yayını iletilmektedir.418

Devlet televizyonları sayısında da son dönemde artış yaşanmaktadır. TRT 6’dan sonra 1

Ocak 2009’da TRT Anadolu kurulmuştur. Kanalın genellikle Anadolu yöreleri hakkında

bilgi vermesi beklenmektedir. TRT 6, Kürtçe, Arapça, Zazaca, Farsça gibi dillerde yayın

yapmaktadır. TRT’nin 2008 itibariyle sahip olduğu diğer kanallar; TRT 1, TRT 2, TRT

3, TRT 4, TRT Türk, TRT Gap, TRT Çocuk’tur.419 Devlet kanallarında bölge, ırk ve

izleyici temelinde tematikleşmeye gidildiği görülmektedir.

417 “Özet Olarak Türkiye’de Yayıncılık Sektörü,”
http://www.rtuk.org.tr/sayfalar/DosyaIndir.aspx?icerik_id=0004e97a-0664-41cf-b83c-e636c7de1868,
Erişim Tarihi: 29.12.2008
418 http://www.turksat.com.tr/kanallistesi/kanallar.php, Erişim Tarihi: 29.12.2008
419 İhsan Dörtkardeş “TRT 6 Dışında Kürtçe Yayın Yapan 14 Kanal Var,”
 http://www.milliyet.com.tr/Siyaset/SonDakika.aspx?aType=SonDakika&ArticleID=1041652;
http://www.trt.net.tr/TV/TvAna.aspx , Erişim Tarihi: 06.01.2009

Kapsama alanı Adı (Logo)
Ulusal 24 Haber, Ata TV, ATV, Cine 5, CNBC-e, CNN Türk , DIGITURK, FlashTV,

Fox TV, Haber Türk, Kanal 1, Kanal 7, Kanal D, Kanaltürk, Meltem TV,
NTV, Samanyolu TV, Show TV, SkyTürk, Star TV, TGRT Haber, TRT, TV8,
TVNET

Bölgesel Kanal A, Ege TV, Karadeniz TV, Kon TV, Doğu TV, Egem TV, Kaçkar TV,
Kordon TV, Mesaj TV, Marmara TV, Kanal Türk, Rize TV, Mavi Karadeniz,
TRT GAP, Kanal 5, Kadırga TV, Showroom

78

2008’de kanalların dağılımında uydudan ve kablolu TV’den yayınların arttığı; kanal

sayısının aşağı yukarı sabitlendiği; fakat tematik kanal sayısında artış olduğu tespit

edilmektedir. Tablo 2.2’de Türkiye’de yayın yapan tematik kanalların dökümü yer

almaktadır. Tematik kanallar hedef kitleye, ilgiye, dini görüşe göre farklılaşmaktadır. 18

tane müzik kanalı, 17 tane spor kanalı, 10 tane çocuk kanalı, 13 haber kanalı, 19 dizi ve

sinema kanalı, 8 çeşitli konularda belgesel kanal, 15 dini içerikli yayın yapan kanal ve

çeşitli konularda yayın yapan tematik kanallar bulunmaktadır. Spor, müzik, sinema ve

dizi kanallarının çokluğu; kanalların eğlence içerikli yapılandıklarını göstermektedir.

Dini içerikteki kanalların sayısındaki artış dikkat çekicidir.

Ek 18’de yerel televizyon kanallarının yörelere göre dağılımı yer almaktadır. Her ilde

(birkaç il dışında) mutlaka bir yerel kanal bulunmaktadır. 33 yerel kanalı ile Ankara ilk

sırada iken; 11 kanal ile Antalya, 8 kanal ile Adana, 7 kanal ile Bursa en çok yerel

kanala sahip illerdir. Bu iller politikanın merkezi olmaları, ulaşım yolları üzerinde

olmaları, sanayi bakımından kalkınmış olmaları veya turistik merkezler olmaları gibi

nedenler ile kanallarının elde edebileceği potansiyel reklam geliri diğer illere göre

yüksek olan yerlerdir. Kanal isimlerinde il plakaları, ilin ismi, ilde yer alan dağ, göl gibi

tanınmış coğrafi unsurları yer almaktadır. Neredeyse tüm illerde plaka numaraları bir

kanala isim olarak verilmiştir. Bu da isimlerde sembolik eşbiçimliliğin olduğunu

göstermektedir.420

420 Glynn ve Abzug, 268.

79

Tablo 2.2.

 2008’de Türkiye’deki Tematik Televizyon Kanalları

Tematik/ türü Kanalın Adı
Müzik Ayna TV, D Dream, Dream Türk, MTV Türkiye, Gala, Viva, Genç

TV, Kral TV, Mavi Karadeniz (Müzik, Bölgesel) Tatlıses TV,
Number One, On Plus, Power Türk, Supersport, Türkspor (Müzik,
Spor), Yıldız TV, Türk Ç, Vatan TV (Belgesel, Müzik)

Spor BJK, TRT 3, D Spor, ESPN (Amerikan Sporları), ESPN Classic
(Klasik Spor), Eurosport, Eurosport 2, FB TV, Fox Sport, Futbol
Smart, Lig TV, GS TV, NBA TV, Ntvspor, Sport Max, Tay TV, TJK
TV

Çocuk Cartoon Network (Warner Co.), Yumurcak TV (Samanyolu
Grubunun), Nickelodeon (Viacom), Jojo (D Smart), Jetix (Walt
Disney Co.), Jetix Play (Walt Disney Co.), Disney Channel (Walt
Disney Co.), TRT Çocuk (TRT), D Çocuk (Doğan Grubu), Kids Co

Haber CNN Türk, TRT 2 (Haber, Kültür), TV 8(Haber, Kültür), CNBC-E
(Ekonomi, Sinema, Dizi), NTV, NTV Avrupa, Samanyolu Haber,
SKY Türk , TGRT Haber, Expo Channel, Haber Türk, Ulusal Kanal,
Euro Türk (Haber, Oyun), Business Channel, Kanal 24

Dizi, Sinema Comedymax, Comedy Smart, Cool Smart, D Max (Dizi), D
Yeşilçam, Dizimax (Dizi), e2 (Dizi), Fox Life, Fox Crime, Goldmax,
Goldmax 2, Hallmark Channel, MGM Movies, Moviemax,
Moviemax 2, Movie Smart, Movies 24, TNT, Kulil TV

Belgesel Animal Planet (Hayvan Belgeselleri), Discovery Channel, Footschool
TV (Futbol Belgeseli), İz TV, National Geographic Channel, National
Geographic Wild, Dog TV, History Channel

Eğitim, Kültür, Sanat TRT 4, TRT GAP, Ulusal Kanal (Haber-Kültür Sanat-Yorum-
Belgesel), Z TV (Ders Kanalı)

Dini Kanal 7, Samanyolu TV, Mesaj TV, Selam TV, Mehtap TV, TV5,
Meltem TV, MPL, Su TV, Cem TV, Dem TV, Düzgün TV, Yol TV
(Müzik), Ülke TV (Haber, Yorum), Hilal TV,

Diğer S'nek (Gençlik Kanalı), Türk Shop (Alışveriş, Tanıtım), Teknoloji TV
(Bilgi, Yarışma), Emlak TV, Fashion TV (Moda), Fashion One
(Moda), World Fashion Channel (Moda), FX (Erkek Kanalı),

Kaynak: http://www.hyper.com.tr; http://www.gazetelerweb.com/televizyonlar.html,
http://www.digiturk.gen.tr, http://www.dsmart.com.tr, Erişim Tarihi: 06.01.2009

2.1.3. YASAL DÜZENLEYİCİ AKTÖRLER

Devlet, pek çok yönü ile televizyon işletmesi örgütsel alanının düzenlenmesinde

etkilidir. Yasa, yürütme ve yargı organları, düzenleyici aktörler, haber kaynağı

oluşturması, yönetimdeki liderin kimliği ve ülkenin yönetim yapısı gibi pek çok unsuru

ile devlet medya alanınının düzenlenmesinde etkilidir. Burada yasal düzenleyici

aktörlerin, alana etkilerine kısaca değinilmektedir.

80

Görsel işitsel iletişim alanı idarenin düzenleme, denetleme, izin ve yaptırım uygulama

yetkilerinin egemen olduğu bir alandır.421 Sınırlı sayıdaki kanalların en etkili ve verimli

kullanılması; radyo ve televizyon yayınları için ayrılmış olan frekans spektrumunun,

aynı anda sınırlı sayıda vericinin yayın yapmasına olanak vermesi; bunun için de frekans

planlaması yapılması gereği, düzenleme yapılması için önemli bir gerekçe sunmaktadır.

Radyo ve televizyon yayınları için tahsis edilen frekanslar bir kamu malı olduğu için

bunları kullanan kurumların da kamu yararını gözetmesi gereğine inanılmaktadır.422

Düzenleyici kurulların ortak özelliği; yayıncılık alanını düzenleyen kurallar koymak,

bunları uygulamak ve yayıncılık sistemini denetlemektir. Kurallar ve denetim, radyo ve

televizyonların teknolojik altyapı yeterliliği ve kapsama alanları, yoğunlaşma karşıtı

iktisadi yapılanmaları, reklam ve programlara ilişkin uyulması gerekli olan ilkeler

üzerinden uygulanmaktadır. Üst kurulların görevleri sırasında yaptıkları müdahale

biçimlerini; yayın kuruluşlarının üst düzey yetkililerini atamak, yayın lisansı vermek,

frekans tahsisi yapmak; kural koymak, standartları belirlemek; kendi yayın izlemeleri

sonucunda veya şikayetler üzerine yapılan değerlendirmelerle cezai müeyyide

uygulamaktadır.423 Yani düzenleyici kuruluşlar yayıncılık alanında pazarı ve bu

pazardaki rekabeti yönlendirmektedir.424

Medya sektöründe yapılan denetleme türleri; formal denetim ve informal denetim olarak

iki grupta toplanmaktadır. Formal denetim; örgüt düzeyinde denetim ve yargı denetimi

şeklinde yapılmaktadır. İnformal denetim ise basın konseyleri, ombudsmanlık,

yayıncının denetimi ve halkın denetimi yoluyla yapılmaktadır. Formal denetim; yasalara

uygunluk açılarından ilgili kuruluşun yapı, süreç ve eylemlerinin denetlenmesidir. Örgüt

düzeyinde denetim; FCC, CSA, ITC ve RTÜK gibi kurullar aracılığı ile frekans

tahsisinden, yayınların kontrol ve denetimine kadar uzanan aralıkta denetlenmesidir.425

Türkiye’de radyo televizyon yayıncılığı alanında yapılan ilk düzenleme 1 Mayıs 1964’te

yürürlüğe giren 1961 Anayasası’nın 121.maddesine dayanılarak çıkarılan 359 Sayılı

Yasadır. 1982 Anayasası’ndan sonra çıkarılan 2954 Sayılı “Türkiye Radyo ve

421 Darendeli, 4.
422 Işık, 66-76.
423 Kejanlıoğlu ve Diğerleri, “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 99.
424 Haluk Geray, İletişim ve Teknoloji, (Ankara: Ütopya, 2003), 76.
425Işık, 80-96.

81

Televizyon Kanunu” Türkiye’deki tüm radyo ve televizyon yayınlarını kapsamaktadır.

Bu yasa kapsamında radyo ve televizyon yayıncılığı devlet tekelindedir. 3984 Sayılı

Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun, 13.04.1994’te

TBMM’nin onayından geçmiş ve 20.04.1994’te Resmi Gazetede yayımlanarak

yürürlüğe girmiştir. 3984 Sayılı Yasa’nın birçok hükmü hem TRT, hem de özel radyo ve

televizyonlar için birlikte geçerlidir. Bu yasanın amacı, radyo ve televizyon yayınlarının

düzenlenmesi ve Radyo ve Televizyon Üst Kurulu’nun kuruluş, görev, yetki ve

sorumluluklarına ilişkin esas ve usulleri belirlemek olarak açıklanmıştır. 3984 Sayılı

Yasa ile özel mülkiyetli radyo ve televizyon yayıncılığı serbest olmuştur. Yasa

yürürlüğe girdikten sonra 1 Mayıs 1994 tarihinde Avrupa Sınırötesi Sözleşmesi de

uygulamaya konulmuştur.

Türkiye’de yayıncılık alanında ilk düzenleyici kurul olarak 1983 yılında çıkarılan 2954

Sayılı Türkiye Radyo ve Televizyon Yasası ile Radyo ve Televizyon Yüksek Kurulu

(RTYK) kurulmuştur. RTYK’nın 1989’da başlayan kablolu televizyon, TRT

vericilerinin PTT’ye devri ve belediyelerin çanak antenlerle uydu yayınları iletmeleri ve

1990 yılında yasalara aykırı bir şekilde kurulan özel televizyonlar nedeni ile örgütsel

alanda rolü artmıştır.426

3984 Sayılı Yasa ile düzenleyici kurul olarak Radyo ve Televizyon Üst Kurulu (RTÜK)

kurulmuştur. 3984 Sayılı Yasa 2002, 2004 yıllarında bazı değişiklikler geçirmiş;

özellikle medya kuruluşlarının sahipliği konusunda yenilikler değiştirilen maddelerde

yer almıştır. Yasada RTÜK’ün kuruluşu, üye seçimi, üyelerin görev süresi, görev ve

yetkileri, mali kaynakları düzenlenmiştir. RTÜK mali kaynakları, radyo ve televizyon

kuruluşlarının her takvim ayında yayınladıkları reklamlar nedeni ile tahakkuk eden brüt

reklam gelirlerinin %5’idir.427

RTÜK’ün yasada belirtilen görev ve yetkileri dört kategoride toplanmaktadır. Bunlar,

düzenleme getirme, kural koyma; denetim ve yaptırım yetkisi; idari, mali ve izinle ilgili

örgütsel nitelikte görevleri; kamuoyu araştırmaları yapmak, yaptırmak ve uluslararası

426 Kejanlıoğlu ve Diğerleri, “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 110-111.
427 http://www.rtuk.org.tr

82

alanda devleti temsil etmektir.428 Frekans planlaması Telekomünikasyon Kurumu

tarafından yapılacak olup; Haberleşme Yüksek Kurumu’nun onayı ile diğer iki kurum

gerçekleştirecektir.429 RTÜK yayıncılık alanının planlı gelişimini örgütleyen,

yoğunlaşmalara, ayrıcalıklı siyasi ve ekonomik konumlanmalara karşı düzenleme

getiren bir kurumdan ziyade yayın içeriklerini kontrol eden, sansürcü bir kurum gibi

işlev görmektedir. RTÜK asli işlevlerinden olan frekans tahsisi yapmak ve yayın

lisansları vermek işlevlerini henüz gerçekleştirmiş değildir.430 Yani şu an yayın yapan

tüm özel kanallar illegaldir.

RTÜK, televizyon yayıncılığı örgütsel alanında etkin bir aktördür. Yayıncılık alanına

gerek çıkardığı yönetmelikler, gerek uyguladığı cezai müeyyideler ile sürekli müdahil

olmaktadır. 2005 yılı içerisinde RTÜK tarafından verilen cezalara göz attığımızda, 3984

Sayılı RTÜK Yasası’nın çeşitli hükümlerine dayanan 19 farklı başlık altında çeşitli

radyo ve televizyon istasyonlarına toplam 285 ceza vermiştir. Bunların 186'sı uyarı, 64'ü

savunma istemi, 30'u program durdurma, 4'ü para cezası ve 1'i de yayın durdurmadır.431

1998 yılında RTÜK bünyesinde 178 Alo RTÜK hattı oluşturulmuştur. Bu hat, izleyiciye

dilek, şikayet ve isteklerini iletebileceği bir üst merciye ulaşma olanağı sunmaktadır.

Ayrıca, yayıncı ve reklam veren için veri sağlamaktadır.432 178 Alo RTÜK servisi ilk

altı ayda 4 bin 70 kişiden 6 bin 430 şikayet almıştır. Bunlardan 5 bini aşkını ulusal

televizyon kanalları hakkındadır.433

Türkiye’de Rekabet Kurulu, televizyon işletmesi örgütsel alanında etkili olan

aktörlerden biridir ve 2000 yılından bu yana medyadaki yoğunlaşmanın önünde bir

engel oluşturmaktadır. 1994 yılında çıkan 4054 Sayılı Rekabetin Korunması Hakkındaki

Kanun ile kurulması kararlaştırılan Rekabet Kurulu, üç temel konuda karar yetkisine

sahiptir. Kurul, “rekabet ihlalleri”, “muafiyetler” ve “birleşmeler ve devralmalar”

konularında karar verme yetkisine sahiptir.434

428 Kejanlıoğlu ve Diğerleri “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 114-116.
429 Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve ve Türkiye Örneği,” 271.
430 Kejanlıoğlu ve Diğerleri “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 134.
431 Bülent Tellan, “Türkiye'de Medya Endüstrisi”, http://www.harb-
is.org.tr/media%5Cnisan06dosya6.doc, Erişim Tarihi: 09.01.2009
432 http://www.rtuk.org.tr/sayfalar/IcerikGoster.aspx?icerik_id=438adebb-ecf6-4456-bffd-effcd7e0e3dd,
Erişim Tarihi: 09.02.2009
433 Şahin, 15.
434 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 181.

83

Reklamcılık alanında düzenleyici bir aktör olarak (1995 tarihinde çıkarılan Tüketicinin

Korunması Hakkındaki Kanun’un hükümlerine dayanılarak) Reklam Kurulu

kurulmuştur. Reklam yayınlarını denetlemede Reklam Kurulu ve RTÜK yetkilidir.

Reklam Kurulu, Sanayi ve Ticaret Bakanlığı’na bağlı olarak görev yapmakta,

tüketiciden ve rakip firmalardan gelen şikayetler veya kendi tespitleri sonucunda

reklamları denetlemekte, firmalara, reklam ajanslarına ve mecra kuruluşlara yönelik

düzeltme, durdurma ve para cezası gibi yaptırımlar uygulamaktadır.435 Reklamların

denetlenmesinde görev alan bir diğer kurum da Reklam Özdenetim Kurulu (RÖK)’dür.

Reklamcılar Derneği öncülüğünde 1994 yılında kurulan kurul, sektör mensuplarını

temsil etmekte, reklamlarla ilgili şikayetleri değerlendirmekte ve istenildiğinde

danışmanlık hizmeti vermektedir.436

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) medya gruplarının bankacılık

sektöründe yatırımları olması nedeni ile Türkiye’de televizyon örgütsel alanında önemli

bir aktördür. Bankalar Kanunu'nda yapılan değişiklik ile Tasarruf Mevduatı Sigorta

Fonu'na, batan bankaların sahiplerinin şirketlerine el koyma yetkisi verilmiştir. 31

Ağustos 2000 yılında kurulan BDDK ile Merkez Bankası ve Hazine müsteşarlığı

arasında imzalanan bir protokolle Merkez Bankası ve Hazine’nin bankacılıkla ilgili

yetkileri ve TMSF’de bulunan batık bankaların yönetimi BDDK’ya devredilmiştir.

BDDK’nın kurulması ve daha öncesinden başlayan bankalara devlet tarafından el

konularak Tasarruf Mevduatı Sigorta Fonu (TMSF)’na devredilmesi sonucunda medya

şirketlerine el konulması büyük medya devlerinin çöküşünü hızlandırmıştır. Bu durum

medya alanında yeni güç dengeleri oluşturmuştur. Devlet, BDDK ve TMSF gibi

düzenleyici kurulların müdahaleleri sonucunda medya alanında baskın aktörlerden biri

haline gelmiştir.

Greenwood ve arkadaşları meslek birliklerinin örgütsel alanın değişimindeki rolünü

vurgulamıştır. Meslek birlikleri, meslek içindeki müzakereleri yöneterek ve uzlaşma

sağlayarak örgütlerin eşbiçimlilik sürecine katkı yapmaktadır. Radyo Televizyon

Sahipleri ve Yayıncıları Derneği, sinema sektöründeki dernek, vakıf ve sendikalar

435 Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları Kim
İster?,” 222.
436 Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları Kim
İster?,” 223.

84

(SESAM, SODER, FİYAP, FİLMYÖN, TÜRSAV, TÜRKSAK), müzik sektöründeki

dernek ve vakıflar (MESAM, MÜYAP, POPSAV), Reklam Ajansları ve Reklamcılar

Derneği, Reklam Verenler Derneği gibi sivil toplum örgütleri yayıncılık alanında

kurumsallaşmanın yerleşmesinde etkin olmaktadır.

Karma sistemin uygulandığı ülkelerde özerk kurum veya kurullar yolu ile radyo ve

televizyon alanı düzenlenmektedir. Birleşik Devletler’de FCC, yayın içeriğine,

elektronik iletişim hizmetlerinin fiyat tarifesine ve mülkiyet yapısına ilişkin

düzenlemeler yapmakla yükümlüdür.437 Birleşik Devletlerde 1996 yılında çıkarılan

Telecommunications Act ile medyada sahiplik ilişkisi yeniden düzenlenmiş ve medyada

sahiplikte büyük serbestlikler getirilmiştir.438

Avrupa’da yayıncılıkta tek bir model uygulanmamaktadır. Bütün ülkelerde düzenleyici

varlığın tarafsızlığı ilkesi kabul görürken; bazı ülkeler bunu net olarak

desteklememektedir.439 Almanya’da anayasa çerçevesinde kalmak suretiyle yayıncılıkla

ilgili düzenlemeler ve denetlemeler her eyaletin kendisine bırakılmıştır. Almanya’da 15

Eyalet Medya Kurulu bulunmaktadır. Eyalet Medya Otoriteleri; Düzenleyici Yayıncılık

Otoriteleri Birliğini oluşturmuştur. Fransa’da 1989 yılında Görsel-İşitsel Yüksek

Konseyi (CSA) kurulmuştur. CSA yerden, uydudan ve kablodan yayın yapan tüm görsel

işitsel sektörden sorumludur. İngiltere’de 1990 yılında Bağımsız Televizyon Komisyonu

(ITC)’nu kurulmuştur. ITC, uydudan TV yayını ve kablolu televizyondan sorumludur.440

2003 yılında çıkarılan İletişim Kanunu ile iletişim alanındaki tüm komisyon ve

kurulların yetkileri yeni kurulan OFCOM (Office of Communications)’a

devredilmiştir.441 İtalya’da 1990 Yasası’na dayanılarak özel yayıncılık ve kamu

yayıncılığında yüksek otorite olarak Garantör Ofisi kurulmuştur. 1997 yılında çıkarılan

437 D. Beybin Kejanlıoğlu, Gülseren Adaklı, Sevilay Çelenk, “Yayıncılıkta Düzenleyici Kurullar ve
RTÜK,” Medya Politikaları. Türkiye’de Televizyon Yayıncılığının Dinamikleri, der . D. Beybin
Kejanlıoğlu ve Diğerleri, (Ankara: İmge Kitabevi, 2001), 94.
438 Herbert H. Howard, “The 1996 Telecommunications Act And Tv Station Ownership: 1 Year Later,”
The Journal Of Media Economics 11 (3), (1998): 21-32.
439 Mark Thompson, “Television In Europe,” The Political Quarterly, Vol 77, No: 1, (January-March
2006): 125.
440 Kejanlıoğlu ve Diğerleri, “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 100-105.
441 Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve ve Türkiye Örneği,” 265

85

bir yasa ile kurulan İletişim Garanti Otoritesi 1998 yılında faaliyete geçmiştir. Bu yeni

kurum telekomünikasyon, yayıncılık ve yazılı basında söz sahibidir.442

Avrupa Birliği, yayıncılık alanına politika belirleyen bir aktör olarak girmektedir. Birlik

politikaları; Avrupa’da uluslararası bir pazar ve güçlü medya kuruluşları yaratmaya

yönelmekte ve bu doğrultuda üye devletleri etkilemektedir. AB’nin 1989 yılında

çıkardığı Sınırsız Televizyon Yönergesi üye devletlerin liberalizasyonu için bir çerçeve

sunmaktadır. Roma Anlaşmasının 81-89. maddelerinde ve 2004 tarihli Birleşme

Tüzüğünde AB piyasalarında etkin bir biçimde çalışması, yoğunlaşmanın ve baskın

durumun kötüye kullanılmasının önlenmesi yönünde düzenlemeler bulunmaktadır. 2004

tarihli tüzük; komisyona birleşme ve satın almaları ön denetime tabi tutma hakkı

vermektedir. Ancak komisyon ekonomik anlamda belirli büyüklükteki ve/veya birden

fazla üye devleti ilgilendiren birleşme ve satın almalar konusunda yetkilidir. Bunun

dışındaki birleşme ve devralmalar üye devletin ulusal makamının denetimine bağlıdır.443

Yayıncılık alanında faaliyet gösteren uluslararası örgütler; Uluslararası

Telekomünükasyon Birliği (ITU-International Telecommunication Union); Avrupa

Yayın Birliği (EBU); Eurovision; Eurovision News; Avrupa ve Doğu Bloku Ülkeleri

Yayın Birliği (OIRT); Asya Yayın Birliği (ABU); Afrika Ulusal Radyo ve

Televizyonlar Birliği (URTNA); Arap Devletleri Yayın Birliği (ASBU); İslam Ülkeleri

Yayın Birliği (İSBO)’dir.444

2.1.4. TÜKETİCİLER

Klute, medya tüketicilerini dört grupta sınıflandırmaktadır. Buna göre medya (aynı

zamanda bir televizyon işletmesi) tüketicileri; izleyiciler, medya içeriğini kontrol

edenler, medyanın ürününü ara mal olarak alıp aynen veya dönüştürerek aktaran

üreticiler ve medyaya uydu, kablo, telefon hizmeti vererek gelir sağlayan kuruluşlar ve

reklam verenlerdir.445

442 Kejanlıoğlu ve Diğerleri, “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 99-106.
443 Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve Ve Türkiye Örneği,” 258-263.
444 Aziz, Radyo Ve Televizyona Giriş, 43-49.; Gökçe, 47-48.
445 Klute, 409.

86

Şekil 2.3.

Medya Tüketicileri

Kaynak: Klute, 409.

Televizyon ürünlerini tüketenler izleyiciler iken; televizyonların asıl müşterileri

reklamcılardır. Televizyon programlarının içeriği, mümkün oldukça çok izleyiciyi

çekerek onların reklamcılara pazarlanması fikrine göre oluşturulmaktadır.

2.1.4.1. İzleyiciler

Televizyon izleyicisi, televizyon içeriklerini kendi özel alanında tüketen izleyicidir.

Televizyon izleyicisi en küçük birimi çoğu akademisyen tarafından birey olarak değil de

aile izleyicisi olarak kabul edilmektedir.446 Televizyonlarda en yüksek izleyiciye ulaşma

motivasyonu, televizyon programlarının hedef kitlesini genel kamu olarak planlamayı

dayatmaktadır. Genel kamu, kültürel, ekonomik ve toplumsal göstergelerin en düşük

ortak paydası olan bir kitledir.447 Popüler kanallar; genel kamuya ulaşmayı hedeflerken;

tematik kanallar niş pazarlama yaptıkları için özellikli izleyiciye ulaşmak

istemektedirler. Dijital teknolojideki yakın zamandaki yenilikler hedef izleyiciyi

bölümlendirmiştir.

446 Sevilay Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde
Eleştirel Bir İnceleme,” (Doktora Tezi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü Radyo
Televizyon Sinema Anabilim Dalı, 2003), 90.
447 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 333.

KONTROL EDENLER
Reytingler
İzleme ve medya-gözlem
etkinlikleri
Tüketici örgütleri
Sivil örgütler

İZLEYİCİ
Program mesajı
Enformasyon
Eğitim
Kültür

TÜKETİCİ
Lisans ücreti
Yayın vergisi
Kablo ücreti
Uydu ücreti
Telefon maliyeti
TV ve internet
pazarlaması
Hedef grup
reklamcılığı

MEDYA TÜKETİCİLERİ

ÜRETİCİ
İnteraktif medya
Topluluk medyası
İnternet
Programlara katılım
Haberlerin parçası

87

Televizyonun tüketicileri arasında tüketme alışkanlıkları bakımından cinsiyet temelli

bazı farklılıklar vardır. Örneğin kadınların ve erkeklerin televizyon izleme biçimleri

farklıdır. Hatta çalışan kadınlar ile ev kadınlarının izleme alışkanlıkları farklıdır.

Televizyon izleme zamanlarındaki farlılık yanında, kadın ve erkeklerin izledikleri

programlar da çoğu zaman biribirinden farlıdır.448

Türkiye’de özel televizyon kanalları izleyicisini, reklam ve duyuru stratejileri

aracılığıyla müşteri veya tüketici olarak konumlandırmaktadır.449 Head ve Sterling,

televizyon kanalı ve hedef izleyici kitle ilişkisinde ticari kanal yayıncılarının,

reklamcıların ulaşmayı istediği hedef kitlenin ilgisini çekmeyi istediğini ifade

etmektedir. Genel yayıncı, reklamcının istediği izleyici kitlesine ulaşmak için,

reklamcının sattığı ürünü satın almaya istekli büyük kitle içindeki altkümeye çekici

gelecek programı seçmek olan hedefleme stratejisini uygulamaktadır. Genel yayıncılık

televizyon ağı, en geniş izleyici grubu olan bekarları ve 25-54 yaş arası kadın izleyicileri

yaygın olarak hedeflemektedir. İzleyici demografik (yaş ve cins) ve/veya fizyografik

(yaşam tarzı ve ilgileri) olarak tanımlanmaktadır. 18-34 yaş arası kadınları hedeflemek

demografik bir amaç iken; spordan hoşlananları hedeflemek fizyografik bir amaçtır.450

Ticari televizyon şebekelerinde rekabet iki taraf arasında olmaktadır. Bir tarafta reklam

geliri için yapılan bir savaş vardır. Artan izleyici varlığı reklamcının şebekelerdeki yayın

süresine olan talebini yükseltmektedir. İzleyici ise talep ettiği programların

yayınlanması için rekabet etmektedir. Kanallar izleyici talebini karşılamak için özel

olayların yayınlanmasında büyük meblağlar ödemektedir. Örneğin CBS, 1990’da Major

Basketbol Ligi’nin yayın hakları nedeniyle neredeyse iflas etmektedir.451

448 Ceyda Ilgaz Büyükbaykal, “Globalleşen Dünyada Televizyon Endüstrisi ve Tüketicileri,” Akademi
İletişim, S. 4, (Kış 2006): 29.
449 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel Bir
İnceleme,” 184.
450 Sydney W. Head ve Christopher H. Sterling, Broadcasting In America, Sixth Ed., (Boston:
Houghton Mifflin Company, 1990), 276.
451 Pepall ve Richards, 238.

88

2.1.4.2. Reklam Verenler ve Reklam Ajansları

Postmodern tüketici toplumu olarak görülen 1990’larda tüketim toplumunun temel

taşıyıcısı olarak reklamlar görülmektedir.452 Bu dönemde iletişim araçlarının

uluslararasılaşması, özelleşmesi ve kapitalizmin dünya genelinde egemenliğini kabul

ettirmesi ile reklamcılık sektörü zirveye çıkmıştır. Neoklasik yaklaşımda reklama en çok

ihtiyaç duyulan yapı oligopol pazarlardır. Oligopol pazarlarda katılımcıların her biri

pazarı kendi doğrultusunda etkilemek amacıyla yüksek oranda reklam faaliyetinde

bulunmaktadır. Ayrıca oligopol piyasalarda ürün çeşitlendirilmesi yoğun olduğu için

marka bağımlılığı yaratmak amacıyla reklam faaliyetine gidilmektedir.453 Kitle iletişim

araçlarının bütünüyle ticarileşmesi ile bu mecraların finansmanı doğrudan reklamlara

bağlanmıştır. Bu nedenle kitle iletişim araçlarının reklam dışındaki içerikleri de

reklamcılık sektörü tarafından belirlenmektedir.454

Bir reklam kampanyasının amacına ulaşması, hedef kitle ile buluşmasında reklam

ortamı önemlidir. Reklam ortamı, mesajla hedef kitlenin buluştuğu yerdir. Günümüzde

reklam ortamı çok çeşitlenmeye gitmiştir. Televizyon geniş kitlelere seslenen bir reklam

ortamı sunmaktadır.455 Kablolu ve dijital televizyon kanallarının kullanımının artması ile

hedef kitlelerin spesifik ilgi alanlarına yönelik kanallar açılmaktadır. Bu da reklam

verene hedef kitlesini daha iyi yakalayabilme fırsatı vermektedir.456 Örneğin çocuk

ürünleri çocuk kanallarında; giysi, makyaj malzemesi reklamı moda kanalında

gösterilmektedir.

Diğer televizyon içeriklerinin maliyeti üretim sırasında gerçekleşirken, reklam metinleri

hem üretimleri hem de yayın süreleri içinde maliyete konu olmaktadır. Reklamların her

saniyesinin yayınında reklam veren firma için büyük bir maliyet vardır.457 Reklam

pazarlama stratejisi, ülkeler arasında ve yayın kuruluşları arasında farklılık

452 Müge Elden, Özkan Ulukök ve Sinem Yeygel, Şimdi Reklamlar, (İstanbul: İletişim, 2005), 88-89.
453 Haluk Geray, “Kitle İletişiminde Reklamcılık,” İletişim Ağlarının Ekonomisi Telekomünikasyon,
Kitle İletişimi, Yazılım ve İnternet , Der Funda Başaran ve Haluk Geray, (Ankara: Siyasal Kitabevi,
2005), 141.
454 Cem Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları
Kim İster?,” Medya Politikaları. Türkiye’de Televizyon Yayıncılığının Dinamikleri, D. Beybin
Kejanlıoğlu ve Diğerleri, der., (Ankara: İmge Kitabevi, 2001), 208.
455 Elden, Ulukök ve Yeygel, 97.
456 Elden, Ulukök ve Yeygel, 365.
457 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel Bir
İnceleme,” 87.

89

göstermektedir. Reklamın pazarlanması, genellikle ulaşılan izleyicinin boyutuna göre

olabileceği gibi düz fiyatlama da olmaktadır. Düz fiyatlamada örneğin her bir 30 saniye

için sabit bir fiyat vardır. Reklam, izleyici boyutuna göre satıldığında yayıncının reklam

için rating oranlarına bakarak belirli büyüklükte ve bir demografideki gruba ulaşacak

şekilde gerekli zamanı ayırması gerekmektedir.458

Show TV Halkla İlişkiler Birimi yöneticisi reklam tarifesini zamana göre ve programa

göre belirlediklerini; zamana göre tarifenin de bronz, gümüş ve altın adlarıyla

sınıflandırıldığını belirtmiştir.459 Zamana göre reklam tarifeleri bronz tarife (sabah ve

gece yarısı), gümüş tarife (prime time öncesi ve sonrası yakın zaman) ve altın tarife:

prime time: 19:00-23:00 arasıdır. Programa göre tarifede ise haber merkezdedir. Haberin

önü ve sonu çok değerlidir.

Birleşik Devletler’de reklamcı ve program yapan arasında sağlıklı bir bağ şeklinde bir

düzenleme asla yapılmamaktadır. Televizyonun çıkışından bu yana çoğu program kararı

reklamcının talepleri ve baskısına yanıt verecek şekilde alınmaktadır. Reklamcının

amaçları ve öncelikleri yayınlanan programa yansırken; en az seviyede izleyici istekleri

yansımaktadır. Reklamcı özel izleyici türlerinin dikkatini çekmede başarılı olan

programları finanse etmeyi istemektedir. Ekonomik olarak ilgi çekmeyen izleyicinin

taleplerinin gerçekleşmesinin çok küçük bir şansı vardır; bu kesim reklamcı için anlamlı

değildir.460

Reklamcı belirli program içeriklerini tercih etmektedir. Çünkü bu tür içerikler

izleyicinin satın alma ihtimalini yükseltmektedir. Reklamcı daha çok sitcomu tercih

ettiğinden şebekelerde daha çok sitcom yayınlanmaya başlamıştır. Reklamcı ağır,

esrarengiz, çatışma bulunan içerikten uzak durmaktadır. Çünkü bu tür programlar

reklamı yapılan ürünün izleyici tarafından satın alınması ihtimalini etkilemektedir.461

458 Geray, “Radyo Ve Televizyon Yayıncılığının Ekonomisi,” 161.
459 Show TV Haber Merkezi, Halkla İlişkiler Ve Hukuk Bürolar İle 20.12.2006’da Yapılan Görüşme.
460 Sylvia Harvey, “Who Rules TV? States, Markets And The Public Interest,” A Companion to
Television , Ed. Janet Wasko, (Blackwell Publishing, 2005), 133.
461 Brown Keith ve Roberto Cavazos, “Why Is This Show So Dumb? Advertising Revenue And Program
Content Of Network Television,” Riview Of Industrial Organization , 27, (2005): 31.

90

Reklam sektörü; müşteri firma, reklam ajansı ve medya reklam biriminin oluşturduğu üç

ayak üzerine oturmuştur. Reklam ajansı, medya işletmeleri ile yaptığı sözleşme gereği

yaptığı iş karşılığı %25’e kadar varan komisyon gelirleri sağlamaktadır. Müşteri firma

reklam ajansına kendi ürünü ile ilgili medya planlaması yaptırmak üzere

başvurmaktadır. Reklam metinleri çoğunlukla reklam ajanslarında istihdam edilen parça

başı ödeme esasına dayalı olarak çalışan profesyonel metin yazarlarınca

yazılmaktadır.462 Reklam ajansı müşteri firma için medya planlamasını yaptıktan sonra

ilgili televizyonun reklam birimi (veya grup televizyonu ise reklamdan sorumlu

kuruluşu) ile görüşerek satın almayı gerçekleştirmektedir.

Televizyon işletmeleri için ratingi maksimize etmek stratejisi, aynı zamanda geliri de

maksimize etmek demektir.463 Reklamcının program arasına 8 dakikada bir, program

içine 20 dakikada bir defa 5 dakikalık reklam alma izni bulunmaktadır. Türkiye’de

reklam kirliliği 2004 yılında iyice artmıştır. Bu dönemde popüler dizilerden olan Kurtlar

Vadisi 63 dakikanın altında reklam almamıştır. 61 dakika süren Bir İstanbul Masalı

dizisi 49 dakika; 54 dakika süren Kınalı Kar dizisi 61 dakika reklam kuşağı almıştır.464

RTÜK reklam sürelerini mevzuata uygun şekilde kısıtlaması yönünde yayıncılara baskı

yapmıştır, bunun üzerine yayıncılar reklam alabilmek için çeşitli yollara başvurmuştur.

Bunlardan bir kaçı; reklam jeneriklerine sponsor alma,465 dizinin özetini ayrı bir bölüm

olarak yayınlama, özel bölüm altında eski bölümlerini yayınlama yoluyla reklam

almadır.

1980’lerden bu yana uzaktan kumanda ve VCR’nin çıkması ile izleyici televizyon

reklamı izlemekten kaçınmış bunun sonucu reklamcının hesabı bozguna uğramış ve

reklam karmaşası daha yaygın hale gelmiştir. Televizyon reklamlarının geleceğine

bakıldığında 3 trend görülmektedir. Bunlar dijital manipulasyon, reklamcının

kontrolündeki televizyon programları ve veri tabanlı pazarlama ve etkileşimli

462 Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel Bir
İnceleme,” 87.
463 Brown ve Cavazos, 19.
464 Geray, “Kitle İletişiminde Reklamcılık,” 156.
465 Open Soiety Institute EU Monitoring And Advocaacy Program Network Media Program, Avrupa’da
Televizyon Düzenleme, Politikalar Ve Bağımsızlık, İzleme Raporu (Türkiye) 2005, 32.

91

televizyonlardır.466 Dijital manipulasyon ile kastedilen teknoloji sayesinde reklam

sembollerinin programın içine yerleştirilmesidir. Sanal reklam, bir tür dijital

müdahaledir. Reklamcının kontrolündeki televizyon programı yapımında; reklamcının

program yapım sürecinin başlangıcında taraf olması, programın içeriğinin

belirlenmesinde aktif rol alması sağlanmaktadır. Böylece ticari mesaj kusursuz bir

şekilde programın içine yerleştirilmektedir. Örneğin otomobil şirketlerinin reklam

verdiği dizilerde şarkı söyleyen üstün arabalar, güzellik ürünleri satan şirketlerin reklam

verdikleri dizilerde süslü kadınların öne çıkması gibi.467 Son trend olan veri tabanlı

pazarlama ve etkileşimli TV ile reklamcının etkileşimli televizyonu bünyesine alması

kastedilmektedir.468

Reklam harcamaları Avrupa ülkelerinde 1980’li yıllarda büyük artış göstermiştir.

İtalya’da görsel işitsel alanda düzensizleştirme sonrasında reklam harcamaları

televizyonlar için %50 sınırını aşmıştır. 1980’lere kadar tüm dünyada reklamcılık

alanında ABD baskınlığı varken, 1980 sonrasında alandaki hegemonyasını paylaşmak

zorunda kalmıştır. Yeni dağılım sürecinde ABD, Japonya, Büyük Britanya ve Fransa

vardır.469 Reklam piyasasının yapılanması; medya şirketlerinin uluslararası alanda

büyümesine yardımcı olmaktadır. USA, Avrupa ve Japonya hala dünya reklam

yatırımlarının %80’ine sahiptir. Yatırımların farklı sektörlerde dağılımında sektörde

büyük bir tekelleşme bulunmaktadır. Yani medyada zaman satın alan şirketler her bir

ülkede daha çok satın alma gücüne sahip olmaktadır. Pek çok ulusal reklamcılık

şirketleri dev çokuluslu şirketlerce satın alınmaktadır. Satın alan şirketler genellikle

New York, Chicago, Londra, Paris ve Tokyo merkezlidir. 1993 yılında bu şehirlerin

reklam yaırımlarından aldığı paylar 25 milyar dolar ile 2.5 milyar dolar araında

değişmektedir. Ençok geliri New York (25 milyar dolar), Tokyo (24 milyar dolar),

Londra 11 mailyar dolar), Paris (8.7 milyar dolar) almaktadır.470 Bu durum reklam

verenlerin uluslararası büyümesinin bir sonucudur.471

466 Matthew P. McAllister, “Television Advertising As Textual And Economic Systems,” A Companion
to Television, Ed. Janet Waske, (Blackwell Publishing, 2005), Blackwell Reference Online, 02 November
2007, 187.
467 Ulaş, 80.
468 McAllister, 187-188.
469 Armand Mattelart, Beyin İğfal Şebekesi, Çev. Işın Gürbüz, (İstanbul: Ayrıntı, 1995), 12.
470 Mattelart, 13.
471 Sanchez-Tabernero, 469.

91

Şekil 2.4.
Medya ve Reklam Veren Arası Pazarlık Gücünün Evrimi

Kaynak: Sanchez-Tabernero Alfonso, “ Issues In Media Globalization,” Handbook Of Media Management And Economics, Ed. Alan B. Albaran,
Sylvia M. Chan-Olmsted ve Michael O. Wirth, (Routledge, 2005), 470.

Önceki Durum:
Aracısız Piyasalar Ve Yoğunlaşma Yok

Mevcut Durum:
Yüksek Düzeyli Yoğunlaşan Piyasalar

Medya
Medya

Reklam veren
Reklam veren

Satın alma

Birleşme

Medya satın
alma şirketi

Reklam
ajansı

Birleşme

Reklam
ajansı

Satın alma

Medya satış şirketi

92

93

Şekil 2.4’de medya ve reklam verenler arasındaki pazarlık gücünün evrimi yer

almaktadır. Buna göre medyada eski görünüm ile yeni görünüm karşılaştırılmaktadır.

Reklam alma ve satma sürecinde aracıların sayısındaki artış; medya örgütsel

alanındaki karmaşanın artması ve izleyici bölünmesi ile ilgili bir gelişmedir. Bu

medya satın alıcıları, piyasa ve reklam verenin en karlı reklam yatırımları ile ilgili

analitik araçlara sahiptir. Medya satın alma şirketleri için ek bir avantaj büyük

hacimli yatırımlarda müzakerelerle büyük oranda iskonto sağlamalarıdır. Yerel

reklamcının eskiden medya ile ilişkisi sadece reklam veren ve medya arasında iken;

günümüzde daha karmaşık bir hal almıştır. Yeni düzende reklam ajansları, medya

satın alma şirketleri, medya satma şebekeleri bulunmaktadır.472 Yani medya ve

medya şirketleri global erişim olanakları ile reklam veren ve medya satış şirketlerine

mesajlarını daha geniş bir aralıktaki ülkelere yayma olanağı sunmaktadır.

Pekman, 1980 sonrasında reklamcılık alanında yaşanan gelişmeleri; Türk

ekonomisinin yabancı sermaye yatırımlarına açılmasıyla çokuluslu şirketlerin ulusal

pazarlara girmesi sonrasında reklam ajansı sayısında büyük bir artış olması,

profesyonelleşme sürecinin hızlanması, reklam yan sektörü ve kurumlarının oluşması

olarak sıralamaktadır. Bu kurumsallaşma hareketinin yanı sıra reklamcılığı

dönüştüren en büyük gelişmenin çokuluslu reklam devlerinin Türkiye’ye gelmesi

olarak ifade etmektedir. Dünyadaki trende uygun olarak yabancı reklam ajansları

yerli ajanslar ile ortaklıklar kurmaya, işbirlikleri geliştirmeye başlamıştır.473

Reklam ajanslarında yaşanan yabancı sermaye yatırımlarının artışına koşut bir

gelişme de en çok reklam verenlerin çok uluslu şirketler olmasıdır.474 Bu durum

Mediacat’in 2008 ocak özel sayısında yaptığı araştırma tarafından da

desteklenmektedir. 2008 yılının en büyük 10 reklam ajansı; Güzel Sanatlar / Saatchi

& Saatchi, Medina Turgul DDB, Y&R Reklamevi, Pars Mc/Cann-Erickson,

Alametifarika, Euro RSCG İstanbul, Grey İstanbul, Ogilvy&Mather, Alice&BBDO

İstanbul, TBWA İstanbul’dur. 2007 yılının en büyük 10 reklam vereni; P&G,

472 Sanchez-Tabernero, 471.
473 Cem Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar:
Kuralları Kim İster?,” Medya Politikaları. Türkiye’de Televizyon Yayıncılığının Dinamikleri, der.
D. Beybin Kejanlıoğlu ve Diğerleri, Ankara: İmge Kitabevi, (2001): 214.
474 Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları
Kim İster?,” 217.

94

Unilever, Reckitt Benckiser, Coca-Cola, Ülker, Eti, Turkcell, Frito-Lay, İş Bankası

ve Henkel’dir.475 Reklam veren ve reklam ajanslarında yabancı sermayeli firmalar

ağırlıklı olarak rol oynamaktadır. Türkiye’de TV reklam harcamalarının %75’i dört

büyüğe (ATV, Kanal D, Show TV, Star TV) gitmektedir. TRT dahil TV sektörünün

diğer kısmı kalan %25 ile yaşamak zorundadır.476

2.1.4.3.İzleyici Ölçüm Kurumları

Televizyon şebekeleri ve mali destekçiler, her şeyden önce satın alma gücüne sahip

izleyicinin davranışlarını belirlemek istemektedir. Bu nedenle yapılan izleme ölçüm

çalışmalarının ilki 1950’de Nielsen tarafından gerçekleştirmiştir. Bu dönemde esas

olarak yetişkinlerle ilgilenilmektedir. Yaşlı insanlar ve gençler hedef kitlenin içinde

değildir.477

Türkiye'de rating ölçümü, AGB'nin (Audit of Great Britain) İtalyan Grubu'nun

Türkiye partneri olan AGB Anadolu tarafından 1989 yılından bu yana

gerçekleştirilmektedir.478 İlk ölçümler 150 evde panel aile uygulaması ile başlamış

ve TRT yayınları ölçülmüştür. Özel televizyonların kurulması ile panel sayısı 1951’e

çıkartılmıştır.479 Türkiye'de TİAK (Televizyon İzleyici Araştırmaları Komitesi)

ölçüm için AGB Anadolu'yu, panel hanelerinin tespitine yönelik anketler için de Zet

Nielsen'i seçmiştir.480 Ölçümler sadece TİAK üyesi yayıncıların programlarını

kapsayacak şekilde gerçekleştirilmektedir. TİAK, reklam veren firmalar, reklam

ajansları ve TV kanallarının oluşturduğu bir komitedir.481

Televizyon kanallarının izlenirliklerini ölçmede AGB Nielsen Media Research

tarafından yapılan ölçümlerde 2007 yılında panel evreni 56.234.028 (5 yaş ve üzeri

475 MediaCat, Ocak Özel Sayısı, 2008
476 Open Soiety Institute EU Monitoring And Advocaacy Program Network Media Program,
Avrupa’da Televizyon Düzenleme, Politikalar Ve Bağımsızlık, İzleme Raporu (Türkiye) 2005, 8.
477 Frederic Barbier ve Catherine Bertho Lavenir, Diderot’dan İnternete Medya Tarihi, Çev. Kerem
Eksen, (İstanbul: Okyanus Yay. 2001), 264.
478 Ümit Atabek, “ İzleyici Araştırmaları ve Yeni Tasarımlar Teknoloji ve Metodoloji İlişkisi,”
http://mediaif.emu.edu.tr/pages/atabek/docs/research.html, Erişim Tarihi: 05.02.2007
479 Serim, 265.
480 Atabek, “ İzleyici Araştırmaları ve Yeni Tasarımlar Teknoloji ve Metodoloji İlişkisi,”
481 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 219.

95

kentli nüfus); 20.000 üzeri kentsel grup, TV, telefon, cep telefonu sahibi haneler ve

5 yaş üzeri kişilerde yapılmıştır. Takılı peoplemeter adedi, 3.682’dir.482 Karasal,

kablolu ve dijital uydu verileri izlenmekte; veriler telefon kablosu aracılığı ile

alınmaktadır; programlar ve aralar veri kaynağı olmaktadır.

AGB Nielsen Media Research’ün sitesinde ana müşteriler olarak; televizyon

kanalları (ATV, Flash TV, Kanal 7, Kanal D, Show TV, Star, STV, TGRT, TRT 1,

TRT 2, Kanal 1) ve reklam ajansları ve medya satın alıcıları (Adr.Kom.tr, All

Media, ATCW, Carat, Mediacom, Mediaedge:cia, Medya Hizmetleri, Medyamaks,

Medyaturk, MindShare, OMD, Starcom, Universal McCann, Zenithmedia, Speed

Medya, Zedpaş, Birmaş, Merkez Reklam vb.) sıralanmaktadır.

Ölçüm için kullanılan peoplemeter; insan izleyicinin kaç kişi olduğunu ölçmemekte,

bunun yerine izlendiği kabul edilen televizyon alıcısındaki tuner’in hangi kanalda

olduğunu tespit ederek "bu kanallara tune edilmiş kaç televizyon alıcısı olduğu"

ölçülmektedir.483 Ayrıca share oranları da ölçülmektedir. Share, bir kanalın ve

programın belirli bir zaman diliminde toplam televizyon izlenmesinden aldığı payı

göstermektedir. Gündüz saatleri açık televizyonun çok olduğu, gece yarısından sonra

da açık televizyon sayısının düşük olduğu tespit edilmiştir. Otomatik cihazlarla

yapılan ölçümlerle sadece açık olan istasyon tespit edilebilmektedir.484

Hane halklarının sosyoekonomik statü durumunu;485 yaşanılan bölge ve ev sahipliği,

aile reisliği, üyelerinin çalışma konum ve biçimi, hane halkının ortalama eğitimi ile

sahip olunan yaşam kolaylaştırıcı dayanıklı tüketim araçları belirlemektedir. Kentsel

hane halkı Türkiye'de üstten alta doğru; en üst (A), üst (B), orta üst (C1), orta alt

(C2), alt (D) ve en alt (E) olarak gruplandırılmaktadır.486 Bu kategoriler günün belirli

dilimleri itibarıyla sınıflandırılmaktadır. Bu kategoriler, tüm gün izlenme payı

482 http://www.agbnielsen.net/whereweare/dynPage.asp?lang=english&id=376&country=Turkey
483 Atabek, “ İzleyici Araştırmaları ve Yeni Tasarımlar Teknoloji ve Metodoloji İlişkisi,”
484 Gökçe, 273.
485 http://www.veriarastirma.com/sgt3_html/veri_sgt_3_html_dosyalar/frame.htm
486 Kütay Kayapınar, “Türkiye’de Sayısal Platform Yayıncılığı ve Digitürk: Beklentiler ve Sorunlar”,
Yeni İletişim Ortamları ve Etkileşim Uluslararası Konferansı, Marmara Ü. İletişim Fakültesi,
(Kasım 2006): 102.

96

ortalamaları, prime time (20:00-22:59) izlenme payı ortalaması ve tüm gün

birincilikleri şeklinde yapılmaktadır.

İzleyici ölçüm sonuçlarının yorumlanması için şu üç kavramın bilinmesi

gerekmektedir. İzlenme oranı (rating %); belirli bir zaman diliminin dakikası başına

düşen ortalama izleyici oranıdır. Erişim yüzdesi (reach %); belirli bir zaman

diliminde bir kanalın en az bir dakikasını izlemiş olan farklı kişilerin oranıdır. Pay

yüzdesi (share %); bir kanalın belirli bir zaman diliminde toplam TV izlemesinden

aldığı paydır. A.T.S. (Ortalama İzlenme Süresi); izleyicilerin belirli bir zaman

diliminde bir kanalı ortalama izleme süresidir.487

İzleyici ölçümleri ile bazı verilere ulaşmak hedeflenmektedir. Televizyon alıcı sayısı,

tipi ve yayınların alınmasındaki fiziksel koşullar gibi izleyici kitlesine ait bilgi

almak; program yapımıyla ilgili eğilimleri belirlemek; genel izleyici araştırması ile

yayın hizmetinin izleyenlerde uyandırdığı izlenimi belirlemek; özel izleyici

araştırması yapılarak belirli programlara gösterilen tepkiyi ölçmek, hoşa giden

yanlarını ve hoşa gitmeyen yanlarını tespit etmek; programın neden olduğu davranış

değişikliklerini belirlemek; izleyici ölçüm çabalarının hedefleri arasında yer

almaktadır.488

Reklam veren ve izleyici arasındaki bağlantı izleyici ölçüm mekanizması aracılığı ile

kurulmaktadır. Reklam veren izleyici için televizyon programlarını finanse

etmektedir. Program ne kadar popüler olursa ratingi o kadar yükselecek ve kanal,

reklam verenden o kadar yüksek ücret talep edecektir. Böylece olabilecek en büyük

ve homojen izleyici önem kazanmaktadır.489 Ticari reklamcılığa dayalı yayıncılık

tarihi göstermiştir ki “yakalama” ilkesine dayalı reklamcılık anlayışı, en çok izlenen

zamanda eğlence içeriklerinin egemenlik kurmasına neden olmuştur.490 Reklam

değeri olan ve büyük popülaritesi bulunan şov veya eğlence programları büyük

oranda artmıştır.491

487 “Kitle İletişiminde Reklamcılık,” 149.
488 Gökçe, 273.
489 Geray, “Kitle İletişiminde Reklamcılık,” 152.
490 Geray, “Kitle İletişiminde Reklamcılık,” 167.
491 Lynne M. Pepall ve Daniel J. Richards, “Advertising And Bidding For Television Right,”
Economics Letters, 90, (2006): 237.

97

 İzleyici ölçüm sonuçlarının diğer önemli bir işlevi, kanal ve yapım şirketi arasında

projenin devamlılığına ve yapım şirketinin alacağı gelire karar verilmesinde ölçü

olmasıdır. ATV ve Show TV; son dönemde yapım şirketleri ile rating anlaşması

yapmaktadır. Kanalın saptadığı rating ortalaması üstünde her puan için belirli

miktarda prim ve sabit ücret yapım şirketine ödenirken; yapımın ratingi kanalın

ortalamasının altında kaldığında yapım yayından kalkmaktadır. Aynı şekilde yapım

şirketi de starları ile rating anlaşması yapmaktadır.

2.1.5. TEMEL TEDARİKÇİLER

Televizyon yayınları ikili ürün niteliğine sahiptir. Ürünlerden birincisi program

hizmetidir. Yani haberler, eğlence, dizi, film, magazin programı gibi yayın türleridir.

Televizyonun ikinci ürünü ise izleyicidir. İzleyiciler program hizmeti ile yayına

çekilmekte ve reklamcıya satılmak üzere paketlenmektedir.492

Klute’a göre medyaya hizmet verenler; basın ajansları, üretim şirketleri, hizmet

şirketleri, reklam şirketleri, izleyici araştırma ve rating kurumları, kamuoyu yoklama

şirketleri ve eğitim kurumlarıdır. Medya kanalları, programlarını üretmek ve

yayınlayabilmek için birçok destekçiye ihtiyaç duymaktadır.493

 Özel Türk televizyon işletmeleri kuruluş yıllarında yabancı piyasalardan program

temini ile yayın akışlarını oluştururken 1990’lı yılların ortalarından itibaren yerli

yapımlara ağırlık vermişlerdir. Bu durum yayın akışlarının yerli programlar

bölümünü iç yapım ve dış yapım olmak üzere oluşturmalarına neden olmuştur.

2000’li yıllardaki program yapısında yerli ama dış yapım ağırlığı bulunmaktadır. Dış

yapımların sağlayıcıları olarak bağımsız yapım şirketleri devreye girmektedir.

Çelenk, Türkiye’de üretim yapan bağımsız yapım şirketlerini üç kategoride

sınıflandırmaktadır. Bunlar bağımsız yapımcılar, bağımsız prodüksiyon şirketleri ve

492 Haluk Geray, “Radyo ve Televizyon Yayıncılığının Ekonomisi,” İletişim Ağlarının Ekonomisi
Telekomünikasyon, Kitle İletişimi, Yazılım ve İnternet, der. Funda Başaran ve Haluk Geray,
(Ankara: Siyasal Kitabevi, 2005), 161.
493 Klute, 397-398.

98

bağımsız stüdyolardır.494 Savaşcıoğlu ise sektördeki yapım şirketlerini teknik hizmet

kiralayan şirketler; kaset teslim prodüksiyon hizmeti verenler; dizi, program

üretenler; hem içerik hem prodüksiyon hizmeti verenler ve yabancı format satın alıp

prodüksiyon hizmeti verenler şekilde sınıflandırmaktadır.495

Alman özel televizyonlarında da Türkiye’dekine benzer bir durum bulunmaktadır.

Almanya’da özel televizyonların kurulması hem programcılığı hem de programın

üretildiği örgüt yapılarını değiştirmiştir. Kamu televizyonları iç yapım ile yayın

akışını oluştururken; özel televizyonlar dışarıdaki firmalardan içerik teminine

gitmişlerdir. Özel kanallar şebeke içinde üretim yapan firmalardan (yapım

şirketlerinden) sözleşmeye dayalı içerik temin etmişlerdir. Bu durum kamu

yayıncılığının da programcılık, dağıtım ve içerik üretiminde dış kaynak kullanımına

zorlamıştır.496

Türkiye’deki lider konumdaki özel televizyon kanallarının prime time dönemde arka

arkaya iki yerli dizi koydukları ve prime time reklam tarifelerinin en pahalı tarife

olduğunu dikkate alındığında diziler, kanallar için en büyük gelir kaynağıdır. 2005

yılında reklamların %20.6’sı yerli ve yabancı dizilerden kazanılmıştır.497 Rekabet

Kurulu’nun 2007 Eylül ayında yayımladığı rapora göre Türkiye’de reklam pazarı 3

milyar 675 milyon dolardır; bu pazarın %40’ı televizyon pazarlarından

sağlanmaktadır. Ulusal kanallar, TV reklam pastasının %76’sını ellerinde

tutmaktadır. Televizyon reklam pastasının %38’i dizilerden sağlanmaktadır.498

Dizilerden sağlanan reklam miktarının artması dizilerin ve yapım şirketlerinin

televizyonlar için önemini sergilemektedir.

Televizyonlar ile yapım şirketleri arasındaki ilişki, sözleşmeye dayalı olarak

sürmektedir. Bu sözleşmeler geçmişte ayrıntılı olmaz iken artık ayrıntılı maddeler

içermektedir. Yapım şirketi ile kanalın yaptığı bir sözleşmede; taraflar (kanal ve

yapım şirketi), tanımlar (yapımcı ve kanalın adı), konu (./. tarihinde yayınlanacak …

isimli dizinin 13 bölümü TV dizilerinin 5846 sayılı Telif Hakları Yasasının ilgili

494 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 324.
495 Lacivert Tanıtım Yönetici/Yapımcısı Çiğdem Savaşçıoğlu” İle 05.04.2007 de Yapılan Görüşme.
496 Windeler ve Sydow, 16.
497 Hayri Cem, “Medyaverileri,” MediaCat, (Mart 2006): 24.
498 Kapak, “En Çok Kazanan Dizi Yapımcıları,” Forbes, (Ekim 2008): 78.

99

maddeleri gereği yapımcıdan şirkete devrine), masraflar (set, dekor, sanatçı

ücretleri gibi tüm masrafları yapım şirketi öder), mali hak devri (yapım şirketi olarak

mali hakları devredeceğini kabul ve taahhüt eder), isimler (başrol oyuncuları,

yapımcı, yönetmen ve senarist isim olarak yazılır. Bunlarda değişiklik yapılacağı

zaman kanaldan onay alınmalıdır), masterband teslimi (yapım şirketi belirli bir

seviyede teknik ve kalite garantisi verir ve yayından birkaç gün önce teslim

edeceğini; her bölümün zamanında teslim edileceğini taahhüt eder, Fikir ve Sanat

Eserleri Kanunu, Tüketici Yasaları, Rekabeti Koruma Kanunu’na uygun eser

yapacağını; 3. şahısların dizi ile ilgili bir talepte bulunurlarsa sorumluluğun yapım

şirketlerine ait olduğunu; yapım şirketinin eser sahiplerinden devraldığı hakları

kanala devrettiğini beyan etmektedir), ödeme miktarı (taban bir fiyat belirtilir. Miktar

her sözleşmede yer almayabilir), yayın tarihi (sözleşmede yayın saati yer almaz),

yayın süresi (dizinin her bölümünün kaç dakika süreceği), destek veren veya destek

verilen sponsorlar (logoları dizinin sonunda akar), dizinini toplam bölüm sayısı,

haklar ve yükümlülükler (hangi hakların devredileceği, nerede kullanılacağı,

yurtdışına satıştan sağlanan gelirleri nasıl paylaşacakları açıkça anlaşmada belirtilir),

cezai şartlar (ticari sır saklama, uyuşmazlık durumunda tebligatın nereye yapılacağı

yazılır) gibi unsurlar bulunmaktadır.499

Bazı sözleşmelerde miktarın rating oranına bağlı olarak belirleneceği yazmaktadır.

Kanal yayın tarihinden itibaren şu kadar süre içinde ödeme yapacağını taahhüt

etmektedir. 13 bölüm bittikten sonra belirli bir miktar artış ile yine kanala dizinin

haklarının devredileceği yazmaktadır. Önceden 13 bölümden sonra zam konuşulur

iken; artık enflasyonun düşük olmasının da etkisi ile 26 bölümden sonra zam

konuşulmaya başlanmıştır. Sözleşme 13 bölümde biter. 5 gün içinde kanal isterse

dizinin ömrünü 13 bölüm daha uzatmaktadır.

 Kanalın ödeme şekli avans usulü, sabit miktarda ödeme veya rating anlaşması

şeklindedir. Sponsorlar yapım şirketi için maliyet düşürücü iken, kanal için gelir

getiricidir. Tüm gelir sponsorlukları kanala aittir. Yapım şirketlerinin program

üretiminde sponsor firmalardan destek alması, 1999 ekonomik krizi sonrasında önce

reklam sektöründe sonra televizyon yayıncılık alanında yaşanan ekonomik sıkıntı

499 D Production Genel Koordinatörü Engin Kıymaz ile 22.05.2007’de Yapılan Görüşme.

100

nedeni ile yaygınlaşan bir uygulama olup sonrasında kurumsallaşmıştır. Böylece

yapım şirketlerinin televizyon kanallarına olan bağımlılığı bir oranda azalmıştır;

program üretimde sponsor desteği önemli bir finansman kaynağı olmuştur.500

Rating anlaşmalı ödemede sabit bir miktar ve belirli bir oranda ratingin üstüne

çıkıldığında artış şeklindedir. Son yıllarda ATV ve Show TV rating anlaşması yapma

yoluna gitmektedir. Show TV, diziler için yaptığı anlaşmalarında kanalın genel

ortalamasını baz almakta ve çoğunlukla reytinge endeksli anlaşmalar yapmaktadır.

Eğer bir dizinin üç bölümünün reyting ortalaması, kanalın genel reyting bareminin

altında kalırsa, bu dizi yayından kaldırılmaktadır. Bu uygulamayla aslında bir

bölümden sonra kaldırılan programların önüne geçilmesi hedeflenmektedir.501

 Kanal yapım şirketi ile; yapım şirketi de sanatçıları ile rating anlaşması yapmaktadır.

Telif hakları, yapımcı şirkete aittir. Yapımcı senaristten ve müzik sahibinden hakları

almaktadır. Müzik sahibi mekanik hakları kendinde tutmaktadır. Karakter hakları

yapım şirketine aittir. Oyuncu, dizi karakterini yapım şirketinden izin almadan başka

bir yerde kullanamamaktadır. Sanatçı bu karakteri kullanırsa yapım şirketine hak

doğmaktadır. Yapımcı, kanala 13 bölümü yapma taahhüdü vermektedir. Yapılmamış

bir eser devredilemeyeceği için ancak yapma ve devretme taahhüdü vermektedir.

Dizinin telif hakkı senarist, özgün müzik, diyalog yazarı, yönetmende saklıdır.

Yapımcı ve kanal bağlantılı hak sahipleridir. Eser sahipleri mali haklarını

devretmektedir (yayma, çoğaltma, temsil hakları gibi). Koruma süresi içinde hak

devredilmektedir (70 yıl+ hayat boyunca hak devredilmektedir. Eser sahibi tüzel işi

ise koruma süresi 70 yıldır). Eskiden bu süre 20 yıl iken şimdi 70 yıl olmuştur. Kanal

ve hak sahipleri arasındaki hak devri, süre ve yayın sayısına göre belirlenmektedir.

Örneğin 2 yıl ve bu iki yıl içinde 5 kez tekrar hakkı kanala devredilmektedir. Genel

uygulama hak derinde 1 asıl + 2 tekrardır. 24 saat içindeki 2. gösterim tekrar

sayılmamaktadır.502

500 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 331.
501 Aylin Öçsu Mandalı “2 Bin Kişilik Ekmek Kapısı”,
 http://www.aksam.com.tr/haber.asp?a=4684,104&tarih=12.09.2005, Erişim Tarihi: 31.10.2008
502 Show TV Hukuk Bürosu İle 20.12.2006’da Yapılan Görüşme

101

Yapım şirketleri faaliyet gösterdikleri her dönemde yapım maliyetini üstlenmektedir.

Kanaldan parasını tahsil etsin veya etmesin tüm ekibin maaşını ve yapım giderlerini

karşılamaktadır. Bu nedenle diziler ilk gösterime girdiğinde yapımcı kuruluş

maliyetleri nedeniyle kar edememektedir. Ancak dizinini ilerleyen bölümlerinde kar

etmektedir. Çünkü başlangıçta kuruluş giderleri vardır. Bazen uygun manzarayı

sağlamak için bir binaya kat inşa edilmektedir. Dizi tutulmaz da ilk bölümlerinden

sonra yayından kalkarsa yapımcı zarar etmektedir.503

RTÜK dizilerin yayın süresi arasında reklam alınması uygulamasında yeni kararlar

almıştır. Tüm kanalların uyması gereken bu kurallara göre, 20 dakikadan daha sık

reklam kuşağı kullanılmamakta ve reklam kuşağı 8 dakikadan fazla olmamaktadır.

Bir dizinin 45 dakika olduğu varsayılırsa, kanalın iki reklam kuşağı girme hakkı

vardır. Yapımcının isteğine bağlı olarak, dizinin süresi 70 dakikaya kadar artmakta

ve üç reklam kuşağına kadar dizinin süresi çıkmaktadır. Kanalların bu reklam

kuşaklarından kazançları ise her projenin reytingine göre değişmektedir.504

Tablo 2.3’de lider konumdaki kanallar ve bunların program aldığı yapım şirketleri

yer almaktadır. Tabloda koyu renkle gösterilen Yağmur Ajans, Plato, TMC, Süreç

Film, Gold Film, FM Yapım, Med Yapım, BKM, Avşar Film, Erler Film, Base

Yapım, Pana Film lider konumdaki kanallara proje üretmektedir. Bu da yapım

şirketleri sektöründe oligopol bir yapının olduğunu göstermektedir.

2008 yılında Show TV'de 8, Kanal D'de 7, Star TV ve ATV'de 5'er yeni dizi

başlamıştır. Yeni dizilerle birlikte Show TV'de 9, Star'da 4, Kanal D ve ATV'de ise

daha önceki sezondan 7'şer eski dizi yayınlanmaya devam etmektedir. Böylece lider

kanallardaki 25 yeni ve 27 eski dizi ile birlite toplam 52 diziden oluşan içerik, 27

yapım şirketi tarafından oluşturulmaktadır. Birçok yapım şirketi, ekranlardaki bu dizi

pastasından büyük pay alabilmek için kıyasıya rekabet etmektedir.505

503 D Prodüksiyon Drama Departmanı Direktörü Lale Eren İle 12 Nisan 2007’de Yapılan Görüşme
504 Aylin Öçsu Mandalı “2 Bin Kişilik Ekmek Kapısı”,
 http://www.aksam.com.tr/haber.asp?a=4684,104&tarih=12.09.2005, Erişim Tarihi: 31.10.2008
505 Aylin Öçsu Mandalı “2 Bin Kişilik Ekmek Kapısı”
 http://www.aksam.com.tr/haber.asp?a=4684,104&tarih=12.09.2005, Erişim Tarihi: 31.10.2008

102

Tablo 2. 3

 Televizyonlar ve Yapım Şirketleri

Kanal Adı Yapım Şirketi
ATV Yağmur Ajans, Plato Film, TMC, Süreç Film, Gold Film, FM Yapım, Atv,

Med Yapım, Most, Kuzey, BKM, Sis Yapım, Avşar Film, Erler Film, Base
Yapım, Altıoklar Prodüksiyon, Pastel, Vizyon Filmcilik

Kanal D D Productions, Erler Film, Avşar Film, Tim’s Productions, Ay Yapım, Plato
Film, BKM, TMC, Serap Yapım, Sinegraf, Yağmur Ajans, Pana, Sinema AŞ,
 Gold Film, Base Yapım, Makina Medya, Sinevizyon, Cey Yapım, Grafi 2000
Prodüksiyon, Pozitif Yapım, Film Ekibi, 3 Nokta Prodüksiyon

Star TV Gold Film, Erler Film, D Productions, Sinetel, Tims Production, BKM, TMC,
Mavi Film, Koliba, Pastel, Rüzgar Yapım, Base Yapım, Artı Film, Yağmur
Ajans, Erler Film, Espri Film, İFR Prodüksiyon, Calinos Filmcilik, Marmara
Prodüksiyon, Mint Prodüksiyon, Nokta Yapım, FM Yapım

Fox TV Mint Prodüksiyon (3 projede), Med Yapım (2 projede), Focus (3 projede),
Altıoklar

Show TV Yağmur Ajans, Pastel Film, Erler Film, Sinegraf, Süreç Film, Limon Yapım,
Aca Altıoklar Prodüksiyon, Naz Film, TMC, Med Yapım, Avşar Film, Pana
Film, Vizyon Filmcilik, Tükenmez Kalem, Altıncı His, Gold Film, Senkron,
Uçankuş A.Ş, Acun Ilıcalı Production, Sinetel

Kaynak: www.kanald.com.tr, www.showtv.com.tr, www.atv.com.tr, www.startv.com.tr
www.stv.com.tr, www.fox.com.tr; www.medyakafe.com.tr, www.medyatava.com.tr,
www.medyakolik.com.tr, www.sinematurk.com; www.dizifilm.com, www.diziler.com,
www.yayinakisi.com.

Tablo 2.4’de Türkiye’de en çok kazanan yapım şirketleri yer almaktadır. Bir ulusal

kanal kadar gelire sahip yapım şirketleri vardır. Yapım şirketleri yıllık en fazla 4 tane

proje üretmektedirler. Aynı yapım şirketi birkaç kanala aynı anda proje üretmektedir.

25’den fazla yapım şirketinin dizi ürettiği piyasanın en büyük alıcıları ATV, Kanal

D, Show TV ve Star TV’dir.506

Yapım şirketleri sektöründe 300’ü aşkın sayıda irili ufaklı pek çok yapım şirketi

vardır. Fakat bunlardan 25 tanesi ulusal çapta yayın yapan kanallara dizi

üretmektedir. Çok sayıda yapım şirketi, az sayıda televizyon kanalı olması; yetişmiş

personelin azlığı, yapımların büyük sermayeler gerektirmesi sonucu yaşanan

finansman sıkıntısı yapım şirketlerini şiddetli bir rekabetin içine itmektedir. Böyle bir

ortamda yapım şirketleri ve televizyon işletmeleri saf seleksiyon mekanizması

aracılığı ile beraber evrim geçirmektedir. Gerek televizyon yöneticileri, gerekse

yapım şirketleri yöneticileri dışsal çevresel etkilere maruz kalmakta; bu durumu

yönetmeye yönelik proaktif planlar yapmamaktadır.

506 Kapak, “En Çok Kazanan Dizi Yapımcıları,” Forbes, (Ekim, 2008): 78.

103

Tablo 2.4

Türkiye’deki En Çok Kazanan Yapım Şirketleri

Yapımcı Şirketi Proje
Sayısı

Toplam
Ciro(YTL)

Sinan Çetin Plato Film 1 40.500.000
Kerem Çatay Ay Yapım 3 45.750.000
Türker İnanoğlu Erler Film 3 49.290.000
Recai Şaşmaz Pana Film 3 24.480.000
Erol Avcı TMC 3 31.900.000
Tomris Giritlioğlu Sis Yapım 3 28.780.000
Doğan 1yayın Holding D Production 4 41.820.000
Ata Türkoğlu Koliba 1 13.440.000
Timur Savcı Tims Production 2 15.180.000
T.Kardıdağ, S Akar Adam Film 1 11.470.000
Ali Gündoğdu Süreç Film 4 23.060.000
Faruk Turgut Gold Film 3 22.350.000
Nilgün Sağyaşar Focus Film 2 16.760.000
Yaşar İrvül Pastel Film 2 20.390.000
Gül Oğuz Most Production 2 18.810.000
Sezgi Üstün Med Yapım 1 13.860.000
Birol Güven Mint Prodüksiyon 3 13.480.000
Esin Yağmurdereli Yağmur Ajans 1 11.220.000
Osman Sınav Sinegraf Film 2 8.120.000
Ayşe Durukan Play Yapım 1 6.210.000
Kaynak: Kapak, “En Çok Kazanan Dizi Yapımcıları”, Forbes, Ekim, 2008, s.80.

Televizyon işletmelerinin bir diğer program tedarikçisi yabancı pazarlardır. Yabancı

formatlı program, yabancı film, dizi, belgesel, realite şov gibi pek çok programın

temin edildiği yabancı pazarlar bulunmaktadır. MIP-TV (Marche International des

Programmes de Television) Cannes; her yıl Nisan sonu ve Mayıs başında

yapılmaktadır. MIP-COM (Marche International des Films et des Programmes pour

la Television, le Video, le cable et le Satellite) Cannes; uluslararası televizyon, video,

kablo, uydu programları pazarı, her yıl kasım ayında Cannes’de toplanmaktadır.

MIDEM (Marche International du Disque, d’Edition Musicale de I’ Equipement et

de la Video- Musique) Cannes; uluslararası plak, müzik yayınları, donatım ve video-

müzik pazarı, her yıl ocak ayında Cannes’de kurulmaktadır. (Marche International du

Cinema, de la Television et de la Video) Monte-Carlo; uluslararası sinema,

televizyon ve video pazarı her yıl şubat ayında düzenlenmektedir. Montbelliard,

Uluslararası Video ve Televizyon Festivali; her yıl Ekim-Kasım aylarında Fransa’nın

Montbelliard kentinde düzenlenen bu festivalinde en başarılı televizyon ve video

filmlerine ödüller verilmektedir. AMIP (American Market for International

104

Programs); bu pazar her yıl Amerika’nın Miami Beach’te düzenlenmektedir. NATPE

(National Association of Television Program Education); 1963 yılında kurulmuştur.

MIFED (Marche International du Film et du Documentaire de Television); her yıl

ekim ayında Milano’da düzenlenmektedir.507

2.2.TELEVİZYON İŞLETMESİ ÖRGÜTSEL ALANINDA

DÖNÜŞÜM

Televizyon işletmesi örgütsel alanında dönüşüm, Türkiye’deki özel televizyon

işletmelerinin sahiplik yapısı, içerik yapısı ve örgüt yapısındaki dönüşüm olmak

üzere üç kategoride incelenmektedir. Televizyon işletmelerinin sahiplik yapısı

bakımından yaşadığı dönüşüm Endüstriyel Organizasyon Teorisi çerçevesinde

incelenmektedir. Televizyonların yayın akışı ve program yapısı bu işletmelerin

ürününü oluşturmaktadır. Televizyon ürününde yaşanan dönüşüm Yeni Kurumsal

Teori ve Beraber Evrim Teorisi açısından incelenmektedir. Örgüt yapısında meydana

gelen değişim Yeni Kurumsal Teori ve Beraber Evrim Teorisi çerçevesinde

incelenmektedir.

2.2.1. SAHİPLİK YAPISI BAKIMINDAN ÖRGÜTSEL ALANIN DÖNÜŞÜMÜ

Sahiplik bakımından örgütsel alanın dönüşümü Endüstriyel Organizasyon Teorisi

çerçevesinde incelenmektedir. Yukarıda değinildiği gibi Endüstriyel Organizasyon

Teorisi çıkış noktası piyasa yapısıdır. Piyasa yapısının firma yönetimini; yönetimin

de endüstri performansını etkilediği düşünülmektedir. Sahiplik, piyasa yapısının

önemli bir belirleyicisidir. Bu bölümde Türkiye’de televizyon işletmelerinin sahiplik

yapısında dönüşüm tarihsel süreçte incelenmektedir.

Klute medya sahipliğini sınıflandırmaktadır. Buna göre medyada sahiplik; kamu,

bağımsızlar, hükümetin atadıkları, izleyicilerin temsilcileri, dernek/üyelik örgütleri,

ticari, bireysel, şirket ve çapraz sahiplik şeklindedir. Medya kanallarının imajı ve

507 Gökçe, 54.

105

program içerikleri bakımından sahiplik büyük öneme sahiptir.508 Örneğin kamu

medyasının ticari medyadan farklı amaçları bulunmaktadır. Bu da farklı program

yapısı ve örgüt yapısı anlamına gelmektedir.

Dünyada medyaya ağırlıklı olarak devlet veya aileler sahiptir. 97 ülkeyi kapsayan

örnekte medya kuruluşlarının sadece %4’ünün pay sahipliği dağınıktır. Bunların

%2’si diğer sahiplik grubunda iken, %2’sine çalışanlar sahiptir. Ortalama olarak

bakıldığında basının %57’si ailelerin kontrolünde iken televizyon kanallarının %34’ü

ailelerin kontrolündedir. Medyada devlet sahipliği büyüktür ve önemlidir. Ortalama

olarak devlet, gazetelerinin %29’unu; televizyon istasyonlarının %60’ını kontrol

etmektedir. Bu verilerle medya sahipliği 3 kategoriye ayrılmış bulunmaktadır. Bunlar

devlet, özel (aileler), yaygın sahiplik ve çalışan sahipliğidir.509

Tablo 2.5’de gelişmiş ülkelerde kurulan televizyon kanallarının dökümü yer

almaktadır. Televizyonun dünyadaki gelişimi çeşitli evrelere ayrılmaktadır.510

1936-1945 deneme ve başlangıç devresi; 1945-1960 arası gelişme ve olgunluk

devresi; 1960’dan bu yana televizyonun altınçağ devresi olarak kabul

edilmektedir.511

İlk düzenli televizyon yayını 1936 yılında İngiltere’de başlamıştır. ABD’de ticari

televizyon yayıncılığına yönelik ilk girişim RCA’nın bir kolu olan National

Broadcasting Corporation (NBC) tarafından 1939 yılında New York’ta yapılmıştır.

Televizyon yayınlarına başlayan üçüncü ülke Sovyetler Birliği’dir.512

Amerika Birleşik Devletleri’nde radyo ve televizyonlar ticari sistem esasına göre

örgütlenmektedir. Yani radyo ve televizyonların kurulması ve işletilmesi özel

girişimlerin elindedir.513 Amerika’da televizyon yayıncılığı büyük bir avantaj ile

başlamıştır. Çünkü üç ulusal kanal (ABC, CBS, NBC) 1920’den beri radyo

508 Klute, 398.
509 Darendeli, 96.
510 Aysel Aziz, Radyo ve Televizyona Giriş, A Ü. SBF Yay. No: 460, 2. Bs. (Ankara: 1981), 28.
511 Çelenk, “Türkiye’de Televizyon Program Endüstrisi: Bağımsız Prodüksiyon Şirketleri Üzerine Bir
İnceleme”, 39.
512 Aziz, Radyo ve Televizyona Giriş, 14-15.
513 Işık Özkan, Radyo ve Televizyon İşletmeciliği, Ege Ü. İletişim Fakültesi Yayını No:5, (İzmir:
1994), 16.

106

istasyonlarını çalıştırmaktadırlar ve her birinin finansal destekçileri ile ayrıcalıklı

ilişkileri vardır.514 Sonrasında Hollywood televizyona (paralı kanala) yatırım

yapmaya başlamıştır.515 ABD’de televizyon işletmesi örgütsel alanında baskın

aktörler; 1960’lı yıllara kadar reklam verenler, sponsorlar ve üç büyük televizyon

şebekesidir.516 Amerika’da dini yayın yapan televizyon kanalı CBN, PTL, TBN;

haber kanalı CNN; çocuklar için Nickelodeon ve Disney Channel; ırklara göre yayın

yapan kanal BEN, SIN-TV bulunmaktadır.517

2. Dünya Savaşı; yayıncılık alanında yapılan dönüşümlerde etkili olmuştur. Federal

Almanya’da yayıncılık sisteminin düzenlenmesi sırasında devletten bağımsızlık

ilkesine özellikle özen gösterilirken; Fransa’da kamu hizmeti yayıncılığı konusunda

devletin asıl görevli olduğunu düşünülmektedir. 2. Dünya Savaşı sonrasında

Avrupa’da yayıncılık sistemleri, tekel veya oligopol yapılar şeklindedir. Bu savaş

ayrıca diğer Avrupa ülkelerinin BBC’yi model almalarına neden olmuş ve özel

girişimciliği yayıncılıktan arındırma çabaları artmış ve bu nedenle BBC modelini

uygulamaları için yasal düzenlemeler yapılmıştır. İtalya, Federal Almanya ve

İngiltere yayıncılık sistemlerini kamu hizmeti anlayışına göre yeniden düzenlemiş ve

özel ve ticari rekabete yayıncılıkta izin vermemiştir.518 Batı Avrupa’da kuralların

kaldırılması (deregülasyon) süreci 1970’li yılların ortalarında başlamıştır.519

İngiltere’de BBC (1927 yılında kurulmuştur) iki televizyon kanalına BBC 1 ve BBC

2 ve dört radyo kanalına yayın yapmıştır. BBC 1 ve BBC 2 dışında 3 tematik kanal

açılmıştır. C Beebies, okul öncesinden başlayarak gençlik dönemini kapsayan çocuk

ve gençlere yönelik; BBC Four daha fazla derinlik isteyen izleyicilere; haber yayını

yapan BBC News 24 ve parlamento haberlerini sunan BBC Parliament vardır.520

İngiltere’de ilk tecimsel kanal olarak 1954 yılında Independent Television Company

(ITV) kurulmuştur. ITV, 15 bağımsız bölgesel televizyondan oluşmuş bir şebekedir.

514 Ulaş, 50.
515 Barbier ve Lavenir, 261.
516 Çelenk, “Türkiye’de Televizyon Program Endüstrisi: Bağımsız Prodüksiyon Şirketleri Üzerine Bir
İnceleme,” 39.
517 Tekinalp, 139.
518 Çaplı, Televizyon ve Siyasal Sistem , 33-34.
519 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 175.
520 Tekinalp, 148.

107

ITV 1 genel program, 1998’de kurulan ITV 2 gençliğe yönelik eğlence ağırlıklı

programlar ve CITV çocuklara yönelik programlar yayınlamaktadır.521

Tablo 2.5.

Gelişmiş Ülkelerde Televizyon Kanalları
Ülke Düzenli TV

Yayını
Kamu TV Özel TV

ABD 1939 ETV (1953)
PBS (1967)

NBC (1939), CBS (1944)
ABC (1944), FBC
WTCG (1975 Kablolu)
WGN (Kablolu)
KTVU (Kablolu)
WOR (Kablolu)
CNN (1985Kablolu)
HBO (1986 paralı TV)
Showtime-The Movie
Channel (paralı TV)

İNGİLTERE 1936 BBC 1 (1936), BBC 2 (1964), BBC
News (1997), BBC Choise (1998)
BBC Parliament (1998)
BBC Knowledge (1998)
BskyB (1998), BBC World (1994)
BBC Prime (1994), BBC World Wide
(1994), Channel 3 (1990), Channel 5
(1997)

ITV (1955)
Channel Four (1982)
Gal 4, Sky Channel (1984)

ALMANYA 1950 ARD (1953), ARD 3, Phonix,
Kindekanal, ARTE
ZDF (1961)

RTL, RTL 2, RTL Süper
VOX, RTL Plus, Euroka TV,
DF1(1996), Premiere-Digital
(1997), SAT1, SAT 3, Pro 7,
DSF, Kabel1

FRANSA 1940 RTF (1940), TF 1 (1949), Antenne 2
(A2,1963), FR3 (1972), La Sept,
ARTE (1992), TV5 (2002)

Canal Plus (1984), La Cinq
(1985), La Six (1985), M6
(1986), TF1 (1987)

İTALYA 1954 RAI (1954): RAI 1, RAI 2 ve RAI 3 Canale 5, Italia 1, Rete 4,
Telepiu Telemarket, Rete
Mia, Europa 7, Telepiu
Bianco, Telemontecarlo,
Telemontecarlo 2

ÇİN CCTV, Çin Eğitim TV
JAPONYA 1953 NHK (1950), HDTV(1990), TBS, TV

Asahi, NHK World, TV Japan, SKY
Perfect TV

Fuji TV (1957)
Nippon (1951)

Kaynak: Şermin Tekinalp, Camera Obscura’dan Synopticon’a Radyo ve Televizyon, (İstanbul:
Der Yayınları, 2003), 131-188; Frederic Barbier ve Catherine Bertho Lavenir, Diderot’dan İnternete
Medya Tarihi, (İstanbul: Okyanus Yay, 2001); Pekman, Televizyonda Özelleşme Avrupa’da
Yayıncılığın Değişim Süreci, (İstanbul: Beta Yay. 1997); Terence H. Witkowski ve Joachim Kellner,
“Convergent, Contrasting And Country-Specific Attitudes Toward Television Advertising In
Germany And The United States,” Journal Of Business Research, 42, (1998): 168.

521 Tekinalp, 152.

108

1980’lerin yarısında diğer Avrupa ülkelerinde olduğu gibi deregülasyon süreci ile

Alman televizyonları hızla değişmeye başlamıştır.522 Karasal, kablolu ve uydudan

pek çok kanal arka arkaya açılmıştır. Almanya; özel yayıncılığa Federal Anayasa

Mahkemesi kararı sonrasında 1987 yılında eyalet başkanları arasında yapılan bir

anlaşma ile geçmektedir.523 Fransa’da 1984’de abone sistemine dayalı şifreli yayın

yapan Canal Plus kurulmuştur,524 sonraki yıllarda La Cing ve La Six isimli iki yeni

ticari kanal kurulmuştur. Fransa’nın en eski televizyon kanalı olan TF 1 özel sektöre

bir ihale ile satılmıştır. Fransa’da kaç özel ticari kanalın olacağı devlet tarafından

saptanmıştır.525 Düzenli televizyon yayınları 1954 yılında RAI tarafından başlatılan

İtalya’da yayıncılıkta partizanlık kurumsallaşmıştır. İtalya’da özel radyo televizyon

yayıncılığı yasal olmayan bir şekilde başlamıştır. İtalya’da 1976-1979 yılları arasında

yaklaşık 450 dolayında özel televizyon yayın yapmaktadır.526 Devlet yayın tekeli,

İtalya’da yerel düzeyde de olsa 1974 yılında Anayasa Mahkemesi kararı ile

kaldırılmıştır.527 Romanya’da 1948-1989 yılları arasında sadece devlet yayıncılık

sistemi varken 1989 devrimi ile ülkede iletişim alanında patlama olmuş, radyo,

gazete ve televizyon sayısında hızlı bir artış yaşanmıştır.528

Televizyon endüstrisi Çin’de başlangıçta hükümet tarafından yoğun bir şekilde

desteklenmiş ve yönetilmiştir. Çin’de ekonomik serbestlik politikası izlendiği son 20

yılda televizyon kanallarına artan bir şekilde otonomi verilmiştir.529 Sadece iki ulusal

TV şebekesi bulunan ülkede; şebekeler, CCTV ve Çin Eğitim TV’dir. Pazar

ekonomisine geçiş Çin televizyonlarında büyük değişim yapmıştır. Bunlardan en

önemlisi devlet yardımlarının azalarak ticari fonların artmasıdır.530

522 Terence H. Witkowski ve Joachim Kellner, “Convergent, Contrasting And Country-Specific
Attitudes Toward Television Advertising In Germany And The United States,” Journal Of Business
Research, 42, (1998): 168.
523 Aydın, 81.
524 Pekman, Televizyonda Özelleşme Avrupa’da Yayıncılığın Değişim Süreci, 68.
525 Geray, İletişim ve Teknoloji, 75.
526 Pekman, Televizyonda Özelleşme Avrupa’da Yayıncılığın Değişim Süreci, 74.
527 Kejanlıoğlu ve Diğerleri, “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 99-106.
528 Flaviu Calin Rus, “Değişim Sürecinde Romanya Medyası,” Akademi İletişim, S. 4, (Kış 2006):
48.
529 Li Xiaoping, “Focus (Jiaodian Fangtan) And The Changes In The Chinese Television Industry,”
Journal Of Contemporary China, Vol II, No: 30, (2002): 17.
530 Xiaoping, 18.

109

Japonya’da kamu ve özel olmak üzere ikili bir yayın sistemi vardır. Özel yayın

kuruluşlarının tek kaynağı reklam gelirleridir. Her özel yayın kuruluşu bir ilde

faaliyet göstererek yerel yayın yapmaktadır.531 Japonya’da beş bakanlık, film ve

yayıncılık endüstrisi ile ilişki içindedir. Bir devlet kurumu olmayan film

komisyonları faaliyetlerine başlamıştır.532

1996 yılında Amerika’da Telekom Yasası’nda yapılan değişiklikle tekelleşmenin

önündeki engeller kaldırılmış; sahiplikte ulusal izlenme oranı sınırı %35’e

çekilmiştir.533 2003 yılında FCC, yeni medya sahipliği düzenlemesi çıkarmıştır.534

Böylece medya alanında büyük bir değişim başlamıştır. Medya alanında şirketlerinin

stratejik birlikteliği, devralma, birleşme ve konsolidasyon gibi faaliyetler yaygınlık

kazanmıştır.535

1990’dan beri yaşanan büyük anlaşmalar dalgası ve hızlı küreselleşme medya

endüstrilerinin, sadece dokuz ulusötesi grupta merkezileşmesine yol açmıştır. Bunlar

Disney, AOL Time Warner, Viacom (CBS’nin sahibi), News Corporation,

Bertelsmann, General Electric (NBC’nin sahibi), Sony, AT&t-Liberty Media ve

Vivendi Universal’dir. Bu şirketler, dünyadaki başlıca film stüdyolarının, TV

şebekelerinin ve müzik şirketlerinin tamamına, önde gelen kablolu kanalların,

kablolu sistemlerin, dergilerin, reklam yayını yapan belli başlı TV istasyonlarının ve

kitap yayıncılarının önemli bölümüne sahiptir.536 Bu firmaların ölçek ve kapsam

ekonomileri bakımından diğer daha küçük firmalar üzerinde bir üstünlüğü

olmaktadır.537

Türkiye’de televizyon yayıncılığının diğer ülkelere göre geç başladığını söylemek

mümkündür. Televizyon işletmelerinin sahiplik yapısındaki gelişim süreci iki temel

531 Özkan, Radyo Ve Televizyon İşletmeciliği, 18.
532 Sugaya, 12.
533 Herbert H. Howard, “The 1996 Telecommunications Act And TV Station Ownership: 1 Year
Later,” The Journal Of Media Economics , 11 (3), (1998): 21.
534 Cem Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve Ve Türkiye Örneği,”
Avrupa Birliği Ve Türkiye’de İletişim Politikaları: Pazarın Düzenlenmesi, Erişim Ve Çeşitlilik,
Der. Mine Gencel Bek ve Deirdre Kevin, (Ankara: Ankara Üniversitesi Basımevi, 2005), 257.
535 Chan-Olmsted, 35.
536 Edward S. Herman ve Noam Chomsky, Kitle Medyasının Ekonomi Politiği Rızanın İmalatı,
Çev. Ender Abadoğlu, (İstanbul: Aram Yayıncılık, 2006), 17.
537 Mutlu, “Ne Olacak Bu Kamu Yayıncılarının Hali?,” 60.

110

evrede incelenmektedir. İlk evre televizyon yayıncılığının devlet tekelinde olduğu ve

aynı zamanda sadece TRT televizyonlarının olduğu dönem olan 1966-1990 arası

dönemdir. İkinci dönem ise özel televizyonların açıldığı ve karma bir sistemin

olduğu 1990’dan günümüze gelen zaman aralığıdır.

Çelenk, Türkiye’de televizyon yayıncılığının gelişimini 3 evrede incelemiştir. Bu

evreler, Yeşilçam dönemi, TRT dönemi ve özel televizyonlar dönemidir.538 Yeşilçam

dönemi baskın özellikleri; bağımsız yapım şirketlerinin kuruluş koşullarının

hazırlanması, film yapımında aile şirketlerinin rol alması ve video işletmeciliğinin

yapılmasıdır. Yeşilçam’ın geleneksel anlatım kalıpları, önemli üreticileri televizyona,

yerli dizilere ve televizyon filmlerine taşınmıştır. Aile filmleri, melodramlar, komedi

dizileri ve avartürler neredeyse tamamen televizyona geçmiştir.539

Metin Işık, ise Türkiye’de televizyon yayıncılığının gelişiminin Avrupa’daki ile

benzer özellikler gösterdiğini savunmakta ve şekil 2.5’de yer alan McQuail ve

arkadaşlarının Batı Avrupa için geliştirdikleri Değişim Politikaları Modeli’ni

Türkiye’ye uyarlamaktadır.540

Şekil 2.5

Türkiye’de Radyo ve Televizyon Alanında Sistem Değişimi Modeli

538 Sevilay Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” Yıllık
1999, Mahmut Tali Öngören’e Armağan, (1999): 308.
539 Levent Cantek, “Gönderen: Bağımsız Hollywood Sineması,” Kültür ve İletişim, 3(2), (2000): 62.
540 Metin Işık, “Normatif Medya Kuramları Çerçevesinde İletişim Alanının Düzenlenmesi:
Türkiye’deki İletişim Düzeni Üzerine Teorik Bir Çalışma (1980-2001),” (Doktora Tezi, Selçuk
Üniversitesi, Sosyal Bilimler Enstitüsü Halkla İlişkiler ve Tanıtım Anabilim Dalı Reklamcılık Ve
Tanıtım Bilim Dalı, 2002), 228.

Kamu Tekeline Dayalı
Eski Düzen: TRT
Dönemi Ticari Çevre Baskıları

ve Dış Baskılar

Uydu Yolu İle
İstikrarsızlaştırma

Sistem ve Seyircinin
Parçalara Ayrılması
İçin Baskılar

Seyirci ve Pazar
Denemeleri İkili Sistem Dönemi:

Ulusal Sistem
Ulusal Ticari Sistem

Deregülasyon
Dönemi
(1990-1994)

Ulusal Çatışma,
Direniş ve Uyum
Sağlama

Kaynak: Metin Işık, 228.

111

Devlet Sahipliğinde Televizyon Yayıncılığı Dönemi

Televizyonun Türkiye’ye gelişinde, devletin kalkınma ülküsüne dayanan halkın

eğitimi, öğretimi, kültürünün arttırılması ve aydınlatılmasında kullanılması fikri rol

almıştır.541 Türkiye’de ilk radyo yayınlarının yönetimi, 1926 yılında özel girişime

verilmiştir. 1938 yılına kadar Ankara ve İstanbul yayınlarının yönetimi “Telsiz

Telefon Türk A. Ş.” adlı özel şirket tarafından yürütülmüştür.542 Türkiye’de ilk radyo

yayını 6 Mayıs 1927’de İstanbul’da başlarken; ilk televizyon yayını 1952-1953

akademik yılında İstanbul Teknik Üniversitesi televizyonu tarafından yapmıştır.

TRT dönemi; TRT’nin televizyon ve radyo yayıncılığında tekel olduğu 1966-1990

arası dönemdir. 1966-67 yıllarında Alman hükümetinin yaptığı yardımlar sonucu

TRT, Ankara’da ilk televizyon yayınına başlamıştır. 14 Ağustos 1966’da TRT kapalı

devre televizyon yayınına başlamıştır. İlk deneme yayını ise 31 Ocak 1968’de

gerçekleşmiştir.543 TRT, 1972 yılından sonra reklam almaya başlamış olsa da

izleyicisini, 1990 yılının sonuna değin, reklamı yapılan ürün aracılığı ile yayın

faaliyetinin bedelini ödeyen tüketiciler olarak düşünmemiştir. TRT’nin kurumsal

yayıncılık ilkesi, toplumsal gereksinmeler ve kültürlendirme gibi görev tanımları

temelinde bir televizyon yayıncılığı yapmaktır.544 TRT, Temmuz 1984’te tüm

yayınlarında renkli yayına geçmiştir.545

TRT kanalları; TRT 1, TRT 2, TRT 3, TRT 4, TRT GAP, TRT-INT, TRT-TÜRK

(AVRASYA)’dır. TRT1, Türkiye’deki en eski kanal olup, güncel, genel, popüler,

içerikte programlar yapmayı hedeflemektedir. 6 Ekim 1986’da kurulan TRT 2 kültür-

sanat kanalı olarak yapılanmıştır. 21 Ekim 1989’da TRT 3 kanalı; sinema¸ yerli ve

yabancı dizi, belgesel, çizgi film, müzik ve reklamdan oluşan yayını ile hayata

geçmiştir. TRT 3, TRT-GAP’ta zaman paylaşımlı olarak yayın yapmaktadır.

541 Erol Mutlu, “Televizyonu Düşünmek,” Yıllık 1999 Mahmut Tali Öngören’e Armağan, Ankara
Ü. İletişim Fakültesi, (1999): 209.
542 Aziz, Radyo ve Televizyona Giriş, 112.
543 Cankaya, Bir Kitle İletişim Kurumunun Tarihi: TRT 1927-2000, (İstanbul: YKY, 2003), 73-
80.
544 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 186.
545 Engin Şahin, “Çarkıfelek, Bay Turnike ve Riziko Özelinde Yarışma Programlarının Türk
Televizyon Geleneği Ve Türk Toplumu Üzerinde Etkileri,” (Yüksek Lisans Tezi, Marmara
Üniversitesi Sosyal Bilimler Enstitüsü, Radyo Televizyon Sinema Ana Bilim Dalı, 2001), 12.

112

TBMM’nin çalışma günlerinde TBMM-TV, diğer zamanlarda naklen veya banttan

spor karşılaşmaları ve arşivden spor yayını yapmaktadır. TRT 4, 30 Temmuz

1990’da yayına başlamıştır. Kuruluş amacı, orta öğretim öğrencileri ile yüksek

öğrenim öğrencilere yapılan örgün ve yaygın eğitime yardımcı olmaktır. TRT-GAP,

Güneydoğu Anadolu Projesini sağlam bir temele oturtmak için amaçlanan ve

bölgesel izleyiciyi hedefleyen bir kanaldır. 28 Şubat 1990’da kurulan TRT-INT’in

amacı, özellikle Avrupa’da yaşayan Türk vatandaşlarına yönelik yayın yapmaktır.

TRT-Türk (Avrasya), 12 Nisan 1993’te yayına başlamıştır. Kafkasya ve Orta

Asya’ya yönelik yayın yapmaktadır. Teletekst-Telegün- TV Gazetesi, 1 Ocak

1999’da SAYTEK adıyla, TRT’nin web sitesini yapmak ve yayınlamak üzere bir

merkez olarak TRT bünyesinde oluşturulmuştur.546

1 Mayıs 1964’te yürürlüğe giren 1961 Anayasası’nın 121.maddesine dayanılarak

çıkarılan 359 Sayılı Yasa ile Türkiye’deki radyo ve televizyon yayınlarının yönetimi

“tekel” olarak TRT (Türkiye Radyo ve Televizyon Kurumu)’ye, özerk bir iktisadi

kamu kuruluşuna verilmiştir. 1964-1971 yıları arasında TRT tüzel kişiliğe sahip

özerk ve tarafsız bir kamu iktisadi teşebbüsü durumundadır. 1961 Anayasasına göre

Türk yayıncılık sistemi 3 ayak üstüne oturtulmuştur. Bu ayaklar; özerk, tarafsız ve

tekel olma durumudur.547 20 Eylül 1971 Tarihli ve 1488 Sayılı Yasa, Anayasa’nın

121. maddesi değiştirilerek TRT’nin özerkliği kaldırılıp “tarafsız olma” hükmü

getirilmiştir.548

Özel Yayıncılık İçin Hazırlıklar

Bir ülkede televizyon yayıncılığında deregülasyon sürecinin oluşumu için siyasi

çevrelerde yayıncılığın özelleşmesine dair yaygın bir tavrın oluşması şarttır. Ayrıca

teknolojik değişim ve ülkenin elektronik iletişim olanaklarının gelişmesi

deregülasyon sürecini hızlandırıcı etkiye sahiptir.549 Türkiye’de bu iki şartın da

gerçekleştiği görülmektedir. Anavatan Partisi Genel Başkanı Turgut Özal, Mart

1989’da yaptığı bir konuşmada PTT’nin yapacağı teknik altyapı yatırımları ile

546 Cankaya, Bir Kitle İletişim Kurumunun Tarihi: TRT 1927-2000, .323-336.
547 Özarslan, 26.
548 Cankaya, Bir Kitle İletişim Kurumunun Tarihi: TRT 1927-2000, 92.
549 Ulaş, 59.

113

televizyonun 10-15 kanala çıkartılacağı ve bu kanalların açık arttırma usulü ile

satılacağını açıklamıştır.550 1989 yılında çıkarılan 3517 Sayılı Yasa ile TRT’nin tüm

vericileri PTT’ye devredilerek özel televizyonlar için zemin hazırlanmaktadır.

TRT’nin elindeki tüm vericiler, buralarda çalışan bin 500 personeli ile birlikte

devredilmiştir.551 PTT ile TRT anlaşma yoluna gitmiş, ortak şirket kurarak kablolu –

TV yayıncılığını sürdürmüşlerdir. Ortak şirket protokolüne göre kablolu-TV için

gerekli fiziki ortamın sağlanması, geliştirilmesi ve bakımını PTT yapacak,

yayınlanacak televizyon programlarını ve yayın sürelerini TRT sağlayacaktır.

Yabancı televizyonların yayın haklarının alımını da TRT yapacaktır.552 PTT,

TRT’nin yayın tekeline rağmen CNN, Europe 5 ve Eurosport gibi uydu yayınlarını

kablolu yayına taşımıştır.553

Oliver’ın tanımladığı kurumsallaşmamada etkili olan politik ve sosyal baskı

mekanizmaları özel sektör tarafından TRT’nin geleneksel uygulamalarını

değiştirmesi için devreye girmiştir. 1991 sonlarında Time-Warner ile Koç Grubu

ortak bir televizyon şirketi kurarak TRT’nin 3. kanalını kiralamak istemiştir. TRT ile

yapılan görüşmelerde reklam gelirlerinin paylaşımında anlaşma sağlanamamıştır.

İngiliz medya devi Rubert Murdoch, TRT’nin üçüncü kanalından zaman kiralamak

istemiş, fakat TRT tarafından bu istek uygun bulunmamıştır.554 1992 yılı Ocak

ayında Sabancı Holding ve Milliyet Gazetesi, TV 3’ü kiralamak için talip olmuştur.

1992’de Koç Grubu, Canal Plus ile ortak bir şifreli yayını öngören taslağı TRT’ye

sunarak 3. kanalı kiralamak istemiştir. Koç Holding 8 kez TV 3’ü kiralama

girişiminde bulunmuş sonra da kanal kiralamaktan vazgeçerek Eko Radyo

Televizyon Yapım ve Yayıncılık A.Ş. adında bir firma kurmuştur.555 1992’de

Türkiye Odalar ve Borsalar Birliği, TRT’den gündüz saatlerindeki zaman dilimini

kiralayarak marketing TV modelini uygulamak istemiştir.556 TÜSİAD ayda bir

550 Balabanlar, 196.
551 Aziz, Türkiye’de Televizyon Yayıncılığının 30 Yılı (1968-1998), 90.
552 Ali Balabanlar, “Uydu Yayın Teknolojisinin Boyutları Ve Türkiye’de Radyo Televizyon
Yayınlarındaki Devlet Tekelinin Kalkması,” (Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler
Enstitüsü, Radyo-Televizyon Anabilim Dalı, 1996), 196.
553 Şahin, 14.
554 Hülya Yengin, Ekranın Büyüsü, Batıda Değişen Televizyon Yayıncılığının Boyutları ve
Türkiye'de Özel Televizyonlar, (İstanbul: Derin Yayınları, 1994), 161.
555 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 374-375;Yengin, 163.
556 Yengin, 164.

114

program hazırlayıp TRT 1’de yayınlamak istemiştir. 1994 yılında bu isteğini yerine

getirmiştir.557

Türkiye’de özel televizyon için hazırlık yapanların başında Ulusal Televizyon

gelmektedir. TRT için pek çok yapım hazırlayan Ulusal Televizyon firması, izin

verilirse 60 gün içinde yayına başlayacağını açıklamıştır. Ayrıca Türkiye Gazetesi,

Sabah Gazetesi ve Karacan Yayınları da özel televizyon için hazırlık yapmışlardır.558

Ticari yayıncılığın başlamasına siyasiler tarafından da ortam hazırlanmıştır. Dönemin

Cumhurbaşkanı Turgut Özal, 1990 yılı Ocak ayında ABD’ye yaptığı ziyaretinde

ticari yayıncılığa üstü kapalı onay vermiş, yurtdışından Türkçe yayın yapılmasını

engelleyen bir yasanın olmadığını, yurtdışından kanal kiralayanların Türkiye’de

yayın yapabileceğini beyan etmiştir.559

Televizyon yayıncılığında devlet tekeline rağmen iletişim teknolojisi alanında önemli

altyapı yatırımları yapılmıştır. İletişimde yenilenme amacıyla teşvik belgeleri ile

iletişimde özelleşme desteklenmiştir. Dönemin belediyeleri görev bölgelerinde çanak

antenler kurarak özel televizyon kanallarının yayınlarının evlere dağılımını

sağlamışlardır.560 Mayıs 1989’da yapılan belediye seçimlerinden sonra İstanbul

Büyükşehir Belediyesi, Bakırköy Belediyesi ve Ankara Büyükşehir Belediyesi

televizyon kurma hazırlıklarına başlamışlardır.561

Özel televizyon kanalları için içerik üreten firmaların gelişimi de TRT tarafından

desteklenmiştir. 1983-1987 yılları arasında TRT, yapım şirketlerine yaptırdığı

programlarını artan bir oranda yayınlamaktadır. TRT yayın hayatına geçmesinden

itibaren 15 yıl boyunca yerli yapımları kendi yapımcı personeli ile yapmakta iken; bu

yapımlar sırasında kurum dışına senaryo yazdırılmış, yönetmen, danışman, oyuncu,

sunucu alma gibi televizyon yayıncılığında gerekli olan hizmetler kurum dışından

557 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 375.
558 Balabanlar, 193.
559 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
233.
560 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 174.
561 Balabanlar, 193.

115

edinilmiştir.562 Kurum dışına yaptırılan ilk önemli yapıt 1983 yılında yapımına

başlanan “Üç İstanbul” dizisidir. Bu durum daha sonraki yıllarda artarak devam

etmiştir. Daha çok drama olan bu siparişler önceden reklam ve film şirketleri olarak

faaliyet gösteren bağımsız yapım şirketleri tarafından yapılmıştır. Özellikle TRT’nin

program siparişlerini alabilmek için yeni şirketler kurulmuştur. TRT’den istifa eden

çalışanlar bu şirketlerde yüksek ücretlerle çalışmışlardır. 1984-1988 yılları arasında

kurum dışına toplam 135 program yaptırılmıştır.563 TRT’nin bağımsız yapım

şirketleri ile ilişkisinin özel televizyonların kurulması için bir tür altyapı hazırlığı

olarak kabul edilmelidir.564

Sermaye Grupları Altında Özel Televizyon Yayıncılığı Dönemi

Türkiye’de özel televizyonların kuruluşu medya dışında yatırımları bulunan şirketler

tarafından yapılmıştır. Cem Uzan, Erol Aksoy, Dinç Bilgin, Aydın Doğan, Mehmet

Emin Karamehmet ve Enver Ören gibi özel televizyon kanallarını kuran bu kişiler

medya dışı faaliyetleri nedeni ile belirli bir sermaye birikimine sahiptir. Özel

televizyon işletmeleri, kuruluş maliyetinin büyük olmasından dolayı medya dışından

gelen (Dinç Bilgin hariç) bu kişiler tarafından kurulabilmiştir.

Türkiye’de kurulan ilk ticari yayın yapan ve özel mülkiyetli kanal; Cem Uzan ve Kuno

Frick tarafından 3 Ağustos 1989 tarihinde Liechtenstein Prensliği Vaduz’da Magic Box

Incorporated şirketi altında Magic Box- Star 1 kanalıdır. Magic Box, Eutel uydusundan

iki kanal kiralamıştır. Star 1, Mayıs 1990’da test yayınlarına başlamıştır. Yayınların

Federal Alman uydu kanalı SAT 1’in stüdyolarında gerçekleştiği açıklanmıştır.565

Magic Box’a 1990 yılı Aralık ayında, dönemin cumhurbaşkanının oğlu olan Ahmet

Özal ortak olmuştur. Star 1’in yönetimine Özal’ın eski TRT Genel Müdürü Tunca

Toskay getirilmiştir.566 Uzan Grubunun Teleon adlı yeni kanalına Ahmet Özal’ı ortak

etmek istememesi nedeni ile Uzanların, Özal ailesi ile arası açılmış ve 1992 başında

Özal’ı ortaklıktan çıkarmışlardır. Bunun üzerine Ahmet Özal, Almanya’daki bir

562 Aziz, Türkiye’de Televizyon Yayıncılığının 30 Yılı (1968-1998), 77
563 Aziz, Türkiye’de Televizyon Yayıncılığının 30 Yılı (1968-1998), 78.
564 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 319.
565 Balabanlar, 207.
566 Balabanlar, 197.

116

mahkemeden aldığı karar ile Star 1 adının kullanılmasını yasaklamıştır. Uzanlar, 11

Haziran 1992’de kanalın adını İnterstar’a dönüştürmüştür.567 Uzan Grubu; 1993 yılında

telekomünikasyon alanında yatırım yapmış ve Rumeli Telekom A.Ş.’yi kurmuştur.

Rumeli Telekom A.Ş, Telsim’i piyasaya sürmüştür. Grup, Türkiye Birinci Futbol Ligi

karşılaşmalarının naklen yayın hakkını almıştır. Böylece Uzan Grubu, futbolun

ticarileşmesine katkı yapmıştır.568

20 Ekim 1991 genel seçim kampanyasının başlaması nedeni ile Star 1 siyasal

partilerin paralı reklamlarını yayınlamaya başlamıştır. SHP dışındaki tüm siyasal

partiler Star 1’e reklam vermişlerdir. Yüksek Seçim Kurulu’nun Star 1’in

yayınlarının seçimlerin tarafsızlığı ilkesine aykırı olması neden ile PTT’nin tesis ve

olanaklarının bu yayınlarda kullandırılmasının suç olduğunu bildirmiştir. Bunun

üzerine PTT, Star 1’in bazı hizmetlerinden yararlanmasını durdurmuştur.569 Grup, bir

süre sonra kendi vericilerini kurarak PTT vericilerine bağımlılıktan kurtulmuştur.570

Türkiye’de kurulan ikinci özel televizyon kanalı, Teleon’dur. Cem Uzan, 1992

yılında video klip görüntüleriyle test yayınına başlayan Teleon’u kurmuştur. Teleon,

Star1’in hazır bağlantılarından yararlanarak yayına geçmiştir.571 Star 1 yayınlarını

uydu anteni ile izleyenlerin antenlerine INB adlı cihazı takarak Teleon yayınlarını

izleyebilecekleri bildirilmiştir. 4 milyar lira kuruluş sermayesine sahip Teleon,

Türkiye Kalkınma Bankası’ndan 116 milyar liralık devlet teşvik belgesi almış; daha

önce Star 1’e sağlanan %30 yatırım indirimi ve %100 gümrük muafiyeti Teleon’a da

verilmiştir.572 Kanal, Eylül 1993’de yayınına son vermiş ve aynı frekens bandından

Uzanlara ait Kral TV Ağustos 1994’de bir klip kanalı olarak yayına başlamıştır.573

Teleon’un kapanışından Kral TV’nin başlamasına kadar geçen sürede MTV yayınları

yapılmıştır.574

567 Ömer Serim, Türk Televizyon Tarihi 1952-2006, (İstanbul: Epsilon, 2007), 249.
568 İbrahim Toruk, Gutenberg’den Dijital Çağa Gazetecilik Türkiye’de Haber Siteleri, (İstanbul:
Literatürk, 2008), 136.
569 Balabanlar, 200.
570 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 159.
571 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 188.
572 Yengin, 143.
573 Serim, 272-274.
574 Balabanlar, 210.

117

Uzan Grubunun lisans sahibi olduğu toplam 6 televizyon kanalı (Star 1, Star 2, Star

4, Star 5, Star 6, Star 7, Kral TV) bulunmaktadır. Uzanlar, Mayıs 1999’da Türkiye 1.

Futbol Ligi maçlarının yayın hakkını almışlardır. Bu yayınlar Teleon üzerinden

2001’e kadar sürmüştür. Rumeli Holding bünyesinde Aktif Kablo TV Teknik

Hizmetler Sanayi ve Ticaret A.Ş. 1997’de kurulmuştur. Aktif Kablo ile İstanbul 2.

bölge, Ankara 3. bölge, Adana ve Konya’nın tamamının kablo TV işletme hakkı

alınmıştır. Uzanlar, ayrıca Aloks İletişim Servisleri Yapım Ticaret A.Ş. aracılığı ile

internet hizmetlerine girmiştir.575 Grup, 10 Temmuz 2002’de Genç Parti’yi

kurmuştur.576

Star 1’in reklam gelirlerindeki başarısı bu alana girişim yapmak isteyenleri teşvik

etmiştir. Sabah Gazetesine bağlı SATEL, Türkiye Gazetesine bağlı VİZYON, Asil

Nadir Grubuna bağlı NTV, Karacan Yayınları’na bağlı KARACA ve Hürriyet

Grubuna bağlı ULUSAL TV kuruluşlarını tamamlamıştır. Bu kuruluşlar özel

televizyon yasası çıkıncaya kadar beklemeyi düşünmüşlerdir.577

Türkiye’nin üçüncü özel kanalı, 1992 mart ayında yayına başlayan Aks TV

Reklamcılık ve Filmcilik Sanayi ve Ticaret A.Ş.’ye bağlı Show TV’dir. Erol Aksoy

tarafından Fransa’da bir uydu kanalı kiralayarak kurulan Show TV; başlarda sadece

yabancı film yayınlayacak bir kanal olarak yayına girmektedir. Fakat daha sonraları

Nuri Çolakoğlu idaresinde popüler içerikte bir kanal olarak yayına devam etmiştir.578

Show TV, hedef kitlesi gençler ve kendini genç hissedenler olarak belirlenmiş ve 23

milyon izleyiciye ulaşmak amaçlanmıştır.579 Show TV, dünyaca ünlü müzik kanalı

olan MTV ile anlaşma yapmıştır.580 Show TV, yayıncılıkla birlikte pazarlama

yapmak üzere SHOWPA adını verdiği bir pazarlama şirketi kurmuştur. SHOWTEXT

ile teleteks hizmeti vermeye başlamıştır.581

575 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
184.
576 http://www.tbmm.gov.tr/kutuphane/siyasi_partiler.html; Erişim Tarihi: 09.01.2009
577 Balabanlar, 201.
578 Giovanni Scognamillo, Bay Sinema Türker İnanoğlu, (İstanbul: Doğan Kitapçılık A.Ş., 2004),
417.
579 Yengin, 145.
580 Yengin, 146.
581 Balabanlar, 214.

118

DTV Haber ve Görsel Yayıncılık A.Ş. altında Kanal D, Aralık 1993’de yayına

başlamıştır. Kanal D, Euro D adıyla Mart 1996’da Avrupa’da yaşayan vatandaşlara

yönelik yayına başlamıştır.582 Doğan Yayın Holding (DYH) satın alma veya yeni

kanallar kurma yolu ile endüstride en büyük grup olmuştur. Doğan Yayın Holding,

Sineklasik ve Yeşilçam TV'nin uydu, kablolu yayın lisansı ve markalarını, Dizi ve

Metro TV'nin uydu ve kablolu yayın lisansını ve Star TV’yi TSMF’den satın

almıştır.583 DYH A.Ş.’nin ulusal kanalları böylece; Kanal D, Star TV, CNN Türk,

İnteraktif TV, FIX TV, Home Shopping’dir. Dijital TV platformu olan D-Smart’da

yer alan tematik kanallar olarak Dream TV, Dream Türk TV, Fenerbahçe TV,

Beşiktaş TV, Galatasaray TV, D Max, D Yeşilçam, D Plus, D Çocuk, D Spor,

T.A.Y. TV, Emlak TV, Movie Smart, Movie Smart 2, Comedy Smart bulunmaktadır.

Doğan Holding ve Koç Holding ortaklığı ile 1997 yılında Ultra Kablo TV

kurulmuştur.584

Türkiye'deki reklam pastasının % 40'ına sahip olan Doğan Grubu, Star TV ile birlikte

medyanın reklamdan aldığı toplam payın yarısından fazlasına sahip olmuştur.585

Grubun yabancı medya ortakları, AOL-Time Warner, The Universal Music Group,

Burda GmbH, Egmont Publication’dır.586 Grubun ayrıca medya alanında radyoları,

gazeteleri, haber ajansı, TV programı ve müzik yapım şirketleri, internet ve dijital

hizmetler sağlayan şirketleri bulunmaktadır.587 Doğan Grubu’nun enerji, sanayi,

ticaret, bankacılık, finans, sigortacılık, turizm, nakliyecilik, müteahhitlik, otomobil,

ticari araç ve iş makineleri gibi pek çok alanda faaliyet gösteren şirketleri

bulunmaktadır.588

Zaman Gazetesi, 1993’te Samanyolu İletişim A.Ş.’e bağlı olarak Samanyolu TV’yi

kurmuştur. 1993 Nisanında düzenli olarak yayınına başlayan TGRT, Huzur TV

logosu ile yayına başlamıştır. TGRT televizyonu genel müdürlüğüne Resul İzmirli

getirilmiştir. TGRT genel müdür yardımcılığına da İhlas Filmcilik Prodüksiyon A.Ş.

582 Balabanlar, 216.
583“Uzan'ın TV'leri Doğan'ın”, Yenişafak, 04.01.2006, http://yenisafak.com.tr/
584 http://turk.internet.com/haber/yazigoster.php3?yaziid=13254 , Erişim Tarihi, 15.05.2008
585 “Uzan'ın TV'leri Doğan'ın”, Yenişafak, 04.01.2006, http://yenisafak.com.tr/
586 Toruk, 140.
587 http://www.dmg.com.tr/_UserFiles/File/Download/DYH07.pdf, Erişim Tarihi, 15.05.2008
588 http://www.doganholding.com.tr/menu200.html; Erişim Tarihi: 08.01.2009

119

genel müdürü olan Atlan Ateş getirilmiştir. TGRT Londra’daki Bright Star

stüdyolarından EUTELSAT uydusu aracılığı ile yayın yapmıştır.589 Ocak 1993’de

Türkiye Gazetesi ve TGRT’ye hizmet verecek olan İhlas Haber Ajansı (İHA)

kurulmuştur.590

NTV, işadamı Cavit Çağlar tarafından Ekim 1996 yılında kurulmuş, kuruluşunda

video-klipler yayınlamıştır. Daha sonra SATEL’i satın alarak RTÜK’e haber kanalı

olarak yayınına devam edeceğini bildirmiştir.591 Doğuş Grubu NTV’yi (A Yapım

Televizyon Programcılık A.Ş) 1999’da Cavit Çağlar’dan satın almıştır. Grubun

kanallarından Kanal E (1995’te gazeteci Hakan Çizem tarafından kurulmuş, 1997

yılında Korkmaz Yiğit’e satılmış, sonra tekrar eski sahibine dönmüş ve en sonunda

1999 tarihinde Doğuş Grubu tarafından satın alınmış) daha sonra CNBC işbirliği ile

Ekim 2000’de CNBC-E’ye dönüşmüştür.592 Grubun ayrıca Discovery Channel adlı

bir kanalı da bulunmaktadır. Grubun başına 2001 yılında Nuri Çolakoğlu

getirilmiştir.593 NBA TV, 1 Ağustos 2004’te Doğuş Yayın Grubu bünyesinde

Türkiye’deki yayınına başlamıştır. Türkiye’nin Haber Portalı NTVMSNBC, 15

Mayıs 2000 tarihinde haber sitesi olan MSNBC ortaklığı ile yayına başlamıştır.594

Grup bünyesinde ayrıca; internet hizmet sağlayıcı şirketler vardır. Doğuş Grubu,

Ekim 2008’de 4 yıldır TMSF tarafından yönetilen bir müzik kanalı olan Kral TV ve

Kral FM’i 95 milyon dolara satın almıştır. Doğuş Yayın Grubu Genel Müdürü Cem

Aydın, Kral TV’den iki kanal yapacaklarını, bunlardan birinin Kral TV adıyla çanak

anten, Digitürk ve D-Smart’dan yayınlanacağını; diğer kanalın “tv-en” adıyla

popüler içerikte yayın yapacağını ve Kral TV’nin analog ulusal vericilerini

kullanacağını belirtmiştir.595 Doğuş Grubu’nun bankacılık, finans, otomotiv, inşaat,

turizm, gayrimenkul ve enerji alanında şirketleri bulunmaktadır.596

589 Serim, 348.
590 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol İlişkileri,
195.
591 Balabanlar, 225.
592 Serim, 340.
593 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
188-192.
594 http://www.dogusgrubu.com.tr/, Erişim Tarihi 15.05.2008
595 Ali Eyüboğlu, “tv-en İnsanları Motive Edecek”, Milliyet Televizyon, 25-31 Ekim 2008, 3.
596 http://www.dogusgrubu.com.tr/, Erişim Tarihi: 08.01.2009

120

Kanal 6; dördüncü özel televizyon kanalı olarak Ahmet Özal tarafından kurulmuş,

İngiltere’de bir uydu kanalı kiralanarak Ekim 1992’de yayın hayatına başlamıştır.

Kanal yayınlarını Kazakistan’ın ilk özel televizyonu olan Tan TV ile ortaklık

anlaşması imzalayarak Türki Cumhuriyetlerine ulaştırmıştır. Kanal 6, bağlı

bulunduğu Artı Holding’in bünyesinde Artı Pazarlama ve diğer şirketleri aracılığı ile

ticari ilişkileri geliştirmiştir. Kanal 6, 1994 yılında finansal sıkıntılar yaşamış,

starlarını kaybetmiş ve personel çıkarımına gitmiştir. 1995 yılında Ahmet Özal

tarafından İşadamı Mehmet Kurt’a satılmıştır.597

HBB, Ekim 1992’de yayına geçmiştir. HBB, belirli bir kesime hitap etmiş ve artan

yayın masraflarını karşılayamamış, 2000 yılında yayınını durdurmuştur.598 Cine 5,

10 Aralık 1993’te kurulan ilk şifreli (paralı) Türk kanalıdır. Erol Aksoy tarafından

kurulan ikinci kanaldır. Yüksek aidatları olan, dekoder aracılığı ile izlenen, birinci

gösterim Amerikan filmleri yayınlayan bir kanaldır. Cine 5, 1996-1997 sezonunda 1.

ligteki tüm takımların maçlarının yayın hakkını üç yıllığına satın almıştır.599 Kanal

daha sonra Çukurova Grubu’na satılmıştır. Flash TV, Kasım 1992’de Göktuğ

Şirketler Grubu bünyesinde İstanbul’dan yayına başlamıştır. BRT; SHP’li belediye

başkanı Nurettin Sözen tarafından kurulmuş ve Kasım 1992’de yayına başlamıştır.

Genel müdürlüğünü TRT eski daire başkanlarından Yılmaz Dağdeviren yapmıştır.

Mega 10, SHP tarafından 1991 erken genel seçimlerinde propaganda yapmak

amacıyla kurulan bir kanaldır. Ekim 1991’de yayınına başlayan Mega 10,

Frankfurt’tan yayın yapmıştır. Mega 10, 1991 seçiminden sonra yayın lisansı ve

finans zorluğu nedeni ile yayınını durdurmuştur.600 Kanal 7, 3 Temmuz 1994 yılında

kurulmuştur. Sahipleri arasında Kombassan Holding, Yimpaş gibi Refahyol

hükümeti döneminde icraatlerinden söz ettiren şirketler vardır.601 Haber 7, Nisan

2006 yılında kurulan ve Türkiye'nin haber televizyonlarından biridir. MNG Holdinge

bağlı TV 8; İşçi Partisi’nin yayın organı Ulusal TV, Ufuk Güldemir’in sahibi olduğu

Haber Türk (kanal, 16.11.2007’de Ciner Yayın Holding tarafından satın

alınmıştır),602 Tuncay Özkan’ın Kanaltürk, İntermedya, Karacan ve Raks (Number 1

597 Balabanlar, 215.
598 Serim, 305.
599 Balabanlar, 219.
600 Serim, 309-315.
601 Balabanlar, 221.
602 http://www.parkgroup.com.tr/medya.php, Erişim Tarihi: 02.01.2009

121

TV, Nickleodeon, Discovery Channel, Genç TV) medya alanında faaliyet gösteren

irili ufaklı gruplardır.603 Bugün Gazetesi’nin sahibi olan Koza Davetiye, Kanaltürk’ü

satın almıştır.604 Tuncay Özkan, 12.05.2008’de Kanaltürk’te yaptığı açıklamada

kanalı 25 milyon dolara sattığını açıklamıştır. Tuncay Özkan daha sonra Kanal Biz

adlı bir televizyon kanalı kurmuştur.

Çukurova Grubu, Haziran 1999’da Erol Aksoy’dan Show TV’nin (Aks TV) yüzde

80 oranındaki hissesini ve Cine 5’in %50 hissesini satın almış; Erol Aksoy’un elinde

Show TV sermayesinin yüzde 17.7’si oranında pay kalmıştır.605 Grup, 2002'de

SkyTürk adlı yeni bir haber kanalı kurmuştur.606 Çukurova Grubunun iletişim ve

bilgi teknolojileri alanında yatırımları bulunmaktadır. Grubun medya alanında yatay,

dikey ve çapraz tekelleşmeye neden olacak şekilde yatırımları bulunmaktadır.

Örneğin hem yazılı basın kuruluşları hem de görsel işitsel alanda yatırımları olması

nedeni ile çapraz tekelleşme; Digitürk, Show TV, Showmax, Showturk, Show Plus,

Skytürk, Lig TV, Cine 5 ve Supersport kanalları nedeniyle yatay tekelleşme; Eksen

Yayıncılık, Mepaş, Zedpaş607 gibi kuruluşlar nedeniyle de dikey tekelleşme

bulunmaktadır. Grubun ayrıca sanayi, inşaat, iletişim ve bilgi teknolojileri,

taşımacılık, finans ve enerji alanında faaliyetleri vardır.608

Baskın Konumdaki Medya Grupları Arasında Ortaklıklar

Özel televizyonların kuruluşunda ortak bir özellik de medya gruplarının alanda ortak

yatırımlarının olmasıdır. Show TV ‘nin %50 hissesi Erol Aksoy’a, %20 hissesi

Hürriyet Gazetesine, %20 hissesi Sabah Grubuna ve geri kalanı Grunding, Profilo

Holding ve Atlantik Plak şirketinin sahibi Ahmet Ertegün’e aittir.609 Erol Aksoy,

1993 yılında Hürriyet Gazetesinin %25 hissesini almış ve Hürriyet de Show TV’ye

603 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 156.
604 “Kanaltürk Koza’ya satıldı”, http://www.ntvmsnbc.com/news/446000.asp, Erişim Tarihi: 28.06.08
605 “Hürriyet-Vatan Yalana Doymadı İşte gerçekler!”, http://www.aksam.com.tr/haber.asp? Erişim
Tarihi: 25.06.2008; “Karamehmet, Show TV ve CINE 5'e ortak oldu”,
http://www.radikal.com.tr/1999/06/08/ekonomi/kar.html, Erişim Tarihi: 07.01.2009
606Bülent Tellan, “Türkiye'de Medya Endüstrisi”, http://www.harb-
is.org.tr/media%5Cnisan06dosya6.doc, Erişim Tarihi: 09.01.2009
607 http://www.cukurovaholding.com.tr/turkce/index2.htm, Erişim Tarihi: 15.05.2008
608 http://www.cukurovaholding.com.tr/turkce/index2.htm, Erişim Tarihi: 08.01.2009
609 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 382.

122

%20 oranında ortak olmuştur. Erol Aksoy, Haziran 1994’de Sabah Grubu ile

%50’şer pay ile reklam pazarlama şirketi Mepaş’ı kurmuştur.610

Ahmet Özal tarafından kurulan Kanal 6’nın ortakları arasında Çukurova Holding’in

sahibi Mehmet Emin Karamehmet, Finansbank’ın sahibi Hüsnü Özyeğin, Mehmet

Turan Köprülü, Turgay Aksoylu, Tuncer Gürsel ve Mehmet Tevfik Metin

bulunmaktadır.611 Ahmet Özal, Kanal 6’dan sonra Kanal Market adıyla bir pazarlama

kanalı kurmuş, koordinatörlüğüne de kardeşi Efe Özal’ı getirmiştir. Kanal Market

Türkiye’nin ilk pazarlama kanalı unvanını almıştır.612

ATV (Aktif TV), Satel Şirketler Grubu bünyesinde kurulmuş, Ekim 1993’de yayına

başlamıştır. ATV, İspanya’nın Telefonika uydusundan yayın yapmıştır. ATV’nin

kuruluşunda hisselerinin %30’u Mehmet Emin Karamehmet’e; %30’u Hüsnü

Özyeğin’e ve %40’ı Dinç Bilgin’e aittir.613 Kanalın kuruluşunda Amerika’dan bir

uzman genel müdür getirilmiş fakat başarısız olmuştur. Dinç Bilgin, Mayıs 1996’da

Doğan Grubu ile birlikte Biryay’ı (Birleşik Yayın Dağıtım A.Ş.); reklam pazarlama

alanında Bimaş’ı kurmuştur.614

Kanal D, Aydın Doğan (%60), Doğuş Grubu (%20) ve Tefken Grubu (%20) ortaklığı

ile kurulmuştur.615 Kanal D, Ekim 1995’de tamamen Doğan Grubuna geçmiştir.616

CNN Türk, Doğan Grubu ile CNN’nin sahibi Turner Broadcasting ortaklığı ile

Haziran 1999’da kurulmuştur. CNN Türk; Taha Akyol, Ferhat Boratav, Efe Özbilgin

ve Nuri Çolakoğlu yönetiminde yayın hayatına başlamıştır.617 Doğan Medya Grubu

Çukurova Holding ile ortaklaşa 2000’de Dijital Hizmetler A.Ş.’yi (Digitürk) kurmuş,

Nisan 2000’de ortaklıktan çekilmiştir.618

610 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol İlişkileri,,
276.
611 Serim, 296.
612 Yengin, 149.
613 Serim, 316.
614 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
170
615 Balabanlar, 215.
616 Tellan, http://www.harb-is.org.tr/media%5Cnisan06dosya6.doc, Erişim Tarihi: 09.01.2009
617 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,,
285.
618 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
278.

123

Türk ekonomisinin 1989-1993 ve 1995-2000 yılları arasında yaşanan büyüme

dönemleri, medya sektörlerinde yeni sıçramaları getirmiştir. İç pazara dönük olarak

yaşanan bu büyümenin ana kaynağı; yoğun devlet borçlanması, özellikle de döviz

kurunun düşük tutularak dışarıdan borçlanmadır. Devletten fon kaynaklı kredi adı

altında ucuz krediler kullanan ve başta gümrük indirimi, yatırım indirimi gibi çeşitli

vergi teşvikleri sağlayan medya sektörü, TV yayıncılığında teknolojik yatırımlar

gerçekleştirmiştir.619 1990-1994 döneminde baskın konumda olan Doğan, Uzan,

Bilgin, Aksoy, İhlas grupları arasında; devlet ihalelerine katılma, özelleştirilen kamu

kuruluşlarının alınması, yeni yatırım alanlarında teşvik kredilerinden faydalanma gibi

konularda kıyasıya rekabet yaşanmıştır.620

Medya alanındaki geniş nüfuzlu bir mülkiyet, sermaye sahibinin diğer sanayi ve

hizmet sektöründeki girişimlerini desteklemeye ve sürdürmeye yardımcı

olmaktadır.621 Özelleştirilen kamu kuruluşlarının büyük kısmı baskın konumdaki

medya sahiplerine geçmiştir. Örneğin 1999 yılında Petrol Ofisi’nin %51 hissesi, İş

bankası ve Doğan Holding'ten oluşan Ortak Girişim Grubuna satılmıştır. 1993

yılında özelleştirilen Çukurova Elektrik A.Ş.; Uzan Grubuna satılmıştır. Enerji

ihalelerinde büyük medya gruplarının tümü aktif rol almışlardır. Örneğin 1997

yılında Bursa TEDAŞ'ın işletme hakkı, İhlas Holding'e ait Bursa Yalova Enerji

Dağıtım Ltd.'ye 30 yıllığına kiralanmıştır. Danıştay, Süzer Holding'in ve Erol

Aksoy'un aldığı enerji ihalelerini 3984 Sayılı yasanın 29. maddesine göre iptal

etmiştir.622

Piyasalarda ürün ve fiyat farklılaştırması piyasaların yapısal koşullarını temsil eden

değişkenlerdendir. Teknolojideki değişim de televizyon endüstrisinde yapısal bir

değişim yapmıştır. İletişim teknolojisindeki gelişmeler, yayıncılık, telekomünikasyon

ve enformasyon sektörlerinde yakınsama olgusunun ortaya çıkmasına neden

olmuştur.623 Bu gelişmeler sonucunda frekans sayısının artmasından hizmet

çeşitlenmesine değin büyük bir aralıkta değişim olmaktadır.624

619 Tellan, http://www.harb-is.org.tr/media%5Cnisan06dosya6.doc, Erişim Tarihi: 09.01.2009
620 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 160.
621 Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve ve Türkiye Örneği,” 251.
622 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 194-195.
623 Çaplı, Televizyon ve Siyasal Sistem, 52.
624 Çaplı, “Yayıncılığın Sayısallaşması- Belirsizlikler”, 87-88.

124

Kablo TV ve Uydu Yayınlarda Artış

Dünyada kablolu televizyonda gelişim, uzaktan sinyal alma ile başlamış, paralı

televizyon yayıncılığına, yayıncılıkta uzmanlaşmaya ve son olarak da etkileşimli

yayıncılığa doğru gelişmiştir. Etkileşimci yayıncılık uygulaması olan istek üzerine

video uygulaması ilk olarak 1990’lı yılların ortalarında görülmeye başlamıştır.625

Türkiye’de kablo TV yayınlarını PTT, 9 büyük ilde 22 televizyon kanalı ve 4 radyo

istasyonu ile 1991 yılında başlatmıştır.626 PTT; Ankara Gölbaşı’nda kurduğu Uydu

İzleme Merkezi aracılığıyla kablolu yayın hizmeti vermiştir. PTT bu dönemde Star

1’e sağladığı hizmetler ve TÜRKSAT uydu ihalesinde yolsuzluk yapıldığı iddiasıyla

gündemde kalmaktadır. PTT, televizyon kanallarının genel seçimlerden kısa bir süre

önce başlayan audioteks uygulamasına (900’lü hatların kullanıldığı) gösterdiği ilgi

nedeni ile ön plana çıkmaktadır. 1992 yılında kablolu TV abone sayısı 40 bin iken

1994 yılında 209 bin olmuştur. Türk Telekomünikasyon A.Ş. kurularak; telefon ve

uydu ile ilgili iletişimi üstlenmesi sonrasında kablolu TV yayınlarını PTT’den

devralmıştır. PTT’nin iletişim uydusu Türksat 1-A fırlatılmış, fakat teknik nedenlerle

arızalandığı için patlatılmıştır. Onun yerine Türksat 1-B uydusu Ağustos 1994

yılında uzaya yerleştirilmiştir.627

1997 yılında Türk Telekom 21 yeni yayın bölgesine kablo TV hizmeti verilmesi için

gelir paylaşım esasına göre ihale açmış ve kablo iletişim firmaları bu bölgelere

hizmet vermeye başlamıştır. Bu firmalar Aktif Kablo, Doğan Grubu ve Koç Holding

ortaklığı ile kurulan Ultra Kablo, Çukurova Grubunun Topaz, Tefken Holding’e

bağlı Kablo Tek, Kablo Net, İnteraktif’dir.628 PTT’ye devredilmiş olan TRT

vericileri 1997 yılında devredilmiştir.629

625 Tekinalp, 136-140.
626 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol İlişkileri,
184.
627 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 360-364.
628 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
184.
629 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 367.

125

PTT Genel Müdürlüğü ile Alo Bilgi Telekomünikasyon A.Ş. arasında 7 Haziran

1991’de imzalanan bir sözleşme gereği “Özel Tarifeli Telefon Mesaj Servisleri”adı

altında 900’lü telefon hatları hizmete girmiştir. 1992 yılında bazı özel basın ve yayın

kuruluşları dahi audioteks kanalları için çeşitli şirketler kurmuşdur (Alo Fon, Alo

Show, Alo Flash, Market Pazarlama gibi). Auditeks kanalları; televizyonların

düzenlediği piyangolar ve yarışma programları, bu hatlardan genel ahlaka aykırı

hizmet sunulması nedeniyle sorun olmuştur.630

Devlet Müdahalesi İle Örgütsel Alanın Dönüşümü

Özel televizyon yayınlarının Türkiye’ye gelişi büyük otellerin çanak antenleriyle

CNN, NBC, SKY Channel, RTL, RAI, UNO gibi kanalları müşterilerine getirmeleri

sonucu olmuştur. Çanak anten kurma yarışına yerel yönetimler (belediyeler) de

katılmıştır.631 Belediyeler altyapı hizmeti sunmaları nedeniyle önemli aktörler

olmuşlardır. Mayıs 1993 tarihinde kurduğu vericilerle bölgesine İnterstar, Show TV,

Kanal 6, Teleon ve RTL yayınlarını aktaran 45 kadar belediye bulunmaktadır. Aynı

tarihlerde radyo ve televizyon kuran 20 belediye bulunmaktadır.632

15 Mart 1993’de Ulaştırma Bakanlığı Telsiz Genel Müdürlüğü genelgesinde radyo

ve televizyon vericilerinin standartlara uygunluk bakımından izne tabi olması, Telsiz

Genel Müdürlüğü’nden ruhsatname alınması ve frekans tahsisi yaptırmaları gerektiği

hatırlatılarak vali ve kaymakamlar göreve davet edilmiştir. Bunun üzerine Ulaştırma

Bakanlığı bir genelge yayınlamış ve kurallara aykırı tüm radyo ve televizyon

vericilerinin faaliyetlerine son verilmesi gereği tüm vali ve kaymakamlara

bildirilmiştir. 1993 yılı mart ayında yurtdışından uydudan yayın yapanlar hariç

doğrudan Türkiye topraklarından yayın yapan tüm özel radyo ve televizyonların

yayınları durdurulmuştur. Bu süre 2.5 ay sürmüştür.633 Yurtiçinden yayın yapan özel

radyo ve televizyonların yayınlarının durdurulmasının arkasından yurtdışından

yapılan yayınlar için PTT’nin destek vermemesi kararlaştırılmıştır.634 Bu durum

630 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 369.
631 Aziz, Türkiye’de Televizyon Yayıncılığının 30 Yılı (1968-1998), 100.
632 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 370.
633 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 388.
634 Balabanlar, 252.

126

yasal düzenlemelerin bir an önce yapılması için halk, siyasiler ve sermaye kesimi

tarafından meclise baskı uygulanmasına neden olmuştur.

Türkiye’de 1989 yılında başlayan özel radyo ve televizyonların yasal olmadan

kurulma ve çalışma durumu, 1982 Anayasası’nın 133. maddesinin değişmesi,

Avrupa Sınırötesi Yayın Sözleşmesi’nin kabulü ve 3984 Sayılı Radyo ve

Televizyonların Kuruluş ve Yayınları Hakkında Kanun’un yürürlüğe girmesiyle sona

ermektedir. 8 Temmuz 1993’te Anayasanın 133. maddesinin değiştirilmesi mecliste

kabul edilmekte, 10 Temmuz’da Resmi Gazete’de yayımlanarak yürürlüğe

girmektedir. Bu değişiklik ile Türkiye’de radyo ve televizyon yayınları üzerinde

devlet tekeli kalkmakta ve TRT’nin özerk olacağı anayasa hükmü olarak

açıklanmaktadır.

3984 Sayılı Yasa’nın birçok hükmü hem TRT, hem de özel radyo ve televizyonlar

için birlikte geçerlidir. Bu yasanın amacı, radyo ve televizyon yayınlarının

düzenlenmesi ve Radyo ve Televizyon Üst Kurulu’nun kuruluş, görev, yetki ve

sorumluluklarına ilişkin esas ve usulleri belirlemek olarak açıklanmıştır. Yasanın 2.

bölümünde radyo ve televizyonda uyulması zorunlu olan yayın ilkeleri yer

almaktadır. 3984 Sayılı Yasa, paralı kanal (premium channel) ve program başına

ödeme sistemini (pay per view) yok saymakta, düzenleme konusu yapmamaktadır.

Yasada kablolu yayınlara da çok az yer verilmektedir.635

3984 Sayılı Yasa ile kamu ve özel radyo ve televizyon kuruluşlarına kanal ve frekans

bandı tahsis etmek, yayın izni ve frekans vermek ve bu tahsisi ve izni iptal etmek

yetkisi Radyo ve Televizyon Üst Kurulu’na verilmektedir. RTÜK, kuruluşundan

sonra kendisine tanınan yetki alanlarında düzenleme yapmak amacıyla çeşitli

yönetmelikler çıkarmıştır. Üst kurulun yönetmeliklerinde yer alan maddi

yükümlülükleri yerine getiremediği için 4 televizyon kanalı kapanmıştır.636

 3984 Sayılı Yasa yürürlüğe girdikten sonra 1 Mayıs 1994 tarihinde Avrupa

Sınırötesi Televizyon Sözleşmesi uygulamaya konulmuştur. Sözleşme, televizyon

635 Mutlu, Televizyon ve Toplum, 67.
636 Balabanlar, 279.

127

yayınlarının ülkeler arasında serbestçe dolaşabilmesi, bir yayının kaynaklandığı ülke

dışındaki ülkelerde de serbestçe alınabilmesi, dağıtılması veya başka bir ülkeye

aktarılması gerektiği ilkesine dayanmaktadır. Yayınlar, sözleşmenin getirdiği

kurallara uyduğu sürece ülkeler arasında dolaşabilecektir. Kurallara uygunluk,

yayının kaynaklandığı ülke tarafından denetlenecektir.637 Sözleşme ile sigara ve ilaç

reklamları yasaklanmış, reklamlara belirli sınırlamalar getilmiştir. Buna göre

reklamlar günlük yayın süresinin %15’ini geçemeyecektir.638

3984 Sayılı Yasa; Avrupa Konseyi Sınırötesi Televizyon Sözleşmesi (ASTS) ile

ortak hükümlere sahiptir. Televizyonların yayınlamak zorunda oldukları program

türleri ile ilgili de ayrıntılı düzenleme getirmektedir. Buna göre eğitim, kültür ve

Türk müziği konularında yayınlanacak her bir program tüm yayın zamanının %5’i

kadar olmalıdır. Bu da 24 saat yayın yapan kanallar için 5 saat 46 dakikadır. Bu tür

programlar, gece yarısını geçtikten sonra veya sabahın erken saatlerinde

yayınlanmaktadır.639 3984 Sayılı Yasa, bütün radyo ve televizyon kanallarının genel

ilgiye seslenen kanallar olmasını düzenlemekte ve uzmanlaşmış kanallara izin

vermemektedir.640

3984 Sayılı Yasa’nın 29. maddesindeki; medya kuruluşlarındaki hisse sahipliği ve

kamu ihalelerine girme yasağı konusundaki maddeleri; grupların enerji ihalelerine

girme girişimlerinde karşılarına çıkmıştır. Fakat Yasa’nın 29. maddesi görmezden

gelinmiştir. 2000 yılında yasanın 29. maddesinin değiştirilmesi için 32 maddelik

değişiklik içeren bir yasa taslağı hazırlanmıştır. 3984 Sayılı Yasa’nın 4756 Sayısı

Ysa ile değişik 29. maddesinin (d) ve (e) bentleri hakkında birisi Cumhurbaşkanı

tarafından, diğeri de 119 milletvekili tarafından iki ayrı iptal davası açılmış;

sonrasında Anayasa Mahkemesi’nce önce yürürlüğü durdurma kararı verilmiş; iptal

kararı ise 04.08.2006 tarihli 26249 Sayılı Resmi Gazete’de yayınlanarak yürürlüğe

637 Balabanlar, 228.
638 Balabanlar, 255.
639 Open Soiety Institute EU Monitoring And Advocaacy Program Network Media Program,
Avrupa’da Televizyon Düzenleme, Politikalar ve Bağımsızlık, İzleme Raporu (Türkiye) 2005, 24.
640 Kejanlıoğlu ve Diğerleri “Yayıncılıkta Düzenleyici Kurullar ve RTÜK,” 121.

128

girmiştir. Bu durum medya kuruluşlarında sahiplik konusunda bir boşluk doğurmuş;

bu konuda ilgili düzenlemeler daha sonra yapılmamıştır.641

Medya organlarının devlet tarafından müdahaleye uğramasında temel neden,

grupların medya dışı yatırımlarıdır. Neredeyse tüm medya gruplarının bünyesinde bir

veya daha fazla banka mevcuttur. Finans sektörünün duyarlı olduğu ekonomik kriz

dönemlerinde medya alanı da krizlerden doğrudan etkilenmektedir.

Finans sektöründe yaşanan sıkıntılar; devletin finans sektörüne müdahalesi doğrudan

bu grupların medya alanındaki yatırımlarını etkilemiştir. Örneğin Nergis Holding'e

bağlı Nergis TV (NTV)'nin sahibi Cavit Çağlar'ın İnterbank'ı kamulaştırılarak

TMSF’ye devredilmiştir. İnterbank'ın devrinden birgün evvel Nergis Holding'e bağlı

Etibank'ın hisseleri Dinç Bilgin'e; NTV de Doğuş Holding'e satılmıştır.642 İşadamı

Korkmaz Yiğit, 1998 yılında gazete, radyo ve televizyon yayıncılığına yatırım

yapmaya başlamıştır. Genç TV, Kanal E, Renk TV, TV 2000, Tele 4 ve Kanal 6,

Yiğit'in sahip olduğu kanallardır. 1998 sonlarında Yiğit'in Türkbank'ın ihalesine fesat

karıştırdığının ortaya çıkması ile Yiğit, medya alanından çekilmiştir. Korkmaz

Yiğit'in Bank Ekspres’i TMSF' ye devredilmiştir.643

Türk medyasında değişim; o denli yoğun yaşanmaktadır ki bir dönem baskın

konumda olan bir grup bir başka dönem sanki medya sektöründe hiç yer almamış

gibidir. 2001 yılında batık bankalar nedeniyle devlet en büyük medya patronu

olmuştur. Bir Numara Yayıncılık, Sabah Haber Ajansı, Gala TV (Kablolu TV), Viva

TV (Kablolu TV), Cine 5, Multicanal, Playboy TV, Super Sport, Maxi TV, Mepaş,

CTV(Kablolu TV), C Haber Ajansı, Kent TV, BRT el konulan bankalar ile birlikte

devletin kontrolüne geçmiştir.644

Dinç Bilgin'e ait Etibank'a el konulması ile ATV, TMSF’ye geçmiştir. Bilgin, Sabah

Gazetesi ve ATV’yi Turgay Ciner'e aylık 200 bin dolar karşılığında kiralamıştır.645

641 Vahap Darendeli, “Medya Yoğunlaşması, Tekelleşmenin Denetimi ve Çoğulculuğun Kurulması,”
Türkiye Barolar Birliği Dergisi, S. 68, 94-135.
642 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 185.
643 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 189.
644 Demir, 227.
645 “ Etibank'ı Devletten Aldı Batırdı 800 Milyon Doları Halka Yükledi”, Hürriyet, 17.10.2002

129

Dinç Bilgin ile Turgay Ciner arasında imzalanmış olan gizli sözleşmenin ortaya

çıkması ile Bilgin ve Merkez Grubu’nun (daha sonra Ciner Grubu olmuştur) medya

sektöründe faaliyet gösteren 63 adet şirketinin yönetim ve denetimleri TMSF

tarafından devralınmıştır.646 Merkez Grubu, Doğan Grubundan sonra sektörde en

büyük ikinci güç iken; 2 Nisan 2007 tarihinde TMSF’nin, ATV ile birlikte Merkez

Grubuna ait şirketlere el koyması ile sahiplik bir günde el değiştirmiş, devlet TRT

televizyonları ve Merkez Grubu şirketleri ile birlikte sektörün en büyük gücü haline

gelmiştir. Ciner Grubu’nun halen Kanal 1 ve Haber Türk olmak üzere iki televizyon

kanalı mevcuttur. Çalık Grubu; Şubat 2008’de 1.1 milyar dolar karşılığı ATV ve

Sabah'ı TMSF’den satın almıştır. Çalık Grubu, Katar Yatırım İdaresi'nin şirketi Al

Wasaeel International Media Company'i % 25 ortak yapmıştır.647 Çalık Grubunun

satın aldığı medya organları arasında radyo, gazeteler, dergiler ve dağıtım şirketleri

bulunmaktadır.648

Devlet; Uzanların Çukurova ve Kepez Elektrik Santralleri’ne devlete olan

taahhütlerini yerine getirmedikleri gerekçesi ile el koymuş; İmar Bankası 3 Temmuz

2003’de TMSF’ye devredilmiş ve tasfiye süreci başlamıştır.649 TMSF, Uzanlar'ın

219 şirketine el koymuştur. Bu şirketlerde 40 bin dolayında insan çalışmaktadır.

Bundan sonra bu şirketler "kamu kuruluşu" ve çalışanlar da "kamu çalışanı"

olmuştur.650 Aynı dönemde RTÜK, Uzan Grubuna ait Star TV, Star 6, Star 8 ve Star

Max’a birer ay süre ile yayını durdurma cezası vermiştir.651 Uzan Grubunun en

önemli medya organlarından olan Star TV eylül 2005’de Doğan Grubuna satılmıştır.

Doğan Yayın Holding, TMSF’nin satışa çıkardığı Uzan Grubuna ait 4 televizyonun

(Sineklasik, Yeşilçam TV, Dizi TV ve Metro TV)’nin kablolu ve uydu yayın

lisanslarını satın almıştır.

 http://webarsiv.hurriyet.com.tr/2002/10/17/194977.asp
646 “TMSF Atv Ve Sabah'a El Koydu”, Radikal, 02.04.2007,
http://www.radikal.com.tr/haber.php?haberno=217246&tarih=02/04/2007
647 “Sabah ve ATV artık çalık’ın”, 23.04.2008 radikal, http://www.radikal.com.tr/haber.php?
648 Toruk, 146.
649 “Uzan’ın Faturası Halka Kesildi”, Evrensel, http://www.evrensel.net/03/07/05/ekonomi.html
650 Güngör Uras “Uzan Şirketlerinin Götürüsü Getirisinden Çok Olabilir”, 16.2.2004,
http://www.medyatava.net/magazinhaber.asp?, Erişim Tarihi: 09.01.2009
651 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
186.

130

İhlas Grubu ise yine finans sektöründeki sıkıntıları nedeni ile medya alanından

kısmen çekilmiştir. 10 Şubat 2001’de İhlas Finans’ın faaliyet izni BBDK tarafından

kaldırılmış,652 grup finans sıkıntısına düşmüştür. Temmuz 2006’da Rubert

Murdoch'ın sahibi olduğu News Corporation'ın TGRT’yi Ahmet Ertegün ile

ortaklaşa satın almıştır. Fox Grubu daha sonra kanalın adını TGRT’den Fox TV’ye

çevirmiştir.

Ekonomik krizler medya sahipliği dışında medya alanının işleyiş süreçlerinde de

tahribata neden olmaktadır. Kriz dönemlerinde ilk kesintiler reklam alanında

olmaktadır. Kanal reklam alamayınca diziler çekilmemekte veya dizilerde büyük

kesintilere gidilmekte (2008 krizi ile dizi sektöründe haftalık %30 kesintiye

gidilmiştir), kanallar yapım şirketlerine ödeme yapmamakta, yapım şirketleri de

oyunculara ödeme yapmamaktadır.653 Dalga dalga yayılan etkileri nedeniyle ülkenin

ekonomik durumu televizyon yayıncılığı ve alt sektörlerinde hayati bir etkiye

sahiptir.

Medya alanında yeni sahiplik ilişkileri ile yatay örgütlenen medya şirketlerinin

birbirleri içine geçen ekonomik faaliyetleri; dikey örgütlenmede ise bankalar ve

finans kuruluşları aracılığı ile bütünleşmekte ve ortaya oldukça karışık denge

durumları çıkmaktadır.654 Medya sahipliğindeki değişim; medya sahiplerinin

tekelleşme eğilimleri ve medyanın pazar koşullarına uyarlanması; medya

kuruluşlarının ürettiği ve dağıttığı içerikte yansımasını bulmaktadır.655

Özel televizyon işletmelerinin arka arkaya açılmasında reklamcılık sektörü de itici

bir güç olmuştur. Televizyon işletmelerinin açılması reklam pastasını büyütmüştür.

Bu dönemdeki reklam pastasının içeriğinde televizyonların bağlı bulundukları

holding ve iştiraklerinin verdikleri reklamlar büyük ölçüde yer kaplamaktadır. Bu

şekilde televizyonlar, kendi firmaları tarafından desteklenmektedir.656 Pekman’ın

652 “BDDK'dan İhlas Finans açıklaması”, http://www.milliyet.com.tr/2008/02/29/son/soneko15.asp,
Erişim Tarihi: 15.05.2008
653 Emel Kedik ve Neval Aksu, “Yasemin Özbudun Kutluca,” İtalik, Sayı 9, (2009): 37.
654 Adaklı, “Yayıncılık Alanında Mülkiyet ve Kontrol,” 197.
655 Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve Ve Türkiye Örneği,” 252.
656 Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları
Kim İster?,” 216.

131

1999 yılında yaptığı araştırmada grup şirketlerinin reklamları tarafından en çok

desteklenen kanallar sıralanmaktadır. Buna göre TGRT ilk sırada yer alırken;

arkasından Samanyolu TV, Number One, Kanal D, Show TV, Kanal 6, Kanal 7,

ATV, Star TV ve NTV gelmektedir.657

Kejanlıoğlu, 1991-1994 döneminde yayıncılık alanındaki etkili olan aktörleri tespit

etmiştir. Bunlar; cumhurbaşkanları (Turgut Özal ve Süleyman Demirel),

Cumhurbaşkanlığı Devlet Denetleme Kurulu, TBMM Başkanı, hükümetler,

Başbakanlık Yüksek Denetleme Kurulu, MGK, Genel Kurmay Başkanlığı, Anayasa

Mahkemesi, YSK, İl Asliye Mahkemeleri, Cumhuriyet Savcılıkları, Valilikler, büyük

basın kuruluşları, özel televizyon kuruluşları, TRT’den kanal kiralamak isteyen

şirket, dernek veya birlikler, özel radyo kuruluşları, Radyo Televizyon Sahipleri ve

Yayıncıları Derneği, sinema sektöründeki dernek, vakıf ve sendikalar (SESAM,

SODER, FİYAP, FİLMYÖN, TÜRSAV, TÜRKSAK gibi), müzik sektöründeki

dernek ve vakıflar (MESAM, MÜYAP, POPSAV), Reklam Ajansları ve Reklamcılar

Derneği, Reklamverenler Derneği, siyasal partiler, RTYK, TRT, PTT, TGM,

belediyeler, Futbol Federasyonu, üniversiteler, odalar ve birlikler, gazeteci

kuruluşları, uzmanlar, yurttaşlar, özel televizyonların uydu merkezleridir.658

1995-2008 dönemi özel televizyonların bir yasal ortamda kurulduğu, resmi ve resmi

olmayan örgütler ve profesyoneller aracılığı televizyon yayıncılığında

kurumsallaşma çabalarının olduğu bir dönemdir. Örgütsel alanda rekabette etkin olan

örgütlerin ayakta kaldığı ve hayatta kalanların daha çok güçlendiği, yatay ve dikey

tekellerin inşa edildiği, yabancı sermayenin medya alanına aktığı ve alanın yeniden

tanımlandığı bir dönem olmuştur.

Piyasa tarafından yönlendirilen ve piyasanın şartlarına göre yeniden yapılanan medya

ortamında tekelleşme eğilimi günümüzde her zaman olduğundan daha fazla hız

kazanmıştır. Medya kuruluşlarının ve yayın organlarının sayısının artmış olmasının

farklı görüş ve düşüncelerin dile getirilebilmesi yani çoğulculuk anlamına

657 Pekman, “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal Uygulamalar: Kuralları
Kim İster?,” 217.
658 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 405-407.

132

gelmemektedir. Mevcut çeşitlenme pazar stratejilerinin yönlendirdiği tematik bir

farklılaşma ve uzmanlaşmadan ibarettir.659

Yerel ve Tematik Kanal Sayısında Artış

Devlet kanalları da dahil olmak üzere tüm medya grupları kanal sayısını

arttırmaktadır. Bu artış benzer içerikli kanalların açılmasından ziyade farklı hedef

kitleleri amaçlayan ilgi, bölge ve etnik temelli kanallar şeklinde olmaktadır. 2008

itibarı ile 10 tane TRT televizyon kanalı mevcuttur. Bunlar içinde haber, müzik,

çocuk; bölgesel temelli olarak TRT Gap ve TRT Anadolu; etnik temelli hedef kitleye

yönelik olarak TRT 6 kanalı açılmıştır.

Diğer gruplarda da bölge ve ilgi temelli tematik kanalların sayısında artış

bulunmaktadır. Örneğin Kanal D Avrupa, ATV Avrupa gibi belirli bir bölgeye

yönelik kanalların açılmasının yanında müzik, spor, haber, sinema, dizi belgesel,

kadın ve çocuklara yönelik kanallar da açılmıştır. Tablo 2.2’de yer alan tematik

kanallar arasında en çok dizi ve sinema kanalı; sonra sırasıyla müzik, spor, dini

içerikli, haber, çocuk kanalları mevcuttur. Bu sıralama dahi kanalların daha çok

kadın kitleyi ve daha çok eğlence içerikli yapımları hedeflediğini göstermeye

yetmektedir.

90’lı yıllarda Türk medyasında Doğan ve Bilgin Grupları ön plana çıkarken

arkasından İhlas, Zaman, Aksoy ve Çukurova Grupları gelmektedir.660 Türkiye’de

2006 yılı başı itibarıyla 16'sı ulusal, 15'i bölgesel, 229'u yerel ölçekte yayın yapan

260 televizyon kanalı (53'ü kablolu) vardır.661 2006 yılı itibarıyla medya sektöründe

Doğan, Merkez, Çukurova Grupları ve devletin baskın konumu vardır. 2008 yılında

Merkez Grubunun medya alanında gücünün azalması ile yerini Çalık Grubu almıştır.

659 Tellan, “Türkiye'de Medya Endüstrisi”, http://www.harb-is.org.tr/media%5Cnisan06dosya6.doc,
Erişim Tarihi: 09.01.2009
660 İbrahim Toruk, Gutenberg’den Dijital Çağa Gazetecilik Türkiye’de Haber Siteleri, (İstanbul:
Literatürk, 2008), 134.
661 Mustafa Sönmez, “Medyanın 2005 Bilançosu ve 2006…”, Erişim Tarihi: 05.01.2006,
http://www.bianet.org/2006/01/05/73077.htm Erişim Tarihi: 30.01.2006

133

Türkiye’deki özel televizyonculuk alanında global sermayenin ortaklık ve satın

almalar yoluyla girişini Nuri Çolakoğlu şu şekilde özetlemektedir662:

• Yabancı medya kuruluşları da ilk kez 2006’da doğrudan Türkiye piyasasına girmiştir.

Can West, Uzan Grubu’nun iki radyosunu TMSF’den alırken; Rubert Murdoch,

TGRT’yi Ahmet Ertegün ile ortaklaşa satın almıştır.

• Alman yayın kuruluşu olan Axel Springer, Doğan TV’nin yüzde 25’ini satın almıştır.

• Doğan TV, Fransa’nın en büyük TV kuruluşu TF1 ile, Fransa’da Tele Marketing

alanında faaliyet göstermek üzere ortak bir şirket kuracaklarını açıklamıştır.

• 25 Şubat 2007 itibarı ile TGRT’nin Fox TV adıyla yayın yapmasını; Doğan

Holding'in yüzde 75, İsviçreli Ringier Grubu'nun yüzde 25 ortaklığıyla kurulan Kanal

D Romanya 18 Şubat'ta yayına başlaması, Türk televizyon örgütsel alanındaki yeni

gelişmelerdir. Yurtdışında kurulan ilk Türk televizyonu olan Kanal D Romanya, 40'a

yakın özel televizyon kanalının bulunduğu Romanya'da, futbol ligi maçlarının yayın

haklarını da almıştır.663

Türkiye’de televizyon işletmesi örgütsel alanında kuruluş yılları ve sonrasında

kurumsallaşma süreci yukarıda ana hatları ile özetlenmiştir. Bu gelişmeler ışığında

Endüstriyel Organizasyon Teorisi kavramları ile alanda yaşanan dönüşümü kısaca

değerlendirmek faydalı olacaktır.

Televizyon işletmeleri piyasasının yoğunluk oranının ölçümünde izlenme oranı veya

reklam alma oranı gibi farklı kriterler kullanılmaktadır. Türkiye’deki en çok reklam

alan ilk 10 televizyon kanalının 2008’in Eylül-Ekim dönemi reklam alma oranları664

(Samanyolu TV:11.96, Show TV: 11.84, ATV: 11.18, Kanal 7: 11.07, NTV: 10.85,

Fox TV: 10.63, Kanal D: 9.52, Star TV: 8.63, CNN Türk: 7.19 ve TRT1: 6.86)

kareleri toplamı 1024’dür. Yani Türk televizyon örgütsel alanında orta yoğunluk

vardır. CR2 % 23.8; CR4, % 46.01 ve CR8 % 85.64’dür.

Bir grupta birkaç kanal olduğu dikkate alındığında alanda gerçekten bir yoğunlaşma

olduğu açıktır. Örneğin Doğan Grubu televizyonlarından Kanal D’nin reklam payı

662 Nuri Çolakoğlu ” 2006 Türk Basınında İlklerin Yılı Oldu, Erişim Tarihi: 10.01.2007
http://www.referansgazetesi.com/haber.aspx?HBR_KOD=56370&YZR_KOD=91&ForArsiv=1
Erişim Tarihi.16.01.2007
663 http://www.milliyet.com.tr/2007/02/16/ekonomi/axeko02.html; Erişim Tarihi: 16.03.07
664 http://www.medyatakip.com/tvreklamverileri.php, Erişim Tarihi: 05.11.2008

134

%9.52 ve Star TV’nin reklam payı %8.63 ve CNN Türk’ün reklam payı %7.19

toplamda %25.34 gibi bir oran oldukça önemlidir. Bu orana yeni kurulan diğer

kanalların reklam payları dahil edilmemiştir. Doğan Grubu’nun reklamdan aldığı pay

2006’da %41, 2007’de %45.9’dur.665

Türkiye’de televizyon örgütsel alanında 1996 yılında HHI oranı 1.237; CR2 23.8;

CR4 %60.8 ve CR8 %93.4’dür. 1996’dan bu yana alanda yoğunlaşma oranının

azalmıştır.666 Yukarıda da ifade edildiği gibi bu rakamlar, bir grupta birkaç kanal

olması bilgisini yansıtmamaktadır. 2008 yılı itibarı ile Türkiye’de televizyon

alanında orta derecede bir yoğunlaşma ve oligopolcü bir yapılanma olduğunu

söylemek mümkündür. Televizyon işletmelerinde ölçekten sağlanan tasarrufların bir

yansıması olarak reklam payları oransız bir paylaşım çizgisi göstermektedir.

Böylelikle üretimin büyük girişimlerde örgütlenmesi; küçük ve orta ölçekli

firmaların durumunu güçleştirmektedir.667

Türkiye gibi gelişmekte olan ülkelerin özel televizyon işletmelerinde sahiplik;

pazarın yönetimi ve performansını doğrudan etkilemektedir. Bu etkileme içerik

yapılanmasından, gruba ait firmalarla ilgili haber yapılmasına, hükümet ile ilgili

haberlerin yapılmasına; örgüt yapısında grup birimlerinin kullanılmasına değin geniş

bir aralıkta yer almaktadır. Tablo 2.6’de Sanchez-Tabernero ve Carvajal medyadaki

büyüme yöntemlerini, seçilen büyüme yöntemlerinin şirketler açısından nedenlerini

ve bu büyüme hareketlerinin şirket ve pazardaki etkilerini göstermektedir.

Tablo 2.6’da birleşmeler, endüstride kriz olduğunda başvurulan bir yöntem olup; bu

yöntem ile piyasada rekabetin azaltılması ve şirketin birleştiği firmanın şartlarından

faydalanılması amaçlanmaktadır. Satın alma; firmaların daha çok rekabette üstünlük

sağlamak için başvurdukları bir yol olup; büyük yatırım gücü olan firmanın daha

çabuk büyümesine ve rakiplerin satın alınarak piyasada tek sesliliğe neden

olmaktadır. Türkiye’de yaşanan satın almalar genellikle ekonomik kriz sonrasında

665 Hazal Ateş “Sabah'ın Önemi Büyük, ATV Kritik”,
http://arsiv.sabah.com.tr/2007/09/09/haber,E39FC9AC0C3C4312A939F891AEC04FA7.html
666 Söylemez, 94.
667 Söylemez,102.

135

devlet müdahalesi ile medya şirketlerine el konulması ve sonrasında açık arttırma

yolu ile olmaktadır.

Tablo 2.6

Medyada Yoğunlaşma ve Çeşitlenme Süreçleri

Yöntemler Nedenleri Şirketler ve Pazar
Üzerindeki Etkileri

Birleşmeler • Endüstride kriz • Pazardaki rekabet
düzeyinde düşüş

• Şirketler açısından
daha iyi koşullar

Satın Almalar • Finansal, sınai ve
ticari üstünlük (alıcı)

• Rekabet gücünü
arttırma ihtiyacı
(satıcı)

• Büyük yatırım gücü
olan şirketlerin çabuk
büyümesi

• Pazarda daha az ses

Medya Genişlemesi (Yeni
Ürünler)

Pazar değişimi, büyüme ve yeni
medyanın gelişimi

• Şirketin yavaş
büyümesi

• Ürünlerde çeşitlilik
Şirketler Arası Anlaşmalar Sanayinin olgunlaşmış olması

veya pazara girişte ciddi
engeller olması

• Tehlikeli rekabetten
kaçınma

• Güç paylaşımı
Kaynak: Sanchez-Tabernero, Arturo ve Miguel Carvajal, Media Concentration In European
Market: New Trends And Challenges. Pamplona: Universidad De Navara, Aktaran Cem
Pekman, “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve ve Türkiye Örneği,”
Avrupa Birliği ve Türkiye’de İletişim Politikaları: Pazarın Düzenlenmesi, Erişim ve
Çeşitlilik, Der. Mine Gencel Bek ve Deirdre Kevin, (Ankara: Ankara Üniversitesi Basımevi,
2005), 245.

Medya alanına giriş engelleri piyasa yapısı değişkenlerindendir. Medya alanına giriş

engellerinden en önemlisi; kitle medyasına yabancı sermayenin girişini büyük oranda

engelleyen yasaların olmasıdır. Piyasaya giriş engelinin ikincisi; teknolojik değişimin

çok yavaş olmasıdır. Ölçek ekonomisinden kaynaklanan çok az avantaj

bulunmaktadır. Geniş bir alana erişimin koordine edilmesinin maliyeti aşırı

boyutlardadır. Pazardaki tüketici davranışları bölgeye ve ülkeye göre farklıdır;

bunları anlamak zordur. Son olarak en saygın şirketler tedarikçileriyle ve

dağıtımcılarla çok iyi ticari ilişkiler içindedir. Bu nedenle diğer şirketlerin onlarla

rekabet etmesi zorlaşmaktadır.668

Diğer bir engel ise kitle eşiğinin yüksekliğidir. Yayıncılık alanında kritik kitleyi

kurmanın en etkili yolu, var olan bir kuruluşun satın alınmasıdır. Fox Grubunun

668 Sanchez-Tabernero, 464.

136

TGRT’yi satın alması ile kanalın seyirci kitlesi ve altyapı olanaklarını hazır

almasında olduğu gibi. Diğer bir eşik ise promosyon eşiğidir. Televizyon kanalında

yayın başlatmanın maliyetini arttıran en büyük kalem, yeni bir girişimin duyurulması

için gerekli olan reklamcılık ve kampanya bütçesidir. Kanal 1, ülke çapında

izlenirliğini arttırmak için dünya kupası maçları ile yayın hayatına girmiştir. Dünya

kupası maçlarının yayınlanmasının maliyeti 13-14 milyon dolar tutmuştur.669 Kritik

kitlenin çekilmesinde gerekli olan unsurların başında eski meşhurların kullanımı

gelmektedir.670 Televizyon yayıncılığı piyasası ayrıca derinlik ölçeğine sahiptir.

Derinlik ölçeği, çıktının çeşitlendirilmesinden kaynaklanan kaynak tasarrufudur.

Paylaşılan maliyetler söz konusu olduğunda aynı firmaların hizmet vermesi yerine

tek bir firmanın hizmet vermesinin getirdiği tasarruf ve verimlilik söz konusudur.

Derinlik ölçeği nedeni ile televizyon yayıncılığı alanında yoğunlaşmalar

yaşanmaktadır.671 Doğan Yayın Holding bünyesinde haber havuzunun oluşturulması

ve grubun tüm medya organlarının bu havuzdan (DHA’dan) haber alması derinlik

ölçeğine bir örnektir.

Maliyet yapısında etkinlik, firmaların rakipleri karşısında üstünlük sağlamalarına

neden olmaktadır. Piyasada yeni başlayan bir televizyon işletmesi için önemli

maliyet kalemleri; frekans ücreti, uydu kirası ve teknik yayın maliyeti; yayın

malzemesi; prodüksiyon; tanıtım ve pazarlama; araştırma ve geliştirme; idari ve mali

birimlerin maliyetleridir. Kuruluş maliyetlerinin yüksekliği televizyon işletmelerinin

ancak orta vadede kara geçmesine neden olmaktadır.672 Gelişmiş ülkelerde bir

kanalın hayatta kalması için 5 yıl boyunca iyi program hazırlamayı fonlayacak kadar

kaynağın ayrılması gereği belirtilmektedir. Ancak bu tür bir fonlamayla yeni bir

kanal yavaş yavaş izleyici sayısını artırmakta ve artan izleyici nedeni ile reklam

geliri artmakta ve yüksek gelirler sayesinde iyi programlar yapabilmektedir.673

Televizyon işletmeleri arasındaki işbirlikleri de piyasa yapısı ile ilgili bir unsurdur.

Alanda yüksek maliyetlerin üstesinden gelmek için ortak reklam anlaşmaları

yapılmıştır. Televizyon işletmeleri bu amaçla Bimaş, Mepaş, Prime, Zedpaş gibi

669 Baysal, 22.
670 Geray, “Radyo Ve Televizyon Yayıncılığının Ekonomisi,” 165.
671 Geray, “Radyo Ve Televizyon Yayıncılığının Ekonomisi,” 162.
672 Sönmez, 121-124.
673 Geray, “Radyo Ve Televizyon Yayıncılığının Ekonomisi,” 161.

137

reklam pazarlama şirketleri kurmuşlardır. Kanal D ve ATV’nin kurduğu Bimaş uzun

süre bu iki kanalın reklam pastasını paylaşmasına hizmet etmiştir. Bimaş, reklam

verenin bütçelerinin tamamını Kanal D ve ATV’de kullanmaları karşılığında %25

indirim sunmuştur. Buna karşılık Show TV, kurduğu Mepaş aracılığı ile reklam

verenlerin diğer kanallarda reklam vermemeleri karşılığında %30 iskonto sunmuştur.

2002 yılında ATV ve Show TV reklam pazarlamak amacıyla Zedpaş adıyla bir firma

kurmuştur.674 Televizyon işletmeleri ile kendi grupları bünyesinde bulunan gazeteler

arasında da sahiplik yapısı nedeniyle işbirlikleri bulunmaktadır. Özellikle kuruluş

yıllarında gazeteler, kendi gruplarının televiyon kanallarında yayınlanacak içerikleri

ve program bilgilerini detaylı olarak duyururken; rakip şirketlerin televizyonlarını

görmezden gelmişlerdir.675

Televizyon işletmelerinin ürünlerini dağıtım stratejileri de piyasa yapısının diğer bir

unsurudur. Televizyon sinyallerinin dağıtımı, karasal, kablolu, uydu ve dijital

platformlardan olmaktadır. Her bir dağıtım şebekesinin kanallara bir maliyeti

bulunmaktadır. Dijital platformda, uyduda veya kablolu şebekede hangi kanaldan

yayın yaptığı kanalın izlenirliği açısından önemlidir. Son sıralarda yer almak bir

kanal için sakıncalı bir durumdur. Zaman zaman dijital platformlarda rakip kanalların

yerleri değiştirilerek onların izlenme oranları düşürülmeye çalışılmaktadır.

Endüstriyel Organizasyon Teorisi’nde performans kriterine ulaşmak nihai amaçtır.

En önemli performans kriteri de karlılık oranıdır. Televizyon işletmelerinin

Türkiye’nin reklam pastasından aldığı paylar; 1998 yılında TRT ve özel televizyon

kanalları yaklaşık 107.5 trilyon TL reklam geliri elde etmişken; 1999 yılında toplam

176 trilyon TL toplam reklam geliri sağlamış,676 2008’de 3 milyar 675 milyon

YTL'lik toplam reklam pazarının % 40'ını televizyon kanalları elde etmiştir. Ulusal

kanallar TV reklam pastasının yüzde 76'sını elinde tutmaktadır.677 Bu oranlar

televizyonların giderek reklam pastasından daha fazla pay aldığını göstermektedir.

Fakat yine de alanın hala karlı olduğunu söylemek mümkün değildir. Öyleyse

674 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol İlişkileri,
256-257.
675 Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 190.
676 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 321.
677 Kapak, “En Çok Kazanan Dizi Yapımcıları,” Forbes, (Ekim 2008): 78.

138

televizyonculukda büyük grupların ısrarının nedeni, bu kuruluşların sahiplerinin

diğer alanlardaki faaliyetlerini desteklemek, iktidar ve prestij elde etmektir.678

2.2.2. İÇERİK OLUŞTURMA BAKIMINDAN ÖRGÜTSEL ALANIN

DÖNÜŞÜMÜ

Televizyon işletmelerinde ürün, programdır. Bir kanalın içeriğinin oluşturulurken

hangi program türlerinin seçildiğini (program yapısının oluşturulması) ve yayın

akışının nasıl oluşturduğunu analiz etmek; örgütsel alanın dönüşümünü incelemede

anlamlı veriler sunmaktadır.

2.2.2.1.Program Yapısında Dönüşüm

Program yapısı denildiğinde, televizyonda yayınlanan programların içerik, amaç,

seslendiği grup ve program üreten kaynak bakımından niteliği kastedilmektedir.679

Program yapısı analizi ile program türlerindeki ve program kaynaklarındaki değişim

ortaya konmaktadır.

BBC’nin yaptığı sınıflamada program türleri; haber, magazin, film, belgesel, eğitim,

müzik, sanat, çocuk programı, drama, genel eğlence, spor, dinsel yayın, talk şov, açık

oturum, iç tanıtım ve reklam şeklinde sıralanmaktadır.680 Televizyon programları,

konularına, izleyicilerine, üretim kaynaklarına, dillerine, üretildiği yıla ve yere göre

çeşitli biçimlerde sınıflandırılmaktadır.681 Televizyon türleri, hem endüstrinin hem

de izleyicinin bir tür uzlaşısına bağlıdır. Bir türün kanalda yaygınlaşması için belirli

bir karı vaat etmesi, izleyici tarafından da beğenilmesi gerekmektedir.682

678 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 321.
679 Özden Cankaya, Türk Televizyonunun Program Yapısı (1968-1985), (İstanbul: Mozaik, 1985),
5.
680 Raymond Williams, Televizyon, Teknoloji ve Kültürel Biçim, Çev. Ahmet Ulvi Türkbağ,
(Ankara: Dost, 2003), 66-67.
681 Özden Cankaya, Türk Televizyonunun Program Yapısı (1968-1985), 5-9.
682 Gülseren Adaklı Aksop, “Televizyon Türlerinde Dönüşüm”, Yıllık 1999 “Mahmut Tali
Öngören’e Armağan”, Ankara Ü. İletişim Fakültesi, (1999): 231.

139

Kuruluş Yıllarında Yabancı Kaynaklı Program Kullanımı Ağırlıktadır

Türkiye’de özel televizyon işletmeleri altyapıları tamamlanmadan kuruldukları için

kuruluş yıllarında program sağlamada yabancı kaynaklara ağırlık vermektedir. Gerek

teknolojik, gerekse içerik açısından dünyanın bir çok ülkesi, televizyon alanında

etkinlik göstermede ithal programlara bağımlıdır. Ülkelerin çoğunun televizyon

içerikleri yabancı kaynaklıdır. Yabancı diziler, yabancı filmler, yabancı formatlı

yarışma programları televizyon yayıncılığında önemli bir yer tutmaktadır.683 Yeni

kurulmuş televizyon kanallarının yöneticileri, yayın yaptıkları toplumlarda kendi

izleyicilerini oluşturana kadar ucuz Amerikan programlarına bel bağlamakta; daha

sonra bu tür programları en çok izlenen saatlerden çekmektedir.684

Türkiye’de yayıncılık alanında Avrupa’daki gelişmelere benzer gelişmeler

yaşanmıştır. Ticari televizyon kanallarının program tercihleri ve sunuş tarzları

kuruluşlarından itibaren TRT programcılığından çok farklı bir karaktere sahiptir.685

TRT 1’in ilk zamanlardaki yayın akışı tamamen yerli içeriklerle sürüdürülürken; özel

TV yayıncılığının ilk günlerindeki akışında ise hiçbir yerli içerik yer almamıştır.686

Televizyon kanallarını temel türü reklam olan, bilgilendirme işlevinin eğlence lehine

terk edildiği bir yayın akışı kaplamıştır. Özel kanalların gelişi ile TRT’nin program

türleri alt üst olmuş, yarışmalar, talkshowlar, realityshowlar gibi bol kahkahalı,

eğlenceli televizyon dünyası Türk insanının evine girmiştir.687

Örneğin ilk özel kanal olması bakımından Star 1’in kuruluş yıllarındaki program

yapısına bakmak diğer özel kanalların program yapısı hakkında fikir vermektedir.

Star 1, 1992 yılına kadar olan yayın akışında bir kısmı TRT’de yayınlanmış film,

yabancı dizi ve çizgi filmleri ekrana getirmiştir.688 Kanal, TRT ile rekabet için

TRT’nin bürokratik engellerine takılmış bir çok sanatçıya ve televizyon programına

683 Büyükbaykal, 27.
684 Ayhan Oğuz Ünlüer. “Radyo Televizyonnyayıncılığında Küreselleşme ve Ulusal Yayıncılık
Üzerindeki Etkileri,” Selçuk İletişim, 4 (1), (2005): 17.
685 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 117.
686 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 185.
687 Adaklı Aksop, 233-234.
688 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 320.

140

yer vermiş; dansöz yasağını delmiş, cinsel zevke hitap eden yayıncılık biçimine

başvurmuştur. TRT ile rekabetinde pahalı ödül verme sistemine geçerek, soru-cevap

yöntemi ile arabalar vererek rating arttırma yöntemine gitmiştir.689

Star 1’in genel karakteri eğlendirici olmasıdır. Amaç, ekran karşısındaki herkese

sıkılmadan izleyebileceği yayın sunmaktır. Spor, Star 1’de çok ayrıcalıklı bir yere

sahiptir. Türkiye 1.ligi futbol karşılaşmaları naklen ve banttan yayınları 1990-91

sezonunda yalnızca Star 1’de yer almıştır.690 Star 1, futbol maçlarının naklen yayın

hakkını satın alması ile, kulüpler, Futbol Federasyonu ve TRT arasında başlayacak

olan tartışmalara neden olmuştur.691 Star 1, reklam alma bakımından bazı avantajlı

durumlardan yararlanmıştır. Star1, TRT’nin uymakla yükümlü olduğu yayıncılık

ilkeleri, yasal düzenlemeler gibi kısıtlamalardan muafmış gibi program ve reklam

içeriklerini oluşturmuştur.692

 İkinci özel kanal olan Teleon, erotik filmler yayınlayacağı sanılırken bunun yerine

daha çok müzik, eğlence ve Türk sinemasının eski örneklerine bolca yer veren bir

yayın yapısını benimsemiştir.693 Haber bültenlerinde İnterstar ile ortak yayın yapmış,

aynı metin ve görüntüleri kullanmıştır. Reklam konusunda Teleon İnterStar’ın

ayrıcalıklarından faydalanmış, hazır bağlantılarını kullanmış ve fiyat kırarak daha

fazla reklam toplamıştır.694

Show TV, kuruluş yıllarında seyircinin beğenisini kazanmış, gişe rekoru kıran

filmler, yüksek puan alan diziler, müzik ve eğlence programları, yarışma programları

ve spor programları ile gençleri ve kendini genç hissedenleri hedef kitlesi olarak

benimsemiştir. Sansürün dikkate alınmadığı bir yayın politikası ile erotizm ve şiddet

unsuru içeren kırmızı noktalı filmler kanalın en çok izlenmesinde önemli rol

oynamıştır. Başlangıçta teknik altyapısı olmayan kanal, programlarını yapım

689 Habibe Öngören, “Türkiye’de Televizyon İşletmeciliği ve Organizasyon Yapısı,” (Yüksek Lisans
Tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Radyo Ve Televizyon Bölümü, 1997), 82.
690 Balabanlar, 205.
691 Balabanlar, 208.
692 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 187.
693 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 188.
694 Balabanlar, 209.

141

şirketlerine hazırlatmıştır.695 1992 yılının ortasında kanal, yerli yapımlara ağırlık

vermiştir, bu yapımlar stüdyoda çekilen eğlence programlarıdır.696

İlk kurulan özel kanallardan olan HBB, mecliste temsilcisi bulunan bütün siyasi

partilere her ay konuşma hakkı vermiş, cuma günleri camilerden hutbe yayınlamıştır.

ABD ile aynı zamanda yayınlanan TV dizileri, dört spikerle sunulan haberleri ile

diğer kanallardan farklılaşma yolunu seçmiştir.697

Tablo 2.7’da ilk kurulan popüler içerikte kanallar olan Star 1, Show TV, ATV,

TGRT ve Kanal D’nin kuruluş yıllarındaki program yapıları incelenmiştir. Genel

olarak özel televizyon kanallarının program yapısında; ana haber bültenleri,

çoğunluğu yabancı sinemalar, çocuk programları, yabancı diziler geniş yer tutmuştur.

Tablo 2.7.
16-24 Nisan 1994 Tarihlerinde Televizyon Program Türleri

Program
türü

ATV Show TV Star
TV

Kanal D TGRT

Haber 4 5 7 9 15
Sinema 30 (17

Yerli)
40 (18 Yerli) 23 (15

Yerli)
25 (8 Yerli) 18 (4 yerli)

Belgesel 1 1 1 12
Eğitim 1 - - 1 -
Dizi 8 (3 yerli) 10 (1 Yerli) 16 (1

yerli)
12 (6yerli) 11 (2yerli)

Müzik 3 3 11 6 -
Çocuk 20 12 14 16 3
Genel
eğlence

11 19 7 7 5

Yarışma - 2 2 1 2
Spor 13 5 1 1 3
Dini - - - 1 5
Erotik 3 2 - -
Diğer 8 4 3 8 1

Kaynak: Milliyet Gazetesi, 16-24 Nisan 1994

Özel kanalların yurtdışından yayın yaptığı dönemde haber bültenleri dışında yerli

yayınları yok gibidir.698 Program yapısında yabancı kaynakların ağırlıklı olarak yer

695 Balabanlar, 212.
696 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 320.
697 Balabanlar, 218.
698 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 322.

142

aldığı tablodan da görülmektedir. Bu durumun en önemli nedeni, yabancı

kaynakların yerli kaynaklara göre daha ucuz olması ve program üretimi için gerekli

altyapının henüz oluşmamasıdır.

Televizyonların kuruluş yıllarında Yeşilçam için üretim yapan sınırlı sayıda yapım

şirketi bulunmaktadır. Kanalların magazin ve eğlence programlarını da bu yapım

şirketleri üretmektedir. En popüler yerli program, ekonomik ve üretim altyapısı

temelindeki sınırlılığı nedeni ile talkshowlardır.699 Tabloda genel eğlence kategorisi

içinde bu tür programların sayıca çokluğu görülmektedir. Kuruluş yıllarında program

kaynağı olarak yabancı kaynak kullanımı ağırlıkta iken ikinci sırada yerli dizi ve

magazin programları ekranları doldurmaktadır. Kuruluşu ile birlikte yayın akışında

yerli dizi ağırlıkta olan kanal ATV’dir. Çünkü diğerlerine göre daha geç kurulduğu

için içerik sağlayan yapım şirketlerinin gelişimi daha ileri aşamadadır. Kanal 6,

kuruluş yıllarında yerli dizilere ağırlık vermiş, beş yarışma programı ile yayınını

zenginleştirmiştir.700

DiMaggio ve Powell, örgütsel alanlarda örgütlerin hayat döngüsünün başlangıç

aşamalarında firmaların yapılarında farklılıkların olduğuna; alan iyi yapılandığında

ise homojenleşmeye doğru bir itişin başladığına dikkat çekmektedir. Özel televizyon

kanalları ilk kurulduklarında bazı kanallar belirli bir hedef kitleye yönelik (Show TV

genç kitleyi, TGRT, muhafazakar kitleyi hedeflemiş), bazıları şifreli (Cine 5) yayın

yapma fikrinden yola çıkmış; fakat sonrasında hepsi de popüler kanal olarak popüler

program türlerini tercih etmiş; geniş bir anonim kitleye seslenmiştir. Kuruluş

yıllarında özel televizyon işletmelerinin arasında rekabetçi eşbiçimliliğe

rastlanmaktadır. Hepsi de izlenme oranını genişletmenin ve reklam payını

arttırmanın peşindedir.

699 Çelenk, “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 203.
700 Serim, 305; Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı
Ekseninde Eleştirel Bir İnceleme,” 189.

143

Kanallar Arasında Program ve Star Transferleri

Özel televizyon kanallarının arka arkaya kurulması sonrasında yüksek izlenme

oranına ulaşmak ve reklam pastasından büyük pay almak için kanallar arasında dizi,

magazin, haber programları ve bu yapımlar ile özdeşleşen ünlü yapımcılar transfer

edilmiştir. Örneğin “Olacak O Kadar” Star 1, ATV ve Show TV’de yayınlanmıştır.

“A Takımı” İnter Star ve ATV’de yayınlanırken; “Televole” Show TV’de, Kanal

D’de ve İnterStar’da yayınlanmıştır. En popüler yarışma programlarından olan

“Çarkıfelek”, Show TV’de, Kanal D’de ve son olarak Fox TV’de yayınlanmıştır.

Dizilerin bir kısmı bu dönemde TRT’den transfer edilmektedir. Örneğin

“Bizimkiler”, dizisi TRT ile 1989 yılında yayına başlamış, sonra Star TV ve Show

TV’de (2002 yılına kadar) yayınlanmıştır. Ferhunde Hanımlar dizisi TRT ile

yayınına başlamış ve sonrasında Star TV’ye transfer olmuştur.

1993-1994 yayın döneminde Brezilya dizileri tüm kanallarda ağırlıklı olarak yer

almaktadır. Aynı yayın döneminde seyircinin gerek telefonla gerekse stüdyoda

etkileşimli olarak katıldığı yarışma programları yapılmış; bu programlarda

sponsorlarının ürünleri yarışmacılara dağıtılmıştır. Sponsor destekli yarışma

programları neredeyse tüm ekranlarda yer almaktadır. Bu tür yarışma programların

ratingi yüksek olduğu için rekabetçi eşbiçimlilik mekanizması sonucunda benzer

adlarla diğer kanallarda yapılmaya başlanmıştır.

Aynı kanalda çalışan popüler sanatçı veya yapımcının birkaç programı birden yaptığı

görülmektedir. Sanatçı hem dizide, hem magazin eğlence programında rol alırken;

gazeteci- yapımcı elit bir grup çalışan, hem ana haber bültenini hem de haber-

tartışma programını yapmaktadır.

1994-2008 döneminde özel televizyon kanallarının program yapısı incelendiğinde

tüm kanallarda görülen uygulamaları ortak başlıklarda toplamak mümkündür.

Kuruluş yıllarında kanalların popüler olarak kullandıkları formatlar, polisiye, mafya

veya delikanlılık temalarını ele alan diziler, yarışma programları, eski yeşilçam

filmleridir.701 Haber, dizi, yarışma ve film türünden sonra Show TV’nin ilk 1993

701 Şahin, 19.

144

yılında yayınlamaya başladığı reality show türü programların diğer kanallarda

artması702 (Sıcağı Sıcağına, Söz Fato’da, Kayıp Aranıyor, Yangın Var, Alo Polis,

Mahkeme Kapısı gibi), program yapısı ile ilgili bir diğer ortak özelliktir. Kanallar

arasında yüksek ratinglere ulaşan magazin eğlence programları, yerli diziler ve haber

programları yüksek ücretlerle transfer edilmektedir. Transfer edilen magazin

programlarının isminde eskisini çağrıştıracak şekilde küçük değişiklikler yer

almaktadır. Yerli diziler prime-time zamanlarda yayınlanmaktadır.

3987 Sayılı Yasa, program yapılarında belirli oranlarda kültür, müzik ve eğitim

yayını yapılmasını zorunlu tutmaktadır. Yasada reklam süreleri ve içeriği

düzenlenmekte ve sınırlandırılmaktadır. Bu tür düzenlemeler; Yeni Kurumsal

Teori’nin devlet müdahaleleri sonucu olan zorlayıcı eşbiçimliliğe neden olmaktadır.

Fakat uygulamada yasa etrafından dolaşılmış; bu tür yayınlar izlenme oranının en

düşük olduğu saatlere çekilmiştir.

Dizilerde Ses Sanatçıları Kullanımı

1990’lı yılların ortalarında yerli dizilerde dönemin parlayan ses sanatçıları

başrollerde yer almaktadır. Ses sanatçılarının oynadığı dizilerin isimleri sanatçının o

dönemde popüler olan parçasının adı verilerek müzik piyasası ile yakınsama yoluna

gidilmektedir. Ayrıca dizilerde yer alan sanatçılar, aynı kanala müzik eğlence

programı yapmaktadır. Kanallar birbirinden dizi kapmanın yanında format da

almaktadır. Ana haber bültenlerinde gazeteci, sanatçı veya manken olmak üzere

farklı kariyerlerden gelen ama ünlü olan kişiler anchorman olarak görev

yapmaktadır.

Seyirci İle Etkileşimli Programlar

Yarışma ve magazin programlarında ağırlıklı olarak yabancı format kullanılmaktadır.

ABD kaynaklı yarışma programı formatları tüm dünyada yaygın olarak

kullanılmaktadır. Televizyon kanalları daima denenmiş ve kendini kanıtlamış

702 Adaklı Aksop, 244.

145

formatları uygulamayı tercih etmekte böylece riske girmemektedir.703 Amerikan

televizyonu, izleyicilerine bütünüyle eğlence malzemesi sunmayı amaç edinmiştir.704

İzleyiciyi eğlendirmede, hoş vakit geçirmede en önemli formatlardan biri yarışma

programlarıdır.

2005-2006 yayın dönemi itibarıyla tüm kanallarda yer alan yarışma programları

genel kültürü ölçmek ve ödüllendirmek yerine halktan yarışmacıların aktif olarak

canlı yayında yeteneklerini sergilediği yarışma programlarına dönüşmüştür. Özel

kanallar ile gelen yarışma türünde TRT dönemi yarışma programlarından farklı

özellikler bulunmaktadır. Bu tür programlarda farklı olan özellikler, bilgiye dayalı

soru sistemi yerine şansın, popüler kültür konuları ve şaşırtmacanın önplanda olması,

ödüllerin miktarının yüksek olması, yarışmacı ve sunucunun odak noktası olması,

yabancı patentli olmasıdır.705 Oliver’ın belirli kurumsallaşmış eylemlerin kullanım ve

kabullerinde aşamalı bozulma anlamına gelen dağılma kavramını, bu tür program

formatlarında görmek mümkündür. Yani daha önce kabul edilen eylem ve

uygulamalar, zamanla yeniden üretilmemekte veya yapılmamaktadır.

Tablo 2.8’de 1991’den günümüze kadar geçen dönemde lider konumdaki televizyon

kanallarındaki yarışma programlarının dökümü yer almaktadır. Yarışma

programlarında başlangıçta şans ve bilgi faktörü eşit rol oynarken; sonraki

formatlarda (Kim Gitsin, En Zayıf Halka gibi) hangi yarışmacının gideceğini diğer

yarışmacılar karar vermektedir. Yine yurtdışı formatlı olan BBG gibi yarışma

programlarında doğal ortamlarda toplu halde yaşayan yarışmacılar halka

gözletilmekte ve giden yarışmacı seçtirilmektedir. Diğer bir tür olan Çöpçatanlık

konulu yarışma formatında (Gelinim Olur Musun, Bir Prens Aranıyor gibi), uygun

damat veya gelin adayları kişilere veya annelerine seçtirilmektedir. Son olarak (Pop

Star, Türkstar, Star Avı, Oryantal Star gibi) performans ölçmeye yönelik yarışmalar

ile hem jürinin, hem halkın oyları ile giden yarışmacı belirlenmektedir.

Yarışma programlarında artık GSM hatlarından seyircilerin mesaj göndermeleri

sonucu yarışmacıların elenmesi ve izleyicinin (tüketicinin) doğrudan program

703 Şahin, 26.
704 Neil Postman, Televizyon Öldüren Eğlence, Çev. Osman Akınhay, (İstanbul: Ayrıntı, 1994), 99.
705 Adaklı Aksop, 247.

146

Tablo 2.8.

Yarışma Programlarının Dönüşümü
KANAL YIL YARIŞMANIN ADI

1992- 1993 Süper Turnike,
1993- 1994 Benimle Oynar Mısın, Süper Turnike
1995- 1996 Süper Turnike
1996- 1997 Görevimiz Tehlike
2000- 2001 Kim Gitsin
2002- 2003 Pasaparola, BBG Evi
2003- 2004 Biri Bizi Gözetliyor
2004- 2005 Kazanmalı, Pasaparola,
2005- 2006 Pop Star
2007- 2008 Popstaralaturka, Rus Ruleti

Star TV

2008-2009 Rap Star, Yemeğe Bizdeyiz, Yabancı Gelin, Kim 1 Milyon İster
1991- 1992 Çarkıfelek, Saklambaç
1992- 1993 Evcilik Oyunu, Çarkıfelek, Süper Aile
1993- 1994 Saklambaç, Süper Aile
1994- 1995 Çarkıfelek
1995- 1996 Karar Sizin,
2000- 2001 Kim 500 Milyar İster
2001- 2002 BBG Evi, Kim 500 Milyar İster, En Zayıf Halka
2002- 2003 Karar Anı
2003- 2004 Ben Evleniyorum, Dokun Bana
2004- 2005 Gelinim Olur Musun, Bir Prens Aranıyor,
2006- 2007 Aşk Olsun, Gol Show, Fear Factor, Bak Kim Dans Ediyor, Okullar Yarışıyor,

Survivor, Şarkı Söylemek Lazım, Var Mısın Yok Musun

Show TV

2008-2009 Var Mısın Yok Musun, Yemekteyiz, Wipe Out, İlle De Roman Olsun, Durma
Danset, Söyle Söyleyebilirsen

1995- 1996 İner Misin Çıkar Mısın,
1997- 1998 İner Misin Çıkar Mısın, Barış Manco İle 7’den 70’e, Bay Turnike
1998- 1999 Seç bakalım
2000- 2001 Aslan Payı, Ağırlığınca Altın,
2003- 2004 Patron Kim
2004- 2005 İş Arıyorum, Ünlüler Çiftliği, Bizim Evde Neler Oluyor
2005- 2006 Ya Şundadır Ya Bunda, Var Mısın İddiaya, Star Avı, Oryantal Star,
2006-2007 Milyoner
2007-2008 Şans Yolu

ATV

2008-2009 Ahmet Çakar’la Zor Karar, İşte Bu Benim Şovum, Maceraya Takıl, Komşu
Komşu

1993- 1994 Şansını Dene
1997- 1998 Çarkıfelek
1998- 1999 Çarkıfelek
1999- 2000 Çarkıfelek, Aileler Yarışıyor
2000- 2001 102 Milyon
2002- 2003 Şansa Dansa, Koltuk, Çarkıfelek, Kim 500 Milyar İster, Maksimum Risk,

Popstar, Türk Star,
2003- 2004 Popstar, Türk Star, Bir Yıldız Doğuyor, İnsan Sarrafı, Kim 500 Milyar İster
2004- 2005 Size Anne Diyebilir Miyim, Sahte Gelin, Gönüllerde İkinci Bahar, Çırak,

Büyük Macera
2005- 2006 Benimle Dans Eder Misin

Kanal D

2007-2008 Düello
2007-2008 Çarkıfelek, Anlat Bakalım, Ahmet Çakar’la Şansa Bak, Teklif Var Israr Yok Fox TV
2008-2009 Çarkıfelek, Mehmet Ali Erbil’le 50 Sarışın, Fort Boyard, Roman Star

Kaynak: Serim,.243-337, www.kanald.com.tr, www.showtv.com.tr, www.atv.com.tr,
www.startv.com.tr, www.stv.com.tr, www.fox.com.tr; www.medyakafe.com.tr,
www.medyatava.com.tr, www.medyakolik.com.tr, www.sinematurk.com;
www.dizifilm.com, www.diziler.com, www.yayinakisi.com,

147

içeriğine müdahalesi sağlanmaktadır. Ayrıca GSM hatlarından gönderilen

mesajlardan kanal büyük miktarda gelir elde etmektedir. Bu yarışmalar başlangıçta

pop, daha sonra halk müziği, dans, drama yeteneği gibi farklı kategorilerde

yetenekleri, canlı yayında gösterilen performansları ölçmektedir.

Tablo 2.8’de yer alan yarışmalarda ev, araba, yüksek miktarlarda para ödülü gibi

herkesin ilgi duyacağı ödüller verilmesi nedeni ile kanallar için büyük maliyetler

oluşturmaktadır. Fakat liderliğe oynayan kanal bu tür maliyetleri göze almaktadır.

Kanallar arasında rekabetin tek hedefi ratingde ilk sırada olmaktır. Rakip kanalların

program yapıları sürekli incelenmekte ve buna göre kanallar tedbir almaktadır. Yani

ekranların arkasında büyük bir strateji savaşı verilmektedir.706

Kanalların yarışma programlarının isimleri ve yayınlanış yılları incelendiğinde aynı

programın aynı adla veya küçük değişimler yaparak birkaç kanal tarafından

yayınlandığı görülmektedir. Kanallar diğer kanallardaki ratingi yükselen programın

benzerini aynı yayın döneminde yayınlamaktadır. Bu durum kanalların program

yapılarında rekabetçi eşbiçimlilik olduğunu göstermektedir.

Program Yapısında Yerli Yapımlar Ağırlıklı Olarak Yer Alır

2000’li yıllarda genel olarak yayın akışlarında dizilerde yerli yapım, filmlerde

yabancı orijin ağırlıktadır. Haber programları ve magazin programlarının adında

çoğunlukla starlarının adı yer almaktadır. “İbo Show, Savaş Ay’la Muhabir, Teksoy

Görevde ve İnci Ertuğrul Sizin Sesiniz” gibi pek çok program bu duruma örnektir.

Programda starın isminin kullanılması; programı pazarlamada kullanılan yaygın bir

stratejiye dönüşmüştür. Ses sanatçılarının dizilerde kullanıldığı, benzer içerikte

onlarca dizi, kanallar için yapım şirketlerince üretilmektedir. Kanallar, yayın

politikasına uygun olarak kendi starlarını oluşturmaya başlamıştır. Belirli oyuncular,

ses sanatçıları ve haber programı yapımcıları yalnızca o kanal için çalışmaktadır.

Tablo 2.9.’da lider konumdaki kanalların 16.04.2007-22.04.2007 tarihleri arasında

programlarının sayısal dağılımı yer almaktadır. Yayın akışlarından yola çıkılarak

706 Şahin, 27.

148

yapılan tabloda reklam kuşakları ve kanal iç tanıtımları yer almamaktadır. ATV

dizilerinin 14’ü yeni bölüm, diğerleri tekrardır. Show TV’nin 8 dizisi yeni bölüm,

gerisi tekrarlardan oluşmaktadır. İki kanalın program yapısında eğlence ve yarışma

türleri ağırlıktadır. Star TV’nin 8 dizisi yeni bölümleriyle yayınlanmaktadır; diğerleri

tekrar bölümlerdir. Kanal D’nin dizilerinden 7 tanesi yeni bölümleriyle ekrandadır.

Fox TV, 4 yeni dizi yayınlamaktadır. Samanyolu TV’nin 6 tane yeni dizisi

bulunmakta; gerisi tekrarlardan oluşmaktadır. ATV, Show TV, Star TV ve Kanal

D’nin toplam yapımları içinde diziler ağırlıktadır. Dizilerden sonra sırasıyla genel

eğlence programları (kadın, magazin, moda, yaşam alt kategorilerindeki programlar),

sinema ve haber programları yer almaktadır. Dizilerde çoğunluk yerli yapım iken;

sinemalarda yarı yarıya yabancı kaynaklıdır.

Tablo 2.9

16- 22.04.2007 Tarihlerinde Televizyon Programı Türleri

Program/
kanal

ATV Show TV Star
TV

Kanal D Saman
yolu

Fox TV

Haber 6 5 5 6 5 4
Sinema 4 (2yerli) 13

(8 yerli)
5 7 (1 yerli) 14 4 (2 yerli)

Belgesel - - 1 1 5 -
Eğitim - - - 2 - -
Dizi 18 15

(2 yabancı)
16 16

(2 yabancı)
6 9

(2 yabancı)
Müzik,
talk şov

1 1 - -

Çocuk 2 1 4 4 5 9
Genel
eğlence

9 10 4 8 2 17

Yarışma - 5 1 - - 2
Spor 1 1 1 2 - 2
Dini - - 1 - 2 -
Toplam 42 54 38 46 39 47

Kaynak: www.kanald.com.tr, www.showtv.com.tr, www.atv.com.tr, www.startv.com.tr
www.stv.com.tr, www.medyakafe.com.tr, www.medyatava.com.tr, www.medyakolik.com.tr,
www.sinematurk.com; www.dizifilm.com, www.diziler.com, www.yayinakisi.com,
www.fox.com.tr, www.biyografi.net

Son dönemde program türlerinden müzik ve çocuk programlarında azalış olmaktadır.

Örneğin ATV’de çocuk programı olarak hafta sonu çizgi filmler ve çocuklara

yönelik 2 adet yerli dizi bulunmaktadır. Show TV’nin çocuklara yönelik olarak hafta

içi yayını yoktur. Kanal D, çocuklara yönelik olarak çizgi film yayınlamaktadır. Fox

149

TV, çocuklara yönelik olarak hafta sonu çizgi diziler ve yerli dizi yayınlamaktadır.

Samanyolu TV çocuklara yönelik olarak hafta içi her gün çizgi film verirken; diğer

kanallar sadece hafta sonu çizgi film yayınlamaktadır. Hafta içinde çocuklara yönelik

neredeyse hiç yayın yoktur. Bu durumun en önemli nedeni çocuklara yönelik tematik

kanalların sayısında artış olmasıdır; bu nedenle bu tür yayınlara olan reklam talebi

tematik kanallara kaymaktadır.

TRT, özel televizyon kanallarının kurulması ile kendini bir rekabet ortamında

bulmuştur. 1992 yılı başında kabarelere koyduğu ambargoyu kaldırmış; prime time

zaman diliminde en popüler programları koyarak özel kanallar ile bir yarışın içine

girmiştir. 1991 ve 1992 yılları TRT’nin mali krize girdiği, reklam gelirlerinin eridiği

ve bu nedenle sponsor programlara ağırlık verdiği dönemdir.707 Benzer bir şekilde

BBC; ITV ile girdiği rekabetin sonucu olarak izleyici kaybetmeye başlamış ve bu

nedenle eski ağırbaşlı, ciddi içerikli programlarının yerini daha hafif, eğlenceye

yönelik programlar almıştır. Bu durum İngiliz halkının daha hafif içerikli melodram,

oyun ve dizileri tercih ettiğini göstermektedir.708 Tüm dünyada eğlence, drama,

yarışma ve spor programlarına büyük bir ilgi vardır. Japonya’da da en çok izlenen

programların başında drama, haber, spor ve şov programları gelmektedir.709

Blumler, karma bir televizyon sisteminde üç tür baskıyı tanımlamaktadır. Birincisi

bu televizyonları yönetenlerin ortak bir profesyonel kültürü benimsemiş olmalarıdır.

Aynı profesyonel derneklere üyedirler, aynı ekonomik haberleri okumaktadırlar.

İkincisi özel televizyonlarla rekabet ve izleyici oranını düşürmeme çabası kamusal

televizyonları seks, şiddet ve skandal içeren program ve haberlere yöneltmiştir.

Üçüncüsü de giderek azalan kamusal destek fonlarının bazı olumsuzluklara neden

olmasıdır. Nitelikli yayınları finanse edemeyen kamusal kanallar, dışardan ucuz

programlar almaya yönelmektedir.710

2000’li yıllara gelindiğinde profesyonel elitler aracılığı ile televizyon işletmelerinin

işleyiş süreçleri standartlarını bulmaktadır. Alanda sahiplik yapısı aşağı yukarı

707 Kejanlıoğlu, Türkiye’de Medyanın Dönüşümü, 379.
708 Tekinalp, 150.
709 Tekinalp, 185.
710 Tekinalp, 150.

150

şekillenmiş durumdadır. Örgütsel alanda büyük medya grupları ve irili ufaklı çevrede

konumlanmış işletmeler bulunmaktadır. Büyük medya grupları pahalı yatırımları ile

yayın akışını zenginleştirirken; çevrede konumlanmış bulunan televizyon işletmeleri

yabancı diziler ve çoğunluğu yerli yapım olan eğlence, magazin ve haber

programlarını yayın akışlarında arz etmektedir.

Türk televizyon program yapısında yeni türler üretilmemektedir. Televizyon zaten

popülerliğini kanıtlamış türleri radyo ve sinemadan ödünç almıştır. Yeni olan bu

türlerin formatlarında yaşanan çeşitliliktir. 4-5 yılda bir değişen yeni formatlar

bulunmaktadır. ABD şebeke yayıncılığında yaygın olan, 1980’lerde Avrupa’da

görülen ve Türkiye’de 1990’larda yaygınlaşan reality, talk, game, chat showlar,

haber-magazin, paparazziler ve eğlencenin baskın olduğu bilgi-eğlence

(infotainment) türü programlar eski türlerin yeni formatları olarak yayın akışlarını

doldurmaktadır.711

Türk özel televizyonlarında program tür ve içeriklerinde kurumsal değişim daha çok

mikro ve alt örgütsel seviyeden makro toplumsal seviyeye doğru ilerlemektedir. Dizi,

yarışma veya haber formatındaki bir değişim; sponsorları, reklam vereni ve

izleyicinin televizyon örgütü ile olan etkileşimini değiştirmektedir. Örneğin Anadolu

dizileri; dizi turizmi olgusunu doğurmuştur. Son zamanlardaki performansı ölçmeye

yönelik yarışmalar, halkı yarışmanın sonucunu etkilemeye yöneltmiştir. İzleyici

(halk) canlı yayında veya mesajları ile doğrudan program içeriğine dahil olmuştur.

2.2.2.2. Yayın Akışı Düzenlemelerinde Dönüşüm

Bir televizyonda programların zaman dilimi esasına göre düzenlenmesi yayın akışını

oluşturmaktadır. Hangi programın yayınlanacağına karar vermek kadar önemli bir

unsur da ne zaman yayınlanacağına karar vermektir. Yayın akışında hedef izleyiciye

göre yayın dağılımının ayarlanması, yayıncılık yeteneği ile ilgilidir. Yayıncının

program stratejilerini iyi bilmesi gerekmektedir.

711 Adaklı Aksop, 238-239.

151

Yayın akışları, programlara tema belirleme, anlatılacak hikayelere karar verme gibi

içine alma, vazgeçme ve dışarıda bırakmaya dair bir müzakerenin konusudur.712

Yayın akışı oluşturulurken programlar belli kriterler aracılığı ile bir araraya

getirilmektedir. Ellis’e göre yayın akışını oluşturmada etkili olan faktörler dört

grupta toplanmaktadır. İlk faktör gündelik yaşama dair varsayımlardır. Örneğin okul

saati, çalışma saati, yemek saati, ailenin bir arada olması, dağılması, çocuklar için

uyku saatinin ne olacağına ilişkin kabullere uygun programlar yerleştirilmektedir.

İkinci faktör mevsimler, önemli olaylar ve özel günlerin yıllık akışıdır. Güz sezonu

eylül ile başlamaktadır, bahar sezonu yılbaşından sonra başlamaktadır ve kutlamalar

ile doludur. Önemli spor etkinlikleri ve Eurovision şarkı yarışması vardır. Üçüncü

faktör düzenleyici otoritenin veya basit alışkanlıkların gerektirdiği geleneksel

yerleştirmelerdir. Dördüncü faktör rekabetin neyi gerektirip, neyi gerektirmeyeceğine

dair varsayımlardır.713

Head, Ellis’le ortak bazı noktalar tespit etmekle birlikte yayın akışı oluşturmada daha

genel programlama stratejilerini tespit etmiştir. Bu stratejiler; uygunluk, alışkın

olunan düzen, izleyicideki dalgalanmayı kontrol etmek, program kaynaklarını

korumak, geniş bir cazibe ve ilgi çekicilik sağlamak olarak sıralanmaktadır.

Programlar günün çeşitli bölümlerinde insanların ne yaptığına uygun olarak

sunulmaktadır. Sabah kalkış, hazırlık yapmak, işe gitmek, ev kadınlarının sabah

yapacakları ev işleri, öğle yemeği, çocukların okuldan sonra eve dönüşü, ev

aktivitelerinin artması, prime time süresince rahatlama, prime time’ın sonuna doğru

yetişkinlere daha çok zamanın kalmasına göre yayın akışı düzenlenmektedir.

Uygunluk stratejisi cumartesi ve pazara göre aktivitelerin değişmesini

gerektirmektedir.714

Özel televizyon kanallarının kuruluş yıllarında yayın akışı oluşturmada stratejik bir

gelecek veya üretim planından çok her yeni günün getirdiği koşullara bir uyarlama

712 Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 100.
713 John Ellis, “Scheduling: The Last Creative Act In Television,” Media, Culture And Society, Vol
22, Sage: London, (2000): 26.
714 Sydney W Head, “A Framework For Programming Strategies,” Broadcast Cable Programming
Strategies And Practices, Ed. Susan Tyler Eastman, Sydney W. Head ve Lewis Klein, 3 th Edition,
(Belmont California: Wadsworth Publishing Company, 1989), 10-21.

152

çabası vardır. Yasal olmayan bir ortamda yayın yapmaları nedeniyle bağımsız yapım

şirketleri ile uzun vadeli anlaşmalar yapamamaktadır ve yerel içerik sağlamada

sınırlanmaktadırlar.715

Ek 19’da lider konumdaki özel televizyon kanalların 18 Nisan 1994’deki yayın

akışları incelenmiştir. Yayın akışının zaman dilimleri bakımından kanallar arasında

büyük farklılıklar bulunmaktadır. Star TV ve TGRT, 24 saat yayın yaparken diğer

kanallarda yayın süresi daha kısadır. TGRT hariç tüm kanallarda sabah kuşağında

çocuk programları yayınlanmaktadır. Bu dönemde hemen tüm kanallarda yabancı

dizi ve sinemalar ağırlıklı yer almaktadır. Prime time kuşakta yabancı dizi ve

sinemalar; gece yarısından sonra bazı kanallarda erotik yayınlar geniş zaman

aralığında yer almaktadır. TGRT’nin yayınları içinde ise dini yayın ve belgeseller

yoğundur. Show TV’nin kuruluş yıllarında haber bültenleri 6 dakika ile sınırlıdır.

Haber spikerinin yer almadığı haber sunuşunda kısa ve çarpıcı görüntülerin

seslendirildiği farklı bir habercilik anlayışı egemendir. Sonraki yıllarda rakip

kanalların haber bültenlerinin izlenme oranlarının yüksekliği kanalın haber bülteni

tarzını değiştirmesine ve sunuculu ve yayın süresi daha uzun haber bültenlerine

geçmesine neden olmuştur.716

Yayın Akışında Rekabetçi Eşbiçimlilik

Ek 20’de 16 Nisan 2007 tarihinde lider konumdaki özel televizyon kanalların yayın

akışları incelenmiş ve yayın akışının düzenlenmesinde program stratejilerinin

uygulandığı ve sonucunda normatif eş biçimliliğe yol açtığı görülmektedir. Ulusal

televizyon kanalları yayın akışlarını oluştururken birbirlerini dikkate almakta ve çoğu

kez aynı zaman aralığında benzer programlar ekrana gelmektedir.717 Bu da yayın

akışında rekabetçi eşbiçimliliğe neden olmaktadır. Normatif eşbiçimlilik ve rekabetçi

eşbiçimlilik yayın akışı düzenlemelerinde birlikte etkili olmaktadır.

715 Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 183.
716 Balabanlar, 212.
717 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 330.

153

Yayın akışının biçimlenişi, toplumun eğitim, kültür ve demografik özelliklerini

dikkate alan bir katmanlaşmayı yansıtmaktadır.718 Yayın akışı izleyiciye ve zaman

dilimlerine göre farklılaşmaya dayanmaktadır. Programcı, günün her parçasındaki

izleyicinin kim olduğunu dikkate almalıdır. Ek 20’de yer alan lider konumdaki

televizyon kanallarının 16.04.2007 tarihindeki yayın akışlarında sabah çocukların

uyandığı saatlerde çizgi film ve çocuklara yönelik diziler; 12:00, 19:00 ve 00:00

saatlerinde haber bültenleri; gündüz kuşağında kadın programları ve yerli dizilerin

eski bölümlerinin tekrarları; prime time kuşakta arka arkaya iki yerli dizinin yeni

bölümlerinin yer aldığı tespit edilmiştir.

Mevsimler, özel gün ve olayların yayın akışı düzenlemelerinde etkili olduğu

görülmektedir. Örneğin Ramazan ayı tüm kanallarda ayrı bir yayın akışı profilini

ortaya koymalarını gerektirmektedir. Seçim dönemi, tüm kanalların özel ekipler ile

seçim bölgelerinden canlı yayın yapması, liderlerin takip edilmesi yayın akışında

değişiklik yapılmasını gerektirmektedir.

Uygunluk stratejisi; pazartesiden cumaya kadar her günün alışkın olunan formatta

planlanması demektir. Özel televizyon kanalların yayın akışlarında hemen tüm

kanalların hafta içi ve hafta sonu olmak üzere iki farklı programlama yaptıkları

görülmektedir. Hafta içinde her gün bir kanalın yayın akışında neredeyse aynı

dakikalarda aynı programlar yer almaktadır. Cumartesi ve pazar günleri gündüz

kuşağında magazin programları; prime time kuşakta da sinema ağırlıklı olarak

yayınlanmaktadır.

İzleyici dalgalanmasının kontrol edilmesi stratejisi ile bir program bitip diğeri

başlayınca programcı seyircinin akışını seyretmeli ve akışın kendi kanalına doğru

olmasını sağlamalıdır. Programcı sadık izleyicisini elinde tutmak için

çabalamaktadır. Kanallar, izleyiciyi sürekli tutmak yerine gittiklerinde tekrar kendi

kanallarına gelmesini istemektedir.

718 Çelenk. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı Ekseninde Eleştirel
Bir İnceleme,” 102.

154

Program kaynaklarının korunması stratejisi ile televizyonun aşırı program tüketimine

karşı programcılığının her alan ve aşamasında tutumlu olunmasını önermektedir. 24

saat yayın yapmak ve onlarca kanalın varlığı program tüketimini aşırı boyutlara

vardırmaktadır. Bu nedenle kanallar daha önce yayınladıkları programları tekrar

tekrar yayınlamaktadırlar. Türk televizyon kanallarının haftalık yayın akışlarında

önceden yayınladıkları dizilerin tekrarlarını prime time dışında çok yoğun bir şekilde

kullandıkları görülmektedir.

İlgi çekicilikte yaygınlık stratejisi ile televizyonların yatırdıkları yüksek

miktarlardaki sermayeyi ve masraflarını en geniş oranda izleyicinin ilgisini

çektiklerinde telafi edeceklerini ifade etmektedir. Bu strateji ile toplam izlenme

oranını tüm gün en yüksek oranda tutma hedefi yerine tek tek programlar ile yüksek

izlenme oranlarının hedeflenmesi gereğini vurgulamaktadır.719 Show TV Genel

Müdürü Saner Ayar, Türkiye’nin 2010’lu yıllarda dijital yayıncılığa geçeceğini,

bundan sonra kanalların münferit öneminin kalmayacağını, programların ön plana

çıkacağını yani programların marka haline geleceğini söylemektedir.720

Televizyon kanallarında program planlaması yapılırken hangi saatin daha çok

izlendiği kadar önemli olan bir diğer unsur da hangi günlerde izlenme oranının

yüksek olduğudur. Örneğin Amerika’da cuma ve cumartesi ölü akşam olarak

bilinmektedir. Bu günlerde izleyici oranı en alt seviyededir. O yüzden perşembe

akşamları başta film yapımcıları olmak üzere reklam verenlerin gözdesidir.721

Ellis’e göre her yayın akışı bir rekabet ve belirsizlik atmosferinde kararlaştırılmış

seçeneklerin bir sonucudur. Her yayın akışı çok sayıda tarafı olan bir saldırı

altındadır. Televizyonların yayın akışını biçimlendirirken dikkate aldıkları rakiplerini

de sınıflandırmak mümkündür. Bunlar, doğrudan rekabetçi kanallar, yeni ortaya

çıkmakta olan rakipler, azınlık kanalları, televizyon genel evrenidir.722 Örneğin

Türkiye’de ATV, Kanal D, Show TV, Star TV ve Fox TV doğrudan biribirini rakip

kabul etmekte ve yayın akışlarını birbirlerine göre ayarlamaktadır. Yeni ortaya çıkan

719 Head, 16.
720 “Televizyon”, MediaCat, Ekim 2005, 82.
721 Özge Yılmaz, “Live From NY”, MediaCat, Mayıs 2006, 48.
722 Ellis, 34.

155

kanallar tematik kanallar, diğer popüler yerel kanallar ve uydu ve dijital

platformlardan yayın yapan yabancı kanallardır ve bu kanallar lider kanalların yayın

akışlarını belirlemede çok etkili değildir.

Televizyon kanalları birbiriyle rekabet için iki farklı yol tutmaktadır. Bunlardan ilki,

kanalların popüler olan programları birbirinden kopyalamak, birbirinin benzerlerini

üretmek ve sonucunda giderek benzeşmektir. İkinci yol, daha riskli, yenilikçi olup,

seyircinin ilgisini çekebilecek yeni formatları, türleri, programları yapmak ve

denemektir. Türkiye’de çoğunlukla ilk yol tutulmuştur. Televole, Esas Televole, Öz

Televole; Sabah Şekeri, Öz Sabah Şekeri gibi kopya programlar üretilmektedir.

Bunda temel neden, televizyon yapımlarının riske giremeyecek kadar pahalı

olmasıdır.723

Yayıncılar; izlenme oranları, izleyici profili, tercih edilen türler gibi istatiksel

bilgileri sürekli müzakere etmekte ve yayın akışlarını düzenlemektedir. Örneğin

02.02.2009 tarihinde en yüksek rating alan programlarda ilk dörtde diziler yer

almakta; sonraki üç programda ana haber bültenleri yer almaktadır.724 Kanal D Genel

Müdürü Murat Saygı Türkiye’de şu an dizi ağırlıklı bir lojistik yapının olduğunu

söylemektedir.725 KanalTürk Genel Müdürü Kerimcan Kamal dizilerin en fazla

izlenen programlar olmasına rağmen kaliteye yatırım yapılmadığını ifade etmektedir.

15 tane dizi çekildiğini ama sadece 5’inin beğenildiğini gerisinin çöpe atıldığını

söylemektedir.726

Televizyonlar, programlarını hedef kitlesine göre konumlandırmaktadır. Bunu

yaparken de niş pazarlara yönelmeye başlamıştır. Örneğin Genç TV, Flash TV genç

nüfusu hedeflemiş; Show TV erkek nüfusu; ATV kadın nüfusu; Mesaj TV ve Selam

TV muhafazakar nüfusu niş pazar olarak hedeflemektedir.

Televizyonların program stratejilerinde maliyet liderliği stratejisini uyguladıkları

söylenemez. Öyle olsaydı en ucuz programlar olan haber, tartışma programları tüm

723 Mutlu, Televizyon ve Toplum, 159.
724 http://www.medyakafe.com/rating.php, Erişim Tarihi: 04.02.2009
725 “Televizyon”, MediaCat, Ekim 2005, 80.
726 “Televizyon”, MediaCat, Ekim 2005, 81.

156

kanalları doldururdu. Fakat üründe farklılaşma stratejisini uygulamaya çalıştıkları

söylemek mümkündür. Örneğin aynı format olsa da yeteneğe bağlı yarışma

programları değişik konularda olmak üzere neredeyse tüm kanallarda yer almaktadır.

Farklılaşma stratejisi daha çok haber programları ile uygulanmaktadır. Hemen her

kanalı temsil eden bir haber anchorman’i vardır. Ali Kırca ile ATV Haber gibi.

2.2.3. ÖRGÜT YAPISI BAKIMINDAN ÖRGÜTSEL ALANIN DÖNÜŞÜM

Özel televizyon işletmeleri kuruluş yıllarında uydu aracılığı ile yayın yaptığından

kalabalık bir kadroya sahip değildir. Yayınlarını yurtdışından yapan ilk özel

televizyon kanalları, belirli bir dönem süresince program üretimine yönelik hiçbir

faaliyette bulunamamıştır.727 Fonksiyon temelli bir yapılanma içinde; haber, yayın,

program, idari ve teknik ekibe sahiptirler. Elemanlarını TRT’den transfer etme

yoluyla temin etmişlerdir. Bu da Kraatz ve Moore’ın “yönetsel yer değiştirme”

faktörünün örgüt ve örgütsel alan düzeyinde işleyen düzenleyici, bilişsel ve normatif

kurumsal unsurların yerleşmesinde ve değişimindeki rolünün, Türk özel televizyon

işletmelerinde de olduğunu göstermektedir.

Özel Televizyon İşletmelerine TRT’den İnsan Kaynakları Transferleri

Özel televizyon işletmelerinin kuruluş aşamasında görev alan yönetici ve çalışanların

hemen hepsi TRT’de çalışmakta olan veya emekli olan insanlardan oluşturulmuştur.

Aynı kişiler farklı kanalların açılmasında görev almış; yüksek ücretlerle kanallar

arasında transfer olmuştur. Magic Box yetkilileri, Türkiye’de televizyon yayını

yapan başka bir kuruluş olmadığı için TRT’den eleman transferi yoluna gittiklerini

belirtmişlerdir. Bu elemanlara TRT’nin verdiği ücretin iki-üç misli teklif

götürmüşlerdir.728

Star TV’nin yönetim kadrosu TRT çalışanlarından oluşturulmuştur. Magic Box

Yönetim Kurulu Başkanı Tunca Toskay, TRT eski genel müdürlerindendir. Star 1’in

Genel Müdürü TRT TV Dairesi eski başkanı M. Turan Köprülü; eski TRT’cilerden

727 Çelenk, “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel Eğilimleri,” 320.
728 Balabanlar, 208.

157

Adem Gürses, Ekrem Çatay, Vural Tekeli Star1’in teknik ve prodüksiyon yönetimini

oluşturmaktadır. Star1, TRT’nin yetiştirdiği prodüktör, yönetmen, spiker, muhabir,

kameraman, ışıkçı, montajcı gibi teknik elemanları yüksek ücretlerle transfer

etmiştir.

Teleon’un müdürü TRT prodüktörlerinden Serpil Akıllıoğlu’dur. Show TV Genel

Müdürü bir TRT’ci olan Nuri Çolakoğlu, yardımcısı Faruk Bayhan, Namık

Kasapoğlu, İlker Yasin’dir.729 Kanal 6, kurulduktan sonra eski TRT’cilerden ve Star1

program ve teknik bölümlerinden transferler yapmıştır. Mehmet Turan Köprülü,

Adem Gürses, Ekrem Çatay olmak üzere 50’den fazla Star1 çalışanı Kanal 6’da

görev almıştır.730 HBB’nin Genel Müdürü, Adem Gürses, Haber Sorumlusu Esen

Ünür, Program Sorumlusu Uğur Erkır, Ankara Bürosu Sorumlusu Ertan Karasu,

Haber Spikeri Zafer Kiraz, Nermin Tuğuşlu, Anons Spikeri Jülide Kiraz; TRT’den

transfer edilmişlerdir. TGRT Danışma Kurulu Başkanı eski bir TRT Genel Müdürü

olan Nevzat Yalçıntaş’tır.

Özel Televizyon İşletmeleri Arasında Eleman Transferleri

Büyük grupların yaşadığı bir diğer rekabet de profesyonel televizyon

programcılarının yüksek ücretlerle transferi konusunda olmuştur. 2000-2001 yayın

döneminde Star Haber Genel Koordinatörlüğüne Uğur Dündar getirilmiştir. Dündar

ve ekibinin ayrılmasından 3 gün sonra Ali Kırca ATV’deki çalışanları ile Star TV’de

göreve başlamıştır. Ali Kırca daha sonra tekrar ATV’de işe başlamıştır. Ali Kırca’nın

ayrılmasından sonra Reha Muhtar, Star’da çalışmaya başlamıştır.731 Ali Kırca’nın

kanallar arasındaki hareketi daha sonraki yıllarda sürecektir ve 2001 yılında, Star

Televizyonu’nda görev alacak, sonrasında tekrar ATV ve son olarak Show TV’ye

transfer olacaktır.

Efe Özbilgin; Show TV, Doğan Medya Grubu, Kanal D ve Bravo TV gibi medya

organlarında yöneticilik görevi üstlenmiştir. Dijital TV ve CNN Türk’ün

729 Serim, 275.
730 Serim, 296.
731 Serim, 63-64; “İnterStardan Toplu İstifalar”,
http://www.bianet.org/bianet/kategori/bianet/1336/inter-stardan-toplu-istifalar, Erişim Tarihi:
25.06.08

158

kuruluşunda da görev almıştır.732 Ali Kırca, Reha Muhtar, Uğur Dündar, Mehmet Ali

Birand, Adem Gürses, Nuri Çolakoğlu gibi yönetici ve profesyonel programcılar

kanallar arasında gidip gelmektedir. Örneğin Show TV’nin Genel Müdürü eski bir

TRT’ci olan Nuri Çolakoğlu733 daha sonra Cine 5'in ve NTV'’nin kuruculuğunu

yapacaktır. Çolakoğlu 2001 yılında CNN Türk’e geçecektir.734 Daha sonraki

dönemlerde de bu kişiler kanalların yönetim kadrolarını doldurmaktadır. Bu durum

kanalların neden yayın akışından örgüt yapılanmasına değin benzerlikler gösterdiğini

(normatif eş biçimlilik) açıklamaktadır.

Fonksiyonel Temelli Örgüt Yapıları

Yeni Kurumsal Teori örgütlerin kurumsallaşmasında efsanelere büyük önem

vermektedir. Örgüt yapısının oluşturulmasında meslekler, programlar ve teknolojiler,

yüksek düzeyde kurumsallaşmış efsaneler olarak işlev görmektedir. Örgütlenmenin

imalat, reklam, muhasebe gibi işlevlerinin sınıflandırılması, önceden yapılmış olan

birer kurumdur. Türkiye’deki özel televizyon işletmeleri örgüt yapılarında işlevsel

bölümlendirme yapılmaktadır. Bölümler pek çok televizyonun örgüt yapısında aynı

terimle adlandırılmaktadır. Tüm televizyon örgüt yapılarında efsaneler olarak inşa

edilen “program”, “yayın”, “teknik” ve “haber” birimleri mevcuttur.

2000’li yıllara gelindiğinde merkezde konumlanan büyük gruplar dikey ve yatay

tekeller oluşturarak bünyelerinde pek çok sayıda medya alanından ve medya dışından

olmak üzere firmayı barındırmaktadır. Televizyon işletmeleri grup bünyesinde

bulunan medya firmaları ile ortak yönetim çatısı altında konumlandırılmaktadır.

Televizyon işletmeleri örgüt yapısında ilk dönüşümler bu aşamada yaşanmaktadır.

Televizyon işletmeleri de diğer medya işletmeleri ile olan etkileşimleri içinde

yeniden yapılandırılmaktadır.

Televizyonların da diğer ticari işletmeler gibi görülmesi örgüt yapısının dönüşüm

sürecinde önemli olmuştur. Medya grupları bünyesinde destek faaliyetler üst

732 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet ve Kontrol İlişkileri,
285.
733 Balabanlar, 211.
734 http://www.kimkimdir.gen.tr/kimkimdir.php?id=1221, Erişim Tarihi: 16.02.2009

159

birimlerde yapılandırılmaktadır. İşletme, teknik işler, reklam, halkla ilişkiler ve insan

kaynakları işlevleri matris bir yapı içinde tüm medya organlarına hizmet

vermektedir.

İnsan Kaynakları Kariyer Yapısında Dönüşüm

21. yüzyılda televizyon işletmesinde kariyer sistemi; örgüt yapısında küçülme,

yeniden yapılanma ve dış kaynak kullanımı nedeni ile sınırsız olmuştur. Sınırsız

kariyer; işle ilgili faaliyetlerin açık sınırlarla tanımlanamadığı durumu ifade

etmektedir. Bu kariyer sisteminde değişik işverenler arasında hareketlilik yoğundur,

hiyerarşiye dayalı geleneksel kariyer yolları ortadan kalkmaktadır ve örgütler üstü

bilgi ve beceri gerektirmektedir.735 Sınırsız kariyer; insanlar yetenek ve pazar

nişlerini geliştirdiğinde ve projeler için firmalar arasında hareket ettiğinde ortaya

çıkmaktadır. Bu durum, önceki performanslarından ve mesleki ilişki şebekesinden

kaynaklanan fırsatlar yaratmaktadır.736

Sınırsız kariyerde “kişisel bilgi” ve “endüstriyel bilgi” etkileşim halindedir.

Endüstriyel bilgi; ilke olarak kişinin içine girdiği kariyer sisteminin türünün ne

olduğunun bilinmesi, nereden girileceğinin, eğitileceğinin, ilerleyeceğinin bilinmesi

ve bir iş pozisyonunda ne zaman durulacağını veya terk edileceğinin bilinmesi ile

ilgilidir. Kişisel bilgi; kişinin niçin özellikle belirli bir kariyerde ısrar ettiğinin

bilinmesi, başlangıçta kiminle iletişim kurulacağının ve ilişkiye geçileceğinin

bilinmesi, fırsatları yakalamak için gerekli rolleri ve görevleri nasıl

gerçekleştireceğinin bilinmesidir.737

Türkiye’de medya alanında kariyer yapısı sınırsız kariyer şeklinde dönüşmektedir.

Türkiye’de özel televizyonların kuruluşunda kadroların TRT’den transfer edilen

yönetici ve çalışanlardan oluşturulduğu bilinmektedir. Televizyonlar ve yapım

şirketleri insan kaynakları temini ve eğitimi bakımından da birbirlerini

desteklemektedir. Televizyon yöneticilerinin bir bölümü bir yapım şirketinden kanala

735 Nihat Erdoğmuş, Kariyer Geliştirme Kuram ve Uygulama, (Ankara: Nobel, 2003), 162.
736 Candace Jones ve Robert J. Defillippi, “Back To The Future In Film: Combining Industry And
Self-Knowledge To Meet The Career Challenges Of The 21 th. Century,” Academy Of Management
Executive, Vo 10, (1996): 89.
737 Jones ve Defillippi, 89.

160

transfer olurken; yapım şirketi kurucuları da geçmişte mutlaka bir televizyon kanalı

bünyesinde çalışmıştır. İstanbul Massmedia yapım şirketinin yapımcısı Cengiz Keten

daha önce bir kaç kanalda çalıştığını ifade etmiştir.738 ATV Genel Müdür Yardımcısı

Aslı Taylan daha önce birçok yapım şirketinde çalışmıştır.739

Medya alanı zamanla farklı sektörlerde deneyim kazanmış, kişileri de istihdam

etmeye başlamıştır. Herman ve Chomsky, medyanın insan kaynağı temini için,

“medya kendisini denetleyen ve finanse eden güçlü toplumsal grupların çıkarlarına

hizmet eder ve onların lehine propaganda yapar. Bunu kaba mücadele ile değil,

uygun çizgide düşünen personelin seçimi….. ile yapar” demektedir.740 Adaklı,

Türkiye’de medya alanındaki yöneticilerin sınıfsal veya toplumsal konumları ile

ilgili ortak özellikleri tespit etmiştir. Buna göre devlet bürokrasisinden, medya

sektörüne geçiş yaygındır. Özellikle Türk Silahlı Kuvvetleri, Maliye Bakanlığı gibi

devlet birimlerinde çalışan kişiler pek çok yerde olduğu gibi emekli olduklarında

medyada da istihdam edilmektedirler. Bugün televizyon alanında çalışan

yöneticilerin çoğu işletme ve mühendislik alanlarında eğitim görmüştür. Bu kişiler

orta ve üst sınıflara mensuptur. Medya yöneticilerinin neredeyse tamamı mesleğe

adım atmalarından itibaren çok fazla işyeri değiştirmiştir. Çolakoğlu’nun vurguladığı

gibi medya alanında çalışan bir yönetici pazarlama, programcılık, teknik bilgi ve

mali işlerden anlamak zorundadır.741

Firmalar arasında hareket etmek, özel bir firmaya özgü olmaktan ziyade endüstri

değerleri, normları ve oyunun kurallarını öğrenmeyi arttırmaktadır. Firmalar arasında

hareketlilik, ayrıca bir kişinin şebeke üyelerini etkilemesine ve şebeke içinde

geliştirilecek şöhretine yardımcı olmaktadır. Bu da tek bir firmadan ziyade şebekeye

veya profesyonelliğe bağlılıkla mümkündür.742

Güncellenen ilişkiler karşılıklı kuralların gelişmesini sağlamaktadır. Tanınma zinciri,

karşılıklı hakların ve işbirliğinin mümkün olması halinde zorunlulukların

738 İstanbul Massmedia Yapımcısı Cengiz Keten İle 09.03.2007’de Yapılan Görüşme
739 ATV Genel Müdür Yard Aslı Görkem Taylan; 20.12.2006’de Yapılan Görüşme
740 Herman ve Chomsky, 15.
741 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,,
330-338.
742 Jones ve Defillippi, 93.

161

kurumsallaşmasına yardımcı olmaktadır. Bir yapımcıya göre işbirliğinin başarılı

olması halinde uzun bir süre çalışanlar iş başında kalmaktadır. Geçmiş ilişkilerinden

öğrendiklerine göre aktörler rekabetlerini ve davranış kurallarını geliştirmektedirler.

Bu davranış kuralları yeni proje ve proje şebekelerine nakledilmektedir. Bu kurallar,

kapsamlı ve zorlayıcı resmi anlaşmalar olmaksızın kısa dönemli işbirliği ve işlevsel

esneklik sağlamaktadır. 743

Televizyon işletmeleri küreselleşmenin etkisi ile sahiplik yapısında, içeriğinin

oluşturulmasında ve nihayetinde örgüt yapısında pek çok dönüşüm yaşamaktadır. Bu

dönüşüm çok boyutludur ve doğrusal değildir. Televizyon işletmesi örgütsel alanda

aktörlerin konumlanması, kritik kaynakların tanımlanmasında başta ulus-devletin

sosyal, kültürel, ekonomik ve politik yapısı; devlet müdahaleleri, sahiplik yapısı,

meslek mensupları ve birlikleri, yabancı televizyon piyasası önemli roller

üstlenmektedir. Televizyon işletmeleri örgütsel alanından televizyon işletmesine;

örgüt yapısına ve nihayet insan kaynaklarına doğru bir dönüşüm yaşanmaktadır.

İşletmeci meslek mensuplarının (patron ve yöneticilerin) katkılarıyla ve sınırsız

kariyer yapısı içinde kendini her geçen gün geliştirmek zorunda olan çalışanları ile

medya alanı; özelinde televizyon işletmeleri küresel bütünün parçası olmak için çaba

harcamaktadır.

Televizyon Örgüt Yapılarının Örgütsel Alandaki Aktörlerle Beraber Evrimi

Televizyon işletmesi ve örgütsel alanı ile olan etkileşimi; beraber evrimin sürecinin

saf seleksiyon (naive selection) ve kısmen yönetilen seleksiyon (managed selection)

üretici mekanizmaları tarafından üretilmektedir. Yayıncı ve yapımcı firma arasındaki

etkileşim rating-reklam veren- reklam ajansı- sponsor- sosyo kültürel etkiler gibi pek

çok değişken tarafından etkilenmektedir. Yayıncı ve yapımcı bu koşullar altında

yapımın devamına veya kaldırılmasına karar vermektedir. Yöneticinin dışsal

değişkenleri tamamen kontrol etme gibi proaktif eylemelerinden ziyade; durumu

kurtarmaya yönelik tepkisel eylemleri söz konusudur.

743 Sydow ve Staber, 220.

162

Televizyon işletmeleri; rakip televizyon işletmeleri, kendisine program arzı sağlayan

yapım şirketleri, reklam verenler, reklam ajansları ve haber ajansları ile birlikte

beraber evrim geçirmektedir. Özellikle de program arzı sağlayan yapım şirketleri;

televizyon işletmelerinin evrimleşme sürecinde ön plana çıkmaktadır. Yayın akışı

içinde dış yapım olarak yapım şirketlerinin arz ettiği ürünlerin oranı artan bir

çoğunluğa sahiptir. Bu nedenle televizyon-yapım şirketi etkileşimi televizyon

işletmeleri örgüt yapısında dönüşüme neden olmaktadır.

Televizyon işletmelerinin yayıncılık ve programcılık olmak üzere iki önemli işlevi

bulunmaktadır. Televizyonlar başlangıçta genellikle dizileri yapım şirketlerinden

satın alırken, zamanla yarışmalar, kadın kuşağı programları, magazin ve eğlence

programları ve haber tartışma programı olmak üzere alınan program türü ve

sayısında giderek bir artış olmaktadır. Bu durum televizyonların programcılık

işlevini terk etmesi ve yerine yayıncılık işlevinde uzmanlaşmasını getirmiştir.

Beraber Evrim Teorisi; örgütsel alanda etkin olan aktörlere vurgu yapmaktadır. Bu

aktörlerin örgütsel alandaki kural ve kaynakları dönüştürerek alandaki aktörler

arasında ilişkilerin evrimleştiğini savunmaktadır. Bir program türü yüksek rating

getirmeye başladığında kısa sürede rakip kanallar tarafından kopyalanmakta, bazen

program transfer edilmektedir. Bu durum televizyon yayıncılarının öğrenme/uyum

kapasitesini kullandığını işaret etmektedir. Her bir aktör (yayıncı, yapımcı)

ürünlerinde yeni formatlar, yeni içerikler ve yeni starlar kullanarak daha kaliteli ürün

yapma çabası içine girmektedir. Yayıncılar, yurtdışından yayın yapan kanalların

yayınları ve yurtdışı film fuarları aracılığı ile alanda yapılan yenilikleri takip

etmektedir.

Beraber Evrim Teorisi; alanda faaliyet gösteren aktörlerin etkileşim halinde olması

ve karşılıklı birbirini etkileyebilmesini önermektedir. Televizyon işletmesi örgütsel

alanında yayıncı ve yapımcılar; proje şebekeleri içinde karşılıklı bağımlılığa dayanan

bir iletişim süreci içindedir. Şebeke tabanlı kontrol mekanizması aracılığı ile

yayıncılar, daha önce iş yaptıkları veya eski projelerde başarılarını ispatlamış olan

yapımcılara proje teklifleri götürmekte ve projelerinde kanalın yayın politikasına

uygun içerik oluşturulmasına ve oyuncuların yer almasına karar vermektedir.

163

Beraber Evrim Teorisi, aktörler arasında yaşanan beraber evrim sürecinde yüksek

düzeyde bazı engellerin olması ve bu engellerin beraber evrim sürecini motive etmesi

gereğini işaret etmektedir. Uyumlu gerilim denilen bu olgu ile beraber evrim süreci

hızlanmaktadır. Proje maliyetleri, yüksek rating kaygısı ve reklam pastasının

küçüklüğü; fakat rakiplerin çokluğu reklam veren-televizyon işletmesi-yapım şirketi

ilişkisinde daha etkin işleyiş süreçleri yaratılmasında gerilim noktalarını

oluşturmaktadır.

Beraber evrim sürecini başlatan olayın olması evrimleşme sürecinde önemli bir

unsurdur. Bazen bir ekonomik kriz, devam eden pahalı bir yapıma son verilmesine,

bunun yerine daha ekonomik yapımlara yönelmeye; bazen yapımın başrol

oyuncusunun özel hayatı ile ilgili bir skandal yapımın yayından kaldırılmasına neden

olmaktadır. Yüksek rating alan yeni bir format; diğer kanalları bu tür programlar

yapmaya yöneltmektedir.

McKelvey, beraber evrimin olması için dinamik bir bağlam içinde içsel aktörlerin

gereğine ve bu mikro aktörler arasındaki çoklu seviyede beraber evrim

seleksiyonunun etkisine değinmektedir. Beraber evrim, örgüt içinde (mikro beraber

evrim) ve örgüt ile ilgili olduğu çevre arasında (makro beraber evrim) olmak üzere

çoklu seviyede olmaktadır. Karşılıklı etkileşim unsuru, örgütün çevresinden

etkilendiği gibi; kendisinin de çevresini etkilediğini anlatmaktadır. Televizyon

işletmeleri ve yapım şirketi ilişkisi proje süresinde karşılıklı müdahaleler şeklinde

gelişmektedir. Bu sürece çoğu zaman ana sponsor firma ve reklam veren adına

reklam ajansı da dahil olmaktadır. Bu karşılıklı etkileşimle projenin seyri

değişmektedir.

Aktörler farkında olmadıkları güçlere karşı beraber evrimleşmemektedir. Her bir

aktör çevredeki olaylara cevap verme yeteneğinde “eşik seviyesi”ne sahiptir. Diğer

aktörlerin dışsal olayları veya eylemleri, eşik kapısını yükseltebilmekte veya

alçaltabilmektedir. Televizyon işletmesi projeleri çevresel tepkilere oldukça

duyarlıdır. Yapımın içeriğindeki sivil toplum örgütlerinin tepkisini çeken unsurların

olması halinde proje içeriği tepkilere göre yeniden oluşturulmaktadır. Örneğin

164

İntersatar’da “Süper Turnike” programında Güner Ümit’in Kızılbaşlara yönelik

söylediği kelimeler tepki çekmiş ve program ertesi gün yayından kalkmıştır.744

Beraber evrimleşme süreci bazı kısıtlamalar altında olmaktadır. Kısıtlamaların ilki,

bağlamsal kısıtlamalardır. Bağlamsal kısıtlamalar; bir populasyon veya aktörler

grubunun rekabet ettiği kaynaklardır. Televizyon işletmelerinin en önemli kaynağı

programlar, finansman ve insan kaynaklarıdır. Yayıncılar program teminini en çok

yerli dış yapımlar; kalanını yerli iç yapım ve bir kısmını da yurtdışı kaynaklı

yapımlardan sağlamaktadır. Haber-tartışma programlarının çoğunu iç yapım olarak

üretmektedir. Yurtdışında belirli dönemlerde düzenlenen fuarlarda yayıncılar-

yapımcılar ile bir araya gelmekte ve programlarını paket halinde almaktadır.

Yurtiçinden program teminini bağımsız yapım şirketlerinden sağlamaktadır. En çok

rekabet de bu son alanda yaşanmaktadır. Yukarıda da değinildiği gibi yüksek ratinge

ulaşmış programlar zaman zaman kanallar arasında yüksek meblağlar karşılığı

transfer edilmektedir. Aynı şekilde başarılı yöneticiler ve starlar da kanallar

tarafından transfer edilmektedir.

Beraber evrim sürecinde rol oynayan diğer bir kısıtlama da “Rekabeti Dışlayan

Yasa” ilkesidir. Bu ilkeye göre iki firma maliyette rekabet ediyorsa ve bunlardan biri

piyasada baskınsa; diğeri ürün hattını farklı bir piyasada kurmayı amaçlamakta ve

böylece başa baş rekabetten uzak durmaktadır. Televizyon işletmeleri için dağıtım

kanallarında çeşitlenme (kablolu, uydu, internet veya telefondan yayın), tematik

kanalda çeşitlenme (müzik, spor, dizi, sinema, haber, moda vb.) ve yeni formatların

denenmesi gibi stratejiler; Rekabeti Dışlayan Yasa’nın getirdiği yeni niş arayışlarının

sonucudur.

Beraber evrim sürecinde rol oynayan diğer bir kısıtlama da “Kırmızı Kraliçe

Evrimleşme Paradoksudur”. Buna göre bir populasyon; sürdürülebilir rekabet

avantajını korumak için, rekabet eden populasyondan daha hızlı beraber evrimleşmek

zorundadır. Televizyon işletmelerinin reklam alamaması sonucu sektörü terk etmesi,

yapım şirketlerinin rating savaşında altta kalması nedeni ile yayınının durdurulması

bu ilkenin bir sonucudur. Yüksek reklam geliri elde eden veya yüksek rating alan

744 Serim, 260.

165

yapım hayatını sürdürmektedir. Yapım şirketi daha yüksek rating almak için içerik,

oyuncu değişikliği yapmakta ve yeni format bulma arayışına girmektedir.

Beraber evrim süreci, bu süreci kontrol eden söndürme mekanizması ile birlikte

gelişmektedir. Söndürme mekanizması, beraber evrim istenmeyen bir yönde

geliştiğinde yöneticiye müdahalesi için bir araç sunmaktadır. Televizyon işletmesinin

etkileşimde olduğu aktörlerle beraber evriminde; aktörlerin heterojenliğinin

kaybolması, zayıfça bağlanmış alanların kaybolması, insan sermayesinde

başarısızlık, yaşam süresi nedeni ile yaşlılık söndürme mekanizmaları etkili

olmaktadır.

Yukarıda yüksek ratinge ulaşmış programların kısa sürede rakipleri tarafından taklit

edildiği, aynı formatlı ürünlerin üretildiğine değinilmiştir. Bu durum tüm kanallarda

benzer programların yer almasına ve dolayısı ile izleyici kaybına neden olmaktadır.

Ratingler düşmeye başladığında yapım şirketleri yeni bir formatı devreye

sokmaktadır. Kanallar kuruluş yıllarında yabancı formatlı diziler yayınlanmıştır. Bir

dönem ses sanatçıları populer kanallarda dizilerde başrol almıştır. Daha sonra

etkileşimli yarışma programları, dönem dizileri, komediler, klasik edebiyat

eserlerinden uyarlamalar, çöpçatanlık yapan magazin programları şeklinde tüm

populer kanallarda yeni formatlar denenmiştir. Yapımlar heterojenliğini

kaybettiğinde, benzer nitelikte yayınlar çoğaldığında, yeni ürünler devreye girmekte

ve eskileri yayından kalkmaktadır.

Zayıf bağların kopması mekanizması televizyon işletmesi ve yapım şirketi ilişkisinde

güçlü kliklerin yaratılması ve grup kültürünün oluşması ile yeni fikirlere olan eşik

kapısının yükselmesini ima etmektedir. Televizyon işletmeleri içerik temininde artan

bir oranda yapım şirketlerine bağımlı olmaya başlamıştır. Bu durum iki aktör

arasındaki ilişkilerin sağlamlaşmasına ve yeni fikirlerin dışlanmasına neden

olmaktadır. Örneğin bir kanal gelirinin önemli bir bölümünü yüksek rating alan bir

diziden elde ediyorsa; güçlü ekonomik kriz sırasında pahalı olan bu yapımdan

vazgeçemeyecek; daha ekonomik olan türlere yönelemeyecektir.

166

Samanyolu Televizyonunda ve Kanal 7’de olduğu gibi rating kaygısından uzakta,

grubun firmaları tarafından reklamlar ile finanse edildiğinde yeni türler ve

formatların kullanım gereği hissedilmemektedir. Bu durum kanalın çevreden gelen

değişime tepki vermemesine; kurumun kendi içine kapanmasına neden olmaktadır.

Reklam kaygısı olmadığı için kurum kendini değiştirme gereği duymamaktadır.

Televizyon işletmesi ve yapım şirketi ilişkisi projenin ömrünün çok uzaması nedeni

ile ratingin düşmeye başlaması sonucunda bitmektedir. Bu durumda yaşam süresi

nedeni ile yaşlılık söndürme mekanizması devreye girmektedir. Rating mekanizması

bazı durumlarda üretici mekanizma; bazı durumlarda da söndürücü mekanizma

olarak televizyon işletmesi yapım şirketi etkileşiminde rol oynamaktadır.

167

3. BÖLÜM

TELEVİZYON İŞLETMESİ ÖRGÜT YAPISINDA
DÖNÜŞÜM

Televizyon işletmeleri küreselleşme, deregülasyon ve dijitalleşme süreçleri

sonucunda örgüt yapısında dönüşüm yaşamaktadır. Televizyon işletmeleri, çevresi

ile olan etkileşimi sonucu beraber evrim geçirmesi, reklam alabilmesi için yenilikleri

takip etmesi, tamamen ticari yayıncılık politikası ile yönetilmesi ve nihayet büyük

tekeller bünyesinde faaliyet göstermesi sonucunda geleneksel örgüt yapısını terk

etmektedir. Örgüt yapısında küçülmek, daha yatay örgüt yapılarını kurmak, bazı

işlevlerini dış kaynak kullanımı yolu ile edinmek ve nihayet temel yeteneklerinde

uzmanlaşmayı getirmektedir. Temel yeteneğinde uzmanlaşan televizyon işletmeleri

istikrarlı şebekeler içinde faaliyet göstermektedir. Televizyon işletmeleri, şebekeler

içinde projeler üretmekte ve küresel pazarla bu yolla bütünleşmektedir.

Bu bölümde öncelikle geleneksel bir televizyon işletmesi örgüt yapısı; unsurları, iş

tanımları ve süreçleri ile ortaya konulmaktadır. İkinci olarak televizyon

işletmelerinin evrimleşme sonrasında kavuştuğu şebeke örgüt yapıları ortaya

konmaktadır.

3.1. TELEVİZYON İŞLETMESİ GELENEKSEL ÖRGÜT YAPISI

Bu bölümde özel televizyon işletmelerinin geleneksel örgüt yapısı unsurları

açıklanmakta, iş tanımları ve hizmet üretim sürecine değinilmektedir.

168

3.1.1. ÖRGÜT YAPISI UNSURLARI

Örgüt yapısı, bir örgütün içinde var olan temel ilişkileri ifade etmektedir.745 Örgüt

yapısını oluşturan unsurlar; işletmenin fiziki yapısı ile ilgili olanlar ve sosyal yapısı

ile ilgili olanlar olmak üzere iki grupta ele alınmaktadır. Çalışma kapsamı içinde

işletmenin sosyal unsurları ele alınmaktadır. Sosyal unsurlar olarak; işletmenin

amacı, işletme ölçeği, işbölümü ve uzmanlık derecesi, bölümlendirme, emir-komuta

ve kurmay ilişkiler yapısı, kontrol alanı, merkezileşme derecesi, formalizasyon

derecesi, kademe sayısı, komite ve gruplar, haberleşme kanalı, çapraşıklık derecesi

kabul edilmektedir.746

Ulaşılmak istenen örgütsel amaçları ve bu amaçlara ulaştıracak işlerin niteliğine göre

örgüt yapısı değişiklik göstermektedir.747 Televizyon işletmelerinde amaç yayın

politikasıyla ilgilidir. Popüler yayın yapan kanallarda amaç mümkün oldukça fazla

kişiye ulaşmak; bunun sonucunda yüksek reklam geliri elde etmektir. Tematik

kanallarda ise amaç, özel ilgi gruplarına ulaşarak reklam geliri elde etmektir. Amaca

göre yayın içeriği ve dolayısı ile örgüt yapısı değişmektedir. Kamu yayıncılığı ilkesi

benimsemiş kanallarda amaç, halkın bilgilenme ve kültürlenme ihtiyacını

karşılamaktadır. Bu nedenle yayınlayacağı program türleri ve buna uygun olarak

örgütlenmesi farklı olacaktır.

İşbölümü ve uzmanlaşma ilkesinde her kişi belirli işleri yapmak üzere

görevlendirilmektedir.748 Televizyon işletmelerinde işbölümü vardır. İşler yaratıcı

işler, teknik işler ve idari işler olmak üzere bölümlendirilmiştir. Teknik işler ve idari

işlerde teknik bilgi ön plana çıkarken; yaratıcı işlerde kişilerin yaratıcılık ve kavrama

yetenekleri önemlidir. Teknik serviste çalışan elemanlarda uzmanlaşma düzeyi

yüksektir. Ek1’de küçük pazara yönelik yayın yapan bir televizyon istasyonu örgüt

yapısı yer almaktadır. Küçük bir istasyonda en temel işlevler bulunmaktadır. Temel

işlevler olarak program yönetimi, idari, finansman ve satış işlevleri vardır. Ek 2’de

ise büyük pazara yönelik yayın yapan bir televizyon kanalı örgüt yapısı yer

745 Nurullah Genç, Yönetim ve Organizasyon,, Çağdaş Sistemler ve Yaklaşımlar, (Ankara: Seçkin
Yay., 2004), 103.
746 Ülgen, 49.; Koçel, 172.
747 Koçel, 172.
748 Eren, 207.

169

almaktadır. Burada da temel işlevler olarak program, satış, tanıtım, haber, teknik işler

(mühendislik) ve idari işler yer almaktadır.

Formalleşme derecesi; örgütte işler yürütülürken belirli özel (spesifik) ilke ve

yöntemlerin izlenmesidir. Bu unsur ile neyin, ne zaman, nerede yapılacağı önceden

ayrıntılı belirlenmelidir.749 Televizyon program yapım sürecinde teknik işlerde belirli

yöntemler takip edilmek zorundadır. Kamera, ışık, ses ve kurgu sistemlerinde özel

ilkelere uyulmak zorunluluğu vardır. Ek 3’de bir stüdyoda çalışan ses ve görüntü

teknik ekibi yer almaktadır. Şemada iş akış süreçleri belirli bir sıra takip etmek

zorundadır. Bu durum televizyon kanallarının işleyiş süreçlerin belirli yöntemlerle

yürütülmesi gereğini göstermektedir.

Kontrol alanı; bir yöneticinin etkili ve verimli bir şekilde yönetip kontrol edeceği

insan ve birim sayısıdır. Bu sayı sınırlıdır. Astların sayısı arttıkça kontrol alanı

genişlemektedir.750 Kontrol alanının dar olması, yani yöneticinin kontrol ettiği ast

sayısının az olması hiyerarşik olarak çok basamaklı ve dik bir örgüt yapısı

oluşturmaktadır.751 Televizyon işletmelerinde kontrol alanı bölümlere göre

değişmektedir. Örneğin ek 11’de yer alan Fox TV örgüt yapısında program

bölümünde 83 kişi bulunmaktadır. Bölümdeki müdürlüklere göre çalışan dağılımı:

Program Müdürlüğü 20; Program Planlama Müdürlüğü 3; Dış Kaynaklar Müdürlüğü

3; Yayın Müdürlüğü 15; Stüdyo İşletme Müdürlüğü 16; Dekor ve Artistik Hizmetler

Müdürlüğü 8; Basın Halkla İlişkiler ve Tanıtım Müdürlüğü 18; Haber Genel Yayın

Yönetmenliği 50; Reklam Genel Müdür Yardımcılığı 30; Teknik İşler Genel Müdür

Yardımcılığı 10; Finans Genel Müdür Yardımcılığında 15 kişidir. En kalabalık kadro

50 kişi ile haber bölümündedir.752 Ek 9’da yer alan Kanal D örgüt yapısında benzer

bir kontrol yapısı bulunmaktadır. Kanal D’nin Stüdyo Programları Müdürlüğü 40;

Format Program 2, Haber Yayın Yönetmenliği 40 kişiden oluşmaktadır. Teknik ve

uzmanlık bilgisi gerektiren bölümlerde kontrol alanı az iken; haber program

müdürlüğü gibi yaratıcılık gerektiren birimlerde kontrol alanı diğerlerine göre daha

fazladır.

749 Koçel, 173.
750 Eren, 208.
751 Dinçer, Stratejik Yönetim ve İşletme Politikası, 216.
752 Fox TV Program Planlama ve Araştırma Direktörü Müzeyyen Tüzün İle 13.03.2007’de Yapılan
Görüşme

170

Merkezileşme derecesi; örgütte karar verme yetkisinin kademeler arasında dağılımı

ile ilgilidir. Merkezi örgütte yetki ve kararlar bilinçli ve sistemli bir şekilde üst

basamaklarda toplanmaktadır.753 Televizyonlar zamana karşı yarıştıkları, değişime

açık ortamlarda çalıştıkları için kararların tek elden verilmesi gerekmektedir. Fox TV

yöneticilerinden Tüzün, çalışanlar ne kadar yaratıcılıklarını kullansalar da son

kararın genel müdürde olduğunu ifade etmektedir.754 Toptaş; Show TV’de karar alma

sürecini: “Karar verme etkisi üst yönetimde toplanmıştır. Genel müdür proje

oluşturma, rating ve rakiplerle ilgili durumlarda karar alınacaksa kararlarını yönetim

kuruluna sunar. Bazen genel müdürün tek başına karar aldığı da olur. Genel müdür

program ekibi ile rakipleri analiz eder; ihtiyaç tespit edilirse yeni bir projenin

yapılmasına karar verilir. Reklam veren hangi programa reklam veriyorsa biz de ona

yöneliyoruz”755 şeklinde ifade etmektedir. Kanalda üretim süreçleri ekiplerle,

projeler bazında yapılsa da kararlar merkezden alınmakta ve yayın merkezi bir

şekilde yürütülmektedir.

Emir kumanda ve kurmay organların oluşturulması ilkesinde; bir örgütte emir

komuta organı birimlerin ve kurmay organ birimlerin oluşturulmasını ve aralarındaki

ilişkileri göstermektedir.756 Bu ilkeye göre her ast bir üstten emir almalıdır.757

Televizyon kanallarında emir komuta ilişkisi katı bir şekilde işlemektedir. Çalışanlar

sadece bir üstten emir almaktadır. Üretim, projeler içinde yapıldığında ise çalışanlar

proje yöneticisi ve fonksiyonel yöneticilerine bağlıdır. Kurmaylara ihtiyaç

duyulduğunda başvurulmaktadır. Özellikle yapım şirketleri ile ilişkilerde sözleşme

yapılması ve RTÜK tarafından yapılan içerik denetlemelerinde hukuk alanından

danışmanlara gidilmektedir. Show TV, mali işler ve hukuk bürolarından danışmanlık

hizmeti almaktadır.

Çapraşıklık derecesi; örgütün dikey, yatay ve coğrafi olarak yayılma durumunu

göstermektedir. Televizyon işletmeleri genellikle büyük plazalarda konumlanmış

753 Ömer Dinçer ve Yahya Fidan, İşletme Yönetimi, (İstanbul: Beta, 1996), 249.
754 Fox TV Program Planlama ve Araştırma Direktörü Müzeyyen Tüzün İle 13.03.2007’de Yapılan
Görüşme
755 Show TV Sorumlu Haber Müdürü Neşe Toptaş İle 20.12.2006’da Yapılan Görüşme
756 Koçel, 174.
757 Eren, 211.

171

durumdadır. Coğrafi olarak geniş bir alana yayıldığı söylenemez. Aynı bina içinde

birimler toplu halde ve bir arada bulunmaktadır. Yayıncılık işi bir zamanlama

gerektirdiğinden ve merkezi bir şekilde karar alma zorunluluğu olduğundan geniş bir

alana yayılmak işlerin aksamasına neden olmaktadır. Fakat özellikle haber

bölümünde haber üretim işinin doğası gereği muhabirler, geniş bir coğrafi alana

dağılmış bir şekilde çalışmaktadır.

Bölümlere ayırma işlevi ile bir işletmede işbölümü ve uzmanlık derecesine göre

belirli görevler bir araya getirilerek işler; belirli işler biraraya getirilerek mevkiler;

belirli mevkiler bir araya getirilerek bölümler oluşturulmaktadır.758 Televizyon

işletmelerinde uygulanmakta olan bölümlendirme türlerini; işleve göre

bölümlendirme, üretilen mal ve hizmete göre bölümlendirme, bölgeye göre

bölümlendirme, işlem ve makineye göre bölümlendirme, zamana göre

bölümlendirme, takım esaslı bölümlendirme ve şebeke esaslı bölümlendirme olarak

sıralamak mümkündür.

İşlevlere göre bölümlere ayırma; örgüt birimini oluşturan benzer veya aynı türden

faaliyetlerin gruplandırılmasıdır.759 Ek 6’da yer alan Show TV’de haber, program,

yayın, teknik işler, mali ve idari işler bölümleri bulunmaktadır. Bu bölümler işlev

esasına göre oluşturulmuştur. Ek 7’de ATV örgüt yapısı yer almaktadır. ATV’de

teknik işler, insan kaynakları, idari ve mali işler, program ve yayın yönetim

bölümleri bulunmaktadır. Ek 9’da Kanal D örgüt yapısı yer almaktadır. Kanal D’de

spor, yayın planlama, stüdyo program, format program, yerli diziler program, yayın

yönetim, tanıtım, haber, kurumsal iletişim ve meslek birlikleri ile koordinasyon

birimleri bulunmaktadır. Kanal D’de ayrıntılı bir şekilde işleve göre bölümlendirme

yapılmıştır. Kanalın örgüt yapısı yatay bir görünümdedir. Ek 10’da yer alan

Samanyolu TV’de ise işler, yayın, teknik, haber, spor, mali işler, idari işler olmak

üzere daha genel başlıklar altında bölümlendirilmiştir. Ek 11’de yer alan Fox TV

örgüt yapısında işler; program, haber, reklam, teknik ve idari işler olma üzere genel

başlıklar altında toplanmış, işleve göre bölümler oluşturulmuştur. Ek 12’de yer alan

758 Koçel, 204.
759 Dinçer, Stratejik Yönetim ve İşletme Politikası, 216.

172

Star TV’de kurumsal iletişim, projeler, dış yapım, yayın, haber, spor bölümleri

bulunmakta olup; işleve göre bölümlendirme yapılmıştır.

Üretilen mal ve hizmete göre bölümlere ayırmada bir mal veya hizmetle doğrudan

ilgili faaliyetler bir araya toplanmaktadır.760 Ek 13’de yer alan TV 8 örgüt yapısında

bu tür bir bölümlendirmeye gidilmektedir. Radyo C için ayrı bir müdürlük

bulunmaktadır. Ek 12’de yer alan Star TV ve ek 6’da yer alan Show TV’de yeni

projelerden sorumlu birimler bulunmaktadır. Amerika televizyon sektöründe şebeke

düzeyinde prime time eğlence, gündüz dizileri, spor ve özeller kendi prensipleri,

amaç ve sorumlulukları olan farklı bölümler tarafından yönetilmektedir.761

Bölgeye göre bölümlendirme; o bölgedeki faaliyetlerin gruplanarak tek bir

yöneticinin sorumluluğuna verilmesi ile olmaktadır.762 Samanyolu TV’de İstanbul

dışında Ankara ve İzmir temsilcilikleri; Azerbaycan, Almanya ve ABD’de

temsilcilikleri bulunmaktadır. Bu da bölge esaslı bir bölümlendirmeye gittiklerini

göstermektedir. Ek 9’da yer alan Kanal D örgüt yapısında haber bölümü içinde

Ankara ve İstanbul’dan sorumlu müdürlükler bulunmaktadır.

Zamana göre bölümlendirmede işletme faaliyetleri, artan talebi karşılamak ve işin

koşulları nedeniyle zaman temeline göre yapılmaktadır.763 CNN Türk’te haber

merkezinde çalışanlar arasında nöbet yapılmaktadır. 4 adet bülten editörü 8 saat

arayla çalışmaktadır.764

Takım esaslı bölümlendirme, üst yönetim altındaki herhangi bir yönetim düzeyinde

işlevsel bölümlerinin yerine takımların kullanılması ile oluşturulmaktadır.765

Televizyon işletmelerinde takım esaslı farklı ekipler projelerde çalıştırılmaktadır.

Şekil 3.1’de yer alan yapım ekibi; ek 4’de yer alan görüntü yönetmeni ve ekibi, ek

5’de yer alan sanat yönetmeni ve ekibi ile haber ekibi ayrı birer takımdır. Bu takımlar

760 Dinçer ve Fidan, 251.
761 Sterling, 279.
762 Eren, 234.
763 Eren, 239.
764 Kanal D Haber Editörü Salih Selçuk İle 28.12.2006’da Kanal D Binasında Yapılan Görüşme
765 Hayri Ülgen, S. Kadri Mirze, İşletmelerde Stratejik Yönetim, (İstanbul: Literatür Yayıncılık,
2004), 348.

173

ayrı bir yapımcı veya yönetmen ve teknik ekip ile çalışmaktadır. Televizyon

işletmeleri, çeşitli takımların bir araya gelmesi ile oluşmaktadır denebilir.

Şebeke esaslı bölümlendirme, işletme içi işlerin ve faaliyetlerin ana işletmeden

ayrılarak farklı işletmelere dağıtılması sonucunda oluşmaktadır.766 Televizyon

işletmeleri genellikle yarışma, eğlence programları ve sitcomların yapımını yapım

şirketlerine bırakmaktadır. Bu anlamda kendi bünyelerinde olması gereken işlevler

başka işletmelere devredilmektedir. Televizyon işletmelerinde tek bir bölümlendirme

yoktur. İşlevsel bölümlenme, ürün temelli bölümlendirme, takım esaslı ve şebeke

bölümlendirmenin olduğu bir tür karma bölümlendirmeye gidilmektedir.

Tüm kanallarda haber bölümü diğerlerinden farklı ve özerk bir yapılanma içindedir.

Birer tematik kanal olan CNN Türk ve NTV yayınlarının neredeyse tamamını haber

programlarına ayırmaktadır. Ek 14’de CNN Türk ve ek 15’te NTV’nin örgüt yapıları

yer almaktadır. İki kanalın da olmazsa olmaz bölümleri haber servisi, program

servisi, spor servisidir. İdari işler olarak CNN Türk’te, lojistik, reklam, kurumsal

iletişim, grafik, tanıtım, teknik işler vardır. NTV’de ise idari, finansal, insan

kaynakları, halkla ilişkiler ve teknik işler bölümleri vardır. Ek 17’de yer alan TGRT

Haber kanalında spor servisi ve program bölümü yoktur. Üç kanalın da işletme ile

ilgili işlerde teknik işler, idari işler, mali işler ve satış pazarlama (veya reklam)

bölümlerinin olması ortak bir özelliktir. Yayın politikası ile ilgili olacak şekilde ilk

iki kanalın haber bölümleri servis ayrımı yapmıştır. CNN Türk’te haber, spor,

ekonomi servisleri var iken; NTV’de siyasi, diplomasi, dış haberler, aktüalite, adliye,

spor servisleri vardır. TGRT Haber’de servis ayrımı yapılmamıştır.

3.1.2. İŞ GRUPLARI

Biçimsel örgüt; kurum içindeki iletişim ağı ve bilginin geçtiği yol demektir. Bunun

gerçekleşmesi için görev tanımlarının yapılması ve çalışanların örgüt içinde özel

766 Ülgen ve Mirze, 349.

174

rollerinin belirlenmesi gerekmektedir.767 İş tanımlaması, işletmede kimin neyi

yapmakla yükümlü olduğunu belirtmektedir.768

İş tanımları görev, yetki, ilişkiler ve hesap verme sorumluluğu olmak üzere dört

unsuru içermektedir. Görev, bir işin genel fonksiyonu hakkında bir özettir ve çalışana

işin hedefini kısaca belirtmektedir. İşin ana hedefi ve diğer işlerden ayrılma nedeni

açıkça belirlenmelidir. Yetki; bir yöneticinin beşeri kaynak ve maddi araç gereçleri

serbestçe kullanabilme özelliğidir. İlişkiler; kumanda hattının aşağıdaki ve

yukarıdaki ana ilişkileri ve kumanda hattının dışındaki tüm yatay ve çapraz

seviyedeki ilişkilerin tanımlamasını içermektedir. Hesap verme sorumluluğu,

çalışanın kendi üstüne karşı sorumlu olmasıdır.769

Bu kavramlar ışığında Kars, bir televizyon ekibini iki ana grupta toplamaktadır.770

Bunlar yaratıcı ekip ve teknik ekiptir. Televizyonların örgüt şemaları incelendiğinde

bu ekiplere idari personelini (veya işletme personeli de denebilir) de eklemek

gerekmektedir.

3.1.2.1.Yaratıcı İşler

Bir yapımın hemen başında ekibe dahil olup yapımın sonuna değin görevli olan

çalışanlar; yapımcı, yönetmen, yapım yardımcıları, yönetmen yardımcıları ve

görüntü yönetmenidir.771 Yaratıcı ekip televizyon örgütleri için özgün ve

vazgeçilmez işlevler üstlenirler ve yapımcı ile yönetmen bu ekipte yönetici

konumundadırlar. Bu nedenle yapımcı ve yönetmenin görev tanımlarına aşağıda

kısaca değinilecektir. Yaratıcı ekip program yapımına sanatsal yeteneklerini

kullanarak katkı veren kişilerden oluşur. Bu ekibin başında yapımcı, yönetmen,

alanlarına göre görüntü yönetmeni ve sanat yönetmeni vardır.

767 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi,”
27.
768 Eren, 243.
769 Eren, 245-247.
770 Kars, 44.
771 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi,”
16.

175

Şekil 3.1
Yapımcı ve Yapım Ekibi

Kaynak: Thomas Sari, Film Culture: Exploration Cinema In Its Social Context, (London:
Scarecrow Press 1982), 76, AKTARAN Gürbüz Yangın, “Film Yapımında Yönetim ve
Yönetmen,” Kurgu Dergisi, S.9, (1991): 108.

Şekil 3.1’de yer alan yapımcı ve yapım yardımcıları örgüt ekibidir. Fakat yaratıcı

ekibe her türlü müdahalesi olduğundan yaratıcı ekip içinde incelenmektedir. Program

yapımcısı, bir TV gösterisinde takımın yöneticisidir. Yapımın düzenlenmesinden

tümüyle sorumlu olan kişidir. Bir TV programını oluşturacak fikri bulmak;

programın gerçekleşmesi için olanakları sağlamak; her türlü mali işlerin,

Işık
Yönetmeni

Koruma

Yetkili
Yapımcı

Yapım Yard.

Basın
Koordinatörü Yönetmen

Yapımcı Büro Set Koruma

Tanıtım Metin
Danışmanı

Sanat
Yönetmeni

Görüntü
Yönetmeni

Fotoğraf

Baş Işıkçı

Yard. Işıkçı

Elektrikçi

Lamba
Operatörü

Öykü Analisti
Senaryo
Yazarı Adaptasyon

176

denetlemelerin ve malzeme izinlerinin, teknik olanakların ayrılmasını ve

örgütlenmesini üstlenmek görevleridir.772 Yapımcının bu işlevini yapabilmesi için bir

lider özelliklerini taşıması gerekir. Yapımcı programın tüm aşamalarında görev

aldığı için teknik ya da yaratıcılık gerektiren tüm işlerde sorumluluk almak

zorundadır. Bu nedenle yeniliğe ve yaratıcılığa açık olmalıdır.773 TV program

yapımcısının en önemli görevlerinden biri; bilgi edinmek ve bilgilerini başkalarına

aktarmaktır. Bir yapımcı yayın kurumunun politikası içinde kalmak şartıyla özgür

bırakılır. Yapımcı, ortalama izleyicinin anlama kapasitesi ile kültürü arasında bir yol

bulmalıdır.774 Yapımcının yaratıcılığı; kendisine tanınan özgürlük ve özerklik ortamı

ile doğrudan ilişkilidir.775

Yapımcının işlevi proje fikrinin oluşması ile başlamakta, proje çekimi süresince

devam etmektedir. Projenin bitirilmesi ve yayınına kadar da yapımcının görevi

devam etmektedir.776 Endüstrideki pazar belirsizliği, talepteki oynaklık, geçicilik

yapımcıların bazı yeteneklerini geliştirmesini gerektirmektedir. Bunlardan ilki ticari

ve sanatsal proje katılımcılarının işe alınması ve belirlenmesi ve ikinci olarak

sofistike ses, görüntü ve özel efekt teknolojisinin, detaylı setlerin, yapım personelinin

ve sanatçıların kısa sürede koordinasyonundaki karmaşıklığı yönetme yeteneğinin

geliştirilmesidir.777

Yapımcının öncelikle bir senaryo yazarına ihtiyacı vardır. Senaryo kesinleştikten

sonra yönetmenin seçilmesi gerekmektedir. Yönetmen senaryonun çekim

senaryosuna dönüştürülmesini yapımcı ve senaristle birlikte tartışmalıdır. Yapımcı

senaristin, yönetmenin, oyuncuların seçiminde yapımın yapısına uygun olmalarına

dikkat etmelidir.778

772 Gökçe, 74.
773 Kars, 64.
774 Gökçe, 75.
775 Aysel Aziz, “Yayınların Özerkliği Ya Da Özerk Yayın Kuruluşları,” Yıllık 1999 “Mahmut Tali
Öngören’e Armağan”, Ankara Ü. İletişim Fakültesi, 292.
776 Yangın, “Film Yapımında Yönetim ve Yönetmen,” 106.
777 Robert Defilippi ve Michael B. Arthur, “Paradox İn Project-Based Enterprise: The Case Of Film
Making,” California Management Review, Vol. 40, No: 2, (Winter 1998): 126.
778 Yangın, “Film Yapımında Yönetim ve Yönetmen,” 106.

177

Şekil 3.1’de görüldüğü gibi yapımcı ve projede yer alan yapım ekibi arasında işleve

dayalı bir bölümlendirme vardır.779 Bazen yapımcı konuyu seçmekte ve yönetmeni

görevlendirmektedir. Bazen yapımcı ve yönetmen aynı kişidir. Yapımcı filmin

ekonomik; yönetmen ise yaratıcı boyutundan sorumludur.780 Pelin Batu; “Bir dizinin

tutması için doğru yönetmen, doğru cast ve senaryonun buluşması gerekiyor”

demektedir.781

Yapım öncesi aşamada yapımcının yapması gerekenler; program fikrinin

geliştirilmesi, hedef kitlenin belirlenmesi, izleyici araştırması yapması, stüdyo-dış

mekan karşılaştırması, canlı yayın veya video bant film yapım kararının verilmesi,

program bütçesinin hesaplanması ve yapım klasörünün hazırlanmasıdır.782 Yapım

klasöründe; temel yapım takvimi, ekip üyeleri ve sanatçılar, prova takvimi, talep

formu, ekip çalışma zaman listesi, sanatçıların/konukların zaman listesi, çekim

programı, çekim ve yayın izinleri yer almalıdır.783

Yönetmen genellikle fikri geliştiren ilk adamdır. Daha sonra yapımcı, yardımcı

yapımcı ile filmin ekonomik boyutu konusunda ilişkilere başlamaktadır. Yaratıcı

kararlar yönetmene aittir. Yazarın seçimi, senaryonun onaylanması, oyuncuların

seçimi, kameraman ve diğer teknisyenlerin seçimi, kurgunun her aşamasının onayı,

son eşleme ve değişik ses kanallarının birleştirilmesi gibi kararlar yönetmene aittir.784

Son dönemde Türk televizyon yayıncılığında ortaya çıkan yeni bir iş alanı da proje

tasarımcılığıdır. Özellikle ATV’nin yapımcılığını üstlendiği; projenin yürütülmesini

başka kişi veya kurumlara devrettiği bir yeni iş alanıdır proje tasarımcılığı. Tomris

Giritlioğlu ATV’ye sözleşmeye bağlı olarak proje tasarımcılığı yapmaktadır.

Giritlioğlu proje tasarımcılığını ve bir yapımın oluşma sürecini şöyle anlatmaktadır:

“Birçok dizinin proje tasarımıyla ilgileniyorum. Onların montajından müziğine, oyuncu

seçimlerine kadar her şeyine hâkim olmak istiyorum. Yıl boyunca tüm tiyatro oyunlarını

779 Thomas Sari, Film Culture: Exploration Cinema In Its Social Context, (London: Scarecrow
Pres, 1982), 76, AKTARAN Gürbüz Yangın, “Film Yapımında Yönetim ve Yönetmen,” Kurgu
Dergisi, S.9, (1991): 108
780 Yangın, “Film Yapımında Yönetim ve Yönetmen,” 107.
781 Aylin Öçsu, “2 Bin Kişilik Ekmek Kapısı”, http:// www.aksam.com.tr/haber.asp?a=4684,104;
erişim tarihi:16.02.2207
782 Kars, 65-88.
783 Kars, 92-94.
784 Yangın, “Film Yapımında Yönetim ve Yönetmen”, 107.

178

izleyip yeni yüzler keşfetmeye çalışırım. Ama daha senaryo aşamasındayken temel kadrom

bellidir. Sonra yan roller için ajanslardan talepte bulunuyorum. Onların gönderdiği 10-15

kişilik alternatiften, role uygun kişiyi seçiyorum. Hikâye benim için çok önemli. Ondan sonra

senaryo çalışması geliyor. Senaryonun olmazsa olmazı da iyi yazar. Yapımcı ile yazar

ilişkisinin de çok iyi olması gerek. Bu halkayı yönetmenlerle de iyi tamamlıyorum. Geriye

kanal yönetiminin stratejisi kalıyor. 785

Görüntü yönetmeni, yapımın üretim sürecinde yönetmenden sonra ikinci adamdır.

Görüntü yönetmeni, sanatçı kişilikle birlikte teknisyenliği de bünyesinde

barındırmalıdır. Yönetmenin görselleştirmek istediği senaryonun duyarkat üzerine

kaydedilmesini sağlamaktadır.786 Görüntü Yönetmenine bağlı ekip ek 4’de yer

almaktadır. Görüntü yönetmeni kamerada görünen görüntü ile ilgilidir. Türkiye’de

genellikle sanat yönetmeni görüntü yönetmeninin altında yer alır. Sanat yönetmeni

alacağı kararlarda görüntü yönetmeninin fikrini almalıdır. Görüntü yönetmeni tüm

ekipten sorumlu olan kişi demektir. Görüntü ekibinde kameraman, odaklayıcı,

magazin doldurucu, kaydırmacı ve baş ışıkçı yer almaktadır.787

Sanat yönetmeni, gösteri alanının yaratıcı tasarımdan sorumludur. Ek 5’de yer alan

sanat yönetmenine bağlı ekipte set dizayncısı, set koordinatörü, imalat yönetimi,

kostüm dizayncısı ve makyaj dizayncısı bulunmaktadır Set dekorasyon, tasarım,

kostüm ve makyaj gibi bir yapımın en temel unsurları sanat yönetmeni tarafından

tasarlanmaktadır. Özellikle dönem filmlerinde sanat yönetmeninin rolü büyük önem

taşımaktadır. Dönem dizilerinde sanat yönetmeni görüntü yönetmeninin üstünde bir

işlev üstlenir ve büyük miktarlarda gelir elde etmektedir.

Oyuncular dizilerin vitrinidir. Dizilerin bütçelerinin önemli bir kısmı oyunculara

ayrılmaktadır. Osman Yağmurdereli, starın projenin başarısındaki rolü konusunda;

“Belli bir stara göre iş yapmayı düşünmem. Dizi bütçemin üçte birini star oyuncuya

vermek taraftarı değilim. Önemli olan inandığım projedir” demektedir. Gold Film'in

yapımcısı Faruk Turgut; “Bence projeler gözdedir. İyi oyuncuların biraraya

785 Ece Koçal, “"En Ciddi Rakibim Erol Avcı!!!" Tomris Giritlioğlu Dizi Rekabetini Anlattı!”
Sabah Cumartesi http://www.medyafaresi.com/?hid=1395&cid=13 16.02.07
786 Ertuğrul Algan, “Tarihsel Gelişim Sürecinde Görüntü Yönetmenliği Ve Görüntü Yönetmeninin
Görevleri,” Kurgu Dergisi, Sayı 14, (1996): 110.
787 Algan, 113-114.

179

gelmesiyle de başarı yüksek olur. Bunlar hep doğru orantılıdır” demektedir.788

Türker İnanoğlu, senaryonun yapımın özü olduğunu; senaryonun sağlam bir

hikayesi, iyi çizilmiş karakterleri ve projeye uygun bir dili olması gerektiğini

söylemektedir. İnanoğlu, yapımın izleyicinin bilgi, kavrayış seviyesine, ilgi

alanlarına, sorunlarına hitap etmesi gerektiğini belirtmektedir.789

Televizyon stüdyosunda bazı yapım personeli aşırı yoğun şekilde çalışmakta iken

bazıları ise bir şey yapmıyor gibi görünmektedir. Televizyonda bir projede çalışan

her bir kişinin önemli rolleri vardır. Bazıları makineleri çalıştırmak için veya bazıları

da ekibin diğer üyeleriyle veya oyuncularla iletişim kurmak için beklemektedir.

Diğerleri işleri fiili çekim öncesinde bittiği için seyrediyordur veya bazıları da fiili

çekimin bitmesini ve zamanlarının gelmesini bekliyordur. Bir kısım çalışan da

stüdyo dışında kontrol merkezlerinde çalışmaktadır. VTR teknisyenleri özel bir

odadadır. Diğer teknisyenler farklı şehir veya ülkede olabilirler.790

3.1.2.2.Teknik İşler

Teknik işler, bilgi işlem, uydu haberleşme, vericiler, ölçü bakım, kameramanların yer

aldığı bölümdür. Teknik ekip çalışanları alanlarında uzmandırlar. Ek 3’de yer alan

stüdyo ekibi bir teknik ekiptir. Televizyon ekibinden uzmanlık gerektiren işlerle

uğraşan personel; yazarlar, sanat yönetmeni, grafik sanatçısı, videoteyp editörü,

makyöz, kostüm tasarımcısı, mülk yöneticisi, başmühendis, başmühendis yardımcısı

ve bakım mühendisi,791 teknik yönetmen, ses teknisyeni, ışık yönetmeni, sahne/dekor

tasarımcısı, stüdyo şefi, kameraman, kayıt teknisyeni, kurgu teknisyeni gibi

çalışanlardan oluşturmaktadır.792

Genellikle serbest çalışanın kiralandığı büyük bir içerik üretim merkezinde çalışanlar

yukarı hat çalışan ve aşağı hat çalışanı şeklinde ayrılmaktadır. Bu ayrım ayrı bütçe

yapılması alışkanlığından gelmektedir. Yukarı hat çalışanları olarak yönetici

788 Aylin Öçsu, “2 Bin Kişilik Ekmek Kapısı”, http:// www.aksam.com.tr/haber.asp?a=4684,104;
erişim tarihi:16.02.2207
789 “Medya Dünyası”, MediaCat, Mart 2006, 20.
790 Zetti, 32.
791 Zetti, 30-33
792 Wurtzel ve diğerleri, 46-50.; Gökçe, 292-293.

180

yapımcı, yapımcı ve yardımcıları, yönetmen ve yardımcıları, yazar, sanat yönetmeni,

besteci, sanatçı, oyuncu, müzisyen ve aktörler sayılmaktadır. Aşağı hat çalışanları

olarak stüdyo şefi, teknik yönetmen, ışık yönetmeni, bakım mühendisi, video

kullanıcısı, ses teknisyeni, VTR kullanıcısı, videoteyp editörü, ses tasarımcısı ve kat

personeli gibi çalışanlar için kullanılmaktadır. Yukarı hat çalışanı; bir yapımın yapım

fikrinin ortaya çıkışından son ekrandaki görüntüye dönüştüğü tüm aşamalarla ilgilidir

ve yapım personelini oluşturmaktadır. Aşağı hat çalışanı; yapım ekipmanını koordine

eden ve ellerini kullanan kişilerdir.793

3.1.2.3. İdari İşler

İdari ekip, genel işletmecilik işlevlerini üstlenmektedir. Finans, muhasebe, reklam,

satın alma, insan kaynakları, depo, arşiv, ulaştırma, santral işlevlerini yerine

getirmektedir. Genellikle doğrudan genel müdüre bağlı olarak çalışmaktadırlar.

İdari ekipte yer alan program müdürü önemli bir rol üstlenmektedir. Televizyon

programcısı program seçimi ile ilgili özel yeteneklere sahip olmalıdır. Programcının

sahip olması gereken özel yetenekler; uygun hedef izleyici ile programları

çakıştırmak, program edinmek, müzakere edebilmek, pazarı, rakiplerini, avantajlarını

tanımlamak, program kaynaklarını belirlemektir. Programcı hangi izleyiciyi

amaçlayarak hangisini feda edeceğine karar vermelidir. Programcı kanalına uygun

program bulmada bolluk içinde değildir. Bu nedenle program piyasasını iyi

bilmelidir. Programcılar program üretimi ve dağıtımını yapan arz ediciler ile sürekli

görüşme halindedirler. Uluslararası film fuarlarına katılır, yapım şirketleri ile

iletişimi sağlarlar. Bir programcı yayıncılık ile ilgili tüm yasal düzenlemeleri bilmek

zorundadır. Telif hakkı ödeme sisteminin nasıl çalıştığını, bir programdan sorumlu

yönetici iyi bilmeli ve pazarlamacı ile müzakere edebilmelidir. Program yöneticisi;

izleyici, programlama, mevcut programlar ve maliyet ile ilgili topladığı bilgileri satış

ve genel müdür ile paylaşarak bilgi işleme görevini de yerine getirmektedir. Program

müdürü programlama açısından, satış müdürü reklam açısından ve genel müdür de

politika açısından sınırlarını tanımlamaktadır.794

793 Zetti, 32-33.
794 Head, 28-40.

181

3.2. TELEVİZYON İŞLETMESİ ÖRGÜT YAPISINDA DÖNÜŞÜM

Televizyon işletmeleri örgüt yapısı fonksiyonel örgüt yapısından matriks örgüt

yapısına ve şebeke örgüt yapısına doğru bir dönüşüm yaşamaktadır.

3.2.1. TELEVİZYON İŞLETMESİ FONKSİYONEL ÖRGÜT YAPISI

Fonksiyonel esaslı olarak yapılanan ideal bir televizyon örgüt yapısı; çok katmanlı ve

dar bir örgüt yapısıdır. Dar örgüt yapılarında yönetimin kontrolü fazladır.

Şekil 3.2’de yer alan televizyon işletmesi fonksiyonel örgüt yapısında yönetim

kurulu, icra kurulu ve genel müdür üst yönetici; işlevsel bölüm müdürleri orta

dereceli yönetici konumundadır. Komuta ilişkileri yukarıdan aşağıya her düzeyde

dikey ilişki bağlantılarını içermektedir. Komuta ilişkileri yetkinin kaynağından iş

noktasına doğru akış kanallarıdır ve örgüt şemalarında kesiksiz çizgilerle

gösterilmektedir.795 Teknik işler müdüründen kurgu yapan elemana kadar uzanan

kesiksiz çizgi komuta ilişkisini göstermektedir.

Komuta ilişkisi yanında örgüt içinde yaptırımı olmayan kurmay yetki de vardır.

Örneğin reklam müdürü genel müdür aracılığı ile program müdürü ve çalışanlarına

tavsiyede bulunmaktadır. Kurmayların işlevi araştırma, inceleme ve tecrübeleri ile

tavsiyede bulunmaktır.796 Reklam müdürünün tanıtım, haber, program ve yayın

yönetim müdürü ile genel müdür aracılığı ile bağlantı kurma ve tavsiyede bulunma

yetkisi vardır.

795 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
43.
796 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
44.

182

Şekil 3.2
Televizyon İşletmesi Fonksiyonel Örgüt Yapısı

Kaynak: Sektörde uzman kişiler ve akademisyenler ile yapılan görüşme sonrasında

hazırlanmıştır.

Yönetim
Kurulu

İcra Kurulu

Genel Müdür

İşletme Md. Program Md. Haber Md. Tanıtım Md. Yayın Yönetim
Md. Reklam Md. Teknik İşler

Md.

Satış

Rezervasyon

Mali İşler

İdari İşler

Dış Yapım

Denetim

Dış Kaynak

İç Yapım

Yapımcı

Yönetmen

Sanat
Yönetmeni

Metin Yazarı

Seslendirme

Asistanlar

Sunucular

Bülten Editörü

Haber Editörü

Spiker

Muhabir

Kameraman

Yayın Planlama

Yayın
Yönetmeni

Stüdyo Şefi

Teknik
Yönetmen

Işık

Resim Seçici

Kamera

Dekor

Ses Teknisyeni

Elektro Teknik

VTR

Kurgu

183

Ek 1’de yer alan küçük pazar televizyon işletmesi örgüt yapısında genel müdürün

yönetimi altında program yönetmeni, istasyon müdürü, finansman müdürü ve satış

müdürü yer almaktadır. Ek 2’de büyük pazarlara yayın yapan televizyon işletmesi

örgüt yapısında genel müdürün altında müdür yardımcısı ve ona bağlı genel satış,

program, tanıtım, haberleşme, başmühendis ve işletme müdürleri bulunmaktadır. İki

televizyon örgüt yapısında ortak birimler olarak program ve satış müdürlükleri

bulunmaktadır. Küçük pazar istasyonunun aksine büyük pazar televizyon işletmesi

dikey, hiyerarşik bir örgüt yapısına sahiptir.

Televizyon işletmeleri örgüt yapılarında tepede yönetim kurulu, altında icra kurulu,

genel müdür ve genel müdüre bağlı işlevsel müdürlükler yer almaktadır. Sherman;

bir televizyonun yöneticilerini genel müdür (general manager), satış müdürü (sales

manager), program yönetmeni (program direktör), tanıtım yönetmeni (promotion

director), araştırma yönetmeni (research director), haber yönetmeni (news director),

muhasebe yöneticisi (account executives), kamu işleri yönetmeni (community affair

director), başmühendis (chief engineer) olarak sıralamaktadır.797

Kanalın sorumluluğu genel müdürdedir. Genel müdür, tüm işletmeden, gelir ve gider

dahil finansal sorunlardan, kısa ve uzun dönemli planlar ve hedeflerden, bütçeden,

öngörüden ve karlılıktan sorumludur. Genel müdür kanalı tüm kanunlara uygun bir

şekilde yönetmekten sorumludur. Genel müdür ayrıca kanalın imajını korumak ve

sürdürmek zorundadır. Genel müdür, toplumsal önderler, reklamcılar, reklam

ajansları, program dağıtıcıları ve diğer kanallar ile ilişkileri sağlamaktadır.798

Genel ve idare fonksiyonu, işletme birimi olarak da adlandırılmaktadır. İşyerinin

ihtiyaç duyduğu uygun çevrenin yaratılmasını sağlamaktır. Yayıncı; teknik

gelişmeler, düzenlemeler ve program trentlerindeki gelişmeyi aynı seviyede tutmak

için yorulmak bilmez bir katılımcı gibidir.799 İşletme müdürü; idari ve mali işler

birimlerini bünyesinde bulundurmaktadır. Çoğu zaman idari işler ve mali işler

birimleri ayrı müdürlük halindedir. İşletme birimi, finans, muhasebe, satın alma,

797 Barry L. Sherman, Telecommunication Management, New York: Mcgraw Hill Book Company,
1987, 260.
798 Sherman, 260.
799 Sterling, 184.

184

insan kaynakları, depo, ulaştırma, santral işlevlerini yerine getirmektedir. Yayıncılık

yapmak için gerekli olan özellikli işler örneğin mühendislik danışmanlık ve program

dağıtımı gibi genellikle dış firmalardan sağlanmaktadır.800

Program bölümü, televizyonlarda en kalabalık bölümlerden birini oluşturmaktadır.

Programcılık fonksiyonu, plan yapma ve uygulama aşamalarını kapsamaktadır.

Program bölümünün en önemli rolü, kayıt öncesi materyalin zamanlamasını ve

seçimini yapmaktır. Üretim bölümünün görevi; program kararlarının uygulanması,

program zamanlamasına göre yayının olması için görevlerin yerine getirilmesini

sağlamaktır.801 Program bölümü; iç yapımlar, dış yapım, dış kaynaklar ve denetim

işlevlerini üstlenmektedir.

Tanıtım bölümü çoğu zaman program bölümüne bağlıdır. Programların tanıtımını

yapmaktadır. Yangın; promosyon işlevini de bir televizyonun işlevi olarak

eklemektedir. Promosyon bölümü; özel programlara ve kanalın yayın politikasına

göre uygun sponsorları çekmek amacı ile kanalın programlarını ve diğer amaçlarını

tanıtmaktadır.802

Satış biriminde başlıca görev, ticari zaman satışıdır.803 Bölgesel ve ulusal reklamcıya

ulaşmada işletme merkezi dışında kendilerini temsil etmesi için çoğu kanal, ulusal

satış firması ile anlaşma yapmaktadır. Satış işleri ile program bölümü arasındaki

koordinasyon ayrıntılı bir süreç gerektirdiğinden bu; trafik bölümünün işidir. Trafik

personeli; reklam anlaşmalarının gerçekleştirilmesinden, spotların zamanında

başlayıp bitmesinden emin olur ve ayrıca ürünlerin yapılışını düzenlerken, gözden

kaçmış veya teknik olarak yetersiz reklamların yeniden planlamasını yapmaktadır.804

Yayın bölümü; yayın müdürüne bağlı olarak yayın planlama ve yayın

yönetmeninden oluşmaktadır. Yayın yönetmeninin altında resim seçici, VTR, arşiv

800 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
62.
801 Sterling, 186.
802 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
55-62.
803 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
56.
804 Sterling, 187.

185

ve sesçi yer almaktadır. Yayın bölümü, yayının yayın akışına uygun olarak eş

zamanlı gerçekleştirilmesinden sorumludurlar. Televizyonun en önemli

bölümlerinden biridir.

Haber bölümü, kendi ekibi vardır. Haber birimi doğrudan tepe yöneticiye rapor veren

bir haber müdürü tarafından yönetilmektedir. Bu ekipte, bülten sorumlusu, editör,

muhabir, kameraman, sunucu yer almaktadır. Bazı kanallarda spor bölümü de buraya

bağlıdır. Kanallarda en kalabalık bölümlerden biridir.

Teknik fonksiyonda görev alan başmühendis teknik işleri yönetmektedir; genellikle

bakım personelini ve operasyon personelini denetlemektedir. Büyük televizyonlarda

başmühendis zamanının çoğunu yönetimde ve hızla değişen teknolojiye uyum

sağlamakla geçirmektedir. Teknik bölüm çoğu televizyonda mühendislik bölümü

olarak adlandırılmaktadır. Mühendislik bölümü vericileri de içeren tüm araçların

bakım ve onarımından sorumludur. Teknik işler; temel ve en kalabalık bölümlerden

biridir.

Yabancı ülke televizyon örgüt yapılarında Türkiye’deki televizyon örgüt

yapılarından farkı; olarak reklam bölümü satış bölümü olarak ve tanıtım bölümü de

promosyon birimi olarak adlandırılmaktadır. Ayrıca trafik elemanı olarak yayın

yönetim işlevini üstlenen bir birim bulunmaktadır. Trafik birimi aynı zamanda satış

birimi ve program birimi ile iletişim sağlayarak zaman satışını düzenlemektedir.

3.2.2.TELEVİZYON İŞLETMESİ MATRİKS ÖRGÜT YAPISI

Şekil 3.2’de televizyon kanalının işleyişini gösteren ortak bir model oluşturulmuştur.

Buna ek olarak bir kaç programı aynı anda yapan televizyonlar için proje matriks

örgüt yapısı uygun düşmektedir. Matriks yapıdaki dikey hiyerarşi geleneksel

fonksiyonları, yatay ilişki ise proje veya ürün alanlarını göstermektedir. Bu yapının

ikinci özelliği otoritede, sorumlulukta ve hesap verebilmede ikili bir yapısı olmasıdır.

Matriks örgüt programa yönelmiş proje ekibi ile uzmanlık yönelimli fonksiyonel

186

personeli yeni ve sinerjik bir ilişki içinde yapıcı bir şekilde harmanlamaktadır.805

Matriks örgüt yapısı, birden fazla ürün veya hizmet üreten örgütlerde ürün veya

hizmette hızlı bir değişim yaratarak teknolojik, çevresel ve başka değişimlere yanıt

veren işletmelerde ortaya çıkmaktadır.806

Matriks bölümlendirme; işlevsel ve iş birimlerine göre yapılan bölümlendirmenin

birleştirilmesi ile yapılmaktadır. İşletmenin maliyet ve gelir merkezi olan işlevsel

bölümleri kendi uzmanlık alanındaki işlevlerini yerine getirmektedir. Televizyon

işletmelerinin birer kar merkezi olan ürün, proje veya coğrafi bölge esaslı birimleri;

faaliyetlerini yaparken işlevsel bölümlerden alanlarında uzman olan çalışanları geçici

veya sürekli olarak kullanmaktadır.807

 Matriksin zor atmosferinde görev ve kişileri birleştirme ve koordine etmede kişisel

iletişim becerisine sahip bir yönetici olmalıdır. Yönetici empati yapmalı ve motive

etmelidir. Matriks yapıda görevli proje yöneticisi teknik ve örgüt bakımından

istikrarlı bir iş ortamı, kaliteli bir iş takımı, iyi bir proje liderliği ve profesyonel iş

ortamı yaratarak destekleyici bir takım çalışması atmosferi yaratmalıdır. Yani

özetlersek bir proje yöneticisi teknik beceri, idarecilik yeteneği, iletişim ve politik

beceri sahibi olmalıdır.808

Şekil 3.3’de yer alan televizyon işletmesi matriks örgüt yapısında genel müdüre

yayın, idari işler, mali işler, haber, program, tanıtım ve teknik işler müdürleri

bağlıdır. Birimler arasında çalışma eşgüdümünü işlevsel bölümü yöneten genel

müdür yapmaktadır.809 Program müdürünün altında dış yapımlar, denetim, iç yapım

ve dış kaynak birimleri yer almaktadır. Dış kaynaklar birimi yurtdışından gelen aracı

firmalarca seslendirme stüdyolarında seslendirilerek veya altyazı olarak hazırlanmış

bir şekilde programların alımı ile ilgilenmektedir. Genellikle yabancı sinemalar,

diziler, belgeseller dış kaynaklı yapımlardır. Dış yapımlar birimi yerli yapım

805 Ford ve Randolph, 269
806 Ford ve Randolph, 272.
807 Ülgen ve Mirze, 347
808 Ford ve Randolph, 287.
809 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
16.

187

Şekil 3.3
Televizyon İşletmesi Matriks Örgüt Modeli

Kaynak: Sektördeki uzman kişiler ile yapılan görüşmeler sonucunda hazırlanmıştır.

şirketlerine yaptırılan diziler, magazin veya eğlence programı sağlanması ile

ilgilenmektedir. Denetim birimi, programların RTÜK ilkelerine, diğer yasalara ve

kanalın yayın politikasına uygunluğu denetlemektedir.

İçyapımlar olarak şekilde A, B ve C programları canlı yayın olarak stüdyoda, paket

program olarak stüdyoda veya dışarıda hazırlanmaktadır. Stüdyoda hazırlanan bir

program ile dış çekim olarak dışarıda hazırlanan program ekipleri bakımından

Genel Müdür

Haber

Teknik İşler

Program

İşletme

Yayın Yönetim

Denetim Dış Kaynak İç Yapım

Program A Program CProgram B

Dış Yapım

Reklam

Dikey ilişki

Yatay ilişki

Tanıtım

İcra Kurulu

Ortak Eleman

Proje Ekibi 3Proje Ekibi 1 Proje Ekibi 2

Yönetim Kurulu

188

faklılıklar bulunmaktadır. Şekil 3.3’de yer alan matrisk örgüt yapısında stüdyoda bir

program yapılması halinde program bölümünden ve teknik işler bölümünden

görevlendirilen kişilerden oluşan bir proje ekibi bulunmaktadır.

İç yapım ekibinde program bölümünde görevli olan yapımcı, yönetmen, sanat

yönetmeni, metin yazarı, seslendirmen, asistanlar ve sunucular yer almaktadır. Aynı

ekipte teknik bölümden gelen stüdyo şefi, görüntü yönetmeni, ışık teknisyeni,

kameraman, dekor, ses teknisyeni, elektro teknik, VTR, teknik yönetmen, kurgu

operatörü görev almaktadır. Proje ekibi; mali işler, idari işler, tanıtım, reklam ve

yayın birimlerinin ilgi alanına giren konularında fonksiyonel birimlerden destek

almaktadır.

İç yapım ekibinde teknik işler, ortak eleman vererek proje ekibine aktif bir katılım

sağlarken yayın yönetim, programın yayınlanacağı zaman; reklam program için

reklam alınması ve yayınlanması sürecinde; işletme birimi proje ekibinin işletme ile

ilgili rutin işlerinin takibinde görev almaktadır. Haber bölümü ile program bölümü

arasında doğrudan bir bağ yoktur. Ancak eşgüdüm gerekliliği nedeni ile genel müdür

aracılığı ile program müdürü ile bir iletişim sağlanmaktadır.

Haber, yayın yönetim, işletme, teknik işler, tanıtım ve reklam bölümleri arasında da

matris bir ilişki vardır. Örneğin haberin yayınlanması ile ilgili olarak yayın yönetim;

haber programı için alınacak reklam için reklam, haberin tanıtımı için tanıtım

bölümü ile iletişim gerekmektedir. Dış kaynaklar, denetim, dış yapım birimleri ile

yayın yönetim ve reklam birimleri arasındaki ilişki program müdürü aracılığı ile

sağlanmaktadır. Aynı örgüt içinde bireyler arasında, yatay akış ve yatay iletişim

süreci eşgüdüm açısından çok önemlidir.810

Dış yapımların her biri iç yapımlarda bulundurulan eleman kadar hatta daha fazla

(film ekibi eklenir) eleman gerektiren yapımlardır. Bu yapımların mülkiyeti

çoğunlukla kanalın bulunduğu grup dışından kişilere aittir. Dış yapımların kanal

810 Yangın, “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu Örgütleri ve Model Önerisi”,
27.

189

Resim seçici

Şef kameraman

Dekoratör

Grafiker
Yapım
/ yönetmen
yardımcıları

Işık
sorumlusu

Kurgucu

Makyajcı

Telesine
operatör

Film
ekibi

Stüdyo
Şefi

Ses
kontrol

Kameramanlar
ve yardımcıları

Yazar ve
araştırmacılar

Video kayıt

Video kurgu Ses yardımcıları

Teknik Yönetmen
Yapımcı/
yönetmen

tarafından yapılması hem yönetim işlevleri ve personel bulundurma, hem de maliyet

olarak daha pahalıya geldiğinden dış kaynak kullanımı yoluyla yaptırılmaktadır.

Matriks yapı içinde yer alan proje ekibi de kendi içinde ayrı bir yapılanmaya sahiptir.

Şekil 3.4’de ve ek 3’de bir yapımda görev alan yapım ekibi ve teknik ekip

elemanları yer almaktadır. Ekibin başında yapımın ekonomik ilişkilerinden sorumlu

yapımcı ve yapımın sanatsal yönünden sorumlu yönetmen bulunmaktadır.

Şekil 3.4

 Televizyon Yapım Ekibi

Kaynak: Gürol Gökçe, Televizyon Program Yapımcılığı ve Yönetmenliği, (İstanbul: Der
Yay. 1997), 71.

Stüdyodaki çalışanlarla ilişkilerden stüdyo şefi sorumludur. Program yapımından

önce ve yapım tamamlandıktan sonra yapımcı sorumlu iken; yapım sırasında tek

yetkili yönetmendir. Yapım sırasında yönetmenin direktifleri aynen

uygulanmaktadır. Teknik eleman sırası geldikçe kendi sorumluğunda olan işi

yapmaktadır. Örneğin ses, ışık teknisyeni yönetmenin direktifine göre sırasını

beklemektedir. Program çekiminin bitmesinden sonra kurgu devreye girmektedir.811

811 Gökçe, 71.

190

Ek 3’de yer alan görüntü ve sesle ilgili teknik ekibin812 çalışma şekilleri James

Thompson’ın bağlı teknolojilere uygun düşmektedir. Thompson teknolojileri

çözümleyici teknoloji, bağlı teknoloji ve yoğun teknoloji olmak üzere üç grupta

sınırlamıştır. Bağlı teknolojide yapılan faaliyetler arasındaki ilişki sıralı karşılıklı

bağlılık içindedir.813 Görüntü ve ses ekibinde işler tamamen teknoloji kullanımı

gerektirmekte ve işbölümü ve uzmanlaşma ile yapılmaktadır.

Televizyon işletmeleri örgüt yapısında dönüşümün son aşaması şebeke örgüt

yapısıdır. Bir şebeke örgüt yapısına ulaşmak için bir örgüt önce temel yeteneğinde

uzmanlaşmalı, sonra temel yeteneği dışındaki işleri dış kaynak kullanımı ile başka

işletmelere devretmeli ve son olarak da işletmenin her bir işlevini farklı işletmelere

yaptırmak suretiyle şebeke örgüt yapılırını uygulamalıdır.

3.3. TELEVİZYON İŞLETMELERİNİN EVRİMLEŞME

SONRASI ÖRGÜT YAPISI

Televizyon işletmeleri örgütsel alandaki dönüşüme paralel olarak evrim

geçirmektedir. Türkiye’de özel televizyon işletmeleri yayın politikası kamu hizmeti

yayıncılığı yerine ticari yayıncılık felsefesi temelinde yapılandırılmaktadır. Bu

nedenle izleyicinin ilgisini yüksek tutacak yenilikler televizyon yayıncılığı için

önemlidir. Televizyon işletmeleri birbiriyle etkileşim halinde bulunan pek çok

aktörün olduğu bir örgütsel alanda faaliyet göstermektedir. Bu alanda reklam

ajansları, sponsorlar, haber ajansları ve bağımsız yapım şirketleri karşılıklı

bağımlılığa dayanan bir etkileşim süreci içindedirler. Bu süreç içinde televizyon

işletmeleri; yenilikleri takip etmede dış kaynak kullanımı yoluyla yapım

şirketlerinden faydalanmaktadır. Televizyon işletmeleri stüdyoda yapılan

programlarda temel yetenek kazanırken; drama, magazin eğlence, film gibi program

türlerini yapım şirketlerinden; haber ihtiyacını haber ajanslarından ve reklam

pazarlama işlevini reklam pazarlama şirketlerinden edinmektedir.

812 Gökçe, 92.
813 Koçel, 283.

191

Televizyon işletmeleri örgüt yapılarında başlayan ayrışma; televizyon yayıncılarının

proje üretiminin yapıldığı şebekelerde aracı organizatör gibi davranmasına yol

açmaktadır. Televizyon işletmesinin geleneksel örgüt yapısı içinde bulunan insan

kaynakları, reklam, teknik işler ve mali işler gibi destek işlevleri grup yönetimi

tarafından üst birimler olarak yapılandırılmaktadır. Geleneksel televizyon yayıncılığı

işlevlerinden olan programcılık işlevi büyük oranda (stüdyoda yapılan haber bülteni

ve haber tartışma programı dışındaki tüm türler) bağımsız yapım şirketlerine

yaptırılmaktadır. Böylece örgütsel ayrışmanın bir adım ötesine geçilerek temel

yeteneklerin de devredildiği görülmektedir.

3.3.1 TELEVİZYON İŞLETMELERİNİN TEMEL YETENEKLERİ

Temel yetenek bir işletmeyi diğer işletmelerden farklılaştıran, işletmenin vizyonunu

gerçekleştirmede temel rol oynayan, rakipleri tarafından kolayca taklit edilemeyen

bilgi, beceri ve yeteneği ifade etmektedir. TRT televizyonları için sektörde ilk

televizyon kanalı ve tekel olmasından dolayı bir temel yeteneğe sahiptir. TRT

sektörde en geniş kapsama alanına sahip olma ve kamu hizmeti yayıncılığı yapma

özellikleri ile yine bir temel yeteneği bünyesinde bulundurmuştur. Star TV’nin

kurulması ile ilk özel televizyon kanalı olan Star TV rakibi olan TRT kanalları için

devlet tekelinde olmama, farklı bir içerik sunma özellikleri ile bir temel yeteneğe

sahip olmuştur.

Bir işletme en fazla 5 ya da 6 temel yetenek geliştirmektedir. Çünkü temel

yeteneklerle çalışmak aşırı büyüklükte kaynak kullanımı ve sorumluluk

gerektirmektedir. Bu kaynaklar teknolojik, finansal, araştırmayla ilgili

kaynaklardır.814 TRT için geniş yayın ağına sahip olması teknolojik yeterlilik ile

ilgili bir temel yeteneği iken; yurtdışında yayınlar yapması, çeşitli kurumlarla

işbirliği ile program üretmesi, büyük bütçeli yapımlar yaptırması finansal gücü ile

ilgili bir yetenektir.

814 Dreje, 74.

192

Her işletme kendine has bir temel yetenek geliştirmeli; bu temel yetenekle doğrudan

ilgili iş ve faaliyetler işletme bünyesinde yürütülmeli; diğer tüm işler dış kaynak

kullanılarak edinilmelidir. Firmanın ürettiği ürünler değil, bunları üretmek için

geliştirdiği ve sahip olduğu bilgi ve beceri firmaların temel yeteneğidir. Bu temel

yetenekler bazı mal ve hizmetlerin üretimi ile sonuçlanmaktadır.815

Temel yeteneği tanımlamak için örgütün bütününü meydana getiren farklı alt

sistemler belirlemek gerekmektedir. Macmillan ve Tampoe örgütü üç alt sisteme

ayırmaktadır. Bunlardan ilki yönetim alt sistemi; örgütün etkinliklerini koordine eden

sistemdir. İkincisi kurumsal alt sistem; örgütün dış dünya (müşteriler, tedarikçiler,

hissedarlar) ile bağlantısını sağlayan sistemdir. Son alt sistem ise teknik alt sistemdir.

İşletmenin temel yeteneği teknik alt sistemde ise kavrama, tasarlama ve üretme

yetenekleri ile rekabet avantajı sağlamaktadır. Eğer örgüte rekabet avantajı sağlayan

yeteneği geniş bir veri tabanını yönetmesi ise (bankalarda olduğu gibi) yönetsel alt

sistemi örgütün temel yeteneği ile bağlantılıdır. 816

Televizyon işletmeleri; hem program üretiminin yapıldığı hem de başkalarının

ürettiği programların yayınlanarak tüketildiği yerlerdir. Yani aynı zaman da gösterim

yeridir. Nihai olarak televizyon işletmeleri birer hizmet işletmeleridir. Televizyon

işletmelerinin vizyonunu gerçekleştirmede temel rol oynayan; rakipleri tarafından

kolayca taklit edilemeyen bilgi, beceri ve yeteneği olarak ifade edilen temel yeteneği;

Macmillan ve Tampoe’nun alt sistemlerinden kurumsal alt sistem ve teknik alt

sistemlerinde tanımlanmaktadır. Televizyon işletmelerinin kendi personeli ve

stüdyosunu kullanarak yaptıkları programlar iç yapım; dışarıdan aldıkları programlar

ise dış yapımdır. İç yapımlar beşeri ve teknik varlıklarının uyumu ile ortaya çıkarken;

dış yapımlar tedarikçileri olan yapım şirketleri ve uluslararası pazar temsilcileri ile

yönettikleri bağlantılar ve koordinasyon yeteneğinin sonucu sağlanmaktadır. Ana

haber bültenleri, açık oturumlar televizyonların teknik alt sistemini ve Coyne’nin

üretim icra yeteneğini kullanarak ürettiği ürünlerdir. Ana haber bültenleri

televizyonların kimliğini oluşturmada, diğer kanallarla rekabetinde önemli bir

üstünlük sağlamaktadır. Televizyonculuğun başlangıcından bu yana haber bültenleri

815 Koçel, 387-389.
816 Hugh Macmillian, Mahen Tampoe, Strategic Management, Usa: Oxford University Pres, 2000,
Aktaran Gülay Budak ve Gönül Budak, İşletme Yönetimi, İzmir: Barış Yayınları, 2004, 191.

193

ve haber programları kanalların en saygın programları olarak kabul edilmektedir.

Haber programlarının yayın akışlarındaki yeri olağanüstü bir durum olmadıkça

değiştirilmemektedir.817 “Ali Kırca ile Atv Ana Haber” ATV için; “Mehmet Ali

Birand ile Kanal D Haber” Kanal D için haber bültenleri aracılığıyla sahip olunan

temel yeteneği işaret etmektedir.

Yapım şirketlerine yaptırdıkları diziler, yarışma, eğlence programları kurumsal alt

sistemlerinin sonucu olan ürünlerdir. Televizyon işletmeleri sadece iç yapımları ile

değil ayrıca dış yapımları ile de rekabet etmektedir. Rating raporlarında televizyon

işletmelerinin rekabet üstünlüğünde en çok dış yapımlar rol oynamaktadır.818

Kanalların sloganları onların yayın kimliği ve temel yetenekleri hakkında bilgi

sunmaktadır. ATV “Dizi ATV’de İzlenir” sloganı ile ATV’nin dizi yayıncılığı ile

rekabet üstünlüğü sağlama yoluna gittiği görülür.819

Televizyon kanallarının iç yapımları üretim, icra yeteneğini yansıtırken; dış yapımlar

kurumsal alt sistem yeteneğini yansıtmaktadır. Kurumsal alt sistem, televizyon

yayıncısının koordinasyon becerisinde üstünlüğünü, yeterliliğini göstermektedir.

Yapım şirketleri arasında yürüttüğü koordinasyon, geri bildirimin etkili ve sağlıklı

bir zeminde yürütülmesi, yapım şirketinin aynı kanalı daha sonraki projelerde tercih

etmesini kolaylaştırmaktadır. Bu da yapım şirketi ile kanal arasında güvene dayalı bir

ilişki zemini doğurmaktadır.

3.3.2.TELEVİZYON İŞLETMELERİNDE DIŞ KAYNAK KULLANIMI

Televizyon işletmelerinin tamamında kafeterya, yemekhane, güvenlik, temizlik,

servis taşımacılığı gibi hizmetler dış kaynak kullanımı yoluyla edinilmektedir.

Yardımcı şebeke olarak dış kaynak kullanımında büyük ölçekli işletmeler, geleneksel

817 Adaklı Aksop, 241.
818 “22.12.2008 Tarihli Tüm Grubu Rating Raporu”, http://www.medyatava.com/rating.asp, Erişim
Tarihi: 23.12.2008
819 ATV Genel Müdür Yardımcısı Aslı Görkem Taylan İle 20.12.2006’de Yapılan Görüşme

194

hiyerarşik yapıları ve kontrol odaklı yönetim tarzından vazgeçerek şirketlerin

merkezden uzaklaşmasına izin vermektedir.

Merkez Yayın Holding’in örgüt yapısında teknik işler için ayrı bir işletme kurulmuş,

televizyon kanalları bünyesindeki teknik hizmetler bu birimlere aktarılmıştır.

Çukurova Grubunun internet sayfasında yer alan şirketler profilinde Eksen, Mepaş,

Zedpaş firmalarının Show TV ile; Doğan Haber Ajansı, Galaxy Teknik, D

Production firmalarının Kanal D ile arasında yardımcı şebeke ilişkisi kurulmaktadır.

Televizyon işletmesi tedarikçi firmalar ile stratejik ittifak oluşturarak uzun dönemli

dış kaynak kullanımına gitmektedir. Örneğin Gunsmoke, 1955 yılından 1975 yılına

kadar 633 bölüm yayınlanarak Amerikan televizyon tarihinin en uzun süreli drama

western dizisi olmuştur. Yayınlandığı 20 yıl boyunca onlarca farklı yönetmen

tarafından yönetilmiş ve yüzlerce farklı kişi rol almıştır.820 Power Ranger adlı yapım

Amerika’da 1975-2006 yılları arasında gösterilmiştir. Türkiye’de ilk yerli dizi olarak

yayınlanmaya başlayan “Kaynanalar”, 1974 yılında yayın hayatına başlamış 2004

yılına değin 30 yıl ekranda kalmıştır.821

Televizyon işletmeleri rakipleri ile ittifak oluşturarak yaptığı dış kaynak

kullanımında; belirli bir proje için hem kaynaklarını birleştirmekte, hem de riski

azaltmaktadır. Medya sektöründe bu tür ortaklıklar yaygın bir şekilde

uygulanmaktadır. Örneğin reklam pazarlama alanında Show TV ve ATV, Zedpaş

adlı bir şirket kurmuştur.822

Televizyon işletmeleri haber, tartışma ve bazı magazin programlarını ve canlı yayın

programlarını iç yapım olarak kendileri yapmaktadır. Bunu yaparken yaklaşık 200-

300 kişi çalıştırmaktadır. Bu işler; kanalların özgünlük sergiledikleri, uzmanlıklarını,

yani temel yeteneklerini kullandıkları işlerdir. Teknik işler, mali, idari, insan

kaynakları, reklam gibi işletmelere özgü işlevler televizyonların temel yeteneği

kullanan program, yayın yönetim, haber birimlerini desteklemektedir.

820 http://tr.wikipedia.org/wiki/Gunsmoke_(dizi); 14.02.2007
821 Eylem Bilgiç, “Kaynanalardan Hüzünlü Veda”,http://arsiv.sabah.com.tr/2004/07/16/cp/gnc103-
20040710-101.html
822 Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet Ve Kontrol İlişkileri,
256.

195

Televizyon işletmeleri kendileri program yapmak yerine yapım şirketlerinden dış

kaynak kullanımı yoluyla programları edinmektedir. Özel televizyon işletmeleri

belirli konularda yapım şirketlerine bağımlıdır. En önemli bağımlılık alanını,

program kaynağı oluşturmaktadır. Prime time kuşaklar televizyon kanalları için en

önemli gelir sağlayan zaman aralığıdır. Bu kuşaklar yapım şirketlerinden sağlanan

programlar ile doldurulmaktadır. İkinci bağımlılık noktası maliyet, insan kaynağı ve

örgütsel koordinasyon konularında etkinlik sağlanmasıdır. Bir yapım şirketinde bir

dizinini yapımında en az 100 kişi çalışmaktadır. Bir televizyon kanalında en fazla 10

dizinin yer aldığını düşünürsek yapım şirketleri televizyonları en az 1 000 kişi

çalıştırmaktan kurtarmaktadır. Yapım şirketi yapımın maliyetini kendisi

karşılamakta; daha sonra kanaldan parasını almaktadır. Kanal ise yapımın giderini

yapım süresince aldığı reklam gelirinden karşılamaktadır. Yapım şirketleri bir

kanalın sahip olduğu pek çok sabit maliyeti yapmadığından dolayı (sözleşmeli,

geçici personel, bina kirası gibi) yapımları bir televizyon kanalından daha ucuza mal

etmektedir. Kanalın yapım şirketine olan üçüncü bağımlılık noktası yeniliklerin

takibi; müşteri isteklerinin gerçekleştirilmesi konusundadır. Televizyon işletmeleri

müşteri talebine göre program içeriğini düzenlemektedir. Televizyonlar müşteri

taleplerine uygun olarak ratingi yüksek programların gösteriminin devam etmesine,

ratingi düşük programların gösterimden kalkmasına karar vermektedir. Televizyonlar

reklam gelirlerinin artması, dolayısı ile ratinglerinin yüksek seyretmesi için devamlı

olarak yapım şirketlerine popüler formatlarda dizi ve program yaptırmaktadırlar.

Yapım şirketi program yapımı konusunda yenilikleri takip etmekte, bunun için

gerekli yatırımları yapmaktadır.

Dış kaynak kullanımı, işletmeler bakımından kısa ve uzun vadelerde bazı sorunları

barındırmaktadır. Kısa vadeli sorunlar, bilgi akışı ve iletişim sağlamada

yaşanmaktadır. Uzun vadede ise dış kaynak kullanımı yapan firmanın tedarikçi

firmaya aşırı bağımlılığı ile sonuçlanmaktadır. Böylece başlangıçtaki esneklik

bekleyişinin aksine dış kaynak kullanan firma; esnekliğini ve ilişkilerdeki kontrolünü

kaybetmekte ve tedarikçi firmanın fiyat ve diğer konulardaki koşullarına uymak

zorunda kalmaktadır.823

823 Koçel, 391.

196

3.3.3.TELEVİZYON İŞLETMESİ İŞLEVLERİNİN AYRIŞMASI

Türkiye’de lider konumdaki ATV, Show TV, Kanal D, Star TV büyük sermaye

grupları bünyesinde yer almaktadır. Bu gruplarda medya organlarını kapsayan yayın

holdingleri mevcuttur. Şekil 3.5’de görüldüğü gibi televizyon işletmelerinin işletme,

teknik hizmet, reklam ve insan kaynakları işlevleri matris bir yapı içinde tüm medya

organlarına hizmet vermektedir. İşletme işlevleri olarak mali ve idari işler bir müdür

altında veya ayrı müdürlükler altında holding bünyesinden matris olarak diğer

işletmelere hizmet vermektedir. İşletme, insan kaynakları, reklam, personel ve teknik

işler birimleri holding yönetimi aracılığı ile de birbirleri ile ilişki halindedir.

Şekil 3.5

 Televizyon İşletmelerinde Merkezi Yönetim

Kaynak: Sektörde çalışan uzman kişilerle yapılan görüşmeler sonucunda

hazırlanmıştır.

Merkez Yayın Holding,824 Doğuş Yayın Holding825 ve Doğan Yayın Holding826 gibi

gruplar medya sektöründeki firmalarını temel yeteneklerinde uzmanlaşacak şekilde

824 ATV İnsan Kaynakları Müdürü ile 20.12.2006’de Yapılan Görüşme
825 http://www.dogusgrubu.com.tr/tr/icerik/47/2/web_defaultsektorler/medya/; NTV İnsan Kaynakları
Müdürü İle 26.01.2007 Tarihinde Yapılan Görüşme
826 http://www.dmg.com.tr/ ; Doğan Yayın Holding İnsan Kaynakları Biriminden Gökçe Günal ile
22.06.2007 Tarihinde Yapılan Görüşme

Yayın Holding

Diğer Medya Kuruluşları Televizyon İşletmesi

İnsan Kaynakları

Teknik İşler

İşletme (idari,
mali)

Reklam

197

ayrı birer firma haline getirmiştir. Örneğin Merkez Yayın Holding bünyesinde

bulunan Merkez Reklam A.Ş. grubun tüm medya organlarının reklam pazarlamasını

yapmaktadır. Merkez Teknik A.Ş. grubun bünyesindeki tüm medya organlarına

teknik hizmet sunmaktadır. Çukurova Grubu şirketi Zedpaş ve Mepaş grup medya

organlarına reklam pazarlamaktadır.

 Şekil 3.6

 Doğan Yayın Holding Matriks Yapısı

Kaynak: Doğan Yayın Holding’in internet sitesi (www.dmg.com.tr) incelenmiş ve
Doğan Yayın Holding insan kaynakları biriminden Gökçe Günal ile 22.06.2007
tarihinde yapılan görüşmeden sağlanan bilgiler doğrultusunda hazırlanmıştır.

Doğan Yayın Holding’in ek 8’de yer alan örgüt yapısı şekil 3.6’da diğer firmalar ile

olan ilişkisini gösterecek şekilde matriks bir yapıda modelleştirilmektedir. Doğan

Yayın Holding’in editoryal, stratejik planlama ve yurtdışı yatırımlar, operasyon

birimleri de holding bünyesinde merkezi bir şekilde yapılandırılmıştır. Bu birimler

holding firmalarına matris bir şekilde hizmet vermektedir. Stratejik planlama gibi

hayati bir işlevin bir üst birim olarak yapılanarak işletme bünyesinden çıkarılması,

bir işletme için önemli bir eksiklik aynı zaman da merkezi yapıya aşırı bağımlılık

yaratacak bir uygulamadır.

Doğan Yayın Holding

Mali işler TV
Kanalları

İnsan
Kaynakları

Teknik
İşler

Reklam Stratejik
Planlama

Kanal D

Star

CNN Türk

Diğer TV
Kanalları

198

Televizyon işletmeleri, destek fonksiyonlarını işletme dışında yer alan üst

birimlerden alırken, temel fonksiyonlarından olan programcılık işlevini de bağımsız

yapım şirketlerine devretmektedir. Televizyon işletmeleri sürekli program ihtiyacını

bu şirketlerden temin ettiğinden bu şirketler ile bir tür şebeke ilişkisi içinde

bulunmaktadır.

3.3.4. TELEVİZYON İŞLETMESİ ŞEBEKE ÖRGÜT YAPISI

İnternet, uydu yayıncılığı, dijital yayıncılık gibi benzer gelişmeler medya alanında

olduğu gibi televizyon örgütsel alanında da dönüşümü getirmektedir. Bu dönüşüm

içerikte müşteri talebine bağlı olarak sürekli yenilik yapılmasından; örgütsel

yapılanmaya kadar büyük bir spektrumda yaşanmaktadır. Televizyon işletmeleri;

açık bir işletme olmaları nedeni ile gerek alt sistemi oldukları medya endüstrisi

gerekse kendilerinin alt sistemi olan yapım şirketleri, haber ajansları, cast ajansları,

reklam ajansları arasındaki ilişki karşılıklı girdi alışverişinin ötesinde bağımlılığa

dönüşmüştür.

Televizyon işletmeleri ve içerik sağlayan firmalar arasındaki ilişki bir proje şebekesi

şeklinde karakterize edilmektedir. Proje şebekeleri, geçici bir projenin

gerçekleştirilmesinde görece bağımsız firmalar arasındaki eylemlerin

uyumlaştırılması biçimidir. Böylece şebeke firmaları devam eden projenin ötesinde

yapılanmış olan ilişkiler ve uygulamalar setinin ışığında proje aktivitelerini koordine

etmektedir. Bu nedenle proje şebekeleri geçici sistemlerdir ve proje aktiviteleri geçici

süreyle sınırlıdır.827 Diğer bir deyişle proje şebekeleri; resmi olarak bağımsız, fakat

işlevsel olarak birbirine bağımlı firma ve bireylerin arasındaki ilişkiler ve aktiviteleri

eşgüdümlü olan bir örgüt türüdür.828

Programcılığın tüm alanlarında farklı kural ve kaynaklar proje şebekeleri içinde

içerik üretimi ile birlikte evrimleşmiştir. Evrim geçirme sürecinin altında çeşitli

sürükleyici güçler yatmaktadır. Bu güçler; genel olarak TV örgütsel alanındaki

büyüme; kurulu televizyon istasyonlarındaki çeşitlenme, yeni özel yayın

827 Windeler ve Sydow, 19.
828 Sydow ve Staber, 216.

199

istasyonlarının girişi, yenilikçi, masrafsız ve riske duyarlı üretim metotlarının

baskısı, bağımsız yapım şirketlerinin açığa çıkmasıdır.829

Televizyon için sitcom yapan yapım şirketleri kendi aralarında proje şebekeleri

oluşturmaktadır. Bu şebeke içinde aynı yapımcı aynı kanala pek çok proje üretirken

farklı kanallara da proje üretmektedir. Televizyonlar riski dağıtmak, yeniliklerden

faydalanmak, işlem maliyetini düşürmek amacıyla yapım şirketlerine proje

yaptırmaktadırlar. Televizyon yöneticileri esneklik ve istikrar için, çıkarları ve

araştırma yapmak için şebeke içinde arabulucu gibi işlev yapmaktadır.830

Şekil 3.7

 Televizyon İşletmesi Proje Şebekesi

Kaynak: Sydow ve Staber, 219.

Televizyon için projeler, aynı firma grupları ve kişilerinden oluşan ilişkisel olarak

durağan şebekelerden kaynaklanmaktadır. Firmalar film (veya dizi) projesi süresince

işbirliği içindedir; fakat onların dahil olduğu iş ilişkileri tek bir projenin ötesinde

devam etmektedir. Yeni bir proje, geçmişte bir arada çalışmış olan ve gelecekte

geçerli bir proje yönetimi altında çalışma olasılığı olduğu düşünülen birey ve

829 Windeler ve Sydow, 18.
830 Stephan Manning, “Managing Project Networks As Dynamic Organizational Forms: Learning
From The TV Movie İndustry”, İnternational Journal Of Project Management, 23, 2005, 411.

Yayıncı

Teknik
olmayan
hizmet
sağlayıcı

Yönetmen

Yazar

Yapımcı Teknik
hizmet
sağlayıcı

Reklam
veren

200

firmaların işbirliğine dayanmaktadır. Geçmiş işbirliği tecrübeleri ve gelecekte

gerçekleşme beklentisi proje işbirlikleri için fırsat sağlamaktadır; hatta projelerdeki

firma ve kişiler sınırlı periyotlu süreler için buluşmaktadırlar.831

Şekil 3.7’de televizyon içerik yapımındaki tipik bir proje şebekesi yer almaktadır.832

Bu şebekede tedarikçi olarak; yazarlar, yönetmenler, çeşitli sanatsal (yaratıcı) ve

teknik hizmet sağlayıcıları, senaryo danışmanları, cast ajansları, kuaförler, ışık

uzmanları, mekan araştırıcıları vardır. Proje ekibi üyeleri normalde yapımcı veya

işbirliğine katılacak olan yapım şirketi tarafından seçilmektedir.833 Modelde büyük

daireler bağımsız girişimleri, küçük daireler maaşa bağlı çalışanı göstermektedir.

Sydow ve Staber’in modeline reklam verenin eklenmesi yerinde olmaktadır. Artık

reklam veren içerik üretiminde de söz sahibidir. Dijital televizyonların

yaygınlaşması ile izleyiciye göre reklam içeriğinin oluşturulması ve reklam

yerleştirme gibi süreçlerle reklam veren artık yapımın içeriğine doğrudan müdahale

etmektedir.

Proje şebekesi 3 sistemle ilişkilidir ve sistemin yeniden üretim dönemlerinde

bunların her biri arasındaki ilişki araştırılmalıdır. Şekil 3.8’da televizyon işletmesi

proje şebekesinde yer alan sistemler; özel proje, proje şebekeleri ve örgütsel

alandır.834 Örgütsel alanda kurumsallaşma ve yeni uygulamaların yayılmasına katkı

sağlayan dört mekanizma bulunmaktadır. Bu mekanizmaların ilki, proje

şebekelerinin kendisidir. Proje şebekesi; tek projenin ötesinde ulaşılan koordinasyon

mekanizması aracılığı ile bu süreçte merkezi bir görev üstlenmektedir. İkinci

mekanizma; program editörleri ve yapımcıların arasındaki etkileşim, farklı projelere

dahil olmak, birleşmek şeklinde sürekli olarak devam etmektedir. Üçüncü

mekanizma; şebeke aktörlerinin, bağlamsal olarak kendilerine mal edilen belirli

üretim uygulamaları üzerine düşünmesi ve yeni endüstriyel düzenler üretilmesidir.

Dördüncü mekanizma; bir grup aktörün ortak içerik üretimine dahil olarak örgütsel

alanı destekleyen kurumların inşası ve yürütülmesi üzerinde söz almasıdır.835

831 Sydow ve Staber, 219.
832 Stephan Manning ve Jörg Sydow, “Transforming Creative Potential İn Project Networks: How TV
Movies Are Produced Under Network- Based Control”, Critical Sociology, 33, 2007, 23.
833 Sydow ve Staber, 219.
834 Manning ve Sydow, 23.
835 Windeler ve Sydow, 26.

201

 Şekil 3.8. Televizyon İşletmesi Projeleri, Proje Şebekeleri ve Örgütsel Alan

Kanal

Yaratıcı
Hizmet

Yönetmen

Yazar

Yapımcı Teknik
hizmet

Yapımcı

Teknik
hizmet

Gerçekleşme
Kurumsallaşma

Yönetmen
Teknik
Servis

Yazar

Yaratıcı
Servis

Kanal

Özel Proje

Proje Şebekesi

Reklam
veren

Etkileme

Etkileme

Mülkiyet
hakları

Bölgesel
kurumsallaşma

Endüstri
uygulamaları

Piyasa
şartları

Örgütsel Alan

Kaynak: Stephan Manning ve Jörg Sydow, “Transforming Creative Potential İn Project
Networks: How TV Movies Are Produced Under Network- Based Control”, Critical
Sociology, 33, 2007, 23.

201

202

Televizyon işletmeleri için yapım şirketlerinin yaptığı işler geçici süreli birer

projedir. Bu projeler, yapımcılar ve kanallar tarafından koordine edilen proje

şebekeleri içinde yerleşik yapılanmış havuzlardaki aktörlerin işe alınması ile

oluşturulmaktadır. İçsel kaynak havuzundan farklı olarak dışsal kaynak havuzu daha

az sınırlandırılmış, piyasaya dahil olan ve ihtiyaç duyulan kaynak potansiyelini

oluşturmaktadır. Bu havuzlar ortak projeler için özellikle yapımcılar ve kanalların

talepleri ile eşleştirmeyi sağlayan kaynaklar olarak şebekeye özeldir. Projeler sırayla

gerçekleştirilmekte, kurumsallaşmakta ve sonucunda özel projeler süresince

değişmektedir.836

Türk televizyon işletmesi örgütsel alanında şebeke örgütlerinin tüm türleri

uygulanmaktadır. Televizyon işletmesi ve ait olduğu grubun haber ajansları, teknik

hizmet sağlayan şirketler, reklam pazarlama şirketleri ve yapım şirketleri arasında

dahili şebeke örgütleri kurulmaktadır. Şekil 3.9’da yer alan modelde istikrarlı bir

televizyon şebekesi yer almaktadır. Televizyon işletmesi ve sahiplik ilişkisi olmayan

haber ajansları, yapım şirketleri, müzik piyasası ile olan ilişkisi süreklilik

gösterdiğinde bu istikrarlı şebeke görünümündedir. Kanal D, Star TV, ATV ve Show

TV’nin yerleştiği şebeke örgütleri bir kısım firma ile istikrarlı; bir kısmı ile dahili

şebeke ilişkisi içindedir.

Şekil 3.9

Televizyon İşletmelerinin İstikrarlı Şebeke Örgütü

836 Manning ve Sydow, 23.

Yayıncı

Yapım şirketi
A

Yapım şirketi
B

Teknik
Hizmet

Temizlik
Hizmeti

Haber Ajansı

Reklam
Ajansı

Yemek
Hizmeti

Güvenlik
Hizmeti

Taşıma
Hizmeti

203

Türk televizyon işletmesi örgütsel alanında istikrarlı şebeke yapıları yaygın olarak

uygulanmaktadır. Şekil 3.9’da yer alan televizyon istikrarlı şebeke örgütünde

televizyon işletmeleri, bir ana işletme gibi davranarak drama ve program yaptırma

işlevini yapım şirketlerine; zaman satarak reklam alma işlevini reklam ajanslarına;

muhabirleri aracılığı ile haber yapma işlevini haber ajanslarına yaptırmaktadır.

Televizyon işletmeleri ikincil işlevler kabul edilen temizlik, güvenlik, yemek, servis

taşımacılığı gibi işlevlerini bu işlerde uzmanlaşmış işletmelere yaptırmaktadır.

Şekil 3.10’da Kanal D’nin dahili ve istikrarlı şebeke örgütünde dahili şebekenin

sınırları Doğan Yayın Holding şirketlerini kapsayacak şekildedir. Bu sınırlar içinde

yer alan şirketler arasındaki doğrudan ilişki düz ve dolaylı ilişki kesik çizgiler ile

gösterilmektedir. Kanal D’nin dahili şebeke ilişkisi içinde olduğu şirketler üçgen

içinde yer alırken; istikrarlı şebeke ilişkisi içinde olduğu şirketler üçgenin dışında yer

almaktadır.

Doğan Yayın Holding bünyesinde olan Doğan Haber Ajansı (DHA)’na Kanal D, Star

TV ve CNN Türk gibi kanallardan muhabir transfer edilerek ayrı bir işletme gibi

yapılandırılmıştır. DHA, hem bu kanallara hem de medya sektöründeki diğer

firmalara piyasa fiyatı üzerinden haber satmaktadır.837 D Production, ayrı bir şirket

olarak holding bünyesinde yer almaktadır. D Production, Kanal D ve Star TV’ye dizi

üretmektedir. D Production, özellikle televizyon dizileri, sit-com'lar, dramalar, game

şovlar, varyete şovlar ve televizyon filmleriyle tanınmaktadır. Hatta bir sonraki

aşamada ek 16’da yer alan örgüt yapısında D Production’ın birimleri birer bağımsız

şirket gibi yapılanmaktadır. Her bir birimin ayrı bütçesi bulunmaktadır. Kanal D,

BİRMAŞ, D Smart şirketleri ile doğrudan bir ilişki içindedir. DHA, D Pruduction,

BİRMAŞ ve teknik hizmetler şirketlerine hizmetleri karşılığı piyasa koşullarında

ödeme yapılmaktadır. Hizmet karşılığı ödenen bedel kanalın bütçesinden

düşmektedir. Yıl sonunda her şirket kendi bütçesini yapmaktadır.838

837 Kanal D Haber Editörü Salih Selçuk İle 28.12. Yapılan Görüşme
838 D Prodüksiyon Drama Departmanı Direktörü Lale Eren ve Genel Koordinatör Engin Kıymaz İle
12 Nisan 2007’de Yapılan Görüşme

204

Şekil 3.10

Kaynak: www.kanald.com.tr, www.medyakafe.com.tr, www.medyatava.com.tr,
www.medyakolik.com.tr, www.sinematurk.com; www.dizifilm.com,
www.diziler.com, www.yayinakisi.com

Doğan
Haber Ajansı

Stratejik
Planlama

İKY

D Production

BİRMAŞ

Yurtdışı
Yatırımlar

Kanal D

 Yapım Şirketi
• Yağmur A.

• Erler

• TMC

• Plato F.

• BKM

• Serap Y.

• Sinegraf

• Pana

• Avşar film

• Gold film
• Base’ Prod.

• Tims P&P

• Ay Yapım

• Sinema A.Ş.

• Pastel

Haber
Ajansları

D Smart

Operasyon

Medya Dışı Grup
Firmaları

Kablo A.Ş.
Digitürk

Galaxy
Teknik
Hizmet

Kanal D Şebeke Örgütü

Diğer Medya
Firmaları

DYH
Televizyonları
D Yeşilçam
BJK TV
Sinemax
FB TV
Euro Star
D Çocuk
D Max
Euro D
Dream TV
Komedi Smart
CNN Türk
Star TV
Diğer

205

Kanal D, zaman zaman CNN Türk, Star TV ile haber yapımı, araç kullanımı,

muhabirler konusunda işbirliği içine girmektedir. Kanal D, Yağmur Ajans, D

Production, Tim’s Productions& Project, Erler, Avşar, Ay Yapım, Plato, BKM,

TMC, Serap Yapım, Sinegraf, Gold, Pana ve Sinema A.Ş. yapım şirketleri ile drama

veya televizyon filmi yapımı konularında çalışmaktadır. Yağmur Ajans, “Kınalı Kar”

adlı diziyi 90 bölüm olarak Kanal D için çekmiştir. Kanal D, eğlence, magazin ve

kadın programları yapımında Makine Medya, D Production, Sinevizyon, Cey Yapım,

Grafi 2000 Prodüksiyon, Pozitif Yapım, Film Ekibi ve 3 Nokta Prodüksiyon yapım

şirketleri ile çalışmaktadır. Kanal, 2008 yılında haber bültenleri, magazin, spor ve

tartışma programları gibi stüdyo programları dışında toplam 24 yerli dış yapımı

birbirinden bağımsız yapım şirketlerine yaptırmaktadır.839

Kanal D’nin internet sitesinde yayınlanan haftalık yayın akışında haber bültenleri,

reklam kuşakları, tanıtım kuşakları, yurtdışı kaynaklı programlar dışında yapılan

sabah kuşakları ve prime time dizileri tamamen yerli dış yapımdır. Kanalın yapımları

içinde yurtdışı kaynaklı yapımların oranı düşüktür.

Şekil 3.11’de Show TV’nin bir organizatör (aracı) gibi davrandığı dahili ve istikrarlı

şebeke örgütü yer almaktadır. Show TV, MEPAŞ, ZEDPAŞ, Showtürk, Showplus,

Showmax, Eksen A.Ş., SMSTV, showtvnet.com, Show TV Teleteks firmaları ile

aynı grup bünyesinde yer aldığı ve bu firmalar ile sürekli girdi ve çıktı alışverişinde

bulunduğundan dolayı dahili bir şebeke örgütü ilişkisi içindedir. MEPAŞ ve

ZEDPAŞ aynı zamanda piyasa fiyatları üzerinden Showtürk, Showmax ve Sky-

Türk’e de hizmet vermektedir. Yine bir grup firması olan Eksen A.Ş. grup içi ve grup

dışından pek çok firmaya piyasa fiyatı üzerinden hizmet sunmaktadır.

Show TV, Erler, Sinegraf, ANS, Naz, Avşar, Süreç, TMC, Pastel, Limon, Tükenmez

Kalem, Altıoklar, Med Yapım, Vizyon Filmcilik, Aca Yapım, Sinevizyon, Altıncı His,

839 Doğan Yayın Holding İnsan Kaynakları Biriminden Gökçe Günal İle 22.06.2007 Tarihinde
Yapılan Görüşme

206

Şekil 3.11.

Show TV
Teleteks

Showtvnet.com.tr

SMS TV Zedpaş

Mepaş
Show Plus

Show Maks
Show Türk Show TV

 Yapım şirketi
• Pastel

• Erler

• Sinegraf

• Aca

• Vizyon Film

• Altıncı His

• Limon Yapım

• Altıoklar

• Naz

• Tükenmez Kalem

• TMC

• Med Yapım

• Avşar Film

• Gold Film
• Ata Stüdyoları

• Pana Film

• Erman Yapım

Haber
Ajansları

Show TV Şebeke Örgütü

Diğer Medya
Firmaları

Medya Dışı Firmalar
SkyTürk, Alem FM,
Lig TV, Radyo Lig,
Capitol, Mydonese
FM, Forex

Kablo TV

Digitürk

Eksen A.Ş.

Kaynak:www.cukurovaholding.com.tr/turkce/index2.htm,www.showtv.com.tr ve
www.medyakafe.com.tr, www.medyatava.com.tr, www.medyakolik.com.tr,
www.sinematurk.com; www.dizifilm.com, www.diziler.com, www.yayinakisi.com.

207

Yağmur Ajans, Ay Yapım, Sinetel, Pastel, Sinegraf Pana, Gold yapım şirketleri ile drama

yapımı konusunda; Uçankuş, Med Yapım, Acun Ilıcalı Production, Senkron şirketleri

ile de yarışma, magazin, kadın kuşağı yapımı konusunda ilişki içindedir. Ayrıca Ata

Stüdyoları’ndan teknik hizmet edinmektedir.

Show TV için Senkron aynı anda Arım Balım Peteğim, BBG, Deryalı Günler

programlarını; Uçan Kuş, Pazar Keyfi programlarını; Med Yapım, Buzda Dans,

Doktorlar ve Fikrimin İnce Gülü yapımlarını yapmaktadır. Pana Film “Kurtlar

Vadisi” dizisini 97 bölüm çekmiştir. “Kaynanalar” dizisi Erman Yapım tarafından

yapılmış ve diziyi beş yönetmen yönetmiştir.840 1974 yılında başlayan dizi 1997

yılına kadar TRT’de yayınlanmış bir süre Kanal D’de yayınlanmıştır. Dizi 2005

yılına değin gösterimde kalmıştır.

Bir yapım şirketi üç programı aynı anda Show TV için hazırlamaktadır. Kanal,

toplamda dizi ve program olarak 18 yerli dış yapım yaptırmaktadır. Yerli

yapımlardan yapım şirketlerine yaptırılan programlar kadın kuşağı olan sabah 10:00

ile 17:00 arasını doldurmaktadır. Prime time zaman aralığında yine yerli yapım olan

ve yapım şirketlerine yaptırılan diziler her gün arka arkaya 20:00 ve 00:00 aralığını

doldurmaktadır. Yapım şirketlerinin yaptığı programlar kanalın içeriğinin büyük

bölümünü kaplamaktadır.

Çukurova Holding bünyesinde bulunun ZEDPAŞ Medya Pazarlama, 1994 yılında

Show TV’nin reklam kuşaklarının satışını yürütmek üzere kurulmuş bir şirkettir.

MEPAŞ, program sponsorluklarının yanı sıra, sanal reklam, advertorial, reklam

jenerik, pop-up reklam gibi yeni ürünleri yapan bir şirkettir. Showtürk ve (Show

TV’nin Avrupa yayın kanalı ve yeni kadın kanalı) Showmax MEPAŞ tarafından

pazarlanmaktadır. ZEDPAŞ ve MEPAŞ Çukurova Holding’e bağlı olarak Show TV,

Showtürk, Showmax, Skytürk kanallarının reklam ve sponsorluk satışlarından

sorumlu iki şirkettir. EKSEN, Show TV’nin tüm teknik yapılanmasını sağlamakta,

yapılan tüm naklen yayınlar ve bant kayıt çekimler, montaj, post prodüksiyon

hizmetlerini yerine getirmektedir. EKSEN A.Ş., Kablolu TV ve Digitürk’te de Show

TV yayınlarını ulaştırmaktadır. EKSEN A.Ş. aynı zaman da Showtürk, Skytürk,

840 Eylem Bilgiç, “Kaynanalardan Hüzünlü Veda”,http://arsiv.sabah.com.tr/2004/07/16/cp/gnc103-
20040710-101.html

208

Alem FM, Lig TV, Radyo Lig, Capitol, Mydonose FM ve Forex şirketlerine de

teknik hizmet vermektedir. MEPAŞ, ZEDPAŞ, EKSEN A.Ş. firmaları ile Show TV

Çukurova Holding çatısı altında bir dahili şebeke ilişkisi içindedir.

Şekil 3.12’de ATV’nin içinde yer aldığı dahili ve istikrarlı şebeke yer almaktadır.

ATV, bir sermaye grubuna bağlı televizyon kanalıdır ve Merkez Yayın Holding’e ait

şirketler ile bir dahili şebeke ilişkisi içindedir. Bu ilişki modelde kesik ve düz çizgiler

ile gösterilmiştir. Kesik çizgiler dolaylı, düz çizgiler doğrudan bir ilişkiyi

göstermektedir. Merkez Reklam, ATV’nin reklam işleri ile ilgilenirken Park

Holding’in medya dışı şirketleri dolaylı olarak kanalın programlarının içeriğinde

etkiye sahiptir.

ATV, Yağmur Ajans, Altıoklar, Pastel, Vizyon, BKM, Most, TMC, Med Yapım,

Plato, Gold, Avşar Film, Sis Yapım, FM yapım, Süreç, Erler ve Base’s Production ile

dizi ve program yapımı konusunda kısa, orta ve uzun vadeli işbirliği içindedir.

Yağmur Ajans, ATV için 6 dizi yapmıştır. Yağmur Ajans, “Melekler Adası” adlı

diziyi ATV için 76 bölüm çekmiştir. 2 yıldan fazla bir süre devam eden bir işbirliği

vardır.

ATV, yapım şirketler ile ilişkisinde bir aracı organizatör gibi davranmakta ve

sözleşmeye dayalı olarak kendisinin bir işlevi olan dizi ve program yapımcılığı

işlevini yapım şirketlerine aktarmaktadır. Bu nedenle bu ilişki istikrarlı şebeke örgütü

görünümündedir. Kanal yakın dönemde bu şirketler ile rating anlaşması yapma

yoluna gitmiştir. ATV kendisinin en uzun süreli yerli dizisi olarak 76 bölüm ile

Melekler Adası ve Aliye dizilerini yayınlamıştır. ATV, iki tanesi hafta sonu olmak

üzere prime time kuşakta toplam on iki dizi yayınlamaktadır. ATV, reklam

pazarlama konusunda ZEDPAŞ’dan da hizmet almaktadır. ATV, ZEDPAŞ ve haber

ajansları ile olan ilişkisi istikrarlı şebeke ilişkisi şeklindedir. Kanalın internet

sitesinde yer alan yayın akışında haftalık yayın saatinin büyük bir bölümünde dizi ve

dizi tekrarları yer almaktadır.

209

Şekil 3.12.

Mali İşler

Merkez
Dağıtım

İdari İşler

İKY

Merkez
Prodüksiyon

Merkez
Matbaacılık

Merkez TV
(KANAL 1)

 ATV

 Yapım Şirketi
• Yağmur A.

• Erler

• Süreç

• FM Yapım

• Sis Yapım

• Most

• BKM

• TMC

• Med yapım

• Avşar film

• Gold film
• Base Production

• Plato

• Altıoklar

• Pastel

• Vizyon

Haber
ajansları

Ciner Görsel
İşitsel

Merkez
Kitapçılık

Merkez
Pazarlama

Ciner Mobil
Hizmetler

Merkez
Teknik

Zedpaş

Medya Dışı Grup
Firmaları

ATV Şebeke Örgütü

Merkez
Reklam

Merkez Haber
Ajansı

Merkez Filmcilik Diğer Medya
Firmaları

Kaynak: www.parkgroup.com.tr/medya.php, www.atv.com.tr, www.medyakafe.com.tr,
www.medyatava.com.tr, www.medyakolik.com.tr, www.sinematurk.com;
www.dizifilm.com, www.diziler.com, www.yayinakisi.com,

210

ATV son dönemde Tomris Giritlioğlu ile ortak projeler yürütmektedir. Bu kapsamda

ATV, yapımcı olarak işlev görmekte dizinin yapımı için gerekli olan finansmanı

sağlamaktadır. Tomris Giritlioğlu da proje yürütücüsü olarak görev almaktadır.

Çekimlerinin büyük bir bölümü Makedonya’da devam eden Elveda Rumeli dizisi ile

yabancı uyruklu sanatçıların dizilerde aktif roller alması sağlanmaktadır. Dizinin

yapımcısı yurtdışında çekimlerin daha ucuz olduğunu ifade etmiştir.841

Türk televizyon endüstrisinde istikrarlı şebeke yapıları yaygın olarak

uygulanmaktadır. Televizyon işletmeleri, bir ana işletme gibi davranarak dizi ve

program yapımı işlevini yapım şirketlerine; zaman satarak reklam alma işlevini

reklam ajanslarına; haber yapma işlevini haber ajanslarına yaptırmaktadır.

Televizyon işletmeleri temizlik, güvenlik, yemek, servis taşımacılığı gibi işlevlerini

ihale usulü olarak bu işlerde uzmanlaşmış işletmelere yaptırmaktadır.

Türkiye’de televizyon işletmesi örgütsel alanında yer alan hareketli şebekelerde proje

yapım süreçlerinde çalışan bağımsız yapım ve teknik ekipler kullanılmaktadır. Şekil

3.4’de yer alan yapım ekibi; ek 4’de görüntü yönetmeni ve ekibi ile ek 5’de sanat

yönetmeni ve ekibi, projeler bazında geçici sürelerle bir araya gelen uzman kişilerdir.

Bu durum yapım şirketlerinin cast ajansları, teknik hizmet sağlayıcılar veya serbest

kişilerle hareketli şebeke ilişkisi içinde olduklarını göstermektedir. Yapım şirketleri

ile televizyonların film yapım projelerinde işbirliğini hareketli şebeke ilişkisi olarak

tanımlamak mümkündür. Ayrıca teknik hizmet veren yapım şirketlerinden canlı

yayın aracı temini ve postproduction hizmeti alınması dinamik şebeke ilişkisine

örnektir.

841 Kapak, “En Çok Kazanan Dizi Yapımcıları,” Forbes, Ekim 2008

211

SONUÇ ve ÖNERİLER

Televizyon işletmelerinde tüm dünyada yaygın olan uygulamalar; ticari yayıncılık

sisteminin kamu yayıncılığı karşısında bir üstünlük kazanması; devletin televizyon

yayıncılığı alanındaki sıkı düzenlemelerinin gevşetilmesi ve denetleyici rolünü

kazanması; yayıncılık alanının telekomünikasyon ve bilgi teknolojileri ile yakınsama

ilişkisi içine girmesi; medya organlarının devlet sahipliğinden özel mülkiyete geçişi;

kişiye özel medya döneminin başlaması; televizyon alanında diğer alanlarda olduğu

gibi yoğunlaşmaların yaşanması ve çokuluslu dev medya şirketlerinin ulusal

şirketleri yutmasıdır.

Özel televizyon işletmeleri bazen fiili durum yaratarak, bazen de yasalarla

kurulmaktadır. Özel televizyon işletmelerinin yaygınlık kazanması ile özellikle

eğlence ağırlıklı programcılık yaygınlaşmaktadır. Program türlerinde sayısal olarak

azalma, buna karşı olarak melezleşme, formatlarda çeşitlenme televizyon

yayıncılığında tüm dünyada görülmektedir.

Özel televizyon kanallarının artması ile program üretim biçimlerinde de değişim

yaşanmaktadır. Televizyonların iç yapım olarak kendi stüdyo ve ekipleriyle

hazırladıkları programların sayısında azalma olurken, dış yapım olarak bağımsız

yapım şirketlerine yaptırılan program sayısında artışlar gözlenmektedir. Kamu

televizyonları özel televizyonlar ile girdikleri rekabet nedeni ile daha etkin ve verimli

üretim tekniklerine geçmek zorunda kalmış; bunun sonucunda özel televizyonların

üretim yöntemlerini bünyelerinde uygulamıştır.

Bu tezde izlenen yöntem ve kuramlara benzer iki çalışmadan bahsedebiliriz.

Bunlardan ilki Leblebici ve arkadaşlarının; “Institutional Change and The

Transformation Of Interorganizational Fields: An Organizational History Of The

U.S. Radio Broadcasting Industry” adlı çalışmalarıdır. Bu çalışma ile ABD’de radyo

212

endüstrisinin örgütsel alanında nasıl kurumsal uygulamalarının zaman içinde

değiştiği araştırılmıştır. Radyo yayıncılığı alanında yaşanan dönüşümün ortaya

konmasında; alan içindeki katılımcılar arasındaki temel bağımlılığın, bu bağımlılığın

başarılı örgütlenmesinin her bir aşamada baskın oyuncuyu yeniden tanımlamasının,

bu oyuncuların rekabet ettiği kritik kaynakların ve işgörme araçlarının yeniden

tanımlaması süreçleri incelenmektedir.842 Benzer ikinci çalışma, Windeler ve

Sydow’un “Project Networks and Changing Industry Practices- Collaborative

Content Production In The German Television Industry” adlı makalesinde Alman

televizyon endüstrisinde yaşanan değişimi, tarihsel bir bakışla incelemesidir.

Windeler ve Sydow bir yapısalcı bakışla endüstri uygulamaları ile örgüt

uygulamalarının karşılıklı bir etkileşim içinde birbirini etkilediğini ve beraber evrim

geçirdiğini ifade etmektedirler.

Tezde bu iki makaleden farlı bazı yönler bulunmaktadır. Leblebici ve arkadaşları

radyo endüstrisinin dönüşümü sadece içsel mekanizmalar olan uygulamalar,

gelenekler ve anlaşmalarda yaşanan değişimler ışığında incelemiştir. Windeler ve

Sydow özel televizyon işletmelerinin açılması ile program üretim mekanizmasında

yaşanan değişime yoğunlaşmıştır. Bu tezde bu çalışmalardan farklı olarak örgütsel

alanın dönüşümünde etkili olan faktörler, hem mikro hem de makro süreçler

bakımından yönetim organizasyon bakış açısı ile incelenmektedir.

Tezin ikinci bölümünde televizyon işletmelerinin örgütsel alanda yaşadığı sahiplik

yapısındaki dönüşüm daha makro bir bakış sunan Endüstriyel Organizasyon Teorisi

kavramları ile açıklanmaktadır. Daha mikro süreçleri barındıran içerik yapısı ve

örgüt yapısında yaşanan dönüşüm ise Yeni Kurumsal Teori ve Beraber Evrim

Teorileri kavramları ile incelenmektedir.

Türk televizyon işletmesi örgütsel alanında dünyadaki gelişmelere benzer gelişmeler

yaşanmaktadır. Devlet mülkiyetinde ve sıkı denetiminde televizyon yayıncılığı

1960’lı yılların sonunda başlamıştır. 1990’larda özel televizyonların açılması ile ikili

(karma) bir sisteme dönüşmüştür. Özel televizyon işletmeleri yasalara aykırı bir

842 Hüseyin Leblebici, Gerald R. Salancik, Anne Copay, Tom King, “Institutional Change And The
Transformation Of İnterorganizational Fields: An Organizational History Of The U.S. Radio
Broadcasting Industry,” Administrative Science Quarterly, 36, 3, (Sept. 1991): 333.

213

şekilde fiili durum yaratarak TRT yayıncılık tekelini yıkmıştır. 1994 yılında özel

radyo ve televizyonların yayınının kısa bir süre de olsa durdurulması üzerine halktan,

siyasilerden ve sermaye kesiminden gelen baskılarla yasal düzenlemeler yapılmıştır.

Türkiye’de televizyon işletmesi örgütsel alanında rol alan temel aktörler; temel

tedarikçiler, rakipler, müşteriler ve düzenleyici aktörlerdir. Temel tedarikçiler, yapım

şirketleri, reklam ajansları, haber ajansları, cast ajansları ve teknik hizmet sağlayan

şirketlerdir. Televizyonlar için temel kaynak programlardır. Ürünün tüketicileri

reklam verenler ve izleyicilerdir. Düzenleyici aktörler olarak devlet organları

(yasama, yürütme, yargı, yasalar, düzenleyici kurullar gibi) ve sivil toplum örgütleri

yer almaktadır. Benzer ürün ve hizmet üreten rakipler olarak diğer özel televizyon

kanalları, kamu televizyon kanalları, radyolar, gazeteler vs. yer almaktadır.

Türkiye’de televizyon işletmesi örgütsel alanı içine medya gruplarının sahip olduğu

diğer firmaları da katmak gerekmektedir.

Televizyon kanalları arasında program, insan kaynakları ve gelirin paylaşımı

konusunda rekabet vardır. İzleyici-rating-reklam veren arasındaki ilişkiler nedeniyle

rakip kanalların yayınları rekabet eşbiçimliliğine uğramaktadır. Aynı insan

kaynakları havuzundan sağlanan teknik, yaratıcı ve yönetici personel nedeniyle

televizyon kanalları örgüt yapıları ve program içerikleri normatif eşbiçimliliğe

uğramaktadır.

RTÜK, televizyon yayıncılığı örgütsel alanında etkin bir aktördür. Yayıncılık alanına

gerek çıkardığı yönetmelikler, gerek uyguladığı cezai müeyyideler ile sürekli dahil

olmaktadır. Alandaki diğer bir düzenleyici mekanizma olan Rekabet Kurulu, rekabet

ihlalleri, muafiyetler, birleşmeler ve devralmalar konusunda karar verme yetkisine

sahiptir. BDDK ve TMSF gibi yasal kurul ve kurumlar medya gruplarının finans

ayağı nedeni ile medya alanına yıkıcı etki yaratacak şekilde müdahaleler yapmıştır.

Bu müdahaleler sonucunda medya sahiplik yapısında büyük değişimler yaşanmıştır.

Televizyon işletmesi örgütsel alanında iletişim teknolojilerindeki gelişmelere paralel

olarak kanal sayısında (rakiplerde) niceliksel ve niteliksel çeşitlenmeler yaşanmıştır.

Yerel ve tematik kanal sayısında büyük oranlarda artış olmuştur. Hemen her ilde en

214

az bir yerel kanal bulunmaktadır. Özellikle spor, dizi, çocuk, dini içerikli ve haber

konulu tematik kanal sayısı artmıştır.

Kanallardaki çeşitlenmeye paralel olarak da yayıncılar hedef izleyicide bölünmeye

gitmiştir. Popüler kanallar; mümkün olduğunca çok ve farklı demografik özellikte

izleyiciye ulaşmayı hedeflerken; tematik kanallar niş pazarlama yaptıkları için

özellikli izleyiciye ulaşmak istemektedirler. Dijital teknolojideki yakın zamandaki

yenilikler hedef izleyiciyi bölümlendirmiştir.

Görüntü aktarımındaki gelişmeler; reklam verene hedef kitlesini daha iyi

yakalayabilme fırsatı vermektedir. Reklamcının veri tabanlı pazarlama ve etkileşimli

TV’yi kullanması sonucunda reklam üretim pratikleri de değişmektedir. Reklam

alma ve satma sürecinde aracıların sayısındaki artış; medya örgütsel alanındaki

karmaşanın artması ve izleyici bölünmesi ile ilgili bir gelişmedir.

Reklam veren ve izleyici arasındaki bağlantı rating kurumları ve izleyici ölçüm

mekanizması aracılığı ile kurulmaktadır. Reklam veren, tüketici için televizyon

programlarını finanse etmektedir. Program ne kadar popüler olursa ratingi o kadar

yükselecek ve kanal, reklam verenden o kadar yüksek ücret talep edecektir.

İzleyici ölçümleri ile televizyonda en çok izlenen programlar tespit edilerek reklam

verene reklamı yayınlayacağı mecra gösterilmektedir. Bu durum o kadar abartılmıştır

ki tüm televizyon kanallarında yüksek rating sağlamak en önemli amaç olmuştur.

Halkın tercihlerini gösterdiği varsayılan ratinge bağlı olarak içerik oluşturulmaya

başlanmıştır. Bu da tüm kanallar da içeriklerin birbirine benzemesine neden

olmuştur.

Televizyon işletmesi örgütsel alanında tedarikçi olarak işlev gören önemli

aktörlerden olan yapım şirketleri sektöründe oligopol bir yapı baskındır. Çok sayıda

yapım şirketi, az sayıda televizyon kanalı olması; yetişmiş personelin azlığı,

yapımların büyük sermayeler gerektirmesi sonucu yaşanan finansman sıkıntısı yapım

şirketlerini şiddetli bir rekabetin içine itmektedir. Böyle bir ortamda yapım şirketleri

ve televizyon işletmeleri saf seleksiyon mekanizması aracılığı ile beraber evrim

geçirmektedir. Gerek televizyon yöneticileri, gerekse yapım şirketleri yöneticileri

215

dışsal çevresel etkilere maruz kalmakta; bu durumu yönetmeye yönelik proaktif

planlar yapamamaktadır.

Türkiye’de televizyon işletmelerinin örgütsel alanının dönüşümü üç başlık altında

incelenmiştir. Bunlar sahiplik yapısında, içerik oluşturmada ve örgüt yapısında

yaşanan dönüşümdür. Yukarıda değinilen mekanizmalar aracılığı ile bu üç unsurun

tarihsel süreçte yaşadığı dönüşüm incelenmiştir.

Televizyonun Türkiye’ye gelişi, devlet aracılığı ile kamu hizmeti yayıncılığı yapmak

amacı ile olmuştur. TRT televizyonlarında kamu hizmeti yayıncılığında öncü bir

kurum olan BBC’yi model alınmıştır. 20-25 yıllık kamu tekelinin ardından özel

televizyonlara olan talep artmaktadır. Devlet düzenlemeleri (gerek TRT vericilerinin

PTT’ye devri, gerekse TRT yapımlarının yapım şirketlerine yaptırılması ile

altyapının oluşturulması), siyasilertin desteği ve özel şirketlerin talepleri ile (özel

sektörden TRT kanallarını kiralamak için yoğun talepler gelmiştir) özel televizyon

kanalları için hazırlıklar başlamıştır.

1990’ların başında sermaye grupları altında özel televizyon yayıncılığı yurtdışından

uydular aracılığı ile başlamaktadır. Bu dönemin baskın özellikleri; kanalların

personel ihtiyacını TRT’den sağlamaları, baskın konumdaki medya grupları arasında

ortaklıkların bulunması, grupların bünyesinde mutlaka bir finans kuruluşunun

olması, televizyon sahiplerinin diğer sanayi ve hizmet sektöründeki girişimlerinin

olması; özelleştirilen kamu kuruluşlarının büyük kısmının baskın konumdaki medya

sahiplerine geçmesidir.

PTT’nin yatırımları sonucunda kablolu ve uydu kanalların sayısında artış olmuştur.

Buna karşı kablolu TV abone sayısında ise büyük artışlar olmamıştır. 2000’li yıllarda

dijital platformların devreye girmesi ile izleyicinin ulaştığı kanal sayısında büyük

artış olmuştur.

Devlet müdahalesi ile televizyon işletmesi örgütsel alanının dönüşümü

yaşanmaktadır. Finans sektöründe yaşanan sıkıntılar sonrasında devletin finans

sektörüne müdahalesi ile doğrudan bu grupların medya alanındaki yatırımları

etkilenmiştir. 2001'de yaşanan ekonomik kriz sonrasında medya alanı yeniden bir

216

yapılanma yaşamıştır. Bilgin, Aksoy, Uzan, İhlas Grupları devlet müdahaleleri

sonucunda alanda etkinliğini yitirmiştir. Bu gruplardan kalan boşluğu Doğuş, Doğan

ve Çalık grupları ile yabancı sermaye yatırımları doldurmuştur.

Tezin birinci bölümünde incelenen Endüstriyel Organizasyon Teorisi kavramları ile

Türk özel televizyon işletmesi örgütsel alanında sahiplik yapısında yaşanan dönüşüm

ortaya konmuştur. Buna göre özel televizyon işletmesi örgütsel alanında orta

yoğunlukta bir piyasa yapısı vardır. Bu yapı içinde televizyon kanallarından alanda

baskın konumda olan Show TV, Kanal D, ATV ve Star TV reklam gelirinin çoğunu

elinde tutmaktadır. Televizyon işletmelerinde ölçekten sağlanan tasarruflar nedeni ile

reklam payları oransız bir paylaşım göstermektedir. Böylelikle üretimin büyük

girişimlerde örgütlenmesi ile küçük ve orta ölçekli firmalar güçlükle ayakta

kalmaktadır. Burada da piyasa yapısından firma yönetimine doğru bir etki vardır.

Orta yoğunluklu bir piyasanın varlığı kanalların içtanıtım mekanizması, grup

gazeteleri, internet siteleri aracılığı ile yoğun bir reklam ve tanıtım uyguladıklarını

göstermektedir. Kanalların yeni format türlerini denemek, erişimde çeşitliliğe gitmek

(kablolu, dijital platformlar aracılığı ile, uydu ve internet yolu ile) üründe farklılaşma

stratejisi örnekleridir. Endüstriyel Oragnizasyon Teorisi stratejik ortaklıklara vurgu

yapmaktadır. Baskın konumdaki televizyon kanalları ortak reklam pazarlama

şirketleri kurmakta, bu yolla fiyat karteli oluşturmaktadır.

İçerik yapılanması bakımından alanın dönüşümü, kanalların program yapısı ve yayın

akışlarının incelenmesi ile tespit edilmektedir. Türkiye’de özel televizyon işletmeleri

altyapıları tamamlanmadan kuruldukları için kuruluş yıllarında program sağlamada

yabancı kaynaklara ağırlık verilmiştir. Özel televizyon kanalları, kendilerini TRT’ye

rakip olarak gördüklerinden ve izleyicileri etkilemek istediklerinden dolayı dizi,

eğlence, spor ve magazin ağırlıkta program türlerini tercih etmiştir.

Özel kanalların arka arkaya kurulması sonrasında izlenme ve reklam pastasından

büyük pay almak için kanallar arasında dizi, magazin, haber programları ve

yapımları ile özdeşleşen ünlü yapımcılar transfer edilmiştir. Aynı kanalda çalışan

popüler sanatçı veya yapımcının birkaç programı birden yaptığı görülmektedir.

Sanatçı hem dizide, hem magazin eğlence programında rol alırken; gazeteci- yapımcı

elit bir grup çalışan; hem ana haber bülteni hem de haber-tartışma programı

217

yapmaktadır. 1990’lı yılların ortalarında yerli dizilerde dönemin parlayan ses

sanatçıları başrollerde yer almaktadır. Ses sanatçılarının oynadığı dizilerin isimleri

sanatçının o dönemde popüler olan parçasının adı verilerek müzik piyasası ile

yakınsama yoluna gidilmektedir.

İletişim teknolojisindeki gelişmeler örgütsel alanda yakınsamaya neden olmuştur.

Televizyon program üretim pratiklerinde de iletişim alanında yaşanan yakınsamanın

etkileri görülmektedir. Yakın dönemde popüler televizyon programlarından olan

performans ölçmeye yönelik yarışmalar ile hem jürinin, hem halkın oyları ile giden

yarışmacı belirlenmektedir. Yarışma programlarında artık GSM hatlarından

seyircilerin mesaj göndermeleri sonucu yarışmacıların elenmesi ve izleyicinin

(tüketicinin) doğrudan program içeriğine müdahalesi sağlanmaktadır.

 Kuruluş yıllarında televizyon kanallarının yayın akışları zaman dilimleri bakımından

büyük farklılıklar göstermektedir. Tüm kanallarda sabah kuşağında çocuk

programları yayınlanmaktadır. Bu dönemde hemen tüm kanallarda yabancı dizi ve

sinemalar ağırlıklı yer almaktadır. 2000’li yıllara gelindiğinde genel olarak yayın

akışlarında dizilerde yerli yapım, filmlerde yabancı orijin ağırlıktadır. Son dönemde

program türlerinden müzik ve çocuk programlarında azalış olmaktadır. Büyük medya

grupları pahalı yatırımları ile yayın akışını zenginleştirirken; çevrede konumlanmış

bulunan televizyon işletmeleri yabancı diziler ve çoğunluğu yerli yapım olan

eğlence, magazin ve haber programlarını yayın akışlarında arz etmektedir.

İçerik yapısında örgütsel alanda yaşanan dönüşüm Yeni Kurumsal Teorisi

kavramları ile değerlendirdiğimizde yayın akışı ve program türü seçiminde, meslek

mensupları ve devlet düzenlemelerinden kaynaklanan zorlayıcı, normatif ve

rekabetçi eşbiçimlilik oluştuğu tespit edilmiştir. Aynı türler, benzer formatlar tüm

kanallarda yaygın şekilde uygulanmaktadır. Yayın akışında zaman dilimlerine benzer

programlar konulmaktadır. Program türü tespiti ve yayın akışı oluşum sürecinde

yayıncı, reklam veren, rating ölçüm kurumları ve yapım şirketinin karşılıklı

etkileşimi ile beraber evrim geçirmektedir. Ratingi yüksek programlar yayında

kalırken, ratinge düşük programlar yayından kalkmaktadır. Ratingi yüksek türler

diğer kanallar tarafından tercih edilmektedir. Rating mekanizması aynı zamanda

televizyonun reklam tarifelerinin belirlenmesi, yapım şirketine yapacağı ödemenin

218

belirlenmesinde ölçü olmaktadır. Yapım şirketleri de sanatçılarla rating anlaşması

yapmakta, böylece yapacağı ödemeyi belirlemektedir. Rating oranları bir tür

performans ölçüm aracı olarak, önemli bir söndürme mekanizması görevi

görmektedir.

Televizyon işletmeleri örgüt yapısı, başlangıçta fonksiyonel temelli iken, zamanla

kanalların stüdyo programları yapması ile matriks örgüt yapısına ve son olarak da

şebeke örgüt yapısına dönüşmüştür. Televizyon işletmelerinde şebeke örgüt

yapılarının yaygınlaşmasında, televizyon işletmelerinin temel yeteneklerinde

uzmanlaşması ve dış kaynak kullanımına yoğun olarak başvurması etkili olmuştur. İç

yapımlar beşeri ve teknik varlıklarının uyumu ile ortaya çıkarken; dış yapımlar

tedarikçileri olan yapım şirketleri ve uluslararası pazar temsilcileri ile yönettikleri

bağlantılar ve koordinasyon yeteneğinin sonucu sağlanmaktadır. Ana haber bültenleri

televizyonların kimliğini oluşturmada, diğer kanallarla rekabetinde önemli bir

üstünlük sağlamaktadır.

Büyük gruplar bünyesinde faaliyette bulunan televizyon işletmelerinin işletme,

teknik, reklam ve insan kaynakları işlevleri matris bir yapı içinde tüm medya

organlarına hizmet vermektedir. İşletme işlevleri olarak mali ve idari işler bir müdür

altında veya ayrı müdürlükler altında holding bünyesinden matris olarak diğer

işletmelere hizmet vermektedir. Doğan Grubunda ise bir işletme için hayati bir

öneme sahip stratejik planlama işlevi de üst bir birimde yapılanmaktadır. Böylece

işletmelerin merkezi bir şekilde hareket etmesi sağlanmaktadır.

Özel televizyon işletmeleri şebeke örgüt yapısında en büyük ortağı olan yapım

şirketlerine belirli konularda bağımlıdır. Kanalın temel bağımlılığını, yapım

şirketinin en büyük program sağlayıcısı olması oluşturmaktadır. Prime time kuşaklar,

televizyon kanalları için en önemli gelir sağlayan zaman aralığıdır. Bu kuşaklar

yapım şirketlerinden sağlanan programlar ile doldurulmaktadır. İkinci bağımlılık

noktası; yapım şirketinin kanalın üretim maliyetinde, insan kaynağında ve örgütsel

koordinasyon konularında etkinlik sağlamasıdır. Yapım şirketi program yapımı

konusunda yenilikleri takip etmekte, bunun için gerekli yatırımları yapmaktadır.

Televizyon yöneticileri yapım şirketleri ile olan ilişkilerinde arabulucu gibi işlev

görmektedir.

219

Televizyon işletmesi ve örgütsel alanı ile olan etkileşimi; beraber evrimin sürecinin

saf seleksiyon ve kısmen yönetilen seleksiyon üretici mekanizmaları tarafından

üretilmektedir. Yayıncı ve yapımcı firma arasındaki etkileşim rating-reklam veren-

reklam ajansı- sponsor- sosyo kültürel etkiler gibi pek çok değişken tarafından

etkilenmektedir. Yapımcı, sponsor ve yayıncı bu koşullar altında yapımın devamına

veya kaldırılmasına karar vermektedir. Televizyon yöneticisinin dışsal değişkenleri

yönetme veya kontrol etme gibi proaktif eylemelerinden ziyade; durumu kurtarmaya

yönelik tepkisel eylemleri söz konusudur.

Televizyon işletmeleri; rakip televizyon işletmeleri, kendisine program arzı sağlayan

yapım şirketleri, reklam verenler, reklam ajansları ve haber ajansları ile birlikte

beraber evrim geçirmektedir. Özellikle de program arzı sağlayan yapım şirketleri;

televizyon işletmelerinin evrimleşme sürecinde ön plana çıkmaktadır. Böylece

televizyon örgüt yapıları daha yatay, kontrol alanları daha geniş hale gelirken;

yenilikleri takip etmesi ve daha esnek olması sağlanmaktadır.

Televizyon işletmesi örgütsel alanın daha etkin işleyişi için mevcut sorunlardan yola

çıkıldığında bazı öneriler geliştirmek mümkündür. Televizyon işletmesi örgütsel

alanının yasadan kaynaklanan sorunları, etik değerlere sahip çıkılmaması, kamusal

yayıncılığın önemsenmemesi, sektörün finansman sorunu, ücretlendirmede

kontrolsüz bir büyüme, nitelikli işgücünün yetersizliği, işgüvencesinin olmaması ve

uzun mesai saatleri nedeni ile yaşanan sorunları vardır.

3984 Sayılı Yasanın 29. maddesinin değişmesi ile medya alanında sahiplik

ilişkilerinin düzenlenmesinde boşluk bulunmaktadır. En kısa sürede gerekli

düzenlemelerin yapılması ile tekelleşmenin ve yabancı sermayenin kontrol edilmesi

gerekmektedir. Devletin örgütsel alanda baskınlık kurma çabaları vardır. Devlet

baskınlık kurmada en çok TMSF’yi kullanmıştır. Devletin bu tür mekanizmaları

kullanırken siyasal kararlardan ziyade yasalar içinde kalması gerekmektedir

Örgütsel alanda büyük bir finans sorunu vardır. Televizyon işletmesi kuruluş

masrafları büyük miktarlar gerektirmektedir. Bunlar içinde frekans ücretleri, verici

kurulumu, stüdyo kurulumu en önemli kalemler olarak yer almaktadır. Yüksek

kuruluş maliyeti piyasaya giriş engeli oluşturmaktadır. Televizyon yayıncılığı pahalı

220

bir iştir. Televizyon programlarının yapımı büyük maliyetler gerektirmesine karşılık

ömrü çok kısa sürelidir. Bu nedenle yeni formatlar deneyerek riske girmek yerine

tutulmuş eski formatta ürünler yapmaktadırlar. Televizyon işletmelerinde AR-GE

faaliyetleri hemen hemen yok gibidir.

Televizyon işletmelerinin en büyük gelir kalemi reklamdır ve Türkiye’nin toplam

reklam harcaması hacmi alanda faaliyet gösteren şirketlerin finansmanı için yeterli

büyüklüğe ulaşmamıştır. Reklam gelirine olan bağımlılığı azaltılması; bunun için

alternatif gelir kalemleri olan kablo TV aboneliği, platform aboneliği yoluyla ve

kanalın programlarını yurtdışına pazarlaması ile gelir elde etmesi sağlanmalıdır.

Televizyon sektöründe baskın konuma sahip televizyon işletmeleri Türkiye’de büyük

medya gruplarının elindedir. Televizyon işletmeleri ait oldukları medya grupları

tarafından finansman, insan kaynakları, içerik oluşturma, sabit sermaye maliyetinin

paylaşımı şeklinden desteklenmektedir. Bu durum rakiplerine karşı büyük sermaye

grubu kanallarına rekabet üstünlüğü sağlamaktadır.

Televizyon yayıncılığının pahalı bir iş olması ve harcanan paraların hemen alınması

gereği televizyon kanallarını reklam gelirlerine bağımlı kılmıştır. Reklam veren,

rating oranlarına bakarak reklam vermektedir. Bu da televizyonların rating ölçüm

sonuçlarına aşırı bağımlı olması anlamına gelmektedir. Türkiye nüfusunun büyük

bölümünün eğitim düzeyi düşük, alt gelir grubundan insanların oluşturması nedeni

ile kanallar program içeriklerini eğlendirici, hafif konulardan oluşturmaktadır. Bu

durum televizyon yayıncılığında kalite sorununu gündeme getirmektedir.

3984 Sayılı Yasa, kamu hizmeti yayıncılığı kapsamında kültür, eğitim, sanat, müzik

spor konulu programlarda toplam yayın süresi içinde belirli oranlarda yayın

yapılması zorunluluğunu getirmesine rağmen kanallar bu tür içerikte programların

yüksek rating almaması nedeni ile bu programları izlenme oranlarının düşük olduğu

sabahın erken saatlerinde yayınlamaktadırlar. Bu durum kanallarda bir etik sorununu

gündeme getirmektedir.

Grup bünyesinde bulunun televizyonlarda reklam, mali, idare, teknik işler ve insan

kaynakları birimleri televizyon işletmesi bünyesinden çıkarılmış daha üst bir

221

konumda holding bünyesinde yapılandırılmıştır. Bu tür bir yapılanma ile

televizyonlar için önemli bazı fonksiyonları ellerinden alınmıştır. Bu durum

çalışanların işlerine yabancılaşmasına yol açtığı gibi çalışanların kaynaşmasını, işleri

ile ilgili geri bildirim almasını engellemektedir. Holding bünyesinde merkezi karar

alma organları içinde yönetilen televizyon işletmeleri bir ticari işletme gibi

görülmekte, kar kaygısı tüm çalışanlar üstünde ağır bir baskı oluşturmaktadır.

Televizyon işletmeleri kamu hizmeti yayıncılığı yapan kurumlardır. Halkın bilgi,

kültür ve eğlenme ihtiyacını karşılayacak yayınlar yapması işlevleri var iken;

ağırlıklı olarak eğlenme ihtiyacı karşılanmaktadır. Alanda faaliyet gösteren sivil

toplum örgütleri ve RTÜK müdahaleleri ile kanalların kamu hizmeti yayıncılığı

konusunda daha hassas olması gereği vardır.

Bu tez ile televizyon işletmeleri örgütsel alanı ve unsurları tanımlayıcı bir çalışma ile

ortaya konmaktadır. Endüstriyel Organizasyon Teorisi, Yeni Kurumsal Teori ve

Beraber Evrim Teorisi; Türkiye’de televizyon işletmesi örgütsel alanında yaşanan

gelişmeleri anlatmak için genel bir çerçeve sunmak amacıyla kullanılmıştır. Bu

alanda çalışan akademisyen ve araştırmacıların, bu teorilerin alandaki gelişmeleri

açıklanmada güvenirliliğini test eden uygulamalı çalışmalar yapması gereği açıktır.

Örgütsel alanın unsurlarının aralarındaki ilişkiler, birbirlerine olan etkileri, alanın

evrim geçirme süreci daha ayrıntılı çalışmalar ile ortaya konmalıdır.

222

EKLER

Ek 1
Küçük Pazara Yönelik Televizyon Örgüt Yapısı

Kaynak: Barry L. Sherman, Telecommunication Management, (New York:
Mcgraw Hill Book Company, 1987), 256.

Genel Müdür

Program
Yönetmeni

İstasyon
Müdürü Finansman Satış Müdürü

Kamu İşleri

Program
Yönetmen
Yardımcısı

Baş
Mühendis

Yapım Ekibi

Muhasebe

Trafik

Hesap
Yöneticisi

Kayıt/Kabul
ve

Sekreterler

223

Ek 2
Büyük Pazar TV Örgüt Yapısı

Kaynak: Peter K. Pringle, Mıchael F. Star, William E. Mccavitt, Electronic Media
Management, 2. Ed., (Boston London: Focal Press, 1991), 17.

Müdür
Yardımcısı

Program Müdürü Tanıtım Müdürü
Haberlerve
Kamu İşleri
Yönetimi

Baş Mühendis

Yapım müdürü

Tanıtım
Yöneticis

Tanıtım
yardımcısı

Haber
yapımcıları

İş editörü

Sekreter

Genel Müdür

Sekreter

Genel Satış
Müdürü

İşletme
Müdürü

Yerel Satış
Müdürü

Hesap
Yöneticisi

Satış
Koordinatörü
ve Trafik Md.

Trafik
Yardımcısı

Trafik Memuru

Yönetmen

Kameraman

Film ve VTR
Yönetmeni

Yaratıcı Hizmet
Yönetmeni

Sanat
Yönetmeni

Stüdyo şefi

Devamlılık
Yönetmeni

Görüntü
Yönetmeni

Oyuncu ve
Spikerler

Kamu hizmeti
Yöneticis

Haber spikeri

Muhabirler

Yazarlar

Kameramanlar

Hava
yorumcusu

Araştırmacı
editör

Spor
yönetmeni

Spor spikeri

Spor
muhabirleri

Spor
kameramanı

Film ve VTR
Yard.

Sanatçılar

Deavamlılık
Yard.

Kameraman

Baş Mühendis
Yard.

Verici
Mühendisi

Stüdyo Amiri

Stüdyo
Mühendisi

Uzaktan İdare
Amiri

Bakım Amiri

Bakım
Mühendisi

BaşMuhasebe

Muhasebe
Memuru

İdari Amir

Güvenlik

224

Ek 3
Televizyon Stüdyosu Teknik Yapım Ekibi

 Televizyon Stüdyosunda Görüntü İle Teknik Yapım Ekibi

Televizyon Stüdyosunda Sesle İlgili Teknik Yapım Ekibi

Kaynak: Gökçe, 92.

Videoteyp

CD

Video tek

Remote
kaynaklar

Stüdyo mikrofonları

Responce selestion

Telefon
hoparlör

Özel efektler Ön dinleme

Ses masası
Ses çıkışı

Kayıt ya da yayın

EKO

Geri Konuşma

STD.izleyici
sesleri

Stüdyo

Telesine

Video tek

Slayt göstericisi

Karakter jeneratörü

Remote

Görüntü
düzenleme

Eşzamanlı
jeneratör

Özel efektler

ışık

Çeşitli wipe ve
choromakey

Ön izleme

Resim reji
masası

Görüntü
düzenleme

Kayıt yayın

225

Ek 4
Yönetmen ve Görüntü Yönetmeni

Kaynak: Ertuğrul Algan, “Tarihsel Gelişim Sürecinde Görüntü Yönetmenliği Ve
Görüntü Yönetmeninin Görevleri,” Kurgu Dergisi, Sayı 14, (1996): 110.

Yönetmen

Şef Kamera
Asistanı Ek Görüntüler Özel Efekt Çizgi

Kamera
Operatörü 2. Kamera

Assitanı Sualtı
Kamera

Arka Fon
Görüntü

Helikopter Sahne Çekim
Kayıtçısı

Doly Taşıyıcı Vinç
Operatörü

Görüntü
Yönetmeni

Set Taşıma İkinci Birim
Yönetmeni

Vinç
Sürücüsü

Animasyon
Animasyon
Birleştirme

Arka Fon

Renk

226

Ek 5
Yönetmen ve Sanat Yönetmenine Bağlı Ekip

Kaynak: Thomas Sari, Film Culture: Exploration Cinema In Its Social Context,
London: Scarecrow Pres, 1982, 76, Aktaran Gürbüz Yangın, “Film Yapımında
Yönetim ve Yönetmen,” Kurgu Dergisi, S.9, (1991): 77.

Yönetmen

Mkyaj Dizayncı

Set Yapım

Metal Parça
İmalat

Marangoz

Kostüm

İmalat
Yönetimi

Set
Dekoratörü

İmalat
Koodinatörü

Yerleştirme
Onarım

Sanat
Yönetmeni

Set Dizaynı

Set Ayrıntı
Yapım

Modelci

Gövde
Makyaj Makyaj Kuaför

Metal
Aksesuar

Set
Koordinatörü

Kostüm
Dizayncı

Makinist

Set Taşıyıcı

Sahne
Sanatçıları

Sahne
Boyama

Boyama
Yard.

Doğramacı

Yeşil Alan
Düzenlemesi

Metal Set
Parça

Onarım

Metal
Parlatma

Metal
Aksesuar
Yaratma

Metal
Aksesuar

Çiçekçi

Döşemeci

Set Donanım

Aksesuar
Kullanım

Aksesuar
Kaplama

Aksesuar
Tamamlama

Aksesuar
Yard.

227

Ek 6
Show TV Örgüt Yapısı

Kaynak: Show TV Haber Merkezi, Halkla İlişkiler ve Hukuk Bürolar ile

20.12.2006’da yapılan görüşme sonrası hazırlanmıştır.

Yönetim
Kurulu

Haber Genel
Yayın

Yönetmeni Genel Müdür

Genel Md.
Yard. Program Genel Md.

Yard. Yayın
Yönetim

Genel Md.Yard .
Teknik

Genel Md.
Yard.Mali ve
İdari İşler

Yeni Projeler

Spor

Dış Kynaklar
Md.

Tanıtım Md.

İç Yapımlar
Md.

Artistik
Hizmetler Md.

SMS TV Md.

Araştırma Md.

Yayın Yönetim
Md.

Teknik Md.

Uydu ve
Haberleşme

Md.

Teknik İşletme
Md.

Verici
Sistemleri Md.

Bilgi İşlem Md.

Finans
Direktörü

Muhasebe Md.

Showtürk

Showmax

Showplus

Sorumlu Haber
Md.

Haber
Koordinatörü

Haber Şefi

Magazin

İstihbarat

Spor

Adliye

Sözleşme
Takibi Md.

Yard

Türk Filmleri
Md. Yard

Program
Denetleme Md.

Ankara Teknik
Md.

Mali Kontrol
Md.

İdari İşler Md.

Ankara Mali ve
İdari İşler Md.

Yard.

228

Ek 7
ATV Örgüt Yapısı

Kaynak: ATV Genel Müdür Yardımcısı Aslı Görkem Taylan ve İnsan Kaynakları

Müdürü İle 20.12.2006’de Yapılan Görüşme

Yönetim
Kurulu

İcra Kurulu

Genel Müdür

Teknik İşler
Md.

İnsan
Kaynakları

Md.

İdari İşler
Md.

Mali İşler
Md.

Genel Yayın
Yönetmeni
Program

Genel Yayın
Yönetmeni

Haber

Program Md.

Tanıtım Md.

Dış Aımlar
Md.

Yayın Md.

Basınla
İlişkiler Md.

Spor Md.

Haber Md.

İstanbul
Bürosu

Ankara
Bürosu

229

Ek 8 Doğan Yayın Holding Örgüt Yapısı

Kaynak: www.dmg.com.tr

Doğan Yayın
Holding

Yönetim
Kurulu

Yönetim
Kurulu
Başkanı

Başkan Yard.
Mali İşler

Başkan Yard.
Stratejik
Planlama

Başkan Yard.
Yurtdışı

Yatırımlar

Başkan Yard.
Operasyon

Başkan Yard.
İnsan

Kaynakları

Başkan
Danışmanı

Üye
Görsel Medya

Başkan Yard.
Editoryal

230

Ek 9
Kanal D Örgüt Yapısı

Kaynak: Doğan Yayın Holding İnsan Kaynakları Biriminden Gökçe Günal ile

22.06.2007 tarihinde yapılan görüşme sonrasında hazırlanmıştır.

Genel Yayın
Yönetmeni

Spor
Direktörü

Yayın
Planlama ve

Araştırma Md.
Stüdyo

Program Md. Format
Program Md. Yerli Diziler

Program Md.
Yayın

Yönetim Md.
Tanıtım Md. Haber Yayın

Yönetim
Ankara

Temsilcisi
Kurumsal
İletişim

Direktörü
Meslek Birlik
Koordinasyon

Halkla İlişkiler
Md

Basın İletişim
Yöneticisi

İdari Md. Görsel
Yönetmen

Haber
Koordinasyon

Yayın
Yönetmeni

Ankara Haber

İstanbul Hber
Koordinatörü

Haber Md.

Editör

Dış Haber

Yurt Haber

İstanbul

Grafik

Tasarım

231

Ek 10
Samanyolu TV Örgüt Yapısı

Kaynak: Samanyolu Televizyonu Personel ve İdari İşlerden Sorumlu Genel Müdür
Yardımcısı Sabit Çakar’dan 04.12.2007 tarihinde yapılan görüşme sonrasında
hazırlanmıştır.

Yönetim
Kurulu

Yapım Md.

Yayın Md.

Yayından
Sorumlu

Genel Md.
Yard.

Teknik
İşlerden
Sorumlu

Genel Md.
Yard.

Haberden
Sorumlu

Genel Md.
Yard.

Spor Md.
Mali İşlerden

Sorumlu
Genel Md.

Yard.

Personal ve
İdari İşlerden

Sorumlu
Genel Md.

Yard.

Tanıtım

Belgesel Md.

Denetim Md.

İdari İşler Md

İnsan
Kaynakları

Md.

Haber Dairesi
Başkanı

Haber
Koordinatörü

Ankara Haber
Md.

İstanbul
Haber Md

Reklam ve
Rezervasyon

Muhasebe
Md.

Genel Müdür

Teknik Md.

Vericiler Md.

232

Ek 11
Fox Tv Örgüt Yapısı

Kaynak: Fox TV Program Planlama ve Araştırma Direktörü Müzeyyen Tüzün ile

13.03.2007’de yapılan görüşme sonrasında hazırlanmıştır.

Yönetim
Kurulu

Program
Genel Md.

Yard.

Program
Planlama Md.

Program
Bölümü Haber Bölümü Reklam

Bölümü

IT Md.

Teknik İşler
Bölümü

İdari
Bölümü

Dış Kaynaklar
Md.

Stüdyo
İşletme Md.

Yayın Md.

Genel
Yard.

Kaynakları

Genel Md.
Yard. Reklam

Satış Ünite
Md.

Pazar Ünite
Direktörü

Rezervasyon
Ünite

Direktörü

Genel Md.
Yard. Teknik

Bilgi İşlem
Sorumlusu

Genel Müdür

Haber Genel
Yayın

Yönetmeni

İstihbarat Md.

İcra Kurulu

Dekor ve
Artistik

Hizmetler Md.

Basın Halkla
İlişkiler ve

Tanıtım Md.

Yurt Haber
Md.

Spor Md.

Magazin Md.

Ankara
Temsilciliği

Md.

Uydu
Haberleşme

Md.

Muhasebe
Finans

233

Ek 12
Star TV Örgüt Yapısı

Kaynak: Star TV’nin Projeler Direktörü Fasih Saylan ile 04.10.2007 tarihinde

yapılan görüşme sonrasında hazırlanmıştır.

Kurumsal
İletişim

Direktörü

Projeler Md.

Projeler
Direktörü Dış Yapım

Direktörü
Yayın

Direktörü

Haber Genel
Yayın

Yönetmeni
Spor Md.

Kurumsal
İletişim Md.

Haber Md.

Yayın Md. Haber Yayın
Koordinatörü

Genel Müdür

Dış Yapımlar
Md.

234

Ek 13
TV 8 Örgüt Yapısı

Kaynak: TV8 İnsan Kaynakları Biriminden 2007 yılında alınmıştır.

Genel Md.
Yard. İdari ve

Mali

Personal Md.

Haber Md Spor Md. Radyo C Md. Genel Md.
Yard.

Program-
Teknik

Muhasebe
Md. İdari İşler ve

Satın Alma

Haber Md.

Danışmanlar

Sekreterya

Genel Müdür

Finansman
Md.

İstanbul
Temsilciliği

Reklam ve
Halkla
İlişikiler

Sorumlusu

Personal Şefi Finansman
Şefi

Muhasebe
Şefi

Reklam
Koordinatörü

Muhasebe
Yetkilisi

Reklam Md.

Halkla
İlişkiler ve

Tanıtım

Finansman
Yetkilisi

Teknik Birim

Satın Alma
Şefi

Mutemet Evrak Arşiv

İdari Amir Depo Şefi

Santral

Ulaştırma

Güvenlik

Kat Hizmetler

Editör

Spikerler

Muhabirler

Yurtdışı
Temsilcileri

İstanbul
İstihbarat

Editörler

İstanbul Spor
Şefi

Haber
Merkezi

Müzik
Direktörü

Program

Teknik

Program Md. Teknik Md.

Yayın Md.

Yönetmen

Dış Kaynak

Makyaj

Dekor

Arşiv

İşletme Md.

Ölçü Bakım
Md.

Kamera

Bilgi İşlem
Md.

235

Ek 14
CNN Türk Örgüt Yapısı

Kaynak: CNN Türk Kurumsal İletişim Departmanı Basınla İlişkiler Yetkilisi Günay

Selekman’dan 28.02.2007’de alınmıştır

Program Ekonomi Spor
Kurumsal
İletişim

İcra Kurulu

Yönetim
Kurulu

Genel Yayın
Yönetmeni

Grafik

Tanıtım

Yayın
Yönetim

Yayın
Planlama ve

Müzik Telifleri

Haber
Koordinatörü

236

Ek 15
NTV Örgüt Yapısı

Kaynak: NTV İnsan Kaynakları Müdürü İle 26.01.2007’de yapılan görüşme

sonrasında hazırlanmıştır.

Halkla İlişkiler
Md.

Teknik İşler
Md.

Dış Alımlar
Md.

Genel Yayın
Koordinatörü

Yönetim
Kurulu

Genel M.
Yard. İdari
İşler

Genel Md.
Yard. Satış
Pazarlama

Genel Md.
Yard. Finans

İnsan
Kaynakları

Md.

Genel Müdür

Program Md.

Haber Md.

Spor Md.

237

Ek 16
D Production Örgüt Yapısı

Kaynak: D Prodüksiyon Drama Departmanı Direktörü Lale Eren ve Genel

Koordinatör Engin Kıymaz ile 12 Nisan 2007’de yapılan görüşme sonrasında

hazırlanmıştır.

ReklamBirimi
Home Video
Dağıtım Md.

Yönetim
Kurulu

Reklam
Prodüksiyon
Yöneticisi

Program
Departmanı
Direktörü

Teknik İşler
Birimi

İnsan
Kaynakları

Birimi
Dış Alımlar
Departman

Md.
Yerel

Departman
Direktörü

Mali İşler
Birimi

Drama
Departmanı
Direktörü

238

Ek 17
TGRT Haber Örgüt Yapısı

Kaynak: TGRT Haber’in Genel Müdür Yardımcısı Habip Arvas ile 13.03.2007’de

yapılan görüşme sonrasında hazırlanmıştır.

Haber Yayın
Koordinatörü

Yayın
Direktörü

Genel Yayın
Yönetmeni

Kurumsal
İletişim

Direktörü

Kurumsal
İletişim Md.

Spor Md.Projeler
Direktörü

Dış Yapım
Direktörü

Haber Genel
Yayın

Yönetmeni

Projeler Md. Dış Yapım
Md.

Yayın Md.

Haber Md.

239

Ek 18
2008 Yılında Mevcut Yerel Televizyon Kanalları

Kaynak: http://www.byegm.gov.tr/TURKBASINI/TV-turkce.htm, erişim tarihi: 30.06.2006.
 medyakafe.com.tr, medyatava.com.tr, medyakolik.com.tr,

Kapsama
alanı

Adı (Logo)

Adana Çukurova TV, Kent TV , Akdeniz TV, Kanal A(Adana) , Jest TV, Kozan,
Ceyhan, Otağ TV

Adıyaman Asu TV, Mercan TV
Afyon Er TV, 03 Afyon TV, Kanal 3,
Ağrı Kanal 4
D.Karadeniz Karadeniz TV, Çay TV, Kaçkar TV, Rize TV, Mavi Karadeniz TV, Kral

Karadeniz TV, Kadırga TV, Zigana TV, Kanal Mavi
Amasya ART TV, Taşova TV
Antalya E TV Antalya, VTV, Alanya TV, Antalya ART, Kanal Alanya, Ey TV, Alican,

Kanal 07, Martı TV, Klass TV, MRT
Ankara Ses TV , Kanal A, Kanal B, Başkent TV, Gimsa TV, Kızılcahamam TV,

Avrasya TV, Dost TV, TRT İnternational, Kanal 6, Polatlı TV, Mesaj TV, WTC
Türkiye, KBRT, ODTÜ TV, TBMM TV, Hyber TV, Romantica, Halk TV,
Seyelan TV, Gazi TV, Sincan Net TV, Net 1, Sevgi TV, Bey TV, Çankaya TV,
Tuzgölü TV, Işık TV, Hasat TV, AB TV, Tarım TV

Aydın Ay TV, Ada TV, Kanal 09, Söke TV, Maraton TV
Balıkesir Marmara TV (Bandırma), Karesi TV, Termal TV
Bilecik Venüs TV
Bingöl Kanal 12
Bolu Köroğlu TV, Kanal 14
Burdur Kanal 15
Bursa Line TV , As TV , Marmara TV, Süper TV, Yenice TV , Olay TV, Bursa TV
Çanakkale Ton TV , Kanal 17
Çorlu Olay TV
Çorum Kanal 19, Çorum TV
Denizli DRT , DEHA , ART, ÇRT, AS TV (Çivril), Nur TV, Mihr TV
Diyarbakır SÖZ TV, ART(Diyarbakır), TV 21, CAN TV, GÜN TV
Elazığ Kanal E, Kanal 23, Fırat Üniversitesi TV
Eskişehir Kanal 26, ES TV, TV A,
Gaziantep Olay TV Gaziantep
Giresun Tempo TV
Iğdır Iğdır TV
Isparta Kanal 32
İzmir Yeni Asır TV, İzmir TV, Kordon TV, Kanal 35 TV 35
Kars Serhat TV
Kayseri Kanal 38 , Kay TV, Elif TV, Kampüs TV,Erciyes TV, Başak TV
Kırşehir Ahi TV, Kırşehir TV
Kocaeli Kocaeli TV, TV 41, Selam TV
Konya Sun TV, Konya TV, Kon TV, KTV, Selçuk Üniversitesi Televizyonu,

Çukurkuyu TV
Malatya ER TV, Güneş TV, TVM, Ufuk TV
Ordu Ordu TV, Kanal 52
Sakarya Kanal 54
Samsun Kanal 55, Kanal S, Klas TV, Aks TV
Sivas Sivas TV, Sivas Radyo Televizyonu, TV 58
Tokat Tokat TV, Zile TV, Turhal Süper TV

240

Ek 19
18 Nisan 1994 Televizyon Kanalları Yayın Akışı

ATV Show TV Star TV Kanal D TGRT (Fox TV)
06:30
Yabancı Dizi

06:00
Yabancı Sinema

07:00
Çocuk

07:05
Çocuk

07:00
Haber

07:00
Haber

07:00
Genel Eğlence

07:20
Çocuk

07:10
Çocuk

07:10
Genel Eğlence

08:20
Çocuk

09:00
Genel Eğlence

07:40
Çocuk

07.30
Çocuk

09:00
Dini Yayın

08:40
Çocuk

10.30
Türk Sineması

08:00
Çocuk

08:00
Haber

09:30
Belgesel

09:00
Haber

12:00
Yarışma

08:25
Müzik

08:05
Çocuk

10:10
Yabancı Dizi

09:05
Çocuk

12:30
Yabancı Dizi

08:50
Yabancı Dizi

08.30
Çocuk

11:00
Haberler

09:30
Çocuk

13:15
Yabancı Sinema

09:15
Yabancı Dizi

09:00
Haber

11:40
Yabancı Dizi

10:00
Yabancı Dizi

15:05 Türk
Sineması

09:45
Genel Eğlence

09:05
Yerli Dizi

12:30
Yabancı Dizi

10:30
Yabancı Dizi

16:35
Çocuk

10:10
Türk Sineması

09.55
Yerli Dizi

13:00
 Haberler

11:00
Yabancı Sinema

17:00
Yabancı Dizi

11:20
Yarışma

10:40
Yerli Klip

13:20
Belgesel

12:30
Haber

17:30 Türk
Sineması

12.00
Müzik

11:00
Yerli Dizi

15:00
Haberler

12:40
Genel Eğlence

18:55
Genel Eğlence

12:30
Haber

12.00
 Haber

15:10
Yabancı Sinema

13:00
Çocuk

19:00
Diğer

12:40
Yabancı Sinema

12.05
 Genel
Eğlence

16:30
Çocuk

13:30
Çocuk

19:15
Haber

14:20
Müzik

14.30
Yabancı
Sinema

17:00
Haberler

13:50
Yabancı Dizi

20:00
Yabancı Sinema

15:20
Çocuk

16:00
Çocuk

17:10
Yabancı Dizi

14:20
Türk Sineması

22:10
Haber Tartışma

15:45
Çocuk

16:25
Çocuk

18:00
Yarışma

15:50
Yerli Dizi

23:25
Genel Eğlence

16:10
Çocuk

16:45
Çocuk

18:50
Spor

16:20
Çocuk

23:35
Kanal Tanıtım

16:35
Çocuk

17:10
Yabancı Dizi

19:00
Haber

16:40
Çocuk

23:55
Erotik Yayın

17:00
Haber

18:00
Yerli Dizi

19:30
Genel Eğlence

17:00
Çocuk

00:25
Yabancı Sinema

17:10
Yabancı Dizi

18:30
Yarışma

20:50
Belgesel

17:20
Çocuk

02:15
Yabancı Dizi

18:00
Dizi Karışık İş

19:00
Haber

21:00
 Dini Yayın

17:50
Genel Eğlence

02:45
Kapanış

18:30
Genel Eğlence

19:30
 Genel
Eğlence

21:30
Yabancı Sinema

18:20
Yabancı Dizi

 19: 00
Yabancı Dizi

19:35
Yabancı
Sinema

22.50
 Dini Yayın

19:15
Haberler

 19:30
Haber

21:00
Yabancı
Sinema

23:00
Haber

20:10
Yerli Dizi

 20:00
Yabancı Sinema

22:30
Yerli Dizi

23:20
Spor

21:10 21:45 23:00 23:30

241

Haber Tartışma Haber Tartışma Haberler Yabancı Sinema
22:00
Türk Sineması

 23:00
Erotik Yayın

23:15
 Genel
Eğlence

01:00
Haber

23:40
Son Haber

 00:00
Genel Eğlence

00:15
Tartışma
Programı

01:30
 Yabancı Dizi

23:50
Genel Eğlence

 00:30
Erotik

01:45
Müzik

03:00
 Haber

00:20
Spor

 0.45
Yerli Dizisi

02:00
Kapanış

03:10
Yabancı Dizi

00:50
Yabancı Sinema

 01:20
Yabancı Dizi

 05:00
Haber

02:20
Kapanış

 02:35
Müzik

 05:10
Dini Yayın

 03:35
Yabancı Dizi

 04:25
Müzik

 05:20
Yabancı Dizi

 06.10
Müzik

Kaynak: Milliyet Gazetesi 16.04.1994; www.kanald.com.tr, www.showtv.com.tr,
www.atv.com.tr, www.startv.com.tr www.stv.com.tr, www.medyakafe.com.tr,
www.medyatava.com.tr, www.medyakolik.com.tr, www.sinematurk.com;
www.dizifilm.com, www.diziler.com, www.yayinakisi.com, www.fox.com.tr,
www.biyografi.net

242

Ek 20
16.04.2007 Tarihinde TV Kanalları Yayın Akışı
ATV Show TV Star TV Kanal D Samanyolu

TV
Fox TV

06:40
Yerli Dizi

06:30
Yerli Dizi

06:00
Haberler

07:00
 Haber

07:30
Yabancı Dizi

07:20
Yerli Dizi

07:15
Yerli Dizi

07:00
Haberler

07:30
Haber Mag.

08:30
Genel Eğl.

08:15
Yabancı Dizi

08:40
Genel Eğl.

08:45
Genel Eğl.

09:00
 Dini Yayın

08:45
Genel Eğl.

09:30
Genel Eğl.

09:00
Yerli Dizi

09:20
Genel Eğl.

09:30 Çocuk 09:45
Genel Eğl.

11:00
Yerli Dizi

10:30 Yarışma 12:00 Haberler

10:30
Genel Eğl.

11:00 Yerli Dizi 11:30
Genel Eğl.

13:00
Haberler

12:30 Haberler 12:35
Yerli Dizi

13:30
Haberler

13:15 Genel
Eğl.

12:00
Haberler

13:30
Genel Eğl.

13: 00
Genel Eğl.

14:30
Yerli Dizi

14:00
Genel Eğl.

14:40 Genel
Eğl.

12:45
Genel Eğl.

15:40
Yerli Dizi

15:15
Genel Eğl.

14:45
Genel Eğl.

16:30 Belgesel 15:15
Yerli Dizi

17:15
Yerli Dizi

16:45 Yerli
Dizi

16:40
Yerli Dizi 17:00

Yerli Dizi
18:00 Sinema 17:00

Genel Eğl.
18:50
 Ana Haber

18:30 Ana
Haber

18:40
Ana Haber

19:00
Ana Haber

18:30
Ana Haber

18:30
 Ana Haber

19:50
Spor

19:50
Spor

19:50
Spor

19:50
Spor

19:35
Spor

19:30
Spor

20:00
Yerli Dizi

20: 00
Yerli Dizi Özet

20:10
Yabancı
Sinema

20:00
Türk
Sineması

19: 45
Yerli Dizi

19:45
Yerli Dizi

22:00
Yerli Dizi

21:00 Yerli
Dizi

22:45
Belgesel

21:15
Yerli Dizi

21:30
 Genel Eğl.

00:30
Spor

23:15
Yerli Dizi

22:10 Yerli
Dizi

00:15
Tartışma
Prog.

23:00 Sinema 00:00
Yabancı
Dizi

02:00
Genel Eğl.

01:15
Yabancı
Sinema

01:00
Genel Eğl.

02:00
Yabancı Dizi

01:00
Haberler

03:20
Yerli Dizi

03:15
 Genel Eğl.

02:00
 Genel Eğl.

03:00
Yerli Dizi

00:30 Spor

01:30
Genel Eğl.

04:35
Yerli Dizi

05:00
Türk
Sineması

03:30
Genel Eğl.

04:30
Yerli Dizi

05: 00
Dini Yayın

03:30
Genel Eğl.

05:40
Yerli Dizi

06:00
Haberler

04:20
Yerli Dizi

05:59
Eğitim

 05:15
Yabancı
Dizi

 05:00
Yerli Dizi

 05:40
Yerli Dizi

Kaynak: www.kanald.com.tr, www.showtv.com.tr, www.atv.com.tr, www.startv.com.tr
www.stv.com.tr, www.medyakafe.com.tr, www.medyatava.com.tr,
www.medyakolik.com.tr, www.sinematurk.com; www.dizifilm.com,
www.diziler.com, www.yayinakisi.com, www.fox.com.tr,

243

YARARLANILAN KAYNAKLAR

KİTAPLAR

Abisel, Nilgün. Türk Sineması Üzerine Yazılar. Ankara: Poenix Yayınevi, 2005.

Adaklı, Gülseren. Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet

ve Kontrol İlişkileri. Ankara: Ütopya, 2006.

Aziz, Aysel. Türkiye’de Televizyon Yayıncılığının 30 Yılı (1968-1998). Ankara:

TRT Genel Sekreterliği Basım ve Yayın Müd. Ofset Tesisleri, 1999.

Aziz, Aysel. Radyo ve Televizyona Giriş. Ankara Ü. SBF Yay. No: 460, 2. Baskı,
1981.

Aziz, Aysel. Araştırma Yöntemleri Teknikleri ve İletişim. İLAD, Yayın No: 3,
1990.

Barbier, Frederic ve Catherine Bertho Lavenir. Diderot’dan İnternete Medya

Tarihi. İstanbul: Okyanus Yay, 2001.

Barutçugil, İsmet. Performans Yönetimi. İstanbul: Kariyer Yayıncılık, 2002.

Budak, Gülay ve Budak Gönül. İşletme Yönetimi. İzmir: Barış Yayınları, 2004.

Cankaya, Özden. Türk Televizyonunun Program Yapısı (1968-1985). İstanbul:

Mozaik, 1985.

Demir, Vedat. Türkiye’de Medya Siyaset İlişkisi. İstanbul: Beta Yay, 2001.

Dinçer, Ömer ve Yahya Fidan. İşletme Yönetimi. İstanbul: Beta, 1996.

Dinçer, Ömer. Stratejik Yönetim ve İşletme Politikası. İstanbul: Beta, 1998.

244

Dreje, Anders. “Strategic Management and Core Competence: Theory And

Application.” Workplace Strategies and Facilities Management: Building in

Value. Ed. Rick Best, Gerard de Valence, Craig Langston, Elsevier Publ., 2003.

Düren, Zeynep. 2000’li Yıllarda Yönetim. İstanbul: Alfa Basım Yayım Dağıtım

A.Ş., 2000.

Elden, Müge, Özkan Ulukök ve Sinem Yeygel. Şimdi Reklamlar. İstanbul: İletişim,

2005.

Eren, Erol. Yönetim ve Organizasyon. İstanbul : Beta Yayınları. 2003.

Erdoğmuş, Nihat. Kariyer Geliştirme Kuram ve Uygulama. Ankara: Nobel, 2003.

Genç, Nurullah. Yönetim ve Organizasyon,, Çağdaş Sistemler ve Yaklaşımlar.

Ankara: Seçkin Yay., 2004.

Giddens, Anthony. Sosyal Teorinin Temel Problemleri. Çev. Ümit Tatlıcan,

İstanbul: Paradigma Yayıncılık, 2005.

Gökçe, Gürol. Televizyon Program Yapımcılığı ve Yönetmenliği. İstanbul: Der

Yay. 1997.

Head, Sydney W. ve Sterling Christopher H. Broadcasting In America. Sixth Ed.

Boston: Houghton Mifflin Company, 1990.

Herman, Edward S. ve Noam Chomsky. Kitle Medyasının Ekonomi Politiği

Rızanın İmalatı. Çev. Ender Abadoğlu, İstanbul: Aram Yayıncılık, 2006.

Karasar, Niyazi. Bilimsel Araştırma Yöntemleri. Ankara: Nobel, 2007.

Kars, Neşe. Televizyon Programı Yapalım Herkes İzlesin. İstanbul: Derin

Yayınları, 2003.

245

Kejanlıoğlu, D. Beybin. Türkiye’de Medyanın Dönüşümü. Ankara: İmge Kitabevi,

2004.

Koçel, Tamer. İşletme Yöneticiliği, Yönetim ve Organizasyon, Organizasyonel

Davranış, Klasik-Modern-Çağdaş ve Güncel Yaklaşımlar. İstanbul: Arıkan, 10.

Bsk., 2005.

Macmillian, Hugh ve Tampoe Mahen. Strategic Management. Usa: Oxford

University Pres, 2000, Aktaran Gülay Budak Ve Gönül Budak, İşletme Yönetimi,

İzmir: Barış Yayınları, 2004.

Mattelart, Armand. Beyin İğfal Şebekesi. Çev. Işın Gürbüz, İstanbul: Ayrıntı,

1995.

Morgan, Gareth. Yönetim ve Örgüt Teorilerinde Metafor. Çev. Gündüz Bulut,

İstanbul: Mess Yayınyalrı, 1998.

Mutlu, Erol. Televizyon ve Toplum. Ankara: TRT Yayınları, 1999.

Pekman, Cem. Televizyonda Özelleşme Avrupa’da Yayıncılığın Değişim Süreci.

İstanbul: Beta Yay. 1997.

Picard, Robert G. The Economics And Financing Of Media Companies. United

States: Fordham University Pres, 2002.

Postman, Neil. Televizyon Öldüren Eğlence. Çev. Osman Akınhay, İstanbul:

Ayrıntı, 1994.

Pringle, Peter K., Star Mıchael F. ve William E Mccavitt. Electronic Media

Management. 2. Ed. Boston London: Focal Press, 1991.

Scognamillo, Giovanni. Bay Sinema Türker İnanoğlu. İstanbul: Doğan Kitapçılık

A.Ş., 2004.

246

Sherman Barry L., Telecommunication Management. New York: Mcgraw Hill

Book Company, 1987.

Serim, Ömer. Türk Televizyon Tarihi 1952-2006. İstanbul: Epsilon, 2007.

Söylemez, Alev. Medya Ekonomisi ve Türkiye Örneği. Ankara: Haberal Eğitim

Vakfı, 1998

Swingewood, Alan. Sosyolojik Düşüncenin Kısa Tarihi. Çev. Osman Akınhay,

Ankara: Bilim ve Sanat, 1998.

Şencan, Hüner. İşletmeciler ve İktisatçılar İçin Rapor Yazımı Tez-Araştırma-

Rapor-İş Mektubu-Dilekçe- Tutanak. İstanbul: İ.Ü. İşletme Fakültesi Yayın

No:264, 1995.

Tatarı, Begüm. Etkili Bir Yönetim Aracı: Dış Kaynak Kullanımı. İzmir Ticaret

Odası, Mart, 2005.

Thompson, John B. Ideology And Modern Culture: Critical Social Theory İn

The Era Of Mass Communication. USA: Stanford University Press, 1990.

Ülgen, Hayri ve Mirze S. Kadri. İşletmelerde Stratejik Yönetim. İstanbul:

Literatür Yayıncılık, 2004.

Özkan, Işık. Radyo ve Televizyon İşletmeciliği. Ege Ü. İletişim Fakültesi Yayını

No:5, İzmir, 1994.

Tekinalp, Şermin. Camera Obscura’dan Synopticon’a Radyo ve Televizyon.

İstanbul: Der Yayınları, 2003.

Toruk, İbrahim. Gutenberg’den Dijital Çağa Gazetecilik Türkiye’de Haber

Siteleri. İstanbul: Literatürk, 2008.

247

Williams, Raymond. Televizyon, Teknoloji ve Kültürel Biçim. Çev. Ahmet Ulvi

Türkbağ, Ankara: Dost, 2003.

Wurtzel, Alan ve R.Acker Stephen. Television Production. 3th Ed. New York:

Mcgraw Hill Book Company, 1989. Aktaran Neşe Kars, Televizyon Programı

Yapalım Herkes İzlesin, İstanbul: Derin Yayınları, 2003.

Yazıcı, Selim. Öğrenen Organizasyonlar. İstanbul: Alfa Yay., 2001.

Yengin, Hülya. Ekranın Büyüsü, Batıda Değişen Televizyon Yayıncılığının

Boyutları ve Türkiye'de Özel Televizyonlar, İstanbul: Derin Yayınları, 1994.

Yıldırım, Ali ve Hasan Şimşek. Sosyal Bilimlerde Nitel Araştırma Yöntemleri.

Ankara: Seçkin, 2005.

Zetti, Herbert. Television Production Handbook. 5 th. Edition, Belmont California:

Wadsworth, 1992.

MAKALELER

Adaklı, Gülseren. “Yayıncılık Alanında Mülkiyet ve Kontrol.” Medya Politikaları.

Türkiye’de Televizyon Yayıncılığının Dinamikleri, der. D.Beybin Kejanlıoğlu ve

Diğerleri, 145-203. Ankara: İmge Kitabevi, 2001.

Adaklı Aksop, Gülseren. “Televizyon Türlerinde Dönüşüm.” Yıllık 1999 “Mahmut

Tali Öngören’e Armağan”, Ankara Ü. İletişim Fakültesi, (1999): 229-253.

 Algan, Ertuğrul. “Tarihsel Gelişim Sürecinde Görüntü Yönetmenliği ve Görüntü

Yönetmeninin Görevleri.” Kurgu Dergisi, Sayı 14, (1996): 95-115.

Akdemir, Semra. “Yeni Küresel Medya Stratejileri.” İletişim, Sayı 8, (2000):116-

139.

248

Alstyne, Marshall Van. “The State Of Network Organization: A Survey In Three

Frameworks.” Journal Of Organizational Computing And Elektronic

Commerce, 7 (3), (1997): 83-151.

Anderson, Philip. “Complexity Theory And Organization Science.” Organization

Science, Vol 10, No 3, (1999): 216-232.

Aziz, Aysel. “Yayınların Özerkliği ya da Özerk Yayın Kuruluşları.” Yıllık 1999

Mahmut Tali Öngören’e Armağan, Ankara Ü. İletişim Fakültesi, (1999): 289-303.

Arslan, Ramazan ve Serdar Aydın. “İşletmelerde Eşbiçimliliğin Yönetim Bilgisinin

Yayılımı Üzerindeki Etkileri.” Türkiye’de İşletmecilikte Yeni Perspektifler, Ed.

Mustafa Kurt ve Serkan Bayraktaroğlu, 221-244. Ankara: Gazi Kitabevi, 2007.

Bates, B.J. “Concentration In Local Television Markets.” The Journal Of Media

Economics, 6(3), (1993): 3-21.

Benbya, Hind ve Bill Mckelvey. “Using Coevolutionary And Complexity Theories

To Improve IS Alignment: A Multi-Level Approach.” Journal Of Information

Technology, Vol: 21, (2006): 284-298.

Bernstein, Matthew. “Hollywood’s Semi-Independent Production.” Cinema

Journal, 32:3, (1993): 41-54.

Bosch, Frans A.J. Van Den, Henk W. Volberda ve Michiel De Boer. “Coevolution

Of Firm Absorptive Capasity And Knowledge Environment : Organizational Forms

And Combinative Capabilities.” Organization Science, Vol: 10, No: 5, (1999): 551-

568.

Brown, Keith ve Roberto Cavazos. “Why Is This Show So Dumb? Advertising

Revenue And Program Content Of Network Television.” Riview Of Industrial

Organization , 27, (2005): 17-34.

249

 Burns, John ve Robert W. Scapens. “Conceptualizing Management Accounting

Change: An Institutional Framework.” Management Accounting Research, Vol:

11, Iss.1, (2000): 3-25.

Büyükbaykal, Ceyda Ilgaz. “Globalleşen Dünyada Televizyon Endüstrisi ve

Tüketicileri.” Akademi İletişim, S. 4, (Kış 2006): 27-29.

Cantek, Levent. “Gönderen: Bağımsız Hollywood Sineması.” Kültür ve İletişim,

3(2), (2000): 56-73.

Çaplı, Bülent. “Yayıncılığın Sayısallaşması- Belirsizlikler Medya Politikaları.

Türkiye’de Televizyon Yayıncılığının Dinamikleri, .” der. D.Beybin Kejanlıoğlu

ve Diğerleri, 79-93. Ankara: İmge Kitabevi, 2001.

Çelenk, Sevilay. “Türkiye’de Televizyon Programcılığının Gelişimi ve Genel

Eğilimleri.” Yıllık 1999, Mahmut Tali Öngören’e Armağan, Ankara Ü. İletişim

Fakültesi, (1999): 305-334.

Colomy, Paul. “Neofunctionalism And, Neoinstitutionalism: Human Agency And

Interest In Institutional Change.” Sociological Forum, Vol. 13, No 2, (1998): 265-

300.

Cowling, Keith ve Waterson Michael. “Price-cost Margins And Market Structure.”

Economica, New Series, Vol. 43, No: 171, (1976): 267-274.

Coyne, Kevin P., Hall J.D.Stephen ve Clifford Patrıcıa Gorman. “Is Your Core

Competence A Mirage.” The Mckinsey Quarterly, No:1 (1997): 40-54. Aktaran

Gülay Budak Ve Gönül Budak, İşletme Yönetimi, İzmir: Barış Yayınları, 2004.

Dacin, M. Tina, Jerry Goodstein, W. Richard Scott. “Institutional Theory And

Institutional Change: Introduction To The Special Research Forum.” Academy Of

Management Journal, Vol 45, No:1, (2002): 45-57.

250

Defilippi, Robert ve Michael B. Arthur. “Paradox İn Project-Based Enterprise: The

Case Of Film Making.” California Management Review, Vol. 40, No: 2, (Winter

1998): 125-139.

Dikksterhuis, Marjolijn S., Frans A.J. Van Den Bosch ve Henk W. Volberda.

“Where Do Now Organizational Forms Come From? Management Logics As A

Source Of Coevolution.” Organization Science, Vol: 10, No: 5, (1999):569-582.

Dimaggio, Paul J. ve Powell Walter W. “Introduction.” The New Institutionalism

In Organizational Analysis, Edt. Walter W. Powell ve Paul J. Dimaggio, The

University Of Chicago Pres, (1991): 1-41.

Dimaggio, Paul J. ve Powell Walter W. “The Iron Cage Revisited Institutional

Isomorphism And Collective Rationality In Organizational Field.” The New

Institutionalism in Organizational Analysis, Edt. Walter W. Powell ve Paul J.

Dimaggio, 63-83.The University Of Chicago Press. 1991.

Englund, Hans ve Jonas Gerdin. “Structuration Theory And Mediating Concept:

Pitfall And Implication For Management Accounting Research.” Critical Perspectif

On Accounting, June, (2007): 1-13.

Falkheimer, Jesper. “Anthony Giddens And Public Relation: A Third Way

Perspective.” Public Relation Review, 33, (2007):287-293.

Ford, Robert C. ve W. Alan Randolph. “Cross-Functional Structures: A Review And

Integration Of Matrix Organization And Project Management.” Journal Of

Management, Vol 18, No:2, (1992): 267-294.

Geray, Haluk. “Kitle İletişiminde Reklamcılık.” İletişim Ağlarının Ekonomisi

Telekomünikasyon, Kitle İletişimi, Yazılım ve İnternet, der. Funda Başaran ve

Haluk Geray, 141-159. Ankara: Siyasal Kitabevi, 2005.

Geray, Haluk. “Radyo ve Televizyon Yayıncılığının Ekonomisi.” İletişim Ağlarının

Ekonomisi Telekomünikasyon, Kitle İletişimi, Yazılım ve İnternet, der. Funda

Başaran ve Haluk Geray, 159-179. Ankara: Siyasal Kitabevi, 2005.

251

Glynn, Mary Ann ve Rikki Abzug. “Institutionalazing Identity: Symbolic

Isomorphism And Organizational Names.” Academy Of Management Journal,

Vol 45, No: 1, (2002): 267-280.

Greenwood, Royston, Roy Suddaby ve C.R. Hınıngs. “Theorizing Change: The Role

Of Professional Associations In The Transformation Of Institutional Fields.”

Academy Of Management Journal, Vol 45, No: 1, (2002): 58-80.

Harvey, Sylvia. “Who Rules TV? States, Markets And The Public Interest.” A

Companion to Television , Janet Wasko (Ed.) Blackwell Publishing, 2005,

Blackwell Reference Online, (02 November 2007): 128-140.

Head, Sydney W. “A Framework For Programming Strategies.” Broadcast Cable

Programming Strategies And Practices, Ed. Susan Tyler Eastman, Sydney W.

Head ve Lewis Klein, 4-44. 3 th Edition, Belmont California: Wadsworth Publishing

Company, 1989.

Hoskins, Colin, Mcfadyen Stuart, Finn Adam. “Market Structure, Theory Of The

Firm And Industrial Organization.” Media Economics, der. Colin Hoskins, Stuart

McFadyen ve Adam Fınn, 141-157. California: Sage Pub., 2004.

Howard, Herbert H. “The 1996 Telecommunications Act And TV Station

Ownership: 1 Year Later.” The Journal Of Media Economics 11 (3), (1998): 21-

32.

Hoffman, Andrew J. “Institutionnal Evolution And Change: Environmentalism And

The U.S. Chemical Industry.” Academy of Management Journal, (Aug. 1999):

351-371.

Houchin, K. ve D. Maclean. “Complexity Theory And Strategic Change: An

Empirically Informed Critique.” British Journal Of Management, Vol. 16, (2005):

149-166.

252

Jepperson, Ronald L.. “Institutions, Institutional Effects And Institutionalism.” The

New Institutionalism In Organizational Analysis, Edt. Walter W. Powell ve Paul

J. Dimaggio, 143-164. The University Of Chicago Pres, 1991.

Jones, Candace ve Robert J. Defillippi. “Back To The Future In Film: Combining

Industry And Self-Knowledge to Meet The Career Challenges Of The 21 Th.

Century.” Academy Of Management Executive, Vo 10, (1996): 89-102.

Kadıoğlu Kaban Zeynep, Özgen Ebru. “Medya Sektöründe Birleşmeler ve Türk

Medyası.” Yeni İletişim Ortamları ve Etkileşim Uluslararası Konferansı,

Marmara Üniversitesi İletişim Fakültesi, (1-3 Kasım 2006): 14-23.

Kayapınar, Kütay. “Türkiye’de Sayısal Platform Yayıncılığı ve Digitürk: Beklentiler

ve Sorunlar.” Yeni İletişim Ortamları ve Etkileşim Uluslararası Konferansı,

Marmara Ü. İletişim Fakültesi, (Kasım 2006): 97-104.

Kedik, Emel ve Neval Aksu. “Yasemin Özbudun Kutluca.” İtalik, Sayı 9, (2009):

36-37.

Kejanlıoğlu, D. Beybin, Adaklı Gülseren, Çelenk Sevilay. “Yayıncılıkta Düzenleyici

Kurullar ve RTÜK.” Medya Politikaları. Türkiye’de Televizyon Yayıncılığının

Dinamikleri, der. D.Beybin Kejanlıoğlu ve Diğerleri, 145-205. Ankara: İmge

Kitabevi, 2001.

Klute, Ed. “İleriye Yönelik Düşünmek: Medyada Çeşitliliği Arttırmak Ve Değişim

Aktörlerinin Rolü.” Avrupa Birliği ve Türkiye’de İletişim Politikaları: Pazarın

Düzenlenmesi, Erişim ve Çeşitlilik, der. Mine Gencel Bek ve Deirdre Kevin, 373-

441. Ankara: Ankara Üniversitesi Basımevi, 2005.

Kostova, Tatiana ve Kendall Roth. “Institutional Theory In The Study Of

Multinational Corporations: A Critique And New Directions.” Academy Of

Management Review, Vol 33, No 4, (2008): 994-1006.

253

Kraatz, Matthew S. ve James H. Moore. “Executive Migration And Institutional

Change.” Academy Of Management Journal, Vol 45 (1), (2002): 120-143.

Leblebici, Hüseyin, Gerald R. Salancik, Anne Copay ve Tom King. “Institutional

Change And The Transformation Of Interorganizational Fields: An Organizational

History Of The U.S. Radio Broadcasting Industry.” Administrative Science

Quarterly, Sept. 36, 3, (1991): 333-363.

Lewin, Arie Y., Chris P. Long ve Timothy N. Carroll. “The Coevolution Of New

Organizational Forms.” Organization Science, Vol 10, No:5, (1999): 535-550.

Lewin, Arie Y. ve Henk W.Volberda. “Prolegomena On Coevolution: A Framework

For Research On Strategy And New Organizational Forms.” Organization Science,

Vol 10, No:5, (1999): 519-534.

Li Xiaoping, “Focus (Jiaodian Fangtan) And The Changes In The Chinese Television

Industry.” Journal Of Contemporary China, Vol II No: 30, (2002): 17-34.

Lounsburg, Michael. “Institutional Rationality And Practice Variation: New

Directions In The Institutional Analysis Of Practice.” Accounting, Organizations

And Society, 33, (2008): 349-361.

Manning, Stephan. “Managing Project Networks As Dynamic Organizational Forms:

Learning From The TV Movie Industry.” International Journal Of Project

Management, 23, (2005): 410-414.

Manning, Stephan ve Sydow Jörg. “Transforming Creative Potential In Project

Networks: How TV Movies Are Produced Under Network- Based Control.” Critical

Sociology, 33, (2007): 19-42.

Maruyama, Magorah. “The Second Cybernetics Deviation-Amplifying Mutual

Causal Process.” American Scientist, 5:2, (1963): 164-179.

254

McAllister Matthew P., “Television Advertising As Textual And Economic

Systems”, A Companion to Television, Ed. Janet Waske, 175-192. Blackwell

Publishing, 2005, Blackwell Reference Online, 02 November 2007.

McIvor Ronan, “Stratejik Outsourcing Lessons From A Systems Integrator”,

Business Strategy Review, Vol 11, Issue3, (2000): 41-50.

McKelvey, Bill. “Managing Coevolutionary Dynamics.” The 18th. EGOS

Conference, Barcelone, Spain, July 4-6, (2002): 2-18.

McKelvey, Bill. “Avoiding Complexity Catastrophe In Coevolutionary Pockets:

Strategies For Rugged Landscapes.” Organization Science, 10, (1999): 294-321.

Meyer John ve Brian Rowan, “Institutionalized Organizations: Formal Structure As

Mit And Ceremony”, The New Institutionalism In Organizational Analysis, Ed.

Walter W. Powell ve Paul J. Dimaggio, 41-62.The University Of Chicago Pres,

1991.

Mizrachi, Mark S. ve Fein L.C. “The Social Construction Of Organizational

Knowledge: A Study Of Coercive, Mimetic And Normative Isomorphism.”

Administrative Science Quarterly, V 44, (December 2000): 653-683.

Miles, Raymond E., Snow Charles C., j. Coleman Henry. “Managing 21st Century

Network Organizations.” Organizational Dynamics, Vol. 20 No.3. (1992): 5-19.

Miles, Raymond E ve Snow Charles C. “Causes Of Failure In Network

Organizations.” California Management Review, 34, 4 (Summer 1992): 53-72.

Miles, Raymond E., Snow Charles C. ve Grant Miles. “The Future.Org.” Long

Range Planning 33, (2000): 300-321.

Mutlu Erol, “Ne Olacak Bu Kamu Yayıncılarının Hali?.” Medya Politikaları.

Türkiye’de Televizyon Yayıncılığının Dinamikleri, der. D.Beybin Kejanlıoğlu ve

Diğerleri, 23-79. Ankara: İmge Kitabevi, 2001.

255

Mutlu, Erol. “Televizyonu Düşünmek.” Yıllık 1999 Mahmut Tali Öngören’e

Armağan, Ankara Ü. İletişim Fakültesi, (1999): 219-226.

Murdock Graham, Golding Peter, “Common Markets: Corporate Ambitions And

Communication Trends in The UK and Europe”, Journal Of Media Economics,

12:2, (1999): 117-132.

Oba Goro ve Sylvia M. Chan-Olmsted, “Self-Dealing Or Market Transaction?:An

Exploration Study Of Vertical Integration In The U.S.Television Syndication

Market.” The Journal Of Media Economics, 19(2), (2006): 99-118.

Oliver, Christine. “The Ancedent Of Deinstitutionalization.” Organization Studies,

13, (1992): 563-588.

Özen, Şükrü. “Yeni Kurumsal Kuram: Örgütleri Çözümlemede Yeni Ufuklar Ve

Yeni Sorunlar.” Örgüt Kuramları, der. Selami Sargut ve Şükrü Özen, 237-331.

Ankara: İmge Kitabevi, 2007.

Pepall Lynne M. ve Richards Daniel J., “Advertising and Bidding For Television

Right.” Economics Letters, 90, (2006): 237-241.

Pekman, Cem. “Medya Sahipliğinin Düzenlenmesi Sorunu: Küresel Çerçeve Ve

Türkiye Örneği.” Avrupa Birliği Ve Türkiye’de İletişim Politikaları: Pazarın

Düzenlenmesi, Erişim ve Çeşitlilik, der Mine Gencel Bek ve Deirdre Kevin, 243-

291. Ankara: Ankara Üniversitesi Basımevi, 2005.

Pekman, Cem. “Çokuluslu Reklamcılık, Uluslar Arası Düzenlemeler ve Ulusal

Uygulamalar: Kuralları Kim İster?.” Medya Politikaları. Türkiye’de Televizyon

Yayıncılığının Dinamikleri, der. D.Beybin Kejanlıoğlu ve Diğerleri, 205-243.

Ankara: İmge Kitabevi, 2001.

Rus, Flaviu Calin. “Değişim Sürecinde Romanya Medyası.” Akademi İletişim, S. 4,
(Kış 2006): 48-51.

256

Sammut-Bonnici, Tanya ve Robin Wensley. “Darwinism, Probability And

Complexity: Market-Based Organizational Transformation And Change Explained

Through The Theories Of Evolution.” International Journal Of Management

Reviews, Vol 4, Issue 3, (2002): 291-315.

Santoro, Flavia Maria, Marcos R.S. Borges ve Erick A. Rezende. “Colloboration

And Knowledge Sharing In Network Organizations.” Science Direct, 31, (2006):

715-727.

Sanchez-Tabernero Alfonso, “ Issues In Media Globalization.” Handbook Of Media

Management And Economics, Ed. Alan B. Albaran, Sylvia M. Chan-Olmsted ve

Michael O. Wirth, 463-490. Routledge, 2005.

Sargut, A.Selami. “Yapısal Koşul Bağımlılık Kuramının Örgütsel Çevre Kuramları

Bağlamındaki Yeri.” Örgüt Kuramları, der. A. Selami Sargut ve Şükrü Özen, 35-

77. Ankara: İmge Kitabevi, 2007.

Sargut, A.Selami ve Şükrü Özen. “Örgüt Kuramlarına Genel Bakış: Karşılaştırmalı

Bir Çözümleme.” Örgüt Kuramları, der. Selami Sargut ve Şükrü Özen, 11-35.

Ankara: İmge Kitabevi, 2007.

Sari, Thomas. Film Culture: Exploration Cinema in Its Social Context, London:

Scarecrow Pres, 1982, Aktaran Gürbüz Yangın, “Film Yapımında Yönetim ve

Yönetmen.” Kurgu Dergisi, Sayı 9, (1991): 105-116.

Scott, W. Richard. “Unpacking Institutional Argumant.” The New Institutionalism

In Organizational Analysis, Ed. Walter W. Powell Ve Paul J. Dimaggio, 164-183.

The University Of Chicago Press, 1991.

Scott, W. Richard ve J.W. Meyer. “The Organization Of Societal Sectors:

Proposition And Early Evidence.” The New Institutionalism In Organizational

Analysis, Ed. Walter W. Powell Ve Paul J. Dimaggio, 108-143. The University Of

Chicago Press, 1991.

257

Sugaya Minoru, “The Policy Analysis Of The Film And Video Market In Japan”,

Keio Communication Review, No: 26, (2004): 3-16.

Sydow, Jörg ve Staber Udo. “ The Institutional Embeddedness Of Project Networks:

The Case Of Content Production in German Television.” Regional Studies, Vol

36.3, (2002): 215-227.

Thompson Mark, “Television In Europe.” The Political Quarterly, Vol 77, No: 1

(January-March 2006): 124-127.

Tivnan, Brian F. “Coevolutionary Dynamics And Agent- Based Model Sın

Organization Science.” Proceeding Of The 2005 Winter Simulation Conference,

Ed. M.E. Kuhl, N.M. Steiger, F.B.Armstrong ve J.A. Joines, 1013-1021. 2005.

Tsamenyi, Mathew, John Cullen ve Jose Maria Gonzalez Gonzalez. “Change In

Accounting And Financial Information System In A Spanish Electricity Company: A

New Institutional Theory Analysis.” Management Accounting Research, 17,

(2006): 406-432.

Ünlüer, Ayhan Oğuz. “Radyo Televizyonnyayıncılığında Küreselleşme ve Ulusal

Yayıncılık Üzerindeki Etkileri.” Selçuk İletişim, 4 (1), (2005):11-20.

Üsdiken, Behlül. “Çevresel Baskı Ve Talepler Karşısında Örgütler: Kaynak

Bağımlılığı Yaklaşımı.” Örgüt Kuramları, der. A. Selami Sargut ve Şükrü Özen,

77-133. Ankara: İmge Kitabevi, 2007.

Wirth, Michael O. ve Harry Bloch. “Industrial Organization Theory And Media

Industry Analysis.” Journal Of Media Economics, 8 (2), (1995):15-26.

Witkowski, Terrence H. ve Joachim Kellner. “Convergent, Contrasting And

Country-Specific Attitudes Toward Television Advertising İn Germany And The

United States.” Journal Of Business Research, 42, (1998): 167-174.

258

Valcke, Peggy ve Stevens David. “Graduated Regulation Of Regulatable Content

And The European Audiovisual Media Services Directive One Small Step For The

Industry And Done Giant Leap For Legislator?.” Telematics and Informatics, 24,

(2007): 285-302.

Volberda Henk W. ve Lewin Arie Y. “Co-Evolutionary Dynamics Within And

Between Firm: From Evolution to Co-Evolution.” Journal Of Management

Studies, 40:8, (December 2003): 2111-2136.

Windeler, Arnold ve Sydow Jörg. “Project Networks And Changing Industry

Practices- Collaborative Content Production in The German Television Industry.”

Organization Studies, Jg. 23, (2002):1-33.

TEZLER

Alpkan, Lütfihak. “Şebeke Organizasyon Yapısı.” Yüksek Lisans Tezi, Gebze

Yüksek Teknoloji Enstitüsü, 1997.

Aydın, Sebahattin. “Özel Televizyonlarda Yönetim ve Organizasyon Yapıları.”

Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, 2000.

Balabanlar, Ali. “Uydu Yayın Teknolojisinin Boyutları Ve Türkiye’de Radyo

Televizyon Yayınlarındaki Devlet Tekelinin Kalkması.” Doktora Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, Radyo-Televizyon Anabilim Dalı, 1996.

Çelenk, Sevilay. “Televizyonda İçerik Yapılaşması ve Toplumsal Kültür Yayın Akışı

Ekseninde Eleştirel Bir İnceleme.” Doktora Tezi, Ankara Üniversitesi, Sosyal

Bilimler Enstitüsü Radyo Televizyon Sinema Anabilim Dalı, 2003.

Çelenk, Sevilay. “Türkiye’de Televizyon Program Endüstrisi: Bağımsız Prodüksiyon

Şirketleri Üzerine Bir İnceleme.” Yüksek Lisans Tezi, Ankara Üniversitesi, Sosyal

Bilimler Enstitüsü Radyo Televizyon Sinema Anabilim Dalı,1998.

259

Uçkan, Ahmet Ercan. “Şebeke Organizasyonları.” Yüksek Lisans Tezi, İnönü

Üniversitesi Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Yönetim ve

Organizasyon Bilim Dalı, 2000.

Işık, Metin. “Normatif Medya Kuramları Çerçevesinde İletişim Alanının

Düzenlenmesi: Türkiye’deki İletişim Düzeni Üzerine Teorik Bir Çalışma (1980-

2001).” Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü Halkla İlişkiler

ve Tanıtım Anabilim Dalı, Reklamcılık ve Tanıtım Bilim Dalı, 2002.

Pazarbaşı, Betül. “Türkiye’de Özel Televizyonculuk ve Prodüksiyon Şirketleri.”

Yüksek Lisans Tezi, İstanbul Ü. Sosyal Bil. Enst. Radyo-Televizyon Bölümü, 1994.

Sümer, Burcu. “Dünyada ve Türkiye’de Dijital Yayıncılık: Türkiye’de Dijital

Televizyon Üzerine Bir Çerçeve Arayışı.” Yüksek Lisans Tezi, Ankara Üniversitesi

Radyo Televizyon ve Sinema Anabilim Dalı, 2002.

Şahin, Engin. “Çarkıfelek, Bay Turnike ve Riziko Özelinde Yarışma Programlarının

Türk Televizyon Geleneği ve Türk Toplumu Üzerinde Etkileri.” Yüksek Lisans

Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Radyo Televizyon Sinema

Ana Bilim Dalı, 2001.

Öngören, Habibe. “Türkiye’de Televizyon İşletmeciliği ve Organizasyon Yapısı.”

Yüksek Lisans Tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Radyo ve

Televizyon Bölümü, 1997.

Özarslan, Hüseyin. “Sayısal Etkileşimli Televizyon.” Yüksek Lisans Tezi, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Radyo Televizyon Anabilim Dalı, 2002.

Ulaş, İbrahim Altuğ. “Tarihsel Süreç İçerisinde Radyo-TV’nun Toplumsal Gelişime

Etkileri: Teknoloji Ve Politika.” Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal

Bilimler Enstitüsü, İletişim Bilimleri Anabilim Dalı, Radyo-TV Bilim Dalı, 2002.

260

Yangın, Gürbüz. “Bir Yönetim İşlevi Olarak Örgütleme, Televizyon İstasyonu

Örgütleri ve Model Önerisi.” Doktora Tezi, Anadolu Üniversitesi, Sosyal Bilimler

Enstitüsü, 1997.

DERGİLER

Baysal, Aşkın. “MedyaDünyası.” MediaCat, (Nisan 2006): 20-22.

Cohen, Ira. “Structuration”, The Cambridge Dictionary of Sociology, Bryan S.

Turner (Ed), Cambridge U. Pres, 2006.

Darendeli Vahap, “Medya Yoğunlaşması, Tekelleşmenin Denetimi ve Çoğulculuğun

Kurulması”, Türkiye Barolar Birliği Dergisi, Sayı 68

Eyüboğlu Ali, “tv-en İnsanları Motive Edecek”, Milliyet Televizyon, 25-31 Ekim
2008

Kapak, “En Çok Kazanan Dizi Yapımcıları”, Forbes, No:10, Ekim 2008

MediaCat, Ocak Özel Sayısı, 2008.

Manza Jeff, “New Institutionalism”, The Cambridge Dictionary of Sociology, Ed.

Bryan S. Turner, Cambridge U. Pres, 2006

Yılmaz, Özge. “Live From NY.” MediaCat, (Şubat 2006): 50-51.

GAZETE

Atluntaş Birsen, “Takke Krizi Sinekli Bakkalı Kapattı”, http:// www.milliyet
com.tr/2008/01/22/yasam/ayas.htlm

“ Etibank'ı Devletten Aldı Batırdı 800 Milyon Doları Halka Yükledi”, Hürriyet,

17.10.2002

Karahan Ömer, “Çağan’ın Dizi Setinde İsyan”, Akşam, 10.10.2006

“Yapımcı Yaşar İrvül, Özge Özberk’e Sert Çıktı”, Cafe Milliyet, 29 Ekim 2008

261

İNTERNET SİTESİ

Atabek Ümit, “ İzleyici Araştırmaları ve Yeni Tasarımlar Teknoloji ve Metodoloji

İlişkisi” http://mediaif.emu.edu.tr/pages/atabek/docs/research.html Erişim Tarihi:

05.02.07

“BDDK'dan İhlas Finans Açıklaması”,

http://www.milliyet.com.tr/2008/02/29/son/soneko15.asp, Erişim Tarihi: 15.05.2008.

Bilgiç Eylem, “Kaynanalardan Hüzünlü Veda”,

http://arsiv.sabah.com.tr/2004/07/16/cp/gnc103-20040710-101.html.

 Bilgen Semih, “Kamu Sektöründe Bilişim Hizmetlerinde Dış Kaynak Kullanımı”,

BİLİŞİM’99, http://www.eee.metu.edu.tr/~bilgen/Diskayn.htm, erişim tarihi:

15.02.07

Çolakoğlu Nuri ” 2006 Türk Basınında İlklerin Yılı Oldu, 10.01.2007

http://www.referansgazetesi.com/haber.aspx?HBR_KOD=56370&YZR_KOD=91&

ForArsiv=1 16.01.07.

Gülden Tümer “Etibank Davasında Dinç Bilgin'e 14 Yıl Hapis”, Yenişafak,

http://yenisafak.com.tr/arsiv/2005/temmuz/22/g01.html.

Tellan Bülent, “Türkiye' de Medya Endüstrisi”, http://www.harb-
is.org.tr/media%5Cnisan06dosya6.doc, Erişim Tarihi: 09.01.2009

http://www.byegm.gov.tr/TURKBASINI/TV-turkce.htm, erişim tarihi: 30.06.2006.

http://www.diskaynakkullanimi.com/index.php?option=com_content&task=view&id

=58&Itemid=13

http://tr.wikipedia.org/wiki/Gunsmoke_(dizi); 14.02.2007.

http://webarsiv.hurriyet.com.tr/2002/10/17/194977.asp.

“Hürriyet-Vatan Yalana Doymadı İşte gerçekler!”,

262

http://www.tbmm.gov.tr/kutuphane/siyasi_partiler.html; Erişim Tarihi: 09.01.2009

http://www.aksam.com.tr/haber.asp? Erişim Tarihi: 25.06.2008.

http://www.cukurovaholding.com.tr/turkce/index2.htm, Erişim Tarihi, 15.05.2008

“Karamehmet, Show TV ve CINE 5'e ortak oldu”,

http://www.radikal.com.tr/1999/06/08/ekonomi/kar.html, Erişim Tarihi: 07.01.2009

 http://www.parkgroup.com.tr/medya.php,

http://www.diskaynakkullanimi.com/index.php?option=com_content&task=view&id

=56&Itemid=13 erişim tarihi: 12.01.07.

http://www.digiturk.gen.tr/theme/digiactive.aspx, Erişim Tarihi: 15.05.2008

http://www.cukurovaholding.com.tr/turkce/index2.htm, Erişim Tarihi: 08.01.2009

http://www.dmg.com.tr/_UserFiles/File/Download/DYH07.pdf, Erişim Tarihi,

15.05.2008

www.kanald.com.tr

www.showtv.com.tr

www.atv.com.tr

www.startv.com.tr

www.stv.com.tr

www.fox.com.tr

263

www.medyakafe.com.tr

www.medyatava.com.tr

www.medyakolik.com.tr

www.sinematurk.com

www.dizifilm.com

www.yayinakisi.com,

www.diziler.com

http://turk.internet.com/haber/yazigoster.php3?yaziid=13254, Erişim Tarihi:

15.05.2008.

http://www.dogusgrubu.com.tr/, Erişim Tarihi 15.05.2008.

www.rtuk.org.tr.

http://www.agbnielsen.net/whereweare/dynPage.asp?lang=english&id=376&country

=Turkey

http://www.veriarastirma.com/sgt3_html/veri_sgt_3_html_dosyalar/frame.htm.

“İşte BDDK Ve Çukurova Grubu Arasındaki Anlaşmanın Tam Metni”

http://www.habervitrini.com/haber.asp?id=70236.

İnsan Kaynakları'nda Dış Kaynak Kullanımı Zirvesi 02 Haziran 2004, Outsourcing

(Türkiye’nin Dış Kaynak Kullanımı’nda Rehber Dergisi),

http://www.diskaynakkullanimi.com/index.php?option=com_content&task=view&id

=39&Itemid=13; Erişim Tarihi: 12.01.2007.

264

“İnterStardan Toplu İstifalar”,

http://www.bianet.org/bianet/kategori/bianet/1336/inter-stardan-toplu-istifalar,

Erişim Tarihi: 25.06.08.

Hazal Ateş “Sabah'ın Önemi Büyük, ATV Kritik”,

http://arsiv.sabah.com.tr/2007/09/09/haber,E39FC9AC0C3C4312A939F891AEC04F

A7.html

“Kanaltürk Koza’ya satıldı”, http://www.ntvmsnbc.com/news/446000.asp, E.T.

28.06.08.

Merih, Kutlu. “Network Kuruluş Yapılanması”,

http://www.eylem.com/networg/wnworg.htm, Erişim Tarihi: 03.11.2006.

Merih, Kutlu. “Örgütlerde Network Yapılaşma (NETWORG)”.

http://www.eylem.com/networg/wnworg.htm, Erişim Tarihi: 31.10.2006.

Merih, Kutlu. “Network Yapılarda Yönetim”,

http://www.eylem.com/networg/wnworg.htm, Erişim Tarihi: 03.11.2006.

“Sabah ve ATV artık çalık’ın”, 23.04.2008 radikal,

http://www.radikal.com.tr/haber.php?.

“Sabah ve Atv, 1,1 Milyar Dolara Çalık'ın”,

http://www.zaman.com.tr/haber.do?haberno=621627.

Sönmez Mustafa, “Medyanın 2005 Bilançosu ve 2006…”,05.01.2006,

http://www.bianet.org/2006/01/05/73077.htm Erişim Tarihi: 30.01.2006.

“TMSF Atv ve Sabah'a El Koydu”, Radikal, 02.04.2007,

http://www.radikal.com.tr/haber.php?haberno=217246&tarih=02/04/2007.

Uras Güngör “Uzan Şirketlerinin Götürüsü Getirisinden Çok Olabilir”, 16.2.2004,

http://www.medyatava.net/magazinhaber.asp?.

265

“Uzan’ın Faturası Halka Kesildi”, Evrensel,
http://www.evrensel.net/03/07/05/ekonomi.html.

 “Uzan'ın TV'leri Doğan'ın”, Yenişafak, 04.01.2006, http://yenisafak.com.tr.

“Outsourcing Yönetimi Sizin İçin Hiç Sorun Değil” Outsourcing (Türkiye’nin Dış

Kaynak Kullanımı’nda Rehber Dergisi), 03 Mayıs 2006,

Öçsu Aylin, “2 Bin Kişilik Ekmek Kapısı”,

www.aksam.com.tr/haber.asp?a=4684,104; Erişim Tarihi:16.02.2207

“22.12.2008 Tarihli Tüm Grubu Rating Raporu”,
http://www.medyatava.com/rating.asp, Erişim Tarihi: 23.12.2008

DİĞER

Özel Radyo ve Televizyon Kuruluşları İdari ve Mali Şartlar Yönetmeliği, Resmi
Gazete Yayın Tarihi :16 Mart 1995, Resmi Gazete Sayısı: 22229, II. Bölüm, Madde
4.

3984 Sayılı Radyo ve Televizyon Kuruluş ve Yayınları Hakkında Kanun.

GÖRÜŞMELER

ATV Genel Müdür Yardımcısı Aslı Görkem Taylan İle 20.12.2006’de Yapılan

Görüşme

Show TV Haber Merkezi, Halkla İlişkiler ve Hukuk Bürolar İle 20.12.2006’da

Yapılan Görüşme

Fox TV Program Planlama ve Araştırma Direktörü Müzeyyen Tüzün İle

13.03.2007’de Yapılan Görüşme

NTV İnsan Kaynakları Müdürü İle 26.01.2007’de Yapılan Görüşme

Doğan Yayın Holding İnsan Kaynakları Biriminden Gökçe Günal ve Dobra Dobra

Programının Editörlerinden Ülker Hanım İle 22.06.2007’de Yapılan Görüşme

266

Kanal D Haber Editörü Salih Selçuk İle 28.12.2006’da Yapılan Görüşme

CNN Türk Kurumsal İletişim Departmanı Basınla İlişkiler Yetkilisi Günay

Selekman’a Sorular Mail Ortamında Gönderilmiş, Kendisi Tarafından Doldurularak

28.02.2007’de İletilmiştir.

D Prodüksiyon Drama Departmanı Direktörü Lale Eren ve Genel Koordinatör Engin

Kıymaz İle 12 Nisan 2007’de Yapılan Görüşme

Star TV’nin Projeler Direktörü Fasih Saylan İle 04.10.2007’de Yapılan Görüşme

Samanyolu Televizyonu Personel Ve İdari İşlerden Sorumlu Genel Müdür

Yardımcısı Sabit Çakar İle 04.12.2007’de Yapılan Görüşme

İstanbul Massmedia Yapımcısı Cengiz Keten İle 09.03.2007’de Yapılan Görüşme

Lacivert Tanıtım Yönetici/Yapımcısı Çiğdem Savaşçıoğlu İle 05.04.2007’de

Yapılan Görüşme

RTÜK İstanbul Bölge Müdürü Ebubekir Akkaymak İle 05.07.2007’de Yapılan

Görüşme

TGRT Haber’in Genel Müdür Yardımcısı Habip Arvas İle 13.03.2007’de Yapılan

Görüşme

267

ÖZGEÇMİŞ

1973 yılında Tokat ili Turhal ilçesinde doğdum.

İlköğretim ve ortaöğretimimi Turhal’da tamamladım.

1991-1996 döneminde Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme

Bölümü’nden mezun oldum. 1 yıl İngilizce hazırlık okudum.

1997-1999 yıllarında T. İş Bankası’nda çalıştım.

1998 yılında Halil Koçer ile evlendim.

10.05.1999’da oğlum Hakan Koçer doğdu.

2000-2002 yılları arasında Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü İletişim

Bilimi ABD’de yüksek lisansımı tamamladım.

12.12.2001’de Kocaeli Üniversitesi İletişim Fakültesi Gazetecilik Bölümü Basın

Ekonomisi ve İşletmecilik ABD’nda araştırma görevlisi olarak göreve başladım.

2002-2009 döneminde Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Yönetim ve

Organizasyon ABD’de doktoramı tamamladım.

