
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

ÇOKULUSLU İŞLETMELERDE KÜRESELLEŞME

DÜZEYİNİN ÖLÇÜMÜ

Doktora Tezi

Nazlı Gönül KOCAMAN

ANKARA-2017

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

ÇOKULUSLU İŞLETMELERDE KÜRESELLEŞME

DÜZEYİNİN ÖLÇÜMÜ

Doktora Tezi

Nazlı Gönül KOCAMAN

Tez Danışmanı

Yrd. Doç. Dr. Hayat Ebru ERDOST ÇOLAK

ANKARA-2017

 i

İÇİNDEKİLER

İÇİNDEKİLER ... i

GİRİŞ ... 1

BİRİNCİ BÖLÜM ... 5

KÜRESELLEŞME TARTIŞMASI .. 5

1.1. GENEL GÖRÜNÜM .. 21

1.1.1. KAYNAKLARIN ULUSLARARASI HAREKETLİLİĞİ 24

1.1.1.1. Uluslararası Ticaret Kuramı .. 25

1.1.1.2. Klasik Kuruluş Yeri Kuramı ... 26

1.1.1.3. Uluslararası Yatırım .. 27

1.1.1.4. Uluslararası Üretim ... 31

1.1.2. KÜRESELLEŞMEDE DEVLETLERİN ROLÜ ... 33

1.1.2.1. Dış Ticaret Politikaları .. 39

1.1.2.2. Yabancı Yatırım Politikaları ... 41

1.1.2.3. Endüstriyel Politikalar ... 42

1.1.2.4. Uluslararası Ekonomik Bütünleşme: Bölgesel Ekonomik Bloklar ... 42

1.1.2.5. Uluslararası Politik Farklar ... 44

1.1.3. TEKNOLOJİ VE EKONOMİK DÖNÜŞÜM .. 53

1.1.3.1. Teknolojik Değişimin Genel Özellikleri ... 54

1.1.3.2. Mesafeleri Aşan Teknolojiler .. 56

1.1.3.3. Ürün ve Süreçlerde Teknolojik Gelişme ... 57

1.1.3.4. Yeniliğin Coğrafyası: İnovatif Ortam ve Teknoloji Bölgeleri 62

1.1.4. ULUSAŞIRI ŞİRKETLER ... 64

1.2. KÜRESELLEŞMENİN SORGULANMASI .. 79

1.2.1. BÖLGESEL DİNAMİKLER ... 87

1.2.2. KÜRESEL ÖRGÜTLENME BİÇİMLERİ ... 95

1.2.3. ULUS DEVLETİN GÖRELİ ÖNEMİ ... 100

1.2.4. YAKINSAMA VE IRAKSAMA .. 119

İKİNCİ BÖLÜM .. 124

ÇOKULUSLULARIN KÜRESELLEŞMESİ .. 124

2.1. KÜRESEL FARKLARIN AÇIKLANMASINDA KÜLTÜR VE

KURUMLAR ... 126

2.2. DIŞ TİCARET VE DOĞRUDAN YABANCI YATIRIM 150

2.3. ÜRETİMİN KÜRESEL DÜZEYDE ÖRGÜTLENMESİ 158

2.4. ÖRGÜT İŞLEVLERİNİN KÜRESEL NİTELİĞİ 190

2.4.1. AR-GE .. 191

2.4.2. YÖNETİŞİM ... 224

2.4.3. İNSAN KAYNAKLARI YÖNETİMİ ... 243

ÜÇÜNCÜ BÖLÜM ... 260

ÇOKULUSLULARDA KÜRESELLEŞMENİN ÖLÇÜMÜ 260

3.1. NESNEL ÖLÇÜM YÖNTEMLERİ ... 261

3.2. ÖZNEL ÖLÇÜM YÖNTEMLERİ ... 269

 ii

3.3. GELİŞMEKTE OLAN ÜLKELERDE ÇOKULUSLULARIN

KÜRESELLEŞMESİ VE ÜLKEMİZDE YAPILAN ÇALIŞMALAR 275

3.4. ÇOKULUSLU ŞİRKETLERİN KÜRESELLEŞME DÜZEYİNİN

ÖLÇÜLMESİNE YÖNELİK GÖRGÜL BİR UYGULAMA 294

3.4.1. ARAŞTIRMANIN AMACI .. 295

3.4.2. ARAŞTIRMA YÖNTEMİ.. 295

3.4.2.1. Vaka Çalışması Yaklaşımı .. 296

3.4.2.2. Verilerin Toplanması .. 304

3.4.2.3. Verilerin Değerlendirilmesi .. 305

3.4.3. BULGULAR ... 309

3.4.3.1. Aselsan A.Ş. .. 309

3.4.3.2. Türk Telekomünikasyon A.Ş. ... 335

3.4.3.3. Senkroma Boyar Madde A.Ş. ... 364

3.4.3.4. Börekçi A.Ş. .. 374

3.4.4. VAKA ANALİZİ .. 382

SONUÇ .. 393

TEZ ÖZETİ .. 401

ABSTRACT ... 402

KAYNAKÇA ... 403

EK-1 ÇOKULUSLU ŞİRKET GÖRÜŞME FORMU .. 455

 1

GİRİŞ

Küreselleşme olgusuna ve uluslararası etkinliğin doğasını araştırmaya yönelik

akademik ve entelektüel ilgi, özellikle 20. yüzyılın ikinci yarısından itibaren yazında

benzersiz bir zenginlik ve çeşitlilik ile giderek daha fazla yer bulmuştur.

Küreselleşme olgusunu irdeleyen yazının zenginliğine karşılık, küreselleşmenin

tanımlanması ve boyutlarının değerlendirilmesi yönündeki çabalar ortak bir kavram

seti ve kuramsal temel sunmaktan uzaktır. Küreselleşmenin tanımlanmasındaki

güçlük; ekonomik, kültürel ve siyasi alanların tümünde iç içe geçmiş bağlantılar ve

karmaşık ilişkiler yaratmasının ötesinde, tarihsel bir dönüm noktası olarak

konumunun sorgulanmasından kaynaklanmaktadır. Küreselleşme sürecinin içeriği

kadar yeni ve geri döndürülemez niteliği de birçok yönden tartışmalıdır. Uluslararası

ekonomik, kültürel ve siyasi etkinliğin tarihte tekrarına rastlanmamış yoğunlukta ve

yaygınlıkta gözlendiği bir sürecin varlığının sorgulanması, küreselleşme

tartışmasının temelini oluşturmaktadır.

Küreselleşmeye ilişkin yazın, yalnızca farklı disiplinler kapsamında değil, belirli bir

disiplin içinde de konunun farklı boyutlarını ele alan çok sayıda araştırmadan

oluşmaktadır. Küreselleşmenin varlığını sorgulayan çalışmalar, kavramın

somutlaştırılmasında temel aldıkları göstergeler bakımından farklılaşmaktadır. Kimi

araştırmacılar ulusal niteliklere, yönetsel alanlara ve bölgesel sınırlara odaklanırken

diğerleri ekonomik birimlerin davranışlarındaki benzer eğilimler, ortaya çıkan yeni

örgütsel biçimler, küresel ölçekteki çok yönlü ve çeşitli akımlar üzerine eğilmektedir.

 2

Çok sayıda kuram ve farklı dinamiklerin varlığını göz önünde bulunduran bir anlayış

doğrultusunda hazırlanan bu çalışma, küreselleşmenin firma düzeyinde ölçümünü

konu almaktadır. Çalışmanın amacı firmaların küreselleşme düzeyini ölçmeye

yönelik kapsayıcı bir bakış açısı oluşturmaktır. Bu bağlamda firmaların küreselleşme

performansının farklı boyutları tespit edilerek bunların bütünleşik bir çerçevede

gösterilmesi amaçlanmaktadır. Çalışmada küreselleşme ve bölgeselleşme yönündeki

eğilimler birleştirici bir yaklaşımla incelenecektir.

Bu yeni yaklaşım doğrultusunda bir araya getirilen küreselleşme göstergelerinin

Türkiye’de kurulmuş uluslararası faaliyet gösteren işletmeler örneğinde takip

edilmesi hedeflenmektedir. Elde edilen bulguların gelişmiş ülkelerde yapılmış

araştırmalarda ulaşılan sonuçlarla kıyaslanması ile araştırma derinlik kazanacaktır.

Uluslararası faaliyet gösteren işletmelerin küreselleşme düzeyinin bütünleşik bir

çerçevede ölçülmesine yönelik bir anlayış geliştirilmesi ile mevcut yazındaki

tartışmalı bir alana yeni bir yaklaşım getirmek ve konunun Türkiye uygulamasını

gerçekleştirerek bu alandaki boşluğu doldurmak hedeflenmektedir.

Küreselleşmenin firma düzeyinde anlaşılabilmesi için öncelikle uluslararası

ekonomik faaliyetin kuramsal boyutu ve geçirdiği tarihsel dönüşüm süreci

ayrıntılarıyla ele alınmalıdır. Firmaların uluslararası faaliyetlerini açıklayan kuramsal

yaklaşımlar da küreselleşmeye koşut olarak gelişmiş ve zamanın gereklerini yansıtır

biçimde değişmiştir.

 3

Küreselleşme sürecini kendinden önce gelen tarihsel dönüşümlerden ayıran en

önemli nokta teknolojik gelişmedir. Teknolojinin mümkün kıldığı bağlantılar,

üretken kaynakların ulusal ve doğal sınırların ötesinde akışkanlığını sağlayarak

küreselleşme sürecine benzersiz niteliğini ve dinamizmini vermektedir.

Küreselleşmeyi ulusal sınırların tümüyle ortadan kalktığı mutlak bir bütünleşme

yerine söz konusu sınırları geçmişe göre daha belirsiz hale getiren bir bağlantılar ve

ilişkiler bütünü olarak kavrayabilmek için teknolojinin etkileri önemle

incelenmelidir.

Çokuluslu şirketlerin uluslararası faaliyetleri farklı düzenleyici aktörlerin etki alanı

içine girmektedir. Ulusal, uluslarüstü, bölgesel ve küresel ölçekte farklı etkiler

çokulusluların faaliyetlerinin kapsamı ve biçimini belirlemektedir. Çokulusluların

küreselleşmesi ancak bu etkilerin tümünün göz önünde bulundurulmasıyla tam olarak

değerlendirilebilecektir. Firmaların maruz kaldıkları çok katmanlı bu etkilerin

sonuçlarını; örgütsel biçimler, süreçler ve yapılar üzerinde gözlemlemek

mümkündür. Küreselleşme olgusunu firma düzeyinde inceleyen yazın; söz konusu

örgütsel biçimleri, süreçleri ve yapıları ayrı ayrı incelemesine karşın bütünleştirici bir

yaklaşımdan uzaktır.

Çokulusluların küreselleşme düzeyinin ölçümüne yönelik araştırmalar kapsayıcı bir

yaklaşım benimsemedikleri yönünde eleştirilmektedir. Küreselleşmenin birden fazla

boyutunu firma düzeyinde kuramsal olarak bir araya getiren sınırlı sayıdaki çalışma,

görgül bulgularının açıklayıcılık düzeyi temelinde sorgulanmış ancak alternatif bir

yaklaşım geliştirmeye yönelik akademik çaba küreselleşme yazınının diğer alanlarına

 4

oranla dikkat çekici düzeyde kısıtlı olmuştur. Çokuluslu firmalar temelinde

küreselleşme olgusunu değerlendiren yazındaki bölünmüşlük, konunun bütünleştirici

bir çerçevede ele alınmasını güçleştirmektedir. Çokulusluların faaliyetlerinin küresel

niteliğini farklı boyutlar üzerinden birbirinden bağımsız olarak irdeleyen çalışmaları

toplu biçimde gözden geçirmek, söz konusu güçlüğü aşmada önemli bir adım

niteliğindedir. Bu doğrultuda mevcut yazın; küreselleşme tartışması, küreselleşmeyi

firma ölçeğinde farklı boyutlarda değerlendiren çalışmalar ve küreselleşmenin firma

düzeyinde ölçülmesi genel başlıkları altında bütünsel olarak değerlendirilecektir.

Tezin son bölümünde örnek bir uygulama üzerinden, mevcut yazındaki ölçüm

yöntemlerini bütüncül bir yaklaşımla bir araya getiren analitik bir çerçeve

oluşturulması tartışılacaktır.

 5

BİRİNCİ BÖLÜM

KÜRESELLEŞME TARTIŞMASI

Küreselleşme kavramı farklı düşünce okulları kapsamında çeşitli biçimlerde

tanımlanmıştır. Söz konusu tanımlar, küreselleşme olgusunun kesin sınırlarını

belirlemekten çok; karşı karşıya olunan sürecin ve etkilerinin somutlaştırılması,

incelenecek konunun kavramsal çerçevesinin oluşturulması bakımından yararlıdır.

Küreselleşme tartışmasının değerlendirilmesinde kavramın içerdiği farklı anlamların

ve altında yatan dönüştürücü süreçlerin göz önünde bulundurulması önem

kazanmaktadır.

Giddens (1995) küreselleşmeyi sosyal unsurların “esnemesi” ile birlikte aralarındaki

bağlantıların dünya ölçeğinde şebekeleşmesi süreci olarak tanımlamaktadır. Dünyaya

yayılmış sosyal ilişkilerin farklı yerel unsurları birleştirmesi sonucunda, yerel olaylar

kendilerinden çok uzakta gerçekleşen etkiler tarafından biçimlendirilmektedir. Yerel

dönüşümler küreselleşmenin bir parçası ve sosyal ilişkilerin dünyanın diğer ucuna

uzanmasının bir sonucudur. Giddens’a göre küreselleşme modernitenin

radikalleşmesiyle ortaya çıkan bir yüksek modernite dönemidir. Modern kurumlar

Giddens’a göre benzersizdir ve kendilerinden önce gelen toplumsal yapılardan

farklıdır. Bu kurumların yaygınlık ve yoğunlukları sırasıyla hem dünya genelinde

sosyal bağlaşıklıklar yaratır hem de giderek daha fazla bireyin bilincine

derinlemesine nüfuz ederek onları biçimlendirir. Modernitenin bu dinamizmi üç

temel süreçten kaynaklanmaktadır:

 6

 Zaman ve mekanın ayrıştırılması

 Sosyal sistemlerin yerinden çıkarılması

 Sosyal ilişkilerin yansımalı olarak biçimlendirilmesi ve yeniden

biçimlendirilmesi

Modern öncesi toplumlarda zaman ve mekan kavramlarının birbirine bağlı olarak

ifade edildiğini belirten Giddens, zamanın mekansallıktan ayrılmasına koşut olarak

sosyal sistemlerin yerel bağlam ve etkileşimlerden koparılarak zamansız ve mekansız

biçimde yeniden yapılandırılmalarını özel simgeler ve uzman sistemler aracılığıyla

somutlaştırmaktadır. Paranın değişim birimi olarak kullanılması söz konusu özel

simgelere bir örnektir. Yansımalılık özelliği ise sosyal ilişkilerin sürekli olarak

gözden geçirilmesi ve gelen bilgiye göre yeniden biçimlendirilmesine işaret eder.

Giddens tanımladığı bu süreçlere ve dolayısıyla moderniteye temel oluşturan dört

örgütsel küme tanımlamaktadır: Kapitalizm, endüstriyellik, ulus devlet ile onun

gözetim yeteneği, şiddet uygulamayı tekelinde bulundurma. Giddens’a göre

moderniteyi yaratan süreçler bu dört unsurun varlığı için gerekli oldukları kadar bu

unsurlar tarafından şekillendirilmektedirler.

Harvey (1995) çağdaş küreselleşmeyi anlayabilmek için kapitalizm ve sermaye

birikiminin incelenmesi gerektiğini savunmaktadır. 15. yüzyıldan itibaren

sermayenin geri döndürülemez biçimde coğrafi olarak genişlemesi ve giderek daha

hızlı hareket etmesi Harvey’nin zaman-mekan sıkışması adını verdiği olguya yol

açmaktadır. Harvey mevcut coğrafi düzenlemelerin sermayenin sorunsuz akışını

 7

engellediğine dikkat çekmektedir. Sermaye hareketliliği zaman ve mekanda

devamlılık gösterirken politikacılar coğrafi sınırları belirlenmiş alanlarda varlıklarını

sürdürürler. Kapitalizm genişleyebilmek için böyle bir alansallığı olan destekleyici

kurumlara ihtiyaç duysa da, kurumsallaşmış alansallığın kısıtları tarafından

engellendiğinde hem kapitalizmi hem de söz konusu kurumları etkileyecek bir kriz

ortaya çıkmaktadır. Harvey’e (2005) göre çağdaş küreselleşme yatırım olanaklarının

kısıtlılığından doğan aşırı sermaye birikimi krizine tepki olarak ortaya çıkmıştır. Söz

konusu krizin aşılması ve sermayenin akışkanlığının sağlanabilmesi için neo-

liberalizmin ürettiği süreçlerden biri finansallaşmadır. Finansallaşma aracılığıyla

devlet düzenlemelerinden ve kontrolünden mümkün olduğu kadar az etkilenen

küresel bir finansal piyasa oluşturmak hedeflenmektedir. İkinci önemli anahtar

sürecin özelleştirme olduğunu belirten Harvey, böylece üretken kamusal varlıkların

özel sektöre aktarıldığını belirtmektedir. Harvey’e göre enformasyon ve iletişim

teknolojilerindeki gelişmeler finansallaşma ve özelleştirmeyi mümkün kılmalarının

yanı sıra bireyselleştirmenin ve özellikle bireysel tüketimin önünü açmaktadır.

Benzer süreçler Arrighi’nin (1994) dünya sistemlerinin değişmesini imleyen ve

krizler tarafından takip edilen ”finansal genişleme” ve Scholte’nin (2002) coğrafi

bölgeleri aşan bölgelerüstü ilişkileri öngören “alansızlaştırma” kavramları

çerçevesinde de irdelenmektedir.

Arrighi modern dünya sisteminde hegemonyanın bir dizi sistemik birikim döngüsü

aracılığıyla varlığını sürdürdüğünü ifade etmektedir. Söz konusu döngüler, finansal

sermayenin farklı örgütsel biçimler alarak örgütlü devlet gücüyle kurduğu ilişkileri

 8

içermektedir. Söz konusu döngüler Avrupa merkezli bir dünya sisteminde en az 14.

yüzyıldan bu yana meydana gelmektedir.

Dünya sistemi yaklaşımını geliştiren Wallerstein’a (1974) göre dünya ekonomisi

birbiriyle bağlantılı ulusal ekonomilerden oluşmaktadır. Ulusal ekonomiler piyasa

aracılığıyla birbirlerine bağlıdır. Küreselleşmeyle ilgili birçok yaklaşıma temel

oluşturan dünya sistemi paradigması ulus devletin aşılmasını ya da bu devletlerin

daha geniş bir küresel sistemi oluşturmasını öngörmez, devletlerarası ilişkiler ve

rekabet etrafında biçimlenir. Wallerstein dünya sisteminin ekonomik boyutunu

emeğin uluslararası işbölümü tarafından belirlenen merkez, çevre ve yarı-çevre

ülkeleri çerçevesinde açıklamaktadır. Coğrafi ve kültürel olarak ayrışmış bu bölgeler,

sermaye yoğun (merkez) ve emek yoğun (çevre) üretim süreçlerinde

uzmanlaşmaktadır. Ülkelerin birbiriyle doğal bir rekabet içinde olduklarını kabul

eden Wallerstein’a göre emeğin uzmanlaşması teknolojik ve örgütsel inovasyonlar

aracılığıyla gerçekleşmekte ve ülkeler arasında değişimde eşitsizliğe yol açmaktadır.

Söz konusu eşitsiz değişim kapitalist sermaye birikiminin temelini oluşturmaktadır.

Castells’e (1996) göre küresel ekonomi, sermaye birikiminin tüm dünyada artmasıyla

ifade edilen dünya ekonomisinden farklı olarak, tüm gezegende gerçek zamanlı

olarak ya da belirli bir zamanda tek bir birim gibi faaliyet gösterme yetisine sahiptir.

Teknolojik gelişmeyle beraber küresel ölçekte ortaya çıkan “yeni ekonomi”nin en

önemli özelliği bilgi tabanlı oluşu ve şebeke biçiminde örgütlenişidir. Castells, itici

gücünü teknolojik gelişmenin oluşturduğu yeni ekonomi ile birlikte “akışlar uzamı”

ve “zamansız zaman” tarafından şekillenen bir ağ toplumunun ortaya çıktığını

 9

belirtmektedir. Bu yaklaşımda küresel kentler birer akış uzamı olarak biçimlenmiş,

zaman yeni iletişim sistemleri tarafından yeniden tanımlanmıştır.

Krugman (1996) küreselleşme kavramının dış ticaret, yatırım ve finansal

istatistiklerle sınırlandırılması gerektiğini ve ancak bu şekilde gerçek ve nesnel

anlamda ortaya konulabileceğini, bunun ötesindeki tartışmaların ise gerçek dışı

olduğunu ifade etmiştir.

Held ve McGrew (2002) küreselleşmeyi farklı ekonomilerin uluslararası süreçler ve

faaliyetler sonucu bir bütün haline gelmesi olarak tanımlamaktadır. Bu bağlamda

uluslararasılaşma, ulusal ekonomiler arasında kurulan karşılıklı bağlantılar

aracılığıyla küreselleşmeyi mümkün kılan öncü bir süreç olarak ifade edilmektedir.

Stiglitz (2002) küreselleşmeyi serbest ticaret ve uluslararası bütünleşmenin önündeki

engellerin kaldırılması olarak ifade etmektedir. Küreselleşme sürecinin potansiyel

olarak gelişmekte olan ülkelerin durumunda iyileşme sağlayabileceğini belirten

Stiglitz (2002, 2006) ancak bunun gerçekleşebilmesi için söz konusu engelleri

kaldıran uluslararası anlaşmaların ve gelişmekte olan ülkelere uygulanan ekonomik

politikaların önemli ölçüde gözden geçirilmesi gerektiğini savunmaktadır. Rodrik

(2007:197) ekonominin küresel bütünleşmesinin sanılanın aksine oldukça sınırlı

olduğunu ifade etmektedir. Ulusal sınırlar halen uluslararası ticaretin önünde önemli

bir engel oluşturmakta; tarifeler ve tarife dışı engeller, dil ve kültür farkları, kur

belirsizliği ve diğer ekonomik engeller söz konusu olmasa dahi uluslararası fiyat

arbitrajının yeterince cazip olmadığını belirtmektedir. Uluslararası varlıklarda

 10

bütünleşmenin de aynı ölçüde kısıtlı olduğunu belirten Rodrik, gelişmiş endüstriyel

ekonomilerdeki geniş yatırım portföylerinin büyük ölçüde iç piyasalara yönelme

eğilimi taşıdığını belirtmektedir.

Küreselleşme yazınındaki ekonomik determinist yaklaşımlara eleştirel bir karşılık

olarak, küreselleşme olgusunu farklı etkiler ve süreçlerin oluşturduğu bir bütün

olarak açıklamayı amaçlayan çoğulcu yaklaşımlar yaygınlık kazanmaktadır (Martell

2010). Bu tür yaklaşımlar arasında öne çıkan McGrew’un (1992) küreselleşme

tanımı, mevcut dünya sistemini oluşturan ülkeler ve toplumlar arasındaki çoklu

bağlantılar ve etkileşimler ağına işaret eder. Küreselleşme kavramı ile, dünyanın bir

bölümündeki olaylar, kararlar ve edimlerin uzak coğrafi bölgelerdeki bireyler ve

topluluklar üzerinde önemli etkilerde bulunmasını sağlayan bir süreç

betimlenmektedir. Küreselleşme olgusunun etkileri hem alan hem de yoğunluk

bakımından ayırt edilebilir. Küreselleşme bir yandan dünyanın büyük bölümünü

kapsayan ya da dünya ölçeğinde etkinlik gösteren süreçleri içermesiyle mekansal bir

genişlemeyi ifade ederken diğer yandan; devletler ve toplumlar arasında etkileşim,

bağlaşıklık ve karşılıklı bağımlılık düzeylerinin artışını içermesiyle ilişkisel bir

derinleşmeye işaret eder.

Karşılıklı bağlantılar ve bağımlılıklar ağı olarak tanımlanan küresellik (Keohane ve

Nye Jr. 2000) kıtalararası mesafeleri birleştirmektedir. Bu bakımdan küreselliğin

yoğunluğundaki artış anlamındaki küreselleşme yerel, ulusal veya bölgesel

bağlantıların ötesinde daha geniş bir ölçekte mesafelerin kısalmasını ifade

etmektedir. Söz konusu bağlantılar ağının yoğunluğundaki artış yalnızca

 11

bağlantıların sayısında artış değil, bağlantıların derinleşmesi ve daha çok noktada

kesişmesi anlamına gelmektedir. Böylelikle bir coğrafi alanda küreselliğin belli bir

boyutundaki (sosyo-kültürel, ekonomik, çevresel veya askeri) değişimler başka bir

coğrafi alanda farklı bir boyut üzerinde de etkilere sahip olacaktır.

Ritzer (2010) küreselleşmeyi; insanlar, nesneler ve bilgilerin dolaşımında giderek

artan çok yönlülük ve akışkanlık ile söz konusu insanlar, nesneler ve bilgilerin

yarattığı, söz konusu akışkanlığı mümkün kılan ya da engelleyen yapıları içeren bir

süreçler bütünü olarak tanımlamaktadır. Bu süreçlerin günümüzdeki kapsamı,

çeşitliliği ve karmaşıklığı, içinde yaşadığımız zaman diliminin küreselleşme çağı

olarak adlandırılmasına neden olmaktadır. Küresel çağı kendinden önceki

dönemlerden ayıran önemli bir özelliği sözü edilen akışkanlıktır. Söz konusu

akışkanlık iletişim ve taşımacılıktaki teknolojik gelişmelerle biçimlenmiştir.

Higgot ve Reich (1998), küreselleşmenin kavramsallaştırılmasında süregelen

güçlüğü alanyazındaki çeşitlilik üzerinden değerlendirerek, mevcut “entelektüel

karmaşa”nın giderilebilmesi için küreselleşme olgusuna getirilen farklı düzgüsel ve

kuramsal bakış açılarının ayrı ayrı incelenmesi gerektiğini belirtmektedir. Bu

doğrultuda küreselleşme tarihsel bir dönem, bir ekonomik fenomenler bütünü,

Amerikan değerlerinin öne çıkışı ve sosyolojik-teknolojik bir devrim olarak dört

başlık altında incelenmektedir. Küreselleşme kavramı tarihsel belirleyiciliğe sahip

olaylara bağlı olarak gelişen bir süreç biçiminde ifade edilebilir. Piyasaların

liberalleşmesi ve deregülasyonu, varlıkların özelleştirilmesi, devletin özellikle sosyal

refah alanında işlevinin azalması, üretim faaliyetinin uluslararası dağılımı/doğrudan

 12

yabancı yatırım ve sermaye piyasalarının bütünleşmesi gibi ekonomik olarak

birbiriyle ilişkili olguların işlevsel olarak bir araya getirilmesi de küreselleşme

sürecini açıklamanın bir yoludur. Küreselleşmeyi baskın bir ideolojinin ve değerler

sisteminin teknolojik yetkinlikler, finansal ve toplumsal kurumlar üzerindeki

yansıması olan Amerikan liberalizmi ve kapitalizminin yayılması olarak ifade etmek

de mümkündür. Küreselleşmenin sosyal ve teknolojik bir devrim olarak açıklanması

ise üretimin küresel ölçekte bütünleşmesi, teknoloji ve iletişimdeki gelişmelerin bir

ağ ekonomisi yaratması ve mekansal sıkışma olgularını içermektedir.

Benzer bir tanım (Kearney 1995) küreselleşmenin ülkelerin sınırları içinde yaşanan

ancak bu sınırların ötesine geçen sosyal, kültürel, ekonomik ve demografik süreçlere

işaret ettiğini; dolayısıyla yerel unsurları anlamanın yerel süreçler, kimlikler ve

aktörlerle sınırlı bir bakış açısından fazlasını gerektirdiğini ifade etmektedir.

Küreselleşmeyi bir süreç, durum, sistem, güç ve dönem olarak tanımlayan farklı

yaklaşımları değerlendiren Steger (2009) ekonomik, politik, çevresel, kültürel

bağlantılar ve akımların mevcut sınırları önemsiz hale getirdiği bir duruma işaret

etmektedir.

Küreselleşmenin en az beş boyutta ayrıştırılabileceğini belirten Chase-Dunn (1999);

ekosistemi tehdit eden küresel unsurlar anlamında çevresel risklerin küreselleşmesi,

kültürel küreselleşme, iletişimin küreselleşmesi, ekonomik küreselleşme ve siyasi

küreselleşme kavramlarını ayrı ayrı irdelemektedir. Ekonomik küreselleşmenin

döngüsel niteliği temelini Wallerstein’ın dünya-sistem teorisinden almakta ve

 13

Arrighi’nin kapitalist birikim döngüleri yaklaşımıyla örtüşmektedir. Dünya

ekonomisinde görülen döngüler, eğilimler ve uzun dönemli yapısal özelliklerin

tarihsel analizini içeren bu yaklaşımdan hareketle Chase-Dunn; ulusal, ulusaşırı ve

küresel süreçlere ilişkin günümüzde yaşanan yüksek farkındalık düzeyinin

kökenlerine kapitalist toplumlararası sistemin Avrupa’dan dünyaya yayılışının 600

yıllık tarihinde rastlanabileceğini belirtmektedir. Chase-Dunn farklı küreselleşme

türlerinin zamansal boyutta farklı biçimde hareket ettiklerini tespit etmiştir. Bunların

bazıları uzun dönemli yükseliş trendleri olarak gözlenirken diğerleri büyük döngüsel

salınımlar biçimindedir.

Uluslararası yatırım ve ticaretin tutarlı büyümesi ve giderek daha fazla ülkeyi artan

yoğunluktaki ilişkiler ağı yoluyla birbirine bağlaması biçiminde ifade edilebilecek bir

sürecin küreselleşme olarak kabul edildiğini ifade eden Hirst (1997) söz konusu

ilişkilerin yoğunluk ve niteliğinin yeni ve modern çağa özgü olmadığını

vurgulamaktadır. Bu görüşü paylaşan Thompson’a (2005) göre gerçek bir küresel

sistemin önünde iki temel yapısal engel vardır. Bunların birincisi, dünya ölçeğinde

tek bir uluslararası emek piyasasının var olmasının imkansızlığıdır. Emeğin serbest

dolaşımı ve göç hareketleri üzerindeki kısıtlamalar küresel bütünleşmenin aksi yönde

bir eğilime işaret etmektedir. İkinci yapısal engel, finansal sistem içinde rekabet

halinde olan para birimleri ve finans merkezlerinin yerel ve uluslararası işlemler

arasında yarattığı ayrışmadır. Kendi para birimi üzerinden borçlanabilen ve

borçlanamayan ulusların varlığı finansal sistemdeki belirsizlik unsurunu ve riskleri

artırarak giderek daha gelişmiş ve karmaşık finansal düzenlemelere gereksinim

doğurmaktadır. Bu durum küresel boyutta bütünleşmiş bir finansal yapının oluşma

 14

olasılığını azaltmaktadır. Thompson tam bir küresel finansal bütünleşmenin ancak

tek bir küresel kur ve merkez bankasının varlığıyla mümkün olabileceğini belirterek

bunun her şeyden önce siyasi nedenlerle olanaksızlığına dikkat çekmektedir.

Küreselleşme süreci ile bağlantılı olarak değerlendirilen ekonomik dönüşümün en

önemli sonuçlarından biri çokuluslu firmaların ortaya çıkışıdır. Çokuluslu firmalar,

küreselleşmeyle bağdaştırılan karmaşık uluslararası kültürel ve ekonomik ilişkilerin

gözlendiği temel ekonomik birimler olarak araştırmacıların yoğun ilgisiyle

karşılaşmıştır.

Çokuluslu firmaların küresel aktörler olarak ortaya çıkışı; değişen koşullara

devletler, parlamentolar, ticari birlikler veya üniversiteler gibi kurumlardan çok daha

kolay ve çabuk uyum sağlayabilmelerine bağlanmaktadır. Küresel ölçekte güç

kazanan büyük şirketlerin servetin üretilmesi ve istihdam yaratmada artan rolüyle

birlikte çokulusluların bireysel ve toplumsal refahın arkasındaki itici güç olarak

görülmesi anlayışının yayıldığı belirtilmektedir. Ürünler ve teknolojilerin üretiminin

gelişmiş endüstriyel ekonomilerde giderek öncelik kazanması, bunların temel

üreticisi konumundaki çokuluslulara verilen önemin artmasını beraberinde getirmiştir

(Petrella 1996).

Kogut ve Zander (1993) çokuluslu firmayı rekabet avantajına temel oluşturan

kaynaklar ve yetkinliklere ilişkin örtük bilginin mekansal olarak aktarımını sağlayan

organik bir mekanizma olarak tanımlamaktadır.

 15

Dunning’e göre (1988) çokulusluların ortaya çıkışı ülkelerin faktör donanımlarındaki

farklar ve piyasa başarısızlığından kaynaklanmaktadır. Piyasa başarısızlığının

uluslararasılaşma kararı üzerindeki etkisini ilk kez ortaya koyan Hymer (1960),

mükemmel işleyen piyasa koşullarında bir ülkedeki firmaların kısa vadeli

karlarındaki artışın yabancı yatırıma yol açmayacağını; piyasaya yeni girişler ile aşırı

karın ortadan kaldırılacağını belirtmiştir. Dolayısıyla mükemmel piyasalar ile

çokuluslu şirketlerin bir araya gelemeyeceğini belirten Hymer’a göre; gerçek hayatta

firmalar üstün teknoloji, marka bilinirliği, pazarlama ve yönetim becerisi, ölçek

ekonomileri ve ucuz finans kaynakları gibi firmaya özgü avantajlarını uluslararası

piyasalarda değerlendirme olanağına sahiptir. Hymer’ı takip eden Kindleberger

(1969) benzer biçimde firmaların tekelci kar elde etme amacıyla yabancı piyasalara

girdiklerini savunmuştur. Piyasa başarısızlığının söz konusu olduğu durumlarda

uluslararası üretim kararını ele alan kendisinden önceki kuramlar ile kuruluş yeri

kuramını birleştiren Dunning, firmaların sahip oldukları firmaya özgü üstünlükleri

yabancı bir ülkeye taşımaktan elde edecekleri avantajların çokulusluların varlık

sebebi olduğunu belirtmektedir.

Rugman ve Verbeke (2001) çokulusluları en az iki ülkede katma değer yaratan

faaliyetler sürdüren firmalar olarak tanımlamaktadır. Dunning’e (Dunning ve Lundan

2008) göre çokulusluluk firmaların birden fazla ülkede katma değer yaratan

faaliyetleri kontrol etmeleri ve doğrudan yabancı yatırımlarının bulunmasını ifade

etmektedir. Uluslararası ticaretle uğraşan firmalardan farklı olarak çokuluslular,

firma tarafından içselleştirilmiş faaliyetler sonucunda mal ve hizmetlere yabancı bir

 16

ülkede sahip oldukları ya da kontrol ettikleri varlıklar aracılığıyla katma değer

eklemektedir. Dolayısıyla çokuluslu firmalar iki temel özelliğe sahiptir:

 Ulusal sınırların ötesinde katma değer yaratan faaliyetleri örgütleme ve

eşgüdümleme

 Söz konusu faaliyetlerden kaynaklanan ara ürünlere ilişkin sınır ötesi

piyasaların belirli bir kısmını içselleştirme

Geleneksel olarak firmaların üretim faaliyetinin ulusal sınırların dışına doğru alansal

genişlemesi doğrudan yabancı yatırım yoluyla gerçekleşmektedir. Doğrudan yabancı

yatırım, yalnızca finansal sermayenin aktarılması değil; parasal kaynaklar, yönetsel

ve örgütsel uzmanlık, teknoloji, girişimcilik, teşvik yapıları, değerler ve kültürel

kuralları da içeren varlıklar ve ara ürünlerin ülke sınırlarının dışına taşınmasıdır.

Yatırımcı firmanın yabancı bir şirketin yönetimi ve örgütlenmesinde belli ölçüde söz

sahibi olmasını içeren doğrudan yabancı yatırım, çokuluslu şirketlerin ayırt edici

özelliğidir (Dunning vd. 2008, Kogut 2001).

Çokuluslu şirketin iktisadi açıdan tanımı, firma yönetici ve sahiplerinin yabancı bir

ülkedeki firma ya da şubenin faaliyetlerini kontrol edebilme yetisi üzerinde

yoğunlaşmaktadır. Uluslararası Para Fonu doğrudan yabancı yatırımı, yatırımcının

başka bir ekonomide yerleşik bulunan unsurlara ilişkin süreklilik arz eden ekonomik

amaçlarını yansıtan uzun vadeli bir yatırım ilişkisi olarak tanımlamaktadır. Doğrudan

yatırımcının amacı diğer ekonomide yerleşik bulunan teşebbüslerin yönetimine belli

ölçüde etki etmek olarak ifade edilmektedir. Uluslararası Para Fonu (IMF) ve

 17

Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) %10 oranındaki oy hakkını kontrol

için yeterli görmektedir (IMF 1993:86, OECD 1996:7,8). Bu oran üzerinde

uluslararası bir mutabakat olmasa da ülkeler arasında %10 ve %25 arasında

değişmektedir.

Caves (1996) çokulusluları en az iki ülkede üretim yapan tesisleri kontrol ve idare

eden firmalar olarak tanımlamaktadır. Bu tanımın içerdiği minimum tesis büyüklüğü

ve kontrol kavramlarının ekonomik ve kurumsal koşullar sonucu belirlendiğine

dikkat çeken Caves, söz konusu niteliklerin karar alma süreçlerinden çok ödünleşme

mekanizmaları tarafından biçimlendirildiğini ifade etmektedir. Çokulusluların

varlığını ve önemini açıklayabilmek için öncelikle firmaların birden çok tesiste

üretim yapma ve yabancı piyasalara açılmadan elde ettiği avantajları incelemek

gereklidir. Caves bu avantajların, kaynakların firma içindeki dağılımı ile varlıkların

piyasalar arasındaki dağılımı arasındaki denge tarafından belirlendiğini

belirtmektedir. Birden fazla tesiste üretim yapan firmalar üç ana başlık altında

toplanabilir; farklı coğrafi bölgelerde aynı ürünleri üreten firmalar, bazı tesislerinde

ürettiği çıktıları diğerlerinde girdi olarak kullanan firmalar ve tesislerinin çıktıları

yatay ya da dikey olarak birbirine bağlı olmayan firmalar. Ulusal sınırların dışında

coğrafi olarak dağılmış tesislerin tek bir firma çatısı altında toplanması kararı

Caves’e göre işlem maliyetleri ile açıklanmaktadır. Yatay ve dikey bütünleşmiş

firmaların davranışları işlem maliyetlerine dayandırılırken faaliyetlerini ulusal

sınırların ötesinde çeşitlendirmiş firmaların davranışları risk unsurunu dağıtma

hedefiyle bağdaştırılmaktadır. Çeşitlendirmenin bir diğer sebebi olarak da firmaların

 18

Ar-Ge faaliyetlerinden elde edilen bulguların farklı sektörlerde değerlendirilmesi

gösterilmektedir.

Aharoni ve Ramamurti (2011) günümüz çokuluslularını karmaşık bir uluslararası iş

çevresiyle sıkı bağları olan ve karşılıklı bağlantılardan meydana gelen bir ilişkiler ağı

olarak tanımlamaktadır. Çokuluslular artık üniter hiyerarşiler değil, birbirine daha

gevşek bağlarla bağlı çıkar grupları arasındaki değişken işbirlikleri olarak

görülmektedir. Bu firmalar üretim süreçlerini içselleştirirken piyasadaki tüm ilişkileri

bünyelerine almak yerine, farklı yetkinlikler temelinde eşleşmiş birimlerden oluşan

küresel bir ağın yönetişiminde yer almaktadırlar. Değişen eğilimlerle birlikte

örgütlerin uzmanlaşmış bilgi yaratabilme ve bilgiyi uzak mesafelere ya da

farklılaşmış bağlamlara aktarabilme yetileri öne çıkmaktadır. Üretken faaliyetler,

sermaye, teknoloji ve emeğin hareket halinde olduğu bir ortamda rakipleriyle

mücadele eden çokuluslular aynı zamanda işbirlikleri de oluşturmaktadır.

Bartlett ve Ghoshal (1989) çokulusluları tek bir merkezden yönetilmeyen, yerel

koşullara duyarlı ancak bölümler arasından uluslararası bağlantıların olmadığı

firmalar olarak tanımlamaktadır. Küresel firmalar ise aksine yerel koşullara duyarsız

ve tek bir merkezden yönetilen, ufak uyarlamalarla dünyanın her yerinde

satılabilecek küresel ürünler üreten firmalar olarak betimlenmektedir. Böyle bir ikili

ayrımdan ortaya çıkan ideal stratejik yaklaşım, ulusal sınırların ötesindeki

faaliyetlerinde yerel esnekliği korurken küresel bütünleşmeyi sağlayabilecek

ulusaşırı yetkinlikler geliştirebilmektir. Böyle bir yaklaşım, yerel operasyonlar ile

 19

merkezi esnek bir biçimde birbirine bağlarken yerel ve merkezi yetkinlikler arasında

dengeyi sağlayabilmeyi içermektedir. Sözü edilen ulusaşırı yönetsel yetkinlikler;

 örgüt birimlerine dağıtılacak kaynaklar ve sorumluluklar arasındaki

bağlantının doğru tespit edilmesi,

 birimleri güçlü biçimde birleştirecek araçların geliştirilmesi,

 güçlü bir kurumsal kimlik oluşturulması ve dünya ölçeğinde bir yönetsel

perspektifin benimsenmesini içermektedir.

Aharoni (1971) firmaların çokulusluluk özelliğinin üç başlık altında irdelenmesini

önermiştir; yurt dışı satışlar, varlıklar, kazançlar ve istihdama dayalı performans

özellikleri, faaliyet gösterilen ülke sayısı, örgüt yapısı ve üst yöneticilerin milliyeti

gibi yapısal özellikler ve yöneticilerin uluslararası stratejiler hakkındaki düşünceleri

gibi davranışsal özellikler. Bu sınıflandırma ile çokuluslu şirketleri tanımlamada

faydalı bir analitik çerçeve oluşturmak hedeflenmiştir.

Çokuluslu şirket tanımlarındaki çeşitliliğe dikkat çeken yakın tarihli bir araştırma

Aggarwal, Berrill, Hutson vd. (2011) tarafından gerçekleştirilmiştir. Çokulusluların

tanımlanmasına ilişkin yazını kapsamlı biçimde tarayarak anlamlı bir sınıflandırma

geliştirmeyi hedefleyen Aggarwal vd., 1987-2007 yılları arasında 14 önemli

uluslararası işletmecilik dergisinde yayınlanan 393 araştırmayı değerlendirmiştir. Söz

konusu araştırmalar kültür, idari ilişkiler, uluslararası finans, uluslararası insan

kaynakları, uluslararası yönetim, uluslararası pazarlama, çokulusluluk ve performans,

kaynak stratejileri ve yapıları gibi birçok farklı alana yayılmıştır. Söz konusu

 20

çalışmaların 264’ü çokulusluluğu tek özellik, 155’i ise çoklu özellikler üzerinden

tanımlamaktadır. Çokulusluluğu tek özellik üzerinden tanımlayan 163 çalışmada söz

konusu özellik yabancı şubelerin sayısı, 62 çalışmada ise yurt dışı satışlardır. Çoklu

özellikleri değerlendiren çalışmalarda da yurt dışı satışlar 56, yabancı şube sayısı 27

tanımda yer almıştır. Çokulusluları tanımlamada kullanılan diğer özellikler; yabancı

borsalarda işlem görme, yurt dışı varlıklar, istihdam, gelir ve vergilerdir. Söz konusu

çalışmalarda en çok kullanılan veri kaynaklarının ise Fortune dergisi, Japon

Denizaşırı İşletmeler Rehberi ve Compustat olduğu tespit edilmiştir.

Aggarwal vd. yazındaki mevcut tanım çeşitliliğinin çokuluslulara ilişkin çalışmaların

bulguları arasında tutarsızlık ve çelişkiler ortaya çıkardığını savunmaktadır. Söz

konusu tutarsızlığın aşılabilmesi için firmaların çokulusluluk düzeylerine göre

sınıflandırılmalarını öneren Aggarwal vd.; görgül olarak test edilmesi gereken

karmaşık kuramlar olarak ifade edilen tipolojilerden farklı olarak sınıflandırmaların

amacının kuramsal ve görgül çalışmalara rehberlik etmek olduğunu belirtmektedir.

Perlmutter’in (1969) tek merkezli, çok merkezli, dünya merkezli ve küresel şirketler

ayrımından yola çıkan Aggarwal vd.’nin çokuluslu firmaları faaliyetlerinin yerel,

bölgesel, çoklu bölgesel ve küresel niteliğine göre yurt dışı satışlar ve yatırımlar

üzerinden değerlendirdiği matriks biçimli ölçek, Küreselleşmenin Ölçülmesi

bölümünde daha detaylı olarak ele alınacaktır.

OECD 2011 Çokuluslu Şirketler Rehberi, çokuluslu şirketlere ilişkin katı bir tanım

yapmaktansa “birden fazla ülkede kurulmuş, birbiriyle bağlantılı ve faaliyetlerini

çeşitli biçimlerde örgütleyen şirketler ya da benzer kuruluşlar” olan, ekonominin her

 21

sektöründe faaliyet gösteren, farklı sahiplik ve kontrol yapılarına sahip çokuluslulara

ilişkin genel hükümler ve tavsiyeler içermektedir. Çokuluslu şirketlerin

faaliyetlerinin tüm dünyaya yayıldığı belirtilerek bunların faaliyetlerine rehberlik

edecek örnek uygulama ilkeleri ve standartları belirlemenin önemi vurgulanmaktadır.

Geniş bir yelpazede yer alan küreselleşme tanımları ve çokuluslu şirketlere ilişkin

nitelemeler, üzerinde anlaşma sağlanmış ortak kavramların varlığından çok

küreselleşme olgusunun farklı boyutlarının ele alınışındaki çeşitliliğe işaret

etmektedir. Söz konusu çeşitlilik küreselleşme tartışmasının ana nedenlerinden birini

oluşturmaktadır. Küreselleşme yazınının temelini oluşturan küreselleşme tartışması;

kuramsal kökleri, tarihsel süreçleri, dönüştürücü mekanizmaları, küreselleşmeye

ilişkin bakış açıları ve küreselleşmeyi sorgulayan yaklaşımların hareket noktaları

bakımından aşağıda incelenecektir.

1.1. GENEL GÖRÜNÜM

McKinsey Finansal Küreselleşme raporuna göre 2008 finansal krizi sonucunda çöken

sınır ötesi sermaye akımları kriz öncesi zirve değerlerinin %60 oranında altında

seyretmektedir (McKinsey ve Ortakları 2013:11). 183 ülkedeki finansal varlıkların

değerlendirilmesiyle oluşturulan rapor, finansal derinleşme ve finansal küreselleşme

eğilimlerinin dönüşümlü olarak ortaya çıktığı sonucuna ulaşmaktadır. Dünya finansal

varlıkları – ya da piyasa kapitalizasyonu olarak ifade edilen kurumsal bankalar ve

krediler ile finanse edilen özsermaye değeri – yaklaşık 12 trilyon ABD Doları

 22

değerinde olduğu 1980 yılından 2007 yılına kadar geçen sürede 206 trilyonluk bir

değere ulaşmıştır.

Söz konusu finansal varlıkların toplam Gayrısafi Yurt İçi Hasılaya (GSYİH) oranı

anlamındaki finansal derinlik %120’den %355’e yükselmiş, ancak krizle birlikte bu

hızlı büyüme yavaşlamıştır. Mart 2013 itibariyle dünya finansal varlıklarının değeri

225 trilyon ABD Doları olmakla beraber küresel finansal varlıkların değeri

GSYİH’ye göre 2007 yılından bu yana %43 oranında düşmüş, kamu borcundaki artış

görmezden gelinirse bu oran %54’e ulaşmıştır.

Gelişmiş ekonomilerde kriz öncesi 10 yılda görülen finansal derinleşmenin büyük

oranda finans sektöründeki kaldıraçlı büyümeden kaynaklandığı görülmektedir.

Finansal varlıkların GSYİH’ye oranındaki büyümenin %30’dan daha küçük bir

bölümü özel sektör borçlanmasından kaynaklanmaktadır.

2007 yılına gelindiğinde finansal varlıklar gelişmiş ekonomilerde GSYİH’nin

%417’si oranında büyümüş, gelişmekte olan piyasalarda bu oran %199 olarak

gerçekleşmiştir. Küresel finansal varlıklar 2007’den bu yana yıllık %1,9 oranında

büyümüştür. 1990-2007 yılları arasında bu oran yıllık %7,9 olarak gözlenmiştir.

Dünya ölçeğinde 17.000 şirketin değerlendirilmesi sonucu 1980 ve 2013 yılları

arasında vergiden sonraki kurumsal karların %70 oranında arttığı görülmüştür. 2013

yılında 7,2 trilyon ABD Doları olarak hesaplanan vergiden sonraki kurumsal kar

dünya toplam GSYİH’sinin %10’una ulaşmaktadır. Gelişmiş ekonomilerdeki

 23

şirketlerin söz konusu karın 2/3’ünü elde ettikleri belirtilmektedir. Halka arz edilen

firmalar arasından %10’unun toplam küresel karın %80’ini elde ettiği, ve %25’inin

kardan %90 oranında pay aldığı görülmektedir.

Bilgi yoğun sektörlerde kar oranları artarken, sermaye ve emek yoğun sektörlerde

daralma gözlenmektedir. Gelişmekte olan ülkelerin büyük ölçekli şirketlerinin

yarattığı fiyat baskısı ve sahip oldukları maliyet avantajları gelişmiş ülke

çokuluslularını zorlamaktadır. 1990’da dünya alüminyum üretiminin yalnızca

%4’ünü gerçekleştiren Çinli üreticilerin 2014 yılında üretimin %52’sini

gerçekleştiriyor olması ve marjinal maliyetlerde %32’lik düşüş sağlaması bu duruma

örnek gösterilmektedir. Çin şirketleri Fortune 500 listesinin %20’sini oluştururken

ABD ve Batı Avrupa şirketleri 1980 yılındaki %76 oranından %54’e gerilemişlerdir.

Gelişmekte olan ülkelerin en büyük 50 şirketi denizaşırı faaliyetlerinden elde ettikleri

geliri %19’dan %40 seviyesine yükseltmiştir.

Teknoloji firmalarının yarattığı dijital ticaret ve müşteri tabanı, ülkelerin nüfusları ve

reel sektörlerin toplam katma değeri ile ölçülen seviyelere yükselmiştir. Hint

telekomünikasyon şirketi Bharti Airtel’in toplam üye sayısı ABD nüfusu ile, Airbnb

platformunun yarattığı dijital ticaret ABD otelcilik sektörünün toplam sabit varlıkları

ile kıyaslanmaktadır. Dijital platformların marjinal maliyet avantajları,

yatırımcılarına benzer sektörler arasında geçiş olanağı sağlamaktadır. Çin e-ticaret

devleri Alibaba, Tencent ve JD.com’un finansal hizmetler sektöründe de faaliyet

göstermesi bu duruma örnek oluşturmaktadır. Öte yandan söz konusu platformlar

 24

birçok küçük ölçekli üreticiye önceden yalnız büyük firmaların görünür olduğu

küresel rekabette yer alma fırsatı tanımaktadır.

Küresel ekonominin günümüzdeki boyutunun değerlendirilebilmesi için öncelikle

uluslararası ekonomik hareketliliği kuramsal olarak açıklayan yaklaşımlar yakından

incelenmelidir. Söz konusu kuramsal temel, firmaların uluslararası ekonomik

kararları ve etkinliklerinin anlaşılmasının yanı sıra küreselleşme kavramını firmalar

düzeyinde sorgulayan çalışmaların çıkış noktasına ışık tutması bakımından da

gereklidir. Küreselleşme tartışmasının genel görünümünü; uluslararası kaynak

hareketliliğine ilişkin kuramlar, küreselleşmeyi ve çokuluslu şirketlerin ortaya

çıkışını hazırlayan süreçler, söz konusu süreçlerde rol oynayan önemli aktörler ve

yapılar bakımından değerlendirmek mümkündür.

1.1.1. KAYNAKLARIN ULUSLARARASI HAREKETLİLİĞİ

Uluslararası ticaret ve üretimi açıklayan yaklaşımların çoğu 18. yüzyıl sonu ve 19.

yüzyıl başlarında klasik iktisatçılar tarafından öne sürülen fikirlere dayandırılabilir.

Bunların en önemlileri Adam Smith (1776[1977]) ve David Ricardo’nun (1816)

kuramlarıdır. Smith, ekonomik gelişmenin anahtar süreçlerinden biri olan işgücünün

uzmanlaşması kavramını geliştirmiştir. Ayrıca ekonominin herhangi bir dış

müdahaleye gerek olmaksızın “görünmez el” ilkesi ışığında sorunsuz bir biçimde

işleyeceğini öne sürmüştür. Smith’e göre dış ticaret, bir ülkenin sahip olduğu mutlak

maliyet avantajının bir sonucudur. Ricardo ise halen hem birçok ulusun dış ticaret

politikalarına hem de dış ticaret kuramına temel oluşturan mukayeseli üstünlük

 25

ilkesini ortaya koymuştur. Ricardo’ya göre dış ticaretin temeli ülkeler arasında nispi

üretim maliyetlerinde oluşan farklardır. Klasik iktisadın, ekonomik karar alma

süreçleri ve piyasaların müdahalesiz işleyişi ile ilgili varsayımları, ekonomik

faaliyetlerin coğrafyası konusundaki kuramlara da (kuruluş yeri kuramları) kaynaklık

etmiştir. Erken dönem kuruluş yeri kuramları arasında en önemlisi Alfred Weber’in

(1929) endüstrilerin yer seçimi kuramıdır.

1.1.1.1. Uluslararası Ticaret Kuramı

Ricardo tarafından ortaya konan mukayeseli üstünlük ilkesi, bir ülke ya da coğrafi

bölgenin diğerlerine kıyasla bir maliyet avantajına sahip olduğu ürünleri üretip ihraç

etmesi; mukayeseli olarak dezavantajlı olduğu ürünleri ise ithal etmesi düşüncesini

temel alır. Bu tür bir uzmanlaşma tüm ilgili tarafların yararına olacaktır. Mukayeseli

üstünlük ilkesi üretim ve ticaretteki farklılıkları açıklayan geleneksel yaklaşımların

merkezinde yer alsa da, bu farklılıkların neden ortaya çıktıklarını açıklamamaktadır.

Bu bağlamda yapılan öncü çalışmalar Heckser (1919) ve Ohlin’e (1967) aittir.

Hecksher-Ohlin kuramı ülkelerin farklı faktör donanımlarını temel alır. Her ürün

farklı faktör bileşimlerinden oluşmaktadır. Üretim faktörleri ise coğrafi olarak eşitsiz

biçimde dağılmıştır. H-O kuramına göre bir bölge ya da ülke faktör donanımı

açısından zengin olduğu ürünleri ihraç, fakir olduğu ürünleri ithal eder. Bu kuram

ticaret akımlarını basitçe faktör donanımlarındaki farklara bağlamaktadır. Oysa

gerçekte üretimden yapılan dış ticaretin büyük kısmı benzer faktör donanımlarına

sahip gelişmiş ülkeler arasında gerçekleşmektedir.

 26

Geleneksel dış ticaret kuramı dört temel varsayım üzerine kurulmuştur. Üretim

faktörleri hareketli değildir. Taşıma maliyetleri sıfırdır. Teknoloji veridir ve coğrafi

bakımdan farklılık göstermez. Ölçek ekonomileri söz konusu değildir. Gerçekte ise

bu varsayımların hiçbiri sağlanmamaktadır.

1.1.1.2. Klasik Kuruluş Yeri Kuramı

Tarihsel olarak faktör hareketliliğinin, taşıma maliyetleri ve dışsal ölçek

ekonomilerinin irdelenmesi kuruluş yeri kuramı ile başlamıştır. Bu kuramın iki temel

ilgi alanı vardır. Bunlardan biri kuruluş yerinin belirlenmesinde üretim maliyetlerinin

önemi, diğeri firmanın pazar alanının şekli ve büyüklüğüdür. Kuruluş yeri kuramının

ve en düşük maliyet yaklaşımının öncüsü Alfred Weber (1929), belirli varsayımlar

altında tek bir firmanın optimal kuruluş yerinin belirlenmesi ile ilgilenmektedir.

Weber’e göre kuruluş yeri iki grup faktör tarafından belirlenmektedir:

● Birincil faktörler ya da genel faktörler (taşıma ve işgücü maliyetleri)

● İkincil faktörler ya da yerel faktörler (yığışım ve ayrışım etkileri)

Weber’in temel savı bir üreticinin öncelikli olarak taşıma maliyetlerinin en az olduğu

noktayı kuruluş yeri olarak seçeceğidir. Weber ancak diğer etkiler daha güçlü

olduğunda kuruluş yeri seçiminin değişebileceğini kabul etmiş ve değişikliğin temel

nedeninin işgücü maliyetlerindeki coğrafi farklar olduğunu öne sürmüştür.

Günümüzde taşıma maliyetlerinin teknolojik gelişmeyle beraber giderek azalan

önemi Weber’in işgücünün konumuyla ilgili vurgusunu daha çok öne çıkarmıştır.

 27

Weber’in yaklaşımında önem taşıyan bir diğer faktör yığışım-dışsal ölçek

ekonomileridir. Üreticilerin belirli bir coğrafi alanda yoğunlaşmasının dışsal ölçek

ekonomileri yaratacağı düşüncesinden yola çıkan Weber; üretimin en düşük taşıma

maliyetleri noktasından başka bir konuma kayması için, yığışım etkisinin yarattığı

tasarrufların taşıma maliyetlerinden fazla olması gerektiğini ifade etmiştir. Günümüz

koşulları göz önüne alındığında bu yaklaşımın yığışım etkilerini fazlasıyla

küçümsediği görülmektedir.

1.1.1.3. Uluslararası Yatırım

Uluslararası yatırımı açıklayan kuramlar II. Dünya Savaşı öncesi ve sonrası dönem

olarak ayrıştırılabilir. Erken dönem kuramları Marksist yazın ve neo-klasik

yaklaşımlar biçiminde gruplandırmak mümkündür. Özellikle Marksist kuram modern

kuramlardan oldukça farklı olmakla beraber, modern kuramın ilgilendiği temel

sorunları dile getirme bakımdan önem taşımaktadır. Söz konusu temel ilgi alanları:

(Ietto-Gillies 2002:37)

 Üretimin yoğunluğu

 Üretimin bütünleşmesi ve ülkeler arasında örgütlenişi

 Düşük tüketim ve etkili talebin eksikliği

 Uluslararası finansmanın gelişmemişlik üzerindeki etkisi

 Kalkınma ile belli sektör ve alanlarda geri kalmışlığın beraber görülmesi

 Finansal ve endüstriyel sermaye arasındaki bağlantılar biçiminde

özetlenebilir.

 28

Emperyalizmin doğasını açıklamayı hedefleyen Marksist yazın konuyu kapitalizmin

öne çıkan iki işleyiş ilkesi üzerinden irdelemektedir:

 İleri kapitalist ülkelerde kar oranlarının düşme eğilimi ve sermayedarların

yatırım için yeni olanaklar araması (Lenin (1917[1963]) ve Bukharin’in (1973)

görüşleri bu madde ile özetlenebilir.)

 Yetersiz tüketim ve kapitalizmin ileri aşamalarında üretilen ürünler için

efektif talep yaratmada yetersiz kalması (Rosa Luxemburg (2003) bu aşamada

kapitalizm öncesi ekonomik sistemlere doğru genişlemenin yeni talep ve ucuz emek

teminine olanak sağlayacağı için tercih edileceğini savunur. Böylelikle giderek daha

fazla bölge ve sektör kapitalist üretim biçimleri tarafından ele geçirilecektir.)

Marksist kuram doğrudan yabancı yatırım ve portföy yatırımı ayrımının

bulunmadığı, uluslararası firmaların henüz tanımlanmadığı bir dönemde ortaya

çıkması bakımından modern kuramdan ayrılmakla beraber; hem gelişmiş hem de

gelişmekte olan ülkeleri kapsayan küreselleşme olgusunu ve bu ülkeler arasındaki

ilişkiyi anlamak açısından önemli bir kuramsal temel teşkil etmektedir.

Neo-klasik uluslararası ticaret kuramı gibi neo-klasik uluslararası yatırım

yaklaşımları da ülkeler arasında sermaye ve emek donanımları bakımından farklar

olduğu ve emeğin ülkeler arasında hareket etme yetisinin olmadığı varsayımlarına

dayanmaktadır. Uluslararası ticaret kuramından farklı olarak uluslararası yatırımı

 29

açıklayan neo-klasik kuram sermayenin belli ölçüde ülkeler arasında hareket halinde

olduğunu kabul etmektedir.

Uluslararası ticaret kuramının tam rekabet varsayımlarını kabul eden neo-klasik

yabancı yatırım kuramları günümüz çokuluslu şirketleri ve doğrudan yabancı

yatırımı açıklama gücüne sahip değildir. Hymer (1960), neo-klasik yabancı yatırım

kuramının sermayenin akış yönü ve miktarının ne olacağı sorusunu

cevaplayamayacağını; ilgili risk ve maliyet unsurlarının neo-klasik kuram

çerçevesinde hesaplanmasının gerçek hayattaki piyasa başarısızlığı nedeniyle

mümkün olmadığını belirtmektedir. Söz konusu piyasa başarısızlığı Hymer’a göre şu

nedenlerle ortaya çıkmaktadır:

 Mal piyasasındaki yapısal bozukluk

 Faktör piyasalarındaki yapısal bozukluk

 İç ve dış ölçek ekonomileri

 Hükümetlerin üretim ve ticarete müdahalesi

Hymer’a göre doğrudan yabancı yatırımı açıklayan faktörler:

 Firmaya özgü avantajlar (doğrudan piyasa başarısızlığından

kaynaklanmaktadır)

 Firmalar arası çatışmanın giderilmesi (rakip firmalarla aynı pazarı paylaşmak

ya da uluslararası üretimin kontrolünü ele geçirmek yoluyla)

 30

 Çeşitlendirme saiki (bu asli unsurların yanında daha az etkili bir unsur olarak

göze çarpar) şeklinde sınıflandırılmaktadır.

Hymer’ın doğrudan yabancı yatırım koşulları genel anlamda oligopolistik koşullarda

(ulusal ve uluslararası) yatırımı açıklayan faktörlerden farksızdır. Bu nedenle Hymer

uluslararasılaşma ve çokulusluluktan doğan avantajlar üzerinde yeterince durmadığı

şeklinde eleştirilmiştir. Hymer tarafından ortaya konan firmalara özgü avantajlar

kavramı daha sonra Dunning (1976) tarafından geliştirilerek Hymer’ın kuramında

daha az yer verilen kuruluş yerine özgü avantajlar ile birleştirilmiştir.

Uluslararası ticaret ve endüstriyel kuruluş yeri kuramlarıyla kıyaslandığında

uluslararası yatırımı açıklayan neo-klasik kuram tatmin edici olmaktan uzaktır.

Temel şekliyle kuram firmaların, yatırımın finansal karlılığının en yüksek olduğu

yerde yatırım yapacağı düşüncesi üzerine kuruludur. Yabancı yatırımla ilgili ilk

yaklaşımlar yatırım karlılığını faiz oranlarındaki yerel farklılıklara eş değerde

görmektedir. Oysa Dunning’in (1973) de belirttiği gibi: “Portföy yatırımlarından

farklı olarak doğrudan yatırım; parasal sermaye dışındaki teknoloji, girişimcilik ve

yönetsel uzmanlık gibi faktörlerin de aktarılmasını içerir ve bu faktörlerin

kullanımdaki göreli karlılığının ülkelere göre gösterdiği farklardan etkilenir.”

Uluslararası yatırım ve üretimi mikro düzeyde açıklayan kuramların çoğu kısmi

yaklaşımlardır. John Dunning’in eklektik paradigması (19761, 1995) ise uluslararası

üretimin farklı boyutlarını birleştirmeyi amaçlayan genel bir çerçevedir. Dunning,

1 Dunning Eklektik Paradigmasını ilk kez 1976 Haziran tarihinde Stokholm’de düzenlenen Ekonomik

Faaliyetlerin Uluslararası Yer Seçimi konulu Nobel sempozyumunda sunmuştur.

 31

uluslararası üretimi açıklayan üç genel ve birbiriyle bağlantılı ilkeden söz eder.

Uluslararası üretim üç koşul sağlandığında ortaya çıkacaktır:

● Firmanın, diğer ülkelerdeki rakiplerinin sahip olmadığı mülkiyete dayalı

avantajlara sahip olması

● Bu avantajların başka firmalara satış ya da kiralama yoluyla kullandırılmayıp firma

tarafından içselleştirilmesi

● Kuruluş yerine özgü faktörler nedeniyle faaliyetleri yurt içi yerine denizaşırı

piyasalarda sürdürmenin daha karlı hale gelmesi

1.1.1.4. Uluslararası Üretim

Uluslararası üretim, karın maliyet ve hasılat unsurlarına ayrılması ile iki temel

kategoride incelenebilir:

● Pazar odaklı üretim

● Arz ya da maliyet odaklı üretim

Doğrudan yabancı yatırım çoğunlukla belli bir coğrafi pazara hizmet etmek amacıyla

o pazarda faaliyet gösterme ilkesi üzerine kuruludur (Smith 1981). Üretim firmanın

ana ülkede ürettiği ürünle neredeyse aynı olmakla beraber, yerel pazarın bazı

gerekleri ve beğenilerine göre yapılmış birtakım modifikasyonlar içerir. Bu tür bir

pazar odaklı yatırım, uygulamada ulusal sınırlar ötesine yatay genişlemenin bir çeşidi

 32

olarak ortaya çıkar. Belli bir pazarı uluslararası yabancı yatırım için cazip hale

getiren özellikler ise genelde pazar büyüklüğü ya da talebin yapısıdır.

Arz odaklı üretim ise doğal kaynaklara dayalı sektörlerde faaliyet gösteren firmalara

özgüdür. Bu tür firmalar faaliyetlerini doğal kaynak arzının bulunduğu coğrafi

bölgelerde konuşlandırmak durumundadır. Bu tür yatırımlar genellikle bir dizi

bütünleşmiş faaliyetin ilk aşamasını oluşturur ve sonraki aşamalar kaynak arzından

daha bağımsız olarak tasarlanabilir. Çoğunlukla üretimin nihai süreçleri pazara yakın

bölgelerde gerçekleşir.

Üretim faktörlerinin bileşimi sektörden sektöre farklılık göstermektedir. Bu açıdan

temel kaygılardan biri, her faktörün firmanın maliyet yapısındaki göreli önemidir.

Ancak bazen bir faktörün maliyeti toplam maliyetler içinde en büyük paya sahip

olmakla beraber coğrafi açıdan farklılık göstermeyebilir. Bu durumda faktörün

coğrafi maliyeti sıfırdır. Üretim sürecinde ve taşımacılıkta görülen teknolojik

gelişmeler, birçok üretim faktörünün maliyetinde coğrafi konumun önemini ortadan

kaldırdığı için, günümüzde işgücü maliyetleri tek coğrafi maliyet unsuru olarak

görülmektedir. Bu durumun temel sebebi ücretlerde, işgücü üretkenliğinde ve

işgücünün kontrol edilebilirliğinde görülen farklılıklardır. Önemli bir maliyet boyutu

da işgücünün diğer üretim faktörlerine göre çok daha düşük olan coğrafi

hareketliliğidir.

Üretim maliyetlerinde görülen küresel farklılıklar, yalnızca maliyet odaklı yatırımlar

için değil; pazar odaklı yatırımlar için de büyük bir önem arz eder. Pazar odaklı

 33

yatırımlar söz konusu olduğunda, pazara yakınlık ile maliyetlerdeki coğrafi

farklardan kaynaklanan avantajlar arasında bir seçim sorunu ortaya çıkmaktadır.

Maliyetlerle ilgili önemli bir sorun da, gelecekte farklı coğrafi bölgelerde üretim

maliyetlerinde meydana gelecek değişikliklere ilişkin belirsizliktir.

Dış ticaret ve kuruluş yeri kuramları basit ekonomik-coğrafi ilişkiler ve karar alma

süreçleri öngörmekte; gerçek dünya ise çeşitli büyüklükte firmalar arasındaki çok

karmaşık ilişkilerden oluşmaktadır. Her iki kuram da değişken ve dinamik küresel

sisteme durağan yaklaşımlar getirmektedir. Gerçek dünya aynı zamanda ulusal

yönetimler, çokuluslu politik gruplar ile bunların uyguladığı çok çeşitli sektörel ve

ticari politikalardan oluşmaktadır. Bu durum ulusal ve bölgesel bağlantılarda önemli

kopmalar yaratarak küresel ekonomik sistemin karmaşıklığını artırmaktadır.

Ekonomik faaliyetlerdeki küresel kayma ve küresel ekonomik haritanın yeniden

biçimlenmesi; firmalar, ulusal yönetimler ve çokuluslu politik grupların yarattığı

örgütsel ve kurumsal etkilerle yakından ilgilidir. Bu bağlamda uluslararası yatırım ve

üretimin doğasını daha kapsamlı olarak araştırmadan önce küreselleşme sürecinde

devletlerin rolünü daha yakından incelemek yararlı olacaktır.

1.1.2. KÜRESELLEŞMEDE DEVLETLERİN ROLÜ

Ekonomik faaliyetlerin küreselleşmesi dört temel sürecin bir sonucu olarak ele

alınabilir:

● Firmaların, özellikle de ulusaşırı/çokuluslu şirketlerin stratejileri

 34

● Devletlerin stratejileri

● Firmalar ve devletler arasındaki karmaşık ve dinamik etkileşim

● Teknolojik değişme

Ulus devletler farklı coğrafi ölçeklerde işlevini sürdüren çeşitli güç ilişkilerinin

oluşturduğu bir dünya sisteminin parçasıdırlar. Devlet, çakışan ve genellikle rekabet

halinde olan yönetici aktörlerin oluşturduğu karmaşık bir sistemin yalnızca bir

parçasını oluşturmaktadır. Kindleberger (1953) bir ekonomik birim olarak devletlerin

görevini tamamladığını belirtmiştir. Boyer ve Drache (1996) küreselleşme sonucunda

devletin ulusal ekonominin etkili bir yöneticisi olarak konumunun yeniden

tanımlandığını ifade etmektedir. Porter (1990,1998) ise rekabetin küreselleşmesiyle

devletin rolünün önemsizleşmiş gibi görünmesine karşın durumun bunun tam tersi

olduğunu belirtir.

Ulus devletlerin dünya ekonomisindeki rolünün anlaşılmasında devletin iki temel

özelliği önem taşır; farklı işletmecilik uygulamalarını barındırma işlevi ve sınırları

içinde ya da dışında ekonomik faaliyetleri düzenleme işlevi.

Sosyo-ekonomik çalışmalar göstermiştir ki tüm ekonomik faaliyetler daha geniş bir

kültürel yapı ve uygulamalar bütünün parçasıdır. Ulus devletlerin her biri aynı

zamanda özgün bir kültüre sahip olduğundan ulusal sınırlar içinde farklılık gösteren

iş yapma biçimlerinden (örneğin ekonomik faaliyetlerin düzenleniş biçimi) söz

etmek mümkündür. Yerel, ulusal ve uluslararası ekonomik faaliyetleri biçimlendiren

yapı ve uygulamalar söz konusu olduğunda kanıtlar ulusal farklılıkların varlığına

 35

işaret etmektedir. Ulusal iş sistemleri (Whitley 1992), diğer bir deyişle ayırt edilebilir

ulusal işletme sistemleri; farklı kurumsal çevrelerde ekonomik faaliyetleri

düzenlemenin görece başarılı yöntemleri olarak kurumsal hale gelen piyasa hiyerarşi

ilişkileri şeklinde tanımlanmaktadır. Bu ilişkiler hakim sosyal kurumlar tarafından

biçimlendirilmektedir. Söz konusu kurumların tutarlılığı, sürekliliği ve ulus

devletlerden ayrılan özellikleri; hangi iş sistemlerinin elle tutulur, sistemle bütünleşik

ve ulusal anlamda farklılaşmış hale geleceğini de belirlemektedir. Temel sosyal

kurumlar ayırt edilebilir ve sağlam yapılar oluşturmaya ne kadar yatkınsa ortaya

çıkan iş sistemleri de o kadar farklı ve çeşitli olacaktır.

Whitley (1992, 1999, 2000) belirli bir ulus devlet ile ulusal iş sistemi arasında

doğrudan bir ilişki kurmamakla beraber; tek tek ülkeler ya da ülke grupları arasında

ulusal ve kültürel eğilimler bakımından farklılaşma görüldüğünü savunmaktadır. En

önemli bulgularından biri Asya ekonomilerinin, “Asya mucizesi” anlayışının

önerdiğinden farklı bir biçimde homojenlikten uzak oluşudur.

Ulusal farklılıkların önemine getirilen yorumlardan biri de, bunların bir ülkenin

ekonomik rekabet gücünü belirlediğidir. Bu yaklaşımın öncüsü Michael Porter

(1990); ulusal ekonomik yapılar, değerler, kültürler, kurumlar ve ulusların geçmişleri

arasındaki farkların rekabet gücüne azımsanamayacak bir katkısı olduğunu savunur.

Küreselleşme ulus-devleti sanıldığı gibi önemsizleştirmez, aksine daha önemli hale

getirir. Rekabetçi olmayan yurt içi firmalar ve sektörleri korumak bakımından uluslar

-rekabet avantajını sağlayan yeteneklerin ve teknolojinin kaynağı olarak- giderek

önem kazanmaktadır. Porter’ a göre ulus-devletlerin sahip oldukları belli özellikler

 36

ve koşullar bütünü bu ülkelerdeki firmaların rekabetçi güçleri üzerinde büyük bir

etkiye sahiptir. Porter bunu bir “elmas” şemasıyla açıklar. Bu modelde dört temel

değişken çift taraflı etkilerle birbirine bağlanmakta; her bir değişkenin etkisi

diğerlerinin durumunu belirlemektedir. Bu değişkenler ise faktör koşulları, talep

koşulları, bağlantılı ya da tamamlayıcı sektörler, firma stratejisi/yapısı/rekabetidir.

Porter ayrıca temel değişkenler değil, yalnızca dış etkiler olarak gördüğü iki önemli

bileşen daha tanımlar: Şans faktörü ve hükümetler. Porter’ın vurguladığı önemli bir

nokta da, başarılı firmalar hatta endüstrilerin belirli coğrafi bölgelerde

yoğunlaşmasıdır. Bu durumun nedeni Porter’a göre elmasın farklı bileşenlerinin

etkisinin coğrafi yakınlık sayesinde artmasıdır. Dolayısıyla yakınlık birbirinden

bağımsız etkileri bir sistem haline getirmektedir.

Porter’ın yaklaşımına getirilen önemli bir eleştiri işletme faaliyetlerinin

ulusaşırılaşması olgusunun gözden kaçırıldığıdır. Ulusaşırı işletmelerin teknolojik ve

örgütsel varlıkları üzerinde yabancı ülkelerin koşullarının da etkili olduğu ve bu

etkilerin sözü edilen işletmelerin bağlı olduğu ana ülkelere de taşındığı yönünde

kanıtlar mevcuttur. Bu durum ulusaşırı şirketlerin de elmas sistemine ek bir değişken

olarak katılması fikrine yol açmıştır.

Porter’ın modelinin yarattığı sorulardan biri devletlerin de firmalar gibi rekabet

halinde olup olmadıklarıdır. Devletlerin en önemli amaçlarından biri toplumun

refahını maksimize etmektir. Bütünleşik bir küresel ekonomide uluslar bu amacı

gerçekleştirmek için rekabet etmek zorunda kalmaktadır. Devletler, uluslararası

ticaretten doğan kazançlardan mümkün olan en büyük payı alabilmek amacıyla

 37

rekabet ederler. Ulusal üretim potansiyellerini artırarak ve uluslararası rekabette

konumlarını iyileştirmek için üretken yatırımları cezbetmeye çalışırlar. Bu geleneksel

düşünceye karşı Paul Krugman (2006) şu savları öne sürmüştür:

● Ülkeler firmalardan farklı olarak istenen ekonomik performansı

gösteremediklerinde yok olmazlar.

● Uluslararası ticaret sıfır kazançlı bir oyun değildir. Ülkelerin dış ticaretten elde

ettiği kazançlar birbiri aleyhine değildir. Bir ülke diğeri için hem aynı endüstride

faaliyet gösteren büyük bir rakip hem de önemli bir ihraç pazarı ve ithalat tedarikçisi

olabilir.

● Görgül bulgular devletlerin rekabet etmesi kavramını destekler nitelikte değildir.

Krugman devletlerarası rekabet kavramını aldatıcı ve tehlikeli bulmaktadır.

Krugman’a göre rekabet kavramı temelinde düşünmek; (sözde) ulusal rekabet

konumunu iyileştirmek için ulusal kaynakların israfına neden olabilir, korumacılık ve

dış ticaret savaşlarına neden olabilir ve son olarak kötü kamu yönetimiyle

sonuçlanabilir.

Ülkelerin temel politik duruşlarını belirleyen ortak bazı kavramlardan söz etmek,

devletlerin ekonomilerinin işleyişinde üstlendikleri rolü anlamak açısından

önemlidir. Bir ülkenin politika karmasını etkileyen temel unsurlar şunlardır(Dicken

2003:179):

● Ülkenin politik ve kültürel yapısı, kurumlar ve çıkar gruplarının gücü

 38

● Ulusal ekonominin, özellikle yurt içi pazarın büyüklüğü

● Ülkenin dünya ekonomisindeki göreli konumu -ekonomik gelişmişlik ve

endüstrileşme düzeyi

● Ülkenin fiziksel ve beşeri kaynak donanımı

Bu unsurlar bir ülkenin dış ticarete vereceği önemi ve dış ticarete katılmada ne kadar

istekli olacağını belirlemektedir. Ülkenin dış ticaret ve yabancı yatırıma ne kadar

bağımlı olduğu bu unsurlardan büyük ölçüde etkilenmektedir.

Ulusal ekonomi politikalarını sınıflandıran ideal bir çerçeve oluşturmak gerekirse

dört temel sistemden söz edilebilir (Whitley 1992) :

● Pazar odaklı ideolojik devlet

● Plan odaklı ideolojik devlet

● Pazar odaklı düzenleyici devlet

● Plan odaklı kalkınmacı devlet

Günümüzde hakim politik-ekonomik modeller pazar odaklı düzenleyici ve plan

odaklı kalkınmacı modellerdir. Pazar odaklı ideolojik devlet, 80’lerde ortaya çıkan

ekonomik ve sosyal politikaları temel almaktadır. Bu devletler politikalarını

rekabetçi kapitalizme geçişle ortaya çıkan ideolojik dogmalara göre biçimlendirir.

Plan odaklı ideolojik devlet ise ekonomik birimlerin çoğu ya da tümünün mülkiyeti

ve kontrolünü elinde bulundurur. Kaynak dağılımı ve yatırım kararları devlet

tarafından alınır. Servet ve gelir dağılımı devlet tarafından kontrol edilir. Politikalar

 39

ideolojik dogmalar tarafından biçimlendirilir. Pazar odaklı düzenleyici devlet,

ekonomik rekabeti düzenleyen genel kuralları koyar ancak yatırım, üretim ve dağıtım

kararlarını özel sektör ve piyasa dengelerine bırakır. Devletin açık sektörel

politikaları bulunmamaktadır. Plan odaklı kalkınmacı devlet, sektörel politikalara

büyük öncelik tanır. Ekonomiye stratejik ya da hedef odaklı bir yaklaşım söz

konusudur. Ekonomiye özel sektör hakim olmakla beraber, devlet açık biçimde

sosyal ve ekonomik hedefler koyarak ulusal rekabet gücünü artıracak bir yapı

oluşturmayı amaçlar. Pazar odaklı düzenleyici devlet ekonomik istikrarı korumayı

hedeflerken; plan odaklı kalkınmacı devlet ekonomik gelişmeye öncelik

tanımaktadır.

Ulus-devletler, sınırları içindeki ekonomik faaliyetleri ve yatırımları kontrol etmek

ve canlandırmak, uluslararası düzeyde ticaret ve yatırımın akışı ile bileşimini

etkilemek gibi amaçlara ulaşmak için geniş bir düzenleyici araçlar setine sahiptir.

Bunlardan en önemlileri olan dış ticaret, yabancı yatırım ve endüstri politikaları

genelde ayrı ayrı değerlendirilmekle beraber birbiriyle çakışır niteliktedir.

1.1.2.1. Dış Ticaret Politikaları

Genel olarak ülkelerin ihracat politikaları teşvik edici, ithalat politikaları ise

kısıtlayıcı niteliktedir. İthalata ilişkin politikalar genelde iki kategoride

incelenmektedir:

● Tarifeler

 40

● Tarife dışı engeller

Tarifeler temelde ithal ürünlerin fiyatını yerli tüketici için artıran ve daha az

rekabetçi hale getiren vergilerdir. Genelde ürünler ne kadar çok işlenmişse tarifeler

de o kadar artmaktadır. Bu uygulamanın amacı yurt içi üreticileri korurken

endüstriyel hammadde ithalatına izin vermektir.

1970’lerden bugüne uzanan süreçte tarife dışı engeller giderek tarifelerin önüne

geçmiş ve “yeni korumacılık” anlayışının temelini oluşturmuştur. En sık rastlanan

tarife dışı engel ithalat kotasıdır. Bazı durumlarda kotalar piyasa düzenleyici

anlaşmalar ya da gönüllü ihracat sınırlamaları gibi adlar altında ortaya çıkmaktadır.

Tarife dışı engeller; görünür ve politik uzlaşmalara dayalı kısıtlamalar ile yasalarca

belirlenmiş ancak korumacı enstrümanlar olarak kötüye kullanılabilecek kurallar

olarak ikiye ayrılır.

Dış ticaret politikaları uluslararası kurumsal bir çerçeve içinde belirlenmiş olmaları

bakımından benzersizdir. Bu kurumsal çerçevelerin en önemlilerinden biri, II. Dünya

Savaşı sonrasında dünya ekonomisini biçimlendiren üç temel unsur arasında yer alan

Gümrük Tarifeleri ve Ticaret Genel Anlaşmasıdır (GATT). 1960’ların ortalarına

kadar GATT’ın en önemli önceliğini gelişmiş ülkeler arasındaki ticaretin

düzenlenmesi oluşturmuştur. Gelişmekte olan ülkelerin itirazlarıyla kurulan

Birleşmiş Milletler Ticaret ve Kalkınma Konferansı (UNCTAD) bu ülkelerin ticari

çıkarlarını koruma amacıyla devreye girmiştir. 1995’te ise bir uluslararası ticaret

örgütü yaratma hedefi nihayet gerçekleştirilerek Dünya Ticaret Örgütü (WTO)

 41

kurulmuştur. WTO uluslararası ticaretin düzenlenmesinde sonuç odaklı değil kural

odaklı bir yaklaşım ortaya koymaktadır. WTO’nun temel amacı dış ticarette

ayrımcılığın önlenmesidir. Bu anlamda iki temel ilke ortaya konmaktadır. Bunlardan

birincisi, iki ülke arasında alınan ticari kararların tüm diğer ülkelere uygulanması

anlamına gelen “en çok gözetilen ulus” ilkesi; ikincisi ise ithal edilen yabancı

malların yerliler ile aynı işlemlere tabi olmasını içeren “ulusal muamele” ilkesidir.

1.1.2.2. Yabancı Yatırım Politikaları

Gelişmiş piyasa ekonomilerinin yabancı yatırıma ilişkin tavrı genelde gelişmekte

olan ülkelere göre daha az sınırlayıcıdır. Yabancı yatırıma ilişkin ulusal politikaların

çoğu iç yatırımın düzenlenmesiyle ilgilidir. İç yatırım politikaları dört ana kategoride

incelenebilir. Birinci kategori yabancı firmaların ulusal ekonomiye girişiyle, ikinci

kategori yabancı firmaların faaliyetleri ile ilgili sınırlamaları içerir. Üçüncü politika

seti kurumsal karlar ve sermaye transferiyle ilgili sınırlamalardan oluşur. Dördüncü

grup politikalar ise iç yatırımın canlandırılmasıyla ilgilidir.

Tarihsel olarak, dolaylı yabancı yatırıma ilişkin düzenlemeler her ülkede farklılık

gösterirken; doğrudan yabancı yatırım konusunda ülkeler arasında liberalleşme

yönünde bir yakınsama görülmektedir. Daha açık yatırım politikalarına doğru

gözlenen bu eğilim kendini, doğrudan yabancı yatırım girişi üzerindeki düzenleyici

engellerin gevşetilmesi ya da kaldırılması biçiminde ortaya koymaktadır.

 42

1.1.2.3. Endüstriyel Politikalar

Devletlerin özel sektör firmalarına sunduğu çeşitli finansal ve mali teşvikler

mevcuttur. Hükümetler belli bir alanda yapılacak üretken yatırımların tümü ya da bir

kısmı için kredi verebilir. Diğer bir teşvik vergi avantajlarıdır. Devletler ayrıca

istihdam ve işgücü politikaları yoluyla da sınırları içindeki faaliyetlere etki

edebilirler. Devlet aynı zamanda bir ekonomide üretilen mal ve hizmetlerin en büyük

müşterisi konumundadır. Büyük kontratlar imzalamakla ya da bunlardan çekilmekle

özel sektör girişimleri ve istihdam üzerinde önemli etkiler yaratacaktır.

1.1.2.4. Uluslararası Ekonomik Bütünleşme: Bölgesel Ekonomik Bloklar

Bölgesel ekonomik blokların temel varlık sebebi dış ticarettir. Politik uzlaşmalara

dayalı bölgesel ekonomik bloklar dört ana başlık altında incelenebilir:

● Serbest ticaret bölgeleri: Üye devletler arasında ticari kısıtlamalar kaldırılır, ancak

üye olmayan devletlere karşı her bir devlet kendi dış politikasını sürdürür.

● Gümrük birlikleri: Üye devletler hem birbirleriyle bir dış ticaret anlaşması

yaparlar; hem de üye olmayan devletlere karşı ortak bir dış ticaret politikası

belirlerler.

● Ortak pazarlar: Üye ülkeler arasında serbest ticaret ve ortak bir dış ticaret

politikasına ek olarak üretim faktörlerinin serbest dolaşımı anlayışı benimsenir.

● Ekonomik birlikler: Diğer kararlara ek olarak ekonomi politikaları da uyumlu hale

getirilir. Bu aşama tam politik bütünleşmeden önceki son aşamadır.

 43

Bölgesel ticari bloklar doğaları gereği ayrımcıdırlar. Ancak GATT’ın ayrımcılığı

önleme ilkesine aykırı olan bu durum, yine GATT tarafından belli koşullarda serbest

bırakılmıştır.

Bölgesel ticari blokların dış ticarete etkilerinin klasik analizi iki karşıt sonuca

odaklanmaktadır. Bunlardan birincisi, blok oluşumuyla ortaya çıkan ve bir dış ticaret

ortağının yerini bir başkasının almasını içeren ticaret saptırma etkisi; ikincisi ise yurt

içi üretimin yerini dış ticaretin alması ya da blokta büyümeyle beraber görülen dış

ticarette artış anlamında ticaret yaratma etkisidir.

Küreselleşmeyle beraber gözlenen eğilim; üretim, ticaret ve yatırımın üç mega

bölgede toplanması biçimindedir. Bu bölgeler Kuzey Amerika, Avrupa ve

Güneydoğu Asya’dır.

Temeli 1957’de atılan Avrupa Birliği (EU) bölgesel ekonomik bloklar arasında en

gelişmiş ve yapısal açıdan en karmaşık olanıdır. Tek bir Avrupa pazarı oluşturmayı

amaçlayan birlik; bu doğrultuda fiziksel, teknik ve mali engelleri kaldırmayı öngörür.

Bunların yanı sıra finansal liberalizasyon ve deregülasyon hedeflenmiştir. Maastricht

Kriterleri ile beraber tam bir ekonomik birlik yolunda daha kapsamlı politik hedefler

ortaya konmuştur. Maastricht ile birlikte Avrupa Birliği’nde tek bir para birimi ve

parasal sistem benimsenmesi için gerekli mekanizmalar devreye girmiştir.

1994’te devreye giren ve 10 yıllık bir süre içinde ABD, Kanada ve Meksika

arasındaki dış ticaret ve yatırım kısıtlamalarının çoğunu kaldırmak amacıyla yapılan

 44

Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA), ortak bir dış ticaret politikası

öngörmediği için bir gümrük birliği değildir. Bu anlamda Avrupa Birliği’nin

bütünleşik yapısından tümüyle uzaktır.

1989’da Avustralya’nın girişimiyle kurulan 18 üyeli Asya Pasifik Ekonomik İşbirliği

Forumu (APEC) büyük bir uluslararası çeşitlilik göstermektedir. Üye ülkeler

arasında serbest ticaret ve yatırımı mümkün kılmayı amaçlayan topluluk, bu

doğrultuda bölgeselciliğe karşı bir duruş sergilemektedir. Mevcut haliyle gevşek bir

ülkeler topluluğu görünümündeki APEC; Avrupa Birliği, hatta NAFTA kadar önemli

bir bölgesel ekonomik blok olmaktan uzaktır.

1.1.2.5. Uluslararası Politik Farklar

Uluslararası ekonomik faaliyetin ülkelere göre değişen niteliğinin anlaşılabilmesi

için özellikle ülkelerin tarihsel gelişimleri ve bunun biçimlendirdiği politik yapıları

ayrıştırılmalıdır. Söz konusu politik yapıların gösterdiği ayrıştırılabilir özellikler

bakımından dört temel ülke grubu tanımlamak mümkündür. Bunlar; Avrupa ve

ABD, Japonya, Doğu ve Güneydoğu Asya ve Latin Amerika’dır (Dicken 2003).

Avrupa ve ABD

Avrupa ülkeleri içinde en açık biçimde gözlemlenebilen endüstriyel devlet politikası

Fransa’ya aittir. Bu durum 17. yüzyıla kadar giden güçlü devlet müdahalesi

geleneğinin yansımasıdır. Fransız endüstriyel devlet politikasının en temel

 45

bileşenlerinden biri öncü sektörlerde ulusal şampiyonlar seçme ve destekleme

anlayışıdır. Devlet; büyük ölçekli işletmeleri satın alma, belirli sektörlerde büyük

yatırımlar yapma, satın alma politikaları ve finans sektörü üzerinde kontrol kurma

yoluyla ulusal endüstriyel yapıya önemli müdahalelerde bulunmaktadır.

Federal devlet yapısıyla Almanya, Kıta Avrupası ülkeleri arasında merkezi

endüstriyel politikaların en önemli istisnasını oluşturmaktadır. Almanya örneğinde

federal devlet, hedeflerine ulaşmak için aktif endüstriyel müdahalelere başvurur.

Vergi avantajları, krediler, faiz indirimleri, ödenekler gibi teşviklerle piyasa

mekanizmalarına geçici müdahalelerde bulunarak kaynak dağılımını belirlemek,

zaman içinde meşru endüstri politikası araçları arasında görülmeye başlamıştır.

Kıta Avrupası ülkeleriyle kıyaslandığında İngiltere’nin endüstriyel politikasının

ancak istikrarsız olduğu söylenebilir. İngiliz endüstriyel sisteminin devlet ve özel

sektörü bir arada tutan bağlantılardan ve kurumlar arasında uyumdan yoksun olduğu

görülmektedir. Tüm Avrupa ülkelerinde görülen ortak bir nokta ise bazı coğrafi

bölgelerin desteklenmesini içeren bölgesel politikalardır.

Avrupa bölgesel ve ulusal endüstri politikalarının şekillenmesinde uluslararası

yatırımın hareketliliği giderek daha etkili hale gelmektedir. Avrupa ülkeleri genel

olarak yabancı yatırımları ülkelerine çekme yönünde çaba göstermekle beraber söz

konusu yatırımları kısıtlayan bazı performans ölçütleri belirleme uygulamaları da

yaygınlaşmaktadır.

 46

80’lerle birlikte Avrupa’daki tüm ulus-devletler doğrudan yatırımcı konumlarını terk

etmeye başlamışlardır. Mülkiyeti devlete ait olan birçok girişim hızla

özelleştirilmiştir. Bazı anahtar sektörler deregülasyon yoluyla rekabete açılmıştır.

Diğer yanda ABD’nin ekonomi politikaları, yurt içi ekonominin büyüklüğü ve

zenginliğinin birer yansıması olmanın yanı sıra; federal devletin özel sektöre

müdahale etmemesi anlayışının da sonucudur. Devletin özel sektörde üstlendiği rol

tümüyle rekabetin devamlılığını sağlamayı amaçlayan düzenleyici bir roldür. Bu

bakımdan ABD “pazar odaklı düzenleyici devlet” tanımına uymaktadır. Ekonomi

politikalarının temel amacı özel sektör kurumlarının gelişmesine olanak sağlayacak

uygun yatırım ortamının yaratılmasıdır. Yabancı yatırım karşısındaki federal tutum

aşırı liberal olmakla beraber yatırımları cezbetme amacı taşımamaktadır. Ancak tüm

eyaletler ve yerel hükümetler yabancı yatırımları teşvike yönelik bütçelere sahiptir.

ABD’nin uluslararası ticaret politikası savaş sonrası dönemde artan liberalleşme ve

tarife indirimleriyle biçimlenmiştir. Dünya ekonomisindeki güçlü konumuna koşut

olarak serbest ticaretin önemli bir savunucusu olan ABD, diğer yanda bazı ekonomik

çıkarları korumak amacıyla tarifeler ve tarife dışı engelleri kullanmaktan

çekinmemiştir. Özellikle tarife dışı engellerle kendini gösteren yeni korumacılık

anlayışı stratejik ticaret politikalarıyla eşzamanlı olarak ortaya çıkmıştır. ABD’nin

stratejik “ticaret” politikası yalnızca dar anlamda ticaretle sınırlı olmayıp, endüstri ve

doğrudan yabancı yatırım politikalarını da kapsamakta; bu anlamda plan odaklı

kalkınmacı sistemden izler taşımaktadır. Önceden “serbest ticaret” üzerine yapılan

vurgu zaman içinde “adil ticaret”e doğru kaymıştır. ABD’nin stratejik ticaret

 47

politikaları ardında yatan mantık, mükemmel olmayan piyasa işleyişi karşısında

devletlerin yurt içi firmalar lehine müdahalelerde bulunmasıdır.

Japonya

Batı ve özellikle Anglo-Sakson uygarlıkları ile belirgin farklar gösteren önemli bir

ekonomik aktör Japonya’dır. Japonya’nın temel farkı devletin üstlendiği aktif

ekonomik rolle ilgilidir. Batı uygarlıklarında bu rol, genelde özel sektörün ekonomik

ve sosyal başarısızlıklarını gidermek biçimindeyken; Japon geleneksel anlayışında

endüstriyel politikayı doğrudan biçimlendirmek ve uygulamaktır. Japon iş dünyası ve

hükümet organları arasında, eşgüdümlü ulusal kalkınmanın önemi ve bu hedefe

ulaşmada devlet müdahalesinin gerekliliği konusunda görüş birliği vardır. Japon

hükümeti özel sektöre aşırı müdahalelerde bulunmakta; ancak bunu özel sektörün de

rızasıyla, meşru piyasa mekanizmaları aracılığıyla gerçekleştirmektedir. Japonya’da

ulusal ekonomik kalkınma konusunda hakim çıkar grupları arasındaki görüş birliği,

Japon kültürel ve kurumsal yapısının da temel özelliklerinden biridir.

Savaş sonrası Japon ekonomi politikası güçlü biçimde merkantilisttir. Japon

ekonomisinin teknolojik yeniden yapılanması; yabancı teknolojilerin satın alınması

ya da lisans sözleşmeleriyle elde edilmesi temeline dayanır. Yabancı firmalar

Japonya’da faaliyet göstermekle beraber göreli olarak düşük öneme sahiptirler. Japon

denizaşırı yatırımları ise 1970’ler ve 80’lerde çok önemli bir oranda artmıştır.

Denizaşırı yatırımların Japon endüstriyel politikalarının ayrılmaz bir parçası haline

gelmesi, dış koşullardaki iki temel değişmeyle birlikte görülür. Bunlardan birincisi,

 48

Kuzey Amerika ve Avrupa’nın artan korumacı önlemleri; ikincisi ise Japon yeninin

değerindeki ani ve büyük artış, “endaka”dır. Böylece 90’lar boyunca Japonya yüksek

değerli kur, korumacı ticari engeller ve yurt içi ekonomide derin bir resesyonla

savaşmak zorunda kalmıştır. Savaş sonrası dönemde, büyük ve kapsamlı müdahaleler

yerini daha seçici politikalara bırakmıştır. Buna rağmen Japonya kalkınmacı devlet

konumunu terk etmemiştir. Japon ekonomisi yoğun yurt içi rekabeti teşvik eden

kontrollü bir pazar ekonomisi olarak görülmektedir.

Doğu ve Güneydoğu Asya ile Latin Amerika’da Yeni Endüstrileşen Ekonomiler

Bu ekonomiler genelde birlikte gruplandırılmalarına rağmen; kültürel, sosyal, politik

yapıları, doğal kaynak donanımları, coğrafi ve nüfus büyüklükleri bakımından çok

ciddi farklılıklar göstermektedir. Yine de söz konusu ekonomilerin hepsi, ekonomik

gelişmelerinde merkezi devletin rolü bakımından benzer özelliklere sahiptir. Bu

ekonomilerin istisnasız her biri, piyasa işleyişine devlet müdahalesinin yoğun

biçimde görüldüğü kalkınmacı devletlerdir. Bununla beraber, yeni endüstrileşen

ülkelerin her biri için devlet müdahalesinin derecesi ve biçimi birbirinden farklıdır.

Bazı ülkelerde üretimde kamu mülkiyeti önemli boyutlardayken diğerlerinde

düşüktür. Kimi ülkeler için temel politik vurgu doğrudan yabancı yatırımın

cezbedilmesi üzerindeyken diğerleri yurt içi firmaları korumaya öncelik verir.

Genel olarak gelişmekte olan ülkeler üç temel stratejiden birini veya birkaçını

izlemektedir (Walton 1987):

 49

● Yurt içi ürünlerin ihracı

● İthal ikameci endüstrileşme

● İhracat odaklı endüstrileşme

Bu stratejilerden hangilerinin izleneceği; ekonominin kaynak donanımı, büyüklüğü,

uluslararası konumu ve ulusal devletin tutumları tarafından belirlenmektedir. Yurt içi

ürünlerin ihracatı aşamasının ötesindeki endüstrileşmenin izlediği yol, genelde ithal

ikamecilik sürecini takip eden ihraç odaklı endüstrileşme biçimindedir. 1920’ler ile

30’lar boyunca ve ardından 1945 sonrasında; gelişmekte olan ekonomilerin yeni

ortaya çıkan endüstrileri, gelişmiş ülkelerden yapılan ithalatla rekabet edemeyerek

yok olma tehlikesiyle karşılaşmıştır. Bunun sonucu olarak birçok ülke açıkça ithal

ikamecilik politikası benimsemiş, seçilen sektörlerde tarifeler uygulanmıştır.

Kuramsal olarak ithal ikameci süreç birbirini takip eden üç aşamadan oluşur. Birinci

aşamada, yurt içi tüketim mallarına ilişkin ağır korumacı önlemler görülür. Daha

sonra bu önlemler sırayla ara-mallar üretimi ve sermaye malları üretimi üzerine

yoğunlaşır. Ancak birçok ekonomi tüketici malları aşamasının ötesine geçememiştir.

İthal ikameci süreçlerin istenen endüstrileşme düzeyiyle sonuçlanmaması çoğu

ülkeyi ihracat odaklı dışa dönük endüstrileşme stratejilerine yöneltmiştir. İhraç

odaklı endüstriye geçişe olanak tanıyan en önemli etmenler; dünya ticaretinin

60’lardaki hızlı büyüme ve liberalleşmesi, taşıma ve iletişim teknolojilerinin coğrafi

uzaklıkları azaltan etkisi, ulusaşırı şirketlerin yaygınlaşması ve bunların faaliyetleri

için düşük maliyetli bölge arayışlarıdır. İhraç odaklı süreçlerin en önemli itici gücü

ise kuşkusuz gelişmekte olan ülkelerdeki ucuz, esnek ve örgütlenmemiş işgücüdür.

 50

İhraç Ürünleri İşleme Bölgeleri

Bu bölgeler coğrafi bakımdan ayrı ve göreli olarak küçük, ihraç odaklı endüstrileri

cazip yatırım ve ticaret koşullarıyla kendine çekmeyi amaçlayan alanlardır. Bu

bölgelerin en önemli özelliği, daha sonra vergiden muaf olarak ihraç edilecek

ürünlerin üretiminde gerekli ara malların ithalatına olanak sağlamalarıdır. Serbest

ticaret bölgelerinden farklı olarak bu bölgeler; yalnızca depolama ve nakliyenin

değil, üretimin de gerçekleştiği alanlardır. Bu bölgelere ithal edilen birtakım

hammadde ve bileşenlerin burada ihracat için işlenmesi ve montajı söz konusudur.

Hong Kong ve Singapur, ihraç ürünü işleme faaliyetlerinin belli endüstriyel alanlarda

yoğunlaştığı serbest bölgelerdir. Bu tür bir yoğunlaşmanın görüldüğü diğer ülkeler

Tayvan, Malezya, Güney Kore ve Filipinlerdir.

Güney Kore

Yeni endüstrileşen ülkeler arasındaki farkların anlaşılması için, bunlar arasında öne

çıkan bazılarının incelenmesinde fayda vardır. Bu ülkelerden Güney Kore, birçok

geç endüstrileşen ülkeden farklı olarak özel sektör firmalarına devlet tarafından

uygulanan güçlü disiplinle öne çıkmaktadır. Devlet az sayıda çok büyük ölçekli

firmanın gelişmesinde aktif rol oynamıştır. Faaliyetleri yüksek oranda

çeşitlendirilmiş bu firma yapısı Japonya’daki benzer yapılardan ödünç alınmıştır. Söz

konusu firmaların varlığıyla Kore ekonomisi oligopolistik bir yapıya bürünmüş,

küçük ve orta ölçekli firmalar gelişememiştir. Finansal sistemi de kontrol eden Kore

hükümeti, büyük şirketler lehine kredilendirme politikaları aracılığıyla devlet ve bu

şirketler arasında sıkı ve uzun vadeli bağlar kurmuştur. Lider Asya ekonomileri

 51

arasında ülkeye gelen yabancı yatırımlara karşı en ağır önlemleri almasıyla dikkat

çeken Güney Kore böylece güçlü bir yurt içi ekonomi kurmuş, ancak modern

teknolojilere ulaşma ihtiyacının da etkisiyle 80’lerden itibaren ekonomi politikasını

liberalleştirme eğilimi göstermiştir.

Tayvan

Kore gibi bir Japon sömürgesi olan ve uzun süre varlığını Japon ekonomisiyle sıkı

biçimde bütünleşmiş olarak sürdüren Tayvan da Kore’yle benzer şekilde otoriter

kurumsalcı bir devlettir. Tayvan’ın gelişiminde özel önem taşıyan bir olgu, kamu

mülkiyeti yoluyla üretime doğrudan yoğun müdahalelerde bulunmasıdır. 1960-70

arası dönemde Tayvan, yeni ihraç sektörleri kurarken ithal ikameciliğini de

sürdürdüğü ikili bir kalkınma stratejisi benimsemiştir. Yabancı yatırım konusunda

Kore kadar katı olmayan Tayvan, 1970’lerden itibaren yabancı firmaları emek yoğun

sektörlerden uzaklaştırıp diğer sektörlere yöneltme politikası izlemiştir. Tayvan

ekonomisi gücünü küçük ve orta ölçekli firmaların sağladığı beşeri sermaye ve

devletin bebek endüstrilere beşeri sermayeyi geliştirme yönünde sunduğu

teşviklerden almaktadır.

Singapur

Kore ve Tayvan’a benzer şekilde Singapur da uzun yıllar varlığını sömürge olarak

(İngiliz sistemi içinde) sürdürmüştür. Ancak Singapur’un sömürge konumu diğer iki

ülkeye göre daha bağımsızdır. 1965’deki tam bağımsızlığından itibaren Singapur;

 52

ihraç odaklı, emek yoğun üretim stratejisi benimsemiştir. Bu ihraç odaklılığın nedeni

hem yeterli yurt içi pazar büyüklüğüne hem de gerekli doğal kaynaklara sahip

olmamasıdır. Singapur’un ihraç odaklı politikaları yabancı yatırımları cezbetmeye

yönelik stratejilerle desteklenmiştir. Bunun sonucunda Singapur ekonomisi yabancı

firmaların hakimiyetine girmiştir. 1970’lerin ikinci yarısından itibaren hükümet,

endüstrileşme stratejisini gözden geçirmesi gerektiğine ikna olarak ülkenin teknoloji

ve beceri seviyesini artırma yolunda adımlar atmaya başlamıştır. Niteliksiz işgücü

kullanan montaj sektörlerinden daha üst seviyelere doğru istenen geçişi

sağlayabilmek için, ücretlerin artmasına izin verilmiş ve yoğun eğitim programlarıyla

Ar-Ge çalışmalarına destek olunmuştur. Singapur ekonomisi kendine üretim

sektöründen hizmet sektörüne doğru yeni bir yön çizmiştir. Yüksek kaliteli fiziksel

ve beşeri sermaye yapısına sahip oluşu ve stratejik coğrafi konumu gibi özellikleriyle

Singapur kendini küresel bir iş merkezi olarak sunmaktadır.

Çin

Kontrollü bir kumanda ekonomisi olarak Çin, uzun bir dönem boyunca kendini

dünya ekonomisinden ayırdıktan sonra Asya ekonomileri arasında çok önemli bir

küresel ve bölgesel aktör olarak yeniden ortaya çıkmıştır. Yıllar süren kendine yeterli

ekonomi politikaları 1979’da yerini kontrollü dış ticaret ve iç yatırım stratejilerine

bırakmıştır. Bu açılma politikası özellikle coğrafi etkileri bakımından önemlidir.

Doğrudan yabancı yatırımlar özel ekonomik bölgelere yönlendirilmiş, bu bölgelerde

yatırımcılara birtakım teşvikler sunulmuştur.

 53

Meksika

Ulusal endüstrileşme politikalarının son örneği; 1982 krizinden sonra büyük siyasi,

sosyal ve ekonomik değişimlerden geçen Meksika’dır. 1929’dan itibaren neredeyse

60 yıl boyunca Meksika’nın hakim endüstrileşme politikası ithal ikamecilik

olmuştur. 80’lerin ikinci yarısından itibaren, ekonominin belli alanlarında

deregülasyon ve kamu mülkiyetindeki işletmelerin özelleştirilmesi biçiminde bir

liberalleşme programı uygulamaya konmuştur. Büyük yurt içi reformlar ve

ekonominin dışa açılması, spekülatif yabancı sermayeyi hızla ülkeye çekerek yerel

para biriminin değerini sürdürülebilir olmayan seviyelere çekmiştir. Bu durum Aralık

1994’te büyük bir devalüasyonla sonuçlanmıştır. Meksika ekonomisinin yüksek dışa

bağımlılık düzeyi, sermaye malları ithalatına olan bağımlılığı ve yabancı lisans,

uzmanlık ve bilgi akışlarına olan ihtiyacı; endüstriyel gelişiminin önünde ciddi bir

engel oluşturmuştur (Dicken 1998).

1.1.3. TEKNOLOJİ VE EKONOMİK DÖNÜŞÜM

Kapitalizmin devamlılığı; yeni tüketici malları, üretim ve taşımacılıkta yeni

yöntemler, yeni pazarlar ve yeni endüstriyel örgütlenmelerin ortaya çıkışına bağlıdır.

Teknolojik gelişme ekonominin dönüşümünde temel bir etmen olarak kapitalizmin

de itici gücünü oluşturmaktadır. Teknolojik gelişmeler belirli yerlerde ortaya

çıkmakla beraber bu yerlere bağlı kalmazlar. Mevcut koşullarda yenilikler hızla

yayılmaktadır. Ancak bu durum mesafelerin ortadan kalktığı ve coğrafyanın

tamamen önemini kaybettiği anlamına gelmez. Aksine bilgi üretme konusunda

 54

belirgin coğrafi etkiler ve inovasyon faaliyetlerinin coğrafi açıdan yoğunlaşması söz

konusudur.

Teknoloji; ekonomik faaliyetlerin uluslararasılaşması ve küreselleşmesinin altında

yatan en önemli unsurlardan biridir. Enformasyon teknolojileri ve iletişimdeki

yenilikler ile bunların ulusaşırı şirketler aracılığıyla meydana getirdiği ekonomik

dönüşüm küreselleşmenin en önemli ayağını oluşturmaktadır (Ietto-Gillies 2002).

Öte yandan böyle bir bakış açısının getireceği teknolojik determinizmden uzak

durulmalıdır. Teknoloji tek başına belirli bir değişim türünü ortaya çıkarmaz;

değişime altyapı oluşturur ve değişimi mümkün kılar.

1.1.3.1. Teknolojik Değişimin Genel Özellikleri

Teknolojik değişim bir öğrenme biçimi ve sosyal süreçtir. Teknoloji bağımsız ve

kendi iradesi olan bir varlık değildir: Bireyler, örgütler ve toplumlar tarafından

yaratılır ve benimsenir, dolayısıyla sosyal ve ekonomik koşullara bağlı olarak

biçimlenir. Freeman ve Perez (1988) dört ana teknolojik değişim türü tanımlamıştır:

● Aşamalı yenilikler

● Radikal yenilikler

● Teknoloji sisteminde değişiklikler

● Tekno-ekonomik paradigmada değişiklikler

 55

Genellikle Rus iktisatçı Kondratiev’le (1935,1984) anılan, küresel ekonomik

gelişmenin yaklaşık 50’şer yıllık süreleri kapsayan ve birbirini takip eden uzun

dalgalar halinde gerçekleştiğini savunan anlayış, teknolojik değişime ilişkin önemli

yaklaşımlardan biridir. K-dalgaları olarak adlandırılan söz konusu zaman dilimlerinin

her biri dört aşamadan oluşur: yükselme, gerileme, bunalım ve iyileşme. Her bir

dalga, önemli teknolojiler ve bunlar etrafında kümelenen üretim, dağıtım ya da

örgütlenme alanındaki yeniliklerden oluşmaktadır. Teknolojinin yenilik yaratma

aracılığıyla yayılımı ekonomi ve istihdamda iyileşmeyi tetikler, ancak teknoloji tek

başına ekonomik büyüme yeterli etkiyi yaratamaz. Demografik, sosyal, endüstriyel,

finansal ve diğer koşulların da uygun olması gerekir. Teknolojik gelişmeyle artan

talep belirli bir noktada çözülmeye başlayacak ya da firmaların elde edeceği kar,

yoğun rekabet sonucu ortadan kalkacaktır. Böylece yeni yatırım oranı düşecek,

firmalar faaliyetlerini yeniden yapılandıracaklardır. İstihdam da bu noktada

düşecektir. Uzun dalga yaklaşımının temel varsayımı dalganın dip noktasına

ulaşıldıktan sonra ekonomik faaliyetin yeniden canlanacağıdır. Anahtar teknolojik

gelişmeler temelinde yeni bir dalga ve yeni yatırım fırsatları ortaya çıkacaktır. Her

bir uzun dalga tekno-ekonomik paradigmadaki değişimle birlikte ortaya çıkar;

teknolojik devrimin zirve noktasında belirli bir tekno-ekonomik uygulamalar bütünü

bir diğeriyle yer değiştirir. Yeni bir tekno-ekonomik paradigma eskisinin içinde

gelişmeye başlar; önceki Kondratiev döngüsünün aşağı hareket ettiği dönemde kendi

üstün yönlerini ortaya koyar. Yeni paradigmanın hakim teknolojik rejim haline

gelmesi ise ancak yapısal bir kriz, derin sosyal ve kurumsal değişimler ya da

ekonominin öncü alanlarında değişmeyle birlikte ortaya çıkar. Değişim süreci

yalnızca teknolojik değişmeden ibaret değildir. Her bir dalga aynı zamanda

 56

ekonomik örgütlenme, işbirliği ve rekabetin özel biçimleriyle de ilintilidir. 1980’ler

ve 90’larda başlayan 5. Kondratiev döngüsü, Freeman’ın (1982, 1984) tanımladığı 5

genel teknoloji (enformasyon teknolojisi, biyoteknoloji, hammadde teknolojisi enerji

teknolojisi ve uzay teknolojisi) arasında yer alan enformasyon teknolojisi ile

yakından ilgilidir. Çağdaş paradigmadaki değişim; ucuz enerji girdilerine dayalı

teknolojilerden, (mikro elektronik ve telekomünikasyon alanlarındaki ilerlemelere

bağlı olarak gelişen) ucuz enformasyon girdilerine dayalı teknolojiye doğru bir

kayma şeklindedir. Bu nedenle enformasyon teknolojisi, yeni teknolojik ve

ekonomik gelişmeleri etrafında toplayacak olan yeni tekno-ekonomik paradigmadır.

1970’ler ve 80’lerdeki teknolojik gelişmeler ve bunlar sonucunda bilgisayar ve

telekomünikasyon araçlarının bilgiyi işleyip ileten tek bir sistemde bir araya gelmesi,

enformasyon teknolojisinde yakınsama kavramını ortaya çıkarmıştır. İki ayrı

teknolojinin yakınlaşmasıyla ortaya çıkan bu durum günümüzün ve geleceğin küresel

ekonomisi açısından çok önemlidir. Söz konusu yakınsama, temelde bilginin

iletilmesiyle ilgilenen iletişim teknolojisi ile bilginin işlenmesiyle ilgilenen bilgisayar

teknolojisi arasındadır.

1.1.3.2. Mesafeleri Aşan Teknolojiler

Uluslararası üretimin ve ulusaşırı işletmelerin evriminde temel unsurlardan biri

zaman ve uzam engellerini aşan teknolojilerin geliştirilmesidir. Bu teknolojilerin en

önemlileri taşımacılık ve iletişim alanındadır. Söz konusu teknolojiler üretimin

uluslararasılaşmasının ya da ulusaşırı şirketlerin ortaya çıkışının nedeni olarak

 57

gösterilemeseler de bu gelişmeleri mümkün kılmışlardır. Öte yandan, taşımacılık ve

iletişim alanındaki gelişmeler her ne kadar dünyayı küçültseler de; belirli coğrafi

bölgelerde yoğunlaşma eğilimleri nedeniyle, bazı bölgeleri yakınlaştırırken

diğerlerini pratikte uzaklaştırmak gibi bir etkileri vardır.

1.1.3.3. Ürün ve Süreçlerde Teknolojik Gelişme

Yoğun bir rekabet ortamında sürekli yeni ürünler ortaya çıkarmak, bir firmanın

karlılığı ve hatta varlığını sürdürmesinde temel önem taşır. Uzun dönemde büyüme

ya pazar alanının sürekli olarak genişlemesine ya da yeni ürünler ve yenilik

yaratmaya bağlıdır. Belirli bir ürün için dünya pazarının büyüklüğünün sabit olduğu

gerçeğinin aşılması ancak ürün yenilemeyle mümkün olur. Bir ürünün talebinin

zaman içinde düşeceği fikri, ürün yaşam eğrisi (Vernon 1966, Wells 1972)

kavramıyla ortaya konmaktadır. Ürün yaşam eğrisi yaklaşımında bir ürünün

satışlarındaki büyüme ürünün ortaya çıkışından itibaren belli aşamaları sistematik

olarak takip eder. Bu aşamalar; gelişme, büyüme, olgunluk ve gerilemedir. Ürün

yaşam eğrisi kavramı firmaların büyüme ve karlılığı konusunda da önemli açılımlar

sunmaktadır. Ürün yaşam eğrisi yaklaşımına göre tüm ürünlerin sınırlı bir ömrü

olduğundan, eskime ve gerileme kaçınılmazdır. Bu durumda bir ürünün satış

hacminin korunması ya da artırılması için benimsenebilecek 3 ana yöntemden söz

edilebilir. Bunlardan birincisi, mevcut ürün gerileme aşamasındayken yeni bir ürünü

piyasaya sürmektir. Böylece örtüşen eğriler ortaya çıkacaktır. İkinci alternatif,

mevcut üründe ufak modifikasyonlar yapmak ya da ürüne yeni kullanım alanları

yaratmaktır. Üçüncü yöntem ise ürünü daha rekabetçi hale getirmek için üretim

 58

teknolojisini değiştirmektir. Hangi strateji kullanılırsa kullanılsın yenilik ve

teknolojik değişim esastır. Birçok sektörde ürün yaşam eğrileri kısaldıkça firmalar

üzerindeki yeni ürün geliştirme baskıları artmaktadır.

Günümüzün yoğun rekabetçi küresel ekonomisinde ürün yenileme tek başına bir

firmanın hayatta kalması ve karlılığı için yeterli değildir. Firmalar üretim sürecini de

mümkün olduğunca etkin biçimde yönetmek zorundadırlar. Üretim süreci üç temel

ve birbiriyle yakından ilişkili kararın alınmasını içerir (Smith 1981):

● Benimsenecek teknik: Bu karar hem kullanılan teknolojiyi hem de çeşitli girdiler

ve üretim faktörlerinin bir araya getiriliş biçimini içerir. Faktör kombinasyonlarını

ulaşılabilirlik ve maliyet kriterlerine göre çeşitlendirmek her zaman mümkün

olmakla beraber belli sınırlara tabidir. Bazı üretim süreçleri sermaye yoğun, diğerleri

emek yoğundur.

● Üretimin ölçeği: Ölçek ekonomilerinin varlığı ve sektörlere göre gösterdiği farklar

üretim sürecini önemli ölçüde etkilemektedir.

● Kuruluş yeri: farklı üretim ölçek ve teknikleri kuruluş yeri seçimiyle yakından

ilişkilidir. Belli bir üretim ölçeği, farklı büyüklükteki pazarlara ulaşmanın mümkün

olduğu kuruluş yerlerini seçmeyi gerektirebilir; belli üretim teknikleri ise gerekli

girdi miktar ve kombinasyonlarına ulaşmanın mümkün olduğu kuruluş yerlerinin

seçimini zorunlu kılabilir.

Ürün yaşam eğrisinin çeşitli aşamaları, üretim sürecinin doğası üzerinde farklı

etkilere sahiptir. Eğrinin başlangıcında üretim süreci ürünün özelliklerinde sıkça

 59

yapılan değişiklikler nedeniyle değişkendir. Üretim küçük parçalar halinde yapılır.

Uzman tedarikçiler ve taşeronlar kullanılması eğilimi söz konusudur. Sermaye

yoğunluğu göreli olarak düşüktür. Bilimsel mühendislik alanındaki insan sermayesi

ağırlıklıdır. Sektöre giriş finansal kaynaklardan ziyade bilgiye dayanır. Ürün büyüme

aşamasına geldiğinde, talepteki hızlı artışla beraber kitle üretimi ve montaj hattı

tekniklerinin kullanımı mümkün hale gelir. Teknoloji değişmeye devam etse bile

önceki aşamada olduğu kadar değişken değildir. Büyüme aşamasındaki sermaye

yoğunluğu göreli olarak daha fazladır ve kullanılan emek daha çok yönetim ve

pazarlama alanlarında yoğunlaşır. Eğrinin olgunlaşma aşamasında talep tepe

noktasına ulaşmış ve piyasa çözülmeye başlamıştır. Teknoloji sabit hale gelmiştir.

Bu aşamada temel anlayış, üretimin ölçeğini büyüterek maliyetleri azaltma

şeklindedir. Ölçekte istenen artış, büyük ölçekli uzmanlaşmış üretim araçlarının

devreye girmesi ve üretimde sermaye yoğunluğunun artmasını beraberinde getirir.

Olgunlaşma aşamasının temel karakteristiği; üretimin tekrarlanan, mekanik ve rutin

yapısının gerektirdiği yarı nitelikli ya da niteliksiz emek kullanımıdır. Endüstriye

giriş engellerinin başında finansman sorunu gelmektedir. Giriş ve çıkış üzerinde

etkili mekanizmalar olarak birleşme ve devralmalar göze çarpar. Böylece, ürün

yaşam eğrisinin her aşamasının üretim sürecinin doğası üzerinde önemli bir etkiye

sahip olduğu görülmektedir. Her aşamada üretim belli özelliklere sahiptir. Bunlardan

en önemlisi üretim faktörlerinin üretimdeki göreli öneminde ortaya çıkan değişmedir.

Genellikle, eğri üzerinde ilerledikçe ürün odaklı teknolojilerden süreç odaklı

teknolojilere; özellikle maliyeti en aza indiren yöntemlere doğru bir kayma görülür.

Bu bağlamda emeğin göreli maliyeti, özellikle yarı nitelikli ve niteliksiz emek

 60

maliyetleri artar. Daha genel anlamda farklı coğrafi bölgeler ürün yaşam eğrisinin

farklı aşamalarıyla ilişki içindedir.

Üretim sürecinde çizgisel bir değişim öngören ürün yaşam eğrisi yaklaşımı, belirli

bir çekicilik ve geçerliliğe sahip olmakla beraber fazlaca basitleştiricidir. Üretim

süreci gerçekte herhangi bir aşamada teknolojik yenilikler sayesinde yeniden

“canlanma” imkanına sahiptir.

Üretimde Fordist sistemle özdeşleşen montaj hattı üretim teknikleri ve kitle

tüketimine yönelik standart ürün anlayışının 1970’lerde girdiği öne sürülen krizle

beraber yeni üretim sistemleri ortaya çıkmıştır (Freeman 1995). Bu yeni sistemlerin

en önemli ortak özelliği esnekliktir. Bu esneklik; hem üretim sürecinin kendisini,

hem de sürecin fabrika içinde örgütlenmesini ve müşteriler ya da tedarikçi firmalarla

ilişkilerin düzenleniş biçimini kapsamaktadır. Üretimde esnekliğin anahtarı

makineler ve operasyonlarla ilgili enformasyon teknolojisidir. Bu teknoloji, üretim

süreci üzerinde daha karmaşık bir kontrol sağlamayı mümkün hale getirir.

Otomasyon sürecinin giderek karmaşıklaşması ve elektronik olarak kumanda edilen

teknolojilerin esnekliği; üretim sürecindeki kapsamlı değişikliklerin, üretimin

ölçeğinde artışa gerek olmaksızın yapılabilmesini sağlar. Geleneksel otomasyon

büyük ölçekli standartlaşmış üretimle özdeş bir kavramken; yeni ortaya çıkan “ esnek

üretim sistemleri” küçük ölçeklerde düşük maliyetli üretime olanak tanır. Böylelikle

üretime de daha önce mümkün olmayan bir çeşitlilik getirir. Aynı üretim hattında

farklı ürünler üretmek de mümkün hale gelir. Esnek otomasyon sistemleri tek bir

parçayı kitle üretimi yapan bir üretim hattıyla aynı etkinlikte üretebilmektedir.

 61

Post-Fordist dönemde üç temel eğilimden söz edilebilir:

● Üretimde enerji ve hammadde üzerindeki vurgunun enformasyon üzerine kayması

● Üretimde esneklik ve beraberinde getirdiği yenilikler

● Üretimde ihtiyaç duyulan işgücünün türü ve hacmi

Mevcut duruma bakıldığında; üretim süreç ve teknolojilerinde çeşitliliğin

artmasından çok, belirli süreçlerin üretimdeki göreli öneminin değişmesi söz

konusudur. Dolayısıyla şu eğilimlerden söz etmek mümkündür:

● Birçok üretim sürecinde artan uzmanlaşma ve süreçlerin tek tek faaliyetlere

bölünmesi

● Söz konusu faaliyetlerde standartlaşma ve rutinleşme

● Üretim sürecinde artan esneklik

Klasik Fordizm ve el emeğine dayalı esnek uzmanlaşma sistemine alternatif

olabilecek post-Fordist dönem yaklaşımları Japon üretim sistemlerinde

görülmektedir (Freeman 1987). Japon sisteminde üretimin hem tesis kullanımı hem

de işgücünün düzenlenmesi bakımından esnek olduğu görülür. Kalite kontrolü

üretimin her aşamasında içselleştirilen çok önemli bir unsurdur. Tam zamanında

üretim sistemleri ile stokları en düşük düzeyde tutma anlayışı müşteri-tedarikçi

ilişkilerinde belirgin bir yakınlaşma doğurmaktadır.

 62

Fordizme alternatif olarak görülen Japon Toyotist sistemi “yalın üretim” kavramıyla

özdeşleştirilebilir. Yalın üretim temelini, kitle üretimiyle kıyaslandığında tüm üretim

faktörlerini daha az kullanmasından alır. Japon post-Fordist sisteminin bir diğer

yorumu da Fujitsuizm kavramında ortaya konmaktadır. Fujitsuizm Japon post-

Fordist sisteminin ötesinde, endüstriyel örgütün enformasyon çağında aldığı yeni

biçimi ifade etmektedir. Fujitsuizm şu üç boyut etrafında biçimlenmektedir:

● Geleneksel üretimin dönüştürülmesinde enformasyon teknolojilerinin kullanılması

● Yenilik yaratma ve üretimin birbirine bağlanması

● Talebin örgütlenmesi ve üretimin kanalize edilmesi

1.1.3.4. Yerel İnovatif Ortam ve Teknoloji Bölgeleri

Önceki açıklamalarda sözü edilen Kondratiev dalgalarının her biri ayrı birer

coğrafyaya aittir. Bu durum teknolojik liderlikte zaman içinde bir kayma görüldüğü,

bunun da ulusal ve coğrafi nitelikte olduğu gerçeğine dikkat çeker. Enformasyon

teknolojilerine dayalı esneklik temelinde; hakim Fordist sistemden bir tür Fordizm

sonrası sisteme geçiş, teknolojik gelişmenin coğrafi konumlanmasının altında yatan

süreçlere ışık tutmaktadır.

Teknolojik değişimin kalbinde yer alan inovasyon temelde bir öğrenme sürecidir.

Yaparak, kullanarak, gözlemleyerek ve paylaşarak öğrenme; geniş bir yelpazede

bilginin birikimi ve geliştirilmesine bağlıdır. Şüphesiz, karmaşık iletişim

sistemlerinin gelişimi; bilginin daha önce görülmemiş bir hızda uzak mesafelere

 63

taşınmasına imkan verir. Ancak bilginin belirli bir yerde üretildiği ve yoğunlukla bu

yerde geliştirildiği unutulmamalıdır. Dolayısıyla göz önüne alınması gereken temel

kavram, inovatif faaliyetlere kaynaklık eden sosyo-teknolojik içeriği biçimlendiren

“inovatif ortam” (Camagni 1991) kavramıdır. Bu kavram; ekonomik, sosyal ve

siyasal kurumlar; bilgi ve iş yapma biçimleri ile gelenekler gibi hem somut hem de

soyut unsurları bünyesinde barındırmaktadır. Söz konusu ortamın büyüklüğü

yerelden ulusala çeşitlilik gösterir. Ulusal ölçekte ayırt edilebilir inovatif

sistemlerden (Lundwall 1992, Freeman 1995, Fagerberg ve Shrolec 2007) söz etmek

mümkün olmakla beraber bunların kalbinde de coğrafi açıdan faklılaşmış bir inovatif

ortam yer almaktadır. Yenilikler çoğunlukla, bireysel olarak firmalar tarafından

üretilmek yerine; belirli bir yerde toplanan kaynaklar, bilgi ve diğer girdilerle

yeteneklerin bir araya gelmesi sonucu ortaya çıkmaktadır. Endüstriyel ve akademik

Ar-Ge, ilgili endüstrilerde toplanan firmalar, hizmet sağlayıcı şebekeler gibi

girdilerin kümelenmesi; ölçek ekonomileri yaratabilir, bilginin paylaşımına olanak

sağlar, etkili teknoloji transferini gerçekleştirecek bir yüz yüze iletişim ortamı

oluşturur. Bu bağlamda ortaya çıkan iki temel özellik, mekansal yığışımın

avantajlarını açıklamaya yardımcı olur. Bunlardan biri, kişilerde vücut bulan bilgi ve

enformasyon girdileri; diğeri ise çıktılara ilişkin yüksek belirsizlik derecesidir. Bu

özelliklerin her ikisi de yoğun ve tekrarlanan kişisel iletişim ile hızlı karar almayı

gerektirmekte; taraflar arası coğrafi yakınlık bu süreçlere olumlu katkıda

bulunmaktadır. Yerel inovatif ortam yerel şebekeler üzerine kurulu olmakla beraber,

ulusaşırı şirketlerin ortaya çıkışı ilgili bazı aktörlerin aynı anda hem iç hem de dış

unsurlar olduğunu göstermektedir. Ulusaşırı firmalar yerel inovatif sistemlere nüfuz

edebilmek için “insider” olma yönünde teşviklere sahiptir. Bu nedenle yerel inovatif

 64

ortam; süregelen teknolojik süreçlerden kaynaklanan, ticarete konu olmayan bir

karşılıklı bağımlılık ağına tekabül eder. Yerel yığışıma dayalı bu tür bir ilişkiler

ağının çimentosunu ürün temelli teknolojik öğrenme oluşturmaktadır. Bu ağlar

teknoloji bölgeleri ya da teknopoller gibi adlarla anılmaktadır. Söz konusu bölgeler,

çoğunlukla birikimli ve başlangıç koşullarına sıkı sıkıya bağlı tarihsel büyüme

süreçlerinin eseri iken; yalnızca küçük bir kısmı ulusal teknoloji politikasının

sonucudur. Bu teknolojik yığışımlar çağdaş küresel ekonominin en önemli

unsurlarından birini oluşturmaktadırlar.

1.1.4. ULUSAŞIRI ŞİRKETLER

Doğrudan yabancı yatırımın miktarında zaman içinde dikkate değer bir artış

görülmesinin yanı sıra, kullanılan kaynaklar ve yatırımların yönlendirildiği alanlarda

da artan bir çeşitlilik gözlenmektedir. Ancak doğrudan yabancı yatırım (Foreign

Direct Investment/FDI) firmaların uluslararası ekonomik faaliyetlerinin yalnızca bir

bölümüdür. Doğrudan yabancı yatırım bilgileri yalnızca varlıkların mülkiyeti

durumunu yansıttığı için, firmaların başvurduğu farklı uluslararası işbirliği

yöntemleri ile üretimin eşgüdüm ve kontrolünde izlediği farklı yolları

kapsamamaktadır. Bu bağlamda ulusaşırı/çokuluslu şirket kavramının yakından

irdelenmesi önem kazanmaktadır. Ulusaşırı şirketler en geniş anlamda faaliyetlerinin

kontrol ve eşgüdümünü birden fazla ülkede sürdüren firmalar olarak tanımlanır

(UNCTAD 2001, Annex B). 2010 yılında dünyada 103.786 ulusaşırı şirket ve

bunlara ait 892.114 yabancı bağlı şirket bulunduğu kaydedilmektedir (UNCTAD

2011). Ulusaşırı şirketlerin önemi üç temel özelliğinde yatar:

 65

● Üretim zincirlerinin çeşitli aşamalarını farklı ülkelerde yürütmeleri

● Üretim faktörlerinin dağılımında ve devlet politikalarında ortaya çıkan coğrafi

farkları yenme olanağına sahip olmaları

● Faaliyet ve kaynaklarını ulusal, hatta küresel ölçekte kaydırma olanağı anlamına

gelen coğrafi esneklikleri

Ulusaşırı şirketlerin tek tip bir yapıda olmayıp, hem büyüklük açısından hem de

coğrafi bakımdan çeşitlilik gösterdikleri, ayrıca faaliyet türleri bakımından da

farklılaştıkları unutulmamalıdır. İddia edilenin aksine ulusaşırı şirketler “mekansız”

örgütlenmeler değil, ana ülkenin temel karakteristiğini yansıtan kurumlardır.

Geleneksel dış ticaretin varsayımları altında ulusaşırı şirketlerin varlığından söz

etmek mümkün değildir. Geleneksel kuram sermaye dahil üretim faktörlerinin

coğrafi bakımdan hareketsiz olduğu ve ölçek ekonomilerinden söz edilemeyeceği

varsayımlarına dayanır. Ulusaşırı şirketlerin varlığı bu varsayımlarla çelişmektedir.

Benzer şekilde; sermaye fazlası bulunan bölgelerden sermaye açığı bulunan

bölgelere doğru bir akım gerçekleşeceği varsayımı, ulusaşırı yatırımın çoğunun

sermaye yönünden zengin ülkeler arasında gerçekleşiyor olmasıyla örtüşmemektedir.

Kapitalist piyasa ekonomisinde faaliyet gösteren ulusaşırı şirketlerin temel amacı

küresel kar arayışıdır. Firma faaliyetlerinin uluslararasılaştırılması, bu karın elde

edilmesi için hasılatı artırma ya da maliyetleri azaltma amaçlarından birine hizmet

etmektedir. Ekonomik faaliyetlerin uluslararasılaşmasını açıklayan en önemli

yaklaşımlardan biri sermaye döngüsüdür. Bu yaklaşım, uluslararasılaşma eğilimini

 66

kapitalizmin yayılmacı doğasının bir parçası olarak görür. Yayılmacı kapitalist

anlayış, sermaye hareketliliğine dayalı bir dünya ekonomisi yaratmaktadır.

Uluslararası firmalar, sermayenin birikimi ve uluslararasılaşması çerçevesinde

irdelenmektedir. Özellikle büyük ulusaşırı şirketler mikro ölçekte birbiriyle çakışan

sermaye döngülerine sahiptir. Uluslararası üretim yapmalarının yanı sıra, kendi örgüt

sınırları içinde uluslararası ticaretin önemli bir kısmını gerçekleştirmekte ve

karmaşık uluslararası işlemler yapmaktadırlar. Üretim sürecinin başındaki para ve

diğer girdilerin değerinin, sürecin sonunda başlangıçtan daha fazla olacağı ve elde

edilen katma değerin yeniden sürece dahil edileceği anlayışına dayalı sermaye

döngüsü yaklaşımı; süreçlerin birbiriyle bağlantıları ve iç içe geçişleri üzerindeki

vurgu bakımından önem taşımaktadır.

Ulusaşırı şirketlerin ortaya çıkışı ekonomik faaliyetlerin uluslararasılaşmasına firma

düzeyinde alternatif bir yaklaşım getirmeye olanak tanımaktadır. Kökenini farklı

uluslardan alan ya da farklı büyüklüklerdeki ulusaşırı şirketlerin karakteristikleri ve

davranış biçimleri bakımından önemli farklar göstermesi; genelleştirilmiş bir kuram

yerine firmalara özgü, mikro düzeyde kuramlar geliştirilmesine önayak olmuştur.

Bu kuramların en önemlilerinden biri Stephen Hymer’ın (1960) giriş engelleriyle

ilgili kuramıdır. Belli bir piyasaya hizmet etmede yurt içi firmaların yabancı

firmalara göre avantajlı olduğu düşüncesinden hareketle Hymer; yabancı firmaların,

söz konusu avantajları devre dışı bırakacak bazı özelliklere sahip olmaları gerektiğini

ifade etmektedir. Firma büyüklüğü, ölçek ekonomileri, piyasa gücü ve pazarlama

becerileri, teknolojik uzmanlık ya da daha düşük maliyetli finansman olanakları gibi

 67

firmaya özgü avantajlar sayesinde yabancı firmaların yerlilere üstünlük sağlaması

imkanı doğacaktır. Hymer, üretimin uluslararasılaşmasında piyasa düzensizliklerinin

önemine dikkat çekmektedir. Üretken varlıkların denizaşırı kontrolünü elde tutmanın

başlı başına rekabet avantajı teşkil edeceğini savunan Hymer; doğrudan yabancı

yatırımı, ulusaşırı şirketlerin ulusal sınırlar ötesinde üretim faaliyetlerinin kontrolünü

elde tutmalarını sağlayan bir mekanizma olarak tanımlamaktadır.

Çokululusluk ve firmaların içyapılarındaki değişim arasındaki ilişkiyi analiz eden ve

özellikle çokuluslulaşmanın firma yapısına etkisine odaklanan Hymer (1970),

kurumsal sermayenin gelişiminde üç ana aşama öngörmektedir:

 Marşalyen firma

 U-formu (üniter yapı, fonksiyonel olarak bölümlendirilmiş merkez ofis)

 M-formu (çok departmanlı firma)

Fabrika düzeyinde örgütlenen Marşalyen firma tek bir işlev ve tek bir endüstri ile

sınırlıdır ve tüm kararları alan az sayıda kişi tarafından sıkı biçimde kontrol edilerek

yönetilmektedir. İkinci aşama dikey bütünleşmiş ve kitle üretimine yönelmiş büyük

şirketleri kapsamaktadır. Bu aşamada şirketler yeni bir işletme örgütlenmesi

benimseyeceklerdir. Finans, satın alma, personel, mühendislik ve satış gibi farklı

idari fonksiyonların ayrıştırılmasıyla ortaya çıkan bu yeni örgütlenme biçimi üniter

olarak tanımlanmaktadır. 20. yüzyılda endüstrilerin daha yoğun hale gelmesi, büyük

şirketlerin ürün çeşitlendirme stratejilerine ağırlık vermesi ve farklı ülkelerde üretime

geçmesi sonucunda çeşitlendirme ile uyumlu yeni ve esnek örgüt yapılarına ihtiyaç

 68

duyulmuştur. I. Dünya Savaşı sonunda General Motors ve DuPont tarafından

uygulanmaya başlanan çok departmanlı (multidivisional) M-formu daha sonra tüm

ABD firmalarına ve ardından Avrupa’ya yayılmıştır. M-formunu kendinden önceki

aşama olan U-formu örgütlenme biçiminden ayıran temel özellikler;

 işletme fonksiyonlarına değil ürünlere odaklanması

 bir merkez ofis kurmaya odaklanması

 merkezileşme ve adem-i merkeziyetçilik arasında geçiş sürecinin

enformasyona dayalı olmasıdır.

Bu yeni yapı firmanın genişlemesi sırasında yeni departmanların kolaylıkla

eklenmesine olanak tanıyacak esnekliğe sahip olmasıyla uluslararasılaşma sürecini

de desteklemektedir.

Uluslararası üretime mikro seviyede getirilen bir diğer bakış açısı Raymond

Vernon’ın (1966) ürün hayat eğrisi açılımıdır. Vernon ürün hayat eğrisine mekansal

bir boyut getirmektedir. Başlangıç varsayımı, firmaların kendi iç piyasalarına yeni

ürünler sunma olanağını yabancı firmalara göre daha iyi değerlendireceğidir.

Dolayısıyla üretilen yeni ürünler yurt içi pazarın temel özelliklerini yansıtacaktır.

Ürün hayat eğrisinin ilk aşamasında tüm üretim ana ülkede konuşlandırılmıştır ve

denizaşırı talep ihracatla karşılanmaktadır. Daha sonra üretim ve dağıtım

maliyetlerini düşürme ya da pazardaki konumunu koruma amacıyla firmalar

denizaşırı piyasalarda da üretim faaliyetlerine başlayacaktır. Ürün hayat eğrisi

modelinin doğası gereği ürünün denizaşırı üretimi ilk aşamada yüksek getirili

 69

piyasalarda gerçekleşecektir. Yeni kurulan fabrikalar eskiden ihracat yapılan

pazarlara hizmet etmeye başladığında ihracat da henüz üretim yapılmayan bölgelere

kayacaktır. Sonuçta yeni denizaşırı fabrikaların maliyet avantajları firmayı üçüncü

bir piyasaya ihracat yapmaya yöneltecektir. Nihai olarak ürün tümüyle

standartlaştığında, üretim gelişmekte olan ülkelerdeki düşük maliyetli bölgelere

kayacaktır.

Vernon (1974) daha sonra kendi modelinin temel vurgusunu ulusaşırı şirketlerin

oligopolistik davranışlarına doğru kaydırmış ve üç aşamalı bir gelişim modeli

oluşturmuştur. Sözü edilen bu aşamalar; inovasyon temelli oligopoller, olgun

oligopoller ve yaşlı oligopollerdir. İnovasyon aşamasında ulusaşırı şirketlerin

faaliyetleri yine ana ülkede kalma eğilimindedir. Oligopolün temelinde, kullanılan

yeni teknolojilerden kaynaklanan endüstriye giriş engeli bulunmaktadır. Dolayısıyla

üretimin gerçekleşeceği yeri araştırma faaliyetlerinin bulunduğu fiziksel mekan

belirlemektedir. Olgun oligopol aşamasında firmalar, büyük rakiplerinin

davranışlarını takip ederek yatırımların belirli bir zaman ve uzamda kümelenmesine

yol açarlar. Bu aşamada oligopolün temelini inovasyondan gelen avantajlar değil

üretimin ölçeği, nakil ve pazarlama faaliyetlerinden kaynaklanan giriş bariyerleri

oluşturmaktadır. Yaşlı oligopol aşamasında üretimin coğrafi konumu maliyetlerin

düşük olduğu alanlara kayma eğilimindedir. Oligopolistik istikrarın korunması için

gerekli giriş engellerini sağlayacak ölçek ekonomilerinin bulunmadığı durumlarda

firmalar maliyet avantajları elde etme yolu ile durumlarını korumak isteyeceklerdir.

 70

Çokuluslu firmaların üretimin coğrafi bölgesi seçiminde aşamalı bir model

izleyeceğini savunan Vernon, değişen makroekonomik koşullar ve

uluslararasılaşmanın artması etmenlerini dikkate aldığı 1979 tarihli çalışmasında ise

modelinin uygulanabilirliğinin 1950 ve 60’lara oranla farklılaşan koşullar nedeniyle

azaldığını kabul etmiştir. Bu çalışmasında Vernon, artan küresel planlama ve faaliyet

ağının genişlemesi sonucu ürünlerin ana ülkede ortaya çıkışı ile dış ülkelerde üretim

arasındaki sürenin giderek daha da kısaldığını tespit etmektedir. Buna ek olarak

Vernon, incelediği Avrupa ülkeleri ve ABD arasında, hane başına gelir, emeğin

maliyeti, piyasa büyüklüğü ve tüketici tercihleri bakımından mevcut farkların

giderek azaldığını gözlemlemektedir.

Buckley ve Casson (1976) çokuluslu şirketler için uzun vadeli bir kuramsal yaklaşım

geliştirmeyi amaçladıkları çalışmalarında şu varsayımlardan hareket etmektedirler:

 Firmalar mükemmel olmayan piyasalarda karlarını maksimize etmek hedefi

doğrultusunda faaliyet gösterirler.

 Ara mallar piyasasında piyasa başarısızlığı söz konusuysa firmalar bu

piyasaları içselleştirme eğiliminde olacaklardır.

 Ülke sınırlarını aşarak içselleştirilen piyasalar çokuluslu şirketleri ortaya

çıkaracaktır.

 Buckley ve Casson firmaların söz konusu piyasaları içselleştirme kararını 4 ana

unsura bağlamaktadırlar:

 71

 Sektörlere özgü faktörler

 Bölgelere özgü faktörler

 Ülkelere özgü faktörler

 Firmalara özgü faktörler

Piyasaların içselleştirilmesi en çok ara mallar ve bilginin el değiştirdiği piyasalar için

söz konusu olmaktadır. Sektörlere özgü faktörler nedeniyle ürünün ve piyasanın belli

özellikleri ara mal piyasalarının içselleştirilmesini gerektiriyorsa dikey bütünleşme

ortaya çıkmaktadır. Firmaya özgü unsurlar ise firmanın içselleştirilen piyasaları

etken biçimde örgütlemesine ve yönetmesine olanak tanımaktadır.

İçselleştirmenin gerçekleştiği durumlar genellikle; projelerin başlangıcı ve bitişi

arasında çok uzun sürelerin bulunduğu, fiyat farklılaştırması uygulamanın zor

olduğu, alıcılar ve satıcılar arasında ürünlerin değeri, doğası ve kalitesi ile ilgili bilgi

asimetrisinin görüldüğü, devlet düzenlemeleri ile ortaya çıkan kısıtlamaların piyasa

başarısızlığına yol açtığı durumlardır. Özellikle Ar-Ge faaliyetleri ile ortaya çıkan

bilgi yukarıdaki tüm özellikleri sergilemektedir. Bilginin sınırları aşan doğası

nedeniyle Buckley ve Casson Ar-Ge faaliyetinin içselleştirilmesi sürecinin

çokulusluların ortaya çıkmasına neden olacağını savunmaktadır. Sınır ötesi

faaliyetlerde görülen yüksel işlem maliyetlerinin firmaları lisanslama ya da piyasa

işlemleri yapmak yerine doğrudan uluslararası üretime yönelteceği varsayılmaktadır.

Kogut ve Zander (1993) bilginin bir ürün gibi piyasaya sunulması ve aktarılmasının

her zaman mümkün olmadığını belirterek bu yaklaşımı eleştirmektedirler. Bilginin

 72

çoğunlukla örtük biçimde görüldüğü ve bu niteliğiyle farklı bir çevreye

aktarılmasının güç olduğunu savunan yazarlar bu durumun firmaya mukayeseli

üstünlük sağladığını belirtmektedir. Örtük bilginin dış kurumlara aktarılmasındaki

zorluk nedeniyle firma içinde kullanılması tercih edilmektedir. Bu durum firma

sınırlarının piyasa başarısızlığı tarafından değil, verimlilik ölçütleri tarafından

çizilmesi anlamına gelmektedir. Firma içinde bilgi transferi, beraber çalışan kişilerin

ve grupların oluşturduğu ortak bir anlayış aracılığıyla gerçekleşmekte; firmanın

çokulusluluk (sınır ötesi faaliyetleri içselleştirme) kararı da, bilgi transferinde sahip

olduğu mukayeseli üstünlükten sınır ötesi faaliyetlerinde ne ölçüde yararlanabildiği

tarafından belirlenmektedir.

Firmaların uluslararası piyasalara giriş kararını dinamik bir süreç olarak ifade eden

Vernon’a benzer şekilde İsveçli akademisyenler Johanson, Wiedersheim-Paul (1975)

ve Vahlne (Johanson ve Vahlne 1977) firmaların dış piyasalara satış ve pazarlamada

karar alma sürecini inceleyen aşamalı bir model geliştirmişlerdir. Uluslararasılaşma

aşamaları modelinin temelini İskandinav Okulu tarafından İsveç’te dört büyük üretici

firma (Sandwik AB, Atlas Copco, Facit (Electrolux) ve Volvo) üzerinde

gerçekleştirilen görgül araştırma bulguları oluşturmaktadır. Söz konusu model

uluslararasılaşmada iki temel izleği öne çıkarmaktadır:

 Firmanın belli bir yabancı piyasa ya da ülkeye girişi ve bunu sağlayan

kuruluş aşamaları zinciri (ihracat ile başlayan sürecin satış şubeleri ve daha sonra

üretici şubeler kurulması ile devam etmesi)

 73

 Birkaç yabancı ülkeye giriş süreci ve bu sürecin zamansal olarak ana ülke ile

ev sahibi ülke arasındaki ‘psikolojik uzaklık’ tarafından belirlenmesi

Psikolojik uzaklık kavramı piyasa ile bilgi akışını engelleyen dil, eğitim, işletme

uygulamaları, kültür ve endüstriyel gelişmişlik gibi faktörlerin tümünü ifade

etmektedir. Yerel piyasa ile psikolojik uzaklığın az olması durumunda

uluslararasılaşma daha erken bir aşamada gerçekleşmektedir. Psikolojik uzaklığın

mekansal uzaklık ile yakından ilişkili olduğu tespit edilmiştir. İsveç örneğinde

coğrafi bakımdan yakın ülkeler aynı zamanda dil ve kültür bakımından yakın ülkeler

olarak gözlenmektedir. Dolayısıyla uluslararasılaşma sürecinin önce coğrafi ve

kültürel anlamda yakın ülkelere doğru daha sonra ise sırayla daha uzak ülkelere

doğru gerçekleştiği ifade edilmektedir.

Firmaların küresel anlamda giderek karmaşıklaşması karşısında çizgisel süreçlere

dayalı basitleştirici modeller açıklayıcı güçlerini yitirmektedir. Ana ülkeden dışarıya

doğru basit bir kaymaya dayalı modeller gerçekçi olmaktan uzaktır. Ulusaşırı

şirketler söz konusu olduğunda yeniliğin yaratılması ve üretimi süreci firmanın

küresel ağının herhangi bir noktasından kaynaklanabilir. Buna ek olarak uluslararası

yatırımın büyük bir kısmı gelişmiş sanayi ülkeleri arasında karşılıklı olarak ya da

çapraz biçimde gerçekleşmektedir.

Ulusaşırı şirket oluşumunda çizgisel bir süreçten söz etmek istenirse, genel bir

çerçeve içinde belirli aşamalar ortaya konabilir. Başlangıç aşamasında firma, hem

üretim hem de pazarlama açısından tamamen yurt içinde faaliyet göstermektedir.

 74

Firmanın yurt içi pazarının sınırlarına ulaşılmış ve karlılık ile büyüme hedeflerini

koruyabilmek için denizaşırı pazarlara açılma gereği ortaya çıkmış olabilir.

Genellikle dışa açılmanın ihracat yoluyla başlayacağı varsayılır. Daha sonra

uluslararasılaşmanın sağladığı faydalar firmayı, satış faaliyetlerini ev sahibi ülkede

konumlandırarak daha yakın bir kontrol uygulamaya yöneltebilir. Zamanla firma

üretim faaliyetlerini de denizaşırı ülkede konumlandırmayı tercih edebilir. Hem satış

hem de üretim faaliyetleri, devralma ya da “yeşil alan” yatırımları yoluyla yeni bir

ülkede başlatılabilir. Uluslararası piyasalara açılmada aşamalı modelleri kapsamlı

olarak inceleyen Andersen (1993) farklı araştırmacıların çalışmalarını ortak

özelliklerine göre bir araya getirmiştir. Yenilikçi model olarak da adlandırılan

aşamalı uluslararasılaşma modelleri (Bilkey ve Tesar 1977, Çavuşgil 1980, Reid

1981, Czinkota 1982) firmaların dış ticaretle ilgilenmedikleri birinci aşamadan

zaman içinde araştırma ve sınırlı deneyimler, tecrübe, artan ihracat hacmi ve daha

fazla ihracat yapma aşamalarına doğru hareket etmelerini öngörür. Söz konusu

modellerde firmanın ihracat kararını bir yenilik olarak benimsediği anlayışı

hakimdir.

Ulusaşırı şirket oluşumunda pratikte bu aşamaların izlendiği görülmekle beraber, her

bir aşamanın takip edilmesi zorunlu değildir. Denizaşırı piyasalara ulaşmanın sıkça

rastlanan bir yolu da lisans anlaşmaları ile yerel firmalara bazı teknolojileri

kullandırmak ya da ücret ve harçlar karşılığında belirli bir pazara belli ürünleri

üretmesine izin vermektir.

 75

Şirketlerin uluslararası faaliyetlerinde aşamalı öğrenme modellerinin

açıklayıcılığının küresel bütünleşme süreciyle giderek azaldığını belirten Johansson

ve Mattson (1988) firmaların uluslararasılaşma kararını ağ modeli ile açıklamışlardır.

Söz konusu modelde dış pazarlara açılma kararı firmanın içinde bulunduğu,

müşteriler, satıcılar, kamu kurumları ve rakiplerden oluşan farklı ağların sunduğu

olanaklarla ilişkilidir. Firmaların kar elde edebilmek için ortak hareket etme

eğiliminde olacağını öngören bu yaklaşım doğrultusunda firmalar uluslararasılaşma

sürecinde yeni ağ ilişkileri oluşturmaya ve ağ ilişkileri yoluyla öğrenmeye devam

edeceklerdir.

Küresel rekabet ve hızlı teknolojik dönüşüm sonucunda firmalar giderek daha fazla

dışa açılma baskısı ile karşı karşıya kalmaktadır. 90’lı yıllarda şirketlerin

uluslararasılaşma davranışı ile ilgili toplanan veriler birçok firmanın geleneksel

aşamalı dışa açılma izleklerini terk ederek kuruluşlarından itibaren ihracat

faaliyetleriyle uğraşmaya başladıklarını göstermiştir. İlk kez Welch ve Luostarinen

(1988) tarafından kuramsallaştırılan söz konusu firmalara Uluslararası Yeni İştirakler

(Oviatt ve McDougall 1994), İleri Teknoloji Girişimleri (Jolly, Alahuhta ve Jeannet

1992) gibi isimler verilse de en yaygın kullanılan kavram Küresel Doğan Şirketler

(McKinsey ve Ortakları 1993, Knight ve Çavuşgil 1996) olmuştur. Kuruluşlarından

itibaren kısa süre içinde ihracat yapmaya başlamaları, ihracat gelirlerinin toplam

faaliyetlerinin önemli bir kısmını oluşturması ve genelde teknoloji yoğun üretim

yapmaları gibi ortak özellikleri tespit edilse de (Knight ve Çavuşgil 2004) söz

konusu şirketlerin kesin bir tanımı bulunmamakta, yazında konu ile ilgili birçok

farklı tanım bulunmaktadır. Söz konusu tanımları kapsamlı biçimde inceleyen bir

 76

araştırma (Bader ve Mazzarol 2009) 1970’lerden bu yana konu hakkında yazılmış

126 çalışmada 20 farklı tanımın referans gösterildiğini tespit etmiştir. Söz konusu

tanımların ortak özelliklerinden yola çıkılarak küresel doğan şirketler kavramının

kuruluşlarından itibaren en fazla iki yıl içinde en az bir kez uluslararası satış işlemi

gerçekleştiren şirketleri nitelediği sonucuna ulaşılmıştır.

Ulusaşırı şirketlere ilişkin genel kanı, rekabetçi küresel ortamda faaliyet gösterirken

karşılaşılan baskıların bu firmaları tek tip stratejiler ve yapılar oluşturmaya ittiği

yönündedir. Tüm ulusaşırı şirketlerin benzer aşamalardan geçtiği ve sonuç olarak

köklerini aldıkları ülkeler ya da toplumlara bağlarını kaybettikleri düşünülmektedir.

Bu anlamda mekandan bağımsız hale gelmektedirler. Ancak uygulamada

görülmektedir ki, faaliyetlerinin coğrafi kapsamı ne kadar geniş olursa olsun ulusaşırı

şirketlerin karakteristiği ana ülke koşullarına büyük ölçüde bağlıdır. Her ulusaşırı

şirket ayırt edilebilir biçimde ana ülkenin özelliklerini göstermektedir.

Ulusaşırı şirketlere ilişkin görgül bulgular, bunların uluslararası faaliyetlerde bulunan

ulusal şirketler olduğunu ortaya koymaktadır. Her ulusaşırı şirket ulusal kökeninin

getirdiği bilişsel, kültürel, sosyo-politik ve ekonomik özelliklerin belirleyici olduğu

bazı karmaşık süreçler sonucu ortaya çıkmakta ve dolayısıyla sözü edilen özellikleri

taşımaktadır. Ancak aynı ulusal kökene sahip ulusaşırı şirketlerin birbirinin aynı

olduğunu söylemek mümkün değildir. Kaynağını firmaların özgün kurumsal

geçmişinden alan kurumsal kültürler arası farklar, firmaların stratejik davranışlarını

farklı biçimde etkileyecektir.

 77

Ulusal kurumların ve ayırt edici ideolojik geleneklerin ulusaşırı şirketlerin

faaliyetleri üzerindeki etkisi açıktır. Firmaların içinde geliştiği yurt içi koşullar

ileride benimseyecekleri stratejik davranışlar üzerinde kalıcı izler bırakmaktadır. Ana

ülkenin bu etkisine karşılık, ev sahibi ülkeler de yabancı firmalar üzerinde bazı

etkilere sahiptir. Sonuç, bu farklı etkilerin bir karışımından oluşmaktadır.

Küreselleşme kuramları incelendiğinde uluslararası firmaların küresel ekonomiyle ne

düzeyde bütünleşebildiği konusunda farklı görüşler göze çarpmaktadır. Çeşitli

kuramcılar küreselleşme yönünde eğilimlere dikkat çekerken (Levitt 1983, Ohmae

1990, Reich 1991, Perraton 1998) bazı kuramcılar bölgeselleşme eğilimini

vurgulamaktadır (Kindleberger 1969, Douglas ve Wind 1987, Hirst ve Thompson

1996–1998, Pauly ve Reich 1997, Kleinknecht ve Wengel 1998, Rugman 2000).

Kimi düşünürlere göre uluslararası firmalar ve özellikle çokuluslu şirketler ev sahibi

ülkelerin temel koşullarına uyum sağlamakla beraber ana ülkelerine sıkı bağlarla

bağlı kalmaktadırlar (Harzing ve Sorge 2003, Ruigrok ve van Tulder 1995). Öte

yandan kimi araştırmacılara göre ulus devletler önem kaybetmekte (Milner 1988,

Rogowski 1989, Frieden 1991, Goodman ve Pauly 1993, Andrews 1994, Milner ve

Keohane 1996) buna koşut olarak yükselen bölgesel ekonomiler ve mekansız

ulusaşırı şirketler dikkat çekmektedir (Barlett ve Ghoshal 1989, Kozul-Wright 1995,

Dicken 1998).

Günümüz koşulları ele alındığında küreselleşme eğilimlerinin çok sayıda farklı unsur

tarafından belirlendiği görülmektedir. Mevcut sosyo-ekonomik ortam küreselleşme

ve yerelleşme dinamiklerini bir arada barındırmaktadır. Küresel ekonomik krizle

 78

beraber yeniden görülmeye başlanan korumacılık ve devletin düzenleyici otoritesini

yeniden artırması, çokuluslu şirketlerin küresel stratejilerinin sürekli bir değişim

içinde olduğuna işaret etmektedir.

Çokuluslu şirketlerin küreselleşme düzeyi üzerinde yapılan çalışmalar farklı

boyutlara odaklanmakta, (Castells 1991, Carnoy, Castells ve Cohen 1993, Barnet ve

Cavanaugh 1994, Gill 1995, Pauly ve Reich 1997, Harzing ve Sorge 2003, Rugman

2005) çeşitli araştırmacılar birbirinden farklı göstergelere yoğunlaşmaktadır

(Doerrenbacher 2000).

Küreselleşmenin varlığını sorgulayan çalışmalar temelde bazı ortak kavramlar

üzerinden hareket etmektedirler. Bazı araştırmacılar, ekonomik faaliyetin 3 büyük

ekonomik bölgede (Asya, Avrupa ve Amerika) yoğunlaşmasından hareketle, aslında

küreselleşme değil, bölgeselleşme olgusundan söz edilebileceğini savunmaktadırlar.

Bu yaklaşımı benimseyen araştırmacılara göre bölgesel ekonomik faaliyetlerin

niteliği ortaya konduğunda, küreselleşmenin gerçekte var olup olmadığı da

anlaşılacaktır.

Kimi araştırmacılar, küreselleşmeyle birlikte ortaya çıkan yeni örgütlenme

biçimlerini inceleyerek küreselleşmenin boyutlarını ve niteliğini açıklamayı

ummaktadır. Küresel ürün zincirleri, değer zincirleri ve üretim ağları gibi

oluşumların incelenmesi, ekonomik aktivitenin uluslararası alanda yeniden

örgütlenmesi ve bütünleşmesi bakımından önemli bilgiler vermektedir.

 79

Birçok çalışma, küreselleşme olgusunun stratejik yönetim uygulamaları ve kurumsal

kültürler arasında bir yakınsama temelinde sorgulanmasına dayanmaktadır. Küresel

bir kültür ve değerler seti ve stratejik uygulamalar ile yönetim biçimlerinde

standartlaşma gözlemlenip gözlemlenemediğine bakılarak, küreselleşmenin boyutları

hakkında fikir edinmek amaçlanmaktadır.

Kimi araştırmacılar ise ulus devletlerin eski önem ve ağırlığını koruyor olup

olmadığının anlaşılması ile küreselleşmenin varlığını saptamayı amaçlamaktadır.

Ulus devletler ve ulusal kültürlerin ekonomik faaliyetin doğasını ne ölçüde

etkilediğini ölçerek, küreselleşmeden söz edilip edilemeyeceğini tespit etmek bu

yaklaşımın temelini oluşturmaktadır.

Küreselleşme olgusunun tüm boyutlarıyla kavranabilmesi için bu farklı bakış

açılarının daha yakından incelenmesi faydalı olacaktır. Ancak söz konusu farklı

çerçevelerin detaylarına inmeden önce, küreselleşme kavramı üzerinde süregelen

tartışmanın ana hatlarını görmek bütünsel bir bakış açısı oluşturmaya yardımcı

olacaktır.

1.2. KÜRESELLEŞMENİN SORGULANMASI

Küreselleşmenin evrensel olarak kabul edilmiş bir tanımı olmamakla beraber, zaman

ve mesafe ile ilgili kısıtların ortadan kalkması, ulusal ekonomiler ve toplumlar

arasında etkileşimde hızlı artış, sınırların ve coğrafi engellerin ortadan kalkması gibi

gelişmelerle ilişkilendirilmektedir. Küresel bütünleşmenin en somut yönü, ticaret,

 80

sermaye ve işgücünde gözlenen küresel akımlardır. Küreselleşme, bu akımların

ölçeğinde, hızında ve etkisinde ciddi bir artışa işaret etmektedir.

Küreselleşme ile ilgili tartışmalar üç genel düşünce okulu çerçevesinde

değerlendirilebilir. Bu düşünce okulları aşırı küreselciler, şüpheciler ve

dönüşümcüler olarak adlandırılmaktadır (Held, McGrew, Goldblatt vd. 1999). Her

bir düşünce akımı küreselleşme kavramını anlamak ve açıklamak için farklı bir

yaklaşım benimsemektedir. Bu üçlü ayrımı ortaya koyan Held vd. küreselleşme

tartışmasını hem tarihsel bir temele hem de güçlü bir analitik çerçeveye oturmayı

amaçlamaktadır. Giderek genişleyen küreselleşme yazınının tutarlı bir kuramsal

temelden hatta ana unsurlarına yönelik sistematik bir analizden yoksun olduğunu

ifade eden Held vd. şu temel soruları cevaplamayı amaçlamaktadır:

 Küreselleşme nedir ve nasıl kavramsallaştırılabilir?

 Çağdaş küreselleşme yeni bir durumu ifade etmekte midir?

 Küreselleşme sonucunda devletlerin egemenliğinin çöküşü mü, yeniden

dirilişi mi, dönüşümü mü gözlenmektedir?

 Küreselleşmenin siyaset ve demokrasi üzerinde etkileri nelerdir?

Söz konusu kavramlara yaklaşım bakımından ortaya koydukları üç düşünce

okulunun her biri kendi içinde çok sayıda farklı entelektüel yaklaşımı ve katı

kuralları barındırmaktadır. Bu çeşitliliğe rağmen her üç yaklaşımın küreselleşme

üzerine genel savlar ve çıkarımları şu alanlarda yoğunlaşmaktadır:

 81

 Kavramsal altyapı

 Neden sonuç ilişkileri

 Sosyo-ekonomik sonuçlar

 Devlet egemenliği ve yönetişim

 Tarihsel süreç

Aşırı küreselci görüş (Ohmae 1990, 1995, Wriston 1992, Strange 1996) geleneksel

ulus devletin küresel ekonomide varlığını sürdürmesi neredeyse olanaksız bir

ekonomik aktör haline geldiğini savunmaktadır. Yeni küresel uygarlık ve onun

ideolojik uzantısı olan neo-liberal ortodoks iktisadın geleneksel kültür ve yaşam

tarzlarının yerini alacak yeni bir kimliği empoze ettiği ifade edilmektedir.

Şüpheciler (Carnoy vd. 1993, Boyer ve Drache 1996, Weiss 1998, Hirst ve

Thompson 1999, Rugman 2003) küreselleşme kavramının açık bir tanımı olmadığını,

dolayısıyla uluslararası ya da bölgesel etkilerden ayırt edilemeyeceğini; çok geniş bir

kapsamı olan bu kavramın operasyonel terimlerle ifade edilip ölçülemeyeceğini

savunmaktadırlar. Bu nedenle şüphecilere göre çağdaş eğilimlerin

kavramsallaştırılmasında uluslararası, bölgesel ve üçlü bölgesel gibi, özünde ulusal

niteliğe sahip aktörler arasında sınır ötesi ekonomik ve sosyal alış verişin

coğrafyasını tanımlayan terimlere başvurulması gereklidir.

Küreselciler ise modern örgütlerin ölçeğinde görülen yapısal değişimleri yansıtan

gerçek bir kavramın varlığını savunmaktadırlar. Bu durumun kanıtı olarak ise

çokuluslu şirketlerin büyümesi, dünya finansal piyasaları, popüler kültürün ve çevre

 82

kirliliğinin yaygınlaşması gösterilmektedir. Küreselci analize göre bölgeler ve

kıtalararası ilişkiler ve faaliyetlerin varlığı küreselleşme olgusuna işaret etmektedir.

Küreselleşme; ekonomik, politik ve teknolojik etkilerin yanı sıra belli konjonktürel

unsurların bir araya gelmesiyle ortaya çıkmaktadır. Küreselci yazına göre kavram,

sosyo-ekonomik örgütlenmede baskın yapıların dönüşüme uğraması, hakimiyet

alanları ve güç ilişkilerinin yeniden tanımlanması ile kendini göstermekte; ulusaşırı

örgüt, küresel üretim ağları ve düzenleyici kurumlar gibi yapılara bürünmektedir.

Şüphecilere göre ulusal politika geleneği halen canlı ve politik pazarlıklar hala

yürürlükte olduğundan ulusların hakimiyeti devam etmektedir. Küreselciler ise ulus

devletlerin düzenleyici rolünün ulusaşırı güçler tarafından paylaşıldığını, egemenlik

alanı ve politik güç arasındaki ilişkinin silikleşmeye başladığını savunmaktadırlar.

Uluslararası düzenlemeler ve rejimler görülmeye başlamış, bölgesel ve uluslararası

hukuk ile birlikte küresel yönetişim kavramı ortaya çıkmıştır.

Küreselleşme tartışmasındaki üçüncü akımı temsil eden dönüşümcüler (Rosenau

2003, Giddens 1995) küreselleşmenin uzun soluklu tarihsel bir süreç olduğunu ve

içinde konjonktürel etmenlerden kaynaklanan birçok çelişkiyi de barındırdığını

savunmaktadırlar. Rosenau (2003); uluslararasılık, yerellik, iç ve dış ilişkiler

kavramları arasında açık bir ayrım bulunmadığı için “yerellerarası” olarak

tanımlanabilecek yeni bir ilişki biçiminin öne çıktığını savunmaktadır. Giddens

küreselleşmeyi dünya düzenini biçimlendiren “dönüştürücü bir güç” olarak

tanımlamaktadır.

 83

Dönüşümcülerin savunduğu temel görüş, küreselleşmenin ulusal yönetimlerin gücü,

işlevi ve otoritesini yok etmek yerine yeniden tanımlamakta olduğudur. Ulus

devletlerin egemenliği devam etmekle beraber hakimiyet alanları uluslararası

kurumlar ve kanunlar tarafından kısıtlanmaktadır. Bunun yanı sıra iletişim ve taşıma

gibi küresel altyapılar ulusal sınırları aşan yeni ekonomik ve sosyal örgütlenme

biçimlerinin ortaya çıkmasını desteklemektedir. Küreselleşmenin ulusal devletlerin

özerkliği üzerindeki dönüştürücü etkisini savunan dönüşümcüler, hem küreselcilerin

hem de şüphecilerin iddialarını reddetmektedir. Bunun yerine geleneksel devlet

tanımından ayrılan yeni bir egemenlik anlayışının ortaya çıktığını savunmaktadırlar.

Bu bağlamda küreselleşme devletlerin sonunu getirmek yerine onları yeni

düzenlemeler ve yapılar oluşturmaya itmektedir.

Held vd. söz konusu yaklaşımları irdeleyerek oluşturdukları tanımlarında

küreselleşmeyi “Bölgeler ya da kıtaların ötesine geçen akımlar ve şebekeler biçimde

gözlemlenebilen faaliyetler, etkileşimler ve güç ilişkilerinin mekansal

örgütlenmesinde bir dönüşüm meydana getiren süreçler bütünü” olarak

tanımlamaktadır. Bu tanıma karşı çıkan Bryane Michael (1999) üç temel konuda

Held vd.’nin çalışmasını eleştirmektedir.

Held vd.’nin çalışmasına getirilen birinci eleştiri aşırı küreselciler ve şüpheciler

karakterizasyonunun sözü edilen kuramcıların görüşlerini çarpıttığı biçimindedir.

Söz konusu analitik kategorilerin net bir tanım ve görgül temellendirmeden yoksun

olduğu ifade edilmektedir. Bu bakımdan Held vd., anlamı belirsiz bir terimi görgül

 84

ve kuramsal olarak desteklenmeyen bir dizi belirsiz alt kategoriyle ikame etmekle

eleştirilmektedir. Böylece Held vd.’nin küreselleşmeyi tanımlamakta başarısız

olduğu sonucuna varılmaktadır.

Yöneltilen ikinci eleştiri aşırı küreselciler ile şüpheciler kategorilerinde tanımlanan

farklı aktörleri birleştirerek oluşturulan yeni sistem ve bu sitemin oluşturduğu siyasi

küreselleşme kavramıyla ilgilidir. Held vd. tarafından ulusaşırı ve çok boyutlu olarak

tanımlanan yeni örgütsel çıkarların siyasi güç, otorite ve yönetim biçimlerinde

meydana getirdiği kaymalar sonucu ortaya çıkan politik küreselleşme; çokuluslu

şirketler, hükümetler arası örgütlenmeler, ticari bloklar ve güçlü devletleri bir araya

getiren yeni bir sistem oluşturmaktadır. Ancak küreselleşme ile söz konusu yeni

örgütsel çıkarlar arasında bir nedensellik ilişkisi kurulmadığı; ulusal ve yerel

yönetimler, bireyler ve ulusal işletmelerin anahtar aktörler arasında bulunmadığı ve

dolayısıyla yeni örgütsel çıkarların doğru tanımlanmadığı ifade edilmektedir.

Yöneltilen son eleştiri Held vd. tarafından tanımlanan aktörlerin ulusaşırı ve çok

boyutlu bir siyasi sistemde nasıl bir araya geldiklerinin gösterilemediği, siyasi

küreselleşme kavramının ise açıklanamadığı yönündedir.

Kavramsal ve kuramsal olarak eleştirilmekle beraber Held vd. tarafından ortaya

konan üçlü ayrım; küreselleşme yazınına anlamlı bir sınıflandırma getirmesi, mevcut

entelektüel tartışmanın izlenmesine ve anlaşılmasına katkıda bulunması bakımından

önem taşımaktadır.

 85

Hirst ve Thompson’ın “Küreselleşme Sorgulanıyor” (1999) çalışması küreselleşmeye

karşı şüpheci görüşün temel savlarını bünyesinde toplamaktadır. Hirst ve

Thompson’ın temel iddiaları, uluslararası bütünleşmenin altın standardı dönemi

seviyesinden daha geride olduğu, gerçekten küresel denilebilecek işletmelere ender

rastlandığı, sermaye hareketliliğinin ekonomik faaliyetleri gelişmekte olan ülkelere

yönlendirmediği, uluslararası ekonomik faaliyetlerin bölgesel boyutta kaldığı ve ulus

devletler tarafından, ulus devletin politik gücüne bağlı olarak biçimlendirildiği

şeklindedir.

Perraton 2001 tarihli değerlendirmesinde Hirst ve Thompson’ın söz konusu

çalışmasından yola çıkarak ekonomik küreselleşmenin varlığını irdelemiştir.

Perraton, Hirst ve Thompson’ın iddialarını, küreselleşmeyi uç noktada savunan

görüşleri çürütmesi nedeniyle faydalı bulmaktadır. Ancak yazarların uluslararası

ekonomideki bazı gelişmeleri ihmal ettiği görüşündedir. Öncelikle kabaca bazı

rakamların belli dönemler arasında kıyaslanmasını çağdaş ekonomik bütünleşmeyi

açıklamada yetersiz bulan Perraton, uluslararası ticaret, doğrudan yabancı yatırım ve

uluslararası finansal faaliyetlerin düzeyinin önemli ölçüde arttığını, uluslararası

finansal akımların daha çok finansal varlığı ve daha geniş bir ekonomik faaliyetler

yelpazesini kapsadığını belirtmektedir.

Çokuluslu işletmelerin ulus devletle bağını koparmadığı görüşünü kabul etmekle

beraber, bunun Hirst ve Thompson tarafından iddia edildiği gibi teknolojik

gelişmeden elde edilen rantların ülke içinde tüketilmesi ve ülke dışına çıkmaması

anlamına gelmediğini savunmaktadır. İnovasyonla ilgili çalışmaların uluslararası

 86

yayılmaya işaret ettiğini belirten Perraton ayrıca sanayi ülkelerinde yabancı Ar-Ge

yatırımlarının üretkenlik üzerinde yurt içi yatırımlardan daha fazla etkili olduğu

bulgusuna dikkat çekmektedir. Teknoloji geliştirmenin sınırlı ölçüde küreselleştiğini

ancak küresel teknolojik ortaklıkların arttığını belirtmektedir.

Bölgeselleşme savına karşı çıkan Perraton bölgesel ticaret ve doğrudan yatırım

paternleri görülse de bölgesel olmayan akımların giderek arttığını ifade etmektedir.

Ekonomik faaliyetlerin eşitsiz dağılımı ise küresel bütünleşmenin yokluğu yönünde

kanıt olarak görülmemektedir. Özellikle getiri oranları arasında fark olmadıkça

zengin ülkelerden fakir ülkelere doğru bir akım beklenemeyeceği, küresel

bütünleşmenin kişi başına milli gelir oranlarında bir eşitlenme anlamına gelmediği

belirtilmektedir. Ulusal devletlerin düzenleyici rolünün devam ettiği, ancak piyasa

tepkileri ve uluslararası anlaşmaların da bu düzenlemede etkili olduğu ifade

edilmektedir.

Hirst ve Thompson’ın çalışmasını özellikle yöntem bakımından eleştiren Perraton,

bu çalışma üzerine bina edilecek diğer araştırmaların şu noktaları dikkate alması

gerektiğini belirtmektedir: Bütünleşmenin ulusal politik özerklik üzerindeki etkisi

modern makroekonomik kuram doğrultusunda formüle edilip test edilmelidir.

Bütünleşmenin işgücü piyasasındaki etkisi işgücünün talep esnekliğinde değişme

temelinde incelenmelidir. Teknolojik yayılma, ulusal teknoloji üretiminin halen

ulusal üretim ve ticarette uzmanlaşma ile bağlantılı olup olmadığı düzleminde

irdelenmelidir. Son olarak uluslararası özel finansmanın düzenlenmesinde ülkeler

arası işbirliklerinin fizibilitesi araştırılmalıdır. Perraton’a göre Hirst ve Thompson’ın

 87

çalışması böyle bir çalışmaya öncülük edebilirse küreselleşme yazınına önemli bir

katkıda bulunmuş olacaktır.

1.2.1. BÖLGESEL DİNAMİKLER

Küreselleşmenin önemli dinamiklerinden biri olarak 1970’lerden itibaren kurumsal

ve endüstriyel örgütlenmenin esnek niteliği görülmektedir. Esnek üretim sistemleri

ve fonksiyonel olarak bütünleşmiş ulusaşırı üretim biçimleri çağdaş kapitalizmin itici

gücü haline gelmiştir. Esnek üretim sistemleri ile birlikte doğal kaynaklar ve vasıfsız

ya da düşük vasıflı emeğe dayalı değer yaratma süreci yerini enformasyon, teknoloji,

yönetim ve organizasyon becerisine dayalı bir sürece bırakmıştır (Dunning 1993).

Doğal kaynaklardan yaratılmış kaynaklara doğru gerçekleşen bu geçişle öne çıkan

teknoloji merkezli neo-fordizm ve Toyotizm, dünya ekonomisindeki üçlü

kutuplaşmanın (ABD, Avrupa ve Japonya)2 temel nedeni olarak gösterilmektedir

(Ruigrok ve van Tulder 1995:50,151). Uluslararası ekonomik faaliyetlerin üç kutuplu

küresel bir oligopol olarak nitelenmesi (Chesnais, Ietto-Gillies ve Simonetti 2000)

söz konusu gelişmelerin bir sonucudur.

Küreselleşme kavramına şüpheyle yaklaşan araştırmacıların birçoğu gerçekte

ekonomik faaliyetlerin bölgeler bazında gerçekleştiğini savunmaktadır. Bölgesel

dinamiklerin dikkatle incelenmesi, küreselleşmenin niteliği konusunda yol gösterici

olmaktadır.

2 Üçlü kutuplaşma (Triad) kavramı ilk kez Kenichi Ohmae tarafından 1985 tarihli Triad Power adlı

çalışmasında ortaya konmuştur.

 88

Dış ticaret verileri temelinde küresel bütünleşmenin varlığını sorgulayan Rugman

(2000, 2003) üç büyük bölgesel ekonomik blok olan Avrupa, Kuzey Amerika ve

Asya’nın ticaret hacimlerinin çoğunun, bölge içi ticaretten kaynaklandığını ortaya

koymaktadır. 2002 verileriyle Avrupa ihracatının %62’sini, NAFTA ve Asya

%56’sını bölge içinde gerçekleştirmiştir. Bu tür bir bölgeselleşme eğilimi firma

düzeyinde de incelenmektedir. Aynı döneme ait verilere göre dünyanın en büyük 500

şirketinin toplam satışlarının %72’si bulundukları bölgede gerçekleştirilmiştir. Lider

şirketlere bakıldığında bu oran %90 seviyelerine kadar çıkmaktadır. En büyük 500

şirket içinde coğrafi satış rakamlarına ulaşılabilen 380 tanesinden yalnızca 9’unun bu

anlamda küresel olduğunu söylemek mümkündür. 380 şirket içinde 320’si,

satışlarının ortalama olarak %80 ini bulundukları bölgeye yapmıştır.

Rugman firmaların uluslararasılaşma eğilimlerini söz konusu verilere göre şöyle

sınıflandırmaktadır:

 Ana bölge odaklı: 320 firma satışlarının en az %50’sini kendi bölgelerinde

gerçekleştirmiştir.

 Küresel odaklı: Yalnızca 10 firma her bir bölgede satışlarının en az %20’sini

gerçekleştirmiştir.

 İki bölge odaklı: 25 firma satışlarının en az %20’sini iki ayrı bölgenin her

birinde gerçekleştirmiş ancak tek bir bölgede %50’den fazla satış

gerçekleştirmemiştir.

 89

 Ev sahibi bölge odaklı: 11 firma satışlarının %50’den fazlasını kendi bölgesi

dışındaki bir bölgede gerçekleştirmiştir.

Araştırmada yer alan firmaların bölgesel GSYİH’ye göre ağırlıklandırılmış yüzdeleri

%80,3ana bölge odaklı, %42 iki bölge odaklı, %30,9 ev sahibi bölge odaklı ve %38,2

küresel odaklı biçimindedir.

Çokuluslu şirketlerin günümüzde faaliyetlerini ait oldukları bölgelerde ya da iyimser

bir olasılıkla iki bölgeli bir yapıda sürdürdükleri görülmektedir. Son 20 yılda bölge

içi ticaret eğilimi giderek artmıştır. Doğrudan yabancı yatırım söz konusu olduğunda

bu bölgeselleşme daha da çarpıcıdır.

Ekonomik temelli bölgeselleşme ve üçlü bölgesel yapının giderek öne çıkması, öte

yandan küresel bütünleşmenin yokluğu, politik birlikler oluşumuna da

yansımaktadır. Bölgeler giderek siyasi ve kültürel bütünleşme yönünde hareket

etmektedir. Bu durum bölge içi ticaret ve doğrudan yatırımın da giderek artmasına

yol açmaktadır. Bölgesel bloklar giderek daha içe dönük ve daha az küresel hale

gelmektedir.

Bu bilgiler ışığında Rugman 3 araştırma üzerinden küreselci anlayışı eleştirmektedir.

Clark ve Knowles (2003) tarafından öne sürülen küreselleşmenin yalnızca ekonomik

bir kavram olmadığı ve çoğunluğu Amerikan şirketleri olan dev çokuluslu yapılar

tarafından şekillendirilen toplumsal ve kültürel bütünleşmeyi içerdiği savına, üçlü

bölgesel ekonomik yapının varlığını kanıtlayan verilerle karşı çıkılmaktadır.

 90

Çokuluslu şirketlerin çoğunun ABD kaynaklı olmayıp üç büyük bölgesel blok

etrafında toplandığı ve bunların kültürel özellikler bakımdan bölgelerine bağlı kaldığı

ifade edilmektedir. Ortak bir küresel yapıdan söz edilemeyeceği belirtilmektedir.

Stevens ve Bird’ün (2003) ortak değerlere sahip profesyonellerin yarattığı küresel

kültür önermesine de aynı üçlü bölgesel yapı savıyla karşı çıkılmaktadır. Ortak

çevresel düzenlemeler bakımından küresel bütünleşmeyi savunan Amine’nin(2003)

savı da her bölgenin farklı yasal düzenlemelere sahip olması nedeniyle

çürütülmüştür.

Dünya ekonomisinin Avrupa, Asya ve Kuzey Amerika ekonomik bölgeleri

tarafından domine edildiği savunulmakta; çokuluslu işletmelerin satış verileri

temelinde ekonomik faaliyetin bölgesel niteliğine dikkat çekilmektedir. Küresel

bütünleşmenin yokluğuna dikkat çekilerek bölgesel stratejiler ile gerçek küresel

strateji arasındaki ayrımın dikkatle yapılması gerektiği belirtilmektedir.

Rugman ve Collinson (2005) 500 çokuluslu şirket arasından bölgesel satış verilerine

göre seçilen 9 şirketin vaka çalışmaları yardımıyla firmaların uluslararası

stratejilerini 4 grupta değerlendirmiştir.

İncelenen şirketlerden Carrefour, TotalFinaElf ve Deutsche Bank ana ülke odaklı,

Nokia ve Philips global, GlaxoSmithKline ve L’oreal Paris iki bölge odaklı, Diaego

ve Astro Zeneca ev sahibi ülke odaklı firmalar olarak sınıflandırılmıştır.

 91

Rugman ve Hodgetts (2001), araştırmaların tek bir küresel pazardan çok bölgesel

bloklarda faaliyet gösteren büyük şirketlere işaret ettiği önermesinden yola çıkarak,

gerçekte Amerikan piyasa kapitalizminin getirdiği eşbiçimlilik ve homojen küresel

piyasalardan söz edilemeyeceğini savunmaktadır. Yasal düzenlemeler ve kültürel

farklar dünyanın Kuzey Amerika, Avrupa Birliği ve Japonya’dan oluşan üç büyük

blok etrafında biçimlenmesine yol açmıştır. Elektronik gibi birkaç sektör dışında

küresel ekonomik bütünleşme stratejileri uygulama alanı bulamamaktadır. Üretici

firmaların çoğu ve hizmet sektöründe faaliyet gösteren tüm firmalar artık ulusal

koşullara uyum sağlayan stratejiler geliştirmek ve bunları bütünleşme stratejileriyle

birleştirmek durumundadırlar. Çalışma uluslararası bütünleşme ve ulusal adaptasyon

arasındaki dengeyi bir matriks çerçeve içinde açıklamaktadır.

Bölgesel eğilimlere dikkat çekmek için çalışmada otomobil, özel kimyasallar ve

hizmet sektöründe elde edilen üretim ve satış verilerinin bölgesel niteliği

vurgulanmaktadır. Ayrıca bölge içi rekabetin çok güçlü olması nedeniyle şirketlerin

tek başına uzun vadede sürdürülebilir büyük karlar ve politik nüfuz elde ederek

ekonomiyi baskı altına almasının mümkün olmadığı açıklanmaktadır. Benzer şekilde

çokuluslu şirketlerin standart teknoloji ve ürünlerle piyasayı ele geçirmesinin

mümkün olmadığı, ürün ve teknolojinin yerel koşullara adapte edilmesinin gerektiği

belirtilmektedir.

Üçlü bölgesel yapının varlığı ihracat ve ithalat rakamları temelinde bölge içi ticaret

verileri üzerinden tartışılmakta, dünya ticaretinin büyük ölçüde üç büyük bölgesel

yapının kendi içinde gerçekleştirdiği ekonomik aktiviteye dayandığı belirtilmektedir.

 92

Rugman vd. çokuluslu şirketlerin uluslararası stratejilerini dörtlü bir matriks yapı

kullanarak sınıflandırmaktadır. Uluslararası strateji temelde ekonomik bütünleşme ve

ulusal adaptasyon arasındaki seçimle belirlenmektedir. Ekonomik bütünleşme

stratejisinin temel özellikleri merkezden yönetilen ve koordine edilen faaliyetler,

ürün hattı yöneticilerinin ve merkezin otoriteyi elinde bulundurması olarak

gösterilmektedir. Buna karşılık ulusal adaptasyon stratejisi ürün ve hizmetlerin yerel

kültür ve zevklere göre biçimlendirilmesi, yerel politik düzenlemeler ve

uygulamaların daha yakından takip edilmesi, yerel otonomi ve faaliyetlerin

desentralizasyonu özellikleriyle tanımlanmaktadır. Strateji matriksinin birinci

kuadrantı uluslararası bütünleşme, dördüncüsü ise yerel adaptasyon stratejilerine

ağırlık verilmesi durumunu ifade etmektedir. Üçüncü kuadrant her iki stratejinin

denge durumunu, ikincisi ise stratejilerin başarısız olmasını ifade eder. Ekonomik

bütünleşme stratejisinin temel avantajı ölçek ekonomilerinden yararlanmadır. Yerel

adaptasyon stratejisi şirketlere üçlü bölgesel yapıyı temel alan bölgesel stratejiler

belirleme ve ulusal koşullara tepki verme olanağı vermektedir.

Söz konusu çalışmada yerel koşullara uyum sağlamadıkları için başarısız olan ve

yerel düzenlemeler yapma baskısıyla karşılaşan çokuluslu işletmeler Euro Disney,

Coca-Cola, Saatchi & Saatchi örneklerinin ardından, başarılı çokuluslu işletmeler ve

bunların uluslararası stratejileri önceden tanımlanan strateji matriksi çerçevesinde

irdelenmektedir. Satış verileri temelinde Matsushita ve Nokia uluslararası

bütünleşme stratejisine ağırlık verip başarılı olan şirketler olarak gösterilmektedir.

Bunların ürün ve teknolojilerde standartlaşmaya olanak veren tüketici elektroniği

 93

alanında faaliyet gösteriyor olması önemli görülmektedir. Aynı nedenle IKEA da

bütünleşme stratejisini başarıyla uygulamıştır. Ulusal adaptasyona ağırlık vererek

başarılı olan Unilever, ulusal ve uluslararası stratejiler arasında denge kuran

Procter&Gamble, Kingfisher gibi örnekler açıklandıktan sonra, artık şirketlerin saf

bir küreselleşme stratejisiyle başarıya ulaşamayacakları, henüz küresel stratejilere

ağırlık vererek başarısını sürdüren şirketler üzerinde bile yerel baskıların arttığı

belirtilmektedir. Yabancı varlık karlılığının denge stratejileri benimseyen şirketlerde

bütünleşmeye yönelenlerden daha fazla olduğu da belirtilmektedir.

Rugman vd. bütünleşik bir küresel pazardan söz edilemeyeceğini belirterek,

uluslararası departmanlar kurma ve küresel üretim yerine üç büyük ekonomik blok

temelinde bilgi üretme ve şebekelerden yararlanarak örgütsel yetkinlikler geliştirme,

bölgesel ağları daha iyi anlama, işbirlikleri ve kültürel farkındalık oluşturma,

bölgesel dinamikleri çözecek analitik yöntemler geliştirme gibi gerekliliklere dikkat

çekmektedir.

Firmaların yabancı yatırımlarının bölgesel yığılımı ve arbitrajının kaynağını

yerelleşme ve küreselleşme yönündeki karşıt etkiler olarak gören bir başka yaklaşım

(Arregle, Miller, Hitt vd. 2013), kısmi sınır ötesi bütünleşme olarak ifade edilen yarı-

küreselleşme kavramını ortaya koymaktadır. Yarı-küreselleşme durumu, piyasaların

bütünleşmesi önünde yeterince sıkı önlemlerin bulunduğu ancak bu önlemlerin

bütünleşmeyi tümüyle engellemediği durumları ifade etmektedir.

 94

Kurumsal etkilerin çokulusluların uluslararasılaşma kararlarını ülke ve bölge

düzeyinde nasıl şekillendirdiğini inceleyen araştırmada 1996-2001 yılları arasında

Japon Denizaşırı Yatırım veritabanından seçilen 1.076 çokuluslu şirketin 8 bölgede

yer alan 45 ülkedeki faaliyetleri değerlendirilmiştir. Resmi kurumların oluşturduğu

politik, düzenleyici ve ekonomik yapılar modelin kurumsal yapıtaşları olarak

adlandırılmaktadır. Araştırma bölgeselleşme ile kurumsal yapı arasında aşağıdaki

ilişkileri öngörmektedir:

 Çokulusluların belli bir ülkede faaliyet gösterme kararı daha önce o ülkenin

bulunduğu bölgede faaliyet göstermiş olmalarıyla pozitif ilişkilidir.

 Çokulusluların belli bir ülkede faaliyet gösterme kararıyla o ülkenin bulunduğu

bölgenin düzenleyici mekanizmaları arasında ters U biçimli bir ilişki

öngörülmektedir.

 Çokulusluların belli bir ülkede faaliyet gösterme kararıyla o ülkenin bulunduğu

bölgenin politik demokrasisi arasında pozitif bir ilişki vardır.

 Çokulusluların belli bir ülkede faaliyet gösterme kararı o ülkenin bulunduğu

bölgedeki sermaye yatırımlarıyla pozitif ilişkilidir.

Araştırma sonuçları bölgelerin düzenleyici otoritesi ve politik demokrasisi ile

çokulusluların bölgede faaliyet gösterme eğilimi arasında negatif bir ilişkiyi

desteklemektedir. Bölgenin sermaye yatırımları ise çokulusluların bölgeye yatırım

yapma motivasyonlarını artırmaktadır.

 95

Firmaların yurt dışında gerçekleştirdiği inovasyon faaliyetlerini inceleyen çalışmalar

da (Cantwel 1995, Patel ve Vega 1999) benzer bir bölgeselleşme eğilimini ortaya

koymaktadır (Chesnais vd. 2000). Toplulaştırılmış bir analiz inovasyon

faaliyetlerinin %90’ının ABD, Batı Avrupa ve Japonya’da gerçekleştirildiğini

göstermektedir. Konunun sektörlere göre değerlendirilmesi sonucu teknolojik

olanakların daha fazla olduğu sektörlerde firmaların kendi ülkelerinde yatırım

yaptıkları, yabancı ülkelerde inovatif faaliyetler gösteren firmaların ise çoğunlukla

geleneksel sektörlerde yer aldığı gözlenmiştir.

Firmaların yerelleşme etkilerine yanıt verme ve küreselleşme seçenekleri arasındaki

karar verme süreçleri üzerinden bölgeselleşme eğilimlerini inceleyen bir diğer

çalışma, 201 en büyük ABD çokuluslu şirketi üzerinde gerçekleştirilen araştırma

sonucu firmaların özellikle çevresel belirsizlik koşulları artığında bölgeselleşme

eğilimi gösterdikleri sonucuna ulaşmıştır. Araştırmanın bir diğer bulgusu

küreselleşme stratejileri izleyen firmaların daha sonra bölgesel stratejilere

yöneldikleri biçimindedir. Bu durum bölgeselleşme eğiliminin yerelleşmeden

küreselleşmeye doğru ilerleme sürecinde bir aşama olmadığı biçiminde

yorumlanmaktadır. Khan (2006)

1.2.2. KÜRESEL ÖRGÜTLENME BİÇİMLERİ

Küresel eşgüdümleme ve kaynak hareketliliğini mümkün kılan enformasyon

teknolojileri, ulusaşırı şirketlerin üretim aşamalarını teknolojik yetkinlik ve emeğin

niteliği bakımından bölümlere ayırıp emek-yoğun faaliyetleri ihraç platformları ya da

 96

ihraç işleme bölgelerine kaydırmalarına olanak tanımaktadır (McMichael 2004:85).

Ana şirketler yüksek teknolojiyi tekellerinde bulundururken, kullanılan parçaların

üretimi ve bunların işlenme süreçleri kaynakların ucuz olduğu bölgelere

yöneltilmektedir. Ulusaşırı şirketler müşterek girişim yoluyla diğer ülkelerdeki

firmalarla ortaklıklar ve hiyerarşiler oluşturmaktadır. Ortaya çıkan küresel üretim

sistemi, işgücünün dünyanın farklı yerlerinde konuşlandırılmış süreçler aracılığıyla

teknik uzmanlaşması üzerine kuruludur.

Küreselleşme sürecini işletme faaliyetlerinin farklı örgütlenme biçimleri üzerinden

irdeleyen yazında öne çıkan ve kapsamlı şekilde incelenen bir alan küresel değer

zincirleri ve küresel üretim ağlarıdır. Bu tarz örgütlenmelerde üretimin çeşitli

aşamaları ya da üretime ilişkin tüm faaliyetler, işletmeler tarafından zincir ya da

şebeke biçiminde örgütlenerek coğrafi olarak dağıtılmış kümeler tarafından

yürütülmektedir. Bu faaliyetlerin uluslararası bütünleşmesi küreselleşme ve

ekonomik faaliyetlerin coğrafyası hakkında önemli içgörüler sağladığı için

araştırmacıların yoğun ilgisiyle karşı karşıyadır.

Küresel değer zinciri çerçevesi (Gereffi ve Sturgeon 2005; Sturgeon, Biesebroeck ve

Gereffi 2008) üretimin ekonomik coğrafyasını üç temel unsur üzerinden açıklamayı

amaçlamaktadır. Bu unsurlar; firma düzeyinde yönetişim, güç ve politik kurumlardır.

Bu unsurların arkasındaki dinamikleri çözmek için küresel otomotiv endüstrisi

ayrıntılı olarak incelenmiştir.

 97

Firma düzeyinde yönetişim, katma değer yaratan faaliyetler zincirinin farklı

aşamaları arasındaki bağlantıların coğrafi ve karakteristik özelliklerini

yansıtmaktadır. Gücün zincir içindeki firmalar ve aktörler arasındaki dağılımı ve

kullanılma biçimleri ise endüstri düzeyinde standartların neden var olmadığına ışık

tutmaktadır. Değer zinciri faaliyetleri arasındaki bağlantılar temelde üç unsur

tarafından belirlenmektedir. Bu unsurlar, bilgi alışverişinin karmaşıklığı, bilginin

kodlanabilirliği ve tedarikçilerin yetkinlikleridir.

Otomotiv endüstrisi birbirine bağlı uzmanlaşmış kümelerden oluşan yapısı

bakımından ne tam olarak küresel ne de tam olarak ulusaldır. Üretim yönüyle

bölgesel, tedarik yönüyle küresel bir yapı sergilediği görülmektedir. Endüstrinin,

bölgesel ve küresel zincirlerin toplamı olması nedeniyle lider şirketler de bu unsurları

barındırmaktadır. Özellikle çok az sayıda lider şirketin çok güçlü konumda olması,

tedarikçi firmaların nispeten zayıf konumları ve uluslararası düzenleyici otoritenin

sektör üzerindeki ağırlığı değer zinciri içindeki ilişkilerde belirleyici olmaktadır.

Küresel değer zinciri kavramı, bir endüstride işgücünün uzmanlaşmasına ışık tutması

bakımından önemlidir. Özellikle farklı işletme fonksiyonları farklı gereksinimlere

sahip olduğu ve bu gereksinimler değer zincirinin coğrafi yapısını belirlediği için

değer zincirinin dikey boyutu önem kazanmaktadır. Ölçeklendirilebilir bir analiz

aracı olması nedeniyle küresel değer zincirlerinin küresel ile yerel boyutlar arasında

geçişi kolaylaştırdığı ve daha anlaşılır hale getirdiği savunulmaktadır.

 98

Coe, Dicken ve Hess (2008), üretim, dağıtım ve tüketimin doğasını açıklamada

küresel üretim ağları kavramının benzer yaklaşımlar (ürün zincirleri ya da değer

zincirleri gibi) arasında en uygun seçim olduğunu savunmaktadır. Şebeke kavramının

özgün bir örgütlenme biçimi olması ve üretim ağlarının dinamik yapısı bu seçimin

önemli bir nedenidir. Üretim ağları ayrıca ekonomik süreçlere ışık tutmada basit

çizgisel yaklaşımlara oranla daha kapsamlı bir çerçeve sunduğu için tercih edilmiştir.

Küresel üretim ağları da küresel ürün zincirleri ve küresel değer zincirleri gibi

özünde fonksiyonlar, faaliyetler ve işlemler arasındaki ilişkiler bütününü

içermektedir. Ancak küresel üretim ağları ürün ve değer zincirlerinin çizgiselliğinin

ötesine geçerek her türlü şebeke ilişkisini kapsamaktadır. Üretim ağları firmalar arası

işlemlerde yönetişimden daha fazlasını incelemektedir. Üretim sürecindeki tüm

aktörler ve ilişkiler küresel üretim ağının kapsamındadır. Bu yaklaşım sayesinde

değer yaratma sürecinde farklı üretim ağları arasında oluşan sinerjiler ve bağlantılar

da ortaya konmaktadır.

Üretim ağının kapsamında yer alan bağlantıların eşgüdüm ve kontrolü, ağ içinde

yönetişim ve güç ilişkilerinin de incelenmesini gerektirmektedir. Gereffi vd. (2005)

yönetişim ilişkilerini piyasa, modüler, ilişkisel, bağlaşık ve hiyerarşik tipolojileri

altında toplamaktadır. Piyasa ilişkilerinde belirleyici unsur fiyat olmaktadır. Modüler

ilişki türü işlemlerle ilgili karmaşık bilgilerin kodlanıp genelde sayısal hale

getirilerek tedarikçilere aktarılmasını ifade etmektedir. İlişkisel bağlantılar örtük

bilginin alıcılar ve yüksek nitelikli tedarikçiler arasında el değiştirmesini

içermektedir. Bağlaşık ilişkiler daha düşük nitelikli tedarikçilerin daha detaylı

 99

bilgiler verilerek yönlendirilmesi anlamına gelmektedir. Hiyerarşik ilişkiler aynı

firma içinde örgüt yapısı tarafından belirlenen ilişkilere işaret etmektedir. Bu

sınıflandırma Gereffi ve Korzeniewicz (1994) tarafından daha önce geliştirilen; alıcı

tarafından yönlendirilen ve tedarikçi tarafından yönlendirilen ilişki ayrımının

yeniden formüle edilmesi ile ortaya çıkmıştır. Bu tipolojilerde güç dağılımı açık ve

basit olarak gerçekleşmektedir. Gerçekte ise bu dağılım oldukça karmaşıktır.

Söz konusu çalışma küresel üretim ağları ve değer zincirleri yazınında değinilen 3

önemli soruna dikkat çekmeyi amaçlamaktadır. Bunlardan birincisi, ağın içindeki

birimlerin fiziksel olarak birbirine bağlı olması sonucunda ortaya çıkan lojistik

problemidir. Bu sorun büyük lojistik firmalarının ortaya çıkmasına sebep olmuştur.

İkinci sorun firmanın değerlendirilmesinde ortaya çıkmaktadır. Küresel ürün ve

değer zincirleri firmaları basitçe lider ve tedarikçiler olarak sınıflandırmaktadır.

Üretim ağı yaklaşımı ağ içinde farklı konumlar ve firma arası ilişkilere eğilebilmesi

bakımından avantajlıdır. Üçüncü sorun mal ve hizmetlerin üretim, dağıtım ve

tüketimi ile doğal çevre arasındaki etkileşim bağlamında ortaya çıkmaktadır. Üretim

ağlarını hammaddenin akışı ve dengesini sağlayan bir sistem olarak görmek bu

etkileşimi anlamayı kolaylaştırmaktadır.

Küresel üretim ağları, içinde bulundukları sosyo-politik, kurumsal ve kültürel yapılar

tarafından derinden etkilenmektedir. Değer zinciri yaklaşımı ise neredeyse tümüyle

firmalar ve aralarındaki işlemlere odaklanmakta, firma dışı aktörleri dışsal unsurlar

olarak kabul ederek göz ardı etmektedir. Küresel üretim ağında yarattıkları etkiler

 100

bakımından söz konusu unsurların incelenmesi karmaşık pazarlık süreçlerinin

anlaşılmasında da fayda sağlamaktadır.

1.2.3. ULUS DEVLETİN GÖRELİ ÖNEMİ

Küreselleşme kavramını sorgulayan birçok araştırmacı, ulus devletlerin küreselleşme

ile beraber önem ve ağırlıklarını kaybedip kaybetmediği noktası üzerinde

yoğunlaşmaktadır. Ekonomik faaliyetler ve örgütlerin düzenlenişinde ulus devletin

göreli ağırlığı, küreselleşmenin gerçek boyutu hakkında fikir vermektedir.

Modern firmaların sınırların kaldırıldığı bir dünyada faaliyet gösteren ulussuz yapılar

olduğunu savunan görüşleri değerlendiren kimi araştırmacılar; çokulusluların

faaliyetlerinin ağırlık merkezinin bulundukları ülkede olmaya devam ettiğini,

firmaların uluslararası rekabet üstünlüklerinin en önemli kaynağının kendi ülkeleri

olduğunu bulgularla desteklemektedir (Hu 1992:118). Firmaların yalnızca

faaliyetlerinin değil; sahiplik, kontrol, yönetim ve yasal yapılarının da küresel

niteliğinin araştırılması gereğine dikkat çeken bu yaklaşım, ulusal sınırların

ötesindeki tüm faaliyetlerin firma için eşit önemde olmadığı varsayımını da

içermektedir. Katma değerin coğrafi dağılımı bu konuda açıklayıcı bir gösterge

olmakla beraber bu bilgiye firma bazında ayrıştırılmış olarak ulaşılması güçtür.

Firmaların varlıkları ve çalışanlarının dağılımı benzer bir ölçüt olarak önerilmektedir.

Söz konusu dağılım değerleri firmaların faaliyetlerinin büyük kısmını yurt içinde

gerçekleştirdiklerini göstermektedir. Sahiplik ve kontrol yapıları incelendiğinde

firmaların ulusal niteliklerini korudukları göze çarpmaktadır. Öte yandan yabancı

 101

hissedarların çoğunluğu oluşturduğu bir sahiplik yapısı, firmanın küreselleşmesinden

çok kontrolünün el değiştirdiği anlamını taşıyacaktır.

Çokuluslu şirketlerin ulusal kimliğini koruduğu önermesine istisna olarak iki uluslu

şirketler gösterilmektedir. Shell ve Unilever gibi “iki uluslu” şirketlerin

uluslararsılaşmada en üst seviyeyi temsil ettiği belirtilerek, sahiplik ve kontrol

yapıları dikkate alındığında çokuluslu şirketlerin gerçekte uluslararası ya da ulusaşırı

bir nitelik taşımadıkları ifade edilmektedir (Hu 1992:111).

Küreselleşmenin ulus devleti anlamsızlaştırırken şirketlerin ulusal aidiyetlerini de

ortadan kaldırdığı savına karşılık bazı araştırmacılar, tarihsel deneyimler ile

kurumsal ve ideolojik mirasın çokuluslu işletmelerin temel faaliyetlerini

biçimlendiren baskın güçler olduğunu savunmaktadır (Doremus, Keller, Pauly ve

Reich 1998; Pauly ve Reich 1997). Bu durum, çokulusluların yönetişim, uzun vadeli

finansman, Ar-Ge, yatırım ve ticaret stratejilerinde ulusal farklar gözlenmesi ile

sonuçlanmaktadır. Firmaların dinamik piyasalara adapte olduğu kabul edilmekle

beraber, bu adaptasyonun doğasını ulusal kökenlerin belirlediği öne sürülmektedir.

Pauly ve Reich’ın araştırması, çokulusluların yapısal ve stratejik özellikler

bakımından anlamlı düzeyde benzeştiği düşüncesinin aksine, Almanya, Japonya ve

ABD arasında yönetişim ve uzun vadeli finansman bakımından ciddi bir ayrışma

görüldüğü sonucuna varmaktadır. Ayrıca merkezi bu ülkelerde bulunan çokuluslu

şirketlerin Ar-Ge yatırımlarını çok yüksek oranda kendi ülkelerinde

 102

gerçekleştirdikleri, yurt dışına teknoloji ihraç etme konusunda da çok önemli ölçüde

farklılık gösterdikleri bulgular arasındadır.

Yönetişim ve uzun vadeli finansman yapılarına daha yakından bakmak gerekirse,

Amerikan şirketlerinin hisselerinin %90’ının bireysel yatırımcılar, emeklilik fonları

ve şirket fonları tarafından finanse edildiği, bu oranın Japonya için %30, Almanya

için %15’te kaldığı görülmektedir. Bankalar Amerikan şirket hisselerinin %1’ini,

Alman şirket hisselerinin %10’unu ve Japon şirket hisselerinin %25’ini ellerinde

bulundurmaktadır. Finans sektörü dışındaki kurumların elinde bulunan hisseler

Amerikan şirketleri çok düşük seviyelerde, Japon şirketlerinde %25 ve Alman

şirketlerinde %40 düzeyindedir. Amerikan şirketlerinde banka kredilerinin finansal

yükümlülüklere oranı %25-35 arasında seyrederken bu oran Almanya ve Japonya

için %60-70’lik dilimde seyretmektedir. Söz konusu mali yapılarının Amerikan

çokuluslularını kısa dönemli finansal performansa odaklanmaya yönelttiği, bu

durumun ise hızlı uyum sağlama yetisini artırarak rekabet avantajı sağlayacağı öne

sürülmektedir. Öte yandan bu firmalar uzun dönemli finansal planlama yapma

olanağına sahip ve sermaye piyasalarının baskısından korunmuş rakiplerle mücadele

etmek zorundadırlar.

Ar-Ge verilerine daha detaylı bakıldığında, Amerikan şirketlerinin denizaşırı

yatırımlar konusunda daha istekli oldukları gözlenirken yine de bu yatırımların yıllık

Ar-Ge harcamalarına oranı %15 düzeyinde kalmaktadır. Japonların denizaşırı Ar-Ge

yatırımları son derece düşük kalırken Alman şirketleri denizaşırı Ar-Ge yatırımlarını

 103

yalnızca ABD’de gerçekleştirmişler, bunun dışında Ar-Ge yatırımlarını ülke içinde

tutmuşlardır.

Çokulusluların denizaşırı Ar-Ge harcamalarındaki artışın büyük kısmının birleşme ve

devralmalardan kaynaklandığı, Ar-Ge faaliyetlerinin ana ülkeden uluslararası

pazarlara taşınması anlamına gelmediği belirtilmektedir. Yabancı bağlı şirketlerin

gerçekleştirdiği faaliyetlerin çoğunlukla özgün ürünleri yerel pazarlara uyarlamakla

sınırlı olduğu, bağlı şirketlerin ana ülkeden bağımsız olarak yeni ürün

geliştirmelerine ender olarak rastlandığı kaydedilmektedir. Yeni teknoloji geliştirme

faaliyeti merkezi niteliğini korumakta ve teknoloji akışı ana ülkeden bağlı şirketlere

doğru gerçekleşmekte, yerel inovasyon kaynaklarına ulaşma çabası

gözlenmemektedir (Doremus vd. 1998).

Ruigrok ve van Tulder (1995) dünyadaki en büyük 100 çokuluslu şirketin yalnızca

18’inin varlıklarının %50’den fazlasının yurt dışında bulunduğunu ve yalnızca

19’unun yurt dışı istihdam oranının %50’den fazla olduğunu kaydederek, çokuluslu

şirketlerin faaliyetlerinin önemli ölçüde ana ülke koşulları tarafından belirlendiğini

tespit etmektedir. Listede yer alan 30 ABD firması arasında yalnız 5’inin yönetim

kurullarında yabancıların bulunduğu ve bu durumun birer kişiyle sınırlı olduğu,

Japon firmaları arasında ise yalnızca ikisinin üst düzey yönetim pozisyonlarında

yabancı çalışanları bulunduğu ifade edilmektedir.

Harzing ve Sorge (2003), ana ülke etkileri ile evrensel koşulların çokulusluların

uluslararasılaşmasında ağırlığını inceledikleri araştırmalarında uluslararasılaşmanın

 104

iki tür etki sonucunda gerçekleştiğini ifade etmektedirler. Bunlardan birincisi, ana

ülke dışındaki ülkeler ile kurulan bağlantılar ve bu ülkelerdeki müşteriler,

tedarikçiler, ortaklar ve nispeten homojen yapıdaki düzenleyici kurumlar ile kurulan

ilişkiler sonucu ortaya çıkan etkilerdir. Bu etkiler evrensel koşullar seti olarak kabul

edilmektedir. İkinci tür etki ise rekabetçi baskılar ve düzenleyici kurallardan

kaynaklanmaktadır. Bu etkiler Avrupa Birliği ve Avrupa Ekonomik Bölgesi gibi

daha dar bir kapsamda ele alınmaktadır.

Söz konusu çalışma bu iki etki ekseninde çokulusluların benzeşme ve ayrışma

eğilimlerini incelemektedir. Bu eğilimler işletmelerin uluslararasılaşma stratejileri ve

kurumsal kontrol mekanizmaları düzleminde ayrı ayrı ele alınmaktadır.

Uluslararasılaşma stratejileri, çokulusluların merkez-şube arasındaki bağlantılar ve

içinde faaliyet gösterdikleri farklı piyasalar ile kurumsal alanlar arasındaki ilişkileri

nasıl yönettikleri bilgisini içermektedir. Kurumsal kontrol kavramı ise kontrolün ne

kadar doğrudan uygulandığı, açıklığı ve kişisellik düzeyi bakımından

incelenmektedir.

Araştırmanın cevaplamayı umduğu temel sorular, ana ülke etkisinin evrensel

faktörlere nazaran ağırlığının ne olduğu ve Avrupa’daki çokuluslu işletmelerin

kurumsal ve kültürel eş biçimleşmeye ne derece yatkın olduğudur. Araştırmanın

sonuçları, ana ülke etkilerinin özellikle çokuluslu işletmelerde kontrol

mekanizmalarının biçimlenmesinde büyük bir ağırlığa sahip olduğu, uluslararası

stratejinin belirlenmesinde ise endüstri ve işletme büyüklüğü gibi daha evrensel

 105

faktörlerin ağırlık kazandığı yönündedir. Bu durum aynı zamanda çokuluslu

işletmelerde strateji ve kontrol unsurları arasında bağlantı olmadığını göstermektedir.

Avrupa ülkeleri arasındaki kıyaslamalar ise bu ülkelerin ekonomik ve politik açıdan

giderek daha bütünleşik hale gelmelerine rağmen çok önemli ölçüde farklılaştıkları

yönündedir. Uluslararasılaşma yönünde en çok mesafe kat eden işletmeler arasında

bile yönetim uygulamaları bakımından benzerliklere rastlanmadığı bulgusuna dikkat

çekilmektedir. Eş biçimlilik ve yakınsamanın varlığından söz edilemeyeceği

vurgulanmaktadır. Harzing ve Sorge ana ülke etkisinin halihazırda çokulusluların

örgütsel uygulamalarında en önemli belirleyicilerden biri olduğunu ifade etmektedir.

Devletler ve tamamlayıcı kurumların niteliğinin, ekonomik kontrol ve eşgüdüm

bakımından homojen sistemlerin oluşumundaki etkisini inceleyen Whitley de (2003)

ulus devletlerin rolü konusunda benzer görüştedir. Whitley devletlerin ekonomik

alanda öneminin devam ediyor olmasını 6 önemli sebebe dayandırmaktadır.

Öncelikle devletlerin politika yapıcı konumu, çıkar grupları ve benzer toplulukların

ulusal düzeyde örgütlenerek devletin sağlayacağı kaynaklar ve meşruiyetten

faydalanmaya çalışmalarına neden olmaktadır. Ayrıca ulusal yasalar ve kurumlar

mülkiyet haklarının düzenleyicisi konumunda olduklarından sahiplik ve kontrol

yapılarının da belirleyicisi haline gelmektedirler. Üçüncü bir neden piyasaya giriş

çıkış, anlaşmazlıklar ve rekabeti ilgilendiren düzenlemelerin ulusal kurumlar

tarafından yapılması, böylece ulusal kurumların firma yapıları ve davranışları

üzerinde belirleyici olmalarıdır. Dördüncü neden kurumsal kontrolün mülkiyet

hakları rejimi, piyasa düzenleme izlekleri ve sermaye piyasaları düzenlemeleri

 106

tarafından belirlenmesi ve bu düzenlemelerin genelde devletler tarafından yapılıyor

olmalarıdır. Beşinci neden işgücü piyasasının genellikle devlet tarafından yapılan

düzenlemelere tabi olması, altıncı neden ise güven ve otorite ilişkilerinde yer alan

aktörlerin ulusal politik ve yasal kurumların etkisinde hareket etmeleridir. Bu

durumda politik ve yasal kurumlar ulus devletlere göre ne kadar farklılık

gösteriyorsa, firmaların yönetişim yapıları, stratejik öncelikleri ve örgütsel

yetkinlikleri de o kadar farklılaşacaktır.

İş sistemlerinin ulusal anlamda farklılaşması ya da bütünleşmesi, ulus devletlerde

ekonomik aktörlerinin davranışlarını belirleyen kurumların ne kadar

standartlaştığına, ya da ülkeler arasında ne kadar farklılık gösterdiğine bağlıdır.

Whitley 4 temel devlet türü tanımlayarak bu devlet türlerinin, farklı sektör ve

bölgelerde ya da büyüklükte firmaları yönetişim yapıları, otoriteyi paylaşma ve

örgütsel yetkinlikler bakımından ne kadar standartlaştırdığını araştırmaktadır.

Liberal, katılımcı kurumsalcı, işletme temelli kurumsalcı ve kalkınmacı devlet

kategorilerinin, sermaye ve işgücü piyasasının düzenlenişi, farklı politik kültürler ve

yasal sistemlerin inşası bakımından sahip oldukları özellikler ile firmaların

yönetişim, otorite paylaşımı ve örgütsel yetkinlik özelliklerinde farklılıklara neden

olacağı öngörülmektedir. Böylece ulusal anlamda ayırt edilebilir kurumsal rejimler

ortaya çıkarak ekonomik faaliyetlere yön verecektir.

Whitley araştırmasının sonunda sınır ötesi ekonomik faaliyetlerin düzenlenmesi ve

eşgüdümlenmesinin geçici yapılar ile sürdürüldüğünü, bireysel şirketler ve büyük

ortaklar düzeyinde kalıp merkezileşmediğini ifade etmektedir. Uluslararası

 107

düzenleyici kurumların zayıf kaldığını, örgütlerin uygulama bakımından devlet

kurumlarına bağımlı olduğunu belirtmektedir. Uluslararası düzenleyici kurumların

teknolojik ve sektörel gelişimle ilgilenmek ya da piyasa oportünizmine engel olmak

yerine kaynak aktarımında şeffaflık ve güvenilirliği sağlamaya odaklandığı

görülmektedir. Whitley’e göre devletlerin, rekabeti düzenleme, meşruiyet sağlama,

mülkiyet haklarını tanımlama ve savunma, işgücü piyasasında belirleyici olma

konusunda baskın rolleri sürdükçe iş sistemlerinin ulusal niteliğe sahip olması

kaçınılmazdır.

Whitley’nin kurumsal değişkenlik ve farklılaşma bakımından ayırt edilebilir

özellikler gösterdiğini tespit ettiği 4 temel sistemini esas alan Morgan (2009),

buradan hareketle küreselleşmenin kurumsal farklılaşma üzerindeki etkilerini

irdelemektedir. Morgan, farklı ulusal sistemlerin kendine özgü bir kurumsal

farklılaşma niteliği sergileyeceği, çokuluslu şirket türlerinin de farklılaşma üzerinde

ayırt edilebilir etkileri olacağı düşüncesinden yola çıkmaktadır. Çokuluslu şirketlerin

faaliyetleri; kaynak arayışı, piyasa arayışı, etkinlik arayışı ve stratejik varlıklar

arayışı şeklinde sınıflandırılmaktadır. Kurumsal farklılaşma ise kapitalizmin içinde

bulunduğu ulusal sistemlere göre aldığı farklı biçimler olan liberal piyasa

ekonomileri, katılımcı kurumsalcı, işletme temelli kurumsalcı ve kalkınmacı devlet

modelleri üzerinden irdelenmektedir.

Liberal piyasa ekonomileri çeşitliliğin en yüksek olması beklenen sistemlerdir. Zayıf

merkezi kurumlar; farklılaşma gösteren kurumsal yapıların ortaya çıkması, gelişmesi

ve hayatta kalması için uygun ortamı sağlamaktadır. Whitley (2005, 2007), diğer 3

 108

tür ulusal sistemin kurumsal çeşitliği farklı biçimlerde kısıtladığını ifade etmektedir.

Farklı çıkar gruplarının güçlü biçimde temsil edildiği katılımcı kurumsal model;

nispeten standartlaşmış bir yapı içerisinde ücret, vergi, çalışma koşulları, gerekli

beceri ve ödüller gibi unsurların sosyal güvenlik ve eğitim sistemi tarafından

belirlenmesi ile firma düzeyinde farklılaşmayı engellemektedir. Baskın aktörlerin

devlet ve büyük işletmeler olduğu işletme temelli kurumsal model ise, küçük

işletmelerin oldukça zayıf kaldığı, işgücünün güçlü biçimde temsil edilmediği,

dolayısıyla sınırlı da olsa çeşitliliğin görüldüğü bir sistemdir. Öte yandan kalkınmacı

devlet, uluslararası rekabet gücü yaratma adına belli firmalar ve sektörlere

odaklanmakta ve yardımcı olmaktadır. Bu durumda devlet tarafından desteklenen

sektör ve firmalar arasında önemli farklar olması kaçınılmazdır. Bu durum kurumlar

ve firmalar düzeyinde belirli bir çeşitliliğin ortaya çıkmasına olanak tanır.

Liberal piyasa ekonomileri dışarıdan gelecek çokuluslulara belli düzenlemelere

uydukları sürece açıktır. Kimi stratejik varlıklara erişim belli kurallara uyulmasıyla

mümkün olurken (sermaye piyasaları söz konusu olduğunda) diğer varlıklar

(uzmanlaşmış işgücü gibi) erişim dahilinde kalmaktadır. Bu şirketler sistemle ne

kadar bütünleşeceklerine kendileri karar vermektedirler. Serbest piyasa ekonomisinin

geçerli olduğu bu sistemler belli bir eş biçimleşmeye işaret etse de firmaların kendi

kaynakları üzerinde belli bir tasarrufa sahip oldukları da dikkate alınmalıdır. Bu

anlamda çokulusluların liberal ekonomilere girişinin kurumsal çeşitliliği artıracağı

düşünülmektedir.

 109

Katılımcı kurumsal sistemler, yeni stratejik varlıklar arayan ya da faaliyetlerini yeni

bir bölgede konumlandırarak etkinliğini artırmayı amaçlayan çokuluslular için cazip

değildir. Ancak yeni piyasalara açılmayı hedefleyen şirketlere bazı olanaklar

sunmaktadır. Bu şirketlerin gelişiyle sermaye piyasalarında büyüme ve gelişme

görülecektir. Bu durum kurumsal koşullarda mevcut tek biçimliliğin kırılmasına da

ortam hazırlayacaktır. Dolayısıyla katılımcı kurumsal sistemlere çokulusluların

gelişiyle kurumsal çeşitliliğin artması beklenmektedir.

İşletme temelli kurumsal sistemler, baskın aktörler arasında bağlantıların çok güçlü

olması ve mevcut dengeyi bozacak çokulusluların girişini engellemesi bakımından

değişime en kapalı sistemlerdir. Bu sistemlere çokulusluların girişi ile çeşitliliğin

artmayacağı düşünülmektedir.

Kalkınmacı devletler giderek denizaşırı çokuluslu şirketlere açılmanın yollarını

aramaktadır. Bu şirketlerin iç piyasaya gelişine ortam hazırlamak için gerekli

düzenlemelerin yapılması kurumsal değişime de ön ayak olacaktır. Çokulusluların bu

tür piyasalara girişinin genel anlamda kurumsal farklılaşma üzerinde olumlu etkisi

olacağı savunulmaktadır.

Kristensen ve Morgan’ın (2007) çokulusluların kurumsal rekabet gücü üzerindeki

etkilerini incelemeyi amaçlayan çalışması ise çokulusluları kısa ve uzun dönem

odaklılık bakımından, kurumsal rekabet gücünü ise tamamlayıcılık ve içsel

bağlantıların güçlü ya da zayıf olması bakımından ikiye ayırmaktadır. Böylece

çokuluslu şirketler ve kurumsal alan arasındaki etkileşim 4 ana başlık altında

 110

incelenmektedir. Daha sonra her bir etkileşim türünün kurumsal rekabet gücü

üzerindeki etkisi analiz edilmektedir.

Kurumsal rekabet gücü kavramı; toplumların, politik aktörlerin ve kurumların

küreselleşme baskılarına tepki verme ve uyum sağlama biçimleri etrafında

şekillenmektedir. Çokuluslu şirketler ise yalnızca çevrelerindeki süreçler ve etkileri

bünyesine alan birer araç değil, kurumsal rekabet gücünün gelişmesinde önemli rolü

olan aktörlerdir.

Çokuluslularla ilgili yeni çalışmalar Bartlett ve Ghoshal’ın (1989) ulusaşırı çözümler

tartışmasından oldukça etkilenmiştir. Bartlett ve Ghoshal ulusaşırı şirketlerin duruma

göre yerel veya küresel düzeyde karar alan, farklı fonksiyonların bağlaşık ve

bütünleşik yapısı sayesinde ulusal unsurların küresel faaliyetlere katkıda bulunduğu

yapılar olduğunu belirtmektedir. Ulusaşırı nitelik taşıyan bu tür çokuluslu şirketler

farklı yetkinliklere sahip birçok unsuru bir araya getirmeleri sayesinde böyle bir

çeşitliliğe sahip olmayan şirketlere göre önemli bir rekabet avantajı elde

etmektedirler.

Ulusaşırılık kavramı çokuluslu şirketlerin özel bir türüne işaret etmektedir. Ulusaşırı

şirketler, inovasyon, maliyet ve kalitenin başarı ve hayatta kalma için eşit düzeyde

önem taşıdığı piyasalarda rekabet etmektedir. Bu piyasalar hem yerel talebe duyarlı

olma hem de küresel kaynak temini ve ölçek ekonomilerinden yararlanmayı

gerektirmektedir. Dolayısıyla tümüyle merkezi ya da bunun tam tersi olan

çokuluslular, ulusaşırı tanımının dışında kalmaktadırlar.

 111

Morgan’a göre (2001) çokuluslu şirket kavramı, rekabetçi üstünlüğünün kaynağı

olan üretim teknolojisi ve bilgi tabanını ulusal kökeninden alan ve sahip olduğu bu

rekabet avantajını yabancı piyasalara girerek değerlendirmek isteyen şirketleri ifade

etmektedir. Bu tür işletmelerde yabancı üretim birimleri merkezdeki birimlerin birer

kopyası biçimindedir. Bu anlamda farklı ülkelerdeki birimler de şirketin ulusal

niteliğini yansıtmaktadır. Şubeler birbiriyle bağlantısızdır ve aralarında yatay iletişim

sınırlıdır. Böyle bir şirket yapısının ulusaşırı özellikler göstermesi

beklenmemektedir.

1980’lerden itibaren küresel işletmeler dikkat çekmeye başlamıştır. Küresel

işletmeler faaliyet yerinin belirlenmesinde maliyetler, pazara yakınlık, sermaye

erişimi, yenilik ve değişim olanaklarına ulaşabilme gibi birçok kriteri dikkate

almaktadır. Üretim küresel ölçekte gerçekleştirilmekte, yerel işletme birimleri yerel

ya da bölgesel pazarlara hizmet etmemektedir. Bir ürünün belli parçaları bir araya

getirilmek üzere farklı birimlerde üretilmekte ve birimler bir değer zincirinin

parçalarını oluşturmaktadır. Üretim alanları ulusal sınırları aşan karmaşık bir firma

içi ağın parçası olduklarından bu sistemden ayrıştırılmaları oldukça zordur. Bu

işletmelerde farklı üretim birimleri arasında bağlantılar oldukça sıkıdır.

Küresel şirketlerin yapısal çerçevesi, farklı üretim alanları arasında bağlantılar

kurarak ulusaşırı bir ekonomik alanın gelişmesine ortam hazırlamaktadır. Küresel

şirketler, çokuluslu şirketlerden farklı olarak hem yatay hem de dikey iletişime

olanak tanımakta, yöneticilerin çeşitli şubeler arasında dolaşımı söz konusu

 112

olmaktadır. Çalışanlara resmi ve gayri resmi mekanizmalar aracılığıyla ulusaşırı

öğrenme ve işbirliği olanakları tanınmaktadır. Üst düzey yöneticiler farklı ulusal

köken ve deneyimlerden gelmektedir.

Morgan’a göre bu tür bir küresel şirket modeline, görgül bulgulara dayanarak, daha

karmaşık ve çeşitlilik gösteren bir yapıya sahip olan İngiliz ve Amerikan firmaları

arasında rastlanmaktadır. Alman firmalarının da bu yönde gelişme gösterdiği

belirtilmektedir. Morgan, Japon çokuluslu firmalarının eş güdümlenmiş ulusal

alanlardan ibaret olan yapısı ile küresel şirketlerin yarattığı ulusaşırı sosyal alan

arasında kıyaslama yapmanın önemli içgörüler sağlayacağını savunmaktadır.

Ulusaşırı şirketler karmaşık içsel tedarik zincirleri ile farklı fonksiyonlar, ürünler ve

süreçleri bir araya getirerek ölçek ve alan ekonomileri ve örgütsel öğrenme

avantajlarından yararlanmayı amaçlamaktadır. Bu süreç içerisinde şirketlerin yapıları

da sürekli bir değişim içerisindedir. Çokulusluların küresel karar alma mekanizmaları

doğrultusunda satın alınan, kapatılan, küçültülen ya da yeniden yapılandırılan

şubelerin yerel kurumsal koşullar seti üzerinde etkili olması kaçınılmazdır.

Faaliyet yeri seçimi çokulusluların küresel stratejilerinde önemli bir yer tutarken, bu

seçimin yapılmasında piyasalara ve ucuz işgücüne kolay erişim gibi temel unsurlar

kadar belli bölgelerde ortaya çıkan özel beceri ve yetkinliklere ulaşabilmek de önem

kazanmaktadır. Kurumsal rekabet gücünün temelini oluşturan söz konusu

yetkinlikler tek tek firmalar tarafından değil; eğitim, endüstri ilişkileri, firmalar arası

etkileşim, bilgi tabanlı örgütler gibi kurumlar tarafından geliştirilmektedir.

 113

Çokuluslular bu yetkinlikleri cazip bularak belli bölgeleri seçmekte, daha sonra en

başarılı uygulamaların seçilmesi yoluyla diğer şubelere aktarmaktadır. Böylece

çokulusluların bünyesinde uzmanlık ve bilginin yeni bileşimleri yoluyla yaratılan ve

faaliyet gösterilen coğrafi alana özgü olmayan bir rekabet avantajı elde edilmektedir.

Kristensen ve Morgan, kurumsal rekabet gücünün yerel dinamikleri ile

çokulusluların stratejileri arasındaki etkileşimi irdelemeyi amaçlamaktadır.

Ulusaşırı şirketler, yerel kurumsal koşullarla etkileşimleri bakımından uzun dönem

odaklı ve kısa dönem odaklı olmak üzere ikili bir ayrıma tabi tutulmaktadır. Uzun ve

kısa dönem odaklılık; üst düzey yöneticilerin sermaye piyasaları, mülkiyet hakkı

sahipleri ve diğer çıkar grupları ile ilişkileri tarafından belirlenmektedir. Merkezi

ABD ve Birleşik Krallık olan çokuluslular kısa dönem odaklı olarak

sınıflandırılmıştır. Japonya merkezli çokuluslular uzun dönem odaklı olarak

sınıflandırılırken Alman çokuluslu şirketleri bu iki kategori arasında kalmaktadır.

Çokulusluların şubelerinin içinde bulunduğu yerel kurumsal koşullar da kurumsal

aktörlerin birbirine sıkıca bağlı olduğu, işlem maliyetlerini düşürerek ve düzenleyici

roller üstlenerek önemli tamamlayıcı unsurlar sunduğu güçlü kurumsal rekabet ve

bunun tersini ifade eden zayıf kurumsal rekabet gücü olarak ikiye ayrılmaktadır.

Güçlü yerel kurumlar ile uzun dönem odaklı çokulusluların bir araya gelmesi

durumunda piyasaya giriş ve yeni sistemlerin uygulamaya konması yerel unsurların

direnciyle karşılaşacaktır. Güç ve politik taktiklerin hakim olduğu uzun bir uzlaşma

süreci sonucunda piyasaya giren çokulusluların kurumsal koşullar üzerinde etkili

 114

olması beklenmemektedir. Bu duruma Finlandiya merkezli bir çokuluslu işletmenin

Almanya şubesinin yeni uygulamalara dirençle karşılık vermesi örnek

gösterilmektedir (Geppert, Matten ve Williams 2002).

Öte yanda kurumlar arasında düşük bütünleşme ve zayıf bağlar olması, değişim ve

gelişim için fırsat sunmakla beraber, özellikle işgücü piyasasında ortaya çıkan ve

finansal piyasalar tarafından da pekiştirilen kısa dönemlilik ve fırsatçılığa ortam

hazırlayacaktır. Böyle bir kurumsal ortam hem piyasaya girişin kolay olması hem de

esneklik sunması bakımından çokuluslular tarafından tercih edilecektir. Uzun dönem

odaklı firmaların, mevcut kurumların zayıf ve bölünmüş olduğu bu tür piyasalarda

yerel kurumsal yetkinlikleri yenilediği ve geliştirdiği görülmektedir. Bu duruma

örnek olarak Japon otomotiv üreticilerinin girişiyle İngiliz otomotiv endüstrisinin

kalite, beceri ve yenilik bakımından ilerleme kaydetmesi gösterilmektedir (Oliver ve

Wilkinson 1992).

Güçlü kurumsal yapıya karşılık kısa dönem odaklı çokulusluların faaliyet gösterdiği

piyasalarda ise çokuluslu şirket bünyesindeki farklı çıkar grupları arasında

bütünleşme ve işbirliği ile kurumsal ortama uyum sağlama görülmektedir. Bu

duruma örnek olarak İngiliz merkezli bir çokuluslu şirketin Danimarka şubesinin

sahip olduğu yetkinlikleri üretkenliğini artırmada kullanarak ve işbirlikleri yaratarak

çokuluslu işletme bünyesinde kilit öneme sahip bir konuma ulaştığı gösterilmektedir

(Kristensen ve Zeitlin 2005).

 115

Kurumların zayıf ve bölünmüş, çokuluslu şirketlerin kısa dönem odaklı olduğu

koşullar ise kurumsal rekabet gücü bakımından gelecek vaat etmemektedir. Söz

konusu koşullar çokulusluların giderek küçülmeleri, kısa vadeli anlaşmalara

yönelmeleri, dış kaynaklardan yararlanma yolunu seçmeleri ve piyasadan çekilmeleri

sonucunu doğurmaktadır. Bu durum bir İngiliz şirketinin ABD şubesinin kısa dönem

odaklılık sonucunda azalan yatırımlar ile sahip olduğu yetkinlikleri kaybetmesi,

kurumsal işbirlikleri yaratmayı başaramayarak faaliyet alanını daraltmak zorunda

kalması ile örneklendirilmektedir (Kristensen ve Zeitlin 2005).

Morgan (2007) Whitley tarafından geliştirilen ulusal iş sistemleri yaklaşımının

zaman içindeki gelişimini üç aşamada incelemektedir. Birinci aşama örgütler ile

ulusal iş sistemleri arasındaki ilişkinin anlaşılmasına odaklanmaktadır. İkinci aşama

belli tipolojilerin belirlenmesinden çok değişim süreci ve ulusal özellikler ile

uluslararası süreçler arasındaki ilişkiyi ön plana alan yeni eğilimlere işaret

etmektedir. Üçüncü aşama ulusal iş sistemleri yaklaşımının çokuluslular ve

uluslararası kurumların anlaşılmasına olan katkısını bu yeni eğilimler doğrultusunda

ortaya koymaktadır. Örgütler, ulusal özellikler ve uluslararası işgücü, sermaye,

teknoloji ve bilgi akımları arasındaki ilişkilerin ve bu ilişkileri düzenleyen

kurumların anlaşılmasında ulusal iş sistemleri yaklaşımının son derece önemli

olduğuna dikkat çekilmektedir.

Ulusal iş sistemleri yaklaşımı, temelde kapitalizmin aldığı farklı ulusal biçimlerin;

firmaların stratejileri, yapıları ve rekabet güçleri üzerinde farklı etkileri olan birer

 116

kurallar seti oluşturacağını öngörmektedir. Böylece her toplumda ekonomik

ilişkilerin düzenleniş biçimini yansıtan özgün kurumlar oluşmaktadır.

Kapitalizmin farklı türlerinin karşılaştırılmasına yönelik artan ilgi, giderek belli

kurumların nasıl ortaya çıktığı, nasıl değiştiği ve yerini yenilerine bıraktığı ve bu

süreçlerin sermaye, işgücü, teknoloji ve bilgi akımlarında ne gibi etkiler yarattığı

üzerine odaklanmıştır. Bu doğrultuda, ulusal sınırlar içinde ve ötesinde kurumların

geçirdiği belli uzlaşma ve yeniden biçimlenme süreçlerinin anlaşılmasında kritik

önem taşıyan 4 kavram öne çıkmaktadır: Başlangıç koşullarına bağlılık, kurumsal

tamamlayıcılık, kurumsal hiyerarşi ve kurumsal dönüşüm.

Başlangıç koşullarına bağlılık kavramı, sistemde değişime engel olan batık

maliyetlerin varlığı üzerine inşa edilmiştir. Ancak bu yaklaşımın ihmal ettiği bir

nokta vardır. Söz konusu yaklaşım başlangıç koşullarının belirleyici olduğu belirli bir

izleğin ortaya çıkışını takip eden gelişmeler üzerine odaklanmaktadır. Ancak bu

izleğin ortaya çıkışından önce meydana gelen, başka bir sistemin ve ona bağlı

kurumların çöküşü gözden kaçırılmaktadır. Yeni bir izleğin ortaya çıkabilmesi için

öncelikle mevcut kurumların başarısız olması ve kurumsal ortamın çözülmesi

gerekmektedir. Bu anlamda kurumsal ortam, döngüsel değil değişime açık bir yapı

sergilemektedir. Böylece kurumların incelenmesinde güç ve politika kavramları

yeniden önem kazanmaktadır.

Kurumsal tamamlayıcılık kavramı, başlangıç koşullarına bağlılık anlayışında

odaklanılan negatif maliyetler yerine mevcut izleği takip etmek ile elde edilen pozitif

 117

kazançlara eğilmektedir. Bu anlayışa göre sistemler kendi içlerinde denge eğilimine

ve seçim mekanizmalarına sahiptir. Sistemin içinde birbirine uyumlu olmayan öğeler

zamanla değişecek veya yerini başkalarına bırakacaktır. Kurumlar ile firmalar

arasında uyumdan doğan tamamlayıcılık etkisi; bu etkiden yararlanamayan

firmaların rekabet avantajını kaybederek yok olması, diğer firmaların kurumlarla

bağlarını daha da sıkılaştırması ile giderek güçlenecektir. Kurumsal tamamlayıcılık

yaklaşımın temel eksiği, kurumların arkasındaki tüm çıkar grupları ve bunlar

arasında var olan ekonomik ilişkilerin ötesinde güç, politika ve rutine dayalı diğer

ilişkilerin hesaba katılmamasıdır. Bir diğer eksiklik ise firmaların rekabet avantajı

elde etmek için mevcut tamamlayıcılık etkisinin ötesinde yeni tamamlayıcı kurumlar

arayışına girmek isteyecekleri, yani bir tür kurumsal arbitrajın ortaya çıkacağı

düşüncesinin göz ardı edilmesidir. Tamamlayıcılık kavramı ele alınırken dikkate

alınması gereken son bir nokta da bu etkinin yalnız kurum ve firmalar arası

benzerlikler değil farklılıklar temelinde de ortaya çıktığı gerçeğidir. Birbirinin zayıf

yönlerini gideren kurum ve firmaların varlığı göstermektedir ki tamamlayıcılık;

benzerliklerin birbirini pekiştirmesi biçimindeki basit mantığın ötesinde farklılıkları

da kapsayan daha karmaşık bir süreçtir.

Kurumsal hiyerarşi yaklaşımı, bazı kurumsal uygulamaların toplumsal ve ekonomik

sistemin yeniden üretilmesinde diğerlerine göre daha fazla önem kazanmasına

odaklanmaktadır. Bu anlayışa göre baskın kurumların hangileri olduğu ve bunların

işleyiş biçimlerinin incelenmesi kurumsal yapının anlaşılmasına yardımcı olacaktır.

Kurumsal hiyerarşi kavramı aynı zamanda, farklı bağlamlarda birden fazla kurumsal

mirasın birbirine paralel olarak varlığını sürdürebileceğine de işaret etmektedir. Bu

 118

durum baskın kurumları tehdit etmediği sürece diğer kurumlardaki değişimin

dirençle karşılaşmayacağı önermesini de içermektedir. Böylece baskın kurumlar

arasında yer almayan kurumların yenilik ve değişimin de öncüleri olma potansiyeli

ortaya çıkmaktadır.

Kurumsal dönüşüm kavramı, temelini kurumsal değişimden almakta ve kurumların

farklı aktörler arasındaki çatışmalar ve uzlaşmalar sonucunda zaman içinde farklı

anlamlar ve amaçlar edinmelerini ifade etmektedir. Kurumsal değişim; yeni

uygulamaların aşamalı olarak kurumun temel amacını ortadan kaldırması, aktörlerin

başka kurumlara yönelmesi ile kurumun önemini yitirmesi, başka bir kurumun

mevcut kurumları arka plana itmesi ya da kurumun önemini kendi iç dinamikleri

sonucunda yitirmesi gibi farklı biçimlerde ortaya çıkmaktadır.

Ulusal iş sistemleri yaklaşımı, örgütlerin ait oldukları ulusal bağlamlar çerçevesinde

incelenmesi ile yeni bir kavrayışa olanak sağlamıştır. Morgan’a göre bu noktadan

hareketle bir sonraki aşama uluslararası akımlar ve süreçlerin ulusal iş sistemleri

üzerinde etkilerini incelemek olmalıdır. Çokuluslu şirketler bu etkilerin

incelenmesinde verimli bir araştırma alanı olarak öne çıkmaktadır. Çokuluslular söz

konusu süreçlerde özellikle birer aktarma mekanizması ve köprü olarak görev

yapmaktadır. Aktarma mekanizması olma işlevi, süreçler ve uygulamaların bir

kurumsal bağlamdan diğerine aktarılmasında aracılık etme anlamına gelmektedir.

Köprü olma işlevi ise kurumlar arasında yeni bağlantıların kurulması ve yeni

tamamlayıcı unsurların oluşmasına ön ayak olmayı ifade eder.

 119

Çokuluslular öncelikle ana ülkenin kurumsal içeriğini faaliyet gösterdikleri diğer

ülkelere taşımaktadırlar. Ancak ana ülkede tek bir kurumsal içeriğin hakim olduğu

yanılgısından kaçınılmalıdır. Dolayısıyla ana ülkedeki kurumsal çeşitliliğin dikkate

alınması önem kazanmaktadır. Ayrıca çokulusluların yerel bağlamda dirençle

karşılaşabileceği ya da kendi uygulama ve süreçlerini yerel kurum ve düzenlemelere

uyarlamak zorunda kalabileceği gözden kaçırılmamalıdır. Çokuluslular ayrıca yerel

kurumsal özellikleri ana ülkeye taşıma görevi de üstlenmektedir. Böylece

çokuluslular kurumsal çeşitliğin kaynağı haline gelmektedirler. Çokulusluların köprü

olma rolü de bu konumu pekiştirmektedir. Farklı kurumsal içerikler arasında bağlantı

sağlayarak ulusal sınırların ötesinde teknoloji ve bilgi akımlarına olanak tanımaları

çokulusluların ulusaşırı topluluklar haline gelmesi anlamını taşımaktadır. Yerel bilgi

aktarma mekanizmaları ve inovasyon sistemlerinin küresel ekonomik sistem ile

bağlantısının sağlanması çokulusluların faaliyetleri aracılığıyla mümkün olmaktadır.

Morgan’a göre ulusal iş sistemleri yaklaşımı, kurumların örgütleri nasıl

biçimlendirdiği ve bundan hareketle farklı iş sistemlerinin nasıl ortaya çıktığı

noktasından uzaklaşarak; ekonomik aktörler, örgütler ve kurumlar arasında karşılıklı

etkileşimin incelenmesi alanına doğru kaymaktadır.

1.2.4. YAKINSAMA VE IRAKSAMA

Küreselleşmeyi kurumsal kültür ve iş yapma biçimleri arasında bir benzeşme ya da

farklılaşma temelinde sorgulayan çalışmalar yakınsama ve ıraksama kavramları

üzerinde yoğunlaşmaktadır. Endüstrileşmenin getirdiği teknoloji temelinde

 120

yakınsama kavramı (Webber 1969), farklı kültürel ya da ideolojik bakış açılarının

tasarım ve üretim sistemlerindeki eşbiçimleşme karşısında anlamsızlaştığı

düşüncesinden hareket etmektedir. Karmaşık teknoloji ve örgütlenme biçimleri

beraberinde eğitimin de eşbiçimleşmesini getirmektedir. Endüstriyel toplumun

eğitimli işgücü ihtiyacı ile biçimlenen bu durum nihai olarak ekonomik kalkınma

odaklı düşünme biçimlerini beraberinde getirmektedir. Iraksama kavramı sosyo-

kültürel etkilerin; teknolojik, ekonomik ve siyasi değişimlerin etkilerinden daha

güçlü olduğu ve bireylerin zaman içinde toplumsal kültürlerinin getirdiği özgün

değerler sistemini koruyacakları düşüncesini temel almaktadır (Ralston 2008).

Yakınsama ve ıraksama kavramları küreselleşme yazınında iki uç noktayı temsil

etmektedir. Yakınsama kavramının savunucuları stratejik işletme faaliyetlerinin

ekonomik aktiviteler ve iş yapma biçimleri bakımından giderek birbirine yaklaştığı

görüşünde birleşirken ıraksama kavramının savunucuları ulusal kültürlerin iş yapma

biçimlerini biçimlendiren baskın güç olduğuna inanmaktadır (Gupta ve Vang 2004).

Yakınsama ve ıraksama kavramları etrafında biçimlenen kuramların açıklamakta

yetersiz kaldığı karşılıklı etkileşim (crossvergence) kavramı, ortaya çıkışı

bakımından, ulusal kültür ve ekonomik ideolojinin ortak bir potada eritilmesi

sonucunda her ikisinden de ayırt edilebilir derecede farklı bir değer sistemi

oluşturulmasına işaret etmektedir (Ralston, Gustafson, Cheung ve Terpstra, 1993).

Bu anlayış, küreselleşme yazınında süregelen yakınsama ve ıraksama tartışmalarına

yeni bir boyut getirmektedir. Ancak karşılıklı etkileşim kavramı bazı noktalarda

eleştirilmektedir. Özellikle ulusal kültür ve ekonomik ideolojinin düşünüldüğü kadar

net biçimde birbirinden ayrılmadığına dikkat çekilmekte, etkileşim kavramının

 121

tanımına ve ima ettiği değişim sürecinin niteliğine daha fazla açıklık getirilmesi

gerekliliği vurgulanmaktadır (Witt 2008).

Bu doğrultuda ortaya konan bir diğer çalışma (Gupta ve Vang 2004) söz konusu

kavramları irdeleyerek yeni bir kavram ortaya koymaktadır. Etkileşim sürecinden

daha karmaşık bir yapısal boyuta işaret eden ulusaşırı dönüşüm (transvergence)

kavramı, örgütlerin küresel ve ulusal etkiler karşısında benimsedikleri yeni bir

stratejik alternatif olarak ortaya çıkmaktadır. Etkileşim kavramı küresel alternatifler

arasından en verimli olanlarının seçilerek hibrid bir perspektif elde edilmesi şeklinde

tanımlanmaktadır. Bu yaklaşımın farklı ulusal kültürler ve baskın küresel rasyonellik

arasında denge kurma amacına hizmet ettiği düşünülmektedir. Ancak ulusaşırı

dönüşüm perspektifinin savunucuları örgütsel öğrenmenin basit bir hibridleştirme

sürecinin ötesine geçtiğine inanmaktadır. Mevcut kültürel ve teknolojik unsurların

bileşiminin ötesinde yeni bir örgütlenme biçiminin ortaya çıktığı belirtilmektedir.

Dönüşümsel örgütlenme adı verilen bu yapı, küreselleşme yazınında örgütlerin

maruz kaldığı stratejik etkiler adı altında sınıflandırılan uluslararası rekabetçi

baskılar ve yerel meşruiyet eğilimi arasında dengeyi sağlayan yeni bir aşamayı temsil

etmektedir. Bu bağlamda bir örgütün uluslararası rekabet yeteneği teknolojik

yetkinlik değişkeni ile ölçülmektedir. Yerel meşruiyet eğilimi ise kültürel yerleşiklik

değişkeni ile ölçülmektedir. Güçlü teknolojik yetkinliklerin varlığı küreselleşme

perspektifinin benimsenmesine yol açarken, kültürel yerleşikliğin güçlü olması yerel

perspektiflere yönelme ile sonuçlanmaktadır. Bu değişkenlerin farklı bileşimleri

örgütlerin stratejik konumlanmalarında farklı etkiler yaratmaktadır.

 122

Söz konusu çalışma alternatif stratejik perspektifleri uygulamada gözlemlemek için

Çin örneğini ele almaktadır. Teknolojik yetkinlik bakımından güçlü ama kültürel

yerleşiklik anlamında zayıf durumda olan yabancı firmalar, yerleşiklik bakımından

güçlü ancak teknolojik yetkinlikleri zayıf olan kamu işletmeleri, her iki örgütlenme

türü ile rekabet halinde olan ve yerel ile küresel uygulamalar arasında denge kurmayı

hedefleyen özel işletmeler ve son olarak yeni bir stratejik yaklaşımı ifade eden

mahalli kolektifler, alternatif stratejik perspektifleri temsilen ele alınmaktadır.

Çalışmada ayrıca 3 şirketin teknolojik yetkinlik ve kültürel yerleşiklik konusunda

avantaj ve dezavantajlarını stratejik karar alma mekanizmalarına nasıl yansıttıkları ve

bu yolla nasıl başarı elde ettikleri incelenmektedir. Jingwei örneğinde işletmenin

kapsamlı bir stratejik yeniden uyum programı uygulayarak avantaj elde ettiği

görülmektedir. Kültürel yerleşikliği düşük, teknolojik yetkinliği yüksek bir kamu

teşebbüsü olan bu işletme, yabancı firmalarla uzun yıllar süren işbirlikleri sonucunda

sahip olduğu deneyimleri inovasyonlar kanalıyla bulunduğu alanda öncü olma

avantajına dönüştürmüştür. Diğer bir işletme C&C, düşük teknoloji ve kalite

dezavantajını büyük kamu fonları alıp müşterek bir girişime yatırarak gidermiştir.

Sahip olduğu fonları modern donanım ve eğitimler için kullanmış, ayrıca

üniversiteler, araştırma enstitüleri ve diğer işletmelerle ortaklıklar kurmuştur. C&C

bu anlamda kültürel yerleşiklik avantajını yeniden yapılanma ve teknolojik

yetkinlikler geliştirme alanına aktarmıştır. Yine düşük teknolojik yetkinliğe sahip

BYJC işbirlikleri ve ortaklıklar kurarak rekabet avantajı elde etmeyi başarmıştır.

 123

Ele alınan 3 örnekte de örgütlerin, sahip oldukları yetkinlikleri doğru değerlendirerek

zayıf oldukları alandaki eksiklerini gidermeyi başardıkları görülmektedir. Karşılıklı

etkileşim ve dönüşüm kavramları arasındaki ayrım dinamik yetkinliklerin yeniden

yorumlanması noktasında görülmektedir. Dönüşüm ve dönüşümsel örgütlenme, yerel

kültür ve küresel ekonominin en uygun özelliklerinin seçilerek bir araya

getirilmesinin ötesinde dinamik bir boyutun varlığı ile şekillenmektedir. Böylelikle

örgütün kendine özgü yetkinlikleri ve kültürel değerlerinin etkileşim sürecinde

kaybolmasının önüne geçileceği savunulmaktadır. Öte yandan, hem kültürel

yerleşiklik hem de teknolojik yetkinlik alanında zayıf konumda olan örgütlerin,

basitleştirici doğası nedeniyle etkileşim perspektifini benimsemekte fayda

görecekleri de ifade edilmektedir. Böylelikle hem yerel hem de küresel unsurların en

düşük maliyetli bileşenlerini elde ederek etkinlik sağlamak mümkün olacaktır.

 124

İKİNCİ BÖLÜM

ÇOKULUSLULARIN KÜRESELLEŞMESİ

Çokulusluların küreselleşmesi ile ilgilenen yazını konunun ele alınışı bakımından

makro, mikro ve mezo seviyelerde incelemek mümkündür (Dicken 2005:11; Ietto-

Gillies 2005:57; Sturgeon, Briseboeck ve Gereffi 2008:7; Dicken 2011:44). Böyle bir

ayrım aynı zamanda, daha geniş bir çerçevede küresel ticaret ve üretimin doğasından

yola çıkarak, çokulusluların küreselleşmesinde etkili olan sistem ve işleyişleri takip

etmek yoluyla daralan bir perspektif ile firma düzeyinde küreselleşmenin ölçümüne

odaklanmayı mümkün kılmaktadır. Makro ve mikro düzeyler arasında köprü

kurmayı sağlayan böyle bir yaklaşım doğrultusunda; kültürel yakınsama, ulusal

kurumlar, yeni örgütsel formlar, işletme fonksiyonları ve yönetişim yapılarının her

biri çokuluslu firmaları hem toplulaştırarak genel anlamda, hem de ayrıştırarak firma

düzeyinde incelemeyi mümkün kılan birer arayüz haline gelmektedir.

Çokulusluların küreselleşmesini makro perspektiften ele alan çalışmalar, ulus

devletlerin rolü, uluslararası ticaretin değişen niteliği ve çokuluslu işletmelerin

ulusaşırı kimliği üzerine eğilmektedir.

Küreselleşmeyi mümkün kılan sistemler, işlevler ve kurumlar böyle bir ayrımda ara

seviye olarak kabul edilebilir. Küreselleşme ile birlikte ortaya çıkan ve gelişimini

sürdüren yeni örgütsel biçimler olan küresel üretim ağları, küresel değer zincirleri

gibi yapılar kendi içlerinde farklı küreselleşme düzeylerinde bulunan alt sistemler

 125

barındırmaktadır. Sektörler bakımından küreselleşme düzeyinin incelenmesi de

küresel değer zincirlerinin farklılaşan yapılarını anlama olanağı tanımaktadır. Ulusal

kültürler ve kurumlar küreselleşmeyi etkileyen bir diğer önemli unsurdur.

Küreselleşme üzerinde belirleyici olan bir başka unsur ise teknoloji ve inovasyonun

sınırları aşan bütünleştirici etkileridir.

Küreselleşmeyi mikro düzeyde ele alan çalışmalar ise bir çokuluslu işletmenin tek

başına küreselleşme düzeyini ölçmeyi amaçlamaktadır. Bu alandaki mevcut

çalışmalar firmaların satışlarının ülkelere göre dağılımı, yabancı ülkelerdeki şubeler

gibi objektif ölçütlere yoğunlaşmaktadır. Öte yanda çokuluslu işletmelerin

uluslararası rakipleri, satış yapılan piyasalar, üretim yapılan piyasalar, Ar-Ge

faaliyetlerinin ev sahibi ve iş yapılan ülkelere göre dağılımı, stratejik ortaklıklar,

yabancı ortaklara birlikte üretilen ürünler, birleşme ve devralmalar, yöneticilerin

milliyeti, sahiplik durumu, nakit akımlarının kur cinsi gibi verilere ulaşmak

mümkündür. Bu veriler çokuluslu işletmelerin küreselleşme düzeyini tek değişkenli

modellere göre daha sağlıklı olarak ölçme olanağı sunmaktadır.

Çokuluslu işletmelerin küreselleşme sürecini işletme fonksiyonlarının

uluslararasılaşması düzeyinde inceleyen araştırmalar, ulusal kurumsal yapılar ve

kültürel niteliklerin çokuluslu firma davranışı ve iş yapma biçimleri üzerindeki

etkilerini somutlaşmış bir biçimde gözlemlemek bakımından özellikle önem

taşımaktadır.

 126

2.1. KÜRESEL FARKLARIN AÇIKLANMASINDA KÜLTÜR VE

KURUMLAR

Çokulusluların ait oldukları ülkenin kültürel mirası ve ulusal bağlamın iş yapma

biçimleri üzerinde belirleyici olduğunu savunan kültürel yaklaşım, örgütsel aktörlerin

davranışlarının rasyonel karar alma süreçleri sonucu değil doğal olarak içinde

bulundukları kültürel ortama göre biçimlendiğini savunmaktadır. Çokulusluların

uygulamalarını farklı ulusal bağlamlara aktarmaları farklı ülkelerin değer yargıları ve

tutumlarının oluşturduğu kültürel engeller tarafından kısıtlanmaktadır (Tayeb 1998;

Ngo, Turban, Lau vd. 1998). Kültürün işletme uygulamaları üzerindeki belirleyiciliği

genel olarak Hofstede tarafından geliştirilen kültür boyutları üzerinden incelenmiştir

(Hofstede 2001; House, Hanges, Javidian vd. 2004). Ancak bu yaygın anlayış;

ülkelerin kendi içindeki kültürel farkları ihmal etmesi, ulusal etkilerin kaynaklarını

yeterince araştırmaması, değerler ve tutumların kaynakları ve değişimini

incelememesi nedeniyle kısıtlı açıklayıcı güce sahip olduğu yönünde eleştirilmiştir

(McSweeney 2002).

Kültürel yaklaşımın eksikliklerini giderecek kurumsal kıyaslamalara dayalı bir

yazının eksikliğine dikkat çeken Ferner (1997, 2000) ulusal bağlam ve ana ülke

etkilerini kurumsalcı yaklaşım doğrultusunda açıklamayı hedefleyen bir çerçeve

önermiştir. Ferner’a göre çokulusluların strateji ve uygulamaları ortaya çıktıkları

ülkenin egemen kurumsal yapıları tarafından belirlenmektedir. Baskın uygulamaların

ülke sınırlarının ötesine hangi kanallarla yayıldığına odaklanan Ferner ve Edwards

(1995), yapısal determinizmden kaçınmanın önemini vurgulayarak kurumsal

 127

değişimin kaynağı olan mikro politik ilişkiler temelinde; otoriteyle ilişkiler,

kaynaklara bağlı güç ilişkileri, kültürel ilişkiler ve değişim ilişkilerinin her birinin

göreli öneminin firmaların stratejik ve yapısal özelliklerine göre nasıl değiştiği

üzerinde de durmuşlardır. Ayrıca çokulusluların yabancı şubelerindeki

uygulamalarının ana ülkeye aktarılması anlamındaki ters yönlü yayılım etkileri de

(Edwards 1998, Edwards ve Ferner 2004) kurumsal kuram çerçevesinde

incelenmiştir. Ana ülkedeki baskın kurumlar ile yerleşik örgütsel yapı ve

uygulamaların ters yönlü yayılıma etkisi, özellikle işgücü piyasasının rekabet

koşullarına göre düzenlendiği ve kurumsal etkilerden göreli olarak uzak kalan ABD

çokuluslularının yabancı şubeleri üzerinden değerlendirilmiştir. Çokuluslular

üzerindeki araştırmalar, iş yapma biçimleri ve uygulamalarında genel olarak Anglo-

Saksonlaşma, İngiliz ve Amerikan uygulamalarının yaygınlaşması etkilerini öne

çıkarmaktadır (Ferner ve Quintanilla 1998, Ferner ve Varul 2000). Edwards ve

Ferner (2002) çokuluslu firmalarda işgücünün yönetimi uygulamalarında 4 ana etki

tespit etmişlerdir. Bu etkiler; ana ülke etkisi, ev sahibi ülke etkisi, baskın ülke etkisi

ve uluslararası bütünleşme etkisidir. Söz konusu etkiler farklı ülkelerin

çokuluslularını aynı anda değişik biçimlerde etkilemektedir. Baskın bir ülkenin

çokulusluları, kapalı bir sisteme sahip ev sahibi ülkelerde uygulamalarını

biçimlendirirken hem yerleşik oldukları ülkenin kurumlarından hem de uluslararası

bütünleşme yönündeki baskılardan etkilenmektedir. Söz konusu etkilerin boyutları ve

aralarındaki bağlantılar farklı ülke bağlamlarında ayrı ayrı incelenmelidir.

Elger ve Smith (1994) çokulusluların, kapitalizmin farklı türlerinin ana ülkelerinde

sağladığı rekabet avantajları sayesinde baskın iş yapma biçimlerini farklı ulusal

 128

bağlamlara taşıyabildiklerini belirtmektedir. 80’lerde ve 90’ların başında Japon

çokuluslularının üretim ve örgütlenme biçimlerinin yaygınlaşması ve 20. yüzyılın

büyük bir kısmında ABD çokuluslularının Fordist üretim tekniklerini yabancı

şubelerine yaymaları bu durumun yansımalarıdır. Elger ve Smith söz konusu

yaygınlaşmanın yalnızca ideolojik yaklaşım ya da belli ülkelere genellenmiş iş

yapma biçimleri ve üretim paradigmalarından kaynaklanmadığını; kapitalist

işletmelerde işgücünün yönetilmesinin içerdiği kurumsal yeniden yapılanma ve işin

yeniden örgütlenmesi süreçlerinin bir parçası olduğunu belirtmektedir. Bu doğrultuda

sistemlerin kendi içlerindeki değişkenliğin ve süregelen çatışmaların ihmal edildiğine

dikkat çekilmektedir. Kültürel determinizmden kaçınılması gerektiğini belirten Elger

ve Smith; belli üretim biçimlerinin yaygınlaşmasının, ekonomik aktörler ve ulusal

ölçekte işleyen kurumlar arasındaki sosyo-ekonomik uzlaşmaların meydana getirdiği

toplumsal düzenlemelerin ve kurumların etkileşimini içerdiğini belirtmektedir.

Baskın sistemlerin farklı ulusal bağlamlara taşınması yerel sosyal ve politik

koşullardan bağımsız değildir.

Dimaggio ve Powell (1983) örgütsel özelliklerin çevresel koşullarla uyum

sağlamasını eşbiçimleşme ile açıklamanın en uygun yaklaşım olduğunu

savunmaktadır. Firmalar, belirsizliği azaltmak, meşruiyet kazanmak, üretken

kaynaklara ulaşabilmek gibi amaçlar doğrultusunda eşbiçimleşme yönünde kararlar

almaktadır. Söz konusu eşbiçimleşme rekabetçi ve kurumsal olarak iki boyutta

incelenmektedir. Rekabetçi eşbiçimlilik serbest rekabetin söz konusu olduğu

piyasalarda gerçekleşmekte ve piyasa koşulları tarafından belirlenmektedir.

Kurumsal eşbiçimlilik ise örgütlerin yalnızca kaynaklar ve müşteriler değil, politik

 129

güç ve kurumsal meşruiyet için de birbirleriyle rekabet halinde olduklarını

vurgulamaktadır. Kurumsal eşbiçimlilik üç temel mekanizma tarafından

sağlanmaktadır: politik etkiler ve meşruiyet sorunundan kaynaklanan zorlayıcı

eşbiçimlilik, belirsizliğe verilen standart tepkilerden kaynaklanan taklitçi eşbiçimlilik

ve profesyonelleşmenin getirdiği düzgüsel eşbiçimlilik. Yeni kurumsalcı yaklaşımlar

temel olarak ulusal bağlamların kendi içlerinde yarattıkları eşbiçimleşme baskılarıyla

ilgilenirken farklı ulusal bağlamlar arasındaki ilişkileri ihmal etmektedir. İş

sistemlerine odaklı kurumsalcı kuram ise ekonomik etkinliklerin farklı ülkelerde

ortaya çıkışı ve sürdürülmesini mümkün kılan kurumlarla ilgilenmektedir (Whitley

1992, Lane 1989). Örneğin Hall ve Soskice (2001) bir iş sisteminin farklı

katmanlarında yer alan kurumların birbiriyle karşılıklı bağlantılı yapısını

vurgulayarak, bir katmandaki kurumların diğer katmanlardaki ilgili kurumları ortaya

çıkardığı ve desteklediğini vurgulamaktadır. Kurumlar arasında söz konusu karşılıklı

ilişkiler, kurumsal tamamlayıcılıklar olarak adlandırılmaktadır. Farklı kurumsal

yapıların farklı üretim sistemlerini desteklemesi nedeniyle, üretim sistemlerinin

uzmanlaşması ve rekabet gücü sözü edilen kurumsal tamamlayıcılıkların varlığına

bağlıdır.

Büyük firmalar arasındaki oligopolistik rekabeti inceleyen Chandler (1990);

Amerikan sistemini rekabetçi işletme kapitalizmi, Alman sistemini kooperatif işletme

kapitalizmi, İngiliz sistemini ise kişisel kapitalizm olarak adlandırmıştır. Kitle

üretimi, piyasa rekabeti ve işgücünün deregülasyonu ile özdeş kabul edilen

Amerikanlaşma eğiliminin firmaların faaliyet gösterdiği farklı ülkelerdeki şubelerde

kendini göstererek özellikle kurumsal bağlamda ABD ile yakın özelliklere sahip

 130

ülkelerde belirginleşeceğini ifade eden Ferner (2000), Amerikanlaşma kavramını

tarihsel ve ekonomik faktörler üzerinden ortaya koymaktadır.

Ferner’ın Amerikanlaşma tezi iki ayrı araştırma projesi tarafından test edilmiştir.

Muller-Camen, Tempel, Almond, Edwards, Ferner, Peters ve Wachter (2004)

Almanya ve İngiltere’de faaliyet gösteren Amerikan çokulusluları üzerinde

gerçekleştirdikleri çalışmada liberal piyasa ekonomisi İngiltere’nin eşgüdümlü piyasa

ekonomisi Almanya’ya göre Amerikanlaşma etkisine daha fazla maruz kalacağı

öngörülmüştür (Hall ve Soskice 2001). Çalışmanın bulguları Almanya’da ev sahibi

ülke etkilerinin beklendiği biçimde daha güçlü olduğunu ortaya koymaktadır.

Brookes, Croucher, Fenton-O’Creevy ve Gooderham (2011), Kogut ve Singh (1988)

tarafından geliştirilen kültürel uzaklık endeksi ile Hall ve Gingerich (2004)

tarafından geliştirilen kurumsal uzaklık endeksleri yardımıyla 14 Avrupa ülkesinde

faaliyet gösteren özel sektör firmalarının insan kaynakları yönetimi (İKY)

uygulamalarının kültürel ve kurumsal unsurlar tarafından ne ölçüde biçimlendirildiği

ölçülmüştür. Avrupa ülkelerinde İKY uygulamalarını Cranet anketi 1999 yılı verileri

üzerinden değerlendiren araştırma ile kültürel ve kurumsal paradigmalardan

hangisinin farklı ulusal bağlamlarda örgütsel davranışı açıklamada daha başarılı

olduğu sorgulanmaktadır. Hesaba dayalı İKY uygulamalarının benimsenmesi3

bağımsız değişkeni, İKY uygulamalarının Amerikanlaşması (Ferner 2000) olgusunu

somutlaştırması ve Avrupa sistemlerinin kolektivist yaklaşımına karşıtlık oluşturması

bakımından tercih edilmiştir. Araştırmanın hipotezleri şunlardır:

3 Bu uygulama İnsan Kaynakları Yönetimi Uygulamalarının Küreselleşmesi bölümünde daha detaylı

açıklanmaktadır.

 131

 Bir ülkenin ABD ile arasındaki kurumsal uzaklık ne kadar azsa o ülke

firmalarının hesaba dayalı İKY uygulamalarını benimseme olasılığı o kadar yüksek

olacaktır.

 Bir ülkenin ABD ile arasındaki kültürel uzaklık ne kadar azsa o ülke

firmalarının İKY uygulamalarını benimseme olasılığı o kadar yüksek olacaktır.

Araştırmanın sonuçları kurumsal endeksin ülke seviyesindeki farkları açıklamada

başarılı olduğu, kültürel endeksin ise açıklayıcı olmadığı yönündedir.

Ana ülke etkilerini İKY uygulamaları üzerinden araştıran Ferner’a benzer şekilde

Harzing ve Sorge (2003) söz konusu etkileri firmaların uluslararası stratejileri ve

bundan ayrı olarak uluslararası kontrol stratejisi üzerinden değerlendirmiştir. Sethi ve

Elango’nun (1999) çokuluslu işletme stratejilerinde ana ülke etkisini inceleyen

modeli bu etkinin üç unsur tarafından belirlendiğini öne sürmektedir:

 Ekonomik ve fiziksel kaynaklar ve endüstriyel yetkinlikler

 Kültürel değerler ve kurumsal kurallar

 Ulusal yönetimlerin ekonomik ve endüstriyel politikaları

Noorderhaven ve Harzing (2003) ana ülke etkilerinin neden kimi araştırmalarda

diğerlerinden daha güçlü biçimde ortaya çıktığını sorgulayarak bu etkilere aracılık

eden kimi faktörleri belirlemişlerdir. Söz konusu faktörler kültür, kurumlar ve özgün

koşullar olarak gruplandırılmıştır. Ana ülke kültürünün homojenliği ve yüksek güç

 132

mesafesi ile belirsizlikten kaçınma ana ülke etkisini olumlu etkileyecek unsurlar

olarak kabul edilmiştir. Ana ülke ekonomisinin küçük ve açık bir ekonomi olmasının

olumsuz etkisi öngörülmüş, kültürel ve kurumsal çeşitliliğin fazla olmasının da ana

ülke etkisini azaltmasının beklendiği belirtilmiştir. Ana ülke etkisini güçlendirmesi

beklenen bir unsur olarak devralma yerine yeni birim inşa etme uygulamasının tercih

edilmesi modele dahil edilmiştir.

Matten ve Geppert (2004) tarafından asansör endüstrisindeki en büyük 3 çokuluslu

işletme üzerinde 3 ülkede yürütülen bir başka çalışma da kültürel ve kurumsal

etkilere odaklanmaktadır. Merkezi Finlandiya, ABD ve Almanya’da bulunan üç

firmanın her birinin İngiltere ve Almanya’da şubeleri bulunmaktadır.

Ulusal kültür ve kurumların çokuluslular üzerindeki etkisi iki seviyede

incelenmektedir. Birinci seviye, kültür ve kurumların küresel stratejilerin

oluşturulması ve uygulanması aşamasında firma merkezine etkisidir. İkinci seviye ise

farklı ev sahibi ülkelerde küresel stratejinin uygulanmasında kültür ve kurumların

etkisidir.

Çokulusluların farklı şubelerinde yaratılan farklı yetkinlikleri bünyelerinde bir araya

getirirken izledikleri stratejilerde ulusal iş sistemlerinin önemli bir rolü olduğu ifade

edilmektedir. Araştırma çokulusluların küresel stratejilerini değişim yönetimi

uygulamaları ekseninde ele almaktadır. Değişim yönetimi uygulamaları hem örgüt

içi etkiler hem de ulusal kültür tarafından şekillenmektedir. Değişim yönetimi

uygulamaları hem strateji düzeyinde firma merkezinde irdelenmekte, hem de

 133

uygulamaların pratikte çalışma sistemlerinde gözlenen değişim ya da direnç gibi

sonuçları şubeler düzeyinde incelenmektedir. Çalışma sistemleri çeşitli görevlerin

örgütlenmesi ve kontrolünde, işyerinde sosyal gruplar arası ilişkilerde, işe alma

politikaları ve uygulamalarında görülen, birbiriyle iç içe geçmiş özgün yapılar olarak

tanımlanmaktadır. Çalışma sistemlerini örgüt yapısı, örgütsel süreçler, kullanılan

teknolojiler, işe alım politika ve uygulamaları üzerinden gözlemlemek mümkündür.

İncelenen Amerikan firmasının küreselleşme stratejisi piyasalar arasında yakınsama

ve küresel olarak standartlaşmış ürünlere dayalıdır. Uç noktada merkeziyetçi bir

yapıya sahip olan Amerikan firması, kontrol ve eşgüdümlemenin muhasebe ve bütçe

sistemleri üzerinden yapılması ve hisse senedi değerlerinin kısa dönemli planlama

üzerinde doğrudan etkili olması özellikleriyle de tipik bir Amerikan firması olarak

konumlandırılmaktadır. Ulusal farklara kayıtsız olduğu görülen firmanın

küreselleşme anlayışı Amerikanlaşma olarak tanımlanmaktadır.

Çalışmada analiz edilen Finlandiya merkezli örnek firma devralmalar yoluyla

büyümesini sürdürdüğü için, firmanın baskın stratejik eğilimleri küresel bütünleşme

olarak ortaya çıkmaktadır. Uzun dönemli ekonomik performans, teknolojik yenilik

ve işbirliğine dayalı işletme politikalarına odaklanma gibi tipik Fin işletmelerinde

görülen özellikleri sergileyen firma, ülke ekonomisinin küresel pazarlara hızla

açılması ile koşut olarak değişim yönünde güçlü baskılara maruz kalmaktadır.

Firmanın sermaye yapısında aile ve banka mülkiyetinden hisse senedi sahiplerine

doğru bir değişmeyle birlikte kısa dönemlilik ve finansal hedeflere odaklanma

etkileri ortaya çıkmıştır. Bu etkilerle birlikte firmada üç temel değişim yönetimi

 134

uygulaması göze çarpmaktadır. Bu uygulamalardan en önemlisi küresel ölçekte iş

sistemlerinin standartlaştırılmasıdır. İkinci önemli değişim yönetimi uygulaması

standartlaştırılmış bir finansal raporlama ve kontrol sisteminin benimsenmesidir. Son

olarak da standart bir küresel ürün hattının uygulamaya konmasıdır.

Firmaların genel merkezlerinde yapılan görüşmeler sonucunda Almanya’daki merkez

kültürel yakınsamanın en az görüldüğü örnek olarak ortaya konmuştur. Ancak ana

ülke etkilerinin açıkça görüldüğü bir küresel stratejiye sahip olduğu ifade

edilmektedir. Çalışma sisteminin belli kısımlarını standartlaştıran bazı değişim

yönetimi uygulamaları dışında merkezileşme eğiliminin son derece düşük olduğu

zayıf bağlantılı bir ülkeler ağı söz konusudur. Merkezden aktarılan Ar-Ge faaliyetleri

çok az, küresel olarak standartlaşmış ürünler ise yoktur. Ulusal piyasaların farklı

ihtiyaçları, üretim sistemleri ve konuşulan dil nedeniyle grup bünyesinde

standartlaşmış küresel bir strateji uygulanmamaktadır. Bu yönüyle tipik bir Alman

çokuluslu firması olarak tanımlanan örnek, şubelere belli finansal hedeflere

ulaşmaları koşuluyla özerklik tanımaktadır. Güçlü bir mühendislik kültürü ile de

firma Alman işletmelerinin genel karakteristiğini yansıtmaktadır. Firmanın

küreselleşme stratejisi, standartlaşma ve yakınsama yerine uluslararası anlamda

adem-i merkeziyetçi bir liderlik yapısına dayanmaktadır.

İncelenen firmalardan Alman ve Amerikan firmaları küresel standartlaşma ve

yakınsama bakımından iki karşıt ucu temsil ederken Finlandiya örneği bu yelpazenin

ortasında yer almaktadır. Firmaların Almanya ve İngiltere’deki şubelerinde yapılan

görüşmeler, Amerikan ve Finlandiya firmalarının Almanya şubelerinde değişim

 135

yönetimi uygulamalarına yüksek bir direnç gösterildiğini ortaya koymaktadır. 3

firmanın İngiltere şubelerinde ise zayıf kurumsal düzenlemelerin çalışma

sistemlerinde radikal değişikliklere izin verdiği görülmektedir.

İki farklı ülkedeki şubeler arasında yapılan kıyaslamalar, İngiltere’de işgücü

piyasasında zayıf düzenleyici kurumlar, akademik katmanlaşma, çalışma sistemleri

içinde Ar-Ge ve üretim fonksiyonlarının düşük bütünleşmesi gibi nedenlerle değişim

yönetimi uygulamalarının Almanya’daki şubelere oranla daha radikal ve dolaysız

yollarla gerçekleştirildiğini ortaya koymaktadır. Bu durum küreselleşme eğiliminin

doğrudan bir standartlaşma ve yakınsama ile sonuçlanmadığını, ulusal kurumlar ve

sektörel uzmanlaşmanın çalışma sistemlerinin oluşturulmasında önemli etkilere sahip

olduğunu göstermektedir.

Öte yandan araştırmanın bulguları ulusal kurumların tek başına stratejik seçimleri

şekillendirmediği ve bir eşbiçimleşmeye yol açmadığı yönündedir. Bu duruma örnek

olarak, Finlandiya merkezli firmanın İngiltere şubesinin önceden Almanya şubesinin

bir parçası olarak faaliyetlerine başladığı, bu nedenle Alman çalışma sistemlerinden

büyük ölçüde etkilendiği, özellikle mühendislik kültürünün Almanya şubesi

tarafından biçimlendirilmiş olduğu gösterilmektedir. Diğer taraftan iki şube arasında

örgüt yapısı, istihdam ilişkileri, yöneticilerin ve çalışanların nitelikleri bakımından

ulusal farkların varlığı da gözden kaçırılmamalıdır. Araştırmanın sonuçları ulusal

kültür ve kurumların çokulusluların çalışma sistemleri üzerinde belirleyici rollerini

kaybetmediklerine işaret etmektedir.

 136

Almond, Edwards, Colling vd. (2005) tarafından yapılan ve bilişim sektöründe

faaliyet gösteren çokuluslu bir Amerikan firması üzerinde vaka çalışmasını temel

alan bir başka araştırma kapsamında, firmanın ABD ve Avrupa’daki merkezlerinin

yanı sıra Avrupa’daki 4 ev sahibi ülkedeki şubelerinde saha çalışmaları

yürütülmüştür. Araştırmanın temelinde yer alan kritik vaka, ulusal pazarlara hizmet

verebilmek için çok sayıda çalışan istihdam eden küresel bir firmadır. Firmanın

Almanya, İrlanda, İspanya ve İngiltere’deki faaliyetleri, beşeri sermayenin yapısı ve

endüstri ilişkileri bakımından incelenmiştir. Çalışmada hem firma içinde farklı

seviyelerdeki uzlaşma sürecini, hem de firmanın faaliyet gösterilen piyasalara uyum

sağlama düzeyini dikkate alan çok katmanlı bir kavramsal çerçeve benimsenmiştir.

Çalışma kapsamında irdelenen mevcut yazın Amerikan çokuluslu işletmelerinin

uluslararası politikalar bakımından diğer ülkelere oranla daha merkezi ve

standartlaşmış yapılarına dikkat çekmektedir. Amerikan firmalarının işçilerin toplu

temsili konusuna olumsuz yaklaşımları da öne çıkmaktadır. Ancak konu üzerinde

yapılan çalışmalar açık bir kuramsal çerçeveye sahip olmamaları yönünden

eleştirilmektedir.

Yabancı ülkelerde faaliyet gösteren Amerikan çokuluslularının istihdam ilişkileri

bakımından incelenmesinde kullanılan bir yaklaşım, bunları yerel firmalar ya da

diğer ülkelerin çokulusluları ile karşılaştırmak ve farkları Amerikan etkisi ile

açıklamak biçimindedir. Ancak bu yaklaşım ülkeler arası farkların nedenlerini

irdelemek yerine doğrudan ulusal kökenlere atıfta bulunması bakımından

eleştirilmektedir.

 137

İkinci bir yaklaşım üst düzey yöneticilerin istihdam kararlarında belirleyici olan

kültürel etkiler genel çerçevesi içinde Amerikan kültürünün getirdiği değer ve

tutumlara öncelik tanımaktadır. Bu yaklaşımı temel alan bazı çalışmalar

Hofstede’nin ulusal kültürün boyutları sınıflandırmasını temel almaktadır. Kimi

çalışmalar sözü edilen 2 yaklaşımı birleştirerek firma grupları arasındaki farkları

ulusal kültürün etkileri ile açıklamaktadır. Ancak bu yaklaşım da belli bir ülkenin

neden bazı özgün değerler ve tutumlar ile tanımlandığı sorusuna cevap

vermemektedir.

Bu soruya cevap arayan alternatif bir yaklaşım, ülke ekonomilerini ulusal iş

sistemleri olarak tanımlamak yoluyla firmaların sosyal, ekonomik ve politik

kurumların oluşturduğu bir sistem içinde faaliyetleri ve yetkinliklerini ulusal düzeyde

inceleme imkanı tanımaktadır. Kurumsal bir perspektifi devreye sokan bu yaklaşım

değerler ve tutumların tarihsel olarak devamlılık göstermesinin ve zaman içinde

değişmesinin nedenlerini anlamak açısından faydalıdır. Bu bağlamda ana ülke

etkileri, firmanın kendi ülkesindeki ulusal iş sisteminin özellikleri tarafından

belirlenen firma davranışına işaret etmektedir.

Ulusal iş sistemlerinin çokulusluların stratejik karar alma mekanizmaları üzerinde

belirleyici olan kurumları içinde barındırdığı dikkate alındığında bu firmaların

yalnızca ana ülke ile değil faaliyette bulundukları ev sahibi ülkeler ile de sıkı bağlara

sahip olduğu görülmektedir. Bu bağlantılardan kaynaklanan dinamik etkilerin

anlaşılabilmesinde de ev sahibi ülkeler arası karşılaştırmalara gerek duyulmaktadır.

 138

Ulusal iş sistemleri yaklaşımının kurumsal perspektifinin kültürel perspektife kıyasla

ev sahibi ve ana ülke etkilerini ayrıştırmada daha faydalı bir araç olacağı

düşünülmektedir. Diğer bir deyişle; endüstri ilişkileri, eğitim, sosyal devlet, firma içi

ve firmalar arası koordinasyon, kurumsal finans gibi alanlarda iç içe geçmiş

kurumsal yapıların firma davranışı üzerinde etkili olduğu kabul edilmektedir.

Ulusal iş sistemlerinin kurumlar üzerinden firmalara etkileri alanyazından ödünç

alınan dörtlü bir sınıflandırmaya tabi tutulmaktadır. Edwards ve Ferner’ın (2002) söz

konusu sınıflandırması ana ülke, baskın ülke, uluslararası bütünleşme ve ev sahibi

ülke etkileri ayrımını temel almaktadır. Kurumların firmalar üzerindeki etkileri bu

dört farklı itici güç arasındaki dinamik ilişkiler tarafından belirlenmektedir.

Çalışmalarında mikro perspektifi benimseyen Almond vd. (2005) söz konusu etkileri

karmaşık bir örgütsel yapıya sahip tek bir firma üzerinden incelemekte ancak bu

değişkenlerin zaman ve mekan unsurlarına bağlı olarak değişkenlik göstereceğini de

dikkate almaktadır. Böylece belli kurumsal ve yapısal faktörler veri kabul edilerek

statik bir model oluşturmak yerine dinamik bir yaklaşım benimsenmektedir. Makro

kurumsal perspektifin firma dışı unsurlar üzerine fazlaca odaklandığı savunularak

örgüt içi karar alma süreçleri ve farklı seviyelerde örgütsel politikalarının ihmal

edilmemesi gerektiğine dikkat çekilmektedir.

Çalışmaya konu olan Amerikan menşeli bilişim firması üzerinde 3 yıl süre ile

yapılan araştırma Amerikan çokuluslularının ulusal özelliklerini farklı ev sahibi

 139

ülkelerde sergilemeye devam edip etmediklerini incelemektedir. Ana ülke ile ev

sahibi ülke özelliklerinin kıyaslandığı alanlardan biri çalışanların temsili ile ilgili

düzenlemelerdir. Bu noktada Amerikan örneğinden en çok farklılaşan, işgücünün

temsili bakımından en örgütlü yapıya sahip Almanya örneğidir. İspanya bu anlamda

daha zayıf örgütlenme düzeyini temsil etmesine rağmen İrlanda ve İngiltere’ye

oranla daha örgütlü bir yapıya sahiptir.

Araştırmanın metodolojisi, farklı ülkelerde firma içinde öne çıkan departmanların

seçilerek incelenmesini mümkün kılacak şekilde tasarlanmıştır. Örneğin İrlanda’da

firmanın üretim departmanı istihdam açısından en büyük bölümken İngiltere’de

teknoloji departmanı öne çıkmaktadır. Böylece her ülkede firmanın işleyişinde en

çok önem taşıyan faaliyetleri gözden geçirmek mümkün hale gelmektedir.

Saha araştırması iki farklı seviyede oluşturulmuştur. Birinci seviyede insan

kaynakları politikalarının yönetim tarafından nasıl kontrol edildiği ve

eşgüdümlendiği bölgesel, ulusal ve kurumsal düzeylerde incelenmiştir. İkinci

seviyede ücret, performans değerlendirme ve işgücünün temsil edilmesi konularında

önemli görülen noktaların ortaya konması amaçlanmıştır. Ücret ve performans

değerlendirme sistemlerinin yerel unsurlardan daha az etkileneceği, buna karşılık

merkezi yönetimin etkisinin daha fazla hissedileceği öngörülmektedir. ABD ve

Avrupa’daki merkezler ve 4 Avrupa ülkesindeki şubeler dışında araştırmada

Fransa’daki benzer firmalar ile ilgili verilere de yer verilmiştir. Fransa örneğinin

seçilmesinin nedeni işgücünün temsili konusunda güçlü bir geleneğe ve bu alanda

yönetimlere getirilen önemli kısıtlamalara sahip olmasıdır.

 140

İncelenen firma hakkındaki önemli bulgulardan biri 80’li yıllardan itibaren merkezi

yapının yerini ulusal düzeyde yöneticilerin yerel ihtiyaçlara cevap verebilecek

uygulamaları benimsemesine izin verecek bir yapıya bırakmasıdır. Ancak 90’larda

bu eğilim yeniden tersine dönmekte ve insan kaynakları yönetiminde güçlü bir

eşgüdümleme tekrar gözlenmektedir. Bu değişim firmanın şubelerindeki İKY

uygulamalarının işleyiş prensipleri ile yakından bağlantılıdır. Önceleri her ülkede

ulusal yöneticilerin merkeze hesap verdiği bir yöntem izlenirken daha sonra

işletmenin farklı departmanlarının tek bir Avrupa bölge sorumlusuna bağlı olduğu bir

sisteme geçilmesiyle ulusal özellikler yerini bölgesel bütünleşmeye bırakmıştır.

Ana ülke etkileri, endüstri ilişkileri alanında belirgin şekilde gözlenmektedir.

Firmanın Amerikan kökleri ve refah kapitalizmi yaklaşımı faaliyet gösterdiği tüm

ülkelerde sendikalaşmaya olumsuz yaklaşımı ile kendini göstermektedir.

Bireyselleşmeye yapılan vurgu ile firmanın resmi programları ve açıklamalarında da

kendini gösteren bu yaklaşım kolektivizme karşı güçlü bir soğukluk ile de

desteklenmektedir. Çalışanların toplu temsili konusunda Almanya dışındaki diğer

ülkelerdeki şubelerde yapılan düzenlemeler son derece az ve zayıftır. Ancak endüstri

ilişkilerine olan yaklaşım küresel bir eşbiçimleşme göstermek yerine ülkelere göre

belli uyarlamalar yapılması biçimindedir. Performans ve ücretlendirme alanında ise

merkezileşme eğilimi son derece güçlüdür. Bu alanda uluslararası bütünleşme

etkisinin diğer etkilere göre ağır bastığı anlaşılmaktadır.

 141

Oluşturulan model zaman içinde firmanın ekonomik koşulları ve iş sistemlerindeki

değişimi yansıtması bakımından dinamik bir yapıya sahiptir. Firma dışı aktörlerin

yanı sıra firma içi ilişkileri de dikkate alması ise modele çok boyutluluk özelliği

kazandırmaktadır. Çalışmanın bulguları ana ülke, baskın ülke ve uluslararası

bütünleşme etkilerinin birlikte çalışarak Amerikan normlarına uyan standartlaşmış

bir insan kaynakları yönetimine yol açtığını ortaya koymaktadır. Ancak bu üç etkinin

çalışanların temsili konusunda ev sahibi ülke etkilerini saf dışı bırakmadığı da

görülmektedir. Bulgular firmanın ev sahibi ülkelerde toplu temsil konusunda

yaklaşımlarını yumuşatmak durumunda kaldığını yansıtmaktadır. Bu noktada

araştırmacılar kurumsal etkiler ile örgütsel etkilerin çok katmanlı dinamik bir ilişki

içinde olduğuna dikkat çekmektedirler.

Almond ve Menendez’in (2006) Hall ve Soskice (2001) tarafından öne sürülen

kapitalizm türleri yaklaşımını sorgulayan çalışması, liberal ve eşgüdümlü piyasa

ekonomileri ayrımının işe alım politikaları üzerinde öngörülen düzeyde etkili

olmadığı sonucuna varmaktadır. İşgücü ve sermaye piyasaları üzerinde yapılan

düzenlemelerin işe alım politikalarına etkisini inceleyen çalışma; güç ilişkileri,

strateji ve ideolojinin, kapitalizm türleri savında öngörülen genel sınıflandırmanın

öngörmeyi başaramadığı etkiler yaratacağı sonucuna ulaşmaktadır.

Hall ve Soskice tarafından öne sürülen temel sav, kapitalizm türlerinin, endüstri

ilişkileri, eğitim, yönetişim, firma içi ve firmalar arası ilişkiler olmak üzere 5 temel

katman üzerinden ulusal ekonomik sistemleri etkilediği biçimindedir. Whitley’nin

(1992) kurumsal yaklaşımında öngörülen, ulus devletlerin biçimlendirdiği kurumsal

 142

yapıların firma davranışı üzerinde belirleyici olacağı anlayışından yola çıkarak, farklı

kapitalizm türlerinin firmaların küresel ve bölgesel baskılara tepkisini farklı

biçimlerde yönlendireceği savunulmaktadır.

Kapitalizm türleri yaklaşımı firmaların temel yeteneklerini nasıl geliştirdikleri ve

bunlardan ne şekilde yararlandıkları konusunu irdelemektedir. Söz konusu temel

yeteneklerin başarılı olarak değerlendirilmesi için farklı aktörler arasında denge ve

eşgüdüm sağlayabilme gerekliliğine dikkat çekilmektedir. Kurumsallaşmış bir

kapitalist sistemin yukarıda sözü edilen 5 temel unsurundan hareket ederek, bu

unsurlar arasındaki ilişkileri düzenlemenin temel yeteneklerden yararlanma

konusunda birincil önem taşıdığı vurgulanmaktadır.

Yaklaşımda tanımlanan liberal piyasa ekonomileri firmalar arası işbirliğinden çok

rekabetin söz konusu olduğu, istihdam ilişkilerinin merkezi olarak değil firma

düzeyinde belirlendiği, ürün, işgücü ve sermaye piyasalarının serbest ve rekabetçi

olduğu ekonomiler olarak tanımlanmakta ve İngiltere, ABD gibi ülkeler ile

örneklendirilmektedir. Bu tarz ekonomilerde menkul piyasalarının kısa dönem

hissedar değerine odaklı yatırımcıların çoğunlukta olduğu büyük ölçekli piyasalar

olacağı kabul edilmektedir.

Eşgüdümlü piyasa ekonomileri ise ürün, işgücü ve sermaye piyasası aktörleri

arasında ilişkilerin daha uzun dönemli ve işbirliğine dayalı olduğu, firmalar ve diğer

aktörler arasındaki ilişkilerin stratejik nitelik taşıdığı, istihdam ilişkilerinin de

işbirliği ve uzun dönemlilik temelinde düzenlendiği ekonomiler olarak kabul

 143

edilmektedir. Bu tür ekonomilere Almanya, Japonya, Kuzey ülkeleri, Avusturya ve

İsviçre örnek gösterilmektedir.

Kapitalizm türleri yaklaşımının temel savı her bir ekonomik yapının belli rekabetçi

üstünlüklere sahip olduğu ve bu üstünlüğün sektörlere göre belirlendiği şeklindedir.

Ulusal ekonomide faaliyetlerin düzenlenme biçimi üretimin doğasına bağlı olarak

bazı avantajlar sunmaktadır. Örneğin uzun vadeli ve aşamalı yeniliklerin nitelikli ve

uyum yeteneği yüksek işgücü ile işveren arasında işbirliği gerektirdiği sektörlerde

eşgüdümlü piyasa ekonomileri daha fazla avantaj sunmaktadır. Öte yandan, radikal

yeniliklerin ürün ve hizmet piyasalarında esneklik ve hızlı hareket etmeyi

gerektirdiği sektörler için liberal piyasa ekonomilerinin avantajlı olduğu

savunulmaktadır. İşbirlikleri ve işgücünün güvence altına alınmasını gerektiren uzun

süreli iyileştirmeler değil hızlı atılımlar gerektiren sektörlerde deregülasyon kavramı

ön plana çıkmaktadır. Böyle sektörlerde sosyal kapitalizmin ekonomik performans

üzerinde negatif etkilere sahip olacağı kabul edilmektedir.

Kapitalizm türleri savı söz konusu avantajlar nedeniyle ekonomik aktörlerin

kurumsal yapıyı sürdürme yönünde bir motivasyona sahip olacağını, bu durumun

belli bir kapitalizm türünün görüldüğü ülkeler arasında yakınsama ile

sonuçlanacağını savunmaktadır. Hall ve Soskice (2001) çalışmalarında ABD ve

İngiltere ile Kıta Avrupası ülkeleri karşılaştırması üzerinden bu savlarını destekleyen

bulgulara ulaşmışlardır. Çalışmalarında işgücünün korunması ile ilgili düzenlemeler

ve sermaye piyasalarının gelişmişlik düzeyi arasındaki ilişkiyi inceleyen

araştırmacılar güçlü bir negatif ilgileşim ortaya koymuşlardır. ABD ve İngiltere gibi

 144

sermaye piyasalarının toplam ekonomideki öneminin görece yüksek olduğu

ekonomilerde işgücü güvencesinin, sermaye piyasalarının daha az önemli bir role

sahip olduğu Kıta Avrupası’na göre daha düşük olduğu sonucuna ulaşılmaktadır.

Almond ve Menendez (2006), görgül araştırmalarını biraz daha genişleterek söz

konusu ilişkiyi ülke grupları arasında kıyaslamalar yaparak ve genel eğilimden

farklılık gösteren ülkeleri tespit ederek incelemektedir. İşgücünün korunması ve

sermaye piyasalarının gelişmişlik düzeyi esas alınarak oluşturulan 4’lü matriks

yapıya göre ele alınan ülke grupları;

• yüksek korumacılık ve küçük ölçekli sermaye piyasaları ile Almanya,

Avusturya, İtalya, Japonya, Norveç, Fransa, Belçika ve Danimarka,

• düşük korumacılık ve küçük ölçekli sermaye piyasaları ile İrlanda, Kanada,

Yeni Zelanda ve Avustralya,

• düşük korumacılık ve büyük sermaye piyasaları ile ABD ve İngiltere,

• yüksek korumacılık ve büyük sermaye piyasaları ile İsveç, Hollanda ve

Finlandiya’dır.

Almond vd. (2006) kapitalizm türleri yaklaşımının işgücünün korunması ve sermaye

piyasalarının büyüklüğü arasında öngördüğü negatif ilişkiyi sağlayan ABD ve

İngiltere örneklerinin denklemden çıkarılması halinde bulguların net bir eğilim

göstermekten uzak olduğunu ifade etmektedir. Sosyal devlet modelinde önemli bir

değişiklik yapmadan büyük ölçekli sermaye piyasalarına sahip olan Kıta Avrupası

ülkelerinin varlığı da bu görüşü desteklemektedir. Almond vd. liberal ekonomilerin

işgücünün korunması ile ilgili düzenlemeler bakımından ekonomik performansın

 145

sürdürülebilirliği için eşgüdümlü ekonomilerden farklı üst sınırlara sahip olacağını

kabul etmekle beraber bu sınırların politik seçimlerden fazlasıyla etkilendiğini ve

sosyal aktörlere önemli bir hareket alanı tanıdığını savunmaktadırlar.

Ekonomik performansın devam ettirilebilmesi için eşgüdümlü ekonomilerin

düzenleme eğilimini sürdüreceği, liberal ekonomilerin ise kolektif işgücünü

zayıflatma yönünde kararlar almak isteyeceği savı büyük ölçüde ekonomik

sistemlerin istikrarlı yapıda olacağına dayanmaktadır. Ancak bu istikrarın

sağlanabilmesi güçlü kurumsal aktörlerin çıkarları ile ulusal ekonominin

gereksinimleri arasında bir eşleşme ile mümkündür. Bu durum kapitalizm türleri

yaklaşımında ortak bir anlayışın geliştirilmesi olarak ifade edilmektedir. Bu anlayışın

nasıl oluşturulacağı ve zaman içinde tutarlı biçimde devam ettirileceği ise

açıklanmamaktadır. Almond vd. sosyal aktörler arasındaki çatışma ve uzlaşma

süreçlerinin ulusal kurumların biçimlenmesi ve faaliyete geçmesinde belirleyici

olduğunu savunmaktadır.

Endüstri ilişkileri gibi ekonomik aktörler arasında net bir çatışmanın görüldüğü

katmanlarda istikrarın sağlanması aktörlerin çıkarlarının birbirine uyumuna bağlıdır.

Söz konusu istikrar için gerekli temel koşullardan biri ekonomik performansın

yüksek kalmasıdır. Ekonomik performansta uzun süreli ya da ani ve ciddi bir düşüş

kurumlar üzerinde değişim baskısı yaratarak aktörler arası dengeleri değiştirecektir.

İstikrarı sağlayan bir diğer unsur farklı katmanlar arasında uyumun sağlanmasıdır.

Örneğin sermaye piyasalarında kısa vadeli yatırımların ağırlık kazanması,

kurumsallaşmış işgücünün maliyetleri artıran bir unsur olarak görülüp istenmemesi

 146

ile sonuçlanacaktır. Aktörler arasında güç dengelerinin zaman içinde değişmesi

ayrıca tarafların yeni denge durumundan en yüksek faydayı elde edebilmek için

ekonomik kararlarını tekrar yönlendirmeleri ile sonuçlanacaktır. Ekonomideki politik

yönelimlerin görece tutarlı ve güçlü ekonomik aktörlerin mevcut kurumsal yapıyı

sürdürme yönünde çıkarlarının baskın olduğu alanlarda ise değişim eğilimi düşük

kalacaktır. Değişim ya da istikrar arasındaki seçimi belirleyen bir başka unsur ise

ekonomik aktörlerin içinde bulundukları sitemin ideolojik temellerine bağlılığıdır.

Bu noktada uluslararası ürün, sermaye ve işgücü piyasalarında faaliyet gösteren

güçlü firmaların baskın ideolojilerini yayma eğilimi gözden kaçırılmamalıdır.

Yukarıdaki unsurlar bir arada değerlendirildiğinde her bir ülkede ekonomik

aktörlerin mevcut koşullara göre kendini konumlandırma biçimi, kurumlar arasındaki

bağlantılar, sermaye, işgücü ve devlet arasındaki güç ilişkileri ve aktörlerin tarihsel

ideolojik yaklaşımları arasındaki farkları ayrı değerlendirme gereği açıkça ortaya

çıkmaktadır. Söz konusu unsurlar ülkeleri eşgüdümlü veya liberal piyasa ekonomileri

ayrımı altında toplulaştırma yaklaşımının fazlasıyla indirgeyici doğasını ortaya

çıkarmaktadır.

Küresel ve ulusal etkileri sorgulayan bir diğer çalışma Edwards ve Kuruvilla (2005)

tarafından gerçekleştirilmiştir. Küresel olarak standartlaşmış uygulamalar ile yerel

olarak farklılaşmış politikalar arasındaki dengeyi irdeleyen bu çalışmada, mevcut

uluslararası insan kaynakları yazınının konuyu ele almada karşı karşıya olduğu 3

temel kısıtlama öne çıkarılmaktadır. Alanyazında gözlemlenen ilk sorun ulusal

etkilerin kavramsallaştırılmasında ortaya çıkmaktadır. İkinci sorun örgüt içi politik

 147

ilişkilerin etkilerinin ihmal edilmesidir. Üçüncü sorun ise, örgüt içi uzmanlaşmanın

yapılandırılmasında izlenen farklı yöntemlerin dikkate alınmamış olmasıdır.

Edwards, Coller, Ortiz vd. (2006), ilaç sanayii üzerinde yapılan araştırmalarında,

yukarıda belirtilen kuramsal eksiklikleri gidermek amacıyla, uygulamada ulusal

endüstri ilişkilerinin uluslararası farkları açıklamada ne derece etkili olduğunu

sorgulamaktadır. Endüstri ilişkileri tarafından yerel koşullara uyum sağlama yönünde

işletmelere yapılan baskılar, işletmenin ana ülkesinden getirdiği uygulamaları

faaliyet gösterilen ülkeye ihraç etme yönelimi ile dengelenmektedir.

Çokuluslu bir ilaç firmasının birleşme sonrası yeniden yapılanma sürecinde

Almanya, ABD, İspanya ve İngiltere’deki şubelerinde görülen uygulamaların ulusal

endüstri ilişkileri sistemleri tarafından ne derece belirlendiği vaka analizi yöntemiyle

irdelenmektedir. Özellikle sendikalar ve işçi temsilcilerinin yönetim üzerinde

sınırlayıcı etkilerini dikkate alan çalışma, ulusal düzenleme ve kurumların ancak

kısmi etkileri olduğunu, dolayısıyla politik etkilerin de analize dahil edilmesi

gerektiğini ifade etmektedir.

Çalışmanın kavramsal çerçevesi temelini ana ülke ve ev sahibi ülke etkileri

arasındaki denge ilişkisinden almaktadır. Sınır ötesi birleşme ve devralmalar

sonucunda el değiştiren firmalar yeni yönetim biçimleri ve stratejileri ile karşı

karşıya kalmakla birlikte kendi işe alma politikalarını da beraberlerinde

getirdiklerinden yeşil alan yatırımları kadar yeniliğe olanak tanımamaktadırlar.

 148

Kurumsal kuram ulusal farkların kolaylıkla ortadan kalkmayacağını, çünkü ulusal

kurumların değişime hızlı tepki vermeyeceğini savunsa da araştırmacılar, ülkeler

arasında dış koşullara gösterilen direnç ve yeni uygulamalara açıklık bakımından

farklar olduğunu ve bunların incelenmesi gerektiğini savunmaktadır. Araştırmanın

yürütüldüğü PharmaCo örneğinde de kurumsal etmenlerin fazlasıyla belirleyici

olduğu iş yeniden değerleme ve ödeme sistemleri söz konusu olduğunda bile ulusal

endüstri ilişkilerinin sınırlayıcı etkisinin ancak kısmen görüldüğü bulgular

arasındadır. Çalışanların temsili, sosyal sorunların ele alınışı, iş değerleme ve

değişken ücret politikaları gibi konular büyük ölçüde ulusal kurumlar tarafından

açıklansa da böyle bir modelin örgüt içi aktörlerin çıkarları ve sahip oldukları

kaynaklar gibi politik unsurlar ile desteklenmesi gerekmektedir. Kurumsal ve politik

unsurlar yalnızca tamamlayıcı değil, birbirleriyle yakın ilişki içinde olan

değişkenlerdir.

Araştırmanın yürütüldüğü 4 ülkede yeniden yapılanma sürecinin etkileri incelenirken

öne çıkan kurumsal değişkenlerden biri işgücünün temsili olmuştur. Almanya’nın

geleneksel olarak güçlü ve etkili sendikalaşma özelliği araştırmacılar tarafından da

gözlenmiştir. Buna karşın İspanya’daki tesisler incelendiğinde, faaliyet gösterilen

sektörün de güçlü sendikalaşma özelliği taşımasına karşılık firmanın böyle bir

sendika bağlantısının bulunmayışı dikkat çekmiştir. ABD’deki merkezinde

beklendiği gibi sendikalaşma görülmezken İngiltere’deki merkez iki sendika ile

bağlantılı olmakla beraber ücret politikaları ve toplu uzlaşmalar firma bünyesinde

gerçekleştirilmektedir. İspanya örneğinin ulusal kurumsal bağlamdan bu şekilde

 149

farklılık göstermesi buradaki firma yönetiminin refah kapitalizmi yaklaşımıyla

açıklanmaktadır.

İş yeniden değerleme uygulamaları söz konusu olduğunda ise 4 ülkede de önemli

benzerlikler görülmektedir. 4 tesisin de yeniliğe ve merkezi etkilere açıklık düzeyinin

aynı olduğu gözlenirken ulusal kurumsal koşulların etkisi çalışanlar düzeyinde

görülmektedir. Benzerliklerin göze çarptığı başka bir alan “Yalın Sigma”

yaklaşımının uygulanmasıdır. Bu yaklaşım her tesis için uyarlamalar yapmaya

olanak tanıdığı halde benzer şekilde uygulanmaktadır. Örneğin maliyet azaltan

önlemler konusunda her ülkenin kendi kurumsal koşullarına uygun düzenlemeler

yapması mümkün olmaktadır, ancak uygulamalar dikkat çekici biçimde benzerlik

göstermektedir.

Ulusal kurumsal koşullardan bağımsız olarak ortaya çıkan bir başka farklılık geçici

işçilerin istihdamı konusunda görülmüştür. ABD’deki merkez tarafından geçici işçi

çalıştırmada getirilen 18 ay sınırı İngiltere’de verimliği olumsuz etkilemesi nedeniyle

şiddetli itirazlara yol açmış ve uygulamadan kaldırılmıştır. Bu durumu bütünüyle

kurumsal yapıyla açıklamanın mümkün olmadığına dikkat çekilmektedir.

Değişken ücret politikaları da merkezi olarak düzenlenmeyen, her ülkeye kendi

özgün koşullarına uygun hareket etme olanağı tanıyan bir uygulama olmasına

rağmen 4 ülkede önemli ölçüde benzeşmesi ile araştırmanın ana savını

desteklemektedir. Öte yandan İspanya örneğindeki uygulamalar diğer 3 ülkeye göre

kurumsal bileşenlerin açıklayamadığı farklar göstermektedir. Bu durum, İspanya’da

 150

faaliyet gösteren firmaların bulundukları bölgelere göre işgücünün temsili

bakımından önemli farklar göstermesi ve tesislerin bulunduğu tarımsal bölgede

geleneksel olarak sendikaların etkisinin zayıflığı ile açıklanmaktadır. Kurumsal

koşulları yansıtmayan bir başka bulgu da İngiltere ve ABD’deki mülakatların

İspanya ve Almanya’daki görüşmelere oranla merkezin uygulamalarına çok daha

eleştirel yaklaşmalarıdır.

Araştırmanın ulusal kurumsal bileşenleri desteklemek üzere önerdiği politika

bileşenleri, yerel aktörlerin merkezi güçlere karşı direnç göstermesini sağlayan

özerklik ve yerel uzmanlık, tedarikçi ve müşterilerle bağlantılar gibi kaynakların yanı

sıra bu aktörlerin çıkar ve eğilimlerini de içermektedir. Yerel aktörlerin sahip

oldukları özerkliği ve kaynakları kendi çıkarları ile uyumlu olan uygulamaları

benimsemek, diğerlerini ise reddetmek yönünde bir pazarlık gücü olarak

kullandıkları tespit edilmektedir. Ayrıca firma merkezinin ABD ve İngiltere’deki

tesisler üzerinde İspanya ve Almanya’ya oranla çok daha sıkı bir denetim uygulaması

ve kendi kültürel değerlerini aşılama konusunda İspanya ve Almanya’da daha az

ısrarcı olması belirleyici politik unsurlar olarak ortaya konmaktadır.

2.2. DIŞ TİCARET VE DOĞRUDAN YABANCI YATIRIM

Küreselleşmenin itici gücü olan uluslararası ticaret ve yatırım, çokuluslu şirketleri

dünya ekonomisinde devletler kadar önemli birer aktör haline getirmektedir.

Çokuluslu şirketler doğrudan yabancı yatırımın tümünü, dünya ticaretinin ise çok

büyük bir kısmını gerçekleştirmektedirler. Bu faaliyetlerinin sonucu olarak vasıflı

 151

emeğin uluslararası hareketliliği ve uluslararası üretim ağları oluşumundan da

sorumludurlar.

Çokulusluların küreselleşme düzeyinin yatırım ve ticaret verileri üzerinden

irdelenmesi alanyazında yaygın bir yaklaşım olarak göze çarpmaktadır. Uluslararası

ticaret ve doğrudan yatırım değerlerinin yıllar içindeki gelişimi küreselleşme

düzeyinde artış ile eş anlamlı görülmektedir. Bu anlayışı destekleyecek şekilde 2011

yılında dünya ölçeğinde üretilen mal ve hizmetler toplamının parasal değeri 70

trilyon ABD Doları, çokuluslu şirketlerin yabancı bağlı şirketleri tarafından üretilen

mal ve hizmetlerin değeri ise 7,2 trilyon ABD Dolarıdır (Ikenberry 2011:268). 2013

yılında UNCTAD tarafından ulusaşırı şirketler olarak sınıflandırılan şirketlerin

yabancı bağlı şirketleri tarafından üretilen toplam katma değer dünya GSYİH’sinin

%10’unu oluşturmaktadır. Aynı yıl için hesaplanan değerlere göre yabancı bağlı

şirketler dünya ihracatının %33’ünü gerçekleştirmiştir. UNCTAD 2013 Küresel

Değer Zincirleri ve kalkınma raporu verilerine göre çokuluslu şirketler dünya

ticaretinin %80’ini gerçekleştirmektedir.

Doğrudan yabancı yatırım değerleri incelendiğinde bu yatırımların geçmişte büyük

oranda gelişmiş ekonomilerde geçekleştiği görülmektedir. 1980–1997 döneminde

doğrudan yabancı yatırımın yaklaşık %75’i OECD bölgesinde gerçekleşmiştir

(UNCTAD 1998). Bu durum II. Dünya Savaşı öncesi yabancı yatırımın çok daha

düşük ölçekli ve çoğunlukla doğal kaynak teminine yönelmiş niteliğiyle

kıyaslandığında teknolojik dönüşüm ve inovasyonun etkisi göze çarpmaktadır.

 152

Dış ticaret verileri de benzer biçimde küresel hizmet ticaretinin üçte ikisi ve mal

ticaretinin yarısının gelişmiş ülkeler arasında gerçekleştiğini ortaya koymaktadır

(UNCTAD 2014). Gelişmekte olan ülkelerin dış ticareti ise ezici bir çoğunlukla

Doğu Asya’da gerçekleşmektedir. Dünya ticaretinin üçte birinin firma-içi ticaret

olduğu belirtilmektedir. Bu durum çokulusluların faaliyetlerini ülkeler arasında güçlü

bir biçimde eşgüdümlediklerine işaret etmektedir.

Doğrudan yabancı yatırım ve uluslararası ticaret verileri tarihsel olarak önemli bir

bölgeselleşme eğilimini ortaya koymaktadır. 1980-1990 yılları arasında yıllık

ortalama %43 oranında büyüyen sınır ötesi birleşme ve devralmalarda satışların

%50’si, satın almaların ise %70’i Avrupa Birliği ülkelerinde gerçekleşmiştir

(UNCTAD 2000). 1998 yılında 100 en büyük ulusaşırı şirket listesinde yer alan 93

şirketin genel merkezlerinin Japonya, Kuzey Amerika veya Avrupa Birliği sınırları

içinde yer aldığı belirtilmektedir (UNCTAD 2000).

Küresel doğrudan yabancı yatırım akışları 2014 yılında 1,23 trilyon ABD Doları

seviyesinde gerçekleşerek 2013 yılındaki 1,47 trilyon değerine göre %16’lık bir

düşüş kaydetmiştir. Gelişmiş ekonomilere yönelik doğrudan yabancı yatırım %28

oranında düşerek 499 milyar ABD Doları düzeyine inmiş, Avrupa’ya yönelik

doğrudan yabancı yatırım %11 düşerek 289 milyar ABD Doları değerinde

gerçekleşmiştir. Geçiş ekonomilerine yönelik doğrudan yabancı yatırım %52

oranında düşerek 48 milyar ABD Doları seviyesine inerken gelişmekte olan ülkelere

yönelik doğrudan yabancı yatırım %2 oranında yükselerek 681 milyar ABD Doları

düzeyine ilerlemiştir. Küresel doğrudan yabancı yatırımın %55’i gelişmekte olan

 153

ülkelere yönelmiştir. Gelişmekte olan Asya ülkelerine yönelik doğrudan yabancı

yatırım %9 artarak 465 milyar ABD Doları düzeyine yükselmiştir. Latin Amerika ve

Karayipler’e yönelik doğrudan yabancı yatırım %14 oranında gerileyerek 159 milyar

ABD Doları seviyesine inmiş, Afrika ülkelerine yönelik doğrudan yabancı yatırım 54

milyar ABD Doları seviyesini korumuştur. En az gelişmiş ülkelere yönelik doğrudan

yabancı yatırım %4 oranında yükselerek 23 milyar ABD Doları’na yükselmiştir.

Denize kıyısı olmayan gelişmekte olan ülkelere yönelik doğrudan yabancı yatırım

%3 oranında düşerek 29 milyar ABD Doları değerine inerken gelişmekte olan küçük

ada devletleri %22’lik bir artışla 7 milyar ABD Doları değerinde doğrudan yabancı

yatırımı cezbetmiştir. Doğrudan yabancı yatırımların yöneldiği ülkeler arasında Çin

en üst sırada yer alırken ABD (İngiltere’nin Verizon hisselerini satışı sonucu) 3.

sıraya gerilemiş, ilk 10 sıralamasındaki ülkelerden 5’i gelişmekte olan ekonomiler

olmuştur.

Çokulusluların doğrudan yabancı yatırımları incelendiğinde Asya ülkelerinin ilk defa

dünyanın en büyük yatırımcı grubu konumuna yükseldikleri ve toplam yatırımın

neredeyse 1/3’ünü gerçekleştirdikleri görülmektedir. En büyük 20 yatırımcı ülke

arasında 9’u gelişmekte olan ekonomiler ve geçiş ekonomileri olurken, Asya

ülkelerinin çokulusluları tarafından gerçekleştirilen doğrudan yabancı yatırımlar %29

artarak 432 milyar ABD Doları seviyesine yükselmiştir. Hong Kong merkezli

çokulusluların gerçekleştirdiği, büyük kısmı birleşme ve devralmalardan

kaynaklanan 143 milyar ABD Doları değerindeki doğrudan yabancı yatırım ile bu

ekonomi ABD’den sonra en büyük yatırımcı konumuna yerleşmiştir. Çin

çokulusluları 116 milyar ABD Doları yatırım gerçekleştirmiş, Güneydoğu Asya

 154

şirketleri 41 milyar, Doğu Asya şirketleri ise 10 milyar ABD Doları değerinde

yatırım yapmıştır. Batı Asya çokuluslu şirketleri Kuveyt’ten gelen yatırımların

azalması sonucu %6’lık bir düşüş ile 13 milyar ABD Doları değerinde doğrudan

yabancı yatırım gerçekleştirmiştir. Türk çokuluslularının doğrudan yabancı yatırımı

neredeyse iki kat artarak 7 milyar ABD Doları’na yükselmiştir.

Latin Amerika ve Karayipler’in kıyı ötesi finans merkezleri dışındaki çokuluslu

şirketlerinin doğrudan yabancı yatırımı %18 azalarak 23 milyar ABD Doları

değerinde gerçekleşmiştir. Afrika çokuluslularının doğrudan yabancı yatırımları yine

%18 azalarak 13 milyar ABD Doları seviyesine gerilemiştir. Geçiş ekonomileri

çokuluslu şirketlerinin yatırımları %31 azalarak 63 milyar ABD Doları seviyesine

gerilerken, gelişmiş ülke çokuluslu şirketleri 823 milyar ABD Doları değerinde

doğrudan yabancı yatırım ile önceki seviyesini korumuştur. Bu durum büyük

meblağlardaki yeni yatırımlar ile geri çekilen yatırımların toplam değer olarak

hesaplanmasının sonucudur. Alman ve Fransız çokuluslularının artan yatırımları

Birleşik Krallık ve Lüksemburg merkezli şirketlerin azalan yatırımları tarafından

dengelenmiş ve Avrupa şirketlerinin doğrudan yabancı yatırımlarının toplam

değerinde artış gözlenmemiştir. Kuzey Amerika’da Kanada ve ABD çokuluslularının

doğrudan yabancı yatırımları %3 oranında artmış ve toplam 390 milyar ABD Doları

seviyesine yükselmiştir. Japon çokuluslularının ABD’ye yönelik doğrudan yabancı

yatırımları seviyesini korurken Asya ve Avrupa’daki başlıca ülkelere yatırımları

önemli bir düşüş kaydetmiştir.

 155

Gelişmekte olan ekonomilerin çokuluslularının diğer gelişmekte olan ekonomilere

yönelik doğrudan yabancı yatırımları 2,9 trilyon ABD doları seviyesine yükselmiştir.

Bu yatırımların en büyük kısmı Doğu Asya ve Güneydoğu Asya’ya yönelmiş

olmakla beraber, en yoksul gelişmekte olan ülkelerin payı artmaktadır. Gelişmekte

olan ülkelerin çoğunda çokulusluların doğrudan yabancı yatırımlarının bulundukları

coğrafi bölgeye yöneldiği görülmektedir.

Birleşme ve devralmalar biçiminde gerçekleşen doğrudan yabancı yatırımların 2014

yılında gelişmiş ülkeler tarafından %34, gelişmekte olan ülkeler ve geçiş ekonomileri

tarafından %66 oranında artırıldığı görülmektedir. 2014 yılında gelişmekte olan

ülkelerin birleşme ve devralmalarının %50’sinin gelişmiş ülkelerin -gelişmekte olan

ülkelerde bulunan- varlıklarına yöneldiği dikkat çekmektedir. 2003’te toplam sınır

ötesi birleşme ve devralmaların %10’unu oluşturan gelişmekte olan ülke yatırımları

2012’de %40’a yükselmiş ve seviyesini korumuştur. Gelişmekte olan ülke

çokuluslularının yeşil alan yatırımlarının küresel yeşil alan yatırımına oranı 2005’te

%20 seviyesindeyken 2014 yılında %30’a yükselmiştir.

2014 yılında çokuluslu şirketlerin yabancı bağlı şirketlerinin satışları %7,6 artarken

istihdam edilen kişi sayısı 75 milyona yükselmiştir. Yabancı bağlı şirketlerin ihracat

oranları %1,5 artarken yaratılan katma değer %4,2 yükselmiştir. Yabancı bağlı

şirketlerin toplam varlıkları bir önceki yıla oranla %7,2 artmıştır. 2014 yılında en

büyük 100 şirketin uluslararasılaşma dereceleri yabancı varlıkların toplam varlıklara

oranı, yurt dışı satışların toplam satışlara oranı ve yurt dışı istihdamın toplam

istihdama oranları bakımından artış göstermiştir. (UNCTAD 2014)

 156

2015 yılının ilk yarısında gelişmekte olan Asya ülkelerinin birleşme ve devralma

biçimindeki doğrudan yabancı yatırımları %27 oranında azalmış, buna karşın Kuzey

Amerika merkezli çokulusluların birleşme ve devralmaları 2 kattan fazla

yükselmiştir. Avrupa merkezli çokulusluların sınır ötesi birleşme ve devralmalarının

net değeri Kuzey Amerika ülkelerinin de üzerine çıkarak 179 milyar ABD doları

seviyesine yükselmiştir.

2015 yılında küresel doğrudan yabancı yatırım akımları %36 oranında artarak 1,7

trilyon ABD Doları değerine yükselmiştir. Bu rakam 2008 küresel ekonomik

krizinden sonra ulaşılan en yüksek değerdir. Gelişmiş ekonomilere doğru %90’lık bir

doğrudan yabancı yatırım akımı bu yükselmenin sebebi olarak kaydedilmektedir.

Böylelikle 2015 yılında küresel doğrudan yabancı yatırımların %55’i gelişmiş

ekonomilere doğru gerçekleşmiş, söz konusu yatırımların değeri 936 milyar ABD

Doları seviyesine ulaşmıştır. Bu akımların büyük kısmı birleşme ve devralmalardan

oluşmaktadır. Gelişmekte olan ekonomilere doğru yatırımlar %5 oranında artarak

741 milyar ABD Doları seviyesine yükselmiştir. Geçiş ekonomilerine yönelen

yatırımlar ise %54 oranında azalmıştır. 2015 yılında sınır ötesi birleşme ve

devralmalar %61 oranında artmış, öte yandan açıklanan yeşil alan yatırım

projelerinin toplam değeri değişmemiştir. ABD doğrudan yabancı yatırımın

yöneldiği ülkeler arasında yeniden ilk sıraya yükselerek 384 milyar ABD Doları

değerinde yatırıma ev sahipliği yapmış, gelişmekte olan ülkeler arasında Hong Kong

163 milyar ABD doları seviyesine yükselerek tarihindeki en yüksek doğrudan

yabancı yatırım seviyesini kaydetmiştir. (UNCTAD 2015)

 157

Doğrudan yabancı yatırım verilerinin küreselleşme düzeyini ölçmede kullanılmasının

yabancı bir ülkede üretilen katma değer ile o ülkeye yönelen doğrudan yabancı

yatırımın eş anlamlı olmaması nedeniyle sakıncalı olduğu belirtilmektedir. Katma

değer ile doğrudan yabancı yatırım değerlerinin farklılaşması üç biçimde

gerçekleşmektedir. Bunlardan birincisi bir ülkedeki doğrudan yabancı yatırımların

tamamının o ülkede katma değer yaratmak için kullanılmamasıdır. Söz konusu

akımların bir kısmının başka ülkelere yönlendirildiği belirtilmektedir. Bu durum

özellikle vergi avantajlarının söz konusu olduğu ülkeler için geçerlidir. İkinci olarak

yabancı bağlı şirketlerin faaliyetlerinin bir kısmını yerel bankalar ve üçüncü bir

ülkenin finans kuruluşlarından sağladığı ifade edilmektedir. Üçüncü önemli unsur ise

doğrudan yabancı yatırımın finansal bir çıktı olması, katma değerin ise sermaye ve

emek girdileri tarafından üretilmesidir. Emek yoğun endüstrilerde iki değer

arasındaki sapmanın artacağı belirtilmektedir (Beugelsdijk, Hennart, Slangen vd.

2010).

Doğrudan yabancı yatırım verileri, yatırımın yöneldiği ülkede ve dünya genelinde

üretken kapasitenin artışını ölçmenin etkili bir yolu olmadığı yönünde eleştirilmiştir.

Sermaye oluşumunun ölçülmesi bu bakımdan tamamlayıcı bir yaklaşım olarak

önerilmektedir. Bir ekonomide yıl içinde gerçekleşen kamu ve özel sermaye

yatırımlarının toplam değerini ölçen Gayrısafi Yurt İçi Sabit Sermaye Oluşumu

değeri, ekonomide yeni kapasite oluşumunu ortaya koymakta ve yatırımcı şirket

yerine değerin yaratıldığı ekonomiyle ilgili veri toplama olanağı sağlamaktadır

(Ietto-Gillies 2002:182).

 158

2.3. ÜRETİMİN KÜRESEL DÜZEYDE ÖRGÜTLENMESİ

Ulusaşırı şirketlerin ürün ve hizmet üretimini gerçekleştirdiği sınır ötesi katma değer

yaratan şebekeler 20. yüzyılın ikinci yarısında küresel ekonomiyi önceki dönemlere

göre somut bir biçimde değiştirmiştir. Birden fazla ülkedeki tedarik zinciri

faaliyetlerini kimi zaman kendi bünyesine dahi almadan eşgüdümleme ve kontrol

etme gücüne sahip olan ulusaşırı şirketler küreselleşmenin tetikleyicisi olmuşlardır

(Dicken 2003).

19. yüzyıl sonu ve 20. yüzyıl başında doğal hammadde sektörlerinde kendini

gösteren ulusaşırı şirketler II. Dünya Savaşının bitimine kadar küresel ekonomide

önemli bir rol üstlenmemişlerdir. 1950’lerdeki neo-klasik iktisatçılar savaş sonrası

ekonomiyi ülkeler düzeyinde Doğrudan Yabancı Sermaye Yatırımı olarak ölçülen

sermaye akışlarından ibaret görmekteydi. Dışarıya doğrudan yabancı sermaye

yatırımlarının en önemli kaynağı ABD olduğundan konu hakkındaki ilk görgül

bulgular Amerikan doğrudan yabancı yatırımını ülke bazında inceleyen Dunning

(1958) ve Kanada için aynı araştırmaları gerçekleştiren Safarian’a (1966) aittir. Her

iki çalışma da ev sahibi ülkelerin bu yatırımlardan ne şekilde yararlandığı sorusuna

cevap aradığından ulusaşırı şirketleri birer kurumsal aktör olarak değerlendirmek

akla gelmemiştir. Ulusaşırı şirketlerin faaliyetleri ve stratejilerinin uluslararası

sermaye hareketlerinin anlaşılması amacının ötesine geçip firma düzeyinde

incelenmesi ise ancak 1999 yılında mümkün olmuştur (Vernon 1999).

 159

1960’lar ve 70’lerde uluslararası endüstrilerde öne çıkan güçlü ekonomik aktörler

dikey olarak bütünleşmiş büyük ulusaşırı şirketlerdir. Bu şirketlerin denizaşırı

faaliyetleri ise üç temel amaca odaklanmaktadır: Hammadde temini, ürünleri için

yeni pazarlar bulmak, dış ülkelerdeki bol ve ucuz işgücü olanaklarına ulaşmak

(Vernon 1971). Söz konusu hedefleri doğrultusunda ulusaşırı şirketlerin cazip

bulduğu gelişmekte olan ülkeler, 1950’lerden itibaren öne çıkan ithal ikameci

sanayileşmeyi yaygın bir büyüme modeli olarak benimsemişlerdir. İhracatı teşvik,

yerel içerik mecburiyeti ve müşterek girişimler gibi sanayi politikası araçları

yardımıyla, yerel şubeleri olan yabancı şirketlerin sermaye, teknoloji ve yönetsel

deneyim gibi birikimlerini yerel ekonomiye transfer etmesi ve yeni endüstriler

kurmak için gerekli birikimin sağlanması mümkün olmaktadır. Sunulan bu

imkanların karşılığında ulusaşırı şirketlere Latin Amerika, Asya, Afrika hatta Doğu

Bloku gibi yurt içi piyasalarını koruma eğiliminde olan ülkelerde üretim ve satış

yapabilme olanağı tanınmaktadır.

80’lerle beraber küresel ekonominin düzenlenişinde bazı önemli değişiklikler ortaya

çıkmıştır. 70’lerdeki petrol krizini takip eden dış borç bunalımı ithal ikameci

sanayileşmenin sonunu getirmiş, gelişmekte olan ülkelerdeki ekonomik büyüme

artan borçlar ve eriyen yabancı para rezervleri nedeniyle sekteye uğramıştır. Asya

Kaplanları ve Japonya’nın 60’lardan itibaren göze çarpan hızlı ekonomik ilerleme

süreci bu noktada alternatif bir büyüme modeli olan ihracat odaklılık stratejisini öne

çıkarmıştır. ABD ve İngiltere’deki neo-liberal hükümetlerin de etkisiyle ihracat

odaklı strateji gelişmekte olan ekonomilerde hakim yaklaşım haline gelmiştir. İthal

ikamecilikten ihracat odaklılığa doğru yaşanan bu geçiş aynı zamanda ulusaşırı

 160

şirketlerin stratejileri üzerinde de belirleyici olmaya başlamıştır. Asya ve Latin

Amerika’daki yeni sanayileşen ülkelerin hızla artan endüstriyel yetkinlikleri ve

ihracat eğilimleri, ulusaşırı şirketlerin standartlaşmış faaliyetlerini dünyanın farklı

yerlerinde yeni ortaya çıkan düşük maliyetli üretim bölgelerinde yürütmelerine ve

olanak sağlamıştır.

Ulusaşırı şirketlerin faaliyetleriyle ilgili en çok dikkati çeken konu bu şirketlerin ulus

devletlerin yerini ne ölçüde ve hangi alanlarda aldığıdır. Birçok araştırmacı ulusaşırı

şirketlerin sahip oldukları güç, kaynaklar ve küresel hareket alanı sayesinde hem

gelişmiş hem de gelişmekte olan ülke ekonomilerinin bölgesel etkinliğini

azalttıklarını savunmuştur. Ancak son 20 yılda üretimde dış kaynak kullanımının

giderek artması dikey bütünleşmiş büyük ulusaşırı şirketlerin gücünü tehdit eden bir

unsur olmuştur. Küresel ekonominin şebeke örgütlenmeler ile yeniden biçimlenen

yapısı ulusaşırı şirketler ve ulus devletler arasındaki dengelerin yeniden sorgulanması

gereğini de beraberinde getirmektedir.

20. yüzyılın sonunda uluslararası ticarette büyümeden daha çok göze çarpan ve

küresel ekonominin doğasındaki değişmenin birer sonucu olan bazı gelişmeler

küreselleşmenin önceki dönemlerle kıyaslanamayacak benzersiz bir boyut

kazanmasına yol açmıştır. Söz konusu gelişmeler;

• ara girdilerin endüstri içinde ve ürünler dahilinde (intra product) ticareti,

• üretim sürecinin farklı aşamalarının (değer zincirinin) ayrıştırılması,

 161

• bu gelişmelerin küresel ekonomideki kazançların dağılımı ve yönetsel yapılar

üzerinde yarattığı değişimi açıklamak üzere küresel üretim ağları çerçevesinin ortaya

çıkmasıdır (Gereffi 2005).

Endüstri içi parça ve girdilerin ticareti, Arndt ve Kierzkowski (2001) tarafından

parçalı üretim (fragmentation) olarak adlandırılan ve farklı ülkelerdeki farklı

şirketlerin parça ve girdiler için üretim ağları kurmasına olanak tanıyan bir yapıya

işaret etmektedir. Böyle bir yapıda uzmanlaşmış üretim blokları arasındaki

koordinasyon; nakliye, sigorta, iletişim, kalite kontrolü gibi hizmet bağlantıları ile

sağlanmaktadır. Küresel ticaretin dikey uzmanlaşması olarak görülen bu süreç, ihraç

mallarının üretiminde kullanılan ara malların başka ülkelerden ithal edilmesi

anlamına gelmektedir. Fordist modelin sonu anlamına gelen bu yeni üretim anlayışı,

firmalar arası ara mallar ve girdi ticaretinin eşgüdümlenmesi yoluyla küresel rekabet

avantajı elde etmenin önünü açmaktadır.

Değer zincirinin bileşenlerine ayrıştırılması, hem firmalar hem de ülkelerin stratejik

seçimlerini yaparken hangi piyasalar, bağlantılar ve girdiler üzerinde yoğunlaştığını

görmek açısından önem taşımaktadır. 80’lerde Bruce Kogut (1984) gibi

araştırmacılar tarafından küresel ekonomide rekabet gücünün analiz edilmesinde

hayati önem taşıdığı ifade edilen değer zinciri kavramı, söz konusu stratejik

seçimlerin daha yakından incelenmesine olanak tanıyan bir kavramsal çerçeve

sunmaktadır. Ülkelerin mukayeseli üstünlükleri ile firmaların rekabet avantajları

dikkate alınarak biçimlenen uluslararası işletme stratejilerinin tanımlanmasında değer

zincirinin merkezi rolünü detaylı olarak açıklayan Kogut’a (1985) göre; mukayeseli

 162

üstünlükler değer zincirinin coğrafi olarak nerede ayrıştırılması gerektiğine, rekabetçi

avantajlar ise firmaların değer zinciri içinde hangi faaliyetler ve teknolojiler üzerinde

yoğunlaşması gerektiğine işaret etmektedir. Michael Porter da hem firmalar

düzeyinde (1985) hem de ülkelerin rekabet avantajlarını belirlemede (1990)

kullandığı bir değer zinciri çerçevesi oluşturmuştur. Firma düzeyinde değer zinciri,

bir işi yapmak için gerekli faaliyetler toplamını ifade etmektedir. Bir ürün ya da

hizmetin fiziksel anlamda üretimi, pazarlanması, teslimatı ve satış sonrası destek

hizmeti gibi faaliyetler gerçekleştirilirken firmanın rekabet avantajı elde edebilmek

için maliyetleri nispi olarak düşürmek ya da rakiplere göre faaliyetlerini

farklılaştırmak gibi iki seçeneği bulunmaktadır. Porter’a göre rekabet avantajı firma

düzeyinde belirlense de uluslararası stratejinin değerlendirilmesinde analize temel

alınacak birim endüstri olmalıdır, çünkü rekabet avantajının kazanılması ya da

kaybedilmesi endüstri düzeyinde gerçekleşmektedir.

Küresel ekonomide üretim ağları kavramının ortaya çıkması, katma değer zinciri

yaklaşımını doğrudan küresel endüstrilerin örgütlenme biçimiyle ilişkilendirmesi

bakımından önem taşımaktadır. Değer zinciri yaklaşımının küresel ekonomiyi

biçimlendiren aktörleri tek boyutlu analiz eden bakış açısının ötesine geçen bu

anlayış, üretim ve dağıtım ağlarını küresel ölçekte etkileyen güç ilişkilerini çok

boyutlu bir perspektiften imcelemektedir. Küresel üretim ağları, dış ticaret verileri

üzerinden anlaşılması mümkün olmayan firma içi ve firmalar arası ilişkileri ve dış

kaynak kullanımının yarattığı küresel bağlantıları irdeleme olanağı sağlamaktadır.

 163

Küresel ekonomiyi oluşturan karmaşık ilişkiler bütününü tanımlamak için ortaya

konan temel kavramlara göz atıldığında; tedarik zincirleri, küresel değer zincirleri,

küresel üretim ağları, küresel ürün zincirleri ve Fransız filiére yaklaşımı öne

çıkmaktadır.

Uluslararası işletme yazınının geneline bakıldığında tedarik zinciri ve değer zinciri

kavramları arasındaki ayrımın net bir şekilde ortaya konmadığı göze çarpmaktadır.

Tedarik zinciri hammadde sağlayıcısından nihai müşteriye doğru ilerleyen bir süreç

boyunca gerekli girdi, bilgi ve fon akışının eşgüdümlenmesi olarak tanımlanırken,

değer zinciri bir ürünün hammadde aşamasından dağıtım aşamasına kadar geçirdiği

üretim sürecini oluşturan faaliyetler bütününü ifade etmektedir. Böyle bir tanımlama

iki anlayış arasında var olan önemli farkları yeterince açıklamamaktadır. Söz konusu

ayrımı daha açık biçimde görebilmek için, tedarik zinciri kavramının üretimin tüm

aşamalarında ürünlerin akışı ve dönüştürülmesine ek olarak süreçle ilgili bilgi

aktarımını da içerdiğini; bu anlamda sistem yönetimi, operasyon ve montaj, satın

alma, üretim planlama, envanter yönetimi, nakliye, depolama ve müşteri hizmetleri

aşamalarının tümünü kapsayan bir akıştan söz edildiğini göz önüne almak gereklidir.

Değer zinciri kavramı ise (Porter 1985), firmaların müşterilerine değer sunan bir

ürün yaratmak için yürüttükleri faaliyetlerin tümünü betimlemektedir. Parasal

terimlerle düşünüldüğünde müşteri için yaratılan toplam değer, değer yaratan

faaliyetlerin toplam maliyetinden yüksek olduğunda değer yaratan süreçlerden söz

etmek mümkündür. İki kalem arasındaki fark aynı zamanda müşteri için daha düşük

maliyet ve üretici için daha yüksek kar marjı anlamına gelmektedir. Özetle tedarik

zinciri her aşamada fiziksel girdilerin işlenmesi ve akışını ifade ederken, değer

 164

zinciri her aşamada çıktıların üreticiye muhasebe terimleriyle ek değer sağladığı bir

süreci imlemektedir.

Küresel değer zinciri kavramını tamamlayıcı bir kavram olarak yaygınlaşan küresel

üretim ağları ise uzmanlaşmış bağımsız şirketlerin sistematik ilişkilerini ve

aralarındaki etkileşimi incelemeyi amaçlamaktadır. Üretim ağı kavramı değer

zincirleri içinde bilgi yoğun faaliyetlerin giderek uzmanlaştığı ayrıştırılmış süreçleri

kapsamaktadır. Modülerleşme sayesinde standart bir ürünün teknolojik özellikleri

korunarak tasarım gibi bilgi yoğun süreçlerin değer zincirinden ayrıştırılması ve

farklı coğrafi bölgelerde gerçekleştirilmesi mümkün olmaktadır. Önde gelen

çokuluslular bu tür küresel üretim sistemlerinin kontrol ve eşgüdümünü sağlayarak

farklı bölgelerdeki maliyet, altyapı, pazarlama, üretim yöntemleri, lojistik, ticari ve

finansal düzenlemeler gibi unsurlar arasında tercih yapma olanağı bulmaktadır.

Uygulamada büyük çokuluslu şirketler bağımsız tedarikçilerle çalışarak faaliyetlerine

doğrudan müdahale etmedikleri bu tedarikçilere yüksek performans hedefleri

koymaktadırlar. Düşük kar marjlı yüksek hacimli üretim ve ilgili destek servislerinin

dışarıdan temini ile düşük maliyet, ürün çeşitlendirme ve pazara hızlı ürün sunma

stratejileri izlemek mümkün hale gelmektedir. Küresel üretim ağı içindeki

çokulusluların büyüme, stratejik yönlendirme ve sahiplik pozisyonları lider

firmaların stratejileriyle doğrudan ilişkilidir. Piyasanın gereklerine göre ürün

karmaşıklığının yüksek ya da düşük olması çokulusluların tedarikçilerle ilişkilerinin

niteliği ve vadesi üzerinde belirleyici olmaktadır.

 165

Çokulusluların küresel faaliyetlerinin artan karmaşıklığı bütünleşik küresel fabrika

kavramının ortaya çıkışını da beraberinde getirmiştir. Sektörel rekabet ve faktör

piyasalarında görülen hızlı değişime ek olarak çokulusluların faaliyet gösterdiği

gelişmekte olan ülkelerin düzenleyici politikaları bu karmaşıklığa katkıda

bulunmaktadır. Küresel fabrikaların işleyişi aşağıdaki şekil yardımıyla daha ayrıntılı

olarak görülebilir:

Buckley, P. J., (2007), The Strategy of Multinational Enterprises in the Light of the Rise of China,

Scandinavian Journal of Management, 23(2): 107–126, s. 116

Gereffi ve Korzeniewicz (1994) tarafından kapsamlı bir kavramsal çerçeveye

oturtulan küresel ürün zincirleri temelini dünya-sistem kuramından almış; Hopkins

ve Wallerstein (1986) tarafından, bir ürünün ortaya çıkışıyla sonuçlanan emek ve

ilgili süreçleri bir araya getiren şebekeler olarak tanımlanmıştır. Gereffi ve

 166

Korzeniewicz bu kavramı belirli bir ürün etrafında kümelenen ve hane halkları,

şirketler ve devletleri birbirine bağlayan örgütler arası şebekeler biçiminde

betimlemektedir. Söz konusu şebekeler belli durumlara özgü, sosyal yapılara bağlı ve

yerel ortam ile bütünleşik olmaları bakımından örgütlerin sosyal yerleşikliğine vurgu

yapmaktadırlar. Şebeke içindeki farklı süreçler ve segmentler, kutular ya da nodlar

(Alba 1982) olarak ifade edilmektedir. Ürün zincirindeki her bir nod ise girdilerin,

işgücünün, taşıma, dağıtım, tüketim süreçlerinin örgütlenmesini içermektedir. Ürün

zincirinin analiz edilmesi aynı zamanda üretim, dağıtım ve tüketimin sosyal yapılar

tarafından nasıl şekillendiğini anlamaya yardımcı olmaktadır. Söz konusu sosyal

yapılar girdi temini, üretim, dağıtım ve pazarlama aşamalarının temel özelliklerini

belirlemektedir. Ürün zinciri yaklaşımı önceden birbirinden bağımsız olarak yerel,

ulusal ve küresel analiz birimleri içinde değerlendirilen süreçler arasında mikro ve

makro ölçeği birbirine bağlayan ilişkiler kurmaya olanak tanımaktadır. Şebeke odaklı

yaklaşımıyla küresel ürün zincirleri dünya ekonomisinin yapısını ve değişim sürecini

ulus devletin sınırları içinde ve ötesinde daha kapsamlı olarak incelemeyi

hedeflemektedir.

Uluslararası rekabet kuramıyla yakından ilişkili olan küresel ürün zincirleri kavramı

Porter’ın değer zinciri ile önemli benzerlikler içermektedir. Porter’a göre bir firmanın

değer zinciri birbiri arasında önemli bağlantılar olan bir faaliyetler ağıdır. Söz

konusu bağlantılar, belirli bir faaliyetin diğer faaliyetlerin etkililik düzeyini ve

maliyetlerini etkilemesi durumunda ortaya çıkmaktadır. Şirketlerin küresel

ekonomide başarılı olabilmelerinin anahtarı küresel ürün zinciri içindeki bağlantıları

sistematik bir şekilde bir araya getirebilmelerinde yatmaktadır.

 167

Küresel ürün zinciri anlayışının temeli, firmaların üretkenlik ve karlarını artırabilmek

amacıyla üretim sürecini yenilik yaratan örgütsel ve yönetsel uygulamaları öne

çıkaracak biçimde bölümlendirmeleridir. Böyle bir anlayışta üretimin coğrafi

konumlandırması ve örgütlenmesi kararları üzerinde belirleyici olan iki temel

unsurdan söz etmek mümkündür. Bu unsurlar düşük ücretli işgücü ve örgütsel

esnekliktir. Ancak Porter’ın deyimiyle düşük seviyeli rekabet avantajı yaratan ucuz

işgücü uluslararası rekabetin dinamik yapısında firmalara sürdürülebilir bir avantaj

sunmamaktadır. Uluslararası rekabet avantajının ardında yatan unsurlar ise patentli

teknolojiler, ürün çeşitlendirme, marka itibarı, müşteri ilişkileri ve endüstriyel

güncelleme gibi yüksek seviyeli yetkinliklerdir. Firmalar bu yetkinlikler aracılığıyla

örgütsel esnekliklerini artırabilecek ve böylece küresel ekonomideki yeni fırsatları

değerlendirme gücüne sahip olacaktır.

Gereffi ve Korzeniewicz’e (1994) göre küresel ürün zincirleri üç temel boyuta

sahiptir. Bu boyutların birincisi ekonomik değer yaratan ardışık faaliyetlerin birbirine

bağladığı ürünler ve hizmetleri içeren girdi-çıktı yapısıdır. İkinci boyut üretim ve

dağıtım ağlarının coğrafi yoğunluk ve dağılımını belirleyen bölgeselliktir. Üçüncü

boyut ise otorite ve güç ilişkileriyle ilgilenen yönetişimdir. Daha sonra bu boyutlara

kurumsal çerçeve de eklenmiştir (Raikes, Jensen ve Ponte 2000, Gibbon, Bair ve

Ponte 2008). Yerel, ulusal ve uluslararası koşullar ve politikaların zincirin her

aşamasında küreselleşme sürecini nasıl şekillendirdiğini irdeleyen bu boyut, piyasaya

giriş ve bilgiye erişimin küresel anlamda nasıl düzenlendiğiyle ilgilenmesi

dolayısıyla küçük üreticinin küresel ürün zincirinde yer alarak daha düşük

 168

maliyetlerle piyasalara, teknolojiye ve bilgiye nasıl ulaşabileceğini de

açıklamaktadır.

Önceden dikey olarak bütünleşmiş ulusaşırı şirketler tarafından içselleştirilmiş olan

ve kurumsal yönetim çerçevesinde açıklanan ürün zincirlerinin yönetişim yapısı,

ürün zinciri ve bağlantılarının küreselleşme ile giderek dışsallaşması sonucu örgüt

hiyerarşisiyle açıklanamayacak duruma gelmiştir. Gereffi ve Korzeniewicz (1994)

küresel ürün zincirlerinde ortaya çıkan yönetişim türlerini üretici odaklı ve satın alma

odaklı olarak ikiye ayırmaktadır. Bu ayrım endüstriye giriş engellerinin niteliği

tarafından belirlenmektedir. Üretici odaklı ürün zincirleri genelde büyük ulusaşırı

şirketlerin faaliyet gösterdiği ve eşgüdümlenmesinde merkezi rol üstlendiği, sermaye

ve teknoloji yoğun ürünler etrafında şekillenen ürün zincirleridir. Söz konusu

ürünlere otomobil, uçak, yarı-iletkenler ve elektrikli cihazlar örnek gösterilebilir.

Satın alma odaklı ürün zincirleri ise büyük perakendeciler, lisanslı ürün satan büyük

şirketler ve dış ticaret şirketlerinin merkeziyetçi olmayan bir yapıda farklı ihraççı

ülkelerde faaliyet gösterdiği birer ürün zinciridir. Bu tür bir endüstrileşme biçimi

tipik olarak giysi, ayakkabı, oyuncak, ev eşyaları gibi emek yoğun ürünlerde

görülmektedir. Bu tür zincirlerde ana firmaların (core enterprises) işlevi tasarım,

pazarlama ve eşgüdümleme gibi yüksek değer yaratan faaliyetlerde bulunarak

zincirin sorunsuz işleyişini temin etmektir. Satın alma odaklı üretim zincirlerindeki

büyük şirketlerin en önemli özellikleri genellikle üretim tesislerine sahip

olmamalarıdır. Fabrikaları olmayan bu firmalar üretici değil satıcı olarak adlandırılır

ve sattıkları ürünleri üretmek yerine tasarlar ve pazarlar. Uzmanlaşmış görevlerden

oluşan üretim sürecini gerçekleştirmek için çok katmanlı bir yükleniciler ağına

 169

ihtiyaç duyan bu şirketler çoğu zaman ürün geliştirme, üretim, ambalajlama, taşıma

ve hatta alacak tahsili gibi işlevleri dünyanın çeşitli yerlerine yayılan farklı aracılarla

gerçekleştirmektedir. Satın alma odaklı ürün zincirindeki ana şirketlerin temel görevi

tüm farklı parçaları bütünleşik bir yapı haline getirmektir. Dolayısıyla satın alma

odaklı ürün zincirlerinde karın kaynağı üretici odaklı zincirlerde olduğu gibi ölçek

ekonomileri ve teknolojik gelişme değil; denizaşırı üretim ve ticareti stratejik olarak

düzenlemeye olanak tanıyan, yüksek katma değerli Ar-Ge, tasarım, pazarlama, satış

ve finansal hizmetlerin benzersiz bir şekilde bir araya getirilmesiyle ortaya çıkan

yetkinliklerdir. Kapitalist sanayileşmenin üretici odaklı olarak gerçekleştiği üretim

zincirlerinde talep üretim tarafından biçimlendirilirken satın alma odaklı üretim

zincirlerinde üretimin yeri ve nasıl yapıldığını belirleyen tüketim olmaktadır (Gereffi

ve Korzeniewicz 1994).

Küresel ürün zincirlerinde yer alan lider firmalar yukarıda sözü edilen endüstriye

giriş engellerini çeşitli rantlar elde etmek amacıyla kullanmaktadırlar. Kaplinsky’nin

(1998) rant sınıflandırmasını geliştiren Gereffi (1999) bu rantları üretici odaklı

zincirlerde teknolojik ve örgütsel rantlar, satın alma odaklı zincirlerde ilişkisel

rantlar, marka rantı ve dış-ticaret politikası rantları olarak tanımlamaktadır. Üretici

odaklı ürün zincirlerinde kritik ürün ve üretim teknolojilerine erişimdeki asimetri

teknoloji rantlarının; örgüt içi süreç bilgisini içeren ve Japonya’da başlayan kitle

üretiminden kitlesel özel üretime geçiş süreciyle ortaya çıkan özel tekniklere (Tam-

Zamanında-Üretim, Toplam Kalite Yönetimi, Sürekli Geliştirme vb.) sınırlı erişim

ise örgütsel rantların kaynağıdır. Satın alma odaklı ürün zincirlerinde ise tedarik

zinciri yönetimi teknikleriyle küçük ve büyük şirketler arasında bağlantılar kurma ve

 170

stratejik ortaklıklar oluşturma, belirli bir bölgede kümelenmiş küçük şirketlerin

kolektif verimlilik yaratması gibi şirketler arasındaki ilişkilerden kaynaklanan

ilişkisel rantlar, korumacı önlemlerin yarattığı dış ticaret politikası rantları ve ürün

farklılaştırmanın marka hakimiyeti yaratmada kullanılması sonucu ortaya çıkan

marka rantları görülmektedir.

Küresel ürün zincirleri yaklaşımının akla getirdiği sorulardan biri üretici odaklılık -

satın alma odaklılık ayrımının gerçekte keskin çizgilerle var olup olmadığıdır

(Raikes, Jensen ve Ponte 2000:10-11). Buna bağlı olarak ortaya konan diğer bir soru

belirli bir ürün zincirinde tüm alıcı veya üreticilerin aynı ölçüde itici güce sahip olup

olmadığıdır. Bu sorunun cevabı olumsuz ise her bir alıcıyı ya da üreticiyi ayrıştıracak

‘kontrol elde etme’ ve ‘kontrolü sürdürme’ dinamiklerinin irdelenmesi

önerilmektedir. Buradan yola çıkarak bir ürün zincirinin zaman içinde değişim

geçirerek güç ilişkilerinin ve anahtar aktörlerin farklılaşmasıyla odak değiştirip

değiştiremeyeceğini sorgulayan Raikes vd. (2000) söz konusu ikili ayrımın kaynağını

oluşturan giriş engellerinin ürün zincirlerinin yönetişim yapısıyla ayrılmaz bir

biçimde bağlı olup olmadığını, farklı rantların özgün koşullarda öngörülen şemanın

dışında ortaya çıkıp çıkmayacağını (örneğin üretici odaklı bir ürün zincirinde marka

rantlarının giriş engelinin asıl kaynağı olması) sorgulamaktadır.

Küresel ürün zincirleri kavramı ile Fransız filiére (zincir) yaklaşımı (Raikes vd.

2000) önemli benzerlikler taşımakla beraber politik ve kuramsal temelleri

bakımından farklılaşmaktadır. Temelini tarım ekonomisinden alan zincir yaklaşımı

Fransız INRA enstitüsü ve CIRAD araştırma merkezi tarafından geliştirilmiştir.

 171

Küresel ürün zinciri yaklaşımı ile ilgili araştırmalar bütünleşik bir kuramsal çerçeve

altında incelenebilirken zincir kavramı için böyle bir bütünlük söz konusu değildir.

Birçok farklı kuram ve yöntemi ödünç alan yaklaşım; sistem analizi, endüstriyel

örgütlenme, kurumsal ekonomi, yönetim bilimleri ve Marksist iktisattan yararlanmış,

temelini neo-klasik iktisadın refah ekonomisinden alan çeşitli muhasebe teknikleri

kullanmıştır. Dolayısıyla söz konusu yaklaşımı ayrı bir düşünce okulu değil, odak

noktasında zincir kavramı ve ilişkileri bulunan ve analiz alanını bu kavramla

sınırlandıran çalışmaların bir toplamı olarak nitelemek mümkündür. Bu anlamda

zincir yaklaşımı tarafsız ve pratik bir analiz aracı olarak görülmektedir.

Görgül araştırma geleneğinin baskın olduğu zincir yaklaşımının ortaya çıkışından

itibaren temel amacı, ürünlerin gerçekleşen akışlarını takip etmek, zincir içindeki

aktörler ve faaliyetleri tanımlamak olmuştur. Bu bakış açısının somut ürünü olarak

ürünler ve dönüşümlerin detaylarıyla görüldüğü fiziksel bir akış grafiği ortaya

konmaktadır. Belirli ürünler etrafında biçimlenen ilişkiler ve yapıların açıkça

gözlemlenebilmesi anlamına gelen bu durum uygulamada keyfi olarak seçilen kısıtlı

sayıda ürünün incelenmesiyle sonuçlanmıştır. Araştırmaların yalnızca belirli

ülkelerde kısa bir zaman dilimi içinde ürün sistemlerinin işleyişine odaklanmış

olmasının da sonucu olarak zincir yaklaşımı genel çıkarımlarda bulunmak ve tarihsel

sorulara cevap vermek konusunda başarısız olmuştur.

Hem küresel ürün zincirleri hem de zincir yaklaşımı birer kuram olmaktan çok ürün

zincirlerini anlamaya yönelik birer yaklaşım olarak görülmektedir. Bütünleşik bir

kuramsal altyapıya sahip olmaması ve daha çok yerel ya da ulusal ölçeğe

 172

odaklanması bakımından zincir yaklaşımının açıklama gücünün daha az olduğu

düşünülmektedir. Hammadde akışlarının teknik niteliğine odaklanırken sosyal

aktörleri ihmal etmesi de yaklaşımın küresel ürün zincirlerine göre zayıf noktası

olarak nitelenmektedir. Öte yandan zincir yaklaşımı üzerine yapılan çalışmaların

konunun tarihsel boyutunu küresel ürün zincirlerine göre daha kapsamlı ve

derinlemesine incelediği görülmektedir. Küresel ürün zinciri alanındaki çalışmalarda

tespit edilen nicel veri eksikliğinin de zincir yaklaşımında giderildiğini söylemek

mümkündür. Küresel ürün zincirleri yazınında eksikliğine işaret edilen bir diğer

unsur da düzenleyici kurumların yarattığı değişimin sistematik olarak incelenmesi ve

çeşitli ürün gruplarının özgün niteliklerinin irdelenmesidir. Zincir yaklaşımının bu

alanda sağlayabileceği katkı, gıda ve tarım ürünlerinin üretim ve ticaretinde

düzenleyici kurumların rolünü diğer ürünlerle kıyaslamalı olarak inceleme

olanağıdır.

Dicken, Kelly, Olds ve Yeung (2001) küreselleşme yazınının tek bir ölçek ve odak

noktası ile sınırlı kalan çalışmalardan oluştuğuna dikkat çekerek belirli kurumlar ya

da örgütlerin sınırlarına hapsolmadan yapılacak; yerel, bölgesel ve küresel ölçekleri

bir araya getirecek bir araştırmanın eksikliğini vurgulamaktadır.

Dicken vd. yaklaşımlarında uluslararası ağları yalnızca birer örgütlenme biçimi ve

yapı olarak değil, aynı zamanda ilişkisel bir süreç olarak değerlendirmektedir. Bu

süreçlerin belirli zaman ve mekanda gerçekleştirilmesi sonucu küresel ekonomide

gözle görülür bir izlek ortaya çıkmaktadır. Bu yaklaşım ile bireysel aktörlere

indirgenmiş bir bakış açısının ötesine geçmek; ağ içinde faaliyet gösteren aktörler,

 173

bunlar arasındaki ilişkiler ve bu ilişkilerden doğan sonuçları incelemek

amaçlanmaktadır. Dolayısıyla bireyler, firmalar ya da ulus devletler yerine küresel

ekonomiyi biçimlendiren temel sosyal süreçlere odaklanılmaktadır. Bu doğrultuda,

uluslararası ağları analiz eden iki ayrı yaklaşım olan küresel ürün zincirleri ve aktör

ağ kuramı incelenmektedir.

Çalışma küresel ekonomiyi uluslararası ağlar/şebekeler üzerinden değerlendirirken

dikkat edilmesi gereken üç ana unsura vurgu yapmaktadır. Bunlardan birincisi

şebekeleri güç ilişkilerinin somutlaştığı birer süreç ve yapı olarak kabul etmektir.

İkinci önemli unsur şebekelerin coğrafi ve örgütsel anlamda birden fazla ölçekte

gözlemlenmesidir. Üçüncü önemli unsur ise şebekelerin farklı coğrafi alanlarda yerel

aktörlerle etkileşim düzeyinin dikkate alınmasıdır.

Güç ilişkilerinin dikkate alınması ile tek başına aktörlerin çıkarları ve davranışlarının

ötesine geçmek, yalnızca kurumlar ve örgütler ile sınırlı kalmayarak bunlar

arasındaki etkileşim ve bu etkileşimden doğan bağlantılar, yeni oluşumlar ve yeni

olasılıkları araştırmak mümkün olmaktadır. Şebekelerin ilişkisel bir süreç olarak

kabul edilmesi ile örgütler ve kurumlar içinde faaliyet gösteren sosyal aktörler

arasındaki ilişkilerin ve bu ilişkilerdeki amaçsallığın anlaşılması hedeflenmektedir.

Öte yandan söz konusu amaçsallığın etkileri ancak belirli bir zaman ve mekana bağlı

olarak yapılandırılmış aktör-ağlar aracılığıyla kendini gösterebileceğinden ağ

içindeki güç ilişkileri önem kazanmaktadır. Şebekelerin hem birer yapı hem de birer

süreç oluşu, bir şebekenin özgün bileşimi ve diğer şebekelerle etkileşimi sonucunda

 174

yapısal güç ilişkileri doğurması ve şebekelerin aynı zamanda bu ilişkilerin bir

toplamı olması anlamına gelmektedir.

Birden fazla ölçeğin kullanılması ile amaçlanan, tek bir coğrafi ve örgütsel ölçeğin

küresel ekonomiyi açıklamaktaki eksikliğini farklı analitik ölçekleri dikkate alarak

kapatmaktır. Tek başına yerel, ulusal, bölgesel ya da küresel ölçekte elde edilen

bulgular söz konusu ölçeklerin birbiri ile etkileşimini göz ardı etmektedir. Bu tür

araştırmalar küreselleşme olgusunu yalnızca tek bir perspektiften inceleyerek

diğerlerini ihmal etmektedir. Şebeke yaklaşımı farklı ölçekleri bir ağ içindeki

bağlantılar olarak değerlendirmesi bakımından bu eksikliği gidermektedir. Ağ içinde

bireyler, kurumlar ya da varlıkların çeşitli coğrafi alanlarda farklı arayüzler

kullanarak etkileşiminin irdelenmesi, yerel-küresel ayrımının ötesine geçmektedir.

Bu anlamda şebekelerin ne kadar yerel veya küresel olduğu sorusu yerini şebeke

içindeki bağlantıların ne kadar güçlü veya zayıf olduğu sorusuna bırakmaktadır.

Benzer şekilde herhangi bir örgütsel ya da kurumsal biçime öncelik tanımayı

reddeden yaklaşım, şebeke içindeki sosyal aktörlerin farklı kurumlar ve örgütler

arasında köprü görevi yapması anlayışına dayanmaktadır. Bu açıdan küresel etkileri

değerlendirmede bireyler, örgütler ya da devletler arasında bir ayrım

gözetilmemektedir. Geçmiş çalışmaların ağırlıklı olarak girişimci, firma, sektör ya da

ülkeleri temel alan ya da ikili ayrımlardan hareket eden yaklaşımları eleştirilerek bu

kategorilerin tümünü bir araya getiren bir bakış açısı önerilmektedir.

 175

Şebeke yaklaşımının farklı ölçekler ve örgütsel biçimlere odaklanma anlayışıyla

koşut olarak şebekelerin mekansal niteliği önem kazanmaktadır. Birer sosyal yapı ve

ilişkisel süreç olarak şebekeler içinde bulundukları zaman ve mekandan bağımsız

olarak düşünülemeyecek özgün yapısal özellikler göstermektedir. Kimi şebekeler

ancak yerel unsurlarla bütünleşme yoluyla elde edilebilecek bir takım coğrafi yığışım

avantajlarının varlığı nedeniyle yerelleşirken diğerleri anahtar unsurların uzak

mesafeden yönlendirilebildiği bir ortamda küresel niteliğini sürdürmektedir.

Şebekenin yerel bütünleşiklik düzeyinin anlaşılması özellikle ulus devletlerin

düzenleyici niteliği nedeniyle önem taşımaktadır. Devletler şebeke yaklaşımında

birer aktör olarak başarıyla ele alınmakla beraber pek çok çalışma bu düzenleyici

niteliği ele almakta yetersiz kalmaktadır. Bu durum küresel ürün zincirleri

bağlamında düşünüldüğünde, her zincirin etkileşimde olduğu farklı kurumsal yapılar

nedeniyle birbirinden önemli farklar göstereceği anlamını taşımaktadır.

Gereffi’nin (1996) küresel ürün zinciri tanımlamasından yola çıkan Dicken vd.

(2001), öncelikle Gereffi’nin çalışmalarını küresel ürün zinciri mekanizmasını ancak

kısmi olarak ve sınırlı sayıda örnek üzerinden incelemesi bakımından

eleştirmektedir. Gereffi’nin küresel ürün zincirlerinde yönetişimin yapısal

özelliklerine fazla ağırlık vererek, üretici odaklı ve alıcı odaklı ürün zincirleri olmak

üzere iki ideal yönetişim biçimi arasında bir kutuplaşma varsaydığı, bunlar arasında

da yalnızca alıcı odaklı küresel ürün zincirleri üzerine yoğunlaştığı belirtilmektedir.

Küresel ürün zincirlerinin yine Gereffi (1996) tarafından tanımlanan diğer özellikleri

olan girdiyi çıktıya dönüştürme, mekansallık ve kurumsal yapı özelliklerinin ihmal

edildiği ve görgül bulguların çok sınırlı olduğu ifade edilmektedir.

 176

Öte yandan küresel ürün zinciri yaklaşımının çapraz-ulusal örgütlenme biçimlerine

odaklanması güçlü yönlerinden biri olarak görülmektedir. Bu bakımdan zincir

yaklaşımı küresel ekonominin farklı ölçeklerdeki işleyişini başarıyla yansıtmaktadır.

Ancak küresel ürün zincirlerinin coğrafi niteliği ele alınırken ulus devletlerin

belirleyici rolünün yeterince dikkate alınmadığı görülmektedir. Gereffi (1996) farklı

ulus devletler tarafından oluşturulan kurumsal yapıların belirleyici özelliklerinin

küreselleşme sürecinde önemini yitirdiğini savunması bakımından yakınsama

görüşüne katılmaktadır. Whitley (1996) ise ulusal kurumlar arasındaki farkların

ekonomik faaliyetlerin uluslararası işleyişinde belirleyici olduğunu ifade ederek

Gereffi’yi eleştirmektedir. Dicken vd. (2001), küresel üretim zincirleri yaklaşımının

ulusal aktörleri analize dahil etme ve şebeke aktörlerinin sosyal bütünleşiklik

düzeyini dikkate alma bakımından başarılı olmakla beraber ulusal aktörlerin rolünü

yeterince vurgulamadığını belirtmektedir.

Uluslararası ağların doğası ve özelliklerinin küresel ürün zincirleri yaklaşımında

yeterince irdelenmediğini belirten Dicken vd., bu eksikliği gidermek amacıyla aktör-

ağ kuramına başvurmaktadır. Küresel ürün zincirleri yaklaşımı tümüyle yapısal

unsurlara odaklanırken aktör-ağ kuramı davranışlar ve uygulamalara eğilmektedir.

Aktör ağ kuramının öne çıkan özelliklerinden bir diğeri, insan dışı unsurları insan

faktörüyle eşit önemde değerlendirmesidir. Aktör-ağ kuramı sosyal varlıkların bir ağ

içinde ilişkiler kurması ve bunları sürdürmesinin ancak insan dışı araç ve kurallarla

mümkün olduğuna dikkat çeker. Aktör-ağ kuramının savunucuları küreselleşmeyi

inceleyen modellerin bireyler, firmalar ya da ulus devletleri incelerken insan dışı

 177

unsurları insan faktörü ile aynı analitik terimlerle değerlendirmesi gerektiğini

belirtirler. Böyle bir modelde sosyal, teknolojik, doğal ve politik etmenlerin bir arada

işleyişini anlamak ve açıklamak önem kazanmaktadır.

Kuramın temelinde yer alan aktör-ağlar, insan ve insan dışı unsurların eylemlerini bir

ağ üzerinde birleştiren aktörler ve aynı zamanda kendi doğasını yeniden tanımlama

ve dönüştürme yeteneğine sahip ağlardır. Aktör-ağlara örnek olarak Thrift (1996),

uluslararası finans sistemini şekillendiren ulus devlet, medya, kapitalist sermaye ve

mekanik zeka olmak üzere dört anahtar unsur tanımlamıştır. Bir aktör-ağ olarak ulus

devlet, doğrudan yabancı yatırımları cezbedecek düzenlemeler yapmak, para

politikasını uygulamak ve değiştirmek, devletlerarası işbirlikleri oluşturmak gibi

faaliyetlerde bulunmaktadır. Medya bilginin uluslararası ölçekte aktarılması ve

şekillendirilmesi ile finansal piyasalara yön vermekte; kapitalist sermaye küresel

finans merkezleri aracılığıyla bu piyasaları kontrol etmektedir. Mekanik zeka ise hem

bir kaynak olarak kullanılmakta hem de sistemi biçimlendirmektedir.

Aktör ağ kuramının küresel ekonomiyi analiz etmede nasıl kullanılacağı iki örnek

üzerinden incelenmektedir. Whatmore ve Thorne (1997) tarafından incelenen küresel

fair-trade ağı, etik kurumlar aracılığıyla düzgüsel ekonomik hedefler belirleyerek

uluslararası kahve zincirlerinin adil koşullar altında çalışmasını temin edecek

faaliyetlerde bulunmaktadır. Whatmore ve Thorne nitelikleri iyileştirilmiş ve

sürdürülebilir bir uluslararası ağ kurma sürecinde ortaya çıkacak sorunları aktör-ağ

kuramı çerçevesinde ele almaktadır. Olds ve Yeung (1999) tarafından incelenen bir

diğer örnek ise Çin’deki işletme ağlarının küreselleşme eğilimi ve değişen

 178

yapılarıdır. Geleneksel olarak kapalı ve belirli tarihsel ve coğrafi koşullar

doğrultusunda içsel dinamiklerle biçimlenen bu işletme ağlarının uluslararasılaşma

sürecinde çeşitli aktör-ağlar tarafından yeniden şekillendirilmesini inceleyen

araştırmacılar uluslararası finans, medya ve kurumların etkilerine eğilmektedir.

Aktör-ağ kuramı küresel-yerel ayrımını ortadan kaldırarak yalnızca küresel ölçeğe

odaklanmaktadır. Şebeke kavramı mikro-makro ayrımının sınırlarından çıkarak;

birey, firma, ülke gibi ölçekler yerine bir bağlantılar bütünü çerçevesinde düşünme

olanağı tanımaktadır.

Her iki yaklaşımın kapsamlı analizi sonucunda Dicken, Kelly, Olds vd. (2001)

küresel ürün zincirleri yaklaşımının kavramsal çerçevesi temel alınarak önceki

araştırmalarda ihmal edilen yönetişim yapısı, kurumsal çerçeveler ve faaliyet

bölgesine yerleşiklik unsurlarının da dikkate alındığı bir şebeke metodolojisi

önermektedir. Aktör ağ kuramının öngördüğü gibi şebekelerin ilişkisel yönü ve

amaçlı insan etkinliğinin merkezi rolünün de analizlerin odak noktasında

bulunmasında fayda görülmektedir. Bu iki anlayışın da ötesinde küresel ekonomideki

güç ilişkilerinin yapısının anlaşılmasına özel önem atfedilmektedir. Önerilen yapısal

ve ilişkisel çerçeve ile küresel ekonomide faaliyet gösteren şebekeler ve aktörler,

bunların süregelen ilişkileri ve bu ilişkilerden doğan yapısal sonuçlar kapsamlı olarak

tanımlanabilecektir.

Coğrafi yığışımın dinamikleri ve kümelenme eğiliminin, özellikle bilgi temelli

dışsallıklar ve yayılma (spill-over) üzerinde önemli etkiler meydana getirdiğini

 179

belirten Ernst (2000); küreselleşmenin yığışım ekonomileri ve bilginin yayılımı

bağlamında analiz edilmesi ihtiyacına dikkat çekmektedir. Ulusal ekonomilerin

ağırlığının giderek azaldığını ve sınır ötesi bağlantılar arttıkça salt ülkelerin değil,

bölgeler ve endüstrilerin de yalıtılmış bir biçimde varlıklarını sürdürmelerinin

olanaksız hale geldiğini belirten Ernst; Ulusal İnovasyon Sistemleri (UİS)

kavramından yola çıkarak küresel üretim ağlarına ulaşmaktadır.

UİS kavramı (Lundwall 1992); öğrenme, bilgi yaratma ve inovasyon süreçlerinin

kurumsal bileşenlerini analiz etmeyi amaçlayan bir yaklaşımın ürünüdür. Ulusal

ekonomik yapılar ve kurumlar öğrenme ve inovasyon açısından ayırt edici avantajlar

sunarak bir ülkenin teknolojik performansını belirlemektedir. Ekonomik yapı

uzmanlaşmayı ve bilgi tabanının derinliği ile genişliğini biçimlendirirken, kurumlar

öğrenme sürecinin etkenliği üzerinde belirleyicidir. UİS kavramı firma kuramları ve

firmaların endüstriyel örgütlenmesinin irdelenmesine teknik ve kurumsal değişim

boyutunu yeniden kazandırması açısından önem taşımaktadır.

UİS yaklaşımının en önemli eksikliğinin uluslararası boyutun ihmal edilmesi

olduğunu belirten Ernst, bu eksiklik nedeniyle küreselleşmenin inovasyon

sistemlerinin coğrafi niteliği üzerindeki etkisinin ve gelişmekte olan ülkelerin

uluslararası bağlantılardan elde edecekleri faydaların irdelenmesine olanak

bulunmadığına dikkat çekmektedir. Bu eksiklikleri gidermek üzere Ernst öncelikle

yoğunlaşmış dağılım (concentrated dispersion) kavramının lider firma modeli

(flagship model) üzerinden incelenmesi yaklaşımını benimsemekte, ardından küresel

 180

üretim ağları kavramını tanımlamakta ve bunların gelişmekte olan ülkelerdeki

etkilerine eğilmektedir.

Hakim görüş, inovasyonun değer zincirindeki diğer aşamalardan farklı olarak ileri

derecede hareket kabiliyetinden yoksun olduğu ve belli bir mekana bağımlı kaldığı

biçimindedir. Bu tarz bir mekansal bağımlılığın temel nedeninin inovasyonun

etkileşimli yapısı olduğuna ve inovasyonun kullanıcı ile üretici arasında yoğun bir

bilgi alışverişi gerektirdiğine dikkat çekilmektedir. Söz konusu bilginin ağırlıklı

olarak örtük niteliği dolayısıyla, enformasyon açısından zengin bir etkileşimin

gerçekleşebilmesi için belli bir ülke, endüstriyel alan ya da mikro bölgede

gerçekleşecek yerel kümelenmelere ihtiyaç olduğu belirtilmektedir. Bu durum

dinamik yığışım ekonomilerinin önemini göz önüne sermektedir.

Ernst (2000), küresel üretim ağlarını değer zinciri faaliyetlerinin yoğunlaşmış

yayılımını bir araya getiren şebekeler olarak tanımlamakta ve söz konusu

birleşmenin şebeke katılımcıları arasındaki hiyerarşik bütünleşme ile el ele gittiğini

ifade etmektedir. Bir ulusaşırı şirket ağı biçiminde örgütlenen farklı ülkelerdeki

ekonomik faaliyetlerin “dikey olarak ayrışmış yığışımı” olarak ifade edilen bu

durum, uluslararası firmaların (Ernst bunları şebeke liderleri olarak tanımlamaktadır)

kendi temel yeteneklerine uyumlu düşük maliyetli üretim olanaklarına denizaşırı

ülkelerde kolayca ulaşabilmelerini sağlamaktadır.

Ernst küresel üretim ağları yaklaşımıyla geleneksel analiz birimi olan firma ve

endüstriden uzaklaşarak değer zincirinin farklı aşamaları ve fonksiyonel faaliyetler

 181

üzerine yoğunlaşmaktadır. Bu doğrultuda Ernst, yoğunlaşmış dağılım kavramını

irdeleyerek; değer zinciri üzerindeki bazı faaliyetlerin neden diğerlerine göre coğrafi

yayılmaya yatkın, diğerlerinin ise coğrafi yakınlık kısıtlarına bağlı olduğu sorusunu

gündeme getirmektedir. Yığışım ekonomileri savının bu soruya ancak belli ölçüde

yanıt bulabildiğini ifade eden Ernst, artık yalnızca düşük katma değerli faaliyetlerin

değil inovasyon gibi karmaşık faaliyetlerin de coğrafi yayılmaya tabi olduklarına

dikkat çekmektedir. Yığışım ekonomileri önemlerini sürdürmekle beraber mekana

bağlılıklarını giderek kaybetmektedirler. Yoğunlaşmış dağılımın lider firma modeli

üzerinde incelenmesi yoluyla Ernst yığışım eğilimlerinde meydana gelen farkları

açıklamayı hedeflemektedir.

Ernst ve Kim (2002) uzun vadeli bir “dijital yakınsama” sürecinin, örgütsel öğrenme

ve örgüt/ülke sınırlarını aşan bilgi alışverişinde yeni fırsatlar yaratan bir veri tansferi

altyapısının yaratılmasına olanak sağladığını belirtmektedir.

Henderson, Dicken, Hess vd. (2002), Ernst (2000) tarafından öne sürülen yaklaşımı

sektörel olarak dar bir bakış açısına sahip olduğu ve yalnızca belli bir tür endüstriyel

örgütlenme biçimini vurguladığı yönünde eleştirmiştir. Elde edilen görgül bulguların

anekdota dayalı ve neredeyse tamamıyla elektronik ve enformasyon teknolojisi

endüstrilerinden alınmış olmalarını eleştiren Henderson vd. (2002) söz konusu

çalışmayı şu yönlerden önemli görmektedir:

 182

 Küresel üretim ağı içinde yalnızca lider firmalara odaklanarak şebeke

üzerinde yalnızca dolaylı olarak bu firmalara bağlı bulunan tedarikçileri ihmal eden

bakış açısına dikkat çekmesi

 Üretim birimlerinin coğrafi yayılımına odaklanan araştırmalarının hizmet

fonksiyonunu ihmal etmesine dikkat çekmesi

 Formel Ar-Ge ve teknoloji transferlerine yoğunlaşan bakış açısının daha

örtük bilgi alışverişlerini ihmal ettiğine dikkat çekmesi

Ernst ile aynı dönemde ancak birbirinden bağımsız olarak küresel üretim ağları

perspektifi üzerinde çalışan Henderson vd. (2002), kendi modellerini ortaya

koyarken küresel ürün zincirleri yaklaşımına getirilen eleştirileri öncelikli olarak

dikkate aldıklarını belirtmektedir. Bu anlamda Henderson vd. tarafından ortaya

konan çalışma küresel ürün zinciri modelinin eksikliklerini gidermeyi

amaçlamaktadır. Henderson vd. bu eksiklikleri şöyle ifade etmektedir:

 Küresel ürün zincirleri tanımı gereği firmalar, firmalar arası ağlar, bunların

ekonomik ve sosyal gelişme üzerindeki etkilerini ilgilendiren tüm unsurları

incelemekle beraber; söz konusu unsurlar üzerinde yeterince analitik ve görgül bulgu

sunmamaktadır. Araştırmaların çok büyük bir kısmı yalnızca yönetişim sorunu ve

üretici odaklılık-satın alma odaklılık ayrımı üzerine eğilmektedir.

 Küresel ürün zincirleri yönetişim biçimleri ve girdi-çıktı yapılarını yalnızca

mevcut durumlarıyla incelemekte, bunların geçmişten gelen özelliklerinin doğası ve

etkileri üzerinde durmamaktadır. Başlangıç koşullarına bağlılık unsurunun bu şekilde

 183

göz ardı edilmesi özellikle Doğu Avrupa ve Rusya gibi dünya ekonomisiyle sonradan

bütünleşen endüstriyel ülkelerin irdelenmesinde sorun yaratacaktır.

 Firma sahiplerinin milliyeti tümüyle ihmal edilmektedir.

 Küresel ürün zincirleri yalnızca firmaları değil, ulusal (kimi zaman da

uluslarüstü) düzeyde farklı sosyal ve kurumsal bağlamları da bir araya getirmektedir.

Küresel ürün zinciri anlayışı firmaların söz konusu örgütlenmenin yapısal gerekleri

ve işleyişi tarafından biçimlendirileceği örtük kabulünü içermektedir. İçinde

bulunduğu sosyal ve kurumsal yapı tarafından biçimlendirileceği öngörülen

firmaların bağımsız stratejiler geliştirme yetisinin kısıtlı olması kaçınılmazdır.

Henderson vd. (2002) küresel üretim ağları yaklaşımında şu varsayımlardan hareket

etmektedirler:

 Yerel firmalar, hükümetler ve diğer ekonomik aktörler göreli bir bağımsızlığa

sahiptir ve bu durum ağ üzerinde bulundukları coğrafi bölgede sosyal ve ekonomik

sonuçlar doğurmaktadır.

 Küresel üretim ağlarının coğrafi boyutunun anlaşılması yerel kalkınma

olanaklarının analiz edilebilmesi için önem taşımaktadır.

 İlaç, elektronik gibi bazı sektörlerde teknolojik işbirlikleri ve lisanslama

anlaşmaları gibi firmalar arası ilişkiler kalkınma bakımından önem taşımaktadır

Küresel üretim ağları ekonomik küreselleşmenin içerdiği küresel, bölgesel ve yerel

ekonomik ve sosyal boyutları kapsayacak bir kavramsal çerçeve olarak

önerilmektedir. Ürün ve hizmetlerin üretimi ve dağıtımının gerçekleşmesini sağlayan

 184

birbiriyle iç içe geçmiş faaliyetler ve işlevler bütünü olarak tanımlanan küresel

üretim ağları; yalnızca firmaları ve firmaların belli bölümlerini değil, ulusal

ekonomileri de bu ekonomilerin yararına olacak şekilde bir araya getirmek iddiası

taşımaktadır.

Küresel üretim ağlarının yöntemsel olarak eğildiği konular şunlardır:

 Belli bir ürünün Ar-Ge, tasarım, üretim ve pazarlama faaliyetleri için

örgütlenmiş firma ağları ile bunların bölgesel ve küresel örgütlenme biçimleri

 Bu ağlarda kurumsal güç ilişkilerinin yapısı ve değişimi

 Kurumların, özellikle kamu görevlileri, bazı durumlarda ticari birlikler,

işveren dernekleri ve sivil toplum örgütlerinin ağ üzerinde bulundukları coğrafi

mekanda firma stratejilerine yaptıkları etkiler

 Tüm bunların teknolojik aşama atlama (upgrading), katma değer yaratma ve

değerden yararlanma, ekonomik refah gibi alanlarda ağa katılan firmalar ve

toplumlara etkileri

Küresel ekonomik gelişmeler doğrultusunda bilgi yoğun faaliyetlerin coğrafyasında

gözlenen değişim, küresel inovasyon ağları (Lorentzen 20104) kavramının ortaya

çıkışında da etkili olmuştur. Küresel üretim ağlarından nitel olarak ayrılan küresel

inovasyon ağları bünyesinde bilgi yoğun faaliyetlerin bir kısmı gelişmekte olan

ülkelerde gerçekleştirilmektedir. Teknolojik yetkinliklerin Çin ve Hindistan gibi ileri

4 Lorentzen, J., (2010), Multinational strategies, local human capital, and global innovation networks

in the automotive industry, Laboratory of Economics and Management Working Papers

< http://www.lem.sssup.it/WPLem/documents/papers_EMAEE/lorentzen.pdf>

 185

seviyedeki gelişmekte olan ülkelere doğru yayılması; tasarım, uygulamalı geliştirme

ve temel araştırmaların bu ülkelerde gerçekleştirilmesi olanağını doğurmuştur.

2010 yılında 6 Avrupa ülkesi, Brezilya, Çin, Hindistan ve Güney Afrika’da 1215

firma üzerinde 3 sektörde (tarımsal gıda, otomotiv, enformasyon iletim teknolojileri)

gerçekleştirilen INGINEOUS Projesi5 kapsamında; katılımcıların %25’i Ar-Ge

fonksiyonunun ülke dışından temin edildiğini belirtmiş, katılımcıların %6’sı

gelişmekte olan ülkelerdeki şubelerin stratejik yönetim, ürün geliştirme, teknoloji ve

süreç geliştirme işlevlerini de kendi bünyelerinde gerçekleştirdiğini ifade etmiştir. Bu

bilgiye ek olarak 2007 ve 2009 yılları arasında gelişmekte olan ülkelerdeki orijinal

parça üretimi küresel üretimin %1,9’undan %7,5 seviyesine yükselmiştir. Gelişmekte

olan ülkelere doğru bu kayma yeni olmakla beraber küresel örgütlenme biçimlerinin

yapılanmasında yeni eğilimleri göz önüne sermektedir.

Küresel ürün zincirlerine getirilen eleştirileri gidermek amacıyla ortaya konan

yaklaşımlardan bir diğeri küresel değer zincirleridir. Bu yaklaşım ile teknoloji ve

giriş engellerinin durağan kabul edildiği, ürün farklılaştırmasının olmadığı küresel

ürün zincirlerinin kısıtlı bakış açısından kurtularak endüstriden bağımsız, firma

düzeyinde bir üretim ağı yönetişim kuramı oluşturmak hedeflenmektedir (Sturgeon

2008). Küresel değer zincirlerinin dinamik yaklaşımı doğrultusunda işlemler ve

bilginin kodlanabilirliği ve karmaşıklığı ile tedarikçilerin yetkinlikleri değiştikçe

endüstriyel örgütlenme biçimi de değişecektir. Katma değer yaratan faaliyetlerin

mekansal ekonomide birbirlerine ne şekilde bağlı olduklarını göstermeyi amaçlayan

5 INGINEUS (2010) National Innovation Systems and Global Innovation Networks

<http://www.ingineus.eu/UserFiles/INGINEUS_D3.2_part1.pdf>

 186

küresel değer zincirleri; bölgesel, ulusal ve yerel değer zincirlerini kendi bünyesinde

barındırmaktadır.

Küresel değer zinciri yaklaşımı üç temel analitik unsuru bir araya getirmektedir

(Kaplinsky 2000):

 Dinamik rantlar

 Yönetişim (katılımcıların değişen oranlarda değer zincirini yönetmeleri)

 Sistemik verimlilik kazançları

Bu unsurlar; rekabet, azalan giriş engelleri, daha fazla üreticinin küresel ticarete

katılması, yeni rant türleri arayışı, katılımcıların değer zincirini yönetmeleri, sosyal

işbölümünün artışı, yönetişim için genişleyen bir büyük coğrafi ve kurumsal alan

oluşması ve katılımcıların bu alanda sistemik verimlilik arayışlarını sürdürmeleri

biçiminde bir süreç çerçevesinde birbirine sıkıca bağlanmaktadır.

Küresel değer zinciri analizi yurt içi ve ülkeler arası gelir dağılımının bileşenlerini

açıklamada özellikle de zaman faktörü dikkate alındığında geleneksel endüstri

analizinden daha aydınlatıcıdır. Rant yönünden zengin faaliyetlerin aşamalı olarak

izlenmesini mümkün kılması bakımından bu anlayış iş kolları ya da endüstrilerin

analizine göre daha faydalıdır.

Küresel bütünleşmenin temel dinamiklerini anlayabilmek için ülkeler ve

endüstrilerin sınırlarını aşan değer yaratma faaliyeti hakkında kapsamlı nitel bilgilere

 187

ulaşmanın önemini vurgulayan Sturgeon ve Gereffi (2008), dış ticaret verilerinin

küresel değer zinciri içinde ürün ve hizmet akışını kontrol ve eşgüdümünü sağlayan

farklı unsurlar hakkında bilgi veremediğini ifade etmektedir. Dış ticaret verileri

ülkelerin teknoloji ve üretkenlik alanındaki temel yetkinlikleri ile ekonomik

performanslarını ilişkilendirmeyi sağlasa da, yerel firma ve endüstrilerin üretken

kapasiteleriyle ilgili pek az bilgi vermektedir. Öte yandan yerel aktörler küresel ürün

zincirinin üretken faaliyetleriyle çok sıkı bağlara sahip olsalar dahi, zincirin

yönetişim ve piyasa yaratma faaliyetlerinin başka ülkelerde konuşlandırılmış olması

mümkündür. Küresel ürün zinciri faaliyetlerini ölçmede kullanılan veri kaynakları

ülkeler bazında ve sınırlı bir zaman dilimi için hazırlanmış olduklarından yalnızca

zaman ve uzamdaki belli bir nokta için geçerli olacak kısmi açıklamaların daha geniş

bir zaman dilimi ve ülke yelpazesine genellenmesini içermektedirler (Sturgeon

2008).

Küresel değer zincirinde yaratılan katma değeri doğrudan ölçmenin en yaygın

yöntemi her bir ürün ve hizmetin bileşenlerinin değerini üretildiği yerde tespit ederek

ürün düzeyinde katma değer, kar ve istihdam değerleri hesaplamaktır. Ürün

düzeyinde yapılan değerlemenin yaygın olarak popüler elektronik eşya üreticileri ile

ilişkilendirilmesi (Apple, HP) söz konusu verilerin ürün bileşenlerini ve

tedarikçilerini detaylı olarak listeleyen özel danışmanlık raporlarından alınmasından

kaynaklanmaktadır. Değerli parçaların üretici firmalarının adını taşıması ve

fiyatlarının belirli ölçüde standart ve şeffaf olması bu tür ürünler için ürün bazında

değerlemeyi kolaylaştırmaktadır. Ancak otomotiv ve tekstil gibi parçaların tedarikçi

 188

ve fiyatlarının tespitinin zorlaştığı alanlarda ürün bazında değerleme yapmak

zorlaşmaktadır.

Mevcut istatistiksel veriler kullanılarak küresel katma değeri açıklamada karşılaşılan

veri boşluğu sorununun aşılabilmesi için; mevcut ürün ve endüstri tanımlarının

ötesinde, standartlaştırılmış işletme fonksiyonlarını temel alan, farklı tesisleri ayrı

birer analiz birimi olarak kabul eden kuruluş düzeyinde veri toplama yaklaşımı

önerilmektedir. Kuruluş düzeyinde toplanan veriler firma düzeyinde

toplulaştırılabileceği gibi farklı firmalar için toplulaştırılarak coğrafi bölgelerin

kıyaslanmasına da olanak tanıyacaktır.

İşletme fonksiyonu temelinde veri toplama yaklaşımı ile:

 İşletmenin hangi fonksiyonları içselleştirdiği ve hangi fonksiyonların işletme

dışında gerçekleştirildiği

 Hangi fonksiyonların yurt içinde, hangilerinin yurt dışında gerçekleştirildiği

 Farklı işletme fonksiyonları ile ilişkili iş tanımları, ücretler, kıdem ve işe alma

uygulamaları

 Farklı işletme fonksiyonlarına göre eğitim ve geliştirme ihtiyaçları

 Farklı işletme fonksiyonlarına ait tesislerin girdi ve çıktı yapıları

 Farklı fonksiyonlara göre belirlenmiş performans ölçütleri ve bunların diğer

değer zinciri öğeleriyle kıyaslanması

 189

 Farklı işletme fonksiyonlarına ait kuruluşların faaliyet gösterdikleri

endüstride yerel ve küresel konumları hakkında bilgi toplanabilmesi mümkün

olacaktır.

Eurostat 2007 Uluslararası Kaynak Kullanımı Anketi işletme fonksiyonu temelinde

veri toplama uygulaması için önemli bir örnek oluşturmaktadır. 12 Avrupa ülkesinde

finansal olmayan işletmeler için gerçekleştirilen ankete göre 100’den fazla çalışanı

olan firmaların %16’sı en az bir işletme fonksiyonunu yurt dışında

gerçekleştirmektedir. Yurt dışında gerçekleştirilmesi en yaygın olarak görülen

fonksiyonun işletmenin temel fonksiyonu olduğu görülmektedir. Özellikle

Danimarka gibi yüksek ücretlerin görüldüğü ülkelerde temel işletme fonksiyonlarının

yerel olarak gerçekleştirilmekten çok yurt dışında gerçekleştirildiği ortaya

konmuştur. Listelenen 4 Kuzey Avrupa ülkesinin %30 ila 40’ının destek işlevlerini

uluslararası kaynaklarla gerçekleştirdiği görülmektedir. İmalat firmalarının yabancı

kaynaklarla gerçekleştirdiği destek işlevlerinin başında mühendislik, dağıtım ve

bilişim gelmektedir. Hizmet firmaları için en yaygın işlevler ise bilişim ve idare

olarak belirlenmiştir.

Çalışmanın bir başka bulgusu imalat sektöründe faaliyet gösteren firmaların %20 ila

25’inin uluslararası kaynaklardan yararlandığıdır. Söz konusu firmaların %10 ila

15’inin Ar-Ge fonksiyonunu uluslararası kaynaklarla gerçekleştirdiği

belirtilmektedir. Ana işlevlerini uluslararası kaynaklarla gerçekleştiren firmalarda iş

kaybı değerlerini de inceleyen araştırmacılar, bu değerin destek işlevlerini

 190

gerçekleştirmede uluslararası kaynaklardan yararlanan firmalara göre daha yüksek

olduğunu kaydetmiştir (Sturgeon, Nielsen, Linden vd. 2013).

2.4. ÖRGÜT İŞLEVLERİNİN KÜRESEL NİTELİĞİ

Küreselleşme sürecini firma düzeyinde değerlendiren yazının önemli bir bölümü

belirli örgüt işlevlerinin uluslararası niteliği üzerinde yoğunlaşmıştır. Firmaların

örgüt işlevlerini gerçekleştirmede uluslararası kaynaklardan yararlanma düzeylerinin

tespit edilmesinin yanı sıra, söz konusu kaynaklardan yararlanmadaki amaçları ve

yöntemleri de yazında detaylı olarak incelenmiştir. Örgüt işlevlerinin

küreselleşmeyle birlikte farklı ulusal bağlamlarda yeni koşullar altında nasıl

biçimlenecekleri önem verilen bir diğer araştırma konusudur. Küreselleşmenin

getirdiği deneyimler ve etkilerin örgüt işlevleri aracılığıyla firmalarda yarattığı

değişim, firma küreselleşme düzeyine ışık tutması bakımından önem taşımaktadır.

Küresel niteliği sorgulanan örgüt işlevleri arasında öne çıkan Ar-Ge, İnsan

Kaynakları Yönetimi ve Yönetişim, firma düzeyinde küreselleşmenin

değerlendirilmesinde benimsenen yaygın yaklaşım ve yöntemlerin daha ayrtıntılı

görülmesi için yakından incelenecektir.

 191

2.4.1. AR-GE

Ürün teknolojilerinde yaşanan gelişmeler, yeni uzmanlaşma alanları ve gelişmekte

olan ülkelerdeki ucuz vasıflı emek arzındaki artış çokulusluların Ar-Ge alanındaki

stratejilerini biçimlendirirken küresel odaklılığı da giderek daha fazla gündeme

getirmektedir. Son 20 yılda sınır ötesi ve denizaşırı Ar-Ge yatırımlarının hızla

artmasına koşut olarak Çin ve Hindistan’ın doğrudan yabancı yatırım girişinde tarihi

seviyeler kaydettiği görülmektedir. Geleneksel olarak varlıklardan yararlanma

stratejileri doğrultusunda gelişmiş ülkelerden gelişmekte olan ülkelere yönelen Ar-

Ge yatırımlarının yerini giderek gelişmekte olan ülkelerdeki varlıkları geliştirmeye

yönelik yatırımlara bırakması uluslararası kaynak hareketliliğinde yeni eğilimlere

işaret etmektedir (Narula ve Zanfei 2003; European Commission 20106).

UNCTAD Dünya Yatırım Raporu 2004 ve 2005 yıllarında özel olarak Ar-Ge

faaliyetlerinin uluslararasılaşması konusuna değinerek çokulusluların yabancı

şubelerindeki Ar-Ge yatırımlarının hem gelişmiş hem de gelişmekte olan ülkelerde

arttığına dikkat çekmiştir. Söz konusu raporlarda teknoloji sayesinde bilginin

kodlanabilir, standartlaştırılabilir ve sayısallaştırılabilir hale gelmesinin yatırımların

uluslararasılaşmasına katkısı vurgulanmıştır.

2005 Dünya Yatırım raporu Ar-Ge yatırımlarının geleneksel olarak gelişmiş

ülkelerde yoğunlaşmasının gelişmekte olan ülkeler lehine değiştiğini ifade

etmektedir. Büyük Ar-Ge yatırımları olan şirketlerin %50’den fazlasının üç sektöre

6 European Commission (2010), EU Industrial R&D Investment Scoreboard

 <http://iri.jrc.ec.europa.eu/research/scoreboard_2010.htm>

 192

yoğunlaştığı görülmektedir. Bu sektörler otomotiv, bilişim elektronik ürünleri ve

ilaç/biyoteknoloji sektörleridir.

Çokuluslu şirketlerin sahip oldukları teknolojik üstüklüklerden uluslararası

piyasalarda yararlanmak amacıyla olgunlaşmış ürün ve teknolojilerini coğrafi olarak

dağıtırken, yeni teknolojilerini ana ülkede değerlendirecekleri varsayımı alanyazında

kabul görmüş geleneksel bir yaklaşımdır (Lall 1979:314). Gelişmiş ülke merkezli

çokuluslu şirketlerin uluslararası Ar-Ge faaliyetlerinin geleneksel olarak varlıklardan

yararlanma odaklı yöneliminin son yıllarda varlıkları geliştirme odaklı bir niteliğe

büründüğü ifade edilmektedir. 1980’lerde yapılan araştırmalar çokulusluların Ar-Ge

faaliyetlerinin temel bilimsel araştırmalar değil var olan ürün ve süreçler ya da işlev

ve prosedürlerin adaptasyonuna yönelik çalışmalar olduğunu göstermiştir. 90’lı

yıllarla beraber, yabancı bağlı şirketlerde yeni bilgi ve yetkinlikler üretmeye yönelik

faaliyetlerin arttığı gözlenmiştir (Dunning ve Lundan 2009).

Çokuluslu şirketlerin yurt dışındaki bağlı şirketlerinin giderek daha girişimci

davrandıkları ve yeni yetkinlikler geliştirerek çokulusluların teknolojik varlıklarının

artmasını sağladıkları görülmekle beraber, bu şirketlerin örgüt içinde rollerinin

artması özerklik ile merkezi otorite arasında bir denge sorunu yaratmaktadır. Bu

noktada Ar-Ge faaliyetlerinin uluslararasılaşma düzeyinin artması kararı,

merkeziyetçiliğin azaltılmasından kaynaklanacak karlar ile maliyetler arasındaki

değişim ilişkisine bağlı olarak belirlenecektir.

 193

Ar-Ge faaliyetlerinin uluslararasılaşma düzeyine ilişkin veriler üç ana grupta

toplanabilir:

 Yabancı bağlı şirketlerin patent sayıları

 Çokulusluların Ar-Ge harcamalarının coğrafi dağılımı

 Ar-Ge faaliyetlerinin yer seçimiyle ilgili anket bulguları

1963–2001 yılları arasındaki dönemde Japonya, Fransa, Birleşik Krallık ve

Almanya’ya verilen patentler, ABD tarafından yabancılara verilen patentlerin

%72’sini oluşturmaktadır. Ancak 2003 yılına gelindiğinde en fazla patente sahip olan

yabancı şirketler sıralamasında Japonya ve Almanya’yı Tayvan, Güney Kore,

Birleşik Krallık, Kanada ve Fransa’nın takip ettiği görülmektedir. Buna ek olarak

2001–2003 yılları arasında ABD’ye patent başvurusunda bulunan ülkeler arasında

Çin’den gelen başvuruların %63’ü ve Hindistan’dan gelen başvuruların %40’ı

yabancı çokulusluların bağlı şirketlerine aittir.

1981 yılında OECD ülkelerinde yabancı şirketler tarafından yapılan Ar-Ge

yatırımları %10’un altındayken 2005’te bu oran Avusturya’da %26, Birleşik

Krallık’ta %23, Macaristan’da %18 ve Kanada’da %15 seviyesine yükselmiştir.

Amerikan firmalarının 1980’lerden 2000’lerin başına kadar olan uluslararası Ar-Ge

faaliyetleri incelendiğinde bu süre boyunca söz konusu faaliyetlerin 2/3’ünün

yalnızca 6 ülkede toplandığı (Birleşik Krallık, Almanya, Kanada, Japonya, Fransa ve

İsveç) görülmüştür. 2004 yılında Amerikan firmalarının bağlı şirketlerinde

 194

gerçekleştirdikleri Ar-Ge faaliyetlerinin neredeyse yarısının Almanya, Birleşik

Krallık ve Kanada’ya yöneldiği kaydedilmiştir (Yorgason 2007).

Dünyanın en büyük 167 endüstriyel şirketinin inovasyon faaliyetlerine ilişkin 1992

tarihli araştırma bu şirketlerin %21’inin Ar-Ge bütçelerinin 1/5’ini denizaşırı

faaliyetlere ayırdığını göstermektedir. 1999 tarihli bir araştırma ise (Niosi ve Godin)

Belçika, Kanada, Hollanda, İsveç ve İsviçre gibi küçük ülkelerin büyük çokuluslu

şirketlerinin Ar-Ge faaliyetlerinin çoğunu yabancı bağlı şirketleri aracılığıyla

gerçekleştirdiklerini göstermiştir.

2000’lerin başlarından itibaren sınır ötesi birleşme ve devralmalar yoluyla ev sahibi

ülkelerin ulusal inovasyon sistemlerine ulaşma yönelimi yaygınlık kazanmıştır

(UNCTAD 2007). Kumar (2007) ucuz vasıflı Ar-Ge insan sermayesi sunan Çin ve

Hindistan gibi ülkelerin uluslararası Ar-Ge yatırımlarını cezbetme şansının yüksek

olduğunu, ancak gelişmekte olan ülkelere yönelen Ar-Ge yatırımlarının belirli bir

teknolojik gelişmişlik seviyesine ulaşmış dinamik ülkeler ile sınırlı kalacağını

öngörmektedir.

Avrupa Birliği çokuluslularının Ar-Ge faaliyetlerini yurt dışı bağlı şirketlerin patent

verileri üzerinden inceleyen Dachs ve Pyka (2010) bu şirketlerin inovatif

faaliyetlerinin özellikle diğer AB ülkelerinde yoğunlaştığını tespit etmiştir. ABD

ülkelerinde gerçekleştirilen inovatif faaliyetlerin de zaman içinde arttığı gözlenmiştir.

Araştırmanın bulguları ana ülke ve ev sahibi ülke arasındaki uzaklığın denizaşırı

patentler ile negatif ilişkili olduğuna işaret etmektedir.

 195

Denizaşırı inovasyon faaliyetlerini yurt dışında alınan patentlerin toplam patent

sayısına oranı olarak ülke temelinde değerlendiren Dachs ve Pyka, Avrupa Patent

Ofisi’nin 2000-2007 yılları verilerini kullanarak gerçekleştirdikleri araştırmada

toplam patent başvurularının %87’sinin 6 ülkeye (Almanya, Fransa, Birleşik Krallık,

Hollanda, İtalya, İsveç) ait olduğunu kaydetmiştir. OECD ülkeleri arasında yurt

dışında alınan patentlerin toplam patentlere oranının en düşük olduğu ülkenin

Japonya, en yüksek olduğu ülkelerin ise Lüksemburg, Finlandiya, Avusturya ve

İrlanda olduğu belirtilmektedir. Ancak genel olarak patent başvurularının

çoğunluğunun çokulusluların kendi ülkelerinde gerçekleştiği ifade edilmektedir.

Gelişmekte olan ülkelere yönelik Ar-Ge yatırımlarında artış görülmekle beraber

toplam yatırım büyüklüğü verileri incelendiğinde gelişmiş ülke çokuluslularının söz

konusu yatırımlardan daha fazla pay aldığı kaydedilmektedir (Veliyath ve

Sambharya 2011:419). Kriz sonrası 2007-2011 yılları arasında Amerikan

firmalarının Avrupa’daki denizaşırı Ar-Ge faaliyetlerinin düştüğü, gelişmekte olan

ülkelere yönelik yatırımlarının ise arttığı belirtilmektedir. Ancak yatırımların toplam

miktarlarına bakıldığında gelişmekte olan ülkelere yönelik yatırımların seviyesinin

daha düşük olduğu görülmektedir (Dachs ve Zahradnik 2014).

OECD tarafından toplanan işletme düzeyinde Ar-Ge verileri, yabancı yatırımları

ülkeye çekme bakımından Avusturya, Belçika, İrlanda gibi küçük ülkelerin daha

başarılı olduğuna işaret etmektedir. 2003 ve 2007 yıllarında içe doğru Ar-Ge yatırım

yoğunluğu Japonya, Bulgaristan ve Litvanya gibi ülkelerde %5 iken Malta’da

%80’in, İrlanda’da %70’in üzerinde gerçekleşmiştir. Söz konusu küçük ülkelerin

 196

bazılarında yabancı firmaların Ar-Ge harcamalarının yerel Ar-Ge büyüklüğünden

daha fazla olduğu belirtilmektedir. Öte yandan büyük ve orta büyüklükteki ülkelerde

Ar-Ge yatırımlarının uluslararasılaşma düzeyinin düşük olduğu görülmektedir.

ABD’de yabancı firmaların Ar-Ge harcamaları %15 düzeyinde kalırken Almanya’da

bu oran %25’tir. Birleşik Krallık ve Kanada’nın benzer büyüklükteki ülkelere oranla

daha fazla yabancı Ar-Ge yatırımını cezbettikleri kaydedilmektedir. Bu durum

Birleşik Krallık’ın ABD, Asya ve diğer Avrupa dışı ülkeler tarafından Avrupa

yatırımları için merkez konumunda görülmesi ve Kanada’nın ABD ile güçlü bağları

ile açıklanmaktadır. Yabancı Ar-Ge yatırımı yoğunluğu değeri büyük ülkeler için

daha düşük olsa da, toplam yabancı Ar-Ge yatırımı değerlerinde en büyük payı ABD

ve diğer büyük ülkelerin aldığı görülmektedir.

Ülkelerarası Ar-Ge akımlarına ilişkin veriler, AB-12 ülkelerine yönelik yabancı Ar-

Ge yatırımlarının büyük çoğunluğunun diğer AB ülkelerinden geldiğini

göstermektedir. Ar-Ge yatırımlarında gözlenen coğrafi ve sosyo-kültürel yakınlık

etkilerine ek olarak; aynı dilin konuşulduğu Avusturya, Macaristan ve Çek

Cumhuriyetine Almanya’dan gelen yatırımlar ve hatta İrlanda, Malta ve Birleşik

Krallık’a ABD’den gelen yatırımlar dikkat çekmektedir.

Ülkelerin işletme bazında dışa doğru Ar-Ge yatırım değerlerinin de 2003–2007

yılları arasında tüm ülkelerde arttığı ifade edilmektedir. İncelenen dönemde

İsviçre’de dışa doğru Ar-Ge yatırımlarının yoğunluğunun %130 olduğu belirtilerek,

benzer biçimde İsveç’te de görülen bu yüksek yabancı yatırım oranının iç piyasaların

sınırlılığıyla ilgisi sorgulanmaktadır. İç piyasa büyüklüğü çok daha fazla olan

 197

Almanya ve ABD’nin dışa yönelik Ar-Ge yoğunluğunun daha düşük olduğu

görülmektedir. Ancak toplam değerlere bakıldığında ilk 4 sırada ABD başta olmak

üzere yine bu 4 ülkenin yer aldığı vurgulanmaktadır.

İşletme tabanlı Ar-Ge yatırımlarının uluslararasılaşmasında en önemli etki AB ve

ABD ülkeleri arasındaki ilişkiden kaynaklanmaktadır. AB ülkelerinin ABD’deki Ar-

Ge yatırımları ile ABD’nin AB ülkelerindeki Ar-Ge yatırımları toplamı dünya

ölçeğinde üretim sektöründeki toplam içe doğru Ar-Ge yatırımlarının 2/3’ünü

oluşturmaktadır. 2007 yılında ABD’nin toplam dışa doğru işletme tabanlı Ar-Ge

yatırımlarının %62’sinin AB ülkelerine yöneldiği görülmektedir. Asya ülkelerine

yönelen yatırım miktarı ise %13’tür.

Cantwell ve Piscitello (2002), Almanya, İngiltere ve İtalya’daki çeşitli bölgelerin

yabancı teknoloji yatırımlarını ne ölçüde kendine çekebildiğini irdelemişlerdir. 1969

ve 1995 yılları arasında ABD’de dünyanın en büyük firmalarına verilen patent

bilgileri üzerinden yapılan araştırmada patentin verildiği araştırma biriminin coğrafi

konumu ve ulusal aidiyeti incelenmiştir. Araştırmanın bulguları belirli bir coğrafi

bölgenin yabancı uyruklu Ar-Ge faaliyetlerini cezbetmesinde en önemli rolü yerel

piyasa büyüklüğü, yerel bilimsel ve eğitsel altyapı ve endüstri içi/endüstriler arası

teknolojik dışsallıklardan yararlanma potansiyeli bileşenlerinin oynadığını

göstermektedir. Tek bir ülkenin bir başka ülkedeki yatırımlarının yoğunluğunun

2003 ve 2007 yılları arasında tüm ülkelerde düşüş kaydettiği belirtilerek bu anlamda

yatırımların coğrafi dağılımının arttığı kaydedilmektedir. Benzer şekilde Ar-Ge

 198

yatırımlarında yoğunlaşmayı ölçen Herfindahl Endeksi’nde (Hirschman 1964) de

düşüş gözlenmektedir.

Araştırmanın hedefi son 30 yıl içinde Almanya, İngiltere ve İtalya’da büyük

çokuluslu işletmelerin teknolojik faaliyetlerinin bölgesel dağılımını incelemek ve söz

konusu çokulusluların bölge seçimlerinin nedenlerini açıklamaktır. Belirli bir

bölgeye özgü nitelikler arasından çokulusluların seçimini etkileyeceği düşünülen 3

temel unsura odaklanılmaktadır. Bu unsurlardan birincisi yığışım etkileri ve sektörel

dışsallıklardır. Belirli bir bölgede yerli firmaların faaliyetlerinin toplulaşmasından

kaynaklanan sektöre özgü dışsallıkların, yabancı firmaları da bu bölgeleri seçmeye

yönelteceği öngörülmektedir. İkinci unsur dışsal bilgi kaynakları ve bilimsel-

teknolojik dışsallıklardır. Kamu araştırma kurumları, üniversiteler, sektörel birlikler,

bilimsel birikim, eğitim sistemi ya da diğer firmalar gibi dışsal bilgi kaynaklarının

yarattığı dışsallıkların yabancı firmaları cezbetmesi öngörülmektedir. Üçüncü unsur

ise yerelleşmiş, firmalar arası dışsallıklardır. Bilginin örtük niteliği nedeniyle

aktarılmasındaki zorlukların, uzun mesafelere bilgi transferi olanağını ortadan

kaldırması durumunda coğrafi yakınlık dışsallıklardan yararlanmanın tek yolu haline

gelmektedir. Firmalar arası dışsallıklar 3 başlık altında incelenmektedir. Benzer

faaliyetleri olan firmaların belirli bir coğrafyada bir araya gelmesinden kaynaklanan

kümelenme temelli dışsallıklar birinci grubu oluşturmaktadır. İkinci tip dışsallıklar

farklı endüstrilerden firmaların ortak olarak ilgilendiği alanlarda oluşan genel amaçlı

dışsallıklardır. Makine ve bilgisayar teknolojileri gibi alanlar bu tür ortak alanlara

örnek gösterilebilir. Üçüncü tip dışsallıklar ise yerel piyasanın büyüklüğü ve Ar-Ge

faaliyetlerine olan talebin yoğunluğundan kaynaklanan dışsallıklardır.

 199

Araştırma sonuçları büyük firmalar tarafında Avrupa’da gerçekleştirilen Ar-Ge

faaliyetlerinin dörtte birinin yabancı firmalar tarafından yapıldığını ortaya

koymaktadır. Söz konusu oran 1990’lardan itibaren %29’a yükselmiştir. Bu oran

dünya genelinde 10’da 1 olarak hesaplanmaktadır. Bu durumun en önemli nedenli

olarak Avrupa firmalarının uluslararası Ar-Ge faaliyetlerini yine Avrupa’da

gerçekleştirmesi gösterilmektedir. Avrupa firmaları tarafından Avrupa’da

gerçekleştirilen Ar-Ge faaliyetleri 1960’larda bu firmaların toplam faaliyetlerinin

%30’unu oluştururken 1990’larda %40 düzeyine ilerlemiştir. Büyük firmaların

yabancı Ar-Ge yatırımları için en cazip ülkeler incelendiğinde 1991-1995 döneminde

toplam yabancı Ar-Ge yatırımlarının %29’unun Almanya, %21’inin Birleşik Krallık,

%16’sının Fransa ve %6 ‘sının İtalya’ya yöneldiği görülmektedir.

Avrupa’da belirli coğrafi bölgelerin yabancı uyruklu çokuluslular için çekiciliğini

belirleyen üç ana unsura dikkat çekilmektedir. Bu unsurlardan birincisi dışsal bilgi

kaynaklarının varlığı, ikincisi sektörlere özgü ve kümelenme kaynaklı teknolojik

dışsallıkların varlığı, üçüncüsü ise bölgedeki yerel teknolojik uzmanlaşmanın

düzeyidir. Üçüncü unsur aynı zamanda dışsallıklardan yaralanmayı sağlayacak

yetkinliklerin varlığına işaret etmektedir. Birinci ve üçüncü unsurların Almanya,

İngiltere ve İtalya’daki bölgeler bakımından önem taşıdığı görülmektedir. İkinci

unsurun varlığı teknolojik gelişmenin yeterli sayıda yerel aktöre dağılarak yabancı

yatırımcıları yerel bir küme oluşumuna çekebilmesi ile söz konusudur. İngiltere ve

İtalya örneklerinde geçerli olan bu durum Almanya gibi yerel teknolojik gelişmenin

sınırlı sayıdaki lider firmada yoğunlaştığı ve her firmanın bölgesel aidiyetinin güçlü

 200

olduğu durumlarda yığışım etkisinin devre dışı kalması nedeniyle

gerçekleşmemektedir.

Cantwell’in (1999) ulusaşırı Amerikan firmalarının teknolojik araştırma

faaliyetlerine odaklanan çalışması, tarihsel olarak uluslararası piyasalarda kendi

ülkelerinde en güçlü oldukları sektörlere yönelme eğilimlerinin değişerek yerel

firmaların uzmanlaştığı alanlara kaydığını ortaya koymaktadır. Vernon’ın ürün hayat

eğrisi modelindeki (1966) ulusaşırı şirketlerin teknolojik gelişmeleri ana ülkede

yoğunlaştıracağı önermesinden yola çıkan Cantwell, Amerikan ulusaşırı şirketlerinin

İngiltere ve Kıta Avrupası’nda önemli düzeyde teknolojik yenilikler

gerçekleştirdiğini, aynı şekilde İngiltere, İsveç ve Hollanda kaynaklı firmaların da

1960’lardan beri Ar-Ge faaliyetlerini büyük ölçüde uluslararasılaştırdığını ifade

etmektedir. Bu anlamda Cantwell ulusaşırı şirketlerin Ar-Ge faaliyetlerini ana ülkeye

yoğunlaştırmalarının gerçekte ender rastlanan bir durum olduğunu savunmaktadır.

Öte yandan Cantwell teknolojik gelişmenin uluslararasılaşması sürecinin ilk

aşamalarının mevcut teknolojileri yerel pazarlar ve koşullara uyarlamak amacı ile

sınırlandığını vurgulamaktadır. Bu nedenle teknoloji ihracının yoğunlaştığı alanlar

ana ülkedeki koşullar tarafından belirlenmektedir. Yakın tarihte ise işletmelerin

sektörlerinde Ar-Ge uzmanlığının en çok geliştiği bölgelere yönelmeye başlaması

gözlenmektedir. Ar-Ge faaliyetlerinin en fazla geliştiği merkezlere doğru kayarak bu

uzmanlıktan yararlanma hedefi işletmeleri yerel firmaların rekabet avantajına sahip

olduğu alanlara girmeye yöneltmektedir. Bu noktadan yola çıkan çalışma Amerikan

 201

firmalarının giderek İngiltere’ye özgü teknolojik uzmanlık ve yetkinliklerden

faydalanacak şekilde hareket ettikleri önermesini sorgulamaktadır.

Avrupa’da faaliyet gösteren Amerikan ulusaşırı şirketlerin teknolojik faaliyetlerini

analiz etmek üzere 1920-1939, 1940-1968 ve 1969-1995 periyotlarında ABD’de

patent verilen en büyük Amerikan ve Avrupa kaynaklı şirketlerin verileri

incelenmiştir. İncelenen Avrupa firmaları Almanya, İngiltere, İtalya, Fransa,

Hollanda, Belçika ve Lüksemburg, İsviçre, İsveç, Danimarka, İrlanda, İspanya,

Portekiz, Yunanistan, Avusturya, Norveç ve Finlandiya’dır.

Teknolojik uzmanlaşmanın endüstriyel yapısını araştırmak üzere ATÜ endeksi

hesaplanmış, endeks değerleri:

(a) Her bir endüstrinin ABD genelinde tüm endüstrilere göre durumunu

açıklamak;

(b) Kendi ülkelerinde faaliyet gösteren İngiliz ve Amerikan firmaları,

İngiltere’deki Amerikan firmaları ve ABD’deki İngiliz firmalarını endüstri bazında

kıyaslamak amacıyla kullanılmıştır.

İngiltere’deki Amerikan firmalarının teknolojik uzmanlaşma yapıları ile yurt içinde

faaliyet gösteren Amerikan firmalarının teknolojik uzmanlaşma yapısı araştırmanın

yapıldığı ilk ve ikinci tarihsel dönemlerde benzerlik göstermektedir. Bu durum

firmaların ev sahibi ülke avantajlarını yabancı ülkelere taşıma yönündeki

davranışlarına örnek oluşturmakta ve erken dönem kuramlarla uyum göstermektedir.

 202

Yakın dönemde ise İngiltere’de faaliyet gösteren Amerikan firmaları geleneksel

olarak ev sahibi ülkede güçlü oldukları endüstrilerden çıkarak, İngiliz firmalarının

geleneksel olarak güçlü olduğu endüstrilere yönelmişlerdir.

Araştırmanın ilk iki döneminde incelenen patent verileri, Amerikan firmalarının

Avrupa’daki teknolojik araştırma faaliyetlerinin birinci dönemde %75,3’ü, ikinci

dönemde ise %64’ünün elektrikli cihazlar endüstrisinde yoğunlaştığını ve bu

değerlerin diğer tüm endüstrileri açık farkla geride bıraktığını göstermektedir. Aynı

endüstri ve dönemlerde İngiltere’deki Amerikan firmaları için hesaplanan değerler

ise sırasıyla %65,1 ve %63,9’dur. Aynı endüstride, İngiltere’de faaliyet gösteren

Amerikan firmalarına verilen patentlerin toplam patentlere oranı ise söz konusu

dönemlerde sırayla %64,4 ve %33,4’tür.

Yine aynı dönemlerde Amerikan firmalarının Avrupa ve İngiltere’deki teknolojik

araştırmalarının ABD’deki araştırmalarına oranının en yüksek olduğu sektör

elektrikli cihazlar sektörü olmuştur. Bu sektörde Avrupa’da yapılan araştırmalar ilk

dönemde ABD’de yapılan araştırmaların %10,7’si, ikinci dönemde %5,9’u

oranındadır. İngiltere’de ise bu değerler sırasıyla %3,6 ve %2,8’dir. İngiltere için ilk

dönemde elektrikli olmayan makineler için hesaplanan %4,9 değeri dışında bu

değerler tüm sektörlerde açık farkla en yüksek seviyeleri göstermektedir. Tüm

endüstriler için hesaplanan veriler ayrıca, savaş sonrası dönemde Amerikan

firmalarının uluslararası araştırma faaliyetlerinde önemli bir düşmeye de işaret

etmektedir. Amerikan firmalarının İngiltere’deki araştırma faaliyetleri savaş

 203

sonrasında %32,8’den %19,5 seviyesine inmiş ve bu azalma özellikle elektrikli

cihazlar, elektrikli olmayan makineler ve motorlu araç endüstrilerinde görülmüştür.

Amerikan firmalarının tarihsel olarak teknolojik araştırma faaliyetlerini

yoğunlaştırdıkları sektörlerden çıkışını kimyasallar ve ilaç endüstrisinde artan bir

faaliyet yoğunluğu takip etmiştir. 1969-1977 döneminde kimya ve ilaç endüstrisinde

%26,7 olan teknolojik araştırma oranı 1987-1995 döneminde %39,6’ya yükselmiştir.

Profesyonel ve bilimsel cihazlar endüstrisinde bu oran %3,9’dan %6,9’a yükselerek

Amerikan firmalarınca İngiltere’de gerçekleştirilen faaliyetin diğer tüm Avrupa

bölgelerine göre daha fazla olmasına yol açmıştır. Aynı dönemde İngiliz firmalarının

teknolojik uzmanlaşmasının da kimya ve ilaç sektöründe yoğunlaştığı bu dönem için

hesaplanan ATÜ endeksi ile görülmektedir. 1969-1977 döneminde hesaplanan ATÜ

değeri 1,11 iken 1987-1995 döneminde bu değer 1,54’e yükselmiştir.

Amerikan firmalarının İngiltere’deki araştırma faaliyetlerinin kıyaslamalı olarak

kimya ve ilaç endüstrisinde yoğunlaşması sektördeki yerli firmaların yenilik yaratma,

araştırma ve teknoloji alanındaki yetkinliklerine katkıda bulunarak İngiltere’nin bu

sektördeki Ar-Ge çalışmaları konusunda bir mükemmeliyet merkezi konumunu

pekiştirmiştir. Sınır ötesi teknolojik kaynaklardan yararlanmanın bu yönde

yaygınlaşması ulusaşırı şirketlerin teknolojik gelişmelerini daha karmaşık ve yaratıcı

uluslararası kurumsal ağlar üzerinden gerçekleştirme eğilimini de kanıtlamaktadır.

Cantwell ve Iammarino tarafından İtalyan örneği üzerinde yapılan çalışma (1998),

çokulusluların yalnızca uluslararası teknoloji transferine aracılık etmenin ötesine

 204

geçerek teknoloji üretmede aktif olarak rol aldığı ve bu doğrultuda içsel ve dışsal

inovasyon ağları oluşturduğu gerçeğinden hareketle, bölgesel teknoloji merkezleri

arasında coğrafi bir hiyerarşinin varlığını sorgulamaktadır. Yabancı firmaların farklı

bölgelerdeki teknolojik uzmanlaşma düzeyinin, bölgenin bu hiyerarşideki yerine

bağlı olarak değişeceği öngörülmektedir. ABD’de en büyük firmalara verilen

patentler ve bunların verildiği araştırma merkezlerinin bölgelere göre dağılımına

ilişkin veriler kullanılarak İtalya’da 1969-1995 yılları arasında yabancı yatırımların

coğrafi dağılımı incelenmiştir. Çalışma ayrıca yabancı ve yerli firmaların teknolojik

uzmanlaşma seviyelerini farklı bölgelerde kıyaslamaktadır.

Çokulusluların teknoloji transferinden teknoloji üretmeye doğru kayan rolü,

yeniliklerin giderek ev sahibi ülke dışında üretilmesi yönünde bir eğilim ile de koşut

olarak görülmektedir. Firmaların faaliyetlerini ulusal sınırların ötesinde

sürdürebilmelerinin arkasında yenilik yapabilme ve bu yenilikleri farklı

coğrafyalarda gerçekleştirebilme kapasitesi yatmaktadır. Bu bakımdan yabancı

ülkelerde konumlandırılmış araştırma merkezlerince alınan patentlerin, 1969-72

yılları arasında %12,2 oranındayken 1987-90 arasında %18,6 oranına yükselmiş

olması dikkat çekicidir. 1987-90 yılları arasında yabancı yerleşkelerde yapılan

araştırmalar sonucu alınan patentler arasında en büyük payı toplam patentlerinin

%30’u ile Avrupa kaynaklı firmalar alırken, Amerikan firmalarında bu oran %8,9,

Japon firmalarında ise %1 düzeyinde kalmaktadır.

Geleneksel olarak merkezileştirilmesi avantajlı görülen Ar-Ge faaliyetlerindeki bu

yeni adem-i merkeziyetçi eğilim, yenilik üretirken yabancı üreticiler, tedarikçiler,

 205

müşteriler ve piyasalar ile bağlantı kurma ve yabancı ülkelerdeki teknolojik

uzmanlıktan yararlanma sonucu elde edilen avantajlar ile açıklanmaktadır.

Reading Üniversitesi patent veritabanı üzerinden yapılan araştırma sonucu çokuluslu

işletmeler tarafından İtalya’da yapılan inovasyon faaliyetlerinin %77’sinin

Lombardia ve Piemonte olmak üzere iki bölgede gerçekleştirildiğine dikkat

çekilmektedir. Yabancı işletmeler tarafından bu iki bölgede gerçekleştirilen Ar-Ge

faaliyetleri ülke toplamının %68,4’ünü oluştururken yerli firmalar için bu oran

%82’dir. Yabancı Ar-Ge faaliyetlerini cezbetme bakımından ise iki bölge arasında

belirgin bir fark görülmektedir. Yurt dışı bağlı şirketlerin İtalya’daki araştırma

faaliyetlerinin %57,1’i Lombardia’da gerçekleştirilirken patent verileri bu oranın

Piemonte için %11,3 olduğunu göstermektedir. Patentlerin sektörel dağılımına

bakıldığında iki bölge arasındaki fark daha da artmaktadır. Lombardia’da yabancı

firmaların patent sayısı neredeyse tüm sektörlerde yerli firmalardan önemli ölçüde

fazlayken Piemonte’de yalnızca birkaç sektörde yabancı firma üstünlüğü

görülmektedir.

Patent verileri incelenen 27 yılda İtalya’daki yabancı kaynaklı inovasyon

aktivitesinin önemli ölçüde arttığını görülmektedir. Bu artışın kaynağı olarak görülen

Lombardia’da 1995’te %61,4’e ulaşan yabancı firma Ar-Ge aktivitesinin 1969 yılına

göre 3 kat arttığı belirtilmektedir. Piemonte’deki yabancı patent oranının ise söz

konusu dönemde dalgalı bir seyir izlediği ve dönem sonunda 1969 yılından daha

düşük bir seviyede görüldüğü kaydedilmektedir.

 206

Söz konusu veriler yabancı mülkiyetli çokulusluların teknolojik faaliyetlerinin

uluslarüstü bir seviyede yoğunlaştığını ve bu ölçekte incelenmesinin önemini

vurgulamaktadır. Bu durum özellikle Lombardia’da sektörlerden bağımsız olarak

görülürken Piemonte’de özel sektörel koşullara bağlı bir yapı göstermektedir. Görgül

bulgular Lombardia’nın hem sektörel hem de coğrafi bakımdan bölgesel hiyerarşide

üst sırada yer aldığını, Piemonte’nin ise böyle bir hiyerarşide alt sıralarda kaldığını

göstermektedir.

Araştırmada yabancı ve yerli firmaların teknolojik uzmanlaşma düzeylerini

kıyaslamak amacıyla, ilk kez Soete (1987) tarafından uygulanan, Açıklanmış

Teknolojik Üstünlük Endeksi kullanılmıştır. Bir bölgenin belli bir teknolojik

sektördeki ATÜ endeksi, o bölgeye söz konusu sektörde verilen patent sayısının

dünyada bu sektörde verilen toplam patent sayısına oranı olarak hesaplanmaktadır.

Çalışma kapsamında bu endeks 1969-1995 yılları arasında Piemonte ve Lombardia

bölgeleri ile İtalya’nın bütünü için ayrı ayrı hesaplanmıştır.

Yabancı firmaların şubelerinin farklı bölgeler için hesaplanan teknolojik uzmanlaşma

düzeyinin bu bölgelerin coğrafi hiyerarşideki konumu ile uyumlu olacağı hipotezini

desteklemek amacıyla ayrıca bağlanım analizi yapılmıştır. Lombardia ve Piemonte

bölgelerindeki İtalyan firmalarının uzmanlaşma düzeyleri arasında bir ilgileşim

olmaması bölgesel hiyerarşi önermesiyle uyumludur. Öte yandan her bir bölgedeki

uzmanlaşma düzeyinin İtalya geneli için uzmanlaşma düzeyi ile ayrı ayrı ilgileşim

içinde olması İtalya’nın her iki bölgenin bir toplamı olarak görülebileceği anlamını

taşımaktadır.

 207

56 sektör için yapılan bağlanım analizi sonucunda, Piemonte bölgesinde yabancı

firmaların teknolojik uzmanlaşma düzeyi ile yerli firmaların uzmanlaşma düzeyinin

yakından ilişkili olduğu görülürken, Lombardia bölgesinde bu ilişki

görülmemektedir. Lombardia’da yabancı firmaların teknolojik uzmanlaşmasının yerli

firmaların teknolojik avantajlarıyla bağlantılı olmaması, yabancı firmaları cezbeden

başka faktörlerin varlığına işaret etmektedir. Bu faktörler, teknolojik faaliyetler ve

üretimin bir noktada yoğunlaşması ile ortaya çıkan dışsallıklar, altyapı unsurları,

finansal olanaklar gibi bölgeye özgü koşullardır. Analiz sonuçları, Lombardia gibi

coğrafi hiyerarşinin üst sıralarında yer alan bölgelerin, uzmanlık düzeyini

geliştirirken hem yerel olanaklar hem de bölgesel inovasyon sisteminin diğer

özelliklerinden yararlanmak isteyen yabancı firmaları kendine çektiği yönündedir.

Piemonte gibi hiyerarşide alt sıralarda yer alan bölgeler ise sundukları belli alanlarla

sınırlı teknolojik uzmanlaşma düzeyi ile bu uzmanlıktan yararlanmak isteyen

firmalara cazip gelmektedir.

Bölgesel hiyerarşilerin varlığını İngiltere örneği üzerinde de inceleyen Cantwell ve

Iammarino (2000) yine en büyük firmalara verilen patentler aracılığıyla

çokulusluların inovasyon faaliyetleri ve teknolojik uzmanlaşma düzeyi konularına

eğilmektedir. Yerli firmaların teknolojik faaliyetleri ile yabancı firmaların

faaliyetlerinin yoğunlukları arasında bir ilgileşim bulunup bulunmadığına bakılarak,

Ar-Ge alanındaki doğrudan yabancı yatırımların bölgesel ve sektörel dağılımının

coğrafi hiyerarşilerle yakından ilişkili olduğu savını kanıtlamak amaçlanmaktadır.

 208

Amerikan Patent ve Marka Ofisi verilerine dayanarak İngiltere’de farklı bölgelerde

yerli ve yabancı firmaların inovasyon faaliyetlerinin yer seçimi ortaya konmaktadır.

Bölgesel ölçekte inovasyonu ölçmek için yeterli veri bulunmaması, uluslarüstü

ölçekte yapılan araştırmaların azlığını açıklayan bir neden olarak gösterilmektedir.

Araştırmacılar ayrıca inovasyon faaliyetlerinin milliyeti, yerel ve yabancı kaynaklı

teknolojik faaliyetlerin kıyaslanması gibi konulara daha da az ilgi gösterildiğine

dikkat çekmektedir. Avrupa Birliği’nin varlığı ile bu bölgenin sınırları içinde

çokulusluların faaliyetleri arasındaki bağlantıların bölge dışına oranla daha

kuvvetlendiği vurgulanarak; bütünleşme sürecinin küreselleşmeye hız kazandırdığı,

sınır ötesi kurumsal ağlar aracılığıyla yerel ve küresel ölçekler arasındaki bağın

güçlendiği belirtilmektedir.

Reading Üniversitesi patent veritabanından alınan bilgiler ışığında 1969-1995 yılları

arasında İngiltere’de büyük firmalar tarafından yapılan inovasyon faaliyetlerinin

%73’ünün üç bölgede yoğunlaştığı görülmektedir. Bu bölgeler, toplam faaliyetlerin

%47,1’i ile Güneydoğu, %13,9 ile Kuzeybatı ve %12,1 ile Batı Orta-İç bölgeleridir.

Güneydoğu bölgesinde yabancı firmalar tarafından yapılan araştırmalar bölge

toplamının %60,8’ini oluştururken diğer iki bölgede bu oran yerli firmalar tarafından

yapılan araştırmaların altında kalmaktadır.

Araştırmada İtalyan örneğinden farklılaşan bir nokta toplam inovasyon

faaliyetlerinden en düşük payı alan bazı bölgelerin yabancı araştırmaları cezbetmede

nispi olarak daha yüksek oranlar sergilemesidir. Bu durumun nedeni olarak belirli

 209

bölgelerdeki bilimsel nitelikli kamusal dışsallıklar gösterilmektedir. Yüksek öğrenim

kurumlarına verilen Bilim ve Teknoloji Ofisi tarafından fonlanan araştırma bursları

ile örneklenebilecek bu dışsallıklar söz konusu bölgelerde yabancı kaynaklı

teknolojik gelişmenin göreli olarak yüksek değerlerini açıklamakta kullanılmaktadır.

1994-97 arasında araştırma burslarının bölgelere göre dağılımı incelendiğinde toplam

bursların %40’ının Güneydoğu, %12,4’ünün İskoçya, %8,6’sının Kuzeybatı ve

%8,4’ünün Doğu İngiltere’ye dağıldığı görülmektedir. Bu dağılım İskoçya ve Doğu

İngiltere’nin toplam inovasyon faaliyetlerinden aldıkları çok düşük paya ve yerli

firmaların düşük araştırma oranlarına rağmen nispi olarak yüksek yabancı araştırma

oranlarına sahip olmalarını açıklamaktadır.

Güneydoğu, Kuzeybatı ve Batı Orta-İç bölgeleri dışındaki bölgelere verilen

patentlerin sayısı anlamlı istatistiksel analizler için yeterli olmadığından, detaylı

analizlerin bu üç bölgeyle sınırlı tutulması uygun görülmüştür. Yabancı kaynakların

ağırlıklı olarak bu bölgelere yönlendirilmesi de bölgesel hiyerarşiler tezini destekler

niteliktedir. İtalya örneğindeki Lombardiya bölgesine benzer şekilde üç bölge

arasında Güneydoğu bölgesi yabancı yatırımların sektörel dağılımı bakımından en

yüksek oranlara sahip bölge olarak ortaya çıkmaktadır. Bölgede yabancı firmalara

verilen patentlerin 56 sektörün ortalama değeri olarak hesaplanan ağırlığı %43,3’tür.

Diğer iki bölgede yabancı yatırımların yüksek oranda olduğu sektörler sınırlı

sayıdadır. Bu nedenle Batı Orta-İç bölgesinde yabancı firmalara verilen patentlerin

sektörel ortalaması %10, Kuzeybatı bölgesinde %18,8’dir. Hiyerarşide üst sıralarda

yer alan bölgelerin daha geniş bir yelpazede, farklı alanlara yabancı yatırımları

cezbedeceği önermesiyle uyumlu olan bu durum, diğer iki bölgenin sektörlere özgü

 210

ve belli alanlara odaklanmış araştırma faaliyetlerine ev sahipliği yapması ile de

desteklenmektedir. Örneğin Batı Orta-İç bölgesinde yabancı yatırımlar ilaç ve

biyoteknoloji sektörlerinde yoğunlaşırken Kuzeybatı’da metal ve metalürji

endüstrileri ile makine mühendisliği alanlarında yüksek oranlara ulaşmaktadır.

Ülke geneli için hesaplanan sektörel ortalamanın (%33,5) tüm bölgeler arasında

Güneydoğu bölgesi için hesaplanan değerlerle belirgin bir benzerlik göstermesi de,

hiyerarşik üstünlüğe sahip bölgelerin ülke genelini yansıtacak şekilde tüm sektörlere

yayılmış yüksek bir faaliyet düzeyine sahip olduğuna işaret etmektedir.

İncelenen dönem içinde ülke genelinde yerli firmalara verilen patentlerin sayısının

düzenli olarak azaldığı görülmektedir. Buna karşılık yabancı firmalara verilen

patentlerin sayısı istikrarlı biçimde artmaya devam etmiş ve dönem sonunda bu değer

yerli firmaların patent sayısını geride bırakmıştır. Bu karşılaştırma bölgesel değerler

üzerinden yapıldığında, Güneydoğu bölgesinin incelenen dönem boyunca sürekli

olarak ülke genelinin üzerinde yabancı patent oranlarına sahip olduğu, diğer iki

bölgenin daha dalgalı bir seyir izleyerek yabancı patent oranlarını ülke genelinin

altında bir oranda artırdığı görülmektedir.

Araştırmanın incelediği bu veriler yabancı çokulusluların teknolojik faaliyetlerinin

uluslarüstü düzeyde yoğunlaştığını onaylamakta ve faaliyetlerin yoğunlaştığı

bölgenin aynı zamanda yerel firmalar için de en cazip bölge olmasına dikkat

çekmektedir.

 211

Yerli ve yabancı firmaların teknolojik uzmanlaşma profillerini değerlendirmek için

kullanılan ATÜ endeksi ayrıca yüksek öğrenim kurumlarına devlet tarafından verilen

araştırma fonları temel alınarak hesaplanan Açıklanmış Bilimsel Üstünlük (ABÜ)

endeksi ile de kıyaslanmaktadır. Söz konusu fonların coğrafi bölgelere ve bilim

dallarına göre dağılımını gösteren endeks, kamu tarafından desteklenen araştırma

faaliyetlerinin bilimsel uzmanlaşma düzeyini bölgesel ve ulusal ölçekte karşılaştırma

olanağı tanımaktadır. İki endeksin kıyaslanmasıyla ulaşılan sonuçlardan biri, özel

sektör tarafından yapılan araştırmalar ile kamu araştırmaları arasında doğrudan bir

ilişki olmadığı, çokulusluların teknolojik uzmanlaşma düzeyinin yüksek olduğu

sektörlerle bağlantılı ve tamamlayıcı nitelikteki bilimsel alanlarda dolaylı bir ilişkinin

varlığından söz edilebileceğidir. ABÜ endeksinin belli bir bölgede bilimsel

uzmanlaşmaya işaret ettiği sektörler ile ATÜ endeksinin yüksek olduğu sektörler

birebir eşleşmemekte, tamamlayıcı sektörler arasında görülmektedir. Bu durum

bölgesel politikaların söz konusu bağlantıları ve olumlu dışsallıkları özendirmeyi

hedeflediği anlamına gelmektedir.

Farklı bölgelerin ATÜ değerleri arasında sektörel bazda hesaplanan ilgileşim

katsayıları da bölgesel ve ulusal inovasyon sistemlerinin yapısı hakkında önemli

ipuçları vermektedir. Üç bölgedeki yerli ve yabancı firmaların teknolojik

uzmanlaşma düzeyleri arasında anlamlı bir ilişki bulunmaması ayırt edilebilir

bölgesel uzmanlaşma izleklerine işaret etmektedir. Her bir bölgede yerli firmalar için

hesaplanan değerlerin ülke geneli için hesaplanan teknolojik uzmanlaşma düzeyiyle

yüksek ilgileşim göstermesi ise ulusal sistemin üç bölgenin bir bileşkesi olduğu

yönünde değerlendirilmektedir.

 212

Bölgesel hiyerarşide daha düşük seviyede yer alan bölgelerde yabancı firmaların

teknolojik uzmanlaşma tercihlerinin yerli firmalar ile aynı sektörlere yöneldiği

hipotezini kanıtlamak için yapılan bağlanım analizleri aşağıdaki sonuçları destekler

niteliktedir:

(a) Ülke genelinde ve ana bölge olarak tanımlanan Güneydoğu’da yabancı

firmaların uzmanlaşma düzeyleri yerel firmaların teknolojik avantajlarından

bağımsız olarak belirlenmektedir.

(b) Batı Orta-İç ve Kuzeybatı bölgelerinde yabancı firmaların teknolojik

uzmanlaşma yapısı yerli firmalarınki ile yakından ilişkilidir.

Bölgesel hiyerarşide aşağılarda yer alan bölgeler yabancı çokulusluların inovatif

faaliyetlerini cezbetmede spesifik uzmanlıklarından yararlanmakta ve varlık arayan

çokuluslulara cazip gelmektedirler. Yabancı çokuluslular böyle bölgelere araştırma

merkezleri açarak sektöre özgü yerel üstünlüklerden yararlanmak yoluyla belirli

alanlarda kendi teknolojik yetkinliklerini artırma olanağı bulacaklardır.

Ulusal sınırlar içinde bölgesel hiyerarşileri inceleyen çalışmalarına ek olarak

Cantwell ve Iammarino (2001) Avrupa Birliği genelinde ulusal sınırların ötesinde

bölgesel hiyerarşilerin varlığını araştırmışlardır. Analiz için 8 ana bölge seçilmiş,

ABD tarafından 1969-1995 yılları arasında büyük firmalara verilen patentlerin bir

ülkedeki dağılımının %50 ya da daha fazlasının tek bir bölgede toplanması seçim

kriteri olarak alınmıştır. Seçilen bölgeler; Birleşik Krallık’ta Güneydoğu bölgesi

 213

(%47), İtalya’da Lombardiya (%52), Fransa’da Ile de France (%58), Belçika’da

Flanders-Brüksel (%79), Hollanda’da Kuzey bölgesi (%63), İsveç’te Stokholm-Östra

Mellansverige bölgesi (%50), İsviçre’de Basel (%58) ve Almanya’da Baden-

Württemberg’dir (%19). Söz konusu bölgelerden yalnızca Almanya patent

dağılımında büyük bir coğrafi farklılaşma göstermesi nedeniyle sözü edilen kritere

tabi tutulmamıştır.

Seçilen bölgeler için 1969-1977, 1978-1986 ve 1987-1995 yılları olarak 3 grupta 27

yıllık bir süreç için teknolojik üstünlük endeksi hazırlanarak Avrupa Birliğinde

bölgesel teknolojik uzmanlaşmanın istikrarı ve değişimi incelenmiştir. Bir bölgenin

belirli bir teknolojik sektördeki Açıklanan Teknolojik Üstünlük (ATÜ) endeks değeri

temel alınarak bölgesel düzeyde teknolojik birikimlilik ve aşamalı teknolojik değişim

önermeleri test edilmiştir. Hesaplanan endeks değerleri ayrıca bölgesel teknolojik

profillerin evrim süreçlerini ayrı ayrı inceleme imkanı sunmaktadır.

Test edilen ilk önerme teknolojik yeniliğin birikimli bir süreç olduğu ve bu nedenle

belirli bir izleğe yöneldiğinde o izleğe bağlı kalarak ilerlediğidir. Bu anlamda

teknolojik değişimin başlangıç koşullarına sıkı sıkıya bağlı olduğu görülmektedir.

Dolayısıyla belirli bir coğrafyada inovasyon etkinliğinin endüstriyel kompozisyonu

geçmiş teknolojik birikimin bir sonucu olarak ortaya çıkmaktadır. Bu durumda

teknolojik avantajın yapısı itibariyle kısa dönemde istikrarlı olması ve zaman içinde

ancak aşamalı olarak değişim göstermesi beklenmektedir.

 214

Test edilen ikinci önerme teknolojik yeniliğin kademeli olarak ilerlediği ve bu sayede

firmaların ilgili sektörler arasında hareket ederek ilerleme kaydedebildikleridir. Bu

önerme aynı zamanda firmaların teknolojik uzmanlaşma derecesinin de zaman içinde

artacağı beklentisini içermektedir. Ancak şehirleşmenin de etkisiyle bölgesel

hiyerarşinin üst seviyelerinde inovasyon etkinliğinin yelpazesi diğer bölgelere göre

çok daha geniş olacağından teknolojik değişim sürecinin farklı bir izleği takip etmesi

mümkündür. Bu durumdan yola çıkarak test edilen son önerme inovasyonun firma ve

bölge bazında birbirinden farklılık göstereceği, farklı bölgelerdeki firmaların o

bölgedeki özgün unsurlarla şekilleneceği önermesidir.

Teknolojik gelişmenin belirli endüstriyel bileşenlere göre biçimlenip o yönde

ilerlemesini sürdürdüğü önermesi seçilen AB bölgelerinin teknolojik profilleri

arasındaki farkları açıklamakta da faydalı olmaktadır.

İnovasyonun birikimliliği önermesi bir bölgedeki firmalar için ATÜ endeksinin

sektörel dağılımının zaman içerisinde durağan bir seyir izleyeceği anlamına

gelmektedir. Bu aynı zamanda farklı iki dönem için hesaplanan ATÜ değerinin

birbiriyle pozitif ilgileşime sahip olmasını gerektirmektedir. Ancak inovasyon

faaliyetinin zaman içinde değişen doğası nedeniyle bu ilgileşimin değerinin iki

zaman dilimi arasındaki fark ne kadar yüksekse o kadar düşmesi beklenmektedir.

Birikimlilik hipotezi 7 bölge için %1 anlamlılık düzeyi ile, Lombardiya için %5

anlamlılık düzeyi ile kabul edilmiştir. Her ne kadar tüm bölgelerde inovasyonun

raslantısal olmayan ve zaman içinde kararlı bir uzmanlaşma süreci olduğu kabul

 215

edilse de bağlanım etkisinin ne derece güçlü olduğu bölgelere göre farklılık

göstermektedir. Bağlanım (regresyon) etkisinin zaman içindeki gücü birikimliliğe

karşı aşamalı değişimin ne derece etkili olduğunu ifade etmektedir. Sonuçlar beş

bölgeden Ile de France ve Stockholm-Östra Mellansverige bölgesi için bağlanım

etkisinin anlamlı olmadığını göstermektedir. Söz konusu iki bölgeye ek olarak

Birleşik Krallık’ın Güneydoğu bölgesi ve Basel için bağlanım etkisinin negatif

olması avantajlı sektörlerin uzun dönemde güçlü konumlarını koruduğu ve

birikimlilik etkisinin aşamalı değişime üstün geldiğini göstermektedir. Diğer üst

düzey bölgeler için bağlanım etkisi pozitif olduğundan Baden-Württemberg,

Flanders-Brüksel ve Güney Hollanda’da son 30 yıllık süreçte uzmanlaşmanın geniş

bir alana yayıldığı görülmektedir.

Araştırmanın sonuçları Güneydoğu İngiltere, Basel, Ile de France ve Stockholm-

Östra Melansverige bölgelerinin bölgesel uzmanlaşma profilinin zaman içinde

güçlendiğini göstermektedir. Güneydoğu İngiltere’de teknolojik yoğunlaşmanın en

güçlü olduğu sektörler ilaç ve tarımda kullanılan kimyasal maddeler sektörleri olup

bunlar sektörel sıralamada giderek daha da yükselen bir grafik göstermişlerdir.

İsviçre bölgesinde başlangıçtaki inovatif güçlerini geliştirerek avantajını sürdüren

sektörler ilaç, tarımsal kimya ve ağartma-boyama süreçleri olarak öne çıkmaktadır.

Bu sektörler başlangıçtaki yüksek ATÜ endeks değerlerini zamanla daha da artırarak

27 yıllık dönemde neredeyse 3 katına çıkarmışlardır. Ile de France ve Stockholm-

Östra Melansverige bölgeleri teknolojik uzmanlaşmanın görüldüğü sektörlerin sayısı

bakımından en güçlü yoğunlaşma etkisinin gözlendiği bölgelerdir. Ile de France

bölgesinde bu yoğunlaşmanın en belirgin olduğu sektörler ağartma ve boyama, genel

 216

endüstriyel teçhizat ve enerji santralleridir. İskandinav bölgesinde ise güçlü

teknolojik uzmanlaşma konumunu pekiştiren sektörler nükleer santraller ve

endüstriyel olmayan üretim sektörleridir.

Uzmanlaşma düzeyinin önemli ölçüde azaldığı bölgeler olan Baden-Württemberg,

Flander-Brüksel ve Güney Hollanda örneklerinde geleneksel olarak mükemmellik

merkezi konumunda olunan alanlardaki uzmanlaşma etkisi yerini sektörel

çeşitlendirme etkisine bırakmıştır. Özellikle Güney Hollanda ve Baden-Württemberg

1960’ların sonunda göreli olarak dezavantajlı oldukları sektörlerde giderek güçlü bir

teknolojik uzmanlaşma göstermişlerdir. Flanders- Brüksel bölgesi geleneksel olarak

avantajlı olduğu kimyasal işleme sektöründe uzmanlaşma düzeyini azaltırken

dinamik sektörler olan ilaç ve ağartma-boyama sektörlerinde uzmanlığını artırmıştır.

Avrupa Birliğine uyum sürecinin getirdiği güçlü ekonomik yeniden yapılanma

etkileri sonucunda Avrupa’da bölgesel olarak iki farklı teknolojik gelişme süreci

ortaya çıkmaktadır. Üst düzey bölgeler, özellikle kümelenmenin daha uzun bir

geçmişe sahip olması durumunda, daha dar bir alanda teknolojik uzmanlaşma

göstermekte, kurumsal çevrenin ve başlangıçtaki uzmanlaşma eğiliminin yarattığı

“kilitlenme” etkisi ile eski ve yeni teknolojilerin yakınsaması süreci daha uzun

sürmektedir.

Genel ekonomik faaliyetin AB ile bütünleşme etkisiyle coğrafi yığılma gösterdiği ve

AB’nin kurumsal merkezine yakın olan üst düzey bölgelerde uzmanlaşmanın daha

geniş bir yelpazeye yayılmasıyla beraber eski ve yeni teknolojiler arasında daha hızlı

 217

bir yakınsama görülecektir. Dolayısıyla AB bünyesindeki başlıca bölgelerin yerel

teknolojik uzmanlaşma profilleri birbirinden farklılık göstermekte, bu bölgelerin

ancak bir kısmı yüksek teknolojik fırsatlara uyum sağlayabilmekte ve rekabet

avantajına sahip olmaktadır. Teknolojik değişimin yerel niteliğini vurgulayan bu

durum AB bünyesinde farklı teknolojik kutupların yükselişi ve düşüşüne de neden

olabilecektir.

Cantwell ve Janne (2000) ayrıca Avrupa çokuluslularının Amerikan ve Japon

muadillerine oranla çok daha yüksek olan kurumsal teknolojik uluslararasılaşma

düzeylerinin nedenini Avrupa içindeki sınır ötesi faaliyetlere dayandırmanın

mümkün olup olmadığını araştırmıştır. Bu çalışmada uluslararası ölçeğe yayılan

ekonomik faaliyetlerin artan oranda birbirine bağlı hale gelmesi anlamında

küreselleşmenin, diğer bir değişle sınır ötesi kurumsal bütünleşmenin ulusal

teknolojik rekabet gücü üzerindeki etkisi incelenmektedir.

Küreselleşme ve Ulusal İnovasyon Sistemi kavramları birbiriyle yakından ilişkili ve

birbirinin gelişimini destekleyen olgular olarak öne çıkmaktadır. Ülkeler tarihsel

olarak rekabet güçlerinin yüksek olduğu alanlara odaklanarak teknolojik

uzmanlaşmalarını daraltırken, büyük şirketler de faaliyetlerini coğrafi olarak

çeşitlendirirken bu teknolojik gelişme izleklerini dikkate almaktadır. Bu anlamda

küreselleşme ulusal farklılaşma ve teknolojik uzmanlaşmayı artırma eğilimindedir.

Öte yandan Avrupa Birliği gibi kurumların beraberinde getirdiği ekonomik

bütünleşme ölçek ve alan ekonomilerinden yararlanma olanağı getirerek firmaların

inovasyon faaliyetlerinde uzmanlaşma ve yığışım eğilimlerini artırmaktadır.

 218

Herhangi bir endüstride Avrupa ile bütünleşme arttıkça uluslararası bir inovasyon ağı

kurma yönündeki eğilimler de artacak, dolayısıyla Avrupa ülkeleri arasında

uzmanlaşma artarken endüstrilerin de yeniden yapılandırılması söz konusu olacaktır.

Avrupa ülkeleri arasındaki bütünleşmenin bir sonucu olan ‘Avrupalılaşma’

kavramını küreselleşme kavramıyla kıyaslanabilecek bir olgu olarak öne çıkaran bu

durum ülkeler, sektörler ve firmalar bazında incelendiğinde, her iki kavramın karşıt

olguları değil zaman zaman el ele giden tamamlayıcı iki süreci temsil ettiği

görülmektedir. Bu bakış açısını temel alan Cantwell ve Janne’nin çalışması

uluslararasılaşmanın coğrafyası ve teknolojik gelişmenin Avrupa’daki ev sahibi ve

ana ülkelere göre profili hakkında bilgi vermektedir. Araştırmanın bulguları

uluslararasılaşma stratejilerinin Avrupa ölçeğinde bölgeselleşme ve daha geniş

ölçekte küreselleşme biçiminde birbirinden ayırt edilebildiğini göstermektedir.

15 AB ülkesinde faaliyette bulunan firmalar ile sahipliği söz konusu AB ülkelerine

ait firmalara ABD tarafından 1969-1995 yılları arasında verilen patentler üzerinden

yapılan araştırmada tüm ülkelerde teknolojik faaliyetlerin uluslararasılaşma

düzeyinde istikrarlı bir artış görülmüştür. Bu artışın en çok öne çıktığı şirketler ise

1969 yılından itibaren Amerikan ve İsveç firmaları, 1987-1995 döneminde ise

Fransız firmalarıdır. Neredeyse tüm ülkelerde yabancı teknolojik araştırma oranı

artarken toplam ortalama yabancı araştırma oranının yeterince artış göstermediği de

dikkat çekmektedir. Bu durum toplam kurumsal patentlemede yüksek paya sahip

Japon ve Kore firmalarının teknolojik faaliyetlerinin çok azının uluslararasılaşmış

olmasıyla açıklanmaktadır. Avrupa ülkeleri geneli incelendiğinde ise nispeten küçük

ülkeler olan Hollanda, Belçika, İsviçre ve İsveç uluslararası teknolojik faaliyetlerin

 219

en yüksek olduğu ülkeler olarak dikkat çekmektedir. Belçika ve Hollanda kaynaklı

firmaların yarattığı patentli buluşlar her birinin yurt içindeki patentlerinden daha

fazladır. Güçlü bir yurt içi teknoloji altyapısına sahip büyük ekonomiler olan

Japonya ve ABD ise tam aksine teknolojik faaliyetlerini yurt dışına taşıma açısından

zayıf bir eğilim sergilemişlerdir.

1969-1995 arasında Avrupa’da faaliyet gösteren tüm firmalara verilen patent verileri

incelendiğinde bunlar arasında Avrupa menşeli firmaların toplam patentlere oranı

%26,3’ten %32,5’e yükselmiş, Japon firmaları için ise aynı oran %2,1’den %1’e

inmiştir. Amerikan firmalarının aynı dönemde yurt dışı teknolojik aktivitedeki payı

%5,4’ten %8,3’e çıkmıştır. Aynı dönemde Avrupa menşeli firmaların tüm yurt dışı

teknolojik faaliyetlerine ilişkin patent verilerine bakıldığında söz konusu firmaların

yine Avrupa sınırları içindeki patentleri %34’ten %41’e yükselmiş, Avrupa menşeli

firmaların ABD’deki teknolojik faaliyetleri için bu oran %59’dan %51’e inmiştir.

Avrupa firmalarının Japonya’daki teknolojik faaliyetleri ise %2,2’den %4,7’ye

çıkmıştır.

Japon firmalarının teknolojik faaliyetlerinde görülen merkezileşme eğiliminin bir

nedeni olarak ülkedeki hızlı büyümenin yurt dışındaki Japon çokuluslularının

büyüme oranını geride bırakması gösterilmiştir. Bir diğer neden olarak ise Japon

patent sisteminin yurt içi Ar-Ge faaliyetlerini destekleyen kurumsal özelliklerine

dikkat çekilmiştir. Son olarak bu merkezileşmenin Japon firmalarında Ar-Ge

faaliyetlerinin uluslararasılaşma düzeyinin değil teknolojik yetkinliklerinin

 220

uluslalararasılaşma düzeyinin düşük olmasının bir sonucu olabileceği ifade

edilmiştir.

Avrupa menşeli firmaların yurt dışı teknolojik faaliyetlerinin sektörlere göre

dağılımına bakıldığında en büyük payı %69,8 ile yiyecek-içecek ve tütün

endüstrisinin aldığı görülmektedir. Kömür ve petrol ürünleri %61,1 ile ikinci sırayı

alırken tekstil ve giyim için bu oran %48,6, kağıt ürünleri ve yayıncılık için 47,6’dır.

Avrupa menşeli firmaların endüstrilere göre teknolojik faaliyetlerinin ülkelere

dağılımı ayrıca incelenerek; hangilerinin ‘Avrupalılaşma’ eğilimi gösterdiği,

hangilerinin ise küreselleşmeye yöneldiği sorusunu da cevaplamak mümkün

olmaktadır. Yiyecek endüstrisinde Avrupa menşeli firmaların toplam araştırmalarının

%72,5’i ABD’ye yoğunlaşmış, uçak endüstrisinde ise Avrupa firmalarının ABD’deki

faaliyetleri incelenen dönemin başındaki %20,6 seviyesinden dönem sonunda

%69,8’e yükselmiştir. Genel görünüme bakıldığında Avrupa menşeli firmaların

küreselleşme eğiliminin en yüksek olduğu endüstrilerin aynı zamanda Avrupa

ülkelerinin geleneksel olarak teknolojik üstünlüğünün bulunduğu kimyasallar, ilaç,

gıda ürünleri ve petrol endüstrileri olduğu ortaya çıkmaktadır.

Yabancı firmaların Avrupa’daki teknolojik faaliyetleri yakından incelendiğinde,

tarihsel olarak kültürel ve dilsel yakınlık ile şekillenen talebin getirdiği, faaliyet yeri

seçimi ile yakından ilişkili olan kurumsal Ar-Ge’nin uluslararasılaşması sürecinin,

yerini ev sahibi ülkelerin teknolojik kaynakları tarafından şekillenen varlıklara

yönelik yatırımlara bıraktığı görülmektedir. Çokulusluların teknolojik faaliyetleri

bakımından en cazip Avrupa ülkeleri incelenen dönemde %31 ile Almanya, %21 ile

 221

Birleşik Krallık ve ve %15,3 ile Fransa olmuştur. Avrupa menşeli firmaların Ar-Ge

faaliyetlerinin istikrarlı olarak yoğunlaştığı iki ülke ise Almanya ve Fransa’dır.

İncelenen dönemde Birleşik Krallığın payı giderek azalırken İtalya için tersi geçerli

olmuştur. Öte yandan Birleşik Krallık Amerikan firmalarının Avrupa’daki araştırma

faaliyetleri için birinci ülke olmayı sürdürmüş ve Avrupa’daki toplam Amerikan

kaynaklı araştırmaların üçte birini bünyesinde tutmaya devam etmiştir.

Cantwell, Glac ve Harding (2004) tarafından yapılan bir diğer araştırma Ar-Ge

faaliyetlerinin uluslararasılaşma sürecini İsviçre örneği üzerinden

değerlendirmektedir. Yurt dışında faaliyet gösteren İsviçre firmaları ile İsviçre’de

faaliyet gösteren yabancı firmalar temelinde yapılan analizler ile yerel teknolojik

yetkinliklerin zaman içinde değişimi ile bu değişim üzerinde dışa ve içe doğru

doğrudan yabancı yatırımın etkisinin irdelenmesi amaçlanmaktadır. Bu doğrultuda

araştırmada yenilik yaratmanın coğrafi ve sektörel profilini ortaya koyan patent

verileri kullanılmış ve uluslararası ölçekte en büyük firmalara ABD tarafından

verilen patentler dikkate alınmıştır.

Çokuluslu işletmelerin Ar-Ge faaliyetlerinin uluslararasılaşması geleneksel olarak

salt bir teknoloji transferi süreci ve uluslararası ticaret ve üretim ağları kurma eylemi

olarak görülmüştür. Bu anlayış zamanla yerini söz konusu ağların daha fazla

bütünleşmesi, coğrafi olarak dağınık olan Ar-Ge ve diğer yenilik faaliyetlerinin daha

yakından koordine edilmesi anlamında küreselleşme kavramına bırakmıştır.

Teknolojik gelişmenin coğrafi dağılımının ele alınması iki yönden önem

kazanmaktadır. Birincisi, farklı ulusal inovasyon sistemlerinin bir araya gelmesiyle

 222

ortaya çıkan kümelerin bir endüstride zaman içinde istikrarlı teknolojik yetkinlikler

geliştirmeye ve yığışım ekonomilerinden yararlanmaya olanak tanımasıdır. Bu

unsurla yakından ilişkili olan ikinci önemli etken ise araştırma faaliyetlerinin coğrafi

olarak dağıtılmasıyla yeni inovasyon alanlarına ulaşma olanağı kazanan işletmelerin

kurumsal teknolojik çeşitlendirme yapabilmeleridir. Üretim ve inovasyon alanlarında

farklı teknoloji bileşenlerinin bir arada kullanılması ihtiyacı beraberinde çoklu

teknoloji ürünleri ve firmalarını getirmiştir. Faaliyetlerin teknolojik karmaşıklık ve

bağımlılık düzeyi arttıkça firmanın teknolojik faaliyetlerini genişletme eğilimi ortaya

çıkmaktadır. İsviçre firmalarının Ar-Ge yapısı incelenirken bu iki unsur da büyük

önem arz etmektedir. İsviçre’nin küçük bir ülke olması nedeniyle teknolojik

faaliyetlerinin uluslararasılaşma ve uzmanlaşma düzeyi yüksektir. 1980 yılında en

büyük 15 İsviçreli çokuluslu şirketin istihdamının %75’i yurt dışındayken bu oran en

büyük 6 İsviçre firması için %83’tür (Borner 1986).

Araştırmada 1969-1995 yılları arasında ABD tarafından verilen patentler temel

alınmıştır. 1982 itibariyle Fortune 500 listeleri temel alınarak seçilen dünya çapında

en büyük 730 endüstriyel firmaya ek olarak Fortune 500’de yer almayan 40 en büyük

firmanın patent verileri incelenmiştir.

İsviçre firmalarının yurt dışı teknolojik faaliyetleri endüstri bazında incelendiğinde

çok az sayıda endüstri ve firmada yoğunlaştığı görülmektedir. Altı temel endüstriden

üçünde uluslararasılaşma düzeyinin giderek gerilediği bulgusu da bu yoğunlaşmanın

giderek daha da dar bir alana yöneldiğini göstermektedir. ABD tarafından İsviçre

firmalarına verilen ve ülke dışındaki araştırma faaliyetleriyle ilişkilendirilebilen

 223

patentlerin Yiyecek, Kimyasallar, İlaç, Metal, Mühendislik, Elektrik Teçhizat

endüstrilerine göre dağılımına bakıldığında 1969-1995 arasında özellikle 80’lerin

ortalarından itibaren uluslararasılaşmanın istikrarlı olarak arttığı görülmüştür.

Özellikle İsviçre’nin geleneksel olarak güçlü olduğu endüstriler olan teçhizat, metal

ve ilaç endüstrilerinde görülen bu artış uluslararasılaşmanın giderek daralan bir

faaliyet alanına yoğunlaştığı bulgusunu destekler niteliktedir.

Araştırmanın sonuçları dışa yönelik doğrudan yabancı yatırımdaki uluslararasılaşma

eğiliminin yabancı firmalardan İsviçre’ye benzer bir Ar-Ge akışı eğilimiyle

karşılanmadığını göstermektedir. İsviçre denizaşırı Ar-Ge faaliyetleri için giderek

daha az cazip hale gelmekte ve Ar-Ge akışı giderek daha az sayıda endüstri ve

teknolojik alana yoğunlaşmaktadır. Bu durumun olası bir nedeni olarak İsviçre’deki

inovasyon sisteminin az sayıda çok büyük firmanın hakimiyetinde olması ve bu

durumun kümelenmeden doğacak yığışım etkilerinden yararlanmayı yabancı firmalar

için zorlaştırması gösterilmektedir. Güçlü yerel firmaların en iyi kaynakları kendine

çekmesi ve yerel aktörlerin yerel firmaları koruyucu politikaları yabancı firmaları

uzaklaştırıcı bir etki yapmaktadır. Dikkat çeken bir diğer istatistiksel veri 2000 yılı

itibariyle ulusal Ar-Ge harcamalarının %74’ü özel sektör tarafından yapılırken kamu

sektörünün payının %1 oranında kalmasıdır (İsviçre Federal İstatistik Ofisi Ar-Ge

Verileri, 2004). Diğer ülkelerle kıyaslandığında kamu sektörünün payının en düşük

olduğu ülke olmanın yanı sıra, diğer ileri gelen OECD ülkelerinde bu alandaki

harcamalarda görülen artışın tersine kamu harcaması 1990’dan beri durgun bir seyir

izlemiştir. Özellikle üniversite-endüstri ilişkilerinin giderek önem kazandığı bir

dönemde teknolojik araştırmalara kamu desteğinin azlığını İsviçre’nin yabancı Ar-

 224

Ge yatırımlarını kendine çekme yeteneğini azaltan bir unsur olarak görmek

mümkündür.

2.4.2. YÖNETİŞİM

Çokuluslu işletmelerin uluslararasılaşmasında üst yönetimin uluslararası deneyim ve

yaklaşımlarının etkisini inceleyen sınırlı sayıda araştırma, kuramsal ve yöntemsel

benzerliklerinin yanı sıra küreselleşme düzeyinin liderlik boyutuna ışık tutmaları

açısından dikkat çekmektedir.

Yönetişim işlevinin uluslararası boyutunu inceleyen araştırmaların en bilinenlerinden

biri Sambharya’nın (1996) çalışmasıdır. Sambharya, Hambrick ve Mason (1984)

tarafından geliştirilen üst kademe kuramından yola çıkarak Amerikan çokuluslu

şirketlerinin üst düzey yönetim ekiplerinin uluslararası deneyimlerinin uluslararası

çeşitlendirme stratejilerine etkisini incelemiştir. Uluslararası çeşitlendirme kararının

firmaların çokuluslu/ulusaşırı niteliğini ortaya koyacağı belirtilmektedir. Statejik

seçim paradigmasından hareketle (Child 1972), yöneticilerin örgütsel çıktılar

üzerindeki etkisinin çevre koşulları ve endüstriye özgü etkilerden daha güçlü

olduğunu varsayan üst kademe kuramı, yöneticilerin demografik özelliklerinin sahip

oldukları inanç ve değerler hakkında bilgi vereceğini savunmaktadır. Örgütsel

sonuçları etkileyen demografik özelliklerden biri yöneticilerin kariyer

deneyimleridir. Yöneticilere ilişkin yaş, kıdem, eğitim, geçmişte alınan görevler gibi

verilerin örgütsel çıktıya etkisi yaygın olarak incelenmekle beraber, uluslararası

odaklılığı yansıtan demografik verilerin genel olarak ihmal edildiği belirtilmektedir.

 225

Üst yönetim ekibinin uluslararası odaklılığı uluslararası deneyim verileri aracılığıyla

ortaya konmaktadır. Üst düzey yöneticilerin uluslararası deneyimleri üç örgütsel

özelliğe ışık tutmaktadır. Bunlardan birincisi söz konusu deneyimlerin belirsizliği

azaltma aracı olarak üstlendikleri roldür. İkincisi bu deneyimlerin farklı kültürlere

ilişkin bilgi birikimini kapsamasıdır. Üçüncüsü ise üst yönetim ekibinin

uluslararasılaşması kararının, firmaların küresel ekonomi ve piyasaların yarattığı

baskı karşısındaki tepkilerini yansıtmasıdır. Bu üç süreç örgütsel öğrenmeye katkıda

bulunarak küresel bir yaklaşımın oluşturulmasını sağlayacak birikim ve uzmanlık

düzeyine erişilmesine yardımcı olmaktadır. Uluslararası deneyim birikimi, firmadaki

hakim zihniyete yansıyarak uluslararası çeşitlendirme kararı ile sonuçlanacaktır.

Perlmutter’in (1969) firmaların ulusaşırı niteliklerinin temel yaklaşımlarından

kaynaklandığı savı ile Bartlett ve Ghoshal’ın (1989) ulusaşırı bir firma olabilmek için

gerekli stratejik yetkinliklerin üst düzey yöneticilerin yaklaşımları ile desteklenmesi

gerektiği önermeleri vurgulanarak yöneticilerin küresel yaklaşımlarının uluslararası

görevlerde bulunmalarıyla ilişkisi yazından örneklerle ortaya konmaktadır.

Satışlarının en az %10’u yabancı operasyonlarından kaynaklanan ve en az 6 ülkede

faaliyet gösteren 54 ABD merkezli imalat firması üzerinde gerçekleştirilen

araştırmanın hipotezleri aşağıdaki gibidir:

H1a: Üst yönetim ekibinin ortalama yıl olarak uluslararası deneyimi çokuluslu

şirketin uluslararası çeşitlendirme kararıyla pozitif ilişkili olacaktır.

 226

H1b: Üst yönetim ekibindeki uluslararası deneyimli yönetici oranının yüksekliği

çokuluslu şirketin uluslararası çeşitlendirme kararıyla pozitif ilişkili olacaktır.

H1c: Üst yönetim ekibinin uluslararası deneyimlerindeki çeşitlilik çokuluslu şirketin

uluslararası çeşitlendirme kararıyla pozitif ilişkili olacaktır.

Uluslararası çeşitlendirme stratejisi yurt dışı satışların toplam satışlara oranı ve yurt

dışı varlıkların toplam varlıklara oranı değerleri ile ölçülmüştür. Hipotez 1a ve 1c

kabul edilmiş, Hipotez 1b ise ancak kısmi olarak desteklenmiştir. Araştırma

sonucunda üst yönetim ekibinin uluslararası deneyim düzeyinin firmaların

uluslararası çeşitlendirme stratejilerine yansıdığı ortaya konmuştur.

Reuber ve Fisher (1997) uluslararası deneyimli liderlerin varlığının firma

uluslararasılaşma düzeyinin artmasını iki biçimde etkileyeceğini öngörmüştür.

Birincisi uluslararası deneyim sahibi üst düzey yöneticilerin yabancı stratejik

ortaklıklar oluşturmaya daha yatkın olmalarıdır. Söz konusu ortaklıların artması ile

firmanın uluslararasılaşma düzeyinin de artacağı öngörülmektedir. İkinci etki

uluslararası deneyimli yöneticilerin firmanın kuruluşundan kısa bir süre sonra

yabancı piyasalarda satış faaliyetlerine başlamasına yol açmalarıdır. Erken

uluslararasılaşma sonucunda firmanın iç piyasaları terk etmesini zorlaştıracak

uygulamalar benimsemesinin önüne geçilmiş olacağı kabul edilmektedir. İç

piyasalarda uzun süre faaliyet gösteren firmaların yurt dışına açılmada daha başarısız

olacakları düşünülmektedir. Bu doğrultuda araştırmanın hipotezleri şöyledir:

 227

H1a: Kanada yazılım firmalarının üst yönetim ekibinin uluslararası deneyimi

firmanın yabancı stratejik ortaklıklar kurma eğilimi ile ilişkilidir.

H1b: Kanada yazılım firmalarının yabancı stratejik ortaklıklar kurma eğilimi, üst

yönetim ekibinin uluslararası deneyimi ve firmanın uluslararasılaşma düzeyi

arasındaki ilişkide ara değişkendir.

H2a: Kanada yazılım firmalarının üst yönetim ekibinin uluslararası deneyimi kuruluş

ve dış piyasalara satış arasındaki gecikme ile negatif ilişkilidir.

H2b: Kanada yazılım firmalarında kuruluş ve dış piyasalara satış arasındaki gecikme,

üst yönetim ekibinin uluslararası deneyimi ve firmanın uluslararasılaşma düzeyi

arasındaki ilişkide ara değişkendir.

Kanada Endüstri Bilim ve Teknoloji istatistiklerinde yer alan 49 firma üzerinde

yapılan araştırmanın bulguları, uluslararası deneyime sahip üst yönetim ekibinin

firmaların daha fazla sayıda yabancı stratejik ortaklıklar kurmasına ve dış piyasalara

açılmada daha az gecikmesine yol açacağı varsayımlarını desteklemektedir.

Sanders ve Carpenter’ın (1998) çalışması, Sullivan (1994) tarafından geliştirilen

uluslararasılaşma düzeyi ölçütünü7 kullanarak kurumsal yönetişim ile

uluslararasılaşma arasındaki ilişkiyi irdelemektedir. Araştırmanın hipotezleri

aşağıdaki gibidir;

7 Bu ölçüt bir sonraki bölümde daha detaylı olarak açıklanmaktadır.

 228

H1: firmaların uluslararasılaşma düzeyinin uzun dönemli CEO ödül sistemleriyle

pozitif olarak ilişkilidir.

H2: firmaların uluslararasılaşma düzeyinin CEO ödüllendirme sisteminin bütünüyle

pozitif olarak ilişkilidir.

H3: firmaların uluslararasılaşma düzeyinin üst düzey yöneticilerin sayısı ile pozitif

olarak ilişkilidir.

H4a: bir yöneticinin hem CEO hem de yönetim kurulu üyesi olarak ikili bir

pozisyona sahip olması firma uluslararasılaşma düzeyiyle negatif ilişkilidir.

H4b: yöneticilerin ikili pozisyonlara sahip olmasının firmanın uluslararasılaşması ile

etkileşimi CEO ödüllendirme sistemleriyle pozitif ilişkilidir.

H5: firmanın yönetim kurulunun büyüklüğü ile uluslararasılaşma düzeyi pozitif

ilişkilidir.

H6a: firmanın yönetim kurulunda yer alan firma dışı üyelerin sayısı firmanın

uluslararasılaşma düzeyiyle negatif ilişkidir.

H6b: firmanın yönetim kurulu büyüklüğünün uluslararasılaşma düzeyi ile etkileşimi

yönetim kurulundaki firma dışı üyelerin sayısıyla negatif ilişkilidir.

 229

H6c: CEO’ların uzun dönemli ödüllendirme sistemleriyle firmaların

uluslararasılaşma düzeyi arasındaki etkileşim yönetim kurulu büyüklüğü ile negatif

ilişkilidir.

Bu hipotezler aracılığıyla, vekalet kuramının temelinde yer alan enformasyon

ekonomisi ve dolayısıyla vekalet kuramının tamamlayıcısı olarak bilgi işleme

yaklaşımı dikkate alınarak firmaların uluslararasılaşma düzeyi ile yönetişim

altyapısının özellikleri arasında önemli bir ilişki olduğu öngörülmüştür. Somut

yönetişim uygulamaları olarak CEO ödüllendirme sistemleri ve yönetim kurulu ile

üst düzey yönetimin kompozisyonu dikkate alınmıştır. Bu çerçeve dahilinde

firmaların uluslararasılaşma düzeyi arttıkça daha yüksek maaşlı CEO’ların işe

alınacağı ve ödüllendirme sisteminde uzun dönemliliğin tercih edileceği

öngörülmektedir. Bir diğer öngörü ise uluslararasılaşma düzeyi arttıkça üst düzey

yönetim ekiplerinin büyüklüğünün artacağı ve yöneticiler arasında -ikili pozisyona

sahip üyelerin azalacağı biçimindedir. Öte yandan uluslararasılaşma düzeyi arttıkça

yönetim kurulu büyüklüğü ve kurul üyelerinden firma içinden olanların artacağı

öngörülmektedir.

1992 tarihli S&P 500 endeksi temel alınarak 258 firmanın analiz edildiği araştırmada

Compustat’tan sağlanan yönetici ödüllendirme sistemi verileri dikkate alınmıştır. Üst

düzey yönetim ekibi ve yönetim kurulu büyüklükleri S&P yönetici kayıtlarından

alınmıştır.

 230

Araştırmanın bağımsız değişkenlerinden yönetici ödül sistemleri, firmalarının

raporlanması zorunlu olan en yüksek ücretli 5 yöneticisinin ücretleri hesaplanarak

belirlenmiştir. Uzun dönem ücret karması, toplam ücretlerin uzun dönemli ödeme

araçlarına bağlı olan kısmının hesaplanmasıyla elde edilmiştir. Uzun dönemli ödeme

araçları olarak hisse senedi opsiyonu, sınırlı hisse senedi ve uzun dönemli teşvik

planları dikkate alınmıştır. Hisse senedi değerleri hesaplanırken firmalara Amerikan

Sermaye Piyasası Kurulu (SEC) tarafından kullanma imkanı tanınan Black-Scholes

ve SEC’in bugünkü değer formülü arasından bugünkü değer formülü seçilmiştir. Bu

tercihin nedeni tüm şirketler için aynı hisse senedi değerinin hesaplanabilmesi ve

firmaların büyük çoğunluğu değerlemede SEC formülünü tercih etmiş olmasıdır.

SEC değerleme yönteminde hisse senetlerinin potansiyel değeri opsiyon kullanım

fiyatının hisse senedinin 10 yıl sonraki beklenen değerinden çıkarılarak elde edilen

değer %5 oranında bugünkü değere indirgenmektedir. Gelecekteki beklenen hisse

senedi değeri ise hisse senedi başına mevcut fiyatın yıllık %5 büyüme oranıyla 10 yıl

için hesaplanmasıyla elde edilmektedir.

CEO ücret seviyesi 1992 yılında ödenen tüm ücretlerin toplamının logaritması

alınarak hesaplanmıştır. CEO’ların ikili pozisyona sahip olup olmadığı denkleme

kukla değişken olarak dahil edilmiştir (1= evet). Üst düzey yönetim ekibi olarak bir

firmanın tüm yöneticileri değerlendirmeye alınmıştır. Ancak bu yöneticilerin

tümünün stratejik yönetim uygulamalarına katılmasının mümkün olmadığı

düşünülerek üst yönetimin en tepedeki 2 kademesindeki yöneticiler dikkate

alınmıştır. En üst kademe yöneticiler CEO, COO, CFO, yönetim kurulu başkanı ve

 231

yardımcısı ve firmanın kurumsal başkanıdır. En üst 2. kademedeki yöneticiler olarak

ise en yüksek ikinci pozisyonlara sahip olan başkan yardımcıları kast edilmektedir.

Yönetim kurulu büyüklüğü değişkeni yönetim kurulu üyelerinin sayısını, yönetim

kurulu yapısı değişkeni ise firma dışı yönetim kurulu üyelerinin oranını ifade

etmektedir. Firma dışı yönetim kurulu üyeleri firmada başka bir göreve sahip

olmayan üyeler anlamında kullanılmaktadır. Yönetim kurulu yapısı aynı zamanda

tüm modellerde kontrol değişkeni olarak kullanılmıştır.

Bağımsız değişken olarak alınan uluslararasılaşma düzeyi Sullivan’ın (1994)

bütünleşik ölçeğinin bir türevi kullanılarak hesaplanmıştır. Sanders ve Carpenter

tarafından kullanılan ölçek uluslararasılaşmanın üç önemli boyutunu bir araya

getirmektedir. İlk boyut olan yurt dışı satışların toplam satışlara oranı firmanın yurt

dışı piyasalara olan satışlara ne derece bağımlı olduğunu göstermektedir. İkinci boyut

olan yurt dışı üretim firmanın sahip olduğu yabancı hisse senetlerine olan

bağımlılığını ölçmekte ve yabancı varlıkların toplam varlıklara oranı olarak

hesaplanmaktadır. Üçüncü boyut olan coğrafi dağılım, firmanın şubelerinin

bulunduğu ülke sayısı ile ölçülen kültürel ve kurumsal çeşitliliği ifade etmektedir. Bu

ölçü örneklemdeki bir firmaya ait en fazla şube sayısının bir yüzdesi olarak

gösterilmiştir.

Kontrol değişkeni olan firma büyüklüğü değişkeni firma satışlarının logaritması

alınarak hesaplanmıştır. Bir diğer kontrol değişkeni firma performansı Varlıkların

Getirisi (ROA) değeri ile ifade edilmişir. Bağımlı değişkenleri etkilemesi olası bir

 232

diğer unsur olan CEO hisse senedi sahipliği de kontrol değişkeni olarak modele dahil

edilmiş ve CEO tarafından elde bulundurulan ya da kontrol edilen bedelsiz hisse

senetlerinin değeri olarak hesaplanmıştır. Yöneticilerin kıdemi ödül sistemini

etkileyen bir unsur olarak kontrol değişkenleri arasında yerini almış ve yöneticinin

mevcut pozisyonunda geçirdiği yıl sayısı ile ölçülmüştür. Blok halinde hisse senedi

sahipliği de yönetişim uygulamalarını etkileyebilecek bir diğer unsur olarak dikkate

alınmıştır. Hisse senetlerinin %5’inden fazlasına sahip olan hissedarlar bu tanıma

uygun kabul edilmiş ve bu tür hissedarların sahip oldukları hisse senetlerinin

yüzdeleri toplam değer olarak hesaplamalara dahil edilmiştir.

Üst düzey yönetim ekibinin büyüklüğü kontrol değişkeninin yönetimdeki hiyerarşik

yapının ölçülmesine de katkıda bulunacağı öngörülmüştür. Kontrol değişkeninin

seçiminde, daha büyük bir yönetici ekibin daha yüksek ücretler anlamına geleceği ve

dolayısıyla ekip büyüklüğü değişkeninin yüksek değer alması durumunda ücretlerin

yöneticilerin pazarlık gücünü ölçmeyeceği varsayımından yola çıkılmaktadır. CEO

ücretlerini etkileyen bir diğer yönetişim unsuru olarak yönetim kurulu yapısı da

kontrol değişkeni olarak dikkate alınmıştır. Yönetim kurulu yapısını ölçmek üzere

firmada yönetici olarak görev almayan yönetim kurulu üyelerinin yüzdesi modele

dahil edilmiştir.

Örneklemi oluşturan firmaların faaliyet alanlarının geniş bir yelpazede çeşitlilik

göstermesi nedeniyle modele endüstri etkisini dikkate alan bir kontrol değişkeni

eklenmesi uygun görülmüştür. İçinde faaliyet gösterdiği sektörün gerektirdiği

teknoloji ve araştırma düzeyine bağlı olarak firmaların faaliyetlerinin karmaşıklık

 233

düzeyleri değişkenlik göstermektedir. Ar-Ge araştırmalarının toplam satışlara oranı

ile ölçülen Ar-Ge yoğunluğu, firmaların araştırma-yoğun bir sektörde faaliyet

gösterip göstermediğini belirlemektedir. Ancak Compustat verilerine göre Ar-Ge

faaliyetleri ihmal edilebilir düzeyde olan firmalar için Ar-Ge yoğunluğunun sıfır

olarak hesaplanması modelde çoklu doğrusal bağıntı sorunu ortaya çıkarmaktadır. Bu

durumu gidermek amacıyla, Ar-Ge faaliyetleri federal raporlamanın zorunlu

görülmediği bir düzeyde yer alan firmaların Ar-Ge yoğunluğu sıfır olarak

hesaplanmış ve araştırma-yoğun olmayan bir sektörde faaliyet gösterdikleri kabul

edilerek kukla değişkene sıfır değeri atanmıştır. Federal raporlamanın söz konusu

olduğu durumlarda ise firmanın araştırma yoğun bir sektörde yer aldığı kabul edilmiş

ve kukla değişken 1 değeri almıştır.

Araştırmanın sonuçları kontrol değişkenleri olan firma büyüklüğü, firma performansı

ve Ar-Ge yoğunluğunun CEO ücret karması ile pozitif ilişkili olduğunu

desteklemektedir. Öte yandan CEO tarafından hisse senedi sahipliği ile ücret karması

arasında negatif ilişki söz konusudur. Firmanın uluslararasılaşma düzeyinin

artmasıyla vekalet denetim sorunlarının da artacağı ve uzun dönemli ödeme

araçlarının tercih edileceği öngörüsü, uluslararasılaşma düzeyi ile uzun dönemli

ödeme araçlarının ücret karmasındaki payı arasında ortaya çıkan pozitif ilişki ile

desteklenmektedir. Bulgular sonucunda Hipotez 1 kabul edilmiştir.

Araştırma sonuçlarına göre firma büyüklüğü, çeşitlendirme düzeyi, varlıkların

getirisi, CEO kıdemi, üst düzey yönetim ekibinin büyüklüğü ve pozisyon ikiliği

kontrollerinin katsayıları pozitif ve anlamlıdır. Uluslararasılaşma düzeyi ve CEO

 234

ücret düzeyi arasında pozitif ilişki bulunmakla beraber sonucun anlamlılık düzeyi

sınırda bir değer aldığı için modelde açıklanan varyansın artmasına anlamlı bir

katkıda bulunmamaktadır.

Uluslararasılaşma düzeyi ve üst düzey yönetimin büyüklüğü arasındaki pozitif ilişki

Hipotez 3’ü destekler niteliktedir. Uluslararasılaşma düzeyi ile pozisyon ikiliği

ölçütü arasında negatif ilişki öngören Hipotez 4a da araştırma sonuçlarıyla

desteklenmiş ancak CEO ödüllendirme sisteminin bu etkileşimle pozitif ilişkili

olduğu öngörüsü araştırma bulgularıyla çelişmiştir. Etkileşimin daha iyi

anlaşılabilmesi için uluslararasılaşma düzeyinin en düşük ve en yüksek değerlerinde

pozisyon ikiliği değerinin eğimi (slope) incelenerek düşük uluslararasılaşmada bu

eğimin pozitif, yüksek uluslararasılaşmada negatif olduğu bulunmuştur. Buna ek

olarak uluslararasılaşmanın en yüksek ve en düşük düzeyleri ikili pozisyona sahip

CEO’ların ücretleri ve ikili pozisyona sahip olmayan CEO’ların ücretleri için analiz

edilmiştir. Söz konusu analizin sonuçları uluslararasılaşma düzeyi yükseldikçe ikili

pozisyona sahip olmayan yöneticilerin ücretlerinin de diğer gruba göre daha fazla

yükseldiği yönündedir.

Uluslararasılaşma düzeyi ile yönetim kurulu büyüklüğü arasındaki ilişki Hipotez 5’i

destekler nitelikte pozitif olarak bulunmuştur. Yönetim kurulu yapısı ile

uluslararasılaşma arasında anlamlı bir ilişki bulunamadığından Hipotez 6a

reddedilmiş, ancak yönetim kurulu büyüklüğü ve uzun dönemli CEO uzun dönemli

ücret karması ile etkileşiminin sonuçları dikkate alındığında uluslararasılaşma ile

pozitif ilişkili olduğu görülmüştür. Hipotez 6b ve 6c’yi destekleyecek biçimde,

 235

yönetim kurulu büyüklüğü ve CEO uzun dönemli ücret karmasının uluslararasılaşma

düzeyi ile etkileşiminin uluslararasılaşma düzeyi ile negatif ilişkili olduğu sonucu

elde edilmiştir.

Uluslararasılaşma süreci örgütsel karmaşıklığı artırarak yöneticilerin bilgi işleme

ihtiyaçlarını genişletirken üst düzey yönetimin yönetim kurulu tarafından

denetlenmesinde de güçlükler yaratmaktadır. Dolayısıyla uluslararasılaşma düzeyinin

firmaların kurumsal yönetişim düzenlemeleri seçimlerini önemli ölçüde etkilemesi

beklenmektedir.

Araştırmanın sonuçları firmaların satışları, varlıkları ve personelinin coğrafi

dağılımındaki değişme nedeniyle artan denetleme problemleri sonucunda yönetici

ödül sistemlerinin iki önemli etkiye maruz aldığını göstermektedir. Bu etkilerin

birincisi uzun dönemli ödeme araçlarının tercih edilmesidir. İkinci etki ise

uluslararasılaşma düzeyi ile beraber üst düzey yöneticilerin ücretlerinde meydana

gelen artıştır. Ayrıca sonuçlar bu artışın firmada ikili bir pozisyona sahip olmayan

yöneticiler için diğerlerine göre daha fazla olduğunu göstermektedir.

Uluslararasılaşmanın etkilediği diğer iki önemli unsur üst düzey yönetim ekibinin

kompozisyonu ve yönetim kurulunun yapısıdır. Elde edilen sonuçlar

uluslararasılaşma düzeyi ile beraber üst düzey yönetim ekibi büyüklüğünün de

arttığını göstermektedir. Bilgi işleme talebindeki artış daha büyük bir ekiple çalışma

gereğini doğurmaktadır. Bilgi işleme ihtiyacının diğer bir etkisi yönetim kurulu üyesi

ve yönetici pozisyonlarının ayrılması (pozisyon ikiliğinin ortadan kaldırılması)

 236

olarak kendini göstermektedir. Böyle bir ayrım firmaların bilgi işleme sürecinde daha

verimli olabilmelerini sağlamaktadır. Uluslararasılaşma düzeyinin artışı aynı zaman

yönetim kurulu büyüklüğü ve kompozisyonunu da etkilemektedir. Uluslararasılaşma

düzeyi arttıkça yönetim kurulu büyüklüğünün artmasına ek olarak yönetim kurulunda

bulunan firma dışı üyelerin sayısı da artmaktadır. Bu ikinci sonuç araştırmanın

öngördüğünün aksi yönde bir etki olmasına karşın, firmanın örgütsel karmaşıklığın

artışına denetim gücünü artırarak cevap verdiği anlamına gelmektedir.

Uzun dönemli ödüllendirme sistemlerinin oranı yükseldiğinde yönetim kurulunda yer

alan firma dışı üyelerin sayısının azaldığı, dolayısıyla uzun dönemli ücretlendirmenin

güçlü bir dış değerlendirmenin yerini aldığı bulgusu da araştırmanın şaşırtıcı

sonuçları arasında yer almaktadır. Bir diğer öngörülmeyen sonuç pozisyon ikiliği ve

uluslararasılaşma arasındaki etkileşimin CEO ücret düzeyi üzerinde olumsuz etkide

bulunmasıdır. Artan uluslararasılaşma düzeyiyle beraber ikili pozisyona sahip

olmayan CEO’ların daha yüksek ücretlendirilmesi anlamına gelen bu durum,

pozisyon ikiliğinin uluslararasılaşmayla beraber gelen yüksek ücret artışları üzerinde

sınırlayıcı etkisi olduğunu göstermektedir.

Üst kademe kuramı temelinde üst yönetim ekibi ve uluslararası çeşitlendirme

kararını inceleyen bir başka çalışma Tihanyi, Ellstrand, Daily vd. (2000) tarafından

gerçekleştirilmiştir. Elektronik endüstrisinde faaliyet gösteren 126 firmanın

değerlendirildiği araştırmada; düşük yaş ortalaması, yüksek ortalama kıdem, yüksek

üst düzey eğitim, yüksek uluslararası deneyim ve yüksek kıdem çeşitliliği ile

uluslararası çeşitlendirme kararı arasında anlamlı bir ilişki tespit edilmiştir.

 237

Uluslararası çeşitlendirme kararını değerlendirmek için bütünleşik bir ölçüt geliştiren

araştırmacılar, yurt dışı satışların toplam satışlara oranı ve işletmenin faaliyet alanı

değişkenlerini faktör analizi ile bir araya getirmişlerdir. Firma büyüklüğü, yönetim

ekibi büyüklüğü ve geçmiş performans (Yatırım Karlılık Oranı) kontrol değişkenleri

olarak kullanılmıştır.

Peyrefitte, Fadil ve Thomas (2002) Fortune 500 listesinde yer alan 87 ABD firması

üzerinde yaptıkları araştırmada, yönetsel liderlik özelliklerinin deneyim yoluyla

kazanıldığı varsayımından hareketle, üst düzey yöneticilerin deneyimlerinin

firmaların uluslararasılaşma seviyesini önemli ölçüde etkileyeceği önermesini test

etmişlerdir. Üst düzey yönetici gruplarının yetkinlikleri ve geçmiş iş deneyimlerinin,

örgütlerin uluslararası strateji oluşturma ve uygulama yetisi üzerinde belirleyici

olduğunu savunan Peyrefitte vd. aşağıdaki varsayımlarda bulunmuştur:

 Üst yönetimin ortalama uluslararası deneyimi firmanın uluslararasılaşma

seviyesiyle pozitif ilişkili olacaktır.

 Üst yönetimin örgütteki ortalama kıdemi uluslararasılaşma düzeyiyle pozitif

ilişkili olacaktır.

 Üst yönetimin iş deneyimlerindeki çeşitlilik uluslararasılaşma düzeyiyle

pozitif ilişkili olacaktır.

Üst düzey yöneticilerin iş deneyimi çeşitliliği Michel ve Hambrick (1992) tarafından

geliştirilen işlevsel sınıflandırma şeması ve Blau (1977) heterojenlik endeksi

kullanılarak ölçülmüştür. Kontrol değişkenleri olarak endüstrilere göre yönetsel

 238

takdir yetkisi, firma büyüklüğü, Ar-Ge yoğunluğu ve üst yönetim ekibi büyüklüğü

değerlendirilmiştir. Ortalama uluslararası deneyim ve örgütteki kıdemin

uluslararasılaşma düzeyiyle pozitif ilişkisi desteklenirken, iş deneyimi çeşitliliği ve

uluslararasılaşma arasında istatistiksel bir ilişki bulunamamıştır.

Üst kademe kuramından yola çıkarak üst yönetim ekibinin hakim düşünce

biçimlerinin uluslararasılaşmaya yansımasını değerlendiren Thomas (2005), stratejik

yönetim ve uluslararası işletme alanlarını bir araya getirmeyi amaçlamıştır. Thomas,

üst yönetimin hakim zihniyetinin uluslararası çeşitlendirme stratejisi ile performans

arasındaki ilişkiye aracılık edeceğini öngörmektedir. Üst yönetim ekibinin hakim

düşünce biçimleri; yöneticilerin zihniyeti, dünya görüşü veya karar alma ve hedefe

ulaşmada kullanılan araçlarla ilgili kavramsal yaklaşımı olarak tanımlanmakta ve

ortak bir bilişsel harita ya da şemalar bütünü olarak hakim yönetici sınıfı/baskın

koalisyon (Cyert ve March 1963) tarafından paylaşılmaktadır. Hakim uluslararası

zihniyet, firmanın uluslararası faaliyetlerini nasıl belirlediği ve yönettiği sorusunu

cevaplamaktadır.

Uluslararası çeşitlendirme ile hakim uluslararası zihniyet arasındaki ilişkinin

temelinde; firmaların çeşitlendirilmiş iş kollarında faaliyet gösterirken kültür, dil,

siyasi rejim, piyasa örgütlenişi, ekonomik gelişmişlik düzeyi gibi çeşitli boyutları

içeren bir hakim zihniyet geliştirmeleri ve söz konusu boyutlar bakımından

farklılaşan piyasalarda faaliyet göstermek için farklı bir hakim zihniyet

benimsemeleri gerekliliği yer almaktadır. Hakim zihniyetle ilişkili bir diğer unsur ise

firmaların yabancı piyasalara giriş yöntemidir. Firmalar yabancı piyasalarda; ihracat,

 239

lisans anlaşmaları, yönetim sözleşmeleri, müşterek girişimler, stratejik ortaklıklar

veya şubeler yoluyla faaliyet gösterebilirler. Firmalar bu faaliyet türlerinin her birini

farklı bir hakim zihniyet ile yönetebilecekleri gibi farklı faaliyet türlerini tek bir

hakim zihniyet ile de yürütebilirler. Firmaların farklı iş kolları ve piyasalarda, farklı

yöntemlerle yürüttükleri faaliyetlerini tek bir hakim zihniyet ile örgütlemelerinin

firma performansı üzerinde olumsuz bir etkisi olacağı varsayılmaktadır. Hakim

zihniyetin çeşitlendirilebilmesi ise, farklı deneyimlere sahip yöneticilerden oluşan bir

üst yönetim ekibinin kurulmasıyla mümkün olabilecektir. Söz konusu

varsayımlardan hareketle aşağıdaki önermeler geliştirilmiştir:

 Üst yönetim ekibindeki çeşitlilik, hakim uluslararası zihniyeti biçimlendiren

unsurlar olan enformasyon ve bakış açılarının nitelik ve niceliğinde artışa neden

olacaktır.

 Üst yönetim ekibinin çeşitliliğini artırmak, söz konusu ekibin hakim

uluslararası zihniyetinin daha etkili olmasını sağlayacaktır.

 Üst yönetim ekibinin çeşitliliğini artırmak ve hakim uluslararası zihniyeti

daha etkili hale getirmek firma performansını artıracaktır.

Kedia ve Bilgili (2014) üst yönetim ekibinin nitelikleri ile doğrudan yabancı

yatırımın ülke seçimi ve yabancı piyasalara giriş yöntemleri arasındaki ilişkiyi

kuramsallaştırmayı amaçladıkları çalışmalarında bir kez daha üst kademe kuramı ve

üst yönetim özelliklerinin uluslararası bağlamda stratejik yönetim kararlarına etkisi

üzerinde durmaktadır. Araştırmacılar, kurumsal mesafe temelinde yatırım yapılacak

ülke seçimi ve uluslararası piyasalara giriş yöntemi olarak yeşil alan yatırımı ya da

 240

mevcut yerel girişimleri devralma kararı ile üst yönetim ekibinin ortalama yaşı, örgüt

ve ekip içi kıdem, uluslararası deneyim ve ekibin çeşitliliği özelliklerinin ilişkisini

ortaya koymayı hedeflemektedir.

Kurumsal mesafenin düşük ya da yüksek olduğu ülkelere doğrudan yabancı yatırım

kararı ile üst yönetimin nitelikleri ilişkilendirilerek doğrudan yabancı yatırıma ilişkin

yazına katkıda bulunmak amaçlanmaktadır. Çokulusluların yatırım yapacakları ev

sahibi ülke ile ana ülkelerinin; yasal, bilişsel ve düzgüsel olarak ne ölçüde farklı

olacağının üst düzey yöneticilerin yaşı, kıdemi, uluslararası deneyimi ve çeşitliliği

tarafından belirleneceği öngörülmektedir. Benzer şekilde ülkelerin doğrudan yabancı

yatırımda yeşil alan ve var olan tesisleri satın alma tercihlerinin üst yönetimin söz

konusu nitelikleri tarafından belirleneceği ifade edilmektedir. Bu varsayımlar

doğrultusunda araştırmanın önermeleri aşağıdaki gibidir:

 Ortalama yaşı yüksek olan üst yönetim ekiplerinin kurumsal mesafenin

yüksek olduğu ülkelere doğrudan yabancı yatırım yapma eğilimi düşük olacaktır.

 Ortalama yaşı yüksek olan üst yönetim ekiplerinin yeşil alan yatırımı yapma

eğilimi yüksek olacaktır.

 Örgütsel kıdemi daha fazla olan üst yönetim ekiplerinin kurumsal mesafenin

yüksek olduğu ülkelere doğrudan yabancı yatırım yapma eğilimi düşük olacaktır.

 Örgütsel kıdemi daha fazla olan üst yönetim ekiplerinin yeşil alan yatırımı

yapma eğilimi yüksek olacaktır.

 Ekip içi kıdemi daha az olan üst yönetim ekiplerinin kurumsal mesafenin

yüksek olduğu ülkelere doğrudan yabancı yatırım yapma eğilimi yüksek olacaktır.

 241

 Ekip içi kıdemi daha az olan üst yönetim ekiplerinin mevcut tesisleri

devralmalayı tercih etme eğilimi yüksek olacaktır.

 Uluslararası deneyimi daha fazla olan üst yönetim ekiplerinin kurumsal

mesafenin yüksek olduğu ülkelere doğrudan yabancı yatırım yapma eğilimi yüksek

olacaktır.

 Uluslararası deneyimi daha fazla olan üst yönetim ekiplerinin mevcut tesisleri

devralmalayı tercih etme eğilimi yüksek olacaktır.

 Yaş, kıdem ve uluslararası deneyim bakımından çeşitlilik gösteren üst

yönetim ekiplerinin kurumsal mesafenin yüksek olduğu ülkelere doğrudan yabancı

yatırım yapma eğilimi yüksek olacaktır.

 Yaş, kıdem ve uluslararası deneyim bakımından çeşitlilik gösteren üst

yönetim ekiplerinin mevcut tesisleri devralmalayı tercih etme eğilimi yüksek

olacaktır.

Oxelheim, Gregoric, Randoy vd. (2013) tarafından Kuzey ülkeleri üzerinde yapılan

bir diğer araştırma, yönetim kurulu üyelerinin uluslararası niteliği üzerinden

firmaların ticari ve finansal uluslararasılaşma düzeylerini ayrıştırmayı

amaçlamaktadır. Yönetim kurulunun uluslararasılaşması kavramı da firmaların

uluslararası yöneticiler işe alma ya da uluslararası deneyimi olan yerli yöneticiler ile

çalışma kararı olarak ayrıştırılmaktadır. 2001–2008 yılları arasında finans dışı

firmalar üzerinde yapılan araştırmada; Danimarka, Norveç, İsveç ve Finlandiya’da

bulunan 347 firma incelenerek aşağıdaki hipotezler test edilmiştir:

 242

H1: Firmanın finansal uluslararasılaşma düzeyi ile yönetim kurulu

uluslararasılaşması arasında pozitif ilgileşim vardır.

H2: Firmanın ticari uluslararasılaşma düzeyi ile yönetim kurulu uluslararasılaşması

arasında pozitif ilgileşim vardır.

H3a: Yönetim Kurulu üyelerinin yaş ve kıdemi ile yönetim kurulu

uluslararasılaşması arasında negatif ilgileşim vardır.

H3b: Çalışanlar tarafından seçilen yönetim kurulu üyelerinin bulunması ile yönetim

kurulu uluslararasılaşması arasında negatif ilgileşim vardır.

H4: Uluslararası deneyimi olan yerel yöneticilerin varlığı ile yönetim kurulu

uluslararasılaşması arasında negatif ilgileşim vardır.

H5: Firma büyüklüğü ve performansı ile yönetim kurulu uluslararasılaşması arasında

pozitif ilgileşim vardır.

Araştırmanın 1 ve 2 numaralı hipotezleri desteklenmiş ancak 3a hipotezi için yeterli

bulgu elde edilememiştir. Bulgular 3b hipotezini desteklerken 4 numaralı hipotez

reddedilmiştir. Ek analizlerin de yapılması sonucu 1, 3a ve 5 numaralı hipotezlerin

nedensellik ilişkisi içerdiği ortaya konmuştur. Araştırma sonucunda; yurt dışı

satışları daha yüksek, hisseleri yabancı borsalarda alınıp satılan ve yabancı sahiplik

yüzdesinin daha fazla olduğu firmalarda uluslararası yönetim kurulu üyelerinin

 243

oranının da daha yüksek olduğu gözlenmiştir. Buna ek olarak daha büyük ve daha

fazla büyüme potansiyeli olan firmalarda daha çok sayıda uluslararası yönetici

bulunduğu ifade edilmektedir.

2.4.3. İNSAN KAYNAKLARI YÖNETİMİ

Kurumsal kuramın İKY uygulamalarına uyarlanması 90’ların başında ortaya

çıkmıştır (Wright ve McMahon 1992). Kostova ülke kurumsal profilleri (1997) ve

örgütsel uygulamaların ulusaşırı transferi (1999) üzerine çalışmalarında konuyu

ülkelerin düzgüsel, bilişsel ve yasal çevre koşulları ile ilişkilendirmiştir.

İKY uygulamaları üzerinde ana ülke etkilerini incelemenin küreselleşme olgusuna

ışık tutacağına inanan Ferner (1997), çokulusluların milliyetinden doğan farkları ikna

edici bir analitik çerçevede sunacak çalışmaların eksikliğine dikkat çekmektedir.

İnsan kaynakları yönetimi uygulamalarının uluslararasılaşması yazınını kapsamlı bir

biçimde inceleyen Ferner, mevcut araştırmaların ulusal kültürler arası farkları ve bu

farkların örgüt kültürüne yansımasıyla ortaya çıkan değişimin denizaşırı şubelerde

yarattığı etkileri incelemelerine rağmen ana ülke etkisi unsuru ihmal ettiklerine

dikkat çekmiştir.

Alman, Amerikan ve Japon firmalarının İngiltere’deki şubelerindeki İKY

uygulamalarını araştıran Guest ve Hoque’un (1996) çalışmasından yola çıkan

Ferrner, ulusal kültür ve ulusal iş sistemleri temelinde firmalar arasındaki farkların

incelenmesi için yeni bir analitik çerçeve öngörmeyi amaçlamaktadır. Bu doğrultuda

 244

çokuluslu şirketlerde İKY uygulamaları yazınının karşılaştırmalı bir analizini sunan

Ferner, gelecekteki araştırmalar için önerilerde bulunmaktadır.

Mevcut araştırmaların çoğunun anket yöntemini kullandığı ve düşük katılım sorunu

ile karşı karşıya kaldığını belirten Ferner, karmaşık süreç ve bağlantılara ışık tutacak

kıyaslamalı nitel araştırmaların eksikliği üzerinde durmaktadır. Bir başka eksiklik

olarak; yalnızca genel idari süreçler olan koordinasyon, formalizasyon ve

desentralizasyon ile yabancı sahiplik arasındaki ilişkiye önem verilerek insan

kaynakları ve endüstri ilişkileri boyutunun ihmal edildiği ifade edilmektedir.

Değinilen bir diğer eksiklik; kıyaslamalı alanyazının ağırlıklı olarak Amerikan ve

Japon firmalarını incelemesi, Avrupa firmalarının ise nadiren ele alındıklarında

kabaca toplulaştırılmasıdır.

Brewster (1999) İKY uygulamalarının küreselleşmesine ilişkin yazında göze çarpan

evrenselci paradigma etkisini vurgulayarak bağlamsalcı yaklaşımların gerekliliğine

dikkat çekmektedir. Evrenselci paradigmanın her duruma uyarlanabilecek

genelleştirilmiş çözümler ve kurallar elde etmeye yönelik yapısı nedeniyle

yakınsama perspektifine sahip olduğu ifade edilmektedir. Evrenselci yaklaşımın

temel amacı iş yapma biçimlerinin mükemmelleştirilmesi yoluyla performansın

artırılmasıdır. Söz konusu performans odaklılığın dar bir bakış açısına yol açacağı ve

yalnızca açık çözümlerin bulunduğu alanlara yoğunlaşacağı belirtilmektedir.

Evrenselci paradigmanın İKY bağlamındaki karşılığı örnek uygulama kavramı ve

özellikle ABD kaynaklı işletmecilik uygulamalarının baskın sistemler haline

gelmesidir. Bağlamsalcı bir yaklaşım benimsenerek Avrupa örneği gibi kültürel ve

 245

kurumsal olarak kendi içinde büyük bir çeşitlilik gösteren bir yapının kapsamlı

olarak irdelenmesi gereğine dikkat çekilmektedir (Brewster 2004). Evrenselci

paradigmadan uzaklaşarak bağlamsal yaklaşımlar geliştirme yönündeki girişimlerin

ise açıklamayı hedefledikleri bağlamın karmaşıklığını yansıttıkları ölçüde açık

sonuçlar elde etmekten uzaklaştıkları gözlenmektedir.

Ferner ve Varul (2000) Alman çokuluslu şirketlerinin şubeden merkeze doğru

yayılım etkisi sonucu İKY uygulamalarında Anglosaksonlaşması bulgusundan

hareketle ev sahibi ülke etkilerine ışık tutmaktadır. Söz konusu

Anglosaksonlaşmanın Alman kurumları ve kültürünün bazı baskın özellikleri

tarafından sınırlandırıldığı bulgular arasındadır.

Ulusal etkilerin kavramsallaştırılması konusunda dikkat çeken bir sorun araştırmanın

yapıldığı ülkedeki İKY sistemlerinin kapsamlı olarak incelenip ortaya

konulmamasıdır. Diğer bir sorun ulusal sistemlerin yalnızca kültür üzerinden

tanımlanmasıdır. Böyle bir yaklaşımda genel eğilim ya tüm ulusal farkların kültür

başlığı altında genellenmesi ya da belli bir sınıflandırmanın kullanılmasıdır. Ulusal

kültürlere ilişkin sınıflandırmaların yoğun eleştirilere maruz kalması bu tür bir

kavramsallaştırmayı sorunlu kılmaktadır. Buna ek olarak kültürel özellikleri İKY

uygulamaları ile birebir eşleştirmenin zorluğu da devreye girmektedir. Edwards ve

Kuruvilla (2005) bu sorunları giderebilmek için ulusal kurumların analize dahil

edilmesini önermektedir. Ulusal kurumsal bağlamın hesaba katılması ve iç içe

geçmiş kurumsal yapıları barındıran ulusal iş sistemlerinin temel alınmasının ulusal

etkileri ayrıştırmada daha sağlıklı bir yaklaşım olduğu savunulmaktadır.

 246

Edwards ve Kuruvilla mevcut yazının hem ulusal ve yerel hem de örgüt seviyesinde

aktörler arası çatışmalar ve güç ilişkilerini ihmal ettiğine dikkat çekmektedir.

Örgütsel aktörlerin kendi çıkarlarını korumak amacıyla küresel politikalara

müdahalesi küreselleşme yerelleşme tartışmasının politik boyutunu ifade etmektedir.

Örgüt içinde gücün kaynakları ve dağılımının farklı gruplar arasındaki uzlaşı süreci

üzerindeki etkilerini kavramsallaştıran modellerin mevcut yazındaki eksikliği

gidereceği belirtilmektedir.

İKY yazınında ihmal edildiği belirtilen son nokta ise çokulusluların uluslararası

faaliyetlerini örgütleme biçimleridir. Bu alanda yaygın bir varsayım firmaların İKY

uygulamalarını standartlaştırma eğiliminde oldukları, ancak kültürel ve kurumsal

baskılar nedeniyle yerel koşullara uyum sağlamak zorunda kaldıkları şeklindedir.

Ancak bazı çokulusluların bu baskılarla karşı karşıya kalmadıklarına dikkat çeken

yazarlar, üretim faaliyetlerini katmanlara ayırarak farklı ülkelere yayan ve çeşitli

örgütsel işlevleri ülke sınırlarının ötesine taşıyan firmaların varlığına işaret

etmektedirler. Bu firmalar için İKY uygulamalarını standartlaştırmak herhangi bir

fayda sağlamazken yerel uyarlamalar zorunluluk değil bilinçli bir tercihtir. Üretimin

katmanlara ayrılması anlayışı özellikle küresel ürün zincirleri ve küresel değer

zincirleri gibi yaklaşımlarda kendini göstermektedir.

Küresel ve yerel etkilerin İKY yazınındaki ele alınışındaki eksikliklere kurumsal

yaklaşım, örgüt içi güç ve politikalar ve faaliyetlerin uluslararası örgütlenmesi

kavramları ile cevap arayan yazarlar ayrıca bu üç unsurun kendi aralarında

 247

etkileşiminin de ihmal edilmemesi gerektiğini vurgulamaktadırlar. Ulusal kurumların

örgüt içi güç ilişkileri üzerindeki etkileri, örgüt içi güç ve politika bileşenlerinin

faaliyetlerin örgütlenmesi ve örgüt içi uzmanlaşma üzerindeki etkileri, ulusal

kurumların uluslararası üretim zincirleri üzerindeki etkileri gibi unsurlar bu anlamda

öne çıkarılmaktadır.

Gooderham, Nordhaug ve Ringdal (2006) çalışmalarında Amerikan çokuluslu

işletmelerinin İngiltere, Avustralya, İrlanda, Almanya ve Danimarka/Norveç’te

faaliyet gösteren şubelerinin İKY uygulamaları bakımından bu ülkelerin kendi

firmaları ile ne kadar benzeştiklerini irdelemiştir. Çalışmanın ulaştığı sonuç İKY

uygulamalarının yerel olarak uyarlamaya tabi tutulmakla beraber, faaliyet gösterilen

ülkenin kendi firmalarına göre farklılık gösterdiği biçimindedir.

Ulusal kurumların çokulusluların yabancı ülkelerdeki şubelerinde yönetim

uygulamaları üzerindeki etkisini değerlendirmeyi amaçlayan çalışma, ana ülkede öne

çıkan uygulamaların şubelere aktarılması ile yerel kurumsal koşullara uyum sağlama

arasında yapılan tercihlere odaklanmaktadır. Amerikan firmalarının insan kaynakları

yönetiminde önem taşıyan bireysel performans değerlendirme, bireysel ücret ve ödül

sistemleri ve personel eğitimlerinin etkinliğinin ölçülmesi konuları üzerinden

yürütülen analizler ile beş ülkedeki yabancı şubeler ve yerli firmalar arasındaki

uygulamalar kıyaslanmaktadır.

Yönetim ve organizasyon uygulamalarında kurumsal bileşenlerin etkisi üzerine

eğilen yaklaşımlar ile bu uygulamaların çokuluslu işletmelerin faaliyetleri

 248

aracılığıyla uluslararası transferine eğilen yazını bir araya getirmeyi amaçlayan

çalışma, firmaların yabancı şubelerinin Amerikan İKY uygulamalarını ne derece

benimsediğini ölçmektedir. Kurumsal bileşenlerin etkisini daha açıkça ortaya

koyabilmek için öncelikle seçilen ülkelerin kurumsal yapıları kısaca

tanımlanmaktadır. Öncelikle ABD örneği ve Amerikan İKY uygulamaları

açıklanarak, hesaplamaya dayalı İKY (Gooderham vd. 1999) kavramına açıklık

getirilmektedir. Hesaplamaya dayalılık kavramı ile anlatılmak istenen; etkinliğe

odaklı ve sistematik bireysel performans değerleme, performansa dayalı ücret-ödül

sistemleri ve çıktı odaklı eğitim ve geliştirme faaliyetlerinin insan kaynakları

yönetiminin temelini oluşturmasıdır. Bu tanımıyla hesaplamaya dayalılık Amerikan

İKY sisteminin karakteristik niteliklerini özetlemektedir.

Ulusal kurumsal sistemlerin kısaca açıklanmasında kapitalizm türleri yaklaşımının

eşgüdümlü piyasa ekonomileri ve liberal piyasa ekonomileri ayrımını ödünç alan

araştırmacılar, Almanya örneğini birinci gruba dahil ederek bu ülkede hesaba dayalı

İKY uygulamalarının hem yerli firmalarca daha az benimseneceğini, hem de

çokulusluların şubelerinde daha düşük seviyede kalacağını öngörmektedirler. Kıta

Avrupası genel olarak eşgüdümlü piyasa ekonomileri çatısı altında

değerlendirilmekte ve bu ülkelerde ücret ve ödül sistemlerinin endüstri düzeyinde

belirleneceği, çokulusluların bu ülkelerin kurumsal yapısına daha fazla uyum

sağlayacağı ifade edilmektedir. İskandinav ülkelerinde ise işgücünün temsili

kapsamlı hukuki bir yapı tarafından düzenlenmekte ve firmalar üzerinde düzenleyici

otoritenin büyük ölçüde kısıtlayıcı etkisi görülmekle beraber yasal çerçeve Almanya

örneğine göre daha geneldir. Temsil sorununun firma düzeyinde çözülmesi

 249

anlayışının hakim olduğu Danimarka ve Norveç toplulaştırılmış örneğinde, hesaba

dayalı İKY uygulamalarının düşük ölçüde benimseneceği öngörülmektedir. Kıta

Avrupası ile ilgili genellemelere istisna oluşturan İrlanda örneği, doğrudan yabancı

yatırımı cezbetmek amacıyla yabancı firmalara endüstri ilişkileri alanında özerklik

tanımaktadır. Bu nedenle İrlanda’da hesaba dayalı İKY uygulamalarının büyük

ölçüde benimseneceği öngörülmüştür. İngiltere örneği ise ABD ile birlikte liberal

piyasa ekonomilerine örnek teşkil ettiği için bu ülkede hem yerli firmalar hem de

çokulusluların Amerikan İKY uygulamalarını benimseyeceği öngörülmüştür.

Avustralya örneği için de endüstri ilişkileri reformuyla beraber gelen deregülasyon

süreci nedeniyle aynı tahmin yapılmaktadır. Bu bilgiler ışığında araştırmanın

hipotezleri:

• Amerikan firmalarının tüm yabancı ülkelerdeki şubelerinde hesaba dayalı

İKY uygulamalarının yerli firmalara göre daha fazla benimseneceği

• Hesaba dayalı İKY uygulamalarının, Almanya, Danimarka/Norveç ve

İrlanda’daki yerli firmalarda İngiltere ve Avustralya’daki yerli firmalara göre daha az

benimseneceği

• Hesaba dayalı İKY uygulamalarının Amerikan firmalarının Almanya ve

Danimarka/Norveç şubelerinde İngiltere, Avustralya ve İrlanda’daki şubelere göre

daha fazla benimseneceği, şeklindedir.

1993 Euronet-Cranfield anketine dayalı 10 maddeden oluşan bir ölçek geliştiren

araştırmacılar ayrıca endüstri, firma büyüklüğü, kuruluş tarihi ve pazar ya da strateji

odaklılık bağımsız değişkenlerini modele dahil etmektedirler. Araştırmanın

 250

hipotezlerinin desteklenmesine ek olarak araştırma sonuçları İKY uygulamalarının

transferini açıklamada firma büyüklüğü, sektör gibi rasyonel değişkenlerin yeterli

olmadığı ve kurumsal değişkenlerle desteklenmesi gerekliliğine dikkat çekmektedir.

Cranfield Uluslararası Stratejik İnsan Kaynakları Projesi (Cranet) olarak genişleyen

Cranfield anketi 1989 yılından bu yana bünyesindeki üye ülkelerin İKY

uygulamaları ve politikalarını araştırmaktadır. 40 üye ülkenin üniversiteleri ve

işletme okullarından oluşan Cranfield Ağı yaklaşık her 4 yılda bir kez üyelerine

tekrarlanan anketler göndermektedir. İşe alma ve personel, eğitim ve geliştirme,

emeklilik ve sosyal güvenlik, personel ilişkileri ve iletişim alanlarında yapılan

anketler Avrupa ülkelerine ek olarak Avustralya, Kanada, Japonya, G. Kore, G.

Afrika ve ABD’ye gönderilmektedir.

Çokuluslu şirketlerin İKY uygulamalarını yakınsama-ıraksama ve standartlaşma-

yerelleşme perspektifleri üzerinden değerlendiren Pudelko ve Harzing (2007); genel

merkezi ABD, Japonya ve Almanya’da bulunan çokuluslular ve bunların diğer iki

ülkenin her birinde bulunan şubeleri üzerinde gerçekleştirdikleri araştırmada ana

ülke, yerelleşme ve baskın ülke etkilerini sorgulamaktadır. Smith ve Meiksins (1995)

tarafından kavramsallaştırılan baskın ülke etkisi; büyük endüstriyel ülkeler Almanya,

Japonya ve ABD’nin diğer toplumlar için rol modeli oluşturması düşüncesinden

hareket etmektedir. Pudelko ve Harzing, ülkelerin söz konusu rol modeli konumunun

zaman içinde değiştiğini dikkate alarak, küresel ekonomik gelişmelerin yanı sıra

işletme okulları, danışmanlık şirketleri, süreli yayınlar ve başarılı küresel şirketler

 251

aracılığıyla Amerikan iş yapma biçimlerinin örnek uygulama konumuna taşındığını

ifade etmektedir.

Alanyazında İKY uygulamalarının uluslararası niteliğine ilişkin temel kuramsal

yaklaşımları üç ana grupta toplayan araştırmacılar, çokulusluların üç büyük ülkedeki

şubelerinde ana ülke, yerelleşme ve baskın ülke etkileri arasında:

 Baskın ülke etkisinin daha yaygın olarak görüleceği

 Baskın ülke etkisinin öneminin zamanla artacağı hipotezlerini test etmektedir.

1999–2000 yılları arasında üç büyük ülkede yer alan en büyük 500 şirketin genel

merkezlerindeki İK departmanı başkanları ile; 2001–2003 arasında ise bu şirketlerin

her birinin diğer iki büyük ülkede yer alan şubelerinin İK departmanı başkanları ile

gerçekleştirilen anket çalışması sonucunda 849 yöneticinin cevapları

değerlendirilerek:

 Baskın ülke etkisinin en yaygın biçimde Japon firmalarının Almanya’daki

şubeleri ile Alman firmaların Japonya’daki şubelerinde görüldüğü

 Amerikan firmalarının Japonya ve Almanya’daki şubelerinde ana ülke ve

yerelleşme etkileri beraber görülmekle beraber Japonya’da ana ülke, Almanya’da ise

yerelleşme etkilerinin nispi olarak daha fazla görüldüğü ortaya konmuştur.

Araştırmanın bulguları baskın ülke etkisinin yaygınlığını ve zaman içinde arttığını

destekler niteliktedir.

 252

Gooderham ve Nordhaug (2010) alanyazında Cranet araştırma ağı kullanılarak

gerçekleştirilen ve Avrupa ölçeğinde İKY alanında yakınsama eğilimini sorgulayan

araştırmaların bulgularını değerlendirerek genel bir bütünleşmeden söz

edilemeyeceği sonucuna ulaşmışlardır. İncelenen çalışmaların ulusal farkların

sürdüğünü gösterdiği ve bir Avrupa modeli değil farklı Avrupa modelleri tespit ettiği

belirtilerek söz konusu farkları açıklayacak kurumsal bir çerçeve önerilmektedir.

Önerilen kurumsal model; kültür, mevzuat, devletin rolü, ticari birliklerin etkisi

unsurlarının firma düzeyinde işletme stratejisi ve İKY stratejisi üzerindeki etkisi

aracılığıyla İKY uygulamalarını nasıl biçimlendirdiğini açıklamaktadır.

Avrupa genelinde İKY uygulamalarının yakınsama eğilimini değerlendiren

Mayrhofer, Brewster, Morley vd. (2011) söz konusu eğilimi nihai yakınsama ve

benzer yönelime sahip olma biçiminde ayrıştırmıştır. Benzer bir yönelimin

görüldüğü durumlar analiz edilen değişkenlerin zaman içinde aynı yönü işaret

etmeleri olarak ifade edilmiştir. Karşılaştırmalara temel alınan İKY bileşenleri

aşağıdaki gibidir:

 İKY sorumluluk dağılımı

 İKY personel oranları

 Personel geliştirme uygulamaları

 Ödüller

 Çalışanlarla iletişim

 253

1992, 1995, 1999 ve 2005 yıllarında tekrarlanan anket çalışmalarıyla Avusturya,

Danimarka, Finlandiya, Fransa, Almanya, Yunanistan, İtalya, Hollanda, İspanya,

İsveç, İngiltere, Norveç ve İsviçre için incelenen alanlarda nihai yakınsama

görülmemekle beraber önemli ölçüde benzer yönelimler tespit edilmiştir.

Ödüllendirme ve iletişim sistemleri bakımından ülkeler arasında güçlü yönelim

benzerliği tespit edilmiştir. İKY sorumluluk dağılımı alanında 13 ülkeden 9’unda

sorumluluğun ağırlıklı olarak ürün hattı yöneticileri yerine İKY uzmanlarına

verilmesi eğilimi beklenenin aksi yöndedir. Bu durum İKY uygulamalarının ulusal

kurumlarla bağını ve uluslarüstü kurumlar ile ulusal kurumsal güçler arasındaki

etkileşimi göstermektedir.

İKY uygulamalarının uluslararası transferi ile ilgili yazını inceleyen Yu ve Wu

(2009), çokuluslu işletmelerde transfer sürecini etkileyen unsurları ortaya çıkarmayı

amaçlamıştır. İnsan kaynakları yönetimi uygulamalarının sınır ötesine transfer

edilme nedenleri 3 ana başlıkta özetlenmektedir. Bu nedenlerden biri çokulusluların

rekabet avantajı elde etme amacıyla yeni bilgi ve uygulamaları sınır ötesi faaliyetler

aracılığıyla aktarma ve yeniden düzenleme eğilimidir. İkinci neden uluslararası

bütünleşme ve uluslararası stratejiler, üçüncü neden ise örgüt politikalarıdır. Bu

anlamda İKY uygulamalarının transferi ulusal, örgütsel ve ilişkisel bağlamlarda

irdelenmektedir. Transfer edilen uygulamaların içeriği, transfer yöntemi ve transferin

sonuçları da bu üç bağlamda değerlendirilebilecektir.

Uluslararası rekabet baskılarının İKY uygulamalarının transferine yol açması ulusal

düzeyde ve firma düzeyinde incelenebilir. Ulusal iş sistemlerinin firmalara sağladığı

 254

rekabet avantajı transferin nedenlerinden biridir. Öte yandan eğer İKY

uygulamalarının kaynağı örgütsel içerik ve örgüt stratejilerini gerçekleştirme hedefi

ise aynı ana ülkede faaliyet gösteren firmaların birbirinden farklı yetkinlikler

geliştirmesi de söz konusudur. Bu yaklaşımı temel alan Kostova (1999) tarafından

geliştirilen bir model firmaların geçmişleri, çalışanları, çıkarları ve davranışlarının

transfer edilen stratejik örgütsel uygulamalar üzerindeki etkisini incelemektedir.

 Alanyazının incelenmesi sonucu uluslararası bütünleşme amacı ve bu doğrultuda

takip edilen stratejiler, İKY uygulamalarının transferinde en önemli ikinci unsur

olarak ortaya konmaktadır. Faaliyet gösterilen sektör, uygulamaların transferi eğilimi

üzerinde belirleyici olmaktadır. Otomotiv, bilişim sektörleri ve ilaç sanayii yüksek

uluslararası bütünleşmeye sahip olmaları nedeniyle İKY uygulamalarının kolaylıkla

transfer edilmesine olanak tanımaktadır. Ayrıca, uluslararası bütünleşme

uygulamaların standartlaştırılması yoluyla sağlanıyorsa bu uygulamaların transferi de

kolaylaşacaktır.

İKY uygulamalarının transferinde örgüt politikalarının etkisi Kostova tarafından

kaynak bağımlılığı yaklaşımı ve kurumsal kuram ile açıklanmaktadır. Teknoloji,

sermaye, terfiler gibi konularda merkeze bağımlı kalan şubelerin örgüt içi meşruiyet

kazanmak için merkezi uygulamaları benimseyeceği öngörülmektedir.

İnsan kaynakları yönetiminde öne çıkan konuları dikkate alarak hangi uygulamaların

transfer edileceğine eğilen çalışma bu alandaki yazının yetersizliğine dikkat

çekmektedir. Transfer edilecek uygulamaların rekabet avantajı sağlama ve farklı

 255

koşullara genellenebilme özelliği taşıyacağı öngörülmektedir. Yerel anlamda belli

kurallarla sınırları çizilmemiş, karar alma süreçlerinde kritik önem taşıyan ve örgüt

içi tutarlılığı destekleyici uygulamaların transferinin daha yaygın olacağı ifade

edilmektedir.

İKY uygulamalarının transfer yöntemleri ile ilgili yazın üç temel yöntem üzerinde

yoğunlaşmaktadır. Bu yöntemlerin birincisi, resmi politikalar ve kontrol

sistemlerinin geliştirilmesidir. İkinci yöntem en başarılı uygulamaların aktarılması ve

performans kıyaslamalarının baskı unsuru olarak kullanılması yoluyla aktarmadır.

Üçüncü aktarım mekanizması ise ana şirketin kültürünün sosyal etkileşim aracılığıyla

aktarılmasıdır. Yönetici eğitimleri, misyon duyuruları, CEO tarafından çalışanlara

duyurular gibi yöntemlerin yanı sıra şubelere gönderilen temsilciler aracılığıyla da

örgüt kültürünün yayılması mümkündür.

Çalışmada son olarak İKY uygulamalarının transferinden doğan sonuçlar gözden

geçirilmektedir. Uygulamaların transferinden doğan sonuçlar üzerinde etkili olan

unsurlar, ulusal kültür, yasal çerçeve, firma stratejisi gibi çeşitli etmenlerdir. Bu

unsurları sistematik olarak incelemeyi amaçlayan Kostova ülke, firma ve birey

düzeyinde sosyal, örgütsel ve ilişkisel bütünleşme derecelerini yansıtan çok boyutlu

bir model geliştirmiştir. Transferin ülke seviyesinde sonuçları ana ülke ve ev sahibi

ülke arasındaki farkların derecesine göre belirlenmektedir. Farklar ne kadar fazlaysa

sonuçların o kadar olumsuz olacağı öngörülmektedir. Örgütsel ve bireysel

düzeylerde transferin başarısı alıcı tarafın örgütsel bağlılık, güven ve özdeşleşme

düzeyine bağlanmaktadır.

 256

İKY uygulamalarının transferine ilişkin görgül bulgular ise yaygın olarak

hibridleştirme eğilimine işaret etmektedir. Yeni ve geleneksel uygulamaların bir

araya getirilmesi ile oluşturulan bu tür uygulamalar, ulusal sistemlerin getirdiği bir

takım engel ve kısıtlamaların tam bir transferi olanaksız kılması durumunda ortaya

çıkmaktadır. Bu durumda İKY uygulamaları aktarılacakları örgütsel koşulların

gereklerine göre yeniden uyarlamaya tabi tutulmaktadır.

Tregaskis, Edwards vd. (2010), çokuluslu işletmelerde öğrenme sürecinin ulusal

kurumlar tarafından nasıl biçimlendirildiğini irdeledikleri araştırmalarında ana ülke

etkilerinin firmaların şubelerindeki örgütsel öğrenme süreçleri üzerinde ne kadar

belirleyici olacağını iki temel unsura bağlamaktadır. Bu unsurlardan birincisi,

ulusaşırı İKY uygulamalarının yönetişim boyutudur. İkinci unsur şubelerdeki küresel

Ar-Ge uzmanlık seviyesidir.

Araştırmada irdelenen örgütsel öğrenme süreçleri, “ulusaşırı sosyal öğrenme

yapıları” olarak tanımlanmaktadır. Bu kavram; küresel politikalar, örgütsel

yetkinlikler ve kültür, en başarılı uygulamalar ve teknik bilgi birikimi gibi unsurların

oluşturulması ve yayılmasını içeren öğrenme süreçlerini destekleyen sosyal

etkileşimi temel alan örgüt içi yapılar bütününü ifade etmektedir. Söz konusu yapılar,

örgütsel yetkinliklerin, en iyi uygulamaların ve teknik bilginin yayılmasına aracılık

ederek öğrenme çıktılarına katkıda bulunmaktadır.

 257

Fransa, Almanya, Kuzey Avrupa, İngiltere ve diğer Avrupa ülkelerindeki şubeler ile

İngiltere’de faaliyet gösteren Japon ve Amerikan firmaları arasında kıyaslamalara

dayanan araştırmanın hipotezleri şöyledir:

• Bir şubenin küresel Ar-Ge uzmanlığına ev sahipliği etmesi ulusaşırı sosyal

öğrenme yapılarını kullanma eğilimini artıracaktır.

• Bir şubenin resmi uluslararası İKY ağına dahil olması ulusaşırı sosyal

öğrenme yapılarını kullanma eğilimini artıracaktır.

• Örgütsel öğrenmede küresel politikaların benimsenmesi ulusaşırı sosyal

öğrenme yapılarını kullanma eğilimini artıracaktır.

Araştırmacılar ulusaşırı sosyal öğrenme yapılarının ana ülke etkileri tarafından

biçimlendirildiğini, bu etkinin de küresel Ar-Ge uzmanlığı ve ulusaşırı İKY

sistemleri üzerinden ortaya çıktığını savunmaktadırlar. Ana ülkenin yukarıdaki üç

unsur üzerinden dolaylı etkilerini öngören hipotezler ise şöyledir:

• Ulusaşırı sosyal öğrenme yapılarını kullanma bakımından küresel Ar-Ge

uzmanlığının ana ülke etkilerine aracılık etme özelliği yerli (İngiliz) firmalarda

yabancı firmaların şubelerine göre daha fazladır.

• Ulusaşırı sosyal öğrenme yapılarını kullanma bakımından küresel Ar-Ge

uzmanlığının ana ülke etkilerine aracılık etme özelliği Amerikan firmalarında diğer

yabancı firmalara göre daha fazladır.

 258

• Ulusaşırı sosyal öğrenme yapılarının kullanılmasında, uluslararası İKY

ağlarına dahil olmanın ana ülke etkilerine aracılık etme özelliği Amerikan

firmalarında Japon ve Alman firmalarına göre daha belirgin olacaktır.

• Ulusaşırı sosyal öğrenme yapılarının kullanılmasında, küresel örgütsel

öğrenme politikaları uygulamanın ana ülke etkilerine aracılık etme özelliği Amerikan

firmalarında Japon ve Avrupa firmalarına göre daha belirgin olacaktır.

Firma büyüklüğü, faaliyet gösterilen sektör, stratejik ortaklıklar ve müşterek

girişimler ve uluslararası eşgüdümleme uygulamaları araştırmanın kontrol

değişkenleri olarak kullanılmıştır. 292 firmaya gönderilen anketler üzerinden

oluşturulan yapısal modelde ulusaşırı sosyal öğrenme yapılarını için geliştirilen ölçek

4 maddeden oluşmaktadır. Bu 4 madde uluslararası temsilciler, uluslararası resmi

komiteler, uluslararası görev birimleri/ proje grupları ve gayrı resmi iletişim ağları

olarak belirlenmiştir.

Araştırmanın sonuçları ulusaşırı sosyal öğrenme yapılarının kullanılmasında küresel

Ar-Ge uzmanlığı, küresel bir İKY ağına eklemlenme ve küresel örgütsel öğrenme

politikalarının etkisini destekler niteliktedir. Her üç unsurun etkisi de önemli ölçüde

olmakla beraber en düşük etkiye örgütsel öğrenme politikalarının sahip olduğu

görülmektedir. Ana ülke etkilerine aracılık etme bakımından da her üç unsur

bulgularla desteklenmektedir. Ana ülkenin ulusaşırı öğrenme biçimlerini kullanmada

dolaylı etkileri Fransa, Kuzey Avrupa, İngiltere, ABD ve diğer Avrupa ülkeleri

kategorilerinde Japonya ve Almanya’ya göre daha fazla görülmektedir.

 259

Edwards, Marginson ve Ferner (2013) tarafından Kanada, İrlanda, İspanya ve

Birleşik Krallık’ta gerçekleştirilen bir başka kapsamlı araştırma çokuluslu şirketlerin

bütünleşme ve farklılaştırma süreçleri ile doğrudan yabancı yatırım ve endüstri

ilişkilerinin çokuluslular üzerindeki etkilerini ortaya koymayı amaçlamaktadır. Dört

ülkede çokuluslu firmaları değerlendiren araştırma; çokulusluların %73’ünün küresel

ya da bölgesel olarak standartlaştırılmış bir ürün ürettiğini, firmalarının %40’ında bu

ürünün küresel olarak standartlaştırıldığını ortaya koymaktadır. Buna karşılık

firmaların ancak %25’i ana ürünlerini yerel pazara uyarlamaktadır. Firmaların ülke

temelinde faaliyetlerini bölümlendirmesi yaygın olarak gözlenmiştir. Faaliyet

birimlerinin %60’ı firmaların diğer bölümlerine parça ve hizmet tedariki

gerçekleştirmektedir. İncelenen çokuluslu şirketlerin %67’si firmalarının başka

bölümlerinden ürün ve hizmet tedarik etmektedir. Firmaların şubelerinin yarısı

uluslararası üretim ağlarının önemli bir parçası olarak görev yapmaktadır. Buna

karşılık firmaların ancak %22’si tedarikçi olarak görev yapmamakta ve ürün ve

hizmet tedarikinden yararlanmamaktadır. Firmaların %61’i uluslararası ürün

departmanları, %73’ü bölgesel yapılanmalar, %67’si ise küresel işletme

departmanları kurmuştur. Firmaların %60’ında uluslararası İKY politikaları

belirleyen bir birim bulunmakta, firmaların %56’sı farklı ülkelerdeki İK

yöneticilerini yıllık aralıklarla bir araya getirmekte, %55’i uluslararası ölçekte bir İK

raporlama sistemi kullanmaktadır.

 260

ÜÇÜNCÜ BÖLÜM

ÇOKULUSLULARDA KÜRESELLEŞMENİN ÖLÇÜMÜ

Firma küreşelleşme düzeyinin ölçümü, 90’lı yılların başından günümüze kısıtlı bir

ilerleme kaydetmiştir. Başlangıçta ihracat verileri üzerinden değerlendirilen firma

küreselleşme düzeyi yaygın olarak uluslararası varlıkların, satışların ya da

çalışanların toplam varlıklar, satışlar ya da çalışanlara oranı ile ölçülmektedir.

Küreselleşme düzeyini bütünleştirici bir yaklaşım çerçevesinde ölçmeyi hedefleyen

araştırmalar bilinen çok az sayıda örnek ile sınırlıdır. Firma küreselleşme düzeyini

tek ya da sınırlı sayıda faaliyet ölçütü ile değerlendiren yaklaşımlar alandaki hakim

anlayışı yansıtmaktadır.

Firma küreselleşme düzeyinin nesnel ölçüm yöntemleri ile oransal olarak ifade

edilmesine alternatif olarak daha yakın tarihli araştırmalarda üst düzey yöneticiler ve

anahtar personelin küresel yaklaşım ve düşünce biçimlerini ölçen öznel yöntemler

dikkat çekmektedir. Söz konusu yöntemler firma küreselleşmesinin farklı boyutlarını

birleştirici bir çerçeve içinde sunmaları bakımından önem taşımaktadır. Öznel

ölçütlerin firmanın küresel stratejisi, karar alma birimlerinin küresel yaklaşımı,

yönetsel algılar ve değerlendirmeler gibi alanlarda faaliyet ölçütlerinin kapsamadığı

bilgilere ulaşma olanağı sağlaması bu yeni yaklaşımı değerli kılmaktadır.

 261

Firma küreselleşme düzeyinin ölçümüne yönelik akademik çalışmalar, geleneksel

yaklaşımları yansıtan nesnel ölçüm yöntemleri ve yenilikçi yaklaşımıyla öznel ölçüm

yöntemleri temelinde ana hatlarıyla aşağıda incelenecektir.

3.1. NESNEL ÖLÇÜM YÖNTEMLERİ

İşletme faaliyetlerinin uluslararasılaşma düzeyini değerlendiren ilk çalışmalar

genellikle yapısal ölçütlere dayalı basit oransal değerlendirmeleri içermektedir. Söz

konusu ölçütler; firmanın faaliyet gösterdiği ülke sayısı, yabancı bağlı şirketlerin

sayısı, stratejik ortaklıklar ya da imtiyaz anlaşmalarının sayısı, yabancı varlıkların

toplam varlıklara oranı, yurt dışında üretilen katma değer, yurt dışında yararlanılan

kaynaklar, yabancı ya da yurt dışında bulunan çalışan sayısı, yabancı satışlar, yurt

dışı faaliyet gelirleri, firmanın listelendiği menkul kıymet borsaları, yabancıların

elinde bulunan hisse miktarı, yönetim kurulundaki yerli olmayan üye sayısı gibi

göstergelerden oluşmaktadır (Doerrenbacher 2000). Küreselleşmenin çeşitli

boyutlarını bir araya getirmeyi amaçlayan araştırmaların en bilineni Sullivan (1994)

tarafından gerçekleştirilmiştir. Sullivan (1994), 1979–1990 yılları arasında Forbes

tarafından “en ileri düzeyde uluslararasılaşmış şirketler” olarak seçilen 119 üretici

firma arasından 74’ü üzerinde gerçekleştirdiği araştırmasında firmaların

uluslararasılaşma performansını 5 ölçüt üzerinden değerlendirmektedir.

Kapsamlı bir alanyazın incelemesi sonucunda Sullivan, firma uluslararasılaşma

derecesinin (DOI) bileşenlerini üç ana grupta toplamıştır:

 262

 Performans bileşenleri

 Yapısal bileşenler

 Davranışsal bileşenler

Uluslararasılaşmanın performans boyutunu ortaya koymak üzere; alanyazında sıkça

ele alınan yurt dışı satışlar, Ar-Ge, reklam, ihracat ve yurt dışı kar başlıkları

incelenerek 5 oransal ölçüt seçilmiştir. Bunlar sırasıyla; Yurt Dışı Satışların Toplam

Satışlara Oranı (FSTS), Ar-Ge yoğunluğu (RDI), Reklam Yoğunluğu (AI), İhracatın

Toplam Satışlara Oranı (ESTS) ve Yurt Dışı Kar Oranı (FPTP) ölçütleridir.

Uluslararasılaşmanın yapısal boyutunu değerlendirmek üzere Yurt Dışı Varlıkların

Toplam Varlıklara Oranı (FATA) ve Denizaşırı Şubelerin Toplam Şubelere Oranı

(OSTS) ölçütleri seçilmiştir.

Uluslararasılaşmanın davranışsal boyutu için ise; Üst Yönetimin Uluslararası

Deneyimi (TMIE) ve Uluslararası Operasyonların Psikolojik Dağılımı (PDIO)

ölçütleri kullanılmıştır. Johanson ve Vahlne (1975) tarafından geliştirilen psikolojik

uzaklık kavramına faaliyetlerin seçili 10 kültürel bölgeye coğrafi dağılımı biçiminde

işlerlik kazandıran Sullivan, uluslararası deneyim ölçütünü üst düzey yöneticilerin

yurt dışı görev süresinin toplam görev sürelerine oranlanması ile elde etmiştir.

Söz konusu bileşenler arasından istatistiksel testler sonucunda seçilen FSTS, FATA,

OSTS, TMIE ve PDIO ölçütlerinin lineer bir bileşimi ile küreselleşme derecesi

endeksi elde edilmiştir.

 263

Söz konusu endeksi kapsamlı bir şekilde değerlendiren Ramaswamy, Kroeck ve

Renforth (1996), özellikle endeksin çok boyutluluk özelliğini kuramsal açıdan

eleştirmiştir. Örgütsel özellikler ve sonuçlar bakımından birbirinden çok farklı

etkileri olabilecek değişkenlerin tek bir endekste toplulaştırılmasının kuramsal açıdan

tartışmalı olduğu belirtilmektedir. Öte yandan değişkenler arası ilgileşim

düzeylerinin yüksek olması, çok boyutluluğu örneklemek için faktör analizine tabi

tutulmalarının güvenilmez sonuçlar doğuracağına işaret etmektedir.

Toplulaştırılmış bir uluslararasılaşma endeksi kullanmaktan doğabilecek sorunları

ortaya koyabilmek için Sullivan’ın çalışmasını aynı veri setini kullanarak tekrarlayan

Ramaswamy vd., aynı uluslararasılaşma endeks değerine sahip firmaları kıyaslayarak

söz konusu endeksin uluslararasılaşmaya ilişkin güvenilir bilgiler vermediğini

belirtmektedir. Araştırmada kullanılan değişkenlerin ayrı ayrı sahip oldukları

kavramsal değerin toplulaştırılmış endeks içinde anlamlarını kaybettikleri,

dolayısıyla çok boyutluluk özelliğine katkıda bulunmalarının söz konusu olmadığı

ifade edilmektedir.

Ölçeğin güvenilirlik düzeyinin artırılması amacıyla aralarında yüksek ilgileşim

bulunan faktörlerin seçilmesi, daha sonra bunların faktör analizi sonucunda tek bir

faktöre yüklendiklerinin görülerek açıklayıcılıklarının kanıtlanmasının totolojik

olduğuna dikkat çekilmektedir. Değişkenlerin lineer olarak bir araya getirilmesi de

eleştirilerek, endeksin hem kuramsal hem de görgül bakımdan toplulaştırmayı

destekleyecek altyapıya sahip olmadığı vurgulanmaktadır.

 264

1995 yılından bu yana Dünya Yatırım Raporu kapsamında dünya çapında en büyük

100 şirketin uluslararası verilerini yayınlayan UNCTAD, firmaların

uluslararasılaşma düzeyini belirlemek için Ulusaşırılık Endeksi’nden

yararlanmaktadır. Ulusaşırılık Endeksi, üç oranın eşit ağırlıklı ortalamasının yüzde

olarak ifade edilmesiyle elde edilmektedir:

 Firmaların yurt dışı satışlarının toplam satışlara oranı

 Yurt dışında çalışanların toplam çalışanlara oranı

 Yurt dışı varlıkların toplam varlıklara oranı

UNCTAD endeksinin uluslararası faaliyetlerin coğrafi dağılımını ihmal ettiği

savından hareketle Ietto-Gillies (1997), söz konusu endeksin Şebeke Yayılım

Endeksi ile ağırlıklandırılmasını içeren bütünleşik bir endeks önermektedir. Önerilen

Şebeke Yayılım Endeksi, bir firmanın bağlı şirketlerinin bulunduğu ülke sayısının

dünya ölçeğinde toplam ülke sayısına oranını ifade etmektedir. Söz konusu endeks

ile firmanın faaliyetlerinin dünyanın çeşitli bölgelerine ne ölçüde yayıldığı ortaya

konmaktadır. Böylelikle işletme faaliyetlerinin yurt içi ya da yurt dışında

gerçekleştirilmesi ikiliğine dayanan Ulusaşırılık Endeksi ile, firmaların faaliyetlerini

dünya ölçeğinde çeşitlendirme eğilimini ölçen ancak operasyonel bileşenlere

değinmeyen Şebeke Yayılım Endeksi’nin açıklayıcı güçlerinin bir araya getirilmesi

mümkün olacaktır.

 265

Ietto-Gillies, çokulusluların faaliyetlerinin dünya ülkelerine ne ölçüde yayıldığını

araştıran yazını tarayarak, 90’lı yıllara kadar ABD ve Avrupa merkezli birçok

uluslararası şirketin faaliyetlerinin en fazla 6 ülkede yoğunlaştığını tespit etmiştir

(Avrupa Toplulukları Komisyonu/Commission of the European Communities 1976,

Vernon 1979). Ancak 90’lı yıllarla beraber faaliyetlerini 21 ve daha fazla ülkede

gerçekleştiren şirketlerin oranı %72’ye yükselmiştir.

UNCTAD 1997 verileriyle dünyada doğrudan yabancı yatırımlara ev sahipliği eden

ülkelerin sayısı 179’dur. Ulusaşırılık Endeksi’nin, 178 ülke arasında çokulusluların

faaliyet gösterdiği ülkelerin yüzdesi olarak hesaplanan Şebeke Yayılım Endeksi’yle

ağırlıklandırılması şu ölçütler hakkında bilgi verecektir:

 Varlık Yayılım Endeksi = Yurt dışı satışların toplam satışlara oranı x (n/178)

 Satış Yayılım Endeksi = Yurt dışı varlıkların toplam varlıklara oranı x

(n/178)

 İstihdam Yayılım Endeksi = Yurt dışında çalışanların toplam çalışanlara oranı

x (n/178)

Bu ölçütleri içeren bütünleşik endeks, Ulusaşırı Faaliyet Yayılım Endeksi olarak

adlandırılmaktadır.

Fisch ve Oesterle (2003), gerçek bir küresel dağılımın ortaya konabilmesi için

faaliyetlerin ülkeler arasında eşit olarak değil, Dünya GSYİH’sindeki paya göre

ağırlıklandırılmış olarak dağılması gerektiğini ifade etmektedir. 1997 UNCTAD

 266

Ulusaşırılık Endeksi ile belirlenen 100 ulusaşırı firma listesinde yer alan 11 Alman

firması üzerinde yapılan araştırmada Hofstede (1980) tarafından geliştirilen Kültürel

Farklılaşma Endeksi kullanılarak Coğrafi Dağılım Endeksi ile Kültürel Farklılaşma

endeksleri küreselleşme derecesini ifade eden tek bir endeks altında

bütünleştirilmektedir. Bu bütünleşik endeks ile firmaların yurt dışı faaliyetleri,

faaliyet gösterilen ülke sayısı ve kültürel farklılaşma ölçütlerini bir araya getirmek

hedeflenmiştir.

Asmussen, Pedersen ve Petersen (2007) tarafından geliştirilen Küresel Uzmanlaşma

Endeksi bir firmanın katma değer yaratan faaliyetlerinin belli bir coğrafi alana ne

şekilde yayıldığını ortaya koymayı amaçlamaktadır. Danimarka’da 77 firmada 1998

ve 2003 yıllarında yapılan iki ayrı anket çalışması ile gerçekleştirilen araştırma;

toplam çalışan sayısı, önceden belirlenmiş değer zinciri faaliyetlerinin her birine ait

çalışan sayısı ve her bir faaliyet için Danimarka dışında çalışanların toplam

çalışanlara oranı verilerini kullanmaktadır. Belirlenen değer zinciri faaliyetleri; (1)

mal ve hizmet üretimi, (2) Ar-Ge ve tasarım, (3) satış ve pazarlama, (4) satın alma ve

lojistik, (5) işletme yönetimi, idare, insan kaynakları ve bilgi işlemdir.

Söz konusu endeks yardımıyla değer zinciri faaliyetlerini her ülkede tekrarlayan

firmalar ile faaliyetlerini küresel olarak uzmanlaşmış birimlere dağıtarak uluslararası

bir işbölümü gerçekleştiren firmaların endeks yardımıyla incelenmesi

amaçlanmaktadır. Firmanın uluslararası şubeleri birer “mini replika” olarak

düzenlenmişse endeks değeri sıfır olacak, coğrafi açıdan hiçbir faaliyet bir diğer

şubede tekrarlanmıyorsa endeks 1 değerini alacaktır. Coğrafi işbölümünün bu

 267

biçimde ölçülmesi firmaların kaynak dağılımının “çoklu yerel” ve küresel niteliğinin

birbirinden ayırt edilmesini sağlamaktadır. Söz konusu endeks firmaların değer

zincirinin küresel konfigürasyonunu gözler önüne sermesi bakımından önemlidir.

Danimarka firmalarının küresel uzmanlaşma verileri ile geleneksel uluslararasılaşma

endeksi verilerini karşılaştıran Asmussen vd. endeksin değer zinciri küreselleşme

düzeyini ölçmede başarılı olduğu sonucuna ulaşmıştır.

Rugman’ın üçlü bölgesel yapı savından hareket eden Asmussen (2009)

çokulusluların bölgelerarası faaliyetlerini dikkate alan bir başka endeks oluşturarak

firmaların gerçek küreselleşme düzeyini ortaya koymayı amaçlamıştır. Rugman ve

Verbeke’nin kullandıkları bölgesel satış oranlarının aynı zamanda firmaların yerel

satışlarını da içerdiğini, dolayısıyla bölgesel ve yerel etkilerin ayrıştırılamadığını

belirten araştırmacılar; ev sahibi ülke ve ana ülke ekonomilerinin büyüklüklerinin de

modele yansıtılması gereğine dikkat çekmektedir. Fisch ve Oesterle’nin yaklaşımı

takip edilerek bölgesel ve küresel pazarlara nüfuz etme derecesinin GSYİH

büyüklüğü ile orantılı olması gerektiği belirtilmektedir. Bu doğrultuda ekonomisinin

büyüklüğü dünya GSYİH değerinin %1’i olan bir ülkenin yerel yatırımları %1; aynı

ülkenin, ekonomik büyüklüğü dünya GSYİH değerinin %25’i olan bir ülkedeki

yatırımlarının oranı ise %25 olmalıdır.

Bölgesel odaklılık ile ana ülke odaklılık etkilerini ayrıştırmanın önemini vurgulayan

Asmussen, firmaların faaliyet gösterdikleri piyasaları; firmanın ana ülkesi, firmanın

faaliyet bölgesinin geri kalanı ve dünyanın geri kalanı olmak üzere üç bölüme

 268

ayırmaktadır. Firmanın toplam satışları bu üç bölgeye satışlarının toplamından

oluşmaktadır. Dolayısıyla firmanın yerel, bölgesel ve küresel satış oranları bu

satışların toplam satışlara bölünmesiyle elde edilmektedir. Firmanın bulunduğu

ülkenin GSYİH değerinin dünya GSYİH değerine oranı yerel, firmanın bulunduğu

bölgenin geri kalanının dünya ekonomisindeki payı bölgesel, dünyanın geri kalanının

dünya toplam GSYİH değerine oranı ise küresel ekonomi büyüklüğü oranlarına

eşittir ve firmanın yerel, bölgesel ve küresel satış oranlarıyla kıyaslanmaktadır.

Asmussen firmaların bölgesel satış oranlarının yerel satış oranlarına bölünmesiyle

elde ettikleri katsayıyı, firmaların bölgesel GSYİH oranının yerel GSYİH oranına

bölünmesiyle elde ettikleri katsayıya bölerek firmaların bölgeselleşme endeksini

hesaplamaktadır. Benzer şekilde firmaların küresel satış oranlarının bölgesel satış

oranlarına bölünmesiyle elde edilen değer, firma bazında hesaplanan küresel GSYİH

oranının bölgesel GSYİH oranına bölünmesiyle elde edilen değere bölünmektedir.

Elde edilen endeks değeri firmaların küresel piyasalarda ne ölçüde varlık gösterdiğini

ifade etmektedir.8

Söz konusu varsayımları test etmek üzere Rugman ve Verbeke’nin kullandığı 2001

yılı Fortune Global 500 ülkeleri veri seti araştırmanın yapıldığı tarihteki Fortune

Global 500 ülkeleri veri seti ile birleştirilerek eksik değerlerin ve çokuluslu olmayan

şirketlerin elenmesi sonucu geri kalan 116 firmanın satış verileri değerlendirilmiştir.

Araştırmanın bulguları ABD firmalarının %72 oranında kendi bölgelerine satış

yaptıklarını ve küresel satışlarının %11 oranında kaldığını, Avrupa ülkelerinin ise

8e= E/T w= W/T,

hI=hGDP/GGDP eI=EGDP/GGDP wI= WGDP/GGDP,

R= (e/h)/(eI/hI) G=(w/h)/(wI/hI)

 269

bölgesel satışlarının %19, küresel satışlarının ise %10 oranında gerçekleştiğini

göstermektedir. Asya ülkelerinin hem bölgeselleşme, hem de küreselleşme

eğilimlerinin diğer ülkelere göre düşük olduğu ifade edilmektedir.

Firma küreselleşme düzeyini ölçmedeki zorluk ve yazındaki çeşitliliğe dikkat çeken

Aggarwal vd. (2011) firmaların satış ve yatırımlarının bölgesel ve küresel niteliğini

tespit ederek firmalar arası sınıflandırmalar yapmaya olanak tanıyan bir matris

geliştirmiştir. Yatırımları ve satışları ayrı ayrı yerel, bölgesel, bölgeaşırı ve küresel

olarak sınıflandıran ve 8 ölçüt elde eden Aggarwal vd. daha sonra bölgesellik ve

bölgeaşırılık ölçütlerini yatırım ve satışların farklı kombinasyonları üzerinden

gruplayarak 16 farklı firma sınıflandırması belirlemişlerdir.

Kanada, Fransa, Almanya, İtalya, Japonya, Birleşik Krallık ve ABD’nin menkul

kıymet borsalarına kayıtlı şirketler, bunların satış verileri ve uluslararası şubelerinin

coğrafi dağılımı değerlendirilerek 1.105 şirket söz konusu matrikse göre

sınıflandırılmıştır. Bu sınıflandırma sonucunda şirketlerin %11’inin yerel, %68’inin

bölgeaşırı nitelikte olduğu sonucuna ulaşılmıştır. Satış ya da yatırımları bakımından

küresel kabul edilen şirketlerin oranı ise %16 olarak kaydedilmiştir.

3.2. ÖZNEL ÖLÇÜM YÖNTEMLERİ

Çokulusluların küreselleşmesine ilişkin yazının nicel ölçütlere ağırlık vermesi ve

kurumsal liderliğin küreselleşmeye yaklaşımı, çok merkezlilik ve kültürlerarası

ilişkiler hakkında bilgi vermeye yönelik öznel ölçütlerin yazındaki eksikliği birçok

 270

araştırmacının dikkatini çekmiştir. Şirket düzeyinde küreselleşmeyi bütünsel bir

yaklaşımla ortaya koyma yönünde ilk adımı atan Çavuşgil, Yeniyurt ve Townsend

(2004) firma küreselleşme düzeyine etki eden 6 temel faktörden oluşan bir ölçek

ortaya koymuştur. Bu faktörler:

 Dünya merkezli strateji

 Pazarlama stratejisi

 Küresel örgütlenme/yapı

 İnsan sermayesi/vizyoner liderlik

 Küresel kültür

 Yönetim süreçleridir.

Dünya merkezli stratejinin bileşenleri; küresel vizyon, küreselleşme iradesi, küresel

avantajlardan faydalanma, küresel kaynaklardan yararlanma, küresel kaynak

dağılımı, küresel piyasalarda yer alma, küresel ortaklıklar, küresel rekabet ve katma

değer yaratan süreçlerin küresel dağılımıdır.

Küresel pazarlama stratejisi; standart ürün ve hizmetler, tekbiçimleşmiş pazarlama

stratejisi, küresel ürün geliştirme, küresel müşteri hizmetleri, küresel kanallar ve

tedarik zinciri, farklı yerel piyasalarda yer alma, piyasaya giriş stratejilerinde

farklılaştırma unsurlarını içermektedir.

Küresel örgütlenme ve yapı; yerelleşme ve küreselleşme dengesinin kurulması,

merkezi küresel otoritenin varlığı, ulusal birimlerin aralarında ve bunlarla merkez

 271

arasında karşılıklı bağlantıların tesis edilmesi, mükemmellik merkezlerinin kurulması

bileşenlerinden oluşmaktadır.

Küresel insan sermayesi ve liderlik; insan kaynaklarının yönetiminde titizlik, farklı

uluslararası bağlamlarda yerel çalışanlardan yararlanma, kariyer deneyimlerinde çok

ülkelilik, liderlik geliştirme, kültürlerarası eğitim, performans değerleme ve

ödüllendirme boyutlarını kapsamaktadır.

Küresel kültür; küresel kimlik, küresel düşünce biçimi, kurumsal bağlar, ortak bir

kurumsal dil ve küresel sosyal sorumluluk tarafından biçimlendirilmektedir.

Küresel yönetim süreçleri ise, küresel enformasyon sistemleri, ülkelerararası

eşgüdümleme, ortak süreçler ve örnek uygulamaların benimsenmesi, ürünler ve

hizmetlerin örgütlenmesi, operasyonel etkililik unsurlarından oluşmaktadır.

Söz konusu ölçeğin örnek boyutundan kaynaklanan sınırlılıkları aşmak amacıyla

daha geniş bir örneklem üzerinde faktör analizi yöntemi ile benzer bir başka ölçek

ortaya koyan Sinkovics ve Kuivalainen (2013) şu faktörlerin küreselleşme düzeyini

etkilediğini belirtmektedir:

 Küresel strateji

 Küresel yönetim

 Küresel operasyonlar

 Küresel finans

 272

 Küresel pazarlama

 Küresel yapı

 Küresel kültür

Küresel strateji; küresel işletme politikası, küresel kaynaklardan yararlanma, küresel

vizyon ve piyasa katılımı unsurlarından oluşmaktadır.

Küresel yönetim; küresel tedarik zinciri üyeleri, ülkelerarası eşgüdümleme,

ülkelerarası eğitim ve örnek uygulamalar, küresel vizyon ve kültür, insan kaynakları

ve eğitim, yabancı ülkelerdeki yerli personelin katılımı unsurlarından oluşmaktadır.

Küresel operasyonlar; küresel ürün, katma değer yaratan faaliyetlerin konumu, ürün

standartlaştırma, Ar-Ge ve teknolojik bütünleşme unsurlarından oluşmaktadır.

Küresel finans; kurumsal yönetişim, küresel kurumsal finansman, küresel risk

çeşitlendirme politikası unsurlarından oluşmaktadır.

Küresel pazarlama; küresel tanıtım, küresel marka, küresel logo ve pazar

araştırmaları unsurlarından oluşmaktadır.

Küresel yapı; küresel tedarik zinciri üyeleri, küresel bilgi sistemleri, küresel

öğrenme, küreselleşme yerelleşme dengesi, karşılıklı bağlantılar, bilgi yönetimi,

örgüt yapısı ve benzer işlevlerin konsolidasyonu unsurlarından oluşmaktadır.

 273

Küresel kültür; küresel kimlik, bağımsız karar alma ve çeşitlilik, performans

değerleme ve ödül sistemleri unsurlarından oluşmaktadır.

Şirket düzeyinde küreselleşmeyi öznel olarak ölçmeye yönelik bütünleştirici bir

yaklaşıma sahip kısıtlı sayıdaki çalışmalardan bir diğeri Kıyak (2004) tarafından

gerçekleştirilmiştir. Söz konusu çalışma ile:

 Küreselleşme düzeyine katkıda bulunan anahtar stratejik unsurları tespit

etmek

 İlgili unsurlara ilişkin ortak tanım ve öznel ölçütler geliştirmek

 Küresel işletmeyi tanımlayan stratejik unsurlar arasındaki karmaşık ilişkileri

açıklayan kuramsal bir çerçeve oluşturmak

 Tespit edilen ilişkileri test ederek çokuluslu şirket performansı üzerindeki

etkilerini belirlemek hedeflenmiştir.

Amerikan çokuluslu şirketlerinde yönetim kurulu başkanı, başkan yardımcısı, CEO,

genel müdür pozisyonlarında çalışan 2000 profesyonel arasından anket sorularını

cevaplayan 244 kişiden elde edilebilen 50 tamamlanmış anket üzerinden yapılan

değerlendirmede;

 küresel kurumsal strateji,

 küresel yapı,

 küresel süreçler,

 küresel liderlik,

 274

 küresel kültür,

 küresel endüstri koşulları bileşenlerinin örgüt performansına etkisi

incelenmiştir.

Yapısal denklem modellemesi ile söz konusu bileşenlerin örgüt performansı

üzerindeki doğrudan ve dolaylı etkilerinin tespit edilmesi hedeflenmiştir. Küresel

liderliğin küresel kültür ve küresel stratejiyle pozitif ilişkili olduğu gözlenmiş,

küresel yapının ise küresel kültür ve strateji tarafından olumlu etkilendiği ortaya

konmuştur. Küresel endüstri bileşenlerinin de olumlu etkilediği küresel strateji

küresel süreçler üzerinde olumlu etkiye sahiptir. Küresel kültür ve küresel endüstri

koşularının performans üzerinde etkili olmadığı tespit edilmiştir. Küreselleşme

sürecinin firmadaki başarısının finansal performansı olumlu etkilediği bulgular

arasındadır. Anahtar kavramların birden fazlasının finansal performansa etkisine

piyasa performansının aracılık ettiği görülmektedir. Bu durum örgüt çapında piyasa

odaklı bir strateji geliştirmenin önemine işaret etmektedir.

 275

3.3. GELİŞMEKTE OLAN ÜLKELERDE ÇOKULUSLULARIN

KÜRESELLEŞMESİ VE ÜLKEMİZDE YAPILAN ÇALIŞMALAR

Gelişmekte olan ülke çokuluslularının doğrudan yabancı yatırımlarındaki tarihi artış

ve yüksek profilli şirket birleşme ve devralmaları gerçekleştirmeleri dünya

ekonomisinin yeni yüzyılına damgasını vurmuştur. 19. yüzyılın başında dünya

GSYİH’sinin %60’ını üreten Asya ekonomilerinin yeniden güçlenmesi şaşırtıcı

değildir. Ancak gelişmekte olan ülkelerin dışa yönelik doğrudan yabancı

yatırımlarının günümüzdeki seviyesi, hem 20 yıl önceki toplam dünya ülkeleri

doğrudan yabancı yatırımının üç katı olması hem de çok sayıda gelişmekte olan ülke

ekonomisini kapsaması nedeniyle benzersizdir. 2005 yılında Suudi Arabistan firması

Oger Telekom’un Türk Telekomünikasyon A.Ş.’yi satın alması, aynı yıl Lenovo’nun

IBM’in kişisel bilgisayar bölümünü satın alması, 2007 yılında Brezilya şirketi

CRVD’nin Kanada menşeli INCO’yu devralması, aynı yıl sonuçlanan Tata

Grubu’nun İngiliz-hollanda ortaklı Corus’u devralması, yine aynı yıl Hindalco’nun

ABD menşeli Novelis’i satın alması ve Meksika menşeli Cemex’in Avustralya

şirketi Rinker’ı satın alarak Avustralya tarihinin en büyük şirket satın almasını

gerçekleştirmesi; hem söz konusu yatırımların boyutu hem de gelişmiş ülkelere

yönelmesi bakımından dikkat çekici örneklerdir (Sauvant, Mendoza ve İnce 2008:3).

Dunning, Kim ve Park (2008), gelişmiş ülkelerdeki muadillerinden farklı olarak

gelişmekte olan ülke ulusaşırı şirketlerinin mülkiyet avantajlarına sahip olmadıklarını

vurgulamaktadır. Gelişmiş ülke ulusaşırı şirketlerinin, kendi ülkelerinde

geliştirdikleri mülkiyet avantajlarından küresel ölçekte yararlanabilmek için sınır

 276

ötesi faaliyetlerde bulundukları belirtilerek, küresel marka ya da küresel deneyim

gibi gelişmiş ülke piyasalarının sağladığı soyut avantajların gelişmekte olan ülkeler

için geçerli olmadığına dikkat çekilmektedir. Öte yandan Dunning gelişmekte olan

ülke çokuluslularının göreli olarak zayıf mülkiyet avantajlarına sahip olmalarının bu

şirketleri giderek daha fazla varlık artırma stratejisi uygulamaya ittiğini ifade

etmektedir. Lenovo’nun IBM, Tata Grubu’nun Corus şirketlerini satın alması söz

konusu yeni stratejilerin bir sonucu olarak gösterilmektedir.

Dunning’in eklektik paradigmasından hareketle Rugman (2008) gelişmekte olan ülke

çokuluslularının uluslararasılaşmada firmaya özgü avantajlardan değil, ülkelerine

özgü avantajlardan yararlandıklarını belirtmektedir. Gelişmekte olan ülkelerdeki

doğal kaynaklar, ucuz işgücü ve ucuz sermaye olanaklarından kaynaklanan ülkeye

özgü avantajların söz konusu çokulusluların başarısındaki itici gücü oluşturduğuna

dikkat çeken Rugman, ölçek ekonomileri gibi firmaya özgü avantajların dahi doğal

kaynaklara dayalı endüstrilerde görüldüğünü belirtmektedir. Gelişmekte olan ülke

çokuluslularının, firmaya özgü avantajlar elde edebilmek için sistem entegrasyonu ve

içsel bilgi üretme alanlarında sahip olmaları gereken üst düzey yönetsel bilgiden

yoksun oldukları ifade edilmektedir. Söz konusu çokulusluların faaliyetlerinin

bulundukları bölge ile sınırlı olduğu da vurgulanmaktadır (Rugman 2010).

Gelişmekte olan ülke çokuluslu şirketlerinin bulundukları piyasalarda faaliyet

gösterirken gelişmiş ülke çokuluslularından daha farklı yetkinlikler geliştirdiklerini

vurgulayan Buckley, Cross, Tan vd. (2008) ilgili yazını tarayarak sözü edilen

şirketlerin uluslararası faaliyetlerine özgü bazı kuramsal ayrımlar ortaya

 277

koymaktadır. Ana akım kuramcıların gelişmekte olan piyasaların özgün niteliklerine

uygun yaklaşımlar geliştirmekte yetersiz kaldıklarını ifade eden Buckley, bu

doğrultuda altı kuramsal boyuta dikkat çekmektedir. Bu boyutların ilki, gelişmekte

olan ülkelerin çokuluslularının kendi iç piyasalarında edindikleri deneyimlerden

kaynaklanan avantajlardır. Gelişmekte olan ülkelere ilişkin ikinci önemli boyut bu

ülkelerin doğrudan yabancı yatırımlarının diğer gelişmekte olan ülkelere

yöneldiğidir. Önemi vurgulanan üçüncü boyut gelişmekte olan ülke çokuluslularının

psikolojik ve coğrafi açıdan yakın ülkelere yatırım yaptıkları ve böylece ilişkisel

varlıklardan en iyi biçimde yararlanabildikleridir. Dördüncü boyut bu firmaların

zaman içinde giderek daha gelişmiş ülkelerdeki yatırım olanaklarına yöneleceği

öngörüsüdür. Beşinci önemli kuramsal boyut bu firmaların özellikle

ulusararasılaşmalarının erken evrelerinde uluslararası müşterek girişimleri tercih

etmeleridir. Altıncı boyut olarak gelişmekte olan ülkelerde devletin doğrudan

yabancı yatırım miktarı ve yönü üzerindeki güçlü etkisine dikkat çekilmektedir.

Uluslararası üretime ilişkin geleneksel yaklaşımların gelişmekte olan ülkelere özgü

ve benzersiz bazı koşulları, düşünme biçimlerini ve avantajları göz önünde

bulundurmayı ihmal ettiğini belirten bazı araştırmacılar; yeni eğilimleri kapsayan

yeni kuramlar geliştirme gereksinimine dikkat çekmektedir. Bu kuramlardan biri

“sıçrama tahtası” yaklaşımıdır (Luo ve Tung 2007).

Kore, Singapur, Hong Kong ve Tayvan gibi yeni endüstrileşen ülke çokuluslu

şirketlerinin, uzun yıllar yabancı firmalara orijinal parça üretimi ve müşterek

girişimler yoluyla içe doğru uluslararasılaşma sonucu küresel şirketlerin teknolojik

 278

ve örgütsel yetkinliklerini içselleştirerek dışa doğru uluslararasılaşma sürecine hazır

hale geldikleri görülmektedir. Söz konusu işletmelerin geç uluslararasılaşma

nedeniyle maruz kaldıkları dezavantajları gidermek için geleneksel olarak

uluslararasılaşma sürecinde gerçekleştirmeleri beklenen aşamaların dışına çıktıkları,

başlangıç koşullarına bağlı ve evrimsel bir süreç izlemedikleri gözlenmektedir.

Gelişmekte olan ülke çokuluslularının doğrudan yatırımlarını stratejik varlıklar elde

etmeye yönlendirerek ülkelerindeki kurumsal ve piyasaya özgü kısıtlamaları aşarak

rekabet güçlerini artırmayı hedefledikleri belirtilmektedir. Saldırgan ve riskli

stratejiler izleyerek gelişmiş çokuluslu firmaların varlıklarını devir ya da satın alma

yoluyla geç uluslararasılaşmanın dezavantajlarını telafi etmek isteyecekleri

öngörülmektedir. Sözü edilen varlıkları sıçrama tahtası olarak kullanma davranışı

gelişmekte olan ülkelerin yasal düzenlemeleri ve gelişmiş ülkelerin stratejik

varlıklarını devretme eğilimleri ile de desteklenmektedir.

Gelişmekte olan ülke çokuluslularının özgün nitelikleri doğrultusunda geliştirilen bir

diğer kuram Mathews’un (2006) LLL kuramı olarak adlandırılan bağlantı kurma-

kaynakları kullanma-öğrenme yaklaşımıdır. Yabancı piyasalarda faaliyet

göstermekten doğan risklerden kaçınmak için müşterek girişim ve benzeri

işbirliklerini tercih eden firmalar, stratejik teknoloji ortaklıkları yoluyla dış

kaynaklara ulaşmayı hedeflemektedir. Gelişmekte olan ülke çokuluslularının

gelişmiş ülke firmalarıyla kurdukları bağlantılar, bu firmaların sahip olmadığı

mülkiyet avantajlarından taklit, transfer ya da ikame yoluyla yararlanmalarını

mümkün kılmaktadır. Bağlantı kurma yoluyla ulaşılan ve yararlanılmaya başlanan

kaynakların zaman içinde örgütsel öğrenme yoluyla gelişmekte olan ülke

 279

çokuluslularının yeni yetkinlikler geliştirmesine yol açacağı öngörülmektedir.

Mathews’un kuramı yeni ve özgün bir duruma işaret etmediği yönünde

eleştirilmiştir. Gelişmekte olan ülke çokuluslularının mülkiyet avantajlarından

tümüyle yoksun oldukları önermesine karşı çıkan Narula (2006) mülkiyet avantajları

olmadan lider firmalarla bağlantı kurmalarının mümkün olmadığını, ayrıca bu

firmaların uluslararasılaşmasının da daima lider firmalara bağlanma yoluyla

gerçekleşmediğini belirtmektedir.

Gelişmekte olan ülke çokuluslularına ilişkin bulgu ve kuramları değerlendiren

Ramamurti (2009, 2012); bu firmaların gelişmiş ülke çokuluslularından farklı

mülkiyet avantajlarına sahip olduğu, uluslararasılaşma sürecinin başında oldukları,

uzak pazarlara girerek ülkeler arasındaki benzerliklerden değil farklardan

yararlanmayı hedefledikleri ve dış pazarlarda elde ettikleri bilgiyi ana ülkelerinde

değerlendirmeye öncelik verdiklerinin altını çizmektedir. Söz konusu firmaların bu

özellikleri dikkate alınarak mevcut kuramlardan farklı ancak geleneksel kuramlardan

tümüyle bağımsız olmayan bir yaklaşım geliştirilmesi gerektiğine dikkat

çekilmektedir. Gelişmekte olan ülke çokuluslularının yalnızca ait oldukları ülkeler

bağlamında değil; küresel koşullar, endüstri bileşenleri ve firmaların birer çokuluslu

olarak gelişimlerinin aşamaları açısından da değerlendirilmeleri gerektiği

belirtilmektedir.

Ülkemiz işletmelerinin uluslararası faaliyetlerinin akademik bağlamda ele alınışı,

gelişmekte olan ülkelere ilişkin küreselleşme yazınıyla örtüşmektedir. Küçük ve orta

ölçekli işletmelerin uluslararası faaliyetleri, erken dönem küreselleşme yazınının

 280

kuramsal yaklaşımları çerçevesinde değerlendirilmektedir. Ülkemizde ekonomik

faaliyetin yaygın bir örgütlenme biçimi olarak gözlenen holdinglerin tarihsel gelişimi

ise uluslararası yazında ele alınan gelişmekte olan piyasalarda faaliyet gösteren

çokuluslu şirketler ve şirket gruplarına koşut niteliktedir. Söz konusu çalışmalar

aşağıda ana hatlarıyla ele alınacaktır.

İstanbul’da faaliyet gösteren 267 Küçük ve Orta Büyüklükte İşletme (KOBİ)

üzerinde gerçekleştirilen araştırmada Karabulut (2011); işletme özellikleri,

girişimcilerin nitelikleri ve işletmelerin uluslararasılaşma stratejileri verilerini analiz

ederek işletmelerin uluslararasılaşma davranışlarını Uppsala Uluslararasılaşma

Süreci Modeli ile kıyaslamaktadır. İncelenen şirketlerin %62,6’sı küçük, %37,4’ü

orta ölçekli işletmeler olarak sınıflandırılmıştır.

Çalışmada incelenen işletmelerin faaliyetlerinin aşamalı olarak uluslararası nitelik

kazandığı, uluslararasılaşmanın ihracat temelinde gerçekleştiği ve söz konusu

işletmelerin %54,8’inin hasılatlarının en az %20’sini ihracat yoluyla elde ettikleri

belirtilmektedir. İşletmelerin faaliyetlerinin %89,7’sini ihracat oluşturmakta, %7,3’ü

ise uluslararası faaliyette bulunmamaktadır. Doğrudan yabancı yatırımları bulunan

şirketlerin oranı %1,5’tir. İşletmelerin %66,1’inin yurt dışında yatırımı yoktur. Yurt

dışında %20’den fazla yatırımı bulunan işletmelerin oranı %9,1’dir. İşletmelerin

%94’ünün yabancı hissedarı bulunmamakta, %3,2 kadarının azınlık hisselerine sahip

yabancı ortağı bulunmaktadır. İşletmelerin %55,2’si en az bir yabancı ülkede faaliyet

gösterirken en az 5 ülkede faaliyet gösteren işletme sayısı %37,5’tir. İşletmelerin

%64,4’ü yabancı piyasalara aşamalı olarak girmeyi tercih ederken birden fazla dış

 281

pazara aynı anda açılan işletmelerin oranı %22,8’dir. Girişimcilerin genel olarak orta

yaşlı, yüksek okul eğitimli, en az bir yabancı dil konuşan ve önceden ticari deneyimi

olan ancak yabancı piyasalarda deneyimi olmayan kişilerden oluştuğu görülmektedir.

KOBİ’lerin uluslararasılaşma süreçlerini Adana Organize Sanayi Bölgesi’nde

inceleyen bir başka çalışma (Ölmez 2006) bölgede faaliyet gösteren 98 KOBİ

arasından 37 işletme üzerinde gerçekleştirilmiştir. Söz konusu işletmelerin

uluslararasılaşma davranışları geleneksel aşamalı kuramlar ve küresel doğan

işletmeler kuramıyla kıyaslanarak bölgedeki KOBİ’lerin genel eğiliminin ortaya

konması amaçlanmıştır. Aşamalı küreselleşme modellerinden Uppsala Modeli

doğrultusunda uluslararasılaşan işletmeler ile küresel doğan işletmeler arasındaki

farkları incelemek amacıyla, kurulduktan sonraki 5 yıl içinde ihracata başlayan ve

ihracat oranlarını ilerleyen dönemlerde en az %50 oranında artırdığı gözlenen

işletmeler küresel doğan işletmeler olarak tanımlanmıştır. Bu işletmeler ile

geleneksel işletmeler arasında öngörülen ilişki ise aşağıdaki gibidir:

 Kuruluştan sonra ihracata başlama hızları farklı olan şirketlerin ihracata bakış

açıları arasında farklılık vardır.

 Küresel doğan işletmeler ile geleneksel işletmeler arasında ihracata bakış

açıları yönünden farklılık vardır.

İncelenen şirketlerin %78’inin ihracat yaptığı tespit edilmiştir. Bu şirketlerin ihracata

başlama yılı ve ihracat hacmindeki değişime göre değerlendirilmesi sonucunda 10

şirketin ihracata başlama süreleri bakımından küresel doğan işletme tanımına

 282

uyduğu, 19 şirketin ise geleneksel özelliklere sahip olduğu görülmektedir. İhracata

başladığı tarihten incelenen döneme kadar olan sürede ihracat hacminde %50 artış

gözlenen şirket sayısı ise 5’tir. Küresel doğan işletme tanımına uyan şirketlerin

hemen hepsinin 90’lardan itibaren kurulmuş olduğuna dikkat çekilmektedir. Küresel

doğan işletmeler için ortalama kuruluş yılı 1996 iken geleneksel işletmeler için

ortalama kuruluş yılı 1985 olarak hesaplanmıştır.

Geleneksel işletmelerin aşamalar modeline uygun olarak öncelikle gelen talep

doğrultusunda, daha sonra sırasıyla yerli aracı firmalar, yabancı aracı firmalar ve yurt

dışı temsilcilikler aracılığıyla ihracat faaliyetinde bulundukları, son olarak yurt

dışında dış ticaret ofisi açtıkları belirtilmektedir. Küresel doğan işletmelerin

%70’inin de geleneksel işletmelere benzer biçimde, rastlantısal olarak kendilerine

ulaşan talep doğrultusunda herhangi bir planlama ve ön hazırlık aşaması olmaksızın

ihracata başladıkları ve söz konusu aşamaları takip ettikleri tespit edilmiştir.

Geleneksel işletmelerin %60’ının ihracat kararında ihracat yapılan piyasayı

tanımalarının etkisi olmadığı belirttiği, küresel doğan işletmelerin %60’ının ise

ihracat kararında piyasayı tanımalarının etkili olduğunu ifade ettiği görülmektedir.

Çalışmanın bulguları küresel doğan işletmelerin %70’inin öncelikli olarak yakın

ülkelere ihracat yaptığını, geleneksel işletmelerin ise %68 oranında uzak ülkelere

ihracat yaptıklarını göstermektedir. Küresel doğan işletmelerin ancak %30’unun

kuruluşlarından itibaren planlı olarak uluslararası faaliyetlerde bulunmuş olmaları

bulgusuyla beraber bu durum ülkemiz KOBİ’lerinin özgün uluslararasılaşma

davranışının sonucu olarak kabul edilmiştir. Çalışma ayrıca geleneksel işletmeler ile

 283

küresel doğan işletmelerin yöneticileri arasında uluslararası deneyim bakımından bir

fark görülmediğini ortaya koymaktadır. Benzer şekilde geleneksel ve küresel doğan

işletmelerin ihracata bakış açıları bakımından anlamlı bir fark görülmediği de tespit

edilerek araştırmanın hipotezleri reddedilmiştir.

Kahramanmaraş’ta faaliyet gösteren küçük, orta ve büyük ölçekli işletmeleri

inceleyen bir çalışma (Akben 2008); tekstil, gıda, çelik mutfak eşyaları ve muhtelif

sektörlerdeki (endüstriyel buzdolabı, bakır rulo, tarım makineleri, kağıt vb.)

işletmelerin ihracat ve diğer uluslararası faaliyetlerine odaklanmaktadır. 2-14

Temmuz 2007 tarihleri arasında 50 işletme üzerinde gerçekleştirilen araştırmada

incelen şirketlerin tamamı dolaylı veya doğrudan ihracat yapmaktadır. Şirketlerin

%84’ü dış ticaret işlemlerini pazarlama/satış bölümü aracılığıyla, %26’sı dış ticaret

bölümü aracılığıyla, %14’ü ise üst yöneticiler aracılığıyla gerçekleştirmektedir.

İşletmelerin %30’u aracı kişilerden yararlanırken %70’i aracı kişilerden

yararlanmamaktadır. Ancak işletmelerin %42’si dış ticaret faaliyetlerinde aracı

kuruluşlardan yararlanmaktadır.

Şirketlerin %14’ü üretiminin %50’den fazlasını, %10’u ise üretiminin %40 ila

%50’sini ihraç etmektedir. Şirketlerin %26’sı üretiminin %21 ila %40’ını ihraç

etmekte, %30’u ise üretiminin %10’dan azını ihraç etmektedir. İşletmelerin %28’inin

ihracatı toplam cirolarının %20 ila %40’ını oluşturmaktadır. İşletmelerin %14’ünün

ihracatı toplam cirolarının %51’den fazlasını oluştururken bu oran şirketlerin %10’u

için %41 ila %50 arasındadır. Bu bulgulara dayanılarak işletmelerin genel olarak

üretimlerinin %30’unu ihraç ettikleri ifade edilmektedir.

 284

İşletmelerin uluslararası faaliyetlerinin coğrafi dağılımı incelendiğinde; şirketlerin

%82’sinin Avrupa’ya, %56,3’ünün Orta Doğu’ya, %22,4’ünün Afrika’ya, %20’sinin

Kuzey Amerika’ya, %12,5’inin Güney Amerika’ya, %12,5’inin Uzak Doğu’ya ve

%4,2’sinin ise Avustralya’ya ihracat yaptığı görülmektedir. Araştırmada şirketlerin

yabancı pazarlar hakkında bilgi edinmede yöneticilerin geçmiş deneyimlerinden ve

fuarlardan yararlandıkları belirtilmiştir. Şirketlerin büyük çoğunluğunun aile

işletmeleri olduğu ifade edilmiştir. İncelenen şirketlerin hemen tümünün tescilli

marka hakkına, yarıdan fazlasının patent hakkına sahip oldukları açıklanmıştır.

İhracat firmalarının uluslararasılaşma sürecini inceleyen bir başka çalışmada

(Altıntaş ve Özdemir 2006) büyük bir çoğunluğunu KOBİ’lerin oluşturduğu ifade

edilen 137 firmadan %55’inin tekstil, %24’ünün makine, %9’unun gıda ve %7’sinin

otomotiv sektöründe faaliyet gösterdiği belirtilmektedir. İncelenen şirketlerin

%21’inin dolaylı ihracat, %89’unun dolaysız ihracat faaliyetinde bulundukları

kaydedilmiştir. İncelenen işletmelerin %76’sının ihracat yaptığı, %15’inin yabancı

pazarda temsilcisinin olduğu ve %7’sinin yabancı pazarda üretim birimine sahip

olduğu görülmektedir.

İşletmelerin uluslararasılaşma tercihleri incelenerek %50,75 oranında ilişki ağları,

%28,75 oranında Uppsala modeli ve %30 oranında yenilikçi modelin tercih edildiği

belirtilmektedir. İncelenen firmaların ihracata başlama hızı ortalama 6,76 yıl olarak

hesaplanmış, işletmelerin ortalama ihracat deneyimi 8 yıl, ihracata başladıkları

tarihten itibaren yayıldıkları pazarlar ortalama 5 ülke olarak tespit edilmiştir.

 285

İncelenen firmaların uluslararasılaşma düzeyi Sullivan (1994) tarafından geliştirilen

bütünleşik endeks kullanılarak hesaplanmış; Uppsala modelini tercih eden işletmeler

için endeks değeri 1,59, ilişki ağı modeline ağır veren işletmeler için endeks değeri

1,74 ve yenilikçi modele ağırlık veren işletmeler için endeks değeri 1,41 olarak

hesaplanmıştır. İşletmelerin tümü için endeks değeri 1,622 olarak hesaplanmıştır.

Ülkemizdeki büyük ölçekli işletmelerin holding biçiminde örgütlenmiş geniş faaliyet

alanına sahip aile şirketleri olduğu gözlenmektedir. Geç endüstrileşmiş ülkelere

özgü, yüksek ölçüde çeşitlendirilmiş faaliyetlerin tek merkezden yönetildiği

örgütlenme biçimleri olan holdingler, aynı zamanda ülkemizde girişimciliğin sosyal

ve siyasi yapısını yansıtmaktadırlar. Piyasaların henüz gelişmediği ve kaynakların

sınırlı olduğu çevresel koşullarda kuruluş evresini tamamlayan şirketlerin kıt

kaynakları optimum düzeyde kullanma hedefleri merkezileşme ve çeşitlendirme

eğilimlerini açıklamaktadır. Ekonomik belirsizlik ve vergi avantajları ülkemizdeki

aile şirketlerinin faaliyetlerini çeşitlendirmelerinin ardındaki en önemli unsurlar

olarak görülmektedir (Bugra 1994:74).

Türkiye’deki işletme gruplarının tarihsel gelişimi incelendiğinde (Özkara, Kurt ve

Karayormuk 2008, Çolpan ve Hikino 2010, Dirlik 2014) ilişkisiz çeşitlendirme

yoluyla faaliyet alanlarını genişleten aile işletme gruplarının, 80’lerden sonraki

liberalleşme döneminde de çeşitlendirme stratejilerini iç yatırım, müşterek girişim,

lisans anlaşmaları, uluslararası firmalarla ortaklıklar ve özelleştirme sonucu kamu

şirketlerini satın alma yoluyla sürdürdükleri görülmektedir. Anadolu Grubu’nun

 286

McDonald’s ve Samsung ile ortaklıkları, Koç Grubu’nun Tüpraş’ı satın alması söz

konusu stratejilere örnektir.

80’ler öncesinde faaliyetlerini çeşitlendirmemiş ya da sınırlı bir çeşitlendirme

stratejisi izlemiş olan kimi firmaların da kendilerinden önce kurulmuş işletmeleri

takip ederek birçok endüstride yaygın bir genişleme gerçekleştirdikleri

görülmektedir. Zorlu Grubu’nun başlangıçta tekstil alanında olan faaliyetlerini ileri

teknoloji ve finans alanlarına kaydırması bu duruma örnek gösterilmektedir. Benzer

örnekler; Ciner Grubu’nun özelleştirilmiş kamu şirketlerini satın alarak enerji,

madencilik ve turizm alanlarına doğru genişlemesi, Fiba Grubu’nun Marks &

Spencer’ın Türkiye imtiyaz haklarını satın alması, Kibar Grubu’nun Hyundai

distribütörlüğü yoluyla otomotiv sektörüne girmesi olarak çoğaltılabilir. 1952 yılında

ilk modern ilaç fabrikasını kuran Eczacıbaşı, zaman içinde kağıt, inşaat malzemeleri,

yatırım bankacılığı, sigortacılık, işlenmiş metal ürünleri, kozmetik, emlak ve bilişim

sektörlerinde faaliyet göstermeye başlamasıyla Türkiye’deki işletme gruplarının

ilişkisiz çeşitlendirme stratejilerine kapsamlı bir örnek teşkil etmektedir.

Türkiye’de işletme gruplarının gelişimini aile işletmelerinin uluslararasılaşması

üzerinden değerlendiren çalışmalar özellikle Koç Grubu’nun hızlı ve başarılı

uluslararasılaşma sürecine odaklanmaktadır (Çolpan vd. 2010, Ataay 2012, Çolpan

ve Jones 2015). Koç Holding’in lisans anlaşmaları ve teknik yardım amaçlı

işbirlikleri zaman içinde yabancı ortaklıklara dönüştürülmüş ve bu ortaklıkların

sayısı da zamanla artmıştır. 1920’lerden itibaren Koç Grubu; Standard Oil, General

Electric, Ford Motor gibi Amerikan şirketlerinin temsilcilikleri ve imtiyaz hakları

 287

yoluyla faaliyet alanını genişletmiştir. 1975 yılında özel sektörde ilk Ar-Ge

departmanını kuran Koç Grubu zaman içinde otomotiv, tüketici elektroniği, gıda,

perakende, petrokimya, bankacılık ve sigorta, turizm, inşaat ve bilişim sektörlerinde

faaliyet göstermeye başlamıştır.

Türkiye’deki işletme gruplarının -faaliyetlerini geniş bir yelpazede ürün, endüstri ve

sektör düzeylerinde çeşitlendirmiş olmalarına rağmen- coğrafi çeşitlendirme ile

uluslararası pazarlara girmeleri ancak 1990’ların başında ivme kazanmıştır. İşletme

gruplarının geç uluslararasılaşması olgusu, ithal ikameci rejim ve Türkiye’de üretilen

ürünlerin yabancı piyasalara girebilecek standartta olmaması ile açıklanmaktadır.

Sabancı Grubu’nun 1990’larda ancak 4 ülkede 6 şubesi bulunması söz konusu geç

uluslararasılaşmanın bir sonucu olarak görülmektedir.

Sabancı Holding 80’lerde Dusa, Beksa, Cignasa, Hiltonsa, Akbank-BNP ve 90’larda

Toyotasa, Philsa, MarsaKJS, Philip Morissa, Yazakisa, Carrefoursa, Diasa, Akçansa,

Hoecsa, Danonesa, Omluksa ve Giysa ortaklıklarıyla faaliyetlerini sürdürmüştür.

Ülker Grubu ihracat faaliyetlerine ek olarak yurt içinde ilk kez bir yabancı firmayla

(Celestar Grubu) 1993 yılında Pendik Nişasta adı altında ortaklık kurmasıyla

başlayan uluslararasılaşma sürecini 2000’lerde birçok yabancı ortaklıkla

sürdürmüştür. Hero, Kellogs, Benecol, Continental Confectionary, Milford Yıldız,

Eckes Granini Grup, McKormick ve ambalaj sektöründe SCA firmalarıyla ortaklıklar

gerçekleştirilmiştir.

 288

Doğuş Grubu 90’lı yıllarda GM, Jeeves, VW, Audi, Scania, Armani, Gucci, Seat ve

Skoda gibi yabancı firmalarının Türkiye satış ve dağıtımını üstlenerek

uluslararasılaşma sürecine adım atmıştır.

Yabancı firmaların gelişmekte olan ülke piyasalarındaki Ar-Ge faaliyetlerini Türkiye

örneği üzerinden inceleyen Pamukçu ve Erdil (2011); ilaç, otomotiv,

elektrik/elektronik ve bilişim sektörlerinde faaliyet gösteren 23 yabancı firmayı

değerlendirmektedir.

İlaç sektöründe faaliyet gösteren çokulusluluların bağlı şirketlerinden Türkiye’de

faaliyet gösteren 6’sı (BMS, Johnson & Johnson, MSD, Sanofi Aventis, Novartis ve

Pfizer) üzerinde yapılan inceleme; söz konusu şirketlerin Türkiye pazarını büyük ve

genişlemekte olan ilaç piyasası, hasta çeşitliliği, yüksek tedavi oranı, genç nüfus ve

kalifiye araştırmacı sayısı nedeniyle tercih ettiklerini ortaya koymaktadır. İncelenen

şirketlerin Türkiye’deki geliştirme faaliyetleri genel olarak üniversitelerde

gerçekleştirilen klinik deneyler biçimindedir. Büyük bir kısmını klinik deneylerin

oluşturduğu Ar-Ge harcamaları incelenen şirketlere göre 609 bin ila 14 milyon ABD

Doları arasında değişmektedir. Sözü edilen harcamaların toplam değerinin son üç yıl

içinde %10 ila %50 seviyesinde artış gösterdiği belirtilmektedir. İncelenen bazı

firmalarda Ar-Ge personel sayısında %400’e kadar artış görülmüştür. Firmaların

gelecek üç yıl içinde Ar-Ge harcamaları ve personel sayılarında %30 oranında artış

bekledikleri ifade edilmiştir.

 289

Otomotiv sektöründe faaliyet gösteren 5 yabancı firmadan 4’ünün Türk ve yabancı

ortakların müşterek girişimleri, birinin ise yabancı bir firmanın tam hisseli şubesi

olduğu belirtilmektedir. Söz konusu firmaların ikisinde özsermayenin %50’den

fazlası Türk ortaklara aitken 3. firma için bu oran %49 olarak kaydedilmiştir. Söz

konusu firmalar Tofaş, Ford Otosan, Mercedes Benz, Oyak Renault ve Toyota’dır.

Firmaların 4’ü Türkiye’de Ar-Ge tesislerine sahipken 5. firmanın Türk ortaklarının

ayrılmasıyla Ar-Ge faaliyetlerini durdurduğu belirtilmiştir. Firmaların Ar-Ge

harcamalarının satışlarına oranı %0,27 ile %4,7 arasında değişmektedir. Ar-Ge

personelinin yabancı bağlı şirketlerde çalışan toplam personele oranı ise %3 ila %7,8

ile ilaç sektöründeki %3,3 oranından yüksektir. Ar-Ge faaliyetlerinin en yoğun

görüldüğü ilaç sektörüne kıyasla bu istihdam oranı ülkemizde ilaç sektörüne ilişkin

bazı kısıtlamaların sonucu olarak görülmektedir. Otomotiv firmalarının Ar-Ge

personel artışları son üç yıl içinde %10 ila %30 arasında kaydedilirken firmaların

gelecek 3 yıl için beklentileri %7 ila %20 olarak ifade edilmiştir.

Elektrik/elektronik sektöründe faaliyet gösteren 6 firmadan biri tümüyle yerelken

2’si ABD, diğer 3’ü ise AB merkezlidir. Endüstriyel elektronik ürünler üreten bir

firma dışındaki tüm firmalar kişisel elektronik ürünleri üretmektedir. Söz konusu

firmalarının 2’si yerel Ar-Ge tesisleri kurduklarını belirtirken 2 firma da kurmayı

planladıklarını açıklamıştır. İncelenen firmaların 3’ünün Ar-Ge harcama

yoğunlukları %5 ila %35 arasında değişirken bir diğer firma %1,5 oranında Ar-Ge

yoğunluğu bulunduğunu açıklamıştır. Gelecek 3 yıl için firmalar benzer oranlar

beklemektedirler.

 290

Bilişim sektöründeki 7 firma (Alcatel Lucent, Cisco, Nortel Netas, Turkcell, Yapı

Kredi Bilişim, Ericsson ve Avea) ana şirketler tarafından yurt dışında eğitime

gönderilen nitelikli Türk personelin ülkeye geri döndüğünü kaydetmiştir. Söz konusu

7 firmanın 6’sının ayrı bir Ar-Ge departmanı ve tesisi bulunurken bir firma da

teknoloji geliştirme bölgesinde faaliyet göstermesi nedeniyle tümüyle Ar-Ge firması

olarak tanımlanmıştır. Firmaların ortalama Ar-Ge bütçeleri toplam satışlarının %1-

1,5’u, Ar-Ge personel sayıları ise toplam personelin 1/3’ü oranındadır. Firmaların

gelecek 3 yıllık beklentileri Ar-Ge harcamalarında %10 ila %15, personel

yoğunluğunda %10 ila %50 artış biçimindedir.

Fortune 500 Türkiye listesinde yer alan şirketlerin uluslararasılaşma derecesi ve

işletme karakteristikleri arasındaki ilişkiyi inceleyen güncel bir alan çalışması Akben

(2015) tarafından gerçekleştirilmiştir. Sullivan (1994) tarafından oluşturulan

uluslararasılaşma derecesi endeksi ile işletme karakteristikleri arasındaki ilişkiyi

inceleyen çalışma, belirlenen işletme karakteristiklerinin uluslararasılaşma derecesi

üzerinde pozitif etkisi olduğu sonucuna ulaşmıştır. Çalışma kapsamında

alanyazından elde edilen işletme özellikleri; işletme büyüklüğü, dış ticaret

departmanı çalışan sayısı, işletme yaşı, işletmenin uluslararası pazarda faaliyet

süresi, uluslararası teşviklerin sayısı, kalite belgelerinin sayısı, uluslararası marka

sahipliği, uluslararası ticari örgüt üyeliği, Ar-Ge yatırımlarının toplam ciroya oranı,

yeni tesis ve ekipman yatırımlarının yoğunluğu, uluslararası operasyonların fiziksel

dağılımı, tescilli patent sayısı ve reklam harcamalarıdır. İşletme karakteristikleri

arasından; ulusal ve uluslararası tesviklerin sayısı, yeni tesis ve ekipman

 291

yatırımlarının yoğunluğu, uluslararası operasyonların fiziksel dağılımı ve tescilli

patent sahipliğinin uluslarasılaşma derecesiyle pozitif ilişkili olduğu görülmüştür.

Kadir Has Üniversitesi, Dış Ekonomik İlişkiler Kurulu (DEIK) ve Vale Columbia

Üniversitesi Sürdürülebilir Uluslararası Yatırım Merkezi (VCC) işbirliğiyle 2009,

2011 ve 2014 yıllarında yayınlanan çokuluslu Türk şirketleri raporuna göre 2012

yılında ülkemizdeki en büyük 29 çokuluslu şirketin toplam yabancı varlıkları 36,7

milyar ABD Doları, yurt dışı satışları 23,4 milyar ABD Doları ve yurt dışı istihdam

rakamları 115.539 kişiye ulaşmıştır. En büyük 5 şirket toplam yabancı varlıkların

%58’ini kontrol ederken, en büyük 10 şirket için bu rakam %70 seviyesindedir. Söz

konusu 10 şirketin 5’i holdinglerdir.

Toplam yabancı varlıkları 100 milyon ABD Doları değerinin üzerinde olan çokuluslu

Türk şirketlerinin sayısı 2007 yılında 12 iken 2009 yılında bu rakam 19’a ulaşmıştır.

2012 yılında sayıları 29’a ulaşan bu şirketlerin yurt dışındaki toplam 426 iştirakinin

326’sı Avrupa ve Orta Asya’da, 53’ü Ortadoğu ve Afrika’da, 31’i Doğu Asya,

Güney Asya ve Kalkınmış Asya Pasifik olarak adlandırılan Japonya, Avustralya ve

Yeni Zelanda’da, 16’sı ise Kuzey ve Güney Amerika’da faaliyet göstermektedir.

Şirketlerin faaliyet gösterdikleri bölgedeki iştiraklerinin sayısının toplam iştirak

sayısına bölünmesiyle her şirket için hesaplanan bölgesellik endeksleri ayrıca

raporlanmıştır. 2007 yılında tüm bölgelerde faaliyet gösteren şirket sayısı yalnızca 1

iken (Sabancı Holding) 2009 (Sabancı Holding, Alarko Grubu ve Çalık Holding) ve

2012 yıllarında (Sabancı Holding, Şişecam A.Ş. ve Doğuş Grubu) 3 şirketin tüm

 292

bögelerde faaliyet gösterdiği görülmüştür. Önceki yıllarda 3 bölgede faaliyet

gösteren şirket sayısı 4 iken 2012 yılında bu sayı 8’e ulaşmıştır.

2009 yılındaki en büyük 19 çokuluslu şirketin 2012 yılındaki 19 şirketle

kıyaslanması sonucunda; yabancı özvarlıklar, toplam varlıklar, toplam istihdam ve

faaliyet gösterilen ülke sayısında artış görülürken, yurt dışı satış hacmi, yabancı

istihdamı, çokulusluluk endeksi ve yabancı iştirak sayısında düşüş gözlenmiştir.

Şirketlere göre iştirak sayıları incelendiğinde Doğan Holding’in 14 ülkede 64 iştirak

ile birinci, Doğuş Holding’in 18 ülkede 50 iştirak ile ikinci, Enka İnşaat’ın ise 9

ülkede 42 iştirak ile üçüncü olduğu görülmektedir.

Çokulusluluk endeks değerlerine göre birinci sırada %63,5 ile Tefken Holding yer

alırken %2,6 ile Türk Telekom sonuncu sıradadır. En büyük beş çokuluslu şirket için

ortalama endeks değeri %54, en büyük 10 şirket için ise %49 iken genel ortalama

%31 değeriyle önceki rapordan 2 puan daha düşüktür.

29 şirkette görev alan 256 yönetim kurulu üyesinin yalnızca 18’i Türk değildir. 29

şirketin tamamının CEO’ları Türk’tür. Türk çokuluslu şirketlerinin yabancı

ülkelerdeki istihdamının toplam istihdamlarına oranı 2012 yılında %23 oranında

gerçekleşmiş ve 2009 yılına göre %22,6 oranında düşmüştür. Yabancı varlıkların

toplam varlıklara oranında aynı dönem için %9,7’lik düşüş hesaplanırken yurt dışı

satışların toplam satışlara oranında %1’lik düşüş gözlenmiştir.

 293

2003 yılı Haziran ayında 4875 sayılı Doğrudan Yabancı Yatırımlar Kanunu’nun,

1954 yılından bu yana yürürlükte olan 6224 sayılı Yabancı Sermayeyi Teşvik

Kanunu’nun yerini almasıyla; istihdam, şirket kayıt ve raporlama sistemleri, yabancı

şirketlerin kuruluş yeri ve faaliyetleri, vergi, dış ticaret ve gümrük rejimleri, teftiş ve

denetleme, fikri ve sınai mülkiyet hakları alanlarında doğrudan yabancı yatırımı

teşvik edici düzenlemeler yapılmıştır. Böylelikle yabancı yatırımcılara yerli

yatırımcılarla eşit muamele, tüm sektörler için doğrudan yabancı yatırımda

performans kriterleri ve kısıtlamalarının kaldırılması, minimum sermaye oranlarının

kaldırılması, yabancı şirketlerin gayrimenkul edinmesi ve kazançlarını bankalar veya

özel finans kurumları aracılığıyla yurt dışına transfer etmelerinin serbest bırakılması

garanti edilmiştir. Yabancı şirketlere uyuşmazlıklarda milli ve milletlerarası tahkime

gidebilme hakkı tanınmıştır. Söz konusu kanunla birlikte doğrudan yabancı yatırımın

tabi olduğu izin ve onay sistemi kaldırılarak yerine bilgilendirme sistemi getirilmiştir

(Demir Gökyayla ve Süral 2004).

2014 yılı Ocak-Haziran ayları arasında ülkemize doğrudan yabancı yatırım girişi

6.999 milyon ABD Doları seviyesinde gerçekleşmiş, 2015 Ocak-Haziran döneminde

bu miktar 59,6 azalarak 6.327 milyon ABD Doları seviyesine gerilemiştir. 2015 yılı

Ocak-Haziran döneminde nakit sermaye girişinin %40’ı AB ülkeleri, %38’i ise Asya

ülkeleri kaynaklıdır. 2015 Haziran itibariyle ülkemizde 2.024 adet uluslararası

sermayeli şirket kurulmuş, 90 adet yerli sermayeli şirkete de uluslararası sermaye

iştiraki gerçekleştirilmiştir. Söz konusu şirketlerin 1.104’ü Yakın ve Ortadoğu

ülkeleri, 513’ü AB ülkeleri, 139’u diğer Avrupa ülkeleri ortaklı şirketlerdir. 2015

Haziran itibariyle ülkemizdeki uluslararası sermayeli şirket sayısı 37.862,

 294

uluslararası sermaye iştiraki gerçekleşen yerli şirket sayısı 6.383’tür. Toplam 44.245

uluslararası sermayeli şirketin 19.975’i AB ülkeleri ortaklıdır. Bu şirketler arasında

Almanya 6.238 şirket ile birinci sırada, İngiltere 2.830 şirket ile ikinci, Hollanda

2.505 şirket ile 3. sıradadır. Uluslararası sermayeli şirketlerin illere göre dağılımında

İstanbul 26.391 şirketle birinci, Antalya 4.582 şirketle ikinci, Ankara 2.589 şirketle

üçüncü, İzmir 2.177 şirketle dördüncü sıradadır.

3.4. ÇOKULUSLU ŞİRKETLERİN KÜRESELLEŞME DÜZEYİNİN

ÖLÇÜLMESİNE YÖNELİK GÖRGÜL BİR UYGULAMA

Ülkemizde çokuluslu şirketler üzerine yapılan çalışmalar, şirketlerin uluslararası

faaliyetlerini nesnel ölçütlerle değerlendirmeye yöneliktir. Geçtiğimiz bölümde

incelenen bu çalışmalar; firmaların yurt dışı varlıkları, satışları ve çalışan sayısı

ölçütlerine ya da yalnızca ihracat verilerine dayanmaları bakımından yazında bu tür

ölçütlerin eleştirilmesine yol açan kısıtlara tabidir. Küreselleşme düzeyinin firma

ölçeğinde değerlendirilmesinde; uluslararası yazındaki çeşitliliği, farklı kuramsal

yaklaşımları ve küreselleşmenin farklı boyutlarını yansıtan bütünleştirici bir

anlayışın eksikliği görülmektedir. Çokuluslu şirketlerin küreselleşme düzeyinin

ölçümüne ilişkin yazını bütünleştirici bir yaklaşımla bir araya getiren kapsamlı bir

yöntem önerebilmek açısından, konuyu görgül veriler üzerinden değerlendiren örnek

bir uygulama yapılması gereksinimi ortaya çıkmaktadır. Keşfe dayalı niteliğiyle öne

çıkacak bu tür bir örnek uygulama, tek başına ülkemiz çokuluslu şirketlerinin

küreselleşme düzeyini değerlendirmekten çok, konuya yöntemsel bir yaklaşım

getirebilmek için uygulamada ortaya çıkacak özgün verilerden yararlanmayı

 295

hedeflemektedir. Söz konusu veriler ışığında, uygulamada karşılaşılacak sorunlar ve

eksiklikler ile bunların giderilmesine yönelik çözümlerin tespit edilmesi

amaçlanmıştır. Bu araştırma kapsamında görgül verilerin toplanması ve

değerlendirilmesinde yöntem olarak vaka çalışması yaklaşımı benimsenmiştir. Vaka

çalışması yaklaşımının karakteristik özellikleri ve araştırma konusuna uygunluğu,

araştırma yöntemine ilişkin açıklamalarda detaylı olarak irdelenmiştir. Uygulama

çoklu vaka çalışması biçiminde düzenlenmiş, temsil edici özellikleri ve ele alınan

konunun farklı boyutlarına ışık tutma olanağı sağlamaları bakımından nitelikli

bulunan 4 çokuluslu şirket üzerinde detaylı incelemeler gerçekleştirilmiştir.

3.4.1. ARAŞTIRMANIN AMACI

Bu araştırma kapsamında, alanyazından yola çıkarak elde edilen kavramsal çerçeve

ışığında9 çokuluslu şirketlerde örnek bir uygulama gerçekleştirilerek, küreselleşme

düzeyinin ölçümüne yönelik kuramsal önermeler oluşturmak hedeflenmektedir. Bu

bakımdan örnek uygulama, kuramsal yazından elde edilen yol haritasını hayata

geçirmek yoluyla yöntem alanındaki eksiklikler ve gereksinimlere ışık tutarak

sistematik ve bütünleştirici bir yaklaşım geliştirilmesine yardımcı olacaktır.

3.4.2. ARAŞTIRMA YÖNTEMİ

Çalışmanın analiz birimi çokuluslu şirketlerdir. Çokuluslu şirketin analiz birimi

olarak kapsamlı ve bütünleştirici bir çerçevede ele alınmasına en uygun yaklaşımın

9 Söz konusu kavramsal çerçeve vaka çalışması yaklaşımına ilişkin açıklamalarda daha detaylı olarak

ele alınacaktır.

 296

vaka çalışması olduğu görülmektedir. Araştırma yöntemi olarak benimsenen vaka

çalışması yaklaşımının daha yakından irdelenmesi, ele alınan konu ve analiz birimi

bakımından en uygun seçenek olarak görülmesinin ardındaki sebeplere ışık

tutacaktır.

3.4.2.1. Vaka Çalışması Yaklaşımı

Miles ve Huberman (1994:25) vaka kavramını bir olgunun sınırlı bir bağlamda

gerçekleşen dışavurumu olarak tanımlamaktadır. Ele alınan olgunun uygulamada ya

da kuramsal açıdan belirli bir bağlam ile sınırlandırılamaması durumunda söz konusu

olgu bir vaka olarak değerlendirilemez (Merriam 1998:27). Vaka çalışmalarının

zaman ve mekana sıkıca bağlı/zaman ve mekan ile sınırlandırılmış bir olaylar setinin

anlaşılmasına ve yorumlanmasına yönelik bir çaba olduğu yaygın bir anlayıştır.

(Levy 2008) Ancak söz konusu sınırlılığın araştırılan olgunun önsel/verili olarak

içerdiği bir özellik olmadığı, araştırmacının kuramsal seçimlerinin bir sonucu olduğu

akılda tutulmalıdır. Bu bağlamda vaka; yalnızca bir analiz birimi, gözlemler bütünü

ve veri kategorisi değil, kuramsal bir kategoridir (Vennesson 2008:226-227).

Kavramı araştırma süreci bakış açısından değerlendiren Yin (1994:13) vaka

çalışmasını güncel bir olguyu gerçek yaşam bağlamında değerlendirmeyi amaçlayan

görgül bir inceleme olarak nitelemektedir. Nitel vaka çalışması; bir durum, olgu ya

da toplumsal birimin derinlemesine, yoğun ve bütüncül bir yaklaşımla betimlenmesi

ve irdelenmesi olarak ifade edilmektedir (Merriam 1988:21). Vaka çalışması

yaklaşımı özellikle bir olgunun içerdiği değişkenleri olgunun gerçekleştiği

 297

bağlamdan ayrı değerlendirmenin mümkün olmadığı durumlarda tercih edilmelidir

(Yin 1994:13). Bu anlamda vaka çalışması yöntemsel bir tercihten çok neyin

inceleneceğine yönelik bir tercihtir (Stake 2000:435). Vaka çalışması yaklaşımı

altında konunun analitik, bütüncül, kültürel ve yorumbilimsel bakış açılarıyla

değerlendirilmesi ve karma yöntemlerin (nicel ve nitel) kullanılması mümkündür

(Stake 2005:443).

Vaka çalışması yaklaşımı; tek başına bireylerin ya da toplulukların, her bir örgütün

ya da bir örgütlenme içindeki belirli bir süreç, olgu ve olayın, bir sorun ya da bazı

sorunların detaylı biçimde incelenmesi ve betimlenmesi amacına hizmet etmektedir

(Sagadin 1991). İncelenen birimin kapsamlı biçimde anlaşılmasının yanı sıra, sosyal

yapı ve süreçlerde gözlenen belli izleklere ilişkin genel kuramsal çıkarımlar yapmak

amaçlanmaktadır (Becker 1968:233). Vaka çalışması sonucunda belirli değişkenler,

yapılar, biçimler ve ilişki türlerinin ortaya konması çalışmanın kuramsal amacını;

incelenen iş ya da sürecin performansının değerlendirilmesi ise çalışmanın pratik

amacını oluşturmaktadır. Bir vaka çalışması aynı anda bu iki amaca da hizmet

edebilir (Mesec 1998:383).

Vaka çalışmaları amacı bakımından farklı biçimlerde sınıflandırılmaktadır. Yazında

yaygın olarak değinilen sınıflandırmalardan biri Yin (1984) tarafından oluşturulan

keşfe dayalı, betimsel ve açıklayıcı vaka çalışmaları ayrımıdır. Keşfe dayalı vaka

çalışmaları araştırma soruları ve varsayımların oluşturulmasına yönelik

araştırmalardır. Betimsel vaka çalışmaları incelenen vakayı kapsamlı biçimde tüm

detaylarıyla ortaya koymayı hedeflemektedir. Açıklayıcı vaka çalışmaları ise ele

 298

aldığı olgunun içerdiği nedensellik ilişkilerini açığa çıkarmayı hedeflemektedir.

Keşfe dayalı ve betimsel vaka çalışmaları genelde kuram oluşturma amacına hizmet

ederken açıklayıcı vaka çalışmaları mevcut kuramların sınanmasında

kullanılmaktadır. Benzer bir sınıflandırma; Stake (1995) tarafından oluşturulan

gerçek, araçsal ve toplu durum çalışmaları ayrımıdır. Gerçek vaka çalışması

araştırmacının vakanın kendisine gerçek bir ilgi duyduğunu ifade etmektedir. Böyle

bir araştırmanın sonuçlarının genellenebilirlik özelliği çok kısıtlıdır. İncelenen

vakanın bir durum ya da olguyu anlama amacına hizmet ettiği çalışmalar ise araçsal

vaka çalışması olarak adlandırılmaktadır. Bu tür vaka çalışmaları kuramsal

genellemelere ulaşmayı ya da mevcut kuramların ilerlemesine katkıda bulunmayı

hedeflemektedir. Birden fazla araçsal vakanın ele alındığı durumlar çoklu vaka

çalışması olarak adlandırılmıştır. Bu sınıflandırma biçimlerine koşut olarak Merriam

(1988) betimleyici, yorumlayıcı ve değerlendirmeye yönelik vaka çalışmaları

ayrımını ortaya koymaktadır. Yorumlayıcı vaka çalışmaları, araçsal ve açıklayıcı

vaka çalışmalarıyla aynı özelliklere sahiptir. Değerlendirmeye yönelik vaka

çalışmaları ise keşfe yönelik vaka çalışmalarıyla benzer niteliktedir.

Kuram oluşturmaya katkısı bakımından vaka çalışmalarını değerlendiren

araştırmacılar ise 5 temel kategori belirlemiştir. Lijphart’ın 1971(:691) tarihli

çalışmasında bu kategoriler; kuramsal olmayan, yorumlayıcı, kuram pekiştiren,

kuram açıklayan ve aykırı vaka çalışmaları biçimindedir. Eckstein’ın 1975(:96-123)

tarihli çalışmasında bu sınıflandırma yapılandırmacı-tikel bilimci, disiplinli

yapılandırmacı, buluşsal, akla yatkınlık yoklaması amaçlı ve kritik önem taşıyan

vaka çalışmaları biçimindedir. Kuramsal olmayan/yapılandırmacı-tikel bilimci vaka

 299

çalışmaları belli bir olgunun sistematik olarak betimlenmesine yöneliktir ve görgül

araştırmayı yönlendirecek açık bir kuramsal çerçeveden yoksundur.

Yorumlayıcı/disiplinli yapılandırmacı vaka çalışmaları bir durumu açıklamak için

kuramsal çerçevelerden yararlanır ve kuramların değerlendirilmesi ya da ilerlemesine

katkıda bulunabilir. Kuram pekiştiren/buluşsal vaka çalışmaları tümevarımsal olarak

yeni değişkenler, varsayımlar ve nedensel mekanizmalar tanımlamayı

amaçlamaktadır. Kuram açıklayan vaka çalışmaları ve kritik önem taşıyan vakalar ise

varsayımların test edilmesi amacına hizmet etmektedir. Kuram açıklayan vaka

çalışmaları, mevcut kuramların ele alınan süreç ve çıktıları ne derece

açıklayabildiğini ortaya koymaları bakımından kuram değerlendiren çalışmalar

olarak da adlandırılabilir (Vennesson 2008:227). Aykırı vaka çalışmaları buluşsal

vaka çalışmaları gibi yeni varsayımlar oluşturma amacına hizmet ederken, akla

yatkınlık yoklamaları varsayım oluşturma ve test etme süreçleri arasında bir ara

seviye olarak görülmektedir (Levy 2008:3). Bu beşli sınıflandırmaya ek olarak

George ve Bennet (2005) yapıtaşı niteliğindeki vaka çalışmaları kavramını

tanımlamışlardır. Yapıtaşı niteliğindeki vaka çalışmaları (George ve Bennett

2005:76) bir olgunun belli bir türü ya da alt türünü inceleyerek kapsamlı bir kuramın

bir bölümünü oluşturan araştırmalardır.

Vaka çalışmasının araştırma stratejisi belirlenirken araştırmaya rehberlik edecek

kavramsal bir çerçeve oluşturmak mümkündür. Kavramsal çerçeve alanyazındaki

kuramsal yaklaşımlar değerlendirilerek ortaya konabilir. Kavramsal bir çerçeve

oluşturulması şu amaçlara hizmet edecektir:

 300

 Çalışmaya dahil edilecekler ve edilmeyeceklerin belirlenmesi

 Gözlenmesi beklenen ilişkilerin mantık, kuram veya deneyimlere dayanarak

ortaya konması

 Genel kavramların araştırmacı tarafından entelektüel ‘kutulara’ ayrılması

(Miles ve Huberman 1994:18)

Kavramsal çerçeve çalışmaya dayanak oluşturacak ve verilerin yorumlanması

sırasında referans alınacaktır. Kavramsal çerçeveyi oluşturan önermelerin geri

dönüşlerle tekrar gözden geçirilmesi çalışmanın kapsayıcılığının değerlendirilmesi ve

sonuçların düzenli bir biçimde aktarılması açısından faydalıdır. Ancak kavramsal

çerçeveye fazlaca bağlı kalınmasının tümevarım sürecini engelleyeceği

unutulmamalıdır. Tümdengelimsel bir yaklaşımdan kaçınmak ve çalışmanın tümüyle

kuram tarafından yönlendirilmesini önlemek için saha notları ve vaka günlüğü

oluşturulması ve bunların diğer araştırmacılarla paylaşılması önerilmektedir (Baxter

ve Jack 2008). Kavramsal çerçevenin oluşturulmasında alanyazından yararlanılması

ile amaçlanan, araştırma sorularına yanıt bulmak değil, araştırmanın derinleşmesine

olanak sağlayacak sorulara ulaşmaktır (Yin 2003:9).

İncelenecek vakanın seçimine ilişkin farklı görüşler bulunmaktadır. Kimi

araştırmacılar (Mesec 1998, Thomas 2011) seçilen vakanın özgün, ilgi çekici, hatta

istisnai nitelikte olması gerektiğini savunmaktadır. Ele alınan olgunun temel

nitelikleri hakkında yaygın kanıları değiştirecek, araştırılan birim ve araştırılan olgu

arasında dinamik bir ilişkinin bulunduğu, atipik vakaların seçilmesi önerilmektedir

(Thomas 2011:514). Birbirine karşıt nitelikte, hatta uç noktaları temsil eden birden

 301

fazla vaka seçilmesi de önerilen yaklaşımlar arasındadır. Böylelikle ele alınan konu

hakkında en yüksek düzeyde çeşitlilik içeren bilgiye ulaşmanın mümkün olacağı

belirtilmektedir (Mesec 1998:55). Öte yandan kimi araştırmacılar (Yin 2009:48)

temsil edici vakaların seçilmesinin kuramsal bilginin derinleştirilmesine olanak

sağlayacağını ifade etmektedir. Vaka seçimine ilişkin bir diğer görüş ise konu

hakkında en fazla bilginin edinilebileceği, aktörlerin işbirliğine en açık olduğu ve

araştırmacının kaynaklara ulaşmada güçlükle karşılaşmadığı vakaların seçilmesi ile

en üst düzeyde faydanın sağlanması yaklaşımıdır (Stake 1995:4).

Vaka çalışmalarına yöneltilen en önemli eleştiri bu çalışmaların bilimsel

genellenebilirlik özelliği taşımadıklarıdır. Bu sorunun giderilmesi vaka

çalışmalarından elde edilen bilgilerin kitle ve evrenlere genellenmek yerine kuramsal

önermeler oluşturmada kullanılmaları ile mümkündür (Yin 2003:10). Bu anlamda

vaka çalışması bir örneklem oluşturmamakta, bir olayın meydana geliş sıklığını ölçen

istatistiksel genellemeler yerine bilginin kuramsal düzlemde genellenmesi (analitik

genelleme) hedeflenmektedir.

Vaka çalışmalarının avantajlarından biri incelenmesi istenen kuramsal öğeleri en iyi

biçimde ortaya koyacak göstergelerin belirlenmesi ve irdelenmesine olanak

tanımasıdır. Ölçümü güç olan toplumsal yapı ve kavramların incelenmesinde

bağlamsal faktörlerin detaylı olarak değerlendirilmesi gereklidir. Böyle bir

değerlendirme nicel araştırmalar için oldukça güçtür. İstatistiksel genellemelere

olanak tanıyacak geniş bir örneklem elde etmek için birbirinden farklı birçok vakayı

bir araya getiren nicel araştırmalar ‘kavramsal açılma’ riski ile karşı karşıyadır. Vaka

 302

çalışmaları ise daha az sayıda ancak temsil ediciliği yüksek örnekler ile kavramsal

arındırma işlevi görmektedir. Ayrıca vaka çalışması yaklaşımı tümevarımsal olarak

yeni değişkenler ve hipotezler belirlemeye de olanak tanımaktadır. Araştırmacı, bu

değişken ve hipotezlerin değerlendirilmesinde nicel araştırmalarda görülen önceden

belirlenmiş ve sınırlı veri seti ile karşı karşıya değildir. Buna ek olarak, vaka

çalışmaları konu aldıkları vakanın içerdiği nedensel ilişkileri derinlemesine

incelemeyi mümkün kılmaktadır. Nicel araştırmalar değişkenler arasındaki

bağlılaşımı ortaya koymakla birlikte nedensel mekanizmaları açıklama yönünden

zayıftır. Vaka çalışmaları ile açığa çıkarılması mümkün olan eşsonluluk, karmaşık

etkileşimler ve başlangıç koşullarına bağlılık özelliklerinin nicel araştırmalar

tarafından değerlendirilmesi güçtür (George ve Bennett 2005). Vaka çalışmalarının

sağladığı avantajlar şöyle özetlenebilir (George ve Bennett 2005:6-9):

 Neden sonuç ilişkilerinin süreçler üzerinden incelenmesi

 Öngörülen nedensel mekanizmaların detaylı biçimde keşfedilmesi

 Tarihsel açıklamalar oluşturma ve test etme

 Kavramların bağlamsal hassasiyetinin ortaya konması

 Aykırı vakalardan yola çıkılarak yeni araştırma soruları ve varsayımların

oluşturulması

Çokuluslu şirketlerin küreselleşme düzeyinin ölçülmesine yönelik bu çalışmanın ele

aldığı olgu ile bağlamı arasındaki güçlü ilişki, vaka çalışması yönteminin

seçilmesindeki temel nedendir. Analiz birimi olarak çokuluslu şirketin ele alınması

gerekliliği vaka çalışmasının derinlemesine ve bütüncül değerlendirme yaklaşımıyla

 303

uyumludur. Çokuluslu şirketlerin genel ölçütler çerçevesinde toplulaştırılması yerine

her birinin kendi özgün koşulları doğrultusunda değerlendirilmesi vaka çalışması

yaklaşımıyla mümkün olmaktadır. Çokuluslu şirketlerin küreselleşmesi olgusunun

örgüt düzeyinde vaka çalışması yaklaşımı ile incelenmesi, endüstri, ortaklık yapısı,

tarihsel gelişim gibi bağlamsal faktörlerin detaylı değerlendirmesine olanak

tanımaktadır.

Ülkemiz çokuluslu şirketlerinin küreselleşme düzeyini ele alan mevcut çalışmalar

konuyu nesnel ölçütler üzerinden ve nicel araştırma yöntemleriyle değerlendirmiştir.

Türkiye bağlamında çokuluslu şirketlerin küreselleşme düzeyinin öznel boyutunu

değerlendiren araştırmalar bulunmamaktadır. Yurt dışında yapılmış ve küreselleşme

düzeyini öznel ölçütler ile ölçmeyi hedefleyen çalışmalar analiz birimi olarak üst

düzey yöneticileri değerlendirmiş ve oldukça düşük katılım oranları ile nicel

araştırma yöntemleri kullanarak istatistiksel genellemeler yapmayı hedeflemiştir. Söz

konusu yöntemsel tercihin uygulamada yarattığı kısıtlamalardan kurtulabilmek her

bir çokuluslu firmanın çok yönlü olarak derinlemesine incelenmesi ile mümkün

olacaktır. Çokuluslu şirket bağlamında küreselleşmenin, öznel ölçütleri analize dahil

ederek değerlendirilmesinde yalnızca nicel değerlendirme tekniklerinin kullanılması

incelenen veriler ile izlenen yöntem arasında bir kopukluk yaratmakta ve araştırmacı

ile konu arasındaki uzaklığı artırmaktadır. Vaka çalışması yöntemi hem öznel

değerlendirmelerin analizine daha uygun olması hem de konuyu bağlamı içerisinde

incelemesi bakımından tercih edilmiştir. Vaka çalışması yaklaşımı çeşitli kaynaklar

ve canlı materyallerden (belgeler, raporlar, haber ve mülakatlar) yararlanması

 304

nedeniyle betimsel ve bütüncül bir nitelik taşımaktadır. Konunun farklı kaynaklardan

yararlanarak ele alınması çok yönlü bir bakış açısı sağlamaktadır.

Mevcut yazındaki kuramsal yaklaşımlar ve bunların uygulamadaki yansımalarına

ilişkin değerlendirmeler ışığında biçimlenen örnek uygulama çoklu vaka çalışması

biçiminde tasarlanmış ve seçilen 4 vaka detaylı olarak incelenmiştir. Vaka

çalışmasında kullanılan kavramsal çerçeve, yazında ele alınan farklı boyutları

kapsayıcı biçimde bir araya getirmesi bakımından önem taşıyan Çavuşgil vd.nin

(2004) öncül çalışmasında yer alan boyutlara küresel finans boyutunu da ekleyen

Sinkovics ve Kuivalainen’in (2013) oluşturduğu ölçek temel alınarak

oluşturulmuştur. Kavramsal çerçevenin içerdiği boyutlar; küresel strateji, küresel

yönetim, küresel operasyonlar, küresel finans, küresel pazarlama, küresel

organizasyon yapısı ve küresel kültür boyutlarıdır. Söz konusu boyutları açıklayan

öznel ölçütlerin seçiminde Sinkovics ve Kuivalainen (2013) tarafından

gerçekleştirilen faktör analizi sonucu öne çıkan kilit kavramlara öncelik verilmiştir.

Küreselleşme düzeyinin firma düzeyinde ölçülmesine yönelik kapsamlı yazında öne

çıkan ölçütlerin tümü değerlendirilerek araştırmanın görüşme formuna yansıtılmıştır.

3.4.2.2. Verilerin Toplanması

2016 yılının ikinci çeyreğinde yüz yüze görüşme tekniği ve telefon aracılığıyla

gerçekleştirilen seçkin mülakatları çalışmanın temel veri setini oluşturmaktadır. Söz

konusu mülakatlarda vaka çalışmasının kuramsal çerçevesi ile koşut olarak

 305

geliştirilen görüşme formu kullanılmıştır. Mülakatlar elektronik kayıt cihazı ile kayıt

altına alınmıştır.

İlgili yazın ve konuya yönelik araştırmaların veri toplama araçları incelenerek

geliştirilen yarı yapılandırılmış görüşme formu küreselleşmenin farklı boyutlarını her

bir vaka açısından sistematik olarak ele almayı kolaylaştıracak 7 bölümden

oluşmaktadır. Söz konusu bölümler çalışmanın kavramsal çerçevesi temel alınarak

oluşturulmuştur. Her bir boyutu açıklayan öznel ölçütler yazının incelenmesi

sonucunda ortaya çıkan temel kavramlar değerlendirilerek görüşme formuna

aktarılmıştır. Görüşme formu; küresel strateji boyutuna yönelik 9 soru, küresel

yönetim boyutuna yönelik 8 soru, küresel operasyonlar boyutuna yönelik 9 soru,

küresel finans boyutuna yönelik 8 soru, küresel pazarlama boyutuna yönelik 4 soru,

küresel organizasyon yapısı boyutuna yönelik 9 soru ve küresel kültür boyutuna

yönelik 6 soru olmak üzere toplam 53 sorudan oluşmaktadır. Vaka çalışmasının

veritabanını10 (Patton 2002: 449, Merriam 2009:203, Yin 2003:101) oluşturmak ve

araştırmanın yapı geçerliğini artırmak için şirketlerin kendi hazırladıkları belgeler ve

haklarında çıkan haberler her bir vaka için önceden belirlenen kavramsal çerçeve

doğrultusunda bir araya getirilmiştir.

3.4.2.3. Verilerin Değerlendirilmesi

Nitel veri analizinin temel amacı katılımcı yanıtlarının belli izlekleri ortaya koyacak

biçimde örgütlenmesidir (Patton 2002: 525). Verilerin ayrıştırılmasına yönelik en

10 Bu kavram yazında vaka kaydı olarak da anılmaktadır. İncelenen vakaya ilişkin belge, görüşme

metni, gözlem, haber vb. bilgilerin bir araya getirildiği, her vaka için ayrı oluşturulan veritabanını

ifade etmektedir.

 306

yaygın yöntem kodlamadır. Muhtemel kategori, izlek ve temaların belirlenmesi

sürecine açık kodlama adı verilir (Strauss ve Corbin 1998:223). Verilerin

kodlanmasında seçici kodlama yöntemi seçilerek kategorilerin geliştirilmesi ve

birbirleriyle ilişkilendirilmeleri de mümkündür (ibid. 143). Değerlendirilecek

verilerin niteliğine göre metnin ayrıştırılmasında kodlama seçeneğinin

kullanılmaması da tercih edilebilir (Yin 2011:186). Böyle bir durumda incelenen

verilerin amaca yönelik notlar kullanılarak ayrıştırılması ve farklı amaçlar için

yeniden birleştirilmesi söz konusudur (ibid. 189). İncelenen metnin büyüklüğünün

kodlama yapmadan etkili bir ayrıştırma yapmaya olanak vermesi durumunda böyle

bir yaklaşım tercih edilebilecektir.

Örnek uygulama kapsamında; tekrarlanan izleklerin ortaya konması için açık

kodlama yöntemi izlenmekle birlikte, uygulamanın keşfe dayalı niteliğinden dolayı

vaka analizinde verilerin sayısallaştırılmasına yönelik içerik analizi yöntemi tercih

edilmemiştir. Özgün vakalardan elde edilecek önemli veriler ışığında yöntemsel bir

yaklaşım oluşturma amacı doğrultusunda, veri analizinde vaka çalışmasına en uygun

yöntemler değerlendirilerek, kuramsal yazının örnek uygulamadaki izdüşümlerini

tespit etmede en etkili stratejiyi bulmak hedeflenmiştir. Bu doğrultuda her bir vaka

incelenen olgunun kendine özgü bir dışavurumu olarak ayrı ayrı sunulacak, ardından

birbirleriyle karşılaştırılacaktır (Patton 2002:450). Vakaların sitematik olarak

değerlendirilebilmesi ve birbiriyle karşılaştırılmasını kolaylaştırmak bakımından

verilerin sunumunda kavramsal çerçeveyi oluşturan ve görüşme formunun

biçimlendirilmesinde kullanılan ana başlıklardan yararlanılmıştır.

 307

Yin (2003:109-140) üç genel veri analiz stratejisi tanımlamıştır. Bunların en yaygın

olanı veri analizinde kuramsal önermelere dayanılmasıdır. İkinci strateji birbirine

rakip açıklamaların değerlendirilmesidir. Veri analizinde izlenecek genel stratejilerin

sonuncusu bir vaka tasviri oluşturulmasıdır. Vakanın kuramsal önermeler ya da rakip

açıklamalar altında düzenlenmesinde güçlük bulunan durumlarda vakanın betimsel

olarak aktarılması yöntemi tercih edilebilir. Yin (ibid. 116-140) bu genel stratejilerin

yanı sıra kullanılacak 5 tür veri analizi tekniği tanımlamıştır; izlek eşleştirme, veriyi

önermeler ile bağlantılandırma, açıklama oluşturma, zaman serisi analizi, mantıksal

modeller, çapraz vaka sentezi.

Bu araştırma kapsamında vaka analizinde kuramdan yola çıkan analitik tümevarım

yaklaşımı benimsenmiştir (Patton 2002:454). Analitik tümevarım, araştırmacının

kuramsal varsayımlardan hareketle ya da kuramsal bir çerçeve doğrultusunda ele

aldığı verileri keşfedilmemiş izlekler bulmak ve yeni bir anlayış geliştirmek

hedefiyle incelemesi sürecidir. İlk geliştirildiği biçimiyle analitik tümevarım süreci,

evrensel olarak geçerli nedensel genellemeler oluşturmak için mümkün olan tüm

vakaların incelenmesini içerse de; zamanla önceden oluşturulmuş varsayımların

karşılaştırmalı vaka analizi çerçevesinde nitel olarak değerlendirilmesine yönelik bir

strateji olarak kabul edilmeye başlamıştır (ibid. 493). Bu yaklaşım temellendirilmiş

kuram yönteminin araştırmayı zihinsel olarak boş bir sayfa ile başlatma anlayışına

alternatif oluşturmaktadır. Çağdaş araştırmacılar evrensellik ve nedensellik hedefine

olan vurguyu azaltarak davranış biçimleri, etkileşimler ve algıları tanımlamaya

yönelik varsayımlar geliştirmeye önem vermişlerdir. Böyle bir anlayış düzeltilmiş

analitik tümevarım olarak adlandırılmaktadır (ibid. 494).

 308

Çalışmanın yapı geçerliği koşulunu sağlamak için veri üçgenleme tekniği

kullanılmıştır (Denzin 1984). Bu doğrultuda görüşme metinlerinden elde edilen

temalar ve kategorilerin farklı kaynaklardan teyit edilmesi hedeflenmiştir.

Üçgenleme için incelenen şirketlerin kendi hazırladıkları belgeler ve şirkete ilişkin

yayınlanmış haberler kapsamlı olarak incelenmiştir.

Araştırmanın iç geçerlik koşulunu sağlayacak biçimde; vaka çalışmasının kavramsal

çerçevesi, görüşme soruları, görüşülen kişiler ve bağlı oldukları kurumlar,

yararlanılan belge ve kaynaklar çalışmada açıkça belirtilmiştir. Verilerin analizinde

izlenen analitik genelleme yöntemi araştırmanın dış geçerliğinin (aktarılabilirlik)

sağlanmasında kullanılmıştır (Yin 2011:101).

 309

3.4.3. BULGULAR

Üst düzey yöneticilerle gerçekleştirilen elit mülakatları çalışmanın belkemiğini

oluşturmaktadır. Görüşmeler sırasında yöneticiler tarafından ortaya konan önemli

görüşlere geniş yer verilmiş, kavramsal çerçeve doğrultusunda şirketlerin kendi

yayınladıkları belgeler ve haklarında internet ve basın kaynaklarında yer alan bilgiler

kapsamlı olarak taranmıştır. Her bir vakanın betimsel olarak detaylı biçimde ortaya

konmasının ardından tartışma bölümünde karşılaştırmalı vaka analizine yer

verilecektir.

3.4.3.1. Aselsan A.Ş.

Aselsan (Askeri Elektronik Sanayii) A.Ş., 1975 yılında Türk Silahlı Kuvvetleri'nin

haberleşme cihaz ihtiyaçlarının karşılanması amacıyla kurulmuştur. Türk Silahlı

Kuvvetlerini Güçlendirme Vakfı'nın bir kuruluşudur. Yatırım çalışmalarını

tamamlayarak 1979 yılında Macunköy, Ankara tesislerinde üretim faaliyetine

geçmiştir.

Kuruluşundan itibaren teknolojik ilerlemeye koşut olarak müşteri ve ürün yelpazesini

genişleten ve günümüzde modern elektronik cihaz ve sistemler geliştiren, üreten,

tesis eden, pazarlayan ve satış sonrası hizmetlerini yürüten entegre bir elektronik

sanayii kuruluşu haline gelen Aselsan, yatırım ve üretimin gerekleri bakımından

farklılık gösteren proje konularına göre oluşturulan Haberleşme ve Bilgi

Teknolojileri Sektör Başkanlığı (HBT), Savunma Sistem Teknolojileri Sektör

 310

Başkanlığı (SST), Radar Elektronik Harp İstihbarat Sektör Başkanlığı (REHİS),

Mikroelektronik, Güdüm ve Elektro-Optik Sektör Başkanlığı (MGEO) ve Ulaşım,

Güvenlik, Enerji ve Otomasyon Sistemleri Sektör Başkanlığı (UGES) olmak üzere

beş ayrı sektör başkanlığını yapısında bulundurmaktadır. Ankara'da Macunköy,

Akyurt ve Teknokent'te yerleşik üç ayrı tesiste üretim ve mühendislik faaliyetlerini

sürdürmekte olan Aselsan'ın Genel Müdürlüğü Ankara, Macunköy'de bulunmaktadır.

Aselsan A.Ş.’nin %84,58 hissesi Türk Silahlı Kuvvetleri Güçlendirme Vakfı’na

aittir. Aselsan A.Ş. hisselerinin %15,30’u Borsa İstanbul’da (BİST) işlem

görmektedir. Şirketin % 0,12 hissesi Axa Sigorta A.Ş.’ye aittir. Aselsan A.Ş.,

Aselsan Bakü ve Aselsannet Ltd. Şti.’nin %100 hissesine sahiptir. Mikroelektronik

Ltd.Şti. %85, Aselsan Hassas Optik San. ve Tic. A.Ş. %50, Aselsan Bilkent Mikro

Nano Tek. A.Ş. %50, IGG Aselsan Integrated Systems LLC %49, Kazakhstan

Aselsan Engineering LLP %49, Aselsan Middle East PSC LTD %49, Roketsan A.Ş

%14,9, Aspilsan A.Ş. ise %1 hisseli Aselsan A.Ş iştirakleridir. Şirketin Güney Afrika

Cumhuriyeti Pretoria’da ve Makedonya Cumhuriyeti Üsküp’te birer şubesi, Birleşik

Arap Emirlikleri Abu Dhabi’de bir irtibat bürosu bulunmaktadır.

Aselsan, profesyonel telsiz, PMR telsiz gibi sivil ürünlerini 2006'da kurduğu

AselsanNET Ltd. Şti. aracılığı ile yürütmektedir. Genel müdürlüğü Ankara'da olan

AselsanNET; İstanbul, İzmir Bölge Müdürlükleri ve yurt çapına yayılmış olan

bayileri ve yetkili servisleri ile satış ve satış sonrası hizmetlerini yürütmektedir.

 311

Çeşitli ülkelerde temsilcilikleri bulunan Aselsan, ilk yurt dışı şirketi olan Aselsan

Bakü şirketini, 1998 yılında Azerbaycan'da kurarak faaliyete geçirmiştir. 2010

yılında Kazakistan ve Türkiye yetkilileri arasında imzalanan stratejik işbirliği

anlaşması kapsamında Kazakistan Mühendislik firması fabrikalarında Aselsan ile

ortak üretime geçilmiştir. 2011 yılında Kazakhstan Aselsan Engineering Ltd. Şti.

resmi olarak kurulmuştur. 2011 yılında International Golden Group ve Aselsan

ortaklığıyla IGG Aselsan Integrated Systems Ltd. Şti. kurulmuştur. Aselsan ve

Ürdün KADDB (King Abdullah II Design & Developmen Bureau) Yatırım Grubu

ortaklığı ile kurulan Aselsan Middle East Fabrikası, Ürdün KADDB Endüstri

Parkı’nda 2014 yılında faaliyete geçmiştir. Söz konusu tesiste Türkiye’den transfer

edilen teknoloji ile Ürdünlü teknisyen ve mühendisler tarafından üretim

gerçekleştirilmektedir.

Aselsan İstanbul Sanayi Odası’nın İSO500 sanayi şirketleri sıralamasında 2015

yılında 33. sırada yer almaktadır. Fortune Dergisi 2015 en büyük 500 şirket

sıralamasında 51. sırada yer alan şirket Turkish Time Dergisi 2015 Ar-Ge Top 100

araştırmasında birinci sırada yer almıştır. Türk Patent Enstitüsü’ne 2015 yılında en

fazla patent başvurusunda bulunan ilk 30 yerli başvuru sahibi arasında Aselsan 18.

sıradadır.

Vaka çalışması kapsamında Aselsan Mali Yönetim Genel Müdür Yardımcısı Okan

Turan ile görüşülmüştür. Kayıt altına alınan yüz yüze görüşme sırasında görüşme

formunun içerdiği sorular kendisine sözlü olarak yöneltilmiştir. Görüşme sonucunda

alınan yanıtlar vaka çalışmasının kavramsal çerçevesi içinde değerlendirilmiş ve

 312

önemli bulgulara alıntı biçiminde geniş yer verilmiştir. Şirketle ilgili bilgiler için

Aselsan A.Ş. web sitesinden geniş ölçüde yararlanılmıştır.11

Aselsan A.Ş. Küresel Strateji

Şirketin tüm faaliyetlerini kapsayan küresel bir işletme politikasına sahip olduğu

belirtilmiştir. “Evet öyle bir politikamız var. Normalde bizim bir 5 yıllık stratejik planımız

hazırlanmış, 2015-19’u ihtiva eden. […] Burada zaten birtakım stratejik amaçlar verilmiş. Mesela,

yurt dışı pazar etkinliğinin artırılması, teknolojide dışa bağımlılığın azaltılması ve silahlı kuvvetlerin

ihtiyaçlarının giderilmesi, ileri teknoloji, yenilikçi ve özgün çözüm, rekabet gücünün artırılması gibi

stratejik amaçları var. Buradan şunu anlıyoruz, bu şirketin merkezi burası olmakla beraber,

Türkiye’nin savunma giderleri, savunma bütçesinin belli bir büyüklüğü var, bunun sınırları var,

Aselsan firma olarak bunu en iyi şekilde gerçekleştiriyor ve bunun dışında da tüm dünyada belirli

pazarlarda rekabet gücünü artırarak var olmak istiyor.”

[Şirketin web sitesinde yer alan vizyon ve misyon bildirimleri küresel piyasalara

yönelik hedeflerin varlığını açık olarak ifade etmektedir:

Vizyon:

Küresel pazarda yarattığı değerler ile sürdürülebilir büyümesini koruyan, rekabet gücü ile tercih

edilen, stratejik bir ortak gibi güven duyulan, çevreye ve insana duyarlı, bir milli teknoloji firması

olmak.

Misyon:

Elektronik teknolojileri ve sistem entegrasyonu alanında; Türk Silahlı Kuvvetleri başta olmak üzere,

yurt içi ve dışındaki müşterilerine katma değeri yüksek, yenilikçi ve güvenilir ürün ve çözümler

11 Aselsan A.Ş. Web Sitesi <http://www.aselsan.com.tr/tr-tr/Sayfalar/default.aspx>

http://www.aselsan.com.tr/tr-tr/Sayfalar/default.aspx

 313

sunmak ve Türkiye’nin teknolojik alanda dışa bağımlılığını azaltıp, küresel hedeflerine marka

bilinirliğini artırarak ulaşan, halkına gurur veren bir savunma şirketi olmak.]

Şirketin uluslararası insan kaynağını kullanmak yerine hedef pazar, coğrafya ve

hedef alınan sektörlere Türkiye’de kendi bünyesinde yetiştirdiği insan kaynağını

yönlendirmeyi tercih ettiği belirtilmiştir. “Örneğin Kazakistan’da şirketimiz var, oraya

buradan teknoloji transfer edebilecek Ar-Ge mühendislerini gönderiyor. Diğer ülkelere de bu tür

transferler yapıyor, yapabiliyor. Ama o işgücünün büyük bir çoğunluğu Türkiye’de.” Kaynakların

küresel ölçekte dağıtımını gerektirecek küresel nitelikte iş hacminin bulunmadığı

belirtilmiştir. “[…]iş hacmi henüz o bahsi geçen hedef pazarlarda Türkiye kadar büyük olmadığı

için, ağırlıklı olarak burada işgücü. Öyle bir pazar olsa ve Aselsan orada büyük ölçekli faaliyetlerde

bulunsa, Türkiye kadar büyük ticaret hacmine ulaşsa, orada da bu büyüklükte insan kaynağı

yaratabilir.”

Şirketin küreselleşme vizyonunun doğrudan büyüme hedefleri ile bağlantılı olduğu

ifade edilmiştir. “Biz büyük bir yerel savunma şirketiyiz, en büyüğüz. Ancak bu Türkiye ile sınırlı,

Türkiye’nin büyüklüğüyle, Türkiye’nin ihtiyaçlarıyla. Ama biz aynı zamanda global anlamda büyük

bir şirket olmak da istiyoruz, savunma sanayiinde. Bunun için birtakım endikatörler var, ciro olarak,

savunma şirketlerinin büyükten küçüğe sıralayan bir haber portalı var.[…] O sıralamada [Defense

News haber portalı] Aselsan dünya çapında şu anda 62. sırada. Hedefi ilk 50’ye girmek, ilk 50’ye

girebilmek için global çapta büyük bir oyuncu olmanız gerekiyor. Küresel piyasalardan ciro

getirmeniz, organik ya da inorganik olarak büyümeniz gerekiyor. Türkiye cirosuyla ilk 50’ye

giremezsiniz. Buradan anlıyoruz, böyle global bir vizyonu var, hedefi var.”

[Aselsan A.Ş.; Defense News Dergisi Defense News Top 100 sıralamasında 2015

yılında 62. sıradadır. SIPRI Top 100 endeksinde 2015’te 73. sırada yer alan şirket

 314

Avrupa Komisyonu Dünya Ar-Ge Harcamasında İlk 2500 Şirket arasında 2015

yılında 1.178. sırada bulunmaktadır.12]

Aselsan’ın stratejik ortakları ile arasındaki ilişkilerde güven unsurunun önemli bir

yer tuttuğu dile getirilmiştir: Bizim ortaklıklarımız aslında en çok güvene ihtiyaç duyulan

ortaklıklar, joint venturelar aslında ben size güveniyorum, siz de bana güvenin, demektir. Yönetimi

paylaşıyorsunuz, yönetim kurulu dört kişiden oluşuyorsa ikisi sizden ikisi onlardan, aslında tüm karar

mekanizmalarında ve şirketin yönetiminde ortaklık söz konusu. Güvenilirlik açısından bir sıkıntı

olmuyor, birbirimize güveniyoruz.

Dışa açılma kararında ana unsurun yeni piyasalara girme ve yayılma stratejisi olduğu

belirtilmiştir. Yabancılarla ortaklıkların müşterek girişimler olarak kurulduğu ifade

edilmektedir. “Biz yurt dışına yatırım yaparken bizdeki know-how, beyin gücü, Ar-Ge ve

mühendislik bilgisini, teknolojiyi oraya götürüyoruz, yerel ortak da genellikle ya sermayeyi ya arsayı,

binayı koyuyor. Ya da her şeye %50-50 ortak olunuyor ama beyin gücü ve teknolojiyi biz buradan

sağlıyoruz. Onlar da genellikle sabit sermaye yatırımlarını, yerel gereksinimleri sağlıyorlar, yerel

organizasyonla ilişkileri temin ediyorlar, müşteri temini olabilir, kamu kurumlarıyla ilişkiler olabilir,

yeni pazar ve ürün geliştirme olabilir. Ama know-kow ve mühendislik bilgisini biz sağlıyoruz, iki

farklı gücü bir araya getirip tam bir joint-venture dediğimiz ortaklığa dönüştürüyoruz.”

Yabancı piyasalardaki düzenleyici otoriteler, hükümetler, sendikalar vb. ile doğrudan

görüşülmesinin söz konusu olmadığı belirtilmektedir: “Ağırlıklı olarak teknolojiyle alakalı

kısmını biz hallediyoruz, ürün üretme, neyin nasıl üretileceği; ama network, ilişkiler, oradaki

kurumlar, bizim genellikle mal sattığımız kurumlar milli savunma bakanlıkları, savunma sanayi

müsteşarlıkları, kamu kurumlarıdır, o ülkenin kuvvet komutanlıkları genellikle kamu kurumları

12 Aselsan A.Ş. 2016 Yatırımcı Sunumu <http://www.aselsan.com.tr/tr-tr/yatirimci-

iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.

pdf>

http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf
http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf
http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf

 315

oluyor, siz burada doğal olarak yerel ortağın oradaki gücünü kullanmak istiyorsunuz. Onlar zaten

ilişki halinde oluyorlar. Tüm dünyada böyle oluyor, Aselsan’ın çalışma modeli değil, savunma

endüstrisinde örneğin bir Fransız ya da Amerikan, İngiliz şirketi, Afrika ya da Orta Doğuda bir

ülkeye gidip kendi ürünlerinin satışı, pazarlaması ve üretimini yaparken de benzer modelleri

kullanıyorlar. Bir yerel ortak buluyorlar, yerel ortak yerel risklerin minimizasyonunda yardımcı

oluyor, o ilişki ağını ya da ilk teması sağlıyor, ilişki yönetimine katkıda bulunuyor, siz de işin teknoloji

boyutunu sağlıyorsunuz. Bu genel bir iş yapma biçimi bu endüstride, Aselsan da buna paralel

davranıyor.”

Aselsan’ın küresel stratejisi; dış pazarlara açılarak büyüme hedefi doğrultusunda ve

stratejik ortaklıklar aracılığıyla, yerel kaynaklar ve altyapı yatırımları ile elde edilen

teknolojik bilgiyi dışa aktarmak biçiminde gözlenmektedir. Küresel hedeflerin varlığı

yönetim tarafından açıkça kabul edilmekte ve şirketin alt kademelerine yansıyacak

biçimde şirket vizyon bildirisinde yer almaktadır.

Aselsan A.Ş. Küresel Yönetim

Yerli ve yabancı müşterilere bakış açısı piyasa koşulları ve talebin niteliğine göre

biçimlenmektedir: “[…] Afrika’daki bir ülkenin savunma sanayiinde ürün talebi ile Avrupa’daki,

ya da gelişmiş bir ülkenin ürün talepleri farklılık arz edebiliyor. Hiç uçağı olmayan bir ülkeye normal

bir uçağı rahatlıkla satabiliyorsunuz, uçak filosu olan bir ülkeye ise bir uçak, bir helikopter ya da

herhangi bir ürün satabilmeniz için ondan çok daha farklı, özgün ve üstün yönlerini ortaya

koyabilecek ürünlerinizin, ürün çeşitliliğinizin olması gerekiyor. Birtakım farklılıklar ortaya

koyamazsanız o ürünü satamazsınız. Bu pazara göre değişiyor, ihtiyaca göre değişiyor. Orta

Doğu’daki ülkelerde şu anda durum biraz sıcak, onların ihtiyaç duyacağı sistemlerle- erken uyarı,

sıcak çatışmaya yönelik ürünler- çok gelişmiş, tamamen sulh koşullarında bulunan, karmaşanın

 316

olmadığı bir ülkeye göre ihtiyaçlar farklılık gösteriyor. Bunlar kendilerini korumaya yönelirken

diğerleri aktif bir savunma yapmak zorunda.”

Ülkelerarası faaliyetlerin merkezden eşgüdümlenmesinin söz konusu olduğu ancak

yurt dışındaki müşterek girişimlerin ortak katılım ve ortak akılla yönetildiği ifade

edilmiştir. Örnek uygulamaların şirket geneline yayılması yönünde bir anlayış

bulunduğu dile getirilmiştir.

Uluslararası deneyime sahip yöneticilerin Aselsan bünyesinden yetiştirilmesi

hedeflenmektedir. “Aselsan Türkiye’de yabancı yönetici yok. Yurt dışındaki şirketlerimizde,

Kazakistan, Ürdün’de işin vasıflarına uygun yerel personel, yerel mühendis, yöneticiler, teknik

elemanlar çalışıyor. Türkiye’de bildiğim kadarıyla yok. Uluslararası iş tecrübesi önemli, fakat

Aselsan personeli genellikle mühendis olarak işe başlıyor ve buradan sektör başkanlığına, üst düzey

yöneticiliğe kadar çıkıyor, bu arada Aselsan yurt içinde ve yurt dışında onları gerekli mesleki ve

teknik eğitimlere tabi tutuyor. Yurt dışında çok iyi okullarda lisansüstü eğitim görmüş öğrencileri

alarak tersine beyin göçüyle Türkiye’ye kazandırmaya çalışıyorlar. Başka şirketlerde veya başka

ülkelerde aynı alanda tecrübeye sahip insanları da bünyelerine kazandırmaya çalışıyorlar ama çok

nadir. Daha ziyade kendi insanlarını yetiştiriyorlar.”

Şirket yöneticilerinin bağlı bulundukları birime göre sıklıklıkla yurt dışı seyahatler

gerçekleştirdiği belirtilmiştir. “Yurt dışı uluslararası pazarlama, önceden mevcut olan stratejik

planlama departmanlarımızın yöneticileri, mühendisler, çok sık seyahat ediyorlar. Onların aktif

görevi bu, endüstride genellikle ihale usulü çalışılıyor, ihale usulü bir işi alabilmeniz için de öncelikle

sizin üretim kapsamınıza, üretim sahanıza giren ihaleleri belirlemeniz gerekiyor. […]Bu ihaleleri

kazanabilmeniz için, hedef pazarlardaki alıcılar genellikle yerel kamu idareleri bakanlıklar vs. olduğu

için onların ihale duyurularından haberdar olmanız gerekiyor. Bir diğer önemli dışa açılma, dışarıda

iş yapmaya yönelik çaba da sergi ve fuarlara katılım biçiminde. Fuarlar bu endüstride çok önemli.

 317

Ürünlerinizi kurduğunuz stantta tüm dünyadaki benzer iş yapan şirketlerle aynı anda sergiliyorsunuz,

genellikle ilgili ülkelerin bakanlıklarından oluşan müşteriler de tüm stantları dolaşıp en iyi ürünü

arıyor. Sizin burada mukayeseli bir üstünlüğünüzün olması gerekiyor, bir de farklı bir teknoloji, belki

maliyet avantajına sahip olmanız gerekiyor. Aselsan şu anda dünyada hedef pazarlara yönelik

fuarların tümüne katılarak boy gösteriyor. Bu önemli bir tanıtım ve kendini ifade etme aracı. Yakında

Ürdün’de Sofex Fuarı’na katılacak. Kazakistan’da Kadex Fuarı’na katılıyor, Kazakistan ve Rusya’nın

da içinde bulunduğu büyük ölçekli bir organizasyon. Dünyada bu endüstride çok büyük fuar

organizasyonları var, dünyanın bir numaralı şirketleriyle birlikte Aselsan bu fuarlara gidiyor ve

ürünlerini sergiliyor. Bunlar da yeni müşteri ve hedef pazar temininde önem taşıyor.”

Aselsan A.Ş.’nin uluslararası faaliyetleri tek bir merkezden eşgüdümlenmekle

birlikte müşterek girişimlerin ortak akılla yönetildiğine vurgu yapılmaktadır.

Yönetimin yabancı müşteriler, dağıtım kanalları ve tedarikçilere bakış açısının ticari

unsurlara göre belirlendiği ifade edilmektedir. Yönetici pozisyonlarının

doldurulmasında Aselsan’ın kendi yetiştirdiği çalışanlar önceliklidir. Bu anlamda

uluslararası insan kaynağını yönetici pozisyonlarında değerlendirmek geri planda

kalırken, içeriden yetiştirilen kişilerin uluslararası deneyim kazanması hedefi önem

kazanmaktadır.

Aselsan A.Ş. Küresel Operasyonlar

Şirketin hem standartlaştırılmış küresel ürünler herm de yerel piyasa koşullarına göre

tasarlanmış ürünler ürettiği belirtilmiştir. Aselsan tarafından üretilen telsiz,

elektronik harp ürünleri gibi bazı ürünlerin dünyada herhangi bir ülkede kurulup

hemen kullanılabilecek durumda ve teknoloji olarak muadillerinin çok üzerinde

olduğu ifade edilmiştir. “Standartlaştırma ile kitle üretimi yapıp sabit giderleri azaltarak karlılığı

 318

artırsanız da bu endüstride genellikle standart ürünler %30 oranındadır, kalan %60-70 ise standart

olmayan, tamamen alıcının talep ettiği ürünlerdir. Bunlar için gerekli ilave geliştirme süresini ise

alıcıya yansıtabilirsiniz.”

Yurt dışındaki operasyonlarda karar alma süreci, hedef ülkedeki hakim iş modeli ve

kar oranları göz önüne alınarak biçimlenmektedir: “Örneğin Şili’ye ihracat yapıyorsunuz,

elektronik ekipmanları üretip 15 bin km uzaklıkta bir yere gönderiyorsunuz ve üretim maliyetlerinizin

iki misli kadar navlun ücreti ödüyorsunuz. Bu durum ürünün alıcıya maliyetini artırıyor. Orada bir

tesis kurarak kar avantajı sağlanabilir, ancak ölçek ekonomisi gerekiyor. Çok uzak bir ülkeye ihracat

yaptığınızda bu tek seferlik bir ihracat mı yoksa devamlılığı olan bir iş mi, eğer devamlılığı varsa, o

pazar iyi bir fizibilite getiriyorsa, iş sürekliliği açısından bir devamlılık var ise orada tesis kurmak

daha avantajlı. Ancak her ülkeye tesis kumanız mümkün değil. 60 ülkeye ihracat yapıyorsanız 60

ülkeye tesis kurmanız çok feasable değil.

Kazakistan’da büyük bir tesis var, Ürdün Amman’da var, başka projeler de var. İleride zaman

içerisinde ölçek ekonomisi ve iş sürekliliği beklentisi olan ülkelerde, Suudi Arabistan gibi örneğin,

hem pazar payımızı artırmak, hem de yerel üretime geçip orada yerel firmalarla ortak üretim yapmayı

düşünüyoruz”.

Aselsan’ın Ar-Ge çalışmalarının ülkemizde gerçekleştirildiği belirtilmiştir. “Burada

Ar-Ge merkezlerimiz var, 5 tane, üniversitelerle yakın işbirliği içinde çalışılıyor. Konumuzla alakalı

olarak Türkiye’nin önde gelen üniversitelerinin öğretim üyeleri ile işbirliği halinde yoğun bir Ar-Ge

faaliyeti yürütüyoruz. Türkiye’de en fazla Ar-Ge harcaması yapan şirketlerden biriyiz, belki de bir

numarayız.” Yabancı ortaklarla Ar-Ge projelerinin gerçekleştirilmediği ifade

edilmiştir. Aselsan’ın 50’ye yakın patentinin bulunduğu ancak gizlilik nedeniyle

patentlemenin her zaman tercih edilmediği belirtilmiştir. “Savunma endüstrisi hassas bir

endüstri. Örneğin cam endüstrisinde yaptığınız her şeyin patentini alabilirsiniz, ama bu endüstride

ulusal güvenlik, gizlilik gibi konular sebebiyle geçmiş yıllarda çok fazla ürün geliştirilmiş olmasına

 319

rağmen hepsinin patenti alınmamış, belki de ifşa olmasın diye. Şu anda biz belli başlı ürünlerimizin

patentini aldık.”

[Aselsan'ın en büyük sermayesinin üretilebilir ürün geliştirmeye yönelik entelektüel

sermayesi olduğu şirket web sitesinde belirtilmektedir. Sağlanmış olan bu stratejik

olgunluk düzeyi Aselsan'ı her yıl ileriye taşıyan ana unsur olarak görülmektedir.

Aselsan, ihtiyaç duyduğu nitelikli insan kaynağını büyük oranda yurt içindeki

üniversitelerden sağlamaktadır. Aselsan'ın çalışma alanlarına uygun mühendislerin

yetişmesi için öğretim üyesi yetiştirme doktora burs programı başlatılmıştır. Bu

doktora bursunu alanların doktora çalışmalarından sonra yurt içindeki üniversitelerde

öğretim üyesi olarak çalışması beklenmektedir.

Aselsan’ın, Ar-Ge merkezlerinde çalışan yüksek lisans ve doktoralı mühendislerin

oranını arttırmak için çalışanlarını özendirdiği belirtilmektedir. Yüksek lisans ve

doktora yapan çalışanlarının üniversitelerine ulaşımını sağlayarak gerekli durumlarda

Aselsan'ın altyapısını kullanmalarına izin vermektedir.

Aselsan, 2013 yılında yeni bir doktora burs programı başlatmıştır. Bu programda

amaç yazılım mühendisliği alanında belirlenen alanlarda yurt dışı doktora

çalışmalarının yapılmasıdır. Aselsan ve Twente Üniversitesi (Hollanda) arasında bu

doktora programı için bir anlaşma yapılmıştır. Bu doktora bursunu alanların doktora

çalışmalarından sonra Aselsan'da çalışması beklenmektedir.

Son yıllarda, yurt dışında şirketin tanıtımına önem verilmiş ve yurt dışından artan

oranda doktorasını yapmış tecrübeli mühendislerin Aselsan'a gelmesi sağlanmıştır.

 320

Bu durum Aselsan’ın ‘tersine beyin göçü’ projesinin bir parçasıdır. Ar-Ge

çalışanlarının gelişimi için yurt içi ve yurt dışı eğitim ve konferanslara katılmaları

sağlanmakta, yaptıkları çalışmalarla ilgili dergi ve konferansta yayın yapmaları

özendirilmektedir.

Aselsan mühendisleri, hava/uzay, kara, deniz platformlarından, temel malzeme

geliştirmeye kadar geniş bir alanda sistem, cihaz, malzeme geliştirmektedir. Aselsan

Ar-Ge merkezleri çalışmaları için gerekli olan tasarım, analiz, test, ölçüm ve üretim

altyapılarına sahiptir. Her yıl yaptığı ek yatırımlarla bu altyapısını güncellemekte ve

geliştirmektedir. Aselsan beraber çalıştığı üniversite ve küçük firmalara sahip olduğu

altyapılarla destek vermekte ve sahip olduğu bu yatırımın verimli kullanılmasını

sağlamaktadır. Aselsan, 2009 yılından bu yana 20 üniversite ile 167 projede 113

milyon ABD Doları tutarında işbirliği yapmıştır. Temel araştırmaların üniversitelerde

gerçekleştirilmesi ve devamında bu uygulamaların Aselsan’da sanayileşmesi için

üniversite sanayi işbirliği kapsamında özgün olarak geliştirilecek olan birçok proje

2012 yılında hayata geçirilmiştir.

"Eymir", "Gediz", "Kangal", ve "Elmas" projeleri kapsamında, ODTÜ, Cumhuriyet

Üniversitesi, Sabancı Üniversitesi ve İzmir İleri Teknoloji Enstitüsü ile birlikte;

kızılötesi algılayıcıların temel yapıtaşları ve grafen tabanlı Organik Işık Yayıcı Diyot

teknolojilerinde ülkemizin dünyaya liderlik eden projelere imza atması

hedeflenmiştir.

 321

Yeni nesil Radar ve Elektronik Harp sistemlerinde daha yüksek performansa sahip

Galyum Nitrür (GaN) yarı iletken teknolojisi ile mikrodalga transistörlerinin yapımı

için Aselsan ve Bilkent Üniversitesi tarafından 2002 yılından beri yürütülen

çalışmalarda hedeflenen sonuçlara ulaşılmış, ilk GaN transistör üretilmiştir.

Aselsan, 2007-2012 döneminde gerçekleştirdiği çalışmalarla, Avrupa Birliği Ar-Ge

fonlarından yararlanma açısından Türkiye'deki en başarılı sanayi kuruluşu olmuştur.

Aselsan'ın Avrupa Birliği Ar-Ge programlarına aktif olarak katılımı 2012 yılında üç

ayrı kategoride gerçekleşmiştir:

• 7. Çerçeve Güvenlik Ajansı

• 7. Çerçeve Marie Curie Fonları

• EUREKA Programı

7. Çerçeve Güvenlik Alanında Yer Alan Projeler

• TALOS (Transportable Autonomous Patrol for Land Border Surveillance

System) Projesi

• HYPERION (Hyperspectral Imaging IED and Explosives Reconnaissance

System) Projesi

• SUBCOP (Suicide Bomber Counteraction and Prevention) Projesi

7. Çerçeve Marie Curie Fonları

7. Çerçeve Programı Marie Curie Uluslar arası Yeniden Entegrasyon (IRG) fonları

Avrupa dışına çıkmış beyin göçünü tersine çevirmeyi hedeflemektedir. Aselsan

 322

tarafından verilen tekliflerin tümü uluslar arası hakemler tarafından fonlanmaya

değer bulunmuştur. Aselsan, Avrupa'da Marie Curie Programı'nda en başarılı sanayi

kuruluşları arasında yer almaktadır.

• POCS-DSR (POCS based Depth Super-Resolution) Projesi

• Smart Memory Projesi

• SMARTENC (Smart Video Encoders for Wireless Surveillance Networks)

Projesi

• ASEL-MID-IR (Compact, High-Energy and Wavelength-Diverse Coherent

Mid-Infrared Source) Projesi

EUREKA Programı Kapsamında Yer Alan Projeler

• RECONSURVE (Reconfigurable Surveillance System with Communicating

Smart Sensors) projesi

• SPY (Surveillance imProved System) Projesi

• Informal iletişim şebekeleri (Ticaret fuarları vb.den alınan bilgiler)

Aselsan A.Ş.; Kazakistan, Ürdün ve Birleşik Arap Emirlikleri ile kurduğu

ortaklıklarda bu ülkelere fikri haklar dış lisanslama ve patent satışı yoluyla know-

how aktarımı gerçekleştirmektedir. Aselsan 2012 yılında 49 patent, 13 faydalı model,

21 marka ve 2 endüstriyel tasarım için tescil başvurusunda bulunmuştur.

Aselsan REHİS Grubu çalışanları NATO Science and Technology Organization

(STO) 2013 yılı Bilimsel Başarı Ödülü’nü kazanmışlardır.

 323

Baskı Devre Kartı (BDK) Tasarımı alanında endüstride ödül verilen tek yarışma olan

Mentor Graphics PCB Technology Leadership Awards 2012 organizasyonu

kapsamında “Military&Aerospace” kategorisinde Aselsan CIMOD (Compact

IMaging MODule) Kartı birincilik ödülünü kazanmıştır. Yarışmanın sonucu 16 Ekim

2012 tarihinde Mentor Graphics tarafından açıklanmıştır.

Güney Kore devleti tarafından, Kore Evreka Günü 2013 kapsamında "En İnovatif ve

Ticari Olarak Hayata Geçirilebilir Proje" ödülü Aselsan MGEO Grubunun

liderliğinde yürütülen RECONSURVE projesine verilmiştir.

Aselsan’ın, uluslararası savunma sanayii fuarı IDEF’e (International Defense

Industry Fair) her yıl en büyük stant alanına ve en geniş ürün yelpazesine sahip firma

olarak katıldığı belitilmektedir. IDEF'15'de 2 bin 200 metrekarelik alanda tanıtım

yaparak fuara en geniş katılımı gerçekleştiren Aselsan, hava savunma sistemlerinden

sınır güvenliğine, deniz sistemlerinden elektro-optik sistemlere, haberleşme

sistemlerinden radar ve elektronik harp sistemlerine, güdüm ve seyrüsefer

sistemlerinden aviyonik sistemlere kadar çok geniş bir yelpazede ürünlerini

sergilemiştir. Azerbaycan, Kazakistan, Pakistan ve Ürdün'ün de aralarında

bulunduğu 48 ülkeye, doğrudan satışın yanı sıra ürünlerinin teknoloji transferi ile

ortak üretim çalışmalarını da içerecek şekilde ihracat gerçekleştiren Aselsan,

potansiyel müşterilerine yeni ürün ve sistemlerini tanıtmaktadır.

 324

Aselsan ile Danimarka merkezli yerleşik global savunma ve güvenlik çözümleri

sağlayıcısı Terma, radar ve elektronik harp sistemlerinin savaş uçaklarına

entegrasyonu konusunda iş birliği anlaşmasına varmıştır. Aselsan tarafından yapılan

açıklamaya göre, İstanbul'daki IDEF'15 Fuarında, iki şirket arasında iş birliği

yapılmasına yönelik mutabakat muhtırası imzalanmıştır. Mutabakat metni, radar ve

elektronik harp sistemlerinin savaş uçaklarına entegrasyonunu ve Terma'nın Modüler

Keşif Podu'na (MRP) ait telif haklarının Aselsan'a devrini kapsamaktadır.

Mutabakatın amacının, potansiyel iş birliği alanlarına yönelik bir anlaşma sağlanması

olduğu belirtilmiştir. Açıklamada görüşlerine yer verilen Terma Genel Müdür

Yardımcısı Steen M. Lynenskjold, "Şirketlerimiz arasında büyük bir sinerji

görmekteyiz. Terma'nın 3 boyutlu ses teknolojisi dahil, elektronik harp ve havacılık

konusundaki tecrübesi, ortak çalışma yönünde büyük fırsatlar doğurmaktadır.

Aselsan'ın ve bizim yeteneklerimizi bir araya getirerek hava kuvvetlerine kendini

kanıtlamış ve güvenilir çözümler sağlamak için sabırsızlık duyuyoruz" ifadelerini

kullanmıştır. Aselsan Genel Müdür Yardımcısı ve Aselsan Radar ve Elektronik Harp

Sistemleri Sektör Başkanı Oğuz Şener de Terma ile iş birliğinin, savaş uçaklarında

Aselsan tasarımı radar ve elektronik harp sistemleri çözümlerini kullanan müşterilere

ilave katma değer sağlayacağını bildirmiştir.

Milli olarak geliştirilen ve Türk denizaltılarında kullanılan KULAÇ İskandil Sistemi

(derinlik ölçme sonarı), Endonezya Deniz Kuvvetleri Komutanlığının ihtiyaçları

doğrultusunda kullanılmasına karar verilmiştir. Böylece Aselsan, su altı akustik

sistemlerine yönelik ilk ihracatını gerçekleştirmiştir. KULAÇ İskandil Sistemi'nin

Endonezya Deniz Kuvvetleri Komutanlığı envanterinde bulunan "KRI Nanggala

 325

402" denizaltısına montaj ve entegrasyon faaliyetleri Aselsan tarafından önümüzdeki

dönemde yürütülmesi kararlaştırılmıştır.

Aselsan'ın öncülüğünde geliştirilen LTE-Advanced Makrocell Baz İstasyonu

(ULAK), Barcelona'da düzenlenen dünyanın en büyük mobil iletişim fuarı Mobile

World Congress'de tanıtılmıştır. Aselsandan yapılan yazılı açıklamaya göre ULAK,

Türkiye'de faaliyet gösteren operatörlerle yürüttüğü başarılı laboratuvar ve saha

testlerinden aldığı güç ile dünyanın en büyük mobil iletişim fuarında sergilenmiştir.

İlk kez bir yurt dışı bir fuarda sergilenen ULAK, dünyanın değişik ülkelerinden

yaklaşık 100 bin kişinin gezdiği, bin 500 firmanın temsil edildiği organizasyonda

büyük ilgi görmüştür.

Aselsan ile Suudi Arabistan kamu şirketi Taqnia Defense and Security Technologies

(DST), Suudi Arabistan Savunma Elektroniği Şirketi kurulmasına yönelik ortak

şirket anlaşması imzalamıştır. Ortak şirketin, inşa edeceği en gelişmiş teknolojik

altyapı ve donanımlara sahip tesis, radar, elektronik harp ve elektro-optik

teknolojilerinin tasarımı, geliştirilmesi, üretilmesi ve satışına imkan sağlayarak Suudi

Arabistan ve bölgenin ihtiyaçlarını karşılayacağı belirtilmiştir. Taqnia Holding ana

sponsorluğunda Riyad'da düzenlenen Suudi Arabistan Silahlı Kuvvetler Fuarı'nda

savunma sanayii alanındaki bu önemli ortaklığa imza atılmıştır. Tarafların %50

ortaklığıyla Suudi Arabistan'da bir limited şirketi olarak kurulan Suudi Arabistan

Savunma Elektroniği Şirketi, inşa edeceği en gelişmiş teknolojik altyapı ve

donanımlara sahip tesisle, radar, elektronik harp ve elektro-optik teknolojilerinin

 326

tasarımı, geliştirilmesi, üretilmesi ve satışına imkan sağlayarak Suudi Arabistan ve

bölgenin ihtiyaçlarını karşılayacaktır.

Rusya'da düzenlenen uluslararası havacılık ve uzay fuarı MAKS-2015'e katılan tek

Türk şirketi Aselsan'ın son havacılık ürünlerini sergilediği standı yoğun ilgi

görmüştür.

Türk-Alman Bilim Yılı kapsamında "Alman Bilim Sanayi ve Teknoloji Bakanlığı ve

Almanya Eğitim ve Araştırma Bakanlığı (BMBF)" tarafından 2015 yılında organize

edilen 2+2 Türk-Alman İşbirliği Programı'na Aselsan Araştırma Merkezi ve Bilkent

Üniversitesi "Girişimsel Manyetik Parçacık Görüntüleme için Gerçek Zamanlı

Görüntüleme Yöntemleri" projesi ile başvurmuştur. Almanya tarafında Lübeck

Üniversitesi ve Nano4Imaging firması proje partneri olarak görev almakta, proje

sonucunda Sıkıştırılmış Algılama ile kalibrasyon ve veri alma sürelerinin azaltılması,

klinik gereksinimleri karşılayacak gerçek zamanlı çalışabilen donanım ve

yazılımların tasarlanması ve Manyetik Parçacık Görüntüleme'nin dünyada klinik

kullanımını yaygınlaştıracak bir görüntüleme birimine sahip olunması

hedeflenmektedir. Klinik Manyetik Parçacık Görüntüleme cihazları için pazar

boyutunun 2020 yılında yıllık 50 Milyon Euro'ya, 2025 yılında ise yıllık 700 Milyon

Euro'ya ulaşacağı öngörülmektedir.

Başvurusu yapılan "Girişimsel Manyetik Parçacık Görüntüleme için Gerçek Zamanlı

Görüntüleme Yöntemleri" projesi 130 başvuru arasındaki sıralamada 3. olarak

desteklenmeye hak kazanmıştır. Bunun yanı sıra Aselsan Araştırma Merkezi'nde ileri

 327

teknoloji içeren bu alandaki Ar-Ge faaliyetlerinde kullanılmak üzere yaklaşık 1

Milyon TL'lik fonun şirkete kazandırılması da sağlanmıştır. İlgili proje

çalışmalarının Aselsan Araştırma Merkezi / Gelişmiş Algılama Araştırma Program

Müdürlüğü'nde Mayıs 2016'dan itibaren yürütülmeye başlanıp 3 yıl sürdürülmesi

planlanmaktadır.]

Aselsan A.Ş. uluslararası ölçekte standart ürünler üretmekte ve satmaktadır.

Uluslararası operasyonlarda karar alma süreci hedef ülkenin piyasa koşulları ve

hakim iş modelleri tarafından belirlenmektedir. Aselsan’ın Ar-Ge faaliyetleri

ülkemizde ve yurt içi üniversitelerden sağlanan insan kaynağı ile

gerçekleştirilmektedir. Ancak Aselsan birçok Avrupa Birliği Ar-Ge projesinde aktif

olarak yer almaktadır. Uluslararası stratejik ortaklıklar yoluyla çeşitli ülkelere

teknolojik bilgi aktaran şirket bilişim alanında uluslararası ödüllere sahiptir.

Aselsan A.Ş. Küresel Finans

Şirketin uluslararası standart kurumsal yönetişim uygulamaları bulunmaktadır.

SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.'nin hazırladığı

derecelendirme raporları ile SPK'nın konuya ilişkin ilke kararı çerçevesinde dört ana

başlık (Pay Sahipleri, Kamuyu Aydınlatma ve Şeffaflık, Menfaat Sahipleri, Yönetim

Kurulu) altında yıllık olarak değerlendirilmektedir.

Aselsan bünyesinde mali kararların merkezden alındığı ifade edilmiştir. “Mali yönetim

fonksiyonu merkezde, yurt dışındaki şirketlerimiz genellikle joint venture olduğu için onlar iştirak

yönetimlerine tabi. Bizde mali yönetim altında iştirakler müdürlüğü var, yurt dışındaki şirketlerimizi

 328

iştirakler yönetim müdürlüğü kanalıyla yönetiyoruz. Şu anda yurt dışındaki iştiraklerimizin mali

birimlerini de kendimize entegre etmeye çalışıyoruz. İlişkilerimiz var, entegreler, ama bunu

geliştirmeye çalışıyoruz. O bağları biraz daha güçlendirmeye çalışıyoruz, biraz geliştirilmesi

gerekiyor.”

Farklı ülkelerden hissedarları bulunan şirketin yatırımcı ilişkileri yabancı

yatırımcıları cezbetme yönünde aktif çaba gösterdiği ifade edilmiştir. “Joint

venturelarımızın ortakları yabancı hissedarlarımız. Halka açık hisselerimizin %70’i yurt dışındaki 6-7

kadar büyük fonda bulunuyor. Bunlar dünya çapında büyük fonlar, sizi yeterince takip ediyor, her

türlü gelişmenizi, yatırımlarınızı, satış çabalarınızı ona göre değerlendirip hisselerinize yatırım

yapıyorlar. Biz de yatırımcı ilişkileri anlamında kredi kurumlarıyla, yatırımcı kuruluşlarla, yurt

dışında ve yurt içinde belirli zamanlarda bir araya geliyoruz, hem faaliyet sonuçlarımızı hem de

geleceğe yönelik planlarımızı anlatırken onların sorularına da cevap veriyoruz, şirketin yıllık gidişatı

hakkında bilgi veriyoruz. Aselsan’ın yıl sonu hedeflerinin yanı sıra gelecek vizyonunu, planlarını

anlamaya çalışıyorlar, varsa fiili durumun plandan sapmalarını, bunun sebeplerini anlamaya

çalışıyorlar. Buna göre de yatırım pozisyonlarını değerlendiriyorlar. Bunun için yurt içi ve yurt

dışında toplantılar düzenliyoruz. Hatta yılın belli aylarında Roadshow diye, İngiltere’de, Avrupa’da,

Amerika’da bulunan büyük yatırım fonlarına, yatırım şirketlerine tanıtımlar yapılıyor. Türkiye’de de

İstanbul’da, Ankara’da, yıl içinde birkaç kez, yıl ortası ve yılsonu rakamları belli olduğunda

yatırımcılarla bir araya gelinip konuşuluyor, onlara sunum yapılıyor. Hedeflerin gerçekleşme durumu

ve buna ne kadar uzağız, yakınız, yatırımcıları aydınlatmaya çalışıyoruz. Buna çok önem veriyoruz.”

Küresel finansman, uluslararası sermaye maliyetlerini takip etme ve ucuz sermaye

olanaklarından yararlanmanın görece geri planda kaldığı dile getirilmiştir. “Aşırı bir

çaba göstermemekle beraber para piyasalarını takip etmeye çalışıyoruz. Bu endüstride işletme

sermayesi yönetimi çok önemli, bir de nakdi değerlerin yönetimi çok önemli. Şirket, finansman modeli

olarak genellikle avansları kullanıyor, bu endüstride avans ağırlıklı finansman modeli var, dolayısıyla

siz ihale alıp avans aldığınızda bunu en iyi şekilde değerlendirmek, üretimi olması gereken sürede

 329

tamamlayabilmek için gerekli likiditeyi sağlamak ve sattığınız ürünlerin bedelini en kısa sürede

toplamakla mükellefsiniz firma olarak. Dolayısıyla elinizde zaman zaman nakit fazlası olabilir, bunu

en uygun şekilde değerlendirmeniz için para piyasalarını takip etmeniz gerekiyor. Para birimleri

uyuşmazlığı varsa, varlıklarla yükümlülüklerin para birimlerini eşleştirip kur farkından

etkilenmemeye çalışıyoruz. Bunun dışında faiz riskine maruz kalmamak için de elimizdeki nakdi en iyi

şekilde yönetip özkaynaklarla finanse ermeye çalışıyoruz. Aldığımız avansları kullanıyoruz, o yüzden

Aselsan’ın çok fazla banka kredisi yok. Yabancı kaynak kullanmıyor.”

Aselsan A.Ş. finansal kararlarını merkezi olarak almaktadır. Yabancı yatırımcıları

cezbetme hedefi doğrultusunda hareket eden şirket uluslararası finansal raporlarla

düzenli bilgilendirme yapmaktadır ve kurumsal standart derecelendirme ölçütlerine

göre yıllık olarak değerlendirilmektedir. Şirketin uluslararası finansman

olanaklarından yararlanmada sıkıntı çekmediği ancak uluslararası düşük maliyetli

finansman olanaklarını değerlendirme hedefinin öncelikli olmadığı belirtilmiştir.

Aselsan A.Ş. Küresel Pazarlama

Aselsan’ın küresel reklam/tanıtımlarının bulunmadığı ifade edilmiştir. “Tanıtımları

ilgili ülkelerdeki genel müdürlerimiz yapıyor, çoğu zaten Aselsan kökenli. Ürdün’de Kazakistan’da

tanıtım faaliyetlerini Türkiye’yle de istişare ederek yerel ortakla beraber oradaki ürünü en iyi

tanıtacak materyali üretiyorlar. Fuara gideceklerse yine bu şekilde karar veriyorlar.” Aselsan’ın

küresel olarak tek bir markası ve logosu bulunmaktadır. Yatırımcı ilişkileri

departmanı, strateji ve uluslararası pazarlama direktörlüklerinin küresel pazarlara

yönelik bilgi toplama konusunda yoğun çaba sarf ettiği ifade edilmiştir. “Bünyemizde

bulunan iştirakler, şirket satın almaları ve birleşmeler müdürlüğümüz de bu girdileri kullanarak

 330

dünyanın değişik bölgelerinde bizim hedef pazarlarımıza uygun inorganik büyüme fırsatlarını

değerlendirmeye çalışıyor, o konularda araştırmalar yapıyor.”

Aselsan A.Ş. Küresel Organizasyon Yapısı

Bölge ve ülke yöneticilerinin yönetimde söz sahibi olmasına ilişkin olarak aşağıdaki

açıklamalar yapılmıştır:

“Bizim yurt dışındaki şirketlerimizin genel müdürleri genellikle Türk. Buradan gitme, Kazakistan ve

Ürdün için söyleyeyim. Diğerlerinde de yabancı ortağın önerdiği kişi. Genelde icrai sorumluluk genel

müdürlerin kendilerine ait. Biz yönetim kurullarına buradan yönlendirme yapıyoruz. Ben de yurt

dışındaki şirketlerin bazılarında yönetim kurulu üyesiyim, biz Aselsan’ın menfaatlerini en iyi

koruyacak, o şirketin de gelişimini sürdürmeye yardım edecek kararları almaya çalışıyoruz. Ortak

akıldan kastettiğimiz de bu. O şirket orada kendi ekolünü oluşturmaya çalışıyor ama Aselsan’ın

buradaki teknolojik bilgisi ve know-how’ı oradaki hammadde, malzeme ve yerel ortağın gücünü

kullanarak iş yapmaya çalışıyorlar.”

Uluslararası faaliyetler ve farklı coğrafyalardaki faaliyetlerin entegrasyonu için ayrı

birimler bulunduğu ifade edilmiştir. “Uluslararası pazarlama direktörlüğümüz var, strateji

direktörlüğümüz kısmen stratejik planın yurt dışı ayaklarıyla uğraşıyorlar, hedef pazarlarla. Aktif

olarak yakın bir zamanda Mart ayı sonu itibariyle strateji departmanı bünyesindeki şirket satın alma

ve birleşmeleri departmanı mali işlere, bize geldi, benim yönetimimde. Biz onu iştiraklerle

birleştirdik. Özünde uluslararası pazarlama ve strateji, yurt dışında hedef pazarlar ve hedef ürünler

belirliyorlar, şirket satın alma ve birleşme departmanları da onların belirledikleri pazarlar ve ülkeler,

sektörler içerisinde uygun nitelikte olabilecek, inorganik büyümeye elverişli sektör ya da şirketleri

bulup oralara yatırım yapılabilir mi yapılamaz mı çalışmalarını yürütüyoruz.”

 331

Yabancı dağıtım kanalları ve tedarikçilerle ilişkiler uzun vadelidir. İlişkiler yasal

çerçevede güvence altına alınmıştır. “Bu endüstride ilişkiler uzun vadeli olmak zorunda,

verdiğiniz ürünlerin bir garanti süresi var, 2-3 yıllık bu garanti süresinde oluşabilecek sorunlar için

yedek bulundurmak ve servis hizmeti sağlamak zorundasınız.

Yaptığınız protokollerle gizlilik konusunda gerekli güvenceyi veriyorlar çünkü kurduğunuz şirketlerin

temelinde ya iki cumhurbaşkanı el sıkışmış, ya iki başbakan ya da milli savunma bakanı el sıkışmış,

bu konulara azami özen gösteriliyor. O bakımdan bir tereddüt oluşmuyor, gizliliğe önem veriliyor”

Aselsan bünyesinde şirket içi bilgilendirmeyi sağlayacak küresel/standart bilgi

sistemleri kullanılmaktadır. Aselsan, 2004 yılında mali süreçlerini iyileştirme, mali

sistemini yeniden yapılandırma ve 2005 yılında kullanmaya başlayacağı SAP yazılım

şirketinin Kurumsal Kaynak Planlaması (ERP) projesinden önce, bu yeni sistemin

mali altyapısını kurma kararı almıştır. 2004 yılı Temmuz ayında Nexum Boğaziçi ile

SAP işbirliğinde yapılan kavramsal tasarım, şu anda Aselsan’da kurulu SAP

sisteminde kullanılmaktadır. “SAP tüm fonksiyonlarda, satış, satın alma, tedarik, finans, bütün

depatmanlarımızda ilgili modülleri monte edip entegre bir şekilde kullanıyoruz, elimizdeki

kaynakların yönetimi için. Herkes bu modül ile işini en iyi şekilde yaparsa entegrasyon ya da kendi

içinde dayanışma yapılmış oluyor. Bunun dışında bizde 5 sektör var, bu sektörlerin kendi

geliştirdikleri, best practice dediğimiz en iyi uygulamalar da kendi içinde, yazılım şeklinde olabilir,

vaka çalışması şeklinde olabilir, iyi şeyleri paylaşarak yaymaya çalışıyoruz. Bu da bize etkin yönetim

için yardımcı oluyor.”

Çalışanlar ve yöneticilerin bilgi alması ve bağlantı kurması için iç ve dış bilgi

ağlarının (kapalı ağ sistemi, internet vb.) etkili biçimde kullanıldığı belirtilmiştir.

“Çok fazla müşterimiz, müşterilerden daha fazla sayıda tedarikçilerimiz var. Tedarikçilerin de her

türlü dilek, istek ve taleplerine cevap verebilmeniz için ortak bir alan yaratmanız gerekiyor.”

 332

[Aselsan web sitesinde belirtildiği şekliyle, [şirketin] misyonu, vizyonu, hedefleri ve

sürdürülebilir başarı stratejisi doğrultusunda, inovasyonu teşvik eden kültür ve ortamın geliştirilmesi,

tüm çalışanların yaratıcılığının en etkin seviyeye ulaştırılması, sürekli iyileştirmeye ve verimliliğe

katkıda bulunmalarını sağlamak için fikir yönetim sistemi oluşturulmuştur. Bu sistem içinde yenilikçi

fikirler toplanmakta, değerlendirilmekte ve ödüllendirilmektedir.

Aselsan, şirket içinde bilginin paylaşılması ve yaygınlaştırılması için konferanslar da

düzenlenmektedir. 2013 yılında, "2. Haberleşme Teknolojileri Çalıştayı", "2.

Savunma Sistem teknolojileri Konferansı" ve "4. Tasarım Teknolojileri Konferansı"

düzenlenmiştir.]

Yabancılar tarafından anlaşılabilecek uluslararası standart raporlama ve kontrol

sistemleri bulunmaktadır. Aynı faaliyetlerin farklı bölgelerde/ülkelerde tekrarlanıp

tekrarlanmadığının ölçülmesi söz konusu değildir. Pazarlama, Ar-Ge, insan

kaynakları gibi işlevler merkezi olarak gerçekleştirilmektedir. “Bizim iş modelimiz o

şekilde değil, hedef pazarın, yurt dışında faaliyet gösterilen pazarın niteliğine göre tesis kuruluyor ya

da joint venture yapılıyor. Örneğin Kazakistan’daki şirketimiz mikro elektronik ve elektro-optik

cihazlar üretiyor. Yani orada telsiz üretmiyorsunuz. Uzmanlaşmış, bünyemizde 5 sektör var, bu 5

sektörden biri diyelim mikro elektronik ve elektro-optik sistem, Kazakistan’daki tesisimiz bu 5

sektörün sadece birine hitap ediyor. İleride diğer 4 sektörün de oraya gitmesi pek tabii ki mümkün,

altyapıyı ya da oradaki tesisi ona göre yeniden yapılandırmanız gerekiyor. Faz 1’de böyle, ikinci,

üçüncü üniteleri, tesisin yanında onları da devreye alırsanız belki iki ve üçüncü sektör de oraya gitmiş

olacak, hem ciro katlanacak, hem de ürün çeşitliliğiniz farklılaşacak.

Genelde ikili bir yapı var, Türkiye işin merkezinde oluyor, Kazakistan, Ürdün, diğer ülkelerdeki

yapıya baktığınızda biz işin belli bir kısmını burada yapıyoruz, oraya bu parçaları, malzemeleri

 333

gönderiyoruz, orada yerli mühendislik bilgisiyle bir araya getiriliyor ve pazara sunuluyor. %50-50 iş

birleşmesi oluyor, aksi halde tesis kurmanızın anlamı yok, doğrudan ihracat yapmanız gerekiyor”.

Aselsan uluslararası iştiraklerini merkezden ve ağırlıklı olarak Türk yöneticiler

aracılığıyla yönetmektedir. Ancak uluslararası faaliyetlerin eşgüdümlenmesi için ayrı

bir birim bulunduğu belirtilmektedir. Operasyonların küresel ölçekte örgütlenmesi ve

katma değer yaratan faaliyetlerin ayrı ülkelere dağıtılması tercih edilen bir uygulama

değildir. Pazarlama, Ar-Ge ve İKY gibi işlevler merkezi olarak

gerçekleştirilmektedir. Şirket içi ve dış bilgilendirme için standart kurumsal raporlar

ve bilgi sistemleri kullanılmaktadır.

Aselsan A.Ş. Küresel Kültür

Şirketin farklı kültürleri bir araya getiren bir çalışma ortamına sahip olduğu ifade

edilmiştir. Bu ortamın çözüm üretme ve yaratıcılığa katkısı olduğu düşünülmektedir.

Uluslararası standart performans değerlendirme ve ödüllendirme sistemlerinin henüz

uygulamada yeterince yaygın olarak kullanılmadığı dile getirilmiştir. “Son birkaç yıldır

Balanced Scorecard uygulamasına geçilmiş durumda, belirli sayıda kriter belirlenip bunlar sektör ve

departman bazında farklılaştırılıp genellikle yılsonu ya da belirli dönemlerde performanslar ölçülerek

hedef değerlerle karşılaştırılıyor. Fakat buna dayalı bir ödül/ceza mekanizması henüz oluşmamış,

ama o yönde çabalar var. Yani bunlar oluştuktan sonra beklenti hedeflerle yönetim ilkesi gereği

performansa göre maaş zammı olabilir, henüz net değil, ya da ona göre bir performans değerlemesi

olabilir. O yönde çabalar var şu anda.” Bu anlamda yerli ve yabancı ülkelerdeki

yöneticilerin aynı ölçütlere göre değerlendirilmesinin de henüz mümkün olmadığı

belirtilmiştir. “Yabancı ülkelerde öyle bir sistem şu anda yok. Biz şu anda bunu merkezde

 334

yaygınlaştırmaya çalışıyoruz, uygulamaya aldıktan sonra yurt dışındaki şirketlerde de uygulanabilir.

Ancak onlar görece Aselsan merkezden daha küçük oldukları için henüz öyle bir sistem mevcut değil.”

70’lerin sonunda Türk Silahlı Kuvvetleri’nin cihaz ve haberleşme ihtiyacını

karşılamak üzere kurulan Aselsan, günümüzde 7 ülkede faaliyet gösteren ve birçok

yabancı ortaklı uluslararası projede yer alan teknoloji odaklı modern bir kuruluştur.

Aselsan yerel insan sermayesi ve güçlü teknolojik altyapı yatırımlarını kullanarak

küresel şirketler arasında önemli bir yer edinmeyi hedeflemektedir. Bu doğrultuda

müşterek girişimleri dışında yabancı şirketlerle ortak üretim gerçekleştirdiği

projelerde yer almakta, uluslararası Ar-Ge projelerine aktif katılım

gerçekleştirmektedir. Aselsan ürünlerinin uluslararası ölçekte pazarlaması

uluslararası fuarlara geniş katılım aracılığıyla gerçekleştirilmektedir. Küresel bir

marka ve logo altında faaliyet gösteren Aselsan; uluslararası standart raporlama,

kurumsal derecelendirme, bilgi sistemleri ve performans değerleme yöntemlerinden

yararlanmaktadır.

 335

3.4.3.2. Türk Telekomünikasyon A.Ş.

175 yıllık köklü bir kuruluş olan Türk Telekom, Türkiye’nin ilk entegre

telekomünikasyon şirketidir. 2015 yılında Türk Telekomünikasyon A.Ş., Avea

İletişim Hizmetleri A.Ş. ve TTNET A.Ş. tüzel kişiliklerini mevcut şekliyle muhafaza

ederek ve tabi oldukları mevzuat ve regülasyonlara tamamen uyarak “müşteri odaklı”

ve entegre bir yapıya geçmiştir. Türk Telekom, Ocak 2016 itibarıyla mobil, sabit ses

ve genişbant ile TV ürün ve hizmetlerini “Türk Telekom” marka çatısı altında bir

araya getirmiştir.

Türk Telekom Grubu Şirketleri , “Türkiye’nin Çoklu Oyuncusu” olarak mobil, sabit

ses ve geniş bant ile TV hizmetlerini sunmaktadır. Türk Telekom Grubu Şirketleri 31

Aralık 2015 itibarıyla 12,9 milyon sabit erişim hattı, 8 milyon geniş bant ve 17,3

milyon mobil aboneye hizmet vermektedir. Türk Telekom Grubu Şirketleri,

Türkiye’yi yeni teknolojilerle buluşturma ve bilgi toplumuna dönüşüm sürecini

hızlandırma vizyonuyla 81 ilde 34 binin üzerinde çalışanıyla hizmet vermektedir.

Türk Telekomünikasyon A.Ş.; mobil operatör Avea İletişim Hizmetleri A.Ş.,

genişbant operatörü TTNET A.Ş., yakınsama teknolojileri şirketi Argela Yazılım ve

Bilişim Teknolojileri A.Ş., bilgi teknolojileri çözüm sağlayıcısı Innova Bilişim

Çözümleri A.Ş., çevrimiçi eğitim yazılımları şirketi Sebit Eğitim ve Bilgi

Teknolojileri A.Ş., çağrı merkezi şirketi AssisTT Rehberlik ve Müşteri Hizmetleri

A.Ş., toptan veri ve kapasite servis sağlayıcısı Türk Telekom International ve

iştiraklerinin %100’üne sahiptir.

 336

Müşterilerine sabit ses, mobil, veri, internet ve yakınsama alanında hizmet sunan

Türk Telekom grubu dünya standartlarında ve tamamen entegre olmuş

telekomünikasyon ve teknoloji hizmetleri sağlayıcısıdır. Türkiye, EMEA(Avrupa

Orta Doğu ve Afrika) bölgesindeki en büyük telekom piyasalarından biri

konumundadır. 2005'te özelleştirilen ve 2008'de halka arz edilen Türk Telekom’un

başlıca hissedarları Oger Telekom (%55) ve T.C. Hazine Müsteşarlığı'dır (%30).

Geri kalan %15 hisse Borsa İstanbul’da (BIST) işlem görmektedir.

Türk Telekom Grubu 2015 yılında Amazon Web Services işbirliğiyle Türkiye’deki

tüm işletmelere Amazon Web Services’in küresel altyapısı üzerinden sanal sunucu

hizmeti sunacağını açıklamıştır. Türk Telekom Grubu yine 2015 yılında Asya-Pasifik

Bölgesi’nin en büyük mobil birliği Bridge Alliance’a katılarak 700 milyonun

üzerinde müşteriye ulaşan Bridge Alliance’da Türkiye’yi temsil eden ilk şirket

olmuştur. Türk Telekom Grubu 1 Aralık 2015 tarihinde düzenlediği bir etkinlikte

kendi markasını taşıyan ilk akıllı telefonu TT175’i tanıtmıştır.

Türk Telekom International, Türk Telekom Grubu’nun Orta ve Doğu Avrupa,

Türkiye, Orta Doğu ve Kafkaslar bölgelerini de içine alan 40’tan fazla ülkede

yerleşik operatörlere, alternatif taşıyıcılara, mobil operatörlere, kablo TV şirketlerine,

internet servis sağlayıcılara ve kurumsal müşterilere uluslararası toptan ses ve data

altyapı satış ve pazarlama faaliyetlerinden sorumlu iştirakidir. 2010 yılında

gerçekleştirilen satınalma ile Türk Telekom Grubu’na katılan Şirket, 2013 yılına

kadar Pantel International adı ile faaliyet göstermiş, 1 Mayıs 2013’te ise marka ve

 337

logosunu Türk Telekom International olarak değiştirmiştir. Türk Telekom

International, ağırlıklı olarak Orta ve Doğu Avrupa ülkelerinde bulunan 40.000

km’yi aşkın fiber-optik şebeke omurgası ile Türkiye’nin ve Türk Telekom’un

Avrupa ve Asya arasında bir telekomünikasyon köprüsü ve veri kavşağı haline

gelmesine ve küresel konumunu güçlendirmesine önemli bir katkı sağlamaktadır.

2013 yılında başlattığı Orta Doğu yönlü genişleme stratejisini Alternatif Orta Doğu-

Avrupa Rotası (AlternativeMiddle-East-Europe-Route) anlamına gelen AMEER

projesi kapsamında sürdüren Türk Telekom International, bölge ülkeleri ile karasal

konsorsiyum modeli çerçevesinde Dubai’den Frankfurt’a alternatif, yedekli, denizaltı

ve karasal altyapı sunmaktadır.

Türk Telekom International, imzaladığı tesis ve bakım anlaşması ile Güney Doğu

Asya-Orta Doğu-Batı Avrupa’yı kapsayan SEA-ME-WE-5 denizaltı kablo

konsorsiyumuna tam üye olmuştur. 2016 yılı sonunda hizmete girecek olan sistem,

üç kıtada, Asya’dan Avrupa’ya 20 bin kilometreden uzun bir mesafede, 18 ülkeyi

birbirine bağlamayı hedeflemektedir. Türk Telekom International ve Birleşik Arap

Emirlikleri’nde faaliyet gösteren veri merkezi işletmecisi Datamena, bir ağ erişim

noktası kurmak ve Türk Telekom International’ın erişim alanını Orta Doğu’ya ve

ötesine genişletmek üzere ortaklık anlaşması imzalamıştır. Körfez İşbirliği Konseyi

(GCC) ve Orta Doğu’da MPLS Ağ Hizmetlerinin önde gelen sağlayıcısı olan

TawasulTelecom ile imzalanan işbirliği ile de, her iki şirketin MPLS şebekelerini

birbirine bağlayarak kapsama alanını genişletmesi ve müşterilerine süratle

kullandırabilmeleri hedeflenmiştir. Aynı alanda bir diğer işbirliği de ChinaTelecom

Global ile gerçekleştirilmiş, imzalanan anlaşma ile Orta ve Doğu Avrupa ile Türkiye

 338

ve komşu ilkelerde faaliyet gösteren Çinli şirketlere yüksek kaliteli ve güvenilir

uluslararası telekomünikasyon hizmetleri sunulması hedeflenmiştir.

Türk Telekom International, Capacity Magazine tarafından düzenlenen ve toptan

telekomünikasyon hizmetleri alanında en prestijli ödül kabul edilen Küresel Taşıyıcı

Ödülleri’nde 2013 ve2014 yıllarında “Orta ve Doğu Avrupa’nın En İyi Veri ve

Toptan Ses Taşıyıcısı” ve “Orta Doğu’nun En İyi Projesi” ödüllerinin sahibi

olmuştur. Türk Telekom International şirketi web sitesinde şirketin Türk Telekom

adına şu görevleri yerine getirdiği belirtilmektedir:

 Uluslararası satışlar

 Uluslararası kapasite ve IP transit tedarikçi yönetimi

 Uluslararası hizmet geliştirme

 Uluslararası toptan satışlar

 Uluslararası pazar oluşturma

 Uluslararası şebeke genişletme

 Uluslararası dolaşım ve mobil hizmetler

Türk Telekom’un uluslararası faaliyet gösteren iştiraklerinden Innova Bilişim

Çözümleri A.Ş., 1999’dan bu yana telekomünikasyon, finans, üretim, kamu ve

hizmet sektörleri başta olmak üzere her sektördeki kuruluşlara platform bağımsız

çözümler sunmakta, uluslararası standartlarda üretim yaparak 4 kıtada 36 ülkeye

ihracat gerçekleştirmektedir. 2007 yılında Turk Telekom Grubu’na katılan Innova

A.Ş. birçok Avrupa Birliği projesinde yer almaktadır. Avrupa Birliği tarafından

 339

başlatılan Autonomic Services in M2M Networks (A2NETS) projesi dahilinde M2M

uygulamalarının standart bir altyapıya kavuşturulması için Ar-Ge çalışmalarına

katkıda bulunmaktadır. Her türlü teletıp uygulamasına altyapı oluşturabilecek ortak

bir platform yaratmayı hedefleyen High Performance Telemedicine Platform

(HIPERMED) projesinin katılımcıları arasındadır. Intelligent Monitoring of Power

Networks (IMPONET) Akıllı Elektrik Şebekesi'ne (Smart Grid) geçiş için gerekli

altyapı teknolojilerinin geliştirilmesi için çalışmaktadır. SEAS (Smart Energy Aware

Systems) bina ve mikrogridlerde enerji, ICT ve otomasyon sistemlerinin birlikte

çalışabilirliğinin sağlanması ve denetimi için gerekli teknolojilerin geliştirilmesine

katkıda bulunmaktadır. Innova şirketi web sitesinde Apple, Dell, Huawei, HP, IBM,

Microsoft, Oracle, Symantec gibi şirketlerle stratejik ortaklıklar oluşturulduğu

belirtilmektedir. Innova şirketinin 2016 ve 2015 yıllarında kazandığı uluslararası

ödüller şunlardır:

 Cisco 2015 "Mimari Başarı: Kurumsal Ağlar" Ödülü (2016)

 Cisco Yılın Bulut Hizmetleri İş Ortağı Ödülü (2016)

 Cisco Yılın Bulut Geliştirici İş Ortağı Ödülü (2016)

 SAP En Büyük Ciro Artışı Ödülü (2016)

 Türk Telekom ile gerçekleştirilen HP ELA (Enterprise License Agreements)

projesi ile HP Software Yılın En Büyük Projesi Ödülü (2015)

 Deloitte Technology Fast 50 Türkiye 2015: ‘10 yıldır aralıksız, tek şirket'

Ödülü (2015)

 Deloitte Technology Fast50 Türkiye 2015: Big Stars Turkey Ödülü (2015)

 340

 LinkPlus Oracle Partner Excellence Club - Oracle İş Ortağı Başarı Ödülü

(2015)

 Huawei Yönetilebilen Hizmetler En İyi İş Ortağı Ödülü (2015)

2007’de Türk Telekom bünyesine katılan Argela Yazılım ve Bilişim Teknolojileri

A.Ş., gelecek nesil telekomünikasyon çözüm ve ürünleri geliştirmekte, bu ürünleri

Türki Cumhuriyetler’den ABD’ye uzanan geniş bir coğrafyadaki Telekom

operatörlerine pazarlamaktadır. 2004’te kurulan ve 2007’de Türk Telekom bünyesine

katılan Argela, gelecek nesil telekomünikasyon çözümleri üreterek yurt içi ve yurt

dışında satışını gerçekleştirmektedir.

Merkezi İstanbul’da olan şirketin, Ankara ve ABD’nin Sunnyvale kentinde Ar-Ge

ofisleri bulunmaktadır. Argela, Türk Telekom Grup şirketleri için çözümler ve

ürünler sunarken, aynı zamanda sahip olduğu ve geliştirdiği ürünleri yurt dışındaki

telekom operatörlerine pazarlamaktadır.

Argela, Avrupa Birliği 7. Çerçeve Programı ve Celtic projeleri kapsamında birçok

üniversite ve şirket ile ortak çalışmalar yürütmektedir. Bu çalışmalar ile Türkiye’nin

teknolojik gelişimine katkıda bulunan Argela, aynı zamanda Ar-Ge çalışmaları için

AB desteği ile fon elde etmektedir.

Argela’nın Türkiye’deki birçok üniversite ile gerçekleştirdiği çalışmaların arasında

4G ağları, Yazılım Tanımlı Ağlar, Akıllı Şehirler ve Evler, Kendi Kendini Organize

Eden Mobil Şebekeler, Trafik Güvenlik Çözümleri, Bulut Servisleri ve İnsan

 341

Bilgisayar Etkileşimi gibi yeni nesil teknolojide projeler yer almaktadır. Dünya

çapında 15 üniversite ile işbirliği içinde olan Argela, ABD’de 13 patent başvurusuna

sahiptir. Argela’nın Türki Cumhuriyetler’den Afrika’ya, Orta Doğu ve Balkanlar’dan

ABD’ye uzanan bir müşteri profili bulunmaktadır.

Yine 2007 yılında Türk Telekom Grubu’na katılan eğitim teknolojileri şirketi Sebit

Eğitim ve Bilgi Teknolojileri A.Ş., bulut temelli eğitim teknolojisi çözümü olan

VCloud hizmeti için Microsoft ile yürütülen işbirliği çerçevesinde Türkiye’nin yanı

sıra Letonya, Güney Afrika, Azerbaycan, ABD ve Meksika’da pilot uygulamalar için

çalışmalar yapmaktadır. Sebit’in ABD’de Arizona ve Türkiye’de Ankara ofislerinde

görev yapan yaklaşık 254 çalışanı bulunmaktadır. Sebit'in ders yazılımları alanındaki

Ar-Ge projesi iClass, Avrupa Birliği’nin Altıncı Çerçeve Programları kapsamında,

Türkiye'den koordine edilen tek bütünleşik proje olarak Avrupa Komisyonu

tarafından desteğe hak kazanmıştır. Çin ve Malezya Milli Eğitim Bakanlıkları için

geliştirilen eğitim yazılımları bu ülkelerde ortaöğrenimde kullanılmaktadır. Sebit'in

Microsoft'a özel geliştirdiği ACVBooks uygulaması, 2012 yılında Windows 8

küresel pazarında satışa sunulmuştur. Lise düseyi Fizik ve Geometri interaktif ders

anlatımları içeren VBook uygulaması, ABD ve dünya genelindeki kullanıcılara

İngilizce içerikle sunulmuştur.

Vaka çalışması kapsamında Türk Telekom A.Ş. Regülasyon ve Rekabet Uyum

Direktörü Turgut Aykol ile görüşülmüştür. Kayıt altına alınan yüz yüze görüşme

sırasında görüşme formunun içerdiği sorular kendisine sözlü olarak yöneltilmiştir.

Görüşme sonucunda alınan yanıtlar vaka çalışmasının kavramsal çerçevesi içinde

 342

değerlendirilmiş ve önemli bulgulara alıntı biçiminde geniş yer verilmiştir. Çalışma

kapsamında ayrıca Türk Telekom A.Ş. Özel Projeler Müdürü Mehmet Aldanmaz ile

telefon görüşmesi gerçekleştirilerek görüşme formundaki sorular kendisine

yöneltilmiştir. Görüşmeden elde edilen yanıtlar vaka kaydında farklı bir yazı formatı

ile vurgulanarak belirtilmiştir. Şirketle ilgili bilgiler için Türk Telekom A.Ş. web

sitesinden geniş ölçüde yararlanılmıştır.13

Türk Telekomünikasyon A.Ş. Küresel Strateji

Yapılan görüşmelerde şirketin farklı ülkelerdeki faaliyetlerini kapsayan tek bir

küresel işletme politikası bulunmadığı ifade edilmiştir. Yurt dışı faaliyetler ayrı bir

tüzel kişi ve işletme politikası üzerinden yürütülmektedir.

“Vakıf olduğum kadarıyla “Dünya ölçeğinde faaliyet gösterelim” gibi bir stratejimiz olduğunu

düşünmüyorum. Ama bölgesel oyuncu olma konusunda hamleler var, basından da bunu takip

edebilirsiniz. Arnavutluk Telekom’un iştirakçisi Türk Telekom. Bunun dışında TTI (Turk Telekom

International) diye bir uluslararası şirketimiz var, Türk Telekom’un satın alma yoluyla devraldığı. 26

Avrupa ülkesinde faaliyetleri var. Ama buralarda hep alternatif oyuncu gibi, yani yerleşik

işletmecinin yanında oyuna giren küçük oyuncu gibi. Daha çok taşıyıcı; uluslararası ses taşıma, data

taşıma gibi faaliyetler yürütüyor.”

[Türk Telekom web sitesinde yer alan Yatırımcı İlişkileri bölümünde Gelecek

Vizyonu ve Stratejik yaklaşım başlığı altında; şirketin sahip olduğu güçlü altyapısı,

13 Türk Telekom A.Ş. Web Sitesi <https://www.turktelekom.com.tr/Sayfalar/Ana-

Sayfa.aspx>

https://www.turktelekom.com.tr/Sayfalar/Ana-Sayfa.aspx
https://www.turktelekom.com.tr/Sayfalar/Ana-Sayfa.aspx

 343

sürekli gelişen teknolojiyi hizmetlerine hızla yansıtabilme kapasitesi ve uluslararası

iş birlikleriyle bölgesel gücünü artırarak hem bölgesinde hem de dünyada sayılı bilgi

ve iletişim şirketleri arasında yer aldığı belirtilmektedir. Geleneksel telekom

servislerine değer katmanın yanı sıra yeni nesil iletişim hizmetlerinde de rekabet

üstünlüğü sağlayarak liderliğini devam ettirmeyi ve bölgedeki ana iletişim ve eğlence

sağlayıcısı olmayı amaçladığı belirtilmektedir.]

Şirketin temel faaliyet alanı olan telekomünikasyonun ulusal düzenlemeye tabi bir

sektör olması nedeniyle küresel kaynaklardan yararlanma ve kaynakların ulusal

sınırları gözetmeksizin en verimli oldukları yerlerde değerlendirilmesinin pratikte

mümkün olmadığı vurgulanmıştır.

“Telekomünikasyon sektörü düzenlenen bir sektör. Faaliyet göstermek için düzenlemeler önemli bir

bariyer oluşturuyor. Kurallara uyma, her ülkenin regülasyonu, kuralları, hukuk, mevzuat çok farklı.

Yerel düzenlemeleri bilmeden oralarda faaliyet göstermek çok kolay değil. Zaman zaman denemeler

oluyor, ama çok başarılı olmuyor. Bizim ülkemizde de mesela, yurt dışı kaynaklı oyuncu sayısı son

derece sınırlı. Burada yerleşik, başarılı bir şirketi satın alma yoluyla piyasaya girmek daha kolay;

ama gidip orada sıfırdan bir oyuncu olmak son derece zor”.

Şirketin, tabi olduğu mevzuat ve ortaklık yapısı gereği, sermaye ve işgücünü yerli ve

yabancı tesislerine eşit biçimde dağıtma olanağına sahip olmadığı ifade edilmiştir.

Ancak işgücünün belli ölçüde yurt dışı operasyonlara yönlendirildiği belirtilmiştir.

“[…] TTI’da çalışan, Türk Telekom’dan arkadaşlarımız var. TTI’ın genel müdürü Türk Telekom’un

eski direktörüydü. Altında çalışan direktör, genel müdür yardımcısı gibi kişiler daha önce Türk

 344

Telekom’da çalışan arkadaşlarımızdı. Yönetim kurulu yine Türk Telekom’un üst yönetiminden

kişilerden oluşuyor.”

Şirketin küresel değil, bölgesel olarak güçlü bir oyuncu olma hedefi olduğu

belirtilmiştir. [Ancak şirket web sitesindeki beyana göre, “Türk Telekom köklerinden

aldığı güç, sahip olduğu deneyim ve geleceğe dönük yüzü ile Türkiye’yi küresel

arenada önemli bir oyuncu haline getirme vizyonuyla çalışmalarını sürdürmektedir.

Türkiye’yi küresel platformda dijital bir üs haline getirerek, sadece Türkiye’nin

değil; ulaşım, enerji, finans gibi sektörlerde, dünyanın internet trafiğinin Türkiye

üzerinden gerçekleşmesini hedeflemektedir.”]

Şirketin yeni kaynaklar, dağıtım kanalları, tedarikçiler, teknolojik bilgi, beşeri

sermaye gibi unsurlara ulaşabilmek için yabancılarla stratejik ortaklıklar oluşturduğu

ifade edilmiştir. “Şirketin ortaklık yapısında zaten hali hazırda yabancılar bulunmaktadır.

Bunun yanı sıra başta danışmanlık faaliyetleri olmak üzere mal ve hizmet alımı alanlarında

yabancılarla ortaklık kurulmaktadır. Fakat, telekomünikasyon sektörünün tabi olduğu mevzuat

yabancılarla ortaklığa sınırlamalar getirmiştir. Temelde yabancılarla kurulan işbirlikleri ile

ulaşılmak istenen amaçlar, operasyonel verimlilik, know-how kazanımıdır.” Şirketin yabancı

ülkelerde ortaklıklar kurma kararında yeni piyasalara girme hedefi ön planda yer

almaktadır. “İştiraklerin, örneğin Albtelecom ve Türk Telekom International’ın kurulmasının

ana amacı yeni piyasalara girme olmakla birlikte, yabancı firmalarla işbirliğinin öne çıkan hedefi:

maliyet avantajı, yeni ürün, know-how kazanımı vb.dir.”

Şirketin yerli ve yabancı ortaklarını aynı bakış açısıyla değerlendirdiği belirtilmiştir.

Şirketin çoğunluk hissesi yabancı ortağa ait olduğu ve ortaklar arasında güven ilişkisi

bulunduğu vurgulanmıştır. “Bunlar ticari, her iki tarafın kazanma mantığı üstüne kurulu

 345

ilişkiler. Güven, güvenmeme söz konusu olmaz. Çok uluslu bir firmayız, ortaklarımız da yabancı,

yabancılara güvenmeme mantığı çok anlamlı değil. […] İlişkiler kazanma güdüsü üzerine kuruludur,

ulusal kimlik kavramı biraz subjektif. Koşullar aynıysa ticarette temel güdü kazanma üstüne

kuruludur.”

Şirketin küresel piyasalarda varlığını artırmaya yönelik planları bulunduğu

belirtilmiştir. “[Turk Telekom yurt dışında] İştirakleri üzerinden faaliyet sürdürmektedir, şirket

vizyonunda tanımlandığı üzere, Türkiye’yi küresel platformda dijital bir üs haline getirerek, sadece

Türkiye’nin değil; ulaşım, enerji, finans gibi sektörlerde, dünyanın internet trafiğinin Türkiye

üzerinden gerçekleşmesini hedeflemektedir.”

Şirketin yurt dışı faaliyetleri için yabancı piyasalardaki düzenleyici otoriteler,

hükümetler, sendikalar vb. ile kimi durumlarda doğrudan, kimi durumlarda ise ilgili

ülkenin yasal düzenlemelerine hakim danışmanlar üzerinden temas kurulmaktadır.

“Şu an yurt dışında yürüyen faaliyetimiz dediğim gibi satın alma yoluyla elde ettiğimiz Turk Telekom

International, bunlar her ülkenin kendi hukuk mevzuatına göre kurulmuş şirketlerden oluşuyor. [..]O

bir çatı marka, her ülkede yerleşik, o ülkenin mevzuatına göre kurulmuş şirketler var. TTI kendisi

yürütüyor görüşmeleri. Kendi genel müdürü var, direktörleri var, kendi organizasyonu var, her ülkede

yerel koşullara göre yürütüyorlar. Merkezden yürütmüyorlar.”

Türk Telekom A.Ş.’nin öncelikli hedefi olan bölgesel ölçekte güçlü bir oyuncu olma

stratejisi yoluyla küresel arenada da öne çıkmaktır. Şirketin uluslararası

faaliyetlerinde başta yerel mevzuat olmak üzere sermaye ve işgücünün uluslararası

hareketliliğini kısıtlayan unsurların belirleyici olduğu ifade edilmektedir. Şirket

uluslararası faaliyetlerini iştirakleri aracılığıyla yürütmektedir.

 346

Türk Telekomünikasyon A.Ş. Küresel Yönetim

Şirket yönetiminin dağıtım kanalı ve tedarik zinciri üyelerine bakış açısında yerli ve

yabancı ayrımı gözetilmediği belirtilmektedir. ”Resmi ve prosedürle tanımlı bir farklılık

bulunmamaktadır. Yerli ve yabancı tedarikçilere ve dağıtıcılara eşit mesafede yaklaşılmaktadır.

Temel ölçüt performans ve maliyettir. Vergi avantajları vs. nedenlerle yerel şirketlerin tercih

edildiği durumlar olmaktadır.” Şirket yönetiminin yerli ve yabancı müşterilere bakış açısı

arasında herhangi bir farklılık bulunmadığı ancak şirketin müşterilerinin çok büyük

çoğunluğunun yerli olduğu belirtilmiştir.

Şirketin ülkeler arası faaliyetlerinin eşgüdümünü sağlayacak birim ve personelin

mevcut olduğu ancak bu koordinasyona temelde sadece finansal amaçlar için ihtiyaç

duyulduğu ifade edilmektedir. “[Türk Telekom markalarının] entegrasyon[u] biraz o amaca

hizmet ediyor. Verimlilik ve grup şirketlerinin tek elden yönetilmesi amacına yönelik. Hem markalar

birleşti, hem operasyonlar birleşti aslında. Şu anda ben regülasyon direktörü olarak hem Avea’nın

direktörüyüm, hem TTNet’in hem de Türk Telekom’un direktörüyüm. Ama tüzel kişiliklerimiz ayrı ayrı

devam ediyor şu anda. Entegrasyon öncesi her markanın ayrı direktörleri vardı.”

Şirket bünyesindeki yerli ve yabancı ülkelerdeki yöneticilerin katılımıyla gerçekleşen

ülkeler arası eğitimlerin çok sık olmasa da gerçekleştirildiği belirtilmiştir. [Birleşmiş

Milletler kuruluşu Uluslararası Telekomünikasyon Birliği (ITU-International

Telecommunication Union) üyesi olan Türk Telekom, 21-23 Ekim 2010 ve 6-7

Temmuz 2011 tarihlerinde ITU Mükemmellik Merkezi Eğitimleri kapsamında 12

ülkeden 24 telekom profesyonelinin katılımıyla eğitimler gerçekleştirmiştir.]

 347

Başarılı olan (örnek) uygulamaların aktarılması bakımından yurt dışında faaliyet

gösteren iştirakler ile ana şirket arasında belirli ölçüde işbirliği bulunduğu ifade

edilmiştir. “Ana şirket biz olduğumuz için [genellikle dışarıdan buraya taşınmıyor]. İş yapma

biçimleri regülasyonlar ile doğrudan ilintili. Deneyimler paylaşılıyor. Şu anda biz entegrasyon

sonrası o deneyimlerden faydalanıyoruz. Kontrol unsuru farklı olduğunda interaktivite o kadar fazla

olmuyor. Ama entegre olduğunuzda o deneyimden faydalanıyorsunuz.”

Şirketin küresel vizyon ve işletme kültürüne sahip yöneticiler yetiştirmeye yönelik

eğitimler verdiği ifade edilmiştir. Uluslararası deneyime sahip yöneticiler ve yabancı

yöneticiler işe alma kararının ilgili birimin ihtiyacına göre değerlendirildiği

belirtilmektedir. “İşin gereğine göre diyebiliriz. Bizim bölümümüz açısından çok anlamlı değil.

Bölüm yerel, regülasyon da yerel. Uluslararası deneyimi ancak benchmark olarak kullanıyoruz. Onun

dışında bir faydası yok. Ama bir üstünlük ya da bir eksiklik de değil. İşe uygunsa, aradığımız

niteliklere sahipse, [deneyimlerinin] yerli ya da uluslararası olması çok önemli değil.”

Şirketin teknik ve ticari birimleri ile ihtiyaç olan diğer birimlerin, işlerinin

gerektirdiği sıklıkta uluslararası seyahatler gerçekleştirdiği belirtilmiştir. Görev

alanlarına göre bazı yöneticiler daha sık, bazıları ise sadece eğitim ve network amaçlı

bu seyahatlere katılmaktadır.

[Türk Telekom, 2010 yılında uluslararası finans dergisi Euromoney tarafından her yıl

düzenlenen "Orta ve Doğu Avrupa'nın En İyi Yönetilen Şirketi" araştırması

sonucunda "En Erişilebilir Üst Yönetim" dalında birincilik ve "En Çok Gelişim

Gösteren Yönetim" dalında ikincilik ödülünün sahibi olmuştur.]

 348

Türk Telekomünikasyon A.Ş.’nin uluslararası faaliyetlerinin eşgüdümünü sağlamak

üzere kurulmuş yönetsel birimleri bulunmakla birlikte bu tür bir eşgüdüm yalnızca

finansal amaçlar için gerçekleştirilmektedir. Yerel ve yabancı birimler arasındaki

işbirliğinin sınırlı olduğu dile getirilmiştir. Türk Telekom yönetiminin yabancı

tedarikçiler, dağıtım kanalları ve müşterilere bakış açısının maliyet ve karlılık

unsurlarına göre biçimlendiği ifade edilmiştir. Bununla birlikte müşterilerin büyük

kısmının yerli olduğuna dikkat çekilmektedir. Uluslararası deneyime sahip

yöneticilerin yetiştirilmesi ve işe alınması hedefi farklı pozisyonlarda işin gereklerine

göre öne çıkmaktadır.

Türk Telekomünikasyon A.Ş. Küresel Operasyonlar

Şirketin faaliyetlerinin iştirakler de dahil olmak üzere tek bir merkezden

yönetilmediği ifade edilmiştir. Farklı birimlerin yönetimdeki ağırlığının bölge ya da

ülkelere göre değil işlevsel olarak zaman içinde değiştiği belirilmiştir. “Bunu kendi

deneyimimle özelleştirme öncesi ve özelleştirme sonrası bakımından şöyle özetleyebilirim: Türk

Telekom daha önce bir kamu tekeliydi. Kamu tekeliyken pazarlama, finans, müşteri ilişkileri gibi

birimler çok geri plandaydı çünkü tekelsiniz, siz ne üretirseniz, müşteriye ne sunarsanız, herkes onu

almak zorunda. Dolayısıyla da çok ihtiyaç duymadığımız birimlerdi. Özelleştirmeden sonra, aynı

zamanda da serbestleşme beraberinde yürüdü, yeni oyuncular piyasaya girdi, rekabet ortaya çıktı.

Bununla beraber Türk Telekom’da pazarlama, müşteri ilişkileri, finans, insan kaynakları gibi

bölümler daha öne çıktılar. Bunlar hızla büyüdüler. Teknoloji ve operasyon bölümleri daha

baskılanmış durdu. Onlar küçülürken bu birimler büyüdü ve öne çıktı.”

Şirketin ürettiği küresel ve standartlaştırılmış ürünlerin bulunduğu ancak asıl hedefin

yerli müşteriler olduğu ifade edilmiştir. “Farklı ülkelerdeki operasyonlarımız TTI bünyesinde.

 349

TTI da daha çok taşıyıcı olarak hizmet veriyor, yani uluslararası kapasite satıyorlar daha çok. Aşağı

yukarı her ülkede aynı hizmeti sunuyorlar. “ “Teknoloji hizmeti veren iştiraklerin ürünleri olan

çeşitli yazılımlar küresel niteliktedir. Fakat aboneliğe bağlı olan ürünler niteliği gereği sadece yerli

müşterilere arz edilmektedir. Bazı hizmetlerin web üzerinden sunulan versiyonları kısmen yurt

dışına ulaşabilse dahi hedef kitlesi temelde yurt dışında yaşayan Türklerdir.”

[193 ülkeden 700’ün üzerinde özel-sektör teşebbüsü ve akademik kuruluşun üyesi

olduğu ITU’nun(International Telecommunication Union) yılda iki kez düzenlediği

Hizmet Kalitesi Standardizasyon Çalıştayı’nın organizasyonlarının ilki Türk

Telekom Ataköy Tesisleri’nde gerçekleştirilmiştir. Bilgi Teknolojileri ve İletişim

Kurumu’nun (BTK) yönetiminde 3 gün süren çalıştayda 100’ü aşkın ITU delegesi

yeni gelişen şebekelerde kalite standardizasyonu üzerine fikir alışverişinde

bulunmuştur.]

Şirketin uluslararası faaliyetleri içinde ihracat diğer faaliyetlerden daha fazla yer

tutmamaktadır. Şirketin yurt dışındaki faaliyetleri satın alma yoluyla elde edilen

şirketler tarafından yürütülmektedir.

Şirketin ürün tasarımında öncelikli olarak yabancı piyasaları hedeflemediği

belirtilmiştir. “Temel ürünler sadece yerli müşterilere yöneliktir. Nadiren ve dönemsel olarak

sadece yurt dışı için tasarlanmış ürünler olmuştur. Bunda da temel hedef kitle yurt dışında yaşayan

Türklerdir.”

[Şirketin yabancı ülkelerde bulunan Ar-Ge tesisleri iştiraklerine aittir. Ar-Ge

alanında ülkemizde ve yurt dışında üniversitelerle işbirliği yapılmaktadır. İhtiyaç

halinde bu amaçla danışmanlık hizmetleri alınmaktadır. Üniversite ve sanayi

 350

araştırma işbirlikleri kapsamında, biri yurt dışında olmak üzere 15 üniversite ile bir

kısmı halen devam eden toplam 58 projede çalışılmıştır. 47 profesör ve birçok

yüksek lisans öğrencisi ile yürütülen bu işbirlikleri sonucunda 51 dergi/konferans

bildirisi ve üç ulusal patent başvurusu yapılmıştır. Ayrıca, tamamlanan projelerin

beşi ürün adayı olarak seçilmiştir.

Türk Telekom’un, Ar-Ge ve inovasyon faaliyetleri ile Türkiye ve yakın coğrafyada

iletişim teknolojilerinde lider konumuna gelme vizyonu taşıdığı şirketin web

sitesinde ifade edilmektedir. Bu vizyon doğrultusunda, Ar-Ge faaliyetlerinin daha

verimli ve etkin bir şekilde yürütülebilmesi amacıyla tek çatı altında, grup

şirketlerinden Argela tarafından yürütüldüğü belirtilmektedir. Türk Telekom web

sitesi yatırımcı ilişkileri bölümünde belirtildiği şekliyle:

Türk Telekom, ülkemizdeki mevcut bilgi birikimi potansiyelini mümkün olan en üst seviyede kullanmak

üzere, üniversitelerin, Ar-Ge faaliyeti yoğun KOBİ’lerin ve uluslararası Ar-Ge ortaklarının da dâhil

olduğu güçlü bir ekosistem oluşturmuştur.

Yenilikçi ürün ve servis prototipleri geliştirmek, grubun patent portföyünü genişletmek, grup

faaliyetlerini etkileyebilecek ileri teknolojileri araştırmak, değerlendirmek ve bu teknolojilerin

benimsenmesine katkıda bulunmak amacıyla, Ar-Ge faaliyetleri aşağıdaki stratejiler doğrultusunda

şekillendirilmektedir:

 Üniversitelerle yakın ilişkilerin oluşturulması ve açık inovasyonun desteklenmesi,

 KOBİ Ar-Ge ortaklarıyla çalışarak, yenilikçi ürünlere ve servislere dönüşebilecek

prototiplerin geliştirilmesi ve ürünleşme aşamasına destek verilmesi,

 Temel Ar-Ge çalışmaları ile yeni teknolojilerin değerlendirilip incelenmesi, patentlerin

geliştirilmesi ve teknolojik yol haritasının tanımlanması,

 351

 Çok uluslu araştırma projelerine katılarak ileri araştırma projelerinin yürütülmesi.

Argela şirketi Türk Telekom adına teknoloji geliştiren iş ortaklarıyla sürdürdüğü Ar-

Ge çalışmalarına devam etmiş, uluslararası araştırma süreçlerinde deneyimli

KOBİ’lerle oluşturduğu ekosistem kapsamındaki çalışmalarını yoğunlaştırmıştır.

Mobil platformlar, artırılmış gerçeklik, görüntü işleme, lokasyon tabanlı hizmetler

gibi süregelen yeni nesil araştırma konularında gelişmeler kaydeden şirket,

teknokentlerde faaliyetlerini sürdüren bu firmalarla ortak Ar-Ge çalışmalarını grubun

Ar-Ge stratejileri doğrultusunda belirlenen araştırma konularında sürdürmektedir.

Çok uluslu araştırma projeleri kapsamında Türk Telekom, teknolojik yetkinliği olan

uluslararası üniversiteler, araştırma merkezleri, büyük şirketler ve KOBİ’ler ile çok

ortaklı araştırma projeleri yürütmektedir. Bu projelerde en büyük amaç, belirli

konularda yetkinliği bulunan organizasyonlar ile işbirliği yaparak bu bilgi

birikiminden faydalanmaktır. Bu kapsamda devam eden ve Avrupa Komisyonu

tarafından desteklenen dört proje bulunmaktadır. Türk Telekom adına Argela şirketi,

yedisi (ROMEO, OFERTIE, BATS, COMBO, i-Treasures, ForgetIT, ACTION-TV)

7.Çerçeve Programı (FP7), beşi (MEVICO, H2B2VS, MITSU, TILAS, SIGMONA)

Celtic-Plus projesi olmak üzere toplamda 12 çokuluslu araştırma projesinde yer

almıştır. Bu projelerden MEVICO başarıyla sonlandırılmış, diğer ikisinde (ROMEO,

OFERTIE) sonlandırma aşamasına gelinmiştir. Diğer projeler de planlandığı gibi

devam etmektedir.

Argela şirketi kar amacı gütmeyen ON.Lab organizasyonunun iki büyük projesi olan

ONOS (Open Network Operating System) ve CORD (Central Office Re-architected

 352

as a Datacenter) projelerinde aktif katılımcı olarak görev almaktadır. Argela şirketi

diğer ON.Lab katılımcısı AT&T, Verizon, SK Telecom, Cavium, and Radisys ile

ortak hareket etmektedir. Argela şirketi 2015 ve 2016 yıllarında Kuzey Amerika,

Bahreyn, Güney Afrika, Azerbaycan, ülkelerindeki başlıca konferanslarda mevcut

ürünlerini tanıtmış, 2016 yılında Güney Kore’de düzenlenen 5G standardizasyon

etkinliklerine aktif olarak katılmıştır. Aynı yıl Güney Kore’de düzenlenen IEEE

NetSoft şebeke yazılımları konferansında iki akademik çalışma sunmuştur.

Türk Telekom Grubu şirketlerinden Avea da TÜBİTAK TEYDEB programları

kapsamında 13 projeden destek alarak Avrupa Birliği 7. Çerçeve Programı

kapsamında iki projede proje ortağı olarak görev üstlenmiştir. Avea aynı dönemde

iki projeye destek vermiş, patent başvuru sayısını 60’ın üzerine ve yapmış olduğu

yayın sayısını 30’un üzerine çıkarmıştır.

2014 yılı içerisinde MOTO ve SIGMONA projeleri kapsamında çalışmalarını

sürdüren Avea, Avrupa Birliği Çerçeve Programları kapsamında desteklenen

CROWD (Connectivity Management for Energy Optimised Wireless Dense

Networks) projesine katılmış, bu projeler kapsamında beşinci nesil mobil iletişim

teknolojisi üzerine önemli çalışmalar yürütmeyi sürdürmüştür. MOTO ve CROWD

projeleri 2015 yılsonu itibarıyla tamamlanmıştır.

Avea Ar-Ge merkezi, üniversitelerle yaptığı uzun soluklu işbirlikleri kapsamında

Massachusetts Institute of Technology (MIT), yurt içinde ise Bilkent Üniversitesi ile

işbirliklerine devam etmiştir. MIT ile Google Glass üzerine proje çalışmaları

 353

yapılırken, Bilkent Üniversitesi ile sosyal medya analizleri üzerine proje çalışmaları

gerçekleştirmiştir. Avea, gerçekleştirmiş olduğu Ar-Ge ve yenilik faaliyetleri ile

2014 yılında şu uluslararası ödülleri kazanmıştır:

 8. Stevie Awards “Yılın Müşteri Hizmetleri Lideri” kategorisinde Gümüş

Stevie Ödülü, Müşteri Hizmetlerinde “Yılın Müşteri Hizmetleri Merkezi”

kategorisinde Bronz Stevie Ödülü

 18 Kasım 2014 tarihinde Londra’da düzenlenen 2014 Avrupa Yazılım Test

Ödülleri’nde (TESTA: The European Software Testing Awards) “Yılın Test

Takımı” ödülü (Bu alanda Türkiye’den ödül alan ilk ekip)

 Barselona’da düzenlenen uluslararası HP Discover 2014 etkinliğinde “Yılın

En iyi BT Yönetimi” ödülü

 Avrupa Çağrı Merkezi Organizasyonları Konfederasyonu’nun (ECCCO)

Londra’da düzenlediği özel etkinlikte, aralarında Almanya, Fransa ve

İtalya’nın da bulunduğu ve Avrupa’nın en iyi 11 çağrı merkezinin mücadele

ettiği platformda ikincilik ödülü

 Teknolojiyi kullanarak kurumların dönüşümüne katkı sağlayan liderleri

ödüllendiren CIO’da yılın CIO’su ödülü

 Yeni Intravea Projesi ile yeni intranet portalı, IDC CIO Awards’ta “Best

Innovation Project” dalında ikincilik; “Best Business Enablement Project”

dalında üçüncülük ödülü.

Türk Telekom Mobil tarafından devreye alınan OPERA uygulaması, TMForum Nice

2015’de, Müşteri Odaklılık alanında Solution Excellence Ödülü’nü kazanmıştır.

 354

2015 yılı Haziran ayında Prag’da yapılan HP Customer Forum’da Avea; “HP

ürünlerini en iyi konumlandıran ve kullanan firma” ödülünü kazanmıştır. Avea,

“Horizon Interactive Awards” yarışmasında Online İşlemler Mobil uygulaması ile

“Mobile Apps for Productivity” kategorisinde Gümüş Ödül, “Mobile Apps for

Business” kategorisinde ise Bronz ödül almıştır. Avea, Sesli Adımlar uygulaması ve

Kayıp Suriyeli Ailelerin Birleştirilmesi projeleri ile Dünya GSM Birliği (GSMA)

2015 Dünya Mobil Kongresi kapsamında finalist olmuştur. Avea Ar-Ge Merkezi

Test ekibi EMEA HP Customer Forum’da “Shining Star” ödülünü kazanmıştır.

Avea, yenilenen satış ve satış sonrası işlemler sistemi Opera’yı hayata geçirdiği

UNICORN projesi ile 2015 TM Forum Excellence Awards 2015’te “Müşteri

Odaklılık” kategorisinde ödül almıştır. Avea, görme engellilerin bulundukları

noktayı sesli söyleyerek onların daha özgür hareket etmelerini sağlamak üzere ECE

Türkiye ile birlikte geliştirdiği Sesli Adımlar uygulaması ile ICSC Social Marketing

Awards 2015’te Kurumsal Sosyal Sorumluluk kategorisinde ödüle hak kazanmıştır.

Türk Telekom Grubu, 2015 yılı içerisinde 40 patent başvurusu ve 40 adet yayın

başvurusu gerçekleştirmiştir. 2016 yılında Türk Telekom Grubu, Türk Patent

Enstitisü (TPE) verilerine göre 18 patent ile yılın ilk altı ayında en çok patent

başvurusu yapan telekomünikasyon şirketi olmuştur. Kurumun Ar-Ge ve patentlere

yönelik yaklaşımını Türk Telekom Teknoloji Genel Müdür Yardımcısı Coşkun

Şahin: “Türk Telekom Grubu olarak son 10 yılda sektöre 18 milyar TL’den fazla yatırım yaptık.

Bunun da önemli bir bölümünü Ar-Ge ve inovasyona aktardık. Türkiye telekomünikasyon sektöründe

‘Ar-Ge Merkezi Belgesi’ni alan ilk mobil operatörüz. Sürekli değişen koşullara en iyi şekilde uyum

sağlamanın ancak Ar-Ge ve inovasyon sayesinde mümkün olacağına inanıyoruz. Patent sayımızı ve

 355

başvurularımızı artırarak, müşterilerimizin ihtiyaçlarını en inovatif ve nokta atışıyla karşılamaya

devam edeceğiz” biçiminde ifade etmiştir.

Türk Telekom Grup şirketi Argela, Amerika Birleşik Devletleri Patent ve Marka

Ofisi’ne 5G konusunda 10 başvuruda bulunmuştur. Argela, ProgRAN çözümü ile

ayrıca LTE ve 5G teknolojileri alanında dünyanın en önemli etkinliklerinden biri

olarak kabul edilen 2015 LTE Kuzey Amerika Ödül organizasyonunda, “Yılın

İnovasyonu” dalında finale kalan iki projeden biri olmuştur. Türk Telekom Grubu

CEO’su Rami Aslan şirketin bu konudaki vizyonunu şöyle ifade etmiştir:

“Önümüzdeki yıllarda yeni nesil cihazların ve hizmet anlayışının yön vereceği mobil geleceğin

şekillenmesinde 5G ve etrafında yer alan teknolojiler söz sahibi olacak. Türk Telekom Grubu olarak,

pek çok dünya devinin üzerinde çalıştığı bu alanda teknolojiyi yalnızca kullananlar arasında değil,

geliştiren ve yön verenler arasında da yer almaktan gurur duyuyoruz. Argela’nın 5G’ye yönelik

girişimleri ve aldığı patentler, Türk Telekom Grubu olarak yalnızca yerel değil, küresel ölçekte de

yeni nesil teknolojilerin itici gücü olduğumuzun önemli bir göstergesi. Gerçekleştirdiğimiz somut

çalışmalarla bu alanda pek çok dünya şirketinin önüne geçerek örnek olmaktan dolayı gururluyuz.”]

Yapılan görüşmelerde teknolojiden yararlanarak benzersiz ürünler ya da üretim

biçimleri geliştirme hedefinin süregelen anlayışın bir parçası olduğu ifade edilmiştir.

Rakiplerin sahip olmadığı ürün ve servislere ulaşılmak hedeflenmektedir.

Uluslararası faaliyetlerini iştirakleri aracılığıyla sürdüren Türk Telekom’un standart

hizmetler sağlamakla birlikte asıl hedefinin yerli tüketiciler olduğu ifade edilmiştir.

Ar-Ge ve inovasyon faaliyetleri ile Türkiye ve yakın coğrafyada iletişim

teknolojilerinde lider konumuna gelme vizyonu doğrultusunda hareket eden şirketin

uluslararası Ar-Ge faaliyetleri iştiraklerinden Argela şirketi tarafından

 356

yürütülmektedir. Argela Şirketi ve Türk Telekom’un Avea markası, Avrupa Birliği

Çerçeve Programı kapsamında uluslararası Ar-Ge projeleri gerçekleştirmekte ve

ödüller kazanmaktadır.

Türk Telekomünikasyon A.Ş. Küresel Finans

Şirketin uluslararası standart kurumsal yönetişim uygulamaları bulunmakla birlikte

yöneticilerin denetlenmesine yönelik olarak, iştiraklerin tümü için geçerli standart bir

prosedür bulunmadığı ifade edilmiştir. İç denetim prosedürleri bazı iştirakler için

farklılık göstermektedir. Türk Telekom, SAHA Kurumsal Yönetim ve Kredi

Derecelendirme Hizmetleri A.Ş.'nin hazırladığı derecelendirme raporları ile SPK'nın

konuya ilişkin ilke kararı çerçevesinde dört ana başlık (Pay Sahipleri, Kamuyu

Aydınlatma ve Şeffaflık, Menfaat Sahipleri, Yönetim Kurulu) altında yıllık olarak

değerlendirilmektedir. Şirketin mali kararlarının tüm iştirakleri kapsayacak bir

biçimde merkezi olarak alınmadığı ancak büyük ölçüde tek bir merkezden

yönlendirildiği belirtilmiştir.

Uluslararası finansman olanaklarından yararlanmada mevzuat gereği bazı yasal

sınırlamalar bulunduğu ifade edilmiştir. “Halka açık bir şirketiz ama uluslararası borsalara

kote olmadığımızı biliyorum. Türk Telekom hisseleri borsada işlem görüyor. Uluslararası piyasalarda

borçlanabiliyor. Uluslararası kuruluşlardan aldığımız reytinglerimiz var. Onlar bu sektördeki en

yüksek reytingler. Bildiğim kadarıyla tahvil ihracımız var. Yine yatırımcı ilişkileri sayfamızda bunu

görebilirsiniz. Bizden sonra sanırım Turkcell de böyle bir şey yaptı, tahvil ihraç etti. 1 milyar dolar

civarında uluslararası alanda tahvil ihracı yapıldı. Başarılı operasyonlar, yani Türk Telekom’un

borçlanma konusunda sıkıntı yaşamıyor.”

 357

[Türk Telekom 2014 Haziran ayında yurt dışında 1 milyar ABD doları veya yabancı

para/Türk lirası eşdeğerine kadar ve azami 10 yıl vadeye kadar tahvil ihracı

gerçekleştirmiştir. Uluslararası yatırımcılardan Türk Telekom’un tahvil ihracına

sekiz kat talep gelmiş, bu işlem Türkiye’den ihraç edilen en büyük ve eş zamanlı

olarak iki farklı vadede gerçekleştirilen ilk kurumsal tahvil ihracı olmuştur. 5 ve 10

yıl vadeli olmak üzere iki vadede gerçekleştirilen tahvil ihracı, benzer vadedeki

Türkiye devlet tahvillerine göre %0,3 farkla başarıyla fiyatlandırılmıştır.

Uluslararası derecelendirme kuruluşu Fitch Ratings, Türk Telekom’un TL ve yabancı

para cinsinden uzun vadeli kredi notunu “BBB- ” (yatırım yapılabilir seviye),

görünümünü durağan, öncelikli teminatsız borç notunu (senior unsecured rating) da

“BBB-” olarak belirlemiştir. Uluslararası kredi derecelendirme kuruluşu

Standard&Poor’s (S&P) Türk Telekom’un kredi notunu “BB+”dan, “BBB-”ye

(yatırım yapılabilir seviye) yükseltmiştir. S&P, Türk Telekom’un 1 milyar ABD

dolarlık başarılı tahvil ihracıyla likidite pozisyonunu geliştirdiğini vurgulamıştır.

Şirketin küresel/uluslararası yatırımcı ilişkilerine ve yabancı yatırımcıları

cezbetmeye yönelik aktif bir birimi bulunmaktadır. Türk Telekom, yatırımcı ilişkileri

web siteleri, online faaliyet raporları, kurumsal yönetim prosedürleri ve finansal ve

operasyonel verileri açıklama alanlarındaki en kapsamlı derecelendirme sistemi olan

IR Global Rankings tarafından yapılan değerlendirmede, dünya çapında yüzlerce

şirketin değerlendirildiği En İyi Yatırımcı İlişkileri Web Sitesi kategorisinde dünya

telekomünikasyon sektöründe birincilik ödülü kazanmıştır. 28 Kasım 2013 tarihinde

 358

Londra Borsası’nda 15.si düzenlenen ödül töreninde Türk Telekom aynı zamanda

“Avrupa’da En İyi Yatırımcı İlişkileri Web Sitesi” kategorisinde üçüncülük ödülünü

de alarak birçok sektörden dünya çapındaki 300’den fazla şirketi geride bırakmıştır.

Daha önceki yıllarda da En İyi Finansal ve Operasyonel Sonuç Açıklama

kategorisinde birincilik ödülünü alan ve Avrupa’nın en iyi yatırımcı ilişkileri web

siteleri arasında gösterilen Türk Telekom’un yatırımcı ilişkileri alanındaki en iyi

uygulamalara öncü olma yaklaşımını benimsediği belirtilmektedir.]

Türk Telekomünikasyon A.Ş. Küresel Pazarlama

Şirketin reklam ve tanıtımlarının yerli müşteriye yönelik olduğu, yurt dışında sınırlı

sayıda piyasaya sunulmuş olan ürünler için farklı tanıtımlar kullanıldığı ifade

edilmiştir. Şirketin küresel markaları bulunmaktadır. [Türk Telekom, uluslararası

marka değerlendirme kuruluşu Brand Finance’ın her yıl yayınladığı 'Türkiye'nin En

Değerli Markaları-Turkey 100' listesinde, 2016 yılında ‘Türkiye’nin En Değerli

Telekomünikasyon Markası’ seçilerek sekiz yıl üst üste ‘Türkiye’nin En Değerli

Telekomünikasyon Markası’ olmuştur.] Şirketin küresel bir logosu bulunmakta, Türk

Telekom marka ve logosu halihazırda tüm grup şirketlerini kapsamaktadır. Ancak

uluslararası anlamda marka bilinirliğinin yüksek olmadığı ifade edilmiştir.

Şirketin pazar araştırmaları yoluyla küresel pazarlar hakkında düzenli bilgi topladığı

ifade edilmiştir.

 359

Türk Telekomünikasyon A.Ş. Küresel Organizasyon Yapısı

Yapılan görüşmelerde şirketin bölgesel veya yabancı ülkelerdeki yöneticilerinin

hisseleri oranında karar alma mekanizmalarında etkili oldukları, operasyonların ise

büyük çoğunlukla yerli yöneticiler tarafından idare edildiği ifade edilmiştir. Şirketin

uluslararası faaliyetlerinin eşgüdümünün bu amaçla kurulmuş olan departmanlar

aracılığıyla sağlandığı belirtilmiştir.

Yerli ve yabancı dağıtım kanalı ve tedarik zinciri üyelerinin çözüm ortakları olarak

eşit bir yaklaşımla değerlendirildiği ifade edilmiştir. Temel ölçüt performans ve

maliyettir ancak vergisel avantajlar ve benzeri unsurlar tercih sebebi olabilmektedir.

Şirketin yabancı dağıtım kanalları ve tedarikçileri ile uzun yıllara dayalı bir ilişkisi

bulunduğu kaydedilmiştir. Bu ilişki hem güvene hem de sözleşmelere

dayanmaktadır.

Şirketin şirket içi bilgilendirmeyi sağlayacak küresel/standart bilgi sistemleri

kullandığı belirtilmiştir. İş yazılımları üreten SAP Şirketi tarafından sağlanan

kurumsal kaynak planlaması yazılımı kullanılmaktadır. [Türk Telekom'un 1 Ocak

2008 itibariyle çalışanların kullanımına açtığı kurumsal kaynak planlama (ERP-

Enterprise Resource Planning) uygulamasının hayata geçirildiğinde şirketin 230

şubesinde toplam 1800 kullanıcının hizmetine verilerek coğrafi yaygınlık ve

kullanıcı sayısı açısından Türkiye'nin en büyük SAP projelerinden biri olduğu

belirtilmiştir. Türk Telekom Grubu, 15 Ekim 2015’te düzenlenen SAP Forum

İstanbul’da, her yıl sadece tek bir kuruma verilen “Yılın SAP Dönüşüm Projesi

Ödülü”nün sahibi olmuştur. “Yılın SAP Dönüşüm Projesi Ödülü”nün yanı sıra “SAP

 360

Kalite” ve “Yılın Satınalma Dönüşüm Projesi” kategorilerinde de ödül

kazanılmıştır.]

Şirketin yabancı ülkelerdeki ortaklarıyla know-how aktarımı amacıyla temaslar

kurulduğu ancak bu tür bir bilgi alışverişinin çok yaygın olmadığı belirtilmiştir.

Şirketin çalışanlar ve yöneticilerin bilgi alması ve bağlantı kurması için iç ve dış bilgi

ağlarından (kapalı ağ sistemi, internet vb.) yararlanıldığı ifade edilmiştir.

Uluslararası standartlara uygun olarak finansal raporlama yapılmakta ve konsolide

bilançolar açıklanmaktadır. Şirketin pazarlama, Ar-Ge, insan kaynakları gibi

işlevlerinin merkezi olduğu ancak TTI’ın kendi departmanları aracılığıyla bu

faaliyetleri yürüttüğü belirtilmiştir. Organizasyonel farklılık olmasına rağmen

koordinasyon vardır.

Türk Telekomünikasyon A.Ş. Küresel Kültür

Şirketin farklı kültürleri birleştiren küresel bir kimlik ve çalışma ortamına sahip

olduğunun söylenebileceği ancak yabancı çalışanların az sayıda olduğu ifade

edilmiştir. “Kültür farkı, aynı ülkenin şirketleri bile olsa şirketler arasında var. Hatta aynı grubun

şirketleri arasında kültür farklılıkları var. Biz üç şirketin markaları ve operasyonlarını birleştirdik.

Üç şirketten gelen insanlar, farklı kültürlere sahip. Aynı grubun şirketleri olsa da kültürler farklı.

Çünkü kuruluşları, amaçları, iş yapış şekilleri, hitap ettikleri müşteri o kültürü şekillendiriyor.”

 361

Türk Telekom’un PTT geçmişi dolayısıyla geleneksel bir yaklaşıma sahip olmasının,

mobil data ve internet hizmeti sunan markaların ise ABD kaynaklı yüksek

performansa dayalı çalışma sistemleri anlayışından daha fazla etkilenmelerinin söz

konusu olup olmadığı sorusu: “Performans değerlendirme kültürü her zaman vardı, Türk

Telekom olarak da vardı. Özelleştirme sonrası bu daha sistematik olmaya başladı. Daha önce kamu

şirketi olduğu için kamuya özel ve çok da farklılaştıramadığımız bir sistemdi. Hatırladığım şey,

başarılı olana belli oranda daha fazla maaş vermek veya hafta sonu çalışana ilave bir ücret vermek

gibi, ya da yöneticisinin başarılı olarak takdir ettiği bir çalışana maaşının belli bir oranında aylık

farklı bir ücret vermek gibi uygulamalar vardı kamudayken. Ama bu tam bildiğimiz anlamda bir

performans kriteri ya da belirlenmiş ve ölçülebilir performans kriteri değildi, yani sistematik değildi.

Özelleştirmeyle beraber sistematik hale geldi. Her yılın başında performans hedefleri belirleniyor.

Bunlar kayıt altına alınıyor, el sıkışılıyor ve yılsonunda da değerlendiriliyor. Ona göre de performans

ödemeleri yapılıyor. Bu sistematik hale geldi. Bu Amerikancı anlayıştan ziyade kültürle ilişkisi

olmayan bir kavram. Çalışan/çalışmayan ayrımını yapmak, hedeflerle yönetim önemli. Hedefin

ulaşılabilir olması, ölçülebilir olması ve karşılıklı üzerinde el sıkışılması lazım. Dayatma kültürü yok.

Şahsım olarak çalışanların da bunu hissetmediğini söyleyebilirim. Telekom’un genelinde bir ast-üst

ilişkisi ve güç mesafesi yok. Benim çalışanlarım, en üstten en alt seviyeye kadar, kimseye sormadan bu

kapıdan içeri girip ne soracaksa bana sorar. Ben genel müdürüme ulaşmak istediğimde rahatlıkla

ulaşabilirim.

Üç şirketin çalışanları arasında kültürel farklar var, tabii iş yapış şekilleri de farklı, sektör de farklı.

Biri mobil sektör, çok yüksek rekabetin olduğu bir alan. TTNet’in hizmet verdiği internet alanında da

yüksek bir rekabet var. Ama sabit sektörde rekabet nispeten fazla değil. Rakipler var, ama o kadar

baskı söz konusu değil. Telekom’un kendi sektöründeki gücü baskın. Buna göre şekillenmiş kültürler

var. Ancak büyük bir problem yaşamadık, kültürel çatışma fazla yaşamadık. Şu an üç şirketten de

gelen arkadaşlar bana bağlı olarak çalışıyorlar, biz kendi açımızdan çatışma yaşamıyoruz.”

biçiminde yanıtlanmıştır.

 362

Şirketin karar alma sürecinde yerel ve bölgesel koşulların çok önemli rol oynadığı

vurgulanmıştır. Şirketin yönetim kurulu ve karar alma pozisyonlarında farklı

kültürlerden gelen kişiler bulunduğu belirtilmiştir.

Şirketin uluslararası standart performans değerlendirme ve ödüllendirme sistemleri

kullandığı, yerli ve yabancı ülkelerdeki yöneticilerin aynı ölçütlere göre

değerlendirildiği ifade edilmiştir. [Performans değerlendirmede Hedef Bazlı

Değerlendirme yaklaşımı benimsenmiştir. Türk Telekom Performans Yönetim Süreci

üç temel aşamadan oluşmaktadır;

 Planlama ve Hedef Belirleme Dönemi

 Hedef Revizyon ve Ara Değerlendirme (Geribildirim) Dönemi

 Yılsonu Değerlendirme Dönemi

Performans sürecinin çıktılarının eğitim ve gelişim, yetenek yönetimi, ücret yönetimi

ve ödüllendirme, kariyer yönetimi gibi diğer kritik insan kaynakları süreçlerine girdi

sağladığı belirtilmektedir.]

Şirket bünyesindeki her birim için uygulanabilir küresel/uluslararası performans

hedefleri koymanın mümkün olmadığı ancak buna uygun olan fonksiyonlarda bu

doğrultuda teşvik araçlarının bulunduğu ifade edilmiştir. “Öyle bir benchmarkımız yok,

kriterimiz yabancılar değil. Türkiye’de aynı sektörde güçlü rakipler var. Sadece biz grup değiliz artık;

Vodafone Grup sabitte, mobilde ve internette faaliyet gösteriyor. Turkcell de bizden sonra

entegrasyon sürecine girdi, Superonline’ı bünyesine aldı. Şu anda üç büyük grup var. Telekom

alanında biz yabancıları takip etme durumunda değiliz, belki de onların bizi takip edeceği bir

 363

konumdayız. Türkiye bu konuda epey ileri, hizmet kalitesi ve kullanım sıklığı açısından Türkiye

Avrupa’daki rakiplerinden çok çok ileride. Bazı istatistikler bunun aksini söylese de fiili durum bu

değil. Hizmet kalitesinde, örneğin mobilde, kapsama alanında Türkiye dünyada en önde. Bunu

istatistikler de gösteriyor. Hizmet kalitesinde, bir müşterinin müracaatı ile telefonu ya da internetinin

bağlanma süresinde Türk Telekom Avrupa’daki en iyi operatörlerden biri. Zaten en fazla 6 gün içinde

bağlantıyı gerçekleştirme ölçütümüz de var. Ancak Avrupa’da yaşayanlar bunu bilir, bu bir ay da

sürebilir, arıza olduğunda uzun sürelerde giderilir. İstatistikler bunun tersini söyler, ama fiili durum

başkadır.

Hedeflerinizi mevcut regülasyonlar belirliyor. Her istediğinizi istediğiniz zaman yapamıyorsunuz. 4G

ya da popüler ismiyle 4,5G ancak regülatör kurum ihale yapıp yetki verdiğinde yapabileceğiniz bir

şey. Kendiniz belirlemiyorsunuz. Lisans verildi ve gerekli yatırımları yaptık, 1 Nisan itibariyle

faaliyete geçiyor. Dünyada ne varsa Türkiye’de o var. Biz hiçbir konuda hiçbir zaman geri olmadık,

tarihten bu yana. 80’li yıllarda ODTÜ’de okurken fiber optik kablolardan hayal gibi bahsediliyordu,

Telekom’da işe başladığımda Türk Telekom’da kilometrelerce fiber optik kablo vardı. Tüm

şehirlerarası transmisyon fiber optikle sağlanıyordu. Dışarıda farklı bir algı var, ama fiili durum

bununla örtüşmüyor. Geri kaldığımız hiçbir husus yok, birçok konuda da daha ilerideyiz diyebilirim

Avrupa’dan.”

175 yıllık geçmişiyle Türk Telekom Grubu, dünya standartlarında ve tamamen

entegre olmuş telekomünikasyon ve teknoloji hizmetleri sunma hedefi doğrultusunda

hareket etmektedir. Şirketin faaliyet bölgesinde iddialı bir oyuncu olma hedefine

vurgu yapılmaktadır. Bölgesel hedeflerin gerçekleştirilmesi aracılığıyla şirketin

küresel arenada da güçlü bir konuma ulaşması şirket vizyonunda yer almaktadır.

Türk Telekom’un yurt dışı faaliyetlerini iştirakleri üzerinden sürdürdüğü dikkat

çekmektedir. Şirketin uluslararası piyasalara girme ve faaliyet alanını genişletme

 364

konusunda karşılaştığı en önemli engelin bulunduğu sektörde özellikle kısıtlayıcı

nitelik taşıyan yerel mevzuat olduğu vurgulanmaktadır.

3.4.3.3. Senkroma Boyar Madde A.Ş.

Senkroma A.Ş.’nin bünyesinde yer aldığı Global Colors Grubu plastik endüstrisine

en yüksek kalitede renkli boya ve katkı malzemesi tedarik eden uluslararası bir

gruptur. Stratejik yerlerde kurulmuş olan modern üretim tesisleri ile yerel servis ve

rekabetçi çözümler sunulmaktadır. Tüm grup şirketleri aynı teknolojiyi, know-how'u,

kalite standartlarını, finans kaynaklarını, ürün çeşidini ve yeni geliştirilen

hammaddeleri paylaşmaktadır. Grubun ana firması Yunanistan'daki Plastika Kritis

SA’dır. Global Colors, Avrupa'nın ilk 10 üreticisi arasında orta sıralarda yer

almaktadır.

Global Colors grubu; Yunanistan’da Plastika Kritis S.A., Romanya’da Romcolor

2000 S.A., Türkiye’de Senkroma Boyar Madde A.Ş., Polonya’da Global Colors

Polska S.A. ve Rusya’da Global Colors Z.A.O. şirketlerinden oluşmaktadır.

Senkroma Gaziantep tesisi Haziran 2011’de devreye girmiştir. Senkroma İstanbul

tesisi 2011 yılında yapılan yatırımlar ile tamamen yenilenmiş, son teknoloji ile gerek

üretim ve laboratuar, gerekse depolama ve operasyonel sistemler olarak Türkiye’nin

en modern tesisi olma özelliğini korumuştur.

 365

Ürünlerin satışı yerel üretim, ticari ürünler ve proforma (konteyner bazında) satış

şeklinde yapılmaktadır. Ayrıca yurt içindeki çeşitli temsilciliklerden de ürün temin

edilebilmektedir. Senkroma Türkiye’nin İzmir’de kendi deposu bulunmakta, Ege

bölgesine buradan servis verilmektedir.

Plastika Kritis; Romanya (1997), Polonya (2001), Türkiye (2001) ve Rusya’da

(2006) modern üretim tesislerinin %100 iştirakçisidir. Tüm tesislerin Global Colors

adı altında aynı teknoloji, know-how, kalite standartları, ölçek ekonomileri, ürün

yelpazesi ve yenilikler ile faaliyet gösterdiği şirketin tüm iştirakleri tarafından

vurgulanmaktadır. Global Colors Grubunun14 temel ilkesinin yerel hizmet ve standart

çözümler sunarak stratejik lokasyonlarda modern reknolojiyle üretim yapmak olduğu

belirtilmektedir.

Senkroma Türkiye web sitesinde15 yer alan Türkçe ve İngilizce hazırlanmış ürün

tanıtımlarında ‘Global İmkanlar’ başlığı altında grup şirketlerinin teknik desteği,

hammadde alımında standardizasyon, proje bazında çalışma imkanı ve güçlü finansal

yapı unsurlarına dikkat çekilmektedir.

Plastika Kritis Grubu ayrıca 3 stratejik lokasyonda tarımsal film üretim tesislerine

sahiptir; Plastika Kritis S.A. Iraklion-Girit Yunanistan, Agripolyane S.A. St

Chamond, Fransa ve Shanghai Hitec Plastics Co. Ltd. Şangay, Çin. Grubun plastik

materyaller ve bunların tarımsal uygulamaları alanında 40 yıllık deneyimi,

14 Global Colors Grubu Web Sitesi < http://www.global-colors.net/>
15 Senkroma Boyar Madde A.Ş. Web Sitesi <http://www.senkroma.com.tr/>

http://www.global-colors.net/
http://www.senkroma.com.tr/

 366

laboratuarlarında ve deneysel çiftliklerinde gerçekleştirdiği yoğun araştırmalar

sayesinde en uygun çözümleri sunma olanağı bulduğu ifade edilmektedir. Grubun

kendi katkı maddelerini üretmesi sayesinde değişmeyen kalite, bilgi üretme ve

maliyet yapısına sahip olduğu belirtilmektedir. Grubun 3 tesisi sayesinde hammadde

fiyatları ve kur dalgalanmalarından etkilenmeden etkili ve rekabetçi bir biçimde

dünyanın her yerine hizmet götürebildiği vurgulanmaktadır.

HiTeC şirketinin üretiminin önemli bir kısmının ABD, Avustralya, Asya ve

Afrika’ya ihraç edildiği belirtilmektedir. Şirketin know-how, ürün tasarımı, kalite

garantisi ve özel katkı maddelerinin tümünün Avrupa’dan sağlandığı ve en son

teknolojiyi yansıttığı belirtilmektedir. Şirket yönetiminin deneyimli Avrupalı

yöneticiler ve yetenekli Çinli profesyoneller tarafından gerçekleştirildiği

belirtilmektedir.

Global Colors Polska S.A.; Çek Cumhuriyeti, Slovakya, Almanya, Avusturya,

Belçika, Belarus ve Rusya’ya ürün ihraç etmektedir. Global Colors Grubunun

“küresel nüfuz, yerel hizmet” yaklaşımının şirketin faaliyet anlayışını tümüyle

yansıttığı şirket web sitesinde belirtilmiştir. Bu yaklaşım müşterilerle en iyi biçimde

ilişki kurmak ve dünya çapında en üst seviyede teknik ve ticari destek sağlamayı

kapsamaktadır.

Romanya, Avrupa ve Doğu Avrupa piyasalarında alanında üretim ve satışta piyasa

lideri konumunda olduğu ifade edilen Romcolor 2000 S.A. şirketinin Bulgaristan,

Sırbistan, Macaristan, Moldova Cumhuriyeti, Ukrayna, Rusya, Belarus, Kazakistan,

 367

Litvanya, Letonya, Estonya; Türkiye, Polonya ve Yunanistan pazarlarında aktif

olarak faaliyet gösterdiği belirtilmektedir.

Grup şirketlerinin tümünün web sitelerinde grupta yer şirketlerin tamamının aynı

teknoloji, know-how, kalite standartları, ölçek ekonomileri, finansal kaynaklar ve

ürün yelpazesini paylaştığı ifade edilmektedir. Adem-i merkeziyetçi yönetim ve

pazarlama anlayışının müşteri ihtiyacına cevap vermede, hızlı ve esnek karar almada

büyük avantaj sağladığı belirtilmektedir. Grubun tüm şirketlerinin toplam kalite

ilkeleri çerçevesinde hareket ettiği tüm ürünlerini sıkı kalite kontrol süreçlerine tabi

tuttuğu ve faaliyetlerini kesin standartlar çerçevesinde sürdürdüğü belirtilmiştir.

Vaka çalışması kapsamında Senkroma A.Ş. satış müdürü Güliz Balaban ile

görüşülmüştür. Kayıt altına alınan telefon görüşmesi sırasında görüşme formunun

içerdiği sorular kendisine sözlü olarak yöneltilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Strateji

Şirketin farklı ülkelerdeki faaliyetlerini kapsayan tek bir küresel işletme politikasının

bulunduğu belirtilmiştir. Şirketin küresel kaynaklardan ulusal sınırları gözetmeksizin

en verimli oldukları yerlerde yararlanma imkanı bulduğu ve faaliyetlerini bu yönde

düzenlediği belirtilmiştir. Şirketin sahip olduğu sermaye ve işgücünü yerli ve

yabancı tesislerine eşit biçimde dağıttığı, bu konuda engellerle karşılaşmadığı

belirtilmiştir.

 368

Şirketin küreselleşme vizyonu doğrultusunda 2016 yılında hem şirket logosu, hem

küresel logo, hem de tüm web sitelerinin yeniden tek formda değiştirilmesi

projesinin hayata geçirildiği belirtilmiştir. Ayrıca yatırımlar ve yeni pazarlar

konusunda değişik ülkelerde satın alma yolu ile büyüme ve mevcut tesislere yeni

yatırımlar yapılması konusunda proje yenilemesine gidilmektedir.

Şirketin uluslararası faaliyetlerinde dağıtım kanalları oluşturmak ve teknolojik

gelişme ağırlıklı olarak önem taşımaktadır. Şirketin yabancı ülkelerde faaliyet

gösterme kararında maliyet avantajı ve yeni pazarlara girme hedefi belirleyici

unsurlardır.

Global Colors grubunun kendi sektöründe ABD dışı uluslararası sıralamada 7. sırada

yer aldığı, yabancı ülkelerde yeni yatırımlar ve satın almalar planlandığı

belirtilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Yönetim

Şirket yönetiminin yerli ve yabancı dağıtım kanalı ve tedarik zinciri üyelerini

bulunduğu ülke dinamiklerine göre değerlendirdiği belirtilmiştir. Şirket yönetiminin

yerli ve yabancı müşterilere bakış açısının aynı olduğu ifade edilmiştir. Müşteri

ilişkilerinde “iyi servis, iyi fiyat ve müşteriye yeterli olacak teknik seviye”

anlayışının benimsendiği belirtilmiştir.

 369

Şirketin ülkeler arası faaliyetlerinin koordinasyonunu sağlayacak mekanizmalara

sahip olduğu, yabancı ülkelerdeki yöneticiler ile ortak hareket ederek farklı

ülkelerdeki faaliyetler arasında bir eşgüdüm sağladığı belirtilmiştir. Ayrıca 2015

yılında başlayan SAP işletim sistemine geçiş sürecinin tüm grup şirketlerinde 2018

sonunda tamamlanmış olacağı ifade edilmiştir.

Şirket bünyesinde yerli ve yabancı ülkelerdeki yöneticilerin katılımıyla gerçekleşen

ülkeler arası eğitimler verildiği belirtilmiştir. Başarılı olan örnek uygulamalar

uyarlanabilirlikleri ölçüsünde diğer bölge ve ülkelere taşınmaktadır.

Şirket bünyesinde küresel vizyon ve işletme kültürüne sahip yöneticiler yetiştirmeye

yönelik eğitimler verilmesinin şu an düzenleme aşamasında olduğu ifade edilmiştir.

Şirketin uluslararası deneyime sahip yöneticiler ve yabancı yöneticiler işe almak

yerine bu yöneticileri grup içinde kendi yetiştirmeyi tercih ettiği belirtilmiştir. Üst

düzey yöneticilerin yılda 10 ila 15 kadar uluslararası seyahat gerçekleştirdiği

belirtilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Operasyonlar

Şirket faaliyetlerinin genel hatlarıyla Yunanistan’daki merkez tarafından belirlendiği,

her ülkedeki firmaların genel müdürlerinin bu ana hatlar dahilinde bağımsız yönetim

hakkına sahip olduğu ifade edilmiştir.

 370

Şirketin ürettiği küresel nitelikte bir ürünün bulunmadığı belirtilmiştir. Yurt içi ve

yurt dışı faaliyetlerde ürün standartlaştırma uygulaması tercih edilmemektedir. Farklı

piyasalar için farklı ürünler üretilmektedir. Şirketin uluslararası faaliyetleri içinde

ihracat diğer faaliyetlerden daha fazla yer tutmamaktadır. Ağırlıklı olarak iç pazara

yönelik çalışılmaktadır.

Ana şirketin faaliyetlerinin büyük kısmı yurt dışında gerçekleşmektedir. Yurt dışında

büyük ölçekli tesisler bulunmakta, Senkroma Türkiye bu tesislerin yaklaşık %10’unu

oluşturmaktadır.

Şirketin Ar-Ge faaliyetlerinin yaklaşık %20’si Senkroma Türkiye’de

gerçekleşmektedir. Şirketin üretim tesisi bulunan yabancı ülkelerin tamamında Ar-

Ge projeleri gerçekleştirildiği belirtilmiştir.

Yabancı ortaklarla Ar-Ge projeleri gerçekleştirilmemekte, genellikle uluslararası

hammadde tedarikçileri ile Ar-Ge çalışmaları yapılmaktadır. Şirketin ara hammadde

üretmesi nedeniyle patentlerinin bulunmadığı, patentlerin hammadde üretiminin

gerçekleştiği şirketlerde bulunduğu belirtilmiştir. Şirketin benzersiz üretim biçimleri

bulunduğu ifade edilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Finans

 371

Şirketin uluslararası standart kurumsal yönetişim uygulamaları bulunduğu

belirtilmiştir. Yöneticiler muhtelif sıklıktaki denetim mekanizmaları ve dönemsel

raporlar ile denetlenmektedirler.

Şirketin mali kararları ana hatlarıyla tek bir merkezden alınmakla birlikte belirli

sınırlar dahilinde ülke genel müdürleri yönetimindedir. Şirketin farklı ülkelerden

hissedarları bulunmamaktadır. Şirketin küresel/uluslararası yatırımcı ilişkilerine ve

yabancı yatırımcıları cezbetmeye yönelik faaliyetleri bulunmadığı, özsermaye

kullanıldığı belirtilmiştir.

Şirketin küresel finansman, uluslararası sermaye maliyetlerini takip etme ve ucuz

kaynaklardan yararlanma olanağı bulunmakla birlikte özsermaye kullanımı tercih

edilmiştir. Şirketin uluslararası finansman olanaklarından yararlanmada engelle

karşılaşmadığı ifade edilmiştir. Şirketin kur riski çeşitlendirmesi ve uluslararası

piyasalarda hisse senedi, türev araçlar alım satımı yoluyla risk çeşitlendirmesi yaptığı

belirtilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Pazarlama

Farklı ülkeler için ortak reklam ve tanıtımlar kullanıldığı gibi ülkelere özgü olan

reklam ve tanıtımlar da yapılmaktadır. Şirketin küresel markası “Global Colors”dır.

Şirketin küresel bir logosu bulunmaktadır. Şirketin pazar araştırmaları yoluyla

 372

küresel pazarlar hakkında istenilen seviyede olmasa da düzenli bilgi topladığı

belirtilmiştir.

Senkroma Boyar Madde A.Ş. Küresel Organizasyon Yapısı

Şirketin bölgesel veya yabancı ülkelerdeki yöneticilerinin bulundukları ülkede tam

yetkili oldukları ifade edilmiştir. Merkez firma Plastika Kritis’te bulunan

yöneticilerin farklı ülkelerdeki üretim, teknoloji, finans gibi işletme fonksiyonlarının

eşgüdümünü sağladığı belirtilmiştir.

Şirketin yerli ve yabancı dağıtım kanalı ve tedarik zinciri üyelerini eşit olarak

değerlendirdiği belirtilmiştir. Şirketin yabancı dağıtım kanalları ve tedarikçileri ile

uzun yıllara dayalı bir ilişkisi bulunduğu, bu ilişkinin sözleşmeler ile yasal güvence

altına da alınmış olduğu ifade edilmiştir. Yabancı unsurlarla ilişkilerin şirket

faaliyetlerinde orta düzeyde önem taşıdığı ifade edilmiştir.

Şirket içi bilgilendirmeyi sağlayacak küresel/standart bilgi sistemlerinin kullanıldığı

belirtilmiştir. Şirket çalışanları ve yöneticilerin bilgi alması ve bağlantı kurması için

iç ve dış bilgi ağlarından kapalı ağ sistemi, internet vb.) yararlanılmaktadır. Mevcut

tüm bilgi kanallarının aktif olarak kullanıldığı ifade edilmiştir.

Yabancılar tarafından anlaşılabilecek uluslararası standart raporlama ve kontrol

sistemleri uygulandığı belirtilmiştir. Her 3 ay, 6 ay ve yıl sonunda konsolidasyon

yapılmaktadır, şirket Atina borsasına kotedir. Pazarlama, Ar-Ge, insan kaynakları

 373

gibi işlevler her bölge/ülke için yerel yönetimler tarafından, ancak merkezin nihai

onayı ile gerçekleştirilmektedir.

Senkroma Boyar Madde A.Ş. Küresel Kültür

Şirketin farklı kültürleri birleştiren küresel bir kimlik ve çalışma ortamına sahip

olduğu belirtilmiştir. Bölgesel ve yerel koşullar karar almada etken durumdadır.

Karar alma süreçlerinde şirketin tesisi bulunan her ülkenin yöneticilerinin katkısının

olduğu, dolayısıyla farklı kültürlerden gelen kişilerin karar almada söz sahibi olduğu

belirtilmektedir.

Uluslararası standart performans değerlendirme ve ödüllendirme sistemleri

kullanılmamaktadır. Yerli ve yabancı ülkelerdeki yöneticilerin değerlendirilmesinde

ülke şartlarına göre kıstaslarda farklılıklar olduğu belirtilmiştir. Şirketin

küresel/uluslararası performans hedefleri doğrultusunda teşvik ve ödüller belirlediği

ifade edilmiştir.

Senkroma Boyar Madde A.Ş., Yunan menşeli uluslararası bir plastik boya ve katkı

malzemesi üreticisi olan Global Colors grubunun ülkemizdeki iştirakidir. Avrupa’da

alanında ilk 10 şirket arasında yer alan Global Colors Grubu Yunanistan, Polonya,

Romanya ve Türkiye’de bulunan iştiraklerinde müşterilerine aynı teknolojiyi, know-

how'u, kalite standartlarını, finans kaynaklarını, ürün çeşidini ve yeni geliştirilen

hammaddeleri sunmayı garanti etmektedir. İştiraklerinde adem-i merkeziyetçi bir

yönetim ve pazarlama anlayışı benimseyen Global Colors üretimde katı uluslararası

 374

standartlar ve toplam kalite ilkelerini benimsemektedir. Bu anlayış doğrultusunda

yerel hizmet ve standart çözümleri bir araya getirerek stratejik lokasyonlardan geniş

bir müşteri yelpazesine ulaşmak hedeflenmektedir. Şirket ayrıca Fransa ve Çin’de

bulunan iştiraklerinde hammadde üreterek faaliyetlerinde aramal olarak

kullanmaktadır. Global Colors grubunun faaliyet stratejisi “küresel nüfuz, yerel

hizmet” biçiminde özetlenmektedir. Senkroma Boyar Madde A.Ş. Global Colors

marka ve logosu altında faaliyet göstermektedir. Mali kararlar bakımından merkeze

bağlı olan şirketin yöneticileri yerel kararlarda belirli sınırlar içinde bağımsız hareket

etmekte, daha sonra farklı ülkelerdeki üretim, teknoloji, finans gibi işletme

fonksiyonlarının merkezden eşgüdümü sağlanmaktadır.

3.4.3.4. Börekçi A.Ş.

Börekçi Grubu16 bir aile kuruluşu olarak başlıca 5 iş kolunda faaliyet göstermektedir.

Bunlar emlak, inşaat, otelcilik, yiyecek-içecek ve ticarettir. Börekçi Grubu emlak ile

başladığı iş hayatına 1976 yılında inşaat kolunu da ekleyerek emlaklerini daha

verimli bir şekilde değerlendirmeye başlamıştır. 1997 yılında ise iş kollarını

genişletme kararının ardından yiyecek-içecek sektörüne girmiş, 2001 yılında ticaret

alanında faaliyet göstermek üzere kendi bünyesinde temsilcilikler toplamaya

başlamıştır. 2003 yılında hayata geçirilen Çankaya'daki 4 yıldızlı oteli ile otelcilik

sektöründe yerini almıştır. Börekçi Grubu bu 5 alandaki faaliyetlerini değişen piyasa

şartlarında ve rekabet ortamında geliştirmekte ve halihazırda 150 çalışana istihdam

16 Börekçi A.Ş. Web Sitesi <http://www.borekci.com/>

http://www.borekci.com/

 375

sağlamaktadır. Börekçi A.Ş. iş dünyasında kendine yeni hedef olarak yabancı

piyasalarda da faaliyet göstermeyi ve bu yolla büyümeyi seçmiştir.

Börekçi A.Ş., dış ticaret alanında başarılı ve büyük şirketlerin temsilciliklerini

bünyesinde toplamayı hedeflemiştir. Bu doğrultuda Tayvan'ın en büyük film

kapasitör üreticisi olan Hua Jung Components Co. Ltd.’in Türkiye ve Avrupa

temsilciliği alınmıştır. HJC ayrıca; monitör, TV, güç kaynağı, elektronik balast,

telekom, network ürünleri ve bilgisayarlarda kullanılan değişik pasif komponentler

üretmektedir. Yine alanında lider olan bir başka şirket Dialight, Roxboro Grubun bir

şirketi olarak her türlü sinyalizasyon ışığı (karayolu, raylı sistem taşımacılığı,

havaalanları, güvenlik ışıkları), opto-elektronik ve aydınlatma alanlarında çeşitli

ürünler üretmekte, Türkiye ve yakın çevresindeki pazarda Börekçi tarafından temsil

edilmektedir. Börekçi A.Ş. ayrıca demir çelik alanında uluslararası şirketlere mal

tedariki sağlamak sureti ile ticari faaliyetler göstermekte ve demir çelik yatırım

yenileme konularında lider şirketler ile temsilcilik konusunda görüşmeler

yapmaktadır.

1984 yılında New York'ta kurulmuş bir İtalyan restoranları zincirinin birer halkası

olan Mezzaluna Restoran Ankara şubeleri Börekçi A.Ş. girişimleri arasındadır. Fast-

food zincirlerinin haricinde kendi alanında yabancı 'know-how' ile Türkiye'de

kurulmuş ilk işletmedir. Mimari tasarım ve mutfak olarak Trattoria tarzı bir

restorandır. Ocak 1999 tarihinde Ankara Bilkent şubesi açılmıştır. Mezzaluna

Restoran, İstanbul’da 6 (Acarkent, İstinye Park, Nişantaşı, Suada, Kanyon Express,

Buyaka Express), Ankara’da 3 (Bilkent, Kavaklıdere, Next Level), İzmir’de 2

 376

(Konak Pier, Yıldızburnu-Çeşme), Bodrum’da 1 (Yalıkavak Palmarina) olmak üzere

Türkiye’de toplam 12 şube ile faaliyet göstermektedir. Mezzaluna Restoranları

ABD'de New York, Southbeach-Florida, California, Aspen-Colorado’da

bulunmaktadır. New York Times gazetesi web sitesinde 21 Mart 2016 tarihinde

yayımlanan, Mezzaluna Restoran kurucusu Aldo Bozzi ile gerçekleştirilen söyleşide,

lisanslama yoluyla yabancı ülkelerde şubeler açan Mezzaluna’nın bu alanda en

büyük başarısının 12 şube ile Türkiye’deki restoranları olduğu ifade edilmiştir. 17

Vaka çalışması kapsamında Börekçi A.Ş. CEO’su S. Selçuk Börekçi ile

görüşülmüştür. Kayıt altına alınan yüz yüze görüşme sırasında görüşme formunun

içerdiği sorular kendisine sözlü olarak yöneltilmiştir.

Börekçi A.Ş. Küresel Strateji

Şirketin farklı ülkelerdeki faaliyetlerini kapsayan tek bir küresel işletme politikasının

bulunmadığı, her ülkeye göre politikaların farklılaştığı belirtilmiştir. Özellikle Arap

ülkelerinde iş yapabilmek için orada yerleşik olmak gerektiği, bu nedenle Katar’da

bir şubenin bulunduğu belirtilmiştir. Şirketin küresel kaynakları sınırları

gözetmeksizin en verimli oldukları yerlerde değerlendirilmesinin yerel düzenlemeler

tarafından engellendiği dile getirilmiştir.

Şirket bünyesindeki farklı iş kollarından dış ticarette doğal taş üzerine bir girişimin

bulunduğu, şirketin bu yönde küresel bir vizyona sahip olduğu belirtilmiştir. Ancak

17 New York Times Dergisi <http://www.nytimes.com/2016/03/23/dining/mezzaluna-restaurant-

italian-trattoria.html?_r=0>

 377

her iş kolunda böyle bir hedef ve politikanın olmadığı ifade edilmiştir.. Şirketin

uluslararası faaliyetlerinde yabancı dağıtım kanallarına ulaşma ve yeni piyasalara

girme hedefleri ön plana çıkmaktadır. Uluslararası faaliyetlerde yabancılarla

oluşturulan ortaklıklarda düzenleme unsurunun belirleyici olduğu ifade edilmiştir.

“Örneğin Katar’da Katarlı ortağınızın olmasına mecbursunuz. Çoğu Arap ülkesinde bu şekilde. Fakat

bunun arkasında tekrar ayrı bir sözleşme yapıyorsunuz, aslında sizin ortağınız değil, sadece bir isim

anlaşması çerçevesinde cironuzdan bir yüzde alıyor. Gerçek bir ortaklıktan söz etmek mümkün değil.

Gördüğüm kadarıyla Arap ülkelerinin know-how ve ticareti öğrenmek için kurdukları bir sistem. İş ve

iş gelişimiyle ilgili know-how ediniyorlar. Ama öyle şirketler var ki, bunlar zaten çok değişik iş

kollarında aktif olan şirketler, genelde o bölgenin büyük ailelerinin veya gücü kontrol eden kişilerin

elinde. Zaten know-how ihtiyaçları yok, bir bakıma ekstra gelir sağlıyorlar.”

Şirketin küresel piyasalarda faaliyet göstermeye ilişkin ileriye yönelik planları şöyle

ifade edilmektedir: “Her zaman için yeni işler bakıyoruz. Ama buna bakarken case by case

ilerliyoruz. Global ya da ana bir hedef çerçevesinde hareket etmiyoruz. Dediğim gibi, iş kollarımız

var, biz iş kollarımızda kendi gördüğümüz veya önümüze gelen fırsatları o zaman değerlendiriyoruz.”

Şirketin yabancı piyasalardaki düzenleyici otoriteler, hükümetler, sendikalar vb. ile

doğrudan görüşmelerde bulunduğu ifade edilmiştir.

Börekçi A.Ş. Küresel Yönetim

Şirket yönetiminin yerli ve yabancı dağıtım kanalı ve tedarik zinciri üyelerine bakış

açısında fark olmadığı ifade edilmiştir. “Yerli/yabancı ayrımı söz konusu değil, sonuçta hepsi

ticaretin bir parçası. Kendi prensiplerimiz çerçevesinde iş yapıyoruz. Bizim bir anlayışımız var,

kurallarımız var, kurallarımız çerçevesinde onları desteklemeye çalışıyoruz. “

 378

Şirketin farklı ülkelerdeki faaliyetlerinin eşgüdümü her iş kolunu takip eden bir

yönetim kurulu üyesi tarafından gerçekleştirilmektedir. Bu iş kolları daha sonra

merkezi olarak eşgüdümlenmektedir.

Şirket bünyesinde yerel ve yabancı ülkelerdeki yöneticilerin katılımıyla gerçekleşen

ülkeler arası eğitimler verildiği ifade edilmiştir. Şirketin ABD’de, İngiltere’de ve

Arap ülkelerinde faaliyet gösteren yöneticilerinin küresel bir vizyona sahip olduğu,

buralardaki yöneticilerde böyle bir koşulun arandığı belirtilmiştir. İşin gerekleri

çerçevesinde İngiliz, İtalyan, Türk çalışanların bulunduğu, yöneticilerin uluslararası

deneyiminin yine işin gerekleri ölçüsünde değerlendirildiği belirtilmektedir. Üst

düzey yöneticilerin epey sık olarak uluslararası seyahatler gerçekleştirdiği

belirtilmiştir.

Börekçi A.Ş. Küresel Operasyonlar

Şirket faaliyetlerinin tek bir merkezden yönetildiği belirtilmiştir. Şirketin ürettiği

küresel bir ürünün bulunmaktadır. “[…] doğal taş üretiminde her işe göre, onun

spesifikasyonlarında taşlar ürettiriliyor. Sadece Türkiye’de değil, Çin’de, bazen İtalya’da, bazen

Yunanistan’da yaptırıyoruz. İspanya’da yaptırıyoruz veya Brezilya’dan tedarik edip Çin’de

işletiyoruz.”

Şirketin yurt dışında ağırlıklı olarak satış ve uygulama faaliyetleri bulunduğu ancak

ihracatın uluslararası faaliyetlerde en büyük paya sahip olmadığı belirtilmiştir.

Şirketin yurt içi ve yurt dışı faaliyetlerinde ürün standartlaştırma uygulaması tercih

edilmemektedir. “Her proje için farklı ürünler üretiliyor veya ürettiriliyor. Dünyada gelişen

 379

dizayn trendlerine göre uygulamalar yapılıyor ve dönem dönem bunlar değişiyor. Uygulamada ise 3-4

metot vardır, ne iş yaptığınıza bağlı olmak üzere, o 3-5 metodun dışında bir uygulama yapılmaz.

Farklı ülkelerde çalışma saatlerinden tutun, işçi sağlığı, güvenliğine kadar birçok konuda

değişiklikler var, her ülkede standartlar çok farklı. Amerika’da örneğin inşaat sektöründe daha farklı

anlayışlar var, daha sert kurallar var, finansal açıdan da böyle.

Çokuluslu şirketler sistemleri kendilerine adapte ediyorlar, yerel uygulamaların pozitif tarafını

alıyorlar her zaman için. Siz de yurt dışında iş yaparken edindiğiniz deneyimleri kendi ülkenizde yurt

içinde yaptığınız işlerde alt taşeronlarınıza uyguluyorsunuz, empoze ediyorsunuz. Bunlar genelde sizi,

kendinizi koruyucu kurallar oluyor. Hem finansal olarak, hem de iş işleyişi olarak. “

Şirketin Ar-Ge faaliyetlerinin yarı yarıya yurt dışında gerçekleştiği ifade edilmiştir.

Yurt dışında yeni ürün bulma, geliştirme ve bunların piyasaya sunulmasına ağırlık

verilirken Türkiye’de daha çok o ürünlerin uygulamaya yönelik araştırmaları

yapılmaktadır. Şirketin Ar-Ge faaliyetlerini yabancı ortaklarla değil ancak

paydaşlarla gerçekleştirdiği belirtilmiştir. Şirketin patentli ürünleri yoktur.

Börekçi A.Ş. Küresel Finans

Şirketin uluslararası standart mali denetim uygulamaları bulunduğu belirtilmiştir.

Şirketin mali kararları tek bir merkezden alınmaktadır. Şirketin farklı ülkelerden

hissedarları bulunmamaktadır. Şirketin geliştirdiği uluslararası bir sanayi ürünü

bulunduğu, bu ürünün dünyada birçok ülkede lisansı alındığı belirtilmiştir. Bu

ürünün yabancı yatırımcılara pazarlanması üzerine faaliyet gösterilmektedir.

Yatırımcıları cezbetmeye yönelik faaliyetler bu çerçevededir.

 380

Şirketin uluslararası finansman olanaklarından yararlanmada karşılaştığı önemli bir

engelin Türkiye’deki gayri nakdi duran varlıkların karşılık olarak görülmemesi ve

nakdi karşılık istenmesi olduğu belirtilmiştir. Şirket kur riski çeşitlendirmesi

yapmakta ancak uluslararası piyasalarda hisse senedi, türev araçlar alım satımı

yoluyla risk çeşitlendirmesi yapılmamaktadır.

Börekçi A.Ş. Küresel Pazarlama

Şirketin farklı ülkelerde ağırlıklı olarak bire bir tanıtımlar ve satışlar, yani aktif

satışlar yaptığı belirtilmiştir. Şirketin küresel bir markası ve küresel bir logosu

bulunmaktadır. Şirketin pazar araştırmaları yoluyla küresel pazarlar hakkında düzenli

bilgi toplamadığı ifade edilmiştir.

Börekçi A.Ş. Küresel Organizasyon Yapısı

Şirketin bölgesel veya yabancı ülkelerdeki yöneticilerinden gelen geribildirimin çok

önem taşıdığı ve söz konusu geri bildirimin karar almada etkili olduğu belirtilmiştir.

Her iş kolunda faaliyetlerin kendi içinde eşgüdümlendiği, organizasyon şemasında

uluslararası faaliyetler ve farklı coğrafi bölgeler için tek bir entegrasyon sağlayıcı

bölüm bulunmadığı belirtilmiştir. Şirketin yabancı dağıtım kanalları ve tedarikçileri

ile sözleşmelere dayalı bir ilişkisi olduğu belirtilmiştir.

 381

Şirket içi bilgilendirmenin haftalık, aylık toplantılar ve bunların türevleri ile

sağlandığı ifade edilmiştir. Şirketin bilgi alışverişinde bulunarak yeni iş yapma

biçimleri öğrenme ve uygulama olanağı bulduğu yabancı ortakları olmadığı

belirtilmiştir. Şirketin çalışanları ve yöneticilerin bilgi alması ve bağlantı kurması

için iç ve dış bilgi ağlarından (kapalı ağ sistemi, internet vb.) yararlanılmaktadır.

Yabancılar tarafından anlaşılabilecek uluslararası standart raporlama ve kontrol

sistemleri kullanılmaktadır. Şirketin pazarlama, Ar-Ge, insan kaynakları gibi işlevleri

merkezi olmakla birlikte bölgesel olarak da İK işlevinin gerçekleştirildiği ifade

edilmiştir.

Börekçi A.Ş. Küresel Kültür

Şirketin farklı kültürleri birleştiren küresel bir kimlik ve çalışma ortamına sahip

olduğu, kültürler arası etkileşim bulunduğu belirtilmiştir. Şirketin karar alma

pozisyonlarında farklı kültürlerden gelen kişilerin bulunduğu ifade edilmiştir.

Şirketin bölgesel/yerel koşullara bağlı kalmadan karar alma olanağına sahip olduğu

ifade edilmiştir.

Şirketin uluslararası standart performans değerlendirme ve ödüllendirme sistemleri

kullandığı belirtilmiştir. Yöneticilerin performans değerlendirmesinde yerli ve

yabancı ülkelerde bulunmalarının önem taşımadığı ancak her çalışanın kendi iş

koluna göre hedefleri bulunduğu belirilmiştir. Küresel/uluslararası performans

hedefleri doğrultusunda teşvik ve ödüller belirlenmediği ancak uluslararası

pazarlarda çalışanların bu doğrultuda hedefleri olduğu ifade edilmiştir.

 382

Holding biçiminde örgütlenmiş bir aile şirketi olan Börekçi A.Ş., ülkemizde

çokuluslu şirket temelinde küreselleşmenin itici gücünü oluşturan aile şirketlerinin

temel dışa açılma izleklerini takip etmiştir. Dışa açılma sürecine yabancı şirketlerin

temsilciliklerini alma yoluyla adım atan Börekçi A.Ş. ülkemizdeki aile şirketi

niteliğindeki holding yapılanmalarının ortak karakteristiği olan birbirinden farklı

sektörlerde faaliyetlerini çeşitlendirmiş olma özelliğini de yansıtmaktadır. Büyüme

hedefi doğrultusunda dış piyasalara açılan Börekçi A.Ş.’nin faaliyet gösterdiği tüm iş

kollarını kapsayan küresel bir stratejisi bulunmadığı belirtilmektedir. Şirketin faaliyet

alanlarından doğal taş üretiminde küresel bir vizyona sahip olduğu ifade edilmiştir.

Bu alanda farklı piyasalardaki dağıtım kanallarına ulaşarak yerel uyarlamalarla

zenginleştirilmiş bir ürün yelpazesini dış piyasaya sunmak hedeflenmektedir.

Börekçi A.Ş. faaliyetlerinde uluslararası standart finansal raporlama, kurumsal

derecelendirme, performans değerleme ve bilgi sistemleri kullanmaktadır.

3.4.4. VAKA ANALİZİ

Ele alınan vakaların ayrı ayrı betimlenmesi ve yorumlanmasının ardından tüm

vakaların kavramsal çerçeve başlıkları altında karşılaştırılması sonucunda vakalar

arasında ortak bazı izleklere rastlanmıştır. Bu izleklerden yola çıkılarak çokuluslu

şirketlerde küreselleşme olgusunun değerlendirilmesini mümkün kılacak temel

özelliklere ulaşılmıştır. Küresel strateji bakımından örnek vakaların

değerlendirilmesi sonucu gerçek bir küresel stratejiye yalnızca Aselsan örneğinde

rastlanmıştır. Görüşülen şirketler arasında Telekom A.Ş. öncelikli olarak bölgesel

 383

anlamda güçlü bir oyuncu olma stratejik hedefini açıkça ortaya koymaktadır.

Senkroma A.Ş.’nin bağlı bulunduğu Global Colors Grubu Avrupa’da öncü

konumdaki bir şirkettir. Aselsan ve Börekçi A.Ş. uluslararası faaliyetlerini hedef

pazarlarda büyüme amacı doğrultusunda gerçekleştirmektedir. Aselsan küresel bir

şirket olma hedefini vizyon bildirisinde açıkça belirtmekte ve stratejik planlarında

sektöründeki küresel şirketler sıralamasında iş hacmini büyüterek ilerleme hedefine

yer vermektedir. Börekçi A.Ş. ise belirli iş kollarında uluslararası dağıtım kanallarına

ulaşmak amacıyla karlılık koşullarını gözeterek yurt dışı faaliyetlerini

sürdürmektedir. Şirketin tümünü kapsayan bir küreselleşme hedefi olmadığı ifade

edilmiştir. Senkroma A.Ş.’nin bağlı bulunduğu Global Colors grubu farklı ülkelerde

yerel piyasalara hizmet etmek üzere kurduğu şirketler aracılığıyla uluslararası

faaliyetlerini yürütmektedir. Senkroma A.Ş. bu doğrultuda mali kararları, ürün

teknolojisi ve teknik destek hizmeti merkezi şirket tarafından temin edilen yerel bir

şirket konumundadır. Global Colors’ın küresel ölçekte faaliyet gösterme hedefi

uygulamada gözlenmekle beraber, bünyesindeki şirketlerin küresel stratejiler değil

yerel hedefler doğrultusunda faaliyet gösterdikleri görülmektedir.

Küresel yönetim fonksiyonu açısından vakaların incelenmesi sonucunda tüm

şirketlerin mali açıdan merkezi yapıda olmakla birlikte uluslararası faaliyetlere

ilişkin kararların şirket bünyesindeki farklı birimler tarafından bağımsız olarak

alındığı görülmektedir. Bu açıdan bütünleşik bir küresel yönetim fonksiyonu

görülmemektedir. Aselsan A.Ş.’nin yurt dışı iştirakleri iştirakler yönetim müdürlüğü

kanalıyla yönetilmektedir. Türk Telekom A.Ş. bünyesindeki farklı şirketler

inovasyon, yurt dışı talebe yönelik üretim pazarlama ve satış sonrası hizmet gibi

 384

işlevleri bağımsız olarak yerine getirmektedir. Markalarını birleştirerek Türkiye’nin

en büyük entegre telekom şirketini kuran Türk Telekom bünyesinde koordinasyon

için birimler oluşturmuş olmasına rağmen yurt dışı faaliyetlerini yürüten birimler

bağımsız çalışmaktadır. Senkroma A.Ş.’nin bağlı bulunduğu Global Colors Grubu

her ülkede yerel satış ve dağıtım faaliyetlerini bağımsız olarak yürüten şirketlerinin

mali yönetimini merkezi olarak gerçekleştirmekte ve müşterilere Global Colors çatısı

altında standart teknolojik destek ve kalite garantisi vermektedir. Ancak

bünyesindeki şirketlerin yerel faaliyetlerinde inisiyatif kendilerine aittir. Börekçi

A.Ş. belirli iş kollarında hedef pazarlarda uluslararası faaliyetlerini sürdürmektedir.

Yalnızca söz konusu faaliyetler çerçevesinde bir uluslararası yönetim fonksiyonu

gerçekleştirilmektedir.

Görüşülen çokuluslu şirketlerin uluslararası faaliyetlerinde sermaye ve işgücünün

ulusal sınırların ötesindeki hareketliliği yasal düzenlemeler tarafından önemli ölçüde

sınırlanmaktadır. Bu durum kaynakların ulusaşırı projelerde değerlendirilmesinde

belirleyici olan karlılık ve maliyet unsurlarını da etkilemektedir. Sermaye ve

işgücünün küresel ölçekte serbest dolaşımının mümkün olmadığı bir yasal sistemde

şirketlerin operasyonlarının küresel niteliği tartışmalıdır.

Senkroma A.Ş., Aselsan ve Türk Telekom, teknolojiyi kullanarak benzersiz ürünler

üretmeyi hedefleyen şirketlerdir. Bu şirketlerin Ar-Ge faaliyetlerinin ise ağırlıklı

olarak şirket merkezinin bulunduğu ülkedeki tesislerde gerçekleştirildiği, yabancı

ortaklarla işbirliğinin çok düşük bir seviyede kaldığı gözlenmiştir. Ancak Aselsan ve

Türk Telekom’un Avrupa Birliği teşvik programları çerçevesinde uluslararası Ar-Ge

 385

işbirlikleri gerçekleştirdiği bilinmektedir. Aselsan’ın savunma sanayii şirketleri ile

mutabakat anlaşmaları çerçevesinde müşterek girişimler kapsamında yabancı

şirketlerle Ar-Ge faaliyetleri gerçekleştirdiği basından takip edilse de şirkete ait bilgi

kaynakları ve görüşülen üst düzey yönetici kullanılan teknik bilgi ve insan

sermayesinin Aselsan tarafından yerel imkanlarla geliştirildiğini ve yabancı ortaklara

aktarıldığını vurgulamaktadır.

İncelenen tüm şirketlerin ürün portföyünde küresel piyasalarda yerel uyarlamalar ve

eklemeler yapılmaksızın standart olarak müşteriye sunulan ürünleri bulunmaktadır.

Görüşülen tüm yöneticiler; uluslararası faaliyetler kapsamında bağlantı kurdukları

yabancı tedarikçiler, dağıtım kanalları ve müşterileri yerli muadillerinden farksız

gördüklerini ve ilişkilerin niteliğinin ticari hedefler, maliyet ve karlılık unsurları

çerçevesinde belirlendiğini ifade etmişlerdir. Bu bakımdan söz konusu ilişkilerde

güven unsurunun yerli ve yabancı operasyonlar açısından farklılık göstermediği

belirtilmiştir. Ancak sözü edilen tüm ilişkilerin yasal kontratlarla güvence altına

alınmış olduğu unutulmamalıdır.

Görüşülen şirketlerden Aselsan, Türk Telekom ve Börekçi A.Ş. BIST’de yer aldıkları

için kurumsal yönetişim derecelendirme kuruluşu SAHA tarafından

değerlendirilmektedir. Söz konusu şirketlerin tümünde Kurumsal Kaynak Planlaması

uygulaması gerçekleştirilmektedir. Yönetici ve çalışanların bilgilendirilmesinde

standart iç ve dış bilgi sistemleri ve dijital platformların kullanılmakta olduğu

belirtilmiştir.

 386

Aselsan ve Türk Telekom kamu kaynaklarıyla kurulup rekabetçi yapıya bürünen

şirketlerdir ve Ar-Ge alanında büyük altyapı yatırımlarına sahiptirler. Bu durum söz

konusu şirketlerin uluslararası projelerde yabancı ortağa teknik bilgi aktarma,

yabancı ortağın ise dağıtım kanallarına ve hedef pazarlara erişim sağlama konumunu

açıklamaktadır.

Değerlendirilen şirketlerin hiçbiri şirket merkezinin bulunduğu ülke dışında farklı

ülkelerin menkul kıymet borsalarında yer almamaktadır. Ancak tüm şirketler

uluslararası kurallara uygun finansal raporlama yapmakta, kur riski çeşitlendirmesi

ve uluslararası türev araçlar alım satımı gerçekleştirmektedir.

Vaka çalışması kapsamında değerlendirilen tüm şirketlerin küresel bir marka ve

logosu bulunmaktadır. Ancak reklam ve tanıtımların faaliyet gösterilen piyasalara

göre farklılaştığı belirtilmiştir. Belirli bir ürün için faaliyet gösterilen tüm pazarlara

yönelik standart tanıtımlar söz konusu değildir.

Vaka çalışması kapsamında görüşülen tüm şirketlerde yöneticiler şirketin farklı

kültürleri bir araya getiren bir çalışma ortamı sunduğunu ifade etmiştir. Ancak

uygulamada çalışanların farklı uluslararası kültürlere ancak sınırlı ölçüde maruz

kaldıkları görülmektedir.

Uluslararası standartlara uygun bir performans değerleme yöntemi Senkroma A.Ş.

dışında tüm şirketlerde kullanılmaktadır ancak Aselsan ve Telekom’da bu sistemin

dönütlerinin ücretlendirmeye yansımadığı üst düzey yöneticiler tarafından açıkça

 387

belirtilmiştir. Görüşülen şirketlerin hiçbirinde tüm çalışanları ilgilendiren küresel

performans hedefleri bulunmamakta, yalnızca ilgili projeler kapsamında uluslararası

performans hedefleri gerekli çalışanlara verilmektedir.

Vaka çalışması kapsamında görüşmelerden elde edilen ham verilerin açık kodlama

yöntemiyle değerlendirilmesi aşağıdaki anahtar kavramları ortaya çıkarmıştır.

Kodlar

Düzenleme/regülasyon

Ticaret

Karlılık

Yerel ortak

Know-how

Operasyonel verimlilik

Maliyet avantajı

İncelenen vakalar arasında görülen ortak özellikleri şöyle özetlemek mümkündür:

 Faaliyet gösterilen endüstri, piyasa koşulları ve ortaklık yapısı (bağlı ortaklık,

müşterek girişim vb.) uluslararası kararlarda belirleyicidir.

 Tüm şirketler uluslararası finansal raporlama ve uluslararası performans

değerlendirme sistemleri kullanmaktadır.

 Yöneticileri işe almada yurt dışı deneyimin önemi işin niteliğine bağlıdır. İşin

gerekleri doğrultusunda işe alma söz konusudur.

 Yöneticiler sıklıkla uluslararası seyahatler gerçekleştirmektedir.

 388

 Ar-Ge faaliyetleri büyük ölçüde ana şirketin bulunduğu ülkede

gerçekleştirilmektedir.

 Patentler ve uluslararası kalite belgeleri bulunmaktadır.

 Yabancı yöneticilerin de katılımıyla gerçekleşen eğitimler ve uluslararası

organizasyonar vardır, ancak sistematik değildir.

 Uluslararası faaliyetlerde dağıtım kanallarına ulaşmak ve yeni piyasalara

girmek önceliklidir.

 Kurumsal kaynak planlaması uygulanmaktadır.

 Kur riski çeşitlendirmesi yapılmaktadır.

 Ortaklarla ilişkilerde güven önemli bir unsurdur.

 Yabancı ortaklarla birlikte Ar-Ge çalışması yapılmadığı ifade edilmiştir.

 Yerli ve yabancı müşterilere bakış açısı farklı değildir.

 Ortaklar hissesi oranında söz sahibidir, bunun dışında yabancı yöneticilerin

geri bildirimi dikkate alınıyor.

 Küresel marka ve logo bulunmaktadır.

 Farklı kültürlerin bir arada bulunduğu bir çalışma ortamı algısı vardır.

Çalışma kapsamında üst düzey yöneticiler ile görüşüldüğü ve alınan bilgilerin

kavramsal bir çerçeve ışığında kuramsal önermeler oluşturmada kullanılması

hedeflendiği için verilerin indirgenmesinde sayısallaştırılma yönteminin kullanması

gerekli görülmemiştir. Açık kodlama ile ulaşılan anahtar kavramlar yöneticilerin

küresel kararlar almada sahip oldukları genel yaklaşımı ana hatlarıyla

betimlemektedir. Vakaların kapsamlı olarak incelenmesi ve karşılaştırılması

 389

sonucunda şirketler arasında ortaya konan ortak özellikler daha sonra küreselleşme

düzeyini ölçmeye yönelik bir yaklaşımın genel hatlarını çizmede kullanılmıştır.

Vaka çalışmasının kavramsal çerçevesi oluşturulurken Sinkovics ve Kuivalainen

(2013) tarafından gerçekleştirilen ölçek temel alınmıştır. Çoklu vaka çalışması

verilerinin bu kavramsal çerçeve temelinde değerlendirilmesi sonucunda, genel bir

değerlendirme yaklaşımı oluşturmaya yol gösterecek ana unsurlar belirlenmiştir.

Küreselleşme düzeyinin ölçümüne yönelik yazında öne çıkan kavramların örnek

vakaların karşılaştırmalı analizinden elde edilen temel unsurlarla karşılaştırılması

sonucunda çokuluslu şirketlerin küreselleşmesinin ölçümüne ilişkin nihai bir kontrol

listesi elde edilmiştir. Söz konusu kontrol listesi aşağıdaki gibidir:

 Küresel stratejik hedefler

 Küresel işletme fonksiyonları (Yönetim, Ar-Ge ve İKY)

 Standart İKY uygulamaları

 Performans değerleme ve ödüller

 TKY ve sertifikalar

 Bilgi sistemleri ve şeffaflık

 Kurumsal kaynak planlaması

 Kurumsal derecelendirme

 Uluslararası finansal raporlama

 Uluslararası Ar-Ge ve stratejik işbirlikleri

 Sermaye ve işgücünün küresel hareketliliği

 Küresel üretim ağı

 390

 Yönetici yurt dışı tecrübesi

 Uluslararası yarışmalar, etkinlik ve ödüller

 İhracat firması olmama

 Sürdürülebilirlik

 Sosyal sorumluluk

 391

Söz konusu özelliklerin ele alınan şirketlere göre dağılımı aşağıdaki tablo yardımıyla

incelenebilir:

 Aselsan A.Ş. Türk

Telekom A.Ş.

Senkroma

A.Ş.

Börekçi A.Ş.

Küresel

stratejik

hedefler

+

Küresel işletme

fonksiyonları

Standart İKY

uygulamaları

+ + +

Performans

değerleme ve

ödüller

Kısmen Kısmen +

TKY ve

sertifikalar

+ + + +

Bilgi sistemleri

ve şeffaflık

+ + + +

Kurumsal

kaynak

planlaması

+ + + +

Kurumsal

derecelendirme

+ + + +

Uluslararası

finansal raporlama

+ + + +

Uluslararası Ar-

Ge

+ + + +

Sermaye ve

işgücünün

küresel

hareketliliği

Küresel üretim ağı

Yönetici yurt dışı

tecrübesi

+ + + +

Uluslararası

etkinlik ve ödüller

+ +

İhracat firması

olmama

+ + + +

Sürdürülebilirlik + +

Sosyal Sorumluluk + +

 392

Faaliyet gösterilen sektöre, ortaklık yapısına, kamu-özel sektör ayrımına, piyasa

koşullarına göre farklılaşan unsurların şirketlerin uluslararası Ar-Ge, üretim ve

pazarlama kararlarını etkilediği unutulmamalıdır. Karşılaştırmalı vaka analizinde

vakalar arası benzerlik ve farkların raporlanması değil, araştırılan olguyu açıklayacak

nedensel ilişkilerin vakalar üzerinden ortaya konması hedeflenmektedir (Goodrick

2014). (Örneğin küreselleşme kararında know-how aktarımı ve büyük altyapı

yatırımlarının etkisi) Bu sebeple vakalardan elde edilen ortak özellikler alanyazında

çokuluslu küresel şirketlere atfedilen özelliklerle kıyaslanarak yukarıdaki liste elde

edilmiştir. Söz konusu özelliklerin küreselleşme düzeyini nesnel olarak ölçen

Ulusaşırılık Endeksi gibi sayısal verilerle kıyaslanması bütünleştirici bir yaklaşım

elde etmeye olanak tanıyacaktır. Vaka çalışması yaklaşımı nesnel verilerle ortaya

konan durumun öznel veriler üzerinden sağlamasını yapmaya olanak tanımaktadır.

Vaka çalışmalarına getirilen en önemli eleştiri ölçülebilirlik ve genellenebilirlik

özelliklerinin kısıtlı olmasıdır. Çoklu vaka analizinde Porter’ın (1980) Stratejik Grup

Haritası yaklaşımını kullanan Mcguiggan ve Lee (2009) bağımsız değişkenler ve

alanyazından elde edilen bağımlı değişkenler arasındaki ilişkiyi ikili matriksler

yoluyla ölçerek çok sayıda vakayı içeren gruplandırmalar yapma olanağı

bulmuşlardır. Bağımsız değişkenleri açıklayan kuramsal özelliklere sahip olma

bakımından şirketlerin analitik düzlem üzerindeki dağılımlarına göre

gruplandırılması yoluyla çok sayıda vakanın sınıflandırılması ve vaka çalışmasından

elde edilen verilerin genellenebilirlik ve aktarılabilirlik özelliğinin artırılması

mümkün hale gelmektedir. Söz konusu yöntem araştırmacılara büyük veri setlerinin

sistematik olarak değerlendirilmesi ve bilginin derinleşmesi olanağı sağlamaktadır.

 393

SONUÇ

Çokuluslu şirketlerin küresel aktörler olarak öne çıkışı, tarihi çok eskilere dayanan

küreselleşme tartışmasına günümüzdeki biçimini veren önemli unsurlardan biridir.

Süregelen küreselleşme tartışmasının en önemli sorularından biri, devletlerin

egemenlik alanı daralırken çokuluslu şirketlerin birer küresel aktör olarak onların

yerini almaya hazır olup olmadıklarıdır. Çokuluslu şirketler ile devletler arasındaki

dinamik dengeler, uluslararası işgücü ve sermaye akımlarının yönü ve şiddeti

tarafından biçimlenmektedir. Kaynakların küresel hareketliliğinin önünde

günümüzde halen güçlü engeller bulunduğu görülmektedir. Gelişmiş ve gelişmekte

olan ülkeler arasındaki Leontief paradoksu da henüz tümüyle aşılmış değildir.

Küreselleşme olgusu ekonomik, teknolojik, kültürel ve siyasi bir bütündür.

Çokuluslu şirketler bu olguyu hareket halinde gözlemlemek için ideal birer platform

oluşturmaktadır. Teknolojik gelişmeye koşut olarak insan sermayesinin hareketliliği

yüzyılımız ekonomik gelişmelerine damgasını vurmuştur. Ülkelerin karşı karşıya

kaldığı ekonomik darboğaz ile birlikte beşeri sermayenin hareketliliği uluslararası

ilişkiler bakımından zamana yayılacak önemli dinamikleri harekete geçirmiştir.

Küresel krizleri takip eden siyasi dalgalanmalar ve sosyal devlet kavramının önemli

ölçüde sarsılması bu dinamiklerin gözle görünür yansımalarıdır.

Çokuluslu şirketlerin itici gücünü oluşturduğu küresel bütünleşmenin niteliği ve

yönünün doğru anlaşılabilmesi geleceği öngörebilmek açısından önem taşımaktadır.

Devletler ve çokuluslu şirketlerin hakimiyet alanları arasındaki çatışma ve

 394

çakışmalar yeni dünya haritasının mimarıdır. Bu ortamda çokulusluların birer

iletişim ve çözüm platformu olma potansiyelini taşıdıkları da göz ardı edilmemelidir.

Uluslararası ekonomik ve siyasi gelişmeler, ulus devletlerin düzenleyici aktörler

olarak işlevlerini tamamen yitirmediklerini göstermektedir. Ulus devletlerin

otoritelerinin bir kısmını devrettiği ulusaşırı aktörler ise küreselleşme kavramının

temsil ettiği üretim ve yatırımın coğrafi sınırları gözetmeden düzenlenmesi idealini

gerçekleştirmekten uzaktır. Bu çalışma kapsamında ele alınan örnek vakalar,

sermaye ve işgücünün tabi olduğu sınırlar nedeniyle çokuluslu şirketlerin tam

anlamıyla küresel bir strateji benimseyerek operasyonlarını küresel ölçekte

örgütlemelerinin mümkün olmadığını göstermektedir.

Araştırma kapsamında ele alınan, OECD ve IMF tarafından çokuluslu şirket

kavramına açıklık getirmek amacıyla ortaya konan yurt dışında %10 veya daha fazla

iştiraki bulunma özelliğine sahip 4 şirket; özgün niteliklerinin yanısıra farklı

sektörlerde faaliyet göstermeleri, farklı ortaklık yapıları ve dışa açılma

yaklaşımlarına sahip olmaları bakımından çokuluslu şirketlerin küreselleşmesi

olgusunun farklı yönlerine ışık tutma olanağı sağlamaktadır.

Söz konusu şirketlerin değerlendirilmesinde, literatürün kapsamlı olarak incelenmesi

sonucu, çokuluslu şirket küreselleşmesinin farklı boyutlarını yansıtacak 7 maddeli bir

kavramsal çerçevenin kullanımında karar kılınmıştır. Vaka çalışmasına temel

alınması uygun görülen kavramsal çerçeveyi oluşturan küresel strateji, küresel

yönetim, küresel operasyonlar, küresel finans, küresel pazarlama, küresel

 395

organizasyon yapısı ve küresel kültür boyutları her bir şirketin detaylı

değerlendirilmesi ve karşılaştırılmasında yol gösterici ve kolaylık sağlayıcı bir araç

olmuştur.

Bu çalışmanın amacı, çokuluslu şirketlerin küreselleşme düzeyinin ölçümüne

bütünsel bir yaklaşım getirerek çok geniş olan alanyazının detaylı ancak dağınık

biçimde ele aldığı tarihsel öneme sahip bir konuya işlerlik kazandırmaktır. Söz

konusu amaç doğrultusunda, konuyu bütünleştirici bir yaklaşımla ele almayı

mümkün kılması ve analiz birimi olan çokuluslu şirketi bir bütün olarak inceleme

olanağı sağlaması bakımından en uygun araştırma yöntemi olarak öne çıkan vaka

çalışması yaklaşımı benimsenmiştir. Vaka çalışması yaklaşımı; nicel ve nitel verileri

bir arada görmeye, çokuluslu şirketlerin küreselleşmesinin somut ve soyut yönlerini

birlikte değerlendirmeye, konu hakkında şirket bazında detaya inerken kuramsal

bütünlüğü korumaya ve sayısal verilerin sahadaki yansımalarını gözlemlemeye

olanak vermesi bakımından diğer yöntemlerden üstün niteliktedir. Söz konusu

yaklaşım çerçevesinde her bir şirketin vaka kaydı oluşturularak, şirket hakkında tüm

bilgilerin kapsamlı bir veritabanı içinde bir araya getirilmesi, farklı kaynaklardan

elde edilen bilgilerin birbiriyle karşılaştırılması mümkün olmaktadır. Böylece

şirketlerin finansal raporları, yöneticilerin görüşleri, şirketin kültürü, kurumsal

kimliği ve stratejik öncelikleri, organizasyon yapısı ve faaliyetleri bir arada

değerlendirilebilecektir.

Çalışmanın uygulama bölümünde elde edilen analitik genellemeler ile konunun

önemli bileşenlerini tespit etmek hedeflenmiştir. İncelenen vakaların ortak özellikleri

 396

ve öne çıkan kavramlar bu amaca hizmet etmektedir. Yaklaşımı bakımından

yöntemsel olan bu çalışma ile her bir çokuluslu şirketin tek başına ve karşılaştırmalı

olarak derinlemesine incelenmesine olanak veren bir çerçeve önerilmektedir.

Böylelikle bugüne değin farklı izlekleri takip ederek aynı konuyu inceleyen yazının

bir araya getirilmesi ve bilginin derinleşmesi mümkün olacaktır. Vaka çalışması

yaklaşımı, ele alınan şirketlerin benzerlikleri ve farklarının detaylı olarak analize

dahil edilebilmesine olanak tanımaktadır. Vaka analizi bu anlamda şirketin belirli bir

andaki fotoğrafını ortaya koymak amacına hizmet etmektedir.

Çokuluslu şirketlerin küreselleşme düzeyini ölçmeye yönelik yazında yer alan nesnel

çalışmalar, küreselleşme düzeyini ölçmede yeterince temsil edici olmayan verileri

temel almaları ya da bütünleştirilmesi uygun olmayan verileri endeksler yoluyla

bütünleştirmeleri bakımından eleştirilmiştir. Öznel çalışmalar ise kısıtlı veriler ile

nicel yöntemleri kullanmaları nedeniyle başarılı olamamıştır. Bu durumun yanı sıra

şirketler arasındaki önemli farklar göz ardı edilerek yapılan toplulaştırmalar anlamlı

istatistiksel bulgular elde edilmesinin önünde engel oluşturmaktadır. Vaka çalışması

yöntemi ile bu sorunlara yanıt verebilmek mümkün hale gelmektedir. Vaka çalışması

incelenen şirketlerin kendi özgün koşullarına gore değerlendirilebilmelerine olanak

tanımaktadır. Öte yandan vaka çalışması kapsamında, çokuluslu şirketlerin

küreselleşme düzeyini ölçen nesnel endeks değerlerinin kuramsal alandan elde edilen

öznel ölçütler ile kıyaslanması ve çoklu vaka analizinde söz konusu ölçütlerin

matriks yapılar üzerinde vakalara göre dağılımı gözlemlenerek geniş veri setleri için

genellemeler yapılması mümkündür. Vaka çalışmalarının kapsayıcı ve bütünleştirici

özelliği, küreselleşme yazınının çok farklı boyutlarını dağınık biçimde ele aldığı

 397

çokuluslu şirket küreselleşme düzeyi konusundaki kuramsal bilginin

derinleştirilmesine olanak sağlayacaktır. Ülkemiz çokuluslu şirketleri üzerinde

gerçekleştirilmiş olan çalışmalardan elde edilmiş sayısal veriler, şirketlerin

küreselleşme düzeyinin sınırlı bir boyutunu yansıtmaktadır. Faaliyet gösterilen ülke

sayısı, yurt dışı satışlar ile yurt dışında bulunan tesisler ve çalışanların toplam

büyüklüklere oranı gibi geleneksel ölçütleri firma bazında küreselleşmenin stratejik,

kültürel, yönetsel, örgütsel ve operasyonel boyutlarındaki karar alma süreçleri ile

beraber değerlendirmek vaka yaklaşımı ile mümkündür.

Ülkemiz çokulusluları büyük yatırımlar ve küresel vizyonları ile öne çıkmaktadır.

Ulusal sınırlamalar ve yasal düzenlemelerin bu vizyon önündeki önemli engellerden

birini oluşturduğu görülmektedir. Uluslararası standart üretim, yönetim ve bilgi

sistemlerinin büyük ölçekli çokuluslu şirketlerimizde yaygın olarak kullanıldığı

görülmektedir. Ancak kaynakların küresel ölçekte ulusal sınırları gözetmeden

değerlendirilebilmesi halihazırda ülkelerin egemenlik alanları ve bölgesel

düzenleyici otoriteler tarafından sınırlandırılmaktadır. Örnek uygulama

kapsamındaki şirketlerin faaliyetlerini küresel ölçekte örgütlememeleri; katma değer

yaratan faaliyetleri ve işletme fonksiyonlarını küresel şebekeler oluşturacak biçimde

düzenlememeleri yine söz konusu sınırların bir uzantısı olarak görülmelidir.

Ele alınan çokuluslu şirketlerin Ar-Ge faaliyetlerinin alanyazınla uyumlu biçimde

ana ülkede gerçekleştiği görülmektedir. Büyük altyapı yatırımları olan şirketler

teknolojik bilgiyi ihraç etme eğilimindedir. Gelişmekte olan ülke çokuluslu

 398

şirketlerinin küreselleşmesine ilişkin yazında da dikkat çeken büyük ölçekli Ar-Ge

yatırımı ve teknoloji transferi izlekleri uygulamada da gözlenmektedir.

İncelenen şirketlerin uluslararası standart yönetişim ve İKY uygulamalarına sahip

olmalarına karşın küresel deneyime sahip yöneticiler işe alma ve insan kaynağını

küresel ölçekte değerlendirme hedefine öncelik vermedikleri görülmektedir.

Görüşülen üst düzey yöneticilerin ortak dili uluslararası faaliyetlerin karlılık odaklı

olduğuna işaret etmektedir. Bu bağlamda küreselleşme inisiyatifi ve küresel

yöneticilerden/ insan sermayesinden yararlanma tercihi ancak ticari karlılık

çerçevesinde anlam kazanmaktadır.

Ele alınan şirketlerin küresel birer marka ve logo altında standart ürün veya hizmetler

ürettikleri gözlenmiştir. Bu anlamda işletmenin temel işlevinin küresel niteliğe

bürünmüş olduğunu söylemek mümkündür. Ancak ele alınan şirketlerin hiçbirinin

küresel anlamda bütünleşik bir stratejik yönetim fonksiyonuna sahip olmadığı dikkat

çekmektedir. Türk Telekomünikasyon A.Ş. uluslararası faaliyetletlerini iştirakleri

aracılığıyla sürdürmekte, Aselsan A.Ş. farklı ülkelerde müşterek girişimlerin

ortakları ile karar almakta, Senkroma A.Ş. bağlı bulunduğu grubun diğer şirketlerine

benzer şekilde yerel inisiyatif kullanmaktadır. Börekçi A.Ş. ise dışa açıldığı faaliyet

alanı ile sınırlı olacak şekilde küresel strateji ve yönetim işlevlerini

gerçekleştirmektedir.

Uygulama kapsamında incelenen şirketlerin küresel finansman olanaklarından sınırlı

ölçüde yararlandıkları ve çalışanların uluslararası kültürlere sınırlı ölçüde maruz

 399

kaldıkları gözlenmiştir. Şirketlerin kullandığı standart bilgi sistemleri ve performans

değerleme uygulamalarının da işaret ettiği gibi; finans ve İKY benzeri işletme

fonksiyonlarının standartlaşmış yapısına rağmen küresel aktörlerle sınırlı bir

etkileşimin varlığı dikkat çekmektedir. Söz konusu durumu yine küresel etkinlik

üzerinde ulusal sınırların kısıtlayıcı etkisinin bir yansıması olarak anlamak

mümkündür.

Alanyazında çokuluslu şirketlerin küreselleşmesi olgusunu irdeleyen çalışmaların

konunun boyutları ve ölçüm yöntemleri bakımından incelenmesi ve çoklu vaka

analizi kapsamında şirketlerin karşılaştırmalı olarak ele alınması sonucu çokuluslu

şirket küreselleşmesinin temel bileşenleri olarak aşağıdaki özellikler öne

çıkmaktadır:

 Küresel stratejik hedefler

 Küresel işletme fonksiyonları (Yönetim, Ar-Ge, İKY vb.)

 Standart İKY uygulamaları

 Performans değerleme ve ödüller

 Toplam kalite yönetimi ve uluslararası sertifikalar

 Bilgi sistemleri ve şeffaflık

 Kurumsal kaynak planlaması

 Kurumsal derecelendirme

 Uluslararası finansal raporlama

 Uluslararası Ar-Ge ve stratejik işbirlikleri

 Sermaye ve işgücünün küresel hareketliliği

 400

 Küresel üretim ağı

 Yönetici yurt dışı tecrübesi

 Uluslararası yarışmalar, etkinlik ve ödüller

 İhracat firması olmama

 Sürdürülebilirlik

 Sosyal sorumluluk

Söz konusu bileşenlerin geleneksel olarak kullanılan endeksler ve konuyu nesnel

açıdan değerlendiren daha güncel yöntemler ile bütünleşik olarak ele alınmasına

olanak tanıyan vaka çalışması yöntemi, çokuluslu şirketlerin küreselleşme düzeyinin

ölçümünde bir sonraki aşamayı temsil etmektedir.

Çokuluslu şirketlerin kürselleşme düzeyinin kapsayıcı bir çerçeve içinde

değerlendirilebilmesi için konuya ilişkin yazını detaylı bir biçimde tarayan bu

çalışma, uygulama bakımından keşfe dayalı ve yapıtaşı niteliğinde bir incelemedir.

Ele alınan şirketlerin geleneksel endeks değerlerinin hesaplanmasına olanak verecek

yurt dışı çalışan sayısı ve yurt dışı tesis büyüklüğü verilerine ulaşılamamıştır.

Araştırma kapsamında önerilen yöntemin daha kapsamlı bir veri setine uygulanması

ile gelecekte konunun daha derinlemesine aydınlatılması mümkün olacaktır.

 401

TEZ ÖZETİ

Küreselleşme kavramının özellikle 20. yüzyılın ikinci yarısından günümüze kadar

olan sürece damgasını vurmuş olmasına karşın küreselleşme tartışmasının başlangıcı

bu tarihlerden çok daha geriye gitmektedir. Dolayısıyla küreselleşme kavramı altında

sürdürülen tartışmalar tarihsel ve kapsamlı bir akademik yazın oluşturmaktadır. Söz

konusu yazın, küreselleşme kavramının tanımı ve içeriği konusunda ortak bir sonuca

ulaşmaktan uzaktır. Küreselleşme kavramını çokuluslu şirketler düzeyinde

değerlendirmeyi amaçlayan bu çalışma, konunun farklı boyutlarını ele alan kapsamlı

yazını bir araya getirerek bütüncül bir yaklaşım sunmayı hedeflemektedir. Çokuluslu

şirketlerde küreselleşme düzeyinin ölçümüne yönelik böyle bir yaklaşımın ortaya

konabilmesi için alanyazının detaylı olarak incelenmesi sonucunda, küreselleşmenin

farklı boyutlarını ölçmeye yönelik çeşitli yöntemleri bir araya getirmeye en uygun

yaklaşımın vaka çalışması olduğu sonucuna ulaşılmıştır. Ülkemizde faaliyet gösteren

4 çokuluslu şirkette gerçekleştirilen örnek uygulama sonucunda, çokuluslu şirketlerin

küreselleşme düzeyinin vaka çalışması yöntemiyle ölçülmesine yönelik bir

yaklaşımın genel çerçevesi oluşturulmuştur.

 402

ABSTRACT

Although globalization as a phenomenon has made its mark on the world today over

a period of few decades from the late 20th century to date, the term itself has sparked

debate in academia from very early on. The debate on globalization has produced a

vast body of academic literature which has its roots in history. The great body of

work on globalization, however, is far from creating consensus on the definition and

contents of the phenomenon. This research aims to propose a comprehensive

framework that integrates diverse aspects of the fragmented literature on measuring

the degree of globalization in MNCs. After detailed examination of the literature, the

case study approach is found to be most suitable for the purpose of this research. A

sample study on 4 MNCs operating in Turkey resulted in a general framework that

integrates various criteria and methods for measuring the degree of company

globalization.

 403

KAYNAKÇA

Aggarwal, R., Berrill, J., Hutson, E., Kearney, C., (2011), What is a Multinational

Corporation? Classifying the Degree of Firm-Level Multinationality, International

Business Review, 20(5), 557-577.

Aharoni, Y., (1971), On the Definition of a Multinational Corporation, The Quarterly

Review of Economics and Business: Journal of the Midwest Economics Association,

11(3), 27-37.

Aharoni, Y., Ramamurti R., (2011), The Evolution of Multinationals, Ramamurti, R.,

Hashai, N., (Ed.), The Future of Foreign Direct Investment and the Multinational

Enterprise (Research in Global Strategic Management, 15), Emerald Group

Publishing Limited, 113 – 135.

Akben, İ., (2008), Şirketlerin Uluslararasılaşma Süreci; Kahramanmaraş’ta Bir

Alan Çalışması, Kahramanmaraş Sütçü İmam Üniversitesi Yüksek Lisans Tezi.

Akben, İ., (2015), İşletmelerin Uluslararasılaşması: İşletme Karakteristikleri ve

Uluslararasılaşma Derecesi İlişkisi, Akademik Bakış, 49, 505-530.

Alba, R. D., (1982), Taking Stock of Network Analysis: A Decade's Results,

Research in the Sociology of Organizations, 1, 39-74.

 404

Almond, P., Edwards, T., Colling, T., Ferner, A., Gunnigle, P., Muller-Camen, M.,

Quintanilla, J., Waechter, H., (2005), Unravelling Home and Host Country Effects,

An Investigation of the HR Policies of an American Multinational in Four European

Countries, Industrial Relations: A Journal of Economy and Society, 44(2), 276-307.

Almond, P., Menendez, M., (2006), Varieties of Capitalism: The Importance of

Political and Social Choices, Transfer: European Review of Labour and Research,

12(3), 407-425.

Altıntaş, M. H., Özdemir, E., (2006), İhracat İşletmelerinin Uluslararasılaşması:

Türkiye’de Faaliyet Gösteren Kobi’lere Yönelik Bir Araştırma, Anadolu Üniversitesi

Sosyal Bilimler Dergisi, 6(1), 183-204.

Andersen, O., (1993), On the Internationalization Process of Firms: a Critical

Analysis, Journal of International Business Studies, 24(2), 209-31.

Andrews, D., (1994), Capital Mobility and State Autonomy, International Studies

Quarterly, 38, 193-218.

Arndt, S. W., Kierzkowski, H., (2001), Fragmentation: New Production Patterns in

the World Economy. Oxford: Oxford University Press.

 405

Arregle, J. L., Miller, T., Hitt, M. A., Beamish, P. W., (2013), Do Regions Matter?

An Integrated Institutional and Semiglobalization Perspective on the

Internationalization of MNEs, Strategic Management Journal, 34, 910–934.

Arrighi G., (1994) The Long Twentieth Century: Money, Power, and the Origins of

Our Times, New York: Verso.

Asmussen, C. G., Pedersen, T., Petersen, B., (2007), How Do We Capture ‘Global

Specialization’ When Measuring Firms’ Degree of Globalization?, Management

International Review, 47, 791-813.

Asmussen, C. G., (2009), Local, Regional, or Global? Quantifying MNC Geographic

Scope, Journal of International Business Studies, 40(7), 1192-1205.

Ataay, A., (2012), Türk Aile İşletme Gruplarının Uluslararasılaşma Deneyimleri,

Tamer Koçel (Ed.), 5. Aile İşletmeleri Kongresi Kongre Kitabı, 71-92, İstanbul:

İstanbul Kültür Üniversitesi Yayınları.

Bader, A., Mazzarol, T ., (2009), Defining the Born Global Firm: A Review of the

Literature, Beaumont N. (Ed.), 23rd ANZAM Conference

Barnet, R., Cavanaugh, J., (1994), Global Dreams, Imperial Corporations and the

New World Order, New York: Simon and Schuster.

 406

Bartlett, C. A., Ghoshal, S., (1989), Managing Across Borders: The Transnational

Solution, London: Century Business.

Baxter, P., Jack, S., (2008), Qualitative Case Study Methodology: Study Design and

Implementation for Novice Researchers, The Qualitative Report, 13(4), 544-559.

Becker, H. S., (1968), Social Observation and Social Case Studies, International

Encyclopedia of the Social Sciences. Cilt 11, New York: Crowell.

Beugelsdijk, S., Hennart, J. M. A., Slangen, A. H. L., Smeets, R., (2010), Why and

How FDI Stocks are a Biased Measure of MNE Affiliate Activity, Journal of

International Business Studies, 41(9), 1444-1459.

Bilkey, W., Tesar, G., (1977), The Export Behavior of Smaller Sized Wisconsin

Manufacturing Firms, European Journal of Marketing, 8, 93-8.

Blau, P. M., (1977), A Macrosociological Theory of Social Structure, The American

Journal of Sociology, 83(1), 26-54.

Borner, S., (1986), Internationalization of Industry: An Assessment in the Light of a

Small Open Economy (Switzerland), Berlin: Springer-Verlag.

 407

Boyer, R., Drache, D., (Ed.), (1996), States Against Markets: the Limits of

Globalization, London: Routledge.

Brewster, C., (1999), Strategic Human Resource Management: the Value of

Different Paradigms, Management International Review, 39, 45–64.

Brewster, C., (2004), European Perspectives on Human Resource Management,

Human Resource Management Review, 14, 365-382.

Brookes, M., Croucher, R., Fenton-O'Creevy, M., Gooderham, P., (2011), Measuring

Competing Explanations of Human Resource Management Practices Through the

Cranet Survey: Cultural Versus Institutional Explanations, Human Resource

Management Review, 21(1), 68–79.

Buğra, A., (1994), State and Business in Modern Turkey, Albany, NY: SUNY Press.

Buckley, P. J., (2007), The Strategy of Multinational Enterprises in the Light of the

Rise of China, Scandinavian Journal of Management, 23(2), 107–126.

Buckley, P. J., Casson, M. C., (1976), The Future of the Multinational Enterprise,

London: Macmillan.

 408

Buckley, P. J., Cross, A. R., Tan, H., Xin, L., Voss, H., (2008), Historic and

Emergent Trends in Chinese Outward Direct Investment, Management International

Review, 48(6), 715-748.

Bukharin, N., (1973), Imperialism and World Economy, New York: Monthly Review

Press.

Camagni, R., (1991), Local “Milieu”, Uncertainty and Innovation Networks:

Towards a New Dynamic Theory of Economic Space, Camagni, R., (Ed.),

Innovation Networks: Spatial Perspectives, London/ New York: Belhaven Stress.

Cantwell, J., (1995), What Remains of the Product Cycle Model? The Globalisation

of Corporate Technological Activity, Cambridge Journal of Economics, 19(1), 155-

74.

Cantwell, J., (1999), From the Early Internationalization of Corporate Technology to

Global Technology Sourcing, Transnational Corporations, 8(2), 71–92.

Cantwell, J., Glac, K., Harding, R., (2004), The Internationalization of R& D -the

Swiss Case, MIR: Management International Review, 44(3), 57–82.

 409

Cantwell J., Iammarino S., (1998), MNCs, Technological Innovation and Regional

Systems in the EU: Some Evidence in the Italian Case, International Journal of the

Economics of Business, 5(3), 383-408.

Cantwell J., Iammarino, S., (2000), Multinational Corporations and the Location of

Technological Innovation in the UK Regions, Regional Studies, 34(4), 317-332.

Cantwell, J., Iammarino, S., (2001), EU Regions and Multinational Corporations:

Change, Stability and Strengthening of Technological Comparative Advantages,

Industrial and Corporate Change, 10(4), 1007-1037.

Cantwell, J., Janne, O., (2000), The Role of Multinational Corporations and National

States in the Globalization of Innovatory Capacity: The European Perspective,

Technology Analysis & Strategic Management, 12(2), 243–262.

Cantwell, J., Piscitello, L., (2002), The Location of Technological Activities of

MNCs in European Regions: The Role of Spillovers and Local Competencies,

Journal of International Management, 8(1), 69-96.

Carnoy, M., Castells, M., Cohen, S., (1993), The New Global Economy in the

Informational Age, University Park: Pennsylvania State University Press.

Castells, M., (1991), The Informational City, Cambridge Mass: Basil Blackwell.

 410

Castells, M., (1996), The Rise of the Network Society: The Information Age:

Economy, Society, and Culture, Cilt I, Oxford: Blackwell Publishers.

Caves, R. E., (1996), Multinational Enterprise and Economic Analysis, Cambridge

University Press.

Cavusgil, S. T., (1980), On the Internationalization Process of Firms, European

Research, Kasım, 273-81.

Cavusgil, S. T., Yeniyurt, S., Townsend, J. D., (2004), The Framework of a Global

Company: A Conceptualization and Preliminary Validation, Industrial Marketing

Management, 55(8), 711-716.

Chandler, A. D., Jr., (1990), Scale and Scope, Cambridge, MA:The Belknap Press of

Harvard UP.

Chase-Dunn, C., (1999), Globalization: A World-Systems Perspective, Journal of

World-Systems Research, 5(2), 176–98.

Chesnais, F., Ietto-Gillies, G., Simonetti, R., (Ed.), (2000), European Integration and

Global Corporate Strategies, London: Routledge.

 411

Child, J., (1972), Organizational Structure, Environment and Performance: The Role

of Strategic Choice, Sociology, 6, 1–22.

Clark, T., Knowles, L. L., (2003), Global Myopia: Globalization Theory in

International Business, Journal of International Management, 9, 361-372.

Coe, N. M., Dicken, P., Hess, M., (2008), Global Production Networks: Realizing the

Potential, Journal of Economic Geography, 8, 271-295.

Colpan A., Hikino T., (2010), Foundations of Business Groups: Toward an

Integrated Framework, Colpan, A., Hikino, T., Lincoln, J. R., (Ed.), Oxford: The

Oxford University Press

Colpan , A., Jones, G., (2016), Business Groups, Entrepreneurship, and the Growth

of the Koc Group in Turkey, Business History, 58(1), 69-88.

Commission of the European Communities, (1976), Survey of Multinational

Enterprises, Brussels.

Cyert, R. M., March, J. G., (1963), A Behavioral Theory of the Firm, Englewood

Cliffs, N.J: Prentice-Hall.

Czinkota, M. R., (1982), Export Development Strategies: US promotion Policy, New

York: Praeger.

 412

Dachs, B., Pyka, A., (2010), What Drives the Internationalisation of Innovation?

Evidence from European Patent Data, Economics of Innovation and New

Technology, 19(1), 71-86.

Dachs, B., Zahradnik, G., (2014), R&D Internationalisation and the Global Financial

Crisis, MPRA Paper 60641, University Library of Munich, Germany.

Demir Gökyayla C., Süral, C., (2004), 4875 Sayılı Doğrudan Yabancı Yatırımlar

Kanunu ve Getirdiği Yenilikler, Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi,

6(2), 131-167.

Denzin, N., (1984), The Research Act, Englewood Cliffs, NJ: Prentice Hall.

Dicken, P., (1998), Global Shift: Transforming the World Economy, 3. basım, New

York: Guilford.

Dicken, P., (2003), Global Shift: Reshaping the Global Economic Map in the 21st

Century, 4. basım, London:Sage.

Dicken, P., (2005), Tangled Webs: Transnational Production Networks and Regional

Integration, SPACES Working Paper 2005-04. Geography, University of Marburg.

 413

Dicken, P., (2007), Global Shift: Mapping the Changing Contours of the World

Economy, 5. basım, London: The Guilford Press.

Dicken, P., (2011), Global Shift, Mapping the Changing Contours of the World

Economy, 6. basım, London:Sage.

Dicken, P., Kelly, P. F., Olds, K., Yeung, H. W, (2001), Chains and Networks,

Territories and Scales: Towards a Relational Framework for Analysing the Global

Economy, Global Networks, 1(2), 89–112.

Dimaggio, P., Powell, W., (1983), The Iron Cage Revisited: Institutional

Isomorphism and Collective Rationality in Organizational Fields, American

Sociological Review, 48, 147–160.

Dirlik, S., (2014), Türkiye’de Egemen İktisadi Aktörler Olarak İşletme Grupları,

Finans Politik & Ekonomik Yorumlar, 51, 594.

Dörrenbächer, C., (2000), Measuring Corporate Internationalisation: a Review of

Measurement Concepts and Their Use, Intereconomics, 35, 119–26.

Doremus, P., Keller, W. W., Pauly, L. W., Reich, S., (1998), The Myth of the Global

Corporation, Princeton University Press.

 414

Douglas, S., Wind, Y., (1987), The Myth of Globalization, Columbia Journal of

World Business, 22(4), 19-29.

Dunning, J. H., (1958), American Investment in British Manufacturing Industry,

London: Allen & Unwin.

Dunning, J. H., (1973), The Determinants of International Production, Oxford

Economic Papers, 25(3), 289-336.

Dunning, J.H., (1988), Explaining International Production, London: Allen &

Unwin.

Dunning, J. H., (1993), Multinational Enterprises and the Global Economy, Harlow:

Addison-Wesley.

Dunning, J. H., (1995), Reappraising the Eclectic Paradigm in an Age of Alliance

Capitalism, Journal of International Business Studies, 26(3), 461-491.

Dunning, J. H., Kim, C., Park, D., (2008), Old Wine in New Bottles: a Comparison

of Emerging-Market TNCs Today and Developed-Country TNCs Thirty Years Ago,

The Rise of Transnational Corporations from Emerging Markets: Threat or

Opportunity?, Sauvant K. (Ed.), Edward Elgar: Northampton, MA.

 415

Dunning, J. H., Lundan, S.M., (2008), Multinational Enterprises and the Global

Economy, 2. basım, Cheltenham: Edward Elgar.

Dunning, J. H., Lundan, S. M., (2009), The Internationalization of Corporate R&D:

A Review of the Evidence and Some Policy Implications for Home Countries,

Review of Policy Research 26(1-2), 13–33.

Eckstein, H., (1975), Case Studies and Theory in Political Science, Greenstein

F. I., Polsby N. W. (Ed.), Handbook of Political Science Political Science:

Scope and Theory Cilt 7, Reading, MA: Addison-Wesley, 94-137.

Edwards, T., (1998), Multinationals, Labour Management and the Process of Reverse

Diffusion: a Case Study, International Journal of Human Resource Management,

9(4), 696-709.

Edwards, T., Coller, X., Ortiz, L., Rees, C., Wortmann, M., (2006), National

Industrial Relations Systems and Cross-Border Restructuring: Evidence from a

Merger in the Pharmaceuticals Sector, European Journal of Industrial Relations, 12,

69–87.

Edwards, T., Ferner, A., (2000), Multinationals, Reverse Diffusion and National

Business Systems, International Conferences, Wayne State University, Detroit,

Michigan, USA.

 416

Edwards, T., Ferner, A., (2002), The Renewed American Challenge: A Review of

Employment Practice in US Multinationals, Industrial Relations Journal, 33(2), 94-

111.

Edwards, T., Ferner, A., (2004), Multinationals, Reverse Diffusion and National

Business Systems, Management International Review, 24(1), 51–81.

Edwards, T., Kuruvilla, S., (2005), International HRM: National Business Systems,

Organisational Politics and The International Division of Labour in Global Value

Chains, International Journal of Human Resource Management 16, 1–21.

Elger, T., Smith, C., (Ed.), (1994), Global Japanization? The Transnational

Transformation of the Labour Process, London: Routledge.

Ernst, D., (2000), Global Production Networks and the Changing Geography of

Innovation Systems: Implications for Developing Countries, East-West Center

Working Paper, 9, Honolulu: East-West Center.

Ernst, D., Kim, L., (2002), Global Production Networks, Knowledge Diffusion, and

Local Capability Formation, Research Policy, 31(8-9), 1417-1429.

Fagerberg, J. E., Srholec, M., (2007), National Innovation Systems, Capabilities and

Economic Development, Working Papers on Innovation Studies from Centre for

Technology, Innovation and Culture No:20071024, University of Oslo.

 417

 Ferner, A., (1997), Country of Origin Effects and HRM in Multinational Companies,

Human Resource Management Journal, 7(1), 19-37.

Ferner, A., Edwards, P., (1995), Power and Diffusion of Organizational Change

within Multinational Enterprises, European Journal of Industrial Relations, 37, 229–

57.

Ferner, A., Quintanilla, J., (1998), Multinationals, National Business Systems and

HRM: the Enduring Influence of National Identity or a Process of ‘Anglo-

Saxonization, International Journal of Human Resource Management, 9(4), 710-

731.

Ferner, A., Varul, M., (2000), ‘Vanguard’ Subsidiaries and the Diffusion of New

Practices: a Case Study of German Multinationals, British Journal of Industrial

Relations, 38(1), 115-140.

Fisch, J. H., Oesterle, M. J., (2003), Exploring the Globalization of German MNCs

with the Complex Spread and Diversity Measure, Schmalenbach Business Review,

55(1), 2-21.

Freeman, C., (Ed.), (1984), Long Waves in the World Economy, London: Frances

Pinter.

 418

Freeman, C., (1987), Technology Policy and Economic Performance:. Lessons from

Japan, London: Frances Pinter.

Freeman, C., (1995), The National System of Innovation in Historical Perspective,

Cambridge Journal of Economics, 19, 5–24.

Freeman, C.; Clark, J., Soete, L.L.G., (1982), Unemployment and Technical

Innovation: A Study of Long Waves in Economic Development, London: Frances

Pinter.

Freeman, C., Perez, C., (1988), Structural Crises of Adjustment, Business Cycles and

Investment Behaviour, Dosi. G., C. Freeman, R. Nelson, G. Silverberg, Soete, L.L.G

(Ed.) Technical Change and Economic Theory, London: Frances Pinter, 38-61.

Frieden, J., (1991), Invested Interests: The Politics of National Economic Policies in

a World of Global Finance, International Organization, 49, 627-655.

George, A. L. Bennett, A., (2005), Case Studies and Theory Development in the

Social Science, Cambridge: MIT Press.

Geppert, M., Matten D., Williams, K., (Ed.), (2002), Challenges for European

Management in a Global Context, London:Palgrave.

 419

Gereffi, G., Korzeniewicz, M., (Ed.), (1994), Commodity Chains and Global

Capitalism, Westport: Greenwood Press.

Gereffi, G., (1996), Global Commodity Chains: New Forms of Coordination and

Control among Nations and Firms in International Industries, Competition and

Change, 1(4), 427-439.

Gereffi, G., (2005), The Global Economy: Organization, Governance, and

Development, The Handbook of Economic Sociology, (Ed.) Smelser, N. J.,

Swedberg, R., Princeton University Press.

Gereffi, G., Humphrey, J., Sturgeon, T., (2005), The Governance of Global Value

Chains, Review of International Political Economy, 12(1), 78-104.

Gibbon, P., Bair, J., Ponte, S., (2008), Governing Global Value Chains: an

Introduction, Economy and Society, 37, 315–338.

Giddens, A., (1995), Politics, Sociology and Social Theory: Encounters with

Classical and Contemporary Social Thought, Cambridge : Polity.

Gill, S., (1995), Globalization, Market Civilization and Disciplinary Neo-Liberalism,

Millenium, 24, 399-423.

 420

Gooderham, P. N., Nordhaug, N., (2010), One European Model of HRM? Cranet

Empirical Contributions, Human Resource Management Review, 21(1), 27–36.

Gooderham, P. N., Nordhaug, O., Ringdal, K., (1999), Institutional Determinants of

Organizational Practices: Human Resource Management in European Firms,

Administrative Science Quarterly, 44, 507-531.

Gooderham, P.N., Nordhaug, O., Ringdal, K., (2006), National Embeddedness and

HRM in US Subsidiaries in Europe, Human Relations, 59(11), 1491-1513.

Goodman, J., Pauly, L., (1993), The Obsolence of Capital Controls? Economic

Management in an Age of Global Markets, World Politics, 46, 50-82.

Goodrick, D., (2014), Comparative Case Studies, Methodological Briefs: Impact

Evaluation 9, UNICEF Office of Research, Florence.

Guest, D., College, B., Hoque, K., (1996), National Ownership and HR Practices in

UK Greenfield Sites. Human Resource Management Journal, 6(4), 51-71.

Gupta, V., Wang, J., (2004), The Transvergence Proposition under Globalization:

Looking beyond Convergence, Divergence and Crossvergence, Multinational

Business Review, 12(2), 37-57.

 421

Hall, P. A., Soskice, D., (2001), Varieties of Capitalism: The Institutional

Foundations of Comparative Advantage, Oxford:Oxford University Press.

Hall, P. A., Gingerich, D. W., (2004), Varieties of Capitalism and Institutional

Complementarities in the Macroeconomy: An Empirical Analysis (Discussion Paper

04/5).

Hambrick, D. C., Mason, P. A., (1984), Upper Echelons: The Organization as a

Reflection of its Top Managers, The Academy of Management Review, 9(2), 193–

206.

Harvey, D., (1995), Globalization in Question, Rethinking Marxism, 8(4), 1–17.

Harvey, D., (2005), A. Brief History of Neoliberalism, Oxford: Oxford University

Press.

Harzing, A. W. K., Sorge A. M., (2003), The Relative Impact of Country-of-Origin

and Universal Contingencies on Internationalization Strategies and Corporate

Control in Multinational Enterprises: World-wide and European Perspectives,

Organisation Studies, 24(2), 187-214.

 422

Heckscher, E., (1919), The Effect of Foreign Trade on the Distribution of Income,

Ekonomisk Tidskriff, American Economic Association, Readings in the Theory of

International Trade (1949) içinde 13. Bölüm, Philadelphia: Blakiston, 272–300.

Held, D.; McGrew, A., (2002), Globalization/Anti-Globalization, Cambridge, UK:

Polity Press.

Held, D., McGrew, A., Goldblatt, D., Perraton J., (1999), Global Transformations:

Politics, Economics and Culture. Stanford: Stanford University Press.

Henderson, J., Dicken, P., Hess, M., Coe, N. Yeung, H., (2002), Global Production

Networks and the Analysis of Economic Development, Review of International

Political Economy, 9(3), 436-464.

Higgott, R., Reich, S., (1998), Globalization and Sites of Conflict: Towards

Definition and Taxonomy. CSGR Working Paper No. 01/98.

Hirschman, A. O., (1964), The Paternity of an Index, The American Economic

Review (American Economic Association) 54(5), 761.

Hirst P., (1997), The Global Economy: Myths and Realities, International Affairs,

73(3), 409-425.

 423

Hirst, P., Thompson, G., (1996), Globalization in Question: The International

Economy and the Possibilities of Governance, London: Polity Press.

Hirst, P., Thompson, G., (1998), Global Myths and National Policies, Holden, B.

(Ed.), Global Democracy, London: Routledge.

Hirst, P. Q., Thompson G., (1999), Globalization in Question. The International

Economy and the Possibilities of Governance, Cambridge, UK: Polity.

Hofstede, G., (1980), Culture’s Consequences: International Differences in Work

Related Values, Beverley Hills:Sage.

Hofstede, G., (2001), Culture’s Consequences: Comparing Values, Behaviors,

Institutions, and Organizations Across Nations, 2. basım, Thousand Oaks, CA:Sage.

Hopkins, T., Wallerstein, I., (1986), Commodity Chains in the World Economy Prior

to 1800, Review,10(1), 157-170.

House, R. J., Hanges, P. J., Javidan, M., Dorfman, P. W., Gupta, V., (2004), Culture,

Leadership, and Organizations: The GLOBE Study of 62 Societies, Journal of Cross-

Cultural Psychology, 36(5), 628-630.

 424

Hu, Y., (1992), Global or Stateless Corporations are National Firms with

International Operations, California Management Review; 34(2), 107-126.

Hymer, S. H., (1960), The International Operations of National Firms: A Study of

Direct Foreign Investment, Doktora Tezi, Cambridge, Mass: The MIT Press.

Hymer, S. H., (1970), The Multinational Corporation and the Law of Uneven

Development, Bhagwati, J. N., (Ed.) Economics and World Order, London:

Macmillan, 113–140.

Ietto-Gillies, G., (1997), What do Internationalisation Indices Measure?, CIBS

Research Papers in International Business 6-97, London South Bank University

CIBS.

Ietto-Gillies, G., (2002), Transnational Corporations. Fragmentation amidst

Integration, London: Routledge.

Ietto-Gillies, G., (2005), Transnational Corporations and International Production.

Concepts, Theories and Effects, Cheltenham: Edward Elgar.

IMF, (1993), Balance of Payments Manual, Washington.

 425

Ikenberry, G. J., (2011), Liberal Leviathan: The Origins, Crisis, and Transformation

of the American World Order. Princeton, NJ: Princeton University Press.

Johanson, J., Vahlne, J. E., (1977), The Internationalization Process of the Firm – a

Model of Knowledge Development and Increasing Foreign Market Commitment,

Journal of International Business Studies, 8, 23–32.

Johanson, J., Mattsson, L. G., (1988), Internationalization in Industrial System: A

Network Approach, Hood, N., Vahlne, J. E., (Ed.), Strategies in Global Competition,

New York: Croom Helm.

Johanson, J., Wiedersheim-Paul, F., (1975), The Internationalization Of The Firm:

Four Swedish Cases, Journal Of Management Studies, 12(3), 306-307.

Jolly, V. K., Alahuhta, M., Jeannet, J. P., (1992), Challenging the Incumbents: How

High Tech Technology Start-ups Compete Globally, Journal of Strategic Change,

1(1), 71-82.

Kaplinsky, R., (1998), Globalisation, Industrialisation, and Sustainable Growth: The

Pursuit of the Nth Rent, (Discussion Paper 365), Brighton, UK: University of Sussex,

Institute of Development Studies.

 426

Kaplinsky R., (2000), Globalization and Unequalization : What can be Learned from

Value Chain Analysis ?, Journal of Development Studies, 37(2), 117-146.

Karabulut, A. T., (2013), Internationalization of Turkish SMEs: An Empirical Study,

International Journal of Business and Management, 8(6), 68-88.

Kearney, M., (1995), The Local and the Global: The Anthropology of Globalization

and Transnationalism, Annual Review of Anthropology 24, 547-565.

Kedia B. L., Bilgili T. V., (2014), Top Management Team Composition And The

Choice Of Foreign Market Location And Entry Mode, Cambridge Conference on

Business & Economics.

Keohane, R. O., Nye, Jr. J. S., (2000), Globalization: What's New? What's Not?,

Foreign Policy, 118, 104.

Khan, O. J., (2006), Fragmented Globalization: The Multinational Enterprise's

Rising Imperative of Regional Strategies, Saint Luis University, Ph.D., Yayın

No:3237417.

Kindleberger, C., (1969), American Business Abroad: Six Lectures on Direct

Investment, New Haven: Yale University Press.

 427

Kindleberger, C., Irwin, R. D., (1953), International Economics, Homewood, IL.

Kiyak, T., (2004), A framework for Global Corporations: The Role of Strategy,

Structure, Leadership, Culture, and Processes, Michigan State University Doktora

Tezi.

Kleinknecht, A., Wengel, J., (1998), The Myth of Economic Globalization,

Cambridge Journal of Economics, 22(4), 637–47.

Knight, G., Çavuşgil, T., (1996), The Born Global Firm: A Challenge to Traditional

Internationalization Theory, Advances in International Marketing, 8, 11-26.

Knight, G., Çavuşgil, T., (2004), Innovation, Organizational Capabilities, and the

Born Global Firm, Journal of International Business Studies, 35(2), 124–141.

Kondratiev, N.D., (1984), The Long Wave Cycle, N.Y.: Richardson & Snyder.

Kondratiev, N.D., (1935), The Long Waves in Economic Life, Review of Economic

Statistics, 17(6), 105-115.

Kozul-Wright, R., (1995), Transnational Corporations and the Nation State, Mitchie,

J., Smith, J. (Ed.) Managing the Global Economy, Oxford, Oxford University Press.

 428

Kogut, B., (1984), Normative observations on the international value-added chain

and strategic groups. Journal of International Business Studies, 15(2), 151–167.

Kogut, B., (1985), Designing Global Strategies: Comparative and Competitive

Value-Added Chains, Sloan Management Review, 26(4), 15.

Kogut, B., (2001), Multinational Corporations, Smelser N. J., Baltes, P. B.,(Ed.),

International Encyclopedia of the Social and Behavioral Sciences, Oxford:

Pergamon, 10197-10204.

Kogut, B., Singh, H., (1988), The Effect of National Culture on Choice of Entry

Mode, Journal of International Business Studies, 19, 411–32.

Kogut, B., Zander, U., (1993), Knowledge of the Firm and the Evolutionary-Theory

of the Multinational Corporation, Journal of International Business Studies, 24 (4),

625–645.

Kondratiev, N. D., (1984), The Long Wave Cycle, N.Y.: Richardson & Snyder.

Kondratiev, N. D, (1935), The Long Waves in Economic Life, Review of Economic

Statistics 17(6).

 429

Kozul-Wright, R., (1995), Transnational Corporations and the Nation State, Mitchie,

J. ve Smith, J. (ed.) Managing the Global Economy, Oxford: Oxford University

Press.

Kostova, T., (1997), Country Institutional Profiles: Concept and Measurement,

Academy of Management Best Paper Proceedings, 180-189.

Kostova, T., (1999), Transnational Transfer of Strategic Organizational Practices: A

Contextual Perspective, Academy of Management Review, 24, 308–24.

Kristensen, P. H., Morgan G., (2007), Multinationals and Institutional

Competitiveness, Regulation & Governance, 1, 197-212.

Kristensen, P. H., Zeitlin J., (2005), Local Players in Global Games, Oxford: Oxford

University Press.

Krugman, P., (1996) Pop Internationalism, Cambridge MA: MIT Press.

Krugman, P., (2006), International Economics: Theory and Policy, Maurice Obstfeld

ile, Princeton NJ: Princeton University Press.

Kumar, N., (2007), Internationalization of R&D Activity and Developing Countries,

Research Policy, 36(8), 1291-1294.

 430

Lall, S., (1979), The indirect employment effects of multinational enterprises in

developing countries, ILO Working Papers 200795, International Labour

Organization.

Lane, C., (1989), Management and Labour in Europe, England: Edward Elgar.

Lenin, V. I., (1917[1963]), Imperialism, The Highest Stage of Capitalism, Lenin’s

Selected Works, Progress Publishers, Moscow, 1, 667-766.

Levitt, T., (1983), The Globalization of Markets, Harvard Business Review, 61(3),

92-102.

Levy, J. S., (2008), Case Studies: Types, Designs, and Logics of Inference, Conflict

Management and Peace Science, 25,1-18.

Lijphart, A., (1971), Comparative Politics and the Comparative Method, American

Political Science Review, 65, 682-693.

Lundvall, B. A., (Ed.), (1992), National Systems of Innovation. London: Frances

Pinter .

Luxemburg, R., (2003), The Accumulation of Capital, London: Routledge.

 431

Luo, Y., Tung, R. L., (2007), International Expansion of Emerging Market

Enterprises: A Springboard Perspective, Journal of International Business Studies,

38(4), 481–498.

Martell, L., (2010), The Sociology of Globalization, Cambridge: Polity Press.

Mathews, J. A., (2006), Dragon Multinationals: New Players in 21st Century

Globalization, Asia Pacific Journal of Management, 23(1), 5–27.

Matten, D., Geppert, M., (2004), Work Systems in Heavy Engineering: The Role of

National Culture and National Institutions in Multinational Corporations, Journal of

International Management, 10(2), 177-198.

Mayrhofer, W., Brewster, C., Morley, M. J., Ledolter, J., (2011), Hearing a Different

Drummer? Convergence of Human Resource Management in Europe — a

Longitudinal Analysis, Human Resource Management Review, 21(1), 50-67.

McGrew, A., (1992), A global society? Hall, S., Held, D., McGrew, T., (Ed.),

Modernity and Its Futures, Polity Press - Open University ortaklığıyla, 61-102.

McGuiggan, R., Lee, G., (2009), Cross-Case Analysis: An Alternative Methodology,

University of Western Sydney.

 432

McKinsey ve Ortakları, (1993), Emerging Exporters: Australia’s High Value-Added

Manufacturing Exporters, Melbourne: McKinsey & Co., Australian Manufacturing

Council.

McKinsey ve Ortakları, (2013), Financial Globalization: Retreat or Reset?, Küresel

Sermaye Piyasaları Raporu.

McSweeney, B., (2002), Hofstede’s Model of National Cultural Differences and

Their Consequences: A Triumph of Faith – a Failure of Analysis, Human Relations,

55(1), 89-118.

Merriam , S. B., (1988), Case Study Research in Education: A Qualitative

Approach, San Francisco: Jossey-Bass.

Merriam, S. B., (1998), Qualitative Research and Case Study Applications in

Education, San Francisco: Jossey-Bass.

Mesec, B., (1998), Uvod v Kvalitativno Raziskovanje v Socialnem Delu

(Introduction to Qualitative Research in Social Work), Ljubljana: Visoka šola za

Socialno delo Univerze v Ljubljani, aktaran Starman, A. B., (2013), The Case Study

as a Type of Qualitative Research, Journal of Contemporary Educational Studies,

64(1), 28-43.

 433

Michael, B., (1999), Theorising the Politics of Globalisation: A Critique of Held et

al.’s Transformationalism, Journal of Economic and Social Research, 4(2), 3-17.

Miles , M. B., Huberman , A. M., (1994), Qualitative Data Analysis: An

Expanded Sourcebook, Thousand Oaks, CA : Sage.

Milner, H., (1988), Resisting Protectionism, Princeton NJ: Princeton University

Press.

Milner, H., Keohane, R., (Ed.), (1996), Internationalization and Domestic Politics,

Cambridge, Cambridge University Press.

Morgan, G., (2009), Globalization, Multinationals and Institutional Diversity,

Economy and Society, 38(4), 580-605.

Muller-Camen, M., Tempel, A., Ferner, A., Edwards, T., (2006), Subsidiary

Responses to Institutional Duality: Collective Representation Practices of US

Multinationals in Britain and Germany, Human Relations, 59(11), 1543-1570.

Narula, R., Zanfei, A., (2003), Globalisation of Innovation The Role of Multinational

Enterprises, DRUID Working Papers 03-15, DRUID, Copenhagen Business School,

Department of Industrial Economics and Strategy/Aalborg University, Department of

Business Studies.

 434

Narula, R., (2006), Globalization, New Ecologies, New Zoologies, and the Purported

Death of the Eclectic Paradigm, Asia Pacific Journal of Management, 23, 143-151.

Niosi, J., Godin, B., (1999), Canadian R&D Abroad Management Practices,

Research Policy, 28(2/3), 215-230.

Noorderhaven, N. G., Harzing A. W. K., (2003), The ‘Country-of-Origin Effect’ in

Multinational Corporations: Sources, Mechanisms and Moderating Conditions,

Management International Review, 43, 47–66 .

Ngo, H. Y., Turban, D. B., Lau, C. H., Lui, S. Y., (1998), Human Resource Practices

and Firm Performance of Multi-National Corporations: Influences of Country Origin,

The International Journal of Human Resource Management, 9, 632-652.

OECD, (1996), OECD Benchmark Definition of Foreign Direct Investment, Paris.

OECD, (2011), OECD Guidelines for Multinational Enterprises, OECD Publishing.

Ohlin, B., (1967), Interregional and International Trade, Harvard Economic Studies

39, Cambridge, MA: Harvard University Press.

Ohmae, K., (1985), Triad Power: The Coming Shape of Global Competition, New

York: The Free Press.

 435

Ohmae, K., (1990), The Borderless World: Power and Strategy in the Interlinked

Economy, New York: The Free Press.

Ohmae, K., (1995), The End of the Nation State, London: Harper Collins.

Olds, K., Yeung, H., (1999), (Re)shaping "Chinese" Business Networks in a

Globalising Era, Environment and Planning D: Society and Space, 17(5), 535-555.

Oliver, N., Wilkinson, B., (1992), The Japanisation of British Industry:

Developments in the 1990s, Oxford: Blackwell.

Oviatt, B. M., McDougall, P. P., (1994), Toward a Theory of International New

Ventures, Journal of International Business Studies, 25(1), 45–64.

Oxelheim, L., Gregoric, A., Randøy, T., Thomsen, S., (2013), On the

Internationalization of Corporate Boards, Working Paper Series 951, Research

Institute of Industrial Economics.

Ölmez, S., (2006), Kobi’lerin Uluslararasılaşma Süreçleri : Adana İli Üzerine Bir

Uygulama, Çukurova Üniversitesi Yüksek Lisans Tezi.

Özkara, B., Kurt M., ve Karayormuk K., (2008), Türkiye'de İşletme Grupları: Eskiler

ve Yeniler, Yönetim Araştırmaları Dergisi, 8(1/2), 59-83.

 436

Pamukçu, M. T., Erdil, E., (2011), Analyzing R&D Activities of Foreign Enterprises

in Emerging Economies. Lessons from Turkey, STPS Working Papers 1104, STPS -

Science and Technology Policy Studies Center, Middle East Technical University.

Patel, P., Vega, M., (1999), Patterns of Internationalisation of Corporate Technology:

Location vs. Home Country Advantages, Research Policy, 28, 107– 118.

Patton , M. Q., (2002), Qualitative Research and Evaluation Methods, Thousand

Oaks, CA: Sage.

Pauly, L. W. Reich, S., (1997), National Structures and Multinational Corporate

Behaviour: Enduring Differences in the Age of Globalization, International

Organization, 51, 1-30.

Perraton, J., (1998), Hirst and Thompson’s ‘Global Myths and National Policies’: a

Reply, Holden, B. (Ed.), Global Democracy, London: Routledge.

Perraton, J., (2001), The Global Economy: Myths and Realities, Cambridge Journal

of Economics, 25, 669-684.

Perlmutter, H. V., (1969), The Tortuous Evolution of the Multinational Corporation,

Columbia Journal of World Business, 4, 9-18.

 437

Petrella, R., (1996), Globalization and Internationalization: The Dynamics of the

Emerging World Order, Boyer, R., Drache, D., (Ed.) States against Markets, The

Limits of Globalization, London/New York, Routledge, 62-83.

Peyrefitte, J., Fadil, P A., Thomas, A. S., (2002), The Influence of Managerial

Experiences on Large Firm Internationalization, International Journal of

Management, 19(3), 495-502.

Porter, M., (1985), The Competitive Advantage: Creating and Sustaining Superior

Performance, NY: Free Press.

Porter, M., (1990, 1998), The Competitive Advantage of Nations. New York: Free

Press.

Pudelko, M., Harzing, A. W. K., (2007), Country-of-Origin, Localization, or

Dominance Effect? An Empirical Investigation of HRM Practices in Foreign

Subsidiaries, Human Resource Management, 46(4), 535-559.

Raikes, P., Jensen, M. F., Ponte, S., (2000), Global Commodity Chain Analysis and

the French Filiere Approach: Approach: Comparison and Critique, Economy and

Society, 38(3), 390-417.

 438

Ramamurti, R., (2012), What is Really Different about Emerging Market

Multinationals?, Global Strategy Journal, 2, 41-47.

Ramamurti, R., (2009), What Have We Learned about Emerging-Market MNEs,

Ramamurti R, Singh J. V., (Ed.), Emerging Multinationals in Emerging Markets,

Cambridge, U.K: Cambridge University Press, 399–426.

Ralston, D. A., (2008), The Crossvergence Perspective: Reflections and

Projections, Journal of International Business Studies, 39(1), 27-40.

Ralston, D. A., Gustafson, D. J., Cheung, F. M., Terpstra, R. H., (1993), Differences

in Managerial Values: A Study of US, Hong Kong and PRC Managers, Journal of

International Business Studies, 249-275.

Ralston, D., Holt, D. Terpstra, R., Yu, K., (1997), The Impact of National Culture

and Economic Ideology on Managerial Work Values: A Study in the United States,

Russia, Japan and China, Journal of International Business Studies, 28(1), 177-207.

Ramaswamy, K., Kroeck, G., Renforth, W., (1996), Measuring the Degree of

Internationalization of a Firm: A Comment, Journal of International Business

Studies, 27(1), 167-177.

 439

Reich, R. B., (1991), The Work of Nations: Preparing Ourselves for 21st-Century

Capitalism, New York: Knopf.

Reid, S. D., (1981), The Decision-Maker and Export Entry and Expansion, Journal

of International Business Studies, 12, 101–112.

Reuber, A. R., Fischer, E., (1997), The Influence of the Management Team's

International Experience on the Internationalization Behaviors of SMEs, Journal of

International Business Studies, 28, 807–825.

Ricardo, D., (1817), On the Principles of Political Economy and Taxation, London:

John Murray.

Ritzer, G., (2010), Globalization: A Basic Text, West Sussex,UK: Wiley-Blackwell.

Rodrik D., (2007), One Economics, Many Recipes: Globalization, Institutions, and

Economic Growth, Princeton NJ: Princeton University Press.

Rogowski, R., (1989), Commerce and Coalitions, Princeton NJ: Princeton University

Press.

Rosenau, J. N., (2003), Distant Proximities: Dynamics Beyond Globalization,

Princeton NJ: Princeton University Press.

 440

Ruigrok, W., van Tulder, R., (1995), The Logic of International Restructuring,

London: Routledge.

Rugman, A. M., (2000), The End of Globalization, Oxford: Oxford University Press.

Rugman, A. M., (2003), Regional Strategy and the Demise of Globalization, Journal

of International Management, 9(4), 409-417.

Rugman, A. M., (2005), The Regional Multinationals, MNEs and “Global” Strategic

Management, Cambridge: Cambridge University Press.

Rugman, A., (2008), Do We Need a New Theory to Explain Emerging Market

Multinationals?, Five-Diamond International Confernence Cycle: Conference 1:

Thinking Outward: Global Players from Emerging Markets, Columbia University,

New York, 28-29.

Rugman, A. M., (2010), Reconciling Internalization Theory and the Eclectic

Paradigm, Multinational Business Review, 18(2), 1–12.

Rugman, A., Collinson, S., (2005), Multinational Enterprises in the New Europe: Are

They Really Global?, Organizational Dynamics, 34(3), 258-272.

 441

Rugman, A. M., Hodgetts, R., (2001), The End of Global Strategy, European

Management Journal, 19(4), 333-343.

Rugman, A. M., Verbeke, A., (2001), Subsidiary-Specific Advantages in

Multinational Enterprises, Strategic Management Journal, 22, 237–50.

Sagadin, J., (1991), Razprave iz Pedagoške Metodologije (Discussions in

Pedagogical Methodology), Ljubljana: Znanstveni Inštitut Filozofske Fakultete

Univerze v Ljubljani, aktaran Starman, A. B., (2013), The Case Study as a Type of

Qualitative Research, Journal of Contemporary Educational Studies, 64(1), 28-43.

Safarian, A. E., (1966), Foreign Ownership of Canadian Industry, Toronto, Canada:

McGraw Hill Company of Canada Limited.

Sambharya, R. B., (1996), Foreign Experience of Top Management Teams and

International Diversification Strategies of U.S.Multinational Corporations, Strategic

Management Journal, 17(9), 739-46.

Sanders, W. G., Carpenter, M. A., (1998), Internationalization and Firm Governance:

the Roles of CEO Compensation, Top Team Composition, and Board Structure,

Academy of Management Journal, 41, 158–78.

 442

Sauvant, K. P., Mendoza, K., İnce, I., (2008), The rise of transnational corporations

from emerging markets: Threat or opportunity?, Cheltenham: Edward Elgar.

Scholte, J., (2002) What is Globalization? The Definitional Issue-Again, CSGR

Working Paper No. 109/02, Warwick Centre for the Study of Globalization and

Regionalization, University of Warwick.

Sethi, S. P., Elango, B., (1999), The Influence of "Country of Origin" on

Multinational Corporation Global Strategy: A Conceptual Framework, Journal of

International Management, 5, 285-298.

Sinkovics R. R., Kuivalainen O., (2013), A Reconceptualization of the Degree of

Company Globalization, Jean, R. B., Chiou, J., Zou, S., (Ed.) International

Marketing in Rapidly Changing Environments (Advances in International Marketing,

24) Emerald Group Publishing Limited, 217 – 244.

Smith, A., (1776 [1977]) An Inquiry into the Nature and Causes of the Wealth of

Nations, University Of Chicago Press.

Smith, D., (1981), Industrial Location. An Economic Geographical Analysis, New

York: John Wiley and Sons.

 443

Smith, C., Meiskins, P., (1995), System, Society and Dominance Effects in Cross-

National Organisational Analysis, Work, Employment and Society, 9(2), 241-308.

Soete, L., (1987), The Impact of Technological Innovation on International Trade

Patterns: The Evidence Reconsidered, Research Policy, 16(2-4), 101-130.

Stake, R. E., (1995), The Art of Case Study Research, Thousand Oaks, CA: Sage

Publications.

Stake, R. E., (2000), Case Studies, Denzin, N. K., Lincoln, Y.S., (Ed.) Handbook of

Qualitative Research, Thousand Oaks, CA : Sage, 134-164.

Stake , R. E., (2005), Qualitative Case Studies, Denzin, N. K., Lincoln, Y. S.,

(Ed.) The Sage Handbook of Qualitative Research, Thousand Oaks, CA: Sage, 443 –

466.

Steger, M., (2009), Globalization: A Very Short Introduction, New York: Oxford

University Press.

Stevens, M. J., Bird, A., (2003), On the Myth of Believing that Globalization is a

Myth: or the Effects of Misdirected Responses on Obsolescing an Emergent

Substantive Discourse, Journal of International Management, 10, 501-510.

 444

Stiglitz, J. E., (2002), Globalization and Its Discontents, New York: W.W. Norton &

Co.

Stiglitz, J. E., (2006), Making Globalization Work, New York: W.W. Norton & Co.

Strange, S., (1996), The Retreat of the State: The Diffusion of Power in the World

Economy. Cambridge: Cambridge University Press.

Strauss, A., Corbin, J., (1998), Basics of Qualitative Research: Techniques and

Procedures for Developing Grounded Theory, Thousand Oaks, CA: Sage.

Sturgeon, T. J., (2008), From Commodity Chains to Value Chains: Interdisciplinary

Theory Building in an Age of Globalization, Industry Studies Working Paper.

Sturgeon, T. J., van Briesebroeck, J., Gereffi G., (2008), Value Chains, Networks,

and Clusters: Reframing the Global Automotive Industry, Journal of Economic

Geography, 8(3), 297-321.

Sturgeon, T. J., Gereffi G., (2008), The Challenge of Global Value Chains: Why

Integrative Trade Requires New Thinking and New Data, Industry Canada

Sturgeon, T. J., Nielsen, P. B., Linden, G., Gereffi, G., Brown, C., (2013), Direct

Measurement of Global Value Chains: Collecting Product- and Firm-Level Statistics

 445

on Value Added and Business Function Outsourcing and Offshoring, Mattoo, A.,

Wang, A., Wei S. J., (Ed.), Trade in Value Added: Developing New Measures of

Cross-Border Trade, Washington, DC: The World Bank and CEPR, 291-321.

Sullivan, D., (1994), Measuring the Degree of Internationalisation of a Firm, Journal

of International Business Studies, 34(2), 165-186.

Tayeb, M. H., (1998), Transfer of HRM Policies and Practices across Cultures: An

American Company in Scotland, International Journal of Human Resource

Management, 9(2), 332–358.

Thomas, D. E., (2005), Top Management Team International Dominant Logic: A

New Linkage in the International Diversification-Performance Link, Problems and

Perspectives in Management, 2(1), 54-63.

Thomas, G., (2011), A Typology for the Case Study in Social Science Following a

Review of Definition, Discourse and Structure, Qualitative Inquiry, 17(6), 511-521.

Thompson, G. F., (2005), Is the Future 'Regional' for Global Standards? Environment

and Planning A, 37(11), 2053–2071.

Thrift, N., (1996), Spatial Formations, London: Sage.

 446

Tihanyi, L., Ellstrand, A. E., Daily, C. M., Dalton, D. R., (2000), Composition of the

top management team and firm international diversification, Journal of Management,

26, 1157-1177.

Tregaskis, O., Edwards, T., Edwards, P., Ferner, A., Marginson, P., (2010),

Transnational Learning Structures in Multinational Firms: Organizational Context

and National Embeddedness, Human Relations, 63(4), 471–499.

UNCTAD, (1995), World Investment Report 1995: Transnational Corporations, and

Competitiveness, New York: United Nations.

UNCTAD, (1997), World Investment Report 1997: Transnational Corporations,

Market Structure and Competition Policy, New York: United Nations.

UNCTAD, (1998), World Investment Report 1998: Trends and Determinants, New

York: United Nations.

UNCTAD, (2000), World Investment Report 2000: Cross-Border Mergers and

Acquisitions and Development, New York: United Nations.

UNCTAD, (2001), World Investment Report 2001: Promoting Linkages, New York:

United Nations.

 447

UNCTAD, (2004), World Investment Report 2004: The Shift Towards Services, New

York: United Nations.

UNCTAD, (2005), World Investment Report 2005, New York: United Nations.

UNCTAD, (2007), World Investment Report 2007: Transnational Corporations,

Extractive Industries and Development, New York: United Nations.

UNCTAD, (2011), World Investment Report 2011: Non-Equity Modes of

International Production and Development, New York: United Nations.

UNCTAD, (2013), World Investment Report 2013: Global Value Chains: Investment

and Trade for Development, New York: United Nations.

UNCTAD, (2014), World Investment Report 2014: Investing in the SDGs: An Action

Plan, New York: United Nations.

UNCTAD, (2015), World Investment Report 2015: Reforming International

Investment Governance, New York: United Nations.

UNESCO, (2012), Science and Technology Indicators, UNESCO Institute for

Statistics, Paris: UNESCO

 448

Veliyath, R., Sambharya, R. B., (2011), R&D Investments of Multinational

Corporations, Management International Review, 51(3), 407-428.

Vennesson, P., (2008), Case Studies and Process Tracing: Theories and Practices,

Porta, D.D., Keating, M., (Ed.) Approaches and Methodologies in the Social

Sciences: A Pluralist Perspective, Cambridge: Cambridge University Press, 223-239.

Vernon, R., (1966), International Investment and International Trade in the Product

Cycle, Quarterly Journal of Economics, 80, 190–207.

Vernon, R., (1971), Sovereignty at Bay: The Multinational Spread of U.S.

Enterprises, New York: Basic Books.

Vernon, R., (1974), Big Business and the State: Changing Relations in Western

Europe, London: Macmillan.

Vernon, R., (1979), The Product Cycle Hypothesis in a New International

Environment, Oxford Bulletin of Economics and Statistics, 41(4), 255-267.

Vernon R., (1999), The Harvard Multinational Enterprise Project in Historical

Perspective, Transnational Corporations, 8(2), 35-49.

 449

Wallerstein, I., (1974), The Modern World-System, Cilt I: Capitalist Agriculture and

the Origins of the European World-Economy in the Sixteenth Century, New

York/London: Academic Press.

Walton, J., (1987), Theory and Research on Industrialization, Annual Review of

Sociology, 13, 89-108.

Weber, A., (1929), (Weber’in 1909 tarihli eserinden çeviren Carl J. Friedrich)

Theory of the Location of Industries, Chicago: The University of Chicago Press.

Webber, R. A., (1969), Convergence or Divergence, Columbia Journal of World

Business, 4, 75-83.

Weiss, L., (1998), The Myth of the Powerless State, Hong Kong: UP Publications.

Welch, L. S., Luostarinen, R. K., (1988), Internationalization: Evolution of a

Concept, Journal of General Management, 14(2), 36-64.

Wells, L. T., (1972), The Product Life Cycle and International Trade, Harvard

Business School Press United States.

 450

Whatmore, S. J., Thorne, L. B., (1997), Nourishing Networks: Alternative

Geographies of Food, Goodman, D., Watts M. (Ed.), Globalising Food. Agrarian

Questions and Global Restructuring, Routledge, 287 - 304.

Whitley, R., (1992), European Business Systems: Firms and Markets in Their

National Contexts, London: Sage.

Whitley, R., (1996), Business Systems and Global Commodity Chains: Competing or

Complementary Forms of Economic Organisation?, Competition & Change, 1(4),

411-425.

Whitley, R., (1999), Divergent Capitalisms: The Social Structuring and Change of

Business Systems. Oxford University Press.

Whitley, R., (2000), The Institutional Structuring of Innovation Strategies: Business

Systems, Firm Types and Patterns of Technical Change in Different Market

Economies, Organization Studies 21(5), 855-886.

Whitley, R., (2003), How National are Business Systems? The Role of Different

State Types and Complementary Institutions in Constructing Homogenous Systems

of Economic Coordination and Control, Workshop on National Business Systems in

the New Global Context, Leangkollen, Oslo, Norway, 8-11 Mayıs, 37.

 451

Whitley, R., (2005), How National are Business Systems? The Role of States and

Complementary Institutions in Standardizing Systems of Coordination and Control at

the National Level, Morgan, G., Whitley, R., Moen E., (Ed.), Changing Capitalisms?

Internationalization, Institutional Change and Systems of Economic Organization,

Oxford: Oxford University Press, 190-231.

Whitley, R., (2007), Business Systems and Organizational Capabilities, Oxford:

Oxford University Press.

Witt, M. A., (2008), Crossvergence 10 Years On: Impact and Further Potential,

Journal of International Business Studies, 39(1), 47-52.

Wright, P., McMahon, G., (1992), Theoretical Perspectives for Strategic Human

Resource Management, Journal of Management, 18(2), 295-320.

Wriston, W. B., (1992), The Twilight of Sovereignty and the Information Standard,

The American Enterprise, 3(5), 20-22.

Yin , R. K., (1984), Case Study Research: Design and Methods, Newbury Park,

CA: Sage .

Yin, R. K., (1994), Case Study Research: Design and Methods, Thousand Oaks,CA:

Sage.

 452

Yin, R. K., (2003), Case Study Research: Design and Methods, Thousand Oaks, CA:

Sage.

Yin, R. K., (2009), Case Study Research: Design and Methods, Thousand Oaks, CA:

Sage.

Yin, R. K., (2011) Qualitative Research From Start to Finish, New York: The

Guilford Press.

Yorgason, D. R., (2007), Treatment of International Research and Development as

Investment, Issues and Estimates, BEA/NSF R&D Satellite Account Background

Paper, Washington DC.: Bureau of Economic Analysis.

Yu, T., Wu, N., (2009), A Review of Study on the Competing Values Framework,

International Journal of Business and Management, 4(7), 37.

 453

İNTERNET KAYNAKLARI

Aselsan A.Ş. Web Sitesi <http://www.aselsan.com.tr/tr-tr/Sayfalar/default.aspx>

Aselsan A.Ş. 2016 Yatırımcı Sunumu <http://www.aselsan.com.tr/tr-tr/yatirimci-

iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sun

umu_20150908.pdf>

Börekçi A.Ş. Web Sitesi <http://www.borekci.com/>

Dış Ekonomik İlişkiler Kurulu (DEİK), Kadir Has Üniversitesi Ekonomi Bölümü,

New York Columbia Üniversitesi Vale Center Columbia (VCC) ve KPMG

Çokuluslu Türk Şirketleri Çalışması

<https://www.deik.org.tr/2890/%C3%87okuluslu_T%C3%BCrk_%C5%9Eirketleri.h

tml>

Çokuluslu Türk Şirketleri 2009 Raporu

 <https://www.deik.org.tr/Contents/FileAction/1771>

Çokuluslu Türk Şirketleri 2011 Raporu

 <https://www.deik.org.tr/Contents/FileAction/1772>

Çokuluslu Türk Şirketleri 2014 Raporu

 <https://www.deik.org.tr/Contents/FileAction/4517>

http://www.aselsan.com.tr/tr-tr/Sayfalar/default.aspx
http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf
http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf
http://www.aselsan.com.tr/tr-tr/yatirimci-iliskileri/finansalveriler/Documents/Yatirimci%20Sunumlari/Aselsan_Yatirimci_Sunumu_20150908.pdf
http://www.borekci.com/
https://www.deik.org.tr/2890/%C3%87okuluslu_T%C3%BCrk_%C5%9Eirketleri.html
https://www.deik.org.tr/2890/%C3%87okuluslu_T%C3%BCrk_%C5%9Eirketleri.html
https://www.deik.org.tr/Contents/FileAction/1771
https://www.deik.org.tr/Contents/FileAction/1772
https://www.deik.org.tr/Contents/FileAction/4517

 454

European Commission (2010), EU Industrial R&D Investment Scoreboard

 <http://iri.jrc.ec.europa.eu/research/scoreboard_2010.htm>

Global Colors Grubu Web Sitesi < http://www.global-colors.net/>

İsviçre Federal İstatistik Ofisi resmi Web Sitesi <http://www.bfs.admin.ch>

INGINEUS Projesi Raporu (2010), National Innovation Systems and Global

innovation Networks

<http://www.ingineus.eu/UserFiles/INGINEUS_D3.2_part1.pdf>

Lorentzen, J., (2010), Multinational Strategies, Local Human Capital, and Global

Innovation Networks in the Automotive Industry, Laboratory of Economics and

Management Working Papers

< http://www.lem.sssup.it/WPLem/documents/papers_EMAEE/lorentzen.pdf>

New York Times Dergisi <http://www.nytimes.com/2016/03/23/dining/mezzaluna-

restaurant-italian-trattoria.html?_r=0>

Senkroma Boyar Madde A.Ş. Web Sitesi <http://www.senkroma.com.tr/>

Türk Telekom A.Ş. Web Sitesi <https://www.turktelekom.com.tr/Sayfalar/Ana-

Sayfa.aspx>

http://www.global-colors.net/
http://www.bfs.admin.ch/
http://www.senkroma.com.tr/
https://www.turktelekom.com.tr/Sayfalar/Ana-Sayfa.aspx
https://www.turktelekom.com.tr/Sayfalar/Ana-Sayfa.aspx

 455

EK-1 ÇOKULUSLU ŞİRKET GÖRÜŞME FORMU

Küresel Strateji

1. Şirketinizin farklı ülkelerdeki faaliyetlerini kapsayan tek bir küresel işletme

politikası bulunuyor mu?

2. Şirketiniz küresel kaynaklardan ne ölçüde yararlanıyor? Kaynakların ulusal

sınırları gözetmeksizin en verimli oldukları yerlerde değerlendirilmesi mümkün mü?

3. Şirketiniz sahip olduğu sermaye ve işgücünü yerli ve yabancı tesislerine eşit

biçimde dağıtma olanağına sahip mi?

4. Şirketinizin küreselleşme vizyonu bulunuyor mu? Küreselleşme hedefi açıkça

ifade ediliyor mu? Bu doğrultuda hangi adımlar atılıyor?

5. Şirketiniz yeni kaynaklar, dağıtım kanalları, tedarikçiler, teknolojik bilgi, beşeri

sermaye gibi unsurlara ulaşabilmek için yabancılarla stratejik ortaklıklar oluşturuyor

mu? Bu ortaklıklar nelerdir? Hangi unsurlara ulaşmak şirketiniz için daha fazla önem

taşıyor?

6. Şirketinizin yabancı ülkelerde ortaklıklar kurma kararında maliyet avantajı, yeni

ürün geliştirme, yeni piyasalara girme hedeflerinden hangisi ön planda yer alıyor?

 456

7. Şirketiniz yerli ve yabancı ortaklarını aynı bakış açısıyla değerlendiriyor mu?

Yabancı ortaklıklar güven ilkesine dayanıyor mu?

8. Şirketiniz küresel piyasalarda ne ölçüde faaliyet gösteriyor? Yabancı piyasalara

ilişkin ileriye yönelik planları bulunuyor mu?

9. Şirketiniz yabancı piyasalardaki düzenleyici otoriteler, hükümetler, sendikalar vb.

ile doğrudan görüşmelerde bulunuyor mu?

 457

Küresel Yönetim

1. Şirket yönetiminizin yerli dağıtım kanalı ve tedarik zinciri üyelerine bakış açıları

ile yabancılara bakış açısı arasındaki farklar nelerdir?

2. Şirket yönetiminizin yerli ve yabancı müşterilere bakış açısı arasında ne gibi

farklar bulunmaktadır?

3. Şirketiniz ülkeler arası faaliyetlerinin koordinasyonunu sağlayacak mekanizmalara

sahip mi? Yabancı ülkelerdeki yöneticileriniz ile ortak hareket edebiliyor musunuz?

Faklı ülkelerdeki faaliyetler arasında bir eşgüdüm sağlıyor musunuz?

4. Şirketiniz bünyesinde yerli ve yabancı ülkelerdeki yöneticilerin katılımıyla

gerçekleşen ülkeler arası eğitimler veriyor mu?

5. Şirketiniz başarılı olan örnek uygulamaları diğer bölge ve ülkelere taşıyor mu?

6. Şirketiniz küresel vizyon ve işletme kültürüne sahip yöneticiler yetiştirmeye

yönelik eğitimler veriyor mu?

7. Şirketiniz için uluslararası deneyime sahip yöneticiler ve yabancı yöneticiler işe

almak ne ölçüde önem taşıyor?

 458

8. Şirketiniz üst düzey yöneticileri ne sıklıkta uluslararası seyahatler

gerçekleştirmektedir?

 459

Küresel Operasyonlar

1. Şirketinizin faaliyetleri tek bir merkezden mi yönetiliyor? Farklı birimlerin

yönetimdeki ağırlığı bölge ya da ülkelere göre değişiyor mu?

2. Şirketinizin ürettiği küresel bir ürün bulunuyor mu?

3. Şirketinizin uluslararası faaliyetleri içinde ihracat diğer faaliyetlerden daha fazla

yer tutuyor mu?

4. Şirketinizin faaliyetlerinin ne kadarı yurt dışında gerçekleşiyor? Yurt dışında

büyük ölçekli tesisleriniz bulunuyor mu?

5. Şirketiniz yurt içi ve yurt dışı faaliyetlerinde ürün standartlaştırma uygulamasını

tercih ediyor mu? Ürünlerin farklı bölgeler/ülkeler için küçük ölçekli yerel

uyarlamalarla değiştirilmesi ya da farklı piyasalar için tümüyle farklı ürünler

üretilmesi söz konusu mu?

6. Şirketinizin araştırma ve geliştirme faaliyetlerinin ne kadarı ülkemizde

gerçekleşiyor? Yabancı ülkelerde Ar-Ge projeleri ve tesisleri bulunuyor mu?

7. Şirketiniz yabancı ortaklarla Ar-Ge projeleri gerçekleştiriyor mu?

8. Şirketinizin geliştirdiği ürünlere ait patentleri bulunuyor mu?

 460

9. Şirketiniz teknolojiden yararlanarak benzersiz ürünler ya da üretim biçimleri

geliştirmeyi hedefliyor mu?

 461

Küresel Finans

1. Şirketinizin uluslararası standart kurumsal yönetişim uygulamaları bulunuyor mu?

Yöneticilerin denetlenmesine ilişkin ne gibi prosedürler uygulanıyor?

2. Şirketinizin mali kararları tek bir merkezden mi yönetiliyor?

3. Şirketinizin farklı ülkelerden hissedarları bulunuyor mu?

4. Şirketinizin küresel/uluslararası yatırımcı ilişkilerine ve yabancı yatırımcıları

cezbetmeye yönelik faaliyetleri bulunuyor mu?

5. Şirketinizin küresel finansman, uluslararası sermaye maliyetlerini takip etme ve

ucuz kaynaklardan yararlanma olanağı bulunuyor mu?

6. Şirketiniz uluslararası finansman olanaklarından yararlanmada ne gibi engellerle

karşılaşıyor?

7. Şirketiniz kur riski çeşitlendirmesi yapıyor mu?

8. Şirketiniz uluslararası piyasalarda hisse senedi, türev araçlar alım satımı yoluyla

risk çeşitlendirmesi yapıyor mu?

 462

Küresel Pazarlama

1. Şirketiniz farklı ülkeler için aynı reklam ve tanıtımları kullanıyor mu? Reklam ve

tanıtımlara yerel uyarlamalar yapılıyor mu? Farklı ülkeler için tamamen farklı reklam

ve tanıtımlar mı kullanılıyor?

2. Şirketinizin küresel bir markası/markaları bulunuyor mu?

3. Şirketinizin küresel bir logosu bulunuyor mu?

4. Şirketiniz pazar araştırmaları yoluyla küresel pazarlar hakkında düzenli bilgi

topluyor mu?

 463

Küresel Organizasyon Yapısı

1. Şirketinizin bölgesel veya yabancı ülkelerdeki yöneticileri yönetimde ne kadar söz

sahibidir?

2. Şirketinizin uluslararası faaliyetleri için ayrı yönetici birimler bulunuyor mu?

Şirketiniz farklı coğrafi bölgelerdeki faaliyetlerin entegrasyonunu nasıl sağlıyor?

3. Şirketinizin yerli ve yabancı dağıtım kanalı ve tedarik zinciri üyelerini eşit olarak

değerlendirdiği söylenebilir mi, yerli ve yabancı kanallar arasında ne gibi farklar

olduğu söylenebilir? Yabancı unsurlarla ilişkiler şirket faaliyetlerinde ne derece

önem taşımaktadır?

4. Şirketinizin yabancı dağıtım kanalları ve tedarikçileri ile uzun yıllara dayalı bir

ilişkisi bulunmakta mıdır? Bu ilişki yasalarla güvence altına alınmış sözleşmelere mi,

güvene mi dayanmaktadır?

5. Şirketiniz şirket içi bilgilendirmeyi sağlayacak küresel/standart bilgi sistemleri

kullanıyor mu?

6. Şirketiniz yabancı ortaklarından yeni iş yapma biçimleri öğrenme ve uygulama

olanağı buluyor mu? Yabancı ortaklarınız ile bilgi alışverişiniz ne ölçüde

gerçekleşmektedir?

 464

7. Şirketiniz çalışanlar ve yöneticilerin bilgi alması ve bağlantı kurması için iç ve dış

bilgi ağlarından yararlanıyor mu? (Kapalı ağ sistemi, internet vb.)

8. Şirketiniz yabancılar tarafından anlaşılabilecek uluslararası standart raporlama ve

kontrol sistemleri uygulanmakta mıdır?

9. Şirketiniz aynı faaliyetlerin farklı bölgelerde/ülkelerde tekrarlanıp

tekrarlanmadığını değerlendiriyor mu? Pazarlama, Ar-Ge, insan kaynakları gibi

işlevler her bölge/ülke için ayrı olarak mı, tek bir merkezden mi gerçekleştiriliyor?

 465

Küresel Kültür

1. Şirketinizin farklı kültürleri birleştiren küresel bir kimlik ve çalışma ortamına

sahip olduğu söylenebilir mi?

2. Şirketiniz bölgesel/yerel koşullara bağlı kalmadan karar alma olanağına sahip mi?

3. Şirketinizin yönetim kurulu ve karar alma pozisyonlarında farklı kültürlerden

gelen kişiler bulunuyor mu?

4. Şirketiniz uluslararası standart performans değerlendirme ve ödüllendirme

sistemleri kullanıyor mu?

5. Yerli ve yabancı ülkelerdeki yöneticiler aynı ölçütlere göre değerlendiriliyor mu?

6. Şirketiniz küresel/uluslararası performans hedefleri doğrultusunda teşvik ve

ödüller belirliyor mu?

